

[image: 001]

Inhaltsverzeichnis

Buch

Widmung

Prolog

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

Kapitel 12

Kapitel 13

Kapitel 14

Kapitel 15

Kapitel 16

Kapitel 17

Kapitel 18

Kapitel 19

Kapitel 20

Kapitel 21

Copyright

Buch

Nach allzu vielen Jahren erkennt Emma Sands mit einem Mal die wah
re Natur von Grant Woodard, jenem Mann, den sie stets für ihren vä
terlichen Freund gehalten hat. Endlich merkt sie, dass er sie die ganze
Zeit nur manipuliert und ausgenutzt hat. Emma beschließt, gemeinsam
mit ihrer kleinen Tochter Gracie die Flucht zu ergreifen, die sie schließ
lich in das kleine Fischerstädtchen Port Flannery führt - einen Ort, an
dem niemand weiß, wer sie ist und woher sie kommt …

Der ehemalige Großstadtpolizist Elvis Donnelly wirkt wegen seiner hü
nenhaften, athletischen Statur wie ein unverwundbarer Actionheld.
Doch tatsächlich hat er die Stelle als Sheriff von Port Flannery angetre
ten, um endlich die traumatischen Erinnerungen an einen grausamen
Bombenanschlag aus seinem Kopf zu bekommen …

Als Emma und Elvis einander zum ersten Mal begegnen, besteht zwi
schen ihnen von der ersten Sekunde an eine unbeschreibliche Anzie
hungskraft. Doch bald erkennen die beiden, dass sie noch weit mehr ver
bindet als eine beginnende Liebe: Denn nur gemeinsam können sie die
dunklen Schatten der Vergangenheit endgültig besiegen …

Autorin

Susan Andersen hat, wie sie selbst sagt, eine Reihe von hochinteressan
ten Hobbys: ihren Ehemann, einen erwachsenen Sohn, Ski fahren, Mo
deschmuck, Inline-Skating und ihren Kater. Doch am liebsten verbringt
sie ihre Zeit mit dem Schreiben. Und das mit großem Erfolg: Regelmä
ßig klettern ihre Romane auf die amerikanischen Bestsellerlisten! Susan
Andersen lebt mit ihrer Familie an der Pazifikküste Washingtons.

Von Susan Andersen sind bereits erschienen:

Ein Traummann zum Verzweifeln. Roman (35626)
Drunter und Drüber. Roman (35655)
Nicht schon wieder Liebe. Roman (35654)
Mach mich glücklich. Roman (36076)
Küssen auf eigene Gefahr. Roman (36141)
Unter die Haut. Roman (36398)
Du wirst noch an mich denken. Roman (36454)

Die Originalausgabe erschien unter dem Titel
»Exposure«
bei Zebra Books, Kensington Publishing Corp., New York.

In Liebe und Dankbarkeit
widme ich dieses Buch

Kathie Tagart,
die mich schon vor meiner Geburt kannte;

Jen Heaton und Teresa DesJardien,
für anregende Gespräche bis in die frühen
Morgenstunden;

Kimberly Deloach,
dem Mädchen mit den unendlich vielen Spielsachen;

Teresa Salgado
für ihre Motivation, die Bücher und Fotos;

sowie

Lara, Andrea und Char,
meine Freundinnen, die an mich glaubten, als ich noch
völlig unbekannt war als Autorin.

Prolog

»Mr. Woodard?«, drang die Stimme der Sekretärin gestochen scharf durch die hypermoderne, sündhaft teure Sprechanlage. Grant Woodard blickte von den Unterlagen auf seinem Schreibtisch auf. »Bei mir ist eine Mrs. Muldoon, Sir. Sie möchte Sie sprechen, hat aber keinen Termin …«

»Ist schon in Ordnung, Rosa. Schicken Sie sie rein.« Grant unterbrach die Verbindung mit einem Tastendruck, lehnte sich in seinem Chefsessel zurück und strich sein Sakko glatt. Er erhob sich, als seine Mitarbeiterin die Zwischentür öffnete und eine untersetzte Frau mittleren Alters in sein Büro führte. »Margo«, sagte er mit einem strahlenden Lächeln. Er umrundete den Schreibtisch, um sie zu begrüßen. »Wie schön, Sie zu sehen. Bitte, nehmen Sie doch Platz.«

Margo Muldoon setzte sich. Den Kaffee, den die Sekretärin ihr anbot, lehnte sie dankend ab. Sie wusste aus Erfahrung, dass Grant Woodards Herzlichkeit nur aufgesetzt war. Die Knie fest zusammengepresst, die Hände nervös um die Bügel einer Riesenhandtasche geklemmt, wartete sie, bis seine junge Assistentin aus dem Zimmer glitt und geräuschlos die Tür hinter sich zuzog. Gleich darauf beugte Margo sich vor und kam ohne Umschweife auf den Anlass ihres Besuchs zu sprechen. »Miss Emma ist nicht mehr da, Sir.«

»Was meinen Sie damit, sie ist nicht mehr da?«, gab Grant ärgerlich zurück, seine joviale Freundlichkeit wie weggeblasen. »Ich zahle Ihnen gutes Geld dafür, dass Sie ein Auge auf das Mädchen haben, Muldoon.«

»Ich weiß, Sir, aber ich dachte, sie wäre bei Ihnen. So lautete jedenfalls die Nachricht, die sie am Freitagmorgen für mich dagelassen hat.«

»Was genau stand darin?«

»Dass sie und Miss Gracie das Memorial-Day-Wochenende zusammen mit Ihnen auf dem Land verbringen wollten. Erst als sie heute Morgen immer noch nicht zurückgekehrt war, fing ich an, mir Sorgen zu machen. Allerdings dachte ich da noch, sie hätte vielleicht bei Ihnen im Gästezimmer übernachtet.« Mrs. Muldoon rang die Hände. »Aber als ich bei Ihnen anrief, erklärte Ihre Haushälterin, sie hätte Miss Emma und Miss Gracie seit über einer Woche nicht mehr gesehen. Dann sagte sie noch, als Miss Emma zuletzt da gewesen sei, habe sie eine geschlagene Stunde in Ihrer Bibliothek auf Sie gewartet. Schließlich sei sie wieder nach Hause gefahren, weil Sie nicht kamen.«

Eine eiskalte Gänsehaut kroch über Grants Rücken. Emma hatte eine Stunde lang in der Bibliothek auf ihn gewartet? Wieso zum Teufel erfuhr er das erst jetzt? Verfluchter Mist - ich zahle diesen unfähigen Banausen Topgehälter, und bei der kleinsten Kleinigkeit machen sie nur Murks. »Haben Sie das Video von dieser Woche dabei?«

»Ja Sir, Mr. Woodard.« Margo Muldoon öffnete ihre Tasche. Als sie das gewünschte Objekt nicht schnell genug zum Vorschein brachte, schnippte Grant ungehalten mit den Fingern. Zunehmend nervöser wühlte sie in den Tiefen ihres Beutels, bis sie das Videoband endlich fand. Sie schob es über den Schreibtisch. Worauf Grant sie mit einem knappen Nicken und einer ungeduldigen Handbewegung aus dem Zimmer scheuchte.

Sobald die Tür hinter ihr ins Schloss gefallen war, betätigte er die Sprechanlage. »Rosa, mir ist was dazwischengekommen. Sagen Sie für heute Nachmittag sämtliche Termine ab.« Bevor er die Verbindung abbrach, hatte er eine plötzliche Eingebung. »Ach, und noch etwas, rufen Sie Hackett an. Er soll umgehend zu mir nach Hause kommen.«

»Selbstverständlich, Mr. Woodard.«

Zwanzig Minuten später betrat er die Bibliothek seines Hauses. Durchquerte den Raum und ging zielstrebig zu der verschlossenen Mahagonivitrine, in der er seine Videosammlung aufbewahrte. Tastete nach dem Schlüssel, der hinter einer holzgeschnitzten Zierleiste versteckt lag, und schloss die Glastüren auf.

Wie er erleichtert feststellte, schien nichts zu fehlen. Zweifellos hatte Emma nicht sein Archiv durchstöbert; wieso sollte sie auch? Er machte sich einen Drink und legte das neueste Video ein, das ihm Mrs. Muldoon mitgebracht hatte. Mit der Fernbedienung bewaffnet, verfolgte er gönnerhaft grinsend, was sich auf dem Bildschirm abspielte.

Unvermittelt gefror sein Grinsen. Er hielt das Band an. Starrte auf den Stapel Videos, die auf dem Bett lagen, neben dem Koffer, den Emma gerade packte.

Kalte Wut breitete sich in seinen Eingeweiden aus. Abermals lief er zu der Vitrine. Riss willkürlich eine Videobox heraus, klappte sie auf. Das Tape war noch da. Das nächste auch. Die dritte Box war leer.

Er warf sie zu Boden, ging hektisch die gesamte Sammlung durch, bis er sich einen Überblick verschafft hatte. Sechs Kassetten fehlten.

»Dieses Miststück!«

Es klopfte. Grant fuhr sich mit den Fingern durch die silberweißen Haare und betrachtete schulterzuckend die ringsum verteilten Videohüllen auf dem Teppich. Um dieses Chaos sollte sich gefälligst sein unfähiges Personal kümmern. Er durchquerte den Raum und riss die Tür auf.

»Hi, Boss.« Hackett schlenderte ins Zimmer. »Rosa meinte, Sie wollen mich sprechen?«

»Setzen Sie sich.« Grant ging zu dem Wandtresor und positionierte sich so, dass der Mann nicht mitbekam, welche Kombination er eingab. Dem geöffneten Safe entnahm er ein Bündel Geldscheine. Fächerte sie mit dem Daumen durch wie ein Kartenspiel und knallte sie vor Hackett auf den Schreibtisch, bevor er erneut in seinen Sessel sank.

»Emma ist abgehauen und hat etwas mitgenommen, was mir gehört.« Sein stahlharter Blick bohrte sich eiskalt in die Augen seines Angestellten. »Das hier ist für Ihre Ausgaben.« Er deutete auf das Geld. »Ich will, dass Sie sie finden«, fuhr er mit Bestimmtheit fort. »Am besten schon gestern, Hackett.«

1

Emma schimpfte leise. Na, toll. Ausgerechnet jetzt musste die Karre verrückt spielen. Kaum zehn Minuten zuvor hatte sie die Washington-State-Fähre verlassen. War in der herrschenden Hektik heimlich auf einer Insel von Bord gefahren statt wie gebucht auf dem Festland. Sie wusste nicht einmal, ob es auf dieser Mini-Insel einen richtigen Ort gab, geschweige denn eine Werkstatt mit einem fähigen Automechaniker. Der Motor stotterte lauter, und Emma fürchtete schon, dass er sich in Kürze ganz verabschieden würde.

»Zu McDonald’s?«, fragte Gracie hoffnungsvoll auf dem Beifahrersitz. Der Mordslärm im Auto schien die Kleine überhaupt nicht zu stören.

»Ich glaube nicht, dass es hier ein McDonald’s gibt, Herzchen«, antwortete Emma. Lächelnd streckte sie die Hand aus und streichelte ihrer Tochter zärtlich über die Wange. »Aber wir finden bestimmt was Nettes, wo wir essen können.« Das hoffte sie zumindest inständig.

Immerhin fanden sie einen malerischen Ort namens Port Flannery, der sich zu beiden Seiten des Hafenbeckens erstreckte. Auch die dunkle, tief hängende Wolkendecke, die ein drohendes Gewitter ankündigte, nahm dem hübschen Idyll nichts von seinem Reiz. Es herrschte Ebbe, das Meer war weit zurückgewichen. An den Docks am Kai entdeckte Emma ein Bootshaus, nicht weit entfernt davon eine Tankstelle, ein Lebensmittelgeschäft, mehrere Souvenirläden und eine Kneipe. Weiter oben einen größeren Platz, den das Rathaus und weitere Geschäfte umstanden, und gottlob auch eine Werkstatt. Emma parkte den Chevrolet direkt vor Bill’s Garage.

»Soso, Sie meinen, der Chevy zickt ein bisschen rum, hm?«, wurde sie kurz darauf von einem Mann gefragt, auf dessen ölverschmiertem Overall der Name Bill eingestickt war. Er wischte sich die Hände an einem schmutzigen Lappen ab und beugte sich über den Motor.

»Ein bisschen ist gut«, meinte Emma trocken. »Und er macht einen Mordslärm. Ich denke, es liegt an …«

»Ach was, zerbrechen Sie sich deswegen mal nicht Ihr hübsches Köpfchen«, unterbrach er sie in so herablassendem Ton, dass sich Emma sämtliche Nackenhaare sträubten. Sie öffnete die Lippen, um ihm gehörig über den Mund zu fahren, hatte aber nicht mit Gracie gerechnet, die ausgerechnet in diesem Augenblick unruhig auf ihrem Arm herumzuzappeln begann.

»Ich hab Hunger, Maman«, maulte die Kleine und trommelte mit ihren Füßen gegen Emmas Hüften.

Bill hob den Blick bis zu Emmas Brüsten. »Da hinten auf dem Platz ist ein Café«, meinte er hilfsbereit. »Da können Sie eine Kleinigkeit essen. In der Zwischenzeit mach ich mich schlau, was mit Ihrem Wagen los ist.«

Emma biss die Kiefer aufeinander. Am liebsten hätte sie Bill kräftig zusammengestaucht, aber Gracie blieb hartnäckig. Und ihr selbst knurrte offen gestanden ebenfalls der Magen, also gab sie seufzend nach. Sie stellte Gracie auf die Füße und fasste ihre Hand. Augenblicke später überquerten sie den parkähnlichen Platz und erklommen die Eingangsstufen zu einem größeren, schindelgedeckten Gebäude. Ruby’s Café blinkte die rote Neonreklame über dem Frontfenster mit den hübschen blauweiß karierten Gardinen.

Als sie das Gasthaus wieder verließen, fühlte Emma sich erheblich besser. Schon komisch, überlegte sie, was eine warme Mahlzeit so alles bewirkte. Aber nicht nur das; abgesehen von der schmackhaften regionalen Küche, die es dort gab, hatten sie und Gracie jetzt ein Dach über dem Kopf. Ruby’s war Pension und Café, mit großen, geräumigen Zimmern im Obergeschoss. Emma hatte eins mit Blick über den Platz gemietet.

Ruby, die Pensionswirtin, vermietete jeweils für mindestens eine Woche - gegen Vorkasse, aber das war Emma nur recht. Sie hatte das ständige Herumziehen und das Leben aus dem Koffer nämlich restlos satt. Und freute sich auf den kleinen Luxus, endlich einmal ihre Sachen auspacken und für ein paar Tage irgendwo ausspannen zu können. Früher oder später hätte sie sich ohnehin eine feste Bleibe suchen müssen. Ganz zu schweigen davon, dass in dem Pensionspreis Frühstück und Abendessen inbegriffen waren, was Emma entschieden günstiger kam als die Übernachtungen in den Motels, selbst wenn diese Sonderkonditionen anboten. Warum sollte sie also nicht gleich hier zuschlagen? Sie hielt ihre Entscheidung für goldrichtig.

Fünf Minuten später war sie jedoch nicht mehr ganz so überzeugt.

Sandy, Sachbearbeiterin bei der Polizei, steckte den Kopf in das Büro des Sheriffs. »Elvis, ich glaube, Sie schauen besser mal bei Bill’s Garage vorbei«, meinte sie. »Irgendeine Touristin mit einer uralten Karre probt da den Mordsaufstand und zieht haufenweise Inselbewohner an.«

Inbrünstig fluchend lief Elvis zur Tür. Dieser verdammte Halsabschneider; er hatte Bill schon häufiger verwarnt, weil er die Leute mit getürkten Rechnungen übers Ohr haute.

Sandy hatte nicht übertrieben; vor der Reparaturwerkstatt hatte sich bereits eine kleine Menschentraube versammelt. Die meisten Leute traten wortlos beiseite, als Elvis auftauchte. Nur sein Freund Sam begrüßte ihn grinsend. »Eigentlich schade, dass du dazwischengehen musst, Donnelly«, frotzelte er. »Die Frau ist echt spitze. Könnte glatt Honorar verlangen für ihre Darbietung.«

Nach einem Blick auf den Wagen schluckte Elvis trocken. Grundgütiger, Sandy, dachte er bei sich, das nennst du eine uralte Karre? Der Wagen war ein Klassiker, ein Chevy, Baujahr 1957 und in tadellosem Zustand. Wer einen solchen Oldtimer fuhr, hatte bestimmt auch die Kohle für die zwangsläufig anfallenden Reparaturen. Am liebsten hätte er die Sache auf sich beruhen lassen und Bill keinen Ärger gemacht … aber dann sah er die Frau. Und das war ein verdammt überzeugendes Argument.

Sein erster Eindruck war der einer großen Blondine mit einer Stimme wie warmer Honig und einer Figur, die in null Komma nichts ein mittleres Verkehrschaos auslösen könnte. Bei näherem Hinsehen gewahrte er, dass ihre Haare nicht wirklich blond waren. Vielmehr dunkelblond mit aufgehellten Strähnchen - na, und? Elvis’ breite Schultern zuckten verräterisch, so als hätte er sich mühsam das Lachen verkneifen müssen. Jedenfalls machte sie ihm nicht den Eindruck einer dämlichen Blondine …

Aber die Figur riss einen wahrhaftig von den Socken. Sie trug eine enge Levi’s und hatte ein kleines Mädchen auf der Hüfte sitzen. Und er war bestimmt nicht der einzige Mann in der Werkstatt, der den Blick von der schmutzigen, kleinen Hand, die das T-Shirt dieser Beauty in Brusthöhe umklammerte, nicht losreißen konnte. »Eine kleine Spinne«, gluckste das Kind, während sich die winzigen Finger in die üppige Fülle gruben. »Klettert übern Ast.«

Heiliges Kanonenrohr.

»… Sie … Sie mieser, hinterhältiger Betrüger«, erregte sich die Frau gerade, worauf er sich schleunigst wieder auf die Sachlage konzentrierte. Und obschon sie Bill in Grund und Boden redete, rief ihre warme, temperamentvolle Stimme in Elvis Bilder wach an heiße, magnolienduftende Südstaatennächte. »Wo haben Sie eigentlich Ihre Mechanikerprüfung gemacht, Cher? Vermutlich im Lotto gewonnen, was?«

»Das geht Sie Schlampe gar nichts an«, konterte Bill wenig charmant. Zwischen Elvis’ Brauen bildete sich eine steile Falte, die nichts Gutes bedeutete.

Er trat einen Schritt vor. »Was ist denn hier los, Leute?«

Emmas Kopf wirbelte herum. Sie starrte den Beamten sekundenlang entgeistert an. Im Türrahmen und umlagert von einer sensationshungrigen Meute stand ungelogen Mr. Universum. Der Typ war mindestens einsfünfundneunzig groß und brachte locker zwei Zentner auf die Waage - in Form von durchtrainierten Muskeln, wohlgemerkt, adrett verpackt in khakifarbiger Uniform. Sie fixierte ihn jedoch nicht nur wegen seiner imposanten Statur. Sondern auch wegen der knallharten Miene, die er aufgesetzt hatte. Und nicht zuletzt aufgrund der Tatsache, dass sein linker Arm statt in einer Hand in einer Prothese mündete. Seine linke Gesichtshälfte wurde von einer hässlichen, zwei Zentimeter breiten Narbe entstellt, die sich zickzackförmig über die Wange bis zum Rand seiner vollen Unterlippe zog.

Gracie schmiegte sich unversehens an sie. Bettete den Kopf auf ihre Brust und schob den Daumen in den Mund. Emma spähte an sich hinunter und gewahrte, wie ihre Tochter fasziniert den finster dreinblickenden Fremden anstarrte, riesige braune Augen klebten an der ungesund geröteten Narbe. »Aua«, flüsterte sie Daumen lutschend. Emma riss sich aus ihren Gedanken, lächelte matt und drückte Gracie einen Kuss auf die weichen Locken.

»Ich sag Ihnen, was hier los ist«, gab sie selbstbewusst zurück. Sie durchquerte die Werkstatt und baute sich vor dem Hünen auf. Bog den Kopf leicht zurück, so dass sie ihm frontal in die umwerfend blauen Augen schauen konnte. »Ich bin mir ziemlich sicher, dass mit den Zündkerzen was nicht in Ordnung war«, hob sie an. »Ich kam her, damit das kontrolliert wird. Und was behauptet dieser Idiot?« - Sie deutete mit einer ausladenden Geste auf Bill Gertz. - »Ich hätte’nen Kolbenfresser! Einen Kolbenfresser! Zeigen kann der Komiker mir allerdings nicht, welcher Zylinder den Geist aufgegeben hat. Aber ich soll mir wegen so was ja auch nicht mein hübsches Köpfchen zerbrechen!« Letzteres spuckte sie förmlich aus. »Natürlich nicht. Ist ja auch sonnenklar. Immerhin reden wir ja nur von ein paar hundert Dollar Unterschied auf der verfluchten Rechnung.«

»Woher kennen Sie sich mit Autos so gut aus, Miss?«, erkundigte sich Elvis interessiert. Bill hatte sich bei der Dame ganz eindeutig verschätzt. Die wusste genau, wovon sie redete.

Sie hielt seinem Blick stand. »Von meinem Bruder, Cher. Big Eddy Robescheaux hatte den schärfsten Laden in ganz New Orleans, vermutlich von ganz Louisiana. Er und ich - na ja, wir haben irgendwelche Karren umfrisiert und verhökert. Ich bin in dem Laden groß geworden. Und den Jungs ein bisschen zur Hand gegangen.«

»Solche Geschäfte sind illegal, Miss Robescheaux.«

»Sands«, korrigierte sie ihn. »Robescheaux war mein Mädchenname.«

Elvis räusperte sich betreten. Was war auf einmal mit ihm los? War er etwa eifersüchtig? Er gab sich mental einen Ruck. Ganz logisch, dass ein hässlicher Vogel wie er bei einer solchen Superbraut keine Chance hatte.

»Ich weiß, dass so was illegal ist, Cher«, fuhr sie leise fort. In ihre Augen trat ein melancholischer Glanz. »Big Eddy wurde eingelocht, und er starb im Gefängnis, kurz vor seiner Freilassung.« Sie nagte an ihrer vollen Unterlippe, zog sie unbewusst in den Mund. Eddys Festnahme und sein Tod waren exakt in die Zeit gefallen, als sie sich mit Grant Woodard eingelassen hatte … aber das war eine andere Geschichte, die sie diesem Sheriff nicht auf die Nase binden musste.

»Tut mir aufrichtig leid, Mrs. Sands.«

»Oh, nennen Sie mich ruhig Emma, Cher. Und Sie sind …?«

»Sheriff Donnelly.«

»He, seid ihr zwei noch ganz bei Trost?«, mischte sich Bill ärgerlich ein. »Machen wir hier einen auf Verbrüderung oder was? Lass dich doch von ihren hübschen Titten nicht einlullen, Elvis.«

»Elvis?«, erkundigte sich Emma perplex. Gracie gähnte mit dem Daumen im Mund und begann erneut, mit ihrer freien Hand über die Brüste ihrer Mutter zu krabbeln. »Eine kleine Spinne klettert …«

Unangenehm ertappt, hob Elvis die breiten Schultern. »Meine Mutter ist halt ein großer Fan von Elvis Presley«, erklärte er und wandte sich Bill zu. Seine Miene duldete keinen Widerspruch. »Ich sag dir eins, Bill, lass die Anatomie der Dame aus dem Spiel und dreh ihr neue Kerzen rein, aber dalli.«

»Verdammt noch mal! Sie hat einen Kolbenfresser, wenn ich’s doch sage!«

»Das kann dir doch egal sein, oder? Wenn sie Recht hat mit ihren Zündkerzen, kann sie dich anzeigen wegen Betrugs. Sollte deine Diagnose aber stimmen, wird sie sich sicher in aller Form bei dir entschuldigen.«

»O ja, auf Knien, Cher«, versicherte Emma dem wütenden Mechaniker.

»Echt? Also, wenn Sie erst mal da unten hocken, können Sie mir auch gleich meinen kleinen Freund lut …«

Emma hatte noch niemanden erlebt, der sich mit einer solch blitzartigen Geschmeidigkeit bewegte. Bevor der Mechaniker seinen schlüpfrigen Vorschlag herausposaunt hatte, war Elvis Donnelly bei ihm und packte Bills schmutzigen Overallkragen mit seiner Prothese. Hob ihn mühelos einige Zentimeter vom Boden hoch.

»Es ist nicht das erste Mal, dass ich von deinen abseitigen Geschäftspraktiken höre«, sagte Donnelly gefährlich leise. Er brachte sein Gesicht dicht über das des Automechanikers. »Und wenn du nicht schleunigst aufhörst, Gertz, die Leute für dumm zu verkaufen, dann schließe ich deinen Laden schneller, als du gucken kannst. Also halt den Mund und mach deine Arbeit. Los, setz deinen faulen Arsch in Bewegung und streng deine grauen Zellen an.« Elvis richtete sich auf, öffnete den Prothesenmechanismus und ließ den Overall los. Worauf Bill unsanft auf den Füßen landete.

Gertz straffte sich, rieb sich den schmerzenden Nacken. »Sieh mal einer an, unser Sheriff macht sich für irgendwelche Flittchen stark«, knirschte er und wich automatisch einen Schritt zurück, da er Elvis’ wutblitzende blaue Augen bemerkte.

»Wie bitte?« Schwer entrüstet trat Emma zwischen den breitschultrigen Hüter des Gesetzes und den Mechaniker. Diesen persönlichen Affront ließ sie nicht auf sich sitzen, Sheriff hin oder her. Außerdem war sie es gewohnt, ihr Leben selbst zu regeln. Mit ihren knapp ein Meter achtzig baute sie sich vor Bill Gertz auf.

»Was halten Sie eigentlich davon, wenn ich Sie miese, kleine Ratte wegen Beleidigung vor Gericht zerre?«, meinte sie leise provozierend. Ihre wutglitzernden, braunen Augen bohrten sich in seine. »Ich bin keine zwei Stunden hier in der Stadt, und wir sind uns nie vorher begegnet! Woher nehmen Sie sich das Recht, so über mich zu reden?« Emma tat einen tiefen Atemzug, spürte, wie ihre Schultern die Brust des Sheriffs streiften, und war für Sekundenbruchteile versucht, sich Halt suchend an ihn zu lehnen.

Das hätte ihr gerade noch gefehlt! Sie drückte das Rückgrat durch und atmete hektisch aus. »Juristisch gesehen bewegen Sie sich sowieso schon auf verdammt dünnem Eis. Da brauche ich nur die Sache mit meinem Wagen zu erwähnen«, informierte sie Gertz kühl und schickte noch eine Warnung hinterher. »Wenn ich Sie wäre, Mistah Bill oder wie zum Henker Sie auch heißen mögen, würde ich ganz kleine Brötchen backen. Wenn Sie sich in Gegenwart meiner kleinen Tochter noch die kleinste Unverschämtheit herausnehmen, dann können Sie einpacken. Ich werde mir den besten Anwalt diesseits des Mississippi nehmen und so lange prozessieren, bis diese abgewrackte, kleine Werkstatt mir gehört!« Nach einem verächtlichen Blick auf das schäbige Interieur bohrten sich ihre Augen wieder in die des Mechanikers. »Zweifellos muss hier mal jemand ganz andere Saiten aufziehen.«

Jetzt hatte sie tüchtig Dampf abgelassen. Ja, gut so, gib’s ihm, Em, dachte sie gefrustet. Große Töne und alles heiße Luft. Freilich durfte sie nichts riskieren, was die Aufmerksamkeit auf sie und Gracie lenkte! Trotzdem fixierte sie Bill Gertz, ohne mit der Wimper zu zucken. Zu bluffen hatte sie immerhin schon im zarten Kindesalter gelernt, und dieser dämliche Schmalspurmechaniker war so ungefähr der Letzte, der Emma Robescheaux-Sands beeindrucken konnte. Oder im Beisein ihres Kindes beleidigte.

»Maman?« Um auf sich aufmerksam zu machen, zog Gracie sie an den Haaren. Als Emma zu ihr blickte, meinte die Kleine zaghaft: »Gehen wir jetzt?«

»Gleich, Herzchen.« Emma senkte den Kopf und küsste das Kind auf die rosige Wange. Fuhr mit der Hand zärtlich durch Gracies Locken, bevor sie den Mechaniker abermals vernichtend musterte. »Also, was ist Ihnen lieber, Mistah Gertz?«

Der Mechaniker nahm jedes Wort für bare Münze. Er blickte sich betroffen um und wünschte, er hätte diesen Blödsinn nie angefangen. Aber verdammt und zugenäht, wer konnte denn wissen, dass eine Frau - vor allem ein Rasseweib wie die da - Ahnung von Autos hatte? Früher waren seine kleinen Schwindeleien noch nie aufgeflogen.

Nach der aufgeheizten Stimmung unter den Umstehenden zu urteilen, kam von der Seite bestimmt keine Unterstützung. Elvis Donnelly war den meisten Bewohnern zwar unsympathisch, trotzdem respektierte man ihn als Sheriff. Bill war klar, dass er einen Riesenbock geschossen hatte. Ein taktischer Fehler, die junge Frau dumm anzumachen - und das im Beisein ihrer süßen, kleinen Tochter. Daran gab es nichts zu rütteln.

»Okay, okay, ich dreh Ihnen neue Kerzen rein«, murrte er ungnädig. Teufel noch, er musste sich irgendwie aus dieser Mordsblamage herauslavieren. Dann fuhr die scharfe Braut wenigstens wieder ab und er sah sie nie wieder. In einer Woche krähte vermutlich kein Hahn mehr danach, dass er mit linken Tricks arbeitete. Außer vielleicht Elvis Donnelly.

Und mit dem wurde er doch locker fertig, oder?

Emma war heilfroh, als sie sich wieder hinters Steuer setzen und den Wagen auf den kleinen Parkplatz hinter Rubys Pension fahren konnte. Nach einem letzten mordlustigen Blick auf den Mechaniker und einem knappen Nicken von diesem verkniffenen Sheriff, als sie sich für seine Hilfe bedankt hatte, hätte sie am liebsten aufs Gas gedrückt und diesen dämlichen Ort verlassen. Aber das war leider nicht möglich.

Vor ihrer überstürzten Abreise aus St. Louis hatte sie ihr Sparbuch geplündert - stolze Ausbeute: eintausendvierhundertsechsunddreißig Dollar und siebzehn Cents. Und die Visa- und Mastercard, die Grant ihr spendiert hatte, mit je viertausend Dollar Cash belastet. Das machte zusammen neuntausendvierhundertsechsunddreißig Dollar und siebzehn Cents. Ein Haufen Geld für jemanden, der seine Rechnungen seit Jahren nicht mehr selbst bezahlt hatte. Aber wenn man überlegte, dass das alles war, was sie und Gracie noch von der Gosse trennte, und dass es, als Jahreseinkommen betrachtet, knapp über der Armutsgrenze lag, dann sah ihre finanzielle Situation alles andere als rosig aus. Sie hatte bereits fünfhundertsiebenundneunzig Dollar ausgegeben und konnte es sich wirklich nicht leisten, eine Woche Kost und Logis mal eben locker in den Wind zu schreiben.

Ob sie wollte oder nicht, sie saß die nächsten sieben Tage in diesem unsäglichen Port Flannery fest.

2

Vielleicht war es aber auch gar nicht so schlimm, wie sie zunächst angenommen hatte. Am Abend kam Ruby persönlich an ihren Tisch und brachte Emma und Gracie das Essen. Sie schob der Kleinen einen hübsch mit Früchten garnierten Teller Makkaroni mit Käse hin und blickte über den Tisch zu Emma. »Ich hab von Ihrem Zusammenstoß mit Bill gehört«, begann sie. Emma musterte sie unschlüssig. Miene und Tonfall der Frau sagten nichts über ihre Meinung darüber aus.

»So was spricht sich vermutlich rum«, erwiderte sie unverbindlich.

»Das können Sie laut sagen. Jedenfalls hier in dem kleinen Hafenstädtchen, wo ohnehin nicht viel passiert.« Ruby stellte eine Terrine Eintopf und eine Schüssel Salat vor Emma auf den Tisch. Dann trat sie zurück und beobachtete ihren Gast. »Ich hab selbst schon häufiger vermutet, dass er mich übers Ohr haut. Da ich aber nichts von Autos verstehe, hatte ich nie den Nerv, ihn darauf festzunageln.« Sie strich das rosafarbene Jäckchen ihrer Uniform glatt und lächelte Emma aufmunternd zu. »Schätzchen, das ging mir echt runter wie Öl, wie Sie es dem gegeben haben.« Sie schob sich mit dem Bleistiftende eine vorwitzige, hennagetönte Haarsträhne hinters Ohr und überlegte. »Verstehen Sie wirklich so viel von Autos, wie die Leute hier munkeln?«, wollte sie schließlich wissen.

»Ein bisschen was, ja«, räumte Emma achselzuckend ein. »Vermutlich, weil ich als Kind der wildeste Feger in ganz New Orleans war. Ich sagte mir immer: Was ein Junge kann, kann ich besser.« Sie bedachte Ruby mit einem entschuldigenden Lächeln und hob wegwerfend die Schultern. »Ich hab jahrelang mit meinem großen Bruder zusammengelebt, und, Cher, bis ich fünfzehn wurde, war ich jede freie Stunde in seinem Laden. Er frisierte nämlich irgendwelche heißen Karren.«

»Hätten Sie nicht vielleicht Lust, sich mein Auto mal anzusehen?«

Emma öffnete den Mund und schloss ihn hastig wieder. »Bitte«, murmelte sie und deutete auf den freien Stuhl an ihrem Tisch, »wollen Sie sich nicht kurz zu uns setzen? Ich bekomm sonst Genickstarre, weil ich pausenlos zu Ihnen hochstarren muss.«

Grinsend rückte Ruby sich den Stuhl zurecht. Sie setzte sich und sagte mit Nachdruck: »Essen Sie Ihre Suppe, bevor sie kalt wird.« Als Emma brav loslöffelte, lehnte die Wirtin sich entspannt zurück. »Bonnie!«, rief sie in Richtung Tresen. »Bring mir doch mal’ne Tasse Kaffee rüber, ja, Schätzchen?«

»Na klar, Ruby«, rief die Kellnerin zurück. Ruby setzte sich auf und widmete ihre Aufmerksamkeit dem kleinen Mädchen, damit ihre Mutter in Ruhe essen konnte. »Und du bist die kleine Gracie, richtig?«

Gracie sah auf. Ihr Mund käseverschmiert, schenkte sie der rothaarigen Frau ein strahlendes Lächeln. »Richtig! Ich bin schon drei.« Sie ließ die Gabel auf den Teller fallen und hielt der Frau drei Finger vor die Nase.

»Drei Jahre.« Ruby nickte. »Was für ein großes Mädchen.«

»Gwacie großes Mädchen«, bekräftigte die Kleine. Für Unsinn immer zu haben und begeistert über die Zuwendung der Fremden, nutzte sie die Gunst des Augenblicks für eine kleine Darbietung. Sie patschte mit den Fingern auf ihrem Teller herum, grinste ihre neue Freundin dabei schelmisch an und trällerte fröhlich: »Backe, backe Kuchen!«

»Grace Melina!« Der Löffel knallte auf den Tellerrand, und schon packte Emma über den Tisch hinweg nach Gracies Handgelenken. Zog sie vom Teller weg und ermahnte die Kleine streng: »Große Mädchen matschen nicht in ihrem Essen herum, Chéri. Wie oft muss ich das noch sagen?« Kurz entschlossen tauchte sie die Serviette in ihr gefülltes Wasserglas und wischte ihrer Tochter die fettigen Finger ab. »Du isst mit der Gabel, verstanden? Sonst gibt es kein Dessert.« Emma blickte zu Ruby und zog eine bedauernde Grimasse. »Bitte entschuldigen Sie. Manchmal lassen ihre Manieren ein bisschen zu wünschen übrig.«

»Das macht doch nichts. Ich habe selbst zwei Kinder. Beide inzwischen im Teeniealter, aber Kinder sind Kinder. Ich spreche aus Erfahrung.« Lächelnd nahm Ruby der Kellnerin den dampfend heißen Kaffee ab und lehnte sich zurück. Nachdem sie daran genippt hatte, stellte sie die Tasse ab und meinte mit einem Kopfnicken zu Grace: »Ein aufgeschlossenes, kleines Mädchen, nicht?«

»Leider gelegentlich zu aufgeschlossen«, räumte Emma seufzend ein. »Gracie mag einfach jeden. Und ich habe eine Heidenangst, dass sie irgendwann mit jemandem mitgehen könnte. Ich trichtere ihr zwar andauernd ein, sie soll nicht mit Fremden reden, trotzdem bin ich mir keineswegs sicher, dass sie nicht mit dem Erstbesten loszieht, wenn der ihr eine halbwegs überzeugende Geschichte auftischt.«

»Gwacie sagt nein«, beteuerte das Kind und spielte lustlos mit der Gabel in ihren Nudeln herum.

»Das weiß ich, Herzchen«, erwiderte Emma. Gleichwohl runzelte sie skeptisch die Brauen und wechselte das Thema. »Noch mal zu Ihrem Wagen«, meinte sie an Ruby gewandt.

»Es ist bestimmt nichts Weltbewegendes«, hob Ruby an. »Er braucht einen Ölwechsel und - na ja, Sie wissen schon - das ganze Drumherum, das bei einer Inspektion fällig wird.« Sie fuchtelte vage mit den Händen in der Luft herum, worauf Emma sie schief angrinste.

»Also Ölwechsel, Filterwechsel, Batterie- und Kühlwasserkontrolle, Bremsencheck?« Emma hatte nicht den Eindruck, dass Ruby eines dieser neuen Modelle mit elektronischer Anzeige fuhr.

»Ja, genau.« Ruby strahlte. »Der ganze Kram. Wie viel würden Sie mir dafür abknöpfen?«

»Kann ich so nicht sagen. Gibt es hier irgendwo einen Laden für Autoteile und -zubehör?«

»Mackey’s, das große Geschäft unten am Hafen, führt Ersatzteile.«

»Dann macht es« - Emma nannte eine Summe - »plus Material. Allerdings sind die Preise auf Inseln wie dieser oft doppelt so hoch wie auf dem Festland«, schränkte sie warnend ein. »Besser, ich schau mir den Laden morgen früh noch kurz an. Dann kann ich Ihnen Genaueres sagen und Sie wissen, worauf Sie sich einlassen.«

»Wenn Sie meinen«, antwortete Ruby achselzuckend. »Aber die Sache geht hundertprozentig klar. Bill würde mir nämlich dreimal so viel abknöpfen wie Sie.«

Ihr Ton süß wie Zuckerrohr und sanft wie eine Südstaatenbrise, gab Emma ihre Meinung über Bill und seine Geschäftspraktiken preis, worauf Ruby in schallendes Gelächter ausbrach. Emma ließ sich noch alle notwendigen Details wie Wagentyp, Baujahr und Modell geben, bevor ihre Pensionswirtin sich entschuldigte und wieder in Richtung Küche verschwand. Während Gracie ihr Dessert verputzte, klopfte ihre Mutter sich mental auf die Schulter, dass sie kurz davorstand, ihre Reisekasse aufzubessern. Wie auf Wolken schwebte sie mit Gracie in ihre gemietete Unterkunft.

Einem geregelten Job nachzugehen hätte sie sich freilich nie getraut. Zumal sie mit ziemlicher Sicherheit einen von Grants Spitzeln oder irgendeinen Privatdetektiv an den Hacken hätte, sobald ihre Sozialversicherungsnummer auf einem Gehaltscheck auftauchte. Daran zweifelte sie nicht eine Sekunde lang.

Grundgütiger, das galt es mit allen Mitteln zu verhindern.

Aber eine Inspektion von Rubys Wagen … das war fast so etwas wie ein Lottogewinn. Keine Sozialversicherungsnummer, die Grant zu ihr führte, stattdessen eine kleine, dringend benötigte Finanzspritze. Emma hob Gracie hoch und wirbelte sie lachend im Kreis.

Prompt war das Kind nicht mehr zu bändigen. Nachdem ihre Mutter sie abgesetzt hatte, tanzte sie weiter, drehte sich ausgelassen giggelnd im Kreis. Ärgerlich über ihren taktischen Fehler, holte Emma den Kinderschlafanzug und bekam zunächst gar nicht mit, dass ihre Tochter heimlich die Zimmertür geöffnet hatte.

Grace hopste durch den Flur und wirbelte wieder in das Pensionszimmer, stampfte energisch über den Parkettboden und betrachtete dabei andächtig ihre winzigen Turnschuhe mit den handgemalten bunten Fischen. Die Tür blieb einen Spalt offen stehen.

Elvis, der die Stufen hochkam, sah, wie das kleine Mädchen rotwangig und mit wippenden, blonden Locken durch den Korridor wirbelte und dann wie eine winzige Charlie-Chaplin-Kopie in den Raum zurückstapfte. Er verharrte unschlüssig auf dem Treppenabsatz, bevor er geräuschlos durch den Gang glitt.

Eigenartig, dass die beiden noch in der Stadt waren. Nachdem Emma Sands und ihr süßer Fratz in den Riesenschlitten gestiegen waren, hätte er nach dem Mordstheater bei Bill nicht erwartet, sie jemals wiederzusehen. Und erst recht nicht, dass der kleine Wirbelwind nur drei Türen von seinem Zimmer entfernt herumhopste.

Er blieb stehen und spähte verstohlen durch den Türspalt ihres Zimmers. Emma Sands richtete sich gerade vor der Kommode auf. Sie presste sich eine feingliedrige Hand ins Kreuz und dehnte die Wirbelsäule. »Gracie, es reicht jetzt«, schalt sie in dem samtigen Singsang, der ihm schon am Nachmittag aufgefallen war. »Du bist doch kein Äffchen!«

Elvis betrachtete ihre schlanke Silhouette, lauschte dem weich-gedehnten Südstaatenakzent, und fragte sich insgeheim, wo zum Teufel sie ihren Ehemann gelassen hatte. Es verblüffte ihn, dass er sich dafür interessierte, denn normalerweise ließ ihn dergleichen absolut kalt.

Der Stumpf der Hand, die er bei der Explosion einer Autobombe verloren hatte, kribbelte auf einmal wie verrückt, und er rieb den Arm mit der Prothese behutsam an seiner Levi’s. Ein unbewusster Reflex, um den Phantomschmerz zu lindern. Automatisch glitt sein Blick durch den Raum, nahm sein geschultes Auge jedes Detail wahr.

Sein erster Eindruck war, dass sie keine Urlaubsreisende war. Immerhin hatte sie einen mitgebrachten kleinen Fernseher und einen Videorekorder auf die Kommode gestellt. Solch einen Schrott packte man doch nicht ein, wenn man für eine Woche in Urlaub fuhr. Na, wenn schon. Er zuckte mit den Schultern. Vielleicht trug sie sich ja mit Umzugsplänen.

Sein Instinkt als Cop signalisierte ihm jedoch, dass er da falsch lag.

Gracie sprang im Zimmer umher, kratzte sich und kreischte wie ein Affe, und das zunehmend lauter. Schließlich warf Emma den Schlafanzug aufs Bett und schnappte sich ihre Tochter. Sie schlang die Arme um das zappelnde Kind und hielt sie fest.

»Genug jetzt, s’il vous plaît«, schimpfte sie augenzwinkernd. Dann hauchte sie ihrer Tochter einen Kuss auf die rosige Wange und ließ sich mit ihr gemeinsam auf das Bett fallen. Worauf Gracie sich an ihre Mutter kuschelte, das Gesicht an ihre vollen Brüste schmiegte und zufrieden den Daumen in den Mund schob.

»Hier oben wohnen noch andere Leute«, fuhr Emma leise ermahnend fort. Sie strich ihrer Tochter die zerzausten Locken aus dem erhitzten Gesicht. »Engelchen, die wollen bestimmt fernsehen oder ein Buch lesen und fühlen sich durch deinen Lärm gestört.«

»Gwacie Affenmädchen.«

»Oui, ich weiß. Und kleine Affenmädchen sind jetzt müde und müssen schlafen. Also, keinen Ton mehr, sonst wird Maman böse. Und das möchtest du doch sicher nicht, oder, Schätzchen?«

Gracie gähnte. »Gwacie schlafen«, murmelte sie daumenlutschend.

»Oder möchtest du vorher noch baden, Herzchen? Im Flur ist ein schönes, großes Badezimmer. Und ich hab das Schaumbad mitgebracht, das du so gern magst.«

»Gwacie Opa anrufen.«

Emma zuckte unwillkürlich zusammen, fasste sich aber rasch wieder. »Ähm, Opa ist weggefahren«, sagte sie betont beiläufig. »Da müssen wir warten, bis er wieder zu Hause ist. Sollen wir beide uns noch ein Bilderbuch anschauen?«

Elvis merkte spontan auf. Er hatte fasziniert verfolgt, wie rührend Emma sich um ihre Tochter kümmerte. Trotzdem suggerierte ihm langjährige Berufserfahrung, dass sie nicht ganz aufrichtig mit dem Kind war. Was verschleierte sie vor ihrer Tochter? Ungehalten schüttelte er den Kopf. Verflucht, sie hatte sich nichts zuschulden kommen lassen in seiner Stadt. Und alles andere ging ihn nichts an. War ja mal was ganz Neues, wie er sich plötzlich für diese Fremde interessierte. Seine Mundwinkel verzogen sich sarkastisch. Er war sich nämlich keineswegs sicher, ob ihm das behagte.

Trotzdem war er neugierig.

Dummerweise machte ihn die Neugier unvorsichtig. Er bewegte sich zu abrupt, woraufhin sie auf ihn aufmerksam wurde.

Emma, die aus den Augenwinkeln eine Bewegung wahrnahm, drehte den Kopf spontan in Richtung Eingang. Ihre Tür war nur angelehnt und ein riesiger Schatten blendete den Streifen Licht im Flur aus. Ihr Herz klopfte wie rasend, als sie die Arme schützend um ihr Kind legte und benommen zum Bett zurückstolperte.

Elvis bemerkte die Panik in ihren Zügen. Er schob eine Hand zwischen die Tür, drückte sie ein bisschen weiter auf und trat ins Licht. »Guten Abend, Mrs. Sands«, begrüßte er sie höflich.

»Sheriff Donnelly«, gab sie steif zurück. Zögernd setzte sie hinzu: »Haben Sie die Tür aufgemacht?«

»Nein, Ma’am. Sie war offen, als ich durch den Gang kam.«

Dass ihre Tochter die Tür geöffnet hatte, behielt er geflissentlich für sich. Sonst hätte Emma automatisch geschlossen, dass er sie schon eine ganze Weile wie ein mieser, kleiner Spanner beobachtet hatte. Seine Augen glitten unwillkürlich zu dem Kind.

Den Kopf an die Brust der Mutter gekuschelt, erwiderte das kleine Mädchen sekundenlang verschwörerisch seinen Blick. Dann öffnete sie die Lippen, lutschte heftig an ihrem Daumen. Umklammerte mit dem Zeigefinger ihre Nase.

Emma senkte den Kopf und fixierte ihre Tochter. »Gracie?«, bohrte sie.

Schuldbewusst hob Gracie die Lider.

»Hast du die Tür aufgemacht?«

Gracie nuckelte mehrmals kräftig an ihrem Daumen und nuschelte dann: »Öh … mmmh.«

»Bist du im Flur gewesen?«

Grace öffnete den Mund, um alles abzustreiten - immerhin hatten sie heute schon genug Ärger gehabt. Aber der Riese mit dem Aua im Gesicht ließ sie nicht aus den Augen, und der wusste bestimmt alles, genau wie der Weihnachtsmann. »Öh … mmmh.«

»Grace Melina Sands«, entrüstete sich Emma, »was hab ich dir gesagt? Darfst du einfach Hotelzimmertüren öffnen und ohne mich hinauslaufen?«

»Waren aber keine Autos oder Laster draußen, Mommy.« Dicke Tränen kullerten über ihre Wangen, ihre leicht vorgeschobene Unterlippe bebte unkontrolliert. Sie schmiegte sich fester an ihre Mutter.

Elvis wurde plötzlich ganz anders. Herrje. Jetzt bekam die Kleine wegen ihm noch Ärger! »Sie brauchen sich wirklich keine Sorgen zu machen, Mrs. Sands«, versicherte er ihr hastig. Sein Blick glitt von dem schluchzenden Kind zu Emmas Gesicht. Mann, das war ja nicht auszuhalten. »Hier in der Pension kann sie nach Herzenslust herumstrolchen - da passiert nichts.«

Gracie blinzelte ihn verwundert an und hörte schlagartig auf zu weinen. Sie begriff, dass er für sie Partei ergriff, wenngleich sie seine Argumentation auch nicht verstand.

Emma musterte ihn von oben bis unten. Heimlich amüsiert über die Panik, die das weinende, kleine Mädchen in dem bärbeißigen, überkorrekten Typen auslöste. Sheriff Elvis Donnelly hatte bestimmt keine Kinder. »Wohnen Sie auch hier, Sheriff?«

»Ja, Ma’am. Am Ende des Ganges, Zimmer G.« Eine ungeheuer praktische Lösung, wie er fand. So war es nur ein Steinwurf bis zu seiner Dienststelle, und er brauchte weder zu kochen noch zu putzen.

Emma beschloss, die Sache auf sich beruhen zu lassen. »Na ja, schätze, hier ist es wirklich ein bisschen anders als in einigen Motels, wo wir übernachtet haben«, räumte sie ein. »Und da wir mindestens eine Woche bleiben werden …« Erneut senkte sie den Blick auf Gracie. »Wir reden morgen früh noch einmal darüber, Miss Sands.«

Sie richtete sich auf, nahm ihre Tochter vom Schoß und setzte sie neben sich auf das Bett. »Das mit dem Baden verschieben wir erst mal. Es war ein langer Tag heute. Möchtest du noch eine Gutenachtgeschichte hören? Wird höchste Zeit, dass du deinen Schlafanzug anziehst.«

Gracie krabbelte vom Bett und lief zu dem Bücherstapel auf dem Fensterbrett. Emma hatte ein Zimmer mit Blick auf den parkähnlichen Platz genommen. Draußen im Gang trat Elvis nervös von einem Fuß auf den anderen. »Ähm … tja, ich bin dann weg«, rief er. Er wandte sich zum Gehen, zögerte noch kurz und bedachte Emma mit nachdenklich-ernstem Blick. »Gute Nacht, Mrs. Sands.«

»Gute Nacht, Sheriff.«

Mit einem leisen Klicken fiel die Tür ins Schloss.

Inzwischen hatte Gracie sämtliche Bücher im Raum verteilt. Hoffnungsvoll blickte sie zum Eingang und dann enttäuscht zu ihrer Mutter. »Wo ist denn dieser Mann, Maman?«

»Sheriff Donnelly ist in sein eigenes Zimmer gegangen, Herzchen. Komm, zieh den Schlafanzug an.«

Gracie kletterte brav aufs Bett, und Emma begann, ihr die Sachen auszuziehen. »Will er denn nicht Cinderella hören?«

»Ich glaube nicht, dass er eine Gutenachtgeschichte für kleine Mädchen hören möchte«, antwortete Emma. Sie stellte Gracies Schuhe beiseite, öffnete die Schnallen von ihrem OshKosh-Overall und streifte ihn herunter. Zog ihr das winzige, am Hals gerüschte T-Shirt über den Kopf. »Und, musst du noch mal, Süße?«

»Öh … mmmh.«

Emma musste sich bremsen, um der Kleinen nicht zu helfen, die sich umständlich den Schlafanzug anzog. Eigentlich ging ihr das viel zu langsam. »Weißt du was«, sie schlug sich auf die jeansbedeckten Schenkel, »wir nehmen deine Zahnbürste und Zahnpasta mit und erledigen alles in einem Aufwasch.«

Seit sie sich vor knapp zwei Wochen ihre Tochter geschnappt hatte und mit ihr geflohen war, hatte Emma sich für gewöhnlich so lange unter Kontrolle, wie Gracie sie brauchte. Sobald das Kind jedoch schlief, kochte alles wieder hoch.

Die Arme vor der Brust verschränkt, stand Emma in der ersten Etage am Fenster und spähte auf den schwach erleuchteten Platz. Wie in den meisten Kleinstädten wurden in Port Flannery nach Einbruch der Dunkelheit wohl die Bürgersteige hochgeklappt. Schon möglich, dass in der Taverne am Hafen mehr los war, aber hier oben war alles ruhig und still. Soweit sie erkennen konnte, strolchte lediglich irgendeine hässliche Promenadenmischung über den Rasen, schnupperte an den Blumen und hob das Bein. Wie deprimierend! Emma zog kurzerhand die Vorhänge zu und wandte sich vom Fenster ab.

Sie versuchte krampfhaft, den Stapel Videos auszublenden, der in einer Tasche auf dem Regal lag. Die Filme zogen sie magisch an, genau wie an dem Tag, als sie in seiner Bibliothek auf Grants Rückkehr gewartet hatte. Der Tag, der ihr gesamtes bisheriges Leben umgekrempelt hatte.

Es war beileibe nicht ihre Absicht gewesen, in seine Privatsphäre vorzudringen. Mon Dieu, erregte sich Emma noch im Nachhinein und musste eine leichte Anwandlung von Hysterie unterdrücken, seine Privatsphäre. Das war die Ironie schlechthin! Ihr entwich ein leises, erbittertes Lachen, fröstelnd schlang sie die Arme um ihren Körper.

Um eins klarzustellen: Sie hatte an dem fraglichen Nachmittag in Grants Bibliothek nicht herumspionieren wollen, sondern sich aus purer Langeweile ein wenig umgesehen. Zudem hatte sie schon zigmal beobachtet, wie Grant den Schlüssel vom Schrank genommen und wieder weggelegt hatte, und immer angenommen, dass es sich bei den Videos um Aufzeichnungen seiner geschäftlichen Transaktionen handelte. Durchaus nachvollziehbar, dass er derart brisante Dokumente wegschloss. Um sich die Zeit zu vertreiben, war sie an jenem Nachmittag an der Glasvitrine vorbeigeschlendert und hatte die Daten auf den Videoboxen überflogen. Dabei war ihr zufällig die Kassette mit der Aufschrift 14. März 1982 ins Auge gefallen - das Datum, an dem sie den Mann kennen gelernt hatte, der für sie zu einer Art Vaterersatz hatte werden sollen. Nachdem sie den unrühmlichen Versuch unternommen hatte, Grant Woodards Rolls-Royce - einen legendären Silver Cloud - zu stehlen.

Eigentlich hatte sie bei solchen Aktionen gar nicht mitmachen dürfen. Big Eddy duldete sie zwar in seinem Laden, hielt sie aber geflissentlich aus den Autodiebstählen und Schiebereien heraus, auch wenn sie ihn, seinen Mechaniker und zwei Karosseriebauer ständig damit nervte. Er sei der Carnapper, beteuerte er nachdrücklich, seine Schwester jedoch zu Höherem berufen.

In dieser Hinsicht war Eddy echt skurril. Er kümmerte sich akribisch darum, dass sie regelmäßig die Schule besuchte, sich zweimal täglich die Zähne putzte und in ihrem Beisein keine schmutzigen Witze erzählt wurden. Auf der anderen Seite brachte er ihr das Autofahren bei, als sie noch keine zwölf war, zeigte ihr, wie man einen Motor in seine Einzelteile zerlegte und eine Karosserie neu spritzte. Aber wie das Kerngeschäft, das eigentlich Spannende in seinem Job, funktionierte, erklärte er ihr nicht. Das, was ihr am meisten Spaß gemacht hätte, enthielt Eddy ihr vor.

Also beschloss sie, auf eigene Faust ein Ding zu drehen.

Sie hatten den Wagen schon oft in einem der vornehmen Wohnviertel geparkt gesehen, und ihr Bruder und seine Leute waren dann jedes Mal völlig aus dem Häuschen geraten. Demnach, folgerte Emma, musste es sich um eine begehrte Luxuslimousine handeln. Sie wollte den Jungs zuvorkommen, zeigen, was sie draufhatte, den Beweis liefern, dass sie diesen Teil des Jobs genauso gut beherrschte wie irgendein Typ.

Peinlich genau jede Geschwindigkeitsbegrenzung einhaltend, fuhr sie den Wagen nach erfolgtem Carnapping zu Big Eddy’s Shop, als eine schwarz glänzende Großraumlimousine sie an den Straßenrand abdrängte und zum Anhalten nötigte. Da hatte sie gerade mal fünf Minuten in der Nobelkutsche gesessen.

Bevor sie reagieren konnte, stiegen zwei bullige Stiernacken aus dem anderen Wagen und rissen ihre Fahrertür auf. Einer lehnte sich mit dem Rücken an den Kotflügel und sondierte mit zusammengekniffenen Augen das Terrain, der andere beugte sich zu ihr ins Innere. Mit unbewegter Miene drehte er den Schlüssel aus der Zündung. »Los, raus aus der Karre, Schwester.«

Die beiden Typen stopften sie in den anderen Wagen und fuhren einige Meilen, bevor sie in der Tiefgarage eines modernen Bürogebäudes parkten. Schweigend schoben sie Emma in einen Aufzug und fuhren mit ihr in die siebzehnte Etage. Nach kurzem Aufenthalt in einem eleganten Empfangsbereich wurde sie in das Allerheiligste geführt und die Tür hinter ihr geschlossen - ihre Begleiter blieben draußen.

Emma straffte die Schultern, strich ihre Sachen glatt und warf energisch die dunkelblonde Mähne zurück. Sie sah sich in dem protzigen Büro um und ließ den Blick zu den wandhohen Fenstern mit der spektakulären Aussicht ins Freie schweifen. Wow, das stank ja geradezu vor Geld. Aber das konnte sie nicht jucken.

Von wegen. Das Herz trommelte ihr stakkatomäßig gegen die Rippen, als der jagdgrüne Chefsessel mit der hohen Rückenlehne unvermittelt in ihre Richtung herumschnellte. Und ein distinguierter Herr mittleren Alters sie von oben herab musterte. Emma schob sich abermals die Haare aus der Stirn und funkelte ihn trotzig an.

»Aha«, meinte er nach kurzer Bestandsaufnahme launig, »so sieht also ein Autodieb aus.«

Komisch, sie wünschte sich zwar brennend, mit Eddys Leuten in einem Atemzug genannt zu werden, trotzdem war ihr diese Bezeichnung verhasst. Sie nagte an ihrer Unterlippe, die plötzlich unkontrolliert zu zittern begann, und stakste wie eine Schlafwandlerin durch das Büro. Nahm wahllos sündhaft teure Kunstgegenstände von den Regalen auf, wog sie abschätzig in der Hand, als handelte es sich um spottbilligen Nippes, und stellte sie wieder hin. Sie spähte über ihre Schulter hinweg zu dem Mann in dem imposanten Ledersessel. »Ich nenne es lieber Autobefreiung.«

»Nenn es, wie du willst, mein Kind«, sagte er milde. »Es ändert nichts an der Tatsache, dass darauf fünf bis zehn Jahre Gefängnis stehen.«

Es fehlte nicht viel, und sie hätte sich vor Schreck in die Hosen gemacht. Gottlob fing sie sich spontan wieder. Wie man überzeugend pokerte, hatte sie immerhin bei Big Eddy und seinen Kumpels gelernt. Sie drehte sich zu dem großen Unbekannten um und fixierte ihn kühl. »Was Sie nicht sagen, Cher«, brachte sie glaubhaft schnippisch hervor. »Ich bin aber erst vierzehn und damit noch nicht strafmündig. Minderjährige kommen nicht in den Knast, es sei denn, sie haben jemanden umgebracht.«

»Verstehe.« Der Mann schob ihr über den Schreibtisch hinweg ein Telefon hin. Er tippte mit sorgfältig manikürten Fingern auf den Hörer und meinte kühl: »Dann rufst du wohl besser mal deinen Anwalt an.«

»Wie bitte?«

»Eine professionelle Autobefreierin wie du hat bestimmt einen brillanten Anwalt, der sie vertritt. Oder?«

Sie antwortete nicht. Starrte ihn nur mit wutblitzenden Augen und bebenden Lippen an, worauf er ungehalten seufzte. »Na schön, dann ruf deine Eltern an«, schlug er einlenkend vor.

Verlegen zog sie die Schultern hoch, verlagerte das Gewicht von einem Fuß auf den anderen. »Ich hab keine«, murmelte sie betreten.

»Du musst aber doch einen gesetzlichen Vertreter haben? Dann ruf eben den an.«

Worauf Emma den Hörer aufnahm und die Nummer von Eddys Spelunke wählte.

Eine Stunde später zerrte Eddy sie aus Grant Woodards Büro. Sie konnte sich nicht einmal wehren, weil er ihr schmerzhaft den Arm auf den Rücken gedreht hatte. Als die Aufzugtüren aufglitten, stieß er sie so brutal ins Innere, dass sie vor die verspiegelte Wand prallte. »He«, japste sie entrüstet und umklammerte den Handlauf, um nicht zu stürzen. Sie rieb sich den schmerzenden Arm und fokussierte ihren Bruder.

»Ein Rolls-Royce«, schnaubte Eddy. In zwei Schritten war er bei ihr. Sobald sich die Aufzugtüren geräuschlos schlossen, brachte er sein Gesicht bedrohlich dicht an ihres. »Emma Terese Robescheaux, du hast gegen meinen ausdrücklichen Wunsch gehandelt und ein Auto aufgebrochen. Aber nicht etwa einen stinknormalen Camaro oder Jeep, den man kinderleicht verhökern kann, o nein!« Er fluchte in blumigstem Cajun-Französisch. »Denkste! Es musste unbedingt ein Rolls-Royce sein, ein verdammter Silver Cloud!«

»Aber davon habt ihr doch alle so geschwärmt«, brüllte sie zurück, worauf er sie so heftig schüttelte, dass ihr Kopf unkontrolliert hin und her wippte.

»Himmelherrgott, ja, ich hab davon geschwärmt«, brachte er zwischen zusammengebissenen Kiefern hervor. »Weil es ein traumhafter Schlitten ist. Aber hattest du dir auch überlegt, wie wir so eine Karre wieder loswerden? Mon Dieu!«, knurrte er ungehalten. »Aber das ist hier nicht der entscheidende Punkt. Ich hab’s dir tausendmal erklärt, Emma: Du hast was Besseres verdient als’ne Karriere als Autoknacker. Grundgütiger, am liebsten würde ich dich übers Knie legen und dir den Hintern versohlen!« Stattdessen riss er sie in seine Arme und drückte sie so fest, dass es ihr die Luft aus den Lungen presste. »Mensch, Em.«

Sie hatte sein Herzklopfen im Ohr und räumte schließlich entwaffnend offen ein: »Ich hatte echt eine Mordsangst, Eddy. Das kannst du mir glauben.« Er umarmte sie inniger. »Es tut mir so leid, wie er dich angebrüllt hat«, flüsterte sie. »Das war nicht fair.«

Mr. Woodard, der sich ihr gegenüber sehr moderat verhalten hatte, war mit ihrem Bruder nicht besonders zimperlich umgesprungen. Er hatte Eddy eine geschlagene Dreiviertelstunde niedergebügelt, ehe sie endlich gehen durften.

Zu ihrer Verblüffung bog ihr Bruder den Kopf zurück und sah sie fest an. »Nein«, gab er zurück. »Er hatte mit allem Recht. Und wir können froh sein, dass wir so glimpflich davongekommen sind, Em. Dieser Woodard hätte uns beiden’ne Menge Ärger machen können.«

Jetzt, nachdem sie sich rückblickend als Vierzehnjährige auf dem Bildschirm wahrgenommen hatte, fühlte sie förmlich die Verletzlichkeit und Furcht hinter ihrem forschen Auftreten von damals. Und in dem grässlichen Bewusstsein, dass sie viele Jahre lang von versteckten Kameras beobachtet worden war, fragte Emma sich ernsthaft, wie viel Ärger Grant ihnen tatsächlich gemacht hatte.

Wenn sie überlegte, was er so alles gefilmt haben mochte, überkam sie das kalte Grausen. Sie konnte nur vermuten, dass sie das Meiste bereits gesehen hatte.

Bon Dieu, aber was, wenn nicht?

3

Zum dritten Mal innerhalb von zehn Minuten lehnte sich Gracie mit ihrem Fliegengewicht an die Waden ihrer Mutter. »Wie weit bist du, Maman?«

Emma unterdrückte ein Seufzen. Sie schraubte eine neue Zündkerze ein, steckte den Kopf unter der Motorhaube von Rubys Wagen hervor und sah zu ihrer gelangweilt schmollenden Tochter. »Ich bin gleich fertig, Engelchen«, versprach sie.

»Doofes Auto«, maulte Gracie. Emma hob bedauernd die Schultern und entfernte die restlichen Zündkerzen. Diesen Aspekt ihrer Arbeit hatte sie leider nicht berücksichtigt, als sie sich am Vorabend selbst dazu beglückwünscht hatte, dass endlich wieder Geld ins Haus käme.

»Hallo«, hörte sie eine verhaltene weibliche Stimme. Emma hob erneut den Kopf. Gracie stieß sich von ihren Beinen ab.

Auf der Suche nach der dazugehörigen Person glitt Emmas Blick über den gepflegten Hinterhof der Pension. Niemand zu sehen. Weder im Hintereingang noch auf der dämmrigen Treppe, die in den Keller führte. Sie spähte zu dem schmalen Weg, der an der Seite des Gebäudes verlief und den kleinen Parkplatz mit dem Haupteingang verband. Unvermittelt trat eine gut aussehende Brünette aus dem Halbdunkel und schlenderte zu ihr. Auf halbem Weg zu dem kleinen Lieferwagen blieb sie stehen.

»Ich hoffe, ich stör Sie nicht.« Die Frau, die etwa in Emmas Alter war, lächelte.

»Nein, ganz bestimmt nicht«, erwiderte Emma höflich. Heimlich fragte sie sich jedoch, wie sie jemals fertig werden sollte, wenn man sie dauernd von der Arbeit abhielt. Ach was! Blödsinn! Schließlich stand ja niemand mit der Stoppuhr hinter ihr. Sie richtete sich vom Motorblock auf.

»Umso besser.« Die Anspannung der Fremden ließ nach. Sie trat zu Emma hin und hielt ihr die Hand hin. »Clare Mackey.«

Emma musterte sie interessiert. Statt ihr die Hand zu geben, winkte sie entschuldigend mit ihren Arbeitshandschuhen. »Wie der Ersatzteilhändler Mackey unten am Hafen?«, erkundigte sie sich.

»Ja, genau.«

»Ein sehr gut sortiertes Geschäft«, lobte Emma. »Die ganzen Sachen hab ich heute Morgen dort gekauft.« Sie deutete auf die leeren Kartons neben dem Vorderrad und die gefüllten Kanister neben sich. Dann fiel ihr Blick auf die herumzappelnde Gracie, die gespannt von einem Fuß auf den anderen hüpfte. »O pardon, Cher, ich hab mich noch gar nicht vorgestellt«, entschuldigte sie sich. »Ich bin Emma Sands, und das ist meine Tochter Gracie. Gracie, sag Mrs. Mackey guten Tag.«

Das ließ Gracie sich nicht zweimal sagen. »Hi!« Sie strahlte die fremde Frau verzückt an. »Ich bin drei.«

Clare Mackey bückte sich zu der Kleinen hinunter. »Hallo, Gracie«, erwiderte sie freundlich. »Ich bin Clare Mackey. Was hast du für eine schöne Jacke an.«

Gracie spähte an sich hinunter, bestaunte ihre Windjacke und schaute erneut zu ihrer neuen Bekannten auf. »Schöne Jacke«, wiederholte sie mit einem versonnenen Nicken. »Schön gelb.«

»Ja, das sehe ich. Gelb ist wohl deine Lieblingsfarbe, hm?«

Gracie strahlte übers ganze Gesicht. Emma grinste Clare schief an. »Wo waren Sie eigentlich heute Morgen, als ich mich mit ihr gefetzt habe, weil sie die Jacke nicht anziehen wollte? Hier ist es im Juni erheblich kühler als auf dem Festland, aber Gracie wollte unbedingt ein Sommerkleid anziehen.«

»Es ist Sommer, Maman«, beteuerte Gracie. Das war ihr letztes Wort zu dem Thema. Die Windjackendiskussion war langweilig, da gab es wirklich Spannenderes. »Meine Fische sind auch gelb«, erklärte sie Clare und hielt ihr einen Fuß hin. »Gelb und orange.«

Clare betrachtete die handgemalten Fische auf den winzigen Turnschuhen. »Mmmh«, murmelte sie andächtig bewundernd. »Wunderschön.« Ihr Blick schweifte zu Emma. »Wissen Sie, ich hab vorhin zufällig Ihr Gespräch mitbekommen. Wenn es Ihnen recht ist, kümmere ich mich um Ihre Tochter, bis Sie mit Rubys Wagen fertig sind.«

Das klang nach einem gut gemeinten Vorschlag ohne irgendwelche Hintergedanken, dachte Emma. Trotzdem hielt sie Gracie lieber von der Frau fern. Man konnte ja nie wissen … Schließlich waren sie auf der Flucht, da durfte man keinem trauen. »Oh, das ist sehr nett von Ihnen, Mrs. Mackey«, erwiderte sie unbehaglich, »aber ich glaube nicht, dass …«

»Ich meine hier auf dem Parkplatz, wo Sie sie sehen können«, erklärte Clare hastig. »Logisch, dass Sie sie nicht mit einer Fremden gehen lassen möchten. Aber ich spiele gern mit ihr, während Sie an dem Wagen herumbasteln. Ich find’s schön, wenn ich sie ein bisschen besser kennen lerne.«

»Hmm, tja … jedenfalls danke.« Du stellst dich wie eine komplette Idiotin an, Chéri. »Das ist sehr nett von Ihnen.« Emma lächelte matt.

Clare dagegen strahlte vor Begeisterung. »Also, abgemacht. Und bitte, nennen Sie mich doch Clare, ja?«

Zum ersten Mal seit Clares Auftauchen entspannten sich Emmas Züge. Sie lachte so fröhlich unbefangen wie ihre Tochter. »Gern, Clare«, gab sie freimütig zurück. »Und ich bin Emma.«

Danach war die Inspektion nur noch ein Klacks. Emma ging die Arbeit an Rubys Wagen erheblich besser von der Hand. Gelegentlich krabbelte sie unter der Motorhaube hervor und schaute Clare und Gracie beim Spielen zu. Als sie fast fertig war und das neue Öl einfüllte, steuerte Elvis Donnelly um die Hausecke.

Trotz seiner beeindruckenden Größe bewegte er sich geschmeidig-lautlos wie eine Katze. Er passierte den Parkplatz, gesellte sich zu Clare und Gracie. »Hey, Clare«, meinte er unverbindlich.

Sie legte schützend eine Hand über die Augen und spähte zu ihm hoch. »Hi, Elvis.«

Mit einer kaum merklichen Kopfbewegung deutete er zu Gracie. »Wohl’ne neue Freundin gefunden, was?« Dann wandte er sich Emma zu und nickte. »Morgen, Mrs. Sands.«

»Hallo, Sheriff Donnelly«, begrüßte sie ihn freundlich. Ob der Typ wohl jemals lachte? »Nennen Sie mich doch ruhig Emma, Cher. Mrs. Sands klingt so entsetzlich förmlich.« Sie stellte den leeren Ölkanister auf eine Plane neben sich und wuchtete einen vollen hoch. Nach einem weiteren Blick zu ihm setzte sie überflüssigerweise hinzu: »Zumal ich mich auch nicht wie eine Mrs. Charlie - ähm - Sands fühle, denn mein Mann starb noch vor Gracies Geburt.« Sie zuckte wegwerfend mit den Schultern. Wieso musste sie ihm das eigentlich auf die Nase binden? »Deshalb hab ich mich auch nie so richtig an den Namen gewöhnen können.«

Elvis’ Magen krampfte sich zusammen, und er machte unwillkürlich einen Schritt in ihre Richtung, fing sich aber sofort wieder. Mach mal halblang, Mann; sie lässt doch nur ein paar allgemeine Informationen vom Stapel. Schau dir diese Wahnsinnsfrau bloß an! Hast du dich schon mal im Spiegel angesehen, du Traumtänzer?

Eine kleine Hand zupfte ihn am Knie seiner Jeans. »Sheriff. Wieso sagst du nicht ›Hi Gwacie‹?«

Ein Blick zu dem kleinen Mädchen mit den wilden, blonden Locken, das ihn aus großen, braunen Augen anstaunte, und er schmolz dahin. »Hallo, Kleine«, sagte er weich.

»Hi«, strahlte sie. »Ich heiße Gwacie und bin drei. Ein, zwei, drei.« Sie hielt ihm ihre Fingerchen zum Abzählen hin. Als er sich unbehaglich räusperte, breitete sie die Ärmchen aus. »Hoch«, bettelte sie.

Hilfesuchend schaute er von ihrer Mutter zu Clare, worauf beide mit einem müden Achselzucken reagierten. Er blickte wieder zu Grace. »Ich bin … ähm … im Dienst«, stammelte er.

Aber seine Ausrede zog nicht.

»Hoch!«

Er bückte sich und nahm sie auf den Arm. Schob die Prothese vorsichtig unter ihre Schenkel und die gesunde Hand stabilisierend in den kleinen Rücken, als er wieder aufstand.

Sie betrachtete die Stahlkonstruktion, die an ihrer Hüfte hervorschimmerte. »Wo ist deine Hand, Sheriff?«

»Die hab ich bei einer Explosion verloren.«

»Oh.« Behutsam betastete sie mit ihren kleinen Fingern die Prothetik, die er im Scherz öffnete und wieder schloss. Worauf Gracie kreischend ihre Hand wegzog, den seltsamen Apparat dann aber neugierig ein weiteres Mal berührte. Wieder ließ er den Mechanismus auf- und zuschnappen, und sie brachte kichernd ihre Finger in Sicherheit. »Du bist aber lustig«, erklärte sie ihm mit einem umwerfenden Grübchenlachen.

Lustig war bestimmt das letzte Attribut, womit die Leute ihn üblicherweise charakterisierten, überlegte Elvis nicht ohne einen gewissen Zynismus. Das Kinn auf seine Brust gestützt, beobachtete er, wie sie an den Dienstabzeichen auf seinem khakifarbigen Hemd herumspielte. Mit den Fingern unter die Schulterepauletten glitt. Dann zog sie einen Kugelschreiber aus seiner Brusttasche, inspizierte ihn von allen Seiten und steckte ihn umgekehrt wieder hinein. Eine winzige Fingerspitze malte die Buchstaben auf seinem Namensschild nach.

»Kannst du denn schon lesen?«, wollte Elvis von ihr wissen. Nachdem es Fernsehsendungen wie die Sesamstraße und dergleichen gab, ging er davon aus, dass die Kleinen schon recht früh fit wären.

»Hm … mmh.« Ihr Zeigefinger tappte über sein Namensschild aus braunem Plastik mit weißen Buchstaben, tippte auf Sheriff, dann auf das E., dann auf Donnelly. »Da steht Mc … Donald’s … heute!«

Elvis’ Mundwinkel verzogen sich zu einem anziehenden Grinsen, das strahlend weiße Zähne entblößte. Emma blickte auf. Sie hatte frisches Öl in den Motor gegossen und verfolgte fasziniert, wie gut er mit ihrer Tochter zurechtkam. Wenn er sie so verschmitzt wie jetzt betrachtete, fiel seine entstellte Gesichtshälfte kaum noch ins Gewicht. Der Sheriff muss früher ein attraktiver Typ gewesen sein. Eigentlich sah er auch jetzt noch gut aus, wenn man die auffällige Narbe ignorierte. Und sich die Zeit nahm, den ganzen Mann kennen zu lernen … Holla. Unvermittelt hatte Emma Schmetterlinge im Bauch.

Mit angehaltenem Atem beobachtete sie, wie ihre Tochter soeben die ausgezackte Narbe inspizierte. Gracie stemmte ihm ihre spitzen Knie in den Brustkorb und versuchte höher zu robben. Er hielt sie weiterhin gut fest, sein Gesicht allerdings starr und ausdruckslos wie eine Maske.

Schließlich strichen Gracies kleine Finger behutsam über die vernarbte Haut. »Hast du das Aua auch von einer Eckplosjon?«

Er nickte.

Bestürzt spähte sie in Elvis’ elektrisierend blaue Tiefen. »Tut’s weh?«

»Jetzt nicht mehr.« Und der Schmerz war auch nicht das Gravierende. Viel schlimmer war das taube, leblose Gefühl in der Wange gewesen, bis sie ihm die verletzten Nerven wieder zusammengeflickt hatten. Und dass die Leute ihn seitdem angafften, als wäre er Frankensteins Monster.

Gracie stemmte die kleinen Hände auf seine breiten Schultern, reckte sich in seinen Armen und hauchte ihm spontan einen feuchten Kuss auf die vernarbte Wange. Dann lächelte sie ihn fröhlich an. »Alles wieder gut.« Sie drückte ihre gespitzten Lippen auf sein Kinn und begann, auf seinem Arm herumzuzappeln. »Will runter.«

Als er sie sanft zu Boden setzte, beschlich Elvis Donnelly zum ersten Mal in seinem verdammt einsamen Leben das merkwürdige Gefühl, dass er verliebt war.

Er war Abschaum - dies oder Ähnliches sagten alle. Dieser Donnelly-Rüpel taugt nicht das Schwarze unter den Fingernägeln. Wie oft hatte er sich das anhören müssen? Und in den ersten siebzehn Jahren seines Lebens hatte Elvis nichts unversucht gelassen, um seinem zweifelhaften Ruf gerecht zu werden. Wenn dieses Kuhkaff einen miesen, anrüchigen Bullen brauchte, dann sollte es den zur Hölle auch bekommen.

Was bei dem Beruf seiner Mutter wahrlich kein Problem darstellte. Wer sein Vater war, wusste Elvis nicht, und seine Mutter … Tja, Nadine Donnelly war eine umtriebige, skandalumwitterte Prostituierte in Port Flannery. Es gab keinen, der sie nicht kannte - und ihr Sohn setzte noch eins drauf.

Das dichte, schwarze Haar und die strahlend blauen Augen hatte er von ihr. Und zwangsläufig auch den Nachnamen, was ihm den Spott seiner Mitschüler zutrug, so dass er sich schon als kleiner Junge schlagkräftig zur Wehr gesetzt hatte. Bis er seine beeindruckende Länge erreichte - und selbst da hörten die Leute nicht auf, sich die Mäuler über ihn zu zerreißen. Sie taten es nur heimlich, weil sie wussten, dass Elvis Donnelly nicht lange fackelte, sondern gnadenlos austeilte.

Die Inselbewohner stellten natürlich Spekulationen über seinen Vater an. Es kursierten zahllose Theorien, Gerüchte, Vermutungen - die Sache hatte nur einen Haken: Elvis Donnelly war verdammt gut gebaut und sehr, sehr groß. Woher konnte er das bloß haben?

Ein beliebtes Thema, das im Supermarkt, in Ruby’s Café und sogar bei den Passanten auf der Straße die Runde machte. Nein, im Ort gibt es keinen, der größenmäßig auch nur annähernd an den Jungen heranreicht, hieß es allenthalben. Die meisten senkten nicht einmal die Stimme, wenn Elvis in der Nähe war. Und seine Mama ist ja auch nicht übermäßig groß. Also wer zum Henker kommt als sein Daddy infrage? Diese tiefschürfende Überlegung schien ganze Straßenzüge zu beschäftigen.

Wie so häufig in dünn besiedelten Gebieten kannte auf Flannery Island jeder jeden, man blieb unter sich, war klassenbewusst und von oben herab. Folglich hatte Elvis in seiner Jugend kaum Freunde. Und die wenigen stammten wie er aus der gesellschaftlichen Unterschicht und galten gemeinhin ebenfalls als »Abschaum«.

Bis auf Sam Mackey.

Der sanftmütige, einzige Sohn einer der angesehenen Familien von Port Flannery und der rebellische, nichtsnutzige Bengel einer Prostituierten waren schon ein sonderbares Gespann. Die beiden Jungen hatten sich an ihrem ersten Tag im Kindergarten kennen gelernt und waren von da an unzertrennlich gewesen. Ganz egal, wie sehr die Erwachsenen versuchten, einen Keil zwischen ihre Freundschaft zu treiben.

Sam war es auch, zu dem Elvis lief, wenn seine Mutter ihn ausgeschlossen hatte, weil sie sich mal wieder mit jemandem »vergnügte«. Wütend und tief verletzt kletterte er dann im Garten der Mackeys über einen der hohen Bäume in Sams Zimmer. Sam hatte immer Verständnis für seinen Freund, versorgte ihn mit heimlich aus der Küche geschmuggelten Leckerbissen und redete dem jungen Hitzkopf so manchen seiner heiklen Pläne aus. Wenn gar nichts half, begleitete er ihn, um auf diese Weise Schlimmeres zu verhindern.

Bei einer dieser Aktionen war Sheriff John Bragston auf den Plan getreten. Diese schicksalhafte Begegnung sollte Elvis’ Leben nachhaltig verändern.

»He, Elvis, komm, wir kehren um und gehen wieder zu mir nach Hause«, schlug Sam vor, die Hände tief in den Jackentaschen vergraben. Sein Atem eine kalte, weiße Wolke vor seinem Gesicht, trat er fröstelnd von einem Fuß auf den anderen. »Das ist doch hirnrissig, Mann«, grummelte er. »Ich frier mir hier noch den Arsch ab.« Er war sechzehn Jahre alt und es gab gewiss nicht viel, was man an einem Freitagabend auf der Insel machen konnte. Aber mindestens ein Dutzend angenehmere Dinge, als in der Wahnsinnskälte Schmiere zu stehen, während sein Freund in irgendeinem Geräteschuppen herumschnüffelte. Schließlich murrte Sam genervt: »Mensch, Alter, was suchst du da eigentlich?«

»Das hier.« Elvis richtete sich auf und schwenkte einen Vorschlaghammer.

Sams Herz sank ins Bodenlose. »Oh, Scheiße, Elvis, was willst du denn damit?«

»Diesem miesen Freier die Karre demolieren.«

»Neee, mach das bloß nicht!« Zwecklos, seinen Freund umstimmen zu wollen. Auf Elvis’ Zügen spiegelte sich blinde Entschlossenheit, und Sam fluchte inbrünstig. »Verdammt, Mann, hör mir mal gut zu«, tobte er. »Das wird ein Riesenreinfall. Lass die Finger davon.« Haareraufend trottete er hinter Elvis her vom Schuppen zum Haus der Donnellys, wo Lee Overmeyers knallorangefarbener Kombi ein paar Meter weiter um die Straßenecke geparkt stand.

Sam packte Elvis am Arm und sagte leise drängend: »Bragston bringt dich dafür hinter Gitter, E. Komm, lass es lieber!«

Elvis’ blaue Tiefen brannten sich in die Augen seines Freundes. »Er hat eine Frau und drei Kinder, Sam, und jetzt ist er da drin und vögelt meine Mutter«, wetterte er. »Ich wette, gleich erzählt er ihr ›Baby, du bist das Beste, was mir je passieren konnte‹.« Tonlos setzte er hinzu: »Und morgen prahlt er vor seinen Kumpeln, wie er es der Nutte gegeben hat.« Was sie ja leider Gottes auch war, sinnierte Elvis frustriert. Aber trotzdem … »Dem verpass ich einen Denkzettel, da hat er lange was von«, knurrte er.

»Scheiße.« Sam atmete tief durch. Ließ Elvis’ Arm los. »Okay, demolier ihm die Karre«, meinte er resigniert.

Elvis donnerte den Hammer vor die Wagenscheinwerfer und fühlte sich wie in einem wilden Rausch, als sie in einer klirrenden Flut von Glassplittern zerbarsten. Unvermittelt vernahm er Schritte und laute Stimmen im Haus. Trotzdem würde Overmeyer sich mit Sicherheit erst auf die Straße trauen, wenn Verstärkung anrückte. Immerhin war er, Elvis, einen halben Kopf größer und zwanzig Kilo schwerer, insofern hatte der Typ null Chancen gegen ihn.

Systematisch zertrümmerte er mit dem Hammer sämtliche Scheiben an dem Fahrzeug, bevor er sich der chromglänzenden Karosserie widmete.

Als Overmeyers Anruf auf der Wache einging, hielt Sheriff Bragston sich vermutlich in der näheren Umgebung auf, denn der Polizeiwagen steuerte in Rekordzeit mit aufheulenden Sirenen von der Landstraße in die Auffahrt. Kies knirschte unter den quietschenden Reifen, das aufflackernde Blaulicht warf zuckende Schatten auf die weiß gestrichene Hausfront der Donnellys.

Schwer atmend ließ Elvis den Arm sinken und spähte zu Sam, der nicht weit von ihm auf einem Baumstumpf saß. Es war dunkel, und er sah nur die aufglimmende Zigarette seines Freundes. »Du machst dich besser vom Acker«, zischelte er ihm zu. Beide hörten, wie die Insektenschutztür vor dem Eingang gegen das Mauerwerk schlug. Lee Overmeyer rannte ins Freie und begrüßte den Sheriff.

Sam schnippte die Zigarettenkippe achtlos weg. »Vergiss es«, knirschte er. »Ich bleib hier.«

»Nein, Sam. Du bekommst nur unnötig Ärger. Du hast mit der Sache rein gar nichts zu tun.«

»Na und? Du lässt deinen üblichen Spruch los, dass ich daran unbeteiligt war, und dann lässt er mich laufen.« Schulterzuckend musterte Sam seinen Freund. »Macht er doch sowieso immer.« Er verschränkte die Arme vor der Brust und lehnte sich zurück, plötzlich eingetaucht in den weichen Lichtkegel der Garagenbeleuchtung. Er stopfte die Hände in die Jackenärmel, schmiegte die Ellbogen an seinen bibbernden Körper und zog den Kopf in den hoch gestellten Kragen. »Mann, ist das schweinekalt hier draußen.«

»Mensch, Sam, verschwinde doch endlich«, drängte Elvis. »Bragston hat bei dir zwar bisher immer beide Augen zugedrückt, wenn er uns zusammen erwischt hat. Aber wenn sich herumsprechen sollte, dass er den verwöhnten, reichen Bengel ständig laufen lässt und den armen Schlucker einbuchtet, dann macht er dir irgendwann doch noch Schwierigkeiten. Also tu mir den Gefallen und hau ab, ja?«

Seinem Freund zuliebe stand Sam auf. »Okay, ich geh ja schon. Ich seh dich morgen, hm?«

»Ja.«

»Hoffen wir, dass er dich nicht einlocht.« Sam zwinkerte ihm verschwörerisch zu. »He, wenn doch, kann ich dir ja ab und zu einen Kuchen backen.«

Elvis besah sich den Schrotthaufen, den er aus dem Wagen gemacht hatte. Einerseits gönnte er Overmeyer den Schaden, andererseits schämte er sich in Grund und Boden. Betreten wandte er den Blick ab und spähte zu seinem Freund. »Prima Idee«, meinte er betont locker. »Und vergiss die Feile im Teig nicht.«

»Klar, Alter.« Sam zögerte kurz, dann verschwand er in dem Waldstück hinter dem Haus und verschmolz mit der Dunkelheit. In diesem Augenblick schoben Nadine Donnellys Freier und der Sheriff um die Hausecke.

Mit seinem Becken an den Kotflügel des Wagens gelehnt, beugte Elvis sich vor und stellte den Vorschlaghammer auf den Boden, den Stiel stabilisierend an die Stoßstange gestützt. Dann richtete er sich wieder auf. Verschränkte demonstrativ die Arme vor der Brust und beobachtete die beiden sich nähernden Männer.

»Da ist er«, schnaufte Overmeyer. Er entdeckte seinen demolierten Wagen, und seine Kiefer klappten fassungslos auseinander. Er fluchte wie ein Kesselflicker. »Verhaften Sie ihn«, verlangte er schließlich wutschnaubend. »Diese kleine Missgeburt gehört hinter Gitter.«

John Bragston schielte zu der »kleinen« Missgeburt. Kopf und Oberkörper in milchiges Mondlicht getaucht, starrte Elvis unbewegt zurück. Gleichwohl signalisierten seine magnetisierend blauen Augen eine Mischung aus Panik und Reue. Und das ließ Bragston durchaus nicht kalt.

Verdammt, wie würde er es wohl empfinden, hatte er sich mehr als einmal gefragt, wenn seine Mutter ihm die Tür vor der Nase zugeschlossen hätte, wenn sie mit irgendeinem aufgeblasenen Wichtigtuer ein Nümmerchen hätte schieben wollen? Für Jungen in Elvis’ Alter war es ohnehin nicht einfach, die eigene Mutter überhaupt als Wesen mit einer eigenen Sexualität zu sehen. Und wenn man dann Abend für Abend damit konfrontiert wurde, dass die Mutter eine stadtbekannte Prostituierte war, drehte man sicher irgendwann durch.

Andererseits hatte Elvis fremdes Eigentum zerstört, und das war eine Straftat, die er ihm nicht durchgehen lassen durfte und konnte.

Hölle und Verdammnis! Was für eine verfahrene Situation.

Er wandte sich Overmeyer zu. »Also gut, ich nehme ihn fest«, meinte er gleichgültig. Er zog die Handschellen aus seinem Gürtel und trat zu Elvis, der ihm widerstandslos die Arme entgegenstreckte. Während er das Metall zuschnappen ließ, wandte sich der Sheriff erneut Overmeyer zu. »Sie sollten sich allerdings überlegen, was Sie Margaret sagen.« Er räusperte sich vernehmlich. »Sie wird sich womöglich wundern, wieso Ihr Wagen ausgerechnet hier stand, als Donnelly darauf losging. Na ja, ich bin sicher, Ihnen wird was Glaubwürdiges einfallen«, schloss er mit einem unverbindlichen Grinsen.

Overmeyer erstarrte und sah ihn schockiert an. »Sie dürfen Margaret unter gar keinen Umständen erzählen, wo der Wagen geparkt war!«, protestierte er.

»Das hab ich auch nicht vor«, gab Bragston seelenruhig zurück. »Aber denken Sie doch mal nach, Lee. Um Anklage zu erheben, müssen Sie aufs Präsidium und Formulare ausfüllen. Es kommt zu einer Verhandlung und bingo - die Spatzen pfeifen es von den Dächern.«

Overmeyers Hirn schien auf Hochtouren zu arbeiten. Verdammt, ich komm damit durch. Mist, nein, das pack ich nie im Leben.

»Überlegen Sie sich das in aller Ruhe«, riet Bragston ihm zu, »bevor Sie sich später ärgern. Wir leben schließlich auf einer kleinen Insel.« Mühsam kontrollierte er seinen Unmut. Heilige Mutter Gottes, Lee war auf der Insel geboren und groß geworden. Wer sein Leben lang hier wohnte, wusste doch um das Gerede der Leute. Der Typ hatte wohl nicht mehr alle Latten am Zaun. Bragston zuckte mit den Achseln. »Mensch, Overmeyer, denken Sie mal scharf nach. Auf Flannery spricht sich ziemlich viel rum. Da etwas unter den Teppich kehren zu wollen, halte ich für illusorisch.«

Overmeyer musterte Elvis vernichtend. »Ja, und bei dem Typen sowieso.«

Elvis erwiderte den Blick mit unverhohlener Verachtung. »Was sehen Sie mich dabei an, Sie Arschkriecher«, giftete er. »Mrs. Overmeyer war immer sehr nett zu mir.« Und solchen Menschen hätte er niemals absichtlich wehgetan. »Von mir erfährt sie kein Sterbenswort.«

»Na, sehen Sie«, meinte Bragston aufgekratzt. »Vielleicht haben Sie ja Glück, und die Leute auf der Wache halten ebenfalls dicht.« Sein Kopf schnellte zu Elvis herum. »Los, Junge, Abmarsch.«

Elvis stieß sich von der Motorhaube ab und folgte Bragston zu dessen Dienstwagen. Er saß bereits im Fond, als Overmeyer abfällig schnaubend rief: »Lassen Sie ihn laufen.«

»Das ist vermutlich für alle Beteiligten das Beste«, räumte der Sheriff ein. »Und Lee, der Bursche wird Ihnen den Schaden selbstverständlich ersetzen.«

»Da wär ich ja schön blöd«, erregte sich Elvis spontan. Er musterte den Sheriff mit einem mordlustigen Glitzern in den Augen. »Ohne rechtskräftiges Urteil brauch ich dieser Witzfigur nicht einen müden Cent zu bezahlen, oder?«

Sheriff Bragston fixierte ihn eindringlich. »Doch, mein Junge, weil es sich korrekterweise so gehört.« Das nahm Elvis den Wind aus den Segeln. Bislang hatte noch nie jemand von ihm verlangt, dass er sich korrekt verhielt. Im Gegenteil, bei ihm rechnete man immer mit dem Schlimmsten.

»Ich hab aber keinen Job«, gab er kleinlaut zurück. Ein weiterer wunder Punkt in seinem Leben. Er hatte alles versucht, um nach der Schule oder am Wochenende einen Job zu finden, aber keiner hatte ihm eine Chance geben wollen. Er war eben tiefster Abschaum, unterste Schublade. Er funkelte den Sheriff an, als wäre alles seine Schuld, und hielt ihm demonstrativ die Hände hin. Aber statt ihm die Handschellen abzunehmen, warf der Polizist kurz entschlossen die Autotür zu.

»He, was soll das!«

»Du hast einen Job.« Bragston setzte sich ans Steuer und startete den Motor. »Ab heute arbeitest du für mich.« Er drehte sich um, seine Augen bohrten sich in die des Jungen. »Und du bist verdammt schief gewickelt, wenn du glaubst, dass du dir bei mir einen lauen Lenz machen kannst. Für mein gutes Geld erwarte ich nämlich anständige Arbeit. Und wenn du das nicht packst, Junge, dann bist du verdammt schnell wieder aus dem Geschäft.«

John Bragston hielt Wort und nahm maßgeblich Einfluss auf Elvis’ weiteres Leben. Auf seine raubeinige, unverblümte Art schaffte er es, den Jungen in eine positive Richtung zu lenken. Bald nachdem Elvis bei ihm angefangen hatte, gab es Zeugnisse, und der Sheriff wollte seines sehen. Danach wusch er dem jungen Donnelly den Kopf, riet ihm, sich endlich mal richtig ins Zeug zu legen.

Was Elvis auch beherzigte.

Irgendwann erkundigte Bragston sich nach Elvis’ Plänen für die Zukunft. »Was willst du denn nach dem Schulabschluss machen?«

Der Junge zuckte unschlüssig mit den Schultern. »Von hier abhauen.«

»Und dann?«

»Häh?«

»Verdammt noch mal, Junge, streng dein Hirn an«, wetterte Bragston. »Es ist nicht damit getan, dass du sagst, ich geh von hier weg. Du musst doch Pläne haben, oder? Wo willst du denn auf dem Festland hin, Mann? Mit irgendwas musst du dir schließlich deine Brötchen verdienen.« Er fixierte ihn unnachgiebig. »Willst du nach Seattle ziehen oder in eine andere Großstadt - und das mit ein paar läppischen hundert Dollar in der Tasche? Die gehen in den ersten zwei Wochen garantiert schon für die Miete drauf.«

»Na ja, ich würde vielleicht gern Polizist werden, so wie Sie«, gab Elvis zurück. Dabei beobachtete er Bragston mit gemischten Gefühlen, ob der ihn nicht auslachte.

Bragston nickte nur. »Du wärst bestimmt ein guter Polizist«, räumte er sachlich ein. »Aber dafür brauchst du einen Collegeabschluss. Und müsstest noch eine ganze Weile hier bei uns leben.«

Also blieb Elvis. Vier Jahre lang pendelte er zwischen der Insel und dem Festland, und zu seiner Abschlussfeier kamen nur Sam Mackey und John Bragston. Er hatte fest mit seiner Mutter gerechnet, die aber wie üblich durch Abwesenheit glänzte.

Danach verließ er Port Flannery und fand einen Job bei der Polizei in Seattle. Dort arbeitete er sich allmählich in die höheren Dienstgrade vor, bis seine Karriere durch eine Autobombe ein abruptes Ende fand.

Das war so vielleicht nicht ganz korrekt. Nach mehreren Operationen und einem Jahr Physiotherapie hätte er im Seattle Police Department freilich einen Schreibtischjob annehmen können. Stattdessen entschied er sich jedoch für die Rückkehr nach Port Flannery.

Letztlich, so überlegte Elvis, war das immer noch seine Heimat.

4

In der Bucht wurde ratternd ein Außenbordmotor angelassen, und der schwache Dieselgeruch wehte zu dem felsigen Ufer herüber, vermischte sich mit der angenehm würzigen Salzluft. Kiesel knirschten sanft unter der zurückgehenden Flut, untermalt von dem heiseren Kreischen einer kreisenden Seemöwe. Gracie lief über den Strand, ihre Taschen ausgebeult von frisch gesammelten Schätzen. Der Schrei der Möwe, die mit ihren weißen Schwingen über den diesigen Himmel glitt, ließ sie aufmerken. Die Kleine hob den Kopf und schaute begeistert dem Vogel nach. Emma musste lächeln. Sie hockte sich neben ihre Tochter.

Sie bewunderte eben eine rosafarbene Muschelschale, die Gracie gefunden hatte, als Clare ihnen von weitem zuwinkte. Gracie sprang auf und lief ihrer neuen Freundin entgegen. Emma erhob sich ebenfalls.

»Hi, Miss-us Mackey! Guck mal, was ich gefunden hab.« Gracie kramte Steine und Muscheln aus ihren Taschen und hielt ihr die prall gefüllten Hände hin.

»Hi, Clare«, begrüßte Emma die Inselbewohnerin. »Auch ein bisschen frische Luft schnappen?«

Clare schüttelte den Kopf. »Na ja, nicht ganz. Als ich im Laden die Fenster putzte, sah ich, dass Sie zum Strand runtergingen. Und da dachte ich, ich könnte Ihnen in der Mittagspause kurz Hallo sagen.« Sie gab Gracie einen kleinen, gelben Plastikeimer mit Schaufel. »Das ist für dich, Schätzchen«, sagte sie mit einem weichen, wehmütigen Lächeln. »Am Strand brauchen Kinder ein Sandeimerchen.«

Gracie ließ eine Hand voll Muscheln in den Eimer prasseln. »Schön gelb!« Sie strahlte. »Guck mal, Mommy, ein Eimer für Muscheln.« Sie begann, den Inhalt ihrer Taschen in den Eimer umzufüllen.

Emma kniete sich neben sie und bewunderte das neue Spielzeug. »Es war sehr nett von Mrs. Mackey, dass sie dir ein Geschenk mitgebracht hat, Gracie. Und was sagt man dann?«

»Danke! S’il vous plaît.« Gracie strahlte Clare an und begann mit der Schaufel in dem Eimer herumzurühren.

Clares Blick glitt von der Kleinen zu Emma. »Ich find’s schade, dass Sie am Donnerstag wieder abreisen«, sagte sie leise.

Emma blinzelte verdutzt. »Meine Güte, Cher, hat sich das so schnell rumgesprochen? Ruby hat mich erst heute Morgen gefragt, ob ich das Zimmer noch eine weitere Woche haben will.«

»Ja, ich weiß. Jenny Suzuki hat es mitbekommen und mir dann erzählt, als sie bei uns im Geschäft war.«

»Ich weiß gar nicht, wie sie aussieht«, gestand Emma. »Ist Jenny die Frau mit dem süßen Baby?«

»Ja, Niko. Sie war richtig enttäuscht, denn sie wollte Sie eigentlich bitten, auch mal nach ihrem Wagen zu sehen. So wie für Ruby.«

»Eine Inspektion?« Emma richtete sich auf. »Mmh, vielleicht sollte ich mir mal durch den Kopf gehen lassen, ob wir nicht doch noch eine Woche bleiben.« Sie rollte die Schultern und setzte entwaffnend ehrlich hinzu: »Offen gestanden kann ich das Geld wirklich gebrauchen.« Sie spähte zu Gracie. »Andererseits hat es wenig Zweck. Wenn Sie mir neulich nicht die Kleine abgenommen hätten, wäre ich nämlich immer noch mit Rubys Auto zugange.«

»Das übernehm ich gern wieder. Es macht mir Spaß, mit Gracie zu spielen.«

»Und … und Ihre Arbeit im Laden?«

»Ich arbeite sowieso nur stundenweise.« Clare zuckte die Schultern. »Außerdem ist es ein Familienbetrieb. Da kann ich mir das frei einteilen.« Sie zögerte und setzte dann hinzu: »Gracie erinnert mich an … jemanden.« Mit einer Verlegenheitsgeste strich sie sich die Haare zurück und meinte seufzend: »An meinen Sohn. Ich hab die Kleine gern um mich.«

»Ich wusste ja gar nicht, dass Sie einen Sohn haben.« Emmas Augen leuchteten auf. Wie schön, sich wieder mit anderen jungen Müttern austauschen zu können! »Wie heißt er denn? Und wie alt ist er?«

Prompt verwünschte sie sich für ihre Impulsivität. Clare war blass geworden, ihr Blick seltsam melancholisch.

Gleichwohl antwortete sie mit ruhiger, fester Stimme: »Er hieß Evan Michael, Emma. Und er war sechs Jahre alt, als er starb.«

Als Sam in die Küche kam, telefonierte Clare gerade. Er nahm sich einen Kaffee, lehnte sich an die Arbeitsplatte und beobachtete sie schweigend. Schon seit langem hatte er sie nicht mehr so aufgekratzt erlebt. Nicht mehr seit Evans Tod.

»Okay«, sagte sie eben, »machen wir es doch so. Jenny stellt den Wagen am Freitagmorgen um zehn Uhr bei Ruby ab. Ich arbeite freitags nicht und hab auch nichts Besonderes vor. Passt Ihnen das?« Sie lauschte einen Moment und kicherte dann über das, was die Person am anderen Ende der Leitung sagte. »Seien Sie nicht albern, Emma; ich freu mich drauf. Wirklich. Ja, okay. Bis dann. Tschüss.« Stillvergnügt legte sie auf und drehte sich um. Erstarrte sichtlich, als sie Sam bemerkte. Er stieß sich vom Küchentresen ab.

»Hallo.« Seine Augen glitten über ihr Gesicht. Grundgütiger, er hasste es, wenn jede Lebensfreude aus ihren Zügen wich, so wie jetzt. Nicht zu wissen, wie er mental zu ihr vordringen sollte, und das nun schon seit dreizehn langen Monate. Dreizehn Monate, siebenundzwanzig Tage und - er sah auf seine Armbanduhr - ziemlich exakt sechseinhalb Stunden. »Hast du gerade mit Emma Sands telefoniert?«

»Ja«, erwiderte Clare leicht patzig, als rechnete sie fest mit seiner Kritik. »Sie knöpft sich am Freitag Jenny Suzukis Wagen vor, und ich kümmere mich währenddessen um Gracie. Das ist ihre Tochter.«

»Ich weiß.« Sam musterte sie eindringlich. Elvis hatte ihm erzählt, dass sie schon einmal auf die Kleine aufgepasst habe. Nach seiner Einschätzung war Gracie Sands das erste Kind, für das Clare nach Evans Tod Interesse zeigte. Bislang hatte sie um fremde Kinder einen Riesenbogen gemacht. Das war doch ein viel versprechender Anfang, überlegte Sam mitfühlend. Vielleicht bestand ja noch Hoffnung, dass seine Clare irgendwann wieder wie früher würde. »Ich hab die Kleine am ersten Tag in Bill’s Garage gesehen. Ein niedliches, kleines Mädchen.«

»Sie erinnert mich irgendwie an Evan, Sam«, räumte Clare ein. »Sie hat so was.«

Gütiger Himmel! Seit Evans Tod hatte sie den Namen ihres Sohnes nicht mehr erwähnt. Sam hielt das für ein positives Zeichen. Zumal er sich wahnsinnig nach Clares Nähe sehnte, dem gegenseitigen Verständnis, das er früher für selbstverständlich gehalten hatte. Spontan ging er zu ihr und nahm sie zum ersten Mal seit langem wieder in die Arme.

Clare versteifte sich, worauf Sam die Arme sinken ließ. Insgeheim kritisierte sie sich für ihre schroffe Reaktion, aber jetzt konnte sie nicht mehr zurück. Und ihr fehlte es an Selbstbewusstsein, den ersten Schritt zu tun und auf ihn zuzugehen. Immerhin blieb sie bei ihm in der Küche. Zerbrach sich den Kopf, wie sie irgendwie einlenken könnte. Herrje, das hatte sie schon ewig lange nicht mehr versucht …

»Ich hab alles zwischen Emma und Jenny geregelt«, informierte sie ihren Mann. Zögernd räumte sie ein: »Und ich hab den Termin extra auf Freitag gelegt, weil Emma dann noch eine Woche bleiben muss.« Sie konnte es immer noch nicht fassen, dass sie das so hingebogen hatte. »Vielleicht bitte ich sie, sich mein Auto nächsten Freitag vorzunehmen. Dann bleibt sie noch eine weitere Woche.« Sie biss sich nervös auf die Unterlippe, suchte nach einer Reaktion in Sams Gesicht.

Er zündete sich seelenruhig eine Zigarette an. »Meins kann sie die Woche drauf in Schuss bringen«, meinte er grinsend.

Am liebsten hätte sie sich in seine Arme gestürzt. Das war der Sam, den sie geheiratet hatte. Der »Meine Freunde such ich mir selber aus und damit basta«-Sam. Schon mit fünfzehn hatte sie sich unsterblich in ihn verliebt. Da war er achtzehn gewesen und mit Elvis Donnelly durch dick und dünn gegangen. Trotzdem blieb er der Sonnyboy mit dem umwerfenden Lächeln - und sie hatte spontan gedacht: Der oder keiner. Den heirate ich.

Sie hatten geheiratet. Und waren mehr als zehn Jahre lang glücklich gewesen. Clare war schleierhaft, wie ihr Leben dermaßen aus der Bahn geraten konnte.

Sam öffnete das Fenster über der Spüle und schnippte seine Zigarettenkippe in den Garten. Er sah sie über die Schulter hinweg an. »Und was bezweckst du damit?«, wollte er wissen. »Clare, möchtest du, dass Emma hier bleibt, oder geht es dir mehr um ihre Tochter?« Er zog das Fenster zu, drehte sich um und schwang sich auf die Arbeitsplatte. Die Schenkel gekreuzt, wippte er mit den nackten Füßen. Dabei ließ er sie nicht aus den Augen.

»Von beidem ein bisschen«, gestand sie. »Ich spiele gern mit dem kleinen Mädchen. Und Emma hat so was … sie ist eine echte Lebenskünstlerin und eine ehrliche Haut. Dazu warmherzig und liebenswürdig - meine Güte, Sam, sogar zu Elvis sagt sie Cher - mein Lieber! Kannst du dir das vorstellen - zu dem Brummbären?« Die meisten nannten ihn Sheriff, sofern sich eine Anrede nicht vermeiden ließ.

Sam lachte. »Das hab ich mitbekommen. Er weiß wohl nicht recht, was er davon zu halten hat.«

»Heute Nachmittag hab ich ihr das mit Evan erzählt«, fuhr Clare fort. »Ich wollte, dass sie es von mir erfährt und nicht von den anderen. Und weißt du was, Sam? Sie hat mitfühlend meinen Arm gedrückt und gesagt: ›Ach, Cher, das tut mir so leid für Sie. Ich kann nur ahnen, wie Sie sich fühlen müssen.‹« Sie schlang die Arme um ihren Körper und spähte zu Sam. »Anders als dieser mitleidige Ach-die-arme-Clare-Blick oder das Getuschel hinter meinem Rücken. Als erwachsener Mensch weiß ich natürlich, dass jeder anders reagiert. Aber sie ist so herzerfrischend offen, Sam. Und ich bin froh, dass sie es von mir weiß. Dass sie meine gesamte Lebensgeschichte noch nicht von diesen lästigen Klatschmäulern erfahren hat, die es wie die Spatzen von den Dächern pfeifen.«

Sie stand auf und ging zur Kaffeemaschine, um sich ebenfalls eine Tasse einzugießen. Während sie den Becher mit beiden Händen umklammerte, drehte sie sich zu ihrem Mann um. »Die meiste Zeit mag ich Port Flannery, denn Kleinstädte haben ein gewisses Flair«, murmelte sie. »Aber dass man so gut wie gar keine Privatsphäre hat, ist definitiv ein Manko.«

Die fehlende Privatsphäre auf dieser Insel kann einem verflucht auf den Senkel gehen, ging es Elvis auf dem Weg zum Sheriff-Büro durch den Kopf. Jeder Hinz und Kunz schien Emma inzwischen zu kennen. Wofür hielten die Leute ihn eigentlich? Für ihren persönlichen PR-Fuzzi?

Am Morgen hatte er Evert Dowdy wegen überhöhter Geschwindigkeit angehalten. Evert saß in seinem Pickup, eine Kugel Kautabak in der Backentasche, während Elvis den Strafzettel schrieb.

»Verdammte Cops«, nuschelte er. »Wieso kümmert ihr euch nicht um die echten Kriminellen? Drogenhändler und so? Fände ich jedenfalls vernünftiger, als unbescholtenen Bürgern das sauer verdiente Geld aus der Tasche zu ziehen, häh?«

Elvis versagte sich eine Antwort. Er hob den Kopf und bedachte den älteren Mann mit einem abschätzigen Blick. Evert, auf der Suche nach einem anderen Thema, rutschte nervös auf dem Fahrersitz herum. »Schon von dieser Frau gehört, die neu in der Stadt ist? Diese Sands oder wie die heißt?«, lenkte er schließlich ein.

Elvis räusperte sich geräuschvoll und schob ihm das Formular durchs Wagenfenster. »Wenn Sie hier bitte unterschreiben, Sir.«

Evert unterschrieb, reichte den Strafzettelblock aber nicht gleich zurück. »Stimmt es eigentlich, was ich da gehört habe? Dass sie so’ne Art Mechaniker ist?«

»Ja. Sie kennt sich gut mit Autos aus.«

»Und sie hat den alten Bill wegen ein paar Zündkerzen fertiggemacht?«

»Ja.«

»Alle Achtung.« Evert spuckte gekonnt einen Schwall Tabaksaft aus dem Wagenfenster und gab Elvis den Block zurück. »Da«, meinte er. »Meinen Sie, die ist vom andern Ufer?«

Elvis stieg die Galle hoch. Er riss den Strafzettel vom Block ab und reichte ihn dem Mann. »Sie kennen Mrs. Sands wohl noch nicht persönlich, hm?«

»Nö.«

»Lesbisch ist sie jedenfalls nicht.«

»Pft«, schnaubte Evert seelenruhig kauend. »Dass sie ein Kind hat, hat doch nichts zu sagen.«

Am Nachmittag klingelte Elvis an der Tür eines schlichten, aber gepflegten Reihenhauses in seiner früheren Gegend. Eine Frau von Mitte vierzig öffnete ihm. Sie wirkte allerdings um einiges älter.

»Guten Tag, Ma’am«, begrüßte er sie förmlich. »Ich bin Sheriff Donnelly. Sie sind sicher Mrs. Steadman, nicht?«

»Ach du meine Güte.« Sämtliche Farbe wich aus ihrem Gesicht. Erkennbar aufgelöst klammerte sie sich an den Türrahmen. »Ist einem meiner Jungen was passiert?«

»Nein, Ma’am, alles in Ordnung«, versicherte er ihr hastig. »Jedenfalls soweit mir bekannt ist.« Als sie aufatmend vor den Türrahmen sank, setzte Elvis betreten hinzu: »Verzeihen Sie, Mrs. Steadman, ich wollte Sie nicht beunruhigen.« Erleichtert stellte er fest, dass ihre Wangen wieder Farbe annahmen. »Ich bin wegen einer anderen Sache hergekommen. Auf der Emerson Road in der Nähe vom Old Bailey Place haben wir das hier gefunden.«

Sie musterte ihn, als wäre er nicht mehr ganz bei Trost. »Und was bitte hat das mit mir zu tun?«

Elvis hielt ihr eine alte Ausgabe von Good Housekeeping hin, die er in dem Müllhaufen aufgestöbert hatte. »Diese Zeitschrift lag mittendrin, Ma’am.«

Sie lenkte ihren Blick von seiner vernarbten Wange auf das Magazin. Auf dem Cover klebte ein verblasstes Etikett mit ihrer Adresse. »Was soll das …?« Schlagartig kapierte sie. »Diese verdammten Bengel!« Sie hob die Lider, sah Elvis eindringlich an. »Sheriff, ich schwör’s Ihnen! Ich hab meinen Jungs gestern zehn Dollar in die Hand gedrückt - und ihnen eingeschärft, sie sollten das Zeug zur Deponie fahren.«

»Ein altes Bettgestell, Zeitschriften, Kunststoffverpackungen, Abluftfilter?«

Mit jedem aufgezählten Gegenstand kniff sie die Lippen fester zusammen. »Ich bring sie eigenhändig um, diese nichtsnutzigen Bengel!«

»Es sind Teenager, Ma’am. Wenn sie nichts Schlimmeres anstellen, haben Sie als Mutter einen guten Job gemacht. Richten Sie ihnen aus, dass sie den Sperrmüll am Samstagmorgen als Allererstes zu beseitigen haben. Nachher sollen sie sich bei mir melden. Ich schick sie dann den restlichen Samstag in die Stadt zum Abfall einsammeln.«

»Ja … in Ordnung. Mach ich.« Komisch, eigentlich hatte er wunderschöne Augen. »Danke, Sheriff. Ich weiß, Sie hätten mir jetzt’ne saftige Geldstrafe aufbrummen können und so. Sie können sich gar nicht vorstellen, wie froh ich bin, dass Sie beide Augen zudrücken. Ich hätt nämlich nicht gewusst, woher ich das Geld nehmen soll.«

Statt einer Antwort nickte Elvis höflich und wandte sich zum Gehen.

»Ähm … Sheriff?«

Er drehte sich nochmals um. »Ma’am?«

»Ist diese nette, junge Dame noch in der Stadt? Diese Emma Sands?«

»Ja, Ma’am.«

»Ist ihre kleine Tochter wirklich so ein süßer Fratz, wie alle behaupten?«

Um Elvis’ Mundwinkel spielte ein Lächeln. »Ja, die Kleine ist echt süß.«

»Wo kommen die beiden her?«

»Aus New Orleans, soweit ich weiß.«

Mrs. Steadman trat zu ihm in den Hof. »Stimmt es, dass sie jeden mit diesem französischen Begriff anredet - Scheerie oder so ähnlich?«

»Glaub schon.«

»Und sie versteht was von Autos?«

»Sollte man meinen. Sie hat die Inspektion an Ruby Kellys Wagen gemacht. Und heute Morgen ist der von Jenny Suzuki dran.«

»Was Sie nicht sagen.« Mrs. Steadman blickte so verblüfft, als hätte er ihr eben eröffnet, dass Emma Sands fliegen könnte.

»Donnerwetter.« Sie überlegte angestrengt. »Warten Sie mal eben.«

Sie verschwand im Haus, kehrte kurz darauf zurück und drückte Elvis einen Zettel mit ihrem Namen und ihrer Telefonnummer in die Hand. »Können Sie ihr das geben und sie bitten, mich anzurufen?«, erkundigte sie sich zögernd. »Mein Chevy springt so schlecht an. Vielleicht kann sie das beheben.«

Wer war er eigentlich, ihr Laufbursche? Am liebsten hätte Elvis ihr den Zettel prompt zurückgegeben, überlegte es sich aber anders. Noch vor einer Stunde hätte Mrs. Steadman vermutlich die Straßenseite gewechselt, um ihn nicht begrüßen zu müssen. Achselzuckend steckte er die Notiz in die Hosentasche. »Klar, mach ich.«

»Und sagen Sie ihr, ich kann in der Zeit auf ihr kleines Mädchen aufpassen. Endlich mal wieder ein neues Gesicht in der Stadt!«

Am Abend schaute er kurz bei seiner Mutter vorbei. Kaum dass er durch die Hintertür das Haus betrat, sprach sie ihn auf Emma Sands an.

Sie goss ihm Kaffee in einen Becher, auf dem Elvis Presley abgebildet war, und setzte sich ihm gegenüber an den Tisch. »Los, erzähl mal von dieser Frau, die neulich auf die Insel gekommen ist.« Sie schob ihm die Schale mit Oreos hin. »Diese Emma Sands. Muss ja’ne ganz scharfe Braut sein. Ist an dem Gerede was dran?«

Elvis musterte seine Mutter. Herrschaftszeiten. Trotz seiner zweiunddreißig Jahre waren seine Empfindungen für Nadine noch genauso zwiespältig wie früher. Warum konnte sie nicht so sein wie andere Mütter? »Sie ist … hübsch«, erwiderte er knapp.

»Und? Und?«

»Und gut gebaut?« Er betrachtete den Becher und zog eine Grimasse. »Meine Güte, Mom, wenn ich schon aus diesen verdammten Elvis-Presley-Tassen trinken muss, dann gib mir wenigstens eine, auf der er nicht so fett und so verdammt geschmacklos angezogen ist.«

Sein Ablenkungsmanöver funktionierte. Sie schnellte vom Stuhl hoch und giftete: »Lass den King in Frieden ruhen, Elvis Aaron!« Allerdings war sie nicht blöd. »Und versuch nicht, das Thema zu wechseln. Erzähl mir von ihr. Soll ja sämtliche Typen verrückt machen, die Tussi.«

»Also gut. Sie ist blond, na ja, ein bisschen aufgehellt. Hat große, braune Augen. Und eine Wahnsinnsoberweite.« Zwischen seine Brauen schob sich eine steile Falte. »Wer erzählt denn so was? Was heißt hier sämtliche Typen?«

Nadine winkte ab. »Entspann dich, Baby.« Sie griff über den Tisch und wollte ihrem Sohn die Hand tätscheln. »Ach, nur ein paar von den alten Knackern; mach dir deswegen keine Gedanken.«

Elvis hob die breiten Schultern. »Wer sagt denn, dass ich mir Gedanken mache? Und welche alten Knacker?«

»Bill Harris, Rick Magoody.«

»Verflucht, Mom!« Er knallte den Becher auf die Tischplatte und verschüttete Kaffee. Diese alten Knacker waren zwei ihrer früheren Stammkunden. »Schaffst du etwa immer noch heimlich an?«

»Aber sicher«, erwiderte sie sarkastisch. »Damit mich mein eigener Sohn einbuchten kann? Red keinen Quatsch.« Mit ihren strahlend blauen Augen, die er von ihr geerbt hatte, musterte sie ihn bitter. »Du hast mir bei deiner Ernennung zum Sheriff eindeutig zu verstehen gegeben, dass dieses Geschäft für mich gelaufen ist.«

»Und wieso unterhältst du dich dann mit Typen wie Bill Harris oder Rick Magoody über Emma Sands?«

»Immerhin habe ich auch mein Privatleben, oder ist das verboten? Dass du meine Rechnungen bezahlst, berechtigt dich in keiner Weise dazu, mir meinen Umgang vorzuschreiben!«

Elvis nahm seine gesunde Hand vom Tisch und setzte sich darauf, sonst wäre er ihr vermutlich an die Gurgel gegangen. Himmel, gelegentlich machte sie ihn rasend. »Nein, Mom«, stieß er zwischen zusammengebissenen Kiefern hervor. »Das war auch nicht meine Absicht, als ich dir meine Lebensversicherung überschrieben hab.«

Danach hatte sie ihre horizontale Karriere mehr oder weniger an den Nagel gehängt. Die traurige Wahrheit war nämlich, dass sie keinen Cent zurückgelegt hatte und in ein paar Monaten fünfzig wurde. Und damit allmählich zu alt für dieses Gewerbe. Elvis hatte ihr einen dicken Scheck überreicht und ihr bislang nie Vorhaltungen gemacht. Allerdings war der Junge so verdammt korrekt. Und sie fand es schrecklich, dass er sich wegen ihr schämte. Sie konnte ihn ja verstehen, aber trotzdem …

Nadine blieb hart. »Ich bin mit den beiden lediglich aus essen gewesen, ja? Mit Bill war ich am Dienstag auf dem Festland, und Rick hat mich gestern Abend ins Razorback eingeladen.«

»Okay, okay, entschuldige«, lenkte er ein. »Ich war eben zu voreilig mit meinen Schlüssen.« Unbehaglich sah er sich um. Als er den schwarzsamtenen Wandbehang mit dem phosphorisierenden Elvis-Druck registrierte, fiel ihm siedendheiß etwas ein. »Wann willst du eigentlich nach Graceland?«

Nadine verzog schmollend die Lippen. »Eigentlich wollte ich schon gern am sechzehnten August mit dabei sein. So ein unendlich trauriges Datum.«

O Schreck! Das war Elvis Presleys Todestag. Dann zog sie draußen die Flagge auf Halbmast, was sie sonst nicht einmal bei offiziellen Anlässen für nötig hielt. »Und …?«, forschte er resigniert.

»An dem Tag muss MarySue arbeiten«, gab Nadine zurück. »Deshalb haben wir unseren Kurztrip vorverlegt. Jetzt fliegen wir am vierten Juli.«

»MarySue hätte sich sonst extra freinehmen müssen, was?« Nadines beste Freundin kellnerte nachmittags im Anchor unten am Hafen.

»Ja, und da haben wir uns eben auf das frühere Datum geeinigt.« Nadine stellte ihre Becher in das Spülbecken. Nach einem schiefen Seitenblick zu Elvis setzte sie hinzu: »Mich wird bei der alljährlichen Parade zum Unabhängigkeitstag bestimmt keiner vermissen.«

»Oh, da wäre ich mir nicht so sicher, Mom.« Elvis’ Mundwinkel zuckten verdächtig. »Worüber sollen die Leute denn reden, wenn du nicht da bist?«

Ruby und Emma tauschten sich angeregt über Elvis aus.

Als er unvermittelt das Café betrat, stellten sie ihr Gespräch abrupt ein und beobachteten ihn heimlich. Er stand an der Kasse und wartete darauf, dass Bonnie ihm den bestellten Pappbecher Kaffee zum Mitnehmen brachte. Nachdenklich betrachtete er den verchromten Serviettenhalter auf dem Kunststofftresen, seine Miene wie üblich distanziert.

Emma ertappte sich dabei, wie sie ihn von seinem dichten, dunklen Haarschopf bis zu den abgeschürften Spitzen seiner Cowboystiefel genüsslich in Augenschein nahm. »Der hat wirklich einen Prachtbody«, murmelte sie, während sie sich einen zweiten Blick gönnte: von den muskulösen Schultern unter dem khakifarbigen Uniformhemd über den Waschbrettbauch zu dem knackigen Hintern in der engen Jeans. »Ich sag Ihnen was, Cher. Bei dem Mann könnt ich echt schwach werden.«

»Bei Elvis?«, fragte Ruby verwundert. »Finden Sie den etwa sexy?«

»Aber sicher. Sie etwa nicht?«

»Nee.« Ruby versuchte, ihn objektiv zu sehen, aber Narbe und Prothese störten sie doch ganz erheblich. »Ich meine, er ist … na ja … nicht unbedingt abstoßend, aber - ich weiß nicht - irgendwie ein Fall für sich, find ich wenigstens.«

»Wieso? Seine auffällige Erscheinung, die Narbe, die Prothese oder was?«

»Ja.« Ruby nickte. »Genau das meine ich.« Sie musterte ihn mit einem Hauch von angeekelter Faszination, so als beobachtete sie eine hochgiftige Schwarze Witwe.

Emma hatte dieses Verhalten schon bei etlichen Inselbewohnern bemerkt. »Wenn die Leute alle einen Riesenbogen um ihn machen, dann verstehe ich nicht, wieso er hier überhaupt Sheriff werden konnte.«

»Das eine hat mit dem anderen nichts zu tun«, entgegnete ihre Wirtin. Sie hob eine pinkfarben eingehüllte Schulter. »In Seattle war er ein Spitzencop, und Sheriff Bragston hielt ebenfalls große Stücke auf ihn. Das qualifiziert ihn meiner Meinung nach für den Job. Aber mal unter uns: Seine Mama ging dem ältesten Gewerbe der Welt nach, bis er selbst der Sache notgedrungen einen Riegel vorschob. Wissen Sie, früher hat er sich wegen jeder Kleinigkeit geprügelt, und heute ist er eine echte Respektsperson. Ich meine, ich möchte, dass er hier für Recht und Ordnung sorgt. Aber privat will ich nichts mit ihm zu tun haben.«

»Das ist nicht fair, Ruby.« Emma schien sichtlich bestürzt. »Er kann schließlich nichts für die zweifelhafte Karriere seiner Maman. Und er macht mir ehrlich gesagt auch nicht den Eindruck, als ginge er mit brutaler Gewalt vor. Oder glauben Sie, dass er etwas mit der Autobombe zu tun hatte, durch die er letztlich selber verstümmelt wurde?«

Ruby überlegte kurz. »Vermutlich ist es unfair«, räumte sie schließlich ein, »aber ich empfinde eben so, Emma. Ein Stück weit sind es sicher Vorbehalte. Hier ändert sich so schnell nichts. Wir sind ziemlich festgefahren in unseren Ansichten.«

»Oui, so ist das in der Kleinstadt. Nachvollziehbar, was Sie da sagen. Aber was meinen Sie mit Vorbehalten, Ruby?«

Beide Frauen verfolgten, wie Elvis den dampfenden Kaffeebecher von Bonnie entgegennahm und in seiner Brusttasche nach Kleingeld kramte. Er murmelte irgendetwas, als er ihr das Geld gab, nippte an der heißen Flüssigkeit und steuerte ins Freie. Ruby wandte sich wieder Emma zu.

»In Port Flannery lebt es sich leichter, wenn man mit dem Strom schwimmt«, erklärte sie. »Hier hat man gewisse … Dünkel. Und selbst wenn ich offen auf Elvis zugehen wollte, Emma, würde er mich lediglich eiskalt abblitzen lassen.«

»Das glauben Sie doch wohl selbst nicht«, protestierte Emma.

»Doch. Der zieht sein Ding durch und lässt sich auf nichts ein. Also, ich hab nicht das Gefühl, dass er mit seinem Leben unzufrieden ist.«

Emma strich sich eine gelockte Haarsträhne aus dem Gesicht. »Ist das nicht merkwürdig, Cher? Mein Eindruck ist ein völlig anderer. Mir kommt er einsam vor. Und er ist so nett zu Gra…« Sie stockte. »Wo ist Gracie?« Ihr Blick schoss durch das Café. Panisch sprang sie auf, da sie ihre Kleine nicht sofort entdeckte.

»Sie hat sich unter Tisch sieben verkrochen.« Ruby deutete auf den Tisch neben der Küchentür. Erleichtert sank Emma auf ihren Stuhl zurück. Gracie saß im Schneidersitz auf dem Boden unter dem Tisch, über den irgendjemand - vermutlich Bonnie - eine Küchenschürze gebreitet hatte, so dass es aussah wie ein Zelt. Gracie sang leise vor sich hin, derweil kramte sie Kiesel und Muscheln aus dem Eimerchen und legte Muster auf dem Teppich.

»Am besten, ich hole sie da weg und räum schnell auf, bevor Ihre Pensionsgäste zum Abendessen anrücken.«

»Och, machen Sie sich keine Mühe, Schätzchen. Der Ansturm geht erst in einer guten halben Stunde los, und der Tisch ist ohnehin nicht sonderlich begehrt.« Ruby stand auf und schlenderte zu den Fenstern, die den Platz überblickten. Sie schob einen der steif gestärkten, blauweiß karierten Vorhänge beiseite und starrte ins Freie.

Schließlich wandte sie sich ab und steuerte wieder auf den Tisch zu. »Da fällt mir noch was ein. Elvis hatte früher’ne ganze Menge Eisen im Feuer.« Ruby setzte sich wieder. Zerstreut knabberte sie an ihrem pink lackierten Fingernagel und spähte zu Emma. »Das hatte ich echt verdrängt.«

»Was?«

»Na ja, dass er früher verdammt attraktiv aussah. In der Highschool.« Sie zuckte die Schultern. »Ich war damals schon verheiratet und schwanger mit Billy und so. Wissen Sie, in einer Kleinstadt ist man echt froh für jede Abwechslung. Und er war immer für eine Überraschung gut. War ein echter Hingucker und ein ganz schlimmer Finger und … machen wir uns doch nichts vor, Emma, das war eine verdammt verlockende Kombination für ein unschuldiges Highschool-Mädchen. Ich wette, etliche träumten nachts davon, wie sie für diesen Typen ihr Höschen runterließen. Und wenn er gewollt hätte, hätte er sie bis auf wenige Ausnahmen alle rumgekriegt.«

Emma grinste leicht anzüglich. »Elvis hat bestimmt nichts anbrennen lassen.« Hätte ich an deiner Stelle auch nicht, sinnierte sie im Stillen, nachdem er als Erwachsener völlig isoliert dastand.

»Irrtum, das ist ja das Komische. Die paar Mal, dass er wirklich mit einer ausgegangen ist, geschah auf Initiative des Mädchens hin.«

»Ein Highschool-Absolvent, der freiwillig ein Sexabenteuer auslässt?«, ätzte Emma. »Ach, kommen Sie mir doch nicht damit.«

»Er hatte schon immer seinen Stolz«, konterte Ruby. »Diese distanziert-arrogante Tour, Sie wissen schon.« Sie hob die Schultern und ließ sie wieder sinken. »Ich denke, die so genannten anständigen Mädchen hätten es zwar gern heimlich mit ihm getrieben. Aber ihn offiziell zu Hause vorzustellen, wenn er Daddys kleine Prinzessin zu einem Date abholte, das trauten sie sich wiederum auch nicht.«

»Und deshalb … hat er sich selber den Spaß vermiest?« Emma schauderte. »Mannomann. Wenn er schon als Teenager so kontrolliert war, wie bekommt man ihn dann wohl heute ins Bett?«

»Emma!«

»Pardon, Ruby, ist mir nur so rausgerutscht. Trotzdem, der Mann hat was!«

»Reine Geschmacksache.« Ruby schüttelte den Kopf. »Also, ich persönlich kann an Elvis nichts finden.«

5

Bestimmt wäre es am gescheitesten, wenn sie diese unsäglichen Videos auf den Müll warf, verbrannte oder sonst irgendwie unschädlich machte. Missmutig drückte Emma auf die Eject-Taste des Videorekorders, nahm die Kassette heraus und legte sie zu den anderen in die Tasche zurück, die auf dem Regal stand. Abend für Abend ertappte sie sich dabei, dass sie sich diese verfluchten Aufnahmen ansah. Sie war süchtig danach, wie ein Alkoholiker nach der Flasche, und das war weiß Gott nicht gut für sie.

Nein, ganz im Gegenteil. Trotzdem gab sie dem inneren Impuls nach, schaute sich die Bänder immer wieder an. Vielleicht, so hoffte sie im Stillen, würde sie dann irgendwann begreifen, wieso sie sich ausgerechnet auf diesen Mann eingelassen hatte. Nach außen hin verständnisvoll und liebenswürdig, hatte er sich im Laufe der Zeit als unberechenbares Monster entpuppt.

Vielleicht könnte sie sich dann selbst verzeihen, dass sie diesem Mann blind vertraut hatte.

Grundgütiger, warum war sie bloß so vernagelt gewesen?

Es war stickig im Raum, sie brauchte frische Luft. Sie lief zum Fenster, riss es auf und lehnte sich über den Sims. In tiefen Zügen zog sie die kühle Nachtluft in ihre Lungen.

Bon Dieu, sie hatte plötzlich das Gefühl, als würden die Wände sich langsam auf sie zubewegen, sie erdrücken. Sie wollte, musste dieser Enge für ein paar Minuten entfliehen. Sie spähte zu der friedlich schlummernden Gracie, die zusammengerollt wie ein Kätzchen mitten auf dem Bett lag. Aber sie konnte ihre kleine Tochter unmöglich allein lassen.

Minuten später klopfte sie an die Tür von Raum G am Ende des Ganges. Elvis öffnete ihr und musterte sie fragend. Unvermittelt fasste sie mit beiden Händen seinen unversehrten Arm.

»Elvis, ich werd hier noch verrückt«, stammelte sie leicht unsicher, »aber vielleicht können Sie mir helfen.«

Er fühlte, wie ihre Nägel sich in seinen Arm gruben, und musterte sie schweigend - die verlegene Röte auf ihren Wangen, der beschwörende Blick, zerzauste Haare und Wahnsinnsbrüste, die sich unter einem engen, blassblauen Top nervös hoben und senkten.

»Ich habe eine Riesenbitte an Sie«, setzte sie hastig hinzu, bevor er sie abwimmeln konnte. »Sicher, wir kennen uns kaum, aber mir fällt die Decke auf den Kopf und ich muss einfach mal vor die Tür, Cher. Gracie schläft zwar wie ein Murmeltier, trotzdem möchte ich sie nicht unbeaufsichtigt im Zimmer zurücklassen …«

Na, was hattest du denn erwartet, was sie sagen würde, überlegte Elvis sarkastisch. Elvis, ich bin verdammt scharf auf dich, denn du bist wahnsinnig gut bestückt, einfach phänomenal? Himmel, Donnelly, mach dich nicht lächerlich! Er zog seinen Arm weg. »Soll heißen, Sie brauchen einen Babysitter?« Seine Miene blieb ausdruckslos.

»Würden Sie das machen? Bitte, ja? Sie brauchen auch nichts weiter zu tun«, haspelte sie hervor. »Gracie schläft tief und fest; sie könnten lesen oder fernsehen. Was immer Sie gemacht haben, bevor ich hier hereingeplatzt bin. Außerdem mag Gracie Sie und ängstigt sich nicht, falls sie wach wird und ich nicht da bin und …«

»Okay.«

»… deshalb dachte ich an Sie. Bei Ihnen ist sie sicher aufgehoben.« Sie brach ab. »Okay?«

»Ja, wieso nicht?« Die breiten Schultern unter dem verwaschenen, schwarzen T-Shirt hoben sich. »Ich hol nur schnell mein Buch.«

Emma warf einen verstohlenen Blick in den Raum, derweil schnappte er sich seine Lektüre, die aufgeklappt und umgedreht auf der Lehne eines alten Polstersessels lag. Er steckte einen Finger in die Seite, schloss das Buch und wandte sich ihr zu. »Fertig«, meinte er. »Wollen Sie runter in in den Anchor?«

»In den Anch …? Sie meinen die Taverne unten am Hafen? Um Himmels willen, nein! Mais non, Elvis, da haben Sie mich total missverstanden.« Bon Dieu, für wen hielt er sie eigentlich? Glaubte er allen Ernstes, sie würde ihn bei ihrem Bébé lassen, während sie sich in der Kneipe einen zwitscherte? Um sich womöglich noch Mut anzutrinken? »Mir geht es nicht um Geselligkeit oder so, Cher«, versicherte sie ihm hastig. »Ich möchte nur ein bisschen frische Luft schnappen und ein paar Schritte laufen. Oder mich draußen auf dem Platz in die kleine Laube setzen.«

Als er sie wenig später von ihrem Zimmerfenster aus beobachtete, steuerte sie schnurstracks auf den Pavillon im Grünen zu. Sobald sie sich auf die Bank gesetzt hatte, war sein Blick auf ihre untere Körperhälfte beschränkt. Er sah, wie sie ein Bein auf die Bank hob und mit ihren langen Fingern ihr Schienbein massierte. Den anderen Fuß locker ausschüttelte.

Elvis wandte sich vom Fenster ab und schlenderte ziellos durch den Raum. Die gesunde Hand und die mit der Prothese lässig in die Gesäßtaschen gesteckt, inspizierte er das Reich von Emma Sands. Es sah alles so … feminin … aus. Für ihn fremd und exotisch anmutend, obwohl er, der Junge ohne Vater, doch selber in einem reinen Frauenhaushalt aufgewachsen war. Noch dazu bei einer Frau, die äußersten Wert auf ihre weiblichen Attribute legte. Nach einem kurzen Blick auf Kinder- und Damensachen steuerte er auf das Bett zu, wo er die schlummernde Kleine betrachtete. Ein Lächeln glitt über seine harten Züge.

Gott, war sie niedlich. Ein winziges Ding unter den weichen Decken, der zerwühlte Schopf auf das Kissen gebettet. Während er sie betrachtete, murmelte sie im Schlaf, streckte Ärmchen und Beinchen aus und rollte sich auf die Seite. Automatisch wanderte ein Daumen in den Mund. Mit gespitzten Lippen saugte sie mehrmals daran, bis sich ihr kleiner Körper wieder entspannte und der Daumen feucht glänzend auf das Kissen glitt. Elvis streckte seine Hand aus, streichelte mit einer rauen Fingerspitze über die rosig weiche Wange des Kindes. Abwesend glättete er das Laken und zog es fester um Gracies Schultern.

Was hatte ihre Mom damit gemeint? Wieso war sie bei ihm sicher? Sie hatte das Wort regelrecht betont. Gab es womöglich jemanden, der das Kind bedrohte? Schon der Gedanke ließ ihm das Blut in den Adern gefrieren.

Er setzte sich in den Sessel neben der Stehlampe und versuchte zu lesen. Es war ein gutes Buch, und er hatte es regelrecht verschlungen, bevor Emma Sands bei ihm hereingeplatzt war.

Jetzt konnte er sich absolut nicht mehr konzentrieren.

Die Kleine mit den feuchten Küssen und ihre Mutter mit der Wahnsinnsfigur und einem Mund, dessen Süße er zu gern einmal kosten würde, wüteten wie ein Tornado durch sein bislang beschauliches Dasein. Er war auf die Insel zurückgekehrt, weil er seine Ruhe haben wollte, innere Ausgeglichenheit suchte. Auch wenn ihn die Bewohner von Port Flannery nicht unbedingt mit offenen Armen empfangen hatten, kam er doch ganz gut mit ihnen aus. Sein Leben verlief ganz nach seinen Vorstellungen. In geregelten Bahnen. Ohne unliebsame Überraschungen.

Und wieso, sinnierte er skeptisch, hatte er plötzlich das merkwürdige Gefühl, dass seine heilige Ruhe als Ordnungshüter in Port Flannery bedroht war?

Emma stützte ihr Kinn auf dem angezogenen Knie auf und spähte durch das grüne Laubengeflecht. Laut Kalender war erst am kommenden Abend Vollmond, trotzdem leuchtete er unbeschreiblich hell. Der Platz war in milchig weißes Licht getaucht, und sie entdeckte sogar eine winzige Münze, die im Gras neben dem Gehsteig schimmerte.

Sie zog die kühle, salzige Luft ein und atmete sie langsam wieder aus. Allmählich wich die Anspannung, und sie konnte sich wieder besser konzentrieren. Ein paar Minuten Ausspannen tat richtig gut.

Sie sann über ihr weiteres Vorgehen nach. Am besten sie packte Gracie und ihre Siebensachen in den Wagen und dampfte morgen in aller Herrgottsfrühe wieder ab. Immer schön in Bewegung bleiben lautete die Devise.

Oui. Wenn sie Grants angeheuerten Spürhunden dauerhaft entwischen wollte, blieb ihr gar nichts anderes übrig. Obwohl, eigentlich hatte sie gar keine Lust, Flannery Island schon wieder zu verlassen.

War das nicht verrückt? Und total abwegig, wenn sie genauer darüber nachdachte. Zumal sie das pulsierende Leben in der Großstadt liebte, die flirrenden Neonreklamen, Geschäfte, die vierundzwanzig Stunden geöffnet hatten - auch wenn sie selbst nicht mehr das zwingende Bedürfnis hatte, dort mitten in der Nacht einzukaufen. Kleinstädte hatte sie bisher höchstens auf der Durchreise mit dem Auto kennen gelernt.

Andererseits hatte sich eine Menge geändert, seit sie das Nötigste zusammengepackt hatte und mit Gracie geflüchtet war. Sie hatte sich im letzten Monat verändert. Hatte viel Zeit zum Nachdenken gehabt, in den zahllosen Hotelzimmern, wo sie nachts ihre schlafende Tochter betrachtet hatte. Inzwischen war sie sich darüber im Klaren, wie perspektivlos sie in den letzten paar Jahren gelebt hatte. Einmal abgesehen von ihrer Verantwortung für Gracie, hatte sie sich ziellos treiben lassen und sich bestimmt nicht wie eine erwachsene Frau verhalten.

Emma merkte, wie sie mit den Zähnen knirschte. Sie lockerte ihre Kiefer, atmete tief durch. Inzwischen war sie gottlob reifer geworden - wenn auch in einem Crashkurs. Sie wusste sich besser einzuschätzen - umso schwieriger, sich selbst etwas vorzumachen. Tatsache war, dass es ihr hier gefiel. Auch wenn sie die kleinkarierten Ansichten von Leuten wie Ruby nicht unbedingt teilte, mochte sie die Frau. Und sie mochte Clare. Die beiden bedeuteten ihr sehr viel. Sie waren beinahe so etwas wie … Freundinnen. Und das jagte Emma prompt einen Riesenschrecken ein. Eine Freundschaft mit ihr ging nämlich garantiert schief.

Trotzdem war die Vorstellung, eine Freundin zu haben - eine richtige Freundin und nicht irgendeine oberflächliche Bekanntschaft -, verlockend. Sie ließ die Idee kurz auf sich wirken, ehe sie wieder an ihre Arbeit dachte.

Seit ihrer Ankunft hatte sie so viele Autos gewartet, dass sie ihre Notkasse hatte schonen können. Und der finanzielle Aspekt war zweifellos maßgebend für eine Frau in ihrer kritischen Situation. Hinzu kam, dass sie erstmals nach Big Eddys Verhaftung und ihrer Quasi-Adoption durch Grant einen Job hatte. Und damit endlich wieder das Gefühl, gebraucht zu werden. Grant hatte sich die ganzen Jahre um ihre Belange gekümmert und alles von ihr ferngehalten, was sie ihm nicht mal vorwerfen konnte. Solange sie noch nicht volljährig gewesen war, hatte sie ohnehin keine Handhabe gehabt, nach ihrem achtzehnten Geburtstag hätte sie sich jedoch sukzessive auf eigene Füße stellen müssen.

Aber das war Schnee von gestern. Die Kernfrage lautete: Sollte sie bleiben oder abreisen? Sie tendierte eindeutig zum Bleiben. Obschon ihr sonnenklar war, welches Risiko sie damit einginge. Ihre sonderbaren romantischen Anwandlungen für Sheriff Elvis Donnelly spielten in diesem Zusammenhang allerdings keine Rolle. Nein, er hatte mit ihrer Entscheidung nichts zu tun.

Absolut nichts.

Das redete sie sich hartnäckig ein, während sie in Richtung Pension zurückging. Mit jedem Schritt wurde ihr leichter ums Herz, denn ihr Entschluss stand fest. Statt sämtliche Möglichkeiten durchzukauen, würde sie bleiben, wenigstens vorübergehend. Irgendwie war das ein … befreiendes Gefühl.

Mit einem strahlenden Lächeln stürmte sie ins Zimmer und lief zu Elvis, der bei ihrem Eintreten hochgeschnellt war. Sanft legte sie die Hände auf seine Wangen und hauchte ihm einen Kuss auf den Mund. »Merci beaucoup«, flüsterte sie. Sie senkte den Kopf und spitzte erneut die Lippen.

Das Nächste, was sie mitbekam, war, dass er sie auf seinen Schoß zog. Seine Prothese schob sich blitzartig in den Rückenbund ihrer Jeans, er presste sie an sich. Seine rechte Hand grub sich in ihre Haare. Riss ihren Mund von seinem.

Kaum Zentimeter von seinem Gesicht entfernt, starrte Emma ihn betreten an. Was musste sie auch immer so impulsiv reagieren? Sie zog die Unterlippe in ihren Mund, aus Furcht, dass sie verräterisch zittern könnte und sie dann noch bescheuerter wirkte als ohnehin schon. Elvis’ Kehle entwich ein merkwürdiges kleines Gurgeln, bevor sein Kopf vorschnellte. Verblüfft ließ Emma ihre Lippe los und bog den Kopf zurück. Sein Mund sank auf den ihren.

So verharrte er für Augenblicke, sein Atem heiß auf ihren weichen Lippen. Die strahlend blauen Augen auf ihr Gesicht geheftet, einen Arm um ihre Taille, hielt er sie fest an sich geschmiegt. Dabei bemerkte sie seine Erektion.

Ihre Blicke verschmolzen. Seine makellos weißen Zähne knabberten an ihrer Unterlippe, bis er ihre Lippen mit einem Kuss besiegelte. Zärtlich.

Ungestüm.

Fordernd.

Ein kaum hörbares »Oh!« entschlüpfte Emmas Kehle. Ihre Finger krallten sich in seinen harten Bizeps. Unwillkürlich rutschte sie ein Stück vor, bis der Schritt ihrer Jeans den ausgeblichenen Stoff seiner Hose an der Stelle berührte, wo er verdächtig hart war. Sie spannte die Oberschenkelmuskulatur an, ihre Fußknöchel verhakten sich in den hinteren Stuhlbeinen.

Sie war eine impulsive Frau. Deshalb hatte sie ihn geküsst, quasi als … kleines Dankeschön. Weil er bereitwillig auf Gracie aufgepasst hatte. Weil er verlässlich und kompetent wirkte. Und weil er ihr nach langer, langer Zeit wieder das Gefühl gab, ganz Frau zu sein. Von einem kleinen Dankeschön konnte allerdings nicht mehr die Rede sein, als sie sich an seine Hemdfront kuschelte. Mit den Fingerspitzen zärtlich über die Narbe auf seiner Wange streichelte, ihre Brüste an ihn schmiegte und lasziv auf seinem Schoß hin und her rutschte. Das sehnsuchtsvolle Ziehen in ihrem Unterleib provozierte sie einfach dazu. Es verstärkte sich mit ihrem rasenden Herzklopfen.

Dann wurde die schwelende Glut schlagartig ausgelöscht. Die Hand, mit der sie Elvis’ Gesicht streichelte, wurde gepackt und so ruckartig weggerissen, dass ihr Oberkörper von seiner Brust zurückschnellte. Die Prothese in ihrer Gürtelschlaufe zerrte sie ein gutes Stück zurück, bis sie aufrecht auf seinen Knien saß. Mit Betroffenheit gewahrte sie seine ärgerliche Miene.

»Treiben Sie immer solche Spielchen, mmh?«, fragte er dumpf. »Sind Sie auch so eine?«

»Hmmm?« Sie blinzelte verwirrt. »Was für eine?«

Er schüttelte sie. Wut, Begehren und Ekel spiegelten sich in seinen Zügen. Und … Schmerz? Ganz bestimmt nicht. »Eine von den Frauen, die auf Krüppel abfahren?« Seine Mundwinkel zuckten erbittert. »Hätte mir gleich einleuchten müssen, dass irgend so was im Busch ist. Na, wenn schon. Du stehst auf Narben und entstellte Typen, Baby? Wart mal ab, was ich alles mit meinem Stumpf machen kann.«

Emmas Kopf schnellte zurück, als hätte er sie geschlagen. Naserümpfend, die Lippen angewidert verzogen, starrte sie ihn verständnislos an. Sie traute ihren Ohren nicht. »Das … mon Dieu … das ist …«

»Richtig?«, warf er ein. »Mordsmäßig korrekt?«

»Total krank!« Sie bemühte sich, von seinem Schoß wegzukommen. Aber er hielt sie ohne erkennbare Anstrengung fest.

»Ach, kommen Sie mir doch nicht damit!«, knirschte er wütend. »Mir brauchen Sie nichts vorzumachen, okay? Grundgütiger! Wir sollten wenigstens ehrlich miteinander umgehen.«

»Mais oui, ich hatte auch nichts anderes vor.« Sie wand sich in seinem Klammergriff und fauchte: »Mon Dieu, aber Ehrlichkeit ist für Sie wahrscheinlich ein Fremdwort!« Sie bog den Oberkörper so weit wie möglich zurück. Unglaublich, was er da eben von sich gegeben hatte. »Lassen Sie mich los«, meinte sie steif.

Leise fluchend lockerte er seine Umklammerung. Er hielt die Arme weit von sich gestreckt und musterte sie herablassend, als sie aufsprang. »Ich dachte, Sie wollten etwas ganz anderes von mir«, sagte er mit kalter Verachtung, während sie sich straffte. »Dass ich da nicht gleich drauf gekommen bin, Süße, aber Sie stellen es geschickter an als die Meisten. Ihre Kleine hätte mich allerdings darauf bringen müssen.« Er schüttelte den Kopf.

Emma erstarrte. »Das Kind?«, flüsterte sie. Winzige Schweißperlen traten ihr auf die Stirn. »Gracie?«

»Haben Sie noch eins?«, gab er aufgebracht zurück. »Ja, Gracie. Als sie ganz locker über meine Verunstaltungen hinwegging, hätte mir gleich ein Licht aufgehen müssen, dass ihr so was nichts ausmacht. Schätze, Sie treiben es oft genug mit Krüppeln, dass sie sich an Zombies wie mich gewöhnt hat.«

»Sie Scheißkerl!« Emma holte aus und schlug nach ihm. »Sie gottverdammter, widerwärtiger …«

Elvis packte ihre Hände. Seine Finger umschlossen ihre Handgelenke und rissen Emma unsanft auf seinen Schoß. »Miststück«, stieß er zwischen zusammengebissenen Kiefern hervor. »Wenn Sie meinen, ich sitze hier dumm rum und lass mich von Ihnen anpöbeln, dann haben Sie sich gehörig geschnitten. Verflucht, ich könnte Sie wegen Beamtenbeleidigung anzeigen!«

Sie hatte ihm den Kopf in die Kehle gerammt. Bevor er sich von dem Schmerz erholte, boxte sie ihm mit solcher Wucht unters Kinn, dass seine Zähne mit einem hörbaren Klacken aufeinanderschlugen. Heiliges Kanonenrohr! Wenn er die Zunge dazwischen gehabt hätte, wäre sie jetzt Hackfleisch.

Pech für Emma, denn als ihre Stirn mit seinem unnachgiebigen Kieferknochen zusammenrasselte, wäre sie fast ohnmächtig geworden. Sekundenlang wurde ihr schwarz vor Augen und sie sah nur noch ein Feuerwerk aus bunt glitzernden Sternen. Elvis ging offenbar kein Risiko ein. Seine Prothese grub sich in ihre Haare, zog ihr brutal den Kopf zurück, dass ihr der Hals schmerzte. Ihr wurde übel, Tränen strömten über ihre Wangen; trotzdem fixierte sie ihn weiterhin ungerührt.

»Tun Sie, was Sie nicht lassen können, Sheriff«, knirschte sie. »Aber lassen Sie die Kleine aus dem Spiel, sonst passiert was.« Zum Glück ließ der Brechreiz nach. Sie atmete tief durch, derweil musterte sie ihn abschätzig. »Gracie mag Sie - wieso, ist mir rätselhaft«, erregte sie sich. »Jedenfalls bestimmt nicht wegen Ihrem sonnigen Naturell. Wenn Sie ihr in irgendeiner Weise wehtun, Mr. Donnelly, bring ich Sie um.«

Sie war mindestens fünfzehn Zentimeter kleiner als er, brachte vermutlich gerade mal die Hälfte seines Gewichts auf die Waage, und er hatte sie praktisch bewegungsunfähig gemacht. Demnach also eine leere Drohung.

Nicht bei Emma. Er glaubte ihr anstandslos. Er öffnete die Finger seiner Prothese und ließ ihr Haar los.

Unvermittelt schwante Elvis, dass er einen Riesenbock geschossen hatte. Mit seinen Anwürfen hatte er sie schwer getroffen. Er hatte sie - und ihr Kind - brüskiert, um Himmels willen, er durfte gar nicht daran denken.

Schöne Scheiße. Wie sollte er sich da bloß rauslavieren? Zumal es für sein Verhalten keine Entschuldigung gab. Es war einfach dumm gelaufen … sobald sie sich an ihn geschmiegt hatte, hatte sie seine glühendsten Fantasien geweckt, und als sie dann die Narbe gestreichelt hatte wie einen verdammten Fetisch … da war er ausgerastet, das war alles. Er hatte überreagiert.

Immerhin hatte er vor ihr einige Frauen kennen gelernt, die sich an Narben und Amputationsstümpfen aufgeilten, je bizarrer die Verstümmelung, desto prickelnder. So etwas vergaß man nicht. Genau wie die Praktiken, die ihm abverlangt wurden. Hinterher hatte er sich mies und missbraucht gefühlt, und dass Emma auch so sein könnte … »Es tut mir leid«, sagte er verspätet.

Und offensichtlich wenig überzeugend. Emma sah ihn groß an und nagte unschlüssig an ihrer Unterlippe. Gott, sie sollte damit aufhören, das machte ihn ganz verrückt. Aber gut, wenn es sein musste, bekam er seine Hormone spielend in den Griff. Wichtig war ihm, dass er ihre Wertschätzung und ihr Vertrauen zurückgewann. Ihre sonst so gefühlvollen braunen Augen blickten kühl und distanziert. Zum ersten Mal seit ihrer Begegnung in Bills Werkstatt wirkte sie regelrecht ungnädig. Jetzt merkte er erst, wie sehr er ihre freundlich-verbindliche Art schätzte.

Er konnte es ihr nicht verübeln, wenn sie nichts mehr mit ihm zu tun haben wollte. »Lassen Sie mich los«, sagte sie nur, ihre Stimme frostig reserviert. Als hätte sie ihn innerlich abgeschrieben.

Elvis gab sie frei. Wie nicht anders zu erwarten, schnellte sie hoch und wich ein paar Schritte zurück. O Mann, das war gequirlter Mist, die Sache völlig aus dem Ruder gelaufen. Er unternahm einen letzten Versuch zur Schadensbegrenzung. »Emma, hören Sie, ich bin …«

»Mommy?«

Elvis und Emma erstarrten. Beide drehten sich wie auf Knopfdruck zum Bett um.

Gracie kämpfte mit der sperrigen Zudecke und setzte sich gähnend auf. Strich sich die wirren Babylocken aus dem rosig verschlafenen Gesichtchen.

Emma schoss wie ein Blitz durch den Raum und beugte sich über ihre Tochter. »He, Herzchen«, murmelte sie. »Du bist wach?«

»Hab was gehöat, Maman.« Sie spähte über Emmas Schulter hinweg zu Elvis. »Hi, Sheriff.«

»Hi, Kleine.«

»Ich bin drei, weißt du«, sagte sie und schenkte ihm ein schläfriges Lächeln. Ohne zu murren legte sie sich wieder hin und ließ sich von ihrer Mutter zudecken. Sie drehte sich auf den Bauch, winkelte Arme und Knie an und war im Nu wieder eingeschlafen.

»Wieso sagt sie mir das dauernd?«, erkundigte Elvis sich verwundert. Er beobachtete Emma, die entschlossen zur Tür marschierte und sie weit aufriss.

»Weil sie letzten Monat drei wurde und darauf sehr stolz ist«, erwiderte Emma steif. »Danke, dass Sie auf Gracie aufgepasst haben.«

»Emma, es tut mir wirklich leid …«

»Gute Nacht, Sheriff.«

»Hören Sie. Bitte lassen Sie sich kurz erklären …«

»Gute Nacht.«

Unversehens befand er sich im Gang, die Tür fiel vor seiner Nase ins Schloss. Scheibenkleister! Missmutig starrte er auf den schweren, alten Holzrahmen. Wieso hatte er eigentlich das dumpfe Gefühl, dass nach und nach alles seiner Kontrolle entglitt?

Grant Woodard blickte von seinen Unterlagen auf zu der blinkenden Telefonanlage. Gereizt hielt er seinen Zeigefinger auf die Stelle, die er gerade las, und drückte mit seiner freien Hand einen Knopf. »Ja, Rosa«, sagte er.

»Tut mir leid, dass ich Sie stören muss, Mr. Woodard«, erwiderte sie mit der ruhigen Selbstverständlichkeit, die sie für ihren Job auszeichnete. »Aber Sie sagten doch, dass Sie Mr. Hackett umgehend sprechen möchten.«

Grant setzte sich kerzengerade auf. »Ja, das ist korrekt.«

»Er ist auf Leitung zwei, Sir.«

»Danke, Rosa«, meinte er kurz angebunden. Er blendete seine Sekretärin aus und aktivierte die zweite Leitung. »Was haben Sie für mich, Hackett?«, wollte er wissen. »Haben Sie sie inzwischen lokalisiert?«

»Ja, ich denke schon. Aber eine hundertprozentige Sicherheit haben wir erst, wenn ich das persönlich abgecheckt habe, Sir. Irgendein Städtchen, Port Flannery oder so ähnlich, auf einer kleinen Insel im Staat Washington. Bin mir allerdings ziemlich sicher, dass sie dort ist. Ich wollte Ihnen nur einen kleinen Zwischenbericht geben, Boss, und das weitere Vorgehen mit Ihnen abklären, bevor ich auf die Insel rübertuckere. Bei so einem kleinen Kaff besteht naturgemäß immer das Risiko, dass sich mein Auftauchen rumspricht, und ich möchte mit allen Mitteln vermeiden, dass sie mir durch die Lappen geht.«

Grant starrte auf das Porträt von Emma und Gracie, das in einem aufwändigen Goldrahmen auf seinem Schreibtisch stand. »Meinen Sie denn, Sie könnten ihre Unterkunft ausfindig machen, ohne dass sie etwas merkt?«

»Ja. Das dürfte nicht das Problem sein, solange ich das behutsam angehe und mich nicht zu auffällig verhalte. Aber was mach ich, wenn sie dort ist, Sir? Soll ich sie mit zurückbringen?«

»Nein, noch nicht.« Grant tippte mit seinem Füllhalter ungehalten auf die glänzende Schreibtischplatte. »Ich muss darüber nachdenken. Bekommen Sie erst mal raus, wo sie überhaupt ist, Hackett. Sobald Sie es definitiv wissen, rufen Sie mich wieder an.«

»So. Ich wette, Sie sind Emma Sands, nicht wahr? Ich bin Nadine Donnelly, die Mutter unseres brillanten Sheriffs.«

Emma sah von ihrem heißen Milchkaffee und dem Seattle Post Intelligencer auf, der täglich mit der Morgenfähre auf die Insel gebracht wurde. Neben ihrem Tisch stand eine Frau, die sie schief angrinste. Mit ihrer auffallend auf jugendlich getrimmten Kleidung, den modisch gestylten, langen, dunklen Haaren und den strahlend blauen Augen hätte man sie - oberflächlich betrachtet - auf höchstens vierzig geschätzt. Wenn man genauer hinsah, ging sie jedoch locker auf die fünfzig zu. Aber eine flotte Fünfzigerin. Die Frau hatte sich entweder sehr gut gehalten oder Elvis in frühester Jugend geboren.

Elvis. Oha. Emma fühlte die heiße Röte, die in ihre Wangen stieg. Unbehaglich drückte sie das Rückgrat durch. Alles, bloß nicht rot werden, verflixt noch mal. Es war ja nichts gelaufen zwischen ihnen, nicht mal ein richtiger Kuss.

Es war grotesk, fast hätte sie laut aufgelacht. Gar nichts, Schätzchen? Dass du auf diesem Mann herumgerutscht bist, zählt wohl nicht mit, hm? Aber du hast vollkommen Recht: Er hat deinen Kuss nicht erwidert. Im Übrigen, was bist du eigentlich für eine Rabenmutter? Vergisst, dass Gracie mit im Zimmer ist, Schande über dich! Sie räusperte sich. »Ja, Ma’am.« Sie nickte. »Und das ist meine Tochter Gracie.« Die Kleine saß jedoch nicht mehr auf ihrem angestammten Platz, als ihre Mutter sich zu ihr drehte. Emma zog ein langes Gesicht. »Na ja, sie strolcht hier sicher wieder irgendwo herum.«

»Hier bin ich, Maman!« Gracie krabbelte unter dem Tisch hervor und kletterte auf ihren Stuhl. Unter dem knirschenden Rasseln von Muscheln und Steinen wurde das Sandeimerchen auf den Tisch befördert. »Hi!« Freudig strahlte Gracie die fremde Frau an. »Ich bin Gwacie Sands und ich bin drei Jahre alt …«

»Bitte«, unterbrach Nadine sie und warf einen Blick zu Emma. »Nennen Sie mich doch einfach Nadine.« Sie schaute zu Gracie. »Entschuldige, Kleines, dass ich dich unterbrochen habe. Darf ich mich zu Ihnen setzen?«, fragte sie Emma.

»Aber bitte, gern.«

»So, dann bist du also drei, hm?«, meinte Nadine lächelnd. Sie rückte sich einen Stuhl zurecht, setzte sich und musterte Gracie. »Alt genug für eine Elvis-Puppe, was meinst du?«

»Ich mag Puppen.« Gracie legte den Kopf schief und fixierte ihre neue Bekannte mit blitzenden Augen. »Was ist denn ein Elbis?«

»Elvis Presley natürlich, Kleines. Der King.« Als Gracie sie daraufhin verständnislos anblinzelte, erklärte Nadine: »Sag bloß nicht, du hast noch nie von ihm gehört?« Sie bedachte Emma mit einem tadelnden Blick. »So etwas muss das Kind doch wissen!«

Emma lächelte nachsichtig und zuckte lässig mit einer Schulter. »Mais oui, was soll ich dazu sagen?«

Über so viel Gleichmut konnte Nadine nur den Kopf schütteln. Sie schenkte Gracie ihre volle Aufmerksamkeit. »Elvis Presley war der König des Rock’n’ Roll, Schätzchen«, erzählte sie der Kleinen ernst. »Er hat die Musik geprägt, wie wir sie heute kennen. Aber tragischerweise« - sie seufzte - »ist er viel zu früh gestorben.« Wieder schaute sie zu Emma. »Am vierten Juli fahre ich nach Memphis«, fuhr sie fort. »Meine Freundin und ich wollen uns ein bisschen die Gegend anschauen, und natürlich auch Graceland. Leider können wir an seinem Todestag nicht dort sein, um an seinem Memorial für ihn zu beten.«

»Memor …?« Halt die Klappe und frag nicht. »Das tut mir aber leid für Sie, Mrs. Donnelly. Da sind Sie sicher enttäuscht. Trotzdem, die Reise ist bestimmt auch so - ähm - lohnend.« Emma inhalierte Nadines dezent frischen Duft und wandte sich wieder an ihre Tochter. »Mrs. Donnelly ist die Maman des Sheriffs, Herzchen.«

»Weiß Gwacie schon.« Die Kleine stellte sich auf den Stuhl, umarmte Emma ungestüm und gab ihr einen dicken, feuchten Schmatzer auf die Wange. »Und das ist meine Maman!«

»Bitte, Emma«, beharrte Nadine, »nicht Mrs. Donnelly oder Madam. Einfach nur Nadine.«

»Mom?«

Beide Frauen sahen auf. Elvis steuerte an ihren Tisch. Er starrte sie ungläubig an, als fragte er sich, wieso zum Teufel Nadine aus heiterem Himmel mit Emma plauderte.

Und vor allen Dingen worüber. Emmas leicht betretene Miene sagte ihm alles. Vermutlich hatte Nadine sich mal wieder an ihrem Lieblingsthema Elvis Presley festgebissen. Grundgütiger, war das peinlich!

»Oh, hi. Elvis, Schätzchen. Ich hab der kleinen Gracie eben von dem King erzählt. Denk mal, sie hatte noch nie von ihm gehört. Kannst du dir das vorstellen?«

Gracie, die mit einem Arm ihre Mutter umschlungen hielt, plumpste auf deren Schoß und wippte fröhlich vor und zurück. »Hi, Sheriff! Deine Maman sagt, du bist irgend so ein König!«

Einen Moment lang waren alle sprachlos. Spontan verzogen sich Elvis’ Lippen zu einem breiten Grinsen. Er hob Gracie von Emmas Schoß, nahm sie in die Arme und tanzte mit ihr vor dem Tisch. Er setzte die Ferse seines abgewetzten Cowboystiefels auf und wirbelte mit der Kleinen im Kreis. Fröhlich kreischend umklammerte Gracie seine Schultern, und er fiel in ihr Glucksen mit ein.

An Tisch fünf wäre Ruby beinahe die Kaffeekanne aus der Hand geglitten. Sie goss gerade zwei Inselbewohnerinnen nach, und der dampfend heiße Strahl verteilte sich auf dem Tischtuch, während die drei Frauen mit offenem Mund den Sheriff angafften. Zwei Farmer an der Theke ließen ihre Gabeln sinken und staunten nicht schlecht.

Emma fühlte sich, als hätte ihr jemand einen Schlag in die Magengrube versetzt. Inzwischen war ihr klar, dass sie am Vorabend überreagiert hatte. Zumal sein Verhalten darauf schließen ließ, dass er einige unangenehme Erfahrungen gemacht hatte. Vielleicht war das auch der Grund, weshalb er sich dermaßen misstrauisch und abweisend verhielt. Wie dem auch sein mochte, sie mussten ja nicht unbedingt weltbeste Freunde werden, überlegte sie, aber immerhin sollten sie wie vernünftige Menschen miteinander umgehen.

Damit hatte sie allerdings nicht gerechnet. Starr vor Staunen beobachtete sie, wie er mit ihrer Tochter lachte und tanzte.

»Oh, nein, Gracie, Schätzchen«, sagte Nadine eben wild gestikulierend. »Da hast du was falsch verstanden. Mein Elvis ist nach dem King benannt, Kleines. Der King heißt Elvis Presley und nicht Elvis Donnelly, klar? Und er ist der König des Rock’n’ Roll und nicht irgendeiner …«

»Lass gut sein, Mom«, fiel Elvis ihr ins Wort. »Sie ist doch erst drei Jahre. Das interessiert sie nicht die Bohne.«

Gracie strahlte zu ihm auf. »Ich bin drei, weißt du schon?«

Er schenkte ihr ein warmes Lächeln. »Ja, Süße, das weiß ich. Du bist schon ein richtig großes Mädchen.«

Emma beobachtete die beiden bestürzt. Na, toll, und was jetzt? Sie durfte sich nicht verlieben, auf gar keinen Fall. Ihr Leben war auch so schon verworren genug.

6

»Ich hab sie, Boss.«

Nach dieser Ankündigung von Hackett ließ Grant überrascht die Hand mit dem Glas Scotch auf die Sessellehne sinken. Er setzte sich kerzengerade auf, stemmte beide Füße auf den Teppich. »Wo ist sie?«, wetterte er. Mit seinem Siegelring ungeduldig gegen das Kristallglas tippend, hörte er sich Hacketts Ausführungen an.

Schweigen schloss sich an. Der Mann am anderen Ende der Leitung räusperte sich unbehaglich, worauf Grant ungehalten in den Hörer brüllte: »Ich denke nach.«

»Ja, Sir.«

Grant schwieg für eine lange Weile. Dann schnellte er in seinem Chefsessel vor, genehmigte sich einen Schluck von der bernsteinfarbigen Flüssigkeit und stellte das Glas auf einem kleinen Beistelltisch ab. »Also«, begann er. »Ich habe mir Folgendes überlegt.« Er schilderte Hackett seine Pläne. »Und, was halten Sie davon?«, meinte er schließlich. »Ist das machbar?«

»Das hängt von zwei Faktoren ab«, erwiderte Hackett. »Ich kümmere mich darum.«

»Tun Sie das. Und dann melden Sie sich wieder bei mir.«

Ungeduldig hüpfte Gracie von einem Bein aufs andere. Sie schwenkte ihre kleine amerikanische Flagge und zerrte am Arm ihrer Mutter. »Fängt es denn jetzt an, Maman?«

»Ganz bestimmt, Herzchen.« Nicht weit von ihnen ertönten schon die Klänge der Highschool-Band. Gracie wurde zunehmend zappliger. Die Umstehenden lächelten nachsichtig.

Die Uferpromenade und auch der Platz vor Rubys Pension füllten sich rasend schnell. Emma hatte gar nicht realisiert, wie viele Menschen auf Flannery Island lebten. Und irgendwie schien sich mehr oder weniger die gesamte Bevölkerung vor Mackey’s General Store eingefunden zu haben, dort, wo auch sie jetzt mit Gracie stand.

Eigentlich hätte sie sich die Parade zum vierten Juli lieber von ihrem Zimmerfenster aus angesehen, doch sobald Gracie die Menschenmassen entdeckte, hatte es für sie kein Halten mehr gegeben. Die Kleine schlüpfte kurzerhand in ihr süßes Matrosenkleid, hatte weiße Söckchen und ihre winzigen roten Lackschuhe übergestreift und so lange gebettelt, bis ihre Mutter schließlich kapitulierte. Als Gracie sie schließlich durch die johlende Menge zerrte, machte Emma sich ernste Vorwürfe, dass sie dem Drängen einer Dreijährigen überhaupt nachgegeben hatte.

»Ach, herrje, verzeihen Sie«, entschuldigte sich eine junge Frau, die Gracie versehentlich angerempelt hatte und die Kleine gemeinsam mit Emma wieder auf den Bürgersteig hievte. »Jemand hat mich geschubst und da hab ich das Gleichgewicht verloren. Du bist Gracie, nich?«, wollte sie wissen. Sie hockte sich vor die Kleine und wischte ihr ein paar imaginäre Stäubchen von dem plissierten Röckchen. »Mrs. Sands, ich bin Mary Kelly«, stellte sie sich vor. »Rubys Tochter.«

»Schön, Sie kennen zu lernen, Cher!« Emma lachte erleichtert auf und kam sich ein bisschen meschugge vor. Meine Güte, Em, bleib auf dem Teppich, redete sie sich zu. Es ist doch nur eine Kleinstadt-Parade, was soll schon passieren? Seit ihrer Flucht vor sechs Wochen litt sie offenbar unter Verfolgungswahn.

»Ich bin Gwacie«, flötete Gracie. »Ich bin drei!«

»Ja, das hab ich schon gehört«, erwiderte Mary. Lächelnd zog sie Gracies Rock über dem steifen, kleinen Petticoat gerade. »Das ist aber ein schönes Kleid.«

»Schööönes Kleid.« Gracie nickte und betrachtete sich selbstgefällig von oben bis unten. »Wie findest du meine Schuhe?«

»Sie macht sich wahnsinnig gerne hübsch«, räumte Emma ein. »Ich dagegen war als Kind ein halber Junge. Dass sie so mädchenhaft feminin ist, finde ich regelrecht erstaunlich.«

Verblüfft musterte Mary die große, blonde Frau. Sie fand Emma Sands ungeheuer feminin. Mit ihrem modisch kinnlangen, gewellten Bob sah sie aus wie ein Model. Sie trug ein schlichtes, weißes T-Shirt mit Lochstickerei am V-Ausschnitt, die dreiviertellangen Ärmel bis zu den Ellbogen hochgeschoben, dazu olivfarbene Leinenshorts und weiße Keds. Bei diesem Aussehen und der weichen, akzentuierten Ausdrucksweise merkte man gleich, dass sie Welten von dem Provinznest Port Flannery trennten.

»Wann beginnt hier eigentlich der Sommer?«, wollte Emma wissen. »In New Orleans ist es jetzt drückend heiß, aber hier weht immer ein angenehm kühler Wind.«

»Ja«, meinte Mary wenig begeistert. »Das macht das Pazifikklima.«

»Also, mir gefällt es hier«, räumte Emma ein. »Ich find’s richtig angenehm, dass man nachts bei offenem Fenster schlafen kann und frische Luft bekommt. Der Sommer im Süden ist so stickig, dass man es von Juni bis Ende September nur bei eingeschalteter Klimaanlage aushält.«

»Aber wenigstens haben Sie einen richtigen Sommer.« Mary zuckte mit den Schultern. »Na ja, heute ist erst der vierte Juli, vielleicht haben wir noch eine Chance.«

Nach zwei, drei misstönenden Versuchen spielte die Musikgruppe einen Marsch und paradierte im Stechschritt durch die Straßen. Hellauf begeistert reckte Gracie den Kopf, um besser sehen zu können. Aus Furcht, dass sie noch einmal auf die Straße laufen könnte, nahm Emma sie auf die Schultern. Gracie klammerte sich an ihre Haare, während sie aufgeregt hopste und ihr Fähnchen schwenkte. Dabei bohrte sich die dünne Fahnenstange empfindlich in Emmas Kopfhaut, und Emma schob die Flagge in Gracies Hand ein Stückchen höher. Lachend fing sie Marys fragenden Blick auf. Sie tippte das junge Mädchen kumpelhaft mit der Hüfte an und meinte: »Es ist Gracies erste Parade. Das merkt man, was?«

Auf die Marschkapelle folgte eine Trommlergruppe, und Gracie klatschte ausgelassen in die Hände, als sie mit strahlenden Augen die im Gleichschritt marschierenden jungen Mädchen in ihren weißen, troddelbesetzten Stiefeln und den kurzen, schwingenden Röckchen verfolgte. Dabei ließ sie prompt die Flagge fallen. Mary hob sie ihr auf.

Den Trommlerinnen folgte die Independence-Day-Prinzessin mit ihrem Gefolge. Jede der jungen Frauen saß im Fond eines funkelnagelneuen Cabrios, auf dessen Türen für den ortsansässigen Buickhändler geworben wurde. Sie drehten den Kopf anmutig von einer Seite zur anderen, lächelten ihr Schönheitsköniginnen-Lächeln und winkten huldvoll ins Publikum. Gracie war total verzückt, vor allem wegen der Prinzessin, einer sommersprossigen Brünetten mit funkelnder Strasstiara im Haar. Sie trug ein weißseidenes Abendkleid und thronte in einem knallroten Sportwagen.

Dann kamen die Clowns. Emma ging davon aus, dass sie Gracie besonders viel Freude machen würden. Und so war es auch, bis einer direkt auf sie zusteuerte. Er wollte Gracie nur ein Bonbon schenken, trat dabei jedoch ziemlich dicht an das Kind heran. Emma war sich nicht sicher, ob es an seiner schrillen Schminke oder der scheußlichen Perücke lag, jedenfalls ängstigte sich Gracie halb zu Tode.

Mit einem entsetzten Aufschrei schrak sie vor dem bemalten Gesicht zurück, krallte ihre kleinen Fäuste panisch in Emmas Haare. Ihre Mutter hob sie von den Schultern und nahm sie tröstend in die Arme. Zwecklos. Gracie vergrub schluchzend das Gesicht an Emmas Schulter und klammerte sich wie eine Ertrinkende an ihren Hals. Schließlich spähte Emma über den Kopf der Kleinen hinweg zu Mary und zuckte ratlos mit den Achseln. »Ich geh mit ihr zu Mackey’s und kauf ihr ein Eis. Wenn Sie mitkommen möchten, spendiere ich Ihnen auch eins, Mary.« Der ansteigende Geräuschpegel rings um sie herum belehrte sie eines Besseren. »Mais non«, entfuhr es ihr, »was red ich für einen Mist! Sie sind schließlich wegen der Parade hergekommen, die sicher noch lange nicht zu Ende ist.«

Mary schnaubte. »Na und? Die seh ich schließlich jedes Jahr! Da komm ich lieber mit.« Es war nicht das versprochene Eis, das Mary dazu bewog, sondern die Faszination, die diese attraktive Fremde und ihr süßer Fratz auf sie ausübten. Das junge Mädchen ging voraus und bahnte ihnen den Weg durch die johlende Menge.

In dem warmen, ruhigen Geschäft entspannte Gracie zusehends auf Emmas Arm. Ihr hysterisches Weinen verebbte bis auf ein gelegentliches hicksendes Schluchzen, und sie schmiegte sich friedlich an die Brust ihrer Mutter. Emma streichelte ihr beruhigend über den Rücken, während sie in den hinteren Teil des Ladens strebte, wo eine altmodische Eistheke stand. Dort stieß sie zu ihrer Verblüffung auf Elvis Donnelly und Sam Mackey. Die beiden saßen auf Barstühlen mit rotem Kunstlederbezug, tranken Kaffee und plauderten wie gute, alte Freunde miteinander.

»Na, das ist mal’ne Überraschung«, sagte sie, während sie mit Gracie im Arm auf einen der Barhocker glitt. »Sie sind miteinander befreundet? Ich wusste ja gar nicht, dass Sie sich kennen.« Gemessen an der Größe der Insel und der kurzen Zeitspanne ihres Aufenthalts redete sie wahrscheinlich kompletten Schwachsinn. Aber andererseits - wer kam schon darauf, dass das zum Sheriff mutierte Enfant terrible und der angesehene Ladenbesitzer Freunde waren?

»Hier in dem Kaff kennt doch jeder jeden«, erklärte Mary. Sie setzte sich auf den Hocker neben Emma.

»Ein wahres Wort.« Sam nickte. »Aber Elvis und ich kennen uns verdammt gut. Und seit Urzeiten, was E?«

Ein feines Lächeln umspielte Elvis’ Mundwinkel. »Wir beide haben schon in Mrs. Olsens Kindergarten gemeinsam Nudeln verdrückt.«

Sam lachte. »Ja, stimmt. Und er war Trauzeuge bei meiner Hochzeit mit Clare.«

»Mon Dieu, Sie sind Clares Mann?«, fragte Emma ungläubig und hätte sich am liebsten geohrfeigt. Wie schlau, Emma Terese, kritisierte sie sich insgeheim, einfach oberschlau. Sie hatte schon häufiger mit dem Mann zu tun gehabt und wusste, dass er Mackey hieß. Es war nur … na ja, sie hatte ihn auch mit Clare zusammen erlebt, und ihre neue Bekannte behandelte ihn eher wie einen … Bruder, jedenfalls nicht wie einen geliebten Ehemann. »Ich … ich«, Emma schluckte trocken. Wie konnte sie sich jetzt noch halbwegs geschickt aus der Affäre ziehen? Um Zeit zu gewinnen, streichelte sie Gracie übers Haar. Sie atmete tief durch und legte los.

»Nehmen Sie es mir bitte nicht übel, Cher«, sagte sie zu Sam. »Es mag vielleicht merkwürdig für Sie klingen, aber ich hatte geglaubt, sie wären Clares Schwager.«

»Nein. Ich bin der einzige noch lebende männliche Mackey.« Er erhob sich elanvoll und glitt hinter den Tresen. Sie hatte ihn irgendwie getroffen, aber er ließ sich nichts anmerken. »Was kann ich für Sie tun?«

»Drei Eis, bitte. Ich nehme Vanille, Mary …« Fragend spähte sie zu dem jungen Mädchen.

»Stracciatella.«

»… Stracciatella, und Gracie bekommt … hmmm, mal schauen.« Nach einem Blick auf Gracies Kleidchen zwinkerte sie Sam zu. »Haben Sie vielleicht irgendwas in Marineblau?«

Entrüstet zog Gracie den Daumen aus dem Mund. »Will Erdbeer, Maman«, murmelte sie an Emmas Schulter.

»Okay, dann also Erdbeer. Eine Kugel bitte. Und für Mary so viele, wie sie mag.« Mary hielt zwei Finger hoch.

Emma setzte Gracie bequemer auf ihren Schoß, drehte sich auf ihrem Hocker Mary zu und zeigte dem Sheriff demonstrativ die kalte Schulter.

Natürlich hätte sie das nie offen zugegeben, zumal sie ihr Verhalten selber dämlich und unreif fand. Und sie war bestimmt nicht verklemmt, aber bei dem Gedanken an die Episode mit ihm in ihrem Pensionszimmer bekam sie im Nachhinein noch rote Ohren. Zu allem Überfluss spukte ihr unablässig im Kopf herum, wie er mit Gracie in dem Café herumgetanzt war. Sie wäre so gern gleichgültig-distanziert aufgetreten, was ihr aber leider nicht glückte. Unvermittelt fing sie seinen Blick auf.

Bei diesem Spiel machte Elvis nämlich nicht mit - er ließ sich nicht einfach wie Luft behandeln. Er glitt von seinem Barhocker und quetschte sich zwischen sie und den freien Stuhl neben ihr. Einen Ellbogen auf den Tresen gestützt, die Hüften gegen den Hocker gelehnt, die Beine leicht gespreizt, baute er sich vor ihr auf. Emma wusste nicht, was sie tun sollte.

Ihn weiterhin zu ignorieren war unmöglich. Damit machte sie sich nur lächerlich. Stattdessen setzte Emma ein kühles, unverbindliches Reklamelächeln auf. »Sheriff«, begrüßte sie ihn knapp.

»Emma«, erwiderte er und setzte hinzu: »Was ist denn mit Beanie-Baby los?«

Widerstrebend erwiderte Emma seinen Blick. »Sie hatte Angst vor einem der Clowns.«

Gracie drehte den Kopf und spähte vorsichtig zu Elvis, zum ersten Mal, seit sie mit ihrer Mutter in das Geschäft gekommen war. »Gwacie mag ihn nicht«, erzählte sie dem Sheriff.

»Nein? Hat er dir Angst gemacht?«

»Mhm.« Die Kleine richtete sich auf, und Emma setzte sie seitwärts auf ihren Schoß. »Wieso sagst du Beanie-Baby zu Gwacie?«

Elvis schien verblüfft. »Keine Ahnung. Als ich noch ein Kind war, gab es eine Puppe, die so hieß. Alle Mädchen wollten so eine haben. Sie sah aus wie du.«

»Ach so.« Die Kleine gab sich mit dieser Auskunft zufrieden und erzählte ihm eifrig die ganz große Neuigkeit. »Gwacie bekommt ein Eis.«

Seine blauen Augen fokussierten sie. »Echt? Ist ja toll.«

»Gaaanz toll«, sagte sie. »Mami sagt, Gwacie darf.«

»Tja, so ist das im Leben«, meinte Emma schulterzuckend. »Das Dessert noch vor dem Mittagessen.«

Elvis konzentrierte sich auf ihren Mund und wie sie sich unbewusst über die Lippen leckte. Emma konnte den Blick nicht von ihm lösen; wie festgeklebt saß sie auf ihrem Barhocker.

»Meine Damen«, rief Sam fröhlich und brach den Zauber. »Einmal Stracciatella, zwei Kugeln« - er reichte Mary das Hörnchen über den Tresen - »eine Kugel Erdbeer und -«

»Wieso bekommt Mary zwei Kugeln und Gwacie nur eine?« Gracie reckte den Kopf und fixierte schmollend ihre Mutter.

»Weil Mary die zweite Kugel nicht auf ihr hübsches Kleid schmiert. Im Gegensatz zu dir«, erklärte Emma ruhig. Bevor Gracie es mit Weinen probierte, setzte sie streng hinzu: »Gracie bekommt überhaupt kein Eis, wenn sie jetzt nicht brav ist. Wenn du ein großes Mädchen bist, kannst du auch zwei Kugeln haben.«

Die Unterlippe trotzig vorgeschoben, betrachtete Gracie ihre Mutter für einen langen Augenblick. »Will aber zum Sheriff«, wagte sie einen letzten Versuch, wohl wissend, dass Emma ihre Drohung wahrmachen könnte. Sie streckte ihre kurzen Ärmchen nach ihm aus.

Emma warf einen skeptischen Blick auf Elvis’ frisch gebügeltes Diensthemd und die saubere Jeans. Bevor sie jedoch einwenden konnte, dass Gracie seine Dienstuniform mit ziemlicher Sicherheit fröhlich bekleckern würde, hob er Gracie von ihrem Schoß. Er schwang sich auf den Barstuhl und setzte die Kleine auf seine Schenkel. Zog ein paar Servietten aus dem Spender und wickelte eine um das Hörnchen, das Sam ihm reichte. »Mmh, lecker, Erdbeer.«

Gracie strahlte zu ihm auf. »Gwacies Lieblingseis. Möchtest du mal lecken?«

»Gern, Gracie.«

»Aber nicht die große Erdbeere, ja?« Mit beiden Händen hielt sie ihm das Eis hin. »Die ist für Gwacie.«

Über den Kopf der Kleinen warf Elvis einen Blick zu Emma. Er öffnete den Mund und ließ seine Zungenspitze genüsslich über die Eiskugel gleiten. Während er die sahnig schmelzende Masse abschleckte, wanderten seine Augen zu ihren Brüsten. Dann hob er die Lider, versank erneut in Emmas Tiefen. »Traumhaft gut«, sagte er rau.

Es fehlte nicht viel, und Emma hätte sich ihre Vanilleeiskugel kurzerhand in den Ausschnitt ihres T-Shirts gekippt, um sich damit abzukühlen. Behutsam an ihrem Hörnchen leckend, kämpfte sie gegen das Gefühl an, von einer glutheißen Woge überrollt zu werden. Dieser verfluchte Kerl! Was sollte dieses Getue? Entschlossen drehte sie sich von ihm weg und wandte sich Mary zu.

Als Gracie ihr Eis endlich aufgegessen hatte, war Emma fertig mit den Nerven. Elvis Donnelly ließ sich nicht schnöde ignorieren. Wann immer Gracie ihn etwas fragte - und das tat der kleine Naseweis ständig -, antwortete er ihr ausführlich und setzte dann jedes Mal hinzu: »Aber vielleicht liege ich auch falsch, Schätzchen. Frag doch mal deine Mami, was sie dazu meint.«

Was Gracie sich natürlich nicht zweimal sagen ließ. Worauf Emma sich notgedrungen wieder zu ihm umdrehen musste.

Irgendwann flüchtete sie sich mit Mary und Gracie zurück in die Pension. Sie plauderte im Vorbeigehen mit den Kellys, bevor sie Gracie hinaufbrachte und ihr Gesicht und Hände wusch. Zähneknirschend musste sie einräumen, dass Elvis seine Sache gut gemacht hatte. Ihre Tochter sah noch relativ sauber aus - aber vermutlich war dabei ein Haufen Servietten draufgegangen.

Vom Fenster aus verfolgten sie das Ende des Festumzugs. Dann wurde es Zeit für das Mittagessen. Obwohl Gracie müde war, bestand Emma darauf, dass sie nach dem Eis noch etwas Nahrhafteres essen sollte. Sie gingen hinunter und setzten sich an einen Tisch, bevor sich das Café mit den Besuchern der Parade füllte.

Nach dem Essen streunte Grace wie üblich im Gastraum herum, Emma blätterte bei einer Tasse Kaffee durch die Zeitung. Sie plauderte kurz mit Ruby, als diese ihr nachfüllte. Schließlich erhob sie sich und sah sich lächelnd nach ihrer Tochter um. Jetzt war ein ausgedehnter Mittagsschlaf angesagt, damit Gracie auch fit wäre für das abendliche Feuerwerk.

»Na, komm schon, Engelchen.« Sie bückte sich unter den Tisch. »Wir müssen gehen.«

Aber da war Gracie nicht.

Emma spähte unter Tisch sieben, der meist leer blieb, weil er ungünstig im Zugangsbereich der Küche stand. Dort war Gracie auch nicht. Ihr Lächeln gefror. Sie rappelte sich auf und suchte mit den Augen jede Ecke und jeden Winkel von Ruby’s Café ab.

Das leichte Engegefühl in ihrer Brust verstärkte sich zunehmend, als sie schließlich merkte, dass Gracie unauffindbar blieb.

7

Elvis tippte eben einen Bericht auf seiner Computertastatur - mit dem rechten Zeigefinger und einer Bleistiftspitze, die er mit seiner Prothese umklammerte -, als Emma in sein Büro stürmte. Da sie ohne Gracie kam, dachte er zunächst, dass sie ihn für sein Verhalten am Morgen zur Rede stellen wollte.

Er richtete sich auf, sein Herzschlag beschleunigte sich. Vorhin, in Sams Laden, hatte es ihn regelrecht gereizt, sie ein bisschen anzumachen. Und offen gestanden fühlte er sich danach richtig gut. Seit seinem Unfall zwei Jahre zuvor und seiner Rückkehr auf die Insel hatte sich nämlich kaum noch Gelegenheit für einen Flirt geboten. Und er hatte nahezu verdrängt, wie es war, wenn man eine Frau begehrte. Nach Emmas Miene zu urteilen, schien sie seine Empfindungen allerdings nicht zu teilen.

Ein weiterer Blick, und ihm war die Lust auf einen Flirt gründlich vergangen. Er sprang auf, umrundete seinen Schreibtisch und lief zu ihr. »Was haben Sie denn?«, rief er. »Was ist passiert?«

»Gracie ist verschwunden.« Sie stand vor ihm und fixierte ihn eindringlich. Nachdem sie ihre Kleine weder im Café noch irgendwo in der Pension aufgespürt hatte, war sie außer sich vor Sorge. Sie bemühte sich um Fassung, richtete sich mental daran auf, dass Elvis Gracie bestimmt wohlbehalten zu ihr zurückbringen würde. Jetzt, da er wie ein Fels in der Brandung vor ihr stand, füllten sich ihr Augen mit Tränen, ihre Unterlippe bebte unkontrolliert.

Gracie war verschwunden? Elvis’ Eingeweide krampften sich schmerzhaft zusammen. Er beobachtete, wie Emma ihre Unterlippe in den Mund zog und heftig darauf herumkaute, wie um ihre Nervosität in den Griff zu bekommen. »Sie ist -«

»Einfach weg. Großer Gott, Elvis, ich hab überall in der Pension nach ihr gesucht, das ganze Café auf den Kopf gestellt und sie nirgends finden können.« Mit beiden Händen umklammerte sie seinen Oberarm, ihre Finger gruben sich in die warme Haut über der kühlen Prothese. Tränen rollten über ihre Wangen, während sie an ihm zerrte. »Bitte«, beschwor sie ihn. »Sie müssen sie für mich finden.«

»Mach ich.« Er löste sich aus ihrer Umklammerung, fasste sie am Ellbogen und wollte sie in Richtung Schreibtisch schieben. »Verlassen Sie sich darauf, Emma. Kommen Sie, setzen Sie sich kurz. Ich brauche ein paar Infos.«

Ungeachtet dessen riss sie sich los und starrte ihn entgeistert an. »Sparen Sie sich Ihren Papierkram«, schnaubte sie erbittert. Schlotternd vor Angst schlang sie hilflos die Arme um ihren Körper. »Verdammt noch mal, Sheriff, mein Kind ist verschwunden, kapieren Sie das nicht?!« Sie wurde zunehmend hysterischer, ihre Stimme überschlug sich fast. »Ich hab keine Zeit, hier großartig Formulare auszufüllen und Kreuzchen zu machen; ich brauche jemanden, der mir hilft, die Kleine zu suchen.«

Grundgütiger, es tat so weh. »Emma, bitte beruhigen Sie sich.« Er zog die aufgelöste Frau in seine Arme, und als sie sich sträubte, hielt er sie kurzerhand fest. Mit seiner gesunden Hand streichelte er über ihre Haare, beugte sich dicht an ihr Ohr. »Kommen Sie, Emma, Kopf hoch. Sie müssen keine Formulare ausfüllen. Ich brauche lediglich ein paar Informationen, um Anhaltspunkte zu haben. Dann finde ich Gracie für Sie. Ganz bestimmt.«

Sie zitterte wie Espenlaub in seinen Armen, doch ließ die Hysterie allmählich nach. Seine Zuversichtlichkeit war tröstlich, der schwach männliche Duft, der seiner frischen Kleidung entströmte, beruhigend. Schließlich atmete sie tief durch und nickte an seiner Brust. »Okay«, murmelte sie schwach. »Oui. In Ordnung.« Sie bog den Kopf zurück und sah ihn resigniert an. »Es tut mir leid, dass ich ausgerastet bin, Elvis.«

»Ach, Unsinn.« Behutsam wischte er ihr die Tränen von den Wangen. Er musterte sie ernst und setzte entschieden hinzu: »Das muss Ihnen nicht leidtun. Ihr kleines Mädchen ist verschwunden. Daher ist Ihre Angst vollkommen verständlich. Aber wir werden sie finden, Em. Ich verspreche Ihnen, ich werde nichts unversucht lassen, Gracie zu finden.« Tot oder lebendig, setzte sein berufliches Alter Ego im Stillen hinzu.

Ihre großen, braunen Augen versanken in den seinen. Einen Moment lang schaute sie ihn forschend an, dann schluckte sie und nickte. »O Dieu, Sie sind ein Schatz«, gestand sie ihm flüsternd.

Elvis’ Herzschlag trommelte gegen seine Rippen, obwohl er sich ganz sicher war, dass sie das nur so dahergesagt hatte. Bestimmt reagierte sie lediglich spontan auf sein Versprechen, das Kind gesund und wohlbehalten zu ihr zurückzubringen. Unwillkürlich drückte er sie mit seinem gesunden Arm an sich, ließ sie jedoch direkt wieder los und trat einen Schritt zurück. »Kommen Sie, setzen Sie sich«, meinte er schroff. »Schildern Sie mir exakt, seit wann Sie Gracie vermissen.« Er führte sie zu seinem Schreibtisch und rückte ihr einen Stuhl zurecht.

»Sandy«, wies er seine Mitarbeiterin an, die das kurze Drama interessiert verfolgt hatte, »rufen Sie Ben an. Wenn er nicht mitten in einer Schießerei hängt, soll er alles stehen und liegen lassen und seinen Arsch hierher bewegen. Und George. Erklären Sie ihm, dass sein freier Tag gestrichen ist. Und dann organisieren Sie eine Tasse Kaffee für Mrs. Sands, ja?«

»Wird gemacht.« Sie setzte sich in Bewegung.

Elvis wandte sich Emma zu. »Okay, und jetzt erzählen Sie mir alles«, sagte er dienstlich-kühl, worauf sie ihm darlegte, dass Gracie nach den Mahlzeiten häufig noch eine Weile im Café gespielt hatte.

Inzwischen etwas gefasster, erklärte sie ihm, dass sie nach dem Mittagessen noch einen Kaffee getrunken und Gracie irgendwo im Café vermutet habe. Als sie dann nach ihr Ausschau gehalten habe, sei ihre Tochter wie vom Erdboden verschluckt gewesen.

»Haben Sie in Ihrem Zimmer nachgeschaut?«

»Mais oui. Natürlich. Sobald wir feststellten, dass sie nicht im Café war, halfen Ruby und Bonnie mir beim Suchen. Aber Gracie war weder in der Küche noch in unserem Zimmer.« Emma schob sich die Haare straff aus dem Gesicht und starrte den Sheriff über den Schreibtisch hinweg an. »Aber selbst wenn sie gewollt hätte, wäre sie nicht ins Zimmer gekommen, Elvis. Anders als die Leute hier schließe ich immer ab. Das bin ich so gewöhnt.« Seufzend ließ sie die Hand wieder in den Schoß sinken. »Wir sind dann von Stockwerk zu Stockwerk gelaufen und haben nach ihr gerufen. Ich war auch im Hinterhof, wo ich die Autos repariert habe. Tja, so sieht’s aus.« Ihre Unterlippe begann wieder zu zittern. Sie fixierte ihn beschwörend. »Können wir nicht endlich weitersuchen?«

Vermutlich würde sie gleich wieder ausflippen, wenn er sie nicht mit irgendwelchen Aktivitäten ablenkte. Also stand er auf, nahm seine Dienstwaffe aus dem Schubfach und steckte sie in sein Holster. Packte seine Schlüssel und hielt ihr ohne groß zu überlegen seine Prothese hin. »Kommen Sie.«

Völlig unbefangen fasste sie die Prothese und ließ sich von ihm aufhelfen. Als sie keinerlei Anstalten machte, ihn loszulassen, löste er sich sanft von ihr und schob sie zur Tür. Am Schreibtisch seiner Kollegin blieb er kurz stehen. »Ben und George sollen die Gegend um den Platz kontrollieren. Und Passanten befragen; der eine oder andere hat sie bestimmt gesehen. Mrs. Sands und ich starten unten am Wasser mit der Suche. Falls irgendetwas ist, Sandy, informieren Sie mich über Funk, okay?«

»Alles klar.« Sandy wandte sich an Emma und reichte ihr einen Pappbecher mit dampfend heißem Kaffee. »Hier, Mrs. Sands. Nehmen Sie den mit. Und machen Sie sich nicht unnötig Sorgen. Wir finden Ihre Kleine schon.«

Irrtum. Emma und Elvis gingen das Strandstück ab, wo Gracie Muscheln gesammelt hatte; sie unterhielten sich mit den Badegästen und inspizierten jeden Hafenschuppen einschließlich der Kneipe, in die eine Dreijährige ohnehin nicht hineingedurft hätte. Emma verfolgte angestrengt, wie Elvis über Funk mit seinen Kollegen kommunizierte. Fixierte die Digitaluhr auf dem Armaturenbrett, die unerbittlich die verstrichene Zeit anzeigte. Ihre Hoffnung sank mit jeder Sekunde. Eine eisige Klammer legte sich um ihr Herz. Emma schauderte. Wo war ihre Kleine?

Grundgütiger, wo war Gracie?

»Sie können jetzt Feierabend machen. Vielleicht sehen wir uns heute Abend noch beim Feuerwerk«, sagte Sam Mackey um vier Uhr zu seinen beiden Angestellten. »Ist ohnehin nichts los hier, ich mach früher dicht.«

Kurz darauf schloss er die Ladentür ab und öffnete die Kasse, um die Tageseinnahmen zu zählen.

Dabei hatte er ständig Emmas Gesicht vor Augen, als sie völlig aufgelöst mit Elvis im Geschäft aufgetaucht war und nach ihrem kleinen Mädchen gefragt hatte. Krampfhaft um Fassung bemüht, hatte sich dennoch schiere Panik in ihren Zügen gespiegelt. Ob Gracie wohl inzwischen wieder aufgetaucht war? Er hoffte es inständig. Immerhin hatte er selbst ein Kind verloren und wusste um das qualvolle Leiden.

Port Flannery war eine ruhige, sichere Insel, da gab es keine Verbrechen, wie sie in den Ballungsgebieten von Psychopathen begangen wurden. Dafür aber reichlich Drogen- und Alkoholgeschichten. Bisweilen beschlich ihn sogar der Verdacht, dass sich derartige Exzesse auf ihrer kleinen Insel zunehmend häuften, vor allem unter den jüngeren Leuten. Zumal ihnen außer gelegentlichen Kino-Highlights und den obligatorischen Tanz- und Bingoabenden nichts Nennenswertes an Unterhaltung geboten wurde. Gar nicht so abwegig, dass die jungen Typen ihre Langeweile im Alkohol ertränkten. Trotzdem tendierte die Verbrechensrate aufgrund von Alkoholund Drogenmissbrauch bei ihnen gegen null. Bis auf die eine oder andere mutwillige Sachbeschädigung oder Schlägerei im Affekt. Dass sich irgendein verkappter Pädophiler ein kleines Mädchen schnappte, war noch nie vorgekommen.

Bisher jedenfalls nicht.

Natürlich war es unfair, Vergleiche zu ziehen. Trotzdem ertappte er sich auf der Heimfahrt dabei, dass er Emmas erkennbare Betroffenheit mit Clares Verhalten verglich. Seine Frau hatte sich nach Evans Tod emotional völlig abgeschottet. Herrgott, er wünschte sich, Clare hätte nur einen Bruchteil von Emmas Impulsivität gezeigt, anstatt alles tief in sich zu vergraben, bis es schier unmöglich war, an sie heranzukommen. Sonst hätten sie vielleicht eine Chance gehabt, gemeinsam zu trauern und über die schwere Zeit hinwegzukommen …

Vielleicht hätte er dann zu verhindern gewusst, dass sie ihm mehr und mehr entglitt.

Am Abend würde er erneut das Gespräch mit ihr suchen. Das nahm er sich fest vor, als er das Auto in die Auffahrt steuerte und den Motor abstellte. In den letzten Wochen hatte er das eine oder andere Mal bemerkt, dass Clare für kurze Zeit wie umgewandelt gewesen war, entspannter und wieder ganz die Alte. Dies nährte seine Hoffnung, dass sie die tiefe Depression endlich überwunden hatte. Sam war fest entschlossen, um sie zu kämpfen. Sie fehlte ihm wahnsinnig.

Er vernahm leichte Schritte auf den Bodenfliesen und warf die Schlüssel in den Korb auf der Fluranrichte. Lächelnd drehte er sich um, um seine Frau zu begrüßen.

Das Lächeln gefror auf seinen Zügen. Sein Herzschlag setzte unvermittelt aus. Um sich dann krankhaft zu beschleunigen. Schweißperlen bildeten sich auf Stirn und Oberlippe. Ach du meine Güte, Clare, überlegte er bestürzt, was hast du nur getan?

»Hi, Mis-ta Mack-ey«, kicherte Gracie Sands und strahlte ihn an. »Weißt du, wann meine Maman mich wieder abholt?«

Die Funkverbindung in dem Polizeifahrzeug knackte. »Wir haben sie gefunden, Elvis! Sagen Sie Mrs. Sands, dass ihre Kleine bei Sam und Clare Mackey ist. Sie ist putzmunter.«

Ein gurgelndes Lachen rang sich aus Emmas Kehle. Zwei Sekunden später brach sie in Tränen aus. Elvis schaltete auf Senden. »Danke, Sandy«, murmelte er in sein Mikrofon. »Wir fahren kurz dort vorbei.« Er streckte die Hand aus, legte sie Emma beruhigend aufs Knie. »Sind Sie okay?«

»Mmmh.« Mühsam brachte sie ihre angestauten Gefühle wieder unter Kontrolle und setzte sich kerzengerade auf. Drehte sich dem Sheriff zu und strich sich mit den Handrücken fahrig über die Wangen. »Oui, alles in Ordnung. Mon Dieu, Elvis, ich hab solche Angst gehabt, dass ihr etwas Schreckliches zugestoßen sein könnte.« Sie strich sich die Haare zurück, dabei sah sie ihn bekümmert an. »Ich glaube, das hätte ich nicht verkraftet. Gracie ist das einzig Wichtige, das ich im Leben …« Sie ließ die Hände in den Schoß sinken, löste den Blick von ihm. Grundgütiger, Emma Terese, krieg dich wieder ein. Dein jämmerliches Geschwafel interessiert ihn nicht die Bohne.

Und trotzdem … auf einmal wünschte sie sich sehnsüchtig, sie könnte sich an Elvis Donnellys breite Schulter lehnen und ihm ihre Probleme anvertrauen.

Kurz darauf bogen sie in die lange, baumbestandene Auffahrt und hielten vor dem Anwesen der Mackeys. Er hatte den Motor noch nicht abgestellt, als Emma auch schon aus dem Wagen schoss. Sie lief schnurstracks zum Eingangsportal, würdigte das architektonisch reizvolle Haus mit der bombastischen Glasfront keines Blickes. Auch nicht die traumhafte Aussicht, die jeden Besucher zu Begeisterungsstürmen hinriss. Als Clare öffnete, fragte sie ohne Umschweife: »Wo ist sie?«

»Oben in Evans früherem Zimmer. Aber warten Sie, Emma, bevor Sie -«

Emma unterbrach sie mit einer temperamentvollen Umarmung. »Danke! Mon Dieu, Clare, merci beaucoup von ganzem Herzen. Sie können sich sicher am besten ein Bild machen, welche Ängste ich durchlitten habe. Wo haben Sie sie gefunden?«

»Darüber wollte ich mit Ihnen sprechen …«

Diesmal unterbrach sie Sam. »Gehen wir doch erst mal alle ins Haus«, schlug er vor. »Emma, möchten Sie einen Kaffee?«

»Nein, danke, Sam.« Sie schenkte ihm ein strahlendes Lächeln. »Das verkraftet mein Magen heute bestimmt nicht mehr. Sobald ich ein bisschen ruhiger bin, möchte ich zu Gracie.«

»Und du, Elvis?«

Elvis fiel die unterschwellige Anspannung zwischen Clare und Sam auf. Ob Emma das auch bemerkt hatte? »Danke, nein«, sagte er knapp. Er fasste Emma am Ellbogen und schob sie in Richtung Sitzecke. Nachdem sie sich gesetzt hatten, blickte er fragend zu Sam. »Also, raus mit der Sprache, Sam. Wo habt ihr Gracie gefunden?«

Clares Nerven waren zum Zerreißen gespannt. Niemand würde ihr glauben. Auch Sam nicht.

O nein, er hatte ihr nicht offen ins Gesicht gesagt, dass sie log. Aber seine Stimme war viel zu kontrolliert und sanft gewesen, so als hätte er es mit einer Irren zu tun, die jeden Moment ausrasten konnte. Sie nahm einen tiefen Atemzug und sagte: »Ich habe Gracie nirgends gefunden. Sie wurde - ähm … tja - bei mir abgegeben.«

Emmas überschäumende Freude legte sich schlagartig. Ihr war plötzlich hundeelend. »Abgegeben?« Sie warf Sam einen verständnislosen Blick zu, bevor sie sich erneut auf Clare konzentrierte. »Was genau heißt das? Abgegeben, von wem?«

Clare hielt Emmas Blick stand und schluckte. »Von Ihnen.«

Emma sprang auf. »Sind Sie noch ganz bei Trost? Ich bin vor Angst um mein Kind fast gestorben, und Sie wollen mir weismachen, ich hätte …?« Sie stockte, weil ihr plötzlich ganz anders wurde.

Wieso musste dergleichen ausgerechnet ihr immer wieder passieren? Sie zog Katastrophen anscheinend magnetisch an. Hatte das Unglück quasi für sich gepachtet. Big Eddy und Charlie beispielsweise, die ihr so viel bedeutet hatten, waren beide tot. Und der Mann, bei dem sie sich sicher und geborgen gefühlt hatte, entpuppte sich zunehmend als unberechenbares Monster. Und jetzt schon wieder. War sie vor diesem Verrückten geflohen, nur an den nächsten zu geraten?

»Ich meine, ich hab nicht persönlich mit Ihnen gesprochen«, fuhr Clare fort. »Gracie stand allein vor unserer Haustür. Aber ich hab Ihren Wagen erkannt, Emma. Schließlich gibt es das Modell nur einmal auf der Insel. Und die Fahrerin hatte wie Sie hellblonde Strähnchen im Haar.« Clare schlang die Arme um ihre Taille, bemüht, nur ja nicht hysterisch zu werden. Emmas Miene sprach Bände: Sie nahm ihr das genauso wenig ab wie Sam. Gracies Mutter hielt sie für eine Psychopathin, die einer anderen das Kind wegnahm, als Ersatz für ihren toten Sohn.

Und das war verdammt unfair, fand Clare, nachdem es ihr seit langem psychisch wieder etwas besser ging.

Unvermittelt fiel ihr Gracie ein. »Und Gracie erklärte mir, Sie hätten gesagt, ich solle auf sie aufpassen. Fragen Sie die Kleine doch am besten selbst.« Gequält musterte sie die hoch gewachsene Frau, die sie inzwischen sehr mochte. »Emma, warum tun Sie mir das an?«

Sam trat hinter seine Frau und fasste ihre Arme mit seinen angenehm warmen Händen. Clare hätte sich nur zu gerne an ihn gelehnt, seine tröstliche Nähe akzeptiert. Aber vermutlich wollte er nur verhindern, dass sie ausflippte. Folglich verharrte sie starr wie eine Puppe in seiner Umarmung.

»Warum ich Ihnen das antue?« Wütend stürzte sich Emma auf Clare Mackey. Am liebsten hätte sie ihr sämtliche Haare einzeln ausgerissen. Ehe sie jedoch dazu kam, packte Elvis sie und zog sie mit spielerischer Leichtigkeit an seine Brust. Sein gesunder Arm legte sich um ihre Taille.

»Gracie soll runterkommen«, sagte er mit kühler Autorität. Er blickte von Sam zu dessen Frau.

Seit Evans Tod wusste er Clare nicht mehr recht einzuschätzen. Als sie ihren Mann kennen lernte, hatte sie ihn gleich als Sams besten Freund akzeptiert und nie Vorurteile gegen ihn gehabt, anders als die meisten Inselbewohner. Das hatte Elvis ihr hoch angerechnet. Nach seinem tragischen Unfall und der Rückkehr nach Port Flannery war sie eine der wenigen Frauen gewesen, die sich nicht an seiner Körperbehinderung gestört hatten. Andererseits - und obwohl es ihn definitiv nichts anging - störte es ihn, wie sie Sam nach dem Tod ihres Sohnes behandelte, der für beide ein schwerer Verlust gewesen war. Er musste hilflos mit ansehen, wie sein bester Freund litt. Manchmal hätte er Clare am liebsten heftig geschüttelt, dass sie wieder zu Verstand käme.

Und auch in der jetzigen Situation waren ihm die Hände gebunden.

Elvis setzte sich zu den beiden Frauen, während Sam nach oben lief und Gracie holte. Als die Kinderschritte auf den Bodenfliesen das brütende Schweigen durchbrachen, blickten die drei zur Tür. Gracie stürmte durch den Raum zu ihrer Mutter und hopste schwungvoll auf ihren Schoß. »Hi, Maman! Hast du mich vermisst?«

Ein gepresstes Lachen rang sich aus Emmas Kehle, und sie verbarg den Kopf in Gracies weichen Locken, die tröstlich nach Babyshampoo dufteten. Sie unterdrückte den Impuls, Gracie fest an ihre Brust zu drücken. »Ja, hmm, das kann man wohl sagen«, räumte sie ein.

»Ich dich auch. Miss-us Mackey hat mich mit Ebbans Sachen spielen lassen. Er war ihr kleiner Junge, aber er ist tot.«

»Ich weiß«, sagte Emma weich, während sie Gracie übers Haar strich. »Hast du heute auch schön dein Mittagsschläfchen gemacht, Herzchen?«

»Mmmh. In Ebbans Bett.«

Sam spähte zu Clare. In seiner Gegenwart vermied sie es, Evan zu erwähnen. Aber anscheinend hatte sie Gracie Sands von ihm erzählt. Und soweit er sich entsinnen konnte, war die Kleine auch die Erste, die nach dem Tod seines Sohnes das Kinderzimmer betreten hatte. In Evans Bett hatte schlafen und mit seinen Sachen spielen dürfen. Er setzte sich neben seine Frau und nahm ihre zitternde Hand in seine.

»Gracie«, sagte Elvis, worauf die Kleine von ihrer Mutter zu ihm schaute.

»Hi, Sheriff«, strahlte sie. »Bist du mit meiner Mommy gekommen, um Gwacie abzuholen?«

»Ja. Bestimmt möchtest du gern einmal mit einem Polizeiauto fahren, oder? Aber erst hat deine Mami ein paar Fragen an dich.«

»Okay.« Ihr Blick wanderte wieder zu Emma.

»Das ist jetzt sehr wichtig, Chéri. Denk bitte genau nach, Engelchen.« Emma bemühte sich ruhig zu bleiben. »Wie bist du heute Nachmittag hergekommen?«

Gracie öffnete den Mund zu einer Antwort und schloss ihn wieder. Sie rutschte unruhig auf Emmas Schoß herum, derweil geisterte ihr Blick durch den Raum. Schließlich fixierte sie ihre Mutter und sah wieder weg. »Mit dem Auto.«

»Aha. Und wer fuhr das Auto, Grace Melina?«

Gracie spähte zu Clare und senkte die Lider. »Miss-us Mackey«, flüsterte sie.

»Nein«, erwiderte Clare mit erstickter Stimme. »Das stimmt nicht!«

»Wieso schwindelst du, Gracie?«, fragte Sam ungehalten, worauf Gracies Unterlippe verdächtig zu zittern anfing.

»Also, das geht entschieden zu weit.« Emma sprang auf. Sie presste ihre Tochter schützend an sich. »Sheriff, bringen Sie uns bitte nach Hause, ja?«

»Verdammt, ich will die Wahrheit wissen«, knirschte Sam, bevor Elvis antworten konnte.

Emma wirbelte zu ihm herum, ihre Miene eisig. »Nach meinem Dafürhalten verschließen Sie sich vor der Wahrheit, Mr. Mackey«, konterte sie und baute sich wütend vor ihm auf. »Mon Dieu, wenn Sie wirklich was Sinnvolles tun wollen, dann helfen Sie Ihrer Frau.« Sie drehte sich auf der Ferse um und rauschte hinaus. Die schwere Eingangstür knallte hinter ihr ins Schloss.

Elvis folgte nur wenig später. Anders als Emma gab er sich mit Gracies Antwort nicht zufrieden. Aber das hatte Zeit. Keine Frage, Mutter und Tochter waren nach diesem schweren Tag emotional angespannt. Manchmal musste man eben Geduld haben, vor allem, wenn Befragungen zu stichhaltigen Ergebnissen führen sollten. Und Emma schien ihm momentan so unberechenbar wie eine Bärenmutter, die ihr Junges verteidigt.

Während der kurzen Fahrt in die Stadt schwiegen sie. Ganz allmählich senkte sich Emmas Adrenalinspiegel wieder auf Normalmaß. Trotzdem kam ihr das Ganze höchst merkwürdig vor. Sie spähte zu Gracie, die verdächtig anhänglich war. Die Kleine war nicht bereit gewesen, sie loszulassen, worauf sie den Sicherheitsgurt um sie beide geschnallt hatte. Zudem war ihre Tochter ungewöhnlich still.

»Hast du die vielen Sachen gesehen, die Elvis in seinem Polizeiauto hat, Herzchen?«, murmelte sie ihrer Tochter ins Ohr. »Ganz schön spannend, was?«

Gracie verschwendete keinen Blick auf das Wageninnere. Sie klammerte sich an Emma und vergrub den Kopf an ihrer Schulter, was ihre Mutter misstrauisch stimmte. Für gewöhnlich erzählte Gracie nämlich wie ein Wasserfall oder löcherte ihre Mitmenschen mit Fragen. Emma zerbrach sich den Kopf, warum die Kleine so still war, wo ihr doch noch nicht einmal bewusst war, dass ihre Mutter sie überall gesucht hatte. Oder hatte Gracie etwa ein schlechtes Gewissen?

»Vielleicht sollten wir besser umdrehen«, murmelte sie mehr zu sich selbst. Clares Version war schlicht zu sehr an den Haaren herbeigezogen … zu unglaublich. Und Emma hielt sie für eine intelligente Frau, der bestimmt etwas Überzeugenderes eingefallen wäre. Es sei denn, sie sagte die Wahrheit.

Emma hätte nicht beschwören können, ob ihr Auto noch auf Rubys Parkplatz gestanden hatte, als sie mit der Suche begann. Mit ziemlicher Sicherheit, überlegte sie, sonst hätte ihr das doch auffallen müssen, oder? Andererseits war sie dermaßen gefangen gewesen von der Sorge um ihre Tochter, dass sie nicht einmal einen parkenden Militärkonvoi bemerkt hätte.

Als Elvis den Jeep vor Rubys Pension einparkte, stand ihr Wagen jedenfalls dort, wo sie ihn abgestellt hatte. Mit Gracie, die weiterhin wie ein Klammeräffchen an ihr hing, kletterte sie aus dem Polizeifahrzeug und steuerte auf ihr Auto zu. Sie hob die Abdeckplane an, die sie immer über ihr altes Schätzchen zog, rüttelte an den Türen, spähte durch die Windschutzscheibe, inspizierte den Chevy von allen Seiten und trat schließlich aufgebracht zurück.

»Dieu, bin ich blöd.« Sie schlug sich mit der Hand vor die Stirn.

»Wie?« Elvis’ Stimme an ihrem Ohr ließ sie zusammenzucken. »Wieso?«

»Weil ich mich schon gefragt hab …« Sie stockte, schüttelte ungehalten den Kopf. »Aber nein, das ist völlig abwegig. Wer würde sich schon die Mühe machen, meinen Wagen zu stehlen? Und warum auch? Bon Dieu, ich kann es einfach nicht fassen, dass ich nicht schon eher darauf gekommen bin! Clare gelingt es, sich als hilfloses Opfer darzustellen und eine Ihr-müsst-mir-einfach-glauben-Atmosphäre aufzubauen, weil … weil …« Sie suchte nach der richtigen Wortwahl. »… weil sie von ihrer Version der Geschichte felsenfest überzeugt ist. Ach, ver…« Hilflos zuckte Emma mit den Schultern.

»Sie möchten ihr gern glauben?«

»Ja, Himmelherrgott noch mal.«

»Und was ist mit Beanie-Babys Aussage?«, erkundigte er sich mit einem Blick auf Gracies Hinterkopf. Mehr hatte er während der gesamten Fahrt nicht von ihr zu sehen bekommen. »Würden Sie sich im Zweifelsfall lieber an Clares Variante halten wollen oder suggerieren Ihnen Ihre Instinke als Mutter etwas anderes?«

Emma funkelte ihn gereizt an, obschon seine Frage durchaus berechtigt war. »Elvis, ich weiß ehrlich gesagt nicht, was ich glauben soll«, seufzte sie. »Bitte, lassen Sie mir ein bisschen Zeit zum Nachdenken. Und ich muss noch einmal mit ihr reden.« Mit dem Kinn deutete sie auf Gracie. »Aber allein. Sobald ich etwas Konkretes aus ihr herausbekomme, Cher, melde ich mich bei Ihnen. Versprochen.«

Er musterte die beiden gedankenvoll: das sonst so quirlige Kind auf Emmas Arm, die temperamentvolle Frau, die seinen Blick müde und apathisch erwiderte. Er nickte zustimmend. »Okay.«

Emma rang um Fassung. »Danke«, murmelte sie. Und dann, impulsiv: »Elvis, merci beaucoup für alles.« Ihre Augen verräterisch feucht, blinzelte sie verschämt. Sie legte eine Hand auf seinen gesunden Arm. »Ich weiß wirklich nicht, was ich ohne Sie getan hätte heute Nachmittag«, gestand sie mit bebender Stimme.

»Ich mach nur meinen Job, Ma’am.« Jede emotionale Reaktion hätte sie vollends aus der Fassung gebracht, deshalb blieb er bewusst sachlich.

»Na, dann können die Leute hier ja froh sein, einen wie Sie zu haben«, gab sie mit gespielter Schlagfertigkeit zurück. Sie drückte seinen Arm, stellte sich auf Zehenspitzen und presste ihm spontan einen schnellen, harten Kuss auf den Mund. »Danke.«

Sie war schon fast durch die Hintertür, als Elvis ihr nachrief: »Emma.« Sie blieb stehen.

Mit einer Hand Gracie über den Rücken streichelnd, drehte sie sich um.

»Wenn Sie mir wirklich einen Gefallen tun wollen«, hob er an und räusperte sich, da ihm blitzartig eine erotische Fantasie durch den Kopf schoss. »Bitte«, sagte er stattdessen, »sprechen Sie nicht über den heutigen Nachmittag, bis wir genau wissen, was passiert ist, ja?« Er sah, wie sie die Lippen öffnete, und redete hastig weiter, bevor sie ihn negativ bescheiden konnte. »Hören Sie, mir ist völlig klar, dass die Leute wissen wollen, wo Gracie letztlich gesteckt hat. Aber fürs Erste können wir doch so tun, als hätten die Mackeys sie gefunden, nicht? Bitte.«

»Sicher.« Emma nickte zustimmend. »Fürs Erste.«

»Mehr verlange ich auch nicht von Ihnen. Danke.«

Sie nickte abermals. Dann glitt sie in den Hauseingang und schloss die Tür hinter sich.

8

Fünfzehn Minuten später stand Elvis wieder bei den Mackeys auf der Matte. »Wir müssen reden«, sagte er, als Clare ihm aufmachte.

Sie trat zurück und hielt ihm die Tür auf, woraufhin er sich ins Innere schob. Sam kam aus der Küche, eine Flasche alkoholfreies Bier in der Hand. »Hey«, meinte er beiläufig. »Lust auf ein Clausthaler?«

Elvis musterte das ernste Gesicht seines Freundes. »Ja, gute Idee.«

Sam verschwand in der Küche. Clare saß mit durchgedrücktem Rücken auf der Couch, als er Elvis die eisgekühlte Flasche reichte. Dann ließ er sich neben seiner Frau in die Sitzpolster sinken.

Elvis nahm einen Schluck, setzte die Flasche ab und betrachtete Clare nachdenklich. »Ich würde gern noch einmal hören, wie das heute Nachmittag gewesen ist. Wann ist Gracie hier aufgetaucht? Erzählt mir alles, was euch dazu einfällt.«

»Sie hat nicht gelogen, Elvis, wenn du das meinst. Und sie macht sich und uns auch nichts vor«, erwiderte Sam tonlos, mit angespannter Miene. Seine Körpersprache signalisierte knallharte Entschlossenheit, seine Frau mit allen Mitteln zu verteidigen.

Clares Kopf schnellte herum. Völlig erstaunt sah sie ihren Mann an.

»Hab ich das mit einem Wort behauptet, Sam?« Im Gegensatz zu seinem Freund gab Elvis sich betont locker. Die Arme lässig vor der Brust verschränkt, beugte er sich vor und stützte die Ellbogen auf die Schenkel, zwischen denen die Bierflasche klemmte.

»Weswegen bist du dann hier? Wieso bist du nicht in der Pension und knöpfst dir den kleinen Satansbraten vor?«

»Sam!«, ermahnte Clare ihren Mann entrüstet. »Jetzt halt aber mal die Luft an. Bitte nenn sie nicht so.«

»Meine Güte, Sam«, meinte Elvis verwundert, »sie ist erst drei Jahre alt. Was schlägst du vor? Soll ich ihr etwa den Hosenboden stramm ziehen?«

»Soll mir recht sein«, knirschte Sam und dann, an seine Frau gerichtet: »Wieso nimmst du sie in Schutz? Du steckst sie in Evans Bett, du lässt sie mit seinen Sachen spielen. Du kümmerst dich rührend um sie. Und zum Dank fällt sie dir mal eben in den Rücken.«

»Sie ist doch noch klein, Sam.« Clare strich ihm beschwichtigend über den Arm. »Du tust gerade so, als wäre sie eine berechnende Lolita. Sie war verwirrt, das ist alles.«

»Oder jemand hatte ihr eingeschärft, was sie sagen sollte«, setzte Elvis hinzu, worauf er die ungeteilte Aufmerksamkeit der Mackeys hatte. »Oder«, fuhr er grimmig fort, »sie hat die Wahrheit gesagt. Setz dich wieder hin, Sam«, wies er seinen Freund an, der aufgesprungen war und die Fäuste ballte. Er wandte sich erneut zu Clare und fixierte sie eindringlich. »Verflucht, um das herauszufinden, muss ich Genaueres wissen. Also, noch mal im Klartext, wie war das heute?«

»Es klingelte. Das muss so gegen ein Uhr gewesen sein«, begann Clare. Den Blick starr auf Elvis geheftet, konzentrierte sie sich auf die Fakten. Jetzt bloß nicht hektisch werden und ausflippen, ermahnte sie sich. Das hätte ihr gerade noch gefehlt. »Gracie stand vor der Tür - allein, wie ich schon sagte. Das machte mich stutzig, weil Emma sonst immer in ihrer Nähe ist. Allerdings stand ihr Wagen in der Auffahrt, Elvis, da bin ich mir hundertprozentig sicher. Mit dem Heck zum Haus, und eine Frau mit blond gesträhnten Haaren wie Emma saß auf dem Fahrersitz und beobachtete das Kind im Rückspiegel. Gracie erklärte mir dann, ihre Maman wolle wissen, ob ich ein paar Stunden auf sie aufpassen könne. Und als ich Emma winkte, um ihr mein Okay zu signalisieren, winkte sie zurück und brauste davon.«

Elvis hatte als Polizist einen inneren Radar dafür entwickelt, wann jemand bluffte. Und seine Instinkte vermittelten ihm, dass Clare die Wahrheit sagte. Zumindest glaubte sie selbst an ihre Version der Geschichte.

Allerdings stolperte er bei ihrer Schilderung über ein kleines Problem. Emma war um kurz nach eins in seinem Büro aufgetaucht. In dieser kurzen Zeitspanne hätte sie es unmöglich schaffen können, von den Mackeys wieder in die Stadt zu fahren, die Schutzhülle über ihr Auto zu ziehen und in der Polizeidienststelle aufzukreuzen. Folglich konnte sie nicht gelogen haben. Wenn man zudem berücksichtigte, dass sie Zeugen hatte … Immerhin hatte sie gemeinsam mit Ruby die Pension und das Café durchforstet, bevor sie ihm Gracies Verschwinden gemeldet hatte. Aber was war dann mit Clare?

Wenn sie unter Wahnvorstellungen litt, dann glaubte sie jedenfalls jedes Wort von dem, was sie sagte, denn ihre Schilderung klang verdammt überzeugend. Denkbar wäre es, überlegte er … und verwarf den Gedanken gleich wieder. Nein, eine derartige Verhaltensänderung wäre viel zu bizarr gewesen und passte nicht zu der Clare, die er kannte. Und was folgerte er daraus?

Verflucht.

»Verhielt sich Gracie irgendwie merkwürdig, als sie hier war?«, wollte er wissen.

»Nein, eigentlich nicht. Zuerst war sie total überdreht, weil sie das Ganze ungeheuer spannend fand. Nach dem Mittagsschlaf hat sie ein bisschen geweint, weil Emma nicht da war. Aber mal ganz ehrlich, Elvis, ich glaube, die beiden sind fast immer zusammen. Deshalb hab ich dem auch wenig Beachtung geschenkt. Sie ist wirklich ein sü ßes Kind. Und leicht zufrieden zu stellen.«

Als Sam verächtlich schnaubte, schnellte Clares Kopf zu ihm herum. »Gute Güte, Sam!«, entfuhr es ihr. »Ich bin wirklich heilfroh, dass du für mich Partei ergreifst, aber du tust gerade so, als hätte dieses kleine Mädchen es bewusst darauf angelegt, mir zu schaden.«

»Hmpf«, war alles, was er dazu sagte. Keine Antwort ist auch eine Antwort, seufzte Clare im Stillen. Sie kannte ihn lange genug, um zu wissen, was in ihm vorging, und dass er weder von seinem Standpunkt abweichen noch mit ihr diskutieren würde. Dieser verfluchte Dickkopf!

Es läutete an der Tür, und Clare erhob sich. »Ich mach schon auf«, sagte sie, dankbar um die kleine Verschnaufpause. Die Atmosphäre in ihrem Wohnzimmer war definitiv gereizt.

Während sie eilig zur Tür strebte, fixierte Elvis seinen Freund. Sams ablehnende Haltung gegenüber Gracie Sands nahm fast schon boshafte Züge an. Das war eine ganz neue Seite an ihm. Woher das wohl kam, zermarterte Elvis sich das Hirn. Dahinter musste doch mehr stecken als die frustrierende Vorstellung, dass ein Kleinkind zu einer folgenschweren Lüge fähig wäre.

Die beiden Männer vernahmen das Schlagen der Eingangstür und schraken hoch, als Emma Sands’ Stimme zu ihnen drang. »Gracie hat Ihnen etwas mitzuteilen, Clare. Stimmt’s Gracie?«

Darauf ertönte Gracies weinerliche, sonst so fröhliche Stimme: »Entsuldigung, Miss-us Mackey.«

Dann kam eine Pause, gefolgt von Emmas nachdrücklicher Kritik: »Und? Mit einer Entschuldigung ist es nicht getan, Grace Melina. Du musst ihr schon alles beichten.«

»Gwacie hat geswindelt«, flüsterte die Kleine.

Nachdem Elvis sie abgesetzt hatte, hatte Emma inständig gehofft, durch den Hintereingang unbeobachtet in die Pension und auf ihr Zimmer zu gelangen. Aber kaum im Haus, wurde sie auch schon von Neugierigen bestürmt.

»Gott sei Dank! Sie haben die Kleine gefunden! Wo war sie denn?«

Immer wieder dieselbe Frage, einer übertönte den anderen. Wäre sich Emma der Fakten hundertprozentig sicher gewesen, die zu diesem absoluten Stresstag geführt hatten, hätte sie die Neugier der Leute bestimmt befriedigt. Sekundenlang war sie versucht, Clare Mackey den schwarzen Peter zuzuschieben. Aber einerseits hatte sie Elvis absolute Verschwiegenheit zugesagt, andererseits waren noch viel zu viele Fragen unbeantwortet.

Wegen des lauten Stimmengewirrs umklammerte Gracie sie noch fester und kuschelte ihren Kopf an Emmas Schulter. Die junge Frau streichelte ihr beruhigend übers Haar. »Wir sind beide sehr mitgenommen«, murmelte sie mit einem Blick auf die Umstehenden und wandte sich dann an Ruby. »Bitte. Ich möchte jetzt nicht darüber sprechen. Es genügt doch, dass Gracie nichts fehlt.«

»Dem Himmel sei Dank.« Ruby strich Gracie über den Hinterkopf. Streichelte Emma mitfühlend über die Wange. Dann ließ sie die Hand sinken und hob die Stimme. »Also, Leute, ihr habt es ja gehört. Gönnt den beiden eine Verschnaufpause. Die Details erfahren wir später. Bonnie, lass die beiden durch, Schätzchen; Bud, aus dem Weg mit dir.«

»Danke, Ruby.« Emma lächelte matt. »Merci euch allen. Ich weiß, ihr wart alle sehr besorgt um uns.« Sie glitt durch die Menschentraube und flüchtete über die Treppe nach oben.

Selbst in der vertrauten Umgebung ihres Zimmers blieb Gracie anhänglich wie ein Hündchen. Unvermittelt drängten die quälenden Überlegungen, die Emma auf der Rückfahrt angestellt hatte, wieder an die Oberfläche. Als sie zum dritten Mal um ein Haar über Gracie gestolpert wäre, weil das Kind spontan die Ärmchen um ihre Beine schlang, hob sie sie hoch. Sie setzte sich in einen Sessel und nahm die Kleine auf den Schoß. »Hat dir heute Nachmittag jemand wehgetan?«, fragte sie sanft und schob der Kleinen die weichen, blonden Locken aus der Stirn.

Gracie schüttelte den Kopf.

»Weißt du noch, wie wir über unsittliche Berührungen gesprochen haben? Hat dich heute vielleicht jemand angefasst, wie man es nicht tun darf oder wo du es nicht magst?«

»Nein.«

Emma atmete erleichtert auf. Gott sei Dank. Wenigstens das nicht! »Hast du Hunger, Herzchen?«

Riesige braune Augen schauten zu ihr hoch. »Ein bisschen.«

»Weißt du was? Wir fahren zu Dairy Freeze und holen uns einen Hamburger, ja?« Das war Gracies Lieblingsrestaurant auf der Insel, da es kein McDonald’s gab. Auf diese Weise entkamen sie den Essensgästen in Ruby’s Café und einer Menge gut gemeinter, aber lästiger Fragen.

Zehn Minuten später schlichen sie sich über die Hintertreppe ins Freie. Auf dem Parkplatz zog Emma die Plane von ihrem Chevy, faltete sie nachlässig zusammen und warf sie in den Kofferraum. Sie schloss die Beifahrertür auf und hielt sie Gracie auf. Die Kleine kletterte brav in ihren Kindersitz. Dann ging Emma um den Wagen herum zur Fahrertür. Sie glitt auf ihren Sitz, steckte den Schlüssel in die Zündung, warf ihre Handtasche auf den Beifahrersitz und schloss Gracies Sicherheitsgurt. Unterbewusst hatte sie es schon beim Einsteigen bemerkt, aber jetzt dämmerte es ihr. Die junge Frau hielt in ihrer Bewegung inne.

Im Wagen hing ein leichter Duft, ein Hauch von Parfüm, der ihr in die Nase stieg. Es kam ihr merkwürdig vertraut vor, als hätte sie es noch vor kurzem irgendwo gerochen. Aber wo? Und an wem? Sie zerbrach sich den Kopf, aber vergebens. Eines stand jedenfalls fest: Es war definitiv nicht ihr Duft. Sie spähte zu Gracie. Schuldbewusst glitt der Blick der Kleinen von ihr ins Wageninnere und durch die Windschutzscheibe.

Emma ließ die Hand sinken und beugte sich über ihre Tochter. »Also, Grace Melina«, sagte sie in einem unmissverständlichen Jetzt-hör-mir-mal-gut-zu-Ton. »Ich möchte wissen, was heute passiert ist, und zwar schleunigst!«

Clare blickte von dem zerknirschten kleinen Mädchen zu Emma. Sie trat zurück und hielt den beiden die Haustür auf. »Kommt rein«, meinte sie weich. Eine Woge der Erleichterung durchflutete sie.

»Ich möchte mich für Gracie entschuldigen«, sagte Emma, als sie die Eingangshalle betrat. »Ich hätte …« Sie stockte mitten im Satz. Was? Was hätte sie tun sollen? Sie brauchte Clare doch nichts vorzumachen. In ihrer angespannten Situation hätten die meisten genauso überreagiert. Sie zuckte hilflos mit den Schultern und setzte stattdessen hinzu: »Es tut mir aufrichtig leid, Clare.«

Und das meinte sie auch so. Allerdings hatte sie jetzt ein anderes, ein viel größeres Problem.

Plötzlich versteckte Gracie sich hinter ihrer Mutter, als Sam und Elvis in die Eingangshalle geschlendert kamen. Clare, die Gracies bestürzten Blick bemerkt hatte, spähte lächelnd über ihre Schulter. »Gracie und Emma sind hier, weil sie noch etwas klarstellen wollten«, erklärte sie den beiden Männern. »Gracie hat nicht die ganze Wahrheit rausgelassen.«

Sam funkelte das Kind an, das hinter den Beinen seiner Mutter Schutz suchte. »Dafür sollte man dir glatt den Hintern versohlen, Kleine«, schnaubte er.

Gracie fing an zu weinen. So etwas war sie nicht gewöhnt. Die meisten Leute waren nämlich nett zu ihr und drohten ihr keine Prügel an. Der Tag hatte so schön angefangen, aber jetzt?

»Mommy hat schon mit Gwacie geschimpft!«, verteidigte sie sich schluchzend. Sie verstand die Welt nicht mehr. Was hatte sie denn Schlimmes gemacht? Sicher, sie hätte auf ihre Mami hören und nicht mitgehen dürfen; aber die Dame war ja eigentlich keine Fremde gewesen, und sie hatte doch nur das gesagt, was man ihr eingeschärft hatte.

»Samuel«, wies Clare ihren Mann milde zurecht, aber Elvis fiel ihr scharf ins Wort.

»Meine Güte, Sam, musst du unbedingt gleich mit Kanonen auf Spatzen schießen?« Entschlossen beugte er sich vor und hob Gracie mit seiner Prothese hoch. Als er sich aufrichtete, klammerte sie sich an seinen starken Nacken, ihr kleiner Körper von Schluchzern geschüttelt. »Pssst, Beanie-Baby«, besänftigte er sie. Seine kräftige Hand umschloss ihren Hinterkopf, schmiegte ihr Gesichtchen an seine Brust. Dabei funkelte er seinen Freund wütend an. »Ist ja schon gut. Beruhige dich, Schätzchen. Ich pass auf dich auf.«

Emma fand es rührend, wie er sich um die Kleine kümmerte. Schweren Herzens drehte sie sich zu Sam um und musterte ihn eisig. »Vielleicht interessiert es Sie, warum Gracie so etwas gesagt hat, Mr. Mackey«, meinte sie gedehnt. Sie versuchte, neutral zu bleiben, was ihr nicht ganz gelang, da sie innerlich überzeugt war, ihre Tochter vor Sam in Schutz nehmen zu müssen. Natürlich war ihr klar, dass Gracie irgendetwas Dummes angestellt hatte. Aber eine Dreijährige war bestimmt nicht verantwortlich für diesen Chaostag.

Sam spürte, dass ihm von den drei Erwachsenen in der Halle Unverständnis entgegenschlug. Er betrachtete das todtraurige, schluchzende kleine Mädchen und schwankte, ob er sich verteidigen oder klein beigeben sollte.

Er entschied sich für Letzteres. Grundgütiger, er machte Gracie zur Hauptschuldigen für sein schlechtes Gewissen. Wenn er nämlich ehrlich mit sich selbst war, hätte er nicht eine Sekunde lang glauben dürfen, dass Clare ausrasten und Emmas Tochter kidnappen könnte. Erst als seine Frau mit Gracie freimütig über Evan geplaudert hatte, waren ihm Zweifel an seinen Mutmaßungen gekommen. Er raufte sich die Haare, blickte hilflos von Gracies bebendem kleinen Rücken zu Emma. »Ja, das interessiert mich brennend«, räumte er ein.

Emma atmete einmal tief durch. Also gut. Auch wenn die Enthüllung ein bisschen heikel werden würde. »Gracie, erzähl uns doch mal, wer dich heute mit Mamans Auto spazieren gefahren hat.«

Gracie hatte in Elvis’ tröstlicher Umarmung aufgehört zu weinen. Sie schluckte betreten und seufzte herzergreifend. »Mag nicht, Maman.«

»Ich weiß, Herzchen, aber du musst es noch einmal erzählen. Du hast heute geschwindelt mit deiner Beteuerung, Clare wäre gefahren. Und das war nicht nett von dir. Sie möchte sicher gern wissen, warum du das getan hast. Komm, erzähl uns, wer dich hergebracht hat.«

Gracie wagte es nicht, Elvis dabei ins Gesicht zu sehen. »Sheriff Elbis’ Maman«, wisperte sie an seinem Uniformhemd.

»Wie bitte?« Es fehlte nicht viel, und Elvis hätte die Kleine fallen lassen. Nach einem wutblitzenden Blick zu Emma protestierte er: »Das ist unmöglich. Meine Mom war in dem Flugzeug nach …«

»Na also, schon wieder«, knurrte Sam ungehalten. »Weiß das Kind überhaupt zwischen Dichtung und Wahrheit zu unterscheiden?«

Emma war außer sich. »Halten Sie endlich den Mund, Sam«, herrschte sie ihn an. Mühsam brachte sie sich wieder unter Kontrolle. »Komm zu Mommy, Bébé«, sagte sie weich und nahm sie dem verdutzten Elvis ab. Sie setzte die Kleine auf ihre Hüfte und schaute zu Clare, die Einzige, die sie und Gracie nicht skeptisch oder ungläubig musterte. »Können wir uns nicht einen Augenblick setzen?«, fragte sie. »Das ist eine lange Geschichte, und ich bin todmüde.«

»Ja natürlich. Kommen Sie, setzen wir uns ins Wohnzimmer.« An diesem Punkt hätte man Clare jede noch so bizarre Geschichte auftischen können. Sie war einfach nur froh, dass man sie nicht für übergeschnappt hielt.

Emma sank auf das Sofa und nahm Gracie fürsorglich auf ihren Schoß. Nach einem abschätzig-kühlen Blick zu den beiden Männern meinte sie: »Es muss doch Möglichkeiten geben zu klären, ob Gracies Geschichte stimmt. Wie beispielsweise ein Anruf am Flughafen, ob Nadine wirklich geflogen ist.« Behutsam legte sie Gracie einen Finger unters Kinn und drehte ihr Gesichtchen zu sich. Fixierte sie eindringlich. »Ich möchte, dass du dem Sheriff und den Mackeys alles erzählst, was heute Nachmittag passiert ist, Chéri. Und ich wäre Ihnen dankbar«, setzte sie nach einem vernichtenden Blick zu Sam hinzu, »wenn Sie sich Ihre bissigen Kommentare aufsparen könnten, bis Gracie fertig ist.« Darauf drehte sie sich zu Elvis: »Oder glauben Sie etwa, dass ich Gracie entführt habe?«

»Nein«, erwiderte er wie auf Knopfdruck. Emma entspannte sichtlich. »Nein, auf gar keinen Fall«, bekräftigte er. »Nach Clares Zeitangabe wäre das unmöglich gewesen.«

Emmas Blick glitt abermals zu Sam. »Jetzt denken Sie mal scharf nach. Heute Nachmittag ist meine Tochter irgendwie bei Ihnen gelandet. Während ich wie eine Irre die halbe Stadt nach ihr abgesucht habe und fast gestorben bin vor Angst, dass ihr etwas Schreckliches zugesto ßen sein könnte, war sie hier. Und sie ist von irgendjemandem hergebracht worden.«

Sam rollte unbehaglich die Schultern. »Okay, okay, Sie haben Recht. Es tut mir leid.«

Emma spähte zu Gracie hinunter. Sie schob ihr sanft, aber entschieden den Daumen aus dem Mund. »Erzähl ihnen, was du mir erzählt hast, Chéri.«

»Muss ich?«

»Ja, mein kleiner Engel, das musst du.«

Gracie atmete tief ein und ließ in einem langen Seufzer die Luft entweichen. »Miss-us Don’lee machte so im Restaurant.« Konzentriert klemmte sie drei Finger in den Handballen und winkte mit dem Zeigefinger. Verstohlen blickte sie auf. Der Sheriff und Mrs. Mackey musterten sie aufmerksam. Mr. Mackey schien ihr auch nicht mehr richtig böse zu sein. Gracie richtete sich auf Emmas Schoß auf und sonnte sich in ihrem dankbaren Publikum. »Sie sagte, Mommy will, dass ich ihr bei einem Trick helfe.« Sie schenkte ihnen ein unschuldiges Lächeln. »Gwacie mag Tricks.«

»Ich auch. Ich steh voll auf Tricks«, stöhnte Elvis. »Aber wo warst du da im Restaurant?«

»Unterm Tisch.«

»Und wann hat meine Mutter das gesagt?« Seine Mutter. An der Sache war irgendwas faul. Elvis fühlte sich plötzlich sterbenselend.

»In der Halle.«

Elvis nahm an, dass es sich um den Flur handelte, der zu den Pensionszimmern führte und zum Parkplatz im Hof. »Und was war das für ein Trick, Gracie?«

»Wir spielten, dass sie meine Maman ist. Sie nahm Mommys Auto und machte sich die Haare wie meine Mom und so. Es war lustig.« Verträumt lächelnd summte sie ein Lied, das die Lady während der Fahrt gesungen hatte. »›You ain’t nothing but an hound dog‹«, trällerte sie vergnügt.

Elvis drehte sich der Magen um. Gracies Geschichte klang zwar plausibel, trotzdem hatte er bis zu diesem Augenblick gehofft, das alles würde ihrer lebhaften Fantasie entspringen.

Der Elvis-Presley-Titel belehrte ihn eines Besseren.

Verdammt, Mom, in was bist du da wieder reingeschlittert?

Sam straffte sich unbehaglich auf dem Sofa. Sein Blick signalisierte Elvis, dass er Nadine alles zutraute. Aber, verdammt noch mal, warum, überlegte Elvis frustriert. Warum zum Teufel sollte sie so etwas machen? Ihr hätte doch einleuchten müssen, dass ihre Trickserei auffliegen würde. Verständnislos schüttelte er den Kopf.

»Und wieso hast du deiner Mama erzählt, dass ich dich hergebracht hätte?«, fragte Clare leise.

Gracie rutschte unbehaglich auf Emmas Schoß herum. Das war es ja wohl, weshalb sie ihr böse waren. Das oder weil sie mit einer Fremden mitgegangen war. »Hat Miss-us Don’lee gesagt.« Heimlich beobachtete sie Clares Reaktion. Als die ihr freundlich zunickte, fuhr Gracie etwas gefasster fort: »Gwacie soll sagen, Miss-us Mackey hat sie gefahrn. Und nicht vergessen: Miss-us Mackey! Das ist Teil des Tricks.«

Sam sprang auf, wobei Gracie erschrocken zusammenzuckte. Wie vom Donner gerührt blieb er stehen. Meine Güte, das Kind hatte ja richtig Angst vor ihm. Mackey, du Flasche, mach nur weiter so. Grundgütiger, er war selber Vater eines Sohnes gewesen. Und wusste doch, wie leicht kleine Kinder zu manipulieren waren. Sie ließen sich spielend leicht beeindrucken und versuchten naturgemäß, sich bei Erwachsenen beliebt zu machen. Nichtsdestotrotz hatte er sich scheußlich benommen, sein Verhalten gegenüber Gracie war unentschuldbar. Diese Irre, diese Nadine Donnelly! Die sollte sich warm anziehen.

Er hockte sich vor Gracie. Daumenlutschend presste die Kleine den Kopf an Emmas Schulter und musterte ihn skeptisch.

»Ich war nicht besonders nett zu dir«, sagte er ernst.

»Mmmh.« Sie nickte zögernd.

»Weißt du weshalb?«

Gracie überlegte angestrengt. »Maman sagt, du bist böse, weil ich das mit Miss-us Mackey geschwindelt hab«, antwortete sie schließlich vorsichtig.

»Ja, das war ich auch. Aber inzwischen ist mir klar, dass du nur das getan hast, wozu man dich instruiert hatte.«

Gracie nahm den Daumen aus dem Mund und sah ihn groß an. »Was ist instuwiert?«

»Na ja, du hast gesagt, worum Nadine - Mrs. Donnelly - dich gebeten hatte.«

»Oui!« Gracie nickte heftig. Endlich hatte es jemand kapiert! Sie bog den Kopf zurück und strahlte ihre Mutter entwaffnend an. »Maman, hab Hunger. Gehn wir?«

Emma erwiderte ihr Lächeln und rutschte zur Sofakante vor, um aufzustehen. »Eigentlich waren wir auf dem Weg in die Snackbar«, erklärte sie, »und wollten uns Hamburger besorgen, als ich den Parfümduft in meinem Wagen wahrnahm. Er kam mir irgendwie bekannt vor. Nachdem ich Gracie auf den Zahn gefühlt hatte, begriff ich, dass wir Clare fälschlich verdächtigten. Deshalb sind wir direkt hergekommen.« Sie erhob sich und setzte Gracie auf ihre Hüfte.

Gottlob war die Sache jetzt endgültig ausgestanden. Trotzdem blieb ein schaler Nachgeschmack.

Elvis legte ihr eine Hand auf den Arm. »Ich habe noch eine Menge offener Fragen, Emma.«

Seine Berührung war kaum mehr als eine scheue Geste. Anders als ein feuriger Kuss, ein leidenschaftlicher Flirt oder eine freundschaftliche Umarmung. Ganz offensichtlich wollte er nicht, dass sie ging. Ein glutheißes Prickeln wogte über Emmas Rücken, ihre Nervenenden vibrierten.

O nein, bloß nicht schwach werden. Selbst wenn es zwischen ihr und Elvis funkte, konnte sie sich eine Affäre mit ihm nicht leisten. »Ich bin sicher, Ihre Fragen können warten, bis wir gegessen haben, ja?«, brachte sie betont kühl heraus. Dass Gracie Hunger hatte, war doch ein unschlagbares Argument. Und wenn er sie zurückerwartete, hätte sie die Pension längst verlassen und wäre mit Gracie über alle Berge.

Clare erhob sich ebenfalls. »Hört mal, was haltet ihr davon, wenn ich uns was Kleines zaubere?«, schlug sie vor. »Es dauert auch nicht lang. Ich glaube, wir können alle einen Happen vertragen.«

Emma starrte sie entgeistert an. »Mais no, Cher, machen Sie sich keine Mühe«, protestierte sie, doch Elvis fiel ihr kurz entschlossen ins Wort. »Superidee, Clare. Mensch, Sam, hilf ihr doch eben, ja?« Zeitlupenartig drehte Emma den Kopf zu ihm, verlor sich in seinen intensiv blauen Tiefen.

Gracie zappelte auf ihrer Hüfte, weil sie runter wollte. Emma nutzte die Gelegenheit und entzog Elvis ihren Arm. Sie trat zurück, spürte noch immer die Wärme seiner Berührung auf ihrer Haut. Am liebsten hätte sie die Stelle gestreichelt.

»Gracie«, sagte Elvis unvermittelt, sein Blick klebte an Emmas Lippen. »Wie hat meine Mutter das Auto deiner Mom aufgemacht? Und die Zündung gestartet?«

Blöde Frage, suggerierte Gracies Blick. Trotzdem antwortete sie gutmütig: »Mit einem Schlüssel natürlich, du Dummerchen.«

9

Gedankenvoll betrachtete Elvis das strahlende Gesicht der Kleinen. Dann spähte er zu Emma, räusperte sich hörbar und wandte sich wieder zu Gracie. »Geh zu Clare und Sam in die Küche und frag sie, ob du ihnen nicht ein bisschen helfen kannst«, schlug er ihr vor. Worauf Gracie nicht lange überlegte und sich in Richtung Küche trollte.

Emma öffnete den Mund zum Protest, aber noch ehe sie einen Ton herausbrachte, umschloss Elvis ihren Oberarm und zog sie kurz entschlossen in die Halle, wo sie relativ ungestört waren. Er wirbelte sie herum und schob sie grob vor die geschlossene Flurtür. Als er einen Schritt vortrat, schwante ihr bereits, dass sie diesem Kraftpaket so leicht nicht entwischen könnte. »Haben Sie ihr den Schlüssel gegeben?«, fragte er dumpf.

Emma starrte in strahlend blaue Augen, die sich beschwörend in ihre bohrten. Die Frage war berechtigt, schoss es ihr durch den Kopf. Seine Mutter hatte sich immerhin ihr Kind geschnappt und ihren Wagen benutzt. Und eine ausgetüftelte Scheinentführung hingelegt, bei der der Verdacht auf Clare Mackey fallen sollte. Warum? Das Motiv lag völlig im Dunkeln. Und dass Nadine einen Autoschlüssel hatte, machte die ganze Geschichte natürlich noch verworrener. Von daher war es nur verständlich, dass er sie auf den Schlüssel ansprach.

Und wieso vergrätzte sie das dann? »Nein«, antwortete sie nicht ohne Sarkasmus in der Stimme. »Ich habe Ihrer Mutter nicht die Autoschlüssel gegeben, damit sie mein Kind kidnappen kann.«

Aber ich wette, Sie wissen ziemlich genau, wer es war, erregte Elvis sich im Stillen und biss die Kiefer zusammen. Missmutig starrte er in ihr verschlossenes Gesicht. Große, braune Augen, aus denen für gewöhnlich Wärme und Aufrichtigkeit sprachen, musterten ihn frostig-distanziert. Schon seit ihrer Ankunft auf Port Flannery spürte er, dass sie vor irgendetwas davonlief. Und nach dem, was er am ersten Abend im Gang aufgeschnappt hatte, tippte er darauf, dass es irgendwie mit ihrem Vater oder ihrem Ex-Schwiegervater zu tun hätte. Aber verdammt noch mal, letztlich war das genauso an den Haaren herbeigezogen wie die Tatsache, dass seine Mutter aus heiterem Himmel ein wildfremdes Kind entführte. Wie abgebrüht musste jemand sein, wenn er seine eigene Enkelin kidnappen ließ?

Elvis stutzte. Heilige Mutter Gottes, seit wann war er eigentlich Polizist? Er musste doch am allerbesten wissen, dass manche Menschen kein Tabu kannten. Zu viele. Elvis blies gefrustet den Atem aus seinen Lungen, so dass der Luftstrom Emma ein paar blonde Strähnchen aus der Stirn wehte. »Haben Sie Feinde, Emma?«, forschte er.

Gegen die Türklinke gelehnt, hielt sie seinem prüfenden Blick stand. »Nein.«

»Sind Sie vermögend?«

Unwillkürlich musste sie lachen. »Grundgütiger, nein.«

»Aus welchem anderen Grund könnte irgendjemand auf die Idee verfallen, Gracie zu kidnappen? Und einen solchen Aufwand betreiben? Das ist mir ehrlich gesagt rätselhaft.«

Um mir zu demonstrieren, wie leicht es geht, sinnierte Emma. Sie zuckte mit den Achseln. »Keine Ahnung«, erwiderte sie laut. »Vielleicht sollten Sie da mal besser Ihre Maman fragen.«

»Oh, das habe ich fest vor. Sobald sie wieder in der Stadt ist.« Verdammt, Emma, Sie lügen, suggerierte ihm seine innere Stimme. Plötzlich kam ihm die Erleuchtung.

Sie plante, sich heimlich abzuseilen. Aus Port Flannery zu verschwinden. Weil man ihre Spur aufgenommen, sie entdeckt hatte. Der heutige Zwischenfall mit Gracie war eine Art Machtspielchen gewesen. Oder eine erste Lektion. Wie auch immer, Emma stand im Begriff, erneut unterzutauchen.

Unvermittelt beugte er sich vor und stützte seine Hände rechts und links von ihrem Kopf auf die Wand. Seine muskulöse Brust streifte ihren Busen. Seine blaue Iris versank in ihren samtbraunen Tiefen, warmer Atemhauch streifte ihre Lippen. Dabei sagte er weich: »In was sind Sie da hineingeraten, Emma?«

O Schreck! Am liebsten hätte Emma ihren Kopf an seine Schulter gebettet und geheult wie ein Schlosshund. Stattdessen biss sie sich auf die Lippe und sandte ein Stoßgebet zum Himmel. Mon Dieu, was gäbe sie darum, sich diesem Mann anzuvertrauen. Weil sie Elvis Donnelly für einen der Wenigen hielt, der sich in ihre problematische Situation hineinversetzen könnte. Und womöglich sogar bereit wäre, ihr zu helfen.

Andererseits durfte sie kein Risiko eingehen. Wie sich heute deutlich gezeigt hatte, saß Grant am längeren Hebel. Und der Mann war unberechenbar. Am besten, sie machte den Abflug aus dieser Kleinstadt und suchte sich mit Gracie irgendwo einen neuen Unterschlupf.

Sie biss sich energisch auf die Unterlippe, um das nervöse Zittern zu kaschieren. Verärgert, dass sie ihre Emotionen nicht unter Kontrolle hatte. »Nirgends«, sagte sie schließlich hölzern. »Ich bin nirgends reingeraten. Wie kommen Sie denn darauf?« Nach dem Motto »Angriff ist die beste Verteidigung« setzte sie schnippisch hinzu: »Wäre es nicht treffender, wenn Sie Ihrer Mutter diese Frage stellen würden?«

Elvis kniff die Augen zusammen. »Vermutlich. Aber sie ist nicht hier, weshalb ich mich erst mal an Sie und Gracie halten muss.« Er zuckte die Schultern. »Was soll’s? Vielleicht fällt mir ja noch ein plausibles Motiv ein.« Er fixierte sie für einen langen Augenblick. »Na ja, das war ein bisschen untertrieben. Ich hab schließlich nicht nur Sie und das Kind. Da wäre natürlich auch noch Ihr Wagen.«

»Wie bitte?« Bei Emma schrillten sämtliche Alarmglocken. Sie stieß sich panisch von der Tür ab, worauf ihre Brüste gegen seine Hemdfront prallten. Er war warm und maskulin, und sie wich hastig zurück. Drückte sich wieder an den Türrahmen und beäugte ihn skeptisch. »Was soll das heißen, mein Wagen? Was hat der Chevy damit zu tun? Der hat Gracie schließlich nicht aus dem Café gelockt, Elvis Donnelly. Das war eindeutig Ihre Mutter.«

»Ihr Wagen kam im Zusammenhang einer kriminellen Handlung zum Einsatz«, knirschte er dienstmäßig. Er hatte es satt, dass sie ihm ständig mit Nadine kam. Zumal Emma bestimmt nicht ganz unschuldig an der Geschichte war. »Und das bedeutet, meine reizende Cajun-Beauty, dass er ein wesentliches Beweisstück im Rahmen der polizeilichen Ermittlungen ist.« Nicht im Traum wäre ihm eingefallen, sich schützend vor seine Mutter zu stellen. Aber er duldete ebenso wenig, dass Emma seine Mutter vorschob, um von ihren eigenen Problemen abzulenken. Damit kam sie bei ihm nicht durch: erst die Stadt aufmischen, ihre Bürger verunsichern und dann klammheimlich verschwinden, das hatte man gerne. Nein, da war sie bei Sheriff Donnelly an der falschen Adresse.

Ihre körperliche Nähe jagte ihm winzige glutheiße Schauer über den Rücken und gab ihm ein … Ach, vergiss es, du Traumtänzer. Jedenfalls würde er ihren Wagen als Beweisstück konfiszieren. Dann kam sie fürs Erste nicht mehr von der Insel runter. Persönliches Pech für sie, für ihn allerdings eine rein dienstliche Notwendigkeit. Logisch, oder?

Als Emma sich mit der Hand durch die Haare fuhr, bog Elvis geistesgegenwärtig den Kopf zurück, um einer schmerzhaften Bekanntschaft mit ihrem Ellbogen auszuweichen. Er stieß sich von der Wand ab, starrte in ihr ärgerliches Gesicht. Sie strich sich ungehalten die blondschimmernden Strähnen aus dem Gesicht und funkelte ihn an.

»Sie können mir doch nicht einfach meinen Wagen wegnehmen!«, erregte sie sich. »Wie zum Donnerwetter soll ich mich ohne fahrbaren Untersatz auf der Insel fortbewegen?«

»Es ist ja nicht für immer«, lenkte er sachlich ein. »In ein paar Tagen haben Sie ihn wieder.« Das war ein dehnbarer Begriff. Jedenfalls erst dann, wenn seine Mutter aus Memphis zurückgekehrt wäre. »Ich bin sicher, bis dahin lässt sich was arrangieren.«

»Sie haben gut reden, Sheriff«, konterte sie. »Sie haben schließlich einen Wagen.«

»Meine Güte, Emma, Sie wohnen mitten im Ort, alles, was Sie brauchen, ist zu Fuß erreichbar.« Er ließ die Hand mit der Prothese vom Türrahmen sinken und schob sich die Haare aus der Stirn. Sie standen sich so nah, dass sie sich fast berührten. Die prickelnde Spannung war nahezu spürbar. »Und Sie müssen doch ehrlich zugeben«, setzte er hinzu, »dass sie in letzter Zeit kaum gefahren sind. Das Auto war die letzten drei, vier Tage mit der Plane abgedeckt.«

»Ja, aber immerhin war es da, wenn ich es gebraucht hätte! Was, wenn Gracie beispielsweise morgen einen Hamburger will, hm? Immerhin hatte ich ihr den schon für heute Abend versprochen. So etwas vergessen Kinder nicht, Sheriff Donnelly. Also, was schlagen Sie vor? Soll ich versuchen, per Anhalter zu Dairy Freeze zu kommen? Der Laden ist ziemlich weit draußen.«

Seine Arme links und rechts auf dem Türrahmen abgestützt, beugte er sich über sie. »Dann bring ich Sie eben zu Dairy Freeze«, schnaubte er gereizt. Die Narbe auf seiner Wange nahm einen ungesunden Rotton an. »Okay? Wenn Gracie einen verdammten Hamburger will, dann fahr ich Sie zu dieser verdammten Hamburger-Bude! Jesses, Em!«

Er fing sich spontan wieder. Himmel, hier ging es um Dienstliches. Er straffte sich, zog sein Uniformhemd glatt, wie um seine Autorität als Polizeibeamter zu dokumentieren. »Hören Sie«, sagte er wesentlich kontrollierter, aber nicht ganz wahrheitsgemäß, »ich will Ihnen das Leben nicht unnötig schwer machen. Ich möchte lediglich herausbekommen, wer der oder die Drahtzieher waren, die sich Ihre Tochter schnappen wollten. Ich dachte, das wäre auch in Ihrem Interesse.« So. Mal sehen, wie sie darauf ansprang, überlegte er selbstzufrieden. »Und kommen Sie mir nicht wieder mit meiner Mutter«, fügte er hastig hinzu, als sie zu einer Antwort ansetzte. »Für einen so ausgetüftelten Plan hat Nadine nämlich nicht genug auf dem Kasten.«

Emmas Mund klappte zu. Jetzt hatte er sie eiskalt erwischt. »Selbstverständlich will ich, dass der- oder diejenige gefunden wird«, giftete sie. »Aber was hat mein Wagen damit zu tun? Was hoffen Sie darin zu finden? Wie es aussieht, war Ihre Mutter die Einzige, die ihn unerlaubt gefahren hat. Aber meinetwegen, wo Sie Recht haben, haben Sie Recht. Dann ermitteln Sie eben gegen die Verantwortlichen.«

Wie sie ihm ins offene Messer lief und dann elegant den Kopf aus der Schlinge zog, fand er amüsant. Sie war wirklich eine faszinierende Frau. »Dann wäre das ja geklärt«, meinte er leichthin. Er beobachtete, wie sie sich von der Tür abdrückte. »Ich brauche nur noch Ihre Wagenschlüssel.«

»Jetzt gleich? Wie soll ich denn mit Gracie zurück in die Pension kommen?«

»Gute Frage. Irgendjemand muss Ihren Wagen ohnehin zum Büro chauffieren, aber das übernimmt bestimmt jemand von der Spurensicherung.« Er seufzte unwillkürlich, zumal es ihm in den Fingern juckte, einmal ihren Chevy zu steuern. Mit einem ironischen Zucken seiner Mundwinkel räumte er ein: »Ich kann schließlich schlecht zwei Autos auf einmal fahren. Bleibt uns nichts anderes übrig, als Ihren Wagen diese Nacht noch auf dem Pensionsparkplatz abzustellen. Wissen Sie was, ich fahre hinter Ihnen her, hole mir die Schlüssel und leite die erforderlichen Schritte ein, damit der Chevy morgen abgeholt wird.«

»Wenn es sein muss«, sagte Emma steif.

»Gut«, bekräftigte Elvis. Eine Pause schloss sich an, in der sie einander schweigend fixierten.

Kurze Zeit später wurde die Küchentür aufgerissen und Sam steckte den Kopf heraus. »Elvis! Emma!«, polterte er. »Wo zum Teufel steckt ihr denn? Das Essen ist fertig!«

Emma hatte sich schnell an die ruhigen, beschaulichen Abende in Port Flannery gewöhnt. Umso erstaunter war sie, als sie den Chevy durch Massen von Menschen steuern musste, die die Hauptstraßen säumten. Sämtliche Inselbewohner waren wohl auf den Beinen, um sich das Feuerwerk anzuschauen. Emma war richtig erleichtert, als sie den Chevy endlich auf dem Parkplatz im Hof abgestellt hatte.

Das Polizeifahrzeug hielt direkt hinter ihr. Gereizt schwang sie sich vom Fahrersitz und umrundete den Wagen, um Gracie aus dem Kindersitz zu befreien. Als Elvis die Autotür zuknallte und ihr folgte, würdigte sie ihn keines Blickes. Als wäre er Luft für sie, griff sie in den Wagen.

Gracie streckte schon die Ärmchen nach ihr aus. Sobald sie auf dem Beckenknochen ihrer Mutter saß, schmiegte sie den Kopf an Emmas Brust und steckte den Daumen in den Mund. Erwartungsvoll spähte sie in den Nachthimmel, bis sich dort ein weiterer sprühender Funkenregen ergoss. »Schööön«, wisperte sie, als der Himmel über dem Wasser in glitzerndes Rot getaucht wurde. Dann gähnte sie herzhaft.

Emma küsste sie auf die Stirn, bevor sie angestrengt versuchte, den Autoschlüssel von ihrem Schlüsselring zu lösen. »Wenn Sie sich nützlich machen wollen, können Sie ja schon mal den Kofferraum aufschließen«, meinte sie schnippisch und warf Elvis den Schlüssel zu. »Ich brauche die Abdeckplane.« Als er zum Heck ihres Wagens lief, wollte sie ihm automatisch folgen und wäre um ein Haar gestolpert. Sie spähte zu Boden. Sie war mit dem rechten Schuh auf ihr linkes Schuhband getreten. »Verflixt, mein Schuh ist auf. Da.« Sie schob die Kleine in Elvis’ starke Arme. »Halten Sie sie bitte mal kurz, ja?« Sie bückte sich. In dem Moment explodierten zwei Feuerwerkskörper in silbrig funkelndem Gelb und Blau. »Oh, schau dir das an, Gracie.«

Die Lider halb gesenkt, döste Gracie an Elvis’ Brust. Emma lachte. »Die kleine Schlafmütze, ist sie nicht süß?« Wie um das Gleichgewicht nicht zu verlieren, hielt Emma sich am Kotflügel fest und umklammerte mit den Fingern die Unterseite des Radkastens.

»Bin keine Schlafmütze«, protestierte Gracie und riss angestrengt die Augen auf.

»Nein, natürlich nicht, Bébé«, beschwichtigte Emma. »Mami hat nur Spaß gemacht.« Und zu Elvis: »Stehen Sie nicht so rum. Holen Sie mir lieber die Plane, oui?«

Sie ließ den Kotflügel los und band sich hastig den Schuh zu. Sprang auf, rieb sich den Staub von den Händen und nahm dem Sheriff die Plane ab. »Bleib noch ein paar Sekunden wach, Schätzchen«, riet sie Gracie scherzhaft. Dabei schloss sie den Kofferraum und zog die Plane schnell und geübt über den Wagen. Dann tippte sie mit dem Zeigefinger auf das eingehüllte Dach, warf Elvis dabei einen abschätzigen Blick zu. »Ich hoffe doch sehr, dass ich den Wagen bald zurückbekomme.« Sie nahm ihm das Kind aus den Armen und setzte sich in Richtung Pensionseingang in Bewegung. Verkniff es sich, ihm eine gute Nacht zu wünschen.

Sobald die Hintertür hinter ihr und Gracie zuschnappte, verlangsamte Emma ihren Schritt. Sie griff in die Jackentasche und betrachtete den Schlüsselmagneten, der für gewöhnlich unter der Karosserie des Chevys klemmte. Sie lächelte grimmig. Gottlob hatte sie dort einen Ersatzschlüssel geparkt.

Nachdem Emma, Gracie und Elvis gefahren waren, hielten Sam und Clare sich noch länger in der Küche auf. Einsilbig half er ihr beim Abräumen und kehrte den Boden, während sie die Spülmaschine einräumte. Dann schenkten sie sich einvernehmlich schweigend eine Tasse Kaffee ein und setzten sich an den Küchentisch.

»Möchtest du in die Stadt? Das Feuerwerk anschauen?«, fragte er beiläufig.

»Nein.« Sie überlegte und meinte zögernd: »Sam, das mit vorhin … ich - ähm - ich möchte mich bei dir bedanken.«

»Wofür?« Er beäugte sie skeptisch.

»Dass du mir den Rücken gestärkt hast.«

Er schnaubte. »Ja, ja, ich bin ein echter Held«, räumte er bitter ein. Nachdem er sie für den Herzschlag einer Ewigkeit betrachtet hatte, gestand er abrupt: »Clare, als Gracie bei uns in der Halle stand … da hab ich im ersten Moment wirklich geglaubt, du hättest es getan.« Die Ellbogen auf die Tischplatte gestützt, massierte er mit den Händen seinen Nacken und senkte den Blick in ihren. »Ich dachte, die Trauer über Evans Tod hätte dich total aus der Bahn geworfen. Und dass du dir deswegen Gracie geschnappt hättest, um … ach, Scheiße, ich weiß nicht, wie ich es ausdrücken soll … den Verlust zu kompensieren oder so.«

Um Clares Mundwinkel zuckte es. »Und wie kam es, dass du deine Meinung geändert hast?«

Er öffnete die Lippen zu einer Antwort, schloss sie wieder und musterte sie stattdessen skeptisch. »Du bist schließlich nicht verrückt, oder?«

»Nein. Aber die Frage überrascht mich nicht besonders. Als ich dir erzählte, Emma hätte das Kind mit dem Wagen hergebracht und bei uns gelassen, wusste ich auf Anhieb, dass du mich für übergeschnappt halten würdest. Ich gestehe, das tat verdammt weh.« Sie nahm die Kaffeetasse in beide Hände und starrte ihren Mann an. »Trotzdem hast du mich in Schutz genommen. Als es darauf ankam, Sam Mackey, warst du wieder der Junge, den ich früher heimlich angehimmelt habe. Der vor den Inselbewohnern rigoros bekannte, dass Elvis Donnelly sein bester Freund sei und dass sie ihn mal kreuzweise könnten, wenn ihnen das nicht passte.«

Sie sah ihn über den Küchentisch hinweg an. Küss mich, Sam; halt mich, signalisierte ihr wehmütiger Blick. Es ist schon so lange her.

Der Junge, den ich früher heimlich angehimmelt habe. Das Echo ihrer Worte hallte ihm im Kopf, und er wäre am liebsten aufgesprungen und hätte sie in seine Arme gerissen. Er sehnte sich danach, sie zu lieben - stürmisch, zärtlich, so, wie sie es mochte -, bis sie erschöpft einschliefen. Grundgütiger, war das lange her. Nur das eine Mal nach Evans Tod, und da hatte sie steif wie ein Brett unter ihm gelegen. Danach hatte er es nicht mehr gewagt, sie auch nur anzurühren.

Keine Frage, was ihm in diesem Augenblick vorschwebte. Wonach er sich verzehrte. Aber er war maßlos verunsichert. Vorsichtshalber schob er die Hände unter die Schenkel und setzte sich darauf. Stattdessen plauderten sie. Er erklärte Clare, was für ihn letztlich den Ausschlag gegeben hatte, sie nicht zu verdächtigen.

Ein Wort gab das andere, und irgendwann stellten sie fest, dass sie sich das erste Mal in der ganzen Zeit über ihren Sohn unterhielten.

Emma setzte ihre schlafende Tochter behutsam in den Kindersitz, schnallte sie an und schloss mit einem leisen, metallischen Klicken die Beifahrertür. Sie lief um den Kofferraum herum und schwang sich hinters Steuer. Rollte im Leerlauf an, startete im letzten Augenblick die Zündung und steuerte vom Parkplatz. Es blieb ihnen noch genug Zeit, die letzte Fähre zu erreichen.

Gottlob war das Kind rasch eingeschlafen, was ihre Flucht begünstigte. Sonst hätte es nach dem Katastrophentag noch heikel werden können. Wenn Gracie nämlich übermüdet war, verwandelte sie sich in ein überdrehtes, nörgeliges, uneinsichtiges Geschöpf, das einen ganz schön Nerven kosten konnte. Emma entwich ein erleichterter Seufzer, dass sie wenigstens davon verschont geblieben war.

So hatte sie Gracie mit einem Bilderbuch ins Bett gestopft und sich darangemacht, ihre Siebensachen zu packen. Alles lag kreuz und quer verstreut im Zimmer. Gracies Bücher und das Sandeimerchen standen auf dem Fensterbrett, Emmas Kosmetik auf der Anrichte; ihr heiß geliebter Chiffonschal schmückte den Nachttisch. Sie stopfte alles nacheinander in Koffer und Reisetaschen. Und was nicht mehr hineinpasste, kam in Pappkartons, die sie wohlweislich aufbewahrt hatte.

Erst als sie den Chevy komplett gepackt hatte, nahm sie die Plane ab. Warf sie zu dem Gepäck in den Kofferraum und drückte ihn leise zu. Ließ für Ruby eine kurze Notiz im Zimmer und schnappte sich ihr schlafendes Kind und die Handtasche.

Jetzt hatten sie es so gut wie geschafft. Als Emma über die Anhöhe brauste, die zu den Fährdocks hinunter führte, gewahrte sie im Rückspiegel rasch näherkommende Lichter. Die starken, hellen Scheinwerfer eines Lkw oder Kleintransporters, der höher auf der Straße lag als ihr Chevy. Obwohl der Wagen zügig zu ihr aufschloss, maß sie dem keine Bedeutung bei. Sie ging schlicht davon aus, dass der Fahrer es genauso eilig hatte wie sie, die letzte Fähre zu bekommen.

Elvis Donnelly hatte wohl geglaubt, er hätte sie auf der Insel festgesetzt. Sie lächelte selbstzufrieden. Trotzdem war sie nicht glücklich über ihre heimlich überstürzte Abreise. Das sah ja gerade so aus, als wäre sie eine … eine Verbrecherin. Aber schließlich hatte Elvis es nicht anders gewollt. Ihr schnöde das Auto wegzunehmen, von wegen!

Sie blinzelte, weil ihr klarer Blick etwas verschwommen wurde, und redete sich ein, dass es von den gnadenlos grellen Scheinwerfern käme. Verdammt, sie wäre so gern in Port Flannery geblieben. Hätte sich mit Gracie ein neues Leben aufgebaut. Irgendwie witzig, denn bisher hatte sie sich nie vorstellen können, auf so einer kleinen Insel zu wohnen. Es wäre bestimmt nett geworden, seufzte sie.

Aber sie war eindeutig Realistin und wusste genau, dass Grant als Drahtzieher hinter dem Entführungsversuch steckte. Er schreckte vor nichts zurück, realisierte sie beklommen, der Diebstahl der Videokassetten aus ihrem Zimmer war der beste Beweis.

Sie kniff die Lider zusammen, als der Wagen hinter ihr ausscherte und sein gleißendes Scheinwerferlicht in Rück- und Seitenspiegel aufflammte. »Dieu, lasst mich doch endlich in Ruhe!«, stöhnte sie und drückte aufs Gas, um den Verfolger abzuhängen.

Zum Teufel mit Grant. Überraschte sie das? Tu doch nicht so, Emma, beschimpfte sie sich, rausreden gilt nicht. Schon seit Jahren verfolgte sie seine Geschäftspraktiken und wusste um seine Brutalität und Rücksichtslosigkeit. Aber diese Art von Psychoterror? Damit hätte sie nie im Leben gerechnet. Jedenfalls nicht, bis sie die Videokassetten einpacken wollte und feststellen musste, dass sie von ihrem Regal verschwunden waren.

Der Motor des Wagens hinter ihr heulte bedrohlich auf, worauf Emma den Fuß vom Gas nahm, inständig hoffend, der Geistesgestörte würde mit dem Blödsinn aufhören und sie in Frieden lassen. Stattdessen blinkte plötzlich Blaulicht auf dem Dach des Fahrzeugs, eine Sirene heulte auf und verebbte. Emmas Herz sank in einen schwarz gähnenden Abgrund.

»Merde!«, flüsterte sie.

10

Elvis schwang sich aus dem Polizeijeep und warf die Autotür zu. Seine elanvollen Schritte knirschten auf dem Schotter, als er das kurze Stück zu Emmas Chevy zurücklegte. Er postierte sich vor der Fahrertür, bis sie das Fenster hinunterkurbelte, und leuchtete dann mit der Taschenlampe ins Wageninnere.

Dabei tastete der grelle Lichtstrahl ihr Gesicht ab, und sie kniff irritiert die Augen zusammen. Schlug seine Hand hinunter, als er die Taschenlampe auf Gracie richtete. »Lassen Sie das Kind schlafen.«

»Steigen Sie aus dem Wagen, Em.«

Er trat gerade so weit zurück, dass sie die Tür öffnen und aussteigen konnte. Dann musste sie sich mit dem Gesicht zum Fahrzeug stellen. Er legte ihr eine Hand in den Nacken und bog sie vornüber. Emma streckte zögernd die Hände aus und legte die angewinkelten Arme aufs Wagendach. Mit dem Fuß schob Elvis ihre Beine auseinander und tastete sie von der Taille abwärts ab. Und von den Fesseln über den Schritt ihrer Jeans zurück zum Hosenbund. Seine Hand glitt vom Hosenknopf zur Rückenpartie.

»Etwas Besseres, als an mir herumzufummeln, fällt Ihnen wohl nicht ein, Cher?«, fauchte Emma. Ihre erste Erleichterung darüber, dass er es war und nicht einer ihrer Häscher, wich eiskalter Wut.

»Sparen Sie sich Ihre Kommentare, Emma«, lautete seine schroffe Antwort.

Ihr Kopf schnellte herum. »Das könnte Ihnen so passen!«, fuhr sie ihn an. Sie verrenkte sich den Nacken, funkelte ihn vernichtend an. »Das hier ist völlig unnötig, und das wissen Sie genauso gut wie ich!« Sie packte seine Hand, die gerade ihre Armbeuge abtastete und schob sie auf ihre spitzen Brüste. »Falls Sie es darauf abgesehen haben, bitte, bedienen Sie sich ruhig. Würde mich sowieso nicht wundern, wenn bei Ihnen der sexuelle Notstand ausgebrochen wäre.«

Elvis, der sich wie ein gehörnter Ehemann auf der Suche nach seiner untreuen besseren Hälfte vorkam, schmiegte unwillkürlich die Hand auf ihren Busen. Als Emmas Wagen nach dem Feuerwerk nicht mehr auf Rubys Parkplatz stand, hatte er an seiner Kompetenz als Polizeibeamter ernsthaft gezweifelt. Rein rechtlich gesehen maß er der Sache nicht allzu viel Bedeutung bei, trotzdem hatte er sich in den Jeep geschwungen und war wie der Teufel zum Fährhafen gebrettert. Jetzt setzte ihr beißender Spott dem Ganzen die Krone auf, und der letzte Rest Autorität, um den er mühsam kämpfte, verpuffte zusehends.

Ihre Brüste waren warm und weich unter seiner Handfläche. Unwillkürlich schmiegten sich seine Finger um die sanfte Rundung, als er sie frontal zu sich herumwirbelte. Er trat zwischen ihre gegrätschten Schenkel, stemmte sie gegen den Jeep. Umschlang ihre Taille und zog sie an sich. Die Narbe auf seiner Wange zuckte, als er den Kopf über sie beugte, bis ihre Lippen sich fast berührten.

»Und wenn ich das Angebot annehme?«, murmelte er an ihrem Mund, seine elektrisierend blauen Augen bohrten sich in ihre. »Sie haben nämlich Recht, Süße, mein Sexualleben hätte seit längerem einen kleinen Kick nötig.« Währenddessen massierte er mit der Hand ihre Brust, umspannte mit den Fingern die üppige Fülle. »Sie haben mich schon einmal verflucht angemacht«, fuhr er fort. »Wenn Sie das Spielchen unbedingt fortsetzen wollen - ich hätte nichts dagegen. Aber mit allen Konsequenzen.«

Emma bekam einen knallroten Kopf. Sie packte seinen Unterarm und versuchte energisch, seine Hand wegzuschieben. Bevor er nachgab, ließ er seine Finger lasziv über ihre Brustspitze kreisen. Emma verkniff es sich, ihn anzufahren, dass er gefälligst seine Finger bei sich behalten solle. Immerhin hatte sie damit angefangen und ihn provoziert.

Überheblich warf sie den Kopf zurück. »Ihre erotischen Fantasien interessieren mich nicht, Sheriff«, sagte sie kühl. »Ich wollte Ihnen nur einen kleinen Vorgeschmack bieten. Wenn Sie sich daran hochziehen, bitte, dann ist das Ihr Problem.«

»Verdammt, ich hab nur meinen Job gemacht.«

»Einen Teufel haben Sie!« Sie standen nur Zentimeter voneinander entfernt. Emma hielt immer noch seinen Arm umklammert. »Sie wissen genau, dass ich mir nichts vorzuwerfen habe! Und dass ich keine versteckten Waffen am Körper trage. Sie haben mich nur abgetastet, weil Sie mich auf die billige Tour angrapschen wollten! Im Übrigen, was meinten Sie damit, ich hätte Sie angemacht?«

»Ach, vergessen Sie’s.« Leise fluchend fixierte er sie. »Bitte. Ich mag es nicht, wenn Sie meine Intelligenz beleidigen, okay?« Statt einer Antwort gefror ihre Miene, worauf er unbeirrt fortfuhr: »Und nun zu den Fakten. Sie hatten den Schuh auf und haben mir Beanie-Baby in den Arm gedrückt. Dann - und das war eine echte Glanzleistung - haben sie meine Aufmerksamkeit geschickt auf das Feuerwerk gelenkt und dass Gracie übermüdet war. Darf ich raten? Sie hatten einen Ersatzschlüssel unter dem Wagen versteckt, stimmt’s?«

Statt einer Antwort machte Emma große Augen, was ihn zu einer verächtlichen Grimasse bewog. »Sie sind verdammt clever, Süße, meine Hochachtung. Aber Sie hätten Ihr Gepäck dalassen und die frühere Fähre nehmen sollen.« Er deutete in die Dunkelheit. »Das passiert kleinen Mädchen, die meinen, sie könnten alles haben.«

Wie um seine Worte zu unterstreichen, ertönte das tiefe Dröhnen der Schiffssirene, und die Fähre legte ab. »Nein!«, kreischte Emma verzweifelt. Sie drehte sich in Richtung Dock und wirbelte entrüstet zu Elvis herum. »Sie Mistkerl«, schnaubte sie. »Donnelly, Sie haben ja keine Ahnung, was Sie mir damit antun.«

Schlagartig verebbte Elvis’ Zorn. Sie schien völlig fertig. »Warum erzählen Sie es mir nicht einfach?«, schlug er behutsam vor.

In der sternenklaren Nacht gewahrte er, wie ihre Züge sich verhärteten. »Da gibt es nichts zu erzählen«, sagte sie schnell. Patzig setzte sie hinzu: »Heute Abend haben Sie es zwar geschafft, meine Abreise zu vereiteln, aber glauben Sie ja nicht, dass Sie mich auf ewig hier festsetzen können.«

»Vertun Sie sich da mal nicht«, versetzte er lapidar. »Ich kann Sie mindestens eine Woche lang festhalten. Bis dahin ist meine Mutter wieder zurück, und dann kläre ich die Sache auf.«

»Warum, Elvis?«, forschte sie händeringend. »Um Ihre krankhafte Neugier zu befriedigen? Grace und ich waren die Opfer. Wir haben nichts getan. Sie können uns doch nicht grundlos hier festhalten!«

Sie hatte Recht. Zum ersten Mal in seiner beruflichen Laufbahn scherte er sich jedoch nicht darum, ob er gegen die Vorschriften handelte. Es interessierte ihn brennend, wovor sie Panik hatte und davonlief. Und er würde es erfahren. Egal wie. Nachlässig hob er die Schultern. »Dann beschweren Sie sich doch über mich.«

Es haute ihn fast aus den Schuhen, als sie daraufhin in Tränen ausbrach.

Er hatte mit allem gerechnet. Dass sie Gift und Galle spuckte, eine hitzige Auseinandersetzung mit ihm vom Zaun brechen würde. Stattdessen schluchzte sie zum Steinerweichen und sah ihn flehend an, ihre samtbraunen Augen schreckgeweitet. »Und was wird aus Gracie? Wer kümmert sich solange um mein Kind?«

»Wieso?«

»Wenn ich im Gefängnis bin, wer soll sich dann um mein Bébé kümmern? Gracie verkraftet das nicht, Elvis. Wir waren noch nie länger voneinander getrennt.«

»Sie kommen nicht ins Gefängnis«, sagte er tonlos.

»Aber Sie sagten doch …«

»Ich sagte, ich kann Sie festhalten. Grundgütiger, Em, ich meinte hier auf der Insel. Doch nicht im Knast. Wofür halten Sie mich eigentlich?« Er schüttelte ungehalten den Kopf. »Nein, sagen Sie lieber nichts.« Er kam sich vor wie ein Scheusal: Sheriff Elvis Donnelly, der Supercop, der vor nichts zurückschreckt. Pfui Teufel.

Emma rieb sich die Augen. Dieu, sie war auf einmal todmüde. Apathisch spähte sie zu Elvis. »Kann ich jetzt zurückfahren?«, erkundigte sie sich ungewöhnlich kleinlaut.

»Ja.« Er musterte sie besorgt. »Sind Sie okay? Können Sie fahren?«

Sie nickte.

»Na, dann. Aber fahren Sie vorsichtig, ja? Ich bleibe hinter Ihnen.«

Es klang gut gemeint, doch Emma knurrte nur: »Etwas anderes hatte ich auch gar nicht erwartet.«

Sobald sie mit der schlafenden Gracie auf dem Arm vor ihrer Zimmertür stand, Elvis mit ihrem Handgepäck im Schlepptau, suchte sie krampfhaft nach dem Schlüssel. Da fiel ihr siedendheiß ein, dass sie den zu der Notiz für Ruby gesteckt und den Umschlag zugeklebt hatte. Das wäre nicht weiter tragisch gewesen, aber sie hatte aus alter Gewohnheit die Tür fest hinter sich zugezogen. »Merde.«

Sie hätte schwören mögen, dass sie für Sekundenbruchteile die metallisch kalte Mündung einer Pistole im Nacken spürte. Aber das bildete sie sich bestimmt nur ein, weil ihre Nerven blank lagen. »Und?«, fragte Elvis höflich distanziert, wie es so seine Art war. »Was ist denn?«

Zerknirscht rückte sie mit der Wahrheit heraus. Er überlegte kurz, nahm ihre Reisetasche auf und fasste mit der gesunden Hand ihren Ellbogen. »Kommen Sie mit.« Er geleitete sie durch den Flur. Holte den Schlüssel aus seiner Levi’s und schloss eine der vielen Türen auf. Dann trat er beiseite und ließ ihr den Vortritt, folgte ihr und machte Licht.

»Sie und Gracie können das Bett nehmen«, bot er unverbindlich an. »Ich schlafe auf dem Boden.«

Sie war zu müde, um zu protestieren. »Merci«, seufzte sie und steckte die schlummernde Gracie kurzerhand ins Bett. Ihre Tochter rollte sich wie ein Kätzchen zusammen und zog die Knie an. Emma öffnete den Reißverschluss der Reisetasche, die Elvis auf einem Sessel abgestellt hatte, kramte ein weißseidenes Nachthemd, Zahnpasta und -bürste hervor. Skeptisch spähte sie zu Elvis, der sich höflich umgedreht hatte. Er stand am Fenster, die Unterarme auf den Sims gestützt, und spähte versunken in die Dunkelheit. Sie durchwühlte ihre Tasche nach einer alten Lederjacke, quasi als Morgenmantelersatz. »Bin gleich zurück«, murmelte sie. Elvis drehte sich nicht um.

Als sie zurückkehrte, stand ihre Tasche auf dem Boden und er saß in dem Sessel, die langen Beine ausgestreckt. Ein flüchtiger Blick zu ihr, und er löschte das Licht. So viel Feingefühl besaß er immerhin noch, überlegte Emma schläfrig. Hastig schüttelte sie die Jacke ab und kroch zu ihrer Tochter unter die Decke.

Sicher, er hatte sich ein provisorisches Bett auf dem Boden unter dem Fenster gemacht. Aber soweit sie erkennen konnte, rührte er sich nicht aus dem Sessel. Jedenfalls nicht in der kurzen Zeitspanne, in der sie ihre Augen noch aufzuhalten schaffte.

Das Bett wippte und vibrierte unter ihr. Kleine Finger zogen ihr das rechte Augenlid hoch. »Mommy, Mommy, bist du wach? Draußen scheint die Sonne und wir liegen in Sheriff Elbis’ Bett!«

»Gracie!«, ermahnte Elvis das Kind sanft. Das Bett gab weiter nach, da er sich mit dem Knie auf der Matratze abstützte und nach der Kleinen angelte. Emma klappte schläfrig ein Auge auf und schloss es wieder. »Lass deine Mommy noch ein bisschen schlafen«, sagte er streng.

»Gwacie muss aufs Töpfchen.«

»Ich bring dich ins Bad. Ich mach mir nur eben eine Tasse Kaffee und zieh mir ein Hemd über, ja?«

»Gwacie muss jetzt!«

»Okay, okay, dann komm.«

Nachdem die Tür hinter den beiden ins Schloss gefallen war, hörte Emma, wie sie sich leise unterhielten.

Sie öffnete die Lider und stützte sich auf einen Ellbogen. Gähnend blinzelte sie in das helle Licht, das von draußen einfiel. Na, endlich mal richtig schönes Wetter. Sie hatte sich schon gewundert.

Sie schwang sich aus dem Bett, streifte die Lederjacke über. Entdeckte die Kaffeemaschine auf dem Bücherregal, die sie magisch anzog wie der Honig die Fliegen. Auf dem Boden stand ein Kanister mit Leitungswasser, und in dem winzigen Kühlschrank fand sie ein halbes Pfund Starbucks-Kaffee. Emma maß Kaffeepulver ab und goss Wasser in die Maschine, drückte den Knopf. Augenblicke später zischte und blubberte es, der Duft frisch aufgebrühten Kaffees erfüllte den Raum.

Sie durchwühlte die Reisetasche nach frischen Anziehsachen, als die Tür aufging. Mist. Sie hatte so gehofft, ihr wären noch ein paar Minuten Ruhe vergönnt gewesen. Doch als Gracie fröhlich unbekümmert in den Raum tollte, musste sie lachen. Als sie Elvis hinter der Kleinen gewahrte, gefror ihr Lächeln. Ihr Mund war plötzlich staubtrocken. Er trug lediglich Boxershorts, die ihm locker auf den Hüften saßen. An einem Arm baumelten die Lederbänder für die Prothese.

Gracie lief zu ihrer Mutter. »Maman, du bist ja wach!«

Emma riss sie in ihre Arme, knuddelte sie und ließ sich einen feucht schmatzenden Guten-Morgen-Kuss verabreichen. Dabei klebte ihr Blick an Elvis. Bekleidet war er eine eindrucksvolle Erscheinung. Fast nackt mutete er wie eine griechische Statue an, mit seinen breiten Schultern, der ausgeprägten Schenkel- und Wadenmuskulatur. Dieu, auf seiner Brust wuchs weicher Flaum, der sich über dem straffen Waschbrettbauch zu einer schmalen Linie verjüngte und unter dem tief sitzenden Shortsbund verschwand. Mein Gott, er sah … er sah phänomenal gut aus.

Sie schüttelte hilflos den Kopf. Einfach umwerfend.

»Morgen«, brummelte er. Er strebte zum Schrank, zog ein langärmliges Baumwollhemd vom Bügel. »Mmh, Sie haben Kaffee gemacht«, sagte er. »Super. Vor der ersten Tasse bin ich nämlich nichts wert.« Als sie ihn nur anstarrte, setzte er unsicher hinzu: »Es duftet herrlich.«

»Ja.« Sie riss sich aus ihrer Faszination. »Ich - ähm - ich zieh mich nur eben an.« Sie stellte Gracie mit einem zärtlichen Klaps auf den Po zu Boden und steuerte in Richtung Bad, froh, dass er endlich das Hemd überzog. Er ließ es zwar leger offen, aber immerhin bedeckte es seine Blößen halbwegs. Vielleicht hatte sie ja das Glück, dass er bei ihrer Rückkehr bereits korrekt in Uniform herumlief.

»Ich hab Sheriff Elbis’ Penis gesehen, Mommy«, verkündete Gracie strahlend. »Ganz schön groß, wie bei dem Hengst, den wir mal gesehen haben, weißt du noch, Maman?«

Auf Emmas Zügen malte sich Entsetzen. Wie eine Furie schnellte sie zu Elvis herum. Ihre Lippen formten das Wort »nein«. Elvis wurde knallrot im Gesicht. Die Narbe auf seiner Wange zuckte unkontrolliert. Kopfschüttelnd stammelte er: »Emma, es ist nicht, wie Sie denken … Ich musste mal dringend … Herrgott, sehen Sie mich nicht so an. Es war völlig harmlos. Das schwöre ich Ihnen.«

Gracies Stimme überlagerte seine. »Viel größer als bei Großpapa.«

Emma erstarrte. Eine eisige Klammer legte sich um ihr Herz. Mon Dieu, das nicht auch noch. Bitte, bitte nicht! Wie in Trance wandte sie sich zu der Kleinen. »Wann hast du denn Opas Penis gesehen, Grace Melina?«, erkundigte sie sich betont beiläufig.

»Mmh.« Gracie zuckte mit den Achseln. »Schon oft.«

Emma leckte sich über die papiertrockenen Lippen. »Und - ähm - was machte er da, als du ihn gesehen hast, Chéri?«

Gracie strahlte sie unbefangen an. »Dasselbe wie Elbis, Dummchen. Pipi.« Irgendetwas fand sie wohl besonders komisch, denn sie kicherte verschmitzt. »Hm, bei Opa geht’s ganz fix. Sheriff Elbis kann gaaanz lange Pipi machen!«

Emmas Kehle entwich ein erleichterter Seufzer. Gefolgt von einem nahezu hysterischen Lachkrampf. Tränen traten ihr in die Augen, und sie spähte hastig aus dem Fenster.

»Komm, ich helf dir beim Anziehen, Gracie«, schlug Elvis ruhig und bestimmt vor. »Zeigst du mir, was du heute anziehen möchtest?«

»Okay.« Sie hüpfte zu der geöffneten Reisetasche. »Shorts.«

»Shorts, hm? Geht klar, nachdem es draußen endlich sommerlich wird. Was hältst du von den gelben?«

»Schön!« Sie kramte in der Tasche herum. »Und Hemd und Höschen und Söckchen.« Sie zeigte ihm ein T-Shirt mit gelbem Streublümchenmuster. »Gefällt dir das?«

»Ja, sehr. Okay, dann haben wir ja alles zusammen. Komm her.« Er breitete ihre Sachen auf dem Bett aus und klopfte auf das Laken, damit sie hinaufkletterte. »Ich hab nicht viel Erfahrung mit solchen Dingen, also musst du mich ein bisschen unterstützen. Wie heißt denn das rosafarbige Schweinchen auf deinem Schlafanzug?«

»Miss Piggy.«

»Ah? Gut, dann ziehen wir Miss Piggy jetzt aus, ja?«

Als das Kind fertig angezogen war, standen Elvis die Schweißperlen auf der Stirn. Gracie half ihm zwar gern, aber leider nicht sehr ausdauernd. Zwischendurch kugelte sie sich über das Bett oder ging halb angezogen im Zimmer spazieren, weil sie irgendetwas Interessantes entdeckt hatte. Er wischte sich verstohlen mit dem Arm übers Gesicht und stand auf. Gracie sprang vom Bett.

»Da, für Sie«, vernahm er eine leise Stimme hinter sich. Als er sich umdrehte, stand Emma barfuß vor ihm. Sie trug ein weißes Seidennachthemd und darüber die wuchtige Lederjacke. Sie hielt ihm eine Tasse Kaffee hin. Unwillkürlich grinste er. Die Jacke war ein verflucht schlechter Ersatz für einen Bademantel. Zumal das dicke, schwere Leder die feminine Eleganz der weichfließenden Seide zusätzlich hervorhob. Und ihren göttlichen Körper.

Er nahm ihr die Tasse ab. »Danke.«

»Ich hab zu danken«, meinte sie. »Für …« Sie nickte zu Gracie, die aufs Fensterbrett geklettert war und sich die Nase an der Scheibe platt drückte. Von Elvis’ Zimmerfenster aus hatte man nämlich einen traumhaften Blick auf den Hafen.

»Das war wieder mal typisch Mann.« Kopfschüttelnd grinste er Emma an. Das sollte er ruhig öfter tun, seufzte sie insgeheim. »Mein Respekt für Mütter ist seit vorhin wahnsinnig gestiegen. Hätte nämlich nie gedacht, dass es so schwer ist, ein kleines Kind anzuziehen.«

Emma nickte. »Das kann man wohl sagen. Vor allem, wenn Sie sie nicht mithelfen lassen.«

»Wieso?«

»Sie stehen ziemlich auf der Leitung, Donnelly. Zumindest was meinen kleinen Engel angeht. Gracie kann sich nämlich schon ganz allein anziehen. Man muss sie dabei natürlich beaufsichtigen und ihr gelegentlich bei Knöpfen und Reißverschlüssen helfen. Die Kleine hat Sie ganz schön an der Nase herumgeführt.«

Er starrte sie fassungslos an, kippte gierig den Kaffee in sich hinein. »Mist«, meinte er schließlich.

»Kann man wohl sagen.« Ihre Mundwinkel verzogen sich zu einem amüsierten Lächeln. »Wenigstens wissen Sie für die Zukunft, wie’s geht.«

»Emma …« Er räusperte sich unbehaglich. »Es ist mir wahnsinnig peinlich, dass Gracie meinen - ähm - Pe…« O Gott, er fasste es nicht, dass er dabei puterrot wurde. »Meinen Penis gesehen hat.« Er verschluckte sich fast an dem Wort. »Ich hab mir echt nichts dabei gedacht. Ich hatte meine Morgenl… - äähm - ich musste mal dringend. Und nachdem die Kleine gestern vom Fleck weg verschwunden war, mochte ich sie nicht allein im Flur zurücklassen, verstehen Sie? Aber ich gebe zu, es war keine gute Idee von mir.«

Er wirkte so geknickt, dass Emma ihren Ärger vergaß. »Schon okay, Elvis«, sagte sie milde. »Ich hab sowieso nicht geglaubt, dass Sie …«

Als sie merkte, dass er ihr das nicht abkaufte, räumte sie ein: »Na ja, für einen kurzen Augenblick hab ich es vermutlich geglaubt, aber … aber nicht wirklich. Mon Dieu!« Sie fasste sich an den Kopf. »Ich rede völligen Blödsinn. Ich wollte damit nur sagen, dass es kein Verbrechen ist, in ihrem Beisein auf die Toilette zu gehen. Etliche Mädchen in Gracies Alter spazieren vermutlich im Badezimmer aus und ein, wenn ihre Väter drin sind. Nur - Gracies Vater starb noch vor ihrer Geburt. Kann sein, dass sie deshalb einen Mordswirbel um männliche Intimzonen macht. Ehrlich gesagt war mir gar nicht bewusst, dass sie dergleichen schon in Natura kennt. Wie jedes Kind interessiert sie sich natürlich brennend für so etwas. Von daher plappert sie auch dauernd von dem rossenden Hengst, den wir mal bei einem Picknick gesehen haben.«

Elvis musterte sie gedankenvoll. »Gut, das erklärt Gracies Verhalten. Nett von Ihnen, dass Sie mir noch einmal verzeihen können.«

Emma lächelte stillvergnügt. Stimmt, sie war ziemlich nett zu ihm. Eigentlich unverständlich, nachdem er ihre Flucht vereitelt und ihr einen Haufen Scherereien gemacht hatte. Andererseits musste man auch das Positive sehen: Sie fühlte sich mit Gracie sicher aufgehoben in seinem Pensionszimmer. Auf die Idee, ausgerechnet im Zimmer des Sheriffs nach ihr zu suchen, kam bestimmt keiner. Und wenn, dann würde Elvis sie beschützen, wenigstens so lange, wie sie sich in seinen vier Wänden aufhielt.

Elvis war anders als die meisten Männer; er ging den Dingen auf den Grund. Hinterfragte und zog seine Schlüsse. Ein Glück für sie, sann Emma. Deshalb hatte er Gracie auch nicht im Gang stehen lassen, während er einem dringenden Bedürfnis nachgekommen war. Er hatte ganz rational gehandelt - eben wie ein Polizeibeamter.

Was, wie sie Sekunden später feststellen musste, nicht nur Vor-, sondern auch Nachteile hatte.

»Was ich nicht verstehe«, sagte er eben, sein Blick auf Emma geheftet, während er bedächtig die Hemdsärmel hochrollte, »ist, wieso Sie automatisch das Schlimmste annahmen. Sie dachten, ich hätte mich ihr unsittlich gezeigt, nicht?« Seine blauen Augen bohrten sich forschend in ihre. »Streiten Sie das jetzt nicht ab, Emma. Mich interessiert lediglich, wieso, Em? Ist ihr das schon mal passiert? Oder« - er wurde sichtlich blass - »hat etwa jemand versucht, sie … unsittlich zu berühren?« Nur das nicht, bitte nicht. In dem Fall hätte er für nichts garantieren können. Wahrscheinlich würde er einen solchen Typen mit bloßen Händen erwürgen!

»N… nein!«, stammelte sie. »Natürlich nicht.«

Puh. Erleichtert atmete er auf. Trotzdem, er musste am Ball bleiben, durfte nicht locker lassen. »Aber Sie hatten große Bedenken, dass man es versuchen könnte, wenn Sie in New Orleans blieben, hab ich Recht?«

»Seien Sie nicht albern.« Sie baute sich in ihrer beachtlichen Größe vor ihm auf und reckte trotzig das Kinn.

»Wer war es?«

Sie presste die Lippen zusammen.

»Wer war es, Em?« Er brachte sein Gesicht dicht an ihres. »War es vielleicht zufällig Gracies Großvater?«, sagte er leise.

»O Gott.«

»Sagen Sie es mir, Emma.«

Sie erstarrte. Die für gewöhnlich weich geschwungenen Lippen zu einer dünnen Linie zusammengepresst, fixierte sie ihn mit steinerner Miene.

Seine Finger umschlossen das Revers ihrer Jacke, wie um sie noch näher an sich zu ziehen. Dabei glitt seine Hand über das Leder, fühlte die hauchzarte Seide darunter. Elvis neigte den Kopf, bis ihre Nasenspitzen sich fast berührten. »Sagen Sie es mir«, wiederholte er eindringlich.

Innerlich hin und her gerissen, schwankte sie. Nagte unschlüssig an ihrer Unterlippe. Schließlich nickte sie zaghaft. »Okay«, murmelte sie. »Ich werd’s Ihnen sagen. Aber, Elvis, eins müssen Sie mir dafür versprechen. Wenn ich Ihnen alles erzählt habe, lassen Sie Gracie und mich laufen, ja?«

11

Gracie ersparte ihm die Antwort. In der Zwischenzeit war sie unbeobachtet vom Fensterbrett geklettert und trabte auf die beiden zu. Sie umklammerte sein Bein und reckte kichernd den Kopf. »Küsst du meine Mommy jetzt?«

Elvis riss den Blick von Emma los und spähte verblüfft zu ihrer Tochter. »Das hatte ich eigentlich nicht vor«, erwiderte er freimütig. Aber die Idee ist nicht schlecht, setzte er für sich selbst hinzu.

»Ihr steht aber so da, als wenn ihr euch küssen wolltet.« Sie überlegte kurz, ließ sein Bein los und hopste ein Stückchen zurück. »Dann gib Gwacie einen Kuss.«

»Gracie«, entrüstete sich Emma, doch Elvis winkte ab. Er ließ ihre Jacke los und hockte sich auf den Boden. Blitzschnell kletterte Gracie auf sein Knie, warf ihm die Arme um den Hals und verpasste ihm einen feuchten Schmatzer. Sie ließ sich auf die Fersen zurücksinken und hob ihr winziges Blumen-T-Shirt an. »Und jetzt du.« Als er ihr darauf laut und herzhaft auf den Bauch blies, lachte sie sich schief. Dann sprang sie von seinem Knie.

»Und jetzt gibst du Maman einen Kuss.« Sie tanzte ausgelassen um ihn herum. »Küss Mommy, küss Mommy!«

»Grace Melina, nun ist es aber gut«, sagte Emma streng. »Allmählich wirst du unausstehlich.« Als Elvis aufstand, gestikulierte sie entschuldigend. »Tut mir echt leid«, sagte sie. »Aber sie ist ein bisschen überdreht.« Sie hielt Gracie die Hand hin. »Komm, such Mami etwas Schönes zum Anziehen aus, Chéri. Du und Elvis, ihr seid schon salonfähig - und ich bin noch im Nachthemd.«

Im Nu war Gracie voll bei der Sache. »Zieh Shorts an«, schlug sie ihrer Mutter vor. Sie stellte sich neben Emma und rieb ihr kleines Gesichtchen an der zarten Seide. »Wie ich, Mommy, ja?«

»Also gut, dann eben Shorts«, räumte Emma ein. »Das heißt, wenn ich überhaupt welche dabeihabe. Ah ja, da.«

»Ich geh nach unten und organisier den Schlüssel für Ihr Zimmer«, erbot sich Elvis. »Möchtest du mitkommen, Gracie? Dann kann deine Mom in aller Ruhe duschen.«

»Okidoki.« Übermütig lief die Kleine zu ihm.

Elvis blickte über sie hinweg zu Emma. »Lassen Sie sich ruhig Zeit. Wir entladen inzwischen den Chevy.«

»Nein, das ist nicht nötig«, versicherte ihm Emma hastig. »Vergessen Sie nicht, was Sie versp…«

»Ach ja, richtig«, unterbrach er, bevor ihr bewusst wurde, dass er eigentlich gar nichts versprochen hatte. »Ich lass die Sachen im Kofferraum. Wir werden uns die Zeit schon irgendwie vertreiben, was, Gracie? Keine Sorge, Emma.« Mit einem verstohlenen Nicken deutete er auf Gracie. »Ich lass sie keine Sekunde lang aus den Augen.«

»Hören Sie, das ist wirklich total nett von Ihnen. Aber Sie müssen doch arbeiten, oder?«

»Nö. Hab heute frei.« Er grinste scheinheilig. »Auch Provinz-Cops haben gelegentlich einen freien Tag.«

»In dem Fall … und wenn es Ihnen auch wirklich nichts ausmacht -« Mit Kosmetik und frischen Sachen bepackt, steuerte sie zur Tür. »Danke, Elvis.«

»Kein Problem. Moment mal. Gracie?«

»Ja, Sheriff?«

»Das hier ist für dich, Kleines.« Blitzartig umschlang er mit dem linken Arm Emmas Taille, zog sie an sich und bog sie mit einer theatralischen Geste nach hinten. Emmas Kleidungsstücke und ihre Toilettenartikel segelten zu Boden. Elvis fasste mit der rechten Hand in ihre seidige Haarfülle und küsste sie stürmisch, worauf Gracie vor Freude in die Hände klatschte.

Emma tastete nach der Knopfleiste seines aufklaffenden Hemdes und hielt sich daran fest, wie eine Ertrinkende, die von einer glutheißen Woge überrollt wird. Es war doch nur ein Scherz … redete sie sich zu. Und trotzdem: Da machte sie nicht mit! Seine faulen Tricks konnte er sich sparen.

Das schwirrte ihr nebelhaft durch den Kopf, doch Elvis ließ nicht locker. Er löste sich erst wieder von ihren Lippen, als sein Hemd völlig zerknittert war von ihrer Umklammerung. Und ihr Mund rosig geschwollen von seinem Kuss, den sie ungestüm erwiderte.

Als hätte sie sehnsuchtsvoll darauf gewartet.

Nicht ganz zwei Stunden später machten die drei einen Spaziergang zu einer einsamen Badebucht. Elvis spielte auf Zeit. Warten hatte er im Zuge seiner polizeilichen Ermittlungen gelernt.

Verbrechensaufklärung war zu einem nicht unerheblichen Teil reine Routine. Und es gab Dienstanweisungen, an die sich ein Cop strikt zu halten hatte. Allerdings lag die Sache hier etwas anders: Elvis hatte noch nie einen Fall bearbeitet, bei dem die Zeugin ein kleines Mädchen war.

Dass er Emma am Morgen geküsst hatte, komplizierte die Sache zusätzlich. Ein hastiger Kuss auf die Wange wäre sicher verzeihlich gewesen. Etwas in der Art hatte ihm ursprünglich auch vorgeschwebt. Aber dann hatte er ihre kühlen, kontrollierten Lippen geschmeckt und dabei prompt gedacht: Süße, zier dich nicht so, zeig mal, was du draufhast. Und war dummerweise wie ein Wilder über sie hergefallen. Gracies Kichern war schlagartig ausgeblendet gewesen, das Blut hatte in seinen Ohren gerauscht, und er hatte sich im Zauber des Augenblicks verloren. Und als sie seinen Kuss erwiderte …

Verdammt. Er schüttelte ärgerlich den Kopf. Zwecklos, sich im Nachhinein graue Haare wachsen zu lassen. Unnötig zu erwähnen, dass er, als er sich von Emmas Lippen löste, statt der jauchzenden, kleinen Gracie ein verunsichertes Kind vor sich hatte, das ihn mit großen Augen anstarrte und panisch am Daumen lutschte.

O Gott, er war ein kompletter Vollidiot. Zwischen ihm und Emma hatte es unweigerlich gefunkt. Und die Kleine hatte das natürlich zwangsläufig gespürt und sich keinen Reim darauf zu machen gewusst. Die Intensität ihrer Emotionen hatte dem Kind schlichtweg einen Mordsschrecken eingejagt. Als er Emma losgelassen und sich aufgerichtet hatte, hatte er Gracie nicht in die Augen schauen können.

Gracie beobachtete ihre Mutter. »Hat er dir wehgetan?«, nuschelte sie mit dem Daumen im Mund.

Emma bückte sich und umarmte Gracie hastig. »Aber nein, Bébé.« Über den Kopf der Kleinen hinweg warf sie Elvis einen bitterbösen Blick zu. Dann lächelte sie weich und hielt Gracie auf Armeslänge von sich. »Elvis hat sich mit Maman nur einen Scherz erlaubt. Er wollte dich zum Lachen bringen.«

Gracie spähte skeptisch zu Elvis und dann wieder zu ihrer Mutter. »Gehen wir jetzt in unser Zimmer?«, fragte sie hoffnungsvoll.

»Das geht nicht, Herzchen.« Emma strich Gracie zärtlich über die weichen Locken. »Gestern Abend hab ich uns versehentlich ausgesperrt. Weißt du noch? Du besorgst jetzt mit Elvis den Ersatzschlüssel von Miss Ruby. In der Zwischenzeit duscht Mami kurz.«

Gracie verbarg den Kopf an Emmas Brüsten. »Mag nicht, Mommy.«

Emma grinste Elvis boshaft an. Du hast uns das eingebrockt - also tu was, signalisierte ihr vernichtender Blick. Seufzend hockte Elvis sich vor sie und legte Gracie seine Riesenhand auf den kleinen Rücken.

»He, Beanie-Baby«, murmelte er. »Kannst du mir noch mal verzeihen? Ich wollte dir wirklich keine Angst machen. Schätze, ich war ein bisschen neben der Spur.« Er hob die Augen, fixierte Emma voll sinnlicher Leidenschaft. Sie vermochte den Blick nicht von ihm loszurei ßen und schluckte betreten.

»Du küsst meine Mommy nie wieder!«, murmelte Gracie zornig am Busen ihrer Mutter.

Kann ich dir nicht versprechen, Kleine. »Darf ich dich denn noch küssen?«, wollte er wissen. Er drückte einen Kuss auf ihre Halsbeuge. Gracie rieb sich die Schulter an ihrem Ohr, wie um die Liebkosung wegzuwischen.

»Hmmm.« Er überlegte kurz, beugte sich vor und presste ihr mit aufgeblasenen Backen ein geräuschvolles »Pfft« auf das andere Schlüsselblatt. »Das ist kein Kuss«, maulte sie. »Du hast Brummfliege mit mir gemacht.«

»Stimmt«, lachte er. »Aber wenn ich dich richtig küsse, fängst du an zu lachen.«

»Pah.«

»Doch, Ehrenwort.«

»Pah!«

»Wetten?« Er setzte sich auf die Fersen. »Ich mach dir einen Vorschlag. Wenn ich Recht habe und du lachst, kaufe ich dir …« Fragend sah er zu Emma.

»Eine Schachtel Straßenkreide«, half sie ihm.

»Genau. Und wenn ich es nicht schaffe …« Er stockte und blickte in eine ungewisse Ferne, als hätte er schlagartig vergessen, dass er mitten in einer Unterhaltung steckte.

Gracie machte dies knappe fünfzehn Sekunden lang mit. Dann zog sie den Daumen aus dem Mund und hob kaum merklich den Kopf von Emmas Brust. »Was dann?«, forschte sie.

»Also, wenn ich im Unrecht bin und meine Küsse bringen dich nicht zum Lachen, dann kauf ich dir ein Auto.«

Über so viel Dummheit konnte Gracie nur unwillig schnauben. »Gwacie kann nicht Auto fahrn.«

»Ach ja, stimmt. Dann muss ich dir wohl ein …« Wieder brach er ab.

»Dreirad kaufen?«, sprang Gracie hilfsbereit ein.

»Ja, dann kaufe ich dir ein Dreirad. Also, was hältst du davon? Können wir anfangen?«

»Okay.«

Elvis neigte den Kopf und hauchte federleichte Küsse auf ihren Hals. Kurze Zeit blieb sie standhaft und fing dann an, sich schlangenartig zu winden. Inbrünstig drückte er geräuschvolle Küsse auf ihren Nacken. Ein spitzes Giggeln entwich ihr. Sie zappelte herum, prustete gedämpft in Emmas Oberweite. Elvis ließ nicht locker.

Als ihn jemand an den Haaren zog, hob er den Kopf. Und starrte in Emmas braune Tiefen. Genug, signalisierte sie ihm.

Gehorsam ließ er sich auf die Fersen sinken. »Gewonnen«, meinte er triumphierend grinsend. »Schätze, jetzt bekommst du eine Schachtel Straßenkreide von mir, mmh?«

»Aber eine ganz groooße Schachtel«, strahlte die Kleine. »Mit viiielen Farben.«

Er stand auf und hielt ihr den Arm mit der Prothese hin. »Abgemacht. Komm, wir gehen runter in Mackeys Laden und schauen, was es dort so alles gibt.« Er hielt angespannt die Luft an, bis sie ihre kleinen Finger durch die Prothese steckte.

So, diese Sache wäre geklärt, dachte er bei sich, aber das war nur die Spitze des Eisbergs.

Er war daran gewöhnt, dass die Inselbewohner normalerweise einen Riesenbogen um ihn machten. Aber als er mit Gracie auf den Schultern das Café betrat, war er unversehens von Kellnerinnen und Küchenpersonal umringt. Offenbar hatten sich alle Sorgen wegen Gracies Verschwinden gemacht.

Elvis wäre wohler gewesen, wenn sie ihn und das Kind in Ruhe gelassen hätten. Er hatte keine Lust auf ausufernde Erklärungen, inwieweit seine Mutter an der Sache beteiligt gewesen war. Zudem hatte er noch keine Gelegenheit gehabt, persönlich mit ihr darüber zu reden. Falls Emma plante, gerichtlich gegen Nadine vorzugehen, hätte seine Mutter zweifellos schlechte Karten. Aber bis es soweit war, würde er sie der sensationshungrigen Meute bestimmt nicht zum Fraß vorwerfen. Auf der Insel wurde sie ohnehin nur geduldet.

Ein Glück für ihn, dass Gracie durch die vielen fremden Menschen völlig eingeschüchtert war. Sie schmiegte sich an ihn, spielte nervös an seinen Haaren herum. Er konnte ihr Gesicht nicht sehen, hätte aber gewettet, dass sie am Daumen lutschte und die Leute mit ihren riesigen braunen Augen anstaunte.

»Lasst doch das Kind in Ruhe, Leute«, meinte er mit einer Entschiedenheit, dass die Umstehenden zurückwichen. »Ich find’s ja gut, dass ihr euch Sorgen gemacht habt, aber das ganze Brimborium schüchtert die kleine Gracie nur noch mehr ein.« Zu Ruby meinte er: »Mrs. Sands hat sich ausgesperrt. Geben Sie mir doch kurz den Zweitschlüssel für ihr Zimmer mit.«

Dass Elvis Donnelly sich für irgendeine Frau engagierte, war ja mal was ganz Neues, überlegte Ruby verblüfft, aber das behielt sie geflissentlich für sich. Sie ging in ihr Büro und holte ihm den Schlüssel. Mehr verlangte er auch nicht. Er wollte schleunigst wieder weg, bevor Gracie ihre Scheu verlor und fröhlich ausplauderte, dass ihre Maman letzte Nacht in Sheriff Elvis’ Bett geschlafen hatte. Oder, nicht auszudenken, dass sie, Gracie, seinen Penis gesehen hatte. Grundgütiger. Dann wäre Emmas Ruf auf Flannery Island ruiniert.

Die Leute mochten sie. Einige behandelten sie fast schon wie eine Einheimische. Ein Wunder, wenn man überlegte, dass etliche Bewohner noch nach Jahrzehnten als Fremde betrachtet wurden. Oder als Außenseiter - wie er, obwohl er von der Insel stammte.

Ihre Beliebtheit konnte sich mit einem Wimpernschlag ins Gegenteil umkehren, das war in seiner konservativen, kleinen Heimatstadt wahrlich nichts Neues. Und wenn die Leute erst erführen, dass Emma und ihre kleine Tochter in seinem Bett übernachtet hatten, würden sie vermutlich mit dem Finger auf sie zeigen und sie als perverses Luder beschimpfen.

Kurz darauf bekam er den Schlüssel ausgehändigt und verdrückte sich mit Gracie unbeobachtet durch den Hintereingang. Wieder ein Hindernis umschifft. Kaum war ein Problem gelöst, türmte sich unweigerlich ein weiteres vor ihm auf, seufzte er. Da kam es auf eines mehr oder weniger auch nicht mehr an.

»Hab Hunger«, meldete sich Gracie nämlich Augenblicke später zu Wort. Elvis hielt sie im Arm und lief mit ihr durch die Allee. Sie riss ihm an den Haaren. »Elbis? Hab Hunger.«

»Ja, hab schon verstanden. Da musst du dich noch ein bisschen gedulden, bis wir wieder zurück sind, Beanie.« Und vermutlich noch länger, denn er würde keinen Fuß mehr in das Café setzen. Das war jetzt Emmas Problem.

»Aber ich will Frühstück, Sheriff.«

»Du möchtest doch mit deiner Mommy frühstücken oder?«

»Oui.«

»Na also.«

Sie seufzte herzerweichend. »Gwacie sooo hungrig.«

Als er ihr die Straßenkreide kaufte, spendierte er ihr einen Schokoriegel für unterwegs. Klebrige Finger fassten ihm auf dem Rückweg zur Pension ins Haar. Und erst ihr verschmiertes Gesicht! Emma wäre bestimmt sauer, weil die Kleine schon am frühen Morgen Süßigkeiten gegessen hatte.

Er wollte Emma und Gracie zum Frühstück ins Razorback einladen. Das lag auf der anderen Seite der Insel, wo sie sich ungestörter unterhalten könnten. Vielleicht tischte Emma ihm dann endlich die ganze Geschichte auf. Solange er nicht definitiv wusste, was Sache war, würden seine sämtlichen Ermittlungen mit ziemlicher Sicherheit im Sande verlaufen.

Sie war mit seinem Vorschlag einverstanden. »Aber wenn Sie glauben, ich diskutiere die Angelegenheit vor meinem Kind, Cher, dann sind Sie schief gewickelt.« Emma senkte die Stimme. »Hierbei geht es um versteckte Kameras, brutale Korruption und letztlich um den Mann, den sie für ihren Großvater hält. Um Himmels willen, das würde sie nie begreifen.«

Verdammt heikle Andeutungen - und da sollte er als Gesetzeshüter Geduld aufbringen?

Aber sie hatte natürlich vollkommen Recht. Ihre Enthüllungen waren gewiss nicht für die Ohren einer Dreijährigen geeignet. Und er mochte auch nicht vorschlagen, einen Babysitter für Gracie zu engagieren. Nicht nach dem gestrigen Tag! Da wollte Emma das Kind verständlicherweise in ihrer Nähe wissen.

Folglich packten sie eine alte Decke, Gracies Sandeimerchen mit Schaufel und die Straßenkreide ein und kauften unterwegs für ein Picknick ein. Dann fuhren sie zu dem Strand abseits der Stadt.

Emma packte das Frühstück aus, während Elvis an einer schattigen Stelle die Decke im Sand ausbreitete. Gracie fand die Idee mit dem Picknick grandios und hockte sich gespannt daneben.

»Komm her.« Emma streckte die Hand nach ihr aus, und Gracie krabbelte gehorsam zu ihr. Aber statt ein leckeres Sandwich in die Hand gedrückt zu bekommen, begann ihre Mutter, Sonnenmilch auf ihrer Haut zu verteilen. »Maman!«, protestierte sie.

»Tut mir leid, Chéri. Aber das muss sein.«

»Darf Gwacie einen Orangensaft haben?« Sie schielte zu den gekühlten Flaschen, von denen das Kondenswasser abperlte.

»Nein, erst wird gecremt.« Emma hauchte ihr einen flüchtigen Kuss auf die Schulter und ließ sie los. »So, fertig. Und jetzt wird gegessen.«

Nach dem Frühstück nahm Emma die Kreideschachtel und schlenderte mit Gracie durch die Felsen. Zeichnete Umrisse darauf. Als Gracie schließlich ungeduldig wurde, gab sie ihr die Schachtel.

»Jetzt darfst du sie ausmalen, Herzchen.«

»Ich mal sie ganz schön!«

»Das weiß ich. Hier ist dein Eimerchen, Chéri. Falls du schöne Muscheln und Steine findest.« Ihre Finger glitten durch Gracies blonde Locken. »Ich setz mich solange auf die Decke und plaudere mit Sheriff Elvis, okay?«

»Okay.« Gracie nahm eine knallpinkfarbene Stange Kreide aus der Dose und begann sorgfältig, die Blume auszumalen, die ihre Mutter auf dem Felsen skizziert hatte.

Emma fläzte sich auf die Decke, zog die Knie an und beobachtete schweigend ihre Tochter. Allmählich wurde Elvis nervös. Trotzdem ließ sie ihn gnadenlos zappeln, ehe sie zu ihrer Geschichte ausholte.

»Als Charlie starb, wusste ich definitiv, dass ich keine neue Beziehung eingehen wollte«, sagte Emma abrupt. »Ich stand also völlig allein da mit Grace Melina.« Sie sah ihn nicht an, sondern ließ den Blick zwischen Gracie und dem azurblauen Meer hin und her schweifen.

»Charlie war Ihr Mann, richtig?«

Sie nickte, zog die Knie enger an ihren Körper. »Die Menschen, die ich liebe, haben die scheußliche Angewohnheit, plötzlich zu sterben«, bemerkte sie tonlos. »Charlie war erst fünfundzwanzig, als er starb. Wir waren nur elf Monate verheiratet. Am Morgen war er noch topfit und abends war er« - sie schüttelte fassungslos den Kopf - »tot.«

»Wie ist er zu Tode gekommen, Em? Wurde er Opfer eines Verbrechens?«

»Nein, offiziell nicht.« Wieder schüttelte sie den Kopf. Schweigend starrte sie hinaus aufs Wasser. Dann sagte sie mit leiser Stimme: »Er ist ertrunken. Er war angeln - ich habe ihn damals nicht begleitet, weil ich hochschwanger war. Und er kam nicht zurück.« Sie erinnerte sich noch lebhaft daran, wie die Polizei an jenem Abend bei ihr geklingelt und sie von dem Unfall unterrichtet hatte. Und damit ihre schlimmsten Befürchtungen bestätigte. Als er am Nachmittag nicht heimkam, war sie stundenlang von einem Fenster zum anderen gelaufen und hatte verzweifelt nach ihm Ausschau gehalten.

Wieder schwieg sie. Schließlich murmelte sie: »Ich dachte, ich wäre dafür verantwortlich, verstehen Sie - jahrelang glaubte ich, ich hätte … eine negative Aura oder so was. Erst starb Big Eddy. Dann meine Freundin Mary Louise und dann auch noch Charlie. Nach Gracies Geburt habe ich wie ein Luchs auf die Kleine aufgepasst. Ich war fest davon überzeugt, dass ihr etwas Entsetzliches zustoßen würde, plötzlicher Kindstod oder so.« Sie drehte den Kopf, lehnte ihre Wange an die angewinkelten Knie und warf ihm einen Blick zu. »Aber ich bin nicht besessen oder wie immer man es nennen mag«, sagte sie heftig. »Ich bin die … Obsession … eines Mannes, in dem ich lange Zeit eine Art Ersatzvater gesehen habe. Grant Woodard.«

»Er ist gar nicht Ihr leiblicher Vater?«

»Nein, zum Glück nicht. Und dafür bin ich echt dankbar, Cher.« Sie bemerkte seine Verblüffung und setzte seufzend hinzu: »Na schön, ich erklär’s Ihnen.«

In knappen Worten fasste sie zusammen, durch welche Umstände sie Grant Woodard kennen gelernt hatte und wie es zu der engeren Beziehung gekommen war. »Bevor mein Bruder ins Gefängnis kam, bat er Grant, sich um mich zu kümmern.« Sie lachte bitter, als sie Elvis’ Blick aufschnappte. »Wir dachten, wir hätten die absolute Glückssträhne erwischt. Endlich mal einer, der keine Autos klaute wie Big Eddy und seine Kumpel. Bon Dieu, von wegen Glückssträhne.« Letzteres spie sie angewidert aus und schüttelte den Kopf über so viel Naivität. »Merde.«

»Was heißt das, Em?«

»Hmm? Was meinen Sie?«

»Merde? Was bedeutet das?«

Sie sah ihn direkt an. »Scheiße.«

»Ah.« Um seine Mundwinkel zuckte es. »Auf Französisch klingt es wesentlich vornehmer, finden Sie nicht? Spaß beiseite« - er winkte ab - »erzählen Sie weiter. Ich wollte Sie nicht unterbrechen.« Minutenlang betrachtete er ihr Profil, da Emma wieder zu ihrer Tochter spähte. Gracie hockte vor einem Felsen, den sie fröhlich mit bunter Kreide bemalte. »Meinen Sie, Woodard könnte etwas mit der Verhaftung Ihres Bruders zu tun haben?«

»O ja«, räumte sie bestimmt ein. »Da können Sie Gift drauf nehmen, Cher. Hundertpro. Und er hatte auch die Finger im Spiel, als mein Bruder kurz vor seiner Entlassung getötet wurde.« Ihr Kopf schnellte zu ihm herum. »Zudem hat er meine Freundin Mary Louise auf dem Gewissen und Charlie.« Sie sah ihn fest an. »Für einen Polizisten klingt das sicher ganz schön paranoid.« Sie lachte freudlos. »Gute Güte, Cher, noch im Frühjahr hätte ich jeden für verrückt erklärt, wenn er mir mit der abstrusen These gekommen wäre. Nach Big Eddys Verhaftung und vor Gracies Geburt war Grant Woodard für mich eine Art Familienersatz. Mein einziger Bezugspunkt.« Fahrig strich sie sich die Haare aus der Stirn. »Inzwischen bin ich schlauer geworden. Ich hab mir krampfhaft einzureden versucht, dass ich mir das alles nur einbilde, Elvis.« Sie schüttelte den Kopf. »Aber der gestrige Tag hat meine letzten Zweifel ausgeräumt.«

»Sie vermuten, dass er hinter Gracies Entführung steht?«

»Glauben Sie etwa, dass Ihre Mutter sich das alles selbst ausgedacht hat?«

Nein. Immerhin kannte er seine Mutter lange genug. Und Nadine war nie die Hellste gewesen. So einen ausgeklügelten, heimtückischen Plan hätte sie nie zuwege gebracht.

Er nickte knapp. »Aber dazu brauchte er Geld und Beziehungen. Verfügt Woodard über die entsprechenden Mittel?«

»Pah! Was meinen Sie!«, kam es wie aus der Pistole geschossen. »Ich hab mir nie großartig Gedanken gemacht, wie er seine Brötchen verdient - vermutlich weil ich es gar nicht so genau wissen wollte. Aber ich sag Ihnen was, Cher. Schon als Halbwüchsige musste mir niemand mehr erklären, was legale und was illegale Geschäfte sind. Nach außen hin trägt er zweifellos eine weiße Weste zur Schau, um seine grenzenlose Korruptheit zu verschleiern. Die beiden Männer, von denen ich Ihnen erzählt habe, die zwei, die mich mit dem geklauten Silver Cloud erwischt haben, wissen Sie noch? Das waren Berufskiller, Elvis. Er umgibt sich ständig mit solchen Typen. Und mal ganz ehrlich, anständige Geschäftsleute brauchen so was doch nicht, oder?«

»Tja, bleibt aber weiterhin die große Frage, wieso er diesen Mordsaufwand betrieben hat, Emma.« Seine Augen versanken in den ihren. »Haben Sie eine Idee?«

12

Emma atmete tief ein und stoßweise seufzend wieder aus. »Oui. Ich denke schon. Es fällt mir nur schwer« - sie machte eine fahrige Handbewegung - »darüber zu reden, verstehen Sie?«

Die rechte Hand locker auf sein Knie gelegt, die linke mit der Prothese etwas ungelenk angewinkelt, saß Elvis mit angezogenen Beinen in dem weichen Sand neben der Decke. Er musterte sie schweigend, ließ ihr Zeit, sich zu sammeln.

»Okay.« Sie warf ihr Haar zurück, atmete noch einmal tief durch. Erzählte ihm stockend, wie sie zufällig die Videos in Grants Bibliothek entdeckt hatte. »Die Aufzeichnungen begannen mit dem Tag, als ich sein Auto gestohlen hatte, Elvis, und endeten exakt drei Wochen vor dem Datum, wo ich sie fand. Sie waren mit einer versteckten Kamera aufgenommen, und ich hatte nie mein Einverständnis gegeben.«

»Was für Aufzeichnungen?«

»Er hat mich gefilmt.« Herrgott noch mal. Stand er denn total auf der Leitung? Sie hatte keine gesteigerte Lust, noch deutlicher zu werden. Aber vermutlich blieb ihr gar nichts anderes übrig. »Die sieben Videos, die ich mitgenommen habe, sind von Kameras aufgezeichnet worden, die irgendwo versteckt in den Wänden oder Decken angebracht waren. In meinem gesamten Haus - überall. Entweder haben die Kameras auf Bewegung reagiert, oder die Filme sind später zusammengeschnitten worden. Sofern Letzteres der Fall ist« - sie schauderte - »dann hat nicht nur Grant sie gesehen, sondern auch der Bearbeiter. Grant ist nämlich nicht der Typ, der die Drecksarbeit macht. Das delegiert er lieber.«

»Was sind das für Filme, Em?«, wollte Elvis wissen. »Nacktaufnahmen?« Unvermittelt packte ihn eiskalte Wut. Genau wie früher, wenn seine Mutter ihn ihrer Freier wegen ausgesperrt hatte.

»Oui, ein paar. Aber im Großen und Ganzen sind sie eher belanglos. Er hat mich beim Lesen, Kochen, Fernsehen und natürlich im Bad gefilmt! Dieu!« Sie rieb sich über die Arme, als müsste sie irgendwelche ekelhaften Insekten verscheuchen. »Können Sie sich vorstellen, was das für ein Gefühl ist? Ich war keine Sekunde lang unbeobachtet in meinem Haus. Dieser Perverse hat mich und Charlie sogar dabei gefilmt, wie wir uns unseren selbst gedrehten kleinen Porno anschauten! Wie oft mag er sich diese Bänder angesehen haben, Elvis?«, sinnierte sie mit leiser, gequälter Stimme. »Womöglich hat er dabei sogar noch masturbiert!«

Sie umschlang ihre Knie fester und suchte seinen Blick. »Solche Fragen verfolgen mich ständig. Seit ich mir das erste Band angesehen habe. Aber damit kann ich leben, Cher. Um Klartext zu reden: Ich musste schon früh allein zurechtkommen. Und ich weiß mich zu wehren. Wenn es nur um mich ginge, hätte ich Grant längst zur Rede gestellt …«

Elvis setzte sich kerzengerade auf. »Sie meinen …«

»Mais oui. Ich erwähnte bereits, dass die Tapes chronologisch geordnet waren? Und das Letzte war in einer ganz neuen Umgebung aufgenommen worden. Nämlich in Gracies Kinderzimmer.«

Ruby blieb an Emmas Tisch stehen und musterte sie besorgt. »Sie sind richtig spitz geworden im Gesicht«, meinte sie mit einem kritischen Blick auf die kaum angerührte Platte mit Früchten und Muffins. Sie schenkte ihr Kaffee nach. Die Hände in die Hüften gestemmt, beobachtete sie, wie Emma sich brav ein Stückchen Gebäck in den Mund schob. Ruby nickte ermunternd und setzte beiläufig hinzu: »Was Sie brauchen, ist ein bisschen Abwechslung. Ausgehen, ein netter Abend. Damit Sie mal auf andere Gedanken kommen.«

»Was ich brauche«, versetzte Emma zuckrig und hob bewusst die Stimme, weil Elvis kaffeeschlürfend am Tresen stand, »ist ein Sheriff, der seine Versprechen einhält.«

Elvis straffte die Schultern. Er murmelte irgendetwas zu Bonnie, drehte sich um und steuerte an ihren Tisch. Ungeachtet der neugierigen Gäste stützte er Hand und Prothese auf der Tischplatte auf und beugte sich dicht zu ihr vor. »Ich hab nie gesagt, dass Sie abreisen können«, meinte er tonlos. »Und bin es verdammt noch mal leid, dass Sie mich vor allen Leuten als Lügner bezeichnen.«

»Lügen haben kurze Beine«, kicherte Gracie unter dem Tisch. Elvis’ blaue Augen schimmerten intensiver als sonst, spiegelten eine Fülle aufgewühlter Emotionen. Wie Laser bohrten sie sich in Emmas samtbraune Tiefen. Er war wütend. Wütend und verletzt.

Mon Dieu, sinnierte sie gereizt, der Typ hat Nerven. Als wenn ich diejenige wäre, die Zusagen nicht einhält.

»Spiel schön weiter, Grace Melina«, murmelte sie stattdessen und spähte seitwärts unter den Tisch. Ihre Tochter fläzte sich auf dem Boden, malte eben mit bunter Kreide ein Papiertischset an. »Im Moment unterhalte ich mich mit dem Sheriff und nicht mit dir.« Sie richtete sich wieder auf. Zu Elvis meinte sie gedämpft: »Und jetzt zu Ihnen, Sheriff. Oui, Sie haben nicht definitiv geäußert, dass mein Bébé und ich abreisen könnten. Aber nachdem ich Ihnen alles über …« Sie stockte, zeigte vielsagend in Richtung Boden. »Na, Sie wissen schon.« In normaler Lautstärke fuhr sie fort: »Also bin ich fest davon ausgegangen. Das sehen Sie doch sicher auch so, oder? Zumal Sie nichts Gegenteiliges verlauten ließen.«

»Kann ich Gedanken lesen?«, fragte er ungehalten. »Kommen Sie, gehen wir in den Flur, da können wir unsere Unterhaltung ungestört fortsetzen«, schlug er vor. Er hatte absolut nichts gegen eine kleine Auseinandersetzung mit ihr einzuwenden, wollte aber vermeiden, dass Gracie etwas aufschnappte.

»Nicht nötig«, ätzte sie. »Für mich ist die Unterhaltung damit beendet.«

Gracie krabbelte unter dem Tisch hervor und kletterte auf einen Stuhl. Klatschte stolz ihr Kunstwerk auf den Tisch. »Guckt mal!«, rief sie.

»Das ist aber schön, Chéri«, lobte Emma.

»Interessante Farbstellung.« Ruby, die sich zu ihnen an den Tisch gesetzt hatte, um nur ja keine Folge der höchst unterhaltsamen Elvis-und-Emma-Show zu verpassen, nickte. Sie beugte sich nach hinten, bis der Stuhl gefährlich auf zwei Beinen balancierte. Angelte sich vom Nachbartisch eine frische Tasse, kippte wieder nach vorn und goss sich Kaffee ein.

»Schön gemacht, Beanie«, lobte Elvis. Er betrachtete das Kunstwerk von allen Seiten, hütete sich jedoch, Gracie zu fragen, was es darstellen sollte.

Gracie stellte sich auf Emmas Oberschenkel und schlang einen Arm um ihren Nacken. Mit ihrer freien Hand streichelte sie über Emmas Oberkörper, während sie langsam vor und zurück wippte. »Wieso willst du denn weg, Maman? Gwacie findet’s hier schön.«

Ruby und Elvis musterten Emma, brennend interessiert, wie sie wohl darauf reagieren würde. Beide wussten, dass sie ihrer Tochter nur ungern mit Ausflüchten kam, ihr in diesem Fall aber schwerlich die Wahrheit sagen konnte. Wenigstens nicht ohne langatmige, tiefschürfende Erklärungen, die das Kind vermutlich sowieso nicht nachvollziehen könnte, da es den betreffenden Mann für seinen Großvater hielt.

Die Frage traf Emma völlig unvorbereitet. »Weil es hier kein McDonald’s gibt«, versetzte sie gereizt.

Gracie überlegte. »Stimmt«, räumte sie nachdenklich ein. Das hörte sich glatt so an, überlegte Elvis, als ob dieses Schnellrestaurant letztlich das Zünglein an der Waage sein könnte. Dann hellte sich Gracies Miene auf. »Aber es gibt ein Dairy Freeze«, strahlte sie.

»Das heißt also, du möchtest noch ein paar Tage länger hierbleiben?«, wollte ihre Mutter wissen, worauf Gracie begeistert nickte. Dann verlor sie das Interesse an der Diskussion und sprang von Emmas Schoß. Sie bat um ein frisches Platzdeckchen, trottete mit ihrer Kreideschachtel an Tisch sieben, wo sie sich auf den Boden setzte und ein neues Kunstwerk anfing.

Elvis stieß sich schwungvoll vom Tisch ab. »Ich mach mich wieder auf die Socken. Bonnie, können Sie mir den Kaffee eben noch mal warmmachen?« Er trat an den Tresen und hielt ihr den Becher hin.

Ruby sah ihm nach, als er hinausging. Sobald sie sich umdrehte, gewahrte sie, dass Emma dasselbe tat. »Wieso springen Sie eigentlich so hart mit dem Mann um?«

Der sehnsuchtsvolle Ausdruck in ihren Augen war mit einem Mal wie weggewischt. »Weil er mich vorsätzlich irregeführt hat. Genau genommen hat er mich geradezu angelogen!«

»Niemals«, widersprach Ruby, »das würde er nie tun.« Sie zuckte beiläufig mit den Schultern. »Und wenn schon, ist doch keine große Sache, oder? Wollen Sie Ihr ganzes Leben lang vor irgendwas davonlaufen, Emma? Glauben Sie mir, Schätzchen, hier sind Sie erst einmal sicher. Darum wird sich Donnelly schon persönlich kümmern.« Sie lachte.

Emma wunderte sich schon lange nicht mehr, dass die gesamte Insel von ihren Problemen zu wissen schien. Vielleicht nicht bis ins kleinste Detail, aber immerhin so viel, dass sie von einem einflussreichen Verwandten behelligt wurde, der ihr Kind bedrohte. Und dass Elvis Donnelly ihrer Abreise einen Riegel vorgeschoben hatte.

Emma sah die Pensionswirtin schief an. »Seit wann sind Sie ein Fan von Elvis Donnelly?«, fragte sie trocken. »Das ist ja ganz was Neues, Ruby.«

Ruby zuckte mit den Achseln. »Moment mal, er ist ein prima Sheriff - das hab ich nie abgestritten. Zudem ist er … anders, seit Sie hier sind. Irgendwie zugänglicher. Und er kümmert sich rührend um Ihre Kleine. Wenn einer für ihren Schutz sorgen kann, dann er.«

»Ich fass es nicht«, murmelte Emma kopfschüttelnd.

»Tja, ehrlich gesagt wundert mich das auch«, räumte Ruby entwaffnend offen ein. »Jedenfalls halte ich Ihre Abreise für keine so gute Idee. Wenn Sie mich fragen …«

»Tu ich aber nicht.«

»… sollten Sie sich das noch einmal reiflich überlegen, Emma.« Ruby legte eine Hand auf die bauchige Kaffeekanne und prüfte, ob sie noch heiß war. Dann goss sie ihnen nach. »Einmal angenommen, Sie verlassen die Insel und schütteln diesen Kerl wirklich ab. Was dann, Emma? Irgendwann ist er Ihnen doch wieder auf der Spur. Womöglich noch in irgendeiner Stadt, wo Sie niemanden kennen? An wen wollen Sie sich dann wenden? Hier kennen Sie wenigstens ein paar Leute, die Ihnen helfen. Und einen Polizisten, das ist ein großes Plus. Stellen Sie sich mal vor, Sie müssten irgendeinem wildfremden Cop Ihre Story plausibel machen, damit er irgendwas unternimmt. Und überhaupt. Wie lange wollen Sie noch türmen? Gracie möchte doch sicher mit Gleichaltrigen spielen. Zudem müsste sie in einem Kindergarten angemeldet werden. Wo …«

»Okay, okay, Cher; ich hab’s kapiert.« Emma verbarg das Gesicht in den aufgestützten Händen. »Dieu, ist das eine verfahrene Kiste.« Fahrig ließ sie die Finger durch ihr Haar gleiten und spähte zu der älteren Frau. »Ruby, tun Sie mir einen Gefallen. Können wir nicht mal für einen klitzekleinen Augenblick von was anderem sprechen?«

»Klar, kein Problem. Da, essen Sie Ihr Obst.« Ruby schob Emma den Teller hin. »Also gut, Themawechsel. Was halten Sie davon, wenn wir beide morgen Abend einen Abstecher in den Anchor machen, ein paar Bierchen zwitschern und ein bisschen tanzen? Sie brauchen nämlich dringend mal’ne kleine Abwechslung.«

»Emma.« Mist. Mit Elvis hatte sie am allerwenigsten gerechnet. »Ich möchte kurz mit Ihnen reden.«

Seufzend kroch sie unter der Kühlerhaube von Mavis Blackertons Ford hervor und wischte sich die Hände an einem Lappen ab. »Was ist denn jetzt wieder, Sheriff?«

Sogleich bedauerte sie ihren aggressiven Ton. Nach dem Gespräch mit Ruby hatte sie sich fest vorgenommen, Elvis künftig nicht mehr so hart anzugehen. Vielleicht hatte Ruby ja Recht. Sie winkte entschuldigend ab. »Ist mir nur so rausgerutscht.« Nachdem sie die dünnen Latexhandschuhe abgestreift hatte, konzentrierte sie sich auf den hoch gewachsenen Sheriff. »Was kann ich für Sie tun, Elvis?«

Gute Frage. Elvis hatte da ein paar wirklich heiße, anregende Ideen auf Lager. Aber die behielt er geflissentlich für sich. Ihr weich-gedehnter Südstaatenakzent jagte ihm noch jedes Mal ein erotisches Prickeln über den Rücken. Auch wenn sie ihn gnadenlos niederbügelte. Irrwitzigerweise fand er ihre ständigen Kontroversen richtig erregend. »Ich, ähm …« Er räusperte sich. »Ich komme wegen dieser Videos. Ich weiß, sie sind sehr persönlich, Em, trotzdem würde ich sie mir gern einmal anschauen.«

»Geht nicht, sie sind weg.« Zum ersten Mal war sie darüber heilfroh. Und wurde knallrot im Gesicht bei der Vorstellung, dass Elvis die Aufnahmen sehen könnte. Dieu, die waren teilweise ziemlich intim …

Er baute sich vor ihr auf. »Was sind sie!?«

»Weg. Das hab ich Ihnen doch schon verklickert, Elvis. Herrje, nein, ich glaub nicht, oder?« Sie hob frustriert die Schultern. »Ich wollte es Ihnen sagen … aber als Sie Ihre einseitige Entscheidung kundtaten, dass Gracie und ich nicht von Ihrer supergastfreundlichen Insel weg dürfen, hab ich das vermutlich vergessen.«

»Vergessen? Grundgütiger, Emma, wie kann man so was vergessen …?« Er schüttelte den Kopf. »Na ja, jetzt ist es ohnehin zu spät.« Geräuschvoll blies er den Atem durch die Nase. »Schildern Sie mir, was damit passiert ist«, knirschte er ungnädig.

»Als ich neulich abends von den Mackeys zurückkam, waren sie verschwunden. Vor der Parade lagen sie noch auf dem Regal, hinterher waren sie weg.« Sie musterte ihn mit zusammengekniffenen Augen. »Das bedeutet, dass einer von Grants Knackis im Zimmer war und sie für ihn geklaut hat. Verstehen Sie jetzt, wieso ich mich hier nicht mehr sicher genug fühle?«

»War das Türschloss aufgebrochen?«

»Nein.«

»Und sonst fehlte nichts?«

»Nein. Es war nur eine miese, kleine Lektion, Elvis«, entrüstete sie sich. »Grant wollte mir demonstrieren, dass ich keine Spielchen mit ihm treiben kann - oder haushoch dabei verliere. Deshalb hab ich alles zusammengepackt und bin geflüchtet.« Okay, sie hatte den Diebstahl der Videos erst bemerkt, als sie mit Packen schon fast fertig gewesen war, aber das brauchte Elvis nicht unbedingt zu wissen. »Verstehen Sie denn nicht, Sheriff …«

»Vergessen Sie’s - Sie bleiben hier«, fiel er ihr ins Wort. Mein Gott, er verstand sie sehr gut. »Auf Port Flannery sind Sie und Ihre Tochter viel besser geschützt als irgendwo sonst. Hier helfen Ihnen die Leute. Verdammt noch mal, Em!« Er raufte sich die Haare. »Ich wünschte, Sie würden endlich einsehen, dass Weglaufen keine Lösung ist …«

»Okay«, unterbrach sie ihn matt.

»Wie?«

»Ich sagte okay. Ich geb mich geschlagen; Gracie und ich, wir bleiben.« Sie musterte ihn unschlüssig. »Ich kann nur hoffen, Elvis, dass Sie und Ruby Recht behalten. Wenn meinem Kind irgendetwas zustößt, verzeihe ich Ihnen das nie.«

»Du hast mir nie verziehen, dass ich Evan nicht gerettet habe, hmm?«, wollte Sam eines Abends aus heiterem Himmel wissen.

Clare blickte betroffen auf. Sie hatten gemütlich im Wohnzimmer gesessen, sie las, er hörte Musik und schaute dabei gedankenvoll aus dem Fenster. Mit seiner Frage erwischte er sie völlig unvorbereitet.

»Das ist nicht wahr«, erwiderte sie bekümmert. »Mir ist vollkommen klar, dass du seinen Tod nicht hättest verhindern können!« Sie hatte noch genau im Ohr, wie er Evan zubrüllte, er solle von den Klippen wegbleiben und zurückkommen. Sah, wie er losrannte, bestrebt, ihren Sohn aufzuhalten, bevor er den unbefestigten Felsstreifen erreichte. Vernahm seinen panischen Aufschrei, der in Verzweiflung mündete, als das Geröll unter dem schmächtigen Jungenkörper nachgab. Vermochte sich bildhaft vorzustellen, wie er Evan hinterhergehechtet war, um den tödlichen Sturz noch zu vereiteln - vergeblich.

»Mental vielleicht«, gab Sam zu bedenken. Sein Blick glitt vom Fenster zu ihr. Er war müde, hatte eigentlich keine Lust auf ein Gespräch. Seit einer Stunde saßen sie hier wie zwei Fremde, freundlich-distanziert, und es war ihm einfach so herausgerutscht. Zumal er sich mit dieser tragischen Geschichte seit über einem Jahr herumquälte. »Aber emotional …« Er stockte und zuckte mit den Schultern. »Ich bezweifle, ob du das emotional akzeptiert hast.«

»Das ist doch völliger Quatsch, Sam.«

»So? Und wieso hast du dich damals von mir distanziert?« Er funkelte sie an. »Hm? Als ich dich am dringendsten brauchte? Und du mich sicher auch?«

»Mein Gott, Sammy, frag einen Blinden nicht nach der Farbe!« Sie zog ein Knie auf dem Sofapolster an und schnellte ihren Kopf zu ihm herum. »Ich weiß es doch selbst nicht!« Trotzdem machte sie den Versuch einer Erklärung.

»Es tat so weh, Sam. Grundgütiger« - sie ballte die Faust auf ihrem Schenkel - »ich konnte keine Nähe ertragen. Als Evan starb, war es, als hätte man mich lebendig gehäutet. Ich konnte atmen, aber mein ganzer Körper war wie rohes Fleisch, bloßgelegte Nervenstränge, die bei der kleinsten Berührung hochsensibel reagierten. Zwangsläufig habe ich mich abgeschottet, mich mit einem schützenden Panzer umgeben, um den Schmerz zu betäuben.«

Zaghaft streckte sie eine Hand aus und schob ihm eine Haarsträhne aus der Stirn. »Es muss entsetzlich schlimm für dich gewesen sein«, sagte sie leise. »Aber ich hab einfach nicht realisiert, dass du genauso trauerst wie ich, weil ich zu sehr mit mir selbst beschäftigt war. Das war sehr egoistisch von mir, Sam, und es tut mir wahnsinnig leid.« Sie sehnte sich verzweifelt danach, dass er sie tröstlich an seine Brust schmiegte. Da er keinerlei Anstalten machte, beschloss sie, die Initiative zu ergreifen. Sie beugte sich auf dem Sofa zu ihm, wollte ihn umarmen, aber er sprang auf.

Sam nahm sich eine Zigarette aus der Packung auf dem Wohnzimmertisch und zündete ein Streichholz an. Als die Zigarette aufglomm, ging er zum Kamin und warf das Streichholz auf den Gitterrost. »Hast du diese vier Wände auch so satt wie ich?«, wollte er wissen. Derweil schlenderte er zum Sofa zurück, fixierte sie. Er musste hier raus, bevor er Clare zu etwas drängte, dem sie sich innerlich versperrte. »Komm, wir gehen aus«, schlug er vor. Im Anchor konnte er sie beim Tanzen wenigstens unverfänglich im Arm halten. Das war doch schon ein Anfang, oder?

Clare starrte ihn durch den Rauch hindurch an. Keine Ahnung, ob er ihren Blick erwiderte. Aber seine Idee war gar nicht so übel. Immerhin hatte man beim Tanzen Körperkontakt, etwas, was ihrer Ehe seit längerem abging. Sie stand auf.

»Klingt gut. Ich zieh mich nur eben um.«

»Ausgehen, Spaß haben«, murmelte Emma zu sich selbst. »Sich amüsieren. Ich weiß gar nicht mehr, was das ist.« Sie hob Gracie hoch und ließ sie klingeln. Stellte sie wieder auf die Füße und richtete sich auf. »Ich weiß nicht, Ruby«, meinte sie gedehnt, als die Pensionswirtin öffnete. »Ich bin mir wirklich unsicher, ob das eine gute Idee ist.«

»Die Idee ist grandios.« Ruby scheuchte Emma und Gracie ins Haus und schloss die Tür hinter ihnen. »Und genau die richtige Therapie - für Sie und das Kind.« Sie wandte sich zu Gracie. »Hi, Kleine.«

»Hi, Miss Wuby! Gwacie hat alles mit.«

»Na, super. Stell deine Tasche ruhig auf die Couch. Mary passt auf dich auf und feiert eine tolle Pyjamaparty mit dir, nicht, Schätzchen?«, fragte sie an ihre Tochter gewandt, die soeben den Wohnraum betrat.

»Na, logo. Hi, Emma. Sie sehen spitzenmäßig aus. Hi, Prinzessin.« Mary hockte sich vor Gracie. »Wir machen uns heute Abend eine Pizza warm, und ich hab ein paar Disney-Filme ausgeliehen. Magst du vorher noch meine Puppen anschauen? Falls du lieber spielen möchtest.« Sie schaute zu Emma. »Gehen Sie ruhig aus und machen Sie sich keine Gedanken wegen Gracie. Das klappt schon mit uns beiden.«

»O Cher, ich weiß nicht …«

Ungehalten schnaubend packte Ruby Emma kurzerhand am Arm. Zog sie in die Küche und baute sich vor ihr auf. »Jetzt hören Sie aber auf mit diesem Unsinn«, wetterte sie. »Hier. Trinken Sie ein Bier, damit Sie ein bisschen lockerer werden.« Sie trat zurück, musterte Emma kritisch und nickte anerkennend. »Wenigstens haben Sie meinen Vorschlag hinsichtlich der Garderobe beherzigt. Sie sehen klasse aus.«

Emma blickte an sich hinunter: knallorangefarbenes Tanktop, dazu ein kurzer, schwingender Rock, schwarzgrundig mit khakifarbenem Druck im Ethnolook, plus Flechtgürtel mit schimmernden Metallapplikationen. Ruby hatte sie förmlich dazu genötigt, mit ihr auszugehen. »Wir beide machen uns im Anchor einen richtig schnuckeligen Frauenabend«, hatte sie getönt. »Und dafür sollten Sie was Flippiges anziehen. Scharfes Top und heißer Supermini oder so. Den BH können Sie getrost weglassen. Von Ihrer Figur können die meisten eh nur träumen. Weshalb Sie so wenig aus sich machen, ist mir echt schleierhaft.«

Auf den BH hatte sie zwar nicht verzichtet, allerdings ein reizvolles Halbschalenmodell aus altgoldfarbener Spitze gewählt. Was soll’s, hatte Emma sich letztlich zugeredet. Irgendwie war es ja auch lustig, sich aufzubretzeln und sich mit dem Make-up ein bisschen mehr Mühe zu geben. Und das Ergebnis konnte sich sehen lassen. Aber je näher der Abend rückte, desto belastender fand sie die Vorstellung, Gracie bei einem Babysitter zu lassen … »Ruby, ich mach mir aber doch Sorgen.«

»Das weiß ich, Schätzchen, aber das brauchen Sie wirklich nicht. Verlassen Sie sich auf mich, es passiert schon nichts.«

»Es ist erst fünf Tage her, dass Gracie quasi vor meinen Augen gekidnappt wurde. Was, wenn …?«

»Kein Wenn und Aber«, meinte Ruby scharf. »Mary und ich waren ungeheuer vorsichtig. Ich hab keiner Menschenseele davon erzählt, dass wir heute Abend ausgehen, und Mary hat nicht mal Sue Anne Baker verklickert, dass Gracie hier schläft. Sue Anne ist nämlich ihre beste Freundin, die beiden erzählen sich alles.«

»Was ist mit Ihrem Sohn?«

»Denny ist übers Wochenende bei einem Freund in Seattle. Der weiß von nichts. Ach, übrigens, sind Sie so gefahren, wie ich es Ihnen erklärt hab?«

»Ja.«

»Und es hat Sie auch keiner verfolgt?«

»Nein, nicht dass ich wüsste.«

»Gut, dann starten wir jetzt. Sie fahren zurück zur Pension, wo ich Sie in zehn Minuten abhole. Selbst wenn Ihr Beobachter uns zusammen im Anchor sieht, kommt er bestimmt nicht darauf, wo Gracie ist. Mary hat mir hoch und heilig versprochen, dass sie mit dem Kind allenfalls in den Garten geht.« Sie öffnete die Küchentür. »Und der ist komplett umzäunt.« Sie zog die Tür wieder zu und schloss ab. »Sehen Sie? Wir schließen immer ab.« Sie hob den Telefonhörer auf und tippte zwei Kurzwahlnummern ein. »Eine ist die Direktwahl zum Büro des Sheriffs, die andere die Nummer vom Anchor. Relaxen Sie, Emma.« Sie schob Gracies Mutter mitfühlend eine blondierte Strähne aus der Schläfe. »Es wird schon klappen. Ehrlich gesagt, Schätzchen, Sie haben eine Auszeit bitter nötig. Und Gracie auch.«

Eine kurze Weile später betrat Emma hinter Ruby den Anchor. Die Taverne war wahrlich keine Lifestylebar für angesagtes Schickimicki-Publikum, sondern eine altmodische Tanzkneipe mit einem Parkplatz voller Pick-ups. Im Innern schummriges Licht, lautes Stimmengewirr und stimmungsvolle Countrymusik. Auf zwei kleinen, gebohnerten Holzflächen tummelten sich die Tanzwütigen. Zigarettenrauch hing in einer dunstig blauen Wolke zwischen dem Poolbillard-Tisch und der tief hängenden Lampe mit dem grünwandigen Glasschirm, waberte vor dem grellen Neonschriftzug BAR. Hier schlürfte man bestimmt keine Champagnercocktails oder Caipirinhas.

Die Gäste begrüßten Ruby mit Namen, Männer strafften die Schultern und zogen den Bauch ein, als Emma an ihnen vorüberglitt. Ihre Stimmung hob sich schlagartig. Es machte tatsächlich Spaß. Sie hatte total verdrängt, wie reizvoll ein harmloser, kleiner Flirt sein konnte.

Ruby hatte Recht, sie brauchte ein bisschen Ablenkung. Was in der letzten Zeit auf sie eingestürmt war, hatte ein emotionales Chaos bei ihr hinterlassen. Und die drängenden Probleme konnten gut und gerne bis morgen warten. Heute Abend würde sie sich amüsieren und relaxen. Eine durchaus annehmbare Perspektive.

Emma wurde zum Tanzen aufgefordert, noch bevor sie überhaupt einen Tisch gefunden hatten. Auf Rubys Drängen hin akzeptierte sie halbherzig. Als sie zurückkehrte, saß Ruby mit Clare und Sam Mackey an einem Tisch an der kleineren Tanzfläche, wo man ohne festen Partner tanzte. Sie begrüßte die beiden, bedankte sich bei ihrem Tanzpartner - für einen Koloss mit Bierbauch und XXL-Format war er erstaunlich leichtfüßig - und setzte sich zu den anderen.

Brooks und Dunn stimmten »Ride’Em High, Ride’Em Low« an, und ein weiterer Tänzer scharwenzelte um Emma herum. Bezaubernd lächelnd schickte sie ihn mit den Worten »Ich muss erst wieder zu Atem kommen, Cher« in die Wüste. Sie wandte sich an die Kellnerin und bestellte ein Jax.

»Häh?«

»Eine Flasche Jax, s’il vous plaît?«

»Das ist die Marke mit dem langen Flaschenhals, Marion. Irgend so ein Bier, das sie im Süden trinken«, warf Sam ein. »Bringen Sie uns noch’nen Krug, ja?« Und zu Emma: »Jax kennt man hier nicht. Bei uns müssen Sie sich wohl oder übel mit dem einheimischen Gebräu zufrieden geben.«

»Kein Problem«, räumte Emma mit einem gleichmütigen Schulterzucken ein.

Clare lehnte sich über den Tisch. »Ihr Rock ist toll, Emma«, überbrüllte sie die laute Musik. »Ist der Slip direkt eingearbeitet?«

»Oui. Den Rock trag ich unheimlich gern zum Tanzen.«

»Hoffentlich sorgen Sie damit nicht für Furore«, brummelte Sam. Sämtliche Typen hatten den winzigen Slip mit dem hohen Beinausschnitt höchstwahrscheinlich schon bemerkt, als Gus Moser sie übers Parkett wirbelte.

»Was meinten Sie gerade, Cher?« Sie beugte sich zu ihm vor, spitzte die Ohren. »Ich hab Sie akustisch nicht verstanden.«

»Ach, vergessen Sie’s. War nicht so wichtig.«

Emma musterte ihn kurz und zuckte dann mit den Achseln. »Schätze, der Cajun-Sound ist nicht bis hierher vorgedrungen?«

»Leider nein«, erwiderte er trocken.

»Und Akkordeon-Musik?«, bohrte sie weiter. Gelegentlich sehnte sie sich regelrecht nach den Klängen ihrer Heimat.

»Nöö. Nur Country und Western.«

»Hmm, was soll’s. Die Tänze sind ja ziemlich identisch.«

Und sie ließ keinen Tanz aus. Tanzte Walzer mit wettergegerbten Farmern, Foxtrott mit Versicherungsvertretern, Bankern und Bauern. Ein sympathischer junger Zahnarzt führte sie zu einem Westküstenswing aufs Parkett, mit Ruby und Clare legte sie eine gekonnte Country-Western-Formation hin. Irgendwann sank sie erschöpft auf ihren Stuhl, prostete den anderen zu und schüttete ihr Bier in einem Zug hinunter. Drückte das kühle, beschlagene Glas an die heißen, mit einem dünnen Schweißfilm bedeckten Schläfen.

Plötzlich zog irgendein baumlanger Kerl den Stuhl neben ihr schnarrend nach hinten und pflanzte sich darauf. Emma atmete tief durch, drehte den Kopf, um den Typen höflich lächelnd abzuschmettern.

Aber diesmal lag sie voll daneben. Es war niemand, der sie zum Tanzen auffordern wollte. Es war Elvis Donnelly. Der Sheriff nickte der Kellnerin zu, die ein frisches Glas vor ihn stellte, und griff über den Tisch nach dem Krug. Er goss sich ein Bier ein, nahm einen Schluck, wischte sich mit der Prothese den Schaum von der Oberlippe und lehnte sich lässig zurück. Musterte Emma von oben bis unten. »Hab gehört, dass Sie heute Abend die ungekrönte Diskoqueen sind, Em«, meinte er lapidar. »Dachte, ich komm mal selber vorbei, um das abzuchecken.«

13

Er hatte fest vor, sie anzumachen. Zumal Sam bereits am Telefon angedeutet hatte, dass Emma sämtlichen Jungs in der Kneipe den Kopf verdrehen würde. Ob er nicht Lust hätte, nach seinem Dienst zu ihnen zu stoßen? Ab da hatte Elvis ständig auf die Uhr gesehen und dem Ende seiner Schicht entgegengefiebert. Zwanzig Minuten vor Dienstschluss hatte er seinen Stellvertreter gebeten, zu übernehmen, und war nach Hause gebrettert. Hatte sich umgezogen, frisch gemacht und sich geärgert, dass die verdammte Narbe bei der Rasur zusätzlich Zeit beanspruchte. Hoffentlich war sie nicht schon mit einem dieser Wochenendcowboys abgedüst.

Sie gehörte zu ihm!

Du lieber Himmel, dieses Gefühl war so stark, dass er sich schon fast vorkam wie ein Hund, der sein Territorium markierte, um damit alle anderen Köter abzuschrecken. Und er konnte sich lebhaft vorstellen, wie diese Horde von Machos um Emma herumstreunte. Klar war sie eine selbstbewusste, eigenständige Persönlichkeit, die sich kein X für ein U vormachen ließ. Trotzdem - bevor ihr einer von diesen Dünnbrettbohrern ein Ohr abquasselte, ging er lieber dazwischen. Verflucht noch mal, die Kleine gefiel ihm eben, Ende der Durchsage.

Wenn er in Seattle Lust auf Sex gehabt hatte, hatte er irgendeine Frau angebaggert, aber hier auf der Insel wäre ihm die Idee gar nicht erst gekommen. Folglich hatte es eine ganze Weile gedauert, bis ihm dämmerte, dass Emma ihm an jenem Abend in ihrem Zimmer Avancen gemacht hatte und vermutlich zum Äußersten bereit gewesen war. Und er hatte sich alles verbaut, indem er sie auf blöde Art brüskiert hatte.

Irgendwie hatte es unterschwellig zwischen ihnen gefunkt. Da war beispielsweise jener Kuss, über den sich ihre Kleine mokiert hatte. Das hatten sie beide nicht gewollt - es war einfach passiert. Und wenn sie heute Abend jemanden zum Tanzen und Flirten suchte …

»Hören Sie mal«, setzte er an, »wer passt heute Abend eigentlich auf Gracie auf?«

Um nicht brüllen zu müssen, neigte sie sich dicht an sein Ohr. Höchst unwahrscheinlich, dass sie jemand belauschte, aber was die Sicherheit ihrer Tochter betraf, mochte Emma kein Risiko eingehen. »Sie ist bei Mary Kelly«, sagte sie, untermalt von dröhnender Musik, dem Klacken der Billardkugeln und der wogenden Geräuschkulisse. Sie erzählte ihm, dass Ruby den Abend bis ins letzte Detail geplant hatte. Während er ihr zuhörte, legte er seinen Arm besitzergreifend über ihre Stuhllehne.

Als sie sich zurücklehnte, waren ihre Gesichter kaum Zentimeter voneinander entfernt. Sie starrten sich sekundenlang an, bevor Elvis seinen Mund an ihr Ohr brachte. »Dann bleibt Gracie also über Nacht bei ihr?« Sein warmer Atemhauch roch frisch nach Zahnpasta, was ihr ein leises Prickeln über den Rücken schob. Sie nickte.

»Schön, dass Sie mal einen Abend freihaben«, räumte er mit leiser, kehliger Stimme ein. Suzy Boggus sang eben »You Shouldn’t Say that to a Stranger«, und seine Hand auf der Stuhllehne glitt wie zufällig über ihren nackten Arm. »Möchten Sie tanzen?«

»Oui.« Sie standen auf.

Auf der Tanzfläche zog Elvis sie zu der sentimentalen, eingängigen Musik in die Arme. Er schlang den rechten Arm um ihre Taille und hielt ihr die Prothese hin, worauf Emma die Kunstfinger umklammerte. Ihre Hand an seine Brust geschmiegt, führte Elvis sie durch die Tanzenden. Innerhalb von Augenblicken standen sie eng umschlungen mitten auf dem Parkett. Er hob die Prothese, führte ihre Finger an seinen Mund und küsste ihre Fingerknöchel. Streichelte mit ihrem Handrücken über seine glatt rasierte Wange. Er neigte den Kopf, brachte seine Lippen dicht an ihr Ohr. »Kommen Sie«, raunte er leise und hob die Prothese kaum merklich. »Legen Sie die Arme um meinen Nacken.«

Gehorsam schlang sie die Arme um seinen Hals. Seine Prothese in ihrem Rückgrat, presste er sie mit dem linken Arm fester an sich, so dass sich ihre Brüste an seine Rippen schmiegten. Mit den gespreizten Fingern seiner Rechten umspannte er ihr Becken.

Unbewusst umschlang Emma ihn fester, inhalierte seinen Duft. Er roch himmlisch gut, nach Seife und frischer Wäsche, zudem hatte er heute Abend ein herbwürziges Aftershave aufgetragen. Sie stellte sich auf die Zehenspitzen und verbarg das Gesicht an seiner Schulter, sog den verführerischen Duft ein. Unwillkürlich spitzte sie die Lippen und hauchte einen Kuss auf seine Halsbeuge. Spürte seinen kitzelnden Brustflaum an ihrem Mund.

Elvis hielt den Atem an. Donnerwetter! Wer verführte hier eigentlich wen? »Ich möchte, dass du mit auf mein Zimmer kommst«, flüsterte er rau an ihrem Ohr.

»Mmmh.« Sie schmiegte sich an ihn, rieb ihre Brüste lasziv an seinem Hemd.

Um ihr Gesicht betrachten zu können, legte er den Kopf schief. »Was heißt hier mmmh? Kommst du nun mit oder nicht?«

Sie hob den Kopf und blinzelte ihn entrückt an. Ihr Haar umschmeichelte in weichen Wellen ihren Nacken. »Mais oui«, murmelte sie verträumt. O ja.

»Verdammt«, zischte er, als sie leise aufjaulte. Bestimmt hatte er sie impulsiv zu fest an sich gezogen. »Tut mir leid, Em. Alles okay. Bekommst du noch Luft?«

Sie atmete tief durch und nickte.

»Hör mal«, drängte er, »was hältst du davon, wenn wir aus diesem Saftladen verschwinden?«

In diesem Moment verstummte Suzys wehmütige Stimme, und zwei Männer tauchten neben ihnen auf. Beide brannten wohl darauf, mit Emma zu tanzen. Elvis erster Impuls war, die beiden zu verscheuchen, zu knurren und zuzuschnappen wie ein angriffslustiger Kampfterrier, bis die beiden den Schwanz einzogen und das Feld räumten. Bei seinem Bekanntheits- und Beliebtheitsgrad in der Stadt schien es ihm allerdings angeraten, die Faust in der Tasche zu machen.

»Elvis«, sagte sie unschlüssig, derweil die von der Tanzfläche stürmende Menge sie auseinanderbrachte. Sie tastete nach seiner Hand, doch er machte keinerlei Anstalten, sie festzuhalten.

»Danke für den Tanz«, sagte er stattdessen höflich und musterte sie kühl. »Ich hoffe, Sie tanzen noch mal mit mir.«

»Aber ja, natürlich. Aber was ist mit …?« Sie sah ihm bestürzt nach, als er sich umdrehte und zum Tisch zurückschlenderte. Verdammt noch mal, Elvis, war das alles? Danke für den Tanz? Abwesend tanzte sie mit ihrem neuen Partner, da die Musik erneut einsetzte. Mist! Mist! Mist! Und wieso in Herrgottsnamen sein Vorschlag, aus diesem Saftladen zu verschwinden?

Andererseits, stöhnte sie insgeheim, hatte er womöglich mehr Grips im Hirn als sie. Immerhin hatten die Menschen, die sie mochte, die unangenehme Angewohnheit, zu sterben. Grants angeheuerte Killer mussten nicht unbedingt wissen, dass sie sich in Elvis Donnelly verguckt hatte. Damit hätte sie das Leben des Sheriffs nur unnötig in Gefahr gebracht.

Diskretion hieß das Schlüsselwort. Vermutlich war er deshalb gelangweilt von der Tanzfläche gestiefelt. Oder er hatte es sich doch noch anders überlegt …

Sam füllte ein Glas und hielt es Elvis hin. Er rückte seinen Stuhl näher an den seines Freundes, drückte die Zigarette aus, schob den mit Kippen gefüllten Aschenbecher beiseite und meinte sarkastisch: »He, Alter, ich dachte, wir würden wenigstens ein bisschen Blut zu sehen kriegen. Mensch E, was bist du denn für’ne Memme geworden?«

Elvis nahm den Blick von dem Rock, der bis zu Emmas Taille hochwippte, und hockte sich stirnrunzelnd neben seinen besten Freund. »Was faselst du da für ein Blech, Mackey?«

»Ich rede von deiner dürftigen Vorstellung auf der Tanzfläche, Mann. Mensch, Elvis, statt den zwei Milchbubis die Fresse zu polieren, türmst du wie ein begossener Pudel.«

Elvis zuckte wegwerfend mit den Schultern und brachte das Glas an seine Lippen. Verkniffen beobachtete er, wie Emma über das Parkett wirbelte. »Sollen die beiden doch ruhig ihren kleinen Kitzel haben«, meinte er zu Sam, ohne den Blick von der Tanzfläche zu wenden. »Ist doch nur vorübergehend. Wenn der Anchor schließt, geht sie nämlich mit mir nach Hause.« Sein Blick glitt zu seinem Freund, und er setzte ernst hinzu: »Ich will nicht, dass die Leute sich die Mäuler darüber zerreißen, Sam. Nachher hat sie hier in der Stadt noch einen schlechten Ruf weg.« Wieder schielte er zu den Tanzenden, wo Emma viel Bein zeigte. Der Rock sah verdammt lasziv aus. Elvis biss die Kiefer aufeinander. Für dieses heiße Teil brauchte man ungelogen einen Waffenschein.

Beim nächsten Musikstück wechselte Emma den Partner. Sam und Clare standen auf, um zu tanzen. Aus reiner Höflichkeit forderte Elvis Ruby auf und war verblüfft, dass sie annahm.

»Auf welchem der beiden Tanzböden? Wildwest oder mit Partner?«, fragte er scheinheilig, als er sie vom Tisch wegführte.

»Hm, mal überlegen.« Ruby dachte scharf nach. »Och, am besten, wir gesellen uns zu den anderen.«

Auch das erstaunte ihn, gleichwohl ließ er sich nichts anmerken. Das hatte er sich mit siebzehn abgewöhnt. »Okay. Aber mit meiner linken Hand kann ich keine Drehungen ausführen.« Die Warnung war zwar berechtigt, trotzdem fing er sich dafür ein müdes Grinsen ein. Spontan grinste er zurück.

»Keine falsche Bescheidenheit, Sheriff«, brüllte sie ihm aufgeräumt ins Ohr. »Ich hab genau gesehen, wie geschickt Sie sich zu bewegen wissen. Besser ein paar Drehungen weniger als ein Dutzend Hühneraugen mehr!« Sie zwinkerte ihm schalkhaft zu. »Wer wie ich den ganzen Tag auf den Beinen ist, weiß, wovon er spricht.«

Ruby hatte ihn vorher noch nie tanzen sehen; die wenigen Male, die sie sich im Anchor über den Weg gelaufen waren, hatte er bloß unbeteiligt dagesessen und den Tanzenden zugeschaut. Soweit sie wusste, hatte er auch noch nie jemanden aufgefordert. Überflüssig zu erwähnen, dass ihm die meisten Frauen natürlich postwendend einen Korb gegeben hätten. Sie, die ihn jeden Tag in ihrem Café sah, traute ihm jedoch zu, dass er in der entsprechenden Stimmung durchaus eine flotte Sohle aufs Parkett legen könnte.

Außerdem hatte sie ihn mit Emma auf der Tanzfläche erlebt. Die beiden waren ein wirklich tolles Paar gewesen. Und es machte Ruby eigenartigerweise überhaupt nichts aus, seine Prothese anzufassen. Auch die Narbe auf seiner Wange wirkte heute Abend nicht so abstoßend wie sonst.

Irgendwie hatte sich ihre Einstellung gegenüber diesem Mann grundlegend geändert, seit Emma Sands hergekommen war.

Sie tanzten verblüffend gut miteinander, und Elvis forderte Ruby noch ein weiteres Mal auf. Dann tanzte er mit Clare. Er ließ keinen Tanz aus, trank Bier und alberte mit Sam herum. Dabei verfolgte er Emma mit Blicken. Als sie irgendwann in dem dämmrigen Flur verschwand, der zu den Toiletten führte, erhob er sich vom Tisch.

Nachdem Emma sich die Hände abgetrocknet hatte, tupfte sie mit einer Fingerspitze etwas verwischten Eyeliner weg und zupfte ihre Haare in Form. Betrachtete sich kritisch im Spiegel. Das Ergebnis war ganz passabel, fand sie. Selbstbewusst stolzierte sie aus der Damentoilette - und lief Elvis Donnelly geradewegs in die Arme.

»Hey«, brüllte er. Nach einem verstohlenen Blick in den Gang fasste er ihr Handgelenk und zog sie in den Garderobenraum, der in den Sommermonaten nicht benutzt wurde. Unvermittelt stemmte er sie vor die Wand und trotzte Emma einen leidenschaftlichen Kuss ab.

Ungestüm drängte seine Zunge in die Süße ihres Mundes. Als er sich schließlich von ihren Lippen löste, standen sie eng umschlungen da und starrten sich benommen an, die Stille lediglich durchbrochen von ihrem stoßweisen Atem. Emma leckte sich die Lippen. »Ich dachte, du hättest es dir anders überlegt«, meinte sie gedehnt.

»Wie kommst du denn darauf?« Er knabberte an ihrem Ohrläppchen, presste die geöffneten Lippen auf ihre Halsbeuge.

Sie schob ihn von sich. »Hättest du etwa anders reagiert, du Intelligenzbolzen? Du hast gefragt, ob ich mit zu dir komme, und dich dann klammheimlich verdrückt. Mon Dieu, du hast nicht mal mehr mit mir getanzt.«

»Oh.« Augenblicklich sah er das Ganze mit ihren Augen. »Nicht böse sein, Em. Schätze mal, ich hab zu einseitig gedacht.« Er schloss kurz die Augen, spürte ihren vollen Busen, der sich verlockend an seine Brust presste. Unwillkürlich schmiegte er sich an sie, wie ein liebebedürftiger Kater. Schließlich hielt er sie auf Armeslänge von sich und musterte sie zerknirscht. »Sieh es mal positiv. Ich wollte deine Person schützen. Von wegen guter Ruf und so.«

»Ach? Was für ein merkwürdiger Zufall, Cher«, sagte sie mit einem süffisanten Lächeln. »Ich deine auch. Sonst hätte ich dir nämlich Spielverderber nachgebrüllt.«

Abwesend drehte er eine ihrer Haarsträhnen um den Finger. »Tja«, murmelte er mit einem Anflug von Sarkasmus in der Stimme. »Auch ein Typ hat schließlich’ne Menge zu verlieren.« Was bei seinem hundsmiserablen Ruf in diesem Kuhkaff allerdings nicht weiter ins Gewicht fiel!

»Das war kein Scherz, Elvis, falls du es so aufgefasst haben solltest«, sagte sie ernst. »Wer sich mit mir einlässt, braucht sich um seine Altersvorsorge nämlich keine großartigen Gedanken mehr zu machen. Und sollte Grants Killer hier irgendwo rumhängen, möchte ich dich lieber nicht zur lebenden Zielscheibe ausrufen.« Ihre Fingerspitzen streichelten zärtlich über sein Kinn. »So hab ich das gemeint, Cher.«

»Oh. Verstehe.« Seine eigene Sensibilität gegenüber diesem Thema verblüffte ihn. Normalerweise interessierte es ihn nicht die Spur, was man auf Flannery Island von ihm hielt. Merkwürdig, aber seit Emmas Ankunft tickte er irgendwie anders.

Holla. Unbehaglich wies er den Gedanken weit von sich. »Hör mal«, sagte er stattdessen, »was hältst du davon, wenn ich dich nach Kneipenschluss nach Hause bringe? Immerhin bin ich quasi dein Nachbar.«

Ihre Mundwinkel zuckten. »Und ein guter Nachbar ist echt Gold wert«, erwiderte sie feierlich.

»Da können Sie Gift drauf nehmen, Madam. Und hier in Port Flannery legen wir großen Wert auf gute Nachbarschaft.« Er bedachte sie mit einem schiefen Grinsen. »Wie seid ihr eigentlich hergekommen? Bist du mit Ruby den ganzen Weg gelaufen?«

»Ruby hat uns gefahren«, erklärte sie. Dabei sank ihr Kopf zurück, da er erneut ihren Hals küsste. Instinktiv ließ sie kaum merklich die Hüften kreisen, bis Elvis sich energisch von der Wand abstieß. »Verflucht«, keuchte er leise. Fuhr sich mit den Fingern durchs Haar und starrte sie an. »Du gehst jetzt besser wieder an unseren Tisch, Emma. Ich komm in ein paar Minuten nach.«

»Versprich mir, dass du noch einmal mit mir tanzt, bevor hier Schluss ist«, maulte sie. Sie glättete ihr Haar, zupfte an ihrem Tanktop.

»Klar doch. Aber besser auf eine der schnelleren Nummern. Sonst kann ich für nichts garantieren.«

Kichernd tätschelte Emma ihm die Wange. »Elvis Donnelly, der ausgefuchste Charmeur. Ich wette, das sagst du zu jeder. Damit sie sich unwiderstehlich finden.«

Statt einer Antwort schnaubte Elvis nur und sah ihr gedankenvoll nach.

Dann ging er auf die Herrentoilette und leerte den Kondomautomaten.

Als die Kneipe kurze Zeit später schloss, standen sie in der kühlen Nachtluft, die mit ihrem leicht salzigen Duft vom Hafen herüberwehte. Emma und Elvis verabschiedeten sich auf dem Parkplatz von Ruby, Sam und Clare, die weiterhin angeregt plauderten und keine Eile zu haben schienen. Obwohl die beiden bewusst auf Distanz zueinander gingen und nicht einmal Händchen hielten, knisterte eine erotische Spannung zwischen ihnen. Zum Glück stiegen die Mackeys und Ruby irgendwann in ihre Autos, worauf Elvis Emma am Ellbogen packte, als führte er irgendeine Schwerstkriminelle ab, und sie vom Parkplatz auf den Bürgersteig geleitete. Höflich manövrierte er sie an geparkten Pick-ups und amerikanischen Straßenkreuzern vorbei.

Die Scheinwerfer eines einzelnen Wagens flammten hinter ihnen auf, als sie an Mackeys Laden vorbeikamen. Nach einem prüfenden Blick auf die verlassene Straße zog Elvis Emma in den dunklen Hauseingang. Entfernt hörte sie das leise Plätschern von Meerwasser, das an den Mauern leckte, dann küsste er sie. Als er den Kopf hob, hatte er die Rückseite ihres Rocks hochgeschoben und streichelte hingebungsvoll ihren Po. Ein Knie eng an seine Hüfte geschmiegt, hielt sie ihn mit beiden Armen fest umschlungen.

»Oha«, sagte er rau. Er ließ ihr Bein los und trat einen Schritt zurück. »So kommen wir nie nach Hause. Oder wir müssen mit Tricks arbeiten.«

»Na, wenn schon«, giggelte sie.

Elvis quittierte das mit einem schiefen Grinsen. »Das hast du gesagt, Süße«, meinte er trocken. »Nachher nehme ich dich noch beim Wort. Kennst du schon den Trick mit dem geilen Sheriff und dem Sex auf offener Straße?«

»Oh. Hört sich gut an.« Trotzdem ging sie unvermittelt auf Abstand zu ihm. »Ähm, lass uns lieber ein bisschen schneller laufen.«

Sie schafften es gerade noch bis in sein Zimmer. Dann wurde Emma zum dritten Mal an jenem Abend herumgewirbelt und von Elvis’ starken Armen gegen die Wand neben der Tür gestemmt. Seine Finger wühlten sich in ihr Haar, während er sie hemmungslos küsste. Seine Zunge schob sich gierig zwischen ihre Lippen, und Emma entbrannte wie ein Molotow-Cocktail mit einer extrem kurzen Zündschnur.

Wie in Trance glitten ihre Hände zu seiner Brust und nestelten an seinen Hemdknöpfen. Zogen die Schöße seines geöffneten Hemdes aus dem Hosenbund. Sie zerrte sich das Tanktop aus dem Rock und bis zu den Achseln hoch. Griff hinter sich, löste den Verschluss ihres BHs. Dann bog sie das Rückgrat zurück, brachte stöhnend ihre nackten Brüste an seinen entblößten Oberkörper.

Elvis riss sich von ihren Lippen los. »Ah, weiter so, Em«, sagte er kehlig und rieb sich rhythmisch an ihr, spürte ihre spitzen Brüste an seiner behaarten Muskulatur. Er griff hinter sie und nestelte an dem Reißverschluss ihres Rocks. Für gewöhnlich ungemein geschickt mit seiner Prothese, schien es ihm eine Ewigkeit zu dauern, bis er sie von dem kurzen Rock befreit hatte. Endlich glitt das winzige Etwas zu Boden, und während sie es von ihren Knöcheln streifte, stemmte er seine Prothese unter ihren Po und hob sie hoch.

Emma spreizte die Beine, bereit, sie um seine Lenden zu schlingen. Nach einem leise gemurmelten »Warte - Moment noch, Elvis«, öffnete sie den Reißverschluss seiner Hose. Er hob sie noch ein bisschen höher, brachte ihre Brüste an sein Gesicht.

»Grundgütiger, sie sind wunderschön«, stöhnte er. »Ich konnte es mir zwar denken, Emma, aber nicht, dass sie so atemberaubend sind.« Während er ihre Brüste bewunderte, befeuchtete er sich mit der Zungenspitze lasziv die Lippen.

Sie waren traumhaft wie die der Supermodels aus den Männermagazinen. Fest und spitz und voll mit olivfarbenen Knospen im diffusen Licht.

Emma lachte kehlig. »Genieß sie, solange du kannst, Cher. Sollte ich je wieder ein Kind bekommen, baumeln sie mir vermutlich auf der Taille.«

»Hast du Beanie gestillt?« Er konnte den Blick nicht von ihren üppigen Rundungen losreißen.

»Hmmm.«

»Echt?«

»Oui.«

»O Mann, da hätte ich gern zugeschaut.« Er senkte den Kopf, schob den goldschimmernden Spitzen-BH beiseite und umschloss mit seinem Mund eine ihrer erigierten Spitzen. Elektrisierend blaue Augen fixierten sie intensiv, derweil er sie lustvoll saugte.

»Oh!«, hauchte sie. Sie spähte zu ihm hinunter, tauchte in seinen Blick ein. Fühlte die prickelnde Glut, die sich in ihrem Becken ausbreitete. Den sinnlich pulsierenden Schmerz zwischen ihren Schenkeln. Entrückt sank ihr Kopf zurück gegen die Wand. »Mon Dieu.«

Den Rücken an die Wand gestemmt und die Knie leicht angewinkelt, streifte sie ihm mit ihren nackten Fü ßen Hose und Slip herunter. Umschloss seinen Penis, sobald sie ihn von der einengenden Kleidung befreit hatte. Er lag lang und dick, heiß und pulsierend in ihrer Hand, als sie ihn lüstern stimulierte.

Keuchend löste sich Elvis’ Mund von ihrer festen Spitze. »Oh, oh. Grundgütiger, Em. Schling deine Beine um meine Taille«, wies er sie an, während er sich ans Knie griff, wo seine Hose hing. Er fummelte ein Kondom aus einer Gesäßtasche, brachte es an den Mund, riss mit den Zähnen die Verpackung auf. »Hilf mir. Bitte … Emma. So … danke.« Und geschützt presste er sie erneut vor die Wand, spreizte mit Hand und Prothese ihre Schenkel. Drang tief und ungestüm in sie ein.

»Beweg dich nicht, Emma«, keuchte er an ihrem Ohr. Sie umarmte ihn innig und presste ihre Schenkel fester um seine Hüften. »Wow!« Er atmete tief durch, kämpfte mit seiner Selbstbeherrschung. »Halt still, halt still, bitte. O Emma, du fühlst dich so verdammt gut an.«

Schweren Herzens kam sie seinem Wunsch nach. Er war groß und hart in ihr, und sie sehnte sich nach Erfüllung. Trotzdem bewegte sie sich nicht, saugte stattdessen unbewusst an ihrer Unterlippe, um ihre Lust nicht laut herauszuschreien.

Elvis beobachtete, wie ihre Lippe zwischen den perlweißen Zähnen verschwand. Er zog sich kaum merklich zurück und stieß sie dann hart und fest. »Gott, ich werde schier verrückt, wenn du das machst«, stöhnte er. Er neigte sich vor, fasste mit den Zähnen ihre Zunge. Knabberte zärtlich daran, während er mit kreisenden Beckenbewegungen rhythmisch in sie eindrang.

Emma stöhnte haltlos. Mit jedem seiner Stöße wuchs ihre sexuelle Erregung. Keuchend löste er sich von ihren Lippen, fixierte sie unter halb gesenkten Lidern.

»O ja, so ist es gut. Lauter, lauter Em«, forderte er mit rauer Stimme. Er bohrte sich in sie. In ihrem Sinnenrausch merkten sie nicht einmal, dass sich ein Bild von einem Wandhaken löste und zu Boden krachte. »Ich möchte dein Stöhnen hören, Em. Schrei.«

Sie stöhnte zunehmend lauter. Umspannte ihn mit ihren Schenkeln, schraubte ihre Fersen in seinen Steiß. Die erotische Spannung war unerträglich.

»O Elvis«, wisperte sie zerrissen. »O Elvis, o Elvis, oh … oui, oui!«, wechselte sie ins Französische. Eng umschlungen, ihre Fingernägel in seiner harten Schultermuskulatur verkrallt, taumelte ihr Kopf gegen die Wand, als wäre er plötzlich zu schwer für ihren schlanken Hals. Ihre Vaginalmuskulatur zog sich rhythmisch zusammen und sie erreichte einen stürmischen Höhepunkt. Ihre orgiastischen Schreie verebbten zu einem lang gezogenen, lustvollen Wimmern.

Der Atem entwich keuchend Elvis’ Lungen, während er ein letztes Mal tief in sie eindrang, sie mit der Wucht seines Stoßes vor die Wand stemmte. »Emma!« Ein tiefes, gutturales Stöhnen entrang sich seiner Kehle, während er sich wie ein brodelnder Vulkan in ihr ergoss. Sobald das pulsierende Zucken verebbte, ließ er sich mit der Schläfe ermattet vor das Mauerwerk sinken. Ungestüm umarmte er sie.

»Verdammt«, meinte er, als sein Atem wieder gleichmäßiger ging. »Tut mir echt leid, Emma.« Er musterte sie zerknirscht. »Für gewöhnlich hab ich mich besser im Griff.«

Emma umschlang ihn innig. »Ich fühle mich fantastisch, Elvis«, lachte sie. »Ah, Cher, ich kann mich nicht entsinnen, wann ich mich das letzte Mal so gut gefühlt habe.«

»Herrgott, du bist einfach umwerfend«, murmelte er, während er federnde Küsse auf ihre Halsbeuge hauchte. Er hob sie in seine Arme, wollte sie zum Bett tragen und stolperte über seine Hose, die ihm bis zu den Knöcheln gerutscht war.

»O Mann, das darf nicht wahr sein!«, murrte er und schlurfte vorsichtig zum Bett. »Ich hab auch noch die verdammten Stiefel an.« Er machte einen Hechtsprung, schwang Emma neben sich auf das Laken und schob sich auf sie, indem er sich mit den Armen auf der Matratze abstützte. Zärtlich strich er ihr die zerwühlten Haare aus der Stirn.

»Ich wollte unbedingt, dass es schön für dich ist«, räumte er betreten ein. »Dass es dir den Boden unter den Füßen wegreißt, weil ich dich im Sturm erobere.« Sein linker Mundwinkel zuckte spöttisch. »Stattdessen kam ich mir vor wie ein alter Stümper.« Er entfernte das Kondom, nahm ein Papiertuch aus der Box auf dem Nachttisch und wickelte es fest darin ein. Dann entsorgte er es im Papierkorb, der neben dem Bett stand, und drehte sich wieder zu Emma.

»Ja, du alter Tattergreis.« Sie lachte weich und melodisch. »Du bist einfach köstlich.« Sie krabbelte unter ihm hervor, wälzte ihn spielerisch auf den Rücken und robbte zum Bettende. Dort angekommen, schwang sie sich auf seine Schienbeine und bot ihm eine erotisierende Aussicht auf ihre Kehrseite. Mit beiden Händen packte sie erst den einen und dann den anderen Stiefel und katapultierte sie im hohen Bogen aus dem Bett. Triumphierend spähte sie über ihre Schulter hinweg zu ihm. Auf den Rücken gefläzt, die Ellbogen aufgestützt, erwiderte er ihren Blick.

Emma schüttelte missfällig den Kopf. »Tsts, du bist mir einer«, strahlte sie. »Erst verführst du mich nach allen Regeln der Kunst, und hinterher beschwerst du dich, das könnte dir so passen. Aber warte nur.« Sie stand auf und ließ ihn nicht aus den Augen, während sie das schulterfreie Top abstreifte. Dabei glitt der goldschimmernde BH von ihren Schultern zu Boden, enthüllte sie in ihrer aufreizenden Nacktheit. »Zieh die Hose aus, Süßer«, befahl sie. Und als er gehorchte, kletterte sie zurück auf das Bett und setzte sich mit angehockten Knien auf seine Schenkel. »Ist es nicht angenehmer für dich, wenn du die Prothese abnimmst?«, erkundigte sie sich.

Elvis erstarrte, bevor er kurz entschlossen die Halterung öffnete. Nachdem er die Prothese abgelegt hatte, sah er sie forschend an.

Nach einem beiläufigen Blick auf den Stumpf lächelte sie nur und neigte sich tiefer über ihn, kitzelte mit ihren Haaren seine Schenkel, seinen Bauch, seinen erschlafften Penis, der sich spontan wieder aufrichtete. Emma sank zwischen Elvis’ gegrätschte Beine und umfasste seinen kleinen Freund. Leckte lasziv daran und blinzelte schalkhaft zu dem Sheriff auf.

»Tja, Cher, ich bin eine großzügige Frau.« Ihre braunen Augen versanken in seinen flammend blauen Tiefen. »Deshalb geb ich dir noch eine Chance. Und hinterher will ich keine faulen Ausreden hören, Donnelly. Also leg dich diesmal richtig ins Zeug.«

14

»Okay, okay, ich hab meine Lektion gelernt, Cher«, murmelte Emma am nächsten Morgen schläfrig. Elvis küsste hingebungsvoll ihren Nacken, und sein kratziger Bartansatz auf ihrer empfindlichen Haut hatte sie geweckt. »Ich werde dich nie wieder provozieren. Großes Ehrenwort.«

Wie viele Male hatten sie es letzte Nacht getan? Keine Ahnung, sie konnte sie nicht mehr zählen. Er hatte sich nämlich mächtig ins Zeug gelegt.

Sie hatte mithin überhaupt keinen Grund zur Beschwerde, um Himmels willen! Es war einfach … einfach …

Dieu. Unbeschreiblich.

Und …

Beinahe bedauernd schob sie seine zärtlich tastende Hand weg, klemmte die Schenkel zusammen, da er erneut erigierte. »Mir tut alles weh, Elvis. Ich kann nicht mehr.«

»Pssst«, raunte er leise und glitt mit dem Kopf unter die Bettdecke, wo er sich mit Mund und Fingern einem speziellen Teil ihrer Anatomie widmete. Für Augenblicke raschelte das Laken wild, dann wurde sie auf den Rücken gerollt. Als er die Lippen sanft auf die Innenseite ihres Schenkels presste, trat sie die Decke beiseite, um ihm dabei zuzusehen. Er kniete zwischen ihren leicht gespreizten Beinen und stimulierte sie mit heißen Küssen.

Eine Hand auf ihren Bauch gelegt, streichelte sein Daumen das winzige goldgelockte Delta ihrer Scham, und er sah sie mit elektrisierend blauen Augen an. »Diesmal ist es nur für dich, Em«, raunte er weich.

Ah … Dieu, als wenn sie nicht schon genug Probleme hätte. Und jetzt steckte sie wirklich ernsthaft in Schwierigkeiten.

Was sollte sie tun? Sie war auf dem besten Wege, sich unsterblich in diesen Mann zu verlieben.

Aber das wäre höchst fatal - für ihn. Die Menschen, die sie bisher geliebt hatte, waren leider mit schöner Regelmäßigkeit gestorben.

Darüber mit ihm zu diskutieren wäre jedoch müßig. Kein Wunder, als Polizist wähnte er sich sicher. Außerdem hatte er Nerven aus Stahl und die Sturheit eines Maulesels. Den Atem konnte sie sich glatt sparen.

»Mit mir ist alles okay, keine Sorge«, beteuerte er immer wieder. Als sie ihn von seinen erotischen Spielchen abzubringen versuchte, schob er ihre Hand energisch wieder auf das Laken.

»Ich bekomme allmählich Muskelkater. Mir tut alles weh, merkst du das nicht?« Sie seufzte, weil er einfach nicht zu Verstand kam. Nachdem er sie ein weiteres Mal oral befriedigt hatte, rollte er sich splitterfasernackt vom Bett. »Nööö«, strahlte er. Mit einer Mischung aus sexueller Hingabe und lustvoller Befriedigung betrachtete er sie. »Aber das nächste Mal machen wir es in deinem Zimmer. Mein Bett hält das nicht lange durch.«

»Ähm, also, Cher, von wegen nächstes Mal …« Sie setzte sich auf, tastete nach dem Laken und schlang es sich um. Nachdenklich an ihrer Unterlippe kauend, spähte sie zu ihm.

Elvis griff eben nach seiner Prothese. Ihr skeptischer Ton ließ ihn innehalten. »Glaub ja nicht, dass das ein One-Night-Stand war«, warnte er sie mit grimmiger Miene, während er die Prothese anschnallte. Als er fertig war, fixierte er sie beschwörend.

Emma wurde zunehmend nervös. »Sieh mich nicht so an, Elvis«, murmelte sie. »Mir wäre es anders auch lieber. Aber es gibt nun mal ein paar Dinge, auf die wir achten müssen.«

Seine Miene verdunkelte sich kurz, bevor sie einen unbeteiligten Ausdruck annahm. »Alles klar«, räumte er lapidar ein. »Die Leute sollen nicht wissen, dass du meine Geliebte bist. Weil das deinem Ruf hier in der Stadt schaden könnte.« Er stieg in seine Hose. Na ja, immerhin hatte die Sache ein Gutes, überlegte er nicht ohne Sarkasmus. Sein kleiner Freund gab endlich Ruhe.

Emma schwieg. Herrgott, sollte er doch denken, was er wollte. Dieser bornierte Typ konnte einfach nicht über seinen Schatten springen und sich so akzeptieren, wie er war. Immer noch in dem festen Glauben, dass die Inselbewohner eine schlechte Meinung von ihm hätten, ging Elvis schlicht davon aus, dass sie nicht mit ihm in Verbindung gebracht werden wollte.

Vielleicht war es so am besten.

Für ihn jedenfalls am sichersten.

Verdammt, trotzdem ließ sie das so nicht auf sich sitzen.

»Ich pfeif auf meinen Ruf«, fauchte sie und schwang sich aus dem Bett. Zumal ihr die tiefe Frustration in seinem Blick nicht verborgen geblieben war. Für den Herzschlag eines Augenblicks hatte er nämlich mehr von ihr gehalten, und es kostete ihn Überwindung, sie in eine Schublade mit den anderen Kleingeistern auf Port Flannery zu stecken. »Du Riesenrindvieh, da kennst du mich aber schlecht, wenn du das meinst.«

»Ach ja? Was hast du denn dann gemeint?«, gab er wütend zurück.

»Also gut, Donnelly«, erwiderte sie sichtlich eingeschnappt. »Ich will es dir offen und ehrlich sagen. In erster Linie bin ich daran interessiert, dass Gracie in Sicherheit ist und dass man dich nicht über den Haufen schießt.«

»Über den Haufen schießt?« Er starrte sie verblüfft an. »Mich? Du machst dir Gedanken wegen mir?«

»Ja, ich mache mir Sorgen um dich! Die Menschen, die ich lie… - ähm -, also die Menschen, die mir nahestehen, sterben, Elvis! Das ist Tatsache, ungelogen!«

Was war das? Sie sorgte sich um ihn. Eine Minute lang wusste er nicht, wie er darauf reagieren sollte. Das war ihm noch nie passiert. Okay, Sam hatte sich während seiner wilden Jugendjahre um ihn gekümmert und nach der Explosion der Autobombe, als er deprimiert und völlig fertig mit der Welt zurückgekehrt war. Aber sonst? Etwas Ähnliches hatte sie schon letzte Nacht geäußert. Aber er hatte es im Rausch ihrer Lust gar nicht richtig registriert. Verdammt, war er ein Idiot. Sie machte sich Sorgen um ihn!

Irgendwie irritierte ihn das auch. Dachte sie etwa, er könnte nicht selbst auf sich aufpassen? Himmel, das hatte er doch sein ganzes Leben lang getan.

Andererseits war es ein gutes Gefühl. Verflucht. Echt gut. Dann schien sie ihn doch immerhin zu mögen.

»Und wo liegt das Problem? Dann sind wir eben diskret«, gab er zurück. »Das ist sowieso besser, zumal die Leute sich ansonsten die Mäuler zerreißen. Und bevor du jetzt wieder hochgehst«, fügte er hinzu, da sie zu einer hitzigen Retourkutsche ansetzte, »ich sorge mich um deinen Ruf, auch wenn er dir egal ist.«

»Also, das ist meine geringste Sorge. Wir haben wahrlich andere Probleme, Elvis. Ich habe eine dreijährige Tochter.«

Er sah sie an, als zweifelte er an ihrem Verstand. »Gracie ist ein Problem für dich?«

»Gracie ist mein Ein und Alles.« Emma seufzte. »Aber Diskretion ist ein Fremdwort für sie, Cher. Grants angeheuerter Ausputzer hat bereits bewiesen, dass er mühelos in mein Zimmer kommt. Keine Chance, dass ich das Kind noch einmal allein lasse, um mal eben durch den Flur und zu dir unter die Decke zu huschen.«

»Verstehe. Dann komme ich eben zu dir, wenn sie eingeschlafen ist.«

»Das wäre möglich - rein theoretisch. Das Problem ist nur, dass Gracie mitbekommt, wenn du in meinem Zimmer übernachtest. Wir wissen sicher zu verhindern, dass sie uns in flagranti erwischt. Wie wir das machen, ist mir im Moment allerdings schleierhaft, da ich mir mit ihr ein Bett teile. Und das Zimmer ist nicht besonders groß. Na ja, jedenfalls wird sie merken, dass du in meinem Bett gelegen hast.« Emma nestelte an der Betttuch-Toga, die ihr hinunterzurutschen drohte. »Und wenn Grace Melina etwas weiß, Elvis, wissen es alle.«

Elvis überlegte. »Na und?«, meinte er dann mit einem wegwerfenden Achselzucken.

»Wie meinst du das: na und? Hast du mir überhaupt zugehört?«

»Ja, hab ich, und ich meine mich zu erinnern, dass dir das Gerede der Leute schnurzegal ist. Hast du es dir zwischenzeitlich anders überlegt? Jetzt, wo es ernst wird?«

»Grrr!« Das Laken glitt zu Boden, da sie mit beiden Fäusten auf ihn losging. »Du bist unverbesserlich, Donnelly! Also, noch mal zum Mitschreiben: Es interessiert mich nicht, was die Leute reden. Kapiert?«

»Und wo liegt dann das Problem?«

»Was denkst du, wie lange es dauern wird, bis Grants Typen merken, dass zwischen uns etwas läuft?«, erregte sie sich. »Und wie lange, bis irgendein ›Unfall‹ passiert?«, setzte sie leise hinzu. »Und dann bist du tot, wie alle anderen, die mir etwas bedeutet haben.«

»Nein«, antwortete Elvis entschieden. »So läuft es mit Sicherheit nicht.« Er hob das Laken auf, schüttelte es aus und legte es fürsorglich um ihre Schultern. Dann packte er die Enden und zog Emma näher zu sich. »Das hier ist nicht New Orleans, Emma. Sondern eine Kleinstadt, wo es ein Fremder verdammt schwer hat, unentdeckt zu bleiben. In den größeren Städten ist das wesentlich einfacher. Die Anonymität, die Menschenmassen, der dichte Verkehr, da lässt sich einiges arrangieren. Glaub mir, ich weiß, wovon ich spreche.«

»Das heißt noch lange nicht, dass in einer Kleinstadt keine Verbrechen passieren.«

Wohl wahr. Kriminalität gab es überall. »Das sicher nicht. Aber ich werde einen Teufel tun und mein Leben nach irgendwelchen Eventualitäten ausrichten. Ich bin ein erfahrener Cop. Nicht irgendein Kleinstadt-Bulle, der sich wichtig tut. Und ich bin ausgesprochen gut in meinem Job, ob du es glaubst oder nicht. Ein Spitzencop.«

»Und damit kugelsicher?«

»Nein Schätzchen, ich werde erst gar nicht zur Zielscheibe. Überleg mal. Du hast selbst gesagt, dass Woodard nicht auf offener Straße losballert, sondern vorzugsweise ›Unfälle‹ inszeniert, die seine Opfer überraschend treffen. Und das ist bei einem Cop verdammt schwierig. Wir sind von Natur aus misstrauisch. Und haben unsere Umgebung immer im Blick. Ganz zu schweigen davon, dass Kriminelle sich nur höchst ungern mit uns anlegen. Die wissen nämlich, dass es ihnen auf der ganzen Linie Ärger einbringt.« Er grinste weich. »Entspann dich, Süße. Du hast angefangen, und ich denke nicht daran, jetzt wieder aufzuhören. Finde dich damit ab, ich werde von nun an in deinem und Gracies Leben mitmischen.«

Er beugte sich vor und gab ihr einen flüchtigen Kuss. Dann hielt er sie auf Armeslänge von sich. »Am besten ziehst du dich jetzt an und holst Beanie.«

»Ich war noch nicht fertig, Cher …«

»Tut mir leid, Em. Wenn du weiter mit mir streiten willst, musst du bis nach Dienstschluss warten. Ich muss gleich los.«

Eine knappe halbe Stunde nach ihrer Rückkehr stand Elvis bei seiner Mutter auf der Matte. Wie er Emma schon erklärt hatte, wusste in Flannery Island jeder über jeden Bescheid, und wenn er gezielt Informationen brauchte, hatte er seine einschlägigen Quellen. Exakt zwölf Minuten, nachdem die Fähre angelegt hatte, war er auf dem neuesten Stand.

Die Hintertür schlug krachend auf und hinter ihm wieder zu. »Mom«, rief er in den Flur. »Bist du da?«

»Elvis?«, drang ihre Stimme aus dem Schlafzimmer. Sie klang überraschend schrill. Er hörte, wie sie durch den Gang tappte, und drehte sich um, als sie auf der Schwelle zur Küche auftauchte. Ein Blick in ihr Gesicht - und der letzte Funken Hoffnung, der wider besseres Wissen noch im hintersten Winkel seines Herzens schwelte, erlosch.

»Schön, dich zu sehen«, meinte Nadine gepresst. Sie hauchte ihm einen Kuss auf die Wange. »Ähm, möchtest du einen Kaffee? Ich setz schnell welchen auf, ja? Das ist leider alles, was ich dir im Moment anbieten kann. Ich bin erst vor einer halben Stunde nach Hause gekommen.« Sie spähte zu ihrem Sohn, der sich grimmig vor ihr aufgebaut hatte und sie aus irisierend blauen Augen kalt musterte. Zunehmend nervös, stammelte sie: »Memphis ist um diese Jahreszeit natürlich eine echte Sauna. Aber Graceland war - oh …«

»Du bist verhaftet, Mom. Weil du Gracie Sands entführt hast«, unterbrach Elvis ihren Redefluss. Er drückte sich vom Küchentresen ab, an dem er gelehnt hatte, und trat zu ihr. »Du hast das Recht zu …«

»Was?« Verständnislos blinzelte sie zu ihm hoch.

»Schweigen.« Er nahm seine Handschellen heraus, drehte seine Mutter von sich weg und bog ihr vorsichtig die Arme auf den Rücken. »Jede deiner Äußerungen kann vor Gericht gegen dich verwendet werden …«

»Elvis! Hast du sie noch alle?«

»Und du, Mom?« Er wirbelte sie zu sich herum. Sein dienstlich korrektes Auftreten war Wut und Bestürzung gewichen.

Nadine senkte beschämt den Blick. Sie kannte diese Miene; so hatte er sie immer angesehen, wenn sie ihn in seiner Jugend ausgesperrt hatte. Weil er genau wusste, dass sie wieder einen zahlenden Kunden bei sich hatte. Bei der Erinnerung überkamen sie tiefe Schuldgefühle.

»Kindesentführung ist ein verdammt schweres Verbrechen!«, schnaubte er. Die Handschellen mit seiner Prothese umklammernd, packte er ihren Oberarm mit seiner gesunden Hand und schüttelte sie. »Was zum Teufel hast du dir dabei eigentlich gedacht?«

»Ich hab wirklich keine Ahnung, wovon du redest«, erwiderte sie wenig überzeugend.

Sein Gesicht nahm wieder einen Ausdruck professioneller Distanziertheit an. »Na schön«, räumte er eisig ein. »In diesem Fall hast du das Recht, dir einen Anwalt zu nehmen. Wenn du dir keinen leisten kannst, wird ein Pflichtverteidiger …« Er drehte sie erneut mit dem Rücken zu sich, streifte eine Handschelle über ihr rechtes Unterarmgelenk und ließ sie zuklicken.

O mein Gott, o mein Gott, er meinte es ernst. »Es war ein Scherz!«, stammelte sie hektisch, während sie mit gerecktem Hals über ihre Schulter blickte. »Um Himmels willen, Elvis, ich hab mir doch nur einen kleinen Spaß erlaubt!«

Wieder wurde sie herumgewirbelt, heftiger dieses Mal. »Spaß?«, brüllte er. »Ich war den ganzen Tag mit der Mutter zusammen, Nadine. Sie fand es weiß Gott nicht spaßig, dass ihre Kleine spurlos verschwunden war. Verflucht, sie war in heller Panik.« Er starrte sie entgeistert an. »Ein Scherz, ich fass es nicht! Und ich nehm dir das auch nicht ab. Emma weinte, Mom. Sie weinte und zitterte, und ihre Hände waren eiskalt.«

»Die Mackeys waren alles andere als begeistert«, fuhr er fort. »Sie fanden es bestimmt nicht zum Lachen, dass der Verdacht auf Clare fiel, ein kleines Kind aus dem Café entführt zu haben - quasi als Ersatz für ihren toten Sohn. Als wäre sie eine Psychopathin und eine notorische Lügnerin.«

Ohne die geringste Regung beobachtete er, wie sämtliche Farbe aus Nadines Gesicht wich. »Ach ja, willst du auch noch wissen, wie es der kleinen Gracie ergangen ist?«, forschte er gnadenlos. »Sie bekam den Hintern versohlt. Zur Strafe, weil sie gelogen hatte … Sam hätte die Kleine am liebsten zu Hackfleisch verarbeitet.« Elvis zuckte mit den Achseln. »Vielleicht kannst du es dem Kind plausibel machen, dass das Ganze nur ein kleiner Spaß war. Im Übrigen bezweifle ich schwer, ob sie überhaupt noch etwas mit dir zu tun haben will, Nadine.«

»O Gott, Elvis, ich hatte nicht geplant, dass es so ausufert …«

»Red keinen Quatsch. Du hast die Entführung nicht selbst geplant, Punkt. Was hat man dir dafür bezahlt?«

»Wie? Bezahlt? Elvis, Schätzchen«, beteuerte sie matt, »du verstehst das völlig falsch.«

»Wie viel, Nadine? Wenn du mir weiterhin weismachen willst, dass die Sache auf deinem Mist gewachsen ist, kannst du dir den Atem sparen. Dafür fehlt dir nämlich der Grips.«

»Aber Elvis Aaron! So etwas sagt man doch nicht zu seiner Mut…« Sie verschluckte den Rest, da er sich abrupt zu ihr hinunterbeugte und sein Gesicht dicht an ihres brachte.

»Leg dich nicht mit mir an, Nadine«, sagte er gefährlich ruhig. »Wenn du auch nur einen Funken Intelligenz im Hirn hättest, wüsstest du, wie tief du in der Scheiße steckst. Du willst die ganze Geschichte auf deine Kappe nehmen? Na schön. Dann musst du auch allein dafür geradestehen. Das war kein Dummejungenstreich, Mutter. Kapier das doch endlich! Es war ein sorgfältig durchdachter, besonders heimtückischer Akt von Psychoterror gegen Emma Sands. Und verdammt nicht witzig.« Er bog den Kopf eine Idee zurück, gerade so viel, dass Nadine die wilde Entschlossenheit in seinem Blick gewahrte. »Zum letzten Mal, Mutter: Wie viel hat man dir dafür gezahlt?«

»Zweitausendfünfhundert Dollar«, antwortete Nadine kleinlaut. »Plus Erster-Klasse-Flüge nach Memphis für MarySue und mich.« Sie hasste Elvis, wenn er so war wie jetzt - hart und unnahbar und gar nicht mehr ihr lieber Junge. Andererseits schämte sie sich entsetzlich für das, was sie getan hatte. Allerdings hätte sie sich auch nie träumen lassen …

Sie sah ihrem Sohn fest in die Augen und beichtete ihm entwaffnend offen: »Ich fand das Ganze relativ harmlos für das viele Geld.«

Heiliger Strohsack, sinnierte Elvis, ist mir echt ein Rätsel, wie ich überhaupt Werte und Moralvorstellungen entwickeln konnte. »Setz dich, Mom«, meinte er matt. »Wir beide müssen mal ernsthaft miteinander reden.«

Erst gegen neun Uhr kehrte er auf die Insel zurück. Um zehn klopfte er bei Emma.

Sie öffnete ihm, hatte aber vorsichtshalber die Kette vorgelegt. »Elvis«, flüsterte sie streng. »ich hab dir doch heute Morgen erklärt, dass …«

»Sieh dir das mal an.« Er schob eine Zeichnung durch den Türspalt. »Ich komme gerade vom Seattle Police Department, wo ich meine Mutter mit einem Polizeizeichner zusammengebracht habe. Das hier ist ein Phantombild des Mannes, der Mom für seinen fiesen, kleinen Plan angeheuert hatte.«

Die Tür wurde ihm vor der Nase zugemacht. Er vernahm das Rasseln und Schaben der Kette, dann riss Emma die Tür weit auf. »Komm rein«, meinte sie. Sie trat zurück und betrachtete stirnrunzelnd die Zeichnung. »Der Mann heißt Hackett«, eröffnete sie ihm kurz darauf. »Er ist einer von Grants Leuten.«

»Gut. Das ist immerhin ein Anfang.« Er setzte sich an den winzigen Tisch in der Ecke, und als sie ebenfalls auf einen Stuhl sank, informierte er sie: »Davon hab ich mir rund vierzig Kopien machen lassen. Die werde ich auf der Insel verteilen.«

»Wo willst du die denn alle loswerden?«

»Och, überall, Em. Beim Fährpersonal beispielsweise. Auf die Insel kommt man nur mit der Fähre - oder mit einer Privatjacht, aber das würde seine Mobilität hier auf der Insel einschränken. Denn mit dem Auto ist er wesentlich beweglicher als mit dem Boot. Anonymität hin oder her.« Er wartete, bis sie die Information verinnerlicht hatte, und fuhr dann fort: »Wenn der Typ länger auf Port Flannery bleibt, muss er irgendwann mal was essen. Also werde ich sein Bild an Restaurants, Lebensmittelgeschäfte und Fastfood-Restaurants weiterleiten. Und an die beiden Tankstellen. Kann ja sein, dass er hier tankt.« Er zuckte mit den Schultern. »Wie gesagt, es ist ein Anfang. Zumindest bekommen wir so heraus, ob er noch auf der Insel herumlungert.«

Emma spähte hinüber zu dem Bett, wo Gracie wie ein winziger Hügel unter dem Laken zusammengekauert lag. Eine lange Weile starrte sie dorthin, bevor sie sich erneut zu Elvis drehte. »Danke«, hauchte sie leise. »Mir fällt echt ein Stein vom Herzen, dass du uns helfen willst.«

»Keine Ursache, Em. Ich mache nur meinen Job. Und glaub mir«, setzte er grimmig hinzu, »ich werde alle Hebel in Bewegung setzen, um diesen Komiker aus dem Verkehr zu ziehen.«

Zögernd fuhr er fort: »Was meine Mutter betrifft …«

Emmas Miene gefror, doch Elvis fuhr ungerührt fort: »Ich soll dir von ihr ausrichten, dass es ihr aufrichtig leidtut.« Er erklärte ihr die näheren Umstände und fügte entschuldigend hinzu: »Sie ist wirklich kein schlechter Mensch, Emma. Sie sah nur das viele Geld, das ihr für diesen üblen, kleinen ›Scherz‹ geboten wurde, und dachte sich nichts weiter dabei.«

Emma nickte widerwillig, worauf Elvis etwas aufatmete. »Du fragst dich bestimmt, wie Nadine überhaupt in deinen Wagen gekommen ist. Sie erzählte mir, dass man ihr einen Autoschlüssel gegeben hat.«

»Dieu.« Fahrig strich Emma sich mit ihren langen Fingern die Haare aus der Stirn, rieb sich mit den Handballen die Augen. Dann ließ sie die Hände auf die Tischplatte sinken und fixierte Elvis. »Grant erinnert einen irgendwie an eine heimtückische Spinne, die ihr intrigantes Netz spinnt.« Sie lächelte bitter. »Wart nur, bis ich diesen widerlichen Kerl zu fassen kriege!«

»Reg dich nicht auf, Em, und überlass ihn guten Gewissens mir.« Gracie wälzte sich unruhig, und Elvis schwieg, bis sie wieder fest eingeschlafen war. Dann machte er eine wegwerfende Bewegung mit seiner Prothese. »Vergiss einfach mal diesen Woodard«, riet er ihr. »Ich hab dir das nicht erzählt, um dir die Laune zu vermiesen. Du solltest lediglich wissen, dass wir die erforderlichen Schritte einleiten, um diesen Spuk zu beenden. Und, wie fühlst du dich?«, setzte er leise hinzu. Seine Augen versanken in den ihren. Jetzt war er nicht mehr der Cop, sondern der private Elvis Donnelly. Er griff über den schmalen Tisch hinweg, streichelte ihre Hand. »Immer noch Muskelkater?«

»Nein, es geht wieder besser«, erwiderte sie. »Ich hab mir heute Morgen ein ausgedehntes, heißes Bad gegönnt. Es war himmlisch.«

»O Mann, Emma, kannst du mir noch mal verzeihen?«, sagte er ernsthaft betroffen. »Ich hätte heute Nacht ein bisschen vorsichtiger sein müssen. Tut mir echt leid.«

»Schon vergessen, Elvis. Außerdem war es halb so wild«, versicherte sie leichthin. »Schließlich hast du nichts gemacht, was ich nicht auch gewollt habe. Ich meine, ich hätte ja Nein sagen können, oder?«

Sie überlegte kurz und lächelte scheinheilig. »Aber warte mal. Nein, eigentlich sollte ich es komplett dir in die Schuhe schieben. Du erregst mich jedes Mal so, dass ich dir nichts abschlagen kann.«

»Ach, tatsächlich? Gehörst du zu den Mädchen, die nie Nein sagen können?« Er brachte ihre Hand an seine Lippen, hauchte federnde Küsse auf die Innenseite ihres Arms. Spontan sprang sie auf, umrundete das Tischchen und setzte sich auf seinen Schoß. »Heißt das«, murmelte er rau, während er sich mit heißen Küssen den Weg zu ihrem Dekolleté bahnte, »dass, wenn ich ganz leise bin und nur das Nötigste ausziehe, du schwerlich Nein sagen kannst?« Seine Finger glitten über ihren nackten Schenkel in die Beinöffnung ihres Shorts. Streichelten den spitzenbesetzten Tangastring, schoben das elastische Material beiseite. »Hast du was übrig für harte Jungs?«

»Oh, Sheriff, Sie sind mir ein ganz Schlimmer.« Sie zog scharf den Atem ein, als sein Zeigefinger die seidenzarte Spitze zerriss.

»Oha. Ich Böser.« Während er seine Finger zärtlich kreisen ließ, betrachtete er sie hingerissen. »So … und jetzt lässt du mich bestimmt festnehmen, oder?«

»Ähm … ja, sicher«, stammelte sie erregt. Sie schloss die Augen und spreizte erwartungsvoll die Schenkel. »Aber wenn man mal einen Cop braucht, ist leider nie einer in der Nähe.« Widerstrebend schob sie seine Hand weg. »Nicht hier, Elvis.«

Viel sagend schaute sie zu Gracie. »Du hast Recht«, räumte er ein. »Aber sag mal, was hältst du von Sex in Fluren und Besenkammern?«

Sobald er die Fähre verlassen hatte, sah Hackett sich nach einer öffentlichen Telefonzelle um. An der ersten hielt er mit quietschenden Bremsen an. Klemmte den Hörer zwischen Ohr und Schulter, steckte seine Telefonkarte in den Schlitz und wählte die Nummer. Lauschte auf das Freizeichen in der Leitung.

Der Hörer wurde aufgenommen. »Büro Grant Woodard.«

»Rosa, ich bin’s, Hackett. Ist er da?«

»Ja, Sir; wollen Sie kurz warten? Mr. Woodard telefoniert gerade auf der anderen Leitung, aber es dauert bestimmt nicht lange. Er hat mich angewiesen, Ihre Anrufe umgehend durchzustellen.« Sanfte Musik ertönte, sie hatte ihn in die Warteschleife umgeleitet. Während er wartete, wischte er sich nervös über sein Sommersakko, zerrte ein Taschentuch aus der Hosentasche und rieb sich damit den Staub von den teuren italienischen Slippern.

Die Verbindung wurde wieder aufgenommen. Diesmal drang Woodards Stimme durch die Leitung. »Was gibt’s Neues, Hackett?«

»Tut mir leid, Boss, aber die haben mich auf dem Kieker.«

Nach ausgedehntem Fluchen räusperte sich Woodard. »Hmm, war uns ja im Voraus klar, dass Ihre Tarnung auffliegen könnte. Was ist passiert?«

»Ich hab an der Bar am Jachtklub angehalten, um da kurz was zu essen. Die ist ein ganzes Stück weg von der Stadt, und ich dachte, das wäre relativ ungefährlich. Aber dann sah ich, wie der Bartyp mein Gesicht musterte und dann auf eine Zeichnung schaute. Ich raus wie der Teufel und weg von der Insel, bevor mich dieser Zombie von einem Sheriff zu fassen bekäme.« Er bewunderte seine Silhouette für Augenblicke in dem Rauchglasfenster des Telefonhäuschens und fügte hinzu: »Seine vertrackte Mutter muss ihnen die Beschreibung geliefert haben. Ich kann unmöglich zurück, Chef, aber wenn Sie wollen, schick ich einen der anderen Jungs rüber auf die Insel, um dieses Flittchen fertigzumachen.«

Grant schloss für einen kurzen Moment die Augen. Diese Nullnummern waren wirklich für nichts zu gebrauchen! »Nein, sparen Sie sich die Mühe«, erwiderte er, seine kontrollierte Stimme ohne jede Regung. »Gracie hätte sich sowieso irgendwann verplappert und ihrer Mutter die Wahrheit ausgeplaudert. Also, was soll’s? Lassen Sie diese Nadine Donnelly aus dem Spiel. Was mich überrascht, ist, dass Emma bei dem Bullen ausgepackt hat. Ich dachte eigentlich, ihr wäre es nur um ein bisschen Luftveränderung gegangen.« Eine längere Pause trat ein. Dann sagte er: »Na, was soll’s? Nehmen Sie den nächsten Flug hierher, Hackett. Dann besprechen wir alles Weitere.«

15

Sam drückte auf den Zigarettenanzünder in seinem Wagen und griff nach der Schachtel Camel. Er angelte eine Zigarette aus der Packung, tippte den Filter nervös auf das Lenkrad, bis der Anzünder wieder heraussprang. Er war mit Clare auf dem Rückweg nach Hause. Da in ihrem Laden nun einmal absolutes Rauchverbot galt, fieberte er nach Geschäftsschluss nach einer Zigarette. Der Anzünder sprang heraus, und Sam brachte die glühende Spitze an seinen Sargnagel. Nach einem tiefen Lungenzug ließ er genüsslich den Rauch durch Mund und Nase entweichen.

Clare betätigte den automatischen Fensterheber auf ihrer Seite, und das Fenster glitt leise surrend nach unten. »Mensch, Sam, wann hörst du endlich mit deiner verdammten Qualmerei auf?«, erregte sie sich. »Der Gestank ist einfach ekelhaft. Das macht mich noch ganz krank.« Sie schlug spielerisch mit einer Hand nach ihm und rümpfte die Nase.

Die Finger mit der Zigarette verharrten auf halbem Weg zum Mund. Sam lenkte den Blick von der Straße zu seiner Frau. Missmutig funkelte Clare ihn an. Das zentnerschwere Gewicht, das seit Ewigkeiten auf ihm gelastet hatte, schien sich schlagartig zu verflüchtigen.

Das war die Clare, wie er sie kannte, seine gute, alte Clare. Neun Jahre lang hatte sie mit schöner Regelmäßigkeit an seiner »widerlichen, Ekel erregenden Nikotinsucht« herumgenörgelt. Als Evan noch lebte, hatte sie ihn zum Rauchen rigoros nach draußen gejagt, damit er dem Jungen nicht die Luft verpestete. Nach dem Tod ihres Sohnes schien es ihr jedoch gleichgültig geworden zu sein, wo er seinem Laster frönte.

Bis heute hatte sie nicht einmal mehr Notiz davon genommen.

Mit dem festen Vorsatz aufzuhören, griff er nach der Packung auf der Ablage. Er schnippte die Asche aus dem Fenster und reichte Clare die Schachtel. »Möchtest du, dass ich aufhöre?«, wollte er wissen.

»Blöde Frage, Samuel Mackey. Das predige ich dir schon seit zehn Jahren!«

»Tja, dann ist heute dein Glückstag, Schätzchen. Siehst du?« Er hielt ihr die ausgedrückte Zigarette hin. »Das ist Sam Mackeys letzte Zigarette. Los, wirf die restlichen weg.«

Das Päckchen flog aus dem Fenster.

Mit einem Anflug von Panik beobachtete Sam im Rückspiegel, wie die Packung auf die Straße schlitterte. Er hatte sich schon so oft vorgenommen, das Rauchen aufzugeben, dass er schon selbst nicht mehr daran glaubte, es zu schaffen.

Nach dem Abendessen fand er Clare in ihrem Schlafzimmer, wo sie frische Wäsche einsortierte. Er schloss die Tür hinter sich und knöpfte sein Hemd auf.

Clare erstarrte. Sie beobachtete, wie das Kleidungsstück zu Boden glitt und er mit entblößtem Oberkörper vor ihr stand. Als er an seinem Hosenknopf herumfingerte, schluckte sie trocken. »Was machst du da, Sam?«, wollte sie mit angehaltenem Atem wissen. Und hätte sich treten mögen, weil ihre Stimme nicht sachlich-kühl klang, wie eigentlich von ihr beabsichtigt.

»Ich rauche nicht mehr«, informierte er sie seelenruhig, während er sich weiter auszog. »Nach dem Essen habe ich drei Zahnstocher verbraucht und mir gründlich die Zähne geputzt. Ich mag keine Kaugummis.« Nachdem er seine Jeans abgestreift hatte, richtete er sich auf und fixierte sie. Nackt wie Gott ihn geschaffen hatte und mit einer mordsmäßigen Erektion. »Ich brauch aber irgendwas zum Lutschen«, raunte er sinnlich leise. Er baute sich vor ihr auf, machte sich an den Knöpfen ihrer Bluse zu schaffen. Knabberte zärtlich an ihrer Unterlippe. Saugte sie hingebungsvoll. Dann hob er den Kopf und sah ihr tief in die Augen. »Schätzchen, es war deine Idee. Demnach musst du ein Einsehen mit mir haben.«

Der Stapel Jockey-Shorts, den sie seit Sams Eintreten an ihre Brust gedrückt hielt, glitt geräuschlos zu Boden. »Oh, Sammy«, hauchte sie und umschlang begierig seine nackten Lenden. »Ich dachte schon, du würdest mich nie mehr verführen wollen.«

Um kurz vor acht schlenderte Elvis in sein Büro. Er stoppte vor Sandys Schreibtisch, stellte seinen dampfenden Kaffeebecher ab und ging seine Post durch. Nichts von Bedeutung. Fragend spähte er zu Ben, seinem Stellvertreter. »Irgendwas Wichtiges heute Morgen?«, wollte er wissen.

»Hab Harve Hensen eingebuchtet«, antwortete sein Kollege und deutete mit dem Kinn zu der Tür, hinter der sich die beiden Sicherungszellen befanden.

»Harve? Weswegen?« Elvis zog eine Braue hoch. »Hat er sich mal wieder sturzbesoffen geprügelt?«

»Er war nicht betrunken. Trotzdem hat er Mike Chance heute Morgen schon krankenhausreif geschlagen.«

»O Mann. Hatte Chance mal wieder seinen Wagen vor Hensens Grundstück geparkt?« Mike Chance fuhr das einzige Taxi auf der Insel. Seit Monaten parkte er dreist vor Harves Haus, während er sich drinnen mit dessen Frau Kathy vergnügte.

»Noch besser. Er hatte in Ruby’s Café irgendwas läuten hören und fuhr noch mal nach Hause zurück. Dachte vermutlich, die Gerüchte wären erfunden. Aber da stand Mikes Wagen - das musst du dir mal wegtun, Elvis -, und dieses Mal in Harves Einfahrt, und er ging rein und erwischte die beiden in flagranti. Koitus interruptus, kann ich da nur sagen.« Ben blies kopfschüttelnd den Atem aus. »Chance wird in der Klinik wieder zusammengeflickt, und Harve kann sich derweil in der Sicherungszelle abreagieren.«

»Meinst du, Chance geht gerichtlich gegen ihn vor?« Im Grunde genommen war Harve Hensen eigentlich ein gutmütiger Trottel. Aber jede Gutmütigkeit kannte Grenzen. Seine Frau mit einem anderen Mann im Bett zu erwischen, hatte das Fass offenbar zum Überlaufen gebracht.

Elvis konnte Harves Verhalten durchaus nachvollziehen und verabscheute die Vorstellung, einen Haftbefehl ausstellen zu müssen. Andererseits war es sein Job, Gesetzesübertretungen zu ahnden; wenn Mike Chance also unbedingt Anzeige gegen Hensen erheben wollte, hatte er sie wohl oder übel aufzunehmen.

»Ne, ich glaub nicht.« Ben zuckte mit den Schultern. »Ich mag mich täuschen, aber den Eindruck machte er mir nicht.«

Sandy stürmte herein und bekam die Geschichte brühwarm erzählt. »Diese Kathy hat doch nicht mehr alle Latten am Zaun!«, lautete ihr Kommentar. »Harve ist ein so netter Kerl und fürsorglicher Ehemann. Hoffentlich gibt er dieser Schlampe einen Tritt in den Hintern und setzt sie endlich vor die Tür.« Ben war sich da nicht so sicher, woraufhin die beiden in eine hitzige Auseinandersetzung gerieten. Elvis ließ sie reden und verschanzte sich hinter seinem Schreibtisch, wo er sich dem allgegenwärtigen Papierkram widmete.

Um kurz nach zehn hörte er, wie Sandy rief: »Hallo, Mrs. Sands! Schön, Sie zu sehen. Und das ist sicher die kleine …«

Sein Kopf schoss ruckartig hoch. Emma, die im Halbprofil zu ihm stand, schloss eben die Eingangstür. Gracie zerrte an ihrer Hand.

»Gwacie«, krähte sie, bevor Sandy den Satz beenden konnte. »Ich bin drei, weißt du.« Sie zerrte in Sandys Richtung, schwenkte dann aber um, als sie Elvis an seinem Schreibtisch entdeckte. »Hi, Sheriff Elbis!« Sie riss sich von Emmas Hand los, lief durch den Raum und stürzte sich auf Elvis’ ausgestreckte Beine. Dann breitete sie die Arme aus und bettelte: »Hoch!«

Er hob sie hoch und setzte sie auf sein Knie. »He, Kleine. Was machst du denn hier? Willst du mir bei der Arbeit zuschauen?«

»Öhm-nö, Maman muss eine Anzeige machen.« Sie blinzelte mit ihren riesigen, nougatbraunen Augen zu ihm auf und plapperte weiter: »Unsere Reifen sind aufgeschlitzt worden, Elbis.«

»Eure Reifen?«, meinte er. Sein Blick glitt von ihrem hübschen, aufgeweckten Gesichtchen zu Emma, die langsam näher kam. »An dem Chevy, Em?«, wollte er wissen. »Verstehe ich das richtig: Jemand hat die Reifen an deinem Chevy aufgeschlitzt?«

Sie sank auf den Stuhl vor seinem Schreibtisch und massierte sich die pochenden Schläfen. Leichte Kopfschmerzen machten sich bemerkbar. »Wir haben es eben erst bemerkt. Gracie und ich wollten nämlich zu …«

»Miss-us Mackeys Haus fahrn«, schaltete sich Gracie hilfsbereit ein.

»Ja. Aber als ich die Plane von dem Wagen nahm, stellte ich fest, dass zwei Reifen platt waren.«

»Platt wie Pfannkuchen«, kiekste Gracie.

»Ganz klar, dass sie aufgeschlitzt wurden, Elvis.« Sie rieb sich fester über die Stirn. »Aber wieso sollte mir jemand die Reifen zerstechen?«

»Meinst du nicht, es könnte … ähm … ein gewisser Jemand gewesen sein?«, hakte Elvis nach. Vor Gracie ließ er den Namen Grant Woodard geflissentlich unerwähnt.

»Mmh … vielleicht. Meinst du als eine Art Einschüchterungsmanöver?« Sie überlegte kurz. »Möglich wäre es. Aber eigentlich traue ich ihm das nicht zu, Elvis.«

»Nicht sein Stil?«

»Nein. Nicht wirklich.« Sie seufzte frustriert auf. »Aber was weiß ich schon über seine kriminellen Aktivitäten? Noch vor zwei Monaten hätte ich meine Hand für ihn ins Feuer gelegt.«

»Von wem redet ihr, Mommy?«

Emmas Blick glitt zu Gracie, die sich anhänglich an Elvis schmiegte und sie mit großen Augen anschaute. »Ach, von jemandem, der böse Sachen gemacht hat, Herzchen.« Sie streckte die Arme nach ihrer Tochter aus. »Jetzt kommst du aber wieder zu Mami, Schätzchen.« Sobald Gracie von Elvis’ Schoß und in ihre Arme gehüpft war, umarmte Emma sie stürmisch. Pustete ihr zärtlich in den Nacken, bis die Kleine jauchzte.

Elvis stand auf. »Ich möchte mir den Schaden erst einmal ansehen, bevor ich die Anzeige aufnehme.« Er fasste Emma am Ellbogen, um ihr beim Aufstehen zu helfen, und wartete, bis sie sich Gracie auf die Hüfte gesetzt hatte. »Womöglich ist es nur ein Fall von Vandalismus, Em«, beruhigte er sie. »Leider passiert so was immer häufiger.«

Sandy und Ben nickten bekräftigend.

»Langeweile und so«, erklärte Sandy. »Die Halbwüchsigen hier wissen oft nichts mit sich anzufangen. Und dann zerstören sie mutwillig anderer Leute Eigentum.«

Das war am Dienstag. Am Freitag stand Emma erneut bei der örtlichen Polizei auf der Matte. Diesmal allein und völlig außer sich.

Am Nachmittag, um kurz nach drei, steuerte sie auf Elvis’ Arbeitsplatz zu, stützte beide Hände auf die Schreibtischplatte und beugte sich schwer atmend zu ihm vor. »Ich möchte Anzeige erstatten«, stieß sie zwischen zusammengebissenen Zähnen hervor. »Schon wieder.« Dann ging ihr mühsam gezügeltes Temperament vollends mit ihr durch. Sie gestikulierte wild und wechselte aufgeregt ins Cajun-Französische. Schließlich schloss sie mit einem lautstarken »Oui?« und haute wie zur Bekräftigung mit der Faust auf den Schreibtisch.

Elvis zuckte mit den Schultern. »Noch mal in Englisch, Em.«

Sie sank auf seinen Besucherstuhl. »Irgendein Sprayer hat sich an meinem Wagen zu schaffen gemacht«, zischte sie. »Mon Dieu, mein schönes Auto - vollgesprüht mit scheußlichen, schmutzigen Ausdrücken.« Die Augen wütend zusammengekniffen, musterte sie Elvis. »Ein Glück, dass Gracie noch nicht richtig lesen kann, oui?«

Elvis erhob sich. »Jemand hat deinen Wagen mit einer Spraydose traktiert?«, fasste er sachlich zusammen. Gottverfluchter Mist. Er liebte diesen Wagen! Zerstochene Reifen waren eine Sache. Da hatte er schon heftig schlucken müssen - von Emma ganz zu schweigen. Die war bestimmt nicht begeistert gewesen, als sie ein paar Hunderter für neue Reifen hinblättern musste. Aber die traumhafte Lackierung zerstören? »Ich möchte mir das mal ansehen.«

Wenige Minuten später standen sie auf dem Parkplatz. Emma hielt die Abdeckplane hoch, damit Elvis den Schaden in Augenschein nehmen konnte. Er umrundete den Wagen, sah sich die Graffiti von nahem an, und trat zurück, um einen Gesamteindruck zu bekommen. Seine Miene wurde zunehmend undurchsichtiger.

Pah, von ihm ließ sie sich nicht mehr bluffen. Das Pokerface konnte er sich getrost schenken. Inzwischen las sie darin wie in einem offenen Buch: Er hatte eine Mordswut. Daneben verblasste ihre regelrecht. »Was macht dich eigentlich so wütend, Cher?«, fragte sie trocken. »Die Tatsache, dass mein Wagen hinüber ist? Oder dass jemand meinen Ruf beschmutzt?«

»Also, ich bin ganz ehrlich, Em - zuerst hab ich nur an deinen Chevy gedacht.« Elvis, der den hinteren Kotflügel abgetastet hatte, erhob sich aus der Hocke und schlenderte zu ihr. »Verdammt, das ist so ein tolles Auto, und die Vorstellung, dass jemand den schönen Lack verhunzt …!« Er schlang den linken Arm um ihre Schultern und zog sie beiseite. Abwesend streichelte er mit seiner Prothese über ihr Schlüsselblatt. »Ganz abgesehen von den infamen Beleidigungen, Schätzchen«, räumte er ein. »Da steckt bestimmt mehr dahinter als ein paar gelangweilte Teenager mit Zerstörungswut.«

»Oui. Ich finde es ganz furchtbar.« VERSCHWINDE DU FLITTCHEN starrte ihr in riesigen Lettern von der Beifahrertür entgegen.

»Kostet dich sicher ein Vermögen, den Wagen neu zu lackieren.«

Emma zuckte mit den Achseln. »Ich versuche erst mal, die Schmiererei mit Farbverdünnung abzubekommen. Wenn das nicht klappt, spritze ich ihn selber. Wenn ich nur wüsste, wo! Auf jeden Fall müsste ich mir eine Spraydose Farbe besorgen, um das Schlimmste zu überspritzen. Meine größte Sorge ist im Moment, dass irgendein Idiot auf die dumme Idee kommen könnte, sie Gracie vorzulesen. Verdammt, Elvis!« Als sie seine gelassene Miene gewahrte, meinte sie tonlos: »Du bringst diesen Mistkerl besser schleunigst zur Strecke. Sonst pack ich mir mein Kind und mach den Abflug.«

»Ich finde ihn«, versprach er grimmig.

Das Problem war nur …

Am Samstag hatte er immer noch nicht einen Anhaltspunkt. Und Sonntagnacht warf jemand einen Stein durch Emmas Fenster.

Es war einer jener langen, hellen Abende am nordwestlichen Pazifik. Ein atemberaubender Sonnenuntergang tauchte den Horizont in perlmuttschimmerndes Pastell, ehe es allmählich dunkelte.

Emma spähte durch das Pensionszimmer zu ihrer Tochter, die bäuchlings auf dem Boden lag und sich friedlich mit einem Malbuch beschäftigte. »C’mon Herzchen, Zeit zum Schlafengehen.«

»Ah, Maman.« Gracie legte maulend ihren Malstift beiseite und schaute bittend zu ihrer Mutter. »Schon?«

»Ja. Komm, Schätzchen.«

»Aber ich muss mein Bild fertig malen.«

Emma griff nach Gracies Schlafanzug. »Grace Melina, mach mich nicht böse. Es ist Zeit zum Schlafengehen. Also bitte, keine Diskussion mehr. Du kannst dein Bild morgen zu Ende malen.« Als sie Gracies schmollend vorgeschobene Unterlippe gewahrte, versagte sie sich ein Seufzen und erklärte stattdessen ganz entschieden: »Also, mein kleiner Engel, du legst jetzt Malbuch und Stifte weg und kommst schleunigst zu mir.«

Gracie schnaufte missfällig und murrte irgendetwas. Bestimmt nichts Schmeichelhaftes, überlegte Emma und war froh, dass sie es nicht verstanden hatte. Die Kleine klappte das Malbuch zu und rappelte sich auf. Dann schlenderte sie so langsam wie möglich zu dem breiten Fensterbrett, auf dem ihre Bücher und Spielsachen deponiert waren. Trotzig warf sie das Päckchen mit den Buntstiften und das Malbuch darauf.

In diesem Augenblick krachte die Fensterscheibe nach innen.

Das passierte so plötzlich und begleitet von einem ohrenbetäubenden Knall, dass Emma im ersten Moment gar nicht wusste, wie ihr geschah. Dann bemerkte sie den riesigen Stein, der mit Wucht über den Zimmerboden rollte. Sie und Gracie schrien auf, doch während Emmas Schrei abebbte, kreischte ihre Tochter weiterhin vor Angst, vor Entsetzen … und vor Schmerz.

Sie stand mitten in dem zerborstenen Glas, ihr kleiner Körper starr, ihre Hände an den Seiten zu Fäusten geballt, ihre Augen panisch geweitet, und schrie aus vollem Hals. Ihr Gesicht und ihre Arme waren blutüberströmt, »O Gott!« Emmas Herz hämmerte gegen ihren Rippenbogen.

Sie hechtete zu der Kleinen, betete laut in Französisch und in Englisch, ignorierte die Glassplitter unter ihren Füßen und riss ihre Tochter vom Boden hoch. Gracie schlang die Arme um ihre Mutter und umklammerte sie wie eine Ertrinkende. »Au, au, au, Mommy«, schluchzte sie, »es tut so weh.«

»Ich weiß, ich weiß, Bébé.« Tränen rollten über Emmas Wangen. Sie versuchte, das Kind behutsam abzutasten, doch Gracies schmerzverzerrtes Gesicht belehrte sie eines Besseren. »Lass Maman mal sehen. Bitte, Schätzchen.«

»Aua, aua, aua, aua!«

Ihre Zimmertür sprang mit einem lauten Krachen auf, und Emma verbiss sich krampfhaft einen weiteren hysterischen Aufschrei. Gracie an ihre Brust geschmiegt, wirbelte sie herum.

Elvis stand breitbeinig im Türrahmen, ein Gewehr im Anschlag. Er schwenkte die Waffe von links nach rechts und dann mitten in den Raum. Als er nichts Verdächtiges bemerkte, senkte er langsam den Arm. »Em?«, rief er über Gracies Gekreische. »Was um Gottes willen ist hier los?« Dann bemerkte er das blutüberströmte Kind.

»Bitte hilf ihr, Elvis. Sie ist verletzt worden. Ich kann aber nicht sagen, wie schwer.« Der letzte Rest Fassung fiel jählings von ihr ab. Fest davon überzeugt, dass Elvis die Situation in den Griff bekommen würde, ließ sie den Tränen, die sie mühsam zurückgehalten hatte, freien Lauf. »Bitte … bitte … hilf du ihr«, schluchzte sie.

Gracie schrie währenddessen vor Schmerzen.

Elvis durchquerte den Raum und nahm Emma behutsam das Kind aus den Armen. Er kuschelte die wimmernde Kleine an seine Brust und flüsterte ihr beruhigend ins Ohr: »Pssst, pssst, es ist vorbei. Schscht, Gracie-Mädchen.« Als er sie auf das Bett legen wollte, klammerte sie sich krampfhaft an ihn.

»Au, au, au«, schluchzte sie. »Tut so weh.«

»Ich weiß, Beanie-Baby, ich weiß.« Er drückte ihre Hände auf das Laken, worauf sie hysterisch losbrüllte. Und sich angstvoll versteifte. »Lass Elvis mal sehen, Baby«, wies er sie mit aller Entschiedenheit an. Er wusste aus langjähriger Erfahrung, dass man in solchen Situationen mit Mitgefühl nichts erreichte. »Schscht. Hör jetzt auf zu weinen. Ich möchte mir nur kurz ansehen, wie ich dir helfen kann.« Als er das viele Blut auf ihrem Gesicht und den blonden Locken sah, verkrampfte sich sein Magen schmerzhaft. »Komm, beruhige dich, Gracie, und lass mich mal schauen.«

Nachdem er Emma angewiesen hatte, das Licht einzuschalten, bemerkte er, dass sich die anderen Pensionsgäste bereits an der Tür drängelten. »Ruf mal jemand auf der Polizeistation an«, befahl er scharf. »George soll herkommen. Und bei Dr. Simms. Er soll sich in seiner Praxis bereithalten. Wir bringen Gracie zu ihm. Em, sorg für mehr Licht. Damit ich die Verletzungen genauer inspizieren kann.«

Es dauerte nur wenige Minuten, bis er entschieden hatte, dass eine Schnittwunde an Gracies Kopf vermutlich genäht werden müsste, alle anderen Wunden aber nicht bedrohlich wären. George traf ein und nahm Anweisungen entgegen, und Elvis geleitete die beiden erbärmlich zitternden Frauen aus dem Gebäude. Er stopfte Emma in den Polizeijeep und setzte ihr Gracie behutsam auf den Schoß. Dann schwang er sich auf den Fahrersitz, stellte die Sirene an und raste mit Blaulicht zum Krankenhaus.

Als sie bei ihm aufkreuzten, schloss der Mediziner gerade die Tür zu seiner Praxis auf. Er begrüßte Elvis und stellte sich und seine Frau, die zugleich seine Assistentin war, Emma vor. Dann versuchte er sie mit Engelszungen davon zu überzeugen, Gracie in ihrer Obhut zurückzulassen und mit Elvis im Wartezimmer zu bleiben.

»Nie im Leben«, sagte Emma tonlos.

»Schauen Sie, Mrs. Sands …«

»Ich lasse mein Kind nicht allein und damit basta«, schnaubte Emma. »Und jetzt bitte, machen Sie voran, oui? Sie hat Angst und starke Schmerzen. Ich weiß nicht, wie viel Blut sie verloren hat. Aber Elvis meint, dass keine der Hauptarterien betroffen sei.«

»Also gut, bringen Sie sie rein.«

Emma hielt Gracies Hand und redete beruhigend auf sie ein, während der Arzt und seine Frau winzige Glassplitter von ihren Armen, Gesicht und Kopfhaut entfernten und etliche kleine Schnitte desinfizierten.

»Es sieht schlimmer aus, als es ist«, versicherte Dr. Simms den beiden. »Verletzungen im Kopf- und Gesichtsbereich bluten erfahrungsgemäß stark, da die Arterien dicht unter der Haut verlaufen.« Er klammerte eine kleine Wunde auf Gracies Stirn. »Das hier werde ich mit drei bis vier Stichen nähen, damit die Narbe besser abheilt.« Er zwinkerte Gracie lächelnd zu. »Ein hübsches Mädchen wie du möchte doch später keine große, hässliche Narbe behalten, nicht?«

»Sheriff Elbis hat auch eine. Von einer Eckplosjon.« Ihr Blick schoss zu Emma. »Unser Fenster ist eckplodiert, nicht, Mommy? War ich das mit meinen Stiften?«

»Nein, Herzchen. Das war ein Stein. Und die Explosion, von der Sheriff Elvis die Narbe zurückbehalten hat, war noch ein bisschen heftiger als eine geplatzte Fensterscheibe.«

»Und deine Narbe wird auch viel kleiner«, unterbrach der Arzt. »Nicht so dick und hässlich wie die von Sheriff Donnelly, versprochen.« Er fixierte die Spritze mit dem lokalen Betäubungsmittel und ließ fachmännisch die Luftblase aus der Nadel entweichen. »Gleich wird es ein bisschen pieksen, Gracie.« An seine Frau gewandt, meinte er knapp: »Halt ihren Kopf fest.« Und Emma erklärte er: »Ich betäube jetzt die Stelle, wo ich nähen muss.«

»Elbis ist nicht hässlich!«, versetzte Gracie gekränkt. »Er ist der netteste - Aua! Au, au, au, Mommy.«

Emma fasste die Arme ihrer Tochter und drückte ihren Oberkörper sanft auf die Operationsliege, damit das Kind nicht herumzappelte. Der Einstich der Spritze löste bei der Kleinen einen wahrhaft hysterischen Anfall aus. »Halt still, Grace Melina«, befahl Emma streng. »Schscht. Es war nur ein kleiner Piekser, dafür tut es gleich nicht mehr weh.«

»Doch Maman! Aua, aua …«

»Gracie, sei mal ganz ehrlich: Tut es noch weh?«

»Ja, ja. Oh!« Die Kleine entspannte sichtlich. »Schon besser, Mommy.«

»Jetzt spürst du sicher ein leichtes Ziehen«, informierte der Mediziner sie, während er die Wunde vernähte. Um sie abzulenken, erzählte Emma ihrer Tochter irgendeine banale Geschichte. Sie hielt den Blick starr auf ihre Augen gerichtet, weil sie nicht zuschauen mochte, wie die Nadel in Gracies Fleisch stach. »Soso«, merkte der Arzt geistesgegenwärtig an, »du findest unseren Sheriff also nett, was?«

»Ja«, erklärte Gracie mit Nachdruck. »Seeehr nett. Er ist nicht hässlich.«

»Hab ich das behauptet? Ich meinte doch nur seine Narbe. Nöö, ich würde niemals sagen, dass er hässlich ist.«

»Darfst du auch nicht.«

Dr. Simms schnitt behutsam das Fadenende ab. »So, das war’s schon. Jetzt darfst du wieder aufstehen. Ich finde, damit hat sie sich einen Lolly verdient, was, Mrs. Sands? Gracie war ein sehr tapferes Mädchen.«

Sobald die Wartezimmertür aufschwang, warf Elvis die Zeitschrift beiseite, worin er nervös geblättert hatte, und sprang auf. »Wie geht es ihr? Alles gut verlaufen?«, fragte er, als Emma sie hinaustrug. Sein prüfender Blick glitt zu der Kleinen, und er atmete erleichtert auf. Die blutigen Wunden waren gesäubert worden, und abgesehen von den drei kleinen Stichen auf ihrer Stirn hatte sie gottlob nichts zurückbehalten. »Gracie-Mädchen?« Er schlenderte zu ihnen, beugte sich über Mutter und Kind. »Bist du okay, Kleine?«

»Ich hab einen Lolly, Elbis! Da!« Sie zog den Lutscher aus dem Mund und hielt ihn triumphierend hoch. »Ein roter! Und guck mal!« Sie steckte eine kleine Hand in die Tasche ihres Overalls und holte noch zwei weitere heraus. »Orange und Cola!« Sie streckte die Ärmchen nach dem Sheriff aus. Sobald er sie übernommen hatte, sanken Emmas Arme bleischwer nach unten.

Elvis schob seine Prothese stützend in Gracies kleines Rückgrat und legte seinen freien Arm um Emmas Schultern. »Kommt«, sagte er angespannt. »Ich fahr euch nach Hause.« Er schob sie in Richtung Ausgang, blieb jedoch stehen, als er Dr. Simms und seine Frau an der Tür zum Behandlungsraum bemerkte. »Danke, dass Sie uns so schnell geholfen haben, Doktor. Was sind wir Ihnen schuldig?« Er ließ Emma kurz los und kramte nach seiner Brieftasche, doch Dr. Simms winkte ab.

»Mrs. Sands kommt morgen vorbei, um die Rechnung zu bezahlen«, gab er zurück.

Elvis nickte und schlang den Arm wieder um Emma. Sie lehnte erschöpft den Kopf an seine Schulter. »Wenn das so ist«, erwiderte Elvis, »dann wünsche ich Ihnen eine gute Nacht und bringe die beiden Damen nach Hause.«

Emma verabschiedete sich ebenfalls von dem Arztehepaar.

Sobald sich die Tür hinter den dreien geschlossen hatte, drehte der Mediziner sich zu seiner Frau. »Tja«, sagte er mit einem belustigten Grinsen, »ich möchte wetten, das mit den beiden wird was Ernstes; was meinst du?«

Seine Frau lächelte matt. »Ich möchte jedenfalls nicht in der Haut desjenigen stecken, der der Kleinen das angetan hat. Der kann sich warm anziehen, wenn Sheriff Donnelly ihn erwischt.«

Elvis schloss seine Zimmertür auf und schob Emma und Gracie hinein. »Was braucht ihr für die Nacht, damit ich das eben rasch holen kann?«, erkundigte er sich bei Emma. Als er kurz darauf losging, schloss er die beiden zu ihrer eigenen Sicherheit ein.

Sein Polizeikollege erhob sich von einem Stuhl am Tisch, als Elvis Emmas Zimmer betrat. »Wie geht’s der Kleinen?«

»Den Umständen entsprechend gut. Ihre Stirn musste genäht werden, aber sonst waren es zum Glück nur kleine Kratzer.« Elvis schüttelte den Kopf. »Zugegeben, ich hab nicht viel Erfahrung mit Kindern, aber die Kleine war trotz der Narkose gleich wieder fit. Im Moment ist sie hin und weg wegen der Lutscher, die Doc Simms ihr geschenkt hat.«

George grinste. »Ja, und vermutlich hat sie morgen schon keine Schmerzen mehr.«

»Das hat der Arzt wohl auch zu Emma gesagt. Schätze, das weißt du aus der harten Erfahrung mit deinen eigenen Kindern, was?«

»O ja. Es ist echt verrückt. Wo wir Erwachsene hammermäßige Schmerzmittel einwerfen, spüren Kinder so gut wie gar nichts.«

»Mag sein.« Elvis überlegte kurz, bevor er wieder dienstlich wurde. »Danke, dass du hiergeblieben bist, George. Emma und Gracie übernachten heute Nacht in meinem Zimmer. Ich kann sie schließlich schlecht in einer Zelle einschließen, damit ihnen nichts passiert. Morgen suche ich ihnen was, wo sie in Sicherheit sind.«

»Kein Problem. Der Raum musste ohnehin bewacht werden, wegen der Beweissicherung. Ich hatte nämlich keinen Schlüssel …« George zuckte viel sagend mit den Schultern. »Immerhin hab ich den Steinbrocken sichergestellt.« Er deutete auf einen Gefrierbeutel vor sich auf dem Tisch. »Er hat eine ziemlich raue Oberfläche. Schlecht von wegen Fingerabdrücke. Von daher bezweifle ich, dass er uns viel nützt.«

»Es ist den Versuch wert.« Elvis musterte seinen Stellvertreter. »Bis heute Abend waren es mehr oder weniger Dummejungenstreiche, Unsinn, wie ihn gelangweilte Halbstarke anzetteln. Aber das Klima ist rauer geworden, und das behagt mir gar nicht«, sagte er und hob frustriert die Schultern. »Schätze, momentan können wir eh nicht mehr tun, als ins Büro zurückzufahren. Wollte den beiden nur eben ein paar Sachen aus dem Zimmer holen, Zahnbürste, Schlafanzug und was man eben so braucht. Danke nochmals, dass du hier gewartet hast.«

Er half Emma dabei, Gracie auszuziehen und ins Bett zu bringen. Wenig später betrachtete er das schlafende Kind. Von einem Augenblick auf den anderen war die aufgedrehte Kleine erschöpft eingeschlummert. Einen Mundwinkel zu einem schiefen Grinsen verzogen, drehte er sich wieder zu Emma.

Sie stand mitten im Raum und hatte bibbernd die Arme um ihren Körper geschlungen, als herrschte Frost.

»He«, murmelte er rau. Er streckte die Hand aus und zog sie in seine Arme.

Emma umklammerte seine Taille, als wollte sie sich an ihm wärmen. »Ich war böse mit ihr«, sagte sie zähneklappernd. »Weil sie partout nicht ins Bett wollte.« Sie zitterte jetzt stärker. »Mon Dieu, und dann schrie sie plötzlich und schrie und hörte überhaupt nicht mehr auf, und sie war voller Blut, und …«

Elvis umschlang sie fester. »Psst. Alles in Ordnung, Liebes. Es ist vorbei, Em, und Gracie geht es wieder gut.«

»Wieso passiert das ausgerechnet uns, Elvis? Ich mag einfach nicht glauben, dass Grant …« Sie schüttelte unwillig den Kopf. »Aber wer sollte es ausgerechnet auf ein unschuldiges, kleines Mädchen abgesehen haben? Sie hat doch keinem was getan!« Mit ihren ausdrucksvollen, braunen Augen fixierte sie ihn halb ängstlich, halb entrüstet. »Das ist verflucht noch mal nicht fair!«

Elvis strich ihr zärtlich die Haare aus dem Gesicht. Er beugte sich zu ihr hinunter und küsste sie. Dann bog er den Kopf kaum merklich zurück, schaute ihr tief in die Augen. »Nein, ganz bestimmt nicht, Schatz. Und ich verspreche dir, dass ich künftig dafür sorgen werde, dass dergleichen nie wieder passieren kann.«

16

Beim dritten Klingeln nahm Grant den Hörer auf. »Woodard«, meldete er sich scharf.

»Hier Conroy«, sagte die Stimme am anderen Ende der Leitung, woraufhin Grant sich aufsetzte, nach der Fernbedienung tastete und den Videorekorder ausschaltete. Die Großaufnahme von Emma verlosch auf dem Bildschirm. Conroy war der Mann, der Hackett ersetzt hatte. Inzwischen war er seit einer Woche auf der Insel.

»Und?«, blökte Grant, als sein Gesprächspartner beharrlich schwieg. »Was haben Sie Neues für mich?«

»Ähm … tja, blöd gelaufen … gestern Abend. Die Kleine wurde verletzt.«

»Gracie?« Grant fiel aus allen Wolken. »Gracie wurde verletzt?«

»Ja, Sir.«

Grant Woodard entfuhr ein gedämpfter Fluch. Mit gefährlich kontrollierter Stimme nahm er das Gespräch wieder auf. »Ich will genau wissen, was gestern Abend passiert ist, Conroy«, versetzte er eisig. »Und wenn Ihnen was an Ihrem … Job … liegt, dann berichten Sie mir alles - wirklich alles - bis ins kleinste Detail.«

In den frühen Morgenstunden verließ Elvis die Pension. Emma und Gracie schliefen friedlich in seinem Bett. Eigentlich wollte er zurück sein, bevor sie aufwachten, er brauchte jedoch länger für seine Mission als erwartet. Ganz abgesehen davon machte er sich zunehmend Sorgen um Emmas emotionale Befindlichkeit. Inzwischen wusste er, wie sensibel sie in kritischen Situationen reagierte und dass sie ihre Tochter wie einen Augapfel hütete.

Nachdem er den Jeep hastig auf dem Pensionsparkplatz abgestellt hatte, sprintete er in langen Sätzen über die Hintertreppe zu ihrem Stockwerk. Er riss die Tür zu seinem Zimmer auf und blieb wie angewurzelt stehen. »Ist es denn zu fassen!«, knurrte er, völlig perplex über den ungewohnten Anblick, der sich ihm bot.

»Hi, Elbis!«, krähte Gracie. Sie hatte eben Schere-Stein-Papier mit Mrs. Mackey gespielt und ließ spontan die Hände sinken. Dann lief sie freudestrahlend durch das Zimmer und umklammerte seine Beine.

Er bückte sich und hob sie auf seinen Arm. Straffte sich wieder und betrachtete sie minutenlang. »Und wie geht es dir heute, Gracie-Mädchen?«

»Okidoki, Sheriff Elbis. Guck mal, ich hab Spinnenbeine auf der Stirn.« Sie reckte angestrengt den Kopf, damit er die dunklen Stiche auf ihrer hellen Haut besser in Augenschein nehmen konnte. »Maman sagt jedenfalls, sie sehen aus wie Spinnenbeine.« Riesige, braune Augen spähten gespannt zu ihm hoch.

»Eine Supersache, Kleine.«

»Mmmh, ganz, ganz suuper.«

»Und«, hob er betont beiläufig an, »wo ist deine Mami?«

»Weiß nicht.« Gracie zuckte die kleinen Schultern. »Ist vor’ner Weile weggegangen.« Sie schürzte die Lippen und verpasste seinem sehnigen, braungebrannten Hals einen feuchten Schmatzer. Hellauf begeistert, dass der Trick funktioniert hatte, strampelte sie giggelnd auf seinem Arm, bis er sie wieder herunterließ. Worauf sie schnurstracks zum Fenster lief, wo ihr Sandeimerchen stand.

Froh, dass sie abgelenkt war, trat Elvis zu Clare, die sich zwischenzeitlich vom Boden erhoben hatte, wo sie mit Gracie gespielt hatte.

Er bedachte die Frau seines besten Freundes mit einem scharfen Blick. »Also los, raus mit der Sprache«, meinte er mit leiser, scharfer Stimme, »wo ist sie? Und fang erst gar keine Diskussion mit mir an, Clare. Dafür hab ich momentan echt keinen Nerv.«

»Sie ist in ihrem Zimmer.«

Elvis stieß leise Verwünschungen aus. »Schätze, sie packt mal wieder, hm?«

»Was weiß ich«, gab Clare schnippisch zurück. »Sie hat mich nicht in ihre Pläne eingeweiht.« Nichtsdestotrotz hätte sie sich das an fünf Fingern einer Hand abzählen können, knirschte er im Stillen.

»Verdammt, dieses Scheißspiel geht mir tierisch auf den Keks. Jetzt ist endgültig Schluss damit.« Er drehte auf dem Absatz um und stürmte aus dem Zimmer. Im letzten Moment fiel ihm das Kind ein, weshalb er den Schwung der zuschlagenden Tür mit seiner Prothese abfing, woraufhin sie leise klickend zuschnappte.

Als er das Zimmer am Ende des Ganges erreicht hatte, war er nicht so umsichtig. Die Tür knallte gegen die Innenwand, während er ins Innere stürzte.

Emma wirbelte herum. Sie hatte eben einen Stapel von Gracies T-Shirts in einen Koffer gepackt. Ihr Herz hämmerte gegen ihren Brustkorb, bis sie erleichtert feststellte, dass es sich bei dem Eindringling zum Elvis handelte.

Dann bemerkte sie seinen Blick, und ihr wurde ziemlich mulmig. Er war mordswütend.

Er steuerte geradewegs auf das Bett zu, griff an ihr vorbei nach dem Koffer und schleuderte ihn durch den Raum. Mit einem Knall prallte er vor eine Wand, der Inhalt segelte zu Boden. Elvis beugte sich bedrohlich dicht zu ihr hinunter. Als sich ihre Nasenspitzen fast berührten, zischte er gefährlich leise: »Gibt es für dich eigentlich keine andere Lösung, als andauernd wegzulaufen?«

Emma reckte trotzig ihr Kinn. Stemmte eine Hand gegen seinen Brustkorb und versuchte, ihn von sich zu schieben. Dabei war ihr sonnenklar, dass sie sich die Mühe bei diesem Muskelprotz sparen konnte. Ein warmer Lufthauch wehte durch das Loch in der Fensterscheibe herein, streichelte ihre nackten Arme. »Ich bin dir keine Erklärung schuldig«, sagte sie resigniert.

Elvis war auf hundertachtzig. »Ach, und wieso nicht?«, bohrte er. »Weil du von Anfang an nichts anderes wolltest als ein bisschen mit mir rummachen, häh? Na, großartig.« Er raufte sich die Haare, funkelte sie aus irisierend blauen Tiefen an. »Ganz toll. Was bin ich eigentlich für dich, Em? Ein Urlaubsflirt?«

»Nein, natürlich nicht.«

»Ich denke schon. Der potente Typ fürs Bett, weshalb du großzügig darüber hinweggesehen hast, dass er im Gesicht und am Körper ein paar Macken hat.«

Sie musterte ihn von oben herab. »Bleib auf dem Teppich, Donnelly. So potent bist du nun auch wieder nicht.« O Emma, Emma, lüg dir doch nicht selber in die Tasche.

Aber gesagt war gesagt. Zudem hatte er ihr mit seiner Sicht der Dinge die Worte förmlich in den Mund gelegt. Dass sie Port Flannery nur wegen Gracie verließ, würde er ihr sowieso niemals abnehmen.

Da Angriff nun einmal die beste Verteidigung war, schlug sie weiter in die Kerbe: »Außerdem hängt es mir zum Hals raus, dass du ständig wieder von deiner Behinderung anfangen musst. Wenn ich mit dir Sex habe, komme ich mir allmählich vor, als stünde ich auf Abartigkeiten. Je perverser, desto geiler. Dass ich dich so mag, wie du bist, will dir anscheinend nicht in den Schädel«, schloss sie sarkastisch.

Geräuschvoll blies sie den Atem aus. »Aber von mir aus glaub, was du willst, Elvis«, setzte sie hinzu. »Was das Thema angeht, kann ich mir wohl den Mund fusselig reden.«

»Was soll ich denn glauben, Em?« Er gewahrte ihre ärgerlich geröteten Wangen, wie sie ihn mit ihrer dunklen Iris anfunkelte. »Dass ich die ganz große Liebe für dich bin?«

Ja. Ja. Aber das konnte sie unmöglich zugeben. Auch wenn dieses Eingeständnis mit einem Schlag alles verändert hätte. Ihre ständige Flucht wäre endlich zu Ende gewesen. Sie müsste nur den Mut aufbringen, sich ihm anzuvertrauen - einsehen, dass sie die Verantwortung für ihr eigenes und Gracies Leben nicht allein zu tragen vermochte. Die Unterlippe nachdenklich zwischen die Schneidezähne gezogen, blitzte sie ihn an.

»Im Übrigen hab ich das geglaubt.« Er machte einen Schritt zurück. »Aber wenn ich jetzt sagen würde, dass ich dich liebe, ließe dich das völlig kalt, stimmt doch, oder?«

Emmas Herz schlug Purzelbäume in ihrer Brust. »Dann sag es.«

Elvis zuckte wegwerfend mit den Achseln. »Soll ich mir groß was vormachen? Du zweifelst an meiner Arbeit als Sheriff und kritisierst mich als Liebhaber. Du kannst es ja kaum abwarten, diese Insel wieder zu verlassen.«

Während er sprach, gruben sich ihre Finger in sein khakifarbenes Hemd, impulsiv schüttelte sie ihn. »Sag es.«

»Und was hast du davon?« Er blies ärgerlich die Backen auf. »Du verschwindest doch sowieso wieder …«

»He, Elvis Donnelly, sag es jetzt endlich!«

»Okay«, brüllte er, »wenn du es unbedingt wissen willst! Ich liebe dich.« Er lachte bitter. »Soll das ein Witz sein, oder was? Ich vermute mal, dass du dich köstlich amüsierst.«

»Mon Dieu, Elvis. O Dieu.« Temperamentvoll wechselte sie ins Französische. Ihre Stimme, ihr Blick waren voller Emotionen, aber dass sie sich auf seine Kosten belustigte, konnte er nicht feststellen.

Er musterte sie verständnislos. »Verdammt, red Englisch mit mir, Em. Und Klartext. Sag, dass ich dir den Buckel runterrutschen kann - das ist die Sprache, die ich verstehe.«

»Ich liebe dich, Elvis.« Ihre Finger umklammerten den Hemdstoff über seiner Brust. Sie lachte kurz und mit einem Anflug von Hysterie auf. Zu Recht, wie sie fand. Immerhin sah es fast so aus, als könnte sie tatsächlich über ihren eigenen Schatten springen und ihm Gracies Sicherheit anvertrauen. Allein die Vorstellung jagte ihr einen Riesenschrecken ein. Sie fasste sich jedoch schnell wieder. Sie ließ den Stoff los, legte stattdessen ihre Handflächen flach auf seine Brust und sah ihn beschwörend an. »Ist mir selber schleierhaft, zumal du ein unverbesserlicher Dickschädel …« Sie schüttelte unwirsch den Kopf, wie um diese heikle Gesprächsanwandlung zu verscheuchen, und meinte dann einlenkend: »Trotzdem liebe ich dich so sehr, dass ich es selber kaum fassen kann.«

Welche Reaktion darauf auch immer sie erwartet hatte - gewiss nicht, dass er sich ihr entziehen und sie anschnauzen würde: »Blödsinn.«

Sie machte einen Schritt vor. Er einen zurück. »Was meinst du mit Blöd…«

Elvis blieb ruckartig stehen. »Ich meine, du brauchst mir nichts vorzumachen.«

»Dir etwas vormachen?«, fragte sie völlig baff. Sie musterte ihn verdutzt. »Wie kommst du denn auf das schiefe Brett?«

»Ich hab dich vor etwa einer Minute gefragt, ob ich deine große Liebe wäre, und darauf keine Antwort bekommen.«

»Nein, natürlich nicht, weil …«

»Mein Ego kann so leicht nichts erschüttern«, fuhr er ihr ungehalten ins Wort. »Nur weil ich gesagt habe, dass ich dich liebe, musst du das deinerseits nicht ebenfalls beteuern.«

Sie boxte ihm mit der Faust in den Magen. »Mon Dieu, du bist zu allem Überfluss auch noch ein Riesenidiot, Elvis Donnelly. Dich zu lieben ist wirklich nicht einfach! Du bist eigensinnig, borniert und … und … Und trotzdem liebe ich dich wahnsinnig! Ob du es glaubst oder nicht. Ich möchte dir noch etwas anvertrauen, mein Lieber. Am dreiundzwanzigsten Mai brach für mich eine Welt zusammen. Alles, woran ich bis dahin geglaubt hatte, entpuppte sich als ein Gespinst aus Lüge und Intrige.«

Sie starrte ihn an, dabei schob sie sich die Haare aus der Stirn, fächerte sie langsam durch ihre Finger, bis sie in weichen Wellen erneut ihr Gesicht umschmeichelten. Ließ die Hand irgendwann wieder sinken. »Ich habe mich Nacht für Nacht in irgendwelchen Motels fast zu Tode geängstigt. Schließlich verfiel ich auf die fixe Idee, dass nur ich und niemand sonst Gracie beschützen könnte. Und dieser Gedanke lässt sich nicht von jetzt auf gleich auslöschen, Cher. Auch nicht, wenn man bis über beide Ohren verliebt ist in einen arroganten, dickfelligen, querköpfigen …«

Elvis küsste sie. Seine gesunde Hand griff in ihr Haar, mit seiner Linken umschlang er ihre Taille und zog sie eng an sich. Augenblicke später hob er den Kopf und grinste sie entwaffnend an. »Mach mir nicht so viele Komplimente, Schätzchen. Sonst komme ich noch auf dumme Ideen.«

Mit ihren Fingerspitzen zeichnete Emma den Schwung seiner Augenbrauen und der kantigen Wangenknochen nach. Zärtlich glitten sie von seiner Narbe zu seinen vollen Lippen. »Ich liebe dich, Elvis Donnelly«, gestand sie ernst. »Gracie und ich sind in allerhöchster Gefahr, und ich gestehe ganz offen, dass ich unsägliche Skrupel habe, mich dir anzuvertrauen. So, jetzt weißt du es, Cher. Puh, das ist mir echt nicht leicht gefallen.«

»Wurde aber trotzdem höchste Zeit«, wetterte er. Nach einem sanften Klaps auf ihren Po ließ er sie los. »Pack deine Sachen, Emma.«

Sie starrte ihn perplex an. »Was?« Sie hatte ihn genau gehört, verstand aber plötzlich die Welt nicht mehr.

»Pack alles zusammen. Ich weiß einen sicheren Ort, wohin du, ich und Beanie Baby noch heute umziehen werden. Dort findet uns bestimmt keiner.« Er gab ihr noch einen wilden, ungezähmten Kuss, ehe er herumschnellte und geschmeidig wie eine Katze zu dem Koffer glitt, den er kurz zuvor an die Wand gefeuert hatte. Er befreite ihn von winzigen Glassplittern und wuchtete ihn auf das Bett. »Wie lange brauchst du dafür?«

»Wir müssen umziehen?«

»Meinst du, ich hätte nicht registriert, dass Gracie in großer Gefahr schwebt, hm? Ganz offensichtlich seid ihr beide hier nicht mehr sicher.«

Emma machte den Mund auf, um etwas zu erwidern, und klappte ihn wieder zu. Öffnete und schloss ihn erneut, vollkommen sprachlos. Stattdessen brach sie in Tränen aus.

»Heeey.« Elvis zog sie in seine Arme und streichelte ihr beschwichtigend über den Rücken, strich ihr mit dem Kinn die Haare aus der Schläfe. »He, nicht weinen. Es wird alles gut, Em, versprochen. Ich will bestimmt nicht, dass du dich von allen Leuten isolieren sollst. Sam und Clare können ruhig wissen, wo wir sind. Ruby natürlich auch, wenn du das möchtest. Okay? Ansonsten sollte keiner etwas wissen …«

Sie schluchzte haltlos.

»O Em, Schätzchen, nicht weinen.«

An seine Brust geschmiegt, heulte sie wie ein Schlosshund. Grundgütiger, sie war nicht mehr allein - erst ganz allmählich sickerte das in ihr Bewusstsein. Noch vor kurzem hatte es sie physische und psychische Anstrengung gekostet, sich immer wieder aufzurappeln. Aber jetzt war Elvis für sie da und würde ihr helfen, auf Gracie aufzupassen. Nicht nur in seiner Funktion als Sheriff, nein, er war der Mann, der sie und Grace Melina liebte und beschützte. Die Erkenntnis nahm ihr eine ungeheure Last von den schmalen Schultern. »Ich liebe dich, Cher«, schluchzte sie tief erleichtert, ihr Gesicht in seinem Hemdstoff vergraben. »Ich liebe dich wahnsinnig.«

»Das seh ich«, meinte er trocken. »Du strahlst echt vor Glück.«

Daraufhin entfuhr ihr ein verhaltenes Lachen. Wenig elegant wischte sie sich mit dem Handrücken die Nase. Hin und her gerissen zwischen ihren Empfindungen, spähte sie zu ihm hoch. »Ich bin glücklich, Elvis, superglücklich. Es ist nur« - sie rieb sich mit den Fingerkuppen die Tränen fort - »du hast doch sicher schon Interviews mit Geiseln gelesen? Die schlimmste Bedingungen überstehen und dann bei ihrer Freilassung plötzlich kollabieren? So ähnlich geht es mir jetzt, wo du Gracie von hier an einen sicheren Ort bringen willst. Das muss ich mental erst verarbeiten.«

Elvis schüttelte den Kopf. »Du bist und bleibst mir ein Rätsel, Emma«, seufzte er. Widerstrebend ließ er sie los, trat einen Schritt zurück und betrachtete sie zärtlich. »Hör mal, ist es okay, wenn ich dich allein lasse, während du alles zusammenpackst? Ich bin bald zurück.«

»Ja, natürlich.«

»Gut. Ich informier Ruby noch schnell, dass wir beide ausziehen.«

»O Schreck, Elvis. Daran hab ich gar nicht gedacht.« Emmas schön geschwungene Brauen zogen sich skeptisch zusammen. »Jetzt ist sie bestimmt sauer auf uns.«

»Du und Gracie, ihr seid Ruby inzwischen ans Herz gewachsen«, erwiderte er wie selbstverständlich. »Sie wird es akzeptieren.« Das hoffte er zumindest.

Ruby zeigte volles Verständnis. Kaum dass er das Café betreten hatte, zerrte sie ihn an Tisch sieben. »Ich hab gehört, was letzte Nacht passiert ist«, sagte sie mit gedämpfter Stimme. »Ist mit Gracie wirklich alles in Ordnung?«

»Ja. Ihre Stirn ist mit drei Stichen genäht worden …«

Ruby stöhnte auf.

»… aber sonst geht es ihr prächtig. Heute Morgen war sie schon wieder topfit. Im Übrigen muss ich über den gestrigen Vorfall mit Ihnen sprechen.« Er wartete, bis er ihre ungeteilte Aufmerksamkeit hatte. »Ich muss mein Zimmer aufgeben, Ruby, und Emma ebenfalls. Wir drei ziehen in das alte Rutherford-Haus draußen auf der Higgins Road.« Er musterte sie ernst. »Aber hängen Sie das ja nicht an die große Glocke«, warnte er. »Sie, die Mackeys, Sandy und meine Beamten sind die Einzigen, die wissen, wo Emma jetzt wohnt. Sie müssen entschuldigen, dass ich Sie so kurzfristig informiere.«

Sicher war es ihrer Freundschaft mit Emma zuzuschreiben, überlegte er, dass sie es kommentarlos hinnahm, auf einen Schlag zwei Mieter zu verlieren. »Machen Sie sich deswegen keine Gedanken, Elvis. Ich bin ehrlich gesagt froh, wenn ich die beiden in Sicherheit weiß.«

»Und ich werde nicht eher ruhen, bis die Sache aufgeklärt ist«, bekräftigte er. »Das können Sie mir glauben. Und dann bringe ich die Verantwortlichen zur Strecke«, setzte er hart hinzu.

In dem Bewusstsein, dass dies ein unsachlicher Kommentar aus dem Munde eines Polizeibeamten war, nahm er Haltung an und gab sich professionell dienstlich. »Wie auch immer«, meinte er ohne Umschweife, »meine Miete ist bis zum Monatsende bezahlt. Kraft meines Amtes fordere ich Sie hiermit auf, meinen neuen Aufenthaltsort nicht publik werden zu lassen. Je weniger Leute wissen, dass ich ausgezogen bin, desto besser für Emma und Gracie.«

»Ich halte mich strikt an Ihre Anweisungen, Elvis. Da wäre nur noch eins … kann ich die beiden irgendwann mal besuchen?«

»Wann immer Sie wollen.« Sie schien so bestürzt über Emmas Auszug, dass er über den Tisch griff und ihr die Hand tätschelte. »Deshalb hab ich Ihnen ja verraten, wo die beiden sind, Ruby. Seien Sie nur vorsichtig, dass Ihnen niemand folgt, okay?« Über sein Gesicht glitt ein anerkennendes Grinsen. »Aber da sehe ich kein Problem. Ihr logistisches Talent haben Sie ja schon an dem Abend bewiesen, als Sie mit Emma im Anchor waren. Alle Achtung. Darum hätten Sie etliche Polizisten beneidet.«

Kurz darauf machte er sich auf den Rückweg zu seinem Zimmer. Auf der Treppe versuchte er das erhebende Gefühl in seinem Solarplexus zu ignorieren. Ruby hatte nämlich ihre Hand auf seine gelegt und ihm zugeraunt: »Hand aufs Herz, Sheriff, Sie sagen noch lange nicht alles, was Sie wissen, stimmt’s? Im Übrigen sind Sie ein sehr netter Mann.« Darauf hatte sie kurz seine Finger gedrückt. Eigentlich keine große Sache. Zudem hatte Ruby ihn nie geschnitten wie viele der Inselbewohner, sondern ihn immer höflich behandelt. Allerdings hatte er schon früh ein Gespür für die Zwischentöne entwickelt und wusste, dass sie ihn nie besonders gemocht hatte.

Und trotzdem … es tat gut zu wissen, dass sie ihre Meinung inzwischen geändert hatte.

Als er sein Zimmer betrat, wurde ihm jedoch schlagartig klar, dass er nichts geregelt bekommen würde, solange Gracie bei ihm herumwuselte. Bei der ersten Gelegenheit zog er Clare beiseite.

»Kannst du sie für eine Weile mit zu euch ins Geschäft nehmen?«, bat er. »Bitte, ich beeil mich auch.«

»Mach dir deswegen keine Sorgen.« Sie tätschelte ihm beschwichtigend den Arm. »Lass dir ruhig Zeit. Wenn du gegen Mittag noch nicht wieder da bist, füttere ich sie mit irgendwas Leckerem ab, worauf sie Heißhunger hat. Aber dafür musst du mir auch verraten, was hier gespielt wird, Elvis.«

»Mmmh, Clare, versprochen. Sobald ich den Rücken frei habe.« Er fixierte sie eindringlich. Merkwürdig, sie strahlte wie schon lange nicht mehr. »Du siehst irgendwie anders aus«, murmelte er mit schief gelegtem Kopf. »Hast du eine neue Frisur oder so? Nein, warte, du hast abgenommen, richtig?«

Statt einer Antwort lachte Clare nur. Sie lief zu Gracie, die in einem malerischen Chaos von Sandspielsachen, Büchern, Kreide und Buntstiften hockte, und versuchte, die Kleine von dort wegzulocken.

Nachdem die beiden gegangen waren, starrte Elvis abwesend auf die am Boden verstreuten Habseligkeiten. Emma hatte die Sachen wohl am Morgen in sein Zimmer geschleppt, damit Gracie die vertraute Umgebung nicht vermisste. Mit einer Fingerkuppe fuhr er über seine Fensterbank. Sand. Massenhaft Sand. Und jede Menge Stifte. Grinsend nahm er einen Karton und füllte ihn mit ihren Kreiden.

Sein skeptischer Blick inspizierte das Zimmer. Da er ihren neuen Wohnsitz möglichst geheim halten wollte, verwarf er schleunigst den Gedanken, Emmas und sein eigenes Gepäck bei Tageslicht in ihren jeweiligen Autos zu verstauen. Er packte alles zusammen, transportierte aber nur einige wenige unverzichtbare Dinge zum Jeep, breitete eine Decke darüber. Danach ging er bei Emma vorbei und wies sie an, dasselbe zu tun. Sie war so gut wie fertig mit dem Packen. Er informierte sie, dass ihre Tochter gut aufgehoben sei und dass sie die Kleine gemeinsam abholen würden. Nachher ging er ins Café, um sich einen Becher Kaffee zu kaufen. Damit überquerte er den Platz, wo er sich mit zwei Beamten traf und das weitere Vorgehen diskutierte.

Um kurz nach eins betrat er gemeinsam mit Emma Mackey’s General Store. Gracie thronte auf einem Barhocker - erhöht um einen Stapel Telefonbücher - an der Theke. Damit sie sich ihre Kleidung nicht schmutzig machte, hatte man ihr wohlweislich ein Geschirrtuch um den Hals gebunden, das großflächig mit Senf und Mixed Pickles bekleckert war. Von dem Hotdog, den sie eben verputzte. Sie stopfte sich den letzten Bissen in den Mund und griff mit beiden Händen nach dem Glas Milch vor sich.

Emma glitt auf den Barstuhl neben ihr. »Hi, Herzchen. Hast du mich vermisst?«

»Maman!« Gracie stellte das Glas ab und schenkte ihrer Mama ein strahlendes Milchbart-Lächeln. »Mista Mackey hat mir einen Hotdog gemacht!«

»Das seh ich, Bébé. Danke, Sam«, sagte sie weich zu dem Mann, der hinter dem Tresen auf einem Schemel hockte. Zärtlich streichelte sie ihrer Tochter übers Haar und entfernte behutsam eine Locke aus der Wundnaht auf ihrer Stirn.

Sam sprang auf. Die Hände in sein Rückgrat gestemmt, streckte er sich. »Keine Ursache, Emma. Wir helfen gern. Dass mit Gracie tut mir aufrichtig leid. Fred«, meinte er zu dem Jungen hinter der Theke. »Der Mittagsansturm scheint vorüber. Du kannst jetzt Pause machen.«

»Ich übernehm den Rest«, erbot sich Clare, die sich ihnen eben zugesellte. Sie blieb bei Emma stehen, schlang ihr einen Arm um die Schultern und drückte sie kurz. »Wie geht’s?«

»Ich kann nicht klagen. Elvis ist …« Sie stockte und deutete mit einem viel sagenden Nicken zu Gracie. »Bist du fertig, Herzchen?«

»Mmmh.«

»Gut, dann mach ich dich schnell ein bisschen sauber. Vielleicht darfst du dich hinterher ein paar Minuten in der Spielzeugabteilung umsehen.« Emma zog mehrere Servietten aus einem Spender und tauchte sie in ein gefülltes Wasserglas. Sorgfältig wischte sie Gracie Gesicht und Hände ab.

Gracie zappelte ungeduldig auf dem Hocker herum. »Darf ich mir auch was aussuchen, Mommy?«

»Na, mal sehen. Wenn du ein ganz liebes Mädchen bist und die Kunden nicht störst …«

»Ganz bestimmt!«

Elvis hob sie von dem Bücherstapel und pustete ihr einen Schmatzer auf den Hals, bevor er sie auf den Boden stellte. Kieksend trollte sich die Kleine. Worauf er sich zu den Mackeys drehte und ihnen die neue Adresse mitteilte.

»Na, Gott sei Dank«, versetzte Clare spitz, als er fertig war. »Wurde auch höchste Zeit, dass sie aus der Schusslinie dieses Idioten kommt. Das schreit ja nach einer Housewarming-Party. Natürlich nur mit mir, Sam und Ruby«, setzte sie nach einem Blick in Elvis’ entsetztes Gesicht hastig hinzu. »Meine Güte, E, was hast du denn gedacht? Dass ich gleich die ganze Insel dazu einlade? Ein bisschen mehr Fingerspitzengefühl darfst du mir ruhig zutrauen. Ich mach einen schönen Salat, wir hauen uns ein paar Steaks auf den Grill und essen dazu Folienkartoffeln. Irgendwo steht noch ein alter Holzkohlengrill bei uns rum, den könnt ihr haben.« Sie grinste entwaffnend. »Das wär doch ein klasse Geschenk zum Einzug. Und damit es nicht so knickerig aussieht, spendieren wir auch noch einen Sack Grillkohle dazu, was, Sam?«

Damit war der Fall für Clare erledigt und die Party stand, ob Elvis wollte oder nicht. Er zuckte resigniert mit den Schultern und zog Sam beiseite.

»Wo wolln wir denn hin, Maman?« Gracie reckte neugierig den Kopf in ihrem Kindersitz. Sie starrte auf das Heck des Polizeifahrzeugs, dem sie über die Schnellstra ße folgten. »Wo fährt Sheriff Elbis hin? Wieso fahrn wir nicht mit ihm? Er ist doch vor uns.«

»Warte, bis wir da sind, Chéri.«

»Aber Mommy!«

»Mehr darf ich dir nicht verraten, Grace Melina. Es ist nämlich eine Überraschung.«

Zum Glück blinkte der Wagen vor ihnen bald darauf, bog von der Schnellstraße auf eine Landstraße und nach einem kurzen Stück in einen Privatweg ein. Kies knirschte unter ihren Reifen, als sie die dicht stehenden, immergrünen Koniferen passierten, die das Anwesen zur Straße hin abschirmten. Emma parkte den Chevy neben Elvis’ Auto auf einem betonierten Platz vor einer Doppelgarage.

»Wo sind wir, Maman?«, wollte Gracie wissen. Erwartungsvoll spähte sie zu ihrer Mutter. »Gibt es hier kleine Mädchen, mit denen ich spielen kann?«

Emmas Herz zog sich schmerzvoll zusammen. »Nein, Schätzchen, leider nicht. Das ist unser neues Haus. Wir beide werden hier mit Elvis wohnen.«

Gracies große, braune Augen wurden noch riesiger. »Wirklich?« Sie trommelte ungeduldig mit den Fersen gegen den Kindersitz, bis ihre Mutter den Wagen umrundet hatte, um sie zu befreien. Elvis war jedoch schneller. Er öffnete die Tür und löste den Sicherheitsgurt. Woraufhin die Kleine ohne seine Hilfe herauskrabbelte.

»Wir wohnen jetzt hier, Elbis!«, krähte sie und lief aufgeregt durch den Garten. »Und … oh, guck mal! Guck mal! Eine Schaukel!« Sie stürzte sich auf das provisorisch aus Seilen und Holzbrett zusammengezimmerte Spielgerät, das an einem dicken Ast eines knorrigen, alten Apfelbaums befestigt war. Warf sich bäuchlings auf den Sitz und setzte die Schaukel in Bewegung, die sanft hin und her zu schwingen begann.

»Dieses Kind hat eine unglaubliche Energie. Manchmal ist sie ganz schön anstrengend«, meinte Emma trocken. Sie stellte sich neben Elvis und betrachtete ihre schaukelnde Tochter.

Er legte einen Arm um sie und zog sie an sich. »Gut, dass du pflegeleichter bist.« Grinsend rief er Gracie zu, sie solle sich mit ihnen das Haus anschauen.

»Es ist nicht besonders groß«, meinte er entschuldigend, als er sie durch Wohn- und Esszimmer, Küche und Bad führte. »Und die Möbel sind auch nichts Tolles, aber …«

»Mir gefällt es«, versicherte Emma ihm. Sicher, die Einrichtung war allenfalls zweckmäßig und nicht der Rede wert, aber - »Mit hübschen Vorhängen und neuen Bezügen für das Sofa und die Sessel sieht es gleich wohnlicher aus, Cher. Wart’s ab. Zudem haben wir hier bedeutend mehr Platz als in der Pension.«

»Ja.« Erleichtert über ihr verständnisvolles Einlenken, bedachte er sie mit einem angedeuteten Grinsen. »Mag sein.« Vorhin, als er die Küche betreten und plötzlich wieder das schäbige, lieblose Ambiente gesehen hatte, in dem er aufgewachsen war …

Er gab sich mental einen Ruck. Was sollte es? War auch nicht weiter wichtig, denn Emma hatte ganz konkrete Vorstellungen in punkto Stilempfinden. Gottlob schien ein Wandbehang aus schwarzem Pannésamt mit King Elvis’ Konterfei nicht annähernd ihren Geschmack zu treffen.

»Die eingebauten Bücherregale gefallen mir.« Sie lächelte über ihre Schulter hinweg zu Elvis. »Wo hast du dieses scheußlich-schön eingerichtete Haus bloß aufgegabelt?«

»George und Brandy Sperano hatten es ursprünglich für ihre jüngste Tochter gekauft. Sie wollte von den Eltern unabhängig sein, aber trotzdem in ihrer Nähe wohnen. Inzwischen reißen sich viele junge Leute um dieses Haus. Wir sind vermutlich die gruftimäßigsten Mieter, die die Speranos je hatten.« Er lachte. »Beanie-Baby, das ist dein neues Kinderzimmer, Schätzchen.« Er drückte eine weitere Tür in dem kleinen Flur auf.

Gracie lief hinein und tanzte begeistert durch den Raum. Nahm Emmas Hand, zerrte sie hinter sich her. »Guck mal, Mommy! Unser neues Schlafzimmer!« Worauf sie Elvis mit riesigen Augen fixierte und unschuldig fragte: »Und wo schläfst du, Elbis?«

17

Als Sam und Clare mit dem Wagen auf den Hof kurvten, lief Elvis ihnen eilends entgegen. Lehnte sich in das Fenster auf der Fahrerseite, während der Wagen noch rollte. »Hallo, Sam, schön, dass du da bist«, meinte er zu seinem Freund. »Hast du auch mitgebracht, was ich bestellt hab?«

»Wie wär’s mit ›Hallo Clare‹«, murmelte Clare spitz und mehr zu sich selbst. »Hi, Elvis, nett dich zu sehen. Siehst gut aus.«

Elvis grinste sie schuldbewusst an. »Sorry. Hi. Schön, dich zu sehen. Das Kompliment kann ich nur zurückgeben.« Dann wandte er sich wieder Sam zu. »Und, hast du?«

»Ja, es ist hinten im Wagen.« Sam musterte Elvis mit zusammengekniffenen Augen. »Was hast du es denn so eilig?«

»Ach, nur so. Mach den Kofferraum auf. Dieses Ding rettet mir vielleicht noch den Arsch.« Er rollte mit den Schultern. »Hoffe ich zumindest.«

»He, was faselst du da? Junge, du hast ein Dreirad bestellt und keine Knarre.« Sam schwang sich aus dem Lieferwagen. Über das Wagendach hinweg tauschte er schulterzuckend einen viel meinenden Blick mit Clare aus.

»Mag sein, dass ich mich missverständlich ausgedrückt hab. Ich meine, vielleicht kann ich mir damit ein bisschen Zuneigung erkaufen«, räumte Elvis ein. »Die Kleine kann mich nämlich nicht leiden.«

»Gracie!«, entfuhr es Sam ungläubig. »Red keinen Quatsch. Die ist doch total verrückt nach dir.«

»Das war einmal. Aber nachdem sie weiß, dass Emma mit mir in einem Zimmer schläft und nicht mit ihr, ist sie unausstehlich zu mir.«

»Von wegen unausstehlich«, meinte Emma kurz darauf zu Clare und Ruby in der Küche. »Seit unserer Flucht haben Gracie und ich ständig auf engstem Raum zusammengelebt. Deshalb war sie natürlich sauer, als Elvis ihr erklärte, dass er und ich das größere Schlafzimmer beziehen. Aber statt es darauf beruhen zu lassen, versuchte er es mit der progressiven Lass-uns-darüber-diskutieren-Erziehungsmethode.« Die drei Frauen rollten mit den Augen. »Und das mit einer Dreijährigen!«, schnaubte Emma missfällig. »Seitdem nutzt sie seine Gutmütigkeit schamlos aus.« Lachelnd schüttelte sie den Kopf. »Und tanzt ihm ständig auf der Nase herum.«

»Ich hab alles gehört.« Elvis drückte die Insektenschutztür auf. »Und behaupte das Gegenteil. Hier« - er reichte ihr ein Sixpack Clausthaler - »hat Sam mitgebracht.«

»Danke, Sam.« Sie riss die Verpackung auf und legte die Flaschen in den Kühlschrank. »Irrtum, du bist viel zu gutmütig, Elvis«, nahm sie den Gesprächsfaden wieder auf. »Und jetzt willst du Gracies Aufsässigkeit auch noch mit einem Dreirad belohnen, was?«

»He, ich hatte das Dreirad schon länger bei Sam bestellt«, protestierte Elvis halbherzig. »Außerdem war sie nicht aufsässig, sondern nur ein bisschen verstimmt. Sie ist es halt so gewohnt, mit dir in einem Zimmer zu schlafen.«

»Na, dann enttäuschen wir sie mal besser nicht«, meinte Emma honigsüß. Sie nahm Besteck aus der Schublade und stopfte es in einen Becher, den sie Ruby reichte. »Vielleicht sollte ich doch bei ihr im Kinderzimmer übernachten.«

Alle sahen erwartungsvoll zu Elvis, wie er darauf reagierte.

»Mit der kleinen Gifthexe?«, fragte er ungläubig. »Einen Teufel wirst du.« Er grinste verschlagen. »Aber gut, ich akzeptiere deinen Standpunkt. Wie soll ich mich deiner Ansicht nach ihr gegenüber denn verhalten?«

»Du bist doch hier der oberschlaue Polizist, Cher. Dir fällt bestimmt etwas ein.«

»Soll ich das resolute Persönchen etwa in den Knast stecken?«

»Also, jetzt übertreibst du absichtlich«, versetzte sie ungehalten. Sie reichte Clare einen Stapel Teller, wirbelte zu ihm herum und stemmte die Hände in die Hüften. »Jetzt hör mir mal gut zu, Elvis. Als ich an Mrs. Steadmans Wagen herumgebastelt hab, erzählte sie mir lang und breit, wie du zu ihren Jungs gewesen bist, nachdem die ihren Müll wild entsorgt hatten. Du warst hart, aber fair. Du hast sie nicht einfach so davonkommen lassen, die Geschichte aber auch nicht unnötig hochgespielt. So solltest du es auch mit Gracie machen, Cher. Sonst entwickelt sie sich irgendwann noch zu einem kleinen, zickigen Monster, das sich gar nichts mehr sagen lässt.«

Schulterzuckend grinste er. »Wenn du meinst.«

»Okay, dann stelle ich das Dreirad erst mal in die Garage. Bis sie sich wieder einigermaßen manierlich aufführt.«

»Gut.«

In diesem Augenblick wurde die Lamellentür aufgerissen, und Gracie platzte ins Zimmer. »Mami, Mami, da draußen steht eine Kiste. Da ist ein Bild mit einem Dreirad drauf!«

»Mmmh.« Emma nickte. »Das gehört Elvis.«

»Echt!« Mit leuchtenden Augen schnellte Gracie zu ihm herum. Unschlüssig erwiderte Elvis ihren Blick. »Ein Dreirad, Elbis? Für wen? Ist es für mich?«

»Hmm, tja, eigentlich war es für dich, aber deine Mommy will nicht …« Elvis brach ab, da er von drei Frauen gleichzeitig gepiekst, gezwickt und geknufft wurde. »Ähm, ich meine, da du mich ja nicht mehr magst«, hob er erneut an und baute sich in seiner eindrucksvollen Länge vor der Kleinen auf, »gebe ich es Sam wohl besser wieder mit zurück.«

»Nein! Ich mag dich.«

»Stimmt nicht.«

»Doch!«

»Nein, Gracie, nicht schwindeln. Du behandelst mich schon den ganzen Nachmittag, als wäre ich Luft für dich.«

Ihre Augen füllten sich mit Tränen. »Aber du willst ja auch, dass meine Mommy in deinem Zimmer släft.«

»Ja, das möchte ich.« Er bückte sich, nahm sie auf den Arm und setzte sich mit ihr auf einen Stuhl. »Sicher wirst du sie am Anfang vermissen - das ist nun mal so, Gracie-Mädchen. Für gewöhnlich haben Kinder nämlich genau wie die Erwachsenen ein Zimmer für sich. Du hattest deine Mutter eine Weile ganz für dich allein, und das wird sich jetzt ein wenig ändern. Außerdem schläft sie in einem der Nebenzimmer und nicht in einem anderen Haus. Dann hättest du wirklich Grund, dich zu beschweren.«

Sie fixierte ihn für einen Moment ernst und überlegte. Schließlich nickte sie widerwillig. »Okay.« Die Vorstellung behagte ihr zwar nicht, trotzdem lenkte sie ein.

»Also gut«, meinte Elvis lachend. Blendendweiße Zähne blitzten in seinem wettergegerbten Gesicht auf. Gracie fest im Arm stand er auf. »Was sagst du dazu, Sam?« Er blickte über den Küchentisch hinweg zu seinem Freund. »Hilfst du Gracie-Mädchen und mir, das Dreirad aus der Kiste zu holen?«

»Klar doch.« Sam nickte. »Da ich nicht rauchen kann, muss ich meine Hände anderweitig beschäftigen.«

Elvis blieb wie vom Blitz getroffen stehen. »Du rauchst nicht mehr? Himmeldonnerwetter, seit wann?«

»Himmeldonnerwetter!«, imitierte Gracie ihn gekonnt, worauf Elvis eine schuldbewusste Grimasse zog und zu Emma schielte.

»Tschuldige, Em.« Worauf seine ungeteilte Aufmerksamkeit Gracie galt. »Ich darf fluchen«, sagte er mit einem strengen, missbilligenden Blick zu der Kleinen. »Aber du nicht. Das darfst du erst, wenn du erwachsen bist. Kapiert?«

»Mmmh.«

Er fixierte sie weiterhin streng. Dann senkte sie den Kopf und hauchte ihm einen einlenkenden, kleinen Schmatzer auf den Hals. Er streichelte ihr beschwichtigend über den Rücken und spähte zu Clare. »Mal im Ernst, hat er wirklich mit dem Rauchen aufgehört?«

Als sie errötete, huschte ein leises Grinsen über sein Gesicht. Genau das hatte er im Stillen vermutet. Dann lachte er schallend. Und er hatte Clare auch noch gefragt, ob sie abgenommen hätte! »Meinen Glückwunsch, Sam«, sagte er feixend und drückte die Tür auf. »Wenn das kein Grund zum Feiern ist!«

»Maman«, rief Gracie aus ihrem neuen Kinderzimmer heraus. »Will was trinken.«

Emma rollte die Augen himmelwärts und glitt von Elvis’ Schoß.

»Geht das jetzt jeden Abend so?«, seufzte er resigniert. Bewundernd musterte er Emmas lange Beine, als sie leichtfüßig in Richtung Küche steuerte. Er hörte Wasserrauschen.

»Anscheinend.« Sie stand im Türrahmen, ein halb gefülltes Wasserglas in der Hand. Mit einem entschuldigenden Lächeln meinte sie: »Tut mir leid, Cher. Aber hier ist alles so neu für sie. Sie muss sich erst noch daran gewöhnen, dass wir nicht mehr in einem Zimmer schlafen.« Emma strich Elvis mit ihrer freien Hand übers Haar, als sie seinen Stuhl passierte. »Sieh es positiv. Morgen klappt es sicher schon besser.«

»Maman!«

»Immer langsam mit den jungen Pferden, Grace Melina«, rief Emma leicht gereizt zurück. »Ich bin gleich bei dir.« Leise zischte sie: »Dieu, was denkst du eigentlich, wo du bist - in einem Luxushotel?«

Elvis erhob sich ebenfalls. Mit seiner gesunden Hand umschloss er ihren Hinterkopf, gab ihr hastig einen Kuss. »Ich muss sowieso zum Dienst. Wir überwachen Ruby’s Café. Wird Zeit, dass ich einen von meinen Leuten ablöse.«

»Ihr führt eine polizeiliche Überwachung durch?«, fragte Emma mit angehaltenem Atem. »Um meinen Peiniger zu stellen?«

»Ja.« Er streichelte mit dem Daumen zärtlich ihren Nacken. »Ich freu mich schon mächtig darauf, diesen Typen hinter Gitter zu bringen, Em.«

Nach einem verdutzten Blick lächelte sie. »Verstehe. Deshalb wolltest du auch die Abdeckplane von meinem Wagen, hm?«

»Stimmt. Ben hatte noch eine alte Schrottkarre rumstehen, die ungefähr die Ausmaße deines Wagens hat. Auf dem angestammten Parkplatz deines Chevys und mit der Plane erkennt kein Mensch, dass sich darunter ein völlig anderes Auto befindet. Sobald da jemand rumzufummeln beginnt, bekommt er es mit mir zu tun.«

»Aber sei vorsichtig, Cher«, schärfte sie ihm ein. »Nach der Geschichte mit dem Stein möchte ich wetten, dass der Typ noch zu ganz anderen Dingen fähig ist.«

Elvis grinste. Es ging ihm runter wie Öl, dass sie dermaßen um ihn besorgt war. »Das bin ich«, versprach er. Nach einem weiteren Kuss ließ er sie widerstrebend los. »Verdammt, ich muss weg. Kann spät werden.«

Emma wartete, bis die Tür hinter ihm ins Schloss gefallen war, bevor sie das Wasser ins Kinderzimmer brachte. Gracie nippte zweimal daran und reichte das Glas ihrer Mutter zurück. Was Emma bewies, dass die Kleine nur herumgetrickst hatte. »Und wieso ist Elbis nicht gekommen?«, wollte sie wissen.

»Weil du mich gerufen hast.«

»Hm, vielleicht mag er mir aber noch was vorlesen.«

»Ganz bestimmt, Bébé. Aber er musste zum Dienst.«

Gracies Lippen formten ein verdutztes O, ihr Blick verfinsterte sich. »Aber er hat mir keinen Kuss gegeben!«

»Er hat dir einen Gutenachtkuss gegeben, als du ins Bett marschiert bist, Grace Melina. Und nachdem du im Bad warst noch einen, wenn ich mich richtig entsinne. Und was war damit, als du uns beide gerufen hast und uns - noch einmal - alles über die Schaukel und das Dreirad erzählen musstest?« Sie betrachtete die rosig erhitzten Bäckchen ihrer Tochter, die ihre Augen vor Müdigkeit kaum noch aufhalten konnte. Emma glitt neben sie auf das Bett, nahm Gracie in die Arme und versuchte, sie mit leise gehauchten Koseworten in den Schlaf zu wiegen. Gracie schloss erschöpft die Lider.

Plötzlich riss sie sie schlaftrunken wieder auf und starrte Emma an. »Wird Elbis mein Daddy, Maman?«

Emmas Herz krampfte sich unwillkürlich zusammen. »Ich weiß nicht, Engelchen«, sagte sie weich. Aber ich hoffe es. Ich hoffe es so sehr.

»Ich hätt ihn gern zum Daddy.«

»Das weiß ich, Schätzchen.« Emma küsste ihre Tochter auf die Stirn, behutsam darauf bedacht, die Wundnaht nicht zu berühren. »Aber da hat er auch ein Wörtchen mitzureden.«

»Und er ist nicht hässlich«, murmelte Gracie. Erneut fielen ihr die Augen zu.

»Nein«, räumte Emma ein und küsste das Kind zärtlich auf die Wange. »Er ist nicht hässlich. Elvis Donnelly ist ein sehr netter Mann.«

Am nächsten Morgen, als Elvis gegen neun Uhr zurückkehrte, fiel sein Blick als Erstes auf Gracie, die auf dem betonierten Garagenvorplatz mit ihrem Dreirädchen herumkurvte. Sie glitt von dem Sitz herunter und lief freudestrahlend zu seinem Wagen. »Hi, Elbis!«, rief sie. »Ich fahr Dreirad!«

»Das seh ich«, erwiderte er. Er stieg aus dem Polizeifahrzeug und hob sie hoch. Sie schlang die kurzen Ärmchen um seinen Hals, und er schloss einen Moment lang die Augen, atmete ihren süßen Kleinkindduft ein. »Wo ist deine Maman?«

»In der Garage.«

»Komm, wir gehen zu ihr.« Er trug sie zu der geöffneten Tür, doch sie wand sich strampelnd aus seiner Umarmung und lief zu ihrem Dreirad.

»Guck mal«, rief sie und kletterte auf das Rädchen. Sie trat blitzschnell in die Pedale und sauste in die Garage. »Guck mal, Elbis, guck mal!«

Elbis lief ihr nach. Es dauerte einen Moment, bis sich seine Augen nach der gleißenden Helligkeit an das dunstige Licht im Innern gewöhnt hatten. Dann gewahrte er Emma, die neben ihrem Wagen hockte und wie wild an dem Lack herumschmirgelte. »He«, begrüßte er sie. »Was machst du denn da? Willst du den Chevy neu lackieren?«

»Ja.« Emma sah auf. »Geht leider nicht anders.«

»Ein böser Mann hat Mommys Auto bemalt«, krähte Gracie, bemüht, in die Unterhaltung mit einbezogen zu werden. Sie kletterte zur Beifahrertür. Las einzelne Buchstaben vor, die sie schon kannte, und blinzelte dabei ihre Mutter an. »Was heißt das, Maman?«

»Ach, nichts, Grace Melina. Zeig Elvis doch mal, wie schön du mit deinem Dreirad Achten fahren kannst.«

Gracie gehorchte brav, und Emma wandte sich wieder Elvis zu.

»Also musst du ihn wirklich neu spritzen, hm?«, nahm er den Gesprächsfaden wieder auf.

»Oui. Mit der Verdünnung hat es nicht geklappt.« Sie deutete auf eine Stelle, wo sie es ausprobiert hatte. »Ich werde den Wagen erst mal per Hand abschmirgeln. Vielleicht finde ich ja jemanden, der mir vorübergehend eine Schleifmaschine ausleiht.« Sie musterte ihn besorgt. »Du siehst müde aus«, stellte sie fest. »Irgendwelche neuen Erkenntnisse?«

»Nein.« Er rieb sich den Nacken. »Aber das war auch nicht unbedingt zu erwarten. Die Chancen standen verdammt gering, dass er gestern Nacht wieder zuschlagen würde. Nachdem das mit Gracie passiert ist, wäre er ein absoluter Stümper, wenn er so rasch wieder aktiv würde.« Er dehnte die Schultern. »Trotzdem war es einen Versuch wert. George übernimmt die Tagesschicht, ich lös ihn heute Abend ab.« Er schaute sich kurz um. »Kommst du mit der Garage klar?«

»O ja. Ich bin so froh, dass ich mich hier endlich ausbreiten kann.« Sie richtete sich auf, hauchte ihm hastig einen Kuss auf den Mund. »Los, geh schlafen«, wies sie ihn an. Sie musterte ihn mit leicht geneigtem Kopf. »Du siehst absolut fertig aus. Na, geh schon.« Sie schob ihn spielerisch in Richtung Tür. »Ich versuch so lange, Gracie in Schach zu halten, damit du deine Ruhe hast.«

Ein paar Stunden später, als das neue Dreirad und die Schaukel sie zunehmend langweilten, schlich Gracie sich in das vordere Schlafzimmer und kletterte auf das Bett. Elvis lag auf seiner Seite, mit dem Kopf zu ihr. »Elbis!«, flüsterte sie energisch. »Bist du wach, Elbis?«

Keine Antwort, nur seine tiefen, gleichmäßigen Atemzüge. Gracie streichelte über die Narbe auf seiner Wange. Nichts. Als sie mit dem Daumen kurz entschlossen eines seiner Augenlider aufschob, entwich ihm leise ein gereiztes Murren. Sie presste ihm einen feuchten Schmatzer aufs Kinn. Doch er schlief einfach weiter.

Schließlich drehte sie sich seufzend um, kuschelte sich mit dem Rücken an seinen Bauch. Boxte wie zufällig ihren winzigen Ellbogen in seine Magengrube. »Nicht mehr schlafen, Elbis!« Das Spielchen mit dem Ellbogen wiederholte sich mehrere Male. Worauf er lediglich milde brummelte. Ratlos schob Gracie den Daumen in den Mund, um sich etwas Neues auszudenken.

Einige Zeit später glitt Elvis ganz allmählich aus einem tiefen, traumlosen Schlaf. An seinem Bauch und der Arminnenseite fühlte er etwas ungewohnt Warmes, und er hörte eine zarte, melodische Stimme, die ihm etwas vorsang.

»Eine kleine Spinne klettert über’n Ast! Hat so viel geregnet.« Ein herzhaftes Gähnen. »Und die kleine Spinne wird dabei ganz nass!«

Elvis’ Mundwinkel zuckten. Es war Beanie. Er umschlang sie mit einem Arm und döste erneut ein, doch ihre Stimme riss ihn abermals aus dem Schlaf. »Schlaf, Kindlein, schlaf«, trällerte sie. »Der Papa hüt’ die Schaf’.« Ein weiteres herzhaftes Gähnen. Während er erneut wegdämmerte, hörte sie auf zu singen und murmelte beiläufig: »Mein Daddy heißt Elbis Don’lee. Er hat eine Poothese und eine Narbe. Und ich hab auch eine Narbe.« Sie kuschelte sich enger an Elvis, der unvermittelt die Ohren spitzte, während er gegen die überwältigende Müdigkeit ankämpfte. Dann vernahm er, wie sie daumenlutschend hinzusetzte: »Mein Papa ist aber viel größer als deiner.«

Grundgütiger. Eine angenehme Wärme durchflutete ihn von seiner Brustgegend bis in die Finger- und Zehenspitzen. Sein Herz machte einen freudigen Satz, und seine Augen wurden auf einmal merkwürdig feucht - das war ihm zuletzt als Junge passiert.

Verflixt und zugenäht. Was das kleine Gracie-Mädchen da mit ihm anstellte. Himmelherrgott noch mal! »Was hast du da eben gesagt?« Emma hätte fast den Teller fallen gelassen, den sie Elvis eben zum Abtrocknen reichte.

»Wir sollten heiraten.« Elvis fing ihn geschickt auf, stellte ihn auf die Spüle und warf achtlos das Geschirrtuch darauf. Er streckte seine Hand aus und fasste zärtlich Emmas Oberarm. Zog sie näher zu sich. »Ich finde, wir sollten heiraten.«

Emmas Herzschlag beschleunigte sich. »Wie kommst du denn auf die Idee? Ich meine, es ist das erste Mal, dass du von so was sprichst.«

»Na und? Die Idee ist einfach unschlagbar, Em«, betonte er grinsend. »Einmal musst du hier auf der Insel an deinen Ruf denken, wenn ruchbar wird, dass wir jetzt auch noch zusammengezogen sind. Und Gracie braucht einen Dad.«

»Moment mal.« Wie ein Verkehrspolizist hielt sie ihre freie Hand hoch. »Noch mal zum Mitschreiben. Gracie hat irgendwas in der Richtung bei dir verlauten lassen, stimmt’s?«, erkundigte sie sich misstrauisch. Seine Miene unbewegt, erwiderte er ihren Blick, dabei konnte sie es ihm an der Nasenspitze ablesen. »Ich wusste es! Verdammt, hätte mir gleich einleuchten müssen, als ich sie zu Bett brachte.« Sie strich sich fahrig über die Haare. »Ich hab Gracie lang und breit erklärt, dass es deine freie Entscheidung ist.«

»Sie hat mir gar nichts gesagt, Em«, stritt er hastig ab. Er streichelte mit dem Daumen über die bläuliche Vene in ihrer Armbeuge, bevor er nachdrücklich beteuerte: »Wirklich nicht, Em. Sie hat mit sich selbst geredet, darüber bin ich aufgewacht.«

Emma zog ihren Arm weg. »Danke, Elvis«, sagte sie so sachlich wie eben möglich. »Nett von dir, dass du mich heiraten willst, aber … nein, danke, da wird nichts draus.« Sie hatte inständig gehofft, dass Elvis Donnelly sie das irgendwann fragen würde, aber unter diesen Umständen? Irgendwie fühlte sie sich tief verletzt.

»Wie muss ich das verstehen? Danke, nett von dir … aber da wird nichts draus? Wieso nicht, zum Kuckuck?« Ihre niederschmetternde Reaktion traf ihn völlig unvorbereitet. Zumal er damit nicht im Traum gerechnet hätte. Er trat einen energischen Schritt auf sie zu und baute sich in seiner ganzen beeindruckenden Länge vor ihr auf.

Eine unbewusste Impulshandlung. Aber verdammt noch mal, wieso lehnte sie eigentlich ab? Schon bei der Vorstellung rebellierte sein Magen, seine Eingeweide zogen sich schmerzhaft zusammen. Und wenn er sie ein bisschen unter Druck setzte? Ihr plausibel machte, dass ihre Heirat die einzig richtige Entscheidung wäre, der logische nächste Schritt sozusagen? Verflucht, die Frau war ihm wichtig, sie bedeutete ihm alles.

Eine Sekunde später setzte sein Verstand wieder ein. Sofort wich er einen Schritt zurück. Ach du grünes Radieschen, von wegen unter Druck setzen! Da hatte er bei Emma Sands freilich null Chancen, denn sie ließ sich zu nichts provozieren.

Noch bevor er zurückrudern konnte, kniff sie trotzig die Lippen zusammen. Toll, dachte sie bitter. Das war ja ganz was Neues. Nie im Leben hätte sie Elvis zugetraut, dass er sie physisch bedrängen würde, und jetzt das. Lernte man so was auf der Polizeiakademie? Aber vielleicht war es ja auch nur eine dieser testosterongesteuerten Anwandlungen. Macho überwältigt kleines, wehrloses Weibchen. Wie auch immer, seine Haltung war eindeutig aggressiv. Sie hatte seinen Plänen nicht zugestimmt, und wumm! Dem Pascha widerspricht man nicht, schon vergessen? »Ich sag dir auch, warum nicht«, schnaubte sie wütend und enttäuscht. Sie schob ihn von sich, schlang die Arme um ihren Körper und funkelte ihn giftig an. »Weil ich nicht geheiratet werden will, um ›meinen Ruf zu retten‹.«

»Das hab ich gar nicht -«

»Du bist mir nichts schuldig, kapiert, Donnelly? Ich brauche weder eine Gefälligkeitsehe noch einen Vater für mein Kind.«

»He, warte! Moment mal, Em! Ich glaube, wir reden aneinander vorbei. Grundgütiger, du hast da was in den falschen Hals bekommen.«

»Ah oui, das ist wieder mal typisch. Heißt das, ich bin blöd oder was?«

Ein frustriertes Seufzen entwich seiner Kehle, als er nach ihr griff und sie ihn entrüstet wegschob. Sein Arm sank kraftlos hinunter. Mist, die Situation war plötzlich total verfahren!

»Verdammt, Emma«, sagte er verzweifelt, »so hab ich das weiß Gott nicht gemeint.« Seine Kinnmuskulatur zuckte. »Mittlerweile müsste dir doch klar sein, dass ich bis über beide Ohren in dich verschossen bin.« Als sie den Mund zu einer - zweifellos giftigen - Entgegnung öffnete, hob er beschwichtigend die Hand. »Nein, lass mich das erst zu Ende bringen. Ich geb ja zu, ich hab’s irgendwie falsch angefangen, mich missverständlich ausgedrückt. Aber glaubst du wirklich, dass deine Interpretation stichhaltig ist?« Er lachte kopfschüttelnd. »Nein, Emma, ich kann mir nichts Himmlischeres vorstellen, als dich zu heiraten und deiner Kleinen ein guter Dad zu sein. Was sag ich, Gracie ist für mich wie ein eigenes Kind. Und die Vorstellung, dass hier irgendwann noch eins heranreifen könnte …« Seine warmen, starken Finger streichelten über ihren Bauch. »Einfach fantastisch.« Er zog seine Hand weg und fixierte Emma beschwörend. »Ich kann ja verstehen, dass du nichts mit mir und diesem Kaff zu tun haben willst. Aber ich liebe dich nun mal - und das weißt du auch. Wie kommst du darauf, dass ich dich heiraten will, weil ich mich verantwortlich für euch fühle? Eine Gefälligkeitsehe, pah!« Er hatte sich richtig in Rage geredet, aber das war ihm inzwischen völlig egal.

Ein heißes Prickeln durchflutete Emmas Magengegend. Ihr Blick wurde sanfter. »Na ja, vermutlich war ich einfach sauer wegen deiner Argumentation vorhin«, murmelte sie. Es war alles nur ein Missverständnis, dem Himmel sei Dank. Sie hob eine Hand, strich sanft von seiner angespannten Kinnmuskulatur zu der Narbe auf seiner Wange.

Aber das nahm er ihr nicht ab. Er blieb stocksteif vor ihr stehen, während er gegen seine aufwallende Verärgerung ankämpfte. »Mag sein«, meinte sie gedehnt, während sie die Arme um seinen Nacken schlang, »dass ich einfach nicht genug Vertrauen zu dir hatte.«

Seine strahlend blauen Augen fingen jede Regung in ihrem Gesicht auf, bis er ihr schließlich ein entwaffnendes Lächeln schenkte. »Echt?«

»Oui. Ich hab voreilige Schlüsse gezogen und fühlte mich verletzt. Dachte, du willst mich bloß heiraten, um meinen Ruf zu schützen, oder weil Grace Melina ihr kleines Plappermäulchen nicht halten könnte.«

»He, das sind doch beides gute und stichhaltige Gründe«, zog Elvis sie auf. »Aber Spaß beiseite, ich will wirklich nicht, dass sich die Leute die Mäuler über uns zerrei ßen. Nachher muss ich noch handgreiflich werden, Em. Und Beanie ist so ein süßes Kind, ich möchte für sie sorgen. Bislang wusste ich gar nicht, dass ich zu solchen Empfindungen fähig bin.« Zärtlich rieb er seine Stirn an Emmas. Dann gab er ihr einen raschen, ungestümen Kuss und richtete sich erneut auf. Er grinste. »Aber du hast natürlich Recht, Schätzchen: Ohne Liebe geht gar nichts. Das ist das Ausschlaggebende. Also heiraten wir, abgemacht?«

»Oui«, antwortete sie. »Und zwar schleunigst.« Sie schmiegte sich innig an ihn, blinzelte verliebt zu ihm auf. »Und glaub ja nicht, ich lasse mich je wieder von dir scheiden!«

Elvis schlang die Handprothese um ihre Taille und wirbelte sie im Kreis herum. Dabei stießen sie an den Tisch und die Stühle in dem kleinen Raum und machten einen Heidenlärm. Bis er stehen blieb und sein Gesicht prustend in ihrer Halsbeuge vergrub.

Die Hintertür schepperte ins Schloss, als Gracie von draußen hereingefegt kam. »Was ist hier los?«, quiekte sie und stampfte energisch mit ihrem kleinen Fuß auf. »Was, Mommy? Was, Elbis? Was ist so lustig?«

Elvis hob den Kopf von Emmas Schulter und grinste seine Tochter an. Bald wäre sie seine Tochter. Er warf lachend den Kopf zurück und hob die Kleine hoch. »Ach, Gracie-Mädchen«, sagte er, Frau und Kind im Arm. Er drückte beide stürmisch. »Wir haben jede Menge Neuigkeiten für dich, Beanie.«

Eigentlich hatten sie nur ein bisschen zärtlich sein wollen, da Elvis die nächtliche Observierung übernommen hatte und abends zum Dienst musste. Gracie schlummerte bereits friedlich und die beiden schmiedeten aufgeregt Hochzeitspläne. Schaukelten sich gegenseitig hoch, und bevor sie realisierten, was sie da eigentlich machten, hatte Elvis die Jeans bis zu den Knöcheln heruntergestreift, Emmas Shorts und Slip waren auf dem Boden, ihre ärmellose Bluse aufgeknöpft. Er saß in dem gemütlichen Polstersessel, und sie kniete mit gespreizten Beinen über ihm, ihre Finger in seine kräftige Schultermuskulatur unter dem khakifarbigen Uniformhemd gekrallt. Den Kopf weit zurückgebogen, fühlte sie seinen Mund auf ihren Brüsten und erwiderte mit ungezügelter Wildheit jeden seiner tiefen, heftigen Stöße.

Bebend vor Lust erreichten sie gemeinsam einen fulminanten Höhepunkt, während ihr ekstatisches Stöhnen rau die abendliche Stille durchschnitt.

»Dieu«, japste Emma an seiner Schulter, als sie über ihm zusammenbrach. »Mon Dieu, Elvis.«

Er umarmte sie leidenschaftlich. »Das kann man wohl sagen.« Er atmete keuchend aus. »Besser, wir schließen eine Lebensversicherung ab, Schätzchen. Noch ein paar von diesen Nummern, und sie tragen mich irgendwann in einem Sarg hier raus.«

Sie erstarrte, und er drückte sie schuldbewusst an sich. »War nur so’n blöder Spruch, entschuldige, Em«, flüsterte er. Er fasste zärtlich in ihr Haar und bog ihren Kopf zurück, schaute ihr tief in die Augen. »Tut mir leid.« Mit seiner freien Hand streichelte er über ihre Wange. »Manchmal bin ich ziemlich unsensibel - aber mir passiert schon nichts, Baby. Glaub mir, nicht so wie mit Charlie.«

»Es kann immer was passieren.« Das war ihre schlimmste Befürchtung - das ultimative Horrorszenario. »Wenn Grant das mit uns beiden herausbekommt, beispielsweise. Was meinst du, wie der reagiert?«

Nachdenklich musterte er sie einen Augenblick lang. »Da bringst du mich auf etwas. Das wollte ich sowieso mit dir besprechen«, seufzte er schließlich. »Emma, wir können uns nicht ständig vor Woodard verstecken. Stattdessen sollten wir uns lieber überlegen, wie wir damit umgehen, falls wir uns irgendwann mit ihm konfrontiert sehen.«

Sämtliche Farbe wich aus ihrem Gesicht. »Und was schlägst du diesbezüglich vor?«, fragte sie tonlos.

»Also erst einmal«, hob er an und fokussierte sie eindringlich, »solltest du ein klärendes Gespräch mit Gracie führen. Liebes, wenn du sie nicht vor Grant Woodard warnst, wird sie ihm freudestrahlend ins offene Messer laufen.«

Emma sackte kaum merklich in sich zusammen. »Ich weiß«, räumte sie kläglich ein. »Ich hab selber schon mit dem Gedanken gespielt. Aber Cher, kannst du mir mal verraten, wie ich einer Dreijährigen erklären soll, dass ihr heiß geliebter Großvater bestenfalls ein widerlicher Voyeur ist?«

»Du brauchst sicher nicht näher ins Detail zu gehen, Em«, sagte er weich. »Sag ihr doch einfach, dass ihr Grandpa etwas Böses gemacht hat und dass sie ihn deshalb nicht sehen darf. Dass sie dich umgehend zu informieren hat, wenn er an sie herantritt.«

»Meinst du? Ja, ich glaube, du hast Recht.« Sie nickte bekräftigend. »Es fällt mir eben … schwer, Elvis.«

»Ist mir schon klar, Em. Aber es muss sein.«

»Oui. Ich mach’s. Ich red morgen mit ihr.«

Das nahm sie sich fest vor. Nicht ahnend, dass es dazu nicht mehr kommen würde.

18

Conroy, der von Woodard eingesetzte Spitzel, starrte auf das Münztelefon, als wüchsen daraus jeden Augenblick Tentakel, die sich todbringend um seinen Hals schlingen würden. Scheißdreck, verdammter. Er hätte weiß Gott viel darum gegeben, wenn ihm dieses Telefonat erspart bliebe - offen gestanden wäre er am liebsten aus der Sache ausgestiegen. Nun, was hinderte ihn daran? Wieso türmte er nicht einfach und entzog sich ein für alle Mal Grant Woodards Zugriff?

Weil er keinen blassen Schimmer hatte, wie weit Woodards Einfluss letztlich reichte.

Irgendwann atmete er tief durch, griff nach dem Hörer und tippte die Nummer ein. Gleich beim ersten Versuch kam die Verbindung zustande. »Woodard«, meldete sich Grant knapp.

»Conroy hier, Sir.« Conroy räusperte sich. »Ich - ähm - scheine Emma und die Kleine verloren zu haben.«

Eisiges Schweigen folgte. Dann tödliche Stille. Schließlich dumpf: »Was soll das heißen, Sie haben sie verloren?«

»Die beiden sind nicht mehr in ihrem Zimmer, Sir. Sind wohl ausgezogen.« Zögernd setzte er hinzu: »Und das Merkwürdige ist … keiner hat was mitbekommen. Emmas Wagen steht nach wie vor auf dem Parkplatz, und die Leute hier gehen wohl davon aus, dass sie noch in der Pension wohnt.«

Ein weiteres unheilvolles Schweigen schloss sich an. Conroy spürte, wie ihm die Schweißperlen auf die Stirn traten. Herr im Himmel. Wie kam er aus diesem Auftrag bloß mit heiler Haut wieder raus?

Schließlich sagte Woodard mit eisig kontrollierter Stimme: »Behalten Sie alles im Blick, bis ich komme. Und noch was, Conroy, nichts im Alleingang und keine Dummheiten, verstanden? Inzwischen ist mir sonnenklar, dass ich mich persönlich einschalten muss, sonst geht die Sache den Bach runter.«

Nachdem die Leitung längst tot war, stand Conroy immer noch mit dem Hörer in der Hand in der engen Telefonzelle.

»Elvis?« Das Walkie-Talkie knackte leise, also riss Elvis es an sein Ohr.

»Jemand hat eben durch den Hintereingang die Pension betreten«, hörte er Bens Stimme. »Verdammt, Ruby könnte sich ruhig mal Licht im Hof legen lassen, hier draußen sieht man die Hand vor Augen nicht.« In gemä ßigterem Ton fuhr er fort: »Sah mir nicht nach einem Pensionsgast aus, es sei denn, einer deiner früheren Mitbewohner hat da oben ein heimliches Rendezvous.«

Könnte durchaus Darren Maycomber gewesen sein, mutmaßte Elvis, der Pete Greyson besuchen wollte. Die beiden waren schwul und hielten ihre Partnerschaft geheim, um in dem erzkonservativen Port Flannery nicht ins Gerede zu kommen. Als direkter Zimmernachbar von Pete wusste Elvis zwar seit längerem um die Beziehung, erwähnte sie aber gegenüber Ben nicht. So etwas musste man nicht unbedingt an die große Glocke hängen, fand er, das war Privatsache. »Ich seh mal nach«, raunte er in das Sprechfunkgerät. »Halt du inzwischen die Stellung.«

»Okidoki.«

Elvis verließ seine Deckung auf dem Platz und betrat die Pension durch den vorderen Eingang. Er ging langsam, aber entschlossen die Stufen hoch, denn das erregte am wenigsten Aufsehen. Immerhin wohnte er offiziell noch hier und konnte sich folglich ganz ungezwungen im Haus bewegen. Auf dem Treppenabsatz blieb er stehen und blickte nach unten in den Gang.

Und gewahrte einen Mann, der ein Ohr an Emmas Zimmertür presste.

Zunächst lauschte der Eindringling konzentriert, vermutlich um festzustellen, ob Emma im Zimmer wäre. Dann tastete seine Hand nach der Klinke. Sobald sie nachgab, drückte er geräuschlos die Tür auf. Nach einem blitzschnellen Blick durch den Korridor - Elvis verbarg sich im Dunkel des Treppenaufgangs - verschwand der Fremde im Zimmer. Eine Sekunde später drang eine Flut obszöner Beschimpfungen durch den Flur.

Elvis glitt in den Gang und durch die Tür, die er sachte hinter sich schloss. Schaltete gnadenlos die Deckenbeleuchtung ein. »Keiner zu Hause, was, Bill?«, erkundigte er sich verdächtig ruhig. Sofort wirbelte der Automechaniker herum und fixierte ihn mit vor Panik geweiteten Augen. »Widerlicher, kleiner Wichser«, knirschte der Polizist.

Nachdem er seinen Kollegen Ben über Funk informiert hatte, setzte er in gestelzt amtlichem Ton hinzu: »Bill Gertz, ich verhafte Sie wegen Sachbeschädigung und versuchter Körperverletzung. Oder«, er schaltete das Walkie-Talkie aus, »wir lassen das Offizielle weg und kommen direkt zur Sache. Dann polier ich dir nämlich die Fresse, Junge, und zwar gleich hier.« Die blauen Augen zu gefährlich funkelnden Schlitzen verengt, fokussierte er den Mann, der Gracies Verletzungen verursacht hatte. Er musterte ihn von oben bis unten, bevor er überlegt nickte. »Ja, die Idee hat was. Passt mir persönlich auch weitaus besser in den Kram.«

»Bist du wahnsinnig geworden, Donnelly?«, entfuhr es Bill Gertz hellauf entsetzt. »Du bist ein Cop, Mann - das kannst du nicht machen!« Grundgütiger, er hatte bestimmt nicht damit gerechnet, dass er sich Ärger einhandeln würde. Er hatte dieser Emma Sands doch nur ein bisschen Angst machen wollen. Bis sie endlich die Segel strich und abhaute.

»Wer will mich denn groß davon abhalten, Gertz?« Elvis’ unvermittelt ruhige, sachliche Art empfand der Mechaniker als noch bedrohlicher. »Sind doch nur du und ich im Zimmer, Kumpel. Und he, sieh’s doch mal positiv«, setzte der Polizist gespielt freundlich hinzu, während er sich Bill mit raubtierhafter Geschmeidigkeit näherte. »So hast du eine echt sportliche Chance - du kannst dich wehren, das darfst du dir im Knast getrost abschminken. Kann doch nicht so schwer sein, mich fertigzumachen, oder? Mensch, überleg mal, ich bin ein Krüppel und hab im Gegensatz zu dir nur eine funktionsfähige Hand.«

»Von wegen Krüppel und eine funktionsfähige Hand, du hast eine Knarre.« Bill wich vor dem näher kommenden Elvis zurück. Auch ohne Waffe und mit nur einer Hand war sein Gegner ein gigantisches Muskelpaket. Zudem wusste Bill aus leidvoller Erfahrung, dass Elvis schon als Jugendlicher Mordskräfte besessen hatte.

Ganz zu schweigen von den blitzenden blauen Augen, die seine ölige Stimme Lügen straften.

»Ich nehm sie ab«, erbot Elvis sich großzügig. »Wir können sie ja durch den Raum schleudern und sehen, wer sie als Erster zu fassen bekommt, was hältst du davon? Der Sieger jagt dem Verlierer eine Kugel durch den Schädel. Das müsste doch ganz in deinem Sinne sein, Bill. Du konntest mich noch nie besonders leiden.«

Bill fing erkennbar an zu schwitzen. »Jesses«, flüsterte er. »Ich glaub, jetzt bist du komplett durchgeknallt.«

»Echt? Du hättest die Kleine aus dem Spiel lassen sollen, Gertz.«

»Es war ein Unfall!« Bill stolperte über den Sessel und glitt hastig hinter die gepolsterte Rückenlehne, als suchte er Deckung vor Sheriff Donnelly. »Ich wollte ihrer Mutter nur einen kleinen Denkzettel verpassen, dass sie mir nicht mehr in meinen Geschäften herumpfuscht. Ich wollte niemanden verletzen.«

»Wie kamst du denn auf das schiefe Brett, den beiden einen Mordstrümmer von Stein ins Zimmer zu schmei ßen?«

»Ich wollte bloß, dass die Tussi endlich verschwindet.«

Die Tür sprang auf, und Ben betrat den Raum. Bill Gertz glitt hinter dem Sessel hervor und stellte sich Schutz suchend neben ihn. Ben spähte zu Elvis hinüber. »He«, meinte er lakonisch. »Was geht hier ab?«

»Ich war gerade dabei, Mr. Gertz über seine Rechte aufzuklären«, antwortete Elvis.

»Das ist eine gottverdammte Lüge!« Gertz schnellte zu Ben. »Er wollte mich umbringen, Ben.«

Ben schnaubte verächtlich. »Noch so’n Witz, und ich mach mir in die Hosen vor Lachen.«

»Ich lüg nicht! Er wollte mich zu Kleinholz verarbeiten oder mir gleich das Hirn aus dem Schädel pusten.«

»Was du nicht sagst«, versetzte Ben ungerührt. »Und jetzt reiß dich mal am Riemen, Bill«, ätzte er scharf. »Elvis Donnelly ist ein echter Profi. Wenn du meinst, du kannst mir hier irgendeine hanebüchene Geschichte auftischen, dann bist du verdammt schief gewickelt.«

»Demnächst hat er jedenfalls viel Zeit zum Nachdenken, was, Bill?« Elvis trat hinter den Mechaniker und drehte ihm die Hände auf den Rücken. »Sie haben das Recht zu schweigen.« Er legte Gertz Handschellen an und ließ sie mit einem leisen Klicken zuschnappen. »Alles, was Sie jetzt sagen, kann und wird vor Gericht gegen Sie verwendet werden.«

»Ich wollte die Kleine nicht verletzen«, beteuerte Bill Gertz stumpf, als sie ihn die Treppe hinunterführten. »Mann, ich wollte keinem was tun. Ich wollte doch bloß, dass diese superclevere Schlampe mir nicht sämtliche Reparaturen wegschnappt und mir das Geschäft versaut.«

»Aber das ist ja hirnrissig, Cher«, erregte sich Emma, als Elvis nach Mitternacht heimkehrte. Er weckte sie sanft, schilderte ihr, was passiert war. Sie blinzelte ihn schläfrig benommen an. »Mon Dieu, Elvis, die paar Autos, die ich repariert hab! Das war doch nicht der Rede wert, oder?«

»He, wir beide wissen, dass es hirnrissig ist«, räumte Elvis ein. Er löste Dienstmarke und Namensschild von seinem Uniformhemd und legte beides auf die Kommode. »Bills mieser, kleiner Idiotenschädel tickt da offenbar anders. Er meinte wohl, dass du ihn über kurz oder lang aus dem Geschäft drängen wolltest.« Er zog sein Hemd aus und betrachtete es kritisch, ob es für den nächsten Tag noch sauber genug wäre. Das Hemd in der Hand, sah er wieder zu Emma. »Es juckte mir regelrecht in den Fingern, ihm eine ordentliche Abreibung zu verpassen, Em«, gestand er, eine steile Stirnfalte zwischen den Brauen. Er durfte gar nicht weiter darüber nachdenken, wie wenig dazu noch gefehlt hatte. »Mensch, ich stand wirklich kurz davor; Bill und ich waren allein im Zimmer; es hätte keine Zeugen gegeben, selbst wenn ich ihn kurzerhand abgemurkst hätte.«

Emma warf das Laken zurück, robbte auf die Knie und breitete die Arme aus. »Hast du aber nicht«, beruhigte sie ihn.

Achtlos warf er das Hemd auf den Boden. War blitzschnell bei ihr und umarmte sie stürmisch, brachte sein Gesicht dicht an ihres. »Wenn Ben nicht auf der Bildfläche aufgetaucht wäre, wäre ich vermutlich zu allem fähig gewesen. Es war eine Sache von Minuten.«

»Nein«, widersprach sie wie aus der Pistole geschossen. »Du hättest dich niemals dienstwidrig verhalten, Elvis. Du liebst Gracie, aber du bist ein Cop. Und als guter, verantwortungsbewusster Cop ist dir dein Beruf bestimmt am allerwichtigsten.«

»Du und Beanie, ihr seid das Wichtigste in meinem Leben«, konterte er heftig. Er bog den Kopf zurück und fixierte sie eindringlich.

»Ja, jetzt«, sagte sie einlenkend und streichelte seine Wange. Dann seufzte sie, fuhr sich mit gespreizten Fingern durchs Haar und murmelte irgendetwas auf Französisch. »Pardon, ich weiß nicht, wie ich es richtig ausdrücken soll.« Nach einem tiefen Atemzug nahm sie einen weiteren Anlauf. »Ich behaupte ja gar nicht, dass wir dir nicht wichtig sind, Cher, aber das mit uns ist ja noch relativ frisch. Bislang warst du quasi mit deinem Beruf verheiratet. Du hast mir doch so einiges erzählt, ich meine, von diesem alten Sheriff -«

»Bragston.«

»Ja, genau.« Sie nickte. »Von Sheriff Bragston und wie du durch ihn gerade noch rechtzeitig die Kurve gekriegt hast. Wie du dich als Polizeibeamter fühlst.« Sie lächelte halb belustigt, halb verblüfft. »Dass ich mich bei meiner Vergangenheit ausgerechnet in einen Polizisten verlieben muss, ist schon ein starkes Stück.«

Mit einer wegwerfenden Geste ihrer Hand fuhr sie fort, ihn vehement zu verteidigen: »Immerhin darfst du nicht vergessen, dass du Ben unmittelbar über dieses Walkie-Talkie-Dingsda informiert hast. Wenn du Gertz an die Gurgel gewollt hättest, hättest du das Mikro bestimmt nicht eingeschaltet, Schätzchen.«

»He, Miss Superschlau, stimmt genau. Woher nimmst du so viel Cleverness?«

»Pfft.« Sie bedachte ihn mit einem koketten Augenaufschlag. »Big Eddy Robescheaux, der größte Gauner von New Orleans, war nun mal zufällig mein Bruder und mein glühendes Vorbild. Wenigstens früher mal«, setzte sie entschuldigend hinzu.

Er öffnete den Mund, schloss ihn wieder. Überlegte, ob er die Sache so im Raum stehen lassen sollte, da sie offensichtlich überzeugt schien von seinem unfehlbaren Charakter. Zögernd räumte er ein: »Ich muss dir was gestehen, Em. Mag sein, dass ich ihn nicht angerührt hätte - da liegst du höchstwahrscheinlich sogar richtig. Aber es hat mir einen Mordsspaß gemacht, ihn ein bisschen in Panik zu versetzen.«

»Ich hätte ihn gar nicht genug piesacken können«, versetzte Emma hart. »Den sollte man mit deiner Maman in einen Sack stecken und draufschlagen - da trifft man immer den Richtigen.«

Elvis trat unbehaglich von einem Fuß auf den anderen. »Aber Em …«

Emma war klar, dass sie ihrem Herzen einen Stoß geben sollte. Herrje, früher oder später käme sie nicht umhin, Nadine zu verzeihen, dass sie an Gracies Verschwinden beteiligt gewesen war. Zumal diese Frau ihre Schwiegermutter würde. Aber momentan hatte Emma andere Sorgen. Die Enthüllung mit Bill musste sie erst einmal mental verkraften.

»Du glaubst gar nicht, was für eine Schau Bills Anwalt abgezogen hat«, sagte Elvis, offensichtlich bemüht, das Thema zu wechseln. Dass Em kein gutes Haar an Nadine ließ, war zwar nachvollziehbar, aber Herrgott noch mal, sie war immerhin seine Mom. »Dieser Idiot meinte doch allen Ernstes, er könnte seinen Mandanten damit herausboxen, dass er dir Schwarzarbeit anhängt.«

Emma schüttelte fassungslos den Kopf. »Ist es denn möglich? Dieser Mann hat mein Kind verletzt und meinen Wagen beschädigt, und jetzt soll ich auch noch Ärger bekommen, weil ich ein paar Autos repariert hab?«

»Reg dich nicht auf, Liebes. Wir besorgen dir am Montag einen Gewerbeschein, und damit ist die Sache für dich erledigt. Das kostet dich im Jahr maximal vierzig Dollar, also was soll’s?« Er zuckte wegwerfend mit den Schultern. »Im Übrigen habe ich Bills Anwalt damit gedroht, dass wir vor Gericht mit Fotos belegen werden, wie gravierend Gracies Kopfverletzungen waren. Und ich hab ihm erklärt, dass die Kleine den Geschworenen brühwarm erzählen wird, wie man sich fühlt, wenn man von den Splittern einer eingeschlagenen Fensterscheibe torpediert wird. Um das Ganze zu toppen, kam ich natürlich auch noch auf die aufgeschlitzten Reifen zu sprechen und die obszönen Sprüche, die Gertz auf deinen Chevy gepinselt hat.« Er grinste selbstzufrieden. »Von daher halte ich es für unwahrscheinlich, dass sein Anwalt die ursprüngliche Verteidigungstaktik weiter verfolgen wird.«

»Hoffen wir das Beste«, seufzte Emma milde besänftigt. Sie umarmte ihn und begann, an seinem Hosenbund herumzuspielen. »Komm ins Bett, Cher«, drängte sie, während sie ihn von Jeans und Slip befreite. »Du hattest sicher einen total anstrengenden Abend und bist völlig erledigt.«

»Hi, Miss Wuby!«, rief Gracie, die vor Emma in das Café rannte. »Ich weiß was! Ich weiß was! Wir … Schau mal, Maman! Da ist ja auch Miss-us Mackey!« Sie steuerte von Ruby zu Clares Tisch. »Rat doch mal!«, kreischte sie und kletterte auf einen Stuhl. Die Hände auf die Tischplatte gestützt, hippelte sie aufgeregt von einem Fuß auf den anderen, während sie Clare mit riesigen schokoladenbraunen Augen anstarrte. »Weißt du was, Miss-us Mackey? Ich und Mommy, wir werden heiraten!«

Unterhaltung und Geschirrklappern erstarben, und sämtliche Gäste verdrehten spontan die Köpfe zu Emma.

»Bonjour«, sagte sie allgemein in den Raum. Sie konnte sich nicht entsinnen, wann sie das letzte Mal vor Publikum rot geworden war. O Schreck, jetzt spürte sie jedoch unangenehm deutlich, wie die Hitze in ihre Wangen schoss. Hastig setzte sie sich neben ihre Tochter und erwiderte halbwegs gefasst Clares wissendes Lächeln. Ruby steuerte an ihren Tisch, die Kaffeekanne in der Hand.

»Kaffee oder Cola?«, erkundigte sie sich scheinheilig. Und bedachte Emma mit einem breiten Raus-mit-der-Sprache-Grinsen.

»Cola, Cola, Cola«, bettelte Gracie. Ihr schrilles Stimmchen und das hektische Herumgezappel signalisierten Emma, dass das Kind völlig überdreht war.

»Sie bekommt ein Glas Milch«, meinte sie sanft, aber entschieden und hob ihre Tochter vom Stuhl auf ihren Schoß. Gracie umschlang ihren Nacken. »Und für mich bitte Eistee. Was möchtest du essen, Herzchen? Wie wär’s mit einem Thunfisch-Sandwich?«

»Mmmh, lecker. Und dazu Kartoffelchips, Maman. Aber die gewellten.«

»Ich nehme den Geflügelsalat«, setzte Emma hinzu und gratulierte sich im Stillen, wie elegant sie sich der öffentlichen Aufmerksamkeit entzogen hatte.

Aber sie hatte sich zu früh gefreut. »Wen heiratet ihr beiden denn, Schätzchen?«, nahm Clare den Gesprächsfaden wieder auf. Als wenn sie das nicht genau gewusst hätte! Auch ohne ihr und Rubys gönnerhaftes Lächeln war Emma sich durchaus gewärtig, dass sämtliche Gäste Ohren wie Rhabarberblätter bekamen, als Gracie tief Luft holte, um bereitwillig Antwort zu geben.

»Sheriff Elbis Don’lee.« Ungestüm umarmte Gracie ihre Mutter. »Er wird mein Daddy!«

Ruby stellte die Kaffeekanne auf den Tisch und setzte sich. Die Arme vor der Brust verschränkt, grinste sie Emma verzückt an. »Mensch, Mädchen, seit Sie in Port Flannery sind, ist endlich mal was los in der Bude. Erst die Geschichte mit Bill Gertz’ Festnahme - und dann das. Elvis Donnelly, ich fass es nicht.« Sie schüttelte den Kopf. »Sie arbeiten wohl daran, dass sich der Junge hier integriert, was?«

»Oh, oui, mon amie. Sie haben es erfasst«, räumte Emma ein, die wie üblich in kerzengerader Haltung auf ihrem Stuhl saß. Dass Elvis von den Inselbewohnern akzeptiert würde, war ihr ein inneres Anliegen. Sobald sie sich umschaute, gewahrte sie, wie die Gäste verlegen den Blick senkten oder ihr anerkennend zunickten.

»Was heißt dieses komische Inte… -Dingsda, Miss Wuby?«

Ruby klappte überrascht den Mund auf und zu. Für eine Erklärung fehlten ihr die passenden Worte. Emma spähte von ihr zu Gracie. »Mmh, manche Leute mögen Elvis nicht so gut leiden wie du und ich, Herzchen«, klärte sie ihre Tochter auf und strich ihr die vorwitzig gekräuselten Löckchen aus der Stirn. »Integrieren bedeutet, dass wir beide dafür sorgen werden, dass er hier in der Stadt Freunde findet und so.«

Gracie plusterte sich auf. »Wer kann meinen Elbis nicht leiden?«, fragte sie mit kindlicher Entrüstung und musterte die umsitzenden Gäste. Etliche senkten betreten den Blick.

»Na ja, Bill Gertz beispielsweise«, erwiderte Emma wie aus der Pistole geschossen. Worauf mehrere Cafébesucher unangenehm berührt wirkten. Wer wollte schon mit dem Mann in einen Topf geworfen werden, der diesem niedlichen Kind die hässliche, schwarz vernähte Wunde beigebracht hatte?

Gracie linste erneut zu ihrer Mutter. »Wer ist das, Maman?«

»Der Mann, dem die Autowerkstatt gehört. Schon vergessen, Herzchen? Wir waren am Tag unserer Ankunft bei ihm.«

Gracie rümpfte ihr Näschen. »Wenn er meinen Elbis nicht leiden kann, ist er ein böser Mann. Dann mögen wir ihn auch nicht, was, Maman?«

»Nein, ganz bestimmt nicht, Engelchen. Aber lassen wir das mit Mr. Gertz. Weißt du noch, weswegen wir hergekommen sind, Grace Melina? Warum wir in Ruby’s Café zu Mittag essen wollten? Später wollten wir doch auch noch zu Mrs. Clare fahren, nicht?«

»O ja, Mommy!« Grace nickte aufgeregt. Sie spähte von Ruby über den Tisch hinweg zu Clare. »Wir möchten, dass ihr unsere -« Sie stockte und torpedierte Emma mit einem verzweifelten Blick, weil ihr der entsprechende Begriff nicht einfiel. Ihre Mutter flüsterte ihr etwas ins Ohr. »Oui, unsere Brautjungfern seid!« In ihrer Begeisterung erwürgte sie Emma fast. »Und wisst ihr was?«, platzte sie lautstark heraus. »Ich bekomme ein neues Kleidchen und Maman natürlich auch! Wir werden bildschön sein - hat Elbis gesagt.«

»Na, wenn Elvis das gesagt hat, dann ist es fast schon Gesetz«, meinte einer der Gäste am Tresen trocken, aber ohne jede Häme. Er musterte das aufgekratzte, kleine Mädchen und die auffallend hübsche, blonde Frau, warf ein paar Münzen auf die Theke und schwang sich vom Stuhl. Kopfschüttelnd grinsend verließ er das Café.

Vermutlich hatte dieser Donnelly irgendwas an sich, was ihm bisher verborgen geblieben war.

Für Emma folgte eine hektische Woche. Elvis wollte so schnell wie möglich heiraten und drängte darauf, dass sie alles schleunigst arrangierten. Das Problem war nur, dass auf der gesamten Insel gehäuft Fälle von Vandalismus auftraten und der Sheriff derart intensiv in die Ermittlungen eingebunden war, dass er Emma kaum unterstützen konnte.

Am Montag fuhr Clare mit ihr nach Seattle, wo sie bei Jessica McClintock’s in der Westlake Mall traumhafte Kleider für die Braut, das Kind und die Brautjungfern fanden. Am Spätnachmittag nahm sich Elvis eine halbe Stunde frei, um gemeinsam mit Emma ein Gespräch mit Reverend Simpson von der Baptistenkirche zu führen.

Am Dienstag erinnerte sie Elvis daran, dass er noch keinen Smoking hatte. Sie bestellte Champagner und eine Hochzeitstorte. Schließlich machte sie eine Faust in der Tasche, schnappte sich Gracie und fuhr mit ihrem abgeschmirgelten Chevy Baujahr 57 hinaus zu Nadine.

Gracie zog ein langes Gesicht, sobald sie sah, wer die Tür aufmachte. Emma hatte ihr das Fahrtziel wohlweislich verschwiegen. Zumal sie sich die Reaktion ihrer Tochter bereits in den glühendsten Farben ausmalen konnte und dass sie die ganze Fahrt über murren würde. Nadines Auftauchen war für die Kleine mithin wie ein Schockerlebnis. Beharrlich an Emmas Hand zerrend, blinzelte Gracie flehend zu ihr auf. »Will nach Hause.«

»Später, Engelchen«, murmelte Emma. Sie sah Elvis’ Mutter fest an. »Hallo, Nadine. Dürfen wir kurz reinkommen?«

Der Anblick der beiden vor ihrer Haustür schockierte Nadine nicht minder. Emma wirkte als Einzige relativ gefasst. »Oh!«, stammelte Nadine. »Ja … o ja … natürlich.« Sie hielt den beiden die Tür auf.

Emma machte einen Schritt vor, aber Gracie sträubte sich nach Kräften. »Will sofort nach Hause!«, meuterte sie.

»Und ich sagte später, Gracie«, entgegnete Emma ruhig, aber bestimmt, bevor ihr Blick zu Nadine glitt. »Ich glaube, es gibt da was, das Sie sicher gern mit ihr klären möchten«, meinte sie betont neutral.

»Mhm, das kann man wohl sagen«, räumte Nadine ein. »Ähm …« Sie räusperte sich umständlich, ehe sie sich zu Gracie hinunterbückte. Die Arme abweisend vor dem schmalen Brustkorb gekreuzt, drehte die Kleine demonstrativ den Kopf zur Seite. »Es - ähm - tut mir wirklich leid, dass ich dir das eingebrockt hab, Gracie«, meinte Nadine gedehnt. »War echt blöd von mir, dir einzuschärfen, dass du deine Mommy anlügen solltest.«

»Ich hab Haue gekriegt«, informierte Gracie sie empört, zumal sie Nadine auch daran die Schuld gab. »Und alle waren böse mit mir.«

»Tut mir echt leid, wirklich«, beteuerte Nadine, ratlos über die unversöhnliche Miene des Kindes. »Hast du nicht Lust, mit reinzukommen?«, schlug sie vor. »Um dir die Elvis-Puppe anzuschauen, die ich dir versprochen hab.« Sie richtete sich auf und hielt der Kleinen ihre Hand hin.

Gracie war hin und her gerissen. Sollte sie weiterhin schmollen oder nachgeben? Immerhin war da … diese Puppe. Und ein neues Spielzeug schlug man nicht schnöde aus.

»Gwacie kommt mit«, lenkte sie schließlich ein und fasste Nadines Hand.

Während Emma Nadine und Gracie durch den Gang und das Wohnzimmer folgte, versuchte sie krampfhaft, nicht auf die Elvis-Presley-Fanartikel zu stieren, mit denen das Haus vollgestopft war. Von sämtlichen Wänden und Fensterbänken sprangen ihr die diversen Erinnerungsstücke an den verstorbenen Star ins Auge. Sie stellte sich insgeheim vor, wie Elvis inmitten dieses ganzen Plunders aufgewachsen war, und bekam das kalte Grausen.

Der winzige Schlafraum, den sie schließlich betraten, war der Gipfel der Geschmacklosigkeit. Ein Schrein für den King of Rock’n’ Roll. Gracie sah sich mit großen Augen in dem vollgestopften Zimmer um. »Ist das dieser andere Elbis?«, fragte sie mit ihrer kleinen Piepsstimme. »Dieser König?«

Emma sah schweigend zu, wie Nadine dem Kind das eine oder andere zeigte, bis sie schließlich die Elvis-Puppe fand und sie Gracie gab. Während das Kind sich damit beschäftigte, nahm Emma ihre zukünftige Schwiegermutter beiseite. »Ich möchte nicht nachtragend sein, Nadine«, sagte sie leise, während sie die strahlend blauen Augen fixierte, die Elvis’ so ähnlich waren. »Aber es fällt mir verflixt schwer, nachdem Sie mein Kind vorsätzlich in Gefahr gebracht haben. Trotzdem«, setzte sie entschieden hinzu, »Ihr Sohn und ich werden Donnerstag in einer Woche heiraten, und wir möchten, dass Sie dabei sind. Für Elvis ist es besonders wichtig, immerhin sind Sie seine Mutter. Enttäuschen Sie ihn nicht.«

Nach dem Besuch zeigte Gracie die neue Puppe stolz ihrem zukünftigen Daddy. »Guck mal, was deine Maman mir geschenkt hat! Eine Elbis-Puppe!«, informierte sie ihn. Sie kletterte auf seinen Schoß und hielt ihm die Puppe vor die Nase. »Sie heißt wie du, aber du siehst viel besser aus.«

Elvis spähte über Gracies Kopf hinweg zu Emma. »Ihr wart bei meiner Mutter?«, wollte er wissen.

»Oui«, erwiderte sie. »Um sie zur Hochzeit einzuladen.«

»Und - ähm - kommt sie?«

»Sie hat zugesagt.«

Darauf erwiderte er nichts. Stattdessen rieb er seine vernarbte Wange sanft an Gracies Schopf, während sein Blick mit Emmas verschmolz. Einer seiner Mundwinkel verzog sich zu einem melancholischen Lächeln.

Am Mittwoch machte Emma Elvis erneut darauf aufmerksam, dass er noch keinen Smoking hätte und bei seiner Statur vermutlich auch Schwierigkeiten beim Kauf eines solchen bekäme. Außerdem raste ihnen die Zeit davon. Bei Clare erkundigte sie sich telefonisch, ob Sam entsprechend ausstaffiert wäre. Dann machte sie sich auf die Suche nach einem geeigneten Hochzeitsfotografen. Es war schwieriger als erwartet, jemanden zu finden, der so kurzfristig noch Termine frei hatte.

Nachher kaufte sie Hussen für das Sofa und den Sessel, Jalousetten für die Fenster in Wohnzimmer und Küche. Im Anschluss an die Trauung plante sie einen kleinen Empfang. Nur für sie, Elvis und Gracie, Nadine, Sam und Clare sowie Ruby mit ihren Kindern. Und da sollte es bei ihnen ein bisschen festlich und ansprechend aussehen, obwohl der Mietshauscharakter trotz aller Bemühungen unverkennbar blieb.

Plötzlich fiel es ihr ein: Sie brauchte ja noch Blumen! Sowohl als Hochzeitsschmuck wie auch für das Haus. Vielleicht auch ein paar Streublümchen. Und wieder hing sie am Telefon.

Am Donnerstag kaufte sie kleine Aufmerksamkeiten für ihre Brautjungfern. Und wunderte sich, dass Elvis schon zu Hause war, als sie zurückkehrte.

Rein äußerlich war ihm nichts anzumerken, jedoch spürte sie die unterschwellige Spannung, während sie in der Küche einen Mittagsimbiss für Gracie zubereitete. Sobald die Kleine mit dem Essen fertig war, schickte Emma sie zum Spielen in den Garten. Sie beobachtete, wie sie über den Rasen lief und sich auf die Schaukel schwang, dann wandte sie sich Elvis zu. »Irgendwas beschäftigt dich, Cher. Los, raus mit der Sprache.«

Er atmete seufzend aus. »Bill Gertz ist heute Nacht gestorben.«

Emma klappte der Kinnladen hinunter. Wenn sie mit allem gerechnet hätte, aber damit nicht. »Du machst Witze!«

»Schön wär’s, Kleine. Mensch, sein Anwalt hatte ihn gerade auf Bewährung freibekommen, und dann das.«

»Moment mal«, unterbrach ihn Emma. Sie umrundete den Küchentisch und setzte sich auf Elvis’ Schoß, schlang die Arme um seinen Hals. »Was heißt hier auf Bewährung?«

»Er wurde auf freien Fuß gesetzt, weil es sein erstes Vergehen war und aus Sicht des Richters kein Kapitalverbrechen - auch wenn wir das anders sehen mögen.« Er machte eine wegwerfende Geste mit seiner Handprothese. »Wie dem auch sei, der Anwalt erwirkte gestern Morgen die Freilassung, und als er heute Morgen in seiner Werkstatt vorbeischaute, weil er ein weiteres Gespräch mit ihm führen wollte, war Bill tot.« Er schmiegte sie an sich. »Wie tragisch, Em.«

»Und die Todesursache? Mon Dieu, Elvis, er war doch noch verhältnismäßig jung, vierzig oder höchstens fünfundvierzig?«

»Er war dreiundvierzig. Und es sieht schwer nach einem Herzinfarkt oder einer Embolie aus. Aber das erfahren wir erst nach der Autopsie. Seine Leiche wird mit der Nachmittagsfähre nach Seattle gebracht. Grundgütiger, Em.« Er rieb seine Wange an ihrer Brust und schaute zu ihr hoch. »Du weißt, dass ich kurz davor stand, ihm an die Gurgel zu gehen, aber das hier haut mich fast um. Die Vorstellung, dass man jemanden am liebsten tot sehen möchte, und die nackte, traurige Realität sind zwei verschiedene Schuhe.«

»Keine Frage. War bestimmt ein Wahnsinnsschock für dich, Cher.«

»O ja, das kannst du laut sagen.« Er atmete hörbar aus.

Am Freitag fuhr Emma mit Gracie in die Klinik zum Fädenziehen. Alles, was Beine hatte, schien in Port Flannery unterwegs und geradezu versessen darauf, mit Emma über Bill Gertz’ plötzlichen Tod zu diskutieren. Ob ihr und ihrer kleinen Tochter das denn nicht nahe gegangen sei?

Vage nickend und mit einem viel sagenden Blick zu Gracie glückte es Emma, die Empfangssekretärin, die Krankenschwester und schließlich den Arzt davon abzubringen, das Thema zu vertiefen. Diese Taktik funktionierte aber leider nicht bei vielen Einheimischen, die sie auf dem Rückweg zum Wagen anquatschten. Vermutlich war es nur menschlich, dass sie über diesen unerwarteten Todesfall reden wollten, überlegte Emma. Allerdings verspürte sie keinesfalls das Bedürfnis, im Beisein der kleinen Gracie darüber zu diskutieren. Wie sollte sie einer Dreijährigen erklären, dass dieser Mann ihr die Verletzungen zugefügt hatte? Selbst als Erwachsene fiel es ihr sehr schwer, seine Motive nachzuvollziehen.

Anders als sonst billigte sie, dass Gracie ein Stückchen vorausging. Währenddessen versuchte sie, eine Horde besonders anhänglicher Frager loszuwerden. Da sie mit diplomatischem Feingefühl nicht weiterkam, wartete Emma, bis Gracie außer Hörweite war, dann erklärte sie den Leuten nachdrücklich entschieden, dass sie nicht vorhabe, sich im Beisein ihres Kindes zu äußern. Mit einem knappen Nicken verabschiedete sie sich, um nach Gracie Ausschau zu halten.

Und blieb wie vom Donner gerührt mitten auf dem Gehweg stehen, als sie die Kleine entdeckte.

»Mommy, Mommy, guck mal, wer zu unserer Hochzeit gekommen ist!«, rief Gracie aufgeregt, sobald sie ihre Mutter erspähte.

Elegant in einen sündhaft teuren, grauen Leinenanzug mit blütenweißem Hemd gekleidet, stand Grant Woodard neben der geöffneten Fahrertür eines chromglänzenden, schwarzen Lincoln Continental. Er hatte Gracie auf dem Arm. Verzückt strahlend schmiegte sie sich an ihn.

»Es ist Großpapa, Maman! Guck mal, guck mal, Großpapa ist hergekommen!«

Bei Emmas Anblick verzogen sich Grants Lippen zu einem Lächeln, das seine Augen indes nicht erreichte. Sein Blick kälter als ein arktischer Sturm, musterte er Emma von oben bis unten. »Komm, steig in den Wagen, Emma«, sagte er, bemüht, verbindlich zu klingen.

Die Anstrengung hätte er sich sparen können. Emma kannte seinen Befehlston freilich zur Genüge.

19

Nein, sie würde nicht zu ihm in die Limousine steigen. Sie verschränkte die Arme vor der Brust und fixierte ihn mit zusammengekiffenen Augen. Hier, auf offener Straße, hätte sie noch eine winzige Chance, heil mit Gracie davonzukommen. Sie mochte sich erst gar nicht ausmalen, was passieren würde, wenn sie seine Anweisung befolgte. »Nein, jetzt nicht, Grant«, erwiderte sie höflich. »Lass uns doch lieber in Ruby’s Café etwas trinken. Dort können wir reden.« Und klammheimlich Elvis informieren.

»Oui, Großpapa, lass uns zu Wuby’s gehen«, bekräftigte Gracie, hellauf entzückt von der Aussicht, ihn ihren Freunden vorstellen zu können. Ihre kleinen Arme drückten ihn noch fester. »Du wirst sie mögen«, versprach sie.

Grant stellte sich taub, als hätte keine der beiden auch nur einen Ton gesagt. Stattdessen ließ er die Fahrertür offen stehen, umrundete den Wagen und setzte sich auf den Beifahrersitz, wo er sich mit Gracie auf dem Schoß anschnallte. Er warf die Beifahrertür zu, lehnte sich aus dem Wagenfenster und herrschte Emma an: »Du fährst.«

»Aber Großpapa …«, protestierte Gracie.

»Genug jetzt, Grace«, sagte er in einem harschen Befehlston, der die Kleine ängstlich verstummen ließ. Ihre strahlende Miene verlor sich zusehends.

Emma glitt auf den Fahrersitz.

O Dieu, wie hatte das passieren können? Sie machte sich schwerste Vorwürfe, während sie den Sicherheitsgurt anlegte und einhakte. Wieso hatte sie eine solche Situation geradezu gedankenlos-blauäugig provoziert? Elvis hatte ihr noch in den Ohren gelegen, dass sie Gracie dringend vor ihrem Großvater warnen müsse. Und das hatte sie auch vorgehabt; Grundgütiger, sie hatte sich fest vorgenommen, es dem Kind schonend beizubringen! Aber dann war eins zum anderen gekommen, und sie hatte es schlichtweg vergessen. Und jetzt? Jetzt …

Jetzt war guter Rat teuer.

Sie ließ die Zündung an, drehte sich im gleichen Augenblick zu Grant um und sah ihn gefasst an. »Wohin?«, erkundigte sie sich spröde.

Grant zögerte. Am besten rauf auf die Fähre und dann so schnell wie möglich zurück aufs Festland, überlegte er fahrig. Denn hier auf dieser beschissenen Insel hatte er nicht die Kontakte, über die er in New Orleans verfügte.

Aber nachdem er von Sheriff Elvis Oberarschloch Donnelly und den anstehenden Festivitäten erfahren hatte, war Woodard dermaßen übellaunig und gereizt, dass ihm die Fäden ein bisschen entglitten waren. Fatalerweise haperte es bei ihm an der nötigen Selbstkontrolle. Und das nicht zuletzt, weil er einen Mordsrochus auf Emma hatte.

Trotzdem, alles halb so wild, beschwichtigte er sich. Er befand sich zwar nicht auf seinem angestammten Terrain, aber er hatte Macht; Macht und Einfluss. War schon ewig her, dass er sich als Transe seine Brötchen hatte verdienen müssen. Bis er irgendwann die Faxen dicke gehabt, der Puffmutter einen Eispickel ins Hirn gerammt und den Laden übernommen hatte. Ab da war sein Imperium unaufhaltsam gewachsen. Und er fühlte sich unbesiegbar. Wer sollte Grant Woodard auch etwas streitig machen? Was Grant Woodard wollte, bekam er. Immer und unverzüglich.

Und kein einhändiger Provinzkrüppel mit einer entstellten Visage und einer Dienstmarke am Hemd würde daran etwas ändern.

Er dirigierte sie aus der Stadt hinaus.

Wie auf Wolken entschwebte Clare der Praxis des Gynäkologen. Schwanger. Sie war schwanger.

Eigentlich kein Wunder. Nachdem Sam sich das Rauchen abgewöhnt hatte, hatten sie bei jeder sich bietenden Gelegenheit Sex gehabt, wie um das Versäumte nachzuholen. Und sie hatte nicht verhütet. Wozu auch?

Trotzdem musste sie die Neuigkeit erst einmal verdauen.

Was in aller Welt wird Sam dazu sagen, überlegte sie. O Mann, das wird der Knaller. Clare stieg in ihren brütend heißen Wagen und saß einfach da, bei geöffneter Fahrertür, und starrte durch die Windschutzscheibe. Sie war sich nicht einmal sicher, was sie selbst überhaupt fühlte. Fakt war, sie trauerte immer noch um Evan. Und das Wissen um diese neuerliche Schwangerschaft vermittelte ihr unterschwellig Schuldgefühle, zumal sie den geliebten Jungen wahnsinnig vermisste. Eine leise Panik kam in ihr auf. Und wenn diesem Baby nun irgendetwas passierte? Gute Güte - nicht auszudenken! Das würde sie nicht überleben, auch nicht mit Sams starker Schulter zum Anlehnen.

Andererseits …

Ungeachtet der Trauer und ihrer Ängste wurde sie von einem ungeahnten Glücksgefühl erfasst. Sie war wieder schwanger.

Schweißperlen kitzelten ihre Schläfen, rissen sie aus ihrem Tagtraum. Sie schloss die Fahrertür, startete den Motor und stellte die Klimaanlage an. An der Parkplatzausfahrt blickte sie unschlüssig nach rechts und nach links. Was jetzt? Wie ging sie am besten vor? Sollte sie Sam im Geschäft mit der freudigen Botschaft überraschen? Oder nach Hause fahren und etwas ganz Besonderes zum Abendessen vorbereiten? Um ihre Mundwinkel herum huschte ein rätselhaft madonnenhaftes Lächeln.

Verträumt spähte sie die Straße hinunter, dabei gewahrte sie einen weißhaarigen, elegant gekleideten Fremden. Er hatte die kleine Gracie Sands auf dem Arm. Schlagartig erstarb ihr Lächeln, sie beugte sich ruckartig vor. Der Fremde stieg mit dem Kind in eine schwarzglänzende Luxuslimousine mit dunkel getönten Scheiben. Durch die geöffnete Fahrertür verfolgte sie, wie er die Kleine unsanft auf seinen Schoß drückte und den Sicherheitsgurt anlegte. Dann fiel ihr Blick auf ihre Freundin. Emma, die sich sonst mit einer sportlich geschmeidigen Anmut bewegte, stakste steif und ungelenk zu dem Wagen. Sie klemmte sich widerstrebend hinters Steuer und schloss die Tür. Worauf alles hinter schwarz verglasten Scheiben verschwand.

Gütiger Himmel. Clares Hände umklammerten das Lenkrad so krampfhaft, dass ihre Fingerknöchel weiß hervortraten. Kreidebleich im Gesicht atmete sie kontrolliert ein und aus, weil sie das Gefühl hatte, gleich ohnmächtig zu werden. Holte nochmals tief Luft. Der Mann war ganz bestimmt Grant Woodard. O Gott, o Gott. Emma hatte ihnen einiges von ihm erzählt - wenn auch sicher nicht alles. Aber immerhin genug, um Clare zu signalisieren, dass die Lage für Emma und Gracie überaus kritisch war. Wenn nicht gar bedrohlich.

Clare hing sich auf der Straße hinter den Lincoln, sobald dieser an ihr vorbeigeglitten war.

Als sie die schwarze Limousine bis zu der Kreuzung Orchard Highway und Emery Road verfolgt hatte, begriff sie schlagartig, dass dies ein großer Fehler gewesen war. Grundgütiger, war sie eigentlich von allen guten Geistern verlassen? Sie hätte auf dem kürzesten Weg zum Sheriffbüro fahren und Elvis, George oder Ben informieren müssen. Es gab nur zwei Hauptstraßen, die stadteinund stadtauswärts führten, folglich hätten der Sheriff oder seine Kollegen relativ problemlos die Verfolgung des Lincoln aufnehmen können. Wenn sie, Clare, rational überlegt und nicht impulsiv gehandelt hätte. Jetzt war es zu spät, zumal die Limousine hier draußen spielend leicht in einer der vielen kleinen Nebenstraßen verschwinden konnte. Blieb nur zu hoffen, dass Emmas Peiniger sie nicht entdeckte. Insgeheim hätte sie sich ohrfeigen mögen. Als Sam nämlich vor einiger Zeit eine Telefonanlage in ihrem Wagen hatte installieren wollen, hatte sie sich mit Händen und Füßen dagegen gesträubt.

»Hi, Elvis.« Sandy sah auf und winkte ihn zu sich, als er das Büro betrat. »Eben ist ein Anruf von Danny White eingegangen. Er meinte, der Fahrer des Lincoln, von dem er Ihnen gestern schon berichtet habe, hätte heute erneut auf der Mittagsfähre gebucht.«

»Danke, Sandy.« Elvis nahm das pinkfarbige Memo mit seiner Prothese auf und las es sorgfältig durch. Dann glitt sein Blick erneut zu seiner Mitarbeiterin. »Wer ist heute auf Streife?«

»George.«

»Dann rufen Sie ihn an. Er soll die Augen offen halten. Hier steht das Kennzeichen von dem Nummernschild.« Er reichte ihr den Zettel zurück. »Falls er den Wagen ausfindig macht, Sandy, soll er sofort zurückrufen. Dann entscheiden wir, was zu tun ist.«

Das Fährpersonal war vorab informiert, dass die Polizei sich für die Mietwagen interessierte, die Überfahrten buchten. Der Ticketschalter auf dem Festland hatte in den letzten zwei Tagen drei Mietwagen notiert, der schwarze Lincoln Continental mit den tiefdunkel getönten Scheiben war bislang jedoch der einzige, der wiederholt übersetzte. Elvis starrte missmutig auf die Papierberge, die sich auf seinem Schreibtisch türmten. Statt dem Wust jedoch zu Leibe zu rücken, griff er zum Telefon und wählte seine Privatnummer.

Inzwischen war Beanie bestimmt aus der Klinik zurück. Und da wollte er kurz nachhören, wie es denn so gelaufen war.

Er lauschte auf das nervenzermürbende Tuten in der Leitung. Als niemand abhob, warf er den Hörer auf die Gabel. Seine Armstumpf juckte auf einmal wie verrückt, und er rieb unwillkürlich die Prothese an seiner Levi’s, um den Phantomschmerz zu lindern. Herrgott, was war denn dabei, wenn keiner abnahm! Davon ging die Welt nicht unter. Emma war bestimmt noch in der Stadt und erledigte die letzten Besorgungen für ihre Hochzeit. Verdammt, er hatte sie mehr oder weniger alles allein organisieren lassen.

Unbehaglich verkrampfte sich seine Schultermuskulatur, und er griff sich automatisch in den Nacken, um die Verspannung zu massieren. Zog die Hand aber gleich wieder zurück und grub die Fingernägel stattdessen in den Armstumpf, weil das wahnsinnige Jucken und Kribbeln nicht aufhörte. Mist, er hätte sie mehr unterstützen müssen, schließlich hatte er auf einer richtigen Hochzeit bestanden. Em dagegen wäre schon mit einem kurzen Besuch beim Standesamt zufrieden gewesen.

Um seine Mundwinkel herum zuckte es sardonisch. Na, wenn schon, sagte er sich, die nagenden Schuldgefühle wegwischend. Er wollte eben, dass sie wie eine richtige Braut aussähe, mit allem Drum und Dran. Seine Braut. Sich weiterhin unbewusst kratzend, machte er sich grinsend über die Aktenberge her.

Zehn Minuten später unterbrach ihn Sandys leise drängende Stimme in seiner Konzentration. »Elvis«, sagte sie. Sie riss sich den Kopfhörer vom Ohr und sprang auf. »Ihre Mom hat gerade angerufen. Ich glaube, wir stecken echt in Schwierigkeiten.«

Clare sah ein, dass es zwecklos war, Woodards Wagen weiterhin im Alleingang zu verfolgen. Sie musste sich etwas einfallen lassen. Also fuhr sie zu Nadine Donnelly. Zugegeben, sie tippte darauf, dass Grant auf dem Weg zu dem gemieteten Haus der Sands war. Aber was hätte sie dort allein bewerkstelligen können? Ihn überwältigen? Ohne jede Hilfe von außen? Kurz entschlossen trat sie auf die Bremse, legte den Rückwärtsgang ein und brauste zurück zur Hauptstraße.

Mit quietschenden Reifen kam der Wagen vor Nadines Hintereingang zum Stehen. Clare sprang aus dem Auto, setzte die kurze Treppe hinauf und trommelte auf die Lamellentür. Aus dem Wohnraum drang »Love Me Tender« zu ihr heraus. »Nadine!«, brüllte sie, während sie auf den Holzrahmen der Insektenschutztür einhämmerte. Mit den Händen die Augen abschirmend, spähte sie in die dämmrige Küche. »Nadine!«

»Ich komm ja schon!«, hörte sie Nadines nörgelige Stimme und das näher kommende Schlurfen. »Eine alte Frau ist schließlich kein D-Zug«, brummelte sie lauter. Umständlich drückte sie die Hintertür auf. »Das ist ja mal’ne Überraschung«, sagte sie mit einem verdutzten Blick auf Clare. »Was wollen Sie denn hier?«

Clare packte sie am Arm und hielt sie rigoros fest. »Rufen Sie Elvis an«, wies sie die ältere Frau mit gepresster Stimme an. »Jetzt gleich. Sagen Sie ihm, dass Grant Woodard Emma und Gracie in seiner Gewalt hat. Es ist verdammt wichtig, Nadine«, betonte sie nachdrücklich, als Nadine sie weiterhin anstaunte. »Die beiden schweben in höchster Gefahr. Sagen Sie ihm, dass ich hinter ihnen her war, dann aber noch kurz zu Ihnen gefahren bin. Und dass ich die Verfolgung jetzt wieder aufnehme. Ich hab noch vier, vielleicht auch fünf Partylichter im Kofferraum. Die stell ich an den Kreuzungen auf, wo sie abbiegen.« Hektisch drückte sie Nadines Arm. »Haben Sie alles verstanden?«

Nadine blinzelte verwirrt. »Grant Woodard«, stammelte sie. »Emma und das Kind. Partylichter. Kreuzungen.«

»Heiliger Himmel«, stöhnte Clare. Sie ließ die ältere Frau los, die gottlob sofort zum Telefon eilte. Kurz entschlossen schnellte sie herum und sprang wieder in den Wagen. Bitte, lieber Gott, flehte sie inständig, bitte sorg dafür, dass ich sie nicht verloren habe.

Wo bist du, Clare? Dieu, wieso bist du plötzlich verschwunden? Und wohin? Emma nahm kaum merklich den Fuß vom Gas, während sie vergebens den Rück- und die Außenspiegel fixierte.

Emma hatte schon in der Stadt gemerkt, dass Clare ihnen folgte. Sie war sich allerdings nicht sicher gewesen, ob ihre Freundin wusste, dass sie und Gracie in dem Lincoln saßen. Womöglich fuhr Clare nur zufällig die gleiche Strecke wie sie. Besser, sie machte sich nicht allzu viel Hoffnung. Das hatte sie langjährige Erfahrung gelehrt.

Als sie, Grants strikten Anweisungen folgend, von der relativ stark befahrenen Hauptstraße in die Emery Road abgebogen war, hatte Clare jedoch jählings mit aufheulendem Motor und qualmenden Reifen zurückgesetzt - wie die Ermittler im Fernsehen mit ihren atemberaubenden Stunts. Und Emma auf diese Weise signalisiert, dass sie die Dramatik der Situation erkannt hatte.

Danke, lieber Gott, danke. Emma sandte ein stummes Gebet zum Himmel. Und herzliche Dankesgrüße an das kommerzielle Fernsehen und sämtliche Krimiserien dieser Welt! Sie hatte zwar nicht die Spur einer Ahnung, was Clare damit bezwecken mochte, trotzdem war es beruhigend zu wissen, dass sie mit Gracie nicht allein dastand.

Die Anspannung im Wagen war fast körperlich spürbar, denn Grant verhielt sich völlig anders als sonst. Gracie, die wie gewohnt munter drauflosplapperte, wurde zunehmend verstockter, da ihre Gesprächsversuche allesamt ins Leere liefen. Jetzt klebten ihre dunklen Augen ratlos an dem Gesicht ihrer Mutter, und sie steckte sich den Daumen in den Mund. Emma lächelte ihr aufmunternd zu, worauf Gracie daumenlutschend strahlte.

Zum Glück, sinnierte Emma, ließ sich das Kind mit diesen kleinen Gesten bei Laune halten. Und wünschte sich spontan, sie hätte sich das Lächeln verkniffen, denn Gracie hob zeitlupenartig den Kopf von der Brust ihres Großvaters und machte einen langen Hals, um ihn anzusehen. Der Daumen glitt leise schmatzend aus ihrem Mund.

»Großpapa, ich bekomme einen neuen Daddy«, erzählte sie ihm stolz. Das würde den Opa bestimmt genauso freuen wie sie. Hoffentlich wäre er dann wieder so nett wie früher und nicht mehr dieser furchteinflößende Fremde, der nur so aussah wie ihr Großvater. »Er heißt Elbis Don’lee und er ist riesengroß. Er hat mir ein Dreirad geschenkt, Opa, und Straßenkreide und …«

»Halt den Mund«, schnaubte Grant und schüttelte sie heftig.

Gracies Augen weiteten sich vor Panik, und Emmas mühsam kontrollierte Haltung verlor sich schlagartig. »Du Schwein!«, kreischte sie aufgebracht. Sie riss das Lenkrad herum, worauf der Wagen im Zickzackkurs über die Landstraße schlitterte. Zwischen Randstreifen und Böschung brachte Emma ihn mit einer Vollbremsung zum Stehen. In ihrer blinden Hysterie stürzte sie sich auf ihn, bis der Sicherheitsgurt sie stoppte und ihre Hände wild vor seinem Gesicht herumfuchtelten. »Gib sie mir - gib sie sofort her!«, fauchte sie giftig. »Du bist doch total krank im Hirn. Wenn du sie auch nur anrührst, bringe ich dich um!«

Der Geräuschpegel in der Großraumlimousine schwoll zu einer chaotischen, ohrenbetäubenden Kakophonie an. Grant brüllte vor Wut, Gracie schrie vor Entsetzen, Emma gellte französische und englische Schimpfwörter, während sie ihren Peiniger mit Händen und Füßen zu traktieren suchte.

Darauf schlug er ihr so heftig ins Gesicht, dass sie taumelnd in den Sitz zurückschnellte. Während sie wie benommen dasaß, umschloss er mit beiden Händen Gracies Wangen und überstreckte den kleinen Kopf gefährlich weit nach hinten. »Hör auf damit oder ich brech ihr das Genick.«

Emma erstarrte. O Dieu, Dieu! Eine winzige Drehung, und ihr Baby wäre -

»Mommy, Mommy, Mommy, Mommy«, schluchzte Gracie.

»Sie soll endlich die Klappe halten!«

»Schscht, Herzchen, es ist alles okay«, murmelte Emma mit bemüht beschwichtigender Stimme und streichelte ihrer Tochter über die Wange. »Schscht, Bébé. Du musst jetzt schön brav sein, Liebes. Für Maman. Ja? Okay, Liebes? Und leise wie ein Mäuschen.«

»Warum nicht gleich so«, meinte Grant mit einem knappen, zufriedenen Nicken. Er ließ Gracies Kopf los, deren Schluchzen in einen leisen Schluckauf mündete. Auf größtmögliche Distanz zu Grant bedacht, setzte sie sich kerzengerade in ihrem Sicherheitsgurt auf, die kleinen Hände fest an den Körper gepresst. Mit angstvoll geweiteten Augen spähte sie zu ihm auf, während sie angestrengt versuchte, nicht zu weinen. Er nahm sie nicht einmal mehr wahr. »Fahr«, kommandierte er Emma. »Ich sag dir, wann du abbiegen sollst.«

Sie atmete tief durch. Blickte automatisch über ihre Schulter, ob vielleicht ein anderes Auto käme, bevor sie den Wagen zurück auf die Straße steuerte. In diesem Augenblick fuhr Clares Wagen vorbei. Emma setzte geistesgegenwärtig den Blinker, nahm den Fuß vom Gas und scherte hinter ihr ein.

Clare verlangsamte ebenfalls.

»Los, überhol sie«, knurrte Grant, als sie einen kurzen Moment lang hinter Clare herkroch. »Verdammte Provinzschnepfe.«

Emma überholte, froh, dass Gracie nicht die Straße, sondern ihren Großvater - pardon: Grant Woodard - anstarrte. Dieser Mann war nicht Gracies Großvater, die Ehre dieses Titels durfte er sich ein für alle Mal abschminken. Aber das war jetzt nebensächlich. Viel wichtiger war, dass Gracie nicht mitbekam, dass sie Clares Wagen passierten. Wenn die Kleine das fröhlich herausposaunt hätte, hätte sich die Lage nur zugespitzt.

Grant, der angestrengt aus dem Fenster spähte, dirigierte sie nach etwa drei Meilen in eine andere Richtung. Kurz darauf ließ er sie anhalten, zurücksetzen und in eine dämmrige, zugewachsene Auffahrt biegen, kaum breiter als ein Waldweg. Hohe Büsche streiften den Lack der Limousine, als Emma im Schneckentempo über den gewundenen Pfad ruckelte und dabei höllisch aufpasste, dass sie nicht in einem der kratertiefen Schlaglöcher hängen blieb. Nach etwa fünfzehn Metern öffnete sich vor ihnen ein verkarstetes Felsplateau. Weit und breit kein Gebäude, keine Menschenseele, aber das passte Grant offenbar hervorragend in den Kram. »Gut.« Er nickte zufrieden. »Das ist genau das Richtige.«

Emma blinzelte gegen das plötzlich einfallende Sonnenlicht. Sie fuhr langsam weiter, bis er sie schließlich anwies, anzuhalten - ungefähr dreißig Meter vor einer steil abfallenden Klippe. Für Augenblicke saß sie nur da, überlegte angestrengt. Irgendwann drehte sie zeitlupenartig den Kopf zu Grant. »Und jetzt?«

Er schien sich unschlüssig zu sein, und das machte ihr fast noch mehr Angst als seine Drohung zuvor. Dieser Mann war ein Psychopath, dem es lange Zeit geglückt war, seine Verhaltensstörung zu vertuschen. Aber jetzt schien er ernsthaft die Kontrolle über sich zu verlieren. Lag es daran, dass sie mit einem Mal durchschaute, wozu er fähig war, oder hatte er seit ihrer Flucht mental merklich abgebaut?

»Steig aus dem Wagen«, befahl er. Er löste den Sicherheitsgurt, öffnete die Beifahrertür und kletterte mit Gracie auf dem Arm hinaus. »Gib mir die Schlüssel - und keine dummen Tricks, Emma«, warnte er. »Ich hab ziemlich schwache Nerven.«

Das ist sicher noch gehörig untertrieben, überlegte Emma bitter.

Gracie bog demonstrativ den Oberkörper von Grant weg und streckte die Ärmchen nach ihrer Mutter aus. Nachdem sie ihm die Wagenschlüssel ausgehändigt hatte, drückte er ihr die Kleine in den Arm. Wie ein Äffchen an sie geklammert, verbarg Gracie leise schniefend ihr kleines, heißes Gesicht an Emmas Schulter. Emma schmiegte sie fest an sich und wiegte sie tröstend auf ihren Hüften.

Ihr Verstand arbeitete auf Hochtouren. Sie würde irgendetwas unternehmen müssen, bevor die Situation eskalierte. Grants mentaler Zustand war verdammt heikel. Nach einem langen, tiefen Atemzug zauberte sie ein Lächeln auf ihr Gesicht. In dem verzweifelten Versuch, Woodard darüber hinwegzutäuschen, wie elend sie sich in Wirklichkeit fühlte.

»Hör mal, Grant«, hob sie an und überlegte fieberhaft. Na, super, Em, ein megamäßiger Gesprächseinstieg. »Ich hätte nicht auf dich losgehen dürfen«, räumte sie ein. Und schämte sich kein bisschen, dass sie ihn gnadenlos anlog. Bei diesem Mann wäre sie zu allem fähig gewesen - wenn man sie gelassen hätte. Ihm das Blaue vom Himmel herunterzulügen war da noch das Harmloseste. »Aber, Grant«, fuhr sie milde lächelnd fort, »du weißt ja, wie fürsorglich ich gegenüber meinem Kind bin. So wie du - du hast mich doch auch immer beschützt.«

Innerlich wand sie sich. Ah, Dieu, das war zu dick aufgetragen. Jetzt bist du zu weit gegangen. Verdammt, Em! Was hast du da bloß für einen Mist verzapft? Sie hätte schreien mögen über ihre dämliche Reaktion, ließ sich aber nach außen hin nichts anmerken. Er mag verrückt sein, du dusselige Kuh, aber er ist nicht auf den Kopf gefallen - nur ein kompletter Idiot würde diesen Blödsinn schlucken.

Zu ihrer großen Verblüffung entspannten sich Grants Züge. Er streckte eine Hand aus, und Emma zwang sich, nicht zurückzuzucken, als seine Fingerspitzen ihre Wange streiften. Sie rang sich sogar ein weiteres Lächeln ab, worauf er allen Ernstes zurückgriente.

In diesem Augenblick begriff sie das ganze Ausmaß seiner psychischen Störung oder wie immer man es nennen wollte. Etwas, was ihn zu perversen Handlungen trieb, wie Emma inzwischen herausgefunden hatte … und anderes, das sie sich lediglich in scheußlichen Farben auszumalen vermochte.

Und ihr war unangenehm bewusst, dass seine derzeitige Freundlichkeit schlagartig ins Gegenteil umschlagen konnte. Wovon diese Gefühlsschwankungen ausgelöst wurden, war ihr allerdings ein Rätsel. Auf gar keinen Fall durfte sie ihn in irgendeiner Weise provozieren, redete sie sich zu. Sie merkte, dass sie hyperventilierte, ihr Atem ging flach und schnell; sie holte mehrmals tief Luft und atmete konzentriert wieder aus. Währenddessen überlegte sie, wie man geschickt mit einem Psychopathen plauderte und dabei auf Zeit spielte.

Irgendetwas musste sie ja schließlich sagen.

Grants Finger glitten von ihrem Kinn zu Gracies Hinterkopf, streichelten hingebungsvoll die weichen Locken, als hätte er der Kleinen nie Böses gewollt. »Und ich beschütze sie«, nahm er Emmas Gesprächsfaden wieder auf. »Und deshalb musste dieser Idiot dran glauben, der sie verletzt hat.«

Emma schaffte es gerade noch, sich einen spitzen Schrei zu versagen. »Bill?«, krächzte sie und schluckte mehrere Male, um den plötzlich säuerlichen Speichel im Mund loszuwerden. »Du - ähm - hast du irgendwas mit Bill Gertz gemacht?« Er zog die Brauen hoch, musterte sie kommentarlos, worauf sie mit unnatürlich hoher, abgehackter Stimme fortfuhr: »Hast du ihn eliminiert?« Eliminiert. Bon Dieu. Was für eine beschönigende Umschreibung!

»Was sonst?« Das klang wie ein verbales Schulterzucken, als wäre Mord die selbstverständlichste Sache der Welt. »Er hatte meiner Gracie wehgetan, nicht wahr? Und dafür musste er büßen«, setzte er bekräftigend hinzu.

»Aber ich dachte … sein Herz.«

Grant machte eine wegwerfende Handbewegung. »Ein kurzer Besuch in seiner Werkstatt, ein kleines Gemenge, eine Injektion in seine Vene. Voilà! Und schon wandern die Luftbläschen zum Herzen oder ins Gehirn.« Er rieb die Handflächen aneinander, als müsste er sie von lästigen Kuchenkrümeln säubern. »Ein Idiot weniger auf diesem Planeten.«

Emma fragte gar nicht erst danach, woher er von Gracies Verletzungen wusste. Bestimmt hatte er Hackett durch jemand anderen ersetzt. Hätte sie jedenfalls nicht verwundert. Sie streichelte über Gracies Haar, fokussierte Grant über deren Kopf hinweg und dachte dabei nahezu emotionslos: So sieht also ein Monster aus.

Als ihr jedoch klar wurde, in welcher Gefahr sie und Gracie schwebten, überlief sie ein eisiger Schauer. Wie konnte sie verhindern, dass dieser Wahnsinnige sich an ihrem Kind vergriff? Sie würde mit bloßen Händen auf ihn losgehen müssen. Letztlich lief alles darauf hinaus - das wusste sie seit jenem Augenblick, als sie Grant beobachtet hatte, mit ihrer kleinen Gracie besitzergreifend auf dem Arm.

Aber wie in Dreiteufelsnamen sollte sie sich erfolgreich gegen ihn wehren können? Mit Gracie im Schlepptau? Der Ausgang der Konfrontation war doch abzusehen. Grant würde nicht lange fackeln und ihre Tochter als Geisel nehmen. Ihr wehtun. Da machte sich Emma nichts vor. Zumal er bereits hinreichend demonstriert hatte, dass er nicht davor zurückschreckte, ihr Kind auf jede nur erdenkliche Weise zu missbrauchen.

Unvorstellbar.

O Gott, die Situation war ein einziges Horrorszenario. Und selbst wenn der Glücksfall eintreten sollte, dass sie Grant überwältigte und Gracie unbeschadet wieder an sich brachte, was war dann? Ihre kleine Tochter als Augenzeugin bei einem Drama? Ein schönes Vermächtnis. Immerhin bekam nicht jedes kleine Kind die grandiose Chance, die eigene Mutter mit dem Pseudo-Großvater in einer Auseinandersetzung auf Leben und Tod zu erleben.

Aber momentan sah es verdammt so aus, als könnte sie ihrem Kind dieses Erlebnis nicht ersparen.

20

Clare glitt geräuschlos durch den Wald, ihr Herz raste vor Angst. Von einem inneren Impuls getrieben, schlug sie sich durch die Büsche, statt an der Kreuzung auf Hilfe zu warten. Was bestimmt vernünftiger gewesen wäre, seufzte sie heimlich.

Aber in ihrem Wagen hatte sie es einfach nicht mehr ausgehalten. Sie mochte nicht untätig herumsitzen und dem quälenden Gedanken nachhängen, dass Grant Woodard ihrer Freundin und deren Kind Gott weiß was antun könnte.

Im Nu hatte sie die kleine Lichtung erreicht, wo sie sich kurzerhand hinter einem Strauch versteckte. Vorsichtig spähte sie dahinter vor.

Keine zwölf Meter von ihr entfernt entdeckte sie Emma. Starr wie eine Statue, das Gesicht kreideweiß, hielt sie Gracie im Arm und fokussierte den Mann vor ihr. Er stand mit dem Rücken zu Clare. Die schwarze Luxuslimousine parkte ein paar Meter entfernt, die Fronttüren geöffnet.

Der Mann stand mit dem Rücken zu ihr.

Hinter dem Busch streckte Clare sich geräuschlos, hob die Arme über den Kopf und winkte vorsichtig. Sobald Emma ihr Handzeichen bemerkt hatte, ging sie wieder in Deckung.

Emma versuchte fieberhaft, einen klaren Gedanken zu fassen. Clare war da, nur ein paar Meter trennten sie! Das war eine unverhoffte Chance, die sie irgendwie nutzen musste. Aber wie?

Sie spähte zu dem Mann, dem sie lange Zeit vertraut hatte, und schluckte trocken. Innerlich bangend, dass sie womöglich Dämonen weckte, die sie nicht würde bändigen können, fragte sie sanft: »Wieso hast du diese Videos von mir gemacht, Grant?« Wohlweislich nahm sie jegliche Kritik aus ihrer Stimme.

Er zuckte mit den Achseln. »Ich seh mir so was halt gern an.« Keine Ausflüchte, keine Beschönigungen, nicht der leiseste Hinweis auf pathologische Motive. Nur die simple Tatsache.

Vorübergehend verschlug es ihr die Sprache. »Ähm, was denn so? Wie andere Leute Sex haben?«

Ja. Und nein. Das wäre zu einfach gewesen. Einerseits war er zwar ein Voyeur, den nur das heimliche Zuschauen sexuell stimulierte. Andererseits versetzte ihm aber erst das Bewusstsein der völligen Kontrolle über das Privatleben einer anderen Person den ultimativen Kick. Abermals Schulterzucken. »Wenn du dir die Videos angesehen hast, weißt du, dass es nichts mit irgendwelchen Geschmacklosigkeiten zu tun hat. Wie viele waren in deinem Schlafzimmer aufgenommen, Emma? Vielleicht zehn oder zwanzig Prozent der Bänder? Du bist eben … etwas ganz Besonderes für mich.«

»Mmmh.« Emma nickte so heftig, dass sie sich vorkam wie einer dieser albernen Wackelhunde auf den Hutablagen mancher Autos. »Oui«, bekräftigte sie. Ihr war hundeelend. »Ja, sicher.« Der Inhalt ihres Magens drängte mit Macht nach oben, und sie konnte sich lebhaft vorstellen, dass Grant es bestimmt nicht so besonders fände, wenn sie ihm vor die Füße kotzte. Also kämpfte sie dagegen an, indem sie mehrmals energisch schluckte. Das hätte ihr gerade noch gefehlt! Sie durfte ihn auf gar keinen Fall provozieren, Koste es, was es wolle, sie musste ihn irgendwie bei Laune halten und von Gracie ablenken.

»Und deshalb mache ich diese Aufnahmen von dir, um mich rückzuversichern, dass mit dir alles okay ist.«

Emma biss die Zähne zusammen, um nicht laut aufzuschreien. »Das war mir nicht klar.« Sie bemühte sich um einen einschmeichelnden Ton. »Tut mir leid, ich hätte New Orleans nicht heimlich verlassen dürfen. Ich hab das nur einfach … nicht verstanden.«

»Aber jetzt verstehst du mich, nicht wahr, Emma?« Grant streckte die Hand nach ihr aus, streifte ihr Haar. »Inzwischen ist dir klar geworden, dass du wieder mit mir nach Hause kommen wirst, nicht wahr?«

»Oui.«

»Und dann ist wieder alles wie früher. Du hast dein kleines Haus auf dem Vieux Carré, und jeden Sonntagmorgen essen wir zusammen Beignets im Café du Monde. Ich passe auf dich auf. Und du vergisst ganz schnell, dass du diesen Donnelly-Typen heiraten wolltest. Korrekt?«

»Oui, Papa.« Erleichtert stellte sie fest, dass die höfliche Tour bei ihm gewirkt hatte.

Unvermittelt reckte Gracie den Kopf an Emmas Schulter. »Aber Elbis Don’lee wird mein Daddy«, protestierte sie. Die junge Frau riss sie bestürzt an sich. Umschloss mit einer Hand ihren Lockenschopf und versuchte, das Gesichtchen sanft an ihre Brust zu pressen. Eine stumme Warnung, dass Gracie gefälligst den Mund halten sollte.

Bon Dieu, nicht schnell genug. Grants Aufmerksamkeit war auf das Kind gelenkt. Gedankenvoll musterte er dessen Hinterkopf und wie es besitzergreifend seine Mutter umklammerte.

Um ihn abzulenken - und dabei war ihr völlig gleichgültig, ob sie erneut in ein Wespennest stach -, fragte Emma: »Und was war mit Big Eddy, Papa?«

Er starrte noch einige nervenzermürbende Sekunden auf Gracies Hinterkopf, bevor sein Blick zu Emmas Gesicht glitt. Seine Miene völlig unbeteiligt. »Was soll mit ihm gewesen sein?«

»Wieso hast du das gemacht? Damals, als er kurz vor dem Haftende stand, lebte ich bereits drei Jahre bei dir. Ich wäre bei dir geblieben, du hättest nur einen Ton zu sagen brauchen.«

»Nein«, entgegnete er tonlos. »Du hingst mehr an ihm als an mir; ganz ohne Zweifel wärst du nach seiner Entlassung aus dem Knast wieder mit ihm zusammengezogen. Aber du warst mein Mädchen, Emma Terese; ich wollte deine Zuneigung für mich und weiß Gott nicht mit jemandem teilen. Und ich wollte verflucht noch mal nicht, dass er dich mir wegnähme. Eddy hatte seine Chance, und er hat nicht vernünftig auf dich aufgepasst.« In seinen Augen lag ein zutiefst selbstgerechter Ausdruck. »Nein, mit mir warst du weitaus besser bedient. Er war unfähig und unzuverlässig. Ich dagegen war immer für dich da.«

Emma wandte angewidert das Gesicht von ihm ab. Biss schockiert die Kiefer aufeinander, schloss für Sekundenbruchteile ohnmächtig die Augen. Armer Eddy, sinnierte sie tief geknickt. Bon Dieu, nachdem sie sich die Videos angeschaut hatte, hatte sie zweifellos das Schlimmste vermutet. Aber ihren Verdacht bestätigt zu wissen?

Sie wollte Grant wehtun. Auf ihn losgehen und zuschlagen, bis sie ihn erledigt hätte. Ausradiert.

Blitzschnell hatte sie sich wieder unter Kontrolle. Sie glitt ein paar Schritte zur Seite und damit ein Stück näher zum Wald. Betont gleichmütig drehte sie den Kopf wieder zu ihm.

Emma zwang sich zu einem Lächeln, das jedoch eigenartig starr anmutete. Sie öffnete den Mund, um erneut zu betonen, dass sie ihn »verstand«, doch die Worte wollten ihr nicht über die Lippen gehen.

Sie brachte es einfach nicht heraus. Das Lächeln wie eingefroren, spürte sie die zunehmende Panik, die sie in Wellen überkam. Denk nach, Emma. Verdammt, überleg dir irgendwas!

Das Lächeln verlor sich. Aber damit hätte sie ihn sowieso nicht lange bluffen können. Dieser Wahnsinnige sah nur, was er sehen wollte. Sie würde sich schleunigst etwas einfallen lassen müssen, wie sie Gracie aus der Gefahrenzone und in Clares Obhut bringen könnte. Aber in ihrem Kopf herrschte gähnende Leere. Sie starrte Grant wie paralysiert an.

Grundgütiger, sie musste nachdenken.

Sobald er in die Emery Road bog, schaltete Elvis die Sirene aus. Grimmig hinter das Steuer geklemmt, lenkte er das Polizeifahrzeug in halsbrecherischem Tempo über die Landstraße. Als er Clares erstes Partylicht bemerkte, trat er so heftig in die Eisen, dass das Heck des Wagens ins Schleudern geriet.

Dem Himmel sei Dank. Was hätte er bloß ohne Clare getan? Er legte den Rückwärtsgang ein, bretterte mit aufheulendem Motor das Stück zur Kreuzung zurück und schlug scharf nach links ein. Es kostete ihn zwar jede Menge Nerven, trotzdem drosselte er vorsichtshalber das Tempo.

Über Funk gab er seine exakte Fahrtroute durch, bis er eine kurze Weile später Clares Wagen entdeckte. Er war leer. Leise fluchend riss er sein Gewehr von der Abtrennung zwischen Vorder- und Rücksitzen und sprang aus dem Wagen. Die Tür ließ er sperrangelweit offen.

In diesem Augenblick vernahm er Schreie, die durch den Wald hallten.

»Wieso sind wir eigentlich hier rausgefahren, Grant?«, wollte Emma wissen, weil ihr nichts Besseres einfiel. Sie verscheuchte eine Mücke, die sich auf ihrem Handgelenk niedergelassen hatte.

»Ich hab einen Ort gesucht, wo wir ungestört miteinander reden können.«

»Gut, das haben wir inzwischen getan«, gab sie bewusst schnippisch zurück. Sie blies sich eine Haarsträhne aus der Stirn. »Ich hab dir gesagt, wie leid es mir tut, dass ich da wohl was in den falschen Hals bekommen habe. Soll ich mich etwa auf Knien bei dir entschuldigen? Also, mir reicht es jetzt. Lass uns zur Fähre fahren, damit wir endlich von dieser Scheißinsel wegkommen.«

»Aber Maman«, protestierte Gracie, ihre Stimme glücklicherweise gedämpft von Emmas Blusenstoff.

»Pssst, Grace Melina!«, sagte ihre Mutter streng. Konnte dieses bezaubernde Kind nicht einmal die Klappe halten? »Ich rede mit deinem Opa und nicht mit dir.« Es kostete sie viel Überwindung, ihn so zu nennen.

Gracie reckte trotzig den Kopf. »Aber Maman, wir können nicht wegfahren. Wir müssen Elbis heiraten.«

O Schätzchen, ich flehe dich an! Halt bitte den Mund, oder wir beide reiten uns immer tiefer in den Schlamassel. »Da hat sich was geändert«, erwiderte sie lapidar.

Grant musterte die beiden versonnen, dann nickte er entschieden. »Du lässt sie hier«, wies er sie kurz und bündig an. »Wir beide fahren ohne sie.«

Emmas Kopf schnellte herum. »Was?«

»Lass Gracie hier. Früher dachte ich, dass sie mein ganz besonderer Liebling wäre, aber sie mag mich definitiv nicht leiden - die Göre macht uns nur Ärger.«

Emma war schockiert, wie er von dem Kind sprach, das er verwöhnt und verhätschelt hatte wie seine eigene Enkelin. »Sie ist drei Jahre alt und du hast sie halb zu Tode geängstigt! Deshalb ist sie dir gegenüber misstrauisch. Logisch, oder?« Heilige Mutter Maria. Was für ein gefühlskaltes Monstrum musste man sein, um ein Kind mutterseelenallein in einem Waldstück zurückzulassen, noch dazu in der Nähe steil aufragender Felsklippen? Dass er nicht richtig tickte, war zwar eine Tatsache, aber er konnte doch wohl nicht ernsthaft annehmen, dass sie seinem Vorschlag widerspruchslos zustimmen würde. Oder? Nein, es war mit Sicherheit eine Art Test. An dem sie gnadenlos scheitern würde. Punkt. Emma schmiegte das Kind schützend an ihren Körper, während sie hektisch auf eine Fluchtmöglichkeit sann.

»Und wenn schon! Das ist mir scheißegal«, drang Grants Stimme nebelhaft an ihre auf Hochtouren arbeitenden grauen Zellen. »Du lässt sie hier. Ich hab das nervtötende Gequatsche satt, ab jetzt gibt es nur noch dich und mich.«

Da machte es plötzlich Klick in Emmas Oberstübchen. Das ist die Lösung. Dass du darauf nicht gleich gekommen bist, du Tranfunzel, schalt sie sich insgeheim. Auf diese Weise gelangt Gracie sicher in Clares Obhut. Sie sah Grant fest in die Augen und nickte. »Oui«, räumte sie ein. »Du hast natürlich Recht. Nur du und ich.«

»Und ich, Mommy; und ich!«

Emma wurde abwechselnd heiß und kalt. Dieu, was hatte sie sich da wieder geleistet? Konzentriert auf Gracies Sicherheit hinarbeitend, hatte sie völlig vergessen, dass die kleine Miss Vorlaut den Austricksversuch des Alten ja gar nicht durchschaute. Gracie nahm alles für bare Münze, was sie aufschnappte, und was sie da eben gehört hatte, ging eindeutig gegen sie. Kein Wunder, dass sie das nicht kommentarlos hinnehmen mochte.

Wie um Emmas Ungemach noch zu vergrößern, beteuerte die Kleine mit schriller, sich überschlagender Stimme: »Du und ich, Mommy, ja? Wir fahren nach Hause, okay? Okay Mommy?« Sie nickte hektisch. Als Grant sie plötzlich packen wollte, kratzte und schlug sie in Panik nach ihm. »Nein! Ich mag dich nicht mehr - geh weg!« Sie klammerte sich an ihre Mutter, die sie geistesgegenwärtig an sich drückte, da Woodard erneut nach dem Kind griff. »Gracie mag ihn nicht, Maman. Will jetzt nach Hause, okay? Nach Hause zu Elbis.«

»Ruhig, Grace Melina«, raunte Emma an Gracies Ohr. »Beruhige dich, s’il vous plaît.« Aufgebracht wehrte sie Grants Hand ab. »Moment noch«, fuhr sie ihn an. »Du siehst doch, dass sie wahnsinnige Angst hat.« Sie wich ihm geschmeidig aus, umschloss Gracies Hinterkopf und flüsterte ihr ins Ohr: »Mrs. Mackey ist da hinter den Bäumen, Liebes. Sie wartet dort auf dich. Du gehst jetzt zu ihr, während ich den Großpapa ablenke. Ich komm gleich nach, Bébé. Es dauert nicht lange.«

Aber Gracie begriff gar nichts mehr. Inzwischen völlig hysterisch, schrie und schluchzte und strampelte sie, trommelte mit den Füßen wie wild vor die Oberschenkel ihrer Mutter. Emma hielt sie an ihren Oberkörper gepresst, bemüht, die unangenehmen Tritte abzufedern. Dabei redete sie ihr leise beschwichtigend zu.

»Gib sie her«, brüllte Grant schlagartig brutal. Er hatte genug von dem Theater. Als er Anstalten machte, ihr die Kleine vom Arm zu reißen, schnellte Emma zurück. »Verdammte Heulsuse!« Er schäumte vor Wut. »Ich hätte ihr vorhin das Genick brechen sollen. Los, her mit ihr, Emma. Ich hab diesen Affenzirkus restlos satt.«

»Nein«, fauchte Emma. Sie machte einen Satz nach hinten. Adrenalin jagte durch ihre Venen, und ihr Herz hämmerte aus Angst um ihr Kind. O Dieu, wieso hatte sie vorhin nicht diplomatischer reagiert? Jetzt war Gracie gewiss verstört, weil sie glaubte, dass ihre Mutter sie allein in diesem einsamen Wald zurücklassen wollte. »Lass mir noch einen Moment, nur, bis sie sich wieder beruhigt hat.«

»Ich hab dir alle Zeit der Welt gelassen. So, und jetzt komm. Na, gib sie schon her!«

»Verzeihung!«, drang eine laute, autoritäre Stimme zu ihnen. Emma und Grant schraken zusammen, bevor sie die Köpfe ruckartig in Richtung Wald drehten. Gracie hörte nicht auf, herzerweichend zu schluchzen.

Clare setzte mit langen Schritten über das Plateau und baute sich vor ihnen auf. »Wer sind Sie?«, wollte sie wissen. »Und was soll das hier? Ich muss Sie darüber in Kenntnis setzen, dass Sie sich widerrechtlich auf Privatgelände befinden.« Sie packte Emma am Oberarm. »Kommen Sie. Sie haben auf diesem Grundstück nichts verloren. Ich begleite Sie zu Ihrem Wagen.«

Sie hatte Emma schon ein Stück weit mit sich gezerrt - nicht zum Wagen, sondern in Richtung Wald -, als Grant sich von seiner Verblüffung erholte. Er stellte sich den beiden Frauen in den Weg. »Aber, aber …«, begann er, doch Clare fiel ihm rigoros ins Wort.

»Kein Aber«, versetzte sie bestimmt. »Die Leute aus der Stadt sind doch alle gleich. Denken, Sie könnten wie die Vandalen auf unserer Insel einfallen und sich überall breitmachen! Aber so geht das nicht. Das hier ist mein Eigentum, und wenn Sie nicht augenblicklich verschwinden, rufe ich die Polizei.«

Gracies Panik verebbte allmählich. Sie lockerte den Klammergriff um ihre Mutter, drehte den Kopf und spähte zu Clare. Verwundert blinzelnd fragte die Kleine: »Aber du kennst mich doch, Miss-us Mack…«

Hastig drückte Emma sie Clare in die Arme. »Bring sie von hier weg«, rief sie aufgelöst. Während ihre Freundin herumschnellte und mit der erneut schluchzenden Gracie auf dem Arm in Richtung Wald spurtete, duckte sie sich blitzartig und rammte Grant ihre Schulter in den Magen, woraufhin er schwer mit seinem Gleichgewicht zu kämpfen hatte. Gracies Schreie in den Ohren, stürmte sie wie eine Besessene in die entgegengesetzte Richtung von Clare - zum Rand der Klippen.

Das war sicher nicht der ideale Ort für eine Auseinandersetzung mit einem Psychopathen, aber was blieb ihr in der Hektik anderes übrig? Hoffentlich würde Grant wenigstens sie verfolgen und nicht die beiden anderen. Er sollte zumindest nicht sie und Gracie in seine Gewalt bekommen.

Herrje, wenn es aber so nicht funktionierte? Und er sich Gracie schnappte? Wenn er die Kleine hätte, war das genauso gut, als hätte er Emma. Zumal sie alles getan hätte, was er von ihr verlangte, damit er ihrem Kind nichts antäte. Sie riskierte einen Blick über ihre Schulter.

Und stieß einen gellenden Schrei aus, denn er war nur ein paar Schritte hinter ihr.

Sie lief schneller, leise zeternd, dass sie sich ausgerechnet an diesem Morgen für Riemchensandaletten mit Ledersohlen statt ihrer bequemen Leinenschuhe entschieden hatte. Na ja, Grants elegante, handgenähte Slipper waren auch nicht eben klettertauglich. Immerhin trug sie Shorts und nicht das kurze, hautenge Stretchkleid, das sie eigentlich hatte anziehen wollen. Damit wäre sie in diesem Gelände restlos aufgeschmissen gewesen.

Sie war zwar jünger und schneller als Grant, rutschte aber auf der rauen Oberfläche mehrfach aus und musste sich ständig wieder aufrappeln. Das kostete sie wertvolle Zeit. Ihre Zehe stieß schmerzhaft vor eine Steinspitze, und sie stolperte. Sie konnte den Sturz zwar noch abfangen, büßte aber ihren Vorsprung ein. Unvermittelt stürzte Grant sich auf sie, packte sie am Arm und riss sie zu sich herum.

Blindwütig ging sie auf ihn los, erwischte ihn mit ihrer Faust am Kinn. Reflexartig ließ er von ihr ab und tastete ärgerlich fluchend nach der schmerzenden Stelle. Wieder hechtete sie von ihm weg, blickte kopflos von rechts nach links, auf der verzweifelten Suche nach einer Fluchtmöglichkeit.

Sie waren dem Felsrand gefährlich nahe gekommen, also machte sie schleunigst kehrt, um in Richtung Wald abzudrehen. Dabei überwältigte Grant sie erneut. Blauer Himmel und vertrocknete Grasbüschel wirbelten abwechselnd vor ihrem Blickfeld vorüber, während sie ineinander verkeilt über den Boden rollten. Kleine Steine und Kiesel bohrten sich ihr ins Fleisch, als sie jählings auf dem Rücken zu liegen kam, das hämisch verzerrte Gesicht Grants über sich, der breitbeinig auf ihren Hüften hockte.

Der Mann, dem sie früher vertraut und für den sie tief empfunden hatte, war ein Geisteskranker, ein Irrer, sein Blick vom Wahn gezeichnet.

Der gepflegte, feinsinnige Herr, der sich immer mit Luxus und allen Annehmlichkeiten der westlichen Zivilisation umgeben hatte, existierte nicht mehr. An seine Stelle war ein wildes Tier getreten, eine blutrünstige Bestie. Seine Kleidung war zerknittert und staubig, seine Haare wirr; so hatte sie ihn bislang nicht kennen gelernt. Mehr noch, sein Blick erfüllte Emma mit nacktem Entsetzen. Es waren die Augen eines Fremden, kalt und heimtückisch. Jede menschliche Regung war aus ihnen verschwunden. Er wollte ihr wehtun, sie quälen und demütigen. Ihr unerträgliche Schmerzen bereiten.

Emma rammte die Absätze in den steinigen Boden und bemühte sich nach Kräften, unter ihm wegzurobben. Grants Gewicht war jedoch nicht zu unterschätzen; prompt bohrte er seine spitzen Knie hart in ihre Hüftknochen und vereitelte damit jeden Fluchtversuch. In ihrer Panik trat und kratzte sie nach ihm. Worauf er mit der geballten Hand ausholte und ihr einen heftigen Schlag vor den Kopf versetzte.

Vor Emmas Augen tanzten tausend Sterne; sie fühlte einen explosionsartig auflodernden Schmerz in ihren Schläfen, als hätte er ihr den Schädel gespalten. Ihre Hände sanken schwer wie Blei auf das ausgedörrte Gras. Mit tränenverschleiertem Blick starrte sie zu ihm hoch.

Und gewahrte die aufblitzende Mordlust in seinen Augen. Dann umschloss er mit den Händen ihren Hals.

Elvis stürmte durch den Wald. Je näher er der Lichtung kam, desto deutlicher hörte er Gracies Weinen. Da er nicht wusste, was ihn dort erwartete, blieb er vorsichtshalber stehen. Lauschte auf das leise Knacken im Unterholz, als irrte irgendjemand suchend in seine Richtung. Er legte sein Gewehr an, entsicherte es und zielte. Fluchend gewahrte er Clare, die mit der hysterisch schluchzenden Gracie ins Blickfeld stolperte. Automatisch schob er den Lauf der Waffe nach oben und lief zu ihnen.

»Gott sei Dank, dass du da bist«, keuchte Clare atemlos und drückte ihm Gracie in den Arm. Das Kind schien ihn gar nicht zu registrieren; es weinte und wehrte sich nach Kräften.

Um Näheres zu erfahren, würde er die Kleine zunächst beruhigen müssen, schoss es Elvis spontan durch den Kopf. Deshalb gab er Clare die Waffe und streichelte mit seiner gesunden Hand zärtlich über Gracies Wange. Ihr kleines Gesicht von Entsetzen gezeichnet, hob er sie hoch, senkte seine Augen beschwörend in die ihren. »Hör auf zu weinen, Grace Melina«, sagte er streng. »Ich muss deine Mommy von deinem Großpapa wegholen, bevor er ihr wehtut …«

»Aua macht«, schniefte Gracie und nickte.

»Und deshalb musst du aufhören zu weinen«, beschwor er sie. Gottlob verlor sich ihre Hysterie, und sie schniefte nur noch leise. Er drückte sie kurz. »Sehr schön, du bist ein tolles Mädchen«, flüsterte er. Von unterdrückten Schluchzern geschüttelt, hob und senkte sich ihr kleiner Brustkorb, während sie japsend Luft holte. Elvis putzte ihr mit seinem Taschentuch sanft die Nase. Sobald sie wieder freier atmete, sank ihr Kopf kraftlos an seine Schulter, der Daumen wanderte in den Mund. Er spähte über ihr Lockenköpfchen hinweg zu Clare. »So, und jetzt erzähl.«

Clare, die genau wie das Kind gegen eine Panikattacke ankämpfte, rang um Fassung. »Er hat sie, Elvis, und sie sind ganz nah an den Klippen. Verdammt nah!« In diesem Augenblick hatte sie wieder albtraumartig Evan vor Augen. Wie der Fels unter den Füßen ihres Sohnes weggebrochen und er unaufhaltsam in den Tod gestürzt war.

Elvis schnappte sich sein Gewehr und drückte Gracie wieder in Clares Arme. »Geht zurück zum Wagen«, wies er sie an. »Bleibt dort, bis Verstärkung eintrifft, dann erklärst du meinen Leuten den Weg, okay?« Als er sah, dass Gracie sich erneut versteifte, schob er die Waffe in seine Armbeuge, umschloss mit der Hand ihr Kinn und hauchte ihr einen Kuss auf die Stirn. »Du bleibst bei Clare und bist schön brav«, beschwor er sie. »Hast du mich verstanden, Gracie-Mädchen? Mommy und Daddy sind bald zurück.« Darauf drehte er sich um und hetzte mit langen Schritten zu dem Felsplateau.

Als er aus dem Wald in das gleißende Sonnenlicht auf der kahlen Lichtung gepirscht war, kniff er vor der ungewohnten Helligkeit die Augen zusammen. Sein Herz dröhnte in seinem Brustkorb. Ihm grauste vor dem, was sich ihm womöglich gleich enthüllen würde. Dann entdeckte er Emma, wütend verknäuelt mit Woodard auf dem Felsgrat. Sie lebt noch, sagte er erleichtert zu sich selbst, während er das Gewehr anlegte. Aber sie kämpfte um ihr Leben. Sie lag flach auf dem Rücken, ruderte mit Armen und Beinen, schlug blindlings um sich und versuchte dabei angestrengt, unter ihrem Peiniger wegzukommen. Plötzlich gewahrte Woodard Elvis und rappelte sich benommen auf.

»Polizei, Woodard!«, brüllte Elvis. »Stehen bleiben oder ich schieße!«

Ebenso gut hätte er gegen eine Wand reden können. Als hätten sie ihn nicht gehört, gingen Emma und Grant nämlich erneut aufeinander los. Woodard warf sich auf sie. Elvis drückte auf den Abzug und erwischte Grant, allerdings war es nur ein Streifschuss. Woodard bäumte sich auf, taumelte vornüber, wobei Emma sich auf ihn stürzte und damit voll in die Schusslinie geriet.

Elvis fluchte gedämpft. »Bleib weg von ihm, Schätzchen«, zischte er nervös. »Verdammt noch mal, Em, nur einen kurzen Augenblick.«

Er war ein exzellenter Gewehrschütze gewesen - als er noch über zwei gesunde Hände verfügt und regelmäßig Schießübungen absolviert hatte. Inzwischen hantierte er ausschließlich mit einer Pistole und traute sich nicht mehr zu, einen Gegner mit einem Schnellfeuergewehr außer Gefecht zu setzen - jedenfalls nicht, solange dieser mit seiner zukünftigen Frau in eine dramatische Auseinandersetzung verwickelt war.

Auf einmal sah er, wie Woodard mit dem Arm ausholte und Emma einen mächtigen Schlag vor den Kopf verpasste. Wie eine Stoffpuppe sackte sie rücklings in den Staub, und Grant schwang sich auf sie, legte die Hände um ihren Hals.

Brodelnder Zorn explodierte in Elvis. »Woodard!«, brüllte er. Dann setzte er sich kaltblütig über diese Gefühlsregung hinweg - persönliche Befindlichkeiten seien kontraproduktiv, hatte Bragston ihm früher stets eingetrichtert. Emotionen seien immer im Spiel, der Trick dabei sei, sie beherrschen zu lernen. Es war zwar schwierig gewesen, aber letztlich hatte Elvis seine Lektion gelernt, genau wie Bragston es von ihm erwartet hatte.

Die Waffe an sein Schultergelenk gepresst, drückte er ab.

Ein Blick in Grants Gesicht, und Emma war klar, dass sie schleunigst würde handeln müssen. Er war nicht mehr bei Verstand, wie sein mordgieriger Blick zeigte. Seine Hände legten sich schraubstockartig um ihren Hals.

In ihren Finger kribbelte es vor Nervosität, während sie den festgebackenen Sandboden krampfhaft nach einem brauchbaren Stein absuchte und lediglich ein dickes Grasbüschel ertastete. Verzweifelt versuchte sie, es aus dem Felsgestein herauszurupfen. Dabei spürte sie, wie Grant ihr ganz allmählich die Luft abschnürte.

Plötzlich löste sich der grasbewachsene Erdklumpen in einer grau aufwirbelnden Staubwolke. Schon halb ohnmächtig schleuderte sie ihn in Grants Gesicht. Zog gleichzeitig das Knie an, um es ihm in die Weichteile zu rammen.

Ihr Tritt brachte ihn aus dem Gleichgewicht; er bekam Sand in die Augen und stöhnte auf. Reflexartig ließ er sie los, um sich mit dem Ärmel übers Gesicht zu fahren. Emma nutzte die Gelegenheit, zog keuchend die Luft in langen Zügen ein, bevor sie ihm die Finger in die Kehle rammte. Er musste heftig würgen, und sie versetzte ihm einen heftigen Stoß, dass er von ihr hinunterrollte.

Sie vernahm ein Krachen, als hätte irgendwo ein Blitz eingeschlagen, ignorierte es aber in ihrer Panik. Hustend krabbelte sie von Woodard weg und rappelte sich mühsam auf. Sobald sie auf die Füße kam, packte Grant jedoch ihren Fuß und zerrte daran. Sie stürzte erneut, schürfte sich schmerzhaft die Handflächen auf. Tränen traten in ihre Augen, verschleierten ihr die Sicht. Mit dem anderen Fuß austretend wie ein störrisches Maultier, registrierte sie das schmerzerfüllte Aufstöhnen mit tiefer Genugtuung. Die Finger um ihren Fußknöchel entkrampften sich, und sie riss sich los, zog sich abermals hoch.

Sie schaffte es nur ein paar Schritte weit, bevor er sie brutal von hinten packte und an sich riss, so dass sie mit den Beinen in der Luft strampelte. Ihre fünf Sinne hoch sensibilisiert, gewahrte sie seine seltsam rasselnden Atemzüge, während er sie mit den bizarrsten Beschimpfungen überschüttete. Sie versuchte verzweifelt, von ihm loszukommen, doch er hielt sie erbarmungslos fest. Erschöpft, mit brennenden Lungen gab sie auf.

Er ließ sie behutsam hinunter, bis ihre Füße wieder festen Boden berührten. Allerdings ging er kein Risiko ein. Einen Arm unerbittlich um ihren Hals gelegt und mit dem anderen ihre Taille umklammernd, bog er ihr das Rückgrat zurück. Eine ungeschickte Bewegung von ihr, und sie würde sich erneut lang hinlegen.

»Verdammt, ich sollte dich auf der Stelle erwürgen, dann hätte ich einen Haufen Probleme weniger«, schnarrte er ihr ins Ohr.

»Oui?«, keuchte sie. »Na, komm, dann tu’s doch, du armer Irrer!« Ihr Kopf schoss hoch und traf krachend auf seinen Unterkiefer. In diesem Augenblick hallte Elvis’ Stimme über das Plateau.

»Woodard!«, brüllte er. Emma verfolgte, wie er Grants Wagen passierte. Unaufhaltsam näher kam. »Lassen Sie sie sofort los, Woodard«, herrschte er ihn an, den Gewehrlauf auf ihn gerichtet. »Lassen Sie sie gehen, und Sie kommen mit heiler Haut davon.«

»Bleiben Sie, wo Sie sind!«, gellte Grant und schleifte Emma ein paar Meter mit sich.

»Von wegen.« Trotzdem blieb Elvis stehen. Die beiden waren gefährlich nah am Rand des felsigen Abgrunds, und er wollte Woodard unter gar keinen Umständen zu einer Kurzschlusshandlung provozieren. Dieser Verrückte gehörte in eine Zwangsjacke. »Lassen Sie sie los, Mann, oder ich jage Ihnen eine Kugel in den Schädel. Und noch eins, Woodard, das Leben in einer geschlossenen Anstalt ist zwar nicht berauschend, aber immer noch die angenehmere Alternative zum Tod.«

Blitzartig spähte Grant über seine Schulter hinweg zu den steil abfallenden Klippen hinter ihm. Dann glitt sein Blick zu dem Sheriff, der langsam näher gekommen war. »Da täuschen Sie sich«, versicherte er rückblickend auf all das, was schief gelaufen war seit jenem verhängnisvollen Tag im Mai. »Für mich nicht.«

Er machte einen Riesensatz nach hinten und stürzte sich über den Felsvorsprung.

21

»NEIN!« Elvis ließ das Gewehr fallen und sprintete zum Rand der Klippe. Es war das Letzte, was Grant hörte, als er zum Sprung ansetzte. Eine heiße Woge tiefer Genugtuung ging über ihn hinweg, dass es ihm gelungen war, dem narbengesichtigen Krüppel doch noch die Traumfrau wegzuschnappen. Wenn er schon den Abgang machte, dann mit Emma, verflucht noch mal. Was bildete sich dieser Provinzcop ein, sich mit ihm anzulegen? Wer Grant Woodard in die Quere kam, musste eben die Konsequenzen tragen.

Emma ließ mit Wucht den Kopf zurückschnellen und brach ihm die Nase, rammte ihm ihren spitzen Ellbogen hart in die Rippen. Unwillkürlich ließ er sie los.

Und dann fühlte er nur noch die eisigen Finger des Grauens, die ihn unaufhaltsam in das Felsenmeer hinabzogen.

Emma stieß Grant von sich und schaffte es in letzter Sekunde, sich mit einem gewagten Hechtsprung wieder auf den ausgezackten Felsvorsprung zu retten. Sämtlichen himmlischen Heerscharen sei Dank. Fester Boden unter den Füßen statt freier Fall ins Nichts. Sie hätte die ganze Welt umarmen mögen. Aber für Begeisterungsstürme war es entschieden zu früh - die Finger in das verwitterte Gestein gekrallt, baumelte sie dramatisch zwischen Himmel und Erde.

Sie schob mühsam die Arme vor, hangelte nach den harten Grasbüscheln mit den rasiermesserscharfen Halmen, um sich daran über den Rand zu ziehen. Ihre Füße tasteten behutsam nach einem Halt.

Eine Hand vor die andere schiebend, robbte sie langsam vorwärts. Stemmte die Ellbogen zur Absicherung in den steinigen Untergrund, bis ihr Oberkörper wieder Kontakt mit dem felsigen Untergrund hatte. Immer wieder platzte lockeres Geröll vom Klippenrand ab, prasselte dröhnend in die Tiefe.

»Emma! Beweg dich nicht!« Sie hob den Blick und sah, dass Elvis bäuchlings zu ihr gekrochen kam. »Die Felsen hier werden dauernd unterspült und sind ziemlich porös«, rief er ihr zu. »Ich weiß, es ist leichter gesagt als getan, Liebes, aber bitte bleib ganz ruhig, ja? Halt dich gut fest … und warte, bis ich dir helfe. Damit nicht noch mehr abbricht.«

Unvermittelt bemerkte sie, was er eben angedeutet hatte - eine ausgezackte Bruchkante, die genau unter ihr das Gestein durchzog. Sie erstarrte. Ihre Hände gruben sich noch panischer in die verdorrten Grasbüschel, die rechts und links der Spalte wuchsen. Falls ein weiteres Felsstück wegbrechen sollte, würde sie unweigerlich mit in die Tiefe gerissen. Und nichts und niemand könnte ihren Fall aufhalten.

Dann geschah die schlimmste aller anzunehmenden Katastrophen: Von einem dumpfen Grollen untermalt, löste sich weiteres Geröll und stürzte lawinenartig in die Tiefe. Und sie mit ihren knapp sechzig Kilo wie ein Sack Zement hinterher. Grashalme schnitten in ihre gekrümmten Finger. Hektisch suchte sie nach einem anderen Halt, sank aber unaufhaltsam in scheinbar endlose Tiefe.

Und stoppte brutal, da jemand hart, aber beherzt ihren linken Oberarm umklammert hielt.

Sie schrie, als die grob zupackende Bewegung ihr den Arm auskugelte. Dann machte sie den Fehler, unter sich in die teilweise pfeilspitz aufragenden Klippen zu spähen, und das Adrenalin durchjagte nur so ihren Körper. Kehlige Schreie entströmten ihrer wunden Kehle, ihre Aug äpfel traten weiß hervor, während sie das felsige Riff tief unter sich fokussierte. Nur mit allergrößter Willenskraft gelang es ihr, ruhig zu bleiben und nicht wild loszustrampeln.

»Emma!«, rief Elvis. »Schau bloß nicht nach unten - sieh zu mir, Schätzchen! Ja, genau so. Gut so … schau mir in die Augen, Kleines.« Wie magnetisiert klebten ihre schreckgeweiteten braunen Augen an seinen. »Und jetzt halt dich an meiner Prothese fest«, wies er sie an und streckte den Arm nach ihr aus. Sie packte danach und griff daneben; die Panik auf ihrem Gesicht wich Entschlossenheit, und beim zweiten Versuch klappte es schließlich. Ihre Züge verzerrten sich vor Schmerz, sobald sie mit dem rechten Arm versuchte, die ausgekugelte linke Schulter zu entlasten.

Elvis begann, behutsam rückwärts zu rutschen, während Kaskaden aus Sand, Steinen und Grasbüscheln vom Klippenrand in die Tiefe prasselten. Gleichwohl ließ er sich viel Zeit; flach auf den Boden gepresst, versuchte er sein Gewicht so gut es ging auf dem instabilen Untergrund zu verteilen, Emma dabei zentimeterweise über die Felskante ziehend.

Der ausgezackte Klippenrand schabte über die weiche Innenhaut ihrer Oberarme, ihre Brüste wurden gequetscht, die Bluse aus dem Shortsbund gerissen. Knöpfe platzten ab. Busen und Bauch bekamen ordentliche Schrammen ab. Schenkel, Knie und Fesseln rieben an schartigen Steinen vorbei.

Weiterhin auf dem Bauch liegend, zog Elvis sie über das unebene Terrain, bis er sie in Sicherheit wähnte. Schließlich zog er sich behutsam auf die Fersen, hockte sich auf die Knie und zog Emma in seine Arme. Die aufgewühlten, keuchenden Atemzüge der beiden übertönte das Rauschen des Meeres, das beinahe höhnisch klingende Möwenkreischen.

»Mensch, hoffentlich passiert mir so was nie wieder!«, keuchte er rau. Mit seiner gesunden Hand strich er ihr zärtlich übers Haar, während er sie sanft in seinen Armen wiegte. »Grundgütiger, Emma, ich hatte eine Mordsangst, dass ich dich verlieren könnte.« Er bog ihr Gesicht zu sich und schüttelte sie unvermittelt hart. »Und wie soll ich das Gracie erklären, hm? Du hast mir doch versprochen, du wolltest …«

Er schluckte trocken. Umschloss mit seiner sehnigen Hand ihren Hinterkopf und bettete ihn wieder in seine Halsbeuge. Begann abermals, sanft mit ihr hin und her zu schaukeln, stieß in einem Atemzug leise Verwünschungen und Liebesschwüre aus. Emma klammerte sich wie eine Ertrinkende an ihn.

Irgendwann richtete sie sich auf und sah ihn fest an. Sie streichelte seine Wangen, seine Schläfen, schob ihm das wirre Haar zurück. »Es ist vorbei«, murmelte sie mit rauer Krächzstimme. Mit einer Mischung aus Fassungslosigkeit und Verblüffung fuhr sie fort: »Es ist wirklich vorbei, Cher. Er ist tot, nicht wahr? Ich meine, er muss doch tot sein; niemand kann einen solchen Sturz überleben, oder?«

»Ja, er ist tot.« Es hätte ihn zwar sehr verwundert, wenn jemand einen Sprung in dieses bizarre Felsenmeer lebend überstanden hätte, trotzdem wollte Elvis sicher gehen. »Sobald wir beim Wagen sind, lass ich einen Suchtrupp anrücken und die Leiche bergen.«

»Dann muss ich endlich keine Angst mehr haben, Elvis«, meinte Emma versonnen. »Und Gracie kann einen Kindergarten besuchen und mit Gleichaltrigen spielen. Oh, Merde!«, entfuhr es ihr unwillkürlich. »Gracie!« Ihre Blicke trafen sich. »Mon Dieu, Elvis, wir müssen schleunigst zu Gracie. Damit sie weiß, dass alles in Ordnung ist.«

»Wann kommt Maman?«, fragte Gracie bestimmt zum zwanzigsten Mal. Ihr Köpfchen an Clares Brust geschmiegt, saß sie brav auf deren Schoß. Aber wie lange noch, sinnierte die junge Frau, zumal die Kleine zunehmend unruhiger wurde.

Clare streichelte ihr übers Haar. »Bald, Grace Melina«, murmelte sie sanft und hauchte dem Kind einen Kuss auf die vanilleduftenden Babylöckchen. »Sie und dein Beinahe-Daddy sind gleich hier.« Oh, lieber Gott, wenn du jetzt zuhörst, dann mach bitte, dass ich diesem Kind die Wahrheit gesagt habe.

»Mommy und Elbis sind gleich hier«, bekräftigte Gracie. Mit schief gelegtem Kopf betrachtete sie Clare. »Was meinst du, wann ist gleich?«

»Bald.«

Ein weiteres Polizeifahrzeug setzte sich hinter sie, und Clare stellte den Motor ab, den sie der Klimaanlage wegen hatte laufen lassen. Als Ben auf sie zukam, spähte sie skeptisch zu Gracie, ehe sie die Autotür öffnete. Ob die Kleine es wohl verkraftete, wenn sie ihm die Sachlage schilderte? Aber was blieb ihr übrig? Mit Gracie auf dem Arm glitt sie aus dem Wagen, um den Beamten zu begrüßen.

Sie hatten noch keine zwei Worte gewechselt, als Gracie aufgeregt auf Clares Arm herumhopste. »Mommy, Mommy, Mommy!«, rief sie und breitete freudig die Arme aus. Clare riss den Kopf herum und war platt. Emma und Elvis kamen über den schattigen Waldweg auf sie zu.

Sobald Emma die Stimme ihres Kindes hörte, lief sie los. Staubig, zerrissen und zerschunden, drückte sie Gracie an ihren Busen. Kräftige Ärmchen und Beinchen klammerten sich ungestüm an sie. Sie blickte zu Clare und lachte, lachte unter Tränen. Nachdem sie einen Arm befreit hatte, umschlang sie ihre Freundin. »Danke«, hauchte sie. »Ah, mon ami, merci beaucoup.«

»Gute Güte, Emma, ich bin ja so froh, dass Ihnen nichts passiert ist!« Eine Woge der Erleichterung durchflutete Clare. Hastig wischte sie sich die Tränen von den Wangen. »Froh und dankbar.« Für Augenblicke verharrten die beiden Frauen mit dem Kind in inniger Umarmung und schwiegen, erleichtert über Emmas Rettung.

Elvis gewahrte die strahlenden Mienen von Emma und Gracie. Er lächelte stillvergnügt. Bevor er zu seinem Kollegen Ben schlenderte, streichelte er der Kleinen zuversichtlich über den Kopf, hauchte ihr einen Kuss auf die Schläfe. Er musste schleunigst veranlassen, dass ein Suchtrupp Grant Woodards Leiche barg, damit ihnen diese Sache nicht länger als nötig nachhing und ihr junges Glück überschattete.

Er redete mit Ben und gab Sandy über Polizeifunk ausführliche Anweisungen durch. Ungeachtet seiner Professionalität glitt sein Blick ständig zu Emma und Gracie. Am Nachmittag hätte er Emma beinahe verloren, deshalb musste er sich ständig rückversichern, dass mit ihr alles okay war. Während er Ben eine Schilderung der letzten halben Stunde gab, beobachtete er, wie Emma Gracie etwas ins Ohr flüsterte. Daraufhin strahlte die Kleine mit dem Sonnenschein um die Wette und schaute sich suchend nach ihm um.

»Elbis, Elbis, das errätst du nie!«, kiekste sie, nachdem sie ihn entdeckte. »Maman sagt, ich komme in den Kindergarten!«

»Sei mir bitte nicht böse«, warnte Elvis Emma vor, als er am Dienstagabend nach Dienstschluss voller Elan in die Küche steuerte. »Aber ich hab Ben und George und Sandy zu unserer Hochzeit eingeladen.« Gracie, die ihm freudig entgegengelaufen war, trug er huckepack. Sie hatte die Arme um seinen Hals geschlungen und drückte ihm dabei mit den kleinen Fäusten auf den Adamsapfel, so dass er hart schluckte, bevor er weitersprach. »Und … äh … ihre Familien natürlich auch.« Emma drehte sich vom Herd zu ihm, worauf er sie betreten anblinzelte. »Sie wollten sooo gern dabeisein, Em.«

Emma vermutete nicht zu Unrecht, dass er darüber bestimmt schwer erstaunt gewesen war. Nachdem er jahrelang in der festen Überzeugung gelebt hatte, dass er auf der Insel bestenfalls toleriert würde. »Was machen ein paar Leute mehr oder weniger schon aus?«, versetzte sie mit einem aufgeräumten Lächeln. »Gracie hat ihre beste Freundin auch eingeladen.«

»Sarah!«, entfuhr es Gracie spontan. Sie hatte das kleine Mädchen am letzten Sonntag in der Baptistenkirche kennen gelernt und redete seit vier Tagen von nichts anderem.

»Richtig«, bekräftigte Emma. »Zum Glück wollte Elvis unbedingt eine dreistöckige Hochzeitstorte, die reicht wenigstens für alle. Bestell aber noch ein paar weitere Flaschen Sekt dazu und Apfelsaft für die Kinder. Oh, und wir brauchen noch mehr Stühle.«

Nach einem zärtlichen Kuss auf ihren Nackenwirbel griff er an ihr vorbei und hob den Topfdeckel, neugierig, was sie Leckeres gekocht hätte. Hühnchen Jambalaya. Es duftete köstlich. »Ich erledige das nach dem Essen«, erbot er sich. »Komm, Gracie«, rief er über seine Schulter hinweg. »Hände waschen.«

»Okidoki.«

Gracie weiterhin huckepack auf dem Rücken, drehte Elvis sich an der Tür noch einmal um. »Ich kümmere mich um alles, versprochen. Du hast schon genug geleistet.«

Emma lachte glockenhell. Wie schön, dass ihm das endlich auch mal auffiel, diesem Schnellmerker!

Zwei Tage vor ihrer Hochzeit genoss sie das herrliche Gefühl, endlich sorglos und angstfrei leben zu können.

Unterschwellig suggerierte sie sich zwar, dass niemand völlig sorgenfrei durchs Leben käme. Diesbezüglich gab sie sich auch keinerlei Illusionen hin, aber immerhin war sie endlich diese nervenzermürbenden Ängste los, die sie permanent begleitet hatten.

Kurz zuvor noch war sie nicht einmal in der Lage gewesen, den nächsten Tag zu planen, geschweige denn irgendeine halbwegs gesicherte Zukunft für sich und Gracie zu entwerfen. Ständig waren sie auf der Flucht gewesen, von einem Hotel zum nächsten, hatten nie richtig Zeit für sich gefunden, ein Schattendasein geführt. Gottlob hatte sich das schlagartig geändert. Jetzt besaß sie sogar mehr, als sie je zu träumen gewagt hatte!

Werd bloß nicht übermütig, redete sie sich ins Gewissen. Du weißt ja, wohin solche Höhenflüge führen. Jetzt bist du auf einen Schlag reiche Erbin, aber mal ehrlich, hast du das je gewollt?

Sie legte eben den Hörer auf, als Elvis und Gracie durch die Küchentür geschoben kamen. »Em?«, rief er. Gracie dagegen tapste direkt ins Wohnzimmer, wo ihre Mutter in dem Polstersessel mit dem neuen, grünweiß gestreiften Überwurf kauerte.

»Dunkel hier drin«, stellte Gracie fest. Sie kletterte auf die Couch, um den Lichtschalter zu betätigen. »Schon besser!«, strahlte sie, als das Licht aufflammte und das blasse Gesicht ihrer Mutter erhellte. Die Kleine glitt wieder von dem Sofa herunter und trollte sich in ihr Zimmer.

Im Türrahmen aufgebaut, registrierte Elvis Emmas ungesunde Blässe. »Was ist denn mit dir?«, wollte er wissen, während er den Raum durchquerte. Zog sie aus dem Sessel, glitt selber hinein und hob sie auf seinen Schoß. Unbehagen machte sich in seiner Magengegend breit. »Herrje, was ist denn passiert? Du siehst ja aus, als hättest du einen Geist gesehen.«

»Findest du es nicht unnatürlich, dass mich Grants Tod völlig kalt lässt?«, fragte sie. »Ich meine, das ist doch nicht normal, oder? Immerhin hab ich mehrere Jahre bei ihm gewohnt und bis vor ein paar Monaten noch geglaubt, dass er Gracie und mich vergöttert. Schätzchen, ich dachte sogar, ich liebte ihn wie einen Vater.« Sie umklammerte Elvis’ Hemd und fixierte ihn eindringlich. »Aber am Schluss hasste ich ihn und deshalb empfinde ich auch kein Bedauern darüber, dass er tot ist, Elvis - im Gegenteil, ich bin richtiggehend erleichtert.«

Elvis überlegte kurz. »Unter den gegebenen Umständen finde ich dein Verhalten völlig normal«, erwiderte er nach einer Weile sachlich-nüchtern. »Er war eine echte Bedrohung für dich, Liebes - für dich und für Gracie. Das darf man nie vergessen. Und das Bizarre an dieser Situation hat er sich letztlich selbst zuzuschreiben - und nicht du.« Sicher, sie mochte ihm keine Krokodilstränen nachweinen, trotzdem ließ Grants Tod sie bestimmt nicht unberührt. Elvis hatte oft genug bemerkt, wie sie unbewusst zusammenzuckte und eine Abwehrhaltung einnahm, sobald sie unerwartet irgendein Geräusch, eine Bewegung wahrnahm.

Ihre Wange an seine Schulter geschmiegt, sagte sie leise: »Er hat mir sein gesamtes Vermögen vermacht.«

»Was?« Elvis brachte sein Gesicht dicht an ihres.

»Vorhin, am Telefon, das war sein Anwalt. Das Testament ist heute eröffnet worden, und ich bin als Haupterbin eingesetzt.« Sie schauderte. »O Gott, Elvis. Was soll ich denn jetzt machen? Ich will sein schmutziges Geld nicht.«

Das Kinn leicht auf ihren Scheitel gestützt, zog Elvis sie fester auf seinen Schoß. Er überlegte angestrengt. »Hast du denn keine Idee, was du damit machen könntest?«

»Nein. Mein Hirn ist wie leergefegt. Dieses Testament hat mich eiskalt erwischt, Elvis.«

»Aber du bleibst dabei, dass du keinen Cent für dich haben willst?«

»Korrekt. Ich dachte kurz daran, es für Gracies Ausbildung zurückzulegen, aber bei der Vorstellung geht mir der Hut hoch. Er hätte sie entsorgt wie ein Stück Abfall, Cher. Nein, danke, da spar ich lieber selber.« Sie spürte, wie er nickte.

»Über welche Summe sprechen wir hier eigentlich, Em?«, erkundigte er sich und pfiff leise durch die Zähne, als sie ihm den Betrag nannte.

»Weißt du«, meinte Elvis nach einer Weile, »du könntest das Geld irgendwie gut anlegen.« Als sie sich unwillkürlich versteifte, drückte er sie beschwichtigend. »Nicht für dich persönlich, Schatz. Ich meine in einer Stiftung, irgendwas, was vielen Leuten zugute kommt - so macht es wenigstens noch Spaß, Woodards Geld auszugeben.«

Emma schwang sich auf die Sessellehne. Schob ihre Füße zwischen Elvis’ muskulöse Schenkel und schlang die Arme um ihre Waden. »Nenn mir mal ein Beispiel.«

»Na ja, auf Flannery Island brauchen wir beispielsweise immer Geld für die Rettung Schiffbrüchiger«, gab er zu bedenken. »Und wir könnten so etwas wie ein Gemeindezentrum gebrauchen, das abends lange geöffnet hat.« Er grinste schief. »Mal ganz ehrlich, so was wäre echt toll. Dann wüssten die jungen Leute nämlich am Wochenende was Besseres mit sich anzufangen, als sich heiße Rennen zu liefern und ihre Autos zu Schrott zu fahren oder ihr ganzes Geld in Alkohol oder Drogen zu investieren.«

Sie betrachtete ihn versunken. »Das Edward-Robescheaux-Gemeindezentrum«, sagte sie langsam. Das klang gut. Ihre Augen blitzten begeistert auf. »Oh! Das fände Big Eddy sicher total super.«

»Hundertprozentig. Und mit der Riesensumme, die du mir eben genannt hast, könntest du das Grundstück kaufen, den Bau finanzieren sowie die Unterhaltskosten für die nächsten dreißig Jahre tragen.«

»Oder kaufen, bauen und es der Gemeinde mit der Auflage überlassen, dass sich das Zentrum innerhalb von - sagen wir - fünf Jahren selbst trägt.«

»Ja, noch besser. Zudem, Em, gibt es etliche karitative Organisationen, die froh und dankbar um jede Spende sind. Lass dir ruhig Zeit mit deiner Entscheidung, wer was bekommen soll.«

Mit einem Fuß strich sie zärtlich über seinen Schenkel. »Du bist ganz schön gewieft.«

»Das kannst du laut sagen«, räumte er selbstgefällig ein. »Immerhin gewieft genug, um dich rumzukriegen, dass du mich heiratest.«

»Pah, das war doch ein Kinderspiel für dich, Donnelly.« Sie strahlten einander an, dann wurde sie ernst. »Was ist mit Gracie, Cher?«, warf sie ein. »Meinst du wirklich, sie hat das alles relativ gut verkraftet?«

»Na klar, aber locker.«

»Nicht dass sie in zwanzig Jahren von einer Talkshow zur nächsten tingelt, mit Themen wie ›Frühes Kindheitstrauma von Mutter ignoriert‹.«

Elvis schnaufte ungehalten. »Em, sie hatte dieses eine schlimme Erlebnis. Und du hast ihr doch inzwischen reinen Wein eingeschenkt, oder?«

»Na ja, ich hab ihr nicht die ganze Wahrheit gesagt.«

»Das war auch besser so, wenn du mich fragst. Eine Dreijährige kapiert mit Sicherheit nicht, wieso der Großvater den Abgang über die Klippen macht und ihre Mommy gleich mitnehmen will. Sie sieht nur, dass dieser Typ, von dem sie zunächst vergöttert wurde, ihr plötzlich fürchterliche Angst einjagt. Du hast sie aber gewiss insoweit aufgeklärt, dass ihr Großvater schlimme Dinge gemacht hat. Und ihr hinlänglich versichert, dass er nie wieder auftauchen oder böse mit ihr sein wird. Das reicht völlig, Schätzchen. Lass es dabei bewenden.«

»Oui, schätze, du hast Recht.« Dann entschiedener: »Nein, ich weiß, dass du Recht hast.« Sie umschloss mit den Händen sein Gesicht und brachte es dicht an ihres. »Wenn sie älter und verständiger ist, erzähle ich ihr alles«, seufzte sie. Einen Moment lang genoss sie die Wärme seiner Haut auf ihren Handflächen, sein dichtes, glänzendes Haar zwischen ihren Fingern.

Dann murmelte sie: »Es ist schön, jemanden zu haben, mit dem man über alles reden kann. So etwas kannte ich bisher gar nicht«, gestand sie verträumt. »Wenn ich ehrlich bin, hatte ich die Hoffnung auf das ganz große Glück schon völlig aufgegeben.«

Er lachte kehlig. »Ja, ich auch.« Er hatte auch nie ernsthaft geglaubt, dass es so etwas geben könnte.

»Aber weißt du, Cher …«

»Was uns und Beanie betrifft«, unterbrach er sie.

»… ist es vielleicht doch noch möglich«, schloss sie.

»Worauf du dich verlassen kannst, Mrs. Elvis Donnelly«, bekräftigte er schmunzelnd.

»Oui.« Die Arme um seine Schultern geschlungen, rieb sie die Stirn zärtlich an seiner und lächelte selig. Sie liebte diesen Mann. Seine Intelligenz, seine Ausstrahlung, seine Aufrichtigkeit.

»Das will ich auch stark hoffen.«

Umwelthinweis:
Alle bedruckten Materialien dieses Taschenbuches
sind chlorfrei und umweltschonend.

1. Auflage
Deutsche Erstveröffentlichung Dezember 2006
bei Blanvalet, einem Unternehmen der Verlagsgruppe
Random House GmbH, München.

Copyright © der Originalausgabe 1996 by Susan Andersen

Copyright © der deutschsprachigen Ausgabe 2006
by Verlagsgruppe Random House GmbH, München
Dieses Werk wurde vermittelt durch die Literarische Agentur
Thomas Schlück GmbH, Garbsen.
Umschlaggestaltung: Design Team
Umschlagfoto: IFA Bilderteam/BE&W
Redaktion: Thomas Paffen
UH ⋅ Herstellung: HN
Satz: DTP Service Apel, Hannover
Druck und Einband: GGP Media GmbH, Pößneck
Printed in Germany

eISBN : 978-3-641-02848-0

www.blanvalet-verlag.de

www.randomhouse.de

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/ande_9783641028480_msr_ppl_r1.jpg

OEBPS/ande_9783641028480_oeb_001_r1.jpg
Susan Andersen

Revanche

Roman

Aus dem Englischen
von Beate Darius

blanvalet

OEBPS/ande_9783641028480_msr_cvt_r1.jpg

OEBPS/ande_9783641028480_msr_cvi_r1.jpg
&mﬂet‘(
~—7 T

L7

Susan-
Andersen
Revanche

-~

