
[image: cover.jpg]

Informationen zum Buch

Zwei junge Frauen werden auf den Straßen New Yorks ermordet, im Abstand von auf den Tag genau einem Jahr. Der Mörder hat eine Spur hinterlassen, die beide Opfer mit der Online-Partnerbörse »FirstDate« in Verbindung bringt. Will er die Polizei provozieren? Oder irreführen? Die junge Polizistin Ellie Hatcher, die erst seit kurzem in New York lebt und noch keinerlei Erfahrung mit Mordfällen hat, soll ermitteln. Denn sie passt genau ins Opferprofil des Täters. Die Medien stürzen sich auf den Fall und auf Ellie.
»Intelligent, emotional überzeugend und bedenkt man das düstere Thema ungewöhnlich witzig. Starke Figuren, spannende Handlung, fesselnd!« (The Guardian) »In dieses Buch taucht man sofort ein, mit steigender Herzfrequenz. Ein hochaktuelles Thema unserer Kultur: die wachsende Beliebtheit von Online-Partnerbörsen und die sehr reale Möglichkeit, dass der Partner, auf den man dort trifft, nicht die Wahrheit über sich sagt.« (USA Today)
»Burke spinnt ein unglaublich aufregendes Netz. Sie weiß genau, wie man Spannung aufbaut als Leser ist man ihr völlig ausgeliefert!« (Entertainment Weekly)

Informationen zur Autorin

Alafair Burke lebt in New York City und ist Dozentin für Strafrecht an der Hofstra Law School. Sie war lange als Deputy District Attorney für die Staatsanwaltschaft in Portland, Oregon, tätig.

Alafair Burke

Online wartet der Tod

Kriminalroman

Deutsch von
Susanne Wallbaum

Deutscher Taschenbuch Verlag

Deutsche Erstausgabe 2011
© 2011 der deutschsprachigen Ausgabe:
Deutscher Taschenbuch Verlag GmbH & Co. KG, München

Das Werk ist urheberrechtlich geschützt. Jede Verwertung ist nur mit Zustimmung des Verlags zulässig. Das gilt insbesondere für Vervielfältigungen, Übersetzungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

eBook ISBN 978-3-423-40806-6 (epub)
ISBN der gedruckten Ausgabe 978-3-423-21314-1

Ausführliche Informationen über unsere Autoren und Bücher finden Sie auf unserer Website
www.dtv.de/​ebooks

Erster Teil

In einer anderen Liga

1

Auf den ersten Blick nahm der Mann die Zeitungsmeldung nur flüchtig wahr, doch dann sah er genauer hin. Das Foto stach ihm ins Auge.

Caroline Hunter hatte ihn während der vergangenen Wochen durchaus beschäftigt, aber jetzt fand er zum ersten Mal Gelegenheit, sie sich anzuschauen. Zu seiner Überraschung erinnerte sie ihn an ein Mädchen, an das nicht zu denken ihm lange Zeit sehr schwergefallen war. Stolz. Hochnäsig. Caroline Hunter sah aus wie eine Frau, die absolut von sich und ihrer Intelligenz überzeugt ist; eine Frau, die meint, dass sie tun kann, was ihr gefällt, dass sie sich nehmen kann, was sie will, ohne dass es irgendwelche Konsequenzen hat.

Der Mann hätte gern gewusst, ob Caroline Hunter so etwas wie Reue empfunden hatte, als die beiden Kugeln sie trafen. Manche Frauen mussten vielleicht auf der Straße sterben wie ein Hund, damit ihnen klar wurde, welche Folgen ihre Entscheidungen für andere hatten. Alles in ihm spannte sich an, bis er das Zeitungspapier zwischen seinen Händen zerknüllte.

Schließlich glättete er die Seite, legte die Zeitung ordentlich auf den Frühstückstisch, trank einen Schluck Tee und blickte hinunter auf den lautlosen Verkehr hinter dem Fenster. Er lächelte. Als er den Artikel entdeckte, war ihm noch gar nicht klar gewesen, welch großartige Möglichkeit das Schicksal ihm hier bot. Die Einzelheiten mussten noch geklärt werden, aber eins stand fest: Caroline Hunter war nur der Anfang. Es würde weitere Artikel geben wie diesen, über Frauen wie sie.

Dreihundertvierundsechzig Tage später leerte Amy Davis ihr zweites Glas Rotwein und dachte darüber nach, welche Ausrede sie bemühen sollte, um aus dieser Sache rauszukommen. Auf ein erstes Treffen um elf Uhr abends hätte sie sich gar nicht einlassen dürfen. Selbst gemessen an New Yorker Standards war eine derart späte Einladung ein untrüglicher Hinweis darauf, dass der Typ das Geld fürs Essen sparen, die Möglichkeit eines spontanen One-Night-Stands aber nicht ausschließen wollte.

Doch dann hatte der Mann er nannte sich Brad »Angels Share« vorgeschlagen und nicht einen der gängigen Treffpunkte für die Fleischbeschau. Bis dahin hatte Amy die gemütliche kleine Bar im oberen Stockwerk eines einfachen japanischen Restaurants an der Stuyvesant Street für ihre persönliche Geheim-Oase gehalten. Dass Brad den Laden kannte, deutete sie deshalb als Zeichen. Dann hatte sie aus dem Fenster geschaut und den Schnee gesehen, den ersten dieses Winters. Die ersten Flocken hatten für sie immer etwas Magisches, beinahe Spirituelles. An dem riesigen Erkerfenster im »Angels Share« zu sitzen und zuzusehen, wie sie auf die Rasenfläche unten sanken, würde wunderbar sein, viel schöner, als sie von der Feuertreppe ihrer Wohnung im fünften Stock eines Avenue-C-Hauses zu beobachten.

Also hatte sie es gewagt. Keines der bisherigen Wagnisse hatte sich ausgezahlt, aber das hieß nicht, dass es bei Brad nicht anders sein konnte. Im Übrigen hatte sie nichts zu verlieren als einen weiteren Abend mit ihrem Perserkater Chowhound zu Hause, inklusive Einschlafen vor dem ohne Ton flimmernden Fernseher. Es war drei Wochen her, dass sie mit all dem angefangen hatte, und Abende wie dieser waren der Preis, den sie zahlen musste, wenn sie den Richtigen jemals finden wollte.

Eine Sekunde nachdem sie am Eingang der Bar die Stimme hinter sich hörte »Bist du Amy?«, hatte sie gewusst, dass die Verabredung ein Fehlschlag war. Es war eine angenehme Stimme. Tief, aber nicht barsch. Freundlich, ruhig. Genau eine Sekunde lang hatte sie Hoffnung gehegt. Diese eine Sekunde lang hatte sie geglaubt, Brad mit der angenehmen Stimme, der »Angels Share« kannte, der mit dem ersten Schnee zu ihrem ersten Treffen kam, könnte einen guten Begleiter für den Abend abgeben, wenn nicht mehr.

Dann verstrich die Sekunde und sie wandte sich dem Mann zu, der zu der Stimme gehörte. In Wahrheit spielte das Aussehen für Amy keine Rolle. Das behaupteten alle von sich, aber Amy meinte es tatsächlich. Ihr Exfreund vielleicht war er nie ein richtiger Freund gewesen, aber jedenfalls der Mann, mit dem sie sich in letzter Zeit getroffen hatte sah verdammt gut aus, doch seit es mit ihnen vorbei war, fand sie ihn abstoßend. Diesmal ließ sie die Äußerlichkeiten außer Acht und konzentrierte sich stattdessen auf die Eigenschaften, die wirklich zählten.

Brads Gesicht war nicht unattraktiv, aber es kam ihr auch nicht bekannt vor was sie überraschte, denn sie hatten im Lauf der vergangenen Woche diverse Bilder hin- und hergeschickt. Internet-Kontakte liefen immer mit Fotos ab, also hatte Amy, auch wenn es ihr nicht besonders wichtig war, hingeschaut. Es war ja auch nett, zu den Chats und E-Mails einen visuellen Eindruck zu haben. Aber das Gesicht, in das sie jetzt schaute, passte kein bisschen zu dem Bild, das sie abgespeichert hatte.

Während Brad sich zwischen ein paar Leuten hindurchdrängte, um die Kellnerin nach einem freien Tisch zu fragen, ging sie im Geiste die Bilder, die er geschickt hatte, noch einmal durch und merkte, dass sein Gesicht auf den meisten halb verdeckt gewesen war auf dem Fischerboot und am Skihang eine Sonnenbrille, beim Golfen eine Schirmmütze, bei dem offiziellen Abendessen ein schummriger Raum. Eine Aufnahme war ziemlich deutlich gewesen, aber noch der letzte Freak konnte wenigstens ein passables Foto von sich auftreiben. Im Nachhinein wurde ihr klar, dass sie immer auf das gute Bild zurückgegriffen hatte, um die Leerstellen der anderen auszugleichen.

Als sie schließlich saßen, versuchte Amy herauszufinden, was genau anders war. Das Gesicht war aufgedunsen. Älter. Brad sah sogar deutlich älter aus als die achtunddreißig, die er in seinem Profil angegeben hatte. Sicher, sie hatte vielleicht auch ein paar Jährchen abgezogen, aber er war viel älter. Sie begriff, dass es sinnlos war, die Unterschiede im Einzelnen zu ergründen. Er sah vollkommen anders aus, als sie ihn sich vorgestellt hatte, und fertig.

Nach dem ersten Glas Wein wusste sie, dass es nicht nur sein Gesicht war, das nicht zu seinem Online-Ich passte. Seinem Profil zufolge war Brad Feinschmecker und Rotwein-Junkie. Aus Sorge, ihre Wein-Vorlieben könnten überholt sein, hatte sie ihm beim Bestellen den Vortritt gelassen. Nachdem er dann einen billigen Merlot aus kalifornischer Massenproduktion geordert hatte, bestellte sie einen Barbera dAsti. Wenn Brad log, dann sorgte sie eben dafür, dass Piemont-Preise auf seine Rechnung kamen.

Er redete über die Arbeit und hielt nur inne, um in großen Schlucken zu trinken. Rechtsstreit unter Kaufleuten, Antrag auf Schnellverfahren, irgendwas über Zuständigkeiten und jemanden, der keine hatte. Berufungsverfahren. An jedem beliebigen Spätvormittag wäre sein Monolog schon langweilig gewesen, aber zu dieser nächtlichen Stunde fand Amy ihn absolut einschläfernd.

Sie versuchte das Thema zu wechseln, indem sie Dinge ansprach, über die er sich in seinen Mails ausgelassen hatte Independent-Filme, Laufen, Fotografieren. Eine Pleite nach der anderen; die Stichworte lösten nichts aus als einen leicht überraschten Ausdruck auf Brads fremdem Gesicht. Amy angelte nach ihrem Mantel und bekam zu spät mit, dass er schon eine zweite Runde bestellte.

Nach einer knappen Stunde machte Brad tatsächlich eine Pause in seinem juristischen Dauerkommentar. »Tut mir leid. Ich hab so viel gearbeitet, da ist es manchmal schwer abzuschalten. Ich sollte vielmehr dir Fragen stellen.«

Der kurze Hoffnungsschimmer, den Amy sich gestattete, wurde zunichtegemacht, als Brad anhob, seiner vermeintlichen Pflicht nachzukommen. »Für welchen Verlag arbeitest du denn?«

»Wie bitte?«

»Du bist doch Lektorin, oder? Welcher Verlag?« Ihre Verwirrung war wohl nicht zu übersehen. »Ach, nein, stimmt ja. Du machst… Fundraising. Für das Museum of Modern Art, richtig? Wie läuft das so?«

Weitaus besser, dachte sie, als dieses Date. Der Mistkerl hatte sie doch tatsächlich mit irgendeiner anderen Dummen verwechselt, der er online was vormachte. Der Wein war gut, der Blick hinaus in den Schnee fantastisch, aber weder das eine noch das andere konnte diese Demütigung wettmachen.

Jetzt entschied sie sich für eine Ausrede und brachte sie vor. »Ich weiß, ich habe gesagt, ich könnte mir einen langen Abend vorstellen, aber ich musste vorhin wegen dieser Muskelverspannung eine Schmerztablette nehmen.« Zur Verdeutlichung rieb sie sich die rechte Schulter. »Und jetzt, mit dem Wein obendrauf, ist mir plötzlich ein bisschen schwummrig.«

»Ich bring dich nach Hause«, sagte Brad und strahlte. Offensichtlich witterte er angesichts ihres vorgetäuschten Rausches eine Chance.

»Danke, nein, das schaffe ich schon. Es ist ja nur um die Ecke«, log sie. Es mochte idiotisch gewesen sein, sich auf das alles einzulassen, aber so dumm, auch nur einem von ihnen zu verraten, wo sie wohnte, war sie nicht.

Amy wartete nicht, nachdem er die Rechnung geordert hatte. Sie gähnte ostentativ, schob sich aus der Nische, in der sie gesessen hatte, und schlüpfte in ihren Mantel. Bevor Brad sich für ein peinliches Abschiedsküsschen erheben konnte, schüttelte sie ihm die Hand und bedankte sich für den Wein, den er noch zahlen musste.

Und dann, nachdem sie sich die enge Treppe hinuntergedrängt und die Tür des japanischen Restaurants hinter sich geschlossen hatte, war sie weg. Frei dank einer lahmen Ausrede. Ihr wurde bewusst, dass sie sich seit drei Wochen zwei- oder dreimal pro Woche am Ende eines Abends so fühlte. Sie hatte mit sich selbst die lächerliche Abmachung getroffen, dass sie »da rauskommen«, irgendwann einen Mann finden würde, dem sie trauen, den sie vielleicht sogar lieben konnte. Aber wenn ein Abend so endete wie dieser, war sie immer heilfroh, wenn sie einfach nur wegkam. Nach einer Stunde mit Brad erschien ihr die Vorstellung, dem Schneetreiben von ihrer Feuertreppe aus zuzuschauen, schon viel verlockender.

Sie ging durchs East Village nach Hause, rauchte eine Marlboro Light und wusste ihr Alleinsein plötzlich sehr zu schätzen. Sie war einunddreißig und lebte in Manhattan. Sie hatte einen erträglichen Job in einem Supermuseum. Tag für Tag beschäftigte sie sich mit irrer Kunst. Sie hatte einundfünfzig verschiedene Liefer-Service-Speisekarten in der Küchenschublade und wirklich schönes Haar. Sie hatte einen großen, fetten Perserkater, der Chowhound hieß. Morgen würde sie sich hier einen kleinen Bummel gönnen; nirgends sonst in dieser Stadt kriegte man für zwanzig Dollar eine Handtasche, die täuschend echt nach Designerstück aussah. Es gab Schlimmeres, als allein zu sein.

Als sie die Alphabet-Blocks der Lower East Side erreicht hatte, blieb der Schnee bereits liegen. Ihr Vater war nach wie vor nicht froh über die Gegend, die sie sich ausgesucht hatte, aber seit der Sache damals zu Hause waren ihre Eltern grundsätzlich überbesorgt. Immer wieder erklärte sie ihm, dass es nicht mehr so war wie in jenen Tagen, als er sich sein Bild von der Stadt gemacht hatte; die Zeiten hatten sich geändert. Inzwischen war es überall in Manhattan sicher, und etwas anderes als die Lower East Side konnte sie sich nicht leisten.

Sie hatte ihr Schlüsselbund in der Hand und war schon dabei, den Reißverschluss ihres Mantels aufzuziehen, da hörte sie das Geräusch aus dem Durchgang. Miau.

»Chowhound?«, rief sie und spähte in die schmale Gasse zwischen den Häusern. Dann blickte sie nach oben zu ihrem Fenster im fünften Stock, das sie während der letzten Zigarette aufgemacht und nicht wieder geschlossen hatte, als sie gegangen war.

Scheiße. Ich muss mit dem Rauchen aufhören. Bei dem anderen Fenster, dem an der Feuertreppe, achtete sie immer darauf, dass es zu war. Von dort zu ihrem Rauch-Fenster hätte es nur Jackie Chan geschafft. Aber sie vergaß, dass der große, fette Chowhound zu fünfzig Prozent aus Fell bestand und imstande war, sich noch durch die kleinste Ritze zu quetschen, wenn er dahinter die Freiheit witterte. Und Chowhound war trotz seiner Molligkeit erstaunlich aerodynamisch. Wenn es darum ging, vom Fenster auf die Feuertreppe zu springen, wäre Jackie Chan nicht gegen ihn angekommen.

»Komm, Chowhound. Komm her, Süßer.« Amy ahnte schon, dass sie ihn von dem, was er da aus dem Container gezerrt hatte und verspeiste was auch immer das Ekliges war, würde wegzerren müssen. Sie schaute sich nach allen Seiten um. Weit und breit niemand zu sehen. Sie würde schnell machen.

Als sie den Arm nach der Katze ausstreckte, packte der Mann sie von hinten. Sie fühlte Arme um ihre Taille, dann Latex-Hände am Hals. Sein Körper presste sich gegen sie, und sie wusste, dass es jetzt geschehen würde. Das passierte wirklich. Das, was sie immer gefürchtet hatte was jede Frau bis zu einem gewissen Grad immer fürchtete, geschah.

Amy war stark. Sie wehrte sich. Sie würde es diesem Schwein nicht leicht machen. Sie trat und wand sich, boxte und kratzte.

Aber was auch immer sie zu fassen bekam Ärmel, Mantel, Kragen, Handschuhe, schützte den Angreifer. Sie selbst war durch ihren dicken Anorak in ihrer Bewegungsfreiheit eingeschränkt. Der Boden wurde glitschig. Sie fand keinen Halt und konnte nicht die Hebelwirkung nutzen, die sie gebraucht hätte.

Bitte, lieber Gott, nein. Inzwischen umschloss er ihren Hals nicht mehr nur mit seinen Latex-Fingern, er drückte ihr die Kehle zu. Ihre Zunge schwoll an. Nachdem er sie ganz auf den Betonboden gezwungen hatte, legte er seinen Kopf neben ihren und starrte sie an.

Ich kenne dich.

Amy hörte die Worte im Geiste, konnte sie aber nicht aussprechen. Sie wusste, dass sie nie wieder Luft holen würde. Als sie schließlich aufgab, schmeckte sie Blut, Galle und Barbera dAsti. Es war der Geschmack des Todes.

Mit einer behandschuhten Hand schob der Mörder ein Stück Papier in Amys Manteltasche. Der verwirrte, panische Ausdruck, den ihre Züge in den letzten Sekunden angenommen hatten, erfüllte ihn mit tiefer Zufriedenheit. Ein Ausdruck des Wiedererkennens. Ein Ausdruck des tiefen Bedauerns. Genau so hatte er es haben wollen. Ob es bei den anderen auch so einfach sein würde? Wie viele noch, bis sie es begriffen?

2

Detective Ellie Hatcher war sicher, dass an der Geschichte des Opfers irgendwas nicht stimmte. Seit einer Viertelstunde saß sie in einem Verhörraum des Reviers Midtown North vom New York Police Department und befasste sich mit der Aussage des Mannes. Noch hielt er an seiner falschen Geschichte fest, aber sie wusste, dass sie nahe dran war.

Jetzt kündigte allerdings ein lautes Klopfen an der Tür ein anderes Problem an. Sie wandte sich um und erblickte die riesige Gestalt ihres Lieutenants Randy Jenkins im Türrahmen. Er ließ sein markantes Kinn kurz nach oben rucken.

»Hatcher, ich habe was mit Ihnen zu besprechen.«

»Bin gleich da, Chef.«

»n bisschen plötzlich.«

»Fünf Minuten«, sagte Ellie. Sie warf einen Blick auf den Mann, der ihr am Tisch gegenüber saß. Er hielt sich noch immer den Eisbeutel an den Kopf. »Wir sind hier so gut wie fertig.«

»Fünf Minuten«, bekräftigte Jenkins und schloss die Tür.

»Die haben Ihnen ganz schön eine verpasst, was, Mr.Pandey?«

»Sie haben bestimmt schon ganz andere Sachen gesehen.«

»Nicht so viele. Ich bin noch ziemlich neu hier.« Ellie lächelte, senkte dann aber schnell den Kopf und vertiefte sich angelegentlich in ihre Notizen. »Hm, können Sie den Ablauf noch mal beschreiben? Nur damit ich sicher sein kann, dass ich nichts übersehen habe?«

Samir Pandey erzählte seine Geschichte zum dritten Mal an diesem Vormittag, und Ellie hörte genau zu, um den Fehler zu finden. Mietwagenchauffeure wurden so gut wie nie ausgeraubt mit Taxis, in denen grundsätzlich bar gezahlt wurde und die praktisch für jeden hielten, hatten es die bösen Jungs viel leichter. Pandeys Behauptung, aus dem Nichts sei plötzlich ein maskierter Mann aufgetaucht, habe eine Hintertür aufgerissen und ihm um sechs Uhr morgens auf dem West Side Highway eins übergezogen, klang genauso überzeugend und originell wie: »Ich weiß nicht. Ein Schwarzer wars.«

»Bitte entschuldigen Sie mich einen Augenblick, Mr.Pandey.«

Sich dem wachsamen Blick des Verdächtigen zu entziehen, half Ellie immer, sich zu sammeln. Sie ging in dem schmalen Flur, an dem die Verhörräume lagen, auf und ab und drehte im Geiste die Tatsachen noch einmal hin und her. Die zuständige Sachbearbeiterin der Autovermietung hatte ausgesagt, dass Pandey seine letzte planmäßige Fahrt um fünf Uhr morgens am Marriott am Times Square angetreten und die Kundin eine halbe Stunde später an ihrer Wohnung in der Bronx abgesetzt hatte. Seine Rückkehr hatte sich verzögert, und gegen Viertel nach sechs hatte er angerufen und, noch ziemlich mitgenommen, berichtet, dass er auf der Fahrt zurück in die Stadt überfallen und ausgeraubt worden sei. Ihm fehlten nur die fünfzig Dollar von dieser letzten Fahrt. Hätte er die aber einfach behalten wollen, hätte er sich selbst einen Schlag verpassen müssen. Ellie hatte die Beule gesehen. Die hatte er nicht erfunden.

Sie warf einen Blick auf die altmodische runde Uhr, die an der Stirnseite des Flurs hing, und überlegte, was sie tun sollte. Was ihr Ausbilder in der Probezeit ihr geraten hätte, wusste sie. Er hätte gesagt, sie könne sich jede weitere Mühe sparen, denn so funktioniere das System nun mal: Ein Angestellter klaut Geld und behauptet, er sei überfallen worden. Der Arbeitgeber benutzt das Polizeirevier als Lügendetektor, indem er verlangt, dass die Sache angezeigt und ein Bericht geschrieben wird. In manchen Fällen knickt der Angestellte ein und zieht die Anzeige zurück, weil er fürchtet, wegen Falschaussage belangt zu werden. Die meisten aber lassen sich nicht von ihrem Chef einschüchtern, denn sie wissen, dass die Cops viel zu viel zu tun haben, um einen Fall ohne brauchbare Anhaltspunkte zu verfolgen. Ellie wusste, dass eine gute, effiziente Polizistin eine, die angesichts der knapp bemessenen Zeit Prioritäten zu setzen wusste den Bericht einfach abgeschlossen und zu den Akten gelegt hätte und zu ihrer eigentlichen Arbeit zurückgekehrt wäre.

Nun hatte Effizienz noch nie ganz oben auf ihrer Liste gestanden. Sie wusste, dass Pandey log, und das ließ ihn wichtig erscheinen ihr jedenfalls. Es ging ihr nicht darum, den Mann zu bestrafen. Er machte einen anständigen Eindruck. Wonach sie suchte, war eine Erklärung dafür, warum so ein anständiger Kerl schwindelte. Finde das Motiv, hatte ihr Vater immer gesagt. Solange sie Pandeys Motiv nicht verstand, würde diese unglaubwürdige Anzeige eines Raubüberfalls ihr keine Ruhe lassen.

Sie ermahnte sich, effizient zu arbeiten, dieses eine Mal wenigstens, doch da kam ein Beamter in Uniform auf sie zu und teilte ihr mit, dass sie Besuch habe. Im Wartebereich stand neben der Tür zum Büro der Detectives eine dunkelhaarige, dunkelhäutige Frau in einem Umstandssari. Ihrem Umfang nach zu urteilen war das Baby in ihrem Bauch überfällig.

»Ich bin wegen meinem Mann hier«, erklärte sie. »Samir Pandey. Er ist nicht nach Hause gekommen, deshalb habe ich in seiner Firma angerufen. Er ist überfallen worden?«

»Es geht ihm gut«, sagte Ellie. »Ein bisschen mitgenommen ist er noch, aber weiter fehlt ihm nichts. Kein Grund zur Besorgnis schon gar nicht für jemanden, der ohnehin ausgelastet ist. Wie lange haben Sie denn noch?«

»Eine Woche.« Die Frau strahlte. »Eine Tochter«, sagte sie stolz.

»Na dann, alles Gute. Setzen Sie sich doch, Ihr Mann kommt gleich. Wir sind so gut wie fertig mit seiner Aussage.«

»Hatcher, ich warte.« Jenkins stand in der Tür zu seinem Büro und beobachtete sie.

»Nur noch eine Sekunde, Chef«, sagte sie und lächelte.

Es waren eher neunzig Sekunden. Ellie machte im überfüllten Wartebereich einen freien Stuhl für Mrs.Pandey ausfindig und ging noch einmal kurz zu ihrem Schreibtisch. Ein Anruf bei der Sachbearbeiterin in der Autovermietung, ein paar Eingaben am Computer, und sie hatte ihre Antwort. Sie ging hinüber zum Drucker, griff nach der Seite, die er gerade für sie ausspuckte, und eilte, mit dem Blatt wedelnd, zurück in den Verhörraum.

Pandey fehlten nicht nur fünfzig Dollar. Ihm fehlte auch eine Dreiviertelstunde. Eine Dreiviertelstunde, während derer seine hochschwangere Frau auf ihn gewartet und sich gefragt hatte, wo er blieb. Sie wusste, warum Pandey log, und das Papier in ihrer Hand würde ihn zum Auspacken bewegen.

Das Foto von Sandra Carr, der Frau, die Pandey als letzten Fahrgast in die Bronx gefahren hatte, entstammte der Kartei des New York Police Department; es war ein Jahr zuvor entstanden, als Carr wegen Prostitution festgenommen worden war. Pandey wurde blass, als er es erkannte.

»Eine Dreiviertelstunde«, hielt sie ihrem Raubüberfallopfer vor. »Ihnen fehlen das Geld für Ihre letzte Fahrt und eine Dreiviertelstunde.«

»Bitte sagen Sie meiner Frau nichts davon«, flehte er. »Es ist unser erstes Kind. So was hab ich noch nie gemacht. Ich hätte beinahe durchgehalten. Nur noch eine Woche, bis das Baby kommt, und danach müssen wir noch sechs Wochen warten, sagt der Doktor. Als ich mit der Frau nach oben gegangen bin, konnte ich noch nicht mal…«

Pandey fegte das Foto beiseite, und Ellie meinte ein Schniefen zu hören. Sie begriff, warum er hier war. Ein paar Lügen selbst die Kopfverletzung, die er sich eigenhändig zugefügt hatte waren in seinen Augen ein geringer Preis dafür, dass seine morgendlichen Aktivitäten in der Versenkung verschwanden.

»Wenn Sie sich in den nächsten sieben Wochen zu benehmen wissen, Mr.Pandey, können wir, denke ich, Ihre Anzeige wegen geringer Aussicht auf Aufklärung zu den Akten legen. Ich habe gehört, Sie erwarten ein kleines Mädchen.«

Als er am Arm seiner Frau das Polizeirevier verließ, dankte der Chauffeur Ellie immer noch.

»Setzen Sie sich endlich in Bewegung, Hatcher!« Jenkins war im Raum der Detectives erschienen.

»Die Befragung hat ein bisschen länger gedauert, tut mir leid, Chef.« Ellie folgte ihm in sein Büro und lehnte sich seitlich an einen Schubladenschrank voller Akten.

»Das scheint Ihnen öfter so zu gehen. Mit dieser Neugier müssen Sie sich vorsehen«, warnte er. »Die macht Sie entweder zur Heldin oder bringt Sie um.«

»Oder beides.«

»Auch nicht besser.« Jenkins, groß und muskulös, ließ sich auf seinem Bürostuhl nieder. Sein Kiefer mahlte. »Wir haben was zu besprechen. Und ich rede erst weiter, wenn Sie sitzen. Sie haben zu viel Energie, Hatcher.«

Ellie gehorchte, aber Jenkins Kiefer mahlte unaufhörlich weiter. Das tat er häufig. Hatcher nahm an, dass der Lieutenant diese stoische Miene aus gutem Grund ebenso kultivierte wie seinen rasierten tiefschwarzen Schädel. Er wirkte unzweifelhaft seriös. Eine Autorität. Die überwiegend weißen Detectives, deren Vorgesetzter er war, hatten ihn vom ersten Augenblick an hundertprozentig akzeptiert. Auf Jenkins ließ keiner was kommen. Nach etwa einem Monat im Büro der Detectives hatte Hatcher gelernt, dass die Art, wie sein Kiefer sich bewegte, erkennen ließ, was unter der harten Oberfläche vor sich ging. Und jetzt sah sie, dass er beunruhigt war.

Jenkins war beunruhigt, und er hatte sie in sein Büro zitiert. Sie stand nicht, sie saß. Da war etwas im Busch.

»Heute Morgen hat ein Detective von der Mordkommission bei mir angerufen.«

»Ist alles in Ordnung?« Sie hörte selbst, wie aufgeschreckt sie klang. Ihre Arbeit hatte mit der Mordkommission nichts zu tun. Sie war erst seit einem Jahr und einem Monat Detective und ganz zufrieden damit, sich um Betrug und Raubüberfälle zu kümmern. Bislang war sie nur ein einziges Mal überraschend von der Polizei angerufen und über einen Todesfall informiert worden; damals war sie vierzehn gewesen, und bei dem Toten hatte es sich um ihren Vater gehandelt.

»Das hängt wohl davon ab, was Sie darunter verstehen. Einer von den Kollegen dort hat ein paar Frauenleichen und scheint der Meinung zu sein, Sie könnten ihm helfen, den zu finden, dem er sie verdankt.«

»Wie bitte?«

»Nichts für ungut, aber ich habe mich auch gewundert. Sieht so aus, als hätte er sich eine Theorie zurechtgelegt. Offenbar ist er überzeugt davon, dass nur Sie in der Lage sind, ihm zu helfen. Sie werden abgeordnet.«

»Zur Mordkommission?«

»Regen Sie sich nicht auf. Es ist eine Abordnung. Vorübergehend. Sie tun dort, was Sie können, und wenn Sie genug haben von der anderen Liga, kommen Sie wieder zurück.«

»Selbstverständlich. Vorübergehend.«

Jenkins schaute durch das Fenster, das ihn von den Detectives trennte. Er presste die Kiefer zusammen. »Mehr sollten Sie gar nicht wollen. Was die Leute auch sagen, Erfolge haben ihren Preis. Sie müssen doppelt so gut sein wie die anderen. Wenn Sie Ihr Ziel zu schnell erreichen, wird es heißen, Sie hätten sich das nicht verdient.«

Ellie wusste genau, was er meinte. Sie war schneller Detective geworden als die meisten anderen, nach nur vier Jahren auf Streife, und die Beförderung war zeitlich genau mit dem Presserummel um sie zusammengefallen. Ihr war klar, dass die anderen Cops spekulierten, ob sie aufgestiegen war, weil sie eine Frau war, oder wegen der Presse oder beides.

»Ja, Sir. Danke. Ich verstehe es aber immer noch nicht. Wer ist dieser Detective?« Nicht, dass das eine Rolle spielte. Sie kannte ohnehin niemanden von der Mordkommission.

»Flann McIlroy. Schon von ihm gehört?«

»Den Namen, klar.« In Wahrheit hatte sie den Namen immer leicht abgewandelt gehört. McIl-Mulder, wie er in Anlehnung an Fox Mulder aus der Serie Akte X genannt wurde, war Gegenstand lebhafter Diskussionen und vor allem Lästereien unter den karrierebewussten Detectives. Sie nahmen ihm die allgemeine Bewunderung übel, die er zu genießen schien. Bei dem Fall, der seinen Status als Medienliebling besiegelt hatte, war eine klinische Psychiaterin in ihrem Wohnhaus am Central Park West auf einer gerade im Umbau befindlichen Etage aus dem Fahrstuhl gezerrt worden. Achtundachtzig Mal war mit einem Messer auf sie eingestochen worden. Ob sie davor, währenddessen oder danach vergewaltigt worden war, hatte der Gerichtsmediziner nicht mit letzter Sicherheit feststellen können.

»McIlroy scheint der Meinung zu sein, dass er etwas über Sie weiß«, fuhr Jenkins fort. »Finden Sie sich damit ab. Sie hatten in letzter Zeit mehr Presse als die meisten von uns während ihrer gesamten Laufbahn. Was zum Henker das mit zwei Leichen in New York zu tun hat, können Sie selbst rausfinden.«

Nur zu gern hätte Ellie erklärt, dass sie diesen Presserummel nicht gewollt hatte. Abgesehen davon, dass es in den Meldungen nicht um sie gegangen war. Sondern um ihren Vater. Nein, noch nicht mal das. Es war um den Mann gegangen, den ihr Vater gejagt hatte den Mann, der ihn vielleicht getötet hatte. Sie war allenfalls eine Nebenfigur gewesen, die das Ganze menschlich anrührend machen sollte, die Tochter, die in die Fußstapfen ihres Vaters trat, die fest an ihn glaubte…

Doch sie nickte nur. Ein Detective der Mordkommission hatte etwas über sie gelesen und war der Ansicht, sie könne ihm helfen. Zwei tote Frauen, und sie sollte den Fall mit untersuchen. Dafür fiel ihr nur eine Begründung ein: Bei den Opfern handelte es sich um berufstätige junge Frauen, und die Kollegen brauchten einen Köder. Unvermittelt sah sie sich in einem pailettenbesetzten trägerlosen Top und Caprihose die Penn Station durchqueren.

Als Streifenpolizistin hatte sie es vermeiden können, als Köder eingesetzt zu werden, obwohl ihre männlichen Kollegen immer wieder gern darauf hingewiesen hatten, dass sie dafür bestens geeignet sei. Sie war dreißig, bekam jedoch häufig gesagt, dass sie jünger aussähe. Sie hatte dickes, schulterlanges dunkelblondes Haar und tiefblaue Augen. Ihre eins fünfundsechzig waren wohlgeformt und dank Kickboxen und leichtem Hanteltraining um einige Muskeln angereichert. Ungeachtet ihres derzeitigen Jobs schien sich hier in New York niemand zu wundern, wenn sie verlegen zugab, als Teenie einmal bei einer Junior-Miss-Wichita-Wahl Zweite gewesen zu sein. Nicht nur einmal hatte sie zu hören bekommen, sie sei ein echter »Midwest-Knaller«. Aus irgendeinem Grund spielte dieser regionale Aspekt immer eine Rolle.

Ein trägerloses Top würde sie jedenfalls nicht anziehen. Spaghettiträger mussten genügen.

Jenkins Ratschläge waren anderer Art. »Es wird sicher Ärger geben. McIlroy kann gut mit den Oberen, aber seine eigenen Leute, die in seiner Abteilung, werden sich nicht gerade freuen.«

»Nach dem, was ich über den Fall mit der Psychiaterin gelesen habe, ist er ziemlich klug. Vielleicht reicht das, um mich zu schützen.«

Ellie erinnerte sich noch gut an die Zeitungsberichte. Die zuständigen Detectives hatten sich zunächst auf die Bauarbeiter konzentriert, weil die Zugang zu der zeitweilig unbewohnten Etage des Hauses hatten. McIlroy dagegen war die Tatsache aufgefallen, dass der Mord im achten Stockwerk begangen worden war und das Opfer achtundachtzig Messerstiche hatte. Er hatte sich die Fotos vom blutverschmierten Tatort so lange angeschaut, bis er sicher gewesen war, dass die Spuren eine Reihe von Achten ergaben. Die anderen von der Mordkommission hatten das Ganze lediglich für eine weitere verrückte McIlroy-Theorie gehalten, aber McIlroy hatte die Obdachlosenasyle der Gegend abgeklappert und einen Schizophrenen aufgetan, der zwei Jahre zuvor vom Opfer medikamentös behandelt worden war. Ohne seine Pillen war der Mann dann durch die Straßen der Upper West Side gewandert und hatte unaufhörlich etwas über die Zahl acht vor sich hin gemurmelt.

Jenkins fuhr sich über seinen Stoppelschädel. »Manche würden sagen, er hatte einfach Glück. Und dass es schlechter Stil war, sich in einen Fall einzumischen, an dem ein anderes Team dran war. Richtig sauer waren die Leute jedenfalls über die Pressemitteilungen, die rausgegangen sind. Da wurde McIlroy als einsamer Held hingestellt.«

»Und wir wissen, wie das angekommen ist.« Ellie dachte an die McIl-Mulder-Sprüche, die sie aus dem Mund älterer Kollegen gehört hatte. Es war nicht klar, was die Leute mehr aufregte: seine vermeintlich halb garen Theorien oder die Tatsache, dass die Presse zufälligerweise immer über seine jeweiligen Ermittlungen auf dem neuesten Stand war.

Jenkins zuckte die Achseln. »Er ist nach wie vor der Liebling dort, jedenfalls bei den Oberen. Aber er hat auch einen bestimmten Ruf scheint, als wüssten Sie davon. Ich könnte sagen, ich brauche Sie hier. Noch kann ich über meine Leute verfügen.«

»Nein, Sir. Wenn ich dort aushelfen und dann wieder herkommen könnte, wäre mir das am liebsten.«

»War mir klar, dass Sie das sagen würden.« Er schob ihr einen Zettel hin, auf den er McIlroys Namen und eine Adresse gekritzelt hatte. Sein Kiefer sagte nichts mehr. Ellie nahm das als Ausdruck von etwas, das Jenkins nie ausgesprochen hätte dass er besorgt gewesen war, ob sie den Schwierigkeiten, die mit der Abordnung einhergingen, gewachsen sein würde, und dass er diese Sorge nun nicht mehr hatte.

Sie brauchte zehn Minuten und einen Karton, um ihren Schreibtisch zu räumen, und der Karton war anschließend gerade einmal halb voll. Ein Foto von ihrer Mutter, ihrem Bruder und ihr selbst, aufgenommen zwei Jahre zuvor an Thanksgiving in Wichita, ein paar Haarspangen, ihr Lieblingswasserglas, ein Glas Nutella, ein Löffel, ein Feuerzeug und ein Sammelsurium von Stiften, gelben Klebezetteln, Kaubonbons und all dem anderen Kleinkram aus der Schublade. Das wars. Zu mehr hatte sie es in dreizehn Monaten nicht gebracht.

Und irgendwie hatten die dreizehn Monate ihr einen Mordfall eingetragen.

3

Ellie Hatcher hatte nie vorgehabt, Polizistin zu werden. Wie jedes kleine Kind, das einem Elternteil nacheifert, hatte sie natürlich mit dem Gedanken gespielt. Aber »Polizistin« hatte irgendwo zwischen »Modedesignerin« und »Astronautin« rangiert. Später, nach dem Tod ihres Vaters, hatte sie jede positive Einstellung zu den Gesetzeshütern eingebüßt. Ihr Vater hatte für seinen Beruf buchstäblich sein Leben gegeben, und seine Familie hatte mit leeren Händen dagestanden. Kein Geld. Keine Unterstützung. Noch nicht einmal Antworten, was seinen Tod betraf.

Und sie hatte sich den Luxus von Zukunftsträumen nicht mehr leisten können. Als ihr großer Bruder Jess nach New York verschwand, um Rockstar zu werden, waren Ellie und ihre Mutter auf sich gestellt gewesen. Selbst wenn Ellie auch gern weggegangen wäre das Schulgeld, das sie sich bei zweitklassigen Schönheitswettbewerben zusammenverdiente, hätte niemals für eine Ausbildung in einem anderen Staat gereicht. Also wurde sie Teilzeitkellnerin und Teilzeit-Jura-Studentin an der Wichita State University.

Wahrscheinlich würde sie inzwischen als Anwältin in Kansas arbeiten, wäre da nicht ihr Bruder gewesen oder vielmehr ihre Mutter, die angesichts seiner Neigung, Alkohol (und höchstwahrscheinlich andere Substanzen) mit allgemeinem gefährlichem Leichtsinn zu kombinieren, keine Ruhe fand. Nachdem sie ihre Mutter innerhalb von zwei Jahren um zehn hatte altern sehen, war Ellie klar geworden, dass sie ihr und sich selbst den größten Gefallen tat, wenn sie Wichita den Rücken kehrte und sich um ihren Bruder kümmerte.

Dann war etwas Seltsames geschehen. Sie hatte sich verliebt nicht in einen Mann, sondern in die Stadt New York. Da lebten in überfüllten Wohnungen junge Leute über ihre Verhältnisse und holten sich ihr Essen vom Deli an der Ecke; winzige Fünkchen, die entschlossen ihre Bahnen zogen und eigene Muster ins Chaos schrieben. Das Leben in der Stadt war aufregend und unvorhersehbar genau das Gegenteil von jener Welt weit auseinander liegender Farmen, in der sie aufgewachsen war. Bei sämtlichen Jura-nahen Jobs, um die sie sich bewarb, wurde sie abgelehnt, aber sie lernte, sich nichts daraus zu machen. Kellnern brachte ohnehin mehr ein, zumindest an den guten Abenden.

Und dann war etwas noch Seltsameres geschehen. Wie es in keiner Beziehung ausbleibt, hatte Ellie auch einen Blick für die dunklen Seiten der geliebten Stadt entwickelt. Inmitten der großen Gebäude, exklusiven Boutiquen und funkelnden Lichter gab es Hinweise auf ein schäbigeres, raueres New York. Eine Frau mit verblassenden blauen Flecken, die beiläufig neben dem Mülleimer vor einer Bäckerei stehen blieb und das angebissene Croissant unter der Zigarettenkippe ins Visier nahm. Ein Obdachloser, der sich unter uringetränkten Kartons noch enger zusammenrollte in der Hoffnung, nicht in eine der Unterkünfte eingewiesen zu werden, wo sein einziger Besitz keinen Einlass finden würde der struppige Beagle, der sich in seine Kniekehlen kuschelte. Zu viele Männer, die am Busbahnhof Port Authority auf junge Mädchen warteten, die mit hochfliegenden Träumen aus weit entfernten Städten angereist kamen und nicht wussten, wo sie schlafen sollten.

Ellie hatte versucht wegzuschauen, die Hinweise zu übersehen wie alle anderen auch. Aber je angestrengter sie das versuchte, desto offensichtlicher war das Elend geworden. Bis sie begriff, dass es nur einen Beruf gab, bei dem sie die Stadt so lieben konnte, wie sie es wollte, bei dem sie die Person sein konnte, die stehen blieb und half, statt wegzuschauen. Nach drei Jahren Teilzeitstudium am John Jay College of Criminal Justice war sie Polizistin geworden. Es folgten vier Jahre harter Arbeit und die Beförderung zum Detective. Ein einziger ernst zu nehmender Freund war in dieser Zeit gekommen und wieder gegangen, aber sie hatte ja New York. Und sie hatte ihren Beruf.

Jetzt führte der sie ins Dreizehnte Revier, wo die Mordkommission von Manhattan saß, ein kastenförmiges sechsstöckiges Gebäude an der 21.Straße Ost zwischen Second und Third Avenue. Am Empfang fragte sie einen der Uniformierten, die dort standen, nach Flann McIlroy, und er begleitete sie zu den Büros der Mordkommission im dritten Stock.

»Der vierte Schreibtisch rechts«, sagte der Officer und wies ihr in dem Raum voller Tische, Männer und überquellender Regale die Richtung. Der Anteil an Männern unter den Detectives war hier noch höher, als sie es aus Midtown North kannte.

Spießruten laufen. So fühlte es sich an. Alle Augen folgten Ellie und ihrem halb vollen Karton. Und die Besitzer der Augen grinsten einander wissend an. Das Geflüster wurde unüberhörbar. Das muss McIl-Mulders Lockvogel sein. Ein anderer warf ein, Scully sei ja plötzlich eine Blondine. Und habe eine Schachtel. Eine große Schachtel.

Ellie tat, als bemerke sie die Kommentare und zudringlichen Blicke nicht. In gewisser Weise konnte sie sie sogar akzeptieren jedenfalls das, wofür sie standen. Nach außen entstand oft der Eindruck, dass die Atmosphäre, in der Polizisten arbeiteten, geprägt war von derben Witzen, anzüglichen Gesten und unverhohlenen Vorbehalten gegenüber Außenseitern. Doch dieser scheinbar harte Umgangston diente einem bestimmten Zweck. Durch kleine Szenen wie diese wurde er täglich erneuert und bildete eine Art undurchdringlichen Schutzfilm für den darunter liegenden Zusammenhalt, den es unter den Kollegen sehr wohl gab.

Jetzt richteten sich die Spitzen gegen Ellie, und ihr war auch klar, warum. Sie würde einfach durchhalten, bis die Bemerkungen ihren Zweck erfüllt hatten einen Zweck, von dem am Ende sie profitieren würde, wenn die Männer, wie andere vor ihnen, erst einmal begriffen hatten, dass sie kein Waschlappen war.

Am vierten Schreibtisch rechts saß ein Mann, den Ellie schon bei einigen Pressekonferenzen gesehen hatte. Er passte nicht in ihr Schema vom pseudoberühmten Gesetzeshüter-Alphatier. Davon gab es im NYPD einige, und die meisten entsprachen einem von zwei Mustern gut aussehender blasser Italiener oder gut aussehender blasser Ire. Unterschiedliche Farben und unterschiedlich ausgeprägte Konturen, aber sie waren doch alle von der gleichen Art. Flann McIlroy dagegen sah aus wie eine ältere Ausgabe des Kobolds von den Lucky-Charms-Müslipackungen. Er war nicht unattraktiv, hatte aber etwas von einem in die Jahre gekommenen Kinderstar, der dazu verurteilt ist, bis ans Ende seiner Tage auszusehen wie ein vierzehnjähriger Rotschopf mit Zahnlücke.

»Sind Sie Detective McIlroy?«

»Pflückt Keith Richards Kokosnüsse?« McIlroy blickte nicht von dem Bericht auf, den er gerade las.

»Ich nehme an, diesen Drang haben die Chirurgen beim Zusammenflicken seiner Hirnüberreste entfernt.«

»Oh, wie nett. Eine Frau am Puls der Zeit.« McIlroy erhob sich und streckte ihr die Hand entgegen. »Sie müssen Ellie Hatcher sein.«

Um seine Hand schütteln zu können, verlagerte Ellie ihren Karton auf den anderen Arm, doch McIlroy nahm ihn ihr schnell ab und stellte ihn auf seinen Schreibtisch. Dort sah sie ein gerahmtes Foto stehen, das McIlroy zwischen Rudy Giuliani und Bill Bratton zeigte, dem ehemaligen New York Police Commissioner.

»Die bin ich«, erwiderte sie. »Melde mich zum Dienst. Danke, dass Sie mich hergeholt haben.«

»Hervorragender erster Eindruck. Die wenigsten Kollegen verstehen meine rhetorischen Fragen.«

»Wenns um alternde Rockstars geht, komme ich mit. Sobald Sie auf französische Literatur anspielen, könnte es schwierig werden.«

»Sie fragen sich wahrscheinlich, wieso Sie hier sind.« In McIlroys Augen blitzte es.

»Ich bin da, wo man mich hinschickt«, entgegnete sie sachlich.

»Ich habe die Erlaubnis vom Stellvertretenden Polizeipräsidenten, ausschließlich einen Fall zu bearbeiten.«

Ellie gab sich alle Mühe, ihre Überraschung zu verbergen. Lieutenant Jenkins hatte erwähnt, dass McIlroy gut mit den Oberen konnte, aber der Stellvertretende Polizeipräsident war extrem »oben« er war für alle Detectives im gesamten Verwaltungsbezirk Manhattan zuständig.

»Mein Lieutenant ist nicht gerade erbaut darüber, also wird die Freiheit vielleicht nicht ewig anhalten. Er hat schon angedroht, morgen den Stecker zu ziehen, wenn nichts dabei herauskommt. Er ist ein Taktiker. Wenn es keinen Durchbruch gibt für den Fall, für Sie, für mich, kochen wir morgen alle wieder mit Wasser. Also packen Sie diese Kiste vielleicht lieber noch nicht aus.«

»Kein Problem. Der eigene Schreibtisch wird sowieso überschätzt.« Ellie versuchte, unkompliziert zu klingen, selbstsicher.

»Wenn Sie nicht gerade schwerhörig sind, haben Sie eben vielleicht den einen oder anderen Kommentar aufgeschnappt.«

McIlroy hatte sich nicht die Mühe gemacht, die Stimme zu senken. Die Detectives an den benachbarten Tischen wandten sich beflissen ihrer Arbeit zu.

»Schwerhörig bin ich nicht, Sir«, sagte Ellie.

»Lassen Sie den Sir-Quatsch. Nennen Sie mich Flann.«

»Und Sie mich Ellie. Meine Freunde sagen auch Lockvögelchen zu mir.« Sie sah zu dem jungen Polizisten am Nachbartisch hinüber, der laut lachte. Einen hätte ich geknackt, dachte sie.

»Ich erkläre es Ihnen unterwegs«, sagte Flann. »Kommen Sie, ich möchte Ihnen etwas zeigen.«

»Gegen drei Uhr in der Nacht zum Samstag haben zwei Männer in einem Durchgang an der Avenue C eine Frauenleiche gefunden.« McIlroy klappte die Sonnenblende des abteilungseigenen Ford Crown Victoria herunter, bog links in die Third Avenue ein und gleich noch einmal links in die 20.Straße in Richtung East Side. »Der Name der Frau war Amy Davis. Sie hat im angrenzenden Haus gewohnt. Wir wissen inzwischen, dass sie von einem Date nach Hause kam, als der Kerl sie erwischt hat. Erdrosselt.«

Er hielt Ellie einen dünnen Pappordner hin. Sie schlug die Mappe auf und nahm ein A4-Foto heraus. Amy Davis lag auf einem Metalltisch. Bis zu den Schultern wurde sie von einem weißen Tuch verdeckt, aber das, was von ihr zu sehen war, verriet genug. Ihr Gesicht war scharlachrot. Am Hals zeichneten sich dunkel verfärbte Quetschungen ab, die Augen waren aus den Höhlen getreten, und zwischen den verkrusteten Lippen sah die angeschwollene Zunge hervor. Den vielen Abdrücken zwischen Kinn und Schlüsselbein war zu entnehmen, dass der Mörder seine Hände benutzt hatte. Und Amy hatte sich heftig gewehrt.

»Woher wissen Sie, dass der Mann, mit dem sie verabredet war, sie nicht nach Hause gebracht und die Tat begangen hat?«

»Wir haben das hier in der Manteltasche des Opfers gefunden.« McIlroy zog einen zusammengefalteten weißen Zettel aus seiner Tasche und reichte ihn Ellie. »Wir haben ihn sofort auf dem Handy angerufen. Das ist natürlich eine Kopie.«

Ellie las den E-Mail-Wechsel von unten nach oben und begann mit der ersten Nachricht. Die war eine Woche zuvor von CameraMan an MoMAgirl geschickt worden: Ich habe mir Dein Profil angesehen. Scheint so, als hätten wir einiges gemeinsam. Vielleicht erobern wir mit meiner Fotografie und Deiner Vorliebe für Warhol die Kunstwelt im Sturm. Schau Dir mein Profil an und melde Dich. Ich bin Brad.

Zwei Stunden später hatte MoMAgirl geantwortet: Sieht auch nicht schlecht aus. Was fotografierst Du so? Amy (alias MoMAgirl)

Ein paar Tage lang hatten die beiden einander ein- oder zweimal am Tag geschrieben, und am Freitagabend hatte Brad vorgeschlagen, dass sie sich gegen elf auf einen Drink treffen könnten.

»Freitagabend um elf? So ein Schleimer«, murmelte Ellie.

»Der Schleimfaktor, wie Sie es nennen, erhöht sich noch«, sagte McIlroy. »Aber er ist nicht unser Mann. Ich habe ihn angerufen, unmittelbar, nachdem wir die Mails gefunden hatten. Und ich musste an die sechs Mal Wahlwiederholung drücken, bis er endlich ranging. Er lag bei einer anderen Frau im Bett. Dieser Bettgenossin zufolge hat Playboy Brad gegen Mitternacht bei ihr angerufen und gesagt, er sei gerade in der Nähe.«

»Er kann sie nach der Tat angerufen haben, um sich so etwas wie ein Alibi zu verschaffen.«

»Nur dass die Frau sich an Bargeräusche im Hintergrund erinnert und die Kellnerin im ›Angels Share‹ daran, dass er telefoniert hat, als sie die Rechnung brachte. Offenbar war er empört darüber, was für teuren Wein Amy getrunken hat.«

»Haben Sie die Anruflisten auf seinem Handy geprüft?«

McIlroy nickte. »Die bestätigen das: gegen Mitternacht zwei Anrufe unmittelbar nacheinander. Einer bei einer Frau im West Village, die sich nicht gemeldet hat, einer bei seiner Bettgenossin, die rangegangen ist.«

»Und zwischen Nummer wählen und schneller Nummer kann er Amy Davis nicht umgebracht haben?«

»Die schnelle Nummer, wie Sie es so treffend bezeichnen, hat in der Nähe des Flatiron Building stattgefunden. Eine Aufzeichnung der Fahrstuhl-Überwachungskamera zeigt ihn zehn Minuten nach dem Handy-Telefonat.«

Ellie schloss die Argumentationskette. »Und selbst in der doppelten Zeit würde es niemand vom Village zur Avenue C und dann wieder zum Flatiron schaffen.«

»Ich fand es schon bemerkenswert, dass er innerhalb von zehn Minuten beim Flatiron war.«

»Wenn Sex winkt«, sagte Ellie, faltete das Papier wieder zusammen und gab es McIlroy zurück. »Das Opfer war an dem Abend also verabredet, aber das hatte nichts mit dem Mord zu tun.«

»Nein, da bin ich mir gar nicht so sicher. Mein Gefühl sagt was anderes.«

Ellie zog eine Braue hoch. Wenn sie ihrem Lieutenant Glauben schenkte, konnte ein falsches Gefühl von McIlroy ihren Ruf auf Jahre hinaus beschädigen.

»Keine Sorge«, sagte Flann, der ihre Miene gesehen hatte. »Es ist ein Hauch mehr als ein Gefühl das garantiere ich Ihnen. Erinnern Sie sich, wie unser Opfer diesen Gentleman Brad kennengelernt hat?«

»Übers Internet. Ganz einundzwanzigstes Jahrhundert.« Der E-Mail-Wechsel war über FirstDate.com gelaufen. Diesen Namen hatte Ellie erkannt. Soweit sie wusste, war FirstDate eine der größten Partnervermittlungen im Raum New York. Sie konnte kaum eine Station mit der U-Bahn fahren oder an einer Bushaltestelle vorbeikommen, ohne durch große Anzeigen darüber informiert zu werden, dass irgendwo im weiten Cyberspace die wahre Liebe auf sie wartete. Wenn der Mann, der einem da versprochen wurde, Ähnlichkeit mit Brad dem umtriebigen CameraMan hatte, fiel es ihr überhaupt nicht schwer, ihre gelegentlich aufflammende Neugier zu zügeln.

»Ich habe gelesen, dass Sie sich für die Hightechmethoden der Verbrechensbekämpfung interessieren, und hoffe davon zu profitieren«, sagte Flann.

Dies war die erste Bestätigung dafür, dass McIlroy von ihren fünfzehn Minuten Berühmtheit wusste. Im Rückblick bedauerte Ellie, überhaupt Interviews gegeben zu haben. Sie hatte es für ihre Mutter getan, in der Hoffnung, ein Porträt über sie könnte ihrer Klage gegen das Police Department von Wichita mehr Aufmerksamkeit einbringen. Die Strategie war nicht aufgegangen. Die Klage war nach wie vor anhängig, das Police Department bezeichnete den Tod ihres Vaters nach wie vor als Selbstmord, und ihre Mutter war nach wie vor pleite.

»Machen Sie sich keine übertriebenen Hoffnungen«, erwiderte sie. »Ich habe gesagt, dass ich mich dafür interessiere, nicht, dass ich auf dem Gebiet Expertin bin.«

»Erinnern Sie sich an diesen Mord?«

McIlroy reichte ihr ein weiteres Blatt Papier. Es war die Kopie eines Zeitungsartikels ungefähr ein Jahr alt über den Mord an einer anderen jungen Frau. Sie war in NoLita, im Norden von Little Italy, erschossen worden.

Wie die Polizei mitteilt, ist gestern am frühen Morgen eine ambitionierte Psychologin und Autorin, die sich mit zwischenmenschlichen Beziehungen befasst hat, in Manhattans In-Viertel NoLita auf offener Straße erschossen worden. Einem Polizeisprecher zufolge haben die bisherigen Ermittlungen ergeben, dass Caroline Hunter, 29, kurz nach zwei Uhr nachts an der Ecke Spring und Elizabeth Street einem missglückten Raubüberfall zum Opfer fiel.

Hunter war im Begriff, an der New York University in Sozialpsychologie zu promovieren; Gegenstand ihrer Dissertation war die Bedeutung von Online-Beziehungen für die Gesellschaft der Gegenwart. Erst kürzlich hatte sie den Vertrag für ein Buchprojekt unterschrieben, in dem sie ihre Forschungsergebnisse einer breiteren Öffentlichkeit zugänglich machen wollte.

»Zweifellos hätte Carrie sich als eine der wichtigsten Soziologinnen ihrer Generation erwiesen«, sagte Joan Landers, Lektorin bei Penman Publishing. »Wir alle hätten viel von ihr lernen können.«

Die Schüsse fielen mitten in einem Telefonat, das Hunter mit ihrer Mutter führte.

»Sie hat oft so spät angerufen, wegen der Zeitverschiebung«, sagte Barbara Hunter in Yakima, Washington. »Sie wollte mir eine gute Nacht wünschen und sagen, dass es ihr gut geht. Gerade als sie mir von einem Treffen mit ihrer Lektorin erzählte, hörte ich so etwas wie ein Handgemenge und dann zweimal einen lauten Knall.«

Mrs.Hunter hielt es für möglich, dass ihre Tochter von einer Verabredung kam, die sie im Rahmen ihrer laufenden Forschungen über eine Internet-Kontaktbörse getroffen hatte, und auf dem Weg zu ihrer Wohnung im East Village war. Laut Polizei haben die Ermittlungen ergeben, dass der Mann, mit dem Hunter zu Abend gegessen hatte, mit dem Mord nichts zu tun hatte. Zeugen sahen einen Mann mit Hunters Handtasche fliehen. Zu momentan Verdächtigen machte der Polizeisprecher keine Angaben, doch die Nachforschungen laufen.

Das Foto neben dem Artikel rührte an etwas in den Tiefen von Ellies Erinnerung. Es kam immer wieder vor, dass eine der vielen tausend gut aussehenden, beruflich erfolgreichen jungen Frauen in New York der allgegenwärtigen Gewalt zum Opfer fiel. Verbrechen dieser Art waren für die Lokalpresse ein gefundenes Fressen. Caroline Hunter war ein paar Tage lang berühmt gewesen und dann als ungelöster Fall zu den Akten gelegt worden.

Ellie sagte McIlroy, dass sie sich dunkel an die Geschichte erinnere.

»So ging es mir auch«, erwiderte er, »und als ich unseren jetzigen Fall übernahm und sah, wie hübsch Amy Davis war, sind mir die Schlagzeilen von damals wieder eingefallen. Die Art, wie die Medien sich darauf gestürzt haben. Aus purer Neugier habe ich mir die Akte besorgt. Caroline Hunter. Fällt Ihnen irgendwas auf?«

»Nicht zu übersehen«, sagte Ellie. »Diesem Artikel zufolge wurde sie erschossen, als sie von einem Date kam, das sie im Internet ausgemacht hatte. Sie hat sogar an einer Doktorarbeit über Online-Beziehungen geschrieben.«

»Noch was?«

»Zwei Frauen, beide attraktiv. Beide in Manhattan. Ungefähr gleich alt. Aber eine erdrosselt, die andere erschossen.« Natürlich wusste Ellie, dass Mörder die Methode wechseln konnten, solange sie nicht Bestandteil dessen war, was sie Modus Operandi nannten.

»Wie sieht es mit dem Zeitpunkt aus?«

Sie vergegenwärtigte sich das Datum von vergangenem Freitag und erkannte, worauf McIlroy hinauswollte. »Genau ein Jahr Abstand.«

»Auf den Tag genau. Jetzt wissen Sie, warum ich sagte, es sei mehr als ein Gefühl.«

»Ich glaube, Sie haben gesagt, ein Hauch mehr.«

»Es ist aber mehr. Und deshalb fahren wir jetzt zu Amy Davis Wohnung. Ihre Aufgabe, Detective Hatcher, ist es, etwas zu finden, das uns sagt, dass wir auf der richtigen Fährte sind.«

4

Amy Davis hatte in einem fahrstuhllosen Haus aus der Vorkriegszeit gewohnt. Avenue C, das war die Lower East Side, nicht zu verwechseln mit SoHo, Tribeca oder einer der anderen berühmt-berüchtigten Bastionen der Großstadt-Coolness. Hier in Alphabet City kam die Sanierung langsam Haus für Haus beziehungsweise Block für Block voran: Das Spektrum reichte von unscheinbaren Spritzenausgabestellen für Drogensüchtige bis hin zu Schickimicki-Cocktailbars. Davis Haus war eins der schäbigeren im Viertel.

McIlroy drückte auf einen der etwa zwanzig Klingelknöpfe neben der Haustür. Aus dem kleinen Lautsprecher darunter schepperte eine Stimme: »Dígame.«

»Policía. Estamos aquí con respeto a asesinato.«

Einzelne Wörter verstand Ellie. Sie waren die Polizei und waren wegen irgendetwas gekommen. Ihr Spanischwortschatz konnte eine Zufuhr an Substantiven gebrauchen.

Ein spitzbärtiger Mann in verwaschenen Jeans und einem zu großen Flanellhemd öffnete die Tür. »Ihr Spanisch ist nicht schlecht, aber ich komme mit Englisch gut klar.«

McIlroy stellte Ellie und sich kurz vor. Der Hausverwalter hieß Oswaldo Lopez. Seine Freunde nannten ihn Oz, wie er mit einem Seitenblick auf Ellie hinzufügte. Sie folgten ihm die steile, in der Mitte des Hauses befindliche Treppe hinauf.

»Wie lange sind Sie hier schon Verwalter?«, keuchte McIlroy, der Mühe hatte, Schritt zu halten.

»So etwa acht Monate.«

»Was können Sie uns über Amy Davis erzählen?«

»Zahlt die Miete. Kommt und geht. Eher zurückhaltend, hier jedenfalls. Wie die anderen auch. So ist es hier nun mal.«

»Jemand, mit dem sie häufiger zu sehen war?«, fragte Ellie.

»Nicht, dass ich wüsste. Aber ich bin nicht der Doorman von einem Nobelhochhaus, wenn Sie verstehen, was ich meine.«

Ellie verstand sehr wohl, was er meinte. Vermutlich kümmerte Oz sich um etwa die Hälfte aller Mieter-Beschwerden, je nachdem, wer am großzügigsten, oder aber am hartnäckigsten war. Am Privatleben der Mieter war er ganz bestimmt nicht interessiert. Wie er gesagt hatte: So war es hier nun mal.

»Wann können wir die Wohnung wieder vermieten?«, fragte Oz.

»Wenn die derzeitige Mieterin unter der Erde ist«, gab McIlroy zurück.

»Schon gut, Mann, sollte nicht respektlos klingen. Der Eigentümer wollte es nur wissen.«

»Wenn Davis ihre Miete bezahlt hat, gibt es für ihn bis zum Monatsende keinen Grund zur Klage. Oder?«

»Wie gesagt, sollte nicht respektlos klingen.«

Als sie das fünfte der sechs Stockwerke erreichten, löste Oz einen Schlüsselring von seinem Gürtel und öffnete die Tür am Ende des Ganges. Ellie und McIlroy traten ein, Oz folgte ihnen. Das schien McIlroy nicht zu passen, aber er war zu sehr außer Atem, um etwas zu sagen.

»Wir kommen hier zurecht, Mr.Lopez«, erklärte Ellie. »Wenn wir fertig sind, sagen wir Ihnen Bescheid.«

Der Verwalter zögerte; sich in der Wohnung eines Mordopfers umzuschauen war ein Nervenkitzel, dem auch Abgeklärte schwer widerstehen konnten.

Als die Tür hinter dem Verwalter ins Schloss fiel, sagte McIlroy: »Danke. Mein Arzt meint, ich müsste ein paar Sachen fürs Herz in mein Fitnessprogramm einbauen.«

»Verstehe. Immerhin haben Sie ein Fitnessprogramm.«

»Das glaubt er jedenfalls«, sagte McIlroy und wischte sich ein paar Schweißperlen von den Schläfen. »Sie sind ja noch nicht mal aus der Puste. Erstaunlich.«

»Gewöhnungssache. Ich wohne im vierten Stock, ohne Lift.«

»Sehr freundlich, dass Sie weder die fünfzehn Jahre erwähnen, die ich Ihnen voraus habe, noch die offensichtliche Tatsache, dass Sie fitter sind, als ich jemals war. Aber ich rauche nicht.«

»Ich auch nicht.«

»Okay«, erwiderte McIlroy nach kurzem Schweigen. »Wenn Sie das sagen.«

»Das sage ich.« Ellie begann sich in Amy Davis Wohnung umzuschauen. »Helfen Sie mir. Geben Sie mir einen Fingerzeig. Was soll ich hier finden, das Sie nicht ebenso gut selbst entdecken konnten?«

»Das wissen wir, wenn Sie es gefunden haben.«

Was auch immer es sein mochte, die Durchsuchung würde nicht lange dauern. Die Wohnung war klein, nur ein Zimmer, kaum mehr als dreißig Quadratmeter groß. In einer Ecke stand ein Doppelbett mit Nachttisch. Ein Zweiersofa samt Couchtisch und ein Schrankkoffer, auf dem der Fernseher thronte, nahmen die Mitte des Raumes ein, und in die behelfsmäßige Kochecke war ein kleiner Schreibtisch gezwängt. Kleider und Schuhe waren überall dort untergebracht, wo sie noch hingepasst hatten.

Davis Garderobe sprach Bände über das Doppelleben, das so viele Frauen in der Stadt führten. Der moderne Büro-Dresscode verlangte dezente Blusen, Bleistiftröcke und taillenbetonte Hosen in diese Kategorie fielen auch Ellies grauer Pulli mit V-Ausschnitt und die gerade schwarze Hose. In ihrer Freizeit allerdings bevorzugte Ellie Sweatshirts und Levis, während Davis Hüftjeans, Hippie-Tops und Stiefel mit Plateausohlen gehortet hatte.

Ellie schaute in einen der Schränke in der Kochecke. Keine Teller, Pfannen oder Lebensmittel, sondern noch mehr Klamotten und Schuhe. Es waren überhaupt nur zwei Schüsseln zu sehen, und die standen auf dem Boden, eine mit Wasser gefüllt, die andere leer. Auf den Rand war das Wort »Chowhound« aufgedruckt.

»Was ist aus der Katze geworden?«, fragte Ellie.

»Das war seltsam mit dem Kater. Als ich das erste Mal hier war, hat er mich schnurstracks zu dem Fenster an der Feuerleiter geführt und miaut. Als wollte er mir etwas erzählen.«

»Und wo ist er jetzt?« Immer schon hatte Ellie sich gefragt, was aus den Haustieren von Mordopfern wurde.

»Bei uns im Büro. In der Umkleide.«

»Das ist nicht Ihr Ernst!« Kein Wunder, dass der Typ als Sonderling galt.

»Ich wollte ihn mit zu mir nehmen, aber meine sieben Pfund schwere Siamkatze war total eingeschüchtert. Chowhound ist ein echtes Ungeheuer. Die Kollegen sind nicht gerade erfreut über die Ladungen, die er in seinem Katzenklo versenkt. Morgen kommen die Eltern des Opfers; die sollen ihn mitnehmen.«

McIlroy ließ den Blick durch den Raum schweifen und schüttelte den Kopf. »Ich werde nie verstehen, wie man so wohnen kann. Manche Leute meinen, die Stadt besteht nur aus Manhattan. Für das, was sie für diese Bude an Miete gezahlt hat, hätte die Frau sich auf Staten Island ein Haus mit Garten kaufen können.«

Ellie lächelte in sich hinein und schaltete den Laptop auf Davis Schreibtisch ein. McIlroy verzog sich ins Bad.

»Ich hab aufgehört«, rief sie ihm zu und scrollte durch die Liste der zuletzt geöffneten Dateien auf dem Rechner. »Mit dem Rauchen, meine ich. Ich hab aufgehört. Na ja, im Prinzip. Fast.«

»Sie brauchen mir nichts zu erklären.«

Aus dem Rascheln nebenan schloss Ellie, dass er sich das Medizinschränkchen vorgenommen hatte. »Ich weiß. Aber dann könnte ich Sie nicht fragen, wie Sie drauf gekommen sind.«

Er lachte leise. »In der Ramschkiste, die Sie heute Morgen ins Büro geschleppt haben, lag ein Feuerzeug. Außerdem haben Sie im Auto mit dem Stift rumgespielt, als könnten Sie die nächste Zigarette kaum erwarten.«

»Darauf muss ich mal achten«, sagte sie und nahm sich das ernsthaft vor. »Den Computer sollten wir mitnehmen, damit wir uns die Dateien in Ruhe ansehen können.«

Zügig durchsuchte Ellie den Nachttisch, den Schreibtisch und die zur Wäschekommode umfunktionierten Küchenschränke. Sie prüfte den Drucker auf dem Schreibtisch und ging ins Bad. Für zwei Leute war der Raum zu klein.

»Könnte ich die E-Mails noch mal sehen? Die von Brad und Amy?«

McIlroy gab ihr den Zettel.

»War der Originalausdruck auch schwarz-weiß oder in Farbe?«

»Farbe.«

»Ganz sicher?«

»Müsste Donald Trump mal zum Friseur? Ja, ich bin sicher.«

Ellie klappte die Abdeckung des Druckers hoch, nahm alle vier Farbpatronen heraus und vergewisserte sich, dass drei von ihnen knochentrocken waren.

»Hier sind die E-Mails, die Amy in der Manteltasche hatte, nicht ausgedruckt worden«, sagte sie. »Das ist ein Tintenstrahl-Farbdrucker, aber ohne farbige Tinte. Und mit nur einer schwarzen Patrone ist es de facto ein Schwarz-Weiß-Drucker.«

McIlroy sah sich das Blatt noch einmal an. Bei jeder Nachricht waren Datum und Uhrzeit angegeben. »In der letzten Mail hat sie geschrieben, sie sei schon von der Arbeit zurück.«

»Das ist mir auch aufgefallen. Aber diese letzte Mail ist nicht hier ausgedruckt worden.« Sie hielt ein Blatt hoch, das im Drucker liegen geblieben war. Es war ein Zahlungsbeleg für ein Paar Schuhe, das Amy, einen Tag bevor sie ermordet worden war, übers Internet bestellt hatte. »Sehen Sie? Keine Farbe.«

»Meinen Sie, sie hat gelogen? Vielleicht war sie in der Wohnung eines Freundes?«

»Das glaube ich nicht. Auf dem Nachttisch steht ein Glas Wasser, und daneben liegt ein aufgeschlagenes Buch. Im Bad kullern Haarspangen und Schminkzeug herum. Nein. Sie hat ganz sicher zu Hause geschlafen, und auf einen Mann deutet hier nichts hin. Der Ausdruck stammt nicht von hier, weil sie ihn nicht gemacht hat. Überlegen Sie mal: Warum hätte sie das drucken sollen? Sie wusste genau, wo diese Bar ist sie hat doch selbst geschrieben, dass sie dort sehr gern hingeht.«

McIlroy war begeistert. »Wer könnte eine dreißigjährige Frau besser verstehen als eine dreißigjährige Frau? Okay, und jetzt sagen Sie mir, was es Ihrer Meinung nach bedeutet, dass Amy Davis nicht diejenige war, die diese Mails ausgedruckt hat.«

»Es kann bedeuten, dass es dafür eine ganz harmlose Erklärung gibt.«

»Oder?« Offensichtlich wollte er, dass sie es aussprach.

»Oder jemand anders hat das ausgedruckt und ihr in die Tasche gesteckt, um die Polizei auf die Tatsache zu stoßen, dass Amy bei FirstDate war.«

»Und das heißt?«

»Dass uns jemand auf sich aufmerksam machen will.«

Und möglicherweise hieß es, dass Flann McIl-Mulders verrücktes Gefühl weitaus mehr war als ein Gefühl.

5

Anonymität. Die Verheißungen einer verschleierten Identität. Anonymität ist verlockend. Anonymität ist wie ein Schild, und ein Schild gewährt Sicherheit. Ellie Hatcher und Flann McIlroy aber begriffen allmählich, dass ein Schild auch als Schwert gebraucht werden kann.

FirstDate hatte mit Partnervermittlungen alten Stils nichts zu tun. Es wurde nichts überprüft, es fanden keine Befragungen zu Interessen und Wertvorstellungen statt. Die Firma gab vor, über ihre einzelnen Mitglieder nichts zu wissen, schon gar nicht, wer zu wem passen könnte. Genau genommen war es sogar gerade diese Weigerung von FirstDate, vermeintlich geeignete Partner zu empfehlen, die die einsamen Herzen anzog zumindest jene, die gegenseitige Anziehung und Liebe für viel zu irrational und unvorhersehbar hielten, als dass ein Computer sie nüchtern hätte errechnen können.

FirstDate überließ die Jagd auf die ersehnten Objekte den Jägern, stellte aber einen glücklichen Ausgang der Jagd als wahrscheinlich hin. Und zwar, indem ein virtueller Fleischmarkt ohne geografische oder zeitliche Begrenzungen angeboten wurde. Bei FirstDate konnte man am Schreibtisch seiner nächsten Liebe begegnen, ohne die Verwicklungen (oder möglichen Rechtsstreitigkeiten) zu riskieren, die eine Beziehung mit einem Kollegen oder einer Kollegin mit sich gebracht hätte. Mit FirstDate war es möglich, samstags morgens jemanden kennenzulernen, während man im Schlafanzug bei laufendem Fernseher im Netz surfte.

Was die Kunden aber am meisten zu FirstDate hinzog, war die Anonymität, die der Cyberspace bot. FirstDate-Nutzer legten sich ein Pseudonym zu. Keine Adresse, keine Telefonnummer. Nicht einmal eine E-Mail-Adresse. Die Leute kamen zumindest anfänglich über die FirstDate-Seite in Kontakt; sie nutzten die Mail- und Chat-Kanäle, die FirstDate zur Verfügung stellte, keine privaten E-Mail-Accounts. Das System war so eingerichtet, dass vorsichtige Mitglieder jedes andere FirstDate-Mitglied »treffen« und kennenlernen konnten, ohne je die eigene Identität offenlegen zu müssen.

Anonymität. Sicherheit. Privatsphäre. Das klang alles gut. Es sei denn, ein Mörder nutzte die Anonymität, um sich Sicherheit und Privatsphäre zu verschaffen.

Um die Männer zu finden, die über FirstDate zu Amy Kontakt aufgenommen hatten, mussten Ellie und Flann Zugang zu Amys Account erlangen. Diese einfache Aufgabe hatte sich als frustrierend kompliziert erwiesen.

Auf den vielen Seiten der FirstDate-Website war nur eine einzige Telefonnummer angegeben, und die war für Medienanfragen vorgesehen. Alle anderen sollten sich per E-Mail melden. Ellie hatte die Nummer gewählt und war an eine PR-Frau geraten, die sie nach langem Hin und Her endlich zu einer Kundenberaterin durchstellte. Zu ihrer Überraschung hatte Ellie, nachdem sie ihren Namen und Dienstgrad genannt und den Grund ihres Anrufs erklärt hatte, von der FirstDate-Angestellten zu hören bekommen, ohne gerichtliche Verfügung werde die Firma keine persönlichen Informationen über Amy Davis herausgeben.

»Die arme Frau ist tot«, hatte Ellie protestiert. »Ich bin sicher, wenn sie jetzt hier wäre, läge ihr mehr daran, dass die Polizei ihren Mörder findet, als daran, ihre Privatsphäre zu schützen.«

Nach kurzem, feindseligem Schweigen hatte die Angestellte erklärt: »Wir bei FirstDate gehen davon aus, dass die Privatsphäre für unsere Kunden das höchste Gut ist. Trotzdem werden wir einer rechtmäßigen gerichtlichen Verfügung natürlich nachkommen.«

Anonymität. Sicherheit. Privatsphäre.

Nachdem ihre Vorstöße bei FirstDate im Sande verlaufen waren, hatten sie es bei ihren hauseigenen Technikern versucht und die Auskunft erhalten, die Leute seien überlastet und könnten sich Amys Laptop nicht so bald anschauen. Offenbar reichten McIlroys gute Verbindungen nicht bis in die Niederungen der technischen Abteilungen.

»Ach, was solls. Die Technikfritzen, die etwas taugen, werden sowieso alle von Firmen oder irgendwelchen Gaunern abgeworben.« Seite an Seite saßen sie an seinem Schreibtisch und starrten auf den Bildschirm von Davis Laptop. McIlroy griff zum Telefon. »Ich kenne einen Staatsanwalt, der wird uns eine gerichtliche Verfügung besorgen. Wir zwingen die von FirstDate, uns Davis Daten zugänglich zu machen.«

Ellie winkte ab. »Das dauert bestimmt ewig. Lassen Sie mich mal ein paar Sachen probieren.«

Sie öffnete die Log-in-Seite von FirstDate, schrieb »MoMAgirl« in das Feld für den Benutzernamen, gab eine zufällige Buchstabenkombination als Passwort ein und drückte Enter. Der Computer meldete »Error« und dazu die Begründung, Benutzername und Passwort hätten nicht zusammengepasst.

»Was soll der Mist?«, schnaubte McIlroy. »Meinen Sie wirklich, Sie kommen zufällig drauf?«

»Nö.« Ellie klickte den Hypertext unter der »Error«-Meldung an: Passwort vergessen?

Als das nächste Fenster aufging, lächelte sie. Drei Dinge mussten in entsprechende Felder eingegeben werden: die E-Mail-Adresse, unter der das Mitglied sich hatte registrieren lassen, das Geburtsdatum des Mitglieds und der Name des Haustiers. »Dafür, dass sie so großen Wert auf Privatsphäre legen, haben sie weiß Gott wenig unternommen, um die zu schützen.«

Auf Amys Schreibtisch hatte sie einige ausgedruckte E-Mails liegen sehen. Auf allen war eine E-Mail-Adresse mit ihrem Namen beim Museum of Modern Art angegeben gewesen. Diese Adresse schrieb Ellie jetzt in das erste Feld auf dem Schirm, dann fügte sie Amys Geburtsdatum und »Chowhound« hinzu. Das war ein guter Name für eine Katze. Gut und leicht zu merken.

Sie hielt den Atem an und drückte Enter. Es erschien die Nachricht: Leider stimmen Ihre Angaben nicht mit dem überein, was bei uns hinterlegt ist.

McIlroy griff erneut nach dem Telefon. »Jetzt ruf ich im Büro des Staatsanwalts an. Bloß gut, dass ich Sie nicht wegen Ihrer Computerfähigkeiten zu dem Fall hinzugezogen habe.«

»Wagen Sie es nicht!«, erwiderte sie mit erhobener Hand. »Ich dachte, Sie fassen allmählich Zutrauen zu mir.«

Sie ging auf das Profil von MoMAgirl. Das Foto von Amy war sehr vorteilhaft, wobei ein paar geschickt platzierte Schatten einen Rest von Geheimnis aufrechterhielten. Das dunkle Haar war vom Wind zerzaust, sie trug eine Sonnenbrille. Und sie lächelte, offenbar glücklich dort, wo das Foto aufgenommen worden war.

In dem Kasten neben ihrem Bild und oberhalb eines längeren Textes, den Amy über sich selbst verfasst hatte, machte MoMAgirl Angaben zu ihrer Größe (1,62m), ihrer Haar- und Augenfarbe (Braun beziehungsweise Blau), ihrem Körperbau (sportlich), ihrer ethnischen Zugehörigkeit (weiß) und ihrem Alter (29).

»Ich habs«, sagte Ellie und klickte zurück zu der Seite, auf der sie an das Passwort kommen konnte. »Amy war nicht neunundzwanzig, aber bei FirstDate wollte sie es sein.«

Noch einmal tippte sie die erforderlichen Angaben ein, wobei sie Amys Geburtsdatum um zwei Jahre später ansetzte. Nachdem sie Enter gedrückt hatte, erhielt sie die Mitteilung, dass das fragliche FirstDate-Passwort an die E-Mail-Adresse des Mitglieds geschickt worden sei.

»Rufen Sie bitte mal im MoMA an? Finden Sie raus, wie die Angestellten ihre E-Mails von zu Hause aus abrufen. Und beschaffen Sie uns ihre Log-in-Daten.«

Wenige Minuten später hatte McIlroy alles zusammen, was sie brauchten, um an Amys Büro-Mails heranzukommen. Ellie loggte sich ein und fand zweiundachtzig neue Nachrichten vor. Die jüngste stammte von FirstDate und erinnerte Amy daran, dass ihr Passwort für das Profil MoMAgirl »Colby« lautete.

»Wahnsinn«, sagte Flann und rieb sich die Hände.

Endlich waren sie da, wo sie hinmussten: in Amy Davis FirstDate-Account. Nun würden sie herausfinden, wer alles versucht hatte, Amy Davis kennenzulernen. Anonym. Sicher. Privat.

Lächelnd nippte der Mann, der Amy Davis erdrosselt hatte, in einem Internetcafé in Midtown Manhattan an seinem Kaffee. Er lächelte, weil ihm gefiel, was er auf dem Bildschirm seines Laptops sah.

Er hatte das Profil von MoMAgirl im Auge behalten. Bis Samstagabend hatte über dem hübschen Bild von ihr immer gestanden: »Aktiv in den letzten 24Stunden«. Dann war daraus geworden: »Aktiv in den letzten 48Stunden«.

Nur Geduld, sagte er sich, noch der dümmste Polizist wird irgendwann drauf kommen. Deshalb hatte er Amy ja den plumpen Hinweis in die Tasche gesteckt. Ihre Mails würden die Polizei auf direktem Weg zu diesem hirnlosen Angeber führen, mit dem sie an jenem Abend im »Angels Share« gewesen war. Der Typ war zweifellos von begrenzter Intelligenz. Dennoch würde er die Polizisten früher oder später von seiner Unschuld überzeugen können, und sie würden anfangen, nach einem anderen Verdächtigen zu suchen.

Und jetzt bekam er offenbar, worauf er gewartet hatte: Ein neuer Text erschien über dem Bild von MoMAgirl. »Online«, verkündete der Bildschirm.

Er ertappte sich bei einem Lächeln, bremste sich aber sofort. Wenn er lächelte, zog er Aufmerksamkeit auf sich. Er wollte keine Aufmerksamkeit. Jedenfalls noch nicht.

Noch einmal las er: »Online«. Ein Kribbeln der Spannung. Jedenfalls war da nicht Amy Davis als MoMAgirl online. Dafür hatte er Freitag Nacht in der dunklen Gasse gesorgt. Anders, als er erwartet hatte, war es zu einem richtigen Kampf gekommen, aber er hatte sie überwältigt. Und jetzt hatte sich jemand in ihren FirstDate-Account eingeloggt. Die Polizei hatte die Verbindung hergestellt. Das Spiel begann.

Es wunderte ihn, dass er nicht das leiseste Schuldgefühl verspürte. Er hatte mit Gewissensbissen gerechnet aber da war nichts. Vielmehr empfand er es als einen köstlichen karmischen Ausgleich, dass er Amy getötet hatte. Etwa fünf Jahre zuvor hatte er einer spontanen Eingebung folgend den Namen gegoogelt, neugierig, was aus Amy Davis geworden war. Und siehe da, sie lebte in New York, wohin auch er eben erst gezogen war. Danach hatte er ein paar Jahre überhaupt nicht an sie gedacht, aber als der Augenblick gekommen war, fand er sie. Immer noch in New York. Immer noch beim Museum angestellt. Immer noch einsam, Single, in derselben Wohnung wie eh und je. Es war, als habe das Schicksal sie eigens für ihn bereitgehalten, damit sie ihm zur rechten Zeit zur Verfügung stand.

Er dachte eine Weile nach und kam zu dem Schluss, dass er sich über den Mangel an Reue nicht zu wundern brauchte. Durchschnittsmenschen machten sich nichts daraus, ob ein anderer lebte oder starb, aber weil sie meinten, dass es von ihnen erwartet wurde, redeten sie sich ein, dass es ihnen etwas ausmachte. Er dagegen wusste, dass es so etwas wie echte Gutherzigkeit nicht gab. Solange er lebte, war er nur einem einzigen wahrhaft guten Menschen begegnet.

Er klickte auf den »Nachricht«-Button. Diese Funktion, die es FirstDate-Nutzern ermöglichte, in Echtzeit zu chatten, gefiel ihm besonders. Spontan, aber anonym.

Seine Finger strichen leicht über die Tasten, während er im Stillen an dem Text feilte, den er gern schicken würde. Schließlich gestattete er sich, etwas in das Dialogfenster zu schreiben: Ich weiß, dass Du nicht Amy bist.

Nachdem er den Satz noch einmal gelesen hatte, fügte er hinzu: Ich weiß es, weil ich das Leben aus ihr rausgewürgt habe.

Sein Zeigefinger lag leicht auf der Enter-Taste. Die Vorstellung war verlockend.

Seufzend löschte er einen Buchstaben nach dem anderen und schloss das Fenster. Der Zeitpunkt stimmte nicht. Noch nicht. Er hatte genug Erfahrung mit der Polizei, um zu wissen, dass die Beamten eine gewisse Routine abspulen, vorhandenen Hinweisen nachgehen und bestimmte Fehler machen mussten, bevor der Spaß richtig losging. Mit Amy Davis und Caroline Hunter waren sie vollauf beschäftigt. Und er würde eine andere liebeshungrige Frau verfolgen.

Als Erstes wandte Ellie sich Amys Büro-Mails zu; sie las alles, was sie im Posteingang und im Papierkorb fand. Von FirstDate war lediglich eine etwa fünf Wochen alte Werbung darunter, in der dreißig Tage Gratismitgliedschaft angeboten wurden. Amy hatte die Nachricht eine ganze Woche in ihrem Posteingangsfenster stehen lassen, bevor sie auf das Angebot eingegangen war. Bei dem Gedanken, dass Amy, hätte sie die Nachricht sofort gelöscht, jetzt selbst an ihrem Computer sitzen würde, schüttelte Ellie den Kopf.

Nachdem sie den Museums-Account geschlossen hatte, nahm sie sich den FirstDate-Account vor und klickte sich durch ein paar Nachrichten.

»Sie hat niemandem bei FirstDate ihre geschäftliche E-Mail-Adresse gegeben. Sie hat immer ihren Vornamen verwendet, und es sieht so aus, als hätte sie niemandem verraten, wo sie wohnte.« Ellie las ein paar weitere Nachrichten. »Und wenn es von E-Mails zu Telefonaten überging, hat sie immer darauf bestanden, dass sie diejenige ist, die anruft. Sie war vorsichtig.«

»Offenbar nicht vorsichtig genug«, bemerkte McIlroy trocken.

»Okay, das kann nicht so schwierig sein.« Ellie zeigte auf den Bildschirm. »Es gibt ein Feature namens ›Kontakte‹. Wenn Sie da raufgehen, kommen Sie auf eine Seite, auf der Sie sehen können, mit welchen anderen FirstDate-Mitgliedern Amy in Verbindung stand. Da können Sie jeden Einzelnen anklicken« sie klickte eins der Fotos an »und erfahren, wann der letzte Kontakt zwischen den beiden stattgefunden hat. Und weiter können Sie auf ›E-Mails‹ gehen und kriegen alle Nachrichten angezeigt, die zwischen demjenigen und Amy hin und her gegangen sind. Da sie mit allen Online-Kontakten ausschließlich über ihren FirstDate-Account kommuniziert hat, müssten wir hier eigentlich sämtliche alten Nachrichten finden. Was ist mit dem ersten Opfer? Caroline Hunter?«

»Ich habe einen ganzen Stapel Notizen, die ihre Mutter aufgehoben hatte. Sind gerade heute mit der Post gekommen.«

»Ach, Sie haben ihre Mutter darauf angesprochen?«

»Ich sag doch es ist ein bisschen mehr als ein Gefühl. Wenn beide Frauen von ein und demselben Mann ermordet worden sind, halte ich es für gerechtfertigt, an dem Fall Caroline Hunter zu arbeiten, um unseren zu lösen.«

»Und was haben Sie herausgefunden?«

»Die Mutter sagt, ihre Tochter sei bei allen beliebt gewesen; dass sie von Anfang an wusste, dass es jemand gewesen sein muss, der Caroline nicht gekannt hat, und so weiter. Und sie hat mir alles geschickt, unter anderem eine Auflistung von Carolines Profilnamen und Passwörtern für FirstDate.« Er nahm ein Blatt Papier aus einer seiner Schreibtischschubladen und legte es vor Ellie hin.

»Eine Liste?«, fragte Ellie und sah sich die lange Reihe von Namen an.

»Online können Sie anscheinend zwanzig verschiedene Frauen sein. Caroline hat das ausgeschöpft und alle Varianten durchprobiert für ihr Buch. Unterschiedliche Persönlichkeiten, unterschiedliche Fotos, unterschiedliche Leute. Sie hatte so viele Profile angelegt, dass sie eine Liste davon an der Pinnwand über ihrem Schreibtisch hängen hatte, um nicht durcheinanderzukommen.

»Dann versuchen wir doch mal, ob wir in diese Accounts noch reinkommen. Wahrscheinlich sind sie inzwischen gelöscht.« Ellie klickte sich durch ein paar Internetseiten und sagte schließlich: »Gut, probieren wir es hiermit. Einer ihrer Namen war new2ny. Wenn Sie als normales FirstDate-Mitglied jetzt new2ny suchen, finden Sie sie nicht. Hunter hat ihre Mitgliedschaft nicht verlängert, weil Sie wissen, warum. new2ny ist demnach ein stillgelegtes Profil. Man kann nicht mit ihr in Verbindung treten. Aber bei FirstDate heißt stillgelegt nicht wirklich stillgelegt. Es heißt stillgelegt nur für die Außenwelt. Den new2ny-Account, an den man mit dem Passwort herankommt, gibt es nach wie vor.«

Sie gab das entsprechende Passwort ein, und auf dem Schirm erschien das lächelnde Gesicht von Caroline Hunter. Dem Profil zufolge war new2ny eine sechsundzwanzigjährige Modejournalistin, die kurz zuvor ihr Studium an der Indiana University abgeschlossen hatte und eben erst in die Stadt gezogen war. Auf dem dazugehörigen Foto wurde Carolines Haar von einem Haarband mit Paisley-Muster zurückgehalten, was sie jünger aussehen ließ.

»Es ist im Interesse der Firma, dass die Mitglieder unter ein und demselben Namen mal aktiv, mal inaktiv sein können«, spekulierte Ellie. »Wer zum Beispiel denkt, er hat den perfekten Partner gefunden, zieht sich vom Markt zurück. Wenn er aber wieder solo ist, kann er ohne Weiteres unter demselben Namen erneut einsteigen. Wer abgemeldet ist…«

»…und nicht zahlt…«

»Richtig. Wer nicht zahlt, kann sich noch in seinen Account einloggen, aber er kann keinen Kontakt zu anderen Mitgliedern aufnehmen.«

»Und andere finden ihn nicht beziehungsweise können ihn nicht anschreiben.«

»Genau. Aber das stört uns nicht.« Ellie ging auf die Seite, auf der new2nys Kontakte aufgelistet waren. Allein unter diesem Namen hatte Hunter mehr Nachrichten erhalten, als Amy Davis in drei Wochen zusammenbekommen hatte. Je nachdem, wie ausgiebig Caroline Hunter sich in ihren anderen Profilen getummelt hatte, konnten jetzt einige Stunden Arbeit vor ihnen liegen. Ellies Dienst dauerte nur noch eine halbe Stunde, aber sie wusste, dass sie dank ihrer Zwanghaftigkeit erst aufhören würde, wenn sie alle Nachrichten gesichtet hatte. Wäre sie für alle Überstunden, die sie dem NYPD während ihrer fünf Jahre als Cop geschenkt hatte, bezahlt worden, hätte sie vielleicht sogar ein Sparkonto besessen.

»Morgen haben wir eine Liste.«

»Ich ruf meinen Kumpel bei der Staatsanwaltschaft an und warne ihn schon mal vor. Morgen am Spätvormittag?«

»Klar.«

Als McIlroy nach seinem Handy griff und aufstand, um zu telefonieren, fragte Ellie nicht, wo er hinwollte. Ihrer Zählung nach war es, seit sie aus Amys Wohnung zurückgekehrt waren, sein dritter Besuch bei Chowhound in der Männer-Umkleide. Die beiden Male davor war es schnell gegangen, aber jetzt blieb er fast zwanzig Minuten weg.

»Morgen liegt mehr an, als wir bisher dachten«, verkündete er schließlich. »Mein Mann ist bereit, uns zu helfen, aber vorher müssen wir bei FirstDate vorbeischauen.«

»Haben Sie ihm gesagt, dass wir das schon versucht haben?«

»Ja, aber er meint, wir sollen da persönlich auftauchen. Deutlich machen, dass es uns ernst ist mit der gerichtlichen Verfügung. Ich habe über das Handelsregister einen Firmensitz in der Nähe des Battery Park gefunden. Vielleicht geben sie nach, wenn sie unsere freundlichen Gesichter sehen.« Er zog seinen Mantel von der Stuhllehne und schlüpfte hinein. »Ich geh jetzt nach Hause. Und das sollten Sie auch tun.«

Ellie versicherte, sie werde auch gleich verschwinden, aber dann blieb sie noch drei Stunden am Computer kleben und las auch noch die letzte Nachricht im letzten von Caroline Hunters Accounts.

Kein einziger Name tauchte doppelt auf. Niemand hatte sowohl zu Caroline Hunter als auch zu Amy Davis Kontakt aufgenommen, jedenfalls nicht unter demselben Profilnamen. Vielleicht hatte ihr Lieutenant gute Gründe für seine Zweifel. Vielleicht sah McIlroy Gespenster. Zwei tote Frauen, zwei unter Tausenden von Frauen bei FirstDate. Vielleicht gab es zwischen diesen beiden Morden keine Verbindung.

Sie ertappte sich dabei, wie sie den Stift zwischen Zeige- und Mittelfinger wippen ließ. Immer wieder hatte sie sich gesagt, dass es ganz einfach sei aufzuhören sich den kalten Entzug vorgenommen, das Einzige, was funktionierte, aber was sich da in ihrer rechten Hand abspielte, zeigte, wie sehr sie noch nach einer Zigarette gierte.

Schon im Begriff, den Rechner herunterzufahren, schaute sie sich die E-Mail auf dem Bildschirm noch einmal genauer an. Sie war an Caroline Hunter, hier Brooklyn-Heidi, gerichtet und stammte von Chef4U, der glaubte man den Angaben in seinem Profil zweiunddreißig und Kinderarzt war, auf der Upper East Side wohnte und sich nichts sehnlicher wünschte, als für seine Traumverabredung ein Julia-Child-Gericht zu kochen. Ellie betrachtete das Foto von Chef4U und dachte, dass es nett sein musste, zu einem strubbelig-blonden, blauäugigen Mann und einem großen Topf Bœuf Bourguignon nach Hause zu kommen. Auf sie wartete zurzeit jedenfalls nur eine leere Wohnung.

Sie nahm den dicken Hefter mit Aufzeichnungen zur Hand, den Carolines Mutter Flann geschickt hatte, und begann zu lesen. Zwischen kurzen Berichten über Treffen, Zitaten aus E-Mails und Entwürfen für einzelne Kapitel des Buches fand sie zahlreiche Randbemerkungen Gedächtnisstützen für Verabredungen, Telefonnotizen, Einkaufslisten.

Soweit Ellie es überblickte, wäre es in dem Buch weniger um die Männer gegangen, die Caroline online kennengelernt hatte, als vielmehr um die Entdeckung ihrer selbst. Indem sie sich so unterschiedliche Persönlichkeiten erschuf, hatte sie eine nie geahnte Unabhängigkeit erfahren. Und zugleich hatten diese aussichtslosen, flüchtigen, in keinerlei sozialen Kontext eingebetteten Begegnungen mit fremden Männern dazu geführt, dass sie sich zutiefst einsam gefühlt hatte.

Nach der Lektüre von Carolines handschriftlichen Notizen fühlte Ellie sich nun auch verlorener. Caroline Hunter war klug gewesen, reflektiert, und sie hatte etwas Originelles, Provokantes zu sagen gehabt. Sie hätte am Leben sein sollen. Ellie klappte den Hefter zu und beschloss, endlich nach Hause zu gehen.

6

Am selben Abend saß in einem holzverkleideten Farmhaus in Wichita, Kansas, Roberta Hatcher und tat, was sie jeden Abend tat. Sie schaute sich im Schrankfernseher ihre Shows an und genehmigte sich dazu aus der Flasche Smirnoff, die auf dem Serviertisch neben ihrem Lehnstuhl stand, einen Wodka on the Rocks.

Als sie vor fünfunddreißig Jahren Jerry Hatcher geheiratet hatte, wäre ihr nie in den Sinn gekommen, dass sie einmal Witwe werden könnte. Selbst wenn sie daran gedacht hätte, dass einer von ihnen beiden früher gehen würde und der statistischen Wahrscheinlichkeit nach wäre das Jerry gewesen, hätte sie nicht angenommen, dass sie so früh allein zurückbleiben würde, mit einer Tochter, die eben erst auf die Highschool gekommen war, und einem Sohn, der Mühe hatte, den Abschluss zu schaffen.

Über fünfzehn Jahre waren seit dem Tod ihres Mannes vergangen. So nannte sie es bei sich: Jerry war einfach gestorben. Die Zeitungen und das Polizeirevier hatten erklärt, er habe sich erschossen. So stand es im offiziellen Bericht, also stellten sie es natürlich so dar.

Ellie jedoch hatte immer darauf gepocht, dass ihr Vater das Objekt der Bestrafung gewesen sei und nicht das Subjekt. Am Anfang hatte sie darauf beharrt, dass ihr Vater »ermordet« worden sei. Mit der Zeit aber hatte selbst sie es sattgehabt, wie die Leute auf diese Formulierung reagierten ein mitleidiger Blick für ein vaterloses Mädchen von fragwürdiger psychischer Stabilität. Nach und nach war Ellie zu einem weicheren Begriff übergegangen. Ihr Vater sei »getötet« worden, sagte sie meistens.

Im Vorjahr, als die längst überfällige Festnahme des College-Hill-Würgers kurz durch die überregionalen Nachrichten gegangen war, hatte Ellie das M-Wort wieder hervorgeholt. Ich bin fest davon überzeugt, dass mein Vater von William Summer ermordet worden ist. Diesen Satz hatte sie wiederholt, wann immer sie zu Wort gekommen war. Ganz bewusst hatte sie die Rolle gespielt, die sie mit vierzehn so sattgehabt hatte die des bedauernswerten Kindes, das seinen Vater verloren hat.

Sie hatte sich sogar die Geschichte von der jungen Polizistin zurechtgelegt, die in die Fußstapfen ihres Vaters trat. Als hätte er sie jemals in diese Richtung gelenkt. Als hätte der traditionsbewusste, altmodische Jerry nicht vielmehr seinen Sohn ständig gedrängt, zur Polizei zu gehen. Als hätte er auch nur mitbekommen, wie seine kleine Tochter ihm verzweifelt immer neue Theorien über den Mörder antrug, der nach seinem bevorzugten Revier in der ansonsten ruhigen Gegend südlich der Wichita State University der College-Hill-Würger genannt wurde.

Ellie war es egal gewesen, ob die Zeitungen ihre Geschichte richtig wiedergaben. Ihr ging es nur um eine Wahrheit. Sie hatte ihren Stolz überwunden, sich auf das Spiel eingelassen und alles darangesetzt, dass die Medien, die Stadt, das Police Department alle Jerrys Tod anders betrachteten als bisher.

Damals hatte sie immer betont, sie tue das alles ausschließlich für sich selbst. Sie wolle erleben, wie dieser Mistkerl William Summer der Mann, den sie am Ende als College-Hill-Würger überführten Rechenschaft über alle seine Opfer ablege, auch über Detective Jerry Hatcher. Sie wolle ihren Vater rehabilitiert sehen.

Aber Roberta hatte gewusst, dass es um mehr ging. Ihre Tochter tat selten etwas nur für sich selbst, und die Kampagne, die dazu führen sollte, dass der Tod ihres Vaters als ein weiterer College-Hill-Mord bewertet wurde, bildete keine Ausnahme. Sie hatte das für ihre Familie getan. So war Ellie, soweit Roberta zurückdenken konnte: Sie stand für Jess und ihre Mutter ein.

Ellie wusste genau, dass Roberta das Geld aus Jerrys Lebensversicherung, das ihr vor so langer Zeit verweigert worden war, mehr denn je gebrauchen konnte. Bei Selbstmord, wurde ihr damals mitgeteilt, werde nicht gezahlt. Und offiziell war es Selbstmord gewesen.

Ihr Mann war auf dem Seitenstreifen einer Landstraße nördlich von Wichita auf dem Fahrersitz seines Wagens gefunden worden. Eine Kugel aus seinem Dienstrevolver hatte Mundhöhle, Hirn und Schädeldecke durchschlagen und war im Dach des Mercury Sable stecken geblieben. An seinen Händen waren Schmauchspuren, die darauf hindeuteten, dass er sich die Schussverletzung selbst beigebracht hatte. So hatte man es ihr erklärt. Er hat keinen Brief hinterlassen, hatte sie immer wieder eingewandt. Das sei nicht ungewöhnlich, hatte der Polizeipsychologe gesagt, immerhin sei Jerry katholisch erzogen worden.

Außerdem sei Jerry depressiv gewesen, hatte es aus dem Police Department geheißen. Und besessen. Und desillusioniert. In diesen Punkten hatte Roberta nicht widersprechen können. Ihr Mann war ohne Frage nicht mehr der, den sie zwanzig Jahre zuvor kennengelernt hatte. Am 2.Februar 1978, als er an einen Tatort gerufen wurde, der sich als einer der berüchtigtsten der Stadt erweisen sollte, hatte sich alles verändert, sie selbst, Jerry, ihre Ehe, ihre Familie.

Eine alleinstehende Mutter und ihre beiden Kinder waren umgebracht worden. Allen drei Opfern waren die Augen verbunden, und sie waren gefesselt und erwürgt worden. Neben dem Leichnam der zwölfjährigen Tochter lag ein Lappen mit Spermaspuren, was darauf hindeutete, dass der Mörder das Mädchen zuletzt getötet und…

Roberta trank einen Schluck Wodka und versuchte die Einzelheiten auszublenden. Unglücklicherweise waren die Bilder ebenso wie die von den späteren Morden viel zu fest in ihrer Erinnerung verankert. Sie konnte nur ahnen, wie sie auf ihre Tochter gewirkt hatten. Die kleine Ellie hatte sich immer wieder in den verdammten Keller geschlichen, um am Hobby ihres Vaters teilzuhaben. Roberta hätte auf einem Vorhängeschloss bestehen sollen.

Theoretisch hätte Jerry die Arbeit an dem Fall einstellen müssen, als das Wichita Police Department ein paar Jahre nach der letzten bekannt gewordenen Tat des College-Hill-Würgers die Sonderkommission auflöste. Als es längere Zeit keinen in das Muster passenden Mord mehr gegeben hatte, nahm alle Welt an, dass der Täter tot war oder im Gefängnis saß.

Nicht aber Robertas Mann. Ein ganzes weiteres Jahrzehnt hindurch hatten Akten, Fotos, selbstverherrlichende Briefe eines Mörders an die Medien und die Polizei im Grunde die gesamten Ermittlungen zum College-Hill-Würger auf Tischen und Nachtschränken herumgelegen und sämtliche Wände ihres Kellers bedeckt. Nach Jerrys Tod hatten seine Vorgesetzten das alles konfisziert. Roberta und ihren Kindern war nichts geblieben als die Erinnerung an Jerry und an den Fall, den er für sich nie hatte abschließen können.

Nach all den Stunden, Nächten, Jahren wusste sie immer noch nicht, wie sie die Tatsachen, die über den Tod ihres Mannes bekannt waren, deuten sollte. Aber wer auch immer den Abzug an Jerrys Dienstwaffe betätigt hatte in ihren Augen ging das, was ihr und ihrer Familie widerfahren war, eindeutig auf William Summers Konto.

Die Wiederholung einer harmlosen Sitcom, die sie sich angeschaut hatte, war zu Ende, und es folgte ein Krimi, in dem Polizisten Fälle lösten, indem sie greifbare Beweise auswerteten. Roberta nahm die Fernbedienung, schaltete um und trank noch einen Schluck Wodka.

Sie warf einen Blick auf den Digitalwecker, der auf dem Fernseher stand. Neun. Bald würde Ellie anrufen und fragen, ob alles in Ordnung sei. So, wie sie es immer tat.

Auch in New Iberia, Louisiana, dachte am selben Abend eine Mutter an ihre Tochter. Evelyn Davis saß mit der besten Freundin ihrer Tochter, Suzanne Mouton, auf dem kleinen Sofa in ihrem Atelier.

Bei genauerer Betrachtung, dachte sie, ist Suzanne vielleicht gar nicht mehr Amys beste Freundin. Vielleicht ist sie es nie gewesen. Suzanne hatte in der Highschool zu Amys Clique gehört, so viel stand immerhin fest. Evelyn wusste noch, dass die anderen Mütter es immer toll gefunden hatten, diese Freundin bei ihrem vollen Namen zu nennen. Suzanne ausgesprochen wie im frankophonen Kanada, Susahn Mouton. Das klang so hübsch. Aber Suzanne hatte immer nur zur Gruppe gehört und nicht zu den wenigen, einander ablösenden Mädchen, mit denen Amy ganz eng befreundet gewesen war.

Dass Evelyn jetzt, fünfzehn Jahre später, eng mit Suzanne verbunden war, hatte eher damit zu tun, dass Suzanne als Einzige von Amys Freundinnen in Louisiana geblieben war. Und nach dem Tod von Suzannes Mutter da hatte Suzanne gerade mit dem Studium an der Louisiana State University angefangen war Evelyn eingesprungen und hatte sich bemüht, dem Mädchen in der schweren Zeit beizustehen.

Amys Besuche daheim waren schon während der College-Zeit selten gewesen. Damals hatte Evelyn angenommen, ihre Tochter sei zu beschäftigt mit ihren Vorlesungen am Colby, um ständig von Maine herüberzufliegen. Doch dann waren sogar ihre Besuche während der Ferien immer kürzer geworden.

Wirklich überraschend fand Evelyn es nicht, dass sie und ihr einziges Kind sich auseinandergelebt hatten. Amy war immer ein Vater-Kind gewesen. Genau wie ihr Vater hätte sie lieber in Houston gelebt. Oder in San Francisco oder, noch besser, in New York. Überall, nur nicht in diesem Bayou-Nest, wie sie es nannte. Sie hatte sich große Mühe gegeben, auch nicht einen Hauch von dem Dialekt anzunehmen, der ihr womöglich hinderlich sein konnte, wenn sie dem Land von Zuckerrohr und Alligatoren endlich entkam.

Und immer hatte ihr Abscheu gegenüber Louisiana sich in Groll gegen ihre Mutter geäußert. Amy hatte genau gewusst, dass ihre Mutter diejenige war, die darauf bestand, dass die Familie in dem einzigen Bundesstaat wohnen blieb, den sie je kennengelernt hatte. Das hatte sie zur Bedingung gemacht, als sie Hampton heiratete. Ironischerweise hatte sie deshalb darauf bestanden, weil ihre eigene Mutter sie brauchte.

In den vergangenen Jahren allerdings war eine Veränderung mit Amy vorgegangen. Vielleicht weil sie endlich in einer Stadt lebte, die sie sich ausgesucht hatte. Vielleicht auch wegen ihrer Arbeit im Museum, die ihr so viel Freude machte. Immerhin war es Evelyn gewesen, die sie in ihrem Interesse an Kunst bestätigt und ermutigt hatte. Vielleicht war es auch einfach nur der Prozess des Reifens gewesen, die Einsicht, dass jede Geschichte, jeder Mensch, jede Ehe zwei Seiten hat.

Das würde sie nie erfahren. Sie musste jetzt eine Tasche packen, nach New York fliegen und den Leichnam ihrer Tochter in die Stadt holen, die sie immer gehasst hatte.

»Vielen Dank, dass du gekommen bist, Suzanne.« Das nasse Papiertaschentuch in Evelyns Hand war zu Krümeln zerfallen.

»Das ist doch selbstverständlich.« Suzanne gab Evelyn ein neues Tuch und warf das alte in den Papierkorb. »Soll ich wirklich nicht mitkommen nach New York? Ein paar Tage kann J.D. sich um die Kinder kümmern.«

»Es wird schon gehen. Hampton kommt direkt aus Dallas.«

Suzanne schwieg, aber ihre Miene sagte genug. Evelyn tat ihr leid, nicht nur, weil dort oben im Norden die Sache mit Amy passiert war, sondern auch, weil Amys Vater die Abwicklung seines Geschäftes in Dallas nicht beschleunigen konnte, um mit seiner Frau zu trauern. Evelyn hatte gelernt, sich nicht zu beklagen. Sie hatte darauf bestanden, dass er in dem Büro arbeitete, das seine Anwaltssozietät in Lafayette unterhielt. Reisen gehörte zu seinem Alltag. Ja, es sei hart für sie beide, hatte er gesagt, aber es habe doch überhaupt keinen Sinn, wenn er einen ganzen Tag mit der Fahrt nach Hause zubringe, nur um gleich wieder nach New York aufzubrechen. Besser wäre es, sie würden sich am nächsten Tag direkt am LaGuardia Airport treffen.

»Wenn ich dir sage, was ich mitnehmen muss, würdest du dann für mich packen?«, fragte Evelyn. »Ich kann mich einfach nicht aufraffen, dieses Zimmer zu verlassen. Ich hätte es nicht umräumen dürfen. Ihre Sachen hätten hierbleiben müssen. Ein Atelier in ihrem Zimmer einzurichten wie affig.«

Suzanne gab sich alle Mühe, sie zu trösten, aber sie wussten beide, dass es für eine Mutter, die ihr Kind begraben muss, keinen Trost gibt. Ihr einziges Kind. Ihre Kleine, in einer dunklen Gasse erwürgt und neben einem Container zurückgelassen wie Abfall.

»Wie konnte das nur passieren?« Jetzt schluchzte Evelyn haltlos. »Sie war immer so vorsichtig. Seit ihrem ersten Tag im College war sie immer so vorsichtig. Sie war über dreißig, und noch…«

Suzanne ließ sie weinen; sie summte beruhigend und streichelte ihr den Rücken. Der Begriff Ironie des Schicksals wurde leicht überstrapaziert, aber hier traf er zu: Amy ermordet. Eine Zahl in der Statistik. Noch eine Frau, die umgebracht worden war, als sie allein durch eine Gegend ging, von der andere gesagt hätten, dort solle eine Frau nicht allein unterwegs sein. Die Ironie bestand darin, dass Amy wie ihre Mutter gesagt hatte immer so extrem vorsichtig gewesen war. Sie war so vorsichtig gewesen, dass sie gar keine Männer kennengelernt hatte und deshalb immer noch abends allein unterwegs war.

»In all den Jahren hat sie nie Zutrauen zu jemandem gefasst. Vielleicht, wenn diese schreckliche Sache damals nicht passiert wäre. Vielleicht hätte sie dann nicht in der Stadt gelebt. Oder wäre wenigstens nicht allein gewesen.«

Evelyn wusste, dass gerade Suzanne sich an das Vorkommnis erinnerte. Amy hatte ihre Lektion gelernt. Sie hatte vorsichtig sein müssen. Vorsichtig mit Männern. Vorsichtig mit Zutrauen. Vorsichtig mit der Unberechenbarkeit menschlicher Emotionen. Diese Lektionen waren wichtig, aber Amy war noch zu jung gewesen und hatte sie vielleicht zu gründlich gelernt. Viele Frauen waren über dreißig und noch unverheiratet, aber Amy hatte noch nicht einmal eine ernst zu nehmende Beziehung gehabt. Nie. Sie war zu vorsichtig gewesen, zu misstrauisch, zu wenig bereit, sich angreifbar zu machen.

Evelyns Schluchzen ebbte ab, und ihr Atem ging wieder ruhiger. Sie stand auf, zog ihren Pullover glatt und begann zusammenzusuchen, was sie für die Reise brauchte. »Meine Tasche packe ich selbst, aber es gibt etwas anderes, viel größeres, worum ich dich bitten möchte. Kannst du eine Katze bei dir aufnehmen? Einen Perserkater. Ich habe alles versucht, um Hamp dafür zu gewinnen, aber er hat eine Allergie.«

7

Die Büros von FirstDate befanden sich im achtzehnten Stock eines mittelgroßen Hochhauses am Rector Place Ecke Greenwich Street, im Financial District. Hinter einem glänzenden schwarzen Schalter, der zwischen dem Fahrstuhl und einer doppelten Glastür postiert war, hielt eine rothaarige Empfangsdame Wache. Durch das Glas sah Ellie zehn oder zwölf Leute in identischen halb offenen Zellen sitzen und auf Tastaturen herumhacken. An der Außenwand waren ein paar Einzelbüros untergebracht.

Eine gute Wache gab die Rothaarige nicht ab. Sie saß zurückgelehnt in ihrem Bürostuhl und führte ein angeregtes Handytelefonat, wobei sie unentwegt eine wellige Haarsträhne zwirbelte. Ellie trommelte mit den Fingern auf der Schreibtischplatte, bewirkte damit aber nicht mehr als ein Nicken. Erst als sie ihre Dienstmarke aufblitzen ließ, reagierte die Frau.

»Ich ruf dich gleich zurück.« Sie klappte das Telefon zu, straffte sich und fragte, wie sie helfen könne. McIlroy sagte, sie hätten gern ein paar Auskünfte zu einigen Profilnamen, auf die sie im Rahmen polizeilicher Ermittlungen gestoßen seien.

»Ich bedaure. Es widerspricht unserer Firmenpolitik, Informationen über unsere Kunden herauszugeben.«

Offenbar hatten alle FirstDate-Angestellten dieselbe Schulung erhalten.

»Genau darüber würden wir gern mit jemandem hier sprechen«, erklärte McIlroy. »Natürlich verstehen wir die Hintergründe Ihrer Firmenpolitik, aber das ist doch jetzt ein wenig befremdlich. Bei unserem Fall handelt es sich um zweifachen Mord. Zwei Frauen sind tot, und beide waren bei FirstDate. Da werden Sie doch wohl einsehen, dass es dringend ist.«

Die Augen der Empfangsdame weiteten sich, als er von zweifachem Mord sprach was nicht ganz korrekt war, denn zwischen den beiden Morden lag exakt ein Kalenderjahr. Ellie sah den Zeigefinger der Frau über ein Nummernverzeichnis wandern, das neben dem Telefon auf der Tischplatte klebte.

»Ich weiß wirklich nicht, ob ich Ihnen helfen kann…«

»Wir brauchen einfach jemanden, der befugt ist, ein paar Namen für uns nachzuschauen«, fiel Ellie ihr ins Wort. Sie hatten vorher ausgemacht, dass im Notfall sie den bösen Cop geben würde, um an Mark Stern heranzukommen, den Geschäftsführer der Firma.

»Mir fällt nur einer ein, der vielleicht befugt sein könnte…«

»Dann rufen Sie ihn doch an!«, sagte McIlroy.

»Sein Kalender ist total voll. Könnten Sie sich vielleicht später noch mal telefonisch melden und einen Termin bei ihm verabreden?«

Das war Ellies Einsatz. »Wenn wir uns einen Gerichtsbeschluss besorgen müssen und FirstDate auf der Titelseite der New York Daily Post als Jagdrevier für Serienmörder dargestellt wird, könnte Mr.Stern wissen wollen, wer uns hier abgewiesen hat, als wir ihm einen Höflichkeitsbesuch abstatten wollten. Soll ich ihm dann diesen Namen nennen?« Sie griff nach dem Namensschild, das auf dem Schreibtisch stand.

Es stellte sich heraus, dass Blicke doch nicht töten können. Nachdem Ellie und die Empfangsdame zu dieser Erkenntnis gelangt waren, tippten gepflegte rosa Nägel eine vierstellige Nummer in das Telefon, und nach einem kurzen Wortwechsel wurden Ellie und McIlroy zu einem Eckbüro eskortiert.

»Mr.Stern, hier sind die Detectives, die Sie sprechen wollen.«

Der Geschäftsführer von FirstDate wurde dem Bild eines Mannes, der sein Geld mit romantischen Fantasien von realer Liebe verdiente, durchaus gerecht. Er mochte an die vierzig sein, hatte einen Platin-Ehering am Finger und trug einen seriösen dunkelblauen Anzug mit nicht ganz so konservativer limettengrüner Krawatte. Sein Haar, das an den Schläfen das richtige Maß an Grau aufwies, war für einen Manager eher lang. Die Botschaft: Ich war auch mal jung, habe die Richtige gefunden, habe mich verliebt und bin treu und glücklich geblieben. Dass das silbern gerahmte Foto von seiner schönen Frau im schönen Brautkleid so deutlich sichtbar auf seinem Schreibtisch stand, war nicht eben subtil, aber schließlich machte Mr.Stern Geld, indem er Liebe verkaufte.

McIlroy sagte ein paar einleitende Worte, kam aber schnell zur Sache. »Wir untersuchen den Mord an zwei Frauen beide im gleichen Alter, umgebracht im Abstand von genau einem Jahr. Beide sind praktisch vor ihrer Haustür getötet worden, vermutlich haben sie ihren Mörder nicht gekannt. Beide waren bei FirstDate.«

Stern nickte ein paar Mal nachdenklich. »Das ist tragisch, Detective, aber ich wüsste nicht, wie ich Ihnen da helfen soll.«

»Wir haben eine Liste von Männern, die über Ihre Website Kontakt zu den Opfern aufgenommen haben. Sie können uns helfen, diese Männer ausfindig zu machen.«

»Wenn Sie eine Liste von Verdächtigen haben was könnte ich da noch hinzufügen? Diese Männer zu überprüfen scheint mir Polizeiarbeit zu sein.«

»Eine Liste von Benutzernamen«, korrigierte Ellie. »Wir haben eine Liste von FirstDate-Profilnamen und müssen wissen, wer sich jeweils dahinter verbirgt. Diese Liste zu erstellen und herauszufinden, dass Sie derjenige sind, der uns weiterhelfen kann das war unsere Polizeiarbeit.«

Stern lächelte, eher in Ellies als in McIlroys Richtung. »Ich nehme an, Sie sind auf legalem Weg an die Accounts herangekommen.«

»Das sind wir.«

»Und Sie haben eine ganze Liste von Nutzern, die zu den beiden armen Frauen Kontakt aufgenommen haben?«

Ellie fiel ihm ins Wort. »Die beiden armen Frauen hatten Namen, Mr.Stern: Caroline Hunter und Amy Davis. Und nein, wir haben keine Liste von Männern, die zu beiden Kontakt hatten; auf unserer Liste stehen Männer, die zu einer von ihnen Kontakt hatten. Wie Sie wissen, kann eine Person ja mehrere Profilnamen verwenden. Caroline Hunter hat Ihre Website sogar gerade deshalb genutzt; sie hat genau das getan. Wir brauchen die Namen unter anderem, um eventuelle Übereinstimmungen hinter den Profilnamen festzustellen.«

»Unter anderem? Sie meinen, um den persönlichen Hintergrund unserer Kunden auszuforschen und zu erkennen, wer von ihnen einen blutrünstigen Eindruck macht?«

Ellie schenkte ihm ein süffisantes Lächeln. »Wir werden die Namen mit denen registrierter Sexualstraftäter, Psychiatriepatienten und Waffenbesitzer abgleichen. Sie scheinen sich mit Polizeiarbeit bestens auszukennen.«

»Schauen wir doch mal, ob ich Ihnen nicht helfen kann, Zeit zu sparen. Wenn ich es richtig verstehe, haben Sie zwei Mordopfer, die beide FirstDate-Mitglieder waren, und deshalb vermuten Sie einen Zusammenhang. Das wäre allerdings nur dann eine logische Schlussfolgerung, wenn Sie annehmen, dass eine FirstDate-Mitgliedschaft etwas Ungewöhnliches ist. Läuft es nicht immer nach diesem Schema: Sie finden heraus, dass zwei Opfer Kunden derselben kleinen Reinigung waren, und diesem Anhaltspunkt gehen Sie nach?«

Beide Detectives schwiegen, aber Stern sah die Blicke, die sie wechselten.

»Na ja, und hier wird es unlogisch. FirstDate ist schon lange keine kleine Reinigung um die Ecke mehr. Allein in New York und Umgebung haben wir zehntausende Kunden.« Der Verkäufer in ihm brach durch. »Keiner hat mehr Zeit. Am Arbeitsplatz flirten ist nicht angesagt. Mittlerweile nutzen die Leute Dienstleistungen wie unsere genauso, wie sie ins Fitnessstudio gehen. Was Sie als Übereinstimmung zwischen zwei Frauen betrachten, zeigt nur einmal mehr, wie bekannt FirstDate mittlerweile unter Großstadt-Singles ist. Genauso groß wäre die Übereinstimmung zwischen diesen Frauen, wenn sie beide den New Yorker gelesen oder bei DAgostino eingekauft hätten.«

Ellies Blick in Richtung McIlroy sagte: Holen Sie ihn von seinem hohen Ross!

»Es geht nicht nur um Übereinstimmung«, sagte McIlroy. »Der Mörder hat uns eine Botschaft hinterlassen.«

Diese schlichte Mitteilung erwischte Stern kalt. »Warum haben Sie das nicht gleich gesagt! Der Mörder der beiden Frauen hat Kontakt zu Ihnen aufgenommen?«

McIlroy erläuterte, worum genau es sich bei der sogenannten Botschaft gehandelt hatte: die E-Mails, die sie in Amy Davis Manteltasche gefunden hatten und die nicht in ihrer Wohnung ausgedruckt worden waren. Als Ellie die Beschreibung jetzt mit den Ohren eines Unbeteiligten hörte, merkte sie, wie dürftig ihre Theorie war.

Und Stern ging es nicht anders. Er verschränkte die Arme vor der Brust. »Tut mir leid, Officers…«

»Detectives«, korrigierte Ellie.

»Detectives, natürlich. Tut mir leid, aber ich fürchte, ich kann Ihnen nicht helfen.«

»Können Sie nicht? Oder wollen Sie nicht?«

»Sowohl als auch. Um ganz ehrlich zu sein: Das alles klingt, als griffen Sie nach einem Strohhalm. Und unter diesen Umständen kann ich nicht zulassen, dass Sie willkürlich in unserer Kundenkartei herumstöbern. Wenn Sie mit einzelnen Namen kommen und mir triftige Gründe nennen, weshalb Sie die Angaben brauchen, sieht es vielleicht anders aus…«

»Vielleicht?«, fragte Ellie. »Ihnen ist offensichtlich nicht klar, wie die Dinge liegen. Dies ist eine Stadt mit acht Millionen Einwohnern, und wir konzentrieren uns momentan auf diese wenigen. Die Gründe haben wir Ihnen genannt…«

»Keinen, der es rechtfertigen würde, das Leben jedes Einzelnen auf dieser Liste unter die Lupe zu nehmen. Selbst wenn ich Ihre Theorie großzügig betrachte, gibt es auf der Liste allenfalls eine Person, derer Sie sich annehmen sollten. Alle anderen haben einen Anspruch auf Wahrung ihrer Privatsphäre eines der wichtigsten Güter, die FirstDate bietet. Wenn unsere Kunden uns nicht vertrauen können, werden wir bald nicht mehr viele haben. Und unser Service funktioniert nur, solange wir eine breite und vielschichtige Klientel haben.«

»Vertrauen? Sie reden von Vertrauen?« Ellie zog zwei Tatort-Fotos aus einem Kuvert. »Caroline Hunter und Amy Davis hatten sich entschieden zu vertrauen. Sie haben sogar gewaltiges Vertrauen aufgebracht. Sie haben sich einer riesigen Zahl vollkommen Fremder präsentiert, weil Ihre Firma die Leute mit der Aussicht auf Geborgenheit anlockt. Jetzt sind Hunter und Davis tot, und Sie weigern sich, uns zu helfen. Sie weigern sich, den beiden zu helfen.«

»Ich würde ja gern helfen, aber ich habe auch gehofft, Sie würden mein Dilemma verstehen. Bedauerlich, dass es nicht so ist.«

»Sehr bedauerlich«, murmelte Ellie und wandte sich zum Gehen. McIlroy folgte ihr, doch Stern hatte noch etwas zu sagen.

»Ach, Detectives. Ich hoffe außerdem, Sie sind umsichtig genug, Ihre Theorie vorerst für sich zu behalten. Solange Sie nicht mehr vorweisen können, werden Sie doch nicht den Großteil jener Leute in der Stadt, die übers Internet Kontakte knüpfen, verrückt machen wollen.«

»Sie meinen, Sie wollen nicht aufgrund von Medienberichten Ihre Umsätze den Bach runtergehen sehen.«

Stern, immer noch auf der diplomatischen Schiene, lächelte erneut. »Wenn Sie diese Theorie untermauern oder nachweisen können, dass ein Mann beide Frauen gekannt hat, rufen Sie meinen Anwalt an, und ich stehe Ihnen gern zur Verfügung. Sollte ich vorher mehr in dieser Sache hören, werde ich derjenige sein, der meinen Anwalt anruft.«

Auf dem Weg zum Empfangsbereich machte Flann plötzlich auf dem Absatz kehrt, ging noch einmal zu Stern hinein und ließ Ellie vor verschlossener Tür stehen. Wenige Minuten später tauchte er wieder auf.

»Haben Sie sich für mein Benehmen entschuldigt?«

»Nehmen Sies nicht krumm. Ich habe nur versucht, die Wogen zu glätten für den Fall, dass wir ihn noch brauchen.«

»Nicht entschuldigen, Flann. Sie haben es genau richtig gemacht. Haben Sie schön dick aufgetragen? Mich mit dem H-Wort betitelt? Ihm erzählt, wie sehr es Sie nervt, mit einer verdammten Quotenlesbe zusammenarbeiten zu müssen?«

»Das scheint Ihnen ja richtig Spaß zu machen«, sagte Flann und grinste.

Auf dem Weg zum Fahrstuhl wurden sie von der Empfangsdame aufgehalten, die wissen wollte, ob sie die erforderlichen Informationen erhalten hätten. Im Gegensatz zu ihrem Chef machte sie einen besorgten Eindruck.

»Ja. Mr.Stern ist es egal, dass zwei Frauen, die seine Website genutzt haben, ermordet worden sind; das wissen wir jetzt«, sagte Ellie und fragte sich, ob sie den bösen Cop nicht ein bisschen zu sehr raushängen ließ.

Die Frau schien enttäuscht, wenn nicht sogar traurig. Ellie betrat den Fahrstuhl und schaute noch einmal auf das Namensschild. Christine Conboy. Eine Person bei FirstDate, die möglicherweise auf die Firma pfiff.

8

Im Hauptgebäude des Supreme Court an der Centre Street 60 war schon so mancher berüchtigte Prozess geführt worden: 1964 gegen den Komiker Lenny Bruce, der wegen Obszönität verschrien war, in den Siebzigern gegen den Serienmörder Son of Sam, später gegen einen bunten Haufen Rapper und den einen oder anderen Gauner von der Wall Street um nur ein paar Eckpunkte des Zeitenwandels in New York zu nennen. Die Darbietung in einem kleinen, nach hinten hinaus gelegenen Saal nahm sich an diesem Nachmittag dagegen bescheiden aus verhandelt wurde gegen einen Rausschmeißer, der an der Tür eines Nachtclubs in Chelsea Ecstasy verkauft haben sollte.

Ellie und McIlroy saßen zwei Reihen hinter den Vertretern der Anklage und hörten sich geduldig an, wie der Officer im Zeugenstand detailliert über die Drogen Auskunft gab, die im Hinterzimmer des Clubs beschlagnahmt worden waren. Als das Gericht sich zu einer Pause zurückzog, lehnte der Staatsanwalt sich über die Absperrung zu den beiden Detectives hinüber.

»Eine neue Partnerin?« Sein asiatisches Gesicht war rund, beinahe pausbäckig, und er lächelte Ellie an. Es war ein warmes, freundliches Lächeln, das sie mit einem festen Händedruck erwiderte.

»Ellie Hatcher, und ich bin keine richtige Partnerin. Nur vorübergehend abgeordnet.«

»Jeffrey P.Yong. Und ich bin kein richtiger Staatsanwalt. Ich spiele nur einen im Fernsehen.«

»Glauben Sie Jeffrey P.Yong kein Wort. Der Mann ist der geborene Lügner. Und ein Dieb noch dazu er hat drei Riesen von meinem sauer verdienten Gehalt.«

»Damit will Flann sagen, dass ich beim Pokern besser bin als er, was nicht viel heißt.«

»Sie spielen regelmäßig Poker?«

»Hat Howard Stern Freude an einem Lapdance?«

Yong, offenbar an Flanns rhetorische Fragen gewöhnt, überging den Einwurf. »Eher unregelmäßig, aber ja, im Prinzip schon.«

»Was soll eigentlich das Geplänkel?«, fragte Flann. »Normalerweise erledigt Jeff das Geschäftliche, bevor er mit seinen schlechten Witzen anfängt.«

»Wieso verlierst du dein ganzes Geld an mich, wenn ich so leicht zu durchschauen bin?«

»Du erwähnst den Gerichtsbeschluss mit keiner Silbe. Warum?«

Yong schnaubte frustriert. »Ich hab beim Mittagessen einen Zettel auf meinem Stuhl gefunden.«

Ellie überließ das Reden jetzt Flann.

»Das klingt nicht gut.«

»Nö. Nicht gut. Wart ihr heute Morgen bei den FirstDate-Leuten?«

»Wie du es uns aufgetragen hast.«

»Habt ihr was erreicht?«

»Es war ein endloses Hickhack. Er meinte, wir sollen verschwinden und die Klappe halten. Wir haben angekündigt, dass da noch was kommt. Was brauchst du von uns, damit es für einen Gerichtsbeschluss reicht?«

»Erklär mir noch mal, wie die von FirstDate euch deiner Meinung nach helfen können.« Yongs Miene sagte: schwierig.

Flann führte an, dass beide Opfer Kundinnen von FirstDate gewesen waren, und erwähnte den E-Mail-Ausdruck, den sie bei Amy Davis gefunden hatten. »Ihre FirstDate-Accounts haben wir uns schon angeschaut. Jede Menge Männer, jede Menge Nachrichten. An diese Männer wollen wir ran.«

»Gibt es eine greifbare Verbindung zwischen den Frauen? Hat ein Mann beiden gemailt?«

»Das wissen wir nicht. Aber wenn der Bursche schlau ist, hat er sich unter mehreren Namen angemeldet, um seine Spur zu verwischen. Deshalb müssen wir rausfinden, wer hinter den Benutzernamen steckt.«

»Nur dass der E-Mail-Ausdruck nahelegt, dass er euch geradezu auf seine Spur locken will.«

»Warum fühle ich mich wie in einem Kreuzverhör?«

»Weil ich weiß, wie die Anwälte von FirstDate argumentieren werden, wenn der Laden den Bach runtergeht und sie jeden verklagen, der mit diesem Gerichtsbeschluss zu tun hatte. Sag mir bitte, dass ihr noch irgendwas habt. Was meinen eure Computer-Genies?«

»Dass ich mich hinten anstellen soll. Was sollen sie auch sonst sagen? Dass das Internet eine feine Sache ist, aber auch Gefahren birgt? Dass Bösewichte es benutzen können, um die ruchlosesten Taten zu begehen, die wir sowieso nie aufklären, weil wir dafür nicht schlau genug sind?« Flanns Ton bekam etwas Verzweifeltes. »Gestern fandest du das noch alles vollkommen schlüssig. Du hast gesagt, du machst das klar und bringst uns unseren Gerichtsbeschluss mit.«

Seufzend strich Yong sich über das glänzende schwarze Haar. »Da hatte ich den Zettel auf meinem Stuhl noch nicht gefunden.«

»Ich warte schon die ganze Zeit darauf, dass du darauf zurückkommst.«

»Der Zettel stammt von meinem Abteilungsleiter, die Botschaft kommt offenbar von weiter oben einen Gerichtsbeschluss kann ich euch erst ausstellen, wenn ihr einen Verdächtigen habt.«

Flann warf ihm einen zweifelnden Blick zu. »Du verschaukelst mich, oder? Ich hab dir doch erklärt, dass wir den Gerichtsbeschluss brauchen, um einen Verdächtigen benennen zu können.«

Yong schüttelte den Kopf. Er lächelte nicht mehr. »Ich weiß. Das ist alles große Scheiße. Es nervt. Es ist nicht richtig. Aber in dieser Sache nützt es dir wenig, dass wir zusammen Poker spielen. Ich bin nur ein Rädchen im Getriebe ein kleiner, machtloser Funktionsträger, der weiß, was es bedeutet, wenn ihm während eines laufenden Prozesses eine Nachricht auf den Stuhl gelegt wird. Tut mir leid, Mann. Wenn ein bisschen mehr Zeit gewesen wäre, hätte ich dich angerufen, dann hättet ihr euch die Fahrt hierher sparen können.«

»Wieso ist diese Botschaft so schnell an deinen Abteilungsleiter gelangt?«

»Das weiß ich nicht. Aber du musst jemandem ernsthaft auf den Schlips getreten sein.«

»Ihr habt schon viel größere Fische an der Angel gehabt als den Geschäftsführer einer noch ziemlich jungen Internetfirma.«

Yong blickte genauso ratlos drein wie McIlroy. »Das hab ich auch gedacht. Ich hab Mark Stern mal gegoogelt, weil ich wissen wollte, wie bedeutend er tatsächlich ist, aber bevor ich ihn überhaupt gefunden hatte, war ich schon auf fünf andere Typen namens Mark Stern gestoßen. Bislang konnte ich nur mal schnuppern du siehst ja, was ich zu tun habe.« Er bedeutete es ihnen mit einer Armbewegung, die das ganze Verhandlungszimmer mit einschloss. »Falls es dich tröstet: Wenn die Sache hier über die Bühne ist, kann ich mich gern ein bisschen umhören und rausfinden, wo hier bei uns die Strippen gezogen werden.«

»Und dann?«

»Dann wisst ihr es.«

»Wir brauchen diese Namen. Wir müssen wissen, wer zu den beiden Opfern Kontakt hatte. Darum geht es.«

»Dann musst du dir unter deinen Vorgesetzten jemanden suchen, der sich an einen meiner Vorgesetzten wendet, oder du musst auf anderem Weg einen Verdächtigen finden.«

»Und was ist, wenn ich davon überzeugt bin, dass wir nur einen Verdächtigen finden, wenn wir wissen, was die bei FirstDate wissen?«

»Dann, denke ich, musst du an diese Informationen auf anderem Weg herankommen. Vielleicht gibt es einen Insider, der euch hilft, ganz ohne Zutun des Staates. Aber das habe ich nicht gesagt.«

Jetzt nahm der Richter seinen Platz wieder ein, und Flann flüsterte nur noch.

»Was, wenn ich Kontakt zur Presse aufnehme? Die Geschichte durchsickern lasse von der möglichen Verbindung zwischen den beiden Frauen erzähle und von der Firma, die nicht bereit ist, den Guten bei der Jagd nach dem Mörder zu helfen?«

»Ich fürchte, nicht einmal du kannst mit dem, was du bisher hast, einen Reporter anspitzen. Und selbst wenn mit ziemlicher Sicherheit würde Mark Stern die Zeitung verklagen und das Police Department und euch beide gleich dazu. Davon rate ich dir dringend ab.« Yong verzog keine Miene mehr. Der Richter räusperte sich und warf ihnen einen ungeduldigen Blick zu. »Tut mir leid, Leute. Ich muss.«

Ellie folgte Flann nach draußen. Sie war so mit ihrer Enttäuschung beschäftigt, dass sie den Mann in der letzten Stuhlreihe kaum beachtete. Sie nahm an, er sitze da, um sich Yongs Prozess anzuschauen irgendein Freund oder Verwandter des Angeklagten.

Sie irrte sich.

Charlie Dixon war hier, weil er in zwei Punkten Gewissheit haben wollte. Erstens, dass die Botschaft bei Yong angekommen war. Und zweitens, dass sie auch bei den Detectives angekommen war, die sich für FirstDate interessierten. Er hatte das Gespräch nicht im Einzelnen mitbekommen, aber er sah, dass die beiden den Raum mit leeren Händen verließen. Das genügte ihm, zumindest vorerst.

9

Im Revier wurden sie von einem Praktikanten mit einem riesigen Softdrink-Becher in der Hand empfangen. Er war jung, wahrscheinlich eben erst von der Highschool gekommen.

»Hier warten Leute, die zu Detective McIlroy wollen. Ich nehme an, es sind die Eltern von Ihrem Opfer. Irgendwas wegen einer Katze.« Er winkte einem gut aussehenden Paar zu, das am anderen Ende des Flurs still auf einer Bank saß.

Hampton Davis war groß und braun gebrannt, sein schwarzes Haar akkurat gekämmt. Seine Frau Evelyn war klein, mit kinnlangem, hellbraunem Bob. Er trug einen dunkelblauen Anzug, sie ein blassblaues Kostüm.

McIlroy begrüßte sie. »Mr. und Mrs.Davis, ich bin Flann McIlroy. Wir haben am Wochenende telefoniert. Das ist Detective Hatcher. Sie arbeitet auch am Fall Ihrer Tochter.«

Er führte das Paar und Ellie in einen Verhörraum, der an das Büro der Mordkommission angrenzte. In peinlichem Schweigen saßen sie da und warteten, dass einer in der Runde das Wort ergriff. Als Flann endlich sein Beileid bekundete, spürte Ellie, wie unwohl ihm dabei war, obwohl er das alles in der einen oder anderen Variante sicher schon oft gesagt hatte. Etwas entspannter wirkte er erst, als er anfing, seine Theorie darzulegen, der zufolge der Mord an Amy mit ihrer Mitgliedschaft in einer Internet-Kontaktbörse zusammenhing.

»Da muss ein Fehler vorliegen«, sagte Hampton. »Unsere Tochter hätte niemals eine solche Dienstleistung in Anspruch genommen. Sie war extrem vorsichtig mit Männern, die sie nicht kannte.«

»Amy war vorsichtig«, betonte Ellie. »Dort läuft alles anonym ab, und sie hat streng darauf geachtet, weder ihren Nachnamen noch ihre Adresse preiszugeben.«

Hampton schüttelte den Kopf. »Wenn Sie sie auf einer dieser Seiten gefunden haben, muss es jemand anders gewesen sein, der sie da angemeldet hat. Jeder Verrückte oder Besessene kann das Leben eines anderen verwüsten, indem er allen möglichen Unfug ins Internet stellt.«

»Amy ist so was früher schon mal passiert«, erklärte Evelyn. Jemand aus dem Nordosten hätte ihren Akzent schlicht den Südstaaten zugeordnet, aber Ellie, die in Kansas aufgewachsen war, wusste, dass es zwischen den einzelnen Südstaatenakzenten Unterschiede gab. Der Tonfall dieser Frau war neu für sie; südlich, ja, aber auf eine nie zuvor gehörte Weise, fast so, als wäre ein Hauch Brooklyn beigemischt wie eine Prise Cayennepfeffer.

»Während ihrer Highschool-Zeit gab es einen Jungen in der Stadt, der sie einfach nicht in Ruhe ließ. Das ging über Monate. Verstehen Sie mich nicht falsch. Zu einem gewissen Teil hatte Amy sich das selbst zuzuschreiben. Ich vermute, dieser Junge hat auf ihrem Zeugnis ein paar Zensuren geändert. Sie stand unter enormem Druck, denn sie wollte unbedingt zum Studieren in einen anderen Bundesstaat, an ein interessantes College. Irgendwohin weit weg von zu Hause.«

Hampton legte ihr sanft eine Hand auf den Arm. »Das ist für die Detectives im Moment doch nicht so wichtig, Evelyn.«

Sie sah ihren Mann entschlossen an. »Worum es mir geht, ist, den Detectives zu erklären, dass Amy schon früh eine solche Erfahrung gemacht hat. Der Junge, von dem ich rede, hat sie andauernd angerufen und ihr Briefe geschrieben, auch als sie schon längst am Colby war. Und als sie in den Weihnachtsferien zu Hause war, hat er sie im Einkaufszentrum abgepasst. Sie können ihre Freundin Suzanne Mouton anrufen, die wird das bestätigen. Es war furchtbar.«

Ellie begriff, dass Evelyns Geschichte nirgendwohin führte. Aber sie notierte die Telefonnummer trotzdem, denn sie sah, dass es der Mutter wichtig war. Evelyn wollte vertraulich über Amy sprechen. Den Detectives von der Zeit erzählen, in der sie die Ängste ihrer Tochter noch gekannt und selbst über die daraus erwachsenen Untaten Bescheid gewusst hatte. Um sich ihr nahe zu fühlen, musste Evelyn sich die Highschool-Zeit in Erinnerung rufen; offenbar hatte Amy damals zugelassen, dass ein verstörter Junge ihr Zeugnis manipulierte, nur damit sie dem Bayou entfliehen konnte.

Als seine Frau geendet hatte, räusperte sich Hampton Davis. »Sie müssen verzeihen, dass wir so an der Vergangenheit kleben«, sagte er und sah Evelyn an. »Aber die Zeit, von der meine Frau spricht, war schrecklich. Am Ende musste ich bei Gericht eine einstweilige Verfügung erwirken. Nach dem Vorkommnis im Einkaufszentrum wurde der Junge sogar festgenommen, und dann na ja, danach ist es noch schlimmer gekommen. Amy hat sich jahrelang Vorwürfe gemacht.«

»Worauf wir hinauswollen«, wiederholte Evelyn beharrlich, »ist, dass unsere Tochter sich auf Verabredungen mit Fremden nicht eingelassen hätte.«

»Es tut mir wirklich leid«, sagte McIlroy, »aber wir haben zweifelsfrei festgestellt, dass Amy sich bei diesem Service angemeldet hatte. An jenem Abend hat sie sich mit einem Mann getroffen, den sie online kennengelernt hatte.«

»Gut, dann müssen Sie sich diesen Mann vorknöpfen«, gab Hampton zurück.

»Das war das Erste, was wir getan haben«, fuhr McIlroy geduldig fort. »Sein Alibi ist überprüft und bestätigt, aber wir setzen natürlich alles daran…«

»Nein«, rief Hampton und schlug auf den Tisch. »Sie müssen den Mann noch mal überprüfen. Ich weigere mich zu glauben, dass Amy freiwillig auf diese Art Männerbekanntschaften geschlossen hat.«

Ellie versuchte zu helfen, indem sie erzählte, wie selbstverständlich es für Frauen in Amys Alter sei, Dienste wie FirstDate zu nutzen, aber ihre Bemühungen führten nur dazu, dass die beiden sich noch mehr aufregten.

Schließlich beendete Hampton das Gespräch abrupt. »Wenn Sie uns nicht mehr brauchen, Detectives, bedanken wir uns jetzt für das Gespräch und lassen Sie Ihre Arbeit an Amys Fall fortsetzen.«

Sie begleiteten das Ehepaar Davis zum Ausgang. Vor der Männer-Umkleide blieben sie kurz stehen, und McIlroy holte den provisorischen Transportbehälter, den er für Chowhound gebastelt hatte. Als Ellie sah, wie Hampton den mickrigen Pappkarton entgegennahm, empfand sie überdeutlich, dass diese Leute etwas anderes verdient hatten.

Die Worte kamen über ihre Lippen, noch bevor sie sich entschieden hatte, sie auszusprechen. »Wir finden ihn.«

»Johnnys Bar« an der Greenwich Avenue hat ungefähr die Größe einer typischen Vorstadt-Abstellkammer begehbar und gerade groß genug, um einen typischen Vorstadt-Kleiderschrank darin unterzubringen. In Greenwich Village sind aber die Leute untypisch, und deshalb hat »Johnnys Bar« genau die richtigen Dimensionen für eine angesagte Kneipe.

Ellie war nicht einmal sicher, ob sie den Namen richtig in Erinnerung hatte. Auf dem Schild draußen stand »Bar«. Sie kam eine Dreiviertelstunde nach dem Zeitpunkt, den sie Jess genannt hatte. Bei den Gepflogenheiten ihres Bruders bedeutete das nicht, dass sie eine Dreiviertelstunde zu spät kam. Es bedeutete, dass sie noch eine weitere Viertelstunde allein dasitzen würde. Aber im Laufe der Jahre hatte sie gelernt, dass sie auf jeden Fall zuerst da sein musste. Darauf, dass Jess wartete, war kein Verlass. Auf Jess war in keiner Hinsicht Verlass.

Die Frau hinter der Theke wurde Josie genannt. Josie hatte langes, gelocktes, schwarzes Haar, das oben auf dem Kopf zu einem lockeren Knoten aufgesteckt war. Sie trug ein schwarzes Muskelshirt und Jeans, war gepierct und hatte diverse Tattoos. Sie saß, die Füße auf den Schanktisch gestützt, auf dem Tresen und kriegte es hin, so auszusehen, als sei das bequem. Im Moment diskutierte sie mit einem Stammgast darüber, ob Steinbrenner endlich mal abtreten sollte oder nicht. »Johnnys« war einer jener Läden, in denen die Leute selbst dann noch über Baseball redeten, wenn draußen Schnee lag.

Und es war einer jener Läden, in denen sich eine Barfrau wie Josie an einen gelegentlichen Gast wie Ellie und ihr Getränk erinnerte.

»Johnny Walker, richtig?«

»Black. On the Rocks.«

Josie hüpfte vom Tresen und angelte nach einer Flasche auf dem obersten Bord. »Das gute Zeug verlangen hier nicht so viele. Hey, Frank, Hatcher ist ein richtiger Detective beim NYPD.«

»Noch nie son hübschen Cop gesehen«, grummelte Frank und richtete seine Aufmerksamkeit auf den Fernseher. Irgendein Footballspiel wurde übertragen.

»Kommt Ihr Bruder mal wieder zu spät?« Josie schenkte ein.

»Nein, ich bin zu früh.« Als Josie sich wieder dem Spiel zuwandte, konnte Ellie nach zwei sehr ausgefüllten Tagen endlich einmal ihren Gedanken nachhängen.

Der Whisky wärmte ihr Brust und Magen und löste die inneren Knoten, die sie gespürt hatte, seit sie auf dem Revier Evelyn und Hampton Davis begegnet war. Sie waren nett, aber wie so viele Eltern wussten sie nichts über ihr erwachsenes Kind. Für sie war Amy noch das heiß geliebte Mädchen, eine Unschuld, die eben vom College kam keine Frau, die bei Angaben auf Internetseiten schon anfing zu lügen, was ihr Alter betraf. Sie waren so naiv gewesen zu glauben, dass ihre Tochter für immer in Sicherheit war. Dass ihr nichts Schlimmes zustoßen konnte weil schon in Highschool-Zeiten ein böser Exfreund sie Vorsicht gelehrt hatte.

Was die Eltern aus Louisiana nicht begriffen, war, dass es irgendwo in der Vergangenheit nahezu jeder Frau eine ähnliche Geschichte gab einen Freund, der nicht loslassen konnte; einen Mitschüler, der aufdringlich wurde; einen Kollegen, der wider alle Vernunft behauptete, mehr zu sein als ein Freund. Dass sie schon so früh mit einem Widerling zu tun gehabt hatte, damals in Louisiana, hatte Amy lediglich etwas schneller etwas klüger gemacht. Aber nicht sicher. Sicherheit gab es nicht.

Dennoch konnte Ellie den Davis ihren Schmerz nachfühlen. Sie wusste seit ihrem vierzehnten Lebensjahr, wie schwer es war zu akzeptieren, dass ein enger Angehöriger einem Ungeheuer zum Opfer gefallen war. Seit über fünfzehn Jahren lebte sie in der festen Überzeugung, dass ihr Vater ermordet worden war, und dabei hatte sie noch nicht einmal ein Bild vom Gesicht jenes Mannes gehabt, den sie so hasste. Sie hatte ihre Theorien gehabt ein Weißer, zur Zeit seines ersten Mordes, 1978, vielleicht Anfang zwanzig. Stur. Ordentlich. Herrisch, um seine Unsicherheit zu kompensieren. Ein Möchtegern-Cop. Sie war unter anderem deshalb aus Kansas weggegangen, weil sie dort nicht an einem Mann bestimmten Alters und bestimmter Ausstrahlung vorbeigehen konnte, ohne sich zu fragen: Hat der meinen Vater erschossen? Wie es sein musste, auf diese Weise ein Kind zu verlieren, konnte sie nur erahnen.

McIlroy hatte die Eltern so behandelt, wie es sich für einen Beamten der Mordkommission gehörte. Mitfühlend und doch professionell. Er hatte ihnen die Katze übergeben, deretwegen sie gekommen waren, und versichert, dass seine Abteilung dem Fall oberste Priorität einräumte. Ellie dagegen hatte eine Grenze überschritten, indem sie etwas gesagt hatte, das nie gesagt werden sollte: Wir finden ihn. McIlroy war darüber gar nicht erfreut. Das hatte er ihr sehr deutlich zu verstehen gegeben, nachdem die Davis gegangen waren.

Aber Ellie bereute nichts, obwohl sie es McIlroy gegenüber versichert hatte. Die Davis hatten es vielleicht nicht geglaubt und McIlroy ebenso wenig. Sie selbst aber war ganz sicher. Sie hatte Amys Eltern und sich selbst ein Versprechen gegeben.

Ellie hatte gerade einen zweiten Johnny Walker bestellt, als Jess aufkreuzte. Ihr Bruder und sie hatten wenig gemeinsam. Er war brünett, groß, drahtig hart und dunkel, während sie weich und blond war. Oft witzelten sie darüber, dass im Krankenhaus von Wichita mindestens einer von ihnen beiden nach der Geburt vertauscht worden sein musste.

»Kippst du dir wieder einen hinter die Binde, Schwesterchen?«

»Kennst mich ja. Ich hab eben ein Problem mit dem Stoff.«

Sie wussten beide, dass das nicht stimmte. Vielleicht hatte Jess ein solches Problem, aber darüber redeten sie nur selten. Soviel sie auch über das Vertauschen im Krankenhaus scherzten, eins hatten sie ganz sicher gemeinsam: Sie waren eindeutig die Kinder ihrer Eltern. Ellie sah aus wie ihre Mutter und benahm sich wie ihr Vater. Bei Jess war es genau umgekehrt, und die mütterlichen Gene vertrugen sich nicht besonders gut mit Alkohol.

»Übernimmst du die Rechnung?«

»Vorläufig.« Ellie sah auf die Uhr.

»Gott segne das NYPD.« Jess bestellte einen Bourbon und noch einen verdünnten zum Nachspülen und ließ sich neben Ellie nieder.

»Was macht die Verbrechensbekämpfung?«

Ellie lächelte. Ihr Bruder war so leicht zu durchschauen.

»Was ist los, Jess?«

»Nichts. Kann ich mich nicht ab und zu einfach mal auf einen Drink und einen Schwatz mit meiner Schwester treffen?«

Nicht nur, dass er leicht zu durchschauen war, Jess enttäuschte sie auch immer wieder.

»Wir schwatzen, wenn du mir gesagt hast, was los ist.«

»Gibt es den Zweitschlüssel zu deiner Wohnung noch?«

Ellie seufzte und schüttelte den Kopf. »Was ist denn mit deiner Wohnung?«

Das Possessivpronomen hatte sie hier etwas frei gebraucht. Außer einigen Gitarren, einem Paar Arbeitsstiefel und einer Sporttasche voll Klamotten gehörte Jess Hatcher wenig auf dieser Welt. Dennoch hatte er ihr das letzte Mal erzählt, er habe jetzt in Williamsburg einen Platz zum Pennen.

»Mein Kumpel musste sich jemanden suchen, der ein bisschen Miete zahlt.«

»Sag bloß. Und der Job?«

Wider besseres Wissen hatte Ellie ihm ein weiteres Mal zu einer Anstellung verholfen, diesmal als Koch in einem Diner und Schnellrestaurant im Garment District, nicht weit vom Polizeirevier Midtown South, wo sie früher auf Streife gewesen war. Der siebzigjährige Schwede, dem der Laden gehörte, hatte immer eine Schwäche für Ellie gehabt. Offenbar hatte diese Schwäche nicht ausgereicht, um auf jemanden wie Jess übertragen zu werden.

»Der alte Mann hat mich ein bisschen zu oft die Frühschicht machen lassen. Es ist hart, um sechs Speck zu braten, wenn du bis vier Uhr Rock n Roll gespielt hast.« Er legte ein kleines Luftgitarrensolo hin.

»Es wäre nicht ganz so hart gewesen, wenn du deinen Gig gespielt, gearbeitet und dich dann schlafen gelegt hättest.« Ellie fischte den Zweitschlüssel aus ihrer Handtasche. Sie steckte ihn immer ein, wenn Jess sich mit ihr treffen wollte.

»Jetzt ein Schwätzchen?« Jess steckte den Schlüssel in die Hosentasche und grinste. Zu diesem jungenhaften Lächeln blickte sie auf, seit sie denken konnte. Es war ein scheues Streifenhörnchen-Lächeln, das so gar nicht zu dem unrasierten, von ersten Falten gezeichneten Gesicht passte.

»Ich habe einen Mordfall gekriegt.«

Das schüchterne Lächeln verschwand. »Ich dachte, du wärst glücklich mit deinen Feld-Wald-und-Wiesen-Delikten.«

Diesen Satz sagte sie immer, wenn ihre Mutter und Jess bezweifelten, dass sie den Härten des Polizistenlebens psychisch gewachsen war. Aus vollkommen anderen Gründen hatte sie es auch ihrem Exfreund Bill gegenüber so dargestellt, um seine vollkommen andersgearteten Bedenken auszuräumen. Bill hatte immer gefragt, wie lange sie ihren Job im Griff haben würde. Ihre Familie fragte, wie lange es dauern würde, bis der Job sie im Griff hatte.

»Das war ich auch. Das bin ich. Aber so ein Mordfall das ist schon was anderes. Gestern war ich in der Wohnung einer Frau, hab ihre Mails gelesen, an ihren Kleidern geschnuppert, ihren Medizinschrank durchsucht und wusste die ganze Zeit, dass der, der sie umgebracht hat, da draußen herumläuft. Und dann waren ihre Eltern auf dem Revier, um ihre Katze abzuholen.«

»Du hast ihre Eltern kennengelernt?«

Ellie überging die Frage. »Genau ein Jahr davor ist schon eine Frau gestorben. Da gibt es ein paar Übereinstimmungen.«

»Was, ein Serientäter?«

»Reg dich nicht auf. Die Sache ist wichtig, Jess. Da läuft ein Typ frei herum und guckt sich sein nächstes Opfer aus.«

»Das heißt nicht, dass ausgerechnet du ihn aufhalten musst. Willst du dich wirklich auf so was einlassen?«

Ellie wusste, worauf er hinauswollte. »Ich werde es anders machen. Man kann ein guter Polizist sein, ohne sich von allen anderen Lebensbereichen abzukoppeln.«

»Und was genau läuft zurzeit in deinem Leben, El? Es ist ein Jahr her, dass du Bill in die Wüste geschickt hast, und es scheint nichts anderes in Sicht.«

»Herzlichen Dank!«

»Du verstehst mich schon.« Nachdem sie bei Bill ausgezogen war, hatte Jess ihr zwei Monate Erholung zugebilligt, aber seitdem versuchte er unermüdlich, sie wieder in die Welt der Dates zu schubsen. Sie wussten beide, wie lächerlich seine Bemühungen waren. Die meisten seiner Freunde hatten einen Hintergrund, der ihr ganz schnell eine interne Untersuchung eingetragen hätte. Und es war völlig klar, dass Jess außer seinen Bandkollegen niemanden zu bieten hatte.

»Im Übrigen: Was ist, wenn du den Kerl tatsächlich findest? Was passiert, wenn ein Typ, der Frauenmord als Sport betreibt, ein Auge auf dich wirft? Hast du dir das schon mal überlegt?«

Das hatte sie nicht, und sie wollte es auch gar nicht. Zu oft hatte sie sich den Tod ihres Vaters ausgemalt. Hatte ihn vor sich gesehen, wie er für den vorgetäuschten Selbstmord mit vorgehaltener Waffe hinter das Steuer seines Wagens gezwungen wurde. Hatte er gewusst, dass er sterben würde? Hatte er während dieser letzten Augenblicke an seine Familie gedacht? Sich selbst wollte sie sich nicht so vorstellen unterlegen, resigniert, völlig am Ende.

Sie nippte schweigend an ihrem Drink, und Jess gab Ruhe. Seit Ellie ihrem Bruder fast zehn Jahre zuvor nach New York gefolgt war, hatten sie gelernt, einander einfach zu akzeptieren.

»Was macht Mom?«, fragte er schließlich.

»Sie fragt sich, wie es dir geht, wie immer.«

»Und der Prozess gegen die Stadt?«

»Gequirlte Kacke, wie immer. Der Anwalt kommt nicht weiter, und Summer und das Police Department beharren darauf, dass es nur acht Opfer gab.«

»Im Police Department von Wichita sitzen genau die Deppen, die damals behauptet haben, er hätte nach sechs Morden aufgehört. Jetzt reden sie von acht, weil er zwei weitere gestanden hat. Davon wüssten sie nichts, wenn er es ihnen nicht gestanden hätte, dieser arrogante Arsch. Warum sind sie sich so sicher, dass er keine Spielchen mit ihnen spielt? Ich wette, er kommt davon und weiß, dass noch ein Mord auf sein Konto geht, von dem sie nichts ahnen. An einem Cop noch dazu.«

»Bei mir rennst du offene Türen ein, Jess. Ich hab dir nur erzählt, was ich weiß.«

Nachdem die Polizei von Wichita William Summer, den Mann, der bis dahin nur als College-Hill-Würger bekannt gewesen war, endlich festgenommen hatte, war Ellie sofort zu einem weiteren Anwalt gegangen und hatte ihn beauftragt, ihre Mutter in einer weiteren Klage gegen die Stadt zu vertreten, um ihr die Pension ihres Vaters zu sichern. Anderthalb Jahre lang hatte der Anwalt darum gekämpft, das Beweismaterial, das gegen Summer zusammengetragen worden war, einsehen zu dürfen. Außerdem hatte er darum gekämpft, Summer selbst befragen zu können. Aber solange sie keinen Beweis fanden, der Summer mit dem Tod ihres Vaters in Verbindung brachte, galt Jerry Hatcher als Selbstmörder, und die anderslautenden Vermutungen, die seine Familie seit anderthalb Jahrzehnten immer wieder äußerte, blieben genau das: Vermutungen. Ellie hasste das Wort Schlussstrich; aber sie hoffte, dass eine Antwort zum Tod ihres Vaters ihre Mutter aus der Hölle ihrer Trauer erlöste.

»Ich geh nach Hause. Willst du mitkommen und Mom anrufen?«

»Im ›Charleston‹ in Williamsburg gibt es heute eine Open-mic-Session.«

»Und ein zehnminütiges Telefonat mit Mom hält dich davon ab, dort zu spielen?«

»Nein, es zieht mich runter und verdirbt mir den Abend. Ich passe.«

Insgeheim hätte Ellie das auch gern getan. Aber während Jess machte, was er wollte, tat Ellie das, wovon sie meinte, dass sie es tun sollte. So war es in der Familie Hatcher immer gewesen. Sie leerte ihr Glas und ließ so viel Geld bei Josie zurück, dass ihr Bruder noch ein paar Bourbon guthatte.

10

Jess hatte behauptet, in ihrem Leben spiele sich außer dem Job nichts ab. Das war unfair. Ihre Arbeit machte einen Teil ihres Lebens aus. Ebenso gut hätte sie sagen können, dass sich in Jess Leben nichts abspielte außer seiner Musik oder dass es im Leben ihrer Mutter außer den Kindern gar nichts gab. Jedermanns Leben schien leer, wenn man die wesentlichen Dinge wegstrich.

Gerade Jess wusste doch, wie wichtig die Arbeit für sie war. Eben weil sie einen Teil ihrer Identität ausmachte, lebte sie nicht mehr mit Bill zusammen. Was auch immer Jess dachte Bill war kein schlechter Kerl. Verrückterweise hatte sie ihn bei einem Auftritt von Jess im West Village kennengelernt. Bill hatte sich auf der Stelle heftig in sie verliebt und sie fünf Monate später überredet, ihr möbliertes Zimmer aufzugeben und bei ihm einzuziehen. Er war Banker, arbeitete ungeheuer viel und legte großen Wert darauf, seine spärliche Freizeit zu genießen. Und für ihn war es sehr schmeichelhaft der größte Genuss, wenn Ellie da war und ihm ihre ungeteilte Aufmerksamkeit schenkte. Bill ging davon aus, dass sie ihren Job sofort und bereitwillig aufgeben würde, sobald er anbot, für sie zu sorgen. Er ging davon aus, dass es das war, was alle Frauen sich wünschten, ja er beneidete die Frauen sogar darum, dass das für sie ein möglicher Lebensentwurf war.

Ellie aber hatte darauf bestanden, weiterhin zu arbeiten, obwohl er ihr täglich versicherte, das brauche sie nicht. Nach ein paar Monaten, in denen es immer hin und her gegangen war, hatte sie mitbekommen, dass er nach der Arbeit auffällig oft mit einer Kollegin aus der Marketingabteilung etwas trinken ging. Sie kannte ihn und war sicher, dass es sich nicht um eine Affäre handelte, aber sie hatte das Ende kommen sehen und den Weg frei gemacht, um ihm eine Zukunft zu ermöglichen, wie er sie sich wünschte eine, in der das NYPD keine Rolle spielte. Sie hatte angekündigt, dass sie ausziehen werde, und er hatte keine sonderlichen Anstrengungen unternommen, sie aufzuhalten. Das hatte sie darin bestätigt, dass es nicht das Richtige gewesen war. Ihnen beiden war der Abschied viel zu leicht gefallen.

In einer Art Rollentausch war Jess derjenige gewesen, der ihr nach der Trennung Halt gegeben hatte. Eine alte Freundin von ihm hatte eine Wachpolizistin dankbar für zwei Wochen auf ihrem Lower-East-Side-Sofa aufgenommen, und ehe Ellie sich versah, hatte Jess die Wohnung eines Freundes eines Freundes eines Freundes zur Untermiete für sie aufgetan. Ellie argwöhnte, dass der Hauptmieter irgendwo auf den Fidschi-Inseln am Strand lag, aber solange sie die Bude für sich hatte, würde sie sich seinetwegen keine Gedanken machen. Gemessen an Bills Upper-East-Side-Loft war es ein Abstieg, aber hier war sie ihr eigener Herr, und sie konnte die Miete aufbringen. Gerade eben. Nach ein paar Monaten und mehreren Anstrichen, war die illegale Einraum-Untermietwohnung am Murray Hill ihr Zuhause.

Sie machte es sich auf dem Sofa bequem, stellte den Fernseher auf tonlos und griff nach dem Telefon, um den allabendlichen Anruf bei ihrer Mutter hinter sich zu bringen.

»Hallo?«

»Hallo, Mom. Es ist ein bisschen später geworden, tut mir leid. Ich wollte nur schnell Gute Nacht sagen.«

»Hast du gearbeitet?« Roberta klang aufgekratzt, aber auch ein bisschen gekünstelt; da war zweifellos ein kleiner Wodka im Spiel. Ellie und Jess nannten das ihre Abendstimme. »Ging es um diese gefälschten Theaterkarten?«

»Da sind wir noch dran. Ich musste einfach ein bisschen Papierkram erledigen.«

»Dein Vater hat ewig über den Papierkram gestöhnt. Weißt du noch er hat immer gesagt, wenn er für jedes Papier, das er im Laufe der Jahre erstellt hat, einen Donut bekäme, könnte er alle Polizisten Amerikas durchfüttern.«

»Hast du noch mal was vom Anwalt gehört?«, fragte Ellie in der Hoffnung, ihre Mutter vom Trip in die Vergangenheit abzuhalten.

»Die von der Stadt haben ihm gesagt, dass Summer von allen Morden Erinnerungsstücke aufgehoben hat. Dadurch haben sie ihn mit den Fällen in Verbindung bringen können, für die sie ihn jetzt festnageln. Er hatte sogar Fotos.«

»Hat er ihnen gesagt, dass wir das schon lange wissen?« Dem College-Hill-Würger war es von Anfang an wichtig gewesen, anderen die Bilder von seinen Tatorten zu zeigen. Einem Brief an den Wichita Eagle hatte er 1981 eine Zeichnung beigefügt so deutlich und genau, dass die Polizei mutmaßte, sie sei nach einem Foto angefertigt worden. Nach einer weiteren Zeichnung im darauf folgenden Jahr hatte er der Polizei ein Foto geschickt und dazu eine Audiokassette, auf der man das Opfer um Atem ringen hörte. Das war für mehrere Jahre die letzte Mitteilung des College-Hill-Würgers gewesen.

Und dann, genau zwanzig Jahre später, hatte ein Reporter der Lokalzeitung ein Kuvert mit einer Kette und einem Polaroid-Foto in der Post gehabt. Nach der Kette suchte die Polizei seit 1978 sie war der alleinerziehenden Mutter, dem ersten Opfer des College-Hill-Würgers, gestohlen worden. Auf dem Bild war eine andere weibliche Leiche zu sehen, das Opfer eines noch ungelösten Mordfalls aus dem Jahr 1997.In der Hoffnung, sie wiederbeleben zu können, hatten Rettungsmediziner die Frau sofort aus ihrem Schlafzimmer wo sie erdrosselt aufgefunden worden war geholt und ins Krankenhaus gebracht, wo sie gestorben war. Niemand außer dem Mörder konnte die Tote so fotografiert haben.

Der College-Hill-Würger war wieder da. Die anonyme Post war seine Art, die Polizei davon in Kenntnis zu setzen. Während die Einwohner der Stadt mit Mutmaßungen über sein Ableben oder eine Entmündigung beschwichtigt worden waren, war er die ganze Zeit unter ihnen gewesen und hatte gemordet. Im Lauf der darauf folgenden elf Monate hatte er sechs weitere Kuverts verschickt Briefe, Zeichnungen, sogar ein Gedicht. Mit seiner Angeberei hatte er am Ende selbst zu seiner Festnahme beigetragen ein aufmerksamer Teenager hatte sich das Kennzeichen eines Wagens notiert, der mit quietschenden Reifen vom Briefkasten weggerast war.

»Sie reiten immer auf derselben alten Geschichte herum«, sagte Roberta. »Er hat es genau genommen mit seinen Andenken und Aufzeichnungen. Sie haben Beweise gefunden, die ihn mit den bekannten acht Opfern in Verbindung bringen, und das wars.«

»So eine Scheiße«, sagte Ellie und entschuldigte sich sofort für ihre Ausdrucksweise. Es passte genau zu Summer, dass er sich der Polizei gegenüber mit all seinen anderen Morden brüstete und den an dem Cop, der ihn um ein Haar erwischt hätte, verschwieg.

»Vielleicht würde es helfen, wenn du herkommen könntest«, brachte Roberta vor. »Es ist sowieso nicht einfach für mich, immer allein zu sein, auch ohne diese ganze Sache.«

»Ich hab doch gesagt, ich komme, wenn es einen guten Grund dafür gibt, Mom. Dann nehme ich so lange frei, wie es nötig ist. Wenn wir an das Beweismaterial herankommen, gehe ich es selbst durch, Stück für Stück. Oder wenn sie mir erlauben, mit ihm zu reden…«

»Davon halte ich gar nichts, das weißt du.«

Ellie war bewusst, dass sie genau in William Summers Beuteschema passte. Richtiges Alter. Gepflegt. Warmherzige Persönlichkeit. Sie war sicher, dass er, sobald sie vor ihm stand, der Versuchung nicht würde widerstehen können, sie auf die einzige Art und Weise zu peinigen, die ihm möglich war seelisch. Er würde versuchen, sie zu quälen, indem er ihr haarklein schilderte, was er mit ihrem Vater gemacht hatte.

»Lass uns nicht darüber streiten. Ich verspreche dir: Wenn es so weit ist, setze ich mich in den Flieger und komme nach Wichita, und dann schauen wir, was zu tun ist zusammen.«

Nach einem kurzem Schweigen fragte Roberta nach Jess. »Ich hab lange nichts von ihm gehört.«

»Dem gehts prächtig. Er war vorhin kurz hier. Hätte auch gern mit dir telefoniert, aber seine Band hat heute einen großen Auftritt.«

»Das freut mich. Ich erzähle hier immer allen Leuten von Dog Park, aber es hat noch keiner von ihnen gehört. Du weißt ja, es dauert ewig, bis wichtige Neuheiten in Kansas ankommen.«

Ellie sagte ihrer Mutter, dass sie sie liebe, und wünschte ihr eine gute Nacht. Sie sagte auch, dass die Mutter ihr fehle. Bevor sie auflegte, erwiderte Roberta, sie liebe Ellie auch und vermisse sie und dabei klang sie genauso einsam und hilflos wie am Ende jedes Telefonats.

Eine Stunde später zogen durch Ellies Kopf immer noch leichte Whiskey-Nebelschwaden, und dazu alle möglichen Bilder: ihre Mutter, Amy Davis geschundener Hals, der leere Blick in den Augen von Amys Eltern, als Flann ihnen unbeholfen die Katze ihrer Tochter übergab. Dann machte ihr geistiges Auge einen Sprung zu ihrem Vater, wie er, umgeben von Tatort-Fotos, allein an seinem Flohmarkt-Schreibtisch im Keller saß und alte Polizeiberichte las, die er längst in- und auswendig kannte. Im Zentrum der grausigen Collage sah sie das Bild einer verschmitzt dreinblickenden blonden Frau, Janice Beale.

Dieser Fall hatte Detective Hatcher am meisten zugesetzt. Als Beale ermordet wurde, zwei Wochen vor Weihnachten 1984, hatte der College-Hill-Würger bereits fünf Menschen getötet. Fünf Menschen. Drei Tage. Sechs Jahre. Ellies Vater hatte sich immer damit gequält, dass dieser Mord hätte verhindert werden können. Wenn sie eins und eins zusammengezählt und die Öffentlichkeit gewarnt hätten, dann wäre Beale vielleicht nichts zugestoßen. Diesen Gedanken war er nie losgeworden.

Wie Amy Davis war Janice Beale jung gewesen, hatte allein gelebt und war erwürgt worden. Ellie schüttelte den Kopf. Diesen Vergleich wollte sie nicht zulassen. Sie würde nicht an die Stelle ihres Vaters treten. Amy Davis war noch keine Woche tot. Das war kein alter Fall. Und dazu würde es auch nicht kommen, wenn Flann und sie sich nur anstrengten.

Da sie ohnehin nicht schlafen konnte, stieg sie aus dem Bett und las noch einmal alle Mails, die Amy bei FirstDate geschrieben und bekommen hatte. Die drei interessantesten Männer pickte sie sich heraus. Nichts Gefährliches. Keine Bedrohung. Nur um eine Ahnung davon zu kriegen, wer diese drei waren. Unter dem Namen »LV990« meldete sie sich bei FirstDate an. LV für Lockvogel und dazu die Nummer ihrer Polizeimarke. Sie schrieb ein Profil, das sich nicht zu sehr von anderen abhob, und lud ein dunkles, körniges Foto hoch, dass Jess einmal spätabends im »Blue Note« mit seinem Handy gemacht hatte. Dann schickte sie »Flirts« an die drei Männer, die sie sich ausgesucht hatte. Wenn sie den »Flirt«-Button eines anderen anklickte, brauchte sie nichts weiter dazu zu schreiben. Es signalisierte einfach, dass sie Interesse hatte. Und das hatte sie.

Als sie mit ihren Online-Unternehmungen fertig war, rief sie im Revier an und bat eine Kollegin dort, nachzuschauen, was sie im Melderegister zu Christine Conboy fand, der rothaarigen Empfangsdame bei FirstDate. Conboy hatte ein paar alte Verkehrssünden auf Long Island vorzuweisen und eine aktuelle Telefonnummer in Queens. Es war bereits elf, aber Ellie wählte die Nummer trotzdem. Eine freundliche Stimme meldete sich.

»Christine? Hier ist Detective Ellie Hatcher. Wir haben uns heute Vormittag gesehen.«

»Hm. Ja?«

»Ich dachte, Sie könnten mir vielleicht helfen. Ich habe…«

»Ich darf nicht mit Ihnen reden. In der Firma haben sie gesagt, dass nur der Geschäftsführer mit der Polizei und so weiter spricht.«

»In der Firma? Sie meinen, das hat Mark Stern angeordnet, nachdem wir heute Mittag weg waren?« Sie nahm das Schweigen am anderen Ende der Leitung als Zustimmung. »Hören Sie mir einfach zu, ja? Ihr Chef wird nichts davon erfahren.«

»Kann ich mich da auf Sie verlassen?«

»Habe ich den Eindruck gemacht, als wäre ich mit Mr.Stern gut Freund?«

Dafür erntete sie ein kurzes Lachen. »Um ehrlich zu sein, er war nicht gerade begeistert von Ihnen.«

»Na ja, sagen Sies ihm nicht weiter, aber das beruht ganz auf Gegenseitigkeit. Bei Ihnen dagegen kam es mir so vor, als sei es Ihnen nicht gleichgültig, dass wir hinter jemandem her sind, der zwei Frauen ermordet hat.«

»Natürlich ist mir das nicht gleichgültig. Ich weiß nur nicht, wie ich Ihnen helfen soll.«

»Ich habe eine Liste mit Profilnamen alles Leute, die mit unseren beiden Opfern in Verbindung standen. Ich muss wissen, wer hinter den Namen steckt. Mit dieser Information könnten wir anfangen, ein paar Puzzleteile zusammenzufügen.«

»Ich sitze am Empfang. Keine Ahnung, wie ich an diese Informationen kommen soll. Ich wünschte, ich wüsste es, glauben Sie mir. Ich bin hier nicht nur angestellt, ich bin auch Kundin.« Ellie verstand die Anspielung auf eine alte Hair-Club-Werbung, aber wirklich lachen konnte sie darüber jetzt nicht. »Ehrlich. Wir kommen an personenbezogene Daten nicht ran.«

»Aber irgendjemand muss doch rankommen. Irgendwo in Ihren Datenbanken steckt das alles drin. Es muss nur rausgefischt werden.«

Es folgte ein langes Schweigen. Dann sagte Conboy: »Ich kann Ihnen nicht helfen. Tut mir leid.«

»Könnte ich Sie wenigstens mal persönlich sprechen?« Nein-Sagen ist viel schwerer, wenn der andere einem gegenübersitzt.

»Wenn Stern mitkriegt, dass ich mit Ihnen rede, bin ich meinen Job los. Er ist ein absoluter Kontroll-Freak.«

»Er wird uns nicht sehen. Ich kann zu Ihnen kommen. Oder wir treffen uns in Ihrer Pause. Wann gehen Sie essen?«

»Um eins. Es gibt eine Nudelbar am Rector Place, Ecke Broadway. Bei Weitem nicht schick genug für den Chef.«

Ellie notierte sich die Adresse und dankte Christine überschwänglich. Dann kroch sie wieder ins Bett und schloss die Augen. Die Tür ließ sie offen, damit sie Jess kommen hörte. Als er schließlich da war, fiel sie in einen tiefen Schlaf.

11

Am Morgen sah sie Jess auf dem Sofa liegen. Ihr Laptop stand aufgeklappt auf seinem Bauch.

»Du machst einen ziemlich munteren Eindruck«, sagte sie. »Als wärst du richtig zu was zu gebrauchen, und es ist gerade mal acht.«

»Tut mir leid, wenn ich dich enttäusche, aber ich hab noch gar nicht geschlafen. Dachte nur, ich nutze kurz deinen Computer, bevor ich ein Nickerchen halte.« Er musterte sie amüsiert und schien auf eine Reaktion zu lauern.

»Was ist?«

»Nichts. Ich freu mich nur, dass es dich hinauszieht in die weite Welt.«

»Was soll das heißen?«

»Willkommen bei FirstDate? Entschuldigung, aber ich hab die Betreff-Zeile in deinem Posteingang gesehen.«

»Lass die Finger von meinen Mails!«

»Wer hat denn den Rechner so eingestellt, dass die Mails automatisch abgerufen werden, sobald du ihn hochfährst? Ich kann nichts dafür. Außerdem find ich das cool. Wird Zeit, dass du mal wieder was fürs Bett hast. Du bist ja wohl die einzige attraktive Frau in Manhattan, die keinen Kerl hat.«

»Dass du auf meinem Sofa rumliegst, wird dabei sicher sehr hilfreich sein. Und auch wenn ich dir das nur ungern sage: Meine Mitgliedschaft bei FirstDate hat mit dem Fall zu tun, den ich gestern erwähnt habe.« Sie erzählte ihm von Flann McIlroy und seiner FirstDate-Theorie. Es war offensichtlich, dass Jess schwere Vorbehalte gegen ihre Anmeldung bei der Kontaktbörse hatte, aber er äußerte sie nicht.

»Hoffen wir mal, dass Flann dem Schicksal dafür dankt, dass er den einzigen New Yorker Cop gekriegt hat, der pausenlos arbeitet. Die Polizistin, die ich am wenigsten an den Hacken haben möchte, ist Ellie Mae Hatcher.«

»Du hast mich an den Hacken.« Als Ellie neu in ihrem Job gewesen war, hatten Jess und sie ausgehandelt, wie sie mit den offensichtlichen Differenzen und potenziellen Konflikten umgehen wollten, die ihre unterschiedlichen Lebensstile mit sich brachten. Ellie hatte großen Wert darauf gelegt, dass Jess der Unterschied zwischen Schlechten-Umgang-Haben und Komplize-Werden klar war. Er hatte zugesichert, dass er diese Grenze nicht überschreiten würde. Indem sie ihn immer wieder einmal auf ihrem Sofa duldete, half sie ihm auf ihre Art, sich an seinen Teil der Abmachung zu halten.

»Vielleicht werfen die Nachforschungen bei FirstDate ja einen Gewinn für dich ab und du findest dort wirklich jemanden, der dir gefällt.«

»Wie gesagt, es geht nur um den Fall.«

»Na ja, jetzt vielleicht nicht mehr. Mit ein paar Typen, die mir für dich passend erschienen, hab ich ein bisschen geflirtet.«

»Du hast was?«

»In der E-Mail von FirstDate stehen alle Angaben zu Deinem Account, da bin ich neugierig geworden. Und dann habe ich an ein paar Leute Flirts geschickt. Irgendwann musste ich allerdings aufhören; ich kam mir irgendwie so schwul vor. Aber vertrau mir, ich hab viel interessantere Kerle rausgesucht als du.«

»Jess. Ich habe zu diesen Männern Kontakt aufgenommen, weil ich meine, sie könnten gewalttätige Irre sein, nicht, weil es meine Traumtypen sind.«

»Okay, verstehe. Tut mir leid, aber trotzdem…«

Als Jess nicht aufhörte, darauf herumzureiten, dass Ellie aus ihren Recherchen einen persönlichen Vorteil ziehen könnte, bekannte sie schließlich, dass ihre Neugier zumindest geweckt war, und zeigte ihm das Profil von Chef4U, dem Zweiunddreißigjährigen von der Upper East Side, der ihr in Caroline Hunters Account aufgefallen war. Er hatte lockiges aschblondes Haar und ein Lächeln in den Augen.

»Was für ein Weichei«, sagte Jess nach flüchtigem Hinschauen. Dann las er mit melodramatischer Geste den Text zum Bild vor: »Kluge Frauen sind sexy. Was zählt, sind die inneren Werte.«

»Was ist daran so schlimm?«

»Wenn er das extra betonen muss, meint er es nicht. Glaub mir. Ich bin ein Mann, ich weiß, wie wir vorgehen. Mit dem Spruch will er nur an Frauen ran, die denken, sie sind nicht hübsch genug, um was Besseres zu kriegen als ihn. Er kocht nach Julia Child? In Manhattan? Fünfzig Mäuse darauf, dass er noch nicht mal ne Bratpfanne hat.«

»Als ob du fünfzig Mäuse hättest.«

Trotzdem las Ellie den Text noch einmal und sah ihn plötzlich in einem völlig anderen Licht. In jedem anderen Bereich ihres Lebens verließ sie sich auf ihr Gespür. Sie hatte nicht gezögert, nach New York zu ziehen. Sie hatte ihre Entscheidung, ihre Ausbildungspläne zugunsten des John Jay College Of Criminal Justice zu ändern, nie in Zweifel gezogen. Bei der Arbeit erfasste sie besser als mancher Kollege mit jahrzehntelanger Erfahrung, wie Verdächtige, Zeugen oder mutmaßliche Opfer tickten.

Aber wenn es um Männer ging, war sie noch genauso naiv wie damals als Neuntklässlerin, als sie sich mit dem Quarterback der Highschool, Gil Morton, zu ihrem ersten Auto-Date traf. Er hatte die Beifahrertür seines Pick-ups aufgestoßen und gefragt, wozu sie Lust hätte. Irgendwas, egal. Er schlug vor, sie könnten sich Pizza bestellen und Lethal Weapon ausleihen. Eine Viertelstunde später hatte sie sich bei ihm auf dem Sofa wiedergefunden, ohne Pizza, ohne Film, aber belagert von hundertachtzig Pfund, schlabberigen Küssen und Gegrapsche. Irgendwie hatte sie die Kurve gekriegt und hatte Jess von einem Supermarkt aus angerufen, damit er sie abholen kam, aber wirklich gelernt hatte sie aus der Sache nicht.

Ellie ging davon aus, dass Männer die gleichen Dinge wertschätzten wie sie selbst. Sie nahm an, dass Männer nicht nur eine Geliebte wollten, sondern auch eine Freundin, jemanden, der sie forderte, ein gleichrangiges Gegenüber. Das Problem waren nicht diese Erwartungen, wie Jess ihr immer wieder zu erklären versuchte es gebe genug Männer, die ihnen entsprächen, das Problem war, dass Ellie bei aller Intuition nicht in der Lage war, die Blender von den Richtigen zu unterscheiden.

»Gib mal her«, sagte Jess und angelte sich den Laptop. »Ich find schon einen passenden Kerl für dich.« Er klickte hier, gab da etwas ein, und Ellie merkte, dass sie unwillkürlich fasziniert war. Diese Männer waren vollkommen Fremde. Sie konnte Beziehungen zu ihnen aufbauen, ohne sagen zu müssen, womit sie ihren Lebensunterhalt verdiente. Es bestand die Möglichkeit, jemanden kennenzulernen, ohne dass sich sofort die Klischeevorstellungen über einen weiblichen Cop störend dazwischenschoben. Online konnte sie ein ganz anderer Mensch sein.

Jess nahm einen Stift und eine zerknüllte Papierserviette vom Tisch und notierte die Namen von »Kandidaten«, wie er es nannte, Männern, die eine gute Stelle hatten und in deren Selbstdarstellung mindestens eine originelle Bemerkung steckte und keinerlei Mist, der sie von vornherein disqualifiziert hätte. Ellie schnappte ihm die Liste weg und begann Namen davon zu streichen.

»Was machst du, El? Die sind sehr vielversprechend.«

»Ich schmeiße die raus, die meinen Lackmustest nicht bestehen«, antwortete sie. »Ich möchte dich was fragen, Jess. Du bist jetzt fünfunddreißig. Wenn du so ein Fenster ausfüllen müsstest, was würdest du angeben, in welchem Alter du dir deine Wunschpartnerin vorstellst?«

»Ich? Na ja, vielleicht… vierundzwanzig bis fünfunddreißig.«

Ellie schnaubte verächtlich und gab ihrem Bruder einen Klaps auf die Schulter. »Du auch? Mein eigen Fleisch und Blut? Du bist fünfunddreißig, hast in vier Monaten Geburtstag und erzählst mir, dass es dir im Traum nicht einfallen würde, dich mit einer Frau zu treffen, die gestern sechsunddreißig geworden ist?«

»Das habe ich nicht gesagt. Wenn ich eine Frau kennenlerne, die ich mag, und feststelle, dass sie ein bisschen älter ist, stört mich das nicht. Aber wenn du mich fragst, was ich mir so vorstelle, klar, dann denke ich an eine, die in meinem Alter ist oder jünger.«

Ellie verdrehte die Augen. »Immerhin, dein eigenes Alter lässt du noch gelten. Mein Lackmustest schließt die Männer aus, bei denen die gesuchte Frau jünger sein soll als sie selbst die streiche ich gleich. Die Hälfte von allen, die du hier rausgefischt hast, sagt, ihre Traumfrau wäre irgendwas zwischen Mitte zwanzig und genau einem Jahr jünger, als sie selbst sind.« Sie strich immer mehr Namen von der Liste. »Was ist denn so toll an Mittzwanzigerinnen?«

In gespielter Begierde setzte Jess einen glasigen Blick auf und leckte sich die Lippen. Ellie holte zu einem Karatetritt in seine Richtung aus.

»Okay, ich wette um eine Million, dass die Frauen in diesem Portal mindestens genauso oberflächlich sind. Die setzen nur andere Schwerpunkte. Geld, Macht, Ansehen. Es herrschen die Gesetze des Marktes, Schwesterchen.«

»Das überzeugt mich. Diese romantische und absolut deprimierende Anmerkung sagt mir, dass meine Online-Kontaktsuche wirklich rein beruflicher Natur bleiben sollte.«

Das Telefon klingelte. Jess war schneller als sie.

»Dies ist der Anschluss der wunderbaren Ellie Hatcher… Ach, mit Ihnen wollte ich sowieso reden. Ich hoffe, Sie wissen zu schätzen, was Sie an meiner Schwester als Kollegin haben.«

Ellie packte ihn beim Arm und nahm ihm das Telefon ab. »Entschuldigung, Flann. Mein Bruder ist ein Paradiesvogel.«

»Die aus der Ballistik haben gerade angerufen. Sie haben einen Treffer gelandet. Caroline Hunter wurde vor einem Jahr mit derselben Waffe getötet wie neun Monate zuvor eine andere Frau. Unser Freund ist schon länger dabei, als wir dachten. Es gibt ein drittes Opfer.«

Eine Stunde später legte Charlie Dixon auf. Er war wütend. Schlechte Nachrichten. Noch vor achtzehn Stunden hatte es so ausgesehen, als sei bei FirstDate alles unter Kontrolle. Die Nachforschungen des NYPD hatten nichts mit ihm zu tun. Sie verfolgten eine alberne Theorie, die ein als leicht verrückt geltender Detective ausgebrütet hatte. Er hatte sich ganz umsonst aufgeregt.

Und jetzt das.

Er griff noch einmal nach dem Telefon, tippte eine vertraute Nummer ein und verlangte seinen Chef. Während er dem Warteschleifengedudel lauschte, versuchte er sich zu beruhigen.

»Mayfield.«

»Tut mir leid, wenn ich störe, Sir, aber es hat sich was getan.«

»Schon gehört.« Selbst wenn es stressig wurde, blieb sein Boss gelassen. Diese Eigenschaft erklärte auch seinen Platz in der Hierarchie. Barry Mayfield verströmte Selbstsicherheit; er schien jede Situation und alle beteiligten Menschen kontrollieren zu können, ohne sich jemals anders anzuhören als ernst und zurückhaltend.

Dixon dagegen war, wenn er ehrlich war, nicht sehr geeignet für diesen Job. Zwei Jahre zuvor, als die Dinge eine besonders überraschende Wendung genommen hatten, hatte er ein Magengeschwür bekommen; ein Gefühl, als würden seine Innereien in Tabasco mariniert. Das fiel ihm jetzt ein, und sofort meinte er, das vertraute Brennen in der Kehle schon wieder zu spüren.

»Es geht um FirstDate.«

»Ich habs geahnt. Die Detectives?«

»Ich fürchte, ja.«

»Haben sie es geschafft, einen Gerichtsbeschluss zu ergattern? Ich hab Ihnen doch gesagt, dass Sie sich deswegen keine Gedanken machen müssen. Dass sie dadurch auf Sie…«

»Es ist was anderes.« Das andere war schlimmer als ein Fischzug bei FirstDate. »Meine Quelle aus dem PD hat mich angerufen. Flann McIlroy hat gerade die Akte zu dem Tatiana-Chekova-Mord angefordert.«

»Okay. Das wird schwierig.«

Zweiter Teil

Lockvogel

12

Als Ellie die achte Etage des One Police Plaza betrat, war sie aufgeregt wie eine Vierjährige am Weihnachtsabend. Sie konnte es kaum erwarten, das schicke neue Real Time Crime Center mit eigenen Augen zu sehen. Es mochte keinen roten Samtmantel haben und keinen weißen Rauschebart, aber es galt als die Hightech-Feder am Hut der New Yorker Verbrechensbekämpfung; eine riesige IT-Clearingstelle, wo all die Informationen zusammengeführt wurden, die die Kollegen in den vielen über die Stadt verteilten Revieren sammelten. Ziel war es, an einem zentralen Ort einen ganzen Pool an Datenbanken zu schaffen Haftentlassungen, Vorstrafen, Notrufe, Tätowierungen, Decknamen, Kriminalgeschichten, die den Detectives jederzeit zur Verfügung stehen sollten.

Genauso musste es aussehen, fand Ellie, wie das Herzstück eines intergalaktischen Star-Chamber-Parlaments. Bewundernd blieb sie vor den unterschiedlichen Karten und Plänen stehen, die von mindestens zwanzig Flachbildschirmen blinkten, die alle an einer einzigen Wand hingen.

»Das ist die Datenwand.«

Ellie drehte sich um und sah sich einer etwa gleichaltrigen lächelnden Frau gegenüber, deren glänzendes, glattes blondes Haar von einer Spange im Zaum gehalten wurde.

»Ich bin Naomi Skura. Ich habe Ihren Partner dort drüben.« Sie wies auf eine Reihe von Kabinen. Aus einer sah Ellie Flann hervorspähen.

»Was schau ich mir hier an?«

»Auf diesen Karten wird alles gezeigt, was gerade in der Stadt läuft, in Echtzeit. Jeder Notruf, jede Festnahme, jeder Einsatz. Wenn wir davon wissen, erscheint es hier.«

Es war die hochmoderne Version jener »Brennpunkt«-Polizeiarbeit, die Rudy Giuliani und seine Anstrengungen zur Senkung der Kriminalität bereits vor dem elften September berühmt gemacht hatte. Ellie folgte Naomi Skura zu den Kabinen, wo Flann McIlroy wartete.

»Haben Sies ihr erzählt?«, fragte er aufgeregt.

Naomi lachte. »Ich hatte gar keine Zeit dazu.«

»Naomi arbeitet hier an der Auswertung mit. Sie reißt sich ein Bein aus, damit die Datenbanken das leisten, was sie leisten sollen.«

Die blonde Frau unterbrach ihn. »Als der Commissioner das Zentrum eröffnet hat, waren die Datenbanken noch gar nicht auf dem aktuellen Stand. Das war gut, denn die neuen Bereiche sind damit zugänglich geworden, aber bei den alten Datenbanken haben wir noch einiges zu tun; wir müssen sie so konfigurieren, dass der Zugriff vereinfacht wird. Und einer dieser noch nicht ganz fertigen Datenpools ist der mit den Bildern aus der Ballistik.«

Ellie hatte eine ungefähre Vorstellung von der Technologie.

»Da werden die Informationen über ein Geschoss so ausgewertet, dass eine Art Fingerabdruck entsteht, richtig?«

Naomi nickte. »Das Metall, aus dem der Lauf einer Schusswaffe besteht, wird während des Herstellungsprozesses geformt und modelliert. Auf seinem Weg durch den Lauf erhält dann das Geschoss eine individuelle Prägung einen Fingerabdruck, wie Sie sagen. Früher haben wir Kugelfragmente und Hülsen direkt untersucht, unter dem Mikroskop. Die Idee bei der Ballistik-Datenbank ist, diese ›Fingerabdrücke‹ zu speichern, sodass Vergleiche in Sekundenbruchteilen möglich sind.«

»Das klingt toll.«

»Aber«, mischte Flann sich ein, »mir wurde gesagt, es hätte keinen Vorrang.«

Naomi, die diesen Disput nur zu gut zu kennen schien, verdrehte die Augen. »Also, theoretisch könnten wir die ballistischen Informationen zu allen jemals in den USA verkauften Schusswaffen in einer bundesweiten Datenbank sammeln. Die Waffennarren halten dagegen, das würde einem Waffenregister zu nahe kommen. Wir hier in der sozialistischen Republik New York haben damit kein Problem. Uns fehlt nur das Geld.«

»Wie gesagt, kein Vorrang. Aber trotz allem hat Naomi sich für uns ziemlich ins Zeug gelegt. Nachdem ich eine Verbindung zwischen den Fällen Caroline Hunter und Amy Davis hergestellt hatte, habe ich sie gebeten, die Hunter-Kugel durch das Suchprogramm zu schicken. Kein Treffer, aber Naomi hat mir erklärt, dass an der Datenbank noch gearbeitet wird. Also habe ich sie beauftragt, nach Opfern mit ähnlichen Merkmalen zu suchen. Es ist ja möglich, dass jemand erschossen wurde und die Kugel einfach das Suchprogramm noch nicht durchlaufen hat.«

»Ich habe mir die ungeklärten Mordfälle aus den letzten drei Jahren angeschaut, bei denen weiße Frauen zwischen fünfundzwanzig und vierzig auf offener Straße erschossen worden sind. Ihre beiden Opfer waren in Manhattan, gebildet, gehobener Mittelstand. Ein paar ähnliche Fälle hab ich gefunden, aber bei denen wird der Täter im familiären Umfeld vermutet, und die Untersuchungen laufen noch. Die meisten anderen Opfer haben demografisch nicht gepasst Drogenabhängige, Prostituierte. Weil Flann aber keine Ruhe gab und sich über unsere miesen ballistischen Daten aufregte« sie lächelte ihn an, »habe ich weitergemacht und die Geschosse aus diesen Fällen mit der Datenbank abgeglichen.«

»Und das hat sich ausgezahlt«, sagte Flann.

»Ich habe Hunter noch mal geprüft und hatte eine Übereinstimmung. Das Opfer hieß Tatiana Chekova. Sie ist vor knapp zwei Jahren erschossen worden mit einer .380Halbautomatik, genau wie Caroline Hunter. Ich habe noch niemanden draufschauen lassen, aber der Computer sagt, es war ein und dieselbe Waffe.«

»Und dem Computer kann man trauen?«

»Sogar mehr als dem menschlichen Auge, aber diese Technik ist noch so neu, dass wir es allein den Anwälten zuliebe auch in altbewährter Weise machen. Soll ich die Ballistiker einschalten?«

»Sagen Sie denen einfach, sie sollen mich anrufen, wenn sie fertig sind.«

Der erste der drei Männer bei FirstDate, denen Ellie Flirts geschickt hatte, nannte sich Mr.Right. Sie hatte ihn trotz dieses ach so originellen Namens ausgesucht, weil sein Ton so daneben war, voller unpassender Anspielungen. Als Amy geschrieben hatte, dass sie Independent-Filme mochte, hatte er sich nicht entblödet zu fragen, ob sie »anstrengende Schlaumeierstreifen mit Untertiteln« meine oder »schöne künstlerische Heim-Videos für den privaten Gebrauch«. Und dann dieser Kommentar zu dem einen Foto, das sie ihm geschickt hatte; es zeigte sie beim Mardi Gras: »Hast du ordentlich mit deinen Titten angegeben?«

Um diese Zeit herrschte auf dem Franklin D.Roosevelt Drive dichter Verkehr, deshalb setzte Flann das Blaulicht ein, um sich freie Bahn zu verschaffen. Er blickte in den Rückspiegel, wechselte die Spur und fragte Ellie nach den beiden anderen Männern, die sie bei ihrem abendlichen Streifzug durch FirstDate-Profile unter die Lupe genommen hatte.

»Einer nennt sich Taylor. Mehr oder weniger ein Stalker. Soweit ich das sehen konnte, hat Amy sich einmal mit ihm auf einen Kaffee getroffen, und danach hat sie ihn in die Wüste geschickt. Während der darauf folgenden Woche hat er ihr ein paar Mal gemailt; wollte wissen, was los war; behauptete, dass es zwischen ihnen doch gefunkt habe; unterstellte ihr Bindungsangst so in der Art. Sieht so aus, als hätte sie ihn am Ende für ihren Account gesperrt.«

»Das geht?«

»Klar. Auf der FirstDate-Seite gibt es eine Sperrfunktion. Da muss man nur den Namen des anderen eingeben, und schon kann er einem nicht mehr direkt schreiben. Taylor ist der einzige Name auf Amys Sperr-Liste. Sie hat ihn vor ungefähr einer Woche geblockt, also ist er wohl interessant für uns. Außerdem habe ich noch einen Flirt an einen Mann geschickt, der sich Enoch nennt.«

»Eunuch? Er verkündet, dass er keine Eier hat?«

»Nein«, sagte sie und lachte. »Enoch. Wenn ich es richtig verstanden habe, könnte das auch der Name seines ersten Hundes gewesen sein. Am Anfang ist er mir gar nicht aufgefallen. Sein Online-Profil ist so nichtssagend, wie man es sich nur vorstellen kann da reiht sich ein Klischee ans andere.«

»Ach ja? Und was gilt in der Online-Welt als Klischee?«

»Na, hören Sie. Sie haben sich gestern doch genauso viele von diesen Langweiler-Profilen angesehen wie ich. Suche Komplizin. Keine Lust mehr auf Flirts an der Bar. Wünsche mir eine, die im Kleinen Schwarzen eine ebenso gute Figur macht wie in Jeans. Keine Diva. Und so weiter. Jeder hat da zwei Absätze Platz, um etwas über sich hinzuschreiben, über die eigenen Wünsche und Vorstellungen, und das ist alles, was diesen Typen einfällt?«

»Was sollten sie denn schreiben?«

»Irgendwas Originelles. Was Interessantes. Mein Gott, schon etwas, das nicht klingt wie aus einem Highschool-Jahrbuch abgekupfert, könnte nett sein. Aber sie schreiben alle das gleiche dumme Zeug. Deswegen bin ich am Ende auf Enoch gekommen. In einem Meer von Profilen, in denen die immer gleichen Plattitüden heruntergeleiert werden, erscheint seins als Prototyp. Am Anfang fand ich es einfach nur blass. Aber dann habe ich die Mails noch mal gelesen, die zwischen Amy und ihm hin und hergegangen sind, und habe eine Diskrepanz zwischen dem Profil und seinen Nachrichten empfunden. So durchschnittlich, wie sein Profil war, so speziell waren seine Mails. Zum Beispiel hat er als einer von sehr wenigen praktisch sofort nach ihrem Namen gefragt, und das ist, wenn ich es richtig sehe, in der Online-Welt eher tabu. Er wollte wissen, wo sie herkam, wo sie zur Schule gegangen ist, was das Schlimmste war, das sie je getan hatte solche Sachen.«

»Ein bisschen zu neugierig?«

»Auf jeden Fall. Und er hat nicht locker gelassen. Ich habe mir dann unter dem Eindruck dieser Intensität sein Profil noch mal angeschaut und hatte plötzlich das Gefühl, dass er sich, indem er diese ganzen Standardsätze schreibt, über das alles nur lustig macht. Ich weiß nicht. Vielleicht ein bisschen gewagt, aber…«

»Risiko muss sein«, sagte Flann und hielt vor dem Revier. »Anders kommt man an den Jackpot nicht ran.«

Ellie ging geradewegs an Flanns Computer, öffnete ihren FirstDate-Account und lachte lauthals. Als sie Flanns neugierigen Blick sah, erklärte sie: »Ich habe acht neue Nachrichten und zehn Flirts.«

»Da haben Sie ja wohl ein knackiges Profil angelegt.«

Sie begann sich die Nachrichten anzuschauen. »Von Mr.Right hat mein Alter Ego, auch bekannt als LV990, schon eine Antwort. Von den beiden anderen nicht. Was nun? Ist das jetzt die Stelle, an der Sie mir sagen, ich soll mich mit den Typen verabreden, bis wir den Bösewicht haben?«

»Nein. Wie auch immer Ihr Pseudoname lautet, ich hatte nie die Absicht, Sie als Lockvogel einzusetzen.« Offenbar hatte er erkannt, wofür ihr Benutzername stand.

»Puh«, sagte sie und wischte sich über die Stirn. »Ich dachte schon, ich muss ermitteln wie Al Pacino. Huaah!«

»Sea of Love Melodie des Todes ist immer noch ein klassischer Pacino im Vergleich zu Duft der Frauen. Den Pacino geben Sie übrigens gut.«

Ellie verbeugte sich wie auf der Bühne. »Danke, danke. Und ich danke Gott für die neue Generation von Kontaktanzeigen. Keine persönliche Begegnung mehr erforderlich. Ich werde einfach das tun, was sonst Amy getan hätte. Ein paar E-Mails lesen und schreiben und mich auf einen Anruf einstellen.«

»Klingt gut. Inzwischen können wir uns anschauen, was sie aus dem Archiv zu Tatiana Chekova geschickt haben.« Er hielt einen blauen Ordner hoch, der auf seinem Schreibtisch lag. »Damit dürften wir eine Weile beschäftigt sein.«

Jeder Detective hat gute Gründe, warum er eine Akte so oder so anlegt. Chronologisch um zu zeigen, wie die Untersuchung Schritt für Schritt vorangekommen ist. Nach Beweismitteln geordnet Zeugenaussagen getrennt von den Ergebnissen der Gerichtsmedizin. Die Kollegen aber, die für den Fall Tatiana Chekova zuständig gewesen waren, hatten kein erkennbares System benutzt. Erste Befragungen, Folgevernehmungen, Laborberichte, Informationen zum Opfer alles kunterbunt durcheinander. Einige Blätter waren noch nicht mal gelocht, sondern einfach hinter die Plastiklaschen vorn und hinten im Ordner gestopft worden. Es gab unleserliche handschriftliche Notizen, zu denen sich keinerlei Erklärung fand. Ellie hatte noch nie eine NYPD-Mordakte gesehen, aber selbst bei ihren Feld-Wald-und-Wiesen-Fällen hatte sie mehr Ordnung in den Papieren.

Dem ersten Bericht zufolge hatte Tatiana Chekova in Bensonhurst gelebt, war aber vor dem »Vibrations« am West Side Highway in Manhattan erschossen worden. In dem Bericht, den ein Detective namens Ed Becker verfasst hatte, wurde der Laden euphemistisch als »Herrenclub« bezeichnet. Ellie las den Namen unter dem Bericht noch einmal. Irgendwas daran kam ihr bekannt vor. Sie war kürzlich schon einmal darauf gestoßen, konnte sich im Moment aber nicht erinnern, wo.

In der Nacht zum 22.April wurde dort ein Junggesellenabschied gefeiert. Gegen zwei Uhr morgens war einer der Gäste, die gerade draußen standen und rauchten, zum Pinkeln in eine Ecke des Parkplatzes gegangen und hatte dort ein Paar nackte Beine hinter einem Auto hervorragen sehen. In der Annahme, dass es sich um die Beine einer Hure handelte, die umgekippt war, nachdem sie einen Freier abgefertigt hatte, winkte er seine Freunde zu einer kostenlosen Peepshow heran. Der Mantel der Frau war offen, darunter trug sie einen strassbesetzten BH und einen Stringtanga. Bei genauerem Hinsehen ergab sich ein weniger anregendes Bild. Größere Teile ihrer Hirnmasse waren auf dem Parkplatzbeton verteilt.

Der Türsteher hatte bestätigt, dass der Körper, das Outfit und der Hintern mit dem Schmetterlingstattoo zu Tatiana Chekova gehörten. Sie hatte stundenweise in dem Club gekellnert und, wenn sie knapp bei Kasse war, Lapdance gemacht, wenn auch nicht gern. Sie hatte erst sechs Wochen im »Vibrations« gearbeitet. Bedauerlicherweise hatte sich im Club niemand gefunden, der sie näher gekannt hatte.

Wenn sie bedachte, wie viele Worte sie schon um einen gewöhnlichen Einbruchdiebstahl machte, fand Ellie den Bericht erbärmlich kurz. Vermutlich hatten die Detectives alle befragt, die sich bei ihrem Eintreffen im »Vibrations« aufhielten, aber in dem Bericht wurde das mit dem Hinweis zusammengefasst, dass es »für die Schießerei keine Zeugen« gegeben habe. Die Einzelheiten der Befragungen waren ausgelassen. Nicht einmal Namen standen da, abgesehen von dem des Managers, der an jenem Abend zuständig gewesen war, dem des betrunkenen Burschen, der die Tote gefunden hatte, und dem des angehenden Ehemannes.

Es war erbärmliche Polizeiarbeit.

Die Hintergrundinformationen, die die Detectives zu Chekova zusammengetragen hatten, konnten auch nicht beeindrucken. Sie hatten schnell festgestellt, dass sie russische Immigrantin gewesen war und seit knapp fünf Jahren in New York gelebt hatte. Während ihrer ersten beiden Jahre im Land war sie dreimal wegen Prostitution aufgeflogen, und etwa drei Monate vor ihrem Tod hatte es eine Festnahme wegen Kreditkartenbetrugs und Heroinbesitzes gegeben. Dem Computerausdruck zufolge hatte der Officer die Chekova wegen des Betruges festgesetzt und dann in ihrem Schlafzimmer Heroin gefunden. Es war nicht zu einer Anklage gekommen. Ellie vermutete, dass bei der Durchsuchung etwas nicht gestimmt hatte. Um eine Frau in ihrer Wohnung festzunehmen, musste man nicht zwingend ihr Schlafzimmer durchsuchen.

Als sie zum Bericht der Ballistiker kam, holte Ellie ihr Nutella-Glas und den Löffel aus dem Karton, den sie unter Flanns Schreibtisch verstaut hatte. Die Berichte aus dem Labor waren weitaus genauer als die der Detectives. Zwei Kugeln, aus nächster Nähe auf den Hinterkopf des Opfers abgefeuert. Schwerste Verletzungen.

»Wonach riechts hier?« Flann blickte von seiner Lektüre auf. »Essen Sie irgendwas?«

»Nutella. Etwas Nuss, etwas Schokolade. Kulinarische Perfektion.«

»Riecht wie aus dem Schweinestall weggeschaufelt. Ganz abgesehen davon, dass es noch nicht mal zehn ist.«

Lächelnd holte Ellie noch mehr aus dem Glas. »Sie haben sich die Mordakte Caroline Hunter angeschaut, oder?«

»Ja. War nicht doll. Ihre Handtasche wurde gestohlen, deshalb sah es nach einem misslungenen Raubüberfall aus. Keine Zeugen. Keinerlei heiße Spur.«

Er sah Ellie herausfordernd an, so, als warte er auf die richtige Frage. Die Laborberichte zum Fall Chekova hatte er auch gelesen.

»Was ist mit den Schüssen?«, fragte sie.

»Zwei. In den Hinterkopf.«

»Aus der Nähe?«

»Die Ballistiker meinen, ein halber bis ein Meter Entfernung.«

Genau wie bei Tatiana Chekova. Dieselbe Waffe, die gleichen Schüsse. Die gleiche Anzahl an Kugeln. Die Chekova war neun Monate und zehn Tage vor Caroline Hunter getötet worden. Einundzwanzig Monate und zehn Tage vor Amy Davis. Nichts deutete auf eine Verbindung zu FirstDate hin. Aber das hieß nicht, dass es keine gab. Die ursprünglichen Ermittler hatten keine Veranlassung gehabt, danach zu suchen. Und selbst wenn vielleicht hätten sie es nicht getan. Eine russische Heroinsüchtige, die in Bensonhurst lebte und in Manhattan strippte.

»Ich habe gehofft, dass wir drum herumkommen, aber ich fürchte, wir müssen doch mit einem der Chekova-Ermittler reden.«

»Angst vor einem Revierkampf?«

»Es gibt keinen Revierkampf. Barney Tendall ist tot erschossen, nicht im Dienst; er hat versucht, einen Raubüberfall zu verhindern. Ed Becker hat zwei Monate danach den Dienst quittiert. Ich glaube, Becker hat noch wenige Stunden, bevor das passiert ist, mit Tendall telefoniert und ist nie darüber hinweggekommen als hätte er seinen Partner davon abhalten müssen, ein Bier trinken zu gehen.«

Becker. Zweimal hatte Flann den Namen jetzt ausgesprochen, und zweimal hatte er damit an irgendeine ferne Erinnerung in ihr gerührt. Sie schloss die Augen bei dem Versuch, darauf zu kommen, aber es gelang ihr nicht. Am Ende wischte sie den Namen beiseite es war ein solcher Allerweltsname, dass sie ihn vielleicht auch irgendwo in der Zeitung gelesen hatte.

»Hatte Becker den Job satt?«, fragte sie.

Flann brauchte einen Moment, bis er antwortete. »Nein, um Gottes willen. Er war mit Leib und Seele Cop. Nur eben kein besonders guter, wenn Sie mich fragen. Und das werden wir ihm jetzt vor Augen führen, indem wir ihm die Fragen stellen, auf die seine Papiere keine Antwort geben.«

Wie extrem unwohl es McIlroy bei dem Gedanken war, dass er einen früheren Kollegen zu einem alten Fall befragen musste, erstaunte Ellie. Der Mann war wirklich schwer zu durchschauen.

»Ist da noch irgendein Haken an der Geschichte?«

»Wir haben sehr lange auf demselben Revier gearbeitet. Sagen wir mal so: Wenn wir es mit Ed Becker zu tun haben, überlasse ich das Reden gern Ihnen.«

13

Ed Becker wohnte in Scarsdale, Westchester, etwas nördlich der Bronx. Trotz der räumlichen Nähe hatte Westchester mit der Bronx nichts gemein, und das gediegene Scarsdale war eins der Viertel, die am wenigsten an die Bronx denken ließen.

Ellie hatte vorher angerufen, und Ed Becker erwartete sie bereits an der Tür seines bescheidenen Backsteinhauses im Tudorstil. Er war ein Riese groß, dick, massig, mit einem mächtigen Brustkorb. Seine Haut war gerötet, sein hellblondes Haar noch einigermaßen voll. Er empfing sie mit einem freundlichen Lächeln.

Aber nicht nur sein Lächeln war freundlich. Er klopfte Flann freundschaftlich auf die Schulter, schüttelte Ellie überschwänglich die Hand und winkte sie mit großer Geste in sein Wohnzimmer durch. Diese kleinen Dinge fielen Ellie auf, wie auch das Metallschild, das über dem gewaltigen Lehnstuhl an der Wand hing: Pensionärsparkplatz.

»Nettes Schild«, sagte sie.

Das Lächeln wurde noch breiter. »Ja. Manche von den Jungs haben es ein bisschen übertrieben mit den Geschenken zum Abschied. Das hier war so ziemlich das Einzige, das man öffentlich zeigen kann. Dem Aussehen nach würde ich schätzen, dass Sie noch etliche Jahre mit Dienstmarke vor sich haben, bevor Sie diese Party feiern.«

»Ach, beim NYPD hat man jeden Tag Party.«

Becker lachte. »Das gefällt mir. Jeden Tag Party. Ich mag sie, McIlroy. Lass sie nicht gehen!«

»Wir arbeiten dran.«

Nach dem, was sie von Flann gehört hatte, war sie auf einen Widerling eingestellt gewesen. Jetzt, da sie dem Mann gegenüber stand, fragte sie sich, ob der notorische Einzelgänger Flann womöglich allen Kollegen mit solchen Vorbehalten begegnete.

»Was führt euch denn nun nach Westchester?«

Becker hatte die Frage an Flann gerichtet, aber Ellie war diejenige, die antwortete. »Wir sehen da eine mögliche Verbindung zwischen den Morden an zwei Frauen in Manhattan, Caroline Hunter und Amy Davis. Sie sind im Abstand von genau einem Jahr umgebracht worden, jeweils nach einem Treffen mit einem Mann, mit dem sie sich online verabredet hatten.«

»Dieses Internet-Dating ist eine feine Sache. Mein Sohn hat vor ein paar Jahren darüber jemanden kennengelernt. Sie wollen jetzt im Frühjahr heiraten. Ach, apropos, Mac, wie gehts deiner Tochter?«

Diese Anteilnahme änderte nichts an der finsteren Miene, die Flann schon beim Betreten des Hauses aufgesetzt hatte. »Der gehts gut. Danke der Nachfrage, Ed.«

»Also, Internet-Dating. Ich gestehe, ich war drauf und dran, das selbst auszuprobieren. Hab jedenfalls viel darüber gelesen. Aber so ein alter Knacker wie ich…«

»Sie wären überrascht«, sagte Ellie.

»Bestimmt. Wenn vielleicht auch nicht angenehm überrascht, ihr wisst schon. Eines Morgens wachst du auf und hast eine Verrückte am Hals, die du nicht mehr loswirst. Aber ich nehme an, ihr habt den weiten Weg nicht auf euch genommen, um das Liebesleben eines Rentners in Schwung zu bringen.«

»Nein, Sir. Es geht um einen alten Fall. Wir haben gerade erfahren, dass eins von unseren beiden Opfern mit derselben Waffe erschossen worden ist wie Tatiana Chekova. Da waren Sie dran, stimmts?«

»Chekova, ja?«

»Russin. Wurde auf dem Parkplatz eines Striplokals gefunden.«

»Richtig. ›Vibrations‹. Das ist vielleicht ein Name, was? Konnten wir nicht aufklären damals. Über die Kreditkarten sind wir an ein paar Namen aus dem Club gekommen, aber da war nichts Auffälliges. Jedenfalls wars keiner von der Junggesellenparty, bei der sie gefunden wurde. Zwei von den Burschen haben sich am West Side Highway die Seele aus dem Leib gekotzt.«

Ellie sah die Enttäuschung in McIlroys Gesicht.

»Ich habe mir heute Vormittag die Akte angeschaut«, sagte sie vorsichtig. »Da gab es keine Liste mit Namen aus dem Club. Jedenfalls hab ich keine gesehen.«

Becker sah sie verblüfft an. »Die müsste da sein. Aber das hört man immer wieder, dass mit den Akten von alten Fällen schlampig umgegangen wird. Ist auch egal, die Liste hat uns eh nicht weitergeholfen. Bei dem Hintergrund des Opfers haben wir angenommen, dass da mit einem Freier was schiefgegangen ist.«

»Laut Gerichtsmediziner war keine sexuelle Aktivität vorausgegangen.«

»Ich erinnere mich. Aber ihr Mantel war offen, und sie ist von hinten erschossen worden. Ganz aus der Nähe, richtig?«

»Ja.«

»Na bitte, das eine oder andere weiß ich doch noch.« Er tippte sich an die Stirn. »Barneys Theorie Barney war mein Partner war, dass der Mann sie vielleicht von hinten angegangen ist und dann irgendwas nicht hingehauen hat. Vielleicht hat sie sich angestellt, oder er konnte nicht den Akt nicht vollziehen.«

»Nicht abwegig.«

»Nicht abwegig. Aber ich habe trotzdem nie so richtig daran geglaubt. Der Manager hat gesagt, dass sie an dem Abend nicht tanzen wollte. Sie hat nur ab und zu mal einen Lapdance gemacht, wenn sie ganz dringend ein paar Kröten zusätzlich brauchte. Und sie hatte immer alte Kunden. Meine Vermutung war eher, dass sie aus dem Milieu rauswollte.«

»Und deshalb hat sie in einem Stripclub gearbeitet?« Das war, als würde man in einem Baskin-Robbins-Eiscafé anfangen, wenn man eine Diät machen wollte.

»Na ja, dass sie noch so ein bisschen mitgemischt hat, eher am Rande, aber keine richtigen Freier mehr wollte. Sie kann mit einem rausgegangen sein auf den Parkplatz und dann beschlossen haben, dass sie einfach das Geld nimmt, ohne Gegenleistung. Zwei Kugeln in den Hinterkopf.«

Das klang besser als Barney Tendalls Theorie. Und es beschrieb einen Mord, den aufzuklären praktisch unmöglich war.

»Das war meine Idee, Barney hatte seine. Und keine von beiden hat uns weitergebracht.«

»Flann hat mir das mit Ihrem Partner erzählt. Tut mir sehr leid.«

Endlich brach Flann sein Schweigen. »Er war ein guter Mann, Ed.«

»Und ein großartiger Partner. Nachdem das passiert war, ist es mir lange Zeit schwergefallen, überhaupt hinzugehen. Rückblickend würde ich sagen, die letzten Monate im Job hab ich wie in einem Nebel zugebracht. Mir war klar, dass sie mich irgendwann zur Schreibtischarbeit verdonnern, wenn ich bleibe. Die Gewerkschaft hat eine Vorruhestandsregelung für mich durchgekriegt, und ich bin hier rausgezogen. Nach all den Jahren in der Stadt, wo es mit der Kriminalität immer rauf und runter geht, hatte ich nach der Sache mit Barney einfach die Nase voll.«

»Ich kann es mir vage vorstellen«, murmelte Ellie und wusste, dass das eine eher dürftige Phrase war.

»Ach, was solls. Den Fall Chekova haben wir jedenfalls nie abgeschlossen. Es war einer unserer letzten gemeinsamen Fälle. Als ich wieder im Einsatz war, habe ich versucht, allein weiterzumachen, aber zu der Zeit war ich sicher unausstehlich. Vielleicht bin ich deshalb in der Sache nicht weitergekommen.«

»Fallen Ihnen Verdächtige ein, mit denen wir uns befassen sollten?«

»Nein, es gab keinen, den wir im Visier gehabt hätten.«

»Zwischen unseren beiden Opfern gibt es die Gemeinsamkeit einer Internet-Kontaktbörse. Könnte es sein, dass die Chekova auch so was gemacht hat? Hatte sie einen Computer?«

Becker schüttelte den Kopf. »Nicht, dass ich wüsste. Sie war irgendwie ständig auf der Durchreise. Ist oft umgezogen. Immer zu dem Typen, der ihr gerade zu Stoff verhelfen konnte. Und sie hatte es bestimmt nicht so mit Technik. Ich denke, ich würde mich daran erinnern, wenn sie einen Computer gehabt hätte. Das wäre mir als unpassend aufgefallen.«

»Ich hoffe, Sie haben Verständnis dafür, dass wir den Fall noch mal aufrollen. Und aus unserer Perspektive nach einer Verbindung zwischen ihr und unseren Opfern suchen.«

»Es wäre Schlamperei, das nicht zu tun.«

»Fällt Ihnen noch irgendwas ein, das uns weiterhelfen könnte?«

»Alle meine Notizen müssten in der Akte sein.« Jetzt hatte Becker Flanns langes Gesicht wohl auch gesehen. »Wenn ihr etwas genauer wissen wollt, könnt ihr jederzeit anrufen.«

»Erinnern Sie sich, ob es Angehörige gab? Jemanden, der wissen könnte, ob sie FirstDate-Kundin war?«

»Nein, da muss ich passen. Aber das Opfer schien niemandem nahegestanden zu haben, deshalb waren wir auch ziemlich sicher, dass es kein Fall von häuslicher Gewalt war. Wir haben uns auf den Club konzentriert. Geht das nicht aus der Akte hervor?«

»Nein, Sir.«

Wieder schüttelte Becker den Kopf. »Irgendwann war ich ja da raus, aber ich dachte, ich hätte meine Notizbücher dagelassen.«

»Ich schau noch mal nach«, sagte Ellie.

»Tun Sie das, ja.«

»Und du bist jetzt komplett im Ruhestand, Ed?« Flanns Ton war einigermaßen freundlich, aber die Frage befremdete Ellie.

»Ja, natürlich«, erwiderte Becker. »Ich bin nicht scharf auf eine zweite Laufbahn wie manche andere. Man weiß nicht, wie viel Zeit einem noch bleibt, oder?«

»Das machst du genau richtig«, sagte Flann.

»Also, wie gesagt, ruft an, wenn ich helfen kann. Ich habe ein ziemlich gutes Gedächtnis, zumindest für die Dinge, auf die es ankommt.«

Während der Fahrt zurück in die Stadt war McIlroy schweigsam.

»Alles okay, Flann?«

Die Frage prallte an ihm ab. »Das war ein richtig schönes Haus. Backstein. Nette Gegend. Gut ausgebaut. Was meinen Sie, wie viel muss man für so was hinlegen?«

»Ich bin zu arm, um mich für Immobilienpreise zu interessieren. Warum?«

»Für einen Cop im Ruhestand, der kein zweites Einkommen hat, fand ich es beinahe zu gediegen.«

»Er hat doch gesagt, es gab eine Vorruhestandsregelung. Vielleicht hat die Gewerkschaft noch ein Extra für ihn rausgehandelt, wegen der Sache mit seinem Partner.«

Flanns Lippen blieben ein schmaler Strich, zwischen seinen Brauen stand eine steile Falte. Beide Hände fest am Steuer, blickte er stur auf den Verkehr. Als sie auf Höhe des Hudson waren, reichte es Ellie. Sie war dankbar dafür, in einem Mordfall ermitteln zu dürfen, aber McIlroys Groll wurde langsam lächerlich. Er war ihr Partner, jedenfalls für begrenzte Zeit, und für sie bedeutete das auch etwas. Sie sollten einander zumindest etwas besser kennenlernen.

»Sie haben nie erwähnt, dass Sie eine Tochter haben.«

McIlroy seufzte. »Nein. Und ich bin Becker sehr verbunden, dass er es getan hat.«

»Er wollte bestimmt nett sein.«

»Er wollte mich piesacken.«

»Komische Art, jemanden zu piesacken.«

Wieder seufzte McIlroy. »Ich kriege sie nicht oft zu sehen. Wir waren nicht verheiratet, ihre Mutter und ich. Becker weiß das, und trotzdem fragt er nach ihr.«

»Das ist sicher hart.«

»Überall alleinerziehende Mütter, die danach trachten, einen Daddy ins Boot zu holen, und diese eine wollte lieber, dass ich verschwinde. Und sie meint, dass sie das am besten erreicht, wenn sie es mir schwer macht, mein Kind zu sehen.«

»Wie heißt sie?«

»Miranda. Ach so, Sie meinen meine Tochter. Stephanie. Stephanie Hart, nicht McIlroy. Sie ist dreizehn. Dreizehnjährige Mädchen brauchen ihren Vater, verstehen Sie?«

Ellie nickte. »Ich war vierzehn, als mein Vater umgebracht wurde.« Wenn McIlroy sich öffnete, fand sie es nur recht und billig, es auch zu tun.

»Ein bisschen was weiß ich darüber«, sagte Flann. »Ich hab letztes Jahr einiges über Sie gelesen.«

»Ich habe mir gleich gedacht, dass meine Abordnung damit zu tun hat. Das meiste von dem, was da geschrieben stand, stimmt aber gar nicht. Ich wollte nicht immer schon Polizistin werden, und mein Vater hat nicht angefangen, mich zu unterrichten, als ich fünf war. Ganz im Gegenteil. Meinen Bruder hat er immer in diese Richtung gedrängt mir hat er höchstens meinen Willen gelassen. Und wenn er noch dagewesen wäre, als ich mich entschied, den Sprung wirklich zu wagen, hätte er sicher versucht, mich zurückzuhalten.«

»Manchmal sind Väter so überbesorgt.«

»Inzwischen haben Sie ja festgestellt, dass ich nicht die Hightech-Ware bin, als die ich da verkauft wurde.«

Er nickte. »Die haben Ihre Geschichte zum Anlass genommen, über die neue Ära der Verbrechensbekämpfung zu schreiben, die sie sich gern genauso technikversessen vorstellen, wie sie es aus CSI: Den Tätern auf der Spur kennen. Ich habe mit den Jahren gelernt, nicht auf den Medienrummel hereinzufallen. Genau genommen habe ich gelernt, ihn zum beiderseitigen Vorteil zu nutzen.«

Darüber dachte Ellie eine Weile nach. Beiderseitiger Vorteil. Das war genau das, was sie im Vorjahr mit all den Interviews und Porträts versucht hatte. »Ich hoffe, ich bin keine Enttäuschung.«

»Absolut nicht. Dass Sie sich angeblich so gut mit den modernen Techniken auskennen, war nicht der Grund, weshalb ich Sie geholt habe.«

Eine Pause trat ein, die Ellie nicht unterbrach.

»Wenn Sie so lange bei der Mordkommission sind wie ich und außer der Arbeit in Ihrem Leben nichts stattfindet, ist es manchmal schwer, bei der Stange zu bleiben. Morgens aufstehen, abends schlafen gehen ich will nicht düster klingen, aber außer meiner Tochter, die ich so gut wie nie sehe, gibt es niemanden, der sich darum schert, ob ich nach Hause komme oder nicht.«

»Flann…«

Er hob eine Hand und schüttelte den Kopf. »So ist es nun mal. Einem Reporter gegenüber haben Sie beschrieben, wie es Sie all die Jahre umgetrieben hat allein die Vorstellung, dass Ihr Vater Sie durch seine eigene Hand verlassen haben könnte. Na ja, das hat sich mir eingeprägt. Jetzt habe ich einen wirklich guten Cop gebraucht, der frisch ist und die Kraft hat, sich auf diese Sache einzulassen. Da erschienen Sie mir grade richtig.«

»Ich bin froh, dass Sie mich angefordert haben.«

»Und ich bin froh, dass ich Ihnen erzählen konnte, warum.«

14

Charlie Dixon sah die Detectives in einer der Parkbuchten vor dem Dreizehnten Revier halten. Die Frau winkte McIlroy, der ausstieg und auf das Gebäude zuging, noch einmal zu. Dann rutschte sie hinter das Steuer und ließ den Motor wieder an. Sie fuhr die 21.Straße in westlicher Richtung bis zur Park Avenue und bog dort links in Richtung Süden ab.

Als sie eine Ecke weiter war, fädelte Charlie sich in den Verkehr ein. In der Stadt war es leicht, an jemandem dranzubleiben. Es waren zu viele Autos unterwegs, als dass ein einzelnes hätte auffallen können. Und für den Fall der Fälle bot sein blauer Chevy Impala die perfekte urbane Tarnung. Ohne jede Schwierigkeit war er den Detectives den ganzen Weg raus nach Westchester und zurück gefolgt.

Es herrschte dichter Verkehr, deshalb war es einfach, immer zwei, drei Wagen hinter ihr zu bleiben. Während er ihr den Broadway hinunter und am City Hall Park vorbei folgte, versuchte er den Lärm der Lkw, der klapprigen Busse und lauten Hupen auszublenden. Jetzt, um die Mittagszeit, waren unzählige Lieferfahrzeuge unterwegs. Viele hielten in zweiter Reihe. Sein Schädel begann zu dröhnen, und er hätte schwören können, dass das Brennen im Magen wieder da war.

Zwei Blocks vor dem Battery Park hielt die Polizistin in einer Ladezone und warf etwas auf ihr Armaturenbrett, sicher eine Park-Sondergenehmigung. Charlie blieb hinter einem UPS-Fahrzeug stecken, das gerade entladen wurde. Ihr zu Fuß zu folgen würde kniffliger sein.

Zum Glück entfernte sie sich nicht weit. Sie hastete diagonal über die Kreuzung, blieb stehen, sah kurz zu dem Ladenschild eines vietnamesischen Restaurants auf und trat ein. Charlie war unschlüssig, was er unternehmen sollte. Es sah so aus, als treffe sie sich mit einer Freundin zum Essen. Womöglich war McIlroy derjenige, der die Kleinarbeit erledigte, während er seine Zeit damit verplemperte, die Frau zu beobachten, nur weil sie das Revier als Erste verlassen hatte.

Vor ziemlich genau vierundzwanzig Stunden hatte er erfahren, dass das NYPD von Stern persönliche Informationen über FirstDate-Nutzer haben wollte. Zwei Frauen waren tot, und ein Detective namens McIlroy schien einen Serienmörder zu wittern. Mark Stern hielt diese Theorie offenbar für unsinnig. Laut Dixons Quelle bei der Firma einem netten Kerl mit schlimmem Hang zu Koks fand Stern an diesem Zusammentreffen sogar leises Gefallen. Aus der eindimensionalen Perspektive des erfolgreichen Unternehmers betrachtet bewies die Tatsache, dass es innerhalb eines Jahres zwei Mordopfer gegeben hatte, die mit seiner Firma verbunden gewesen waren, nur, wie weit verbreitet sein Service unter den New Yorkern mittlerweile war.

Ungeachtet dessen war Stern strikt dagegen, der Polizei persönliche Informationen zukommen zu lassen. Die Zusicherung von Anonymität, das betonte er immer wieder, war das höchste Gut von FirstDate. Er hatte die Schotten dichtgemacht und seinen Angestellten eingeschärft, dass sie alle Anfragen in dieser Angelegenheit sofort an ihn weiterzureichen hätten.

Am Ende war Dixon derjenige gewesen, der geholfen hatte, Stern die Cops vom Hals zu schaffen. Ein paar diskrete Telefonate hatten ergeben, dass McIlroy eine tickende Zeitbombe war, ein Detective, der auf der Grundlage imaginärer Beweise wilde Theorien hervorbrachte. Sein Spitzname war McIl-Mulder, zum Teufel. Zur Belohnung dafür, dass er bei einem früheren Fall Glück gehabt hatte, ließen die oberen Chargen ihm jetzt freie Bahn. Sobald er diese Großzügigkeit überstrapazierte, würde sein Stern jedoch sinken.

Also hatte Dixon angerufen. Es war riskant. Er hätte der Polizei zu den gewünschten Informationen verhelfen können. Wenn sie gemerkt hätten, dass es sich um eine Sackgasse handelte, hätten sie sich was anderes überlegt. Aber für ihn stand mit FirstDate zu viel auf dem Spiel. Wenn Stern nervös wurde und sei es wegen einer wilden Theorie, würde er seine Gewohnheiten, die Dixon gerade erst zu durchschauen versuchte, womöglich ändern.

Inzwischen hatten McIlroy und seine Partnerin offenbar tief genug gegraben, um auf Tatiana zu stoßen. Erst hatten sie die Polizeiberichte durchforstet, dann waren sie bis raus nach Scarsdale gefahren, um diese Witzfigur von Polizist zu befragen, der nie auch nur annähernd in der Lage gewesen war, irgendetwas von dem Mord an Tatiana zu begreifen. Warum zum Henker interessierten sie sich für Tatiana? Hing das mit der Serienmörder-These zusammen, oder waren sie geradewegs auf sein Territorium vorgedrungen?

Jetzt, da sie Tatiana einmal auf dem Schirm hatten, konnte ihr Tod ihnen eine Richtung weisen, etwas an die Hand geben, auf das sie ihre Aufmerksamkeit richten würden. In diese Serienmörder-Theorie passte sie nicht so recht, also würden sie weitergraben. Sie würden vom Opfer ausgehen und in alle Richtungen suchen. Das wäre die richtige Art zu ermitteln. Aber es war auch genau das Problem. Wenn McIlroy und seine Partnerin auch nur halbwegs begabte Cops waren anders als dieser andere Kerl, konnte die Spur direkt zu ihm führen.

Als er eine weitere Frau, die er kannte, in das vietnamesische Restaurant gehen sah, meldete sich das Brennen in seinem Magen. Er hatte sie noch nie in natura gesehen, aber das Foto aus ihrem Führerschein hing an seiner Wohnzimmerwand wo er eine Übersicht über die Personalstruktur von FirstDate angepinnt hatte. Leibhaftig war sie noch hübscher.

Der Schmerz ließ nach. Sie war ganz unten, sowohl im Wortsinn, an seiner Wand, als auch im übertragenen Sinne, innerhalb der Hierarchie. Sie saß am Empfang. Wie hieß sie noch? Conroy oder so.

Die Hintergründe der FirstDate-Angestellten hatte er sich längst angeschaut. Die Rothaarige war clean. Ihren Chef kannte Dixon inzwischen ein bisschen. Stern war ein Kontroll-Freak. Er hätte nie zugelassen, dass seine Empfangsdame zu viel über die Firma wusste. Ihr Job war es, ans Telefon zu gehen, und sonst gar nichts.

Wenn Detective Hatcher sich während der Mittagspause mit ihr traf, waren sie zweifellos noch auf der Serienmörder-Schiene, versuchten immer noch, eine Liste der Männer zu ergattern, die Kontakt zu der vor ein paar Tagen erwürgten Frau gehabt hatten. Auf die Punkte, die Tatiana Chekova tatsächlich mit FirstDate verbunden hatten, waren sie noch nicht gestoßen jene Punkte, die eine direkte Linie zu Special Agent Charlie Dixon vom Federal Bureau of Investigation bildeten. Diese Linie lag weit außerhalb der Kompetenzen des NYPD.Und sie würden sie hoffentlich nie finden.

Er rief im FBI-Regionalbüro an, um seinem Chef, dem verantwortlichen Special Agent Barry Mayfield, die erfreulichen Neuigkeiten mitzuteilen.

»Bleiben Sie dran«, sagte Mayfield warnend. »Sind Sie sicher, dass Ihr Kontaktmann bei FirstDate nicht über Ihr Nebenprojekt redet?«

»Bin ich«, erwiderte er. Zu fünfundneunzig Prozent.

»Und lassen Sie alles verschwinden, was Sie mit dem toten Mädchen in Verbindung bringen könnte.«

Dixon fand es ätzend, von Tatiana als totem Mädchen reden zu hören, aber unter den gegebenen Umständen war er nicht in der Position, Mayfield zurechtzuweisen.

Ellie hatte nicht viel Zeit. Christine Conboy hatte klargestellt, dass sie genau so lange mit ihr reden würde, wie es dauerte, bis man ihr ihre Portion Schweinefleisch mit Nudeln und die Frühlingsrolle eingepackt hatte, und keine Sekunde länger.

»Ich möchte Ihnen helfen. Wirklich. Nichts macht mir mehr Angst als die Vorstellung, dass da einer rumläuft und weibliche Singles jagt. Aber wie gesagt, ich kenne selbst niemanden, der direkten Zugang zu den Benutzer-Informationen hat.«

»Was ist mit den Kollegen, die die Abrechnung machen?«

»Die kommen nur an die Daten für die Rechnungen ran wie hoch der Betrag ist und welche Kreditkarte damit belastet werden soll. Sie kennen sicher echte Namen, können sie aber nicht mit den Profilnamen, die Sie auf Ihrer Liste haben, verknüpfen. Glauben Sie mir. Ich habe das gecheckt.«

»Haben Sie ihnen gesagt, dass Sie die Information für die Polizei haben wollen?«

»Sind Sie verrückt? Niemals. Gestern hat Stern ein Memo rumgeschickt, in dem stand, dass die Polizei gerade eine Untersuchung durchführt, die mit der Firma zu tun hat aber nur indirekt. Das hat er betont. Genauso wie die Anweisung, dass jeglicher Kontakt mit der Polizei über ihn zu laufen hat. Dass die Leute, die die Rechnungen schreiben, Ihnen nicht helfen können, weiß ich, weil ich selbst vor ein paar Monaten online mit jemandem was Ernsteres angefangen und meine Freundin dort um Hilfe gebeten habe. Sie hat geschworen, dass da nichts zu machen ist.«

»Christine, ich halte nicht Ausschau nach einem neuen Freund, ich suche einen Mörder. Können Sie nicht wenigstens noch einmal herumfragen, ob sich jemand bereitfindet zu helfen?«

Mit einem leichten Klaps auf den Unterarm brachte Christine Ellie zum Schweigen. Dabei sah sie sich ein weiteres Mal in dem Restaurant um, um sich zu vergewissern, dass niemand sie kannte.

»Damit Sie denjenigen dann unter Druck setzen können? Offenbar verstehen Sie nicht, was ich sage. Wir sind keine Beamten. Wir haben keine Gewerkschaft. Mark Stern würde jeden von uns auf der Stelle feuern, und auf dem Arbeitsmarkt sieht es nicht gerade gut aus. Aber davon haben Sie ja keine Ahnung.«

Ellie hatte den Fehler gemacht, einen Moment lang zu vergessen, dass sie hier einer unschuldigen Frau zusetzte. Nicht das Zusetzen war das Problem, sondern das Vergessen. Sie hatte Christine gedrängt, ein Risiko einzugehen wegen einer Sache, die Christine nicht zu verantworten hatte, und dabei so getan, als sei Christine ihr das schuldig.

»Hören Sie, Christine, es tut mir leid. Ich weiß Ihre Hilfe zu schätzen. Ich weiß es zu schätzen, dass Sie mir Ihre Zeit opfern. Dass Sie sich mit mir getroffen haben. Habe ich schon gesagt, dass ich Sie schätze?« Christine lächelte. »Ich werde einen Weg finden.«

Die Frau an der Kasse rief eine Nummer auf, und Christine hob die Hand. »Das ist meine Bestellung. Tut mir leid, wenn ich ein bisschen gereizt reagiere. Natürlich weiß ich, dass mein Job unbedeutend ist, aber einen anderen habe ich nun mal nicht.«

Als Ellie schon auf dem Weg zur Tür war, hielt Christine sie auf. »Wenn Sie jemanden suchen, der keine Angst vor Stern hat da gibt es einen, mit dem Sie als Erstes reden sollten. Jason Upton. Er hat lange bei FirstDate gearbeitet. Vor ungefähr einem Jahr, als ihm die Firma zu groß wurde, ist er gegangen.«

»Kennen Sie ihn?«

»Ja, er war einer der ersten Programmierer. Stern sagt immer, dass er viel von ihm hält und dass sie gute Freunde waren, also hat Jason wahrscheinlich keine Angst vor ihm. Wenn es eine Möglichkeit gibt, die Informationen zusammenzukriegen, die Sie brauchen, kann er Ihnen vielleicht wenigstens jemanden nennen, der dabei helfen könnte. Er ist zu Larkin, Baker & Howry gegangen und leitet dort die IT-Abteilung.« Ellie kannte den Namen; es war eine der größten Anwaltskanzleien in der Stadt. »Außerdem ist er nett. Viel netter als Stern. Sie finden ihn bestimmt.«

»Das werde ich. Vielen Dank.«

Ellie sah zu, wie Christine ein Paar Stäbchen und zwei Päckchen Chilisauce in ihre Tüte warf. Als sie ging, begann es gerade zu schneien.

15

Drei Monate bevor Tatiana Chekova ermordet wurde, hatte ein Mann namens Eric Rivero auf seiner American-Express-Abrechnung einen Posten gefunden, den er nicht verstand jemand hatte bei Circuit City einen Fernseher gekauft. Diese Entdeckung hatte letztlich dazu geführt, dass Tatiana festgenommen und jener Bericht geschrieben wurde, der jetzt im Revier auf Ellie wartete. Sie überflog ihn kurz.

Im Unterschied zu den meisten Kreditkartenbesitzern hatte Rivero diese unrechtmäßige Belastung seines Kontos nicht nur American Express gemeldet, sondern auch der Polizei. Und er war schlau gewesen. Er hatte sich bei Circuit City erkundigt, wohin der Fernseher geliefert worden war, und hatte diese Information zusammen mit seiner Anzeige dem zuständigen Revier in Brooklyn zukommen lassen. Ein ehrgeiziger Grünschnabel unter den Streifenpolizisten hatte sich die Zeit genommen, der Sache nachzugehen und die fragliche Adresse aufzusuchen.

Das Erste, was der Officer sah, als Tatiana Chekova die Tür öffnete, war ein schöner neuer Plasmafernseher im Wohnzimmer. Tatiana hatte in eine Durchsuchung der gesamten Wohnung eingewilligt, und der Officer hatte in ihrer Nachttischschublade Heroin gefunden. Ein klarer Fall, gelöst dank der Hilfe eines mitdenkenden Bürgers mit guter Polizeiarbeit und einem Quäntchen Glück.

Nachdem Ellie den Bericht gelesen hatte, wandte sie sich Flann zu. »Als sie damals festgenommen wurde, hat Tatiana ihre Schwester als Kontaktperson angegeben. Die wohnt auch in Bensonhurst jedenfalls damals.«

»Das ist gut. Vielleicht weiß sie, ob Tatiana bei FirstDate war.«

»Daran hab ich auch gedacht«, sagte Ellie. »Sie haben Stern doch gestern besänftigt, nachdem ich weg war. Wie erfolgreich waren Sie damit?«

»Er hat nicht mehr mit einem Prozess gedroht, aber wahrscheinlich würde er mich nicht zu sich nach Hause einladen und seiner Madam vorstellen. Warum?«

»Weil er trotz allen Herumreitens auf Wahrung der Privatsphäre und so weiter angeboten hat, dass er kooperieren würde, sobald wir mit einer konkreteren und handfester begründeten Anfrage kämen.«

»Und jetzt wollen wir nur wissen, ob Tatiana FirstDate-Kundin war oder nicht«, sagte Flann.

»Wie konkret sollen wir denn noch werden? Das ist bestimmt einen Anruf wert.«

»Nee. Ich geh lieber direkt zu ihm hin. Sonst kann er das prüfen, feststellen, dass sie in seiner Kartei ist, und lügen.«

»So einen miesen Eindruck hat er auf Sie gemacht?«

»Er führt eine Firma, die kurz davor steht, an die Börse zu gehen. Womöglich braucht er nur ein paar Knöpfe auf seiner Tastatur zu drücken, um bestätigt zu bekommen, dass da draußen jemand Jagd auf seine Kundinnen macht.«

»Schon verstanden.« Wenn bestätigt würde, dass es drei Opfer gab, die mit FirstDate zu tun gehabt hatten, und weiterhin, dass zwei davon mit derselben Waffe ermordet worden waren, würde der Wert der Aktie ins Bodenlose stürzen. »Was ich nicht begreife, ist nur, warum die Staatsanwaltschaft Tatianas Fall nicht weiterverfolgt hat.«

»Schlecht ermittelt?«, fragte Flann.

»Das war auch mein erster Gedanke, aber es sieht alles aus wie im Lehrbuch. Sie hat ausgesagt, der Fernseher sei mit der Post gekommen und sie habe gedacht, es handele sich um ein Geschenk. Also wirklich.«

»Und die Drogen?«

»Sie hat in die Durchsuchung eingewilligt und dann gesagt, dass das Zeug ihr gehört. Das klingt nach einer absolut sicheren Sache.«

Flann zuckte die Achseln. »Vielleicht fand der Staatsanwalt sie zu unbedeutend. Gutgläubige Geschworene hätten ihr die Geschichte von dem Fernseher, der auf wunderbare Weise plötzlich an der Tür einer Prostituierten abgegeben wurde, womöglich abgekauft. Und mit Heroin ist sie zum ersten Mal erwischt worden.«

»Mit einer Menge immerhin, die für eine fette Strafe gereicht hätte.«

»Sie wissen doch, wie Richter manchmal sind, wenn die Durchsuchung mit dem Einverständnis des Delinquenten vorgenommen wurde. Vielleicht wollte der Staatsanwalt kein Risiko eingehen.«

»Pech für Tatiana. Wäre sie für eine Weile hinter Gittern verschwunden, hätte man sie vielleicht nicht drei Monate später vom ›Vibrations‹-Parkplatz aufsammeln müssen.«

Ellie wurde vom Piepen ihres Handys unterbrochen. Die Nummer des Anrufers sagte ihr nichts. »Ich geh eben ran. Hallo?«

»Hallo, Hatcher, hier ist Ed Becker. Ist hoffentlich in Ordnung, dass ich Sie auf dem Handy anrufe. Aus irgendeinem Grund hatten sie Sie bei der Mordkommission nicht auf der Telefonliste, also hab ich ein paar alten Freunden gegenüber die Rentnerkarte ausgespielt und diese Nummer gekriegt.«

»Kein Problem, Ed. Danke noch mal, dass Sie sich heute Vormittag Zeit für uns genommen haben.« Flann sah Ellie neugierig an, und sie zuckte die Achseln.

»Ich habe eine ganze Weile über den Chekova-Fall nachgedacht und merke, dass ich mit meiner damaligen Leistung alles andere als zufrieden bin. Im Nachhinein denke ich, ich habe manches versäumt.«

»Ich bin sicher, Sie haben Ihr Bestes gegeben. Wir sehen uns das einfach im Zusammenhang mit den neuen Morden noch mal an. Wer weiß, was dabei herauskommt.«

»Sie sind ein nettes Mädchen eine nette Frau, Entschuldigung, aber ich bin heute mental viel besser drauf als damals. Ich weiß genau, dass das hundsmiserable Arbeit war. Im Übrigen rufe ich natürlich nicht an, damit Sie mich eine Runde bemitleiden, sondern weil ich helfen will.«

»Helfen. Und wie?«

Flanns Miene wandelte sich von neugierig zu ärgerlich. Er schüttelte schnell den Kopf. Am anderen Ende der Leitung lachte Becker.

»Keine Angst. Das Letzte, was ihr gebrauchen könnt, ist, mich an den Hacken zu haben; das ist mir klar. Aber mir ist zu unserem Gespräch noch etwas eingefallen. Ich habe gesagt, wir hätten die Junggesellenparty gleich zu Anfang ausgeschlossen. Wenn ich jetzt aber zurückdenke, bin ich mir nicht mehr so sicher, ob wir uns die Leute angeschaut haben oder nicht. Wir sind einfach unserem Bauchgefühl gefolgt…«

»Und der Tatsache, dass die sich am Straßenrand den Bauch leer gekotzt haben?«

»Genau.« Becker lachte. »Für den Anfang, wenn man Schwerpunkte setzen muss, ist das doch kein verkehrtes Urteil. Aber wir hätten uns die Leute später, als wir keine anderen Anhaltspunkte hatten, noch mal genauer ansehen müssen. Ich fürchte, ich habe das dann auch allein nicht mehr gemacht, nachdem das mit meinem Partner passiert war. Vielleicht wollen Sie sie noch mal überprüfen.«

»Das werden wir bestimmt tun. Danke für den Anruf.«

»Kein Problem. Ich meine, wenn ich irgendetwas tun kann, ruft mich an. Ich weiß, dass ich keine große Hilfe mehr bin, verdammt, aber die Sache nagt an mir. Versprechen Sie mir, dass Sies mir sagen, wenn ich etwas versäumt habe…«

»Machen Sie sich nicht so viele Gedanken. Wir sehen uns einfach alles noch mal an. Und natürlich rufe ich Sie an, wenn wir auf was Neues stoßen.«

Flann bedachte sie mit einem weiteren finsteren Blick.

»Ich bin hier und warte ab. Sitze hier oben in Westchester herum und werde alt.«

Nachdem Ellie ihr Handy zugeklappt hatte, begann ein sichtlich genervter Flann, sie über den genauen Verlauf des Gesprächs auszuquetschen.

»Über die Einzelheiten unserer Ermittlung kann er sich informieren, wenn wir öffentlich bekannt geben, dass wir jemanden festgenommen haben. Wir werden Becker nicht zu unserem Partner machen.«

»Niemand redet von einem Partner.«

»Ihm Informationen zukommen lassen, über alte Zeiten reden, all so was. Mich interessiert nicht, was er gesagt hat, aber mit Sicherheit wollte er mit diesem Anruf nur seinen Arsch retten. Ich steig darauf nicht ein, und das sollten Sie auch nicht, glauben Sie mir.« Flann stand auf und zog seinen Mantel an.

»Ich verstehe das nicht, Flann. Was ist mit Becker und Ihnen? Er ist nett, viel entgegenkommender, als es die meisten anderen Ex-Cops wären, wenn man in einem ihrer alten Fälle stochert. Und Sie haben an allem, was er sagt und tut, etwas auszusetzen.«

»Das kommt daher, dass Nettigkeit bei einem Typen wie Becker immer ihren Preis hat. So, ich fahre jetzt zu FirstDate und rede mit Stern. Kommen Sie mit?«

»Nein. Nach dem, was da gestern zwischen ihm und mir abgegangen ist, sollten Sie allein hinfahren, schätze ich. Außerdem«, sagte sie und sah auf die Uhr, »sind wir mit diesem Computermenschen verabredet. Kommen Sie doch zu ihm ins Büro, wenn Sie bei Stern fertig sind.« Jason Upton, der ehemalige FirstDate-Programmierer, hatte zugestimmt, sie um zwei in seinem Büro zu treffen.

Als Flann weg war, schaute Ellie in ihren FirstDate-Account. Elf Nachrichten, Flirts nicht mitgezählt. Eine Nachricht stammte von Mr.Right, dem in ihren Augen Schmutzfink, der sich Amy gegenüber in Anzüglichkeiten ergangen hatte. Er teilte ihr eine Telefonnummer mit. Außerdem war eine Nachricht von Taylor da, demjenigen, den sie im Geiste als Stalker eingestuft hatte. Er wollte sich auf einen Drink mit ihr treffen. Von Kandidat Nummer drei, Enoch, immer noch kein Zeichen.

Sie zog die Nachricht von Taylor auf, klickte den Antwort-Button an und schrieb: Hallo Taylor, wie wärs erst mal mit einem Anruf? Gibst Du mir eine Nummer, unter der ich Dich erreichen kann? Zwanzig Sekunden später bekam sie eine Nummer von Taylor und dazu den Kommentar, er habe noch massenhaft Freiminuten bei seinem neuen Handyvertrag. Das war das Schöne an Stalkern. Sie antworteten sofort.

Dann ertappte sie sich beim Lesen einer weiteren Nachricht. Sie kam von einem jener Männer, die Jess für wert befunden hatte, einen Flirt von ihr zu bekommen. Hallo. Komisch, dass sie es flirten nennen, wenn man einen kleinen Button auf ihrer Homepage anklickt. Heißt flirten nicht eigentlich sehnsüchtige Blicke durch einen Raum voller Leute schicken, jemanden nach einem subtilen Scherz leicht am Arm berühren, ein Weinglas an die Lippen führen … Oh, sorry, jetzt ist es ein bisschen mit mir durchgegangen. Ziemlich heiß hier. Egal, danke für den Flirt. Wenn Du kannst, erzähl mir ein bisschen von Dir. Wie wäre es damit zur Eröffnung: Ich heiße Peter. He, nicht lachen. Ich heiße wirklich Peter. Im Ernst.

Ellie musste tatsächlich lachen zweimal, deshalb rief sie Peters Profil auf. Seltsam genug, dass sie auf einen Mann neugierig geworden war, den ihr Bruder ausgesucht hatte. Sie las seine kurze Selbstdarstellung. Es ist amtlich. Ich bin ein Heuchler. Da balle ich die Faust im Zorn auf die Verlage, die nicht imstande sind, in meinen Manuskripten die künftigen Klassiker der amerikanischen Prosa zu erkennen, und habe doch nicht die leiseste Ahnung, was ich über mich in dieses Kästchen schreiben soll. Tagsüber habe ich einen Job als bezahlter Schreiber, in meinen Träumen aber schaffe ich es an die Wände des Künstlerlokals Chumleys. Das macht mich wohl zum verkannten Schriftsteller. Ich betrachte mich als eine nichtbritische, viel besser aussehende Version von Nick Hornby, also mach dich auf endlose Gespräche gefasst, in die beiläufig Anspielungen auf kulturell bedeutsame Ikonen der Popkultur einfließen werden wie zum Beispiel Clash, die Simpsons, John Waters, Reality-TV und so weiter und so weiter bis zum Morgengrauen. Klingt gut, oder?

Ellie lächelte. Und war schon dabei, eine Antwort zu schreiben. Danke für die Nachricht, Peter. Was Deine geistige Abschweifung betrifft: Ich hoffe, ich war gut. Verkannt klingt ein bisschen nach Möchtegern. Du solltest nicht so streng mit Dir sein. Sie hielt kurz inne. Wenigstens ein bisschen musste sie auch über sich schreiben. Ich bin keine Schriftstellerin, aber ich lese gern. Neulich habe ich in der Buchhandlung gehört, wie eine Frau zu ihrem Freund sagte, sie liebe Bücher, »nur die zum Lesen nicht«. Außer lesen und in Läden fremde Leute belauschen mag ich noch Kickboxen und die Band meines Bruders spielen hören. Hm. Hört sich an, als wäre ich durchtrainiert und dröge. Ich hoffe, ich bin weder noch. Wenn ich mich aber für eins von beidem entscheiden müsste, würde ich Ersteres vorziehen.

Wieder hielt sie inne. Es gehörte sich, eine Mail zu unterschreiben, oder? Sie tippte LV990 und löschte es wieder. Ally. Das war deutlich genug. Sie drückte »senden«. Ihre Nachricht wurde an Unveröffentlicht verschickt. Kein Zurück mehr.

Sie sah auf die Uhr. Jason Upton erwartete sie in einer Dreiviertelstunde. Bis sie mehr über Peter erfuhr, musste sie sich noch eine Weile gedulden, aber es blieb ihr genug Zeit, um sich die Männer, die sich Taylor und Mr.Right nannten, etwas genauer anzuschauen.

16

Ellie saß auf einem niedrigen, schwarz glänzenden Ledersofa in der Lobby von Larkin, Baker & Howry und wartete auf Jason Upton. Während sie den Kaffee schlürfte, den die Empfangsdame ihr geholt hatte, betrachtete sie den Jasper-Johns-Siebdruck an der Wand gegenüber.

»Detective Hatcher? Ich bin Jason Upton.«

Der Mann, der ihr da die Hand entgegenstreckte, passte nicht in ihr Bild vom Computer-Sonderling oder Technikfreak. Er mochte Mitte dreißig sein und war modisch gekleidet, mit weiter Khakihose und einem gestreiften, nicht bis oben hin zugeknöpften Hemd. Er wirkte kräftig, aber fit, und sein dunkles Haar sah ordentlich und doch ein bisschen zerzaust aus. Der Aussprache nach kam er aus dem Nordosten, und zwar eindeutig aus wohlhabenden Kreisen.

»Danke, dass Sie sich Zeit für mich nehmen. Mein Partner muss jeden Moment hier sein, aber wir können gern ohne ihn anfangen.«

Jason bat die Empfangsdame, McIlroy zu ihnen zu bringen, sobald er eintraf, und dann führte er Ellie in ein bescheideneres Büro zwei Stockwerke tiefer.

»Bisschen andere Ausstattung hier«, sagte sie.

»Willkommen im siebenundfünfzigsten Stock, dem Reich von Textverarbeitung, Druckern und IT.Kein Klientenverkehr heißt keine Innenarchitekten. Nichts als Bürozellen, Kopierer und Unmengen von Computern. Ich bin froh, dass wir überhaupt Wände haben.«

»Ich glaube, die Kunst hier gefällt mir besser«, sagte Ellie und zeigte auf ein gerahmtes Pulp-Fiction-Poster, während sie auf Jasons einzigem Besucherstuhl Platz nahm. Sie kam ohne Umschweife zur Sache, wies als Erstes auf die Verbindung zwischen den beiden Mordopfern und FirstDate hin und erklärte dann die Schwierigkeit, die wahren Identitäten hinter den verschiedenen Benutzernamen festzustellen. »Wir haben einen eigenen Account eröffnet und versuchen, ein paar Männer zu identifizieren, indem wir direkt Kontakt zu ihnen aufnehmen, aber es wäre viel einfacher, wenn jemand, der Zugang zu den Firmenrechnern hat, uns einfach die Namen gäbe.«

»Das Police Department hat ein Profil bei einer Online-Kontaktbörse?«, fragte er lachend.

»Das war eher so ein Pluralis Majestatis, gemeint war: ich.«

»Normalerweise halte ich Freundinnen, die es mit Online-Dating versuchen wollen, einen langen Vortrag, aber ich nehme an, hier geht es ausschließlich um die Ermittlung?«

»Alles rein geschäftlich, fürchte ich.« Der Möchtegernschriftsteller Peter geisterte ihr kurz durch den Kopf. »Aber halten Sie mir den Vortrag doch trotzdem.«

»Verstehen Sie mich nicht falsch. Wenn ich nicht geglaubt hätte, dass das alles letztlich einem guten Zweck dienen kann, hätte ich nicht geholfen, die Firma aufzubauen. Die Liebe ist etwas Schönes, oder? Wir Mark und ich haben tatsächlich geglaubt, dass das Internet das Potenzial hat, etwas zu verändern; dass die Leute sich anders verhalten, wenn sie einander das erste Mal online ›begegnen‹. In einer Mail öffnen viele sich ganz anders, sind viel unbefangener, als wenn sie jemandem gegenüberstehen, den sie beeindrucken wollen. Dann besteht schon eine Verbindung, wenn die beiden einander tatsächlich treffen. Geschmacklose Klamotten, erste Ansätze einer Glatze, ein paar Pfunde zu viel diese kleinen Äußerlichkeiten, die das Aus bedeutet hätten, wäre man sich in einer Bar begegnet, sind dann schon nicht mehr so wichtig.«

»Das hört sich so…« Sie wollte erst »krank« sagen, entschied sich dann aber anders »…klar an.«

»Na ja, diese Sonnenseiten hatten wir im Sinn, als wir anfingen. Aber natürlich war uns bewusst, dass es auch Schattenseiten gibt. Wir haben getan, was wir konnten, um die Kunden zu warnen, damit sie es schlau anstellten, aber, mal ehrlich, es ist nicht jeder schlau.«

»Damit hab ich bei meiner Arbeit ständig zu tun.«

»Dann haben Sie ja eine Vorstellung davon, was ich meine. Manche haben vollkommen Fremden sofort ihren echten Namen und ihre Telefonnummer gegeben. Haben sich für das erste Treffen bei sich zu Hause verabredet. Ein Typ hat erklärt, er wohne in Arizona und brauche, wenn die Beziehung weiter gepflegt werden solle, Geld, um nach New York zu kommen. Natürlich saß er in Hoboken und hat diese Geschichte zwanzig Frauen erzählt. Wirklich dumme Sachen. Als unser Kundenstamm noch relativ klein war und wir trotzdem schon tonnenweise Beschwerden bekamen wegen unerwünschter Mails, Anrufe und so weiter, bin ich gegangen.«

Ellie musste an Amy Davis Schwierigkeiten mit Taylor denken, dem Mann, der ein Nein einfach nicht akzeptiert hatte. »Deshalb haben Sie diese Funktion eingerichtet, mit der man Leute sperren kann, oder?«

»Die haben wir schon nach den ersten Wochen online dazuprogrammiert. Es gab so viele Probleme. Diese Funktion ist eine Notlösung, allerdings nur für die, die klug genug waren, anonym zu bleiben.«

»Und nicht jeder ist klug.«

»Genau. Und dann sind da noch die Schwierigkeiten, die bei Verabredungen der ganz altmodischen Art genauso vorkommen. Ein Kollege von mir hat mit fünf Frauen gleichzeitig jongliert. Die haben alle gedacht, ihr Freund arbeitet so viel, dass er sich nur einmal pro Woche mit ihnen treffen kann. Bei Verabredungen der alten Art würde so ein Kerl früher oder später auffliegen, weil er mit verschiedenen Frauen in seinem Haus gesehen würde oder von Kollegen oder durch Freunde von Freunden sodass die Frauen eins und eins zusammenzählen könnten. Außerdem wüsste er von Anfang an, wie peinlich es werden könnte, diesen Frauen auch dann noch ständig zu begegnen, wenn er aufgeflogen ist. Aber durch FirstDate kommen Leute zusammen, die durch nichts sonst miteinander in Verbindung stehen. Also wird auch niemand zur Rechenschaft gezogen, wenn einer sich als gemeiner Hund entpuppt.«

»Dieser gemeine Hund, Ihr Kollege heißt nicht zufällig Mark Stern?«

Jason lachte. »Mark? Nein, ganz bestimmt nicht. Der ist sehr glücklich verheiratet.«

»Dann ist das nicht nur eine Marketingmasche? Ich dachte, er hätte vielleicht jemanden dafür bezahlt, mit ihm für das perfekte Hochzeitsfoto zu posieren, das auf seinem Schreibtisch steht.«

»Sie sind ja eine Zynikerin. Da muss ich Sie leider enttäuschen. Er ist tatsächlich so glücklich, wie er scheint.«

»Das ist einfach nicht fair«, sagte Ellie nur.

Es klopfte an den Türrahmen.

»Hallo. Flann McIlroy.« Ellie fiel auf, dass ihr Partner braune Schaffellhandschuhe und einen Laptop unter dem Arm trug, der dem von Amy Davis sehr ähnlich sah. Er legte die Handschuhe auf Jasons Schreibtisch und nahm den Computer in die linke Hand, während er Jason die rechte reichte. »Die Frau oben meinte, es wäre in Ordnung, wenn ich direkt herkomme.«

»Je voller, desto besser«, sagte Jason und machte Platz für einen weiteren Stuhl, den er vom Flur in sein kleines Büro holte.

»Haben Sie downtown erreicht, was Sie wollten?«, fragte Ellie ungeduldig. Wenn Tatiana auch einen FirstDate-Account gehabt hatte, würden sie leichter an einen Gerichtsbeschluss herankommen, der ihnen Zugang zu den Daten von FirstDate verschaffte. Dann brauchten sie Jason Upton vielleicht gar nicht.

»Ich habe eine Antwort bekommen, nur leider nicht die, die ich hören wollte.« Flann bemühte sich um einen beiläufigen Ton, aber Ellie sah, dass er enttäuscht war. Und sie war es auch. Die Chekova war mit derselben Waffe erschossen worden wie Caroline Hunter, war aber nicht bei FirstDate gewesen. Möglicherweise waren sie auf einer vollkommen falschen Spur.

»Ich wollte Jason gerade fragen, warum er der Firma den Rücken gekehrt hat«, sagte Ellie.

»Für das hier«, erklärte Jason und breitete die Arme aus, »Geld, Ruhm, Macht.«

»Genau das kriegen wir in unserem Job auch.«

»Ich bin gegangen, weil Mark ehrgeiziger war als ich. Mir hat einfach die Arbeit Spaß gemacht, ich habe die Freiheiten der Selbstständigkeit geschätzt, den Reiz, etwas Neues zu machen. Ich hatte aber auch einen Treuhandfonds und Mark nicht. Er war ein paar Jahre älter. Er war der Unternehmer, derjenige mit einem M.B.A. und den ganz großen Plänen. Ehrlich gesagt, ich hatte keine Lust zu so einem gemeinsamen Großprojekt. Ich habe an der Tufts University studiert, Informatik im Hauptfach und Archäologie im Nebenfach. Was verstehe ich schon vom Geschäft? Vielleicht hätte ich mich aufraffen und ihm ein bisschen ähnlicher werden können. Aber die Dot-coms sind alle den Bach runter gegangen, also hab ich mich verabschiedet. Mark hatte den Mumm, dranzubleiben.«

»Sind Sie im Guten gegangen?«

»Klar. Mark ist vielleicht etwas zugeknöpft, aber wir sind immer bestens miteinander ausgekommen. Er hat sogar Trauer bekundet, als ich ging, aber im Grunde, denke ich, war er eher froh, die Firma nun allein führen zu können. Wir haben beide einen guten Deal gemacht. Ich konnte mich anderen Dingen zuwenden, Mark hat seinen Anteil behalten und seinen Traum gelebt.«

»Uns kommt er mehr als zugeknöpft vor«, sagte Ellie. »Er hat uns praktisch rausgeworfen, als wir ihn baten, uns ein paar Kundennamen zu nennen, und mit einer Klage gedroht, falls etwas von der Geschichte durchsickern sollte. Und offenbar hat er seine Leute so im Griff, dass keiner sich traut, uns hinter seinem Rücken zu helfen.«

»Wie gesagt, er hat das mit der Firma immer ernster genommen als ich.«

»Würden Sie in Ihren alten Job zurückkehren, nur für ein paar Tage?«

»Bedaure. Ich hoffe, das ist nicht der Grund, aus dem Sie hier sind.«

»Eigentlich hatte ich die Hoffnung, Sie könnten uns wenigstens einen Fingerzeig geben. Kennen Sie jemanden bei FirstDate, der uns die Informationen, die wir brauchen, geben würde?«

Jason schüttelte den Kopf. »Inzwischen kenne ich kaum noch Leute dort. Die Firma ist gewachsen, und wir hatten immer eine ziemliche Fluktuation. Sie müssen das verstehen. Es ist nicht so, dass es im FirstDate-Netzwerk einen allgemein verfügbaren Ordner gäbe, in dem die Profilnamen den Kundennamen zugeordnet wären. Zu diesen Informationen haben nur sehr wenige Zugang. Sonst brauchte es ja auch nur einen gemeinen Mitarbeiter, und jeder Ehemann, der online versucht, jemanden aufzureißen, würde erpresst. Ich kann mir nur von einigen wenigen vorstellen, dass sie da rankommen, aber um ehrlich zu sein: Ich schätze, wenn Mark da ein Machtwort gesprochen hat, verhalten sie sich linientreu.«

»Das hat er«, sagte Ellie. »Sie haben wohl nicht noch ein magisches Passwort, mit dem Sie sich in das System einloggen könnten?«

Lächelnd schüttelte Jason noch einmal den Kopf. »Tut mir leid. Ich fürchte, so funktioniert es nicht.«

»Dachte ich mir. Sonst hätten Sie es wahrscheinlich längst gesagt.«

»Ich habe eine Frage«, mischte Flann sich ein. »Wie ist es möglich, dass jemand an die FirstDate-E-Mails einer Frau herankommt und einige davon ausdrucken kann?« Er erzählte, dass sie einen solchen Schriftwechsel gefunden hatten, der offensichtlich nicht vom Opfer selbst ausgedruckt worden war. Dazu stellte er den Laptop, den er mitgebracht hatte, auf Jasons Schreibtisch und klappte ihn auf. »Der hat einem von unseren Opfern gehört, falls Sie sich ihn mal anschauen wollen.«

»Okay, fangen wir mit dem Einfachen an. Sie haben gesagt, Sie hätten eine Liste mit FirstDate-Kontakten. Das heißt, Sie sind an den Account dieser Frau herangekommen. Wie haben Sie das geschafft?«

Ellie erzählte, wie sie auf der FirstDate-Seite die sogenannten Sicherheitsfragen beantwortet und sich das »vergessene« Passwort hatte zuschicken lassen. Jason nickte.

»Okay, einen Weg gibt es also. Sie wissen genug über das Opfer, um sich das Passwort direkt vom Provider der Seite zuschicken lassen zu können. Eine technisch etwas aufwendigere Möglichkeit wäre, sich die Cookies der fraglichen Person anzuschauen.«

»Die was?«, sagte Flann.

»Ein Cookie ist ein kleines Datenpaket, das ein Web-Server an einen Web-Browser schickt. Wenn Sie zum Beispiel einen Browser wie den Internet Explorer nutzen, um zum Beispiel auf die Seite von eBay zu gehen, schickt eBay Ihrem Browser ein Cookie. Das wird auf Ihrem Rechner abgelegt, und dann erkennt eBay Sie das nächste Mal, wenn Sie vom selben Rechner aus auf die eBay-Seite gehen. Was die Leute immer nicht verstehen, ist, dass ein Computer nicht nur das speichert, was sie wollen. Der Computer behält alles zumindest vorübergehend. Hier, sehen Sie sich das mal an.«

Er hatte Amys Computer im W-LAN-Netzwerk der Kanzlei angemeldet und die Google-Startseite aufgerufen. Dort klickte er das Fenster für die Suchanfrage an. Ein paar Textzeilen erschienen.

»Mit einem einzigen Klick auf ein leeres Feld können wir sehen, was sie, seit sie das letzte Mal die Verläufe gelöscht hat, alles so im Netz gesucht hat.«

Er scrollte auf der alphabetisch geordneten Liste nach unten. Die Fernsehshow American Idol. Schwarze Stiefel mit Keilabsatz. Katzenspielzeug. Den Fernsehdetektiv Dwight Schrute.

»Das alles wird für eine gewisse Zeit auf dem Computer gespeichert. Und beim Internet-Browser ist es das Gleiche.« Er klickte ein anderes Feld an, um Amy Davis Internet-Explorer-Geschichte anzeigen zu lassen, und scrollte durch die Namen aller Webseiten, die sie in letzter Zeit aufgerufen hatte.

»Man kann diese Daten verschwinden lassen, indem man einfach ›Verläufe löschen‹ anklickt oder seinen Rechner so einstellt, dass er das täglich automatisch tut. Genauso funktioniert es mit den ganzen Cookies, die von Web-Servern auf den Computer geschickt werden. Ein Cookie-Jäger schickt sein Opfer also zu einem Link, der als legitime Website getarnt ist. Aber statt das zu sein, was die Seite zu sein vorgibt was auch immer das ist, macht der Link es dem Übeltäter möglich, sich die Cookies vom Rechner des Opfers zu holen.«

»Und es bringt was, diese Cookies zu haben?«

»Aber sicher, sofern sie Dinge enthalten, die für den Dieb von Interesse sind Passwörter zum Beispiel, Benutzernamen, Namen häufig besuchter Seiten, frühere Suchanfragen. Ein guter Hacker kommt über Cookies an so ziemlich jede Information. Cookies können auch dazu benutzt werden, eine Person auszuspionieren zu beobachten, auf welche Webseiten sie geht, und so weiter und dann ein Profil über sie zu erstellen. Es ist, als würde Ihnen jemand nachstellen.«

»Können Sie sehen, ob jemand das mit Amy Davis Laptop gemacht hat?«

»Nein, aber solche Rechner sind bei Hackern äußerst beliebt. Sie hat sich um Sicherheit nicht viel geschert; das Programm, das vorm Ausspioniert-Werden schützt, ist vor über einem Jahr das letzte Mal aktualisiert worden. Außerdem sieht es so aus, als wäre sie über ein nicht gesichertes privates W-LAN-Netzwerk ins Internet gegangen.«

»Und das bedeutet?«, fagte McIlroy.

»So macht es die Hälfte aller Leute in Manhattan«, sagte Ellie, »ich auch. Solche W-LAN-Netzwerke sind geradezu für Mehrparteienhäuser gemacht. Wenn man in einer Wohnung wohnt, kann man sich über den Nachbarn ins Netz schmuggeln und muss keinen eigenen Zugang zahlen.«

»Es bedeutet auch, dass es fünfzig verschiedene Möglichkeiten gab, herauszufinden, welche Webseiten sie besucht hat«, erklärte Jason. »Und wer das wollte, konnte an alle Dateien heran, die sie runtergeladen hatte, eben auch an jene Nachricht.«

»Und können Sie uns bei dem ganzen Geklicke, das Sie veranstalten, auch sagen, mit welcher Methode hier am wahrscheinlichsten vorgegangen wurde?«, fragte McIlroy.

»Nö. Aber was die wenigsten Leute begreifen, ist, dass es nicht die technischen Möglichkeiten des Internets sind, die die Privatsphäre des Einzelnen gefährden, sondern ihr Mangel an Vorsicht.«

»Worauf wollen Sie hinaus?«, fragte Ellie.

»Darauf, dass ein Bösewicht zum Beispiel an das Passwort für den Account eines Ahnungslosen kommen kann, einfach, weil er ihn gut genug kennt, um es zu erraten. Viele verwenden Geburtsdaten, die Namen ihrer Kinder, lauter solches stümperhaftes Zeug. Sie habens ein bisschen raffinierter gemacht, indem Sie die ach so schwierigen Sicherheitsfragen beantwortet haben, die an ihr Passwort geknüpft waren. Der Bösewicht kann das Passwort auch hacken. Etwas für echte Computerfreaks. Oder aber er bringt den Ahnungslosen dazu, es ihm einfach zu verraten. Ein Anruf. Es gibt ein Problem mit Ihren Protokollen«, sagte er und hielt sich ein imaginäres Telefon ans Ohr. »Es könnte sein, dass jemand Ihr Passwort geändert hat. Wir müssen die Informationen zu Ihrem Account verifizieren.«

»Da wird also jemandem mit einer Bedrohung, die gar nicht existiert, Angst gemacht, sodass er dem Fremden, der da anruft, plötzlich vertraut«, sagte Ellie.

»Genau. Und jetzt stellen Sie sich vor, dass das nicht über einen Anruf passiert, sondern über eine E-Mail, die an Tausende potenzieller Opfer gleichzeitig geschickt wird. Das nennt sich Phishing.«

»Ich wette, in unserer Betrugsabteilung haben sie täglich mit solchen Fällen zu tun«, warf Flann ein. »Warum soll man lange nach einem E-Mail-Passwort forschen, wenn man sagen kann, he, ich bin von American Express und muss Ihre Nummern verifizieren? Ganz einfach schwindeln.«

»Genau«, sagte Jason. »Aber die Technik bietet den Anreiz. Solche Betrüger können mit einer einzigen E-Mail tausende potenzielle Treffer landen. Mit gestohlenen Kreditkartennummern kann man online Geld an eine Western-Union-Filiale überweisen, wo es dann mit einer geklauten Kennzahl abgerufen wird.«

Ellie wusste, dass es mittlerweile einen riesigen Markt gab, auf dem gestohlene Ausweisnummern oder Kennzahlen sehr profitabel gehandelt wurden. »Also kann unser Mann dieselben Tricks, die beim Kennzahlenklau angewendet werden, dazu benutzt haben, an den FirstDate-Account eines der Opfer heranzukommen«, sagte sie.

»Jep. Es kann aber auch fast ohne technische Tricks abgelaufen sein, wenn ihr Passwort so leicht zu erraten war.« Jason klappte Amys Computer zu und gab ihn Flann zurück. »Am Anfang dachte ich, Sie wären hinter jemandem her, der FirstDate einfach als Suchmaschine nutzt, um Frauen zu finden. Aber wenn er wirklich in ihrem Account rumgeschnüffelt hat ich bin kein Psychologe, aber hat das nicht was, na ja, Besessenes?«

»Das fanden wir auch«, erwiderte Ellie. »Bevor er sie tötet, verfolgt er sie noch.«

»Wenn das so ist, hat er vielleicht noch viel mehr gemacht, als ein paar E-Mails von ihnen zu lesen. Sie ahnen gar nicht, wie viel man über eine Person in Erfahrung bringen kann, ohne auch nur sein Büro zu verlassen. Sogar hier«, sagte Jason. »Die Anwälte fordern mich immer wieder auf, gegnerische Parteien auszuforschen. Ich kann die Scheidungspapiere von Leuten einsehen, Einkommensbescheide, Dokumente über Immobiliengeschäfte, ich kann mir ein ganzes Leben anschauen. Sehr hilfreich, wenn man wissen möchte, wie viel jemand tatsächlich hat oder wo er möglicherweise Geld versteckt. Und dank der Leute, die bei Behörden und anderen Einrichtungen Informationen einsammeln und ins Internet stellen, ist das alles öffentlich einsehbar. Stellen Sie sich einfach einen begabten Hacker vor, der beschlossen hat, eine Grenze zu überschreiten.«

Unten im Marmorfoyer hasteten Männer und Frauen im Tausend-Dollar-Anzug und mit einem Starbucks-Becher in der Hand zu den Aufzügen oder in Richtung Ausgang. Geschäftsleute sind immer wahnsinnig in Eile, dachte Ellie, aber die Zeit, für einen Fünf-Dollar-Kaffee Schlange zu stehen, finden sie. Als sie das Gedränge hinter sich hatten, fragte sie Flann, wie es bei Mark Stern gewesen sei.

»Er war regelrecht kooperativ. Ich habe ihm erzählt, dass wir Tatiana Chekova aufgrund der Ergebnisse aus der Ballistik mit Caroline Hunter in Verbindung bringen, und er fand es sehr einleuchtend, dass wir wissen wollen, ob sie bei ihm Kundin war. Ich habe ihm über die Schulter geschaut, als er das geprüft hat, und leider hat sich gezeigt, dass Tatianas Name nirgendwo auftaucht. Er hat sogar noch mal nachgehakt, indem er in der Buchhaltung angerufen und dort gefragt hat, ob jemals eine Rechnung an eine Person namens Chekova rausgegangen ist. Nichts. Er schien ziemlich erleichtert.«

»Und was heißt das für uns?«, fragte Ellie. Sterns Erleichterung bedeutete auch, dass er wohl umso mehr davon überzeugt war, dass es zwischen FirstDate und den Morden keinen Zusammenhang gab. Und sie selbst hegte mittlerweile auch ernsthafte Zweifel an ihrer Theorie.

»Dass wir genauso schlau sind wie zuvor. Wir verfolgen alle Aspekte weiter und hoffen, dass es irgendwo einen Durchbruch gibt.«

»Apropos. Ich habe die echten Namen sowohl von Taylor als auch von Mr.Right.«

»Wie haben Sie das hingekriegt?«

»Sie haben mir die Telefonnummern geschickt.«

»Herrgott, für Frauen ist es wirklich viel einfacher als für Männer, oder?«

Ellie holte einen kleinen Notizblock aus ihrer Handtasche. »Durch Rückverfolgen der Nummern habe ich den Rest rausgefunden: Der richtige Name von Mr.Right lautet Rick Newton.« Das war der Mann, den Ellie wegen seiner Anspielungen und Zweideutigkeiten so schmuddelig fand. »Vor drei Jahren ist er in einer Bar in Tribeca einmal wegen Trunkenheit und ordnungswidrigen Verhaltens auffällig geworden. Ich war so frei, ihn anzurufen. Habe ihm erzählt, es ginge um eine Fundsache. Er kommt heute Nachmittag aufs Revier.«

»Und Taylor?«

»Taylor Gottman. In den vergangenen fünf Jahren haben zwei Frauen einstweilige Verfügungen gegen ihn erwirkt. Keine Festnahme bisher, aber er ist auf jeden Fall interessant. Den müssen wir überraschen, würde ich sagen.«

Flann warf einen Blick auf die Uhr. »Wann, wenn nicht jetzt?«

»Ja, warum nicht?«

Auf dem Weg nach draußen zog Ellie ihre Handschuhe an und wickelte sich den Schal um.

»Verdammt.« Flann klopfte auf seine Manteltaschen. »Ich hab meine Handschuhe oben liegen lassen.« Und schon lief er in Richtung Aufzüge. »Bin gleich wieder da. Können Sie mir einen Gefallen tun? Ich möchte nicht den Rest des Tages mit der Suche nach diesem Taylor verschwenden. Rufen Sie ihn auf dem Handy an, lassen Sie sich irgendeine Geschichte einfallen, und finden Sie raus, wo er steckt, ja?«

»Und das alles, während Sie Ihre Handschuhe einsammeln? Vielleicht kann ich mir in der Zeit auch noch die Nägel machen?«

»Da sehen Sie mal, was ich Ihnen alles zutraue.« Flann strahlte. »Ach ja, und noch was. Ich will keinen Druck machen, aber mein Lieutenant hat angerufen. Er will heute Nachmittag einen Zwischenbericht. Wär also gut, bald was Handfestes zu haben.«

Genau, dachte Ellie und klappte ihr Handy auf. Kein Druck.

»Könnte ich bitte Mr.Gottman sprechen?« Ellie hatte die Nummer gewählt, die Taylor Gottman der Frau gemailt hatte, die er als LV990 kannte.

»Am Apparat.«

Ellie kramte Jason Uptons Firmen-Visitenkarte hervor. »Hier spricht Larkin Baker von Cellular One. Würden Sie bitte für unsere Kundenkartei Ihre Privatadresse und Festnetznummer bestätigen?«

»Worum geht es denn?«

»Auf Ihrem Mobilfunkkonto hat es kürzlich Bewegungen gegeben, die wir aus Sicherheitsgründen prüfen müssen. Würden Sie bitte die Adresse und Telefonnummer zu diesem Konto bestätigen?«

Taylor ratterte eine Adresse in Brooklyn und eine Telefonnummer mit 718 am Anfang herunter.

»Und da ich Sie schon mal dran habe: Würden Sie mir auch eine Büronummer geben?«

Er nannte eine 212-Nummer, die sie ihren Notizen hinzufügte.

»Danke. Nur für den Fall, dass wir unterbrochen werden: Kann ich Sie jetzt unter dieser Nummer erreichen? Prima.« Sie umkringelte Gottmans Büronummer. »Ich rufe auch deshalb an, weil wir kürzlich die Anfrage erhalten haben, ob wir für dieses Konto eine Telefonversicherung abschließen können. Kam diese Anfrage von Ihnen?«

»Nein«, sagte Taylor beunruhigt. »Ich weiß noch nicht mal, was das sein soll.«

»Gut. Kein Grund zur Sorge. Deshalb rufen wir ja an, um sicherzustellen, dass da keine betrügerischen Aktivitäten im Gange sind.«

»Betrug? Nutzt jemand meine Telefonnummer?«

»Nein. Es ist alles in Ordnung. Die Versicherung springt ein, falls Ihr Telefon verloren geht oder gestohlen wird. Leider haben einige Kunden erst solche Versicherungsverträge abgeschlossen und sich dann in einem unserer Läden über zu teure Telefone beschwert. Jetzt rufen wir unsere Kunden an, um die Versicherungsverträge und die Beschwerden zu prüfen. Sie brauchen sich wirklich keine Sorgen zu machen.«

»Na gut. Ich sollte wahrscheinlich froh sein, dass Sie sich gleich darum kümmern.«

»Wir tun unser Bestes«, sagte Ellie und legte auf. Ein kurzer Anruf im Revier mit der Bitte um Rückverfolgung der Büronummer von Gottman ergab eine Adresse in Midtown. Gerade als sie ihr Telefon zuklappte, erschien Flann mit seinen Handschuhen.

»Kanns losgehen?«, fragte er hoffnungsfroh.

»Taylor Gottmans Büro liegt sechs Blocks von hier entfernt.«

17

Die SMO Media nahm vier Etagen eines mittelgroßen Bürohochhauses an der 49.Straße, Ecke Lexington Avenue ein. Am Empfang der Marketingagentur saß eine junge, brünette Frau mit vollen Lippen und makelloser Haut ohne das Headset, das sie gerade trug, eindeutig als Model geeignet. Sie blickte höflich, wenn auch etwas verwirrt zu Ellie und Flann auf.

»Entschuldigung, aber wen suchen Sie?« Ein gepflegter Nagel glitt zum wiederholten Mal über die Namensliste, die vor ihr auf dem Schreibtisch lag.

»Taylor Gottman«, sagte Flann.

»Wissen Sie die Abteilung?«

In seinem FirstDate-Profil hatte er angegeben, dass er im Bereich »Marketing, Werbung etc.« arbeite; sein Jahreseinkommen hatte er mit über hunderttausend Dollar beziffert. »Wir sind ziemlich sicher, dass er zum Management gehört«, sagte Ellie.

Wieder suchten die großen grünen Augen der jungen Frau die Liste ab, und schließlich schüttelte sie irritiert den Kopf. »Nein, tut mir leid. Ich finde ihn hier nicht. Sind Sie sicher, dass er hier arbeitet? SMO? Sie wissen, dass hier im Haus noch etliche andere Agenturen sitzen, oder?«

Verdammt. War Gottman durch ihren Anruf hellhörig geworden? Unmöglich, dachte Ellie. Niemals hätte er sich so schnell die Telefonnummer einer anderen Marketingagentur aus den Fingern saugen können.

Sie zog ihren Notizblock aus der Jackentasche und las noch einmal, was sie sich aus Taylors Profil aufgeschrieben hatte. »Er ist etwa eins achtzig groß. Braunes Haar, braune Augen.« Sie versuchte sich an das Foto aus dem Profil zu erinnern. »Eher kurzes Haar. Schmales Gesicht.«

Die Empfangsdame zuckte die Achseln, und Ellie merkte, dass ihre Beschreibung keinen Deut besser gewesen war als das unbrauchbare Zeug, das sie oft von Augenzeugen zu hören bekam.

»Haben Sie hier einen Internetzugang?«, fragte sie und wies auf den Flachbildschirm vor der jungen Frau.

»Natürlich.« Die Frau bewegte ihre Maus, und die Website von Entertainment Weekly erschien auf dem Schirm.

»Darf ich?« Ellie stand schon halb hinter dem Schreibtisch. Sie rief die FirstDate-Seite auf, ließ sich ihre Verbindungen anzeigen und wies auf ein Bild von Taylor. »Kommt Ihnen dieser Mann bekannt vor?«

»Hm. Ich weiß nicht.« Das Model reckte den Kopf nach vorn, um sich das Bild genauer anzusehen. »Mein Gott, ist das… der Typ aus der Poststelle?«

»Was für ein Typ aus der Poststelle?«

»So ein Verrückter, der arbeitet da. Ich weiß nicht, wie er heißt. Er starrt mich immerzu an, wenn er hier oben ist. Ein paar Mal hat er schon mitgekriegt, dass ich ihn dabei ertappt habe. Er hat sich entschuldigt und mir dann erzählt, wie hübsch er mich findet, und so weiter.«

»Das könnte er sein. Wissen Sie, wo wir ihn finden?«

Sie beschrieb ihnen den Weg zur zwei Etagen tiefer gelegenen Poststelle und zeigt ihnen die Treppe.

»Poststelle, ja?«, sagte Flann. »Zuletzt war von einem sechsstelligen Jahresgehalt die Rede.«

Ellie gab sich schockiert und rief mit dem Akzent einer Southern Belle: »Großer Gott, eine Sensation! Ein Mann hat gelogen, was sein Einkommen angeht.«

Sie gelangten in einen großen Raum am hinteren Ende des Flurs, wo ein massiger Mann an einer Art Schalter saß und einen Stapel Briefe mit Adressaufklebern versah.

»Kann ich Ihnen helfen?«

Ellie ließ ihren Blick durch den Raum schweifen und sah jemanden, der Taylor sein konnte, Hauspostkuverts in einen Rollwagen mit Hängeordnern einsortieren. Sie schlug ihre Jacke zurück und zeigte die NYPD-Marke an ihrem Gürtel.

»Wir suchen Taylor Gottman. Ist er das?« Sie nickte in die Richtung, und der Blick des dicken Mannes folgte ihr.

»Ja. Was hat er getan?«

Ellie fand diese Reaktion bemerkenswert. Ist alles in Ordnung? Ist etwas passiert? Fragen dieser Art kamen üblicherweise von Vorgesetzten, Kollegen, Nachbarn Leuten, die den Verdächtigen kannten. Bei Taylor Gottman aber hieß es: Was hat er getan?

»Gar nichts«, sagte sie entschieden. »Es gab mit seinem Handy Schwierigkeiten, und wir brauchen ihn, um einen Bericht aufzusetzen.«

»He, Taylor. Polizei für dich.« Als die laute Stimme ertönte, blickten Taylor und seine vier Kollegen alle gleichzeitig herüber. »Irgendwas mit deinem Handy.«

Taylor Gottman war groß und schlank. Er war blass, hatte kurzes braunes Haar, volle Lippen und eine glatte Haut. Als er auf sie zukam, dachte Ellie, dass sein Gang etwas Feminines hatte.

»Vor zwanzig Minuten hat mich schon jemand von der Firma deswegen angerufen. Die Polizei hab ich aber nicht gerufen.«

»Können wir hier irgendwo ungestört reden?«, fragte Flann.

Unsicher sah Taylor den Dicken mit der durchdringenden Stimme an, der seinerseits einen Blick auf die Uhr an seinem feisten Handgelenk warf.

»Mach einfach jetzt deine Pause«, sagte er schließlich.

Taylor führte sie in einen Aufenthaltsraum ganz am Ende des Flurs. Eine wenig attraktive Frau saß in dem kleinen Zimmer, aß einen Butterfinger-Schokoriegel und las einen Liebesroman.

»Entschuldigen Sie«, sagte Ellie. Die Frau hob den Blick nicht von ihrem Buch. »Hallo? Entschuldigen Sie?«

Schließlich gab die Frau doch zu erkennen, dass sie sie wahrgenommen hatte. »Wir sind von der Polizei. Wir müssen zusammen mit diesem Herrn einen Bericht aufsetzen. Ich störe Sie wirklich nicht gern, aber könnten Sie uns bitte allein lassen?«

Während sie sich ein paar Butterfinger-Krümel in den Mund schob, dachte die Frau über dieses Ansinnen nach. »Meine Pause ist eh vorbei«, willigte sie nach einem Blick auf die Uhr schließlich ein. Dann las sie noch ein paar Zeilen und legte ein Lesezeichen in ihr Buch.

Als sie weg war, dämmerte Taylor etwas. »Sie kommen mir bekannt vor«, sagte er zu Ellie. »Und Ihre Stimme auch. Hier gehts nicht um eine Telefonversicherung, oder?«

»Kennen Sie eine Frau namens Amy Davis?«

Taylor wiederholte den Namen ein paar Mal, wie um seiner Erinnerung auf die Sprünge zu helfen. »Habe ich irgendwo schon gehört. Sagen Sie mir, wer das ist?«

War. Wer Amy war. »Ich dachte, Sie kennen sie vielleicht von FirstDate her.«

»Das ist es, richtig«, sagte er und schnippste mit den Fingern. »Wie war noch mal der Online-Name?«

»MoMAGirl. Sie arbeitet beim Museum of Modern Art.«

»Richtig, richtig.« Er nickte, so, als falle ihm alles gerade wieder ein. »Wir hatten eine Verabredung. Das ist… ich weiß nicht… ein paar Wochen her?«

»Eine Verabredung?«, sagte Ellie skeptisch. »Ihren E-Mails zufolge haben Sie zusammen einen Kaffee getrunken. Und es ist nicht besonders gut gelaufen.«

»Na ja, ich habe es als Verabredung betrachtet.«

»Und als eine sehr erfolgreiche obendrein. Aber Amy war da anderer Auffassung, oder? Sie wollte keine weitere was Sie Verabredung nennen.«

»Ich weiß nicht mehr, warum das nicht weiterging.« Taylor wischte ein paar imaginäre Krümel von seiner dunkelgrünen Hose. »Hat wahrscheinlich auf Gegenseitigkeit beruht. Wie auch immer. Wir haben uns jedenfalls nicht wiedergesehen. Aber wieso ist das so wichtig?«

»Es ist wichtig«, sagte Flann, »weil MoMAGirl nicht mehr am Leben ist.« Er legte ein Foto von Amys Gesicht auf dem kalten Stahltisch des Gerichtsmediziners vor Taylor hin. »Sie wurde am Freitagabend ermordet.«

Taylor schien keine Zeitung zu lesen. Er starrte auf das grausige Foto, und alle Farbe wich aus seinem Gesicht. Einen Moment lang fürchtete Ellie sogar, er könnte sich übergeben. Endlich wandte er den Blick ab und schüttelte energisch den Kopf. »Nein, nein. Sie können doch nicht das ist lächerlich. Ich hab sie ja gar nicht gekannt.«

»Aber das hätten Sie gern. Wir haben Ihre Mails gesehen, Taylor.« Ellie beugte sich zu ihm vor. »Wir müssen wissen, was vorgefallen ist.«

»Nichts.« Er schob seinen Stuhl ein Stück zurück, um etwas Abstand zu Ellie zu gewinnen. »Wir haben uns einmal getroffen.«

»Sie können nicht gut loslassen.«

»Das stimmt nicht.«

»Natürlich stimmt das. Aber…«

»Es stimmt nicht.«

»Was sagen Sie jetzt, Taylor: Es ist so. Das Spiel können wir noch den ganzen Tag spielen, wenn Sie wollen, aber am Ende werde ich gewinnen. Warum? Weil wir nicht nur die tausend E-Mails kennen, die Sie Amy geschrieben haben so viele, dass sie Sie schließlich für ihren Posteingang sperren ließ. Wir wissen auch von den einstweiligen Verfügungen, die zwei andere Frauen gegen Sie erwirkt haben. Sogar die Empfangsdame die hübsche junge Frau oben sagt, dass Sie sie andauernd anstarren.«

»Wenn man Sie so hört, bin ich ein… Freak.«

»Nein«, erwiderte Ellie entschieden. »Ich habe gesagt, Sie können nicht loslassen. Ich habe darüber aber nicht geurteilt. Die Frau da oben. Nach dem, was sie uns erzählt hat, haben Sie ihr Komplimente gemacht. Ihr gesagt, wie hübsch sie ist. Habe ich gesagt, dass das verkehrt war? Ich meine, sie tut ja offenbar einiges dafür, gut auszusehen. Sie können nichts dafür, wenn sie dann nicht darauf angesprochen werden möchte. Ich habe nur gesagt, dass Sie hartnäckig sein können. Das heißt noch nicht, dass Sie Amy etwas getan haben. Wir sind hier, um genau diesen Punkt besser zu verstehen.«

»Sie haben mit Monique gesprochen?«

Ellie schwieg.

»Die Frau am Empfang. Sie heißt Monique.« Es fiel ihm sichtlich schwer, die richtigen Worte zu finden. »Sie ist… da ist… gar nichts. Sieht gut aus, weiter nichts. Schöne Haut, schönes Haar. Sie duftet angenehm. Aber es ist nichts dahinter.«

»Und Amy«, fragte Flann. »Bei ihr war es anders, oder?«

Taylor nickte bedächtig. Zum ersten Mal, seit er das Foto betrachtet hatte, sah er wirklich traurig aus. »Sie war vollkommen anders. Klug und lustig und selbstsicher. Wussten Sie, dass sie am Colby-College zu den Besten ihres Jahrgangs gehört hat? Und dann hat sie vom National Endowment for the Arts ein Stipendium für Washington D.C. gekriegt. Hier in New York war sie im Vorstand einer Hilfsorganisation, die es armen Kindern ermöglicht, Broadway-Vorstellungen zu besuchen. Sie wusste unendlich viel über Kunst. Und war eine gute Freundin.«

Seltsam, wie er die Tote beschrieb. Es klang mehr nach einem Lebenslauf als nach einer persönlichen Schilderung der Toten. Außerdem hatten sie bereits festgestellt, dass Amy nicht viele Freunde in der Stadt gehabt hatte lediglich ein paar Bekannte aus College-Zeiten, die inzwischen Kinder hatten und in diversen Vororten lebten.

»Sie wollte ein Treffen organisieren: fünf Jahre College-Abschluss, wissen Sie. Und sie war ein paarmal Brautjungfer. Daran, wie ihre Freundinnen sie anlächelten, konnte man sehen, wie gern sie sie hatten.«

Ellie schaltete, als sie Taylor in seinen Erinnerungen schwelgen hörte. »Woher wissen Sie das alles?«

»Was?«

»Wann haben Sie sie je mit ihren Freundinnen gesehen, wenn Sie nur einmal mit ihr Kaffee trinken waren?«

Stumm starrte Taylor die Tischplatte an.

»Sie haben sie ausgeforscht. Sie haben herumgeschnüffelt und sich all diese Informationen beschafft. Sie selbst hat ihnen nichts davon gesagt. Sie hat Sie ja nicht mal gekannt. Wie haben Sie das gemacht? Haben Sie sie verfolgt? Mit ihren Freundinnen geredet?« Ellie kannte die Antwort, aber sie wollte sie von Taylor hören.

Er schüttelte den Kopf. »So war es nicht. Überhaupt nicht. Ich habe nichts anderes gemacht, als sie zu googeln.«

»Und hatten dabei nicht das Gefühl, in ihre Privatsphäre einzudringen?«

Mit gerunzelter Stirn sah er Ellie endlich an. »Jemanden googeln? Sie wollen mir erzählen, dass Sie den Namen von ihrem neuen Freund nicht eben mal im Internet suchen würden? Das machen doch alle.«

»Woher wussten Sie überhaupt ihren Nachnamen?«

Wieder Schweigen. Ellie starrte ihn unverwandt an, bis er sich aufraffte: »Ich wusste ihn nicht. Aber ich wusste, dass sie am Colby studiert hatte und am MoMA arbeitet. Das hat genügt. Google ist toll.«

»Sie haben sich so viel Mühe gemacht, um Informationen über eine Frau zu bekommen, die Sie ihrerseits nicht kennenlernen wollte. Und jetzt ist sie tot, Taylor.«

»Ich war es nicht. Wann ist das passiert? Freitagabend, sagen Sie. Um wie viel Uhr?«

Ellie schaute Flann an. »Gegen Mitternacht.«

Taylors Knie unter dem Tisch hüpfte.

»Lassen Sie mich raten«, sagte Ellie. »Allein zu Hause vor dem Fernseher.«

»Allein in meinem Bett. Schlafend.«

»An einem Freitagabend?«, fragte Flann.

»Ja.« Offenbar merkte er selbst, dass das mehr als dürftig klang. »Hören Sie, ich bin nicht perfekt. Ich wie haben Sie das genannt, mir fällt es schwer, loszulassen. Aber über Amy war ich hinweg. Hundertprozentig, versprochen. Ich hab nicht verstanden, warum sie nichts von mir wissen wollte, aber jetzt läuft da was anderes.«

»Eine Freundin?«

Noch heftigeres Hüpfen unter dem Tisch. »Jemand, dem ich momentan viel mehr Aufmerksamkeit widme, verstehen Sie?«

Ellie verstand. Seine Obsession, seine blindwütige Fixierung auf eine bestimmte Frau, die seine Neigungen nicht erwiderte, hatte ein neues Ziel gefunden.

»Wer ist sie?«

»Von FirstDate. Wenn Sie wollen, rufe ich meinen Account auf. Dann können Sie sich alle Nachrichten ansehen.«

Sie gingen zurück zum Postraum und fragten das Ungeheuer von einem Aufseher, ob er ihnen für einen Moment seinen Computer überlassen könne. »Wir brauchen ein paar Einzelheiten aus seinem Handyvertrag«, erklärte Ellie.

Taylor rief die FirstDate-Seite auf und ließ sich eine Liste der Mails anzeigen, die er verschickt hatte. Allein in den vergangenen fünf Tagen waren es fünfundvierzig, die meisten an eine Frau, die sich Libelle nannte. Seit elf Tagen nichts an Amy Davis. Offenbar hatte Taylor eine neue Richtung eingeschlagen.

Eine der Nachrichten an sein gegenwärtiges Zielobjekt war an dem Abend verschickt worden, an dem Amy ermordet worden war, und zwar kurz nach elf. Darin wurde ein witziges Interview erwähnt, an das Ellie sich erinnerte; es war an dem Abend in The Daily Soap vorgekommen. Wenn Taylor in seiner Wohnung in Prospect Heights ferngesehen hatte, war es möglich, dass er eine Stunde später in Manhattan aufgetaucht war und Amy getötet hatte, aber wahrscheinlich war es nicht.

Flanns Blick sagte Ellie, dass er das Gleiche dachte.

Taylor Gottman war unheimlich, aber ihr Verrückter war er nicht.

»Wie heißt sie richtig?«, fragte Ellie. »Diese neue Frau, Libelle. An die Sie die ganzen Mails schreiben.«

»Janet.«

»Janet wie?«

»Janet Bobbitt.«

»Okay. Sie werden ihr keine Mail mehr schicken.«

»Was?« Sofort senkte Taylor die Stimme, um bei seinen Kollegen keine Aufmerksamkeit zu erregen. »Aber Sie sind wegen Amy hier…«

»Und wir werden Sie in dieser Angelegenheit in Ruhe lassen.« Seine besorgte Miene hellte sich auf. »Im Gegenzug werden Sie Janet keine Mails mehr schicken. Und Sie werden FirstDate nicht mehr nutzen. Sowie wir hier weg sind, werden Sie Ihren Account schließen. Und ich fahre zurück ins Revier, und wenn ich dort bin, vergewissere ich mich, ob Sie es getan haben.«

Von Erleichterung war in Taylors Gesicht nichts mehr zu sehen, aber er wehrte sich auch nicht.

»Ich hätte Ihnen nicht helfen sollen.«

»Das haben Sie auch nicht«, erwiderte Ellie bestimmt.

»Aber ich kann. Sie müssen mir nur versprechen, dass Sie nicht böse werden.« Jetzt flüsterte er wieder.

»Böse werden? Was glauben Sie, was das hier ist? Ein Kindergarten?«

»Sie wissen, was ich meine. Dass Sie mich nicht anschreien oder festnehmen oder so was.«

»Was haben Sie denn getan? Wir können Ihnen nicht versprechen, dass wir Sie nicht festnehmen, wenn wir gar nicht wissen, worüber wir reden.«

»Nichts Illegales. Gar nichts eigentlich. Es ist nur… na ja… ich… ich bin Amy ein paar Mal gefolgt.«

Seufzend schüttelte Ellie den Kopf. »Im Zusammenhang mit dem, worüber wir hier gerade sprechen, ist das Stalking. Genau deswegen haben Sie die einstweiligen Verfügungen bekommen.«

»Gut. Dann nehmen Sie mich fest. Ich wollte Ihnen nur helfen. Um Amys willen. Ich bin ihr gefolgt und habe… ja, ich habe noch einen Mann gesehen. Zweimal. Das erste Mal fiel er mir auf, weil er uns beobachtet hat, als wir zusammen beim Kaffee saßen. Von draußen. Ich war irgendwie stolz, so dass ein anderer Mann mich mit einer so schönen Frau wie Amy sieht. Aber dann ist er mir noch mal aufgefallen. Er stand unten an der Feuerleiter von ihrem Haus.«

»Wann?«

»Weiß ich nicht mehr. Vielleicht vor zwei Wochen, nicht lange nach unserem Treffen. Ich habe deswegen sogar eine Mail an Amy geschrieben, aber sie hatte mich ja gesperrt. Hier, ich kann sie Ihnen zeigen.«

Er drehte sich zum Computer um und öffnete eine Nachricht, die er elf Tage zuvor an MoMAGirl gerichtet hatte. Amy. Ich weiß, dass Du nicht daran interessiert bist, Dich mit mir zu treffen, und ich weiß auch, dass das jetzt ziemlich irre klingt. Ich war in Deiner Gegend, habe einen Freund besucht, und da ist mir in der Gasse neben Deinem Haus ein Mann aufgefallen. FLIPP JETZT NICHT AUS.Ich hab Dich einmal zufällig da reingehen sehen, nur daher weiß ich, dass Du da wohnst. Wie auch immer. Ich glaube, ich habe denselben Mann gesehen, wie er uns beobachtet hat, als wir in dem Coffeeshop waren. Ich weiß, es hört sich verrückt an, aber bitte sei vorsichtig. Ich verspreche, dass ich mich nie wieder bei Dir melde.

Es war tatsächlich die letzte Nachricht, die er ihr geschickt hatte, und sie war sofort mit dem Kommentar, dass er für ihren FirstDate-Account gesperrt sei, zurückgekommen.

Ein Mann unten an ihrer Feuerleiter. In dem Durchgang, in dem sie tot aufgefunden worden war. »Wie sah der Mann aus? Den Sie in der Gasse gesehen haben?«

Er zuckte die Achseln. »Ich weiß nicht. Groß, nehme ich an. Aber nicht riesig. Er hatte sich zusammengekrümmt gegen die Kälte. Ich denke, ich würde ihn wiedererkennen.«

Ellie machte einen Versuch, indem sie Taylor die Bilder jener Männer anschauen ließ, mit denen Amy auf der FirstDate-Seite in Verbindung gestanden hatte, aber in seinem Gedächtnis rührte sich nichts.

»Ich hätte was unternehmen müssen«, sagte er. »Ich hätte sie anrufen können oder so.«

Ellie musterte Taylor Gottman ein letztes Mal, beugte sich zu dem Bildschirm seines Vorgesetzten vor und warf einen Blick auf die Nachrichten, die ein vermeintlicher Marketing-Manager verschickt hatte.

»Das hätte nichts gebracht, Taylor. Sie hätte Ihnen nicht geglaubt.«

18

Special Agent Charlie Dixon starrte hinaus auf den Hudson, aber er sah etwas ganz anderes vor sich. Er sah das lächelnde Gesicht von Tatiana Chekova, umrahmt von langen honigblonden Locken, zersaust vom Wind, an einem ungewöhnlich warmen Frühlingsnachmittag ungefähr zwei Jahre zuvor.

Er hatte sich an dem Tag krankgemeldet, sodass Tatiana und er eine Sightseeing-Kreuzfahrt mitmachen konnten. Der Fremdenführer mit Matrosenmütze, der den Sekt ausschenkte, nervte, aber so hatten sie zumindest den Hauch einer echten Luxus-Kreuzfahrt, von der Tatiana träumte. Mehr war nicht drin, das wussten sie beide. Er dachte an ihr seliges Strahlen diesen hingerissenen Ausdruck, als sie unter den anderen Touristen am Pier dreiundachtzig gestanden und darauf gewartet hatten, an Bord zu gehen. Daran, wie er sie gestreichelt und wie sie die Wange in seine Hand geschmiegt hatte. Das einzige Mal, dass er sie in der Öffentlichkeit berührt hatte. An all das erinnerte Charlie sich, als er jetzt auf das Wasser starrte.

Zwei Monate vor jenem Tag hatten sie einander kennengelernt. Er war zu dem Polizeirevier in Brooklyn gefahren, um eine Russin zu vernehmen, die gerade wegen Kreditkartenbetrugs und Heroinbesitzes festgenommen worden war. Sein Freund und Vorgesetzter Barry Mayfield sagte gern, Charlie sei von Tatiana »überrollt« worden. So konnte Mayfield es eher akzeptieren: Charlie das Opfer, nicht Tatiana. Seiner Auffassung nach hatte Tatiana in Charlie sofort ein leicht zu eroberndes Ziel ausgemacht.

Charlie hatte seine Autorität als Angehöriger der Bundesbehörde genutzt, um sie vor der drohenden Anklage zu bewahren. Aber statt zu kooperieren, hatte sie ihm Lügen erzählt und falsche Versprechungen gemacht, in deren Folge es zur Verletzung etlicher Justiz-Spielregeln gekommen war in solchem Umfang, dass es ihn seinen Job und seine Pension hätte kosten können, wenn nicht gar seine Freiheit. Mayfield nahm an, dass irgendein anderer leichtgläubiger Trottel, der dumm genug gewesen war, auf ihre Geschichten hereinzufallen, Tatiana ermordet hatte. Und Mayfield fand, dass es für Charlie so besser war solange niemand etwas von der Sache zwischen ihm und Tatiana erfuhr.

Charlie verstand, warum Mayfield diese Version bevorzugte, aber er wusste auch, dass sie nicht stimmte. Er erinnerte sich genau daran, wie Tatiana während der ersten Vernehmung geweint hatte. Er hatte viele Verdächtige erlebt Männer wie Frauen, die versucht hatten, sich aus einer Sache herauszuschluchzen. Diese Tränen aber waren echt gewesen. Sie hatte tief im Dreck gesteckt und keine Ahnung gehabt, wie sie je wieder herauskommen sollte.

Russische Heroinimporteure gehörten zu den brutalsten, rücksichtslosesten und bestorganisierten Verbrechern, mit denen Dixon je zu tun gehabt hatte. Von ihren Trupps erwarteten sie absolute Loyalität. Wer nicht parierte, den erwarteten grässliche Vergeltungsmaßnahmen. Drei Jahre zuvor hatte Dixon ein Mitglied dieser russischen Meute umgedreht. Sechs Stunden nachdem der Deal mit der Anklage besiegelt war, verschwanden die Frau des Informanten und seine drei Kinder aus der Wohnung der Familie. Drei Tage später war in dem Haus, in dem die Behörde den Mann vorerst untergebracht hatte, ein Paket mit acht abgesägten Daumen eingetroffen. Die Leichen waren nie gefunden worden; der Informant war aus der Abmachung ausgestiegen und hatte es vorgezogen, seine volle Strafe abzusitzen. Tatiana hatte nicht raus aufs Land ziehen wollen, war aber auch nicht imstande gewesen, mit dem Mann, der ihre Drogenabhängigkeit bediente, ein falsches Spiel zu spielen.

Ihre Lage war die übelste, in der eine Verdächtige sich befinden konnte. Sie war eine Stripperin und Gelegenheitshure und hatte einen Fernseher haben wollen, den sie sich nicht leisten konnte. Die Suche eines übereifrigen Cops nach diesem Fernseher hatte sie auffliegen lassen mit so viel Stoff, dass es nach den Rockefeller-Drogengesetzen für acht Jahre Gefängnis gereicht hätte. Für ein paar hinreichend üble Typen war sie gefährlich genug, um umgebracht zu werden. Andererseits hatte sie bislang nicht kooperiert und hätte auch nichts von dem, was sie vielleicht zu erzählen hatte, irgendwie untermauern können. Sie war als Informantin nicht viel wert und weit entfernt von einer so tiefen Verstrickung, dass man sie im Gegenzug in ein Zeugenschutzprogramm hätte aufnehmen können.

Aber irgendwie hatte Charlie sie trotzdem da herausgekriegt. Er hatte nicht anders gekonnt. Nicht in diesem Fall. Sie war zu verletzlich gewesen, zu bedürftig. Sie war ihm so lieb vorgekommen, und es war lange her gewesen, dass er seine Position ausgenutzt hatte, um jemandem zu helfen. Also hatte er Tatiana geholfen. Ihr zugehört. Und um die Unterstützung, die er ihr gegeben hatte, mit seinen Pflichten als FBI-Agent in Einklang zu bringen, hatte er sogar auf der Grundlage der spärlichen Informationen, die sie ihm geliefert hatte, etwas unternommen. Er hatte mit einem Dealer, mit dem sie nicht mehr im Geschäft war, einen überwachten Handel inszeniert. Einen anderen Typen hatte er hochgehen lassen, als er mit fast hundert gestohlenen Kreditkartennummern aus einem Motel kam.

Aber er hatte nichts von all dem dokumentiert weder die Informationen, die sie ihm geliefert hatte, noch die aufmerksame Behandlung, die er ihr in dem Polizeirevier in Brooklyn hatte angedeihen lassen. Es wäre sonst offensichtlich gewesen, dass sie mehr bekommen als gegeben hatte. Es hätte eine interne Untersuchung stattgefunden. Seine Beweggründe wären analysiert worden. Und es hätte jemand darauf kommen können, dass er sich verliebt hatte.

Alles wäre gut, hätte er nur den einen spannenden Fingerzeig von Tatiana ignoriert. Einmal, hatte sie gesagt, habe ich mitbekommen, wie ein paar von den Typen über eine Abmachung gesprochen haben, die sie mit einer Firma namens FirstDate haben. Charlie hatte es genau wissen wollen. Welche Typen? Was für eine Abmachung? Nichts. Er hätte es auf sich beruhen lassen sollen. Aber schon nach dieser vagen Andeutung hatte er eine Theorie aufgestellt: Banden der organisierten Kriminalität brauchten eine Möglichkeit, die Erträge ihrer verbrecherischen Unternehmen zu waschen, und nicht selten waren es ehrenwerte Geschäftsleute, die diesen Part übernahmen.

Von den Kriminellen selbst konnte er keine Kooperation erwarten, aber er stellte sich vor, dass ein Mann wie Mark Stern zu einem Deal bereit sein würde, sowie auch nur die Möglichkeit einer Strafanzeige gegen ihn am Horizont auftauchte.

So war Dixon knapp drei Monate, nachdem er Tatiana kennengelernt hatte, ohne irgendetwas Konkretes in der Hand zu haben, zu Mark Stern gegangen und hatte ihm erklärt, dass er unter Beobachtung stehe. Hatte behauptet, er habe einen Informanten, der belegen könne, dass Sterns Firma, FirstDate, benutzt werde, um Finanz-Transaktionen russischer Drogenhändler zu verbergen.

Aber zu seiner Überraschung hatte Stern sich davon nicht beeindrucken lassen; vielmehr hatte er ihn rausgeschmissen. Drei Abende später war Tatiana auf dem »Vibrations«-Parkplatz erschossen worden.

Wenn er jetzt, fast zwei Jahre später, zurückblickte, war ihm klar, dass Tatiana viel mehr gewusst hatte, als sie ihm erzählt hatte. Diese Andeutungen über »ein paar von den Typen«, die irgendeine »Abmachung« hatten, waren extra vage ausgefallen. Andererseits hätte Tatiana ihm nichts verheimlicht, wenn sie nicht fürchterliche Angst gehabt hätte. Was ihm am meisten zu schaffen machte, war die Vorstellung, dass sie möglicherweise sogar versucht hatte, ihn zu schützen. Schließlich hatte sie ihn geliebt. Und sie hatten beide gewusst, dass die Gauner, mit denen er normalerweise zu tun hatte, neben den Männern, von denen sie redete, wie Pfadfinder dastanden.

Weil er aber die Sache mit FirstDate nicht zu einem Zeitpunkt hatte fallenlassen, zu dem es für Tatiana noch anders hätte ausgehen können, hatte er sich geschworen, sie nie fallenzulassen. Immer noch versuchte er herauszufinden, woher Stern gewusst hatte, dass Tatiana die Informantin gewesen war. Und er suchte immer noch nach der Verbindung zwischen Mark Stern und den Männern, von denen Tatiana gesprochen hatte. Kurz: Er suchte nach einer Möglichkeit, Stern zu Fall zu bringen.

Es gab viele Hinweise darauf, dass Stern Dreck am Stecken hatte. Glaubte man seiner Steuererklärung, bezog er ein eher bescheidenes Gehalt für einen Geschäftsführer jedenfalls und hatte darüber hinaus keine nachweisbaren Einkünfte. Gleichzeitig brachten seine ausschließlich ehrenamtlich tätige Frau und er die Raten für ihre zweihundertfünfzig Quadratmeter große Wohnung mit Zugang zum Gramercy Park auf. Im vergangenen Winter hatten sie für eine Woche in einem Fünf-Sterne-Resort auf Paradise Island dreißig Riesen verpulvert. Sie hatten einen Chauffeur. Von Mark Sterns Gehalt allein lebten sie definitiv nicht. Schon tausendmal war Charlie versucht gewesen, das, was er hatte, der Steuerabteilung der Staatsanwaltschaft zu übergeben. Al Capone war letztlich wegen Steuerflucht festgenagelt worden. Aber dann hätte er erklären müssen, woher er so viel über Mark Stern wusste. Und Stern würde sich an ihre Begegnung zwei Jahre zuvor erinnern. Und Charlie würde seine Informantin nennen müssen. Und dann wäre seine Karriere beendet. Womöglich würde er selbst strafrechtlich verfolgt werden.

Also wartete er ab, beobachtete weiter und verließ sich darauf, dass Stern eines Tages einen Fehler machen würde. Charlie würde ihn in der falschen Gesellschaft erwischen. Rausfinden, wer da noch alles mit drinhing. Er würde es so hinbiegen, dass einer von ihnen plötzlich als FBI-Informant dastand. Es war ein alter Juristentrick: erst in Erfahrung bringen, was man wissen musste, und dann jemanden zum Informanten machen, als dessen Verdienst es dargestellt wurde, die entscheidenden Hinweise geliefert zu haben.

Auf der Grundlage von Gesetzen, die Maßnahmen zu Terror-Ermittlungen regelten, hatte er sich Zugang zu Mark Sterns Finanzdaten verschafft. Er unterhielt eine nicht aktenkundige Verbindung zu einem Informanten bei FirstDate, einem Marketingassistenten, der eine Bewährungsstrafe wegen wiederholten Kokainbesitzes hatte. Charlie riskierte alles und hatte noch nichts erreicht. Bis zum Anfang der Woche war der einzige Makel, den er Mark Stern anhängen konnte, der gewesen, dass dieser über seine offiziellen Verhältnisse lebte. Dann hatte am Vortag plötzlich sein Informant angerufen und berichtet, Mark Stern habe ein Memo herumgeschickt. Darin sei von einer polizeilichen Ermittlung die Rede, die auch die Firma berühre. Und nun bedrohten zwei NYPD-Detectives seinen Plan, indem sie mit eigenen Fragen zu FirstDate kamen.

Charlie zog den einzigen Beweis seiner Beziehung zu Tatiana aus der Jackentasche ein Foto von ihnen beiden, das er am Tag der Kreuzfahrt für fünf Dollar erstanden hatte. Sie strahlte. Sie hatte keine Drogen genommen. Sie war glücklich. Auf seinem eigenen Gesicht lag eine Ausgeglichenheit, die er seither nicht mehr kannte. Den Tag mit ihr auf dem Schiff und die Liebe, die er damals für sie empfunden hatte würde er nie vergessen.

Er sah es ein letztes Mal an, dann riss er das Bild in zwei Hälften. Und in immer kleinere, unkenntliche Teile, die er in den Fluss unter sich segeln ließ.

19

»Als LV990 sind Sie viel heißer rübergekommen, muss ich sagen.«

»Danke. Ich werde dran denken. Nun zu dem Alibi…«

»Was genau brauchen Sie von mir, Detective?«

Das sollte wohl verführerisch klingen. Bedauerlicherweise war der Befragte Rick Newton alias Mr.Right in Ellies Augen alles andere. Seine Jeans waren eine Nummer zu eng und sein zerzaustes Haar deutlich zu lang. Er saß ihr im Verhörraum gegenüber und sah sie über rosa getönte, salattellergroße Sonnenbrillengläser hinweg an. Seine Bemühungen, hip zu sein, ließen eher an David Cassidy denken als an George Clooney.

»Nicht annähernd so viel, wie Sie im Sinn haben«, gab Ellie zurück. »Ein Name und eine Telefonnummer würden völlig reichen.«

Sie schob einen Notizblock zu ihm hinüber, und er klappte sein Handy auf, um die erbetenen Angaben zu suchen.

»Den Nachnamen hab ich vergessen, aber ich bin sicher, sie… kommt gleich.« Bei den letzten Worten grinste er Ellie an.

»Vor allem wegen dieser Masche sind Sie hier gelandet.«

»Damit bin ich auch bei Reeva gelandet. He, wie sagt ein chinesischer Elvis-Imitator?«

»Warum bin ich mir sicher, dass Sie es mir sowieso erzählen werden?«

»Reeva Ras Vegas.«

»So ist das mit dem L und dem R doch gar nicht ach, vergessen Sies.«

Newton sang noch vor sich hin, während Ellie rausging, um die arme Reeva anzurufen. Ihr Nachname, hatte sich herausgestellt, war Stanton. Außerdem stellte sich heraus, dass ihr das Ganze äußerst peinlich war.

»Ich hab es gewusst. Ich habs verdammt noch mal gewusst. Ich wusste, dass es ein Nachspiel haben wird, wenn ich mit diesem schmierigen Scheißkerl ins Bett gehe.«

Ellie unterdrückte ein Lachen. »Ich behellige Sie nicht gern, aber können Sie mir sagen, wann das so ungefähr war?«

»Herrgott noch mal, am liebsten würde ich Ihnen erzählen, dass ich den Kerl gar nicht kenne. Dafür ist es zu spät, was?«

Jetzt kicherte Ellie. »Ich fürchte, ja. Die Polizei anzuschwindeln kann einem den ganzen Tag vermiesen.«

»Ja, klar. Natürlich. Okay, sagen Sies nicht weiter, ich hab ihn nur dieses eine Mal getroffen. In der ›Uptown Lounge‹ an der Bar.«

Ellie kannte den Laden, ein Restaurant auf der Upper East Side, unter schicken Singles sehr beliebt.

»Wann ungefähr war das?«

»Ich bin sehr spät hingegangen, so gegen halb zwölf. Er war schon da.«

»Mit ›er‹ meinen Sie Rick Newton?«

»Das versuche ich zu verdrängen aber, ja. Wie auch immer. Ich habe gerade eine schreckliche Trennung hinter mir und bin mit meinen Freundinnen ausgegangen. Ich halte mich an ein Buch, in dem steht: Du musst sechzig Tage überstehen, ohne mit dem Scheißkerl zu reden, über den du hinwegkommen willst, und du musst während des kalten Entzuges in Betrieb bleiben. Irgendwo steht in dem Buch wahrscheinlich auch, dass man nicht mit dem erstbesten Versager schlafen soll, der einem über den Weg läuft, aber schieben Sies auf vier Ginger-Martinis und ein gebrochenes Herz, okay?«

»Also wäre der Zeitrahmen so ungefähr…«

»Wie lange es gedauert hat, bis die Schlampe in mir ihn mitgenommen hat? Ein paar Stunden. So gegen zwei sind wir gegangen. Er wollte am nächsten Tag noch ewig bleiben, aber ich bin zeitig aufgestanden und habe gesagt, ich müsse zum Yoga. Das war am Samstagmorgen, ungefähr um neun. Danach bin ich noch sechs Stunden verkatert im Bett geblieben. Eigentlich hatte ich gehofft, nie wieder von ihm zu hören.«

»Sieht so aus, als wäre es das jetzt endgültig gewesen. Nennen Sie mir noch den Namen einer Ihrer Freundinnen? Nur zur Bestätigung?«

Unter lautem Seufzen gab Reeva Ellie einen Namen und eine Nummer. »Die wird mir die Hölle heiß machen.«

Als sie ihr Telefonat beendet hatte, winkte Flann Ellie zu sich an den Tisch. »Was haben Sie von Mr.Right?«

»Im Zuge des allgemeinen Trends, dass es da draußen für jeden Topf einen Deckel gibt wenigstens für eine Nacht, hat Rick Newton es letzten Freitag irgendwie geschafft, bei einer Frau zu landen.« Immer noch verwundert, schüttelte Ellie den Kopf. »Es sieht gut aus für ihn. Er wird wohl gehen können.«

»Ich erzähle Ihnen jetzt was. Mein Freund von der Staatsanwaltschaft hat angerufen.«

»Jeffrey P.Yong, der Pokerspieler?«

»Genau der. Er hat sich nach oben durchgefragt, um rauszufinden, warum er den Gerichtsbeschluss gegen FirstDate nicht ausstellen sollte. Da hat nicht Stern dran gedreht. Es war ein Anruf vom FBI.«

Ellie brauchte einen Moment, um das zu verdauen. »Warum interessiert sich die Bundesbehörde für FirstDate?«

McIlroy zog die Brauen hoch. »Interessante Frage, nicht wahr? Gehen Sie, und bringen Sie die Sache mit diesem Mann zu Ende. Und vielleicht rufen Sie mal bei den FBI-Leuten an, während mein Lieutenant mich ausquetscht.«

»Und wie haben Sie sich aufs Ausgequetscht-Werden vorbereitet?«

»Normalerweise reicht es bei Lieutenant Eckels schon, Flann McIlroy zu sein.« Sie blickten hinüber zu dem Mann im Glaskasten, der eine Seite des Detective-Büros einnahm. Daran, dass das grau gesprenkelte Haupt des Lieutenants kaum über die Sessellehne hinausragte, sah Ellie, dass er klein war. Und trotzdem groß. Bedeutend. Sie dachte an das, was Flann ihr erzählt hatte. Dass Eckels von der Entscheidung des Stellvertretenden Polizeipräsidenten, wie diese Untersuchung zu führen sei, wenig begeistert war.

»Sollten wir da nicht beide hingehen?«, fragte sie.

»Man muss nicht bei einer Eckels-Ausquetsch-Sitzung gewesen sein, um sich so zu fühlen, als wäre man dagewesen. Stellen Sie sich einfach den gemeinsten, unfreundlichsten Chef vor, den Sie je in einem Polizeistreifen gesehen haben. Er wird mich unter Druck setzen, mich zum hundertsten Mal daran erinnern, dass wir nicht die Kapazitäten haben, um Hirngespinsten nachzujagen. Er wird meckern, wenn ich ihm sage, dass wir noch nichts Handfestes vorweisen können. Und dann wird er willkürlich eine Deadline festsetzen, bis zu der wir unseren Mann haben müssen oder er dreht uns den Hahn ab. Verstehen Sie so ungefähr?«

»Und Sie sind sicher, dass Sie den Zorn nicht auf zwei Personen verteilt haben wollen?«

»Ach was. Er erwartet mich. Im Übrigen kann ich schlimmstenfalls den Umstand, dass die FBIler an der Sache interessiert sind, nutzen, um ein bisschen mehr Zeit für uns rauszuschinden. Eckels mag mich verabscheuen, aber gemessen an den Fibbies bin ich für ihn geradezu ein Kumpel. Rufen Sie im FBI-Büro an, und sehen Sie, was Sie in Erfahrung bringen können. Es sei denn natürlich, Sie brauchen noch ein bisschen Zeit, um ungestört mit Rick Newton zusammen zu sein.« Er zwinkerte ihr zu, bevor er sich auf den Weg zur Richtstätte machte.

Ellie rief beim FBI an, aber es war ein kurzes Gespräch. Als sie dem Verantwortlichen Special Agent, Barry Mayfield, den Grund ihres Anrufs nannte, konnte sie förmlich hören, wie sie mit einem dumpfen Aufprall gegen eine Mauer rannte.

»Entschuldigen Sie, Detective. Warum meinen Sie noch mal, dass unser Büro mit dieser genannten Firma etwas zu tun hätte?«

Dass das FBI ihre Bemühungen um einen Gerichtsbeschluss für die FirstDate-Datenbanken torpediert hatte davon durfte sie nichts wissen. Sie wollte Jeff Yong nicht schaden.

»Man hört es hier und da ich hatte keine Ahnung, dass es geheim ist.«

»Ich weiß, an welchen Fällen meine Agenten dran sind, und das sagt mir gar nichts.«

»Wir arbeiten an einem Mordfall. An drei Mordfällen, um genau zu sein. Tatiana Chekova. Caroline Hunter. Amy Davis. Es gibt da eine Verbindung zu einer Online-Kontaktbörse namens FirstDate. Der Geschäftsführer heißt Mark Stern.«

»Das habe ich vorhin schon verstanden, Detective. Aber es klingt nicht so, als wäre es Sache der Bundesbehörde. Es sei denn natürlich, Sie bitten das FBI um Unterstützung, weil Sie einen Serienmörder vermuten. In dem Fall würde ich selbstverständlich Quantico hinzuziehen. Innerhalb von vierundzwanzig Stunden hätten Sie nationale Experten an Ihrer Seite.«

»Wir haben alles unter Kontrolle. Ich wollte nur kooperativ sein und sehen, ob es da irgendwo Überschneidungen gibt. Die Firma wird demnächst an die Börse gehen. Vielleicht ermitteln Sie wegen eines Verdachts auf Wirtschaftskriminalität? So was wie Betrug bei der ersten Aktienemission?«

»Wie gesagt, Detective, ich kenne die Fälle, an denen in diesem Büro gearbeitet wird.«

»Vielleicht ist es kein offizieller Fall? Vielleicht ist einer von Ihren Agenten mit Stern befreundet? Erkundigt sich für Stern ein bisschen nach dem Fortgang unserer Untersuchung? Wir würden es sehr begrüßen, über so etwas informiert zu werden.«

»Solange sie keinen Anlass zur Beunruhigung bieten, interessieren mich die Freundschaften meiner Agenten nicht. Wenn Sie aber etwas Bestimmtes im Sinn haben, wenn bei einem von meinen Leuten etwas Unpassendes vorgekommen ist…«

»Das habe ich mit keiner Silbe gesagt.«

»So habe ich es auch verstanden. Also, danke für den Anruf, Detective. Viel Glück bei Ihrer Ermittlung. Scheint ja ein richtig heißes Eisen zu sein.«

Eine junge Zivilangestellte strich mit einem braunen Kuvert um Flanns Schreibtisch herum. »Das hat ein Bote für Detective McIlroy abgegeben.«

»Ich nehme es.« Laut Adressaufkleber kam das Kuvert aus der Kanzlei Larkin, Baker & Howry. Ellie nahm einen Brieföffner zu Hilfe und förderte einen dicken Stapel Papier zutage. Auf dem ersten Blatt klebte eine Haftnotiz: Detective, das Zeug, das Sie haben wollten. Müsste alles selbsterklärend sein. Jason Upton.

Ellie blätterte in den Dokumenten. Steuerauskünfte. Melderegisterauszüge. Grundbuchauszüge. Alle zu Ed Becker.

Den ersten Ausdruck sah sie sich genauer an. Darin ging es um eine etwa anderthalb Jahre zurückliegende Immobilientransaktion. Das Eigentum an einem Haus in Scarsdale war von einem James Gunther auf Edward Becker übergegangen. Dem nächsten Blatt war zu entnehmen, dass Edward Becker zeitgleich ein Haus auf Staten Island verkauft hatte für geringfügig weniger, als er für das Haus in Scarsdale bezahlte.

Ellie biss sich auf die Lippe, als ihr aufging, was McIlroy getan hatte. Handschuhe vergessen? Klar! Er hatte sich nach oben geschlichen zu Jason Wunderkind, um Becker ausforschen zu lassen.

Als er aus dem Büro des Lieutenants zurückkam, kochte sie immer noch. Er bekam es nicht mit.

»Irgendwas muss sich tun«, sagte er. »Ich habe die Fibbie-Karte ausgespielt, aber Eckels redet nur davon, dass er uns den Hahn abdreht, wenn wir nicht bald etwas vorweisen können. Wenn wir in dem Tempo weitermachen, dann haben wir noch nicht mal einen kleinen Vorsprung, bis unser Mann sich sein nächstes Opfer sucht.«

»Hört sich an, als würden Sie sich schon darauf freuen.« Den Kommentar bereute Ellie sofort. Er war aggressiv ausgefallen, ohne zu zeigen, weswegen sie eigentlich wütend war.

»Mein Gott, Hatcher, das sollte ein Scherz sein. Ich vergesse manchmal, dass Sie noch nicht so ein dickes Fell haben. Neuigkeiten vom FBI?«

»Nein. Die behaupten, sie wüssten von nichts. Halten Sies mit dem hier genauso?« Sie ließ den Stapel Papier auf seinen Schreibtisch fallen. Er blätterte darin und nickte hin und wieder.

»Sie haben einen anderen Cop ausspionieren lassen?« Einige Kollegen wandten den Kopf. Leiser fuhr Ellie fort: »Ich mag ja jünger sein als Sie, aber was denken Sie sich eigentlich? Wo bleibt Ihre Loyalität?«

»Ganz recht, Sie sind jünger als ich, also reden Sie nicht mit mir, als wäre ich ein Schuljunge. Cops wie Becker gegenüber bin ich nicht loyal. Sie haben das Haus da oben gesehen, dieses vornehme Viertel. Als Upton sagte, dass er an Informationen herankommt, die uns per Gesetz nicht zugänglich sind…«

»Na, hoffentlich sind Sie jetzt zufrieden. Da ist nichts. Das Haus kostet genauso viel wie das, in dem er vorher gewohnt hat, als er noch im Job war. Oh, Entschuldigung, es ist ein bisschen teurer, aber wenn Sie sich seine Ratenzahlungen anschauen, werden Sie feststellen, dass seine monatliche Belastung jetzt sogar geringer ist, weil der Zinssatz günstig ist.«

»Hier steht drin, was er für Raten zahlt?«

»Sie haben doch selbst danach gefragt. Was haben Sie erwartet? Ein schwarzes Konto? Ein geheimes Lagerhaus, in dem sich die Geldscheine stapeln?«

Flann war sichtlich enttäuscht. »Ich weiß es nicht. Einen höheren Preis bei dem Haus irgendwas, das die finanziellen Möglichkeiten eines pensionierten Cops übersteigt.«

»Also, das werden Sie hier nicht finden. Nichts dergleichen.«

»Manche haben einfach Glück, schätze ich.«

»Ja, Becker wird bestimmt glücklich sein zu hören, dass wir ihn überprüft haben.«

»Er wird es nicht erfahren, Ellie.«

»Darum geht es doch gar nicht.«

»Hören Sie, wenn ich Sie verletzt habe, tut mir das leid. Ich halte Becker nun mal nicht für den anständigsten aller Cops, und dieses noble Haus hat mich misstrauisch gemacht. Es erschien mir ganz in Ordnung, ihn überprüfen zu lassen. Natürlich hätte ich es Ihnen sagen müssen, bevor ich noch einmal zu Upton ins Büro gegangen bin.«

»Sie meinen, bevor Sie sich dort hingeschlichen haben.«

»Bevor ich mich hingeschlichen habe, ich Schlange. Ich hätte Ihnen die Wahrheit sagen müssen. Bedeutet dieser Hauch von einem Lächeln nun, dass wir wieder Freunde sind? Können Sie der Schlange verzeihen?«

»Ja, es ist gut, Flann. Solange Sie versprechen, dass Sie mich nicht auch überprüfen lassen.« Ellie überspielte, dass sie ihrem neuen Partner gegenüber erhebliche Zweifel hegte.

»Damit kann ich leben, denke ich.«

»Gut. Und um das Thema zu wechseln: Ich hatte die Idee, heute Abend mal nach Tatianas Schwester zu suchen. Vielleicht in dem Club, in dem sie gearbeitet hat. Sind Sie dabei?«

Flann schaute auf die Uhr. »Tut mir leid. Daran hätte ich denken müssen. Ich meine, ich hätte mir nichts vornehmen dürfen.«

»Macht nichts. Es war ja nichts abgesprochen.« Ellie hatte einfach angenommen, dass Flann bei der Arbeit ebenso wenig auf die Zeit achtete wie sie selbst.

»Es ist… na ja, nach unserem Gespräch gestern habe ich Miranda angerufen, die Mama von Stephanie. Die Mutter meiner Tochter. Wie auch immer, ich fahre heute Abend hin. Stephanie und ich werden zusammen essen. Ich treffe mich mit meiner Tochter zum Essen.«

»Das ist doch toll, Flann!« Ellie wurde aus diesem Mann nicht schlau. Im einen Moment kam er ihr vor wie ein selbstgerechter Überflieger, im nächsten wie ein Teddybär.

»Gut. Das reicht jetzt. Wenn Sie mich noch lange so anschauen, fangen Sie noch an, mir ein Kinderliedchen vorzusingen.«

»Die Welt sieht dadurch einfach wieder freundlicher aus, weiter nichts.«

»Ruhen Sie sich heute Abend ein bisschen aus«, sagte Flann und zog seinen Mantel an. »Wir machen morgen einen neuen Anlauf.«

Ellie versicherte, sie werde auch auf direktem Weg nach Hause gehen, aber ihr spukte immer noch im Kopf herum, was Flann gesagt hatte: Dann haben wir noch nicht mal einen kleinen Vorsprung, bis unser Mann sich sein nächstes Opfer sucht. Sie würde nicht herumsitzen und darauf warten, dass das geschah.

Ellies Vater hatte immer die Auffassung vertreten, dass man das Motiv erkennen musste, um einen Mörder zu finden. Finde das Motiv, hatte er oft gesagt, und es wird dich zum Richtigen führen. Jerry Hatcher war überzeugt, dass der College-Hill-Würger von sadistischem Voyeurismus getrieben wurde. Auf der Grundlage dieser Überzeugung hatte er sich dreizehn Jahre lang auf Männer konzentriert, die es antörnte, Frauen körperlich leiden zu sehen.

In der Hoffnung, ein Motiv zu entdecken, las Ellie ihre sämtlichen Notizen noch einmal durch. Keine der Frauen war vergewaltigt worden, aber dass es keinen sexuellen Kontakt gegeben hatte, schloss ein sexuell gefärbtes Motiv noch nicht aus. Allerdings war auch denkbar, dass sie eine komplett andere Möglichkeit schlicht übersah. Sie blieb an den Zeilen hängen, die sie höflichkeitshalber notiert hatte, als Amys Eltern dagewesen waren, um Chowhound abzuholen. Junge aus der Highschool. Zensur geändert. Einstweilige Verfügung. Zur Bestätigung Suzanne Mouton anrufen. Eine Telefonnummer in New Iberia.

Zensur geändert. Sie erinnerte sich, dass irgendwann während ihrer eigenen Schulzeit die handgeschriebenen Zeugnisse durch Computerausdrucke ersetzt worden waren. Da konnte sie wohl davon ausgehen, dass zu der Zeit, als Amy Davis und Suzanne Mouton in der Highschool gewesen waren, diese Modernisierung auch in New Iberia bereits gegriffen hatte. Was, wenn Amys Eltern ihr gleich zu Anfang das entscheidende Stichwort geliefert hatten? Ellie wählte Suzanne Moutons Nummer.

»Hallo?«

»Ich würde gern Suzanne Mouton sprechen.« Sie bemühte sich, den Namen so zu betonen, wie Evelyn Davis es getan hatte.

»Am Apparat.«

Ellie erklärte, wer sie war und warum sie anrief. »Wir verfolgen natürlich alle Anhaltspunkte hier vor Ort, aber wir wollen gründlich sein und nichts vernachlässigen. Mrs.Davis hat von Schwierigkeiten gesprochen, die Amy während Ihrer gemeinsamen Schulzeit mit einem jungen Mann hatte. Noch bevor sie aufs College ging. Meine Hoffnung war, dass Sie uns das genauer erzählen können.«

»Sie meinen Edmond?«

»Den Namen weiß ich nicht. Offenbar hat Mr.Davis damals eine einstweilige Verfügung gegen den Jungen erwirkt.«

»Ja, das war Edmond Bertrand«, erklärte Suzanne. »So ziemlich der grusligste Junge weit und breit, so kam er uns Mädchen damals jedenfalls vor. Natürlich haben wir später alle gelernt, dass die Menschen noch viel schlimmer sein können.«

»Was genau war denn so schlimm an Edmond?«

»Was ich über die Anfänge weiß, ist überwiegend aus zweiter Hand. Zu der Zeit waren Amy und ich nicht so eng befreundet. Ich fürchte, sie und ihre Clique fanden mich langweilig. Aber was auch immer damals passiert sein mag, ich weiß genau, wie besessen Edmond später von ihr war.«

»Waren sie ein Highschool-Pärchen?«

»Das würde ich nicht sagen. Es war eine kurze Sache. Er war ein Außenseiter so einer, der nur einen einzigen Freund hat, wissen Sie? Irgendwie traurig. Amy… na ja, es kommt mir nicht richtig vor, jetzt schlecht über sie zu reden. Das ist alles so lange her, und nun ist sie tot.«

»Ihre Mutter hat angedeutet, dass er für Amy eine Zensur geändert hat«, setzte Ellie nach.

»So habe ich es jedenfalls gehört. Um ehrlich zu sein: Sie hat ihn benutzt. Alle an der Schule wussten, dass mit ihm irgendwas nicht stimmt. Er war nicht in der Sonderklasse mit dem kleinen Schulbus, dafür war er nicht langsam genug, aber trotzdem, irgendwas war schräg. Er hat in einer Art Wohngruppe oder so was gewohnt. Aber alle Welt wusste, wie versessen Amy darauf war, in eins von den Elite-Colleges zu kommen, von denen sie ständig redete. Da fing er an, damit anzugeben, er wüsste, wie man Zensuren ändern kann. Amy hat einfach eine Möglichkeit gesehen, ihrem C in Bio bei Mr.Gribble auf die Sprünge zu helfen.«

»Sie wissen nicht zufällig, ob es dafür nötig war, sich in die Schulrechner zu hacken?«

»Edmond hat jedenfalls behauptet, dass er genau das getan hat.«

Ellie spürte die ersten Anzeichen eines Adrenalinstoßes. Wer immer es war, den sie suchten, er musste über überdurchschnittliche Computerkenntnisse verfügen.

»Um die Wahrheit zu sagen«, fuhr Suzanne fort, »wir anderen haben das alles nur für Gerede gehalten. Aber dann hieß es eines Tages, Amy würde sich hinterm Schulzaun von ihm begrapschen lassen.«

»Das ging wahrscheinlich nicht lange?«

»Nur bis zu dem Tag, an dem sie die Zusage vom College bekam. Sie hat ihn abserviert und dann angefangen, darüber zu klagen, dass er sie nicht in Ruhe lässt. Eine Zeit lang hat er uns leidgetan, sie hatte schließlich selbst mit allem angefangen, aber irgendwann ist er zu weit gegangen. Es sah so aus, als wollte er sie regelrecht besitzen wenn sie nicht mit ihm zusammen sein wollte, dann sollte sie überhaupt keinen Bewegungsspielraum mehr haben.«

»Und das ging auch dann weiter, als sie schon im Colby war?«

»Äh, ja, ich glaube schon. Irgendwann hat er Strafen kassiert. Mir ist so, als hätte er so was wie dreißig Tage Gefängnis gekriegt. Tut mir leid. Ich weiß, Sie wollen gründlich sein, aber was hat das alles mit dem zu tun, was in New York passiert ist?«

»Vielleicht nichts«, sagte Ellie und gab sich Mühe, ruhig zu klingen, obwohl ihr Bauch ihr sagte, dass sie hier möglicherweise auf der richtigen Spur war. Wenn ein ohnehin instabiler Junge verführt, zurückgewiesen und dann mit Gefängnis bestraft wurde, konnte das noch Jahre später ein Mordmotiv sein. Die Frage war, ob Edmond Bertrand so instabil war, dass er sogar noch einige Menschen zusätzlich beseitigt hatte, um seine Spur zu verwischen. »Wir wollen nur alles wasserdicht haben. Es hat Fälle gegeben, bei denen Leute ihren Groll jahrzehntelang mit sich herumgetragen haben und dann wie aus dem Nichts wieder aufgetaucht sind.«

»Ich glaube nicht, dass dies ein solcher Fall ist. Haben Evelyn und Hampton es Ihnen nicht erzählt?«

»Was erzählt?«, fragte Ellie.

»Edmond Bertrand ist tot. Eine Überdosis Heroin. Ich war damals noch ziemlich neu am College, an der Louisiana State University. Dort habe ich davon gehört.«

Ellie starrte auf die Notizen, die sie sich während des Telefonats gemacht hatte, und krakelte sie frustriert zu. »Nein, das habe ich nicht mitbekommen. Sie haben gesagt, dass nach Bertrands Haftstrafe alles noch schlimmer geworden ist, aber…«

»Unheimlich ist es geworden. Amy hat sich immer gefragt, ob er vielleicht gar nicht mit den Drogen angefangen hätte, wenn sie nicht gewesen wäre. Immer wieder haben wir ihr gesagt, dass sie nichts dafürkann. Egal, das spielt keine Rolle mehr. Er ist seit zehn Jahren tot.«

»Das hatte ich nicht mitbekommen. Tut mir leid, dass ich Ihre Zeit vergeudet habe«, sagte Ellie.

»Mir tut es leid, dass Sie Ihre vergeudet haben. Sie wissen nicht, wer ihr das angetan hat, oder?«

Ellie wünschte, sie könnte die Frage anders beantworten. Alles, was sie ehrlichen Herzens sagen konnte, war: »Noch nicht.«

20

Er machte zeitig Schluss. Er wollte sehen, wie Megan rauskam. Er würde sie beobachten etwas von dem Leben kennenlernen, das er ihr vielleicht nehmen würde und war gespannt, ob ihm das genauso viel Freude bereiten würde wie bei Amy Davis. Amy war etwas Besonderes gewesen. Er hatte sich Zeit gelassen, jedes Detail bis ins Letzte geplant. Und das hatte sich ausgezahlt. Es hatte nicht die geringste Störung gegeben.

Bei Megan war alles anders. Er hatte nichts gegen sie persönlich. Noch nicht. Jedenfalls nicht bewusst. Aber sie zu verfolgen, ihr aufzulauern, heimlich in ihr Leben zu schlüpfen das konnte trotzdem Spaß machen. Er fand es erstaunlich, wie ungeduldig er dieser Erfahrung entgegenfieberte.

Er saß am Fenstertresen des Starbucks-Shops an der 46.Straße und trank in kleinen Schlucken von seinem Oregon Chai. Währenddessen überwachte er die beiden Drehtüren des Bürogebäudes gegenüber, auf der anderen Seite der Straße, die neuerdings lächerlicherweise Avenue of the Americas hieß. Bis jetzt hatte er sieben Bilder von Megan gesehen. Auf dem letzten hatte sie ein weißes Negligé getragen. Aber nun würde er sie das erste Mal in persona vor sich haben in Fleisch und Blut sozusagen. Er war nicht sicher, ob er sie erkennen würde.

Aber genau sechs Minuten und achtundneunzig auf die Straße tretende Büromenschen später kam sie. Etwas unbeholfen bahnte sie sich ihren Weg nach draußen, in der einen Hand eine dicke Büchertasche, in der anderen eine Tüte von Macys. So viel zu ihrer Behauptung, dass sie nicht viel zum Leben brauche; die seltene Frau, die sich aus Shoppen nichts machte.

Das war nicht die einzige Art von Konsum, für die sie eine Schwäche hatte, auch diesbezüglich hatte sie gelogen. Die Fotos, die sie geschickt hatte, selbst das gewagte, endeten praktischerweise alle knapp unterhalb des üppigen Busens. Eine Ganzkörperaufnahme gab es, aber auf der verdeckten zwei Hosenscheißer Nichte und Neffe, wie sie behauptet hatte ihre untere Hälfte. Als er sah, wie sie sich aus dem Gebäude arbeitete, musste er lächeln. Sie war ein richtiges Dickerchen. »Sportlich« konnte sie sich allenfalls nennen, wenn sie dabei an Sumoringen dachte. So vorhersehbar. So typisch. Eine manipulierende kleine Lügnerin.

Im Laufe der Jahre hatte er begriffen, dass alle logen nicht nur anderen, sondern auch sich selbst gegenüber. Sie redeten sich ein, dass sie dabei von Gutmütigkeit und Anstand getrieben wurden. Ihre Schuldgefühle beschwichtigten sie, indem sie für ihr selbstsüchtiges Handeln tausend Ausreden hervorbrachten. Megan hatte sich zweifellos für jede ihrer kleinen Sünden Rechtfertigungen zurechtgelegt. Er sah direkt ihr Gesicht vor sich, wie sie sagte: »Das habe ich mir verdient«, und ein weiteres Stück Schokoladen-Käsekuchen in sich reinschaufelte.

So war es nun mal mit den Durchschnittsmenschen. Sie waren verlogen und dumm, wobei eins das andere begünstigte. Nur ein Dummkopf glaubte all die Lügen, die die meisten Leute sich erzählten. Nur ein vollkommen Ahnungsloser konnte so dumm sein. Er dagegen war anders. Er war ehrlich zumindest sich selbst gegenüber und keinesfalls dumm.

Megan hatte ein ganz hübsches Gesicht, volle rosige Wangen und dunkelbraune Augen jedenfalls beschrieb sie sie bei FirstDate als dunkelbraun, dazu wippende braune Locken. Sie erinnerte ihn an die Kinder aus der Campbells-Dosensuppenwerbung. Oder an die Cabbage-Patch-Puppen, die zu seiner Kinderzeit unter den verwöhnten Mädchen begehrte Sammelobjekte gewesen waren.

Sein Herzschlag beschleunigte sich leicht, als er den Coffeeshop verließ und mit etwa einem halben Block Abstand die Verfolgung aufnahm. Jetzt kam der schöne Teil. Jemanden online ausspionieren war das eine, aber bei Amy war ihm klar geworden, dass ihm die Live-Version noch viel mehr Spaß machte.

Schon früh hatte er beschlossen, dass das nächste Opfer eine Frau sein musste, die von sich aus Kontakt zu ihm aufgenommen hatte. So machte eigentlich sie den ersten Schritt. Und es sah so aus, als ob er nur mitspielte. Außerdem hatte er zwei weitere Dinge festgelegt: Irgendwann würde er ihr einen Wink geben, er würde ihr einen Grund zur Vorsicht liefern. Und wenn sie je sagen sollte, er solle sie in Ruhe lassen, würde er sich daran halten. So einfach war das. Er verlieh ihr die Macht, sich aus seinem Spiel zurückzuziehen, wenn sie das wollte.

Auf dem Weg die Treppe zur Linie 7 hinunter dachte er darüber nach, warum er sich für Megan entschieden hatte. Sie hatte ihm eine Mail geschickt und damit sein erstes Kriterium erfüllt. In dieser ersten Mail hatte sie die These gewagt, dass sie viel gemeinsam hätten, weil sie Sakrileg der Da Vinci Code auch so gern gelesen hatte. Aber in seinem Posteingangsordner herrschte kein Mangel an langweiligen Mails von Frauen, die alle meinten, in dem Mann mit dem durchschnittlichsten aller Profile ihren Seelengefährten gefunden zu haben.

Was genau an Megan hatte seine Neugier geweckt? Er hatte alle Zeit der Welt, das herauszufinden, indem er sie besser kennenlernte aus der Distanz.

Jess lag ausgestreckt auf dem Sofa, als Ellie nach Hause kam. Er trug ein weites kariertes Hemd und verwaschene Jeans. Ohne die frischen Klamotten und die Dose, aus der er sich Käse direkt in den Mund sprühte, hätte sie glauben können, dass er sich den ganzen Tag nicht vom Fleck gerührt hatte.

Sie hängte ihren Daunenmantel an den Haken neben der Tür, schüttelte die fleecegefütterten Wildlederstiefel ab und nahm sich eine Flasche Rolling-Rock-Bier aus dem Kühlschrank. Sie schob Jess Füße zur Seite, ließ sich neben ihn fallen und setzte die Flasche an.

»Die New Yorker sind allesamt Waschlappen«, verkündete sie schließlich, pustete sich die Ponyfransen aus der Stirn und schälte sich aus der dicken Strickjacke mit Zopfmuster.

Per Fernbedienung schaltete Jess die Motorradshow, die er sich angesehen hatte, auf tonlos. »Das hört man selten.«

»Es liegt am Schnee. Ein paar kleine, schüchterne Flöckchen, und alle drehen durch. Die Fahrer können nicht fahren. Die Fußgänger warten wie immer auf der Straße darauf, dass die Ampel umspringt. Und dann regen sie sich auf, wenn irgendein Dummbeutel von Fahrer durch den Matsch geradewegs in sie reinschliddert. Allein auf dem Weg von der U-Bahn hierher habe ich drei Beinahe-Zusammenstöße gesehen. Gar nicht zu reden von den überfüllten Zügen…«

»Du hörst dich schon an wie eine echte New Yorkerin, El, gar nicht zu reden von …«

»Aber ich kann bei Schnee fahren. Und laufen. Und mich richtig dafür anziehen, zum Henker. Weißt du, wie viele Frauen mit Highheels ich in der Bahn gesehen habe? Drei Wintertage in Kansas, und solche Leute würden zur Vernunft kommen.«

»Nicht nur in dieser Hinsicht.«

Sie stießen an und Ellie leerte ihre Flasche. »Verdammt. Zwei Wochen ohne Zigarette, und ich giere immer noch danach. Möchtest du was?«, fragte sie und ging noch einmal an den Kühlschrank. Er gab seine Bestellung auf, und kurz danach ließ Ellie sich mit einem weiteren Bier und ihrem Laptop wieder auf dem Sofa nieder. Sie erzählte Jess, dass sie Taylor und Mr.Right gefunden hatten. »Von Enoch hab ich nach wie vor nichts.«

»Was für ein Name ist das eigentlich?«, fragte Jess. »Klingt ein bisschen nach Promi-Kind, wie Apple oder Blanket.«

Ellie klappte den Rechner auf, googelte »Enoch« und ging auf eine entsprechende Wikipedia-Seite.

»Hat offenbar mindestens eines mit Apple gemeinsam. Hier steht, es ist ein biblischer Name.« Sie scrollte nach unten. »Enoch oder Henoch. Der Name kommt in zwei Kontexten vor. Zum einen hieß der Sohn von Kain so, bei Kain und Abel, zum anderen der Sohn von jemandem namens Jared oder Jered.«

»Wir haben viel gelernt im Konfirmandenunterricht, was?«

Die Hatchers waren sonntags fast immer zur Messe in die Kirche Blessed Sacrament gegangen. Jess und Ellie waren dazu angehalten worden, jeden Abend ein Gebet zu sprechen. Aber über die allgemein bekannten Geschichten wie die von Adam und Eva, von Maria, Hiob und Noah hinaus verfügten sie nur über begrenzte Bibel-Kenntnisse.

Sie klickte einige weitere Suchergebnisse an. »Ich glaube, auf einen von den beiden geht das Buch des Enoch zurück, das nicht zur Bibel gehört. Wer zum Henker weiß so was? Vielleicht hieß auch einfach der erste Hund von dem Kerl so.«

Ellie schaltete den Computer in den Stand-by-Modus und stellte ihn auf den Boden.

»Kannst du mir einen Gefallen tun, Jess?«

»Ich wüsste nicht, dass du das jemals zu mir gesagt hast.«

»Im Ernst. Es ist keine wirkliche Zumutung. Ich bin sogar ziemlich sicher, dass es dir gefallen würde.«

»Und wo ist der Haken?«

»Jetzt hab ich schon gar keine Lust mehr, dich zu fragen. Aber egal, ich brauche dich als Begleiter. Es hat mit dem Fall zu tun, an dem ich arbeite«, fügte sie hinzu.

Jess schwieg eine Weile. Es fiel ihm sichtlich schwer, ihr nicht erneut ins Gewissen zu reden, weil er meinte, dieser Fall wäre nichts für sie. »Ich kann dich durch nichts davon abbringen, was?«

»Nein.«

Jess zuckte die Achseln. »Okay, dann mach dir keine Gedanken. Gestern Abend war ich ein Arsch aber heute… Wo geht es hin?«

Zwanzig Minuten später standen sie auf dem Parkplatz des »Vibrations«.

»Erstklassig!«, schrie Jess über den Verkehrslärm auf dem West Side Highway hinweg und zeigte auf die lebensgroße dunkelrote Neonlicht-Silhouette einer sich ins Hohlkreuz neigenden nackten Frau.

»Ich weiß nicht. Sie hat ein bisschen Bauch, findest du nicht?«

»Ich hätte nie gedacht, dass ich eines Tages mit meiner kleinen Schwester in ein Bumslokal gehen würde. Das ist so was von daneben, auf so vielen Ebenen.«

»Ich bin sicher, du wirst dir die schmutzigen Sachen nicht ansehen.«

»Natürlich nicht. Allein die Vorstellung finde ich abstoßend. Wie diese Frauen zum Objekt gemacht werden das ist absolut verwerflich! Ich erfülle hier nur meine Bürgerpflicht, denn ein Police Officer hat mich um Unterstützung gebeten.«

Ellie ging davon aus, dass sie in einem Club wie dem »Vibrations« bessere Karten hatte, wenn sie in männlicher Begleitung kam. Da Flann private Verpflichtungen hatte, würde Jess den Part übernehmen.

Seinem Namen wurde das »Vibrations« in unterschiedlicher Weise gerecht. Die stampfenden Bässe des Heavy-Metal-Sounds ließen den Boden beben, während Frauen in Pasties und String-Tangas sich um Stangen, auf dem Boden oder zur unübersehbaren Freude des sabbernden Mannes am vordersten Tisch umeinander wanden. Das Publikum war eine seltsame Mischung aus Männern, die allein dasaßen und die Tänzerinnen sehnsüchtig anstarrten, und diversen lautstarken Grüppchen von Männern, die sich anstrengten, eher belustigt als angetörnt zu erscheinen. Und dazwischen saßen und standen hier und da junge Frauen, die offensichtlich bereit waren, für den Mann an ihrer Seite jede Fantasie wahr werden zu lassen.

Der Türsteher schien anzunehmen, dass Ellie und Jess ein ähnlich abenteuerlustiges Paar waren; er warf Jess einen anerkennenden Blick zu. Wachsam wurde sein Blick dagegen, als Ellie nach Seth Verona fragte, dem Geschäftsführer, der an dem Abend von Tatiana Chekovas Tod Dienst gehabt hatte.

»Wer fragt nach ihm?«

»Das New York Police Department.« Ellie zeigte ihre Marke.

»Er ist gerade ziemlich beschäftigt. Wir haben hier kein Problem.«

Sie ließ ihren Blick durch den großen Raum schweifen. »Wollen Sie damit sagen, dass diese Pasties und String-Tangas auch in den Hinterzimmern nicht ausgezogen werden? Dass ich keinen Mann antreffen werde, der während eines privaten Lapdances mehr als nur grapscht? Solche Sachen könnten Ihnen Schwierigkeiten mit Ihrer Ausschankgenehmigung einbringen.«

»Ja, schon gut. He, Crystal. Crystal. Beweg deinen kleinen Arsch hier rüber.« Eine große Frau mit langen, rötlich-braunen Locken und vollen roten Lippen kam auf sie zu. Sie trug Plastikschuhe mit Zehn-Zentimeter-Absätzen, einen fünfundzwanzig Zentimeter langen Lederrock und ein dunkelrotes Neckholder-Top, das ihre enormen Brüste nur notdürftig bedeckte. »Bring diese Leute zu Seth. Aber klopf unbedingt erst an!«

»Crystal ist bestimmt ihr richtiger Name«, raunte Jess Ellie zu und nahm eifrig seine Position hinter der ihn deutlich überragenden Frau ein.

Nachdem sie geklopft und ein kurzes Gespräch durch die verschlossene Tür geführt hatte, lieferte Crystal sie bei einem unscheinbaren Mann ab, der, umgeben von schlichten, gebrochen weißen Wänden und Monet-Drucken in Metallrahmen, an seinem Schreibtisch saß. Seth Verona mit seinem gestreiften Hemd und der Hornbrille hätte jedermann sein und überall arbeiten können. Wie ein Reisebüroangestellter, der für das glückliche Paar eine Reise buchen will, forderte er sie auf, Platz zu nehmen.

»Wir haben einen alten Fall wieder aufgenommen. Tatiana Chekova.« Ellie legte ihm ein Foto hin, um seiner Erinnerung auf die Sprünge zu helfen, aber er schob es gleich beiseite.

»Ich erinnere mich. Es kommt nicht jeden Tag vor, dass jemand von unserem Personal auf dem Parkplatz erschossen wird.«

»Was wissen Sie noch von ihr?«

»Dunkelblondes Haar. Hübsch. Wirklich ein süßes Mädchen. Bei Weitem nicht so durchgeknallt wie die meisten hier. Sie hat nur ein paar Monate für mich gearbeitet.«

»Aber nicht als Tänzerin?«

»Nein, hier nicht. Vielleicht war sie das vorher, in einem anderen Club. Ich hatte den Eindruck, dass sie einfach versucht hat, sich ihren Stoff zusammenzuverdienen. Sie wollte nur servieren, obwohl sie dafür jämmerlich wenig gekriegt hat im Vergleich zu den anderen Mädchen. Sie war pleite, das weiß ich. Ich hab ihr ab und zu mal einen kleinen Vorschuss gegeben.«

»Sie verteilen Geld, bevor die Mädchen es verdient haben?«

»Wenn ich das täte, wäre ich nicht lange im Geschäft. Wie gesagt, bei Tatiana war es ein bisschen anders. Sie hatte etwas von einem verlorenen kleinen Mädchen, das endlich auf eigenen Füßen stehen will. Und wenn ich ihr was vorgeschossen habe, hat sie es immer abgearbeitet.«

»Hatte sie Freundinnen? Angehörige?«

»Also das weiß ich nicht. Hier gehen so viele Mädchen ein und aus, ein ständiger Wechsel, da lasse ich es nicht zu persönlich werden. Verstehen Sie?«

»Was ist mit einem Freund? Gab es vielleicht einen Kunden, dessen Interesse über das Übliche hinausging?«

»Die Männer mögen es, wenn eins der Mädchen sie mit nach hinten nimmt in einen separaten Raum und sie ein bisschen Extrazuwendung kriegen. Die Kellnerinnen sind nur fürs Auge. Aber es gab da einen, der fiel ein bisschen aus dem Rahmen. Irgendwie streng. Prüde. Wie ein Buchhalter. Er ist allein gekommen, entpuppte sich aber als nicht allein, verstehen Sie? Und er saß nie in der Nähe der Bühne. Immer irgendwo weiter hinten. Ich habe ihn nur ein paar Mal hier gesehen, und jedes Mal hat er sich mit Tatiana unterhalten. Das fällt mir jetzt erst auf: Ich kann mich nicht erinnern, dass ich ihn danach noch mal hier gesehen hätte.

Taylor Gottman hatte den Mann, der in der Umgebung von Amys Haus herumgelungert hatte, als groß und dunkelhaarig beschrieben. Ellie fragte sich, ob derselbe Mann sich hier mit Tatiana getroffen hatte. »Können Sie noch mehr über ihn sagen? Alter? Größe? Haarfarbe?«

»Nein. Das hätten auch Sie sein können«, sagte Seth und wies auf Jess. »Okay, Sie wohl eher nicht. Sie sind nicht so zugeknöpft, das sehe ich. Aber ich kann nicht mit Einzelheiten dienen. Ich erinnere mich nur deshalb an den Mann, weil ich damals, an dem Abend, als sie umgebracht wurde, den Cops von ihm erzählt habe.«

Eine weitere Information, die ihren Weg nicht in Beckers Akte gefunden hatte.

»Wie war das an dem Abend? Ist Ihnen irgendwas Ungewöhnliches aufgefallen?«

Er lachte kurz. »Ungewöhnlich? Hier ist jeder Abend ungewöhnlich. Aber nein, mir ist nichts Besonderes in Erinnerung geblieben. Das habe ich den Cops damals auch gesagt. Mit Tatiana schien alles in Ordnung. Sie hat ihre Schicht gearbeitet, hat Drinks serviert und ist gegangen. Ich weiß nur noch, dass irgendwann ein paar Männer reingestürmt kamen und schrien, wir sollten 911 anrufen.«

»Das waren die Leute von der Junggesellenparty?«

»Von einer der Junggesellenpartys, ja. Das trifft es eher.«

»Was ist mit denen? Ist Ihnen aufgefallen, dass einer von denen sich besonders für Tatiana interessiert hätte? Oder hat einer sich hinterher merkwürdig benommen?«

»Machen Sie Witze? Diese Typen? Absolut harmlos. Gut, wenn Sie mir erzählen, dass ein Mädchen begrapscht worden ist, belästigt ich habe inzwischen gelernt, dass viele Männer, denen Sie das nicht zutrauen würden, zu so was jederzeit imstande sind. Aber eine Waffe? Nie im Leben hatten diese Typen eine Pistole bei sich.«

Das hatten Becker und sein Partner genauso gesehen.

»Ich will Tatianas Schwester besuchen, Zoya. Verheiratete Rostov. Sie wohnt in Bensonhurst. Sie wissen nicht zufällig etwas über sie?«

Er schüttelte den Kopf. »Wie gesagt, ich lasse es nicht zu persönlich werden. Aber falls sie Arbeit suchen sollte, schicken Sie sie zu mir. Wenn ich mehr Mädchen hätte, die so hübsch und so zuverlässig sind, wie Tatiana es war…«

Ellie dankte Seth dafür, dass er sich Zeit genommen hatte, und dann ergriff zum ersten Mal Jess das Wort.

»He, Männer stellen Sie wohl nicht ein, oder? Bar und so, nicht als Tänzer«, sagte er und grinste. »Keine Drogen, keine Vorstrafen.«

»Sie wollen mich verschaukeln.«

Das wollte Jess nicht. Ellie musste warten, bis er ein Bewerbungsformular ausgefüllt hatte.

21

Ellie fuhr allein mit der U-Bahn nach Bensonhurst. Nicht buchstäblich, denn im Zug waren am frühen Abend unzählige Kinderfrauen, Haushälterinnen und andere Leute, die nach einem langen Arbeitstag endlich von Manhattan nach Hause fuhren, aber sie war ohne Begleitung.

Sie hatte versucht, Jess zum Mitkommen zu bewegen, aber er hatte gleich zwei Gründe gehabt zu passen, die, wie er meinte, jeder für sich schon ausgereicht hätten. Im Gegensatz zu Ellie hatte er nämlich ein Privatleben. Er war mit einer Frau, die er bei seinem letzten Gig kennengelernt hatte, auf einen Drink verabredet. Das hatte er zum Anlas genommen, Ellie daran zu erinnern, dass sie sich auch endlich wieder jemanden zum Ausgehen suchen sollte. Den zweiten Grund, den er angegeben hatte, fand Ellie genauso frustrierend. Wann immer er einen Schlafplatz in Manhattan habe, hatte er gesagt, meide er »Brücke und Tunnel«. Und so fuhr Ellie, bei der Jess seinen Schlafplatz ergattert hatte, allein mit der Bahn nach Bensonhurst.

Es hatte eine Zeit gegeben, da war Bensonhurst durch und durch italienisch gewesen; berühmt manche würden sagen, berüchtigt für seine starke Mafia-Präsenz. Zu der Zeit, als Ellie die Highschool besuchte, hatte eine Clique ortsansässiger Jungen den sechzehnjährigen Yusef Hawkins zu Tode geprügelt, weil er sich als Schwarzer in der falschen Gegend nach einem Gebrauchtwagen umgeschaut hatte. Sosehr die Anwohner sich gegen den unausweichlichen ethnischen Wandel gewehrt haben mochten, er hatte auch Bensonhurst ergriffen. Viele Italiener waren in die Vororte von Staten Island und Nassau County gezogen; geblieben waren Afroamerikaner, und der entstandene Raum war schnell von neuen Immigranten aus Osteuropa und Asien ausgefüllt worden.

Auf dem Weg zu dem Haus, in dem Zoya Rostov wohnte, kam Ellie an einer chinesischen Wechselstube, einem russischen Deli und einem türkischen Imbiss vorbei. Als sie auf das schmale Backsteinhaus zuging, entdeckte sie im Licht einer Straßenlaterne ein bekanntes Gesicht. Gleich darauf verzog das Gesicht sich zu einem breiten Lächeln, und Ed Becker kam auf sie zu, um ihr die Hand zu schütteln.

»Detective Hatcher! Wer von uns beiden ist jetzt mehr überrascht? Werden Ihnen bei einem alten Fall Überstunden angerechnet?«

Ellie war ziemlich sicher, dass sie Becker auf der Überraschtheitsskala weit hinter sich ließ. »Ich hole nur in meiner Freizeit ein paar Hintergrundinformationen ein. Und was machen Sie hier?«

»Man könnte wahrscheinlich sagen, mehr oder weniger das Gleiche. Ich habe in meinem Hirn gegraben und bin dabei auf die vage Erinnerung gestoßen, dass die Chekova eine Schwester hatte. Und mir war so, als wüsste ich die Adresse noch. Also habe ich mir vorgenommen, das zu überprüfen.«

Ellie erinnerte sich an McIlroys Bedenken. Genau diese Situation hatte er kommen sehen. »Wir hatten nicht die Absicht, Sie aus dem Ruhestand zurückzuholen.«

Becker lachte. »Da hätten Sie auch keine Chance. Sagen wir einfach, ich fand mich neulich nicht besonders hilfreich. Deshalb wollte ich hier mal auf die Briefkästen schauen, um zu sehen, ob die Adresse stimmt, und Sie dann anrufen. Ich hatte nicht die Absicht, mit ihr zu sprechen. Was sollte ich auch sagen? Ich habe damals den Fall Ihrer Schwester versaut, weil ich halb betrunken und halb irre war, und ich dachte, das bringe ich jetzt, ohne Polizeimarke, mal in Ordnung. War ohnehin Zeitverschwendung. Ich bin eine halbe Stunde im Kreis gefahren, bis ich das Haus endlich gefunden hatte. An den Briefkästen wimmelt es nur so von russischen Namen. Ich dachte, ihrer würde mir einfallen, wenn ich ihn sehe, aber…«

»Rostov heißt sie. Und sie wohnt in Nummer 4F.«

Becker nickte mit einer Miene, als hätte er sich daran erinnern müssen, und zog ein Schlüsselbund aus der Tasche. Ellie blickte ihm nach, als er zu einem blauen Buick Regal ging, der zwei Eingänge weiter parkte. Sie hatte sich von Flanns Kommentaren beeinflussen lassen und den Mann ziemlich von oben herab behandelt. Jetzt schaute sie an dem Haus hoch, in dem Zoya Rostov wohnte.

»Haben Sie Lust mitzukommen? Vielleicht bricht es das Eis, wenn sie ein bekanntes Gesicht sieht.«

Als Ed Becker die Schlüssel wieder einsteckte, lag in seinem Blick eine Entschlossenheit, die Ellie zuvor nicht gesehen hatte.

Je weiter sie auf der schmalen Treppe nach oben kamen, desto deutlicher hörten sie das Greinen eines Babys. Als sie direkt vor der Wohnungstür standen, hörten sie ein weiteres Kind juchzen und, nachdem sie geklopft hatten, eine Männerstimme auf Russisch etwas rufen.

»Hallo? Wer ist da?«, fragte eine Frau.

»Polizei«, gab Ellie zurück. »Ich störe Sie wirklich ungern, aber es geht um Ihre Schwester. Um Tatiana.«

Die Frau öffnete. Sie war auffallend hübsch. Volle, pfirsichbraun geschminkte Lippen, riesige Augen, die Ellie und Ed unter Fransen von kurzem braunen Haar hervor musterten. Sanft wiegte sie das Baby, das auf ihrer Hüfte saß.

»Entschuldigung. Wer sind Sie?« Sie schien die mit leichtem russischem Akzent vorgebrachte Frage vor allem an Ellie zu richten. Ed ergriff das Wort.

»An mich erinnern Sie sich vielleicht noch von damals, ich habe an dem Fall Ihrer Schwester gearbeitet. Inzwischen bin ich im Ruhestand. Das ist Detective Ellie Hatcher. Sie würde gern mit Ihnen über einige Dinge sprechen, die sich neu ergeben haben.«

Wieder ertönte die Stimme des Mannes, wieder auf Russisch, und Zoya antwortete: »Es ist die Polizei, Vitya.«

»Die Polizei?«

»Der Mann von damals. Und eine Frau.«

Zoya machte die Tür weiter auf. Auf dem Boden saß, inmitten eines Fantasiebauernhofes mit kleinen Menschen- und Tierfiguren, ein gut aussehender blonder Mann von vielleicht Anfang vierzig. Neben ihm stand ein kleiner weißblonder Junge, ließ lachend eine Plastikkuh am Bein des Vaters nach oben spazieren und bekam den erstaunten Ausdruck in dessen Gesicht gar nicht mit.

»Bitte sie doch rein. Ja, kommen Sie nur her.« Er sagte ein paar Worte auf Russisch zu seinem Sohn und gab ihm einen Klaps auf den Po, und der Kleine lief fröhlich in einen anderen Raum, wobei er seine Kuh fest an sich drückte. »Ich bin Zoyas Mann, Vitali. Vitali Rostov. Ist etwas passiert?«

»Vor etwas mehr als einem Jahr ist eine Frau namens Caroline Hunter mit derselben Waffe erschossen worden wie Ihre Schwester damals. Und vor ein paar Tagen ist eine weitere Frau ermordet worden. Sie wurde nicht erschossen, aber wir haben Grund zu der Annahme, dass dieser Mord mit dem an Caroline Hunter zu tun haben könnte. Ich möchte jetzt herausfinden, ob auch Tatianas Fall damit zusammenhängt.«

Ellie sah Zoya aufmerksam an, doch die zeigte keine Reaktion. Vielmehr fuhr sie fort, dem Baby, das sich inzwischen beruhigt hatte, über das flaumige Haar zu streichen und ihm kleine Küsse auf die Stirn zu drücken.

»Die Frau diese Woche«, fragte Vitali, »war das die Museumsangestellte? Die Sache, die in der Zeitung stand?«

»Ja. Sie hieß Amy Davis. Sagt Ihnen der Name etwas?«

»Nein.«

»Und Caroline Hunter?«

Der Mann schüttelte den Kopf, und Ellie blickte wieder zu Zoya. Es dauerte einen Moment, bis diese merkte, dass alle auf eine Reaktion von ihr warteten. Schließlich schüttelte auch sie den Kopf. »Nein. Ich habe die Freundinnen meiner Schwester nicht gekannt. Tatiana hat ihr eigenes Leben geführt. Das hatte mit uns nichts zu tun.«

»Wissen Sie, ob sie einen Freund hatte oder vielleicht auch eine losere Männerbekanntschaft?«

Vitali lachte bitter, und Zoya warf ihm einen ärgerlichen Blick zu. »Tut mir leid, Zoya, aber deine Schwester… sagen wir, ihre Männerbekanntschaften waren alle lose. Sie hatte Männer genug, allerdings keine, von denen wir etwas wissen wollten.«

»Was er sagen will, Detective, ist, dass meine Schwester eine Prostituierte war. Sie war drogensüchtig und sie war Prostituierte. Das eine war sie nur, um das andere sein zu können. Ganz einfach.«

»Es tut mir sehr leid«, sagte Ellie, »es ist sicher schwer, sich an all das erinnern zu müssen. Aber ich wäre nicht hergekommen, wenn es nicht wichtig wäre.«

Zoya senkte den Kopf. Ellie erinnerte sich, wie sehr ihr Vater sich in den ersten Jahren des College-Hill-Würgers davor gefürchtet hatte, die Angehörigen der Opfer ein zweites oder drittes Mal zu befragen. Er hatte gesagt, es komme ihm vor, als kratze er buchstäblich den eben erst entstandenen Schorf von den Wunden der Trauernden. Irgendwann hatte er aufgehört, mit den Familien zu sprechen, es sei denn, sie suchten von sich aus Kontakt zu ihm. Nichts von den Dingen, die er neu herausfand, war ihm wichtig genug erschienen, um weiteres Stochern in den alten Wunden zu rechtfertigen. Aber das Ergebnis aus der Ballistik wies nun mal auf eine wie auch immer geartete Verbindung zwischen Caroline Hunters und Tatianas Fall hin. Diese Verbindung musste Ellie einfach finden.

»Die beiden anderen Frauen hatten mit einer Internet-Kontaktbörse zu tun. Wissen Sie, ob Ihre Schwester ein solches Angebot genutzt hat? Die Firma heißt FirstDate.«

Beide Rostovs schüttelten schweigend den Kopf.

»Hatte sie einen Computer? Oder konnte sie irgendwo einen nutzen?«

»Tatiana hatte kaum genug zum Leben«, sagte Vitali. »Wir haben ihr ab und zu Geld gegeben, aber nie so viel, dass es für einen Computer gereicht hätte. Und selbst wenn sie eine solche Summe besessen hätte die hätte sie bestimmt nicht dafür ausgegeben.«

Ellie fragte weiter, immer auf der Suche nach möglichen Verbindungen zu Caroline Hunters Universität, dem Museum of Modern Art, den Stadtvierteln, in denen die beiden gewohnt hatten, aber die Fragen machten nur umso deutlicher, wie sehr Tatianas Leben sich von dem der anderen beiden unterschieden hatte. Das entging auch den Rostovs nicht.

»Diese Frauen«, sagte Vitali, »waren offensichtlich ganz anders als Zoyas Schwester. Sie sind ja die Polizei, aber Waffen können auch wegkommen, wissen Sie. Waffen werden gestohlen und weiterverkauft. Vielleicht gibt es überhaupt keine Verbindung zwischen Tatiana und dieser ganzen Sache, und in dem Fall könnten wir Ihnen gar nicht helfen.«

Die implizite Botschaft war unmissverständlich. In dem Fall hätten Sie auch nicht herkommen und meine Frau an das erinnern müssen, was ihrer Schwester zugestoßen ist. Ellie gab ihm ihre Karte, entschuldigte sich noch einmal für die Störung und dankte ihnen für die Auskünfte.

»Vielleicht, Mrs.Rostov, interessiert Sie, was ich bei meinen bisherigen Befragungen erfahren habe: nämlich, dass Ihre Schwester für ihren Lebensunterhalt hart gearbeitet hat, dass sie bei ihrer Arbeitsstelle als sehr zuverlässig galt und dass sie im Begriff war, die Beschäftigung, von der Sie eben gesprochen haben, aufzugeben.«

Zoyas große Augen wurden feucht, und einen Moment lang wirkte sie ganz still, wie versunken in eine Erinnerung an frühere Zeiten mit ihrer Schwester. Dann begannen die Tränen zu fließen, und sie verbarg das Gesicht im Nacken des Babys.

»Entschuldigung. Entschuldigung«, murmelte sie und verschwand mit dem Baby im hinteren Teil der Wohnung.

Ellie fiel nichts ein, was sie sagen konnte, als Ed und sie plötzlich mit Vitali allein dastanden. »Sie wird schon wieder«, sagte dieser und machte eine beschwichtigende Geste. »Sie weint, und dann wird sie wieder so sein wie immer. Machen Sie sich keine Sorgen.«

Noch einmal forderte Ellie ihn auf, anzurufen, falls ihm noch etwas einfallen sollte oder falls sie ihrerseits etwas tun könne. »Ich glaube nicht, dass es dazu kommt, Detective. Inzwischen ist viel Zeit vergangen, und Zoya hat sich damit abgefunden, dass wir wahrscheinlich nie erfahren, wer das Tatiana angetan hat. Aber trotzdem, wir bewahren Ihre Nummer auf.«

Als die Tür hinter ihnen ins Schloss fiel, blieb Ellie noch einen Augenblick stehen. Nur Sekunden später hörte sie die Rostovs auf Russisch miteinander reden. Trotz der fremden Sprache bekam sie mit, wie angespannt der Ton war, wie eindringlich und zornig.

»Was meinen Sie, worum es da geht?«, flüsterte sie.

»Um das, worüber sie sich wahrscheinlich schon gestritten haben, bevor wir aufgetaucht sind«, erwiderte Ed und begann die Treppen hinunterzusteigen. »Und, was halten Sie von ihnen?«

»Ich weiß nicht, was ich mir eigentlich erhofft hatte. Eine Verbindung zu FirstDate, nehme ich an. Vielleicht sind wir auch komplett auf dem Holzweg. Er hat ja recht, Waffen wechseln den Besitzer. Ein gefrusteter Freier kann Tatiana erschossen und die Waffe weiterverkauft haben. Oder er hat es mit der Angst zu tun gekriegt und die Waffe einfach am West Side Highway fallen lassen, wo ein anderer sie aufgelesen hat; und der hat dann später Hunter damit umgebracht. Da fische ich total im Trüben.«

»Das ist der technisch-beweisrechtlich treffende Ausdruck dafür: trübe.«

»Was halten Sie denn von ihnen?«, fragte sie und wies noch einmal nach oben. »Waren sie damals auch so? Unmittelbar, nachdem das passiert war?«

»Was meinen Sie mit: auch so?«

»So… ich weiß nicht… irgendwie distanziert. Kalt? Nicht interessiert? Ich meine, sie haben keine einzige Frage zu den anderen Frauen gestellt wer sie waren, was sie mit Tatiana zu tun gehabt haben könnten. So oder so schien es ihnen vollkommen gleichgültig, ob wir den Fall lösen können oder nicht.«

Becker hatte gleich eine Erklärung parat. »Das lässt sich in vielen Mordfällen beobachten: Sowie man die Nachricht vom Tod eines Opfers überbringt, schreiben die Angehörigen denjenigen ab, als wäre er schon seit Jahren unter der Erde.«

»Aber die Schwester war doch aufgebracht. Sie wollte nur offenbar nichts mit mir zu tun haben.«

»Nehmen Sie das bloß nicht persönlich. Manche Leute werden von ihren Emotionen schlicht mitgerissen. Wer weiß? Vielleicht denkt sie noch mal nach über das, was Sie ihr erzählt haben, dass es mit Tatiana schon besser geworden war, und so weiter. Vielleicht hören Sie doch noch von ihr.«

»Vielleicht.«

»Wo wollen Sie eigentlich jetzt hin? Ich kann Sie mitnehmen.«

»Einfach zur nächsten U-Bahn-Station, das wäre nett.«

»Höre ich richtig? Sie wollen mit Gott und der Welt U-Bahn fahren, wo Sie einen Service haben können, der Sie bis vor die Haustür bringt? Was sind Sie denn für eine Frau?«

Ellie zögerte; sie mochte sich nicht aufdrängen.

»Sie würden mir einen Gefallen tun. Ich könnte mir einreden, dass ich eine Stütze war, in mein beschauliches Rentnerleben zurückkehren und diesen ganzen Fall vergessen.«

Ellie lachte. »Also gut. Aber nur, weil ich Ihnen damit helfe. Ich will nach Manhattan zurück. 38.Straße, Ecke Park Avenue.«

»Ihr Wagen steht bereit, Madam.«

Nachdem er das Gewirr enger Seitenstraßen hinter sich gelassen und den Brooklyn-Queens Expressway erreicht hatte, fing Becker wieder an zu reden. »Hat McIlroy eigentlich noch diese Angewohnheit, immer in Form von rhetorischen Fragen zu antworten?«

»Trinkt Tara Reid Bier?«

Becker lächelte, obwohl er, wie Ellie vermutete, den Namen Tara Reid wahrscheinlich noch nie gehört hatte. »Das kann einem wirklich manchmal auf die Nerven gehen, nie kriegt man von dem Mann so was zu hören wie ein einfaches ›ja‹. Aber davon abgesehen wie geht es Flann?«

Ellie sagte: »Gut«, und hörte selbst, dass es nicht ganz überzeugend klang.

»Ich hatte immer den Eindruck, dass McIlroy nicht gerade ein Fan von mir ist«, fuhr Becker fort. »Vielleicht hat er Ihnen gegenüber in der Richtung mal was erwähnt?«

»Keine Details. Aber ich habe eine gewisse Spannung wahrgenommen.«

»Das glaube ich sofort. Sie sind schließlich Detective, oder? Das müssen Sie doch schon gemerkt haben, als Sie beide bei mir waren.«

»Ist denn zwischen Ihnen etwas vorgefallen, von dem ich nichts weiß?«

»Ach, seit damals ist viel Wasser den Hudson runtergeflossen. Es ist nicht meine Art, jemandem seinen neuen Partner madig zu machen. Er ist im Grunde ein anständiger Kerl. Verdammt schlau, so viel steht fest.«

»Aber?«

»Wir sind ganz unterschiedliche Cops. Weiter nichts. Damals war Mac der ungewöhnliche Typ. Wer weiß, heutzutage sind es vielleicht Männer wie ich, die aus dem Rahmen fallen und allmählich aussterben.«

»Hören Sie auf. Sie sind doch gar nicht so viel älter als Flann. Wie viel? Fünf Jahre?« Sie war großzügig. Eigentlich nahm sie an, dass Flann höchstens Mitte vierzig war und Ed auf die sechzig zuging.

»Elend viel älter, aber ich meine nicht das Alter in Jahren. Es hat mit der Einstellung zum Job zu tun. Zur Polizei. Als ich auf dem Revier war, hatte das noch einen Wert. Am Ende des Tages waren die Streitereien, die man vielleicht mit einem Kollegen gehabt hatte, vergessen. Wir waren alle Brüder, der Job gab uns den Zusammenhalt. Loyalität war oberstes Gebot. Flann ist von einer ganz anderen Sorte.«

»Das klingt so, als könnte ich ihm nicht trauen.« Sie dachte daran, wie Flann ohne sie noch einmal zu Jason Upton ins Büro gegangen war und diese lächerliche Überprüfung eines früheren Kollegen in Auftrag gegeben hatte. Und sie dachte daran, wie sehr ihr Vater sich den Freunden beim Wichita Police Department verbunden gefühlt hatte; an sein Engagement, das die Art und Weise, wie die Stadt mit seinem Tod umgegangen war, für sie umso unverständlicher machte.

»Ich alter Sack hätte besser den Mund gehalten. So ist es nämlich gar nicht. Er ist ein guter Mann. Er sieht nur die Welt ein bisschen anders, weiter nichts. Seine Loyalität dem Job gegenüber besteht darin, den Job zu machen. Er hält sich an die Regeln, erledigt alles bis ins Kleinste. Aber Verbrüderung ist für ihn nicht wichtig. Merken Sie, wie altmodisch ich mich anhöre? Seine Art ist die Zukunft. Und mit so einer klugen Person wie Ihnen wird er keinerlei Schwierigkeiten haben. Sie waren womöglich sogar am College?«

»John Jay.«

»Sieh einer an. Ein Master-Abschluss?«

»Nein, nur ein Bachelor. Einen Masterstudiengang habe ich in Forensischer Psychologie angefangen; in der Zeit habe ich sogar eine Zeit lang über eine FBI-Laufbahn nachgedacht.«

»Und dann wollten Sie doch nicht FBIler werden? Sie würden wahrscheinlich sagen: FBIlerin, was?«

»Egal. Nein, ich konnte es nicht erwarten, in der Wirklichkeit anzukommen. Immer im Hörsaal zu sitzen und mich nach Lehrbuch mit Kriminalität zu befassen, war für mich nicht das Richtige. Ich wollte meine Sinne schärfen, und dafür musste ich so schnell wie möglich raus auf die Straße.«

Und dann erzählte sie aus Gründen, die sie selbst nicht durchschaute Ed von Jerry Hatcher, seiner Rolle im Fall des College-Hill-Würgers und den Fragen, die sich ihr im Zusammenhang mit seinem Tod stellten. Als sie endlich fertig war, bekundete er Mitgefühl für sie und ihre Familie. Mehr hatte sie nicht hören wollen.

»Ich wette, Ihr alter Herr wäre stolz auf Sie, Hatcher. Sie sind noch ein halbes Kind und schon Detective. Arbeiten sogar an Mordfällen.«

»Na ja, nicht wirklich.« Sie erzählte ihm, dass Flann sie eigens angefordert hatte, und er stieß einen anerkennenden Pfiff aus.

»Wer hätte gedacht, dass Flann bei den Chefs so einen Stein im Brett hat! Haben Sie sich mal gefragt, warum ausgerechnet Sie?«

Sie dachte daran, wie Flann es ihr gegenüber begründet hatte, als sie von Becker kommend zurück in die Stadt gefahren waren, aber davon sagte sie nichts.

»Und er kennt die ganze Geschichte mit Ihrem Vater? Weiß, wie sehr die Presse sich für Sie interessiert hat?«

»Das nehme ich an.«

Becker schwieg, bis sie wieder aus dem Midtown Tunnel auftauchten. Dann sagte er: »Flann McIlroy hatte noch nie Berührungsängste gegenüber den Medien.«

22

Es zeigte sich, dass die füllige Megan sich bei den Jungs von FirstDate nicht solcher Beliebtheit erfreute, wie Amy Davis es getan hatte. Wenn Megan nie aus dem Haus ging, konnte er sie nicht spätabends draußen umbringen. Also nahm er eine Änderung vor.

In das Gebäude zu gelangen war keine große Herausforderung. Megan lebte in einem riesigen Nullachtfünfzehn-Wohnblock ganz im Osten der Upper East Side, im Yuppie-Slum Yorkville. Im Gegensatz zu den weiß behandschuhten Portiers der schicken Häuser näher am Park saßen die Angestellten hier nur zu Show-Zwecken und um einen Eindruck von Sicherheit vorzugaukeln. Kurz nach halb acht kreuzte er auf. Reger abendlicher Betrieb. Er zog sich die Kapuze über den Kopf.

»Lieferung für Apartment 32M.Es gehört ein Lied dazu, deshalb muss ich direkt zu ihr hin.« Dabei hielt er den Blumenstrauß so, dass sein Gesicht weitgehend verdeckt war. Der Doorman hatte einen Hausbewohner am Telefon, und einem anderen händigte er gerade ein Päckchen aus.

»Ist in Ordnung. Gehen Sie ruhig.«

Im Fahrstuhl, der ziemlich voll war, stellte er sich mit dem Rücken zu der in einer der oberen Ecken angebrachten Kamera. Die Taste mit der 32 drückte er mit einem Fingerknöchel. Eine Frau verließ mit ihm zusammen den Fahrstuhl. Er wartete, bis sie in ihrer Wohnung verschwunden war, und klopfte an die Tür von 32M.

Erst seit zwei Nächten schlief Jess auf ihrem Sofa, und schon empfand Ellie die Leere und Stille in ihrer Wohnung als fremd. Sie schaltete den Fernseher ein, nur um Geräusche um sich zu haben, setzte sich mit ihrem Laptop aufs Sofa und loggte sich bei FirstDate ein.

Weitere neue Nachrichten und weitere Flirts. Sie hatte ihr Profil mit einem kurzen, nichtssagenden Text und einem ganz hübschen, wenn auch etwas körnigen Foto bestückt. Möglicherweise hatte sie damit unbeabsichtigt genau das getroffen, was viele Männer ansprach. Sie überflog die Liste neuer Nachrichten. Nur ein Name unter den Absendern stach ihr ins Auge, und der hatte nichts mit dem Fall zu tun. Unveröffentlicht, der verkannte Autor, dem sie geschrieben hatte. Sie öffnete die Nachricht.

Ally, Du scheinst Humor zu haben. Ich würde gern mehr über Dich erfahren, aber E-Mails mag ich nicht (ich weiß, es ist dumm, auf diesem Weg jemanden kennenlernen zu wollen, wenn man E-Mails nicht mag). Das ist jetzt vielleicht ein bisschen forsch, aber hättest Du Lust, heute Abend was trinken zu gehen? Du kannst mich einmal kurz anschauen und gleich wieder verschwinden, wenn Du willst, versprochen. Ich werde es nicht persönlich nehmen. Genau genommen bin ich daran gewöhnt. Peter. Dazu hatte er eine Telefonnummer geschrieben.

Ellie begann die Nachricht zu löschen, hielt dann aber inne. Jess war unterwegs. Sie war allein. Ihr Hirn brauchte Abwechslung von dem Fall. Wenn sie zu Hause blieb, würde sie nur im Netz surfen und sich wie eine Versagerin fühlen. Sie klickte das Foto an, das zum Profil von Unveröffentlicht gehörte. Peter hatte zerzaustes dunkelbraunes Haar und grüne Augen; er hatte für das Bild mit einem Golden Retriever posiert. Unter dem Foto stand: Tut mir leid, aber der Hund gehört mir nicht.

Sie traf ein Abkommen mit sich selbst, dachte noch einmal darüber nach und griff nach dem Telefon, um die Nummer zu wählen.

»Peter?«

»Zuletzt noch ja.«

»Hallo, hier ist Ally. Von FirstDate. Ich habe deine Mail gelesen. Ist es zu spät, um auf das Angebot mit dem Drink zurückzukommen?«

»Nein. Perfektes Timing. Ich bin gerade mit der Arbeit fertig. Wo möchtest du hingehen?«

»Wie wärs, wenn ich in deine Ecke komme?« Sie konnte es nun wirklich nicht gebrauchen, dass später jemand wie Taylor Gottman in ihrer Gegend herumstreunte und ihr auflauerte.

»Bei mir um die Ecke gibt es einen Laden, der heißt ›Delta-Grill‹.« Er nannte die Adresse, aber Ellie sagte, sie wisse, wo das sei. »Macht es dir etwas aus, nach Hells Kitchen zu kommen?«

»Nö. Ich bin gern da«, sagte Ellie.

»Sehr gut. Viele finden es nämlich abschreckend.«

»Dann solltest du es auch lieber Clinton nennen.« Das Viertel, in dem einst die eher raue untere Mittelschicht Manhattans beheimatet gewesen war, hatte genau wie der ganze Stadtteil das durchgemacht, was die Immobilienmakler einen »Wandel« nannten. Neben einem Haufen gut gestellter Anwohner, die es nicht ganz bis auf die ersehnte andere Seite des Lincoln Center geschafft hatten, war dem Viertel auch ein neuer, Sicherheit suggerierender Name zuteilgeworden.

»Die Leute, die hier wohnen, nennen es Hells Kitchen. Wie lange brauchst du bis hierher?«

Ellie prüfte kurz, was sie für den Arbeitstag angezogen hatte roter Rollkragenpullover, grauer Bleistiftrock und schwarze kniehohe Lederstiefel, und entschied, dass sie so gehen konnte. »Wäre ich in einer halben Stunde zu früh da?«

»Eine halbe Stunde ist goldrichtig. Ich bin der Mann in dem dunkelroten Samtjackett mit der heftigen Akne.«

»Okay. Ich habe meine Motorrad-Lederkluft an. Falls du mich trotzdem nicht erkennst: Ich trage heute die rosa Kette, und zwar von der Nase zum Ohr.«

»Du magst Hells Kitchen. Du kannst spontan auf einen Drink vorbeikommen. Du schreckst nicht vor einem Mann zurück, der ein bisschen spinnt. Du bist wirklich cool, Ally.«

Megan Quinn war allein in ihrer Wohnung, als der Doorman anklingelte. Zehn, neun, acht, sieben … Sie kreuzte die gestreckten Beine in der Luft und passte sich dem Atemrhythmus der gelenkigen Pilates-Trainerin auf der DVD an. Sechs, fünf, vier, drei … Wieder meldete sich die Klingel. Zwei, eins.

Sie holte tief Luft und zog die Knie in Richtung Bauch. Dann drückte sie den Pausenknopf der Fernbedienung, wischte sich eine Schweißperle von der Stirn, stemmte sich von der blauen Matte hoch, die sie auf dem Wohnzimmerboden ausgerollt hatte, und eilte zur Gegensprechanlage. »Hallo?«

»Lieferung.«

»Ich habe nichts bestellt, Lewis.«

»Er hat gesagt, 32M.«

»N.Wahrscheinlich hat er N gesagt, Lewis, wie Nicht M.Wie Nie für Megan, immer für den Nachbarn.« Der Mann gegenüber bestellte sich fast jeden Abend etwas zu essen, und zwar bei immer neuen Lieferanten. Und fast jeden zweiten Abend rief der Doorman fälschlicherweise sie an, um sie darauf vorzubereiten.

»Heute ist es kein Essen. Es sind Blumen.«

»Dann ist es ganz bestimmt nicht für mich.«

»Tut mir leid.«

»Kein Problem.«

Megan hängte den Hörer zurück und sah in den Spiegel, der neben der Gegensprechanlage befestigt war. Sie presste die Handflächen gegen ihre vollen Wangen, bis sich um Lippen und Nase das Fett zusammenschob. Dabei fragte sie sich, wann und wie sie zu diesem Fett gekommen war und wie lange es dauern würde, bis sie es wieder loswurde. Es hatte eine Zeit gegeben, da war sie dünn gewesen. Selbstbewusst. Sie saugte die Wangen nach innen und zog die leicht gefurchte Haut über ihrer Stirn glatt, und so sah sie für einen Moment aus wie das junge Mädchen, das in Colorado vom Festwagen gewinkt hatte, während ihr Freund eine Comedy-Version von Mandy sang, in der Oh, Mandy durch Oh, Megan ersetzt wurde. In letzter Zeit schämte sie sich derart für ihr Aussehen, dass sie sich regelrecht davor fürchtete, einen Mann zu treffen, der möglicherweise der Richtige war. Er konnte sie als zu dick zurückweisen, und dann hatte sie ihre Chance verpasst.

Sie wandte sich vom Spiegel ab und sagte sich, dass die Tage ihres Selbsthasses endlich gezählt waren. Sie war jetzt bei den Weight Watchers. Sie machte Pilates. Sie fühlte sich von Tag zu Tag besser. Sie hatte sich sogar gezwungen, in der Mittagspause shoppen zu gehen und ein paar Sachen für den Übergang zu kaufen, weil die alten ihr schon langsam zu weit wurden. Kleine Schritte. Noch drei Monate, und sie würde ihr Wunschgewicht erreicht haben. Dann würde sie sich komplett neu einkleiden.

Gerade als sie sich wieder auf ihrer Übungsmatte niedergelassen hatte, klopfte es an der Tür. »Wer ist da?«, rief sie.

»Lieferservice.«

Der Mann, der da etwas lieferte, sprach auch nicht besser Englisch als Lewis. Das ging ihr durch den Kopf, während sie sich aufrappelte. Sie beugte sich vor zum Spion und sah, dass der Strauß das Profil des Mannes verdeckte. Zu erkennen war nur der braune Schopf.

»Die sind nicht für mich. Vielleicht für 32F.« Da wohnte die langhaarige Schlampe mit dem Chihuahua, der gepiercten Zunge und den vielen Freunden.

»Sie sind für dich, Megan. Ich bins, Greg. Von FirstDate. Ich hab dir geschrieben, dass ich, wenn du nicht mit mir ausgehen willst, eines Tages mit Blumen vor deiner Tür stehen würde.«

Nicht derjenige, der jetzt vor der Tür stand, hatte ihr das geschrieben, sondern ein sehr freundlicher Mann namens Greg London, der seit etwas mehr als einer Woche über FirstDate etliche E-Mails mit Megan gewechselt hatte. Gute Chemie. Viele geistreiche Scherze. Greg war einer der wenigen Männer, die Megan gern treffen wollten, aber sie fand die Vorstellung, einem sportlichen Fremden gegenüberzustehen, der seine Wunschpartnerin als schlank beschrieben hatte, unerträglich peinlich. Sie hatte ihn vertröstet, weil sie gehofft hatte, vor der großen ersten Begegnung noch ein paar Pfund abzunehmen.

Und nun hatte Greg seine Ankündigung, er werde sie eines Tages mit Blumen überraschen, wahr gemacht. Panisch warf sie einen Kontrollblick in den Spiegel und entschied, dass Schwitzen ihr stand. Sie sah glücklich aus und gesund, und verdammt, sie würde jetzt endlich Greg kennenlernen.

»Wie hast du mich bloß gefunden?«

Der Mann, der vor Nummer 32M stand, stellte sich das runde Gesicht vor, das sich gegen den Spion presste. Blumen und braunes Haar. Mehr konnte sie nicht sehen. Wie hast du mich bloß gefunden? Er hörte einen Schlüssel im Schloss, und gleich darauf stand Megan vor ihm und bat ihn mitsamt seinem billigen Strauß herein.

Megan lebte nicht mehr lange genug, um eine Antwort auf ihre Frage zu bekommen. Sie hatte gerade die Tür wieder abgeschlossen, da erkannte der Mann, der sich Enoch nannte, dass sie große Ähnlichkeit mit einer seiner Pflegemütter hatte. Wie absurd das war, darüber dachte er noch nach, als er sie packte.

Dritter Teil

Enoch

23

Das »Delta Grill« war im Louisiana-Stil eingerichtet, mit Dielenboden, New-Orleans-Barschildern und Live-Zydeco-Musik mit Akkordeon, Waschbrett und Fidel. Ellie schob sich an der Band vorbei in den hinteren Bereich Richtung Bar und hielt Ausschau nach einem Gesicht, das zu dem FirstDate-Foto von Unveröffentlicht passte. Sie entdeckten einander im selben Moment.

Peter, der einen kleinen Tisch weiter hinten ausgesucht hatte, stand auf, um ihr die Hand zu schütteln. »Ist dir hoffentlich recht, wenn wir hier sitzen. Ich dachte, hier hört man besser.«

»Klar, ist doch gut. So konnte ich dich lange anschauen. Ist das jetzt die Stelle, an der die meisten Frauen den Rückzug antreten?«

»Ja, aber dann hat mir jemand das mit dem Duschen und der Seife beigebracht. Jetzt ist es, glaube ich, besser.«

Ellie setzte sich.

»Heißt das, du bleibst?«

»Hör auf«, sagte Ellie. »Ja, natürlich bleibe ich.«

»Du bist erleichtert, gibs zu.«

Zwei Sekunden lang behielt Ellie ihre ernste Miene, dann lachte sie los. Sie war tatsächlich erleichtert. In natura sah Peter noch besser aus als auf dem Bild: nicht besonders groß, aber auch nicht klein, und er hatte ein hübsches Lächeln, bei dem der eine Mundwinkel weiter nach oben wanderte als der andere.

»Ein bisschen nervös war ich schon«, räumte sie ein. »Ich habe mich noch nie mit jemandem von FirstDate getroffen.«

»Das behaupten sie alle.«

Ellie beteuerte, dass sie die Wahrheit sage, aber Peter winkte ab. »Ich mache nur Spaß. Für mich ist es auch das erste Mal. Ich habe mich erst vor ein paar Wochen registrieren lassen, und so richtig glücklich war ich mit dem, was ich da gefunden habe, auch nicht.«

»Komplize gesucht? Ich fand Sakrileg sooo toll?«

»Genau. Was soll das? Aber egal, bei dir hatte ich den Eindruck, dass du über das Gleiche lachen kannst wie ich, also habe ich mir vorgenommen, dich zu mindestens einem Treffen zu überreden, bevor ich da kündige.«

Eine Kellnerin kam und fragte, was sie ihnen zu trinken bringen könne. Spezialität des Hauses, erläuterte sie, sei der Hurricane.

»Dann einen Hurricane«, sagte Ellie.

»Bringen Sie zwei.«

Einen Augenblick später war die Kellnerin schon wieder da und brachte eine gefährlich leckere Kreation aus Zucker und Alkohol.

»Und wo ist der Golden?«, fragte Ellie.

Peter sah sie verwirrt an, doch gleich darauf lächelte er. »Ach so, der attraktive Hund auf meinem Online-Foto. Er gehört meiner Schwester, Erica. Ich mag sie sehr, und Boggle ist so etwas wie ein Neffe.«

»Und wie stehts mit deinem großen amerikanischen Roman? Die Abenteuer eines Hundes namens Boggle?«

»Nein obwohl das sicher kommerzielles Potenzial hätte«, erwiderte er und machte ein übertrieben nachdenkliches Gesicht. »Eigentlich geht es eher um die Probleme eines fünfunddreißigjährigen Reporters, der in Hells Kitchen lebt. Er schreibt seine Kolumne. Er versucht ein Buch zu veröffentlichen. Er sucht verzweifelt nach einer Frau, die ihn versteht. Wahnsinnig originell, was?«

»Warum nicht? Deine weiblichen Gegenspielerinnen haben mit Geschichten über Großstadt-Singles etliche Bestseller gelandet. Du könntest ein neues Genre begründen.«

»Möchten Sie auch essen?« Die Kellnerin war wieder da. Ellie und Peter sahen einander kurz an und lachten dann beide.

»Das hat nichts mit Ihnen zu tun. Wir brauchen einfach noch einen Moment, ja?«, sagte Peter.

Sie waren auf einen Drink verabredet, aber alle, die solche Dates machten selbst Ellie, wussten, dass das nur eine Sprachregelung war.

»Weißt du was?«, sagte sie, nahm zwei Servietten und kramte Stifte aus ihrer Handtasche. »Wir schreiben es beide auf. Entweder Essen oder Drinks. Und wir bleiben nur, wenn wir beide das Gleiche haben. Kein Druck.«

Sie kritzelten jeder etwas auf seine Serviette, und dann legten sie die Karten auf den Tisch. Essen, hatte Ellie geschrieben. Auf Peters Serviette stand: Essen! Um Gottes willen, wenigstens ein Essen! Er winkte die Kellnerin heran und bat sie, zwei Karten zu bringen.

Drei Hurricanes, einen Krebspfannkuchen und ein Riesensandwich mit frittierten Austern später war Ellie pappsatt, und ihr Gesicht glühte vom Lachen und dem kleinen Rausch. Peters Lächeln deutete sie so, dass er sich auch wohlfühlte. Aber es ging auf Mitternacht, und Peter ertappte sie dabei, wie sie auf die Uhr sah.

»Ist schon spät, nicht?«

»Ja, leider.«

Ellie empfand einen Hauch von Reue, als sie an das Abkommen dachte, das sie zu Hause mit sich selbst getroffen hatte. Über die Jahre hatte sie gelernt, dass es besser war, wenn sie sich Grenzen setzte und die dann auch akzeptierte. Zum Beispiel hatte sie sich, als sie beschlossen hatte, mit dem Rauchen aufzuhören, für den kalten Entzug entschieden. Und bevor sie sich genehmigt hatte, zum Telefon zu greifen und Peters Einladung anzunehmen, hatte sie sich geschworen, dass das eine einmalige Sache sein sollte.

Sie war versucht, vertragsbrüchig zu werden, wusste aber, dass es dazu nicht kommen würde. Sie hatte sich diese Begrenzung nicht willkürlich auferlegt. Eigentlich war sie noch nicht reif für eine neue Beziehung, und hier hätte sie einen ganz schlechten Start. Denn sie hatte ihn online angelogen und daran auch den ganzen Abend festgehalten, indem sie über ihre Arbeit als Assistentin eines Immobilienanwalts geplappert hatte. Er kannte noch nicht einmal ihren Namen.

Und dann hatte sie auch noch zwischen all dem Geplänkel mitbekommen, dass Peter nicht irgendein Journalist war, sondern über Kriminalfälle berichtete. Er war Peter Morse; sie hatte den Namen oft fettgedruckt in der Autorenzeile einschlägiger Reportagen in der Daily Post gesehen, einer Zeitung, die Auflage machte, indem sie alle anderen Regionalblätter an Sensationsmache und Skandaljournalismus in den Schatten stellte. Wenn sie auch nur ansatzweise versuchte, ihm zu erklären, warum sie ihm den ganzen Abend etwas vorgemacht hatte, würde sie ihn unweigerlich mit der Nase auf ihre FirstDate-Ermittlungen stoßen.

Sei nicht traurig, sagte sie sich selbst.

»Kann ich dich ein Stück begleiten?«, fragte Peter.

»Nein. Wir machen es anders. Ich bringe dich nach Hause.«

»Na, du bist ja wirklich durchtrainiert.«

In Wahrheit war es in Clinton Hells Kitchen mit der Sicherheit noch nicht ganz so weit her. Peter hatte selbst einen Schwips, und ungeachtet der gängigen Geschlechterrollen zweifelte Ellie nicht daran, dass sie die Verteidigungstechniken besser beherrschte als er. Außerdem wollte sie noch ein paar Minuten mit ihm herausschinden, bevor sie sich verabschiedete.

So gingen sie nebeneinander her, bis Peter vor einem Schaufenster an der 44.Straße West stehen blieb. Er wies auf die mit Graffiti übersäte Metalltür, die den Ladeneingang schützte, und sagte: »Hier ist es.«

Ellie sah ihn zweifelnd an. »So, wie du ein dunkelrotes Samtjackett anhast?«

»Nein. Es ist eine der letzten Ecken hier im Viertel, wo die doppelte Nutzung noch erlaubt ist: wohnen und arbeiten. Ich habe die obere Etage von dem Typen gemietet, der hier Nippes an Touristen verkauft hat. Vor zwei Monaten musste er dichtmachen, weil sie ihm nachweisen konnten, dass er den Leuten Fälschungen angedreht hat. Jetzt versuchen sie mich hier rauszukriegen, aber ich habe mir einen Anwalt genommen.« Er nannte einen Namen, wohl in der Annahme, dass sie denjenigen von ihrer Arbeit her kannte. Sie fühlte sich scheußlich.

»Bitter, wenn man eine gute Wohnung in der Stadt verliert.«

»Wenn es nur ums Wohnen ginge, fände ich es nicht so schlimm. Aber das ist auch mein zweites Büro. Die Redaktion ist nur ein paar Ecken entfernt, und ich kann nach Hause gehen, ein Bier trinken und in Ruhe weiterschreiben. Ich komme von meinem Computer zu Hause aus ins Redaktionssystem. Letztlich streben sie an, dass wir Schreiberlinge alle kein Büro in der Redaktion mehr brauchen; das würde die Kosten enorm senken.«

Er deutete Ellies traurige Miene als gelangweilt.

»Entschuldige. Ich labere die ganze Zeit. Und du musst wahrscheinlich nach Hause. Vielen Dank, dass du mich begleitet hast. Sehr ritterlich. Ist das auch wirklich in Ordnung für dich? Komm, ich rufe dir wenigstens ein Taxi.«

»Nein, ist schon gut. Ich kann zu Fuß gehen.« Das sagte sie, aber ihre Füße gingen nirgendwohin.

Er machte einen Schritt auf sie zu und zog den lose herabhängenden Schal um ihre Schultern fest. Dann gab er ihr den sanftesten, zärtlichsten, vollendeten Kuss auf den Mund. »Kann ich dich wiedersehen?«

»Hm nein, kannst du nicht.«

Peters Miene sagte: Du nun wieder bis er sah, dass sie nicht lächelte. »Entschuldigung, habe ich irgendwas falsch verstanden?« Er blickte zurück in Richtung Restaurant, als wolle er sich vergewissern, dass er sich den ganzen Abend nicht nur eingebildet hatte.

»Ich weiß, das klingt verrückt, aber ich hätte mich nicht mit dir treffen sollen. Ich hätte dir gar nicht erst mailen sollen. Es wäre zu kompliziert, das zu erklären, aber ich kann dich nicht wiedersehen.«

»Gut, wenn du es wirklich so willst, respektiere ich das natürlich. Kann ich irgendwas tun, um dich umzustimmen? Etwas Legales, meine ich? Keine Entführung. Das wäre sicher nicht so günstig.«

Ellie lächelte traurig und wünschte, er wäre weniger liebenswert. »Ich erspare dir einen Haufen Ärger, glaub mir.«

»Falls das was ändert: Ich bin unendlich enttäuscht zutiefst bemitleidenswert, wirklich. Ich werde raufgehen und mich in meinem Kummer suhlen. Ernsthaft. Eiskrem, Jogginghose, Lifetime Television das ganze Drum und Dran.«

Ellie küsste ihn auf die Wange und lächelte. »Danke.«

Dann ging sie los. Als sie hörte, wie er an der Tastatur bei der schmalen Tür gleich neben dem graffitibunten Ladeneingang eine Zahlenkombination eingab, drehte sie sich noch einmal um.

»Ich habe doch gerade gesagt, dass ich dich nicht wiedersehen kann, und so weiter.«

»Ich glaube, ich erinnere mich«, erwiderte Peter und nickte.

»Das heißt nicht, dass unser einziger Abend schon zu Ende sein muss. Für Lifetime habe ich auch eine Schwäche.«

Er führte sie in die Wohnung, die er sein zweites Büro nannte. Es gab keine Eiskrem, kein Fernsehen und keine Jogginghose. Ellie schloss die Augen und genoss die Nacht als das, was sie war. Sie versuchte, sich selbst davon zu überzeugen, dass eine anonyme Nacht mit einem Fremden genau das war, was sie brauchte. Und jedes Mal, wenn er Ally flüsterte, sagte sie sich, dass das ja fast richtig war.

24

»Erde an Hatcher. Wo sind Sie gerade mit Ihren Gedanken?«

Ellie schreckte aus ihrem Tagtraum hoch. »Entschuldigung. Wie bitte?«

»Wenn wir heute nichts zustande bringen, kann es gut sein, dass Lieutenant Eckels Sie dahin zurückschickt, wo Sie hergekommen sind.«

Sie hatten schon Seth Verona da gehabt, den Geschäftsführer des »Vibrations«, damit er sich Fotos aus der Kartei und FirstDate-Profile anschaute, aber den Mann, der immer gekommen war, um Tatiana zu treffen, hatte er dort nicht entdeckt. Es gelang ihnen nicht, weitere Verbindungen zwischen Tatiana, Caroline und Amy zu finden. Dies hatte ein Brainstorming werden sollen, aber Ellies Stift schwebte immer noch über einem leeren Blatt Papier. Sie sah auf die Uhr elf.

»Haben Sie ein Pflaster drauf oder so was?«, fragte Flann.

»Wovon reden Sie?«

»Raucherentwöhnung. Sie spielen heute nicht mit Ihrem Stift herum.«

Ellie erklärte, das sei eine reine Willensfrage, aber sie wusste, was an diesem Vormittag anders war. Die neu gewonnene Ruhe ihrer Hände war ihr auch schon aufgefallen. Sie hatte auch registriert, dass sie sich seit ihrem Date mit Peter noch kein einziges Mal nach einer Zigarette gesehnt hatte. Vielleicht hatte Jess recht gehabt, als er behauptete, sie sehne sich schon lange nach etwas ganz anderem.

»Nein, irgendwas ist mit Ihnen«, bohrte Flann. »Sie haben so einen Ausdruck im Gesicht… Naschen Sie heimlich Zuckerstangen oder so? Vielleicht ein Extralöffelchen aus dem Glas mit Dreckszeug, das Sie in Ihrem Karton da bunkern?«

Ellie spürte, dass sie allmählich rot wurde, doch das Klingeln von Flanns Handy erlöste sie.

»McIlroy… Du hast richtig gehört. Die Firma heißt FirstDate… Ja, meine Partnerin ist sehr hübsch.« Flann warf ihr einen Blick zu und lächelte. »Was gibts, Antoine?… Alles klar, wir sind gleich da.«

Er klappte das Handy zu. »Schnappen Sie sich Ihren Mantel. Wir haben eine weitere Tote.«

Zwanzig Minuten später hielten sie vor dem riesigen Wohnblock in Yorkville. Als sie auf die Haustür zugingen, sah Ellie ein Fahrzeug des Nachrichtensenders NY1 mit quietschenden Reifen vorfahren und einen Mann mit Kamera hinten aussteigen. Sie stieß Flann an.

»Wieso wissen die schon davon?«

»Bei so einem großen Haus? Der eine erzählt dem anderen was, und ehe man sich versieht, ruft der Nächste einen Nachrichtensender an. Das spricht sich rum. Nicht mehr lange, und wir haben hier eine ganze Traube von Reportern. Mit der Ruhe ist es vorbei. Das wird jetzt eine ganz große Sache.«

Ellie meinte eine gewisse Erregung in seiner Stimme wahrzunehmen. Sie wollten mit dem Doorman sprechen, doch der war gerade auf der anderen Seite der Eingangshalle und half einem gut gekleideten Mieter, einen großen Karton in den Aufzug zu hieven. Sie hätten einfach unbemerkt weitergehen können, warteten aber.

Ellie nutzte die Zeit, um sich drei kleine Schwarz-Weiß-Bildschirme anzusehen, die unterhalb des Empfangstresens befestigt waren. Auf dem mittleren erkannte sie den gut gekleideten Mieter und sein Paket. Als der Doorman zurückkam, fragte sie ihn, ob die Sicherheitskameras in den Aufzügen an einen Rekorder angeschlossen seien oder nur zur aktuellen Überwachung genutzt würden.

»Wir zeichnen auf«, sagte er. »Ich weiß nicht, wie lange, aber…«

Ellie wusste, dass die Aufnahmen in den meisten Wohnhäusern, wenn überhaupt aufgezeichnet wurde, nur eine begrenzte Zeit erhalten blieben, vierundzwanzig Stunden höchstens. »Wir brauchen sämtliches Material aus dem Fahrstuhl, der in den zweiunddreißigsten Stock fährt. Und zwar möglichst schnell.«

Der Doorman versicherte, er werde sein Bestes tun, und eilte davon, wobei er die Eingangshalle unbewacht und ungesichert zurückließ.

Die Tote in Wohnung 32M war Megan Quinn. Eine Stunde nachdem sie bei der Arbeit hätte erscheinen müssen, um Texte für das Magazin Travel & Leisure zu verfassen, hatte ihre Putzfrau sie auf dem Wohnzimmerboden gefunden, das Gesicht nach oben, neben sich einen lädierten Blumenstrauß. Ordentlich auf ihrem Oberkörper platziert lag das Blatt Papier, das dazu geführt hatte, dass Flann telefonisch über den Mord informiert worden war.

Es war eine ausgedruckte E-Mail, abgeschickt vom Account eines GregUK an den Account MeganMay, das Ganze gesandt über FirstDate. Ich finde großartig, was ich von Dir lese. Das waren jetzt genug Mails. Ich möchte Dich wirklich treffen. Und wenn Du nicht sagst, wann und wo, kann es gut sein, dass ich eines Tages einfach mit einem Strauß Rosen vor Deiner Tür stehe. Unterschrieben war der Text mit Greg. Und es stand eine Telefonnummer dabei.

Antoine Williams von der Mordkommission Manhattan Nord, bei dem der Notruf eingegangen war, hatte läuten hören, dass Flann derzeit ausschließlich an einem Fall arbeitete, der etwas mit Internet-Kontaktbörsen zu tun hatte. Flann hatte schon lange aufgehört, sich den Kopf darüber zu zerbrechen, wieso sein Name und seine Fälle unter den Kollegen immer wieder für Gesprächsstoff sorgten. Er war einfach dankbar dafür, dass Antoine so schnell geschaltet hatte.

»Ich schätze, wir sollten uns Greg vornehmen. Uns seine Geschichte anhören«, sagte Ellie. Flann nickte, aber sie ahnten beide, was sie erwartete. GregUK würde ein angenehmer Mann sein, der mit der ganzen Sache nichts weiter zu tun hatte, als dass er es unfreiwillig einem Mörder ermöglicht hatte, an eine Frau heranzukommen, die er selbst gern kennengelernt hätte.

Flann ging schnurstracks auf den gut aussehenden Schwarzen mit kurzem Haar und gepflegtem Ziegenbärtchen zu, der neben der Toten stand. »Antoine Williams, das ist Ellie Hatcher. Hatcher, Williams. Was haben wir?«

Megan trug ein graues Lycra-Muskelshirt und eine schwarze Yogahose. In ihren Augen, auf den Wangen und am Hals waren winzige rote Flecken zu sehen, punktförmige Einblutungen unter der Haut.

»Wir warten noch auf den Gerichtsmediziner, aber es sieht nach Sauerstoffmangel aus. Keine Druckstellen oder Würgemale am Hals, deshalb nehme ich an, dass wir es mit Ersticken zu tun haben. Auf der Couch haben wir ein Kissen mit Flecken von ihrer Mascara und ihrem Lippenstift gefunden. Unheimlich. Sah aus wie eine Totenmaske. Ich bin sicher, dass wir da auch Speichelspuren mit ihrer DNA entdecken.«

»Was für ein Kissen?«, fragte Ellie.

»Genauso eins wie das da.« Er zeigte auf ein weich aussehendes moosgrünes Kissen, das auf der schick bezogenen Couch lag.

Ellie sah sich den Leichnam genauer an. »Keine Kratzer. Keine Schnittverletzungen. Keine Druckstellen. Nur die Einblutungen. Er hat ihr einfach ein Kissen aufs Gesicht gedrückt und sie erstickt.«

»Tut mir leid«, sagte Williams und hörte sich kein bisschen so an, als tue ihm etwas leid, »aber ich dachte, das hätte ich gerade gesagt.«

»Ja, ich weiß, dass Sie das gerade gesagt haben. Es kommt mir nur so verrückt vor. Das ist das vierte Opfer, und er ändert von Mal zu Mal seine Methode. Die erste Frau, Tatiana…«

Williams fiel ihr ins Wort. »Ich sehe, du hast die richtige Partnerin gefunden, Flann. Wenn das hier ein Austausch über das Große und Ganze wird, muss ich euch ja nicht in die Quere kommen. Ich habe erst mal nur den Tatort überprüft. Alles klar?«

Flann bejahte und dankte Williams noch einmal dafür, dass er ihn so schnell verständigt hatte.

Ellie hielt sich nicht mit einer umständlichen Verabschiedung auf. »Also, Tatiana. Sie unterscheidet sich allein durch ihren Status von den anderen dreien. Erschossen auf dem Parkplatz des ›Vibrations‹. Mit einer.380Halbautomatik. Zwei Kugeln in den Hinterkopf. Caroline Hunter stand sozial besser da, wurde aber auf die gleiche Art ermordet. Zwei Schüsse in den Hinterkopf, dieselbe Waffe.«

»So weit, so gut«, sagte Flann.

»Ja. Und genau ein Jahr nach Caroline wird Amy Davis ermordet. Das Profil des Opfers gleicht dem von Hunter, und Sie sind auf die Verbindung mit FirstDate gestoßen, aber bedenken Sie die Vorgehensweise. Keine Waffe. Stattdessen hatte sie überall im Gesicht und am Hals diese schrecklichen schwarzen Druckstellen. Er hat sie mit bloßen Händen erwürgt. Er hat ihren Kehlkopf zerquetscht. Er hat buchstäblich das Leben aus ihr herausgepresst.«

»Er hat die Schusswaffe vielleicht weggeworfen, aus Vorsicht, und dann, als er wieder den Drang verspürte zu töten, hat er sich entschieden, etwas Neues auszuprobieren.«

Das fand Ellie nicht überzeugend. Sie schüttelte den Kopf. »Nein! Dieser Mann plant seine Taten. Er wählt sein Opfer aus. Er verfolgt es. Das wissen wir. Er dringt in die E-Mail-Accounts der Frauen ein. Und Taylor Gottman sagt, er habe einen Mann gesehen, der Amy beobachtet hat. Er ist kein impulsiver Mörder. Wenn er gern Leute erschießt, hätte er sich eine andere Waffe besorgt. Wenn nach Amy Davis Schluss gewesen wäre, hätte ich gesagt, er hat irgendwann eine persönlichere Art des Tötens gesucht. Am Anfang hat es ihm genügt, den Abzug zu betätigen und schnell wegzulaufen im Gefühl der Macht, in dem Wissen, dass er dem Leben eines anderen Menschen ein Ende gesetzt hat. Davis aber kommt er viel näher. Er dehnt es aus. Es ist viel körperlicher. Intimer. Er will den Moment, in dem es passiert, auskosten und buchstäblich selbst spüren.«

»Und jetzt haben wir hier die arme Megan.«

»Genau. Sie wissen, worauf ich hinauswill. Er ist am Doorman vorbeigekommen. Er ist in die Wohnung gelangt. Er hatte direkten Zugang. Warum dann so unpersönlich? Warum verbirgt er ihr Gesicht unter einem Kissen? Warum sieht er ihr nicht beim Ersticken, beim Leiden zu? Es ist, als wollte er einen Schritt zurück machen. Als suche er nach dem Mord an Amy wieder mehr Abstand.«

»Vielleicht. Aber jetzt war er auch zum ersten Mal in der Wohnung eines Opfers, in einem großen Wohnblock. Vielleicht wollte er keinen Lärm. Das Kissen verdeckt ihren Mund. Hindert sie am Schreien.«

Ellie überlegte kurz, versuchte, sich die Szene vorzustellen, und schüttelte wieder den Kopf. »Dafür geht er zu methodisch vor. Er beobachtet, er verfolgt. Wenn es ihm wichtig gewesen wäre, sie zu berühren, sie unter den Händen zu spüren, ihr in die Augen zu sehen, während sie starb dann hätte er einen Weg gefunden, es so einzurichten. Aber aus irgendeinem Grund hat das bei Megan keine Rolle gespielt.«

Flann schien damit nicht viel anfangen zu können. »Außerdem war er diesmal schneller mit dem Töten. Zwischen Hunter und Davis lag genau ein Jahr. Jetzt war es noch nicht mal eine Woche. Vielleicht hat ihn dieser unmittelbare Kontakt mit Davis in solche Euphorie versetzt, dass er es nicht erwarten konnte. Er hatte es zu eilig, hat gemerkt, dass der Lärm ihm Schwierigkeiten machen könnte, und hat deshalb das Kissen benutzt.«

»Ich kann mir das einfach nicht vorstellen. Er handelt nach Plan. Er hat sogar daran gedacht, uns eine E-Mail zu hinterlassen. Wir beide wissen, dass wir auf dem Überwachungsvideo aus dem Fahrstuhl nichts finden werden. Er lässt nicht so viel Vorsicht walten, um sich dann selbst um das ersehnte Vergnügen zu bringen.«

»Wie sieht denn Ihre Theorie aus?«

»Na ja, er ist vielleicht noch dabei, seinen Stil zu entwickeln. Er experimentiert. Sucht nach einem angenehmen Mittelmaß zwischen dem schnellen und schmutzigen Töten einerseits und der persönlichen Variante wie bei Davis andererseits.«

»Das könnte auch die zeitlichen Abstände erklären. Er fühlt sich schuldig, irgendwie beschmutzt, nachdem der Mord an Davis so gewalttätig verlaufen ist. Und versucht es einfach noch mal?«

»Es könnte auch eine andere Erklärung geben, Flann. Vielleicht war sein Vorgehen bei Davis persönlicher, weil irgendetwas an ihr ihn persönlich anging?«

»Ihren Bekanntenkreis haben wir doch überprüft. Sie war blitzsauber.«

»Ich habe nicht gesagt, dass er sie gekannt hat. Vielleicht hat sie ihn einfach an jemanden erinnert. Irgendeine Verknüpfung, welcher Art auch immer, könnte die krasse Gewalt ausgelöst haben, die er bei ihr angewendet hat und die er bei anderen nicht braucht, um Zufriedenheit zu erlangen. Es könnte sogar jemand sein, den sie früher mal gekannt hat jemand, den Sie noch nicht überprüft haben.«

»Und der taucht nach so vielen Jahren in New York auf und bringt, da er einmal dabei ist, gleich noch ein paar Leute mehr um?«

»Wir sollten das zumindest in Erwägung ziehen. Dieser Heckenschütze hatte es vor ein paar Jahren in Washington eigentlich auf seine Exfrau abgesehen und hat doch etliche Menschen aus dem Hinterhalt erschossen. Erinnern Sie sich? Die anderen Opfer dienten alle nur seiner Tarnung.«

»Herr im Himmel. Dieser Kerl hat ohne jede Vorwarnung das Tempo angezogen, und wir haben nichts als geheimnisvolle Männer aus Strip-Bars und Geister aus der Vergangenheit. Nein. Damit ist Schluss. Wir machen da weiter, wo wir schon die ganze Zeit hätten sein müssen.«

»Mark Stern.«

»Arbeitet der Papst sonntags? Los gehts. Auf direktem Weg zu Mark Stern.«

Seine Assistentin sagte am Telefon, Stern sei nicht im Büro. Als Flann laut wurde, erklärte sie, er habe ein Meeting mit den Anwälten der Firma. Und als Flann nicht locker ließ und unter anderem die Möglichkeit andeutete, dass der Firmenname groß auf der Titelseite der morgigen Daily Post erscheinen könnte, nannte sie ihm Sterns Handynummer sowie den Namen der Kanzlei, die für den öffentlichen Auftritt von FirstDate zuständig war. Als die Daily Post erwähnt wurde, versuchte Ellie, nicht an Peter Morse zu denken.

Trotz wiederholter Anrufe gelang es nicht, Mark Stern ausfindig zu machen. Nach allgemeinem Juristengelaber über das Anwaltsgeheimnis ließen sie in der Kanzlei schließlich durchblicken, dass Stern sich etwa zwanzig Minuten zuvor verabschiedet hatte. Nachrichten auf seine Mailbox, in denen sie ihn dringend um Rückruf baten, blieben unbeantwortet.

Irgendwann gab Flann auf und klappte sein Handy zu. »Arschloch. Wenn das Herz von diesem Kerl nur halb so groß wäre wie seine Brieftasche, könnte Megan Quinn noch am Leben sein. Und das wird der Rest der Welt jetzt erfahren.«

Als sie den Wohnblock verließen, standen neben dem NY-1-Fahrzeug schon drei weitere Wagen von Nachrichtensendern, und Streifenpolizisten hatten rund um das Gebäude eine Art Sperrzone eingerichtet. Entlang der Holzbarrikaden drängte sich eine ganze Reihe von Reportern, je nach Medium ein Mikrofon oder den Notizblock im Anschlag. Zu ihrer Erleichterung konnte Ellie Peter nirgends entdecken.

Kaum erblickten die Journalisten McIlroy und Ellie, riefen sie ihnen ihre Fragen zu, eine lauter und bohrender als die andere. Können Sie bestätigen, dass hier ein Mord geschehen ist? Hat das mit dem Mord zu tun, der letzte Woche auf der Lower East Side begangen wurde? Ist es wieder eine alleinstehende Frau? Hat das Opfer Amy Davis gekannt? McIlroy wartete, bis die entscheidende Frage kam. Hat New York einen neuen Serienmörder?

Jetzt blickte er direkt in eine Kamera, die das NY-1-Logo trug. »Sie wissen, dass ich in diesem frühen Stadium nicht viele Einzelheiten preisgeben kann. Es gibt Hinweise, denen wir nachgehen, Zeugen, die wir befragen, und Angehörige, die wir informieren müssen. Aber das eine sage ich Ihnen: Wir werden den Verantwortlichen finden, und gegenüber jenen, die Kriminellen Deckung gewähren, lassen wir keinerlei Nachsicht walten. In dieser Hinsicht sind Sie, die Medienvertreter, unsere Partner. Machen Sie bekannt, dass wir bei unseren Ermittlungen auf die Unterstützung aller anständigen New Yorker angewiesen sind. Wer einen Hinweis geben kann, soll beim New York City Police Department anrufen. Fragen Sie entweder nach mir, Flann McIlroy, oder nach meiner Partnerin, Ellie Hatcher. H-A-T-C-H-E-R.Mehr kann ich momentan nicht sagen. Eine offizielle Stellungnahme folgt in Kürze.«

Als sie wieder im Crown Victoria saßen, begann Ellie im Geiste einen Countdown. Zehn, neun, acht… bei fünf brach es aus ihr heraus. »Haben Sie die Absicht, mir zu erklären, was das eben sollte, oder warten Sie ab, ob ich von selbst darauf komme?«

Er warf ihr einen verdutzten Seitenblick zu. »Nehmen Sie es locker. Solche nichtssagenden Statements geben Polizisten ständig ab. Das mit der Deckung war eine Art Botschaft für Stern. Wir haben jetzt die Medien ins Boot geholt, und wenn es sein muss, werfen wir ihn den Wölfen zum Fraß vor. Entweder er liefert uns die Informationen, die wir brauchen, oder ich mache ihn zum nächsten stadtbekannten Bösewicht. Aber keine Sorge das war so dezent angedeutet, dass es uns keine Schwierigkeiten machen kann.«

»Ich rede nicht über polizeiinterne Strategien, Flann.« Eigentlich sollten alle Medienanfragen über die Pressesprecher des NYPD laufen. »Die Reporter? Die Übertragungswagen? Die Kameras und Mikrofone und Scheinwerfer? Als wir da ankamen, habe ich Sie gefragt, woher die schon von dem Mord wissen können. Und dann haben die Leute diese ganzen Fragen gestellt sehr fundierte Fragen. Ich glaube nicht, dass ein Nachbar aus dem Haus sie auf eine mögliche Verbindung zum Fall Amy Davis gestoßen hat.«

»Worauf wollen Sie hinaus?«

»Ein Serienmörder, Flann? Sie wollen mir einreden, da wären die von allein drauf gekommen?«

»Mag sein, dass ich ein, zwei Leute angerufen habe, bevor wir losgefahren sind.«

»Und wieder einmal sind Sie nicht auf den Gedanken gekommen, mir etwas davon zu sagen.«

»Weil ich Sie in diesen Mist nicht mit reinziehen wollte. Stern wird stocksauer sein. Im Department wird es…«

»Hören Sie doch auf. So naiv bin ich nun wirklich nicht. Und ich wette, dass ich mich weitaus weniger um die Anstandsregeln innerhalb des NYPD sorge als Sie.«

»Ich weiß, was ich tue. Sie müssen mir vertrauen«, sagte Flann.

»Das sagt genau der Richtige! Wann rücken Sie mit der ganzen Wahrheit raus?«

»Also wirklich, Ellie. Wir haben jetzt andere Sorgen.«

»Ich weiß. Deswegen sitze ich hier bei Ihnen im Auto und lasse Sie fahren und versuche, die Sache so schnell wie möglich zu klären. Also reden Sie nicht länger drumherum und geben Sie zu, dass Sie genau das von Anfang an wollten. Deshalb haben Sie mich zu dem Fall dazugeholt. Fragen Sie nach mir oder Ellie Hatcher. Sie wollten einfach meinen Namen ins Spiel bringen.«

Sie war so dumm gewesen zu glauben, sie hätte einen frühen Aufstieg in die Mordkommission verdient. Jetzt stellte sich heraus, dass sie am Ende doch nur als Köder diente. Sie war nicht wegen ihrer besonderen Verdienste oder Fähigkeiten als Detective hier, sondern weil die Medien sich auf die Vorstellung stürzen würden, dass das kleine Mädchen, das so besessen vom College-Hill-Würger gewesen war, nun erwachsen war und selbst einen Serienmörder jagte. Sie war dazu da, Flann McIlroy zu noch ein bisschen mehr Medienaufmerksamkeit zu verhelfen.

Flann bog mit heulender Sirene auf den Franklin D.Roosevelt Drive ein, und dann redete er endlich.

»Als mir die Sache mit FirstDate bewusst wurde, habe ich versucht, mir vorzustellen, wie so ein Serienmörder tickt. Aus irgendeinem Grund habe ich Parallelen zum College-Hill-Würger gesehen, und dann ging mir Ihre Geschichte nicht mehr aus dem Kopf. Sie hat mich angerührt, das habe ich Ihnen schon mal gesagt, und es ist die Wahrheit.«

»Sie hat Sie so sehr angerührt, dass Sie sich vorgenommen haben, mich als Lockvogel zu benutzen nur in etwas anderem Sinn, als ich zunächst dachte.«

»Ich habe mir ausgerechnet, dass dieser Mann, wenn er so viel im Internet unterwegs ist, früher oder später etwas von den Geschichten über Sie und Ihren Vater mitbekommt. Dass er sich vielleicht inspirieren lässt von Summer, der ständig Briefe an die Polizei geschrieben und sie doch so viele Jahre lang an der Nase herumgeführt hat. Der Kontakt mit dem Mörder hat schließlich zu dessen Festnahme geführt. Und auch den Heckenschützen von Washington D.C. haben sie auf diese Weise gekriegt weil es zwischen den Kollegen und ihm eine Art Kommunikation gab.«

»Sie müssen Ihren Plan nicht verteidigen, das wäre absurd. Denn es ist so: Hätten Sie mich gefragt, hätte ich mitgemacht, Flann. Wenn Sie begründet und erklärt hätten, warum Sie die Presseleute anspitzen wollen, hätte ich gesagt: Gut, tun Sie, was getan werden muss. Aber ich hätte ein Recht darauf gehabt, zu wissen, dass ich auf diese Weise benutzt werde.«

»Das konnte ich zu Anfang ja noch nicht wissen.«

»Inzwischen müssten Sie es aber wissen. Das ist Ihr Problem. Vielleicht wird deshalb hinter Ihrem Rücken geredet, vielleicht sind Sie deshalb ein Außenseiter. Sie trauen keinem anderen Cop. Sie denken, Sie sind besser als wir anderen.«

»Ich bin nicht besser«, sagte er.

»Ich weiß, das sind Sie nicht.«

»Autsch.«

»Es steht außer Frage, dass Sie ein guter Cop sind. Ich habe noch keinen mit einem solchen Gespür kennengelernt. Aber Sie sind kein selbstständiger Unternehmer. Sie können nicht agieren, als wären Sie allein auf einer kleinen Insel. Dass Sie den Killer dazu verführen wollten, mit Ihnen in Kontakt zu treten großartige Idee. Aber dafür haben Sie jemanden gebraucht.«

»Das stimmt. Ich habe Sie gebraucht.«

»Und wenn Sie einen anderen brauchen, müssen Sie ihm vertrauen. Man kann Leute nicht nur für seine eigenen Zwecke benutzen. Unser Job darin können wir nur gut sein, wenn wir darin mehr sehen als einen Job. Er muss unser Leben sein. Unsere zweite Familie.«

»Wie kommt es, dass Sie zu solchem Gerede ein so viel besseres Verhältnis haben als ich?«

Ellie antwortete nicht.

»Okay, wenn ich im NYPD so was gehört habe, kam es immer von Cops, die Paradebeispiele dafür waren, wie man anderen möglichst wenig vertraut. Sie haben nach Reibereien zwischen Ed Becker und mir gefragt. Sagen wir es so: Er war so ein Paradebeispiel.«

»Warum haben Sie mir das nicht erzählt?«

»Es ist lange her. Was hätte ich denn erzählen sollen? Vor fünfzehn Jahren, als ich ein Neuling war, habe ich gesehen, wie er in einer Videospielhalle Schutzgeld kassiert hat? Leute können sich ja auch ändern. Wo wir schon von Vertrauen reden vielleicht habe ich in diesem Fall Ihrem Gespür mehr getraut als meinem.«

»Eher wohl im Sinne von ›Vertrauen ist gut, Kontrolle ist besser‹.«

»Mag sein. Es tut mir leid, dass ich Ihnen das mit der Hintergrundüberprüfung nicht gesagt habe. Und dass ich ein paar Presseleute angerufen habe, ohne Sie zu informieren. Es hat einfach eine Weile gedauert, bis ich begriffen habe, dass hier eine Partnerin ist, die ein bisschen an mich glaubt jemand, mit dem ich auf der kleinen Insel gut zurechtkomme.«

Ellie sah keinen Sinn darin, noch länger auf dem Thema herumzureiten. Dass sie zu Flann geholt worden war, hatte einem bestimmten Zweck gedient, und dieser Zweck war nun erfüllt. Sobald der Fall abgeschlossen war, würde sie in ihr Revier zurückkehren und wie sie immer sagte mit ihren Feld-Wald-und-Wiesen-Delikten glücklich werden. Aber vorerst zählte nur eins: Sie wollte den Dreckskerl finden, der praktisch unter ihren Augen Megan Quinn ermordet hatte.

»Und das muss verdammt noch mal funktionieren.«

25

Auf allen Lokalsendern war der Mord an Megan Quinn Thema Nummer eins. Ellie saß im Pausenraum des Reviers und schaltete auf einem kleinen Fernseher von einem Kanal zum anderen, bis sie sich schließlich für Fox 5News entschieden hatte. Der weißhaarige Moderator sagte ein paar einleitende Worte.

»Unser Hauptthema ist heute der Tod einer jungen Frau, die gestern Abend in einem eher ruhigen Teil der Upper East Side in ihrer eigenen Wohnung ermordet wurde. Die Polizei lehnt zu diesem frühen Zeitpunkt Spekulationen ab, aber mit Blick auf einen weiteren Mord, der am vergangenen Wochenende in der Lower East Side begangen wurde, melden sich erste Stimmen zu Wort, die fragen: Hat New York es mit einem neuen Serienmörder zu tun? Ich gebe weiter an Anne Vasquez, die genauere Informationen hat.«

»Danke, Roger.« Die Reporterin war attraktiv; sie hatte volles schwarzes Haar; war dunkel geschminkt, die Lippen mauvefarben. Ellie nahm an, dass die etwas gedämpfte Stimme dem Ernst der Situation Rechnung tragen sollte. »Ich stehe hier vor einem Wohnblock in Yorkville, einem Viertel der Upper East Side. Normalerweise ist diese Gegend für die überwiegend berufstätigen Anwohner ein Ort der Ruhe und des Rückzugs. Heute Morgen aber ist diese Ruhe durch einen schrecklichen Mord zerstört worden. Laut meinen Quellen ist das Opfer eine alleinstehende Dreiunddreißigjährige, die in diesem Block gewohnt hat. Sie wurde erstickt in ihrer Wohnung aufgefunden. Die Polizei geht davon aus, dass die Tat gestern Abend begangen wurde. Auf Bitten des NYPD hin geben wir den Namen des Opfers nicht preis, aber sowohl die Nachbarn als auch die Polizei halten es für unwahrscheinlich, dass der Täter im Bekanntenkreis des Opfers zu suchen ist.

Ihr Tod ist der zweite nach dem von Amy Davis am vergangenen Wochenende, einer Frau ungefähr im selben Alter, die ebenfalls allein lebte, auf der Lower East Side, und praktisch vor ihrer Haustür ermordet wurde. Auch hier geht die Polizei davon aus, dass es sich bei dem Täter um einen Fremden handelt. Wir haben dafür zwar noch keine offizielle Bestätigung seitens des Police Departments, aber wir können berichten, dass die Polizei inzwischen nach einer möglichen Verbindung zwischen dem Mord an Davis und dem Mord sucht, der sich gestern Abend hier ereignet hat.«

»Wenn die beiden Frauen ein und demselben Fremden zum Opfer gefallen sind, Anne, müssen wir dann annehmen, dass es sich um das Werk eines Serienmörders handelt?«

»Unsere Quellen haben dieses Wort bislang wohlweislich vermieden« Chanel Five nicht, »aber wir wissen, dass beide Frauen Kundinnen einer bestimmten Firma waren und dass sich daraus für die Polizei ein Ermittlungsansatz ergibt. Der Name dieser Firma wurde uns noch nicht bestätigt, aber er scheint eine Verbindung zwischen den beiden Opfern zu sein. Selbstverständlich werden wir Sie hier bei Fox 5News informieren, sowie wir Neues hören. Außerdem sind wir noch auf eine interessante Verbindung zwischen diesem Fall und einer Kriminalbeamtin gestoßen, die an den Ermittlungen beteiligt ist: New York City Detective Ellie Hatcher. Unseren Quellen zufolge ist Hatcher erst seit einem Jahr Detective und wurde eigens für diesen Fall zur Mordkommission abgeordnet.«

»Konnten Sie in Erfahrung bringen, wie es dazu kam?«

»Normalerweise dringen über solche internen Vorgänge keine Informationen nach außen, aber diese Sache wird sicher Fragen aufwerfen. Wir wissen, dass Detective Hatcher selbst dreißig ist und dass es Parallelen zwischen ihr und den beiden Opfern gibt, sodass sie vielleicht eine besondere Perspektive auf das Geschehen hat. Aber eine noch interessantere Erklärung könnte sein, dass es in der persönlichen Geschichte von Detective Hatcher schon mal einen Serienmörder gegeben hat. Vielleicht erinnern Sie sich, Roger: Vor ein paar Jahren hat die Polizei in Wichita, Kansas, William Summer festgenommen, den College-Hill-Würger.«

»Ja, das war eine furchtbare Geschichte.«

»Nun, einer der führenden Detectives bei den Ermittlungen in diesem Fall war der Vater von Ellie Hatcher. Vielleicht hofft das NYPD heute, dass der Apfel nicht weit vom Stamm fällt.«

»In der Tat interessante und zugleich beunruhigende Neuigkeiten, Anne. Danke, so weit erst mal. Halten Sie uns auf dem Laufenden!«

»Das werde ich.«

»In Queens untersuchen Brandschutzinspektoren heute Abend die Ursachen eines Feuers, das…«

Ellie schaltete den Fernseher aus. Peinliches Schweigen lag über dem Raum, während eine Zivilangestellte, die sich eben am Automaten ein Snickers gezogen hatte, Ellie erwartungsvoll anstarrte.

Schließlich sagte die junge Frau: »Wer weiß? Vielleicht wird der Mörder neidisch, wenn er sieht, wie viel Aufmerksamkeit Sie kriegen. Das lockt ihn vielleicht aus der Deckung.«

Ellie sah Flann an. »He… daran haben wir ja noch gar nicht gedacht. Das wäre doch spannend, oder?«

»Man weiß ja nie«, sagte die Frau, packte ihren Schokoriegel aus und ergriff die Flucht.

»Alles okay?«, fragte Flann.

»Ja, sicher. Lassen Sie mir einfach einen Moment Zeit.«

»Kein Problem. Ich gehe kurz aus dem Haus und besorge mir einen anständigen Kaffee. Soll ich Ihnen etwas mitbringen?«

Sie schüttelte den Kopf. »Aber danke«, sagte sie noch, als er die Tür hinter sich zumachte.

Sie brauchte Zeit, um ihren Gedanken nachzuhängen. Zu ihrer eigenen Überraschung machte ihr die Tatsache, dass sie erneut zum Gegenstand des Medieninteresses geworden war, gar nicht so zu schaffen. Vielmehr quälte sie das unbestimmte Gefühl, dass sie etwas übersehen hatten. Es hatte mit Amy zu tun. Die anderen Morde waren alle schnell verübt worden relativ schmerzfrei, sofern sich das von einem Mord sagen ließ. Bei Amy aber war der Täter äußerst brutal vorgegangen. Sie dachte an die Druckstellen und Quetschungen, die sie auf dem Foto aus der Pathologie gesehen hatte, und versuchte sich den Kampf vorzustellen, der stattgefunden haben musste, damit es zu derartigen Verletzungen gekommen war. Sie verglich diese Bilder mit dem, was sie in Megan Quinns Wohnung gesehen hatte. Irgendetwas war bei Amy anders gewesen.

Flann hatte, bevor Ellie dazugestoßen war, entschieden, dass niemand aus Amys derzeitigem Bekanntenkreis als Täter in Frage kam, und Ellie vertraute darauf, dass er keinen offensichtlich Verdächtigen übersehen hatte. Also blieb nur Amys Vergangenheit.

Dass früher gegen einen Jungen aus Amys Umfeld eine einstweilige Verfügung ausgesprochen worden war, ging Ellie nicht aus dem Kopf. Unzählige Frauen hatten Schwierigkeiten mit Exfreunden, aber wie viele unternahmen deswegen juristische Schritte? Dazu kam die Tatsache, dass der junge Mann ein Computercrack gewesen war. Eine Persönlichkeit mit obsessiven Zügen und ausgeprägten technischen Fähigkeiten das war genau das, wonach sie suchten. Sie stellte sich jemanden wie Taylor Gottman vor. War die Idee, dass eine solche Obsession ein Jahrzehnt später erneut aufflammte, zu weit hergeholt?

Sie schaute sich die Notizen an, die sie während ihres Telefonats mit Suzanne Mouton gemacht und am Ende durchgestrichen hatte. Edmond Bertrand war wie ein Hauptverdächtiger erschienen bis Suzanne gesagt hatte, er sei tot. Eine Überdosis Heroin. Ich war damals noch ziemlich neu an der Louisiana State University. Dort habe ich davon gehört.

Vielleicht hatte sie ihn zu schnell abgehakt, dachte Ellie jetzt. Zu der Zeit, als er angeblich an einer Überdosis gestorben war, hatte Suzanne nicht mehr in New Iberia gelebt. Sie hatte davon gehört bestimmt von jemandem, der eine Geschichte aus zweiter Hand weitererzählte. Die meisten Leute schmückten Geschichten, die sie weitererzählten, zusätzlich aus. Und die nächsten schmückten sie noch weiter aus. So eine Art »Stille Post«; was an einem Abend in New Iberia noch als Drogen-Horrortrip die Runde gemacht hatte, konnte sich zu der Zeit, als Suzanne Mouton in ihrem Wohnheim auf dem LSU-Campus in Lafayette davon hörte, schon zu einer tödlichen Überdosis ausgewachsen haben.

Ellie verließ den stillen Pausenraum, setzte sich an Flanns Rechner und öffnete das New Yorker Führerscheinregister. Kein New Yorker Führerschein, keine Zulassung. Sie versuchte es bei den Strafanzeigen. In New York keine Festnahme und keine Verurteilung. Danach ging sie auf die Seite des National Crime Investigation Center, NCIC, einer Datenbank, in der bundesweit verbrechensrelevante Informationen zusammengetragen wurden; eine Auflistung aller, die per Haftbefehl gesucht wurden und flüchtig waren, Vermisstenanzeigen, Anzeigen wegen sexueller Übergriffe. Dort gab sie Bertrands Namen ein und landete einen Treffer.

Edmond Bertrand, geboren am 16.Oktober 1974.Wegen Fälschung vor sechs Jahren vorübergehend festgenommen. Zu seinem Prozess war er nicht erschienen, und der Haftbefehl gegen ihn war nie vollstreckt worden.

Laut Suzanne Mouton war jener Edmond Bertrand, der Amy Davis nachgestellt hatte, vor zehn Jahren an einer Überdosis gestorben. Sie suchte die Telefonnummer von Suzanne heraus und rief bei ihr an.

Zunächst entschuldigte sie sich für ihre etwas bizarre Frage, dann stellte sie sie: Ob Suzanne sicher sei, dass die Überdosis, die Edmond Bertrand konsumiert hatte, tatsächlich tödlich gewesen sei.

»Ach, was heißt schon bizarr. Es ist nicht so, dass ich den Leichnam gesehen hätte oder so was, aber doch, das haben damals alle gesagt.«

Ellie sah sich den sechs Jahre alten Haftbefehl aus Massachusetts, den sie auf dem Bildschirm hatte, noch einmal an. »Und was den Zeitpunkt angeht, sind Sie sich sicher? Das kann nicht erst sechs Jahre her sein?«

»Nein. Ich war auf jeden Fall an der Uni. Ich meine, ich war im zweiten Studienjahr, vielleicht sogar noch im ersten.«

»Haben Sie jemals eine Todesanzeige gesehen? Oder kennen Sie jemanden, der bei der Beerdigung war?«

»Worum geht es eigentlich?«

»Nach unserem letzten Gespräch ist mir bewusst geworden, dass Sie von Bertrands Tod nur aus zweiter Hand wissen, weil Sie zu der Zeit studiert haben. Jetzt möchte ich mich vergewissern, dass es sich nicht nur um ein Gerücht gehandelt hat nur um sicher zu sein, dass wir Hinweise auf ihn nicht zu schnell verworfen haben. Weiter nichts.«

»Ich habe das gehört und wohl nie in Frage gestellt. Aber ich weiß, dass auch Amy und ihre Eltern davon gehört haben.«

»Gut. Dann werde ich noch ein bisschen herumtelefonieren und mich erkundigen und außerdem die örtlichen Sterberegister prüfen lassen. Nur zur Sicherheit.«

»Wissen Sie was? Ich habe einen Nachbarn, der im Büro des Sheriffs arbeitet. Der kann das sicher genau herauskriegen. Können Sie mir Ihre Telefonnummer oder E-Mail-Adresse geben?«

Ellie nannte ihr beides. »Könnten Sie ihn auch bitten, Edmond Bertrands Geburtsdatum festzustellen? Das wäre wichtig.«

Die Frau, die im Boston Police Department Anfragen an die Datenbank bearbeitete, konnte Ellie die gewünschten Informationen innerhalb einer Minute liefern.

»Wir haben zu einem Edmond Bertrand nur diesen einen Eintrag, die Festnahme. Und leider gibt es kein Bild dazu. Aber ein Foto, das vor sechs Jahren im Zusammenhang mit einem Fälschungsdelikt gemacht worden ist, wäre ohnehin nicht digitalisiert worden.«

»Wo könnte ich denn sonst noch ein Foto ergattern?« Ellie sah Flann kommen, noch im Mantel, einen Kaffeebecher in der Hand. Mit aufgeregten Gesten bedeutete er ihr, sie solle sich kurz fassen.

»Bei einem solchen Fall vermute ich, dass der Officer ihn vorgeladen und dann entlassen hat. Wenn es so war, dann haben wir kein Foto. Aber das lässt sich nur mit Sicherheit sagen, wenn man sich die alten Akten anschaut. Soll ich die für Sie anfordern?«

»Das wäre mir sehr recht.« Ellie gab ihr die Faxnummer im Revier und legte auf.

»Was war das?«, fragte Flann.

»Ein Gefallen für eine Freundin.« Ellie wusste selbst nicht genau, ob sie den Anruf in Boston einfach vertuschen wollte oder Flann immer noch wegen seiner Geheimniskrämerei grollte und deshalb nichts erzählte. Aber angesichts seiner Aufregung war das momentan auch völlig egal. »Was ist los?«

»Ich habe Ihnen gesagt, dass das Medieninteresse unser Verbündeter ist. Eben hat mich ein sehr zerknirschter Mark Stern angerufen und beteuert, er habe unsere Nachrichten gerade erst abgehört und melde sich daraufhin sofort.«

»Will er uns nun doch helfen?«

»Der richtige Name von GregUK lautet Greg London.«

»Und wir wissen beide, dass er nicht unser Mann ist. Ebenso wenig wie der Typ, mit dem Amy Davis verabredet war.«

»Deshalb wird er uns die richtigen Namen der Männer heraussuchen, die zu Caroline Hunter, Amy Davis und Megan Quinn Kontakt hatten. Und wir unterhalten uns derweil mit Mister London.«

Greg London hatte eine absolut weiße Weste, war vollzeit als Lichttechniker bei diversen Broadway-Shows beschäftigt und versicherte, er sei an dem Abend, an dem Megan Quinn ermordet worden war, zu Hause gewesen und habe in einer Truman-Biografie gelesen. Obwohl es niemanden gab, der das hätte bezeugen können, war es einfach, ihn von jedem Verdacht freizusprechen: Der Mann in dem Überwachungsvideo aus dem Fahrstuhl in Megan Quinns Haus war deutlich über eins achtzig groß, Greg London nicht viel über eins siebzig.

Ellie war nicht sonderlich enttäuscht und schon gar nicht überrascht. So leicht hätte der Mörder es ihnen niemals gemacht.

Wie ein politischer Verlierer den Kandidaten, den er vierzehn Monate lang niedergemacht hat, plötzlich verbal umarmt, empfing Mark Stern sie in seinem Büro, als sei er nie ihr Widersacher gewesen. »Ich habe die Namen aller Account-Inhaber, die je zu Caroline Hunter, Amy Davis oder Megan Quinn Kontakt aufgenommen haben wie Sie es verlangt haben. Darunter ist ein Mann, um den Sie sich sicher als Erstes kümmern werden. Er heißt Richard Hamline.«

»Was macht ihn so besonders?«

»Ich habe die Listen verglichen. Er ist der Einzige, der zu zwei von den drei Frauen Kontakt hatte: Amy Davis und Megan Quinn.« Stern wies auf seinen Flachbildschirm. »Ich habe ein Dummy von seinem Account angelegt. Im Prinzip sehen wir hier, was er sieht, wenn er seinen Account öffnet, nur bin ich über die Hintertür gekommen, ohne mich einzuloggen. So merkt er nicht, dass jemand in seinem Account unterwegs ist.«

Auf dem Schirm wurden Hamlines FirstDate-Verbindungen angezeigt. Zunächst klickte Stern Megan Quinn an, und eine Reihe E-Mails erschien, dann wechselte er zu Amy Davis. Ellie schüttelte ungläubig den Kopf.

»Wir hatten ihn die ganze Zeit vor der Nase, Flann! Der Benutzername. Wir brauchen den Benutzernamen.«

Richard Hamline war der echte Name hinter dem Pseudonym Enoch, dem Mann mit dem Durchschnittsprofil, der Amy Davis so viele Fragen gestellt hatte. Der auf Ellies Flirt nie reagiert hatte. Der diesen biblischen Namen benutzte, nach dessen Bedeutung sie ihn gefragt hätte, sobald er sich bei ihr gemeldet hätte. Der Mörder hatte von ein und demselben FirstDate-Account aus zu beiden Opfern Kontakt aufgenommen. Ihm musste klar sein, dass die Ermittler diese Verbindung fanden. Er holte sie in sein Spiel. Ellie sah sich den dunkelhaarigen, blauäugigen, blassen Mann, der ihr vom Bildschirm her zulächelte, genau an und fragte sich, ob Hamline dreist genug war, ein echtes Foto von sich auf die FirstDate-Seite zu stellen.

»Was können Sie uns noch über ihn sagen?«, fragte sie.

Stern reichte ihr ein Blatt Papier. »Hier sind sein Name, die Rechnungsdaten und die E-Mail-Adresse zu dem Account. Ich habe einen von unseren IT-Leuten angerufen und beauftragt, den ISP festzustellen.«

»Sie haben wen wegen was angerufen?«, fragte Flann.

»Ich habe einen von unseren Informationstechnologie-Fachleuten angerufen und ihn gebeten festzustellen, welchen Internet Service Provider ISP der Kunde nutzt. Wie die meisten kommerziellen Internetseiten ziehen wir jedes Mal, wenn ein Kunde unsere Seite besucht, automatisch über seinen Internet Service Provider Gebühren ein. Die IP-Adresse bekommen wir übrigens auch.«

»Und ein IP ist…«

»Eine Internet-Protokoll-Adresse«, erklärte Stern. »Mr.Hamline hat, wie die meisten unserer Kunden, eine leicht zu bekommende, freie E-Mail-Adresse benutzt, um seinen Account bei uns zu eröffnen. Um so eine freie Adresse einzurichten, muss man keinerlei Angaben machen, anhand derer man zu identifizieren wäre. Aber hier hilft die IP-Adresse. Jedem Gerät, über das der Zugang zum Internet erfolgt sei es ein Computer, ein Drucker oder ein Router, wird eine Nummer zugewiesen. Sie dient zur Identifizierung des Geräts und ermöglicht die Kommunikation zwischen diesem und anderen Geräten. Ich werde jemanden beauftragen, die entsprechende Nummer von Hamline festzustellen.«

»Und was nützt uns das?«

»Anhand der Nummer können wir das Gerät lokalisieren. Stellen Sie sich unter der IP-Adresse die reale Adresse oder Telefonnummer eines Computers vor. Jede solche Nummer gehört zu genau einem Gerät. In der Regel ermöglicht sie es uns, festzustellen, wo der fragliche Rechner steht.«

»Und jede Website merkt sich diese Nummern?«, fragte Ellie. »So viel zur Privatsphäre.«

»Das tun wir nicht nur, wir sind nach dem USA Patriot Act zur Terrorismus-Prävention sogar dazu verpflichtet. Die Bürgerrechtler von der American Civil Liberties Union sind sicher begeistert.«

»Alles klar. Danken wir Gott für Big Brother«, sagte Flann. »Wann kriegen wir diese Informationen?«

»Mein IT-Mann ist auf dem Weg von Jersey City hierher. Dauert vielleicht noch eine Dreiviertelstunde.«

Flann verschwendete keine Zeit mit weiteren Fragen. »Los gehts. Arbeiten wir erst mal wie im zwanzigsten Jahrhundert. Wir haben ganz altmodisch einen Namen und ein Geburtsdatum.«

Name und Geburtsdatum von Richard Hamline tauchten in der NYPD-Datenbank nur einmal auf: Zwei Jahre zuvor hatte er Anzeige gegen unbekannt erstattet, weil ihm, als er kurz nach Mitternacht von der Arbeit gekommen war, jemand die Sporttasche von der Schulter gerissen hatte und damit geflüchtet war. Dem Bericht zufolge war Hamline in einer Wall-Street-Kanzlei Anwalt für Gesellschaftsrecht und wohnte im siebzehnten Stock eines Hochhauses gleich am Battery Park.

Ellie hielt den Polizeibericht in der einen und Richard Hamlines Führerschein-Foto in der anderen Hand. Das Bild war knapp acht Jahre alt. Und auch wenn es eine gewisse entfernte Ähnlichkeit mit dem Foto im Profil von Enoch aufwies, argwöhnte Ellie, dass das vorteilhaftere Bild bei FirstDate Schwindel war.

»Mein Gefühl sagt mir, dass das nicht sein kann«, erklärte sie. »Sein echter Name bei einem Account, von dem aus er zu seinen Opfern Kontakt aufnimmt? Das wäre zu einfach. Hier wird doch nur die nächste Spielrunde eingeläutet.«

»Haben Sie irgendeine andere Idee?«, fragte Flann. Ein Richter hatte bereits telefonisch einen Haftbefehl gegen Hamline erlassen. Die um sich greifende Medienhysterie angesichts des vermuteten Serienmörders hatte ihm diese Entscheidung sicher leichter gemacht.

»Nö. Ich wollte nur wissen, ob wir das Gleiche denken.« Es war noch vor acht Uhr abends für einen Wirtschaftsanwalt nicht spät. »Wir sollten es zuerst im Büro versuchen.«

26

»Ich habe mir beinahe gedacht, dass Sie anrufen, Chef.« Charlie Dixons Ton war freundlich-resigniert. Er ließ sich in einen der dunkelgrünen Ledersessel sinken, die gegenüber von Barry Mayfields mächtigem Mahagonischreibtisch für Besucher bereitstanden. Links und rechts der Fenster im Rücken seines Chefs waren die US-Flagge und die des Justizministeriums drapiert. Er blickte hinaus auf das Gelände, wo das World Trade Center gestanden hatte.

»Haben Sie schon mal an einem Serientäter-Fall mitgearbeitet, Charlie?«

»Das nehme ich als rhetorische Frage.« Die meisten der mäßig begabten Agenten wie Charlie einer war kümmerten sich ihre gesamte Laufbahn hindurch um Bankraub und Schießereien. Nach dem richtigen Maß an Arschkriecherei und einer Prise Glück konnte Charlie eine halbwegs respektable Liste an Betrugsfällen vorweisen, die Serienmörder aber blieben den Superstars vorbehalten.

»Ich hatte vor fünfzehn Jahren einen«, sagte Mayfield. »Man kriegt Magengeschwüre, wenn man es mit so einem Kerl zu tun hat. Die Uhr tickt, und man weiß nicht, wie viel Zeit einem noch bleibt. Man übersieht ein Detail, kommt ein paar Stunden zu spät und schon hat man die nächste Leiche.«

Charlie schwieg und betrachtete die Kristall-Golfballuhr auf dem Schreibtisch. Irgendwann würde Mayfield auf den Punkt kommen, das wusste er; er brauchte nur abzuwarten.

»Ich denke, wir können das nicht länger als die Idee eines durchgeknallten Cops abtun. Die Nachrichten sind voll davon: Das NYPD hat ganz offiziell einen neuen Serienmörder. Als die Polizistin hier anrief, hat sie von drei Opfern gesprochen Ihre Tatiana eingeschlossen. Mit der Neuen sind es vier. Sie scheinen der festen Überzeugung zu sein, dass FirstDate damit zu tun hat. Ohne Genaueres zu wissen, vermute ich, dass sie momentan vor allem nach Übereinstimmungen zwischen den Opfern suchen. Was meinen Sie?«

»Wie gesagt, ich war noch nie an so einem Fall dran, aber das leuchtet mir ein.«

»Wenn man über ein Opfer nicht alles weiß, was nur rauszukriegen ist, kann das üble Folgen haben. Sie behandeln sie einfach wie ein Opfer, wo sie doch das wichtigste ist… oder sie werfen sie mit den anderen zusammen, obwohl sie gar nicht ins Muster passt. So was kann das Bild total verfälschen, verstehen Sie?«

Dixon wurde langsam ungeduldig, aber er gab sich Mühe, sich nichts anmerken zu lassen. »Ich verstehe, ja.«

»Wie passt also Tatiana in den Fall, den das NYPD da jetzt hat?«

»Das wüsste ich selbst gern.«

»Es ist schon verrückt, dass sie gesagt hat, mit FirstDate sei etwas komisch, und jetzt gibt es drei weitere ermordete Frauen, die alle auf die eine oder andere Art mit dieser Firma zu tun hatten. Sie haben Mark Stern ja schon länger im Visier. Könnte er derjenige sein?«

Charlies Antwort kam prompt. »Nein. Er ist ein krummer Hund, aber so krank ist er nicht. Wissen Sie was, Barry, eine Möglichkeit, es rauszufinden, wäre, den Fall zu übernehmen.« Charlie beugte sich vor, wie er es in Vorbereitung dieses Gesprächs an seinem Schreibtisch geübt hatte. »So ein Fall wäre gut fürs Büro wir könnten zeigen, dass wir trotz aller Terrorismusbekämpfung noch in der Lage sind, unser Kerngeschäft zu betreiben.«

»Nur dass das im Grunde nicht stimmt, oder? Sie wissen genauso gut wie ich, wo heutzutage die Prioritäten liegen. Ich habe darüber nachgedacht. So ist es besser. Eine Art Chinesischer Mauer zwischen ihnen und uns. Sollte herauskommen, was zwischen Ihnen und diesem Mädchen war, kann niemand behaupten, die Beziehung hätte die Ermittlungen beeinflusst solange wir nicht diejenigen sind, die sie führen.«

»Sie gehen also davon aus, dass die den Fall lösen.«

»Bei solchen Sachen ist das NYPD gut. Sie werden den Kerl finden, und zwar ohne uns.«

»Aber wir hätten mit dem, was wir wissen vielleicht bessere Karten.«

»Das ist der springende Punkt«, sagte Mayfield. »Auch darüber habe ich lange nachgedacht; es bleibt dabei, dass wir etwas wissen, das sie nicht wissen. Und das muss einer von uns ändern.«

»Sie wollen es Ihnen sagen?«

»Ich hielte es für fairer, wenn Sie das tun.«

»Was soll ich ihnen sagen?«

»Sie ergreifen eine Gelegenheit aber auch nicht gerade beim Schopf, was, Charlie?« Bei diesen Worten lächelte er seinen alten Kumpan an, aber Charlie ärgerte sich trotzdem. »Sie gehen hin, reden mit ihnen und hören mal, wie weit sie sind. Und dann erzählen Sie ihnen alles, was relevant sein könnte. Wird die Tatsache, dass Sie das tote Mädchen gevögelt haben, relevant sein?«

»Nein.« Mehr brachte Charlie nicht heraus. Er hatte das tote Mädchen geliebt. Er hatte seitdem mit keiner anderen Frau geschlafen.

»Gut. Das habe ich mit ›Gelegenheit‹ gemeint. Sie entscheiden, was genau Sie ihnen erzählen. Sie müssen nur sicherstellen, dass die Nachricht ankommt.«

Als Charlie sich zum Gehen wandte, rief Mayfield ihm nach: »He, gern geschehen!«

Leck mich doch, dachte Charlie. Er wusste genau, warum Barry Mayfield ihn allein zum NYPD schickte. Wenn die Kacke dann am Dampfen war, konnte er sagen, er habe von nichts gewusst. Und Charlie würde der böse Agent sein, der hinter diesem toten Mädchen hergewesen war.

Richard Hamlines Kanzlei beanspruchte neun Stockwerke des One-Liberty-Plaza-Wolkenkratzers im Financial District. Die Frau am Empfang behauptete hartnäckig, Mr.Hamline dürfe nicht gestört werden, er leite gerade Vertragsverhandlungen für einen großen Abschluss.

Durch eine Glaswand an einer Seite der Lobby entdeckte Ellie an der Stirnseite eines langen Konferenztisches, um den Männer in Anzügen und ein paar vereinzelte Frauen saßen, einen schlanken Mann mit dunklem Haar und blauen Augen. Unschwer erkannte sie in ihm den Mann von Hamlines Führerschein.

Ja, bestätigte die Empfangsdame, das sei Mr.Hamline. Und, nein, sie dürften da jetzt nicht rein.

Der von Richter Bernie Jacob unterzeichnete Haftbefehl kürzte die weitere Diskussion erheblich ab. Den Protest der Empfangsdame ignorierend, stürmten Ellie und Flann in den Konferenzraum. Hamline hielt in der einen Hand einen dünnen Hefter und in der anderen einen Laserpointer. Er zeigte mit dem Laser auf verschiedene Zahlenkolonnen, die an die Leinwand hinter ihm projiziert wurden, während die Leute am Tisch zum Vergleich auf ihre Laptopbildschirme starrten, wo die entsprechenden Zahlenkolonnen flimmerten. Als sie Hamline so aus der Nähe sah, nahmen Ellies Zweifel zu. Das war definitiv nicht der Mann, dessen Bild in dem FirstDate-Profil stand.

»Falscher Raum, Leute.« Für einen Moment war Hamline irritiert durch die offene Tür und die beiden Fremden, aber er wandte sich schnell wieder der Leinwand zu. »Wenn Sie sich also auf Seite siebzehn den Gesamtwert der beiden Aktiengruppen ansehen…«

»New York Police, Mr.Hamline.« Ellie hielt die Marke hoch, die sie diesmal an einem Band um den Hals trug, damit sie die Hände frei hatte. Die 9-mm Glock an ihrer Hüfte fühlte sich gut an. Lieber vorsichtig sein. Als sie sich die Drehen-dann-hoch-Bewegung vorstellte, mit der die Pistole aus dem Lederholster gezogen wurde, spürte sie die Erinnerung in den Muskeln. »Es ist etwas vorgefallen, Sir. Wir müssen Sie sprechen. In der Lobby.«

Ein besorgter Ausdruck huschte über Hamlines Züge, aber dann lächelte er seinen Zuhörern zu. »Ich weiß Ihre Dienste zu schätzen, meine Herrschaften, aber wir sind hier gerade beim Abschluss eines größeren Geschäftes.« Einige der Leute am Tisch lachten über den Insiderwitz, den zwei Angehörige des öffentlichen Dienstes nie verstehen würden.

»Es ist dringend, Sir. Ich möchte Sie nicht noch einmal auffordern müssen«, erwiderte Ellie.

»Warten Sie bitte noch einen Augenblick, Officer…«

»Die Hände«, rief Flann, als Hamline mit einer schnellen Bewegung seine Papiere auf dem Tisch ablegte. »Lassen Sie Ihre Hände, wo sie sind!«

Er hielt jetzt seine Waffe in der Rechten, die Mündung noch zu Boden gerichtet. Ein paar Leute rückten etwas näher an den Tisch heran, als könne diese kleine Bewegung sie vor dem beschützen, was jetzt kam, was auch immer es sein mochte. Andere schnappten nach Luft. Einer murmelte etwas vom Sicherheitsdienst. Niemand stand auf.

Hamline zog die Schultern hoch und reckte ihnen die Handflächen entgegen. »Ist ja gut, okay. Da liegt offenbar ein Missverständnis vor. Ich bin, ich werde… Was haben Sie gesagt? In der Lobby, ja? Gut, ich komme.« Die Hände immer noch erhoben, schob er sich an dem langen Tisch vorbei. »Ich werde so schnell wie möglich wieder hier sein. Machen Sie so lange mit den Aktienwerten weiter, Tim.«

Flann legte Hamline die linke Hand auf den Rücken und schob ihn zur Tür. »Stellen Sie sich darauf ein, dass Sie Ihre Arbeit ohne ihn werden zu Ende bringen müssen«, legte Ellie den Leuten am Tisch höflich nahe. Dann schloss sie die Tür.

»Richard Hamline, wir haben hier einen Haftbefehl gegen Sie.«

Flann fuhr mit der Rechtsbelehrung fort, während Hamline unaufhörlich wiederholte, es müsse sich um ein kolossales Missverständnis handeln. Erst als er durch die ganze Lobby in Richtung Aufzug geführt wurde, begriff er, dass er das Problem nicht auf seinem Terrain würde lösen können.

»Libby«, rief er der Frau am Empfang über die Schulter hinweg zu, »rufen Sie Michelle Campbell an! Jetzt!«

Beim Verlassen des Gebäudes wusste Ellie tief in ihrem Innern, dass sie einen Unschuldigen festgenommen hatten.

Die erfahrenste Verteidigerin aus Hamlines Kanzlei war nicht erfreut, ihren Kollegen in einem Verhörraum des Dreizehnten Reviers vorzufinden, wo er mit zwei Detectives von der Mordkommission sprach.

»Was geht hier vor? Doch sicher keine Vernehmung, denn wenn ich mich nicht irre, kann jemand, der bei der Festnahme zugegen war, bezeugen, dass mein Klient nach seinem Rechtsbeistand verlangt hat. Deshalb bin ich hergekommen endlich. Tut mir leid, Rick. Detectives: Michelle Campbell.«

Nichts an Michelle Campbell erinnerte Ellie an die anderen Strafverteidiger, mit denen sie bislang zu tun gehabt hatte. Das glänzende dunkle Haar lag makellos in einem strengen Bob. Zu dem knallrosa Pulli und den offenbar umwerfenden Beinen machte sich das schwarze Kostüm ausgezeichnet. Ihre Rüge wegen der bereits begonnenen Vernehmung hatte sie entschieden, aber überraschend freundlich vorgebracht. Sie machte einen hervorragenden ersten Eindruck. Unglücklicherweise hatte ihr Klient, obwohl er selbst Anwalt war, den gleichen Anfängerfehler begangen wie alle Verdächtigen.

»Bedaure, Frau Anwältin, Ihr Klient hat seine Rechte zur Kenntnis genommen und dann sofort begonnen, mit uns zu reden.«

Frustriert warf Campbell ihrem Klienten einen fragenden Blick zu.

»Sie haben mich wegen Mordes festgenommen, Chelle. Wegen einer Serie von Morden oder so. Irgendwas mit einer Internet-Kontaktbörse.«

»Du hast angefangen zu reden?«

»Das Schweigen hat mich umgebracht. Ich habe doch nur gefragt, weshalb sie mich festgenommen haben. Sie haben gesagt, wegen Mordes. Du warst nicht da. Ich wollte verdammt noch mal wissen, was eigentlich los ist.«

Campbell stieß entnervt die Luft aus. »Angehende Wirtschaftsrechtler lesen wahrscheinlich die Börsennachrichten, wenn es um die Strafprozessordnung geht. Tut mir leid, wenn ich Ihnen den Spaß verderbe, Detectives, aber damit ist jetzt Schluss. Sie erklären mir, worum es geht, und er äußert sich erst wieder, wenn ich mein Okay gebe.«

»Innerhalb einer Woche sind zwei Frauen ermordet worden«, erklärte Flann. »Beweisstücke, die bei den Leichen hinterlassen wurden, bringen beide mit einer Internet-Kontaktbörse in Verbindung. Unter hunderttausenden Kunden dieser Website ist Ihr Klient der Einzige, der kürzlich zu beiden Opfern Kontakt hatte. Es wird Sie nicht wundern, dass wir da nach einer Erklärung suchen.«

»Ich bin das nicht«, warf Hamline ein. »Das habe ich Ihnen doch schon gesagt. Noch nicht einmal das Bild ist von mir.«

Campbell bedeutete ihrem Klienten, er solle still sein.

»Wie können Sie beweisen, dass es sich um seinen Account handelt?«

»Der Account ist unter seinem Namen eröffnet worden«, sagte Flann. »Alle angegebenen Daten zur Identifizierung stimmen, einschließlich genauer Körpergröße und Geburtsdatum. Und er hat vor einem Monat mit seiner Kreditkarte für den Account bezahlt. Wenn er nicht unser Mann ist, sollte er sich an der Aufklärung des Missverständnisses beteiligen. Als Sie kamen, hatten wir gerade angefangen, ins Detail zu gehen.«

»Gestatten Sie uns eine Minute?«

Durch einen Einwegspiegel beobachteten sie, wie die beiden Anwälte die Köpfe zusammensteckten. Campbell legte Hamline den Arm um die Schulter und drückte ihn; dann drehte sie sich um und zog die Lamellenjalousie zu.

»Was meinen Sie, ist ers?«, fragte Flann.

»Nö.«

»Zu normal?«

»Nicht deshalb. Ich denke nur, unser Mann hätte es uns nicht so leicht gemacht.«

Als Michelle Campbell ans Fenster des Verhörraums klopfte, kehrten sie zurück.

»Ich hätte nicht gedacht, dass ich jemals einem Klienten gestatten würde, mit den Gesetzeshütern zu reden, aber hier glaube ich, je schneller wir die Sache klären, desto besser für uns alle. Was müssen wir Ihnen über Rick erzählen, damit Sie ihn gehen lassen?«

»Erzählen Sie uns etwas über dieses Internet-Profil.« Ellie legte einen Ausdruck der Profil-Seite vor Hamline auf den Tisch.

»Ich weiß nichts darüber. Ich habe das noch nie gesehen, und es ist doch unverkennbar, dass das da auf dem Bild nicht ich bin.«

»Waren Sie irgendwann mal bei FirstDate?«

»Nein. Ich weiß, worum es da geht die haben ja überall Anzeigen. Aber ich bin seit einem Jahr geschieden und glücklich anderweitig liiert.«

»Nennen Sie uns einen Namen?« Als sie das fragte, sah Ellie Michelle Campbell an.

»Es würde gegen den internen Verhaltenskodex der Kanzlei meines Klienten verstoßen, mit einer Kollegin etwas anzufangen«, sagte Campbell. »Unserer Kanzlei. Sagen wir mal so: Sollten Sie mit seiner Freundin sprechen wollen, könnte ich Ihnen mit Sicherheit alles sagen, was Sie wissen müssen.«

»Der Account wurde mit einer American-Express-Karte eröffnet.« Ellie las die Nummer von ihrem Notizblock vor. »Ist das Ihre?«

»Keine Ahnung. Da müsste ich nachsehen. Erschießen Sie mich, wenn ich meine Brieftasche raushole?« Campbell entschärfte den bitteren Ton durch ein leises Lachen.

»Keine Kugeln, versprochen«, versicherte Ellie.

Hamline klappte eine dünne schwarze Lederbrieftasche auf, nahm eine Platin-Karte heraus und schob sie über den Tisch. »Das ist meine einzige Am Ex.«

»Das Kreditkartenunternehmen sagt etwas anderes.«

»Gut, überprüfen Sie die Karte und stellen Sie fest, wann sie ausgestellt worden ist, denn diese Karte da ist die Einzige, die ich je beantragt habe.«

Den FirstDate-Unterlagen zufolge war das Enoch-Profil vor knapp einem Monat eingerichtet worden. Ellie ahnte schon, dass die fragliche Kreditkarte nicht viel länger im Umlauf war.

»Können Sie sich erklären, wie jemand an die erforderlichen Daten gelangt sein könnte, um in Ihrem Namen sowohl einen FirstDate-Account zu eröffnen als auch eine Kreditkarte zu bekommen? Oder warum gerade Sie dazu auserkoren worden sind? Derjenige muss Ihren Namen, Ihre Körpergröße und Ihre Haarfarbe gekannt haben. Um eine Kreditkarte zu bekommen, braucht man die Sozialversicherungsnummer.«

Hamline schüttelte den Kopf. »Woher soll ich das wissen, zum Teufel.« Michelle legte einen Arm auf seine Stuhllehne, und er schien sich zu beruhigen. »Ich weiß es nicht. Das ist so eine Sache mit Identitätsklau, oder? Ich glaub das einfach nicht. Das Einzige, was mir einfällt, ist, dass mir vor zwei Jahren die Brieftasche gestohlen worden ist, kurz nach Weihnachten. Damals war man noch nicht so vorsichtig. Idiotischerweise hatte ich meine Sozialversicherungskarte da drin. Nach einer Weile habe ich mir gedacht, dass der Dieb wahrscheinlich das Bargeld genommen und den Rest weggeschmissen hat. So war es wohl leider nicht.«

Das war reine Spekulation und in keiner Weise hilfreich. Diebstähle dieser Art waren schon zwei Tage nach der Tat kaum aufzuklären, geschweige denn zwei Jahre später.

»Ich möchte meine Frage wiederholen«, sagte Campbell, wiederum freundlich, aber bestimmt. »Was müssen wir Ihnen sagen, damit Sie Rick gehen lassen?«

Normalerweise hätte der Versuch eines Anwalts, das Gespräch im Verhörraum in eine bestimmte Richtung zu lenken, zur Folge gehabt, dass mit einem hohen Strafmaß gedroht wurde, mit übergriffigen Zellengenossen und Todestrakt. Unter diesen Umständen aber erschien es Ellie ebenso wünschenswert wie Campbell, dass die Sache mit Hamline schnell geklärt wurde.

Sie sah auf die Uhr. Es war über eine Stunde her, dass Mark Stern den Angestellten aus Jersey City beauftragt hatte herauszufinden, von welchem Computer aus Enoch agierte.

»Sie rechnen in der Kanzlei nach Stunden ab, richtig?«

»Leider«, sagte Hamline.

Von ihrem Exfreund wusste Ellie, dass Wirtschaftsanwälte verpflichtet waren, ihre Arbeitszeit genau zu dokumentieren und in Sechs-Minuten-Einheiten zu berechnen. Bei fünfhundert Dollar die Stunde neigten die Kunden dazu, sich zu beschweren, wenn aufgerundet wurde. Ellie vermutete, dass ein Vergleich von Hamlines Arbeitszeiten und den Zeiten, zu denen Enoch eingeloggt gewesen war, Hamline entlasten würde.

»Lassen Sie uns eine Minute Zeit. Wir werden sehen, ob sich das klären lässt.«

Ellie sprach mit dem Kreditkartenunternehmen, während Flann Mark Stern anrief und um eine Auflistung von Enochs Log-ins bei FirstDate bat. Die Karte war erst einen Monat zuvor freigegeben worden. Wer auch immer sie beantragt hatte, hatte dabei Hamlines Privatadresse benutzt, aber darum gebeten, dass sowohl die Karte selbst als auch sämtliche Abrechnungen an ein Postfach von Mailboxes Etc. geschickt wurden. Zweifellos würden sie feststellen, dass das Postfach mit Hamlines gestohlenem Ausweis eingerichtet worden war.

»Ist das Konto mit irgendwelchen anderen Abbuchungen belastet worden als denen für FirstDate?«, fragte Ellie die Frau am anderen Ende der Leitung. Informationen über getätigte Käufe konnten zum Käufer führen.

»Nein, Madam. Nur die beiden Abbuchungen für FirstDate, jeweils dreißig Dollar.«

»Entschuldigung, haben Sie gesagt, zwei Abbuchungen?« Ein Monat Mitgliedschaft kostete dreißig Dollar, und Enoch war noch nicht einmal einen ganzen Monat Mitglied.

»Genau.« Sie nannte Ellie die beiden Daten. Das eine stimmte mit dem überein, an dem Enoch sich bei FirstDate angemeldet hatte. Die andere Zahlung war drei Tage später erfolgt. Ellie dankte der Frau und klappte ihr Telefon zu.

Sie suchte Flann und fand ihn an seinem Schreibtisch, wo er ein Fax von Mark Stern überflog. Es waren die Informationen, anhand derer sich der Computer von Enoch lokalisieren ließ.

»Das hier«, sagte Flann, »verrät uns, zu welchen Zeiten Enoch online aktiv war, und dazu hatten wir jeweils eine Ortsangabe. Diesen Hamline müssen wir laufen lassen. Nahezu alle Zugriffe von Enoch auf FirstDate sind von drei verschiedenen Internetcafés in Manhattan aus erfolgt: eins downtown, eins am Murray Hill und eins in Midtown. Die einzige Ausnahme bildet gestern Abend. Da war er in einem Café auf City Island.« Den Namen hatte Ellie schon einmal gehört, ein Hafenflecken auf der westlichen Seite des Long Island Sounds. »Ich warte immer noch auf die Abrechnungen, aber dieser Kracher da drin verbürgt sich dafür, dass Hamline gestern Abend in der Stadt essen war und nicht auf City Island herumgehüpft ist.«

Ellie erzählte Flann, was sie bei American Express in Erfahrung gebracht hatte. »Wenn Enoch innerhalb des vergangenen Monats zwei Zahlungen an FirstDate geleistet hat, muss er unter einem anderen Namen noch ein zweites Profil haben, von dem aus er zu Gott weiß wie vielen Frauen Kontakt aufnehmen kann. Wir müssen Stern anrufen.«

»Gut. Das machen Sie, während ich das mit Hamlines Alibi kläre.«

Überraschenderweise war Stern geradezu erfreut, von Ellie zu hören. »Haben Sie die IP-Daten bekommen?« Mark Stern ein untadeliger Bürger, der gegen das Verbrechen ankämpfte, wo immer es ihm begegnete.

»Ja, vielen Dank. Sie erweisen sich als sehr hilfreich. Aber ich rufe an, weil wir noch etwas brauchen. Es hat sich herausgestellt, dass mit Richard Hamlines Kreditkarte in diesem Monat zwei Mitgliedschaften bezahlt worden sind. Könnten Sie das bitte prüfen?«

»Kein Problem.« Sie hörte das Klappern einer Tastatur. »Nanu, das ist ja ein Ding.«

»Was?«

»Die zweite Mitgliedschaft. Also wirklich, das ist völlig verrückt.«

»Was ist verrückt?«

»Die Rechnung war für Amy Davis. Richard Hamline hat Amy Davis Mitgliedschaft bezahlt.«

Nur zögernd verarbeitete Ellie diese Information. »Sicher?«

»Absolut. Ich habe es hier vor mir.«

»Aber Amy hatte eine Gratis-Mitgliedschaft.«

Stern lachte. »Tut mir leid. ›Gratis‹ ist bei FirstDate ein Fremdwort.«

»Aber ich habe das Angebot auf ihrem Computer gesehen. Eine dreißigtägige Mitgliedschaft auf Probe.«

»Nicht bei FirstDate, das kann nicht sein. Die Typen aus der Marketingabteilung haben so was vorgeschlagen, aber ich bin standhaft geblieben. Wenn die Leute denken, sie können umsonst Mitglied werden, zahlen sie mir gar nichts mehr.«

Ellie wusste genau, was sie in Amys E-Mails gelesen hatte. Sie beschrieb Stern das Angebot in allen Einzelheiten. Er zeigte sich wenig überrascht.

»Das ist Phishing«, sagte er, »mit Ph. Die E-Mail ist so frisiert, dass sie aussieht, als käme sie ganz legal von einer Firma. Wahrscheinlich enthält sie einen Link zu einer Website, die aussieht wie die von FirstDate, und dort wird der Empfänger nach persönlichen Angaben gefragt. Eins kann ich Ihnen jedenfalls sagen: Wenn da ein kostenloser Account angeboten wurde, stammt die Mail garantiert nicht von uns.«

Ellie bedankte sich und legte verwirrt auf. Flann kam auf sie zu; er hielt ein Blatt Papier in der Hand. »Ich habe Hamline schon mal laufen lassen; Sie sind hoffentlich einverstanden. Habe seine Abrechnungen überprüft. Der Mann hat kaum Zeit, pinkeln zu gehen, geschweige denn, den halben Tag in Internetcafés herumzuhängen. Ist alles in Ordnung?« Noch bevor Ellie Gelegenheit hatte, zu antworten, hielt er ihr das Papier hin. »Dieses Fax ist für Sie gekommen. Ein alter Polizeibericht über einen Edmond Bertrand?«

Laut dem Boston Police Department war Edmond Bertrand, geboren am 16.Oktober 1974, sechs Jahre zuvor wegen Fälschung verhaftet worden. Vernommen und wieder freigelassen. Kein Polizeifoto, keine Fingerabdrücke. Er war festgenommen worden, nachdem er bei Brooks Brothers versucht hatte, mit einer gestohlenen Kreditkarte einen Anzug zu bezahlen.

Ellie musste Suzanne Mouton noch einmal anrufen.

27

»Es tut mir leid, dass ich Sie zu Hause behellige, Detective Robi…« Ellie stolperte über den unaussprechlichen Cajun-Nachnamen.

»Nennen Sie mich einfach Dave.«

»Entschuldigung. Ich habe Ihre Nummer von Ihrer Nachbarin, Suzanne Mouton. Möglicherweise hat sie Ihnen schon erzählt, dass ich mich für Edmond Bertrand interessiere?«

»Ich wollte Sie gerade anrufen.«

»Wissen Sie Einzelheiten über die Sache mit der Überdosis? Er hatte vor Jahren mal Schwierigkeiten mit einem Mordopfer, das wir jetzt hier haben.«

»Oh. Aber ich weiß genau, dass dieser Bursche Ihnen nicht in die Quere kommt. Er ist tot.«

»Sind Sie wirklich sicher?«

»Suzanne hat mich darauf vorbereitet, dass Sie das fragen würden, deshalb habe ich mir die Sterbepapiere noch mal rausgesucht. Das war kein Gerücht. Edmond Bertrand ist einer Überdosis Drogen zum Opfer gefallen. Hier steht, dass sein Leichnam auf Avery Island gefunden worden ist.«

»Ich bin immer sehr gründlich.«

»Sie brauchen sich nicht zu entschuldigen. Meine frühere Partnerin war genauso hartnäckig und die ist jetzt Sheriff.«

»Haben Sie vielleicht auch ein Geburtsdatum für mich?«

»Zwanzig, fünf, siebenundsiebzig.«

Der Mann, der in Boston verhaftet worden war, hatte den 16.Oktober 1974 als Geburtsdatum angegeben. Die einfachste Erklärung wäre gewesen, dass der in Boston Festgenommene mit dem Edmond Bertrand, der vor neun Jahren in Louisiana gestorben war, nichts zu tun hatte. Aber der Name war doch ungewöhnlich, und auch die Tatsache, dass der Mann in Boston wegen unrechtmäßigen Kreditkartengebrauchs aufgefallen war, beschäftigte Ellie. Tatiana war damals wegen des gleichen Delikts festgenommen worden, und Enochs Mitgliedsgebühren bei FirstDate waren mittels Kreditkartenbetruges bezahlt worden.

»Wissen Sie sonst noch etwas über Edmond Bertrand?«

»Nach Suzannes Anruf habe ich ein bisschen herumgefragt. Wollen Sie das wirklich hören? Es ist so eine Geschichte, die einem ewig durch den Kopf geistert.«

»Da wird sie sich in guter Gesellschaft befinden, glauben Sie mir.«

»Sie wissen von den Schwierigkeiten, die die Familie Davis mit ihm hatte?«

Ellie erzählte, was sie über Bertrands unerwünschte Annäherungsversuche und die einstweilige Verfügung gehört hatte.

»Nun ja, die Warnung hat nicht gefruchtet. Als Amy in den Weihnachtsferien nach Hause kam, hat er ihr im Einkaufszentrum aufgelauert, und dafür ist er neunzig Tage in den Bau gegangen. Bertrand galt als netter Typ von nebenan. Nicht der Hellste, aber im Grunde harmlos. So, wie ich es gehört habe, ist ihm von zwei rückfälligen Zellengenossen Gewalt angetan worden. Als er rauskam, hat er Heroin als eine Art Medizin genommen. Und schon ein Jahr nach seiner Entlassung starb er an einer Überdosis.«

Ellie atmete schwer. Das geisterte nicht, es rumorte in ihrem Kopf. Sie hatte einen Kloß im Hals, und es regte sich heftiger Zorn in ihr, auf Evelyn und Hampton Davis sogar auf Amy. Die hatte einen Jungen benutzt, um eine Zensur zu ergattern, die sie nicht verdiente, und zur Strafe war er Opfer sexueller Gewalt geworden und in den Strudel einer tödlichen Heroinabhängigkeit geraten. Sie konnte sich ohne Weiteres vorstellen, dass eine solche Behandlung bei entsprechender psychischer Verfassung gefährlichen, obsessiven Hass auslöste.

»Besteht irgendeine Möglichkeit, dass es sich bei dem Leichnam nicht um Bertrand gehandelt hat?«

»Wie bitte?«

»Ich meine, geht aus dem Totenschein hervor, auf welche Weise der Tote identifiziert worden ist oder in welchem Zustand der Leichnam war?«

»So detailliert steht das hier nicht, aber ich kenne den Amtsarzt, der das Papier unterschrieben hat. Ein guter Mann. Aufmerksam und genau. Und Bertrands Fingerabdrücke müssen dagewesen sein. Da können Sie Ihr Haus drauf verwetten.«

Ellie war klar, dass ihre Nachfragen verrückt wirken mussten, aber sie war noch nicht bereit nachzulassen. »Können Sie mir vielleicht die Nummer des Amtsarztes geben?«

»Es war kein Scherz, als Sie gesagt haben, dass Sie gründlich sind.« Er schwieg einen Moment, und dann las er ihr eine Telefonnummer in Louisiana vor.

»Hatte Bertrand Angehörige? Jemanden, der ihm so nahestand, dass er vielleicht den Leichnam identifiziert hat?«

»Eine Witwe namens Helen Benoit hat ihn aufgezogen. Eigene Kinder hatte sie nicht, aber sie hat Benachteiligte bei sich aufgenommen wie streunende Katzen. Sie könnte Ihnen vielleicht mehr erzählen.« Er gab ihr eine weitere Telefonnummer.

»Vielen Dank, dass Sie sich die Zeit genommen haben, Dave. Ich weiß das sehr zu schätzen.«

»Kein Problem. Wenn Sie sonst noch etwas brauchen rufen Sie jederzeit Ihren Freund unten im guten alten New Iberia an.«

Ellie wählte die Nummer von Dr.Ballentine Clarke, dem Amtsarzt, der Edmond Bertrands Totenschein ausgestellt hatte. Ein Anrufbeantworter ging an mit der Ansage, dies sei das Büro des Bezirksamtsarztes, und sie hinterließ die Bitte, Dr.Clarke möge sie so bald wie möglich zurückrufen. Als sie sah, dass Flann seinen Mantel anzog, legte sie auf.

»Wo gehen Sie hin?«

»Ich weiß nicht, wie Sie das sehen«, sagte er, »aber ich brauche eine Pause. Für heute haben wir genug getan. Morgen früh machen wir mit frischem Blick weiter.«

»Und was ist hiermit?« Sie hielt das Fax vom Boston Police Department hoch, und Flann lachte.

»Das war Ihr Ding, schon vergessen? Wenn ich mich recht entsinne, haben Sie mir gesagt, Sie hätten diesen Bericht als Gefallen für eine Freundin angefordert.«

»Okay, tut mir leid. Es kam mir so aussichtslos vor.«

»Genau. Und nun haben Sie nichts als zwei unglückselige Leute mit dem gleichen verrückten Namen.«

»Aber die sogenannte Gratis-Mitgliedschaft bei FirstDate rückt alles in ein anderes Licht. Enoch hatte es ganz offensichtlich auf Amy abgesehen. Er hat ihr diese falsche E-Mail geschickt, um sie ins Internet zu locken.«

»Da stimme ich Ihnen zu. Aber der Krach zwischen Amy und Bertrand liegt zehn Jahre zurück…«

»Aber…«

»Echter Groll kann Jahrzehnte anhalten, ich weiß. Deswegen war Ihre Idee, er könnte unser Täter sein, überhaupt nicht abwegig. Aber nun haben Sie das überprüft, und der Mann ist tot. Sogar in Louisiana wissen die Amtsärzte, wie man einen Toten identifiziert. Wir nehmen uns morgen noch einmal alle vor, die sie gekannt haben.«

»Amtsärzte machen auch Fehler. Vielleicht hat er sich nicht die Mühe gemacht, die Fingerabdrücke abzugleichen und den Zahnstatus zu untersuchen. Identifizierungen nach Augenschein gehen manchmal daneben. Erinnern Sie sich an den Autounfall letztes Jahr, als die Angehörigen des Mädchens den falschen Leichnam identifiziert hatten? Am Ende kam raus, dass die Tochter quicklebendig war.«

»Dieser Irrtum ist nach einer Woche festgestellt worden. Edmond Bertrand ist seit zehn Jahren unter der Erde. Ich schätze, wenn da irgendetwas nicht gestimmt hätte, wäre das schon mal jemandem aufgefallen. Außerdem passen noch nicht einmal die Geburtstage zusammen.«

»Wenn Bertrand nicht gefunden werden möchte, könnte er beim Boston Police Department ein falsches Geburtsdatum angegeben haben.« Nicht wenige Leute, die Decknamen benutzten, jonglierten zwar mit mehreren Namen, behielten ihr Geburtsdatum aber bei. Vielleicht machte Edmond Bertrand es genau umgekehrt.

»Gehen Sie nach Hause, Ellie. Heute Abend können Sie ohnehin nichts mehr ausrichten.«

Sie blickte Flann nach, als er zur Tür ging. »Ich rufe Helen Benoit an.«

Er winkte ihr zum Abschied zu. »Wegen nichts und wieder nichts wollen Sie eine alte Frau aus dem Bett holen, Hatcher?«

Ellie sah auf die Uhr. In Louisiana war es eine Stunde früher, aber für den Anruf einer Unbekannten dennoch ziemlich spät. Andererseits war man als Gesetzeshüter manchmal gezwungen, gegen die guten Sitten zu verstoßen. Sie tippte die Nummer von Helen Benoit ein.

»Hallo?« Die Stimme war eher leise. Die Aussprache ähnelte der von Evelyn Davis, aber diese Frau hörte sich älter an und weniger vornehm.

Ellie erklärte, wer sie war, und sagte, sie rufe wegen Edmond Bertrand an. Schweigen trat ein.

»Mrs.Benoit?«

»Edmond?«

»Ja. Edmond Bertrand. Mir wurde gesagt, Sie hätten ihn aufgezogen.«

Neuerliches Schweigen. Dann: »An Edmond habe ich schon ewig nicht mehr gedacht. Ich war seine Pflegemutter.«

»Tut mir leid, dass ich Sie jetzt darauf stoße, aber wir arbeiten an einem Fall, der Amy Davis betrifft, und in dem Zusammenhang ist sein Name aufgetaucht.«

»Amy Davis, dieses schreckliche Mädchen.«

»Das schreckliche Mädchen ist tot. Sie ist vor wenigen Tagen in New York ermordet worden.«

Ellie hörte die alte Frau keuchen, als wollte sie die eben gesagten Worte wieder einsaugen. »Davon habe ich noch nicht gehört. Es wundert mich, dass mir niemand was erzählt hat. Jedenfalls glaube ich, dass mir keiner was erzählt hat.«

»Ich weiß, das hört sich merkwürdig an, aber wir versuchen derzeit, sicher festzustellen, dass die Tat nichts mit dem ganzen Ärger zu tun hat, den es damals zwischen Edmond und ihr gegeben hat.« Ellie hoffte, dass die Gepflogenheiten in New Iberia sich nicht allzu sehr von denen in Kansas unterschieden, wo auf jede Art von Gemeinheit mit einem höflichen »der ganze Ärger« angespielt werden konnte. »Wir müssen einfach allen Möglichkeiten nachgehen.«

»Edmond sind etliche üble Dinge angehängt worden, aber mit dieser Sache hat er nichts zu tun, da bin ich mir sicher. Er ist doch vor einiger Zeit gestorben, oder?«

»Das weiß ich. Es muss schwer gewesen sein für Sie, ihn auf diese Weise zu verlieren.«

»Ich habe immer versucht, keinen von ihnen zu sehr ins Herz zu schließen. Ich war ja nicht ihre richtige Mutter, ich habe nur eine Zeit lang für sie gesorgt, verstehen Sie?«

Selbst jetzt noch, ein Jahrzehnt nach Edmonds Tod, hörte Ellie am Ton der Frau, dass ihr in diesem Fall die professionelle Distanz sosehr sie sich auch darum bemüht haben mochte abhandengekommen war.

»Ich wüsste gern, ob Ihnen bekannt ist, wie Edmonds Leichnam identifiziert worden ist. Haben Sie ihn gesehen?«

»Oh, nein. Um diese Dinge hat sich der Staat gekümmert. Ich glaube, er ist eingeäschert worden. Einen Gottesdienst gab es nicht.«

Offenbar verstand sie den Sinn von Ellies Frage nicht. »Hat der Amtsarzt Sie vielleicht aufgefordert, den Toten zu identifizieren, bevor er eingeäschert wurde?«

»Er war erwachsen.« Sie war seine Pflegemutter gewesen. Ihre offizielle Zuständigkeit für Edmond hatte mit seinem achtzehnten Geburtstag geendet.

»Hatte er irgendwelche Angehörigen, die ihn vielleicht identifiziert haben?«

»Die Kinder landen bei mir, weil sie keine Angehörigen haben.«

»Verstehe. Also wissen Sie nicht genau, wie Edmonds Identität festgestellt worden ist.«

»Ich bin nie auf den Gedanken gekommen, danach zu fragen. Was spielt das heute überhaupt noch für eine Rolle?«

»Ich versuche nur, ein wenig Klarheit darüber zu gewinnen, was damals zwischen ihm und Amy gewesen ist. Können Sie sich vielleicht erinnern, ob Edmond im Umgang mit Computern geschickt war?«

»Edmond? Das glaube ich nicht. Er war doch eher langsam, oder?«

Ellie registrierte, dass Helen jetzt schon zum dritten Mal sie etwas fragte und nicht umgekehrt.

»Ich weiß es nicht, Mrs.Benoit. Deswegen habe ich Sie ja angerufen um Ihnen ein paar Fragen zu Edmond zu stellen.«

»Gut. Also, er war langsam. So könnte man es nennen. Er war in vielen Dingen nicht besonders gut, außer dass er immer jemanden gefunden hat, der sich seiner annahm. Die Kinder, die hier gekommen und gegangen sind, hatten alle möglichen Hobbys ich konnte das gar nicht immer im Einzelnen verfolgen, aber Edmond und Computer? Das glaube ich nicht.«

»Hat er sich mit jemandem besonders gut verstanden? Hatte er einen Freund oder ein anderes Kind im Haus, das sich mit Computern auskannte?«

»Da gab es einen Jungen Jasper vielleicht oder auch Tommy oder Dean? Allerdings hat der, den ich jetzt im Sinn habe, nicht zur selben Zeit hier gewohnt wie Edmond. Jedenfalls meine ich das. Ach, meine Liebe, ich weiß es einfach nicht. Das ist alles so lange her, und ich bin inzwischen alt. Ich habe für mehr als dreißig Kinder gesorgt und weiß beim besten Willen nicht mehr, wofür sich jeder interessiert hat.«

»Wie war es mit der Religion? Waren manche unter den Kindern besonders religiös?« Ellie kramte in den Winkeln ihres Gedächtnisses nach dem, was sie im Internet über den Namen Enoch gelesen hatte. Zwei biblische Bedeutungen. Zum einen der Sohn von Kain. Zum anderen der Sohn von irgendeinem anderen und die Quelle von etwas, das Das Buch des Enoch hieß.

»Ich habe sie alle sonntags mit in die Kirche genommen. Um ehrlich zu sein: Ich weiß nicht, ob da bei einem von ihnen was hängen geblieben ist.«

»Haben Sie je vom Buch des Enoch gehört?« Es war ein Versuchsballon. Die religiöse Ausrichtung der Leute konnte sich wandeln, während sie von einer Kirche zur anderen wechselten, von einer Sekte zur anderen und von einer Textfassung zur anderen immer auf der Suche nach der wahren Erfüllung, die sich ihnen doch beharrlich entzog.

»Das Buch des was?«

»Enoch.«

»Also davon habe ich noch nie gehört. In der Bibel kommt das nicht vor. Dies ist ein christliches Haus.«

»Kommt Ihnen der Name Enoch irgendwie bekannt vor? Vielleicht von einem Haustier oder so?«

»Nein. Haustiere habe ich den Kindern nie erlaubt. Ich war mit den Kindern selbst genug beschäftigt.«

»Hätten Sie etwas dagegen, wenn ich mit einigen von denen spreche, die damals zur selben Zeit bei Ihnen waren wie Edmond?«

»Leider höre ich von den Kindern gar nichts mehr, wenn sie erst mal hier raus sind. Das ist eine der Schattenseiten des Pflegemutter-Daseins.«

»Können Sie mir die Namen sagen? Dann werde ich sie schon ausfindig machen.«

»Ich müsste meine Fotoalben durchsehen, um festzustellen, wer wann hier war. Würden Ihnen Bilder helfen? Ich könnte Ihnen ein paar schicken.«

Helen Benoit klang aufgeregt. Allmählich begriff Ellie, dass die Frau ein Alter erreicht hatte, in dem ihr die Erinnerungen verloren gingen. Nun bot sie die einzige Unterstützung an, die sie noch leisten konnte. Dass ihre Fragen der alten Dame so deutlich bewusst machten, dass sie sich nicht einmal mehr an die Kinder erinnern konnte, die sie in ihrem eigenen Haus versorgt hatte, widerstrebte Ellie zutiefst.

»Vielleicht könnte jemand helfen, der mit den Kindern zusammen zur Schule gegangen ist…«

»Ja, ich werde sehen, ob ich da jemanden finde.«

Ellie fügte hinzu, dass Bilder sicher hilfreich sein würden, und buchstabierte ihre Privatanschrift, um das schwarze Loch des internen Postverteilersystems des Police Departments zu umgehen. »Und ich verspreche Ihnen, dass Sie die Bilder unbeschadet und sicher zurückbekommen.«

Als sie auflegte, sah sie noch einmal Flann vor sich, wie er ihr zuwinkte. Er hatte recht gehabt. Sie hatte Helen Benoit für nichts und wieder nichts gestört.

Jess sah sich gerade die Spätnachrichten an, als Ellie endlich nach Hause kam. Seine Miene verhieß nichts Gutes.

»Du hast mich kein einziges Mal zurückgerufen, deshalb habe ich den Fernseher angemacht. Ich dachte, vielleicht erfahre ich hier, in was meine Schwester sich da gestürzt hat.«

»Tut mir leid. Seit ich aufgewacht bin, war ich pausenlos unterwegs.« Sie ging zu ihrem Laptop.

»Wo warst du letzte Nacht?«

»Bei der Arbeit. Ich habe im Revier geschlafen.«

Es machte ihr keinen Spaß, Jess anzulügen, aber sie hatte einfach nicht die Energie, sich zu ihrem Liebesleben zu äußern, wenn er offensichtlich sauer war über das, was er in den Nachrichten gesehen haben musste.

»Warum graben sie diese alten Geschichten über William Summer und unsere Familie aus? Was hat das auch nur im Entferntesten mit deinem Fall zu tun, Ellie? Kannst Du mir das mal verraten?«

»Natürlich gar nichts. Aber wir haben noch keinerlei Einzelheiten herausgelassen. Fünf Minuten lang hatten wir einen Verdächtigen, und den mussten wir gehen lassen zum Glück ohne dass jemand etwas davon mitgekriegt hat, weil dieses Arschloch uns auf immer neue falsche Fährten schickt. Die Reporter haben nichts zu berichten, weil wir ihnen nichts sagen können. Aber sie wittern eine gute Story, also reden sie in der Zwischenzeit ein bisschen über mich und meinen interessanten familiären Hintergrund.«

Einen Moment lang starrte sie auf den Computer, als könne sie den Rechner so zwingen, schneller hochzufahren, dann resignierte sie und holte sich ein Bier aus dem Kühlschrank.

»Bitte sag, dass du das nicht gemacht hast, um Dad wieder in die Nachrichten zu bringen. Das hast du schon mal versucht. Darüber ist dein Blutdruck ungesund angestiegen, du bist völlig abgemagert, und Mom war danach genauso verzweifelt wie vorher.«

Sie nahm ein paar kräftige Schlucke aus der Flasche Rolling Rock und sah Jess lange unverwandt an. »Nein, Jess, so war es nicht.«

»Warum hört man dann überall von dir? Wie sind die überhaupt auf deinen Namen gekommen? Warum lässt du das zu?«

»Jetzt halt mal die Luft an. Solange es für den Fall nützlich ist, habe ich kein Problem damit, wenn ein paar hirnlose Laberköpfe alte Geschichten ausgraben.«

»Solange es für den Fall nützlich ist. Wovon redest du überhaupt?«

Sie seufzte. »Der Typ wird nicht gerade erfreut sein, wenn sie anfangen, ihn mit jemandem zu vergleichen, der bekannter ist als er, der mehr Opfer vorzuweisen hat und jahrelang nicht zu erwischen war. Vielleicht lockt ihn das aus der Reserve. Wir wollen ihn dazu bringen, mit uns in Kontakt zu treten.«

»Mein Gott, Ellie. Das klingt nach psychologischem Selbstmord. Du solltest wirklich hin und wieder an dich denken.«

Sie verzichtete darauf, ihm zu erzählen, dass die Idee von Flann stammte und in die Tat umgesetzt worden war, ohne dass jemand sie vorher gefragt hatte.

»Das kann ich gerade gar nicht gebrauchen, Jess. Ich muss rausfinden, was wir übersehen haben. Dieser Mann guckt sich die Frauen aus. Er weiß, mit wem sie online in Verbindung stehen, wann sie jemanden davon treffen.«

»Ein Grund mehr, weshalb du nicht wollen kannst, dass er weiß, wer du bist. Ich mache mir nicht nur um deine Psyche Sorgen! Der Kerl scheint sich von Charlie Manson höchstens durch ein paar Halluzinationen zu unterscheiden, und nach dem, was ich in den Nachrichten höre, hat er eine Vorliebe für attraktive Frauen Anfang dreißig. Fällt dir da jemand ein? Und du willst ihn aus der Reserve locken? Was könnte ihm größere Aufmerksamkeit einbringen, als sich über die hübsche Polizistin herzumachen, deren Daddy vom College-Hill-Würger ermordet worden ist?«

Ellie blockte seine Worte mit ihren eigenen ab. Sie wusste, dass es ab einem gewissen Punkt ganz natürlich war, sich um ihre Sicherheit zu sorgen, aber diese Bedenken durfte sie nicht über alles andere stellen. Sobald die Angst die Oberhand gewann, würde sie eine andere Polizistin sein. »Er benutzt Fantasienamen, nicht nachvollziehbare Internetverbindungen, gestohlene Kreditkarten. Er ist ein Phantom, und wir haben nichts in der Hand.«

Jess hatte früh gelernt, dass es aussichtslos war, sie abzulenken, wenn sie in dieser Verfassung war. Als sie anfing, wie wild auf ihrer Computertastatur herumzuklappern, wurde er still.

»Sieht nach einer klar zu diagnostizierenden Zwangsneurose aus.«

»Du wirst es nicht glauben, Jess. Er war einer von den dreien. Einer von denen, die ich zuerst rausgesucht hatte. Enoch. Da hätte ich dranbleiben müssen. Hätte Druck machen müssen, als er sich nicht gemeldet hat.«

»Damit er dir irgendwelche abgedroschenen Phrasen mailt? Und was hättest du dann gemacht? So lange mit ihm Nachrichten ausgetauscht, bis er beschlossen hätte, dass du sein nächstes Opfer sein sollst? Solange dieser Schwachkopf bei FirstDate nicht bereit war, euch die echten Namen zu den Accounts zu nennen, hättest du gar nichts ausrichten können.«

»Na ja, inzwischen kooperiert der Schwachkopf, und wir haben trotzdem nichts. Ich denke immer noch über diesen idiotischen Benutzernamen nach. Das war was Biblisches, weißt du noch?«

»Die pseudoreligiösen Verrückten sind die Verrücktesten von allen.«

»Der Kerl hat es gern extraschlau. In der Bibel gibt es zwei Enochs, beide stammen von Adam ab. Einer ist der Sohn von Kain, und dann gibt es noch einen, auch Enosch geschrieben, auf den das sogenannte Buch des Enoch zurückgeht. Es heißt in der Bibel, dieser Enoch habe fünfundsechzig Jahre gelebt und dann noch einmal dreihundert bei Gott. Ich glaube, dem Stammbaum nach war er ein Vorfahr von Noah, der mit der Arche.«

»Von dem habe ich schon mal gehört.«

»Das gibts doch nicht: Die allgemein anerkannte Übersetzung des Buchs des Enoch stammt von einem R.H.Charles. Das Schwein hat den gefälschten Ausweis von einem Richard Hamline benutzt, um seinen FirstDate-Account einzurichten R.H.«

»Da kann doch unmöglich jemand drauf kommen«, sagte Jess.

»Nein. Es ist einfach ein weiteres Element in seinem Verwirrspiel.« Sie las weiter und schüttelte ungläubig den Kopf. »Im Buch des Enoch geht es um gefallene Engel, die Wächter genannt werden und sich mit sterblichen Frauen zusammengetan haben.«

»Klingt nach der Szene, in der ich mich bewege.«

»So ein krudes Zeug. Ich nehme an, die meisten Vertreter der etablierten Religionen würden sagen, das Buch wird fälschlicherweise Enoch zugeschrieben, aber ich weiß nicht manche scheinen es auch für eine göttliche Eingebung zu halten. Die sehen darin eine Art Apokalypse.«

Während Ellie sich von einer Webseite zur anderen vorarbeitete alle äußerst amateurhaft gestaltet und darauf ausgerichtet, den vermeintlich verlorenen Bibeltext zu analysieren, machte sie sich heftige Vorwürfe, weil sie nicht schon viel früher in diese Richtung recherchiert hatte. Hätte sie diese Sachen früher gelesen, hätte sie von Anfang an viel mehr auf Enoch geachtet.

»Versprich mir, dass du nicht die ganze Nacht so weitermachst«, sagte Jess, der einen Pullover und darüber seinen Mantel anzog.

»Wo gehst du hin?«, fragte Ellie.

»Arbeiten.«

»Wo spielt ihr denn?«

»Ich spiele nicht. Oder jedenfalls nicht so wie sonst. Ich habe den Job im ›Vibrations‹ gekriegt.« Er grinste.

»Du machst Witze.«

»Du bist doch diejenige, die mir immer einredet, ich bräuchte einen richtigen Job. Die haben Arbeitszeiten, mit denen ich umgehen kann. Sie zahlen anständig. Und die Aussicht ist auch nicht schlecht. Heute mache ich die erste volle Schicht.«

»Ach, Scheiße, so spät ist es schon. Ich habe wieder vergessen, Mom anzurufen.«

»Hab ich mir gedacht«, sagte Jess. »Keine Sorge ich hab sie angerufen. Mir war klar, dass du alle Hände voll zu tun hast und dir später Vorwürfe machen wirst. Und nein, ich habe kein Sterbenswort von deinem Fall gesagt. Ich habe ihr erzählt, du wärst verabredet.«

»Alle Achtung, Jess Hatcher. Du hast unsere Mutter angerufen. Ganz von allein.« Für mich, dachte sie und wunderte sich, wie sehr sie das rührte.

»He, ich muss mich beeilen. Mein Traumjob wartet. Ach, und Ellie: Schließ die Tür hinter mir ab. Mach keinem auf. Sprich nicht mit Fremden. Lass die Jalousien zu. Die Waffe gleich neben das Bett. Zur Sicherheit den Poloschläger gleich noch dazu.«

Sie warf ein Kissen nach ihm. »Weil ich auch so viele Schläger hier rumliegen habe. Mir gehts gut, du. Und jetzt raus hier!«

Noch als die Tür hinter ihm ins Schloss fiel, hörte sie ihn Sicherheitshinweise vor sich hin murmeln. Eine Stunde später sie surfte nach wie vor im Netz und suchte nach Informationen über das Buch des Enoch fielen ihr ständig die Augen zu. Sie schaute ein letztes Mal in das FirstDate-Profil von Enoch. »Aktiv in den letzten 48Stunden«, meldete die Seite. Er hatte sich an diesem Tag nicht eingeloggt. Mark Stern hatte zugesichert, dass er sie informieren werde, sobald Enoch seinen Account öffnete, aber Ellie wusste, dass er zu klug war, um sich einzuloggen jedenfalls würde er es nicht als Enoch tun.

Sie konnte der Versuchung nicht widerstehen, einen kurzen Blick auf das Profil von Peter Morse zu werfen. »Aktiv in den letzten 48Stunden.« Auch er hatte sich nicht eingeloggt. Sie fragte sich, ob das etwas über ihre gemeinsame Nacht aussagte. Während sie sein Bild anstarrte, dachte sie darüber nach, dass ihn jederzeit eine andere Frau schnappen konnte. Da konnte eine kommen, die keinen selbst auferlegten Regeln folgte, und den Mann kriegen, der vielleicht ihr nächster Freund hätte werden können.

Sie wechselte von der FirstDate-Seite zu der von Barnes and Nobles, wo innerhalb Manhattans ein Vierundzwanzig-Stunden-Lieferservice angeboten wurde. Sie bestellte einmal das Buch des Enoch zu ihren Händen ins Polizeirevier.

Eine Stunde später saß der Mann, der sich Enoch nannte, an seinem speziellen Computer und feilte an einem Brief. Was die Polizei im Sinn hatte, erkannte er daran, wie die Medien sich auf das Thema stürzten, aber er würde der Sache noch einen besonderen Kick geben. Das hatte dieser fette, behaarte Fernsehkoch immer gesagt. Eine Frau aus der Nachbarschaft die ihm ständig in den Ohren gelegen hatte, er solle im Durchgang nicht rauchen hatte sich die Kochshow ständig angesehen. Geben Sie der Sache einen Kick. Wumm. Er hatte der räudigen Katze der alten Schachtel in dem Durchgang unzählige Kicks gegeben. Mit seinen Stiefeln. Überfahren von wegen!

Er überflog den Text auf seinem Bildschirm noch einmal. Damit würde er die blonde Polizistin schön aus der Fassung bringen. Schon ein paar Mal war er versucht gewesen, auf den lächerlichen kleinen Flirt zu reagieren, den sie ihm geschickt hatte. Er hatte sogar erwogen, sie das nächste Opfer sein zu lassen anstelle von Megan. Aber dieser Brief war besser. Vorerst.

Er speicherte den Brief auf seiner Festplatte, bevor er den Druckbefehl gab. Dann streifte er Latexhandschuhe über, nahm das Blatt aus dem Drucker, faltete es und schob es in einen Umschlag. Um die Klebeflächen zu befeuchten, benutzte er einen Fingerknöchel, den er zuvor unter den Wasserhahn gehalten hatte. Schließlich suchte er die Telefonnummer der New York Daily Post heraus.

28

»Sie wollen nicht wirklich dieses ganze Ding durchlesen, oder?«

Ellie lutschte an einem Teelöffel Nutella. In der anderen Hand hielt sie die Paperbackausgabe vom Buch des Enoch, das Flann misstrauisch musterte.

»Nonsens liest sich erstaunlich schnell«, erwiderte sie. »Ich versuche einfach ein Gefühl dafür zu kriegen, womit wir es zu tun haben.«

»Und haben Sie schon ein Täterprofil erstellt, über das wir die ehrbaren Bürger von New York City unterrichten können?«

Mit spöttischer Miene erwiderte sie: »Ich neige zu der Annahme, dass es sich nicht um einen religiösen Fanatiker im engen Sinn handelt. Bisher hat er sich zu schlau gezeigt, zu sorgfältig, zu technikversiert, als dass man ihn für einen obdachlosen Schizo halten könnte, der sich vom Buch des Enoch inspiriert fühlt.«

»Einverstanden.«

»Gut. Aber warum benutzt er dann den Namen Enoch? Weil er Spielchen liebt. Er wünscht sich ein Katz-und-Maus-Spiel mit uns. Er lässt zwischen Hunter und Davis ein ganzes Jahr verstreichen, um ein Muster zu erzeugen. Er hinterlässt sogar einen E-Mail-Ausdruck in Davis Manteltasche als Hinweis für uns. Als er Megan tötet, will er nicht mehr subtil sein. Er platziert den direkten Verweis auf FirstDate auf dem Leichnam loggt sich danach aber nicht mehr ein. Ihm war klar: Sobald wir Megan gefunden haben, wissen wir, dass Enoch sowohl zu Davis als auch zu Megan Kontakt hatte. Sich in diesen Account einzuloggen, wäre für ihn also zu riskant gewesen. Aber der Benutzername selbst ist auch nur eine Ebene in dem Spiel. Er hat ihn mit Sicherheit nicht zufällig gewählt.«

»Anfangs war ich ja skeptisch, aber inzwischen denke ich, Sie sind da auf was gestoßen. Der Name ist seltsam, das stimmt. Andererseits ist Ihnen der Mann aufgefallen, weil sein Profil so durchschnittlich war.«

»Genau. Absolut nullachtfünfzehn. Keinerlei Persönlichkeit. Aber statt der üblichen langweiligen Bezeichnungen wie ›Looking for Love‹ oder ›Sleepless in SoHo‹ sucht er sich diesen seltsamen Namen Enoch aus. Und dass er Richard Hamlines Kreditkarte benutzt hat, um seinen FirstDate-Account einzurichten?« Ellie hielt das Buch hoch. »Dies ist die Standardübersetzung. Seit fast hundert Jahren im Umlauf. Schauen Sie mal, wie der Übersetzer heißt.«

»R.H.Charles. Sie meinen, das ist kein Zufall?«

»Jedenfalls fällt es mir auf. Und das genau will der Typ dass wir dasitzen und uns fragen, was ihn treibt. Er nimmt uns in die Mangel.«

»Und fallen Sie nicht genau darauf herein, indem Sie jetzt dieses alberne Buch lesen?«

»Haben Sie einen besseren Vorschlag? Er wird sich als Enoch nicht wieder einloggen, also werden wir keinen Computer lokalisieren können. Das Postfach, das er für die Kreditkarte benutzt hat, war eine Sackgasse. Und über die Internetcafés sind wir auch nicht weitergekommen.«

Sie hatten den ganzen Vormittag damit zugebracht, das Personal in den verschiedenen Cafés zu befragen, wo Enoch auf FirstDate zugegriffen hatte. Alle Bedienungen hatten ausgesagt, sie sähen immer wieder Kunden die FirstDate-Seite aufrufen, aber das sei mittlerweile so verbreitet, dass sie nicht weiter darauf achteten, geschweige denn, sich einzelne Kunden merkten. Also las Ellie, solange ihnen nichts Besseres einfiel, im Buch des Enoch, und Flann ging noch einmal Caroline Hunters Notizen durch, um dort nach einer Verbindung zu Enoch zu suchen.

»Derzeit ist meine Theorie, dass aus seiner Sicht in diesem Buch eine Art Weisheit steckt. Im Hauptteil geht es um die sogenannten Wächter, Engel der höchsten Rangordnung. Die haben, als sie zur Erde gesandt wurden ursprünglich, um über die Sterblichen zu wachen, ein Auge auf die Menschenfrauen geworfen und sich am Ende mit ihnen vereinigt. Enoch hat versucht, sich bei Gott für sie einzusetzen, aber vergebens. Gott hat die Sintflut geschickt, um die Wächter zu bestrafen sie sollten mit ansehen, wie die Brut, die sie mit den Sterblichen gezeugt hatten, zugrunde ging.«

»Ich verstehe, was Sie mit ›Weisheit‹ meinen…«

»Aus seiner Sicht, wie gesagt. Weisheit, Klugheit. Vielleicht will er sich zum Thema Urteil und Strafe äußern… oder zu den Gefahren des Begehrens und der Lust. Er ist der gefallene Engel, der sich nach den Frauen von FirstDate verzehrt.«

»Und was bringt uns dieses Wissen?«

»Nichts. Es besteht aber auch die Möglichkeit, dass er uns nicht auf das Buch des Enoch gebracht hat, um uns einen schlauen Hinweis auf seine Motive zu liefern, sondern weil wir darin tatsächlich das Muster des Spiels finden können. In einem anderen Teil des Buches befasst Enoch sich mit den Mysterien von Astronomie und Kalender; später hat er Visionen, die angeblich eins der bedeutendsten Ereignisse in der Bibel ankündigen. Es gibt Leute, die halten das Ganze für eine Art Puzzle dass man den Kalender zu Enochs Mondkalender in Beziehung setzen und auf diese Weise wichtige Daten im Leben von Jesus festlegen kann.«

»Könnte das Jahr zwischen Hunter und Davis eine Anspielung darauf sein?«

»Ich dachte, Sie hätten mich für verrückt erklärt, weil ich dieses Buch lese.«

»Sie vergessen, dass Sie mit McIl-Mulder reden. Ich halte gar nichts für verrückt.«

»Ich muss immer an etwas denken, das mein Vater gesagt hat: Finde das Motiv, und es wird dich zum Täter führen.«

»Kein schlechter Leitsatz.«

»Mein Problem ist, dass ich den Weg vom Motiv zum Täter nicht erkenne. Mein Vater ging davon aus, dass das Motiv bei seinem Fall sexueller Natur war, deshalb hat er viel Zeit im Rotlichtbezirk zugebracht und immer wieder auf Anrufe von Spannern reagiert. Und bei Ihrem Fall mit der Psychiaterin vergangenes Jahr…«

»Da musste man erst mal drauf kommen, dass der Täter von der Zahl acht besessen war.«

»Und sobald Sie das wussten, haben Sie die Obdachlosenunterkünfte der Gegend abgeklappert und nach dem passenden Verrückten gesucht. Wenn unser Mann aber meint, er folgt einem Muster, das irgendwie mit dem Buch des Enoch zu tun hat, weiß ich nicht, wie wir von da zum Täter kommen sollen. Hier ist von zwölf Winden die Rede, von vier Teilen der Welt, sieben Flüssen, dem Mond, der Sonne keine Ahnung, wie man aus all dem zutage fördern soll, an welchem Tag der nächste Mord begangen wird oder wer das nächste Opfer ist oder was auch immer er aus dem Buch ableitet.«

»Dann hören Sie auf, vorhersagen zu wollen, was der Täter als Nächstes tun wird. Sie vergessen, dass ich in dem Fall mit der acht das getan habe, was am naheliegendsten war. Wenn Sie meinen, dass Sie herausgefunden haben, was den Täter antreibt, dann nutzen Sie dieses Wissen, um die Hinweise zu entschlüsseln, die Sie bereits haben die nämlich, die sich aus den bereits begangenen Taten ablesen lassen.«

»Wenn das Buch des Enoch tatsächlich so etwas wie ein Schlüssel zu seinen Motiven ist, dann muss er ein Exemplar davon besitzen. Ich habe meins übers Internet bestellt. Wäre interessant zu wissen, wo er seins gekauft hat.«

»Na, das klingt doch nach einer konkreten Aufgabe.«

Peter Morse schlürfte seinen Kaffee zu heiß, während er sich mit Wohlgefallen die Morgenausgabe der Daily Post ansah. Großformatige Fotos von Amy Davis und Megan Quinn zierten die Titelseite. Davis hatte schulterlanges, welliges braunes Haar, helle Haut und dunkle Lippen. Megans Haar war kürzer und gelockt. Sie war rundlich, aber hübsch, mit Sommersprossen und blitzenden Augen. Er hatte die Familien in jenem salbungsvollen Ton bearbeiten müssen, den er gar nicht mochte, aber am Ende hatte er kurz vor der Deadline die beiden Fotos liefern können. Noch einmal las er die Schlagzeile: Zwei Schönheiten ermordet wie viele noch?

Er hatte schon über einige aufsehenerregende Fälle berichtet, aber diese Geschichte hatte das Zeug, legendär zu werden. Ermordete Mädchen erschienen auf den Titelseiten und verschwanden wieder, aber ein neuer Serienmörder in New York City? Jimmy Breslin hatte über den Fall des Son of Sam berichtet und galt in Journalistenkreisen als ein Gott. Zugegeben, dieser Status einer Ikone hatte andere Ursachen als die, dass er den berühmten Brief von Berkowitz erhalten hatte. Aber wenn von Breslin die Rede war, wurde unweigerlich auch der Sommer 1977 erwähnt.

Das lag daran, dass in der Geschichte mehr steckte als Informationen über Berkowitz und seine Opfer. Es war die Geschichte über eine Ära. Über eine ganze Stadt eine große Stadt, die von einem einzelnen Mann in Angst versetzt wurde; jeder konnte dieser Mann sein, und er konnte jeden als nächstes Opfer auserwählen.

Peter schlug die Zeitung auf, um den Artikel zu lesen, den er am Nachmittag des vergangenen Tages geschrieben hatte, gleich nachdem ihm gesteckt worden war, dass es zwischen den beiden Morden einen Zusammenhang gab. Das hatte Potenzial. Das konnte ein Renner werden. Flann McIlroy selbst hatte ihm den Tipp gegeben. Was durchaus ungewöhnlich war. Es bedeutete, dass er die Geschichte bekannt machen wollte, und das wiederum hieß, dass es ihm an Anhaltspunkten fehlte. Hätte er einen Verdächtigen gehabt einen Vermieter, einen zweigleisig fahrenden Freund, den Barkeeper einer Kneipe, die beide Frauen besucht hatten, wäre er viel zurückhaltender gewesen, um diesen Verdächtigen nicht aufzuscheuchen. Aber irgendeine Idee musste McIlroy haben. Und nach allem, was Peter über diesen Detective wusste, hatte das etwas zu bedeuten.

Er blätterte die Seiten mit Notizen durch, die er für die Fortsetzung am nächsten Tag zusammengetragen hatte. Das wurde hoffentlich der Anfang einer längeren, wichtigen Serie; etwas, woraus sich endlich ein Buch machen ließ. Er sortierte das Material in zwei Stapel.

Auf dem einen lagen die Sachen zu Ellie Hatcher. Im Vorjahr hatte die Daily Post ein Stück über sie gebracht, in dem es um den Fall des College-Hill-Würgers gegangen war. Sie konnte am nächsten Tag gut auf die Titelseite vorausgesetzt, dass es bis dahin kein weiteres Opfer gab. Verfolgt vom Tod des Vaters; aufgewachsen in dem beängstigenden Wissen, dass irgendwo ein Mörder unterwegs war, und immer die Jagdinstinkte seines Verfolgers vor Augen; was Alter und sozialen Status anging, gar nicht so verschieden von den aktuellen Opfern. Die Geschichte stand ihm deutlich vor Augen, und was er sah, gefiel ihm.

Auf dem zweiten Stapel lagen Notizen zu dem Mord an Caroline Hunter. Sie war ungefähr im gleichen Alter gewesen wie die anderen Opfer. Der Mord war noch nicht aufgeklärt. Im vergangenen Jahr hatte er ein paar kleinere Artikel darüber geschrieben, doch dann hatte sich das allgemeine Interesse der Stadt und damit seins auf andere Dinge gerichtet. Sie war auf den Tag genau ein Jahr vor Amy Davis umgebracht worden.

Es war eine strategische Entscheidung, ob er nur über den einen oder über beide Fälle berichten sollte. Wenn das öffentliche Interesse anhielt, war es besser, jeden Tag mit einem neuen Aspekt aufwarten zu können damit die Zeitung den Händlern aus den Händen gerissen wurde. Für den Fall aber, dass die Polizei schon am nächsten Abend eine Festnahme bekannt gab, war es besser, gleich sein ganzes Pulver zu verschießen, bevor das allgemeine Interesse sich auf den Verdächtigen richtete.

Schließlich folgte er seinem Bauchgefühl und beschloss, es vorerst bei der einen Geschichte zu belassen und die zweite für den folgenden Tag aufzusparen. Die Sache mit Caroline Hunter war ohnehin riskant. Seine Spekulation entbehrte vorläufig jeder Grundlage, und es gab keine Garantie dafür, dass er bis zum nächsten Tag Hinweise fand, die sie untermauerten. Andererseits: ohne Risiko kein Gewinn. Immerhin konnte es sein, dass er als Einziger auf den möglichen Zusammenhang gestoßen war, während die ganzen Fernsehleute sich schon auf Ellie Hatchers familiären Hintergrund stürzten.

Vielleicht sollte er danach entscheiden, wer fotogener war. Sein Herausgeber sagte immer, Zeitungen verkauften sich über Bilder. Er sah sich das Porträt von Caroline Hunter an, das am Tag nach der Tat durch die Nachrichten gegangen war. Sie war noch hübscher als Davis und Quinn und von daher wohl kaum zu überbieten, schon gar nicht von einer Polizistin. Er öffnete die Google-Startseite und begann nach Fotos zu dem Namen Ellie Hatcher zu suchen.

Zwölf kleine Vorschaubilder erschienen auf dem Schirm. Die meisten zeigten einen preisgekrönten Quilt, den eine Frau namens Ellie Hatcher angefertigt hatte. In der untersten Reihe gab es ein Foto von einer blonden Frau in weißer Bluse und schwarzem Jackett. Darunter stand: »Die Angehörigen des Detectives, der den College-Hill-Würger gejagt hat, trauern. Mehr.« Dazu gab es einen Link zur Website des People Magazine. Diesen Link klickte er an.

Er hatte die Berichterstattung über den College-Hill-Würger damals durchaus verfolgt, aber doch nicht gründlich genug, um sich zwei Jahre später noch an die dazugehörigen Fotos zu erinnern. Mit großen blauen Augen und vollen rosigen Lippen in einem herzförmigen Gesicht schaute ihn von seinem Bildschirm die Frau an, an die er während der vergangenen siebenundzwanzig Stunden alle zehn Minuten gedacht hatte: Ally, Nachname unbekannt, der er versprochen hatte, dass er sich nie wieder bei ihr melden werde.

»Wer ist denn die Süße?« Peter blickte in das lächelnde Gesicht und die dunklen Augen von Justine Navarro, Praktikantin von der New York University, deren Zunge gepierct und deren Outfits in der Regel unbehaglich offenherzig waren. Jetzt trug sie die übliche Hüfthose und einen eng anliegenden weißen Pulli mit sehr tiefem Ausschnitt.

»Ob dus glaubst oder nicht, sie ist Detective beim NYPD.«

»Die würde ich nicht von der Bettkante stoßen.«

Peter hatte nicht die geringste Ahnung, ob Justine lesbisch war, bisexuell oder einfach das unbefangene Produkt einer Generation, die nichts dabei fand, es auch mal mit gleichgeschlechtlichem Sex zu versuchen. Er hatte Besseres zu tun, als über diese Frage nachzudenken. Aber sie hatte Geschmack, das musste er zugeben. Er hatte Ellie Hatcher auch nicht von der Bettkante gestoßen, obwohl ihre Anwesenheit dort an die schreckliche Bedingung geknüpft gewesen war, dass es sich um eine einmalige Angelegenheit handelte. Und jetzt bekam er diese Frau einfach nicht aus dem Kopf.

»Ich stell dir in einer Minute einen Anruf durch«, sagte Justine. »Den solltest du unbedingt annehmen.«

Zu den Aufgaben der Praktikanten gehörte es, an das Telefon zu gehen, über das die Allgemeinheit auf kriminelle Machenschaften hinweisen konnte. Das hatten die Reporter eingeführt, die es sattgehabt hatten, sich unentwegt das absolut nicht nachrichtenfähige Gemecker über herrenlose Autos, laute Tanzclubs, Drogendeals auf offener Straße und hin und wieder ein illegales exotisches Haustier anhören zu müssen. Sicher, ein Löwe, der in einer Wohnung gehalten wurde, war gut für die Auflage, aber die Praktikanten waren sehr wohl in der Lage, zu erkennen, welche Tipps es wert waren, weitergeleitet zu werden, und welche nicht.

»Ich nehme alle Anrufe an«, sagte er.

»Das tust du nicht. Du behauptest das, aber ich erwische dich andauernd beim Schummeln.«

Peter war erst Mitte dreißig, doch er ertappte sich jetzt schon immer häufiger dabei, dass er die jungen Leute nervig fand. »Mag sein. Und, es war doch nie wichtig, oder?«

»In diesem Fall könnte es wichtig sein. Der Typ sagt, er hat was zu diesem Serienmörder. Einen Tipp exklusiv für dich.«

Peter gab sich keinen überzogenen Hoffnungen hin. Das war mit Sicherheit nur einer von vielen Anrufen, die auch andere Reporter von irgendwelchen Wichtigtuern erhalten würden. Er starrte immer noch Ellie Hatcher an und fragte sich, ob sie auch solche Anrufe bekam. »Dann stell ihn gleich durch.«

»Habe ich ja versucht. Ich habe die ganze Zeit gewartet, dass du endlich mal rangehst, und währenddessen so getan, als müsste ich erst deine Nummer raussuchen. Dann hat er gesagt, er ruft in neunzig Sekunden noch mal an und will dann sofort durchgestellt werden. Sie hastete zurück an ihren Schreibtisch. »Wir haben noch fünf Sekunden.«

Das konnte vielleicht doch interessant werden. Peter beobachtete die digitale Zeitanzeige an seinem Telefon. Gleichzeitig behielt er Justine im Auge, die an ihrem Tisch saß und eine Hand schon am Hörer hatte. Fünf, vier, drei zwei, eins. Einen Sekundenbruchteil lang klingelte das Telefon, dann hörte er Justine sagen. »Daily Post … Sofort.«

Sie sah Peter eindringlich an und drückte ein paar Knöpfe an ihrem Telefon, bis Peters Apparat klingelte.

»Peter Morse.«

»Hat das junge Ding mit der schönen Stimme Ihnen gesagt, weshalb ich anrufe?« Ein südlicher Tonfall. Kein ausgeprägter Dialekt, aber doch südlich. Auch vom Nordosten geprägt. Peter konnte es nicht genauer zuordnen.

»Sie hat gesagt, es ginge um die Morde, die diese Woche passiert sind.«

»Das ist richtig. Amy und Megan.« Die Namen schienen ihm über die Lippen zu gleiten wie warme Karamellsauce. »Sie müssen noch etwas darüber erfahren, warum sie ermordet worden sind. Etwas, das die Polizei zurückhält. Haben Sie einen Stift? Notieren Sie: 455Fifth Avenue, dritter Stock.« Dann las er eine ganze Reihe von Zahlen und danach Buchstaben vor.

»Ist das so was wie ein Code?«

»Wollen Sie mir erzählen, dass ein fähiger Journalist wie Sie nicht mit der Dewey-Dezimalklassifikation vertraut ist? Es wird eine interessante Lektüre, das verspreche ich Ihnen.«

»Warten Sie! Wer sind Sie? Wie komme ich an Sie heran?«

Peter hörte ein Klicken und legte schließlich selbst auf. Dann zog er die Schublade mit seiner Tastatur auf und googelte die Adresse, die der Mann angegeben hatte. Die öffentliche Bibliothek Mid-Manhattan. Er griff sich den Stapel Notizen zu Ellie Hatcher und blätterte darin, bis er eine Zusammenfassung vom Fall des College-Hill-Würgers fand, die er auf einer Website namens Crime Library aufgestöbert hatte. Das, wonach er suchte, stand auf der dritten Seite:

Das erste Mal nahm der College-Hill-Würger im Oktober 1974 zu den wichtigen Instanzen von Wichita Kontakt auf und es sollten viele weitere Male folgen. Ein Reporter vom Wichita Eagle-Bacon erhielt einen anonymen Anruf von einem Mann, der behauptete, er habe Rhonda Cook und ihre beiden Kinder getötet. Der Anrufer sagte weiter, der Reporter werde in einem Exemplar von Michel Foucaults Überwachen und Strafen einen Brief finden, in dem Einzelheiten über das Verbrechen stünden. Der Reporter fand den Brief wie angekündigt zwischen den Seiten von Foucaults bildlich genauer Schilderung einer öffentlichen Hinrichtung.

Noch bevor er ganz zu Ende gelesen hatte, zog Peter seinen Mantel über. Wenn dieser Anrufer ein Wichtigtuer gewesen war, dann jedenfalls ein sehr kreativer.

29

Exemplare des Buches des Enoch ausfindig zu machen, war nicht einfach. Bei einer Neuerscheinung hätten sie Lieferungen von Grossisten nachvollziehen und bei den großen Buchhandlungen die Verkaufslisten durchgehen können. Aber der alte Text im Buch des Enoch, der durch kein Copyright geschützt war, konnte in einem Dutzend verschiedener Bücher auftauchen. Antiquarische Exemplare konnten auf unzähligen, nie nachweisbaren Wegen erworben werden.

Ellie war gerade in der Telefon-Warteschleife einer Kassiererin von der Buchhandlung Strand, als ihr Handy klingelte. Das Display zeigte an: Unbekannte Nummer.

»Ellie Hatcher.«

»Detective Hatcher, hier spricht Charlie Dixon vom FBI.Soweit ich weiß, ermitteln Sie in den Mordfällen Megan Quinn und Amy Davis.«

Sie klemmte das Telefon zwischen Kopf und Schulter und warf einen Bleistift nach Flann, um ihn von seiner Caroline-Hunter-Lektüre aufzuscheuchen. »Das ist richtig. Ich arbeite an beiden Fällen. Was kann ich für Sie tun, Agent Dixon?«

Jetzt horchte Flann auf.

»Die Frage ist eher, was ich für Sie tun kann. Ist es möglich, dass wir uns irgendwo treffen?«

»Sie sind hier jederzeit willkommen. Wir haben gerade ein paar Büroarbeiten zu erledigen.«

»Entschuldigung, aber ich bin nicht gerade ein Freund von Polizeirevieren. Es ist schön draußen. Hätten Sie nicht Lust auf einen kleinen Spaziergang? Irgendwo in Ihrer Nähe ich will Ihnen keine Umstände machen.«

Es war ein typisches Machtspielchen, aber Ellie kam zu dem Schluss, dass sie sich später noch genug mit Dixon würde streiten können. »Klar. Hier um die Ecke gibt es einen Italiener. ›Lamarca‹, 22., Ecke Third. Wie lange brauchen Sie?«

»Ich sehe das Lokal vom Auto aus. Ich warte auf Sie.«

Der große Mann im Anzug und mit Trenchcoat und Hut, der da im »Lamarca« einen Tisch in der Ecke ansteuerte, war nicht zu übersehen. Sein dunkles Haar lichtete sich bereits, er hatte kleine braune Augen und ein etwas verquollenes Gesicht, und er war unrasiert. Jetzt stellte er ein Tablett mit drei Bechern Kaffee und ein paar Gebäckstücken auf den Tisch. Sie gaben einander die Hand, machten sich miteinander bekannt und legten die Mäntel ab.

»Kein Partner?«

»Wie gesagt, es gibt im Büro einiges zu tun.« In Wahrheit war es so, dass Flann sich oft so ätzend über FBI-Leute äußerte und ihren Hang, sich fremde Fälle unter den Nagel zu reißen, dass Ellie darauf bestanden hatte, sich allein mit Dixon zu treffen.

»Gut, dann will ich Sie nicht unnötig aufhalten. Wenn ich es richtig verstanden habe, betrachten Sie den Tod von Tatiana Chekova als Teil der Serie von Morden. Hier, nehmen Sie sich einen Kaffee. Und ein paar von diesen kleinen Schweinereien. Ich wusste nicht, was Sie mögen, deshalb…«

»Ach, so haben Sie es verstanden.« Ellie gestattete sich ein Haselnussröllchen. »Und wie genau kommen Sie zu diesem Wissen über einen Fall von uns?«

»Ich weiß, dass Sie neu sind in diesem Geschäft, Detective, aber Ihnen ist doch sicher klar, dass wir als FBI, sollten wir mit der Kooperation von Ihrer Seite nicht zufrieden sein, den Fall jederzeit übernehmen können. Mehrfachmorde, die einem erkennbaren Muster folgen, sind eine Spezialität von Quantico.«

»Sicher. Allerdings glaube ich nicht, dass es dazu kommen wird. Mit Ihrem Vorgesetzten habe ich bereits gesprochen. Wie war noch gleich sein Name Barry Mayfield? Jedenfalls weiß er, dass wir den Fall bearbeiten. Ich habe nach Tatiana gefragt übrigens auch nach einer Firma namens FirstDate, und inzwischen hat er sicher auch die Nachrichten von gestern gesehen. Hätte er die Zuständigkeit haben wollen, hätte er den Fall übernommen. Zumindest hätte er mit uns gesprochen. Dann wären Sie jetzt nicht hier. Unser Austausch sollte also in beide Richtungen funktionieren. Warum interessieren Sie sich so für Tatiana Chekova?«

Dixon lächelte. »Ich möchte mich wirklich nicht auf einen Schlagabtausch einlassen, bei dem es um die Übernahme eines Falles geht. Lassen Sie uns doch noch mal von vorn anfangen. Ich habe Kaffee geholt, ich habe Süßkram geholt, ich versuche nett mit Ihnen zu spielen in unserem kleinen Gesetzeshütersandkasten. Wir könnten den Teil, in dem Sie überrascht tun, weil das FBI und das NYPD jenseits offizieller Kanäle herausfinden, womit andere Agenten sich gerade beschäftigen, einfach überspringen. Ich weiß, dass Sie sich die alte Akte Chekova besorgt haben. Wenn ich nun noch wüsste, warum, könnte ich feststellen, ob ich Dinge weiß, die Ihnen nützen könnten.«

»Das wäre eine Möglichkeit. Sie könnten mir aber auch einfach sagen, was Sie wissen, und dann könnte ich entscheiden, ob uns das nützt oder nicht.«

»So viel zur Vermeidung des klassischen Schlagabtauschs.«

»Wenigstens haben wir was Leckeres zu essen, das macht die Sache erträglicher.« Ellie knabberte den letzten Rest von dem Haselnussröllchen und angelte sich ein Schokoladenteil. »Ich bin nicht extra grantig. Wenn Sie Informationen haben, sind wir interessiert. Es könnte allerdings sein, dass ich vor dem Mord an Megan Quinn etwas mitteilsamer war. Ich habe Ihren Chef angerufen, weil ich wissen wollte, warum ihr FirstDate gegen uns abschirmt.«

»Zu dem Zeitpunkt hatte es den Anschein, als fischten Sie noch im Trüben. Ich hoffe, Sie verstehen das nicht falsch, aber der Ruf, der Ihrem Partner vorauseilt, war in dieser Hinsicht nicht gerade hilfreich. Wir wollten vermeiden, dass Sie uns mit Ihren Nachforschungen auf einem Nebengleis eine groß angelegte Ermittlung vermasseln.«

»Und jetzt halten Sie das nicht mehr für ein Nebengleis?«

»Ich weiß es nicht. Deswegen bin ich hier. Dass Sie eine weitere Tote haben, deutet ja darauf hin, dass es so etwas wie ein Muster gibt. Ich will herausfinden, inwieweit Tatiana Chekova da hineinpasst und ob wir vielleicht etwas wissen, das für Ihre Ermittlungen relevant sein könnte.«

»Okay. Dann mache ich den Anfang. Wenn wir Megan Quinn mitzählen, haben wir jetzt drei Frauen, die innerhalb des vergangenen Jahres ermordet worden sind und alle bei FirstDate waren. Bei den beiden letzten Opfern haben wir am Tatort Zettel mit Hinweisen auf FirstDate gefunden, und wir wissen, dass beide Frauen mit ein und demselben, ebenfalls bei FirstDate registrierten Mann, in Kontakt waren. Momentan arbeiten wir daran, den zu identifizieren, der hinter dieser Online-Person steckt, aber er hat einigen Aufwand getrieben, um seine Spur zu verwischen.«

»Und warum haben Sie Tatianas Akte noch mal vorgeholt?«

Ellie begriff, dass Dixon nichts von der Waffe wusste, die das Bindeglied zwischen Chekova und Hunter darstellte. Er war arrogant genug, Flann und sie für Volltrottel zu halten, aber seine Quelle im NYPD wer auch immer das sein mochte war noch nicht mal in der Lage gewesen, ihm das mit der Waffe zu stecken. Sie warf ihm den Brocken hin dass beide Frauen mit derselben Waffe erschossen worden waren, und er reagierte sichtlich frustriert.

»Dass die Verbindung so unmittelbar ist, hätten Sie nicht gedacht, was?«

»Ich wusste nicht, was Sie haben. Wie gesagt, deshalb bin ich hier.« Er tat cool, aber Ellie spürte, wie sehr ihm die Information zu schaffen machte. Er schien nicht nur frustriert, sondern regelrecht traurig, so als fühle er sich hintergangen. Sie verkniff sich den Hinweis, dass er das auch schon früher hätte erfahren können, wenn Mayfield sich bei ihrem Anruf etwas entgegenkommender gezeigt hätte.

»So, ich habe nun einiges erzählt«, sagte sie. »Sie sollten vielleicht damit anfangen, warum Sie die Staatsanwaltschaft davon abgehalten haben, einen Gerichtsbeschluss gegen FirstDate auszustellen.«

»Ich beobachte die Firma jetzt seit zwei Jahren. Ein Informant hat mich darauf hingewiesen, dass dort irgendwas nicht stimmt. Sie haben etwas von Verbindungen der Firma zu russischen Kriminellen gemunkelt.« Ellie registrierte seinen grammatikalisch fragwürdigen Gebrauch des geschlechtsneutralen Pluralpronomens »sie« als Bezeichnung für einen einzelnen Informanten. »Das hat nicht für einen Durchsuchungsbefehl oder das Anbringen von Wanzen gereicht aber geglaubt habe ich es. Das tue ich heute noch.«

»Welcher Art sollen denn diese Verbindungen sein?«

»Wie gesagt, Einzelheiten weiß ich nicht es war nur von einer dunklen Verbindung zwischen der Firma und kriminellen Elementen die Rede. Meine Theorie ist, dass es um Geldwäsche geht dass Wertpapiere gekauft und weiterverkauft werden, wobei die Geschäfte so abgewickelt werden, dass die Quelle, aus der das Geld stammt, nicht mehr zu erkennen ist. In zwei Wochen wird die Firma an die Börse gehen eine öffentliche Erstemission und die Vergabe von Aktienoptionen bieten hervorragende Möglichkeiten, um Geld zu waschen.«

»Und warum wird dann die Aufsichtsbehörde für den Finanz- und Wertpapiersektor nicht eingeschaltet?«

»Wir haben nicht genug beisammen, damit die ein richtiges Verfahren eröffnen könnten.«

Aber, dachte Ellie, ihr habt genug, um die Firma zwei Jahre lang zu beobachten, und rechtfertigt damit, dass ihr das NYPD von eurem Terrain fernhaltet.

»Und wie passt Tatiana Chekova da hinein?«

Dixon trank noch einen Schluck Kaffee. Er nahm sich die Zeit, ausgiebig zu pusten, obwohl er kurz zuvor noch ohne das geringste Zögern von der heißen Flüssigkeit genippt hatte.

»Sie war Ihre Informantin«, setzte Ellie nach.

Er nickte. »Wir haben sie noch nicht mal offiziell registriert zu ihrem Schutz natürlich. Sie hat uns hin und wieder einen kleineren Fisch geliefert, aber nie jemanden, der FirstDate hätte anzählen können. Uns war immer klar, dass sie zu große Angst hatte, um uns jemanden zu nennen, der konkret von dieser Verbindung wusste.«

»Dass sie mit Ihnen kooperiert hat hatte das mit ihrer Festnahme zu tun?« Das konnte eine Erklärung dafür sein, dass die zuständigen Instanzen ein Verfahren mit ziemlich klarem Ausgang einfach eingestellt hatten eine Tatsache, die Ellie von Anfang an befremdlich gefunden hatte.

Wieder nickte Dixon. »Sie hat dem Officer, der sie verhaftet hat, erzählt, sie habe wichtige Informationen, wolle aber nur mit dem FBI zusammenarbeiten und nicht mit dem NYPD.«

»Haben Sie rausgekriegt, warum?«

»Später hat sie mir mal erzählt, die Leute, die sie kenne, hätten alle den einen oder anderen Cop in der Tasche.«

»Aber diese Cops hat sie Ihnen nicht genannt. Ebenso wenig wie jemanden, der dafür hätte sorgen können, dass FirstDate auffliegt. Ist Ihnen je in den Sinn gekommen, dass sie vielleicht gelogen hat? Es ist doch bekannt, dass Verdächtige, die keine echten Informationen zu bieten haben, anfangen, welche zu erfinden, wenn es nötig ist.«

»Okay, wenn Sie meinen, dass sie gelogen hat, ist wohl nichts von dem, was ich zu sagen hätte, für Ihre Ermittlungen relevant. Tut mir leid, dass ich Sie aufgehalten habe.« Er griff nach seinem Hut, doch sie bremste ihn.

»Kommen Sie, so habe ich das nicht gemeint«, sagte sie. »Da gibt es sicher größere Zusammenhänge. Ich versuche nur zu verstehen, warum Sie ihr damals geglaubt haben.«

Allmählich wünschte Dixon, er hätte McIlroy angerufen. Dieses Abklopfen seiner persönlichen Beweggründe war doch typisch weiblich. McIlroy hätte irgendwelche Verschwörungstheorien entwickelt, in denen Tatiana und FirstDate vorkamen, Hatchers Fragen aber trugen ihn genau dorthin, wo er keinesfalls hinwollte.

»Wenn ich ehrlich sein soll, hatte ich schon manchmal Zweifel. Und selbst in den Phasen, in denen ich alles geglaubt habe, war mir klar, dass ich viel Zeit in den Fall investiert hatte, ohne irgendetwas erreicht zu haben. So was kann sich das Büro nicht mehr leisten. Deshalb bin ich zu Mark Stern gegangen und habe ihm erzählt, ich wüsste, dass da was im Busche ist. Er solle sich überlegen, ob er nicht besser ein vollständiges Geständnis ablegen und Namen von Leuten nennen wolle, die genau wie er an kriminellen Unternehmungen beteiligt waren.«

»Entschuldigung. Was haben Sie gemacht?«

Dixon hatte immer gewusst, dass das nicht gut aussehen würde, wenn es jemals rauskam, aber erst jetzt, als er es tatsächlich erzählte, begriff er, wie lächerlich es klang wie verzweifelt er diese Ermittlung hatte abschließen wollen. Er rief sich Mayfields Hinweis in Erinnerung: Sie entscheiden, was genau Sie ihnen erzählen.

»Wir haben in letzter Zeit alle Hände voll zu tun, sind immerzu mit dem Thema Terror beschäftigt. Das lässt uns wenig Zeit für handfeste Ermittlungen. Unsere ganzen Aufklärungsstatistiken Wirtschaftskriminalität, Betrug, selbst Drogenhandel sind im Keller. Es war klar, dass ich an der FirstDate-Sache nicht noch länger dranbleiben konnte, deshalb habe ich ein bisschen gepokert. Es war ein Versuch, zu bluffen.«

»Und es hat nicht funktioniert.«

»Drei Tage später ist Tatiana ermordet worden.«

Jetzt hatte er seine Informantin beim Namen genannt. Nicht »Chekova«, nicht »sie«, nicht »Informant«. Tatiana ist ermordet worden. Gerade als Dixon an Hatchers Miene abzulesen versuchte, ob ihr das aufgefallen war, griff sie nach dem Handy an ihrem Gürtel und klappte es auf.

»Entschuldigung«, sagte sie und drückte ein paar Tasten. »Es ist auf ›Vibrieren‹ gestellt.«

»Nehmen Sie das Gespräch an, wenn es wichtig ist.«

Sie zuckte die Achseln und schob das Handy an seinen Platz zurück. »Wenn Sie der Überzeugung waren, dass eine Ihrer Informantinnen ermordet worden ist, weil sie mit Ihnen zusammengearbeitet hat, warum hat das FBI dann nicht in dem Mordfall ermittelt?«

Schon wieder, dachte Dixon. Ihre Fragen zielten alle auf seine persönlichen Motive.

»Wir hatten nicht genug, um eine Verschwörung nachweisen zu können, zu der FirstDate gehörte wie sollten wir da glaubhaft machen, dass sie deshalb umgebracht worden war? Wir fanden es besser, die Aufklärung des Falls dem NYPD zu überlassen.«

»Und jetzt, zwei Jahre später, befassen McIlroy und ich uns damit.«

»Sie machen das zweifellos besser als die laschen Säcke damals. Wieso haben die nie einen Waffenvergleich angestellt?«

»Der Fall ist wohl durch die Maschen gefallen. Einer der beiden Ermittler, Barney Tendall, ist außerhalb des Dienstes erschossen worden. Und sein Partner ist damit nicht klargekommen. Der hatte eine Art Zusammenbruch.«

»Ja, ja, ich weiß, ihr haltet zusammen und nehmt euch gegenseitig in Schutz. Ich sehe das allerdings anders. Wir haben den Fall vielleicht nicht übernommen, aber wir haben immer beobachtet, was lief. Dieser Ed Becker war der mieseste Cop, dem ich je begegnet bin und sein Partner war auch nicht besser. Die haben keinen Finger krumm gemacht. Sie haben sich um ihre anderen Fälle gekümmert, sicher, aber Tatiana… Chekova«, fügte er, sich selbst korrigierend, hinzu, »war für die nur eine Kosakenstripperin. Die haben nie ernsthaft was an dem Fall gemacht.«

Es war offensichtlich, dass Hatcher nicht die Absicht hatte, das Gespräch mit dieser Tendenz fortzusetzen. »Es stellt sich also die große Frage: Wenn Tatiana erschossen wurde, weil sie mit Ihnen zusammengearbeitet hat, wie passt das mit unseren anderen drei Morden zusammen?«

»Ich würde es Ihnen sagen, wenn ich es wüsste.«

»Ach, hören Sie doch auf. Wenn Sie es wüssten, würde das FBI den Fall mit Sicherheit übernehmen.« Sie lächelte ihn freundlich an, und er stellte fest, dass er das Lächeln erwiderte. »Was können Sie mir noch über die Leute erzählen, die möglicherweise hinter Tatiana her waren?«

»Zwei Männer sind auf der Grundlage dessen, was Tatiana uns geliefert hat, angeklagt worden.« Er gab ihr einen dünnen Hefter mit einem Formular Nummer 302, wie die FBI-Leute es für Kurzberichte über Befragungen benutzten. An das Formular war ein Foto geheftet. »Ich habe anhand von Tatianas Tipps zwei Festnahmen veranlasst. In dem einen Fall ging es um Heroingeschäfte in einem Club, in dem sie gearbeitet hat. Der Mann hieß Alex Federov. Das brauchen Sie sich nicht aufzuschreiben Federov ist, zwei Monate nachdem er seine Strafe angetreten hatte, im Gefängnis umgebracht worden.«

Hatchers Neugier war geweckt. »Könnte das irgendwie mit dem Mord an Tatiana zusammenhängen?«

Dixon schüttelte den Kopf. »Nein. Das habe ich überprüft. Es hat sich herausgestellt, dass er im Gefängnishof eine Klinge in den Bauch gekriegt hat, weil er das müssen Sie sich mal vorstellen irgendwie an einen Band Harry Potter herangekommen war, für den ein Zellengenosse schon länger auf der Bibliothekswarteliste stand.«

»Bleibt noch der andere.« Hatcher nahm das Foto vom Formular ab, um es sich genauer anzusehen. »Das ist er?«

»Lev Grosha. Er hat in einem Motel in Brooklyn Kreditkartennummern ausspioniert. Und zwar hat er die Frau an der Hauptkasse bestochen, damit sie die Karten durch einen Scanner zieht. Hohes Betrugspotenzial. Als die Staatsanwaltschaft sich seiner annahm, dachten wir, er würde kooperieren. Das ist heutzutage praktisch die einzige Möglichkeit, etwas von der Strafe erlassen zu bekommen.«

»Und stattdessen?«

»Hat Grosha sich in allen Punkten für schuldig erklärt und die Haftstrafe in vollem Umfang angetreten.«

»Wo sitzt er?«

»MDC Brooklyn. Er hat eine kranke Mutter oder so was, deswegen haben sie ihn nicht weiter weggeschickt.« Das Metropolitan Detention Center lag gleich am Gowanus Expressway, zur Bucht hin.

»Können Sie mich auf seine Besucherliste setzen?«, fragte Hatcher.

»Kein Problem«, erwiderte er und notierte sich das. »Tun Sie mir einen Gefallen? Wenn Sie auf etwas stoßen, das direkt zu Stern führt, benachrichtigen Sie mich dann? Ich glaube nicht, dass er Ihr Täter ist, aber irgendetwas ist mit ihm. Mein Eindruck ist, dass er viel zu viel Geld hat, gemessen an dem, was die Firma einbringt.«

Angesichts der illegalen Methoden, derer er sich bedient hatte, um Stern zu überwachen, war Dixon froh, dass Hatcher nicht danach fragte, wie er zu diesem »Eindruck« gelangt war.

»Klar«, versprach sie. »Danke, dass Sie mich angerufen haben. Und für den Kuchen.«

Dixon stand auf und schlüpfte in seinen Mantel. Zufrieden mit seiner Entscheidung, was er erzählt hatte und was nicht, verließ er das Café. Er hatte dem NYPD die Informationen geliefert, die sie brauchten, und war damit aus dem Schneider. Hatcher schien eine gute Polizistin zu sein. Vielleicht übernahm sie nun die Last, und er konnte das alles hinter sich lassen.

Ellie beobachtete, wie Charlie Dixon zu einem blauen Impala ging, der ein Stück die Straße hinunter parkte. Dann zog sie ihr Handy hervor, klappte es auf und öffnete das Bildarchiv. Auf dem kleinen Display erschien Charlie Dixon, in Farbe, den Kaffeebecher knapp unterhalb des Kinns. Die Aufnahme war gar nicht schlecht.

Bevor sie ging, erstand sie eine Portion Tiramisu, zum Mitnehmen hübsch verpackt in einem Karton mit Schleife. Eine Überraschung für Flann. Leider wartete auf sie eine Überraschung ganz anderer Art. Vor dem Polizeirevier, kaum fünfundzwanzig Meter von ihr entfernt, stand Peter Morse. Es war nicht zu fassen. Millionen Leute hatten unzählige Male zufälligen Sex mit Fremden. Sie hatte das ein Mal getan ein einziges Mal, und der Typ tauchte buchstäblich vor ihrer Tür auf.

Sie stieg ein paar Stufen einer Metalltreppe hinunter, die zu einer im Souterrain gelegenen Wäscherei führte, und verkniff sich einen Kreischer, als eine Ratte über ihren Fuß huschte. Von ihrem Versteck aus beobachtete sie, wie Peter eine der Glasschwingtüren des Reviers öffnete. Wie lange wollte sie hier in der Kälte herumstehen, in diesem Wäschereigestank, nur um ihm nicht zu begegnen? Bis ich sehe, dass er geht, dachte sie, egal, wie lange es dauert.

Ihr Handy klingelte. Sie klappte es auf und erkannte Flanns Nummer.

»Hallo?« Sie flüsterte, als könnte Peter sie vom gegenüberliegenden Polizeirevier aus hören.

»Sind Sie bald fertig mit dem geheimnisvollen Agenten?«

»Ja, ich bin fertig. Ich bin, hm, ja, auf dem Rückweg. Was gibts?«

»Kommen Sie einfach her.«

»Es könnte ein paar Min…«

»Falls das mit dem offenbar hellsehenden Reporter Peter Morse zu tun haben sollte der steht hier neben mir und hat bereits angekündigt, dass Sie ihm aus dem Weg gehen würden. Bitte kommen Sie einfach her. Je eher Sie mit ihm reden, desto schneller wird er wieder gehen.«

30

Mit zufriedener Miene verfolgte Peter Morse, wie Ellie hereinkam. Sie hätte im Erdboden versinken mögen. Flann durchbohrte sie mit Blicken.

»Ich habe Tiramisu mitgebracht«, sagte sie und reichte ihm das zierliche Konditoreipaket. Peter reichte sie die Hand. Sie gab sich cool. »Hallo, ich bin Ellie Hatcher«, sagte sie, »aber das scheinst du ja schon zu wissen.«

»Jetzt weiß ich es.« Ellie war nicht sicher, ob das ärgerlich klang oder belustigt oder beides. »Ich habe deinem Partner gesagt, dass ich unbedingt mit euch beiden reden muss; das ist hoffentlich in Ordnung.«

»Ich wollte ihn abwimmeln und zur Pressestelle schicken«, erklärte Flann, »aber er hat hartnäckig behauptet, Sie würden das auch hören wollen. Sie kennen sich?«

»Ja«, sagte Peter, »ist schon lange her. War schön. War wirklich schön. Aber was ich sagen wollte: Heute Morgen hat Ihr Mörder bei mir angerufen.«

Ellie und Flann tauschten einen skeptischen Blick. Normalerweise suchten Reporter den Kontakt zu Polizisten, um Informationen zu ergattern, nicht, um welche weiterzugeben.

»Da hat sich wahrscheinlich jemand einen Scherz erlaubt«, sagte Flann. »Das ist bei solchen Fällen normal.«

»Das habe ich auch angenommen. Zumindest schien es ein kluger Scherz zu sein. Der Mann hat gesagt, ich solle in die öffentliche Bibliothek gehen, er habe dort einen Brief für mich deponiert. Kommt Ihnen das irgendwie bekannt vor?«

»Genau so hat der College-Hill-Würger William Summer seinen ersten Brief lanciert«, erklärte Ellie. »Er hat den Brief in einem Buch in der Bibliothek versteckt und dann einen Reporter angerufen und darauf hingewiesen.«

»Mein Part ist wohl der des Reporters.« Peter übergab ihnen ein Blatt Papier, das in einer Klarsichthülle steckte. »Ich schau mir immer CSI den Tätern auf der Spur an.«

Lieber Mr.Morse, herzlichen Glückwunsch, Sie haben den Brief gefunden. Hier kommt die Belohnung. Es folgte eine detaillierte Schilderung der Morde bis hin zu den schrillen Schreien, die Amy Davis Katze ausgestoßen hatte, während er die Frau würgte, und dem Stoff des Sofas, auf dem er das Kissen gefunden hatte, mit dem er Megan Quinn erstickte. Sie haben gesündigt und Unzucht getrieben und andere verführt, aber nicht deshalb habe ich sie umgebracht. Den wahren Grund verschleiert die Polizei. Sie waren Lügnerinnen, durch Betrug haben sie in ehrbaren Männern Begierde geweckt. Sie haben FirstDate genutzt und ihren letzten Atemzug getan. »Siehe, der Herr kommt … Gericht zu halten über alle, und zu strafen alle ihre Gottlosen um alle Werke ihres gottlosen Wandels.« Drei sind gefällt, und es werden viele folgen. Enoch.

»Die letzte Zeile, über die vielen, die folgen werden, erkennst du vielleicht wieder«, sagte Peter und sah Ellie an.

Natürlich wusste Ellie, worauf sich das bezog. 1982 hatte der College-Hill-Würger in einem Brief an die Polizei gefragt, wie viele Menschen er noch umbringen müsse, um endlich von den Medien wahrgenommen zu werden. Im Postskriptum hatte gestanden: Fünf sind gefällt, und viele werden folgen.

»Er will mich anmachen«, sagte sie. »Er hat die Nachrichten gesehen und weiß, dass es zwischen dem Fall William Summer und mir eine Verbindung gibt. Jetzt versucht er gezielt, mich zu provozieren.«

»Das tut mir leid«, sagte Peter Morse ernst.

»Sie können die Geschichte nicht bringen«, warf Flann ein.

»Was?«, rief Peter. »Das haben Sie doch nicht zu entscheiden. Ich bin nur hier, um Ihnen den Beweis zu liefern und zu hören, was Sie dazu zu sagen haben.«

»Er übertreibt«, erklärte Flann. »Es geht ausschließlich um sein Ego. Er will, dass alle von ihm hören. Wenn Sie das bedienen, wird er mit höherem Risiko spielen. Er wird einen weiteren Mord begehen, nur um zu beweisen, dass er seinem Ruf gerecht wird.«

»Das allein ist noch kein Grund, die Geschichte zurückzuhalten. Wenn die Veröffentlichung an sich schon eine Bedrohung darstellen soll…«

»Halt sie nicht zurück«, sagte Ellie. »Bring sie, so schnell du kannst.«

»Das bestimmen nicht Sie, Ellie.«

»Tut mir leid, wenn ich aufsässig wirke, Flann, aber ich werde mich nicht daran beteiligen, diese Information der Öffentlichkeit vorzuenthalten. Ich bin in einer Stadt aufgewachsen, in der alle paar Jahre eine Frau in ihrer Wohnung gefesselt und langsam zu Tode gequält wurde. Die Polizei wusste davon und hat uns im Unklaren gelassen. Später hieß es, er sei verschwunden, und dabei hätten sie wissen müssen, dass das nicht stimmte. Einige seiner Opfer wären vielleicht noch am Leben, wenn sie Bescheid gewusst und sich mehr in Acht genommen hätten. Peter hat recht. Über das, was Enoch als Nächstes tun wird, können Sie nur spekulieren. Es könnte auch sein, dass er, wenn er die ersehnte Presse nicht bekommt, erst recht mordet. Das Einzige, wovon wir sicher ausgehen können, ist, dass Frauen vielleicht etwas vorsichtiger sind, wenn sie wissen, was los ist. Er sollte die Geschichte auf jeden Fall bringen.«

»Der Brief ist mit ›Enoch‹ unterschrieben. Sagt euch der Name etwas?«

Die Sache war nicht mehr aufzuhalten, das war klar. Flann hatte keine Möglichkeit, Peter am Veröffentlichen der Story zu hindern gerade er wäre der Letzte gewesen, der Ellie wegen einer Zusammenarbeit mit Presseleuten beim Department angeschwärzt hätte, aber das hielt ihn nicht davon ab, zumindest einen Rest von Geheimnis retten zu wollen. »Können wir Sie denn wenigstens dazu bewegen, den Namen wegzulassen?«, fragte er.

»Ich weiß, dass er aus dem Buch des Enoch stammt. Die Bibliothekarin hat mich darauf hingewiesen.«

»Kann ich ganz kurz etwas Inoffizielles einschieben nicht für die Zeitung?«, fragte Ellie.

»Klar.«

Ellie erzählte ihm von dem FirstDate-Enoch. »Sein Profil existiert immer noch. Es mag aussichtslos erscheinen, aber wir lassen es beobachten, sodass wir ihn ausfindig machen können, wenn er sich doch noch mal einloggt.«

»Gut, das überzeugt mich. Der Name bleibt draußen, das Zitat auch.«

»Wirklich?« Ellie neigte den Kopf zur Seite.

»Sogar Reporter können Einsicht zeigen, Detective. Über dieses Buch des Enoch muss ich mich ohnehin noch schlaumachen. Eine Frage nur noch, jetzt wieder offiziell: Was soll ich über dich schreiben? Darüber, dass er offensichtlich versucht, in deiner Vergangenheit zu stochern?«

»Mit dem Brief hast du für einen Tag doch genug Stoff, oder? Schreib, dass wir glauben, dass ein Mann FirstDate benutzt hat, um mindestens drei Frauen zu ermorden, und dass wir den Brief für echt halten.« Sie hatte genau überlegt, bevor sie »mindestens drei Frauen« sagte. In dem Brief wurden die Morde an Hunter, Davis und Quinn ausführlich beschrieben, Tatiana Chekova aber kam nicht vor, und Peter schien von ihr nichts zu wissen. Sie wollte die Wahrheit sagen, aber auch nicht mehr preisgeben, als nötig war, um die Öffentlichkeit zu warnen. Flann nickte. »Zu weiteren Einzelheiten kein Kommentar.«

»Alles klar. Fürs Erste habe ich genug zusammen. Irgendwann revanchiert ihr euch hoffentlich. Dafür, dass ich Enoch nicht erwähne, meine ich.«

»Kein Problem«, murmelte Flann, der schon wieder an seinem Schreibtisch kramte.

Ellie bot an, Peter zum Ausgang zu begleiten. Als sie draußen standen, begann sie endlich zu reden. »Du hasst mich wahrscheinlich. Es tut mir so leid…«

»Ich hasse dich nicht. Ich bin neugierig. Und obwohl die Umstände nicht schön sind, habe ich mich sehr darüber gefreut, einen Vorwand zu haben, unter dem ich mein Versprechen brechen und mich doch bei dir melden konnte.«

»Normalerweise lüge ich nicht und erzähle keine Geschichten…«

»He, wenn du etwas wiedergutmachen willst, hör auf, dich zu entschuldigen. Ich bereue nichts. Und wenn du ganz ernsthaft etwas gutmachen willst, dann denk noch mal über dieses Nie-Wiedersehen nach! Wir haben beide einen Haufen Arbeit wobei deine natürlich wichtiger ist als meine, aber wenn du irgend kannst, ruf mich an heute Abend; und wenn wir uns nur auf einen Drink treffen.« Er schrieb eine Nummer auf eine Visitenkarte und gab sie ihr. »Ich hoffe, du meldest dich bald.«

Auf dem Weg zurück ins Büro prüfte Ellie mit einem Seitenblick in einer der Glastüren ihr Spiegelbild, um sich zu vergewissern, dass ihr der kurze Taumel, den sie sich gestattet hatte, nicht anzusehen war. Nein, da war die ganz normale Ellie obwohl Peter Morse wusste, wer sie war und womit sie ihre Brötchen verdiente. Er hasste sie nicht. Er wollte sie wiedersehen. Und er hatte sich ohne den geringsten Widerstand bereit gefunden, den Namen Enoch zurückzuhalten.

Flann wandte sich gleich den anstehenden Aufgaben zu. »Ich habe den Brief ins Labor geschickt, aber es wird eine Weile dauern, bis wir von dort etwas hören.«

»Sie werden sowieso nichts finden.« Bislang hatte Enoch keinerlei Spuren hinterlassen. »Unser FBI-Agent hat uns da einen viel besseren Hinweis geliefert, schätze ich.«

Während sie ihm von ihrem Gespräch mit Charlie Dixon berichtete, aß Flann das Tiramisu.

»Die Chekova ist also ermordet worden, weil sie dem FBI was verraten hat, und dann ist unser erstes Opfer mit derselben Waffe erschossen worden wie sie? Das passt doch nicht zusammen.«

»Wenn Enoch irgendwie mit den kriminellen Machenschaften zu tun hat, von denen Tatiana wusste, dann passt es.«

»Also suchen wir russische Heroindealer, oder was mir viel interessanter scheint wir sehen uns Mark Stern noch mal an. Meinen Sie, Stern könnte es sein?«

»Jeder hat eine dunkle Seite. Aber dass Stern der Mörder ist, glaube ich nicht. Ich sehe noch die Panik in seinem Blick, als wir ihm gesagt haben, dass da jemand FirstDate benutzt, um an Single-Frauen heranzukommen und sie umzubringen. Seine Angst kam nicht daher, dass er unser Mann wäre er hatte Sorge, dass diese Informationen seine Firma kaputt machen könnten, wenn sie bekannt werden. Wenn er beschließt, im großen Stil zu morden warum sollte er damit zugleich seine Lebensgrundlage zerstören?«

»Also suchen wir jemanden, der mit irgendwem zu tun hat, der Tatiana zum Schweigen bringen wollte. Vielleicht hat er sie umgebracht, ist darauf abgefahren und hat FirstDate genutzt, um weitere Opfer zu finden und seine Enoch-Persönlichkeit zu entwickeln?« Flann sah die Schwachstelle selbst. »Aber wenn er Anfänger ist und FirstDate als Spielwiese betrachtet, wie kann er dann Amy Davis auf die Webseite gelockt haben?«

»Schon klar«, sagte Ellie. »Es passt alles nicht zusammen. Aber der Sache mit Tatiana müssen wir nachgehen. Einen anderen Anknüpfungspunkt haben wir nicht.«

»Der Doorman in Megan Quinns Haus sagt, der Mann, der die Blumen geliefert hat, habe akzentfrei gesprochen; also war es wohl kein Russe.«

»Und Peter Morse sagt, der Mann am Telefon habe einen Südstaateneinschlag gehabt. Vielleicht kann der Latino-Doorman den Tonfall eines Südstaatlers nicht von dem eines ganz durchschnittlichen Weißen unterscheiden? Wir suchen also einen Mann mit Südstaatenakzent, Verbindungen zu russischen Kriminellen und einem Faible für eine obskure religiöse Schrift? Ist ja ein Kinderspiel.«

Ellie beugte sich über Flanns Schreibtisch, um nach der Konditoreischachtel zu angeln. Dabei fiel ihr Blick auf das aufgeschlagene Notizbuch von Caroline Hunter. Flann hatte eine Stelle mit einem neon-orangefarbenen Post-it-Zettel markiert.

»Was ist da?«, fragte sie und drehte das Buch zu sich hin.

»Schauen Sie sichs an.« Der Zettel klebte neben einer Randnotiz: MC Becker.

Ellie erkannte den Schriftzug. Bei der Lektüre der Polizeiberichte zu dem Mord an Tatiana Chekova hatte sie die ganze Zeit gewusst, dass sie kurz zuvor irgendwo auf den Namen Becker gestoßen war. Aber den Zusammenhang mit Caroline Hunters teils völlig ungeordneten Notizen hatte sie nicht hergestellt.

»Mein alter Kumpel aus Scarsdale«, sagte Flann.

Es überraschte Ellie nicht, dass er, wenn es um Ed Becker ging, zu vorschnellen Schlüssen neigte. »Das können Sie nicht wissen, Flann.«

»Wir hatten ihn die ganze Zeit vor der Nase. Er hat sich den Mordfall Tatiana gekrallt. Jetzt taucht sein Name in Caroline Hunters Notizbuch auf. Und einen Akzent kann man leicht nachmachen.«

»Der Name ist sehr verbreitet.« Ellie sah sich die Notiz noch einmal an. »Und so, wie es hier steht, könnte es beinahe auch McBecker heißen. Schwer zu sagen.«

»Für mich sieht es eher nach MC Becker aus. Laut Dixon hat Tatiana gesagt, dass die Leute, die sie kannte, Cops vom NYPD in der Tasche hatten, und ich weiß aus erster Hand, dass bei Becker früher schon mal so was war. MC könnte eine Abkürzung sein, zum Beispiel für einen Treffpunkt.«

»Vielleicht sind es auch die Initialen von seinem Sohn? Becker hat doch erzählt, dass der seine Verlobte online kennengelernt hat. Vielleicht gibt es auch gar keinen Bezug. Ich kann ihn anrufen. Einfach fragen.«

»Dann sagt er, es handelt sich um einen Zufall und dann? Nein, wir müssen Becker unter die Lupe nehmen, ohne dass er etwas merkt.«

Die Vorstellung, dass der Mann, der diesen Brief geschrieben und all die Frauen ermordet hatte, sie im Auto mitgenommen haben könnte, war Ellie höchst unangenehm. Sie wollte nicht glauben, dass ihr Gespür sie dermaßen im Stich lassen würde. Aber wie sie es auch drehte und wendete, es gelang ihr nicht, Flanns Vermutung einfach abzuschütteln. Vielleicht zog er vorschnelle Schlüsse, aber sie mussten dem Hinweis nachgehen; das sah sie umso deutlicher, wenn sie an Dixons andere beunruhigende Bemerkung dachte. »Dixon meinte, dass Becker im Mordfall Tatiana von Anfang an geschlampt hat, auch schon, bevor sein Partner umgebracht wurde. Offenbar waren sie bei anderen Fällen ausgesprochen gut.«

»Das stimmt mit dem, was Becker uns erzählt hat, nicht überein.«

»Ich weiß. Und es könnte erklären, warum er eine so erbärmliche Ermittlungsakte hinterlassen hat. Das gibt mir zu denken.«

»Einer von uns muss sich frühere Akten von Becker ansehen, damit wir einen Vergleich haben. Damit wir sehen, ob er in Tatianas Fall wirklich absichtlich geschlampt hat.«

»Das kann ich machen«, bot Ellie an.

Flann schüttelte den Kopf. »Sie wissen nicht, worauf Sie achten müssen. Das ist Ihr erster Mordfall.«

»Okay. Sie machen es. Aber versprechen Sie mir, dass Sie mich über alles informieren, bevor Sie losrennen und ihn festnehmen oder so was!«

»Aye, aye.«

»Ich fahre noch mal nach Brooklyn und rede mit Tatianas Schwester. Vielleicht weiß sie etwas über den Deal mit dem FBI.Wenn die Zeit reicht, könnte ich auf dem Rückweg noch im Metropolitan Detention Center vorbeischauen und Lev Grosha einen Besuch abstatten.«

Auf dem Weg nach draußen schickte Ellie das Foto von Dixon vom Handy aus an Jess E-Mail-Account. Dazu schrieb sie: »Hör Dich mal um, ob diesen Typen im ›Vibrations‹ jemand kennt. Frag als Erstes den Geschäftsführer. C U 2nite.«

31

Schon in dem engen, weiß gekachelten Hausflur, der zu Zoya Rostovs Wohnung führte, erkannte Ellie das Babyweinen und die vergnügten Kleinkindlaute, die sie auch bei ihrem ersten Besuch hier gehört hatte. War es so, dass Kinder mit einem festgelegten Temperament zur Welt kamen das eine zufrieden und verspielt, das andere anhaltend unglücklich und weinerlich? Als aber Zoya die Tür öffnete und Ellie in die kleinen Gesichter blickte, begriff sie, wie unfertig sie waren; ihre Stimmungen wechselten, wandelten sich ständig im Zuge der Entwicklung, die ein Kind im Laufe von Tagen, Wochen, Jahren durchlief. Diese beiden kleinen Wesen mussten noch viel lernen und erfahren, ehe sich sagen ließ, wie sie als Erwachsene wohl sein würden.

Zoya bat Ellie herein, und dann legte sie die Sicherheitskette vor.

»Ist Ihr Mann nicht da?«, fragte Ellie.

»Vitya arbeitet.«

»Was macht er beruflich?«

»Er ist Wachmann in einem Lagerhaus. Normalerweise hat er die Nachtschicht, aber in letzter Zeit macht er häufig Überstunden.«

»Es muss schwer sein, immer so lange mit den beiden Kleinen allein zu sein«, sagte Ellie freundlich.

»Ich betrachte meine Kinder nicht als Arbeit. Die Kinder von anderen Leuten die waren Arbeit. In Russland war ich Lehrerin. Die Kinder selbst waren lieb und nett. Aber ich fand es jeden Tag wieder schwer, in diesem einen kleinen Raum auf die vielen Kinder aufzupassen. Dafür zu sorgen, dass sie sich nichts taten, dass sie sich anständig benahmen das war Arbeit, gar nicht zu reden von der Mühe, die es mir bereitet hat, ihnen etwas beizubringen. Jetzt, mit meinen eigenen? Da kann ich mir nicht vorstellen, dass irgendjemand sie als Arbeit betrachtet.«

»Haben Sie schon mal daran gedacht, auch hier in den Staaten als Lehrerin zu arbeiten?«

Zoya nickte. »Natürlich. Am Anfang. Aber ich habe nichts gefunden. Noch nicht einmal als Russisch-Lehrerin. Sie haben zu viele Zeugnisse und Papiere verlangt. Also habe ich mich nach einer anderen Arbeit umgeschaut. Manche Mädchen lernen Haare machen oder werden Hausangestellte. Ich bekam ein Angebot von einem Massagesalon, aber ich habe sofort gesehen, was da lief. Mein Fehler war, dass ich Tatiana davon erzählt habe. Und das haben wir nun davon.«

»Wie meinen Sie das?«

»Mir geht es gut. Ich bin mit einem guten Mann verheiratet, einem guten Vater. Ich habe Kinder und bin glücklich. Tatiana hat in solchen Massagesalons gearbeitet und ist nie auf die Weise glücklich geworden wie ich. Und jetzt ist sie tot, hat noch nicht einmal mehr ihre kleine Nichte kennengelernt. Sie heißt Tanya«, fügte sie hinzu und drehte das Baby, das inzwischen ruhig war, in Ellies Richtung. »In Russland ist das eine Art Kosename für Tatiana.«

»Das ist schön beides, der Name und der Gedanke.«

»Vitya war gar nicht einverstanden damit. Er hat gesagt, er will nicht, dass unsere Tochter so wird wie Tatiana, und er hat gelacht. Aber ich habe ihm klargemacht, dass ich es nun mal so haben will, und fertig.«

Ellie hörte den Stolz, der da mitschwang, und fand ihn als sie sich vorstellte, wie diese zarte Frau sich für den guten Namen ihrer Schwester starkmachte durchaus gerechtfertigt.

»Sie können sich wahrscheinlich denken, dass ich hier bin, weil ich noch einmal mit Ihnen über Tatiana reden möchte.«

Zoya nickte.

»Wussten Sie, dass sie FBI-Informantin war?« Zoyas Augen weiteten sich. Ellie holte das Polizeifoto hervor, das Charlie Dixon ihr gegeben hatte. »Kennen Sie diesen Mann? Er heißt Lev Grosha. Er sitzt im Gefängnis, unter anderem aufgrund von Informationen, die Tatiana dem FBI geliefert hat.«

Zoya nahm das Bild und starrte es eine Weile an.

»Ich vermute, Sie hatten keine Ahnung, wie sehr sie mit dem Gesetz in Konflikt geraten war.«

»Wegen Tatiana sitzt dieser Mann im Gefängnis?«

»So habe ich es verstanden. Wir haben auch gerade erst davon erfahren.« Ellie griff nach ihrem Handy, klappte es auf und zeigte Zoya die Aufnahme von Charlie Dixon. »Das war der FBI-Agent, dem sie zugearbeitet hat.«

Zoyas Schweigen war schwer zu deuten, aber Ellie kam es eher besorgt vor als überrascht.

»Der Mann da«, sagte sie und reckte ihr Kinn in die Richtung von Ellies Handy, »arbeitet als Agent für die Polizei?«

»Nein, nicht für die Polizei. Für das Federal Bureau of Investigation. Sie…«

»Ja, ja, ich weiß, was das FBI ist. Ich sage einfach nur Polizei. Er arbeitet also für das FBI?«

Ellie nickte, während Zoya nervös auf ihrer Unterlippe kaute. Ihr Blick wanderte zwischen der körnigen Digitalaufnahme von Dixon und dem Polizeifoto von Lev Grosha hin und her.

»Haben Sie den FBI-Agenten schon mal gesehen? Mit Ihrer Schwester?«

»Ich denke, ja. Kurz bevor sie… war sie hier und hat mich um Geld gebeten, ein bisschen nur, wie jedes Mal. Da muss ich Vitya fragen, wissen Sie. Aber wir geben ihr Geld, und dann geht sie. Ein paar Minuten später gehen Vitya und ich auch raus, mit Anton in den Park; damals hatten wir erst das eine Kind. Da ist ein Auto an uns vorbeigefahren, und in dem saß Tatiana. Vitya hat sich aufgeregt dass sie kommt und um Geld bittet und dann mit einem fremden Mann davonfährt. Ich erinnere mich daran, weil er so eine große Sache daraus gemacht hat. Der Mann da auf Ihrem Telefon ich glaube, das ist der, der damals am Steuer saß.«

»Ich kann mir vorstellen, was Ihr Mann gedacht hat, als er Tatiana so gesehen hat in einem neuen Auto, mit einem Mann, der wahrscheinlich Anzug und Krawatte trug. Aber er war kein Kunde von ihr. Sie hat den Ermittlungsbehörden Informationen geliefert.«

Ihre Mutmaßungen über die wahre Natur der Beziehung zwischen Dixon und Tatiana behielt Ellie vorerst für sich.

»Hat Ihr Partner das gewusst?«

»Wie? Mein Partner?«

»Der Mann, mit dem zusammen Sie letztes Mal hier waren. Mr.Becker, oder? Hat er gewusst, dass meine Schwester mit dem FBI zusammengearbeitet hat?«

»Nein. Er ist inzwischen im Ruhestand. Er kann nicht gewusst haben, dass sie Informantin war. Das FBI und die städtische Polizei sind voneinander unabhängige Institutionen. Aber was ist mit dem Mann auf dem anderen Bild? Kennen Sie ihn? Lev Grosha?«

Zoya schüttelte den Kopf. Sie wirkte immer noch verstört.

»Halten Sie es für möglich, dass Ihre Schwester Lev Grosha gekannt hat? Dem Agenten hat sie gesagt, Grosha gehöre einer größeren kriminellen Vereinigung an. Er ist wegen Kreditkartenbetrugs festgenommen worden, aber es ging auch um Heroinhandel und vielleicht auch Geldwäsche.«

Beim Geräusch des Schlüssels im Schloss fuhren sie beide zusammen. Zoya drückte Ellie das Foto von Grosha in die Hand. »Sie müssen gehen.«

»Was ist los, Zoya?«

»Nichts. Ich habe Ihnen gesagt, dass ich meine Schwester einmal mit dem Mann von Ihrem Telefon gesehen habe, aber nicht wusste, wer er war. Bitte. Jetzt machen Sie keine Schwierigkeiten.«

»Was verschweigen Sie mir?«

Ellie hörte, wie die Tür gegen die Kette gestoßen wurde, und dazu einen freundlichen Ruf auf Russisch. Zoya machte ihrem Mann auf. Vitali der von seiner Frau Vitya genannt wurde kam herein und stutzte, als er Ellie sah. »Detective. Ich wusste nicht, dass wir Besuch haben.«

»Ganz kurz. Ich bin nur vorbeigekommen, um mich dafür zu entschuldigen, dass ich Ihre Frau neulich so in Aufregung versetzt habe. Nach den neuesten Entwicklungen sieht es so aus, als hätten die aktuellen Morde doch nichts mit Tatianas Tod zu tun. Es wird so sein, wie Sie gesagt haben: Waffen wechseln den Besitzer. Es tut mir sehr leid, dass ich so schmerzliche Erinnerungen geweckt habe.«

Vitali nickte und dankte ihr für die Information. Hinter ihm stand die schweigende Zoya. Ellie entschuldigte sich ein weiteres Mal und ging.

Wie nach ihrem ersten Besuch auch blieb sie noch einen Moment vor der Wohnungstür stehen. Sie hörte Vitali mit dem kleinen Anton raufen. Sie hörte, wie Zoya etwas auf Russisch sagte und er sehr schnell antwortete. Zoyas Ton wurde eindringlicher, Vitalis zornig. Als Ellie begann, die Treppe hinunterzugehen, hatte der Wortwechsel sich bereits zu einem heftigen Streit ausgewachsen.

Ellie fragte sich, ob die Rostovs trotz all des Geredes von Zoya über ihr Glück mit diesem liebevollen und fürsorglichen Mann zu den Paaren gehörten, die praktisch rund um die Uhr stritten. Falls nicht, hatten ihre Besuche bei den beiden eine solche Wirkung, und das warf natürlich die Frage auf, was sie unter der glatten Oberfläche zu verbergen hatten.

Kurz nach fünf fuhr Ellie beim Metropolitan Detention Center in Brooklyn vor. Die abendliche Besuchszeit hatte gerade begonnen; eine lange Schlange wand sich um den bunkerähnlichen Betonbau. Als Ellie daran vorbei direkt zur Sicherheitsüberprüfung ging, spürte sie die Blicke von Ehefrauen, Freundinnen, Müttern und Kindern sehr deutlich. Feindselig verfolgten sie, wie die blonde, hellhäutige Frau, die offensichtlich befugt war, zügig abgefertigt wurde, während sie in Dunkelheit und Kälte ausharren mussten.

Der Aufseher am Eingang war noch sehr jung. Er trug sein Haar kurz geschoren; wahrscheinlich hatte er eben erst seinen Wehrdienst hinter sich gebracht. »Ich möchte Lev Grosha besuchen. Special Agent Charlie Dixon müsste mich auf seine Besucherliste gesetzt haben.«

Der Wachmann schaute in seinem Computer nach und nickte schließlich. »Brauchen Sie Ruhe?«

»Wenn es geht…«

»Ich stecke Sie in den Bereich, wo die Häftlinge mit ihren Anwälten reden. Die Gespräche werden überwacht.«

»Das machen die Anwälte mit?«

»Meinen Sie, John Ashcroft hat an die Anwälte gedacht, als er mit seinem Patriot Act die Spielregeln geändert hat? Setzen Sie sich an einen der Tische weiter hinten. Grosha wird gleich da sein.«

Der Mann, der wenige Minuten später an ihren Tisch geführt wurde, sah dem Lev Grosha vom Foto durchaus ähnlich, hatte aber eine unerwartet harte Ausstrahlung. Er war dünner, drahtiger als der blasse Blondschopf, der achtzehn Monate zuvor ins MDC eingeliefert worden war. Als er sich ihr gegenüber niederließ, erkannte sie unterhalb des hochgeschobenen Pulloverärmels ein Stück von einer dunkelgrünen Swastika. Sie wartete, bis der Aufseher sich entfernt hatte.

»Guten Tag, Mr.Grosha. Mein Name ist Ellie Hatcher. Ich bin Detective beim New York Police Department.«

»Und Sie sind ganz sicher, dass Sie mich besuchen wollen?« Er sprach mit Brooklyn-Akzent, aber eine Spur von russischem Einschlag war auch noch zu hören. »Die Verjährungsfristen für alles, was ich vielleicht angestellt habe, bevor ich hierhergekommen bin, müssen doch abgelaufen sein. Zwei Jahre, oder?«

»Bedaure. Bei den schwereren Delikten sind es meistens fünf.«

»Das hat man davon, wenn man auf Gefängnis-Anwälte hört.« Er lächelte schwach, und jetzt sah sie mehr Ähnlichkeit zwischen dem Mann, der ihr gegenübersaß, und dem Foto in ihrer Tasche.

»Das muss Sie jetzt nicht beunruhigen, denn mein Besuch hat nichts mit den Dingen zu tun, die Sie vielleicht getan haben. Mir geht es um Morde, die begangen wurden, während Sie hier waren.«

»Da habe ich ein wasserdichtes Alibi, würde ich sagen.«

»Das haben Sie. Innerhalb des vergangenen Jahres sind drei Frauen ermordet worden, die alle Kundinnen einer Internet-Kontaktbörse namens FirstDate waren. Sagt der Name der Firma Ihnen irgendetwas?«

»Nein. Ich meine, ja, also ich habe davon gehört. Ich habe von Leuten gehört, die sich darüber kennengelernt haben, Sie wissen schon. Ein paar sogar hier drin das ist vielleicht nicht die beste Werbung. Aber mir persönlich sagt das nichts.«

»Wir haben Grund zu der Annahme, dass ein und derselbe Mann die drei Frauen getötet hat, und wir vermuten, dass er zu Ihrem sagen wir: professionellen Bekanntenkreis gehört.«

»Und wie kommen Sie darauf, dass ich diesen Mann kennen könnte?«

Jetzt musste sie vorsichtig sein; weder über Tatianas Anteil an seiner Verhaftung und Anklage noch über den Zusammenhang zwischen ihrer Tötung und den jüngsten Serienmorden wollte sie zu viel preisgeben. »Wir sind im Zuge unserer Ermittlungen auf ein Beweisstück gestoßen, das mit Ihnen zu tun hat.«

»Was meinen Sie damit: ein Beweisstück?«

»Die Einzelheiten spielen doch jetzt keine Rolle, oder? Entscheidend ist, ob Sie mir helfen können, den Kerl zu finden, der diese Taten begeht. Ein mehrfacher Mörder gegen ein paar gestohlene Kreditkartennummern? Ich denke, wenn Sie uns einen brauchbaren Tipp liefern, könnte ich für Sie eine deutliche Strafminderung erwirken.«

Diesen Teil ihrer Verhandlungen hatte sie mit Charlie Dixon nicht abgesprochen, geschweige denn mit der Anklagebehörde, die den Deal würde machen müssen, aber sie war zuversichtlich, dass sie das hinbekamen, wenn Grosha sich als hilfreich erwies. Und sie konnte jetzt sicher sein, dass er ihr genau zuhörte. Er machte nicht den Eindruck, als fühle er sich im Gefängnis wohl.

»Bisher haben Sie mir nur erzählt, dass ein Mann Frauen umbringt und dass es zwischen ihm und mir irgendeine geheimnisvolle Verbindung gibt. Da sehe ich noch nicht, wie ich Ihnen helfen soll.«

»Der Mann, den wir suchen, hasst Frauen. Er richtet über sie. Mit Promiskuität hat er Schwierigkeiten, wahrscheinlich mit Frauen überhaupt. Vielleicht hält er sich für religiös. Ein Text mit Namen Buch des Enoch ist wichtig für ihn. Möglicherweise haben Sie ihn einmal religiöse Schriften lesen sehen oder entsprechende Texte zitieren hören. Er tut das entweder, weil er wirklich daran glaubt, oder weil er ein Zyniker ist, der die Religion benutzt, um seine Taten zu rechtfertigen. Wir wissen auch, dass er sich mit Computern auskennt. Er geht über öffentliche Internetanschlüsse ins Netz, sodass wir ihn auf diesem Weg nicht aufspüren können. Und das müsste doch Ihr Fall sein er hat eine gestohlene Kreditkarte benutzt, um sich bei der genannten Firma, FirstDate, zu registrieren. Erinnert irgendetwas davon Sie an jemanden?«

Grosha musterte sie halb belustigt.

»Ich kann Ihren Namen aus der Sache raushalten. Wir brauchen einfach nur einen Tipp. Er bringt unschuldige Frauen um.« Sie breitete Fotos von Caroline Hunter, Amy Davis und Megan Quinn auf dem Tisch aus.

»Bei allem, was Sie so erzählt haben, war das Einzige, das mir annähernd bekannt vorkam, der Gebrauch einer fremden Kreditkarte. Das ist, wie Sie wissen, etwas, womit ich mich auskenne. Aber die Leute, mit denen ich zu tun habe? Wenn Sie so wollen, sind wir die wahren Anhänger des kapitalistischen Systems. Wir verstoßen gegen die Regeln, um auf unsere Weise an Geld zu kommen. Diese drei Frauen Sie sagen, die waren unschuldig. Sie haben keine Drogen gekauft, nicht gestohlen oder betrogen?«

»Nein.«

»Wenn das so ist die Männer, die ich kenne? Wenn sie diesen Frauen begegnen würden, könnten sie sie vielleicht anbaggern, aber ihnen wehtun? Wozu? Und Religion«, er winkte verächtlich ab, »die Leute, die ich kenne, scheren sich einen Dreck darum.«

»Wie ist es mit Vitali Rostov? Kennen Sie jemanden, der so heißt? Vielleicht auch als Vitya Rostov?«

Sein Blick blieb gelassen, aber sie registrierte, dass er den Kopf leicht nach links drehte. »Vitya ist eine Art Spitzname für Vitali«, erklärte er. »Nein, ich kenne keinen Vitya. Meinen Sie, dass er derjenige ist, der die Frauen angreift?«

»Wahrscheinlich ist er es nicht. Wir sind einfach auf den Namen gestoßen. Dafür, dass Sie ihn gar nicht kennen, scheinen Sie ziemlich interessiert.«

»Sie haben mich neugierig gemacht. Ein Serienmörder. Wie Hannibal Lecter, oder?«

»Ohne Kannibalismus und Maske.«

Einen Moment lang ließ seine Wachsamkeit nach, und er lachte. »Wie gesagt, ich kenne keinen Mann, wie Sie ihn beschrieben haben, und ich kenne auch keinen Vitya wie war noch der Nachname?«

»Rostov. Vitali oder Vitya Rostov«, sagte Ellie.

Grosha schüttelte bedächtig den Kopf. »Tut mir leid. Ich kann Ihnen nicht helfen. Aber es war nett, Sie kennenzulernen, Ellie Hatcher. Sie sind selbst unter diesen Umständen eine Besucherin, gegen die ein Mann im Gefängnis nichts einzuwenden hat.«

»Gut, da meine Gesellschaft Sie offenbar nicht stört und Sie mir sogar aus purer Neugier eine Frage gestellt haben, macht es Ihnen vielleicht auch nichts aus, wenn ich das Gleiche tue.« Er nickte kurz. »Wann haben Sie sich die machen lassen?« Sie blickte auf die grünen Swastika-Balken auf seinem Unterarm.

»Drei Monate nachdem die Regierung der Vereinigten Staaten mich hier reingesteckt hat.«

»Für eine Gefängnistätowierung nicht schlecht gemacht. Ich wusste nicht, dass Sie stolz darauf sind, Weißer zu sein.« Bewusst benutzte sie den von den Verfechtern dieser absurden Überlegenheitstheorien bevorzugten Euphemismus für Rassismus.

Grosha sah sich zweimal prüfend um, bevor er antwortete: »Mir ist es scheißegal, welche Hautfarbe jemand hat. Im Vergleich zu mir sehen auch die, die ihr Amerikaner ›weiß‹ nennt, noch dunkel aus. Aber hier drin kommt man allein nicht durch. Das habe ich schnell gelernt. Die Brüder wollen sich um einen, der aussieht wie ich, nicht kümmern. Und das hier?« Er zog den Ärmel über die Tätowierung. »Das war das Einfachste. Ich lasse es später wegmachen. Was ist schon dabei?«

»Sie tun, was Sie tun müssen, um zu überleben.«

»Genau.«

»So ähnlich wie nach Ihrer Festnahme, als Sie sich geweigert haben, dem Staatsanwalt zu sagen, wen Sie mit den Kreditkartennummern beliefern, die Sie der Motel-Angestellten abgeknöpft haben. Ging es da auch ums Überleben?«

»Noch mal: Das mit der Tätowierung war einfach. Sie wissen, dass ich nicht mehr sagen kann, als ich bereits gesagt habe. Aber eins kann ich Ihnen versichern. Wenn ich sage, dass ich einen solchen Mann, wie Sie ihn suchen, nicht kenne, ist das die reine Wahrheit. Würde ich ihn kennen, müssten Sie mich nicht mit wie haben Sie es genannt? deutlicher Strafminderung locken. Ich würde Ihnen helfen, oder ich würde ihn gleich selbst umlegen. In Russland kommen Typen, die Frauen etwas antun, nicht so leicht davon; das ist dort anders als hier.«

Auf dem Weg nach draußen blieb Ellie bei dem jungen kurzgeschorenen Wachmann am Eingang noch einmal stehen.

»Haben Sie von Ihrem Russen gekriegt, was Sie wollten?«, fragte er.

»Leider nein, aber ich dachte, Sie könnten mir vielleicht helfen. Wenn man hier jemanden besuchen will, dann muss man auf der Besucherliste desjenigen stehen, ist das richtig?«

»Ja. Das muss alles vorher geklärt sein. Spontan hier bei den Aufsehern aufkreuzen, das funktioniert nicht.«

»Könnte ich eine Liste mit Groshas Besuchern haben?«

»Kein Problem.« Er drückte ein paar Tasten. »Die ist nicht lang.« Der Drucker spuckte nur fünf Namen aus, ihren eingeschlossen. Die anderen vier sahen russisch aus, zwei weibliche und zwei männliche. Eine der Frauen, wahrscheinlich seine Mutter, hieß ebenfalls Grosha. Die Männer hießen Ivan Ovinko und Mark Jarkov. Keiner der Namen kam Ellie bekannt vor, und weder Zoya noch Vitali Rostov standen auf der Liste.

Nachdem sie auf dem Gowanus Expressway fast eine Dreiviertelstunde im zäh fließenden Verkehr zugebracht hatte, war Ellie zu kribbelig, um den ganzen Abend allein in ihrer Wohnung am Murray Hill zu hocken. Sie spürte, dass sie kurz vor einem Durchbruch stand, aber ihr ging so viel gleichzeitig durch den Kopf, dass sie nicht in der Lage war, einen schlüssigen Gedanken zu fassen. Tatianas Schwester wusste etwas. Ellie hatte ihr die unausgesprochene Sorge angesehen und war sicher, dass sie mit ihrem Ehemann zu tun hatte. Außerdem hatte sich die Frau ein wenig zu sehr für Ed Becker interessiert; es war deutlich mehr als beiläufige Neugier gewesen, als sie gefragt hatte, ob er von Tatianas Kooperation mit dem FBI gewusst habe. Und dann hatte Flann so viele Verknüpfungen zwischen Becker und dem Fall entdeckt wie passten die ins Bild? Und was hatten sie mit FirstDate und den ermordeten Frauen zu tun?

Sie zog ihr Handy hervor und wählte Flanns Nummer. »Hallo, ich bins.«

»Sind Sie bei der Schwester fertig?«

»Ich habe mit ihr gesprochen, und ich war im MDC bei Lev Grosha. Meiner Meinung nach weiß Zoya mehr, als sie sagt. Vielleicht begreift sie nicht, was es mit dem Tod ihrer Schwester zu tun hat, aber ich muss etwas gesagt haben, das sie… irgendwie aus dem Konzept gebracht hat.«

»Und Sie haben keine Ahnung, was das war?«

»Ich werde nicht recht schlau aus ihr. Sie hat behauptet, Grosha nicht zu kennen, aber das kann auch eine Lüge sein. An Dixon kann sie sich erinnern, den hat sie mal mit ihrer Schwester gesehen, aber ich wüsste nicht, was daran so beunruhigend sein soll. Was ich merkwürdig fand, war, dass sie gefragt hat, ob Becker von Tatianas Kooperation mit dem FBI wusste. Zunächst dachte ich, sie regt sich auf, weil sie findet, Becker hätte ihr das sagen und es mit dem Mord in Verbindung bringen müssen. Aber ich weiß nicht; selbst als ich ihr erklärt habe, dass auch wir heute erst davon erfahren haben, schien sie mir noch nervös. Dann kam Vitya nach Hause, und sie hat mich sofort weggeschickt. Möglicherweise ist Vitya in die kriminellen Aktionen verstrickt, über die Tatiana dem FBI Informationen geliefert hat. Ein paar Leute hat sie angezählt, aber ihren Schwager natürlich nicht.«

»Und was hat Lev Grosha gesagt?«

»Dass er nie von einem Vitali oder Vitya Rostov gehört hat. Aber auch bei ihm halte ich es für möglich, dass er gelogen hat. Er hat den Kopf so komisch weggedreht.«

»Ellie Hatcher, der menschliche Lügendetektor.«

»Haben Sie etwas über Beckers frühere Fälle rausbekommen?«

»Dixon hat recht. Becker und Tendall hatten zusammen eine hohe Aufklärungsquote, und Beckers Quote ist auch nach Tendalls Tod überdurchschnittlich geblieben.«

»Also hat er im Fall Tatiana nicht geschlampt, weil er so durch den Wind war, wie er uns erzählt hat.«

»Genau. Aber auch da wie bei allem anderen wissen wir nicht, wie es mit unserem Fall zusammenhängt. So oder so ist mein Misstrauen geweckt. Die Notiz in Hunters Kladde bezieht sich auf Becker.«

»Ich hoffe, Sie täuschen sich. Ein Cop, der in so einer Sache drinhängt?«

McIlroy sagte nichts dazu.

»Ich komme gerade aus Brooklyn zurück. Haben Sie Zeit für einen Drink oder so? Wir könnten das alles noch ein bisschen drehen und wenden und sehen, was dabei herauskommt.«

»Tut mir leid, heute Abend kann ich nicht. Ich möchte noch ein paar Dinge hier am Schreibtisch erledigen, und dann muss ich gehen.«

»Heißes Date?«

»Nein«, sagte er. Und nach einer kurzen Pause fügte er hinzu: »Ich treffe meine Tochter noch mal.«

»Das ist doch schön, Flann.« Ellie schlug einen fröhlichen Ton an, aber das Schweigen am anderen Ende der Leitung verunsicherte sie. »Na gut, dann also morgen.«

»Ja, wir sehen uns morgen.« Er schien nicht bei der Sache.

»Ist alles in Ordnung, Flann?«

»Ja. Ich bin einfach müde, weiter nichts. Kosten Sie Ihre Jugend aus, Hatcher!«

Ellie klappte ihr Handy zu. Die nächsten zwanzig Minuten der Fahrt verbrachte sie damit, sich die einzelnen Informationsstränge, die sie hatten, noch einmal vor Augen zu führen. Tatiana hatte Kontakt zu einem Ring russischer Krimineller gehabt, die irgendwie auch mit FirstDate zu tun hatten. Ed Becker, der im Mordfall Tatiana gepatzt hatte; der so darauf versessen gewesen war, Ellie zu helfen; dessen Nachname in Caroline Hunters Notizen auftauchte. Gestohlene Kreditkarten hatten sowohl Lev Grosha als auch Enoch benutzt, und sechs Jahre zuvor in Boston Edmond Bertrand. Zoya und Vitali Rostov, die Tatiana mit Charlie Dixon gesehen hatten.

Sie rief Jess auf dem Handy an.

»Was ist los, Schwesterchen?«

Im Hintergrund hörte sie das stampfende Pour Some Sugar on Me von Def Leppard. »Bitte sag, dass du im ›Vibrations‹ bist!«

»Wir sollten uns mit Dog Park vielleicht auch mal an einem bisschen Def Leppard versuchen, meinst du nicht? Ich könnte mir die Haare toupieren, mich in Leder schmeißen und auf der Achtziger-Revival-Welle reiten.«

»Hast du das Foto gekriegt?« Sie wollte wissen, ob der Geschäftsführer des Clubs, Seth Verona, Charlie erkannt hatte.

»Hallo? Was glaubst du eigentlich, was ich hier mache? Meine Schicht beginnt erst in drei Stunden, aber ich versuche Seth noch zu erwischen, bevor er abhaut. Wer ist der Kerl überhaupt?«

»Ein FBI-Agent. Heißt Charlie Dixon. Weißt du noch? Als wir mit Seth geredet haben, hat er gesagt, er kann sich an einen streng aussehenden Typen erinnern, der immer kam und mit Tatiana gesprochen hat. Ich will wissen, ob der Mann auf dem Bild derjenige ist.«

»Okay. Ich bin gerade erst hier reingeschneit. Lass mir noch ein bisschen Zeit, ja?«

Als Ellie beim Revier angekommen war und den Wagen abgeliefert hatte, war ihr immer noch nicht danach, heimzugehen. Sie musste auf andere Gedanken kommen, weg von dem Fall. Bevor sie sich damit wieder befasste, brauchte sie erst einmal einen klaren Kopf. Es fiel ihr nur einer an, den sie anrufen wollte. Sie zog die Visitenkarte aus der Tasche, atmete tief durch und wählte die Nummer.

Eine halbe Stunde später legte der Mann, der sich Enoch nannte, enttäuscht auf. Das Spiel würde früher enden müssen als ursprünglich gedacht. Eigentlich hatte er einige Tage abwarten und wenigstens ein paar Schlagzeilen über die FirstDate-Morde lesen wollen, aber nun war ein Problem aufgetaucht.

Erst jetzt hatte er erfahren, dass die Polizisten sich auch mit Tatiana Chekova befassten und nicht nur mit Caroline Hunter, Amy Davis und Megan Quinn. Sie fragten nach, welche Informationen Tatiana dem FBI geliefert hatte. Sie versuchten zu erkennen, wie Tatiana ins Bild passte.

Er hätte sich klarmachen müssen, dass sie den Zusammenhang irgendwann sehen würden. Das war der einzige Fehler, den er sich während der gesamten, ein Jahr währenden Planungsphase geleistet hatte. Er musste diese Befragungen unterbinden.

Glücklicherweise entstand kein Schaden, wenn das Spiel vorzeitig endete. Der Brief, den er in der Bibliothek hinterlassen hatte, garantierte ihm für den nächsten Tag eine Titelgeschichte zu den FirstDate-Morden. Und er wusste ganz genau, wie er ein Ende der Ermittlungen herbeiführen konnte. Er klappte den Laptop auf seinem Küchentisch zu und überlegte, was er noch mitnehmen musste. In zwei Stunden wurde er auf City Island erwartet.

32

Ellie und Peter Morse trafen sich im »Half King«, einem Pub in Chelsea, das er vorgeschlagen hatte. Er trug verwaschene Jeans, ein langärmeliges schwarzes T-Shirt und ein leicht verknittertes anthrazitfarbenes Jackett, das an einem anderen Mann eher formell gewirkt hätte, ihm aber sehr gut stand. Als er sie mit einem freundschaftlichen Kuss auf die Wange begrüßte, registrierte Ellie die Blicke von ein paar Frauen zwei Tische weiter. Peter fiel einfach auf.

»Schön hier«, sagte sie.

»Der Laden gehört einem Schriftstellerfreund. Sie veranstalten Lesungen, und wie du dir denken kannst, kommen besonders Schreiberlinge gern her, um Gleichgesinnte zu treffen und sich Anregungen zu holen.« Jetzt sah Ellie an einigen Tischen Leute sitzen, die sich über Notizbücher beugten und schrieben. »Was mich angeht, ich brauche totale Stille zum Schreiben. Ich komme zum Essen und Trinken hierher.«

»Wenn man das hier auch kann, bin ich genau richtig.«

»Ich bin froh, dass du angerufen hast, Ellie.« Die erste Silbe ihres Namens betonte er extra.

»Ich auch«, erwiderte sie. Es tat gut, ihn ihren richtigen Namen aussprechen zu hören.

»Und das Timing war perfekt. Als du angerufen hast, hatte ich den Artikel gerade beim Chefredakteur abgeliefert. Ich habe den Brief aus der Bibliothek in den Mittelpunkt gerückt. Das ist das erste Mal, dass ich selbst in meiner eigenen Story vorkomme; das war gar nicht so einfach, aber ich glaube, ich habe den Ton ganz gut getroffen.«

»Das freut mich.«

»Natürlich konnte ich deinen Hintergrund nicht vollständig rauslassen. Die Parallelen zum College-Hill-Würger sind so auffällig, dass ich ein bisschen erklären musste, welche Verbindung da besteht. Ich hoffe, damit kannst du leben.«

»Das werden wir morgen früh sehen, nehme ich an.«

»Ich habe auch daran gedacht, dir den Text noch mal vorzulegen, aber…«

»Vergiss es«, sagte Ellie. »Du machst deine Arbeit, und dazu gehört es nicht, vorher von mir eine Genehmigung einzuholen.«

»Sehr angenehm, dass du es so siehst. Wahrscheinlich musst du selbst es genauso machen, oder? Dein Arbeitsleben ganz klar vom Privaten trennen?«

»So ist es. Du kannst also nur hoffen, dass ich das Crystal-Labor, das du in deinem Kleiderschrank versteckst, nicht entdecke.« Mit seiner vorigen Bemerkung hatte er zweifellos ein Gespräch darüber eröffnen wollen, warum sie so auf der Hut gewesen war vor einer Beziehung mit ihm, aber sie fühlte sich zu diesem Gespräch noch nicht in der Lage. Genau genommen wusste sie gar nicht, worüber sie mit ihm reden wollte, und plötzlich fragte sie sich, warum sie ihn überhaupt angerufen hatte. Wohl auch, weil sie mit jemandem zusammen sein wollte, mit dem sie den Fall nicht erörtern würde nicht erörtern konnte.

»Falls das was nützt statt eines Bildes von dir habe ich ein unscharfes Foto von Enochs Brief zu dem Text geliefert. Hoffen wir, dass der Chefredakteur da nicht noch was ändert.«

»Es wäre mir nicht recht, wenn du das nur meinetwegen gemacht hättest.«

»Ach was! Ein Drohbrief von einem sexfeindlichen religiösen Fanatiker ist doch viel unheimlicher als das Porträt einer hübschen Polizistin. Schrecken macht Auflage. Ich überlege, ob ich als Nächstes was zum Thema Computer schreibe. Vielleicht ein Experten-Interview zu der Frage, wie der Mörder es fertiggebracht hat, in die E-Mail-Accounts seiner Opfer reinzukommen.«

Die Idee fand Ellie gut. Ein solcher Artikel würde keine Details zum aktuellen Fall ausbreiten, und sie würde darin nicht vorkommen. »Da wüsste ich jemanden für dich. Er hat früher mal bei FirstDate gearbeitet und weiß unglaublich viel. Sehr hilfreich.« Sie kramte Jason Uptons Visitenkarte aus ihrer Handtasche.

Peter nahm sie mit spitzen Fingern. »Ein Typ, der unglaublich viel weiß, ja? Sollte ich mir wegen der Konkurrenz Gedanken machen?«

»Nö. Er ist für meinen Geschmack ein bisschen zu sehr WASP.In Wahrheit hatte sie, bis sie Peter begegnet war, immer gemeint, sie fliege auf solche adretten Männer.

»Ein betuchter Computer-Sonderling?«, fragte Peter übertrieben skeptisch.

»Ein Reicher, für den der Job Hobby ist. Und er findet Pulp Fiction gut. Er wird dir gefallen.«

Peter bedankte sich und schob die Karte in seine Jackentasche. Ellie nutzte die Gelegenheit, um das Thema zu wechseln. »So, was isst man denn hier am besten?«, fragte sie und schlug die Speisekarte auf.

»Oh, ein geschickter Übergang. Entweder bist du sehr hungrig, oder das war das Zeichen, dass dein aktueller Fall und meine aktuelle Story als Gesprächsthemen ausscheiden.«

»Sowohl als auch, wenn du nichts dagegen hast.«

»Absolut nichts. Und was die Karte angeht, kannst du hier eigentlich nichts falsch machen. Aber für das erste Mal würde ich dir zu Shepherds Pie oder Fish and Chips raten.

Als der Kellner kam, bestellte Ellie einen Johnny Walker Black Label und Sheperds Pie. Peter entschied sich für ein Guinness und Fish and Chips.

»Kann ich dich denn fragen, wie du von Wichita, Kansas, nach New York gekommen bist, oder führt das unweigerlich zu verbotenen Themen?«, fragte er.

»Das bleibt im Rahmen. Ich bin hergekommen, weil ich einen sehr lustigen, verrückten, verantwortungslosen großen Bruder habe, der das College geschmissen hat, um hier Karriere als Rockstar zu machen. Er hat Mom angerufen und ihr erzählt, dass er im Vorprogramm von richtig Großen spielt, im CBGB-Punkrock-Club als ob ihr das was sagen würde. Aber ich kenne meinen Bruder, ich kannte ihn damals schon. Als ich mich dann entscheiden musste, was ich machen will, fragten die Lehrer an der Highschool nur, welche wird es, die University of Kansas, die Kansas State University oder die Wichita State University. Ein paar Jahre habe ich es an der Wichita State ausgehalten, aber dann wurde mir plötzlich klar, dass ich mein ganzes Leben immer nur an diesem einen Ort gelebt habe. Und es gab keinen Grund, zu bleiben. Sicher, meine Mutter hat mich gebraucht, aber noch mehr hat sie sich um meinen Bruder gesorgt. Also habe ich das Semester noch abgeschlossen und mich dann auf den Weg hierher gemacht.«

»Und deine Mom lebt noch in Kansas?«

»Ja. Ich rufe sie jeden Abend an. Bevor ich hergekommen bin, habe ich auch mit ihr gesprochen.« Wie immer hatte Ellie einen Versuch ihrer Mutter, sie zu einem Besuch in Wichita zu überreden, so gut wie möglich abgewehrt.

»Da hat sie eine gute Tochter. Und dann bist du direkt ans John Jay College gegangen?«

Eigentlich hätte die Unterhaltung etwas Schräges haben müssen. Im Grunde war dies ihre erste richtige Verabredung zumindest lernte er sie erst jetzt als die kennen, die sie tatsächlich war, aber er wusste bereits so viel über ihre Vergangenheit, und sie waren schon zusammen gewesen. Auf eine seltsame, ihr selbst unbegreifliche Weise war er ihr vollkommen vertraut.

»Nein. Ich dachte, ich ziehe hierher, richte mich ein und bewerbe mich an der City University of New York oder so. Ich wollte Anwältin werden.«

»Und dann hast du gemerkt, dass du doch ein Mensch bist, mit menschlichen Regungen und nicht der Anwaltstyp.«

»Genau, ich habe gemerkt, dass ich ein Mensch bin, und außerdem habe ich begriffen, dass ich es mir nicht leisten konnte, hier zu leben und Studiengebühren zu zahlen. Also habe ich gekellnert, war viel mit Jess Leuten zusammen, habe seinen Tagesrhythmus übernommen und ich glaube, in der Zeit wurde mir klar, dass ich insgeheim viel mehr Polizistin war, als ich bis dahin geahnt hatte. Wenn in der Toilette irgendeines Clubs Drogen verkauft wurden, habe ich sehr viel mehr mitbekommen als andere Leute. Und Tag für Tag habe ich auf der Straße Dinge gesehen, die mir keine Ruhe ließen. Bis ich schließlich eines Abends mitbekommen habe, wie ein junges Mädchen viel zu jung, um so spätabends überhaupt noch unterwegs zu sein nach Kneipenschluss mit so einem Wall-Street-Kokser in den Washington Square Park ging. Plötzlich wollte ich nichts anderes, als diesen Kerl von ihr fernzuhalten.«

»Klar.«

»Ich habe ihn sogar direkt angesprochen ganz plump, weißt du? So was wie: He, ist sie nicht ein bisschen zu jung für dich? Er meinte, ich solle mich um meine eigenen Angelegenheiten kümmern, und sie hat steif und fest behauptet, sie sei achtzehn. Ich habe ihnen nachgeschaut und genau gewusst, was da lief, was für ein Leben dieses Mädchen vor sich hatte. Da ist bei mir etwas eingerastet. Plötzlich wusste ich, was ich machen wollte, und ich wusste, dass ich gut sein würde darin. Am nächsten Morgen habe ich mich am John Jay eingeschrieben.«

»Klingt fast, als hättest du keine Wahl gehabt.«

»War wohl so. Während der Ausbildung hat einer der Sergeants immer gesagt: Zum Cop muss man berufen sein. Wenn man das nur als Job auffasst, kann man ebenso gut Wohnmobile verkaufen oder Tennisschläger. Wie auch immer, ich habe es nie bereut.«

»Auch nicht an einem Tag wie heute?«

»Nie. Wie ist es mit dem Reporterjob? Ist das deine Berufung?«, fragte sie dramatisch.

Er überlegte einen Augenblick. »Nein. Das Schreiben vielleicht, ja, aber die journalistische Arbeit ist nur ein Teil davon. Ich würde gern mehr machen. An meinem Roman arbeite ich nun schon seit ein paar Jahren, aber ich komme nie an den Punkt, an dem ich ihn als fertig betrachte. Das ist wohl eine tief sitzende Angst vorm Scheitern, und die verdanke ich zweifellos meinen Eltern. Wenn ich die eines Tages mal überwunden haben sollte, möchte ich sagen können: Ich bin Autor und nicht nur Reporter. Aber das heißt nicht, dass ich meine journalistische Arbeit bereue. Sie soll mir nur keine Freundschaft stören, niemandem schaden, der mir am Herzen liegt.«

Ellie erkannte den Versuch, ihre Ängste zu beschwichtigen, aber sie musste auf einmal lachen. Ein paar Tropfen Whiskey rannen ihr übers Kinn. »Entschuldige«, sagte sie und wischte sie mit der Serviette fort. »Sehr anziehend, was?«

»Wirklich reizvoll. Aber eher muss ich mich wohl entschuldigen. Kam dir das übertrieben vor?«

»Nein, überhaupt nicht. Es war unglaublich süß.«

»Und wenn es süß wird, spuckst du Whiskey?«

»Nein. Ich fand es so komisch.«

»Sehr gut. Komisch wollte ich sein.«

»Ich finde einfach… wir sitzen jetzt hier zusammen und erzählen uns, dass wir vielleicht mal gute Freunde werden, und dabei haben wir schon zusammen geschlafen. Das ist bestimmt etwas völlig Normales, aber du ahnst ja nicht, was für ein klösterliches Leben ich geführt habe. Diese verrückte Idee, mir eine anonyme leidenschaftliche Nacht zu gestatten plötzlich sehe ich, wie albern das ist.«

Sie konnte gar nicht mehr aufhören zu lachen. Der Stress der Ermittlungen, die Nervosität vor dem Wiedersehen mit Peter und das Gefühl von leiser Absurdität bei diesem zweiten Treffen das alles brach sich jetzt Bahn. Und es war eine unglaubliche Erleichterung, zu sehen, dass Peter in ihr Gelächter einfiel.

Zwei Stunden später lagen sie dicht beieinander in Ellies Bett und lächelten immer noch. Da klingelte ihr Handy.

»Geh nicht ran.« Peter strich ihr eine schweißnasse Strähne aus der Stirn und küsste die freigelegte Stelle. Einen Moment lang zögerte Ellie tatsächlich. Sie konnte so tun, als sei sie Ally, die bei einem Immobilienanwalt arbeitete und nicht mitten in einer Mordermittlung steckte. Aber das ging schnell vorbei. Beim dritten Klingeln klappte sie ihr Handy auf.

»Hatcher.«

»Detective Hatcher, hier spricht Officer Griffin Connelly vom Zehnten Revier. Tut mir leid, dass ich so spät noch störe.«

»Kein Problem.« Ellie setzte sich auf und zog ein Laken über ihren nackten Körper. Grinsend streifte Peter es mit einem Finger zurück.

»Du wirst am Telefon nicht gesehen«, flüsterte er.

Ellie war so abgelenkt von dem, was er mit ihrem Bauch machte, dass sie beinahe nicht mitbekommen hätte, was der Officer sagte.

»Ich bin hier im St. Vincents Hospital bei einem Jess Hatcher. Er sagt, er sei Ihr Bruder?«

Officer Connelly war ein dünner Mann mit heller Haut und dunkelblondem Haar. Er erwartete Ellie vor einem der Behandlungsräume in der Notaufnahme des St. Vincents. Peter hatte unbedingt mitkommen wollen, und zu ihrer Überraschung hatte sie gespürt, dass ihr das sogar lieb gewesen wäre, aber am Ende hatte sie ihn überredet, in seine Wohnung zu gehen. Falls das, was Jess passiert war, irgendwie mit dem Fall zusammenhing, wollte sie nichts auf der Titelseite der Daily Post darüber lesen, und solange Peter und sie keine Übereinkunft darüber hatten, wie sie das mit ihrem und seinem Job fair handhaben konnten, sollte er nicht genötigt werden, Dinge, die er wusste, zurückzuhalten.

»Danke, dass Sie gewartet haben, Officer. Ich wollte nur, dass jemand bei ihm ist, bis ich komme.«

»Es war nicht leicht, das meinem Sergeant zu erklären. Steckt hinter der Sache mehr, als man auf den ersten Blick sieht?«

»Nur eine überbesorgte kleine Schwester. Grüßen Sie Ihren Sergeant und richten Sie ihm meinen Dank aus.«

Officer Connelly gegenüber hatte Jess ausgesagt, dass er vor Beginn seiner Schicht vor dem »Vibrations« von zwei Männern überfallen worden sei. Er hatte keinen der beiden erkannt und war zu sehr damit beschäftigt gewesen, sich gegen die Prügel zu wehren, als dass er hinterher eine vernünftige Beschreibung hätte liefern können zwei weiße Männer, durchschnittlich groß und schwer und, so hatte Jess es formuliert, »aus unbekannten Gründen offenbar gewaltig sauer auf mich«.

Ihr Magen zog sich zusammen, als Connelly ihr das berichtete.

»Ihr Bruder hat Glück, dass Sie eine Kollegin sind. Ein Stripclub-Rausschmeißer, der auf dem Parkplatz überfallen wird? Wir haben ihn gerade nach Drogen durchsucht, als er uns bat, Sie anzurufen.«

»Wenn Sie es für richtig halten, bringen Sie das zu Ende, Officer.«

»Nicht nötig. Kümmern Sie sich einfach um Ihren Bruder, und helfen Sie ihm.«

Sie fand ihn auf einem schmalen Krankenhausbett ausgestreckt. Als sie hereinkam, versuchte er sich aufzusetzen und stöhnte bei der kleinsten Bewegung. Selbst das Lächeln, das er auf sein Gesicht zwang, schien ihm wehzutun.

»Nicht vergessen: Rippenbrüche sind schmerzhaft.« Damit ließ er sich wieder zurücksinken.

»Jess, was ist passiert?«

»Scheint so, als wäre ich endlich mal in eine Schlägerei geraten, aus der ich mich nicht herausreden konnte.«

In der Regel kam Jess ihr jünger vor, als er an Jahren war immer gut drauf, nie in Sorge, praktisch unbesiegbar. Aber was sie jetzt sah, gefiel ihr gar nicht. Müde wirkte er, zu alt, um in dieser Lage zu sein, extrem verletzlich.

»Ohne jeden Grund sind sie auf dem Parkplatz über dich hergefallen?«

»Ich bin rausgegangen, um dich anzurufen, und plötzlich waren sie da. Könnte das irgendwas mit dem Bild zu tun haben, das ich dem ›Vibrations‹-Geschäftsführer gezeigt habe? Übrigens meint Seth, dass das der Mann ist, den er mit Tatiana gesehen hat.«

Ellie war ratlos. Sie hatte Jess gebeten herauszufinden, ob an ihrem Verdacht, dass Charlie Dixon und Tatiana Chekova eine Beziehung gehabt hatten, etwas dran war. Warum hatte sie ihn damit in solche Gefahr gebracht? Hatte sie Dixon komplett falsch verstanden? Jess fragte, ob der Mann auf dem Bild Russe sei.

»Wieso? Waren die Männer, die dich so zugerichtet haben, Russen?«

»Russen, Tschechen, Rumänen, Ukrainer. Irgendwas Slawisches. Als ich von zu Hause weggegangen bin, habe ich auf der anderen Straßenseite ein paar Männer herumstehen sehen. Ich habe mir nichts weiter dabei gedacht, aber jetzt bin ich eigentlich ziemlich sicher, dass es dieselben waren, die mich später fertiggemacht haben.«

»Warum hast du das nicht auch dem Officer gesagt?«

»Weil ich nicht nur verprügelt, sondern auch gewarnt worden bin. Und wenn es nur um mich gegangen wäre, hätte ich gesagt, sie sollen sich verpissen. Aber die Rede war von dir. Ich weiß nicht, in was du da reingeraten bist. Die Typen haben jedenfalls gesagt, du sollst die Finger davon lassen. Nächstes Mal wären wir beide tot. Und sie wissen, wo du wohnst. Bitte, Ellie, du musst aus diesem Fall raus.«

33

Ellie landete immer bei Flanns Mailbox. Als er auch auf die dritte Nachricht mit der Bitte um Rückruf nicht reagierte, beschloss sie, dass das Polizistin-Sein bis zum nächsten Tag Zeit hatte. Sie bemühte sich, einfach bei ihrem Bruder zu sein und ihm beizustehen, wie es jeder andere Angehörige eines Opfers auch getan hätte. Aber der Gedanke an den slawischen Akzent der Männer, die Jess überfallen hatten, ließ ihr keine Ruhe.

Sie wollte Fotos aus der Kartei. Jess sollte die Schläger identifizieren. Sie wollte sie aufspüren, und sie sollten im Idealfall Widerstand leisten. Sie wünschte sich einen Vorwand, um ihre Wut abzureagieren.

Aber während sie darüber nachdachte, wie sie ihren Bruder würde schützen können, versuchte der immer noch, sie gegen die Drohung abzuschirmen, die er ihr überbracht hatte. Sie wollte Officer Connelly alles sagen, doch Jess erklärte, selbst wenn sie das tue er werde bei seiner halbwahren Geschichte bleiben. Also fand sie sich im selben Zwiespalt wieder: Entweder musste sie Jess allein lassen, um selbst ein paar Kartei-Fotos von möglichen Tätern herauszusuchen, unter denen Jess vielleicht jemanden identifizieren konnte, oder sie musste Flann finden.

Ein letztes Mal versuchte sie es auf Flanns Handy, dann rief sie die Auskunft an und besorgte sich die Nummer von Miranda Hart. Sie konnte sich später bei Flann dafür entschuldigen, dass sie die Mutter seines Kindes behelligt hatte; im Moment brauchte sie einfach nur Hilfe. Sie wurde direkt verbunden.

»Hallo?« Die Frau klang besorgt. Im Hintergrund hörte Ellie Wasserrauschen und die leisen Töne eines Fernsehers.

»Mrs.Hart?«

»Ja?«

»Entschuldigen Sie bitte die Störung. Mein Name ist Ellie Hatcher. Ich arbeite beim NYPD mit Flann McIlroy zusammen. Ich muss ihn unbedingt sprechen, und er geht nicht ans Telefon.«

Das Wasser wurde abgestellt. »Ich verstehe nicht, weshalb Sie diese Nummer haben. Er wohnt nicht hier. Hat nie hier gewohnt.«

»Ich dachte, er ist vielleicht bei seiner Tochter. Oder können Sie mir sagen, wo er mit ihr zum Essen hingegangen ist?«

»Tut mir leid, aber das ist ein Missverständnis. Er hat sie Anfang der Woche getroffen.«

»Mir hat er gesagt, dass er heute Abend noch mal mit ihr isst.«

»Nein, wir haben beschlossen, es langsam angehen zu lassen. Ich möchte, dass Stephanie sich allmählich an ihn gewöhnen kann.«

»Aber ich habe noch vor ein paar Stunden mit ihm gesprochen. Wollte er sie nicht heute Abend treffen?«

»Das hat er Ihnen erzählt? Nein. Wir haben neulich lange miteinander geredet, nachdem er Stephanie zurückgebracht hatte. Jetzt soll er anrufen, damit wir für nächste Woche etwas ausmachen können. Seit er hier war, habe ich nichts mehr von ihm gehört.«

Ellie dankte Miranda, beendete das Gespräch und wählte erneut Flanns Nummer. Ein Mal, zwei Mal, drei weitere Male. Immer sprang sofort die Mailbox an. Sein Handy war aus. Sie wurde nervös. Ihr Bruder lag im Krankenhaus. Ihr Partner hatte sie angelogen und war verschollen. Wenn sie Jess erwischt hatten, konnten sie dann nicht auch Flann erwischt haben?

Sie saß auf der äußersten Bettkante. Jess sah sie an, als wüsste er nicht, ob er lachen oder sie anschreien sollte. »Nun geh schon, Ellie. Im Ernst, tu, was du tun musst, aber versprich mir, dass du vorsichtig bist. Mit dem Schmerzmittel gehts mir gut, und dein Stress verdirbt mir nur die Stimmung.«

Nach einigen Minuten des Zögerns und mehreren »Wirklich?« und »Sicher?« drohte Jess damit, über die Schwester den Sicherheitsdienst rufen zu lassen, wenn Ellie ihn nicht endlich ausruhen ließ.

»Wenn ich es hinkriege, ein paar Fotos herzufaxen meinst du, du hast die Kraft, sie dir anzuschauen und mir eine SMS zu schicken?«

»Jetzt erkenne ich doch meine kleine Schwester wieder. Ja, das werde ich wohl schaffen. So viel habe ich nicht abgekriegt, dass ich die hier nicht mehr bewegen könnte«, sagte er und spreizte die Finger.

Ellie leistete sich ein Taxi zum Revier, weil sie es für den Fall, dass Flann anrief nicht riskieren wollte, in der U-Bahn ohne Netz zu sein. Bevor sie den Fahrer bezahlte, sah sie noch einmal nach, ob Anrufe eingegangen waren, und plötzlich kam ihr ein Gedanke, auf den sie schon viel früher hätte kommen können. Vielleicht war Flanns Mailbox deshalb immer gleich angesprungen, weil er sich irgendwo aufhielt, wo er keinen Empfang hatte? Das erklärte zwar immer noch nicht, warum er sie angelogen und ihr erzählt hatte, er wolle seine Tochter treffen, aber es lenkte ihre Überlegungen immerhin weg von den unschönen Möglichkeiten, die sie sich zuvor ausgemalt hatte.

Sie setzte sich an ein Terminal und begann die Fotos auszudrucken, die sie Jess zeigen wollte. Vitali Rostov war der Erste. Als Krimineller kam er in der Kartei nicht vor, deshalb griff sie auf das Foto aus dem New Yorker Führerscheinregister zurück. Als Nächstes suchte sie Fotos von den beiden Männern heraus, die auf Lev Groshas Besucherliste standen: Ivan Ovinko und Mark Jakov. Sie nummerierte die Bilder eins bis drei und faxte sie ans Krankenhaus; dazu ein paar Zeilen an den Wachmann, der ihr versprochen hatte, Jess die gefaxten Seiten zu bringen.

Während sie zusah, wie das Gerät die Blätter einzog, atmete sie tief durch. Jetzt kam das Schwerste. Warten. Sie warf einen Blick auf ihr Telefon. Keine neuen Anrufe. Sie versuchte es ein weiteres Mal bei Flann. Wieder gleich die Mailbox. Wo war er?

Auf seinem Schreibtisch lag ein Hefter, aus dem ein paar Blätter herausschauten. Es war die Mappe, die Jason Upton mit seinen Nachforschungen über Ed Becker ans Revier geschickt hatte. Ellie öffnete sie und entdeckte drei Dokumente, die ursprünglich nicht darin gelegen hatten.

Das Erste war die Kopie einer Bescheinigung darüber, dass eine 1995Gibson 5900Cabin Yacht beim New Yorker Department of Motor Vehicles, DMV, auf den Namen Ed Becker eingetragen worden war. Das Zweite war eine Kopie, aus der hervorging, dass das Eigentum daran im vergangenen März von einem Mann namens Luke Steiner auf Ed Becker übergegangen war. Das dritte Dokument war ein an Flann McIlroy adressiertes Fax. Es war am Nachmittag von der Kanzlei Larkin, Baker & Howry aus gesendet worden, wo Jason Upton arbeitete.

Auf dem Deckblatt stand handschriftlich: Habe Ihre Nachricht bekommen. Tut mir leid, dass wir uns verpasst haben und dass ich das Boot übersehen habe. Man kann doch nie gründlich genug nachschauen. Anbei der Meldeschein, falls Sie ihn nicht schon haben. Rufen Sie mich an, wenn Sie noch etwas brauchen. Darunter standen eine Telefonnummer mit Mobilfunk-Vorwahl und die Initialen J.U.Angehängt war derselbe DMV-Anmeldeschein für das Boot, den Flann sich offenbar schon ausgedruckt hatte, bevor das Fax von Upton gekommen war.

Wieder versuchte Ellie, Flann anzurufen. Wieder die Mailbox. Sie starrte eine Weile auf den Meldeschein für Beckers 1995Gibson 5900Cabin, und dann googelte sie an Flanns Rechner »Gibson 5900«. Mit einem Doppelklick auf das erste Suchergebnis öffnete sie ein Angebot über eine Yacht von 2002.Preis: eine Viertelmillion. Sie stieß einen leisen Pfiff aus und begann sich weitere Angebote anzuschauen. Das billigste 1995er Modell, das sie fand, kostete immer noch 160000Dollar. Wie konnte ein pensionierter Cop sich so ein Boot leisten? Das erklärte zweifellos Flanns Neugier, aber wie war er überhaupt darauf gekommen, Upton nach dem Boot zu fragen?

Sie erinnerte sich an den Vortrag, den Upton ihr über Cookies gehalten hatte. Mit einem Mausklick konnte sie die Verläufe von Flanns Internet Explorer abfragen, mit einem weiteren öffnete sie einen Ordner namens heute. Unter »images.google« sprang ihr ein Name ins Auge: Ed Becker. Sie wählte ihn aus.

Eine Reihe kleiner Fotos erschien auf dem Bildschirm. Die Zahl rechts oben verriet ihr, dass sie über fünfhundert Treffer hatte. Noch einmal gab sie »Ed Becker« in »google.images« ein, diesmal mit dem Zusatz »New York«. Das ließ die Auswahl auf zu bewältigende zweiunddreißig Bilder schrumpfen. Sie sah sie kurz durch. Ein Highschool-Absolvent. Ein Paläontologe, der dabei war, das Skelett eines T.rex zu rekonstruieren. Ein lächelnder Mann mit Gewehr neben einem toten Reh.

Sie ging auf die nächste Seite. Neben dem Porträt eines Konkursanwaltes und einer Anzeige für den Film City Hall erregte ein Gruppenfoto ihre Aufmerksamkeit. Es war zu klein, als dass sie die Gesichter hätte erkennen können, aber darunter stand: »Bronx Yacht Club Activities«. Sie klickte das Bild an, um es zu vergrößern.

Sie standen an Deck eines Segelboots; der Dritte von links, ein Bier in der Hand, war der NYPD-Detective im Ruhestand Ed Becker. In kleinerer Schrift war unter dem Bild vermerkt: »Blue Cup Regatta«.

Ellie schaute noch einmal in Flanns Verläufe und sah den Eintrag »Bronx Yacht Club«. Sie folgte dem Link. Auf der Homepage hieß es: »Willkommen im Bronx Yacht Club, in der maritimen Umgebung von City Island, New York«. Außerdem war dem Verlauf zu entnehmen, dass Flann sich eine Seite über City Island angesehen hatte.

City Island. City Island. Wo war sie kürzlich schon einmal auf City Island gestoßen? Sie wühlte in dem Durcheinander auf Flanns Schreibtisch, bis sie gefunden hatte, wonach sie suchte: die Liste der Internetcafés, von denen aus Enoch auf den FirstDate-Server zugegriffen hatte. Die Läden befanden sich alle in Manhattan bis auf einen, ein Internetcafé mit Namen »JavaNet« auf City Island, New York.

Sie öffnete den Online-Kartendienst Mapquest, gab die Adresse des Bronx Yacht Club ein und fragte eine Route zum »JavaNet« ab. Das Café war nur eine Viertelmeile vom Yacht Club entfernt.

Ihr schien ziemlich klar, wo ihr Partner hingefahren war, aber sie suchte noch weiter in den Papieren auf seinem Schreibtisch in der Hoffnung, etwas zu finden, das ihre Vermutung bestätigte. In der obersten Schublade lag ein verschlossenes Kuvert, auf dem »Ellie« stand. Sie riss es auf und las:

Ellie was auch immer ich heute Abend über Ed Becker herausfinde, morgen früh werde ich es Ihnen erzählen, und Sie werden sauer sein, weil ich Sie nicht eingeladen habe, sich an meinem kleinen Erkundungsabenteuer zu beteiligen. Ich werde Ihnen meine Gründe erklären, und Sie werden mir vorwerfen, dass ich Sie ein weiteres Mal außen vor gelassen habe. Dann werde ich Ihnen diesen Brief zeigen, um zu beweisen, dass ich Sie auch wenn es in den vergangenen Tagen nicht immer so aussah sehr wohl mitnehme auf meine Insel. Ich habe wirklich die Absicht, Ihnen alle und jede Information zukommen zu lassen, aber ebenso habe ich gute Gründe, sie allein zu beschaffen. Sicher, Sie hoffen, dass ich mich irre das hoffe ich auch, aber ich muss Becker überprüfen. Wie Sie wissen, kann es beim NYPD haarig werden für Cops, die andere Cops ausforschen. Es ist nicht nötig, dass Sie mit meiner Schnüffelei in Verbindung gebracht werden. Aber ich verspreche, dass ich Ihnen morgen alles erzähle, was ich weiß. Da Sie das nun lesen verzeihen Sie mir, oder eröffnen wir eine neue Runde? Ihr Partner Flann

Sie las den Brief noch einmal und war so frustriert, dass sie ihn am liebsten in tausend Stücke zerrissen hätte. Ich hoffe, Sie täuschen sich. Das hatte sie gesagt, als sie ihn von unterwegs angerufen hatte und er Becker gegenüber so voller Misstrauen gewesen war. Diesen Brief hatte er nach dem Telefonat geschrieben.

Wieder wählte sie Flanns Nummer, und diesmal ging nicht die Mailbox an. Es klingelte. Dann wurde der Anruf angenommen. Ein lautes Brummen im Hintergrund; dazu Flanns Stimme: »Kann nicht reden.« Dann klickte es. Sie drückte sofort die Wahlwiederholung, aber nun schaltete sich wie zuvor direkt die Mailbox ein. Auch bei zwei weiteren Versuchen hatte sie kein Glück. Flann musste das Handy, nachdem Ellie endlich durchgekommen war, ausgeschaltet haben.

Das Hintergrundgeräusch war ihr vertraut. Und laut war es gewesen. Sie öffnete auf dem Computerbildschirm einen Stadtplan von City Island. Der Bronx Yacht Club lag in der Nähe des Pelham Bay Park, nicht weit vom LaGuardia Airport. Er lag auch nicht weit von Westchester entfernt, wo Ed Becker wohnte.

Sie öffnete die Website des Clubs noch einmal und ließ sich die Wegbeschreibungen anzeigen. Die U-Bahn-Linie 6 endete am Bahnhof Pelham Bay Park. Erneut versuchte Ellie, Flann anzurufen; sein Handy war aus.

Sie ging nach unten zur Wagenausleihe. Hinter dem Tresen saß eine grauhaarige Frau mit schwarzem Brillengestell und knallroten Lippen. Sie las in einem Taschenbuch mit dem Titel To the Power of Three.

»Hallo, ich bin Ellie Hatcher. Ich arbeite diese Woche hier mit…«

»Ich weiß, wer Sie sind, Süße.« Die Frau musterte sie über ihre Lesebrille hinweg.

»Könnten Sie bitte nachschauen, ob McIlroy sich einen Wagen genommen hat?«

»Ich kann Ihnen definitiv sagen, dass das nicht der Fall ist. Ich habe ihn hier rausgehen sehen. Das ist jetzt na, so ungefähr anderthalb Stunden her.«

Neunzig Minuten. So lange in etwa dauerte die Fahrt mit der Linie 6 bis Belham Bay Park. Flann war allein unterwegs. Mit erheblichem Vorsprung und ohne Partner.

»Ich brauche einen Wagen.«

34

Unter gelegentlichem Einsatz der Sirene machte Ellie etwas Zeit wett. Nur vierzig Minuten nachdem sie das Revier verlassen hatte, fuhr sie über die kleine grüne City Island Bridge. Aber Flann gegenüber lag sie immer noch vierzig Minuten zurück, und sein Handy war nach wie vor aus.

Sie fuhr den Weg vom Bahnhof Pelham Bay Park zum Bronx Yacht Club ab. Dunkel und still lagen die Straßen da. Ellie kam es vor, als sei sie endlos weit entfernt, irgendwo an der Ostküste, dabei waren es von Manhattan bis hier heraus gerade mal zwanzig Meilen. Sie fuhr langsam, um den Straßenrand zu beiden Seiten absuchen zu können.

Es war ihre Schuld, dass sie nicht zusammen waren. Ich hoffe, Sie täuschen sich. Das war zu wenig gewesen als Erwiderung auf seine Bedenken hinsichtlich Becker. Das Mindeste wäre die Zusicherung gewesen, dass sie ihn unterstützte, egal, wo die Ermittlungen sie hinführten, und wenn es das Boot eines ehemaligen Cops war, in einer Marina von City Island, nur eine Viertelmeile entfernt von dem Internet-Café, in das ein Mann zu gehen pflegte, der sich Enoch nannte. Hätte sie das alles gesagt, wäre er jetzt hier draußen nicht allein gewesen. Es gab nur eine Möglichkeit, das wiedergutzumachen: Sie musste ihn finden.

Als sie den Yacht Club entdeckt hatte, parkte sie an der Hunter Avenue und ging zu Fuß auf das stattliche weiße Gebäude mit der säulenbewehrten umlaufenden Veranda zu. Auf dem Weg zu der großen Flügeltür am Eingang kam sie an zwei Männern mit silbrigem Haar vorbei, die an die Verandabrüstung gelehnt standen, Zigarre rauchten und an Bleikristall-Gläsern nippten.

Die Einrichtung war ganz in hochglanz-lackiertem dunklen Holz und weißem Leder gehalten, so, als schwimme das Clubhaus selbst auf dem Wasser. In einem nach hinten gelegenen großen Ballsaal wurde zu Bigband-Klängen getanzt. Ellie näherte sich einem Empfangstresen, der diskret an der linken Seite der Lobby untergebracht war. Dahinter stand ein schnauzbärtiger Mann.

»Zur Meyer-Hochzeit?« Skeptisch musterte er ihren handgestrickten Pullover, die schwarze Hose und den ausgebeulten Parka, aber sein Ton war freundlich.

»Nein«, sagte sie und zeigte ihm ihre Polizeimarke sowie ein Bild von einer Gibson-Cabin-Yacht, das sie sich aus dem Internet ausgedruckt hatte. »Ich bin auf der Suche nach jemandem, der Zeuge eines Verbrechens gewesen sein könnte. Haben Sie dieses Boot schon mal gesehen?«

»Entschuldigen Sie, gnädige Frau, aber wenn Sie Informationen über eins unserer Mitglieder wünschen, müssen Sie morgen früh mit unserem Direktor sprechen.«

»Stellen Sie sich vor, Sie wären während Ihrer Kaffeepause draußen irgendwo unterwegs und ich würde Sie als einen Privatmann, der auf City Island arbeitet, fragen, ob Sie dieses Boot schon mal gesehen haben. Bitte. Ihr Name wird nirgends auftauchen.«

Er blickte sich nach zufälligen Lauschern um, dann beugte er sich vor und flüsterte: »In Wahrheit, Kleine, weiß ich nicht die Bohne über Boote. Für mich sind sie eins wie das andere nichts als ein Haufen Holz und Stricke.«

Im Hinausgehen zog Ellie ihren Reißverschluss hoch, entschlossen, jeden einzelnen Pier der Insel nach Beckers Boot und ihrem Partner abzusuchen. Der Schlankere von den beiden Grauhaarigen mit den Gläsern stellte sich ihr in den Weg.

»Altersheim da drin, was?«

Sein etwas kräftigerer Freund legte eine Hand aufs Herz. »Bitte erlösen Sie mich, und sagen Sie, dass Sie Whiskey trinken.«

»Ein andermal gern. Jetzt suche ich dieses Boot. Ich hatte gehofft, dass mir im Clubhaus jemand weiterhelfen kann.« Sie faltete das Bild auseinander.

»Wenn Sie etwas über Boote wissen wollen, sind Sie bei uns goldrichtig. Mein Name ist Bud, und das ist Jim.« Der Kräftigere wies mit seiner Zigarrenhand erst auf sich und dann auf seinen Freund.

»Ellie.«

»Wissen Sie was, Ellie? Sie trinken einen kleinen Schluck Whiskey mit uns, und ich beantworte Ihre Fragen zu diesem Boot. Wir haben vor, die Flasche hier zu leeren, und könnten ein bisschen Hilfe gebrauchen.«

Johnny Walker Blue. Sehr teuer. Sehr verführerisch. Und mit den beiden zu diskutieren hätte viel länger gedauert, als schnell etwas zu trinken. Sie griff nach der Flasche und nahm einen kleinen Schluck.

»Na, kommen Sie«, sagte Bud. »Langen Sie anständig hin, und dann reden wir.«

Der zweite Schluck fiel deutlich größer aus, und sie spürte sofort die Wärme im Bauch.

»Das nenne ich eine Whiskeytrinkerin«, rief Bud anerkennend. »Und nun zu Ihrem Boot. Das ist eine Gibson-Cabin-Yacht, eine große.«

»Aus der 5900er Serie, schätze ich«, fügte Jim hinzu.

»Ein Klasseboot.« Sie nickten beide, ganz und gar einig über die Qualität eines solchen Bootes.

»Um was für ein Boot es sich handelt, weiß ich.« Ellie bemühte sich, nicht gereizt zu klingen. »Ich muss es vor allem finden.«

»Veranstalten Sie hier eine Schnitzeljagd oder so was? Da war doch schon dieser andere Typ«, sagte Bud.

»Was für ein anderer Typ?«

»Ich muss Ihnen was gestehen«, fuhr Bud fort. »Jim und ich haben keinen Schimmer von Motoryachten. Wir sind Segler. Aber vor ungefähr einer halben Stunde waren wir unten am Anleger. Da hat uns ein Mann nach Gibson-Cabin-Yachten ausgefragt, hat uns ein Bild gezeigt, so ähnlich wie Ihres, und gesagt, es sei eine 5900er.«

»Rotes Haar, nicht besonders groß?«

»Ja. Sah irgendwie lustig aus, der Bursche, wenn Sie mich fragen«, sagte Bud.

»Das ist ein Freund von mir. Wir suchen beide dasselbe Boot. Und es ist ziemlich eilig.«

»Den Namen von Ihrem Freund dem, dem das Boot gehört wollen Sie uns wohl nicht verraten?«, fragte Jim.

»Es ist ja nicht so, dass es einem Mann peinlich sein müsste, von einer Frau wie Ihnen besucht zu werden«, fügte Bud hinzu.

»Ed Becker. Kennen Sie ihn?«

»Also wirklich, warum haben Sie das nicht gleich gesagt?«, rief Bud. »Gehen Sie an den Stegen vom Yacht Club vorbei bis zur Marina. Ed liegt in der vierten Reihe oder, Jim?«

Ellie bedankte sich und hastete schon in Richtung Wasser, als Jim ihr nachrief: »Vierte Reihe nach Osten. Dann gehen Sie nach links. Er liegt ungefähr auf halber Höhe des Steges rechts. Bringen Sie Ihre Freunde mit! Wir besorgen noch eine Flasche.«

Den Anweisungen der beiden folgend, ging Ellie am Ufer entlang und fiel bald in einen raschen Dauerlauf. Die kalte Luft brannte in den Lungen, und unter dem Parka breitete sich feuchte Wärme aus. Bei den Bootsstegen der Marina drosselte sie ihr Tempo, um zu heftige Atemzüge und einen Widerhall ihrer Schritte auf dem Betonboden zu vermeiden.

Sie zählte. Vier Reihen. Als sie sich umschaute, war sie nicht sicher, ob sie einen so guten Blick für Boote hatte, dass sie Eds erkennen würde Foto hin oder her. Sie betrachtete die Boote rechts des Piers und verglich sie Stück für Stück mit dem, was ihr von dem Foto her vor Augen stand. Groß. Fenster. Erhöhte Kabine. Sie sahen alle gleich aus.

Ungefähr auf halber Höhe des Steges wurde die Aufgabe, Ed Beckers Boot zu identifizieren, plötzlich um ein Vielfaches leichter. Ihre Augen hatten sich noch nicht ganz an die Dunkelheit ohne Straßenlaternen gewöhnt, aber die Gestalt, die sich da gegen die weiße Kabine eines Bootes abzeichnete, sah sie deutlich. Der Mann lehnte an der seitlichen Kabinenwand, beugte sich vor bis um die Ecke und spähte durch die zweiflügelige Tür. Selbst mit dem Mond als einziger Lichtquelle erkannte Ellie dieses Profil. Es war Flann McIlroy.

Sie stieß die Luft aus, von der sie gar nicht gemerkt hatte, dass sie sie anhielt. Flann. Es war Flann. Sie hatte ihn gefunden. Und er war nicht von jemandem mit slawischem Akzent in eine Notaufnahme befördert worden.

Ellie winkte, um ihn auf sich aufmerksam zu machen, aber er schien völlig gefesselt von dem, was er in der Kabine beobachtete. Langsam ging sie an den verlassenen dunklen Booten vorbei auf ihn zu, wobei ihr einer ihrer vorsichtigen Schritte lauter vorkam als der nächste. Als sie noch vier Yachten von ihm entfernt war, hielt sie inne. Es war anzunehmen, dass Ed sich in der Kabine befand und dass Flann keineswegs von ihm entdeckt werden wollte. Auf ihrem Weg über den Pier hatte Ellie das Gefühl, im Dunkeln zu leuchten.

Sie ließ sich auf den Boden nieder und robbte weiter, immer auf der rechten Seite des Steges, sodass sie für Becker, falls er nach draußen schaute, von den anderen Booten verdeckt wurde. So konnte sie Flann auch besser sehen. Er hielt seine Waffe mit beiden Händen vor der Brust, bereit zu feuern, falls es nötig wurde. Sie robbte schneller vorwärts.

Dabei streifte ihr Oberschenkel einen Nagelkopf, der aus einer der Planken ragte. Sie atmete scharf ein, um nicht vor Schmerz aufzuschreien, bewegte sich aber weiter vorwärts. Nun war sie nur noch zwei Boote entfernt, doch Flann war zu gebannt, um ihren Blick im Nacken zu spüren.

Während sie ihn noch beobachtete, durchschnitt ein hohes Zirpen die Stille. Es kam von ihrer Hüfte. Sie drückte eine Taste an ihrem Handy und las die Nachricht in dem kleinen Display. Nr.1.Jess. Jess hatte als einen seiner Angreifer den Mann vom ersten der drei Fotos identifiziert, die sie ihm gefaxt hatte. Nummer eins war Vitali Rostov.

Gerade als sie ihr Telefon zuklappte, registrierte sie, wie Flann sich auf dem Boot vor ihr bewegte. Auf Beckers Boot, nur Zentimeter von Becker entfernt, war er zu hören gewesen. Sie sah, wie er seinen Oberkörper von der Glastür weg lehnte. Es war ihr unmöglich, sich zu rühren, und auch er erstarrte. Er wartete drei Herzschläge lang, dann beugte er sich wieder vor und spähte in die Kabine. Sie hielt die Luft an und sagte sich hoffnungsvoll, dass Flann, sollte Becker ihn tatsächlich entdecken, sich schon herausreden würde.

Es ging so schnell, dass sie später beim besten Willen nicht rekapitulieren konnte, was Flann gesagt hatte. Sein ganzer Körper vollzog eine Drehung nach rechts, bis er direkt vor dem Kabineneingang stand. Dann schrie er auf. Wie in einer Endlosschleife spielte sie das Video in ihrem Kopf wieder und wieder ab, aber der Ton fehlte. Laut war der Ruf gewesen. Eindringlich. Ängstlich. Knapp. Vielleicht: »Nein!«

Als Flann die Kabinentüren aufschob, setzte auch Ellie sich in Bewegung, rappelte sich aus ihrer Krabbelhaltung hoch und rannte los. Gleichzeitig zog sie ihre Waffe. Drehen und hoch, dann war die Glock bereit. Jetzt wollte sie nicht mehr möglichst leise sein, sondern schnell. Sie sprang vom Steg auf das Heck des Bootes, aber das Geräusch, das sie hörte, als sie aufkam, war ein anderes, als sie erwartet hatte. Das waren nicht ihre Schuhe auf dem Heck. Es war ein Knall, und zwei weitere folgten. Drei Schüsse.

Sie stürmte ins Innere und fand sich allein in einer Schlafkabine. Etwas vorsichtiger bewegte sie sich auf die nächste Tür zu und schob sie, die Luft anhaltend, langsam auf. Auf einer Couch zur Linken war Ed Becker zusammengebrochen. Der untere Teil seines Gesichts fehlte, statt seiner klaffte dort eine rote Öffnung aus Haut und Knochen. Rechter Hand saß Flann auf dem Boden, den Rücken an die Wand gelehnt und die Beine von sich gestreckt. Links oberhalb des Hemdkragens hatte er ein dunkelrotes Loch im Hals. Auf der rechten Seite seines Hemds entfaltete sich eine rote Blume.

Es waren eins, zwei, drei Schüsse gewesen. Alle ihre Sinne waren in Alarmbereitschaft. Während sie noch versuchte zu verstehen, was sie sah, nahm sie erneut Geräusche wahr. Vor sich, dann hinter sich. Hastige Schritte rechts auf dem Deck, an der Kabine entlang und dann weg. Später versuchten die Vorgesetzten, ihr einzureden, dass sie hätte nachsehen müssen dass sie, wenn sie die beschriebenen Geräusche tatsächlich gehört hätte, ganz instinktiv hinterhergelaufen wäre, raus aus der Kabine, den Steg entlang, immer dem auf den Fersen, der die Geräusche verursacht hatte, wer auch immer es gewesen sein mochte. In dem Moment aber konnte sie an nichts anderes denken als an das Loch in Flanns Hals, die Wunde in seinem Bauch, das viele Blut, das auf schwere innere Verletzungen schließen ließ.

Sie ging instinktiv nicht den Geräuschen nach. Stattdessen kniete sie sich neben Flann, zog ihren Mantel aus, presste ihn gegen seinen Bauch und hielt Flann im Arm, während sie ihr Handy hervorholte und 911 wählte. Sie schrie den Mann in der Zentrale an: »1013, Officer mit Schussverletzung, Marina auf City Island, vierte Stegreihe in östlicher Richtung. 1013.Es wurde auf ihn geschossen. Beeilen Sie sich! Bitte!« Und Flann schrie sie auch an. Sie hielt ihn und wiegte ihn und flehte ihn an, nicht zu sterben.

Vierter Teil

Habgier, Eifersucht, Begehren, Rache

35

Am Morgen des vierten Tages danach stellte Ellie sich ihrem Spiegelbild. Sie verteilte immer mehr Abdeckcreme unter den verquollenen Augen, aber nichts vermochte die Ringe zu kaschieren, die von Tag zu Tag dunkler geworden waren, seit Flann auf Ed Beckers Boot in ihren Armen gestorben war. Langsam zog sie eine Bürste durchs Haar und wusste doch, dass ihr Äußeres für das, worum es bei dem bevorstehenden Treffen ging, überhaupt keine Rolle spielte.

Jess war zeitig aufgestanden, um von dem Deli unten an der Ecke Kaffee und Sandwiches zu holen. Als sie die Brote sah, winkte sie ab, aber er beharrte darauf, dass sie sich besser fühlen würde, wenn sie sich wenigstens ein bisschen Energie zuführte, bevor sie zur Arbeit ging. Sie würde das Dreizehnte Revier zum ersten Mal wieder betreten. Wie das Protokoll es bei Gewaltverbrechen gegen Polizisten vorschrieb, war sie in jener Nacht von City Island zum Revier gebracht worden, wo bereits ein eigens herbeigerufener Vertreter der Polizeigewerkschaft auf sie wartete. Mit diesem Fremden an ihrer Seite hatte sie in einem Verhörraum drei Stunden lang Lieutenant Daniel Eckels und zwei Detectives der Mordkommission gegenübergesessen, an deren Namen sie sich nicht erinnerte.

Sie hatte ihnen einen detaillierten Bericht über die gesamte FirstDate-Ermittlung geliefert von ihrem ersten Zusammentreffen mit Flann McIlroy bis zu dem Augenblick, da die Ambulanz seinen Leichnam fortgebracht hatte. Außerdem hatte sie ihnen von Stephanie Hart und ihrer Mutter, Miranda, erzählt. Flann hatte eine Tochter. Irgendjemand musste ihr beibringen, dass ihr Vater tot war. Sie würde ihn vermissen. Sie sollte eine Rente bekommen. Seine Siamkatze sollte zu ihr gebracht werden. Danach hatte Lieutenant Eckels Ellie nach Hause geschickt, und der Gewerkschafter hatte die Kollegen darüber informiert, dass sie offiziell beurlaubt war. Das sei so üblich, hatten sie ihr versichert.

Sie hatte das Revier verlassen, und im Lauf der seither vergangenen drei Tage hatte das New York Police Department zwischen ihr und den Ermittlungen eine regelrechte Mauer errichtet. Sie untersuchten den Mord an Flann McIlroy und den scheinbaren Selbstmord von Ed Becker, und sie bemühten sich, Verbindungen zwischen Becker und den vier toten Frauen herzustellen. Sie hatte hin und wieder den Drang verspürt, diese Mauer einzureißen und selbst weiter zu ermitteln, aber das hatte sie sich versagt. Auf keinen Fall wollte sie, dass das Department mögliche Trugschlüsse in der Aufklärung der Geschehnisse ihr und ihrer Einmischung anlastete. Sie hatte vier Nächte und drei ganze Tage fernab von dem Fall verbracht, der sie bis zu jenen drei Schüssen so vollständig vereinnahmt hatte.

Sie hatte andere Beschäftigungen gefunden. Sie hatte ihr Training im Kickboxen wieder aufgenommen, hatte an einem Open-Mic-Abend im West Village Dog Park zugejubelt und war endlich einmal oben auf dem Empire State Building gewesen. Sie war sogar zu Miranda Hart gefahren und hatte ihr erzählt, wie sehr Flann sich über den Abend mit seiner Tochter gefreut hatte. Und trotz allem wurde sie das Bild von Flann nicht los, wie er auf Beckers Boot tot auf dem Boden lag. Die Endgültigkeit seines Todes hatte sich in ihrem Herzen breitgemacht wie ein Parasit.

Nach drei Tagen Schweigen hatte Lieutenant Eckels angerufen und ihr mitgeteilt, dass er sie zeitig am nächsten Morgen zu sprechen wünsche. Auf ihre Frage, ob das bedeute, dass sie ihre Arbeit wiederaufnehme, hatte er erwidert, das würden sie dann klären. Er hatte sie darauf aufmerksam gemacht, dass sie das Recht habe, neben einem Gewerkschaftsvertreter auch einen Anwalt ihrer Wahl zu dem Gespräch mitzubringen. Drei Tage lang hatte sie nichts gehört sie war weder zu einer neuerlichen Befragung geholt noch zur Staatsanwaltschaft geschickt worden; niemand hatte angedeutet, wann ungefähr sie wieder anfangen würde zu arbeiten. Jetzt war sie vom Department einbestellt worden, und im Zuge der Einladung hatte sie keine einzige der üblichen Beschwichtigungen zu hören bekommen reine Formsache, eine letzte Befragung, morgen sind Sie wieder im Dienst.

Der Gewerkschaftsmann hatte ihr erklärt, dass das Department Fragen bezüglich ihrer Kompetenz aufwerfen würde. Es war möglich, dass sie ihren Dienstgrad als Detective einbüßte. Es war möglich, dass sie ihre Dienstmarke ganz und gar verlor. Sie war noch so neu im Geschäft, dass sie ihr sogar ihre Pensionsansprüche streitig machen konnten. Aber während der Gewerkschafter sich über all die möglichen Folgen ausließ, hatte sie immer nur ihre eigene innere Stimme gehört: Ich kann alles verlieren, und ich habe es nicht anders verdient. Um mich zu schützen, ist Flann allein nach City Island gefahren, und ich habe vergessen, mein Handy auszumachen, und deshalb ist er ermordet worden.

Sie betrat das Dreizehnte Revier allein. Überdeutlich spürte sie, wie die Detectives der Mordkommission die mit Flann McIlroy zusammengearbeitet hatten und mit denen sie noch gar nicht richtig bekannt war ihr nachblickten, als sie auf das Büro des Lieutenants zuging. Dan Eckels erwartete sie. Sein grau gesprenkeltes Haar war kurz geschoren; der große Kopf saß direkt auf einem kleinen, gedrungenen Körper ein Topfreiniger auf einem Hydranten. Ellie lächelte traurig, als ihr einfiel, wie Flann gesagt hatte, sie solle ihn sich vorstellen wie den gemeinsten, unfreundlichsten Chef, den sie je in einem Polizeistreifen gesehen habe.

Überrascht und erleichtert zugleich erkannte sie das andere Gesicht in Eckels Büro. Es war noch gar nicht so lange her, dass der Mann, dem es gehörte, sie gewarnt und gesagt hatte, sie solle sich mit der Abordnung zur Mordkommission nicht übernehmen. »Lieutenant Jenkins«, sagte sie und nickte.

»Detective.« Sein Ton war formell, aber er erwiderte das Nicken. Unter den gegebenen Umständen empfand Ellie die Geste ihres Midtown-North-Vorgesetzten als tröstlich.

Eckels deutete auf den Besucherstuhl vor seinem Schreibtisch und kam ohne Umschweife zur Sache.

»Als ich Sie gestern anrief, waren Sie ganz entschieden, dass Sie von Ihrem Recht, mit einem Gewerkschaftsvertreter oder einem Anwalt hier zu erscheinen, keinen Gebrauch machen wollten. Aus der Tatsache, dass Sie nun allein hergekommen sind, schließe ich, dass Sie weiterhin auf Beistand verzichten.«

»Ja, Sir. Ich komme allein zurecht.«

»Also gut«, fuhr Eckels fort, »zwei meiner Detectives haben sich die ganze Nacht um die Ohren geschlagen, um einen Bericht über das Vorkommnis auf City Island zusammenzuschreiben.«

Bei dem Wort »Vorkommnis« unterdrückte Ellie ein Stöhnen.

»Wie es bei Morden an Polizisten üblich ist, werden die Tatsachen zu diesem Fall einer Grand Jury vorgetragen; bis dahin kann es noch ein paar Wochen dauern, aber an dieser Stelle erwarten wir keine Schwierigkeiten. Es erschien mir nur fair, Detective Hatcher, Sie über das zu informieren, was wir seit unserem letzten Gespräch herausgefunden haben.«

»Darüber bin ich sehr froh, Sir. Danke.«

»Alle Beweise sprechen dafür, dass Ed Becker, ehemaliger Detective in diesem Department, der Mann ist, nach dem McIlroy und Sie gesucht haben.«

Zu dieser Erkenntnis war Ellie bereits vier Abende zuvor gelangt, aber jetzt, da sie diese offizielle Feststellung hörte, erschien sie ihr doch unwirklich. Ein ehemaliger Ermittler der Mordkommission hatte vier Frauen getötet. Der Mann, der sich Enoch nannte, hatte sie in seinem Auto nach Hause gebracht.

»Bevor Sie nach City Island gefahren sind, haben Sie ja selbst herausgefunden, dass Ed Becker ein Boot hatte; es lag in der Nähe des Cybercafés, von dem aus sich zwei Abende zuvor Enoch gemeldet hat. Im Fall Tatiana Chekova, den er praktischerweise übernommen hatte, hat er offenbar nicht ermittelt, und sein Name taucht in den Notizen von Caroline Hunter auf. Während der vergangenen drei Tage haben wir noch mehr entdeckt. Auf Beckers Boot wurde ein Laptop gefunden, und wir haben festgestellt, dass der Mann namens Enoch sich von diesem Gerät aus bei FirstDate angemeldet hat. Der Internet Provider passt, und auf der Festplatte war der Brief gespeichert, der für Peter Morse in der Bibliothek deponiert wurde. Außerdem haben wir unter Beckers Sachen ein Exemplar vom Buch des Enoch gefunden, in dem etliche Stellen angestrichen sind. Eine klare Sache. Becker hat McIlroy auf seinem Boot gesehen und gewusst, dass es vorbei ist. Also hat er zunächst McIlroy und dann sich selbst erschossen.«

»Aber warum?«, fragte Ellie. »Warum hat er das alles getan?«

Die Frage schien Eckels zu missfallen. »Gerade Sie müssten doch wissen, dass es unmöglich ist, die Motive eines Serienmörders zu begreifen.«

Jetzt mischte Jenkins sich ein. »Ich bin auf diesem Gebiet sicher kein Experte, aber vielleicht stand er zu Tatiana in irgendeiner Art von Beziehung? Sie war Prostituierte. Es ist bekannt, dass Cops das Gewerbe immer wieder ausprobieren. Wenn sie, wie der Geschäftsführer des Clubs ausgesagt hat, aussteigen wollte, hat sie Becker vielleicht geschröpft, hat versucht, auf seine Kosten zu leben. Er hat sie erschossen und gemerkt, dass er Gefallen daran fand. Danach war dann FirstDate wie ein Ventil für ihn.«

»Ich habe das ganze Wochenende über gegrübelt und bin zu ähnlichen Schlüssen gelangt. Aber was ich einfach nicht verstehe: Warum habe ich ihn an dem Abend bei den Rostovs in Brooklyn angetroffen? Er hat behauptet, es lasse ihm keine Ruhe, dass er den Mord an Tatiana nie aufgeklärt habe. Wenn er derjenige war, der sie umgebracht hat, warum stand er dann vor der Haustür ihrer Schwester?«

»Das muss ich Ihnen lassen, Hatcher«, sagte Eckels, »McIlroy wäre stolz auf Sie, wie Sie hier versuchen, in den Kopf eines Soziopathen vorzudringen. Wir können uns den ganzen Tag damit beschäftigen, Motive für ihn zu konstruieren. Ist Ihnen schon mal in den Sinn gekommen, dass es ihn angetörnt haben könnte, die Schwester zu beobachten? Vielleicht hat er die ganzen letzten zweieinhalb Jahre lang dort draußen gesessen; so, wie andere immer wieder an den Tatort zurückkehren. Und als Sie ihn getroffen haben, hat er sich eine passende Ausrede ausgedacht.«

»Oder es steckt mehr dahinter. Wir wissen, dass es dem Mörder gelungen ist, in die FirstDate-Accounts von Amy Davis und Megan Quinn einzudringen. Und er hat die Mail gefälscht, mit der er Amy Davis überhaupt erst zu FirstDate gelockt hat. Mir ist Becker nicht wie jemand vorgekommen, der sich mit Computern besonders auskennt. Er muss einen Partner gehabt haben, und irgendwie hängt auch Vitali Rostov da mit drin. Ein paar Stunden bevor Flann ermordet wurde, ist mein Bruder überfallen worden. Er sagt, Rostov sei an der Tat beteiligt gewesen und habe ihm aufgetragen, mich zu warnen: Ich soll mich von dem Fall fernhalten. Ich habe ja mit seiner Frau gesprochen offenbar habe ich da irgendeinen wunden Punkt berührt. Und Becker hatte dieses teure Boot. Wenn er nicht sauber war, wenn er von den Russen Geld genommen hat, dann kennen wir noch nicht die ganze Geschichte.«

Eckels sah sie an wie eine Stechmücke, die es zu zerquetschen galt. »Dafür gibt es keinerlei Bestätigung, Detective. Officer Connelly hatte vielmehr den Eindruck, dass es bei dem Überfall auf Ihren Bruder um Drogen ging.«

»Ich bin die Bestätigung. Ich weiß, was mein Bruder mir erzählt hat.«

»Demnach haben Sie also zugelassen, dass Ihr Bruder beim Aufnehmen eines Polizeiberichts falsch ausgesagt hat?«

»Er hat mir die Wahrheit gesagt, und nach meiner letzten Information bin ich auch Polizistin.«

»Eine Polizistin, der es möglicherweise schwerfällt, zuzugeben, in welchen Schwierigkeiten ihr Bruder tatsächlich steckt. Haben Sie sich schon mal überlegt, dass Ihr Bruder Officer Connelly die Wahrheit gesagt und Ihnen das erzählt haben könnte, was Sie hören wollten?«

Ellie dachte an Jess, wie er auf dem Krankenhausbett gelegen und sie angefleht hatte, sich nicht weiter der Gefahr auszusetzen, und es kostete sie einige Anstrengung, Eckels nicht um die Ohren zu hauen, was sie von seiner Theorie hielt. Sie musste sich darauf konzentrieren, die Ermittlungen wieder in Gang zu bringen.

»Wo haben Sie das Buch des Enoch gefunden?« Bis sie aus der Kabine der Yacht weggebracht worden war, hatte sie es nirgends gesehen.

»Auf dem Deck.«

Ellie rief sich den Aufbau des Bootes in Erinnerung und nickte. Türen an der Rückseite der Kabine. Eine weitere Doppeltür vorn rechts.

»Auf der rechten Seite? In der Nähe der Türen?«

»Ich glaube, ja. Steuerbord.«

»Er hat im Winter spätabends ein Buch an Deck liegen lassen? Von da, von der rechten Seite, habe ich das Geräusch gehört. Die Schritte. Jemand kann das Buch dort für uns abgelegt haben; das würde die Schritte erklären. Und die Schüsse. Ich habe es den Detectives gesagt: Es war einer, dann eine Pause, und dann noch mal zwei, kurz hintereinander. Da war noch jemand auf dem Boot. Jemand hat erst Becker erschossen der erste Schuss und dann Flann.«

Eckels bedachte Jenkins mit einem Ich-habs-Ihnen-ja-gesagt-Blick.

»Das ist eine Sache, über die wir sprechen müssen, Ellie.« In einer Beschützergeste legte Jenkins ihr die Hand auf die Schulter. »Sicher haben Sie etwas gehört, das von dort, wo Sie waren, wie Schritte geklungen haben mag. Sie waren an einem fremden Ort, unter unglaublicher Anspannung. Und der Klang von Geschossen kann einen sehr in die Irre führen. Sie haben selbst gesagt, dass alles sehr schnell ging.«

Enttäuscht schüttelte Ellie den Kopf. Sie hatte keinen Gewerkschafter oder Anwalt mitgebracht, weil der nur daran gedacht hätte, sie zu schützen. Er hätte sich nicht dafür zuständig gefühlt, dass das Department alles richtig machte. Als sie gesehen hatte, dass Jenkins an dem Gespräch teilnahm, war sie sicher gewesen, einen Verbündeten zu haben. Und nun das. Er warf ihr eine Rettungsleine zu, aber die Wahrheit wollte er nicht aufdecken.

»Sie beide sagen mir also, ich soll den Mund halten und die offizielle Version mittragen. Becker hat die Taten allein begangen. Der Serienmörder ist tot, und die Frauen in New York können sich wieder sicher fühlen.«

»Was wir Ihnen sagen«, erwiderte Eckels, »ist, dass Sie nicht in der Position sind, der klaren Beweislage in diesem Fall etwas entgegenzusetzen. Ed Becker hat zwei Kugeln aus einer .38 in McIlroy versenkt und sich selbst eine durch den Mund zugeführt. Die Ballistiker bestätigen das. So einfach liegen die Dinge.«

»Haben Sie seine Hände auf Spuren untersucht?«

»Sobald wir dieses Gespräch beendet haben, wird der Stellvertretende Polizeipräsident ein öffentliches Statement abgeben. Der Fall ist abgeschlossen.«

»Über die Details gehen Sie also einfach hinweg«, sagte Ellie. »Mit einem geschickten Bogen schließen Sie den Fall, ohne die eigentlichen Fragen beantwortet zu haben, nämlich warum Becker das alles hätte tun sollen, wie er es überhaupt fertiggebracht hat und wie das alles mit den Informationen zusammenhängt, die Tatiana Chekova dem FBI geliefert hat. He, ihr Journalisten, hört alle her das NYPD rettet uns!«

Eckels kräuselte die Lippen. »Hören Sie, junge Frau, wenn Sie meinen, das Department könnte in dieser Angelegenheit gut dastehen, sind Sie dümmer, als ich dachte. Einer von unseren eigenen Leuten hat diese Taten begangen. Ein Cop hat vier Frauen ermordet und am Ende noch einen weiteren Cop mit in den Tod gerissen. Und glauben Sie bloß nicht, der Stellvertretende Polizeipräsident müsste sich keine kritischen Nachfragen anhören dazu, dass er McIlroy gestattet hat, jemanden wie Sie zu einem solchen Fall hinzuzuziehen.«

Sie sah das Pulsieren in seiner Halsschlagader. Flann hatte die Gespräche bei seinem Lieutenant Ausquetschsitzungen genannt und die Sache damit im Kern getroffen. Sie schluckte. Wie gern hätte sie ihn jetzt bei sich gehabt! Er hätte da nicht mitgespielt. Er hätte dagegengehalten, ohne an die Konsequenzen zu denken. Das wusste sie, und dieses Wissen stärkte ihre Entschlossenheit.

»Das Department muss sich noch auf ganz andere Fragen gefasst machen«, gab sie zurück. »Wenn Becker Tatiana ermordet hat, weil sie ihn oder die Leute, mit denen er zusammenarbeitete, hätte anzählen können, muss man sich doch ernsthaft fragen, in welchem Umfang er während seiner Zeit als Polizist dem russischen organisierten Verbrechen Deckung gewährt hat. Man sollte dann durchaus auch den Tod seines Partners noch einmal neu betrachten. Tendall könnte in Beckers wie auch immer geartete Geschäfte mit Rostov verwickelt gewesen oder Becker gegenüber misstrauisch geworden sein.«

»Jetzt ziehen Sie auch noch Barney Tendall in diese Verschwörungstheorie hinein? Merken Sie eigentlich, wie hysterisch Sie sich anhören?«

»Soweit ich weiß, war das Freuds Wort für ›weiblich‹. Nur weiter so, tun Sie sich keinen Zwang an! Holen Sie doch gleich noch das H-Wort raus und das V-Wort, wenn Sie einmal dabei sind.«

»Ich glaube, wir könnten alle eine Pause vertragen…«

Eckels wischte Jenkins Vermittlungsversuch beiseite.

»Wie gesagt, der Fall ist abgeschlossen. Erfahrene Detectives haben unermüdlich daran gearbeitet. Wir schulden Ihnen keine weitere Erklärung. Es liegt jetzt bei Ihnen, Detective Hatcher, wie Sie im offziellen Abschlussbericht zu diesem Fall dastehen wollen.«

»Und was für Möglichkeiten habe ich da?«

Wieder schaltete Lieutenant Jenkins sich ein. Sein Ton war freundlich, aber bestimmt. »Wenn ich Ihnen einen gut gemeinten Rat geben darf, Ellie: Nehmen Sie ein wenig Lob an für die Arbeit, die Detective McIlroy und Sie geleistet haben. Nehmen Sie das Lob, und nehmen Sie dann eine Auszeit. Ihnen steht eine bezahlte Freistellung zu. Und in einem Monat kommen Sie zurück an Ihren alten Platz. Wir können es kaum erwarten, Sie wieder bei uns zu haben, wo Sie hingehören.«

»Hören Sie auf Ihren Lieutenant«, fuhr Eckels fort. »Auf diese Weise wird McIlroy zum Helden. Und Sie stehen neben dem Stellvertretenden Polizeipräsidenten, wenn er das Ende eines Gemetzels verkündet, das alle an den Son of Sam erinnert hat.«

»Und die andere Variante?«

Jenkins Kiefer mahlte, während Eckels erläuterte: »Sie haben beide gegen die Vorschriften verstoßen, McIlroy und Sie. McIlroy ist allein nach City Island gefahren; er hatte es nicht nötig, auch nur seine eigene Partnerin zu informieren, geschweige denn, Verstärkung anzufordern. Und Sie haben es, als Ihnen aufging, was er vorhatte, nur noch schlimmer gemacht, indem Sie ihm allein und wiederum ohne Verstärkung gefolgt sind. Obwohl Sie an dem Abend getrunken hatten, haben Sie einen Wagen des Departments genommen…«

Ellie öffnete den Mund, um zu widersprechen, aber Eckels hob nur die Stimme.

»…und als Sie auf City Island waren, haben Sie noch mehr Alkohol getrunken.«

»Wie ich es den Detectives gesagt habe: zwei kleine Schlucke, weil…«

»Sie waren ein Neuling in einer Ermittlung, die eine Nummer zu groß war für Sie, und Sie hatten keine Verstärkung. Sie haben getrunken. Ihr Urteilsvermögen war beeinträchtigt, und Ihr Partner ist vor Ihren Augen ermordet worden. Gar nicht zu reden davon, dass Sie von ein paar Dämonen aus Ihrer Vergangenheit gejagt werden, die es Ihnen schwermachen, das Ergebnis zu akzeptieren, zu dem das Department gelangt ist: nämlich, dass Ihr Freund Ed Becker sich das Leben genommen hat.«

»Das ist ein Tiefschlag«, sagte Ellie leise.

»Und genau das wird durch die Medien gehen, falls Sie verhindern wollen, dass das Department den Fall abschließt. Es gibt keinen einarmigen Mann, den wir noch jagen müssten, Detective. Ed Becker hat diese Frauen umgebracht, und er hat Flann McIlroy umgebracht.«

»Sind wir jetzt fertig?«

»Der Stellvertretende rechnet bei der Pressekonferenz mit Ihnen.«

»Nein, danke.« Ellie stand auf und wandte sich zum Gehen.

»Wie sehen Ihre Pläne bezüglich dieses Departments aus, Detective?«

»Bin ich verpflichtet, diese Frage jetzt zu beantworten?« Sie sah Randy Jenkins an.

»Nein«, antwortete der Lieutenant ruhig. »Ihnen steht eine bezahlte Freistellung zu unabhängig davon, was Sie danach vorhaben. Und Sie können nicht gezwungen werden, an einer Pressekonferenz teilzunehmen.«

»Gut. Wenn meine Auszeit endet, werden Sie vermutlich von mir hören, Lieutenant Jenkins. Und danke, dass Sie an diesem Gespräch teilgenommen haben. Ich weiß das zu schätzen.«

Jenkins versuchte, sie zum Bleiben zu bewegen, aber Eckels unterbrach ihn. »Sie verschwenden Ihre Zeit, Randy.«

»Das nenne ich Führungsstärke, Lieutenant Eckels. So deutlich haben Sie die den ganzen Morgen über nicht bewiesen.« Ohne sich noch einmal umzudrehen, verließ Ellie Eckels Büro und das Dreizehnte Revier. Auf der 21.Straße standen bereits die Fahrzeuge der Medienleute aufgereiht, die sich anhören wollten, was der Stellvertretende Polizeipräsident mitzuteilen hatte. Sie musste sich entscheiden.

Aber sie hatte sich bereits sechs Jahre zuvor entschieden, an jenem Abend am Washington Square. Sie hatte entschieden, dass es nicht ihre Art war, das Leben aus dem Abseits zu beobachten und vor allem Möglichen die Augen zu verschließen. Sie hatte sich entschieden, Polizistin zu werden. Während der vergangenen drei Tage hatte sie sich angestrengt, gegen ihre Natur zu leben; sie hatte sich in eine Unmenge von Beschäftigungen gestürzt in dem Versuch, die Fragen zu ignorieren, die an ihr fraßen wie ein Krebsgeschwür. Sie hatte abgewartet, zu welchen Schlüssen das Department kommen würde. Nun, da sie sie gehört hatte, wurde es Zeit, ihrem Gespür zu folgen. Das war sie Flann schuldig und sich selbst. Sie würde herausfinden, was wirklich geschehen war.

Die Kapuze ins Gesicht gezogen und in ihren Schal gehüllt, eilte sie an den Medienfahrzeugen vorbei, weg von den Kameras, und wählte noch im Gehen die Nummer des FBI.

36

»Sie wissen schon, dass das Erpressung ist, oder?« Die Arme verschränkt, stand Charlie Dixon hinter seinem Schreibtisch und blickte nach draußen auf Lower Manhattan.

Ellie, die auf dem Besucherstuhl vor dem Schreibtisch saß, nahm das übergeschlagene Bein herunter, schüttelte den Kopf und gab sich enttäuscht. »Hat sich das FBI schon so weit von seinen ursprünglichen Zielen der Verbrechensbekämpfung entfernt? Sie halten es für Erpressung, wenn ein Cop, der zu Ihnen kommt und Ihnen Informationen über kriminelle Aktivitäten bringt, Sie um ein Minimum an Kooperation bittet?«

Dixon wandte sich zu ihr um. »Wenn das Ganze von Drohungen begleitet wird für den Fall, dass ich ablehne, dann nenne ich das Erpressung, ja.«

»Ich habe doch nur gesagt, dass ich, wenn Sie mir nicht helfen können, mir jemanden suchen muss, der es kann. Und dass die Tatsache relevant werden könnte, dass Sie einige Male im ›Vibrations‹ gesehen worden sind, mit Tatiana Chekova einer sehr attraktiven FBI-Informantin übrigens.«

»Sie erpressen mich.«

»Nennen Sies, wie Sie wollen.«

»Und wie genau soll ich Ihnen dabei helfen, die Wahrheit über Ed Becker herauszufinden, wenn das NYPD daran gar nicht interessiert ist?«

»Ich brauche zweierlei. Das eine ist ein FBI-Haftbefehl für Vitali Rostov, den Schwager von Tatiana Chekova. Mein Bruder ist am Freitagabend auf dem ›Vibrations‹-Parkplatz von zwei Männern überfallen worden. Er kann Rostov als einen der Angreifer identifizieren. Rostovs Ziel war es, mich zu erschrecken; ich sollte keine weiteren Nachforschungen zu Lev Grosha anstellen.«

Dixon schüttelte den Kopf. »Für solche Null-acht-fünfzehn-Delikte hat das FBI keine juristische Handhabe. Und selbst wenn er Ihnen auf diese Weise eine Nachricht zukommen lassen wollte, wäre das kein Vergehen von bundesweiter Bedeutung, das auf regionaler Ebene verfolgt werden müsste.«

»Was ist mit der Tatsache, dass sie seine Brieftasche haben mitgehen lassen?«

Dixon kannte diese Argumentation von anderen Cops. Nur weil das FBI sich irgendwann einmal in einen ihrer Raubüberfälle reingehängt hatte, nahmen sie fälschlicherweise an, dass jeder Raubüberfall von bundesweitem Interesse war. »Raub fällt unter den Hobbs Act, aber nur, wenn er den staatenübergreifenden Handel betrifft.«

»Verdammt. Mein Job ist viel simpler. Du siehst, wie jemand was Schlimmes macht? Hol die Handschellen raus! Was heißt: den staatenübergreifenden Handel betreffen?«

Dixon verstand die Nuancen der föderalen Rechtsprechung selbst kaum, deshalb versuchte er es ganz schlicht. »Das kann vieles bedeuten, aber wir fassen es so auf, dass wir uns erst einschalten, wenn der Handel von dem Raub betroffen ist. Dann zeigen wir, dass das Geld, das in einem Baumarkt oder wo auch immer gestohlen wurde, im Handel ausgegeben worden wäre.«

»Alles klar. Jess gibt die ganze Zeit Geld im Handel aus. Da haben Sie Ihre juristische Handhabe.«

Dixon runzelte die Stirn.

»Es geht mir nicht darum, ihn wegen des Überfalls anzuklagen«, sagte Ellie. Wenn ein Verdächtiger erst einmal im Bau war und sei es, weil er die Straße vorschriftswidrig überquert hatte, waren dem, was er einem Cop womöglich erzählte, keine Grenzen mehr gesetzt. »Ich will ihn nur in Gewahrsam haben. Kriegen Sie nun nach dem Hobbs Act einen Haftbefehl hin?«

»Ja, ich könnte wohl einen beschaffen. Aber was soll das bringen? Ich kann mir vorstellen, dass Sie sauer sind wegen Ihres Bruders, aber ich dachte, Sie wollten mehr über Becker herausfinden.«

Es hatte den Anschein, als wähle sie ihre Worte mit Bedacht, als sei ihr wohl bewusst, wie sehr ihm das wehtun würde, was sie zu sagen hatte. »Ich glaube, dass Vitali Rostov derjenige war, den Tatiana schützen wollte, als sie Ihre Informantin war. Ich habe Zoya ein Foto von Lev Grosha gezeigt, und ich halte es für möglich, dass sie ihn erkannt hat. Ein paar Stunden später schlägt Rostov auf einem Parkplatz meinen Bruder zusammen und lässt mir ausrichten, ich solle meine Nachforschungen einstellen. Und als Tatiana Ihnen erzählt hat, die Leute, die sie kannte, hätten Verbindungen zum NYPD, hat sie meiner Ansicht nach Ed Becker gemeint. Flann hat mir erzählt, dass er früher einmal beobachtet hat, wie Becker Schutzgeld kassierte. Wenn Becker mit dem russischen organisierten Verbrechen unter einer Decke gesteckt hat, ist auch klar, wie er sich eine solche Yacht leisten konnte.«

Dixon ließ sich in seinen Bürosessel fallen, um das zu verdauen. »Dann wäre ebenso klar, warum er im Mordfall Tatiana nichts getan hat. An Tatianas Angehörige habe ich nie gedacht, verdammt. Sie hat immer erzählt, wie perfekt bei denen alles ist wie stolz ihre Schwester darauf ist, mit ihrem ergebenen Ehemann den amerikanischen Traum aller Einwanderer zu leben.«

»Mit diesen Geschichten hat sie Sie vielleicht von der Wahrheit ablenken wollen. Zoya ist stolz auf das Leben, das sie führt, aber sie verschließt die Augen davor, wie ihr Mann sein Geld verdient. Und Tatiana hat es vor Ihnen verheimlicht, um ihre Schwester zu schützen.«

»Und Sie glauben, Rostov und Becker sind dahintergekommen, dass Tatiana Informantin war, und haben sie deshalb umgebracht?«

»Da ist noch etwas, Charlie.« Es war das erste Mal, dass sie ihn beim Vornamen nannte. »Zoya erinnert sich daran, Tatiana mit Ihnen gesehen zu haben. Ein Mal nur, aber sie sagt, sie habe sie in Ihrem Wagen gesehen. Kurz nachdem sie bei ihr und ihrem Mann gewesen war und um Geld gebeten hatte. Sie haben am Steuer gesessen. Und der Ehemann hat Sie beide auch gesehen.«

Dixon schluckte. »Einmal habe ich Tatiana dorthin gefahren. Sie wollte ihren Neffen besuchen.«

»Haben Sie, wenn Sie im ›Vibrations‹ waren, je darauf geachtet, ob Ihnen jemand auf den Fersen war? Jemand kann Ihnen von dort aus gefolgt sein und herausgefunden haben, wer Sie sind.«

Er wandte sich ab und starrte die Wand an. »Das ist starker Tobak.«

»Es ist vier Tage her, dass ich aus drei Meter Entfernung mit ansehen musste, wie mein Partner erschossen wurde. Da möchte man die Zeit zurückdrehen und es besser machen können; wir kennen das alle.«

»Wenn sie meinetwegen ermordet worden ist…«

»Nicht Ihretwegen. Weil sie aus der Reihe getanzt ist und Informationen geliefert hat.«

»Aber wenn sie sie deswegen umgebracht haben was ist dann mit den anderen Frauen? Wie passen die da rein?«

»Ich weiß es nicht. Tatiana hat Ihnen erzählt, dass sie gehört hat, wie jemand Vitali wahrscheinlich, vielleicht auch Lev Grosha von FirstDate gesprochen hat. Nehmen wir an, Stern hat für diese Leute Geld gewaschen oder war sonst irgendwie in ihre Deals verwickelt. Vielleicht hat er einen Rückzieher gemacht, und sie wollten sich rächen, indem sie auf diese Weise FirstDate ruinierten?«

»Drei Frauen ermorden, um die Kunden einer Firma zu vergraulen? Das klingt absolut sozial gestört.«

»Aber mit genau so etwas haben wir es vielleicht zu tun. Die Geschichte mit diesem Buch des Enoch hat mich nie wirklich überzeugt. Denken Sie doch an die gängigen Gründe, aus denen Leute zu Mördern werden.«

Dixon zählte die Klassiker an den Fingern ab: »Habgier, Eifersucht, Begehren, Rache.«

»Genau. Soziopathen töten aus den gleichen Gründen; allerdings liegt ihren Taten eine Logik zugrunde, die nur sie selbst verstehen. Ein Professor für Gerichtsmedizin hat uns folgendes Beispiel erzählt: Eine Frau geht zur Beerdigung ihrer Mutter. Dort kommt ein Mann auf sie zu und kondoliert. Obwohl sie ihm noch nie zuvor begegnet ist, verliebt sie sich augenblicklich. Sie glaubt fest daran, dass sie Seelenverwandte sind. Nur kriegt sie nicht heraus, wer er war, und sieht ihre Hoffnung auf eine erfüllte Liebe dahinschwinden. Einen Monat später ermordet die Frau ihre Schwester. Warum?«

Barry Mayfield hätte die Antwort gewusst. Die Leute, die in Quantico für Serienfälle ausgebildet wurden, auch. Dixon konnte nur raten. »Weil sie dahintergekommen ist, dass ihre Schwester etwas mit dem geheimnisvollen Mann hatte?«

»Nein. Sie machen den Fehler, anzunehmen, dass es zwischen der toten Schwester und dem Motiv der Mörderin irgendeine vernünftige Verknüpfung gibt. Sie suchen nach einer Begründung dafür, dass die Schwester es verdient hatte, zu sterben. Die Antwort ist: Die Frau hat ihre Schwester getötet, weil sie hoffte, dass der Mann zur Beerdigung kommen würde. So denkt nur jemand, der sozial gestört ist. Der nichts dabei findet, vollkommen unschuldige Menschen als Mittel zu seinem persönlichen Zweck zu benutzen. Und wenn wir es tatsächlich mit so jemandem zu tun haben, dann geht es bei diesem Fall vielleicht ausschließlich um Habgier oder Rache. Deswegen müssen wir herausfinden, in welchem Verhältnis Vitali Rostov, Ed Becker und FirstDate zueinander standen.«

Hatcher war bei ihm im Büro aufgetaucht, gerade als er essen gehen wollte. Zunächst hatte er sie nur deshalb angehört, weil er hoffte, dass sie in Bezug auf Tatiana weiterhin dichthielt. Wenn Becker aber nicht allein agiert hatte wenn Vitali Rostov mit dem, was Tatiana zugestoßen war, zu tun gehabt hatte, dann war er ganz persönlich betroffen. Zwei Jahre lang, seit Tatiana die erste Nacht in seinem Bett verbracht hatte, war es ihm gelungen, sich einzureden, er sei ein anständiger Kerl. Dabei war er bloß ein Feigling, getrieben nur von dem Wunsch, seine Beziehung zu dieser liebenswerten Frau zu verheimlichen. Jetzt reichte es. Schluss mit derart selbstsüchtigen Sorgen.

»Was kann ich noch tun?«

»Und ich dachte schon, ich müsste weitermachen mit der Erpressung«, sagte Hatcher und lächelte. »Wenn wir nachweisen könnten, dass es eine Verbindung zwischen Rostov und Becker gegeben hat, würde das ausreichen, um ein FBI-Verfahren gegen Rostov einzuleiten?«

Dixon nickte. »Wir können uns darauf berufen, dass das NYPD Bundesmittel erhält. Und wenn nur sicher wäre, dass Rostov und Becker Telefon und E-Mails benutzt haben, um die Allgemeinheit um Beckers ehrliche Arbeit zu betrügen, ließe sich etwas mit Konspiration sowie Mail- und Telefonbetrug machen.«

»Ausgezeichnet. Da kommen wir auch zur zweiten Sache, die ich brauche. Können Sie Beckers Laptop vom NYPD beschaffen? Sie müssen es gut begründen. Etwa, dass Sie nur sicher feststellen wollen, dass der Mord an Tatiana nichts mit ihrer Tätigkeit als Informantin zu tun hatte. Dass Sie den Rechner prüfen wollen, um zu verifizieren, dass es keine Verbindung gab zwischen Becker und der kriminellen Vereinigung, über die Tatiana Ihnen Informationen geliefert hat. Wenn es sich so anhört, als zweifelten Sie daran, dass Becker die FirstDate-Morde begangen hat, werden die sich mit Händen und Füßen dagegen sträuben, das Beweisstück herauszurücken.«

»Kein Problem.«

»Gut. Ich werde ein letztes Mal mit Zoya reden, bevor ihr Mann festgenommen wird und ihre heile Welt zusammenkracht. Rufen Sie mich an, sowie Sie den Laptop haben. Worum es mir eigentlich geht, ist, festzustellen, ob Becker sich tatsächlich in die FirstDate-Accounts der Opfer gehackt hat. Hat er das nicht, ist unser Mörder noch unterwegs.«

»Einen Augenblick noch. Das könnte schwierig werden. Wir brauchen dafür ja einen Computerfachmann, und hier traue ich keinem Verschwiegenheit zu, wenn es um eine so große Sache geht. Und wie Sie selbst sagen wenn die vom NYPD dahinterkommen, dass wir ihre Schlussfolgerungen anzweifeln, werde ich in die Mangel genommen.«

»Deswegen fragen wir Ihre Leute nicht. Ich kenne einen Computer-Typen, der uns helfen wird. Wir machen uns mal kurz selbstständig, und wenn wir auf etwas stoßen, das die Aufmerksamkeit des FBI verdient, holen wir Ihre Fachleute dazu. Fürs Erste möchte ich einfach den Laptop haben.«

»Es ist nicht ganz astrein, Beweismaterial einem Privatmann vorzulegen.«

»Haben Sie die Absicht, irgendjemandem davon zu erzählen?«, fragte Ellie.

»Nein. Die Frage ist, ob ich Ihnen trauen kann.«

»Angesichts Ihrer momentanen Lage würde ich sagen, es bleibt Ihnen nicht viel übrig.«

Tatiana, Caroline, Amy, Megan und nun auch noch Flann waren tot. Alle hatten sie Freunde, Geliebte, Angehörige gehabt, die um sie trauerten und sich eine Erklärung wünschten. Außer Charlie und Ellie gab es niemanden, der sich dafür eingesetzt hätte, dass sie sie bekamen.

»Jason, hier ist Ellie Hatcher, Ihr freundlicher Detective von nebenan. Sie haben meine Nummer ja noch gar nicht gesperrt.« Einen Moment lang herrschte Schweigen am anderen Ende, und Ellie fürchtete schon, sie könnte Jason Uptons Hilfsbereitschaft überschätzt haben.

»Entschuldigung, ich habe einen Augenblick gebraucht, um zu kapieren, wer da ist. Wie geht es Ihnen? Tut mir sehr leid, das mit Ihrem Partner.«

»Danke. Die letzten Tage waren hart.«

»Gerade vor ein paar Minuten habe ich im Netz die Nachrichten gesehen. Alle hier im Büro reden darüber. Ich war sprachlos, als ich den Namen Ed Becker las. Hey, den Namen kenn ich doch, habe ich gedacht.«

Offenbar hatte der Stellvertretende Polizeipräsident seine Pressekonferenz bereits abgehalten, aber das änderte nichts an Ellies Plänen. »Ich wollte Sie fragen, ob Sie mir vielleicht noch einmal helfen könnten.«

»Wie sollte ich Ihnen helfen können?«

Sie hatte gehofft, er würde schon aus Neugier begierig darauf sein. Das wurde schwieriger als erwartet.

»Wenn ich Beckers Laptop hätte, könnten Sie dann feststellen, ob er sich in fremde FirstDate-Accounts gehackt hat?«

»Haben Sie keine eigenen Leute, die so was können?«

»Sicher haben wir die. Aber Becker war schließlich selbst ein Cop, deshalb wäre es mir lieber, es würde erst mal jemand draufschauen, der mit dem Department nichts zu tun hat. Wäre das in Ordnung für Sie? Natürlich werde ich das Gerät auch unseren Leuten noch offiziell überlassen, aber da hätte ich gern schon einen ungefähren Eindruck.«

»Na ja, gut. Ich denke, ich kanns mir mal kurz ansehen. Aber es ist durchaus möglich, dass ich nichts für Sie finde. Das hängt davon ab, wie gut er seine Spuren verwischt hat.«

Ellie bedankte sich und überschlug im Geiste, wie lange es in etwa dauern würde, bis Dixon den Haftbefehl für Rostov besorgt und dem NYPD den Laptop von Becker abgeschwatzt hatte. »Wahrscheinlich wird das ohnehin erst morgen sein, gegen Abend. Früher wohl nicht.«

»Das müsste gehen. Ich bin hier ziemlich flexibel mit meinen Zeiten.«

»Danke. Und das bleibt unter uns, ja? Sie verstehen sicher, dass das eine heikle Angelegenheit ist.«

»Na klar. Kein Wort darüber, versprochen.«

Es war durchaus riskant, Jason Upton zu vertrauen, aber Ellie hatte sich das genau überlegt. Wäre er der Typ gewesen, der nach Aufmerksamkeit gierte, hätte er längst alles, was er über FirstDate wusste, an den Meistbietenden verkaufen und noch dazu berichten können, wie er McIlroy beim Ausforschen von Becker geholfen hatte. Das hatte er nicht getan. Und nach diesem Telefonat hatte sie umso mehr den Eindruck, dass er sich nicht an die Medien wenden würde. Sie dankte ihm noch einmal und beendete das Gespräch.

Gerade als sie ihr Handy zuklappen wollte, klingelte es. »Hatcher.«

»Detective Hatcher, hier spricht Barbara Hunter, die Mutter von Carrie Hunter. Ich hoffe, es ist in Ordnung, dass ich Sie anrufe. Ihr Partner hat mir vergangene Woche beide Nummern gegeben, seine und ihre, und also ich weiß aus Erfahrung, dass Sie jetzt eine furchtbare Zeit durchmachen, aber ich wusste einfach nicht, wen ich sonst hätte anrufen können. Entschuldigung, ich fasele herum…«

»Keine Sorge, Mrs.Hunter, selbstverständlich können Sie mich jederzeit anrufen.« Ellie sah auf die Uhr und spürte, wie die Zeit verging und mit ihr das Hoch an Ideen und Energie, das sie bei Dixon im Büro empfunden hatte.

»Ich habe die Nachrichten auf CNN gesehen. Die Meldung über diesen Polizisten. Ist das der Mann, der Carrie getötet hat?«

»Ja. Es tut mir leid. Eigentlich hätte Sie schon vor der Pressekonferenz jemand anrufen und Ihnen das persönlich sagen müssen.« Offenbar war Lieutenant Eckels nicht nur Ellie gegenüber und Department-intern ein Grobian, sondern auch nach außen hin.

»Ich rufe an, weil ich den Mann schon mal gesehen habe. Er hat meine Tochter in ihrer Wohnung besucht. Ich war zu der Zeit gerade bei ihr, und Gesichter vergesse ich nicht. Ich bin ganz sicher, dass es dieser Police Officer war.«

Ellie sah die Notiz in Caroline Hunters Kladde vor sich MC Becker. »Sie können also bestätigen, dass Becker Ihre Tochter über FirstDate kennengelernt hat?«

Und dann noch bevor Mrs.Hunter sie korrigierte merkte sie, wo der Fehler lag.

»Nein. Er kam als Detective. Er hat eine Anzeige aufgenommen und sie zu ihrer Kreditkarte befragt.«

Das Hoch kehrte zurück. Ihr Bauch sagte Ellie, dass das mit dem Motiv zusammenhing. Es ging nicht um Religion oder um das Buch des Enoch, sondern um Habgier, Eifersucht, Begehren oder Rache.

»Er war also nicht wegen FirstDate da«, sagte sie.

»Na ja, bis zu einem gewissen Grad hatte es schon mit FirstDate zu tun. Sie hatte sich eine neue MasterCard zugelegt und für FirstDate benutzt. Und einen Monat später bekam sie eine Rechnung für einen Kühlschrank, der in Houston, Texas, gekauft worden war.«

»Und sie hat die falsche Abrechnung angezeigt?«

»Selbstverständlich! Sie hat geschworen, dass sie diesen Kühlschrank nicht gekauft hat, und daraufhin hat das Kreditkartenunternehmen den Betrag sofort von ihrer Abrechnung gestrichen, aber Carrie wollte, dass sie der Sache nachgehen. Sie hatte die Karte nur ein einziges Mal benutzt, verstehen Sie, und zwar für FirstDate.«

Kreditkarten. Tatianas Festnahme wegen Heroinbesitzes war im Zuge einer Ermittlung wegen unbefugter Nutzung einer Kreditkarte erfolgt. Lev Grosha hatte eine Motel-Angestellte dafür bezahlt, dass sie Kreditkarten über einen Scanner zog, der die Nummern klaute. FirstDate hatte Zugang zu tausenden Kreditkartennummern von Kunden. Und jemand, der sich Edmond Bertrand nannte, war ebenfalls wegen Kreditkartenbetrugs festgenommen worden. Nur wusste Ellie immer noch nicht genau, wie das zu den anderen Informationen passte.

»Kreditkartenunternehmen stellen in Betrugsfällen selten eigene Ermittlungen an«, erklärte sie. »Sie gleichen einfach den Verlust aus, und das wars.«

»So haben sie es ihr auch gesagt. Daraufhin hat sie die Polizei eingeschaltet, aber die haben ihr erzählt, solange sie nicht beweisen könne, dass die Straftat in New York begangen worden sei, müsse sie ihre Anzeige in Houston erstatten.«

»Und wieso ist Detective Becker dann gekommen, um die Anzeige aufzunehmen; wissen Sie das?«

»Na ja, sie hat sich als Nächstes bei FirstDate beschwert. Ich kann mich daran erinnern, weil sie auch vor dem Hintergrund ihrer Studie so fassungslos war: Es ist ihr einfach nicht gelungen, dort jemanden ans Telefon zu kriegen. Alles in dieser Firma wurde übers Internet abgewickelt. Am Ende hat sie ihnen eine Nachricht geschickt, in der sie die Firma warnte, dass ihr… ach, ich weiß nicht, wie das heißt…«

»Ihr Server?«

»Irgend so was. Jedenfalls hat sie ihnen geschrieben, dass es da bei ihnen eine Sicherheitslücke geben müsse, denn sie hatte ihre Kreditkarte nur dieses eine Mal benutzt und wusste genau, dass sie sie nie auch nur aus der Hand gegeben hatte. Und dann ist der Detective aufgetaucht. Ich weiß nicht, ob er wegen ihrer Beschwerde bei FirstDate gekommen ist oder wegen der bei MasterCard oder bei der Polizei, aber ich bin sicher, dass es dieser Ed Becker war.«

»Und was geschah dann?«

»Nichts. Er hat die Anzeige aufgenommen und gleich dazu gesagt, dass höchstwahrscheinlich nichts dabei herauskommen wird. Er hat gesagt, die meisten dieser Betrugsfälle fallen in ein schwarzes Loch.«

Das war richtig, nur hätte Becker keinen legitimen Grund dafür vorweisen können, dass er Caroline Hunter diese Mitteilung machte. Eine Beschwerde wie ihre hätte nicht dazu geführt, dass ein Beamter sie zu Hause aufsuchte, und außerdem hatte Becker gar nicht der Betrugsabteilung angehört. Außerdem hatte Flann sämtliche NYPD-Datenbanken nach Caroline Hunters Namen durchsucht und war auf keine Anzeige wegen Kreditkartenbetrugs gestoßen. Wenn Becker bei ihr gewesen war, um mit ihr über ihren Verdacht zu sprechen, dann nicht im Auftrag des NYPD.

»Hat sie sich weiterhin beschwert, auch nachdem die Anzeige aufgenommen worden war?«

»Das weiß ich nicht. Ich bin irgendwann abgereist, und sie hat nie wieder über die Sache gesprochen. Der Mord hängt damit zusammen, oder?«

»Ich weiß es wirklich nicht, Mrs.Hunter. Aber ich versuche dahinterzukommen.«

»Würden Sie mir bitte Bescheid sagen, wenn Sie auf etwas Neues stoßen?«

»Versprochen.«

Wenn Caroline Hunter ermordet worden war, weil sie einen groß angelegten Kreditkartenbetrug gefährdet hatte, war auch klar, weshalb Tatiana und sie mit derselben Waffe erschossen worden waren. Beide hatten gestört, beide waren zum Schweigen gebracht worden. Es erklärte außerdem, warum nur sie beide erschossen worden waren zwei Kugeln in den Hinterkopf, schnell und einfach, während Amy Davis und Megan Quinn erstickt worden waren. Es erklärte, warum der Mord an Amy Davis so brutal gewesen war, so persönlich in Wahrheit war er der Erste einer Reihe gewesen, nicht der Dritte. Und wenn der Mord an Amy Davis persönlich gewesen war, leuchtete auch ein, warum Peter Morse bei dem Anrufer, der ihn auf Enochs Brief in der Bibliothek hingewiesen hatte, einen südlichen Akzent wahrgenommen hatte.

Sie hatten die ganze Zeit auf zwei Muster gestarrt und nicht auf eins. Tatiana Chekova und Caroline Hunter. Amy Davis und Megan Quinn. Vier Frauen, zwei Muster. Sie würde auf jeden Fall noch einmal nach Brooklyn fahren.

37

Als sie unten im Treppenhaus stand, rief Ellie bei den Rostovs an. »Hallo, hier ist Laura Liemann vom Amerikanischen Roten Kreuz. Könnte ich bitte Vitali Rostov sprechen?«

Sowie Zoya erklärt hatte, ihr Mann sei nicht da, machte Ellie sich auf den Weg nach oben und klopfte an die Wohnungstür. Sie hörte es hinter dem Spion rascheln, aber die Tür blieb zu.

»Ich bins, Detective Hatcher. Ich weiß, dass Sie da sind, Zoya. Bitte machen Sie auf!«

Sie hörte mehrere Riegel zurückschnappen, und dann erschien Zoyas Gesicht in der nur einen Spalt breiten Türöffnung.

»Gehen Sie bitte.«

»Lassen Sie uns miteinander reden. Ich weiß, dass Sie Ihrem Mann gegenüber gewisse Zweifel hegen. Und dunkle Ahnungen verschwinden nicht, nur weil man sie verleugnet.«

»Vitya ist nicht perfekt, aber das, was Sie behaupten, würde er niemals tun.«

»Ich habe gar nichts behauptet, Zoya. Wenn Sie vermuten, dass er etwas mit dem Tod Ihrer Schwester zu tun hat, dann sind Sie allein darauf gekommen. Lassen Sie mich rein. Und wenn Sie damit rechnen, dass Ihr Mann bald nach Hause kommt, können wir woandershin gehen. Ich helfe Ihnen mit den Kindern.«

Schließlich machte Zoya auf. »Vitya hat Spätschicht, und Anton schläft. Wenn wir überhaupt reden müssen, dann jetzt.«

Es war still in der Wohnung, jedenfalls zu Anfang. Das Baby, Tanya, lag zufrieden in seiner Schale und produzierte brabbelnd kleine Speichelblasen. Ellie setzte sich auf das schwarze Ledersofa an der gegenüberliegenden Wand.

»Sie haben gesagt, Ihr Mann würde niemals das tun, was ich behauptet hätte was haben Sie damit gemeint?«

Zoya zuckte die Achseln, hielt Ellies Blick aber stand. »Ich weiß nicht. Ich sehe nur, dass dauernd die Polizei vor unserer Tür steht. Da nehme ich an, Sie denken, dass Vitya etwas getan hat.«

»Könnten Ihre Vermutungen auch damit zusammenhängen, dass Sie beide Ihre Schwester mit einem FBI-Agenten gesehen haben genau zu der Zeit, als zwei von Vityas Freunden in Bundesgefängnissen landeten?«

»Ich habe Ihnen gesagt, dass ich den Mann auf Ihrem Bild nicht kenne.«

»Ich weiß, was Sie gesagt haben, aber ich habe auch Ihr Gesicht gesehen, als Sie mich gefragt haben, ob Lev Grosha wegen Tatiana ins Gefängnis musste. Sie haben ihn erkannt. Und ich vermute, dass Sie auch einen Mann namens Alex Federov kennen. Hat Vitya Ihnen erzählt, dass Federov im Gefängnis umgebracht worden ist?« Zoya schwieg. »Als Sie erfuhren, dass der Mann, bei dem Tatiana damals im Auto saß, FBI-Agent ist, haben Sie begriffen, dass Vityas Freunde die Festnahmen Ihrer Schwester zu verdanken hatten. Und jetzt vermuten Sie, dass sie deswegen erschossen worden ist.«

»Sie war meine Schwester…«

»Sie wollen das nicht glauben, das ist mir schon klar. Das würde ich auch nicht wollen. Aber Ihr Mann steckt viel tiefer in der Sache drin, als Sie sich bisher eingestanden haben. Der Mann, mit dem ich das erste Mal bei Ihnen war Ed Becker, wissen Sie, dass er tot ist?«

Jetzt wich Zoya Ellies Blick aus und schaute zu Boden. »Ja. Ich habe die Nachrichten gesehen.«

»Lassen Sie mich raten: Vitya hat die Nachrichten sehr aufmerksam verfolgt.« Sie nahm Zoyas Schweigen als Zustimmung. »Sie kannten ihn schon lange, bevor ich das erste Mal hier war, stimmts? Ich weiß noch, wie ich damals mit ihm vor Ihrer Tür stand. Mich haben Sie gefragt: Wer sind Sie? Becker haben Sie gar nicht beachtet. Und als Ihr Mann fragte, wer da sei, haben Sie gesagt: die Polizei, der Mann von vorher und eine Frau. Becker war hier und hat mit Ihrem Mann gesprochen, oder nicht? Er war allein hier und ist dann noch mal mit mir zusammen gekommen.«

»Er war ein Freund von Vitya.«

Kopfschüttelnd versuchte Ellie sich vorzustellen, wie die vergangene Woche verlaufen wäre, wenn sie früher erkannt hätte, dass Becker an jenem Abend nicht eben erst beim Haus der Rostovs eingetroffen, sondern von dort gekommen war.

»Freunde? Wenn sie Freunde waren, warum haben Sie dann alle drei vor mir verheimlicht, dass Sie sich gerade erst gesehen hatten? Sie müssen mir sagen, was Sie wissen, Zoya, sonst gehe ich zu den Leuten vom FBI, und die werden die Staatsanwaltschaft auffordern, ein offizielles Ermittlungsverfahren einzuleiten.« Zoya konnte nicht gezwungen werden, zu Dingen auszusagen, die sie von ihrem Ehemann wusste, aber das war ihr nicht klar. »Mal sehen, ob das Sie zum Reden bringt: Vitya ist kein Wachmann. Kann schon sein, dass er irgendwo in einem Lagerhaus arbeitet, aber das ist reine Tarnung für seine weit verzweigten kriminellen Machenschaften: Heroindealerei und Geschäfte mit gestohlenen Kreditkartennummern. Und Becker hat, solange er noch im Dienst war, bei all dem abkassiert.«

Zoya strich sich eine Strähne aus dem Gesicht und blickte Ellie wieder an. »Vitya sorgt gut für uns. Er arbeitet in dem Lagerhaus, wie ich es Ihnen gesagt habe. Sie machen dort Import und Export, aber Einzelheiten weiß ich nicht.«

»Sie betonen immer, dass Sie keine Einzelheiten wissen. Tatiana hatte keinen Grund, die Augen zu verschließen vor dem, was da abläuft, oder?«

»Vitya hat sich immer so über Tatianas Lebensstil aufgeregt, dass ich ja, ich habe angenommen, dass manche seiner Freunde die gleichen schlechten Gewohnheiten haben wie sie.« Noch brachte sie ihren Mann nicht in Zusammenhang mit kriminellen Machenschaften, aber zumindest redete sie.

»Und Sie fanden es nicht seltsam, dass der Kumpel Ihres Mannes, Ed Becker, der verantwortliche Ermittler im Mordfall Ihrer Schwester war?«

»Vitya hat mir erklärt, dass Becker den Fall übernommen hat, weil er unser Freund ist dass er herauskriegen würde, wer sie umgebracht hat. Ich hatte keine Ahnung, dass sie für die Polizei arbeitet.«

»Und was denken Sie jetzt, Zoya?«

Langsam löste sich eine Träne aus dem Augenwinkel der jungen Frau, rann an der Nase entlang und blieb an der Lippe hängen. Sie wischte sie weg.

»Ich weiß nicht, was ich denken soll. Vitya ist der Vater meiner Kinder.«

»Und Tatiana war Ihre Schwester. Ich habe mit Charlie Dixon gesprochen. Dem FBI-Agenten von dem Foto, das ich Ihnen gezeigt habe. Er wusste, dass Tatiana Informationen zurückhält. Sie hat Vitya geschützt, Sie und Ihren Sohn. Tatiana wollte nicht, dass Sie Ihren Lebensunterhalt auf die gleiche Weise verdienen müssen wie sie selbst, und das hat sie mit dem Leben bezahlt. Wenn Tatiana sich nicht so viele Sorgen um Sie gemacht hätte, wenn sie Dixon einfach alles erzählt hätte, was sie wusste, wäre Vitya dran gewesen, und Tatiana wäre vielleicht noch am Leben. Werden Sie ihm das wirklich verzeihen können?«

Zoya atmete ein paar Mal heftig ein in dem Versuch, weitere Tränen zurückzuhalten, und begann dann doch zu schluchzen. Das Baby zog die Brauen zusammen. Seine Sitzschale hörte auf zu wippen. Ellie sagte sich, dass sie mit dieser Frau kein Mitleid haben sollte. Falls jemals irgendwer irgendwer Jess etwas antun sollte, wusste sie genau, auf wessen Seite sie stand.

»Tatiana hat Agent Dixon erzählt, dass es zwischen den Freunden Ihres Mannes und FirstDate eine Verbindung gab. Wie sieht diese Verbindung aus? Sie wissen jetzt, warum Ihre Schwester ermordet worden ist, aber die Angehörigen der anderen drei Frauen sind nach wie vor ahnungslos. Wenn Sie mir sagen, wie FirstDate da mit drinhängt, könnte ich diesen Leuten eine Erklärung liefern und Sie könnte ich vielleicht aus allem heraushalten.«

Zoya schlug die Hände vors Gesicht und schüttelte verzweifelt den Kopf. »Es ist, wie ich Ihnen gesagt habe: Ich weiß nichts. Er erzählt mir nichts. Ich bin seine Frau. Ich bin die Mutter seiner Kinder. Bei uns ist es anders als bei den amerikanischen Paaren, die man immer im Fernsehen sieht wo die Leute dauernd miteinander reden und einander alles anvertrauen. Er geht zur Arbeit. Er trifft sich mit seinen Freunden. Ich stelle keine Fragen, und er erzählt mir nichts.«

Zoya benutzte dieses Gespräch nur, um sich weiter in die Rolle des ahnungslosen Opfers zu flüchten. Das ertrug Ellie nicht. »Ich hoffe, Sie können mit den Entscheidungen, die Sie treffen, leben, Zoya.«

»Ich war bei Zoya. Am Ende hat sie zugegeben, dass ihr Mann Becker kannte.« Ellie hatte Charlie Dixon auf dem Weg zur U-Bahn-Station angerufen, um ihn auf den neuesten Stand zu bringen. »Und Barbara Hunter sagt, ihre Tochter hat ihre neue MasterCard nur ein einziges Mal benutzt, und dann hat jemand das Konto unrechtmäßig belastet. In Texas. Wollen Sie raten, wofür sie die Karte benutzt hat?«

»FirstDate.«

»Treffer.«

»So war FirstDate also beteiligt«, sagte Dixon. »Ich habe immer gedacht, es geht um Geldwäsche. Wenn scheinbar saubere Leute wie Stern mit solchem Abschaum kungeln, wie Tatiana ihn kannte, heißt das, dass sie Rauschgift nehmen oder verkaufen oder Geld waschen. Und Stern ist mir nie wie ein Junkie vorgekommen.«

»Aber ein Dieb könnte er ohne Weiteres sein. Sie haben doch gesagt, er lebt über seine Verhältnisse. Er hat Zugang zu einem nicht abreißenden Strom von Kreditkartennummern. Die gibt er an Rostov und seine Kumpane weiter, und im Gegenzug kriegt er etwas vom Kuchen ab. Tatiana hat Rostov wahrscheinlich über FirstDate reden hören, wollte ihn aber nicht direkt anzählen, um ihrer Schwester nicht zu schaden.«

»Und dann hat Rostov sie mit mir gesehen und gewusst, dass etwas schiefläuft.«

»Bevor er ihn angegriffen hat, ist Rostov meinem Bruder bis zum ›Vibrations‹ gefolgt. Genauso kann er Ihnen bis zum FBI-Gebäude gefolgt sein.«

Es folgte ein kurzes Schweigen. Ellie spürte förmlich, wie Dixon sich am Riemen riss, um nicht jetzt schon zusammenzubrechen und das würde er unweigerlich, wenn er sich seine Rolle bei dem Mord an Tatiana klarmachte. »Dann hat Rostov also Tatiana ermordet, weil sie mit uns kooperiert hat, und dann hat er zur Vorsicht auch noch Caroline Hunter ermordet? Oder meinen Sie, Becker war der Schütze?«

»Als Tatiana ermordet wurde, war Becker im Dienst«, sagte sie. »Ich glaube, Rostov hat geschossen, und Becker hat es so gedreht, dass er den Einsatz am Tatort übernehmen konnte. Das würde bedeuten, dass Rostov wahrscheinlich auch auf Caroline Hunter geschossen hat. Becker hat in der Zeitung davon gelesen und sich gedacht, dass das kein einfacher Raubüberfall war. Ungefähr einen Monat nach Carolines Tod hat er das Boot übernommen. Wetten, das war der Lohn für sein Schweigen?«

»Ich will sehen, was ich über den Vorbesitzer in Erfahrung bringen kann. Vielleicht finden wir eine Verbindung zwischen ihm und Rostov.«

»Danke.«

»Aber wenn Tatiana und Hunter ermordet worden sind, damit ein Ring von Betrügern nicht auffliegt, was ist dann mit den beiden anderen FirstDate-Morden?«

Vier Frauen. Zwei Muster. »Das weiß ich noch nicht, aber genau diese Frage werde ich Mark Stern stellen.«

Drei Tage lang, während derer zahllose Medienleute vergebens nach undichten Stellen im NYPD forschten, war Peter Morse der einzige Reporter weit und breit, der mit Bestimmtheit wusste, dass der Mord/Selbstmord auf City Island mit McIlroys Ermittlungen gegen einen Serienmörder zusammenhing. Zu seiner eigenen Überraschung war es ihm überhaupt nicht schwergefallen, diese Information zurückzuhalten. Selbst dem Reporter in ihm war klar, dass es einfach nicht ging, sein Wissen über Ellies persönliche Umstände auszuschlachten. Das Mindeste war, dass sie beide sich diesbezüglich zuerst auf ein paar Grundregeln einigten.

In gewisser Weise waren die vergangenen Tage eine Art Urlaub von der Welt dort draußen gewesen. Ellie und er hatten einander kennengelernt, ohne dabei auch nur ein Wort über den Fall zu wechseln. Damit darauf hatten sie sich geeinigt wollten sie warten, bis das Police Department ein offizielles Statement abgegeben hatte. Das war nun geschehen.

Als der Stellvertretende Polizeipräsident bei der Pressekonferenz am Morgen verkündet hatte, Ed Becker sei der FirstDate-Mörder gewesen, hatten die Journalistenkollegen mit Entsetzen reagiert so, als hätten sie zu hören bekommen, dass der Dalai Lama regelmäßig Pornos konsumierte. Mental hatte Peter einen ziemlichen Vorsprung, denn er hatte sich schon länger mit den Fakten befassen können, aber bislang hatte er sich noch nicht gestattet, mit dem Schreiben anzufangen.

Um die technischen Aspekte des Falls wirklich zu verstehen, brauchte er Unterstützung. Ein schwer zu erklärender Bestandteil der Ermittlungsarbeit war zum Beispiel das Ausfindig-Machen der Orte, von denen aus der Mörder jeweils ins Internet gegangen war. Er hatte schon ein paar Anläufe gemacht, darüber zu schreiben, war sich aber nicht sicher, ob er die Sache wirklich richtig dargestellt hatte.

Er versuchte, seinen vertrauten Gewährsmann in Computerfragen zu erreichen, aber der Glückliche war in Cabo San Lucas. Dann fiel ihm der Mann ein, von dem Ellie bei ihrem Abendessen im »Half King« gesprochen hatte. Die Visitenkarte steckte noch in seiner Brieftasche. Er konnte nur hoffen, dass Jason Upton die Zeit hatte, ihm einen Internet-Grundkurs zu geben. Ironie des Schicksals: So half Ellie ihm am Ende doch noch, diese Geschichte zu schreiben, obwohl sie seit Freitagabend verabredungsgemäß nicht mehr darüber gesprochen hatten.

Er hatte seit ihrer morgendlichen Unterredung mit dem hohen Tier nichts von ihr gehört. Jetzt hatte er einen guten Vorwand, sie anzurufen: Er würde ihr erzählen, dass er vorhabe, ihren Bekannten um Rat zu fragen. Er versuchte es auf dem Handy, aber da schaltete sich sofort die Mailbox ein.

Hallo, ich bins. Sorry, war das zu vertraulich? Ich bin es, Peter Morse von der Daily Post. Ich war eben auf der Pressekonferenz des Stellvertretenden Polizeipräsidenten. Eigentlich hatte ich damit gerechnet, Dich dort zu sehen ich hoffe, es ist gut gelaufen heute Morgen. Danke übrigens noch mal für den Tipp mit Jason Upton. Den werde ich um Hilfe bitten bei dieser Sache mit dem Computer-Lokalisieren. So oder so werde ich hart arbeiten, wie der Präsident sagen würde, damit ich die Geschichte bis zur Deadline fertigkriege. Und danach würde ich Dich wahnsinnig gern sehen. Ruf mich an, ja? Tschüs.

Ellie betrat die FirstDate-Lobby und hielt die Tür noch einen Moment für zwei Frauen auf, die den Bereich gerade mit Kartons unter dem Arm verließen. Eine sah aus, als hätte sie geweint. Die andere machte eher den Eindruck, als würde sie gern jedem, der ihr begegnete und mochte er noch so freundlich sein, eine verpassen.

Auch Christine Conboy, die hinter ihrem Empfangsschreibtisch saß, wirkte niedergeschlagen. »Hallo«, murmelte sie, als sie Ellie erkannte.

»Was ist denn hier los?«, fragte Ellie.

»Entlassungen. Unser Server ist zusammengebrochen unter dem Ansturm der Leute, die sich einloggen, um ihre Mitgliedschaft zu kündigen.« Sie senkte die Stimme. »Mir tut Stern nicht leid. Das ist Karma die gerechte Strafe dafür, dass er Sie so hat auflaufen lassen. Wirklich traurig, was Ihrem Partner passiert ist.«

Ellie nickte dankbar. Christine blickte zu Sterns Büro hinüber. »Das ist nicht richtig. Statt die Verluste auszugleichen, reicht er sie weiter an die Angestellten, die keinerlei Sicherheit haben. Die Leute hier hangeln sich immer nur von einem Gehalt zum nächsten. Wenn sie ihren Job verlieren, stehen sie vor dem Nichts.«

»Gleich Leute zu feuern kommt mir übertrieben vor«, sagte Ellie. »Die Panik legt sich doch bestimmt bald wieder.«

»Na ja, der Chef hat uns vor ein paar Stunden auf einem kurzfristig einberufenen Meeting mitgeteilt, dass die Firma nicht in der Lage ist, die Verluste abzufedern. Auf solchen Partnersuche-Seiten im Netz sind in der Regel mehr als doppelt so viele Männer registriert wie Frauen. Seit die Presse über den Brief berichtet hat, der in der Bibliothek gefunden wurde, haben jede Menge unserer weiblichen Mitglieder ihre Profile gelöscht, offenbar fast ein Viertel. Als es von Seiten der Polizei hieß, dass der Fall abgeschlossen ist, hat Stern gehofft, es würde sich alles beruhigen, aber stattdessen ist es immer schlimmer geworden. Wahrscheinlich denken die Frauen, wenn ein Verrückter so was hingekriegt hat, kann jederzeit der Nächste kommen und das Gleiche tun. Und wenn die Männer sehen, dass es bei FirstDate keine Frauen mehr gibt, kündigen sie auch. Stern sagt, wir haben keine Rücklagen, um jetzt noch Löhne auszuzahlen. Also müssen meine Kolleginnen gehen, mit nichts in der Tasche als der Zusage, dass er an sie denken wird, falls es irgendwann wieder besser läuft. Keine Vorwarnung. Keine Abfindung. Und sie haben nicht mal Anspruch auf diese tollen Aktienoptionen, die uns immer angekündigt werden, weil sie die Firma noch vor dem Börsengang verlassen müssen.«

»Was ist mit Ihnen?«

Sie zuckte die Achseln. »In der ersten Runde hat es mich nicht erwischt, aber sagen wir mal so: Ich habe genug gesehen und bringe schon mal meinen Lebenslauf auf Vordermann.«

»Ich muss Stern sprechen. Wird das schwierig?«

»Wird er sich freuen, Sie zu sehen?«, gab Christine lächelnd zurück.

»Also da habe ich ernsthafte Zweifel.«

Christine wies auf die Tür von Sterns Büro. »Fühlen Sie sich ganz wie zu Hause.«

Mark Stern war mitten in einem Telefonat, als Ellie ohne Anklopfen in sein Büro trat. Sein Blick wanderte an ihr vorbei auf der Suche nach einer imaginären Person, die ihn vor der unerwünschten Unterbrechung bewahrte.

»Tut mir leid, Jan, ich muss dich zurückrufen… Ja, ich weiß, dass es dringend ist. Ich rufe dich gleich zurück.« Er riss sich das Headset herunter und warf es auf den Schreibtisch. »Gut, dann kommen Sie mal rein, Detective Hatcher. Was kann ich für Sie tun?«

»Was? Kein ›Tut mir leid mit Ihrem Partner‹? Kein ›Er hatte wohl recht, ich hätte Ihnen gleich helfen sollen‹?«

»Entschuldigung. Natürlich tut mir unendlich leid, was Detective McIlroy zugestoßen ist, aber das habe ich bereits den Detectives gesagt, die mich über seinen Tod informiert haben, und seitdem unterstütze ich das Police Department, so gut ich kann. Aber Ihr Fall ist aufgeklärt, und ich stecke hier mitten in einem beschissenen Wirbelsturm.«

»Dass Ihnen massenhaft Kunden abspringen, kann die Börsenpläne einer Firma wie Ihrer empfindlich stören, oder?«

»Das, Detective Hatcher, ist die Untertreibung des Jahrhunderts. Das war eben mein Anwalt«, sagte er und wies auf das Headset. »Er sagt, das wird nichts. Um mich nicht des Betrugs schuldig zu machen, müsste ich offenlegen, wie viele Mitglieder kündigen, und daraufhin würde der Preis der Aktien in den Keller gehen. Verdammter Mist.« Er fegte einen Stapel Papiere von seinem Schreibtisch.

»Kann die Firma das nicht einfach durchstehen?«

Stern holte tief Luft und ließ sich in seinen Bürosessel sinken; es kostete ihn sichtlich Mühe, Haltung zu bewahren. »Nein. Ich sehe beim besten Willen kein vernünftiges Durchsteh-Szenario. Als Nächtes werde ich meine Frau anrufen und ihr sagen, dass wir auf unsere Wohnung eine weitere Hypothek aufnehmen müssen. Das wird hoffentlich gut gehen.«

»Ich muss Sie etwas fragen, Mr.Stern, und ich bitte Sie, nicht gleich die Fassung zu verlieren. Ich werde mir anhören, was immer Sie mir erzählen, denn nach dem, was in den vergangenen Tagen vorgefallen ist, habe ich nicht die Kraft, mich mit Ihnen zu streiten.«

»In mir steckt auch nicht mehr viel Streitlust. Legen Sie los, Detective Hatcher, stellen Sie Ihre Fragen.«

»Wissen Sie, dass die Kreditkartennummern Ihrer Kunden von Ihrem Server weg gestohlen werden?«

Stern starrte sie ungläubig an, und Ellie sah ihre Vermutungen bestätigt.

»Das dachte ich mir. Ich will Ihnen nichts vormachen. Als ich hierherkam, war ich noch sicher, dass Sie an der Sache beteiligt sind. Aber wenn ich jetzt sehe, wie Sie inmitten dieses ganzen Chaos alles daransetzen, Ihre Firma zu retten, wird mir bewusst, dass alle, wirklich alle, die je mit Ihnen zu tun hatten, bestätigt haben, wie sehr Ihr Herz an FirstDate hängt. Diese Versessenheit hat mich während unserer Ermittlungen ja den letzten Nerv gekostet.«

Stern nickte. »Ich sage immer, die Firma ist mein Baby. Ich habe sie erschaffen.«

»Genau. Ihr Baby. Die Kreditkartennummern Ihrer Kunden zu klauen, könnte das Baby gefährden, und das würden Sie nicht tun es sei denn, es kommt richtig etwas dabei herum.«

»Ich würde das überhaupt nicht tun, Detective.«

»Ich werfe Ihnen nichts vor. Vielmehr stelle ich fest, dass Sie offensichtlich an keinem solchen Geldsegen teilhaben. Und wenn Sie Nebeneinkünfte aus groß angelegtem Betrug hätten, würden Sie ganz sicher nicht mit Ihrem Unternehmen an die Börse gehen und die kritische Aufmerksamkeit von Aktionären und Finanzanalysten auf sich ziehen.«

Charlie Dixon hatte immer vermutet, dass Stern auf einem Haufen illegal erworbenen Geldes saß, aber in Wahrheit war der Mann pleite. Er lebte über seine Verhältnisse, und soeben löste sich der Börsengang, der ihn hätte retten sollen, in Luft auf.

»Sie wollen mir also erzählen, dass zusätzlich zu den Sorgen, die ich ohnehin schon am Hals habe, nun auch noch mein Server eine Sicherheitslücke hat und gehackt wird? Was hat das mit Ed Becker zu tun?«

»Ich glaube nicht, dass er die Frauen umgebracht hat. Mit zweien von ihnen hatte er wohl zu tun das ist eine lange Geschichte. Aber ich bin ziemlich sicher, dass Amy Davis und Megan Quinn von jemandem anders ermordet worden sind, und dass derjenige Sie damit ruinieren wollte. Nach dem Mord an Caroline Hunter haben alle Zeitungen über ihre Recherchen zum Thema Online-Kontaktbörsen berichtet. Jemand, der sauer auf Sie war, könnte da eine Chance gewittert haben, Ihr Baby zu zerstören und damit Sie. Und wer immer es war, er muss auch einen Groll gegen Amy Davis gehegt haben. Er hat ihr diese gefälschte Einladung zu einer Gratis-Mitgliedschaft geschickt und Richard Hamlines Kreditkarte benutzt, um dafür zu bezahlen. Genau ein Jahr nach dem Mord an Hunter hat er Amy getötet und einen Ausdruck mit FirstDate-E-Mails in ihrer Manteltasche deponiert, damit die Polizei die beiden Fälle auch ja miteinander in Verbindung bringt. Und als die Medien immer noch nicht über einen möglichen Zusammenhang zwischen dem Mord und Ihrer Firma oder Ihnen selbst berichteten, hat er ein weiteres Opfer hinzugefügt Megan Quinn.«

»Das ist doch verrückt. Vollkommen krank. Ich kenne niemanden, der so etwas tun würde. Ich kann mir absolut nicht vorstellen, dass ich jemanden kenne, der einen derart irrsinnigen Plan aushecken, geschweige denn, ausführen könnte.«

»So darf man nicht denken«, hielt Ellie ihm entgegen. »Jemand, der so was tut, kann Vater sein, Ehemann, Geistlicher, ein Mann des öffentlichen Lebens. Wie absurd es Ihnen auch immer erscheinen mag, ich muss wissen, ob es irgendjemanden gibt, der einen Groll gegen Sie hegen könnte, besonders im Zusammenhang mit FirstDate.«

Stern schüttelte den Kopf.

»Es ist wahrscheinlich jemand, der sich mit Computern auskennt oder vielleicht sogar Zugang zu Ihrem Server hat. Ein Angestellter womöglich? Jemand, den Sie gefeuert haben?«

Während Ellie sich selbst zuhörte, hallten in ihrer Erinnerung einander widersprechende Gesprächsfetzen wider. Mark Stern: Die Firma ist mein Baby. Ich habe sie erschaffen. Eine andere Stimme: Wenn ich nicht geglaubt hätte, dass das alles letztlich einem guten Zweck dienen kann, hätte ich nicht geholfen, die Firma aufzubauen … Mark und ich haben tatsächlich geglaubt … Wir haben getan, was wir konnten …

Sie sah Mark Stern leicht zusammenzucken und zögern.

»Erzählen Sie mir von Jason Upton«, sagte sie.

»Aber woher…«

»Ich weiß, was passiert ist.«

38

Ellie lieferte Stern eine Kurzfassung der Geschichte, die Upton ihr erzählt hatte: Upton und Stern hatten die Firma gemeinsam gegründet, waren dann im besten Einvernehmen auseinandergegangen, und seither führte Upton dank der Abfindung und seines Treuhandfonds ein sorgloses Leben. Stern bot eine geringfügig andere Version an.

»Er war stocksauer. Als wir uns zusammentaten, forderte er für sich gleiche Rechte in der Firma, und die habe ich ihm nicht gewährt. Er nahm für sich in Anspruch, ein Mitgründer zu sein, dabei war er lediglich Programmierer. Das Ganze war meine Idee. Ich habe das Startkapital aufgetrieben. Ich habe die Struktur des Ladens aufgebaut. Er hat programmiert, weiter nichts.«

Ellie erinnerte sich daran, wie nostalgisch Upton die Anfänge von FirstDate und die gemeinsame Zeit mit Stern geschildert hatte, und überlegte, ob da womöglich mehr Wahres dran war, als Stern zugab.

»Und obwohl er so viel wollte, hat er die Firma verlassen?«

»Am Anfang hat er ja noch weiter als Programmierer gearbeitet. Ab und zu hat er mal eine abfällige Bemerkung gemacht, aber im Prinzip hatte ich den Eindruck, dass er darüber hinweg ist. Eines Tages hat er dann gedroht zu klagen. Verdammt, er hat noch ganz andere Sachen angedroht, aber ich habe das alles für heiße Luft gehalten, ich dachte, er lässt einfach Dampf ab. Ich kannte ihn seit fünf Jahren, und er war mir nie gefährlich vorgekommen. Irgendwann habe ich meinen Anwalt veranlasst, ihn herzuholen und ihm eine Einigung vorzuschlagen. Ich habe geschworen, dass ich keinen Penny mehr herausrücken würde, und da hat er Ruhe gegeben. Jedenfalls habe ich das gedacht. Sie glauben doch nicht etwa…«

»Ich weiß nicht. Ich verstehe das immer noch nicht. Er hat Geld genug, warum macht er das dann alles? Ist das nur verletzter Stolz? Weil Sie ihm die Anerkennung verweigert haben, die er sich gewünscht hat?«

»Sehen Sie mich nicht so an. Dieses ganze Gespräch erscheint mir absurd. Eins kann ich Ihnen allerdings versichern: Wenn Jason Upton neuerdings Geld hat, dann stammt das nicht von seiner Familie und garantiert nicht aus der Einigung, zu der es zwischen uns gekommen ist.«

»Ich weiß genau, dass er gesagt hat, er hätte einen Treuhandfonds. Genau genommen hat er damit sogar begründet, dass er weniger geschäftliche Ambitionen hatte als Sie. Und ich fand, er ist genau der Typ, der von zu Hause her Geld mitbringt. Sein ganzes Auftreten, so adrett als wäre er auf dem Campus von Princeton zur Welt gekommen.«

»Das ist alles nur Theater. Jason hat an der Tufts University studiert, aber mit einem Stipendium. Sein Vater hat Schuhe verkauft, und seine Mutter war Lehrerin. Er ist in Oklahoma aufgewachsen. Dieses WASP-Benehmen hat er sich zugelegt, weil er damit bei den Mädchen gut ankam. Als ich ihn kennenlernte, war er gerade seit einem halben Jahr in New York und wohnte in einem Rattenloch auf der Lower East Side.«

»Tufts. Die ist in Boston, oder?«

Stern nickte.

»Und vor sechs Jahren war Upton demnach noch in Boston?«

Stern überlegte kurz und nickte schließlich noch einmal. »Ja, ich glaube, er ist nach dem Studium noch etwa ein Jahr dort hängen geblieben, und ich habe ihn, wie gesagt, kennengelernt, kurz nachdem er hergezogen war. Das ist jetzt ziemlich genau sechs Jahre her.«

Stern hatte Upton getroffen, kurz nachdem er nach New York gezogen war, kurz nachdem in Boston gegen einen Mann namens Edmond Bertrand ein Haftbefehl erlassen worden war, weil er wegen Kreditkartenbetrugs angeklagt war und zur Verhandlung nicht erschien.

Ein Akzent lässt sich leicht nachmachen. Das hatte Flann gesagt, als er auf den Gedanken gekommen war, dass Becker ihr Mann sein könnte. Allerdings hatten sie angenommen, dass der Mann, der Peter wegen des Briefs in der Bibliothek angerufen hatte, bemüht gewesen sei, einen südlichen Akzent zu imitieren und nicht, ihn zu kaschieren.

»Haben Sie je überprüft, ob Upton tatsächlich an der Tufts war?«

Sterns Miene sagte genug. »Glauben Sie etwa…«

»Sie wären nicht der erste Arbeitgeber, der darauf verzichtet, sich die Papiere eines Freundes genauer anzuschauen. Haben Sie eventuell noch eine Geburtsurkunde von ihm?« Ellie nahm an, dass Upton Stern mehr oder weniger ausschließlich Lügen erzählt hatte, aber es war möglich, dass er wie viele Leute, die sich einen anderen Namen zulegten zumindest sein Geburtsdatum richtig angegeben hatte. Es war schon schwierig genug, mit verschiedenen Namen zu jonglieren, da brauchte man nicht noch unterschiedliche Geburtstage dazu.

»Vielleicht in der Personalabteilung. Ich kann fragen.«

Während Stern zum Hörer griff, holte Ellie ihr Handy hervor, um Charlie Dixon zu informieren. Das rote Blinken sagte ihr, dass eine Nachricht für sie eingegangen war; wahrscheinlich während ihrer U-Bahn-Fahrt. Sie rief die Mailbox an und lächelte, als sie Peters Stimme hörte. Nachdem sie die Nachricht ganz gehört hatte, ließ sie das Telefon sinken.

Enoch. Der Mörder nannte sich Enoch. Ellie hatte in dieses seltsame Pseudonym etwas hineingelesen, und das hatte sie auf die falsche Spur gebracht. Nur weil der Name Richard Hamline benutzt worden war, um den FirstDate-Account von Enoch zu eröffnen, hatte sie dem Buch des Enoch so viel Bedeutung beigemessen. R.H. wie: übersetzt von R.H.Charles.

Sie hatte den gleichen Fehler gemacht wie damals die Ermittler im Fall des Heckenschützen von Washington D.C., denen so wichtig erschienen war, dass angeblich in der Nähe sämtlicher Tatorte ein weißer Laster gestanden hatte. Den Fehler hatten auch die Leute in Wichita gemacht, die meinten, in der Zahl Drei irgendein Muster zu erkennen, weil in den Adressen von mehreren Opfern des College-Hill-Würgers eine Drei vorgekommen war. Dabei waren weiße Laster und Dreien derart verbreitet, dass sie sich überall fanden, wenn man nur danach suchte. Und sie selbst hatte eine Verbindung zum Buch des Enoch gefunden, weil sie danach gesucht hatte.

Was sie dabei übersehen hatte, war der andere Enoch der Sohn des Kain, der seinen Bruder Abel betrogen und getötet hatte. Der Name war Jason Uptons persönlicher Scherz gewesen er war auf FirstDate selbst gemünzt, die Ausgeburt des Verräters Mark Stern.

Jetzt erkannte sie die Wahrheit, die den von Upton erzeugten Täuschungen zugrunde lag. Verärgert darüber, dass Stern sich geweigert hatte, ihn als Mitgründer der Firma anzuerkennen, hatte Upton angefangen, Kreditkartennummern vom FirstDate-Server zu stehlen und auf dem riesigen Markt, den es für solche Informationen gab, zu verkaufen. Damit war er lange durchgekommen, weil die Kreditkartenunternehmen eventuelle Verluste lieber selbst ausglichen, als zu ermitteln, wie die Daten hatten verloren gehen können. Bei Caroline Hunter allerdings war es anders gelaufen. Er hatte den FirstDate-Server so manipuliert, dass er mitbekommen würde, wenn jemand sich online beschwerte, und so hatte er von Caroline Hunters Beschwerde erfahren. Sein Fehler war, dass er die Nummer einer Frau gestohlen hatte, die die Kreditkarte nur ein einziges Mal benutzt hatte nämlich für ihre FirstDate-Mitgliedschaft.

Sie haben wohl nicht noch ein magisches Passwort, mit dem Sie sich in das System einloggen könnten? Halb im Scherz hatte Ellie sechs Tage zuvor Upton diese Frage gestellt. Tut mir leid. Ich fürchte, so funktioniert es nicht.

Aber genau so funktionierte es.

Er hatte Caroline Hunters Beschwerde bei FirstDate gesehen und Vitali Rostov informiert, seinen Kontaktmann für das Kartennummerngeschäft. Rostov hatte Ed Becker zu Hunter geschickt mit dem Auftrag, sie zu beschwichtigen, aber Becker war nicht davon überzeugt gewesen, dass sie die Sache wirklich würde fallen lassen. Um sicherzugehen, hatte Rostov sie umgebracht. Das hatte er schließlich schon mal gemacht: mit Tatiana.

Als Upton über den Mord an Caroline Hunter las und von ihren Recherchen über Online-Kontaktbörsen erfuhr, hatte er seine Chance gewittert. Er hatte Amy Davis ausfindig gemacht und sie dazu bestimmt, das »nächste« Opfer eines Serienmörders zu werden, der FirstDate für seine Taten missbrauchte. Noch war Ellie nicht ganz sicher, wieso Upton an Amy hatte Rache üben wollen, aber sie wusste, dass es mit Edmond Bertrand zusammenhing.

Dann waren, wie das Schicksal so spielte, genau jene Polizisten in Uptons Büro aufgetaucht, die nach Enoch suchten, und hatten ihn um Unterstützung gebeten. Er hatte Flann den Bootsmeldeschein deshalb nicht ausgehändigt, weil ihm klar war, dass damit die Verbindung zwischen Becker und Vitali Rostov auffliegen konnte. Und um die Ermittler auf eine falsche Fährte zu locken, hatte er einem Daily-Post-Reporter einen Brief zukommen lassen, in dem auf das Buch des Enoch angespielt wurde.

Zugleich hatte Upton, als Ellie zu viel im Umfeld von Chekova und Rostov herumschnüffelte, begriffen, dass sein persönlicher Rachefeldzug gegen Stern die Geldmaschine ins Stocken bringen konnte. Dass Flann ihn um eine Überprüfung von Becker bat, musste Upton sehr recht gewesen sein, denn damit hatte sich ihm die perfekte Möglichkeit geboten, sämtliche Morde Becker anzuhängen.

Und weil Ellie auf all diese Tricks hereingefallen war, hatte sie Peter Morse auf direktem Weg zu einem Mann geschickt, der im Rahmen seines persönlichen Feldzuges schon zwei unschuldige Frauen getötet hatte.

In der Redaktion meldete Peter sich nicht. Sie versuchte es auf dem Handy. Er ging nicht ran. Als Nächstes wählte sie die Nummer, unter der Leser bei der Daily Post anrufen konnten. Eine Frau war am Apparat.

»Hallo. Ist dort…« Der Name der Praktikantin, von der Peter erzählt hatte, fiel ihr nicht ein.

»Justine Navarro. Für wen haben Sie eine Nachricht?«

»Für Peter Morse. Hier spricht Detective Ellie Hatcher…«

»Ach. Ich weiß alles über Sie.«

Ellie hatte keine Zeit, darauf einzugehen. »Ich muss ihn unbedingt sprechen. Ist er da?«

»Nein. Er ist vor ungefähr einer halben Stunde gegangen. Er ist zu Hause mit irgendwem verabredet.«

Ellie bedankte sich, beendete das Gespräch und überlegte, was zu tun war. Im Taxi würde sie bis zu Peters Wohnung mindestens eine halbe Stunde brauchen.

Sie wählte noch einmal seine Handynummer. »Hör gut zu. Tu so, als würde ich irgendwas Belangloses erzählen. Schau einfach geradeaus, und mach ein neutrales Gesicht. Jason Upton ist sehr gefährlich. Lass dich von ihm nicht provozieren. Wenn er geht, ruf mich sofort an!«

Dann wählte sie eine andere Nummer und geriet wieder an eine Mailbox. »Hallo, Jason. Hier ist Ellie Hatcher. Ich habe jetzt diesen Laptop.« Sie gab sich alle Mühe, unaufgeregt zu klingen. Ruhig und gelassen. »Ich werde ihn nicht lange behalten können; es wäre toll, wenn Sie sich ihn bald anschauen könnten. Bis bald.«

»Ich schätze, Sie haben keinen von beiden erreicht«, sagte Stern.

Ellie schüttelte den Kopf und wählte Peters Handynummer ein weiteres Mal. Die Mailbox ging an.

»Ich muss Sie noch etwas fragen, Mark, und Sie müssen mir eine ehrliche Antwort geben. Wie flexibel wären Sie, wenn es darum ginge, im Einzelnen zu klären, was wir über Jason Upton zu wissen meinen?«

Sie beobachtete, wie ein Mundwinkel sich geringfügig hob. »Wenn Flexibilität bedeutet, Rache zu üben an dem Scheißkerl, der das alles getan hat, dann betrachten Sie mich als außerordentlich flexibel.«

Es blieb ihr nur eine Chance.

Sie kannte Peters Wohnung. Sie wusste, dass Jason Upton und er sich jetzt dort aufhielten. Sie vertraute darauf, dass Upton nicht bewaffnet war. Und sie hatte einen guten Vorwand für ihr plötzliches Auftauchen sie brauchte Upton, damit er sich Beckers Laptop anschaute, und wusste von der Praktikantin, dass die beiden bei Peter waren. Ihr Plan war, sich nichts anmerken zu lassen, Upton durch Reden aus der Wohnung zu lotsen und Peter damit in Sicherheit zu bringen.

Es war natürlich möglich, dass Jason sie bereits erwartete. Ihr Anruf konnte ihn darauf gestoßen haben, dass sich etwas zusammenbraute. Und es war zumindest denkbar, dass er auch eine Waffe besaß. Aber gerade dann war es für Peter umso wichtiger, dass sie eingriff.

Sie hatte getan, was sie konnte, um die Karten günstig zu mischen; nun musste sie es nehmen, wie es kam, und allein nach oben gehen. Sie gab den Zahlencode ein, den Peter ein paar Tage zuvor vor ihren Augen getippt hatte.

Sie drehte sich noch nicht einmal um, als sie in den Hausflur trat und auf die dunkle, enge Treppe zuging. Als sie das Geräusch hinter sich wahrnahm und nach ihrer Waffe griff, war es schon zu spät. Sie spürte eine metallische Kreisform am Hinterkopf und wusste plötzlich, wo ihr Fehler lag. Zoya hatte behauptet, Vitali Rostov sei bei der Arbeit, aber seine Arbeit war es, Ellie aufzuhalten. Er hatte hinter der Tür gestanden nicht in der Wohnung, sondern im Erdgeschoss, an der Haustür.

»He, he, die nehme ich mal.« Sie spürte eine Hand hinten an ihrem Gürtel, am Holster, und gleich darauf war sie um das Gewicht der Glock erleichtert. »Hoch mit Ihnen, Detective.«

Auf dem Weg nach oben erwog sie kurz ihre Möglichkeiten. Sie hörte Rostov unmittelbar hinter sich. Deutlich nahm sie den Geruch von Schweiß und altem Deo wahr. Fast meinte sie, seine Körperwärme zu spüren. Er war nur eine Stufe hinter ihr. Ein überraschender und kräftiger Stoß konnte ihn vielleicht zu Fall bringen, die Treppe hinunter. Oder er führte dazu, dass sie erschossen wurde und Peter ohne Hilfe zurückblieb. Aber selbst wenn sie es bis nach oben schaffen sollte, würde sie immer noch ohne Waffe sein und in der Falle sitzen, denn am Fuß der Treppe würde ihnen der verletzte Rostov auflauern. Also konnte sie nur abwarten.

Vor Peters Wohnungstür, die geschlossen war, blieb sie stehen, doch Rostov befahl ihr zu öffnen. Er stupste sie mit der Waffe an, um seiner Forderung Nachdruck zu verleihen.

Sie öffnete also die Tür und sah Jason Upton an Peters Esstisch sitzen. Er ließ in dem Becher, aus dem sie selbst noch am Morgen zuvor getrunken hatte, einen Teebeutel auf und ab gleiten. Rostov stieß sie weiter in den Raum.

»Guten Tag, Detective. Wo ist denn der Laptop, den Sie mir bringen wollten? Merkwürdig, offenbar haben Sie ihn gar nicht mit.« Rostov schob Ellie in die hinterste Ecke des Zimmers und stellte sich neben Upton auf. Sie sah zu, wie er ihre Dienstwaffe vor Upton auf den Tisch legte, während er seine Pistole unverändert auf sie richtete. »Da haben Sie eine richtige Dummheit gemacht mit diesem Anruf. Mit Ihnen wollte ich mich eigentlich später befassen, wenn Sie diesen Laptop gehabt hätten. Ich hätte Ihnen erzählt, was nötig gewesen wäre, um Sie zu verscheuchen, und wenn das nicht funktioniert hätte, dann wäre mir schon was eingefallen.«

»Wo ist Peter?«, fragte Ellie.

»Sie haben Ihren Freund doch selbst in die Sache reingezogen. Als Sie das erste Mal angerufen haben, war er im Bad. Ihr Name war auf seinem Display zu sehen. Dann haben Sie ihn noch mal angerufen. Dann haben Sie mir eine Nachricht draufgesprochen, und da habe ich sein Handy ausgemacht. Wenn es Ihnen so wichtig war, dass ich diesen Laptop unter die Lupe nehme, warum haben Sie dann als Erstes Peter angerufen? Verstehen Sie?«

»Ich weiß nicht, wovon Sie reden.«

»Wollen Sie mich beleidigen?« Im Zorn kam ihm der antrainierte kultivierte Tonfall abhanden. Er wurde lauter, und die Spur eines schleppenden südlichen Akzents schlich sich ein. »Heute Morgen sagen Sie, es wird eine Weile dauern, bis Sie diesen Laptop kriegen, und dann rufen Sie mich zwei Stunden später an und sagen, Sie haben ihn schon? Ich bin nicht dumm. Vielmehr würde manch einer wohl sagen, Sie stellen sich dumm an, indem Sie es mir so leicht machen. Ich habe mir Zeit gelassen und Ihrem Freund ein bisschen was erzählt, bis Vitya kam. Mir war klar, dass Sie kurz danach auftauchen würden. So machen Sie es doch, wenn Ihnen der Partner abhandenkommt: Sie gehen los und suchen ihn, oder?«

Sie sah McIlroy vor sich, wie er auf Beckers Boot auf dem Boden saß. Zwei Einschusslöcher. Unmengen von Blut.

»Also waren Sie auf dem Boot. Sie haben mit der .38 auf Becker geschossen und sich danach eine neue Waffe zugelegt. Ihr Blick wanderte zu der Double-action-Derringer, mit der Rostov auf sie zielte. Die hatte nur vier Schuss, musste nach jedem extra nachgespannt werden und erreichte keine große Wucht. Sicher konnte sie auf kurze Distanz einiges anrichten, aber trotzdem war Ellie erleichtert zu sehen, dass Rostov diese Pistole benutzte und nicht ihre Dienstwaffe. »Was haben Sie mit Peter gemacht, Sie Dreckskerl?«

»Ist ja süß«, gab Upton zurück. »Er liegt gefesselt in der Badewanne. Stehen Sie auf so was?«

Ellie ignorierte die Frage. Es war klar, dass er sie aus der Reserve locken wollte. »Es gibt keinen Grund, ihn da mit hineinzuziehen. Er weiß nichts.«

»Das ist mir doch klar. Haben wir schon überprüft.« Es gefiel Ellie gar nicht, wie er Rostov zulächelte.

»Sie können das, Ellie«, fuhr Upton fort. »Geheimnisse hüten. Sie waren so viel mit diesem Mann zusammen, und trotzdem weiß er nichts über den Fall, der Sie beschäftigt. Ihr Partner ist vor Ihren Augen ermordet worden, aber Sie haben Ihrem Freund nicht erzählt, warum. Das Problem mit Geheimnissen ist: Die machen Sie zu einem interessanten Ziel. Wenn Sie sterben, sterben auch Ihre Geheimnisse.«

Wieder sah er Rostov an, und der straffte sich und konzentrierte sich auf seine Waffe. Das ging alles zu schnell.

»Warten Sie!«, rief sie. »Was ist mit Peter? Denken Sie doch mal nach, Jason. Sie sind klug. So, wie es jetzt aussieht, kann ein geschickter Verteidiger Sie da rausholen. Aber wenn Sie einen Daily-Post-Reporter erschießen, werden die Sie so lange auf der Titelseite bringen, bis sichergestellt ist, dass Sie die Todesstrafe kriegen.«

»Aber wenn ich Ihren kleinen Freund verschone, wem hängen wir dann den Mord an Ihnen an?«, fragte Upton. »Er ist das geringste Problem vor allem, seit Sie ihm vor einer Viertelstunde eine Mail geschickt haben, in der steht, dass Sie ihn nie wiedersehen wollen. Er hat geantwortet, dass er sich umbringen wird, wenn Sie nicht sofort herkommen.«

Ellie klappte den Mund auf und zu wie eine Marionette.

»So weit haben Sie nicht gedacht, was? Sie sollten wirklich nicht über die W-LAN-Anschlüsse Ihrer Nachbarn ins Internet gehen. Damit machen Sie es Leuten wie mir extrem leicht, Sie auszuspionieren.«

»Jetzt verstehe ich, warum Sie Peter auf den Brief angesetzt haben. Sie wussten, dass wir uns über FirstDate getroffen hatten.«

»Von FirstDate kriege ich jederzeit jede Information, die ich haben will. Bevor ich dort weggegangen bin, habe ich mir einen eigenen Zugang zum Server eingerichtet. Und über Sie weiß ich sowieso alles. Ich kenne die Websites, auf die Sie gehen, Ihre Passwörter.«

»Und deshalb haben Sie diesen albernen Brief mit den Anspielungen auf das Buch des Enoch geschrieben. Sie haben gesehen, dass ich im Netz in diese Richtung recherchiert habe.«

»Mir reichts«, sagte er unvermittelt. »Knall sie ab.«

Ellie schloss die Augen und stellte fest, dass sie zu einem Gott betete, an den sie seit Jahren nicht mehr gedacht hatte. Sie betete, Rostov möge daneben schießen oder woandershin zielen als auf ihren Kopf. Sie betete, dass es, falls sie diese Welt verlassen musste, ihrer Mutter und Jess gut gehen möge. Sie betete, dass es eine andere Welt geben möge, in der sie vielleicht sogar ihrem Vater wieder begegnete. Aber seltsamerweise kam keine Kugel.

Als sie Rostovs Stimme hörte, öffnete sie die Augen wieder. »Den Brief in der Bibliothek hat Jason geschrieben?«

»Wirst du jetzt endlich mal schießen, verdammt? Wir müssen sie erledigen und den Reporter erledigen und dann verschwinden.« Die ganze Fassade war dahin. Jason Upton hörte sich an wie einer, der an der Zapfsäule arbeitete und am liebsten Dirty Rice mit Blutwurst aß.

Rostovs Nachfrage hatte deutlich gemacht, dass Upton und er keine gleichberechtigten Partner waren, wie Ellie vermutet hatte. Vier Opfer. Zwei Muster. Zwei Mörder. »Das haben Sie nicht gewusst, was, Vitya? Jason hat Sie in dem Glauben gelassen, dass es irgendwo einen Verrückten gibt, der Amy Davis und Megan Quinn umgebracht hat. Wahrscheinlich hat er Ihnen erzählt, Sie müssten alle vier Morde Becker anhängen, damit wir nicht herausfinden, dass eigentlich Sie Tatiana und Caroline Hunter erschossen haben. Dass die beiden anderen Frauen sein persönliches Projekt waren, hat er Ihnen nicht gesagt, oder?«

»Sie redet nichts als Scheiße!«, schrie Upton. »Ich habe diesen Brief geschrieben, damit sie auf Becker kommen. Deshalb haben wir dieses alte Buch auf seinem Boot liegen lassen. Jetzt gib die Knarre her, ich mach das selbst.«

Upton bewegte sich auf Rostov zu, um ihm die Waffe abzunehmen, aber Rostov gab sie nicht her. Stattdessen schwenkte er sie in Uptons Richtung nur leicht und nur für eine Sekunde. Das gab Ellie keine richtige Chance, aber es machte ihr Hoffnung. Und es führte dazu, dass Upton auf seinen Stuhl zurücksank und nicht mehr so leicht an ihre Glock herankam, die immer noch auf dem Tisch lag, nicht weit von Rostov.

»Überlegen Sie doch mal, Vitya«, sagte Ellie. »Wenn jemand anders Amy Davis und Megan Quinn umgebracht hat, geht Jasons Plan, Becker alles anzuhängen, nicht auf. Was ist, wenn der Mörder sich bei FirstDate ein neues Opfer ausguckt? Wenn Jason so sicher ist, dass das nicht passiert, kann es dafür nur einen Grund geben.« Upton versuchte immer noch, Rostov zum Schießen zu bewegen, aber sie spürte, dass der ihr aufmerksam zuhörte. »Und dann die Sache mit dem Namen, Enoch. Der hat zwei Bedeutungen. Enoch war der Sohn von Kain, dem, der in der Bibel seinen Bruder hintergangen hat.«

»Ich kenne die Geschichte von Kain und Abel«, sagte Rostov ruhig und ließ seinen Freund Upton nicht aus den Augen. »Ich kenne sie, weil du sie mir erzählt hast. Du hast gesagt, du fühlst dich wie Abel, erschlagen von deinem eigenen Bruder.«

»Dann haben Sie gewusst, wie sehr Jason Mark Stern hasst. Das Ganze ist Jasons Werk. Er hat alles aufs Spiel gesetzt auch Sie, nur um sich an Stern zu rächen. Glauben Sie wirklich, wenn Sie Peter und mich töten, wird alles wieder gut? Es ist zu spät, zumindest für Sie, Vitya. Haben Sie denn nicht mit Zoya gesprochen?«

»Was hat Zoya damit zu tun?«

»Ich war heute noch mal bei ihr. Sie hat versucht, Sie zu schützen, aber ich weiß, dass Sie Tatiana mit dem FBI-Agenten gesehen haben. Und Tatiana war nicht einfach nur Informantin. Dieser Agent hat sie geliebt. Er wird das nicht auf sich beruhen lassen. Und er weiß, wo Becker sein Boot herhatte. Möglicherweise spricht er gerade jetzt mit Luke Steiner, um zu klären, wieso dessen Boot so kurz nach dem Mord an Caroline Hunter in Beckers Besitz übergegangen ist.«

Rostov sah Upton fragend an und bestätigte damit ihre Vermutung, dass es zwischen ihm und dem Vorbesitzer von Beckers Boot eine Verbindung gab.

»Das FBI beschafft einen Haftbefehl gegen Sie. Sie sind fällig, und daran ändert sich auch nichts, wenn Sie mich umbringen.«

Sie sah die Adern an Uptons Hals hervortreten, als er Rostov anbrüllte, er solle sie endlich fertigmachen. Außer ihr sah keiner, wie der Knauf an der Wohnungstür sich drehte. Sie versuchte zu schätzen, wie weit die Glock von ihr entfernt war.

»Die Kinder bleiben bei Zoya. Sie werden sie nie wiedersehen.« Sie hob die Stimme etwas, um gegebenenfalls die Tür zu übertönen, von der sie hoffte, dass sie gleich aufging. »Wer weiß, ob sie ihnen nicht lieber erzählt, dass Sie tot sind, als sie ihren Vater im Gefängnis besuchen zu lassen. Das haben Sie einzig und allein Jason zu verdanken. Alles, was das FBI hat, weist in Ihre Richtung, nicht in seine. Wenn Sie mich schon verabschieden, sollten Sie ihn wenigstens mitschicken.«

Sie spürte, wie die Stimmung umschlug. Jetzt war sie diejenige, die den Ton vorgab. Vor ihrem geistigen Auge sah sie Rostov die Waffe auf Upton richten. Sie stellte sich vor, wie die Kugel Upton traf. Und wie sie in der Zeit, die Rostov brauchte, um einen zweiten Schuss abgeben zu können, nach ihrer Waffe hechtete. Sie malte sich aus, wie die Wohnungstür aufging. Und während sie sich das alles vorstellte, redete sie ununterbrochen weiter.

Das Problem war, dass Rostovs erster Schuss nicht Upton galt. Er galt Ellie.

Die Kugel traf sie mit der Wucht eines Rammbocks. Sie fiel zu Boden und landete auf nacktem Holz. Gleich darauf gab Rostov einen zweiten Schuss ab, direkt auf Uptons linke Wange. Upton presste beide Hände auf die Wunde und lehnte sich zurück. Dann schwang sein Oberkörper wie ein Pendel wieder nach vorn, und er brach über dem Tisch zusammen.

Gerade als seine Stirn auf dem Teebecher aufschlug, betrat Charlie Dixon den Raum.

»Waffen runter! Waffen runter! FBI.«

Rostov fuhr zu Dixon herum. Dixon reagierte augenblicklich. Zwei schnelle Schüsse aus seiner Halbautomatik. Rostov taumelte rückwärts, stolperte und sackte neben Ellie auf den Boden.

Dixon kam eilig zu Ellie herüber und stieß die Derringer aus Rostovs Reichweite. Sie versuchte vergebens, den Kopf zu heben. Als Dixon zwei Finger gegen ihre Halsschlagader drückte, brachte sie eine letzte Bitte hervor. »Kümmern Sie sich um den Mann im Bad.« Dann schloss sie die Augen, und alles wurde schwarz.

39

Ellie kniete neben Flann McIlroy und presste ihren Mantel gegen seinen Bauch. Sie wartete auf die Notärzte, die ihn retten sollten. In der Ferne hörte sie das hohe Heulen einer Sirene. Immer fester drückte sie auf Flanns Bauch, und doch sah sie das Blut unter ihrem Parka hervorquellen. Ihr Mund war trocken, ihre Zunge angeschwollen, und sie hatte den Desinfektionsmittelgeruch aus Jess Krankenhauszimmer in der Nase. Sie hatte das Bild ihres Vaters vor Augen, wie er über das Lenkrad gebeugt in seinem Wagen saß. Sah den Schaden, den die Kugel angerichtet hatte, nachdem sie in seinem Mund abgefeuert worden war. Ein sehr helles Licht schien sie willkommen zu heißen, und sie versuchte, darauf zuzugehen. Ihre Beine rührten sich nicht. Sie wollte rennen, kam aber nicht vom Fleck. Sie war gelähmt.

Ihre Augen gingen auf. Vier runde Scheinwerfer waren an der vibrierenden Wand vor ihr befestigt. Dann begriff sie, dass die Lichter über ihr waren. Sie befand sich in der Horizontalen, und der ganze Raum war in Bewegung. Sie lag in einem Rettungswagen.

»Sie waren bewusstlos«, erklärte ihr ein Rettungsassistent. »Ihre Weste hat die Kugel abgefangen, aber etwa eine Woche lang werden Sie ein übles Hämatom am Bauch haben.«

»Hallo!« Die vertraute Stimme kam von der Trage gleich neben ihr. Peter Morse schaute sie aus verquollenen, dunkel geränderten Augen an. Über sein rechtes Jochbein verlief ein Schnitt. Einer der Sanitäter hatte das Blut weggewischt und eine rosa Spur auf der bleichen Haut hinterlassen.

»Selber Hallo.«

»Ich habe im Bad die Schüsse gehört. Und dann war deine Stimme nicht mehr da. Da dachte ich, ich habe dich verloren.«

»Ein anständiges Mädchen geht nie ohne schusssichere Weste zu einem Mann.« Sie hatte vom Taxi aus schnell Charlie Dixon angerufen und dann den Fahrer gebeten, auf dem Weg zu Peters Wohnung kurz bei ihr vorbeizufahren, weil sie sich ihre Weste holen wollte.

»Braves Mädchen.«

»Ach, Peter?«

»Ja?«

»Was genau hast du der Praktikantin bei der Zeitung über mich erzählt?«

Peter schloss die Augen und sackte weg, aber er lächelte. Ellie kannte sich mit den ersten Erinnerungen nach einem Blackout nicht aus, aber das musste eine schöne sein.

Eine Woche später stand Ellie mit Charlie Dixon vor einem Konferenzraum im FBI-Gebäude und dachte darüber nach, wie viel einfacher alles hätte sein können, wenn Vitali Rostov eine größere Waffe gehabt hätte. Die Schlagkraft einer Waffe war auch bei geringer Distanz nicht unerheblich. Vitali Rostov hatte zwei Schüsse aus Dixons Halbautomatik abbekommen und war augenblicklich tot gewesen. Jason Upton hingegen hatte den Schuss aus Rostovs Derringer überlebt weshalb Ellie jetzt hier stand und wünschte, Rostov hätte eine stärkere Waffe benutzt.

Sie wusste, dass ihre Gedanken bis zu einem gewissen Grad unmoralisch waren, konnte sie aber nicht abschütteln. Sie wünschte, mit Upton wäre es an jenem Tag in Peters Wohnung zu Ende gewesen. Wäre es nach ihr gegangen, hätte er den höchsten Preis bezahlt; es war viel leichter, über unbequeme Details hinwegzugehen, wenn von den Hauptbeteiligten keiner mehr am Leben war. Das NYPD hatte sich nicht um Details geschert, als es verkündete, Ed Becker allein habe die FirstDate-Morde begangen. Die Polizisten in Wichita hatten sich nicht um Details geschert, als sie den Tod ihres Vaters zum Selbstmord erklärten. Jason Upton aber würde erst dann bestraft werden, wenn ein Staatsanwalt, ein Richter, eine Jury und ein Verteidiger über all den Details gebrütet hatten, die aus seinen Geheimnissen und Lügen hervorgegangen waren.

In der Woche, seit die Schüsse gefallen waren, hatte Ellie es Charlie Dixon überlassen, diese Details zusammenzutragen. Dann hatten sie sich am Vorabend getroffen, um die offizielle Version zurechtzuzimmern, die Dixon in seinem Bericht festhalten und am Ende den Geschworenen vortragen würde. Und nun hatte diese offizielle Version ihre Feuertaufe, indem sie in einem Meeting präsentiert wurde, das der verantwortliche Special Agent Barry Mayfield und NYPD-Lieutenant Dan Eckels einberufen hatten.

»Sind Sie wirklich sicher?«, fragte Dixon zum letzten Mal. Ein Mann, den sie noch keine zwei Wochen kannte, legte seine Laufbahn in ihre Hände.

Sie lächelte. »Mag Britney Spears Käse-Chips?«

Mayfield und Eckels hatten sich bereits am einen Ende des langen Konferenztisches niedergelassen, Dixon und Ellie gesellten sich am anderen zu ihnen. Ellie saß ruhig dabei, als Dixon erklärte, etwa zwei Jahre zuvor habe ein Angeklagter ihm den Tipp gegeben, dass ein Bekannter von ihm, Vitya, Nachname unbekannt, in kriminelle Machenschaften verstrickt sei, die irgendwie mit einer Firma namens FirstDate zu tun hatten.

»Wie hieß dieser Informant?«, fragte Eckels.

»Alexander Federov.«

»Und wo treffen wir Mr.Federov heute an?«

»Gar nicht«, erwiderte Dixon. »Er ist im Gefängnis umgebracht worden.«

»Fahren Sie fort«, sagte Mayfield.

»Am Anfang hatte ich nur den Vornamen eines Mannes und einen Firmennamen. Das hat für eine offizielle Ermittlung nicht gereicht, und Federov hat sehr klar gesagt, dass er nicht da eingeschleust werden will. Trotzdem habe ich diesen Tipp nie vergessen und FirstDate informell immer im Blick behalten.«

»Was soll das heißen: ›informell im Blick behalten‹?«, fragte Eckels. Ellie fiel auf, dass Barry Mayfield das Fragen Eckels überließ. Charlie Dixon hatte sein Verhältnis zu seinem Chef als freundschaftlich beschrieben; sie hoffte, dass das jetzt zum Tragen kam.

»Genau das. Ich habe einiges über die Firma und ihren Geschäftsführer, Mark Stern, gelesen. Zeitungsartikel, Anzeigen, was mir so aufgefallen ist. Meine Hoffnung war, irgendwo auf eine Verbindung zwischen der Firma und einem Mann namens Vitya zu stoßen. Das war nie der Fall. Und dann habe ich am Montag vor vierzehn Tagen von einer Quelle erfahren, dass die Detectives McIlroy und Hatcher im Büro von Mark Stern erschienen waren und im Rahmen einer Ermittlung nach bestimmten Daten gefragt hatten.«

»Und wer war Ihre Quelle?«, fragte Eckels.

»Wieder nichts Offizielles. Ein Marketingassistent, der wegen eines kleinen Drogendelikts auf Bewährung war und sich bereit erklärt hatte, mit mir im Kontakt zu bleiben.«

»Bitte, Lieutenant«, unterbrach Mayfield, »wenn wir Agent Dixon einmal die ganze Geschichte erzählen lassen, kommen wir schneller durch. Danach können Sie dann Ihre Fragen stellen.«

Der Rest der offiziellen Geschichte konnte ohne Unterbrechung vorgetragen werden. Auf seine Bitte hin hatten die Detectives McIlroy und Hatcher Dixon kurz über ihre Ermittlung informiert: Es ging um eine Serie von Morden, die mit FirstDate zu tun hatten. Als sie anhand ballistischer Untersuchungsergebnisse eine Frau namens Tatiana Chekova als mögliches Opfer in dieser Serie eingestuft hatten, war Dixon hellhörig geworden, denn der Mann, der ihn auf FirstDate hingewiesen hatte, war auch Russe gewesen. Und als er erfahren hatte, dass der Schwager von Tatiana Chekova Vitali Rostov hieß Vitya sei eine Kurzform von Vitali, erklärte Dixon, hatten die Dinge ihren Lauf genommen.

Dixon berichtete, er sei Vitali Rostov gefolgt, soweit seine anderen Aufgaben das zugelassen hätten. Er habe Rostov in einem Internet-Café mit einem Mann gesehen, der ihm aus seinen früheren Nachforschungen über FirstDate bekannt gewesen sei: Jason Upton, ehemaliger Programmierer der Firma.

»Und wo war dieses Café?«, fragte Eckels.

Mayfield warf Eckels einen unwilligen Blick zu, doch Dixon antwortete anstandslos. Er nannte eine Adresse in Midtown eines der drei Internet-Cafés, die Upton für seine Enoch-Aktivitäten bei FirstDate genutzt hatte.

»Jedenfalls habe ich Upton von meinen früheren Nachforschungen her erkannt. Und mir ist klar geworden, dass er für das, was zwischen Rostov und der Firma lief, die Schlüsselperson sein musste. An dem Punkt habe ich Mark Stern um Mithilfe gebeten.«

Ellie wusste, dass Stern diesen Teil der offiziellen Geschichte bestätigen würde. Bevor sie sich an jenem Tag auf den Weg zu Peter Morses Wohnung gemacht hatte, war sie mit Stern in seinem Büro seinen Part durchgegangen. Er hatte Wort gehalten und sich flexibel gezeigt.

»Stern hat mir von der Auseinandersetzung zwischen Mr.Upton und ihm berichtet. Und ihm ist aufgegangen, dass Upton in der Lage war, sich Zugang zu den Kreditkartendaten der FirstDate-Kunden zu verschaffen. Ich habe weiterhin Vitali Rostov im Auge behalten in der Hoffnung, einen konkreten Austausch Geld gegen Daten beobachten zu können. So bin ich vergangene Woche in der Wohnung von Peter Morse gelandet. Ich habe gesehen, wie Rostov in das Haus ging. Und als kurz danach Detective Hatcher kam und ebenfalls in dem Haus verschwand, wusste ich, dass ich eingreifen musste.«

»Wie sind Sie in die Wohnung hineingekommen?«, fragte Eckels. »Die Haustür ist mit einem Nummerncode gesichert.«

»Wir hatten Glück«, antwortete Dixon. »Nachdem Hatcher ins Haus gegangen war, ist die Tür nicht ganz zugefallen. Ich konnte sie einfach aufdrücken.«

Ellie hörte sich an, wie Dixon all die Geständnisse zusammenfasste, die Upton gemacht hatte, während Rostov sie mit der Waffe in Schach hielt. Von hier an kam die offizielle Version der Wahrheit ziemlich nahe.

Genauso, wie sie wusste, dass es nicht richtig war, Upton den Tod zu wünschen, wusste sie, dass es nicht richtig war, zu lügen und Dixon und Stern auch noch dazu angestiftet zu haben. Aber wenn sie wollten, dass Upton bestraft wurde, blieb ihnen nichts anderes übrig. Ein kritischer Geist mochte das eine oder andere Detail der offiziellen Version, die Dixon hier präsentierte, in Zweifel ziehen, aber Ellie wusste, dass die Mächtigen am Ende jede halbwegs glaubwürdige Lüge als Wahrheit akzeptieren würden. Auch sie wollten ihn nicht davonkommen lassen. Und solange das der Fall war, hatte Ellie keine schlaflosen Nächte.

Sie schaltete sich innerlich zu dem Zeitpunkt wieder ein, als Dixon ein braunes Kuvert mit einem Poststempel aus New Iberia auf den Konferenztisch legte. Dieses Päckchen würde ihm helfen, die verschiedenen Puzzleteile zusammenzufügen. Es war ungefähr zu der Zeit mit der Post gekommen, als die Kevlar-Weste Ellie das Leben gerettet hatte. Sie hatte es bei ihrer Rückkehr aus dem Krankenhaus zu Hause vorgefunden. Es enthielt etliche vergilbte Fotos von Jungen und Mädchen unterschiedlichen Alters. Auf jedem hatte ein von alter Hand zittrig beschrifteter Post-it-Zettel geklebt. Zu einem der Fotos hatte Helen Benoit geschrieben: Der dritte Junge von links, Jasper, hat sich für Computer interessiert. Er konnte richtig gemein sein. Selbst als junger Teenager hatte Jasper schon fast so ausgesehen wie Jason Upton.

Außerdem hatte das Päckchen Kopien sämtlicher Pflegschaftsverträge enthalten, die Helen Benoit mit der Sozialbehörde von Louisiana geschlossen hatte. Gleichzeitig mit Edmond Bertrand hatte sie Jasper Dupre in Pflege gehabt, geboren am 16.10.1976.Das war auch das Geburtsdatum von Jason Upton. Und von jenem Edmond Bertrand, der sechs Jahre zuvor in Boston festgenommen worden war.

Jason Upton hatte gelogen, was seine Bildung betraf, seine Vermögensverhältnisse, seine Absichten sogar hinsichtlich seines Namens hatte er gelogen. Dixon brauchte lange für die Aufzählung der vielen Decknamen, die Jasper Dupre benutzt hatte, seit er Louisiana verlassen hatte.

Als Dixon mit der offiziellen Version der Geschichte geendet und Ellie viele Einzelheiten untermauert hatte, war der Eindruck entstanden, dass ihrer beider separate Ermittlungen notwendig gewesen waren, um die ganze Wahrheit ans Licht zu bringen. Natürlich kannte Ellie die eigentliche Wahrheit. Und trotzdem machte es ihr nichts aus, dass am Ende Dixons Ermittlungen effektiver und umfassender erschienen, als sie tatsächlich gewesen waren, und ihre eigenen geringfügig weniger wichtig. Für sie bedeutete das nicht so viel. Dixon wollte im Job bleiben.

Zu Hause fand sie ihren Koffer so aufgeklappt auf dem Bett liegend, wie sie ihn zurückgelassen hatte. Ohne auch nur Stiefel oder Mantel auszuziehen, faltete sie die letzten Kleidungsstücke zusammen, die in einem Stapel auf der Kommode lagen. Jess stand in der offenen Tür und sah zu, wie sie die Sachen in den Koffer legte.

»Willst du das wirklich?«, fragte er.

»Auf jeden Fall. Genau das brauche ich jetzt.«

Der Anruf des Anwalts aus Kansas war zwei Tage zuvor gekommen. Nun, da sich der Wirbel um William Summers Verurteilung und Strafe gelegt hatte, gestattete die Polizei von Wichita den Angehörigen des verstorbenen Detectives Jerry Hatcher endlich, sich unter Aufsicht mit dem Beweismaterial auseinanderzusetzen. Ellie hatte für den frühen Nachmittag einen Flug gebucht. Sie hatte sogar angefragt, ob sie während ihres Aufenthaltes in Wichita William Summer in der El-Dorado-Justizvollzugsanstalt besuchen dürfe.

»Und was machst du mit Clark Kent?«

Ellie nahm es als ein Zeichen der Wertschätzung, dass Jess Peter einen Spitznamen verpasst hatte. »Ganz oft telefonieren. Er hat gesagt, wenn ich länger wegbleibe als drei Wochen, kommt er auch runter. Er hat schon ein Konzept für eine Story gemacht, damit die Zeitung ihm die Reise zahlt.«

»Und wie gehts weiter, wenn du wieder hier bist? Musst du denen vom Department nicht sagen, was du vorhast?«

»Das werde ich schon rechtzeitig tun. Hauptsache, du weißt rechtzeitig, womit du in einem Monat Geld verdienen willst.«

Ellie war immer noch freigestellt, aber Lieutenant Jenkins erkundigte sich bereits, wann sie wohl an ihren alten Platz in Midtown North zurückkehren werde. Während der vergangenen zwei Wochen hatte sie zu oft den falschen Leuten vertraut und anderen misstraut. Sie hatte eine zweifelhafte, illegale Geschichte konstruiert, weil sie zu dem Schluss gelangt war, dass es anders keine Gerechtigkeit geben würde. Sie hatte zugesehen, wie ihr Partner niedergeschossen wurde, und sich um ihn gekümmert, bis er starb. Sie war klug genug, keine voreilige Entscheidung zu treffen, aber sie sah sich nicht länger als Polizistin. Jedenfalls noch nicht.

»Und es ist wirklich in Ordnung, wenn ich hierbleibe, während du weg bist?«

»Bitte, Jess. Du weißt genau, dass du so oder so hierbleiben würdest.«

»Eine Wohnung in Manhattan leer stehen zu lassen wäre sträfliche Verschwendung.«

Jess half ihr, den Koffer zuzumachen, und trug ihn ihr bis zur Wohnungstür. Ellie sah auf die Uhr.

»Ich gehe jetzt lieber.«

»Warte, Ellie. Hast du dir das wirklich genau überlegt? Das mit dem Nach-Hause-Fahren? Ich meine, was ist, wenn sich herausstellt… du weißt schon, wenn herauskommt, dass wir uns die ganze Zeit etwas vorgemacht haben wegen Dad?«

»Tja«, sagte sie und nickte. »Aber wir brauchen Klarheit. Mom muss nach all den Jahren endlich mal davon loskommen. Und ich bin da, um ihr beizustehen. Darauf bin ich eingestellt.«

Sie spürte einen Kloß im Hals, deshalb verabschiedete sie sich von Jess, umarmte ihn und trug ihren Koffer hinunter auf die Straße. Als das nächste Taxi vorbeikam, hielt sie es an und half dem Fahrer, ihren riesigen Koffer zu verstauen. Auf dem Weg in Richtung Midtown Tunnel schaute sie hinaus auf die Straßen von Manhattan, wie sie es getan hatte, als sie das erste Mal hier entlanggefahren war. Sie wusste, dass sie diese Bilder vermissen würde und dass alles anders sein würde, wenn sie zurückkam.

Ops/images/cover.jpg
§

ALAFIIR

Online wartet
der Tod

dev KRIMINALROMAN

Ops/Ops/cover.jpg
Bl Rﬁ
Online wartet

der Tod

dev KRIMINALROMAN

