


[image: cover]


[image: e9783641085278_cover.jpg]


DAS BUCH

Joe Pickett ist mit seinen Töchtern Sheridan und Lucy zum Fliegenfischen in den Bergen, als er auf den grausig zugerichteten Kadaver eines Elchs stößt. Die Gesichtshaut wurde abgezogen und die Genitalien entfernt. Es gibt keine Schusswunden und keine Fußspuren am Fundort, und auch die Aasfresser haben den toten Elch nicht angerührt.

Kurz darauf erfährt der Wildhüter von einer ähnlich zugerichteten Viehherde. Die Behörden schreiben die Vorfälle dem Angriff eines entlaufenen Grizzlybären zu, doch Joe weiß, dass die Wunden viel zu sauber und chirurgisch präzise sind, um von den Zähnen eines Raubtiers zu stammen. Als wenig später zwei verstümmelte Männerleichen auftauchen, schließt Joe sich widerwillig einer Sondereinheit an, zu der auch der korrupte Sheriff Barnum sowie der FBI-Agent Tony Portenson gehören. Inzwischen glauben die Einheimischen, dass eine übernatürliche Macht, wenn nicht sogar Außerirdische ihre Hand im Spiel haben. Doch Joe lässt sich von diesen abergläubischen Geschichten nicht beirren und macht sich auf die Suche nach den wahren Tätern.


DER AUTOR

C. J. Box lebt in Cheyenne im amerikanischen Bundesstaat Wyoming. Er arbeitete als Rancher, Jagdaufseher und Journalist. Heute koordiniert er Tourismus-Programme in den Rocky Mountains. Für seine Joe-Pickett-Romane gewann C. J. Box bereits den Anthony Award, den französischen Prix Calibre 38, den Macavity Award, den Gumshoe Award, den Barry Award und wurde darüber hinaus für den Edgar Award und den L.A. Times Book Prize nominiert.

 


Mehr Infos zum Autor unter www.cjbox.net

 


Lieferbare Titel

Stumme Zeugen – Mörderischer Abschied

 


Aus der Joe-Pickett-Reihe:

Todeszone – Jagdopfer – Wilde Flucht – Blutschnee


Inhaltsverzeichnis


Über den Autor


Widmung

Erster Teil

Erstes Kapitel

Zweites Kapitel

Drittes Kapitel

Viertes Kapitel

Fünftes Kapitel

Sechstes Kapitel

Siebtes Kapitel

Achtes Kapitel

Neuntes Kapitel

Zehntes Kapitel


Zweiter Teil

Elftes Kapitel

Zwölftes Kapitel

Dreizehntes Kapitel

Vierzehntes Kapitel

Fünfzehntes Kapitel

Sechzehntes Kapitel

Siebzehntes Kapitel

Achtzehntes Kapitel

Neunzehntes Kapitel


Dritter Teil

Zwanzigstes Kapitel

Einundzwanzigstes Kapitel

Zweiundzwanzigstes Kapitel

Dreiundzwanzigstes Kapitel

Vierundzwanzigstes Kapitel

Fünfundzwanzigstes Kapitel

Sechsundzwanzigstes Kapitel

Siebenundzwanzigstes Kapitel

Achtundzwanzigstes Kapitel

Neunundzwanzigstes Kapitel

Dreißigstes Kapitel

Einunddreißigstes Kapitel

Zweiunddreißigstes Kapitel

Dreiunddreißigstes Kapitel

Vierunddreißigstes Kapitel

Fünfunddreißigstes Kapitel

Sechsunddreißigstes Kapitel

Siebenunddreißigstes Kapitel

Achtunddreißigstes Kapitel

Neununddreißigstes Kapitel


Danksagung

Copyright


Für Kelly, Sherri und Kurt … und Laurie, wie immer


Erster Teil


Die zwölfjährige Sheridan Pickett träumte, in den Bighorn Mountains am Rand einer Lichtung zu stehen. Sie war allein. Der Forst hinter ihr war unerträglich still. Vor ihr strich ein sanfter Wind durchs hohe Gras.

 


Die Wolken quollen düster und eindrucksvoll über die Gipfel wie eine Wand. Rasch war der ganze Himmel verdunkelt, als hätte jemand den Deckel auf einen Topf gestülpt. Eine Wolke in der Mitte war heller als die anderen und wirkte von innen erleuchtet. Sie wurde größer und schien sich der Erde zu nähern. Schwarze Rauchfäden schlängelten sich wie Ranken heraus und tauchten in die Bäume hinab. Augenblicklich verwandelte sich der Rauch in Bodennebel, der zwischen den Stämmen trieb wie ein lautloser Bach. Dann versickerte er im Boden, als wolle er sich dort ausruhen oder verbergen.

 


So rasch die Wolken gekommen waren, so schnell klarte der Himmel wieder auf.

 


Im Traum wusste sie, dass der Nebel aus einem bestimmten Grund gekommen war. Aber aus welchem? Wann würde er wieder auftauchen? Und warum?

[image: e9783641085278_i0002.jpg]


Sie schreckte aus dem Schlaf und begriff erst nach einigen angsterfüllten Sekunden, dass die Finsternis ringsum ihr Zimmer war und der leise Windhauch in ihren Ohren der
Atem ihrer kleinen Schwester Lucy, die in der unteren Koje des Doppelbetts schlief.

Sheridan ertastete ihre Brille auf dem Regal am Kopfende der Matratze, schwang die Füße über die Bettkante und sprang mit sich bauschendem Nachthemd auf den kalten Boden.

Sie schob den Vorhang zur Seite und blinzelte in den schwarzen Himmel. Eisige Sterne stachen ihr wie Nadelspitzen in die Augen. Von Wolken, dunkel oder glühend, keine Spur.


Erstes Kapitel

Vor ihrer Begegnung mit dem mächtigen Elchbullen, der sie anzugrinsen schien, war es ein guter Tag zum Fliegenfischen für Joe Pickett und seine Töchter gewesen.

Bis dahin waren Joe, Sheridan und die siebenjährige Lucy gemeinsam mit ihrem blonden Labrador Maxine einen herrlichen Septembernachmittag lang den Crazy Woman Creek hinaufgewandert. Insekten, vor allem Heuschrecken, schwirrten im hohen Ufergras, und der Wind strich durch die Kronen des harzig duftenden Drehkiefernwalds.

Sie hatten ihre eigene Technik beim Angeln. Während einer sein Glück an einer tiefen, ruhigen Stelle oder dort suchte, wo das Flüsschen verheißungsvoll Fahrt aufnahm, schlichen die anderen in weitem Bogen am Ufer an ihm vorbei zur nächsten Stelle flussaufwärts. Der klare, noch immer sehr kalte Creek führte weniger Wasser als sonst – es war ein trockenes Jahr. Joe war Ende dreißig, schlank und durchschnittlich groß. Gesicht und Handrücken waren durch den Alltag unter freiem Himmel in der Gebirgslage braungebrannt.

Von einem trockenen Stein zum nächsten springend, hatte er das Flüsschen überquert, um seine Mädchen, die am anderen Ufer mit ihren Fliegenruten hantierten, besser im Auge zu haben. Maxine folgte Joe wie immer auf dem Fuße und widerstand ihrem natürlichen Impuls, die an der Schnur ausgeworfenen Köder zu apportieren.

Sheridan stand bis zur Taille im Gestrüpp und war nahezu reglos darauf konzentriert, eine Plastikheuschrecke an die Angelschnur zu knoten. Weil ihre Brille in der Nachmittagssonne
funkelte, vermochte Joe nicht zu erkennen, ob sie sah, dass er sie beobachtete. Sie trug ihre Angelweste (ein frisches Geburtstagsgeschenk) und ein T-Shirt, ausgebeulte Shorts und Wassersandalen zum Waten und hatte eine schweißfleckige, von Joe ausrangierte Kappe mit dem Logo der Jagd-und Fischereibehörde Wyoming auf. Ihre Arme und Beine waren von Kratzern übersät, da sie sich durch Dornen und Geäst zum Wasser durchgeschlagen hatte. Das ohnehin ernsthafte Mädchen nahm das Fliegenfischen sehr ernst.

Doch so hingebungsvoll sie auch bei der Sache war: Die meisten Fische schien Lucy zu erbeuten, und das brachte Sheridan ziemlich aus der Fassung. Lucy teilte die Angelbegeisterung ihrer älteren Schwester nicht und war nur mitgekommen, weil Joe darauf bestanden und ihr ein gutes Essen versprochen hatte. Sie trug ein Sommerkleid und weiße Sandalen und hatte das schimmernde blonde Haar zum Pferdeschwanz gebunden.

Mit jedem Fisch, den Lucy fing, sah Sheridan ihre kleine Schwester wütender an und schlug einen weiteren Bogen um sie. Joe wusste, was sie dachte: Das ist nicht fair.

»Dad, sieh dir das mal an!«, unterbrach sie sein Sinnieren. Er holte die Schnur ein und ging zu seiner Tochter. Sie zeigte auf etwas im Wasser zu ihren Füßen.

Es war eine tote Forelle, die – den weißen Bauch aufwärts gekehrt – zwischen zwei Steinen trieb. Der Fisch hüpfte auf den Wellen einer kleinen Ausbuchtung des Wasserlaufs, in die die Strömung eine dunkle Schicht aus Kiefernnadeln und Algen getrieben hatte. Der nasse, vinylartige Glanz auf der Unterseite des Tiers und der hellrote Doppelschlitz unter den Kiemen verrieten Joe, dass es noch nicht lange tot war.

»Ein hübscher Fisch«, sagte Sheridan. »Eine Cutthroat-Forelle. Wie groß die wohl ist?«


»Etwa fünfunddreißig Zentimeter. Ein Prachtexemplar.« Intuitiv fasste er Maxine am Halsband. Er spürte, wie sie vor Begehren zitterte, den toten Fisch zu apportieren.

»Was meinst du, was ihr zugestoßen ist?«, fragte Sheridan. »Ob jemand sie gefangen und tot wieder ins Wasser geworfen hat?«

Joe zuckte die Achseln. »Keine Ahnung.« Bei einem früheren Ausflug hatte er ihr beigebracht, wie man einen Fisch richtig ins Wasser zurücksetzt. Er hatte ihr gezeigt, wie man ihn am Bauch auf die Hand nimmt und langsam in den Fluss senkt, damit die natürliche Strömung ihn wiederbelebt, und wie man ihn davonzischen lässt, wenn er zu Kräften gekommen ist.

Sie hatte gefragt, ob es vertretbar sei, erbeutete Fische zu essen, oder ob man sie wieder schwimmen lassen solle, und er hatte geantwortet, Fische seien zum Essen da, doch es gebe keinen Grund, gierig zu sein. Tote Fische den ganzen Tag über in einem heißen Behältnis zu lassen und sie dann wegzuwerfen, weil sie verdorben waren, sei kein juristisches, aber ein moralisches Problem. Er wusste, dass sie nun wieder daran dachte.

[image: e9783641085278_i0003.jpg]


Bald zeigte Sheridan ihm eine weitere Forelle. Sie war noch nicht so lange tot wie die andere, denn sie lag auf der Seite und schillerte in allen Farben des Regenbogens. Demnächst würde auch dieser Fisch mit aufwärts gekehrtem Bauch im Wasser treiben. Er war nicht so groß wie der erste, aber dennoch beeindruckend.

Sheridan war aufrichtig empört.

»Es macht mich wütend, dass jemand diese Fische tötet«, sagte sie mit blitzenden Augen. Joe gefiel das ebenso wenig,
doch er war von ihrer Entrüstung beeindruckt, obwohl er nicht wusste, ob ihr Zorn aus ethischen Überzeugungen herrührte, oder ob sie sich darüber ärgerte, dass jemand Fische tötete, von denen sie meinte, sie hätte sie zu fangen verdient.

»Erkennst du, woran sie gestorben sind?«, fragte sie.

Diesmal ließ er Maxine die Forelle apportieren. Der Labrador stürzte sich mit solcher Wucht ins Wasser, dass sie ganz nass gespritzt wurden, und kehrte mit dem Fisch im Maul zurück. Joe befreite ihn aus den Fängen der Hündin und drehte ihn auf der Hand nach links und rechts. Er konnte an dem Tier nichts Ungewöhnliches entdecken.

»Wenn ich einen Reh- oder Wapitikadaver finde, suche ich nach Schusswunden«, sagte er, »doch an diesen Tieren kann ich keine Verletzungen oder Krankheiten entdecken. Vielleicht sind die beiden Fische in Panik geraten und haben einen Herzschlag erlitten, als sie gefangen wurden.«

Sheridan schnaufte enttäuscht und ging mit großen Schritten flussaufwärts. Joe warf den Fisch in ein Weidengebüsch hinter seinem Rücken, wartete darauf, dass Lucy angetrottet kam, und tastete dabei nach seiner Dienstwaffe, einer schweren, halbautomatischen .40er Beretta, die in der Rückentasche seiner Angelweste verborgen war. Auch Dienstabzeichen und Plastikhandschellen hatte er dabei. Zwar war er nicht im Dienst, doch als Jagdaufseher war er verpflichtet, jederzeit für die Einhaltung der gesetzlichen Bestimmungen zu sorgen.

Am Morgen hatte er beim Packen das Arsenal in seiner Weste um einen Gegenstand außer der Reihe erweitert: Bärenspray. Durch den Stoff hindurch trommelte er mit den Fingern auf die große Dose. Dieses Gas war ein fieses Zeug, zehnmal so stark wie das Pfefferspray, mit dem man menschliche Angreifer abwehrte. Ein Sprühstoß davon ließ einen selbst auf größere Entfernung in die Knie gehen. Joe dachte
an die vielen Berichte und seltsamen Mails, die er über einen gefährlichen, zweihundert Kilo schweren Grizzly erhalten hatte, der im Nordwesten Wyomings enorme Verwüstungen anrichtete. In den letzten vier Wochen hatte das Tier Autos, Zeltplätze und Hütten beschädigt, doch bisher war es zu keiner Begegnung zwischen Bär und Mensch gekommen. Das schwächer werdende Signal des Funkhalsbands hatte es anfangs erlaubt, das Tier nahe der Osteinfahrt zum Yellowstone Park zu orten, doch es war noch immer nicht gesichtet worden. Als die »Bärenjungs« – Mitarbeiter der Jagd- und Fischereibehörde von Wyoming sowie Experten des Bundesnaturschutzamts  – den Grizzly hatten bremsen wollen, war er ihnen entwischt und sie hatten das Signal verloren. Joe konnte sich an keinen vergleichbaren Vorfall erinnern. Es war wie die Wildnisversion einer Sträflingsflucht. Genau wie die Biologen machte er die Trockenheit dafür verantwortlich – und das daraus resultierende Bedürfnis des Tieres, bei der Suche nach Essbarem immer weitere Gebiete zu durchstreifen. Dass der Bär den Schadensberichten zufolge nach Osten durch den Shoshone-Bundesforst zog, war ihm nicht entgangen. Wenn er diese Richtung beibehielt, würde er in die Bighorns gelangen, wo es seit achtzig Jahren keine Grizzlys mehr gegeben hatte.

Es gefiel Joe nicht, an seinem freien Tag Waffe und Dienstabzeichen mitzuführen. Ihm behagte nicht, dass seine Töchter beim Angeln und beim Braten des Fangs überm offenen Feuer seine tägliche Ausrüstung sahen. Es war etwas anderes, wenn er im roten Chamoislederhemd der Jagd- und Fischereibehörde und im grünen Pick-up in seinem Revier unterwegs war, um Jäger und Angler zu kontrollieren. Im Moment wollte er einfach nur Dad sein.

[image: e9783641085278_i0004.jpg]


Ein Stück flussaufwärts stießen sie auf eine zweite Gruppe. Sheridan bemerkte sie als Erste, blieb stehen und blickte sich zu Joe um. Der sah Farben durch die Bäume blitzen und hörte ein Husten.

Dann drehte der Wind, und ein seltsamer Geruch drang ihm in die Nase. Es stank eklig süß und metallisch, und er zuckte zusammen, als eine besonders intensive Schwade heranwehte.

Joe vergewisserte sich, dass Lucy ihnen immer noch folgte, und zwinkerte Sheridan zu, als er sie überholte. Sie blieb dicht hinter ihm, während er sich den beiden Anglern näherte. Sollte er ihnen zuerst sein Dienstabzeichen zeigen? Er entschied sich dagegen. Wieder bemerkte er den Gestank, der immer schlimmer zu werden schien.

Plötzlich spürte er, wie Sheridan ihn am Ärmel zog, drehte sich um und sah sie zum Ufer zeigen. Eine kleine Bachforelle, kaum fünfzehn Zentimeter lang, trieb seitlich auf dem Wasser. Sie war noch nicht tot, und er sah die Kiemen arbeiten, als sie mitleiderregend versuchte sich aufzurichten und wegzuschwimmen.

»Die Fischmörder«, flüsterte Sheridan unheilvoll mit Blick auf den Mann und die Frau vor ihnen, und er nickte bestätigend.

Der Mann musste Ende fünfzig sein und war gekleidet, als wäre er dem Titelblatt der Zeitschrift Fliegenfischer entstiegen. Er trug ultraleichte Gore-Tex-Wathosen und lederne Watstiefel, ein hellblaues Coolmax-Hemd und eine Angelweste, deren viele Taschen mit Ausrüstung vollgestopft waren. Ein Forellenkescher hing über seiner Schulter, ein ledernes Büchlein, in dem er Gattung und Größe seines Fangs verzeichnete, an einem Band an der Weste – genau wie eine kleine Digitalkamera, um die Beute zu fotografieren. Das Gesicht des groß
gewachsenen Kerls mit breiter Brust war gerötet, er hatte einen schwarz-weiß melierten Schnurrbart und bleiche, wässrige Augen. Verkaterter Firmenboss im Urlaub, dachte Joe.

Seitlich hinter dem Mann saß eine viel jüngere Blondine mit langen, sonnengebräunten Beinen und einer nagelneuen Weste, an deren Reißverschluss noch das Etikett eines Anglergeschäfts aus der Gegend prangte. Sie hielt die Rute so angewidert von sich weg, als hätte sie eine tote Schlange in der Hand.

Offensichtlich brachte der Mann ihr bei, wie man angelte. Oder besser: Er zeigte ihr, was für ein prima Angler er war. Vermutlich hatte das Paar auf dem Weg in die Berge vor einem Laden haltgemacht, und er hatte ihr die Weste gekauft.

Der Mann war gerade dabei gewesen, seinen Köder an einer tiefen, ruhigen Stelle des Creeks auszuwerfen, funkelte nun aber Joe und Sheridan sichtlich verärgert über die Störung böse an.

»Jeff …«, mahnte die Frau ihn leise.

»Guten Tag«, sagte Joe lächelnd. »Wie läuft’s?«

Jeff trat theatralisch vom Ufer zurück. Seine Bewegungen waren nicht aggressiv, sollten Joe und Sheridan aber deutlich machen, dass ihm die Störung missfiel und er so rasch wie möglich weiterangeln wollte.

»Schon dreißig Fische«, sagte er schroff.

»Achtundzwanzig«, verbesserte ihn die Frau, und er warf ihr einen wütenden Blick zu.

»So sagt man eben«, belehrte er sie, als würde er ein Kind ausschimpfen. »Schon zwanzig Fische, schon dreißig Fische – so sagt man unter Anglern, wenn einer so scheißunhöflich ist, danach zu fragen.«

Die Frau wich zurück und nickte.

Joe mochte den Kerl nicht. Er kannte diesen Typ Fliegenfischer,
der alles zu wissen glaubt und sich jeden Ausrüstungsgegenstand leisten kann, von dem er in den Anglermagazinen liest. Oft waren diese Leute blutige Anfänger. Und viel zu oft wussten sie nichts von den Benimmregeln in freier Natur und den allgemeinen Geboten der Höflichkeit. Ihnen ging es einzig und allein darum, an einem Tag ihre dreißig Fische zu fangen.

»Behalten Sie davon auch welche?«, wollte Joe wissen und lächelte noch immer. Dann fasste er in die Rückentasche seiner Weste, zog den Dienstausweis heraus und hob ihn hoch, damit Jeff begriff, warum er ihm diese Frage stellte. »Hier darf man nur sechs Fische angeln«, sagte er. »Haben Sie was dagegen, wenn ich nachsehe, was Sie behalten haben?«

Jeff schnaubte, und seine Miene verhärtete sich.

»Sie sind also der Jagdaufseher?«

»Stimmt. Und das ist meine Tochter Sheridan.«

»Und seine Tochter Lucy«, erklärte Lucy, die die beiden eingeholt hatte. »Wonach stinkt es hier, Dad?«

»Und Lucy«, ergänzte Joe und drehte sich zu ihr um. Sie kniff sich die Nase zu. »Also halten Sie sich mit Kraftausdrücken bitte zurück.«

Jeff wollte schon etwas sagen, überlegte es sich aber anders und verdrehte die Augen zum Himmel.

»Wissen Sie was?«, fuhr Joe fort und sah das Paar an. Die Frau schien eine Auseinandersetzung zu befürchten. »Wie wär’s, wenn Sie mir Ihren Angelschein und die Erlaubnis zeigen, hier fischen zu dürfen? Dafür zeige ich Ihnen, wie man einen Fisch wieder richtig ins Wasser setzt, damit nicht noch mehr Forellen sterben müssen.«

Die Frau begann sofort, in ihren engen Shorts zu kramen, und auch Jeff schien zu dem Schluss zu kommen, dass er keine Auseinandersetzung wollte. Zwar funkelte er Joe noch immer an, zog aber seine Brieftasche aus der Weste.


Joe überprüfte die Angelscheine. Sie waren tadellos. Die Frau kam aus Colorado und besaß nur eine zeitlich begrenzte Angellizenz. Jeff O’Bannon kam aus der Gegend, obwohl Joe sich nicht erinnern konnte, ihn je gesehen zu haben. Der Mann wohnte an der Red Cloud Road, in einem der Anwesen im Ranchstil, die für 500 000 Dollar das Stück südlich der Stadt in einem Neubaugebiet errichtet worden waren. Das überraschte Joe nicht.

»Wissen Sie, was hier so stinkt?«, fragte er im Plauderton und gab den beiden die Angelscheine zurück.

»Ein toter Elch«, erwiderte O’Bannon missmutig. »Auf der Wiese da oben.« Er wies mit dem langen, spitzen Schild seiner Anglerkappe vage zwischen die Bäume im Westen hindurch. »Das ist einer der Gründe, warum wir jetzt gehen, verdammt.«

»Jeff …«, mahnte ihn die Frau.

»Es ist nicht verboten, verdammt zu sagen«, knurrte O’Bannon sie an.

Joe spürte Ärger in sich aufsteigen. »Jeff, ich könnte mir vorstellen, dass ich Sie hier draußen bald mal wieder treffen werde.« Er beugte sich zu ihm vor. »So wie Sie sich aufführen, werden Sie früher oder später sicher etwas ausfressen. Und dann nehm ich Sie fest.«

O’Bannon wollte schon auf ihn losgehen, doch die Frau hielt ihn zurück. Joe griff rasch in die Rückentasche seiner Weste und entsicherte die Dose mit Bärenspray.

»Ach, scheiß drauf«, brummte O’Bannon. »Verschwinden wir. Der Kerl hat mir die Laune verdorben.«

Cindy warf Joe hinter dem Rücken ihres Begleiters einen sichtlich erleichterten Blick zu und schüttelte entschuldigend den Kopf. Joe trat beiseite, als O’Bannon mit Cindy im Schlepptau an ihm vorbeistürmte.


»Tschüss, Mädchen«, rief sie Sheridan und Lucy zu. Die beiden blickten dem Paar nach, wie es flussabwärts davonzog. Jeff stapfte fluchend vorneweg und bahnte sich seinen Weg durchs Geäst, während Cindy Mühe hatte, Anschluss zu halten.

»Dad, können wir auch gehen?«, fragte Lucy. »Hier stinkt’s.«

»Setzt euch etwas flussabwärts ans Ufer, wenn ihr wollt«, antwortete Joe. »Ich muss mir den Elch ansehen.«

»Wir kommen mit!« Lucy hielt sich noch immer die Nase zu. Joe wollte widersprechen, bemerkte dann aber, dass O’Bannon auf der nahe gelegenen Lichtung stand und ihn durch die Kiefern anfunkelte und seine Begleiterin ignorierte, die ihn am Arm weiterziehen wollte.

»Gut«, sagte Joe, denn es war sicher das Beste, seine Mädchen in der Nähe zu behalten.

[image: e9783641085278_i0005.jpg]


Der Elch war nicht schwer zu finden. Sein Anblick erschütterte Joe. Der ausgewachsene Bulle lag im knöcheltiefen Gras, an drei Seiten von dunklen, dicht stehenden Bäumen umgeben. Das Tier war zu nahezu doppelter Größe aufgebläht, seine blaurot gefleckte Haut zum Bersten gespannt. Zwei erstaunlich lange, schwarze Läufe mit wulstigen Gelenken hingen in der Luft wie die Beine eines umgekippten Stuhls. Der halb vom Gras verborgene Kopf mit dem vorquellenden, weit aufgerissenen Auge, das jeden Moment aus der Höhle zu springen drohte, schien ihn mit gebleckten Zähnen heimtückisch anzugrinsen.

Joe drehte sich auf dem Absatz um und befahl den Mädchen, stehen zu bleiben, um ihnen den Anblick zu ersparen, doch zu spät.

Lucy kreischte und schlug die Hände vor den Mund. Sheridan kniff die Lippen zusammen und riss die Augen weit auf.


»Er lebt!«, schrie Lucy.

»Tut er nicht«, widersprach Sheridan. »Aber es stimmt was nicht mit ihm.«

»Bleibt, wo ihr seid. Rührt euch nicht vom Fleck.« Joe zog ein Halstuch aus der Jeans, band es sich vor Nase und Mund wie ein Straßenräuber und näherte sich dem geblähten Kadaver. Sheridan hatte recht: Etwas stimmte nicht mit dem Tier. Für einen Augenblick befiel ihn ein kurzer Schwindel, als hätte er sich zu rasch bewegt. Er blinzelte. Schwach glitzernde Sterne trieben langsam durch sein Gesichtsfeld.

Er schüttelte den Kopf, um ihn wieder klar zu bekommen, und umrundete den Kadaver in einem Meter Abstand. Das Tier war verstümmelt: Genitalien, Moschusdrüsen und After waren entfernt – und auch das halbe Gesicht, sodass der halb nackte Schädel mit langen, gelben Zähnen zu grinsen schien. Die Schnitte waren glatt und mit nahezu chirurgischer Präzision ausgeführt. Joe konnte sich nicht vorstellen, dass ein Tier solche Wunden schlug. Das bloßliegende Fleisch hatte sich dunkelviolett bis schwarz verfärbt und war mit winzigen, hellgelben Haken übersät. Nach längerem Hinsehen bemerkte er, dass die Haken sich wanden: Maden. Von den Schnitten abgesehen, entdeckte er an dem Kadaver keine äußeren Wunden.

Joe wandte den Kopf ab, um einen tiefen Atemzug zu nehmen, machte einen Schritt vor, hockte sich hin und ergriff einen der steifen, knochigen Vorderläufe. Dann erhob er sich ächzend, nutzte das Bein als Hebel, wand sich um das mächtige, palmwedelartige Geweih herum und versuchte mit aller Kraft, den steifen Kadaver zu drehen. Das schiere Gewicht des Tiers nahm ihm kurz den Wind aus den Segeln, und er fürchtete, den Halt zu verlieren und auf den verrottenden Fleischberg zu stürzen. Schlimmer noch, wenn der Vorderlauf aus
der verwesenden Schulter brach und er nur noch eine lange, haarige Keule in Händen hielt? Doch mit einem ekelerregend schmatzenden Geräusch löste sich der Kadaver vom Boden und bewegte sich langsam auf ihn zu. Joe zerrte noch mal am Lauf und sprang zurück, als der Bulle auf die andere Seite rollte. Im Leib des Kadavers blubberten Gase. Er suchte die mit Grashalmen bedeckte Unterseite des Tiers nach Wunden ab. Wieder nichts.

Er hatte erwartet, der Boden wäre – wie bei gewilderten Tieren üblich – von geronnenem Blut schwarz. Die Eintrittswunde war oft schwer zu entdecken, doch die stark blutende Austrittswunde hinterließ meistens einen schwarz-roten Pudding auf der Grasnarbe. Unter dem Elch jedoch befand sich kein Tropfen Blut, nur weitere Insekten, die herumkrabbelten und der Sonne zu entfliehen suchten.

Joe trat zurück und blickte sich um. Im saftigen, dichten Gras waren keine Spuren zu entdecken, wie ihm jetzt erst auffiel. Als er den Hang hinuntersah, den er heraufgekommen war, hoben sich seine Fußabdrücke deutlich vom trocknen Gras ab. Der Elch schien sich die Mitte der Wiese ausgesucht zu haben, um einfach tot umzufallen. Wer aber mochte Genitalien und Drüsen des Tiers und sein halbes Gesicht entfernt haben, ohne auch nur einen Fußabdruck zu hinterlassen?

Er zog das Halstuch vom Mund. Sein Koffer mit dem Besteck zur Untersuchung von Tierleichen lag im Pick-up, und der stand eine Stunde weit entfernt. Bald würde es dämmern, und er hatte Marybeth versprochen, die Mädchen rechtzeitig zum Abendessen und den Schulaufgaben nach Hause zu bringen. Er rechnete damit, bei seiner Rückkehr am nächsten Tag mit Hilfe des Bestecks und eines Metalldetektors ein, zwei Kugeln im Kadaver zu finden. Meist blieb das Blei in der Austrittswunde stecken.


Joe ging zu Sheridan und Lucy zurück. Sie hatten die Wiese hangabwärts verlassen und standen nah genug, um ihn zu beobachten, aber weit genug entfernt, damit ihnen von dem Gestank nicht übel wurde. Jeff und Cindy waren nirgends zu sehen.

Auf ihrem Rückweg zum Crazy Woman Creek bombardierten die Mädchen ihn mit Fragen.

»Wer hat den Elch getötet, Dad?«, wollte Lucy wissen. »Ich mag Elche.«

»Ich auch. Und ich weiß nicht, wie er zu Tode kam.« »Es ist doch seltsam, ein Tier einfach so aufzufinden, oder?«, fragte Lucy erneut.

»Sehr seltsam«, bestätigte Joe. »Es sei denn, jemand hat es erschossen und liegen gelassen.«

»Das ist ein Verbrechen, nicht – ein richtig schweres?«, erkundigte sich Sheridan.

Joe nickte.

»Hoffentlich findest du raus, wer das war«, sagte sie, »und sorgst dafür, dass er so was nie mehr tun kann.«

»Ja«, pflichtete Joe ihr bei, doch er war in eigene Gedanken versunken. Neben der Verstümmelung und dem Fehlen von Spuren ringsum beunruhigte ihn noch etwas anderes, ohne dass er hätte sagen können, was. Da beobachtete er einen Waschbären vor ihnen durch eine ruhige Stelle des Creeks plantschen und in einem Wäldchen verschwinden. Das Tier hatte einen der toten Fische gefunden, die Jeff »freigelassen« hatte.

Unvermittelt blieb er stehen. Genau, dachte er: Der Elchbulle ist seit Tagen tot und liegt in der freien Natur, und kein Tier hat sich über ihn hergemacht. Die Berge waren voller Aasfresser – Adler, Kojoten, Dachse, Habichte, Raben, selbst Mäuse –, die Kadaver normalerweise weit vor ihm fanden.
Mithilfe der Elstern, die sich kreischend über tote Tiere hermachten, hatte Joe eine Menge Wild gefunden, das von Jägern angeschossen oder liegen gelassen worden war. Doch von den Schnitten abgesehen, hatte der Elch unberührt gewirkt.

Eine Front aus dichten Wolken schob sich vor die Sonne und ließ die Temperatur in ihrem Schatten rasch um fünf Grad fallen. Joe hörte ein Knacken, drehte sich langsam um und blickte zur Wiese zurück, auf der sie den Elch gefunden hatten. Er entdeckte nichts, spürte aber, wie sich ihm die Nackenhaare sträubten.

»Was war das, Dad?«, fragte Sheridan.

Joe schüttelte den Kopf und lauschte.

»Ich hab’s gehört«, sagte Lucy. »Es klang, als wäre jemand auf einen Ast oder Zweig getreten. Oder vielleicht hat er Kartoffelchips gegessen.«

»Kartoffelchips«, spöttelte Sheridan. »Das ist doch dämlich.«

»Ich bin nicht dämlich!«

»Mädchen«, mahnte Joe und horchte immer noch in den Wald hinein. Doch bis auf das Rauschen des Windes in den Kronen der Kiefern herrschte absolute Ruhe. Er schauderte. Wie rasch sich die warme, einladende Atmosphäre in kalte, unheimliche Stille verwandelt hatte.


Zweites Kapitel

Eine halbe Stunde vor Einbruch der Abenddämmerung erreichten sie ihr kleines Heim, eine zweigeschossige Dienstwohnung des Staates Wyoming, die knapp fünfzehn Kilometer außerhalb von Saddlestring lag. Joe bog mit dem Pick-up von der Bighorn Road auf die Einfahrt ein und parkte vor der Garage, die einen neuen Anstrich vertragen konnte. Sheridan und Lucy waren aus der Beifahrertür gesprungen, ehe er nur die Handbremse hatte ziehen können, und eilten über den Rasen ins Haus, um ihrer Mutter zu erzählen, was sie gesehen hatten.

Maxine sprang ihnen nach, blieb aber an der Tür stehen, um sich nach Joe umzublicken.

»Lauf schon«, sagte er. »Ich komm nach.«

Fröhlich wedelnd stürmte der Labrador ins Haus.

Nachdem Joe Angelruten, Westen und Kühltasche in der Garage verstaut hatte, ging er am Haus vorbei zur Koppel. Toby, ihr achtjähriger gescheckter Wallach, wieherte bei seinem Anblick leise. Er war offensichtlich hungrig. Doc, ihr neuer, einjähriger Rotfuchs, tat es dem älteren Pferd gleich. Joe scheuchte sie beiseite und betrat die Umzäunung. Er gab jedem Tier sein Heu frisch vom Trockengestell, füllte den Wassertrog, überprüfte beim Verlassen der Koppel das Tor und fragte sich unterdessen, warum Marybeth die Tiere nicht schon gefüttert hatte wie üblich.

Als er die Hintertür des Hauses öffnete, kam Sheridan ihm schlecht gelaunt entgegen.

»Hast du deiner Mom vom Elch erzählt?«, fragte er.

»Die ist beschäftigt«, antwortete sie patzig. »Vielleicht hätte ich einen Termin mit ihr vereinbaren sollen.«


»Sherry …«, mahnte er, doch seine Tochter war bereits auf dem Weg zur Koppel.

Marybeth saß in Sweatshirt und Jeans am Küchentisch und war von Akten, Papierstapeln, aufgeschlagenen Büchern, dem Taschenrechner und ihrem Laptop umgeben. Auf beiden Seiten stapelten sich Aktenkisten, deren Deckel auf dem Boden lagen. Den Blick starr auf den Rechner gerichtet, würdigte sie Joe kaum eines Blicks, als er eintrat.

»Hey, Babe!«Er strich ihr blondes Haar beiseite und küsste sie auf die Wange.

»Einen Moment.« Sie tippte weiter.

In Joe flammte Ärger auf. Herd und Ofen waren kalt, der Tisch war ein heilloses Durcheinander – genau wie Marybeth. Nicht dass er erwartete, jeden Abend pünktlich bekocht zu werden, doch sie hatte ihn gebeten, mit den Mädchen früh zum Essen nach Hause zu kommen, und er hatte seinen Teil der Verabredung erfüllt.

»Fein«, verkündete sie und klappte den Laptop zu. »Fertig.«

»Womit?«

»Mit der Buchhaltung des Immobilienbüros Logue. Das war vielleicht ein Chaos!«

»Aha.« Unbeeindruckt öffnete er den Kühlschrank, um nachzusehen, ob es etwas Vorgekochtes zum Aufwärmen gab. Nichts.

»Dass die sich nach der Übernahme halten konnten!«, murmelte sie, während sie Bankberichte und geplatzte Schecks abheftete oder in Umschläge schob. »Die alten Eigentümer haben ihnen ein sagenhaftes Durcheinander hinterlassen. Der Cashflow der letzten zwölf Quartale war ein absolutes Mysterium.«

»Mmm.«

Nicht mal Aufbackpizzen waren im Gefrierschrank – nur
steinharte Rehfleisch-Burger, Wapitibraten vom Vorjahr und eine Packung Eis am Stiel, die schon seit einer Ewigkeit in der Kühlung lag.

»Ich dachte, wir gehen heute Abend essen«, sagte Marybeth. »Oder einer fährt in die Stadt und holt was Warmes.«

Er staunte. »Können wir uns das denn leisten?«

Marybeths Lächeln verschwand von ihrem Gesicht. »Eigentlich nicht«, seufzte sie. »Jedenfalls nicht bis Monatsende.«

»Wir könnten diese Burger in der Mikrowelle auftauen«, schlug Joe vor.

»Würde es dir was ausmachen, sie draußen zu grillen?«

»Geht in Ordnung.«

»Schatz …«

Joe hob die Hand. »Mach dir keine Sorgen. Deine Arbeit hat dich aufgehalten. Schon okay.«

Einen Moment lang glaubte er, sie werde in Tränen ausbrechen. Das geschah in letzter Zeit immer öfter. Doch stattdessen biss sie sich auf die Unterlippe und sah ihn an.

»Wirklich«, wiederholte er.

[image: e9783641085278_i0006.jpg]


Joe säuberte hinterm Haus den Grillrost und kämpfte gegen seine Enttäuschung darüber an, dass seine Frau nicht mal Vorbereitungen für das Abendessen getroffen hatte. Wie so oft in letzter Zeit schlug er sich mit wachsenden Sorgen um Marybeth und seine Ehe herum. Zweifellos hatte der gewaltsame Tod ihrer Pflegetochter April im letzten Winter ihr sehr zugesetzt. Joe hatte gehofft, das Ende der Kälte würde ihr helfen, darüber hinwegzukommen, doch dem war nicht so. Der Frühling hatte nur die Erkenntnis gebracht, dass ihre allgemeine Lage sich nicht geändert hatte.


Mitunter ertappte er sie dabei, wie sie vor sich hin starrte, den Blick aufs Fenster oder irgendetwas gerichtet, das zwischen der Scheibe und ihren Augen zu sein schien. Ihr Gesicht wirkte dabei leicht wehmütig. Ein paarmal hatte er gefragt, woran sie dachte, doch sie hatte nur den Kopf geschüttelt, als verjagte sie unliebsame Gedanken, und geantwortet: »An nichts.«

Er wusste, dass ihr die Finanzlage der Familie nicht weniger zusetzte als ihm. In Wyoming herrschte eine Haushaltskrise, die Gehälter der Staatsdiener waren eingefroren. Joe musste deshalb auf unabsehbare Zeit mit einem Jahresgehalt von 32 000 Dollar auskommen. Wegen seiner langen Arbeitszeit war an einen Nebenerwerb auch nicht zu denken. Die Behörde stellte ihm Dienstwohnung und Ausrüstung, doch in den letzten Monaten kam ihnen das Haus, das ihnen einst so traumhaft erschienen war, wie eine Falle vor.

Nach Aprils Tod hatten Joe und Marybeth über ihre Zukunft gesprochen und waren übereingekommen, dass sie jetzt vor allem Normalität und einen geregelten Alltag brauchten. Glaube und Hoffnung kämen schon von selbst zurück, weil sie starke Menschen waren und einander liebten, und die Zeit würde alle Wunden heilen. Joe hatte versprochen, sich nach einer anderen Arbeit umzusehen oder sich in einem anderen Distrikt zu bewerben. Ein Tapetenwechsel konnte helfen, auch darin waren sie sich einig. Doch in letzter Zeit hatte er sich, wenn auch von schlechtem Gewissen geplagt, nicht einmal mehr halbherzig um andere Stellen gekümmert, weil er seinen Beruf liebte.

Marybeth war nicht mehr ihrenTeilzeitbeschäftigungen in Bibliothek und Pferdestall nachgegangen. Sogar kombiniert waren diese Jobs zu schlecht bezahlt und bedeuteten zu viel sozialen Kontakt. Es war ihr unangenehm, von Nutzern der
Bücherei gemustert und nach April und den Umständen gefragt zu werden, die zu ihrem Tod geführt hatten.

Doch sie brauchten zusätzliche Einkünfte, also hatte sie im Sommer ein Gewerbe angemeldet und Buchhaltung, Büroorganisation und Lagerbestandsführung für kleine Firmen in Saddlestring übernommen. Joe fand das ideal, da sie ihre Ausbildung, ihr Durchsetzungsvermögen und ihr Organisationstalent so voll zum Einsatz bringen konnte. Bisher hatte sie Barretts Apotheke, den Präparator Sandvick, das örtliche Schnellrestaurant und das Immobilienbüro Logue betreut. Marybeth arbeitete hart, um sich zu etablieren, und ihr Büro stand kurz vor dem Durchbruch.

Daher fühlte er sich nur umso schlechter, dass er wegen des ausgefallenen Abendessens wütend auf sie gewesen war.

[image: e9783641085278_i0007.jpg]


»Was war das mit dem Elch genau?«, hakte Marybeth beim Spülen nach. Joe war erstaunt, denn Sheridan und Lucy hatten den Vorfall beim Abendessen so plastisch und detailliert beschrieben, dass Joe sie gebeten hatte, damit aufzuhören.

»Wie kommst du jetzt darauf?«

Sie lächelte verschmitzt. »Die letzte Viertelstunde hast du daran gedacht.«

Er wurde rot. »Woher weißt du das?«

»Du starrst die ganze Zeit vor dich hin und trocknest dieses Glas jetzt zum vierten Mal ab«, erwiderte sie grinsend. »Ich seh doch genau, dass du mit den Gedanken ganz woanders bist.«

»Ganz schön unfair, dass du mich so durchschaust. Ich weiß nie, woran du denkst.«

»So gehört sich’s auch«, sagte sie und stieß ihn übermütig mit der Hüfte an.


»Die Mädchen haben das Ganze recht genau beschrieben. Da gibt’s wenig zu ergänzen.«

»Und warum beschäftigt dich die Sache so?«

Er ließ Wasser über einen Teller laufen, stellte ihn aufs Trockengestell und hielt inne. »Ich habe viele tote Tiere gesehen.« Er sah sie über die Schulter an. »Und leider auch einige tote Menschen.«

Sie nickte.

»Aber alles an diesem Kadaver war … anders. Komplett anders.«

»Weil du nicht feststellen konntest, wie die Wunden zustande kamen?«

»Auch deshalb. Aber man findet einfach keinen toten Elch so mitten auf einer Wiese. Es gab keine Spuren und keinen Hinweis darauf, dass der Schütze sich seinem Opfer genähert hat. Selbst richtig üble Wilderer, die die Kadaver schlicht verrotten lassen, sehen sich an, was sie zur Strecke gebracht haben.«

»Vielleicht war das Tier krank und ist gestorben«, wandte sie ein.

Joe hatte sich umgedreht und lehnte an der Spüle. Das Geschirrtuch hatte er über seinen Arm gehängt.

»Natürlich sterben laufend Tiere eines natürlichen Todes. Aber man findet sie nicht. Kann sein, dass man ein paar Knochen entdeckt, wenn die Aasfresser das Skelett nicht zu sehr verstreut haben, aber man stößt nicht auf Tiere, die an Altersschwäche verendet sind. Oder extrem selten. Sterbende Tiere ziehen sich dahin zurück, wo man sie nicht findet. Sie brechen nicht auf einer Wiese einfach so zusammen.«

»Der Elch kann doch erschossen oder vom Blitz getroffen worden sein oder so.«

»Bei einem Blitzschlag hätte es Verbrennungen gegeben.
Und ob das Tier erschossen wurde, finde ich morgen heraus. Doch mein Instinkt sagt mir, dass ich kein Blei entdecken werde.«

»Vielleicht wurde es vergiftet?«, überlegte Marybeth.

Joe schwieg kurz und betrachtete den Kadaver erneut vor seinem inneren Auge. Ihm gefiel, dass Marybeth sich mit ihm zusammen Gedanken darüber machte, was dem Elch widerfahren sein mochte. Ihr neues Gewerbe hatte sie so in Beschlag genommen, dass sie sich seit Langem nicht für das interessiert hatte, was er tat.

»Auch dann hätte der Bulle sich zum Sterben in ein Versteck zurückgezogen. Es sei denn, das Gift wirkte so rasch, dass er einfach umfiel, doch das halte ich für unwahrscheinlich. Und diese Wunden …«

»Du hast sie vorhin als Schnitte bezeichnet.«

»Ja, das war Chirurgenarbeit, keine Metzelei. Soweit ich weiß, schlägt kein Tier so makellose Wunden. Und die abgeschnittenen Teile wurden entfernt – wie Trophäen.«

Marybeth verzog das Gesicht. »Diese Trophäensammlung möchte ich wirklich nicht sehen.«

Joe lachte unbehaglich und nickte.

»Hört sich fast an, als wäre der Elch vom Himmel gefallen«, meinte Marybeth.

»Oha«, stöhnte er, »ich hatte gehofft, du würdest das nicht sagen.«

Sie stieß ihm einen Finger zwischen die Rippen. »Aber daran hast du doch auch gedacht, oder?«

Das wagte er nicht abzustreiten, denn sie kannte seine Gedanken zu genau.

»Ich kann kaum erwarten, was du rausfindest.« Sie griff ins Becken, um das Spülwasser abzulassen. »Soll ich meine Mutter fragen, was sie darüber denkt?«


Joes entsetzter Blick brachte Marybeth zum Lachen, und er merkte, dass sie nur einen Scherz gemacht hatte. Ihre Mutter, die frühere Missy Vankueren, würde bald einen in der Nähe lebenden Rancher namens Bud Longbrake ehelichen. Neben ihrer erneuten Wiederverheiratung (sie war viermal geschieden) und der Erörterung der Frage, womit Joe das Potenzial ihrer Tochter Marybeth genau erstickt hatte, war es Missys größte Leidenschaft, Bücher und Sendungen über paranormale Phänomene zu konsumieren. Sie spekulierte liebend gern über Vorfälle im Twelve Sleep County und weltweit und führte sie auf übernatürliche Erklärungen zurück.

»Erzähl ihr bitte nichts davon«, flehte er leicht übertrieben. »Du weißt, wie ich diesen Eso-Quatsch verabscheue.«

»Apropos Eso-Quatsch …« Sheridan betrat die Küche, nachdem sie draußen gelauscht hatte. »Hab ich euch erzählt, dass ich wieder diesen Traum hatte?«


Drittes Kapitel

Am nächsten Morgen, einem Montag, wanderte Joe den Crazy Woman Creek mit seinem Leichenschaukoffer hinauf und musste entdecken, dass der grinsende Elch nicht mehr da war. Für einen Augenblick stand er wie versteinert da und musterte das geknickte Gras. Sheridans Traum machte ihm zu schaffen. Joe weigerte sich, an Aliens, kriechenden Nebel oder Dinge zu glauben, die er nicht sehen oder berühren konnte. Schon immer war er überzeugt davon gewesen, dass es Ungeheuer und übersinnlichen Quatsch nicht gab. Er war immer Skeptiker gewesen und erinnerte sich gut daran, wie die anderen Kinder aus der Nachbarschaft sich um ein Ouija-Brett geschart und ihn gedrängt hatten, mitzumachen. Stattdessen war er Angeln gegangen. Während seine Freunde spät nachts noch Horrorfilme geguckt hatten, hatte er seelenruhig neben ihnen geschlafen. Sheridan jedoch war anders, und das seit jeher. Er hoffte, sie würde den Träumen entwachsen.

[image: e9783641085278_i0008.jpg]


Jemand hatte den Kadaver weggezerrt. Eine plattgedrückte Spur führte durch das Gras in einer kantigen S-Kurve zur nördlichen Kiefernwand. Neugierig folgte er ihr.

Der ausgewachsene Bulle hatte mindestens dreihundert Kilo gewogen. Ihn so weit zu schleifen, erforderte immense Kräfte. Joe wäre nicht erstaunt gewesen, die Spuren eines Pick-ups oder Quads auf der Wiese zu entdecken, aber nichts dergleichen. Ob ein Grizzly das tote Tier weggeschafft hatte? Während er der Spur lautlos über die Wiese folgte, versuchte er, im dunklen Wald vor sich etwas zu erkennen. Die absolute Stille irritierte ihn – kein Eichhörnchen fiepte in den Bäumen,
kein Häherruf in der Luft. Bis auf das leise Summen der Insekten im Gras zu seinen Füßen und den kühlen Herbstwind, der durch die Kronen strich, war es totenstill. Wieder spürte er, wie ihm ein Frösteln das Rückgrat hinauflief und sich ihm die Haare im Nacken und auf den Unterarmen sträubten.

Er konnte sich das seltsame Gefühl nicht erklären, das ihn auf der Wiese erneut befiel. Es war, als drückte etwas von allen Seiten auf ihn ein, nicht kräftig, aber stetig. Die herbstlich frische Bergluft fühlte sich schwer an und hinterließ beim Einatmen ein nasses, erdrückendes Gefühl in der Lunge. Als er auf die Wand aus Bäumen und die Granithänge sah, die dahinter aufragten, flimmerte es unangenehm vor seinen Augen.

Joe streifte sich den Gurt des Koffers mit dem Sezierbesteck über, um die Hände frei zu haben, zog seine halbautomatische Waffe und lud sie durch. Mit der linken Hand nahm er das Bärenspray aus dem Gürtel und entsicherte es. Vorsichtig näherte er sich dem dunklen Waldrand, Pistole in der Rechten, Spray in der Linken. Hoch konzentriert gab er sich alle Mühe, etwas zu sehen, zu hören oder zu riechen, das ihn warnen könnte, ehe es zu spät war.

Da entdeckte er die Bärenspur. Die mächtige Pfote war groß wie ein Kuchenteller und hatte die Pflanzendecke durchstoßen, sodass dunkles Erdreich zu sehen war. Er konnte den Fersenabdruck im Mutterboden deutlich erkennen und auch den der einzelnen Zehen. Im Abstand von fast fünf Zentimetern hatten die Krallen klar umrissene Löcher in den Boden gestanzt, als hätte jemand einen Rechen hineingeschlagen. Diese Spuren stammten gewiss von einem Grizzly. Kein heimischer Schwarzbär hätte so einen Abdruck hinterlassen. Seltsam jedoch, dass die Spur zu ihm wies und nicht in den Wald. Warum führte sie nicht von der Wiese weg?

Dann verstand er: Der Bär hatte den Elch mit den Zähnen
am Nacken gepackt und rückwärts von der Wiese geschleift wie ein Welpe eine Socke. Da der Fersenabdruck tiefer als die Klauenspuren war, hatte er mit dem Kadaver zu kämpfen gehabt und sich gegen den Boden gestemmt, um die Zugkraft zu erhöhen.

Joe warf einen raschen Blick auf das Spray und seine .40er Beretta. Zu klein, dachte er, zu mickrig. Wahrscheinlich würde er ohnehin danebenschießen, weil er mit Handfeuerwaffen miserabel zielte; doch auch wenn er träfe, würde das den Bären wohl lediglich wütend machen.

Er dachte einen Moment nach, zuckte dann die Achseln und setzte seinen Weg fort. Im Unterholz war eine Schneise zu erkennen. Äste waren umgebogen und zurückgeschnellt oder abgebrochen. Als Joe in den tiefen Schatten der Kiefern trat, blinzelte er. Der Wald stand unnatürlich dicht und war überdies voller Totholz. Die Stämme waren nur baseballschlägerdick. Joe senkte die Schulter und arbeitete sich hindurch.

Der dunkle und trockene Waldboden war mit einem dicken Teppich bronzener Nadeln übersät. Joes Stiefel sanken bei jedem Schritt ein, der Untergrund federte. Es roch nach Kiefern, pflanzlicher Verwesung und nun auch streng nach dem Elch, dessen Gestank er zuvor nicht bemerkt hatte.

Als seine Augen sich an das Halbdunkel gewöhnt hatten, schien der Bullenkadaver direkt vor ihm aus dem Boden aufzutauchen. Der Gestank war plötzlich überwältigend. Joe trat einen Schritt nach hinten und stieß mit den Schultern gegen zwei Stämme, die ein weiteres Zurückweichen verhinderten. Mit angehaltenem Atem holsterte er seine Pistole, nestelte einen Atemschutz, wie Chirurgen ihn trugen, aus dem Koffer, streifte sich den Gummizug über den Kopf und rückte ihn vor Nase und Mund. Dann schmierte er aus einem Plastiktiegel
Erkältungssalbe auf die Maske, um den Gestank weiter zu neutralisieren, näherte sich dem Kadaver und machte sich an die Arbeit.

Der Elch war noch stärker verwest. Wo die geblähte Haut aufgeplatzt war, waren Eingeweide wie Blüten aus dem Unterleib gebrochen. Erneut bewunderte Joe die chirurgisch präzisen Schnitte. Er fand keine am Vortag übersehenen Wunden. Hinzugekommen waren allerdings die Beißspuren des Bären im Nacken, die vom Zerren des Kadavers über die Wiese herrührten. Mit der Digitalkamera fotografierte Joe die Wunden aus verschiedenen Perspektiven. Die Bilder gaben allerdings nicht wieder, welche Angst und Furcht ihn plagte. Klinisch und irgendwie sauberer als die Wirklichkeit hielten sie die Situation fest.

Er streifte dicke Gummihandschuhe über und hockte sich mit dem Sezierbesteckkoffer neben den Kadaver. Auf einer Befundkarte mit Gebissschema trug er die Größe der vorderen Backenzähne sowie ihre Verfärbungen und den Grad der Abnutzung ein, deren zufolge der Bulle etwa sieben Jahre alt war, also in der Blüte seines Lebens gestanden hatte. Nachdem er mit einer Edelstahlsonde erst auf Schulterhöhe nahe der Wirbelsäule, dann am mittleren Rücken und schließlich in Hüfthöhe ins Fleisch gestochen hatte, notierte er, dass das Tier normal, vielleicht sogar ein wenig überernährt war. Für ein so trockenes Jahr schien der Elch ungewöhnlich robust und gesund gewesen zu sein. Was ihm auch widerfahren war: Offensichtlich war er nicht an Auszehrung oder Altersschwäche gestorben.

Joe strich mit einem ausziehbaren Metalldetektor vom Schwanz bis zur gewölbten Schnauze des Tiers. Kein Ausschlag. Sollte er geschossen worden sein, hatte die Kugel den Elch durchschlagen. Doch es gab keine Austrittswunde. Die
üblichen Jagdpatronen waren so gefertigt, dass sie im getroffenen Tier schlimme Verletzungen anrichteten und im Körper verblieben. Möglicherweise hatte der Schütze aber panzerbrechende Kugeln verwendet, die glatt durchgingen. Doch Joe bezweifelte auch das. Je genauer er den Kadaver inspizierte, desto weniger war er der Meinung, dass der Elch erlegt worden war.

Mit einem Rasiermesser nahm er an den Stellen der chirurgischen Schnitte Gewebeproben von Hinterläufen, Nacken und Kopf und verpackte sie in dicke Papierumschläge, um sie ins Labor nach Laramie zu schicken. Plastik hätte die Proben verdorben, und seine Mühe sollte nicht umsonst gewesen sein. Er wiederholte die Prozedur mit einem zweiten Satz Umschläge, den er an ein anderes Labor senden würde.

Nachdem er fertig war, betrachtete er den Kadaver. Die ihres Fleisches beraubte Gesichtshälfte erschien ihm im stillen Halbdunkel noch grausiger als am Vortag. Der Verwesungsgestank arbeitete sich langsam durch die Maske und war stärker als selbst die Erkältungssalbe. Plötzlich blickte sich Joe um, denn ihm war schlagartig aufgefallen, dass er sich so darauf konzentriert hatte, Proben zu nehmen und die Nekropsie durchzuführen, dass er nicht an den Grizzly gedacht hatte. War er dort im Dunkel des Waldes? Würde er zurückkehren?

Warum hatte der Bär sich die Mühe gemacht, den massigen Kadaver in die Bäume zu zerren, dann aber nichts davon gefressen? Elchfleisch war begehrt, bei Jägern wie Bären. Wenn der Grizzly nicht hungrig war, wieso hatte er sich dann so angestrengt? Wenn er den Elch später hatte fressen wollen, weshalb hatte er ihn nicht eingegraben oder mit Ästen bedeckt, wie Bären das eigentlich taten?

Joe schloss den Reißverschluss des Nekropsie-Sets und ging
den Weg zurück, den er gekommen war. Der ganze Fund war ein undurchschaubares Rätsel. Er konnte nur hoffen, dass die Jungs im Labor mit Fotos und Proben etwas anzufangen wussten. Doch selbst wenn der Bulle an einer seltsamen Krankheit gestorben war: Wie würden sie die chirurgischen Schnitte und das Fehlen von Haut, Geschlechts- und anderen Organen erklären?

Das Licht um ihn herum wurde immer gelber, je mehr er sich der Wiese näherte, und als er aus dem Wald trat, fühlte er sich wie ein Schwimmer, der von unten die Wasseroberfläche durchbricht. Er blickte sich um und horchte, ob er einen heranstürmenden Bären oder irgendetwas anderes vernahm. Doch es war nichts zu hören. Noch immer aber lagen dieser Schimmer und eine drückende Atmosphäre in der Luft.

Vielleicht beobachtet mich jemand oder etwas, überlegte Joe – womöglich ist mir deshalb auf der Wiese so seltsam zumute. Er ließ den Blick über die Bäume gleiten, um etwas Ungewöhnliches zu entdecken, zwei Augen vielleicht oder das Blitzen eines Fernglases. Nicht weit von dort, wo der Elch ursprünglich gelegen hatte, drehte er sich langsam und musterte die drei dichten Waldränder, das Flussbett und die hohen, glatten Gebirgswände, entdeckte aber nichts Ungewöhnliches. Die Angst, die er tief in seinem Inneren verspürte, beschämte ihn.

Pistole und Bärenspray fest umklammert, überquerte Joe die Wiese und hielt sich Richtung Crazy Woman Creek. Mit jedem Schritt, den er flussabwärts setzte, ließ der Druck nach, bis er schließlich vollkommen verschwand. Die Sonne fühlte sich wärmer und heller an als noch vor wenigen Momenten. Am anderen Ufer krächzte ein Rabe.

[image: e9783641085278_i0009.jpg]


Am Nachmittag machte Joe mit seinem Pick-up auf der Kuppe eines mit Salbeigestrüpp bewachsenen Hügels in den Breaklands östlich von Saddlestring halt. Hinter ihm erhoben sich die Hügelketten der Bighorns, von denen er gekommen war. Kilometerweit vor ihm erstreckten sich blaugraue, von kleinen, rötlichen Canyons durchzogene und mit Salbei dicht bewachsene Ebenen. Von hier aus wirkten die Breaklands wie die Momentaufnahme einer von Wellen bewegten Wasseroberfläche. Das war das Revier der Pronghornantilopen, doch Jäger waren kaum unterwegs. Binnen drei Stunden hatte er nur zwei Fahrzeuge anhand der Reflektionen der Scheiben und Karosserie in etwa drei Kilometern Entfernung bemerkt. Das am Seitenfenster befestigte Spektiv hatte ihn einen Blick auf die Allradwagen werfen lassen, die über die Pisten des Landverwaltungsamts schlichen. Straßenjäger. Doch er hatte keine Schüsse gehört. Nach dem ersten Wochenende der Gabelbocksaison war der Jagdbetrieb in den Breaklands minimal. Die Pronghorns waren so zahlreich und leicht zu erlegen, dass geübte Jäger ihren Bock schon Stunden nach Ende der Schonzeit geschossen hatten. Jetzt waren nur noch hartnäckige Trophäenjäger auf der Suche nach dem perfekten Geweih unterwegs. Und Einheimische, die es nicht eilig hatten, an ihr Fleisch zu kommen.

Joe löste sich vom Spektiv und rieb sich die Augen. Maxine seufzte und rollte sich schlafend auf dem Beifahrersitz zusammen.

Er hatte in der Stadt gehalten und die Gewebeproben abgeschickt. Die Päckchen würden am nächsten Morgen im Labor in Laramie und bei seinem Gewährsmann in Montana eingehen. Er hatte beide Empfänger per Handy verständigt, sie auf dem AB um eine beschleunigte Untersuchung gebeten und versprochen, ihnen die Digitalbilder des Fundortes
am Abend zu mailen, sobald er wieder daheim wäre. Von seinem Beobachtungspunkt oberhalb der Ebene hatte er eine hervorragende Sicht. Der Herbst war aus vielerlei Gründen seine liebste Jahreszeit. Luft und Licht schienen in diesen Wochen des Jahres klarer zu werden und alles war ganz deutlich zu erkennen. Im Sommer beeinträchtigte die Hitze die Sicht, im Winter bewirkten Luftfeuchtigkeit und vom Wind aufgewirbelter Schnee das Gleiche. In diesen Herbsttagen dagegen war die Luft frisch und rein, und die Farben der vielen Bäume in den Tälern gaben der Landschaft etwas Festliches, Feierliches. Heute allerdings erfüllte ihn dieser spektakuläre Anblick nicht mit so starker Ehrfurcht wie sonst. Der tote Elch ging ihm einfach nicht aus dem Kopf.

Auch wenn er sich einredete, das seltsame Gefühl auf der Wiese sei nur eingebildet gewesen, ergaben die Todesumstände des Bullen einfach keinen Sinn.

Joe schüttelte den Kopf. Er hoffte, vom Wildtiermedizinischen Forschungsdienst, dem er die Proben geschickt hatte, Aufschlüsse zu bekommen.

Da bemerkte er ein Glitzern. Er setzte die Augen wieder ans Spektiv und richtete es ein wenig höher, über die Breaklands hinweg auf das private Ranchland dahinter und stellte die Optik scharf.

Das Funkeln wurde nicht von einer Scheibe reflektiert, sondern von Wasser, das sich um einen frisch gebohrten Schacht herum ausbreitete. Drei große, baugleiche Pick-ups waren um den Bohrturm herum geparkt. Männer liefen hastig zwischen den Autos und dem Schacht hin und her und spritzten das Wasser der immer größer werdenden Pfütze auf. Joe konnte weder ihre Gesichter noch die Logos auf den Türen erkennen, erkannte aber sofort, was vorging. Er hatte es im vergangenen Jahr dutzendmal gesehen.


Dort wurde nach Flözgas gebohrt. Dem Druck, mit dem das Wasser aus der Erde stieg, und der Hektik der Männer zufolge waren sie einmal mehr fündig geworden.

Unterirdische Kohlenschichten lagen wie ein Deckel auf dem konzentrierten Erdgas, sodass es sich bisher schwer hatte gewinnen lassen. Joe hatte aber gelesen, dass man die Technologie zu seiner Förderung perfektioniert hatte und im Powder River Basin schon fünftausend Flözgasbohrungen durchgeführt worden und weitere fünf- bis achttausend geplant waren. Wo man auch bohrte: Überall wurde Gas gefunden, und die unterirdischen Lagerstätten ausfindig zu machen, war für Geologen inzwischen recht einfach. Methan, das einst bei der Ölförderung bloß abgefackelt worden war, wurde nun in Pipelines geleitet, die in den Mittleren Westen, an die Pazifikküste und noch weiter führten. Der Flözgasboom galt als größte neue energiepolitische Entdeckung Nordamerikas.

Binnen kaum zwei Jahren schwamm Nordwyoming überraschend in dem, was zuvor selten gewesen war: Geld und Wasser. Joe hatte Einzelheiten des Booms nur aus der Zeitung und aus Gesprächsfetzen von Bohrmannschaften und Einheimischen aufgeschnappt, doch der Preis für Methan reichte je nach Nachfrage von fünfundsiebzig Cent bis zu drei Dollar pro Million British Thermal Units (BTU). Den Fachleuten zufolge mochten unter der Kohle im Twelve Sleep County Billionen BTU an Methan lagern.

Der Flözgasboom hatte die Wirtschaft belebt und die Bevölkerungszahl des Countys erstmals seit einem Jahrzehnt wieder ansteigen lassen. Und das war erst der Anfang.

Zwar profitierten die einheimischen Geschäfte von diesem Boom, doch am meisten hatten sicher die Erschließer, die Energieunternehmen und diejenigen zu gewinnen, denen die Bodenrechte der fraglichen Gebiete gehörten. Eine
Menge an Geschichten kursierten, von Blitzmillionären und Grundeigentümern, die bloß noch zusehen konnten, wie Gas in Millionenwert aus den Bohrlöchern auf ihren Ranchen gefördert wurde, nachdem sie ihre für wertlos gehaltenen Bodenrechte Jahre zuvor verkauft hatten. Marybeth hatte Joe von den Schwestern Overstreet erzählt, denen die Timberline Ranch nördlich Saddlestring gehörte. Die Immobilienfirma Logue wollte die Ranch losschlagen, fand aber keinen Käufer. Sechshundert Flözgasbohrungen waren geplant, doch der alte Walter Overstreet hatte die Bodenrechte vor Jahren veräußert und war bald darauf gestorben. Trotz des gewaltigen Erdgasvorkommens standen die Schwestern Overstreet nun also täglich vor dem Seniorenzentrum von Saddlestring für ein kostenloses Mittagessen an.

Wasser allerdings war das umstrittene Nebenprodukt der Flözgasgewinnung. Tief im Boden war es unter der Kohle gefangen, doch wenn ein Bohrkopf einen solchen Einschluss anzapfte, schoss es aus der Erde. Bei nachlassendem Druck folgte Methan. Schließlich versiegte das Wasser, und reines Gas stieg auf. Obwohl Wasser in Wyoming seit jeher als wertvollstes Wirtschaftsgut galt, waren die Folgen seiner enormen Freisetzung unbekannt. Generationenlang ausgedorrte Flächen standen plötzlich unter Wasser. Diverse Landbesitzer und viele Umweltgruppen behaupteten, die Bohrungen senkten den Grundwasserspiegel, veränderten die Landschaft und verunreinigten die Flüsse. Die Erschließer und Landeigentümer konterten, endlich gäbe es Wasser für Vieh und Wild. Der Kampf tobte noch immer, obwohl die Erschließer nun vor dem Bohren Genehmigungen von Umweltbeauftragten des Bundes und des Staates Wyoming einholen mussten.

Joe wusste nicht recht, auf wessen Seite er stand. Einerseits waren die Bewohner von Saddlestring erstmals, seit er
hergezogen war, vor Optimismus geradezu aus dem Häuschen. Eine neue Schule wurde errichtet, das Krankenhaus umgebaut, der kleine Flugplatz erweitert. Neue Restaurants und Einzelhandelsgeschäfte zogen in die leeren Gebäude des Stadtzentrums, die im Vorjahr noch zugenagelt gewesen waren. Das ganze Land war von der Gier nach sauber verbrennendem Erdgas erfasst.

Trotzdem stand außer Frage, dass die vielen Gasquellen die Optik der Landschaft zerstörten, auch wenn sie sich in unfruchtbarem Gebiet befanden. Es war bereits vorgekommen, dass die Bohrungen so viel Grundwasser abzogen, dass Brunnen austrockneten oder es Erdrutsche gab. Und wenn das an die Oberfläche steigende Wasser so mineralreich und verunreinigt war, wie einige behaupteten, konnte es Flüsse und Stauseen vergiften, Menschen und Wild Schaden zufügen.

Joe schüttelte den Kopf. Twelve Sleep County, Wyoming, galt als eine Gegend, die in in puncto Fortschritt dem Rest der Welt hinterherhinkte. Durch diese neue Art von Energiegewinnung war es plötzlich an die Spitze neuer Entwicklungen gerückt.

[image: e9783641085278_i0010.jpg]


In den Breaklands schienen keine Jäger unterwegs zu sein. Bevor Joe zum nächsten Patrouillenstandort wechselte, ging er die Kanäle seines Funkgeräts durch. Während er normalerweise die Frequenz der Jagd- und Fischereibehörde von Wyoming eingeschaltet hatte, die seine Behörde sich allerdings mit den Herdbuchprüfern und den Angestellten des Staatsparks teilte, hielt er sich doch auch gern darüber auf dem Laufenden, was bei anderen Ordnungshütern geschah. So wurde er Zeuge, wie ein Autobahnpolizist mit der Telefonistin flirtete, die dreihundert Kilometer von seinem einsamen
Standort südlich von Jeffrey City am Mikrofon saß, und wie die Polizei von Saddlestring ihre Mitarbeiter zu einem Familienstreit schickte. Seit dem Zustrom der Gasarbeiter kam es verstärkt zu solchen Reibereien.

Als er auf die Frequenz wechselte, die alle Behörden nutzten, um sich in Krisen oder Notfällen zu verständigen, stellte er fest, dass dort reger Betrieb herrschte.

Zunächst erkannte er O. R. »Bud« Barnum, den langjährigen Sheriff von Twelve Sleep County.

»Wiederholen Sie das«, sagte er. Allein der Klang seiner Stimme machte Joe nervös. Im Laufe der Jahre hatte er den Sheriff zu hassen begonnen – ein Gefühl, das auf Gegenseitigkeit beruhte.

»Sie werden es nicht glauben«, erwiderte Barnums Erster Hilfssheriff Kyle McLanahan. »Wir haben zwölf tote Kühe auf der Hawkins Ranch. Sieht so aus, als wären sie … na ja … operiert worden.«

»Was heißt operiert?«, fragte Barnum.

»Schwer zu beschreiben«, erwiderte McLanahan. »Ihr halbes Gesicht ist verschwunden. Und, äh, ihre Pimmel fehlen anscheinend.«

Das klang Joe erschreckend vertraut.

»Ihre Pimmel?« Barnum klang verärgert.

»Falls sie welche besaßen«, berichtete McLanahan. »Wenn es sich um Kühe handelte, wurden ihnen die weiblichen Teile weggeschnitten.«

Weitere Trophäen, dachte Joe und ließ seinen Wagen an. Die Hawkins Ranch war eine Stunde weit entfernt, und die Straßen dorthin waren schlecht.


Viertes Kapitel

In Saddlestring sah Marybeth Pickett hinter dem ramponierten Schreibtisch, der zur Einrichtung ihres angemieteten Büros gehörte, schwungvoll auf die Uhr. Sie hatte noch zwanzig Minuten, um die Cashflow-Tabelle für das Immobilienbüro Logue zu beenden und auszudrucken, sie ihren Auftraggebern zu übergeben, Laptop und Akten einzupacken und ihre Kinder von der Schule abzuholen. So ist das jetzt also, dachte sie. Ich hetze von Termin zu Termin.

Vormittags war sie mit dem Buchhalter von Barretts Apotheke die ausstehenden Forderungen durchgegangen und hatte dann mit dem Präparator Sandvick an einem neuen Abrechungssystem gearbeitet. Beim Zusammenpacken ihrer Sachen hatte Marybeth ihn auf die Verletzungen angesprochen, die Joe am Vortag an dem toten Elch entdeckt hatte.

»Ja, so etwas kenne ich«, hatte Matt Sandvick geantwortet und hinter der dicken Brille große Augen bekommen.

»Woher?«

»Aus dieser Serie, die früher im Fernsehen lief – Akte X«, hatte er gelacht.

Nach einem raschen Mittagessen mit ihrer Freundin Marie Logue, der Miteigentümerin von Logue Immobilien, hatte Marybeth ihre Arbeitsutensilien in einem schäbigen Hinterzimmer der Firma aufgebaut und sich unter der nackten Glühbirne an die Arbeit gemacht. Wenn die Temperatur unter fünfzehn Grad fiel, sprang ein kleiner Heizlüfter aus Metall an und blies mit seinen orangefarbenen Rotorblättern staubige Hitze in den Raum.

Von ihren vier Kunden arbeitete Marybeth am liebsten für die Logues, obwohl deren Abrechnung die größte Herausforderung
darstellte. Zwar gab sie sich alle Mühe, die vertrackten Finanzen der Firma auf Vordermann zu bringen, doch Wunder konnte auch sie nicht vollbringen. Dennoch hatte sie die beiden zu schätzen und zu bewundern gelernt und wollte tun, was sie konnte, um ihnen bei der Rettung des Unternehmens zu helfen. Dazu gehörte auch, ihnen nicht das volle Honorar zu berechnen, denn Marybeth wusste, dass sie diese Kosten im Moment nicht stemmen konnten.

Wenn Sheridan und Lucy allerdings wie geplant studieren sollten, benötigten sie zwei volle Einkommen. Joe verdiente gerade so viel, um die Familie durchzubringen und Sheridans Interesse an Basketball, Volleyball und Rhetorik sowie Lucys Klavier- und Tanzstunden und ihre Mitgliedschaft im Jungautorenklub zu finanzieren. Die Immobilienmaklerlizenz schuf möglicherweise das Polster, das sie für ihre Familie brauchten. Wenn es um den Hochschulbesuch der Mädchen ging, würde man sie als Geringverdiener einstufen – eine Bezeichnung, die Marybeth tief verletzte. Sie versuchte, Joe keine Schuld zu geben, weil er seinen Beruf liebte und gut darin war. Trotzdem war seine Arbeit einfach nicht einträglich genug.

Cam und Marie Logue hatten das als Ranch-Country-Immobilien firmierende Unternehmen vom damaligen Besitzer gekauft, einem Urgestein der Gegend namens Wild Bill Dubois. So waren sie zu einem Schaufenster an der Hauptstraße zwischen Stockman’s Bar und dem Waschsalon gekommen. Mit ihrer siebenjährigen Tochter Jessica waren sie letzten Winter aus Rapid City hergezogen und hatten eins der ältesten viktorianischen Gebäude der Stadt angemietet, um es nicht nur zu bewohnen, sondern auch zu restaurieren. Sie hatten die Firma in Logue Immobilien umbenannt und ihr Bestes gegeben, um sich in der kleinen Stadt zu etablieren.
Sie waren der Presbyterianischen Kirche, der Handelskammer, dem Maklerverband und dem Elternbeirat von Jessicas Schule beigetreten und spendeten für Arbeitsgemeinschaften der Highschool und für United Way, einen Zusammenschluss von Hilfsorganisationen. In einer verschlafenen Stadt wie Saddlestring, deren Einwohnerzahl bis vor Kurzem zurückgegangen war, bedeutete die Ankunft der dynamischen und optimistischen Logues eine willkommene Abweichung von der Norm. Das jedenfalls fand Marybeth, obwohl sie wusste, dass es unter den älteren Einwohnern und unter denen, die stolz darauf waren, schon in dritter Generation in Saddlestring zu leben, das übliche Gerede geben würde – unter den Alteingesessenen von Twelve Sleep County also, die Bürgermeister Ty Stockton, der als Kleinkind mit seinen Eltern aus Massachusetts zugezogen war, immer noch als »den Kerl aus Boston« bezeichneten.

Marybeths jüngere Tochter Lucy und Jessica Logue befreundeten sich schon am ersten Schultag, und ein weiteres Mädchen, Hailey Bond, komplettierte das Trio. Lucy war weit geselliger als ihre ältere Schwester Sheridan, und die drei bildeten rasch das Triumvirat der Klasse. Lucy und Jessica hatten dafür gesorgt, dass ihre Eltern sich am Tag der offenen Tür in der Schule begegneten, und Marybeth und Marie verstanden sich auf Anhieb. Marie erzählte ihr später beim Kaffee, sie sehe in den Picketts eine junge, hart kämpfende Familie wie die ihre. Marybeth gab ihr recht. Maries Vitalität war ihr sehr sympathisch. Sie freute sich darüber, eine neue Freundin gefunden zu haben, die neu in der Gegend war und keine Vorurteile hatte. Sie stellten fest, wie ähnlich sie sich waren: Beide hatten im gleichen Jahr zu studieren begonnen und Karriere machen wollen (Marybeth hatte einen juristischen Abschluss angestrebt, Marie BWL für die öffentliche Hand
studiert). Dann aber hatte Marie Cam kennengelernt und Marybeth Joe, und beide Frauen hatten ihr Studium nicht abgeschlossen.

Als Cam und Marie Logue Marybeth gefragt hatten, ob sie sich die Geschäftsbücher ihrer frisch erworbenen Firma ansehen könne, hatte Marybeth zugestimmt, obwohl Wild Bill Dubois bekannt dafür war, mit Geld zu jonglieren und Bilanzen zu frisieren. Was sie entdeckt hatte, war noch schlimmer gewesen als erwartet. Die Logues hatten eine Firma gekauft, in der es von faulem Handel, abgelaufenen Verträgen und nicht hinterlegten Dokumenten nur so strotzte. Die beiden hatten ihre Einschätzung schreckensbleich aufgenommen.

Doch statt aufzugeben oder Wild Bill zu verklagen, der in aller Stille nach Yuma gezogen war, waren sie übereingekommen, das Beste aus ihrer Lage zu machen. Sie wollten hart arbeiten, um ihre Investition noch irgendwie zu retten. Cam wurde noch aktiver, meldete sich bei Grundstückseigentümern überall in der Gegend, wies daraufhin, er sei für sie da, falls sie Land kaufen oder verkaufen wollten, und versuchte, ihr Vertrauen zu gewinnen.

Seine Bemühungen hatten sich kürzlich ausgezahlt, denn die zänkischen Schwestern Overstreet hatten ihn mit dem Verkauf der Timberline Ranch beauftragt. Selbst wenn er das Anwesen, wie zu erwarten stand, nur zu einem stark reduzierten Preis losschlagen könnte, würde seine Provision die Firma retten.

Als Cam Logue daher die Tür öffnete und mit einem strahlenden Lächeln, wie sie es nie an ihm gesehen hatte, bat, sich mit ihm und Marie zusammenzusetzen, um eine gute Nachricht zu vernehmen, grinste Marybeth und schob ihren Stuhl zurück.

[image: e9783641085278_i0011.jpg]


»Meine Damen«, verkündete Cam Logue, nachdem er seine Tür geschlossen hatte, »wir haben einen geheimen Interessenten für die Timberline Ranch!«

Marie, die zierlich, dunkelhaarig und auf angenehme Weise attraktiv war, klatschte in die Hände. Ihre Augen strahlten. Marybeth freute sich sehr für sie.

»Und wer ist es?«, fragte Marie.

Cam lachte. »Ich hab doch gerade gesagt, dass es ein geheimer Interessent ist.«

»Ich weiß, ich weiß …«

»Wie ernst ist es ihm denn?«, wollte Marybeth wissen.

Cam drehte sich zu ihr um. Mit seinem hellen, welligen Haar und den cleveren blauen Augen sah er gut aus. Er war auf eine Art ehrgeizig, die andere dazu brachte, ihm die Daumen zu drücken. Das galt jedenfalls für Marybeth. Er wirkte auf sie aufrichtig und tatkräftig, auch wenn er etwas übermotiviert zu sein schien. Er wollte nicht nur des Geschäfts und der Familie wegen erfolgreich sein, sondern auch, um etwas zu beweisen. Marie hatte Marybeth erzählt, Cam sei als Jüngster auf einer Ranch außerhalb von Saddlestring aufgewachsen. Seine Eltern hatten einen Narren an Cams älterem Bruder Eric gefressen und die Ranch buchstäblich verpfändet, um dessen Medizinstudium zu finanzieren, damit er Chirurg werden konnte. Die Timberline Ranch der Schwestern Overstreet hatte sich den Besitz der Logues einverleibt, und Cams Eltern kauften sich eine kleine Ranch im westlichen South Dakota nahe dem Pine Ridge Reservat. Als der Rindfleischpreis in den Keller ging, war kein Geld mehr für Cam übrig, der zur staatlichen Black-Hills-Universität ging (wo er Marie kennenlernte) und ins Maklergeschäft einstieg. Cams Umzug nach Saddlestring war also eine Art Heimkehr.


Selbst wenn Cam die Ironie nicht entgangen war, die es beinhaltete, wenn er nun das Anwesen verkaufte, auf dem er groß geworden war, so ließ er sich Marybeth gegenüber nichts davon anmerken.

»Er meint es ernst«, sagte er, »legt aber gebührende Sorgfalt an den Tag. Er ist kein Strohmann.«

»Gebührende Sorgfalt?«, fragte Marie.

Cam nickte. »Er weiß alles über die Gasbohrungen und das viele Wasser, das dabei aus der Erde tritt. Obwohl ihm klar ist, dass er keine Bodenrechte erwirbt, will er es testen lassen, um sicher zu sein, dass es nicht belastet ist. Er fürchtet, Umweltschützer oder die Anrainer flussabwärts könnten ihn als den Landbesitzer verklagen, falls damit etwas faul ist.«

»Das ist klug«, sagte Marybeth.

»Er ist ein ziemlich kluger Typ.«

Marie setzte sich auf Cams Stuhl. »Und wenn mit dem Wasser etwas faul ist?«

»Damit ist nichts faul, Marie«, sagte er, als würde er mit einem Kind reden. »Das Wasser ist prima. Es wurde vor Beginn der Bohrungen untersucht, und es ist tadellos – süß wie Honig.«

»Aber warum …?«

»Marie«, erwiderte Cam scharf, »das ist kompliziert. Die bisherigen Tests wurden unabhängig voneinander jeweils vor einer neuen Bohrserie erstellt. Sie sind nicht einheitlich, weil sie von verschiedenen Firmen zu verschiedenen Zeitpunkten im Laufe der letzten Jahre durchgeführt wurden. Unser Käufer will das Wasser aller Bohrlöcher der Timberline Ranch erneut geprüft haben, um sicherzustellen, dass die Werte in Ordnung sind. Um Gewissheit zu haben, dass sie seit den ersten Tests nicht auf schlechtes Wasser gestoßen sind, nehme
ich an. Aber du brauchst dir keine Sorgen zu machen. Die Befunde werden eins a sein.«

Marybeth fand Cam etwas zu gereizt. Sie hatte ihn noch nie so aufgekratzt erlebt.

»Unsere … Schwierigkeiten könnten bald ausgestanden sein«, sagte Marie mehr zu sich. Cam warf ihr ein Lächeln zu und wandte sich dann an Marybeth. Dabei wurde er unvermittelt ernst.

»Aber wir müssen Stillschweigen bewahren«, erklärte er. »Das hat strengstes Geschäftsgeheimnis zu bleiben.«

Marybeth nickte. Der Verkauf eines Anwesens dieser Größenordnung würde das Tal elektrisieren – das war ihr klar. Andere Makler würden Cam den ungenannten Käufer abjagen und sein Interesse für Ranchs wecken wollen, die reizvoller lagen oder weniger Bohrlöcher aufwiesen. Eigentümer, die bisher nur mit dem Gedanken an den Verkauf ihres Grundstücks gespielt hatten, konnten plötzlich beschließen, ihren Besitz anzubieten.

»Es wird schwer sein, das geheim zu halten«, sagte Marie lächelnd. »Aber wir schaffen das schon.«

»Marybeth?«, fragte Cam.

»Ich werde es meinem Mann erzählen.« Sie sah den beiden in die Augen. »Wir haben keine Geheimnisse voreinander. Aber sonst wird niemand davon erfahren.«

Da beide Logues schwiegen, fühlte Marybeth sich zu einer Erklärung genötigt. »Er erzählt mir auch Dinge von seiner Arbeit, die vertraulich bleiben müssen. Wir wissen, dass wir auf die Verschwiegenheit des anderen zählen können. Außerdem redet er ohnehin nicht viel.«

Marie prustete los und drehte sich im Stuhl zu Cam um. »Du erinnerst dich doch an deine Begegnung mit Joe, oder? Abends, am Tag der offenen Tür? Ich glaube, er hat in den drei
Stunden bloß ein Wort gesagt – nämlich ›Angenehm‹, als Marybeth uns miteinander bekannt machte.«

»Na wenn das so ist«, meinte Cam und klatschte in die Hände, als wollte er den Schatten des Zweifels vertreiben, der sich ins Zimmer geschlichen hatte.

Marybeth sah rasch auf die Uhr.

»Ach du meine Güte. Ich muss los. Die Schule ist schon vorbei.«

Marie sagte: »Lass Lucy doch mit Jessica zu uns kommen. Hailey Bond kommt ohnehin schon. Die drei haben viel Spaß zusammen.«

»Aber …«

»Keine Sorge. Ich bringe Lucy später vorbei. Zwischen fünf und halb sechs, ja?«

Marybeth nickte und überließ die beiden ihrer aufgekratzten Laune.

Sie verließ das Büro und zog sich die Jacke an. Im Empfangsbereich saß ein groß gewachsener Mann Mitte sechzig und blätterte in einer Illustrierten vom Stapel auf dem Beistelltisch. Er trug eine Metallbrille mit runden Gläsern.

»Verzeihung«, sagte sie, »kann ich helfen?« Marie arbeitete am Empfang und hielt den Bürobetrieb am Laufen, war aber einige Zeit nicht greifbar gewesen.

Der Mann sah auf. Er trug schwere Stiefel, verwaschene Jeans und ein khakifarbenes Arbeitshemd. Auf seinem Schoß lag eine dicke Akte, und er hatte eine erfahrene, freundliche Art.

»Ich bin hier, um Mr. Logue zu sprechen, aber keine Sorge  – ich habe keinen Termin.«

Marie hatte die Unterhaltung mitgekriegt und kam aus dem Büro.

»Ich werde ihm sagen, dass Sie hier sind«, erklärte sie. Die
platzt ja vor Freude, dachte Marybeth – und dazu hat sie schließlich allen Grund.

[image: e9783641085278_i0012.jpg]


Als Marybeth kam, warteten Lucy Pickett und Jessica Logue mit Sheridan bereits. Bis auf einige Schüler auf den Schaukeln war der Spielplatz auf dem Schulgelände leer. Marybeth hatte ein schlechtes Gewissen, weil sie zu spät gekommen war.

Sie hielt mit dem Minivan am Bordstein, und die drei Mädchen drängten herein. Lucy und Jessica warfen den Rucksack auf den Boden und legten sofort los, Marybeth von ihrem Tag zu erzählen, während Sheridan es sich auf der Rückbank bequem machte und die Augen verdrehte. Lucy und Jessica waren auf eine Weise unzertrennlich, wie Sheridan es selbst noch nie mit einer Freundin gewesen war. Die beiden liebten es, sich herauszuputzen, sich gegenseitig die Haare zu frisieren, miteinander zu telefonieren und zusammen zu spielen. Sie sahen sich sogar ähnlich – mindestens so sehr, wie Lucy und Sheridan das als Schwestern taten.

»Jessica, deine Mutter hat vorgeschlagen, dass du und Lucy euch heute Nachmittag nicht bei uns, sondern bei euch trefft«, sagte Marybeth und bog auf die Straße. »Sie bringt Lucy später zu uns.«

»Hoffentlich dauert es nicht zu lange, die beiden abzusetzen«, warf Sheridan von hinten ein. »Ich hab gleich Falknerstunde.«

Marybeth nickte und schämte sich erneut der Verspätung. Sheridan ließ sich von Nate Romanowski, einem Einzelgänger und Freund von Joe, den Umgang mit Raubvögeln beibringen. Er lebte in einer Hütte am Ufer des Twelve Sleep River.

»Es dauert nur einen Moment«, sagte Marybeth. »Tut mir leid, dass ich spät dran bin.«


»In letzter Zeit bist du oft spät dran«, sagte Sheridan flüsternd und doch laut genug, damit Marybeth es hörte. Lucy und Jessica verstummten sofort und warteten auf die erhoffte Auseinandersetzung.

»Bitte nicht in diesem Ton«, sagte Marybeth ungerührt und tauschte im Rückspiegel einen Blick mit ihrer älteren Tochter. »Wir können das später besprechen.«

Sheridan schlug die Augen nieder und zuckte die Achseln. Marybeth bemerkte, dass Lucy und Jessica aneinandergekuschelt auf Tauchstation gegangen waren und sich alle Mühe geben mussten, um nicht loszukichern.

[image: e9783641085278_i0013.jpg]


Das Heim der Logues war einer von Saddlestrings verblassenden Schätzen: ein klassischer viktorianischer Bau, der mit einigen weiteren Anwesen in den 1890ern von einem Rinderbaron am Stadtrand und nah am Fluss errichtet worden war. Das verblichene Haus war hinter den mächtigen Pappeln verborgen, die ringsum aufragten. Der alte, prächtige Bau war von einem mit Holz umzäunten Garten umgeben und von einigen Nebengebäuden, darunter eine Remise. Das gesamte Anwesen war fünfzehn Jahre lang leer gestanden und verfallen, bis die Logues es letzten Winter gekauft hatten. Marie hatte Marybeth kürzlich durch den Bau geführt und sich immer wieder für seinen Zustand entschuldigt. Bisher waren erst zwei Zimmer renoviert – die Küche und ein Bad. Der Rest sah noch immer aus wie beim Tod des langjährigen Urkundsbeamten von Twelve Sleep County im Alter von siebenundsiebzig Jahren Ende der 1980er. Gerüchte besagten, er habe Akten im Haus und in den Nebengebäuden gelagert und dafür vom Landkreis Miete kassiert.

Vielleicht, dachte Marybeth, während sie Lucy und Jessica
davonflitzen sah, haben Cam und Marie ja demnächst Geld genug, um die Renovierung ihres Hauses zu beschleunigen.

»Mom?«, fragte Sheridan von der Rückbank. »Sie ist kein Baby mehr. Du musst mit dem Weiterfahren nicht warten, bis sie im Haus ist.«

»Ich bin nur noch nicht daran gewöhnt«, erwiderte Marybeth. »Ihr zwei habt inzwischen so viel um die Ohren – ich hab einfach Schwierigkeiten mit dem Loslassen.«

»Denkst du an meinen Unterricht?«

Als Marybeth losfuhr und nach links auf die Centennial Street Richtung Bighorn Road bog, klingelte ihr Handy. Joe war am Apparat und erzählte ihr von dem Funkruf mit den verstümmelten Kühen, den er mitgehört hatte. Er sagte, er käme vermutlich verspätet zum Abendessen.

Abendessen, dachte Marybeth und bekam erneut ein schlechtes Gewissen. Sie hatte gar nicht daran gedacht, etwas vorzubereiten.


Fünftes Kapitel

Die Hawkins Ranch war ein Flickenteppich aus Privateigentum und vom Staat Wyoming und dem US-Landverwaltungsamt dazu gepachteten Flächen. Sie lag im Windschatten der Bighorn-Vorberge, und Joe musste sieben Stacheldrahttore passieren, um sie zu erreichen. Von einigen langgestreckten Hochwaldausläufern abgesehen, die von den Bergen über die Hügel bis in die Ebene reichten, war das Gelände mit Salbeisträuchern und Eichengebüsch, Büffelgras und Präriekerzen bewachsen.

Er bog auf den geschotterten Hof, der von Gebäuden umgeben war. Das Hawkins-Anwesen war ein traditioneller Erwerbsbetrieb, unterschied sich also von den Hobbyranchs, die sich in Wyoming immer mehr breitmachten. Die großen Wellblechhallen dienten als Fahrzeugschuppen, Scheunen und Gerätelager. Ein Koppellabyrinth grenzte an das kleine, weiß gefasste Ranchhaus. Nirgends sollte Dekoration den Eindruck erwecken, der Hof sei etwas anderes als das, was er war: der Mittelpunkt einer großen Rindfleisch- und Heuproduktion.

Joe wandte sich dem Ranchhaus zu, auf dessen Veranda aus rohem Holz Mrs. Hawkins trat und streng auf die Berge wies. Also beschloss er, keinen Halt einzulegen, querte den Hof und folgte dem ausgefahrenen Feldweg, der direkt zum acht Kilometer entfernten Wald führte. In den Furchen vor ihm waren die frischen Reifenprofile mehrerer Autos zu erkennen.

[image: e9783641085278_i0014.jpg]


Als Joe sich dem Tatort näherte, bemerkte er die beiden Streifenwagen des Sheriffbüros von Twelve Sleep County sowie
einen hellblauen Ford Pick-up, die Stoßstange an Stoßstange auf dem Feldweg parkten, wo das Gestrüpp sich lichtete und die Kiefern begannen. Rechts der Fahrzeuge standen drei Gestalten inmitten einer anscheinend von Findlingen übersäten Fläche.

Als er anlangte, hob sich die Schnauze seines Pick-ups plötzlich, und Landkarten purzelten ihm von der Sonnenblende entgegen. Maxine verlor den Halt am Armaturenbrett, kletterte an ihren Platz auf dem Beifahrersitz zurück und sah ihn vorwurfsvoll an.

»Ein Stein«, nuschelte er. »Hab ich übersehen.«

Die Gestalten erwiesen sich als Hilfssheriff Kyle McLanahan, Sheriff Barnum und ein sichtlich erregter Don Hawkins. Was Joe für Findlinge gehalten hatte, waren Rinderkadaver, mindestens ein Dutzend. Der süßsaure Verwesungsgestank drang durch alle Öffnungen in sein Führerhaus und ließ Maxine stocksteif aufsetzen und besorgt die Stirn runzeln.

Selbst auf diese Entfernung erkannte Joe, dass Barnum ihn anfunkelte. Der Blick des Alten bohrte sich durchs Gestrüpp hindurch in die Windschutzscheibe seines Pick-ups. Mit einer 35mm-Kamera am Handgelenk stand McLanahan neben Barnum und blickte vom Sheriff zu Joes Wagen und zurück. Ein Halstuch vor Mund und Nase, schritt Don Hawkins zwischen den toten Kühen herum.

»Bleib hier, Mädchen«, sagte Joe zu Maxine, hielt neben den Streifenwagen, setzte seinen grauen Stetson auf und ging um die Polizeifahrzeuge herum. Zum Glück stanken die Kühe weniger durchdringend als der Elch.

»Wer hat Sie gerufen?«, fragte Barnum. Seine tief liegenden, von bläulichen Hautfalten umgebenen Augen starrten ihm kalt entgegen. Er nahm die Zigarette aus dem Mund und stieß den Rauch durch die Nasenlöcher aus.


»Hab auf der Notfallfrequenz davon gehört.« »Und sieht das hier so aus, als ginge es die Jagd- und Fischereibehörde etwas an?«

»Ich bin mir noch nicht sicher, wonach das aussieht, Sheriff.« Joe ging zwischen den Kadavern herum. »Aber ich hab am Crazy Woman Creek einen ähnlich zugerichteten Elchbullen entdeckt.«

Joe hatte Barnum seit Monaten nicht gesehen und hatte ihn keine Sekunde vermisst. Er verachtete den korrupten Sheriff. Gerüchten zufolge war es seine letzte Amtszeit, und er würde binnen Jahresfrist zurücktreten. Achtundzwanzig Jahre lang hatten die Wähler ihm die Treue gehalten, schienen sich nun aber erstmals gegen ihn zu wenden. Die hiesige Zeitung, der Saddlestring Roundup, hatte im Frühling einige Leitartikel veröffentlicht, in denen offen zu lesen stand, die Zeit für Barnums Abschied sei gekommen.

Hilfssheriff McLanahan fragte: »Ihr Elch hatte einen abgeschnittenen Pimmel?«

Joe sah ihn an. Dieser Kerl ist genauso übel, dachte er, womöglich schlimmer. Zwar war McLanahan nicht so klug und berechnend wie Barnum, machte dieses Manko aber durch Grausamkeit wett. Er war unberechenbar und schießwütig.

»Ja«, sagte Joe und ging in die Hocke, um eine junge Kuh zu untersuchen. »Das halbe Gesicht war weggeschnitten, genau wie die Genitalien und die Moschusdrüsen an den Hinterläufen.«

»So was hab ich noch nie gesehen.« Don Hawkins beugte sich über eine tote Kuh. »Jedes Tier ist sechs- bis siebenhundert Dollar wert. Hier schuldet mir jemand neuntausend Piepen!«

Der Gestank war nicht so schlimm, weil die Tiere seit mindestens zwei Wochen tot waren. Zwar waren die Kadaver noch
hier und dort gebläht, überwiegend aber schon in sich zusammengesunken. Die Wunden ähnelten denen des Elchbullen, wiesen aber einige Unterschiede auf. Von den meisten Köpfen war Haut mit präzisen Schnitten entfernt. Einem Kuhkopf war das Fell komplett abgezogen, was ihn wie einen Truthahngeier mit schmalem Hals und rotem Kopf wirken ließ. Da und dort waren Zunge und Augen entfernt, und an den Schultern fehlten ovale Hautpartien. Den weiblichen Tieren war das Euter abgeschnitten worden. Der Hälfte der Rinder fehlte der After; stattdessen klaffte zwischen den Hinterläufen ein dunkles Loch.

Joe spürte ein deutliches Frösteln, als er von Kadaver zu Kadaver ging. Es war wie beim Elch, nur in zwölffacher Ausführung. Wer oder was auch dahintersteckte, war seit mindestens zwei Wochen in Aktion.

»Denen wurde alles Blut abgezapft«, sagte Hawkins kopfschüttelnd. »Verrückt, oder?«

»Sind Sie sich da sicher?« Joe blickte zu dem Rancher hoch.

»Schauen Sie sich die Tiere doch an«, rief Hawkins mit ausgebreiteten Armen. »Sehen Sie irgendwo Blut? Wie kann man eine Kuh aufschneiden, ohne dass Blut auf den Boden gelangt? Wissen Sie, wie viel so ein Vieh davon hat?«

»Nein«, erwiderte Joe.

»Ich auch nicht«, sagte Hawkins aufgebracht. »Aber garantiert jede Menge.«

»Egal, wie viel«, meinte McLanahan. »Auf dem Boden ist jedenfalls nichts davon. Sieht aus, als wären die Tiere ausgesaugt worden.«

»Um Himmels willen …«, knurrte Barnum und wandte dem Hilfssheriff den Rücken zu. »Fangen Sie nicht mit so was an.«

»Wie soll es sonst gewesen sein?«


»Woher soll ich denn das wissen?«

»Vielleicht war es ein Raubtier?«, überlegte McLanahan. »Ein Bär oder ein Puma oder so?«

»Es gibt einen Bären«, berichtete Joe. »Einen großen Grizzly. Heute Morgen hab ich seine Spuren gesehen. Aber ich glaube nicht, dass ein Bär so etwas anrichtet.«

»Genau das hab ich gebraucht«, sagte Barnum mit lauter werdender Stimme, »einen Haufen verstümmelter Rinder und einen frei herumlaufenden Grizzly.«

»Ganz zu schweigen von Aliens, die dem Vieh auf Ranchland das Blut aussaugen«, fügte McLanahan dramatisch hinzu. »Das passiert nicht zum ersten Mal, wissen Sie!«

»Schluss damit!«, stieß Barnum hervor. »Und das ist mein Ernst.«

Joe verkniff sich ein Lächeln und wandte sich an Don Hawkins.

»Wann haben Sie die Rinder entdeckt?«

Hawkins antwortete zögernd. McLanahans Spekulationen hatten ihn verunsichert.

»Mein Gehilfe Juan hat sie heute Morgen auf einem Kontrollritt gefunden. Ich war im Ranchhaus und wurde per Funk informiert.«

»Haben Sie die Rinder vermisst?«

Hawkins nickte. »Wir haben den Großteil der Herde nach Montana gebracht, wo es mehr zu fressen gibt. Diesen Herbst hat die Dürre uns dazu gezwungen. Wir wussten, dass versprengte Rinder im Wald unterwegs sind, und Juan hat sie gesucht, um sie auf unseren Hof zu treiben.«

»Haben Sie etwas Ungewöhnliches gesehen oder gehört?«

Hawkins verzog kurz die Miene. Joe wartete. Der Rancher war offensichtlich ein wenig verlegen.

»Es ist albern«, erwiderte er. »Juan hat mir vor ein paar Tagen
gesagt, ihm wird schwindlig, wenn er in diese Gegend reitet – wegen der Höhe oder so. Ich hielt das für Faulheit. Es ist einfacher, Kühe in offenem, ebenem Gelände zu suchen als an Waldhängen. Also dachte ich, er spekuliert auf leichtere Arbeit.«

Joe sagte nicht, dass ihm diese Benommenheit bekannt vorkam.

»Schwindlig?«, fragte McLanahan. »Inwiefern?«

»Keine Ahnung.« Hawkins verdrehte die Augen. »Der beklagt sich laufend über dies und das.«

»Und sonst?«, wollte Joe wissen. »Vielleicht vor ein paar Wochen?«

Der Rancher schüttelte den Kopf. »Wir haben unser Vieh nach Montana gebracht und waren nicht mal hier.«

»Haben Sie je derart zugerichtete Rinder gesehen?«, fragte Joe.

»Nein.«Hawkins bekam große Augen. »Ich hab mal beobachtet, wie ein Dachs ein Loch in eine tote Kuh gefressen hat, aber so was wie hier? Nie.«

»Und Ihre Nachbarn? Haben die sich bei Ihnen wegen vermisster Rinder gemeldet?«

Hawkins rieb sich das Stoppelkinn und wies mit der Hutkrempe nordwärts. »Dort lebt Bud Longbrake, aber seit einiger Zeit hab ich nichts von ihm gehört. Wir teilen uns das Wasser einiger Bäche, und manchmal geraten unsere Kühe aufs Land des anderen. Aber wie gesagt, er hat nicht angerufen.«

Die Erwähnung von Bud Longbrake versetzte Joe einen Stich. Marybeths Mutter Missy war bereits auf seine Ranch gezogen, und die Hochzeit der beiden rückte immer näher.

Hawkins wandte den Kopf nach Süden. »In diese Richtung liegt die Timberline Ranch.« Er begann zu grinsen. »Kennen Sie die Schwestern Overstreet?«


Drei Meter entfernt schnaubte McLanahan auf und schüttelte den Kopf.

»Von denen hab ich gehört.«

»Wenn sie sich nicht gerade gegenseitig die Augen auskratzen oder einander verklagen, werfen sie mir oder irgendwelchen Viehdieben vor, sich ihre Kühe unter den Nagel zu reißen«, brummte Hawkins. »Der Sheriff war im Lauf der Jahre zehnmal hier, weil eine der verrückten Overstreetbräute bei ihm angerufen und behauptet hat, ihnen würden Rinder fehlen.«

»Mindestens zehnmal«, seufzte Barnum. »Gefunden hab ich nie was, und die Schwestern haben nie Belege dafür gebracht, dass ihnen Tiere fehlen.«

Die Timberline Ranch steht zum Verkauf, überlegte Joe – das ist kein Wunder, wenn sie dort nicht mal wissen, wie viele Tiere sie besitzen.

»Alles, was die Schwestern sagen, ist also sehr … unglaubwürdig«, schloss Hawkins.

»Wenn jemand hier eine fliegende Untertasse gesehen hat, dann die beiden«, sagte McLanahan. »Das garantiere ich Ihnen.«

»Maul halten, Kyle, bitte«, knurrte Barnum.

Während Joe der Unterhaltung lauschte, fiel ihm eine weitere Frage ein. »Gab es vor dem Eintreffen des Sheriffs hier oben irgendwelche Reifenspuren?«

»Ich hab keine gesehen.«

»Was soll das heißen? Dass wir am Tatort Spuren zerstört haben?«, fragte Barnum.

»Das hab ich nicht gesagt.«

Sogar McLanahan sah Barnum kurz über die Schulter an.

»Das möchte ich Ihnen auch nicht geraten haben«, murrte der Sheriff. »Das ist meine Untersuchung, und niemand hat Sie angefordert.«


»Die Wunden ähneln denen meines Elchs«, sagte Joe. »Vermutlich hängen die Fälle zusammen. Und wieder hat sich kein Aasfresser über die Tiere hergemacht, obwohl das Fleisch zwei Wochen rumgelegen hat.«

»Das macht mir Sorgen.« Hawkins schüttelte den Kopf. »Etwas stimmt nicht. Es hätte Anzeichen dafür geben müssen, dass die Kühe hier liegen. Über solche Kadaver machen sich die Vögel doch in Schwärmen her. Von denen hier ist aber keins auch nur angefressen.«

Don Hawkins hatte im Frühjahr mehrmals bei Joe wegen Pumas angerufen, die einige seiner Kälber gerissen hatten. Joe hatte nach den Raubkatzen gesucht, sie aber nicht gefunden. Als keine Anrufe mehr kamen, war er davon ausgegangen, dass Hawkins sie entdeckt hatte. Die Ranch blieb jedoch ein erstklassiges Revier für Pumas, Kojoten und Schwarzbären.

»Wie bei meinem Elch«, nickte Joe. »Kein Tier will das Fleisch fressen. Da fragt man sich, warum.«

»Wissen Sie was?« Barnum zündete sich eine weitere Zigarette an und stieß eine blaue Rauchwolke aus. »Sie kümmern sich um Ihren Elch, und ich kümmere mich um die Kühe von Mr. Hawkins.«

»Das fällt in Ihre Zuständigkeit«, sagte Joe.

»So ist es.«

»Also werden Sie nun wohl mit Juan, Bud Longbrake und den Schwestern Overstreet sprechen?«

»Ich weiß selbst, wie ich meine Arbeit zu tun hab, Pickett.«

Warum tust du sie dann nicht?, schoss es Joe durch den Kopf. Er wusste, dass Barnum seine Gedanken las.

»Ich habe Gewebeproben des Elchs nach Laramie ins Labor geschickt«, sagte er, ohne zu erwähnen, dass er einen zweiten Probensatz genommen und an eine andere Stelle gesandt hatte, »und um beschleunigte Untersuchung gebeten. Sobald es
Ergebnisse gibt, lasse ich es Sie wissen. Sie wollen diese Rinder doch untersuchen lassen, oder?«

Barnums Augen verengten sich zu Schlitzen, und er antwortete nicht.

»Wer ist das denn?« McLanahan wies auf ein Auto, das sich auf dem Feldweg näherte.

Der Pick-up älteren Jahrgangs schlingerte über die ausgefahrene Strecke heran. Joe erkannte sie als Erster. Er hatte sie letzten Winter kennengelernt, erinnerte sich aber nicht mehr an ihren Namen.

»Eine Reporterin«, sagte er. »Arbeitet für den Saddlestring Roundup. Die muss den Polizeifunk abgehört haben.«

Barnums Miene verdüsterte sich. »Ich will das nicht in der Zeitung haben.«

»Zu spät«, meinte McLanahan.

»Wie sollen wir das nur erklären?«, überlegte Barnum, das Gesicht zum Himmel gewandt.

Gute Frage, seuftze Joe innerlich auf.


Sechstes Kapitel

»Wir sollen in meinem Zimmer bleiben«, erklärte Jessica Logue ihren Freundinnen Lucy Pickett und Hailey Bond. »Wir dürfen nicht in die alten Gebäude hinterm Haus – mein Vater sagt, dort ist es zu gefährlich.«

Lucy und Hailey protestierten. Die Mädchen erkundeten liebend gern die alten Nebengebäude unter den mächtigen Bäumen hinterm Haus, wo es unheimlich und dunkel war.

»Können wir nicht mal Verstecken dort spielen?«, fragte Lucy.

»Nein. Mein Vater will das nicht.« Jessica zuckte mit den Achseln. »Die Gebäude könnten einstürzen, fürchtet er, und falls wir uns dabei verletzen, kriegt er Ärger mit der Versicherung.«

»Wow!« Hailey bekam große Augen. »Vielleicht bricht das Dach ein und begräbt uns unter sich. Dann gibt’s überall Blut und Gedärm wie bei den plattgefahrenen Zieseln auf der Autobahn …«

»Hör auf«, sagte Jessica. Hailey mit ihren dunklen Haaren und den großen braunen Augen sprach liebend gern über Blut und andere eklige Sachen. Und sie liebte es, Leuten Angst zu machen. Lucy und Jessica hatten ihr das Versprechen abgenommen, sich nicht mehr an den übelsten Plätzen hinterm Haus zu verstecken und künftig auf ihr Rufen zu antworten. Mehrmals wären Lucy und Jessica fast in Panik ausgebrochen, als Hailey plötzlich von einem Holzhaufen gesprungen oder hinter der Tür eines alten Schuppens hervorgekommen war und gerufen hatte: »Jetzt werdet ihr sterben!«

»Wir können auch hier drin was unternehmen.« Jessica versuchte, aus der Lage das Beste zu machen.


Stimmt, dachte Lucy. Jessica hatte die coolste Sammlung alter Klamotten. Beide putzten sich gern heraus und donnerten sich mithilfe eines alten Schminkkastens, den Marie Logue ihrer Tochter überlassen hatte, genüsslich auf. Hailey machte seufzend mit. Wie Lucys Schwester Sheridan langweilten sie die Mädchenbeschäftigungen, die Lucy und Jessica so mochten. Sie spielte lieber im Wald Verstecken und jagte den anderen Mädchen einen Schrecken ein – genau wie Sheridan.

Die Mädchen durchwühlten die Kiste mit alten Kleidern begeistert. Es gab vornehme Ballkleider, hochhackige Schuhe, Diademe (Jessicas Mutter hatte als Mädchen in South Dakota einen Schönheitswettbewerb gewonnen), Boas, Morgenmäntel und auch einige Herrensachen.

Hailey entfaltete einen dunkelgrünen Chirurgenkittel, auf dessen Brusttasche mit Schablone der Name LOGUE geschrieben stand.

»Gehört der deinem Dad?«, fragte sie.

»Mein Onkel ist Arzt«, sagte Jessica. »Dem hat der Kittel mal gehört.«

»He, das ist ja schön!«, kreischte Lucy und zog ein langes, weinrotes Samtnachthemd aus einer Schachtel. Das üppige Material und der weiße Pelzbesatz am Kragen fühlten sich wundervoll an. »Das würde mir mit denen da gut stehen.«Sie wies auf ein Paar Stöckelschuhe mit Pfennigabsätzen.

»Ich will raus«, schmollte Hailey. »Meinst du, du kannst deinen Dad um Erlaubnis bitten?«

»Er ist noch nicht zu Hause.« Jessica fischte einen kleinen schwarzen Hut mit Tüllschleier aus dem Haufen und setzte ihn auf. »Aber ich frag ihn, wenn er kommt.«

[image: e9783641085278_i0015.jpg]


Die drei Mädchen standen Schulter an Schulter vor dem Spiegel über Jessicas Kommode und trugen mit nur Zentimeter vom Glas entferntem Gesicht Make-up auf. Sie waren verkleidet: Hailey trug den Chirurgenkittel, Jessica ein weißes Satinkleid mit unechten Perlen, Lucy den Samtfummel, Stöckelschuhe und die Schärpe vom Schönheitswettbewerb.

Trotz ihres Gekichers entging ihnen der Wortwechsel im Wohnzimmer am Fuß der Treppe nicht.

»Worüber streiten die?«, flüsterte Hailey und beugte sich noch weiter vor, um Rouge aufzutragen.

Jessica zuckte die Achseln. »Keine Ahnung.«

»Fragst du deinen Dad, ob wir raus dürfen?«

»Wenn wir fertig sind. Lucy, du siehst toll aus.«

Die Gelobte warf ihrem Spiegelbild einen Handkuss zu, und die beiden anderen lachten. Lucys Lippen waren leuchtend rot geschminkt, ihre Lider blau schattiert.

»Schimpft deine Mutter nicht, wenn ich ihr Banner trage?«

»Das glaub ich nicht. Und das Ding heißt Schärpe.«

Die lauten Stimmen von unten machten Lucy nervös. Nicht dass ihre Eltern sich noch nie gestritten hätten, im Gegenteil. Dass es eine Auseinandersetzung gegeben hatte, merkte sie mitunter an der Stille beim Abendessen oder der übergroßen Höflichkeit, wenn jemand ums Salz bat. Doch sie hatte ihre Eltern nie gegeneinander laut werden hören, auch nicht hinter verschlossenen Türen. Ihre Streitereien trugen sie anderswo aus oder dann, wenn niemand sonst daheim war. Als sie die Stimmen hörte, kam sie zu dem Schluss, es sei besser, nicht in der Nähe von Kindern zu streiten.

[image: e9783641085278_i0016.jpg]


Wie sie so an Jessicas Fenster im ersten Stock standen, sahen sie, wie Lucy fand, wie heiße Feger aus. Sie hatten sich parfümiert,
nein, eingedieselt. Nun beobachteten sie, wie zwei dunkle, brandneue Limousinen die Einfahrt hochkamen und vor der Veranda am Eingang hielten.

»Wer sind die?«, fragte Hailey, als sich die Fahrertüren öffneten. Zwei ältere Frauen stiegen aus. Beide waren groß und knochig und trugen bedruckte, altmodische Kleider, die nicht zur Jahreszeit passten.

Die Frauen sahen sich ähnlich und doch wieder nicht. Wie Schwestern vielleicht.

»Ich glaube, sie heißen Overcast«, sagte Jessica.

»Sind das Schwestern?«, wollte Lucy wissen.

»Ja.«

»Und beide unverheiratet?«

»Keine Ahnung. Wahrscheinlich.«

»Seht mal – beide tun, als sei die andere Luft«, sagte Hailey. »Ist das nicht seltsam?«

Lucy hatte es auch bemerkt. Die Frauen waren ausgestiegen, hatten ihre Tür zugemacht und waren zum Haus gegangen, ohne voneinander Notiz zu nehmen. Jetzt standen sie unter dem Dach des Säulenvorbaus und waren von oben nicht mehr zu sehen.

»Overstreet«, sagte Jessica. »So heißen sie. Denen gehört eine Ranch oder so.«

»Beiden?«, fragte Lucy.

»Ich denke schon«, erwiderte Jessica. »Ich bin ihnen ein paarmal begegnet, aber ich mag sie nicht.«

»Warum nicht?«

Jessica schüttelte sich. »Die sind einfach eklig. Und sie riechen komisch.«

Hailey lachte nervös. »Womöglich ist das der richtige Moment, um zu fragen, ob wir draußen spielen dürfen.«

Die Mädchen sahen sich an und wussten, dass sie recht
hatte. Wenn Gäste die Eltern ablenkten, ließ sich ihnen am besten eine Erlaubnis aus den Rippen leiern.

[image: e9783641085278_i0017.jpg]


Lucy kam gleich hinter Jessica die Treppe runter. Die Schwestern Overstreet und die Logues hatten eine Diskussion.

Jessicas Dad sagte: »Ja, ich habe heute von den Kühen gehört.«

»Und Sie wissen, dass wir unerklärlicherweise Vieh verloren haben«, erklärte die eine Schwester.

»Welche Auswirkungen hat das auf den Verkauf?«, fragte die andere.

»Ich weiß es nicht«, erwiderte der Makler. »Aber vielleicht sollten wir den Preis senken, damit die Ranch für Käufer attraktiv bleibt.«

»Ich wusste, dass Sie das vorschlagen würden.«

»Damit sind wir nicht einverstanden, wissen Sie.«

»Es ist nur so, dass …«

»Cam, wir haben Besuch«, unterbrach ihn Jessicas Mutter.

Lucy sah Mr. Logue und die Schwestern Overstreet innehalten und die Treppe hinaufblicken.

»Oha«, entfuhr es der einen Schwester, »was ist das denn?«

Beide Frauen starrten die verkleideten Mädchen kalt an. Ihre Augen wirkten wie alte Edelsteine, zwei blaue, zwei grüne.

»Die sehen ja aus wie kleine Flittchen«, sagte die andere Schwester und erntete dafür von Jessicas Mutter einen zornigen Blick.

»Mädchen, was wollt ihr?«, wollte Mr. Logue wissen.

»Dürfen wir draußen spielen?«, bat Jessica. »Hinterm Haus?«

»In diesem Aufzug?«, fragte die ältere Oveerstreet-Schwester und verzog den Mund zu einem gekünstelten Lächeln.


»Wir können uns ja umziehen«, meinte Jessica leise.

Ihr Dad zeigte auf Hailey. »Hatten wir nicht verabredet, diese alten Sachen wegzuwerfen?« Lucy fand, er wirkte aufgebracht.

»Einverstanden, Mädchen«, sagte Jessicas Mom, stand auf und ging nicht weiter auf die Frage ihres Mannes ein. »Ihr könnt hinten spielen.«

Mr. Logue warf ihr einen verärgerten Blick zu, griff aber nicht ein. Die drei Mädchen flatterten die Treppe runter, durch die Diele und zur Hintertür raus.

»Es hat geklappt«, lachte Hailey, sobald die Tür hinter ihnen ins Schloss gefallen war.

»Habt ihr sie gerochen?«, fragte Jessica.

»Irgendwas roch jedenfalls faul«, meinte Lucy. Und obwohl sie draußen waren und Verstecken spielen durften, wäre sie lieber zu Hause gewesen.


Siebtes Kapitel

Tags darauf verzog sich Joe nach dem Abräumen des Abendbrottischs in sein kleines Büro neben der Umkleide und schloss die Tür hinter sich. Das Zimmer war beengt und nur schwach beheizt. Darin befanden sich ein von der Behörde gestellter Metallschreibtisch, zwei Hängeregistraturen mit je vier Auszügen und Regalen voller Gesetzestexte, Bücher über Biologie und Reviergestaltung, der Werkausgabe von John McPhee und spiralgehefteten Richtlinien der Jagd- und Fischereibehörde. Das Geweih des ersten Bocks, den er erlegt hatte, prangte hinter ihm an der Wand. Kappen, Hüte, Fernglas und sein grauer, schweißfleckiger Stetson hingen über den fünf Enden. Während er die Schreibtischlampe einschaltete und den Computer hochfuhr, warf er einen Blick auf die Titelseite des Saddlestring Roundup.

Sie sind wieder da …

Verstümmelte Rinder im Landkreis entdeckt 
Gehört auch ein Elchbulle zu den Opfern?


Das Foto neben dem Artikel zeigte die Kadaver auf der Hawkins Ranch und Sheriff Barnum in ihrer Mitte. Der Beitrag enthielt Zitate von Don Hawkins, dem Sheriff, Hilfssheriff McLanahan und Joe. Obwohl der Bericht fehlerfrei war, zuckte Joe bei der Lektüre zusammen und vermutete, dass es Barnum ebenso ging, denn der Text hatte etwas unangenehm Unwirkliches. Es handelte sich um ein Thema, das er für gewöhnlich verächtlich ignorierte, wenn er es in den Schlagzeilen der Boulevardpresse entdeckte.


 


Mindestens ein Dutzend Rinder und ein Elchbulle mit ähnlichen Verstümmelungen wie Mitte der 1970er Jahre wurden jüngst in unserer Gegend gefunden, wie O. R. »Bud« Barnum, der Sheriff von Twelve Sleep County, jetzt bestätigt hat …

 


Der Bericht fasste zusammen, was auf der Ranch zu sehen gewesen war, beschrieb die toten Rinder als »grausig und unheimlich« und nannte die Verstümmelungen »unerklärlich«, ehe die Leser auf die Fortsetzung im Innern der Zeitung verwiesen wurden.

Joe las weiter:

 


… Mitte der 1970er Jahre wurde in den westlichen Rocky Mountains, vor allem in Montana, Wyoming und Utah, eine Welle von Rinderverstümmelungen gemeldet.

Rinder, Schafe und andere Nutztiere wurden mit entfernten Genitalien und anderen Organen tot aufgefunden. In vielen Fällen waren zudem ein Teil der Gesichtshaut sowie Augen, Zunge, Ohren und Drüsen entnommen worden. Angeblich soll ihnen auch Blut abgezapft worden sein …

… Die Spekulationen über die Todesursache reichten von Regierungsexperimenten bis hin zu Kulthandlungen oder dem Besuch Außerirdischer. Trotz Ermittlungen vor Ort ließ sich die Sache nicht richtig erhellen, obwohl ein FBI-Bericht 1978 konstatierte, die Todesfälle hätten natürliche Ursachen und die »Verstümmelungen« seien durch Aasfresser und Verwesung entstanden. Ein Blick in die Akten des Landkreises ergab, dass die Rinderverstümmelungen nach den ersten Anzeigen aufhörten und seither keine weiteren Fälle gemeldet wurden …

 


Die Journalistin hatte heimische Rancher über die über dreißig Jahre zurückliegenden Verstümmelungen befragt und
den längst pensionierten Leichenbeschauer des Countys interviewt, der sich an die Fälle zwar erinnerte, die entsprechenden Akten aber nicht finden konnte. Joe bemerkte die Ähnlichkeiten mit zunehmendem Unbehagen. Die Verstümmelungen klangen wirklich gleich: die Entfernung von Haut und Genitalien, die aufgeblähten Kadaver, die Tatsache, dass die Tiere nicht mal angefressen worden waren, das Fehlen einer logischen Erklärung. Mehrere Rinder – so hieß es – seien in einer gut zehn Zentimeter tiefen Mulde gefunden worden, als wären sie vom Himmel gefallen. Die auffälligste Ähnlichkeit waren die präzise geführten Schnitte, die den Tieren offenbar mit einem sehr scharfen Instrument beigebracht worden waren.

 


… »Es besteht kein Anlass zur Sorge«, mahnte Sheriff Barnum. »Es könnte eine ganz einfache Erklärung dafür geben.«

Auf Nachfrage wollte er sich nicht näher äußern.

»Wir möchten nicht, dass die anständigen Bewohner unseres Countys ihre Haustiere einsammeln und den Himmel nach Aliens absuchen«, so Hilfssheriff Kyle McLanahan.

 


Joe musste widerwillig lächeln. Barnum war von diesem Zitat sicher begeistert.

[image: e9783641085278_i0018.jpg]


Er öffnete sein Mail-Programm und überflog die eingegangenen Nachrichten. Das Labor in Laramie hatte sich noch nicht auf die eingesandten Proben hin gemeldet.

Eine Mail stammte von Trey Crump, seinem direkten Vorgesetzten in Cody. Im Betreff stand »???«. Joe öffnete die Nachricht.

»Was ist mit diesen Kühen und dem Elch?«, schrieb Crump.
»Sie haben wohl einen Narren an toten Rindviechern gefressen?«

Joe atmete tief durch, ehe er antwortete. Über Crumps Stichelei mit den Rindviechern ging er hinweg. Zwei Jahre zuvor waren ein Umweltaktivist und seine Frau sowie ein weiterer Mann von Kühen getötet worden, denen man Sprengstoff umgeschnallt hatte. Joe war in den Fall hineingeschlittert. Was Crumps erste Frage anging, wollte er nicht spekulieren.

»Die Gewebeproben sind zur Untersuchung in Laramie«, tippte er. »Ich behalte künftige Vorfälle im Auge, vor allem, wenn sie Wildtiere betreffen.«

Joe öffnete seinen Browser, ging auf die Website des Saddlestring Roundup und kopierte den Link zu dem Bericht über die Verstümmelungen in seine Mail, damit Trey ihn lesen konnte.

»Es gibt vermutlich eine Erklärung«, schrieb er. »Ich arbeite daran, sie zu finden.«

Er fügte hinzu, dass er riesige Bärenspuren in der Nähe des Elchs gefunden hatte. »Ob das unser gefährlicher Grizzly ist?«

Dann las er den Text noch mal durch, löschte die letzte Zeile und verschickte ihn.

[image: e9783641085278_i0019.jpg]


Als Joe das Mail-Programm schon verlassen wollte, landete eine umfangreiche Nachricht in seinem Posteingang. Als sie endlich hochgeladen war, stellte er fest, dass sie von Dave Avery kam. Seit vor Jahren Proben, die er zur Analyse eingeschickt hatte, in der Zentrale »verloren« gegangen waren, hatte Joe kein volles Vertrauen mehr in die Verwaltung seiner Behörde. Deshalb holte er mitunter zusätzlich die Meinung von Dave Avery ein, einem alten Mitbewohner aus Studienzeiten,
der nun Leitender Wildbiologe der Fischerei- und Jagdbehörde von Montana in Helena war. Joe war bei Daves ersten beiden Hochzeiten Trauzeuge gewesen, hatte sich aber, als der ihn im letzten Sommer erneut darum gebeten hatte, damit entschuldigt, er bringe ihm womöglich Unglück.

Es gab weder Betreff noch Nachricht, nur einen Anhang von sechs Fotos. Joe lehnte sich zurück, wartete darauf, dass die Dateien aufgingen, und ärgerte sich wie stets über die lahme Verbindung.

Er fuhr mit dem Cursor die Fotos entlang und spürte, wie sich ihm die Nackenhaare sträubten.

Die Aufnahmen zeigten verstümmelte Rinder auf einer Wiese. Er erkannte die Wunden, die geblähten Bäuche, die irre grinsenden Schädel und fragte sich, wie Dave so rasch an die Bilder gekommen war. Dann aber fiel ihm etwas auf.

In der oberen rechten Ecke des zweiten Fotos war der Himmel dunkel und bleiern. Und auf dem vierten Bild war im Vordergrund ein schmaler Streifen Schnee zu sehen. Das Gras war gelblich verfärbt, fast grau. Diese Aufnahmen waren im Winter gemacht worden. Und zwar woanders.

Joe beendete die Internetverbindung, um telefonieren zu können, suchte Dave Averys Nummer heraus und tippte sie ein. Sein Freund war beim dritten Läuten am Apparat.

»Avery.«

»Dave, hier ist Joe Pickett.«

»Joe! Mensch, wie geht’s?«

»Gut.«

»Ich hatte deinen Anruf schon fast erwartet.«

»Ja«, sagte Joe und fuhr die Fotos auf dem Bildschirm erneut mit dem Cursor ab. »Ich hab deine Mail hier und frage mich, wo die Bilder gemacht wurden.«

»Mann, hast du schon mal von Small Talk gehört? Von der
Frage, wie’s mir vielleicht so geht oder wie das Wetter in Helena ist?«

Joe seufzte. »Also, Dave, wie geht’s dir? Wie ist das Wetter in Helena?«

»Die Fotos wurden nahe Conrad, Montana, geschossen. Im Januar. Weißt du, wo das liegt?«

»Nein.«

»Conrad und Dupeyer. Das ist in Pondera County im Nordwesten von Montana. Östlich von Great Falls.«

»Okay …«

»Sechzehn verstümmelte Rinder, von Juli letzten Jahres bis Januar«, fuhr Avery fort. »Vielleicht waren es acht mehr, doch wir sind uns nicht sicher, weil die Kadaver zu alt waren. Insgesamt also womöglich zwei Dutzend Kühe. Sie wurden bis auf ein paar Ausnahmen in Gruppen zu vier bis sechs Tieren gefunden. Keine Spuren, keine Hinweise auf Fahrzeuge in der Gegend. Leider wurde nie ein frisch getötetes Tier gemeldet – alle waren aufgebläht und alt.«

»Und haben sich Aasfresser über die Kadaver hergemacht?«

Dave schwieg lange und sagte dann: »Nein.«

»Und das Blut? War es abgezapft?«

»Das sieht nur so aus. Die Gerinnung erweckt den Eindruck, die Tiere seien blutleer. Wenn man Tests macht, stellt man fest, dass dem nicht so ist.«

»Du hast die Proben also bekommen, die ich dir geschickt habe«, sagte Joe.

»Die hab ich im Labor.«

Joe wartete. Er hörte eine Chris-LeDoux-CD im Hintergrund und jemanden mitsingen, wohl Daves neue Frau.

»Und?«, fragte er schließlich.

»Ich hab sie noch nicht analysiert, Joe, doch ich weiß, was ich finden werde.«


»Nämlich?«

»Absolut nichts. Na ja, eins immerhin, denke ich, aber das ist wohl nicht wichtig. Glaub mir, wir haben hier neun Monate lang Gewebeproben untersucht. Meine Tiefkühlung ist voller Kuhköpfe und verstümmelter Analzonen.«

»Von Rinderverstümmelungen bei euch hab ich nicht das Geringste gehört«, bekannte Joe.

»Das erstaunt mich nicht weiter. Conrad ist ziemlich abgelegen. Außerdem sind es ja nur Kühe.«

Darüber lächelte Joe. Er erinnerte sich an eine Seminararbeit, die Dave an der Uni geschrieben und in der er vorgeschlagen hatte, neunzig Prozent der Rinder im westlichen Amerika durch Bisons zu ersetzen. Die Untersuchung war an der Universität von Wyoming mit ihrer berühmten Football-Mannschaft, den Wyoming Cowboys, nicht besonders gut angekommen.

»Trotzdem«, fuhr Avery fort und hob verärgert die Stimme, »haben mich von überallher Verrückte angerufen. In der Great Falls Tribune erschienen Berichte, die natürlich auch im Internet kursieren, und Geisteskranke aus dem ganzen Land haben sich dafür interessiert. Die sind wie Eisenbahnfans, Joe. Man weiß gar nicht, dass sie unter uns Normalen leben, doch dann kommt ein seltener Zug durch die Stadt, und sie stürmen ans Gleis.«

»Was ist mit Wild?«, fuhr Joe fort. »Ich hab einen genauso verstümmelten Elchbullen gefunden.«

»Hmmm – tatsächlich?«

»Von dem stammen die Proben, die ich dir geschickt habe.«

Schweigen. »Ich schau sie mir morgen an.« Avery klang ernst.

»Es hat also niemand verstümmeltes Wild gemeldet?« Joe spürte, dass Avery ihm etwas verschwieg.


»Es gab zwar ein paar Meldungen, aber sie waren nicht gerade glaubhaft.«

»Von wem kamen sie denn?«

Avery seufzte. »Joe, hier oben war ein Typ, ein selbst ernannter Fachmann fürs Paranormale. Er ist einfach aus dem Nichts mit seinem fahrbaren Labor aufgetaucht, einem nachgerüsteten Wohnmobil mit allen möglichen Geräten und Schikanen. Er hat behauptet, eine Stiftung in Arizona oder New Mexico zu vertreten, die ihn mit Geldern für seine Forschungen ausstattet. Er heißt Cleve Garrett« – Avery stieß den Namen wie ein Schimpfwort aus – »und ist mir praktisch den ganzen Sommer über auf der Nase rumgetanzt. Er hat alle möglichen Theorien darüber, dass es sich um Entführungen durch Außerirdische handelt und ich mit der Regierung unter einer Decke stecke, um alles unter den Teppich zu kehren. Dieser dämliche Trottel. Dieser Idiot.«

»Du magst ihn nicht besonders, was?«, scherzte Joe.

»Hah!«

»Und er hat totes Wild gemeldet?«

Joe hörte Avery vor seiner Antwort einige Schlucke trinken. »Er behauptet, es gebe jede Menge Wildverstümmelungen – an der Autobahn, im Wald, überall. Wir wüssten nur deshalb nichts davon, weil wir nicht auf die Idee kämen, darauf zu achten. Jedes vierte angeblich auf Straßen getötete Stück Rotwild sei in Wirklichkeit verstümmelt und liegen gelassen worden, doch niemand habe das bemerkt. Er redet liebend gern mit Journalisten darüber.«

Joe dachte angestrengt über Averys Worte nach. Wie viel Rotwild und wie viele Wapitis, Elche, Füchse und Pronghorns lagen tot an Autobahnen und Landstraßen? Hunderte, vielleicht Tausende. Und wer käme schon auf die Idee, überfahrene Tiere zu untersuchen?


»Einmal kam er mit einem toten Maultierhirsch an«, fuhr Avery fort. »Der sah wirklich so aus, als sei daran herumgeschnitten worden. Aber der Kadaver war zu alt, um etwas Beweiskräftiges zu finden. Außerdem hatte ich den Kerl im Verdacht, das Tier selbst verstümmelt zu haben.«

»Treibt er sich noch in deiner Gegend herum?«

»Glaub ich nicht. Ich hab ihn seit einiger Zeit nicht gesehen. Angeblich hat er sich mit einem jungen Mädchen aus seinem Gefolge ähnlich verblendeter Spinner eingelassen. Er hat sie wohl dahin mitgenommen, woher er kam, um Alienproben an ihr vorzunehmen oder so.«

Joe wusste nicht, was er noch fragen sollte. Dann fiel ihm eine Bemerkung ein, die Avery gemacht hatte.

»Dave, du meintest, etwas sei seltsam gewesen an den Gewebeproben, die du dir angesehen hast.«

»Oh ja. Aber wie gesagt: Miss dem keine zu große Bedeutung bei.«

»Nämlich?«

»Bei den frischesten Kadavern – sie waren ungefähr eine Woche tot – haben wir einen erhöhten Oxindolwert festgestellt. Hast du mal von dieser Verbindung gehört?«

»Kommt mir irgendwie bekannt vor.« Joe kramte in seinem Gedächtnis.

»Wahrscheinlich aus dem Biologieunterricht. Oxindol ist eine natürliche Substanz, die beruhigend wirken kann. Rinder schütten sie unter Stress aus. In den Gewebeproben haben wir eine sehr hohe Konzentration gefunden, vor allem in Hirn und Augäpfeln, sofern sie nicht entfernt wurden.«

»Also haben die Kühe das Oxindol vermutlich selbst produziert?«

»Tja, möglich«, erwiderte Avery. Aber nicht wahrscheinlich, ergänzte Joe im Stillen.


»Und bei den Rindern, die schon länger tot waren – hast du bei denen auch Oxindol gefunden?«

»Nur in geringem Ausmaß. Aber wir glauben, dass es sich mit der Zeit zersetzt.«

»Warum hast du es dann erwähnt?«

»Weil die Menge so gewaltig war«, seufzte Avery. »Vielleicht genug, um die Kuh buchstäblich von den Beinen zu holen. Viel mehr jedenfalls, als ein Rind unseres Wissens produzieren kann.«

Joe schwieg.

»Sieh mal, wir müssen die Relationen wahren«, mahnte ihn Avery. »Wir wissen nicht viel über diese Verbindung. Beispielsweise wissen wir nicht, ob sie sich nach dem Tod in bestimmten Organen konzentriert, Organen, die wir zufällig untersucht haben. Die Verbindung mag auch infolge eines traumatischen oder qualvollen Todes in höherer Konzentration aufgetreten sein, oder ein Virus oder dergleichen hat für eine verstärkte Ausschüttung gesorgt. Wir sind da noch dran, aber offen gesagt glaube ich nicht, dass es uns weiterbringt. Wie du weißt, haben wir hier oben eine Menge zu tun. Im Moment grassiert bei unseren Bergschafen eine Bindehautentzündung. Daher können wir nicht viel Zeit oder Energie in tote Kühe stecken – zumal es keine neuen Fälle gibt.«

»Jedenfalls in Montana«, meinte Joe.

»Jetzt hast du sie am Hals«, sagte Avery mit einem Seufzen. »Vielleicht musst du dich demnächst auch mit meinem Freund Cleve Garrett herumschlagen.«

Joe ächzte. »Ich kann nicht fassen, dass ich erst jetzt von diesen Fällen erfahre. Ich hätte gedacht, eure Rancher würden euch zum Handeln zwingen.«

Avery lachte zu Joes Erstaunen laut auf.

»Was gibt’s da zu lachen?«, setzte er gereizt hinzu.


»Zuerst wollten sie die Nationalgarde anfordern«, erklärte Dave. »Einige Rancher haben gleich den Gouverneur angerufen. Dann wurde ihnen klar, wie das aussieht.«

»Wie meinst du das?«

»Der Rindfleischpreis war so tief im Keller wie nie. Die meisten Rancher kommen gerade so über die Runden. Sollten sie ihre Kredite aber nicht bedienen, verlieren sie ihren Hof. Also versuchen sie entweder, ihr Anwesen für gutes Geld an Hollywood-Berühmtheiten zu verkaufen, oder ihr Fleisch für ein paar Cent Profit loszuschlagen. Wenn sich herumspricht, dass die Rinder eines unnatürlichen Todes sterben, sind sie praktisch ruiniert. Kaum hatten sie das begriffen, machten sie auf die Regierung Druck, bloß nichts zu unternehmen.«

»Dave, darf ich dich was fragen?«

»Schieß los.«

»Was hältst du von der Sache? Ich möchte keine wissenschaftliche Erklärung und will auch nicht hören, was du von Berufs wegen darüber denkst. Was sagt dein Bauchgefühl?«

Er hörte ihn wieder einen Schluck trinken. Im Hintergrund lief ein weiterer Rodeo-Song von Chris LeDoux.

»Ich weiß nicht, womit wir es da zu tun haben«, sagte Avery mit gesenkter Stimme, »aber eine Zeit lang hatte ich richtig Muffensausen.«

Joe bat seinen Freund, ihm Bescheid zu geben, wenn er an den Proben etwas Ungewöhnliches entdeckte. Sie sprachen noch ein wenig über Wildbestandspflege: Avery erzählte, wie es in Montana mit der Drehkrankheit bei Forellen aussah, und Joe berichtete von bestätigten Funden von CWD (einer bei verschiedenen Hirsch- und Elcharten Nordamerikas auftretenden Gehirnerkrankung) in Südwyoming. Zum Abschluss kamen sie überein, regelmäßiger in Kontakt zu bleiben.


Dann legte Joe den Hörer auf und lehnte sich zurück.

Er saß noch immer so da, als Marybeth anklopfte und die Tür öffnete. Sie trug noch ihr Nachthemd – das kurze, schwarze, das ihm so gefiel.

»Kommst du ins Bett?«, fragte sie.

Joe sah auf die Armbanduhr und staunte, dass es schon halb zwölf war.

»Ich hab den Mädchen gar keinen Gutenachtkuss gegeben«, murmelte er verdrossen.

»Was hast du hier getrieben?«

»Gearbeitet. Mit Dave Avery telefoniert.«

Marybeth verdrehte lächelnd die Augen.

»Ich weiß noch, dass Dave bei seiner Hochzeit nüchtern war«, sagte sie. »Da ist mir aufgefallen, dass ich ihn eigentlich gar nicht so kannte. Er war praktisch sein ganzes Studium über betrunken.«

»Er ist trotzdem ein guter Biologe«, erwiderte Joe. »Und ein guter Freund.«

»Was hat er über den Elch gesagt?«

Joe wandte den Blick ab und sah Marybeth dann wieder an. »Könnte sein, dass wir ein Problem haben.«

»Wie meinst du das?«

»Stehen die Pferde im Stall oder auf der Koppel?«

Marybeth sah finster drein. »Auf der Koppel, wieso?«

»Ich denke, wir müssen anfangen, sie abends in den Stall zu bringen.« Joe erhob sich und setzte seinen Hut auf.


Achtes Kapitel

Sheridan Pickett trat aus dem Unterholz der Pappeln im Talgrund und musterte den trüben Himmel, bis sie es entdeckte. Ein Schauer der Erregung durchfuhr ihren Körper. Sie waren tatsächlich da!

Wie angewiesen, trat sie nicht auf die Lichtung hinaus. Hinter ihr und jenseits der mächtigen alten Bäume floss der flache Twelve Sleep River friedlich dahin. So spät im Jahr war sein Wasser klar und fast reglos. Eine verrostete Eisenbrücke überspannte den Fluss, doch Fahrzeuge durften sie nicht nutzen, da sie alt und baufällig war. Eine halbe Stunde zuvor hatte Sheridan sie überquert und sich bemüht, die Löcher zwischen den Planken zu ignorieren, durch die das Wasser zu sehen war. Ihre Schritte auf der Brücke waren ihr unnatürlich laut erschienen. Ihr Atem verließ ihren Mund in weißen Wölkchen. Es war ein kalter Herbsttag, und die Wolken, die wie eine Plane über den klaren Himmel gezogen waren, sahen aus, als könnten sie Regen oder gar Schnee bringen.

Sie war mit ihrer Jeans und der alten, gefütterten Leinenjacke ihrer Mutter mit Cordkragen und überlangen Ärmeln warm gekleidet. Ihr Dad hatte darauf bestanden, dass sie wegen der Jagdzeit eine Weste in grellem Orange überzog, weshalb sie sich nun ein wenig wie ein Verkehrshütchen vorkam. Ein schwarzes Stirnband hielt ihr blondes Haar zurück und konnte über die Ohren gezogen werden, sollte ihr kalt werden.

Sie wartete wie abgemacht. Ringsum ragten dunkle, kahle Bäume auf, während die Lichtung mit khakifarbenem Gras bestanden war, zwischen dem hier und dort etwas Salbeigesträuch
und ein paar junge Flusspappeln wuchsen. Eine einsame, tiefgrüne Kiefer – der ideale Weihnachtsbaum – steuerte die einzige Farbe bei. Die ist so fehl am Platz wie ich, dachte Sheridan. Die unheimliche Stille auf der Lichtung ängstigte sie ein wenig.

In der Nacht hatte sie wieder geträumt. Erneut hatte sich der Nebel in den Wald ergossen, als wäre ein Deich gebrochen. Doch diesmal hatte er am Waldrand angehalten, statt sich weiter auszubreiten. Etwas hatte ihn gestoppt, doch sie hatte nicht erkennen können, was. Jedenfalls handelte es sich um etwas Starkes, das von weither gekommen war, um der Herausforderung zu begegnen. Diesmal hatte sie ihrem Dad nichts von dem Traum erzählt.

[image: e9783641085278_i0020.jpg]


Nach ihrer fast einjährigen Lehrzeit, die vor allem darin bestanden hatte, die beiden Wanderfalken von Nate Romanowski zu pflegen und zu füttern und seiner beinahe geflüsterten Einführung in die Philosophie der Falknerei zu lauschen, war dies eine besondere Lektion. Zum ersten Mal hatte Nate sie zur Jagd mitgenommen. Mit Falken zu jagen, so hatte er ihr gesagt, sei etwas ganz anderes als das, was sie von ihrem Vater kannte. Hier seien die tödlichen Waffen nicht Gewehre oder Flinten, sondern die Vögel selbst. Menschen sollten die Beute nur wie Hunde aufscheuchen, damit die Falken vom Himmel geschossen kommen und töten konnten, was vor Angst ins Offene geflohen war. Nate hatte ihr gesagt, man kriege die Beute, die man aufgescheucht habe, oft erst zu sehen, wenn der Falke sein Opfer im Sturzflug geschlagen habe.

»So sind die Menschen erst darauf gekommen, aus der Luft anzugreifen«, hatte er erklärt.

»Was redest du da?«


»Feuer, das vom Himmel fällt. So hat alles begonnen!«

»Häh?«

[image: e9783641085278_i0021.jpg]


Der Unterricht fand nach der Schule statt, sofern sie nicht Basketball oder Chor hatte und Nate nicht unterwegs war. Mom oder Dad fuhren sie zu Romanowskis Hütte am Fluss und Nate brachte sie hinterher nach Hause und blieb oft zum Abendessen. Ihre Eltern schienen ein besonderes Verhältnis zu ihm zu haben, obwohl sie eigentlich nie mit ihr darüber sprachen. Sie vertrauten ihm jedenfalls, sonst hätten sie dem Unterricht nicht zugestimmt. Schließlich war Nate ledig und alleinstehend, und Sheridan war zwölf. Sie wusste, dass er irgendwie anders war und sehr ernst. Er ähnelte niemandem, dem sie je begegnet war, und sicher nicht den Leuten, mit denen ihre Eltern privat zu tun hatten wie den Logues.

Einerseits schien ihr Dad sich in seiner Gesellschaft seltsam wohlzufühlen, als teilten sie eine lange zurückliegende Erfahrung, doch zugleich musterte er ihn kühl, wenn er glaubte, niemand sehe hin. Es war, als versuchte er, eine Art Rätsel zu lösen. Ihre Mutter andererseits kochte freitags stets etwas Besonderes und servierte dazu auch Salat und Nachtisch. Anfangs hatte das keine große Bedeutung gehabt; inzwischen aber beanspruchte das neue Büro sie so, dass reguläre Abendessen, bei denen alle am Tisch saßen, seltener geworden waren. Wenn Nate dabei war, bemerkte Sheridan an ihrer Mutter mitunter einen speziellen Gesichtsausdruck, den sie nur selten an ihr sah – eine Art Glühen, wie sie es manchmal hatte, wenn sie mit ihrem Mann abends zum Essen oder ins Kino ging. Dieser Anblick erinnerte sie daran, wie attraktiv ihre Mutter für gewisse Männer war. Auch wenn
dieses Glühen nur kurz anhielt, bereitete es Sheridan Unbehagen und sie erlag oft genug der Versuchung, die Aufmerksamkeit mit aller Macht auf etwas anderes zu lenken. Sie wusste, dass sie sich dann am Tisch bisweilen wie ein Gör benahm und an Lucy herumnörgelte oder Nachschlag von etwas wollte, von dem es nichts mehr gab, doch all dies nur, um die Augen der anderen auf sich zu lenken. Trotzdem sah ihre Mom Nate auf spezielle Weise an. Vielleicht verhielt ihr Dad sich deshalb so anders, wenn er in der Nähe war. Sheridan war sich klar darüber, dass irgendwas Erwachsenes vor sich ging, doch sie wusste nicht recht, was. Sie wollte jedoch auch nicht danach fragen oder etwas sagen. Sie wollte ihren Eltern keinen Grund geben, die Schicklichkeit der Falknerstunden in Zweifel zu ziehen.

Nicht dass diese Stunden bisher etwas Besonderes gewesen wären! In den ersten Monaten schien sie bloß die Stallungen der Vögel zu säubern und bei der Fütterung zu helfen. Zu sehen, wie Nate frisch getötete Kaninchen und Tauben zerlegte, um sie den Falken zu geben, löste beinahe Übelkeit in ihr aus. Es faszinierte sie, wie die Raubvögel fraßen (sie verschlangen nicht nur das Fleisch, sondern auch Fell, Federn und Knochen), doch sie fragte sich, wann sie endlich falknern würde. Nate hatte ihr die Werkzeuge dieser Tätigkeit gezeigt: lederne Kapuzen; Riemen, die an den Krallen befestigt waren, sodass er die Vögel auf der Hand halten konnte, ohne dass sie wegflogen; Köder aus Entenflügeln oder Leder, die an einer Schnur im Kreis geschleudert wurden, um das Interesse der Vögel zu erregen. Er hatte ihr alte Bücher gegeben, um über dieses ehrwürdige Handwerk zu lesen – Texte, die überwiegend von lang verstorbenen Schotten stammten. In einigen Bänden waren Schwarz-Weiß-Fotos gewesen. Was Sheridan daran allerdings in Bann zog, war, dass auf den alten Aufnahmen
nur die Vögel authentisch und echt wirkten; die Falkner dagegen stammten aus einer anderen Zeit. Die Männer (bisher hatte sie noch kein Foto einer Falknerin gesehen) trugen lächerliche, schmalkrempige Hüte und ausgebeulte, knielange Hosen. Sie rauchten riesige, herabhängende Pfeifen, über die Sheridan am liebsten laut gelacht hätte. Diese Gestalten erinnerten sie an Sherlock Holmes, nur dass sie dicker waren. Zum Glück sah Nate ganz anders aus.

Sie hielt pflichtbewusst still, wie Nate es ihr befohlen hatte, und wartete darauf, dass er – wie angekündigt – aus dem Wald gegenüber trat. Er hatte gesagt, er werde auftauchen, wenn er die Vögel erfolgreich freigelassen hatte und sie in der richtigen Höhe waren.

[image: e9783641085278_i0022.jpg]


Sechs Tage waren seit Entdeckung der verstümmelten Rinder auf der Hawkins Ranch vergangen, und Sheridan merkte, wie etwas, das nur ihre Familie beschäftigt hatte – der tote Elch auf der Wiese –, nicht nur in der Stadt, sondern auch in der Schule zum Gesprächsthema geworden war. Mr. Morris, ihr Lehrer in der sechsten Klasse, hatte sie sogar gebeten, nach dem Unterricht an ihrem Platz zu bleiben, damit er sie befragen konnte. Da sie befürchtet hatte, er wolle wegen einer Hausarbeit in Geschichte mit ihr sprechen, die sie praktisch aus dem Internet kopiert hatte, war sie erleichtert, dass er sich nur für den Elch und die Kühe interessierte.

Sheridan fand es cool, dass ihre Lehrer sie danach fragten. Sie hatte Mr. Morris von der Entdeckung des Elchs und dessen Zustand berichtet. Als er nach den Kühen gefragt hatte, hatte sie sich geziert und so getan, als wüsste sie mehr als sie erzählte, auch wenn dem nicht so war. Sie wünschte, sie hätte ihren Eltern aufmerksamer zugehört, als diese sich beim
Abendessen darüber unterhalten hatten, doch davon ließ sie sich vor Mr. Morris nichts anmerken.

[image: e9783641085278_i0023.jpg]


Ein lautes Knacken lenkte ihre Aufmerksamkeit wieder auf die Bäume ringsum. Nate Romanowski trat aus dem dichten Wald auf der anderen Seite der Lichtung. Seine fließenden Bewegungen hatten etwas Katzenhaftes, als wäre er stets darauf eingestellt, sich sofort auf etwas oder jemanden zu stürzen. Er war groß und breitschultrig und trug einen langen blonden Pferdeschwanz. Seine scharfen grünen Augen zogen ihren Blick an. Sie fand sein durchdringendes Starren oft befremdlich und konnte manchmal nicht anders, als ihm auszuweichen, auch wenn sie inzwischen wusste, dass es nichts zu bedeuten hatte. Dass er einfach so war.

Aus irgendeinem Grund schüttelte er langsam den Kopf.

»Soll ich gehen?«, fragte sie. Ob sie einen Fehler gemacht hatte?

»Nein.«

Er richtete das Gesicht zum Himmel, und sie folgte seinem Blick. Die eben noch fernen schwarzen Flecken wurden immer deutlicher: Die beiden Wanderfalken, die er freigelassen hatte, kehrten im Sturzflug zur Erde zurück.

»Warum kommen sie runter?«

Nate zuckte die Achseln. »Ich weiß es nicht.«

»Hab ich was falsch gemacht?«

Er sah sie über die Lichtung hinweg an und senkte beruhigend die Stimme. »Aber nein. Du warst prima.«

»Warum kommen sie dann runter?«

Er trat einen weiteren Schritt auf die Lichtung.

»Das hab ich noch nie erlebt«, sagte er.

»Wirklich nicht?«


»Sie sind schon mal verschwunden, wenn sie auf einer anderen Lichtung ein Kaninchen oder so entdeckt haben, und ich hatte auch schon Vögel, die nicht mehr zurückgekommen sind. Aber dass Wanderfalken die Jagd einfach abbrechen, ist mir neu.«

Die Tiere schossen mit angelegten Flügeln und geballten Krallen herab, als wollten sie ein Opfer schlagen, breiteten auf Höhe der Baumkronen aber die Schwingen aus. Sie hörte, wie ihre Flügel Luft fingen, wodurch die Vögel abrupt langsamer wurden. Sekunden später landeten sie mit im letzten Moment eingezogenen Flügeln und gestreckten Beinen im hohen Gras. Sheridan sah zu, wie Nate sich ihnen näherte. Doch auch als er sich bückte und seinen dicken, ledernen Schweißerhandschuh senkte, blieben sie im Gras in Deckung.

»Das ist nicht normal«, sagte Nate.

»Warum kommen sie nicht auf deine Faust?«

»Keine Ahnung. Scheint, als hätten sie Angst, sich zu zeigen.«

Sheridan kam langsam über die Lichtung auf die Tiere zu.

»Spürst du’s?« Nate kniff die Augen zusammen. »Da liegt was in der Luft. Tiefdruck oder so.«

Sheridan blieb erneut stehen. Ihr Herz klopfte rasch. Sie hatte tatsächlich etwas wahrgenommen, konnte aber nicht beschreiben, was. Wie ein Druck, der sich vom Himmel auf sie senkte. Benebelt sah sie zu, wie Nate sich bückte und sich einen der Wanderfalken buchstäblich auf die Faust setzte. Normalerweise konnten sie nicht erwarten, ihm auf die Hand zu hüpfen. Doch kaum erhob er sich mit dem Tier, da ließ es sich fallen. Nate hatte die Lederriemen, die an die Krallen des Falken gebunden waren, in der Faust, und der Vogel flatterte auf und nieder, kreischte und schlug heftig mit den Flügeln. Sheridan bekam einen Luftschwall ins Gesicht.


»Mist«, fluchte Nate und setzte ihn zurück auf den Boden. »Der tut sich noch weh.«

»Sei vorsichtig mit ihm.«

»Bin ich doch.«

Er sah ihr in die Augen und blickte dann langsam zum Himmel.

Auch Sheridan schaute auf, konnte in den Wolken aber nichts entdecken. Doch etwas streifte ihr Gesicht, wie ein Windhauch beim Karussellfahren auf dem Jahrmarkt in Saddlestring.

Nate wirkte eingeschüchtert. »Es ist, als wäre da oben etwas, vor dem die Vögel sich ängstigen. Sie weigern sich zu fliegen.«


Neuntes Kapitel

Eine Stunde später setzte Tuff Montegue dreißig Kilometer entfernt sein Pferd schnalzend in Bewegung und wandte es nach Norden, dem Wald entgegen. Es war kurz vor der Abenddämmerung, und Tuff war melancholisch gestimmt. Er sang Night Riders’ Lament, seinen liebsten Cowboysong:


While I was out a-ridin’ 
The graveyard shift midnight till dawn, 
The moon was as bright as a reading light 
For a letter from an old friend back home …


Seiner Arbeit auf der Longbrake Ranch zum Trotz verabscheute Tuff das Reiten. Er hatte nichts gegen Pferde, sang inbrünstig über sie und hörte diesen Liedern auch gern zu, doch als Fortbewegungsmittel zog er den Pick-up vor. Dennoch war er ein waschechter Cowboy. Er war Mitte fünfzig und sah auch so aus. Der Schnurrbart hing ihm bis zum Kinn, die Nase sprang scharf aus dem wettergegerbten Gesicht hervor, das von einem schweißfleckigen Stetson gekrönt war. Seine Jeans, die sich auf den Stiefelstulpen bauschte, saß wie durch Zauber trotz seines nicht vorhandenen Hinterns stets tadellos.

Er erzählte den Leuten – vor allem Touristen, die ihm in Stockman’s Bar einen Whiskey ausgaben – gern, er sei der letzte ehrliche Cowboy in den Bighorns, der noch Englisch sprach. Damit hatte er sogar irgendwie Recht, da die Rancher meist nur noch Cowboys aus Mexiko und Südamerika fanden oder Möchtegerns aus der früheren DDR oder Tschechien. So oft er seinen Beruf auch an den Nagel hängte,
er kehrte stets wieder zurück. Zwischen Gastspielen auf fünf Ranchen in den Countys Park, Teton und Twelve Sleep hatte Tuff Satellitenschüsseln verkauft und als Mechaniker, Vermessungsgehilfe, Kundendienstmitarbeiter einer Handyfirma und in einem rustikalen Dinner-Theater in Jackson Hole in der Rolle eines Hinterwäldlers gearbeitet, wo er jeden Abend mit dem Pferd ins mit Touristen gefüllte Zelt zu reiten, sich eine »Ehefrau« auszusuchen und sie sich über die Schulter zu werfen hatte. Als er sich dummerweise eine junge Mutter vom Gewicht eines ausgewachsenen Kalbs auserkoren hatte (sie gehörte zu den Frauen, die im Sitzen dünn wirken, aber bierfassgroße Oberschenkel unterm Tisch verbergen) und unter ihrer Last zusammengebrochen war, hatte er sich eine Rückenverletzung zugezogen. Diese Verletzung war ein Glückstreffer gewesen, denn er hatte ihretwegen eine Arbeitsunfähigkeitsrente kassiert und nichts zu tun gehabt außer hübsch auf einem Hocker bei Stockman’s zu sitzen. Bis das dämliche Rustikal-Dinner-Theater, das einer Mormonen-Großfamilie gehörte, seine Verletzung anfocht. Anscheinend hatte einer der Eigner ihn in einem Saloon in Cody einen mechanischen Bullen reiten sehen. Auch wenn er sich tatsächlich dazu hatte hinreißen lassen, fragte sich Tuff, was ein anständiger Mormone in einer Bar zu suchen hatte. Bis zur Klärung dieser Angelegenheit hatte er sich einmal mehr Arbeit suchen müssen.

[image: e9783641085278_i0024.jpg]


Doch es gab noch einen weiteren Grund für Tuffs Melancholie. Es war Freitagabend und er saß auf der Ranch fest, statt wie üblich in die Stadt fahren zu können. Nach seiner Festnahme wegen Trunkenheit am Steuer in der Vorwoche – dem dritten Arrest binnen zwei Jahren – war ihm der Führerschein
entzogen worden. Der einzige weitere Arbeiter auf der Longbrake Ranch, ein Mexikaner namens Eduardo, war vom Pferd gefallen und lag mit gebrochenem Bein in der Schlafbaracke. Deshalb, und weil Bud Longbrake das Gesetz penibel befolgte und ihn sogar auf der Ranch kein Motorfahrzeug nutzen ließ, hatte Tuff keine Fahrgelegenheit. Er wusste, dass Sheriff Barnum und die Verkehrspolizei keinen Einspruch erheben würden, falls Bud Longbrake sich dafür starkmachte, Tuff auf seinen Privatstraßen fahren zu lassen. Doch für Longbrake, der sich vielmehr um die Bedürfnisse und Wünsche seiner Verlobten Missy als um seine Ranch kümmerte, hatte ein Treffen mit dem Sheriff keine Eile.

Mist.

Trotz seiner misslichen Lage lächelte Tuff. Das letzte Wochenende war beinahe den auf dem Heimweg verlorenen Führerschein wert gewesen. Die Barfrau im Stockman’s, Evelyn Wolters, hatte nach Thekenschluss für einen flotten Dreier gesorgt – Tuff, Evelyn und Jim Beam in einem Bett. Was für eine Nacht! Er wünschte, er könnte sich an gewisse Dinge genauer erinnern. Es war in ihrem Apartment gewesen, einer Einzimmerwohnung über dem Veteranenheim, die von Stockman’s gut zu Fuß zu erreichen war. Evelyn hatte nicht nur Alkohol im Blut gehabt, doch er wusste nicht, was sie genommen hatte. Was auch immer es war, es hatte sie zur Tigerin gemacht. Sie war mit ihren hageren Beinen und Hängebrüsten, die hin und her schwangen wie Apfelsinen in Wollstrümpfen, keine Schönheit und außerdem so alt wie er, doch sie war wild. Was für eine Idee von dieser Frau, den Flaschenhals, als der Whiskey leer war, auch mal woanders anzusetzen …

Er hatte Evelyn mit dem Versprechen verlassen, am nächsten Wochenende wiederzukommen, und sie hatte gesagt, sie
freue sich darauf. In Wirklichkeit war Tuff jedoch saumüde und schwer betrunken gewesen. Es dauerte Tage, bis er wieder voll bei Kräften war und neue Lust auf sie verspürte. Er fragte sich immer wieder, ob einiges von dem, was sie getan hatte oder ihn hatte tun lassen, eher der Fantasie seines Deliriums entsprungen und gar nicht geschehen war. Doch je mehr er darüber nachdachte – und er dachte oft darüber nach –, desto mehr kam er zu dem Schluss, dass alles tatsächlich passiert war. Einiges hatte er seit den Landgängen bei der Marine nicht mehr gemacht. Und damals hatte er dafür zahlen müssen. Evelyn hingegen schien es zu genießen. Hoho!

Nun war er buchstäblich gestrandet. Er hatte angerufen und Nachrichten für sie an der Theke hinterlassen, doch sie hatte sich nicht gemeldet. Von seinem Führerscheinentzug hatte sie bestimmt gehört. Es hatte ja im Roundup gestanden, in der Ausgabe mit den Rinderverstümmelungen. Er hatte gehofft, bei all dem Trara um die toten Kühe würde sie den wöchentlichen Polizeibericht vielleicht überlesen. Leider aber war dieser Bericht gewöhnlich das Einzige in der Zeitung, was alle lasen. Vermutlich war sie jetzt bei Stockman’s und nahm einen anderen einsamen Trinker ins Visier. Gab ihm ein paar Whiskeys aus, wie sie es bei ihm getan hatte. Wenn die Bar dann um zwei schloss, würde sie seine Hand und eine Flasche Jim Beam schnappen und ihn ein Stück die Straße entlang in ihr Apartment mitnehmen. Das hätte eigentlich mir blühen sollen, dachte Tuff, lehnte sich im Sattel vor und versetzte seinem Pferd einen solchen Schlag zwischen die Ohren, dass ihm die Hand wehtat. Der Wallach machte einen Satz nach vorn, doch Tuff war darauf vorbereitet und hielt sich am Sattelknauf fest. Das Pferd beruhigte sich, zockelte langsam wieder auf den dunklen Wald zu und legte dem ausfälligen Reiter gegenüber keinerlei Bösartigkeit
an den Tag. Noch ein Grund, warum Tuff Pferde nicht mochte: Sie waren dumm.

[image: e9783641085278_i0025.jpg]


Nachdem sie die Rinder eine Woche lang aus den Bergen in die Pferche getrieben hatten, fehlten bei der Zählung zehn Tiere. Seit den Berichten über Rinderverstümmelungen auf der Hawkins Ranch war Bud Longbrake paranoid. Er hatte Tuff und Eduardo befohlen, durch den Wald zu reiten und zu sehen, was sie finden konnten. Eduardo hatte am Vortag vier Streuner entdeckt, war dann aber vom Pferd gestürzt. Tuff hingegen war bisher leer ausgegangen. Daraufhin hatte Bud ihn sich vorgeknöpft und ihm gesagt, er arbeite zu lax.

»Ich will diese Kühe, Tuff.« Er hatte sich mit flach auf dem Frühstückstisch ruhenden Händen vorgebeugt. »Tot oder lebendig.«

Tuff hatte geantwortet: Dann such sie doch selbst, du aufgeblasener Pantoffelheld!

Nein, natürlich hatte er das nicht gesagt. Nur gedacht. Doch wenn er die Geschichte einst in Stockman’s Bar zum Besten gäbe, würde sie mit dieser Antwort in Erinnerung bleiben.

Gern hätte er mehr Licht gehabt, doch die Sonne war bereits hinter den Bergen versunken. Daran war nur dieser lahme Gaul Schuld. Der Wallach ritt sich wunderbar, war aber das langsamste Vieh, das er je bestiegen hatte. Diesen kleinen, trockengefallenen Canyon hier hätte er zu Fuß schneller erklommen. Mit einem Quad wäre er sogar längst zurück und könnte mit Eduardo in der Schlafbaracke fernsehen.

Mist.

Tuff griff hinter sich und schnallte die alterssteife Satteltasche auf. Seine Finger schlossen sich um den glatten, kühlen Hals einer Flasche Jim Beam. Er hatte so seine Erinnerungen
an Evelyn Wolters, und dieses Getränk brachte sie zurück. Er schraubte die Kappe auf, nahm einen Schluck und nach der ersten Herbe breiteten sich die Flammen des vertrauten Feuers in Brust und Bauch aus. Manchmal fand er seine Erinnerungen  – und was sich damit anstellen ließ – fast besser als das Erlebte selbst. Aber er brauchte eine Grundlage, bevor er sie seinen Vorstellungen gemäß ausschmücken konnte.

Er ritt langsam den Berg hinauf, starrte feindselig auf den Hinterkopf des Wallachs. Nicht zum ersten Mal fragte er sich, was mit einem Pferdeschädel passierte, wenn man ihn mit der Zaunzange bearbeitete.

[image: e9783641085278_i0026.jpg]


Wie im Lied ritt er am Zaun entlang, die Zügel in der Linken, die Flasche in der Rechten. Eine kalte Nacht zog auf. Die Luft war etwas feucht, wohl der geschlossenen Wolkendecke wegen. Die trocknen, staubigen Salbeisträucher, deren Duft sich nun langsam mit der harzigen Würze der Kiefern vermischte, verbreiteten ihr intensives Aroma. Seinen Atem roch er allerdings auch. Nicht angenehm.

Der Wallach atmete stoßweise, als er den steinigen Hang zu einem Strich Espen erklomm. Nicht dass das Pferd schneller ging und deshalb rascher atmen musste – im Schritt kannte es nur ein Tempo, das dem Kriechgang eines Allradfahrzeugs entsprach. Tuff war drauf und dran, umzukehren und Feierabend zu machen. Ohne Sternen- und Mondlicht konnte er ohnehin nicht sehen, ob es auf diesem Bergsattel verirrtes Vieh gab. Und im winzigen Kegel der Taschenlampe danach Ausschau zu halten, war das Letzte, wozu er bereit war.

Dennoch hoffte er, die Kühe zu finden, damit Bud Longbrake ihm nicht länger im Nacken saß.


Die Espen hoben sich vom dunklen Nadelwald ab, der am Hang himmelwärts stieg. Ihre Blätter waren schon gelbrot verfärbt und kurz davor, abzufallen. Diese Bäume sogen das letzte Licht auf und wirkten wie ein hellbrauner Pinselstrich auf einem erhabenen, düsteren Landschaftsbild.

»Wow.«

Tuff hielt an und ließ einen Stiefel aus dem Steigbügel gleiten, um sich im Sattel drehen zu können und einen Rundumblick zu bekommen. Er hatte gehört, wie leicht man hier oben die Orientierung verlieren konnte, doch er hatte sich nicht verirrt. Tief unten waren die blauen Lichter der Ranch kristallklar zu erkennen. Vierzig Kilometer dahinter schimmerte die Beleuchtung Saddlestrings in welligen Reihen.

Er wandte sich wieder nach vorn. Zwischen den Espenstämmen schien sich etwas zu bewegen, oder war das eine trunkene Sinnestäuschung? Tuff wischte sich mit dem Ärmel über die Augen. Es wäre nicht das erste Mal, dass er im Rausch Dinge sah, die nicht real waren. Doch diesmal hatte die Szene etwas Echtes, unvermittelt beklommen Machendes. Erneute Bewegung. Etwas oder jemand huschte da von einem Baum zum anderen. Die Gestalt war dicker als die Stämme, doch wenn sie sich verbarg, schien sie mit der Dunkelheit zu verschmelzen. Er hörte einen Zweig knacken, und auch sein Pferd stellte plötzlich die Ohren auf.

Langsam atmete er aus. Das war sicher nur ein Hirsch oder ein Wapiti. Andererseits versteckte sich Wild nicht – es flüchtete. Plötzlich stieß sein Pferd ein tiefes, abgehacktes Husten aus. Er fürchtete dieses Geräusch wie jeder Reiter, denn es signalisierte Ärger. Sein langsamer, sanftmütiger Wallach war kurz davor, Hunderte Jahre der Zähmung abzuwerfen und wieder zum Wildtier zu werden.

Es machte einen Satz und warf Tuff fast aus dem Sattel.
Seine Position und der Bourbon hatten ihm ein labiles Gleichgewicht eingetragen.

»Was ist nur mit dir los?«, knurrte er und gab dem Tier mit der flachen Hand einen Schlag aufs Ohr.

Anders als zuvor steckte das Pferd den Schlag nicht weg, sondern begann, panisch den Hang hinabzuschlittern.

»Was ist denn?«, schrie er. Der Wallach bewegte sich viel rascher abwärts, als er hochgetrottet war. Tuff wollte ihn wenden, damit das Tier nicht länger sah, was es zwischen den Espen verängstigt hatte. Bourbon spritzte auf seine nackte Hand, als er versuchte, die Zügel nah am Gebiss des Pferds zu fassen, um es herumzureißen. Der Alkohol geriet dem Tier ins Auge, was es endgültig zornig machte, sodass es wild und abrupt herumfuhr.

Tuff presste die Schenkel zusammen, um sich im Sattel zu halten. Der Hut flog ihm vom Kopf, die Flasche sauste zu Boden, was ihm gar nicht recht war. Er wurde nach vorn geschleudert und klammerte sich intuitiv an den Hals des Pferdes. Ihm waren die Zügel entglitten. Was, wenn das wild gewordene Tier unabsichtlich auf die Zügel trat, sich und seinen Reiter zu Boden riss und sie sich den Hals brachen? Er dachte an die zerbrochene Flasche Jim Beam und stellte sich vor, was für ein Bild er abgeben musste, jetzt, wo er im Dunkeln an den Hals eines Wallachs geschmiegt einen Steinhang hinabtrudelte. Unglaublich, wie stark ein Pferd war – ein Tier von fünfhundert Kilo! –, wenn es außer Rand und Band geriet.

Selbst als er schneller und ruckartiger kreiselte als früher beim Rodeo, überlegte er noch, was das Pferd so panisch gemacht hatte. Bären konnten das, soviel wusste er. Der Geruch eines Bären ließ sogar ein gutes Ranchpferd unter bestimmten Bedingungen durchgehen. Dieses Tier wird stürzen, dachte Tuff, und mir wird es böse ergehen.


Dann trat das Pferd auf etwas und bäumte sich auf. Tuff flog durch die Luft – er spürte den Moment des Abwurfs, den Augenblick, in dem kein Körperteil mehr mit Sattel oder Pferd Berührung hatte –, und die Zeit schien sich zu verlangsamen, bis sie mächtig beschleunigte und er mit dem Gesicht gegen einen kalten, scharfen Felsen schleuderte. Er hörte ein Knirschen, als fiele eine Tür ins Schloss.


Zehntes Kapitel

Als das Telefon um Viertel vor sechs klingelte, war Joe schon aufgestanden und unter der Dusche. Mit um die Taille geschlungenem Handtuch tappte er tropfnass den dunklen Flur entlang zum Schlafzimmer, wo seine Frau kerzengerade im Bett saß, sich die Augen rieb und den Hörer ein Stück vom Ohr weghielt. Quer durch den Raum hörte er Missy Vankueren, Marybeths Mutter, am anderen Ende der Leitung. Die schrille Dringlichkeit ihrer Stimme entging ihm nicht.

»Moment«, sagte Marybeth zu ihr, legte die Hand auf die Sprechmuschel und sah mit großen Augen auf. »Meine Mutter, Joe. Gerade haben sie auf der Ranch einen Arbeiter tot aufgefunden.«

»Oh nein.«

»Der Sheriff ist alarmiert, doch sie hätte gern, dass du kommst.«

»Ich? Warum?«

»Das hab ich sie nicht gefragt. Sie ist sehr aufgeregt. Ich vermute, sie möchte dich dabeihaben, weil du zur Familie gehörst.«

Joe hatte früh mit der Arbeit beginnen wollen. Es war Samstag und beste Bogenschützensaison, zudem begann in einem Teil seines Reviers die Rotwildjagd für Gewehrträger. Sicher waren viele Jäger im Gelände unterwegs. Der Tod eines Rancharbeiters war Angelegenheit des Sheriffs oder des hiesigen Leichenbeschauers.

»Sie sagt, er wurde verstümmelt – wie die Kühe.«

»Ich bin in einer halben Stunde da.«

[image: e9783641085278_i0027.jpg]


Normalerweise hätte er den Herbstmorgen genossen, als er über die alte, zweispurige Landstraße Richtung Longbrake Ranch bretterte. Die Sonne war eben hinter den Bergen aufgegangen und ließ das Tal erstrahlen. Tieflandpappeln loderten rot und gelb, und im Gras schimmerte der Tau. Der Himmel war klar, frisch und wolkenlos. Auf den Wiesen ästen Maultierhirsche und hatten sich noch nicht zurückgezogen, um den Tag im Schutz der Bäume und kleinen Seitentäler zu verbringen.

Er drosselte das Tempo, bog vom Asphalt auf eine rote Piste aus gewalztem Schotter und durchfuhr das massive Holztor. Sonnengebleichte Geweihe von Elchen, Rotwild und Wapitis schmückten die Seiten- und den Querbalken. Ein verwittertes Schild – »Longbrake Ranches, Saddlestring, Wyo.« – hing an einer schweren Kette herab. Es war von kaum zwölf Schüssen durchlöchert, also wohl erst ein oder zwei Jahre alt. Ältere Schilder waren in Twelve Sleep County viel stärker verunstaltet.

Die Schotterpiste folgte einem schmalen, sich sanft schlängelnden Bach mit breiten, grasigen Ufern, durch den im Frühjahr das Schmelzwasser schoss. Dass bei seinem Vorbeifahren kein Rotwild, keine Kojoten und Enten aufflohen, verriet ihm, dass er an diesem Morgen nicht als Erster hier langkam.

Missy muss sich täuschen, dachte er.

Obwohl er keinen Zweifel am Leichenfund hegte, konnte Joe sich kaum vorstellen, dass der Rancharbeiter verstümmelt worden war. Missy neigte dazu, ihre Fantasien ins Kraut schießen zu lassen, und war anfällig für große Dramen. Er hoffte verzweifelt, dass es auch diesmal so war. Sollte tatsächlich ein Mensch getötet und wie der Elch und die Rinder verunstaltet worden sein, wäre das eine dramatische Steigerung.

[image: e9783641085278_i0028.jpg]


Die Longbrake Ranch vermittelte einen ganz anderen Eindruck als die spartanische und rein geschäftlich orientierte Hawkins Ranch. Das Hauptgebäude war ein massives Blockhaus mit Giebelfenstern im ersten Stock und einer großen Veranda, die von einem Geländer aus astiger Kiefer gesäumt war. Das Gebäude strahlte die Eleganz eines Gentleman aus, wie Bud Longbrake einer sein wollte und wie es schon sein Vater und Großvater gewesen waren. Zwischen den Bäumen hinterm Haus standen Besucherhütten und die Schlafbaracke, in der einst ein Dutzend Cowboys gelebt hatte.

Joes Magen zog sich zusammen, als er Missy Vankueren die Fliegengittertür aufstoßen und aus dem Haus kommen sah. Sie winkte ihn zu sich.

Trotz der Ereignisse des Morgens war es ihr gelungen, sich zu frisieren und das edle Make-up aufzutragen, das sie wie fünfunddreißig wirken ließ, obwohl sie einundsechzig war. Ihre Augen strahlten aus der porzellanfarbenen Maske mit scharf konturierten, hohen Wangenknochen und dem vollen, roten Mund hervor. Ihre Flanellbluse war mit sich aufbäumenden Pferden bedruckt, darüber trug sie eine Wildlederweste, deren Aufschläge mit wilden Rosen aus Glasperlen besetzt waren. Schlank und elegant sah sie aus. Jeder Zoll ganz die schicke Rancherin, dachte Joe mit widerwilliger Bewunderung.

Sein Labrador sprang auf dem Beifahrersitz hoch und winselte ungeduldig. Diese Maxine, dachte Joe, mag wirklich jeden.

Er sagte ihr, sie müsse im Wagen bleiben, und stieg aus. Vor der Kühlerhaube trat Missy offensichtlich erschüttert auf ihn zu.

»Tuffs Wallach tauchte gegen drei Uhr morgens auf«, begann sie, ohne Joe zu grüßen. »Bud schaute nach draußen und sah ihn mit unterm Bauch hängendem Sattel bei den
Koppeln stehen. Er dachte sofort, Tuff müsse in den Bergen vom Pferd gestürzt sein. Also fuhr er ihn mit seinem Pick-up suchen. Zwei Stunden später kam er mit der Meldung zurück, er habe da oben Tuffs Leiche gefunden.«

Missy wies unbestimmt Richtung Berge. Die Sonne stand inzwischen so hoch, dass ein gelber Streifen auf den schneebestäubten Gipfeln lag.

»Hat Bud gesagt, die Leiche ist verstümmelt?«

Missy hielt inne, und ihre Augen weiteten sich fast grotesk. »Ja! Er sagt, es war schrecklich.«

»Und ist er jetzt dort?«

»Ja, er hat den Sheriff an den Tatort gebracht.«

Joe nickte.

»Was bedeutet das alles?«, wollte sie wissen.

Das fragte Joe sich auch. Erst ein Elch, dann Rinder, jetzt womöglich ein Mensch.

»Ich weiß nicht. Falls es stimmt, was Bud sagt, haben wir wirklich ein Problem.«

»Darum geht es mir nicht.«Missy schüttelte den Kopf. »Ich meine im Hinblick auf Bud. Wir planen unsere Hochzeit, und ich möchte, dass ihn nichts ablenkt.«

Joe sah sie an und musste sich die Frage verkneifen, ob sie wirklich Marybeths Mutter war.

Stattdessen trat er einen Schritt zurück, als wäre sie radioaktiv.

»Wie weit ist die Leiche weg?«, erkundigte er sich.

[image: e9783641085278_i0029.jpg]


Bis auf eine Ausnahme ähnelte die Szenerie der auf der Hawkins Ranch nahezu unheimlich. Direkt unterhalb eines Espengehölzes, ehe der Hang in dichte, dunkle Kiefern überging, tauchten erneut die beiden Streifenwagen des Sheriffbüros
sowie Bud Longbrakes Ranch-Pick-up auf. Zusätzlich war diesmal ein allradgetriebener Rettungswagen des Kreiskrankenhauses vor Ort.

Als Joe sich mit dem Auto näherte, erkannte er, dass ein paar Leute in kniehohem Salbei über etwas gebeugt waren. Bud Longbrake, der einen grauen, breitkrempigen Stetson trug, sah hoch und winkte Joe. Barnum richtete sich finsteren Blicks auf. Hilfssheriff McLanahan und zwei Sanitäter bildeten den Rest der Gruppe. Einer der beiden, ein gedrungener Schlägertyp mit spärlichem gelbbraunem Bartwuchs, wirkte bleich und erschüttert. Als Joe neben Longbrakes Pick-up hielt und ausstieg, beobachtete er, wie der Kerl sich rasch umdrehte und in die Büsche spie. Der andere Sanitäter ging zu ihm und führte ihn am Arm beiseite – wohl, damit er Luft schnappen konnte.

»Joe«, sagte Longbrake.

»Bud.«

»Hat Missy Sie angerufen?«

»Ja.«

»Alles in Ordnung mit ihr?«

Joe zögerte kurz. »Bestens«, sagte er.

Barnum schnaubte und tauschte einen Blick mit McLanahan.

»Was haben wir hier?« Joe schritt durch den Salbei. Von fußballgroßen Granitbrocken abgesehen, die da und dort hervorschauten, war der Boden schwammig und weich.

Dann hielt er unvermittelt an. Obwohl er Hunderte gehäutete und ausgenommene Wildtiere gesehen hatte, war er auf das, was von Tuff Montegue übrig geblieben war, nicht gefasst. Die Leiche lag auf dem Rücken, die Beine waren gekrümmt. Ein Arm wies vom Körper weg, als hätte der Sterbende eine ausholende Geste gemacht. Für einen Moment
glaubte Joe, der zweite Arm fehle, doch dann begriff er, dass er gebrochen unter dem Rumpf lag. Tuff war ausgeweidet; seine blaugrauen Gedärme quollen aus einem etwa 30cm langen Loch im Unterleib und ließen an eine Meerespflanze in einem Korallenriff denken. Seine Jeans hing auf halber Oberschenkelhöhe und entblößte Tuffs knochenweiße Haut. Die Genitalien waren abgeschnitten, sodass nur ein braunschwarzes Oval zu sehen war. Große Stücke Kleidung und Fleisch waren ihm aus den Schenkeln gerissen.

Auch das Gesicht war verschwunden, entfernt vom Kinn bis zur hohen Stirn. Nur obszön grinsende Zähne waren übrig, tischtennisballgroße Augen, ein glänzend weißer, gabelbeinartiger Vorsprung, wo einst die Nase gewesen war, viel geronnenes Blut und Muskeln. Und dieser Geruch, eine leichte, aber durchdringende Mixtur aus süß duftendem Salbei, verspritztem Blut, freiliegendem Gedärm und dem angedauten Frühstück des gedrungenen Sanitäters. Joe verspürte Brechreiz und versuchte zu schlucken.

Er wandte sich ab, schloss die Augen und bemühte sich, regelmäßig zu atmen. Hinter sich hörte er Barnum schnauben.

»Na, Probleme?«, fragte der Sheriff.

Da konnte Joe die Übelkeit nicht länger unterdrücken und erbrach seinen Morgenkaffee auf den weichen Boden.

[image: e9783641085278_i0030.jpg]


Joe war fast den ganzen Vormittag dort, hielt sich aber im Hintergrund, als der Hang fotografiert, vermessen und mit gelbem Flatterband abgesperrt wurde, das man um eilig in den Boden getriebene Pfosten schlang. Weitere Hilfssheriffs waren aus Saddlestring gekommen, und auch ein Autobahnpolizist, der den Funkverkehr mitgehört hatte, war zu ihnen gestoßen.


Sheriff Barnum wirkte noch gestresster als sonst. Er bellte seinen Untergebenen Befehle zu und marschierte ohne erkennbares Ziel den Hang rauf und runter. Immer wieder bestieg er seinen Streifenwagen, knallte die Tür zu und hörte den Funkverkehr ab.

Bud Longbrake lehnte neben Joe am Kühlergrill seines Pick-ups. Er war ein großer, breitschultriger Mann mit Silberhaar und fleischigen Ohren, die ihm nahezu rechtwinklig vom Kopf abstanden. Sein Gesicht war verwittert, die Augen durchdringend blau, die Miene unergründlich. Er trug ein gestärktes weißes Cowboyhemd und eine silberne, zehn Zentimeter große Gürtelschnalle, die an einen weit zurückliegenden Rodeosieg erinnerte. Longbrake beobachtete die Prozeduren genau, als versuchte er, die Schlüsse der Ermittler zu erraten. Dabei verzog er keine Miene.

»Eine Leiche in diesem Zustand hab ich noch nie gesehen«, sagte er nach fast einer Stunde Schweigen zu Joe.

»Ich auch nicht.«

»Von Kojoten lahmgebissene und bei lebendigem Leib ausgeweidete Kälber, ja. Oder wie ein Wolf einem Wapitikalb die Hoden abgefressen hat, während es nach der Mutter brüllte. Aber einen so zugerichteten Menschen hab ich noch nie zu Gesicht bekommen.«

Joe nickte zustimmend. Die Sanitäter versuchten, Tuff in einen Leichensack zu schieben, ohne dass sich etwas von ihm löste. Er wandte die Augen ab.

»Ich hätte nie gedacht, dass ein Bär einen Menschen so zurichten kann«, murmelte Longbrake.

Joe brauchte einen Augenblick, ehe er sich zu dem Rancher umdrehte. »Was haben Sie da gesagt?«

Longbrake zuckte die Achseln. »Dass ich von keinem Grizzly gehört habe, der solche Wunden schlägt.«


»Grizzly?«

»Hat Barnum Ihnen das nicht erzählt?«

Joe sprach weiter leise, um nicht belauscht zu werden. »Er hat mir nicht das Geringste gesagt.«

»Oh. Tja, als ich heute Morgen im Dunkeln hier hochfuhr, sah ich einen riesigen Grizzly etwas fressen. Ich hatte ihn schon von Weitem im Scheinwerferkegel. Er blickte mit einem großen Stück Fleisch im Maul auf. Und als ich ankam, fand ich Tuff.«

Joe war fassungslos. Das erklärte die grässlichen Wunden an Tuffs Schenkeln und vielleicht auch, dass er ausgeweidet worden war. Aber …

»Wie soll ein Grizzly sein Gesicht so zugerichtet haben?«, fragte Joe.

Longbrake zuckte erneut die Achseln. »Das meine ich ja. Davon hab ich nie gehört. Vielleicht hat er das Fleisch einfach abgeschält?«

Fröstelnd malte Joe sich aus, wie die sechs Zentimeter langen Zähne eines Grizzlys Menschenhaut abzogen wie eine Bananenschale, schreckte aber rasch von dieser Vorstellung zurück.

Der Rancher schüttelte den Kopf und blinzelte dann. »Die Eier von so einem Bären abgebissen zu bekommen … Armer, dummer Tuff. Er war vermutlich froh, dass der Bär ihn danach erledigt hat.«

Joe schwieg. Was er in der kurzen Zeit, bevor ihm schlecht geworden war, von der Leiche gesehen hatte, passte nicht zu dem Szenario, das Longbrake plausibel erschien. Tuffs Gesicht war nicht von einem Bären abgenagt, es war entfernt worden. Joe dachte daran, wie sauber und glatt der Schnitt gewesen war. Und bei den Genitalien war es nicht anders: Sie waren nicht abgerissen, sondern abgeschnitten. Wieder stieg
Übelkeit in ihm auf. Er atmete erneut tief durch und sah weg. Wenigstens hatte er nichts mehr im Magen, was sich erbrechen ließ.

Hundert Meter hangaufwärts stieß jemand einen Schrei aus, und Joe blickte auf. Ein Hilfssheriff winkte Barnum vom Espenwäldchen her. Barnum seufzte, warf seine Zigarette beiseite und begann mit dem Aufstieg. Joe folgte ihm.

»Entschuldigung, Bud.«

»Sicher.«

Auf halber Hanghöhe und ein Stück von den anderen entfernt fiel Joe auf, dass sein Vordermann sich verstohlen nach ihm umsah. Barnum verlangsamte sein Tempo, und Joe tat es ihm nach – nicht weil er pfeifend atmete wie der Sheriff, sondern weil er nicht neben ihm gehen wollte. So schlecht ist unser Verhältnis also, dachte er.

»Warum folgen Sie mir?«, fragte Barnum, ohne sich umzudrehen.

»Ich möchte sehen, was Ihr Hilfssheriff entdeckt hat. Genau wie Sie.«

Barnum stieg einige weitere Schritte. Seiner Stimme war die Anstrengung deutlich anzumerken. »Ich will, dass Sie sich raushalten, verdammt. Ausnahmsweise.«

Darauf hatte Joe gewartet.

»Tut mir leid, Sheriff, ich bin in die Sache verwickelt, ob Sie wollen oder nicht. Der Elchbulle fällt in meinen Verantwortungsbereich, und falls Tuffs Tod damit zu tun hat, brauche ich alle Fakten.«

»Sparen Sie sich die Spucke«, knurrte Barnum.

»Außerdem hat Bud mir erzählt, dass er heute Morgen einen Grizzly gesehen hat.«

Barnum blieb so unvermittelt stehen, dass Joe fast in ihn hineinlief. Nun drehte der Sheriff sich langsam um. Sein Gesicht
war rot, und Joe wusste nicht, ob das vom Anstieg kam, vom Zorn oder von beidem.

»Stimmt, wir haben hier einen Grizzly«, zischte Barnum. »Ihren Scheißgrizzly. Ich brauch keine Bären in meinem County und will sie nicht haben. So wenig wie Wölfe. Aber Jagdaufseher wie Sie treiben diese Viecher ja her. Nun haben wir einen bösartigen Bären, der meine Schutzbefohlenen tötet. Was wollen Sie also gegen das Tier unternehmen, Pickett?«

Barnums Gerede ließ Joe ungläubig den Kopf schütteln. »Sie glauben nicht im Ernst, dass ein Bär das getan hat, oder?«

»Wer sonst? Aliens, wie mein schwachköpfiger Hilfssheriff dauernd behauptet?«

Sie starrten sich schweigend an. In den Augen des Alten fand Joe sofort wieder ein halbes Dutzend Gründe, warum Barnum nicht zu trauen war.

»Halten Sie sich raus, solange Sie mir nicht den Kopf des Bären bringen wollen«, brummte der Sheriff.

Joe zögerte kurz, blickte Barnum aber weiter in die Augen. »Ich werde mich nicht raushalten und Ihnen auch keinen Bärenkopf bringen.«

Er sah die Adern an Barnums Schläfen pulsieren.

»Dann ficken Sie sich ins Knie, Pickett. Sie sind zu nichts nutze.« Barnum wandte sich ab.

Joe folgte ihm.

[image: e9783641085278_i0031.jpg]


Der Hilfssheriff saß rittlings auf einem schroffen, mit grüner Flechte bewachsenen Granitfelsen, der aus dem Boden ragte. Nur an einer Stelle war statt des Grüns ein Spritzer dunklen Bluts zu sehen.

»Nicht anfassen«, sagte Barnum zu Hilfssheriff Reed, den Joe mochte.


»Hab ich nicht«, erwiderte Reed, offenkundig verschnupft darüber, dass Barnum es nötig fand, ihm etwas so Selbstverständliches zu sagen. »Ich hab Sie sofort hergewunken, als ich das Blut entdeckt habe. Sie haben ganz schön lange für den Aufstieg gebraucht.«

»Der Sheriff und ich hatten eine Unterredung«, erwiderte Joe.

Barnum blitzte ihn verärgert an.

»Aufgrund der Hufabdrücke erkläre ich es mir so«, begann Hilfssheriff Reed, »dass Tuff gestern Abend bis hierher kam. Wie Sie sehen, sind die Hufspuren da vorn zu Ende. Ich schätze, das Pferd hat gescheut und ihn abgeworfen, und er ist genau auf diesem Stein gelandet.«

Tuffs Hut lag mit der Krempe nach oben links des Felsens im Salbeigesträuch.

»Wie ist er dann den ganzen Weg nach da unten gekommen?«, fragte Barnum.

»Entweder er hat sich noch talwärts geschleppt, oder er wurde runtergeschleift«, erklärte Reed.

»Von einem Bären zum Beispiel«, meinte Barnum.

»Möglich.«

»Aber unwahrscheinlich«, gab Joe zu bedenken. »Ein Bär hätte ihn vermutlich gefressen, wo er ihn gefunden hat, oder ihn bergauf ins Unterholz gezerrt.«

Joe zeigte auf die Espen, und Barnum und der Hilfssheriff blickten in die von ihm gewiesene Richtung. »Er hätte den Kadaver kaum in offenes Gelände geschleppt und dann angefangen, ihn zu fressen.«

Barnum versuchte nicht einmal, seine Verachtung zu verbergen. »Was ist Ihrer Meinung nach also geschehen?«

Joe drehte sich wieder zu den beiden um. »Ich denke, der Hilfssheriff hat recht. Tuff wurde hier abgeworfen. Vermutlich
hat er sich irgendwie aufgerappelt und ist in Richtung der Ranchlichter da unten gegangen, bis er von etwas aufgehalten wurde.«

»Vom Bär?«, fragte Reed.

»Von etwas«, erwiderte Joe. »Ich glaube, der Bär kam viel später vorbei. Vielleicht erst wenige Minuten vor Bud Longbrake heute Morgen.«

Der Hilfssheriff nickte, ließ sich die Sache durch den Kopf gehen und sah Barnum Bestätigung heischend an.

»Das ist eine Schwachsinnstheorie«, spottete der Sheriff kopfschüttelnd. »Das war der Bär.«

Er wandte sich ab und trottete den Hang hinab.

»Hat ein Bär meinen Elch getötet und verstümmelt? Hat ein Bär ein Dutzend Kühe gerissen und derart zugerichtet?«, rief Joe ihm nach.

Barnum winkte mit erhobener Hand ab.

Diesmal folgte Joe ihm nicht.

»Der Sheriff will unbedingt, dass ein böser Bär der Schuldige ist«, flüsterte Reed.

Joe ächzte. »Denn was, wenn es kein Bär war?«

[image: e9783641085278_i0032.jpg]


Als Joe zu seinem Pick-up zurückkam, fuhr der Rettungswagen gerade mit der Leiche davon. Die Hilfssheriffs blieben und suchten den Tatort ab. In den Pausen tranken sie Kaffee und spekulierten darüber, was geschehen war. Joe schnappte auf, dass McLanahan von Aliens redete. Ein anderer Hilfssheriff vermutete, es könnte sich um einen Satanskult handeln. Ein Dritter brachte eine Theorie vor, wonach die Regierung in die Sache verwickelt war.

Joe sah sich nach Barnum um und entdeckte den Sheriff schließlich bei geschlossener Tür und hochgefahrenen Scheiben
im Streifenwagen. Er schien jemanden über Funk anzubrüllen.

»Wissen Sie es schon?«, fragte Bud Longbrake, als Joe an ihm vorbeiging.

»Was?«

Longbrake wies mit der Hutkrempe auf Barnums Auto.

»Ein weiterer Leichenfund. In Park County, ungefähr achtzig Kilometer von hier.«

Joe erstarrte. »Um wen geht’s?«

Der Rancher hob die offenen Hände. »Hab keinen Namen gehört. Ein älterer Mann. Er wurde bei seiner Hütte gefunden.«

»Verstümmelt?«, fragte Joe.

»Wohl ja.«


Zweiter Teil


Elftes Kapitel

»Meine Herren«, begann Bezirksstaatsanwalt Robey Hersig, »ich eröffne das erste Strategietreffen der neu gebildeten Arbeitsgruppe ›Mord und Verstümmelungen in Nordwyoming‹.«

»Wie ich den Namen hasse!«, seufzte Sheriff Barnum.

Es war Mittwochmorgen, zehn Uhr, vier Tage nach Entdeckung der Leichen von Tuff Montegue und Stuart Tanner. Sieben Männer waren in einem Zimmer des Verwaltungsgebäudes von Twelve Sleep County um einen ovalen Tisch versammelt. Für gewöhnlich fanden hier Ausschusssitzungen statt. Die Tür war geschlossen und die Jalousien heruntergelassen.

Joe und Robey Hersig saßen sich an den Enden des Tisches gegenüber und tauschten einen kurzen Blick. Der Bezirksstaatsanwalt wirkte bereits frustriert, noch bevor das Treffen überhaupt richtig begonnen hatte. Die beiden waren befreundet und gingen gern zusammen Fliegenfischen. Da der Gouverneur jemanden von der Jagd- und Fischereibehörde in der Arbeitsgruppe hatte sehen wollen, hatte Hersig für Joe plädiert, sehr gegen den Widerstand seines Freundes Barnum, der jeden lieber gesehen hätte als Joe, und sogar des Gouverneurs, der kriminaltechnischer und naturwissenschaftlicher Fachkenntnisse wegen einen Biologen bevorzugte. Joe wollte lieber selbstständig arbeiten, doch Trey Crump, sein direkter Vorgesetzter, hatte ihm per Telefon eindeutig zu verstehen gegeben, dass er die Jagd- und Fischereibehörde zu vertreten habe.


Die Arbeitsgruppe selbst war Gouverneur Budds Antwort auf die vielen Anrufe von Nachrichtensendern und Zeitungen aus Wyoming sowie von Geschäftsleuten aus den von den Morden betroffenen Countys Twelve Sleep und Park. Brian Scott, Moderator einer in ganz Wyoming ausgestrahlten Radiosendung, hatte begonnen, jeden Morgen ironisch die Frage nach dem »Stand der Verstümmelungen« zu stellen. Er rasselte die Zahl der toten Wildtiere, Rinder und Menschen herunter und stellte diese Opfer der ausbleibenden Reaktion aus dem Büro des Gouverneurs gegenüber. Da die Kampagne zu seiner Wiederwahl schon in knapp einem Jahr anstand, gab Budd dem Druck rasch nach und verkündete die Bildung der Arbeitsgruppe. Zuvor aber hatte sein Stabschef Robey Hersig angerufen, welcher zugegeben hatte, das Sheriffbüro komme mit den Ermittlungen nicht voran. Da er Barnum kannte, nahm Joe an, dass der Sheriff die Bildung der Arbeitsgruppe als Schlag ins Gesicht empfand.

Während Hersig Tagesordnung und Akten verteilte, ließ Joe den Blick über die Männer am Tisch schweifen. Zusätzlich zu Hersig, Barnum, McLanahan und Dan Harvey (dem Sheriff von Park County) waren zwei Personen von außen dazugestoßen, die Joe bereits kennengelernt hatte: Bob Brazille von der Kriminalpolizei Wyoming sowie FBI-Spezialagent Tony Portenson, den wiederzusehen Joe einen trockenen Mund bereitete.

Brazille war trotz seines hängebackigen Säufergesichts recht umgänglich, Portenson dagegen düster und verkniffen. Seine Augen standen eng beieinander, die Narbe an der Oberlippe erweckte den Eindruck eines ständigen Grinsens. Portenson war bei Joes Eintreffen bereits auf seinem Platz gesessen und hatte ihn nur grußlos angestarrt, als wären sie Verschworene.


»Wie Sie alle wissen, hat Gouverneur Budd die rasche Aufklärung der Untaten versprochen«, begann Hersig. »Unsere Aufgabe ist es, dieses Versprechen umzusetzen. Jeder von Ihnen hat eine Mappe mit den bisherigen Erkenntnissen vor sich liegen. Ich hoffe, Sie nehmen sich etwas Zeit, um sie mit mir durchzugehen.«

Joe hatte schon mit der Lektüre begonnen. In der Akte waren Kopien der vom Sheriffbüro erstellten Protokolle über die Rinderkadaver auf der Hawkins Ranch sowie über das Auffinden von Tuff Montegues Leiche. Sein vorläufiger Nekropsiebericht über den Elch war ebenfalls enthalten. Joe war ein wenig erstaunt darüber, dass Hersig sich das Schreiben von der Zentrale hatte kommen lassen, ohne dies ihm gegenüber zu erwähnen. Es gab Dutzende Seiten teils farbiger, teils schwarzweißer Fotos vom Tatort sowie Landkarten von Twelve Sleep und Park County, auf denen Kreise anzeigten, wo die Verbrechen verübt worden waren. Die vorläufigen Autopsieergebnisse der in Park County gefundenen Leiche waren ebenso beigefügt wie der Bericht zu Tuff Montegue. Die Toten waren zur näheren Untersuchung ins FBI-Labor in Virginia gebracht worden. Auch Ausschnitte aus lokalen und landesweit erscheinenden Zeitungen zu den Morden und Rinderverstümmelungen waren Teil der Akte.

Es war nicht überraschend, dass die Autopsie- und Nekropsieberichte einander stark ähnelten. Haut war vom Gesicht abgezogen, Zunge, Augen und Ohren (oder Teile der Ohren) entfernt, Kühen das Euter abgeschnitten worden. Genitalien waren verschwunden, After entkernt. Die Schnitte wurden als »sauber und mit chirurgischer Präzision geführt« beschrieben.

Wie Joe erstaunt feststellte, fand sich eine Ausnahme in Tuff Montegues Autopsiebericht, denn die Schnitte in seinem
Gesicht wurden als »gekerbt oder gezackt und denen an Genitalien und After ähnlich« beschrieben.

Um sich zu vergewissern, blätterte Joe zurück. Tatsächlich, nur bei Tuff war von »gezackten Schnitten« die Rede. Das mochte eine bloße Anomalie oder ein Fehler sein. Der Leichenbeschauer des Countys führte nicht viele Autopsien durch und verbrachte mehr Zeit im Anglerladen als in seiner kleinen Leichenhalle. Joe nahm sich vor, nach der Unstimmigkeit zu fragen, wenn das Gespräch in Gang gekommen war.

Doch noch etwas anderes fiel ihm auf. Nirgendwo war Oxindol erwähnt.

»Beginnen wir am Anfang.« Hersig zog Joes Bericht über den Elch aus der Akte.

[image: e9783641085278_i0033.jpg]


Unter Robey Hersigs Leitung ging die Arbeitsgruppe die Berichte systematisch durch. Alle waren sich einig, die Aspekte der Untersuchung aufzuteilen: Die Sheriffs Barnum und Harvey sollten sich jeweils auf den Mord in ihrem County konzentrieren, Agent Portenson den Informationsfluss zwischen den lokalen Ordnunghütern und dem FBI erleichtern, Brazille Kontakt zum Büro des Gouverneurs halten und Joe den Verstümmelungen an Wildtieren und zudem »allem Ungewöhnlichen« nachgehen. Als er den Bezirksstaatsanwalt das sagen hörte, fuhr er zusammen. Hersig lächelte ihn nur an.

»Alle eingehenden Berichte werden an mein Büro geleitet, das als Kommunikationszentrum fungiert.« Er musterte die Anwesenden streng. »Nichts wird zurückgehalten, egal, aus wessen Bereich und Zuständigkeit die Informationen stammen. Wir sitzen alle im selben Boot.«

Portensons Absichten waren Joe noch nicht ganz klar. Der
FBI-Agent hörte Hersig nur sporadisch zu und sah die Dokumente in der Reihenfolge durch, in der der Bezirksstaatsanwalt sie ansprach, verdrehte aber regelmäßig die Augen und starrte an die Decke. Joe konnte seine Anwesenheit kaum ertragen. Der FBI-Mann weckte in ihm dunkle Erinnerungen an den Tod seiner Pflegetochter im letzten Winter und an den eines Mitarbeiters des Landverwaltungsamts. Joe betrachtete den Agenten und stellte sich vor, Portenson sitze in ihrem Kreis, um ihn zu beobachten und vielleicht bei einer Straftat zu ertappen. Er gelobte sich, vorsichtig zu sein. Das Problem war, dass Joe Portenson eigentlich mochte.

Sheriff Dan Harvey schien nicht der Ansicht zu sein, dass die Vorfälle in Twelve Sleep County etwas mit seinem Anliegen zu tun hatten, Tod und Verstümmelung des älteren Mannes aufzuklären, der in Montegues Todesnacht in der Nähe seiner Hütte gefunden worden war.

Da Joe nur einige unzureichende Einzelheiten des Falls kannte, sah er sich den Bericht über den Mord in Park County besonders aufmerksam an. Das vierundsechzigjährige Opfer hieß Stuart Tanner, verheiratet, Vater dreier erwachsener Kinder und Geschäftsführer einer in Texas beheimateten Wasserbaufirma, die für das Umweltministerium von Wyoming und die das Gas gewinnenden Energieversorger die Reinheit des Grundwassers begutachtete. Den Aussagen von Bekannten aus Cody zufolge besaß Tanners Familie die Hütte und das Grundstück in den Bergen schon seit über dreißig Jahren; auch habe er während seiner Arbeit vor Ort lieber dort als im Hotel gewohnt. Er war körperlich fit und liebte es, bei jeder Witterung lange Wanderungen auf seinem Grund und Boden zu machen. Man ging davon aus, dass er auf einer dieser Unternehmungen gestorben war oder getötet wurde. Seine verstümmelte Leiche wurde auf einer Wiese entdeckt, die
von einer abgelegenen Kreisstraße her gut einsehbar war. Jemand hatte den Toten entdeckt und über die Notrufnummer von Park County gemeldet. Der vorläufige Autopsiebericht vermerkte: »Todesursache unbekannt«.

Als Hersig zu Tuff Montegue überging, meldete Joe sich erstmals zu Wort.

»Ja?«

Er wandte sich an Sheriff Harvey. »Im Bericht steht nichts davon, dass die Leiche von Aasfressern heimgesucht wurde. Haben Sie Hinweise darauf entdeckt?«

»Sie wollen wissen, ob sich Kojoten oder so über den Toten hergemacht haben?«

Joe nickte.

Harvey dachte nach und rieb sich das Kinn. »Nicht dass ich wüsste«, erwiderte er dann. »Ich war nicht als Erster am Fundort, aber meine Jungs haben keine Tiere erwähnt, und der Leichenbeschauer hat auch nichts darüber gesagt.«

Joe nickte, lehnte sich zurück und wandte seine Aufmerksamkeit wieder Hersig zu.

[image: e9783641085278_i0034.jpg]


Tony Portenson räusperte sich. »Ehe wir in zu viele Richtungen ermitteln, habe ich hier etwas, das Ihnen allen heftige Kopfschmerzen bereiten dürfte.«

Aus einer Aktentasche neben seinem Stuhl zog er ein dickes Bündel Mappen und schob sie den Mitgliedern der Arbeitsgruppe über den Tisch zu, als würde er Spielkarten austeilen.

»Das hier ist nicht neu, Cowboys«, sagte er dabei.

Joe nahm die gut zwei Zentimeter dicken Unterlagen zur Hand und las: Abschlussuntersuchung über die »Rinderverstümmelungen« in Wyoming, Montana und New Mexico.

Der Bericht stammte aus dem Jahr 1974.


»Das ist aufgetaucht, als das FBI gebeten wurde, bei den Ermittlungen zu helfen«, sagte Portenson etwas müde. »Jemand in unserem Büro hat sich daran erinnert, dieses Schriftstück hinten im Archiv gesehen zu haben.«

Joe blätterte die Heftmappe durch. Der Bericht war noch mit Schreibmaschine getippt. Es gab unterbelichtete Rinderfotos, die denen stark ähnelten, die er sich eben noch in der von Hersig zusammengestellten Akte angesehen hatte, Nekropsieberichte und Mitschriften der Gespräche, die die Ordnungshüter mit Ranchern geführt hatten.

»Mist«, sagte McLanahan, »das ist alles schon mal da gewesen.«

»Nicht ganz«, erwiderte Hersig rasch. Joe vermutete, dass der Bezirksstaatsanwalt gar nicht damit einverstanden war, wie Portenson die Leitung der Besprechung an sich gerissen hatte. »Diese Untersuchung erwähnt keine Verstümmelungen an Wild und Menschen.«

Portenson räumte das achselzuckend ein, brachte so aber auch zum Ausdruck, dass es keine Rolle spielte.

»Und welche Schlüsse hat das FBI damals gezogen?«, fragte Barnum. »Oder muss ich den ganzen Wälzer lesen?«

Portenson lächelte. »Eine kriminaltechnische Untersuchungsgruppe in Quantico hat drei Jahre für diesen Bericht gebraucht, drei Jahre, in denen sie an wirklichen Verbrechen hätte arbeiten können. Aber die Senatoren und Kongressabgeordneten hier in der Pampa haben darauf bestanden, dass das FBI seine kostbare Zeit und Arbeitskraft einem Haufen toter Kühe widmet.«

»Und?«, drängte Sheriff Harvey.

Portenson seufzte theatralisch. »Das Ergebnis war, dass hinter den ganzen Rinderverstümmelungen nichts Aufregendes steckt. Lassen Sie mich vorlesen …« Er schlug eine Seite kurz
vor Ende des Berichts auf, die er mit einem Haftnotizzettel gekennzeichnet hatte. »Ich zitiere: ›Zusammenfassend wurden die Verstümmelungen durch aasfressende Vögel herbeigeführt, die freiliegende Weichteile wie Auge, Zunge, After etc. weghackten. Die Glätte der ‚Schnitte‘ …‹ – und man beachte, dass dieses Wort in Anführungszeichen steht – ›… rührt von Gasbildung im Zuge der Verwesung her, die zu einer Gewebestraffung der Kadaver führte …‹«

Portenson sah von dem Bericht auf, und seine Oberlippe verzog sich höhnisch.

»Wie also sind die Rinder zu Tode gekommen?«, wollte Joe wissen.

Um diese Frage zu beantworten, blätterte Portenson zu einem weiteren Haftnotizzettel.

»›Die untersuchten Tiere sind an gewöhnlichen Ursachen gestorben, beispielsweise an der Nahrungsaufnahme giftiger Pflanzen.‹«

Joe lehnte sich zurück und rieb sich das Gesicht. Vögel? Zu diesem Schluss also war das FBI gekommen? Vögel? Die Untersuchung verärgerte ihn ebenso wie die Art, in der Portenson sie präsentierte. Eine lange, unbehagliche Stille entstand.

Hersig brach das Schweigen. »Mir ist nicht recht klar, was ein dreißig Jahre alter Bericht und unsere Verbrechen hier, zu denen immerhin der Tod zweier Männer gehören, miteinander zu tun haben.«

Portenson zuckte die Achseln. »Vielleicht nichts, das räume ich ein. Aber womöglich sollten Sie alle einen Schritt zurücktreten, durchatmen und das Ganze aus einer anderen Perspektive betrachten. Mehr sag ich ja nicht.«

»Aus welcher Perspektive denn?«, fragte Brazille.

Portenson sah langsam von einem zum anderen. Joe merkte,
dass der Blick des FBI-Agenten kurz hart wurde, als er ihn traf.

»Nehmen wir an, die Rinder sind eines natürlichen Todes gestorben. Vielleicht haben sie sich einen Virus eingefangen oder giftige Pflanzen gefressen. Gott, ich hab doch keine Ahnung von Kühen. Aber nehmen wir an, so war es, und die Kühe sind daran krepiert. Dann haben Vögel sie gefunden und das Gewebe weggepickt, wie es im Bericht heißt. So kann es auch diesmal gewesen sein, meine Herren. Schließlich waren die Kadaver bei ihrer Entdeckung alles andere als frisch.

Und in dieser fast hysterischen Atmosphäre stürzt dann in einem County ein Cowboy vom Pferd, und in einem anderen County stirbt ein alter Mann an Herzinfarkt. Das ist ein seltsamer Zufall, aber vielleicht auch nicht mehr: ein Zufall eben. Menschen sterben. Dass zwei Männer in einer Nacht ums Leben kommen, würde in keiner größeren amerikanischen Stadt für Unruhe sorgen. Keiner würde vermuten, dass die Todesfälle zusammenhängen. Nur hier draußen, wo Fuchs und Hase sich gute Nacht sagen, ist das ein Ereignis.

Der Cowboy wurde also eine Zeit lang von Vögeln angefressen, und dann hat Joe Picketts Grizzly ihn übel zugerichtet. Und den anderen Kerl haben Vögel und andere Tiere gefunden und sich an ihm gütlich getan. Na und?«

Portenson stand auf und klappte seinen Bericht mit Wucht zu. »Wahrscheinlich, Jungs, habt ihr es bei dieser Verstümmelungsserie bloß mit heißer Luft zu tun.«

[image: e9783641085278_i0035.jpg]


Während einer Pause stand Joe mit dem Bezirksstaatsanwalt im Korridor, während die anderen auf der Toilette waren, ihre Kaffeetasse auffüllten oder Nachrichten abriefen. Hersig ließ sich an die Wand neben der Tür zum Sitzungszimmer sinken.


»Portensons Bericht hatte eine niederschmetternde Wirkung«, stellte er verdrießlich fest.

»Das waren keine Vögel.« Joe wirkte gleichmütig.

»Was ist davon zu halten?«, seufzte Hersig. »Ziehen wir tatsächlich vorschnelle Schlüsse?«

Joe schüttelte den Kopf.

»Da dürften wir zwei allein auf weiter Flur stehen, Joe.«

»Den Eindruck hab ich auch.«

»Mist«, fluchte Hersig und verdrehte die Augen. Er hatte aus seinen politischen Ambitionen keinen Hehl gemacht und hoffte, von Gouverneur Budd zum Nachfolger des demnächst in Pension gehenden Staatsanwalts von Wyoming bestimmt zu werden. Falls die Untersuchung ins Stocken geriet, war es auch um seine Chancen geschehen, in die Hauptstadt Cheyenne umzuziehen.

»Ich bewundere Sie wirklich, Joe«, sagte er. »Sie haben eine ziemlich schwache Stellung, wollen anscheinend aber als Einziger hier herausfinden, was passiert ist. Den anderen geht es nur darum, ihr Revier zu verteidigen.«

»Ich wollte ursprünglich auf eigene Faust arbeiten. Sieht so aus, als bliebe mir jetzt sowieso nichts anderes übrig.«

Hersig lächelte. »Das ist eigentlich nicht Sinn der Sache, wissen Sie.«

»Schon klar. Was will Portenson?«

»Ich habe keine Ahnung.«Hersig verschränkte die Arme und runzelte die Stirn.

»Mich«, vermutete Joe. »Ich glaube, er will mich.«

»Denken Sie, er hat Sie und Nate Romanowski wegen der schlimmen Geschichte letzten Winter auf dem Kieker?«

»Gut möglich.«

Robey Hersig war der Einzige, dem genug über die Todesumstände von Melinda Strickland, einer hohen Beamtin des
Landverwaltungsamts, bekannt war, um berechtigterweise zu argwöhnen, dass Joe mehr darüber wusste, als er zu erkennen gab. Doch er hatte ihn nie zu dem Vorfall befragt. Sein Schweigen in dieser Sache verriet Joe alles, was er über die Vermutungen seines Freundes wissen musste. Der Gerechtigkeit war Genüge getan, und Robey stellte keine Fragen.

[image: e9783641085278_i0036.jpg]


Als sie die Sitzung fortsetzten, bat Hersig die Mitglieder der Arbeitsgruppe um weitere Theorien zu den Verbrechen.

Er wandte sich an die Versammelten: »Wir wissen nun, zu welchem Schluss das FBI vor dreißig Jahren gekommen ist, und können das nicht ignorieren. Aber wir würden schlechte Arbeit leisten, wenn wir nicht auch andere Möglichkeiten in Betracht zögen. Also schießen Sie los, meine Herren. Ihre Ideen dürfen ruhig unorthodox sein. Nichts ist zu verrückt. Schließlich sind wir unter uns. Wer oder was tötet und verstümmelt Wild, Rinder und Menschen in unserem County?«

»In Ihrem County«, berichtigte Sheriff Harvey. »In meinem County geht’s Wild und Vieh prima.«

Robey stand auf, ging zur Weißwandtafel, zog die Kappe von einem roten Filzstift und schrieb VÖGEL.

»Meine Herren?«

Alle schwiegen. Na klasse, dachte Joe.

»Vielleicht ist es eine Art Ritus«, sagte McLanahan schließlich. »Irgendein Satanskult, der Spaß am Sammeln tierischer und menschlicher Organe hat.«

Unter VÖGEL notierte Hersig KULTE.

»Oder es sind bloß ein paar Irre«, überlegte Sheriff Harvey. »Verlierer, die auf Schlagzeilen und Aufmerksamkeit scharf sind. Sie haben mit einem Elch begonnen und mit Kühen
weitergemacht. Und dann haben sie einen großen Schritt getan und sich menschliche Opfer gesucht.«

Hersig schrieb GESTÖRTE PERSONEN.

»Nicht dass ich mir etwas davon zu eigen machen würde«, sagte McLanahan, lehnte sich zurück und streckte sich mit hinterm Kopf verschränkten Händen, »aber ich habe in der Stadt einiges kursieren hören, sogar im Sheriffbüro.«

McLanahan merkte nicht, dass Barnum ihm bei dieser Bemerkung einen wütenden Blick zuwarf.

»Eine Theorie besagt, die Regierung stecke dahinter. Die CIA oder so. Sie soll neue Waffen und vielleicht Taktiken des Gegenterrorismus üben.«

»Vielleicht ja das FBI?«, meinte Barnum und lächelte Portenson an.

»Vergessen Sie’s«, gab der Spezialagent in scharfem Ton zurück. »Wir haben genug um die Ohren.«

»Einer anderen Theorie zufolge sind es die Araber«, fuhr McLanahan fort. Joe schnaubte, und der Hilfssheriff drehte sich ein wenig, um ihn böse anzusehen. Seine Stimme wurde lauter. »Letzte Woche, Mr. Pickett, wurde in der Stadt ein weißer Lieferwagen voller Männer gesichtet, die dem Aussehen nach aus dem Nahen Osten stammten. Niemand weiß, warum sie hier waren.«

Da es in Saddlestring nur Weiße gab – von Rancharbeitern aus Mexiko, Indianern aus dem Reservat, die ab und an in der Stadt einkauften, und zwei Schwarzen abgesehen –, war Joe nicht erstaunt, dass ein Lieferwagen voll eher dunkelhäutiger Menschen zu Anrufen beim Sheriff führte. Und dennoch … Araber? Die Wyoming terrorisierten? Nichtsdestotrotz schrieb Hersig ARABER an die Tafel.

»Was ist mit dem Bären?« Barnum wandte sich an Joe. »Longbrake hat einen Grizzly gesehen, und Montegue wurde
angefressen. Vielleicht haben wir es mit einem durchgedrehten Petz zu tun, der gern Gesichter und Pimmel nascht? Vielleicht hat die jahrelange Verhätschelung durch Tierfreunde einen der Bären zum Mörder werden lassen?«

»Da ist ja sogar die Idee mit den Killerarabern vernünftiger«, grunzte Joe.

Barnum schlug verärgert mit der flachen Hand auf den Tisch. »Ich wüsste gern, warum Joe Pickett in dieser Arbeitsgruppe sitzt. Der geht mir echt auf die Nerven.«

Na bitte, dachte Joe, jetzt ist es ausgesprochen.

»Weil Gouverneur Budd einen Vertreter der Jagd- und Fischereibehörde dabeihaben wollte«, gab Hersig ungerührt zurück. »Und wenn ich mich recht erinnere, war Joe in ein paar ziemlich große Kriminalfälle in diesem County verwickelt.«

»Raus mit der Sprache, Sheriff.« Joe spürte, wie die Hitze in ihm hochstieg. »Lassen Sie uns die Sache an Ort und Stelle klären.«

Barnum fuhr in seinem Drehstuhl herum, offenbar bereit zu einem Wortgefecht mit Joe, doch dann überlegte er es sich anders und starrte nur zornig auf seine Kaffeetasse.

Um von dieser unerwarteten Wendung zum Thema der Sitzung zurückzukehren, schrieb Hersig REGIERUNGSVERTRETER und GRIZZLY an die Tafel.

»Vielleicht war es ein Virus?«, schlug Brazille vor und ergriff damit erstmals das Wort.

»Es gibt noch eine Möglichkeit, und Sie alle kennen sie«, sagte McLanahan und setzte sich langsam auf. »Aber da niemand sie benennen will, werde ich es tun.«

Hersig schrieb schon, bevor der Hilfssheriff das Wort ausgesprochen hatte.

ALIENS.

[image: e9783641085278_i0037.jpg]


»Einer ruft sogar ständig im Sheriffbüro an und preist seinen Sachverstand, was von Außerirdischen verstümmeltes Vieh angeht«, berichtete McLanahan lächelnd. »Er will Erfahrungen ›im Bereich des Paranormalen‹ haben.«

»Wie heißt er?«, fragte Hersig.

»Moment …« McLanahan suchte kurz in seinem Spiralnotizbuch. »Cleve Garrett.«

Joe merkte auf. Diesen Namen hatte Dave Avery doch erwähnt. So hatte der »Experte« geheißen, der in Helena aufgetaucht war.

»Anscheinend ist er in der Stadt, weil er von den Verstümmelungen gehört hat. Er kommt aus Montana und campt im Riverside-Wohnmobilpark.«

»Haben Sie mit ihm gesprochen?«, fragte Hersig.

»Soll das ein Witz sein?«

»Ich rede mit ihm«, erbot sich Joe.

»Er gehört Ihnen!«, rief McLanahan lachend.

»Sie bekommen die Spinner«, sagte Hersig und trug Joe für die Aufgabe ein.

[image: e9783641085278_i0038.jpg]


Joe unterrichtete die Anwesenden darüber, was er von Dave Avery erfahren hatte. Selbst Barnum bekam große Augen, als er hörte, dass es im letzten Winter auch in Montana zu Verstümmelungen gekommen war. Brazille und Barnum notierten sich sofort das Wort Oxindol.

»Diese Informationen brauchen wir als Bericht, Joe«, sagte Hersig.

»Wird gemacht.«

»Agent Portenson«, fuhr der Bezirksstaatsanwalt fort, »können Sie dafür sorgen, dass in Virginia an beiden Toten eine chemische Analyse von Blut und Gewebe vorgenommen
wird, um festzustellen, ob sie Oxindol oder etwas anderes Ungewöhnliches im Körper hatten?«

»Das wird sicher standardmäßig untersucht«, erwiderte Portenson. »Aber ich werde es trotzdem veranlassen.«

[image: e9783641085278_i0039.jpg]


Nach dem Ende der Sitzung schlurfte Joe erschöpft über den Parkplatz der County-Verwaltung. Er war verwirrt und brauchte Zeit, um zu ordnen, was er gehört hatte. Das Rätsel war plötzlich größer und undurchsichtiger als zuvor. Portensons Erklärung, wenn es denn eine war, hatte ihn beunruhigt.

Als er sich seinem Pick-up näherte, drehte er sich zum Verwaltungsgebäude um. Portenson stand mit Sheriff Barnum vor dem Haupteingang. Sie führten eine hitzige Debatte, doch Joe war zu weit entfernt, um zu hören, worum es ging. Er beobachtete, wie die beiden zusammenrückten und dabei noch immer redeten. Plötzlich drehte der FBI-Mann sich um und wies auf Joe. Auch der Sheriff blickte nun in seine Richtung.

Worüber mochten die beiden gesprochen haben?

Portenson ließ Barnum vor dem Eingang stehen und kam quer über den Parkplatz auf ihn zu.

Joe spürte ein Flattern im Magen. Was wollte der Agent von ihm?

»Der Sheriff und ich haben uns gerade darauf verständigt, dass es das Beste ist, wenn Sie sich bei dieser Untersuchung im Hintergrund halten.«

Joe verbarg seinen Ärger nicht. »Was haben Sie bloß? Das FBI wurde doch letztes Jahr entlastet. Ihr Jungs habt eine interne Untersuchung durchgeführt und seid zu dem Schluss gekommen, dass ihr ein Haufen Helden seid.«

Portenson verzog das Gesicht. »Offiziell ja. Inoffiziell gibt es zwischen mir und meinen Kollegen Differenzen. Ich gelte
als aussätzig, weil ich Sie unterstützt habe und nicht den eigenen Stall.«

»Sie haben richtig gehandelt.«

»Als ob das von Belang wäre! Sagen Sie das meiner Behörde, ja? Bis auf Weiteres komm ich hier nicht weg. Und ich möchte nicht für den Rest meiner Laufbahn in Wyoming festsitzen, wirklich nicht.«

»Es sei denn, Sie wetzen Ihre Scharte aus und werden anderswohin befördert«, sagte Joe. »Aber dafür müssen Sie echt etwas leisten.«

»Zum Beispiel herausfinden, was Sie und Ihr Kumpel Nate Romanowski mit dem Selbstmord einer Führungskraft des Landverwaltungsamts zu tun haben.« Portenson sprach das Wort Selbstmord mit triefender Verachtung aus.

Joe schwieg. Diese Sache würde er für den Rest seines Lebens nicht mehr loswerden. Er überlegte, was er sagen konnte.

»Vögel?«, fragte er.

»Was?«

»Glauben Sie wirklich, dass Vögel die Erklärung für die Verstümmelungen sind?«

Portenson trat so nah an Joe heran, dass sein Gesicht nur Zentimeter von ihm entfernt war. Sein Atem roch nach Kaffee und Zigaretten.

»Das ist so gut wie jede andere Theorie, die in der Sitzung aufgestellt wurde. Sogar besser als die meisten Ansätze.«

»Das waren keine Vögel«, sagte Joe.


Zwölftes Kapitel

Am anderen Ende der Stadt sah Marybeth Pickett im Rückspiegel nach ihren Mitfahrerinnen. Lucy und Jessica Logue waren auf der Mittelbank des Vans zusammengekuschelt, Sheridan saß mit gelangweilter Miene auf dem Rücksitz.

Lucy und Jessica hatten einmal mehr beschlossen, nach der Schule bei den Logues zu spielen.

»Warum muss sie bloß so gesellig sein?«, maulte Sheridan.

»Ich hör dich«, sagte Lucy über die Schulter. »Vielleicht liegt’s daran, dass ich Freunde habe.«

»Die wird am Ende noch Cheerleaderin …«

»Wenigstens kann ich mich an den Dingen erfreuen und bin nicht ständig mies drauf wie gewisse andere Leute.«

Das brachte Jessica zum Kichern.

»Werd ja nicht frech, Lucy!«

»Mädchen …«, mahnte Marybeth.

Als sie die Second Street hinunterfuhren, lächelte sie nachdenklich in sich hinein. Sheridan nahm in Schule und Kirche an vielen Aktivitäten teil, hatte aber nie das Bedürfnis gehabt, zusätzlich etwas mit Gleichaltrigen zu unternehmen. Sie wurde zu Hause nicht oft angerufen und rief noch seltener bei Klassenkameraden an. Sheridans bester Freund, dachte Marybeth und schluckte, war vermutlich Nate Romanowski.

Sie bog gewohnheitsmäßig flott in die geschwungene, von Bäumen flankierte Einfahrt und musste voll auf die Bremse steigen, um nicht in einen geparkten Wagen zu rauschen. Der Van rutschte kurz und kam kaum dreißig Zentimeter vor dem Heck eines Pick-ups mit Camperaufbau zum Stehen.

»Cooler Stunt«, grinste Sheridan.

Marybeth atmete vernehmlich aus und lehnte sich zurück.
Das war wirklich knapp gewesen. Und ihr Fehler. Sie hatte angenommen, die Einfahrt wäre so leer wie stets.

»Alles wohlauf?«

Drei Stimmen sagten Ja, und schon wollten Lucy und Jessica die Türen öffnen.

Weil die Schlösser des Wagens automatisch verriegelt waren, so lange ein Gang eingelegt war, musste Marybeth einen Kippschalter drücken, um sie zu öffnen. Mitten in der Bewegung hielt sie inne.

Der Pick-up, den sie beinahe gerammt hätte, war alt, rot, verbeult und dreckbespritzt. Er hing ein wenig zur Seite, als wäre ein Stoßdämpfer kaputt, und hatte ein Nummernschild aus South Dakota.

»Habt ihr Besuch, Jessica?« Sie drehte sich um.

Jessica ließ den Türgriff los und sah nickend auf. »Meine Großeltern sind da.«

»Das ist sicher schön für dich«, sagte Marybeth und versuchte sich zu erinnern, ob Cam oder Marie den Besuch erwähnt hatten. Nicht dass sie wüsste. Die Atmosphäre im Büro war die Woche über angespannt gewesen, und meist hatten sie bei geschlossenen Türen gearbeitet.

»Ja«, erwiderte Jessica ohne jede Begeisterung.

»Sie sind aus South Dakota?«

»Mhm.«

»Und bleiben sie lange?«

Marybeth fing Sheridans verärgerten Blick auf. Die wollte nach Hause und hatte keine Lust auf das schlecht getarnte Schnüffelmanöver ihrer Mutter.

»Keine Ahnung.«

»Wie lange sind sie denn schon da?«

»Eine Woche, glaub ich.«

Womöglich ist Cam darum im Büro so gereizt, überlegte
Marybeth. Es war schlimm genug mit den Verstümmelungen in den Nachrichten, den sturen und pflegeintensiven Schwestern Overstreet und den klammen finanziellen Bedingungen der Logues – nun auch noch der Besuch seiner Eltern. Cams schlechte Laune schien ihr plötzlich etwas erklärlicher.

»Lucy, vielleicht ist es besser, heute auf einen Besuch zu verzichten, weil die Logues Gäste haben«, sagte sie.

Sofort stimmten die Freundinnen ein Protestgeheul an.

»Und du bist sicher, das ist in Ordnung?«

»Ja!«, rief Jessica mit Nachdruck.

»Und deine Mutter kann Lucy heute Abend wirklich nach Hause bringen?«

»JA!«

»Na gut.« Marybeth entriegelte die Türen.

Lucy schoss nach vorn und gab ihr einen flüchtigen Kuss auf die Wange. »Bis nachher, Mom.«

Die sah die beiden um den Pick-up zum Haus hüpfen. Sheridan seufzte von hinten. Marybeth wollte den Rückwärtsgang einlegen, zögerte aber. Etwas erschien ihr nicht richtig. Nichts Logisches; nichts, was sie hätte in Worte fassen können. Doch wenn es um ihre Kinder ging, traute sie stets ihrem Gefühl, so auch jetzt.

»Mom? Fahren wir?«

Vielleicht ist es, weil Marie mir nichts gesagt hat, überlegte sie. Die beiden vertrauten sich alles an – auch Dinge, bei denen Joe erbleichen würde. Sie besprachen ihre Wünsche, Bedürfnisse, Ziele manchmal wie Schulmädchen. Marybeth wusste zum Beispiel, dass Cam sich seit dem Auftrag, die Timberline-Ranch zu verkaufen, nicht mehr für Sex interessierte. Das beunruhigte Marie, zumal sie sich einig waren, dass sie im Laufe des Jahres eine neue Schwangerschaft planten. Marybeth war nicht ganz so freigiebig mit persönlichen
Geheimnissen, auch wenn sie sich ihren Frust über den entmutigenden Zustand der Pickett’schen Familienfinanzen von der Seele geredet hatte.

Die Ankunft von Schwiegereltern war immer ein großes Ereignis, das wusste Marybeth. Wie konnte Marie vergessen, sie zu erwähnen? Oder hatte sie etwas gesagt, und Marybeth hatte es in dem ständigen Galopp, zu dem ihr Leben in letzter Zeit geworden war, schlicht überhört?

»Gut«, seufzte sie, fuhr rückwärts aus der Einfahrt und sah, wie Sheridan sich offenkundig erleichtert wieder in den Rücksitz fallen ließ. »Ich hab einfach …«

»… Schwierigkeiten mit dem Loslassen«, beendete Sheridan den Satz für sie.

Marybeth setzte auf die Straße und machte sich durch die Stadt auf den Rückweg zur Bighorn Road.


Dreizehntes Kapitel

»Ich muss dir da draußen was zeigen, womit wir Hailey Bond einen Riesenschreck einjagen können«, flüsterte Jessica Logue in Lucy Picketts Ohr, als sie ins Haus traten.

»Hältst du das für fair?«

»Natürlich nicht.«

Sie lächelten sich zu.

Da Jessicas Eltern noch nicht aus dem Büro zurück waren, ließen die Mädchen die Rucksäcke im Wohnzimmer und liefen direkt zur Hintertür. Aus dem abgedunkelten Familienzimmer hörte Lucy einen Fernseher und sah das blaue Flimmern des Bildschirms, als sie vorbeigingen.

»Jessica, Schatz«, rief jemand.

»Hi, Oma«, antwortete das Mädchen, ohne den Schritt zu verlangsamen.

»Komm rein, damit wir dich sehen. Wer ist deine Freundin?«

Jessica blieb unvermittelt stehen, drehte sich zu Lucy um und rollte die Augen. Dann führte sie ihre Spielkameradin in das dunkle Zimmer.

Lucys Augen brauchten einen Moment, um sich an die Finsternis zu gewöhnen. Dann konnte sie im Dämmern zwei Gestalten erkennen. Das Flimmern der Mattscheibe erhellte sie ein wenig und spiegelte sich in zwei altmodischen Brillen mit Metallrahmen.

»Das sind Oma und Opa Logue.«

»Hi«, sagte Lucy. Jessicas Großeltern waren klein und dünn. Oma trug einen schlabbrigen Pullover, auf dessen Brust ein Herz gestickt war; ihr Haar war stumpfgrau und kurz. Opa schien einem alten Film über Farmer entsprungen: bis obenhin
zugeknöpftes Flanellhemd, breite Hosenträger, ausgebeulte, fleckige Jeans, schwere Arbeitsschuhe. Sie sahen sich eine Talkshow über missratene Familien an.

Lucy bemerkte, dass Jessicas Großmutter einen Stapel Handarbeiten auf dem Schoß hatte. Die beiden Metallstricknadeln schimmerten. Wie mochte sie sehen, was sie tat?

»Warum haben Sie kein Licht an?«, wollte sie wissen.

»Weshalb Energie verschwenden?«, fragte Jessicas Großmutter zurück.

»Bei uns wird keine Energie vergeudet«, ergänzte ihr Mann mit hoher, näselnder Stimme. »Auch kein Wasser.«

Lucy wusste nicht, was sie darauf antworten sollte.

»Wir gehen spielen«, sagte Jessica, und Lucy war ihr für den Themawechsel dankbar.

»Seid vorsichtig«, mahnte die Oma. »Bleibt beim Haus. War nett, dich kennenzulernen, kleines Mädchen.«

»Ganz meinerseits«, erwiderte Lucy.

[image: e9783641085278_i0040.jpg]


Mit vor Aufregung weit aufgerissenen Augen winkte Jessica Lucy, ihr zu folgen. Zwischen den mächtigen Bäumen hinterm Haus war es kühl und still, und das welke Laub der Pappeln raschelte unter ihren Sohlen. Lucy war froh, draußen zu sein, weg von Jessicas Großeltern.

Sie überlegte, wie alt sie sein mochten, vor allem im Vergleich zu Oma Missy, die inzwischen auf Bud Longbrakes Ranch lebte. Missy kam ihr viele Jahre jünger vor als dieses Paar. Lucy wünschte mitunter, sie wäre mehr wie eine richtige Oma, doch Jessicas Großeltern trieben es etwas zu arg mit dem Altsein.

Sie hatten sich ziemlich weit vom Haus entfernt.

»Jessica …«


»Ich weiß. Wir sehen es uns an und gehen dann direkt zurück, ehe Mom und Dad kommen.«

Lucy nickte, fragte sich aber, was dieses »es« sein mochte. Ihr war bange, doch sie war auch aufgeregt. Ob sie ihren Herzschlag fühlen konnte? Sie konnte.

»Schau nur nicht nach oben …«, flüsterte Jessica. Die beiden lachten, und das nahm für einen Moment die Anspannung. Schau nur nicht nach oben war seit den ersten Berichten über Verstümmelungen ein Standardspruch in der Schule geworden. Einige von Sheridans Klassenkameraden erschreckten die jüngeren Schüler damit auf dem Schulhof. Wenn die dann doch hochsahen – meist flüchtig und halb erschrocken –, machten die Sechstklässler rasch einen Schritt vor und kitzelten die Kleinen oder stießen sie über einen Mitverschworenen, der hinter ihnen auf alle viere gegangen war.

[image: e9783641085278_i0041.jpg]


Noch bemerkenswerter waren allerdings die beiden Jungs, die in ihrer Klasse mit Folie bedeckte Baseballkappen verkauft hatten. Der eine hatte die Kappen aus der Sammlung seines Vaters gestohlen, der andere bei seiner Mutter eine große Rolle Alu-Folie eingesteckt.

»Warum sich verstümmeln lassen?«, hatten sie wie Marktschreier gerufen. »Schützen Sie sich mit diesen Herrlichkeiten … nur sieben Dollar das Stück oder zwei für zwölf Dollar …«

[image: e9783641085278_i0042.jpg]


»Wie weit ist es noch?«, fragte Lucy. Sie mussten allmählich fast an der Grundstücksgrenze sein. So weit hatten sie sich noch nie vom Haus entfernt.

»Es ist gleich da vorn«, sagte Jessica. »Wart ab, was passiert,
wenn Hailey nächstes Mal mit ist. Wir lassen sie einfach hier stehen. Geschieht ihr recht, wo sie immer versucht, uns Angst zu machen.«

Nervös kichernd duckten sie sich unter einem niedrigen Ast hindurch und arbeiteten sich durch hohes, trockenes Gesträuch. Lucy erstarrte, als sie das dunkle Gebäude vor sich sah. Es war nicht so groß, wie im ersten Moment angenommen. Eigentlich war es eher ein Schuppen, alt und ohne Anstrich. Nur noch ein Fenster war verglast, die anderen waren zugenagelt. Bei der durchhängenden Veranda fehlten einige Latten, durch die Lücken war mittlerweile verdorrtes Gras gewachsen. Das Dach war wellig, und ein alter, rußiger Blechschornstein ragte daraus hervor.

»Wow«, sagte Lucy. »Wann hast du das entdeckt?«

»Gestern.«

Jessica lächelte und hob erwartungsvoll die Brauen. Lucy war sich nicht sicher, wie sie das Ganze finden sollte.

»Willst du reingehen?«, fragte Jessica.

»Vielleicht sollten wir zurück.«

»Magst du nicht wissen, was da drin ist?«

Lucy verschränkte die Arme. »Ich geh da nicht rein.«

Jessica wirkte enttäuscht, aber nicht sehr. Das gab Lucy ein etwas besseres Gefühl, denn nun wusste sie, dass auch ihre Freundin Angst hatte.

»Und wenn wir bloß durchs Fenster schauen?«, überlegte Jessica.

Lucy dachte darüber nach. Ihr erster Impuls war, zum Haus zurückzukehren. Doch sie wollte ihre Angst nicht zeigen, um Jessica keinen Grund zu geben, sie später zu hänseln.

Also nickte sie schnell. Sie zog es vor zu schweigen, damit ihre Stimme ihre Furcht nicht verriet.

Die Mädchen gingen zögernd zum Schuppen. Lucy erkannte,
dass sie nur auf Zehenspitzen durchs Fenster würde sehen können. Jessica war drei, vier Zentimeter größer und hätte es da leichter. Lucy wünschte sich die Wolken fort. Die Sonne machte alles gleich viel freundlicher.

Lautlos näherten sie sich dem Fenster. Das Sims war grau und verzogen; Lucy streckte den Arm hinauf und ergriff es, um sich möglichst hoch zu recken. Sie strengte sich an, balancierte auf den Schuhspitzen und streckte sich, bis ihre Nase das Sims berührte.

Drinnen war es gerade eben hell genug, um etwas zu erkennen.

Beide schnappten unvermittelt nach Luft.

Was sie so furchtbar erschreckte, war nicht der Haufen schmutzigen Bettzeugs oder die geöffneten Konservendosen und Pappschachteln oder der Bücherstapel auf dem Boden. Es war das Rascheln von irgendwo aus dem Dunkeln und ein dumpfer Tritt, als wollte sich etwas befreien.

Schreiend rannten sie zum Haus zurück.


Vierzehntes Kapitel

Nach der Versammlung der Arbeitsgruppe fuhr Joe Pickett durch die Breaklands in die Vorberge der Bighorns und hielt an einem guten Aussichtspunkt, um sein Mittagessen – ein Salamisandwich und einen Apfel – zu verzehren und dabei das weite Tal zu inspizieren. Der Tag war wolkenlos und kühl, der Horizont im Osten unendlich. Am strauchbewachsenen Zusammenfluss mehrerer Bäche hatten sich drei Fahrzeuge und ein Klappwohnwagen zu einem Lager aufgestellt. Er nahm es mit dem Spektiv ins Visier und erkannte eine Gruppe Pronghornjäger, die er ein paar Tage zuvor überprüft hatte. Ob ihnen vom Himmel Gefahr drohe, hatten sie ihn bei dieser Gelegenheit gefragt, und er wusste noch immer keine Antwort darauf.

Trotz seiner Mitgliedschaft in der neuen Arbeitsgruppe hatte Joe weiter seinen Job zu erfüllen. Die Pronghornsaison war eröffnet, und in den Bergen durften die Bogenschützen auf Wapitijagd gehen. In zwei Wochen konnte auch Rotwild geschossen werden, und für eine kurze, sehr hektische Zeitspanne würde allem Großwild gleichzeitig nachgestellt. Joe hoffte, die Arbeitsgruppe werde bis dahin einige Ergebnisse erzielen, da sein Fehlen im Revier sonst auffiele. Die meisten Jäger waren pflichtbewusst, doch die wenigen Kriminellen  – Gesindel, das zu viel Wild zur Strecke bringen oder verwundete Tiere liegen lassen wollte, um größere Trophäen zu ergattern – würden sein Kommen und Gehen sehr genau verfolgen.

Portenson und seine Drohung, sich genauer anzusehen, welche Rolle Joe und Nate beim Tod der Führungskraft des Landverwaltungsamts im letzten Winter gespielt hatten, gingen
ihm nicht aus dem Kopf. Als sein Blick auf den Rückspiegel fiel, sah ihm sein eigenes Gesicht mit angespanntem, besorgtem Blick finster entgegen.

Joe stieg aus, setzte sich auf die Heckklappe seines Pick-ups, schlug das Notizbuch auf und las seine Aufzeichnungen von der Sitzung.


	KULTE

	VERSTÖRTE PERSONEN

	REGIERUNGSVERTRETER

	GRIZZLY

	ARABER [durchgestrichen] (Unsinn)

	UNBEKANNTER VIRUS

	ALIENS

	VÖGEL (FBI-Theorie)


	Tuff Montegue / Twelve Sleep County / Prellungen und Verstümmelungen / Grizzly-Frühstück / Oxindol?

	Stuart Tanner / Park County (achtzig Kilometer entfernt) / kein Aasfraß / Notruf / Oxindol?

	Cleve Garrett / selbsternannter Fachmann fürs Paranormale / Riverside-Wohnmobilpark

	Portenson / schon mal in den 1970ern passiert / VÖGEL???


Er ging die Theorien erneut durch und schüttelte den Kopf. Sollte es in dieser Gegend Kulte geben, dann in völliger Anonymität, denn er hatte nicht das Geringste davon gehört. Der Resonanz am Sitzungstisch zufolge ging es den anderen genauso.

Als äußerst unwahrscheinlich stufte er »Regierungsvertreter«, »Unbekannter Virus«, »Aliens« und »Vögel« ein. Es war denkbar, dass die Regierung geheime Experimente mit neuen
Waffen an Tieren durchführte, aber nur, wenn man über eine Fantasie im Stil von Akte X verfügte. Und wie passte der Tod von Tuff Montegue und Stuart Tanner dazu? Dass die Regierung alte Cowboys umbrachte und ihnen die Haut abzog, um neue Waffen zu erproben, nahm er nicht an.

Möglich zwar, dass ein Virus die Tiere und Menschen getötet hatte, doch wie sollte es ihm gelungen sein, die Verstümmelungen zu bewirken, die er gesehen hatte?

Aliens ernstlich zu berücksichtigen, weigerte er sich. Das Wort allein ließ ihn höhnisch die Augenbrauen nach oben ziehen, und er fragte sich, ob er engstirnig war oder sich davor fürchtete, alle Möglichkeiten zu erwägen. Vermutlich beides. Sollten allerdings tatsächlich Aliens die Morde und Verstümmelungen begangen haben, könnte die Arbeitsgruppe ohnehin nicht viel bewirken.

Vögel?

»Vögel?«, fragte er laut. »Das ist total bescheuert!«

Auch die Grizzly-Theorie hätte er gern abgetan, aber das ging nicht. Immerhin war ein Bär beim Elchbullen und auch bei Tuff Montegue gewesen. Joe hatte die Spuren auf der Wiese gesehen und war zu dem Schluss gekommen, das Tier habe den Elch in den Wald gezerrt. Die brutalen Wunden an Montegues Leiche rührten teils von Verstümmelungen, teils jedoch gewiss von einem Bären her, der aber wohl erst nach dem Tod des Elchs und Montegues zufällig aufgetaucht war. Nachdem er die beiden Kadaver untersucht hatte, hatte er wohl beschlossen, den Elch nicht zu probieren, sich an dem alten Cowboy dagegen gütlich zu tun.

Joe konnte diese Theorie auch deshalb nicht ignorieren, weil Bären in seine Verantwortung fielen. Da der Grizzly seine durch Bundesgesetze geschützte Enklave Yellowstone Park verlassen hatte, war nun die Jagd- und Fischereibehörde von
Wyoming für ihn zuständig. Falls sich erweisen sollte, dass der Bär hinter den Verbrechen steckte, würde Joes Behörde die Schuld angelastet werden, und nur zu bald würde ihm der Ärger um die Stiefel schwappen.

Wäre das Funkhalsband des Grizzlys nicht kaputtgegangen, könnten die Bärenforscher das Tier be- oder entlasten. Nach Lage der Dinge aber hatten sie über seinen Aufenthaltsort keine genaueren Vorstellungen als Joe.

Der Punkt »Verstörte Personen« verdiente eingehendere Überlegungen, und er markierte ihn mit einem Stern. Ein Wahnsinniger (oder auch mehrere) mit scharfen Messern erschien ihm am wahrscheinlichsten. Womöglich hatte der Übeltäter monate- oder jahrelang an Tieren geübt, ohne Verdacht zu erregen. Vielleicht hatte er mit Kleinvieh begonnen und seine Technik vervollkommnet. Und dann war er die Nahrungskette hinaufgewandert: ein Pronghorn oder Hirsch zunächst, dann eine Kuh, ein Pferd. Ohne die Atmosphäre von Misstrauen und Verdacht, die nun herrschte, hätte der einsame Tod einzelner Tiere keine Aufmerksamkeit erregt. Ein verstümmelter Kadaver unterschied sich, ob sich nun Aasfresser über ihn hergemacht hatten oder nicht, von einem auf natürliche Weise ums Leben gekommenen Tier nach einigen Wochen der Verwesung nicht mehr allzu sehr. Vielleicht kam es in seinem Revier seit Jahren zu solchen Vorfällen. Wie viele Kadaver hatte er seit seinem Amtsantritt am Straßenrand, in Gräben, auf Deponien gesehen? Hunderte!

Irgendwann hatten die Tiere dem Killer nicht mehr genügt, und er war dazu übergegangen, Menschen zu töten. Dabei hatte er sich nicht mit einem Opfer begnügt, sondern in einer Nacht zwei Männer getötet. Eine blutige Explosion war das gewesen, doch was war da in die Luft gegangen?

Beide Männer waren an einem abgelegenen Ort getötet
worden, der in Montegues Fall über private Staubstraßen, in Stuart Tanners Fall über weit vom Schuss gelegene Kreisstraßen zugänglich war. Wie lange brauchte man, um von einem Tatort zum anderen zu fahren? Etwa anderthalb Stunden, wenn man nirgends hielt. Der Killer war also vermutlich ein Einheimischer und kannte sich gut aus.

Joe überlegte, welche Art Mensch zu so etwas fähig sein mochte, und versuchte, ihn sich bildlich vorzustellen – vergeblich.

Ihm schwirrte der Kopf.

Handelte es sich um denselben Täter, der in den 70er Jahren Rinder verunstaltet hatte? Und wenn ja: Warum hatte er über dreißig Jahre pausiert und nun wieder angefangen? Hatte er sich in der Zwischenzeit mit der Tötung und Verstümmelung von Wild begnügt, mit dem Elchbullen zum Beispiel, den Joe gefunden hatte, oder mit Übergriffen wie in Montana?

Und warum hatte er gerade jetzt die nächste Stufe erklommen? Da Joe und die Arbeitsgruppe praktisch keine Spuren hatten (auch wenn Barnum der Öffentlichkeit etwas anderes erzählen mochte): Wie konnte er gestoppt werden?

[image: e9783641085278_i0043.jpg]


Joe starrte auf die Breaklands hinaus. Das schwache Kopfweh, das vor einer Stunde hinter dem linken Ohr begonnen hatte, war zu einem fast migräneartigen Schmerz geworden. Je mehr er über die Tötungen nachdachte, umso schlimmer wurde es.

Der Fall sollte von jemandem übernommen werden, der sehr viel klüger ist als ich, dachte er.

Die Sonne würde erst in zwei Stunden hinter den Bergen versinken, doch die Salbei-Ebene und die roten kleinen Canyons begannen schon zu leuchten. Pappel- und Espengehölze
pulsierten in den Tönen des Herbsts. Joe liebte den Spätnachmittag auf der Hochebene, wenn die Sonne der Landschaft üppige Farben und Dramatik verlieh.

Er schob das Notizbuch in die Tasche, stieg in seinen Pick-up und fuhr mit kopfschmerzverdüstertem Blick weiter hinauf ins Gebirge, hinein in den Wald.

[image: e9783641085278_i0044.jpg]


Mit geöffneten Fenstern fuhr Joe langsam die Wege ab. Als es dunkel wurde, hatte er die Schleichlichter unter der vorderen Stoßstange eingeschaltet, die nur die Fahrbahn direkt vor den Rädern erleuchteten. Mit ausgeschalteten Scheinwerfern war er für Jäger oder Fahrzeuge beinahe unsichtbar, bis er sich in ihrer unmittelbaren Nähe befand.

Einen knappen Kilometer vor der Abzweigung zur Hazelton Road traten zwei Jäger in Tarnanzügen im schwachen Licht der Walddämmerung auf die Straße.

Joe merkte ihrer Körpersprache an, dass er sie überrascht hatte. Mit zusammengesteckten Köpfen berieten sie sich, als er auf sie zukam. Er winkte, hielt an, setzte seinen Stetson auf und schwang sich aus dem Wagen. Bevor er die Tür schloss, griff er ins Führerhaus und schaltete das Fernlicht ein. Sich Bewaffneten mit den Scheinwerfern im Rücken zu nähern, war eine Taktik, die er im Laufe unzähliger ähnlicher Begegnungen erlernt hatte.

Er erkannte rasch, dass es sich um Bogenschützen auf Wapitijagd handelte. Gesichter und Handrücken waren grün und schwarz bemalt, in den Seitenköchern trugen sie High-tech-Verbundbögen mit zusätzlichen Pfeilen. Ihre Augen stachen im grellen Licht aus der Tarnbemalung hervor.

»Schon was erbeutet?«, fragte Joe freundlich, obwohl er sah, dass sie nicht blutbefleckt waren.


»Zu warm hier oben«, sagte der größere Jäger. »Zu trocken, um sich unbemerkt zu bewegen.«

Die Stimme kam Joe bekannt vor, obwohl er sie nicht einordnen konnte.

»Irgendwas gesehen?«

»Heute Morgen eine Wapitikuh mit Kalb«, meinte der kleinere Jäger. »Aber ich hab sie verpasst.«

Joe fiel auf, dass in seinem Köcher ein Pfeil fehlte.

»Sie haben Ihren Pfeil nicht wiedergefunden.«

»Nein.«

»Hoffentlich haben Sie sie nicht verwundet.« Obwohl die Jagd mit Pfeil und Bogen für die Beute sicher fairer war als mit dem Gewehr, verletzten unerfahrene oder zu aufgeregte Jäger allzu oft Wild und verloren dann seine Spur. Joe hatte hier draußen zu viele verkrüppelte Wapitis und Pronghorns gesehen, in deren Leibern unpräzis geschossene Pfeile steckten.

Der Mann setzte zu einer Antwort an.

»Ich glaube nicht …«

»Er hat sie glatt verfehlt«, unterbrach ihn der Größere verärgert. »Er hat sie einfach nicht getroffen, klar?«

Joe war den beiden nun nahe genug gekommen, um ihn trotz Tarnfarbe zu erkennen.

»Sie schon wieder«, knurrte er Jeff O’Bannon an, den streitlustigen Angler, den er mit Sheridan und Lucy am Crazy Woman Creek getroffen hatte. »Hoffentlich haben Sie inzwischen gelernt, wie man eine Forelle ins Wasser setzt.«

O’Bannons Augen blitzten. Die Tarnfarbe ließ sie größer wirken.

»Was redet er da?«, fragte der kleinere Jäger.

»Lass gut sein, Pete«, erwiderte O’Bannon mit zusammengepressten Zähnen.


»Zeigen Sie mir bitte Ihre Jagdscheine und Genehmigungen.« Joe blieb höflich.

»Meine Genehmigung haben Sie doch schon gesehen«, gab O’Bannon zurück.

»Aber nicht für die Wapitijagd.«

Der Jäger verdrehte die Augen und seufzte verärgert.

Während die beiden ihre Bögen weglegten und nach der Brieftasche kramten, wartete Joe mit in die Vordertaschen seiner Jeans eingehakten Daumen ab.

»Haben Sie in letzter Zeit was über die Morde gehört?«, fragte der kleinere Jäger und gab ihm den Jagdschein.

»Zum Beispiel?«

Joe ging das Dokument durch. Pete war aus Wyoming und lebte in Gillette. Seine Papiere waren in Ordnung, also gab Joe sie ihm zurück.

»Hat es in dieser Gegend weitere Funde gegeben? Weitere … na ja … Vorfälle?«

O’Bannon lachte bei dieser Frage leise.

»Seit letzter Woche nicht«, sagte Joe. »Und davon haben Sie sicher gehört.«

»Keine grünen Männchen?« O’Bannon grinste, und seine Zähne glitzerten im Scheinwerferlicht.

»Nein, nur Jäger«, erwiderte Joe und sah sich dabei den Jagdschein an. »Den müssen Sie unterschreiben.« Er zeigte auf die betreffende Stelle.

»Herrgott«, stöhnte O’Bannon kopfschüttelnd. »Ich wusste ja, dass Sie etwas entdecken, womit Sie mich schikanieren können.«

Versprochen ist versprochen, dachte Joe.

»Ich bin froh, dass die Lage sich beruhigt hat«, meinte Pete. »Fast wäre ich nicht gekommen, als ich von den Morden las. Jeff musste mich mühsam überzeugen, mit ihm loszuziehen.«


Joe nickte und fragte sich, wie viele Jäger es sich gut überlegten, ob sie in seinem Distrikt auf die Pirsch gingen.

»Jeff sagte, er würde die kleinen grünen Mistkerle erledigen, falls sie auftauchen.«

Joe hatte schon zum Pick-up zurückkehren wollen, wandte sich den beiden nun aber erneut zu.

»Wirklich? Wie denn?«

Trotz der Tarnfarbe sah er O’Bannon erbleichen.

»Pete …«, flüsterte der Jäger.

»Zeig sie ihm, Jeff!« Pete klang begeistert.

»Zeigen Sie sie mir, Jeff«, erklärte Joe mit gezückten Brauen.

O’Bannon rührte sich nicht. Pete sah ihn an und begriff allmählich, was er getan hatte.

»Zeigen Sie sie mir, Jeff«, wiederholte Joe.

»Die ist nur zur Selbstverteidigung gedacht. Selbstverteidigung!«, rief O’Bannon mit lauter werdender Stimme. »Wenn Leute im Wald zerstückelt werden, ist das nur vernünftig!«

»Zeigen Sie sie mir, Jeff.«

Seufzend schob O’Bannon die Tarnjacke zurück, und ein schwerer Edelstahlrevolver im Hüftholster kam zum Vorschein.

»Was ist das, eine .357er Magnum?«, fragte Joe.

O’Bannon nickte nur.

»So eine hatte ich früher auch dabei. Allerdings hab ich nie damit getroffen. Naja, einmal …« Er verstummte.

»Jeff hat damit Preise beim Pistolenschießen in offenem Gelände gewonnen«, warf Pete ein, um die Situation zu entspannen.

»Toll.« Joe griff zum Mahnblock, den er stets in der Gesäßtasche trug. »Aber es ist Bogenschützen-Saison, Sportsfreunde. Pfeil und Bogen sind gefragt. Wer eine Handfeuerwaffe dabeihat,
verletzt nicht nur die Bestimmungen, sondern verstößt auch gegen die Jagdmoral.«

»Ich hab doch gesagt, dass sie nur zur Selbstverteidigung gedacht ist«, stieß O’Bannon hervor. »Ich hab nicht einen Schuss daraus abgefeuert!«

»Verstehe.« Joe klappte den Block auf. »Und unter anderen Umständen – wenn Sie zum Beispiel jemand anderer wären –, würde ich vermutlich eine strenge Verwarnung aussprechen. Aber Jeff, Sie sind ein spezieller Fall.«

Er blätterte in seinem verschossenen Heft mit den Vorschriften, fand die gesuchte Seite und verlas im Licht der Scheinwerfer: »Gesetz 23/2, Paragraf 104, Absatz d. Wer einen Schein für die Jagd mit Pfeil und Bogen besitzt, darf in der eigens für Bogenschützen ausgewiesenen Jagdzeit Rotwild und Geweihträgern nur dann nachstellen, wenn er keine Feuerwaffe mit sich führt.«

Joe schrieb die Anzeige, während O’Bannon seinen früheren Freund zornig anfunkelte.

»Sie haben außerdem gegen das Verbot verstoßen, verdeckte Waffen zu tragen – es sei denn, Sie besitzen eine gültige, von Sheriff Barnum abgezeichnete Genehmigung«, fuhr Joe fort. »Wenn ich mich recht entsinne, kann Ihnen das ein halbes Jahr Gefängnis einbringen. Haben Sie so eine Genehmigung?«

»Das fechte ich an!« O’Bannon schnappte sich die Anzeige und schob sie in die vordere Hosentasche. »Ich seh Sie vor Gericht!«

»Das werden Sie«, versicherte ihm Joe. »Und bis dahin rate ich Ihnen, eine Zeit lang zu Hause zu bleiben. Sie haben bei Richter Pennock bessere Karten, wenn Sie Reue zeigen – auch wenn sie bloß geheuchelt ist.«

O’Bannon sah aus, als würde ihn gleich der Schlag treffen.
Seine Augen waren jetzt weit aufgerissen, er schob den Kiefer vor. Die Hände hatte er zu fleischigen Fäusten geballt.

Joe legte zur Warnung die Hand an seine Pistole und war achtsam angespannt. Er schämte sich ein wenig, seinen Tagesfrust an Jeff O’Bannon auszulassen. Aber nur ein wenig.

Pete sah von O’Bannon zu Joe und wieder zurück.

»Kann ich mit Ihnen in die Stadt fahren?«, fragte er.

Joe lächelte. »Springen Sie rein.«

[image: e9783641085278_i0045.jpg]


Nach dem Abendessen, das Marybeth wieder mal auf dem Heimweg vom Schnellrestaurant geholt hatte, checkte Joe seine Mails. Keine Nachricht vom Labor über die eingesandten Gewebeproben, nichts von Trey Crump über den Grizzly, nichts von Hersig über irgendwelche Fortschritte in der Untersuchung.

Marybeth kam in sein Büro und schloss die Tür.

»Ist dir beim Abendessen was aufgefallen?«, fragte sie.

Joe verzog das Gesicht und musterte sie rasch. Keine neue Frisur, und auch ihre Sachen kannte er. Es musste um etwas anderes gehen.

»Als Cam vorhin Lucy nach Hause brachte, war sie ganz durcheinander. Er hatte die Mädchen gebeten, die Nebengebäude des Hauses nicht zu erkunden, und rate, wo sie nach der Schule waren.«

»Alles in Ordnung mit ihr?«

Marybeth nickte. »Es geht ihr gut. Aber Cam war sehr wütend auf sie und seine Tochter und hat Jessica verboten, in nächster Zeit mit ihr zu spielen.«

»Aber verletzt wurde niemand?«

»Nein. Ich hab Lucy gesagt, dass sie auf Cam und Marie hören muss, wenn sie bei ihnen zu Besuch ist.«


Joe nickte.

»Ist dir gar nicht aufgefallen, dass sie während des Essens kein Wort gesagt hat?«

»Tut mir leid, ich war in Gedanken woanders.«

»Wie ist deine Arbeitsgruppensitzung denn gelaufen?«

Joe lehnte sich an den Schreibtisch und brachte sie auf den Stand der Dinge. Sie verzog mehrmals das Gesicht, während er ihr das Treffen beschrieb, und lachte über McLanahans Araber-Theorie.

»Du wärst sicher froh gewesen, wenn man dich nicht in diese Arbeitsgruppe eingeteilt hätte.«

»Dass ich dort sitzen muss, hab ich Trey und Hersig zu verdanken.«

Sie musterte ihn. »Meinst du, Portenson wird uns Schwierigkeiten machen?«

Joe nickte. »Ich bin mir sicher, dass er mich genau beobachten wird. Und Nate hat er auch erwähnt.«

»Das tut mir leid.«

Er zuckte die Achseln, als wollte er sagen: Damit mussten wir rechnen.

Um rasch das Thema zu wechseln, fragte er sie nach ihrem Tag.

»Cam bietet von Tag zu Tag mehr Häuser und Höfe an. Die Rancher singen wahre Lobgesänge auf ihn. Aber diese Verstümmelungen … Im Moment will einfach niemand kaufen. Cam versucht die Anbieter dazu zu bringen, die Preise zu senken. Die Stimmung im Büro ist etwas angespannt. Trotzdem hat er mich gefragt, ob ich – wenn alles gut geht – Vollzeit für ihn arbeiten möchte. Als Maklerin.« Sie strahlte.

Joe stöhnte innerlich auf, und Schuldgefühle durchfluteten ihn.

»Fantastisch, Liebste.«


»Das ist nicht deine wahre Meinung, oder?«, fragte sie mit leichtem Lächeln.

»Aber natürlich. Wir brauchen das Geld.«

»Joe, ich mag die Logues. Ich bewundere sie. Und du weißt, dass ich eine sehr gute Maklerin wäre.«

»Das wärst du. Du bist gut in allem, was du tust.«

»Allerdings.«

Lächelnd nahm er sie in die Arme. Wenn er doch nur genug für die Familie verdienen könnte! Er gelobte sich, seine Berufschancen ernsthaft zu erkunden, sobald die Ermittlungen der Arbeitsgruppe beendet waren.

»Denk daran, dass wir morgen Abend mit Mom und Bud Longbrake essen«, sagte Marybeth und verdüsterte seine Laune damit noch mehr.

[image: e9783641085278_i0046.jpg]


Im Posteingang auf Joes Schreibtisch lag ein Eilbrief. Als er erkannte, dass er vom gerichtsmedizinischen Labor in Laramie kam, riss er ihn hastig auf. Es war der toxikologische Bericht über den Elch. Er blätterte die Seiten mit den Einzelheiten der Analyse durch und entdeckte Zusammenfassung und Schlussfolgerungen in einer Kurzmitteilung am Ende.

Es waren keine ungewöhnlichen Substanzen und keine abnorme Konzentration körpereigener Stoffe festgestellt worden. Er suchte die Seiten vergeblich nach dem Wort Oxindol ab.

»Mist.« Er warf den Bericht auf den Schreibtisch.

[image: e9783641085278_i0047.jpg]


Sheridan schnarchte bereits, doch Lucy war noch wach, als Joe für den Gutenachtkuss in ihr Zimmer kam. Das Zimmer war klein und bot nur wenig Platz. Er setzte sich zu Lucy, die
im unteren Etagenbett lag, auf die Matratze und strich ihr das blonde Haar glatt.

»Ich hab gehört, was passiert ist«, flüsterte er.

Lucy nickte. »Hat Mom dir von dem Schuppen erzählt, den wir entdeckt haben?«

»Nein.«

»Da wohnt jemand. Wir haben gesehen, wo er schläft, und dachten, wir hätten was gehört. Wir hatten solche Angst, Dad!«

Joe überlegte, warum Marybeth davon nichts erwähnt hatte. Vermutlich nutzte ein Obdachloser den Schuppen, und das beunruhigte ihn. Wie lange mochte er dort schon wohnen? Bevor die Logues das Haus erwarben und mit der Renovierung begannen, hatte es jahrelang leer gestanden. Ob Cam den Sheriff gerufen hatte? Er wollte Marybeth danach fragen.

»Du musst dich von den Nebengebäuden fernhalten, Lucy«, sagte er mit Nachdruck. »Wegen der jüngsten Ereignisse sind seltsame Leute in der Stadt. Du musst auf Mr. Logue und uns hören.«

Lucy nickte mit großen Augen.

[image: e9783641085278_i0048.jpg]


Meine Frau, die Maklerin, dachte er, als er die Treppe hochstieg und sich am Fuße einer Anzeige im Häuser- und Grundstücksmarkt des Saddlestring Roundup ein Porträtfoto von ihr vorstellte.


Fünfzehntes Kapitel

Am nächsten Morgen fuhr Joe zum Riverside-Wohnmobilpark, um Cleve Garrett zu besuchen, den selbst ernannten Fachmann fürs Paranormale. Hoffentlich erfuhr seine Schwiegermutter nie davon. Allein die Vorstellung war unerträglich, mit wie vielen esoterischen Fragen sie ihn bombardieren würde. Der Platz lag am Westufer des Flusses und war von gut einem Hektar dicht stehender, mit Unterholz bewucherter Pappeln umgeben.

Als Joe seinen Pick-up auf die alte Eisenbrücke steuerte, ließ das, was er vor sich sah, ihn nicht an einen Wohnmobilpark denken, sondern eher an eine riesige Mülltonne, die der Wind umgeworfen hatte. Glas, Metall, verwittertes Sperrholz und alte Reifen sahen aus, als hätten sie sich in den spinnenartigen Silberbäumen verfangen, die gerade das letzte Laub verloren hatten. Bei näherem Hinsehen jedoch stellte er fest, dass es sich bei dem Müll um eine Reihe in die Jahre gekommener Mobilheime handelte, die in Nischen zwischen den Bäumen vor Anker gegangen waren. Die alten Reifen waren auf die Dächer gewuchtet, damit der Wind sie nicht wegblies.

Unter der Brücke bemerkte Joe einen Angler im Wasser und lächelte. Es war der Mann, den alle als Nicht-Ike kannten und der seit seiner Ankunft in Saddlestring der leidenschaftlichste Fliegenfischer war. Er war der »langsame« Cousin von Ike Easter, dem Urkundsbeamten von Twelve Sleep. Weil Ike zehn Jahre lang der einzige Schwarze im Landkreis gewesen war, wurde sein Cousin, der Fliegenfischer, nach seinem Zuzug überall als Ike angesprochen und hatte sich darum ein T-Shirt mit dem Satz Ich bin nicht Ike bedrucken lassen. Statt
ihn bei seinem richtigen Namen George zu nennen, wurde er fortan als Nicht-Ike bekannt.

Zusammen mit zwei einheimischen Rentnern namens Hans und Jack fischte Nicht-Ike an den ruhigen Stellen zwischen den beiden Brücken über den Twelve Sleep River nach Forellen, und Joe hatte ihn bei jedem Wetter hier draußen gesehen. Da Nicht-Ike sich die jährliche Angelerlaubnis noch nicht leisten konnte, kaufte er sich nacheinander die billigeren, drei oder fünf Tage gültigen Genehmigungen, um munter weiterfischen zu können. Jedenfalls hoffte Joe, dass Nicht-Ike diese Bewilligungen noch immer erwarb, und nahm sich vor, dies auf dem Rückweg zu überprüfen.

Als er die andere Seite der Brücke erreichte, bog er links ab und fuhr unter einem verblichenen Schild durch, dem Eingang zum Riverside-Wohnmobilpark.

Einst als Ferienanlage konzipiert, war er rasch zu einem eigentümlichen Gemisch herangewachsen. Die meisten Stellplätze waren von Dauercampern belegt: Sägewerkarbeitern im Ruhestand, Servicekräften des Eagle Mountain Clubs, Umherziehenden und nun auch ganzen Mannschaften von Flözgasbohrern. Ein paar neue Mobilheime mit sauber geschnittenem Rasen vor der Tür standen neben ramponierten Wohnwagen, die auf Schalsteinen aus Beton ruhten und deren windschiefe Vorratsschuppen jeden Quadratmeter des Stellplatzes einnahmen. Am Eingang teilte sich die Straße in drei links und rechts mit Behausungen gesäumte Wege.

Zwei Jahre zuvor war Joe hier dem anonymen Hinweis auf einen Wilderer nachgegangen. Seither war er mit der Anlage einigermaßen vertraut. Er hatte zwei Arbeiter einer Straßenbaufirma dabei ertappt, Pronghorns hinter einem gemieteten Trailer die Haut abzuziehen, und sie festgenommen, weil sie die Tiere in der Schonzeit getötet hatten. Der Wohnmobilpark
hatte sich seither kaum verändert, doch aufgrund des Zustroms der Gasbohrer schienen nun fast alle Stellplätze belegt.

Er hielt beim ersten Wohnwagen, über dessen Gartentor in schmiedeeisernen Buchstaben RESORT MANAGER stand. Das Gefährt war schon so alt, dass seine silberfarbene Zinnhülle oxidiert war. Ein Korb mit Plastikblumen hing von der Sonnenveranda neben der Tür.

Joe ließ Maxine zusammengerollt unter der ins Armaturenbrett integrierten Umluftheizung bei laufendem Motor weiterschlafen, schwang sich aus dem Wagen und setzte seinen grauen Stetson auf. Es war ein kalter, stiller Morgen. Er zog den Reißverschluss seiner Jacke etwas weiter zu und stopfte die Hände in die Taschen.

Als er sich dem Platzwartbüro näherte, wehte ihm eine Duftwolke aus frisch gebrühtem Kaffee und brutzelndem Schinkenspeck entgegen. Die Türglocke schellte, und er trat auf die Veranda zurück und wartete. Er wünschte sich, die helle Morgensonne würde durch die Bäume dringen und ihm den Rücken wärmen.

Die Tür klickte und öffnete sich nach innen, dann stieß der Manager das Fliegengitter auf.

»Guten Morgen, Jimbo«, sagte Joe.

Jimbo Francis war hier Platzwart, seit Joe in diesem Distrikt amtierte. Er war ein dicker Mann mit mächtigem Bauch, radkappenrundem Gesicht und abstehenden Ohren. Unterhalb seiner kahlen Schädelkuppel verlief ein Saum flaumiger weißer Haare und ging in einen mit blonden Flecken durchsetzten Vollbart über. Jimbo war einst als staatlich besoldeter Fallensteller dafür zuständig gewesen, bestimmte Raubtierarten in den Bighorns und den Tälern ringsum durch Kugeln, Fallen oder Gift auszurotten. Als es für diese Aufgabe keine Bundesmittel mehr gab, war er übergangsweise Platzwart
geworden, bis wieder Gelder aus Washington fließen würden. Darauf wartete er seit fünfundzwanzig Jahren. Jimbo war auch selbst ernannter Kunstmäzen und Vorsitzender der Büchereistiftung von Saddlestring. Seine Leidenschaften fasste er mit den Worten zusammen, er liebe es, »Bücher zu lesen und Schädlinge auszurotten«. Nun, da er Ende siebzig war und immer schlechter sah, wohl auch verursacht durch seine tatkräftige Unterstützung beim Aufbau der Hörbuchabteilung, schwanden beide Leidenschaften dahin – genau wie sein Verstand, wie Joe argwöhnte.

»Den wünsche ich Ihnen auch, Vern Dunnegan!«, dröhnte Jimbo.

»Joe Pickett«, verbesserte Joe ihn. »Vern ist seit sechs Jahren nicht mehr im Amt. Ich bin sein Nachfolger.« Vern sitzt im Gefängnis, wo er hingehört, dachte er nur bei sich, um Jimbo nicht noch mehr zu verwirren.

»Das war mir klar, glaube ich.« Er fuhr sich mit der Hand durch den Bart. »Natürlich war mir das klar. Ich weiß gar nicht, wie ich auf Vern Dunnegan gekommen bin. Vermutlich hat er so lange in diesem Bezirk amtiert, dass ich ihn spontan noch immer für den Jagdaufseher halte. Das zeigt Ihnen nur, dass man morgens die Tür erst öffnen sollte, wenn man drei Tassen Kaffee getrunken hat. Ich wusste, dass es Vern nicht mehr gibt.«

»Natürlich«, sagte Joe und tätschelte ihm die Schulter.

»Arbeitet Marybeth noch in der Bibliothek?«, fragte Jimbo, als wollte er seine Verstandesklarheit beweisen.

»Leider nicht.«

»Zu schade. Sie war eine Augenweide.«

Joe seufzte.

»Brauchen Sie einen Kaffee? Sie sind recht früh dran. Ich wollte gerade frühstücken. Möchten Sie Eier mit Speck?«


»Nein danke. Ich muss Sie nach einem neuen Mieter fragen.«

»Wir nennen sie Gäste.«

»Gut, nach einem neuen Gast. Cleve Garrett.«

Jimbo schraubte den Blick himmelwärts, als würde dort die Liste der Mieter aufscheinen. Joe wartete, bis der Platzwart ihn wieder in die Augen fasste. Als es so weit war, sagte Jimbo: »Es ist frisch heute. Wollen Sie nicht reinkommen?«

»Ich fühl mich hier draußen sehr wohl«, erwiderte Joe geduldig. Er wusste vom letzten Besuch, dass Jimbos Wohnwagen von Büchern und einer gewaltigen Sammlung an Kojoten-, Dachs-, Biber- und Pumaschädeln überquoll, deren leere Augenhöhlen alles zu bewachen schienen. »Wenn Sie mir einfach sagen, welchen Stellplatz Cleve Garrett gemietet hat, bin ich sofort wieder weg.«

»Er hat ein Mädchen dabei, ein hageres kleines Geschöpf.«

Joe nickte. Er hätte die Wege abfahren und nach dem frisch eingetroffenen Wohnmobil Ausschau halten können. Doch er hatte sich entschieden, erst mit Jimbo zu sprechen. Nun bereute er seinen Entschluss.

»Er ist also hier?«

»Er ist hier«, bestätigte Jimbo. »In letzter Zeit haben jede Menge Leute nach ihm gefragt. Cleve Garrett, immer wieder Cleve Garrett. Die sind alle von der Welt der Stars fasziniert. Er muss ein großer Experte fürs Paranormale sein. Er hält Vorlesungen darüber. Ich will mir das selbst mal ansehen. Vielleicht bringen wir ihn dazu, während seines Aufenthalts hier in der Bibliothek zu sprechen.«

»Vielleicht.« Joes Geduld war so gut wie erschöpft. »Welchen Platz hat er denn?«

»C 17«, sagte Jimbo endlich. »Wissen Sie, ich hab ihn schon mal gesehen, komm aber nicht darauf, wo. Vielleicht im Fernsehen
oder so. Diese Verstümmelungen in unserer Gemeinde bekümmern mich sehr. Wollen Sie einen Streifen Schinkenspeck mitnehmen?«

[image: e9783641085278_i0049.jpg]


Kauend fuhr Joe Weg C hinunter. Die Hälfte des Schinkenspecks warf er Maxine hin.

Cleve Garretts Wohnwagen erkannte er, ohne auf die Standnummer zu sehen. Deplatzierter hätte er nicht sein können. Joe hätte am liebsten laut gelacht, spürte zugleich aber ein eisiges elektrisches Kribbeln das Rückgrat hinaufjagen. Das riesige Gefährt stach aus den Behausungen heraus wie ein Raumschiff auf einem Friedhof: ein praller, ungemein teurer, silbern schimmernder Airstream (der Lexus unter den Wohnwagen), auf dem Dach gespickt mit Antennen und Satellitenschüsseln. Etwas in Form einer Stimmgabel drehte sich um die eigene Achse. Seitlich des Airstreams parkte die Zugmaschine, ein umgerüsteter, doppelrädriger Diesel-Geländewagen. Joe blieb dahinter stehen, trug das Nummernschild aus Nevada in sein Notizbuch ein und fuhr dann zur anderen Seite des Wohnwagens.

An die Tür war eine Resopalplatte geschraubt:


Dr. Cleve Garrett

Ikonoklastische Gesellschaft
 Reno, Nevada


Als Joe ausstieg, öffnete sich die Wohnwagentür, und ein lächelnder, eulenhafter Mann trat heraus.

»Cleve Garrett?«

»Doktor Cleve Garrett«, verbesserte ihn der Mann und schlang sich den übergroßen Pullover enger um den Leib. Er
war Ende vierzig, doch seine hagere Figur und die schlaffe Helmfrisur ließen ihn unangenehm jugendlich wirken. Seine Lippen waren schmal, mit steil abwärts weisenden Mundwinkeln. Die Nase war lang und gebogen, und das Gesicht war dominiert von einem Paar großer Augen, die hinter dicken, runden Brillengläsern noch riesiger wirkten.

»Joe Pickett. Ich bin der Jagdaufseher und gehöre zur Arbeitsgruppe zur Untersuchung der Verstümmelungen.«

Garrett legte den Kopf in den Nacken, als betrachtete er ihn durch seine schmalen Nasenlöcher.

»Ich hatte mich schon gefragt, wann jemand auftaucht. Allerdings erstaunt es mich etwas, dass man einen Jagdaufseher geschickt hat.«

»Tut mir leid, Sie zu enttäuschen.«Joe bemühte sich um Höflichkeit.

Garrett winkte ab. »Was soll’s. Kommen Sie rein, ich hab Sie erwartet. Alles ist vorbereitet.«

Joe zögerte. Alles ist vorbereitet? Er überlegte, Garrett offen zu sagen, dass Dave Avery ihm bereits einiges über ihn und seine »Arbeit« in Montana berichtet hatte, beschloss aber, vorerst darüber zu schweigen und ihn reden zu lassen.

»Ikonoklastische Gesellschaft?«, fragte er. »Was ist das?«

Garretts große Augen weiteten sich noch mehr und füllten die Brillengläser geradezu aus. Joe fand seinen Anblick nur schwer erträglich.

»Ein Ikonoklast ist ein Bilderstürmer. Sprechblasenplatzenlasser. Ankläger. Schlechtmacher. Leidenschaftsloser. Ich bin Wissenschaftler, Mr. Pickett.«

»Oh.« Joe überlegte, warum er Hersig angeboten hatte, diesen Teil der Untersuchung zu übernehmen.

»Lassen Sie mich Ihnen zeigen, womit Ihre Arbeitsgruppe es zu tun hat«, fuhr Garrett fort.


Dieser Wohnwagen glich von innen einem Computer. An drei der vier Wände waren Regalbretter geschraubt, auf denen sich elektronische Geräte und Anzeigen, Monitore und Tastaturen stapelten. Das leise Summen von High-Tech war zu hören und das beruhigende Vibrieren der kleinen in die Geräte eingebauten Ventilatoren. Mit Klebeband befestigte Drähte und Kabel schlängelten sich zwischen den Apparaten hindurch und an der Decke entlang.

Die geschlossene Tür an der Hinterseite des Raums führte offenbar in den Rest des Wohnwagens. Links und rechts davon befanden sich Edelstahltresen und Spülen, schmutzige Messbecher und Glasrohre. An den Werkzeugwänden neben der Tür hingen medizinische und mechanische Instrumente.

Joe kauerte sich auf einen Hocker. Der kleine Metalltisch neben ihm war voller Akten und Ausdrucke. Garrett setzte sich auf den anderen Hocker und begann, ihm die Mappen vorzulegen.

»Nicht schlecht«, sagte Joe mit Blick auf die Ausrüstung ringsum. Er nahm seinen Hut ab.

»Der Wohnwagen wurde zu einem fahrbaren Labor und Kommandozentrum umgebaut«, erwiderte Garrett schroff, als hätte er das schon tausendmal erklärt und wollte es schnell erledigt haben, um zur Sache zu kommen.

»Neueste Hardware, Software und Überwachungstechnik im Wert von anderthalb Millionen Dollar. Das Labor beansprucht die vordere Hälfte des Wagens, dahinter liegt der Wohnbereich. Wir haben einen eigenen Generator, doch ich ziehe solche Plätze vor«, er wies vage nach draußen, »an denen ich am Stromnetz bin. All unsere Daten und Ergebnisse werden via Satellit zur Zentrale in Nevada übermittelt, wo sechs weitere Wissenschaftler sie ebenfalls analysieren. Ich
bin absolut mobil und kann binnen zwei Stunden zu neuen Fundorten aufbrechen. In Saddlestring kam ich zum Beispiel achtundvierzig Stunden nach Entdeckung der verstümmelten Rinder an.«

Joe nickte. »Wer bezahlt das alles?«

»Wir werden ausschließlich privat finanziert und weisen jede Zuwendung durch Unternehmen oder den Staat zurück. Nur so bleiben wir ein vollkommen unabhängiges Zentrum, das sich der wissenschaftlichen Erforschung paranormaler Aktivitäten widmet.«

»Und«, fragte Joe erneut, »wer bezahlt das alles?«

Garrett wirkte leicht verärgert. »Achtundneunzig Prozent der Gelder stammen aus einer einzigen Quelle, von einem sehr erfolgreichen Unternehmer namens Marco Weakland. Vermutlich haben Sie von ihm gehört.«

»Nein«, sagte Joe.

»Zu seinen vielen Betätigungsfeldern gehört ein besonderes Interesse an paranormaler Psychologie und Wissenschaft. Das fasziniert ihn. Er verwendet einen sehr kleinen Teil seines Vermögens, um dieses Projekt zu finanzieren und einige der weltbesten alternativen Wissenschaftler zu beschäftigen. Unsere Aufgabe ist, betroffene Orte aufzusuchen und die unerklärte Aktivität rein wissenschaftlich zu analysieren. Mr. Weakland traut den Ergebnissen von Regierungskommissionen nicht, und offen gesagt haben wir Phänomene öfter als Schwindel widerlegt und entlarvt, als tatsächlich Beweise für paranormale oder übernatürliche Aktivitäten zu finden. Für die meisten Phänomene, die wir in den drei kurzen Jahren unserer Arbeit untersucht haben, haben wir völlig natürliche Erklärungen ermittelt. Verstehen Sie mich nicht falsch: Mr. Weakland glaubt genau wie ich ernsthaft an die Möglichkeit fremder Wesen und Zivilisationen und daran, dass sie Übergriffe
auf die Erde unternehmen. Doch er möchte wissenschaftliche Beweise finden, ehe er es ans Licht bringt. Ich begreife nur nicht ganz, Mr. Pickett, warum ich Ihnen das alles erkläre, da ich dem Sheriffbüro gegenüber doch schon ziemlich ins Detail gegangen bin.«

Joe stellte sich vor, wie McLanahan ihm am Telefon zugehört und dabei das Kreuzworträtsel hinten in der Fernsehzeitschrift gelöst hatte.

»Der Hilfssheriff hat nur sehr wenig von dieser Unterhaltung erzählt.«Joe gefiel es nicht, McLanahan zu decken.

»Na«, meinte Garrett und schien verärgert, »also deshalb wurde ich nicht gebeten, an der Sitzung Ihrer Arbeitsgruppe teilzunehmen.«

Joe sah ihn verständnislos an.

»Wenn ihr Ermittler wirklich ein Interesse daran hättet, diesen Verstümmelungen und Morden auf den Grund zu gehen, würdet ihr mir einen Sitz in eurer Arbeitsgruppe einräumen.«

»Darüber müssten Sie mit dem Bezirksstaatsanwalt sprechen, mit Robey Hersig.« Joe nahm sich vor, Hersig baldmöglichst vorzuwarnen, dass Dr. Cleve Garrett Kontakt zu ihm aufnehmen würde.

[image: e9783641085278_i0050.jpg]


Garretts Monolog zog sich über eine halbe Stunde lang hin. Er zeigte Joe Fotos von verstümmelten Rindern, Schafen, Pferden und Ziegen, die in den letzten vier Jahrzehnten in den USA und Kanada, aber auch in Mittel- und Südamerika aufgenommen wurden. In den 1960er Jahren war es in Europa zu ähnlichen Vorfällen gekommen, und oft hatte man zeitgleich mutmaßliche Kornkreise entdeckt. Die offiziellen Erklärungen für die geografisch breit gestreuten Verstümmelungen
waren sehr verschieden, doch meist war von Vögeln, Insekten oder Kulten die Rede.

Die Fallakten – oft alte Kohlepapierdurchschläge, mitunter auf Spanisch oder Portugiesisch – stapelten sich wie die Fotos vor ihnen auf dem Tisch. Die letzten Mappen enthielten Bilder und Ortsnamen, die Joe kannte: Conrad, Montana und Helena, Montana.

»Letzten Winter wurden verstümmelte Rinder in Montana entdeckt«, sagte Garrett. »Jemand dort oben kannte unsere Gruppe und rief uns an. Leider wurden wir drei Wochen zu spät benachrichtigt. Als ich hinkam, hatten die Bauerntrampel dort alle Tatorte komplett verwüstet und weigerten sich, unsere Unterstützung anzunehmen.«

Joe verriet nicht, dass er Dave Averys Version dieser Geschichte kannte.

»Die wenigen Rinderköpfe, die wir zur Untersuchung erhielten, waren schon fast seit zwei Monaten tot. Wir haben sie zur Analyse in unser Labor in Reno gebracht.«

Garrett warf einen dicken Ordner mit Nekropsiefotos auf den Tisch. Joe öffnete ihn und sah einen enthäuteten Kuhkopf mit weggefräster Schädeldecke. Jemand sondierte mit einem flachen Metallwerkzeug im verwesten Hirn des Tiers mit einer Bewegung, die unangenehm daran erinnerte, wie man mit dem Messer Erdnussbutter aus dem Glas holt. Als Joe den Ordner langsam schloss, spürte er seinen Morgenkaffee im Magen rumoren.

»In Hirn und Organen der Tiere haben wir unnatürlich hohe Konzentrationen eines Stoffs entdeckt.«

Oxindol, dachte Joe, doch er fragte: »Nämlich?«

Garrett wollte schon antworten, machte aber einen Rückzieher und sagte geziert: »Das kann bis zur nächsten Sitzung warten.«


»Wir spielen hier also Spielchen?«

»Das ist nicht mein Stil. Aber ich decke nicht alle Karten auf, ehe wir eine Vereinbarung getroffen haben und man mir eine gewisse Stellung in der Arbeitsgruppe gibt.«

Joe nickte. »Weiter.«

»Einige der chemischen Verbindungen waren unseren Wissenschaftlern unbekannt. Verstehen Sie? Unbekannt! Im Hirn von Rindern aus Montana wurden Gifte und Beruhigungsmittel gefunden, die nicht von dieser Welt stammen. Die Verstümmelungen wurden mit extrem leistungsstarken Hochtemperatur-Lasern durchgeführt, Instrumenten, die nur in den besten chirurgischen Kliniken stehen. Diese Verletzungen können den Tieren nicht irgendwo außerhalb von Conrad, Montana, in der Wildnis beigebracht worden sein.«

Joe war fasziniert. Er sah auf, denn er konnte seine Augen nicht länger auf Fotos richten, deren schiere Menge ihn betäubte.

»Was also haben Sie ermittelt?«

Garrett seufzte. »Dass wir zu spät dran waren, um eine sachgerechte Untersuchung durchzuführen. Wir haben auf neue Verstümmelungen in Montana gewartet, doch es wurde nichts bekannt. Wir waren sehr enttäuscht. Unsere Wissenschaftler ersehnten frischeres, noch unverwestes Gewebe, doch wer oder was immer die Rinder verstümmelt hatte, war weitergezogen.«

»Nach Twelve Sleep County.«

»Ja!«, dröhnte Garrett und hätte fast den Tisch umgeworfen. Sein unvermittelter Aufschrei hatte wie ein Schuss geklungen. »Jetzt sind wir mittendrin, genau dort, wo es geschieht. Und es trifft nicht nur Rinder und Wild, sondern vielleicht erstmals Menschen! Darum muss ich in der Arbeitsgruppe sein, muss beteiligt und informiert werden. Ihr habt hier ein Hilfsmittel«,
erklärte er und legte die Hand an die Brust, »das ihr nicht unberücksichtigt lassen dürft. Sehen Sie sich dieses Labor an. Können Sie sich günstigere Bedingungen denken?«

Joe sah auf. »Ich kann nicht für die Arbeitsgruppe sprechen.«

»Nach unseren Ermittlungen«, fuhr Garrett ungerührt fort, »geschieht die Verstümmelung von Wild und Vieh ganz und gar nicht zufällig. Erste Fälle gab es bereits vor mindestens vierzig Jahren!«

»Da komm ich nicht mehr mit«, sagte Joe.

»Unsinn!«, fuhr Garrett ihn an. Er hatte sich beim Reden mehr und mehr erregt und gestikulierte mit weit aufgerissenen Augen herum.

»Wir meinen, dass die Verstümmelungen dem weltweiten Umlauf des Grippebazillus ähneln. Sie hören nie auf, sondern wandern um die Erde. Manchmal werden jahrelang keine Fälle gemeldet, aber das liegt daran, dass wir keine Informationen aus Afrika, Asien oder Russland bekommen. Und natürlich haben wir keine Daten über Hunderte oder sogar Tausende von Fällen, die nicht entdeckt oder nicht als das erkannt wurden, was sie sind. Ist Ihnen klar, was das bedeutet?«

»Was denn?« Joe wusste, dass er tölpelhaft klang.

Garrett stand auf, stützte sich auf den kleinen Tisch und beugte sich vor. Seine feuchten Handflächen knitterten Papiere und Akten. »Gut möglich, dass Außerirdische ständig Forschungen auf unserem Planeten betreiben. Ob sie dabei genetische oder physiologische Dinge klären wollen, wissen wir nicht. Aber sie rühren ziemlich aggressiv in unserer Petrischale und wollen etwas entdecken, bestätigen oder erschaffen.«

Er ließ seine Worte nachwirken und hoffte offenbar, dass Joe ihre Bedeutung verstand.

»Falls sie jetzt in dieser Gegend sind, haben wir die beste
Möglichkeit, direkten Kontakt zu ihnen aufzunehmen. Wir können ihnen zu verstehen geben, dass wir ihnen auf die Schliche gekommen sind, und anbieten, sie zu unterstützen. Vielleicht gelingt es uns, langsam Vertrauen aufzubauen und Vorstellungen auszutauschen. Was hier draußen gerade geschieht, mag eine der wichtigsten Möglichkeiten eröffnen, der wir in unserem Leben begegnen!«

Oder auch nicht, dachte Joe.

»Was ist mit den beiden Toten? Wie passen die in Ihre Theorie?«

Garrett verkniff sich ein Lächeln. Oder eher ein verrücktes Grinsen.

»Genau da werden die Dinge interessant.« Er flüsterte nun beinahe. »Offenbar haben sie ihren Untersuchungen mit einem dreisten Manöver eine völlig neue Qualität gegeben.«

»Warum gerade jetzt? Und warum hat ihnen ein Toter nicht gereicht?«

Garrett schüttelte den Kopf. »Das weiß ich selber nicht genau, doch ich habe gewisse Vermutungen. Eine davon werden Sie nicht hören wollen.«

Das sagte er so, als könnte er es nicht erwarten, fortzufahren. Joe zückte die Brauen.

»Mindestens einer der Männer wurde auf eine Weise getötet, die nicht ins Bild passt«, sagte Garrett rasch, um größtmögliche Wirkung zu erzielen.

Joe spürte seinen Magen revoltieren. Ich muss bald aus diesem Wohnwagen raus, dachte er.

»Wie kommen Sie darauf?«

Garrett hob die ausgestreckten Hände. »Soweit ich weiß, wurden die Männer in derselben Nacht mindestens achtzig Kilometer voneinander entfernt umgebracht. Beide wurden ähnlich verstümmelt wie die Rinder und das Wild. Doch den
einen Toten hat ein Bär vom Tatort verschleppt und sich an ihm gütlich getan, während der andere in tadellosem Zustand gefunden wurde.«

Joe nickte.

»Offensichtlich stimmt da was nicht. Eines der Hauptmerkmale bei der Verstümmelung der Rinder und des Wilds ist, dass sich keine Aasfresser über die Kadaver hermachen. Das kann ich mit Hunderten Fotos beweisen. Doch jetzt hat sich einer an einem der Opfer nur Stunden nach dessen Tod vergriffen. Kommt Ihnen das nicht seltsam vor?«

»Doch«, gab Joe zu.

»Und das ist noch nicht alles, bei Weitem nicht.« Garretts Hände fuhren durch die Luft wie aus einem Käfig befreite Tauben.

»Nein?«

»Den Rest spare ich für das Treffen der Arbeitsgruppe auf.«

Joe bemerkte, dass sich im Zimmer etwas verändert hatte. Er roch etwas und drehte sich um.

Die Tür zum Wohnbereich war ein wenig geöffnet. Er hatte sie nicht aufgehen hören, doch er spürte den Zigarettenrauch.

Die Tür wurde aufgedrückt, und eine Frau trat ein, jung, bleich und dünn. Sie hatte glattes, schulterlanges, blondes Haar mit Mittelscheitel und war rein schwarz gekleidet – von den Doc-Martens-Stiefeln über die Jeans bis zum langärmligen Rollkragenpulli. Auch hatte sie schwarzen Lippenstift und kräftige Wimperntusche aufgetragen. Ihre Augen waren dunkelblau. Schön ist sie nicht, dachte Joe. Ohne den schwarzen Aufzug, der immer wie ein Statement wirkt, wäre sie unscheinbar.

Auch Garrett drehte sich um. Er war verärgert. »Deena, hab ich dir nicht verboten, Rauch in dieses Zimmer mit meiner teuren Ausrüstung dringen zu lassen?«


Deena richtete die Augen auf Joe und antwortete, ohne den Blick von ihm zu nehmen.

»Entschuldige, Cleve, ich hab euch reden hören und deshalb …«

»Mach bitte die Tür zu«, sagte Garrett streng, als redete er mit einem Kind.

Joe erwiderte ihren Blick. Die Leere in Deenas Augen und Miene war bemerkenswert. Doch es schien, als wollte sie mit ihm Verbindung aufnehmen.

»Deena …«, mahnte Garrett.

»Bye«, verkündete sie kleinmädchenhaft, trat über die Schwelle zurück und schloss die Tür.

Joe sah Garrett Erklärung heischend an, doch sein Gegenüber war immer noch aufgebracht. Sein dramatischer Monolog war unterbrochen worden.

»Deena begleitet mich seit Montana«, sagte er mit eisigem Blick, doch Joe bemerkte an seinem Erröten, dass es ihm peinlich war. »Sie hat sich an mich gehängt, so kann man das wohl nennen. Mein Metier zieht Menschen an, die etwas am Rand der Gesellschaft stehen. Ich tue, was ich kann, um ihr bei ihrer Reise behilflich zu sein.«

»Ist sie überhaupt schon siebzehn?«, fragte Joe kühl.

»Neunzehn ist sie!«, zischte Garrett. »Längst volljährig. Sie weiß, was sie tut.«

Joe nickte nur und schob seinen Hocker zurück.

»Was, Sie gehen?«

»Ich hab für heute genug gehört, denke ich.«

Er stand auf, nahm seinen Hut und wandte sich zur Tür. Garrett folgte ihm.

»Ich glaube, ich weiß, was da draußen geschieht, Mr. Pickett. Ich bin der Lösung des Rätsels so nah, dass ich es beinahe herausbrüllen könnte! Aber Sie müssen mir Zugang
zur Arbeitsgruppe und zu Ihren Entdeckungen gewähren. Ich muss die Sachakten und Ermittlungsberichte einsehen. Und Sie müssen dafür sorgen, dass ich bei einem weiteren Fund sofort benachrichtigt werde.«

»Ich habe Ihnen doch gesagt, Sie müssen sich an Robey wenden«, sagte Joe über die Schulter hinweg und trat aus dem Wohnwagen.

»Sie müssen für mich bürgen«, bat Garrett. »Ich bitte Sie, Sir!«

Joe öffnete die Tür seines Pick-ups und zögerte kurz. Garrett stand mit flehentlich geöffneten Armen vor seinem Airstream.

»Ich werde mit ihnen reden. Aber ich muss mir genau überlegen, was ich sage.«

»Um mehr bitte ich gar nicht.« Garretts Miene hellte sich auf.

[image: e9783641085278_i0051.jpg]


Er sah sie im dichten Wald, ehe er aus dem Riverside-Wohnmobilpark bog. Es war nur ein flüchtiger Eindruck durchs Beifahrerfenster. Zwischen den Stämmen schimmerten ihre von dunklem Make-up umrahmten Augen.

Joe warf einen Blick in den Rückspiegel. Cleve Garrett war in seinen Wohnwagen zurückgekehrt, und die Frontscheibe des Airstreams war von mit Baumparasiten überwucherten Ästen am Wegrand verdeckt. Garrett würde ihn nicht sehen können.

Er hielt an und stieg aus. »Deena?«

»Ja.«

Er querte den Schotterweg und betrat den weichen Mulchboden des Gehölzes. Sie lehnte an einem alten, mächtigen Pappelstamm, ohne Jacke, und ihr Gesicht war noch blasser
als zuvor. Die Arme hatte sie um den Leib geschlungen, und ihre langen, weißen Finger mit den schwarz lackierten Nägeln umgriffen die Schultern.

»Wollten Sie mir da drin etwas sagen?«

Sie musterte sein Gesicht, um ihn einzuschätzen.

»Vermutlich.« Ihre Stimme zitterte. »Vielleicht …« War ihr kalt, oder hatte sie Angst?

Er zog seine Jacke aus und legte sie ihr um.

»Welcher Jahrgang bist du, Deena?«, fragte er. Wie erwartet, zuckte sie verwirrt zusammen, als sie das ausrechnen wollte. Ob sie wusste, dass Garrett behauptet hatte, sie sei neunzehn?

Sie gab auf und versuchte gar nicht erst zu lügen. »Bitte schicken Sie mich nicht wieder nach Montana. Da lebt niemand, der mich haben will.«

»Was wolltest du mir sagen, Deena?«

Joe musterte ihr Gesicht und ihre gesamte Gestalt. Unter der Grundierung des Make-ups war auf beiden Wangen eine Landkarte aus Akne-Narben zu sehen. Ein schwarzer, schimmernder Lipgloss-Fleck verunzierte ihren Mundwinkel.

»Ich hab nicht viel von dem mitbekommen, was Sie mit Cleve geredet haben«, sagte sie mit so schwacher Stimme, dass er sie kaum verstand, »aber ich weiß, dass bei ihm mehr dahintersteckt, als man zunächst denkt. Und auch weniger, schätze ich.« Sie blickte auf und lächelte eindringlich, als teilte sie ihm ein Geheimnis mit.

Leider wusste Joe nicht, was sie meinte.

»Sie verstehen mich nicht, oder?«

»Nein.«

Sie blickte verstohlen über die Schulter Richtung Airstream, als rechnete sie durch, wie viel Zeit ihr blieb.

»Haben Sie eine Mailadresse?«

Er nickte.


»Dann schick ich Ihnen eine Nachricht. Wir haben hier nicht Zeit genug, darüber zu sprechen. Ich hab einen E-Mail-Account, von dem Cleve nichts weiß.«

»Deena, wirst du gegen deinen Willen festgehalten? Brauchst du eine Bleibe?«

Sie lächelte eisig und schüttelte den Kopf. »Es gibt keinen Ort auf Erden, ja im Universum, an dem ich lieber wäre als hier und jetzt. Ich bin keine Gefangene. Cleve wird helfen, Dinge geschehen zu lassen, und ich möchte dabei sein, um das zu erleben. Das andere Zeug ist ziemlich unwichtig.«

»Welches andere Zeug? Und was wird Cleve geschehen lassen?«

Sie löste sich von dem Stamm, an dem sie gelehnt hatte, und entfernte sich von Joe.

»Ich kann mit Cleve umgehen, keine Sorge.« Sie lächelte provozierend. »Ich werde mit den meisten Männern fertig. Das ist wirklich nicht so schwer.«

Joe wollte etwas sagen, doch sie hob die Hand. »Ich muss los. Sie bekommen eine Mail von mir.«

Er schrieb seine Adresse auf die Rückseite seiner offiziellen Visitenkarte und gab sie ihr.

»Danke für die Jacke.« Sie schüttelte sie ab und ging zum Airstream zurück.

Als er das Kleidungsstück wieder anzog, roch er sie im Innenfutter. Make-up und Zigarettenrauch, doch da war noch etwas anderes. Etwas Medizinisches, überlegte er. Eine Salbe oder Lotion.

Als er aufsah, war sie verschwunden.

[image: e9783641085278_i0052.jpg]


Beim Queren der Brücke warf Joe einen raschen Blick übers Geländer. Jack, einer der beiden Rentner, angelte flussaufwärts
bei einer Sandbank. Nicht-Ike war noch immer unten an seinem Platz und warf seine Schnur weit und in hohem Bogen in kleine Wellen, von wo aus sie in eine tiefe, strömungsarme Stelle des Flusses treiben würde, wo sich, wie Joe wusste, gern einige große Fische aufhielten. Fünfundfünfzig bis sechzig Zentimeter lange Braunforellen, die drei, vier Pfund wogen und groß genug waren, um von den erfahrenen Anglern »Mastschweine« genannt zu werden. Nicht-Ike blickte auf, sah Joe und winkte. Joe winkte zurück und nahm sich erneut vor, seine Angelerlaubnis zu überprüfen. Aber erst, nachdem er geklärt hatte, was gerade im Riverside-Resort-und-Wohnmobilpark geschehen war. Später, wenn er wieder Jagdaufseher sein konnte.


Sechzehntes Kapitel

»Ich habe mit Cam um zehn Dollar gewettet, dass ich Sie heute dazu bringe, mehr als nur ein Wort zu sagen«, meinte Marie Logue am Abend zu Joe. Sie waren auf der Longbrake Ranch zum Essen eingeladen und warteten auf den nächsten Gang.

»Verloren«, witzelte Joe trocken.

Marie wirkte erst enttäuscht, ja etwas erschrocken, wechselte dann aber einen Blick mit Marybeth, und beide Frauen lachten auf. Joe lächelte.

»Er hat jahrelang darauf gewartet, diesen Spruch zu bringen«, erklärte Marybeth vergnügt. »Du hast ihm die Steilvorlage dafür geliefert.«

»Guter Witz«, sagte Cam quer über den Tisch. »Muss ich mir merken.«

»Ich wüsste nicht, dass du auch Probleme mit dem Reden hättest«, gab Marie mit aufgesetztem Lächeln zurück. »Außer mir gegenüber. Vor allem in letzter Zeit.«

Cam verdrehte die Augen und sah weg, um ihr zu demonstrieren, dass das Thema für ihn erledigt war.

Oha, dachte Joe und merkte, dass dies auch Marybeth nicht entgangen war. Neulich erst hatte sie ihm von zunehmenden Spannungen im Maklerbüro erzählt: Cam tue zwar viele Ranches, Häuser und gewerbliche Liegenschaften zum Verkauf auf, könne aber nichts davon losschlagen.

Seit Missys Einzug bei Bud war das Abendessen auf der Longbrake Ranch zu einem vierzehntägig stattfindenden Großereignis geworden. Über Joe, Marybeth und ihre beiden Enkelinnen hinaus lud sie oft andere, durchweg einflussreiche Gäste ein: Rancher, Geschäftsleute, den Herausgeber des Roundup sowie Mitglieder des Senats und des Repräsentantenhauses
von Wyoming. An diesem Abend allerdings waren nur die Picketts und die Logues da. Joe musste widerwillig anerkennen, dass Missy eine großartige Gastgeberin war. Für diese Rolle war sie geradezu geboren und blühte darin stets auf. Die Abende begannen mit einem Drink unter den alten Pyramidenpappeln hinterm Haus oder (bei kaltem, windigem Wetter) im riesigen Wohnzimmer. Das anschließende Essen wurde mit hervorragenden Weinen im Speisezimmer eingenommen, bevor die Männer schließlich in Buds geräumiges Büro gingen, während die Frauen ins Wohnzimmer umzogen. Missy bewegte sich anmutig von Gast zu Gast, stellte unverfängliche Fragen, führte den Stand der Renovierungsarbeiten an dem alten Ranchhaus vor, die sie beaufsichtigte, lachte über Scherze, besprach ihre Hochzeitspläne und drängte die Besucher, ihre Drinks nachzufüllen. Ihr Gesicht strahlt an diesen Abenden, dass man sie wirklich für schön halten könnte, wenn man es nicht besser wüsste, dachte Joe.

Er hatte schon mehrere halbherzige Versuche unternommen, sich diesen Abendessen zu entziehen, doch vergebens. Marybeth fühlte sich verpflichtet, daran teilzunehmen, weil es für die Mädchen wichtig sei, ein gutes Verhältnis zu ihrer Großmutter zu haben. Joe argwöhnte, Marybeth genieße Geselligkeit und Gespräch, obwohl sie behauptete, es bedeute ihr nicht viel. Sheridan und Lucy, so vermutete er, dachten über diese Abende eher so wie er. Schließlich waren fast nie andere Kinder dabei.

[image: e9783641085278_i0053.jpg]


»Dürfen wir aufstehen?«, bat Lucy. Sie saß bei Jessica Logue und Sheridan und fragte im Namen aller drei.

Marybeth sah Marie an, und beide nickten. Lucy und
Jessica hatten nicht miteinander gespielt, seit sie Ärger bekommen hatten, und waren sichtlich froh, dass das Abendessen sie zusammenbrachte.

»Können sie rausgehen?«, fragte Marybeth Joe.

»Wir haben sie ja im Auge«, schaltete Missy sich ein und tat die Sorgen ihrer Tochter ab. Flüsternd setzte sie hinzu: »In offenem Gelände ist noch nie etwas passiert, Schatz.«

»Bleibt nah am Haus«, rief Marybeth den Mädchen nach, die schon auf dem Weg zur Tür waren.

»Wir sehen bloß nach den Pferden«, flötete Sheridan noch, ehe die Fliegengittertür zuknallte.

[image: e9783641085278_i0054.jpg]


Nach dem Essen kam das Gespräch auf die Verstümmelungen und den Tod von Tuff Montegue. Bud Longbrake fragte Cam Logue, welche wirtschaftlichen Auswirkungen die Ereignisse auf das Tal hatten, besonders auf die Grundstückspreise.

»Wir können nur beten, dass die Sache rasch vorbeigeht«, erwiderte Cam. »Ich schätze, die Verbrechensserie hat den Wert von Land und Häusern bereits um zwanzig Prozent sinken lassen. Twelve Sleep County ist geradezu radioaktiv.«

Er schüttelte den Kopf. »Ich hab zum Beispiel ein Geschäft fast unter Dach und Fach, aber nun will der Käufer doch noch warten, bis der Preis weiter nachgibt. Die Anbieter streiten darüber, ob sie ihre Forderungen ein wenig senken sollen. So lange liegt alles auf Eis.«

Bud lächelte wissend. »Ich glaube, ich weiß, von welcher Ranch Sie sprechen. Diese verrückten Schwestern. Sie wären reich, wenn ihr Vater die Bodenrechte nicht verkauft hätte. Darüber hat sich früher keiner Gedanken gemacht. Alle meinten, falls es unter ihren Grundstücken kein Öl zu holen gebe – und das gab es nie –, bedeute der Verkauf dieser Rechte,
sich von Trotteln Geld schenken zu lassen. Angeblich sollen zweitausend Gasschächte auf dem Land der Schwestern gebohrt werden.«

Cam nickte zurückhaltend. Es war ihm offenkundig unangenehm, über Einzelheiten der Ranch und über Verkaufsbedingungen zu sprechen, doch Bud schnüffelte gern, wenn auch auf gutmütige Weise.

»Verrückt.« Marie schüttelte den Kopf. »Marybeth erwähnte, dass Sie obendrein noch Besuch bekommen haben«, sagte Missy zu ihr und Cam.

Der lachte und fuhr sich durch den Blondschopf. »Stimmt, für einen Besuch der ganzen Familie ist das nicht gerade der ideale Zeitpunkt.«

»Den gibt es ohnehin nicht«, flötete Missy teilnahmsvoll. Und das von einer Frau, die ihre Zelte für anderthalb Monate in meinem Haus aufgeschlagen hat, bevor sie bei Bud Longbrake eingezogen ist, dachte Joe säuerlich.

Als die Unterhaltung sich wieder alltäglicheren Dingen zuwandte, versank Joe in Gedanken. Immer wieder ging er den Vormittag im Riverside Park und sein Gespräch mit Cleve Garrett durch. Er konnte sein Unbehagen nicht abschütteln. Garretts Bemerkungen über die Unterschiede zwischen dem Tod von Tuff Montegue und dem von Stuart Tanner hatten ihn den ganzen Nachmittag über beschäftigt. Einmal mehr schien nichts einen Sinn zu ergeben oder so zusammenzuhängen, wie es das sollte.

[image: e9783641085278_i0055.jpg]


»Joe?«, unterbrach Marybeth seine Gedanken. »Bud hat dich was gefragt.«

Er sah die am Tisch Versammelten der Reihe nach an und merkte, dass Missy ihr Dessert nicht mehr aß und ihn gespannt
ansah. Auch Cam und Marie warteten darauf, dass er die Frage beantwortete, die er offensichtlich überhört hatte. Die Unterhaltung ringsum war erstorben. Er hörte die Standuhr im Nebenzimmer ticken. Marybeth blickte gereizt, wie sie es oft tat, wenn er wieder in die »Joe-Zone« geraten war, wie sie es nannte. Das ärgerte sie vor allem, wenn es in Anwesenheit von Missy geschah, denn Marybeth fand, es lasse ihn dumm wirken.

Joe räusperte sich. »Entschuldigung, wie war das gleich?«

[image: e9783641085278_i0056.jpg]


Die drei Mädchen stellten sich nebeneinander an die Koppel und sahen sich in der Dämmerung Bud Longbrakes Tiere an. Sie legten die Arme auf die Bretter der Umzäunung und musterten die zwölf kräftigen Pferde. Roberto, der letzte Arbeiter, der der Ranch noch geblieben war, schnitt Ballen auf und warf den Tieren Heu hin. Sheridan stellte einen Fuß auf das unterste Brett und winkelte ihn an. Sie fand die Kaugeräusche von Pferden ungemein wohltuend.

»Ich hab Oma Missy sagen hören, dass Mister Bud wegen der Aliens alle Pferde aus den Bergen geholt und hier in die Koppel gebracht hat.«

Lucy sah mit großen Augen zu ihr hoch. »Hat sie wirklich Aliens gesagt?«

»Ja. Sie hat Mrs. Logue davon erzählt.«

»Mannomann.«

Im Ranchhof hinter ihnen summte der Sensor am Lichtmast, und da es allmählich dunkelte, gingen die Scheinwerfer an. Obwohl es eigentlich fast Einbildung sein musste, dass es von einem Moment zum anderen nur deshalb kälter wurde, weil die Sonne hinter den Bergen verschwunden war, schlang Sheridan sich die Jacke enger um den Leib. Dieses Phänomen
hatte – so Dads Erklärung – mit der Höhe und der dünnen Luft zu tun.

»Um länger draußen zu bleiben«, sagte Jessica, »hätten wir vielleicht die Kappen mit Alufolie kaufen sollen, die die Jungs in der Cafeteria angeboten haben.«

»Was redest du da?«, fragte Sheridan, und Lucy erzählte ihr lachend davon. Dann beschwerten sich die beiden jüngeren Mädchen darüber, dass ihre Eltern ihnen die ganze letzte Woche über bloß wegen ihres Ausflugs zum »Geisterschuppen« nicht erlaubt hatten, nach der Schule zusammen zu spielen. Den müsse Sheridan unbedingt sehen, meinte Lucy. Er werde auch ihr sicher Angst einjagen. Vielleicht würden sie ja herausfinden, wer dort wohnt.

»Wahrscheinlich ein armer Obdachloser«, sagte Sheridan.

»Oder …«, begann Jessica, machte eine theatralische Pause und rief dann: »Der Verstümmler!«

»Jessica!«, schrie Lucy. »Hör auf. Du führst dich ja auf wie Hailey und willst uns nur Angst machen!«

Jessica kicherte, und Lucy tat es ihr kurz darauf nach. Als sie sich ausgekichert hatten, wechselten sie das Thema und redeten über die bevorstehende Geburtstagsparty einer gemeinsamen Freundin. Während sie schwatzten, beobachtete Sheridan die Pferde in der Koppel. Etwas schien nicht in Ordnung zu sein. Sie wusste von den Tieren der Picketts, dass Pferde, kaum hatten sie ihr Heu hingeworfen bekommen, nur ans Fressen dachten, bis alles weg war. Seltsam, dass die Tiere sich noch immer nicht über ihr Futter hergemacht hatten, sondern weiter in der Koppel herumliefen. Zwar beugten sie sich mitunter kurz nach dem Heu, trabten dann aber unruhig weiter.

»Die Pferde sind nervös, oder?«, fragte sie.

Lucy und Jessica waren in ein Gespräch über die Schulereignisse
des Tages vertieft, auch darüber, dass Hailey Bond wegen Übelkeit hatte nach Hause gehen müssen.

»Wieso?«, wollte Lucy wissen.

»Ich hab keine Ahnung von Pferden«, sagte Jessica. »Frag mich nach Sachen, von denen ich was verstehe, nach Klavierstunden zum Beispiel.«

Sheridan ließ das Thema auf sich beruhen, doch sie war sich gewiss, dass in der Koppel etwas nicht stimmte. Ein graubraunes Pferd trennte sich von der Herde, lief auf die Mädchen zu und blieb erst kurz vor ihnen stehen, was die drei einen Schritt zurücktreten ließ. Das Tier musterte sie mit geblähten Nüstern, weiß blitzenden Augen und angelegten Ohren. Doch ebenso plötzlich entspannte es sich wieder, senkte den Kopf und fraß ein Maul voll Heu.

»Was hat die Stute gewollt?«, fragte Jessica.

»Das ist keine Stute, sondern ein Wallach«, erwiderte Sheridan. »Weißt du, was das bedeutet?«

»Nein.«

»Dann verrat ich’s dir auch nicht. Aber was hat er gewollt? Pferde denken eigentlich nur ans Fressen, wenn sie die Gelegenheit dazu haben. Irgendwas stimmt nicht.«

[image: e9783641085278_i0057.jpg]


»Tuff konnte eine Nervensäge sein«, stellte Bud Longbrake in seinem von Bücherregalen gesäumten Büro bei einem Brandy, den er sich nach dem Essen in einen Kognakschwenker gegossen hatte, fest, »aber so einen Tod hat niemand verdient.«

Cam pflichtete ihm halblaut bei und nahm einen Schluck von seinem Drink. Joe hatte auf Brandy verzichtet und goss sich stattdessen Bourbon ins Glas.

»Auf die meisten Mitarbeiter kann man sich nicht verlassen«, fuhr Bud fort. »Ihre Loyalität reicht nur bis zum nächsten
Gehaltsscheck. Sie denken, man sei ihnen den Lebensunterhalt schuldig und sie hätten ein Recht darauf. Deshalb stelle ich gern Jungs wie Roberto ein, denen klar ist, dass sie es bei mir gut getroffen haben. Aber Tuff hat im Laufe der Jahre mindestens fünfmal hier gearbeitet. Zweimal hab ich ihn gefeuert, aber sonst hat er gekündigt, um etwas anderes zu tun. Er war eine Zeit lang Vermessungsgehilfe, dann Kundendienstler für eine Handyfirma. Man stelle sich das vor: ein Cowboy im Kundendienst!

Nachdem er dann in Jackson Hole für eine Weile den Wilden aus den Bergen gemimt hat, ist der alte Tuff, seinen Hut in den Händen, wieder in dieses Büro gekommen und hat um seinen alten Job gebeten. Und jetzt ist er tot.«

Joe sah unvermittelt auf. »Bud, sagtest du gerade, Tuff hat für einen Landvermesser gearbeitet?«

»Ja, warum?«

»Ich weiß nicht. Hat mich einfach interessiert.«

Ihm fiel auf, dass Cam Logue ihn musterte. Er sah Cam in die Augen, und der blickte weg.

»Tuff hatte viele Jobs.« Bud lachte. »Hab ich euch erzählt, wie er mal versuchte, eine Frau bei diesem Dinner-Theater für Touristen zu sich auf den Sattel zu hieven?«

Während Joe zuhörte, füllte er sich aus einem Kübel auf dem Schreibtisch frisches Eis in sein Glas. Die Vorhänge waren beiseitegezogen, draußen war es dunkel geworden. Es wurde langsam spät. Ob er Marybeth mit diesem Argument zur Heimfahrt drängen sollte? Schließlich mussten die Kinder zur Schule.

Er bemerkte seine Töchter und Jessica Logue im schwachen Schein des Hoflichts.

[image: e9783641085278_i0058.jpg]


»Irgendwas stimmt wirklich nicht mit den Pferden«, wiederholte Sheridan zu Lucy und Jessica und unterbrach ihre Diskussion darüber, wer der süßeste Junge in der Sechsten war.

Um einzelne Pferde in der Koppel zu unterscheiden, war es mittlerweile zu duster. Die Herde war eine dunkle, nervös scheuende Masse. Mitunter löste sich ein Pferd von den anderen, kam rasch an den Zaun und blieb unvermittelt stehen, sodass sie seinen Umriss recht gut erkannte. Doch wie der graubraune Wallach, der als Erster angestürmt war, kehrten auch die anderen Tiere zur Herde zurück. Ihr Hufschlag war deutlich zu hören, genau wie ihre Fressgeräusche.

»Vielleicht ist es der Verstümmler«, flüsterte Jessica.

»Hör auf damit«, erklärte Lucy scharf. »Und das meine ich ernst.«

»Das find ich auch«, sagte Sheridan. »Lass das.«

»’tschuldigung«, wisperte Jessica nahezu.

Dann wieherte eines der Pferde dort, wo die Tiere sich in einer Ecke der Koppel drängten, laut auf.

[image: e9783641085278_i0059.jpg]


Im Haus schreckte Marybeth auf. »Was war das?«

»Nur die Pferde«, sagte Missy mit ihrem Gastgeberinnenlächeln und füllte die Kaffeetassen auf dem Silbertablett ungerührt weiter. »Bud hat sie runter in die Koppel gebracht.«

»Warum hat er sie aus den Bergen geholt?« Ihr Ton ließ Missy finster dreinblicken.

»Weißt du«, erklärte sie, »seit Tuffs Tod macht Bud sich ein bisschen Sorgen um sein Vieh.«

»Die Mädchen sind da draußen!«, fuhr Marybeth sie an.

Marie schlug die Hand vor den Mund.

Marybeth war schon auf halbem Weg hinaus, als Joe aus Buds Büro steuerte und auf sie zukam. Hinter ihm erschien
Cam mit einem Brandy in der Tür und beobachtete ihn besorgt.

»Hast du das gehört?«, fragte Marybeth.

»Allerdings«, erwiderte Joe.

[image: e9783641085278_i0060.jpg]


Das tiefe Trommeln von Pferdehufen drang durch die Nacht und ließ den Boden erzittern, als Joe von der Veranda in den Ranchhof rannte. »Sheridan! Lucy! Jessica!«

Er schnappte sich im Vorbeikommen eine Taschenlampe aus dem Handschuhfach des Familienvans und schaltete sie ein. Mist, die Batterien waren leer. Er schlug die Lampe gegen seinen Schenkel, und ein schwaches Licht erglomm. Hoffentlich würde das Gerät noch ein wenig durchhalten.

Als er zur Koppel blickte, sah er etwas über den Boden flattern, und sein Herz tat einen Satz. Doch was da flatterte, waren seine Töchter und Jessica Logue, die mit wehenden Jacken, Haaren und Kleidern auf ihn zugestürmt kamen.

»Gott sei Dank«, flüsterte er.

»Dad! Dad!«

Sie erreichten ihn im gleichen Moment, da die Verandalichter angingen und die Haustür aufflog. Er hörte Leute herbeilaufen, während Sheridan und Lucy ihm entgegensausten und ihn fest umarmten. Jessica rannte ein Stück weiter und verbarg das Gesicht im Schoß ihrer Mutter.

»Irgendwas ist mit den Pferden passiert, als wir an der Koppel waren«, sagte Sheridan, und die Worte stürzten nur so aus ihr heraus. »Sie sind durchgedreht und haben laut gewiehert.«

»Schon gut.« Joe rieb den Mädchen den Rücken. »Ihr zwei scheint wohlauf zu sein.«

»Dad, ich hab Angst«, gestand Lucy.


Marybeth kam von der Veranda, und ihre Töchter liefen zu ihr. Joe blickte sich um und sah Bud Longbrake mit einer Winchester in der Tür stehen und zur Koppel schauen.

»Hast du eine Taschenlampe, Joe?«, fragte er und kam schwerfällig von der Veranda.

»Ja, aber die ist schlecht.«

»Nimm sie mit.« Er ging am Van vorbei und hielt auf die Koppel zu.

Joe nickte, obwohl ihm klar war, dass Bud das im Dunkeln nicht sehen konnte. Wäre er doch mit dem Pick-up gefahren! Darin befand sich nicht nur seine gute Taschenlampe, sondern auch der Dachscheinwerfer war darauf montiert. Auch seine Schrotflinte – die einzige Waffe, mit der er traf – steckte hinter den Sprungfedern der Sitzbank seines Dienstwagens.

Als sie sich der Koppel näherten, aus der noch immer wütendes Hufgetrappel und das Wiehern und kehlige Ächzen kopfscheuer Pferde drangen, spürte Joe mehr, als dass er es hörte, wie jemand zu ihm aufschloss. Cam.

»Beruhigt euch, verdammt!«, rief Bud den Tieren zu. Joe leuchtete mit seiner schwachen Lampe durchs Gatter. Verstört umherrennende Pferde schossen durch den Lichtfleck: panische Blicke, gebleckte gelbe Zähne, schwere, blutstrotzende Muskeln, die unter dünner Haut spannten, geblähte Nüstern, fliegende Mähnen und Schweife.

Joe, Cam und Bud überkletterten den Zaun und sprangen auf den weichen Boden.

»Ruuuhig, schön ruuuhig«, sang Bud, um die Tiere zu besänftigen. Zu dritt gingen sie Schulter an Schulter durch die Koppel. Pferde umkreisten sie, und Joe spürte durch die Sohlen, wie ihr Gewicht den Boden erzittern ließ. Ein Tier stürmte zu nah vorbei, streifte Cam und wirbelte ihn herum.

»Mist, er hat mich erwischt!«


»Alles in Ordnung?«, fragte Joe.

»Ja.« Cam drehte sich wieder um und schloss zu Joe und Bud auf.

Dann hörten die Pferde mit einem gemeinsamen Seufzer auf zu rennen. Plötzlich war es ganz still – bis auf das schwere Atmen der Tiere, die sie aus dem Dunkel der Koppelecken anschauten.

»Na endlich«, sagte Bud.

Joe sah einige Pferde, die eben noch verstört gewesen waren, den Kopf senken und Heu fressen.

»Seltsam«, meinte Cam. »Erinnert mich daran, mir nie Pferde zuzulegen.«

Diese Bemerkung ließ Joe lächeln.

Bud senkte sein Gewehr und stieß einen Pfiff aus. »Was sie so unruhig gemacht hat, ist weg.«

»Das kann alles Mögliche gewesen sein«, sagte Joe. Schon eine Plastiktüte im Wind konnte eine Herde zur Massenflucht veranlassen.

»Wahrscheinlich haben zwei Pferde um die Rangordnung gekämpft«, überlegte Bud, »und jetzt ist die Disziplin wiederhergestellt. Oder ein Kojote ist aus den Bergen gekommen. Oder ein Puma. Oder Joes Grizzly.«

Warum ist es immer mein Bär?, dachte Joe verärgert.

Er ließ den Strahl seiner Lampe über die Pferde gleiten. Die meisten fraßen inzwischen ruhig.

»Okay, der Spaß ist vorbei«, erklärte Bud. »Danke für die Hilfe, Jungs.«

Cam lachte leise. »Ich schätze, das war genug Aufregung für einen Abend.«

Niemand sagte, was alle dachten: Dass jemand oder etwas die Herde angegriffen hatte. Dass die Mädchen ganz in der Nähe gewesen waren, gefiel Joe überhaupt nicht.


Als sie schon zurückkehren wollten, leuchtete er mit der Lampe in eine am Trog eng beieinanderstehende Gruppe von vier Pferden, die das kühle Nass in Literschlucken schlürften. Die wellige Wasseroberfläche warf das Licht auf ihre samtigen Schnauzen und ließ die Augen funkeln. Als er den Strahl der Lampe hob, sah er etwas.

Er spürte eine eisige Schneide in sich eindringen.

»Bud.«

Joe richtete das schwache Licht auf das zweite Pferd von links, einen Rappfarbwechsler. Bud und Cam waren schon dabei, die Koppel zu verlassen.

»Bud.«

Ein Bein über den Zaun geschwungen, hielt Longbrake inne und drehte sich um.

»Was gibt’s denn?«

»Schauen Sie.«

»Oh nein«, flüsterte Bud.

»Großer Gott«, sagte Cam mit brechender Stimme.

Das Pferd in Joes Scheinwerferkegel hob den Kopf. Wasser glänzte auf seinen dicken Lippen, doch dazu traten immer größere, hellrote Perlen. Ein Rinnsal Blut lief dem Tier vom Kinn und verfärbte das Wasser im Trog. Die Augen waren ungewöhnlich groß und standen nahezu obszön hervor. Sie waren lidlos.

Das Gesicht des Farbwechslers war zum Großteil weggeschnitten und hing an einem Hautstreifen vom Kieferknochen wie ein blutiges Lätzchen.

[image: e9783641085278_i0061.jpg]


Auf dem Heimweg spitzte Joe die Ohren, als Sheridan und Lucy beschrieben, was sie an der Koppel gesehen, gefühlt und gehört hatten. Es war wichtig, dass sie die Geschichte loswurden
 – auch wenn sie ihm sofort nach der Entdeckung des verstümmelten Pferdes bereits alles erzählt hatten.

Bud war so gut gewesen, das Gewehr wieder ins Haus zu nehmen, solange die Picketts zu Gast waren. Inzwischen hatte er dem Tier sicher den Gnadenschuss gegeben, ehe es verblutete, doch zumindest hatten Missys Enkelinnen das nicht erleben müssen. Joe wusste diese Rücksicht zu schätzen.

Der Rancher hatte nicht gesagt, ob er Sheriff Barnum oder Hersig noch am Abend anrufen wollte.

»Dad, ich hab gerade an etwas gedacht«, meldete Sheridan sich von hinten.

»Woran?«

»Erinnerst du dich an die Atmosphäre, als wir den Elch auf der Wiese fanden?«

»Ja«, antwortete Joe vorsichtig.

»Das gleiche Gefühl hatte ich beim Falknern mit Nate, als die Vögel nicht fliegen wollten.«

»Und?«

»Diesmal hab ich nicht das Geringste gespürt. Was mag das bedeuten?«

Joe vermochte auch nach weiteren zurückgelegten Kilometern keine Antwort zu geben.

[image: e9783641085278_i0062.jpg]


Er wartete in der Einfahrt, bis Marybeth und die Kinder im Haus waren. Dann lehnte er sich an die Motorhaube, verschränkte die Arme und sah zum klaren, sternenübersäten Himmel auf, der nicht bedrohlich aussah, dafür endlos und ungemein kompliziert. Der Mond stand als Sichel am Himmel. Über den Bergen im Westen verlief der dünne Kreidestrich eines Kondensstreifens. Joe entdeckte nichts, was dort
oben nicht hingehörte. Ihm war nicht klar, wonach er eigentlich suchte und was er täte, falls er etwas Ungewöhnliches entdeckte.

Diese Sache ist mir über, dachte er.

Es sei denn …

Marybeth öffnete die Haustür und sah nach draußen.

»Joe, kommst du?«

»Ja.«

[image: e9783641085278_i0063.jpg]


Um halb vier in der Nacht fuhr Joe aus dem Schlaf, als Marybeth sich plötzlich im Bett aufsetzte.

»Alles in Ordnung?«, fragte er.

Sie holte tief Luft und versuchte, sich zu beruhigen.

»Ich hatte einen Albtraum. Dieses Pferd hat immer aufs Neue furchtbar gewiehert.«

»Und du hast wirklich bloß geträumt?«

»Ja sicher.«

»Soll ich nach den Pferden schauen?«

Sie legte sich wieder hin. »Nicht nötig. Ich weiß, dass es nur ein Traum war.«

Er zog sie an sich, schob die Hand unter ihr Nachthemd, umfasste die linke Brust und spürte ihr Herz klopfen. Er hielt sie im Arm, bis das Pochen nachließ und sie wieder gleichmäßig atmete. Als sie eingeschlafen war, löste er sich von ihr und glitt aus dem Bett.

Nachdem er nackten Fußes in seine Stiefel geschlüpft war, den Hut aufgesetzt und den Bademantel gegürtet hatte, ging er nach den Pferden sehen. Seine Schrotflinte nahm er mit. Den Tieren ging es gut, und er seufzte erleichtert auf.

Bei seiner Rückkehr war er blitzwach. Also ging er in sein kleines Büro, schloss die Tür und lehnte das Gewehr an die
Wand. Es war so still im Haus, dass das Geräusch, mit dem der Computer hochfuhr, ihn zusammenzucken ließ.

Er öffnete sein Mail-Programm. Binnen Sekunden liefen viele Anweisungen und Presseerklärungen der Zentrale in Cheyenne im Posteingang auf, dazu Spam und eine Nachricht von Trey Crump mit dem Betreff: »Wie läuft’s?« Von Hersig, Avery oder dem Labor war nichts gekommen, dafür aber ein umfangreiches Attachment, das etwas Zeit brauchte, bis es heruntergeladen war.

Die lange Mail enthielt keinen Betreff. Doch der Absender lautete »deenadoomed666@aol.com.«

Er klickte auf die Nachricht.

Als sie aufging, stockte ihm der Atem. »Oh nein«, flüsterte er.


Siebzehntes Kapitel

SEHNSÜCHTIG BEREIT FÜR JOE PICKETT … hieß es in so grellbunter wie ungewöhnlicher Type.

Darunter befand sich ein Digitalfoto. Als Joe mit dem Cursor abwärts fuhr, merkte er, wie kalt ihm plötzlich geworden war, und er gürtete den Bademantel fester.

Das Bild zeigte Deena. Sie posierte auf dem Metalltisch im Airstream, an dem er tags zuvor mit Garrett gesessen hatte. Von den dicksohligen Doc-Martens-Stiefeln abgesehen, war sie nackt, saß mit gespreizten Beinen auf dem Tisch und lächelte geziert. Ihr Schamhaar war hellblond, die Vagina rosa und leicht geöffnet. Die eregierten Warzen ihrer kleinen Brust waren mit Silberringen gepierct. Ihre Haut war fast schmerzhaft weiß anzusehen, doch an den Innenseiten der Schenkel und an den Oberarmen prangten Tattoos, und Blutergüsse übersäten Brust und Hals. Handgroß prangte ein Druckverband auf ihrer linken Schulter; er wirkte feucht, und die Haut ringsum glänzte. Von der Salbe, die ich an meiner Jacke gerochen habe, dachte Joe. Auf Deenas Bauch war ein Wort tätowiert: ABDUCTEE, also Entführte.

»Oh nein«, sagte er erneut.

Sie wirkte so jung, so unerträglich dünn und krank. Er war nicht erregt – ihm war übel.

Unter dem Foto befand sich ein weiterer Text in ungewöhnlicher Schrift:

 


STARK, GROSS UND SCHWEIGSAM WIE ER IST, VERSUCHT ER SIE ZU RETTEN. DOCH SIE WILL NICHT GERETTET WERDEN. SIE WILL IHN WIE EIN TIER IN SICH SPÜREN. ER SOLL WISSEN, DASS ER ALLES MIT IHR MACHEN KANN …


 


Ich bin gar nicht so stark, groß und schweigsam, dachte Joe und spürte sich erröten.

Auf dem zweiten Bild kniete sie auf allen vieren auf dem Tisch, reckte den Hintern in die Kamera und grinste den Betrachter mit umgewandtem Kopf an.

 


EGAL, WAS ER WILL UND WIE ER ES WILL – ES IST IHR RECHT. ER KANN IHR NICHTS ANTUN, WAS ANDERE IHR NICHT SCHON ANGETAN HABEN. SIE MAG SEINEN HUT UND MÖCHTE IHN TRAGEN …

 


Ein drittes Foto. Diesmal war sie angezogen und stand schwarz gekleidet vor dem Airstream – nur ihr Mund war blutrot geschminkt. Sie posierte für die Kamera: Mit vorgebeugtem Kopf und geöffneten Lippen versuchte sie sich an einem verführerisch herausfordernden Blick.

 


ER WEISS, WO SIE WOHNT, UND KANN IHR NICHT FERNBLEIBEN. SIE IST NICHT EWIG DORT, DAS IST IHM KLAR. BALD IST SIE WEG, FÜR IMMER AUS DER GEGEND VERSCHWUNDEN. SIE IST ERFAHREN, SIE TREIBT’S …

 


Dann ausgerechnet ein grellgelber Smiley.

 


SCHREIBT ER BALD ZURÜCK?

[image: e9783641085278_i0064.jpg]


Joe sank in seinem Stuhl zusammen. Die Luft im Büro erschien ihm seltsam dünn. Er hörte die Uhr im Wohnzimmer ticken und Maxine vor der Tür schnüffeln, um eingelassen zu werden.

Was hatte dieses Mädchen so werden lassen? Was war ihr zugestoßen, um einen solchen Menschen aus ihr zu machen?
Deena war nicht viel älter als Sheridan, aber völlig anders.

Wie war es zu den schrecklichen Blutergüssen und der Wunde gekommen? Hatte Cleve Garrett sie ihr zugefügt? Oder hatte sie sich die Verletzungen selbst beigebracht? Joe schüttelte den Kopf. Er begriff nicht, warum sie auf diese Art Kontakt zu ihm aufgenommen hatte. Glaubte sie, das war es, was alle Männer wollten?

Er rieb sich mit den Händen das Gesicht und stieß sich dabei unabsichtlich den Hut vom Kopf. Sie mochte seinen Hut.

»Joe?«

Er wäre beinahe vom Stuhl gefallen.

»Joe, was machst du hier?«, fragte Marybeth und blinzelte geblendet auf seinen Bildschirm.

Er drehte sich zu ihr um.

»Das ist anders als du denkst«, sagte er.

»Und was denke ich, Joe?« Sie klang schrill.

»Dass ich mir Pornografie ansehe.«

»Und?« Sie wies mit dem Kinn auf den Monitor und hatte die Arme verschränkt.

»Langsam, Marybeth. Erinnerst du dich an das Mädchen, das mit Cleve Garrett unterwegs ist? Ich hatte dir von ihr erzählt.«

»Sheena Sowieso?«

»Deena. Sheena ist die Königin des Dschungels.«

»Und was ist mit ihr?«

»Das hier hat sie mir geschickt. Es handelt sich wohl tatsächlich um Pornografie, und zwar von der schlimmsten Sorte.«

Marybeth stellte sich neben ihn, und er zeigte ihr die Nachricht. Während der Cursor abwärts glitt, beobachtete Joe ihr Gesicht.


»Das ist widerlich«, sagte sie.

»Ja. Ich weiß nicht, was sie sich dabei denkt.«

»Dass diese Nachricht dich anmacht, dir aber auch zusetzt, Joe. Sie scheint dich auf übelste Weise anlocken zu wollen. Als wäre sie verzweifelt.«

Er nickte seufzend. »Mir ist dabei bloß so … ich weiß nicht …«

»Erbärmlich, oder?«, pflichtete sie ihm bei und lehnte sich an ihn. Er hielt sie und drückte ihre Hüfte an seine Brust.

»Du musst sie meiden«, sagte Marybeth. »Sie bedeutet nur Probleme. Offenbar wurde sie schwer missbraucht.« Sie hielt kurz inne. »Ob sie die Bilder selbst aufgenommen hat?«

Diese Frage rüttelte ihn auf. »Davon war ich ausgegangen.«

»Und wenn nicht, Joe?«

Seine Gedanken rotierten. Vielleicht hatte Cleve ja die Aufnahmen gemacht? Womöglich war alles seine Idee, um ihn wieder zum Wohnwagen zu locken, ihm etwas anzuhängen und so Druck auf ihn auszuüben? Damit Cleve in die Arbeitsgruppe kam … Wie verachtenswert es wäre, Deena so zu benutzen! Es sei denn natürlich, sie wäre mit von der Partie.

»Das ist mir im Moment zu viel.« Marybeth drückte zum Abschied seine Schulter. »Der Abend war ohnehin schlimm genug. Bis gleich im Bett. Wir müssen versuchen, etwas zu schlafen.«

Joe saß noch ein paar Minuten lang da. Wie sollte er auf die Mail reagieren? Sollte er sie Hersig zeigen? Jemanden anrufen? Er kam nicht umhin anzunehmen, dass Deena in Schwierigkeiten steckte und Garrett sie auf schreckliche Weise missbrauchte. Auch wenn sie das zuließ – und Joe fand das angesichts ihres Alters und ihrer Lage sehr wahrscheinlich –, bedeutete es nicht, dass sie nicht gerettet werden musste. Aber was konnte er tun? Mit der Schrotflinte zum Riverside Park
rasen und die Wyoming-Variante der berühmten Szene aus Taxi Driver hinlegen?

Schließlich schloss er sein Mailprogramm und schaltete den Computer aus.

[image: e9783641085278_i0065.jpg]


Zurück im Bett starrte Joe an die Decke und wartete auf das Klingeln des Weckers. Zwei Stunden lang lag er so, und als er endlich läutete, schaltete er ihn sofort aus.

Marybeth drehte sich seufzend zu ihm um und tastete mit warmer Hand nach seiner Brust. Er rückte näher, doch seine Gedanken waren anderswo.

Nate Romanowski. Er musste ihn finden, mit ihm sprechen und seine Meinung zu alldem einholen.

Joe glitt aus dem Bett. Marybeth bewegte sich.

»Du bist früh auf«, murmelte sie.

»Ich mach uns Kaffee.«

»Als du in der Nacht unten warst, hast du da nach den Pferden gesehen?«

»Ja.«

»Und es geht ihnen gut?«

»Alles in Butter.«

Sie öffnete die Augen. »Und dir geht’s auch gut?«

Er zögerte kurz und log dann: »Bestens.«

Das Klingeln des Telefons erschreckte sie beide. Er nahm den Hörer vom Nachttisch.

»Joe Pickett.«

»Sind Sie der Typ von dieser Arbeitsgruppe?« Der Mann klang gehetzt.

»Ich bin in der Arbeitsgruppe, ja.«

»Die Telefonistin im Sheriffbüro sagte, Barnum ist wegen einer neuen Verstümmelung unterwegs, diesmal an einem
Pferd. Und sie meinte, ich soll Sie anrufen, weil Sie auch im Team sind.«

»Wie kann ich Ihnen helfen?«

»Na ja, so schlimm wie Mord oder Verstümmelung ist es nicht«, sagte der Mann.

»Da bin ich froh.«

Schweigen. »Haben Sie mal von Kornkreisen gehört?«

Diese Frage überraschte Joe. »Das denk ich doch.«

»Tja, ich glaube, ich habe einen auf meiner Weide. Heute Morgen hab ich ihn entdeckt.«


Achtzehntes Kapitel

David Thompson – der Mann, der am Morgen bei Joe angerufen hatte – besaß achtzig Hektar Land nahe den exklusiven Elkhorn Ranches, einer Siedlung in den Vorbergen der Bighorns. Wie sie war auch Thompsons »Ranch« durch Parzellierung der weit größeren V/U-Ranch entstanden, die dem verstorbenen Anwalt Jim Finotta gehört hatte. Gemessen an dem in Wyoming Üblichen handelte es sich bei Thompsons Anwesen eigentlich nur um ein hübsches Haus mit wirklich großem Rasen.

Dennoch hatte Thompson offensichtlich viel Geld für das aus Drehkiefer gefertigte Schild mit der Aufschrift »Bighorn View Ranch« investiert, an dem Joe nun vorbeikam. Die Straße schlängelte sich über einen mit Salbeisträuchern bestandenen Hügel in eine grüne, landschaftsgärtnerisch gestaltete Mulde, in die das neu errichtete Haus zwischen Kiefern und junge Pappeln gebettet war.

Auf der Fahrt zu Thompson versuchte Joe sich auf das wenige zu besinnen, das er über Kornkreise wusste. Als Kind hatte er ein Buch aus der Reihe »Unglaubliche Welt« gelesen, in dem es unscharfe Schwarz-Weiß-Luftaufnahmen englischer oder schottischer Orte gegeben hatte, an denen das Gras kreisförmig plattgedrückt war. Andere Fotos zeigten Felder, in denen angeblich über Nacht komplizierte Muster aufgetaucht waren, gewöhnlich begleitet von Berichten über zigarrenförmige Flugobjekte.

Diese Gedanken stimmten ihn mürrisch, und er konnte kaum erwarten, das als Aberglauben abzutun, was auch immer er hier antreffen mochte.

Joe bog auf den Ranchhof und stellte fest, dass David
Thompson ihn schon erwartete. Er war ein dunkelhaariger, gepflegter Mann Anfang sechzig, der sich angeblich von den übrigen Eigentümern einer Internetfirma in Austin Monate vor dem Bankrott des Unternehmens hatte auszahlen lassen. Mit seinem neuen Vermögen hatte er für den Winter ein Haus in Galveston, Texas, für den Sommer die Bighorn View Ranch erworben. Er züchtete Miniaturpferde und führte sie vor. Joe mochte keine Miniaturpferde, denen gegenüber Ponys wahre Hünen waren. Er fand sie albern – genau wie haarlose Katzen.

Thompson trug eine gestärkte Leinenjacke und eine Kappe, auf der »Bighorn View Miniatures« stand. Er öffnete Joes Beifahrertür, und Maxine krabbelte in die Mitte, um ihm Platz zu machen.

»Soll ich Ihnen zeigen, wo er ist?«, fragte der Pferdezüchter und schwang sich auf den Sitz.

»Warum nicht? Sie sitzen ja schon in meinem Wagen.«

Thompson bemerkte Joes Sarkasmus nicht und wirkte ganz aufgeregt über seinen Fund.

»Wollen Sie mich nicht fragen, wann ich ihn entdeckt habe?«

»Das haben Sie mir am Telefon gesagt: heute Morgen.«

»Wirklich?«

»Ja.«

»Da lang«, sagte Thompson und zeigte auf einen alten Feldweg, der aus der Mulde und über einen Hügel führte. »Den nehm ich nur selten. Koppeln und Pferde liegen in entgegengesetzter Richtung. Aber als ich aufstand, um die Tiere zu füttern, hat mich ein seltsames Gefühl diesen Weg einschlagen lassen. Es war wie eine Vorahnung. Als wäre mir eingegeben worden, diese Strecke zu nehmen.«

Joe nickte.

»Reines Glück, dass ich ihn gefunden habe«, fuhr Thompson
fort. »Normalerweise bin ich so spät im Herbst schon wieder unten in Texas. Vor allem in diesem Jahr, in dem hier so viel übernatürlicher Mist passiert ist, hatte ich jede Menge Gründe, mich früh nach Süden abzusetzen. Aber ohne meine Tiere würde ich das nie tun, und mein unzuverlässiger Pferdetransporteur ist oben in Alberta hängen geblieben. Ich erwarte ihn jeden Tag, und wenn er endlich kommt, Mann, dann bin ich hier weg. Die Aliens überlass ich den Einheimischen, Meister.«

»Vielen Dank auch«, erwiderte Joe, ohne mit der Wimper zu zucken.

»Ich hatte sowieso überlegt, die Ranch zu verkaufen. Mit meinen Pferdchen immer zwischen Texas und Wyoming hin-und herzufahren, wird allmählich langweilig. Vielleicht such ich mir was in New Mexico oder Arizona, wo es nicht so aasig kalt wird. Und wo nichts rumgeistert. Allerdings fürchte ich, das wird momentan eher ein Verlustgeschäft. Angeblich ist der Grundstücksmarkt der unerklärlichen Ereignisse wegen im Keller. Ich wollte meinen Besitz über Logue Immobilien anbieten, doch der Makler sagte mir, Haus und Grund in dieser Gegend seien im Wert um zwanzig Prozent gefallen. Schlussverkaufspreise sind das!«

Joe schwieg. Thompson schien keine Antwort zu brauchen, um weiterzureden.

»Als ich den Kornkreis sah, dachte ich: Warum trifft es ausgerechnet mich? Und warum jetzt? Aber wenn ich höre, dass es in der Nacht wieder zu einer Verstümmelung gekommen ist, scheint mir alles einen Sinn zu ergeben. Meinen Sie, das hängt zusammen?«

»Keine Ahnung.«

Thompson warf Joe einen beunruhigten Blick zu. »Sind Sie denn nicht in der Arbeitsgruppe?«


»Doch.«

»Sind Sie von meiner Entdeckung dann nicht fasziniert?«

Joe zuckte die Achseln. »Das weiß ich noch nicht. Ich hab den Kornkreis ja noch nicht gesehen.«

»Er ist gleich hinter diesem Hügel.«

[image: e9783641085278_i0066.jpg]


Sie kamen über den Hügel, und Joe hielt an.

»Voilà«, sagte Thompson mit schwungvoller Handbewegung, als lüftete er ein großes Geheimnis.

In der Salbeistrauchebene unter ihnen war ein makelloser Kreis von etwa fünfundzwanzig Metern Durchmesser ins Büffelgras geschnitten. Joe rieb sich das Kinn und reagierte nicht auf Thompsons triumphierende Miene.

»Wie angekündigt, oder?«, fragte der Pferdezüchter.

»Das ist ein Kreis, stimmt«, pflichtete Joe ihm bei.

»Ein Kornkreis.«

Joe betrachtete weiter die Szenerie. »Braucht man dafür kein Getreidefeld?«

»Herrgott noch mal!«

»War nur ein Scherz.«

»Ich bin alles andere als beeindruckt von Ihren Untersuchungsmethoden, Mr. Pickett«, erwiderte Thompson. »Vielleicht hätte ich auf den Sheriff warten sollen.«

Joe zückte die Brauen.

»Vielleicht. Aber fahren wir runter und sehen wir uns die Sache näher an.«

Er steuerte vorsichtig den Hügel hinab und parkte links vom Kreis. Beide stiegen aus. Während Thompson sich an den Pick-up lehnte, umkreiste Joe den Ring, sah ihn sich genau an und stellte fest, dass er auch die Grasnarbe durchschnitten hatte und der Mutterboden offen dalag. Nichts
deutete darauf hin, dass das Gras herausgerissen oder versengt worden war. Nirgendwo an den Rändern lagen Reste aufgebrochener Soden. Er musste an den feuchten Ring denken, den ein Glas mit kalter Flüssigkeit, an der die Luft kondensiert, auf der Arbeitsplatte in seiner Küche hinterließ. Er ging den gesamten Kreis ab und landete wieder bei seinem Pick-up.

Thompson blickte erwartungsvoll und mit gezückten Brauen, als wollte er fragen: »Na, hab ich Ihnen zu viel versprochen?«

Joe drehte sich um, betrachtete den Kreis erneut und blinzelte.

»Wann haben Sie diesen Weg das letzte Mal benutzt?«

»Vor ein paar Monaten, schätz ich.«

»Sicher? Erinnern Sie sich noch daran?«

Thompsons hochgemut geschwungene Brauen sackten ein wenig ab. »Warum fragen Sie das?«

Joe schob die Hände in die Jeans und wippte kurz auf den Stiefelabsätzen. »Um festzustellen, wie lange dieser Kreis schon auf der Wiese ist.«

»Ich hab Ihnen doch von meiner Vorahnung erzählt …«

»Aber dass Sie den Kreis heute entdeckt haben, bedeutet nicht, dass er erst letzte Nacht entstand. Bei näherer Betrachtung des Bodens erkennt man Witterungsspuren – Einschläge von Regentropfen, genauer gesagt. Diesen Kreis gibt es seit mindestens einem Monat.«

Thompson wirkte einen Moment lang verblüfft und offenkundig verunsichert, fing sich aber wieder. Joe hatte nichts anderes erwartet.

»Welchen Unterschied macht es schon, ob er letzte Nacht oder vor einem Monat entstand? Es bleibt ein Kornkreis.«

Joe schüttelte den Kopf. »Haben Sie jemanden, der im Winter
hier wohnt und sich um Ihr Haus kümmert, während Sie in Texas sind?«

»Eine Frau lebt dann im Gästehaus«, erwiderte Thompson ungeduldig und versuchte zu verstehen, worauf Joe hinauswollte. »Heidi Moos. Sie hütet die Ranch ein.«

»Heidi kenn ich«, sagte Joe. Sie war eine attraktive, dunkelhaarige Frau aus Alabama. »Die ist vor einigen Jahren mit ihrem Pferd hergezogen. Sie trainiert Pferde, nicht wahr? Richtige Pferde, meine ich.«

»Nicht so frech, Mister«, plusterte Thompson sich auf. »Miniaturpferde sind auch richtige Pferde.«

Joe hob begütigend die Hand. »Darauf wollte ich nicht hinaus. Ich hätte besser von Großpferden gesprochen. Mir geht es darum, dass sie diese Tiere trainiert. Und das hier ist die einzige ebene Fläche auf dieser Hügelseite, also der beste Ort für einen Longierzirkel. Sie wissen, was das ist?«

»Natürlich. Ich hab auch einen neben meiner Koppel.«

»Vermutlich hat Heidi ihren Longierzirkel im letzten Winter und Frühling hier aufgebaut«, fuhr Joe fort. »Ich weiß, dass Pferde, die stets im gleichen Kreis laufen, die Grasnarbe letztlich so zurichten. Ich hab auch ›Kornkreise‹ bei meiner Koppel – genau dort, wo meine Frau unsere Pferde bewegt.«

Thompson war krebsrot geworden. »So wollen Sie die Sache also erklären?«

»Ja.«

»Sie glauben, dass ich überreagiert habe und wir dort stehen, wo Heidi ihren Longierzirkel hatte?«

»Ja.«

»Herrgott!«, rief der Pferdezüchter kopfschüttelnd. »Kein Wunder, dass ihr die Verstümmelungen noch nicht aufgeklärt habt, wenn ihr so vorgeht …«


»Warum rufen wir nicht bei Heidi an und fragen sie?«

Thompsons Blick durchbohrte ihn geradezu. Er war es offenkundig nicht gewöhnt, dass seine Ansichten in Zweifel gezogen wurden.

[image: e9783641085278_i0067.jpg]


Auf dem Weg dorthin, wo die Straße zu Nate Romanowskis Hütte abzweigte, sann Joe über David Thompson nach. Der Züchter war nicht dumm und trotz seiner Miniaturpferde ein ernstzunehmender Mann. Doch die Atmosphäre im Twelve Sleep County hatte jeden inzwischen so misstrauisch gemacht, dass er bei einem Kreis am Boden nicht mehr an einen Longierzirkel, sondern an Außerirdische dachte.

Diese Sache beeinträchtigt unser Tal immer mehr, überlegte Joe. Das Footballtraining fand inzwischen nicht mehr draußen, sondern in Turnhallen statt. Jäger aus anderen Bundesstaaten hatten Dreitausend-Dollar-Reisen bei hiesigen Jagdführern storniert. Eine Versammlung des Wirtschaftsrats von Wyoming, die im Holiday Inn hätte stattfinden sollen, war nach Cody verlegt worden. Das Vieh wurde in Scheunen und Laufställen gehalten. Kinder trugen auf dem Schulweg mit Alufolie abgedeckte Kappen.

Trotz Gasbohrungen ging Saddlestring wirtschaftlich langsam in die Knie. Die Ansässigen hatten eine Art Wagenburgmentalität entwickelt und neigten zur Reizbarkeit. Marybeth hatte ihm erzählt, in einer Schlange des Lebensmittelmarkts sei es zu einem Faustkampf gekommen.

Die Arbeitsgruppe trat mit ihren Ermittlungen auf der Stelle. Es hatte nicht mal eine weitere Sitzung gegeben, weil niemand etwas zu berichten wusste.

Doch aus einem Grund, den er nicht recht in Worte zu fassen vermochte, glaubte Joe, dass es eine Erklärung für
all die Vorfälle der letzten Zeit gab. Und wie sie auch lauten mochte: Sie lag klar zutage und wartete nur darauf, von ihm oder jemand anderem gefunden zu werden. Er hoffte nur, dass dies geschah, ehe weitere Tiere – oder Menschen  – starben.


Neunzehntes Kapitel

Während Joe auf schlaglochreicher Piste zu Nate Romanowskis Steinhütte am Ufer des Twelve Sleep Rivers fuhr, hielt er nach Falken Ausschau, doch der Himmel war leer.

Nates ramponierter Jeep stand neben dem Haus. Joe parkte parallel dazu und schaltete den Motor aus. »Du bleibst hier«, sagte er zu Maxine und schloss die Tür. Hätte er sie rausgelassen, wäre sie sofort zu dem Stall gelaufen, in dem Nate zwei, drei Raubvögel hielt, und hätte sie mit ihrem Rumschnüffeln aufgestört.

Joe klopfte an die unbehandelte Holztür und öffnete sie einen Spaltbreit. Drin war es dunkel, doch es roch nach Kaffee und kürzlich zubereitetem Frühstück. Er rief nach Nate. Keine Antwort. Das war nicht ungewöhnlich, da er oft zu Fuß oder auf dem Pferd lange Touren in die zerklüftete Landschaft unternahm, die sein Haus umgab. Joe sah im Stall und auf der Koppel nach. Kein Nate.

Romanowski hatte die Angewohnheit, mitunter wochenlang zu verschwinden. Er begab sich auf heimliche Reisen in die umliegenden Bundesstaaten (zumal nach Idaho), bisweilen sogar nach Übersee. Joe und Sheridan fütterten dann seine Vögel. Nate erzählte Joe kaum etwas über den Zweck seiner Reisen, und Joe fragte nicht nach. Nate war in Dinge verwickelt, von denen er nichts wissen wollte – angesichts ihrer kurzen gemeinsamen Geschichte hatten sie ohnehin genug Leichen im Keller. Ihre Beziehung war ungewöhnlich, aber seltsam angenehm, wie Joe fand. Dafür, dass er Nates Unschuld an einem Mord bewiesen hatte, hatte der ihm Treue gelobt, und fertig. Joe hatte nicht darum gebeten, und es hatte ihn etwas erstaunt und eingeschüchtert, dass Nate standhaft
geblieben war und den Schutz sogar auf seine Familie ausgeweitet hatte. Joe und Marybeth sprachen nie über das, was sie von Nate Romanowski wussten. Über die Jahre, in denen er nicht aktenkundig war, sondern für eine geheimnisvolle Bundesbehörde gearbeitet hatte, über den Mord an zwei Männern, die ihn in Montana aufspüren sollten und über den Tod eines korrupten FBI-Agenten behielten sie genauso Stillschweigen wie über seine Verwicklung in Melinda Stricklands Selbstmord im letzten Winter. Sheridan verehrte Nate und lernte bei ihm das Falknern. Sheriff Barnum, seine Hilfssheriffs, FBI-Agent Portenson und sogar Robey Hersig fürchteten Nate und beargwöhnten, dass Joe mit ihm befreundet war. Damit konnte er leben.

[image: e9783641085278_i0068.jpg]


Aufgrund der merkwürdigen Ereignisse im Tal suchte Joe mit nagendem Angstgefühl nach Nate. Das Bild des entstellten Pferds auf der Longbrake Ranch hing ihm noch immer nach. Es belastete ihn stärker als alles, was er in letzter Zeit gesehen hatte. Selbst der Anblick der Überreste von Tuff Montegue hatte ihm nicht so zugesetzt.

»Nate!« Sein Ruf kam als Echo von der tiefroten Felswand am anderen Ufer zurück und hallte noch zweimal in der Stille wider, bevor es erstarb.

War da nicht eben eine Antwort? Er lauschte reglos. Das Geräusch war vom Fluss gekommen.

»Nate, bist du da unten?« Er musterte die Ufer flussabwärts, bis eine Biegung ihm die Sicht nahm, konnte aber niemanden entdecken. Er legte den Kopf in den Nacken und blickte nach oben, doch auch am klaren, blauen Himmel bemerkte er nichts Besonderes.

Plötzlich fiel ihm drei Meter vom Ufer entfernt ein dünner
Plastikschlauch auf, der aus dem Wasser ragte. Er näherte sich dem Fluss und erkannte schließlich einen dunklen Umriss unter der Oberfläche. Langes, blondes Haar trieb sanft in der Strömung wie Seetang. Nate war auf Tauchstation gegangen und nutzte den Schlauch als Schnorchel.

Joe schüttelte den Kopf, setzte sich auf ein großes Stück Treibholz, nahm den Hut ab und fuhr sich durchs Haar. Ihm fiel auf, dass das Holz hohl war und Nates mächtige Handfeuerwaffe  – eine .454er Casull – samt Holster darin steckte, damit er bei Bedarf rasch darauf zugreifen konnte.

»Nate«, fragte er, »hast du kurz Zeit?«

Nate versuchte, durch den Schlauch zu reden, doch es drang nur dasselbe nasale Kauderwelsch herauf, das Joe kurz zuvor nach seinem Rufen vernommen hatte.

»Soll ich ein andermal wiederkommen?«

Im nächsten Moment kräuselte sich das Wasser, und Nate tauchte auf. Strähnen klebten ihm im Gesicht, und sein Neoprenanzug glitzerte in der Morgensonne. Er entfernte den Schlauch mit zwei Fingern, als nähme er eine Zigarette aus dem Mund.

»Soll ich dich überhaupt fragen?«, seufzte Joe.

Nate strich sich grinsend das Haar aus dem Gesicht und musterte ihn mit seinem durchdringenden Blick. Er hatte einen kantigen Schädel mit einer vorspringenden Nase zwischen den scharfen, limettengrünen Augen.

»Erstaunlich, was man unter Wasser alles hört«, sagte er. »Ich mach das, seit der Fluss wärmer ist. Ich dachte, es wäre entspannend, aber hier unten ist jede Menge los – auch wenn es von draußen ganz ruhig aussieht.«

Joe nickte nur.

»Es ist, als wäre man mit der Erde eins, so blöd sich das wahrscheinlich anhört«, fuhr Nate fort. »Unter Wasser gibt’s
weder Luft noch Wind, alles ist solider und verbundener. Deshalb hört und spürt man so viel.«

Er bekam große Augen. »Ich habe Steine sich vom Boden lösen und ein Stück mit der Strömung rollen hören. Das klingt ein bisschen wie Bowlingkugeln. Fische hab ich vorbeizischen und nach Insektenlarven schnappen hören. Ich hab dich mit dem Auto kommen, aussteigen und herumgehen hören. Wenn ich ganz genau aufgepasst hätte, hätte ich sogar deine Schritte auf dem Weg zum Fluss vernommen.«

Joe dachte darüber nach. Er hätte keine Lust zu so was, aber das war eben Nate.

»Echt cool«, grinste Romanowski.

[image: e9783641085278_i0069.jpg]


Nate goss erneut Kaffee auf, während Joe ihm alles über die Morde und Verstümmelungen erzählte. Er unterbrach ihn nie, hörte aber aufmerksam zu, schenkte zwei große Becher voll und ließ sich seinem Besucher gegenüber nieder.

Als Joe mit der Schilderung fertig war, saßen sie bereits beim dritten Becher.

Nate lehnte sich zurück, verschränkte die Finger hinterm Kopf und sah mit schmalen Lippen zur Decke. Joe wartete.

»Ich glaube, du denkst zu sehr wie ein Bulle und lässt dich von den Ereignissen lenken«, stellte Nate schließlich fest. »Verlass die Polizistenperspektive und schau dir alles mit frischem Blick an – aus einem völlig anderen Winkel.«

»Und aus welchem?« Joe hatte etwas in dieser Art von ihm erwartet, sich allerdings mehr erhofft. Eine Antwort womöglich. Oder wenigstens eine Theorie.

»Du gehst offenbar davon aus, dass alles zusammenhängt. Das ist eine logische und polizeitypische Herangehensweise. Aber vielleicht ist es nicht so. Womöglich handelt es sich um
unterschiedliche Vorfälle, die nur zufällig hier zusammenfallen.«

»Du klingst ein bisschen wie Cleve Garrett«, seufzte Joe.

Nates Brauen schossen aufwärts. »Auch wenn er ein Spinner ist, kann er der Wahrheit auf die Spur gekommen sein. Wobei ich nach allem, was du erzählst, nicht daran glaube. Garrett versucht, alles auf Aliens oder so zurückzuführen. Ich halte es für wahrscheinlicher, dass die Dinge unabhängig voneinander geschehen und lediglich gewisse Handlungsstränge parallel laufen.«

Joe richtete sich erwartungsvoll auf, denn genau das hatte auch er bereits gemutmaßt. »Kannst du nach allem, was ich dir erzählt habe, einen oder zwei Stränge isolieren?«

»Vielleicht. Wann gab es hier zuletzt glaubwürdige Berichte über Rinderverstümmelungen?«

»Vor über dreißig Jahren. Anfang und Mitte der 70er.«

»Was war damals los?«

»Keine Ahnung – Gaspipelines, Rezession, Jimmy Carter.«

Nate lächelte kühl. »Aber was war hier los?«

Joe dachte nach und empfand erneut ein schwaches Wiedererkennen. »Öl- und Gasbohrungen im großen Stil. Der letzte Boom der Energie-Industrie.«

»Genau. Jedenfalls bis vor ein paar Jahren. Es war damals ein wenig so, wie es seit Kurzem wieder ist, findest du nicht?«

»Das war mir gar nicht aufgefallen«, gab Joe zu.

»Natürlich nicht, du hast wie ein Polizist gedacht. Du musst die größeren Zusammenhänge sehen und alles mit frischem Blick betrachten.«

»Hier gibt es viele Raubeine«, stellte Joe fest. »Sie kommen aus dem ganzen Land, um nach Gas zu bohren und Pipelines zu verlegen. Seit dem letzten Boom hat es hier nicht mehr so viele Auswärtige gegeben.«


»Stimmt. Also überlegst du sicher, ob einige davon schon mal da waren. Oder ob irgendwer oder irgendwas zornig wird, wenn hier das große Bohren losgeht.«

Joe stöhnte. »Das ist zu abgedreht.«

»Ein unverbrauchter Blick auf die Dinge ist das.«

Joe schwieg einen Moment. »Sonst noch was?«

Nate nickte ernst. »Ich hab Sorgen um den Grizzly. Neulich hab ich von einem Bären geträumt.«

»Was?«

»In meinem Traum war er gesandt, eine Mission zu erfüllen«, flüsterte Nate und kniff verschwörerisch die Augen zusammen.

Joe zuckte zusammen und sah weg. Was sollte das? Erst hatte Sheridan unheilvolle Träume, jetzt Nate. Waren das irgendwelche atmosphärischen Schwingungen, oder hatten die zwei darüber geredet?

»Was willst du damit sagen, Nate?«

Der zuckte die Achseln. »Ich weiß nicht. Ich hab einfach das Gefühl, der Bär spielt eine zentrale Rolle. Wie gesagt: Ich träume von ihm.«

Joe schwieg. Nate dachte einfach anders als alle Menschen, denen er begegnet war. Für ihn war alles möglich.

»Eins noch«, ergänzte der Falkner. »Hast du bedacht, dass die Morde nichts mit der Verstümmelung der Rinder und des Elchs zu tun haben könnten?«

»Allerdings.«

»Und bist du dieser Überlegung nachgegangen?«

»Barnum und Portenson sind für die Morde zuständig.«

»Und denen traust du?«

Joe leerte seinen Becher und stand auf. Ihm rauchte der Kopf.

Nate folgte ihm zum Wagen. »Wegen der Träume hab ich zu
dem Bären eine besondere Verbindung. Ich würde ihn gern kennenlernen und verstehen, wie er tickt. Rufst du mich an, falls er gesichtet wird?«

Joe nickte. Er tat nicht einmal, als verstünde er, wovon Nate redete.

»Nähere dich dem Fall am besten auf ganz neue Art«, riet Nate, als Joe einstieg. »Vergiss Barnum und Portenson – das sind Bullen. Die erhoffen sich entweder eine einfache Erklärung oder dass alles sich in Luft auflöst.«

Joe ließ den Motor an, und Nate beugte sich durchs Seitenfenster ins Führerhaus. »Sag Bescheid, wenn du Hilfe brauchst.«

»Das letzte Mal, als ich das tat, hast du einem das Ohr abgeschnitten und es mir gegeben.«

[image: e9783641085278_i0070.jpg]


Obwohl einiges von Nates Überlegungen unwahrscheinlich war – der Bär mit Mission zum Beispiel –, hatte er mit der Empfehlung, die Dinge aus einem anderen Blickwinkel zu betrachten, sicher recht.

Joe nahm das Handy vom Armaturenbrett und rief Robey Hersig per Kurzwahl in seinem Büro an. »Hallo Robey.«

»Hey, Joe.« Hersig klang müde.

»Was Neues von der Arbeitsgruppe?«

Als Antwort kam ein langes Seufzen. »Das Protokoll Ihres Gesprächs mit Garrett hat Belustigung ausgelöst, wie Sie vermutet haben dürften.«

Joe überlegte, Hersig von Deenas Mail zu erzählen, beschloss aber, darüber zunächst zu schweigen. Er wusste noch nicht, wie er ihr antworten sollte, doch er musste reagieren, damit sie weiter mit ihm sprach. Allerdings hoffte er, sie würde ihm keine weiteren Digitalbilder von sich schicken.


»Was Neues in Bezug auf Tuff oder den anderen Mann?«

»Nichts von Bedeutung. Barnum und Portenson haben mit Leuten gesprochen, die die zwei kannten – wie man das eben macht. Aber ob einer was rausgefunden hat, haben sie mir noch nicht erzählt. Die Ermittlungen treten auf der Stelle, und obwohl ich es ungern sage, sitzen wir nur rum und warten auf die nächste Leiche oder einen glücklichen Zufall. Bis jetzt allerdings umsonst. Daher hab ich auch keine neue Sitzung anberaumt.«

»Robey, in Anbetracht der Lage möchte ich meine Ermittlungstätigkeit ausweiten.«

»Auf die Toten?« Hersig klang zögerlich.

»Ja.«

»Das wird Barnum garantiert nicht gern sehen.«

»Damit kann ich leben.«

Hersig kicherte unbehaglich. »Ich weiß nicht, ob ich das genehmigen kann, Joe.«

»Das brauchen Sie nicht. Als Jagdaufseher bin ich unabhängig. Die beiden können nicht bestimmen, was ich tue und lasse.«

»Mensch, Joe … Von welchem Ansatz her wollen Sie denn ermitteln?«

»Ich weiß nicht, ob ich einen Ansatz habe. Aber es kann nicht schaden, sich die Morde mal mit anderen Augen anzusehen. Vielleicht hilft es ja, wenn wir unsere Notizen mal auf einem Arbeitsgruppentreffen abgleichen.«

Hersig schwieg. Joe malte sich aus, wie er sich vorbeugte, die Ellbogen auf den Schreibtisch stützte und den Vorschlag mit besorgtem Gesicht durchdachte. »Also gut«, sagte der Bezirksstaatsanwalt schließlich. »Aber aus Höflichkeit muss ich Barnum und Portenson informieren.«

»Prima.«


»Und wenn Sie gleich ’nen Knall hören, dann ist das die Explosion, wenn Barnum die Neuigkeit erfährt.«

»Hey, diese Jungs dürfen gern mit Garrett sprechen oder mit ihren Sirenen durch die Gegend sausen oder sich Kornkreise ansehen, die keine sind«, erwiderte Joe. »Vielleicht finden sie ja etwas heraus, das ich übersehen habe.«

»Als ob ihnen das gelingen würde.«

»Tja …«

»Viel Glück, Joe.«

»Danke.« Ab jetzt würde er einige Leute mächtig verärgern.


Dritter Teil


Zwanzigstes Kapitel

Joe beschloss, mit seinen Recherchen dort zu beginnen, wo Tuff Montegue ums Leben gekommen war. Ohne sagen zu können, warum, hielt er Tuffs Tod für den Schlüssel zum Ganzen.

Nachdem er im Schnellrestaurant am Stadtrand zu Mittag gegessen hatte, durchquerte er das kleine Zentrum von Saddlestring. Nicht-Ike war wieder einmal beim Angeln und warf kunstvoll die Schnur aus. Joe hielt hinter der Brücke und stieg aus. Maxine folgte ihm, und er mahnte sie, bei Fuß zu bleiben. Er hatte ihr gerade erst abgewöhnt, die künstlichen Fliegen, die als Köder auf dem Wasser landeten, apportieren zu wollen.

Nicht-Ike war ein stets lächelnder Riese mit großen, gelblichen Augen und einem tonnenartigen Oberkörper von solcher Fülle, dass seine zugeknöpfte Angelweste sich über dem ausgeblichenen Sweatshirt spannte, das den Schriftzug »Ich bin nicht Ike« trug. Als er Joe sah, strahlte sein Lächeln einmal mehr auf, und er winkte. Joe schaute vom Ufer aus zu, wie anmutig er die Schnur zu Wasser brachte, zwischen zwei Strömungsadern platzierte und sie etwas einrollte, damit sie den Köder nicht überholte. Die Fliege trieb auf dunklem, ruhigem Wasser. Es blitzte unter der Oberfläche; Joe hörte die Forelle anbeißen und beobachtete, wie sich die Schnur spannte und Nicht-Ikes Angel sich zum Bumerang krümmte.

»Ich hab eine erwischt!«, rief er, und sein dröhnendes Lachen ließ Joe lächeln.

Nicht-Ike holte die Forelle vorsichtig und geduldig ein,
stülpte schließlich ein Netz über das Tier und hielt es hoch, damit Joe den Fang begutachten konnte. Das Sonnenlicht blitzte in allen Farben des Regenbogens von der hellen Unterseite.

»Die dritte für heute!«

Stets behauptete er, drei Fische geangelt zu haben – egal, ob es einer gewesen war oder zwanzig.

»Hübscher Fang«, sagte Joe, als Nicht-Ike das Ufer erreichte.

»Hübscher Fang, hübscher Fang«, wiederholte der Angler, blickte auf und runzelte die Stirn. »Was gibt’s? Wollen Sie wieder meine Angelerlaubnis prüfen?«

»So ist es.«

»Schon gut, schon gut, Moment.« Joe sah zu, wie Nicht-Ike ein, zwei Meter zurück in den Fluss ging, das Netz behutsam senkte, den Köder entfernte und den Fisch freiließ. Kurz schwebte die Forelle unter der Wasseroberfläche und schoss dann mit kräftiger Wendung außer Sicht. Gott segne diesen Mann – der weiß, wie man einen Fisch freilässt, dachte Joe.

Nicht-Ike watete geräuschvoll und noch immer lächelnd ans Ufer. »Die dritte für heute!«

Ike Easter hatte Joe erzählt, dass sein Cousin früher bei klarem Verstand gewesen war, in Denver aber mit den falschen Leuten Umgang gehabt hatte. Er geriet in eine Gang, nahm Drogen, bekam im Sommer der Gewalt drei .22er Kugeln in den Hinterkopf und wurde im Five Points District mehr tot als lebendig aus einem Auto geworfen. Nach drei Jahren genesen, war er völlig verändert und hatte die von Tag zu Tag denkende Intelligenz eines Fünf- bis Sechsjährigen. Also willigte Ike Easter ein, sein Vormund zu werden. Bald nach Nicht-Ikes Ankunft in Saddlestring hatte Robey Hersig ihm das Fliegenfischen beigebracht. Zu angeln gab Nicht-Ike eine Aufgabe, und soweit Joe wusste, ging er ganz darin auf. Auch das war
ein Grund, ihm nicht zu sehr wegen einer den Vorschriften nicht entsprechenden Erlaubnis zuzusetzen.

Während Joe das Dokument prüfte, ragte der Hüne mit seinem leeren, aber strahlenden Lächeln neben ihm auf. Die Erlaubnis war in der Vorwoche abgelaufen. »Wie wär’s, wenn ich Sie zu Barretts Apotheke fahre und wir Ihnen eine Angelgenehmigung für das ganze Jahr kaufen?«, schlug Joe vor.

»Ich hab nicht genug Geld dafür.«

»Aber sie kostet kein Vermögen, nur fünfzehn Dollar.«

»Ich hab keine fünfzehn Dollar, Joseph.« Nicht-Ike war der

Einzige, der ihn je Joseph genannt hatte, und Joe wusste nicht, warum.

»Hören Sie, ich kauf Ihnen eine Genehmigung. Sie brauchen nicht mal Ihr Geld dafür auszugeben.«

Diesen Vorschlag fasste Nicht-Ike als Beleidigung auf und zog ein finsteres Gesicht. »Ich will Ihr Almosen nicht, Joseph. So was hab ich nie angenommen und werde es auch nicht tun.«

Joe seufzte. Er hatte ihm schon mal angeboten, ihm eine Erlaubnis zu kaufen, und schon damals hatte Nicht-Ike abgelehnt.

»Vielleicht sollte ich mit Ike darüber reden.«

»Bringt nichts«, erwiderte Nicht-Ike und schüttelte den Kopf, als würde er Joes Enttäuschung teilen. »Er weiß, dass ich keine Almosen annehme.«

Joe gab ihm das Dokument zurück. »Gut, aber wenn Sie es erschwingen können, kaufen Sie sich wenigstens eine gültige Kurzzeiterlaubnis, ja?«

Nicht-Ike nickte und konzentrierte sich darauf, das Papier zu falten und wieder in die Westentasche zu schieben. Dabei verzog er das große Gesicht. Seine motorische Koordination war schwach, und obwohl er die Angelschnur anmutig auswarf,
brauchte er zehn Minuten, um die Weste zuzuknöpfen, und noch länger, um einen Köder an der Schnur zu befestigen. Er hat alle Zeit der Welt, dachte Joe – all die Geduld, die gierige, ungestüme Angler wie Jeff O’Bannon so gar nicht an den Tag legten.

»Okay«, sagte Nicht-Ike. »Bekomm ich jetzt einen Strafzettel?«

Joe schüttelte den Kopf. »Besorgen Sie sich einfach die neue Erlaubnis, ja?«

Der Angler sah auf, und eine plötzliche Sorge verdüsterte seine Miene. »Haben Sie den Schlitzer schon gefunden?«

»Nein.«

Nicht-Ike trat an Joe heran. »Ich glaube, ich hab sie im Stadtzentrum gesehen, in dem Durchgang – Stunden bevor die beiden Männer getötet wurden.«

»Ach?«

»Ich hab ein Stück flussaufwärts geangelt, hinter der Biegung. Das hab ich Barnum und diesem Hilfssheriff gesagt. Und sogar dem Kerl vom FBI.«

Joe wusste nicht recht, was er fragen sollte. »Und wie sahen sie aus?«

»Drahtig. Behaart und drahtig. Unheimlich. Sie standen in dem dunklen Durchgang.«Er wies in Richtung der schmalen Gasse, die hinter den Gebäuden an der Hauptstraße verlief.

»Und da ist noch was.«

»Nämlich?«

Nicht-Ike näherte sich, bis sein Mund Joes Ohr fast berührte, und senkte theatralisch die Stimme: »An dem Abend hab ich drei Fische gefangen.«

[image: e9783641085278_i0071.jpg]


»Tuff starb vermutlich an einer massiven Kopfverletzung«, berichtete der Leichenbeschauer von Twelve Sleep County, als er sich auf Joes Anruf endlich zurückmeldete. »Dass ein schweres Schädeltrauma vorliegt, war bereits klar, bevor wir die Leiche ins FBI-Labor nach Virginia schickten. Die Wunde sah aus, als hätte jemand mit einem Hammer oder Baseballschläger zugehauen, aber wahrscheinlich ist Tuff, als sein Pferd ihn abwarf, auf einen Stein geprallt. Wir haben dort oben an einem Fels Blut und Gewebe gefunden.«

»Und die Autopsie?«, fragte Joe. Er lenkte gerade seinen Wagen. »Irgendwas Ungewöhnliches?«

»Nein. Er hatte 1,5 Promille, war also im juristischen Sinne betrunken. Aber ich glaube, das ist beim Reiten nicht verboten.«

»Und Sie haben nichts Seltsames gefunden? Toxikologisch vielleicht?«

Joe hörte blecherne Country-Hintergrundmusik durch die Leitung dringen.

»Nur die offensichtlichen Verstümmelungen und die Bissspuren Ihres Grizzlys.«

Joe rollte die Augen. Schon wieder war es sein Bär.

»Haben Sie mit dem Leichenbeschauer von Park County über den anderen Toten gesprochen? Oder soll ich ihn anrufen?«

»Mit Frank hab ich gestern telefoniert. Wir sind befreundet. Grundsätzlich kam er bei Mr. Tanner zu ähnlichen Befunden: Der Tod wurde vermutlich ebenfalls durch eine Schädelverletzung mit einem stumpfen Gegenstand herbeigeführt. Frank hält es für denkbar, dass die Verletzung nicht sofort tödlich war. Vielleicht hatte das Opfer eine schwere Gehirnerschütterung und bekam die Haut bei lebendigem Leib abgezogen.«


»Ach du Schreck.« Joe fröstelte.

»Ja.«

»Und sonst?«

»Tja, Franks Leiche wies keine Verletzungen auf, wie wir sie bei Tuff Montegue festgestellt haben. Das Opfer scheint am Todesort aufgefunden worden zu sein, es wurden keinerlei Spuren von Aasfressern entdeckt. Ihr Grizzly hat es nicht bis nach Park County geschafft, nehme ich an.«

»Richtig«, antwortete Joe, dachte dabei aber an etwas anderes. »Danke, Jim.«

»Gern geschehen. Das Ganze hab ich auch schon mit Sheriff Barnum und mit Portenson vom FBI durchgekaut.«

»Ich weiß«, erwiderte Joe, in Gedanken immer noch weit weg.

[image: e9783641085278_i0072.jpg]


Am anderen Ende von Saddlestring bog Joe nach der Stadtgrenze auf den unbefestigten, zerfurchten Parkplatz der Bärenfalle ab, eines Clubs mit Sperrzeitverkürzung. Die wenigen, kleinen Fenster des einstöckigen, aus Betonschalsteinen errichteten Baus waren vergittert, und am Eingang meldete ein verwitterndes Schild: »Nur für Mitglieder«. Das Gebäude wirkte wie ein Bunker. Fünf ramponierte Pick-ups parkten kreuz und quer davor. Die Bärenfalle umging das Spirituosengesetz, indem es sich als Privatclub deklarierte, und war auf Trinker ausgerichtet, die auch dann noch durstig waren, wenn in Saddlestring die Kneipen um zwei Uhr morgens zusperrten. Im Vergleich zu diesem Laden war Stockman’s Bar ein vornehmes Etablissement. Joe war einmal in der Bärenfalle gewesen, als er einem Anruf nachging, der ihn unter der Nummer für anonyme Wilderer-Anzeigen erreichte. Diesem Anruf zufolge war ein »Mitglied« des Clubs dabei beobachtet
worden, ein Pronghorn außerhalb der Jagdsaison geschossen und waidgerecht zerlegt zu haben, um sich alsdann zur Erholung in die Bärenfalle zu begeben.

Den Wilderer aufzuspüren und festzunehmen war leicht gewesen, da die noch warme Antilope unter einer Plane auf der Ladefläche seines Pick-ups lag, ihr Blut in Rinnsalen unter der Heckklappe raus in den Matsch rann und der Schütze in einem mit Blut und Pronghornhaaren verschmierten Hemd an der Theke saß. Er ergab sich ohne Gegenwehr und schien sich auf eine ruhige Nacht im Gefängnis zu freuen. Die Bärenfalle gehöre zu den Lokalen, wo ein blutiges Hemd nicht weiter auffalle, hatte der Barmann ihm später gesagt. Sein Name war Terry Montegue: Tuffs Bruder.

Bevor er eintrat, prüfte Joe seine Pistole und das Pfefferspray am Gürtel. Seine Augen brauchten einen Moment, um sich an die Dunkelheit im Inneren zu gewöhnen. Die vergitterten Fenster waren mit Läden verriegelt, die einzigen Lichtquellen waren die Bierreklamen von Coors, Bud und Fat Tire, die schwache Neonröhre über der Theke und eine alte Jukebox, aus der Songs von Johnny Horton tönten. Joe mochte diesen Sänger, auch wenn er nicht genau wusste, warum.

Vier Trinker hockten in der Thekenmitte beieinander, überragt von Terry Montegue hinterm Tresen. Joe hörte, wie Würfel in einen Becher gestrichen wurden, und sah, dass die Trinker sich hastig und unbeholfen das Geld in die Jackentaschen stopften, um das sie gespielt hatten.

»Keine Sorge«, sagte Terry mit Blick auf Joe. »Das ist nur der Jagdaufseher.«

Joe lächelte in sich hinein und ließ sich am Ende des Tresens nieder.

Montegue war groß und glatzköpfig, sein Bierbauch hing
über die Gürtelschnalle. Sein aufgeschwemmtes, brutales Trinkergesicht wirkte durch eine Narbe, die sich wie ein weißer Wurm die Wange hinauf und übers Lid zur Braue zog, noch übler. Sein enges, kurzärmliges Hemd sollte seine Muskeln und die Klapperschlangen-Tattoos an den Unterarmen zur Geltung bringen.

»Was darf’s sein?«

Joe blickte zu den Trinkern, die ihn unauffällig zu mustern suchten. Sie sahen aus wie arbeitslose Rancharbeiter oder raubeinige Gasbohrer nach der Frühschicht. Joe vermutete Letzteres, da sie jede Menge Geld in den Taschen hatten. Er fragte sich, was sich ergäbe, wenn er ihre Nummernschilder überprüfen ließe.

»Ich dachte, man muss hier Mitglied sein, um was zu trinken.«

Montegue verzog die Oberlippe – zu einem Lächeln vermutlich  –, griff unter die Theke und warf einen dicken Block mit leeren Mitgliedsausweisen auf den Tresen.

»Kostet fünfzehn Dollar im Jahr. Oder zehn zusammen mit dem ersten Drink. Sind Sie dabei?«

»Nein.«

»Was wollen Sie dann?«

»Es geht um Ihren Bruder Tuff. Ich gehöre zu der Arbeitsgruppe, die …«

Einer der Trinker am Tresen schnaubte verächtlich und wandte sich ab. Die anderen starrten weiter vor sich hin und sahen sich nicht an. Um nicht loslachen zu müssen, wie Joe vermutete.

Er setzte neu an. »Ich untersuche den Tod Ihres Bruders und möchte Ihnen einige Fragen stellen.«

Montegue seufzte, beugte sich vor, stützte die Hände auf den Tresen und ließ die Arme kreisen, um Joe die Pracht seiner
Muskeln zu zeigen. »Der Sheriff war schon da und ein Trottel vom FBI. Lauft ihr Kerle euch bloß nach?«

»Irgendwie schon.«

»Wer Tuff das Blut ausgesaugt hat, war hinterher garantiert eine Woche lang breit«, sagte Montegue. »Suchen Sie nach einem betrunkenen Alien – das ist mein Rat.«

Darüber lachten die Trinker schallend.

»Mich interessiert, was Tuff in den letzten Jahren beruflich gemacht hat. Ich weiß, dass er bei seinem Tod für Bud Longbrake arbeitete, aber womit hat er sich sonst beschäftigt?«

Montegue ging die Liste durch: Rancharbeiter, Schulbusfahrer, Dachdecker, Kundendienstler, Landvermesser und Darsteller in einer Wildwestshow, bei der er sich den Rücken verletzt hatte.

»Wann hat er als Landvermesser gearbeitet?«

»Eigentlich nie. Er war eher ein von Tag zu Tag bezahlter Vermessungsgehilfe.«

»Er ist von hier nach da gelaufen und hat die Messlatte gehalten«, sagte einer der aufmerksam lauschenden Trinker. »Damit der Landvermesser die Daten peilen kann.«

»Für wen hat er gearbeitet?«

Montegue richtete sich auf und rieb sich das Kinn. »Für das Straßenbauamt der Kreisverwaltung, aber auch für eine große Firma in Texas, die hier Baustellen hat.« Er wandte sich an die Trinker. »Erinnert sich jemand daran, wie der Laden heißt, für den Tuff eine Zeit lang geschuftet hat? Ich weiß noch, dass er damit angegeben hat, komme aber nicht mehr auf den Namen.«

»Sowieso Engineering«, warf einer der Trinker ein. »Turner Engineering vielleicht?«

Montegue runzelte die Stirn. »Nein, aber so ähnlich. Warum ist das wichtig?«


Joe zuckte die Achseln. »Ich weiß nicht, ob es von Bedeutung ist. Ich war bloß neugierig. Ich werd mich weiter umhören.«

»Nur zu«, sagte Montegue.

»Hatte Tuff Feinde? Jemanden, der ihn vielleicht umbringen wollte?«

Montegue schnaubte. »Ich hab mir manchmal überlegt, ihn abzumurksen. Er schuldete mir 850 Dollar. Deshalb will ich jetzt ein paar seiner Gewehre verkaufen, damit wir quitt sind.«

Joe nickte.

»Er hat sich ziemlich oft geprügelt. Aber er war wie all diese Arschlöcher: Sie prügeln sich, geben sich danach einen Drink aus und sind dickste Freunde. Ich wüsste nicht, dass Tuff echte Feinde hatte. Wollen Sie mich sonst noch was fragen?«

»Im Moment nicht. Aber vielleicht komm ich wieder.«

»Wie Sie wollen.« Montegue musste lächeln. »Aber bringen Sie Ihre Frau mit. Ich verzichte auf den ersten Jahresbeitrag, wenn Sie die mitbringen.«

»Ich übernehme Ihren Mitgliedsbeitrag, wenn Sie sie mitbringen«, gröhlte einer der Trinker, und die anderen lachten.

»Lassen Sie meine Frau aus dem Spiel«, fauchte Joe so schneidend, dass Montegue ihm eilig mit einer Geste bedeutete, er habe nur einen Scherz gemacht.

[image: e9783641085278_i0073.jpg]


Auf seinem Weg in die Bighorn Mountains zu Bud Longbrakes Ranch dachte Joe über eine Theorie nach, die er seit einiger Zeit im Hinterkopf hatte. Irgendeine Kleinigkeit an Tuffs Tod fiel aus der Reihe. Der Vorfall passte ins Muster und tat es doch nicht.

Der Zustand der niedergemetzelten Rinder und des Elchs
waren im Saddlestring Roundup in allen schauerlichen Details geschildert worden. Über die technische Seite hatte es dagegen keine Informationen gegeben. Wer die Berichte aufmerksam gelesen hatte, wusste also genug, um Tuffs Tod dem der anderen Opfer gleichen zu lassen. Doch er hatte das falsche Messer oder Schneide-Instrument verwendet. Und wie konnte ein Mörder dafür sorgen, dass sich keine Aasfresser über Leichen und Kadaver hermachten? Während die toten Rinder, der tote Elch und Tanners Leiche etwas Außergewöhnliches enthalten mussten, das Aasfresser fernhielt, war das bei Tuff offensichtlich anders gewesen.

Vielleicht war dieser Mord die Tat eines Trittbrettfahrers und hatte mit den anderen Fällen nichts zu tun? Womöglich war Tuff aus ganz anderen Gründen getötet worden? Und zwar von jemandem, der die Gelegenheit sah, die bizarren Geschehnisse auszunutzen, um ein persönliches Problem zu lösen?

Wieder hatte Joe den Eindruck, er würde den Antworten auf die anderen, größeren Teile des Rätsels um einiges näherkommen, wenn er herausfände, was Tuff zugestoßen war.

»Vielleicht auch nicht«, sagte er zu Maxine, und der Frust ließ ihn die Stimme heben. »Womöglich ist dieser ganze Mist ja das Werk zweier drahtiger, behaarter, unheimlicher Typen, die in einer schmalen Gasse in Saddlestring herumlungern, wie Nicht-Ike gesagt hat.«


Einundzwanzigstes Kapitel

Marybeth chauffierte Lucy, Jessica, Hailey Bond und Sheridan nach der Schule zum Haus der Logues. Irgendetwas schien ihr faul zu sein. Die drei jüngeren Mädchen gluckten auf der Mittelbank des Vans zusammen und heckten offensichtlich etwas aus. Sie tuschelten lebhaft und konnten ihre Aufregung kaum verbergen. Die führen was im Schilde, dachte Marybeth. Die Körpersprache der Mädchen, ihre strahlenden Augen und die Art, wie sie ihr beim Flüstern Blicke zuwarfen, verrieten das überdeutlich.

»Jessica«, fragte sie, »sind deine Eltern wirklich einverstanden, Lucy nach Hause zu fahren?«

Sie versuchte, das Mädchen im Spiegel zu durchschauen. Die Kleine ist gut, dachte Marybeth, sie lügt hervorragend.

»Ja, Mrs. Pickett, das ist in Ordnung«, nickte Jessica, während Lucy und Hailey verstummten und Marybeth unschuldig  – allzu unschuldig – ansahen.

»Sheridan kommt auch mit«, sagte Lucy.

»Was?«

Von der Rückbank her schaltete ihre Schwester sich gelangweilt ins Gespräch ein: »Ist in Ordnung, Mom. Wirklich. Ich achte darauf, dass wir zum Abendessen zurück sind.«

Nun wusste Marybeth, dass etwas im Busch war. Warum sonst sollte Sheridan Lucy zu den Logues begleiten? Zweifellos war eine Verschwörung im Gang. Und Sheridan war mit von der Partie, was an sich schon ungewöhnlich war. Marybeth versuchte, im Spiegel die Miene ihrer älteren Tochter zu lesen, doch die hatte den prüfenden Blick vorhergesehen, sah lässig aus dem Seitenfenster und tat, als interessierte sie sich mit einem Mal für die Häuser am Straßenrand.


Marybeth spürte einen plötzlichen Schmerz: Ihre Mädchen wurden größer. Sie wollten nicht mehr alle Geheimnisse mit ihr teilen. Diese Erkenntnis tat weh. Womöglich wäre es anders, wenn ich weniger arbeiten würde, dachte sie. Vielleicht würden die Mädchen, gerade Sheridan, sich mir wieder anvertrauen, wenn ich bei Schulschluss zu Hause wäre wie früher. Sheridan hatte ihr noch vor einiger Zeit alles erzählt, all ihre Empfindungen und Sorgen offengelegt und sich die Dinge von der Seele geredet, während Marybeth das Abendessen kochte. Doch da sie inzwischen einen so straffen Zeitplan und in der neuen, prosperierenden Firma so viel Arbeit hatte, fehlte jetzt die Gelegenheit dazu.

Das Essen wurde eilig zubereitet – meist briet Joe etwas in der Mikrowelle Aufgetautes – oder aus der Stadt mitgebracht. Zwar bestand Marybeth darauf, dass die Familie weiter gemeinsam zu Abend aß, doch es war nicht mehr wie früher. Alles geschah in Hektik. Es ging allein ums Essen, nicht mehr darum, sich zu sehen und sich über die Ereignisse des Tages auszutauschen. Das Abendbrot war nur noch ein Tankstopp vor den Hausaufgaben, der Dusche, dem Schlafengehen. Marybeth hatte ein schrecklich schlechtes Gewissen.

Doch als Cam Logue am Vormittag in schwarzem Rollkragenpullover, dunklem Jackett, tiefblauer Jeans und Cowboystiefeln in ihr Büro gekommen war, sich mit in die Stirn fallendem Haar und Armesündermiene auf eine Ecke ihres Schreibtischs gesetzt und sie gefragt hatte, ob sie sich vorstellen könne, in seinem Maklerbüro gleichberechtigte Partnerin zu werden, hatte sie eine kurze, schwindelerregende Vision davon gehabt, wie es wäre, erfolgreich zu sein. Sie wusste, dass sie dazu in der Lage war und hatte sich vorgestellt, ein Haus in Saddlestring zu beziehen, in dem jeder ein eigenes
Zimmer besaß und in dessen Küche die vier Flammen des Gasherds auch tatsächlich funktionierten.

»Ich glaube, das könnte für uns alle einträglich sein.« Cam hatte sie angesehen wie nie zuvor – als nehme er sie zum ersten Mal wirklich wahr.

»Das denke ich auch«, hatte sie geantwortet. »Ich könnte eine Menge Geld für Sie verdienen.«

»Daran zweifle ich keine Sekunde.« Er beugte sich so weit vor, dass sie sein dezentes Parfüm roch (Joe benutzte weder Rasier- noch Kölnischwasser). »Sie wären ein großer Gewinn für die Firma.«

»Eins weiß ich«, hatte sie da geantwortet, und er war ihr noch näher gerückt. »Ich würde mir den Buckel für Sie krummschuften.«

Er hatte fast schmerzlich gelächelt. »Tun Sie das bloß nicht – bei Ihrer tollen Figur.«

Da wusste sie es.

Eine Grenze war überschritten worden. Cam baggerte sie an, und sie hatte sich einen Moment lang geschmeichelt gefühlt. Dann war der Moment vorbei. Sie wollte in ihrem Beruf ernst genommen werden und fragte sich nun, ob das ganze Besorgen-Sie-sich-eine-Maklerlizenz-Gerede nur ein Trick war, um sie ins Bett zu kriegen.

»Cam«, sagte sie, »Sie rücken mir viel zu nah auf die Pelle. Halten Sie etwas Abstand. Und falls ich meine Lizenz beantragen soll, damit etwas zwischen uns läuft, täuschen Sie sich gewaltig. Marie ist meine Freundin, und missverstehen Sie mich nicht: Ich halte Sie für einen großartigen Geschäftsmann, doch wenn der Grund, warum ich in Ihr Büro einsteigen soll, der ist, den Sie gerade haben durchblicken lassen, nun …«

Er war bei ihren Worten zurückgewichen und drohte buchstäblich, vom Schreibtisch zu fallen.


»… Joe ist mein Mann. Und fertig. Mehr gibt’s da nicht zu sagen. Er mag mitunter etwas verbocken, und viel Geld verdient er auch nicht, aber er ist mein Mann.«

Sie war wütend auf sich, weil sie Tränen kommen spürte. Jetzt nur nicht heulen, ermahnte sie sich und fuhr mit zusammengekniffenen Augen fort: »Und sollten Sie noch einmal auch nur andeuten, dass wir mehr als eine rein geschäftliche Beziehung haben, werde ich Joe davon erzählen. Und dann Nate Romanowski …«

Bei diesem Namen zuckte Cam sichtlich zusammen.

»… und damit Schluss.«

[image: e9783641085278_i0074.jpg]


All das ging Marybeth durch den Kopf, als sie in die Einfahrt der Logues bog und einmal mehr wegen des dort geparkten Pick-ups aus South Dakota kräftig bremsen musste. Zwar stand der Wagen nicht mehr am alten Ort, doch sein Heck ragte noch immer in die Fahrbahn.

»Deine Großeltern sind also noch zu Besuch, Jessica?« Marybeth sah in den Spiegel.

»Ja, Ma’am.«

»Geht es deiner Mutter besser? Sie ist seit ein paar Tagen nicht im Büro gewesen.«

»Ich schätze schon.« Jessica brannte förmlich darauf, aus dem Wagen zu kommen, genau wie Lucy. Und Sheridan starrte sie wütend an.

»Na«, meinte Marybeth, »bestell ihr einen schönen Gruß und gute Besserung von mir.«

»Okay, Mrs. Pickett.«

Marybeth drehte sich um und sah ihre Töchter streng an. »Kommt rechtzeitig zum Abendessen nach Hause. Bleibt von den Hintergebäuden weg. Und wenn Marie sich nicht wohl
genug fühlt, euch zu bringen, ruft ihr mich an, und ich hol euch ab, verstanden?«

Lucy nickte. Sheridan murmelte etwas und wich ihrem Blick aus.

»Wie war das, Sherry?«

»Nichts.«

Doch Marybeth hatte verstanden, was sie gesagt hatte: Als ob du Abendessen kochen würdest …

Getroffen und verletzt sah sie zu, wie ihre Kinder auf das alte Haus zutänzelten. Sie gluckten schon wieder zusammen. Zum zweiten Mal an diesem Tag stiegen ihr Tränen in die Augen.


Zweiundzwanzigstes Kapitel

»Wie weit ist es noch?«, fragte Hailey Bond unerschrocken, doch das Zittern ihrer Stimme verriet, dass ihr Mut geheuchelt war.

»Gleich da vorn«, erklärte Jessica. »Und red nicht so laut. Vielleicht ertappen wir ihn im Schuppen.«

Sheridan folgte den drei jüngeren Mädchen widerstrebend. Sie konnte nicht glauben, dass sie sich von Lucy zu dieser Unternehmung hatte überreden lassen. Doch als ältere Schwester fühlte sie sich zuständig und dazu verpflichtet, sich um ihr Wohlergehen zu kümmern und sie bei dieser gefährlichen Mission zu begleiten. Wenn an dieser verrückten Geschichte etwas dran ist, dachte sie, dann will ich für Lucy da sein. Mit jüngeren Mädchen unterwegs zu sein und ihr Geplapper zu hören, war ihr unangenehm, und sie fragte sich, ob sie selbst je so gewesen war. Vermutlich nicht.

»Es ist direkt vor uns«, flüsterte Jessica, blieb stehen, drehte sich um und hielt den Zeigefinger an die Lippen, um alle zum Schweigen zu bringen. »Von jetzt an nur noch flüstern.«

»Du willst mir bloß Angst einjagen«, sagte Hailey laut.

»Flüstern!«, mahnte Jessica.

Hailey zuckte die Achseln und versuchte, mutig zu erscheinen.

Das ist doch idiotisch, dachte Sheridan. Ich werde Lucy nachher zusammenstauchen.

Doch dann fiel ihr Lucys aufgesetztes, ängstliches Lächeln auf. So idiotisch das Ganze auch sein mochte, für ihre jüngere Schwester war es ernst. Sheridan nickte ihr zu, weiterzugehen.

Der Schuppen schien aus den dichten Bäumen zu erwachsen, als wäre er ein Teil von ihnen. Sein Umriss war teilweise
kaum zu erkennen, weil er sich farblich kaum von den Stämmen abhob. Er war älter, kleiner und baufälliger, als Sheridan vermutet hatte.

Jessica ging den anderen einen Schritt voraus, drehte sich mit großen Augen zu ihnen um und wies auf das offene Fenster neben der Schuppentür. Bis dorthin war sie mit Lucy schon gekommen. Etwas lag in der Luft, vielleicht nur die Stille, doch es ließ Hailey Bond den Kopf schütteln.

»Ich geh nicht näher«, flüsterte sie eindringlich. »Ihr wollt mir bloß Angst einjagen.«

Sheridan bemerkte das zufriedene Grinsen auf Jessicas Gesicht und hoffte, das Ganze wäre kein abgekartetes Spiel, zu dem sie nur gebeten worden war, um es zu legitimieren. Sollte es nämlich so sein, würde sie Lucy nachher wirklich zusammenstauchen. Doch danach sah es nicht aus. Lucy hatte vielmehr einen Schritt zurück gemacht, stand nun neben ihr und klammerte sich an ihre Hand.

»Lass mich nachsehen«, sagte Sheridan und schüttelte sie ab.

Die drei anderen starrten sie mit großen Augen an.

»Macht Platz«, flüsterte sie.

Die Mädchen traten beiseite, und Sheridan schritt zwischen ihnen durch. Sie versuchte, selbstsicher und mutig zu gehen, doch je näher sie dem Fenster kam, desto weicher wurden ihre Knie. Lucy hatte erzählt, sie und Jessica hätten Schwierigkeiten gehabt, in den Schuppen zu blicken. Für sie selbst dürfte das kein Problem sein, denn ihr Kinn war auf Höhe des Fensterbretts.

Je näher sie der Scheibe kam, desto langsamer ging sie. Drinnen war es dunkel. Sie überlegte nicht einmal, die Tür zu öffnen und hineinzugehen.

Sie erreichte das Fensterbrett, blieb eine Handbreit davor stehen, beugte sich vor und hielt den Atem an.


Ja, auf dem Boden lag ein Schlafsack. Und Illustrierte, Papiere und leere Konserven. Ein kleiner Gaskocher war auch da. Und Bücher, dicke, gebundene Wälzer. Und auf einem dunklen Viereck lag etwas, das wie silbernes Besteck aussah, eine ganze Menge silbernes Besteck.

Sie blieb ruhig, doch als sie sich zu den anderen Mädchen umdrehte, sah sie sie davonrennen. Hailey war schon weg, und Jessica verschwand gerade zwischen den Bäumen. Nur Lucy hielt noch mit ängstlicher Miene die Stellung und wartete auf ihre ältere Schwester.

Sheridan wollte ihr schon sagen, da sei nichts, wovor sie sich ängstigen müsse, als sie merkte, dass Lucys Blick zur Seite des Schuppens gesprungen war. Sie folgte ihm und spürte, wie ihr das Herz aus der Brust hüpfen wollte.

Der Mann war groß, dick und ungepflegt. Sheridan sah ihn im Profil, als er um die Ecke bog und Lucy fixierte. Er hatte langes, fettiges Haar, einen schütteren Bart und eine Hakennase. Seine Lippen waren geschürzt, die schwarzen Augen schmal. Er trug eine schwere, dreckige Jacke und eine ausgeleierte Hose.

»Hau bloß ab!«, schnauzte er Lucy an. »Verschwinde!«

Lucy machte auf dem Absatz kehrt, rannte einige Schritte und blieb stehen. Sheridan wusste warum: Sie würde nicht ohne ihre Schwester weglaufen.

Der Mann hatte Sheridan noch nicht gesehen, die sich nun an die Schuppenwand drückte.

Sie hoffte, er würde den Kopf nicht wenden und sie entdecken, doch zu spät.

Einen Moment lang blickte sie in seine dunklen, zornigen und vielleicht auch ein wenig ängstlichen Augen, wie sie später fand.

»V-v-verschwinde hier, du kleines M-m-miststück!«,
kreischte er. Ihr Blick glitt über seinen Oberkörper. Auf der Brusttasche seiner Jacke stand in Schablonenschrift »Bob«.

Er machte einen Schritt auf sie zu, und Sheridan hetzte los. Sie war nie schneller gerannt, überholte Lucy binnen Sekunden, langte hinter sich, ertastete die Hand ihrer Schwester, zerrte sie durch den Wald und an dichtem Unterholz vorbei und ließ sie erst wieder los, als sie in Sichtweite des Hauses völlig erschöpft auf dem Rasen zusammenklappten.


Dreiundzwanzigstes Kapitel

Nachdem er Marybeth am Telefon gesagt hatte, er käme später als sonst nach Hause, fuhr Joe anderthalb Autostunden entfernt auf Bud Longbrakes Ranch den Weg zu dem Waldstück hinauf, in dem Tuff Montegue getötet worden war. Er wollte seine Route nachvollziehen und zur gleichen Tageszeit, zu der Tuff nach Auskunft des Leichenbeschauers zu Tode gekommen war, am Tatort ankommen.

Es war frisch und herbstkühl, denn die Abenddämmerung hatte die Temperatur um zehn Grad fallen lassen. Die Kälte und die letzten Herbstfarben in den Espengehölzen, die den dunklen Nadelwald durchzogen, schärften die Sinne: Alle Geräusche kamen ihm klarer vor, der Blick reichte weiter als sonst, sogar der trockene, scharfe Geruch des Salbeis erschien ihm durchdringender. Vielleicht lag es daran, dass der Wind kurz vor Einbruch der Nacht für gewöhnlich abflaute und die Ruhe alles deutlicher hervortreten ließ.

Er begab sich genau ins Zentrum der Geschehnisse und benutzte sich selbst als Köder. Marybeth wäre das nicht recht.

Das Gras war noch von den vielen Fahrzeugen plattgedrückt, die hier oben gewesen waren, und entsprechend leicht war der Tatort zu finden. Er hielt an und schaltete den Motor aus. Maxine sah ihn eindringlich und mit kaum verhohlener Aufregung an.

»Ja, wir steigen aus«, bestätigte er, »aber du bleibst bei Fuß.«

Sofort begann sie zu zittern. Hunde sind unglaublich leicht zufriedenzustellen, dachte Joe.

Er zog die Jacke an, schwang sich aus dem Pick-up, nahm die großkalibrige Wingmaster-Schrotflinte aus der Gewehrtasche hinterm Sitz, lud sie und schob sich weitere Patronen
in die Tasche. Dann streifte er dicke Hirschlederhandschuhe über, setzte seinen Stetson auf und umrundete den Tatort, der – wie er angenehm überrascht feststellte – sauber hinterlassen worden war. Keine Kippen oder Coladosen im Gras. Die Nase am Boden, untersuchte auch Maxine das Gelände und schwelgte in einem Füllhorn von Gerüchen. Wildlosung, Blut oder sogar die Spuren des Grizzlys mischten sich mit der Witterung, die der Gerichtsmediziner, der Leichenbeschauer oder die vielen Mitarbeiter des Sheriffs hinterlassen hatten, und auch der Duft anderer Spuren, die am Gras hafteten, drang in ihre empfindliche Nase.

Joe blickte nach Osten, musterte den dunklen Waldrand oberhalb seines Standpunktes und überlegte, was Tuff und sein Pferd dort gesehen haben mochten. Ganz langsam und mit vielen Pausen erklomm er den Hang, als wäre er auf Wapitijagd. Sich zu rasch zu bewegen, so hatte er festgestellt, betäubte in der Wildnis zu viele Sinne. Wenn er keuchend atmete, hörte er nur noch sich selbst. Lieber ging er bloß hundert Meter und blieb dann stehen, denn so sah und hörte er mehr. Während die Farben durch das Schwinden des Tageslichts verblassten, gewöhnten seine Augen sich an die zunehmende Dunkelheit. Der Himmel war voller Sterne und wirkte sehr nah. Der Sichelmond tauchte Gras und Salbeibüsche in tiefdunkles Blau. Maxine blieb bei Fuß.

Eine Stunde lang stieg er langsam bergauf, bis die ersten Bäume hinter ihm lagen und der dichte Wald vor ihm aufragte.

Zwischen den Stämmen ließ sich nichts erkennen, doch er spürte das kaum wahrnehmbare Lasten jenes Drucks, den er bei der Entdeckung des Elchbullen so viel stärker empfunden hatte.

Maxine lief zwei Schritte voraus und blieb angespannt stehen.
Ihr Rückenfell sträubte sich, während sie mit erhobener Nase etwas witterte.

Er strich ihr den Nacken, um sie zu beruhigen, doch sie blieb starr. Ihr Blick war wild, ihre Ohren alarmiert aufgestellt. »Ruhig«, flüsterte er, »ruhig, Mädchen.« Sie starrte ins Dunkel, als hätte sie auf der Vogeljagd Fasanen im Unterholz entdeckt, doch er konnte nichts ausmachen.

Plötzlich sprang sie so entschlossen los, dass Joe sie nicht mehr am Halsband erwischte. Sie jagte in den Wald und bellte so rasend, kehlig, jagdhundhaft und laut in die Stille hinein, dass sogar er es mit der Angst zu tun bekam. Nie hatte er seinen freundlichen Labrador so in Rage gesehen.

»Maxine!«, schrie er, da es sinnlos war, weiter leise zu sein. »Maxine! Zurück! Maxine!«

Kurz beleuchtete der Mond im Dunkeln noch mal Schwanz und Hinterläufe. Dann war sie weg.

Er jagte ihr durch den Wald nach und lauschte dabei auf ihr Gebell. Sie schien sich erst nach links, dann nach rechts zu wenden. Wie böse sie klingt, dachte er und glaubte, noch etwas zu hören. Schritte? Rannte da jemand? Er war sich nicht sicher.

Obwohl Maxines Kläffen sich stets weiter entfernte, pfiff und schrie er noch immer nach ihr. Dann zog er die Taschenlampe aus dem Holster und leuchtete in die Richtung, in der sie verschwunden war, konnte die Spur seines Hundes jedoch nicht aufnehmen.

»Oh nein«, stöhnte er. In den sieben Jahren, die er Maxine nun hatte, war sie ihm nie weggelaufen.

Ob sie so dumm war, dem Grizzly nachzusetzen?

Ihr Bellen drang nun so schwach herüber, dass er es kaum noch hörte. Es kam von weiter rechts, noch tiefer aus dem Wald.


Er schoss mit der Schrotflinte zweimal in die Luft. Das Mündungsfeuer ließ die Stämme ringsum kurz orange aufleuchten.

Dann wartete er. Schrie. Pfiff. Gab zwei weitere Schüsse ab und lud das Gewehr nach. Nichts. Es war wieder ganz still.

»Mist, Maxine.«

Es gab keine Möglichkeit, sie im Dunkeln zu finden. Da der Schall im Gebirge häufig unberechenbar reflektiert wurde, konnte Joe nicht mal sicher sein, dass sie nach rechts gelaufen war. Sehr widerwillig machte er sich auf den Rückweg, blieb aber regelmäßig in der Hoffnung stehen, sie bellen zu hören. Sollte es ihr gelingen, den Kräften zu entkommen, die sie in einen Höllenhund verwandelt hatten, würde sie gewiss zum Pick-up zurückfinden. Unter normalen Umständen hätte er erst nach einem Tag Sorgen bekommen, doch nichts hier war normal. Er stellte sich ihren verstümmelten Kadaver vor und fröstelte.

[image: e9783641085278_i0075.jpg]


Joe saß mit heruntergelassenen Scheiben und eingeschalteten Scheinwerfern in seinem Pick-up. Alle paar Minuten drückte er die Hupe. Maxine würde den Klang und damit ihn erkennen. Er musterte Hang und Waldrand und hoffte verzweifelt, sie zu entdecken.

Ihn quälte der Gedanke, sie könnte auf etwas losgegangen sein, um ihn zu schützen. Warum sonst war sie so wild und wie besessen geworden? Sicher nicht ihrer selbst wegen. Sie war kein Hund, der Auseinandersetzungen suchte oder Spaß am Kämpfen hatte.

»Verdammter Mist!« Er musste sich beherrschen, um nicht aufs Lenkrad einzuschlagen.

Immer wieder sah er auf den Beifahrersitz, wo sie hätte liegen
sollen. Wahrscheinlich hatte er mehr Zeit mit ihr als mit Marybeth oder den Mädchen verbracht. Maxine war ein Teil von ihm.

Um nicht rührselig zu werden, drückte er die Hupe.

Plötzlich sah er, wie sich etwas Helles nah am Boden und eben noch in Reichweite seiner Lichter bewegte. Er setzte sich mit einem Ruck auf und schaltete den Suchscheinwerfer ein. Das Gelände vor ihm tauchte in gleißende Helligkeit, und er erkannte etwas Hundeartiges … doch es war nur ein Kojote, der mit rot reflektierenden Augen kurz stehen blieb und dann den Berg hinablief.

Wieder fluchte er. Etwas stieg in seiner Kehle auf wie ein harter, heißer Klumpen, und er saß im Dunkeln und weinte.

[image: e9783641085278_i0076.jpg]


Um zehn Uhr surrte das Handy auf dem Armaturenbrett, und das Display verriet Joe, dass es Marybeth war. Er hatte es vermieden, sie anzurufen.

»Kommst du heute Abend noch nach Hause?«, fragte sie ein wenig verärgert.

»Ich will gerade losfahren und bin in einer Dreiviertelstunde daheim.«

Der Ernst in seiner Stimme ließ sie aufhorchen. »Joe, alles in Ordnung? Was ist los?«

»Maxine ist weggerannt.« Mit möglichst wenigen Worten berichtete er, was geschehen war.

Beide schwiegen eine Zeit lang.

»Das will ich den Mädchen nicht erzählen.«

»Das müssen wir wohl.«

»Aber erst morgen früh. Sonst heulen sie die ganze Nacht über.«

Joe nickte, obwohl er wusste, dass sie das nicht sah.


»Ach Joe«, sagte sie so, dass er sich schämte, seiner Familie erneut Schmerzen zugefügt zu haben.

»Tut mir leid, Schatz.«

[image: e9783641085278_i0077.jpg]


Auf der Rückfahrt aus den Bergen hupte Joe immer wieder. Ob Bud Longbrake ihn unten auf der Ranch hörte? Vermutlich ja. Er rief ihn an, erklärte ihm, warum er so viel Lärm machte, und bat ihn, nach seinem Hund Ausschau zu halten.

»Dein Hund?«, fragte Bud mit aufrichtigem Mitgefühl. »Mensch, das tut mir leid, Joe.«

»Mir auch.«

»Als meine erste Frau mich verließ, hab ich mich kaum halb so schlecht gefühlt wie nach dem Tod meines Hundes.«

Joe wagte es nicht, darauf zu antworten.

[image: e9783641085278_i0078.jpg]


Einen halben Kilometer vor der Landstraße blickte Joe in den Spiegel und sah etwas im Schein der Rücklichter.

»Ja!«, rief er und stieg auf die Bremse.

Maxine war erschöpft. Ihr Kopf war gesenkt, und die Zunge hing ihr seitlich aus dem Maul wie ein fettes, rotes Halstuch. Sie brach auf der Schotterpiste buchstäblich zusammen.

Joe ging zu ihr, hob sie auf, vergrub das Gesicht in ihrem Fell und schleppte die fast fünfunddreißig Kilo zu seinem Wagen. Äußere Verletzungen entdeckte er nicht, doch sie zitterte stark. Als er sie auf ihren Sitz legte, sah sie ihn mit ihren tiefen, braunen Augen an. Er schüttete Wasser aus einer Flasche in ihren Napf, doch sie war zu müde, um davon zu trinken.

Fast außer sich vor Erleichterung bog Joe auf die Landstraße und rief Marybeth an, die bei seiner Nachricht in Freudentränen
ausbrach. Er gab auch Bud Bescheid. »Tu das nie, nie wieder oder ich knall dich ab wie einen räudigen Hund«, wandte er sich schließlich an Maxine. Den ersten Teil meinte er ernst, nicht aber den zweiten. Und sie hörte ihn auch gar nicht, denn sie schlief, und ihr Kopf war dort, wo er immer war, wenn Joe fuhr: auf seinem Schoß.

Als er in die Einfahrt bog, stand Marybeth am Fenster und schob den Vorhang beiseite. Das Verandalicht schien ins Führerhaus, und er sah nach, ob Maxine wach war. Er wollte sie nicht unbedingt ein zweites Mal tragen.

In diesem Moment stellte er fest, dass etwas nicht stimmte: Ihr Fell war heller als früher.

Er schaltete die Innenbeleuchtung ein und starrte nur. Was immer sie gesehen oder durchgemacht hatte: Es hatte sie so tief verängstigt, dass ihr Fell weiß geworden war.

»Gut«, sagte er laut. »Genug ist genug. Jetzt werd ich langsam sauer.«

[image: e9783641085278_i0079.jpg]


Sheridan und Lucy waren noch wach, obwohl längst Schlafenszeit war, denn Marybeth wollte, dass sie Joe davon erzählten, was auf dem Grundstück der Logues passiert war. Als er ins Haus kam und die Jacke in die Umkleide hängte, sah er seine beiden Töchter mit schuldbewusster Miene im Pyjama am Treppenabsatz stehen. Hinter ihnen trocknete Marybeth sich in der Küche die Hände ab.

»Erzählt es ihm«, sagte sie.

Sheridan seufzte und begann. »Wir haben heute Nachmittag Bockmist gebaut. Wir sind bei den Logues zu diesem Schuppen gegangen. Tut uns leid …«

Er lehnte am Rahmen der Bürotür und ließ sich erzählen, wie die beiden Marybeth getäuscht und sich erneut zu dem
alten Schuppen geschlichen hatten. Seine Tochter beschrieb, was sie dort gesehen hatten: den Schlafsack, Bücher, einen Kocher, viel schimmerndes Besteck auf dunklem Tuch, und schließlich diesen Kerl, der sie als Miststück beschimpft hatte. Während ihre Schwester redete, drehte Lucy den Saum ihres Pyjama-Oberteils zwischen den Fingern und verriet so ihr schlechtes Gewissen.

»Er hat Sherry Miststück genannt!«, wiederholte sie überflüssigerweise.

»Aber er ist euch nicht gefolgt?«, fragte Joe.

Die Mädchen schüttelten den Kopf.

»Sicher?«

Sheridan nickte. »Wir haben uns beim Wegrennen umgeschaut. Ich hab ihn in den Schuppen gehen sehen.«

»Hast du Barnum verständigt?«, fragte er Marybeth.

»Nein, ich wusste nicht, ob du das willst. Aber wir können ihm immer noch Bescheid geben.«

»Cam Logue muss ihn anrufen«, sagte Joe. »Ich weiß gar nicht, warum er das nicht getan hat, als die Mädchen das erste Mal auf diesen Kerl gestoßen sind.«

»Das war bestimmt nur ein Obdachloser«, meinte Sheridan. »Jetzt schäme ich mich, ihn belästigt zu haben. Echt schlimm, dass ein erwachsener Mensch so leben muss.«

Marybeth warf Joe einen mahnenden Blick zu, auf ihrer Linie zu bleiben und die Standpauke aufzufrischen, die sie den Mädchen am frühen Abend gehalten hatte. Sie kannte ihn gut genug, um zu befürchten, dass er weich würde. Und da er fand, dass sie recht hatte, bemühte er sich, weiter streng und ungerührt dreinzusehen.

»Mädchen, es ist längst Schlafenszeit. Gebt eurem Dad einen Gutenachtkuss und ab ins Bett. Über eure Strafe sprechen wir später.«


Die Mädchen waren offensichtlich erleichtert, die Sache hinter sich zu haben. Sie gingen auf Joe zu, doch plötzlich erstarrte Sheridan und sah an ihrem Vater vorbei in die Umkleide. »Was ist denn mit Maxine los?«

»Die ist erschöpft. Ich dachte heute Abend eine Zeit lang, ich hätte sie verloren.«

Sheridan schaltete das Licht in der Umkleide ein.

»Sie ist ja ganz weiß!«, rief sie fassungslos.

»Ist sie in einen Farbeimer gefallen?«, fragte Lucy.

»Vermutlich hatte sie große Angst während ihres Alleingangs«, erklärte Joe. »Das soll bei Tieren manchmal passieren, dass ihr Fell vor Angst weiß wird.«

»Aber sonst fehlt ihr nichts?« Sheridan beugte sich über den Hund und tätschelte ihn.

»Ich denke, sie ist okay. Vermutlich ist sie bloß müde, weil sie so weit rennen musste, um mich einzuholen.«

Er sah zu, wie die Mädchen den schlafenden Hund hätschelten. Marybeth wartete kurz, ehe sie die beiden ins Bett scheuchte.

Als sie verschwunden waren, wandte sie sich an Joe. »Unglaublich, wie weiß sie ist.«

»So was hab ich noch nie gesehen.« Er ließ sich auf seinen Schreibtischstuhl fallen. »Genau wie vieles von dem, was seit Kurzem hier passiert.«

»Was hast du nun vor?«

Er seufzte. »Ich muss noch meine Mails checken. Mal sehen, ob es was Neues gibt. Dann komm ich hoch.«

»Mach nicht so lange.«

»Versprochen.«

»Geh bitte nicht gleich schlafen«, rief er ihr noch nach. »Ich möchte noch ein paar Dinge mit dir bereden.«

»Okay.« Ihr Lächeln überraschte ihn freudig. Bei Marybeths
übervollem Tagesprogramm war es schon eine Weile her, seit sie zusammen zu Bett gegangen waren, ohne übermüdet zu sein.

»Ich sag’s dir.« Er lächelte zurück. »Das war vielleicht ein Tag. Ich hab mir einen Kornkreis angesehen, der keiner war, hab mich mit Nate getroffen und dann unseren Hund verloren.«

»Hmmmm«, schnurrte sie und dachte offensichtlich darüber nach, was sie als Nächstes sagen sollte. »Ich hatte auch einen interessanten Tag. Mach nicht so lange.«

[image: e9783641085278_i0080.jpg]


Nichts von Robey, Trey Crump oder sonst wem. Nur wieder Post von deenadoomed666@aol.com.

»Oh nein«, flüsterte Joe.

Diesmal gab es keine Fotos, nur Text:


Lieber Joe,

hoffentlich hast Du meine letzte Mail bekommen – ich hab nichts von Dir gehört und bin mir darum nicht sicher :) Ich hoffe, die Bilder haben Dir gefallen. Hier wird’s immer verrückter, deshalb muss ich mich kurz fassen. Ich hab Dir ein paar wichtige Dinge zu sagen, die Du sicher erfahren willst, und weiß nicht, wie lange ich das noch tun kann. Bitte komm möglichst bald vorbei oder antworte mir wenigstens. Jetzt weiß ich viel mehr. Ich muss Schluss machen. Er kommt jeden Moment wieder. Immer wenn man denkt, es könnte nicht seltsamer werden, wird es noch seltsamer.

In Liebe :)

Deena


Joe schrieb zurück:


Deena,

ich komme morgen Vormittag. Hoffentlich geht’s Dir gut. Wenn Du mit mir reden willst, ohne dass er dabei ist, sag es mir, und wir fahren irgendwohin. Es ist wichtig, dass Du in Sicherheit bist. Wenn Du jetzt Hilfe brauchst, wähl den Notruf oder melde Dich über Festnetz bei mir. Joe Pickett


Als er ins Bett gehen wollte und ihm erneut die Fotos durch den Kopf geisterten, die Deena ihm mit der letzten Mail gesandt hatte, sah er Licht unter der geschlossenen Badezimmertür hervordringen. Er blieb stehen und klopfte.

»Komm rein.« Es war Lucy.

Er öffnete die Tür weit genug, um den Kopf ins Bad zu stecken. Sie stand am Waschbecken und betrachtete sich sorgfältig im Spiegel.

»Was machst du da, Schatz?«

Lucy errötete. »Ich bin heute echt erschrocken, als dieser Mann auftauchte. Sherry meinte, ich sehe seltsam aus. Da wollte ich nur mal nachschauen.«

Joe lächelte. »Ob deine Haare weiß werden?«

»Sherry hat’s zumindest behauptet.«

»Keine Sorge, Süße, die sind noch immer blond.«

Vor dem dunklen Kinderzimmer sagte er: »Hör auf, deiner Schwester Angst zu machen, Sheridan.«

»Entschuldigung, Dad«, erwiderte sie unter der Decke hervor, die sie sich bestimmt über den Kopf gezogen hatte, um ihr Kichern zu dämpfen. »Sie hat es einfach verdient.«

»Gute Nacht.«

[image: e9783641085278_i0081.jpg]


Marybeth lag im Bett und sah umwerfend aus. Ihr blondes Haar war zur Seite gekämmt und breitete sich wie ein Fächer übers Kissen. Ihre angezogenen Knie ließen die Bettdecke wie ein Zelt wirken, doch sie war weit genug runtergeschoben, damit er das dunkelblaue Seidennachthemd sah, das ihn verrückt machte. Einer der dünnen Träger war von der Schulter gerutscht.

»Ins Bett mit dir. Reden können wir später.«


Vierundzwanzigstes Kapitel

Das Motorengeräusch und Schotterknirschen beim Frühstück setzten Joes schlechter Laune noch eins obendrauf. Er hatte sich bereits über das aufgeregt, was Marybeth ihm über Cam Logue berichtet hatte. Zwar hatte sie sich so clever aus der Affäre gezogen wie stets, doch Cams Manöver hatte Joe derart zur Weißglut gebracht, dass sie ihm das Versprechen abgenommen hatte, nichts zu unternehmen. Sie wollte weder, dass er ins Maklerbüro fuhr und ihn zur Rede stellte, noch dass er sie dazu drängte, sich eine andere Arbeit zu suchen. Die Aussicht, in Saddlestring eine weitere so verheißungsvolle Tätigkeit aufzutun wie bei Cam, war, wie sie beide wussten, gering.

»Ich hab ihn nie richtig gemocht«, brummte er und schmierte sich Butter auf den Toast.

»Joe«, mahnte sie und bat mit inständigem Blick, die Sache auf sich beruhen zu lassen. Im gleichen Moment kam Sheridan an den Tisch. Sie war wie immer früher dran als Lucy, die sich länger überlegte, was sie anziehen und welche Frisur sie tragen sollte.

»Ich hatte den Traum wieder«, erklärte sie. »Langsam weiß ich, worauf er hinausläuft: auf eine Art Showdown.«

Joe ließ sein Messer sinken. »Zwischen wem?«

»Zwischen Gut und Böse«, sagte sie ungerührt.

»Und wer gewinnt?«

Sie zuckte die Achseln. »So weit ist der Traum noch nicht.«

»Gib mir rechtzeitig Bescheid.«

»Mach ich.« Sie griff nach der Marmelade. »Draußen ist wer. Hat neben deinem Pick-up geparkt.«

»Hast du gesehen, wer?«

»Ein Allradwagen mit Blaulichtbalken auf dem Dach.« Sie
schüttete Cornflakes in eine Schüssel. »Wahrscheinlich Sheriff Barnum.«

»Na super.« Joe stieß sich verärgert vom Tisch ab.

»Joe«, mahnte Marybeth erneut.

[image: e9783641085278_i0082.jpg]


Er schritt nach draußen und fühlte sich, als würde er gleich einen Boxring betreten. Im Gehen setzte er sich den Hut auf und stieß die Tür unbeabsichtigt so wuchtig auf, dass sie gegen den Zaun knallte.

Es war wirklich Barnum, zusammen mit Portenson vom FBI. Beide saßen in einer Rauchwolke und blinzelten, als er rauskam. Fahrer- und Beifahrertür öffneten sich gleichzeitig, und sie stiegen aus. Genau der richtige Morgen, um hier aufzutauchen, dachte Joe höhnisch – schade, dass sie Cam Logue nicht mitgebracht haben; dann könnte ich zwei Fliegen mit einer Klappe schlagen.

»Tut mir leid, Sie beim Frühstück zu stören.« Barnums Stimme klang ungewöhnlich rau, und sein Gesicht war grauer als sonst.

»Tut es nicht«, erwiderte Joe, trat hinter seinen Pick-up und stützte die Arme auf die Motorhaube. Er traute dem Sheriff nicht. Dieser unverhoffte Besuch am frühen Morgen hatte etwas Konfrontatives. Sollte es Ärger geben, wollte er seinen Wagen zwischen sich und den beiden haben. Wenigstens solange, bis er von sich aus die Kluft überwand.

»Was wollen Sie?«, fragte er. »Warum rücken Sie nicht raus mit der Sprache? Ich hab einen harten Tag vor mir.«

»Sie könnten uns wenigstens einen Kaffee anbieten.« Barnum tat beleidigt.

Portenson schnaubte auf und zündete sich eine neue Zigarette an.


»Sie sind in meinem Haus nicht willkommen, Sheriff«, gab Joe zurück. »Hier lebt meine Familie. Wenn Sie mit mir reden müssen, rufen Sie an, und ich treffe mich mit Ihnen, wo Sie wollen.«

»Ihr Büro ist auch hier, stimmt’s?«, fragte Barnum mit schmalen Augen. »Umgeben von so vielen Mädchen, ist es sicher schwer, seine Arbeit auch nur halbwegs zu schaffen.«

»Stimmt«, erwiderte Joe und sah Barnum unverblümt an. »In Ihrem Büro ist das anders. Da wird alles erledigt, aber meist ganz falsch.«

Der Sheriff rührte sich nicht, doch Joe sah seine Kiefermuskeln zucken. Barnums ausdruckslose, blaue Augen blieben auf ihn gerichtet.

»Jungs«, sagte Portenson und gestikulierte mit seiner Zigarette. »Das bringt doch nichts.«

»Was wollen Sie?«, fragte Joe erneut, und endlich beendete Barnum das Blickemessen. »Was ist so wichtig, dass es nicht bei einem Treffen der Arbeitsgruppe besprochen werden kann?«

»Sheriff«, bat Portenson, »fangen Sie bitte an?«

»Halten Sie sich aus unserer Untersuchung raus«, knurrte Barnum. »Halten Sie sich einfach raus. Sie stehlen uns allen die Zeit.«

Joe lächelte bitter. »Ich hatte mir schon gedacht, dass es darum geht.«

»Kümmern Sie sich einfach um Ihre Pelztiere und den Alienjäger, den Robey Ihnen zugewiesen hat. Ziehen Sie unsere Arbeit nicht in Zweifel, und klappern Sie unsere Zeugen nicht ab, um sie erneut zu befragen. Sie finden nichts heraus, was wir nicht schon ermittelt haben.«

Joe sah Portenson an. Der schien ganz auf seine Zigarette und darauf konzentriert, wie die Morgensonne den Battle
Mountain ins Licht tauchte. Er wirkt total fehl am Platz, dachte Joe. Portensons Jacke war zu dick für den Herbst und zu modisch. Seine Hose und die schwarzen Slipper gehörten unter den Schreibtisch eines klimatisierten Büros.

»Ich hab mit Robey gesprochen«, sagte Joe zu beiden, »und ihm erzählt, was ich vorhabe. Ich ziehe niemandes Arbeit in Zweifel, aber ich dachte, vielleicht finde ich in dieser verfahrenen Sache einen Ansatzpunkt, der bisher übersehen wurde. Sie können gern mit Cleve Garrett reden, wenn Sie wollen. Legen Sie los – befragen Sie auch meine Zeugen ein zweites Mal. Das macht mir nichts. Vielleicht finden Sie etwas heraus, das ich übersehen habe. Bis jetzt haben wir nichts. Nicht das Mindeste. Wenn ich einen frischen Blick auf die Verbrechen gewinne …«

»Sie sind Jagdaufseher, verdammt noch mal!«, donnerte Barnum und kam halb um Joes Motorhaube herum. »Sie sind kein Ermittler. Und in der Arbeitsgruppe sind Sie nur, weil der Gouverneur einen Vertreter aus Ihrer Behörde brauchte.«

Joe sah das Gesicht des Sheriffs rot anlaufen, während dieser den Truck umrundete.

»Sie sollten unterwegs sein und den Grizzly finden, Fische zählen oder was Sie sonst treiben. Überlassen Sie die Ermittlungsarbeit den Profis!«

»Und die wären?«, fragte Joe ungerührt.

»Sie Arschloch!«, stieß Barnum hervor, und Joe straffte sich kampfbereit.

Diese Auseinandersetzung hatte sich jahrelang abgezeichnet. Barnum trug eine Pistole, er selbst war unbewaffnet. Gut so, dachte Joe und konnte sich nicht vorstellen, dass der Sheriff auf ihn schießen würde, jedenfalls nicht vor den Augen eines FBI-Manns. Auch entspräche es nicht Barnums Art, ihn direkt zu verletzen. Er war eher ein Intrigant, der hinter den Kulissen seine Fäden zog.


Und dennoch …

Weil ihm das Blut in den Ohren rauschte, hörte Joe den Schulbus erst, als die Bremsen quietschten und sich die Ziehharmonikatür zischend öffnete.

»Hallo Sheriff!«, rief der Fahrer munter. »Hey, Joe!«

Aus dem Augenwinkel sah Joe, wie Portenson die Augen verdrehte.

Die Haustür ging auf, und Sheridan und Lucy kamen heraus. Sie hatten ihre Jacken noch nicht ganz an und nestelten an Rucksack und Lunchbox herum. Marybeth stand auf der Schwelle und sah zu, wie sie zum Gartentor eilten. Eigentlich aber beobachtete sie Joe, Barnum und Portenson.

Sheridan machte einen kleinen Schlenker, trat zwischen Joe und Barnum und hob das Kinn, um von ihrem Dad einen Abschiedskuss zu bekommen. Lucy zockelte ihr nach.

Die Männer sahen zu, wie die zwei in den Bus stiegen und die Tür sich hinter ihnen schloss. Beide setzten sich ans Fenster und winkten beim Losfahren. Joe winkte zurück. Die Räder ließen eine dünne Staubwolke aufsteigen.

Es war unbehaglich still. Barnum stand noch immer an Joes Stoßstange, hatte die Hand aber vom Griff seiner Waffe genommen. Marybeth verharrte weiter in der Haustür und sah dem Bus nach. Portenson lehnte sich an den Streifenwagen des Sheriffs und lachte in sich hinein.

»Das wäre damit wohl erledigt«, sagte er.

»Von wegen«, erklärte Barnum leise. »Das ist nur aufgeschoben.«

»Allzeit bereit, Sheriff«, erwiderte Joe.

Barnum wandte sich von ihm ab, nickte Marybeth zu, ging zu seinem Geländewagen, schwang sich agiler auf seinen Sitz, als Joe das bei seinem Alter und Gesundheitszustand erwartet hätte, und schlug die Tür zu.


»Mr. Portenson«, fragte Joe, »warum sind Sie mit dem unterwegs?«

Der FBI-Mann starrte ihn kalt lächelnd an. »Ich muss los.«

»Das waren keine Vögel.«

Portenson machte eine wegwerfende Geste, als vertriebe er eine Fliege vom Gesicht. »Sondern?«

»Zweierlei, denke ich«, erwiderte Joe so leise, dass Barnum ihn nicht hörte. »Ich glaube, der Mord an Tanner und die Tötung und Verstümmelung der Tiere haben nicht dieselbe Ursache wie der Tod Tuff Montegues.«

Portenson wirkte gequält.

»Ob die anderen Todesfälle miteinander zu tun haben, weiß ich noch nicht«, fuhr Joe fort. »Das müssen wir erst noch herausfinden. Wir dürfen nicht länger einfach davon ausgehen, dass es nur einen einzigen Täter oder eine Tätergruppe gibt, sonst kommen wir mit den Ermittlungen nirgendwohin.«

»Wir tappen sowieso noch völlig im Dunkeln«, entgegnete Portenson.

»Stimmt. Aber wenn wir offen für jede Art von Hinweis sind, finden wir vielleicht etwas heraus.«

Portenson schüttelte den Kopf, als würde er einen bösen Gedanken verbannen.

»Hören Sie«, begann Joe, »ich weiß, dass Sie einer von den Guten sind. Schließlich haben Sie letzten Winter das Massaker verhindern wollen. Sie geben mir die Schuld, Sie in diese Lage gebracht zu haben, aber Sie haben anständig gehandelt. Und das können Sie wieder tun.«

»Ach, halten Sie doch den Mund«, zischte Portenson.

Joe lächelte. »Ich kann auf Sie zählen, oder?«

»Warum hängen Sie sich da überhaupt so rein?«

Joe zuckte die Achseln. »Ich will nicht, dass so was in meinen Bergen oder meinem Bezirk passiert. Nicht in der Nähe
meiner Familie – die hat in letzter Zeit schon genug durchgemacht.«

Portenson sah ihn mit aufrichtigem Mitgefühl an. Dann änderte sich sein Gesichtsausdruck.

»Ich glaube noch immer, dass Sie und dieser wahnsinnige Nate Romanowski sich etwas zuschulden haben kommen lassen. Eines Tages werde ich es herausfinden, und dann verhafte ich Sie beide. Und dann komm ich aus diesem Drecksloch raus, in dem ich festsitze.«

Joe nickte. »Prima. Aber im Moment haben wir es hier draußen mit Mördern zu tun, wie ich sie mir beängstigender nicht vorstellen kann. Und das wissen Sie.«

Portenson zündete sich eine weitere Zigarette an und warf sie nach dem ersten Zug verärgert weg. »Hoffentlich löst sich die ganze Sache einfach in Luft auf«, seufzte er. »Seit einigen Tagen, seit dem Anschlag auf dieses dämliche Pferd, hat es immerhin keine Vorfälle mehr gegeben.«

»Ja.« Joe dachte erneut an Cleve Garretts Theorie. »Aber vielleicht stellt nur einer der Täter seine Aktivität ein. Dann hätten wir es immer noch mit dem anderen zu tun.«

Barnum hupte, obwohl Portenson kaum einen Meter neben seinem Wagen stand.

»So ein Arschloch«, sagte der FBI-Mann.

»Das war noch gar nichts«, gab Joe zurück.


Fünfundzwanzigstes Kapitel

Platz C-17 des Riverside-Resort-und-Wohnmobilparks war leer.

»Verdammt.« Joe hieb mit dem Handballen aufs Lenkrad und sah auf den Beifahrersitz, doch er hatte Maxine heute zu Hause gelassen, damit sie ausschlief. Also wandte er den Blick wieder auf den verwaisten Stellplatz.

Wann sie wohl abgefahren waren? Wie lange mochte der Airstream schon weg sein?

Joe wurde übel. Er hoffte, dass es Deena gut ging, und fühlte sich für sie verantwortlich, da sie sich – obgleich auf erbärmliche Weise – an ihn gewandt hatte. Hätte er etwas verhindern können, wenn er schneller reagiert und sie gleich nach Erhalt der ersten Nachricht besucht hätte? Hatte Cleve Garrett die Mails entdeckt und ihr etwas angetan? Oder hatte er seine Aktivitäten bloß an einen anderen Ort verlegt?

Jimbo harkte hinter seinem Wohnwagen auf einem briefmarkengroßen Stück Garten Laub.

»Wann ist Cleve Garrett abgefahren?«, fragte Joe den Platzwart.

Der erstarrte und blickte dann langsam auf. »Wie bitte?«

Joe war kurz irritiert. »Sie wissen nicht, dass er weg ist? Ich komm gerade von seinem Stellplatz.«

Jimbo ließ die Harke in den Laubhaufen fallen. »Was weiß ich, er muss in der Nacht abgedampft sein. Hat alles bezahlt und schuldet mir nichts. Aber er hätte sich immerhin verabschieden können. Dann hätte ich gewusst, dass ich den Platz wieder vermieten kann.«

»Haben Sie ihn denn nicht wegfahren hören?«

Jimbo zeigte auf sein rechtes Ohr. »Ohne Hörgerät geht
nichts mehr. Und zum Schlafen nehm ich’s raus. Er dürfte also gefahren sein, nachdem ich ins Bett gegangen bin.«

»Und wann war das?«

»Warten Sie. Ich hab Nachrichten gesehen und dann ein bisschen geschmökert. Kennen Sie Harry Potter?«

Joe hatte die Bücher gelesen, wollte darüber aber jetzt nicht sprechen.

»Ich bin süchtig danach«, fuhr Jimbo fort. »Bin jetzt beim dritten Buch. Hätte nie gedacht, dass ich mich mal für einen kleinen englischen Waisenjungen interessieren würde, aber …«

»Jimbo, wann haben Sie sich hingelegt?«

Aus der Miene des Platzwarts wich die Begeisterung, und er dachte kurz nach. »Das muss nach halb zwölf gewesen sein. Ich schätze, da hab ich mich hingehauen.«

Deenas letzte Mail an Joe war um Viertel nach elf verschickt worden. Darin hatte sie nichts von einem Aufbruch erwähnt. Vielleicht hat sie es da noch nicht gewusst, dachte Joe, und ihm wurde wieder übel. Vielleicht hat Cleve meine Antwort über Deenas Schulter hinweg gelesen und daraufhin beschlossen, dass sie sofort fahren müssen.

Welchen Unterschied macht es eigentlich, wann sie gefahren sind?, überlegte er dann. Wichtig ist allein, dass sie weg sind und es für nötig gehalten haben, mitten in der Nacht zu verschwinden.

Warum?

[image: e9783641085278_i0083.jpg]


An der Grenze nach Park County rief Joe Hersig an, berichtete von Cleve Garretts Verschwinden und erwähnte Deenas Mails.

»Man sollte die zwei zur Fahndung ausschreiben«, sagte er.
»Ihren Wagen und den riesigen Airstream aufzutreiben, dürfte nicht schwer sein.«

Hersig zögerte.

»Was gibt’s«, fragte Joe.

»Wir haben keinen Grund, Garrett aufzuhalten. Jeder hat das Recht, seinen Wohnwagen von einem Ort zum anderen zu schaffen.«

»Und was ist mit Deena?«

»Was soll mit ihr sein? Können Sie ernstlich Argumente dafür liefern, dass sie in Gefahr ist? Oder bedroht wird? Nach dem, was Sie mir erzählt haben, hat sie nicht mal angedeutet, Schwierigkeiten zu haben. Es klingt nicht so, als hätten wir auch nur die leiseste Handhabe.«

Joe betrachtete sein Handy und blickte finster drein. Dann setzte er es wieder ans Ohr. »Wie gesagt, kaum hatte Deena mir die Mail geschickt, sind die beiden losgefahren. Sie wollte mir heute Morgen etwas erzählen, das sie für wichtig hielt. Ich sage Ihnen: Garrett hat Dreck am Stecken. Wieso wäre er sonst so rasch aus Saddlestring verduftet, nachdem er mich vor Tagen erst angefleht hat, ihm einen Platz in der Arbeitsgruppe zu verschaffen? Ich glaube, er wird ihr etwas antun, wenn er das nicht schon getan hat.«

»Mensch, Joe …«

»Verdammt, Robey, wenn wir ihre Leiche finden, erinnern Sie sich hoffentlich noch an dieses Gespräch!«

Hersig seufzte. »Gut, ich geb der Autobahnpolizei Bescheid. Aber wenn er ausfindig gemacht ist, brauchen wir mehr als das, was Sie mir gerade erzählt haben, um den Wohnwagen zu durchsuchen oder den Kerl festzunehmen. Wenn sie bei ihm ist und unbehelligt wirkt, müssen wir ihn weiterfahren lassen.«

Joe hoffte, dass Garrett – falls man ihn anhielt – etwas preisgab,
das Grund zu näherer Untersuchung lieferte. Wenigstens wüsste Joe dann, ob Deena bei ihm und wohlauf war.

Vielleicht hat Barnum ja recht, dachte er, als er an der Stadtgrenze von Cody abbremste. Vielleicht weiß ich wirklich nicht, was ich tue.

[image: e9783641085278_i0084.jpg]


Dan Harvey, der Sheriff von Park County, war bereit gewesen, sich mit Joe zu treffen und die Akten zu Stuart Tanners Tod mit ihm durchzugehen. Harvey wirkte jünger und lockerer als beim Arbeitsgruppentreffen. Vielleicht fühlte er sich in seinem eigenen Revier einfach wohler.

Er bot Joe Kaffee an, und sie setzten sich ins Sheriffbüro, das größer und viel schmucker war als Barnums Rattenloch. Sogar Bücher standen in den Regalen.

»Ich habe Hilfssheriff Cook dazu gebeten. Er war als erster Polizist am Tatort.«

Joe nickte Cook zu, und der nickte zurück. Er schien ein fähiger Mann zu sein.

»Gibt’s was Neues in Twelve Sleep?«, fragte Harvey gerade, als eine Frau vom Empfang drei Einwegbecher zu ihnen brachte. Der Kaffee war so dünn, dass man den Boden sah.

»Brauchen Sie was dazu?«, erkundigte sie sich.

Vielleicht ein paar Kaffeebohnen, dachte Joe, verneinte ihre Frage aber.

»Hat Robey sich mit Ihnen in Verbindung gesetzt?«, wollte er stattdessen von Harvey wissen.

»Jeden Nachmittag.«

»Dann wissen Sie, dass wir keine Fortschritte erzielt haben. Dieser selbst ernannte Fachmann fürs Paranormale namens Cleve Garrett ist allerdings verschwunden. Wir suchen nach ihm, bisher ohne Ergebnisse.«


Harvey zuckte die Achseln. »Das ist ein übler Fall. Wenn er nur erst erledigt wäre! Es gibt einfach keine echten Beweise.«

Cook nickte zustimmend. »Wenigstens hat es bei uns keine weiteren Morde oder Verstümmelungen gegeben.«

»Bei uns leider schon, diesmal an einem Pferd.« Joe verzog das Gesicht.

»Davon hab ich gehört. Sie waren ganz in der Nähe, nicht?«

Joe nickte.

»Sie wissen, dass es laut FBI bei Mr. Tanner keine Toxikologie gab, oder?«, fragte Harvey. »Keine ungewöhnlichen Befunde, meine ich. Er starb durch einen Schlag auf den Kopf und wäre anderenfalls in der kalten Nacht erfroren. Die Verstümmelung erfolgte nach seinem Tod.«

»Alles, was wir gefunden haben, wurde an Robey Hersig weitergeleitet«, sagte Cook, und seine Stimme bekam etwas Förmliches. »Ich bin daher, offen gestanden, etwas ratlos, warum Sie hier sind.«

»Ich gehe einfach noch mal alles durch«, meinte Joe. »Mag sein, dass dabei nichts Neues rauskommt. Jedenfalls werfe ich niemandem hier vor, Informationen zurückzuhalten.«

»Gut«, erwiderte der Sheriff, nahm einen Schluck Kaffee und tauschte einen Blick mit Cook. »Denn das tun wir nicht. Außerdem ist fast alles in Twelve Sleep passiert. Unser Mann ist nur tot, weil die Aliens – oder wer sonst dahintersteckt – die Landkreisgrenze nicht beachtet haben.«

Cook lachte über diesen Witz, und Joe lächelte.

»Wer hat den Toten denn gefunden?«, fragte er.

Der Hilfssheriff öffnete seine Akte. Das erste Blatt war das Notrufprotokoll. »Der Anruf kam um 4:32 von einem Mann, der seinen Namen nicht genannt, sondern nur eine Leiche in Sichtweite der Kreisstraße 212 gemeldet hat. Katherine, die Telefonistin, hat den Anruf aufgenommen und mir zu Hause
Bescheid gegeben, weil ich Schichtende hatte. Der Anrufer war schwer zu verstehen. Sie musste ihn mehrfach bitten, Sätze zu wiederholen. Vermutlich war die Verbindung schlecht.«

Joe ging die Einzelheiten rasch im Kopf durch. »Hilfssheriff, die Leiche wurde in Sichtweite der Straße gefunden. Lag sie parallel zur Fahrbahn oder an einer Kurve?«

Cook lehnte sich zurück und wusste nicht recht, worauf Joe hinauswollte. »Sie lag parallel zur Straße am Wald, auf einer Lichtung.«

»Sie haben sie also ziemlich leicht entdeckt?«

»Ja. Die Angaben des Anrufers waren präzis. Er sagte, die Leiche liege, wenn man von der Landstraße abbiegt, bei Kilometer 10,9 auf der Kreisstraße. Und so war es.«

»Sie sind also 10,9 Kilometer gefahren, und was dann? Haben Sie den Suchscheinwerfer einfach auf den Waldrand gerichtet?«

Cook nickte energisch. »Ich hab die Leiche genau dort gefunden, wo sie sein sollte.«

»Hm«, überlegte Joe und rieb sich das Kinn, »wenn Sie den genauen Ort der Leiche nicht gekannt hätten, hätten Sie sie dann von der Straße aus bemerkt?«

»Bei Tageslicht natürlich. Sie war ja von der Straße aus gut zu sehen.«

»Aber es war Nacht«, erwiderte Joe und lebte auf. »Wäre die Leiche im Kegel Ihrer Scheinwerfer aufgetaucht, wenn Sie die Straße entlanggefahren wären?«

Cook zögerte. »Nein, im Dunkeln hätte ich sie auf der Seite nicht einfach so finden können.«

Sheriff Harvey setzte sich auf und beugte sich über seinen Schreibtisch. »Mist, wie hat der Anrufer die Leiche dann gesehen? Woher wusste er, dass sie dort liegt?«

»Tja«, sagte Joe.


»Das hab ich nicht bedacht«, gestand Cook. »Verflixt. Der Leichenbeschauer sagt, Tanner wurde zwischen zehn Uhr abends und zwei Uhr früh ermordet. Also hat der Kerl es gesehen … oder sogar getan.«

»Zeichnen Sie die Anrufe auf?« Joes Stimme verriet wachsende Erregung.

Harvey errötete. »Ja, aber in der Nacht damals war der Apparat kaputt. Tut mir leid.«

»Das Telefonat kam um halb fünf, oder? Finden Sie es nicht seltsam, dass jemand um diese Zeit da draußen unterwegs war?«

Harvey schüttelte den Kopf. »Eigentlich nicht. Wir wissen, dass dort Drogenhandel betrieben wird, mit Methamphetamin. Auch bei den Schülern der Highschool ist die Gegend beliebt, um sich zu betrinken und Sex zu haben. Vermutlich hat jemand von ihnen den Fall gemeldet.«

»Dann kam der Anruf von einem Handy?«

»Das nehmen wir an.«

»Hat Ihre Telefonistin die Nummer überprüft?«

Harveys Brauen schossen empor. »Daran haben wir, offen gesagt, nicht gedacht, da der Anrufer uns ziemlich unwichtig schien. Die Telefonistin meinte, er war wirklich schwer zu verstehen, und sie hat ständig nachfragen müssen. Als wäre er betrunken gewesen oder hätte unter Drogen gestanden.«

»Ich prüfe die Liste der eingegangenen Anrufe«, meinte Cook. »Bin gleich wieder da.«

»Scheint ein fähiger Junge zu sein«, sagte Joe, nachdem der Hilfssheriff gegangen war.

»Und ob.« Harvey trank einen Schluck Kaffee. »Ich glaube, es wurmt ihn, dass er Ihnen keine Antwort geben konnte.«

»Ich werde ihn bitten, sich das nicht zu Herzen zu nehmen.«

Während sie warteten, erzählte Joe dem Sheriff von seiner
Begegnung mit Cleve Garrett und Deena und von dem Kornkreis, der keiner war. Er erklärte ihm, er gehe gegenwärtig davon aus, dass die Vorfälle in beiden Countys zusammenhingen  – bis auf den Tod von Tuff Montegue, der nicht ins Bild passte. Harvey lächelte und nickte von Zeit zu Zeit. Er war vor allem unverbindlich, und Joe vermutete, dass ihm der Mord, der ins Bild passte, lieber war als die Ausnahme von der Regel, denn so wurden in ihn und sein Büro keine besonderen Erwartungen gesetzt. Erst Joes Schilderung von Maxines nächtlicher Begegnung, die ihr Fell weiß verfärbt hatte, schockierte den Sheriff.

»Kühe sind eine Sache«, brummte er. »Aber man vergreift sich doch nicht an Hunden.«

»Allerdings nicht«, bestätigte Joe.

[image: e9783641085278_i0085.jpg]


Mit einem Ausdruck in der Hand kam Hilfssheriff Cook nach ein paar Minuten wieder, schloss die Tür hinter sich und ließ sich auf seinen Stuhl fallen.

»Ich weiß nicht, ob uns das weiterbringt«, sagte er. »Für mich jedenfalls ergibt es kaum Sinn.«

»Haben Sie eine Nummer?«, erkundigte Harvey sich ungeduldig.

»Ja, aber sie ist nicht von hier. Die Vorwahl ist 910.« Er sah Joe und Harvey erwartungsvoll an. Beide schüttelten den Kopf.

»Neun-eins-null«, wiederholte Cook. »Das Handy ist aus Fayetteville, North Carolina.«

»Was?« Harvey klang schrill. »Bei uns in den Bergen fährt morgens um halb fünf jemand aus North Carolina rum?«

Auch Joe gelang es nicht, daraus schlau zu werden. Er trug die Nummer in sein Notizbuch ein.


»Vielleicht ist das ein Gasbohrer«, spekulierte Cook. »Die kommen von überall. Gibt es in North Carolina Erdgas? Oder hat einer der Energieversorger dort seinen Sitz?«

Harvey zuckte die Achseln. »Arden, dieser Sache musst du nachgehen.«

»Wird sofort gemacht.« Cook bat um zwei Hilfssheriffs Verstärkung. Harvey war einverstanden.

Dann wandte er sich mit gezückten Brauen wieder an Joe. »Vielleicht sind wir hier tatsächlich auf etwas gestoßen.«

»Es ist jedenfalls ein Anfang. Rufen Sie mich an, wenn Sie einen Namen ermittelt haben?«, bat Joe und gab ihm seine Visitenkarte. »Ich informiere Robey darüber, was wir bisher haben.«

»Und das ist wirklich nicht viel, wenn man’s recht überlegt«, sagte Harvey. »Aber immerhin haben meine Jungs jetzt was zu tun, statt rumzusitzen und die Pro Rodeo News zu lesen.«

Joe stand auf, verabschiedete sich mit Handschlag und öffnete die Tür. Ehe er ging, entsann er sich einer Frage, die er bei seiner Ankunft hatte stellen wollen.

»Sie sagten, Stuart Tanner gehörte eine Firma namens Tanner Engineering?«

Harvey nickte. »Stimmt, mit Sitz in Texas, aber die Familie hat seit Jahren eine Hütte in unserem County, und dort hat er gern gewohnt, wenn seine Firma in dieser Gegend zu tun hatte.«

»Wissen Sie, in welcher Branche Tanner Engineering tätig war?«

Während der Sheriff in der Akte blätterte, fiel Joe etwas ein. Terry Montegue hatte gesagt, sein Bruder habe für »Turner Engineering« gearbeitet. Ob er Tanner Engineering gemeint hatte? Es durchzuckte ihn innerlich.

Harvey hatte die Akte durchgesehen und blickte auf. »Hier
steht nichts darüber, womit er sich beschäftigt hat. Ich fühle mich ganz schön dumm, nicht selbst auf den Gedanken gekommen zu sein, in diese Richtung zu recherchieren. Um ehrlich zu sein, haben wir darauf gewartet, dass es in Twelve Sleep einen Durchbruch gibt.«

So ist es wohl gewesen, dachte Joe.

»’ne Menge neuer Stoff zum Nachdenken«, sagte Harvey mehr zu sich. »Falls ein Perverser Stuart Tanner getötet und verstümmelt hat, hat er sich dann auch an all dem Vieh vergriffen? Und an dem Elch? Und an dem Cowboy? Das kommt mir unmöglich vor.«

Joe wusste nicht, was er sagen sollte, doch in seinem Kopf arbeitete es mächtig.

[image: e9783641085278_i0086.jpg]


Auf der Rückfahrt nach Saddlestring rief Joe Marybeth im Maklerbüro an.

»Alles in Ordnung heute?«

»Ja.« Sie klang fröhlicher als erwartet. »Allerdings ist Marie noch immer krank. Seit drei Tagen hab ich sie nicht gesehen. Langsam mach ich mir Sorgen, Joe. Ich hab Cam gefragt, wie es ihr geht, und er meinte, sie kommt Ende der Woche wieder ins Büro.«

»Du hast also mit Cam gesprochen?« Er spürte Wut in sich aufsteigen.

»Natürlich«, gab Marybeth tadelnd zurück. »Er ist mein Chef. Von unserem gestrigen Gespräch war keine Rede mehr. Vermutlich schämt er sich der ganzen Sache ein wenig. Ich bin nicht weiter beunruhigt darüber, Joe.«

»Du rufst mich an, wenn wieder was vorfällt, ja?«

»Natürlich. Aber ich komme damit schon allein klar. Ich bin ein großes Mädchen und höllisch smart.«


»Stimmt«, sagte Joe, obwohl er Cam noch immer am liebsten einen Faustschlag ins Gesicht verpasst hätte.

»Aber du rufst nicht nur deshalb an, oder?«, neckte sie ihn.

Sie kennt mich wirklich gut, stellte er fest. »Vielleicht könntest du etwas für mich recherchieren. Das lässt sich vermutlich im Internet und mit ein paar Anrufen erledigen.«

»Ist Bewegung in die Sache gekommen?« Sie klang begeistert.

»Kann sein, aber ich bin mir noch nicht sicher.«

»Mittags hab ich etwas Zeit. Was brauchst du?«

»Hast du Papier und Bleistift parat?«

[image: e9783641085278_i0087.jpg]


Am Spätnachmittag tauchte Saddlestring auf. Zwischen den absinkenden Rücken der Bighorns wirkte es aus der Distanz unbedeutend. Joe sah einige Gebäude über die jungen Bäume ragen und den Twelve Sleep River durch Tal und Stadt mäandrieren. In der Nähe kreuzten sich zwei schimmernde Schnellstraßen.

Er hatte auf dem Rückweg zu verarbeiten versucht, was er in Cody erfahren hatte, und endlich darauf zu kommen, was sie noch immer übersahen, obwohl es direkt vor ihrer Nase lag.

Allmählich bekam er Kopfweh davon. Aber vielleicht würden die neuen Erkenntnisse von selbst an die richtige Stelle rücken.

Dann kam ihm eine Idee. Sie war überaus naheliegend, wenn auch riskant, denn sie konnte die Untersuchung auf dem frisch eingeschlagenen Weg entscheidend voranbringen oder sie für immer in den Sand setzen.

Warum wählte er nicht einfach die Nummer mit der Vorwahl
910 und wartete, wer sich meldete? Fayetteville, fragte er sich, was ist in Fayetteville?

Er nahm sein Handy aus der Halterung am Armaturenbrett und griff nach seinem Notizbuch, um die Nummer nachzuschlagen, als es klingelte.

»Joe, hier ist Trey Crump.«

Seit Bildung der Arbeitsgruppe hatte Joe nicht mehr mit seinem direkten Vorgesetzten gesprochen, sondern ihn in EMails über die Fortschritte (oder vielmehr deren Ausbleiben) auf dem Laufenden gehalten.

»Was gibt’s?«

»Sie werden es nicht glauben, aber ich habe gerade einen Anruf von den Bärenjungs im Yellowstone Park bekommen. Offenbar haben sie ein Signal von unserem vermissten Grizzly aufgefangen.«

Joe ahnte, was kommen würde.

»Sie haben ihn an einer Stelle geortet, die fast in Ihrem Vorgarten liegt, in den Breaklands, gleich östlich der Berge. Er scheint seine Wanderung unterbrochen zu haben, denn das Signal ist deutlich und bewegt sich nicht vom Fleck.«

Joe nahm sein Notizbuch vom Sitz und schlug eine neue Seite auf.

»Haben Sie die GPS-Koordinaten?«

»Klar. Sind Sie bereit?«

»Sicher.« Joe brachte die Daten zu Papier.

[image: e9783641085278_i0088.jpg]


Während er durch Saddlestring raste und auf die Breaklands zuhielt, rief Joe bei Nate Romanowski an, bekam aber, wie üblich, nur seinen unzuverlässigen AB an den Apparat. Er sprach eine Nachricht darauf.

»Wir haben den Bären geortet. Wenn du diese Nachricht
bekommst, fahr sofort zur Dreadnought Road. Er soll mitten in dem großen Gebiet sein, das dem Landverwaltungsamt gehört, ungefähr zehn Kilometer nördlich der Straße. Halt nach meinem Pick-up Ausschau.«


Sechsundzwanzigstes Kapitel

Die Breaklands jenseits der Dreadnought Road markierten die geologische Grenze, ehe das Land langsam zu den Vorbergen und dann steil zu den Bighorns anstieg. Auf den ersten Blick wirkte die Gegend flach und weit, tatsächlich aber gab es viele Spalten im Boden und bröckelnde, gelbweiße Inseln, deren grasbedeckte Ebenen für Pronghorns, Maultierhirsche und Rancher attraktiv waren. Vor dem Einbruch der Preise für Wolle und Lammfleisch in den 1980ern waren die Breaklands voller Schafe gewesen. Joe hatte an einer Wand in Stockman’s Bar Fotos aus den 40er und 50er Jahren gesehen, auf denen Schafe das Gras der Dreadnought Breaklands kurzgefressen hatten, so weit das Kameraauge reichte. Noch immer gab es dort einige Herden mit mexikanischen oder baskischen Schäfern, aber längst nicht mehr so viele Tiere wie einst.

Joe verlangsamte sein Tempo, hatte ein Auge auf die aufs Armaturenbrett montierte GPS-Ortung und hielt gleichzeitig nach Nate Romanowski Ausschau. Er scheute sich angesichts des nahenden Abends, die Straße zu verlassen, da das Netz aus Canyons und kleinen Schluchten ihm den Weg versperren, ihn isolieren oder ihn sogar stecken bleiben lassen konnte.

Als er auch nach längerem Suchen keine Piste ins Gelände fand, begriff er, dass er früher hätte rechts abbiegen müssen. Er blieb stehen und studierte eine recht mitgenommene topografische Karte, um herauszufinden, ob es eine andere befestigte Zufahrt dorthin gab, wo der Bär geortet worden war. Eine alte Piste führte genau von der anderen Seite in das Gebiet, doch es würde wohl fast eine Stunde dauern, dorthin zu gelangen. Also musste er sich von seinem Standort aus querfeldein wagen.


Auf dem Boden des Pick-ups lag ein Plastikkoffer mit einem Betäubungsgewehr, das einen dicken Pfeil abfeuerte, der mit einem außer Gefecht setzenden Sedativum geladen war. Laut Warnung auf der Pfeilschachtel war das Beruhigungsmittel hochkonzentriert und nur für Tiere von über zweihundert Kilo bestimmt. Für Menschen war die Dosis tödlich. Nachdem er einen halben Kilometer im Rückwärtsgang die leere Kreisstraße entlanggefahren war, bremste er, schlug das Lenkrad so ein, dass die Schnauze des Autos in die Breaklands zeigte, schaltete auf Allradantrieb und fuhr in der frühen Abenddämmerung langsam durchs Gesträuch. Die Reifen begruben den Salbei unter sich, und der durchdringende, wacholderähnliche Geruch würzte die rasch abkühlende Luft. Wie üblich ließ er die Seitenfenster offen, um besser zu sehen und zu hören. Als die Vorderreifen kurz in eine unter Gestrüpp versteckte, dreißig Zentimeter tiefe Rinne tauchten, langte er intuitiv nach rechts, damit Maxine nicht vom Sitz stürzte, ehe ihm einfiel, dass er sie gar nicht dabeihatte.

[image: e9783641085278_i0089.jpg]


Eine knappe halbe Stunde nach Verlassen der Straße bemerkte Joe im Rückspiegel zwei hüpfende Scheinwerfer. Das Auto war mindestens zehn Minuten hinter ihm und schien der Schneise zu folgen, die er in Gras und Gesträuch geschlagen hatte.

Wer mochte ihm folgen? Wer wusste überhaupt, wo er war? Vielleicht hatte Nate seine Nachricht doch bekommen.

Weil er in den Rückspiegel schaute und nicht auf den Weg achtete, versank das linke Vorderrad in einem gewaltigen Dachsloch, und der Wagen kam abrupt zum Stehen. Das Lenkrad ruckte nach links, und Landkarten, Notizen und andere Unterlagen regneten von der Sonnenblende, hinter die
er sie mit einem Gummiband geklemmt hatte, auf ihn herab. Der Motor ging aus. Joe sammelte die heruntergefallenen Papiere auf und schob sie zwischen die Sitze. Als er hochsah, trieb träger Staub in den Kegeln seiner Scheinwerfer, und die orangerot und riesig sinkende Sonne tauchte die Landschaft in ein herrliches Licht.

Mit sich zusammenschnürender Brust schaute er erneut in den Rückspiegel. Da er in einer Mulde gestrandet war, konnte er die Scheinwerfer hinter sich nicht sehen. Er drehte sich auf dem Sitz herum und blickte durch die Heckscheibe, konnte den anderen Wagen aber nicht entdecken.

War es Nate? Er würde es erst aus kürzerer Entfernung sicher beurteilen können. Nates Jeep hatte einen klar erkennbaren Kühlergrill und charakteristische Frontscheinwerfer, was den Wagen von vorn wie das Gesicht einer Eule aussehen ließ.

Was, wenn es nicht Nate war? Wenn jemand auf der gleichen Frequenz wie das Bärenhalsband gesendet hatte, um die Biologen zu alarmieren und ihn in diese Gegend zu locken? Sie war zwar der US-Naturschutzbehörde vorbehalten, doch die von den meisten Jägern und Anglern bevorzugten Handfunkgeräte konnten, auch wenn das unzulässig war, auf der gleichen Welle senden.

Oha, dachte Joe. Ob ihm Zeit genug blieb, die Flinte klarzumachen, ehe der andere Wagen ihn eingeholt hatte?

Dann drangen Scheinwerfer durchs Gestrüpp, und Joe erkannte den Kühler eines Jeeps. Nate streckte den Kopf aus dem Fenster.

»Hey, Joe. Ich hab deine Nachricht auf dem AB gehört und bin gleich gekommen.«

Joe seufzte und entspannte sich. »Hast du dir je überlegt, vorher mal anzurufen, Nate? Hast du je daran gedacht, mich per Handy oder durch die Zentrale über Funk zu verständigen
und mir zu sagen, dass du vorhast, mich zu treffen? «Seine Stimme wurde lauter. »Hast du je daran gedacht, Nate? Statt mir eine Höllenangst einzujagen, indem du mich über die Prärie jagst?«

Wie es seine Art war, antwortete Nate nicht sofort. Joe fiel auf, dass er sein Schulterholster trug.

»Also«, fragte Romanowski, und ein Lächeln zuckte in seinen Mundwinkeln. »Wo ist dein Bär?«

[image: e9783641085278_i0090.jpg]


Sie ließen den Jeep stehen, befreiten Joes Vorderrad aus dem Dachsloch, setzten sich ins Führerhaus und ruckelten im Halblicht der späten Dämmerung weiter durch die Prärie.

»Gut möglich, dass der Bär hier in der Gegend ist«, sagte Joe, »doch ich denke nicht, dass er etwas mit den Verstümmelungen zu tun hat.«

Romanowski zuckte die Achseln. »Das ist so ein Fall, bei dem man geteilter Meinung sein kann.«

»Gut. Erklär’s mir.«

Nate lachte, doch es klang irgendwie aufgesetzt.

»Der Fall gerät in Bewegung«, meinte er. »Das merke ich an deiner Stimmung. Du bist plötzlich so … fröhlich. Und auch etwas reizbar, scheint mir. Wenn du mich einweihen würdest, könnte ich dir sagen, ob ich einigermaßen richtigliege. Ich hab mir in letzter Zeit Gedanken gemacht und hatte eine ganze Reihe Träume. Und mit ein paar indianischen Freunden hab ich auch gesprochen.«

Joe warf ihm einen raschen Blick zu. Er wusste, dass Nate Kontakte zum Reservat hatte. Auch die Schoschonen und Arapaho bewunderten seine Falknerei.

»Also musst du mir sagen, was los ist«, fügte Nate hinzu.

Laut GPS-Anzeige waren sie fast da. Joe war angenehm
überrascht, dass sie sich bisher stets parallel zu den schlimmsten Spalten und Canyons der Breaklands gehalten hatten und auf keine Gräben gestoßen waren, die ihre Fahrt hätten aufhalten können.

»Die Sache wird langsam interessant.« Er erzählte von seiner Auseinandersetzung mit Barnum und Portenson, dem Gespräch mit Terry Montegue und dem Besuch bei Sheriff Harvey.

Nate hörte aufmerksam zu. »Gut«, meinte er dann, »da ist also was im Busch.«

»Aber was?«

»Woher soll ich das wissen?« Nate zuckte die Achseln. »Irgendwie dürften die Dinge wohl zusammenhängen. Vielleicht beginnen wir bei Tanner Engineering. Aber Joe …«

»Was denn?«

»Du solltest auch nicht vergessen, was ich dir gesagt habe. Über die Boomzeiten im Energiebereich und darüber, dass diese Verstümmelungen immer dann aufzutreten scheinen, wenn der Boden angezapft wird. Und dass der Bär mehr sein könnte als ein Bär. Es hat seinen Grund, warum er hier ist.«

Joe winkte ab, als vertriebe er eine Fliege. »Spar dir deine Hirngespinste.«

Beleidigt schloss Romanowski den Mund. Schweigen lastete auf dem Führerhaus.

»Okay, Nate, ich tue diese Überlegungen nicht völlig ab.« Joe bedauerte seine wenig diplomatische Äußerung. »Aber ich sehe noch immer nicht, wie das alles mit dem Rest zusammenhängen soll.«

Sie sackten in ein zweites Dachsloch, und der Pick-up senkte und hob sich wie ein Segelboot bei starkem Wellengang.

»Das tut sie wahrscheinlich auch nicht. Und gerade darum geht es mir. Ich habe das Gefühl, auf verschiedenen Ebenen
der Realität geschieht etwas, und zwar gleichzeitig. Zufällig sind wir im richtigen Moment am richtigen Ort, wo sich verschiedene Konfliktebenen überschneiden.«

»Was?«

»Du solltest etwas vorurteilsfreier sein.«

»Vielleicht.«

Nate und Joe warfen einen Blick auf das GPS-Gerät. Sie konnten jeden Moment da sein.

»Welche Vorwahl und Telefonnummer war das noch mal?«, fragte Romanowski und wechselte das Thema. Die Motorhaube war zum sternenübersäten Abendhimmel gerichtet. Joe rechnete damit, den Bären zu sehen, wenn sie über den Hügel kamen. So nah waren sie.

»Neun-eins-null. Fayetteville, North Carolina. Wo immer das sein mag.«

Nate lachte. »Hier sitzt einer in Pampa, Wyoming, und fragt, wo North Carolina ist!«

»Wir haben den Hang so gut wie geschafft. Mach dich bereit, worauf auch immer.«

»Neun-eins-null«, sagte Nate plötzlich. »Das ist die Vorwahl von Fort Bragg, dem Stützpunkt der Army. Dort war ich einige Zeit lang. Vergiss Fayetteville, Joe. Denk Fort Bragg.«

Schon spürte Joe eine neue Tür aufgehen. Im selben Moment erreichten sie den Hügelkamm und blickten auf eine gewaltige, vom Mondlicht beschienene Mulde. Kein Bär in Sicht. Doch inmitten der Mulde stand ein Schäferwagen. Nirgendwo ein Pick-up, nur ein paar weiße Schafe, in deren Fell das blassblaue Mondlicht versickerte. Der Wagen war ein Modell, wie es früher überall in den Rocky Mountains zu finden gewesen war: eine beengte Bleibe auf Rädern, die als Anhänger gezogen und inmitten einer Herde aufgestellt wurde – der aus dem 19. Jahrhundert stammende Vorläufer des Wohnmobils.
Am Heck des Wagens war die Tür, und über der Koje am vorderen Ende befand sich das einzige Fenster. Das Ofenrohr des Holzherds ragte aus dem abgerundeten Dach.

Joe hielt an und überprüfte die Koordinaten.

»Das ergibt keinen Sinn.«

»Was?«, fragte Nate.

»Wir sind da. Von hier soll das Funksignal des Grizzly gekommen sein. Von genau diesem Fleck. Aber ich sehe nur den Wagen und Schafe.«

Nate beugte sich vor und blickte zwischen dem GPS-Display und der Mulde hin und her. »Wenn ich mich nicht täusche, ist unser Bär im Schäferwagen.«

Joe sah ihn an. »Das ist wirklich seltsam.«

Der Falkner nickte.

»Hast du genug Munition für deine Kanone da?«, fragte Joe.

Nate zuckte die Brauen. »Ja. Ich hoffe nur, dass ich sie nicht brauche.«

Joe hielt zwanzig Meter vor dem Schäferwagen, dessen angelehnte Hecktür im hellen Licht seiner Scheinwerfer lag. Im Inneren des Wagens war es stockfinster, und kein Rauch kam aus dem Ofenrohr.

Während Joe die Betäubungspistole im Schein der Deckenleuchte lud, indem er die Plastikhülle von der Nadel abzog, sich vergewisserte, dass der Pfeil mit vier Kubikzentimetern Telazol befüllt war, ihn in die Kammer schob und den Lauf einrasten ließ, sagte Nate leise: »Ich habe gelesen, mit Bären arbeitet man im Prinzip ähnlich wie mit Raubvögeln. In viel größerem Maßstab natürlich, aber es ist das gleiche Verhältnis von Geben und Nehmen und gegenseitigem Respekt.«

Joe besah sich die Pistole erneut und entdeckte den Knopf zur Entsicherung der CO2-Patrone. Er betätigte ihn und hörte ein kurzes, zorniges Fauchen.


»Nate, sagst du da gerade, dass du den Grizzly abrichten willst?« Das war für ihn unvorstellbar und obendrein illegal.

»Aber nein«, erwiderte Romanowski mit Nachdruck. »Ich will verstehen, wie er tickt, und rausfinden, was er denkt und warum er gekommen ist. Und wer ihn geschickt hat.«

Joe sah ihn an und hoffte, ein leises Lächeln im Gesicht des Freundes zu entdecken, doch Nate war völlig ernst.

[image: e9783641085278_i0091.jpg]


Mit wild klopfendem Herzen ging Joe auf den Schäferwagen zu. Er sollte sich ihm von links nähern, von der Seite also, zu der die Tür aufging, Nate dagegen von rechts. In der einen Hand hatte er die Betäubungspistole, in der anderen die Taschenlampe. Wenn sie ihre Positionen eingenommen hatten, würde Nate eine Schlaufe über die Klinke schieben und die Tür vorsichtig aufziehen, damit Joe mit der Lampe in den Wagen leuchten konnte. Sollte der Bär drin sein, würde er geradewegs auf ihn schießen und dabei auf Hüften oder Schultern zielen. Schieß ihm nicht in den Kopf, ermahnte er sich. Wenn er danebentraf, konnte der Pfeil glatt abprallen.

Hier bin ich also, dachte er, mit meiner kleinen Betäubungspistole und ohne Fluchtmöglichkeit, falls die Sache schiefgeht. Die Schafe in der Mulde hatten nicht einmal aufgeschaut, als sie sich angeschlichen hatten.

Nate war in dieser Lage Joes Rückversicherung. Seinen zuvor getroffenen Feststellungen zum Trotz hatte Romanowski sich damit einverstanden erklärt zu schießen, falls der Bär einen von ihnen angriff. Von der anderen Seite des Schäferwagens vernahm Joe das leise Klicken, mit dem Nate seinen Revolver spannte.

Im Wagen selbst war es vollkommen still. Kein Atmen, kein Rascheln. Doch er roch etwas Dumpfiges, Moschusartiges: einen
Bären. Vorsichtig spähte er um die Wagenecke und sah Nate die Schlaufe über die Klinke schieben und sie behutsam anziehen. Langsam öffnete sich die Tür. Als eine rostige Angel quietschte, wäre Joe beinahe aus den Stiefeln gesprungen.

Dann war die Tür breit offen, und er schwenkte um die Ecke und leuchtete in den Wagen. Die Betäubungspistole hielt er parallel zur Taschenlampe.

Der Schäferwagen war leer.

»Entwarnung«, krächzte Joe, und seine Stimme verriet seine Angst.

Nate kam um die Tür herum und sah über das Visier seiner Faustfeuerwaffe in den Wagen.

»Komplett demoliert«, stellte er fest, sicherte seinen Revolver und schob ihn zurück ins Holster.

Im Schein der Taschenlampe waren ein zersplitterter Tisch und eine alte, zerfetzte Matratze zu sehen, deren Schaumstoff aus allen Nähten drang. Auch die Wände waren ramponiert.

Joe stieg auf die Anhängerkupplung und richtete seine Lampe auf den alten Herd. Der wies tiefe Kratzer von mächtigen Klauen auf, genau wie Schränke und Regale.

»Er war wirklich hier. Aber wo ist er jetzt?«

Nate schob ihn mit der Schulter beiseite und griff hinunter ins Halbdunkel. Joe senkte die Lampe, um zu sehen, was er suchte. Ein verschossenes, von der Sonne gebleichtes Nylonhalsband hing am zurückgebogenen Stahlgriff einer alten Kühlbox. Nate machte es los und hielt es hoch.

»Er muss beim Verlassen des Wagens mit dem Halsband an diesem Griff hängen geblieben sein und es sich abgerissen haben«, sagte Joe. »Aber was hat er hier gesucht? In einem Schäferwagen? Da draußen sind jede Menge Schafe, an denen er sich hätte gütlich tun können.«

Er schaute sich das Funkhalsband näher an und war erstaunt
darüber, wie alt es wirkte. Die Bänder, die er kannte, hatten viel kleinere Sender. Dieses hier sah nach einem alten Modell aus. Vielleicht hatten die viel zu schlecht budgetierten Bärenforscher im Lager wühlen müssen, um noch ein Band zu finden. Kein Wunder, dass es nicht richtig funktioniert hatte.

[image: e9783641085278_i0092.jpg]


Joe setzte Nate beim Jeep ab.

»Danke für das Abenteuer«, sagte Romanowski.

»Kommst du mir hinterher?«

Nate schüttelte langsam den Kopf. »Ich fahr in die andere Richtung, zurück zum Schäferwagen.«

»Was?«

Romanowski zuckte die Achseln. »Dieser Bär ist ganz in der Nähe.«

»Er hat nicht mal mehr sein Halsband um. Wie willst du ihn finden?«

Nate schwieg einen Moment. Er wirkte völlig ruhig. »Ich werde hierbleiben und ihn zu mir kommen lassen. Der wird schon auftauchen, wenn er begreift, dass ich ihm nichts Böses will.«

Joe dachte kurz darüber nach. Darüber zu diskutieren, würde zu nichts führen. Nate jagte Rotwild und Pronghorns, indem er einen Ort auswählte und wartete, »bis die Tiere zu mir kommen«. Joe hatte gespottet, als er zum ersten Mal davon hörte. Inzwischen spottete er nicht mehr.

»Aber bring den Tatort nicht durcheinander, klar? Und lass dich nicht auffressen.«

Nach kurzem Schweigen sagte Nate: »Du hast mich doch vorhin gefragt, warum der Bär den Wagen zerlegt hat.«

»Und?«


»Vielleicht hat er jemanden gesucht.« Er lächelte verschmitzt.

[image: e9783641085278_i0093.jpg]


Kaum hatte Joe die Landstraße erreicht, informierte er Trey Crump über das Bärenhalsband und ließ sein Funkgerät dann an. Sein Bericht löste beim Bärenteam einen Sturm von Schuldzuweisungen und Debatten aus. Die Behauptung, es habe sich dabei um ein altes Modell gehandelt, wurde offen bezweifelt. Trey versprach den Forschern, es ihnen zu schicken, wenn er es von Joe erhalten habe. Ein Experte warf einem anderen vor, alte Geräte zu benutzen, und der Beschuldigte stritt das ab. Streit flammte auf. Joe drehte das Funkgerät leise.

Er dachte an den Schäferwagen, an das Halsband und daran, was Nate gesagt hatte. Er dachte an Nate, der da draußen im Dunkeln den Grizzly zu sich kommen ließ. Was mochte er mit den verschiedenen Wirklichkeitsebenen gemeint haben?

Dann dachte er wieder an die Telefonnummer.

Warum nicht?, überlegte er, hielt am Straßenrand und entdeckte sie in seinem Notizbuch. Er pflückte das Handy vom Armaturenbrett und tippte sie ein.

Es klingelte viermal, ehe jemand abnahm.

»Sunnypapp«, sagte eine tiefe Stimme.

»Hallo?«, fragte Joe.

»Sunnypapp.«

»Was? Wer spricht da?«

»Sunnypapp!«

»Ich verstehe Sie nicht.« Joes Stimme verriet ein wenig Panik und auch das Wissen, dass er gerade vielleicht etwas wirklich Dummes getan hatte.

»Sunnypapp«, wiederholte der Mann geduldig.


»Wo sind Sie?«

Aufgelegt.

»Verdammt!«, rief Joe. Was hatte er getan?

Für einen Moment überlegte er, erneut anzurufen, doch er entschied sich dagegen. Das mochte eine Aufgabe für die Arbeitsgruppe sein. Bei der Weiterfahrt trat er sich innerlich in den Hintern. Wie hatte er so dumm, so dumm, so dumm sein können?

Als er die Bighorn Road entlang auf sein Zuhause zufuhr, sah er die Sache schon ein wenig anders. Warum sollte der Mann am anderen Ende der Leitung annehmen, dass er an einer Untersuchung beteiligt war? Für ihn musste es aussehen, als hätte Joe sich verwählt. Außerdem hatte er seinen Namen nicht genannt und keinen Hinweis darauf gegeben, warum er anrief.

[image: e9783641085278_i0094.jpg]


Als Joe ins Haus kam, war er froh, dass Maxine wach war und sich freute, ihn zu sehen. Weiß allerdings war sie noch immer.

Sheridan machte am Küchentisch Hausaufgaben, während Lucy fernsah.

»Wo ist eure Mom?«

Sheridan zeigte aufs Büro. Die Tür war geschlossen, was ungewöhnlich war.

Als Joe sie öffnete, sah er Marybeth an seinem Schreibtisch sitzen. Das Licht des Computerbildschirms ließ ihre Züge streng wirken. Doch als sie das Gesicht hob, sah Joe, dass sie besorgt war.

»Du hast ein paar Nachrichten auf dem AB«, sagte sie. »Hör die erst mal ab und komm dann wieder. Wir müssen reden.«


Siebenundzwanzigstes Kapitel

Die erste AB-Nachricht war von Sheriff Harvey aus Park County.

»Wir konnten den Besitzer des Handys ermitteln, Joe. Es gehört einem L. Robert Eckhardt, Diplomkrankenpfleger, zuletzt gemeldet in Fort Bragg, North Carolina.«

Damit hatte Nate also recht, dachte Joe und schrieb den Namen auf einen Notizblock.

»Wir haben da unten angerufen, aber kaum Hilfe bekommen«, fuhr Harvey fort. »Einer war im Gespräch zunächst freundlich, hat uns dann in die Warteschleife geschickt und wollte danach nicht mehr das Geringste sagen. Man hatte ihn wohl angewiesen, uns abzublocken. Wir haben das FBI über Portenson gebeten, denen da unten etwas Dampf zu machen, und dürften morgen mehr wissen. Ich sag Ihnen dann Bescheid.«

Der zweite Anruf war von Robey Hersig: »Die Fahndung ist draußen, Joe, aber bis heute Abend um sechs hat niemand Cleve Garrett und sein reisendes Straßentheater gesehen.«

Als Dritter hatte sich Sheriff Barnum gemeldet. Seine Stimme bebte vor Wut. »Pickett, ich hab einen Anruf von Sheriff Harvey aus Park County bekommen. Er sagt, Sie haben vielleicht jemanden im Visier, ist aber nicht ins Detail gegangen.« Es folgte eine lange Pause, und Joe stellte sich vor, wie Barnum kochend an seinem Schreibtisch saß und sich zu beherrschen und die richtigen Worte zu finden suchte. »Sie müssen mich, verdammt noch mal, auf dem Laufenden halten, Mr. Pickett.« Dann wurde der Hörer aufgeknallt. Joe löschte die Nachrichten nicht, vielleicht brauchte er sie noch.


»Geschafft?«, fragte Marybeth und bemühte sich, ihre Ungeduld zu unterdrücken.

Joe nickte. »Kann ich mir erst was zu futtern holen?«

»Sicher. Im Kühlschrank ist noch kalte Pizza aus der Stadt.«

»Wann hab ich zuletzt was gegessen? Ich glaube …«

»Geh, Joe.«

Mit der Pizza und einer Flasche Bier kam er zurück und setzte sich ihr gegenüber an den Schreibtisch. Abgesehen von einigen Saucenflaschen, Milch und etwas Altem, Grünem in Plastik war der Kühlschrank nun offiziell leer. Er versuchte, sich davon nicht irritieren zu lassen.

Ihr Gesichtsausdruck brachte ihn sofort auf andere Gedanken. Marybeth wirkte aufgewühlt und zugleich traurig. Vielleicht auch ein bisschen wütend. Er hoffte, all das galt nicht ihm.

»Ich sollte für dich möglichst viel über Tanner Engineering herausfinden und in Erfahrung bringen, wie lange Tuff Montegue für die Firma gearbeitet hat«, begann Marybeth, stand auf und ging an Joe vorbei, um die Tür zu schließen. »Es gibt viel über das Unternehmen im Internet. Ich habe mit einer einfachen Google-Suche begonnen.«

Joe hörte zu und aß dabei kalte Pizza.

»Es war wirklich ganz leicht zu finden.« Sie wies mit dem Blick auf einen Stapel Papier, den sie ausgedruckt und mit der Schrift nach unten auf Joes Schreibtisch gelegt hatte. »Tanner Engineering arbeitet in der Umweltforschung und erstellt für die US-Regierung und viele Energieversorger Berichte über Umweltbelastungen. Wasseruntersuchungen sind ihre Spezialität. Zu ihren Kunden gehören alle Großunternehmen, die in Colorado, Montana und vor allem in Wyoming nach Flözgas bohren. Gerade im Powder River Basin und hier im Twelve Sleep County.


Wenn diese Firma ihre Tests durchgeführt und einen zertifizierten, vom Oberingenieur, also Mr. Tanner, unterzeichneten Bericht erstellt hat, reicht das Energieunternehmen ihn mit allen anderen Unterlagen bei den Behörden ein, die in Washington D. C. und Wyoming die Bohrgenehmigungen erteilen. Ohne solche Genehmigungen keine Bohrungen. Wenn Tanner Engineering zu viele Mineralien oder zu viel Salz im Wasser findet, ist es für die Energieversorger viel schwieriger, die Bohrgenehmigung zu bekommen. Also ist dieses Zertifikat sehr wichtig.«

Joe schraubte den Verschluss von der Flasche und trank sie zu einem Viertel leer. Das Bier war kalt und gut.

»Ich hab bei Tanner Engineering in Austin angerufen und mit der Personalabteilung gesprochen«, fuhr Marybeth fort, und ihre Wangen wurden rot. »Denen hab ich erzählt, ich sei mit Tuff Montegue verwandt, was ich natürlich nicht hätte tun dürfen. Aber ich wusste ja nicht, ob sie mir sonst helfen würden.«

»Mach dir darüber keine Gedanken.« Joe prostete ihr zu. »Gute Arbeit.«

Sie strahlte ihn kurz an.

»Und ja, Tuff war im Frühjahr einige Zeit lang dort beschäftigt. Er hat mit einem Trupp gearbeitet, der ein Anwesen neu vermessen und die Pfähle in den Boden gesetzt hat, damit die Wassertester ihnen folgten. Tuff hat sechs Wochen für die Firma gearbeitet.«

Sie wollte auf etwas hinaus. Joe sah es ihr an.

»Und?«

»Als ich fragte, um welches Anwesen es sich handelte, wurde die Frau von der Personalabteilung misstrauisch. Das wäre mir wahrscheinlich nicht anders gegangen, aber ich hab ihr noch eine Lüge aufgetischt und gesagt, Tuff sei gestorben,
habe aber oft erzählt, die Gegend, wo er gearbeitet habe, bedeute ihm viel und sei wunderschön gewesen, und deshalb würden wir seine Asche gern dort ausstreuen. Aber wir müssten natürlich wissen, wo genau er vermessen hat.«

»Das war … einfallsreich«, sagte Joe. Ihre List war auf beunruhigende Weise beeindruckend.

Marybeth warf ihm ein unbehagliches Lächeln zu. »Während des Telefonats fürchtete ich die ganze Zeit, Cam oder sonst jemand käme in mein Büro und würde mich fragen, was ich da tue. Zum Glück ist das nicht passiert.

Jedenfalls beschloss die Frau, mir zu helfen. Vermutlich hat sie mir geglaubt oder gedacht, es schade ja nicht, meine Frage zu beantworten.«

»Ja …«

»Tuff hat auf der Timberline Ranch gearbeitet.«

Joe setzte sich auf.

»Du fragst dich wahrscheinlich, wer Tanner Engineering mit der Untersuchung der Wasserproben beauftragt hat.«

»Stimmt, Schatz.« Er spürte, wie sein innerer Motor ansprang.

Sie atmete tief ein und schloss kurz die Augen. »Logue Immobilien  – im Auftrag eines ungenannten Klienten.«

Joe stieß einen Pfiff aus und lehnte sich mit Schwung zurück. »Und was hat das zu bedeuten?«

»Da bin ich mir nicht sicher, aber ich habe ein wirklich schlechtes Gefühl dabei. Und das ist noch nicht alles.«

»Nämlich?«

Sie drehte den Papierstapel auf seinem Schreibtisch um und blätterte ihn durch. »Ich hab mir auf der Website von Tanner Engineering die leitenden Angestellten der Firma angesehen. Es gibt Fotos von ihnen, sieh mal.«

Sie schob ihm eine Seite hin. Er betrachtete die Aufnahme
von Stuart Tanner, dem Geschäftsführer und Gründer des Unternehmens. Auf dem Bild schien er Mitte sechzig zu sein, war aber schlank und fit. Das Gesicht hinter der rahmenlosen Brille wirkte wettergegerbt. Offenbar war er ein ernsthafter Mensch. Ob Marybeth denkt, dass ich ihn von irgendwoher kenne?, überlegte er.

»Ich hab ihn gesehen, Joe, und mit ihm gesprochen. Er kam an dem Montag ins Büro, als die ersten verstümmelten Kühe entdeckt wurden, hatte eine dicke Akte dabei und sagte, die müsse er Cam geben.«

»Und du bist sicher, dass es Stuart Tanner war?«

Marybeth nickte etwas widerstrebend. »Ja. Also kannte Cam ihn – und Marie vielleicht auch. Das ist natürlich in Ordnung, doch mich beunruhigt, dass keiner der beiden mir gegenüber je davon gesprochen hat. Weißt du noch, wie wir beim Abendessen bei meiner Mutter über die Todesfälle redeten? Die Logues haben mit keinem Wort erwähnt, dass sie Tanner kannten. Mit keinem Wort!«

»Es ging ja auch nicht um Tanner, sondern um Tuff«, wandte er ein.

Marybeth beugte sich vor und verharrte reglos wie ein Foto. »Joe, du denkst doch nicht, dass Cam und Marie …«

Er schwieg und überlegte.

»Wir können nichts ausschließen«, sagte er dann. »Doch ich halte es für überaus unwahrscheinlich, dass sie etwas mit den Verbrechen zu tun haben.«

Marybeth stieß einen langen Seufzer der Erleichterung aus, sah ihn aber unverwandt an.

»Womit ich allerdings nicht sagen will, dass er in der Situation keine Gelegenheit gesehen hat«, ergänzte Joe. »Gut möglich, dass er die Umstände genutzt hat, um seine Interessen zu verfolgen.«


»Ich kann es mir nicht vorstellen, Joe. Ich kann mir nicht vorstellen, dass Marie in etwas so Schlimmes verwickelt ist.«

Joe trank sein Bier aus und wünschte, er hätte noch eins vor sich. »Hast du mir nicht erzählt, dass sie seit Tagen nicht im Büro war? Dass sie krank ist? Vielleicht kann sie dir nicht mehr unter die Augen treten, oder sie erträgt die Situation nicht länger, in die sie sich gebracht hat.«

»Ich sollte zu ihr fahren«, sagte Marybeth. »Ich sollte mit ihr reden.«

Joe hob die Hand. »Vielleicht. Aber vorher würde ich gern ein paar Informationen einholen. Das mach ich gleich morgen früh. Die ganze Sache ergibt noch immer wenig Sinn.«

Als er sie ansah, traten ihr Tränen in die Augen, die ihre Wangen hinunter kullerten, sobald sie blinzelte.

»Marybeth …«

»Ich hab die zwei gemocht und ihnen vertraut«, sagte sie. »Wie konnte ich auf sie reinfallen? Wie konnte ich so blind sein?«

Beide kannten die Antwort.

Joe stand auf, kam um den Tisch herum, zog sie auf die Beine und umarmte sie. Sie vergrub das Gesicht in seinem Hemd, und er küsste ihr Haar.

[image: e9783641085278_i0095.jpg]


Obwohl sie im Bett lagen und es spät war, merkte Joe, dass Marybeth so wenig schlief wie er. Mit hinterm Kopf verschränkten Händen starrte er an die Decke. Das Licht des Halbmonds fiel durch die Jalousien und warf blassblaue Streifen übers Laken.

Er versuchte, alle anderen Spuren des Falls beiseitezulassen und zu durchdenken, was Marybeth in Erfahrung gebracht hatte.


Ob es von Anfang an falsch gewesen war, sich auf Tuff zu konzentrieren statt auf Stuart Tanner? Auch wenn Montegues Tod von den übrigen Verbrechen abzuweichen schien: Vielleicht hatte es genau danach aussehen sollen? Um die Ermittler auf Tuff zu stoßen und ihre Aufmerksamkeit von Tanner abzuziehen. Womöglich war gar nicht Montegue, sondern Tanner der Schlüssel?

Wer aber mochte so berechnend sein?

Nach Joes Erfahrung hatte ein Komplott wie dieses keinen Erfolg. Die Leute redeten zu viel, machten zu viele Fehler, hatten zu viele individuelle Beweggründe, als dass sie ein Geheimnis lange bewahren konnten. Die Koordination zweier Verbrechen in einer Nacht und in achtzig Kilometern Entfernung voneinander deutete auf ein schier unglaubliches Maß an Planung und Professionalität hin – so unglaublich, dass keiner von ihnen eine Verbindung ernsthaft in Betracht gezogen hatte. Die zwei Toten galten nach all den Tierverstümmelungen als Teil des umfassenden Schreckens, auch bei ihm. Doch falls jemand die Verstümmelungen an Rindern und Wild als Deckung genutzt hatte, um Tanner auf die gleiche Weise umzubringen, dann legte das eisige, hinterhältige Berechnung nahe. Und falls der Mörder zu solcher List fähig war, hatte er vielleicht auch Tuff umgebracht, um sein eigentliches Ziel zu verbergen.

Konnte es Cam Logue gewesen sein?

Diesen Eindruck hatte Joe nicht, obwohl er Cam immer seltsam gefunden hatte: Er wirkte übereifrig, ein wenig zu engagiert. Obwohl beides Eigenschaften erfolgreicher Menschen waren, hatte Joe das Gefühl, Cam war unter dieser Oberfläche ein wenig … verzweifelt. Welche Motivation auch immer ihn antrieb, sie war mächtig. Doch konnte sie ihn sogar bis zum Mord treiben? Eher nicht.


Falls der Bericht, den Tanner bei Cam abgeliefert hatte, zu dem Schluss kam, das Grundwasser auf der Timberline Ranch sei schlecht, wer wäre dann der Geschädigte? Cam, doch nur insofern, als die Ranch sich wahrscheinlich nicht verkaufen ließ und er keine Maklergebühr einstrich. Aber er hatte jede Menge Anwesen im Angebot, viele davon größer als die Timberline Ranch.

Dann möglicherweise Cams ungenannter Interessent? Falls er wusste, dass er nicht bohren durfte, war die Ranch praktisch wertlos. Aber er besaß die Bodenrechte ja gar nicht, die schon Jahre zuvor veräußert worden waren. Warum sollte ihn das also kümmern?

Plötzlich spürte Joe, wie sein Magen sich zusammenkrampfte. Makler arbeiten doch gar nicht für Käufer, schoss es ihm durch den Kopf, sondern für Verkäufer. Und durch die Entdeckung geschädigt wurden die Schwestern Overstreet!

Konnten aber zwei alte, verschrobene Frauen, die einander hassten, zum Mord fähig sein? Wieder ging die Sache nicht auf. Sollten die Bodenrechte nicht an den Besitz gekoppelt sein, dann war ein Bericht über schlechtes Grundwasser für einen Kunden, der eine Ranch und kein Gasfeld kaufen wollte, bedeutungslos.

Wer also war der ungenannte Interessent?

Als wäre ein Damm gebrochen, stieg eine Welle weiterer Fragen in ihm auf.

Wo waren Cleve Garrett und Deena?

Wer war L. Robert Eckhardt, dem die Nummer des Handys gehörte, und was hatte er morgens um halb fünf auf abgelegenen Waldstraßen Wyomings zu suchen?

Was, zum Teufel, bedeutete »Sunnypapp«?

Joe stöhnte.


»Alles in Ordnung, Schatz?«, fragte Marybeth schläfrig.

»Entschuldigung. Ich zermartere mir den Kopf.«

»Und meine Nerven.«

[image: e9783641085278_i0096.jpg]


Eine Stunde später hatte Joe noch immer keine Antworten gefunden, sich aber immerhin eine Reihe von Orten überlegt, wo er einige finden konnte.

Vorsichtig schwang er sich aus dem Bett, um Marybeth nicht zu stören.

»Ich bin wach«, sagte sie. »Mach dir keine Umstände.«

Auf dem Wecker neben seinem Kissen war es 3:48.

Sie drehte sich auf die Seite und schaltete die Nachttischlampe ein.

»Joe, wenn die Informationen, die ich beschafft habe, so einfach zu finden sind, warum hat die Arbeitsgruppe sie nicht längst ermittelt?«

»Weil wir uns nicht mit dem Hintergrund der Opfer beschäftigt, sondern nach Aliens und Vögeln gesucht und eigentlich fast nichts getan haben, außer zu hoffen, das Ganze würde sich von selbst erledigen, denke ich.«

»Das ist …« Sie zögerte, doch dann blitzten ihre Augen auf. »Das ist unentschuldbar.«

Joe nickte.

»Frierst du nicht in deiner Unterwäsche?«

»Ich kann nicht schlafen und wollte eine To-do-Liste für morgen früh anlegen.«

Sie sah auf den Wecker. »Es ist praktisch schon Morgen. Warum kommst du nicht ins Bett?«

»Dafür bin ich zu unruhig. Wenn ich die Augen schließe, springen mich eine Million Gedanken an, und ich kann nicht einen abwehren.«


»Ich könnte dich ein bisschen ablenken«, lächelte sie.

Er zögerte, aber nicht lange.

[image: e9783641085278_i0097.jpg]


Erschöpft rollte er sich auf den Rücken.

»Tut mir leid. Ich konnte mich nicht konzentrieren.«

»Du warst gut«, schnurrte sie.


Achtundzwanzigstes Kapitel

Das Büro des Urkundsbeamten befand sich im gleichen Bau wie Gericht und Gefängnis sowie die Räume des Sheriffs und des Bezirksstaatsanwalts. Ein Mann namens Stovepipe saß an Empfang und Metalldetektor und winkte Joe um Viertel vor acht mit einem Nicken durch.

»Sie sind früh dran heute«, sagte er und senkte den neuen Saddlestring Roundup. Joe las die Schlagzeile: HERSIG: »KEINE FORTSCHRITTE BEI DEN VERSTÜMMELTEN LEICHEN.«

»Noch immer kaputt?«, fragte er mit Blick auf den Detektor.

Stovepipe nickte. »Aber sagen Sie das niemandem.«

»Niemals. Ist Ike schon da?«

»Die machen erst um acht auf, aber ich glaube, ich hab ihn schon kommen sehen.«

[image: e9783641085278_i0098.jpg]


Ike Easters von Glaswänden umgebenes Büro lag hinter dem Tresen, an dem sich die Bürger von Twelve Sleep morgens anstellten, um mit drei matronenhaften Schalterbeamtinnen zu verhandeln, die auf hohen Hockern saßen und »Nächster!« riefen. Meist ging es um das Eigentum an Autos oder Grundstücken. Hier bekam man auch die Heiratserlaubnis. Deshalb gehörten die Frauen, die für Ike Easter arbeiteten, zu den besser informierten Klatschtanten des Landkreises und wurden beim Friseur hofiert.

Als Joe die Tür öffnete, fuhren alle drei Matronen auf ihrem Hocker herum und sahen ihn böse an. Eine der frostigsten Begrüßungen, die ich erlebt habe, dachte er. Eine Sachbearbeiterin
hielt ihm abwehrend die Hand entgegen. »Sir, wir öffnen erst in einer Viertelstunde. Bitte setzen Sie sich in den Flur und …«

»Ich möchte Ike sprechen«, sagte Joe rundheraus, kümmerte sich nicht weiter um sie und ging durch die Schwingtüren neben dem Tresen.

»Sir …«

Die Schalterbeamtin war aufgebracht.

»Ist gut, Millie«, rief Ike aus seinem Büro, als er Joe kommen sah.

»Ich hatte Ihre Bluthunde ganz vergessen.«Joe blieb vor Ikes Büro stehen und tippte mit Blick auf Millie an seinen Hut. Sie schnaufte melodramatisch. »Haben Sie kurz Zeit? Es ist wichtig.«

Ike forderte ihn mit einer Handbewegung zum Eintreten auf, und Joe schloss die Tür hinter sich.

»Das mit den Bluthunden überhöre ich«, sagte Ike nicht unfreundlich, »aber die drei werden es nicht vergessen. Wenn Sie nächstes Mal einen Wagen anmelden, rechnen Sie mit Verzögerungen.«

Joe setzte sich ihm gegenüber. »Leider wird es etwas dauern, bis wir ein neues Auto bekommen.«

»Meine Sachbearbeiterinnen sind alle beim Landkreis beschäftigt«, meinte Ike. »Die arbeiten acht Stunden am Tag und keine Minute länger. Sie machen eine Stunde Mittag und bekommen zwei fünfzehnminütige Pausen. Würden Sie eine von ihnen in tiefer Nacht wecken, könnte sie haargenau sagen, wie lange sie bis zur Rente noch ackern muss, wie viele Krankentage sie in diesem Haushaltsjahr noch guthat und wie hoch ihre Pension ausfallen wird, und zwar bis auf den letzten Cent. Diese Frauen halten mich in einem Dauerzustand totaler Furcht.«


Ike hatte ein glattes, schokoladenbraunes Gesicht und trug eine Brille mit mächtigem Gestell. Er hatte einen silbernen Schnauzbart, und auch sein zurückweichendes Haupthaar ergraute. Wie sein Cousin Nicht-Ike lächelte er gern und hatte dunkle, ausdrucksstarke Augen.

Auch er hatte Zeitung gelesen; auf dem Tisch lag die Seite aufgeschlagen, auf der die Story über die VERSTÜMMELTEN LEICHEN, bei denen es KEINE FORTSCHRITTE gab, fortgesetzt wurde.

»Bevor Sie mich fragen, was immer Sie wollen, darf ich eins sagen?«, bat Ike.

»Sicher.«

»Danke, dass Sie so nett zu meinem Cousin George waren. Ich weiß, dass er Ihre Geduld mit seinen Kurzzeit-Angelgenehmigungen und all dem anderen Zeug auf harte Proben stellt.«

Joe ächzte und blickte zu Boden.

»Ich hab ihn immer wieder dazu bringen wollen, eine Jahreslizenz zu kaufen«, fuhr Ike fort, »aber ich dringe einfach nicht zu ihm durch. Es ist sehr großzügig von Ihnen, nicht ganz so streng mit ihm zu sein, Joe. Mir ist klar, dass Sie ganz anders handeln könnten. Fliegenfischen ist sein Leben, und ich schätze, solange er angelt, gerät er nicht in irgendwelche Schwierigkeiten.«

»Ja, Ike. Ich weiß.«

»Aber ich weiß das wirklich zu schätzen, Joe. Dorothy und ich, wir sind Ihnen beide dankbar.«

»Gut, Ike, das reicht.«

»Also, was führt Sie so früh am Morgen zu mir?«

Joe blickte auf. »Wie funktioniert das mit den Bodenrechten?«

Ikes Augen wurden schmal, und er zögerte. »Lassen Sie
mich noch einen Kaffee holen. Ihnen das zu erklären, wird ein wenig dauern.«

[image: e9783641085278_i0099.jpg]


Ike Easter benutzte zum Erklären einen Notizblock und schrieb oben auf die Seite ÖGB.

»Damit sind Öl-, Gas- und Bodenrechte gemeint«, sagte er. »Sie werden meist für eine gewisse Zeit verkauft, können vom Landbesitzer aber auch behalten werden. Nach Veräußerung der Rechte zahlt der Erschließer dem Eigentümer des Grundstücks für gewöhnlich eine Gebühr und manchmal einen kleinen Prozentsatz von dem, was die Verwertung der ÖGB bringt.«

»Sind die wie Wasserrechte?«, wollte Joe wissen.

Ike schüttelte den Kopf. »Nein. Wasserrechte lassen sich nicht vom Grundbesitz trennen. Wenn man sein Land also veräußert, erhält der Käufer auch diese Rechte. Man darf sie nicht behalten und verpachten oder an jemanden verkaufen, der weiter bachaufwärts oder -abwärts wohnt.

Die ÖGB dagegen können zwischen Unternehmen gehandelt werden oder an die Landbesitzer zurückfallen, wenn die Frist abläuft, für deren Dauer sie verpachtet wurden.«

Ike berichtete, der Markt für Bodenrechte in Wyoming habe Mitte des 20. Jahrhunderts seine größte Blüte erlebt, während der Boomjahre für Öl, Tronasalz, Kohle und Uran. Einige Landbesitzer verdienten damals am Verkauf ihrer Bodenrechte mehr, als sie mit der Rinder- oder Schafzucht je eingenommen hätten.

»Bis vor Kurzem hatten wir fast vergessen, wie viele Intrigen und Machenschaften sich um Bodenrechte ranken«, fuhr Ike fort. »Ich hatte hier einen Sachbearbeiter, der nicht wusste, was er tun sollte, als ein Landei mit texanischem Akzent
ins Büro kam und seine Rechte eintragen lassen wollte. Aber wir haben uns alle schnell wieder an dieses Hauen und Stechen gewöhnt.«

»Wegen der Flözgasgewinnung?«, fragte Joe.

»Ja. Wissen Sie, niemand hat nach der letzten Ölpleite kapiert, wie viel Gas da unten liegt. Plötzlich waren all die Lagerstätten, die jeder für erschöpft oder nutzlos hielt, wieder wertvoll. Eine ganze Reihe von Ranches hatten seit den ersten Bodenrechtsverpachtungen oder -verkäufen den Besitzer gewechselt, und einige Neueigentümer wussten nicht mal, dass andere ihre ÖGB besaßen. Viel von dem Gemecker, das wir von Ranchern kennen, die über Gasbohrungen auf ihrem Grund und Boden schimpfen, rührt daher, dass diese Leute festgestellt haben, dass ihre Bodenrechte schon vor Jahren verkauft worden waren.«

Joe versuchte, zum Kern der Sache vorzudringen. »Auch wenn eine Ranch verkauft wird, bleiben die Bodenrechte also bei dem, der sie erworben hat?«

»Richtig.«

»Auf der Timberline Ranch zum Beispiel sind sechshundert Gasschächte geplant. Die Rechte daran gehören einem Energieversorger. Ich nehme an, dass die Leute dort nie auch nur von Flözgas gehört hatten, als der Konzern die Rechte erwarb?«

»Richtig.«

Joe rieb sich das Gesicht. Er vermisste etwas: Es gab keinen Anreiz, das Land zu veräußern, zu kaufen oder seinen Wert zu manipulieren.

»Warum sollte eine Firma die Bodenrechte einer Ranch kaufen, wenn sie nicht weiß, was in der Erde steckt?«

Ike zuckte die Achseln. »Das ist dauernd geschehen und geschieht weiter, Joe. Unternehmen spekulieren eben. Sie
sichern sich solche Rechte und wetten darauf, dass sich ihre Investition eines Tages rentiert.«

»Kann ich den ÖGB-Eintrag der Timberline Ranch im Grundbuch einsehen? Ich wüsste gern, wer die Bodenrechte besitzt. Soweit ich weiß, hat der alte Overstreet sie vor langer Zeit verkauft.«

»Natürlich«, sagte Ike. »Schließlich dürfen diese Unterlagen von jedermann konsultiert werden. Aber es könnte schwierig sein, sie zu finden.«

»Haben Sie das nicht alles im Computer?«

Ike lachte. »Ganz und gar nicht. Die neuesten Überschreibungen sind auf Festplatte gespeichert, doch bis vor zehn Jahren wurden solche Transaktionen noch in Urkundenbüchern niedergelegt. Was älter als fünfundzwanzig Jahre ist, lagert im Archiv, allerdings völlig ungeordnet. Damals gab es im Keller einen Wassereinbruch, und die Grundbücher wurden nass. Da all die alten Urkunden und Patente auf Pergamentpapier getippt waren, wurden sie nach dem Trocknen einfach in Aktenordner geheftet, ohne dass man sie wieder in ihre chronologische Reihenfolge gebracht hat.«

»Ich würde diesen Eintrag trotzdem gern sehen.«

»Darf ich fragen, warum?«, wollte Ike mit gesenkter Stimme wissen.

Joe seufzte. »Es könnte für den Verkauf der Ranch wichtig sein. Oder in einem Mordfall.«

»Tatsächlich?«

»Das ist reine Spekulation. Bitte behalten Sie es für sich.«

Ike stand auf und öffnete die Tür. »Millie, bringen Sie mir bitte die ÖGB-Akte der Timberline Ranch? Besitzerinnen sind die Schwestern Overstreet.«

Millie stieg widerstrebend von ihrem Hocker und warf Joe beim Vorbeigehen einen nicht eben freundlichen Blick zu.


»Warum haben Sie ausgerechnet die gefragt?«, flüsterte er.

Ike lächelte verständnisvoll. »Sie ist fürs Archiv zuständig. Wenn jemand etwas von dem alten Zeug findet, dann sie. Wir sind dabei, alle alten County-Unterlagen, die über fünfzig Jahre lang außer Haus in Aktenkisten verwahrt wurden, zu sichten und hierher zurückzubringen, um die alten Verzeichnisse wiederherzustellen.«

»Davon hab ich gehört. Der alte Urkundsbeamte soll dem Landkreis die Lagerung der Akten in seinem Haus sogar in Rechnung gestellt haben.«

»Mhm«, erwiderte Ike und zog die Brauen zusammen. Dieser Skandal war einer der Gründe, warum er zum Urkundsbeamten gewählt worden war.

»Wir glauben immer, wir haben alle alten Unterlagen zurückgeholt«, sagte er, »doch einige Monate später finden wir wieder ein, zwei Kisten. Mein Vorgänger hatte sie in seinem Keller, im Schlafzimmer und sogar in zwei alten, abgeschlossenen Garagen in der Stadt.«

[image: e9783641085278_i0100.jpg]


Während sie warteten, erkundigte sich Ike über die Arbeitsgruppe Mord und Verstümmelungen und den Zeitungsartikel.

Joe bestätigte, dass sie sehr langsam vorankamen, berichtete aber, dass gerade Bewegung in die Sache zu kommen scheine, er aber nicht ins Detail gehen könne.

»Warten Sie mal«, sagte er plötzlich.

»Was denn?«

»Wo der frühere Urkundsbeamte lebte und die Unterlagen aufbewahrt wurden, wohnen dort nicht inzwischen Cam und Marie Logue?«

»Stimmt.«


»Ob die beiden Zugang zu den Kisten hatten?«

Ike überlegte. »Vermutlich. Sie waren mit Paketband zugeklebt, aber nicht weggeschlossen oder versiegelt oder so. Warum fragen Sie?«

»Nur aus Interesse«, erwiderte Joe.

[image: e9783641085278_i0101.jpg]


Endlich kehrte Millie in Ikes Büro zurück und wischte sich die Hände mit einem feuchten Tuch ab.

»Diese alten Kisten starren vor Dreck.« Sie funkelte Joe zornig an.

»Haben Sie die Akte entdeckt?«, fragte Ike, obwohl sie mit leeren Händen zurückgekommen war.

Millie schüttelte den Kopf. »Sie muss in einer der Kisten sein, die noch im Lager stehen, und wurde bisher nicht in die Aktenkammer hochgebracht.«

Ike ächzte, dankte ihr und wartete, bis sie die Tür geschlossen hatte.

Dann sagte er zu Joe: »Wir haben im Heizungskeller mindestens zwanzig Kisten, die noch hochgeholt und durchgesehen werden müssen.«

»Wie schnell schaffen Sie das?«

»Ist das Ihr Ernst?«

»Ja.«

»Ich möchte Ihnen helfen und alles, Joe, aber können Sie mir wenigstens einen guten Grund dafür nennen, damit ich die Überstunden rechtfertigen kann und mich nicht schlecht fühle, wenn die drei Bluthündinnen über mich herfallen?«

Joe beugte sich vor und stützte sich auf Ikes Schreibtisch. »Wie gesagt, ich glaube, Tanners und Tuffs Tod hat mit dem möglichen Verkauf der Timberline Ranch oder den Bodenrechten dort zu tun. Wenn wir wissen, wem diese Rechte gehören,
wissen wir vielleicht, wer die Verbrechen in Auftrag gegeben oder sogar begangen hat.«

Ike schluckte. »Auch die Metzelei an den Kühen?«

»Die womöglich nicht.«

»Und Sie glauben das wirklich?«

Joe setzte sich auf und rieb sich das Gesicht. »Irgendwie schon.«

[image: e9783641085278_i0102.jpg]


Robey Hersig saß in seinem Büro und las den Roundup mit mürrischem Gesichtsausdruck.

»Bringen Sie mir eine gute Nachricht?«, erkundigte er sich hoffnungsvoll.

Joe trat ein, setzte sich und fasste zusammen, was er wusste und vermutete. Hersig wurde immer interessierter und machte sich Notizen. Als Joe fertig war, verschränkte der Bezirksstaatsanwalt die Finger und drückte sie an die Nasenwurzel.

»Wir haben noch nicht genug, um jemanden festzunehmen oder auch nur zum Verhör vorzuführen.«

»Ich weiß«, sagte Joe.

»Was wollen Sie also als Nächstes unternehmen?«

»Cam Logue einen Besuch abstatten.«

Hersig zuckte zusammen. »Dazu könnte es zu früh sein.«

»Möglich. Aber so wird vielleicht etwas losgetreten. Oder Cam wirft meine ganze Theorie über den Haufen.«

Robey dachte die Dinge kurz durch. »Wie kann ich Sie unterstützen?«

»Auf unterschiedliche Weise. Verstärken Sie die Suche nach Cleve Garrett. Wir müssen ihn finden und uns vergewissern, dass das Mädchen wohlauf ist. Er kann nicht einfach so aus der Stadt verschwunden sein, nachdem er unbedingt in die Arbeitsgruppe aufgenommen werden wollte. Dann lassen Sie
sich von Sheriff Harvey und seinem Hilfssheriff Cook auf den neuesten Stand der Dinge bringen. Die beiden haben Portenson bereits eingeschaltet, vielleicht können wir also mehr über diesen Eckhardt herausfinden. Ich weiß nicht, wie Fort Bragg ins Bild passt und ob es überhaupt mit der ganzen Sache zu tun hat, aber Cook hatte den Eindruck, die Armee habe ihn bei seinem Anruf abgeblockt. Wenn Sie oder der Gouverneur sich dort melden, bekommen wir vielleicht ein paar Antworten. Ach, und fragen Sie Ike, ob die Grundbuchakte der Timberline Ranch aufgetaucht ist.«

»Das kann ich alles tun«, nickte Hersig. »Aber Sie vergessen jemanden. Was ist mit Barnum?«

»Lassen Sie den bloß aus dem Spiel.«

»Joe …«

»Es geht nicht nur um diese Sache zwischen ihm und mir. Barnum erscheint mir noch feindseliger als sonst. Er ist bei mir zu Hause aufgekreuzt und hat mir geradezu eingeschärft, die Finger von der Angelegenheit zu lassen. Ich glaube, er ist irgendwie darin verwickelt, Robey.«

Hersig schlug verärgert mit der Hand auf den Schreibtisch. »Ist Ihnen klar, was Sie da sagen?«

Joe nickte. »Missverstehen Sie mich nicht. Ich denke nicht, dass Barnum mit den Verbrechen etwas zu tun hat. Er verfolgt vermutlich andere Interessen, doch ich weiß noch nicht, welche. Irgendwie nutzt er die Situation für sich, glaube ich.«

Hersig starrte ihn noch immer aufgebracht an. »Ich darf ihn nicht anlügen, Joe. Er ist der Sheriff.«

»Aber Sie könnten ihm doch Informationen … vorenthalten, oder? Indem Sie ihn nicht zurückrufen – nur heute nicht … und vielleicht auch morgen?«

Hersig schüttelte den Kopf. »Meinen Sie, wir sind der Lösung so nah?«


»Wir sind nah dran.« Er erhob sich und setzte seinen Hut auf. »Ich weiß bloß nicht, woran.«

Hersig ächzte leise.

Als Joe die Tür öffnete, rief er ihm nach: »Schöne Grüße an Cam. Und rufen Sie mich sofort an, wenn Sie etwas in Erfahrung gebracht haben.«


Neunundzwanzigstes Kapitel

Joe fühlte sich seltsam dabei, das Büro von Logue Immobilien zu betreten. In wenigen Stunden würde Marybeth eintreffen.

Marie war nicht am Empfang, wie es eigentlich üblich war. Ihre Vertretung war eine dünne, blonde Frau mit geschürzten Lippen. Joe erwischte sie dabei, ein Boulevardblatt aus dem Supermarkt zu lesen, und stellte ziemlich erleichtert fest, dass ihr als einzigem Menschen in Saddlestring nicht klar war, dass es KEINE FORTSCHRITTE BEI DEN VERSTÜMMELTEN LEICHEN gab.

»Ist Marie noch immer krank?«, fragte er.

»Das nehme ich an, denn die Zeitarbeitsfirma hat mich angerufen und mich gebeten, erneut zu kommen.«

»Ist Cam da?«

»Darf ich nach Ihrem Namen fragen?«

»Joe Pickett.«

Die Aushilfe zögerte und wirkte verblüfft, als hätte sie den Namen schon gehört, könnte ihn aber nicht zuordnen.

»Meine Frau Marybeth arbeitet hier.«

»Ah«, sagte die Frau. »Sie scheint nett zu sein.«

»Sie ist nett«, gab Joe etwas ungeduldig zurück. »Aber ich bin hier, um Cam zu sprechen.«

Die Aushilfe warf einen Blick auf ihre Armbanduhr. »Normalerweise kommt er so um neun herum.«

Auf Joes Uhr war es zehn vor neun. »Ich warte in seinem Büro.«

Die Frau war sich nicht sicher, ob das angebracht war, doch er marschierte an ihr vorbei, als würde er jeden Tag auf Cam warten, und sie sagte nichts.

[image: e9783641085278_i0103.jpg]


Joe ließ sich auf einem Stuhl dem Schreibtisch gegenüber nieder und legte seinen Hut auf den Nachbarsitz. Das wird interessant, dachte er. Er hatte vor, Cam genau zu beobachten, während er ihm seine Fragen stellte, und noch genauer zuzuhören. Er nestelte den Mikrorekorder aus der Brusttasche seines Hemds, überprüfte die Kassette, drückte den Aufnahmeknopf, schob das Gerät zurück und schloss den Knopf der Hemdtasche. Nach den Gesetzen von Wyoming war so eine Aufnahme vor Gericht auch dann zulässig, wenn Cam sich des Mitschnitts nicht bewusst war.

Er musterte das Büro. Saubere Papierstapel lagen auf der Anrichte. Eine detaillierte Landkarte von Twelve Sleep County bedeckte eine ganze Wand. Cams Zulassung als Immobilienmakler und die Bescheinigung, dass er versichert war, hingen gerahmt hinter seinem Schreibtisch, genau wie großformatige Porträts von Marie und Jessica und mehrere Familienfotos von ihnen dreien. Auch gab es eine Tafel der Handelskammer des Landkreises, der zufolge Cam »Geschäftsmann des Jahres« war, und das von allen Spielern unterschriebene Foto einer Jungenfußballmannschaft, die Cam offenbar trainierte. Auf seinem Schreibtisch stand eine Kaffeetasse, auf der es »Bester Dad der Welt« hieß. Auch gab es eine Auszeichnung als »Freiwilliger des Jahres« von der Hilfsorganisation United Way. Mensch, dachte Joe, was mach ich hier?

Kurz darauf betrat Cam sein Büro und verriet keinerlei Nervosität. Er fragte Joe mit besorgtem Ernst, wie es ihm gehe, und bot ihm eine Tasse Kaffee an.

Joe verzichtete auf Kaffee, erhob sich, schüttelte Cams ausgestreckte Hand mit halbem Lächeln und glaubte, beim Händedruck ein kurzes Unbehagen in seinen Augen zu bemerken. Dann dachte er: Hätte ich eine Frau angebaggert, und ihr
Mann würde unangekündigt in meinem Büro auftauchen, wäre ich womöglich auch ziemlich aufgeregt.

»Was kann ich für Sie tun, Joe?«, fragte Cam auf gezwungene, allzu fröhliche Art und ließ sich ihm gegenüber in seinem großen Ledersessel nieder. »Ich habe allerdings eine Besprechung in zwanzig Minuten und hoffe …«

»So lange dürfte es nicht dauern. Wie geht es Marie?«

Erneut blitzte Unbehagen oder gar Angst in Cams Augen auf und war gleich wieder verschwunden. »Marie?«, fragte er fast geistesabwesend. »Verzeihung, ich dachte, Marybeth hätte es Ihnen erzählt. Marie hat seit über einer Woche eine Art Fieber, das einfach nicht aufhört. Sie hat sich keinen lauen Lenz gemacht.«

»Können wir etwas für sie tun?«, fragte Joe.

Cam schien darüber nachzudenken und schüttelte dann den Kopf. »Das ist ein nettes Angebot, wirklich. Aber inzwischen ist sie beinahe gesund. Es würde mich nicht wundern, wenn sie heute Nachmittag wieder zur Arbeit käme. Morgen ganz sicher, darauf wette ich.«

»Das ist gut. Aber bitten Sie uns ruhig um Hilfe. Marybeth hält allergrößte Stücke auf Marie.«

»Ja, die beiden haben ein tolles Verhältnis, und das ist wundervoll, wirklich wundervoll«, pflichtete Cam ihm begeistert bei. Allzu begeistert, wie Joe fand. Aber rührte seine Nervosität von dem her, was er zu Marybeth gesagt hatte, oder gab es dafür einen anderen Grund?

»Sie wissen ja von der Arbeitsgruppe, der ich angehöre«, fuhr Joe fort und beobachtete das Gesicht seines Gegenübers. »Die Untersuchung läuft ein wenig besser, als Sie es vielleicht heute Morgen in der Zeitung gelesen haben. Wir verfolgen einige neue Spuren.«

Cams Brauen zuckten nach oben. Er war interessiert.


»Eine davon hat mit Ihnen zu tun.«

Er schien zu erstarren. Sogar die Atmung setzte aus. Sein sonnengebräuntes Gesicht wurde bleich.

»Sagen Sie das noch mal«, flüsterte er.

»Wir gehen allem nach, auch wenn es sich als Sackgasse entpuppt«, erklärte Joe. »Ich bin hier, um Ihnen einige Fragen zu stellen, falls Ihnen das nichts ausmacht.«

Joe konnte sich nicht entscheiden, ob hinter Cams offenkundiger Erschütterung sein schlechtes Gewissen oder echte Betroffenheit steckte.

»Ich schätze, das macht mir nichts aus«, sagte Cam. »Großer Gott, ich kann gar nicht glauben, dass Sie hier sind. Ich kann nicht glauben, dass Sie auch nur annehmen können …«

»Was dachten Sie denn, weswegen ich gekommen bin?«, fragte Joe unschuldig, doch es war klar, was er meinte. Jetzt hast du es getan, dachte er: Was zwischen den Logues und den Picketts an Freundschaft bestanden haben mochte, ist jetzt zerstört. Marybeth und Marie. Lucy und Jessica. Vielleicht sogar Marybeths künftige Laufbahn. Jetzt hast du es getan, Joe, und es gibt kein Zurück.

»Na ja, vielleicht wegen des Missverständnisses, das Marybeth und ich vor einiger Zeit hatten«, erwiderte Cam und sah dabei auf seine Hände. »Sie dachte wohl, ich hätte etwas gemeint, was ich gar nicht meinte. Das war schlimm genug. Aber dass Sie hier sind und mir sagen, dass gegen mich ermittelt wird …« Er verstummte.

Joe saß da und ließ ihn reden.

»Soll ich einen Anwalt anrufen?«, fragte Cam. »Ist es so schlimm?«

»Das können nur Sie beantworten«, gab Joe zurück. Mann, kam er sich grausam vor.


Cam wich seinem Blick weiter aus, griff aber zum Telefon, und zwar mit zitternder Hand.

»Sagen Sie bitte meinen Termin um halb zehn ab«, trug er der Aushilfe auf. »Nein, ich möchte im Moment kein neues Treffen vereinbaren.« Als er auflegte, klirrte die Gabel.

»Was wollen Sie mich fragen?«

Cam wirkte unendlich bemitleidenswert. Oder vielleicht eher schuldig? Entweder bekam Joe gerade einen Mörder dran, oder er machte einen furchtbaren, unverzeihlichen Fehler.

»Unserer Theorie nach sind der Tod von Tuff Montegue und der von Stuart Tanner miteinander verbunden, Cam. Wir halten es für möglich, dass beide umgebracht wurden, weil sie – oder einer von ihnen – etwas Bestimmtes über den Verkauf der Timberline Ranch wussten.«

»Sie machen wohl Witze«, erwiderte Cam. Diesmal blitzte Wut in seinen Augen auf.

Joe fuhr fort: »Ich glaube, Stuart Tanner war drauf und dran, die Bohrung sämtlicher Gasschächte über den Haufen zu werfen, weil das Wasser zu salzig ist. Oder er hat etwas anderes entdeckt, Kieselerde oder so. Sein Bericht würde einige Leute gewaltige Summen kosten. Die Firma, der die Bodenrechte gehören, würde Millionen verlieren, und der Makler, dem die Provision entgeht, muss auf Tausende von Dollar verzichten. Ich denke, dass jemand Tanners Tod wünschte und die Möglichkeit sah, ihn so zu töten wie die Rinder und den Elch.«

Er versuchte, ganz ungerührt dreinzublicken. »Also, wer ist der ungenannte Interessent, Cam?«

Langsam kehrte wieder Farbe in Logues Gesicht zurück, immer mehr sogar, und allmählich wurde er regelrecht rot.

»Joe, ich kann nicht glauben, was Sie da zu mir gesagt haben.
Sie liegen komplett falsch!« Cam war nun so leidenschaftlich, dass Joe fast zusammengezuckt wäre.

»Sie kannten Stuart Tanner«, entgegnete er. »Sie haben ihn mit der Prüfung des Wassers beauftragt, und er hat Ihnen den Bericht persönlich ins Büro gebracht. Doch als von seinem Tod berichtet wurde, haben Sie nichts gesagt. Sie haben dem Sheriff nichts davon berichtet und die Sache sogar mir gegenüber nicht erwähnt.«

»Richtig.«Jetzt klang Cam wieder normal. »Völlig richtig. Ich habe den Bericht bekommen, und ich kannte den Mann. Ich habe Tanner Engineering für seine Arbeit bezahlt. Und ich habe deshalb nichts gesagt, weil es angesichts der miserablen Marktpreise besser ist, über diese Sache zu schweigen. Mensch, Joe, nicht mal an einen willigen Käufer kann ich gegenwärtig eine Ranch loswerden. Alle warten darauf, dass Ihre blöde Arbeitsgruppe zu Ergebnissen kommt oder wen festnimmt. Aber ich verstehe inzwischen, warum ihr nichts zuwege bringt: Offenbar fällt euch nichts Besseres ein, als einen Mann ins Visier zu nehmen, der sich sehr für diese Stadt eingesetzt hat.«

Er blickte hoch und schüttelte aufgebracht den Kopf. Sichtlich rang er um Beherrschung. »Joe, Ihre Theorie hinkt hinten und vorne, und es kotzt mich an, dass Sie so was auch nur in Betracht gezogen haben!«

»Nämlich?«, fragte Joe.

»Erstens hat Tanner Engineering den Weg für die Gasbohrungen frei gemacht: Das Wasser ist in Ordnung.«

Cam fuhr auf seinem Stuhl herum, ging einen der sauber errichteten Stapel auf der Anrichte durch, zog einen zweieinhalb Zentimeter dicken, in Plastik gebundenen Bericht heraus und warf ihn auf den Tisch. Joe nahm ihn und blätterte, bis er die Zusammenfassung fand.


»Tanner kam zu dem Schluss, dass das Wasser keinen übermäßigen Salzgehalt und keine andere Abweichung aufweist«, wiederholte der Makler. »Das Wasser ist gut. Es ist großartig. Es ist das beste Wasser im ganzen Twelve Sleep Valley, verdammt noch mal.«

Joe las genug, um zu erkennen, dass Cam recht hatte.

»Zweitens«, fuhr Logue fort, und seine Stimme wurde lauter, »bin ich der ungenannte Interessent. Und Sheriff Barnum.«

»Was?«, fragte Joe baff. So passt Barnum also in diese Sache, dachte er.

Cam erhob sich so abrupt, dass sein Schreibtischstuhl zurückrollte und gegen die Anrichte knallte, und sah zornig auf Joe herunter.

»Barnum geht nächstes Jahr in Rente, bekommt nach über fünfundzwanzig Jahren als Sheriff eine traumhafte Pension und will darauf einen Kredit aufnehmen und 150 Hektar der Ranch anzahlen, die wir gemeinsam kaufen. Er möchte dort im Alter leben, doch wegen der gegenwärtigen Vorgänge hält die Bank sich zurück. Das ist nur vorübergehend, aber sie verschleppt die Sache sehr. Ich wollte die Ranch unserer Familie stets zurückhaben. Dort bin ich aufgewachsen, Joe. Das ist mein Traum, und auch der von Marie. Wir durften nichts sagen, selbst Marybeth gegenüber nicht.«

»Und Sie wollen diese Ranch trotz all der Gasquellen auf dem Gelände?«

Cam zuckte die Achseln. »Die werden nicht ewig da sein. Und die Energieversorger sind gesetzlich verpflichtet, hinterher aufzuräumen.«

»Aber das kann noch dreißig Jahre dauern.«

Cams Lächeln wirkte kühl. »Ich bin bereit zu warten. Grundstücke sind stets eine gute Investition. Vor allem, da
ich auf diesem Land aufgewachsen bin und es noch immer liebe.«

Joe hatte das Gefühl, Teppich, Fußboden und Fundament des Hauses gleichzeitig unter den Füßen weggezogen zu bekommen.

»Wie, um alles in der Welt, wollen Sie die Ranch denn kaufen?«, fragte er.

Cams Augen hellten sich auf. »Da Sie danach fragen und schon einen Teil des Vormittags über versuchen, mein Leben zu ruinieren, werde ich es Ihnen erzählen.«

Diese Bemerkung ließ Joe zusammenzucken.

»Wer Immobilien verkaufen will, muss Begehren wecken, Joe, loderndes Begehren. Wenn der Markt heiß ist, ist auch der Makler heiß. Alle wollen mit Siegern arbeiten, und ich bin ein Sieger. Als ich die Timberline Ranch zum Verkauf anbot, dachten die hiesigen Grundbesitzer, wer zwei alte Wachteln wie die Schwestern Overstreet dazu bringt, zu unterschreiben, muss den Bogen wirklich raushaben. Wie Sie wissen, haben wir inzwischen die Exklusivvertretung fast aller zum Verkauf stehender Ranches in diesem Teil Nordwyomings. Das habe ich mir hart erarbeitet, indem ich die Aura des Siegers um mich erschuf.«

Joe war noch immer schockiert. »Sie dachten also, sie könnten erst einige andere Ranches verkaufen und die Kommission, die Sie dabei einstreichen, als Anzahlung der Timberline Ranch verwenden?«

Cam riss übertrieben die Augen auf, als spräche er mit einem Einfaltspinsel. »Richtig. Und daran ist absolut nichts ungesetzlich, absolut nichts.«

»Aber wegen der Verstümmelungen lässt sich keine einzige Ranch verkaufen«, konstatierte Joe.

»Wieder richtig. Genau das erzähle ich Ihnen seit einem geschlagenen
Monat. Ich werde nichts los, weil die Käufer die ganze Gegend für verhext halten.«

»Oh Mann.«

Doch Cam war in Fahrt gekommen. »Wissen Sie, wen ich nicht auf die Ranch einlade, wenn ich sie endlich besitze?«

Joe machte nicht den Versuch zu raten.

»Meine Eltern, Joe, Mom und Dad: die Menschen, die mein Geburtsrecht verschachert haben, um mehr Zeit und Aufmerksamkeit darauf verwenden zu können, meinen großen Bruder Eric auf die medizinische Hochschule zu schicken. Sie dachten, ich würde Sie und Marybeth nicht einladen wollen, oder?«

Joe sah auf.

»Nun, vermutlich werde ich das auch nicht tun, vorläufig jedenfalls.« Sein Blick hatte eine teuflische Strahlkraft.

Obwohl Joe sich schlecht und dumm fühlte, witterte er bei Cam doch die Verzweiflung, die ihm zuvor schon aufgefallen war, und eine übertriebene Intensität.

»Eines Tages werdet ihr alle noch bedauern, wie ihr Cam Logue behandelt habt«, knurrte der Makler. Seine Stimme wurde leiser, doch seine Miene war wutverzerrt. »Ihr sitzt bloß rum und brütet die wahnwitzige Idee aus, dass es der Neue sein muss, der erst zugezogen ist und mit seinem Fleiß und Biss die verschlafene Kleinstadt aufmischt.«

»So war es nicht«, erwiderte Joe.

Cam beugte sich über seinen Schreibtisch und stieß das Gesicht vor. »Ich weiß, wie es ist, Joe. Ich erinnere mich, wie ihr seid, und ich vergesse nichts. Ich weiß noch genau, wie ihr alle zu Boden geschaut habt, als wir diesen Ort verließen. Ihr habt mir nicht mal Auf Wiedersehen gesagt, als meine dummen Eltern sich bei den Stadtwerken abmeldeten, ihr Postfach aufgaben und meine Unterlagen von der Schule abholten.«


Wir haben damals nicht mal hier gewohnt, dachte Joe, beobachtete Cam aber nur und hörte ihm zu.

»Ihr habt kein einziges Mal an mich gedacht, als ich versuchte, auf eine Schule in South Dakota zu gehen, wo es zur Hälfte Indianer, zur Hälfte weißen Trash gab. Wenn ihr an jemanden dachtet, dann an meinen Bruder, das Genie, den künftigen Arzt, der meine Eltern ja so stolz machen würde. Ihr wolltet anderen erzählen können, dass ihr euch noch daran erinnert, wie er in Saddlestring schon in der sechsten Klasse war, während die anderen Kinder seines Alters noch in die dritte Klasse gingen, und dass er alle Wettbewerbe in den Naturwissenschaften gewann. Wenn ihr wüsstet …«

Plötzlich verstummte er.

»Ich rede zu viel«, sagte er mehr zu sich als zu seinem Besucher.

Er sank wieder in seinen Stuhl zurück, starrte auf einen Punkt über Joes Kopf und wirkte erschöpft.

»Tut mir wirklich leid, Cam.«

Keine Reaktion.

»Ich hab Mist gebaut, bin mit einer vorgefassten Meinung gekommen und hab dazu passende Tatsachen finden wollen, statt umgekehrt vorzugehen.« Joe setzte seinen Hut auf und erhob sich.

Der Makler saß noch immer unheimlich erschöpft und geistesabwesend da.

»Cam?«

Er schien tief in sich versunken. Was hab ich da angerichtet?, dachte Joe.

»Cam!«

Zum Glück schien Logue mit einem Ruck in die Wirklichkeit zurückzukehren. Er blinzelte heftig und fasste dann sein Gegenüber ins Auge.


»Ich bin weg«, sagte Joe.

Cam nickte. »Gut.«

Joe wollte sich schon abwenden, fragte dann aber: »Haben Sie irgendeine Vermutung, was hier vorgeht? Mit all den Verbrechen? Wir haben scheinbar nicht mal eine Ahnung.«

Cam schüttelte matt den Kopf.

»Wir haben Bären, Aliens, alle möglichen absurden Ideen«, sagte Joe. »Einer will vor einiger Zeit sogar zwei Gestalten in der Gasse hinter Ihrem Haus gesehen haben.«

Erstaunlicherweise erbleichte Cam daraufhin wie bei Joes Auftauchen.

»Wer hat das gesagt?«

Joe zuckte die Achseln. »Das ist unwichtig. Mir kam es nur auf all die verrückten Theorien an.«

»Erzählen Sie mir, wer das gesagt hat.«

»Cam, tut mir leid, aber ich muss los. Entschuldigen Sie, dass ich Ihre Zeit so lange in Anspruch genommen habe.«

Der Makler starrte ihn an. Seine Lippen wurden schmal.

»Das alles tut mir wirklich leid, Cam.«

[image: e9783641085278_i0104.jpg]


In seinem Pick-up schlug Joe mit dem Handballen aufs Lenkrad und fragte sich, wie er sich so hatte täuschen können.

Dann meldete er sich bei Hersig, der am Telefon besorgt klang.

»Sie sollten mich aus der Arbeitsgruppe nehmen«, sagte Joe missmutig. »Ich weiß nicht, was ich dort noch soll.«

»Falsche Fährte?«

»Schlimmer: völlig falsche Richtung.«

Hersig seufzte. »Wenn dieser Fall ausgestanden ist, werden wir einige Unstimmigkeiten mit der hiesigen Geschäftswelt ausbügeln müssen.«


»Das ist nicht so wild, Robey. Aber ich muss es Marybeth sagen.«

[image: e9783641085278_i0105.jpg]


In dem winzigen Hinterzimmer, das ihr in Barretts Apotheke als Büro diente, stieß Joe auf seine Frau. Sie sah erwartungsvoll auf, als er reinkam.

»Was Cam angeht, hab ich mich getäuscht.«

»Erzähl.«

Ihr Gesicht verhärtete sich während seiner Schilderung mehr und mehr.

»Warum hast du ihm so zugesetzt, Joe?«

Er zuckte die Achseln. »Ich hielt es für das Beste. Ich dachte, ich könnte ihn auf diese Weise dazu bringen, etwas zu sagen.«

»Tja, ich schätze, das ist dir gelungen.«

Kopfschüttelnd starrte er auf seine Stiefelspitzen. »Ich fühl mich schrecklich.«

»Nicht doch.«

Er sah verdutzt auf.

»Das hört sich nach einer enormen Show an«, sagte sie.

»Ich weiß. Aber ich dachte, wenn ich es frontal angehe …«

»Nein.« Sie hieß ihn mit einer Handbewegung schweigen. »Deinen Auftritt meine ich nicht, sondern den von Cam. Da stimmt was nicht. Es gibt keinen guten Grund, warum die beiden mir nicht erzählen sollten, dass sie die Ranch zurückbekommen. Sie wissen, dass ich das für mich behalten würde, und welchen Unterschied würde es machen, wenn ich es nicht täte? Marie und ich haben uns alles anvertraut, Joe. Wir haben über dich und Cam geredet, über unsere Kinder, Ziele und Sehnsüchte. Glaub mir: Hätte Marie seinen Plan gekannt, die Ranch zurückzukaufen, hätte sie mir davon berichtet. Als Cam von dem ›ungenannten Interessenten‹
sprach, hat er auch Marie irregeführt. Aus welchem Grund?«

»Dann hat er dich eben belogen. Außerdem ist nichts dagegen zu sagen, dass Makler Grundstücke kaufen wollen. Das tun sie ständig.«

Joe fühlte sich einen Moment lang mächtig erleichtert.

»Aber ich habe deine Karriere sabotiert.«

Sie lächelte. »Wenn ich hätte Karriere machen wollen, Joe, dann hätte ich das getan. Und ich wäre sehr gut darin gewesen. Auch ohne die Logues floriert mein kleines Geschäft. Ich muss es nur klein halten, wie ich jetzt weiß. Und flexibler. Um mich mehr um Sheridan, Lucy und dich zu kümmern.«

»Marybeth, ich …«

»Das ist bloß eine weitere Schlappe. Niemand hat gesagt, dass es leicht wird.«

Joe fühlte sich grässlich. »Ich wünschte, ich wäre so zäh wie du.«

Sie lächelte erneut und kniff ihn in die Wange. »Du bist besser als zäh, Joe. Du bist anständig. Genau deshalb liebe ich dich ja.«


Dreißigstes Kapitel

Nervös und aufgewühlt patrouillierte Joe den restlichen Vormittag über in der Umgebung von Saddlestring, um Jagdgenehmigungen zu überprüfen. Doch in Gedanken war er nicht bei der Sache. Die wenigen Jäger, denen er begegnete, hatten tadellose Papiere, und in jedem Camp erkundigte sich jemand nach den Verstümmelungen. Joe merkte, wie ihn das Thema allmählich wütend machte.

Immer wieder hörte er zwischendurch den AB von Handy und Festnetzanschluss in der Hoffnung ab, dass Hersig, Ike oder Sheriff Harvey sich gemeldet hatten.

Endlich beschloss er, etwas Druck zu machen, und sei es nur, um zu sehen, ob jemand Gegendruck aufbaute oder Panik bekam. Er würde mit Ike Easter beginnen.

[image: e9783641085278_i0106.jpg]


Als Joe das Büro betrat, saßen Ike, Millie und die zwei anderen Sachbearbeiterinnen mit Dutzenden alter Aktenkisten und muffig riechender Papierstapel an einem Konferenztisch.

War er am Morgen kühl empfangen worden, so war inzwischen die Eiszeit ausgebrochen. Die mürrischen Mienen der drei Frauen sprachen Bände, genau wie ihre eingestaubte Kleidung.

»Da ist er«, sagte Millie, als Joe die Tür hinter sich zugehen ließ.

»Da bin ich«, bestätigte er und sah Ike an. »Haben Sie es?«

Ike wirkte gestresst. Vermutlich hatten seine Sachbearbeiterinnen ihm den ganzen Vormittag über beim Durchforsten des Archivmaterials mit Sticheleien zugesetzt.


»Gutes Timing.« Er hielt eine Akte hoch. »Ich hab was für Sie, aber es ist ein bisschen verwirrend.«

Joe folgte ihm ins Büro.

»Danke für die harte Arbeit«, sagte er, als er an den Frauen vorbeikam. »Wir wissen es zu schätzen.«

Millie sah ihm einen Moment lang in die Augen und richtete den Blick dann zur Decke.

Ike setzte sich und schob seinem Besucher die Papiere über den Schreibtisch zu. Der Aktenreiter vermeldete »Overstreet« und führte die geografischen Koordinaten des Grundstücks auf.

»Sehen Sie sich das mal an.«

Joe öffnete die Mappe. Darin befand sich die Abschrift einer Eigentumsurkunde, die ursprünglich 1921 auf Walter Overstreet ausgestellt worden war. 1970 hatte es einen Zusatz gegeben, wonach weiteres Land, der Besitz der Logues, auf die Overstreets überging. Joe blätterte in der Akte und sah in der Hoffnung auf eine Erklärung zu Ike auf.

»Es ist alles da, und zwar in bester Ordnung«, sagte der. »Bis auf zweierlei: Zum einen gibt es kein Protokoll über die ÖGB, obwohl ein solcher Eintrag zu den Akten hätte genommen werden müssen. Zum anderen handelt es sich um eine Zweitschrift der Urkunde.«

Joe schüttelte den Kopf. »Und was bedeutet das?«

Ike zuckte die Achseln. »Was Verpachtung oder Verkauf der ÖGB angeht, könnte es sich um einen Fehler handeln, wie er uns oft in diesen alten Akten begegnet. Das ist kein großes Problem, weil ich das Original vom Hauptstaatsarchiv anfordern kann …«

»Wie schnell?«

Ike sah auf seine Uhr und brummte: »Die werden mich umbringen.«


Dann bat er Millie über die Gegensprechanlage, sofort in Cheyenne anzurufen und aus dem dortigen Archiv eine Kopie der ÖGB-Verpachtung der Overstreets in sein Büro faxen zu lassen. Joe drehte sich nicht um, denn er wollte gar nicht sehen, welche Wut Ikes Anforderung bei Millie ausgelöst hatte.

»Was haben Sie noch entdeckt?«, fragte er.

»Schauen Sie sich die Urkunde mal genauer an.«

Joe tat, wie ihm geheißen, entdeckte aber nichts Ungewöhnliches. Das Dokument war vermutlich auf einer mechanischen Schreibmaschine getippt worden, und zwar auf einem jahrzehntealten Formular. Er besah sich Daten und Beschreibungen und konnte keine Manipulationen entdecken.

»Es ist eine saubere Kopie«, sagte Ike, »hübsch und adrett. Damals gab es aber nur Durchschläge auf Kohlepapier. Diese hier wurde auf einem modernen Kopierer gezogen.«

Joe spürte seine Kopfhaut kribbeln. »Also wurde sie erst kürzlich gemacht.«

»So sieht es für mich aus. Warum auch immer: Sie wurde noch im Archiv angefertigt, und dann kam die Akte wieder in die alte Kiste. Das hätten wir wahrscheinlich nie bemerkt, wenn wir nicht gerade heute nach diesen Unterlagen gesucht hätten.«

»Wie viele Personen hatten Zugang zum Archiv?«

Ike hob die Brauen. »Wir alle. Die Hilfssheriffs, die die Akten aus- und wieder eingelagert haben. Der alte Urkundsbeamte natürlich. Und die neuen Eigentümer des Hauses, in dem er gelebt und die Unterlagen aufbewahrt hat.«

»Cam Logue«, sagte Joe. »Und der Sheriff.«

»Möglich, aber von einem Verbrechen kann keine Rede sein. Es ist nicht verboten, eine Urkunde zu kopieren.«


»Und wenn man den Vertrag über Verkauf oder Verpachtung von ÖGB-Rechten entfernt?«

»Das ist auch kein Verbrechen, Joe. Warum fragen Sie?«

[image: e9783641085278_i0107.jpg]


Bevor Joe ging, bat er Ike noch, ihn unter seiner Handynummer anzurufen, sobald das Fax aus Cheyenne eintraf. Der Urkundsbeamte folgte ihm zur Tür.

Joe bedankte sich erneut bei den Sachbearbeiterinnen, und eine von ihnen lächelte sogar zurück.

»Darf ich Sie um etwas bitten?«, wandte Ike noch einmal das Wort an ihn.

»Natürlich.«

»Nach diesem Kraftakt hier brauche ich einige Zeit, um das Büro aufzuräumen.« Er wies auf den Tisch und die Kisten. »Eigentlich wollte ich George vom Angeln am Fluss nach Hause mitnehmen. Würde es Ihnen etwas ausmachen, das für mich zu erledigen?«

»Kein Problem, liegt sowieso auf der Strecke.«

Ike lächelte und blickte sich über die Schulter zu den Sachbearbeiterinnen um, als wollte er die Bedrohung abschätzen, ehe er den Kampf wiederaufnahm.


Einunddreißigstes Kapitel

Da sie annahm, nicht mehr bei Cam beschäftigt zu sein, ging Marybeth an diesem Nachmittag mit einem flauen Gefühl in der Magengegend nicht zu ihm ins Büro. Sie hasste es, Dinge unerledigt zu lassen, auch wenn sie sie für so jemanden wie ihn erledigen musste.

Als sie in Barretts Apotheke für diesmal fertig war, rief sie im Maklerbüro an, doch die Vertretung am Empfang sagte ihr, er sei für den Rest des Tages außer Haus.

»Erreiche ich ihn per Handy?«, hakte Marybeth nach.

»Davon hat er nichts gesagt. Er schien sich über irgendwas zu ärgern; also hab ich das lieber gar nicht erst angesprochen.«

»Können Sie mich dann bitte mit seinem AB verbinden?«

Die Vertretung probierte ein wenig an der Telefonanlage herum, ehe sie das geschafft hatte.

Marybeth hörte sich die Ansage an und sprach dann mit ruhiger Stimme darauf. »Cam, ich hab Joe erzählt, was passiert ist, und wir zwei sind uns sicher darüber einig, dass Sie sich besser eine neue Buchhalterin suchen. Ich hoffe nur, die Freundschaft zwischen Lucy und Jessica wird darunter nicht leiden. Ich denke, das dürften wir als gute Eltern hinbekommen.«

Nach einer kurzen Pause fügte sie hinzu: »Und ich hoffe, Marie und ich können weiter befreundet sein. Aber diese Nachricht brauchen Sie nicht an sie weiterzugeben; ich fahre sie besuchen.«

Sie legte auf. Immerhin, dachte sie, hab ich jetzt den Nachmittag frei.

[image: e9783641085278_i0108.jpg]


Marybeth kaufte bei Barrett Pralinen und im Schnellrestaurant einen Liter Hühnersuppe mit Einlage und fuhr durch die Stadt zu den Logues. Diesmal dachte sie an den Pick-up mit Camper-Aufsatz aus South Dakota, wich ihm aus und parkte bei der Haustür. Das Gebäude wirkte wie ausgestorben.

Die Suppen- und Pralinentüte in der Hand, drückte sie auf die Klingel, doch niemand öffnete.

Nachdem eine Minute lang keine Reaktion kam, schellte sie erneut. Seltsam, dachte sie. Im Haus waren noch immer kein Rascheln und keine Schritte zu hören.

Sie klopfte, wartete und schlug dann mit der Faust an die Tür.

Nichts.

Sie stellte die Tüte auf die Schwelle und ging ums Haus. Die Garage war geschlossen, sie konnte also nicht erkennen, ob Maries Auto da war. Vielleicht hatte sie die Schwiegereltern ja zum Essen ausgeführt. Aber es hatte doch geheißen, sie sei krank …

Womöglich ist sie beim Arzt, überlegte Marybeth, und ihre Stimmung besserte sich kurz. Aber würde Marie die Schwiegereltern dorthin mitnehmen?

Verwirrt zog sie einen Briefumschlag aus dem Handschuhfach des Vans und schrieb ihrer Freundin, es tue ihr leid, sie verpasst zu haben, und es gehe ihr hoffentlich besser. »Ruf mich an, wenn du kannst«, notierte sie und ließ die Nachricht mit Suppe und Pralinen auf der Veranda.

Auf dem Rückweg zum Van warf sie einen letzten Blick aufs Haus und hatte den Eindruck, oben im zweiten Fenster von rechts habe sich der Vorhang bewegt.

Reglos und ohne zu atmen starrte Marybeth auf das Fenster. Trotz des warmen Herbstnachmittags fröstelte es sie.
Doch der Vorhang rührte sich kein zweites Mal. Hatte sie sich die Bewegung nur eingebildet?

Oder was, wenn Cam schon mit Marie gesprochen und ihr von Joes Verdächtigung erzählt hatte? Vielleicht wollte Marie nichts mehr mit ihr zu tun haben?


Zweiunddreißigstes Kapitel

Die Jagd- und Fischereibehörde von Wyoming hatte von den Ranchern Land gepachtet und erlaubte es Jägern, dort auf die Pirsch zu gehen. Im Frühling des Vorjahrs hatte Joe die meisten dieser Verträge in seinem Bezirk ausgehandelt und war nun dafür zuständig, dass die Gebiete stets deutlich ausgewiesen waren. Leider waren im grimmigen letzten Winter viele Schilder von den Pfählen gerissen worden. Wenn er sie auf seiner Patrouille fand, reparierte Joe sie mit Draht, den er von einer Rolle auf seiner Ladefläche zog.

Als er gerade wieder ein Schild verdrahtete, klingelte sein Handy im Pick-up. Er beugte sich ins Führerhaus und nahm das Gerät aus der Halterung.

Es war nicht Hersig, Ike oder Sheriff Harvey. Es war FBI-Agent Tony Portenson.

»Ich hab’s bei Ihnen im Büro versucht, aber Sie waren nicht da«, begrüßte er ihn. Er klang abgespannt und unwillig. »Ich würde das Gespräch lieber im Festnetz führen. Das wäre sicherer.«

»Ihr FBI-Leute seid ein bisschen paranoid, oder?«, fragte Joe.

»Hören Sie«, erwiderte Portenson, »vielleicht sind wir auf etwas gestoßen.«

»Schießen Sie los. Und danke für Ihr Engagement.«

»Nur nicht solche Sprüche. Ich will das bloß hinter mich bringen, um nach Hause zu fahren. Und vielleicht versetzt zu werden. Hoffentlich.«

»Also?« Joe war ungeduldig.

»Der Sheriff von Park County hat mich gebeten, bei der Suche nach dem Anrufer zu helfen, der den Toten in seinem
Bezirk gemeldet hat. Das hätte einfach sein sollen, war es aber nicht. Zum Glück sind wir Experten.«

Joe hörte zu und sah dabei einen Quellwolkenschatten langsam über den salbeibewachsenen Hügel vor sich gleiten.

»Ich musste ein paar hohe Tiere in Washington verständigen, um Druck auf die Army in Fort Bragg zu machen und ihre Blockade zu brechen. Die Leute dort unten wollten einfach nicht reden. Aber wir haben einige interessante Dinge herausgefunden. Moment mal …«

Im Hintergrund hörte man das Rascheln von Papier.

»L. Robert Eckhardt war Sanitäter in der Army, frühen Beurteilungen zufolge ein richtig guter Mann. Er wurde in vorderster Front eingesetzt, in Bosnien, Afghanistan und auf den Philippinen. Aber nicht im Irak. Und wollen Sie wissen, weshalb?«

»Ja«, erwiderte Joe ungeduldig.

»Aus dem Grund, warum die Army nicht mit uns reden wollte«, fuhr Portenson fort. »Eckhardt stand im Verdacht, in die ›chirurgische Verstümmelung‹ feindlicher Kämpfer verwickelt zu sein. So heißt das hier, chirurgische Verstümmelung. Ein Arzt wurde dessen beschuldigt, und Eckhardt war sein Assistent. Die ganze Sache wurde unter Verschluss gehalten, nehme ich an, wie das mit vielem im Krieg geschieht. Es hat eine interne Untersuchung gegeben, über die nichts an die Medien gedrungen ist. Der Arzt und Eckhardt wurden vor anderthalb Jahren von den Philippinen abgezogen und zurück nach Fort Bragg geschickt, um vor ein Kriegsgericht zu kommen.«

Joe starrte die Wolke an und überlegte, was diese Informationen bedeuteten. »Steht in dem Bericht Näheres zur Art der Verstümmelungen?«

»Nein, aber das könnte die Verbindung sein. Eckhardt und
der Arzt haben sich vor der Verhandlung unerlaubt von der Truppe entfernt und sind seit einem halben Jahr verschwunden. Das schmeckt der Army gar nicht. Sie suchen nach ihnen, wollen die Sache aber genauso wenig wie wir öffentlich machen. Als wir ihnen allerdings von Eckhardts Anruf erzählten, bei dem er eine Leiche meldete, wurden sie fuchsteufelswild. Sie schicken schnellstens ein paar Militärpolizisten nach Wyoming. Natürlich könnte ihm jemand theoretisch das Handy gestohlen haben, aber das ist sehr unwahrscheinlich. Die Jungs von der Army fragten, ob der Anrufer wie Eckhardt einen Sprachfehler hatte, und ich wusste nicht, was ich darauf antworten sollte. Jedenfalls überprüfen wir jetzt weitere Gespräche, die von dem Apparat geführt wurden. Dann sehen wir ja, ob wir schlau daraus werden.«

Joe beobachtete, wie die Wolke hügelaufwärts zog, spürte ihren Schatten über sich streichen und merkte, wie die Temperatur sofort um drei Grad fiel. »Die Telefonistin in Park County konnte nur schwer verstehen, was der Mann am Notruftelefon sagte.«

»Interessant«, meinte Portenson.

Joes Verstand galoppierte voraus.

»Sind Sie noch dran?«, fragte der FBI-Mann.

»Ja.«

»Die Arbeitsgruppe muss dringend zusammenkommen. Ich habe Hersig schon Bescheid gegeben. Er beruft die Mitglieder für heute Abend um sieben ein.«

Joe antwortete nicht.

»Hören Sie mich?«, fragte Portenson.

»Ja, ich denke nur nach.« Joe hielt kurz inne. »Wissen wir, wie der Arzt heißt, mit dem Eckhardt gedient hat?«

»Warten Sie …« Er hörte Portenson erneut blättern. »Ja, hier steht’s. Er heißt Eric Logue. Dr. Eric Logue.«


»Logue? Oh Gott …« Joe stieß sich von dem Pfosten ab, an dem er gelehnt hatte. Bisher ungeordnete Informationen fügten sich plötzlich zu einem Muster zusammen. Es war, als würden die Zuhaltungen eines Türschlosses unvermittelt einrasten und die Verriegelung sich endlich öffnen.

Ein Arzt.

Chirurgische Verstümmelungen.

Cam hatte gesagt, sein Bruder sei Chirurg.

L. Robert Eckhardt. Bob - der Name auf der Army-Jacke des Obdachlosen, der Sheridan angebrüllt hatte.

Bob. Sani Bob. Ein Sprachfehler. Die Telefonistin, die Harvey gesagt hatte, sie habe den Anrufer schlecht verstehen können.

Sani Bob: Sunnypapp.

»Joe, sind Sie noch dran? Was ist los?«, wollte Portenson wissen.

»Wenn Ihre Eltern Sie in einem ungünstigen Moment besuchen kämen und Sie jemandem davon erzählten, würden Sie dann sagen: ›Für einen Besuch der ganzen Familie ist das nicht gerade der ideale Zeitpunkt?‹«

Portenson seufzte. »Was hat das denn jetzt …«

»Die ganze Familie«, wiederholte Joe. »Würden Sie diese Formulierung verwenden, wenn Ihr Vater und Ihre Mutter vorbeikämen? Wäre es nicht sinnvoller, schlicht meine Eltern zu sagen?«

»Ich schätze schon.« Portenson klang so verdutzt wie verärgert.

»Ich auch. Aber als Cam Logue beim Abendessen war und dieses Thema aufkam, sagte er die ganze Familie. Vielleicht war es nur ein Lapsus, aber es klingt seltsam. Was, wenn er wirklich die ganze Verwandtschaft gemeint hat, also auch seinen Bruder?«


»Ich komm da absolut nicht mit«, erwiderte Portenson. »Wer ist Cam Logue, und warum sollte mich interessieren, was er bei Ihrer kleinen Dinnerparty gesagt hat?«

»Ich melde mich gleich noch mal bei Ihnen. Ich muss einen kurzen Anruf erledigen.«

»Was haben Sie …«

Joe beendete das Gespräch und drückte Kurzwahltaste 1. Während er darauf wartete, dass Marybeth den Hörer abnahm, lief er vor seinem Pick-up auf und ab.

Als sie sich meldete, verriet ihre Stimme ihm sofort, dass etwas nicht in Ordnung war.

»Geht’s dir gut?«

Sie zögerte. »Es ging mir schon besser.«

»Liegt es an mir?«

»Nein, Joe. Warum denkst du das immer?«

»Weil es meistens so ist. Wie dem auch sei, hast du kurz für etwas Dringendes Zeit?«

»Ja.«

»Cams Bruder ist Arzt, oder?«

Marybeth war über diese Frage deutlich verblüfft. »Ja.«

»Wo?«

»In welchem Bundesstaat, meinst du? Ich weiß nicht. Marie hat mehrfach erwähnt, er arbeite in Übersee …«

»War er bei der Army?«

Sie zögerte erneut. »Ja, ich bin mir ziemlich sicher, dass sie das gesagt hat.«

Joe schlug mit der Hand auf die Motorhaube seines Pick-ups. »Wie heißt er?«

»Eric. Dr. Eric Logue. Warum fragst du? Was ist los?«

Joe blieb stehen. »Ich hab jetzt nicht die Zeit, dir das zu erklären, und ich bin mir noch nicht mal sicher, wie alles zusammenhängt.
Aber egal, was du tust, Marybeth: Halt dich von Cam fern. Ich glaube, er oder sein Bruder sind irgendwie in die Verstümmelungen verwickelt. Falls du in seinem Büro bist, pack sofort deine Sachen und geh.«

Sie lachte traurig. »Keine Sorge, Joe. Ich bin daheim. Ich war zwar bei Marie zu Hause, aber dort ist niemand an die Tür gegangen.«

»Gottlob bist du wohlauf.« Joe merkte, wie ein wenig von dem angestauten Druck wich.

»Ich mach mir Sorgen um Marie«, entgegnete Marybeth. »Ich weiß nicht, wo sie ist …«

[image: e9783641085278_i0109.jpg]


Nachdem sie das Gespräch beendet hatte, rief Joe Portenson zurück. »Enthält der Bericht Hintergrundinformationen über Eric Logue? Steht dort, wo er aufgewachsen ist?«

»Warum ist das wichtig?« Der FBI-Mann klang gereizt. »Ich finde hier nichts. Mag sein, dass es irgendwo steht, aber ich muss es erst suchen.«

»Finden Sie raus, wo er aufgewachsen ist«, drängte Joe. »Und falls man Ihnen das nicht sagen will oder Sie es nicht ermitteln können, stellen Sie fest, ob Dr. Eric Logue und Eckhardt gemeinsam stationiert waren.«

»Gar nichts werde ich tun, solange Sie mir nicht sagen, was hier vorgeht«, bellte Portenson. »Sie haben meiner Karriere schon einmal massiv geschadet, Joe. Also, was ist so wichtig daran, wo er groß wurde?«

»Cam Logue ist Makler in Saddlestring«, erwiderte Joe. »Er ist hier aufgewachsen und gerade erst hierher zurückgezogen, um sein Büro zu eröffnen. Ich denke, unser Dr. Eric Logue ist Cams Bruder. Ich bin mir nicht sicher, wie alles zusammenhängt, aber hier stimmt was nicht. Hören Sie, ich
bin gerade im Gelände, aber wir müssen möglichst rasch mit Hersig darüber reden, auf jeden Fall vor dem Treffen der Arbeitsgruppe heute Abend. Dann kann ich Ihnen beiden alles besser erklären.«

»Ich rufe Robey sofort an. Schießen Sie Ihren Jagdaufsehermist in den Wind und kommen Sie zurück in die Stadt, damit wir Hersig besuchen können. Und lassen Sie Ihr Handy eingeschaltet. Ich ruf Sie an, sobald ich mit ihm gesprochen habe.«

[image: e9783641085278_i0110.jpg]


Auf dem Weg in die Stadt klingelte Joes Handy erneut.

»Robey telefoniert die ganze Zeit mit dem Gouverneur«, begann Portenson ohne Umschweife. »Der hat angerufen, um sich über die Fortschritte der Arbeitsgruppe zu informieren.«

»Wissen Sie, wie lange das dauern wird?«, fragte Joe.

»Seine Sekretärin glaubt nicht, dass das Gespräch bald vorbei ist, hat uns aber für fünf Uhr ›vorläufig vorgemerkt‹«, sagte Portenson mit triefendem Sarkasmus.

Joe sah auf die Uhr: fast halb vier. »Wir müssen Eric Logue drankriegen. Je mehr Informationen wir Robey bringen, desto besser.«

»Ich hab schon mit dem FBI gesprochen. Die dürften mir jeden Moment was mailen.«

»Versuchen Sie, Fotos von Eckhardt und Eric Logue zu bekommen, und sagen Sie mir Bescheid, sobald Sie was haben. Und finden Sie raus, wo Cam Logue sich gerade aufhält. Falls Eric sein Bruder ist, müssen wir ihn sofort zur Vernehmung abholen.«

»Wer hat Sie denn zum FBI-Agenten berufen?«, höhnte Portenson. »Ich weiß, wie ich meinen Job zu machen habe.
Hauptsache, Sie schaffen es bis fünf zu Robey. Um den Rest kümmere ich mich.«

[image: e9783641085278_i0111.jpg]


Joe warf das Handy neben sich auf den Sitz und fuhr mit stets zunehmender Besorgnis Richtung Saddlestring. Wie sollte er die Zeit bis zum Treffen mit Hersig füllen? Er überlegte, bei Portenson auf die Informationen der Bundespolizei über Eric Logue zu warten, doch der FBI-Mann war offenkundig nicht in der Stimmung für Zaungäste. Auch in Cams Büro wäre er alles andere als willkommen. Nach dem Fiasko am Vormittag wäre er nicht erstaunt, wenn der Makler nie wieder ein Wort mit ihm wechseln würde.

Er hatte fast schon die Brücke in die Stadt überquert und fragte sich, ob er noch genug Zeit hatte, nach Hause zu fahren und seine vom Montieren der Schilder verdreckten Sachen zu wechseln, als ihm Ikes Bitte einfiel, Nicht-Ike mitzunehmen. Er verlangsamte das Tempo und musterte den Fluss, konnte aber nur einen Angler entdecken, der Nicht-Ike wenig ähnlich sah.

Hinter der Brücke stellte er seinen Wagen ab und lief zum Ufer hinunter. Bei dem Fischer handelte es sich um Jack, den pensionierten Lehrer und einzigen Mann der Stadt, der es auf ähnlich viele Angelstunden brachte wie der Bruder des Urkundsbeamten.

»Hallo, Jack, haben Sie Nicht-Ike gesehen?«

Der Pensionär band gerade einen Köder an seine Schnur. Die sonnenglitzernde Wasseroberfläche hinter ihm ließ Joe blinzeln.

»Bis vor einer Stunde stand er dort unter der Brücke. Er hat mir zugebrüllt, er habe drei Fische gefangen.«

Joe lächelte.


»Aber dann hat ihn jemand mitgenommen«, fuhr Jack fort.

»Wissen Sie, zu wem er ins Auto gestiegen ist?«

Jack schüttelte den Kopf. »Den hab ich nicht gekannt. Aber er hatte einen fetten Pick-up mit einem Wohnwagen, einem großen silbernen Hänger, auf dem etwas geschrieben stand.«

»›Dr. Cleve Garrett. Ikonoklastische Gesellschaft, Reno, Nevada‹?«

Von seinem Köder aufsehend, sagte Jack achselzuckend: »Möglich. Jedenfalls ist mir der hier noch nie aufgefallen. Anders als der Mann am Lenkrad: Den hab ich schon mal gesehen, das schwör ich.«

Joe trat unwillkürlich einen Schritt zurück. Es ergab keinen Sinn. Warum war Garrett wieder in Saddlestring? Und warum hatte er angehalten, um Nicht-Ike mitzunehmen? Dann fiel der Groschen, und sofort wurde ihm vor Sorge beinahe übel.

»Alles in Ordnung?«

Doch Joe hatte sich bereits umgedreht und rannte das Ufer hoch zu seinem Pick-up. Als er die Tür aufriss, rief er zu Jack hinunter: »In welche Richtung sind sie gefahren?«

Der Angler wies nach Westen, in die Berge.

Joe sprang ins Führerhaus, riss das Steuer herum, wendete mit quietschenden Reifen und fuhr wieder auf die Brücke zurück, wobei er das Geländer um ein Haar mit der Stoßstange abrasierte.


Dreiunddreißigstes Kapitel

Joe beschleunigte auf der Bighorn Road und schnappte sich sein Funkgerät. »Cleve Garrett hat einen Mann namens George Easter alias Nicht-Ike Easter gekidnappt«, rief er ins Mikro, nachdem er auf die Notfallfrequenz geschaltet hatte. »Bitte alle nach einem Geländefahrzeug mit Airstream-Wohnwagen Ausschau halten …«

Dann beschrieb er Zugmaschine, Trailer und Nicht-Ike, so gut er konnte.

Es dauerte einen Moment, ehe hektischer Funkverkehr zwischen der Polizei von Saddlestring, den Hilfssheriffs und der Autobahnpolizei losbrach. Alle wollten wissen, was los war, und erbaten Details. Hilfssheriff McLanahan klagte, seine Schicht sei gerade zu Ende und er habe sich ein Abendessen im Schnellrestaurant gönnen wollen. Dann fragte er, wie man »ikonoklastisch« buchstabiert.

Wie erwartet, klingelte Joes Handy sofort.

Ein deutlich bestürzter Hersig war am Apparat. »Was ist los, Joe? Was machen Sie? Alle sind in Aufruhr wegen einer Sache, die Sie gerade durchgegeben haben.«

»Ein Mann, bei dem es sich um Cleve Garrett handeln dürfte, hat Nicht-Ike vom Fluss weggelockt und irgendwohin gebracht«, erklärte Joe. »Zuletzt wurde er auf dem Weg in die Berge gesichtet.«

»Cleve Garrett?«, rief Hersig. »Cleve Garrett? Was ist mit Eric Logue? Was den angeht, habe ich eine Nachricht von Portenson bekommen.«

»Keine Ahnung!«, rief Joe wütend zurück. »Vielleicht war Garrett es ja von Anfang an!«

»Mann«, erwiderte der Bezirksstaatsanwalt, »womöglich
hat er Nicht-Ike einfach nur an einen anderen Angelplatz mitgenommen.«

»Nein«, entgegnete Joe, »denn die Dinge nehmen langsam Gestalt an, und keine gute. Wegen seiner albernen Theorien hat niemand von uns Garrett ernst genommen, vor allem ich nicht. Tatsache ist aber, dass er sich in Montana aufhielt, als die ersten Rinderverstümmelungen gemeldet wurden. Und bei den toten Kühen in Saddlestring war er wieder in der Nähe. Dann hat er seine Zelte plötzlich abgebrochen und ist verschwunden, hat sich also offenkundig aus dem Staub gemacht. Bisher konnte ich nicht ermitteln, warum, und glaubte, es hätte mit Deena zu tun. Wahrscheinlich aber hat er angenommen, dass wir, nein, dass ich ihm auf die Spur gekommen bin.«

»Wieso sollte Garrett dann nach Saddlestring zurückkehren und seine Festnahme riskieren?«, fragte Robey. »Und warum hat er sich ausgerechnet Nicht-Ike gegriffen?«

»Der hat uns von zwei Männern in einer Gasse hinter dem Maklerbüro Logue erzählt und sie gruselig genannt. Erinnern Sie sich an diese Stelle in den Akten?«

»Dunkel. Ich hatte der Sache keinen Glauben geschenkt.«

»Ich auch nicht. Aber jetzt denke ich, dass Nicht-Ike der einzige Zeuge ist. Vielleicht kann er die Täter sogar identifizieren.«

Hersig hielt inne. »Wer außer uns weiß, was er gesagt hat?«

»Cam Logue.«

»Warum sollte ausgerechnet der davon wissen?«

»Weil ich es ihm in seinem Büro erzählt habe.«

»Oh nein …«

»Tja«, gab Joe zurück. »Es muss eine Verbindung zwischen Cam und Garrett geben. Ich weiß noch nicht, welche, aber für mich ist das die einzig denkbare Erklärung.


Nicht-Ike sagte, er habe zwei Leute in der Gasse hinter dem Maklerbüro gesehen. Garrett war der eine, Cam Logue vermutlich der andere. Nachdem ich Cam verließ, muss er bei Garrett angerufen und ihm davon erzählt haben.« Joe trat sich im Geiste dafür in den Hintern, so dumm gewesen zu sein. Falls Nicht-Ike deswegen etwas passierte, würde er sich das nie verzeihen.

»Beruhigen Sie sich, Joe«, erwiderte Robey. »Wir wissen nicht mal sicher, dass Cam daran beteiligt ist. Nicht-Ike hat sicher auch anderen davon erzählt. Heute Morgen haben Sie mir berichtet, Logue habe mit dem Ganzen nichts zu tun, und jetzt sind Sie plötzlich überzeugt, dass er mit Garrett unter einer Decke steckt?«

»Vergessen Sie, was ich da gesagt habe, Robey«, entgegnete Joe hitzig. »Ich mag mich täuschen, doch falls ich recht habe, ist Nicht-Ike in Lebensgefahr. Sie müssen sofort jemanden losschicken, um Cam zu verhaften. Vielleicht weiß er, wohin Garrett unterwegs ist. Wenn er selbst nicht auch schon auf der Flucht ist.«

»Und wen soll ich zu Cam schicken? Garrett und Nicht-Ike aufzuspüren, hat für alle oberste Priorität«, sagte Hersig. »Barnum, seine Hilfssheriffs und praktisch alle übrigen Ordnungshüter im Umkreis von dreißig Kilometern fahnden nach Garrett. Ich werde niemanden anrufen, damit er umdreht und einen angesehenen hiesigen Geschäftsmann verhaftet, der eventuell in die Sache verwickelt ist.«

Joe krallte die Hand so fest um den Hörer, dass er fürchtete, er könnte zerspringen. »Es ist mir egal, wen Sie hinschicken. Setzen Sie notfalls die Autobahnpolizei dafür ein. Jemand muss ihn abholen. Cam ist so oder so in den Fall verstrickt; wir dürfen nicht riskieren, ihn auch noch aus den Augen zu verlieren!«


»Ich werde sehen, was ich tun kann«, stieß Hersig hervor. »Aber versprechen kann ich nichts.«

»Lassen Sie alles über die Zentrale laufen«, bat Joe. »Ich behalte das Funkgerät an und sage Ihnen Bescheid, wenn es etwas zu berichten gibt.« Hersig beendete das Gespräch ohne eine Antwort.

[image: e9783641085278_i0112.jpg]


Joe versuchte, alles miteinander zu verknüpfen. Dass Garrett in die Sache verwickelt war, verblüffte ihn, da er sich so auf Cam Logue versteift hatte. Deena hatte ihm einen Grund gegeben, nach Garretts Absichten zu forschen, doch er war nicht schnell genug gewesen, um die Ereignisse aufzuhalten.

Was Garrett anging, fiel ihm noch etwas ein: Er war süchtig nach öffentlicher Berichterstattung und wollte Aufmerksamkeit, um seine absurden Ansichten über Aliens und Verschwörungen zu verbreiten. Vielleicht aber hatte er noch eine dunklere, verdrehtere Seite? Um Joe zu überzeugen, hatte er womöglich ein gravierenderes Verbrechen begangen.

Doch wie passte Cam Logue in das alles hinein? Er musste daran beteiligt sein. Wie hätte Garrett sonst von Joes Gespräch mit ihm wissen können? Garrett war verschwunden, bevor Joe Cam zur Rede gestellt hatte. Standen die beiden in Kontakt?

Den Stümpereien der Arbeitsgruppe zum Trotz war Joe dem Mörder die ganze Zeit am nächsten gewesen, ohne es bemerkt zu haben. Auch wenn er hoffte, dass es eine andere Erklärung für alles gab, bezweifelte er es stark. Wenn die ganze Sache sich so entwickelte, wie es im Moment aussah, träfe ihn die Schuld daran, wenn es zu einem weiteren Mord käme. Es schauderte ihn.

»Mannomannomann!«


Er griff sich das Handy vom Armaturenbrett und rief Nate per Kurzwahl an. Romanowski nahm ausnahmsweise ab.

»Ich bin’s, Joe.«

Nate war begeistert. »Joe, seit wir den Bären entdeckt haben, hab ich nicht mehr mit dir gesprochen. Ob du’s glaubst oder nicht, aber …«

»Nate! Ich brauch deine Hilfe!«

»Schieß los.«

»Wie schnell kannst du deinen Revolver schnappen und dich mit mir in der Bighorn Road treffen? Ich bin nach Westen in die Berge unterwegs.«

»Gib mir zehn Minuten.«

»Dann bis gleich.«

[image: e9783641085278_i0113.jpg]


Als Joe mit heulendem Motor über den Hügel gebraust kam, sah er Nate aus dem Jeep steigen und sein Schulterholster anlegen. Er bremste bis auf Schrittgeschwindigkeit ab, und Romanowski schwang sich ins Führerhaus seines Pick-ups.

Ohne angehalten zu haben, lenkte Joe seinen Wagen vom Bankett auf die Fahrbahn zurück, und schon heulte der Motor wieder.

»Es ist Cleve Garrett«, sagte er.

»Ach?« Nate stieß einen Pfiff aus. »Das dürfte nicht allzu überraschend sein.«

»Nein«, erwiderte Joe mürrisch, »wahrscheinlich nicht. Aber Cam Logue ist irgendwie in die Sache verwickelt. Und vielleicht noch andere.«

Während der Fahrt zog Nate seine Waffe, überprüfte den Zylinder mit den fünf Kugeln und schob den Revolver ins Holster zurück.

»Betrachte dich als Hilfssheriff«, sagte Joe.


»Ich wusste gar nicht, dass Jagdaufseher Hilfssheriffs ernennen können.«

Joe zuckte die Achseln. »Vermutlich dürfen wir das nicht. Dann ernenne ich dich eben im Namen der Arbeitsgruppe Mord und Verstümmelungen dazu.«

»Cool. Hauptsache, du entlässt mich hinterher wieder aus dem Amt.«

Joe nickte.

»Weißt du noch, wie ich dir beschrieben habe, wie es unter der ruhigen Oberfläche des Flusses ist? Eine ganz andere Welt mit Geräuschen und Chaos?«

»Nate, was hat das damit zu tun, was wir hier …«

»Hör kurz zu, Joe. Ich bin zu der Überzeugung gelangt, dass es verschiedene Ebenen von Sein und Bewusstsein gibt. Da draußen existieren Welten mit völlig unterschiedlichen Realitäten und eigenen Naturgesetzen. Manchmal werden diese Gesetze gebrochen, und die Dinge schwappen von einer Ebene auf die andere. Dann können wir nur hoffen, dass ein Abgesandter der ersten Ebene das Durcheinander auf der zweiten beseitigt, denn sonst ist die Hölle los.«

Joe war baff. »Nate …«

»Ich weiß. Dafür haben wir keine Zeit. Aber der Bär lebt jetzt bei mir, bei meiner Hütte. Wir verständigen uns.«

[image: e9783641085278_i0114.jpg]


Das Funkgerät krächzte. Es war Wendy aus der Zentrale.

»Ein Angler hat eben ein Auto mit Wohnwagen gemeldet, auf die die Beschreibung von Fahrzeug und Hänger des Verdächtigen zutrifft. Es steht auf einem öffentlichen Zeltplatz.«

Joe und Nate tauschten einen Blick, und Joe pflückte das Mikro aus der Halterung.

»Hier ist Joe Pickett, Wendy. Es gibt sechs öffentliche Zeltplätze
am Oberlauf des Twelve Sleep River. Wissen Sie, um welchen es sich handelt?«

Sie zögerte kurz. »Der Angler hat das fragliche Gespann an der Pick Pike Bridge gesehen.«

Das war das letzte öffentliche Campinggelände vor dem Bundesforst. Es hatte nur vier, fünf Stellplätze und lag tief zwischen den Bäumen. Außer einem Plumpsklo und einem Tisch zum Ausnehmen der Fische gab es dort nichts. Da das Areal in dichtem Wald und nah am Fluss lag, war es ein hervorragendes Versteck. Joe hatte dort mehr Anglern wegen Überfischung einen Strafzettel aufs Auge gedrückt als irgendwo sonst am Twelve Sleep River, weil immer wieder Leute annahmen, niemand würde sie dort ertappen.

»Ich bin in einer Viertelstunde dort«, sagte er. »Sind weitere Streifenwagen in der Nähe?«

»Der Sheriff ist unterwegs«, erwiderte Wendy.

»Genau«, mischte Barnum sich ein. »Sichern Sie die Ausgänge und warten Sie auf die Kavallerie.«

Die Ausgänge sichern? Joe sah Nate an. »Sheriff, von der Bighorn Road gibt es nur eine Zufahrt, aber von beiden Seiten des Flusses führen mindestens vier alte Waldwege dorthin. Das macht fünf Ausgänge.«

»Dann folgen Sie Ihrer Intuition«, meldete sich nun auch Portenson zu Wort. »Ich übernehme die Sache, Sheriff, und Sie gehorchen mir.«

Joe war erleichtert, dass der FBI-Mann die Leitung übernahm.

[image: e9783641085278_i0115.jpg]


Die Straße führte über einen salbeibestandenen Hügel, sie sahen Fluss und Zeltplatz vor sich im Tal liegen. Joe verlangsamte das Tempo, um sich die Topografie zu vergegenwärtigen.
Der Twelve Sleep River schimmerte golden in der Abenddämmerung und wich als spiegelverkehrtes C von einer flussaufwärts gelegenen Felswand zurück, ehe er in einer weiteren Biegung zwischen dichten Pappeln verschwand. Der Zeltplatz lag an dieser Biegung unter einem Blätterdach.

Wie Joe es Barnum beschrieben hatte, führten mehrere Wege wie schwarze Taue durchs Salbeigesträuch, waren da und dort zwischen den Bäumen am Fluss zu sehen und boten vielfache Ein- und Ausgänge.

Garretts Gespann war von oben nicht zu erkennen. Um es ausfindig zu machen, mussten sie ins Tal hinunter und sich in den Wald oder auf den Zeltplatz begeben.

Joe hatte beschlossen, nicht auf Portenson und Barnum zu warten. Falls Cleve Garrett vorhatte, Nicht-Ike zu töten und zu verstümmeln, wollte er das schnellstmöglich unterbinden. Ich habe in dieser Sache schon mehr als genug verbockt, dachte er. Ich könnte es nicht ertragen, auf einem Hügel abgewartet zu haben, während Nicht-Ike gefoltert wurde.

»Bist du bereit?«, fragte er Nate

»Natürlich.«

[image: e9783641085278_i0116.jpg]


Marybeth war gerade mit den Vorbereitungen fürs Abendessen beschäftigt, als das Telefon klingelte. Aus der Leitung drang ihr Stille entgegen, obwohl sie Atmen zu hören glaubte. »Hallo?«, wiederholte sie.

Nichts. Als sie schon auflegen wollte, fragte jemand: »Marybeth?«

Sie erkannte die Anruferin nicht sofort.

»Marie? Bist du das?«

Die Stimme zögerte. »Ich hab deine Nachricht bekommen. Das war sehr nett von dir, aber zu spät, zu spät.« Marybeth
merkte an ihrem leisen, leeren Klang, dass etwas schrecklich im Argen lag.

»Alles in Ordnung, Marie?«

Nach einem furchtbaren Schluchzer war es kurz ruhig. Sie schien sich zu sammeln.

»Nein«, antwortete sie mit versagender Stimme, »ganz und gar nicht. Cam ist weg, und ich habe etwas Schreckliches getan. Sie haben ihn mitgenommen.«

»Wer? Marie, was sagst du da?« Sie dachte an Joes Mahnung, sich von Cam fernzuhalten.

Doch Marie vermochte vor Weinen nicht zu antworten und stieß schließlich nur hervor: »Ich ruf noch mal an.« Dann legte sie auf.

Marybeth sah auf den Herd, ohne etwas wahrzunehmen. Sie merkte, dass sie plötzlich zitterte.

Wo ist Joe?, überlegte sie. Er muss sich sofort beim Haus der Logues mit mir treffen.


Vierunddreißigstes Kapitel

Als sie im Talgrund einen Bach kreuzten und in den Wald fuhren, schaltete Joe sein Handy aus und stellte das Funkgerät leise. Die Seitenfenster des Pick-ups waren unten, damit er und Nate ein besseres Gefühl für die Umgebung bekamen. Joe fuhr langsam und mit fast unhörbar schnurrendem Motor. Er wollte möglichst lautlos auf den Zeltplatz gelangen.

Sie passierten ein braunes Schild der Forstverwaltung, das mit den Jahren durch gezielte Schüsse und Schrotflintensalven fast unleserlich geworden war. »Pick Pike Campground« war mit Mühe darauf zu entziffern.

Zwischen den Bäumen war es dunkel und feucht, und es roch nach verrottendem Laub und Holz. Hellgelbe Pappelblätter bedeckten die weiche, schwarze Erde. Sonnenlicht stach in Schäften durch die Kronen und traf auf dem Boden zu Strahlenkränzen zusammen.

Nate wies auf den Waldweg vor ihnen. »Frische Spuren.«

Joe nickte. Auch er hatte sie bemerkt. Selbst die spitzen Eindrücke des Reifenprofils waren noch gut sichtbar.

Romanowski hielt seine .454er Casull mit zu Boden gerichteter Mündung in der Rechten. Joe hatte seine .40er Beretta auf dem Sitz neben dem Oberschenkel bereitliegen. Seine Hände waren vor Aufregung eiskalt, sein Atem ging zitternd und flach, und er biss die Zähne so fest zusammen, dass sie schmerzten.

Ehe der Weg zum Zeltplatz abbog, passierten sie den verrosteten Metalltisch, der zum Ausnehmen der Fische diente. Daneben befand sich eine Stelle, wo man Boote zu Wasser lassen konnte. Sie waren schon daran vorbei, als Joe vorsichtig hielt. Dieser Geruch gehört nicht hierher, dachte er.


Möglichst leise öffnete er die Tür und näherte sich der Anlage. Auch Nate stieg aus, ging aber ans Ufer. Der Tisch zum Ausnehmen der Fische war alt und einfach; es handelte sich nur um eine metallene Arbeitsplatte auf Beinen aus Winkeleisen, die mit einem Hahn, aus dem Flusswasser kam, gereinigt werden konnte. Gewöhnlich stanken solche Tische nach den Eingeweiden und Köpfen von Fischen, ja nach verrottenden Skeletten, falls die Angler die Forellen filetierten und den Rest liegen ließen. Von diesem Tisch jedoch schlug Joe der stechende Geruch eines scharfen Reinigungsmittels entgegen.

Tatsächlich war er geschrubbt worden; in der Mitte war ein Abfluss, dessen Rohr unterirdisch in den Fluss führte.

Entweder haben hier ungewöhnlich reinliche Angler ihre Fische ausgenommen, überlegte Joe, oder der Tisch hat einem anderen Zweck gedient.

Sein Magen krampfte sich zusammen.

Er blickte auf und sah, dass Nate ihn energisch ans Ufer winkte.

Auf dem Weg dorthin hatte er eine Übelkeit verursachende Ahnung, was er entdecken würde.

Nate bückte sich und wies auf das Rohr, das gut zehn Zentimeter unter der Wasseroberfläche in den Fluss führte. Ein weißes Band hatte sich an einem Zweig verfangen und trieb in der Strömung. Nate machte das Band los und legte es auf seine Hände, damit sie es sich ansehen konnten.

Es war Menschenhaut, weiße Menschenhaut. An der Unterkante war dunkelblaue Schablonenschrift zu erkennen, drei waagrechte Striche hintereinander. Trotz seines Horrors begriff Joe, worum es sich handelte.

»Mein Gott«, flüsterte er. »Das ist der obere Teil dreier Buchstaben: T-E-E.«


Er sah Nate an. »›ABDUCTEE‹. Das war auf Deenas Unterleib tätowiert. Dieser Saukerl hat ihr die Haut abgezogen!«

[image: e9783641085278_i0117.jpg]


Jetzt war Joe zornig. Ob Frust, Verwirrung oder nackte Angst, als sie ins Tal hinunterfuhren: Alles, was er bisher empfunden hatte, verwandelte sich in Wut.

»Lass ihn uns aufspüren und umbringen«, knurrte er auf dem Weg zum Pick-up über die Schulter zu Nate, klappte den Fahrersitz nach vorn und zog seine Schrotflinte aus der Gewehrtasche. Sie war noch immer mit großkalibriger Munition geladen.

Romanowski folgte ihm. »Beruhige dich, Joe.«

»Ich bin ruhig.« Er presste die Lippen zusammen. Er dachte an Deena, Nicht-Ike, Tuff Montegue und Stuart Tanner. Cleve Garrett hatte nichts als Chaos in sein Tal gebracht.

»Lass uns kurz darüber reden«, sagte Nate.

Joe lud die Flinte durch.

»Wir brauchen eine Strategie«, beharrte Romanowski. »Also mach mal Pause.«

[image: e9783641085278_i0118.jpg]


Cleve Garretts Airstream-Wohnwagen war noch an seinen Pick-up gekoppelt und stand auf dem fünften und letzten Stellplatz. Zwischen den dunklen Bäumen sah er aus wie ein dickes, poliertes Metallrohr. Dahinter war durch Weidendickicht der breite, flache Fluss zu erkennen.

Joe hielt quer auf dem Weg und schaltete den Motor aus. Garrett konnte seinen Stellplatz nun nicht mehr verlassen und angesichts der vielen Bäume ringsum auch nicht zur Seite ausbrechen.

Die Jalousien an allen Fenstern waren unten. Joe fragte sich,
ob er bereits entdeckt worden war. Zugleich mit Nate glitt er aus dem Führerhaus. Wie abgesprochen, verschwand Romanowski im Unterholz und ging am Kühler von Garretts Pick-up in Deckung. So konnte er Joe Feuerschutz geben und zugleich im Auge behalten, ob jemand durch die Hintertür aus dem Wohnwagen floh.

Joe stand hinter seinem Pick-up, war also auch in Deckung. Er hatte von Funk auf Lautsprecher umgeschaltet und hielt das Mikro mit gestrafftem Kabel am offenen Seitenfenster in der Hand.

Als er davon ausgehen konnte, dass Nate an Ort und Stelle war, schaltete er das Mikro ein.

»Cleve Garrett, kommen Sie sofort aus dem Wohnwagen.«

Er beobachtete die Fenster und sah eine Jalousie zittern, als jemand herausspähte.

»Falls Sie Waffen dabeihaben, lassen Sie sie im Wagen! Öffnen Sie die Tür und kommen Sie mit erhobenen Händen heraus!«

Die Jalousie am vorderen Fenster schoss nach oben. Joe kauerte sich nieder, setzte die Flinte an die Wange und nahm es ins Visier. Ein an die Scheibe gedrücktes Gesicht tauchte auf.

»Joseph?«, formten Nicht-Ikes Lippen. »Joseph?« Seine Stimme war nicht zu hören.

Er ist verwirrt, aber wohlauf, dachte Joe erleichtert. Garrett hielt ihm vermutlich eine Waffe an den Kopf und schob das Gesicht des dicken Mannes gegen die Scheibe.

»Gruselige Typen, Joseph«, gab Nicht-Ike ihm mit bloßen Lippenbewegungen zu verstehen.

Ein jalousiebedecktes Fenster neben Nicht-Ikes Kopf wurde aufgestoßen. Joe hoffte, dass Nate es von seinem Versteck aus besser im Blick hatte. Vielleicht konnte Romanowski Garrett
ja im Wagen sehen und auf ihn schießen, wenn der die Pistole senkte oder abgelenkt war.

»Joseph, das bist du, oder?«, drang Nicht-Ikes Stimme nun heraus.

»Ja« sagte Joe ins Mikrofon, damit auch Garrett ihn hörte. »Und etwa zwanzig Polizisten, die hierher unterwegs sind. Der Wagen ist umstellt.«

Es tat einen Schlag, und Nicht-Ikes Gesicht wurde vom Fenster weggezogen. Vielleicht redet Garrett jetzt, hoffte Joe, vielleicht will er etwas aushandeln.

»Niemand braucht zu Schaden zu kommen«, sagte er und zwang sich, möglichst selbstsicher und freundlich zu klingen. »Niemand. Lassen Sie einfach alle Waffen im Wagen und kommen Sie raus.«

Drinnen bewegte sich etwas, und der Trailer schaukelte ein wenig.

Es klickte metallisch, dann krachte die Tür auf und prallte gegen die Wohnwagenwand. Joe richtete den Lauf seiner Flinte auf den Eingang, während Nicht-Ike im Rahmen auftauchte. Dahinter stand Garrett und hatte ihm den Unterarm um die Kehle gelegt und die Pistole ins Ohr gedrückt. Da er viel kleiner war, sah Joe nur seine Augen über Nicht-Ikes Schultern lugen.

»Wir kommen raus«, rief Garrett.

Nicht-Ike trat aus dem Wohnwagen, und Garrett presste sich eng an ihn. Der Angler machte einige Schritte nach vorn und grinste Joe dabei an, als verstünde er nicht ganz, was vorging. Joe senkte die Flinte nicht. Einen elektrisierenden Moment lang blickte er Garrett in die Augen.

»Lassen Sie ihn gehen«, befahl Joe, der nun kein Mikro mehr brauchte. »Nehmen Sie die Waffe runter und legen Sie sie auf den Boden.«


Garrett blickte verstohlen zur Seite.

»Ich sehe sonst niemanden«, sagte er. »Wo sind Ihre Truppen?«

»Ringsum verteilt«, log Joe. Nate, wo bist du?

Garrett schob Nicht-Ike einige Schritte weiter auf ihn zu und hatte ihm die entsicherte Pistole dabei so fest ins Ohr gerammt, dass der Kopf etwas zur Seite geneigt war. Nicht-Ike wirkte seltsam heiter, wie Joe fand. Irgendwie machte das die Lage nur schlimmer.

»Wir kommen jetzt zu Ihnen«, sagte Garrett immer selbstsicherer, »und verschwinden mit Ihrem Pick-up. Sie nehmen die Schrotflinte runter und treten beiseite.«

Joe hatte keine andere Wahl. Es sei denn … Nate?

Dann tauchte in der Wohnwagentür noch jemand auf. Er war unsagbar schrecklich anzusehen.

Es war Cam Logue. Sein Gesicht war zum großen Teil enthäutet. Sein Hemd triefte vor Blut, der Kopf war nach vorn gesunken, und die Arme hingen schlaff herab. Von hinten hielt ihn ein dicker, dunkler Mann mit Bart und blutiger Tarnjacke.

»Großer Gott«, hörte Joe sich flüstern. Warum ist Cam hier und was haben sie ihm angetan?

Der Mann hinter Cam Logue kam aus dem Wohnwagen. Er schien den Makler zu tragen und hielt den Entstellten mit um die Brust geschlungenem Arm aufrecht. Mit der anderen Hand drückte er ihm ein Skalpell an die Kehle.

»Du hass mich nich vagessn, was, Doc?«, fragte er Garrett so abgehackt wie verschliffen. Seine schlechte Aussprache und die Tarnjacke ließen es bei Joe klicken. Sani Bob.

»Natürlich nicht«, sagte Garrett, ohne sich umzusehen. Und zu Joe meinte er: »Das ist ein schmutziges Geschäft.«

Joe war angesichts des Grauens, das sich ihm bot, fassungslos. Nichts ergab einen Sinn.


Bumm!

Die linke Hälfte von Sani Bobs Kopf verschwand, und Blut und Fleischstücke spritzten mit nassem, Übelkeit erregendem Geräusch gegen den Wohnwagen, während sein Leib hintenüber fiel wie ein gefällter Baum. Cam Logue hingegen stürzte nach vorn und landete bäuchlings auf dem Boden.

Intuitiv erhob sich Joe und ging hinter seinem Pick-up nach links, um Garrett von der Seite ins Visier nehmen zu können. Der hatte Nicht-Ike mit Schwung in die Richtung gedreht, aus der der Schuss gekommen war, und Joe sah ihn nun deutlich. Doch Garrett drückte Nicht-Ike noch immer die Pistole an den Kopf.

»Wer war das?«, kreischte er und warf einen raschen Blick auf Cam.

»Waffe fallen lassen!«, schrie Joe.

Doch das tat Garrett nicht. Stattdessen trat er den Rückzug an und zog seine Geisel mit sich. Als er dem Wohnwagen auswich, um dahinter zu verschwinden, wurde Nicht-Ike panisch, da er nicht begriff, was vorging.

»Joseph!«

Garrett verzog sich rückwärts ins schilfige Gesträuch hinterm Trailer. Das Letzte, was Joe vor seinem Verschwinden sah, waren Nicht-Ikes fuchtelnde Arme.

Dann hörte er ein Spritzen.

[image: e9783641085278_i0119.jpg]


Joe und Nate folgten den beiden.

»Du hast mir gar nicht gesagt, dass es zwei von ihnen gibt«, meinte Nate.

»Das hat mir auch keiner gesagt«, brummte Joe. »Und auch nicht, dass Cam bei ihnen ist.«

Nate schwieg.


Sie fanden Nicht-Ike im Twelve Sleep River. Er spuckte jede Menge Wasser, war aber unverletzt. Cleve Garrett war verschwunden.

»Den kauf ich mir!« Nate ließ Joe und Nicht-Ike im Fluss zurück und watete ans andere Ufer.


Fünfunddreißigstes Kapitel

In den folgenden drei Stunden, in denen es dunkel wurde, der Zeltplatz sich mit Fahrzeugen und Menschen füllte und der Tatort ausgeleuchtet wurde, befand Joe Pickett sich in einer Art Nebel. Er war klar genug, um zu erkennen, dass er einen leichten Schock hatte. Stumpf wiederholte er Portenson, Hersig und Barnum gegenüber bis ins Detail, was sie auf dem Zeltplatz vorgefunden hatten. Während um ihn herum hektische Aktivität herrschte, hielt er sich zurück und beobachtete die Dinge, als hätte er nichts mit all dem zu tun.

Einmal kam Hersig und erzählte ihm, im Wohnwagen sei eine Reisetasche mit einigen persönlichen Sachen aufgetaucht, aus denen hervorgehe, dass der von Nate Erschossene Robert Eckhardt war, der der Verstümmelung von Kriegsopfern bezichtigte Sanitäter, der sich unerlaubt von der Truppe entfernt hatte. Die Nummer des Handys in seiner Tasche stimmte mit derjenigen überein, die beim Anruf im Sheriffbüro von Park County registriert worden war. Hersig sagte, sie würden den Computer mit den Fingerabdrücken des Mannes füttern, um seine Identität zu prüfen. Das Ausmaß der Kopfverletzungen mache es unmöglich, ihn anhand alter Fotos zu identifizieren.

Joe sah zu, wie die beiden Toten in Krankenwagen geladen wurden und Barnum ein Team von Hilfssheriffs zusammenstellte, das den Fluss queren und Cleve Garrett aufspüren sollte.

Erstaunlicherweise war Deena noch am Leben. Die Rettungssanitäter holten sie aus dem hinteren Raum des Airstream-Wohnwagens. Bis auf die Verbände um Bauch und Beine und ein dünnes weißes Laken, das sie ihr umgelegt hatten,
war sie nackt. Sie war bei Bewusstsein, wirkte allerdings schläfrig und stand vermutlich unter Drogen. Als sie auf einer Trage zum dritten Krankenwagen gebracht wurde, drehte sie den Kopf und lächelte Joe schwach an.

Einer der Sanitäter, den Joe vom Abtransport Tuff Montegues kannte, berichtete einem Hilfssheriff, Deena habe mit ihm gesprochen, als sie sie drinnen fanden.

»Garrett hat Experimente an ihr durchgeführt und ihr die Haut in Streifen abgezogen. Das hat ihr nicht viel ausgemacht, aber es hat sie geärgert, dass er ihre Tätowierung zerstört hat. Können Sie sich das vorstellen?«

Hilfssheriff Reed kam mit einem schwarzen Bündel aus dem Wohnwagen und öffnete es im Schein einer Taschenlampe. Chirurgische Instrumente aus Stahl glitzerten im Licht. Joe fiel ein, dass Lucy und Sheridan etwas von »Silberbesteck« auf einem Tuch im Schuppen hinter Logues Haus und von einem Mann erzählt hatten, der sie verjagt habe. Er hatte ihren Schilderungen nach »Bob« in Schablonenschrift auf der Jackentasche stehen gehabt. Wie der Kerl mit dem halben Kopf, der vor einer Stunde in einem Leichensack verschwunden ist, dachte er fröstelnd.

»Wie ist dieser Sani Bob wohl an Cleve Garrett geraten?«, fragte Hersig Portenson. »Und warum hatten sie es auf Cam Logue und Nicht-Ike abgesehen?«

Portenson zuckte die Achseln und fluchte.

»Wissen Sie das, Joe?«, fragte Hersig.

Joe schüttelte den Kopf.

»Er ist in schlechter Verfassung«, sagte Portenson und sah ihn recht mitleidig an. »Vermutlich hat er noch nie mit angesehen, wie einem Menschen der Kopf weggeschossen wird.«

»Und das war nicht alles«, meinte Hersig. »Haben Sie Cam
Logue gesehen? Das wird mir noch jahrelang Albträume bereiten.«

»Gute Arbeit«, sagte Portenson zu Joe. »Vermutlich haben Sie zwei Menschen das Leben gerettet.«

Hersig stand daneben, schüttelte den Kopf und starrte in den dunklen Wald. »Verwirrend«, sagte er eher zu sich. »Warum war Cam hier? Wie ist dieser Sani Bob an Cleve Garrett geraten? Oder hatte er etwas mit Cam zu schaffen? Das war kein bloßer Zufall, niemals.«

Er sah Joe an. »War Cam also von Anfang an in die Sache verwickelt? Hat er mit Garrett zusammengearbeitet? Kannte er Sani Bob durch seinen Bruder oder wie? Ich dachte, Cam hat seinen Bruder gehasst?«

Joe achtete kaum auf das, was gesagt wurde. Er wartete vergeblich auf Nates Schuss vom anderen Ufer des Flusses.

[image: e9783641085278_i0120.jpg]


Kurz darauf tauchte Nate unter einem der Strahler auf und hielt nach Joe Ausschau. Die hin und her laufenden Hilfssheriffs blieben stehen und starrten ihn an. Einmal mehr bemerkte Joe, dass sein Freund eine mächtige Ausstrahlung besaß.

»Ich hab seine Spur im Dunkeln verloren«, verkündete Romanowski laut.

»Mist«, fluchte Barnum. »Haben Sie meine Hilfssheriffs gesehen?«

»Die kommen gleich nach«, erwiderte Nate.

Er musterte die Menge, entdeckte Joe bei seinem Pick-up und steuerte auf ihn zu. Portenson stellte sich ihm in den Weg.

»Soweit ich sehe, waren Sie der Schütze. Möglicherweise wird Anzeige erstattet, und wir brauchen eine Aussage von Ihnen.«


Nate fasste ihn kühl ins Auge. »Anzeige?«

»Ich hab ihn zum Hilfssheriff ernannt«, mischte Joe sich ein.

Portenson schüttelte den Kopf. »Was soll das heißen?«

Romanowski wandte sich ab und machte einen Schritt um den FBI-Mann herum.

»Wir brauchen trotzdem Ihre Aussage, Mister.«

»Die kriegen Sie auch«, erwiderte Nate. »Aber jetzt fahr ich Joe nach Hause. Morgen komm ich dann zu Ihnen ins Büro.«

Portenson kam misstrauisch auf Joe zu. »Der Arzt, der sich von der Truppe entfernt hat, ist wirklich der Eric Logue, der hier in der Gegend aufwuchs. Wir dürften Fotos von ihm und Sani Bob auf dem Rechner haben, wenn wir ins Büro kommen. Washington schickt sie uns umgehend. Aber wie das alles zusammenhängt, ist mir noch ein Rätsel.«

Joe zuckte die Achseln. Seine Bewegungen hinkten seinen Gedanken ein wenig hinterher.

[image: e9783641085278_i0121.jpg]


Joe und Nate verließen Hersig, Portenson und Barnum, die eine Auseinandersetzung darüber hatten, wie schnell Hubschrauber und Hunde für Garretts Verfolgung zu koordinieren waren.

»Bist du sicher, dass du fahren kannst?«, fragte Nate.

»Mir geht’s gut.«

»Ich konnte Garrett nicht so ins Visier bekommen, dass ich nicht auch seine Geisel erwischt hätte.«

Joe nickte. Die Bilder von Cam Logue und Sani Bobs platzendem Schädel gingen ihm einfach nicht aus dem Sinn.

»Cam Logue ist also tot?«, fragte Nate nach Minuten des Schweigens.

»Ja.«


»Dann hab ich einen Toten gerettet?«

»Das wusstest du nicht. Genau so wenig wie ich. Das war ein Wahnsinnsschuss.«

»Ich hab einen Toten gerettet«, wiederholte Nate.

Joe sah ihn an. »Alles okay?«

»Okay ist das falsche Wort, wenn man jemanden getötet hat. Ich schätze, mir ist eher … ich weiß nicht. Wahrscheinlich bin ich allenfalls ein Stück weit mit meiner Arbeit zufrieden.«

[image: e9783641085278_i0122.jpg]


Als sie auf die asphaltierte Landstraße bogen, entsann Joe sich seines Handys und schaltete es ein.

Das Display meldete: »Sie haben eine Nachricht.«

Marybeth, dachte Joe. Vermutlich ist sie schrecklich besorgt.

Er drückte die Tasten zum Abhören und hielt sich das Handy ans Ohr.

Sie war es tatsächlich, doch ihre Stimme klang gedämpft und dringlich.

»Joe, wo bist du? Ich bin bei Marie zu Hause. Hier ist es schrecklich, und ich hab Angst um sie. Kommst du bitte so schnell wie möglich?«

Er drückte das Gaspedal durch, und der Motor heulte.

»Was ist los?«, fragte Nate.

»Ich weiß es nicht.«


Sechsunddreißigstes Kapitel

Marybeths Van stand vor dem Haus der Logues, und Joes Scheinwerfer glitten beim Einbiegen auf die halbkreisförmige Einfahrt über den Wagen. Bis auf einen kleinen, blonden Kopf auf der Rückbank war er leer, und Joes Herz begann zu rasen. War das etwa Lucy oder Sheridan? Er bremste und schob die Seitentür des Vans auf. Die Innenbeleuchtung ging an, und er erkannte Jessica Logue, die auf der mittleren Bank saß und die Hände im Schoß hielt. Sie musste schrecklich geweint haben.

»Was machst du hier?«

»Mrs. Pickett hat meine Mom gefragt, ob ich aus dem Haus und in den Wagen darf«, sagte sie und sah auf ihre Hände. »Meine Mom hat das erlaubt.«

»Die beiden sind drin?«

Jessica nickte.

Joe tätschelte ihr die Schulter. »Dann bleib hier. Ich bin gleich zurück.« Er wollte die Tür schließen.

»Mr. Pickett?«

»Ja?«

Sie sah zu ihm hoch. »Ich hoffe, Sie können meiner Mutter helfen.«

»Ich werd’s versuchen, Schatz.«

Nate stand hinter ihm im Dunkeln.

»Du bleibst besser hier draußen«, sagte Joe zu ihm. »Ich weiß nicht, wie es drin aussieht. Vielleicht kannst du durch ein Fenster sehen, und falls die Dinge aus dem Ruder laufen …«

»Ich halte mich bereit.« Nate nickte. »Ist das kleine Mädchen so weit okay?«

»Da bin ich mir nicht sicher.«

[image: e9783641085278_i0123.jpg]


Joe klopfte an der Haustür und versuchte, durch den dunklen Vorhang daneben etwas zu erkennen. Aus einem Zimmer rechts der Diele drang mattes Licht, doch Marybeth konnte er nicht entdecken. Er klopfte erneut und sah eine schattenhafte Gestalt auf die Schwelle treten.

»Joe, bist du das?«, wollte seine Frau wissen.

Er kniff kurz die Augen fest zu – sie ist wohlauf! – und bejahte die Frage dann.

»Bist du allein?«

»Ja«, log er.

»Einverstanden, dass Joe reinkommt?«, fragte Marybeth jemanden im Zimmer.

Er drehte schon den Türknauf, als sie sagte: »Einverstanden.«

Joe trat ein und schloss die Tür hinter sich. Die Diele war dunkel. Warum kommt Marybeth nicht zu mir?, wunderte er sich. Wird sie hier drin bedroht?

Mein Gott, dachte er, vielleicht ist es ja Garrett?

Er wollte seine Pistole ziehen, ließ es aber, weil Marybeth fast unmerklich den Kopf schüttelte. Joe hielt inne, wies nach draußen und sagte lautlos: »Nate.« Sie sah ihm in die Augen und blinzelte, um ihm zu zeigen, dass sie verstanden hatte.

Seine Stiefel hallten auf dem Hartholzboden, als er in dem totenstillen Haus auf Marybeth zuging. Kurz bevor er sie erreicht hatte, blickte sie ins Zimmer zurück und sagte: »Marie, Joe kommt jetzt.«

»Gut.«

Sie machte einen Schritt rückwärts. Joe trat ein und überblickte rasch die Lage. Vom schwachen Licht zweier Schreibtischlampen abgesehen, war es im Zimmer dunkel. An der Wand gegenüber befanden sich Bücherregale. Fernseher und Stereoanlage waren ausgeschaltet.


Marie Logue lehnte mit dem Rücken am Klavier. In der einen Hand hatte sie ein Glas Rotwein, in der anderen eine halbautomatische Pistole. Ihre Augen wirkten glasig, die Miene leer. Ihr Gesicht war so verweint wie das ihrer Tochter.

Ihr gegenüber saß ein altes Paar in den Sesseln. Die beiden wirkten verschrumpelt und hartherzig und musterten Joe durch ihre Nickelbrillen. Der Mann trug Hosenträger über einem weißen T-Shirt. Die Frau hatte einen übergroßen Pullover an, und ihr Haar sah aus wie gekringelte Stahlspäne.

»Joe, ich glaube, du hast Maries Schwiegereltern noch nicht kennengelernt«, sagte Marybeth betont ruhig, um ihm zu vermitteln, wie gespannt die Lage war. »Das sind Clancy und Helen Logue.«

Er nickte.

»Das ist Joe, mein Mann.«

Clancy Logue nickte zurück, doch Helen taxierte ihn nur unverhohlen.

»Ich wollte die beiden gerade umbringen«, sagte Marie ausdruckslos vom anderen Ende des Zimmers. »Marybeth versucht ihr Möglichstes, mir das auszureden.«

Joe sah sie an.

»Jetzt bringe ich Sie sicher dazu, mehr als nur ein Wort zu sagen«, fuhr Marie fort, und ihre Lippen verzogen sich zu einem bitteren Lächeln.

[image: e9783641085278_i0124.jpg]


»Macht es dir etwas aus, wenn ich Joe erzähle, was wir besprochen haben?«, fragte Marybeth noch immer erstaunlich ruhig.

Marie hob die Brauen, um zu zeigen, wie gleichgültig ihr
das war, und nahm einen großen Schluck Wein. Ihr Blick glitt von Joe zu Clancy und Helen, während Marybeth ihrem Mann berichtete.

»Letzte Woche hat Marie erfahren, dass Cam versucht, heimlich die Overstreet Ranch zu erwerben, und dass der ungenannte Interessent, von dem er immer sprach, er selbst ist. Die Einzigen, denen er davon erzählt hat, sind offenbar seine Eltern. Er hat ihnen gesagt, er wolle ihre alte Ranch zurückkaufen, doch sie seien dort nicht erwünscht. Hinter seinem Plan steckte aber nicht nur Nostalgie. Habe ich bisher alles richtig wiedergegeben, Marie?«

»Vollkommen.«

»Wie du weißt, Joe, hat dieses Haus dem früheren Urkundsbeamten als Archiv gedient. Cam hat gern in den alten Akten geblättert, um sich über die Eigentumsgeschichte der Gegend kundig zu machen. Dabei ist er anscheinend auf die Akte der Overstreet Ranch gestoßen und hat entdeckt, dass der Vater der beiden Schwestern die Bodenrechte lediglich auf fünfzig Jahre verpachtet hatte und sie in zwei Jahren an den Eigentümer zurückfallen. Die Schwestern Overstreet wussten nichts davon. Sie glaubten, ihr Vater habe die Bodenrechte ein für alle Mal verkauft.«

»Cam würde also zu einem sehr anständigen Prozentsatz am Gewinn aus dem auf seinem Grund und Boden geförderten Gas beteiligt«, konstatierte Joe.

Marie schnalzte.

»Wussten Sie von diesem Plan?«, fragte er.

»Aber nein. Das hat er mir erst heute Morgen gestanden. Ich war so wütend auf ihn! Man glaubt, einen Menschen zu kennen … Ich bin anständig, Joe«, fuhr sie fast flehentlich fort. »Marybeth weiß das. Deshalb habe ich mich geweigert, ins Büro zu kommen. Ich würde die beiden alten Schwestern
nie auf diese Weise übervorteilen. Cam wusste das, deshalb hat er mir ja nichts davon erzählt.«

Und auch Stuart Tanner hat es gewusst, dachte Joe. Er hat es entdeckt, als er für sein Gutachten die ÖGB-Rechte prüfte. Vermutlich stand das in der Akte, die er Cam Logue damals gab.

Marybeth setzte ihren Bericht fort: »Also, Clancy und Helen hatten beschlossen, Cam zu besuchen. Als sie erfuhren, dass er die Ranch zurückzukaufen versuchte, wollten sie laut Marie auch dort wohnen. Bis dahin wusste nur Cam von den Bodenrechten. Clancy und Helen fanden, die Ranch sei ein guter Ort für ihren Lebensabend.«

»Allerdings«, sagte Clancy trotzig. »Da tut der Junge einmal im Leben das Richtige, und dann will er es nicht teilen.«

Joe warf Marie einen Blick zu. Sie sah Clancy aus schmalen Augen an.

»Bitte«, meldete Marybeth sich erneut zu Wort. »Lasst mich die Geschichte zu Ende bringen.«

Clancy schnaubte, lehnte sich aber zurück.

»Marie hat mir erzählt, dass Cam einen Bruder Eric hat. Er ist Militärarzt und hatte vor einigen Jahren schwere psychische Probleme, eine Art Zusammenbruch. Er war angeklagt, einige seiner Patienten vorsätzlich verletzt zu haben …«

»Das war kein Vorsatz«, mischte Helen sich ein.

»Mund halten«, mahnte Marie, hob die Pistole und nahm sie ins Visier. Helen presste die Lippen zusammen, doch ihre Augen funkelten.

»Möglicherweise hat er aufgrund seiner Erkrankung Patienten verletzt.« Marybeth bemühte sich um Worte, die keine Seite empörten. »Jedenfalls ist Erics Freund, ein Krankenpfleger, mit Clancy und Helen in ihrem Pick-up mit Camperaufbau hergekommen. Hast du den Wagen draußen gesehen?«


Joe nickte.

»So haben sie Erics Freund hergebracht: in einem verriegelten Camperaufbau.«

Joe musterte Clancy und Helen. Sie wirkten nicht wie Ungeheuer, sondern wie nahezu mittellose Ruheständler.

»Offenbar ist er den beiden entkommen. Gut möglich, dass er in dem Schuppen wohnte, den unsere Mädchen entdeckt haben, aber das wissen wir noch nicht.«

Joe war verwirrt. »Warum haben Sie ihn hergebracht?«

Clancy und Helen tauschten einen Blick.

»Wenn ihr nicht redet«, sagte Marie, und es klang wie ein Singsang, »muss ich schießen.«

Helen räusperte sich. »Bob tauchte unangekündigt bei uns in South Dakota auf und suchte Eric. Unser Sohn bat uns, ihn hierherzubringen.«

»Cam hat euch darum gebeten?«, fragte Marie ungläubig.

»Nicht Cam«, erwiderte Helen. »Eric.«

»Was?« Maries Gesicht wurde rot.

»Bleib bitte ruhig«, sagte Marybeth.

»Eric wollte, dass ihr dieses Stück Dreck zu uns nach Hause bringt?« Maries Stimme wurde schrill. »Dorthin, wo eure Enkelin lebt?«

»Bob ist gar nicht so übel«, warf Clancy ein. »Nur was er sagt, ist schlecht zu verstehen.«

»Außerdem«, ergänzte Helen, »hat er hinten im Garten gehaust und niemanden belästigt. Er ist für sich geblieben.«

Vielleicht solltest du die beiden tatsächlich erschießen, dachte Joe.

»Wie dem auch sei«, fuhr Marybeth fort und versuchte, das Gespräch unter Kontrolle zu bringen, »heute sind Eric und Bob gemeinsam hier aufgetaucht und haben Cam mitgenommen.«


»Eric war hier?«, platzte Joe heraus.

Seine Miene musste dabei etwas verraten haben, das weder Marybeth noch Marie entgangen war.

»Wissen Sie, wo Cam ist, Joe?«, fragte Marie.

Er sah sie an.

»Meine Güte, wissen Sie, wo er ist?«

»Es tut mir sehr leid«, erwiderte Joe. »Cam lebt nicht mehr. Wir kamen zu spät, um ihn zu retten. Sani Bob ist auch tot. Wahrscheinlich war er an der Tötung Ihres Mannes beteiligt.«

Marie schnappte nach Luft, schien den Atem anzuhalten und stieß dann ein so herzzerreißendes Geheul aus, dass Joe Gänsehaut bekam. Marybeth trat mit aufgerissenen Augen einen Schritt zurück und schlug die Hände vor den Mund.

Plötzlich richtete Marie die Pistole auf Helen, und bevor Joe heranstürzen und sie ihr wegnehmen konnte, drückte sie ab. Doch nur der Hahn schnappte. Joe entriss ihr die Waffe, und Marie wehrte sich nicht, sondern rannte zu Marybeth, die sie in die Arme nahm.

Joe atmete vernehmlich aus, überprüfte die Waffe und stellte fest, dass Marie vergessen hatte, durchzuladen. Dann sah er Helen an. Ihre Miene hatte sich nicht verändert, und ihr Blick war so leblos wie zuvor: Reptilienaugen unter der Maske einer alten Frau.

»Die beiden haben Cam umgebracht?«, fragte sie.

»Ja.«

»Schade.«

»Schade, dass Marie nicht wusste, wie man eine Waffe scharfmacht«, erwiderte Joe.

»Was fällt Ihnen ein?«, fuhr Helen ihn an.

Joe erstarrte. Das Zimmer schien sich um ihn zu drehen. Auf dem Regal hinter Helen und Clancy standen diverse Fotos. Einige waren von Cams und Maries Hochzeit, andere von
Jessica, und zwei weitere zeigten, wie er annahm, Maries Eltern. Doch in der Mitte prangte ein einzelnes gerahmtes Bild, das, je länger er es musterte, umso größer und schärfer zu werden schien.

Es zeigte Helen, Clancy und einen noch sehr jungen Cam. Und neben ihm stand, einen Kopf größer, Cleve Garrett.

Joe beugte sich über Clancy und Helen, nahm das Foto und fuchtelte damit vor den beiden herum.

»Warum ist Cleve Garrett auf diesem Bild?«

Clancy sah ihn an, als wäre Joe verrückt. »Was reden Sie denn da? Das ist Eric. Unser Sohn Eric. Der Arzt. Der Chirurg.«

Da erinnerte Joe sich an Sani Bobs letzte Worte: »Du hass mich nich vagessn, was, Doc?«


Siebenunddreißigstes Kapitel

Cleve Garrett war Dr. Eric Logue. Dr. Eric Logue war Cleve Garrett. Und trotz Suchmannschaften, Hubschraubern und Hunden wurde keiner von beiden entdeckt. Die einzige Spur, die drei Tage nach der Begegnung auf dem Pick Pike Campground von ihm gefunden wurde, war ein primitives Zeltlager zwanzig Kilometer westlich des Flusses. Es lag in den Bergen, in einem Espenwäldchen. Die Ermittler stießen auf die Überreste einer kleinen Kochstelle und eines halb gegessenen jungen Rehs und kamen zu dem Schluss, dass der letzte Besucher des Lagers vermutlich Garrett/Logue gewesen war, weil Hinterläufe und Gesicht des Rehs fehlten. Eine weitere Trophäe.

Nach diesem Fund wurde die Suche verstärkt. Gouverneur Budd genehmigte den Einsatz der Nationalgarde von Wyoming, und für eine Woche wurde der Westen der Bighorns in konzentrischen Kreisen zu Fuß abgesucht. Doch es tauchte keine weitere Spur mehr auf.

Garrett/Logue kannte die Gegend wie ein Einheimischer. Und das war er ja auch.

[image: e9783641085278_i0125.jpg]


Am Tag nach Cam Logues Begräbnis waren Marie und Jessica zu den Picketts in die Bighorn Road gekommen. Dem Bestattungsunternehmer Ken Siman zufolge war es die bestbesuchte Beisetzung gewesen, die Saddlestring seit zehn Jahren erlebt hatte. Anschließend hatte Marie sich auf den Weg aus der Stadt gemacht. Marybeth hatte sich bereiterklärt, Jessica bei den Picketts wohnen zu lassen, bis Marie sich in Denver eingerichtet hatte, und Lucy war darüber entzückt. Marie hatte Marybeth erzählt, sie zögen wegen der Nähe zu Jessicas
Großeltern nach Denver. Cams Lebensversicherung, so sagte sie, werde noch jahrelang für sie und Jessica sorgen. Die beiden Frauen umarmten sich beim Abschied weinend. Joe und Sheridan standen unbehaglich dabei und wechselten einen Blick.

»Ich denke, es lag daran, dass er die Akten gefunden hat.« Marie sah Joe an, als hätte er sie danach gefragt. »Sie haben all die alten Sachen wieder in ihm aufsteigen lassen. Ich glaube, er hat versucht, sich an seiner Vergangenheit zu rächen.«

Joe nickte. »Könnte es sein, dass Eric ihm zu helfen versucht hat? Indem er die Grundstückspreise in den Keller gehen ließ, damit Cam die Ranch zurückkaufen konnte?«

Marie sah zu Boden. »Das glaube ich nicht. Ich denke, er hat erst am letzten Morgen erfahren, dass Eric in der Gegend war. Wirklich.«

Sie sah auf. »Etwas anderes will ich nicht denken.«

[image: e9783641085278_i0126.jpg]


Je länger die Ereignisse zurücklagen, desto mehr rückte Cam Logues Tod für Joe in den Vordergrund. Es tat ihm weh, sich an ihn zu erinnern. Er bedauerte ihn und den Gang der Dinge zunehmend. Cam war das Produkt grausamer, verdrehter und liebloser Eltern, die zwei Kinder gehabt hatten: einen ausgemachten Schurken und einen emotionalen Vollwaisen. Dennoch hatte Cam versucht, aus sich und seiner Familie etwas zu machen. Er war sehr fleißig und, soweit Joe wusste, bis zum Schluss ein guter Ehemann und Vater gewesen. Ähnlich wie Joe, dessen Eltern sich auf Alkohol und Vernachlässigung verlegt und ihren Kindern viel zu wenig Orientierung gegeben hatten, war Cam ohne Leitlinien unterwegs gewesen. Er brauchte den Halt von Marie wie Joe den von Marybeth. Unter
ihrer Führung hatte er am Gemeindeleben teilgenommen, Preise und Auszeichnungen gewonnen und die verdiente Anerkennung bekommen. Seine Zweifel, Enttäuschungen und offenen Ängste waren gut versteckt gewesen. Leider hatte er seine Ängste Marie, die ihm vielleicht hätte helfen können, wohl nicht anvertraut. Letztlich hatte er nicht so sehr sie betrogen, als vielmehr zugelassen, dass tief in ihm Vergrabenes wieder zum Vorschein kam.

Cam hatte sich der Gier schuldig gemacht und zu verzweifelt für Frau und Tochter ein besseres Zuhause und ein besseres Leben schaffen wollen, als er selbst es gehabt hatte. Er war kein Verbrecher von Natur und kein hemmungs- und prinzipienloser Geschäftemacher, sondern seiner Sehnsucht erlegen, die Dinge in Ordnung zu bringen und seine Geschichte umzuschreiben. Doch dann war seine Vergangenheit wieder aufgetaucht, in Gestalt eines ramponierten alten Pick-ups aus South Dakota.

Joe glaubte, den wahren Cam Logue an dem Tag, da er ihn im Maklerbüro zur Rede gestellt hatte, kurz erkannt zu haben. Was er da gesehen hatte, war nicht der selbstbewusste Geschäftsmann gewesen, sondern ein unsicherer, verbitterter Mensch, der tief in einen Plan verstrickt war, der ihm über den Kopf wuchs.

[image: e9783641085278_i0127.jpg]


Trey Crump hatte Joe am Telefon erschreckende und beunruhigende Neuigkeiten überbracht. »Kaum zu glauben«, sagte er, »aber Sie hatten recht mit dem Funkhalsband. Es war uralt und nach Auskunft der Bärenforscher schon seit dreißig Jahren ausgemustert. Wir haben nicht die leiseste Ahnung, wie es in den Schäferwagen kam.«

Joe dachte darüber nach, und sein Verstand geriet ins
Schwimmen. »Das Band war dort, weil der Grizzly es verloren hat, Trey.«

»Die Forscher sagen, das ist unmöglich, Joe. Ein Bär kann nicht dreißig Jahre lang mit einem Band herumlaufen, das nie ein Signal ausschickt, und in deinem Revier erwacht der Sender wieder zum Leben. Den Wissenschaftlern zufolge ist die einzig plausible Möglichkeit, dass der Schäfer das Halsband gefunden hat.«

Joe dachte an den zerstörten Wagen und den Bärengeruch darin.

»Auf keinen Fall«, stammelte er verwirrt.

Trey räusperte sich. »Und jetzt wird es erst wirklich seltsam, Joe. Der bösartige Grizzly aus dem Yellowstone Park wurde nämlich schon letzten Monat bei Meeteetse von so einem Schießwütigen abgeknallt. Das Tier ist nie bis in die Bighorns gekommen.«

»Was?«

»Der Kerl hat ihn erschossen, ihm das Fell abgezogen und das Funkhalsband zerstört. Wir hätten nie davon erfahren, wenn er den Pelz nicht zu einem Tierpräparator in Cody gebracht hätte, um sich einen Kaminvorleger daraus machen zu lassen. Der Präparator rief mich an, und der Täter hat heute Nachmittag gestanden. Wir haben sogar den Kadaver und die Reste des Halsbands gefunden.«

Joe war fassungslos.

»Hier war ein Bär, Trey. Ich hab seine Spur entdeckt. Ich hab gesehen, wie er einen toten Cowboy zugerichtet hat.«

»Das muss wohl ein anderer gewesen sein«, erwiderte sein Vorgesetzter wenig überzeugend.

Es kostete Joe einiges an Beherrschung, Trey nicht von dem Bären zu erzählen, mit dem Nate »kommuniziert« hatte, doch das hätte Romanowski und ihm selbst eine Anzeige wegen
Verstoß gegen das Bundesrecht eintragen können. Zwei ganze Minuten lang schwiegen Trey und Joe sich an, ehe sie auflegten.

Ratlos starrte Joe aus dem Fenster. Ein über dreißig Jahre altes Funkhalsband? Ein Bär, der so lange vom Erdboden verschwunden und plötzlich wieder aufgetaucht war?

»Nein!« Er verabschiedete resolut alle in diese Richtung zielenden Überlegungen und dachte: Ich brauche dringend ein Bier.

[image: e9783641085278_i0128.jpg]


Sekunden später, als er schon in die Küche gehen wollte, rief Nate an.

»Du meldest dich genau richtig«, meinte Joe.

Romanowski lachte leise.

»Ich hab gerade interessante Neuigkeiten erfahren«, fuhr Joe fort. »Der vermisste Grizzly wurde gefunden. Er hat es gar nicht bis in die Bighorns geschafft.«

»Wirklich interessant«, erwiderte Nate verschmitzt.

»Aber wir wissen beide, dass es einen Bären gegeben hat.«

»Ich schätze schon.«

»Und ich erinnere mich, dass du mir etwas sagen wolltest, bevor wir auf dem Zeltplatz am Fluss aus dem Pick-up stiegen. Wir sind bisher nicht darauf zurückgekommen.«

»Nein.«

»Vielleicht sollten wir das jetzt tun.«

Nate neigte zu langem Schweigen, und jetzt war es wieder so weit. Joe wartete geduldig.

»Hypothetisch gesprochen«, begann Nate. »Wenn ich wüsste, dass sich hier noch immer ein Grizzly rumtreibt, und ich dir davon erzählen würde, wärst du verpflichtet, das zu melden, stimmt’s?«


»Stimmt. Grizzlys sind eine gefährdete Art und fallen in die Zuständigkeit meiner Behörde.«

»Das hab ich mir gedacht.« Dem folgte erneut eine lange Stille.

»Nate?«

»Ich habe so viel erfahren. Nicht alles ist angenehm. Doch letztlich vermittelt es mir Hoffnung.«

»Warum das?«

»Es gibt da draußen Größeres als uns, auf anderen Ebenen. Und zum Glück mischt es sich mitunter aus freien Stücken in unsere Verhältnisse ein.«

»Nate …«

»Im Moment kann ich nur sagen, dass du mir in dieser Sache vertrauen musst. Diese Erfahrung ist faszinierend. Du wirst als Erster hören, was geschieht, das versprech ich dir.«

Joe lehnte sich zurück, dachte nach und entsann sich an manches, was Nate gesagt hatte:

In meinem Traum war der Bär gesandt, eine Mission zu erfüllen.

Der Bär könnte mehr sein als ein Bär. Es hat seinen Grund, warum er hier ist.

Zufällig sind wir im richtigen Moment am richtigen Ort, wo sich verschiedene Konfliktebenen überschneiden.

Du solltest etwas vorurteilsfreier sein.

[image: e9783641085278_i0129.jpg]


Mit den Möglichkeiten seiner Behörde verfolgte FBI-Mann Portenson die Spur Eric Logues von den Armeejahren über seine Flucht aus North Carolina bis zum Riverside-Wohnmobilpark.

Erics Mitarbeiter in der Armee bestätigten seine Abwärtsspirale vom Ausnahmechirurgen in den Wahnsinn. Er war
wohlhabend, da er früh in Technologie-Aktien investiert und diese kurz vor dem Platzen der Dotcom-Blase verkauft hatte. Auf den Philippinen hatte Eric erstmals Anzeichen von Paranoia und ein besessenes Interesse an paranormalen Phänomenen an den Tag gelegt. Wie Sani Bob war er des Drogenkonsums verdächtig. Als seine Patienten nach Operationen Wunden und Hauttransplantationen aufwiesen, die nicht im Zusammenhang mit den Eingriffen standen, wurde er rund um die Uhr beobachtet.

Nachdem auf den Philippinen ein mutmaßlicher feindlicher Kämpfer mit kleinerer Beinverletzung nach einer OP an massivem Blutverlust gestorben war, wurde eine Untersuchung eingeleitet, die zu Logues Anklage vor dem Kriegsgericht führte.

Wächter berichteten, Eric habe in der U-Haft behauptet, mit Aliens in Verbindung zu stehen, nachts regelmäßig von ihnen besucht zu werden und von ihnen beauftragt worden zu sein, Gewebeproben zu sammeln. Sie hielten Erics Wahnvorstellungen für den Versuch, Unzurechnungsfähigkeit zu simulieren, um so der Verurteilung zu entgehen. Bei der Überstellung in eine andere Einrichtung war ihm dann die Flucht gelungen.

Seinen Namen hatte er sich in New Orleans von einem Mann besorgt, der darauf spezialisiert war, Klienten mit einer neuen Identität auszustatten. Pick-up und Wohnwagen kamen von einem Händler in Birmingham. Es gab keine Ikonoklastische Gesellschaft und keinen reichen Mäzen, der die Forschungen finanzierte. Es gab nur den von messianischem Selbstbewusstsein derart erfüllten Eric, dass er praktisch über jeden Verdacht erhaben war

[image: e9783641085278_i0130.jpg]


Während ihrer Genesung im Krankenhaus von Twelve Sleep County wurde Deena von Hersig befragt. Danach rief er bei Joe an und berichtete ihm von der Unterhaltung.

Deena hatte »Cleve« in Helena kennengelernt, wusste nichts von seiner Vergangenheit und interessierte sich auch nicht dafür. Er hatte seinen Bruder nie erwähnt. Eines allerdings war ihr klar: dass er ihr genau zu dem Zeitpunkt gesandt worden war, da sie ihn am meisten brauchte. Er wusste Dinge, die sie zu lernen hoffte, und pflegte intimen Umgang mit anderen Wesen, deren Verbindung zu den Menschen er war. Das jedenfalls sagte er ihr, und sie sah keinen Grund, ihm zu misstrauen.

Sollte Cleve tatsächlich der Verstümmler sein, dann habe er nur Befehle ausgeführt.

Ja, sie habe ihm erlaubt, Experimente an ihr durchzuführen. Für sie sei das nicht anders als tätowiert oder gepierct zu werden. Allerdings sei sie ein bisschen sauer auf ihn gewesen, als er die Oberkante ihres »ABDUCTEE«-Tattoos weggeschnitten habe. Und ja, sie wisse, dass Cleve ihre Haut an dem Tisch entsorgt habe, auf dem die Angler ihre Fische ausnehmen. Das habe er ihr erzählt.

Sie habe die Ereignisse im Wohnwagen am Tag der Erschießung von Sani Bob ganz überwiegend verschlafen. Cleve habe ihr ein Schmerzmittel gegeben, und das habe sie umgehauen. Die Schreie vom vorderen Ende des Wohnwagens seien auf jenseitige Weise schrecklich gewesen, doch sie habe gedacht, sie träume nur.

Trotz allem liebe sie Cleve Garrett weiterhin. Und wichtiger noch: Sie glaube noch immer an ihn.

Hersig berichtete all dies mit zittriger Stimme. Als er fertig war, meinte er: »Ich brauch jetzt ’ne Dusche.«

[image: e9783641085278_i0131.jpg]


Sheriff Barnum behauptete, nicht die leiseste Ahnung gehabt zu haben, was Cam hinsichtlich der Bodenrechte auf der Ranch im Schilde führte. Er gab allerdings zu, er habe das Anwesen als Alterssitz erwerben wollen. Joe glaubte ihm, wusste aber, dass Barnum sich bei den Ermittlungen aus allem herausgehalten und dem Verfall der Grundstückspreise zugesehen hatte, ohne den Mitgliedern der Arbeitsgruppe sein Immobilieninteresse zu offenbaren. Der Sheriff hatte also insgeheim von der öffentlichen Wahrnehmung profitiert, das Tal sei »verhext«. Das ließ Joe und Hersig annehmen, Barnum sei womöglich daran gelegen gewesen, die Verbrechen nicht so rasch aufzuklären, doch das konnten sie nicht beweisen.

Dennoch sprach sich der Landverkauf, zu dem es nie gekommen war, ebenso in Saddlestring herum wie Barnums Interessen dabei. Die Kaffeetrinker im Schnellrestaurant überlegten sogar, ein Bürgerbegehren zur Abberufung des Sheriffs auf den Weg zu bringen. Soweit Joe wusste, wurde dieser Vorschlag allerdings nicht weiterverfolgt. Zweifellos allerdings hatte Barnums Ansehen gelitten, und er hatte kaum Chancen, erneut gewählt zu werden. Das mache ihm aber nicht viel aus, erklärte der Sheriff im Roundup, da er ohnehin geplant habe, sich zur Ruhe zu setzen. Es seien gute sechsundzwanzig Jahre gewesen.

[image: e9783641085278_i0132.jpg]


Zum zwanzigsten Mal seit den Ereignissen auf dem Pick-Pike-Zeltplatz saß Joe gedankenverloren in seinem Büro. Die Jagdsaison war so gut wie vorbei, und der Winter stand vor der Tür. In seinem Posteingangskorb türmten sich die Unterlagen. Bereits zum drittem Mal hintereinander hatte er versäumt, den Wochenbericht für Trey Crump zu schreiben. Die Verstümmelungen hatten natürlich aufgehört. Portenson war
wieder in Cheyenne und die Arbeitsgruppe Mord und Verstümmelungen war mangels Daseinszwecks aufgelöst worden.

Doch für Joe war der Fall noch nicht erledigt, und zwar nicht nur, weil Eric Logue weiter auf freiem Fuß war. Es gab zu viele unbeantwortete Fragen.

Nate Romanowski war so gut wie verschwunden und hatte lediglich eine knappe Nachricht auf Joes AB hinterlassen: »Joe, ich hatte recht. Es gibt einen Grund für das Auftauchen des Bären. Er ist nur ein Gefäß, ein Mittler. Er wird nur so lange hier sein, wie es nötig ist.«

Als die Suche nach Dr. Eric Logue schließlich an Erfolgsaussichten und Dringlichkeit verlor, gab es nur noch ein glaubwürdiges Szenario:

Als in den 1970er Jahren die erste Welle von Rinderverstümmelungen im Mittleren Westen durch die Nachrichten ging, war Eric ein Kind gewesen. Das Ganze war ihm also nicht fremd. Vielleicht hatte sich seine Faszination und Begeisterung für eine paranormale Erklärung dieser Verbrechen schon damals entwickelt.

In seinem Wahn war Eric Logue zu der Überzeugung gelangt, es sei seine Aufgabe, Lebewesen zu töten, zu entstellen und Trophäen zu sammeln. Er glaubte, dazu von anderen aufgefordert worden zu sein, oder hatte sich irgendwie davon überzeugt, die Stimmen, die er hörte, durch diese Handlungen zufriedenzustellen. Dabei nutzte er seine Erfahrung als Chirurg und das entsprechende Handwerkszeug. Sein treuer Anhänger auf dieser Mission war Sani Bob, der ebenfalls unter psychischen Problemen litt.

Mit seiner neuen Identität und unter dem Deckmantel der fiktiven Ikonoklastischen Gesellschaft war Eric Logue in die westlichen Rocky Mountains zurückgekehrt, erst nach Nordmontana,
dann nach Wyoming. Schließlich hatte er Grund genug, dort zu sein, wo die Verstümmelungen entdeckt wurden. Er behauptete, sie zu untersuchen.

Von Erics Standpunkt aus betrachtet, waren die Verstümmelungen in Montana perfekt gelaufen. Niemand verdächtigte ihn. Nicht gut war allerdings, dass die leitenden Ermittler ihn als Spinner betrachteten. Sie nahmen seine Theorien nicht ernst und legten keinen Wert auf sein Wissen und seine Ratschläge. Es gab zwar einige Bekehrte, vor allem Deena, doch insgesamt war er enttäuscht.

Er erkannte, dass es nicht reichte, Rinder und Wild zu töten und zu verstümmeln. Doch um diese Untaten zu toppen, brauchte er Hilfe. Also bat er Sani Bob, sich mit ihm in Saddlestring zu treffen. Niemand aus seiner Jugendzeit hatte ihn dort erkannt.

Eric und Sani Bob begannen wie in Montana mit Tieren. Dann trennten die beiden sich eines Nachts, um Stuart Tanner und Tuff Montegue annähernd gleichzeitig zu töten. Eric übernahm Tanner, Sani Bob knöpfte sich Tuff vor. Das erklärte, warum Tanners Tod so sehr den Rinderverstümmelungen ähnelte.

Sani Bob, der mit dem Skalpell nicht so vollendet umzugehen verstand, hatte sich demgegenüber recht kunstlos an Tuff zu schaffen gemacht.

Nate vermutete, dass Eric bei Tanners Leiche geblieben war und seine Gegenwart Aasfresser davon abgehalten hatte, sich an ihr gütlich zu tun. Sani Bob dagegen überließ Tuffs Leiche dem Bären und fuhr los, um Eric abzuholen. Als sie wieder vereint waren, meldete er von seinem Handy dann die Leiche von Stuart Tanner.

Von da an allerdings zerfiel das Szenario, wie Joe fand. Es gab noch immer keine Erklärung dafür, warum Eric »nach
Hause« zurückgekehrt war. Auch war unklar, ob er schon früh Kontakt zu Cam gehabt hatte. Falls nicht, warum hatten die Morde Cams Absichten, die Timberline Ranch zu erwerben, dann so offenkundig begünstigt? Joe konnte sich einfach nicht damit zufrieden geben, dass es sich dabei um einen bloßen Zufall gehandelt hatte.

Sie müssen in Verbindung gestanden haben, dachte er: Entweder hat Cam seinen Bruder gebeten, Stuart Tanner unter dem Deckmantel der Rinderverstümmelungen umzubringen, oder Eric hat es auf sich genommen, seinem Bruder zu helfen. So oder so, sie müssen miteinander kommuniziert haben. Warum hätte Eric sonst ausgerechnet Tanner ins Visier nehmen sollen?

Noch immer hatte Joe keine logische Erklärung für Methode und Folgen der Verstümmelungen. Wie war es Eric gelungen, keine Spuren oder Indizien zu hinterlassen? Wie hatte er dafür gesorgt, dass Aasfresser einen Bogen um die Kadaver machten?

Wie erklärte sich der seltsame Druck in der Luft, den Joe bei der Entdeckung des toten Elchs so lastend gespürt hatte?

Was hatte Maxine so verängstigt, dass er nun stolzer Besitzer des weltweit einzigen komplett weißhaarigen Labradors war?

Der letzte Teil des Szenarios war ebenso problematisch: Was hatte Eric und Sani Bob bewogen, Cam zu entführen? Warum hatten sie Nicht-Ike mitgenommen?

Und warum hatten Eric und Sani Bob Cam getötet und verstümmelt?

Und die wichtigste Frage von allen: Wo war Eric Logue?

[image: e9783641085278_i0133.jpg]


Joe war noch immer abgelenkt, als er mit Marybeth den Abendbrottisch abräumte. Er hatte die Unterhaltung beim Essen kaum mitbekommen, bei der Lucy, Jessica und Sheridan über ihren Tag an der Schule berichtet hatten.

Als er Wasser in die Spüle laufen ließ, sagte Marybeth: »Du denkst doch wieder an Eric Logue?«

Er sah sie an.

»Wir werden es vielleicht nie erfahren, Joe. Wir haben das zu Tode besprochen.«

»Ich dachte, nichts ließe sich zu Tode besprechen«, erwiderte er spöttelnd.

»Sehr witzig.«

Er spülte, und sie trocknete ab.

Lucy und Jessica lachten im Nebenzimmer über etwas im Fernsehen.

Joe sah sich nach den beiden um. Sie hatten gern das Gleiche an, was Sheridan ziemlich albern fand. Heute Abend trugen sie grüne, übergroße Chirurgenkittel.

»Warum tragen sie die?«, fragte Marybeth plötzlich beunruhigt, denn sie wusste, wem die Kittel gehört hatten.

Barsch erklärte sie: »Zieht euch sofort um. Hatte ich euch nicht gebeten, die Dinger wegzuwerfen?«

Die Mädchen sahen Marybeth mit schlechtem Gewissen an. Sie hatten es vergessen.

»Tut mir leid, Mom«, druckste Lucy und schlich in ihr Zimmer.

»Verzeihung, Mrs. Pickett«, sagte Jessica.

Marybeth musste plötzlich nach dem Türknauf greifen, um sich aufrecht zu halten. Sie spürte ihre Beine nicht mehr.

»Was ist?«, fragte Joe verdutzt.

Sie sah ihn mit erschreckender Miene an.

»Was denn?«


»Oh nein«, sagte sie bleich.

»Marybeth …«

Sie wandte sich ihm zu und flüsterte: »Joe, Marie hat diese Kittel nicht weggeworfen. Sie hat Jessica erlaubt, sie zu behalten und zu tragen.«

»Und?«

»Eine Frau behält solche Kittel nur, wenn sie einen Grund dafür hat. Marie hat sie für Jessica gewaschen und gebügelt, vermutlich dutzende Male.«

»Und weiter?«

»Warum sollte sie diese Sachen aufbewahren? Kittel, die ihren Mann an den Bruder erinnerten, den er hasste? Warum sollte sie ein Foto von Eric auf dem Kaminsims stehen haben? Und wo ich jetzt darüber nachdenke: Es hat dich stärker überrascht als sie, dass Eric an jenem Tag zu den Logues kam und Cam abholte.«

Joe hatte das Gefühl, mit dem Hammer einen Schlag vor die Brust zu bekommen. »Marybeth, weißt du, was du da sagst?«

Statt zu antworten, verließ sie die Küche, fing Jessica ab, die sich umziehen gehen wollte, und kniete sich hin, um ihr direkt in die Augen zu sehen. Sanft legte sie ihr die Hände auf die Schultern.

»Jessica, wie lange hast du diese grünen Kittel schon?«

Das Mädchen hielt inne und dachte nach. »Eine Weile.«

»Wie lange?«

Marybeths Ton überraschte das Kind. »Ein paar Jahre, schätz ich. Ich weiß nicht mehr genau.«

»Wer hat sie dir gegeben?«

»Onkel Eric.«

Joe beobachtete Jessica genau. In ihren Augen wuchs die Angst.


»War dein Onkel Eric vor ein paar Jahren bei euch zu Hause?«, fragte Marybeth. »Bevor ihr hierhergezogen seid?«

Jessicas Augen waren riesig und füllten sich mit Tränen, doch sie nickte.

»Dein Dad und dein Onkel Eric kamen nicht gut miteinander aus, oder?«

»Nein.«

»Dein Vater hat dich sogar gebeten, diese Krankenhauskittel wegzuwerfen, als er sah, dass du sie anhast, nicht wahr?«

»Ja.«

»Doch deine Mom meinte, du darfst sie behalten, aber nur tragen, wenn Dad nicht in der Nähe ist?«

Jessica nickte. »Ich finde die cool.«

»Verstehe.«

Das Mädchen blickte über Marybeths Schulter zu Joe. Offenbar vermochte sie nicht einzuschätzen, ob sie in Schwierigkeiten war.

»Niemand ist dir böse«, sagte er. »Beantworte einfach Marybeths Fragen.«

Jessica nickte erneut. »Meine Mom hat gesagt, ich kann die Sachen behalten, solange ich sie nicht in Dads Gegenwart trage, und das hab ich auch nie getan.«

»Deine Mom und Onkel Eric kamen bestimmt gut miteinander aus?«, fragte Marybeth. »Sie haben viel miteinander telefoniert, wenn dein Vater nicht da war, was?«

Joe atmete tief ein und spürte, wie ein Leichentuch aus blankem Schrecken auf ihn niedersank.

Als Jessica ein weiteres Mal nickte, wollte er Marybeths Reaktion nicht einmal mehr sehen. Doch seine Frau blieb ruhig, jedenfalls äußerlich.

»Gut, Schatz«, sagte sie und erhob sich. »Du kannst dich jetzt umziehen.«


Das Mädchen rührte sich nicht.

Joe und Marybeth blickten sich an und wollten in Gegenwart des Kindes nichts sagen. Jessica sah die beiden an, und Tränen sprangen ihr über die Wangen.

Sie wandte sich an Marybeth. »Meine Mom kommt nicht zurück, oder?«


Achtunddreißigstes Kapitel

Drei Tage später wurde Marie Logue in New Orleans beim Check-in für den Flug nach Mailand von zwölf FBI-Agenten eingekreist. Sie war als Barbara Grossman unterwegs und hatte einen Führerschein aus Louisiana und einen vier Jahre alten Pass. Leider besaß das FBI Videoaufnahmen, auf denen zu sehen war, wie sie diese Papiere von dem Mann erhielt, der Eric Logue zuvor Dokumente auf den Namen Cleve Garrett verkauft hatte.

Ausgelassen und übermütig rief Portenson bei Joe an und berichtete ihm davon. Er habe über die Sache nachgedacht, seit Joe ihm den Hinweis auf die Beziehung zwischen Marie und Eric Logue gegeben habe, und sei auf den Gedanken gekommen, Eric habe Marie vermutlich Name und Adresse des Fälschers in New Orleans mitgeteilt. Portenson hatte vermutet, Marie werde neuer Papiere wegen dort hinfahren. Seine Kollegen vom FBI hatten den Fälscher schon Tage zuvor verhaftet und ihm mildernde Umstände angeboten, falls er mithalf, Marie eine Falle zu stellen, zu der auch Videokameras in seinem Büro gehörten, das über einer Bar in der Bourbon Street lag.

»Wir wollen sie morgen verhören und hätten Sie gern dabei, weil Sie sie kennen«, sagte Portenson.

»Ich habe gedacht, sie zu kennen«, berichtigte Joe.

»Wie auch immer: Wir wollen Sie hierhaben.«

»In New Orleans?«

»Ich faxe Ihnen die Adresse unseres Regionalbüros, und wir reservieren Ihnen ein Zimmer in einem nahe gelegenen Hotel. Wenn Sie das Zubringerflugzeug nehmen, das Ihren Pampaflughafen in zwei Stunden verlässt, haben Sie in Denver Anschluss. Heute Abend können Sie hier sein.«


»Ich glaube nicht, dass ich mir das leisten …«

»Wir übernehmen die Kosten, Joe. Ist schon geklärt.«

[image: e9783641085278_i0134.jpg]


Als Joe Pickett um Mitternacht in New Orleans landete, ging ein Wolkenbruch von biblischen Ausmaßen nieder. Auf dem kurzen Weg vom Flughafengebäude zum Taxistand wurde sein Stetson völlig durchnässt.

Trotz des Regens drängten sich die Menschen auf den Gehsteigen im Stadtzentrum. Einige hatten Schirme aufgespannt, doch die meisten wurden einfach nass. Er checkte im Bourbon Orleans Hotel im Französischen Viertel ein.

Als er tropfend dastand, fragte die kokette blonde Rezeptionistin mit Blick auf seine Reservierung: »Sind Sie tatsächlich aus Wyoming?«

»Ja.«

»Ich glaube, ich hab wirklich noch nie jemanden von dort getroffen.«

»Jetzt schon«, erwiderte Joe.

[image: e9783641085278_i0135.jpg]


Auf dem AB in seinem Zimmer war eine Nachricht von Portenson, der ihm mitteilte, er solle um neun Uhr früh zum FBI-Regionalbüro am Leon C. Simon Boulevard kommen.

»Wir informieren Sie darüber, was wir bisher haben, und dann gehen wir zu ihr rein«, sagte er. »Feiern Sie also heute Abend im French Quarter nicht zu wild.«

Joe gab Marybeth Bescheid, dass er sicher angekommen war, und versuchte zu schlafen. Es gelang ihm nicht. Dafür war einfach zu viel passiert.

Um zwei Uhr morgens setzte er seinen nassen Hut auf und ging hinaus in den Regen. Die Straßen waren weiterhin voller
Menschen. Er ging erst die Dauphine, dann die Bourbon Street hinunter; ein Betrunkener rief von einem Balkon »Tex« und warf ihm ein Halsband aus falschen Perlen zu.

[image: e9783641085278_i0136.jpg]


Als er am Vormittag im FBI-Regionalbüro eintraf, regnete es noch immer. Der Sicherheitsbedienstete fand seinen Namen im Computer, gab ihm einen Besucherausweis und schickte ihn rein.

Portenson erwartete ihn schon. Neben ihm stand eine ausdrucksstarke Frau, die er Joe als Spezialagentin Nan Scoon vorstellte. Sie war Leiterin des Teams, das Marie Logue verhaftet hatte.

»Als wir sie abführten, hatte sie achttausend Doller dabei«, sagte Portenson. »Und Belege, denen zufolge sie die gesamte Versicherungssumme von 1,3 Millionen Dollar auf Konten auf den Cayman Inseln überwiesen hatte. Damit war sie nach ihrer Abreise aus Saddlestring beschäftigt.

Die Anrufe bei Ihrer Frau, die angeblich dem Wohlergehen ihrer Tochter galten, kamen von überall, aber nie aus Denver, wo ihre Eltern tatsächlich wohnen. Wir haben mit ihnen gesprochen: Sie ist nicht mal dort aufgetaucht.«

Joe pfiff durch die Zähne. »Gute Arbeit.«

»Ich weiß, ich bin ein Genie. Noch toller aber ist, dass wir, während wir darauf warteten, dass sie hier auftaucht, Beweismaterial gegen sie zusammengetragen und es gestern Abend wie eine Tonne Ziegeln auf sie haben niederrauschen lassen: Beihilfe zum Mord in drei Fällen, Kindsaussetzung, gemeinsame Planung von Verbrechen, organisierte Kriminalität und fünfzehn Anklagepunkte mehr. Erst stritt sie alles ab und bestand darauf, Barbara Grossman zu sein. Nachdem sie dann etwas geweint hatte, wurde sie weich. Anfangs hat sie uns nur
wenig erzählt und versucht, mit uns ins Geschäft zu kommen. Als sie merkte, dass daraus nichts wird, hat sie ausgepackt. Meine Mitarbeiter sagen, am Ende hat sie geradezu geprahlt und war begeistert von sich selbst.«

»Sie will also alles gestehen?«, fragte Joe.

»Deshalb haben wir Sie kommen lassen, Cowboy.«

[image: e9783641085278_i0137.jpg]


Als sie den spartanischen Vernehmungsraum betraten, erkannte Joe sie erst gar nicht. Marie war inzwischen blond und trug eine modische Brille mit schwarzem Gestell. Über der Oberlippe hatte sie sich einen Schönheitsfleck geschminkt. Als sie Joe sah, bekam sie große Augen.

»Hallo Marie«, sagte er und nahm ihr gegenüber Platz. Portenson und Scoon ließen sich auf den beiden anderen Stühlen nieder.

Scoon gab das Zeichen, mit der Aufnahme zu beginnen, und belehrte Marie über ihre Rechte. Wie am Vortag verzichtete sie auf einen Anwalt.

»Bringen wir’s hinter uns«, sagte sie knapp und sah dabei Joe an.

»Also, wer hat die Akte eigentlich im Keller gefunden?«, fragte er.

»Ich.« Ihre Augen funkelten. »Cam hatte sie vielleicht zuvor schon in Händen, aber nicht begriffen, worauf er da gestoßen war. In dieser Hinsicht war er immer etwas langsam. Er war insgesamt ein ziemlich schwacher Typ und hat immer wieder Orientierung bei mir gesucht.«

Joe ächzte. Im Rückblick erstaunte ihn das wenig. Wie schon vermutet, hatte Marie in ihrer Beziehung die Richtung angegeben.

»Dann kamen die Verstümmelungen«, fuhr sie fort, »und
alle redeten nur noch davon. Uns gefiel, dass die Grundstückspreise sanken, aber wir hatten dennoch Sorge, uns die Timberline Ranch nicht leisten zu können. Damals begann ich, Cam darauf zu trimmen, Grundeigentümer abzuklappern und weitere Aufträge einzuwerben. Ich hab ihm kräftig Feuer unterm Hintern gemacht, denn hätten wir nur einen Hof an den Mann gebracht, hätten wir mit der Courtage die Timberline Ranch anzahlen können.«

Beim Reden malte sie mit dem Zeigefinger unsichtbare Muster auf die Tischplatte.

»Aber dann tauchte der arme alte Stuart Tanner mit seiner Akte auf. Wir hatten nicht erwartet, dass er die Bodenrechte recherchieren und das Gleiche herausfinden würde wie ich. Als Cam sagte, wir müssten den Kauf der Ranch vergessen und weiterziehen, spielte ich meine verdeckte Karte.«

»Sie haben Eric angerufen«, warf Joe ein.

»Richtig. Wir standen seit Jahren in Kontakt.« Sie schlug kokett den Blick nieder. »Er hatte sich in mich vergafft, für immer und ewig. Wir waren Jahre zuvor zusammen gewesen, was Cam nie erfahren hat. Auch nach der Trennung hat Eric mich weiter verehrt. Selbst als er krank wurde, hat er seine Gefühle für mich nicht verloren und gesagt, er würde alles für mich tun. Dann hat er wie ein Verrückter über seine Alien-Obsession gesprochen. Ich hab ihn stets reden lassen. Und als ich anrief und ihn um einen Gefallen bat, kam er. Eric und sein Kumpel Bob haben Tanner und Montegue erledigt. Eric hat das getan, um mir gefällig zu sein. Eigentlich nett, wenn man sich das klarmacht.«

Joe spürte, wie sich ihm der Magen zusammenzog, blieb aber ruhig und stellte seine Fragen.

»Warum haben die beiden Tuff Montegue ausgesucht?«

Sie zuckte die Achseln. »Der ist einfach aufgetaucht, nehm
ich an. Aber Eric war teuflisch gerissen. Er hat mir erzählt, sie hätten Montegues Ermordung absichtlich vermasselt. Sie haben ihn umgebracht, um die Aufmerksamkeit von Tanner abzulenken, und wie Sie wissen, ist dieser Plan aufgegangen. Die Arbeitsgruppe hätte die Ereignisse bis zum Sankt-Nimmerleins-Tag aus einem falschen Blickwinkel betrachtet, wenn Sie nicht gewesen wären.«

Joe sagte nichts. Er dachte nach. Die meisten Teile des Puzzles waren nun doch an Ort und Stelle gerückt, aber es gab noch immer offene Fragen.

»Cam wusste also nicht, dass sein Bruder in der Gegend war?«

»Ich nehme an, er hat ihn in der Nähe vermutet. Einmal sagte er, da seine Eltern aufgekreuzt seien, wäre es wohl nur eine Frage der Zeit, bis die ganze Familie wieder zusammenkomme. Vor dieser Aussicht graute ihm.«

»War ihm klar, dass Sani Bob in einem Schuppen auf dem Grundstück lebte?«

»Nicht einmal ich ahnte das. Ich dachte, er haust irgendwo in den Wäldern.«

»Was ist mit Cams Eltern? Wusste er, dass sie kommen würden? Wussten Sie es?«

Marie lachte bitter. »Ihr Auftauchen kam für mich so überraschend wie für Cam. Natürlich wusste ich, dass Bob käme, hatte aber keine Ahnung, dass die beiden ihn bringen würden. Der alte Clancy und seine Helen haben der Sache wirklich Drive gegeben.«

»Haben Sie Eric gesagt, er soll seinen Bruder umbringen?«

Marie reagierte entsetzt. »Natürlich nicht! Ich war schockiert, als Sie mir von den Ereignissen erzählten. Eric sollte Cam nur ins Gebet nehmen, weil mein Gatte ins Wanken gekommen war.«

»Warum das?«


»Weil Sie ihn kopfscheu gemacht hatten.« Sie lächelte Joe an. »Die Unterredung mit Ihnen im Büro hat ihn aufgerüttelt. Als er erfuhr, dass Sie mit dem Urkundsbeamten die Grundbucheinträge durchgegangen waren, sagte er, wir müssten die Sache vergessen. Aber ich wollte nicht aufgeben.«

Joe fröstelte. Marie war erbarmungslos nüchtern und dabei erschreckend charmant. Der arme Cam hatte eine Frau geheiratet, die ihre Umgebung zu manipulieren liebte.

»Dass Sie als Mittäterin infrage kämen, hatte ich nie erwogen«, bekannte Joe.

»Da waren Sie nicht der Einzige.«

»Ich habe lange überlegt, warum die beiden Nicht-Ike mitgenommen haben, doch nun ist mir das klar: weil ich Cam erzählt hatte, er habe jemanden in der Gasse hinter seinem Maklerbüro gesehen. Als Ihr Mann Ihnen davon berichtete, gerieten Sie in Panik und riefen Eric an.«

Sie beugte sich vor und warf Joe einen stechenden Blick zu. »Ich gerate nicht in Panik.«

»Wissen Sie, wo Eric sich aufhält?«

»Absolut nicht«, erwiderte sie entschieden. »Das schwöre ich. Seit dem Morgen, an dem er Cam abholte, habe ich keinen Kontakt mit ihm gehabt. Hoffentlich finden Sie ihn, und hoffentlich wird er gehängt oder was man in Wyoming mit Mördern so tut.« Sie neigte den Kopf zur Seite. »Schließlich hat er meinen Mann umgebracht. Soweit ich weiß, ist er noch da draußen.«

»In Wyoming also?«

»Soweit ich weiß«, wiederholte sie und sah FBI-Frau Scoon an, als wäre sie über Joe verärgert.

»Denken Sie, ich würde ihn nicht sofort verraten, wenn ich wüsste, wo er ist? Erics Versteck wäre das Einzige, was ich in die Waagschale werfen könnte, um mildernde Umstände
zu bekommen. Ihr habt so viele Anklagepunkte gegen mich! Wenn ich was wüsste, könnte ich wenigstens ein bisschen verhandeln.«

Das ergab leider Sinn, wie Joe zugeben musste.

»Es ging also letztlich um Geld«, sagte er traurig. »Um Anteile an den Gasgewinnen.«

Marie wandte sich ihm wieder zu. »Natürlich. Worum sonst hätte es gehen sollen? Überall in Wyoming werden Bauerntölpel über Nacht zu Millionären, nur weil ihnen Bodenrechte gehören. Die haben ihr Geld nicht durch Rechtschaffenheit oder harte Arbeit verdient. Warum hätten Cam und ich nicht mit von der Partie sein sollen?

Was hatten Sie denn erwartet? Dass wir uns das ganze Leben über von einem Gehaltsscheck zum nächsten schleppen wie Sie und Marybeth?«

Das hatte gesessen, und er zuckte zusammen.

»Cam war mit dieser Art Dasein zufrieden, ich nicht«, fuhr sie fort. »Wenn es Geld vom Himmel regnet, kann man einen Anorak anziehen oder die Eimer rausholen. Sie sollten auch darüber nachdenken, Joe. Schließlich haben Sie Familie. Marybeth erwartet mehr. Und das verdient sie auch. Glauben Sie nicht, dass wir darüber nicht auch geredet haben.«

Joe saß schweigend da und musterte sie.

»Starren Sie mich nicht so an«, stieß sie hervor.

»Sie haben gar nicht nach Ihrer Tochter gefragt. Nicht mal erwähnt haben Sie sie.«

Marie lächelte. »Ich weiß doch, dass sie in guten Händen ist.«

[image: e9783641085278_i0138.jpg]


Sie ließen Marie im Vernehmungsraum zurück. Joe und Portenson standen kopfschüttelnd im Flur.


»Zweierlei«, sagte Joe. »Falls Marie Eric angerufen und ihn gebeten hat, Stuart Tanner zu erledigen, kann er nicht der Rinderverstümmler gewesen sein.«

Portenson stöhnte. »Warum vergessen wir die toten Kühe nicht mal zwischendurch?«

»Weil ich das nicht kann«, erwiderte Joe, sagte aber nichts mehr über den Elch.

»Meine Güte.«

»Also hat ein anderer die Tiere so zugerichtet«, fuhr Joe fort. »Das hatte nichts mit Eric und Marie zu tun. Sie hat die Verstümmelungen als Trittbrettfahrerin benutzt, um Tanner zu beseitigen. Aber ursprünglich hatte sie nichts mit ihnen zu tun.«

Portenson klang fast, als würde er gequält. »Joe …«

»Sagen Sie mir nicht, es waren Vögel.«

Nach einer langen Stille erwiderte der FBI-Mann: »Gut, ich lass es. Aber ich denke nicht, dass es darauf noch ankommt. Die Verstümmelungen sind vorbei. Wir werden nie herausfinden, wer sie begangen hat; seit wir Marie verhaftet haben, ist mir das, ehrlich gesagt, auch völlig egal. Und Eric finden wir schon. Das ist nur eine Frage der Zeit.«

»Eins noch«, sagte Joe. »Jessica Logue.«

»Oh Mann …«

»Sind ihre Großeltern wohlauf? Die in Denver, meine ich. Können sie das Kind aufnehmen?«

»Dafür bin ich nicht zuständig.«

»Ich weiß. Aber Sie haben mit ihnen gesprochen. Wirken sie einigermaßen normal? Nicht wie Clancy und Helen? Oder wie Marie?«

»Sie wirken normal.«

»Sicher?«

»Ich hab sie nicht psychologisch testen lassen oder so. Mensch, Joe …«


»Ich meine es ernst.« Joe hob die Stimme. »Das ist wichtig. Zu viele Menschen wurden von schlechten Eltern verkorkst. Ich kann Jessica nicht nach Denver ziehen lassen, solange ich mir nicht sicher bin, dass sie es dort gut hat. Falls nicht, müssen wir eine normale Tante oder einen normalen Onkel finden. Es muss jemanden geben.«

Portenson seufzte. »Okay, okay. Ich werde mich für Ihr Anliegen einsetzen. Wir schicken ein paar Leute hin und prüfen die Sache. Aber seien Sie sich bitte darüber im Klaren, dass das eigentlich nicht zu unseren Aufgaben gehört …«

Joe bedankte sich, ehe der FBI-Mann seine Zusage widerrufen konnte.

[image: e9783641085278_i0139.jpg]


Auf dem Rückflug rieb Joe sich das Gesicht. Er hatte diesen Verlauf der Ereignisse nicht vorhergesehen, nicht einmal in seinen kühnsten Träumen. Und obwohl ein Teil der Ermittlungen abgeschlossen war, war es noch nicht zu Ende. Der ganze elende Fall hinterließ ihm einen schlechten Geschmack im Mund. Alles steht und fällt letztlich mit der Familie, dachte er.

[image: e9783641085278_i0140.jpg]


Marybeth hörte zu, als Joe die Vernehmung nacherzählte, und beobachtete ihn. Traurig schüttelte sie den Kopf.

»Es ist nicht deine Schuld. Sie hat alle reingelegt.«

Sie kam zu ihm und setzte sich auf seinen Schoß. Ihre Augen waren feucht.

»Wir haben über alles geredet, Joe. Sie hat mir von ihren Träumen erzählt und ich ihr von meinen. Jetzt erfahre ich, dass sie sich ihre Träume nur ausgedacht hat, um mich zu täuschen. Das macht mich echt wütend!«


Er umarmte sie. »Manchmal, Schatz, sehen wir nur, was wir sehen wollen. Erinnerst du dich an Wacey Hedeman?«

Wacey war Joes bester Freund gewesen, hatte ihn dann aber verraten. Vor vier Jahren hatte er Marybeth angeschossen und Sheridan bedroht. Daran zu denken, tat Joe noch immer weh. Wacey musste noch zwanzig Jahre im Staatsgefängnis von Wyoming in Rawlins einsitzen.

»Danke, dass du versucht hast, die beste Familie für Jessica zu finden«, sagte Marybeth leise. »Ich wünschte, wir könnten sie behalten, wirklich. Doch nach dem, was mit April passiert ist, kann ich mich darauf einfach nicht einlassen.«

Joe nickte. »Das war mir klar. Und es ist völlig in Ordnung.«

Sie saßen eine halbe Stunde lang umarmt und in Gedanken versunken da.

Eric Logue ist noch immer dort draußen, dachte er. Genau wie der Rinderverstümmler.

Sie dachte: Wir sind wieder da, wo wir begonnen haben.


Neununddreißigstes Kapitel

Winterliche Sturmwolken schoben sich über die Bighorn Mountains, und die Luft war kalt und wie erstorben, als Nate Romanowski sich die Jacke anzog, um nach seinen Raubvögeln zu sehen. Joe Pickett wollte später mit Sheridan vorbeischauen, die ihre erste Falknerstunde seit längerer Zeit bekommen sollte. Nate hatte sein eigentümliches Vorhaben mehr oder weniger erfolgreich zu Ende gebracht, und es war Zeit für ihn, wieder mit den Vögeln zu arbeiten. Fast zwei Monate hatte er sich nur notdürftig um sie gekümmert.

An solchen Vormittagen, in der Ruhe vor dem Sturm, waren Geräusche über größere Entfernungen zu hören als sonst. Ein guter Morgen, um im Fluss auf Tauchstation zu gehen und die Ohren zu spitzen, dachte Nate. Doch dafür ist das Wasser langsam zu kalt. Ich sollte mir einen wärmeren Neoprenanzug zulegen.

Schon von draußen hörte er den Wanderfalken kreischen und wild mit den Flügeln schlagen. Er hielt vor der Tür inne. Am Vorabend hatte er dem Vogel eine Lederhaube aufgesetzt, damit er ruhig blieb. Etwas hat das Tier beunruhigt, überlegte er. Da stimmt was nicht …

Der Schlag an den Kopf traf ihn unvorbereitet. Er hatte versäumt, zum Stalldach zu schauen.

[image: e9783641085278_i0141.jpg]


Nate wusste, was geschah und warum, doch er konnte nichts dagegen tun. Sein Körper gehorchte ihm nicht. Er vermochte nicht einmal die Augen zu öffnen. Der schwere Schlag hatte ihn vorübergehend außer Gefecht gesetzt, die Verbindung
zwischen Hirn und Körper unterbrochen. Er lag neben der Tür des Stalls rücklings im Schmutz.

Schlimmer noch: Jemand saß auf ihm und heftete ihn an den Boden.

Er spürte den Schnitt einer Klinge hinterm Ohr, spürte, wie das Messer ihm am Kiefer entlangfuhr, was wie ein flüssiges Rascheln klang; dann versetzte das Knirschen von Metall auf Knochen seinen Nerven einen Schock. Es erinnerte ihn an die verstärkten Geräusche unter Wasser. Er spürte Luft an freigelegtem Gewebe, als seine Gesichtshaut beiseitegezogen wurde. Es fühlte sich kalt an.

Eric Logue.

[image: e9783641085278_i0142.jpg]


Auf dem Weg zu Nate Romanowskis Steinhütte am Fluss hatte Sheridan den Himmel nach Falken abgesucht und dabei gemütlich eine Banane gefrühstückt. Nun aber senkte sie den Blick und sah zwei Menschen am Stall auf dem Boden.

»Dad, was ist denn das?«

Joe erkannte sofort, was los war, rief »Festhalten!«, und trat aufs Gas.

Durch die Frontscheibe sah er Eric beim Geräusch des heranfegenden Pick-ups aufblicken. Der untergetauchte Arzt wirkte verwildert und schmutzig; seine Kleidung war zerfetzt, der Bart zottelig, und das fettige Haar stand ihm wirr und steif vom Kopf. Er saß auf dem ausgestreckten Nate, die Knie neben Romanowskis Kopf. Nate blutete stark, und seine blasse Hand war leblos abgespreizt.

Als Joe auf die Wiese gerast kam, sprang Eric auf, warf einen raschen Blick auf das halb vollendete Geschäft am Boden, drehte sich um und rannte mit den Bewegungen eines schwerfälligen Tiers zum Fluss.


Sheridan stützte sich mit großen Augen am Armaturenbrett ab, als Joe an Nate vorbeijagte, um Eric zu verfolgen. Blitzschnell verringerte sich der Abstand zwischen Wagen, Arzt und Fluss, und Joe sah Logue einen panischen Blick über die Schulter tun, ehe der Pick-up ihn erwischte.

Beim Aufprall verbogen sich Kühlergrill und Motorhaube, und Eric landete mit einem Platsch im Wasser. Joe trat auf die Bremse und kam schlingernd am Ufer zum Stehen.

Vater und Tochter stiegen aus, und Maxine sprang ihnen nach.

»Mann, Dad …«, begann Sheridan kreidebleich. »Ich meine … wow!«

Er musterte das Wasser. Es war dunkel und tief, und an der Oberfläche kräuselten sich allein die Wellen, die Erics wuchtiger Abgang ausgelöst hatte. Der Arzt war wie ein Stein versunken, doch Joe fragte sich, ob er ihn hart genug erwischt hatte, um ihn sofort zu töten. Er wünschte, Sheridan hätte das nicht miterlebt.

[image: e9783641085278_i0143.jpg]


Nate atmete und hatte die Augen offen, als Joe und Sheridan zu ihm kamen. Der Schnitt auf der linken Gesichtshälfte war tief und blutete stark, und die Haut war wie ein Lappen umgeklappt. Joe kniete nieder, stellte fest, dass sie Eric aufgescheucht hatten, ehe er Romanowski tödlich verwunden konnte, und strich die Haut versichtig an ihren Platz zurück.

»Au«, stöhnte Nate schwach.

»Bleib liegen«, sagte Joe und war noch immer zittrig. »Nicht aufsetzen. Ich ruf die Sanitäter.«

Sheridan zog ihren Kapuzenpulli aus, sank auf die Knie und drückte ihn an die Wunde.

Joe lief zum Pick-up und schaltete das Mikro ein.


Von der Funkzentrale erfuhr er, der Rettungswagen sei in zwanzig Minuten an Ort und Stelle.

»Das dauert aber lange«, meinte er verärgert.

»Der Wagen ist unterwegs«, fauchte Wendy zurück. »Sie sind ziemlich weit draußen, wissen Sie.«

Beim Stall sah er Nate und Sheridan miteinander reden. Der wird schon wieder, dachte er, doch er wird eine ziemliche Narbe davontragen.

Erstmals seit ihrer Ankunft atmete er tief durch. Seine Hände zitterten, und er hatte einen trockenen Mund.

Er schaute auf den Fluss, auf seine trügerische, kraftstrotzende Ruhe. Am anderen Ufer ragte eine rote Felswand auf, die vereinzelt mit zähem Salbeigesträuch bewachsen war. Dann sah er dort, wo der Twelve Sleep River in sachtem Bogen aus seinem Blickfeld floss, wie Eric Logue sich aus dem Wasser zog.

Der Arzt hievte sich ins ufernahe Weidengebüsch, kroch auf allen vieren zu einem schmalen Spalt der roten Klippe und verschwand darin.

[image: e9783641085278_i0144.jpg]


»Bleib bei ihm, bis die Sanitäter kommen«, sagte Joe zu Sheridan, prüfte das Magazin und lud seine Flinte durch. Er hatte ihr den Erste-Hilfe-Kasten gegeben, damit sie Nate eine sterile Kompresse auflegen konnte, weil ihr Pullover inzwischen blutgetränkt war. »Gute Arbeit, Schatz.«

Sheridan blickte besorgt auf. »Wo gehst du hin?«

»Flussabwärts.«

Romanowski musterte ihn argwöhnisch und begann, sich aufzusetzen.

»Liegen bleiben, Nate«, sagte er.

»Dir sollte eins klar sein, Joe. Wir haben darauf gewartet,
dass Eric Logue auftaucht. Wir wussten, dass es eines Tages so weit ist.«

Joe zögerte.

»Beide sind Gesandte«, fuhr Nate fort, »Eric Logue und der Bär. Es ist zwar eigentlich nicht ihr Kampf, aber du musst ihn den beiden lassen. Es muss nun zu Ende sein.«

Joe sah erst ihn, dann Sheridan an.

»Wenn du nächstes Mal träumst, dass etwas Böses naht«, sagte er zu seiner Tochter, »nehme ich das ernst.«

Sie nickte mit großen Augen.

»Wird ja auch Zeit«, meinte Nate.

[image: e9783641085278_i0145.jpg]


Einen halben Kilometer vor der Stelle, an der Joe Eric hatte auftauchen sehen, führte ein alter Steg über den Fluss, den ein ungarischer Bergmann namens Scottie Balyo in den 1930er Jahren gebaut hatte. Scottie hatte die schmale Brücke benutzt, als er in den Vorbergen nach einer geheimen Goldader schürfte. Wegen verrotteter oder fehlender Bretter war der Überweg nicht länger sicher, doch Joe arbeitete sich langsam hinüber, indem er nicht auf die Planken trat, sondern sich von vornherein mit den Stiefeln breitbeinig am Geländer entlangschob. Das Holz senkte sich und knarrte, doch es hielt. Am anderen Ufer trat er in weichen, nassen Sand.

Vorsichtig schlich er flussabwärts. Als er sich den Weidenbüschen näherte, in die er Eric hatte kriechen sehen, erkletterte er das unbefestigte Ufer, um von oben in die Felsspalte schauen zu können.

Nie mehr würde er Sheridans Träume abtun. Wie Nate war sie mit all diesen Ereignissen so greifbar wie unbegreiflich verbunden. Vielleicht erlaubte ihr die Intuition ihres Alters,
diese vorpubertäre Empfänglichkeit, Vorgänge zu erspüren, die sich – wie Nate es beschrieben hatte – auf einer anderen Ebene der Wirklichkeit zutrugen. Sheridan hatte das Böse kommen sehen und seine Spur verfolgt.

Bei Nate war es die außergewöhnliche, animalische Sinnesschärfe, die ihn zu dem Bären gezogen hatte. Joe versuchte gar nicht erst, eine rationale Erklärung zu finden. Aber es war eine Tatsache, und von nun an würde er sich ein Stück weit für solche Phänomene öffnen.

Die Felsspalte war anfangs schmal, weitete sich aber zu einem von dichtem Gesträuch bestandenen Becken, dessen Boden jetzt im Winter trocken war, während im Frühling die Schneeschmelze hier wieder wie durch einen Trichter aus den Bergen in den Fluss schießen würde. Der weiche Sand unten war von Erics Fußspuren aufgewühlt. Zwar sah Joe ihn noch nicht, konnte sich aber nicht vorstellen, dass er allzu weit gekommen war.

Nun allerdings hörte er ihn. Ein leises, trauriges Ächzen stieg zu ihm auf.

»Cleve?«, rief Joe. »Dr. Eric Logue?«

Das Ächzen verstummte.

»Joe Pickett«, rief Joe. »Ich werde Sie jetzt verhaften.«

»Sie werden mich töten!«

Er sprang ins Becken hinunter. »Möglich.«

Als er den Flüchtigen entdeckte, war er überrascht, dass Logue sich aufgerappelt hatte und sich nun an einer Baumwurzel am Beckenrand aufrecht hielt. Er war vorgebeugt und litt offensichtlich starke Schmerzen. Obwohl er den Kopf ein wenig gesenkt hielt, ließ er Joe bei dessen Annäherung nicht aus den Augen. Ein blutiger Speichelfaden reichte von seinen Lippen bis auf den Sand.

Joe hielt die Schrotflinte die ganze Zeit auf Erics Brust gerichtet.
Er war ein berüchtigt schlechter Schütze, nahm aber an, dass selbst er auf diese Entfernung sein Ziel nicht würde verfehlen können.

Eric hatte das Skalpell noch in der rechten Faust, die auf seinem Oberschenkel ruhte, bedrohte ihn also nicht unmittelbar. Er schien das Vorhandensein des Messers im Gegenteil fast vergessen zu haben.

»Ich hab schwere innere Verletzungen, Mann«, stöhnte er, ohne den Blick von seinem Gegenüber zu nehmen. »Das werde ich nicht überleben.«

»Vermutlich«, pflichtete Joe ihm bei.

Logue hustete mit schmerzverzerrtem Gesicht. »Es tut so weh«, ächzte er, hustete erneut und spuckte etwas in den Sand vor seinen Füßen, das wie ein grellroter Schwamm aussah. Joe wusste, worum es sich handelte, denn er hatte oft in die Lunge getroffenes Großwild verfolgt.

Erics Rippen waren beim Zusammenstoß mit dem Pick-up vermutlich gebrochen und hatten ihm die Lungenflügel durchbohrt.

»Ob Sie es wohl über den Steg schaffen?«

Eric starrte ihn nur an und fragte schließlich: »Warum erschießen Sie mich nicht einfach? Nur zu.«

Joe blinzelte und versuchte herauszufinden, ob Eric sein Spielchen mit ihm trieb.

»Jetzt drücken Sie schon ab, Sie Feigling.«

»Warum?«

Eric hustete erneut und richtete sich dann auf. »Es geht mir wirklich schlecht, Mann. Und die sind fertig mit mir.«

Joe spürte seine Kopfhaut kribbeln. »Wer ist fertig mit Ihnen?«

Logue wollte zum Himmel zeigen, doch sein Arm gehorchte ihm nicht. »Die. Ich dachte ja, es gäbe eine Art Bezahlung,
aber die haben mich nur benutzt. Und niemand hat mir verraten, dass die andere Seite mir jemanden auf den Hals schicken würde.«

Hinter ihm ragte eine dunkle Wand aus blauem Wacholder auf. Joe glaubte, in den unteren Ästen eine Bewegung gesehen zu haben. Wahrscheinlich nur der kalte Wind, der in solchen Becken immer wieder seltsame Dinge bewirkte.

»Wir wissen, warum Sie und Ihr Komplize Stuart Tanner und Tuff Montegue umgebracht haben«, sagte Joe. »Aber warum haben Sie Ihren Bruder ermordet?«

Eric verzog das Gesicht vor Schmerz. »Das war Bob. Cam hat vermutlich fliehen wollen, und Bob hat ihm einen Schlag auf den Kopf verpasst. Dann hat er wohl gedacht, er sollte ihn verstümmeln, damit es aussieht wie bei den anderen. Ich war nicht dabei, als es passierte.«

»Sie waren wahrscheinlich nebenan damit beschäftigt, an Deena rumzuritzen«, ätzte Joe.

»Wen interessiert das noch? Sie haben mich geschnappt. Also erschießen Sie mich, Sie Mistkerl, damit ich Frieden finde. Oder ich komm rüber und bearbeite Sie mit dem Skalpell.«

»Wieso hat Tuffs Pferd seinen Reiter abgeworfen?«

Logue zuckte zusammen. »Bob meinte, das sei pures Glück gewesen. Er muss das Pferd erschreckt haben, als er von Baum zu Baum schlich.«

»Warum haben Sie all die Tiere verstümmelt?« Joe nahm die Flinte fester in die Hand.

Der Arzt schüttelte den Kopf. »Ich hab keinem Tier was zuleide getan, nur dem dämlichen Pferd auf der Ranch, und da hab ich’s vermasselt.«

»Was?«, fragte Joe verblüfft.

»Aber ich weiß, wer es getan hat«, erklärte er hustend und
mit glänzenden Augen, machte einen unbeholfenen Schritt auf Joe zu und hob das Skalpell. »Die waren das.«

Erneut bemerkte Joe ein Zittern im Wacholder. Diesmal war ihm klar, dass nicht der Wind dahintersteckte, sondern etwas Riesiges, Massiges.

»Jetzt sind sie weg«, sagte Eric und fuhr zusammen, schleppte sich aber weiter vorwärts. »Aber sie kommen wieder. Und falls Sie mich für ängstlich halten …«

Der Bär, den Joe gejagt und Nate zu seiner Leidenschaft gemacht hatte, brach aus dem Wacholder hervor und stieß Logue mit solcher Urgewalt und Wut in den Rücken, dass Joe nach Luft schnappen musste.

Der Grizzly hatte gewartet, und Eric war endlich gekommen.

Mit dem um sich schlagenden Schwerverletzten verschwand der Bär wieder im Wacholderdickicht.

[image: e9783641085278_i0146.jpg]


Sheridan träumte weiter lebhaft. Vor allem ein Traum kehrte wieder und wieder und gewann immer größere Bedeutung, bis sie ihn später als einen Abschluss betrachtete. In diesem Traum – einem von vielen, die sie in der Nacht nach Eric Logues Angriff auf Nate Romanowski hatte – tauchten die brodelnden schwarzen Wolken erneut auf. Diesmal aber stiegen die Rauch- oder Nebelfahnen vom Boden und aus den Büschen zum Himmel, als würden sie von dort angezogen. Die schwarzen, Pferdeköpfen ähnelnden Umrisse der Gewitterwolken wichen zurück, bis die Gipfel der Bighorns wieder zum Vorschein kamen, und hinterließen einen hohen blauen Himmel.

Sie glaubte, es habe einen Kampf gegeben, und zwar vor aller Augen, obwohl nur wenige ihn gesehen oder gespürt
hatten. Sie wollte glauben, der Kampf habe zwischen guten Kräften, deren Abgesandter der Bär gewesen war, und bösen Mächten stattgefunden, die ganz andere Gestalt angenommen und Eric Logue und Sani Bob rekrutiert hatten. Vielleicht hatten die Kräfte des Guten ihren Dad und Nate zeitweilig als Fußsoldaten beschäftigt. Aber das würde sie nie wissen.

Sheridan fand es bemerkenswert, wie wenig über die Verstümmelung von Rindern, Wild und Menschen gesprochen wurde. Als wünschten alle Bewohner des Twelve Sleep-Tals, es hätte sich nichts ereignet. Doch Menschen waren gestorben; Maxine hatte aus Panik ein weißes Fell bekommen; eine Familie war zerstört: die Logues.

Selbst als ihr Vater von einer Deena aus Südamerika die Mail erhielt, dort sei es zu neuen Verstümmelungen gekommen, wollte er nicht darüber reden. Sheridan hätte davon nicht einmal erfahren, wenn sie nicht mitgekriegt hätte, wie Nate das Thema mit ihm hatte besprechen wollen.

»Es gibt zu viele Löcher in der Erde«, hatte er gesagt. »Vielleicht ist etwas in die Atmosphäre geraten und hat eine Kraft angezogen wie verwesendes Fleisch die Fliegen.«

»Oder auch nicht«, hatte Dad wegwerfend geantwortet und das Thema gewechselt. Und als Nate ihn erneut darauf bringen wollte, hatte er gesagt: »Ich will nicht über etwas reden, das wir nie verstehen werden.« Und dann hatte er noch ergänzt: »Nate, ich hasse Eso-Quatsch.«

»Ich weiß«, hatte Romanowski lächelnd erwidert, und die frische Narbe hatte einen Mundwinkel leicht nach unten gezogen.

Als Sheridan später im Herbst mit ihrem Dad unterwegs war, ließ er den Pick-up auf der Brücke langsamer werden und rief Nicht-Ike, der im Fluss stand und angelte, etwas zu.
Nicht-Ike schrie lachend zurück. Sheridan fragte ihren Vater, was er gebrüllt hatte.

»Dass er drei Fische gefangen hat.« Dann hatte Joe gelächelt, als wäre er zufrieden und als wären die Dinge endlich wieder im grünen Bereich.


Danksagung

Meinen herzlichen Dank allen, deren Informationen, Hintergrundwissen, Inspiration und Können in die Entstehung dieses Romans eingeflossen sind.

Dank an Katie Oyan von der Great Falls Tribune dafür, dass sie mir ihre Reportagen und Fotos sowie ihr profundes Wissen über eine Serie von Rinderverstümmelungen, zu der es im Dezember 2000 und im Januar 2001 bei Conrad, Montana, gekommen ist, zur Verfügung stellte.

Mein besonderer Dank gilt denen, die frühe Manuskriptfassungen des Romans gelesen und mir mit Sachkenntnis und Rat zur Seite gestanden haben: Bill Scribner, Jagdaufseher Mark Nelson und seine Frau Mari aus Wyoming; Laurie, Molly und Becky; RoseMarie London und Lois Chickering; schließlich Ann Rittenberg, die sich aufopferungsvoll für das Buch eingesetzt hat.

Dank an Michael Burton für »Night Rider’s Lament« und an Don Hajicek für das Einrichten und die Betreuung meiner Website (www.cjbox.net).

Dank schulde ich auch Joan Montgomery von der Krimibuchhandlung »Murder by the Book« in Denver, die mich vor zwei Jahren fragte: »Haben Sie mal darüber nachgedacht, sich mit diesen Rinderverstümmelungen zu befassen?«

Wie immer gebühren meiner Lektorin Martha Bushko und dem gesamten Team bei G. P. Putnam’s Sons und bei Berkley besondere Anerkennung und besonderer Dank.

 


C.J. Box, Cheyenne, Wyoming


Die Originalausgabe TROPHY HUNT erschien 2004 bei 
G. P. Putnam’s Sons, a member of Penguin Group (USA) Inc.

 


 


 


 


 


 


 


 


 


 


Vollständige deutsche Erstausgabe 02/2012

Copyright © 2004 by C. J. Box
Copyright © 2011 der deutschsprachigen Ausgabe 
by Wilhelm Heyne Verlag, München 
in der Verlagsgruppe Random House GmbH

 


Redaktion: Alexandra Klepper
 Umschlaggestaltung: Eisele Grafik-Design, München,
 unter Verwendung eines Motivs von © Chris Close/GettyImages
 Satz: Buch-Werkstatt GmbH, Bad Aibling

eISBN 978-3-641-08527-8

 


 


www.heyne.de

www.randomhouse.de

OEBPS/e9783641085278_i0119.jpg
Ak


OEBPS/e9783641085278_i0117.jpg
ARk


OEBPS/e9783641085278_i0118.jpg
AN


OEBPS/e9783641085278_i0115.jpg
Ak


OEBPS/e9783641085278_i0116.jpg
AN


OEBPS/e9783641085278_i0113.jpg
R


OEBPS/e9783641085278_i0114.jpg
ek


OEBPS/e9783641085278_i0111.jpg
Ak


OEBPS/e9783641085278_i0112.jpg
EEad


OEBPS/e9783641085278_i0110.jpg


OEBPS/thumbPPC.jpg


OEBPS/e9783641085278_i0009.jpg
*k


OEBPS/e9783641085278_i0007.jpg
AN


OEBPS/e9783641085278_i0128.jpg
%k


OEBPS/e9783641085278_i0008.jpg
A


OEBPS/e9783641085278_i0129.jpg
A


OEBPS/e9783641085278_i0005.jpg
Ak


OEBPS/e9783641085278_i0126.jpg
A


OEBPS/e9783641085278_i0006.jpg
*kk


OEBPS/e9783641085278_i0127.jpg
EEad


OEBPS/e9783641085278_i0003.jpg
Rt


OEBPS/e9783641085278_i0124.jpg
EE TS


OEBPS/e9783641085278_i0004.jpg


OEBPS/e9783641085278_i0125.jpg


OEBPS/e9783641085278_i0001.jpg
C.J. Box
Kalte Spur

Thriller

Aus dem Amerikan
Andreas Heckmann

WILHELM HEYNE VERLAG


OEBPS/e9783641085278_i0122.jpg
*kk


OEBPS/e9783641085278_i0002.jpg
EEd


OEBPS/e9783641085278_i0123.jpg
Ak


OEBPS/e9783641085278_i0120.jpg
ey


OEBPS/e9783641085278_i0121.jpg
kA


OEBPS/cover.jpg
HEYNE <

T

C.J.BOX

DEUTSCHE ERSTAUSGABE

THRILLER

»Ein groBer
Kriminalroman voller
atmosphirischer
Dichte.« LEE CHILD


OEBPS/e9783641085278_i0108.jpg
L


OEBPS/e9783641085278_i0109.jpg
Hkk


OEBPS/e9783641085278_i0106.jpg
AN


OEBPS/e9783641085278_i0107.jpg
AR


OEBPS/e9783641085278_i0104.jpg
*kk


OEBPS/e9783641085278_i0105.jpg


OEBPS/e9783641085278_i0102.jpg
EEEs


OEBPS/e9783641085278_i0103.jpg
XA


OEBPS/e9783641085278_i0100.jpg
AR


OEBPS/e9783641085278_i0101.jpg
ok


OEBPS/e9783641085278_cover.jpg
C.J. Box
Kalte Spur

Thriller

Aus dem Amerikanischen von
Andreas Heckmann

WILHELM HEYNE VERLAG
MUNCHEN


OEBPS/e9783641085278_i0098.jpg
e


OEBPS/e9783641085278_i0099.jpg
kA


OEBPS/e9783641085278_i0096.jpg
*kk


OEBPS/e9783641085278_i0097.jpg
AN


OEBPS/e9783641085278_i0094.jpg
A


OEBPS/e9783641085278_i0095.jpg
A


OEBPS/e9783641085278_i0092.jpg
EEad


OEBPS/e9783641085278_i0093.jpg


OEBPS/e9783641085278_i0090.jpg
R


OEBPS/e9783641085278_i0091.jpg
Ak


OEBPS/thumb.jpg


OEBPS/e9783641085278_i0078.jpg
Ak


OEBPS/e9783641085278_i0079.jpg
Ak


OEBPS/e9783641085278_i0076.jpg
>k


OEBPS/e9783641085278_i0077.jpg


OEBPS/e9783641085278_i0074.jpg
A


OEBPS/e9783641085278_i0075.jpg
e


OEBPS/e9783641085278_i0072.jpg
ARA


OEBPS/e9783641085278_i0073.jpg
Kk


OEBPS/e9783641085278_i0070.jpg


OEBPS/e9783641085278_i0071.jpg
*HH


OEBPS/e9783641085278_cover_guide.jpg
C.J. Box
Kalte Spur

Thriller

Aus dem Amerikanischen von

Andreas Heckmann

WILHELM HEYNE VERLAG
MUNCHEN


OEBPS/e9783641085278_i0089.jpg
AN


OEBPS/e9783641085278_i0087.jpg
AR


OEBPS/e9783641085278_i0088.jpg
AN


OEBPS/e9783641085278_i0085.jpg
LR


OEBPS/e9783641085278_i0086.jpg
Ak


OEBPS/e9783641085278_i0083.jpg
B


OEBPS/e9783641085278_i0084.jpg
*k


OEBPS/e9783641085278_i0081.jpg
Ak


OEBPS/e9783641085278_i0082.jpg
*kk


OEBPS/e9783641085278_i0080.jpg
L


OEBPS/e9783641085278_i0058.jpg
baid


OEBPS/e9783641085278_i0059.jpg


OEBPS/e9783641085278_i0056.jpg
ke


OEBPS/e9783641085278_i0057.jpg
*h


OEBPS/e9783641085278_i0054.jpg
Ak


OEBPS/e9783641085278_i0055.jpg
e


OEBPS/e9783641085278_i0052.jpg
bl


OEBPS/e9783641085278_i0053.jpg


OEBPS/e9783641085278_i0050.jpg
kot


OEBPS/e9783641085278_i0051.jpg
EEEs


OEBPS/e9783641085278_i0069.jpg
AR


OEBPS/e9783641085278_i0067.jpg


OEBPS/e9783641085278_i0068.jpg
A%


OEBPS/e9783641085278_i0065.jpg
Ak


OEBPS/e9783641085278_i0066.jpg
EEEs


OEBPS/e9783641085278_i0063.jpg
>k


OEBPS/e9783641085278_i0064.jpg
Ak


OEBPS/e9783641085278_i0061.jpg
AN


OEBPS/e9783641085278_i0062.jpg
R


OEBPS/e9783641085278_i0060.jpg
oAk


OEBPS/e9783641085278_i0038.jpg
k.


OEBPS/e9783641085278_i0039.jpg
>k


OEBPS/e9783641085278_i0036.jpg
L


OEBPS/e9783641085278_i0037.jpg
AN


OEBPS/e9783641085278_i0034.jpg
*k


OEBPS/e9783641085278_i0035.jpg
R


OEBPS/e9783641085278_i0032.jpg
ok


OEBPS/e9783641085278_i0033.jpg
EEed


OEBPS/e9783641085278_i0030.jpg
AR


OEBPS/e9783641085278_i0031.jpg
AN


OEBPS/e9783641085278_i0049.jpg


OEBPS/e9783641085278_i0047.jpg
A


OEBPS/e9783641085278_i0048.jpg


OEBPS/e9783641085278_i0045.jpg
AR


OEBPS/e9783641085278_i0046.jpg
ek


OEBPS/e9783641085278_i0043.jpg
AN


OEBPS/e9783641085278_i0044.jpg
KAk


OEBPS/e9783641085278_i0041.jpg
Hkk


OEBPS/e9783641085278_i0042.jpg
AN


OEBPS/e9783641085278_i0040.jpg
A


OEBPS/e9783641085278_i0018.jpg
kA


OEBPS/e9783641085278_i0139.jpg
A


OEBPS/e9783641085278_i0019.jpg
AN


OEBPS/e9783641085278_i0016.jpg


OEBPS/e9783641085278_i0137.jpg
R


OEBPS/e9783641085278_i0017.jpg


OEBPS/e9783641085278_i0138.jpg
Ak


OEBPS/e9783641085278_i0014.jpg
ok


OEBPS/e9783641085278_i0135.jpg
ok


OEBPS/e9783641085278_i0015.jpg
*hk


OEBPS/e9783641085278_i0136.jpg


OEBPS/e9783641085278_i0012.jpg
*k


OEBPS/e9783641085278_i0133.jpg
AR


OEBPS/e9783641085278_i0013.jpg
kA


OEBPS/e9783641085278_i0134.jpg
e


OEBPS/e9783641085278_i0010.jpg


OEBPS/e9783641085278_i0131.jpg
Ak


OEBPS/e9783641085278_i0011.jpg
Ak


OEBPS/e9783641085278_i0132.jpg
A


OEBPS/e9783641085278_i0130.jpg
Eeed


OEBPS/e9783641085278_i0029.jpg
A


OEBPS/e9783641085278_i0027.jpg


OEBPS/e9783641085278_i0028.jpg
HA%


OEBPS/e9783641085278_i0025.jpg


OEBPS/e9783641085278_i0146.jpg
e


OEBPS/e9783641085278_i0026.jpg
*kk


OEBPS/e9783641085278_i0023.jpg
K


OEBPS/e9783641085278_i0144.jpg
AR


OEBPS/e9783641085278_i0024.jpg
AN


OEBPS/e9783641085278_i0145.jpg
*k


OEBPS/e9783641085278_i0021.jpg


OEBPS/e9783641085278_i0142.jpg
*kk


OEBPS/e9783641085278_i0022.jpg
kR


OEBPS/e9783641085278_i0143.jpg


OEBPS/e9783641085278_i0140.jpg


OEBPS/e9783641085278_i0020.jpg
A%


OEBPS/e9783641085278_i0141.jpg
XA


