
 [image: cover.jpg]

 J. D. Robb

 Mörderspiele

 Drei Fälle für Eve Dallas

 Aus dem Amerikanischen

 von Beate Darius

 [image: img1.jpg]

 Der Mitternachtsmord

 Das Jahr stirbt in der Nacht.

 Tennyson

 Das Wohl des Volkes ist oberstes Gesetz.

 Cicero

 1

 Mord schert sich nicht um Traditionen. Er ignoriert Emotionen. Und macht keine Ferien.

 Weil Mord ihr Beruf war, stand Lieutenant Eve Dallas am frühen Morgen des ersten Weihnachtstages draußen in der Kälte und bestrich die Wildlederhandschuhe, die ihr Mann ihr wenige Stunden zuvor geschenkt hatte, mit Seal-It.

 Der Anruf war eben erst eingegangen, kaum sechs Stunden nach Abschluss des letzten Falles, der ihr einiges abverlangt hatte.

 Ihr erstes Weihnachtsfest mit Roarke sah nicht nach einem furiosen Start aus.

 Für Richter Harold Wainger hatte das Fest jedoch eine wesentlich fatalere Wendung genommen.

 Seine Leiche lag mitten auf der Eisbahn im Rockefeller Center. Mit dem Gesicht nach oben, sodass seine glasig starren Augen den bombastischen Weihnachtsbaum fokussierten - New Yorks Symbol der guten Wünsche für ein friedvolles Fest.

 Waingers Leichnam war unbekleidet und bereits tiefblau verfärbt. Das dichte silbergraue Haar, zu Lebzeiten sein Markenzeichen, war stoppelkurz geschoren, sein Gesicht grässlich entstellt. Trotzdem hatte Eve keine Probleme, ihn zu identifizieren.

 Sie war seit zehn Jahren bei der Polizei und hatte den Richter unzählige Male bei Verhandlungen erlebt. Er war, sinnierte sie, ein kompetenter und engagierter Mann gewesen, der die Gesetze respektierte, aber auch um ihre Fallstricke wusste.

 Sie bückte sich über den Toten, um die Worte zu entziffern, die tief in seinen Brustkorb eingebrannt standen.

 Richte, so wirst du gerichtet.

 Sie hoffte für ihn, dass ihm die Brandmale post mortem zugefügt worden waren, bezweifelte dies jedoch stark.

 Man hatte ihn brutal gefoltert, ihm die Finger beider Hände gebrochen. Blutige Einschnitte an Hand und Fußgelenken deuteten darauf, dass er gefesselt worden war. Gleichwohl waren es weder Folter noch Brandmale, die seinen Exitus herbeigeführt hatten.

 Das Seil, an dem man ihn aufgeknüpft hatte, schmiegte sich weiterhin um seinen Hals, grub sich tief in das tote Fleisch. Das war bestimmt kein schneller Tod, überlegte sie. Sie hatte nicht den Eindruck, als hätte er das Genick gebrochen, stattdessen ließen die geplatzten Äderchen in seinen Augäpfeln und im Gesicht eher auf eine langsame Strangulation schließen.

 »Er wollte Sie möglichst lang am Leben halten«, murmelte sie. »Damit Sie das ganze Martyrium qualvoll spüren.«

 In kniender Haltung inspizierte sie die handgeschriebene Notiz, die sich fröhlich im Wind bauschte. Sie bedeckte den Penis des Opfers, gleichsam wie ein obszönes Leichentuch. Fein säuberlich mit Druckschrift aufgelistet, standen darauf diverse Namen.

 RICHTER HAROLD WAINGER

 STAATSANWÄLTIN STEPHANIE RING

 PFLICHTVERTEIDIGER CARL NEISSAN

 JUSTINE POLINSKY

 DR. CHARLOTTE MIRA

 LIEUTENANT EVE DALLAS

 »Mich hebst du dir für den Schluss auf, was, Dave?«

 Sie erkannte seinen typischen Stil: bestialisch ausgeklügelte Foltermethoden, die langsam und qualvoll zum Tod führten. David Palmer genoss sein Tun. Seine Experimente, wie er es bezeichnete, als Eve ihn vor drei Jahren endlich gestellt hatte.

 Bis sie ihn hinter Schloss und Riegel gebracht hatte, hatte er bereits acht Opfer auf dem Gewissen und Schränke voller Disketten, die seine »wissenschaftliche Arbeit« belegten. Seitdem saß er die acht Mal lebenslänglich ab, zu denen Wainger ihn verknackt hatte. Im Hochsicherheitstrakt einer Einrichtung für mental gestörte Täter.

 »Aber du bist rausgekommen, stimmts, Dave? Es ist deine Handschrift. Die Folter, die Demütigungen, die Brandwunden. Öffentliche Zurschaustellung des Opfers. Das hier war gewiss kein Trittbrettfahrer. Bergen Sie den Leichnam«, befahl sie und erhob sich auf wackligen Beinen.

 Sah echt nicht danach aus, als würden die letzten Dezembertage des Jahres 2058 ein Zuckerschlecken werden.

 Kaum dass sie wieder in ihrem Wagen saß, fuhr Eve das Heizungsgebläse auf Hochtouren. Streifte die Handschuhe ab und rieb sich mit den Händen die kalten Wangen. Keine Frage, sie müsste einen Bericht erstellen, aber das konnte sie auch zu Hause erledigen. Verdammt noch mal, sie würde Weihnachten diesmal nicht auf dem Revier verbringen!

 Über den eingebauten Link gab sie an die Zentrale durch, dass sämtliche Namen auf der Liste hinsichtlich möglicher Gefahren an Leib und Leben informiert werden sollten. Und, Weihnachten hin oder her, sie beorderte Polizeischutz für jede der genannten Personen.

 Während sie fuhr, beauftragte sie ihren Computer: »Computer, aktueller Stand über David Palmer, geisteskranker Insasse der Rexal-Strafanstalt.«

 COMPUTER ARBEITET…

 DAVID PALMER, VERURTEILT ZU ACHT MAL LEBENSLÄNGLICH IN AUSSERPLANETARISCHER EINRICHTUNG REXAL, WURDE AM 19. DEZEMBER ALS FLÜCHTIG GEMELDET, WÄHREND DES TRANSPORTS ZUM GEFÄNGNISKRANKENHAUS ENTKOMMEN. DIE SUCHE WIRD FORTGESETZT.

 »Schätze, Dave beschloss, über die Feiertage nach Hause zu kommen.« Sie blickte auf und runzelte die Stirn, als ein kleines Luftschiff über ihr kreuzte, aus dem lautstark Weihnachtslieder plärrten, während dunstig der Morgen über der Stadt hereinbrach. Zum Teufel mit den himmlischen Heerscharen, dachte sie im Stillen, und rief den Commander an.

 »Sir«, sagte sie, als Whitneys Gesicht auf dem Monitor auftauchte. »Bedaure, dass ich Sie an den Feiertagen stören muss.«

 »Ich bin über den Fall Wainger bereits informiert. Der Richter war ein kompetenter Mann.«

 »Ja, Sir, das war er.« Sie stellte fest, dass Whitney einen flauschigen, burgunderroten Bademantel trug - vermutlich ein Weihnachtspräsent seiner Frau. Roarke überraschte sie ständig mit tollen Geschenken. Ob Whitney über die Geschenke wohl auch so erstaunt war wie sie meistens? »Der Tote wird ins Leichenschauhaus überführt. Ich habe den Bereich um den Fundort der Leiche absperren lassen und bin jetzt auf dem Weg nach Hause, um in meinem privaten Büro zu arbeiten.«

 »Was den vorliegenden Fall anbelangt, plädiere ich für andere Zuständigkeiten, Lieutenant.« Er gewahrte das temperamentvolle Aufblitzen in ihren goldbraunen Augen, ihr müder Blick verdunkelte sich. Ihr scharf geschnittenes Gesicht mit dem energischen Kinn und dem kleinen Grübchen und der volle, ernste Mund blieben indessen frostig kontrolliert.

 »Heißt das, Sie wollen mir den Fall wegnehmen?«

 »Sie haben gerade eine schwierige und nervenaufreibende Ermittlung hinter sich. Ihre Partnerin wurde tätlich angegriffen.«

 »Peabody bleibt außen vor«, sagte Eve hastig. »Sie muss sich erst einmal erholen.«

 »Sie etwa nicht?«

 Sie öffnete den Mund und schloss ihn wieder. Vorsicht, Eve, du bewegst dich auf dünnem Eis, sann sie insgeheim. »Commander, mein Name steht auch auf der Liste.«

 »Exakt. Ein Grund mehr für Sie, sich dieses Mal auszuklinken.«

 Die Aussicht, erst einmal alles zu verdrängen, nach Hause zu fahren und ganz normal Weihnachten zu feiern wie andere Leute auch, war verlockend - und eine völlig neue Erfahrung für sie. Andererseits geisterte ihr Wainger durch den Kopf, brutal ermordet und sämtlicher Menschenwürde beraubt.

 »Ich habe David Palmer seinerzeit gestellt und verknackt. Er war mein Fang, keiner kennt seine Denkstrukturen so gut wie ich.«

 »Palmer?« Whitneys buschige Brauen hoben sich irritiert. »Der sitzt doch im Gefängnis ein.«

 »Nicht mehr. Am 19. entkam er. Er ist zurück, Commander. Man könnte sagen, ich habe seine Handschrift wiedererkannt. Die Namen auf der Liste«, fuhr sie fort, entschlossen, ihre Interessen durchzusetzen, »stehen alle in Zusammenhang mit ihm. Wainger war der zuständige Richter in dem Verfahren, Stephanie Ring die stellvertretende Staatsanwältin. Cicely Towers, die die Verhandlungen leitete, ist inzwischen tot. Ring assistierte ihr. Carl Neissan sprang als Pflichtverteidiger ein, nachdem Palmer sich sträubte, einen Anwalt seiner Wahl zu benennen. Justine Polinsky übernahm den Vorsitz über die Jury. Dr. Mira erstellte das psychiatrische Gutachten und stimmte in der Verurteilung gegen ihn. Ich brachte ihn damals vor Gericht.«

 »Die auf der Liste genannten Personen müssen informiert werden.«

 »Das habe ich bereits veranlasst, Sir. Und Personenschutz zugesichert. Ich könnte die Dateien auf meinen Computer zu Hause überspielen, um meine Erinnerung aufzufrischen, aber was mich betrifft, wäre das absolut überflüssig. Einen Typen wie David Palmer vergisst man nicht. Ein neuer Chefermittler müsste sich erst mit dem Fall vertraut machen, und das erfordert Zeit, die wir nun einmal nicht haben. Ich kenne diesen Mann, wie er arbeitet, wie er denkt. Was er will.«

 »Und, was will er, Lieutenant?«

 »Was er immer schon wollte. Anerkennung für sein Genie.«

 »Es ist Ihr Fall, Dallas«, sagte Whitney nach einer langen Pause. »Schließen Sie ihn ab.«

 »Ja, Sir.«

 Sie beendete die Verbindung, während sie durch die Tore des weitläufigen Anwesens fuhr, das Roarke als privaten Wohnsitz nutzte.

 Glitzernde Eiskristalle bedeckten die kahlen Äste, als wären sie in silbrig schimmernde Seide gehüllt. Geschmückte Sträucher und Immergrün funkelten um die Wette. Dahinter erhob sich ein Haus von gigantischen Ausmaßen, eine elegante Festung, Zeugnis eines früheren Jahrhunderts mit beeindruckenden Stein und Glasfronten.

 Im morgendlichen Dämmerlicht schimmerten prächtig dekorierte Bäume in mehreren Fenstern. Roarke, sinnierte sie mit einem kleinen Lächeln, schien mächtig in Weihnachtsstimmung.

 Hübsch geschmückte Christbäume und liebevoll eingewickelte Geschenke waren etwas völlig Neues für ihn und Eve. Beide hatten eine schlimme Kindheit hinter sich und diese auf unterschiedliche Weise kompensiert. Roarke hatte zielstrebig Karriere gemacht und war inzwischen einer der reichsten und mächtigsten Männer weltweit. Eve dagegen wollte Kontrollfunktionen übernehmen, Teil des Systems werden, das in ihrer Kindheit versagt hatte.

 Sie trat für das Gesetz ein. Er - zumindest lange Zeit - dafür, Gesetze zu umgehen.

 Vor einem knappen Jahr hatte sie ein Mordfall zusammengebracht. Seitdem waren sie ein Paar. Sie fragte sich des Öfteren, wie sie das überhaupt zuwege gebracht hatten.

 Sie stellte den Wagen in der Einfahrt ab, lief die Stufen hinauf und durch die Eingangstür, wo sie von einem erlesenen Ambiente empfangen wurde, das die blühendste Fantasie noch übertraf. Antike Möbel, funkelndes Kristall, liebevoll restaurierte Orientteppiche, Antiquitäten, nach denen sich jedes Kunstmuseum die Finger geleckt hätte.

 Sie streifte ihre Jacke ab, wollte sie achtlos über den aus Holz geschnitzten Treppenpfosten werfen, ging zähneknirschend noch einmal zurück und hing sie ordentlich an die Garderobe. Sie und Summerset, Roarkes Majordomus, hatten nämlich einen vorübergehenden Waffenstillstand vereinbart. Damit Weihnachten kein Porzellan zerschlagen würde.

 Aber gut, damit konnte sie leben.

 Wenigstens halbwegs erleichtert, dass der Butler nicht ins Foyer geschossen kam und sie wie üblich anpflaumte, steuerte Eve in den Wohnraum.

 Roarke saß vor dem Kamin und las die Erstausgabe von Yeats, die sie ihm geschenkt hatte. Es war das Einzige, was ihr für einen Mann eingefallen war, der zum einen alles hatte und dem zum anderen die meisten der Fabriken gehörten, wo diese Dinge hergestellt wurden.

 Er sah auf und lächelte ihr zu. Unvermittelt hatte sie Schmetterlinge im Bauch, wie so oft. Ein Blick, ein Lachen von ihm, und sie bekam weiche Knie. Er sah einfach… umwerfend aus, überlegte sie. Schlank, in lässiger Freizeitkleidung fläzte er sich in einem antiken Art-Déco-Sessel, die langen Beine lässig übereinandergeschlagen.

 Er hatte das Gesicht einer griechischen Gottheit mit leicht verschlagenen Zügen, die strahlend blauen Augen seiner irischen Vorfahren und einen Mund, der Frauen die Sinne raubte. Er sieht wahnsinnig gut aus, stellte Eve wieder einmal fest, maskulin attraktiv und sexy, während ihr Blick zärtlich über seine dichten schwarzen Haare glitt, die seine breiten Schultern umschmeichelten.

 Er schloss das Buch, legte es beiseite und streckte die Hand nach ihr aus.

 »Tut mir leid, dass ich weg musste.« Sie lief zu ihm, verschränkte ihre Finger mit seinen.

 »Zu allem Überfluss muss ich jetzt auch noch nach oben ins Büro und dort ein paar Stunden arbeiten.«

 »Ein, zwei Minuten hast du aber doch für mich übrig, oder?«

 »Mmmh, na logo.« Sie ließ sich von ihm auf seinen Schoß ziehen. Schloss die Augen, inhalierte hingebungsvoll seinen Duft, genoss die Wärme seiner Haut. »Unser erstes gemeinsames Weihnachtsfest hattest du dir sicher anders vorgestellt.«

 »Das hat man davon, wenn man einen Cop heiratet.« Der leicht singende Tonfall der Iren sprach aus seiner Stimme, zärtlich wie ein erotischer Poet. »Den man liebt«, setzte er hinzu und hob ihr Gesicht an, um sie zu küssen.

 »Momentan machst du ein selten schlechtes Geschäft.«

 »Finde ich nicht.« Seine Finger glitten durch ihr kurzes braunes Haar. »Du bist alles, was ich will, Eve, eine Frau, die sich engagiert in ihrem Beruf einsetzt. Und die weiß, was mir eine Ausgabe von Yeats bedeutet.«

 »Wahrscheinlich habe ich ein besseres Händchen für meinen Job als beim Kauf von Geschenken. Sonst wäre mir bestimmt mehr eingefallen.«

 Sie musterte den Berg Geschenke unter dem Baum - sie hatte über eine Stunde gebraucht, um sie alle auszupacken. Als sie betreten aufseufzte, lachte er.

 »Offen gestanden, gibt es nichts Tolleres für mich als deine Verblüffung, wenn ich dir etwas schenke, Lieutenant.«

 »Ich hoffe, jetzt ist erst mal eine Weile Ruhe.«

 »Mmmh«, lautete seine einzige Reaktion. Sie war es nicht gewöhnt, Wünsche erfüllt zu bekommen, überlegte er. Statt schöner Geschenke hatte sie als Kind nur körperliche und seelische Schmerzen kennengelernt, die man ihr ständig zufügte. »Hast du dir schon überlegt, was du mit dem letzten machen willst?«

 Die letzte Schachtel war leer gewesen, und er hatte sich diebisch gefreut, als er ihr irritiertes Mienenspiel gewahrte. Genau wie über ihr Grinsen, als er ihr erklärt hatte, dass das ein Tag sei. Ein Tag, den sie mit allem füllen könne, was ihr Spaß mache. Er würde sie begleiten, wohin sie wollte, und sie würden alles machen, was sie sich wünschte. Außerplanetarisch oder irgendwo auf dem Globus. In der Realität oder durch den Holo-Raum.

 Zeit, Raum und Ort durfte sie bestimmen.

 »Nein, ich hatte noch keine Gelegenheit, intensiver darüber nachzudenken. Und so ein wunderschönes Geschenk möchte ich nicht einfach sinnlos verplempern.«

 Sie entspannte für eine kurze Weile neben ihm im Schein der zuckenden Kaminflammen und des stimmungsvoll erleuchteten Christbaums. Schließlich entzog sie sich ihm.

 »Ich muss hoch. Bei diesem Fall kommt eine Menge Routinearbeit auf mich zu, und ich möchte Peabody heute noch nicht stören.«

 »Kann ich dir nicht helfen?« Als er ihren skeptisch abschätzigen Blick gewahrte, grinste er. »Und für einen Tag in Peabodys Fußstapfen treten?«

 »Dieses Mal nicht. Glaub mir, es ist besser so.«

 »Okay, okay.« Er sprang auf und zog sie hoch. »Dann helfe ich dir wenigstens bei der Computerrecherche, damit du Weihnachten nicht komplett am Schreibtisch festsitzt.«

 Sie wollte etwas entgegnen, überlegte es sich dann aber anders. Die meisten Dateien, die sie benötigte, waren ohnehin allgemein zugänglich. Alles andere bräuchte sie ihm ja nicht unbedingt auf die Nase zu binden.

 Außerdem war er verdammt kompetent auf dem Gebiet.

 »Einverstanden, du erledigst die Routinearbeit. Aber sobald Peabody wieder fit ist, bist du draußen.«

 »Selbstverständlich, Liebling.« Er fasste ihre Hand und küsste sie, worauf Eve ihn argwöhnisch anfunkelte. »Wo du mich so lieb darum bittest.«

 »Und keine faulen Tricks«, versetzte sie. »Ich bin im Dienst.«

 2

 Der fette Kater Galahad hing über Eves Schlafsessel wie ein Sturzbetrunkener über dem Bartresen. Da er am Abend vorher stundenlang mit Schachteln und Schmuckbändern gekämpft und Einwickelpapier zerfetzt hatte, ließ sie ihn weiterschlafen.

 Eve stellte ihre Tasche ab und ging direkt zu ihrem Auto-Chef, um sich einen Kaffee zu nehmen. »Der Typ, um den es hier geht, heißt David Palmer.«

 »Ihr wisst bereits, wer der Mörder ist?«

 »O ja, ich weiß, auf wen ich es abgesehen habe. Dave und ich, wir sind alte Kumpel.« Roarke nahm ihr den mitgebrachten Kaffeebecher ab und fixierte sie durch den duftend aufsteigenden Dampf. »Den Namen hab ich schon mal irgendwo gehört.«

 »Mit Sicherheit. Vor zirka drei, dreieinhalb Jahren war er Dauergast in sämtlichen Medien. Die Zeitungen standen voll davon. Ich brauche komplett alle Dateien über die Ermittlungen in diesem Fall und über das Verfahren. Du fängst am besten damit an…« Sie stockte, als er ihr eine Hand auf den Arm legte.

 »David Palmer - Serienmörder. Er folterte seine Opfer.« Unvermittelt hatte er die spektakuläre Geschichte wieder präsent. »Noch ziemlich jung. So um… Mitte zwanzig?«

 »Zweiundzwanzig, als er die Haftstrafe antrat. Ein echtes Wunderkind, unser Dave. Er bezeichnet sich als Visionär und Wissenschaftler. Er begreift es als seine Mission, die menschlichen Toleranzgrenzen auf extreme Zwangssituationen am lebenden Objekt zu erforschen - Schmerzen, Ängste, Hunger, Dehydration, Psychoterror. Zudem kann er reden wie ein Buch.« Sie nippte an ihrem Kaffee. »Er saß in den Interviews, sein anziehendes Großejungengesicht strahlend vor Begeisterung, und erklärte, dass, wenn der Punkt bekannt wäre, an dem die Schmerzgrenze erreicht ist und die mentale Widerstandskraft bricht, wir in der Lage wären, an uns zu arbeiten, um diese nachhaltig zu stärken. Ich sei schließlich ein Cop, meinte er, und demzufolge bestimmt besonders an seiner Arbeit interessiert. Polizisten stünden unter erheblichem Stress, sähen sich häufig Grenzsituationen ausgesetzt, wo die Ratio sich leicht von Angst oder äußeren Stimuli beeinflussen lasse. Die Resultate seiner Forschungen könnten bei Polizei und Sicherheitskräften, dem Militär und nicht zuletzt auch in der freien Wirtschaft zum Tragen kommen.«

 »Ich wusste gar nicht, dass du in dem Fall ermittelt hast.«

 »Doch, ich war daran beteiligt.« Sie zuckte mit den Schultern. »Seinerzeit hatte ich allerdings noch einen niedrigeren Dienstgrad.«

 Wenn der Fall Palmer nicht so ernst gewesen wäre, hätte er über ihre Antwort gelächelt, immerhin war es teilweise sein Verdienst, dass sich ihr beruflicher Status geändert hatte. »Ich dachte, er säße in irgendeinem Hochsicherheitstrakt ein.«

 »War wohl nicht sicher genug. Er ist entwischt. Das Opfer heute Morgen lag auf einem öffentlich zugänglichen Platz - ein weiteres Indiz, das auf Dave schließen lässt. Er will uns ganz bewusst demonstrieren, dass er wieder zugeschlagen hat. Der Autopsiebericht wird es mit letzter Gewissheit belegen, aber ich gehe davon aus, dass das Opfer vor seinem Tod gefoltert wurde. Schätze, Dave hat eine neue Arbeitsmethode entwickelt. Er hatte den Richter wenigstens einen Tag lang in seiner Gewalt, bevor er ihn umbrachte. Der Tod durch Strangulation trat gegen Mitternacht ein. Fröhliche Weihnachten, Richter Wainger«, murmelte sie.

 »Wainger war der Richter, der mit seinem Fall betraut war?«

 »Ja.« Abwesend stellte sie den Kaffeebecher ab und wühlte in ihrer Tasche nach einer Kopie der am Tatort sichergestellten Notiz, die sie bereits ins Labor geschickt hatte. »Er hinterließ quasi seine Visitenkarte. Alle diese Namen stehen in direkter Verbindung mit seinem Fall und seiner Verurteilung. Auf meine Veranlassung hin wird er es dieses Mal allerdings etwas schwerer haben, an seine potenziellen Opfer heranzukommen. Sämtliche Personen wurden kontaktiert und werden bis auf Weiteres überwacht.«

 »Und du?«, sagte Roarke nach einem weiteren Blick auf die Liste und auf den Namen seiner Frau betont ruhig. »Wer ist zu deinem Schutz abgestellt?«

 »Ich bin Polizistin. Ich weiß mich selbst zu schützen.«

 »Auf dich hat er es besonders abgesehen, Eve.«

 Sie drehte sich um. Seine Stimme klang zwar kontrolliert, gleichwohl hörte sie die unterschwellige Verärgerung heraus. »Mag sein, aber er kriegt mich trotzdem nicht.«

 »Du hast ihn seinerzeit gefasst«, fuhr Roarke fort. »Alles, was danach kam - die Tests, die Verhandlungen, das Urteil -, war das Resultat deiner Arbeit. Du bist für ihn am wertvollsten.«

 »Diese Einschätzung sollten wir dem Profiler überlassen.« Gleichwohl gab sie Roarke insgeheim Recht. »Ich werde Mira kontaktieren, sobald ich die Berichte überflogen habe. Du kannst sie mir hochladen, während ich mit meinem Vorabbericht anfange. Ich gebe dir die Codes für meinen Büro-PC und die Palmer-Dateien.«

 Herablassend grinsend hob er eine Braue. »Ich darf doch sehr bitten. Wenn du mich dauernd beleidigst, stelle ich meine Assistenztätigkeit ein.«

 »Entschuldigung.« Abermals angelte sie nach ihrem Kaffeebecher. »Dummerweise gehe ich immer noch davon aus, dass du entsprechende Codes brauchst, um dir Zugang zu irgendeinem verdammten Rechner zu verschaffen.«

 »Brauche ich aber nicht.«

 Er setzte sich an den Schreibtisch und lud ihr zügig die gewünschten Dateien herunter. Dergleichen war lachhaft einfach für ihn, weshalb er mit seinen Gedanken ganz woanders war. Und heimlich eine Entscheidung traf.

 Sie hatte ihm erklärt, er hätte nichts damit zu tun und dass er aus der Sache raus wäre, sobald Peabody ihren Dienst wieder antrat. Aber da irrte sie sich gewaltig. Ihr Name auf der Liste bedeutete, dass er extrem stark involviert war. Und keine Macht auf Erden - und schon gar nicht die Frau, die er liebte - könnte ihn dazu bewegen, auszusteigen.

 Neben ihm arbeitete Eve an ihrem Bericht und gab weitere Fakten in den Rechner ein. Sie bat um die Ergebnisse der Autopsie, die Daten von Aufklärung und Spurensicherung. Allerdings hatte sie wenig Hoffnung, dass die abgespeckte Weihnachtsbesetzung so schnell mit Infos aufwarten könnte.

 Bemüht, sich die Feiertage nicht von ihrer Frustration vermiesen zu lassen, hielt sie ihren piependen Link ans Ohr. »Dallas.«

 »Lieutenant. Officer Miller am Apparat.«

 »Was ist, Miller?«

 »Sir, mein Partner und ich bekamen Anweisung, den Personenschutz von Staatsanwältin Ring zu übernehmen. Wir trafen kurz nach halb acht vor ihrem Haus ein. Auf unser Klingeln erfolgte keine Reaktion.«

 »Es handelt sich um eine Situation von höchster Priorität, Miller. In einem solchen Fall sind Sie dazu ermächtigt, sich rigoros Zugang zu verschaffen.«

 »Ja, Sir. Verstanden. Das haben wir auch getan. Das zu überwachende Subjekt ist nicht im Haus. Mein Partner erkundigte sich bei den Nachbarn nach ihr. Ring brach gestern Morgen zeitig auf, weil sie die Feiertage bei ihrer Familie in Philadelphia verbringen wollte. Lieutenant, dort ist sie nie angekommen. Ihr Vater meldete sie heute Morgen als vermisst.«

 Eves Magengrube verkrampfte sich. Zu spät, schoss es ihr durch den Kopf. Es war bereits zu spät. »Welches Transportmittel benutzte sie, Miller?«

 »Ihren eigenen Wagen. Wir sind auf dem Weg zu ihrer Garage.«

 »Halten Sie mich auf dem Laufenden, Miller.« Eve unterbrach die Verbindung, sah auf und fing Roarkes Blick ein. »Er hat sie. Ich würde gern glauben, dass es anders wäre, aber er hat sie mit Sicherheit. Ich brauche die Linkcodes der anderen Personen auf der Liste.«

 »Das haben wir gleich. Eine Minute.«

 Einen wusste sie auswendig. Mit schmerzhaftem Herzklopfen wählte sie Miras Privatnummer. Ein kleiner Junge grinste freundlich aufs Display. »Fröhliche Weihnachten! Das ist Großmamas Haus«, giggelte er.

 Einen Moment lang blinzelte Eve verdutzt. Ob sie sich wohl verwählt hatte? Aber dann vernahm sie die vertraute Stimme im Hintergrund und gewahrte Mira auf dem Bildschirm. Ihr Lächeln wirkte verkrampft.

 »Eve. Guten Morgen. Bitte bleiben Sie einen Augenblick in der Leitung, ja? Ich möchte das Gespräch lieber oben führen. Nein, Schätzchen«, sagte sie zu dem Jungen, der ihr am Ärmel zupfte. »Lauf und spiel mit deinen neuen Sachen. Ich bin gleich fertig. Moment noch, Eve.«

 Das Display wurde dunkel, und Eve atmete tief durch. Schwer erleichtert, dass sie Mira gesund und munter zu Hause antraf, und etwas baff, dass die kompetente Psychiaterin offenbar schon Großmutter war.

 »Verzeihen Sie.« Mira erschien erneut auf dem winzigen Bildschirm. »Ich mochte das Gespräch nicht im Beisein meiner Familie führen.«

 »Kein Problem. Sind die Uniformierten bei Ihnen eingetroffen?«

 »Ja.« Bemüht gefasst strich Mira sich die aschblond getönten Haare zurück. »Scheißjob, Weihnachten drau ßen in einem Auto verbringen zu müssen. Aber ich weiß wirklich nicht, mit welcher Begründung ich sie hereinholen könnte, ohne dass meine Familie von der Sache erfährt. Meine Kinder sind hier, Eve. Und meine Enkel. Glauben Sie, dass sie in Gefahr sind?«

 »Nein«, erwiderte sie schnell. »Das ist nicht sein Stil. Dr. Mira, ich muss Sie eindringlich warnen. Ohne Ihre Wachleute dürfen Sie das Haus nicht verlassen. Ohne die beiden fahren Sie nirgendwohin, weder ins Büro noch in den Supermarkt, ist das klar? Morgen wird man Ihnen Sensorenbänder anpassen.«

 »Ich bin vorsichtig, Eve.«

 »Gut, und Sie müssen sämtliche Patiententermine absagen, bis Palmer wieder hinter Gittern ist.«

 »Das ist doch lächerlich.«

 »Sie dürfen unter gar keinen Umständen mit jemandem allein in einem Raum sein. Falls Ihre Patienten einverstanden sind, sich im Beisein der Beamten von Ihnen analysieren zu lassen, habe ich nichts dagegen. Sonst nehmen Sie doch einfach mal ein paar Tage Urlaub.«

 Mira sah Eve scharf an. »Und Sie?«

 »Ich mache weiterhin meinen Job. Und ein Teil dieses Jobs sind Sie. Stephanie Ring ist verschwunden.« Sie schwieg einen Herzschlag lang, um dem Gesagten den nötigen Nachdruck zu geben. »Bitte befolgen Sie die Anweisungen, Dr. Mira. Anderenfalls kann ich Sie innerhalb von einer Stunde in Sicherheitsverwahrung stecken. Morgen früh besprechen wir alles Weitere. Um neun Uhr bin ich bei Ihnen.«

 Sie beendete die Verbindung, drehte sich um, um die erbetenen Links von Roarke in Empfang zu nehmen, und stellte fest, dass er sie gedankenvoll beobachtete. »Ist irgendwas?«

 »Sie bedeutet dir sehr viel. Sonst wärst du mit mehr Feingefühl an die Sache herangegangen.«

 »In diesem Fall ist Feingefühl der falsche Weg. Hast du die Linkcodes für mich?« Als er zögerte, antwortete sie seufzend: »Gut, okay. Sie bedeutet mir eine ganze Menge, und ich werde alle Hebel in Bewegung setzen, damit er nicht in ihre Nähe kommt. Jetzt gib mir die verdammten Nummern.«

 »Sind bereits auf deinen PC transferiert, Lieutenant. Eingeloggt im Speicher. Für eine Verbindung brauchst du lediglich den gewünschten Namen einzugeben.«

 »Angeber«, fauchte sie, wohl wissend, dass er sich darüber amüsieren würde. Sie wandte sich wieder ihrem Link zu, um die restlichen Namen auf Palmers Liste zu kontaktieren.

 Nachdem sie alle anderen Zielobjekte erreicht und sichergestellt hatte, dass sie unter Personenschutz standen, widmete sie sich den Files, die Roarke auf ihren Rechner geladen hatte.

 Eine Stunde lang brütete sie über Daten und Berichten, eine weitere verbrachte sie damit, sich die aufgezeichneten Interviews mit Palmer noch einmal anzusehen.

 »Okay, Dave, erzählen Sie mir von Michelle Hammel. Was war das Besondere an ihr?«

 David Palmer, zweiundzwanzig Jahre alt, gut gebaut, Typ sympathischer Sonnyboy, stammte aus einer wohlhabenden Familie in New England. Er grinste und beugte sich eifrig vor, seine strahlend blauen Augen sprühend vor Begeisterung. Sein sportlich gebräunter Teint spiegelte Gesundheit und Vitalität.

 Endlich hört ihm jemand zu, schoss es Eve durch den Kopf, als sie sich selber auf dem Bildschirm gewahrte, wie sie vor drei Jahren ausgesehen hatte. Endlich bekommt er die Gelegenheit, sich in seiner ganzen Genialität mitzuteilen.

 Ihre Frisur war grauenvoll - seinerzeit hatte sie sich die Haare noch selbst geschnitten. Die knöchelhohen Stiefel waren neu gewesen und noch relativ vorzeigbar. Sie trug keinen Ehering am Finger.

 Ansonsten, überlegte sie, hatte sie sich kaum verändert.

 Sie sei jung und durchtrainiert gewesen. Eine Topathletin, erklärte Palmer ihr. Sehr diszipliniert, physisch und psychisch. Langstreckenläuferin und Olympiahoffnung. Sie wusste, wie man Schmerz ausblendete, sich auf ein Ziel fokussierte. Sie rangierte für Dave am oberen Ende der Skala. Anders als Leroy Greene, diese Memme. Hatte sich schon jahrelang mit Drogen zugedröhnt. Keine Toleranz für nervenreizende Stimuli. Verlor die Kontrolle über sich, bevor es überhaupt richtig losging. Drehte durch, als er wieder zu Bewusstsein kam und feststellte, dass er an den Tisch gefesselt war. Michelle dagegen…

 »Sie kämpfte? Sie litt?«

 Palmer nickte euphorisch. »Sie war echt großartig«, beteuerte er. »Sie wehrte sich bis zum Schluss, hörte erst auf, als sie begriff, dass sie keine Chance hatte. Erst da setzte die Angst ein. Die Monitore registrierten einen beschleunigten Puls, erhöhten Blutdruck, sämtliche vitalen körperlichen und emotionalen Reize. Sie müssen wissen, ich verfüge über eine Top-Ausstattung.«

 »Ja, das hab ich mit eigenen Augen verifiziert. Eine der besten.«

 »Das ist obligatorisch für meine wissenschaftliche Arbeit.« An diesem Punkt wurde sein Blick schwärmerisch entrückt, wie jedes Mal, wenn er von der Bedeutung seiner Experimente sprach. »Wenn Sie sich Michelles Daten ansehen, werden Sie feststellen, dass sie ihre Ängste kontrollierte, um am Leben zu bleiben. Anfangs versuchte sie noch, mit mir zu verhandeln. Sie machte Versprechungen, tat so, als könnte sie meine Forschungstätigkeit nachvollziehen, erbot sich sogar, mir zu helfen. Sie war clever. Als sie kapierte, dass das alles nicht fruchtete, verteufelte sie mich, was ihren Adrenalinspiegel hochjagte. Worauf ich ihr weitere Schmerzstimuli verpasste.«

 »Er brach ihr die Füße«, murmelte Eve. Sie spürte Roarkes Blick im Rücken. »Dann die Arme. Er hatte verdammt Recht, seine damalige Ausstattung ließ nichts zu wünschen übrig. Er schloss Elektroden an verschiedene Körperteile beziehungsweise -öffnungen an und erhöhte ganz allmählich die Stromzufuhr für die Elektroschocks. Drei Tage lang quälte er Michelle, ehe die Folter sie brach. Am Ende flehte sie ihn an, er möge sie umbringen. Er benutzte eine Art Seilzug, um sie aufzuhängen - langsame Strangulation. Sie war neunzehn.«

 Roarke legte begütigend die Hände auf ihre Schultern. »Du hast ihn schon einmal gefasst, Eve, du wirst es wieder schaffen.«

 »Darauf kannst du verdammt noch mal Gift nehmen.«

 Da vernahm sie ein Geräusch und sah auf. Jemand lief durch den Korridor. »Sichere die Dateien und die Files«, wies sie ihren Mann an. In diesem Augenblick glitt Nadine Furst in den Raum. Das hat mir gerade noch gefehlt, dachte sie, der Besuch einer der Top-Reporterinnen von Channel 75. Obwohl sie Freundinnen waren, blieb Eve skeptisch reserviert.

 »Sie wollen uns doch bestimmt keinen Weihnachtsbesuch abstatten, Nadine, oder?«

 »Ich habe heute Morgen ein Geschenk bekommen.« Nadine warf eine Diskette auf den Schreibtisch.

 Eves Blick glitt von dem Datenträger zu Nadine. Ihr Gesicht war blass, die kantigen Züge verkniffen. Anders als sonst war die Reporterin nicht perfekt geschminkt, gestylt und tadellos frisiert. Sie sah ziemlich durch den Wind aus, überlegte die Ermittlerin. Regelrecht verschreckt.

 »Wo liegt das Problem?«

 »David Palmer.«

 Mechanisch stand Eve auf. »Was ist mit ihm?«

 »Offensichtlich weiß er, was ich beruflich mache und dass wir befreundet sind. Er hat mir das da geschickt.« Sie spähte auf die Disk und unterdrückte unwillkürlich ein Schaudern.

 »Er hofft, dass ich eine Titelstory über ihn mache - und natürlich über seine Arbeit - und dass ich mir die Disk mit Ihnen anschaue. Kann ich was zu trinken haben? Ich brauche jetzt was Starkes.«

 Roarke umrundete den Schreibtisch und drückte sie in einen Sessel. »Setzen Sie sich. Sie sind ja eisig kalt«, murmelte er, als er ihre Hände anfasste.

 »Das kann man wohl so sagen. Seit ich mir das da angesehen habe, jagt es mir einen Schauder nach dem anderen über den Rücken.«

 »Ich hole Ihnen einen Brandy.«

 Nadine nickte dankbar, ballte die Hände im Schoß und spähte zu Eve. »Auf dem Film sind noch zwei andere Leute. Einer von ihnen ist Richter Wainger. Besser gesagt, was von Richter Wainger übrig ist. Und eine Frau, die ich nicht kenne. Sie ist… er hat schon mit ihr angefangen.«

 »Hier.« Sanft legte Roarke Nadines Hände um den gefüllten Cognacschwenker.

 »Trinken Sie das.«

 »Okay.« Sie hob das Glas, nahm einen langen Schluck, spürte, wie die scharfe Flüssigkeit warm durch ihre Kehle rann. »Dallas, ich habe eine Menge schlimmer Dinge mitbekommen. Habe darüber berichtet und recherchiert. Aber so etwas wie das da habe ich noch nie gesehen. Ich weiß nicht, wie Sie tagtäglich mit so was klarkommen.«

 »Das lernt man mit der Zeit.« Eve nahm die Disk. »Sie brauchen sich das nicht noch einmal anzuschauen.«

 »Doch.« Nadine trank einen weiteren Schluck und seufzte schwer. »Ich pack das.«

 Eve drehte die Disk in der Hand. Es war ein gebräuchliches Standardmodell. Sie könnte niemals zurückverfolgen, wo es gekauft worden war. Sie steckte es in ihren Rechner.

 »Computer, kopiere Disk und übermittle auf Monitor.«

 David Palmers junges, sympathisches Gesicht kam in Großaufnahme auf den Wandbildschirm.

 »Ms Furst, oder darf ich Sie Nadine nennen? Das ist um einiges persönlicher, und meine Arbeit hat auch etwas ungeheuer Persönliches, sie liegt mir nämlich sehr am Herzen. Im Übrigen bewundere ich Sie in Ihrem Job. Deshalb vertraue ich auch darauf, dass Sie meine Geschichte publizieren. Sie glauben an das, was Sie tun, nicht wahr, Nadine?«

 Seine Augen blickten ernst, vom Fachmann zur Fachfrau, sein Gesicht wirkte so jungenhaft naiv wie das eines Novizen vor dem Altar. »Alle, die Perfektion erreichen, glauben an das, was sie tun«, fuhr er fort. »Ich weiß, dass Sie mit Lieutenant Dallas befreundet sind. Der Lieutenant und ich sind ebenfalls Bekannte, aber nicht unbedingt Freunde. Wir stehen gewissermaßen in Verbindung, und ich bewundere die Zähigkeit und Resolutheit, mit der sie ihren Job macht. Ich hoffe doch sehr, dass Sie sich diese Aufzeichnung so bald als möglich mit ihr gemeinsam anschauen. Inzwischen steckt sie bestimmt schon mitten in den Ermittlungen um den Tod von Richter Wainger.«

 Sein Grinsen wurde breiter und wirkte fast ein bisschen irre. »Hallo, Lieutenant. Sie entschuldigen, aber ich habe vorab noch eine Kleinigkeit mit Nadine zu regeln. Ich möchte, dass Dallas explizit genannt wird, ist das klar? Darauf lege ich allergrößten Wert. Sie berichten meine Geschichte, ja, Nadine? Dann kann die Öffentlichkeit selbst entscheiden und nicht irgendein hohlköpfiger Wichser in schwarzer Robe.«

 Die nächste Einstellung schloss sich nahtlos an, der Ton war so laut, dass die schrillen Frauenschreie die Luft in Roarkes Büro zu zerreißen schienen. Eve starrte wie gebannt auf die Leinwand.

 An Händen und Füßen gefesselt, hing Richter Wainger mehrere Zentimeter über einem nackten Betonboden. Diesmal war es ein einfacher Zugmechanismus, überlegte Eve. Er hatte sich zwar die Zeit genommen, ein paar perverse Nettigkeiten aufzubauen, aber es war beileibe nicht das komplexe, ja geniale Foltersystem, das ihn sonst auszeichnete.

 Trotzdem funktionierte es ausgezeichnet.

 Waingers Gesicht war zur schmerzverzerrten Maske erstarrt, seine Muskeln zuckten unkontrolliert, derweil Palmer ihm mit einem Handlaser Buchstaben in den Brustkorb brannte. Der Richter stöhnte nur, warf den Kopf hin und her. Ringsum summten und brummten Monitore.

 »Er wird ohnmächtig, sehen Sie«, kommentierte Palmer beiläufig. »Seine Hirnfunktionen setzen sich über den Schmerz hinweg, sobald dieser unerträglich wird. Er verfällt in einen Zustand der Apathie. Aber das kann man beheben, wie Sie gleich beobachten können.« Auf dem Bildschirm wurde erkennbar, wie er einen Schalter betätigte. Ein sägendes Winseln ertönte, Waingers Körper wurde hochgerissen. Diesmal schrie er.

 Auf der anderen Seite des Raums kreischte und schluchzte eine Frau. Der Käfig, in dem sie steckte, schwang an einem Elektrokabel wild hin und her. Das Verlies war gerade groß genug, dass sie darin auf Händen und Knien kauern konnte. Das dunkle Haar hing ihr wirr in die Stirn, gleichwohl erkannte Eve die Frau auf Anhieb.

 Palmer hatte Stephanie Ring in seine Gewalt gebracht.

 Als er sich umdrehte und einen weiteren Knopf drückte, sprühte der Käfig Funken und schaukelte bedenklich. Die Gefangene stieß einen spitzen Schrei aus, wurde von spastischen Zuckungen geschüttelt und sackte schließlich in sich zusammen.

 Palmer wandte sich lächelnd an die Kamera. »Ich lenke sie in der Zwischenzeit ein bisschen ab. Es ist eminent wichtig, dass man mit dem nächsten Probanden beginnt, bevor man die Arbeit an einem anderen abschließt. Sie kommt bestimmt bald an die Reihe. Das Herz von Subjekt Wainger macht nicht mehr lange mit. Zudem sind die Daten über ihn fast vollständig.«

 Er fasste den Strick und senkte Wainger manuell auf den Estrich ab. Eve bemerkte das Muskelspiel in Palmers Armen. »Dave hat Gewichte gestemmt«, murmelte sie. »Um in Form zu kommen. Er wusste, dass es diesmal härter für ihn wird. Und er ist gern auf alle Eventualitäten vorbereitet.«

 Palmer legte eine perfekt geknotete Schlinge um Waingers Hals und schob das lose baumelnde Seilende sorgfältig durch einen an der Decke befestigten Metallring. Von dort führte er es wieder nach unten, ließ es durch einen zweiten Ring am Boden gleiten und zog daran, bis Wainger auf die Knie kam, dann auf die Füße, bis er qualvoll röchelnd nach Luft rang.

 »Stoppen Sie es bitte, ja?« Nadine sprang auf. »Ich kann mir das nicht noch einmal ansehen. Ich dachte, ich schaffe es, aber ich packs nicht.«

 »Disk stoppen.« Sobald der Bildschirm dunkel wurde, trat Eve zu Nadine.

 »Entschuldigen Sie vielmals.«

 »Nein, ich muss mich entschuldigen. Ich dachte, ich wäre stark.«

 »Das sind Sie. Aber so stark ist keiner.«

 Nadine schüttelte fassungslos den Kopf und leerte den Brandy in einem tiefen Zug. Abwesend stellte sie das Glas ab. »Sie schon. Sie lassen das nicht an sich heran.«

 »Irrtum. Aber das ist nun mal mein Job. Ich werde Personenschutz für Sie anfordern. Man wird Sie nach Hause begleiten und rund um die Uhr bewachen. Bis Palmer gefasst ist.«

 »Glauben Sie, er hat es auch auf mich abgesehen?«

 »Nein, trotzdem möchte ich kein Risiko eingehen. Gehen Sie nach Hause, Nadine. Verdrängen Sie, was Sie gesehen haben.«

 Nachdem sie Roarke gebeten hatte, Nadine hinunterzubegleiten und gemeinsam mit ihr auf die Beamten zu warten, sah Eve sich den Rest der Disk an. Am Schluss trafen ihre Augen auf Palmers, der auf die Kamera zutrat.

 »Proband Wainger starb am 24. Dezember um Mitternacht. Sie bleiben länger am Leben, Dallas. Das ist uns beiden doch klar, oder? Sie werden das faszinierendste Subjekt in meiner gesamten Forschungsreihe. Ich habe wahre Wunder für Sie geplant, meine ganze Kreativität spielen lassen. Sie werden mich finden. Ich weiß es und rechne fest mit Ihnen. Fröhliche Weihnachten.«

 3

 Stephanie Rings Wagen stand auf seinem angestammten Platz in der Tiefgarage, ihr Gepäck lag ordentlich verstaut im Kofferraum. Eve umrundete das Fahrzeug, auf der Suche nach den Spuren eines stattgefundenen Kampfes, irgendein Indiz, das Palmer bei der Entführung der Staatsanwältin hinterlassen haben könnte.

 »Er hat zwei grundlegende Taktiken«, sagte sie mehr zu sich selbst als zu den uniformierten Beamten, die sich in unmittelbarer Nähe aufhielten. »Eine besteht darin, sich mithilfe eines Tricks Zugang zu den Häusern der Opfer zu verschaffen, also getarnt als Postzusteller, Servicetechniker oder Pizzabote; die andere ist, sie an wenig belebten Orten zu überwältigen. Er nimmt sich die Zeit, sie zu beobachten, um routinemäßige Gewohnheiten wie Fahrtstrecken und Arbeitszeiten in Erfahrung zu bringen. All das archiviert er - wissenschaftlich organisiert - mit ihren Biodaten.«

 Sie waren keine Laborratten für ihn, sinnierte sie, sondern individuelle Persönlichkeiten. Genau das erregte ihn.

 »In jedem Fall«, fuhr sie fort, »benutzt er einen Stunner, mit dem er sie blitzartig handlungsunfähig macht. Dann bringt er sie mit seinem Wagen fort. Befinden sich hier unten Überwachungskameras?«

 »Ja, Sir.« Einer der Beamten reichte ihr ein versiegeltes Päckchen Disketten. »Das sind die Aufzeichnungen der letzten drei Tage. Ausgehend von der Vermutung, dass der Täter das Opfer schon vor der Entführung heimlich verfolgte.«

 Eve hob eine Braue. »Miller, richtig?«

 »Ja, Sir.«

 »Hervorragend kombiniert. Im Übrigen gibt es hier nichts mehr für Sie zu tun. Gehen Sie ruhig nach Hause, und lassen Sie sich den Festtagsbraten schmecken.«

 Grinsend entfernten sich die Beamten. Eve ließ das Päckchen in ihre Tasche gleiten und wandte sich an Roarke. »Wieso gehst du nicht auch nach Hause? In ein paar Stunden bin ich bei dir.«

 »Ich bleibe lieber die paar Stunden bei dir.«

 »Ich brauche wirklich keinen Bodyguard, um mir Rings Apartment mal genauer anzuschauen.«

 Unbeeindruckt fasste Roarke sie am Arm und geleitete sie zum Wagen. »Du hast die beiden Uniformierten gehen lassen«, begann er, während er die Zündung betätigte. »Alle auf Palmers Liste genannten Personen stehen unter Bewachung. Nur du nicht, wieso?«

 »Das Thema haben wir bereits geklärt.«

 »Teilweise.« Er wendete und fuhr aus der Tiefgarage. »Aber ich kenne dich, Lieutenant. Du hoffst, er ändert die Reihenfolge und fokussiert sich als Nächstes auf dich. Deshalb möchtest du vermeiden, dass ihn ein paar breitschultrige Uniformierte abschrecken.«

 Für eine kurze Weile trommelte sie schweigend mit den Fingern auf ihr Knie. Sie waren noch nicht einmal ein Jahr verheiratet, und dieser Mann kannte sie in und auswendig. Sie war sich nicht sicher, ob sie das so prickelnd fand. »Hast du einen besseren Vorschlag?«

 Über die Verärgerung in ihrer Stimme ging er milde grinsend hinweg. »Ich bewundere den Mut meiner Frau und die Loyalität, mit der sie sich für ihren Job aufopfert.«

 »›Meine Frau‹ hast du doch bloß eingeworfen, um mich zu ärgern, gibs zu!«

 »Na logo.« Aufgeräumt fasste er ihre Hand, küsste zärtlich die Fingerknöchel. »Trotzdem wirst du mich nicht los, Eve. Finde dich damit ab.«

 Die Durchsuchung von Stephanie Rings Apartment war reine Routine. Es gab keinerlei Auffälligkeiten. Die Staatsanwältin führte das geordnete Singleleben einer Karrierefrau, die sich gern mit exquisiten Sachen umgab und die ihr Topgehalt in modische Kleidung investierte.

 Automatisch dachte Eve an die nackte Frau, die wie ein Tier in einem Käfig hockte und panikartig kreischte.

 Er bringt sie um. Eve wusste es. Und sie hatte nichts in der Hand, um ihn zu stoppen.

 Nach ihrer Rückkehr sah sie sich in ihrem privaten Arbeitszimmer noch einmal die Diskette an, die Palmer Nadine geschickt hatte. Diesmal zwang sie sich, seine Experimente zu ignorieren und sich stattdessen ausschließlich auf die gefilmte Umgebung zu fokussieren.

 »Keine Fenster«, stellte sie fest. »Boden und Wände lassen auf Zementverputz und altes Ziegelmauerwerk schließen. Das da ist ein Treppenaufgang. Stufen, ein Stück Geländer. Dahinter steht eine Art - mmh, mal überlegen - altmodischer Heizkessel oder Öltank. Er hat einen Unterschlupf gefunden. Es muss sich um ein Privathaus handeln«, konstatierte sie. »In einem Mietkomplex könnten die Leute nämlich mitbekommen, was er treibt. Selbst wenn die Wände schallisoliert wären, würde er riskieren, dass man ihn entdeckt. Irgendwelche Servicetechniker oder Handwerker beispielsweise.«

 »Jedenfalls ist es kein Apartment oder Bürogebäude«, räumte Roarke ein. »Und aufgrund der Stufen vermutlich auch kein Abstellraum. Nach dem Heizbrenner zu schließen, handelt es sich um ein relativ großes Haus, das schon älter ist. In den letzten fünfzehn, zwanzig Jahren wurden solche Heizungsanlagen sicherlich nicht mehr installiert. Er will doch bestimmt irgendwas in Innenstadtnähe, oder?«

 »O ja, er schätzt das pralle Leben. Randgebiete und Außenbezirke sind nicht sein Ding. Unser Dave ist nämlich ein echtes Großstadtkind und New York sein Tummelplatz. Privathaus. Ganz sicher. Aber wie ist er daran gekommen?«

 »Über Freunde?«, gab Roarke zu bedenken. »Oder seine Familie?«

 »Palmer hat keinen engen Freundeskreis. Er ist der typische Einzelgänger. Seine Eltern sind nach dem Verfahren weggezogen. Sie fielen unter das Zeugenschutzprogramm.«

 »Also absolute Geheimhaltung?«

 In seiner Stimme schwang ein ironischer Unterton, und sie musterte ihn stirnrunzelnd. Kämpfte einen kurzen Augenblick mit sich. Natürlich könnte sie den neuen Wohnort der Palmers in Erfahrung bringen. Aber es würde mindestens zwei Tage dauern, bis man ihr dazu grünes Licht gab. Andererseits… Wenn sie das Problem Roarke überließ, hätte sie das Gesuchte innerhalb weniger Minuten.

 Stephanie Rings gellende Schreie hallten ihr unablässig im Ohr.

 »Dazu müsstest du einen nicht registrierten Rechner verwenden. CompuGuard hat bestimmt eine automatische Blockade auf den Daten.«

 »Lass das mal meine Sorge sein.«

 »Ich arbeite inzwischen weiter daran.« Sie deutete auf die Leinwand. »Vielleicht entdecke ich noch irgendetwas, das uns weitere Aufschlüsse über sein Versteck geben kann.«

 »In Ordnung.« Damit trat er zu ihr, umschloss mit seinen Händen ihr Gesicht. Er senkte den Kopf und küsste sie lange und zärtlich. Spürte, wie die innere Anspannung von ihr wich.

 »Ich komme damit klar, Roarke.«

 »Ganz bestimmt. Trotzdem könntest du mich für einen klitzekleinen Augenblick umarmen.«

 »Okay.« Sie schlang die Arme um seinen Hals, spürte den geliebten, vertrauten Körper, die angenehme Wärme seiner Haut. Impulsiv schmiegte sie sich an ihn. »Wieso ist er wieder draußen? Wieso konnten sie ihn nicht so wegsperren, dass er keine Gefahr mehr darstellt? Was nutzt es, wenn man vernünftig seinen Job macht, und dann fängt alles wieder von vorne an?«

 Er hielt sie fest in seiner Umarmung und schwieg.

 »Er will mir zeigen, dass er uns ausgetrickst hat. Dass ich das alles noch einmal durchexerzieren soll, genau wie damals. Nur dass es dieses Mal härter wird. ›Ich bin clever, was, Dallas?‹«

 »Diese Erkenntnis wird dir helfen, ihn ein zweites Mal zu stoppen.«

 »Ja.« Sie löste sich aus seiner Umarmung. »Also gut, besorg mir die Anschrift seiner Eltern, damit ich die löchern kann.«

 Roarkes Finger glitt sanft über ihr Kinngrübchen. »Aber ich darf dabei sein, ja? Es ist nämlich nachgerade faszinierend, mitzuverfolgen, wie du Zeugen auf den Zahn fühlst.«

 Sie lachte, genau das hatte er bezweckt. Darauf zog er sich in seinen privaten Computerraum zurück, um die erbetenen Daten herauszufiltern.

 Kaum dass sie sich ein weiteres Stück der Aufzeichnung angesehen hatte, tauchte er wieder auf.

 »War es so einfach für dich?«

 »Ja.« Grinsend schob er ihr eine neue Datendiskette zu. »Ein Kinderspiel. Thomas und Helen Palmer, die inzwischen Thomas und Helen Smith heißen - was wieder einmal die Fantasiebegabung unserer Bürokratenhengste demonstriert, leben derzeit in Leesburo, einem kleinen Ort im ländlichen Pennsylvania.«

 »Pennsylvania.« Nachdenklich spähte Eve von ihrem Link zu Roarke. »Mit einem schnellen Transportmittel kämen wir in Nullkommanichts dorthin.«

 Um Roarkes Mundwinkel zuckte es belustigt. »Was für ein schnelles Transportmittel schwebt dir denn so vor, Lieutenant?«

 »Mit deinem kleinen Jet wären wir in einer knappen Stunde da.«

 »Und wieso starten wir dann nicht gleich?«

 Hätte Eve nicht unter Höhenangst gelitten, hätte sie den schnellen, ruhigen Flug nach Süden sicher genossen. So saß sie in ihren Sitz geschmiegt und wippte nervös mit einem Fuß, während Roarke das Flugzeug über eine bestimmt malerisch anmutende Berglandschaft steuerte.

 Für sie war es indes nur eine öde Felswüste mit schauerlich tief eingeschnittenen Tälern.

 »Ich muss dir mal was sagen«, hob sie an. »Und das auch nur, weil Weihnachten ist.«

 »Fertig machen zur Landung«, warnte er, da er sich der privaten Rollbahn näherte.

 »Was musst du mir sagen?«

 »Dass deine kleinen Spielzeuge keine reine Geldverschwendung sind. Überflüssig vielleicht, aber immerhin nicht ganz unsinnig.«

 »Liebling, ich bin gerührt.«

 Auf dem Flugfeld schälten sie sich aus dem winzig kleinen Zwei-Personen-Jet und liefen zu dem Wagen, den Roarke gemietet hatte. Natürlich konnte es kein normales Auto sein, sinnierte Eve, während sie das rassige schwarze Geschoss in Augenschein nahm.

 »Ich fahre.« Sie hielt ihm die Hand hin, damit er ihr den Keycode reichte, den ihm die Autovermittlung ausgehändigt hatte. »Du navigierst.«

 Abwesend drückte Roarke ihr die Codekarte in die Hand. »Wieso?«

 »Weil ich diejenige mit der Dienstmarke bin.« Sie steckte die Codekarte ein und strahlte ihn triumphierend an.

 »Aber ich bin der bessere Fahrer.«

 »Tsts.« Sie schwang sich auf den Fahrersitz. »Bloß weil du einen heißen Reifen fährst, bist du noch lange kein guter Autofahrer. Anschnallen, Baby. Wir habens eilig.«

 Sobald sie aufs Gas drückte, schossen sie aus dem Terminal und auf eine gewundene Landstraße, die von verschneiten Bäumen und Felsen gesäumt war.

 Roarke programmierte ihr Ziel ein und verfolgte die Route, die das Navigationsgerät anzeigte. »Du bleibst die nächsten zwei Meilen auf dieser Straße, dann biegst du links ab und nach weiteren zehn Meilen an einer Kreuzung noch mal links. Auf der Straße sind es dann noch knapp sechs Meilen.«

 Als er geendet hatte, war sie bereits links abgebogen. Sie erspähte einen schmalen Fluss, der sich durch Eisschollen und Felsen kämpfte. Einige verstreute Häuser, Bäume, die sich an steile Anhöhen schmiegten, und ein paar Kinder, die auf ihren neuen Airskates oder Snowboards die schneebedeckten Hänge hinunterschossen.

 »Was zieht Menschen in solche Gegenden? Hier ist doch nichts. Nur weiter Himmel und Einsamkeit«, meinte sie zu Roarke. »Das stelle ich mir schrecklich vor. Wo gehen sie essen? Wir sind noch an keinem einzigen Restaurant, Deli oder sonst was vorbeigekommen.«

 »Vielleicht sitzen sie gemütlich um den Küchentisch und spachteln«, gab Roarke zurück.

 »Immer? O Gott.« Sie schauderte in gespieltem Entsetzen.

 Lachend streichelte er mit den Fingern über ihr Haar. »Eve, ich liebe dich.«

 »Wow.« Sie bremste und bog erneut ab. »Wo ist es?«

 »Das dritte Haus auf der rechten Seite. Da, das anderthalbgeschossige Fertighaus mit dem Minivan in der Auffahrt.«

 Sie verlangsamte, taxierte das Haus und parkte hinter dem Van. Rings um den Dachfirst zog sich eine Lichtergirlande, an der Eingangstür hing ein Mistelkranz, hinter einem der Frontfenster zeichneten sich die Umrisse eines geschmückten Baums ab.

 »Schätze, ich habe keine Chance, wenn ich dich bitte, im Wagen auf mich zu warten.«

 »Nicht die geringste.«

 »Sie freuen sich bestimmt nicht über unser Kommen«, warnte Eve ihren Mann, während sie über den gekehrten Gartenweg zur Haustür steuerten. »Falls sie sich dagegen sträuben, mit mir zu reden, werde ich ihnen ein paar harte Wahrheiten ins Gesicht sagen müssen. Sollte es dazu kommen, hältst du gefälligst die Klappe.«

 Zähneklappernd drückte sie auf die Klingel.

 »Du hättest besser den Mantel angezogen, den ich dir geschenkt habe. Kaschmir wärmt super.«

 »Den trage ich aber nicht im Dienst.« Der Mantel war traumhaft, überlegte sie. Er verlieh ihr etwas feminin Weiches. Was leider Gottes absolut nicht zum Image eines Cops passte.

 Sobald die Tür aufging, war Eve wieder ganz die kompetente, knallharte Mordermittlerin.

 Helen Palmer hatte sich eine andere Haarfarbe und Frisur zugelegt und ihre Augenform plastisch korrigieren lassen. Kleine Veränderungen, die ihr Aussehen jedoch nachhaltig beeinflussten. Gleichwohl war ihr Gesicht anziehend, wie das ihres Sohnes. Ihr aufgesetztes Willkommenslächeln verlor sich schlagartig, als sie Eve gewahrte.

 »Sie erinnern sich noch an mich, Mrs Palmer?«

 »Was wollen Sie von uns?« Helen legte intuitiv eine Hand auf den Türrahmen, als wollte sie ihnen den Zutritt versperren. »Wie haben Sie uns gefunden? Wir fallen unter das Schutzprogramm.«

 »Daran wird sich auch nichts ändern, glauben Sie mir. Ich stecke in einer heiklen Situation. Sie sind bestimmt schon darüber informiert, dass Ihr Sohn aus dem Gefängnis geflohen ist.«

 Helen presste die Lippen zu einer schmalen Linie zusammen, zog fröstelnd die Schultern ein, da ein kalter Windstoß durch die offene Haustür blies. »Sie versicherten uns, sie hätten ihn bald gefasst und dann käme er wieder in Behandlung. Er ist nicht hier. Er weiß nicht, wo wir wohnen.«

 »Kann ich reinkommen, Mrs Palmer?«

 »Wozu müssen Sie das alles wieder aufrollen?« Tränen traten in ihre Augen, vermutlich eine Mischung aus Wut und Trauer. »Mein Mann und ich fangen gerade an, wieder ein ganz normales Leben zu führen. Wir hatten fast drei Jahre lang keinen Kontakt zu David.«

 »Schätzchen? Wer ist denn da? Du lässt ja die ganze Kälte rein.« Ein hochgewachsener Mann mit dichten dunklen Haaren kam grinsend an die Tür. Er trug eine alte Strickjacke, abgewetzte Jeans und ein Paar brandneue Pantoffeln. Er blinzelte ein, zwei Mal, ehe er seiner Frau eine Hand auf die Schulter legte. »Lieutenant. Lieutenant Dallas, richtig?«

 »Ja, Mr Palmer. Verzeihen Sie die Störung.«

 »Bitte sie doch herein, Helen.«

 »O Gott, Tom!«

 »Sie sollen reinkommen.« Er klopfte ihr begütigend auf die Schulter und schob sie sanft beiseite. »Sie müssen Roarke sein.« Tom nötigte sich ein Grinsen ab und reichte ihm die Hand. »Jetzt erkenne ich Sie wieder. Bitte kommen Sie, setzen Sie sich doch.«

 »Tom, bitte…«

 »Mach uns rasch einen Kaffee, ja?« Er drehte sich um, drückte seiner Frau einen flüchtigen Kuss auf die Schläfe. Dabei raunte er ihr etwas zu, worauf sie seufzend nickte.

 »Ich versuche, es so kurz wie möglich zu machen, Mr Palmer«, erklärte Eve, als Helen durch den Flur in Richtung Küche lief.

 »Als das damals passiert war, haben Sie sich uns gegenüber sehr korrekt verhalten, Lieutenant.« Er wies die beiden in einen kleinen Wohnraum. »Das habe ich Ihnen nicht vergessen. Helen - meine Frau ist fix und fertig. Schon seit Tagen«, setzte er hinzu. »Seit wir wissen, dass David aus der Anstalt entkommen ist. Zwar versuchen wir, das zu verdrängen, aber…«

 Er gestikulierte hilflos und setzte sich.

 Eve erinnerte sich sehr gut an diese sympathischen Leute, ihren Schock und den Kummer über die kriminelle Energie ihres Sohnes. Ungeachtet ihrer liebevollen, fürsorglichen Erziehung hatten sie ein Monster großgezogen.

 David war weder missbraucht noch geschlagen oder in irgendeiner Weise vernachlässigt worden. Die abschließende Analyse von Miras Tests hatte Eves Eindruck bestätigt, dass es sich bei den Palmers um ganz normale Eltern handelte, die ihrem einzigen Kind ihre ungeteilte Zuneigung und Geborgenheit gaben. Mochte sein, dass sie den Jungen ein bisschen zu sehr verwöhnt hatten.

 »Ich habe keine guten Nachrichten für Sie, Mr Palmer. Es fällt mir nicht leicht, es Ihnen zu sagen.«

 Er verschränkte die Arme vor der Brust. »Er ist tot.«

 »Nein.«

 Tom schloss die Augen. »Grundgütiger. Ich hatte so gehofft - ich hatte wirklich gehofft, er wäre tot.« Als er die Schritte seiner Frau vernahm, sprang er auf. »Komm, ich mach das schon.« Er nahm ihr das Tablett ab. »Wir packen das, Helen. Gemeinsam sind wir stark.«

 »Ich weiß. Ich weiß, dass wir es schaffen.« Sie glitt ins Zimmer, setzte sich, schenkte Kaffee ein. »Lieutenant, glauben Sie, David ist wieder in New York?«

 »Wir wissen es mit Bestimmtheit.« Nach kurzem Zögern entschied sie, dass die Nachricht ohnehin bald durch die Medien gehen würde. »Heute, in den frühen Morgenstunden, wurde die Leiche von Richter Wainger auf der Rockefeller Plaza entdeckt. Sie trägt eindeutig Davids Handschrift«, setzte sie hinzu, als Helen unwillkürlich aufstöhnte.

 »Er hat mich kontaktiert, den Beleg geliefert. Es besteht kein Zweifel mehr.«

 »Er sollte doch in psychiatrische Behandlung. Und vor den Menschen weggeschlossen werden, damit er niemandem mehr etwas antun kann, auch sich selbst nicht.«

 »Bisweilen versagt das System, Mrs Palmer. Und das, obwohl man alles richtig gemacht hat.«

 Helen erhob sich, schlenderte zum Fenster und spähte nach draußen. »So etwas haben Sie schon einmal zu mir gesagt. Zu uns. Dass wir alles richtig gemacht haben, getan haben, was wir nur konnten. Aber dass bei David irgendetwas ausgesetzt hat. Das war nett von Ihnen, Lieutenant, aber Sie machen sich kein Bild davon, wie es ist, wenn man weiß, dass man ein Monstrum in die Welt gesetzt hat.«

 Nein, dachte Eve im Stillen. Allerdings wusste sie, wie es war, wenn man von einem Monstrum gezeugt und die ersten acht Lebensjahre von ihm erzogen worden war und mit dieser Erfahrung leben musste.

 »Ich brauche Ihre Hilfe«, sagte sie stattdessen. »Vielleicht haben Sie eine vage Vorstellung, wo er stecken könnte. Womöglich kennen Sie sogar jemanden, der ihn bei sich aufnehmen würde. Er ist irgendwo untergeschlüpft«, räumte sie ein. »Irgendwas Privates, wo er experimentieren kann. Wir tippen auf ein Einfamilienhaus, irgendwo in New York. In der City oder jedenfalls in Innenstadtnähe.«

 »Nicht dass ich wüsste.« Tom hob beschwörend die Hände. »Vor unserem Umzug haben wir alles verkauft. Unser Haus, mein Geschäft, Helens Laden. Sogar unser Ferienhaus in den Hamptons. Wir haben sämtliche Zelte abgebrochen. Das Haus, wo David - wo er in jenem letzten Jahr wohnte, wurde ebenfalls verkauft. Wir leben hier einsam und einfach. Die Erlöse aus den Verkäufen haben wir festgelegt. Wir brachten es nicht über uns… wir brauchen das Geld nicht.«

 »Und er verfügte über ein eigenes Konto?«, fragte Eve prompt.

 »Ja, eine Erbschaft, Treuhandfonds. Damit finanzierte er, was er getan hat.« Tom fasste die Hand seiner Frau und drückte begütigend ihre Finger. »Wir haben das Geld wohltätigen Zwecken zukommen lassen, Lieutenant. Sämtliche Lokalitäten, die er hätte aufsuchen können, gehören jetzt anderen Menschen.«

 »In Ordnung. Vielleicht fällt Ihnen ja später noch etwas ein. Auch wenn es Ihnen abwegig oder weit hergeholt erscheint, bitte rufen Sie mich in jedem Fall an.« Sie stand auf.

 »Sobald David wieder in Sicherheitsverwahrung ist, melde ich mich kurz bei Ihnen. Danach werde ich Ihre Adresse in meinem Gehirn auslöschen.«

 Eve schwieg, bis sie und Roarke im Wagen saßen und zurückfuhren. »Sie lieben ihn noch immer. Nach allem, was er getan hat. Er kann sein, wie er will - im Grunde ihres Herzens werden sie ihn immer lieben.«

 »Ja und zwar so sehr, dass sie dir gern dabei helfen würden, ihn zu stoppen, wenn sie nur wüssten, wie.«

 »Um uns beide hat sich seinerzeit niemand gekümmert.« Ihr Blick glitt sekundenlang von der Straße zu Roarke. »Uns hat keiner geliebt.«

 »Nein.« Zärtlich schob er ihr das Haar aus der Schläfe. »Bis wir zwei uns schließlich fanden. Kopf hoch, Eve.«

 »Er hat die Augen seiner Mutter«, murmelte sie. »Sanft, blau und strahlend. Sie hat ihre operativ verändern lassen, weil sie es vermutlich nicht mehr ertrug, vor dem Spiegel in diese Augen schauen zu müssen.«

 Seufzend wandte sie den Blick von neuem auf die Straße.

 »Aber er erträgt es«, sagte sie leise.

 4

 Für den Augenblick blieb ihnen nichts anderes, als zu warten. Morgen, überlegte Eve, bekäme sie neue Daten, neue Anhaltspunkte.

 Sie schlenderte in ihr Schlafzimmer, um sich kurz hinzulegen. Ein bisschen Privatsphäre musste ihnen an diesem Feiertag schließlich auch vergönnt sein, oder? Sie freute sich schon auf das gemeinsame Weihnachtsmenü mit Roarke, auf einen entspannten Abend zu zweit.

 Der starke, himmlische Duft von Kiefernnadeln stieg ihr in die Nase. Sie schüttelte nachsichtig den Kopf. Der Mann riss sich förmlich ein Bein aus, um ihr erstes gemeinsames Weihnachten so stilvoll wie möglich zu gestalten. Nur der Himmel wusste, was er allein für die Lebensbäume bezahlt hatte, die im ganzen Haus verteilt standen. Bei der Kiefer, die am Fenster ihres Schlafzimmers stand, war er nicht davon abzubringen gewesen, sie gemeinsam mit ihr zu schmücken. Das Weihnachtsfest mit ihr bedeutete ihm ungeheuer viel. Und ihr, stellte sie verblüfft fest, ging es nicht anders.

 »Lichter an«, befahl sie und lächelte, als die kleinen Lämpchen glitzerten und funkelten.

 Sie steuerte zu der Sitzgruppe, löste ihr Waffenholster und streifte es ab. Als Roarke den Raum betrat, saß sie auf der Sofalehne und zog sich gerade die Stiefel aus.

 »Gute Idee, dass du endlich eine Pause einlegst. Ich muss sowieso noch ein paar Anrufe erledigen. Sagst du mir Bescheid, wann wir essen können?«

 Sie neigte den Kopf und betrachtete Roarke, der lässig in der Tür lehnte. Sie ließ den zweiten Stiefel auf den Teppich fallen und erhob sich geschmeidig. »Komm her.«

 Er realisierte das sinnliche Glitzern in ihrem Blick, spürte, wie sein Puls vor Erregung beschleunigte. »Hier?«

 »Du hast doch gehört, was ich gesagt habe, Schätzchen.«

 Dann durchquerte er den Raum, ohne sie auch nur eine Sekunde lang aus den Augen zu lassen. »Was kann ich für dich tun, Lieutenant?«

 Traditionen, überlegte Eve, mussten schließlich irgendwo einen Anfang haben. Mit ihrer Hand umklammerte sie seine Hemdfront, zerrte an dem sündhaft teuren Seidenstoff, derweil sie Roarke näher an sich zog. »Ich möchte dich nackt und zwar schnell. Also los, wenn du nicht willst, dass ich brutal werde, zieh dich aus.«

 Sein Lächeln war nicht minder aufreizend als ihres. Am liebsten hätte sie es ihm von den Lippen geküsst. »Vielleicht mag ich es auf die brutale Tour.«

 »Jaaa?« Sie zog ihn in Richtung Bett. »Na, dann wird dir das hier bestimmt gefallen.«

 Mit einer blitzartigen Bewegung riss sie sein Hemd auf, wobei diverse Knöpfe absprangen. Er packte ihre Hüften, presste Eve impulsiv an sich. Und sie grub ihre Zähne in seine Schulter und biss zärtlich zu.

 »Wow! Ich liebe deinen Körper. Schenk ihn mir.«

 »Du willst ihn?« Er riss sie auf die Zehenspitzen. »Dann nimm ihn dir.«

 Als er sie glutvoll küssen wollte, wandte sie prompt den Kopf ab. Er griff in ihr Haar. Sie duckte sich und wäre ihm vermutlich entwischt, indessen hatte er ihre Fluchtreaktion einkalkuliert. Notgedrungen musste sie kapitulieren.

 Sein Mund verschmolz mit dem ihren. Ihr Atem beschleunigte. »Ich mach dich fertig«, warnte sie ihn.

 »Versuchs doch.«

 Sie balgten sich spielerisch, beide nicht willens, nachzugeben. Inzwischen waren sie die Stufen zu der erhöhten Bettplattform hinaufgeglitten. Sie schob die Finger zwischen seine Schenkel, drückte zärtlich zu. Besitzergreifend. Worauf sich lustvolle Glut in seiner Mitte ausbreitete, die wohlig in ihre Hand strömte. Mit einer geschmeidigen Bewegung entzog er sich ihr und warf sie auf das Bett.

 Sie rollte sich herum, kauerte wie eine sprungbereite Tigerin auf dem Laken. »Na komm schon, mein starker Held.«

 Sie grinste tückisch, ihr Gesicht rosig von ihrer Rangelei überhaucht, goldene Fünkchen sprühten in ihren sehnsuchtsvollen Augen, hinter ihr die funkelnden Lichter des Baums.

 »Du bist wunderschön, Eve.«

 Eiskalt erwischt, richtete sie sich aus ihrer Angriffshaltung auf und starrte ihn verdutzt an. Ungeachtet der Tatsache, dass er sie liebte, hatte er ihr freilich noch nie gesagt, dass sie schön sei. »Was?«

 Mehr brachte sie nicht heraus. Gleichzeitig machte er einen Satz auf das Bett und warf sich auf sie.

 »Du Schuft.« Giggelnd wand sie sich unter ihm und schaffte es, sich auf ihn zu rollen. Aber er war stärker und drückte sie von neuem auf das Laken. »Wunderschön, das soll wohl ein Witz sein?«, japste sie.

 »Alles an dir ist wunderschön«, keuchte er. »Und ich nehme mir das alles, warts nur ab.«

 Sie wand und wehrte sich unter ihm und wäre ihm fast entwischt. Doch dann umschloss sein Mund ihre Brust, saugte, leckte die harten Spitzen durch das dünne T-Shirt. Stöhnend bäumte sie sich unter ihm auf, grub die Finger in seine Haare und riss ihn an sich.

 Als er ihr das Shirt herunterriss, bog sie sich ihm entgegen, schlang ihre langen, trainierten Schenkel um seine Taille. Bezwang seinen Mund mit einem leidenschaftlichen Kuss, während er sie mitten auf das gigantische Bett schob.

 Eng umschlungen wälzten sie sich auf dem kühlen Laken, bis ihre verschwitzten Leiber wollüstig aneinanderklebten.

 Das erste Mal nahm er sie hart und schnell, seine geschickten Finger wussten um ihre erogenen Punkte, wussten, was ihr Spaß machte, was sie erregte. Erschauernd schrie sie auf, beflügelt von einer hemmungslosen Ekstase, die sie in schwindelerregende Höhen katapultierte.

 Aufgepeitscht von ihrer Lust, rollten sie über das Bett, japsend, stöhnend, keuchend. Fiebrig vor Erregung küsste sie ihn, schwang sich über seine Lenden.

 »Lass mich, lass mich, lass mich«, hauchte sie an seinem Mund. Damit setzte sie sich auf ihn. Ihre Hände umspannten ihn, führten ihn in ihre feuchte Mitte. Er füllte sie aus, ihren Körper, ihre Seele, ihr Herz.

 Schamlos und stürmisch bewegte sie sich auf ihm. Genau danach hatte sie sich von dem Augenblick an gesehnt, als er in den Raum gekommen war. Es durchflutete sie, pulsierte in ihr, dieses unbeschreibliche Verlangen, den entfesselten Kampf ihrer gierigen Leiber zu beenden, zu verlängern.

 Sie warf den Kopf zurück, genoss das sexuelle Feuer, das zwischen ihnen schwelte. »Du zuerst«, stöhnte sie. Sie blinzelte angestrengt, bemüht, sich auf sein animalisch schönes Gesicht zu fokussieren. »Nimm mich mit dir.«

 Sie versank in seinen Augen, deren strahlend blaue Iris einen samtig tiefdunklen Ton annahm, als er sie mit einem letzten, harten Stoß nahm. Und sie sich zuckend auf ihn warf.

 Als sie irgendwann erschöpft von ihm hinunterglitt, schmiegte sie wohlig erschauernd das Gesicht an seine Brust.

 »Ich habe gewonnen«, japste sie.

 »Okay, okay.«

 Aus seiner Stimme klang eine tief befriedigte Mattigkeit, worauf sie scheinheilig lächelte. »Ganz im Ernst. Ich habe das bekommen, was ich von dir wollte, Kumpel.«

 »Gott sei Dank.« Er drückte sie zärtlich. »Schlaf ein bisschen, Eve.«

 »Aber nur eine Stunde.« In der Gewissheit, dass er auch nie länger schlief, kuschelte sie sich schläfrig an ihn.

 Als sie um zwei Uhr morgens wieder aufwachte, stellte Eve unbehaglich fest, dass das kurze Nickerchen vor dem Essen ihren gesamten Zeitplan durcheinandergebracht hatte. Aber jetzt war sie topfit, und ihr Verstand klickte sich spontan durch die Informationen und Indizien, die sie bislang hatte.

 David Palmer war hier in New York. Irgendwo in der Stadt ging er ungehindert seinem »wissenschaftlichen Forschungsdrang« nach. Ihre Instinkte signalisierten ihr, dass Stephanie Ring bereits tot war.

 Bei den anderen auf der Liste hätte er es nicht so leicht, überlegte sie, während sie sich im Bett herumwälzte. Sein übersteigertes Ego würde ihn provozieren, so lange, bis er einen entscheidenden Fehler machte. Sehr wahrscheinlich war ihm dieser Fauxpas bereits unterlaufen - sie hatte ihn bloß noch nicht entdeckt.

 Sie schloss die Augen, versuchte sich in Palmer hineinzuversetzen. So hatte sie es seinerzeit auch gemacht, bevor sie ihn das erste Mal gestellt hatten.

 Er liebte seine »Arbeit«, hatte schon als Kind mit Tieren herumexperimentiert. Dabei war es dem hübschen Jungen mit dem unschuldigen Gesicht hinlänglich geglückt, seine Quälereien zu vertuschen, die Kadaver der armen Kreaturen heimlich zu entsorgen. Eltern, Lehrer, Nachbarn kannten ihn als freundlichen, hilfsbereiten Jungen und fleißigen Schüler, der nie Ärger machte.

 Gleichwohl hatten sich schon in Davids Kindheit die klassischen Charakteristika abgezeichnet. Er war ein Einzelgänger, zwanghaft ordnungsliebend, überorganisiert. Er hatte nie eine erfüllende sexuelle Beziehung mit einer Frau, sondern eine ausgeprägte Scheu vor dem anderen Geschlecht. Die Ermittlungsbeamten hatten hunderte von Disketten sichergestellt - die ersten sage und schreibe aus seinem zehnten Lebensjahr -, die seine Theorien, seine Ziele und seine Forschungsergebnisse dokumentierten.

 Mit der Zeit, mit viel Übung und Erfahrung, war er sehr, sehr professionell geworden.

 Wo würdest du unterschlüpfen, Dave? Mit Sicherheit muss deine Bleibe einen gewissen Komfort aufweisen. Du schätzt persönlichen Luxus, ein gepflegtes Ambiente. Wie musst du das Gefängnis gehasst haben. Und jetzt müssen die Leute dran glauben, die dich dorthin verdonnert haben.

 Es war ein Fehler, uns dieses Mal im Vorhinein die Namen der potenziellen Opfer wissen zu lassen. Aber so ist das mit deinem Ego. Letztlich geht es nämlich nur um uns beide. Du gegen mich.

 Und das ist ein weiterer Fehlschluss, zumal dich keiner besser kennt als ich.

 Ein Haus, überlegte sie. Aber nicht irgendein Haus. Es müsste in einer noblen Gegend, in der Nähe guter Restaurants sein. Drei Jahre Gefängniskost haben deinen Gaumen beleidigt. Du schätzt ein behagliches, stilvolles Interieur. Gestärktes Leinen. Geschmackvolles Geschirr. Und spitzenmäßige Unterhaltungselektronik - damit du auf einem gigantischen Flachbildschirm verfolgen kannst, was die Leute so über dich verbreiten.

 All das kostet Geld.

 Als sie sich im Bett aufsetzte, reckte sich Roarke neben ihr. »Na, was überlegst du?«

 »Er hat irgendwo ein Konto eingerichtet. Ich habe mich schon früher gefragt, wo er sein Geld gebunkert hat. Aber damals schien mir die Frage nicht relevant, zumal er ja nie wieder in Freiheit kommen sollte, wo er es hätte ausgeben können. Auweia, da habe ich mich mächtig getäuscht. Geld bedeutet Macht, und er fand einen Weg, wie er auch im Knast über seine Kohle verfügen konnte.«

 Sie warf die Decken beiseite und sprang aus dem Bett. In dem Moment klingelte ihr Handy. Sie starrte einen Augenblick darauf und wusste Bescheid.

 5

 Die beiden jungen Leute hatten an den Weihnachtsfeiertagen einen kleinen Nervenkitzel gesucht und sich nachts heimlich mit ihren neuen Schlittschuhen im Central Park verabredet.

 Als sie ihre Pirouetten auf dem Eis drehten, hatten sie Stephanie Ring von weitem für einen Penner gehalten, vielleicht auch für einen der registrierten Bettler oder einen Alkoholiker, der seinen Rausch ausschlief.

 Aber Penner lagen für gewöhnlich nicht splitternackt hingestreckt auf dem Karussell im Central Park.

 Eve hatte die beiden kurzerhand in einen Streifenwagen gestopft. Einer der beiden Teenager war krankhaft blass gewesen, sein frostig dampfender Atemhauch roch nach Erbrochenem. Die Uniformierten wies sie an, den Bereich taghell auszuleuchten.

 Stephanie war weder geschlagen worden, noch hatte er ihr das Haar gekürzt. Palmer liebte die Abwechslung. Über ihre Arme und Beine zogen sich Dutzende von langen, schmalen Schnittwunden, die Wundränder waren faltig und verfärbt. Eve tippte auf irgendeine giftige Substanz, die auf Verletzungen geträufelt vermutlich bestialische Schmerzen verursachte. Das Blut war geronnen und eingetrocknet. Ihre Füße knickten in einem unnatürlich überstreckten Winkel ab, gleichsam eine parodierte Ballettpose. Gewaltsam gebrochen.

 In ihren Rippenbogen hatte er mit Druckbuchstaben eingeritzt: Tod allen Anwälten Bei Stephanie Ring hatte er das augenscheinlich geschafft, seufzte Eve, mit der langsamen, qualvollen Strangulation, die er am meisten schätzte. Die Mordermittlerin untersuchte die Schlinge - das Seil war identisch mit dem, das für Richter Wainger verwendet worden war.

 Noch ein Fehler, Dave. Dieses Mal leistest du dir viele kleine Unachtsamkeiten.

 Kurz entschlossen schnappte sie sich ihre Ausrüstung und begann mit der üblichen Routineuntersuchung nach einem Mordfall.

 Sie fuhr nach Hause, um dort ihren Bericht zu schreiben. Suchte Ruhe statt der Hektik des Central Park. Sie übermittelte eine Kopie an den Commander sowie Mails an Peabody und Feeney. Sobald ihre Partnerin und der Topmann der Elektronischen Ermittlung aufwachten und ihre Links checkten, erführen sie, dass Eve sie mit einbezog.

 Nachdem sie sich einen Kaffee organisiert hatte, widmete sie sich der aufwändigen Aufgabe, Palmers Finanztransaktionen systematisch unter die Lupe zu nehmen.

 Kurz vor dem Morgengrauen ging die Verbindungstür zwischen ihrem und Roarkes Büro auf. Er kam herein, komplett angezogen, und sie vernahm das gedämpfte Brummen seiner technischen Ausstattung, die im Nebenraum zugange war.

 »Arbeitest du heute zu Hause?«, fragte sie betont beiläufig, während sie an ihrem Kaffee nippte.

 »Ja.« Er spähte auf ihren Monitor. »Verfolgst du den Weg des Geldes, Lieutenant?«

 »Augenblicklich ja. Du bist nicht mein Bodyguard, Roarke.«

 Er grinste bloß. »Aber wer, frage ich mich, könnte mehr Interesse an deinem Körper haben als ich?«

 »Ich bin Polizistin. Ich brauche keinen Babysitter.«

 Er beugte sich über sie, umschloss ihr Kinn. »Und was wäre Peabody vor zwei Tagen beinahe passiert?«

 »Es ist aber nichts passiert. Und ich will nicht, dass du hier herumhängst, obwohl du eigentlich in einem deiner vielen Unternehmen gebraucht wirst.«

 »Ich kann meinen Kram genauso gut von hier aus erledigen wie in der Stadt. Deine Argumentation kannst du dir schenken. Zudem bezweifle ich, dass du in Palmers offiziellen Kontobewegungen irgendwas Aufschlussreiches finden wirst.«

 »So schlau bin ich inzwischen auch«, murmelte sie frustriert. »Aber irgendwo muss ich ja mal anfangen. Los verschwinde, und lass mich in Ruhe arbeiten.«

 »Bist du jetzt sauer auf mich?« Er senkte den Kopf, streifte mit seinen Lippen zärtlich über die ihren.

 Ein lautes, vernehmliches Räuspern drang von der Tür zu ihnen. »Tschuldigung.« Peabody probierte ein schiefes Grinsen. Sie wirkte blass und mitgenommen, ihre Uniform saß jedoch tadellos und akkurat wie stets.

 »Sie sind früh dran.« Eve stand auf und schob unschlüssig die Hände in die Taschen.

 »Die Mitteilung lautete, ich solle mich umgehend bei Ihnen melden.«

 »Ich lass euch jetzt allein.« Ohne ihn ging den beiden der unangenehme Job bestimmt schneller von der Hand. »Schön Sie zu sehen, Peabody.« Bevor er die Verbindungstür schloss, bemerkte er noch: »Kleiner Tipp, Lieutenant, vielleicht solltest du auch die Namen von verstorbenen Verwandten überprüfen. Überweisungen und Abhebungen von Konten, deren Inhaber identische Nachnamen haben, werden bestimmt nicht berücksichtigt.«

 »Ja, danke. Stimmt.« Eve trat von einem Fuß auf den anderen. Als sie ihre Partnerin zuletzt gesehen hatte, war Peabody in eine Decke eingewickelt gewesen, ihr Gesicht völlig verheult. »Sind Sie wieder okay?«

 »Ja, fast.«

 Fast, na super, sinnierte Eve. »Schauen Sie, ich hätte Sie da nicht mit hineinziehen sollen. Nehmen Sie sich ruhig noch ein paar Tage frei.«

 »Sir, ich fühle mich echt besser, wenn ich wieder arbeite und einen geregelten Tagesablauf habe. Zu Hause rumsitzen, Videos angucken und Sojachips knabbern ist furchtbar langweilig. Da finde ich meinen Job wesentlich interessanter.«

 Weil sie das selber auch so sah, nickte Eve kaum merklich. »Okay, dann nehmen Sie sich einen Kaffee, Peabody. Ich ersticke hier in Arbeit.«

 »Ja, Sir.« Sie trat einen Schritt vor, stellte ein kleines, hübsch eingewickeltes Päckchen auf Eves Schreibtisch und steuerte dann zum Auto-Chef. »Ihr Weihnachtsgeschenk. Ich hatte ja noch gar keine Gelegenheit, es Ihnen zu geben.«

 »Schätze, Sie waren ein bisschen im Stress.« Eve spielte mit dem Schmuckband. Geschenke machten sie immer verlegen, und sie spürte Peabodys Blick auf sich ruhen. Kurz entschlossen riss sie die metallicrote Folie herunter und öffnete den Deckel. Es war ein silberner Stern, leicht patiniert, ein wenig angelaufen.

 »Das da ist ein alter Sheriffstern«, erklärte Peabody. »Ich glaube zwar nicht, dass er von Wyatt Earp ist oder so, aber er ist immerhin offiziell. Ich dachte, er gefällt Ihnen. Sie wissen schon, die lange Tradition von Recht und Gesetz.« Auf merkwürdige Weise berührt grinste Eve. »Ja. Der ist toll.« Zum Spaß nahm sie ihn aus der Schachtel und steckte ihn an ihr T-Shirt. »Und, macht Sie das jetzt zum Marshall?«

 »Zu Ihnen passt so was, Dallas. Sie kommen überall und jederzeit klar.«

 Eve sah auf und traf auf Peabodys Blick. »Sie auch, Peabody. Sonst hätte ich Sie nicht gebeten, herzukommen.«

 »Mag sein, dass ich das bloß hören wollte. Danke. Ähm…« Sie brach ab und hob fragend die Brauen.

 »Irgendein Problem?«

 »Nein, es ist nur…« Sie blies die Backen auf, was ihrem großflächigen, ernsten Gesicht einen mädchenhaft verletzlichen Ausdruck gab. »Hmmm.«

 »Gefiel Ihnen Ihr Geschenk nicht?«, fragte Eve leichthin. »Das müssen Sie mit Leonardo klären.«

 »Welches Geschenk? Was hat er damit zu tun?«

 »Er hat die Garderobe für Ihre Undercover-Tätigkeit entworfen. Wenn sie Ihnen nicht gefällt…«

 »Die Kleidung?« Peabody sah sie mit großen Augen an. »Ich darf diese fantastischen Sachen alle behalten? Restlos alle? Wow!«

 »Was zum Teufel soll ich denn damit? He, stehen Sie nicht so da und grinsen mich an wie eine Schwachsinnige. Können wir jetzt arbeiten?«

 »Ich kann gleichzeitig grinsen und arbeiten, Sir.«

 »Setzen Sie sich. Schalten Sie den Computer ein, und hängen Sie sich an die Spur von diesem Strick.« Sie schob ihr eine Beschreibung über den Tisch. »Listen Sie mir sämtliche Verkäufe der letzten Wochen auf, vor allem in größeren Mengen. Der Typ braucht viel davon.«

 »Wer?«

 »Dazu kommen wir später. Zuerst das Seil, dann machen Sie mir eine Aufstellung der Privathäuser - gehobenes Niveau und Innenstadtlage -, die innerhalb der vergangenen Woche verkauft oder vermietet wurden. Sowie Privatverkäufe von Großraumfahrzeugen - Minivans oder Jeeps mit allem Schnickschnack. Er braucht einen fahrbaren Untersatz, und er hat es gern luxuriös. Der Käfig«, murmelte sie, während sie gedankenvoll auf und ab lief. »Wo zur Hölle könnte er den herhaben? Aus irgendeinem Zoo oder Wildgehege? Wir finden es raus. Legen Sie los, Peabody. Sobald Feeney hier ist, setzen wir uns zu dritt zusammen.«

 Sie hat Feeney hinzugerufen, überlegte Peabody, während sie den Computerbildschirm anstarrte. Dann ist es eine große Sache. Und genau das brauchte sie.

 »Ihr möchtet sicher beide die Ermittlungsdisks, Täterprofil und Protokolle zu dem Fall Palmer vor drei Jahren einsehen. Feeney«, setzte Eve hinzu, »dir ist das meiste bestimmt noch geläufig. Du hast seinerzeit die technische Ausstattung sichergestellt, mit der er seine Opfer malträtierte.«

 »Ja, ich erinnere mich an den kleinen Bastard.« Feeney setzte sich und spähte düster in seinen Kaffeebecher. Sein langes Bassettgesicht wurde von störrischen roten Haaren umrahmt, die für gewöhnlich wirr in sämtliche Richtungen abstanden.

 Er trug ein Hemd, sorgfältig gebügelt und so strahlend blau, als hätte er es eben erst aus der Geschenkpackung genommen. Bis zum Nachmittag hätte es gewiss jede Menge Knitterfalten.

 »Indem wir ihn, seine Vorgehensweise, seine Motive kennen und in diesem Fall auch seine Opfer beziehungsweise seine potenziellen Opfer, gibt er uns ein Gefühl der Überlegenheit. Das weiß er, und er genießt es, weil er glaubt, schlauer zu sein als wir.«

 »Palmer hasst dich, Dallas.« Feeney hob die schweren Lider und suchte ihren Blick. »Er wünscht dir einen qualvollen Tod. Du hast ihn gestoppt und ihm die Tour vermasselt. Dieser Typ wird nicht lockerlassen, bis er dich in die Hände bekommt.«

 »Hoffentlich hast du Recht. Ich wüsste mir nämlich nichts Schöneres vorzustellen, als ihn wieder aus dem Verkehr zu ziehen. Die beiden erstgenannten Personen auf seiner Liste konnte er nur deshalb in seine Gewalt bringen, weil er uns einen Schritt voraus war«, fuhr sie fort. »Alle anderen sind gewarnt und stehen unter Bewachung. Schwer zu sagen, ob er sich an seine Reihenfolge hält. Sobald er auf Schwierigkeiten stößt, wird er einen Gang zurückschalten.«

 »Und sich stattdessen an Sie halten«, warf Peabody ein.

 »Sämtliche an dem Verfahren beteiligten Personen wurden nur deshalb tätig, weil ich ihn damals zur Strecke brachte. Er ist zwar durchgeknallt, trotzdem denkt er rational. Und handelt logisch - allerdings nach seiner Logik.«

 Sie spähte auf ihre Armbanduhr. »In zwanzig Minuten habe ich einen Termin mit Dr. Mira bei ihr zu Hause. Feeney wird Ihre Wissenslücken stopfen, Peabody. Sobald Sie die von mir erbetenen Aufstellungen haben, lassen Sie den Rechner eine Wahrscheinlichkeitsanalyse machen. Versuchen Sie, ob Sie das Feld ein bisschen eingrenzen können. Feeney, schau dir zwischendurch mal die Disk an, die er Nadine geschickt hat. Vielleicht erkennst du das eine oder andere an seiner Ausstattung wieder. Sollte dir etwas auffallen, gehen wir der Sache nach. Kontinuierlich und konsequent. Wenn ihm einer auf der Liste durch die Lappen geht, schnappt er sich womöglich jemand anderen, irgendjemanden. Er ist erst eine Woche draußen und hat bereits zwei Menschen auf dem Gewissen.«

 Sie brach ab, da ihr Handy vibrierte. Während sie ihre Jacke überstreifte, meldete sie sich. Zwei Minuten später stopfte sie es in die Jackentasche, ihre Augen schmal und kalt.

 »Macht zusammen drei. Er hat Carl Neissan.«

 Eve war auf hundertachtzig, als sie bei Mira klingelte. Dass sie sich vor dem diensthabenden Schutzbeamten ausweisen musste, besänftigte ihre gereizten Nerven allerdings ein wenig. Wenn der Personenschutz in Neissans Fall genauso stringent gehandelt hätte, wäre Palmer niemals in sein Haus gekommen.

 Mira empfing sie in der Halle ihres repräsentativen Hauses. Sie war lässig gekleidet in Hose und Pullover, mit passenden Mokassins. Ihre Züge spiegelten indes Anspannung. Bevor Eve etwas sagen konnte, winkte die Profilerin ab.

 »Schön, dass Sie gekommen sind. Wir unterhalten uns besser oben in meinem Büro.« Sie spähte vielsagend zu einer der angelehnten Türen, aus der Kinderlachen drang. »Wenn die Situation anders läge, würde ich Sie natürlich mit meiner Familie bekannt machen. Aber ich möchte sie lieber nicht noch mehr Stress aussetzen.«

 »Ihre Familie bleibt außen vor.«

 »Hoffentlich«, seufzte Mira. Schweigend steuerte sie nach oben.

 Das Haus reflektierte seine Besitzerin, fand Eve. Sanfte Farben, lichtdurchflutete Räume, stilvolles Ambiente. Miras privates Arbeitszimmer war schätzungsweise halb so groß wie ihr Dienstbüro und vermutlich früher einmal ein kleiner Schlafraum gewesen. Sie hatte es mit weichen Polstersesseln ausgestattet und einem Damensekretär mit geschwungenen Beinen und Holzschnitzereien.

 Die Profilerin zupfte nervös an den Lamellen vor einem der Fenster, ehe sie an den Mini-Auto-Chef trat, der in der Wand eingebaut war.

 »Sie kennen das von mir erstellte Profil von David Palmer«, begann sie, bemüht, die Hände ruhig zu halten, während sie den Auto-Chef auf Tee programmierte. »Daran halte ich auch weiterhin fest - mit einigen wenigen Ergänzungen, die seine Gefängniszeit betreffen.«

 »Ich bin nicht wegen eines Profils hergekommen. Ich habe ihn durchschaut.«

 »So?«

 »Ich habe mich mental in ihn hineinversetzt. Wie wir es auch schon gemeinsam gemacht haben.«

 »Richtig.«

 Mira bot Eve eine duftende Tasse Tee an, die dankend ablehnte.

 »In gewisser Hinsicht bleibt er die Ausnahme von der Regel. Er hatte eine schöne, behütete Kindheit. Seine Eltern zeigen keine emotionalen oder psychologischen Störungen. Er war ein guter Schüler, eher über als nur durchschnittlich begabt, wenngleich kein Überflieger. Die Tests ergaben weder Hirnanomalien noch körperliche Defekte. Psychologisch wie physiologisch lässt sich keine Ursache für sein Verhalten erkennen.«

 »Es macht ihm einfach Spaß«, erwiderte Eve knapp. »Bisweilen bleibt das Böse im Menschen eben ein Mysterium.«

 »Dem würde ich gern widersprechen«, seufzte Mira. »Für mich sind die Gründe, also die Impulse für sein abnormes Verhalten, nämlich essenziell. Aber dummerweise fehlt mir bei David Palmer jegliche stichhaltige Erklärung für sein Tun.«

 »Das sollte Sie nicht weiter belasten, Doktor. Mein Problem ist, dass ich ihn stoppen und die Leute schützen muss, die er sich ausgeguckt hat. Die ersten zwei auf seiner Liste sind bereits tot.«

 »Stephanie Ring? Sind Sie sicher?«

 »Ihre Leiche wurde heute Morgen gefunden. Jetzt hat er Carl Neissan in der Mangel.« Diesmal zitterte Miras Hand, als sie ihre Tasse leise klirrend auf den Schreibtisch stellte.

 »Neissan stand aber doch auch unter Polizeischutz.«

 »Palmer besorgte sich eine Uniform, klingelte und gab sich als Wachablösung aus. Der diensthabende Cop nahm es für bare Münze und ging nach Hause, Weihnachten feiern. Als heute Morgen der nächste Einsatzbeamte kam, war das Haus leer.«

 »Und der von heute Nacht? Ich meine, der richtige?«

 »Saß betäubt und gefesselt in seinem Wagen. Konnte bislang noch nicht befragt werden. Ist auch nebensächlich. Wir wissen, dass es Palmer war. Ich sorge dafür, dass Justine Polinsky bis auf Weiteres an einen sicheren Ort gebracht wird. Sie möchten doch bestimmt noch ein paar Sachen zusammenpacken, Doktor. Sie kommen nämlich gleich mit.«

 »Das kann ich nicht machen, Eve. Es ist genauso mein Fall wie Ihrer.«

 »Sie irren. Sie sind eine medizinisch-psychologische Gutachterin wie andere auch. Zudem brauche ich momentan kein Gutachten. Ich kann nicht mehr dafür garantieren, dass Sie in diesem Haus entsprechend geschützt sind. Sie ziehen um.«

 »Eve…«

 »Legen Sie sich nicht mit mir an.« Das klang scharf und endgültig, worauf Mira verblüfft zurückwich. »Ich nehme Sie in polizeilichen Gewahrsam. Wenn Sie wollen, können Sie ein paar persönliche Dinge mitnehmen. Aber mitkommen werden Sie auf jeden Fall.«

 Bemüht kontrolliert faltete Mira die Hände im Schoß. »Und Sie? Was ist mit Ihnen?«

 »Das ist nicht Ihr Problem.«

 »O doch, Eve«, sagte Mira leise, während sie die aufgewühlten Emotionen in Eves Blick gewahrte. »Genau wie ich Ihr Problem bin. Was ist mit meiner Familie da unten? Demnach ist sie auch nicht mehr sicher in meinem Haus.«

 »Ich kümmere mich darum. Versprochen.«

 Mira nickte, schloss einen Herzschlag lang die Augen. »Es wäre ungemein erleichternd für mich, wenn ich wüsste, dass meine Kinder abreisen und unter Polizeischutz stehen. Sonst mache ich mir ständig Sorgen.«

 »Er wird sie nicht anrühren. Das garantiere ich Ihnen.«

 »Ich nehme Sie beim Wort. Was meinen Status angeht…«

 »Sie haben keine Alternative, Dr. Mira.«

 »Einen Augenblick.« Sichtlich gefasster nahm Mira einen Schluck Tee. »Sie stimmen mir doch gewiss zu, dass ich genauso viel Einfluss auf Ihre Vorgesetzten habe wie Sie. Es nützt uns beiden herzlich wenig, wenn wir uns gegenseitig das Leben schwermachen. Ich bin weder stur noch besonders risikobereit«, setzte sie hinzu. »Diese Eigenschaften passen eher zu Ihnen.«

 Ein feines Lächeln huschte um ihre Mundwinkel, als Eve sie missmutig anfunkelte.

 »Ich bewundere Sie. Sie sind genau wie ich eine Frau, die emotionslos ihr Ziel fokussiert. Und das lautet, Palmer zu stoppen. Dabei kann ich Sie wirkungsvoll unterstützen. Das ist eindeutig Fakt. Und wenn meine Familie weg ist, bin ich weniger abgelenkt. Offen gestanden mag ich die Kinder momentan auch gar nicht um mich haben, da ich in der ständigen Sorge lebe, dass er einem von ihnen etwas antun könnte, um an mich heranzukommen.«

 Sie stockte kurz und registrierte, dass Eve dumpf vor sich hin brütete. »Es ist nichts dagegen einzuwenden, dass hier oder in meinen Diensträumen Bodyguards postiert werden. Im Gegenteil. Nur zu. Ich will kein unnötiges Risiko eingehen. Ich möchte nur, dass Sie mich meinen Job machen lassen.«

 »Das können Sie da, wo ich Sie hinbringe.«

 »Eve.« Mira atmete tief durch. »Wenn Sie Justine und mich aus dem Verkehr ziehen, besteht die Gefahr, dass er sich jemand anderen schnappt.« Sie nickte. »Das ist Ihnen doch wohl klar. Sie sind noch nicht an der Reihe, schließlich sind Sie für ihn der ultimative Hauptgewinn. Wenn er an die Leute auf der Liste nicht herankommt, schlägt er woanders zu. Er wird mit allen Mitteln versuchen, sich an seinen Zeitplan zu halten, und wenn er sich dafür auf andere Weise Ersatz besorgen muss.«

 »Ich habe schon diverse Spuren.«

 »Und Sie werden ihn auch finden. Aber überlegen Sie doch mal. Wenn er glaubt, er käme an mich heran, wenn er mich in meiner gewohnten Umgebung wahrnimmt, dann wird er seine kriminelle Energie darauf konzentrieren, mich in seine Gewalt zu bringen. Das werden Sie natürlich zu verhindern wissen.« Sie lächelte, und dieses Mal entkrampfter. »Ich möchte Sie doch lediglich bei Ihrer Arbeit unterstützen.«

 »Ich kann Sie zwingen, mitzukommen. Ihr Einfluss interessiert mich herzlich wenig, wenn ich Ihnen Handschellen anlegen und Sie abführen lasse. Dann sind Sie zwar sauer auf mich, aber Hauptsache, Sie sind in Sicherheit vor ihm.«

 »Ich mag mich nicht mit Ihnen anlegen«, räumte Mira ein. »Aber Sie wissen genau, dass ich Recht habe.«

 »Also gut. Ich lasse Ihren Personenschutz verdoppeln. Sie tragen ständig ein Sensorenband. Sie arbeiten hier und dürfen das Haus auf gar keinen Fall verlassen.« Ihre Augen blitzten auf, als Mira protestieren wollte. »Keine Widerrede, oder möchten Sie wirklich wissen, was für ein Gefühl es ist, Handschellen zu tragen?« Eve erhob sich. »Die Beamten werden stündlich einen Rundgang durch Ihr Haus machen. Ihr Link wird überwacht.«

 »Und das soll bei Palmer den Eindruck erwecken, er käme leicht an mich heran?«

 »Er weiß, dass Sie hier sind. Das genügt. Ich muss wieder los.« Eve steuerte zur Tür, zögerte und meinte, ohne sich umzudrehen: »Ihre Familie bedeutet Ihnen sehr viel, nicht?«

 »Ja, natürlich.«

 »Sie bedeuten mir auch eine ganze Menge.« Eilends lief sie aus dem Haus, bevor Mira sich mit weichen Knien aus ihrem Sessel erhoben hatte.

 6

 Nach der Unterredung mit Dr. Mira fuhr Eve zum Labor. Von dort plante sie einen Zwischenstopp im Leichenschauhaus sowie einen in Carl Neissans Kanzlei. Danach wollte sie von zu Hause aus weiterermitteln.

 Sie dachte an die Profilerin und dass Dr. Mira in allergrößter Sorge um ihre Familie schwebte. Nachdem die Polizistin einen Parkplatz gefunden hatte, rief sie Roarke von ihrem Taschenlink aus an. Währenddessen stapfte sie in Richtung Gebäude.

 »Wieso bist du allein?«, rutschte es ihm prompt heraus.

 »Kein Kommentar.« Sie ließ ihre Dienstmarke vor dem Sicherheitsbeamten aufblitzen, ehe sie durch den Flur und nach unten zu den Labors lief. »Ich befinde mich in einer überwachten Einrichtung, umgeben von Uniformierten, Monitoren und Labortrotteln. Ich muss meinem Job nachgehen. Also lass mich mit so was in Ruhe.«

 »Inzwischen hat er drei von sechs potenziellen Opfern in seine Gewalt gebracht.«

 Sie blieb abrupt stehen und verdrehte die Augen. »Stell dir vor, das weiß ich. Das zeigt mal wieder, wie wenig Vertrauen du zu mir hast. Ich bin Cop und habe zehn Jahre Berufserfahrung. Meinst du, da kriegt er mich so leicht wie einen siebzigjährigen Richter oder ein paar gutgläubige Anwälte?«

 »Du nervst, Eve.«

 »Wieso? Weil ich Recht habe?«

 »Ja. Und nebenbei noch pampig wirst.« Sein Lächeln wurde jedoch eine Spur weicher.

 »Weshalb rufst du an?«

 »Soso pampig, findest du? Ich bin im Labor, um mir Dickie zu schnappen. Danach muss ich noch ein, zwei Zwischenstopps einlegen, um was abzuchecken.«

 Damit verklickerte sie ihm ganz beiläufig, wo sie war, zumal er sich bestimmt Sorgen machte. Er ging auf ihren lockeren Tonfall ein. »Ich habe heute Nachmittag mehrere Linkkonferenzen. Ruf mich auf der privaten Leitung an. Pass auf deinen kleinen Hintern auf, Lieutenant. Auf den bin ich nämlich ganz verrückt.«

 Beschwingt glitt sie ins Labor. Dick Berenski, der Cheftechniker, war da und starrte müde und übernächtigt auf seinen Monitor.

 Bei ihrem letzten Besuch im Labor war gerade eine Mordsparty abgegangen. Die Notbesetzung, die während der Feiertage Dienst hatte, schleppte sich jetzt träge und abgeschlafft durch die Räume.

 »Ich brauche die Berichte, Dickie. Wainger und Ring.«

 »Grundgütiger, Dallas.« Er musterte sie aus traurigen Hundeaugen, ließ resigniert die Schultern sinken. »Bleiben Sie denn nie mal zu Hause?«

 Er sah vollkommen fertig aus, dachte Eve und schenkte ihm ein aufmunterndes Lächeln. Schweigend öffnete sie ihr Jackett und deutete auf den Sheriffstern an ihrem Hemd. »Ich bin das Gesetz«, sagte sie feierlich. »Das Gesetz hat kein Zuhause.«

 Das entlockte ihm ein Grinsen. »Mann o Mann, ich habe bestimmt eine ausgewachsene Weihnachtsdepression«, stöhnte er dann.

 »Verpassen Sie sich eins von den vielen Aufputschmittelchen, die hier rumstehen, Dickie, dann kommen Sie wieder in Schwung. Dave hat Nummer drei.«

 »Welcher Dave?«

 »Palmer, David Palmer.« Kleiner Schlag auf den Hinterkopf erhöht das Denkvermögen, überlegte sie, ohne den Gedanken jedoch in die Tat umzusetzen. »Verdammt, haben Sie die Anweisungen nicht gelesen?«

 »Mensch, Dallas, ich bin erst seit zwanzig Minuten hier.« Er rollte die Schultern, rieb sich mit den Händen übers Gesicht und schniefte dreimal hintereinander. »Palmer? Ich dachte, dieser Psychopath sitzt hinter Gittern.«

 »Nicht mehr. Er ist geflohen und wieder in New York. Hat Wainger und Ring auf dem Gewissen.«

 »Scheiße. Verfluchte Scheiße.« Unvermittelt war er hellwach. »Das nenne ich ›Fröhliche Weihnachten‹, wenn unsereins den härtesten Psycho-Freak aller Zeiten präsentiert bekommt.«

 »Ja und Prosit Neujahr! Ich brauche die Ergebnisse hinsichtlich Seil und Papier. Ich würde gern wissen, womit er die Buchstaben eingeritzt hat. Haben die kriminaltechnischen Ermittler Haare oder Fasern sichergestellt?«

 »Moment, warten Sie, ich habs gleich.« Er rollte auf seinem Bürostuhl zum Schreibtisch, brüllte dem Computer Befehle zu und fluchte, als er die gefilterten Daten überflog. »Die Leichen waren sauber. Keine Haare, abgesehen von denen der Opfer. Keine Faserrückstände.«

 »Er hat immer sehr sauber gearbeitet«, seufzte Eve.

 »Ja, ich entsinne mich. Augenblick mal. Es wurden Staubpartikel gefunden - zwischen den Zehen beider Opfer, kalkhaltig.«

 »Zementstaub?«

 »Ja. Mischungsverhältnis und mögliches Alter teile ich Ihnen noch mit. Und jetzt zu dem Seil.« Er rollte zurück. »Habe eben die ersten Testläufe abgeschlossen. Nichts Besonderes oder Außergewöhnliches. Es handelt sich um ein stinknormales Nylonseil. Wenn Sie mir noch ein bisschen Zeit lassen, eruiere ich auch den Hersteller für Sie.«

 »Wie viel Zeit?«

 »Zwei, vielleicht auch drei Stunden. Wenn es kein ganz gewöhnliches Standardseil wäre, ginge es schneller.«

 »Machen Sie so schnell wie möglich.« Sie wirbelte herum. »Halten Sie mich auf dem Laufenden.«

 Als Nächstes hielt sie vor dem Leichenschauhaus, um den Chefpathologen zusammenzustauchen. Allerdings ließ sich Dr. Morse weder einschüchtern noch schikanieren.

 Keine sexuellen Übergriffe oder Misshandlungen, keine Verstümmelungen oder Verletzungen der Genitalien.

 Typisch Palmer, sinnierte Eve, während sie den Untersuchungsbericht des Gerichtsmediziners im Kopf abspulte. Dave war völlig asexuell. Das Geschlecht seiner Opfer registrierte er vermutlich nur als statistische Grö ße für seine Experimente.

 Das Zentralnervensystem von Richter Wainger weist schwerste Schädigungen auf. Opfer erlitt leichten Herzinfarkt während der Entführung und Folterperiode. In Anus und Mundinnerem finden sich Brandwunden. Beide Hände wurden mit einem biegsamen, schweren Gegenstand bearbeitet. Drei Rippen gebrochen.

 Die Auflistung der Verletzungen setzte sich fort, als Todesursache bestätigte Morse schließlich die Strangulation. Der Tod war gegen Mitternacht des 24. Dezember eingetreten.

 Sie brütete eine Stunde über Waingers Akte, eine weitere über Carl Neissans. In beiden Fällen, überlegte sie, war Palmer problemlos in die Häuser der Opfer gelangt. Oh, darin war er gut. Mit seinem gewinnenden Lächeln und einschmeichelndem Blabla war er noch jedes Mal zum Zuge gekommen.

 Er sah so verdammt unschuldig aus, überlegte Eve, während sie die Stufen zu ihrer Haustür hochstieg. Selbst die Augen - für gewöhnlich der Spiegel der Seele - waren gleichsam die eines harmlosen, jungen Mannes. Sie hatten weder gezuckt noch gestiert oder gestrahlt, als er mit ihr im Verhör gesessen und ihr haarklein jeden seiner Morde geschildert hatte.

 Sie nahmen lediglich einen wirr entrückten Ausdruck an, wenn er von dem Radius und der Bedeutung seiner wissenschaftlichen Forschungen sprach.

 »Lieutenant.« Summerset, Roarkes Butler, groß und hager in gestrengem Schwarz, glitt aus einer der vielen Türen. »Gehe ich recht in der Annahme, dass Ihre Gäste zum Mittagessen bleiben?«

 »Gäste? Ich habe niemanden eingeladen.« Sie streifte ihr Jackett ab und warf es über den Treppenpfosten. »Wenn Sie mein Team meinen - Peabody und Feeney kümmern sich schon selber um was Essbares, wenn sie Hunger haben.«

 Sie wandte sich zur Treppe. Er nahm ihre Jacke von dem Pfosten und stöhnte unwillig auf. Als sie sich zu ihm umblickte, hielt er mit spitzen Fingern die Handschuhe hoch, die sie nachlässig in die Jackentaschen gestopft hatte. »Was haben Sie denn damit gemacht?«

 »Das ist bloß Versiegelung.« Die sie dummerweise nicht entfernt hatte, bevor sie die Handschuhe wegsteckte.

 »Und das hier ist handgenähtes italienisches Leder mit Nerzfutter.«

 »Nerz? O Scheiße! Ist er eigentlich nicht mehr ganz bei Trost?« Kopfschüttelnd stapfte sie weiter. »Grundgütiger, Nerzfutter. Spätestens nächste Woche habe ich die verloren, und dann sind die armen Viecher völlig umsonst gestorben.« Sie spähte durch den Gang zu Roarkes Arbeitszimmertür, schüttelte abermals den Kopf und schlüpfte in ihr eigenes.

 Sie hatte zweifellos ins Schwarze getroffen. Ihr Team hatte sich schon selber ums leibliche Wohl gekümmert. Feeney knabberte zwischendurch an einem mehrstöckigen Sandwich, während er dem Computer Befehle zurief und Daten einscannte. Peabody hatte einen Riesenteller Pasta neben sich stehen, die sie auf ihre Gabel aufspießte. Mit der anderen Hand legte sie Ausdrucke zu einem Stapel zusammen.

 In ihrem Arbeitszimmer roch es wie in einer Kantine, der Geräuschpegel erinnerte stark an eine Polizeiwache. Computerlautsprecher und menschliche Stimmen prallten aufeinander, der Drucker summte, der Hauptlink piepte und keiner reagierte.

 Also ging sie selber ran. »Dallas.«

 »He, ich hab Ihr Seil.« Als Dickie sich einen Happen in den Mund schob, fragte sie sich, ob sämtliche Cops in New York auf einen Schlag Kohldampf schoben. »Nylonkordel, wie ich schon andeutete. Diese hier ist äußerst strapazierfähig und belastbar. Wird von Kytell in Jersey hergestellt. Den Händler müsst ihr schon selber ausfindig machen, das ist euer Job.«

 »Ja, danke.« Sie beendete die Verbindung. Eigentlich war dieser Dickie gar nicht so ein Dickschädel. Er hatte sofort gespurt - sie musste ihn nicht mal bestechen.

 »Lieutenant«, hob Peabody an, worauf Eve jedoch abwinkte und sich durch die Verbindungstür in Roarkes Arbeitszimmer stahl. »Roarke, gehört dir zufällig Kytell in New Jersey?«

 Unvermittelt stockte sie und wand sich innerlich. Roarke saß mitten in einer holographischen Konferenz. Mehrere Gesichter drehten sich zu ihr um und taxierten sie milde verärgert.

 »Verzeihung.«

 »Ist schon in Ordnung, meine Damen und Herren. Darf ich vorstellen: Das ist meine Frau.« Roarke lehnte sich in seinem Sessel zurück, erkennbar belustigt, dass Eve ihre Drohung, wenn auch unbeabsichtigt, wahr gemacht hatte und in einen seiner Multimillionen-Dollar-Deals hereingeplatzt war. »Bitte entschuldigen Sie mich für einen Augenblick, Caro.«

 Das Hologramm seiner Assistentin erhob sich lächelnd. »Aber selbstverständlich. Wir ziehen uns derweil in den Konferenzraum zurück.« Die dreidimensionale Erscheinung drehte sich um, betätigte mit den Fingern diverse, für Außenstehende unsichtbare Kontrollschalter, worauf die Hologramme ausgeblendet wurden.

 »Ich hätte vorher anklopfen sollen oder so.«

 »Kein Problem. Die bleiben brav in der Leitung. Ich mach sie nämlich steinreich. Was soll mir gehören?«

 »Musstest du ›meine Frau‹ unbedingt so betonen, als wäre ich mal eben aus der Küche zu dir hochgelaufen gekommen?«

 »Fändest du es besser, wenn ich diesen Typen auf die Nase binden würde, dass du eben aus dem Leichenschauhaus kommst? Ist immerhin ein ziemlich konservativer Laden, den ich gerade kaufe. Aber noch mal zu deiner Frage. Was soll mir gehören, und wozu willst du es wissen?«

 »Kytell in New Jersey. Sie machen Seile.«

 »Ach, tatsächlich? Ich habe ehrlich gesagt keinen Schimmer. Wart mal.« Er tippte auf der Konsole herum und bat um Auskünfte über das fragliche Unternehmen. Was sie auch selbst gekonnt hätte, stellte Eve gereizt fest.

 »Ja, das ist eine Tochter von Yancy und damit Teil von Roarke Industries. Ich tippe einfach mal, dass dort die Mordwaffe hergestellt wurde.«

 »Korrekt.«

 »Und jetzt möchtest du wissen, wie der Lieferant heißt und in welchen New Yorker Läden innerhalb der letzten Woche große Mengen an ein und denselben Käufer vertickt wurden.«

 »Das kann Peabody machen.«

 »Ich bin schneller. In einer halben Stunde ist meine Konferenz zu Ende, dann übermittle ich dir die Daten auf deine Einheit.«

 »Danke.« Beim Hinausgehen drehte sie sich noch einmal um. »Die dritte Frau auf der rechten Seite, die Rothaarige, die zeigt verdammt viel Bein. Wenn sie den Rock noch ein paar Zentimeter höher schiebt, hast du vollen Einblick.«

 »Ist mir auch schon aufgefallen. Hat verdammt gute Beine.« Er grinste. »Trotzdem bekommt sie nicht mehr als achtzig Komma drei für ihren Anteil.«

 »Jedenfalls ist sie nicht von Natur aus rothaarig.« Wieso ihr das herausrutschte, war Eve im Nachhinein schleierhaft. Sie bekam noch mit, wie er loswieherte, als sie die Zwischentür schloss.

 »Sir.« Peabody erhob sich. »Ich glaube, ich habe die Spur zu dem Wagen. Drei Privatverkäufe von teuren Fahrzeugen an Männer um Mitte zwanzig am 20. und 21. Dezember. Zwei der Händler sitzen auf der East Side und einer in Brooklyn.«

 »Mailen Sie denen Palmers Foto.«

 »Schon passiert.«

 »Feeney?«

 »Ich versuche gerade, Palmers technische Ausstattung auszutüfteln.«

 »Bleib dran. In etwa einer halben Stunde hat Roarke ein paar Daten zur Mordwaffe. Transferier mir die bitte, ja? Peabody, Sie kommen mit.«

 Der erste Autohändler war ein Schlag ins Wasser, und als sie den zweiten ansteuerten, hoffte Eve inständig, dass sie nicht auch noch nach Brooklyn fahren müssten. Beim Anblick der funkelnagelneuen Karossen in den Ausstellungsräumen nahmen Peabodys Augen einen gierigen Glanz an. Ein Knuff in die Rippen von Eve hielt sie im letzten Augenblick davon ab, zärtlich über die Haube eines Booster-6Z zu streicheln, dem sportlichsten Nutzfahrzeug des Jahres.

 »Halten Sie sich gefälligst zurück«, zischte Eve. Sie steuerte zu einem Verkäufer, der betreten auf ihre gezückte Dienstmarke spähte. »Ich muss mit dem Verkäufer sprechen, der letzte Woche so ein Geschoss«, sie deutete auf den Booster, »verkauft hat. An einen jungen Typen.«

 »Lana hat ein paar Tage vor Weihnachten einen 6Z verkauft.« Inzwischen schaute er noch betretener drein. »Sie gabelt sich öfter die jüngeren Käufer auf.« Er zeigte auf eine Frau, die auf der gegenüberliegenden Seite des Ausstellungsraums an einem Schreibtisch saß.

 »Danke.« Eve schlenderte zu ihr, sie registrierte Lanas schwarz glänzende Mähne, die sich wild gelockt um ihre Schultern fächerte. Sie trug ein Headset und hatte wohl einen potenziellen Kunden in der Leitung, mit dem sie angeregt plauderte, während sie mit ihren knallrot lackierten Fingernägeln auf einer Tastatur herumhackte.

 »Acht Monatsraten sind mein letztes Angebot. Acht Monatsraten, und Sie sitzen hinter dem Steuer des hei ßesten, geilsten Landrovers, der momentan auf dem Markt ist. Dabei springt für mich null Provision raus, trotzdem möchte ich Sie in dem Wagen sehen, der Sie glücklich macht.«

 »Machen Sie ihn später glücklich, Lana.« Eve ließ ihre Dienstmarke vor der jungen Frau aufschnappen.

 Lana legte eine Hand auf ihr Mikrofon, inspizierte den Dienstausweis und stieß eine gedämpfte Verwünschung aus. Gleich darauf klang ihre Stimme wieder verführerisch zartschmelzend: »Jerry, schauen Sie sich ruhig noch einmal das Video und die Holo-Einstellungen an. Wenn Sie dann nicht vor Begeisterung strahlen, ist der 7000er nichts für Sie. Rufen Sie mich zurück und sagen mir Bescheid, ja? Vergessen Sie nicht, ich will Sie glücklich sehen. Okay?«

 Sie beendete die Verbindung und funkelte Eve an. »Ich hab jedes meiner verdammten Knöllchen bezahlt. Ehrenwort.«

 »Schön zu wissen. Unsere Stadt braucht Ihre großzügige Unterstützung. Und ich brauche Informationen über einen Verkauf, den Sie letzte Woche getätigt haben. Ein Booster. Ganz kurz zu Ihrer Erinnerung: Sie haben den Gesprächstermin mit mir telefonisch bestätigt.«

 »Ach ja, richtig. Netter Typ, sympathische Erscheinung.« Sie lächelte. »Er wusste genau, was er wollte.«

 »Ist er das?« Eve winkte Peabody zu sich. Ihre Partnerin hielt Lana das Foto hin.

 »Ja. Richtig schnuckelig, nicht?«

 »Mmh, er ist echt schnuckelig. Ich brauche das Übliche. Name, Adresse, Arbeitgeber.«

 »Sicher, kein Problem.« Sie drehte sich zu ihrem Rechner und ließ sich den entsprechenden Ausdruck erstellen. Dann taxierte sie Eve mit schief gelegtem Kopf. »Sie kommen mir irgendwie bekannt vor. Habe ich Ihnen nicht schon mal ein Auto verkauft?«

 Im Geiste sah Eve ihre bullige Dienstlimousine mit der langweiligen erbsengrünen Lackierung vor sich. »Nein.«

 »Komisch - ah, jetzt hab ichs!« Lana strahlte wie ein Honigkuchenpferd. »Aber klar doch, Sie sind die Frau von Roarke. Er ist mit einer Polizistin verheiratet. Ich habe Sie im Fernsehen gesehen. Er soll die weltweit größte Autosammlung besitzen, heißt es. Wo kauft er denn so?«

 »Wo es sich gerade anbietet«, meinte Eve kurz angebunden, worauf Lana gekünstelt auflachte.

 »Tsts, das kann ich mir lebhaft vorstellen. Ich würde ihm gern mal unseren topaktuellen Barbarian vorführen. Er kommt erst in frühestens drei Monaten auf den Markt, aber eine kleine Probefahrt kann ich natürlich jederzeit arrangieren. Wenn Sie ihm meine Karte geben könnten, Mrs Roarke, wäre ich Ihnen…«

 »Sehen Sie das?« Eve zog abermals ihre Dienstmarke aus der Tasche und hielt sie Lana unter die vorwitzige Nase. »Hier steht ›Dallas‹. Lieutenant Dallas. Ich bin nicht hier, um Ihren nächsten Verkaufsdeal einzufädeln, sondern weil ich eine offizielle Ermittlung durchführe. Los, geben Sie mir die verdammten Daten.«

 »Aber sicher. Natürlich.« Falls sie pikiert war, wusste Lana das geschickt zu überspielen.

 »Ähm, sein Name ist Peter Nolan, 123 East Sixty-eighth, Apartment 4-B.«

 »Wie hat er den Wagen bezahlt?«

 »Per elektronischer Überweisung. Die komplette Kaufsumme auf einen Schlag. Wollte nicht finanzieren. Der Betrag wurde angewiesen, erhalten, bestätigt, und er fuhr als strahlender Sonnyboy wieder weg.«

 »Ich brauche alles über den Wagen, einschließlich Fahrzeugschein und Fahrgestellnummer. Eine komplette Beschreibung.«

 »In Ordnung. Jesses, was hat der Typ denn angestellt? Jemanden umgebracht?«

 »Sie habens erfasst.«

 »Wow.« Lana kopierte hastig die Datendisk. »Man darf einem hübschen Gesicht einfach nicht trauen«, murmelte sie und schob ihre Visitenkarte kurz entschlossen mit in die Disk-Hülle.

 7

 Peter Nolan wohnte nicht an der angegebenen Adresse auf der 68. Straße. Die Kowalskis, ein betagtes Ehepaar, hatten dort fünfzehn Jahre lang mit ihrem Zwergschnauzer gelebt.

 Eine Nachfrage bei der Bank ergab, dass ein Konto auf den Namen Nolan am 20. Dezember eröffnet und am 22. Dezember wieder aufgelöst worden war.

 Lange genug, um den Deal durchzuziehen, sinnierte Eve. Aber woher hatte er das viele Geld?

 Auf Roarkes Tipp hin startete sie für den Rest des Tages eine Computersuche nach Konten unter dem Namen Palmer. Das würde, seufzte sie, während sie sich die Augen rieb, ziemlich viel Zeit in Anspruch nehmen.

 Wie viel Zeit blieb Carl noch? Schätzungsweise noch ein Tag. Wenn Palmer zu Höchstform auflief, würde er seine Experimente bis zum Letzten auskosten und bestimmt nicht hetzen. Dennoch war Eve überzeugt, dass er innerhalb der kommenden vierundzwanzig Stunden seine Fühler nach Justine Polinsky ausstreckte.

 Während ihr Rechner arbeitete, lehnte sie sich zurück und schloss die Augen. Fast Mitternacht, sann sie. Noch ein Tag. Feeney war fast fertig. Demnach würden sie in Kürze eine Spur zu Palmers Ausstattung finden, da war sie ganz zuversichtlich. Dann müssten sie noch die Häuser checken. Zudem hatten sie Marke, Modell und Fahrzeugdaten von seinem Wagen.

 Er hat eine Spur gelegt, überlegte sie. Er will, dass ich sie verfolge und immer näher an ihn rankomme. Dieser Scheißkerl.

 Letztlich geht es nur um uns beide, was, Dave? Wie schnell bin ich und wie clever? Du wartest bloß noch fieberhaft darauf, wann ich endlich in deinem kleinen Käfig lande. Und weil du dadurch abgelenkt bist, machst du Fehler. Lauter kleine Fehler.

 Freu dich nicht zu früh, denn daraus werde ich dir einen Strick drehen. Sie döste vor dem Computer ein und wurde erst wach, als jemand sie hochhob.

 »Waaas?« Intuitiv tastete sie nach ihrer Waffe, die sie jedoch schon abgelegt hatte.

 »Du gehörst ins Bett.« Roarke trug sie aus dem Arbeitszimmer.

 »Ich habe nur ein klein wenig Augenpflege betrieben. Zudem habe ich neue Daten transferiert bekommen. Du brauchst mich nicht zu tragen.«

 »Du bist eingeschlafen, und die Daten sind morgen früh auch noch da. Also keine Widerrede.«

 »Ich bin ihm dicht auf den Fersen. Es fehlt nur noch ein winziges Bindeglied.«

 Er hatte die Finanzdateien auf ihrem Bildschirm bemerkt. »Morgen früh gehe ich die Konten systematisch durch«, versprach er, als er sie auf das Bett legte.

 »Das habe ich schon gemacht.«

 Er löste den Sheriffstern von ihrer Bluse und legte ihn beiseite. »Ja, Sheriff, aber Geld ist mein Beruf. Und jetzt schlaf ein bisschen.«

 »Vermutlich schläft er jetzt auch.« Sie ließ sich von Roarke entkleiden. »In einem großen, weichen Bett mit blütenfrischen Laken. Dave hat es gern sauber und komfortabel. Bestimmt hat er einen Monitor im Schlafzimmer, über den er Neissan beobachtet. Er genießt es, seine Opfer zu beobachten, bevor er einschläft. Hat er mir selber gesagt.«

 »Denk nicht mehr darüber nach.« Roarke glitt neben sie ins Bett und zog sie zärtlich an sich.

 »Er will mich.«

 »Ich weiß.« Roarke presste begütigend die Lippen auf ihr Haar. »Aber er bekommt dich nicht.«

 Der Schlaf wirkte Wunder. Sie schlief wie ein Stein, tief und traumlos, und wachte nach sechs Stunden erholt auf. Gottlob war in der Nacht kein Anruf bei ihr eingegangen, dass man die Leiche Carl Neissans irgendwo geborgen hätte.

 Noch ein Tag, schoss es ihr durch den Kopf, als sie ins Arbeitszimmer strebte. Roarke saß an ihrem Schreibtisch und filterte die Daten auf dem Bildschirm.

 »Was machst du da?« Mit einem Satz war sie bei ihm. »Die habe ich alle schon durchgesehen.«

 »Mach dir nicht unnötig das Leben schwer, Liebling. Gestern Abend warst du müde und unkonzentriert. Du würdest Tage brauchen, um sämtliche Konten unter dem Namen Palmer zu kontrollieren. Was du suchst, ist ein Konto, das vermehrt Aktivitäten, große Transfersummen und Verbindungen zu anderen Konten aufweist - und exakt das ist der knifflige Teil, wenn du es mit jemandem zu tun hast, der Ahnung davon hat, wie man seine Finanztransaktionen verschleiert.«

 »Du kannst doch nicht einfach hier sitzen und Daten durchsehen, die im Zuge einer Ermittlung anfallen.«

 »Und ob ich das kann. Du brauchst erst mal einen starken Kaffee.« Er sah kurz auf.

 »Wenn du nachher fit bist, zeige ich dir, was ich habe.«

 »Ich bin topfit.« Was, wie sie vor sich selber einräumte, momentan eine schamlose Übertreibung war. Sie stakste zu dem Auto-Chef in der Küche und holte sich einen Riesenbecher heißen, schwarzen Kaffee. Eine geballte Ladung echtes Koffein, Roarkes Spezialröstung, flutete durch ihre Blutbahn.

 »Also was hast du?«, erkundigte sie sich nach ihrer Rückkehr.

 »Palmer hat es sich zu einfach gemacht, er war unvorsichtig«, begann Roarke. Eves Augen wurden schmal.

 »Gestern hast du aber noch ganz anders getönt.«

 »Ich sagte lediglich, check seine Verwandten mit dem Namen Palmer. Ich hätte dir vorschlagen sollen, dass du es mal mit dem Mädchennamen seiner Mutter probierst. Riley. Hier haben wir das Konto eines gewissen Palmer Riley. Es wurde vor sechs Jahren eröffnet, ein standardisiertes Effektenkonto. Da darauf in den letzten sechs Monaten einige Bewegungen stattfanden, vermute ich mal, dass der gute Dave im Gefängnis einen Weg fand, via Link oder Computer aktiv zu werden.«

 »Das ist so gut wie unmöglich. Wie kommst du darauf?«

 »Er weiß, wie Geld arbeitet und sich in aller Ruhe vermehrt. Wie du siehst, hatte er vor sechs Monaten ein Guthaben von knapp über 1,3 Millionen Dollar. In den drei zurückliegenden Jahren wurden sämtliche Aktivitäten automatisch getätigt, ohne Einflussnahme des Kontoinhabers. Aber hier beginnt er, Überweisungen zu tätigen. Eine auf das Konto von Peter Nolan - so heißt zufällig der Mann seiner Tante väterlicherseits. Ausländische Konten, außerplanetarische Konten, Konten in New York - unter verschiedenen Namen, unterschiedlichen Identitäten. Er hatte Geld, wartete und saß darauf, bis er die Gelegenheit fand, es für seine Zwecke zu benutzen.«

 »Bei seiner Festnahme froren wir sämtliche Konten ein, das heißt die unter dem Namen Palmer. Wir waren damals nicht weitblickend genug. Ehrlich gesagt habe ich nicht darüber nachgedacht.«

 »Wozu auch? Du hast ihm das Handwerk gelegt und ihn hinter Gitter gebracht. Da sollte er eigentlich auch bleiben.«

 »Wenn ich sämtliche Konten gesperrt hätte, hätte er niemals den finanziellen Rückhalt gehabt, um je wieder aktiv zu werden.«

 »Eve, er hätte immer einen Weg gefunden.« Er wartete, bis sie ihn anschaute. »Du weißt das.«

 »Ja.« Sie atmete tief durch. »Ja, ich weiß es. Und das bedeutet, dass er fröhlich plant, Shopping macht und mit Geldern jongliert, weil er Konten unter irgendwelchen Decknamen führt. Ich muss alle einfrieren. Bestimmt wird mir diesbezüglich kein Richter Steine in den Weg legen, nicht nach dem, das mit Wainger passiert ist.«

 »Du willst Dave provozieren?«

 »Genau das habe ich vor. Ich brauche sämtliche Namen, Kontonummern und Banken, die du mit ihm in Verbindung bringen kannst.« Sie seufzte schwer. »Damit bin ich dir wohl was schuldig.«

 »Wenn du dein Geschenk bei mir einlöst, sind wir quitt.«

 »Mein Geschenk? Ach so. Wo ich wann einen Tag lang hinmöchte? Das muss ich mir noch überlegen. Oder weißt du was, ich löse es an Silvester ein.«

 »Abgemacht.«

 Ein abstruser Gedanke schoss ihr spontan durch den Kopf. »Wir haben noch gar nichts für Silvester geplant, stimmts? Keine Party oder so?«

 »Nein. Ich will mit dir allein sein.«

 Sie neigte den Kopf und musterte ihn skeptisch, wenngleich ihre Augen strahlten.

 »Sagst du das jetzt nur so?«

 »Nein.« Er stand auf, umfasste ihr Gesicht zärtlich mit beiden Händen und küsste sie leidenschaftlich. »Es ist mein voller Ernst.«

 »Du bist ein ganz gerissener Typ, Roarke.« Fahrig strich sie sich die Haare nach hinten, verlor sich für einen Flügelschlag des Universums in seinem Blick. Dann gab sie sich einen Ruck und löste sich von ihm. »Ich muss arbeiten.«

 »Warte.« Er fasste ihre Hand und hielt sie fest. »Was war das eben?«

 »Ich weiß nicht. Bisweilen kommt es einfach über mich. Ich meine, dann überkommt mich die Lust auf dich. Aber dafür habe ich jetzt keine Zeit.«

 »Eve, Liebling.« Er streichelte mit dem Daumen über ihre Fingerknöchel. »Bitte sorg dafür, dass du später Zeit hast, mmh?«

 »Okay, ich werde mein Möglichstes tun.«

 Bevor Peabody eintraf, arbeiteten sie noch eine Stunde lang zusammen. Eve verglich eine Flut von Daten, während Roarke das tat, was er am besten konnte, nämlich Dateien manipulieren. Danach fokussierte sie sich auf die Privathäuser, die in New York veräußert worden waren, und dehnte ihre Suche auf die sechs Monate aus, seit Palmer sein Konto aktiviert hatte.

 Feeney teilte ihr mit, dass er einiges von Palmers Ausstattung identifiziert habe und die Sache weiterverfolge.

 Eve legte ihre Ausdrucke zusammen und stand auf. »Wir müssen gut und gerne dreißig Häuser überprüfen. Und zwar persönlich, da ich den Namen und Adressen nicht über den Weg traue. Wer weiß, was er da wieder angegeben hat. Peabody…«

 »Ich bin dabei, Sir.«

 »Okay. Roarke, wir sind unterwegs.«

 »Ich halte dich auf dem neuesten Stand.«

 Sie musterte ihn. Er arbeitete konzentriert, gründlich, methodisch. Manchmal fragte sie sich ernsthaft, wer zum Teufel eigentlich sein gigantisches Wirtschaftsimperium lenkte.

 »Hör mal, ich kann noch jemanden hinzuziehen. McNab…«

 »McNab«, stöhnte Peabody unwillkürlich. Sie hatte zwar eine Schwäche für den elektronischen Ermittler, was aber noch lange nicht bedeutete, dass sie gern mit ihm zusammenarbeitete. »Dallas, kommen Sie. Ach, war das schön ruhig und gemütlich hier.«

 »Ich habe da was.« Roarkes Blick schoss zu seiner Frau. Dann zwinkerte er Peabody zu.

 »Ich habe eine Investition entdeckt.«

 »Wie dem auch sei. Übermittle Feeney und mir die Daten, sobald du alles zusammen hast. Ich möchte die Sache mit dem Strick weiterverfolgen. Höchstwahrscheinlich hat er alles persönlich bestellt - eine Hauslieferung würde schon genügen, um sein Versteck aufzuspüren.«

 Nachdem sie drei Stunden lang Türen abgeklappert, Hausfrauen, Müttern und diversen Freiberuflern auf den Zahn gefühlt hatten, hatte Eve Mitleid mit Peabody und winkte ein Gleitmobil herbei.

 In dieser Gegend waren die Wägelchen gepflegt, die Gleitschirme strahlend bunt, die Fahrer freundlich. Und die Preise exorbitant hoch.

 Peabody jaulte auf, als sie für einen kleinen Becher Kaffee, einen Hotdog und eine winzige Tüte Kartoffelchips ihre Kreditkarte zücken musste.

 »Es ist mein Stoffwechsel«, jammerte sie, als sie wieder in den Wagen stieg. »Mein Magen braucht in regelmäßigen Abständen Beschäftigung.«

 »Dann machen Sie mal«, versetzte Eve. »Wird ein langer Tag. Wenigstens die Hälfte dieser Leute hat nach fünf Uhr noch nicht Dienstschluss.«

 Sie fischte ihren piependen Link aus der Tasche. »Dallas.«

 »Hallo, Lieutenant.« Roarke fixierte sie ernst. »Deine Daten kommen jetzt durch.«

 »Danke. Ich kümmere mich schon mal prophylaktisch um einen Durchsuchungsbefehl.«

 »Eins noch - ich kann kein Konto ausmachen, auf dem eine entsprechend große Summe für einen Hauskauf oder eine Anzahlung abgebucht worden wäre. Sicher, mehrere Raten wären auch möglich, aber wenn er, wie du sagst, das Auto bar bezahlte, will er vermutlich Kreditauskünfte und dergleichen umgehen.«

 »Verdammt, er hat ein Haus gekauft, Roarke. Ich weiß es.«

 »Darin stimme ich dir ja zu, bin mir aber mittlerweile unsicher, ob er es wirklich erst vor kurzem erworben hat.«

 »Wir haben noch zwanzig Adressen vor uns«, erwiderte sie. »Ich zieh das jetzt durch. Mag sein, dass er auch nur gemietet hat. Er schätzt Eigentum, aber vielleicht wohnt er dieses Mal zur Miete. Ich lasse mir das noch mal durch den Kopf gehen.«

 »Es fanden sich keine Überweisungen oder Abbuchungen, die auf Miet oder Hypothekenzahlungen hinweisen.«

 Sie stieß zischend den Atem aus. »Ist schon merkwürdig.«

 »Was?«

 »Was für ein guter Cop du geworden wärst.«

 »Keine Beleidigungen bitte, ja? Ich habe auch noch anderes zu tun.« Er grinste sie auf dem kleinen Display an. »Man sieht sich.«

 Palmer hatte einhundertzwanzig Meter Nylonseil in einem New Yorker Baumarkt bestellt und persönlich abgeholt. Der Angestellte, der den Verkauf abgewickelt hatte, identifizierte ihn anhand des Fotos und betonte mehrfach, was für ein sympathischer junger Mann Mr Dickson gewesen sei. Als Dickson hatte Palmer am 22. Dezember zudem ein Dutzend Flaschenzüge für Schwerlasten, ein Sortiment Stahlringe, Kabelbinder, einen gut sortierten Werkzeugkasten einschließlich Laserpaket erstanden.

 Der gesamte Kauf hatte auf der Ladefläche seines funkelnagelneuen Booster-6Z Platz gefunden. Er habe den Wagen noch gebührend bewundert, meinte der Angestellte im Nachhinein.

 Eve visualisierte vor ihrem geistigen Auge, wie umtriebig David Palmer in jenen beiden Tagen agiert hatte, bis sein privates Horrorkabinett nichts mehr zu wünschen übrig ließ.

 Gegen acht Uhr abends hatten sie alle Häuser auf Eves erster Liste abgeklappert. Keins davon kam in Frage.

 »Das wars dann wohl.« Eve stieg in ihren Wagen und presste die Fingerspitzen auf die Schläfen. »Die scheiden alle aus. Ich lasse Sie an einer Haltestelle raus, Peabody.«

 »Fahren Sie nach Hause?«

 Eve ließ die Hände sinken. »Wieso?«

 »Weil ich nicht billige, dass Sie ohne mich mit der Untersuchung der Mietshäuser anfangen, die ich Ihnen ausgedruckt habe.«

 »Wie bitte?«

 Peabody reckte energisch ihr Kinn. Eve lief es jedes Mal eiskalt den Rücken hinunter, wenn ihre Partnerin den arroganten Beamtenton anschlug. »Ich mache nicht Feierabend und lasse Sie allein weiterermitteln, Sir, zumal Palmer hier irgendwo herumlungert. Der Typ wartet doch bloß darauf, dass Sie ihm in die Arme laufen. Bei allem Respekt, Lieutenant.«

 »Sie trauen mir nicht zu, dass ich mit diesem kleinen, geistesgestörten Wichser allein fertig werde?«

 »Ich traue Ihnen alles zu.« Peabody atmete tief durch. »Trotzdem, mich werden Sie nicht los, Dallas.«

 Eve kniff die Augen zusammen. »Das haben Sie mit Roarke abgesprochen, stimmts?« Als sie ein kaum merkliches Flackern in Peabodys Blick wahrnahm, stieß Eve leise Verwünschungen aus.

 »Er hat verdammt Recht in dieser Situation, merken Sie sich das.« Peabody wartete nur darauf, dass Eve explodieren würde, und stellte die Ohren auf Durchzug. Doch dann traf sie der Schock.

 »Mag sein«, sagte Eve nur, während sie sich in den fließenden Verkehr einfädelte.

 Ihre Partnerin atmete insgeheim auf. Sie musterte den Lieutenant mit einem skeptischen Blick. »Sie haben den ganzen Tag noch nichts gegessen. Sich nicht einen einzigen Kartoffelchip von mir stibitzt. Sie könnten eine Kleinigkeit vertragen.«

 »Okay, okay. Grundgütiger, Roarke hat doch Ihre Nummer, oder?«

 »Schön wärs.«

 »Zippen Sie sie ihm, Peabody. Wir heizen jetzt unserem Stoffwechsel ein, und dann knöpfen wir uns die Mietobjekte vor.«

 »Zippen? Mit dem größten Vergnügen, Chef.«

 8

 Gegen Mitternacht fing es an zu schneien, dicke, watteweiche Flocken. Eve beobachtete das eisglitzernde Treiben durch die Windschutzscheibe und sagte sich, dass es Zeit sei zum Aufhören. Es war vorbei. Für sie gab es nichts mehr zu tun.

 »Er hat mal wieder alle Trümpfe in der Hand«, seufzte sie.

 »Sie sind dicht an ihm dran, Dallas.« Peabody schob sich fröstelnd auf den Beifahrersitz. Ihr war kalt, obschon die Heizung im Wagen auf Hochtouren lief.

 »Ein schwacher Trost.« Sie hatten gerade die letzte Mietimmobilie überprüft. »Jetzt ist es sowieso egal. Ich weiß, wer er ist und wen er kaltblütig umbringen wird. Ich weiß, wie er es macht und warum. Und ich sage Ihnen noch was: Er ist fertig mit Carl. Mist, dumm gelaufen.«

 Es passierte selten, dass Eve dermaßen frustriert war. Wütend ja, überlegte Peabody mitfühlend. Und persönlich betroffen. Gleichwohl konnte sie sich nicht entsinnen, dass ihre Vorgesetzte schon einmal so resigniert geklungen hätte. »Sie haben nichts unversucht gelassen. Und alle erforderlichen Schritte eingeleitet.«

 »Dafür kann Carl sich auch nichts mehr kaufen. Wenn ich sämtliche Eventualitäten abgedeckt hätte, hätte ich diesen Scheißkerl jetzt. Er ist mir immer eine Nasenlänge voraus. Keine Ahnung, wie ich ihn zu fassen bekommen soll.«

 »Sie haben den Fall erst seit drei Tagen.«

 »Irrtum. Ich hab ihn seit drei Jahren.« Als sie vor einer roten Ampel anhielt, piepte ihr Link. »Dallas.«

 »Lieutenant, hier ist Detective Dalrymple. Ich observiere das Apartment, das Justine Polinsky bewohnt. Uns ist ein verdächtiger Mann aufgefallen: gemischtrassig, Mitte zwanzig, mittelgroß und schlank. Subjekt ist zu Fuß und hat einen sackähnlichen Gegenstand dabei. Um ins Haus zu gelangen, benutzte er anscheinend einen Keycode. Er ist jetzt drinnen.«

 »Ich bin nur drei Blocks entfernt und gleich bei Ihnen.« Sie brauste über die Kreuzung.

 »Sichern Sie sämtliche Ausgänge, fordern Sie Verstärkung an. Ist irgendwie nicht sein Stil«, raunte sie Peabody zu, während sie über die Madison bretterten. »Dass er uns geradewegs vor die Flinte läuft? Nee, das ist verdammt nicht sein Stil.«

 Einen halben Straßenzug vor der angegebenen Adresse kam sie mit quietschenden Reifen zum Stehen. Ihre Waffe im Anschlag, sprang sie aus dem Wagen. »Peabody, das Polinsky-Apartment ist auf der vierten Etage, Südseite. Schleichen Sie sich von hinten über die Feuertreppe an. Wenn er den Notausgang benutzt, halten Sie ihn in Schach.«

 Eve betrat das Haus durch den Vordereingang und rannte kurzerhand die Stufen hinauf, statt auf den Aufzug zu warten. Dalrymple stand mit gezückter Waffe neben der Wohnungstür des zu observierenden Apartments.

 »Lieutenant.« Er nickte knapp. »Mein Partner bewacht die Rückseite. Subjekt ist seit knapp fünf Minuten in der Wohnung. Verstärkung ist unterwegs.«

 »Gut.« Sie musterte Dalrymple, der ihren Blick ruhig und gefasst erwiderte. »Wir werden nicht warten. Ich gehe jetzt rein«, setzte sie hinzu und tastete behutsam die Türverkleidung ab.

 »Ich bin dabei.« Er trat neben sie.

 »Ich zähle bis drei. Eins, zwei, drei.« Sie warfen sich gegen die Tür und drangen Rücken an Rücken, mit gezogenen Waffen, in das Apartment ein. Musik spielte, ein eingängiger Schlagzeugrhythmus untermalt von wummernden Bässen. Der gepflegte Wohnraum wurde von tiefroten und bläulich fluoreszierenden Leuchtstoffröhren erhellt.

 Sie winkte Dalrymple nach links, machte selber zwei Schritte nach rechts. In dem Moment kam ein nackter Mann aus dem Küchenbereich, in der einen Hand eine Flasche Wein, in der anderen eine rote Rose.

 Er schrie auf und ließ die Flasche fallen. Wein ergoss sich über den Teppich. Die Rose vor seinen Penis haltend, duckte er sich. »Nicht schießen! Grundgütiger, nicht schießen! Nehmen Sie sich, was Sie wollen, egal was. Ist sowieso nicht meins hier.«

 »Polizei, Mordkommission«, fuhr Eve ihn an. »Runter mit Ihnen, Gesicht auf den Boden, Hände hinter den Kopf. Na wirds bald?!«

 »Ja, Maam, ja, Maam.« Er ließ sich auf den Teppich fallen. »Ich hab doch gar nichts gemacht.« Er zuckte zusammen, als Eve ihm Handschellen anlegte. »Wollte hier doch bloß Sunny treffen. Sie meinte, es wäre okay.«

 »Verdammt, wer sind Sie?«

 »Jimmy. Jimmy Ripsky. Ich gehe mit Sunny aufs College. Wir haben Weihnachtsferien. Sie sagte, ihre Eltern wären ein paar Tage weg, und wir könnten uns hier treffen.«

 Ärgerlich schob Eve ihre Waffe ins Holster. Der Junge zitterte am ganzen Körper.

 »Holen Sie ihm eine Decke oder irgendwas Ähnliches, Dalrymple. Er ist nicht unser Mann.« Sie zog den Jungen auf die Füße, nahm ihm geistesgegenwärtig die Handschellen ab und drückte ihn auf einen Stuhl. »So, und jetzt erzählen Sie mal alles der Reihe nach, Jimmy.«

 »Da gibt es nicht viel zu erzählen. Ähm…« Verschämt schob er die Hände über sein Geschlechtsteil. »Sunny und ich sind - na ja - zusammen.«

 »Und wer zum Teufel ist Sunny?«

 »Sunny Polinsky. Sheila, heißt sie, glaube ich, richtig. Aber alle nennen sie Sunny. Das hier ist das Apartment ihrer Eltern. Mensch, ihr Vater bringt mich um, wenn er das spitz bekommt.«

 »Sie hat Sie angerufen?«

 »Ja. Ähm - nein.« Er blickte auf und nickte mit einer Mischung aus Verzweiflung und Dankbarkeit, als Dalrymple mit einem Frotteebademantel zurückkehrte. »Ich habe heute Morgen eine E-Mail von ihr bekommen und ein Päckchen. Sie schrieb, ihre Eltern wären für eine Woche in den Süden gefahren und dass ich am Abend vorbeikommen sollte. So gegen Mitternacht. Ich könnte mir mit dem Zweitschlüssel aufschließen, der in dem Päckchen war. Und ich sollte… ähm… Sie wissen schon, es mir gemütlich machen.« Er zog den Stoff fester um seine Beine. »Sie meinte, sie wäre gegen halb eins hier, und ich sollte… öhm… im Bett auf sie warten.« Er befeuchtete sich die Lippen. »Das ist typisch Sunny.«

 »Haben Sie die E-Mail noch? Und die Verpackung von dem Schlüssel?«

 »Das Päckchen habe ich in den Papiermüll geworfen, aber die E-Mail habe ich noch. Die habe ich mir ausgedruckt.«

 »Okay. Detective, rufen Sie Ihren Kollegen und meine Assistentin zu uns.«

 »Ähem… Maam?«, hob Jimmy an, als Dalrymple sich mit seinem Sprechgerät abwandte.

 »Dallas. Lieutenant Dallas.«

 »Ja, Maam, Lieutenant. Was geht hier eigentlich ab? Ist irgendwas mit Sunny?«

 »Mit ihr ist alles okay. Sie ist bei ihren Eltern.«

 »Aber… sie schrieb mir, sie wäre hier.«

 »Ich vermute, jemand anders hat Ihnen die E-Mail geschickt. Dieser Jemand wollte mir wohl heute Abend ein bisschen zusätzliche Arbeit machen.« Sie setzte sich, holte ihren Taschenlink heraus. »Ich werde Ihre Geschichte überprüfen, Jimmy. Wenn sie stimmt, wird Detective Dalrymple einen Beamten herschicken, der Sie nach Hause begleitet. Dort übergeben Sie ihm den Ausdruck der E-Mail - und Ihren Computer.«

 »Meinen Computer? Aber…«

 »Das ist Sache der Polizei«, schnitt sie ihm das Wort ab. »Sie bekommen ihn ja wieder.«

 »Mann, war das lustig«, sagte Peabody, als Eve die Tür hinter ihnen abschloss.

 »Haha, selten so gelacht.«

 »Der Ärmste. Hatte eine Mordspanik. Dachte, er bekommt traumhaften Sex mit seinem Mädchen, und stattdessen bekommt er Handschellen angelegt.«

 »Tsts, wenn eine Rose reicht, um seinen kleinen Freund zu tarnen, kann es mit dem traumhaften Sex wohl nicht so weit her sein.« Peabodys geringschätziges Schnauben ignorierend, glitt Eve in den Fahrstuhl. »Sunny hat seine Story bestätigt, dass zwischen ihnen was läuft. Daran hatte ich auch keinen Zweifel. Der Junge war viel zu verstört, um mich anzulügen. Mmmh… Dave weiß um die Aktivitäten seiner Leute. Er kennt die Familie, ihre Freunde und Bekannten, die er hemmungslos für seine Belange einsetzt.«

 Eve trat aus dem Lift und durchquerte die Lobby. »Für einen Häftling in strenger Sicherheitsverwahrung bekam er seine Finger an einen Haufen Daten.«

 An der Tür blieb sie kurz stehen und sah in den unablässig fallenden Schnee hinaus.

 »Sie haben eine außerplanetarische Lizenz, Peabody?«

 »Na logo. Das ist ein absolutes Muss in meinem Job.«

 »Stimmt. Okay, fahren Sie nach Hause, und packen Sie ein paar Sachen zusammen. Ich möchte, dass Sie die nächste verfügbare Transportmöglichkeit nach Rexal nehmen. Sie und McNab überprüfen sämtliche Gefängniseinrichtungen und lokalisieren, zu welcher Unit Palmer Zugang hatte.«

 Der anfängliche Enthusiasmus über den außerplanetarischen Einsatz war schlagartig verpufft. Ihre Partnerin schluckte schwer. »McNab? Auf den kann ich gut und gerne verzichten.«

 »Sobald Sie die Einheit eruieren, brauchen Sie einen guten elektronischen Ermittler.« Eve öffnete die Eingangstür, und der eindringende Kälteschwall kühlte Peabodys ärgerlich gerötete Wangen.

 »McNab ist ein Scheißtyp.«

 »Ich weiß, aber er macht einen Superjob. Falls Feeney ihn entbehren kann, bilden Sie das außerplanetarische Team.« Sie griff nach ihrem Kommunikator, um Feeney zu wecken und die Sache in trockene Tücher zu bringen. Unvermittelt drang ein gellender Aufschrei vom Ende des Wohnblocks zu ihnen, und sie zog stattdessen ihre Dienstwaffe.

 Ihre Stiefel kämpften mit dem matschigen Untergrund, während sie kurz entschlossen in westliche Richtung stapfte. Mit einer hastigen Geste bedeutete sie Dalrymple, auf seinem Posten in dem getarnten Überwachungsfahrzeug zu bleiben.

 Sie gewahrte die Frau als Erste. In einen edlen schwarzen Pelz gehüllt, klammerte sie sich an einen Mann, der einen eleganten Tuchmantel über seinen Smoking geworfen hatte. Er versuchte krampfhaft, ihr Gesicht an seine Schulter zu pressen. Ihre schrillen, spitzen Schreie dokumentierten jedoch, dass er damit wenig Erfolg hatte.

 »Polizei!«, brüllte er, sobald er Peabody und Eve wahrnahm, die im Laufschritt auf das Paar zusteuerten. »Die Polizei ist ja schon da, Liebes. Mein Gott, mein Gott, was ist bloß aus dieser Stadt geworden? Er hat ihn auf das Pflaster geworfen, direkt vor unseren Augen.«

 Es war, wie Eve gleich erkannte, Carl Neissan. Sein nackter, gefolterter Leichnam lag mit dem Gesicht nach oben im Rinnstein. Er hatte den Kopf kahl geschoren, seine Haut wies Verätzungen und Verbrennungen auf. Seine Knie waren zertrümmert, die aus dem Mund hervorquellende Zunge war schwarz. Um seinen Hals schmiegte sich die obligatorische Schlinge, die in seine Brust eingeritzte Botschaft war noch blutrot und frisch.

 Nieder mit euch Anwälten!

 Das Kreischen der Frau war inzwischen zu einem gedämpften Schluchzen abgeebbt. Eve blendete es aus. Den Blick auf die Leiche geheftet, zog sie ihren Kommunikator aus der Jackentasche. »Hier ist Dallas, Lieutenant Eve Dallas. Ich habe einen Mord zu melden.«

 Nachdem sie mit knappen Worten die nötigen Informationen weitergegeben hatte, wandte sie sich an den Mann. »Sie wohnen hier in der näheren Umgebung?«

 »Ja, ja, in dem Gebäude da an der Ecke. Wir kamen gerade von einer Party, als…«

 »Meine Partnerin bringt Ihre Begleiterin ins Haus, weg von all dem hier. Und aus der Kälte. Allerdings brauchen wir nachher noch ihre Aussage. Ich wäre Ihnen dankbar, wenn Sie noch ein paar Minuten bei mir bleiben könnten.«

 »Ja, selbstverständlich. Ja, ja. Aber Schätzchen.« Er versuchte, sich aus der Umklammerung seiner Frau zu lösen. »Komm, Schatz, geh mit der Polizistin. Geh ins Haus.«

 »Peabody«, zischelte Eve ihrer Partnerin zu, »bringen Sie Schätzchen von hier weg und versuchen Sie, das Wesentliche aus ihr herauszubekommen.«

 »Ja, Sir. Maam, kommen Sie.« Peabody zog die Frau höflich, aber bestimmt mit sich.

 »Es war ein Schock für uns«, fuhr er fort. »Wissen Sie, meine Frau ist ungeheuer sensibel. Es war so ein Schock.«

 »Ja, Sir. Das glaube ich Ihnen gern. Bitte, darf ich mir jetzt Ihre Namen notieren?«

 »Was? Oh. Fitzgerald. George und Maria.«

 Eve gab Namen und Adresse ein. In ein paar Minuten wäre sie von Menschen umringt. Selbst bei abgebrühten New Yorkern taugte ein nackter Toter auf der Madison Avenue immer noch für eine Sensation.

 »Können Sie - bitte sehen Sie mich an, Sir«, setzte sie hinzu, als er wie gebannt auf die Leiche starrte. Sein Gesicht hatte eine leicht grünliche Färbung angenommen. »Sehen Sie mich an«, wiederholte sie, »und versuchen Sie mir exakt zu schildern, was passiert ist.«

 »Es ging alles sehr schnell, so wahnsinnig schnell.« Allmählich drang in sein Bewusstsein vor, was passiert war. Er presste eine zitternde Hand auf die Stirn. »Wir kamen von den Andersons. Von ihrer Weihnachtsparty. Sie wohnen nur einen Häuserblock von uns entfernt, deshalb sind wir zu Fuß gegangen. Wir hatten gerade die Straße überquert, als wir das Geräusch quietschender Reifen vernahmen. Ich habe kaum darauf geachtet - Sie wissen ja, wie das so ist.«

 »Ja, Sir. Was haben Sie gesehen?«

 »Ich habe einen Blick über die Schulter geworfen, vermutlich aus einem Reflex heraus. Ich sah einen dunklen Wagen - schwarz, glaube ich. Nein, nein, es war kein Pkw, sondern eins von diesen Großraumfahrzeugen. Sportausführung. Er hielt genau hier. Sie sehen ja noch die Reifenspuren im Schnee. Und dann ging die Autotür auf. Er schob… er warf den armen Mann raus und uns direkt vor die Füße.«

 »Haben Sie den Fahrer gesehen?«

 »Ja, ja, sogar ziemlich deutlich. Diese Ecke hier ist sehr gut beleuchtet. Ein junger, gut aussehender Typ. Helle Haare. Er grinste… er grinste mich an, als er die Tür öffnete. Wahrscheinlich habe ich sogar zurückgegrinst. Er hatte ein freundlich offenes Gesicht, das einem auf Anhieb sympathisch ist. Ich bin mir recht sicher, dass ich ihn identifizieren kann. Ja, ganz bestimmt sogar.«

 »Ja«, seufzte Eve. Sie beobachtete, wie der eisige Wind ihre milchig weißen Atemwölkchen verwischte. Inzwischen rückten die ersten Polizeibeamten an. Du wolltest gesehen werden, nicht wahr, Dave, überlegte sie. Und du wolltest, dass ich in unmittelbarer Nähe bin, damit ich Carls Leiche quasi direkt in Empfang nehme.

 »Sie können jetzt zu Ihrer Frau ins Haus gehen, Mr Fitzgerald. Ich komme später noch auf Sie zurück.«

 »Ja, natürlich. Danke. Es… es ist doch Weihnachten«, meinte er mit ehrlicher Bestürzung im Blick. »Sicher, man lebt in dieser Stadt, und man weiß, was für schreckliche Dinge passieren. Aber es ist immerhin Weihnachten.«

 »Frohes Fest«, murmelte Eve sarkastisch, als er davonschlenderte. Sie drehte sich um und befahl den uniformierten Beamten, den Bereich abzusperren und für die Verbrechensaufklärung vorzubereiten. Dann hockte sie sich neben Carl Neissan und machte sich an die Arbeit.

 9

 In den nächsten dreißig Stunden verfolgte Eve jede noch so winzige Spur, immer auf der Suche nach dem entscheidenden Anhaltspunkt, den sie ihrer Einschätzung nach übersehen haben musste. Da Peabody auf ihrem außerplanetarischen Einsatz war, machte sie alles im Alleingang, recherchierte, verglich Daten, las Berichte.

 Sie schaute in dem bewachten Haus vorbei, wo Justine und ihre Eltern versteckt gehalten wurden, sowie bei Dr. Mira. Sie überprüfte deren Sensorenbänder, um sich persönlich zu vergewissern, dass sie einwandfrei funktionierten.

 An Mira und Polinsky würde er nicht herankommen, räsonierte Eve auf dem Weg in ihr Arbeitszimmer. Deshalb wäre sie selbst das nächste potenzielle Opfer.

 Grundgütiger, sie wartete nur darauf, dass er endlich bei ihr zuschlug.

 Es war ein Fehler, sie wusste genau, dass es ein Fehler war, daraus eine persönliche Abrechnung zu machen. Indes sah sie sein Gesicht genau vor sich, hatte die sanfte, distinguierte Stimme deutlich im Ohr.

 Aber Sie sehen doch ein, Lieutenant Dallas, dass der Job, den Sie machen, reine Zeitverschwendung ist. Sie ändern nichts. Egal, wie viele Kriminelle Sie heute einbuchten, morgen sind Sie wieder mit neuen Delikten und mindestens ebenso vielen potenziellen Straftätern konfrontiert. Meine Arbeit dagegen verändert alles. Ist bahnbrechend. Liefert Antworten auf Fragen, die sich jeder Mensch stellt. Wie viel ist zu viel, was vermag unsere Spezies zu verkraften? Wo liegt die Schmerzgrenze, wie groß ist die Toleranzbreite, bevor das Gehirn dicht macht? Und welche Gedanken, welche Impulse durchströmen es, während der Körper stirbt?

 Der Tod, Lieutenant, ist der Fokus Ihrer und meiner Arbeit. Und während wir beide die damit verbundene Brutalität auskosten, habe ich am Ende meine Antworten. Sie hingegen stehen vor weiteren Fragen.

 Momentan beschäftigte sie nur eine einzige Frage, sinnierte Eve. Wo steckst du, Dave? Sie wandte sich wieder zu ihrem Computer. »Computer, öffne Akte Palmer, H3492-G. Stell Verknüpfungen zu sämtlichen Files und Dateien her, die David Palmer betreffen. Starte Datenabgleich. Wie hoch ist die Wahrscheinlichkeit, dass Palmer, David derzeit in New York City lebt?«

 COMPUTER ARBEITET…

 NACH DERZEITIGEM DATENSTAND LIEGT DIE WAHRSCHEINLICHKEIT BEI 97,6 PROZENT, DASS SUBJEKT PALMER AUGENBLICKLICH IN NEW YORK CITY WOHNT.

 »Wie hoch ist die Wahrscheinlichkeit, dass Subjekt Palmer in einem Privathaus lebt?«

 COMPUTER ARBEITET…

 WAHRSCHEINLICHKEIT BETRÄGT 95,8 PROZENT, DASS SUBJEKT PALMER DERZEIT IN EINEM PRIVATHAUS LEBT.

 »Nach gegenwärtigem Status bleiben Subjekt Palmer akut drei mutmaßliche Zielpersonen: Wen davon wird er als Nächstes entführen?«

 COMPUTER ARBEITET…

 HÖCHSTE WAHRSCHEINLICHKEIT IST ZIEL DALLAS, LIEUTENANT EVE DALLAS. ÜBERGRIFFE AUF POTENZIELLE OPFER POLINSKY UND MIRA SIND LAUT AKTUELLEM STATUS UNREALISTISCH.

 »Exakt darauf hast du doch hingearbeitet, nicht?«

 Ihr Kopf schnellte herum. Roarke stand in der Verbindungstür zwischen ihren Büros und beobachtete sie. »Sagen wir mal so, ich hatte es einkalkuliert.«

 »Wieso trägst du kein Armband mit eingebautem Mikrosender?«

 »Es gibt keins, das zu meinem Outfit passt.« Sie stand auf und drehte sich zu ihm.

 »Keine Sorge. Ich weiß, was ich tue.«

 »Im Ernst?« Er trat zu ihr. »Oder lässt du es dieses Mal darauf ankommen? Du bist besessen von ihm, Eve. Und wirst folglich unvorsichtig. Man gewinnt den Eindruck, dass es zunehmend persönlich zwischen euch wird.«

 »Es ist nie anders gewesen.«

 »Wie du meinst.« Er streichelte mit seinem Daumen über ihren linken Wangenknochen. Unter ihren Augen lagen dunkle Schatten, ihr Gesicht war blass. Trotz der nervlichen Anspannung schien sie zu allem entschlossen. So kannte er sie. »Auf alle Fälle hast du seine Forschungsreihe empfindlich gestört. Momentan hat er nämlich niemanden.«

 »Dave fackelt nicht lange. Das weiß ich auch ohne Computeranalyse. In knapp vierzig Stunden ist das Jahr vorbei. Ich möchte nicht in dem grässlichen Bewusstsein Silvester feiern, dass er noch frei herumläuft. Und er möchte das neue Jahr bestimmt nicht ohne mich beginnen.«

 »Ich auch nicht.«

 »Brauchst du auch nicht.« Impulsiv umarmte sie ihn und brachte ihre Lippen auf seine. Sie spürte, dass er sich nach ihrem Kuss sehnte. »Immerhin haben wir ein Date.«

 »Ich nagele dich darauf fest.«

 Als sie einen Schritt zurücktrat, schlang er die Arme um sie, zog sie an seinen Körper.

 »Ich bin noch nicht ganz fertig«, murmelte er und jagte ihren Adrenalinspiegel mit einem heißen, leidenschaftlichen Kuss sprunghaft nach oben.

 Einen kurzen Moment lang hörte die Welt um sie herum zu existieren auf. Sie schmeckte ihn, spürte, wie er sich an sie presste, fühlte das Begehren, das in ihr aufwallte. Sich diesem Gefühl hinzugeben, sich ihm hinzugeben, war für Eve so selbstverständlich wie die Luft zum Atmen.

 »Roarke, weißt du noch, wie wild wir es an Heiligabend getrieben haben?«

 »Mmmh.« Sein Mund glitt zu ihrem Ohr, worauf sie wohlig erbebte. »Ich glaube, mich dunkel erinnern zu können.«

 »Okay, dann mach dich Silvester auf eine Wiederholung gefasst.« Zärtlich bog sie seinen Kopf zurück und lächelte ihn triumphierend an. »Ich habe nämlich beschlossen, es zu einer Festtagstradition zu machen.«

 »Für Traditionen hatte ich schon von jeher eine Menge übrig.«

 »Ich auch. Trotzdem kann ich meinen Job an den Nagel hängen, wenn ich nicht augenblicklich…«

 Sie riss sich von ihm los und stürzte sich auf ihren Link, der unvermittelt piepste. »Dallas.«

 »Lieutenant.« Peabodys Gesicht erschien auf dem Monitor, verschwamm, tauchte schemenhaft wieder auf.

 »Peabody, entweder ist die Übertragung miserabel oder Ihnen ist eine zweite Nase gewachsen.«

 »Die Ausstattung hier ist primitiver als in unserer Zentrale«, drang es verzerrt von statischem Rauschen an Eves Ohr. »Von der Verpflegung ganz zu schweigen. Ich kann Ihnen nur den guten Tipp geben, die Finger von Rexal zu lassen, wenn Sie Ihren nächsten Urlaub planen.«

 »Dabei stand Rexal ganz oben auf meiner Wunschliste. Was haben Sie für mich?«

 »Ich glaube, wir haben einen Treffer gelandet. Wir haben zumindest eine Unit lokalisiert, zu der Palmer Zugang hatte. Die Einheit steht in der Kapelle. Irgendwie schaffte er es, den Geistlichen davon zu überzeugen, dass er zum Glauben gefunden hätte und unbedingt die Heilige Schrift lesen müsste. Angeblich wollte er ein Buch über die Heilsbringung schreiben.«

 »Wers glaubt, wird selig. Hat McNab Zugang zu seinen Files?«

 »Er behauptet es jedenfalls. Halten Sie die Klappe, McNab.« Peabody drehte den Kopf. Dass ihre Wangen mit einem Mal leuchtend rot anliefen, ließ entweder auf Verärgerung oder auf Interferenzen im Weltraum schlie ßen. »Ich bin diejenige, die hier Bericht erstattet. Und ich melde, Sir, dass Detective McNab nach wie vor ein Riesenarschloch ist.«

 »Ich habs notiert. Was hat er bislang?«

 »Er fand die Files zu dem Buchprojekt, mit dem Palmer den Geistlichen irreführte. Und er beteuert, dass er sämtliche Dateien durchforstet. Hey!«

 Das Rauschen verstärkte sich, auf dem Monitor verwischten Farben, Konturen, Gesichter. Eve presste die Fingerspitzen auf die Augen und übte sich in Geduld.

 McNabs anziehendes Gesicht grinste sie auf dem Bildschirm an. Eve registrierte, dass er an einem Ohrläppchen sechs winzige silberne Kreolen trug. Er hatte es demnach nicht für nötig befunden, sich für die Mission in einem Rehabilitationszentrum eine konservativere Optik zuzulegen.

 »Dallas, dieser Typ weiß mit Elektronik umzugehen. Er hat seine persönlichen Daten geschützt, aber - halt dich da raus, She-Body, das ist mein Fachgebiet. Keine Sorge, Lieutenant, ich beiße mich durch. Er hat einiges an Daten unter seiner Lobet-den-Herrn-Masche abgespeichert. Aber die picke ich schnell heraus. Das Problem ist - einmal abgesehen von den ständigen Grapschattacken Ihrer Partnerin - die schlechte Übertragungsqualität. Das Equipment hier ist miserabel. Zudem ist ein Meteoritensturm im Anmarsch. Schöner Mist.«

 »Können Sie die Unit auf dem Transport benutzen?«

 »Ähm… ja sicher. Wieso nicht?«

 »Konfiszieren Sie die Unit, und nehmen Sie den nächstmöglichen Rücktransport. Berichten Sie von unterwegs.«

 »Wow, das ist es. Konfiszieren. Hast du das gehört, She-Body? Wir beschlagnahmen diesen kleinen Bastard.«

 »Los, worauf warten Sie noch?«, fauchte Eve. »Sollten Sie Schwierigkeiten bekommen, kontaktieren Sie mich. Over, Dallas.«

 Auf der Fahrt zum Polizeirevier legte Eve bewusst drei Zwischenstopps ein. Falls Palmer ihr auflauerte, dann irgendwo auf offener Straße. Weil er nämlich genau wusste, dass er es nie im Leben schaffen würde, in Roarkes festungsartiges Anwesen vorzudringen. Gleichwohl entdeckte sie nicht den Hauch eines Schattens von Dave.

 Noch gravierender kam hinzu, dass sie das dunkle Gefühl beschlich, sich nicht mehr in ihn hineinversetzen zu können.

 Würde er ihr auf der Wache nachstellen?, überlegte sie, während sie das Gleitband in den Sektor für elektronische Ermittlungen nahm, um sich mit Feeney zu beraten. Palmer hatte Carl Neissan in Polizeiuniform überwältigt. Mithilfe dieser Tarnung könnte er sich jederzeit in die Zentrale einschleichen und sich unter die Beamten mischen.

 Es wäre riskant, aber ein solches Risiko würde ihn zusätzlich erregen, ihm einen zusätzlichen Kick geben.

 Während sie durch Gänge und Flure, an Bürotüren und Fenstern vorbeiglitt, beobachtete sie die Gesichter.

 Nachdem sie Feeney auf den aktuellen Stand gebracht und für ihn eine Satellitenkonferenz mit McNab arrangiert hatte, zwängte sie sich in einen überfüllten Fahrstuhl, um auf einen Sprung in Commander Whitneys Büro vorbeizuschauen.

 Den restlichen Vormittag schlenderte sie durch das Gebäude, provozierte gleichsam eine Konfrontation, am Nachmittag zog es sie dann mit Macht auf die Straße.

 Sie fuhr die Häuser ab, die sie und Peabody bereits abgehakt hatten. Stieg aus. Kaufte sich an einem Elektrokarren einen miserablen Kaffee. Lungerte in der Kälte und den Rauchschwaden gegrillter Sojaburger herum.

 Verdammt, worauf wartete er denn noch?, überlegte sie. Missmutig stopfte sie den Kaffeebecher in eine Recyclingtonne. Da vernahm sie das Geräusch eines laufenden Motors und blickte automatisch über ihre Schulter. Direkt in Palmers Augen.

 Er saß in seinem Fahrzeug und warf ihr grinsend eine Kusshand zu. Als sie spontan einen Satz nach vorn machte, trat er das Gaspedal durch und brauste in südliche Richtung davon.

 Sie schwang sich hinter das Lenkrad ihres Wagens und drückte auf die Tube. »Zentrale, hier spricht Lieutenant Eve Dallas. An alle Einheiten in der Umgebung von Park Avenue und 80. Straße. Ich verfolge flüchtigen Mordverdächtigen. Fluchtfahrzeug ist ein schwarzer Booster-6Z, neues Modell, mit New Yorker Kennzeichen Dora Alpha Zeppelin-4821, saisonale Zulassung. Fährt südlich in Richtung Park.«

 »Zentrale, haben verstanden, Dallas. Einheiten sind unterwegs. Ist Täterfahrzeug in sichtbarer Entfernung?«

 »Nein. Täterfahrzeug verschwand Ecke Park und Achtzigste mit überhöhter Geschwindigkeit in südlicher Richtung. Subjekt ist mit ziemlicher Sicherheit bewaffnet und gefährlich.«

 »Verstanden.«

 »Wohin fährst du, du widerliches kleines Stück Dreck?« Eve trommelte mit der Faust auf das Lenkrad, während sie die Park hinunterbretterte, Kreuzungen überquerte und Straßen abklapperte. »Zu schnell«, murmelte sie. »Du warst einfach zu schnell weg. Dein Unterschlupf muss hier irgendwo ganz in der Nähe sein.«

 Um Selbstkontrolle bemüht, zwang sie sich, rational zu denken und ihre Emotionen auszublenden. Sie setzte die Suche eine weitere halbe Stunde fort, währenddessen wurde ihr zunehmend bewusst, dass es keinen Sinn hatte. Kaum dass sie ihn erspäht hatte, hatte er den Wagen bestimmt in eine Garage oder ein Parkhaus gefahren. Aber erst nachdem er sich vergewisserte, dass sie ihn entdeckt hatte.

 Folglich müssten sie jede Parkmöglichkeit in diesem Gebiet checken. Öffentlich wie privat. Bei ihrem knappen Budget würde das Tage dauern. Ihre Abteilung würde gewiss keine weiteren Leute bereitstellen, damit es zügiger ginge.

 Sie ließ den Wagen stehen und ging zu Fuß weiter. Insgeheim rechnete sie damit, dass Palmer ein weiteres Manöver starten könnte. Als ihre Suche ergebnislos blieb, steuerte sie durch die Dunkelheit und den dichten Verkehr frustriert nach Hause.

 Eve hatte nicht mal mehr den Mumm, Summerset anzufahren, obwohl er ihr reichlich Gelegenheit dazu gab. Dafür verscheuchte sie den Kater, der um ihre Beine strich, und lief nach oben. Sie hatte fest vor, eine dampfend heiße Dusche zu nehmen, Unmengen Kaffee in sich hineinzuschütten und danach wieder ihre Ermittlungen aufzunehmen.

 Stattdessen plumpste sie bäuchlings auf das Bett. Galahad kletterte auf ihren Rücken, rollte sich behaglich zusammen und beobachtete dösend mit geschlitzten Augen die Tür.

 So fand Roarke sie eine Stunde später.

 »Ab jetzt übernehme ich«, murmelte er und kraulte den Kater kurz hinter den Ohren. Als er Eve zudecken wollte, streckte sie sich schläfrig.

 »Ich bin wach. Ich mache nur ein wenig…«

 »Augenpflege. Ich weiß.« Er legte sich neben sie, strich ihr sanft das Haar aus den Schläfen. »Pflege sie noch ein bisschen länger.«

 »Ich habe ihn heute gesehen. Der Scheißtyp war nur ein paar Meter vor mir, trotzdem habe ich ihn verloren.« Sie schloss von neuem die Augen. »Er will mich so weit bringen, dass ich den Kopf verliere. Mag sein, dass es in dem Moment auch so war, aber jetzt kann ich wieder klar denken.«

 »Und was denkst du, Lieutenant?«

 »Dass ich mich zu sehr darauf verlassen habe, ihn zu kennen, zu wissen, was in seinem Hirn vorgeht. Dabei habe ich einen entscheidenden Faktor völlig ausgeblendet.«

 »Und der wäre?«

 Sie öffnete erneut die Augen. »Er ist völlig übergeschnappt.« Sie rollte sich auf den Rücken, starrte durch ein in die Decke eingelassenes Fenster in die Dunkelheit. »Psychopathen sind unberechenbar. Egal, wie irgendwelche Psychoklempner es nennen mögen, für mich ist er komplett durchgeknallt. Für seine Handlungen gibt es weder eine rationale noch eine psychologische Erklärung. Es ist so, wie es ist. Er ist, wie er ist. Ich habe versucht, einen Irren einzuschätzen. Und bin kläglich gescheitert. Diesmal geht es ihm nämlich nicht um seine sogenannte wissenschaftliche Forschungstätigkeit. Nein, er will Vergeltung. Die anderen Namen auf der Liste sind reine Staffage. Er will es mir heimzahlen. Er brauchte die anderen, um an mich heranzukommen.«

 »Zu diesem Schluss warst du bereits gelangt.«

 »Ja, aber was ich dabei nicht berücksichtigt hatte und wovon ich inzwischen überzeugt bin, ist, dass er bereit ist zu sterben, wenn er mich mitnehmen kann. Palmer geht bestimmt nicht mehr ins Gefängnis. Das habe ich heute in seinen Augen gelesen. Sein Blick ist so was von leer und tot, das vermagst du dir kaum vorzustellen.«

 »Was ihn umso gefährlicher macht.«

 »Da er fest entschlossen ist, mich in seine Gewalt zu bringen, nimmt er Risiken in Kauf. Andererseits würde er es niemals riskieren, gefasst zu werden, bevor er mit mir abgeschlossen hat. Folglich braucht er einen Köder. Einen verdammt guten Lockvogel. Ich bin sicher, er weiß von dir.«

 Ruckartig setzte sie sich auf, schüttelte ihre Haare zurück. »Ich möchte, dass du so ein Sensorenband trägst.«

 Er hob eine Braue. »Einverstanden, wenn du dir auch eins verpassen lässt.«

 Ihre Wangenmuskulatur zuckte, energisch schob sie ihr Kinn vor. »Pardon, aber ich habe mich missverständlich ausgedrückt. Du wirst so ein Sensorenband tragen.«

 »Offen gestanden finde ich das völlig überflüssig.« Er lehnte sich an sie, umschloss mit einer Hand ihr Kinn. »Durch mich wird er nicht an dich herankommen. Das kann ich dir versichern. Und wenn du von mir erwartest, dass ich mich mit Polizei-Accessoires schmücke, dann trägst du gefälligst auch welche. Wenn nicht, ist das Thema damit erledigt.«

 »Verdammt noch mal, Roarke. Ich kann dich in Sicherheitsgewahrsam nehmen lassen. Deine sämtlichen Aktivitäten überwachen, dich beschatten lassen…«

 »Nein«, unterbrach er sie und küsste sie sanft, was sie umso mehr entrüstete. »Kannst du nicht. Dann steigen dir nämlich meine Anwälte aufs Dach. Pssst.« Ehe sie ihn mit weiteren Verwünschungen traktieren konnte, brachte er ihr Gesicht an seines. Diesmal war es kein sanfter Kuss, keine spielerische Zärtlichkeit. »Du verlässt Tag für Tag das Haus, um einem Job nachzugehen, in dem du dauernd in Lebensgefahr schwebst. Ich verlange ja gar nicht, dass du daran etwas ändern sollst. Im Gegenteil, ich liebe dich dafür. Deine starke Persönlichkeit, deine Loyalität, deine Arbeitsmoral. Ich verlange nicht, dass du dich änderst«, wiederholte er. »Aber erwarte es auch nicht von mir.«

 »Das mit dem Sensorenband ist reine Prophylaxe.«

 »Nein, es ist eine Kapitulation. Andernfalls würdest du selber eins tragen.«

 Sie öffnete den Mund, schloss ihn wieder und schwang sich aus dem Bett. »Ich mag nicht, wenn du Recht hast. Igitt, wie ich das hasse! So, jetzt gehe ich ins Bad. Untersteh dich, mit mir unter die Dusche hüpfen zu wollen und irgendwelche schäbigen Tricks auszuprobieren. Im Moment bin ich echt nicht gut auf dich zu sprechen.«

 Automatisch streckte er die Hand aus, packte sie am Arm und riss sie wieder auf das Bett. »Untersteh dich, in den nächsten fünf Minuten auch nur einen Mucks von dir zu geben«, warnte er und rollte sich auf sie.

 Und nicht nur das - die nächste halbe Stunde war sie zu atemlos, um überhaupt ein vernünftiges Wort herauszubekommen. Als sie es schließlich ins Bad schaffte, hatte sie weiche Knie. Sie kommentierte es auch nicht, als er zu ihr in die Dusche schlüpfte. Damit würde sie die leidige Diskussion nur erneut aufrollen, seufzte sie im Stillen.

 Schweigend trat sie aus der Dusche und unter die warme Brise der Trocknerdüsen. Von dort hatte sie einen Superblick. Entspannt beobachtete sie, wie der pulsierende Wasserstrahl über Roarkes Astralkörper strömte, während sie sich von den Luftmassen umwirbeln ließ.

 Als sie sich im Schlafzimmer ein altes Polizeisweatshirt überstreifte und an Kaffee und einen langen, arbeitsreichen Abend dachte, klingelte ihr Privathandy. Leicht irritiert nahm sie es vom Nachtschränkchen. Wer mochte sie um diese Zeit noch anrufen?

 »Dallas.«

 »Hab mich gefreut, Sie heute persönlich zu sehen. Sozusagen von Angesicht zu Angesicht.«

 »Hallo, Dave.« Mit ihrer freien Hand griff sie in die Hosentasche, fischte ihren Kommunikator heraus und gab Feeneys Code ein. »Tolles Auto.«

 »Ja. Finde ich auch. Schnell, wendig, geräumig. Sie sehen irgendwie geschafft aus, Lieutenant. Bisschen blass um die Nase. Wieder mal überarbeitet? Jammerschade, dass Sie die Weihnachtsfeiertage nicht richtig genießen konnten.«

 »Wie mans nimmt. Es gab auch schöne Momente.«

 »Also mein Weihnachten war spitzenmäßig.« Er strahlte übers ganze Gesicht. »Bin echt froh, dass ich wieder arbeiten kann. War während meiner Abwesenheit freilich nicht ganz untätig. Aber Sie stimmen mir doch sicher zu, dass es zu New York keine Alternative gibt. Endlich wieder zu Hause zu sein und sich intensiv mit dem zu befassen, was man am allerliebsten macht.«

 »Wirklich bedauerlich, dass Sie nicht lange hier bleiben werden.«

 »Oh, ich beabsichtige, mir morgen Nacht noch das Silvesterfeuerwerk auf dem Times Square anzusehen. Und auf das neue Jahr anzustoßen. Mit Ihnen, Eve.«

 »Tut mir leid, Dave. Ich habe andere Pläne.« Aus dem Augenwinkel beobachtete sie, wie Roarke aus dem Bad kam. Er steuerte geradewegs zu dem in ihrem Schlafzimmer stehenden Computer und begann manuell Daten einzugeben.

 »Wetten, dass Sie die ändern, wenn Sie erfahren, wen ich außer Ihnen zu der Party eingeladen habe? Ich habe sie eben erst von zu Hause abgeholt. Bestimmt werden Sie in Kürze einen Anruf von den dort postierten Sicherheitsbeamten bekommen. Die Polizei ist nämlich kein bisschen schlauer geworden seit meiner Verhaftung.« Er lächelte höflich charmant. »Ich hab ein kleines Video für Sie vorbereitet, Dallas. Schauen Sie sich das mal an. Ich melde mich später wieder. Dann erkläre ich Ihnen, was Sie zu tun haben, damit die Dame am Leben bleibt.«

 Sein Bild wurde ausgeblendet. Eve gefror das Blut in den Adern, als sie stattdessen die Frau in dem Käfig sah. Bewusstlos, leichenblass, eine schlanke Hand baumelte schlaff durch die Eisenstangen.

 »Übertragen von einem öffentlichen Link«, ertönte Roarkes Stimme im Hintergrund.

 »Grand Central.«

 Wie betäubt realisierte sie, dass Feeney ihr dieselbe Information über den Kommunikator gab. Ein Einsatzkommando der Polizei sei bereits auf dem Weg dorthin.

 Er war weg. Ganz logisch, dass sie ihn nicht mehr erwischen würden.

 »Er hat Mira.« Mehr brachte sie nicht über die Lippen. »Er hat Mira.«

 10

 Das Entsetzen kroch ihr in sämtliche Glieder. Durchflutete ihre Magengegend, schnürte ihr die Kehle zu. Energisch ballte sie die zitternden Hände zu Fäusten.

 Als sie Miras Haus inspizierte und das Sensorenband zerbrochen auf dem Boden ihres Behandlungszimmers fand, drohte die Panik sie zu verschlingen.

 »Er hat mit einem Laser gearbeitet.« Trotzdem klang ihre Stimme ruhig und gefasst, als sie das Armband sicherstellte. »Er ging davon aus, dass sie eins tragen würde, und entfernte es auf diese Weise.«

 »Die Ermittler knöpfen sich eben die Sicherheitsleute vor. Die zwei draußen kamen mit einem Schock davon. Aber einen von dem Team, das im Haus war, hat es böse erwischt.« Feeney kniete sich neben Eve. »Sieht ganz so aus, als wäre Palmer durch den Hintereingang ins Haus gekommen. Umging das Alarmsystem wie ein Profi. Einen Beamten konnte er still und leise in der Küche mit dem Stunner ausschalten. Nach dem Chaos im Wohnraum zu urteilen, machte der zweite ihm mehr Ärger. Die beiden gingen hier unten die Runde. Mira muss oben gewesen sein. Wenn sie die Tür geschlossen hatte und arbeitete, hätte sie ohnehin nichts gehört. Ihr Behandlungsraum ist schallisoliert.«

 »Soll heißen, er trickst die Alarmanlage und vier erfahrene Polizisten aus, walzt hier rein, deaktiviert ihr Sensorenband und walzt mit ihr wieder raus. Wir haben ihn unterschätzt, Feeney.« Das würde sie sich zeitlebens vorwerfen. »Er hat dazugelernt, seit ich ihn damals geschnappt habe. Sich weiterentwickelt und obendrein eine hervorragende Kondition erworben. Dave hat die drei Jahre Knast zu nutzen gewusst, das muss man ihm lassen.«

 »Sie weiß, wie er tickt.« Feeney legte ihr begütigend eine Hand auf die Schulter. »Mira weiß, wie man mit solchen Typen umspringt. Sie wird cool bleiben und sich auf ihre langjährige Berufserfahrung verlassen.«

 »Niemand weiß, wie sein Hirn dieses Mal funktioniert. Das habe ich mir zwar eingebildet, aber die Misere damit letztlich nur vergrößert. Ich hab hier Mist gebaut, Feeney, und Mira muss dafür den Kopf hinhalten.«

 »Du täuschst dich, Dallas. Red keinen Unsinn.«

 »Ich dachte, er würde Roarke als Köder benutzen. Falls er mich beobachtet hat, ist ihm durchaus bewusst, dass er mich damit verdammt empfindlich treffen kann.« Seufzend richtete sie sich auf. »Aber er kennt mich besser, als ich vermutete. Er weiß, wie viel sie mir bedeutet.«

 »Er will dich provozieren. Und, schafft er das?«

 »Nein.« Sie atmete tief durch. »Nein. Ich brauche McNab. Er wollte das eine oder andere für mich klären. Wann kehren die beiden zurück?«

 »Morgen Mittag. Sie hatten gewisse Transportschwierigkeiten. Die Übertragungen sind zwar lückenhaft, aber nach meiner Einschätzung ist er auf ein paar interessante Finanzdeals gestoßen.«

 »Mail mir bitte alles auf meinen Rechner zu Hause. Ich arbeite von dort aus weiter.«

 »Wir möchten uns ihr Privathandy mal genauer ansehen.«

 »Das habe ich mir auch schon überlegt. Meinetwegen.« Sie begegnete Feeneys Blick.

 »Lasst nichts unversucht.«

 »Wir werden sie befreien, Dallas.«

 »Ja, das werden wir.« Sie drehte den Untersuchungsbeutel mit dem Sensorenband in den Fingern. »Wenn er ihr etwas antut, bringe ich ihn um.« Sie hob den Blick. »Ganz egal wie, ich mache ihn kalt.«

 Roarke wartete draußen auf sie. Sie hatte nicht argumentiert, als er sie hergebracht hatte, und war froh, dass er sie nach Hause fuhr, weil sie den Kopf mit anderen Dingen voll hatte.

 »Feeney will mir Daten übermitteln«, begann sie, als sie in den Wagen stieg. »Finanzdaten. Du kannst dir schneller ein Bild machen als wir. Die Spurensicherung wird systematisch Miras Haus durchkämmen, aber er hat bestimmt nicht viel Aufschlussreiches zurückgelassen, wenn überhaupt. Im Übrigen ist es keine Frage der Identifikation. Peabody und McNab werden erst morgen Mittag zurückerwartet, bis dahin beschäftigen wir uns mit dem, was sie uns von unterwegs senden.«

 »Ich habe mir mal die Alarmanlage und die Bewegungsmelder angesehen. Es ist ein sehr gutes System. Er benutzte ein ausgeklügeltes Deaktivierungsprogramm, um sie auszuschalten, ohne den Mechanismus auszulösen. Dergleichen ist für Normalsterbliche gar nicht so einfach zu bekommen. Ich kann dir dabei helfen, den Hersteller ausfindig zu machen.«

 »Das ist zum jetzigen Zeitpunkt nebensächlich. Darum kümmern wir uns später. Wieder so eine fadenscheinige Spur, die zu nichts führt. Er will doch nur, dass ich Zeit verplempere, obwohl ich rein gar nichts damit gewinne.«

 Sie rieb sich die schmerzenden Schläfen. »Ich habe ein paar Beamte zu den Nachbarn geschickt. Womöglich hat einer von denen was gehört oder gesehen. Reine Routine, aber vielleicht haben wir ja Glück.«

 Sie schloss die Augen, zwang sich, den Terror auszublenden. »Sie hat noch bis morgen, Mitternacht. Dave steht auf Tradition und Symbolik. Er möchte das neue Jahr mit mir begrüßen, und sie gebraucht er als Lockvogel.«

 Ihre Stimme klang kalt und kontrolliert, überlegte Roarke. Gleichwohl hatte er den Anflug von Panik in ihrem Blick bemerkt. Und tiefe Betroffenheit. Er ließ sie ins Haus, worauf sie direkt in ihr Arbeitszimmer lief und alle aktuellen Files aufrief.

 Sie heftete Ausdrucke an die aufgestellte Pinnwand. Mit zitternden Fingern befestigte sie Miras Foto in einer Ecke.

 »Eve.« Er fasste sie bei den Schultern und drehte sie zu sich um. »Lass es raus.«

 »Ich kann nicht. Lass mich.«

 »So kannst du nicht konzentriert arbeiten.« Er verstärkte seine Umklammerung, da sie sich von ihm losrei ßen wollte. »Lass es raus. Lass es raus«, wiederholte er sanfter. »Ich weiß, wie viel sie dir bedeutet.«

 »Grundgütiger.« Sie schlang die Arme um seine Schultern, presste ihr Gesicht in seine Halsbeuge. »O Gott. Halt mich fest. Nur eine Minute, bitte.«

 Ihr Körper wurde von einem unkontrollierten Schaudern erfasst. Sie weinte nicht, doch er spürte ihren aufgewühlten Atem auf der Haut, als er sie eng an sich schmiegte. »Ich darf gar nicht darüber nachdenken, was er ihr alles antun könnte. Wenn ich mir das vorstelle, wird mir ganz anders.«

 »Glaub mir, sie ist stark, und sie ist intelligent. Bestimmt weiß sie sich zu helfen.«

 »Mag sein.« Ihr Link signalisierte eingehende Daten. »Das sind sicher die Finanzgeschichten.«

 »Ich befasse mich damit.« Er löste sich von ihr. »Diese Runde geht nicht an ihn.«

 »Da hast du verflucht Recht.«

 Sie arbeitete, bis ihr die Buchstaben vor den Augen verschwammen und ihr Gehirn rebellierte, dann putschte sie sich mit Kaffee auf und machte weiter. Gegen zwei Uhr morgens mailte Feeney ihr weitere Daten. Folglich waren er, Peabody und McNab im Dauereinsatz.

 »Grundsätzlich«, fing Roarke an, »belegt das nur, was wir bereits haben. Die Konten, die Transaktionen. Aber das ist es nicht. Du musst die Sache aus einer neuen Perspektive betrachten.« Damit blickte er auf und sah, dass sich Eve kaum noch auf den Beinen halten konnte. »Und du musst schlafen.«

 Sie wollte ihm widersprechen, doch den Atem konnte sie sich sparen. »Ich im Übrigen auch. Komm, wir legen uns kurz auf den Schlafsessel. Ich möchte in der Nähe des Rechners bleiben.«

 Das Koffein wirkte nicht gegen die Erschöpfung. Sobald Eve die Augen schloss, schlief sie ein. Und wurde von Albträumen verfolgt.

 Bilder von Mira, eingesperrt in einen Käfig, vermischten sich mit Erinnerungen aus ihrer eigenen Kindheit, wo sie eingeschlossen in einem Zimmer hockte. Horror, Panik, Terror hier wie dort. Er würde kommen - Palmer, ihr Vater -, er würde kommen und ihr Schmerzen zufügen, weil er zu allem fähig war. Weil er es auskostete. Weil sie ihn nicht stoppen konnte.

 Bis sie ihn tötete.

 Und dennoch kehrte er zurück und quälte sie weiterhin in ihren Träumen. Sie stöhnte im Schlaf, kuschelte sich Schutz suchend an Roarke.

 Der Duft von Speisen und Kaffee weckte Eve. Sie setzte sich ruckartig auf, blinzelte benommen in die Dunkelheit und stellte fest, dass sie allein auf dem Schlafsessel lag. Kurz entschlossen stolperte sie in die Küche, wo Roarke eben das Essen aus dem Auto-Chef nahm.

 »Du musst was essen.«

 »Okay, meinetwegen.« Als Erstes holte sie sich jedoch einen Kaffee. »Ich habe über das nachgedacht, was du vorhin gesagt hast. Dass man das Ganze aus einer neuen Perspektive betrachten sollte.« Er drückte sie auf einen Stuhl, schob ihr einen Teller hin, und sie schaufelte mechanisch das Essen in sich hinein. »Was, wenn er das Haus bereits gekauft oder gemietet hatte, bevor er nach New York zurückkam? Beispielsweise vor einem oder zwei Jahren?«

 »Wäre möglich. Allerdings habe ich noch keine Zahlungen gefunden.«

 »Sie müssen aber da sein. Irgendwo.« Ihr Handy klingelte im Nebenraum, und sie sprang auf. »Bleib hier und verfolg jede noch so winzige Spur.«

 Geschmeidig glitt sie hinter ihren Schreibtisch, nahm auf ihrem Bürostuhl Platz und setzte eine bewusst kontrollierte Miene auf. »Dallas.«

 »Guten Morgen, Lieutenant. Ich hoffe, Sie haben gut geschlafen.«

 »Friedlich wie ein Baby, Dave.« Wütend ballte sie unter der Schreibtischplatte eine Hand zur Faust.

 »Gut. Ich möchte schließlich, dass Sie heute Abend für unser Date fit sind. Ihnen bleiben - tja, lassen Sie mich kurz nachrechnen - etwas über sechzehneinhalb Stunden, um herzukommen. Ich habe volles Vertrauen zu Ihnen.«

 »Wenn Sie mir sagen, wo Sie sind, können wir unser Date früher starten.«

 Er lachte, offenbar amüsierte ihn ihr Vorschlag. »Und uns den Spaß verderben? Nein, nein. Wir beide sind doch begnadete Tüftler, oder, Dallas? Sie finden mich bis Mitternacht, und Dr. Mira bleibt am Leben. Immer vorausgesetzt natürlich, Sie kommen allein. Ich merke es, wenn Sie ungeladene Gäste mitbringen, denn ich habe ein ausgeklügeltes Frühwarnsystem. Irgendwelche Überfallkommandos, und die gute Frau Doktor stirbt auf der Stelle eines ungeheuer schmerzvollen Todes. Ich möchte mit Ihnen tanzen, Dallas. Nur mit Ihnen. Kapiert?«

 »Es ging immer nur um Sie und mich, Dave.«

 »Exakt. Kommen Sie allein, um Mitternacht, und wir beenden, was wir vor drei Jahren angefangen haben.«

 »Woher weiß ich, dass sie noch lebt?«

 Er grinste zynisch. »Wie wollen Sie mir das Gegenteil beweisen?« Und brach die Verbindung ab.

 »Wieder ein öffentlicher Anschluss«, erklärte Roarke. »Port Authority.«

 »Ich brauche seine Adresse. Wenn ich bis Mitternacht nicht dort auftauche, bringt er sie um.« Sie sprang auf, lief hektisch im Zimmer auf und ab. »Er hat ein Haus, und das hat er komplett abgesichert. Er blufft nicht. Er hat Überwachungskameras installiert, drinnen wie drau ßen. Und Sensoren. Das konnte er nicht in einer Woche schaffen, demnach hat er alles aus dem Gefängnis heraus organisiert.«

 »Wir könnten Steuererklärungen, Kontoauszüge und dergleichen inspizieren. Aber das braucht Zeit.«

 »Und die läuft uns davon. Also, worauf warten wir noch?«

 Um zwei informierte man sie, dass Peabody und McNab gelandet seien. Eve ordnete an, dass die Unit zu ihr nach Hause gebracht und im Arbeitszimmer aufgestellt werden solle. Er war irgendwo in der Nähe, schoss es ihr zum wiederholten Male durch den Kopf, und sie durften keine Zeit verlieren.

 Sobald die beiden bei ihr eintrafen, skizzierte sie ihnen ihren Vorgehensplan. »McNab, Sie checken die Finanzen, also Überweisungen, Geldtransfers und dergleichen, die unter dem Namen des Gefängnisgeistlichen getätigt wurden. Oder eine Zusammensetzung aus seinem und Palmers Namen. Peabody, Sie kontaktieren Whitney und ordnen eine Überprüfung sämtlicher privaten Garagen in unserem Zielbereich an. Ich möchte, dass die dort eingesetzten Streifenbeamten die öffentlichen Parkmöglichkeiten aufsuchen, mit dem Auftrag, sich alle Überwachungsaufzeichnungen der vergangenen Woche aushändigen zu lassen.«

 »Alle, Lieutenant?«

 »Ja, restlos alle.«

 Sie schnellte herum und steuerte in Roarkes Arbeitszimmer. Benutzte seinen Rechner, um Daten aufzurufen, die sie auf einen Wandmonitor projizierte. »Ich habe einmal eine Reihe von Adressen aufgelistet, die für Palmer möglicherweise in Betracht gekommen sein könnten«, erklärte sie Roarke. »Alle in Manhattan, höchste Bevölkerungsdichte an der East Side. Wir müssen uns auf die Privathäuser in diesem Zehn-Block-Radius fokussieren. Sofern dir nichts Besonderes auffällt, lässt du alles au ßer Acht, das nicht in dieses Profil passt.«

 Sie rollte die verspannten Schultern, schloss die Augen, um sich zu konzentrieren. »Das Haus ist mit Sicherheit unterkellert. Vermutlich eineinhalb bis zweigeschossig. Komplett geräuschisoliert und mit eigener Garage. Ich habe zwar eine Überprüfung der öffentlichen Parkhäuser angeordnet, trotzdem möchte ich wetten, dass er einen privaten Carport oder Stellplatz hat. Verdammt, ihm geht es doch darum, dass ich ihn finde, folglich kann es so schwierig nun auch wieder nicht sein. Für ihn hat es immerhin was Persönliches, und ohne mich…«

 Sie stockte und wirbelte herum. »Grundgütiger, er benutzt mich für seine Zwecke. Check meinen Namen. Überprüf Kaufverträge, Hypothekeneintragungen, Kreditzahlungen unter meinem Namen.«

 »Da hast du deine neue Perspektive, Lieutenant«, murmelte Roarke, derweil er ihrer Bitte nachkam. »Sehr gut kombiniert.«

 »Wirf die Daten auf den Wandmonitor«, bat sie ihn. Sie trat hinter ihn, den Blick auf seinen Computerbildschirm geheftet. Als ihr Name wiederholt im Rahmen von Grundbucheintragungen auftauchte, fluchte sie inbrünstig. »Wie um alles in der Welt konnte er so viel Besitz horten?«

 »Es ist nicht seiner, sondern deiner.«

 »Was meinst du damit? Ich besitze nichts.«

 »Ich habe die Immobilien auf deinen Namen eintragen lassen«, meinte Roarke abwesend, während er weiterscannte.

 »Auf meinen Namen? Verflucht, wozu das?«

 Er strich mit einem Finger behutsam über ihren Ehering, worauf Eve ihm unsanft in den Rücken boxte. »Mach nur so weiter.«

 »Du machst das rückgängig, hörst du? Und zwar alles!«

 »Es ist komplizierter, als du denkst. Wegen der Steuern und so. Du tust mir damit echt einen Riesengefallen, musst du wissen. Nein, in diesem Zusammenhang finde ich nichts, was auf Dave passen könnte. Wir probieren es mal mit einer Namenskombination.«

 Wenn die Zeit nicht so gedrängt hätte, hätte sie ihm anständig den Kopf gewaschen. Was bildete ihr Mann sich eigentlich ein? Sie für seine Zwecke zu instrumentalisieren?

 Sie fanden drei Eintragungen auf den Namen David Dallas in Manhattan.

 »Lade die entsprechenden Grundbucheintragungen herunter.«

 »Bin dabei. Dauert einen kurzen Moment, bis ich mich ins Liegenschaftsamt eingeloggt habe.«

 Roarke war ein begnadeter Hacker, überlegte Eve, als die Daten unvermittelt über den Bildschirm flimmerten. »Nein, die erste Immobilie ist in der Altstadt. Sexclub. Versuche die nächste Adresse.« Ungeduldig umklammerte sie den Stuhlrücken. »Das Haus ist zwar außerhalb des Zielbereichs, aber trotzdem nicht ganz abwegig. Okay, versuch die letzte. Ich werde verrückt!«, entfuhr es ihr mit angehaltenem Atem. »Unfassbar. Es ist das Haus seiner Eltern. Er hat es zurückgekauft.«

 »Vor zweieinhalb Jahren«, bestätigte Roarke. »Unter dem Namen David Dallas. Der gute Dave dachte vorausschauend. Ungemein vorausschauend. Wir finden bestimmt Konten auf diesen Namen beziehungsweise zwischenzeitlich wieder aufgelöste.«

 »Fünf Blocks von hier. Dieses dreckige Stück Mist wohnt nur fünf Blocks von hier entfernt.« Sie beugte sich vor, hauchte Roarke einen Kuss auf die Stirn und lief in ihr Arbeitszimmer zurück. »Ich habs gefunden«, verkündete sie nach einem Blick auf ihre Armbanduhr. »Bleiben uns noch sieben Stunden für die Überlegung, wie wir ihn zur Strecke bringen.«

 Sie bestand darauf, allein hinzugehen. Erklärte sich jedoch bereit, einen Sender zu tragen. War einverstanden, dass das Haus heimlich observiert und umstellt würde. Aus Jux steckte sie den Sheriffstern an, den Peabody ihr geschenkt hatte, dann verfolgte sie zunehmend nervös, wie Feeney die Verkabelung testete.

 »Alles okay«, bekräftigte er. »Auf seinem Video deutet absolut nichts darauf hin, dass er über Geräte verfügt, die diese hübsche kleine Wanze lokalisieren könnten. Zudem haben wir eine Attrappe angebracht, damit er was findet und deaktivieren kann.«

 »Grandiose Idee.«

 »Du willst es im Alleingang probieren?« Er nickte ihr zu. »Würde ich genauso machen. Sobald ich irgendwas Auffälliges höre, bin ich bei dir. Abgemacht? Roarke.« In dem Moment steuerte ihr Mann in den Raum, und Feeney trat beiseite. »Ich lasse euch beide kurz allein.«

 Roarke ging zu ihr, tippte mit dem Finger auf den Sheriffstern. »Witzig, du siehst gar nicht aus wie Gary Cooper.«

 »Wie wer?«

 Er grinste. »Gary Cooper in Zwölf Uhr mittags, Liebling, obwohl es längst zwölf vorbei ist. In ein paar Stunden haben wir ein Date.«

 »Ich weiß. Und ich habe ein gutes Gefühl. Ich schaffe das.«

 »Ganz bestimmt.« Er küsste sie zärtlich. »Kümmer dich um Dr. Mira und bestell ihr schöne Grüße von mir.«

 »Wird gemacht. Das Team fährt eben ab. Ich muss los.«

 »Ich sehe dich später.«

 Sobald sie außer Sichtweite war, verließ er selber das Haus und stieg seelenruhig bei Feeney in den Wagen. »Ich fahre mit Ihnen.«

 Feeney kratzte sich das Kinn. »Das wird Dallas aber gar nicht mögen.«

 »Bedauerlich, aber nicht zu ändern. Ich habe mir in den letzten Stunden die schematische Darstellung des elektronischen Überwachungssystems in Palmers Haus vergegenwärtigt. Wenn Sie wollen, kann ich es jederzeit ausschalten.«

 »Auch jetzt sofort?«, fragte Feeney leicht skeptisch.

 Roarke drehte den Kopf und musterte Feeney milde herablassend. »Mehr als zwanzig Minuten brauche ich dazu bestimmt nicht.«

 Feeney zog gedankenvoll die Unterlippe zwischen die Zähne und ließ den Motor an.

 »Dann wollen wir mal Butter bei die Fische geben.«

 Gegen zweiundzwanzig Uhr betrat sie das Haus. Besser ein bisschen früher, fand sie, als auf die Minute genau. Die alte Villa aus ockerfarbenem Sandstein wirkte gepflegt und gut in Schuss. Überwachungskameras und Sensoren waren optimal kaschiert in Giebeln und Dachgauben eingelassen, um nicht von der repräsentablen Aura abzulenken.

 Eve war sich sicher, dass Palmer jeden ihrer Schritte beobachtete. Sie warf einen flüchtigen Blick auf die Overheadkamera, ehe sie sich mit einem Generalschlüssel öffnete.

 Sie schloss die Tür hinter sich, hörte, wie die automatische Verriegelung einklickte. Gleichzeitig flammte die Flurbeleuchtung auf.

 »Guten Abend, Dallas.« Palmers Stimme flutete aus der Sprechanlage. »Ich bin ja so froh, dass Sie es einrichten konnten, herzukommen. Ich habe Doktor Mira eben noch versichert, dass Sie bald eintreffen würden, damit unsere Silvesterparty beginnen kann. Im Übrigen geht es ihr gut. Wenn Sie jetzt bitte Ihre Waffe…«

 »Nein«, sagte sie betont locker im Weitergehen. »Da spiele ich nicht mit, Dave. Damit Sie mich überwältigen können, sobald ich die Kellertreppe runterkomme? Das wäre doch zu einfach, finden Sie nicht?«

 Er lachte. »Wahrscheinlich haben Sie Recht. Behalten Sie sie. Machen Sie damit, was Sie wollen. Mir ist es gleich. Vergessen Sie dabei nur eins nicht: Sie sind für das weitere Schicksal von Doktor Mira verantwortlich. Und jetzt kommen Sie, Lieutenant. Wir wollen feiern.«

 Eve war seinerzeit zu den Befragungen seiner Eltern in dem Haus gewesen. Sie kannte sich zwar nicht besonders aus, hatte sich aber die Baupläne hinlänglich eingeprägt. Trotzdem bewegte sie sich zögernd, immer auf der Hut vor irgendwelchen Fallen, die Dave womöglich für sie präpariert hatte.

 Vor der Küche drehte sie sich um, öffnete die Kellertür. Von unten drang Musik zu ihr hoch. Der Keller war hell erleuchtet. Sie konnte Girlanden, Luftballons, Partyschmuck ausmachen.

 Mit gezogener Dienstwaffe stieg sie die Stufen hinunter.

 Er hatte Silberplatten mit appetitlich dekorierten Kanapees auf einem festlich eingedeckten Tisch angerichtet, daneben stand eine Flasche Champagner in einem mit Eis gefüllten Kühler.

 Und er hatte Mira in einen Käfig eingesperrt.

 »Lieutenant Dallas«, begrüßte Mira sie sachlich ruhig, obwohl man ihr die innere Anspannung deutlich anmerkte. Sie hatte Eve bewusst mit ihrem Dienstgrad angeredet, gleichsam um die professionelle Distanziertheit in ihrer Beziehung hervorzuheben.

 »Doktor.« Palmer schnalzte mit der Zunge. »Ich übernehme hier das Reden. Lieutenant, wie Sie feststellen, habe ich alles unter Kontrolle. Damit wir uns richtig verstehen: Wenn ich diesen Knopf drücke, wird ein empfindlich starker Stromstoß durch die Metallstäbe des Käfigs geleitet. Dr. Mira wäre innerhalb von Sekunden tot. Sollten Sie die Waffe auf mich richten und den Abzug betätigen - ich bin schneller. Offen gestanden ist mein Nervensystem dermaßen überreizt, dass mein Finger bei jeder unüberlegten Bewegung automatisch drücken würde. Dann wäre die gute Frau Doktor - ähm - knusprig wie eine frisch geröstete Scheibe Toast.«

 »Okay, Dave, trotzdem möchte ich mich vergewissern, dass Doktor Mira nichts fehlt. Sind Sie verletzt, Doktor?«

 »Nein.« Es gelang Mira weiterhin, nicht hysterisch zu werden. »Er hat mich nicht gefoltert oder dergleichen. Das würde er auch niemals tun, nicht wahr, David? Sie wissen, dass ich Ihnen helfen will. Ich vermag durchaus nachzuvollziehen, wie Sie empfinden. Nachdem Sie mit Ihrer Arbeit überall auf Unverständnis treffen.«

 »Sie ist echt gut, was?«, meinte er an Eve gewandt. »Total moderierend. Da ich ihr gegenüber nicht respektlos sein möchte - wie Sie sicher bemerkt haben, durfte sie bei unserem kleinen Experiment sogar die Kleidung anbehalten -, machen Sie ihr vielleicht besser klar, dass sie sich diesen gequirlten Mist von der Backe putzen kann. Würden Sie das für mich übernehmen, Lieutenant Eve?«

 »Dave und ich, wir klären das unter uns, Dr. Mira.« Die Ermittlerin glitt geschmeidig näher. »Oder, Dave? Es geht nur um Sie und mich.«

 »Darauf musste ich verdammt lange warten. Ich habe weder Kosten noch Mühen gescheut.« Er gestikulierte einladend mit seiner freien Hand. »Möchten Sie vielleicht etwas trinken? Oder einen Happen essen? Schließlich haben wir etwas zu feiern. Das Ende des alten und die Geburt des neuen Jahres. Oh, und noch eins: Bevor ich den Sender deaktiviere, den Sie am Körper tragen, übermitteln Sie Ihrem Überwachungsteam bitte noch Folgendes: Sie und Dr. Mira sind tot, falls jemand von diesen Typen auf die Idee kommen sollte, hier hereinzuschneien.«

 »Ich bin sicher, die Jungs haben Sie schon verstanden. Zudem haben sie bereits Order, sich zurückzuhalten. Sie sagten doch, ich solle allein kommen«, erinnerte sie ihn. »Daran halte ich mich. Ich habe bei Ihnen von jeher mit offenen Karten gespielt.«

 »Stimmt. Damals vertraute ich Ihnen.«

 »Und warum jetzt nicht mehr? Ich habe einen Deal für Sie, Dave. Mich im Austausch für Mira. Sie lassen sie aus dem Ding da raus, und ich klettere rein. Dann kann sie gehen, und Sie haben letztlich das, was Sie wollten.«

 »Eve, bloß nicht…« Miras Selbstkontrolle schien zu kippen.

 »Das hier ist eine Sache zwischen mir und Dave.« Sie taxierte ihn mit festem, kaltem Blick. »Das ist es doch, was Sie wollen, oder? Mich in einen Käfig sperren, so wie ich es mit Ihnen praktiziert habe. Seit drei Jahren spukt Ihnen dieser Gedanke im Kopf herum. Sie haben diesen Plan sukzessive ausgetüftelt und umgesetzt. Alle Achtung, dieses Mal waren Sie verdammt gut. Kommen Sie, Dave, lassen Sie Dr. Mira gehen. Sie war doch nur ein Köder, um mich herzulocken. Geben Sie sie frei, und ich nehme meine Waffe runter.

 Ich steig in dieses Ding da, dann haben Sie mich endlich in Ihrer Gewalt. Darauf haben Sie doch die ganze Zeit hingearbeitet, nicht?«

 Sie trat einen weiteren Schritt auf ihn zu, senkte ihre Augen beschwörend in seine, gewahrte die Überlegtheit in seinem Blick. Begehrlichkeit. Brutale Mordlust. »Sie ist Psychoklempner, Dave, und hat nicht meine Kondition - mental wie physisch. Sie sitzt tagtäglich am Schreibtisch, wo sie versucht, in die Köpfe ihrer Patienten vorzudringen. An ihr herumzuexperimentieren, bringt nicht viel, weil sie Ihnen in Nullkommanichts über die Klinge springen würde. Überlegen Sie sich, wie viel mehr Spaß Sie mit mir haben werden. Nicht nur Stunden, sondern Tage. Womöglich sogar Wochen, falls Sie es schaffen, mein Team derart lange herauszuhalten. Sie wissen genauso gut wie ich, dass es hier für uns beide zu Ende ist.«

 »Ja, darauf bin ich vorbereitet.«

 »Wenn Sie auf meinen Vorschlag eingehen, schlagen Sie zwei Fliegen mit einer Klappe: Sie haben Ihre Genugtuung und können Ihre Arbeit beenden. Aber dafür müssen Sie sie vorab freilassen.«

 Musik dröhnte aus seinem Unterhaltungsequipment. Auf dem gigantischen Wandmonitor strömten die Menschen wie ein hektischer Ameisenschwarm auf den Times Square.

 »Nehmen Sie endlich die Waffe runter.«

 »Erst wenn Sie mir sagen, dass der Deal steht.« Mit angehaltenem Atem richtete sie die Waffe auf seine Herzgegend. »Wenn nicht, lege ich Sie um. Dann geht sie mit Ihnen, aber ich lebe. Und Sie verlieren auf der ganzen Linie. Gehen Sie auf den Deal ein, Dave. Etwas Besseres kann Ihnen nicht mehr passieren.«

 »Okay, ich bin einverstanden.« Angespannt vor Nervosität und innerer Erregung, rieb er sich mit der Faust über den Mund. »Nehmen Sie die Waffe runter. Werfen Sie sie weg, und treten Sie ein paar Schritte zurück.«

 »Lassen Sie zuerst den Käfig runter. Auf den Boden, damit ich weiß, dass es Ihnen ernst ist.«

 »Ich kann sie immer noch umbringen.« Gleichwohl tastete er nach der Konsole, berührte einen Schalter. Der Käfig senkte sich schwankend nach unten.

 »Keine Frage. Sie haben hier die Kontrolle. Ich habe bloß einen Job zu erledigen und stehe dafür gerade, dass Dr. Mira nichts passiert. Öffnen Sie den Käfig.«

 »Nehmen Sie die Waffe runter!«, überbrüllte er die Musik und das lärmende Treiben auf dem Monitor. »Sie sagten, Sie würden sie weglegen, also machen Sie schon!«

 »In Ordnung. Wir haben unseren Deal.« Schweißrinnsale perlten über ihren Rücken, als sie sich bückte und die Waffe auf den Boden legte. »Sie töten nicht zum Vergnügen, sondern für die Wissenschaft. Schließen Sie den Käfig auf, und geben Sie sie frei.« Eve hob kapitulierend die Hände, Handflächen nach außen.

 Mit einem strahlenden Grinsen packte er sich einen Stunner und fuchtelte damit durch die Luft. »Nur zur Vorsicht. Sie bleiben, wo Sie sind, Dallas.«

 Ihr Herz raste, als der Käfig auf Knopfdruck weiter abgesenkt und die Verriegelung deaktiviert wurde. »Bedauerlich, dass Sie die Party schon verlassen müssen, Doktor Mira. Aber ich hatte diesen Tanz bereits Lieutenant Dallas versprochen.«

 »Ich muss ihr hinaushelfen.« Eve bückte sich und fasste Miras Hand. »Ihre Muskulatur hat sich völlig verkrampft in dem kleinen Ding. Sie hätte das echt nicht lange durchgehalten, Dave.« Währenddessen drückte sie beschwörend Miras Hand.

 »Na los, machen Sie schon. Zwängen Sie sich hinein.«

 »Sobald mit ihr alles okay ist.« Weiterhin in Hockstellung verharrend, schob sie Mira hinter sich. Während sie die Profilerin mit ihrem Körper abschirmte, gewahrte sie eine Bewegung auf der Treppe und tastete blitzschnell nach ihrer Dienstwaffe.

 »Ich habe gelogen, Dave.« Sie gewahrte das Entsetzen, das sich unvermittelt in seinen weit aufgerissenen Augen spiegelte. Er kämpfte um Fassung, senkte den Stunner. Auf dem Monitor klatschte eine begeisterte Menschenmenge, als ihre Kugel ihn mitten in die Brust traf.

 Sein Körper wand sich in einem perversen Stakkato. Das mit den nervösen Fingerchen traf es genau, überlegte sie sarkastisch. Zumal seine spastisch gekrümmten Hände zwanghaft auf der Konsole herumdrückten, Stromstöße durch den Käfig jagten, auf dem er ohnmächtig zusammengebrochen war.

 Ein wilder Funkenregen sprühte von den Stäben, ergoss sich über seinen krampfgeschüttelten Körper, während sie Mira aus der Gefahrenzone zerrte und sich schützend auf sie warf.

 »Deine Jacke hat Feuer gefangen, Lieutenant.« Mit bewundernswerter Gelassenheit beugte Roarke sich über Eve und erstickte die Glut, die das Leder an ihrer Schulter ankokelte.

 »Verdammt noch mal, was machst du denn hier?«

 »Dich zu unserem Date abholen, was sonst?« Er reichte Mira eine Hand und half ihr behutsam auf die Füße. »Er ist tot«, murmelte Roarke und wischte ihr die Tränen von den Wangen.

 »Ich kam nicht an ihn ran. Nachdem ich in diesem… in diesem Ding aufgewacht war, habe ich es immer wieder probiert. Über Stunden. Aber ich konnte ihn mental nicht erreichen.« Mira wandte sich zu Eve. »Sie schon. Indem Sie bis zum Äußersten gingen. Ich hatte solche Panik, dass Sie…« Sie stockte und schüttelte den Kopf. »Ich bin fast gestorben vor Angst bei dem Gedanken, dass Sie herkommen würden. Andererseits war ich skeptisch, dass Sie vielleicht gar nicht kämen. Ich hätte Ihnen schlicht vertrauen müssen, dass Sie das Richtige tun.«

 Impulsiv umarmte sie Eve, die sich sacht von ihr löste und Mira spröde den Rücken streichelte. »Es war Teamarbeit - mitsamt dem Zivilisten, der dieses Mal mitgemischt hat. Lassen Sie sich nach Hause bringen, und feiern Sie Silvester mit Ihrer Familie. Um die Routinearbeit kümmern wir uns später.«

 »Danke, dass ihr mir das Leben gerettet habt.« Sie küsste Eve auf die Wange, drehte sich um und küsste Roarke. Sie unterdrückte mühsam die Tränen der Rührung, die verräterisch in ihren Augenwinkeln glitzerten.

 »Na, Lieutenant, das ist doch ein ungemein passendes Ende.«

 Sie folgte Roarkes Blick, taxierte Palmer und empfand tiefe Erleichterung. »Für den Mann oder das Jahr?«

 »Für beide.« Er nahm die Champagnerflasche aus dem Eiskübel, schnupperte das Bukett. »Dein Team taucht bestimmt gleich auf. Vorher können wir uns ruhig einen Schluck gönnen.«

 »Igitt, nicht hier in dem Chaos.« Sie nahm die Flasche und stopfte sie kurzerhand wieder in den Kühler. Impulsiv löste sie den Sheriffstern von ihrer Dienstbluse und steckte ihn ihm ans Hemd. »Die Routinearbeit hat Zeit. Ich möchte mein Geschenk einlösen.«

 »Wo möchtest du denn hin?«

 »Einfach nur nach Hause.« Sie schlang einen Arm um seine Taille und steuerte in Richtung Treppe. Dort polterten die ersten Ermittler nach unten. »Bloß noch nach Hause, mit dir.« Auf dem riesigen Wandbildschirm brach der Menschenauflauf auf dem Times Square abermals in Jubelgeschrei aus. »Ein glückliches neues Jahr.«

 »Wird schon werden. Wir wollen das Beste hoffen.«

 Mörderspiele

 Lernen ist kein Kinderspiel;
Lernen ist immer auch mit Mühen verbunden.

 Aristoteles

 Glücklich das Kind, dessen Vater zum Teufel geht.

 Sprichwort aus dem 16. Jahrhundert

 1

 Die Motive für einen Mord sind vielfältig und komplex. Manche so alt wie die Menschheit und blutrünstig wie Kain. Seines Bruders Hüter und Mörder.

 Zweifellos war es damals von elementarer Bedeutung, jenen spezifischen Fall aufzuklären. Zumal die Liste der Verdächtigen seinerzeit ziemlich überschaubar gewesen sein dürfte.

 Um das Frühjahr 2059 war die Erde dagegen derma ßen überbevölkert, dass die Menschen von ihrem Heimatplaneten auf der Suche nach einer neuen interstellaren Bleibe ausschwärmten, es gab genug Satellitenbasen in den Weiten des Kosmos. Die Effizienz und die Euphorie, mit denen sie sich ihre eigenen Welten erschufen, hielten sie indes nicht davon ab, weiterhin ihre Brüder und Schwestern zu töten.

 Die Methoden waren zwar gelegentlich subtiler oder heimtückischer, bisweilen aber noch genauso archaisch und unbegreiflich wie in der Frühzeit der Menschheit, als man seinem Nächsten wegen eines knackigen Salatkopfs den Schädel einschlug.

 Im Laufe der Jahrhunderte generierte der Mensch mit seinem Erfindungsreichtum alternative Mordwerkzeuge, ein breites Spektrum von Motiven sowie ungezählte Opfer. Außerdem ersann er Mittel und Wege, um die Missetäter zu bestrafen.

 Die Verurteilung der Schuldigen und die Wiedergutmachung an den Opfern wurde - vielleicht schon nach jenem ersten extremen Fall von Brudermord - zu einer Kunst und Wissenschaft.

 In der Neuzeit bedeutete ein Mord nicht nur einen kurzen Trip in das Land Nod. Nein, er brachte den Sünder hinter Gitter, wo ihm viel Zeit zum Nachdenken darüber blieb, was er falsch gemacht hatte.

 Das Problem war jedoch, ihn dorthin zu bekommen. Die Justiz benötigte mithin ein ausgeklügeltes System von Bestimmungen, Gesetzen, Ordnungshütern, Anwälten, Vollzugseinrichtungen sowie juristischen Schlupflöchern.

 Und nicht zuletzt Fortbildungs und Informationsseminare.

 Soweit es Lieutenant Eve Dallas betraf, gab sie sich lieber mit einer Horde abgedrehter Pathologen ab, als einem Seminar über Mordmotive beizuwohnen. Wenigstens langweilten einen die Pathologen nicht zu Tode.

 Schlimm genug, dass sie an der ILE, der Interplanetary Law Enforcement and Security Conference, teilnehmen musste. Wie um noch eins draufzusetzen, hatte ihr Commander sie zudem verdonnert, einen Seminarvortrag zu halten. Zu allem Überfluss fand der ganze Zirkus auch noch außerplanetarisch statt.

 Konnten diese Idioten nicht in New York konferieren?, fragte sich Eve gereizt. Sie lag bäuchlings auf dem Hotelbett. Oder an irgendeinem anderen Punkt auf diesem verdammten Globus? Aber Pustekuchen, sie mussten einen Haufen Cops und Kriminaler in den Weltraum beamen.

 Grundgütiger, sie hasste Reisen ins All.

 Dass die Wahl des Veranstaltungskomitees ausgerechnet auf das Olympus Resort gefallen war, schlug dem Fass den Boden aus. Nicht allein, dass man sie aus ihrem gewohnten Lebensumfeld herausgerissen hatte, sie sollte dort in ihrer Funktion als Ermittlerin auch einen Vortrag halten - noch dazu in einem der plüschig verkitschten Hotels ihres Mannes.

 Abartig, einfach grotesk!

 Dieser Schuft, dachte sie bei sich, während sie vorsichtig ihre Muskulatur dehnte, die seit der Landung auf Olympus völlig verspannt schien. Das hatte er bestimmt von langer Hand geplant. Und jetzt durfte sie die Sache ausbaden.

 Sie würde Besprechungen und Empfänge besuchen. Eine unsägliche Rede halten müssen. Und in knapp einer Woche in Roarkes faszinierender fliegender Todesfalle den Rückflug zur Erde antreten.

 Da sie allein bei der Vorstellung Bauchschmerzen bekam, überlegte sie krampfhaft, ob es nicht vielleicht Vorteile hätte, ihr weiteres Leben auf Olympus zu verbringen.

 Was sprach eigentlich dagegen?

 Hier gab es Hotels, Casinos, Wohnhäuser, Bars und Geschäfte. Natürlich auch Bewohner. Und wo Menschen lebten, passierten Verbrechen. Und zur Aufklärung von Straftaten brauchte man Cops. Ihre Dienstmarke von der New Yorker Polizei ließe sich bestimmt problemlos gegen eine interplanetarische austauschen.

 »Ich könnte für ILE arbeiten«, muffelte sie in den Bett überwurf.

 »Na logo.« Roarke, der auf der anderen Seite des Raums in einem Sessel saß, klappte eben den Geschäftsbericht für eines seiner anderen Hotels zu. »Schon nach kurzer Zeit würdest du ganz lässig zwischen Planeten, Weltraumstationen und Satelliten hin und herdüsen. Du siehst in der blau-weißen Uniform mit den kniehohen Stiefeln bestimmt scharf aus.«

 Ärgerlich biss sie sich auf die Unterlippe. Interplanetarisch war und blieb nun einmal interplanetarisch. »Ach leck mich doch.«

 »Mit dem größten Vergnügen.« Er trat zu ihr, beugte sich vor und presste seine Lippen auf ihren Po. Bahnte sich mit federleichten Küssen den Weg zu ihrer Wirbelsäule.

 Im Gegensatz zu seiner Frau turnten ihn Weltraumreisen mächtig an.

 »Wenn du meinst, du bekommst Sex, Kumpel, bist du schief gewickelt.«

 »Ich werd darüber nachdenken.« Er verwöhnte ihren schlanken, biegsamen Rücken. Verharrte in ihrem Nacken, wo seine Lippen hingebungsvoll ihren kurzen, verstrubbelten Haaransatz streiften. Als sie kaum merklich erschauerte, rollte er sie grinsend herum.

 Sein Gesicht wurde ernst. Stirnrunzelnd streichelte er ihr Kinngrübchen. »Du siehst blass aus, findest du nicht?«

 Ihre dunkle, goldgesprenkelte Iris bohrte sich vorwurfsvoll in seine. Ihr voller, sinnlicher Mund verzog sich zu einem verächtlichen Schnauben. »Glaub mir, sobald ich wieder fit bin, polier ich dir dein makelloses Grinsgesicht.«

 »Ich kann es kaum erwarten.« Er fing an, ihre Bluse aufzuknöpfen.

 »Perversling.«

 »Danke, Lieutenant.« Damit streifte er ihr die Bluse herunter, hauchte Küsse auf ihre nackten Schultern. Stiefel und Hose folgten. Er liebte seine Frau und begehrte sie. »Ich hoffe inständig, dass wir bald zum perversen Teil unseres Programms kommen.« Er hob sie hoch und trug sie aus dem Schlafraum. »Aber vorher sollten wir uns ein bisschen vom Jetlag erholen.«

 »Wozu muss ich denn dafür nackt sein?«

 »Ich mag dich nun mal gern nackt.«

 Er betrat das Bad. Nein, kein Bad, sinnierte Eve. Eine solche Umschreibung wäre für diese Oase sinnlicher Genüsse zu profan.

 Die Wanne war gleichsam ein See, tiefblau mit silberschimmernden Wasserhähnen, die wie rankendes Laub miteinander verwoben schienen. Rosenbäumchen mit untertellergroßen weißen Blüten flankierten die Marmorstufen, die in einen Duschbereich führten, wo ein künstlicher Wasserfall leise murmelnd von der kuppelförmigen Decke plätscherte. Die hohen Zylinder der Massage und Trocknerdüsen wurden von Blumen und Blattwerk umkränzt. Wenn man da hineinstieg, überlegte Eve, sah man bestimmt wie eine überwucherte Parkstatue aus.

 Eine Glaswand überblickte einen wolkenlosen Himmel, golden überhaucht von den letzten Strahlen eines künstlich erzeugten Sonnenuntergangs.

 Er schob Eve auf eine weich gepolsterte Schlafliege und verschwand in einer der aus Holz geschnitzten Wandnischen. Eine der Fliesen glitt geräuschlos zur Seite, dahinter verbarg sich ein Schaltfeld, auf dem er ein Programm eintippte.

 Unvermittelt plätscherte Wasser in die Wanne, die Beleuchtung wurde heruntergedimmt, das leise, melodische Schluchzen einer Streichersymphonie erfüllte den Raum.

 »Möchtest du, dass ich ein Bad nehme?«, wollte sie wissen.

 »Vielleicht. Entspann dich. Schließ die Augen.«

 Was sie natürlich nicht tat. Es war viel zu verführerisch, ihn zu beobachten, wie er durch das Bad glitt, sprudelnde Kristalle in die Wanne gab, eine blassgoldene Flüssigkeit in ein Glas goss.

 Er war hochgewachsen und bewegte sich mit der geschmeidigen Anmut einer Katze. Eine große, gefährliche Raubkatze, überlegte sie, die bisweilen simulierte, sie wäre zahm. Roarkes Haar war schwarz, dicht und länger als ihres. Es fiel um seine Schultern und umrahmte ein Gesicht, das sie gleichermaßen an gefallene Engel, unverstandene Poeten und grausame Krieger erinnerte.

 Wenn er sie mit seinen strahlenden blauen Augen anschaute, schlug ihr Herz jedes Mal höher, hatte sie Schmetterlinge im Bauch.

 Er gehört zu mir, dachte sie. Früher, in Irland, war er ein schwerer Junge gewesen. Allerdings hatte er die Kurve noch rechtzeitig gekratzt, ein Vermögen gemacht, seinen Platz in der Gesellschaft behauptet.

 »Trink das.«

 Er verwöhnte sie gern, sinnierte sie, während sie das Glas in Empfang nahm. Sie, das missbrauchte Kind, die knallharte Polizistin, wusste nie so recht, ob sie das mochte oder ablehnte. Vermutlich irritierte es sie bloß.

 »Was ist das?«

 »Was Gutes.« Er nahm ihr das Glas weg und nippte selber daran.

 Als sie davon probierte, stellte sie fest, dass er wie üblich Recht hatte. Belustigt trat er hinter den Sessel und umschloss ihre Schultern. Argwöhnisch kniff sie die Lider zusammen. »Schließ die Augen«, wiederholte er, während er ihr behutsam eine Gelmaske aufsetzte. »Es dauert nur eine Minute«, setzte er hinzu.

 Lichtpunkte flirrten vor ihren geschlossenen Lidern. Tiefe Blau und warme Rottöne verschmolzen zu hypnotisierenden Mustern. Sie fühlte seine Hände, die mit einer kühlenden, duftenden Lotion ihre Schultern massierten, ihre verkrampfte Nackenmuskulatur lösten.

 Die nervliche Anspannung von dem Flug fiel von ihr ab. »Gar nicht so übel«, murmelte sie und ließ sich treiben.

 Er nahm ihr das Glas aus der Hand. Jetzt begann das zehnminütige Wellnessprogamm, das er für sie einprogrammiert hatte. Eine Minute, hatte er gesagt.

 Und glatt geschwindelt.

 Als sie völlig relaxed war, beugte er sich über sie, küsste sie auf die Stirn und hüllte sie in ein Seidenlaken. Er wusste, wie ausgepowert sie war. Nach einem schwierigen, stressigen Fall hatte man sie direkt zu dieser ihr verhassten außerplanetarischen Mission beordert - kein Wunder, dass ihr Nervensystem rebellierte.

 Er ließ sie schlafen und stahl sich hinaus, um noch ein paar Details für die abendliche Veranstaltung zu klären. Als er zurückkehrte, fing der Timer eben leise an zu summen, und sie reckte sich.

 »Wow.« Blinzelnd fuhr sie sich mit den Fingern durch die Haare, nachdem er ihr die Maske abgenommen hatte.

 »Fühlst du dich jetzt besser?«

 »Ich fühle mich fantastisch.«

 »Ein bisschen Reisestress ist ganz normal. Nach einem heißen Bad ist der wie weggeblasen.«

 Aus den Augenwinkeln gewahrte sie, dass die Wanne inzwischen gefüllt war. Duftige Schaumkronen schwebten auf dem Wasser. »Ganz bestimmt.« Lächelnd stand sie auf, durchquerte den Raum und stieg in den eingelassenen Minipool. Sie sank bis zu den Schultern hinein und seufzte wohlig.

 »Kann ich noch einen Schluck von dem Wein bekommen oder was immer das war?«

 »Aber sicher.« Aufmerksam brachte er ihr das Glas, stellte es auf den breiten Rand hinter ihrem Kopf.

 »Danke. Was wollte ich noch gleich sagen…?« Sie stockte, presste die Fingerspitzen auf die Schläfen.

 »Eve? Hast du Kopfschmerzen?« Besorgt streckte er die Hand nach ihr aus und landete mit einem lauten Klatschen neben ihr in der Wanne.

 Als er prustend an die Wasseroberfläche kam, grinste sie, ihre Hand ruhte besitzergreifend zwischen seinen Schenkeln. »Stümper.«

 »Männermordender Vamp.«

 »Ach ja? Willst du mal sehen, wie ich dieses kleine Wellness-Programm beende, du Superass?«

 Fit und agil drehte sie eine kurze Runde in der Trocknerröhre. Falls sie in den nächsten Tagen von einem Meteoriten erschlagen oder auf dem Rückflug bei einem Raketencrash hopsgehen sollte, wollte sie die ihr verbleibende Zeit wenigstens so angenehm wie möglich verbracht haben.

 Sie schnappte sich einen Bademantel, warf ihn über und lief ins Schlafzimmer zurück.

 Roarke, der sich schon angezogen hatte, betätigte eben die eine Fernbedienung für den Tele-Link. Ihr Kleid - oder wie immer man den Stofffetzen nennen mochte - lag ausgebreitet auf dem Bett.

 Stirnrunzelnd betrachtete sie das bronzefarbene Etwas, ließ das durchschimmernde Material prüfend durch die Finger gleiten. »Hab ich das etwa eingepackt?«

 »Nein.« Er drehte sich nicht zu ihr um, zumal er ihre entgeisterte Miene auch so deutlich vor Augen hatte. »Du hattest einen Berg T-Shirts und Hosen eingepackt. Summerset hat deine Konferenzgarderobe entsprechend ergänzt.«

 »Summerset«, zischte sie wütend wie eine angriffslustige Schlange. Roarkes Butler war ihr ein ständiger Dorn im Auge. »Du hast gebilligt, dass er in meinen Klamotten rumschnüffelt? Jetzt muss ich alles verbrennen.«

 Obwohl er ihr im letzten Jahr viele neue Sachen gekauft hatte, hütete sie in ihrem Kleiderschrank noch etliche alte Schätzchen, die sie seiner Meinung nach ruhig abfackeln konnte. »Er schnüffelt nicht rum. Wir sind ein bisschen spät dran«, gab er zu bedenken. »Der Cocktailempfang hat vor zehn Minuten angefangen.«

 »Was für etliche Cops lediglich ein willkommener Anlass zum Kampftrinken ist. Ich kapier nicht, wieso ich mich dafür auch noch schick anziehen muss.«

 »Reine Imagepflege, Liebling. Du bist eine angesagte Vortragsrednerin und gehörst du den absoluten VIPs dieser Veranstaltung.«

 »Wie ich so was hasse! Mir reicht es, wenn ich dich zu deinen Geschäftsessen begleiten muss.«

 »Nur nicht nervös werden, Kleines.«

 »Wie kommst du denn darauf, dass ich nervös bin?« Sie zerrte sich das Kleid über den Kopf. »Ist dieser Fummel eigentlich durchsichtig?« Um seine Mundwinkel zuckte es. »Nicht wirklich.«

 »Nicht wirklich«, traf es hundertprozentig, entschied sie. Das Kleid war federleicht und vom Tragekomfort her gar nicht unangenehm. Der hauchzarte Stoff enthüllte mehr, als er verbarg. Da sie für Mode jedoch relativ wenig übrig hatte, verließ sie sich auf Roarkes Geschmack.

 Sobald sie sich dem Ballsaal näherten, schlug ihnen lautes Stimmengewirr entgegen. Eve schüttelte den Kopf. »Ich wette, die Hälfte der Gäste hat schon einen in der Krone. Du servierst hier Hochprozentiges, stimmts?«

 »Nur das Beste für unsere schwer malochenden Hüter des Gesetzes.« Roarke, der seine Frau hervorragend einzuschätzen wusste, fasste ihre Hand und zog Eve durch die Tür.

 Der riesige Ballsaal war gerammelt voll. Die Gäste waren aus den entlegensten Gegenden des Planeten angereist und von sämtlichen Satelliten. Polizeibeamte, Kriminologen, Profiler. Sowie alles, was Rang und Namen hatte.

 »Macht es dich nicht nervös, mit… na ja… ungefähr viertausend Cops in einem Raum zu sein?«, raunte sie Roarke zu.

 »Ganz im Gegenteil, Lieutenant.« Er schmunzelte. »Ich fühle mich bombensicher.«

 »Ein paar von diesen Typen haben damals bestimmt versucht, dich einzulochen.«

 »Du doch auch.« Ehe sie sie wegziehen konnte, führte er ihre Hand an seine Lippen und hauchte einen Kuss darauf. »Und jetzt siehst du, was du davon hast.«

 »Dallas!« Officer Delia Peabody, die statt der obligatorischen Polizeiuniform ein rotes Minikleid trug, lief auf sie zu. Ihr dunkles Haar war gelockt und gestylt, das hohe Glas in ihrer Hand fast halb leer, sann Eve im Stillen.

 »Peabody. Schön, dass Sie hier sind.«

 »Der Transport kam pünktlich an, kein Problem. Roarke, hier ist es echt supercool. Ich kann es immer noch nicht fassen, dass ich in Ihrem Olympus Resort bin. Danke, dass Sie mich eingeladen haben, Dallas.«

 Offen gestanden hatte Eve es nicht als Einladung betrachtet. Vielmehr hatte sie gefunden, dass, wenn sie sich durch ein Seminar quälen müsste, ihre Partnerin ebenfalls leiden sollte. Aber so wie es aussah, schien Peabody förmlich aufzublühen.

 »Ich bin mit Feeney und seiner Frau hergekommen«, fuhr Peabody fort. »Dr. Mira und ihrem Mann. Morris, Dickie Berenski, Silas von der Sicherheit und Leward von der Verbrechensbekämpfung schwirren hier irgendwo rum. Neben etlichen anderen Typen vom Präsidium und den Außenstellen. Die New Yorker Polizei ist echt gut vertreten.«

 »Na großartig.« Schöner Mist, dachte Eve bei sich. Bestimmt würde sie sich mitten in ihrer Rede verhaspeln und nicht mehr weiterwissen.

 »Wir treffen uns später alle noch zu einer kleinen Wiedersehensfeier in der Moonscape Lounge.«

 »Wiedersehensfeier? Wir haben uns doch gestern noch gesehen.«

 »Auf der Erde.« Peabody spitzte ihre lackrot schimmernden Lippen. »Hier ist das was anderes.«

 Gedankenvoll taxierte Eve das hübsche Partykleid ihrer Partnerin. »Was Sie nicht sagen.«

 »Ich hole den Damen was zu trinken, okay? Wein, Eve? Und Sie, Peabody?«

 »Ich hatte einen Phänomenalen Orgasmus. Nicht ich persönlich, meine ich. So hieß der Drink, wissen Sie.«

 Belustigt klopfte Roarke ihr auf die Schulter. »Ich kümmer mich drum.«

 »Junge, Junge, das wäre zu schön, um wahr zu sein«, seufzte Peabody, als er sich entfernte.

 »Das können Sie getrost knicken.« Eve sondierte den Raum, trennte Polizisten von Ehefrauen, Technikern, Beratern. Fokussierte eine große Gruppe, die in der süd östlichen Ecke des Saals zusammenstand. »Wer steht denn da hinten?«

 »Ein ganz hohes Tier. Excommander Douglas R. Skinner.« Peabody gestikulierte mit ihrem Glas, ehe sie einen langen Zug nahm. »Kennen Sie den?«

 »Nicht persönlich. Hab aber schon jede Menge über ihn gehört.«

 »Der Mann ist eine lebende Legende. Bin bislang aber noch nicht an ihn rangekommen, da er ständig umlagert wird. Ich hab die meisten seiner Bücher gelesen. Wie er die Urbanen Kriege hinter sich brachte, sein Terrain sicherte. Er wurde während der Belagerung von Atlanta verwundet, hielt aber trotzdem die Stellung. Er ist ein wahrer Held.«

 »Cops sind keine Helden, Peabody. Wir machen bloß unseren Job.«

 2

 Eve war weder an lebenden Legenden noch an Helden oder pensionierten Polizeibeamten interessiert, die im Ruhestand nachgerade enorme Summen als Vortragsredner und Berater einstrichen. Sie wollte in Ruhe ihren Drink leeren, sich auf dem Empfang sehen lassen - natürlich nur, weil ihr eigener Commander sie dazu verdonnert hatte - und irgendwann heimlich den Abflug machen.

 Die Arbeit lief ihr schließlich nicht weg, überlegte sie. Nach dem Geräuschpegel im Saal zu urteilen, dachten alle anderen auch so.

 Aber anscheinend war die Legende an ihr interessiert.

 Kaum dass sie ein gefülltes Weinglas in der Hand hielt und einen kurzen Rundgang durch den Raum erwog, tippte ihr jemand auf die Schulter.

 »Lieutenant Dallas.« Ein hagerer Mann mit kurzen, dunklen Stoppelhaaren, durch die seine sandpapierfarbene Kopfhaut schimmerte, nickte ihr zu. »Bryson Hayes, ich bin der persönliche Assistent von Commander Skinner. Der Commander möchte Sie gern kennenlernen. Wenn Sie mich bitte begleiten wollen.«

 »Der Commander«, konterte sie, als Hayes sich abwandte, »sieht momentan sehr beschäftigt aus. Ich bin noch die ganze Woche hier.«

 Mit einer steilen Falte zwischen den Brauen starrte Hayes sie eindringlich an. »Der Commander möchte Sie aber jetzt kennenlernen, Lieutenant. Sein Terminplan während der Konferenz ist sehr eng gesteckt.«

 »Gehen Sie«, raunte Peabody ihr zu und stieß Eve heimlich mit dem Ellbogen an.

 »Machen Sie kein Theater, Dallas.«

 »Wir freuen uns natürlich, Commander Skinner kennenzulernen.« Roarke löste das Problem, indem er seinen Drink beiseitestellte und Eve und Peabody am Arm fasste, was ihm einen schmachtenden Hundeblick von Peabody und einen entrüsteten Augenaufschlag seiner Frau eintrug.

 Bevor Hayes etwas erwidern konnte, geleitete Roarke die beiden Frauen durch den Ballsaal.

 »Damit willst du mich doch bloß ärgern«, zischte Eve.

 »Stimmt nicht ganz. Eigentlich wollte ich Hayes damit ärgern. Schon mal was von Taktik gehört, Lieutenant?« Zärtlich drückte er ihren Arm. »Ich treib nun einmal gern meine Spielchen.«

 Er steuerte voller Elan durch die Menge und grinste zynisch, als Hayes ihnen mit grimmig heruntergezogenen Mundwinkeln einen Weg durch den harten Kern von Umstehenden bahnte.

 Skinner war ein kleiner Mann, der allerdings großes Ansehen genoss. Es verblüffte Eve, dass er ihr kaum bis an die Schulter reichte. Er war um die siebzig, hatte sich aber für sein Alter verdammt gut gehalten. Seine Gesichtshaut war zwar faltig, aber dennoch verhältnismäßig straff. Sein Körper war athletisch, das volle graue Haar militärisch kurz geschnitten. Die stahlblauen Augen unter den buschigen silbernen Brauen spiegelten Härte und Durchsetzungsvermögen.

 Er hielt einen Schwenker mit einer bernsteinfarbenen Flüssigkeit in der Hand. Ein breiter Goldreif schimmerte an seinem Finger. Nachdem sie ihn sekundenlang fixiert und einen ersten optischen Eindruck gewonnen hatte, merkte sie, dass er sie ebenfalls taxierte.

 »Lieutenant Dallas.«

 »Commander Skinner.« Sie fasste seine ausgestreckte Hand, die kühl, trocken und unverhältnismäßig knochig anmutete. »Meine Partnerin, Officer Peabody.«

 Sein Blick verharrte einen Herzschlag lang auf Eves Gesicht, bevor er zu Peabody glitt. Seine Lippen verzogen sich zu einem angedeuteten Lächeln. »Officer, angenehm, Ihre Bekanntschaft zu machen.«

 »Ganz meinerseits, Sir. Es ist eine große Ehre für mich, Sie kennenzulernen, Commander. Sie haben maßgeblich Anteil daran, dass ich die Polizeilaufbahn einschlug.«

 »Ich bin sicher, die New Yorker Polizei weiß das zu schätzen. Lieutenant, ich…«

 »Mein Mann«, unterbrach ihn Eve. »Roarke.«

 Skinner verzog zwar keine Miene, reagierte jedoch merklich unterkühlt. »Ja, ich erkenne Sie wieder. Immerhin habe ich mich in meinen letzten zehn Berufsjahren intensiv mit Ihnen beschäftigt.«

 »Ich fühle mich geschmeichelt. Und das ist sicher Ihre Frau.« Roarke wandte sich zu der Dame neben Skinner und verbeugte sich höflich. »Ich freue mich, Ihre Bekanntschaft zu machen.«

 »Danke.« In ihrer weich gedehnten Stimme schwang ein leichter Südstaatenakzent. »Ihr Olympus ist einfach spektakulär. Wenn es zeitlich hinkommt, würde ich gern Ausflüge in die Umgebung unternehmen.«

 »Kein Problem. Wenn Sie mögen, arrangiere ich eine Besichtigungstour für Sie.«

 »Zu liebenswürdig.« Mit einer Hand streifte sie sacht den Arm ihres Gatten.

 Eine aparte Frau, dachte Eve. Sie war bestimmt nicht viel jünger als Skinner, zumal ihre langjährige Ehe seinen untadeligen Ruf maßgeblich untermauerte. Gleichwohl hatte sie entweder Supergene oder einen spitzenmäßigen Schönheitschirurgen, der ihre Jugendlichkeit konservierte. Ihre Haare waren tintenschwarz, die sanft olivfarbene Haut deutete auf karibische Vorfahren. Sie trug ein schmales, silberfarbenes Abendkleid und glitzernde Diamanten mit einer anmutigen Leichtigkeit, als wäre es das Selbstverständlichste von der Welt.

 Höflich interessiert musterte sie Eve. »Mein Mann bewundert Ihre Arbeit, Lieutenant Dallas - normalerweise ist er sehr sparsam mit seinem Lob. Roarke, ich finde, wir sollten die beiden für eine Weile allein lassen, damit sie sich ungestört austauschen können.«

 »Danke, Belle. Sie entschuldigen uns, nicht wahr, Officer?« Skinner deutete zu einem Tisch, der von drei schwarz gekleideten Muskelprotzen bewacht wurde. »Lieutenant? Nehmen Sie doch Platz.« Sobald sie saßen, wichen die Männer höflich einen Schritt zurück.

 »Bodyguards auf einer Veranstaltung der Polizei?«

 »Gewohnheitssache. Schätze, Sie tragen Ihre Waffe in Ihrer Abendtasche.«

 Statt einer Antwort nickte sie kaum merklich. Sie hätte ihre Waffe lieber im Holster bei sich getragen, aber das wäre bei diesem Hauch von einem Kleid undenkbar. »Worum gehts, Commander?«

 »Belle hat ganz Recht. Ich bewundere Ihre Arbeit und war begeistert, als ich Ihren Namen auf dem Veranstaltungsprogramm las. Sie halten selten einen Vortrag, nicht wahr?«

 »Ja. Ich ziehe die Arbeit auf der Straße vor.«

 »Genau wie ich damals. Ist vermutlich in den Genen verankert.« Er lehnte sich zurück, nippte an seinem Glas. Verblüfft registrierte Eve das leichte Zittern seiner Hand. »Was nicht zwangsläufig bedeutet, dass man wirklich auf der Straße ist. Irgendjemand muss schließlich Anweisungen geben - von einem Schreibtisch, aus einem Büro, einem Krisenstab. Ein guter Cop, ein intelligenter Cop macht Karriere. Wie Sie, Lieutenant.«

 »Ein guter, intelligenter Cop klärt Verbrechen auf und bringt die Schuldigen hinter Gitter.«

 Er lachte trocken. »Und Sie meinen, das reicht für den beruflichen Aufstieg? Ich bin ganz ehrlich zu Ihnen: Der Begriff ›naiv‹ kam in den Beurteilungen, die ich über Sie gelesen habe, nie vor.«

 »Wieso lesen Sie meine Beurteilungen?«

 »Ich mag zwar aus dem aktiven Polizeidienst ausgeschieden sein, trotzdem bin ich weiterhin als Berater tätig. Und über alles informiert.« Er beugte sich zu ihr vor. »Sie haben einige hochbrisante Mordfälle aufgeklärt, Lieutenant. Wenngleich ich Ihre Methoden nicht immer billige, sprechen die Resultate eindeutig für sich. Glauben Sie mir, es passiert selten, dass ich eine Frau in einem Führungsjob für qualifiziert halte.«

 »Verzeihen Sie. Hab ich das eben richtig verstanden von wegen Frau?«

 Er winkte gelangweilt ab. Vermutlich hatte er das Thema schon zigmal durchgekaut und war der Diskussion inzwischen überdrüssig. »Nach meinem Dafürhalten haben Männer und Frauen von Natur aus unterschiedliche Bestimmungen. Männer sind Kämpfer, Beschützer, Entscheider. Die Frau dagegen übernimmt die ausgleichende Rolle, ist Bewahrerin und Versorgerin. Zahlreiche wissenschaftliche Abhandlungen stützen diese Theorie, die nicht zuletzt auch auf gesellschaftlichen und ethischen Tatsachen basiert.«

 »Tatsächlich?«, sagte Eve leise.

 »Ehrlich gesagt habe ich nie viel davon gehalten, Frauen in den Polizei oder Militärdienst aufzunehmen. Häufig lenken sie ihre männlichen Kollegen ab, und sie sind in ihrem Job selten voll engagiert. Ehe und Familie haben Vorrang, wie es sich für Frauen gehört.«

 »Commander Skinner, nehmen Sie es mir nicht übel, aber was Sie da gerade vom Stapel lassen, ist doch wohl hoffentlich nicht Ihr Ernst, oder?«

 Er lachte laut und herzlich. »Sie nehmen kein Blatt vor den Mund, Lieutenant. Ihre Beurteilungen belegen, dass Sie eine scharfsichtige, zuverlässige Polizistin sind. Für Sie ist die Dienstmarke nicht nur irgendein belangloser Gegenstand, den Sie jeden Morgen einstecken. So werden Sie von Ihren Vorgesetzten beschrieben. Wurden es zumindest. Das haben wir gemeinsam. Fünfzig Jahre lang habe ich diesbezüglich für klare Verhältnisse gesorgt. Einen glatten Schnitt zwischen Berufsund Privatleben gezogen. Ich erledigte, was anlag, und widmete mich dann dem nächsten Fall. Mit vierundvierzig war ich bereits stellvertretender Commander. Möchten Sie das Gleiche nicht auch von sich behaupten können?«

 Eve schwante, dass sie sich auf dünnem Eis bewegte. Mit betont neutraler Miene und Stimme erwiderte sie: »Darüber habe ich offen gestanden noch nie nachgedacht.«

 »Sie enttäuschen mich, Lieutenant. Dann machen Sie sich schleunigst Gedanken. Ist Ihnen eigentlich klar, dass Sie dicht vor der Beförderung zum Captain stehen könnten? Fatalerweise haben Sie sich das mit einer unüberlegten persönlichen Entscheidung verbaut.«

 »Tatsächlich?« In ihrer Magengrube brannte es plötzlich wie Feuer. »Und woher wollen Sie das wissen?«

 »Ich weiß so ziemlich alles.« Eine Hand zur Faust geballt, trommelte er rhythmisch auf die Tischplatte. »Ich bedaure nur eins - es handelt sich um eine unerledigte Sache aus meiner aktiven Zeit. Eine Zielperson, die ich nie zur Strecke bringen konnte. Gemeinsam können wir es schaffen. Ich mache Sie zum Captain, Lieutenant. Wenn Sie mir Roarke ans Messer liefern.«

 Sie schaute auf ihren Wein und ließ behutsam eine Fingerspitze um den Glasrand kreisen. »Commander, Sie haben ein halbes Jahrhundert in diesem Job gearbeitet. Tagtäglich Ihr Leben riskiert. Davor habe ich größten Respekt. Ansonsten würde mir für dieses kompromittierende Angebot glatt die Hand ausrutschen. Hier, vor allen Leuten.«

 »Überlegen Sie es sich sehr genau«, sagte er, als Eve aufstand. »Privates über Berufliches zu stellen, ist beileibe nicht professionell. Ich kriege ihn. Und wenn ich Sie zwingen muss, mit mir zu kooperieren.«

 Rasend vor Zorn neigte sie sich dicht über den Tisch. Sie zischte an seinem Ohr: »Probieren Sie es. Sie werden feststellen, dass ich keins von Ihren verdammten Hausmütterchen bin.«

 Kaum dass sie zurückwich, verstellte ihr einer der Bodyguards den Weg. »Ihr Gespräch mit dem Commander«, meinte er warnend, »ist noch nicht beendet.«

 »Für mich schon.«

 Sein Blick glitt von ihrem Gesicht zu seinem Chef. Nach einem knappen Nicken trat er näher und umklammerte ihren Arm. »Sie setzen sich augenblicklich wieder hin, Lieutenant, und warten, bis man Sie gehen lässt.«

 »Nehmen Sie die Hand weg. Pfoten weg, oder es passiert was!«

 Darauf verstärkte er lediglich die Umklammerung. »Nehmen Sie Platz, und befolgen Sie die Anweisungen des Commanders. Andernfalls muss ich Ihnen wehtun.«

 Sie blickte von Skinner zu seinem Leibwächter. »Was Sie nicht sagen.« Mit einem kurzen linken Haken brach sie dem Bodyguard das Nasenbein und stieß mit der Rechten seinen Kollegen zurück, als der einen Satz nach vorn machte.

 Gleichzeitig wirbelte sie herum, fischte blitzschnell die kleine Pistole aus der Abendtasche. »Pfeifen Sie Ihre Wachhunde zurück«, forderte sie den Commander auf.

 Sie blickte in die Gesichter von Polizisten, die herumgeschnellt waren und näher kamen, um schlichtend einzugreifen. Eve wandte sich schulterzuckend ab und schob sich durch die aufgebrachte Menschenmenge.

 In unmittelbarer Nähe der Saaltüren holte Roarke sie ein. Er legte einen Arm um ihre Schultern. »Du hast Blut auf deinem Kleid, Liebling.«

 »Ach ja?« Ärgerlich blickte sie an ihrem Kleid hinunter. »Ist nicht von mir.«

 »Ich weiß.«

 »Ich muss mit dir reden.«

 »Mmmh. Was hältst du davon, wenn wir kurz nach oben gehen? Vielleicht lassen sich die Blutspritzer mit ein bisschen warmem Wasser wieder herauswaschen. Du erzählst mir, was du auf dem Herzen hast, und nachher treffen wir uns auf einen Drink mit deinen Kollegen vom Präsidium.«

 »Wieso in Himmelherrgottsnamen hast du mir nicht gesteckt, dass du Skinner kennst?«

 Roarke tippte den Code für den Privatlift zu seiner Chefsuite ein. »Ich kenne den Mann überhaupt nicht.«

 »Verdammt, er kennt dich aber.«

 »Das habe ich vermutet.« Sobald sie im Aufzug standen, hauchte er ihr einen Kuss auf die Schläfe. »Eve, in meiner Laufbahn hatte ich etliche Cops auf dem Hals.«

 »Skinner ist ein ganz scharfer Hund. Er hat es auf dich abgesehen.«

 »Soll er doch. Ich bin ein renommierter Geschäftsmann. Ein angesehenes Mitglied der Gesellschaft. Geläutert durch die Liebe einer fantastischen Frau.«

 »Mach dich nicht auch noch darüber lustig.« Sie steuerte aus dem Aufzug, durch den weitläufigen Wohnbereich der Suite und hinaus auf die Terrasse, um an der frischen Luft ihr erhitztes Gemüt zu kühlen. »Dieser Scheißtyp. Er will, dass ich ihm dabei helfe, dich zur Strecke zu bringen.«

 »Ziemlich unhöflich«, krittelte Roarke milde. »Das Thema aufs Tapet zu bringen, nachdem er dich eben erst kennengelernt hat. Noch dazu auf einem Cocktailempfang. Wie kommt er darauf, dass du mitmachst?«

 »Indem er mir eine Beförderung zum Captain in Aussicht stellt. Andernfalls bin ich weg vom Fenster - wegen meines indiskutablen Privatlebens.«

 »Damit meint er mich.« Unvermittelt wurde er ernst. »Stimmt das? Stehen deine Chancen auf einen beruflichen Aufstieg gleich null - und das wegen unserer Beziehung?«

 »Verdammt noch mal, was weiß ich!« Immer noch wütend auf den Commander, fuhr sie ihren Mann an: »Zudem kümmert es mich einen feuchten Dreck. Glaubst du, ich bin unter diesen Umständen an einer Beförderung interessiert?«

 »Nein.« Er trat zu ihr und streichelte begütigend über ihre Arme. »Ich weiß, was dich umtreibt. Du bist einzig und allein an deinen Toten interessiert.« Er beugte sich vor, brachte seine Lippen auf ihre Stirn. »Skinner hat sich eben gehörig verschätzt.«

 »Es war dumm und unüberlegt von ihm. Er hat nicht mal gewartet, bis sich der Pulk auflöste, bevor er mir damit kam. Miserable Strategie«, sinnierte sie laut. »Irgendwie merkwürdig. Er will deinen Arsch, Roarke. Dafür nimmt er sogar in Kauf, dass sie ihn wegen versuchter Bestechung drankriegen, falls ich das Gespräch rapportiere - und falls man mir Glauben schenkt. Wieso macht er das?«

 »Keine Ahnung.« Und was man nicht wusste, überlegte er, war und blieb eine heikle Angelegenheit. »Ich denk darüber nach. Auf alle Fälle hast du den Empfang ein bisschen aufgemöbelt.«

 »Normalerweise hätte ich subtiler reagiert und seinem Bodyguard ein Knie in die Weichteile gerammt. Aber nachdem Skinner mir mit seinem Sermon kam, dass Frauen nicht bei der Polizei arbeiten, sondern das Haus hüten sollten, fand ich einen Tritt in die Eier schlicht zu mädchenhaft.«

 Lachend zog er sie an sich. »Ich liebe dich, Eve.«

 »Tsts.« Unvermittelt strahlte sie wieder und schlang die Arme um ihn. Aneinandergequetscht wie die Ölsardinen an einem Tisch in einem Club zu sitzen und sich von ohrenbetäubender Musik das Trommelfell wegpusten zu lassen, entsprach eigentlich nicht Eves Vorstellung von einem schönen Abend.

 Nach der Geschichte mit Skinner war sie allerdings heilfroh, unter Freunden zu sein.

 Um den Tisch drängte sich New Yorks Polizeielite. Eve klemmte zwischen Roarke und Feeney, dem Chef der elektronischen Ermittlung. Feeneys verknautschtes Hundegesicht lebte förmlich auf, während er gebannt die Bühne fixierte.

 Die elegant gekleidete Dr. Mira, die neben Roarke saß, nippte vornehm an einem Brandy Alexander und verfolgte die Show - eine mit roter, weißer und blauer Körperfarbe angemalte Combo, die amerikanische Folksongs mit wilden, fetzigen Rockelementen aufpeppte. Morris, der Chefpathologe, und Peabody saßen ihnen gegenüber.

 »Schade, dass meine Frau schon schlafen gegangen ist.« Feeney schüttelte den Kopf.

 »Das hätte sie sehen müssen.«

 »Eine Wahnsinnsshow«, bekräftigte Morris. Er hatte seinen langen, dunklen Zopf mit einem silberfarbenen Haarband zusammengebunden, die Aufschläge seiner Kalbslederjacke schillerten ähnlich metallisch.

 Für einen Pathologen, sann Eve, hatte er einen höchst eigenwilligen Geschmack.

 »Aber Dallas hier«, Morris zwinkerte ihr zu, »war der Superbringer.«

 »Haha«, konterte Eve.

 Morris grinste scheinheilig. »Temperamentvoller Lieutenant legt sich in außerplanetarischem Luxusresort mit Bodyguards einer Polizeilegende an. Das muss man sich mal vorstellen!«

 »Toller linker Haken«, räumte Feeney ein. »Prima Bewegungsabfolge. Dieser Skinner ist echt ein Arschloch.«

 »Wie kommen Sie darauf, Feeney?«, wollte Peabody wissen. »Er ist eine Ikone.«

 »Wer sagt denn, dass Ikonen nicht auch Arschlöcher sein können?«, schoss er zurück.

 »Stellt es gern so dar, als hätte er die Urbanen Kriege im Alleingang beendet. Liegt einem damit in den Ohren, dass es dabei um Pflichterfüllung, Romantik und Patriotismus gegangen wäre. Dabei ging es letztlich um das nackte Überleben und war an Brutalität kaum zu überbieten.«

 »Für manche Menschen, die an Kriegshandlungen teilgenommen haben, ist Verklärung eine typische Reaktion«, warf Mira ein.

 »Ehrlich gesagt kann ich an aufgeschlitzten Kehlen und einer mit Leichenteilen übersäten Fifth Avenue nichts Romantisches finden.«

 »Immer schön fröhlich bleiben, Kumpel.« Morris schob Feeney ein frisch gefülltes Glas hin. »Hier, trinken Sie noch eins, Captain.«

 »Cops fackeln nicht lange.« Gluckernd kippte Feeney das Bier in sich hinein. »Sie erledigen ihren Job. Wäre ich in der Nähe gewesen, Dallas, hätte ich dir geholfen, Skinners Schlägertypen fertig zu machen.«

 Leicht beschwipst vom Wein und berührt von der sentimentalen Stimmung, tätschelte sie ihm den Arm. »Das glaube ich dir gern. Was hältst du davon, wenn wir uns die Jungs schnappen und ihnen das Hirn aus dem Schädel prügeln? Quasi als krönender Abschluss des Abends.«

 Roarke legte eine Hand auf Eves Schulter. In dem Moment neigte sich einer seiner Sicherheitsleute über den Tisch und flüsterte ihm etwas ins Ohr. Unvermittelt war seine gute Laune wie weggewischt. Er nickte gedankenvoll.

 »Jemand war schneller als ihr«, verkündete er. »Im Treppenhaus, zwischen dem achtzehnten und neunzehnten Stock, liegt eine Leiche. Na ja, zumindest das, was davon noch übrig ist.«

 3

 Eve stand auf dem Treppenabsatz. Die ehemals jungfräulich weißen Wände waren mit Blut und einer gallertartigen grauen Masse bespritzt. Eine widerwärtige Mischung aus beidem klebte an den Stufen, auf denen die Leiche mit dem Gesicht nach oben lag.

 Immerhin war davon noch so viel übrig, dass sie ihn zweifelsfrei als den Mann identifizierte, dem sie wenige Stunden zuvor das Nasenbein gebrochen hatte.

 »Anscheinend war ich nicht die Einzige, die eine Mordswut auf ihn hatte. Haben deine Sicherheitsleute Seal-It dabei?«, fragte sie Roarke.

 Als Roarke ihr die kleine Tube reichte, präparierte sie damit ihre Hände und Schuhe.

 »Ein Rekorder wäre nicht schlecht. Peabody, weisen Sie das Sicherheitspersonal im Hotel an, diesen Treppenaufgang zu sperren. Morris.« Sie warf ihm die Tube zu. »Kommen Sie mit.«

 Ihr Mann gab ihr den Minirekorder einer seiner Wachleute und trat näher heran, worauf Eve ihm beschwörend eine Hand auf die Brust legte. »Halt, keine Zivilisten! Auch wenn dir das Hotel gehört, darf ich da keine Ausnahme machen. Bleib von der Leiche weg. Wenn du mir einen Gefallen tun willst, dann bitte doch Feeney, die Sicherheitsdisketten von diesem Sektor des Hotels zu beschlagnahmen, ja? Das spart uns eine Menge Zeit.«

 Sie wartete seine Antwort nicht ab, sondern beugte sich über die Leiche. »Die tödlichen Verletzungen stammen mit Sicherheit nicht von einer Prügelei.« Sie untersuchte seinen Kopf. Eine Gesichtshälfte war zertrümmert, die andere relativ unversehrt. »Der linke Arm ist gebrochen. Der Typ war Linkshänder. Das ist mir schon auf dem Empfang aufgefallen. Um ihn funktionsunfähig zu machen, ging man demnach zunächst auf seine linke Körperhälfte los.«

 »Was halten Sie davon, Dallas?« Morris deutete mit einer Kopfbewegung in Richtung siebzehnte Etage. Eine dicke, mit Blut beschmierte Eisenstange lehnte am Ende der Treppe an einem Pfosten. »Die hätte das Problem ruckzuck gelöst. Nach der Autopsie kann ich Ihnen mehr dazu sagen. Trotzdem, mein erster Eindruck sagt mir, dass das die Tatwaffe ist. Möchten Sie, dass ich Untersuchungsbeutel für die Beweisstücke und Absperrband hole?«

 Sie hatte instinktiv den Atem angehalten und japste angewidert nach Luft. Der altvertraute Geruch des Todes stieg ihr in die Nase. »Hier sind wir nicht zuständig. Verdammt, das müssen wir der hiesigen Polizei überlassen.«

 »Da lässt sich bestimmt was dran drehen. Immerhin gehört der Laden Ihrem Mann.«

 »Mag sein.« Sie stocherte mit einem versiegelten Finger in einer blutigen Pfütze herum und brachte einen winzigen Metallgegenstand zum Vorschein. Sie registrierte, dass es sich um einen Stern handelte, wie ihn die Sicherheitskräfte im Hotel an den Revers ihrer Uniformen trugen.

 »Wer käme auf die blöde Idee, einen Mann in einem Hotel zu erschlagen, in dem es von Cops nur so wimmelt?«, sinnierte Morris laut.

 Kopfschüttelnd erhob sie sich. »Tja, das wüsste ich auch gern.« Vom Treppenabsatz aus fokussierte sie den Gang. In New York hätte sie die Leiche gründlich untersucht, den Todeszeitpunkt bestimmt, Beweismaterial vom Tatort sichergestellt. Ihren Computer gefüttert, Spurensicherung sowie ein Vernehmungsteam losgeschickt.

 Aber sie war nicht in New York.

 »Habt ihr inzwischen die lokalen Cops verständigt?«, wollte sie von Roarke wissen.

 »Sind schon unterwegs.«

 »Gut. Okay. Wir sichern den Tatort und bieten denen unsere Unterstützung an.« Geistesgegenwärtig schaltete sie ihren Rekorder ab. »Heiliges Kanonenrohr, ich hab in dieser Sache keinerlei Befugnisse. Theoretisch dürfte ich überhaupt nicht hier sein. Zumal ich vorher eine tätliche Auseinandersetzung mit dem Opfer hatte, das macht es umso haariger.«

 »Ich bin der Besitzer dieses Hotels und damit für die Sicherheit meiner Gäste verantwortlich. Folglich ist es meine Sache, wen ich für die Ermittlungen einschalte.«

 »Gut, dass wir das klargestellt haben.« Sie musterte Roarke mit schief gelegtem Kopf.

 »Einem deiner Wachleute müsste ein Stern an der Uniform fehlen. Er lag da unten, in der Blutlache.«

 »Wenn einer meiner Angestellten involviert ist, hast du meine volle Kooperation bei seiner Identifikation und Ergreifung.«

 Sie nickte gedankenvoll. »Welche Sicherheitsstandards gelten für diesen Sektor?«

 »Überall sind Überwachungskameras installiert - in den Gängen, Aufzügen und Treppenhäusern. Feeney bekommt sämtliche Disketten.«

 »Die wird er der hiesigen Polizei aushändigen müssen. Wenn es Mord war, haben sie die Ermittlungen in spätestens zweiundsiebzig Stunden der ILE zu überlassen. Da ILE eigene Leute vor Ort hat, wären sie gut beraten, den Fall sofort zu übergeben.«

 »Möchtest du das denn?«

 »Darum geht es hier nicht. Tatsache ist, dass es nicht mein Fall ist.«

 Roarke nahm ein Taschentuch aus seiner Hosentasche und wischte ihr die Blutspritzer von der Hand. »Eigentlich schade, oder?«

 Mit diesen Worten drehte er sich um, da der interplanetarische Polizeichef eben aus dem Aufzug glitt.

 Wenn Eve mit allem gerechnet hätte, aber nicht damit: Eine wild gelockte, rassige Beauty in einem schwarzen Supermini klackerte auf hohen Hacken durch den Gang. Neben ihr ließ Morris sein Expertenurteil los: »Geile Braut.«

 »Mann, halten Sie sich mit Ihren machomäßigen Kommentaren zurück«, zischte Eve.

 Die brünette Schönheit blieb stehen, warf einen Blick in die Runde. »Roarke«, sagte sie mit einer Stimme, die Bilder an heiße Wüstennächte wachrief.

 »Chief. Lieutenant Dallas von der New Yorker Mordkommission. Dr. Morris, Gerichtsmediziner.«

 »Angenehm. Darcia Angelo, Chef der Olympus-Polizei. Entschuldigen Sie mein unpassendes Outfit. Ich komme eben von einem der Empfänge. So weit ich informiert bin, haben wir es möglicherweise mit einem Mordfall zu tun.«

 »Es war Mord, so viel steht inzwischen fest«, gab Eve zurück. »Das Opfer ist männlich, weiß, etwa fünfunddreißig bis vierzig Jahre alt. Erschlagen. Die Tatwaffe, eine Eisenstange, wurde am Tatort zurückgelassen. Routinemäßige Vorabuntersuchung deutet darauf hin, dass er noch keine zwei Stunden tot ist.«

 »Er wurde bereits untersucht?«, fragte Darcia frostig.

 »Ja.«

 »Okay, wir wollen deswegen keine Haarspalterei betreiben. Ich vergewissere mich persönlich, bevor mein Team eintrifft.«

 »Ziemlich unappetitliche Angelegenheit.« Kalt lächelnd drückte Eve ihr die Tube Seal-It in die Finger.

 »Danke.« Darcia streifte ihre Abendhandschuhe ab. Eve konnte ihr das nachempfinden. Sie machte das auch häufiger so. Nachher gab sie Eve die Tube zurück. Darcia nahm einen winzigen Rekorder aus ihrer Handtasche und steckte ihn am Ausschnitt ihres Kleides fest, genau zwischen den Brüsten.

 Im Treppenhaus stieß Morris einen anerkennenden Pfiff aus. »Wo findet man denn so ein Prachtweib wie die?«, fragte er Roarke. »So eine hätte ich auch gern.«

 Bevor Eve ihn anschnauzen konnte, preschte Feeney durch den Korridor zu ihnen.

 »Hab mir die Disks reingezogen«, verkündete er. »Die im Treppenhaus installierten Kameras waren fünfzig Minuten lang übersteuert. Man sieht nichts als Geflimmer auf dem Bildschirm, und zwei Minuten lang hört man im zwanzigsten Stock nur statisches Rauschen. Da kannte sich jemand bestens aus«, setzte er hinzu. »Es handelt sich nämlich um ein komplexes System, mit Sicherungs-Backup. Dafür brauchte es einen absoluten Profi, der Zugang zu dem System hatte.«

 »Bei dem gesteckten Zeitrahmen waren mindestens zwei Leute beteiligt«, stellte Eve fest. »Die Sache war geplant, keine Affekthandlung, kein Verbrechen aus Leidenschaft.«

 »Habt ihr das Opfer identifiziert? Wenn ihr wollt, kann ich seinen Hintergrund checken.«

 »Der Polizeichef ist inzwischen eingetroffen«, meinte Eve tonlos.

 Einen kurzen Moment lang schaute Feeney sie entgeistert an. »Ach ja, richtig. Ich vergaß, dass wir nicht zu Hause in unserem schönen New York sind. Wollen die lokalen Cops uns aus dem Fall rausdrücken?«

 »Sie waren«, sagte Darcia, die sich aus dem Schatten der Treppe löste, »offiziell noch nie drin.«

 »Offen gestanden«, warf Roarke ein, »habe ich Lieutenant Dallas und ihr Team um Unterstützung gebeten.«

 Entrüstung huschte über Darcias Züge, doch sie fasste sich augenblicklich wieder. »Das ist Ihr gutes Recht. Lieutenant, kann ich Sie kurz sprechen?« Ohne die Antwort abzuwarten, steuerte Darcia durch den Flur.

 »Arrogante, ambitionierte Zicke.« Eve funkelte Roarke an. »Du regelst das sicher für uns, mmh?«

 Er grinste seiner Frau hinterher. »Klar, ich tue, was ich kann.«

 »Also, Angelo, wenn Sie sich wegen der Vorabrecherche am Tatort mit mir fetzen wollen, sind Sie schiefgewickelt.« Eve nahm den kleinen Rekorder vom Revers und hielt ihn ihr hin. »Okay, ich hab einen Mordtatbestand festgestellt. Danach hab ich mich ausgeklinkt. Ich will weder Ihren Job noch Ihren Fall. Mein Bedarf an Leichen wird in New York hinlänglich gedeckt.«

 Darcia schüttelte ihre dunkel glänzende Haarpracht zurück. »Lieutenant, noch vor vier Monaten habe ich in Kolumbien Drogendealer gejagt und tagtäglich mein Leben riskiert. Trotzdem konnte ich kaum die Miete für ein schäbiges kleines Zwei-Zimmer-Apartment zusammenkratzen. In dem derzeitigen politischen Klima haben Cops in meinem Land keinen hohen Stellenwert. Verstehen Sie? Ich liebe meinen neuen Job.«

 Sie öffnete ihre Handtasche und ließ Eves Rekorder hineingleiten. »Ist mein Job in Gefahr, wenn ich mich weigere, diesen Fall an die Frau meines Arbeitgebers abzutreten?«

 »Roarke setzt sich weder für mich ein, noch feuert er willkürlich Leute, bloß weil sie eventuell nicht mit mir klarkommen.«

 »Gut.« Darcia nickte. »Ich habe in Drogendelikten, Trickbetrügereien, Raubüberfällen ermittelt. Zwölf Jahre lang. Ich bin ein guter Cop. Mord ist allerdings nicht unbedingt mein Spezialgebiet. Demzufolge wüsste ich es durchaus zu schätzen, wenn Sie und Ihr Mitarbeiterstab bereit wären, mit mir zu kooperieren.«

 »Abgemacht. Warum dann der ganze Hickhack?«

 »Sie sind einverstanden? Also haben wir beide uns darauf verständigt, dass es mein Fall ist.«

 »Ich muss Ihnen gegenüber noch einräumen, dass ich dem Mordopfer am frühen Abend einen Schwinger ins Gesicht verpasste.«

 »Warum?«, fragte Darcia argwöhnisch.

 »Er kam mir in die Quere.«

 »Verstehe. Bleibt nur zu hoffen, dass wir beide diesen Fall klären, ohne uns gegenseitig in die Quere zu kommen.«

 Zwei Stunden später fanden sich die beiden ermittelnden Parteien zu einer Besprechung in Roarkes Büro ein.

 »Das Opfer wurde als Reginald Weeks identifiziert. achtunddreißig Jahre alt. Derzeitiger Wohnsitz: Atlanta, Georgia, Erde. Verheiratet, keine Kinder. Letzter Arbeitgeber: Douglas R. Skinner Incorporated. Funktion: persönliche Sicherheit.« Nachdem Darcia geendet hatte, nickte sie zu Eve.

 »Obduktion ergab massive Gewalteinwirkung«, fuhr Dallas mit dem Bericht fort.

 »Todesursache sehr wahrscheinlich Schädelbruch. Linke Kopf und Körperhälfte stark traumatisiert. Demnach war bekannt, dass das Opfer Linkshänder war. Überwachungssysteme in Treppenhaus und zwanzigster Etage waren zur Tatzeit manipuliert. Mutmaßliche Mordwaffe ist eine im Treppenhaus sichergestellte Eisenstange. Zu den Beweismaterialien gehört des Weiteren ein versilberter Anstecker in Sternform, wie ihn die im Hotel beschäftigten Sicherheitsteams am Revers tragen. Chief Angelo?«

 »Bislang ermittelte Daten über Weeks deuten nicht auf kriminelle Aktivitäten. War seit zwei Jahren bei Skinner beschäftigt. Davor arbeitete er für Right Arm, ein Unternehmen, das Leibwächter und Sicherheitsberater für Mitglieder der Konservativen Partei stellt. Davor war er sechs Jahre lang beim Militär, Grenzpatrouille.«

 »Das heißt, er war es gewohnt, Befehle entgegenzunehmen«, schloss Eve. »Er versperrte mir heute Abend den Weg, weil Skinner oder einer seiner Leute ihm das heimlich signalisiert hatte. Als erfahrener Soldat und Angestellter bei Right Arm war er bestimmt nicht der Typ, der mit einem Fremden in einen schallisolierten Treppenhausschacht gegangen wäre, selbst dann nicht, wenn man ihn unter Druck gesetzt hätte. Wäre er im Gang angegriffen worden, hätten wir Spuren gefunden. Wenn sie ihn im zwanzigsten Stock überwältigten, dann frage ich mich, was in Himmelherrgottsnamen er dort machte? Sein Zimmer, der Aufenthaltsraum für das Überwachungspersonal und Skinners Suite sind im sechsundzwanzigsten.«

 »Vielleicht traf er sich dort mit einer Frau.« Feeney streckte die Beine aus. »Zwecks Entspannung vom Konferenzstress.«

 »Das ist der Punkt«, räumte Eve ein. »Alle Indizien deuten darauf, dass der Mord vorsätzlich geplant war, möglicherweise wurde eine Frau als Lockvogel eingesetzt. Das müssen wir verifizieren oder ausschließen. Möchtest du das übernehmen, Feeney?«

 »Captain Feeney kann meinen Beamten bei den diesbezüglichen Ermittlungen assistieren.« Darcia hob kaum merklich die Brauen, als Eve sich zu ihr wandte. »Das heißt, wenn er einverstanden ist. Zudem hoffe ich, dass er weiterhin mit dem Sicherheitspersonal im Hotel kooperiert.«

 »Wir arbeiten schließlich als einvernehmliches Team«, bemerkte Eve mit einem breiten, scheinheiligen Grinsen.

 »Ausgezeichnet. Demnach macht es Ihnen bestimmt nichts aus, mich in die sechsundzwanzigste Etage zu begleiten, um Skinner über den Tod seines Mitarbeiters zu informieren.«

 »Kein Problem. Kommen Sie, Peabody. Meine Partnerin begleitet mich«, erklärte Eve rasch, bevor Darcia etwas einwenden konnte. »Einwand abgelehnt. Peabody.« Eve bedeutete ihrer Partnerin, ihr zu folgen, als sie den Raum verließ, während Darcia ihren Kollegen weitergehende Anweisungen gab. »Ich möchte, dass Sie während des Gesprächs mit Skinner den Rekorder laufen lassen.«

 »Ja, Sir.«

 »Wenn ich mit ihm nicht weiterkomme, machen Sie mir einen Termin mit dem lokalen Gerichtsmediziner. Wenn das nicht klappt, verdonnern Sie Morris dazu, unter irgendeinem Vorwand Kontakt mit ihm aufzunehmen.«

 »Ja, Sir.«

 »Ich brauche die Uniform, an der der Stern fehlt. Wir müssen sämtliche Recycler checken, die Hotelwäscherei, Reinigungen. Uns bei dem interplanetarischen Team umhören. Ich möchte genauestens informiert werden, wann die Berichte von Spurensicherung und Verbrechensaufklärung vorliegen. Ich wette, auf der Eisenstange befinden sich Spuren von Seal-It und ansonsten nur das Blut des Opfers. Das war eine verdammte Falle«, grummelte sie und schnellte herum, als Darcia in den Gang trat.

 Schweigend wartete sie auf den Aufzug und glitt hinein. »Kennen Sie Douglas Skinner schon länger, Lieutenant?«, wollte Darcia wissen.

 »Nein. Erst seit heute Abend.«

 »Nach meinen Informationen bestellte er Sie ausdrücklich an seinen Tisch, um mit Ihnen unter vier Augen zu reden. Offenbar nahm der Gesprächsverlauf eine negative Wendung, und als das Opfer Sie am Verlassen des Tisches hindern wollte, wurden Sie handgreiflich. Ist das so korrekt?«

 »Ja.«

 »Worüber haben Sie und Douglas Skinner sich auseinandergesetzt?«

 »Bin ich eine Verdächtige in diesem Fall oder eine Ko-Ermittlerin?«

 »Eine Ko-Ermittlerin, und infolgedessen erwarte ich von Ihnen eine lückenlose Schilderung.«

 »Also gut, ich werde scharf nachdenken.« Der Lift hielt im sechsundzwanzigsten Stock. Eve stieg aus.

 »Sofern Sie nichts zu verbergen haben.«

 »Ich bin ein Cop«, knirschte Eve. »Die Nummer zieht bei mir nicht.« Sie drückte auf einen Klingelknopf und wartete. Unvermittelt blinkte der Überwachungssensor grün auf. Ausdruckslos beobachtete sie, wie sie und ihre Begleiterinnen gescannt wurden. Kurz darauf öffnete Skinner ihnen persönlich die Tür.

 »Lieutenant. Es ist reichlich spät für einen Besuch.«

 »Aber nicht für eine offizielle Mission. Chief Angelo, Douglas Skinner.«

 »Verzeihen Sie die Störung, Commander Skinner«, sagte Darcia mit leiser, respektvoller Stimme und ernster Miene. »Wir haben eine unangenehme Nachricht für Sie. Dürfen wir hereinkommen?«

 »Selbstverständlich.« Er trat zurück. Der lange, weiße Hotelbademantel, den er übergeworfen hatte, ließ sein hageres Gesicht noch blasser wirken. Der ausgedehnte Wohnbereich war schwach beleuchtet und verströmte zarten Rosenduft. Er stellte die Beleuchtung um zehn Prozent heller ein und deutete auf die Sitzecke.

 »Meine Damen, bitte, nehmen Sie doch Platz. Was darf ich Ihnen anbieten? Kaffee vielleicht?«

 »Wir sind nicht zum Plaudern hergekommen. Wo waren Sie zwischen zweiundzwanzig Uhr und Mitternacht?«

 »Nicht in diesem Ton, Lieutenant! Was erlauben Sie sich, so mit mir umzuspringen?!«

 »Sie müssen schon entschuldigen, Commander«, warf Darcia begütigend ein. »Aber wir hatten eine anstrengende Nacht. Dürfte ich von Ihnen erfahren, wo Sie sich in dem fraglichen Zeitraum aufhielten? Das ist eine reine Formalität.«

 »Meine Frau und ich kehrten gegen kurz nach zehn in unsere Suite zurück. Wir sind früh zu Bett gegangen, weil ich morgen einen langen, anstrengenden Tag vor mir habe. Was ist denn passiert?«

 »Weeks wurde der Schädel eingeschlagen«, versetzte Eve trocken.

 »Weeks? Reggie Weeks?« Skinner starrte Eve mit panisch geweiteten Augen an, die stahlblaue Iris dunkel umwölkt. Seine aschgraue Gesichtsfarbe wich einem ungesunden Rotton, als der Schock in wütende Empörung umschlug. »Tot? Der Junge ist tot? Haben Sie schon festgestellt, wo Roarke sich in dem fraglichen Zeitraum aufhielt? Vermutlich schrecken Sie nicht einmal davor zurück, ihn in einem Mordfall zu decken, was? Vor ein paar Stunden ist sie noch auf Weeks losgegangen.« Er deutete mit dem Finger auf Eve.

 »Ein ungerechtfertigter, heimtückischer Übergriff auf einen meiner Leute, nur weil ich sie auf ihre Beziehung mit einem Kriminellen ansprach. Leute wie Sie bringen unseren Beruf in Misskredit.«

 »Das wird sich noch herausstellen«, meinte Eve lapidar, als Skinner in einen Sessel sank.

 »Commander.« Darcia trat einen Schritt vor. »Ich weiß, es ist ein Schock für Sie. Seien Sie jedoch versichert, dass das Olympus Police Department in dem aktuellen Fall jede noch so kleine Spur verfolgen wird.«

 Eine Gesprächspause trat ein, unterbrochen von Skinners flachen, aufgewühlten Atemzügen. »Ich kenne Sie nicht, Chief Angelo, aber ich weiß, wer Sie bezahlt. Ich habe kein Vertrauen in Ihre Ermittlungen, solange Sie auf Roarkes Gehaltsliste stehen. Und jetzt entschuldigen Sie mich. Einstweilen habe ich dazu nichts mehr zu sagen. Grundgütiger, ich muss Reggies Frau verständigen und ihr beibringen, dass sie Witwe ist.«

 4

 »Ist doch super gelaufen.« Auf dem Rückweg zum Aufzug rollte Eve ihre verspannten Schultern.

 »Sofern es einen nicht juckt, als Idiotin oder als korrupter Cop bezeichnet zu werden.« Eve drückte auf den Liftknopf. »Wer im Glashaus sitzt, sollte nicht mit Steinen werfen.

 Ich sage nur… Kolumbien…«

 »Ich kann so was nicht leiden.« Missmutig stampfte Darcia in den Aufzug. »Und ich kann Ihren Commander Skinner nicht leiden.«

 »He, er ist nicht mein Commander Skinner.«

 »Der Mann impliziert, dass ich Roarkes Marionette bin. Wie kommt er darauf, und wieso glaubt er, dass Roarke mit Weeks Tod zu tun hat?«

 Die ruhige, distanzierte Frau war einer scharfsichtigen Polizistin mit stahlharter Stimme gewichen. Allmählich schwante Eve, dass zwölf Jahre Polizeidienst in Kolumbien kein Pappenstiel waren. Jedenfalls hatten sie Darcia Angelo entscheidend geprägt.

 »Ein Motiv wäre, dass Weeks mich brüskiert hat, und da ich nichts weiter als ein Brutkasten auf zwei Beinen bin, hätte mein Kämpfer, mein beschützungswütiger Entscheider und phallusbestückter Gatte ihm eins zwischen die Hörner geben müssen.«

 »Ah.« Darcia zog nachdenklich die Wangen ein. »Das leuchtet mir ein. Aber einem Mann wegen so einer Lappalie gleich den Schädel einzuschlagen, finde ich maßlos übertrieben. Meines Erachtens hat der Commander da voreilige Schlüsse gezogen. Dahinter muss mehr stecken.«

 »Mag sein. Ich kann mir noch keinen Reim darauf machen. Jedenfalls wirkte Skinner ziemlich munter für jemanden, der angeblich schon geschlafen hat. Und ungeachtet der Tatsache, dass die Beleuchtung im Wohnbereich gedimmt war, war es in dem Schlafzimmer auf der rechten Seite taghell. Als er herauskam, ließ er die Tür offen stehen.«

 »Ja, das hab ich bemerkt.«

 »Die Suite hat den gleichen Grundriss wie meine. Der zweite Schlafraum liegt linker Hand von dem kleinen Verbindungsflur. Da war ebenfalls Licht. Seine Frau hatte die Tür einen Spaltbreit geöffnet. Und belauschte das Gespräch.«

 »Ist mir nicht aufgefallen«, sinnierte Darcia mit einem fragenden Blick zu Peabody, als diese frustriert die Mundwinkel verzog.

 »Meiner Partnerin wohl auch nicht«, meinte Eve. »Und darüber regt sie sich jetzt künstlich auf. Einmal angenommen, Belle Skinner sperrte in dem zweiten Schlafzimmer die Lauscher auf, dann kann sie mit dem Commander wohl schwerlich in einem Bett gekuschelt haben, stimmts? Kein trautes Eheglück, interessant, nicht? Und kein Alibi.«

 »Welches Motiv hätte Skinner, einen seiner Leibwächter umzubringen?«

 »Keine Ahnung. Ich möchte noch ein paar Dinge abchecken.« Sie stoppte den Lift, damit Darcia und Peabody aussteigen konnten. »Ich melde mich.«

 Ihre Kooperationsvereinbarung mit Darcia Angelo hielt sie nicht davon ab, nebenher auf eigene Faust zu recherchieren. Und da die Ermittlungen in diesem Mordfall eindeutig nicht in ihren Kompetenzbereich fielen, musste sie eben zu allen Mitteln greifen. Zumal ihr die entsprechenden Fachkollegen fehlten und ihre Dienstmarke auf Olympus nur modischer Schnickschnack war.

 Immerhin hatte sie Roarke, und der war kompetent und nach allen Seiten offen.

 Wie nicht anders zu erwarten, saß ihr Mann im Schlafzimmer am Computer. Er hatte sein Abendjackett abgelegt, die Hemdsärmel hochgerollt, neben sich eine Kanne Kaffee.

 »Irgendwas gefunden?« Sie griff nach seiner Tasse und stürzte den Inhalt in einem Zug hinunter.

 »Nichts, was mich oder meine geschäftlichen Aktivitäten in irgendeiner Form mit Skinner in Verbindung brächte. Natürlich habe ich ein paar Deals in Atlanta laufen.«

 »Natürlich.«

 »Kommunikation, Elektronik, Unterhaltungsbranche. Immobilien und so.« Er nahm ihr die Tasse weg, streichelte ihr mit seiner freien Hand aufreizend über den Po. »Und bevor ich dich kennenlernte, ein hübsches kleines Abschreibungsprojekt, das richtig Kohle abwarf. Zuwiderhandlungen gegen geltende Rechtsvorschriften…«

 »Zuwiderhandlungen gegen geltende Rechtsvorschriften«, echote sie.

 »So in etwa könnte man es nennen. Nichts, was den Staat oder die lokalen Behörden großartig geschädigt hätte.«

 »Irrtum, da machst du einen großen Denkfehler. Dergleichen nimmt Skinner persönlich, anders ist es nicht zu erklären. So ein schlimmer Finger bist du schließlich auch nicht.«

 »Jetzt beleidigst du mich aber.«

 »Wieso stürzt er sich ausgerechnet auf dich?«, sagte sie mehr zu sich selbst. »Nach fünfzig Jahren Polizeilaufbahn muss er doch so ziemlich alles erlebt und jede Menge Typen verknackt haben. Massenmörder, Pädophile, Sexualtäter, Kannibalen, was weiß ich. Weswegen bist du Skinner ein Dorn im Auge? Er hat sich aus dem aktiven Dienst zurückgezogen. Wann war das? Vor sechs Jahren…«

 »Sieben.«

 »Okay, vor sieben Jahren. Und jetzt tritt er an mich heran, mit einem Bestechungs oder Erpressungsversuch, je nachdem, wie man es interpretieren mag, und will, dass ich dich ans Messer liefere. Für mich ist dieser Typ eine arrogante, linke Bazille.«

 Nachdenklich lief sie im Zimmer auf und ab. »Wahrscheinlich war er sich darüber im Klaren, dass es nicht funktionieren würde. Vermutlich spekulierte er sogar darauf, dass ich Zoff machen würde. Auf diese Weise kann er uns beide in einen Sack stecken und zwei Fliegen mit einer Klappe schlagen.«

 »Er kann dir nichts - mir im Übrigen auch nicht.«

 »Er kann uns das Leben schwermachen, indem er uns in einen Mordfall hineinzieht. Glaubs mir, er arbeitet dran. Er provoziert mich vor allen Leuten, hetzt mir einen seiner Gorillas auf den Hals. Ich setze mich zur Wehr. Ein paar Stunden später ist der Gorilla tot, sein Hirn im Treppenhausschacht eines Roarke-Enterprises-Hotels verspritzt - Bingo! Und jetzt kommt der Clou bei der Sache, Sherlock. Ein Sternanstecker von einer der Uniformen, wie sie das Wachpersonal in deinen Hotels trägt, schwimmt im Blut des Opfers.«

 »Nicht besonders subtil.«

 »Dafür hat er keine Zeit. Er hat es nämlich verdammt eilig«, gab sie zurück. »Wieso, weiß ich nicht. Er füttert die lokalen Behörden mit Indizien, nötigt sie quasi dazu, die Möglichkeit in Betracht zu ziehen, der aufgebrachte Ehemann - und mutmaßliche interplanetarische Kriminelle - könnte einen seiner eigenen Gorillas losschicken, um Skinners Leuten eine Lektion zu erteilen.«

 »Nach dem Motto: Sie haben meine Frau kompromittiert, jetzt müssen Sie dran glauben.«? Roarke zuckte lässig elegant mit den Achseln. »Viel zu dramatisch und romantisch. Zumal du ihm einen Kinnhaken verpasst hast, bevor ich überhaupt zum Zuge kam.«

 »In Skinners beschränktem kleinem Hirn sind Männer die Jäger, die Beschützer. Betrachte es einmal unter der Prämisse. Obwohl der Vergleich hinkt, weil es nicht dein Stil ist. Wenn du jemanden fertig machen willst, erledigst du das selber.«

 Er grinste sie zärtlich an. »Noch lieber sehe ich dir dabei zu.«

 Sie bedachte ihn mit einem vernichtenden Blick. »Ein psychologischer Standardtest würde diese Theorie spontan widerlegen. Du bist nicht der Typ, der einen Killer bezahlt oder sich selber die Finger schmutzig macht, weil jemand seine Frau brüskiert. Mira könnte die Tests vornehmen, dann wärst du diesbezüglich aus dem Schneider.«

 »Nein, danke, Schätzchen. Noch einen Kaffee?«

 Sie grummelte zustimmend, ohne ihr hektisches Auf und Ab zu unterbrechen. Darauf erhob er sich und steuerte zu dem kleinen Auto-Chef, um eine frisch aufgebrühte Kanne und Tassen zu holen. »Ist auch witzlos. Skinner ist überzeugt, dass du deine Finger im Spiel hast, und er wird die ILE so lange unter Druck setzen, bis sie dir ein Untersuchungsverfahren anhängen, das rufschädigend wirkt - für dich und zwangsläufig auch für mich.«

 »Lieutenant, die ILE hat mich in der Vergangenheit auf Herz und Nieren geprüft. Die stören mich nicht. Was mich stört, ist, dass deine Reputation und deine Karriere Kratzer abbekommen. Und das geht entschieden zu weit. Ich finde, der Commander und ich, wir sollten mal ein ernstes Gespräch führen.«

 »Was versprichst du dir davon?«, wollte sie wissen.

 »Keine Ahnung. Ich mag den Mann eben nicht enttäuschen.« Die Kaffeetasse in der Hand, setzte er sich auf die Lehne seines Sessels. »Ich habe persönliche und berufliche Daten über Skinner zusammengestellt. Nichts davon scheint mir in dieser Sache besonders relevant, allerdings habe ich die Dateien mit seinen Fällen noch nicht genauer überprüft. Noch nicht.«

 Mit einem leichten Klirren stellte Eve die frisch gefüllte Kaffeetasse auf den Holztisch.

 »Die Akten? Du bist in seine Dateien eingedrungen? Bist du wahnsinnig? Wenn er das spitzbekommt, sitzt du im Knast, bevor deine feinen Anwälte ihre feinen Krawatten geknotet haben.«

 »Er merkt schon nichts.«

 »CompuGuard…« Sie stockte und funkelte die Einheit im Schlafzimmer wütend an. CompuGuard überwachte sämtliche E-Übertragungen und Programme, planetarisch und außerplanetarisch. Sie wusste zwar, dass Roarke in ihrem Haus in New York nicht angemeldete Rechner hatte, aber hier, in seinem Hotel? »Darf ich daraus schließen, dass diese Einheit nicht registriert ist?«

 »Nein, absolut nicht.« Er grinste sie mit der Unschuld eines Chorknaben an. »Sie ist ordnungsgemäß registriert und erfüllt sämtliche rechtlichen Vorschriften. Bis vor ein paar Stunden war es jedenfalls noch so.«

 »Du kannst CompuGuard unmöglich in ein paar Stunden ausfiltern.«

 Roarke seufzte schwer. Schüttelte den Kopf. »Du trampelst auf meinen Gefühlen rum und beleidigst mich pausenlos. Ich weiß nicht, wieso ich mir das gefallen lasse.«

 Geschmeidig sprang er auf. Packte sie, presste sie an sich und bestürmte ihren Mund mit einem Kuss, dass ihr glutheiß wurde.

 »Ach ja, ich habs.« Grinsend ließ er sie los und griff zu seiner Kaffeetasse. »Deshalb.«

 »Wenn du mich damit von der Tatsache ablenken wolltest, dass du CompuGuard unberechtigt abgeschaltet und dich in behördliche Dateien eingeschleust hast, dann war das ein verdammt mieser Trick. Aber mal im Ernst. Ich wollte dich sowieso bitten, die Dateien zu knacken.«

 »Ach, tatsächlich, Lieutenant? Du verblüffst mich doch immer wieder.«

 »Er hatte sämtliche Rippen gebrochen.« Ihre Stimme klang sachlich, dumpf. Dienstmäßig. »Das halbe Gesicht zertrümmert. Die andere Gesichtshälfte war praktisch unversehrt, vermutlich, damit ich ihn spontan wiedererkannte. Heute Abend, als er mir den Weg verstellte, war er schon ein toter Mann. Und ich die verdammte Mordwaffe.« Ihr Blick glitt zu seinem Rechner. »So siehts aus. Lass uns weitermachen.«

 Sie pickten sich Fälle aus den letzten zehn Jahren von Skinners Aktivenlaufbahn im Polizeidienst heraus und stellten Querverbindungen zu relevanten Ereignissen in den sieben Jahren nach seiner Pensionierung her. Der Zeitraum überlappte sich mit Roarkes Umzug von Irland nach Amerika. Das schien ihnen mithin ein logischer Aufhänger.

 Da die Datenflut enorm war, teilten sie die Recherche auf - Eve arbeitete an der Einheit im Schlafzimmer, Roarke in dem zweiten Schlafraum.

 Gegen drei Uhr rauchte Eve der Kopf, sie hatte Sodbrennen von zu viel Kaffee. Inzwischen empfand sie so etwas wie widerwärtige Bewunderung für Commander Skinner.

 »Verdammt guter Cop«, musste sie zugeben. Bis zu seiner Pensionierung hatte er sich offenbar mit Leib und Seele seinem Job verschrieben.

 Was war das für ein Gefühl, wenn man dann irgendwann ausschied, fragte sie sich. Immerhin hatte er aus freien Stücken den Dienst quittiert. Mit vierundsechzig konnte man in Pension gehen, musste es aber nicht. Vermutlich hätte er locker noch zehn aktive Jahre dranhängen und zum Commissioner aufsteigen können.

 Stattdessen hatte er seine fünfzig Berufsjahre in den Ring geworfen und für die Wahlen in den Kongress kandidiert. Dabei hatte er sich eine blutige Nase geholt. Ein halbes Jahrhundert öffentlicher Dienst war eben längst keine Garantie für ein markantes politisches Profil. Zudem war sein Parteiprogramm unausgegoren.

 Skinner war ein rigoroser Verfechter des Waffenverbots, ein Gesetz, das die Konservativen bei jeder sich bietenden Gelegenheit zu kippen suchten. Andererseits plädierte er hartnäckig für die Wiedereinführung der Todesstrafe, womit er sich die Liberalen vergrätzte.

 Er votierte dafür, die legale und registrierte Prostitution abzuschaffen und Paaren, die ohne Trauschein zusammenlebten, sämtliche Steuervorteile zu kappen. Er pries die Vorzüge der Ehe, solange sie heterosexuell war, lehnte Kindergeld und Elternsplitting aber rigoros ab.

 Muttersein, so Skinners Mantra, sei eine gottgegebene Pflicht und zahle sich per se aus.

 Nicht zuletzt aufgrund seiner inkonsequenten, konfusen Haltung hatte seine Wahlkampagne in einer Katastrophe gemündet. Finanziell hatte er das gewiss mit seinen zahlreichen Vorträgen, Büchern und Beraterverträgen kompensiert, überlegte Eve, aber ob er sein Scheitern auf der politischen Bühne auch emotional verkraftete?

 Gleichwohl konnte sie sich nicht vorstellen, was Roarke damit zu tun haben sollte.

 Sie rieb sich die pochenden Schläfen, schob den Stuhl zurück und stand auf. Gut möglich, dass sie zu viel hineininterpretierte. Überreagierte, weil der Commander sie persönlich angegriffen hatte. Vielleicht stand Roarke lediglich als Symbol für jemanden, der durch die Maschen des Systems geschlüpft war, für das Skinner als Mann des Gesetzes zeitlebens eintrat.

 Sie warf einen flüchtigen Blick auf die Armbanduhr. Eine Mütze Schlaf, und sie wäre am Morgen wieder fit, überlegte sie. Aber vorher wollte sie noch ein paar Dateien durchgehen, womöglich ergäbe sich dann ein ganz anderes Bild. Ihr Bauchgefühl suggerierte ihr ohnehin, dass sie bei ihren Erwägungen etwas Entscheidendes übersehen hatte.

 »Computer, suche sämtliche Erwähnungen von Roarke…« Sie gähnte herzhaft und blinzelte mehrmals, um einen klaren Kopf zu bekommen. »In allen persönlichen und professionellen Dateien unter Skinner, Commander Douglas.«

 COMPUTER ARBEITET…

 »Liste die Referenzen chronologisch auf, von der ersten bis zur letzten - mmh -, und blende mir zunächst die offiziellen Polizeiberichte ein, danach die persönlichen Files.«

 VERSTANDEN. COMPUTER ARBEITET…

 KEINE REFERENZ VON ROARKE UNTER SKINNER, COMMANDER DOUGLAS, POLIZEIBERICHTE. REFERENZEN LEDIGLICH UNTER SKINNER, CAPTAIN DOUGLAS… COMPUTER EXTRAPOLIERT PERSÖNLICHE FILES…

 »Ja, mach mal, aber…« Eve wirbelte herum, starrte auf den Monitor. »Computer, stopp. Liste sämtliche Auskünfte über Roarke unter Skinner, Douglas, alle Dienstgrade.«

 COMPUTER ARBEITET…

 ERSTE GEFUNDENE REFERENZ IN SKINNER, CAPTAIN DOUGLAS, POLIZEIAKTE C-439014, UNTER ROARKE, PATRICK ALIAS OHARA, SEAN ALIAS MACNEIL, THOMAS, DATUMSSTEMPEL: ZWÖLFTER MÄRZ ZWANZIG-SECHSUNDDREISSIG. SUBJEKT ROARKE WIRD DER WAFFENSCHIEBEREI VERDÄCHTIGT, DES ILLEGALEN AUFENTHALTS IN DEN VEREINIGTEN STAATEN, WIEDERHOLTER AUTODIEBSTÄHLE UND VORSÄTZLICHEN MORDES AN POLIZEIBEAMTEN. SUBJEKT HAT ATLANTA UND DAS LAND VERMUTLICH VERLASSEN. LETZTER BEKANNTER AUFENTHALTSORT DUBLIN, IRLAND. AKTENEINTRAG KOMPLETT, ERMITTLUNGSDATEN VERFÜGBAR. MÖCHTEN SIE VOLLSTÄNDIGE DATEI?

 »Ja. Als Ausdruck.«

 COMPUTER ARBEITET…

 Während der Drucker leise vor sich hinsummte, setzte Eve sich langsam hin. 2036, schoss es ihr durch den Kopf. Vor dreiundzwanzig Jahren. Wie alt war Roarke da gewesen, zwölf, dreizehn?

 Demnach gründete Skinners fanatische Obsession gar nicht auf Roarke. Sondern auf seinem Vater.

 Auf seiner Unit scrollte Roarke sich durch Skinners Konten. Da Hass, Eifersucht, Rache, Sex, Angst vor peinlichen Enthüllungen und Geldgier als zentrale Motive für einen Mord galten, stützte er sich zunächst auf das Finanzielle.

 Es war nicht auszuschließen, räsonierte er, dass Skinner in eines der Roarke Enterprises - oder in ein Konkurrenzunternehmen - investiert und dabei eine stolze Summe in den Sand gesetzt hatte. Hass wurzelte bisweilen in nichtigeren Anlässen.

 Zudem hatte Skinner viel Geld in seine Wahlkampagne gesteckt. Und war - abgesehen von dem persönlichen Debakel - nachher auch finanziell ein gebrochener Mann gewesen.

 »Roarke.« Er winkte Eve, die eben den Raum betrat, zu sich. »Die Medien in Atlanta«, murmelte er. »Ich halte Aktienanteile in der dortigen Kommunikationsbranche, und da war man während seiner Kongresskandidatur nicht gerade nett zu Skinner. Media Network Link gehört mir zu hundert Prozent, und die Leute waren brutal ehrlich mit ihm. Hart, aber fair. Überdies hat er massiv in Corday Electronics mit Hauptsitz Atlanta investiert. Mein Unternehmen hat denen in den letzten vier Jahren zunehmend die Gewinne und die Kunden streitig gemacht. Ich sollte das Ganze wohl besser beenden und ihnen ein Übernahmeangebot machen«, setzte er automatisch hinzu.

 »Roarke.«

 »Ja?« Abwesend griff er nach ihrer Hand, unterdessen scrollte er weiter.

 »Die Problematik geht über Politik und Aktien hinaus. Vor dreiundzwanzig Jahren war Skinner der Chef einer Spezialeinheit, die in Atlanta einen illegalen Waffenhändlerring sprengen sollte. Er arbeitete mit einem Spitzel, der ihn mit Informationen versorgte. Aber als Skinner mit seiner Mannschaft anrückte, ging er den Waffenschiebern in die Falle. Sein Informant gehörte ganz offensichtlich zur Gegenseite.«

 Sie atmete tief durch, hoffte, dass sie den richtigen Ton traf. Ihre tiefen Empfindungen für Roarke machten es ihr bisweilen schwer, sachlich zu bleiben.

 »Dreizehn Polizisten wurden bei der Großrazzia getötet«, fuhr sie fort, »sechs weitere verletzt. Trotzdem gelang es Skinner, die Organisation zu zerschlagen. Das Waffenkartell verlor zweiundzwanzig Männer, die meisten davon Subalterne. Zwei von den Drahtziehern nahm er in jener Nacht fest. Einer von den beiden ging ihm jedoch wieder durch die Lappen. Den hat er nie mehr zu fassen bekommen.«

 »Schätzchen, ich mag frühreif gewesen sein, aber als Zwölfjähriger hatte ich mit Waffen noch nicht viel am Hut. Es sei denn, du meinst Silvesterknaller oder selbst gebastelte Feuerwerkskörper, wie man sie unter der Hand kaufen kann. Und ich hatte Dublin noch nie verlassen. Spitzeln hab ich im Übrigen nie über den Weg getraut.«

 »Nein.« Sie starrte ihn eindringlich an. »Es geht nicht um dich.«

 Sie gewahrte, wie seine Augen sich verdunkelten, einen frostigen Glanz annahmen.

 »Soso«, sagte er gefährlich leise. »Dieses miese Schwein.«

 5

 In seiner Kindheit hatte Roarke die Fäuste und Fußtritte seines Vaters mit schöner Regelmäßigkeit zu spüren bekommen. Häufig war er noch rechtzeitig entwischt, ansonsten hatte er mit den sadistischen Quälereien leben müssen.

 Es war das erste Mal, sinnierte Roarke mit einem gewissen Sarkasmus, dass der Alte ihm aus dem Grab noch eine verpasste.

 Gefasst las er die ausgedruckten Berichte, die Eve ihm gebracht hatte. Inzwischen berührte es ihn nicht mehr sonderlich, wenn von ihm als dem mageren, misshandelten Jungen die Rede war, der sich in den heruntergekommenen Vierteln von Dublin herumgetrieben hatte.

 »Dieses Katz-und-Maus-Spiel setzte sich noch ein paar Monate fort, bevor mein Vater mit einem Messer in der Kehle in der Gosse endete. Offenbar bekam Skinner einen Tipp. Er erwähnt diesen ungeklärten Mord hier in seinem File. Vielleicht hat er ihn selber arrangiert.«

 »Das glaube ich nicht.« Eve war sich unschlüssig, wie sie Roarke auf seinen Vater und seine schreckliche Kindheit festnageln könnte. Er distanzierte sich gern von seiner Vergangenheit, während sie selbst - hmm, tja, sie verschanzte sich gern dahinter oder wechselte schleunigst das Thema.

 »Und wie kommst du darauf? Schau, Eve, für mich ist es anders als für dich. Du brauchst kein Blatt vor den Mund zu nehmen. Mein Vater verfolgt mich nicht im Traum oder so. Wieso sollte Skinner ihn nicht in Dublin durch einen Auftragskiller töten lassen, wenn er ihm in Atlanta durch die Finger geglitten war?«

 »Weil er ein Cop ist und kein Attentäter. In dem File findet sich keinerlei Hinweis darauf, dass er sein Zielobjekt in Dublin lokalisierte. Es gibt Korrespondenz mit Interpol, mit den lokalen irischen Behörden. Skinner arbeitete auf einen Auslieferungsbefehl hin, für den Fall, dass seine Zielperson wieder in Irland einreisen sollte, und den hätte er bestimmt durchgesetzt. Daran war ihm in erster Linie gelegen«, fuhr sie fort. Sie erhob sich, schlenderte ziellos durch den Raum. »Er wollte, dass der Bastard seinem Zuständigkeitsbereich überstellt würde. Wollte die Gegenüberstellung. Aber die Genugtuung hat er nie bekommen.«

 Sie schnellte herum. »Andernfalls hätte er die Akte schließen und sich entspannt zurücklehnen können. Er wäre nicht auf die zwanghafte Idee verfallen, seinen Hass auf dich zu projizieren. Du bist die lebende Reminiszenz an seine schwerste persönliche und berufliche Blamage. Er verlor seine Männer, und der Schuldige entkam ungestraft.«

 »Du hast Recht. Ein Mord wäre niemals in Skinners Sinne gewesen. Er strebte eine ordnungsgemäße Verhaftung und ein Gerichtsverfahren mit abschließendem Todesurteil an.«

 »Korrekt. Aber du bist auch noch da, wohlhabend, erfolgreich, berühmt und - leider Gottes - mit einer Polizistin verheiratet. Ich brauche keine Dr. Mira, die mir ein Profil von diesem Mann erstellt. Skinner plädiert vehement dafür, dass Mörder, insbesondere Polizistenmörder, zum Tode verurteilt werden. Nach einem anständigen Prozess. Dein Vater hat sich ihm entzogen. Und dafür sollst du büßen.«

 »Da wird er eine herbe Enttäuschung erleben. Logischerweise. Einmal bin ich erheblich cleverer als mein Vater.« Er stand auf, ging zu ihr, streichelte zärtlich ihr Kinngrübchen.

 »Zum anderen ist mein Cop kompetenter, als Skinner ahnt.«

 »Ich werde ihm einen Dämpfer verpassen, darauf kannst du Gift nehmen. Indem ich seine fünfzig Dienstjahre genauestens unter die Lupe nehme und irgendetwas Belastendes gegen ihn finde.«

 »Das war mir klar.« Dabei würde sie sich mehr ins Zeug legen, überlegte Roarke, als Skinner lieb war. Aber der Commander kapierte ohnehin nichts. »Wir sollten schlafen gehen.« Er hauchte ihr einen Kuss auf die Schläfe.

 Sie träumte von Dallas und dem ungeheizten, verdreckten Zimmer in Texas, in das ihr Vater sie eingesperrt hatte. Träumte von Kälte und Hunger und unsäglicher Angst. Das rote Licht der Neonreklame über dem Sexclub auf der gegenüberliegenden Straßenseite flackerte in den Raum, huschte über ihr Gesicht. Und über seins, während er sie schlug.

 Unvermittelt fühlte sie wieder die wahnsinnigen Schmerzen, wenn sie von ihrem Vater träumte. Wie er sich brutal in ihren jungen, unschuldigen Körper zwängte. Von knackenden Knochen, ihrem hohen, spitzen Schrei, als er ihr den Arm brach.

 Sie träumte von Blut.

 Ihr Vater war ebenfalls erstochen worden. Aber in seinem Fall wusste sie genau, wer der Täter war. Sie hatte sich als Achtjährige ein Messer geschnappt und damit blindwütig auf ihren eigenen Vater eingestochen.

 In dem himmlisch großen Bett in der mondänen Suite wimmerte sie wie ein kleines Kind. Roarke zog sie an sich und wiegte sie in seinen Armen, bis der Traum verblasste.

 Gegen sechs war sie geduscht und angezogen. Das schicke Jackett, das auf wundersame Weise in ihren Koffer gelangt war, schmiegte sich wie eine zweite Haut über ihre kugelsichere Weste und das Waffenholster. Damit fühlte sie sich erheblich wohler.

 Sie benutzte den Link im Schlafzimmer, um Peabody anzurufen. Sie mutmaßte, dass sich ihre Partnerin unter dem aufgetürmten Berg Decken befand, der unvermittelt ins Bild kam.

 »Wa… wa… was ist denn?«

 »Aufwachen«, fuhr Eve sie an. »In fünfzehn Minuten möchte ich Ihren Bericht sehen.«

 »Wer ist da?«

 »Grundgütiger, Peabody. Sind Sie so schwer von Begriff? Stehen Sie auf, und ziehen Sie sich an. Kommen Sie zu mir.«

 »Wie wärs, wenn ich uns Frühstück bestelle?«, schlug Roarke vor, nachdem sie die Verbindung beendet hatte.

 »Prima Idee, bestell gleich für die ganze Truppe. Ich spiele jetzt nämlich den fröhlichen Wecker und hole alle aus den Federn.« Sie zögerte. »Ich kenne meine Leute, Roarke, und weiß, dass ich ihnen vertrauen kann. Darcia Angelo dagegen kenne ich nicht.«

 Seelenruhig verfolgte er die morgendlichen Aktienkurse auf dem Monitor. »Sie arbeitet für mich.«

 »Das tut mehr oder weniger jeder Dritte in unserer Galaxie. Das heißt nichts.«

 »Wie war dein Eindruck von ihr?«

 »Sie ist engagiert, intelligent, loyal. Und ehrgeizig.«

 »Das sehe ich genauso«, meinte er aufgeräumt. »Sonst wäre sie bestimmt nicht Polizeichefin von Olympus. Schildere ihr, was sie wissen muss. Im Übrigen lässt mich die unselige Geschichte mit meinem Vater relativ kalt.«

 »Wirst du mit Mira sprechen?« Sie fixierte ihn eindringlich. Da stand er auf und drehte sich zu ihr. »Ich möchte sie gern in die Sache einweihen und ihren Rat hören. Nimmst du Kontakt mit ihr auf?«

 »Ich brauche keinen Therapeuten, Eve. Im Gegensatz zu dir plagen mich nämlich keine Albträume.« Leise Verwünschungen grummelnd, raufte er sich die Haare, denn ihre Miene wurde plötzlich maskenhaft starr. »Es tut mir leid, verdammt noch mal. Aber ich bin nun einmal für klare Verhältnisse.«

 »Und deshalb popelst du so lange herum, bis du es geschafft hast, mich für deine Belange einzuspannen. Aber den Gefallen tu ich dir nicht.«

 Die Entrüstung in ihrer Stimme verstärkte seine Schuldgefühle. Wieso musste er das mit ihren Albträumen bloß erwähnen? »Bildschirm aus«, wies er seinen Rechner an und glitt zu ihr. Nahm ihr Gesicht in seine Hände. »Ich verrate dir jetzt, was ich Mira irgendwann mal gebeichtet habe - nicht in einem Beratungsgespräch oder in einer Therapiesitzung. Ich habe ihr gestanden, dass du mich geläutert hast, Eve.« Sie blickte ihn sprachlos, mit großen Augen an. Schockiert. »Was du für mich bist, was ich für dich empfinde - unsere Beziehung hat mich gerettet.« Er senkte seinen Blick in ihren und küsste sie. »Trommel deine Leute zusammen. Ich übernehme das mit Darcia.«

 Er war schon fast aus dem Zimmer, als sie ihre Stimme wiederfand. »Roarke?« Von ihren Emotionen überwältigt, hatte sie bisweilen Mühe, bei ihm die richtigen Worte zu finden, aber dieses Mal gingen sie ihr glatt über die Lippen. »Wir haben einander gerettet.«

 Eve fand die Besprechungen in dem eleganten, großzügigen Salon schwer gewöhnungsbedürftig. Zumal die Atmosphäre eine völlig andere war als in den Konferenzräumen ihres New Yorker Polizeipräsidiums. Ihr Team schaufelte genüsslich Cremetörtchen, golfballgroße Erdbeeren und Eier mit knusprig gebratenem Speck in sich hinein.

 Heimlich ärgerte sie sich darüber, dass sie nicht in ihrem angestammten New Yorker Revier war.

 »Peabody, bringen Sie uns auf den aktuellen Stand.«

 Peabody, die sehnsüchtig auf ein Tablett Gebäck schielte, kämpfte mit ihrem inneren Schweinehund und räusperte sich ertappt. »Ähm-tja, Sir. Die Autopsie wurde letzte Nacht durchgeführt. Morris assistierte. Todesursache: multiples Trauma, explizit ausgelöst durch den Schädelbruch. Etliche Verletzungen wurden dem Opfer post mortem zugefügt. Weeks wird heute Morgen auf einem Pathologenseminar von weiteren Spezialisten in Augenschein genommen. Morris kopiert die Berichte für Sie. Gift war jedenfalls nicht im Spiel.«

 »Und die Ergebnisse der Spurensicherung?«, erkundigte sich Eve.

 »Die Berichte der Spurensicherung liegen erst seit sechs Uhr heute Morgen vor. Allerdings werden Ihre Vermutungen bestätigt. Auf der Eisenstange befinden sich Spuren von Seal-It, am Tatort ausschließlich Blutspuren vom Opfer. Bisher wurde keine Uniform sichergestellt, an der ein Stern fehlt. Angelos Team untersucht die Recycler, Hotelwäscherei und fremde Reinigungsfirmen. Soweit ich informiert bin, ist die Dienstkleidung mit dem Namen des jeweiligen Angestellten gekennzeichnet. Sobald wir die Uniform auftreiben, kennen wir demnach auch den Träger.«

 »Ich will diese Uniform«, entschied Eve knapp. Damit wandte sie sich zu Feeney, und der innere Schweinehund von Peabody triumphierte. Sie angelte sich ein weiteres Sahnetörtchen.

 »Die Überwachungskameras zu manipulieren, war bestimmt nicht einfach«, sagte er.

 »Ohne persönlichen Code, Netzhaut und Fingerabdruck-Screening dringt man erst gar nicht bis zum Kontrollraum vor. Da muss sich jemand überaus raffiniert Zugang verschafft haben. Zwölf Mitarbeiter waren gestern Abend während der ersten Schicht im Kontrollsektor. Die werde ich mir alle noch vorknöpfen.«

 »In Ordnung. Wir forschen nach möglichen Anhaltspunkten in Skinners Umfeld, wie beispielsweise Dienstverweisen oder einem unerwarteten Geldsegen. Wichtig ist, ob darunter Cops waren, die nachher bei einer privaten Überwachungsfirma anheuerten.« Sie schob Feeney eine Diskette hin. »Schau dir die mal an.«

 »Kein Problem, aber ich arbeite effizienter, wenn ich weiß, was Sache ist.«

 »Das sind die Namen der Cops, die vor dreiundzwanzig Jahren bei einem Einsatz in Atlanta starben. Es war Skinners Operation.« Sie atmete tief ein. »Roarkes Vater, sein Spitzel, trieb ein fatales Doppelspiel mit ihm.«

 Als Feeney kaum merklich nickte, atmete Eve erleichtert aus. »Ein Name lautet Thomas Weeks. Das war der Vater von Reginald Weeks, unserem Opfer. Ich vermute mal, dass, wenn Skinner Reggie Weeks auf seiner Gehaltsliste stehen hat, er womöglich auch weitere Söhne von getöteten Polizisten einstellte.«

 »Zumindest zwei, falls einer Roarke beziehungsweise die Kameras austricksen sollte«, folgerte Feeney.

 Es summte an der Tür. Sie sah auf die Uhr. »Das ist bestimmt Angelo. Ich hätte die Diskette auch ihr überlassen können. Aber ich möchte, dass du diese Namen durchgehst, Feeney. Vorab. Nachher sehen wir weiter.«

 In etwa um die gleiche Zeit, als Eve dem Chief öffnete, baute Roarke sich in der Tür von Skinners Suite auf.

 »Ich muss Sie kurz sprechen, Commander.«

 »Ich bin in Eile.«

 »Dann machen wir es kurz.« Roarke betrat die Suite, musterte Hayes mit Argusaugen. Der Mann stand rechts hinter Skinner, eine Hand in der Front seines Anzugsakkos verborgen. »Wenn Sie Angst vor mir haben, hätten Sie Ihren Bodyguard an die Tür gehen lassen sollen.«

 »Ich habe keine Angst vor Ihnen.«

 »Wieso reden wir dann nicht unter vier Augen miteinander?«

 »Ich habe keine Geheimnisse vor meinem persönlichen Assistenten.«

 »Also gut, wie Sie meinen. Dann komme ich umgehend auf den Punkt. Es wäre sinnvoller und effizienter gewesen, wenn Sie direkt an mich herangetreten wären. Statt Lieutenant Dallas in die Sache mit hineinzuziehen und einen Ihrer Männer zu opfern.«

 »Also geben Sie zu, dass Sie ihn auf dem Gewissen haben.«

 »Ich heuere keine Auftragsmörder an. Wir sind allein, Skinner, und ich bin sicher, Sie haben diese Räume auf Wanzen und Überwachungskameras hin gecheckt. Sie wollen mich fertigmachen, also bitte. Aber lassen Sie gefälligst meine Familie aus dem Spiel.«

 Skinner bleckte die Zähne zu einem breiten Grinsen. »Ihr Vater war ein rückgratloser Feigling und ein notorischer Trinker.«

 »Das ist mir bekannt.« Roarke steuerte zu einem Sessel und setzte sich. »Damals schon. In diesem Punkt sind wir uns einig. Und dass wir uns da nicht missverstehen - mit ›Familie‹ meine ich meine Frau. Im Übrigen fällt Ihr Urteil über Patrick Roarke bei weitem zu gnädig aus. Er war ein heimtückischer, hirnloser Schläger und ein Schwerstkrimineller, der sich für was Besseres hielt. Ich hab ihn abgründig gehasst. Daher begreifen Sie sicher, dass ich keinen gesteigerten Wert darauf lege, für diesen Mann den Kopf hinzuhalten. Ich hab selber genug Leichen im Keller, Skinner. Also bitte, wenn Sie mir unbedingt am Zeug flicken wollen, nageln Sie mich in Himmelherrgottsnamen darauf fest. Dann kämen wir womöglich zusammen.«

 »Meinen Sie, weil Sie einen maßgeschneiderten Zehntausend-Dollar-Anzug tragen, rieche ich die Gosse nicht?« Über Skinners Gesicht breitete sich eine hektische Röte. Als Hayes jedoch vortrat, schob der Commander ihn mit einer schroffen Handbewegung beiseite. »Sie sind wie er. Nein, noch schlimmer. Im Gegensatz zu Ihnen stand er wenigstens dazu, dass er ein nutzloses Stück Scheiße war. Verlogenes, kriminelles Pack.«

 »Das galt vielleicht früher mal.«

 »Sie haben die Gerichte genarrt, und jetzt verstecken Sie sich hinter dieser Eve Dallas und ihrer Dienstmarke. Diese Frau ist eine Schande für unseren Beruf!«

 Geschmeidig und langsam erhob sich Roarke. »Sie kennen sie nicht einmal. Eve ist eine wunderbare Frau, aber das muss ich Ihnen bestimmt nicht erklären. Fakt ist, dass ich nichts zu verbergen habe. Aber Sie, Commander, haben Blut an den Händen und verstecken sich hinter blinder Selbstgerechtigkeit und Erinnerungen an Ihren verblassenden Ruhm. Ihr Fehler, Skinner, war, dass Sie einem Mann wie meinem Vater vertrauten. Und ich meiner augenscheinlich irrigen Annahme, wir könnten einen Deal machen. Ich muss Sie warnen.«

 Er brach ab, da Hayes unvermittelt nach vorn schnellte. Blitzartig zog Roarke einen Handlaser aus der Sakkotasche. »Nehmen Sie Ihre dreckige Hand aus Ihrem Jackett, solange Sie noch eine haben.«

 »Sie sind nicht befugt, eine Waffe zu tragen und zu benutzen.«

 Roarke starrte in Skinners wutverzerrtes Gesicht und grinste süffisant. »Waffe? Welche Waffe? Auf den Boden, Hayes, Hände hinter den Kopf. Na, wirds bald?«, kommandierte er, als Hayes Skinner einen fragenden Blick zuwarf. »Auf diese kurze Entfernung verpassen einem diese Dinger einen schmerzhaften kleinen Schock.« Er richtete die Waffe auf Hayes Unterleib. »Vor allem, wenn sie auf gewisse empfindliche Teile der Anatomie treffen.«

 Skinner atmete schwer.

 »Noch einmal zu der Warnung. Sie bleiben meiner Frau vom Leib oder es passiert was. Haben wir uns verstanden?«

 »Wollen Sie mich etwa im Treppenhaus erschlagen lassen?«

 »Sie denken zu kurz, Skinner.« Roarke seufzte schwer, wich rücklings in Richtung Tür zurück. »Verdammt kurz. Wenn ich an Ihrer Stelle wäre, würde ich meinen Leuten dringend raten, sich nicht überall ungeniert herumzutreiben und dabei mit ihren Waffen herumzufuchteln. Dies ist immerhin mein Hotel.«

 Trotz seiner großzügigen Architektur kam Eve der Wohnbereich der Suite erdrückend vor wie ein zugenagelter Verschlag. Wäre der Mord in New York passiert, würde sie auf den Straßen herumdüsen, sich über den dichten Verkehr ärgern und mit irgendwelchen Taxifahrern anlegen, während sie sich im Schritttempo zum Labor vorkämpfte, um die Techniker zusammenzustauchen. Oder auf dem Rückweg vom Gerichtsmedizinischen Institut zu ihrem Büro irgendwelche Szenarien erwägen und wieder verwerfen.

 Die Beamten von der Spurensicherung hätten aufgejault, weil sie wieder einmal aus dem Stand einen abschließenden Bericht verlangte. In New York kannte sie die Pappnasen, die im Laufe der Nachforschungen gelegentlich einen Tritt brauchten, um zu spuren.

 Diesmal sah es ganz so aus, als wäre es ein Heimspiel für Darcia Angelo.

 »Peabody, gehen Sie nach unten und zeichnen Sie Skinners Eröffnungsrede auf. Der Mann ist mir absolut suspekt.«

 »Ja, Sir.«

 Der unwillige Tonfall ließ Eve aufmerken. »Ist irgendwas?«

 »Es ist durchaus nachvollziehbar, wieso Sie sich bei Ihren Ermittlungen auf ihn stürzen, Dallas. Ich sehe die Querverbindungen, trotzdem kann ich keine logische Beweisführung erkennen. Der Commander ist eine lebende Legende. Etliche Cops haben Dreck am Stecken, sei es, weil sie vor dem extremen Druck in unserem Beruf kapitulieren oder weil sie bestechlich sind. Skinner hat sich dagegen nie etwas zuschulden kommen lassen. Und es wäre verdammt voreilig zu glauben, dass er seinen guten Ruf aufs Spiel setzen würde und einen seiner Leute umbringen ließe, nur um Roarke den schwarzen Peter zuspielen zu können. Als Vergeltung für etwas, das in Roarkes Kindheit passierte und womit Ihr Mann rein gar nichts zu tun hat.«

 »Kommen Sie mir nicht damit. Wenn Sie den Job nicht übernehmen können, Peabody, sagen Sie es mir ehrlich. Immerhin sind Sie zu Ihrem Vergnügen hier.«

 »Klar übernehme ich den Job«, sagte sie steif und stakste mit gestrafften Schultern zur Tür. »Von Vergnügen habe ich allerdings noch nicht viel gemerkt.«

 Eve schlug die Kiefer aufeinander, als die Tür knallend ins Schloss fiel. Im Geiste bereits eine Standpauke formulierend, spurtete sie hinterher. Mira hielt sie mit begütigenden Worten auf.

 »Eve. Lassen Sie sie gehen. Bedenken Sie, Officer Peabody ist in einer schwierigen Position. Sie ist zwischen ihren beiden großen Heldenfiguren hin und her gerissen.«

 »Blöder Mist.«

 »Setzen Sie sich, sonst ruinieren Sie mit Ihrem Hinund Hergelaufe noch den hübschen Teppich. Ihre Situation ist auch nicht einfach. Mit Roarke, den Sie lieben, einem Job, über den Sie sich definieren, und einem Mann, der nach Ihrem Dafürhalten zu weit gegangen ist.«

 »Und wie ist Ihre Meinung zu dem Thema, Dr. Mira? Ich habe ein Bauchgefühl, und ich kenne die Beweislage. Aber das reicht bei weitem nicht aus. Ich habe Daten über ihn. Das meiste ist öffentlich zugänglich, aber nicht alles.« Sie schwieg einen Herzschlag lang, während die Profilerin sie mit einem langen, ruhigen Blick taxierte. »Wie ich mir Zugang zu den Daten verschafft habe, behalte ich besser für mich.«

 »Ich möchte auch gar nicht neugierig sein. Inzwischen habe ich selber einiges über Douglas Skinner erfahren. Er fühlt sich Recht und Gesetz verpflichtet - besser gesagt, seiner Vision davon. Er ist in seinem Job als Polizist aufgegangen, hat sein Leben riskiert, sich dienstlich engagiert und aufgeopfert. Ganz ähnlich wie Sie.«

 »Das hört sich für mich aber nicht nach einem Kompliment an.«

 »Zwischen Ihrer und seiner Berufsauffassung besteht ein grundlegender Unterschied. Er fühlte sich zwanghaft berufen, seine Vision unter die Leute zu bringen, gleichsam messianisch. Sie, Eve, treten für das Opfer ein. Er dagegen kämpft für seine Vision, die zunehmend eindimensional wird. Manche Leute werden Opfer ihrer eigenen Selbstverherrlichung, glauben Sie es mir.«

 »Und seit der Pensionierung hat er seinen Job aus den Augen verloren.«

 »Genau. So wie Peabody bewundern ihn auch etliche andere Gesetzeshüter. Vom psychologischen Standpunkt betrachtet, ist es gar nicht so voreilig geschlossen, dass er ständig einen zwanghaften Drang nach Vergeltung im Nacken spürt, nachdem er derart besessen von einer Fehlentscheidung ist - die überdies seine ureigene war und die den Tod ihm unterstellter Polizisten zur Folge hatte.«

 »Der Tote war nicht irgendein Unbekannter, sondern ein junger Angestellter von ihm, mit ausgezeichneten Referenzen, er hinterlässt eine Frau. Er ist der Sohn von einem der Polizisten, die in dem fraglichen Einsatzkommando den Tod fanden. Und da liegt mein Problem, Dr. Mira. Ist der Druck so groß, dass Skinner dafür eiskalt den Tod eines gut beleumundeten Menschen in Kauf nimmt?«

 »Wenn er die Tat vor sich selber rechtfertigen kann, ja. Kurz und bündig. Sie machen sich Sorgen um Roarke, nicht?«

 »Er möchte nicht, dass man sich Sorgen um ihn macht«, antwortete Eve.

 »Wahrscheinlich sorgt er sich lieber um Sie. Sein Vater misshandelte ihn, mmh?«

 »Ja. Roarke hat mir das eine oder andere erzählt. Ob nüchtern oder betrunken - der Mann war ein ausgemachter Sadist.« Eve fuhr sich mit einer Hand durch die Haare, schlenderte zum Fenster zurück. Am Himmel war kaum Verkehr.

 Wie, überlegte sie, ertrugen die Bewohner auf Olympus bloß die Ruhe, die Abgeschiedenheit?

 »Er zwang Roarke zu Hehlerei und Taschendiebereien, und wenn der Junge zu wenig Beute machte, setzte es Prügel. Sein Vater war keine große Nummer im Milieu, denn sie wohnten in den Slums.«

 »Und seine Mutter?«

 »Keine Ahnung. Roarke beteuert, rein gar nichts über sie zu wissen. Scheint ihm aber nicht sonderlich nahe zu gehen.« Sie kam zurück, setzte sich Mira gegenüber. »Ist so etwas möglich? Dass es ihn kalt lässt, was sein Vater ihm angetan hat oder dass seine Mutter sang und klanglos verschwand?«

 »Sagen wir mal so, ihm ist bewusst, dass sein Vater ihn quasi auf die schiefe Bahn gebracht hat. Dass er empfänglich für Gewalt ist. Inzwischen kann er es kanalisieren, genau wie Sie. Er hatte ein Ziel - aus der Misere herauszukommen, sich Wohlstand und Einfluss zu erwerben. Das ist ihm geglückt. Dann lernte er Sie kennen. Er weiß, wo er herkommt, umso glücklicher ist er, dass er Ihre Liebe gewinnen konnte. Und, da ich sein… Profil kenne«, sagte Mira lächelnd, »vermute ich stark, dass er mit allen Mitteln versuchen wird, Sie beziehungsweise Ihre Karriere zu schützen. Sie setzen sich schließlich auch für ihn und seine Reputation ein.«

 »Ich wüsste nicht wie…«, vernahm Eve eine wohlbekannte Stimme. Wie von einer Biene gestochen sprang sie auf. In diesem Moment schob Roarke sich durch die Tür.

 »Verflixt und zugenäht. Verdammt noch mal, Roarke. Du warst bei Skinner.«

 6

 »Guten Morgen, Dr. Mira.« Roarke schloss die Tür hinter sich und steuerte zu der Profilerin. Er fasste galant ihre Hand und meinte mit samtiger Stimme: »Darf ich Ihnen einen Tee bestellen?«

 »Nein.« Ihre Lippen zuckten verräterisch, da sie krampfhaft versuchte, sich ein Kichern zu verbeißen. »Danke, aber ich muss gehen. Im Anschluss an den Eröffnungsvortrag gebe ich ein Seminar.«

 »Glaub ja nicht, dass du dich hinter ihr verstecken kannst. Ich habe dich ausdrücklich gebeten, dich von Skinner fernzuhalten.«

 »Das ist heute das zweite Mal, dass mir jemand unterstellt, ich würde mich hinter einer Frau verstecken.« Obwohl er sich ganz locker gab, registrierte Eve den ver ärgerten Unterton in seiner Stimme. »Allmählich wird es stressig.«

 »Du willst wohl Stress?«, begann Eve.

 »Sie müssen ihr das nachsehen«, sagte Roarke zu Mira, die unterdessen in Richtung Tür glitt. »Eve regt sich immer fürchterlich auf, wenn ich mich über ihre guten Ratschläge hinwegsetze.«

 »Sie macht sich Sorgen wegen Ihnen«, meinte Mira.

 »Tja, das ist ihr Problem. Ich wünsche Ihnen ein erfolgreiches Seminar.« Er drückte die Tür hinter Mira zu. Schloss ab. Schnellte herum, seine Verärgerung war deutlich erkennbar. »Ich hab es bestimmt nicht nötig, mich hinter irgendjemandem zu verstecken.«

 »Das war doch nur so eine Redensart. Lenk jetzt nicht vom Thema ab. Du warst bei Skinner, obwohl ich dich gebeten hatte, dich von ihm fernzuhalten.«

 »Du kannst mir nichts befehlen, Eve. Ich bin schließlich nicht dein Schoßhündchen.«

 »Aber ein Zivilist«, schoss sie zurück.

 »In dem vorliegenden Fall liegen die Zuständigkeiten nicht bei dir, sondern bei Darcia. Hier in einer von meinen verdammten Welten basiert deine Autorität allenfalls auf höflichem Einvernehmen.«

 Sie öffnete den Mund, schloss ihn wieder. Schnellte wutschäumend herum, steuerte durch die wandhohen Glastüren auf die Terrasse und trat ein paar Mal gegen das Geländer.

 »Und? Geht es dir jetzt besser?«

 »Ja. Weil ich mir vorgestellt habe, es wäre dein uneinsichtiger Dickschädel.« Sie drehte sich nicht um, sondern verschränkte die Arme auf der Balustrade und blickte über das, was Roarke eine seiner Welten nannte.

 Eine extravagante, aufwändig gestylte Welt. Schlank aufragende Hoteltürme, die einladend aufblinkenden Neonschriftzüge der Casinos, riesige Theater, hell erleuchtete Restaurants. Gigantische Fontänen über künstlich angelegten Teichen und marmorgefliesten Wasserbecken, metallisch schimmernde Gleitbänder, lauschige Parks mit sattgrünen Pflanzen und einer verschwenderischen Blütenpracht.

 Sie registrierte das Klicken seines Feuerzeugs, inhalierte den Duft sündhaft teuren Tabaks. Dieser Tage rauchte er relativ wenig, fiel ihr auf.

 »Wenn du unbedingt ein persönliches Gespräch mit Skinner führen wolltest, hättest du nur einen Ton zu sagen brauchen. Ich hätte dich begleitet.«

 »Das war mir klar.«

 »Gute Güte. Männer! Du brauchst dich wirklich hinter niemandem zu verstecken. Verdammt noch mal, du bist ein aufgeweckter Typ mit einem mordsmäßigen Penis und Eiern aus Titanstahl. Okay?«

 Er legte den Kopf schief. »Eine Sekunde. Ich überlege noch, ob ich dich vom Balkon stürzen soll. Hmmm.« Er nickte, nahm einen langen Zug von seiner Zigarette. »Keine schlechte Idee.«

 »Ich gehe mal davon aus, dass Skinner dein Ego angekratzt hat. Eine hinlänglich bekannte Polizistenmasche. Wieso erzählst du mir nicht einfach, was passiert ist, mmh?«

 »Er betonte, dass mein Vater ein Stück Scheiße gewesen sei. Und ich sei keinen Deut besser als er. Deshalb wäre es allerhöchste Zeit, dass ich die Quittung dafür bekäme. Hayes stand daneben, eine Hand in der Jackentasche am Holster seiner Waffe.«

 »Hat er unterschwellig irgendwas verlauten lassen, dass er in den Mord an Weeks involviert ist?«

 »Ganz im Gegenteil. Er hat mich diesbezüglich beschuldigt. War emotional aufgewühlt und platzte fast vor Zorn. Offen gestanden beschleicht mich allmählich das dumpfe Gefühl, dass er nicht mehr richtig tickt.« Roarke drückte die Zigarette aus. »Sein Gesicht lief rot an wie ein Feuermelder, und er bekam kaum noch Luft. Ich habe mir vorgenommen, mal einen Blick in seine Krankenakte zu werfen.«

 »Und ich habe mir einen Besuch bei seiner Frau vorgenommen. Angelo hat sich nach einigem Hin und Her einverstanden erklärt, mich heute Nachmittag zu begleiten. Einstweilen hab ich Peabody auf Skinner angesetzt. Nur unter uns, wir fahnden nach der Uniform, und Feeney klappert die Namen ab. Dein Überwachungspersonal muss an der Manipulation der Kameras beteiligt gewesen sein. Wir eruieren, wer es war, stellen die Verbindung zu Skinner her und fühlen den Leuten auf den Zahn. Vielleicht ist die Sache geklärt, bevor ILE sich rührt.«

 Sie spähte in ihre Suite. Gleichzeitig klingelte ihr Handy. »Wieder alles okay mit uns?«

 »Scheint so.«

 »Gut. Vielleicht ist das Chief Angelo mit einem Termin bei Belle Skinner.« Sie schob sich an Roarke vorbei zu dem Link. Statt Darcias exotisch anmutender Schönheit tauchte Feeneys zerknautschtes Hundegesicht auf dem Display auf.

 »Ich habe da was für dich. Zita Vinter, Hotelsicherheit. Sie war gestern Abend zwischen 21.30 und 23 Uhr im Kontrollraum. Im Abgleich mit deiner Liste fand ich Vinter, Detective Carl Vinter, Cop in Atlanta unter Skinner. War damals an dem verdammten Himmelfahrtskommando beteiligt. Vinters Frau war hochschwanger mit ihrem zweiten Kind - ein Sohn, Marshall; Geburt zwei Monate nach Carls Tod. Zita, ihre Tochter, war damals fünf.«

 »Wow! Und in welchem Sektor ist sie derzeit?«

 »Sie ist heute nicht zur Arbeit gekommen. Nach Aussage ihres Vorgesetzten hat sie auch nicht angerufen. Ich hab ihre Privatadresse. Soll ich mit dir hinfahren?«

 Nach einem kurzen Blick zu Roarke schüttelte sie den Kopf. »Nein, ich mach das schon. Du stellst derweil weitere Nachforschungen über die Frau an, okay? Wie wärs, wenn du Peabody nach dem Eröffnungsvortrag hinzuziehst? Sie stöbert öfter interessante Hintergrundinfos auf. Ich bin dir was schuldig, Feeney. Gib mir einstweilen die Adresse.«

 Nachdem sie das Gespräch beendet hatte, hakte Eve die Daumen in die Fronttaschen ihrer Jeans und fixierte Roarke. »Weißt du zufällig, wo 22 Athena Boulevard ist?«

 »Ich glaube schon.«

 »Super.« Sie schob ihr Handy in die Jackentasche. »Aber ich fahre nicht in einem deiner Luxusschlitten zur Befragung einer Tatverdächtigen. Das ist unprofessionell. Mir reicht es, wenn ich einen Zivilisten in Designerklamotten bei mir habe.«

 »Dann lass ich mir eben eine Transportalternative einfallen.«

 »Tu das. Und ruf den File Zita Vinter, Überwachungssektor, auf.«

 Auf dem Weg nach draußen zog er seinen Taschen-PC heraus. »Es gibt doch nichts Schöneres, als mit dir zusammenarbeiten zu dürfen, Lieutenant.«

 »Na toll.« Sie betrat den Privatlift, unterdessen ordnete er an, dass irgendein ominöses GF2000 in der Tiefgarage für sie bereitstehen solle. »Theoretisch müsste ich Angelo kontaktieren und über den aktuellen Stand informieren.«

 »Das kannst du auf dem Weg machen.«

 »Ich überlegs mir noch.«

 »Das überlass ich dir, Liebling. Vinter, Zita«, begann er, als sie ihn nachdenklich fixierte. »Achtundzwanzig Jahre alt. War zwei Jahre bei der Polizei von Atlanta, dann Anstellung bei privatem Sicherheitsunternehmen. Sie arbeitete für eine meiner Organisationen in Atlanta. Lückenloser Lebenslauf, ausgezeichnete Zeugnisse. Vor sechs Monaten bewarb sie sich um diese Position in meinem Hotel. Sie ist Single, lebt allein. Nennt ihre Mutter als nächste Verwandte. Ihre Beschäftigungsnachweise sind allesamt sauber.«

 »Wann hast du die Verträge für die ILE-Konferenz unterzeichnet?«

 »Vor etwas über einem halben Jahr«, antwortete er, während sie vom Aufzug in die Tiefgarage steuerten. »Ich bekam den Zuschlag, weil dieses Hotel optimale Sicherheitsstandards gewährleistet.«

 »Wollen wir wetten, dass der Kontakt zwischen Skinner und der Tochter seines getöteten Detectives nie abbrach? Wenn Angelo Vinters Linkaufzeichnungen beschlagnahmen würde, fänden wir bestimmt Gespräche mit Atlanta. Und nicht nur mit ihrer Mutter.«

 Er blieb stehen, steckte den PC in die Jackentasche. »Wow, was ist das denn?«, entfuhr es Eve.

 Roarke strich mit einer Hand über die schnittige, chromglänzende Karosserie des Jet-Bikes. »Die Transportalternative.«

 Das Ding sah gemeingefährlich schnell aus, ein PSSTARKES Geschoss auf zwei alusilbernen Rädern. Entgeistert starrte sie Roarke an, als der ihr grinsend einen Sturzhelm hinhielt.

 »Sicherheit geht vor.«

 »Pustekuchen. Hier stehen zig solcher Spielzeuge rum. Bestimmt auch eins mit vier Rädern und Türen dran.«

 »Das hier ist lustiger.« Er drückte ihr den Helm in die Hand. »Schon vergessen, dass wir hier eigentlich auch ein bisschen Urlaub machen und unseren Spaß haben wollten?«

 Er stülpte sich den zweiten Helm über den Kopf und kontrollierte, ob ihrer richtig saß.

 »Na, und wie fühlst du dich als Bikerbraut?«

 Als sie ihn anfunkelte, schwang er lachend ein Bein über das Motorrad. »Ich finde, du siehst echt scharf aus.«

 »Wieso kann ich nicht vorn sitzen und du auf dem Sozius?«

 »Vielleicht später.«

 Leise vor sich hin muffelnd schwang sie sich auf die Maschine. Er beobachtete, wie sie den Sitz einstellte, und legte ihre Hände locker auf seine Hüften. »Entspann dich«, grinste er.

 Damit schoss er wie eine Rakete aus der Tiefgarage, und ihre Arme legten sich wie eiserne Klammern um sein Becken. »Du Irrer!«, brüllte sie, als er mitten in den Verkehr hineinbrauste. Das Herz raste ihr in der Kehle, während er beschleunigte, bremste und wieder Gas gab.

 Die Geschwindigkeit machte Eve nichts aus. Sie fuhr gern schnell, allerdings nur, wenn sie selber am Steuer saß. Sie gewahrte ein rauschendes Farbenmeer, als sie um eine Insel exotischer Wildblumen steuerten. Ein Gleitband mit Touristen. Grimmig entschlossen, dem Tod ohne einen Wimpernschlag ins Auge zu sehen, starrte sie in den lebhaften Verkehr.

 Sie spürte das Vibrieren der Triebwerke zwischen den Schenkeln. »Du willst doch nicht etwa…«

 Fast hätte sie sich auf die Zunge gebissen, weil er das Jet-Bike in diesem Augenblick in einer scharfen Kurve hochzog. Der Wind pfiff ihr um die Ohren, sie düsten durch die Lüfte.

 »War bloß ein Quickie.« Er brüllte vor Lachen, als er die Maschine sicher wieder auf die Straße brachte.

 Er bremste vor einem eleganten, weiß gestrichenen Gebäude und stellte den Motor ab.

 »Na ja, an Sex kommt es vielleicht nicht heran, trotzdem gehört dieses Ding für mich auf die Top Ten der angesagten Dinge.«

 Er schwang sich vom Sitz, löste seinen Helm.

 »Ist dir bewusst, wie viele Verkehrsdelikte in den letzten vier Minuten auf dein Konto gehen?«

 »Hast du etwa mitgezählt?« Er nahm ihr den Helm ab, neigte sich über ihr Gesicht, um zärtlich an ihrer Unterlippe zu knabbern.

 »Achtzehn«, informierte sie ihn rigoros. Sie zog ihren Taschenlink heraus, wählte Darcia Angelo an. Sie hinterließ eine Mitteilung auf deren Voicemail, während sie interessiert das Gebäude taxierte. Gepflegt, beinahe klinisch sauber. Gute Bausubstanz, so wie es aussah, es war an nichts gespart worden.

 »Was zahlst du eigentlich deinen Sicherheitsleuten?«

 »In Stufe A?« Sie schritten über eine breite Auffahrt zum Fronteingang. »Ungefähr das Doppelte von dem, was ein Lieutenant bei der New Yorker Polizei verdient, plus Sozialleistungen, versteht sich.«

 »Klingt verlockend.« Sie wartete, während sie an der Tür gescannt wurden. Roarke gab seine persönliche Kennung ein. Worauf ihn eine sanfte Computerstimme begrüßte und ihm einen angenehmen, stressfreien Tag wünschte.

 Die gepflegte, ruhige Lobby war eigentlich eher ein großzügiges, schlicht gehaltenes Foyer. An einem Besucherterminal gab Eve ihre persönlichen Daten ein und verlangte Zita Vinter.

 BEDAURE, LIEUTENANT EVE DALLAS. MS VINTER REAGIERT NICHT. MÖCHTEN SIE IHR VIELLEICHT EINE NACHRICHT HINTERLASSEN?

 »Nein, ich möchte ihr keine Nachricht hinterlassen. Ich bin dienstlich hier und verlange Zugang zu Apartment Sechs-B.«

 BEDAURE, LIEUTENANT EVE DALLAS, IHRE PERSÖNLICHEN ANGABEN KÖNNEN VON DIESER STATION NICHT VERIFIZIERT WERDEN UND ERLAUBEN DEM SYSTEM NICHT, DIE SICHERHEITSBESTIMMUNGEN ZUM PERSÖNLICHEN SCHUTZ ZU ÜBERGEHEN.

 »Stopf dir deine Sicherheitsstandards in den Ar…«

 WARNUNG! VERBALE DROHUNGEN GEGEN DAS SYSTEM KÖNNEN ZU FESTNAHME, HAFT- BEZIEHUNGSWEISE GELDSTRAFEN BIS ZUR HÖHE VON FÜNFTAUSEND RIESEN FÜHREN.

 Ehe Eve losgiften konnte, legte Roarke ihr begütigend eine Hand auf die Schulter. »Hier ist Roarke.« Er legte seine Finger auf das Handflächenscreening. »ID 151, Level A. Lieutenant Dallas und ich haben Zutritt zu sämtlichen Bereichen dieses Wohnkomplexes.«

 IDENTIFIKATION VERIFIZIERT. ZUTRITT FÜR ROARKE UND BEGLEITUNG, EVE DALLAS, BESTÄTIGT.

 »Lieutenant, wenn ich bitten darf«, meinte Eve zähneknirschend, als Roarke sie zu den Aufzügen schob.

 »Nimms nicht persönlich. Sechster Stock«, befahl er.

 »Dieser verdammte Kasten hat mich wie eine Zivilistin behandelt.« Eine solche Demütigung nahm sie schwer übel. »Eine Zivilistin.«

 »Empörend, was?« Auf der sechsten Etage glitt er aus dem Lift.

 »Du hast es doch genossen, diese ›Roarke-und-Begleitung‹-Kacke.«

 »Sogar immens.« Er deutete auf eine Tür. »Sechs-B.« Als sie nichts erwiderte, drückte er auf den Summer.

 »Was erwartest du eigentlich, nachdem sie vorhin nicht reagiert hat?«

 »Stimmt.« Er schob die Hände in die Hosentaschen. »Ich vermute, rein theoretisch müsstest du Chief Angelo jetzt um einen Durchsuchungsbefehl bitten.«

 »Rein theoretisch.« Eve nickte.

 »Andererseits gehört dieses Haus mir, und die Frau ist meine Angestellte.«

 »Das ermächtigt dich aber noch lange nicht dazu, unautorisiert in ihr Apartment zu marschieren.«

 Grinsend blieb er stehen und wartete.

 »Okay, mach schon«, seufzte Eve.

 »Willkommen in meiner Welt.« Fröhlich summend gab Roarke seinen Keycode ein, doch das Kontrolllicht über der Tür leuchtete weiterhin rot auf. »Tja, sie scheint sich selber an dem Ding versucht und den Mastercode blockiert zu haben. Das kann ich ihr leider nicht durchgehen lassen, denn so was ist eine Zuwiderhandlung gegen unseren Mietvertrag.«

 Eve beschlich ein unangenehmes Gefühl in der Magengegend. Automatisch tastete sie unter dem Jackett nach ihrer Waffe. »Geh rein.«

 Zweifellos kam er so oder so rein, egal, welche Manipulationen Zita Vinter vorgenommen haben mochte. Er holte ein kleines Werkzeugset aus seiner Jackentasche und entfernte den Anti-Intruder-Mechanismus auf dem Scanner und der Identifikationsplatte.

 »Cleveres Mädchen. Hat mit allen Tricks gearbeitet. Warte. Ich habs gleich.«

 Eve nahm ihren Link und rief Peabody an. »Schnappen Sie sich Angelo«, wies sie ihre Partnerin an. »Wir sind in 22 Athena Boulevard, Apartment Sechs-B. Sie muss umgehend herkommen. Und Sie brauche ich ebenfalls.«

 »Ja, Sir. Was soll ich ihr sagen?«

 »Dass sie herkommen soll, verdammt.« Sie ließ den Link in ihre Tasche zurückgleiten und trat neben Roarke. Unvermittelt schaltete die Kontrollleuchte auf Grün um. »Tritt beiseite«, kommandierte sie und zog ihre Waffe.

 »Ist nicht das erste Mal, dass wir gemeinsam in ein Apartment eindringen, Lieutenant.« Er zog den Handlaser aus seiner Jackentasche und ignorierte ihr missmutiges Schnauben, als sie das Gerät bemerkte. »So weit ich mich entsinne, zielst du am liebsten auf die unteren Extremitäten.«

 Da Kritik bei ihm ohnehin auf taube Ohren gestoßen wäre, sagte sie nur: »Auf mein Kommando.« Sie stemmte eine Hand auf die Tür, bereit, sie jeden Augenblick aufzuhebeln.

 »Warte!« Er vernahm ein leises, penetrantes Ticken, worauf sich sein Herzschlag unangenehm beschleunigte. Die Kontrolllichter blinkten jäh rot auf, gleichzeitig riss er Eve von der Tür weg und warf sich auf sie.

 Atemlos, mit panisch geweiteten Augen, verfolgte sie, wie die Tür infolge der Wucht der Explosion in den Flur krachte. Eine Flammensäule schoss in die Höhe, schlängelte sich durch den Gang, wo sie noch Sekunden vorher gestanden hatten. Das Alarmsystem schrillte los, und sie fühlte, wie der Boden unter einer zweiten Druckwelle erbebte, spürte den heimtückischen Hitzeschwall, der sie umfing.

 »Ach du meine Güte!« Sie wand sich unter Roarke, klopfte ihm hektisch mit bloßen Händen auf der Schulter herum. »Deine Jacke hat Feuer gefangen.«

 Wasser sprühte aus den Deckensprinklern. Er setzte sich auf, streifte das Jackett ab.

 »Bist du verletzt?«

 »Nein.« Sie schüttelte den Kopf, strich sich die nassen Haare aus dem Gesicht. »Mir rauscht es bloß heftig in den Ohren. Hast du was abbekommen?« Sie zog sich auf die Knie hoch und untersuchte ihn hastig.

 »Nein. Lediglich der Anzug ist hinüber. Tja, Pech. Hauptsache, wir sind okay.« Er spähte auf die ausgezackte, schwelende Öffnung, wo vorher die Eingangstür gewesen war.

 »Mist, Apartment Sechs-B kann ich jetzt wohl abschreiben.«

 Vorsichtshalber hielt Eve ihre Waffe im Anschlag, während sie über kokelnde Wand und Türtrümmer kletterte. Obwohl die Luft in dem Apartment von Rauch und Wasserdampf geschwängert war, realisierte sie mit einem Blick, dass sich der durch die Explosion angerichtete Schaden in Grenzen hielt.

 »Ein bisschen Farbe, und du bist wieder im Geschäft.«

 »Die Druckwelle sollte die Tür wegpusten und denjenigen, der davor stand.« Auf dem Boden des Wohnraums lagen Porzellanscherben verstreut, eine Vase war umgefallen, und das Blumenwasser vermischte sich mit den Rinnsalen, die das Sprinklersystem erzeugt hatte.

 Die Einrichtung war ruiniert, die Tapeten von Rauch und Ruß geschwärzt. Die Flurwände hatte es am schlimmsten erwischt, aber ansonsten war alles relativ intakt.

 Er ignorierte das aufgeregte Stimmengewirr, das plötzlich im Gang aufbrandete, und sah sich gemeinsam mit Eve in dem Apartment um.

 Zita lag im Bett, die Arme schamhaft über der Brust gekreuzt. Eve steckte ihre Dienstwaffe ins Holster, trat zu dem Bett und fühlte mit zwei Fingern den Halspuls der Frau.

 »Sie ist tot.«

 7

 »Ganz offensichtlich verstehen Sie unter Kooperation und Teamwork etwas anderes als ich, Lieutenant.«

 Nass, schmutzig und von höllischen Kopfschmerzen gepeinigt, straffte sich Eve, während Darcia die Leiche untersuchte. »Ich habe Sie über den aktuellen Stand informiert.«

 »Von wegen, Sie haben mir lediglich eine nichtssagende Mitteilung auf meiner Voicemail hinterlassen.« Darcia erhob sich. Mit ihren versiegelten Händen nahm sie das Tablettenröhrchen vom Nachttisch und legte es vorsichtig in einen Untersuchungsbeutel. »Zudem sind Sie unautorisiert in dieses Apartment eingedrungen.«

 »Dem Eigentümer oder seinem Vertreter obliegt das Recht, eine Privatwohnung zu betreten, sofern er berechtigten Grund zu der Annahme hat, dass Menschenleben in Gefahr sind oder dass besagtes Eigentum bedroht ist.«

 »Kommen Sie mir nicht mit irgendwelchen Bestimmungen«, versetzte Darcia pikiert.

 »Sie wollten mich bewusst übergehen.«

 Eve öffnete den Mund und atmete tief aus. »Okay, ich würde nicht unbedingt sagen, dass es Absicht war, trotzdem habe ich mich falsch verhalten. An Ihrer Stelle wäre ich auch sauer. Ich bin es eben gewohnt, Nachforschungen auf meine Weise und nach meinem Ermessensspielraum anzustellen.«

 »Im vorliegenden Fall haben Sie aber keinerlei Zuständigkeit, Lieutenant. Ich möchte, dass der Leichnam weggeschafft wird«, wies Darcia die Uniformierten an, die die Schlafzimmertüren flankierten. »Mutmaßliche Todesursache Freitod.«

 »Moment mal. Eine Minute!« Eve fuchtelte mit der Hand, winkte die Beamten hektisch zurück. »Das war keine Selbsttötung.«

 »Die Tote, die dort im Bett liegt, weist keinerlei Spuren von Fremdeinwirkung auf. Sie ist frisch frisiert und hat Make-up aufgelegt. Auf dem Nachttisch sehe ich ein Glas Wein und ein Röhrchen mit Tabletten, die einen schmerzfreien, sanften Suizid herbeiführen. Und hier habe ich«, fuhr Darcia fort, »einen Abschiedsbrief, in dem Zita Vinter schwarz auf weiß erklärt, dass sie nicht mehr weiterleben will, nachdem sie sich an Reginald Weeks Tod mitschuldig gemacht hat. Ein Mord, der, wie sie darlegt, von Roarke beauftragt wurde und für den sie fünfzigtausend Mäuse bar auf die Hand bekam. Auf der Frisierkommode liegt eine Börse, in der sich exakt diese Summe befindet.«

 »Roarke würde niemals einen Killer anheuern.«

 »Mag sein. Allerdings bin ich es gewöhnt, Nachforschungen auf meine Weise anzustellen. Und nach meinem Ermessensspielraum«, konterte Angelo mit Eves Worten.

 »Commander Skinner beklagte sich darüber, dass Roarke ihn heute Morgen bedrohte, verbal und mit einer Waffe. Die hoteleigenen Überwachungsdisketten verifizieren, dass Roarke sich nach Betreten von Skinners Suite sieben Minuten und dreiundvierzig Sekunden dort aufhielt. Ein gewisser Bryson Hayes, Skinners persönlicher Assistent, bestätigt dies. Er war dabei.«

 Dieser Hornochse, dachte Eve ärgerlich, am liebsten wäre sie ihrem Mann postwendend an die Gurgel gegangen. »Skinner steckt bis zum Hals in der Geschichte mit drin. Wenn Sie das nicht begreifen wollen oder können und Ihren Fokus stattdessen auf Roarke lenken, dann habe ich Ihre fachliche Kompetenz gewaltig überschätzt. Im Klartext: Sie stehen hier vor einem Mord, Chief Angelo. Dem zweiten, der Skinners Handschrift trägt.«

 Mit einer gebieterischen Geste winkte Darcia ihre Leute aus dem Raum. »Wie kommen Sie darauf, dass es Mord war? Und warum sollte ich Roarke - in Anbetracht der Indizienlage - nicht verdächtigen und in dem Mordfall Reginald Weeks befragen?« Inzwischen hatte sie sich in Rage geredet. »Und lassen Sie mich eines klarstellen: Ihr Mann zahlt zwar mein Gehalt, aber ich lasse mich nicht kaufen.«

 Eve platzte fast vor Zorn. »Peabody!« Während sie auf ihre Partnerin wartete, funkelte sie Darcia aus zusammengekniffenen Augen an.

 »Sir?«

 »Was sehen Sie?«

 »Mmh… tja, Sir. Eine Frau, Ende zwanzig, mittelgroß. Keinerlei Anzeichen auf einen Kampf oder auf Gewalteinwirkung.« Sie stockte, als Eve Darcia den Untersuchungsbeutel aus der Hand nahm und ihr reichte. »Standardbarbiturat, wie es im Allgemeinen für einen Suizid verwendet wird. Vier Einheiten, laut Indikation auf dem Etikett. Das Röhrchen ist komplett leer. Verschreibungsdatum von vor zwei Wochen, ausgestellt und abgefüllt in Atlanta, Georgia.«

 Eve nickte. Als sie das Flackern in Darcias Augen bemerkte, reichte sie Peabody den Brief.

 »Offenbar ein Abschiedsbrief mit ihrem Namen unterzeichnet. Computerausdruck. Die darin gemachte Aussage steht in krassem Widerspruch zu den Indizien.«

 »Sehr gut, Peabody. Erklären Sie Chief Angelo das genauer.«

 »Okay, Lieutenant, für gewöhnlich haben die wenigsten Menschen Sterbehilfe-Medikamente in ihrem Arzneimittelschrank. Solche hoch dosierten Barbiturate werden nur nach ärztlicher Verordnung und eingehender Untersuchung verschrieben, wenn jemand an einer unheilbaren Krankheit und unerträglichen Schmerzen leidet.«

 Darcia winkte ab. »Umso mehr Grund, so etwas griffbereit im Haus zu haben.«

 »Nein, Sir.«

 »Maam«, korrigierte Darcia mit einem frostigen Lächeln zu Eve. »Bei uns werden weibliche Vorgesetzte mit Maam angesprochen.«

 »Ja, Maam. Das mag bei Ihnen anders sein, genau wie das mit dem Arzneimittelgesetz. In den Staaten wird die Abgabe derartiger Tabletten genauestens registriert. Sollten Sie dreißig Tage nach Einlösung des Rezepts noch am Leben sein, werden Sie zwangsläufig aufgesucht. Das Medikament wird eingezogen und der Patient einer erneuten psychiatrischen Untersuchung und Begutachtung unterzogen. Also ich glaube nicht an die Freitod-Variante.«

 »Reden Sie weiter, Peabody«, drängte Eve.

 »In dem Brief steht, dass sie einen Selbstmord plante, weil sie sich an dem heute Nacht verübten Mord schuldig fühlte. Eigenartigerweise hat sie die Tabletten jedoch schon vierzehn Tage vorher verschrieben bekommen. Wozu? Und wie kam sie an das Rezept? Sie haben den Todeszeitpunkt mit vier Uhr heute Morgen bestimmt. Das heißt, Geldübergabe und bohrender Schuldkomplex lagen verdammt nah beieinander, und ganz zufällig hatte sie das Sterbehilfe-Medikament zur Hand. Das ist an den Haaren herbeigezogen, wenn Sie mich fragen.«

 Peabody machte eine Pause, und als Darcia ihr mit einem Nicken bedeutete fortzufahren, legte sie erneut los. »Was mich zudem an Ihrer Theorie stört, ist der Umstand, warum sie die Apartmenttür in die Luft jagen oder den Überwachungsbereich und die Sicherheitsdisketten manipulieren sollte. Darüber hinaus«, setzte Peabody hinzu, die sich in ihrer Rolle zunehmend zu gefallen schien, »widerlegt Roarkes Profil eindeutig, dass er Auftragskiller anheuern würde, schon gar nicht, nachdem Lieutenant Dallas ihn rehabilitiert hat, was ihm viel bedeutet. Unter Berücksichtigung der genannten Erwägungen wird der Abschiedsbrief unglaubwürdig und dieser ›Freitod‹ ein möglicher Mord.«

 »Peabody.« Eve wischte sich eine imaginäre Träne von der Wange. »Ich bin stolz auf Sie.«

 Ärgerlich blitzte Darcia die beiden Frauen an. Sie hatte Mühe, sich zu kontrollieren, was ihr logisches Urteilsvermögen nicht unerheblich beeinträchtigte. »Officer Peabody, dann können Sie uns sicher auch erklären, wie sich der oder die Täter Zutritt zu dieser Wohnung verschafften und diese ausgewiesene Sicherheitsexpertin ohne Anwendung von Gewalt davon überzeugten, ein Sterbehilfe-Medikament zu nehmen.«

 »Mmh, tja…«

 »An diesem Punkt übernehme ich, Peabody.« Eve klopfte ihr auf die Schulter. »Ihre Argumentation ist bislang hieb und stichfest. Das Opfer hat die unbekannte Person oder die Personen in die Wohnung gelassen. Vermutlich, um das Auftragshonorar in Empfang zu nehmen oder um sich weitere Instruktionen geben zu lassen. Die Tabletten wurden Zita Vinter höchstwahrscheinlich in den Wein gemischt. Der oder die Unbekannten warteten, bis sie ins Koma fiel, dann wurde sie ins Schlafzimmer gebracht und hübsch auf dem Bett drapiert. Der Brief wurde mit dem Computer ausgedruckt und fein säuberlich neben ihr platziert. Als man das Opfer für tot hielt, wurde der Sprengsatz an der Tür angebracht, und der oder die Unbekannten machten sich schleunigst vom Acker.«

 »Sie hat ein Gespür dafür«, setzte Peabody erklärend hinzu. »Sie versetzt sich in die Lage des Täters und sieht das Verbrechen mit seinen Augen. Einfach grandios.«

 »Okay, Peabody. Sie war lediglich instrumentalisiert, ein Werkzeug«, fuhr Eve fort.

 »Nicht mehr und nicht weniger. Genau wie Weeks. Vermutlich wählte sie die Polizeilaufbahn, um ihrem Vater ein ehrendes Andenken zu bewahren, und das nutzte er gnadenlos aus. So wie er Roarkes Vater vorschiebt, um an meinen Mann heranzukommen. Er sieht nicht die Menschen, die er vor sich hat. Für ihn sind sie Mittel zum Zweck in seiner Privatfehde, die er seit nunmehr dreiundzwanzig Jahren führt.«

 »Nicht unbedingt Werkzeuge«, konterte Darcia, »aber soldatische Befehlsempfänger. Die für so manchen General ersetzbar sind. Danke, Officer Peabody. Sie können jetzt gehen.«

 »Ja, Maam. Sir.«

 »Von Ihnen erwarte ich eine Entschuldigung.« Darcia grinste, da Eve eine missmutige Grimasse zog. »Ich weiß, es fällt Ihnen schwer, trotzdem will ich eine. Nicht weil Sie unautorisiert ermittelt haben. Sondern weil Sie mir nichts zutrauten, meine Kompetenz anzweifelten.«

 »Ich kenne Sie kaum vierundzwanzig Stunden«, hob Eve unbehaglich an. »Ach, was solls, in Ordnung. Ich entschuldige mich für meine Skepsis. Und dafür, dass ich Ihre Autorität untergraben habe.«

 »Entschuldigung angenommen. Ich werde veranlassen, dass die Leiche von einem Gerichtsmediziner untersucht wird, Verdacht auf Mord. Ihre Partnerin ist eine sehr tüchtige Polizistin.«

 »Ja, sie ist gut«, räumte Eve ein, zumal Peabody nicht in der Nähe war und zum Höhenflug ansetzen konnte. »Und sie wird zunehmend besser.«

 »Ich gestehe, ich habe das Datum der Rezeptausstellung und die damit verbundenen Implikationen völlig außer Acht gelassen. Sobald meine Verärgerung über Ihr Verhalten abgeebbt wäre, hätte es mir bestimmt gedämmert, aber das tut hier nichts zur Sache. Jetzt werde ich Roarke darüber befragen, wie sein heutiges Gespräch mit dem Commander verlief und wie sein Verhältnis zu Zita Vinter war. Aus verständlichen Gründen kann ich Sie an dieser Unterredung natürlich nicht teilhaben lassen. Ich wäre Ihnen jedoch dankbar, wenn Sie hier bei meinem Team blieben und federführend die Ermittlungen am Tatort fortsetzten.«

 »Kein Problem.«

 »Ich fasse mich so kurz wie möglich. Zumal Sie und Roarke sicher schleunigst aus den nassen, schmutzigen Sachen heraus wollen.« Im Vorübergehen zupfte sie an Eves Jackenärmel. »War sicher mal sehr hübsch.«

 »Sie hat schneller eingelenkt, als ich dachte«, räumte Eve ein. Abwesend rieb sie sich die schmerzenden Schulterblätter. Infolge der Wucht der Explosion war Roarke wohl heftiger auf sie geprallt, als sie zunächst vermutet hatte. Sie nahm sich fest vor, ihren Rücken auf blaue Flecken und Prellungen zu untersuchen.

 Aber erst nach einer langen, heißen Dusche.

 Auf der Rückfahrt zum Hotel reagierte Roarke ziemlich einsilbig, worauf sie ihn nicht weiter mit Fragen bestürmte. Er könnte auch eine Dusche vertragen, sinnierte sie. Nachdem er sein angekokeltes Jackett entsorgt hatte, fiel ihr Blick auf den ausgezackten Riss in seinem Oberhemd.

 Ob ihr Gesicht wohl auch so schmutzig war wie seins?

 »Sobald wir frisch geduscht sind…«, hob sie an, als sie aus dem Aufzug in die Halle trat. Weiter kam sie nicht, denn er presste sie spontan an die Lifttür und versiegelte ihre Lippen mit einem feurigen Kuss.

 Ihr schwanden die Sinne. »Wow. Was ist denn auf einmal los?«

 »Nur ein paar Sekunden.« Er umschlang ihre Schultern, fixierte sie mit glutvollen Augen. »Und wir wären nicht mehr hier.«

 »Wir sind aber hier.«

 »Stimmt.« Er schob ihr das Jackett über die Arme, verschlang ihren Nacken mit seinen suchenden Lippen. »Da hast du verdammt Recht. Und jetzt beweis es mir.« Er riss ihr die Jacke herunter, zerrte die Bluse über ihre Schultern. »Ich möchte dich verwöhnen. Streichle mich.«

 Das tat sie gewissermaßen bereits. Sie zupfte und zog mit Händen und Zähnen an seinem zerrissenen Hemd.

 Kaum dass sie in ihrer Suite waren, sanken sie auf den weichen Teppich. Sie wälzte sich mit ihm über den Boden, zerfetzte ihm das ohnehin malträtierte Hemd. Bog sich ihm lustvoll entgegen, als sein Mund eine ihrer Brüste umschloss.

 Von unbändiger, hemmungsloser Leidenschaft überrollt, stöhnte sie seinen Namen. Roarke. Sie wollte mehr, geben und nehmen. Ihre Finger gruben sich in harte Muskeln, feuchte Haut. Der Gestank von Rauch und Tod verblasste neben seinem herb männlichen Duft, der sie beflügelte, erotisierte.

 Er konnte anscheinend nie genug von ihr bekommen. Zumal Eve alles in den Schatten stellte, was er jemals an Lust, sexuellen Reizen und Begehren empfunden hatte. Sie war einzigartig. Eine starke Frau, hinreißend mit ihren sprunghaft dehnbaren Moralvorstellungen und provozierend in ihrer Sinnlichkeit.

 Wann immer ihr straffer, sehniger Körper lustvoll unter ihm erbebte, sich ihm öffnete, mit ihm verschmolz, verschaffte sie ihm ungeahnte Wonnen.

 Ihr Atem ging flach, aufgewühlt. Sie stöhnte lasziv, als er sie zu ihrem ersten Höhepunkt brachte. Er verschlang ihren Mund abermals mit seinen heißen Lippen, drang ungestüm in sie ein.

 Erregung, Ekstase, Erfüllung. Fleisch rieb sich an Fleisch, der leise seufzende Aufprall ihrer Leiber untermalt von ihrem entfesselten Keuchen.

 Er raunte ihr frivole Kosenamen ins Ohr. Sie entbrannte vor Verlangen, ein verzehrendes Feuer, das er mit jedem seiner tiefen, harten Stöße in ihrem Unterleib entfachte.

 Sie schwebte über den Wolken. Seine Augen verschmolzen mit den ihren, wild und blau. Trunken vor Liebe.

 »Komm mit mir«, hauchte er mit seinem weichen irischen Akzent. »Komm mit mir. Jetzt gleich.«

 Sie bäumte sich unter ihm auf, gewahrte den entrückten Ausdruck in seinen opalfarbenen Augen. Hielt den Atem an, als er wieder und wieder in sie stieß. Und ließ sich gehen, als er mit ihr kam.

 Guter Sex, hatte Eve festgestellt, bewirkte wahre Wunder für den Körper und das seelische Wohlbefinden. Leicht und beschwingt zog sie sich für ihren Nachmittagstee mit Belle Skinner an.

 Das Kleid, das Roarke für sie ausgesucht hatte, passte zwar absolut nicht zu ihrem Image als Cop, dafür aber die Waffe, die sie unter dem langen, weich fallenden Jackett trug.

 »Was hast du denn damit vor? Willst du etwa irgendwelche wildfremde Damen bei Kressesandwiches und Petit fours über den Haufen schießen?«, alberte er.

 »Wer weiß.« Sie begutachtete die goldenen Kreolen, die er vor ihrer Nase baumeln ließ, und steckte sie achselzuckend in ihre Ohrläppchen. »Während ich Tee nippe und Belle Skinner auf den Zahn fühle, kannst du mir einen kleinen Gefallen tun. Prüf doch mal nach, ob Hayes mit einem der Cops verwandt ist, die damals bei Skinners dramatischem Einsatz mit ihrem Leben büßten. Für eine Arbeitgeber-Arbeitnehmer-Beziehung gehen mir die beiden irgendwie zu vertraulich und locker miteinander um.«

 »Wird gemacht, Chef. Schuhe.«

 Sie starrte auf die Stilettos mit den superschmalen Riemchen. »Das nennst du Schuhe? Wieso müsst ihr Typen solche Stolperfallen nicht tragen?«

 »Das wüsste ich auch gern.« Nachdem Eve sie übergestreift hatte, bedachte er seine Frau mit einem langen, bewundernden Blick. »Lieutenant, du siehst umwerfend aus.«

 »Und wie bitteschön verschaffe ich mir in diesem idiotischen Aufzug die nötige Autorität?«

 »Keine Sorge, das machst du mit links.«

 »Damenkränzchen«, fauchte sie auf dem Weg nach draußen. »Keine Ahnung, wieso Angelo die Frau nicht in ihr Dienstbüro zitiert und sie dort befragt.«

 »Vergiss nicht, deinen Gummiknüppel und den Ministunner einzustecken.« Über die Schulter warf sie ihm einen mordlustigen Blick zu. »Leck mich.«

 »Hab ich schon.«

 Das Damenkränzchen war bereits in vollem Gange, als Eve bei Belle Skinner aufkreuzte. Frauen in weich flie ßenden Kleidern, einige - Schreck lass nach! - sogar mit Hut, spazierten unter pinkfarbenen Rosenbäumchen oder entspannten auf der Terrasse, wo ein Gitarrespieler sein Bestes gab und sich dabei mit schwülstigem Tremolo begleitete. Eine eisige Gänsehaut schob sich über Eves Rücken.

 Winzige pappweiche Sandwiches und schrillrosa glasierte Törtchen wurden auf Kristallglasplatten serviert. Schimmernde Silberkannen verströmten den Duft des dampfenden Tees, der für Eves empfindliche Nase penetrant nach synthetischem Rosenaroma roch.

 Bei solchen Anlässen fragte sie sich jedes Mal, ob manche Frauen nicht richtig tickten, dass sie bei solchen Horrortrips mitmachten.

 Sie entdeckte Peabody und musste verblüfft feststellen, dass ihre sonst so burschikose Partnerin ein bunt geblümtes Flatterkleid trug und dazu einen breitkrempigen Strohhut mit langen Bändern.

 »Wow, Peabody, Sie sehen aus wie eine - ähm - Landpomeranze oder so was.«

 »Danke, Dallas. Hey, sind das mal scharfe Pumps.«

 »Klappe. Briefen Sie mir Mira. Ich möchte, dass sie ein Profil von Skinners Frau erstellt. Ihr zwei haltet euch in der Nähe auf, während Angelo und ich mit Belle plaudern, okay?«

 »Mrs Skinner ist auf der Terrasse. Angelo ist eben gekommen. Wow, die Frau hat echtne Super-DNA.«

 Eve drehte den Kopf und nickte zu Angelo. Der Chief hatte sich für kühles Weiß entschieden. Statt weich zu fallen oder zu flattern, schmiegte sich das Kleid wie eine zweite Haut um ihren Luxuskörper.

 »Sie ist auf der Terrasse«, bemerkte Eve. »Wie wollen wir es machen?«

 »Subtil, Lieutenant. Subtil ist mein Stil.«

 Eve taxierte ihr Gegenüber mit einem vielsagenden Blick. »Kann ich nicht unbedingt bestätigen.«

 »Ich meinte meinen Befragungsstil«, versetzte Darcia scharf und rauschte auf die Terrasse. Am Büfett blieb sie stehen, goss sich eine Tasse Tee ein. Dann schlenderte sie zu dem Tisch, an dem Belle Hof hielt. »Ganz reizende Party, Mrs Skinner. Ich glaube, wir alle sind Ihnen sehr dankbar, dass wir Ihre Gäste sein dürfen. Eine wohltuende Unterbrechung von den vielen Seminaren und Vorträgen.«

 »Ich finde es wesentlich, niemals aus den Augen zu verlieren, dass man in erster Linie Frau ist und nicht nur Angetraute, Mutter oder Karriereweib.«

 »Absolut. Mrs Skinner, Lieutenant Dallas und ich würden gern privat mit Ihnen sprechen. Es dauert auch nicht lange.«

 Sie legte einer Dame, die mit Belle am Tisch saß, eine Hand auf die Schulter. Subtil, dachte Eve insgeheim. Und effektiv, als die Frau prompt aufstand und Darcia ihren Platz überließ.

 »Ich habe mir heute Vormittag den Eröffnungsvortrag des Commanders angehört und war sehr beeindruckt«, hob Darcia an. »Ungemein inspirierend. Bestimmt ist es ungeheuer schwierig für ihn - und für Sie -, der Veranstaltung weiterhin beizuwohnen. Nach dem gewaltsamen Tod von Weeks.«

 »Douglas und ich vertreten die feste Überzeugung, dass wir die uns obliegenden Pflichten erfüllen müssen, ungeachtet unserer persönlichen Befindlichkeiten. Der arme Reggie.« Sie presste die Lippen zusammen. »Es ist so entsetzlich tragisch. Ich bin seit über fünfzig Jahren mit einem Polizeibeamten verheiratet und habe viel Schlimmes gesehen und erlebt… trotzdem ist es ein furchtbarer Schock.«

 »Wie gut kannten Sie Weeks?«, wollte Eve wissen.

 »Man muss einem Menschen nicht zwangsläufig persönlich nahe stehen, um Entsetzen über den Verlust und Trauer zu empfinden, Lieutenant.« Belles Ton klang unvermittelt schneidend. »Aber ich kannte ihn recht gut, wenn Sie das meinen. Douglas und ich bemühen uns sehr darum, eine starke, loyale Bindung zu unseren Angestellten aufzubauen.«

 Sie mag Angelo, schoss es Eve spontan durch den Kopf. Mich kann sie nicht verknusen. Okay, auch gut. »Dann lag es gewiss an Ihrem tief empfundenen Entsetzen und der grenzenlosen Trauer, dass Sie im Schlafzimmer blieben und lauschten, als wir Commander Skinner über den Mord an einem seiner Leibwächter in Kenntnis setzten.« Belles Gesicht wurde maskenhaft starr. »Ich weiß wirklich nicht, was Sie damit bezwecken.«

 »Gar nichts, war nur eine Feststellung von mir. Sie hielten sich in dem kleineren Schlafraum auf - nicht in dem großen, aus dem der Commander kam. Ich weiß, dass Sie wach waren, denn Sie hatten das Licht angeknipst. Sie schnappten die Information auf und kamen trotz der starken Loyalität, die Sie mit Ihren Angestellten verbindet, und dem jähen Schock über den tragischen Tod von Weeks nicht aus dem Zimmer. Wieso, Mrs Skinner?«

 »Dallas, ich bin sicher, Mrs Skinner hatte ihre Gründe dafür.« In Darcias Stimme schwang ein krittelnder Unterton. Mit einem begütigenden Lächeln wandte sie sich an Belle. »Verzeihen Sie, Mrs Skinner. Der Lieutenant ist - verständlicherweise - etwas echauffiert.«

 »Um Himmels willen, Sie brauchen sich doch nicht zu entschuldigen, Chief Angelo. Ich vermag - zumindest punktuell - durchaus nachzuvollziehen, dass Lieutenant Dallas daran interessiert ist, ihren Mann zu verteidigen und zu decken.«

 »Und Sie?«, schoss Eve zurück. »Wie weit würden Sie diesbezüglich gehen? Wie viele enge, persönliche Bindungen würden Sie dafür opfern? Oder hatten Sie etwa keine zu Zita Vinter?«

 »Zita?« Belle zuckte zusammen, als hätte man sie geschlagen. »Was hat Zita damit zu tun?«

 »Sie kannten die junge Frau?«

 »Sie ist unsere Patentochter, natürlich kenne ich… Kannte?« Sämtliche Farbe wich aus ihrem aparten Gesicht, und das sorgfältig aufgetragene Make-up wirkte unvermittelt grell wie bei einer angemalten Puppe. »Was ist passiert?«

 »Sie ist tot«, antwortete Eve tonlos. »Sie wurde heute früh ermordet, wenige Stunden nach Weeks.«

 »Tot? Ermordet?« Belle erhob sich schwankend. Während sie krampfhaft mit ihrem Gleichgewicht kämpfte, entglitt ihr die Teetasse und zerbrach splitternd am Boden. »Ich kann… ich kann jetzt nicht mit Ihnen reden.«

 »Sollen wir ihr nachgehen?«, fragte Darcia, als Belle sich hastig von der Terrasse entfernte.

 »Nein. Lassen wir ihr ruhig Zeit. Sie ist verunsichert. Weil sie einiges weiß und anderes wiederum nicht.« Eve sah zu Darcia. »Waren wir zwei nicht ein mordsmäßig effizientes Befragungsteam, Angelo?«

 »Kann man sagen. Zudem bilde ich mir ein, dass Ihnen die Rolle des unsensiblen, kaltschnäuzigen Cops auf den Leib geschneidert ist.«

 »Darauf trinken wir. Hey, Mädels.« Eve winkte Peabody und Mira zu sich. »Wir pfeifen auf Tee und Törtchen und besorgen uns einen Drink.«

 8

 An der Bar, in einer flauschig weich gepolsterten Sitzecke, hing Eve über einem Mineralwasser ihren brütenden Gedanken nach. Sie hätte sich lieber einen Zombie bestellt, entschied sich statt des Alkoholkicks aber für einen klaren Kopf.

 »Sie haben einen sensiblen, einfühlsamen Stil«, meinte sie zu Darcia. »Ich denke, damit können Sie Belle Skinner früher oder später knacken.«

 »Das denke ich auch.«

 »Dr. Mira hat die gleiche Wellenlänge wie Sie. Reichte unser Gespräch, um sich einen ersten Eindruck von Skinners Frau zu machen?« Eve spähte zu der Profilerin, die an einem Glas Weißwein nippte.

 »Sie war ehrlich entsetzt und erschüttert«, begann Mira. »Jetzt wird sie sich umgehend Klarheit über den Tod ihres Patenkindes verschaffen. Dann weicht der Schock tiefer Trauer.«

 »Und damit ist sie noch sensibilisierter für die richtigen Fragen im entsprechenden Ton.«

 »Sie sind echt eiskalt, Dallas«, gab Darcia zurück. »Aber das mag ich an Ihnen. Wenn Dr. Mira einverstanden ist, würde ich das Gespräch mit Belle Skinner gern in Ihrem Beisein führen.«

 »Aber sicher. Schätze mal, Sie möchten nochmals mit Skinner reden, Eve?«

 »Natürlich nur, wenn der Chief sein Okay gibt.«

 »Sie sind doch sonst nicht so feinfühlig«, gab Darcia zurück. »Den Atem können Sie sich sparen. Sie ruinieren sich bloß Ihr Image. Im Übrigen redet er sowieso nicht mehr mit Ihnen«, setzte sie rasch hinzu. »Keine Ahnung, wie er Sie vorher fand, aber nach seiner Eröffnungsrede ist mein Eindruck der, dass er Sie und Roarke über einen Kamm schert. Er hat unüberwindbare Ressentiments gegen Sie beide.«

 »Hat er uns in seiner Eröffnungsrede erwähnt?«

 »Nicht namentlich, aber durch die Blume. Mitten in seinem inspirierenden Friede-Freude-Eierkuchen-Vortrag schlug er eine völlig neue Tonart an. Sprach von korrupten Cops, die ausschließlich ihren persönlichen Vorteil im Auge hätten. Seine Gestik, Körpersprache…« Darcia zuckte die Schultern. »Ganz klar, dass er auf dieses Hotel abhob - Luxuspaläste, die auf Blutgeld und Bestechung gründeten - und freilich auf Sie. Bettgespielinnen des Satans. In seinem Überschwang wurde er richtiggehend missionarisch. Er hatte zwar ein paar begeisterte Anhänger im Publikum, aber das Gros der Anwesenden wirkte erkennbar betroffen - ärgerlich, gleichsam empört über Skinners Unterstellungen.«

 »Lässt mich absolut kalt, dass er Roarke und mich in seiner Eröffnungsansprache abstrafte.« Unvermittelt gewahrte Eve, dass Peabody abwesend in ihr Glas stierte.

 »Peabody?«

 »Womöglich ist er krank.« Ihre Partnerin sprach leise, hob langsam den Blick. »Physisch und mental instabil. Heute Morgen, während des Vortrags, baute er sichtlich ab. Er fing so eloquent an und faselte nachher nur noch wirres, infames Zeug. Ich war zeitlebens eine glühende Bewunderin von Commander Skinner, aber was er sich da geleistet hat, war ungeheuer peinlich«, beteuerte sie. »Etliche Polizisten nehmen ihn vermutlich gar nicht mehr richtig für voll. Er resümierte den Mordfall und hob darauf ab, wie ein vielversprechender junger Mann Opfer eines skrupellosen, brutalen Rachefeldzuges geworden wäre. Dass der Killer sich dreist hinter einer Dienstmarke verschanzen würde, statt seiner gerechten Strafe zugeführt zu werden.«

 »Gut gebrüllt, Löwe«, meinte Eve spitz.

 »Darauf verließen etliche terrestrische Cops den Saal.«

 »Möglich, dass er dadurch ebenfalls sensibilisiert ist. Den kauf ich mir«, grinste Eve.

 »Peabody, Sie schnappen sich Feeney und leiern ihm alles aus den Rippen, was er über die beiden Opfer finden konnte. Und natürlich über die Beteiligten an der Razzia in Atlanta. Ist das genehmigt, Chief Angelo?«

 Darcia kippte ihren Wein hinunter. »Was fragen Sie mich überhaupt noch? Selbstverständlich, Lieutenant.«

 Zuerst machte Eve sich auf den Weg in ihre Suite. Sie brauchte noch einige Einzelheiten, bevor sie von neuem auf Skinner losginge. Roarke war bestimmt fündig geworden.

 Er war am Link, als sie zurückkehrte, und unterhielt sich mit dem Chef der Hotelsicherheit. Fahrig lief Eve auf die Terrasse, wo sie sich Fakten, Indizienlage und mögliche Szenarien durch den Kopf gehen ließ.

 Zwei Tote. Die Väter beider Opfer getötete Cops. Verbindung zu Roarkes Vater und zu Skinner. Ermordet in einer von Roarkes erschaffenen Welten, auf einem Polizeikongress. Es reimte sich alles zusammen, fast so perfekt wie in einem Gedicht.

 War es von Anfang an eine eiskalt geplante Abrechnung gewesen? Kein Verbrechen aus Leidenschaft, sondern eine sorgsam ausgeklügelte Inszenierung? Weeks und Vinter gleichsam als Bauernopfer in einer finalen Schachpartie? Schwarz gegen Weiß. Welcher König gewinnt? Ihr Bauchgefühl signalisierte ihr jedoch, dass ein Schachmatt den Commander nie und nimmer zufrieden stellen würde.

 Er wollte Blut sehen.

 Roarke trat auf die Terrasse, und sie wirbelte zu ihm herum. »Skinner wird es am Ende nicht reichen, dich in Misskredit zu bringen. Er will deinen Kopf rollen sehen. Du verfügst über ein beachtliches Waffenarsenal. Damit wird er dich unter Druck setzen, dich mit Pseudobeweisen auf die Morde festnageln. Er braucht lediglich einen, der die Drecksarbeit macht und dich exekutiert. Ich wette, das übernimmt Hayes. Skinner bleibt nicht viel Zeit, um die Sache in trockene Tücher zu bringen.«

 »Stimmt«, bekräftigte Roarke. »Ich hab mir seine medizinische Akte angesehen. Vor etwa einem Jahr wurde bei ihm eine seltene Funktionsstörung diagnostiziert. Kompliziert zu erklären, aber so wie ich es verstehe, sterben seine kleinen grauen Zellen in Lichtgeschwindigkeit ab.«

 »Ist er in Behandlung deswegen?«

 »Ja, er musste sich diversen Untersuchungen unterziehen. Ließ zwei kleinere Eingriffe in einer Züricher Privatklinik vornehmen. Das sollte den Prozess verlangsamen… aber es gab Komplikationen. Er hatte Probleme mit dem Herzen und der Lunge. Jede weitere Operation hätte er nicht überlebt. Die Ärzte gaben ihm noch ein Jahr. Ihm bleiben schätzungsweise noch drei Monate, Eve. Zwei davon bei halbwegs geistiger Mobilität. Er hat Vorkehrungen für aktive Sterbehilfe getroffen.«

 »Das ist hart.« Gedankenvoll steckte Eve die Hände in die Taschen. Ihr Mann hatte bestimmt noch etwas auf dem Herzen - zumal er sie eindringlich fixierte. »So spielt eins ins andere. Dieser eine Vorfall wurmt ihn seit Jahrzehnten. Und vor seinem Tod will er endlich die Abrechnung. Infolge des zunehmenden geistigen Verfalls ist er vermutlich labil und mithin fanatischer und kompromissloser geworden. Er will, dass du vor ihm den Abgang machst. Was ist? Was hast du noch herausgefunden?«

 »Ich habe die Akten zu dem damaligen Fall eingehend inspiziert. Skinners Berichte und Notizen und so. Er war überzeugt, er hätte meinen Vater erneut aufgespürt, bevor der illegal ausreiste. Skinner hatte überall Verbindungen. Man mutmaßte, dass mein Vater Richtung Westen flüchtete und für ein paar Tage bei irgendwelchen Knackis unterschlüpfte. In Texas. In Dallas, Eve.«

 Ihr Magen krampfte sich schmerzhaft zusammen, ihr Herzschlag setzte für Sekundenbruchteile aus. »Dallas ist groß. Das muss noch lange nicht heißen…«

 »Der Zeitraum kommt hin.« Er trat zu ihr, rubbelte sacht mit den Händen über ihre Arme, als wollte er sie wärmen. »Unsere Väter waren Kriminelle, einer wie der andere, die das ganz große Ding drehen wollten. Du wurdest nur wenige Tage, nachdem Skinner die Spur meines Vaters erneut verloren hatte, in diesem Dreckloch in Dallas aufgespürt.«

 »Du meinst, sie kannten einander? Dein Vater und meiner?«

 »Ich will damit lediglich sagen, dass man diesen Aspekt nicht schnöde unter den Tisch fallen lassen darf. Eigentlich wollte ich es dir gar nicht erzählen«, räumte er zerknirscht ein. Er presste seine Stirn an ihre.

 »Eine Minute. Lass mich mal kurz überlegen.« Sie löste sich von ihm, lehnte sich mit dem Rücken zu ihm an die Brüstung und spähte über den Hotelkomplex. Sah vor ihrem geistigen Augen wieder das ungeheizte, verdreckte Loch von einem Zimmer, wo sie wie ein verängstigtes Tier in einer Ecke kauerte. Ihre Hände blutbespritzt.

 »Er hatte eine Sache laufen«, sagte sie leise. »Irgendeinen Deal. Er trank weniger als sonst - es wurde nämlich umso grässlicher für mich, wenn er bei seiner Rückkehr nicht sternhagelvoll war. Und er hatte auf einmal Geld.« Sie atmete tief durch. »Ja, das passt. Weißt du, was ich denke?«

 »Sags mir.«

 »Ich denke, dass einem das Schicksal bisweilen eine Atempause gönnt. Als würde es einem suggerieren, okay, du hast den Scheiß lange genug mitgemacht, freu dich auf bessere Zeiten. Und mach was daraus.« Sie drehte sich erneut zu Roarke. »Wir haben etwas daraus gemacht. Ganz egal, wie sie zu uns waren oder ob sie gemeinsame Sache machten, Hauptsache, wir beide haben einander gefunden.«

 »Eve, Schätzchen, ich liebe dich.«

 »Dann tu mir den einen Gefallen und mach dich in den nächsten Stunden rar. Bei Skinner möchte ich kein Risiko eingehen. Ich muss mit ihm reden, und wenn er uns zusammen sieht, stellt er glatt auf stur.«

 »Okay, unter einer Bedingung. Du trägst einen Minisender.« Er kramte eine winzige, diamantbesetzte Krawattennadel aus seiner Jackentasche und steckte sie Eve ans Revers.

 »Ich überwache dich hier von meinem Monitor aus.«

 »Aufzeichnungen ohne Einwilligung aller Beteiligten beziehungsweise ohne entsprechende Genehmigung sind verboten.«

 »Ach, tatsächlich?« Er küsste sie. »Das hat man davon, wenn man sich als Bettgespielin mit diabolischen Typen einlässt.«

 »Das weißt du also auch schon?«

 »Und auch, dass etliche deiner Kollegen geschlossen den Saal verließen. Du hast deinen Ruf weg, Lieutenant. Schätze, auf deinem morgigen Seminar ist es gerammelt voll.«

 »Mein… O Scheiße! Das hab ich total verdrängt«, seufzte sie beim Verlassen der Suite.

 »Das kann ja heiter werden.«

 Sie schlüpfte in den Konferenzraum, wo Skinner ein Strategie-Seminar leitete. Im Grunde war sie erleichtert, dass sie den Großteil der Veranstaltung verpasst hatte.

 Während sie sich einen Platz in den hinteren Reihen suchte, gewahrte sie, dass etliche Teilnehmer lange Blicke in ihre Richtung warfen.

 Sie sondierte das Terrain. Skinner stand auf dem Podium hinter dem Rednerpult, Hayes halb rechts, zwei weitere Sicherheitstypen auf der anderen Seite von ihm.

 Das war ja so was von maßlos übertrieben, dachte sie bei sich, die Botschaft jedoch eindeutig. Skinner fand wohl, dass das Hotel und die prekäre Lage eine persönliche Bedrohung für ihn darstellten, deshalb traf er vor öffentlichen Auftritten exzessive Sicherheitsvorkehrungen.

 Einfaltspinsel.

 Sie hob die Hand und wurde ignoriert. Fünf Fragen später stand sie einfach auf und sprach ihn an. Während sie sich erhob, gewahrte sie, wie Hayes eine Hand in sein Sakko gleiten ließ.

 Jeder der anwesenden Cops registrierte die Geste. Im Saal wurde es schlagartig totenstill.

 »Commander Skinner, in Ihrer leitenden Position wird von Ihnen nachgerade erwartet, dass Sie Männer in Krisensituationen befehligen, in denen der Tod von Zivilisten und Beamten nicht auszuschließen ist. Halten Sie es im Zuge derartiger Operationen für effizienter, Emotionen auszublenden, oder stützen diese Ihre Teamauswahl?«

 »Jeder, der in die Polizeilaufbahn eintritt, akzeptiert, dass er bei der Dienstausübung sein Leben riskiert. Als vorgesetzter Commander hat man diese Entscheidung zu respektieren. Persönliche Befindlichkeiten müssen in den Hintergrund treten. Das lehren einen langjährige Erfahrung und Kontinuität sowie die Einschätzung für die optimale Dynamik in schwierigen Operationen. Privates wie emotionale Bindungen, persönliche Beziehungen, Freundschaften oder Animositäten dürfen die Auswahl in keiner Weise beeinflussen.«

 »Dann hätten Sie in Ihrer Funktion als Polizeikommandeur also kein Problem damit, wenn Sie einen engen persönlichen Freund dem Erfolg der Operation opfern müssten?«

 Sein Gesicht nahm eine dunkle Färbung an. Der Tremor in seiner Hand verstärkte sich sichtlich. »Opfern, Lieutenant Dallas, ist hier nicht der richtige Begriff. Cops sind keine Lämmer, die zur Schlachtbank geführt werden, sondern aktive, engagierte Soldaten im Kampf für Recht und Ordnung.«

 »Soldaten werden in Schlachten geopfert. Hinnehmbare Verluste.«

 »Kein Verlust ist hinnehmbar.« Seine geballte Faust donnerte auf das Podium.

 »Unumgänglich, aber trotzdem nicht hinnehmbar. Jeder Mann, der unter meinem Kommando gefallen ist, geht mir nahe. Jedes Kind, das ohne Vater zurückbleibt, obliegt meiner Verantwortung. Ein Commander muss genügend Potenzial für diese schwierige Position besitzen.«

 »Impliziert diese Position nach Ihrem Dafürhalten Wiedergutmachung für solche Verluste?«

 »Auf jeden Fall, Lieutenant. Gerechtigkeit ohne Sühne gibt es nicht.«

 »Für die Kinder der Gefallenen? Und für die Kinder derjenigen, die dem Arm des Gesetzes entkamen? Wie steht es damit?«

 »Die Sprache des Blutes lässt sich nie verleugnen.« Seine Stimme überschlug sich fast.

 »Wenn Sie sich mehr mit der Rechtsprechung beschäftigten und weniger mit Ihren privaten Problemen, müssten Sie diese Frage nicht stellen.«

 »Das Gesetz ist mein Beruf, Commander. Allerdings haben wir wohl unterschiedliche Auffassungen davon. Meinen Sie, Ihr Patenkind wäre die optimale Besetzung für die Operation gewesen? Geht Ihnen Zita Vinters Tod nahe oder war er bloß ein unumgänglicher Verlust?«

 »Lassen Sie ihren Namen aus dem Spiel. Sie sind eine Schande für unseren Beruf, Lieutenant Dallas. Bilden Sie sich ja nicht ein, das Geld Ihres Mannes oder Drohungen könnten mich daran hindern, Sie vom Dienst suspendieren zu lassen.«

 »Roarke und ich stehen bedingungslos füreinander ein.« Sie redete weiter, auch als Hayes vortrat und eine Hand auf Skinners Schulter legte. »Ich interessiere mich nicht sonderlich für Fälle aus der Vergangenheit. Für mich hat Priorität, dass hier aktuell zwei Menschen ermordet wurden, Commander. Das ist mein Problem.«

 Hayes trat vor Skinner. »Das Seminar ist beendet. Commander Skinner bedankt sich für Ihre Aufmerksamkeit und bedauert die störende Unterbrechung durch Lieutenant Dallas Fragen.«

 Die Anwesenden erhoben sich zögernd. Eve sah, wie Skinner von zwei Leibwächtern flankiert den Saal verließ.

 »Wenn Sie mich fragen«, kommentierte jemand neben ihr, »könnten solche Seminare ruhig mehr störende Unterbrechungen haben.«

 Sie strebte nach vorn und baute sich vor Hayes auf.

 »Ich hätte noch zwei weitere Fragen an den Commander.«

 »Und ich sagte, das Seminar ist vorbei. Ihre kleine Solonummer im Übrigen auch.«

 Sie gewahrte, wie die Menge nach vorn drängte, sich um sie scharte. »Komisch, nicht? Ich dachte glatt, ich wäre eine Bereicherung für die Show. Ist es seine, Hayes, oder Ihre?«

 »Commander Skinner ist eine öffentliche Person. Angesehene Männer wie er müssen vor Flittchen wie Ihnen abgeschirmt werden.«

 Ein Cop schob sich nach vorn, tippte Hayes auf die Schulter. »Passen Sie gefälligst auf, was Sie sagen, Mann.«

 »Danke.« Eve nickte dem Polizisten zu. »Ich komm schon allein mit ihm klar.«

 »Stößt mir unangenehm auf, wenn eine Polizistin als Flittchen bezeichnet wird.« Unwillig trat er einen Schritt zurück.

 »Auch als persönlicher Assistent dieses angesehenen Mannes«, fuhr Eve fort, »sollten Sie sich gelegentlich vor Augen halten, dass zwei seiner engsten Mitarbeiter im Leichenschauhaus liegen.«

 »Ist das eine Drohung, Lieutenant?«

 »Um Himmels willen, nein. Es ist ein Fakt, Hayes. Genau wie die Tatsache, dass die Väter der beiden genannten Opfer unter Skinners Kommando den Tod fanden. Wie steht es eigentlich mit Ihrem Vater?«

 Hektisch rote Flecken brandeten über seine Wangenknochen. »Was fällt Ihnen eigentlich ein? Was hat das mit meinem Vater zu tun?«

 »Denken Sie mal scharf nach. So langsam beschleicht mich nämlich das eigenartige Gefühl, dass ich ein größeres Interesse an der Aufklärung des Falles habe als Sie oder Skinner. Und ich werde den Mörder stellen - bevor diese Show aus dem Ruder läuft. Darauf gebe ich Ihnen Brief und Siegel.«

 9

 Da sie augenscheinlich nicht an Skinner herankam, beschloss Eve, dass seine Frau herhalten musste. Hoffentlich hatten Angelo und Peabody die Dame mit Samthandschuhen angefasst. Verdammt, sie riss sich bestimmt nicht um aufgelöste Polizistengattinnen oder um weitere Mordopfer, um den Fall dann den interplanetarischen Cops zu übergeben.

 Es war ihr Fall, und sie brannte darauf, ihn abzuschließen.

 Gewiss resultierten ihre Verstimmtheit und Hektik von den Informationen, die Roarke ihr weitergegeben hatte. Sein Vater, ihrer, Skinner und ein Haufen toter Polizisten. In einem Punkt hatte der Commander Recht, überlegte sie, während sie zu seiner Suite strebte. Die Sprache des Blutes ließ sich nie verleugnen.

 Das Blut der Toten hatte noch jedes Mal zu ihr gesprochen.

 Sowohl ihr als auch Roarkes Vater hatten ein gewaltsames Ende gefunden. Das war alles, was sie den bei der damaligen Razzia getöteten Polizisten im Sinne einer ausgleichenden Gerechtigkeit bieten konnte. Gleichwohl standen zwei aktuelle Mordfälle auf der Tagesordnung, deren Klärung sie sich auf die Fahne geschrieben hatte, auch wenn Angelo die Lorbeeren vorzugsweise für sich beanspruchte.

 Sie klopfte, wartete ungeduldig. Darcia öffnete ihr die Tür und stöhnte unwillkürlich auf.

 »Sie ist in einer schlimmen Verfassung«, raunte sie Eve zu. »Mira versucht sie zu trösten, denn Mrs Skinner ist völlig aufgelöst über den Tod ihrer Patentochter. Eine gute Basis, auf der wir bislang aber noch nicht aufbauen konnten.«

 »Irgendwelche Vorbehalte, wenn ich ein bisschen gegensteuere?«

 Die Lippen gespitzt, musterte Darcia sie skeptisch. »Wir könnten es versuchen, aber seien Sie nicht zu grob mit ihr. Sonst bricht sie uns völlig zusammen, und dann können wir wieder bei null anfangen.«

 Nach einem bekräftigenden Nicken betrat Eve den Raum. Mira saß mit Belle auf dem Sofa und hielt ihr die Hand. Neben Teekanne und Tassen lagen unzählige zerknüllte Papiertaschentücher auf dem Tisch verstreut. Belle schluchzte eben in ein frisches.

 »Mrs Skinner, ich darf Ihnen mein tiefes Mitgefühl aussprechen.«

 Eve setzte sich in einen der neben dem Sofa stehenden Sessel und ließ sich in das Polster zurücksinken. Mit einfühlsamem ruhigem Blick wartete sie, bis Belle die verquollenen Lider hob und sie aus verweinten, rot ge äderten Augen ansah.

 »Wie können Sie es wagen? Nachdem Ihr Mann die Finger im Spiel hatte!«

 »Ach ja? Es fehlte nicht viel, und mein Mann und ich wären bei der Explosion in Zita Vinters Apartment zerfetzt worden. Ihr Mörder hat den Sprengsatz gezündet, vermutlich um Spuren zu beseitigen.«

 »Wer hätte denn sonst einen Grund gehabt, Zita umzubringen?«, schniefte Belle.

 »Genau das möchten wir herausfinden. Allerdings manipulierte sie die Überwachungskameras in der Nacht, als Weeks starb.«

 »Das kann ich einfach nicht glauben.« Belle zerknüllte das Taschentuch in ihrer Faust.

 »Zita hätte niemals gemeinsame Sache mit einem Mörder gemacht. Sie war eine liebenswürdige junge Frau. So verständnisvoll und tüchtig.«

 »Und Ihrem Mann loyal verbunden.«

 »Ist das verwerflich?«, gab Belle mit erregter Stimme zurück, während sie sich vom Sofa erhob. »Er sprang ein, als ihr Vater starb. Kümmerte sich um das Mädchen, sorgte dafür, dass sie ausgezeichnete Schulen besuchte. Er hätte alles für sie getan.«

 »Und andersherum?«

 Belles Lippen bebten, und sie setzte sich wieder, als versagten ihr die Knie den Dienst.

 »Sie hätte niemals etwas Unrechtes getan. Um Himmels willen, dergleichen hätte er auch nie von ihr verlangt.«

 »Gut möglich, dass sie gar nicht wusste, an was sie sich da beteiligte. Vielleicht wurde sie ganz beiläufig darum gebeten, sich um die Kameraeinstellungen zu kümmern. Mrs Skinner, Ihr Mann hat nicht mehr lange zu leben.« Eve beobachtete, wie Belle ertappt zusammenzuckte. »Ihm bleibt nicht mehr viel Zeit, und der Tod seiner Mitarbeiter und Kollegen lastet auf ihm. Wollen Sie etwa behaupten, dass sein Verhalten während der letzten Monate rational war?«

 »Ich bin nicht willens, mit Ihnen den Gesundheitszustand meines Mannes zu diskutieren.«

 »Mrs Skinner, glauben Sie ernsthaft, dass Roarke für ein Verbrechen zu belangen ist, das sein Vater verübt hat? Seinerzeit war mein Mann noch ein Kind.«

 Obwohl Belles Augen in Tränen schwammen, ließ Eve nicht locker. Übte Druck aus.

 »Der Mann machte sich einen Spaß daraus, Roarke halb zu Tode zu prügeln. Können Sie sich vorstellen, wie es ist, ständig misshandelt zu werden - von der Person, die sich eigentlich darum kümmern sollte, dass Sie behütet aufwachsen? Per Gesetz oder schlicht aus moralischen Erwägungen. Haben Sie eine Ahnung, was in einem hilflosen Kind vorgeht, das sich nicht dagegen wehren kann, dass es tagtäglich blutig geschlagen oder brutal misshandelt wird?«

 »Nein.« Tränen rollten über ihre Wangen. »Unfassbar.«

 »Mrs Skinner, sind Sie der Ansicht, dass dieses Kind für die heimtückischen Verbrechen seines Vaters den Kopf hinhalten muss?«

 »Die Sünden der Väter«, begann Belle und stockte. »Nein.« Fahrig wischte sie sich über die tränenfeuchten Wangen. »Nein, Lieutenant, der Ansicht bin ich nicht. Andererseits weiß ich, wie sehr dem Commander sein damaliges Versagen zusetzt. Es verfolgt ihn - diesen herzensguten Mann, der sich zeitlebens in seinem Beruf aufopferte.«

 »Er kann die Geister nicht vertreiben, indem er den Sohn des Mannes exekutiert, der sie heraufbeschwor. Und das wissen Sie sehr gut.«

 »Er hätte Zita oder Reggie nie in etwas hineingezogen. Er liebte sie wie seine eigenen Kinder. Aber…« Erneut drehte sie sich zu Mira, fasste ihre Hände. »Er ist ein schwerkranker Mann - physisch und psychisch. Ich weiß nicht, wie ich ihm helfen soll. Wie lange ich diesen Tod auf Raten noch mit ansehen kann. Ich bin bereit, ihn gehen zu lassen, weil die Schmerzen… bisweilen schier unerträglich sind. Und er lässt mich nicht an sich heran. Teilt mir seine Empfindungen, seine Ängste nicht mit. Wir schlafen in getrennten Betten, als wären wir geschiedene Leute. Mir sind die Hände gebunden.«

 »Für manche Menschen hat die Auseinandersetzung mit dem Tod etwas sehr Intimes und Persönliches«, gab Mira mit sanfter Stimme zu bedenken. »Da reagiert jeder anders. Und es ist nie einfach, einen geliebten Menschen scheiden zu sehen.«

 »Wenigstens war er damit einverstanden, dass ich mir das Sterbehilfe-Medikament besorge.« Belle seufzte. »Für sich lehnt er so etwas ab. Er beharrt darauf, dass ein Mann bis zum bitteren Ende durchhalten muss. Ich kann leider nicht verhehlen, dass er bisweilen etwas wirr im Kopf wirkt. Es gibt Momente…«

 Sie atmete tief ein und schaute zu Eve. »Er leidet unter Stimmungsschwankungen, Wutanfällen, Depressionen. Teilweise liegt es gewiss auch an den starken Medikamenten, die er einnehmen muss. Er hat mir nie viel über seinen Job erzählt. Trotzdem realisiere ich schon seit Monaten - wenn nicht sogar länger -, dass Roarke zu einer Art Obsession für ihn geworden ist. Das gilt im Übrigen auch für Sie. Nach Ansicht meines Mannes haben Sie das Laster über die Loyalität erhoben.«

 Für einen kurzen Moment schloss sie die Augen. »Ich bin mit einem Cop verheiratet, Lieutenant, und ich vertrete die Werte meines Mannes. Für mich steht zweifelsfrei fest, dass Sie eine loyale Polizistin sind. Und wenn er nicht so krank wäre, würde er mir gewiss beipflichten. Ich möchte meine Hand dafür ins Feuer legen, dass er Reggie oder Zita niemals auch nur ein Haar gekrümmt hätte. Womöglich ist es aber nicht auszuschließen, dass sie für ihn sterben mussten.«

 »Belle.« Mira reichte ihr ein sauberes Papiertuch. »Sie möchten Ihrem Mann helfen, es ihm leichter machen. Erzählen Sie Lieutenant Dallas und Chief Angelo, was Sie wissen, wie Sie empfinden. Keiner kennt Ihren Mann so gut wie Sie.«

 »Er wird am Boden zerstört sein. Wenn er erfährt, dass ich geplaudert habe, bringt er sich um. Väter und Söhne«, sagte sie kaum hörbar und vergrub ihr Gesicht in dem Papiertuch. »O großer Gott.«

 »Hayes.« Unvermittelt machte es Klick bei Eve. »Sein Vater starb nicht bei der Razzia… Hayes ist Commander Skinners Sohn.«

 »Ein kleines Malheur.« Von heftigem Schluchzen geschüttelt, hob Belle erneut den Kopf. »Ein Fehltritt in unserer jungen Ehe. Es war alles meine Schuld. Meine Schuld«, wiederholte sie, ihr Blick beschwörend auf Mira gerichtet. »Ich war wütend und verstimmt, weil er immens viel Zeit und Energie in seine Arbeit investierte. Ich hatte einen Cop geheiratet und wollte nicht kapieren, was das bedeutet - was dieser Job einem Mann wie Douglas bedeutet.«

 »Es ist kein Leichtes, Ehe und Beruf unter einen Hut zu bringen.« Mira schenkte Tee ein. »Schon gar nicht, wenn sich der Partner über seine Dienstauffassung definiert. Sie waren jung.«

 »Ja.« Belle nickte, dankbar für Miras verständnisvolles Einlenken, und hob die Tasse an ihre Lippen. »Jung und egoistisch, aber ich habe alles in meiner Macht Stehende versucht, um es wiedergutzumachen. Ich hab ihn wahnsinnig geliebt und wollte ihn ganz für mich haben. Als ich begriff, dass das unmöglich war, trennte ich mich von ihm. Nach dem Motto: alles oder nichts. Douglas ist ein unnachgiebiger Mann, und ich blieb uneinsichtig.

 Sechs Monate lebten wir getrennt, und in dieser Zeit lernte er eine andere kennen. Das kann ich ihm nicht mal übel nehmen.«

 »Und diese andere wurde schwanger«, folgerte Eve.

 »Ja. Er hat nie versucht, es zu leugnen oder vor mir zu verheimlichen. Der Commander ist ein aufrichtiger Mensch.« Ihr Ton wurde hart. Dabei glitt ihr Blick zu Eve.

 »Weiß Hayes es?«

 »Was denken Sie? Selbstverständlich weiß er es. Douglas hätte sich nie um seine Verantwortung gedrückt. Er hat den Jungen und seine Mutter finanziell unterstützt. Wir einigten uns mit ihr darauf, dass sie das Kind aufziehen und die Vaterschaft geheim halten solle. Zumal kein Anlass bestand, die Sache an die große Glocke zu hängen. Das hätte Douglas Karriere nur geschadet und einen Schatten auf seinen untadeligen Ruf geworfen.«

 »Auf diese Weise haben Sie sein… kleines Malheur wiedergutgemacht.«

 »Sie nehmen kein Blatt vor den Mund, nicht wahr, Lieutenant? Ist Ihnen so etwas noch nie passiert? Eine bedauerliche Indiskretion, wie sie einem im Leben durchaus unterlaufen kann?«

 »Ich hab jede Menge Fehler gemacht. Aber ein Kind - inzwischen ein Mann - hat vermutlich ein Problem damit, sich als kleines Malheur zu definieren. Oder als bedauerliche Indiskretion.«

 »Douglas war immer herzensgut und großzügig zu Bryson. Er hat ihm alles gegeben.« Alles, nur seinen Namen nicht, räsonierte Eve. Aber war das von so großer Bedeutung?

 »Hat er ihn zu den Morden angestiftet, Mrs Skinner? Oder ihn beauftragt, Roarke die Morde anzuhängen?«

 »Nein, ganz bestimmt nicht. Allerdings ist Bryson… manchmal schießt er übers Ziel hinaus. In den vergangenen Monaten musste Douglas immer öfter auf ihn zurückgreifen, na ja, vielleicht hat er ihn in seiner Kindheit zu hart angepackt und die Messlatte zu hoch geschraubt.«

 »Meinen Sie, Hayes hatte das Gefühl, er müsste sich gegenüber seinem Vater beweisen?«

 »Ja. Bryson ist ein knallharter Typ, Lieutenant. Knallhart und kaltblütig. Das wird Ihnen nicht verborgen geblieben sein. Und Douglas ist schwer krank. Überdies zehren seine Stimmungsschwankungen, seine Obsessionen aus der Vergangenheit an ihm. Bei einem seiner Wutanfälle rutschte ihm heraus, dass er noch etwas zu erledigen habe, koste es, was es wolle. Dass der Arm der Justiz bisweilen nicht weit genug reichen würde, um die Scharte auszuwetzen. Mord müsste mit Mord gesühnt werden. Vor ein paar Monaten hörte ich, wie er mit Bryson über dieses Hotel sprach. Dass Roarke es auf den Knochen der geopferten Polizisten erbaut hätte. Dass er niemals ruhen würde, bis er Ihren Mann und sein Imperium vernichtet hätte. Und für den Fall, dass er vorher sterben sollte, fiele dieses Vermächtnis seinem Sohn zu.«

 »Nehmen Sie ihn fest.« Eve schnellte zu Darcia herum. »Instruieren Sie Ihre Leute, dass Sie Bryson Hayes festnehmen.«

 »Bin schon dabei«, antwortete Darcia, die hektisch auf ihrem Kommunikator herumtippte.

 »Er begreift es nicht.« Belle erhob sich bedächtig. »Oder er will es nicht begreifen. Douglas ist steif und fest davon überzeugt, Roarke müsse für die beiden Morde hier belangt werden und dass Sie mit ihm unter einer Decke stecken, Lieutenant. Er ist nicht mehr bei Verstand. Sein Gehirn stirbt einen langsamen, schleichenden Tod. Und das hier bringt ihn schlussendlich um. Haben Sie ein Herz… haben Sie Mitleid mit ihm.«

 Eve dachte an die Opfer und nicht zuletzt an den schwer gezeichneten Skinner. »Fragen Sie sich doch einmal, wie Ihr Mann an meiner Stelle reagieren würde, Mrs Skinner. Dr. Mira bleibt selbstverständlich bei Ihnen.«

 Gemeinsam mit Darcia verließ sie die Suite. Auf der Hälfte des Ganges meinte sie:

 »Versuchen Sie, ihn in einem unbeobachteten Moment aufzugreifen. Damit der Commander nichts merkt.«

 Darcia ließ den Aufzug kommen. »Sie sind ein brutal ausgefuchster Cop, meine Hochachtung, Dallas.«

 »Sofern Skinner ihm nicht explizit einen Mordauftrag erteilt hat, müssen wir ihn weder mit Hayes über einen Kamm scheren, noch braucht er zu erfahren, dass der gute Bryson in den Knast wandert. Verdammt noch mal, der Commander hat ohnehin nicht mehr lange zu leben«, zischte sie, als Darcia nichts erwiderte. »Sehen Sie irgendeinen Grund, warum wir ihn da mit hineinziehen und mithin fünfzig Jahre kompetente Polizeiarbeit ankratzen sollten?«

 »Nein.«

 »Ich kann auf eine weitere Unterredung mit Skinner drängen und ihn leidlich ablenken. In der Zwischenzeit kaufen Sie sich Hayes.«

 »Sie geben den Fall ab?«, erkundigte sich Darcia mit schockierter Stimme, als sie in den Aufzug stiegen.

 »Es war nie mein Fall.«

 »Von wegen. Aber ich übernehme selbstverständlich gern«, setzte Darcia aufgeräumt hinzu. »Wie sind Sie auf die Verwandtschaft zwischen Skinner und Hayes gestoßen?«

 »Dass Hayes sein Sohn ist? In dem Fall von damals wimmelt es nur so von Vätern. Haben Sie einen?«

 »Einen Vater? Hat nicht jeder einen?«

 »Wie mans nimmt.« Sie trat aus dem Aufzug in die Eingangshalle. »Ich schnapp mir Peabody, inzwischen trommeln Sie Ihr Team zusammen.« Sie warf einen Blick auf ihre Armbanduhr. »Fünfzehn Minuten müssten eigentlich… Schau mal einer an, wer da sitzt und an der Hotelbar Hof hält.« Darcia blieb stehen. Ihr Blick schweifte über die Gruppe, die sich um zwei Tische scharte. »Skinner scheint sich wieder gefangen zu haben.«

 »Der Mann braucht sein Publikum. Das möbelt ihn vermutlich mehr auf als seine Pillen. Machen wir es doch folgendermaßen: Wir gehen hin, und ich entschuldige mich für die störende Unterbrechung seines Seminars. Lenke Skinner damit ab, lasse ihn schwafeln. Sie erklären Hayes, dass Sie noch kurz mit ihm über Weeks sprechen müssten. Dass Sie Skinner nicht mit Routinefragen und derartigem Blabla nerven mögen. Schaffen Sie es allein?«

 Darcia starrte sie fassungslos an. »Und Sie?«

 »Okay, bringen wir es hinter uns. Kurz und schmerzhaft.«

 Auf halbem Weg zur Bar erspähte Hayes sie. Spontan sprang er auf und gab Fersengeld.

 »Verdammt noch mal. Der Mann hat die Instinkte eines Cops. Sie gehen da lang«, kommandierte Eve, während sie auf die Menge zusteuerte. Sie setzte über das geschwungene Messinggeländer, das die Lounge von der Lobby trennte. Gäste kreischten, stoben zurück.

 Ein Tisch stürzte um, Glas zersplitterte. Indem erhaschte sie einen Blick auf Hayes, der durch eine Tür hinter der Bartheke glitt.

 Ungeachtet der heftigen Proteste von Barmixer und Bedienungen sprang sie auf den Tresen. Flaschen krachten zu Boden, unvermittelt stieg ihr das herbsüße Aroma edler Liköre in die Nase. Ihre Dienstwaffe im Anschlag, stemmte sie mit der Schulter die Tür auf.

 Aus der kleinen Barküche schlug ihr aufgebrachtes Stimmengewirr entgegen. Ein Kochdroide lag lang hingestreckt auf dem Boden, sein Kopf infolge des Sturzes halb abgetrennt. Sie stolperte über ihn, worauf der Strahl von Hayes Laser unvermittelt über ihren Scheitel surrte.

 Geistesgegenwärtig rollte sie über die Küchenfliesen und suchte hinter einem Edelstahlmülleimer Deckung.

 »Geben Sie auf, Hayes. Es ist zwecklos. Oder wollen Sie unschuldige Menschenleben bedrohen? Lassen Sie die Waffe fallen.«

 »Niemand ist ohne Schuld.« Er feuerte erneut, und der Hitzestrahl peitschte über den Boden und tötete den Droiden.

 »Denken Sie an Ihren Vater. Der Commander will bestimmt kein weiteres Blutvergießen.«

 »Ich bin und bleibe ihm gegenüber loyal, dabei ist mir jedes Mittel recht.« Sein Laser glitt über ein Regal mit Porzellantellern, das darauf unmittelbar neben ihr zusammenkrachte. Explodierte Scherben regneten auf sie herab.

 »Geben Sie auf.« Sie schickte eine Feuersalve über ihren Kopf, rollte sich nach links. Richtete sich fluchend mit gezückter Waffe auf, da ihr Zielobjekt eben aus ihrem Blickfeld verschwand.

 Hysterisches Geschrei, haltloses Gezeter begleitete Eve. In geduckter Haltung nahm sie die Verfolgung auf. Wirbelte herum, als sie einen Schuss aus der Laserkanone vernahm und sofort darauf beobachtete, wie ein Stapel Küchenhandtücher Feuer fing.

 »Kümmern Sie sich darum!«, sagte sie zu niemand Bestimmtem und hechtete um die Ecke. Sah die Tür mit der Aufschrift »Exit«. »Scheiße!«

 Er hatte die Schlösser herausgeschossen und die Tür damit von außen verriegelt. Wütend warf sie sich dagegen, trat mehrere Male zu, ohne sie auch nur einen Zentimeter zu bewegen.

 Sie steckte ihre Dienstwaffe ins Holster und machte sich durch das angezettelte Chaos auf den Rückweg. Ziemlich konsterniert lief sie durch die Lobby ins Freie, um die Straßen abzusuchen. Nach dem ersten Häuserblock traf sie auf Darcia.

 »Hab ihn verloren. Dieser Scheißkerl hatte anderthalb Blocks Vorsprung.« Darcia steckte ihre Waffe weg. »In diesen unsäglichen Pumps hätte ich ihn sowieso nie eingeholt. Aber ich habe eine Fahndungsmeldung rausgegeben. Wär doch gelacht, wenn wir den nicht schnappen würden.«

 »Die Ratte hat den Braten gerochen.« Wütend über sich selbst, stampfte Eve mit dem Fuß auf. »Hätte ich ihm nie zugetraut. Hat mehrere Leute in der Barküche bedroht. Einen Droiden umgenietet, Feuer gelegt. Er ist schnell, schlau und verschlagen. Und verdammt skrupellos.«

 »Wir kriegen ihn«, wiederholte Darcia.

 »Darauf können Sie Gift nehmen.«

 10

 »Lieutenant.«

 Unbewusst zuckte Eve zusammen. Sie drehte sich um und erspähte Roarke, der mit langen Schritten auf sie zusteuerte. »So wies ausschaut, hast du schon von unserem kleinen Zwischenfall gehört.«

 »Ich glaube, ich kümmere mich schleunigst um Schadensbegrenzung«, meinte Darcia halb ärgerlich, halb amüsiert. »Entschuldigen Sie mich.«

 »Bist du verletzt?«, wollte Roarke von Eve wissen.

 »Nein. Aber in der kleinen Küche neben der Bar liegt ein toter Droide. Ich hab ihn nicht umgebracht, falls du das meinst. Es hat auch kurz gebrannt. Komm jetzt bloß nicht auf die Idee, ich hätte gezündelt. Der Deckenschaden geht wiederum auf meine Kappe. Und, na ja, ein bisschen zerschlagenes Porzellan.«

 »Verstehe.« Sein Blick glitt über die elegante Hotelfassade. »Bestimmt fanden die Gäste und das Personal das alles mächtig spannend. Die Geschichte macht sicher in nächster Zeit die Runde. Während ich diesbezüglich meine Anwälte kontaktiere und diverse Verleumdungsklagen einreiche, könntest du mir vielleicht auf die Sprünge helfen, wieso ich in meinem Hotel einen toten Droiden habe, etliche hysterische Gäste, aufgelöstes Personal und ein kleines Feuer in der Barküche.«

 »Kein Problem. Sollen wir Peabody und Feeney dazuholen? Dann brauche ich es nicht zweimal zu erzählen, meine ich.«

 »Nein, ich will es auf der Stelle wissen. Komm, wir machen einen kleinen Spaziergang.« Er fasste ihren Arm.

 »Ich hab keine Zeit für…«

 »Komm schon.«

 Er führte sie in den hinteren Bereich des Hotels, durch gepflegte Parkanlagen, vorbei an einem Terrassencafé, schlenderte mit ihr durch die Poollandschaft und zu einem Privatlift. Unterwegs lauschte er ihren Ausführungen.

 »Dir lag also daran, Rücksicht auf Skinners Ruf und auf seine Befindlichkeiten zu nehmen.«

 »Hat zwar nicht geklappt, aber so in etwa war es geplant. Hayes ahnte unglücklicherweise spontan, was Sache ist.« Kaum dass sie in ihrer Suite waren, öffnete sie eine Flasche Mineralwasser und trank in langen Zügen. Sie hatte einen Mordsdurst, stellte sie plötzlich fest, ihre Kehle schmerzte, ihre Lungen brannten von dem beißenden Rauch in der Barküche. »Habe ich leider nicht berücksichtigt. Jetzt ist der Vogel ausgeflogen, und ich bin schuld.«

 »Der kommt nicht weit.«

 »Stimmt, ein Fluchtversuch von deinem schönen Olympus ist so gut wie ausgeschlossen. Trotzdem, solange er noch auf freiem Fuß ist, kann er jede Menge kriminelle Energie entwickeln. Ich muss mir die Karten und Pläne für das Resort herunterladen. Dann machen wir eine Computeranalyse und markieren die Punkte, wo wir ihn am leichtesten überwältigen können.«

 »Darum kümmere ich mich. Ich bin schneller als du«, sagte er, bevor sie etwas einwenden konnte. »Du brauchst eine Dusche. Du müffelst nämlich nach Rauch.«

 Sie schnupperte an ihrem Arm. »Tatsache. Sei so gut und informier in der Zwischenzeit Peabody und Feeney, ja? Damit wir die Suche nach Hayes entsprechend koordinieren.«

 »Puh, hier gibt es ganz schön viele Stellen, wo er untertauchen könnte.« Eine Stunde später starrte Eve stirnrunzelnd auf den Wandbildschirm und die computergenerierten Punkte. »Ich überlege mir gerade, ob er für den Ernstfall nicht doch irgendein Rücktransportmittel zur Verfügung hat. Gut möglich, dass er jemanden bestochen hat, der ihn heimlich von hier wegbringt. Verdammt, wenn es ihm gelingt, Olympus zu verlassen, können wir lange nach ihm suchen.«

 »Das kläre ich mit Angelo«, antwortete Feeney. »Mit einem kleinen elektronischen Trick sind wir in der Lage, sämtliche Startgenehmigungen für die nächsten vierundzwanzig Stunden abzuklopfen und jedes verdächtige Transportmittel zu stoppen.«

 »Gute Idee. Wir bleiben in Verbindung, okay?«

 »Okay.« Gebrannte Mandeln knabbernd, steuerte Feeney hinaus.

 »Roarke kennt das Terrain am besten. Er zeigt mir die entsprechenden Areale, die wir dann unter uns und Angelos Team aufteilen werden.«

 »Koordiniere ich von hier aus?«, erkundigte sich Peabody.

 »Nicht direkt. Ich möchte, dass Sie mit Mira zusammenarbeiten. Sorgen Sie dafür, dass Skinner und seine Frau in ihrer Suite bleiben. Sollte Hayes Kontakt mit ihnen aufnehmen, informieren Sie mich umgehend. Ach, und da wäre noch eine Sache.«

 »Ja, Sir.« Peabody blickte von ihrem Notizbuch auf.

 »Sollten wir ihn heute Abend nicht mehr schnappen, müssen Sie morgen früh für mich einspringen.«

 »Für Sie einspringen?«

 »Ich hab meine Notizen hier drin.« Eve warf Peabody ihren Pocket-PC in den Schoß.

 »Notizen?« Geschockt starrte Peabody auf die Mini-Einheit. »Für Ihr Seminar? O nein, Sir. Schlagen Sie sich das aus dem Kopf, Dallas. Ich gebe Ihr Seminar nicht.«

 »Denken Sie an Ihre Karriere«, räumte Eve begütigend ein. »Roarke?« Eine wutschäumende Peabody ignorierend, glitt sie durch die Tür in den Gang.

 »Jetzt bist du erleichtert, dass du einen Dummen für dein Seminar gefunden hast, was?«, erkundigte sich Roarke flapsig.

 »Diese Frage beantworte ich nur im Beisein meiner Anwälte.« Eve rollte die Schultern und fühlte sich auf wundersame Weise befreit. »Manche Dinge entwickeln sich eben optimal, nicht?«

 »Frag das besser morgen Peabody.«

 Lachend glitt sie in den Aufzug. »Auf zur Verbrecherjagd.«

 Sie grasten sämtliche Punkte ab, selbst die, die in Angelos Zuständigkeitsbereich fielen. Es war eine lange, mühsame und sinnlose Operation. Immerhin kam Eve für sich zu dem Schluss, dass sie Roarkes Lieblingsprojekt dabei besser kennengelernt habe. Die Hotels, Casinos, Theater, Restaurants, Geschäfte und Unternehmen. Häuser und Apartmentanlagen, Strände und Parks. Die Welt, die er erschaffen hatte, überstieg bei weitem ihre Vorstellungskraft.

 Wie beeindruckend dieses extraterrestrische Imperium auch sein mochte - es machte ihren Job fast unmöglich.

 Es war schon nach drei am nächsten Morgen, als sie kapitulierte und in ihre Suite wankte. »Wir finden ihn heute. Hundertprozentig. Sein Gesicht ist auf jedem Monitor verewigt. Sobald er versucht, irgendwelche Vorräte einzukaufen, schnappen wir ihn. Er muss schließlich auch mal schlafen oder was essen.«

 »Du auch.« Im Bett kuschelte Roarke sich an sie. »Abschalten, Lieutenant. Der Tag ist noch lang.«

 »Bestimmt hält er sich in der näheren Umgebung auf.« Sie gähnte herzhaft. »Er muss die Sache zu Ende bringen, weil er um die Anerkennung seines Vaters kämpft. Vermächtnisse. Blutige Vermächtnisse. Ich hab zeitlebens versucht, vor meinem Erbe davonzulaufen.«

 »Ich weiß.« Roarke hauchte ihr einen Kuss auf die Stirn, aber da war sie schon eingeschlafen. »Ging mir genauso.«

 Meistens schlief er tief und traumlos, doch in dieser Nacht träumte er von dem Armenviertel in Dublin, wo er aufgewachsen war. Gewahrte sich als zwölfjährigen Jungen, unterernährt, Augen scharf wie ein Luchs, mit schmutzverkrusteten Fingern und flinken Beinen. Und knurrendem Magen.

 Den Gestank von Unrat und abgestandenem Whiskey, die klamme Nässe in seinen viel zu dünnen Kleidern, die so selbstverständlich für ihn geworden war, dass er sie kaum noch spürte.

 Er stand in einer jener schmuddeligen Gassen und starrte auf seinen Vater hinunter, der mitten im fauligen Müll lag und nach abgestandenem Fusel stank. Er roch förmlich den Tod - das geronnene Blut und die Reste des Mageninhalts, den sein Vater in den letzten Sekunden seines Lebens erbrochen hatte. Das Messer steckte noch in seiner Kehle, und seine Augen - glasig blau und leer - waren geöffnet und starrten zurück. Auf den Jungen, den er gezeugt hatte.

 Roarke wusste noch ziemlich genau, was ihm damals spontan durch den Kopf gegangen war.

 Pech gehabt, du mieses Stück Dreck, jetzt hat es dich erwischt. Und ich dachte, du würdest dieses Vergnügen irgendwann einmal mir gönnen.

 Ohne lange zu überlegen, kauerte er sich neben den Toten, durchsuchte dessen Taschen auf Münzen und irgendwelche Dinge, die sich eventuell noch zu Geld machen ließen. Wie üblich hatte er nichts gefunden. Einen Herzschlag lang erwog er, das Messer an sich zu nehmen. Aber das wäre zu riskant gewesen. Zudem steckte es gut, fand er.

 Als er aufgestanden war, hatte er empfindlich die frischen Prellungen gespürt, die von der letzten Tracht Prügel schmerzten, die sein Vater ihm zu Lebzeiten verabreicht hatte.

 Er hatte gekotzt wie ein Reiher. Und schleunigst das Weite gesucht.

 Wie üblich war er vor ihr auf. Als sie gegen sieben Uhr morgens die erste Tasse Kaffee hinunterstürzte, musterte Eve ihn kritisch. »Du siehst müde aus.«

 Er verfolgte die Aktienkurse auf einem Bildschirm und auf einem anderen die Computeranalyse potenzieller Verstecke von Hayes. »Findest du? Hab heute Nacht wohl nicht besonders gut geschlafen.«

 Als sie sich vor ihn kauerte und die Hände auf seine Schenkel legte, schaute er sie an. Und seufzte. Seine Polizistin hatte mal wieder sämtliche Antennen ausgefahren, sinnierte er, und war schwer in Sorge um ihn.

 Das beruhte auf Gegenseitigkeit.

 »Würde mich interessieren«, fing er an, »wer ihn damals erstochen hat. Wahrscheinlich war es einer von denen, die dem Kartell angehörten. Eigentlich hätte er seinen Auftragslohn bei sich haben müssen, in seinen Taschen war jedoch kein müder Cent. Auch nirgendwo in der Drecksbude, in der wir hausten. Vermutlich hatten sie ihm alles wieder abgenommen, was er nicht bereits verhurt, versoffen oder anderweitig unter die Leute gebracht hatte.«

 »Interessiert es dich brennend?«

 »Nöö, nicht besonders, aber trotzdem…« Er versagte sich weitere Ausführungen, war heilfroh, dass sie ihm einfach nur zuhörte. »Grundgütiger, die optische Ähnlichkeit mit diesem Mann. Ich verdränge es die meiste Zeit und bilde mir stattdessen ein, ich hätte mich selbst erschaffen. Dabei bin ich ihm wie aus dem Gesicht geschnitten.«

 Sie glitt auf seinen Schoß, wuschelte mit den Händen durch sein Haar. »Find ich nicht.« Sie küsste ihn.

 »Letztlich haben wir uns gegenseitig aus dem Dreck gezogen, nicht wahr, Liebling? Und aus zwei kaputten Typen eine funktionsfähige Einheit gemacht.«

 »Schätze mal ja. Und sie funktioniert gut.«

 Er rieb seine Wange an ihrer, fühlte, wie die Müdigkeit von ihm abplatzte. »Sensationell gut.«

 Nach einer kurzen Weile entzog sie sich ihm. »Das war jetzt genug gefühlsduseliger Quatsch. Ich hab noch eine Menge zu tun.«

 »Was hältst du davon, wenn wir nachher - ich meine, wenn du fertig bist - so richtig einen auf Gefühl machen?«

 »Ich komme darauf zurück.« Sie stand auf, um Darcia zu kontaktieren und die aktuellen Ermittlungsergebnisse zu erfahren.

 »Er ist spurlos verschwunden«, meinte Eve nachher zu Roarke. Gedankenvoll schritt sie im Zimmer auf und ab. »Feeney hat sich um die Transportgeschichte gekümmert. Es werden bis auf Weiteres keine Startgenehmigungen erteilt. Folglich sitzt er hier fest, wir wissen bloß nicht wo. Ich muss zu Skinner. Der kennt ihn vermutlich besser als wir alle.«

 »Hayes ist sein Sohn«, gab Roarke zu bedenken. »Meinst du, der Commander kooperiert mit dir?«

 »Schwer zu sagen, kommt auf den Versuch an. Los, beeil dich«, hetzte sie Roarke. »Er soll uns zusammen sehen. Er muss damit fertig werden.«

 Seine Wangen wirkten eingefallen, die Gesichtshaut aschgrau und teigig, realisierte Eve. Ob es der Kummer war oder seine Krankheit, vermochte sie nicht einzuschätzen. Vermutlich beides, überlegte sie. Allerdings hatte er einen formellen Anzug angezogen, stellte sie fest, und er trug seine Ehrennadel am Jackenaufschlag.

 Hektisch schob er seine Frau beiseite, als sie sich Eve in den Weg stellte.

 »Lass sie ruhig rein, Belle. Lieutenant.« Abschätzig musterte er Roarke. Augenscheinlich konnte er sich nicht überwinden, ihn zu begrüßen. »Ich möchte, dass Sie eins wissen, Dallas. Ich habe meine Anwälte wegen Hayes kontaktiert. Außerdem bin ich hinlänglich überzeugt, dass Ihnen und Chief Angelo ein gravierender Fehler unterlaufen ist.«

 »Irrtum, Commander. Und das wissen Sie, dafür waren Sie zu lange ein Cop. Ich räume ein, dass Sie sich in einer schwierigen Situation befinden, nachdem Hayes der Hauptverdächtige in zwei Mordfällen ist. Hinzu kommen Sabotage und Konspiration, um Roarke die beiden Morde anzuhängen. Auf seiner Flucht verletzte er Passanten, und er beschädigte fremdes Eigentum. Schoss auf einen Polizisten. Derzeit entzieht er sich gezielt seiner Ergreifung.«

 »Es gibt für alles eine Erklärung.«

 »Das glaube ich Ihnen sogar, Commander. Ihr Sohn kämpft um Ihre Anerkennung, mit Methoden, die Ihnen bestimmt zu weit gehen. Sie betonten doch gestern, dass Verluste nicht hinnehmbar seien. Stehen Sie noch zu Ihrer Aussage?«

 »Gerechtigkeit ist ein zweischneidiges Schwert… Im Zuge der Dienstausübung - ähm…« Hilflos blickte er zu seiner Frau. »Belle, das wollte ich nicht… Reggie, Zita. Hab ich die beiden umgebracht?«

 »Nein, nein.« Sie lief zu ihm, umschlang ihn. Er schien in ihren Armen förmlich zusammenzuschrumpfen. »Du hast nichts damit zu tun. Dich trifft keine Schuld.«

 »Wenn Sie Gerechtigkeit für die beiden wollen, Commander, dann helfen Sie mir. Wo könnte er sich aufhalten? Was mag er als Nächstes planen?«

 »Wenn ich das wüsste, Lieutenant. Meinen Sie, ich hätte mir darüber nicht schon den Kopf zerbrochen?«

 »Er hat die ganze Nacht kein Auge zugemacht«, wandte Belle ein. »Er will seine Schmerzmittel nicht nehmen. Er bräuchte dringend Ruhe.«

 »Wir standen uns sehr nahe«, fuhr Skinner entwaffnend ehrlich fort. »Ich habe ihm meine Gedanken, meine Überzeugungen, meine Probleme anvertraut. Ich wollte, dass er meine Mission fortsetzt. Aber nicht so.« Skinner sank in einen Sessel. »Allerdings bin ich an seinen Methoden nicht ganz unschuldig, das muss ich im Nachhinein zugeben. Ihr Vater hat aus schierer Mordlust, Geldgier und reiner Skrupellosigkeit getötet«, meinte er zu Roarke. »Er kannte nicht mal die Namen seiner Opfer. Wenn ich Sie sehe, habe ich ihn vor mir. Aber anscheinend haben Sie sich über Ihr kriminelles Erbe hinweggesetzt.«

 »Ja.« Roarke nickte. »Ich habe bewusst versucht, mein Leben umzukrempeln. Es anders zu machen als er. Glauben Sie mir, ich verachte diesen Mann zutiefst. Niemand dürfte ihn mehr hassen als ich - auch Sie nicht, Commander. Aber mit dem Hass kann ich nicht leben. Und verdammt, ich wollte auch nicht daran krepieren. Wie steht es mit Ihnen?«

 »Dieser Hass hat mich in den letzten Monaten am Leben gehalten.« Skinner blickte auf seine Hände. »Und mich innerlich ausgehöhlt, zerstört. Mein Sohn macht keine halben Sachen. Bestimmt hat er noch ein Ass im Ärmel. Womöglich kennt er jemanden vom Personal, der ihn durch den Hintereingang ins Hotel einschleust. Er ist ein gründlicher Mensch. Was er einmal angefangen hat, muss er zu Ende führen.«

 »Das heißt, er will Roarke töten?«

 »Nein, Lieutenant. Das wäre ihm zu wenig. Er hat es auf Sie abgesehen.« Er wischte sich mit der Hand über das inzwischen schweißglänzende Gesicht. »Um seinem Zielobjekt das wegzunehmen, woran es am meisten hängt.« Als er vor Schmerzen aufstöhnte, trat Eve zu ihm. »Sie brauchen einen Arzt, Commander. Sie müssen ins Krankenhaus.«

 »Nein, nein, kein Krankenhaus. Auch nicht ins Ärztezentrum. Versuchen Sie, ihn lebend zu stellen, Dallas. Zumal er derjenige ist, der dringend Hilfe braucht und in psychiatrische Behandlung gehört.«

 »Bitte, gehen Sie jetzt«, schaltete Belle sich ein. »Er kann nicht mehr.«

 »Ich schicke Ihnen Dr. Mira.« Bei Eves Äußerung sackte Skinner in seinem Sessel zusammen. »Er ist ohnmächtig geworden.« Intuitiv lockerte Roarke Skinners Krawatte.

 »Ich kann den Puls kaum noch fühlen.«

 »Fassen Sie ihn bloß nicht an! Lassen Sie mich…« Belle stockte, da sie auf Roarkes Blick traf. Sie atmete tief durch. »Verzeihen Sie, ich habe überreagiert. Könnten Sie mir bitte helfen, ihn ins Schlafzimmer zu tragen? Ich wäre Ihnen sehr dankbar, wenn Sie Dr. Mira rufen könnten.«

 »Er ist körperlich schwer angeschlagen«, sann Eve laut, nachdem sie Skinner in den Schlafraum gebracht hatten. Mira war bei ihnen. »Vielleicht ist es besser für ihn, wenn er sich von der Weltbühne verabschiedet, bevor wir Hayes aufgreifen.«

 »Er war schon vorher sehr geschwächt«, korrigierte Roarke. »Aber jetzt hat er keinen Lebenswillen mehr.«

 »Mira bleibt bei ihm. Anders als Skinner tippt der Computer nicht darauf, dass Hayes ins Hotel zurückkehren wird. Ich bin da eher Skinners Auffassung. Hayes will mich, und er weiß, dass dem Commander nicht mehr viel Zeit bleibt. Demnach muss er schleunigst reagieren.« Sie spähte auf ihre Armbanduhr. »Mist, sieht aus, als müsste ich dieses blöde Seminar am Ende doch noch selber geben.«

 »Und dich zur Zielscheibe machen?«

 »Natürlich flankiert von einer Meute Wachhunde. Wir koordinieren deine Sicherheitsleute und die Angelos. Sollte er versuchen, einen Anschlag auf mich zu verüben, könnten wir ihn ruckzuck überwältigen.« Sie verließ Skinners Suite und kramte einen geliehenen Kommunikator aus der Jackentasche.

 Blitzartig zog sie ihre Waffe, als sie am Ende des Ganges unvermittelt Hayes entdeckte, der eben aus dem Treppenhaus kam.

 »Stehen bleiben!« Sie setzte ihm nach, da er herumschnellte und über die Stufen nach unten zu flüchten suchte. »Trommel das Sicherheitspersonal zusammen!«, brüllte Eve Roarke zu. »Damit sie seine Verfolgung aufnehmen!«

 Roarke schob sich vor ihr durch die Tür. Die Waffe, die er lässig im Anschlag hielt, war illegal erworben. »Nein, zu spät. Wir verfolgen ihn.«

 Jede Auflehnung wäre sinnlos gewesen. Also rannte sie neben ihrem Mann die Stufen hinunter. »Subjekt lokalisiert«, japste sie währenddessen in den Kommunikator. »Bewegt sich in südöstlichem Treppenhaus nach unten, befindet sich momentan zwischen einundzwanzigstem und zwanzigstem Stockwerk. Eile ist geboten. Verdächtiger ist vermutlich bewaffnet und gewaltbereit.«

 Sie klickte den Kommunikator aus, bevor sie Roarke zuraunte: »Töte ihn nicht. Feuer dieses Ding nur im äu ßersten Notfall ab, ja?«

 Eine Kugel traf auf das Geländer, kaum Zentimeter von ihnen entfernt. »Ist das ein Notfall?«, gab Roarke zurück.

 Kurz entschlossen beugte sich Eve über das Geländer, jagte einen Kugelhagel durch das Treppenhaus und verpasste den Stufen ein nettes Lochmuster. Völlig verblüfft versuchte Hayes zurückzuspringen, einen Satz zur Tür zu machen, aber er verlor in der Hast das Gleichgewicht und stürzte auf die rauchenden, fein perforierten Stufen.

 Mit beiden Händen ihre Waffe umklammert haltend, schob Darcia Angelo sich durch die Treppenhaustür.

 »Wie ich sehe, reißen Sie sich förmlich darum, meinen Fall zu übernehmen, was, Dallas?«

 »Nein, er gehört Ihnen.« Eve bückte sich nach der Waffe, die Hayes entglitten war.

 »Zwei Menschen tot. Wozu?«, fragte sie ihn. »War es das wert?«

 Er hatte Blut am Mund und sich an einem Bein verletzt. Während sich seine Augen in ihre brannten, tastete er nach dem roten Rinnsal an seinem Kinn. »Nein, ich hätte nicht so lange fackeln dürfen. Ich hätte Sie eiskalt über den Haufen schießen sollen und zusehen, wie der Bastard, mit dem Sie es schamlos treiben, mental zerbricht. Dann wäre es die Sache wert gewesen. Zu wissen, dass er mit dem qualvollen Andenken würde weiterleben müssen, das sein Vater ihm hinterließ. Und der Commander könnte in Frieden ruhen, in dem Bewusstsein, dass ich Gerechtigkeit für ihn erwirkte. Ich wollte ihm mehr geben.«

 »Haben Sie Weeks oder Vinter eine Chance gegeben?«, wollte Eve wissen. »Haben Sie ihnen erklärt, dass sie im Dienst der Sache sterben müssten?«

 »Ein Kommando erfordert keine Erklärung. Sie verehrten ihre Väter, genau wie ich meinen. Es gab keine Alternative.«

 »Sie setzten Weeks auf mich an, und er hatte nicht die leiseste Ahnung, dass ihn das sein Leben kosten würde. Sie ließen Vinter die Kameras manipulieren, und als sie Ihnen auf die Schliche kam, brachten Sie die junge Frau um.«

 »Das waren unvermeidliche Verluste. Gerechtigkeit hat ihren Preis. Ich wollte ihm ein letztes Geschenk präsentieren. Sie hinter Gittern«, zischte er Roarke zu. »Und Sie in einem Sarg.« Dabei bedachte er Eve mit einem heimtückischen Feixen. »Wieso sind Sie nicht bei Ihrem Seminar, Lieutenant? Sie sollten doch längst im Vortragsraum sein, mmh?«

 »Ich hatte eine Kontroverse mit…« Sie sprang auf. »O Gott. Peabody.«

 Sie schoss durch die Tür und in den Flur. »Welche Etage? Verdammt, in welcher Etage findet das Seminar statt?«

 »Hier lang.« Roarke packte sie am Arm und zog sie zum Aufzug. »Auf der vierten«, sagte er. »Linker Gang. Zweite Tür rechts, und wir sind hinter dem Bühnenbereich.«

 »Sprengstoff. Er steht auf Explosionen.« Abermals zerrte sie den Kommunikator heraus, unterdessen trieb sie den Fahrstuhl zur Eile an. »Sie hat ihren ausgeschaltet. Dieser Scheißkerl! An alle Beamten, an alle Beamten, räumen Sie umgehend Konferenzraum D. Entfernen Sie sämtliche Personen aus dem näheren Umkreis. Es ist nicht auszuschließen, dass in dem fraglichen Bereich eine Sprengladung versteckt wurde. Informieren Sie die Sicherheitsexperten. Ich wiederhole: Bitte räumen Sie schnellstmöglich den genannten Bereich!«

 Sie schnellte aus dem Aufzug und steuerte nach links.

 Ich habe sie dorthin geschickt, murmelte eine penetrante Stimme in ihrem Kopf. Und ich habe noch gelacht.

 O Gott, bitte nicht.

 In ihren Ohren dröhnte es, als rauschte ihr das Blut in den Schläfen. Vielleicht lag es aber auch an der brandenden Geräuschkulisse, die ihr aus dem Raum entgegenschlug, oder an den gebrüllten Befehlen, sich zu entfernen.

 Gleichwohl erspähte sie Peabody hinter dem Podium und hechtete die drei Stufen zur Bühne hoch. Versetzte ihrer Partnerin geistesgegenwärtig einen Stoß. In dem Moment wurden beide in die Luft geschleudert und trafen unsanft auf dem Boden auf.

 Sie zog scharf den Atem ein und stieß ihn prompt wieder aus, als Roarke auf sie stürzte.

 Die Explosion donnerte in ihren Ohren, brachte den Boden unter ihr zum Erzittern. Sie spürte eine Gluthitze, die sich wellenartig ausbreitete und sie allesamt ineinander verknäuelt zum hinteren Ende der Bühne katapultierte.

 Trümmer regneten auf sie herab, brennende Teile. Wie durch einen watteweichen Nebel gewahrte sie hallende Schritte, Schreie und das zischende Knistern eines Feuers. Zum zweiten Mal innerhalb von zwei Tagen war sie klitschnass von den sprühenden Deckensprinklern.

 »Alles in Ordnung mit dir?«, raunte Roarke ihr ins Ohr.

 »Ja, ja. Peabody?« Hustend und mit tränenden Augen von dem beißenden Rauch musterte Eve das bleiche Gesicht ihrer Partnerin, die mit glasigem Blick zurückstarrte.

 »Sind Sie okay?«

 »Ich denke schon.« Sie blinzelte. »Es sei denn, Ihnen sind zwei Köpfe gewachsen, Dallas, und eines der beiden Gesichter sieht dem von Roarke verdammt ähnlich. Ist auf jeden Fall das attraktivere. Und ich meine, Sie haben ordentlich zugenommen.« Sie lächelte vage und wurde ohnmächtig.

 »Hat wohl eine ordentliche Gehirnerschütterung abbekommen«, diagnostizierte Eve. Ihr Kopf schnellte herum, worauf ihre Nase mit Roarkes zusammenstieß. »Soso, attraktiv findet sie dich. Und jetzt kletter von mir runter. Das ist Erregung öffentlichen Ärgernisses.«

 »Klar, Lieutenant.«

 Während sich die Sanitäter um Peabody kümmerten und die Sprengstoffexperten den Tatort absperrten, saß Eve vor dem Konferenzraum und trank den Kaffee, den ihr irgendeine gute Seele in die Hand gedrückt hatte.

 Sie war nass bis auf die Haut, völlig verdreckt, und hatte sich Abschürfungen und Prellungen zugezogen. Bestimmt würde das dämliche Rauschen in ihren Ohren noch bis zum Sankt-Nimmerleins-Tag anhalten, seufzte sie.

 Aber im Großen und Ganzen fühlte sie sich topfit.

 »Du wirst wohl nicht drum herumkommen, an dieser Hütte ein paar Renovierungen vorzunehmen«, meinte sie sachverständig zu Roarke.

 »Soll ich dich woanders hinbringen?«

 Da trat Darcia zu ihnen, und Eve erhob sich lächelnd. »Hayes sitzt in Untersuchungshaft. Er will seinen Anwalt sprechen. Nach meiner Einschätzung wird er in einer Einrichtung für geistesgestörte Gewaltverbrecher landen und nicht im normalen Vollzug. Er ist total durchgeknallt. War schwer enttäuscht, dass Sie nicht zusammen mit der Bühne in die Luft geflogen sind.«

 »Man kann nicht alles haben.«

 »Ist eben noch mal gutgegangen. Allerdings schade um Ihr Seminar.«

 »Wie läufts denn so bei Ihnen?«, erkundigte sich Roarke.

 Gedankenvoll drehte Darcia sich zu ihm. »Wir schlagen die interplanetarische Deadline. Danke der Nachfrage.«

 »Was Sie nicht sagen, Chief.«

 »Heute Abend haben Sie meinen abschließenden Bericht vorliegen. Ich hoffe, Ihr nächster Besuch ist weniger… kompliziert«, fügte sie hinzu.

 »War eine ganz neue Erfahrung, Sie in Aktion zu erleben, Chief Angelo. Jedenfalls bin ich zuversichtlich, dass Olympus in guten Händen ist.«

 »Verlassen Sie sich darauf. Dallas, Sie sehen so aus, als könnten Sie einen entspannenden kleinen Urlaub im Resort vertragen.« Sie setzte ihr ungemein strahlendes Lächeln auf.

 »Man sieht sich.«

 »Irgendwie muss sie immer das letzte Wort haben. Bewundernswert, diese Frau. Ich kümmere mich um Peabody«, hob sie an und stockte, als sie Mira gewahrte, die zu ihnen steuerte.

 »Er ist von uns gegangen«, sagte Mira schlicht. »Ihm blieb noch die Zeit, um von seiner Frau Abschied zu nehmen. Ich soll Ihnen von ihm ausrichten, dass er im Irrtum war. Von wegen die Sprache des Blutes lässt sich nicht verleugnen. Ich war bei dem Suizid anwesend. Er schied würdig gefasst aus dem Leben. Seine letzte Frage lautete, ob Sie einem Staatsbegräbnis im Wege stehen würden.«

 »Was haben Sie ihm geantwortet?«

 »Dass ich mir nicht vorstellen kann, dass Sie dagegen prinzipiell etwas einzuwenden hätten. So, ich gehe jetzt wieder zu seiner Frau.«

 »Übermitteln Sie ihr mein Beileid und dass die Polizei heute einen ihrer ganz großen Helden verloren hat.«

 Mira beugte sich vor, hauchte Eve einen Kuss auf die Wange und lächelte, als diese irritiert zusammenzuckte. »Sie haben ein gutes Herz.«

 »Und einen messerscharfen Durchblick«, setzte Roarke hinzu, als Mira sich zum Gehen anschickte.

 »Messerscharfer Durchblick?«

 »Wenn man trotz solcher Umstände den Kern des Menschen erkennt.«

 »Zeig mir mal einen, der nicht die eine oder andere Leiche im Keller hätte. Er war fünfzig Jahre im Polizeidienst. Es war nicht alles so, wie es hätte sein sollen, aber es waren immerhin fünfzig Jahre. Tja, was solls?« Sie zuckte nachlässig mit den Schultern, ihre Emotionen waren unvermittelt wie weggewischt. »Ich muss nach Peabody sehen.«

 Roarke fasste ihre Hand, presste sie an seine Lippen. »Wir sehen gemeinsam nach ihr. Und dann denken wir beide noch einmal über einen schönen, entspannenden Urlaub im Olympus Resort nach.«

 Aber erst wenn Ostern und Pfingsten auf einen Tag fallen, dachte Eve im Stillen. Sie wollte so schnell wie möglich nach Hause. New Yorks Straßen boten ihr Entspannung genug.

 Geisterstunde

 Im Wahnsinn steckt immer auch Methode.

 G. K. Chesterton

 Es braucht kein Geist vom Grabe herzukommen,

 um das zu sagen.

 William Shakespeare, Hamlet

 1

 Der Winter war mörderisch. Auf den spiegelglatten Stra ßen und Gehwegen schienen Knochenbrüche und der eine oder andere gespaltene Schädel zwangsläufig vorprogrammiert. Bei eisigen Minustemperaturen gefror einem der Atem in der Lunge, Nacht für Nacht starben in der erbarmungslosen Eishölle der weiten Großstadtfluchten etliche Pechvögel den Kältetod.

 Die Glückspilze, die ein warmes, gemütliches Heim ihr eigen nennen durften, saßen bei tornadoartigen Sturmböen und Eisgraupel in Hühnereiergröße in ihren vier Wänden fest. Nach den Weihnachtsfeiertagen, in den ersten beiden Wochen des Januar 2060, liefen die Telefonleitungen bei der New Yorker Polizei heiß. Das gemeingefährliche Klima trug nämlich nicht unerheblich dazu bei, dass familiäre Konflikte wie Ehekräche und andere persönliche Animositäten dramatisch zunahmen.

 Selbst ansonsten verhältnismäßig glückliche Paare wurden nervös und aggressiv, wenn die eisigen Tentakel des Winters sie lange genug aneinander fesselten.

 Lieutenant Eve Dallas hatte mit derartigen Fällen nichts zu tun. Es sei denn, ein durchgeknalltes Paar brachte sich aus schierer Langeweile gegenseitig um.

 Sie war Ermittlerin bei der Mordkommission.

 An diesem grässlichen, klirrend kalten Morgen stand sie über einen Toten gebeugt. Es war weder Kälteschock noch Blitzeis, was Radcliff C. Hopkins III. dahingerafft hatte. Sie konnte zwar noch nicht mit letzter Gewissheit sagen, ob die raureifglitzernden Fingerchen des Winters mit im Spiel gewesen waren. Tatsache war jedoch, dass irgendjemand Hopkins breite Brust mit diversen hässlichen Löchern verunstaltet hatte. Ein weiteres befand sich mitten auf seiner breiten Stirn.

 Eves Partnerin, Detective Delia Peabody, bückte sich, um den Toten genauer in Augenschein zu nehmen. »Derartige Verletzungen habe ich noch nie gesehen. Einmal abgesehen von den einschlägigen Lernvideos.«

 »Ich schon. Einmal.«

 Damals war auch Winter gewesen. Eve erinnerte sich, dass sie seinerzeit mit dem ersten Opfer einer Reihe von Vergewaltigungen und Morden konfrontiert worden war. Das inzwischen verhängte Waffenverbot schloss den sprichwörtlichen Tod im Kugelhagel weitestgehend aus, Schussverletzungen waren inzwischen relativ selten geworden. Natürlich brachten sich die Menschen weiterhin mit schöner Regelmäßigkeit um. Aber statt aus alter Gewohnheit zur Knarre zu greifen und sich gegenseitig abzuknallen, mussten sie subtilere Mittel in Erwägung ziehen.

 Radcliff C. war augenscheinlich der althergebrachten Methode zum Opfer gefallen, aber Mord blieb Mord, egal, auf welche Art und Weise er durchgeführt wurde.

 »Die Jungs im Labor werden sich die Finger nach dem Typen lecken«, murmelte Eve.

 »Da bekommen die Ballistiker endlich mal wieder was zu tun.«

 Groß, schlank war Lieutenant Dallas in einen langen, schwarzen Ledermantel gehüllt. Sie hatte ein kantig geschnittenes Gesicht mit großen braunen, aufmerksam beobachtenden Augen. Wegen der Eiseskälte hatte sie notgedrungen eine schwarze Baseballkappe auf ihr kurzes, für gewöhnlich nachlässig frisiertes Haar gestülpt. Mal wieder hatte sie ihre Handschuhe verloren.

 Nach einem weiteren Blick auf das Opfer wies sie ihre Partnerin an, den Todeszeitpunkt zu bestimmen.

 »Sechs erkennbare Schusswunden«, zählte Eve. »Vier am Körper, eine am rechten Bein, eine am Kopf. Nach der Blutspur zu urteilen, sieht es so aus, als wäre er schon da hinten getroffen worden.« Sie gestikulierte mit der Hand in besagte Richtung. »Er geht gewaltsam zu Boden, versucht weiterzurobben. Kräftiger Typ, massig, wirkt durchtrainiert. Womöglich genug Muckis, um noch ein Stück zu kriechen, vielleicht kam er auch noch mal auf die Füße.«

 »Todeszeitpunkt, ähm… zwei Uhr zwanzig.« Peabody schüttelte die dunklen, zu einem flotten, kinnlangen Bob geschnittenen Strähnen und sah auf. Ihr großflächiges Gesicht war ernst, ihre Augen schimmerten dunkel wie ihre Haare. »Identität bestätigt. Sie wissen, wer er ist, nicht?«

 »Hopkins, Radcliff C. Mit diesen albernen römischen Ziffern dahinter.«

 »Da zeigt sich mal wieder Ihr fehlendes Interesse an Trivialkultur. Sein Großvater, Hop Hopkins, hat in den Swinging Sixties jede Menge Kohle gescheffelt. In den Sechzigerjahren des letzten Jahrhunderts, meine ich. Sex, Drugs and Rockn Roll und so. Nachtclubs, Musikevents. Das meiste davon in L. A., noch bevor Kalifornien zum Musik-Mekka wurde. Er war aber auch hier in New York eine Größe im Unterhaltungsgeschäft.«

 Peabody verlagerte das Gewicht auf das andere Knie. »War jahrzehntelang auf Erfolg abonniert, hatte dann aberne Pechsträhne. Die legendäre Bobbie Bray - sie war…«

 »Ich weiß, wer Bobbie Bray war.« Eve schob ihre Daumen in die Manteltaschen und wippte nervös auf den Absätzen, während sie Leichnam und Tatort betrachtete. »Sie werden es nicht für möglich halten, aber ganz dämlich bin ich in puncto Popkultur nun auch wieder nicht. Sie war ein gefeierter Rockstar, drogensüchtig, und ist inzwischen zur Kultfigur hochstilisiert worden. Spurlos verschwunden.«

 »Ja, stimmt, und sie war seine Frau - die dritte oder vierte -, bevor sie sich pfft in Luft auflöste. Will man den Gerüchten glauben, brachte er sie um die Ecke. Allerdings fanden die ermittelnden Cops nicht genug Beweise für eine Anklage. Der gute Hop rastete aus, zog sich aus dem Unterhaltungsbusiness zurück, büßte einen Haufen Knete ein und ging an der Überdosis irgendeiner Droge hops - welche, ist mir entfallen. Jedenfalls muss es hier in New York gewesen sein.«

 Peabody stand auf. »An diesem Punkt setzt die urbane Legendenbildung ein. Das mit der Überdosis ist wohl in einem Luxusapartment über seinem Club passiert. Das Gebäude gehörte ihm zweifellos. Danach hat es mehrfach den Besitzer gewechselt, aber keiner wurde so richtig glücklich damit. Zumal…«

 Peabody stockte, um die Spannung zu erhöhen. »Auf dem Haus lastet ein Fluch. Da spukts. Alle, die dort wohnten oder versucht haben, in dem Komplex irgendein Geschäft aufzuziehen, bekamen früher oder später persönliche oder physische Probleme.«

 »Nummer zwölf. Ja, ich habe davon gehört. Interessante Geschichte.« Die Hände weiterhin in den Manteltaschen vergraben, schweifte Eves Blick durch den weitläufigen, heruntergekommenen Raum. »Soso, verflucht und verhext. Und verdammt baufällig. Schätze, Letzteres war Radcliff C. auch schon aufgefallen.«

 »Wie meinen Sie das?« Peabody blieb der Mund offen stehen. »Das ist das Haus? Hier? O Mann.«

 »Anonymer Tipp über die Notrufnummer. Ich möchte diesen Anrufer genauer überprüfen, weil es sich dabei um den mutmaßlichen Killer handelt. Fakt ist, dass unser Opfer das Haus gekauft hat und es restaurieren und instand setzen wollte. Wer weiß, vielleicht plante er, an die großen Businesserfolge seines Großvaters anzuknüpfen. Aber wieso hängt unser Junge um zwei Uhr morgens in diesem verfluchten Spukschloss rum?«

 »Es ist das Haus«, wiederholte Peabody mit mehr Nachdruck. »Nummer zwölf.«

 »Da die Adresse Twelve East Twelfth lautet, würde ich meinen kleinen Hintern darauf verwetten. Kommen Sie, wir drehen ihn um.«

 »Oh… okay.«

 Sobald sie ihn umdrehten, spitzte Eve skeptisch die Lippen. »Da hat jemand ganze Arbeit geleistet. Drei weitere Einschusslöcher im Rücken. Wir warten natürlich die Bestätigung vom Labor ab, aber ich denke…«

 Sie steuerte durch den Raum zu einer altertümlichen, schmiedeeisernen Wendeltreppe.

 »Er stand etwa hier und fixierte den Angreifer. Bumm, bumm. Zwei Schüsse in die Brust.« Wie zur Veranschaulichung schlug sie sich mit der Faust vor die Mantelfront. »Er stolpert zurück, geht zu Boden. Die breit verschmierte Blutspur dokumentiert, dass das Opfer wegzurobben versuchte, vermutlich in Richtung Türen.«

 »Die Türen waren von innen verschlossen. Meinte der Beamte von der Spurensicherung«, setzte Peabody hinzu.

 »Okay. Also er kriecht, und der Killer macht weiter. Bumm, bumm, in den Rücken.« Die Schüsse haben hier drin bestimmt mordsmäßig gekracht, überlegte Eve. Das musste mächtig in den Ohren geschrillt haben. »Aber damit nicht genug. Nein, wir sind noch nicht fertig. Der Typ sackt zusammen, tot oder so gut wie tot, aber das reicht unserem Killer nicht. Er dreht ihn um, presst ihm die Pistolenmündung mitten auf die Stirn. Sehen Sie die Schmauchspuren rings um das Einschussloch? Unmittelbarer Kontakt. Vor ein paar Jahren, im Fall DeBlass, habe ich mich intensiv mit Schusswaffen beschäftigt. Er hält ihm die Knarre direkt an den Kopf und drückt ab. Gnadenschuss oder so.«

 Eve sah es vor ihrem geistigen Auge. Hörte es, roch es. »Wenn Sie eine Waffe derart positionieren«, sie presste die Spitze ihres Zeigefingers gegen die eigene Stirn, »sie direkt auf die Haut halten und abdrücken, dann ist es was Persönliches. Wer so viele Kugeln in jemanden hineinpumpt, ist ernsthaft stinkig.«

 »Das Opfer trägt eine goldene Uhr am Arm - sieht nach einem antiken Stück aus - sowie seine Brieftasche mit Bargeld und Kreditkarten, Codekarten, Taschenlink et cetera bei sich. Der Mörder hat nicht mal versucht, es wie einen Raubmord aussehen zu lassen.«

 »Wir checken die Elektronik. Lassen Sie mich den Link mal sehen.«

 Eve nahm den Taschenlink in ihre versiegelten Finger und rief die letzte Übertragung ab. Ein schaurig hohles Flüstern ertönte, was ihr zugegebenermaßen eine leichte Gänsehaut über den Rücken jagte. Die kehlige Stimme einer Frau drang aus dem Gerät.

 Nummer zwölf. Um zwei Uhr heute Nacht. Bring es mit. Bring es mit, dann feiern wir.

 »Vielleicht war es doch ein Raubmord.«

 »Haben Sie die Stimme gehört?« Peabody warf einen verstohlenen Blick über ihre Schulter. »Das klang ja geradezu gespenstisch.«

 »Ich fands eher witzig, so à la computergeneriert. Allerdings ist mir auch hinlänglich klar, dass Gespenster weder mit Links noch mit Waffen hantieren. Weil - und jetzt halten Sie sich fest, Peabody - es gar keine Gespenster gibt.«

 Peabody schüttelte ungläubig den Kopf. »Ach nee? Und wenn ich Ihnen sage, dass meine selige Großtante Josie - sie ist mittlerweile acht Jahre tot - andauernd wieder auftaucht? Nur um Onkel Phil zu nerven, dass er die verstopfte Toilette im Gäste-WC reparieren soll! Die Ärmste starb, noch bevor der Installateur kam.«

 »Und wie viel bechert Ihr Großonkel Phil so?«

 »Ach, hören Sie mir doch damit auf. Menschen entdecken immer wieder außersinnliche Phänomene.«

 »Weil die meisten Leute einen Riesenschatten haben, deshalb. Wir bearbeiten einen Fall, Peabody. Und es war bestimmt kein Geisterfinger, der den Abzug betätigte. Oder das Opfer mitten in der Nacht in ein leeres Gebäude lockte. Die üblichen Verdächtigen? Lassen Sie uns die mal kurz durchgehen: die eigene Ehefrau, Familienangehörige, Bekannte, Geschäftspartner, Freunde, Feinde. So, und jetzt wenden wir uns wieder unserer fein perforierten Leiche zu.«

 Während sie den Toten untersuchte, überlegte Eve, ob er mitgebracht hatte, wovon auf dem Link die Rede war. Was auch immer es sein mochte. »Lassen Sie ihn eintüten und wegschaffen. Inspizieren Sie derweil Türen und Fenster. Wir müssen eruieren, auf welchem Weg der Täter das Gebäude verließ. In der Zwischenzeit rede ich noch mal mit den Jungs von der Spurensicherung.«

 »Wollen Sie allen Ernstes, dass ich hier bleibe? Und mich umschaue? Allein?«

 »Das soll wohl ein Witz sein, was?« Ein Blick zu Peabody bestätigte Eve, dass ihre Partnerin beileibe nicht zum Scherzen aufgelegt war. »Also gut, in Himmelherrgottsnamen. Sie löchern die lieben Kollegen. Ich durchkämme das Gebäude.«

 »Klingt schon besser. Möchten Sie, dass die Verbrechensaufklärung gleich kommt? Und dass der Leichnam abtransportiert wird?«

 »Sie denken echt mit. Also machen Sie schon.«

 Eve knöpfte sich das Erdgeschoss vor. Gut möglich, dass hier im zwanzigsten Jahrhundert ein angesagter Schuppen untergebracht gewesen war. Inzwischen war der Laden eine halbe Ruine. An mehreren Stellen hatte man bereits mit den Instandsetzungsarbeiten begonnen. Teilweise war der Putz von den verschimmelten Wänden abgeschlagen worden, und das alte, funktionsuntüchtige elektrische Leitungsnetz kam wie ein abgenagtes Gerippe darunter zum Vorschein. Ringsum tragbare Arbeitslampen und Heizradiatoren sowie ordentlich aufgeschichtete Stapel mit Baumaterialien.

 Allerdings lag auf den Abdeckhüllen, den Materialien, den Lampen zentimeterdick der Staub. Anscheinend hatte Hopkins irgendwann mit der Sanierung begonnen und dann über einen längeren Zeitraum pausiert.

 Die Einzelteile eines veralteten Bartresens standen mitten im Raum. Da sie ebenfalls mit einer verstaubten Schutzhülle abgedeckt waren, nahm Eve stark an, dass Hopkins vorgehabt hatte, dem vorsintflutlichen Monster irgendwann zu neuem Partychic zu verhelfen.

 Sie checkte den Hinterausgang, der ebenfalls von innen verschlossen war. Hinter einer weiteren Tür vermutete sie einen früheren Lagerraum - jetzt türmten sich darin Müll und Gerümpel. Durch die beiden Oberlichter hätte sich gerade einmal eine Katze hindurchzwängen können. Zudem waren sie mit Eisengittern gesichert.

 Die Toilettenanlagen im Erdgeschoss waren derzeit nur als gähnende Löcher im Boden existent - und von außen nicht zugänglich.

 »Okay, wenn du nicht mehr hier drinhockst und sehnsüchtig darauf wartest, dass ich dir Handschellen anlege und dir deine Rechte vorbete, dann hast du wohl einen Fluchtweg gefunden.«

 Sie spähte zu dem altmodischen Aufzug und entschied sich für die wacklige Eisentreppe.

 Die Ermittler, die hier brauchbare Spuren und Beweisstücke sondieren mussten, waren wahrlich nicht zu beneiden, sinnierte sie. Ein Scheißjob bei dem ganzen Staub und Dreck sowie einem unappetitlichen Schimmelbefall, der offensichtlich von Löschwasser herrührte. Allem Anschein nach hatte es hier früher mal gebrannt.

 Sie bemerkte einige verwischte Fußspuren auf dem schmutzigen Boden. Kalt, dachte sie unvermittelt. Schweinekalt hier drin.

 Sie stieg in den ersten Stock und stellte sich vor, wie der Raum in der Glanzzeit des Clubs ausgesehen haben mochte, als sich Menschen an den Tischen drängten. Während ohrenbetäubende Musik aus den Boxen wummerte und die damaligen Modedrogen die Runde machten, um die Party ein bisschen in Schwung zu bringen. Das verchromte Geländer war bestimmt auf Hochglanz poliert gewesen und hatte das wilde Farbspektakel der Diskokugel reflektiert.

 Sie blieb kurz stehen und schaute nach unten, wo die Forensiker eben die Leiche in einen Kunststoffsack verfrachteten. Nicht übel, die Aussicht von hier oben, sinnierte sie. Man hatte alles im Blick, was sich zu beobachten lohnte. Schwitzende, zuckende Leiber, die auf der Tanzfläche abrockten, Partyschönheiten, die darauf fieberten, von irgendwelchen Voyeuren bewundert zu werden.

 Warst du heute Abend hier oben, Hopkins? Warst du wenigstens noch so clever, die Lage zu peilen, bevor dir das Hirn rausgepustet wurde? Oder bist du völlig ahnungslos in den Tod spaziert?

 Ein hohes Fenster in der ersten Etage entpuppte sich als Notausstieg. Es stand halb offen, eine an der Außenwand befestigte Feuertreppe führte im Zickzack nach unten.

 »Damit wäre das Geheimnis Fluchtweg gelüftet. Verdächtiger hat das Gebäude sehr wahrscheinlich durch dieses Fenster verlassen«, gab sie in ihren Rekorder zu Protokoll.

 »Spurensicherung wird Fenster, Treppe und Umgebung auf Fingerabdrücke und verdächtige Indizien hin überprüfen. Und ansonsten natürlich die Augen offen halten.« Sie bückte sich, fokussierte den Lichtkegel ihrer Taschenlampe auf dem Fensterbrett.

 »Winzige Blutpartikel, möglicherweise von unserem Toten. Tatverdächtiger hatte vermutlich Blutspritzer auf der Kleidung, nachdem er den Kopfschuss ausgeführt hatte.«

 Stirnrunzelnd richtete sie den Lichtstrahl tiefer, auf den Boden, wo sie etwas Glitzerndes bemerkte. »Sieht aus wie Schmuck. Oder… hmmm. Irgendeine Haarspange«, setzte sie hinzu, nachdem sie den Gegenstand mit einer Pinzette aufgehoben hatte. »Wenn ich nicht voll danebenliege, sind das echte Diamanten auf einer Art Clip. Schmuckstück knapp zwei Zentimeter breit und schätzungsweise vier Zentimeter lang. Die Steine sind völlig staubfrei und nach meinem Dafürhalten in eine Platinfassung eingesetzt. Vermutlich antik.«

 Behutsam ließ sie das Stück in einen Untersuchungsbeutel gleiten.

 Als sie den Rückweg antreten wollte, meinte sie, über sich das leise Knacken der Bodendielen zu hören. Nichts Ungewöhnliches in alten Gebäuden, redete sie sich zu, zog aber vorsichtshalber ihre Waffe. Geräuschlos schob sie sich an der Wand entlang, die teilweise rissig war, und glitt zu der alten Eisentreppe.

 Da war es wieder, das Geräusch, ein kaum wahrnehmbares Aufseufzen. Für einen Augenblick dachte sie, sie hätte eine Frauenstimme gehört, rau und kehlig, die von einem blutenden Herzen sang.

 Oben, in der zweiten Etage, waren die Böden sauber geschrubbt. Das Parkett war zwar verschrammt und abgetreten, aber trotzdem spiegelblank. Auf mehreren Wänden zeichneten sich Rauch und Löschwasserspuren ab, gleichwohl war zweifelsfrei erkennbar, dass man diesen Bereich in ein großzügiges Apartment umfunktioniert hatte und einen kleineren Teil in eine Art Büro.

 Die Waffe im Anschlag, glitt sie leichtfüßig über die Bodendielen, registrierte aber nichts Verdächtiges. Das einzige Geräusch waren ihre tiefen, gleichmäßigen Atemzüge, die wabernde Dunstwölkchen vor ihrem Mund bildeten.

 Nach den Gesetzen der Physik stieg Wärme doch nach oben, oder? Wieso zum Teufel war es hier dann noch kälter als unten? Sie steuerte durch den bogenförmigen Durchgang linker Hand, fest entschlossen, das Haus intensiv zu durchsuchen.

 Die Böden sind einfach zu sauber, schoss es ihr durch den Kopf. Nirgends ein Krümel Dreck, so wie in den anderen Räumlichkeiten, nicht das kleinste Graffiti verunstaltete die Wände. Eve reckte den Kopf. Ein Stück weiter rechts hatte sie ein riesiges Loch in der Wand entdeckt. Sah aus, als hätte dort jemand fein säuberlich eine Türöffnung aufgestemmt.

 Sie durchquerte den Raum und richtete den Lichtstrahl in den dunkel gähnenden Spalt.

 Das Skelett lag da, als würde es friedlich schlummern. Mitten in seinem Schädel befand sich ein winziges, fast kreisrundes Loch.

 Die gelbknochigen Fingerglieder umschlossen das Gegenstück der Haarspange. Und neben der anderen Hand blitzte der verchromte Lauf einer Halbautomatik auf.

 »Verdammte Knarre«, murmelte Eve. Sie zog ihren Kommunikator heraus und piepste Peabody an.

 2

 »Sie ist es. Sie muss es sein.«

 »Detective, Sie vermuten also, die Tote war die Ehefrau vom Großvater unseres Opfers?« Eve fuhr über die eisglatten Straßen vom Verbrechensschauplatz zur Wohnung des Opfers.

 »Oder die Geliebte. Im Nachhinein bin ich mir ehrlich gesagt unsicher, ob die beiden überhaupt verheiratet waren. Ich werde das noch explizit überprüfen«, setzte Peabody hinzu und machte sich eine Notiz in ihr Memo. »Aber so ungefähr könnte es doch gewesen sein: Hopkins der Erste tötet Bobbie, dann mauert er die Leiche in der Wand von dem Apartment ein, das er über dem Club bewohnt.«

 »Und die Cops waren seinerzeit so beschränkt, dass ihnen die funkelnagelneu hochgezogene Wand in dem Apartment nicht auffiel?«

 »Vielleicht wollten sie nichts merken. Hopkins schwamm in Geld. Er hatte seine Finger im Drogengeschäft und ganz nebenbei jede Menge Beziehungen. Und vermutlich verfügte er über heikle Informationen, die gewisse hochstehende Persönlichkeiten nicht unbedingt publik gemacht wissen wollten.«

 »Sie meinen, er hat die Ermittlungsbeamten gekauft.« Ob vor fünfundachtzig Jahren oder gestern, bei korrupten Cops hörte für Eve der Spaß auf. Aber… »Nichts ist unmöglich«, räumte sie gedehnt ein. »Wenn es die verschwundene Ehefrau oder Freundin ist, könnte es natürlich auch so sein, dass sie erst als vermisst gemeldet wurde, nachdem er sämtliche Spuren beseitigt hatte. Dann zahlte er ein paar Bestechungsgelder beziehungsweise zog vor den Ermittlern die klassische Erpressungsund Entführungsnummer ab und war irgendwann fein raus.«

 »Und darüber wurde er irgendwann wahnsinnig. Jesses, Dallas, er hat zehn Jahre lang im sprichwörtlichen Sinne des Wortes mit einer verwesten Leiche zusammengelebt.«

 »Mag sein. Lassen Sie die Knochen datieren und identifizieren, bevor wir voreilige Schlüsse ziehen. Die Jungs aus der Pathologie werden sich hellauf begeistert auf das Gerippe stürzen. Während die ihren Spaß haben, kümmern wir uns um unseren aktuellen Fall aus diesem Jahrhundert.«

 »Sie sind auch neugierig, stimmts? Sie fragen sich doch auch, ob wir da eben Bobbie Bray gefunden haben. Und die Haarspangen. Richtig unheimlich, hmm?«

 »Für Sie vielleicht, für mich nicht. Der Mörder hat sie zweifellos bewusst so platziert, dass wir das Skelett finden, das ist Fakt. Demnach besteht zwischen diesen Knochen und unserem Opfer irgendeine Verbindung, wenigstens für den Killer. Was haben wir bislang über Hopkins?«

 »Opfer war zum Todeszeitpunkt zweiundsechzig Jahre alt. Drei Ehen, drei Scheidungen. Nur ein Kind - ein Sohn mit Ehefrau Nr. zwei.« Peabody überflog ihr Memo. »Düste zwischen New York und Los Angeles hin und her, mit gelegentlichen Aufenthalten in Europa. Unterhaltungsbranche, mäßig erfolgreich. Hatte wohl nicht den Riecher seines Großvaters. Eltern starben vor fünfundzwanzig Jahren bei einem Flugzeugabsturz mit einer Privatmaschine. Keine Geschwister.«

 Peabody sah auf. »Die Hopkins zeichnen sich nicht eben durch Langlebigkeit und Vermehrungswut aus. Liegt sicher an dem Fluch.«

 »Vermutlich eher an Verhütungsmitteln und persönlichem Pech«, korrigierte Eve ihre Partnerin. »Was haben wir noch, ich meine an Aufschlussreichem?«

 »Sie werden sich wundern«, fuhr Peabody fort. »Hopkins Nr. zwei war immerhin viermal verheiratet. Vier Mal! Ein überlebender Sohn - wenigstens bis vor kurzem. Eine Tochter aus einer anderen Verbindung ertrank als Teenager, und ein weiterer Sohn - mit wieder einer anderen Ehefrau - erhängte sich mit dreiundzwanzig. Also, bei so viel persönlichem Pech tippe ich doch wirklich auf einen Fluch.«

 »Für mich sind das relativ irrelevante Hintergrundinfos. Geben Sie mir irgendwas zu unserem Opfer.«

 »Okay, okay. Rad Hopkins brachte das viele Geld durch, das sein Vater mit geschickten Transaktionen erwirtschaftet hatte, zudem das Erbe seiner Mutter, einer Jetset-Größe mit blaublütigen Vorfahren. Er hatte ein paar kleinere Verfahren wegen illegaler Geschäfte am Hals, Betrügereien, Schiebereien, Prostitution, das Übliche halt. Keine Haftstrafen. Oh, aber auch keine Waffenlizenz.«

 »Wo sind die Exfrauen?«

 »Nummer eins lebt in New L. A. Schauspielerin in B-Filmen. Na ja, besser gesagt die Kategorie B-minus. Nummer drei hat wieder geheiratet, irgendeinen englischen Adligen, und lebt in Europa. Aber Nummer zwei wohnt hier in New York. Fanny Gill - Tanzlehrerin. Cliff Gill Hopkins, ihr Sohn, hat mit einundzwanzig den Namen Hopkins abgelegt. Die beiden betreiben ein Tanzstudio.«

 »In New York kann man leicht untertauchen. Wir klappern alle ab. Geschäftspartner?«

 »Keine aktuellen. Es gab da einige, aber sie wechselten wohl häufiger. Jedenfalls war er alleiniger Inhaber und Gesellschafter der Number Twelve Productions - Adresse wie das gleichnamige Haus. Er erstand das Gebäude, in dem er zu Tode kam, vor etwa einem halben Jahr auf einer Versteigerung.«

 »In den sechs Monaten hat er aber nicht viel auf die Reihe gebracht.«

 »Ich habe den Namen der Baufirma ausfindig gemacht. Der Inhaber sagte mir, dass sie schon nach drei Wochen die Sanierung eingestellt hätten. Ihr Auftraggeber, also Hopkins, wäre nicht mehr flüssig gewesen und hätte händeringend Kapitalgeber gesucht. Er erwähnte jedoch auch, dass unser Opfer ihn vor ein paar Tagen angerufen habe. Wollte ihn damit beauftragen, die Arbeiten wieder aufzunehmen.«

 »Dann hatte er womöglich Geld aufgetrieben oder irgendeinen lukrativen Deal gemacht.«

 Einen halben Block vor Hopkins Wohnung fand sie wundersamerweise einen freien Parkplatz.

 »Passt irgendwie nicht zusammen«, bemerkte Eve. »Kostbare antike Armbanduhr, edle Designer-Brieftasche, teure handgenähte Schuhe. Macht gar nicht den Eindruck, als wäre er finanziell angeschlagen gewesen, oder?«

 Sie ließ ihre Polizeimarke vor dem Portier aufblitzen. »Wir möchten zu Hopkins«, sagte sie. »Radcliff C.«

 »Ich rufe kurz oben an und informiere Mr Hopkins, dass Sie ihn sprechen möchten.«

 »Die Mühe können Sie sich sparen. Er liegt im Leichenschauhaus. Wann haben Sie ihn zuletzt gesehen?«

 »Tot?« Der Wachmann, ein gedrungener, stämmiger Farbiger um die vierzig, starrte Eve mit offenem Mund an. »Mr Hopkins ist tot? Ein Unfall?«

 »Ja, er ist tot. Nein, es war kein Unfall. Wann haben Sie ihn zuletzt gesehen?«

 »Gestern. Er ging mittags gegen halb eins raus und kam so um zwei Uhr wieder zurück. Ich hatte bis vier Uhr am Nachmittag Dienst. Meine Ablösung geht um Mitternacht. Bis acht Uhr morgens ist der Empfang dann nicht besetzt.«

 »Irgendwelche Leute, die ihn sprechen wollten?«

 »Ich habe niemanden gesehen. In diesem Gebäude gelten sehr hohe Sicherheitsstandards. Die Aufzüge funktionieren nur mit den entsprechenden Passcodes. Mr Hopkins Apartment ist im sechsten Stock.« Der Portier schüttelte den Kopf, rieb sich mit einer behandschuhten Hand den Nacken. »Tot. Unfassbar.«

 »Er lebte allein?«

 »Ja.«

 »Hatte er häufiger Besuch?«

 »Gelegentlich.«

 »Nächtliche Damenbesuche? Na los, reden Sie schon, Cleeve«, drängte Eve, nachdem sie das Messingschild mit seinem Namen entdeckt hatte. »Der Typ ist tot.«

 »Gelegentlich«, wiederholte er und blies die Backen auf. »Er - ähm - stand auf Abwechslung. Ich glaube, das waren häufig wechselnde Gesichter. Und er mochte sie jung.«

 »Wie jung?«

 »So um Mitte zwanzig, schätze ich. In den letzten paar Wochen ist mir allerdings niemand mehr aufgefallen. Er war fast immer weg. Besprechungen, nehme ich an, wegen dem Club, den er aufmachen will. Ähm… aufmachen wollte.«

 »Okay, danke. Wir gehen jetzt rauf.«

 »Ich gebe den Code für Sie ein.« Cleeve hielt ihnen die Zwischentür auf und steuerte zu dem ersten der beiden Fahrstühle. Steckte seine Karte in den Schlitz und tippte eine Nummer ein. »Tut mir echt leid, das mit Mr Hopkins«, brummte er, als die Aufzugtüren aufglitten. »War nämlich ein angenehmer Vertreter. Hat mir nie Probleme gemacht.«

 »Keine schlechte Grabinschrift«, bemerkte Eve, während der Lift in die sechste Etage glitt.

 Das Apartment war eingeschossig, aber trotzdem sehr geräumig. Nicht zuletzt auch deshalb, weil es kaum möbliert war. Im Wohnraum stand ein bequemer Liegesessel, von dem aus man eine Leinwand im Blick hatte. Überall Unterhaltungselektronik, Racks und Kartons mit CDs und DVDs. Bis auf eine getönte Glasscheibe, die den Schlafbereich abtrennte, war alles großzügig offen gehalten.

 »An den Wänden hingen Bilder oder Ähnliches«, stellte Eve fest. »Das erkennen Sie an den dunkel verwischten Rändern auf dem Anstrich. Vermutlich hat er die Sachen verkauft, weil er Kapital für sein Projekt brauchte.«

 In einem zweiten Schlafraum standen Büromöbel, und nach dem vorhandenen Chaos schloss Eve, dass Hopkins alles andere als ein ordentlicher oder gut organisierter Geschäftsmann gewesen war. Auf dem Schreibtisch türmten sich Notizen, Skizzen, Memos, Kaffeetassen und Teller mit eingetrockneten Essensresten.

 Auf dem Schreibtischlink fanden sie Aufzeichnungen von schleimig schlitzohrigen Vorträgen, in denen der kürzlich Verstorbene potenzielle Interessenten auf sein aktuelles Projekt hingewiesen oder Besprechungen arrangiert hatte.

 »Die elektronische Ermittlung soll sämtliche Verbindungen und Gespräche überprüfen.« Die elektronischen Ermittler konnten die Übertragungen und Daten schneller und effizienter durchkämmen als sie. »Sieht mir nicht so aus, als hätte er in letzter Zeit Besucher empfangen. Das würde sich mit den Angaben des Portiers decken. Nichts Persönliches auf seinem Hauslink. Da dreht sich alles um Kohle.«

 Sie schlenderte durch das Apartment. Der Typ hatte zu Lebzeiten erkennbar um seine Existenz gekämpft. Hatte seinen Krempel verkauft, um an Geld zu kommen. »Das Mordmotiv kann nicht grundsätzlich finanzieller Natur sein. Dafür hatte er zu wenig Schotter. Das Motiv ist emotional. Irgendwas Privates. Ihn dort abzuknallen, wo das Skelett eines früheren Opfers versteckt liegt, das war beabsichtigt. Das Gebäude wurde vor sechs Monaten versteigert, sagten Sie? Privat oder öffentlich?«

 »Ich werde es überprüfen«, gab Peabody zurück.

 »Nicht nötig. Da bin ich schneller.«

 Sie hatte den Eindruck, dass der Typ, den sie geheiratet hatte, dauernd in einem Meeting saß oder auf dem Sprung dorthin war oder gerade eben von einem solchen kam. Er schien das zu mögen. Ein Vollblutgeschäftsmann.

 Als sein Gesicht auf dem Bildschirm auftauchte, musste sie einräumen, dass ihr Herzschlag bei der Vorstellung beschleunigte: meiner.

 »Kurze Frage«, begann sie. »Nummer zwölf. Weißt du Genaueres über die Auktion?« Zwischen seinen dunklen Brauen über den irisierend blauen Augen bildete sich eine steile Falte. »Der Käufer zahlte einen Spottpreis und war begeistert, aber die Euphorie wird ihm sicher bald vergehen. Oder ist es etwa schon so weit?«, wollte Roarke von ihr wissen.

 »Du bist verdammt schnell. Ja. Der derzeitige Besitzer befindet sich in der Pathologie. Er hat es billig bekommen, sagst du?«

 »Die vorherigen Besitzer hatten es über Jahre zum Verkauf angeboten. Nach dem letzten Brand ließen sie es öffentlich versteigern.«

 »Brand?«

 »Es gab mehrere. Wurden nie aufgeklärt«, setzte er mit seinem leicht singenden irischen Akzent hinzu. »Hopkins, so hieß der Typ, nicht? Unrühmlicher Abgang. Wie kam er ums Leben?«

 »Mit einer neun Millimeter Smith and Wesson.«

 Über das anziehend markante Gesicht glitt Verblüffung. »Alle Achtung. Ist ja interessant. Und du hast die Waffe gefunden, stimmts?«

 »Ja, ich habe sie gefunden. Aber das erzähle ich dir nachher. Du warst über die Auktion informiert?«

 »Ja, natürlich. Das stand schon wochenlang vorher in den Zeitungen. Ein Gebäude mit einer solchen Vorgeschichte weckt automatisch das Interesse der Medien.«

 »Mmh, das dachte ich mir. Wenn es so ein Superschnäppchen war, wieso hast du es dir dann nicht in dein Mega-Monopoly einverleibt?«

 »Weil es verhext ist. Und verflucht.«

 »Stimmt, das hätte ich fast vergessen«, schnaubte sie mit einem verächtlichen Lachen, aber seine Miene auf dem kleinen Monitor blieb ernst. »Okay, danke. Ich sehe dich später.«

 »Darauf kannst du wetten.«

 »Konnten Sie ihm nicht einfach nur zuhören?« Peabody seufzte schwer. »Ich meine, einfach nur die Augen schließen und auf seine Stimme lauschen?«

 »Nun kommen Sie mal wieder auf den Teppich, Peabody. Hopkins Mörder wusste mit ziemlicher Sicherheit, dass das Gebäude zum Verkauf stand. Vielleicht hat er sogar mitgeboten. Er tritt nicht an die früheren Besitzer heran, sondern wartet, bis der gute Raddy den Zuschlag erhält. Das deutet auf was Persönliches. Er lauert ihm auf, tötet ihn, lässt Waffe und Haarspange bei dem eingemauerten Skelett zurück. Das sagt doch schon einiges.«

 Peabody atmete resigniert aus. »Also mir sagt das gar nichts, egal, ob es nun was Persönliches war oder nicht.«

 »Schlafen Sie erst mal darüber. So, und jetzt gehen wir tanzen.«

 Die Gill School of Dance befand sich auf der zweiten Etage eines tristen Baus aus der Nachära der Urbanen Kriege, auf der West Side von New York. Ein weiträumiger, hallender Loft mit einer verspiegelten Wand, Ballettstange, ein paar Stühlen und einem dekorativen Wandschirm, der einen kleinen Empfangsbereich abtrennte.

 Es roch nach Schweiß, überlagert von einer Wolke süßlich duftenden Raumsprays.

 Fanny Gill war dünn wie ein Aal, mit einem harten, verschlossenen Gesicht und superblonder Mähne, die sie mit einem roten Schal hochgebunden hatte. Sie schwang ihren knochigen Hintern auf den Empfangstresen, ihre verhärmten Züge waren erkennbar abweisend.

 »Soso, jemand hat die Ratte umgebracht. Wann ist die Beerdigung? Ich habe mir vor Jahren mal ein knallrotes Kleid zugelegt, extra für eine besondere Gelegenheit.«

 »Sie lieben ihn nicht mehr, Ms Gill?«

 »Aber Schätzchen, wo denken Sie hin! So wie der mit dem Jungen umgesprungen ist?« Sie deutete mit einer Kinnbewegung in Richtung Trennwand. Auf der anderen Seite rief ein Mann in einem ärmellosen, hautengen Catsuit einer Gruppe pummliger Ballettschülerinnen Schrittfolgen zu. »Mein Sohn ist das einzig Anständige, was diese miese Ratte je zustande gebracht hat. Damals war ich zweiundzwanzig, frisch und knackig wie ein Eisbergsalat.«

 Ihr Seufzen klang verdächtig nach einem resignierten Schnauben, als wollte sie damit signalisieren, dass sie das Stadium junges Gemüse definitiv hinter sich und schwer mit ihrem Verfallsdatum zu kämpfen hatte.

 »Ich war bis über beide Ohren in ihn verliebt. Er hatte was an sich, dieser Bastard, das gewisse Etwas, wie es so schön heißt. Na ja, dann kam die Heirat, meine Schwangerschaft. Ich hatte ein bisschen Geld, so um die zwanzigtausend Riesen. Er nahm es, investierte es.« Sie presste die Lippen zu einer schmalen, lackroten Linie zusammen. »Er hat alles in den Sand gesetzt, bis auf den letzten Cent! Faselte immer wieder von dem ganz großen Durchbruch. Dann wären wir fein raus. Einen Teufel waren wir! Betrogen hat er mich auch. Trotzdem bin ich bei ihm geblieben, fast zehn Jahre lang, weil ich wollte, dass mein Junge einen Vater hat. Irgendwann kam mir die Erleuchtung, dass kein Dad immer noch besser sei als ein lausiger wie Rad. Ich ließ mich scheiden - nahm mir einen scheißteuren Anwalt -, entschuldigen Sie meine Ausdrucksweise.«

 »Kein Problem. Das Wort Anwalt hören wir Cops andauernd.«

 Fanny, der darauf ein bellendes Lachen entwich, entspannte sich merklich. »War nicht viel zu holen bei dem Versager, aber immerhin sprangen ein paar Kröten für mich raus. Es reichte, um die Schule aufzumachen. Und wissen Sie was? Dieser Hurenbock hat doch tatsächlich versucht, mich wieder anzupumpen! Er nannte es natürlich hochtrabend eine geschäftliche Investition. Ist erst ein paar Monate her. Der Typ ändert sich nie.«

 »War es eine geschäftliche Investition für Nummer zwölf?«

 »Ja, genau. Was interessiert mich diese Bruchbude - oder mein Ex?«

 »Könnten Sie uns bitte schildern, wo Sie gestern Abend waren, Ms Gill? Von Mitternacht bis drei Uhr morgens?«

 »Im Bett. Ich habe geschlafen. Muss morgens früh raus. Um sieben gebe ich schon den ersten Unterricht.« Sie schnaufte eher belustigt als brüskiert, dass man sie eines Mordes verdächtigen könnte. »He, wenn ich Raddy hätte umbringen wollen, hätte ich das schon vor zwanzig Jahren getan. Und jetzt werden Sie bestimmt meinen Jungen fragen, wo er letzte Nacht war, nicht?«

 »Reine Routine.«

 Fanny nickte. »Ich schlafe allein, aber er nicht.«

 »Tot? Ermordet?« Cliff ließ das Handtuch sinken, mit dem er sich eben sein verschwitztes Gesicht abgewischt hatte. »Wie ist es passiert? Und wann?«

 »Heute, in den frühen Morgenstunden. Das Wie wird momentan überprüft. Können Sie uns sagen, was Sie zwischen Mitternacht und drei Uhr morgens gemacht haben?«

 »Wir kamen so gegen eins nach Hause. Waren mit Freunden unterwegs. Ähm… eine Sekunde.« Er griff nach einer Wasserflasche, starrte geistesabwesend auf das Etikett und trank einen Schluck. Cliff Gill war um die dreißig, gut gebaut, mit blond gesträhnten, schulterlangen Haaren, die er im Nacken zu einem Pferdeschwanz zusammengebunden hatte. »Lars Gavin, mein Mitbewohner, und ich trafen Freunde im Achilles. Das ist ein Club in der Innenstadt. Nach unserer Rückkehr sind wir sofort ins Bett, und ich bin gegen sieben, halb acht wieder aufgestanden. Entschuldigung, aber ich muss mich mal setzen.«

 »Wir brauchen die Namen und Adressen der Personen, mit denen Sie zusammen waren, und eine Telefonnummer, über die wir Ihren Mitbewohner erreichen können.«

 »Schon klar. Okay. Aber wie… wie ist er denn nun umgekommen?« Er sah Eve mit großen Augen an. »War es ein Raubmord?«

 »Nein. Ich bin nicht befugt, Ihnen zum gegenwärtigen Zeitpunkt genauere Informationen zu geben. Wann hatten Sie das letzte Mal Kontakt mit Ihrem Vater?«

 »Vor ein paar Monaten. Er kam vorbei und probierte, bei Mutter Kohle lockerzumachen. Als wenn er bei der noch hätte landen können!« Cliff rang sich ein schiefes Grinsen ab. »Dann haute er mich an. Ich gab ihm fünfhundert.«

 Er spähte zu Fanny, die mit einer anderen Gruppe Übungen an der Ballettstange machte. »Wenn Mom erfährt, dass ich ihm schon wieder was gegeben habe, macht sie mich glatt einen Kopf kürzer.«

 »Also haben Sie ihm öfter mal Geld geliehen?«, schloss Eve.

 »Ja, ab und zu den einen oder anderen Hunderter. Damit er nicht dauernd meine Mutter nervte. Wir kommen ganz gut zurecht. Mit der Schule, meine ich. Klappt echt gut. Und Lars hat für alles Verständnis.«

 »Aber diesmal war Ihr Vater zuerst bei Ihrer Mutter?«

 »Er war schneller als ich. Ich konnte ihn leider nicht mehr abfangen. Wissen Sie, sie hat sich mächtig aufgeregt. Vermutlich dachte er, er könnte sie mal eben bequatschen, dass sie ein paar Riesen für seine Investition rüberwachsen lässt. Seinen Mega-Deal - huh… uuh, er machte ständig irgendwelche Deals.« Jetzt rieb Cliff sich mit den Händen übers Gesicht.

 »Haben Ihre Eltern gestritten?«, wollte Eve von ihm wissen.

 »Nein. Meine Mutter musste sich jahrelang mit ihm auseinandersetzen. Sie war fertig mit ihm. Und mein Vater argumentierte nicht. Der… der schmeichelte und bettelte, machte einem ein X für ein U vor. Jedenfalls schleuderte sie ihm kurzerhand an den Kopf, dass er sie mal kreuzweise könnte. Danach kam er mit eingezogenem Schwanz bei mir angekrochen und gab sich mit den fünfhundert Mäusen zufrieden. Meinte, er würde sich melden, sobald die Sache ins Rollen gekommen wäre, aber das war nur wieder das übliche Geschwafel von ihm. Auch egal. Waren ja bloß fünfhundert. Ich weiß echt nicht, was ich jetzt fühle. Wie ich die ganze Geschichte empfinden soll.«

 »Das kann ich Ihnen auch nicht sagen, Mr Gill. Wieso haben Sie eigentlich den Nachnamen Hopkins abgelegt?«

 »Wegen der Schule - Gill School of Dance. Und wegen Mutter.« Er zog die Schultern hoch und wirkte fast ein bisschen ertappt. »Tja, und weil ihm ein gewisser Ruf vorauseilt: Hopkins - der Name ist eindeutig negativ besetzt.«

 3

 Eve war klar, dass Dr. Morris sich Hopkins unter den Nagel reißen würde. Ein Opfer, das dermaßen viele Schussverletzungen aufwies, war für einen Gerichtsmediziner gleichsam ein Sechser im Lotto. Und eine interessante Abwechslung von den Messerstechereien, Schlägereien, Strangulierungen und Überdosen.

 Morris, elegant in kamelhaarfarbenem Anzug unter seinem durchsichtigen Plastikschutzkittel, das lange Haar zu einem glänzenden Pferdeschwanz zusammengebunden, stand über die Leiche gebeugt. Er bedachte Eve mit einem breiten Grinsen.

 »Sie haben mir da was höchst Interessantes ins Labor geschickt.«

 »Wir tun, was wir können«, erwiderte Eve. »Haben Sie was Neues für mich? Ich meine irgendwas, was ich nicht schon wüsste?«

 »Gewisse Mitglieder aus der Familie der Fruchtfliegen werden auch als Pfauen bezeichnet, weil sie auf den Früchten herumstolzieren, als wären sie was Besseres.«

 »Okay. Ich werds mir merken. Aber Spaß beiseite, was haben Sie in Erfahrung gebracht? Was können Sie mir über unseren Toten berichten?«

 »Die vier ersten Einschüsse - also im Brustbereich - und Schuss Nummer fünf ins Bein wären bei rechtzeitiger Versorgung durch den Notarzt keinesfalls tödlich verlaufen. Der nächste durchtrennte die Rückenmarksnerven, der siebte zerstörte eine Niere. Nummer acht war eine eher belanglose Fleischwunde an der Schulter. Aber da war er ohnehin schon klinisch tot. Die letzte Kugel, die direkt vor der Stirn des Opfers abgefeuert wurde, zielte mitten ins Gehirn, das zu diesem Zeitpunkt allerdings die Schotten längst dichtgemacht hatte.«

 Er deutete auf seinen Wandbildschirm und rief ein Programm auf. »Bei den ersten Kugeln ist der Eintrittswinkel relativ identisch«, erläuterte Morris die diversen Computergrafiken, die sich auf dem Monitor aufbauten. »Sehen Sie, nach den Auswertungen des Rechners - die sich im Übrigen mit meinen decken - feuerte der Angreifer in kurzer Abfolge vier Schüsse ab und traf jedes Mal sein Ziel. Das Opfer ging erst nach der vierten Kugel zu Boden.«

 Genau wie Morris verfolgte Eve interessiert die computeranimierte Rekonstruktion des Tathergangs: Die eingeblendeten Schaubilder suggerierten, dass Hopkins bei den ersten beiden Schüssen noch gestanden hatte und bei den beiden nächsten dann leicht vornübergetrudelt war.

 »Der Typ hatte eindeutig Nehmerqualitäten, das muss man ihm lassen«, kommentierte Peabody. »Er wankt zwar ein bisschen nach hinten, bleibt aber bei den ersten Kugeln auf den Beinen. Erschießungen kenne ich allerdings bislang nur von Lern und Unterhaltungsvideos«, setzte sie erklärend hinzu. »Aber ich wäre fest davon ausgegangen, dass ihn gleich der erste Schuss umnietet.«

 »Seine Körperkonstitution, der Schockzustand«, meinte Morris, »und die rasche Aufeinanderfolge der Schüsse trugen maßgeblich dazu bei, dass sich der Sturz verzögerte. Betrachtet man den Eintrittswinkel der Kugeln, ist es zudem wahrscheinlich, dass er zunächst nach hinten stolperte, dann leicht vornüberschwankte und zu Boden ging. Knie und Handflächen federn die Wucht des Aufpralls ab.«

 Er wandte sich an Eve. »In Ihrem Bericht erwähnten Sie die Blutspuren, die nach Ihrem Dafürhalten darauf schließen lassen, dass das Mordopfer noch versuchte, wegzukriechen oder sich wieder hochzuziehen.«

 »Korrekt.«

 »Das kann ich nur bestätigen, denn nach dem Eintritt der Kugeln in Rücken, Bein und Schulter zu urteilen, folgte der Angreifer ihm.«

 Eve kniff die Augen zusammen und fokussierte sich auf die computergestützten Darstellungen. »Er verfolgt ihn und drückt immer wieder ab, während Hopkins sich schon am Boden windet. Blutüberströmt, panisch vor seinem Angreifer wegrobbend. Haben Sie jemals eine Schusswaffe abgefeuert, Morris?«

 »Ehrlich gesagt, nein.«

 »Aber ich«, erklärte sie. »Ein interessantes Gefühl, wie so eine Knarre in der Hand liegt. Gibt einem diesen kleinen Kick, wenn man den Abzug betätigt. Der Rückstoß fährt einem in sämtliche Glieder, so als wäre man eins mit der Waffe. Ich wette, der Killer fand das regelrecht antörnend. Der Rückschlag - wumm -, elektrisierend wie ein Stromstoß! Indem er auf einen Typen losballert, der mit letzter Kraft auf dem Boden kriecht und eine breiter werdende Blutspur hinter sich herzieht, fühlt er sich verdammt mächtig.«

 »Die Leute werden immer erfinderischer und brutaler in ihren Tötungsmethoden. Bisher bin ich davon ausgegangen, dass ein Mord, der mit einer Schusswaffe ausgeführt wird, etwas bewusst Anonymes hat. Aber das scheint mir hier nicht der Fall zu sein.«

 Sie nickte. »Ja, das war was Persönliches, fast vertraulich Intimes. Vor allem der neunte Schuss.«

 »Für den finalen Kopfschuss musste er das Opfer - das, wie Sie schon erwähnten, kein Fliegengewicht ist - umdrehen beziehungsweise herumrollen. Dann presste er ihm den Pistolenlauf mitten vor den Schädel. Wir fanden nicht nur Schmauch und Pulverspuren, sondern auch ein kreisrundes Mal. Ich tippe darauf, bei einem Vergleich stimmt dies mit dem Durchmesser der Waffenmündung überein. Der Mörder rammte Hopkins die Waffe direkt in die Stirn, bevor er abdrückte.«

 »Na, wie gefällt dir das, du Bastard?«, murmelte Eve.

 »Tja, wäre er nicht durchlöchert wie ein Sieb, könnte ich Ihrem Opfer eine relativ gute gesundheitliche Verfassung attestieren, einmal abgesehen von schlappen zehn Kilo Übergewicht. Überdies hatte er gefärbte Haare und sich in den letzten fünf Jahren irgendwann mal die Lider und das Kinn straffen lassen. Etwa zwei Stunden vor seinem Tod nahm er die letzte Mahlzeit zu sich. Sojachips, Mixed Pickles, Schmelzkäse, dazu einheimisches Bier.«

 »Und die Kugeln?«

 »Sind schon auf dem Weg ins Labor. Ich habe sie erst mal von meinem System überprüfen lassen. Neun Millimeter.« Morris wechselte die Programmeinstellungen, worauf Aufnahmen der von ihm entfernten Kugeln über den Bildschirm flimmerten.

 »Mann, o Mann, sind das Riesentrümmer, was?«

 »Sie haben definitiv ganze Arbeit geleistet. Der Tote hatte weder Pulverrückstände an den Händen, noch konnten wir Verletzungen eruieren, die auf geleistete Gegenwehr schließen lassen. Ein Bluterguss am linken Knie rührt vermutlich von dem Sturz des Opfers her. Genau wie die Kratzer auf beiden Handflächen, die er sich wahrscheinlich zuzog, als er auf den Bodendielen aufprallte.«

 »Er hat sich also nicht gewehrt oder aber gar keine Gelegenheit mehr dazu bekommen. Jedenfalls ist er nicht automatisch herumgeschnellt und hat Fersengeld gegeben.« Eve drehte sich um ihre eigene Achse, wie um einen spontanen Fluchtreflex zu demonstrieren.

 »Keinerlei Anzeichen dafür, dass er zu türmen versuchte, als er die Waffe wahrnahm.«

 »Nein, diesen Eindruck machte mir die Leiche absolut nicht.«

 Mir auch nicht, überlegte Eve, während sie vor ihrem geistigen Augen noch einmal abspulte, wie sie Radcliff C. Hopkins gefunden hatten.

 »Ein Typ, der nervös oder beunruhigt ist, knabbert für gewöhnlich keine Chips oder sauer eingelegte Pickles«, warf Peabody ein. »Die Überprüfung seines Videorekorders ergab, dass er sich kurz vor seinem Abnibbeln noch einen Softporno reingezogen hatte. Das macht doch keiner, der Muffensausen vor irgendeiner Verabredung hat.«

 »Es war jemand, den er kannte und von dem er glaubte, dass er locker mit ihm fertig würde«, räumte Eve nachdenklich ein. Wieder betrachtete sie den Toten. »Schätze, das war ein tödlicher Irrtum.«

 »Nummer zwölf«, sagte Morris, als Eve sich zum Gehen wandte.

 »Sie haben es erfasst.«

 »Womöglich kommt damit auch der Fall um die legendäre Bobbie Bray zum Abschluss.«

 »Sie meinen die Tote, die Frau, die jahrzehntelang als vermisst galt?«

 »Exakt. Ein faszinierendes Geschöpf, diese Bobbie, mit der Stimme eines gefallenen Engels.«

 »Wenn Sie sich noch an Bobbie Bray erinnern können, haben Sie sich aber für Ihr Alter verdammt gut gehalten, Morris.« Wieder verzogen sich seine Mundwinkel zu einem aufgeräumten Grinsen. »Es gibt Tausende von Webseiten, auf denen sich alles um die Kleine dreht, und eine regelrechte Kultbewegung. Eine Schönheit, deren ruhmreicher Stern eben erst aufgeht und auch schon wieder erlischt wie ein Funkenregen. Puff! Zwei Jahrzehnte lang wurde nach ihr gesucht. Das Gerede, dass sie in Nummer zwölf herumspuken soll, verstummt bis heute nicht. Plötzliche Eiseskälte, außersinnliche Erscheinungen, Musik wie aus himmlischen Sphären. Haben Sie davon was mitbekommen?«

 Eve dachte an die zerrissenen Liedfetzen, die frostige Kälte. »Was ich möglicherweise habe, sind ihre Knochen. Und die sind wenigstens real.«

 »Ich werde sie gemeinsam mit den Pathologen im Labor untersuchen.« Morris grinste weiterhin fröhlich. »Kann es kaum erwarten, dass ich die Dame in die Finger kriege.«

 Nach ihrer Rückkehr ins Präsidium versuchte Eve zu rekonstruieren, wie Hopkins letzte Lebensstunden verlaufen sein mochten. Sie hatte bereits verifiziert, dass er zum Mittagessen mit ein paar halbseidenen Typen verabredet gewesen war, die für den fraglichen Zeitraum aber alle ein wasserdichtes Alibi vorweisen konnten. Eine nähere Überprüfung seiner Finanzen ergab sporadische Zahlungseingänge im laufenden Jahr von einem Laden namens Bygones, die letzte Überweisung hatte Mitte Dezember stattgefunden.

 »Deine Einkünfte waren mehr als mickrig, Rad. Wie zum Teufel wolltest du denn damit die Renovierung finanzieren? Hast wohl auf einen warmen Geldregen spekuliert, mmh? Und was war es bloß, was du letzte Nacht zu Nummer zwölf mitbringen solltest?«

 Er bekommt diesen merkwürdigen Anruf auf seinem Taschenlink, sinnierte sie. Geradezu gespenstisch unheimlich. Aber er gerät nicht in Panik, sondern sitzt rum, futtert irgendwelche Snacks und zieht sich einen Softporno rein.

 Sie ließ sich in ihrem Schreibtischstuhl zurücksinken, schloss die Augen. Die Sicherheitsdiskette aus dem Apartmentkomplex, wo Hopkins gewohnt hatte, dokumentierte, dass er das Gebäude um ein Uhr fünfunddrei ßig verlassen hatte. Allein. Sah aus, als pfiffe er fröhlich vor sich hin, rekapitulierte Eve. Völlig unbehelligt. Er hatte nichts dabei. Keine Aktenmappe, kein Paket, geschweige denn irgendeine Tasche.

 »Hi.«

 Eve klappte die Lider auf und gewahrte Feeney. Der Chef vom elektronischen Ermittlungsdezernat wirkte abgekämpft, das dünne, aschblonde Haar stand wirr um sein verknautschtes Hundegesicht. »Was liegt an?«

 »Dasselbe könnte ich dich fragen«, sagte er, als er ihr Büro betrat. »Nummer zwölf.«

 »Grundgütiger, wieso betonen das alle so, als wäre es das gelobte Land!?«

 »Ist… ähm… war es ja praktisch auch. Hop Hopkins, Bobbie Bray, Andy Warhol, Mick Jagger.« Sekundenlang nahm Feeneys Gesicht einen feierlich entrückten Ausdruck an.

 »Mensch, Dallas, in dem Club hat früher die Prominenz abgerockt. Da ist bestimmt die Post abgegangen.«

 »Jetzt ist da jedenfalls tote Hose.«

 »Der Laden ist verhext«, sagte er so beiläufig, dass sie blinzelte.

 »Sag das noch mal. Du machst wohl Witze, Mann!«

 »Sehe ich so aus? Du warst doch diejenige, die das eingemauerte Skelett aufgespürt hat, nicht? Und eine Leiche, eine antike Waffe, irgendwelche Haarspangen mit Brillis drauf. Das ist der Stoff, aus dem Legenden gemacht sind. Und es wird noch besser.«

 »Ach ja?«

 Er hielt eine Diskette hoch. »Darauf sind das letzte Telefongespräch deines Opfers und der Notruf gespeichert. Ich habe beides einem Spracherkennungstest unterzogen. Die Stimme ist identisch. Und nun rate mal, von wem die ist?«

 »Von Bobbie Bray.«

 »He, Spielverderberin.« Er schmollte richtig.

 »Ist doch einleuchtend, oder? Der Killer hat sich Brays Stimme bedient, vermutlich aus alten Interviews und so, die er mithilfe von Computertechnik bearbeitete. Oder willst du mir weismachen, es wäre Bobbies… öhmtja… Stimme aus dem Jenseits?«

 Er blies die Backen auf. »Ich glaube nicht an solchen Hokuspokus. Ich bin ein aufgeklärter, rational denkender Mensch.«

 »Umso besser. Konntest du noch andere Verbindungen sicherstellen?«

 Er schwenkte eine zweite Diskette durch die Luft. »Hier sind die Gespräche der letzten beiden Wochen. Ein Haufen Gesülze, wenn du mich fragst. Der Typ hat wohl händeringend versucht, irgendeine Finanzierung auf die Beine zu stellen. Auf seiner privaten Telefonanlage das gleiche Spielchen. Ein paar Anrufe beim Pizzaservice, ein, zwei Mal bei einer renommierten Begleitagentur. Mehrere Gespräche mit einem Laden namens Bygones.«

 »Okay, ich werde das überprüfen. Sieht aus, als hätte er seinen ganzen Krempel verhökert.«

 »Vermutlich besaß er angesagte Sammlerstücke aus der Ära seines Großvaters. Musikposter, Fotos, persönliche Erinnerungen.«

 Gedankenvoll neigte Eve den Kopf. »Genug, um Nummer zwölf zu kaufen, um dann eine Neueröffnung des Clubs zu finanzieren?«

 »Schwer zu sagen, was in den Köpfen der Leute so vorgeht. Hast du schon jemand Bestimmtes im Auge?«

 »Ich habe mit einer seiner Exfrauen gesprochen sowie mit ihrem gemeinsamen Sohn. Die beiden kommen für mich als Täter zwar nicht unbedingt in Frage, aber ich bleibe dran. Werde mir zwischenzeitlich seine Geschäftspartner, potenzielle Investoren und seine anderen Ex mal vorknöpfen. Keine aktuelle oder kürzlich abgelegte Freundin, soweit ich weiß. Fakt ist, dass der Bursche zwar ein aalglatter Schleimer war, aber im Grunde völlig harmlos. Ein verdammter Dummschwätzer. Mir fehlt jedes Motiv, bis auf ein geheimnisvolles Etwas, das er mitbringen sollte, als er Nummer zwölf aufsuchte. Keine Ahnung, vielleicht hatte er es auch gar nicht bei sich.«

 Sie lehnte sich zurück. »Ein massiger Typ. Ein Kerl wie ein Baum. Gleichwohl hätte ihn eine Frau, die Zugang zu einer Waffe hat und weiß, wie so ein Ding funktioniert, locker umpusten können. Exfrau Nr. zwei war nicht gut auf ihn zu sprechen, deshalb halte ich die Augen offen. Ich hab Peabody darauf angesetzt, die Herkunft der Waffe zu eruieren.«

 »Die Sache ist folgende«, erklärte Peabody. »Bei der Waffe handelt es sich um ein verdammt altes Stück. Damals, vor hundert Jahren, wurde eine Pistole beim Kauf noch nicht in allen Bundesstaaten registriert. Falls sie nicht sowieso illegal verscherbelt wurde. Die hier stammt definitiv aus der Hop-Hopkins und Bobbie-Bray-Ära. Dieses Modell wurde in den 1980er Jahren ausgemustert. Ich habe die Liste der lizenzierten Sammler hier in New York, die exakt diesen Typ besitzen, aber…«

 »… da ist sie möglicherweise gar nicht zu finden. Nicht, wenn sie vorsätzlich am Tatort zurückgelassen wurde. Der Mörder wollte, dass sie gefunden und identifiziert wird. Das Labor arbeitet dran. Ich schätze, bis morgen wissen wir, ob Hopkins und unser Überraschungsgast mit ein und derselben Waffe getötet wurden.«

 Nach kurzem Überlegen erhob sie sich hinter dem Schreibtisch. »Okay, ich laufe mal kurz ins Labor und verpasse denen einen kleinen Tritt in den Hintern.«

 »Das bringt Schwung in die Bude.«

 »Sie sagen es. Wird bestimmt lustig. Danach schau ich mir diesen Antiquitätenladen mal genauer an. Er ist in der Innenstadt, folglich erreichen Sie mich nachher zu Hause. Ich habe von Feeney die Liste mit den Anrufen. Möchten Sie das nicht übernehmen? Verbindungen und Gesprächspartner überprüfen?«

 »Ich bin dabei.«

 Dick Berenski, der Chef des kriminaltechnischen Labors, war allgemein als Dickkopf bekannt und das aus gutem Grund. Ungeachtet dessen war er ein Genie auf seinem Gebiet. Für gewöhnlich musste Eve im Umgang mit ihm ihren geballten Charme spielen lassen, wenn das nicht funktionierte, schreckte sie auch vor handfesten Drohungen nicht zurück. Bei ihrem aktuellen Fall fraß er ihr jedoch praktisch aus der Hand.

 »Dallas!«, schmetterte er ihr freudestrahlend entgegen.

 »Grinsen Sie mich bloß nicht so an.« Sie schauderte unbehaglich. »Ist ja ekelhaft.«

 »Sie haben mir nicht nur einen, sondern gleich zwei Leckerbissen präsentiert. Ich mache Ihnen damit alles, was Sie wollen, dann bin ich für die nächsten zehn Jahre Ihr Goldjunge, okay?«

 »Sagen Sie mir lieber, was Ihre bisherige Analyse ergeben hat.«

 Er rollte auf seinem Drehstuhl herum und tippte mit seinen langen, schlanken Fingern auf einen Computerbildschirm. Das Grinsen auf seinem frappierend eiförmigen Gesicht wurde breiter.

 »Morris und ich ziehen das Ding gemeinsam durch. Wir haben es hier mit einer weiblichen Person im Alter zwischen zwanzig und fünfundzwanzig Jahren zu tun. Bobbie Bray war dreiundzwanzig, als sie sich scheinbar in Luft auflöste. Weiße Hautfarbe, ein Meter fünfundsechzig groß, um die fünfzig Kilo schwer, also gleiche Größe und Gewicht wie Bobbie zum Zeitpunkt ihres Verschwindens. Schlüsselbeinbruch im Alter von schätzungsweise zwölf. Gut verheilt. Werde mal sehen, ob ich irgendwelche Arztberichte über Bobbie auftreiben kann, wo die Fraktur Erwähnung findet. Einer meiner Forensiker versucht sich an der plastischen Rekonstruktion ihres Gesichts. Bobbie Bray, Grundgütiger, das hätte ich mir nicht träumen lassen!«

 »Dann sind Sie also auch ein Fan von ihr.«

 »Scheiße, ja. Ganz heiße Nummer. Todesursache: Kopfschuss. Die Kugel, die wir aus ihrem Schädel entfernten, stimmt mit dem Kaliber überein, das auch für Ihr anderes Opfer verwendet wurde. Ballistik bestätigt, dass beide mit der am Tatort sichergestellten Waffe getötet wurden. Dieselbe Pistole und das nach fast fünfundachtzig Jahren! Einfach gelungen, was?«

 »Findet der Mörder bestimmt auch.«

 Ein Hauch von Sarkasmus flog über Berenskis Miene - wie eine weiße Schäfchenwolke an einem strahlend blauen Himmel. »Die Waffe wurde natürlich gereinigt und geölt. Richtig auf Hochglanz gebracht. Aber…«

 Breit grinsend tippte er abermals auf den Bildschirm. »Das da ist Staub. Genauer gesagt handelt es sich um Ziegel und Verputzreste. Die Spurensicherung hat Proben von dem zweiten Fundort genommen. Und sehen Sie hier? Es wurden Staubpartikel in der Waffe lokalisiert. Passt perfekt.«

 »Das deutet darauf hin, dass die Waffe zusammen mit der Leiche eingemauert wurde.«

 »Schätze mal, Bobbie hatte es satt, in dem Gebäude herumzuspuken. Folglich beschloss sie, einen aktiveren Part zu übernehmen.«

 An dieser Stelle, entschied Eve, war jeder weitere Sarkasmus überflüssig. »Transferieren Sie die Berichte auf meinen privaten Rechner und auf den in meinem Büro. Und selbstverständlich auch an Peabody. Sobald die Rekonstruktion des Gesichts fertig gestellt ist, möchte ich es sehen.«

 Damit steuerte sie aus seinem Büro und zog ihren piependen Link aus der Tasche.

 »Dallas.«

 »Mal wieder irgendwelche Gespenster eingebuchtet?«

 »Nein, mein Lieber. Und das habe ich auch nicht vor. Wieso bist du nicht in einer deiner vielen Besprechungen um die Beherrschung des weltweiten Kapitals?«

 »Bin mal kurz aus der Sitzung raus«, erklärte Roarke ihr. »Meine Neugier lässt mir keine Ruhe. Irgendeine brandheiße Fährte?«

 »Fährte wäre maßlos übertrieben. Ich habe ein paar klitzekleine Spuren. Eine verfolge ich gerade. Das Mordopfer vertickte seinen Kram - populäre Sammlerstücke aus der Musikszene von früher, vermute ich - an irgendeinen Laden in der Stadt. Den will ich mir mal genauer anschauen.«

 »Wie lautet die Adresse?«

 »Warum?«

 »Wir treffen uns da. Dann bin ich dein Beratungsexperte auf dem Sektor Kunst und Kultur. Du darfst mein Honorar mit Naturalien und Sex begleichen.«

 »Mehr als eine Pizza ist nicht drin, das mit dem Sex muss ich mir gut überlegen.« Kichernd gab sie ihm die Adresse durch.

 Nach dem Gespräch tippte sie die Nummer des Trödelladens in ihren Link ein und unterrichtete den Besitzer von ihrem Kommen. Beiläufig fragte sie ihn, ob er vielleicht zufällig auch Erinnerungsstücke an Bobbie Bray im Sortiment habe.

 Sie wurde darüber aufgeklärt, dass sie in dem fraglichen Geschäft die umfangreichste Sammlung von ganz New York finden würde.

 Höchst interessant.

 4

 Er wartete schon bei einer Tasse Kaffee auf sie, angeregt plaudernd mit einer jungen, rothaarigen Schönheit in einem eleganten, figurbetonten schwarzen Hosenanzug.

 Eve konnte es der Frau nicht verdenken. Roarke war verdammt attraktiv und konnte, wenn er wollte, seinen Charme wie Pheromone aussenden. Das tat er augenscheinlich, denn die Rothaarige errötete und bot ihm sichtlich nervös Kekse zum Kaffee an.

 Eve tröstete sich damit, dass sie von Roarkes Charisma hinlänglich profitierte. Wann bekam sie sonst schon einmal Plätzchen im Dienst?

 »Ah, da ist ja der Lieutenant. Lieutenant Dallas, das ist Maeve Buchanan, unsere reizende Gastgeberin und die Tochter des Inhabers.«

 »Ist der Inhaber auch hier?«

 »Typisch meine Frau. Kommt immer direkt zum Geschäftlichen. Kaffee, Liebling?«

 »Ja, gern. Ein außergewöhnliches Geschäft.«

 »Darauf sind wir auch sehr stolz«, räumte Maeve ein.

 Es war schön, reizvoll - wie ihre Gastgeberin - und liebevoll dekoriert. Nichts von wegen alter Ramsch und Trödel, wie Eve ursprünglich vermutet hatte. Kunstdrucke und Poster säumten die Wände, aber in einer Weise, wie man sie auch im eigenen Zuhause arrangieren würde, gesetzt den Fall, man war so verrückt, sich die ganze Wohnung vollzustellen.

 Auf Tischchen, Vitrinen und blank gewischten Regalen lagen ordentlich aufgereiht Erinnerungsstücke - das gesamte Ambiente hob sich angenehm von den vollgepfropften, verstaubten Secondhandläden ab, wie Eve sie kannte. Im Hintergrund spielte leise Instrumentalmusik, irgendetwas Klassisches, das zu der entspannten Atmosphäre beitrug.

 »Bitte, setzen Sie sich doch«, meinte Maeve einladend. »Oder schauen Sie sich ein bisschen um. Mein Vater ist hinten im Büro. Er telefoniert gerade mit London.«

 »Reichlich spät für Geschäfte mit dem Kontinent«, gab Eve zu bedenken.

 »Ja. Ein privater Sammler. Wie die meisten unserer Kunden.« Maeve schob sich anmutig eine ihrer tizianroten Locken aus dem Gesicht. »Kann ich Ihnen in der Zwischenzeit vielleicht weiterhelfen?«

 »Sie haben in den vergangenen Monaten einiges von Radcliff C. Hopkins angekauft.«

 »Mr Hopkins, aber natürlich! Vornehmlich 60er bis 80er Jahre des letzten Jahrhunderts. Wir haben eine ganze Reihe von Ankäufen mit ihm getätigt. Gibt es da ein Problem?«

 »Für Hopkins schon. Er ist seit heute Nacht tot.«

 »Oh!« Über ihre freundlich servile Miene glitt ein Hauch von Panik. »Tot? O mein Gott!«

 »Die Medien haben den ganzen Tag darüber berichtet.«

 »Ich… ich habe nichts gehört.« Maeve presste die Hände auf ihre Wangen und riss die großen blauen Augen auf. »Wir haben seit zehn Uhr geöffnet. Aber wir haben keine modernen Kommunikationsmittel im Geschäft. Das würde das… zeitlose Ambiente zerstören. Mein Vater wird außer sich sein, wenn er das erfährt.«

 »Die beiden waren Freunde?«

 »Eher gute Bekannte. Mir fehlen die Worte. Er war noch vor ein paar Wochen hier. Wie ist es passiert?«

 »Die Details sind streng vertraulich.« Noch, sinnierte Eve. Es gab immer undichte Stellen, wo etwas durchsickerte und worauf sich die Medien stürzten wie eine geifernde Hundemeute. »Ich kann Ihnen nur so viel sagen, dass er ermordet wurde.«

 Maeve, ohnehin mit der hellen, durchscheinenden Haut einer Rothaarigen gesegnet, wurde kalkweiß im Gesicht. »Ermordet? Das ist ja entsetzlich. Es ist…« In dem Augenblick ging im hinteren Bereich eine Tür auf, und sie schnellte herum. Ein großer, hagerer Mann trat heraus, seine roten Haare waren von silbernen Fäden durchzogen. Er hatte sanfte grüne Augen und ein sympathisches Lächeln, das sich spontan verlor, als er das entsetzensbleiche Gesicht seiner Tochter wahrnahm.

 »Maeve? Was hast du denn? Ist irgendwas Schlimmes passiert?«

 »Daddy. Mr Hopkins… er wurde ermordet.«

 Er fasste seine Tochter am Arm, und sein sanfter Blick glitt fragend von Roarke zu Eve. »Rad Hopkins?«

 »Korrekt.« Eve hielt ihm ihre Dienstmarke hin. »Ich bin Lieutenant Dallas. Sie und Mr Hopkins hatten geschäftlich miteinander zu tun?«

 »Ja. Ja. Meine Güte, das ist schrecklich tragisch. Wurde bei ihm eingebrochen?«

 »Wieso fragen Sie?«

 »Seine Sammlung. Er hatte eine überaus große Sammlung alter Stücke.«

 »Sie haben aber doch einen Großteil dieser Sammlung angekauft, oder?«

 »Nun ja, das eine oder andere Stück. Fantastische Sachen.« Er rieb seiner Tochter begütigend die Schulter und drückte die junge Frau auf die Lehne des Sessels, in dem er Platz nahm. Die Geste schien beide zu beruhigen. »Ich hatte gehofft, er würde mir irgendwann ein Angebot für die komplette Sammlung machen. Aber er war…« Er fuhr sich mit den Fingern durchs Haar und grinste. »Er war gerissen. Hielt mich bei Laune, indem er sukzessive mit neuen Appetithäppchen ankam.«

 »Was wissen Sie über Nummer zwölf?«

 »Nummer zwölf?« Für Augenblicke konsterniert, schüttelte er schließlich den Kopf.

 »Verzeihung, aber das ist alles ein bisschen viel auf einmal. Es wird gemunkelt, dass es dort spukt. Die einen sagen, es wäre der Geist von Hop Hopkins, die anderen der von Bobbie Bray. Wieder andere behaupten beides oder tippen auf irgendeinen Promi, der seinerzeit da verkehrte. Das Haus steht unter keinem guten Stern, obwohl ich zugeben muss, dass ich immer auf der Suche nach authentischen Stücken aus der angesagten Zeit des Clubs bin. Rad hat das Gebäude vor ein paar Monaten erworben und es wieder in den Besitz seiner Familie gebracht.«

 »Wissen Sie zufällig, wie es aus dem Besitz der Familie gelangte?«

 »Ah, ich glaube, Rad deutete mir gegenüber einmal an, dass es in seiner Kindheit verkauft wurde. Sein Vater erbte es, als der Großvater verstarb. An einer Überdosis Drogen, tragisch nicht? Rad plante, das Haus von Grund auf zu sanieren und wieder an die glanzvollen Zeiten von früher anzuknüpfen.«

 »Er sprach von nichts anderem«, ergänzte Maeve. »Immer wenn er herkam. Und jetzt wird er nie wieder… Es ist entsetzlich tragisch.«

 »Um ganz offen zu sein«, fuhr Buchanan fort, »nach meinem Dafürhalten hatte er sich ein bisschen übernommen. Es war ein kostspieliges Unternehmen, deshalb musste er sich vermutlich von diversen Erinnerungsstücken und Memorabilien trennen. Da ich jedoch über entsprechende Kontakte in der Branche verfüge, die ihm möglicherweise hätten nützen können, wenn er seine Idee mit dem Club vorangetrieben hätte, war es eine gute Symbiose zwischen uns. Wirklich bedauerlich, was da passiert ist.«

 »Wann hatten Sie zuletzt Kontakt mit ihm?«

 »Vorige Woche noch. Wir trafen uns auf einen Drink, er hatte mich eingeladen. Das war am…« Er schloss kurz die Augen, schnippte mit den Fingern. »Mittwoch. Am Mittwochabend letzter Woche. Mir war klar, dass er nichts unversucht lassen würde, mich dazu zu bewegen, in seinen Club zu investieren. Aber so was ist definitiv nicht meine Kragenweite. Trotzdem, er war ein guter Kunde, und wir kamen hervorragend miteinander aus.«

 Als er seufzte, legte Maeve eine Hand auf seine. »Langer Rede kurzer Sinn, ich bin hingegangen. Und er war total euphorisch. Er erklärte mir, er würde die Renovierung wieder aufnehmen und dieses Mal konsequent durchziehen. Er stellte die Eröffnung des Clubs für den kommenden Sommer in Aussicht.«

 »Sie lehnten es ab, bei ihm zu investieren?«

 »Ja, aber das nahm er ganz gut auf. Ich will ehrlich mit Ihnen sein. Nachdem er in dieser Sache schon vor Monaten das erste Mal an mich herangetreten war, habe ich ein bisschen nachgeforscht. Mit dem Haus ist kein Staat zu machen. Die bisherigen Besitzer und Investoren gingen sämtlich pleite, wenn nicht gar Schlimmeres passierte. Ich kann mir schlicht nicht vorstellen, dass es dieses Mal anders gelaufen wäre.«

 »Wohl wahr«, bekräftigte Roarke. »Die Eigentümer vor Hopkins trugen sich mit Plänen für ein kleines, exklusives Wellnesshotel mit Restaurant und Freizeitbereich. Bei der Hausbegehung mit dem Architekten stürzte der Käufer und brach sich beide Beine. Sein Bruder und Mitkäufer wurde derweil draußen vor dem Gebäude überfallen und brutal zusammengeschlagen. Nachdem er den Großteil der Konten abgeräumt hatte, brannte ihr Finanzberater schließlich noch mit einer der beiden Ehefrauen durch.«

 »So was nennt man eine persönliche Pechsträhne«, meinte Eve tonlos. »Können Sie mir sagen, wo Sie letzte Nacht waren, zwischen Mitternacht und drei Uhr morgens?«

 »Sind wir etwa Verdächtige?« Maeve machte große Augen. »Oh, mein Gott.«

 »Reine Routine. Je mehr Informationen ich bekomme, umso besser.«

 »Ich hatte eine… Verabredung… so bis elf.«

 »Viertel nach elf«, versetzte Buchanan. »Ich war noch wach, als du heimgekommen bist.«

 »Daddy…« Maeve verdrehte die Augen. »Ich bin vierundzwanzig Jahre alt! Tsts, und er bleibt weiterhin auf, bis ich nach Hause komme.«

 »Ich habe im Bett gelesen.« Ihr Vater grinste milde ertappt. »Maeve schloss die Tür auf und ich… ähm…« Er warf seiner Tochter noch einen Blick zu. »Ich ging gegen Mitternacht noch mal runter, um die Alarmanlage zu überprüfen. Ich weiß, ich weiß«, sagte er, bevor die junge Frau zu Wort kam. »Du schaltest sie immer ein, wenn du nach mir nach Hause kommst, aber ich fühle mich einfach wohler, wenn ich selber nachschaue. Danach ging ich schlafen. Maeve war schon in ihrem Zimmer. Heute Morgen haben wir gegen acht zusammen gefrühstückt und waren um 9.30 Uhr hier. Wir öffnen um zehn.«

 »Danke. Macht es Ihnen etwas aus, wenn ich mich ein wenig umschaue?«

 »Aber nein. Absolut nicht. Bitte sehen Sie sich ruhig alles an. Wenn Sie Fragen haben - wenn wir irgendetwas für Sie tun können…« Buchanan hob ratlos die Schultern. »Ich habe keine Ahnung, wie ich mich verhalten soll. Mit so einer Situation war ich noch nie konfrontiert.«

 »Bleiben Sie einfach verfügbar«, erklärte Eve ihm. »Und rufen Sie mich im Präsidium an, falls Ihnen noch etwas einfallen sollte. Vielleicht können Sie mir einmal zeigen, was Sie über Bobbie Bray haben.«

 »Oh, wir haben eine ganze Kollektion. Einer meiner Favoriten ist ein Porträt von ihr. Wir haben es Rad vor ein paar Monaten abgekauft. Bitte, hier entlang.« Buchanan führte sie durch den weitläufigen Geschäftsraum. »Es wurde nach dem Foto angefertigt, das für ihr erstes Albumcover gemacht wurde. Hop - ich meine, der erste Hopkins - hatte es gemalt, und es hing in dem Studio, das er über Nummer zwölf bewohnte. Gerüchten zufolge führte er lange Gespräche mit dem Bild, nachdem Bobbie verschwunden war. Sicher, er nahm ja auch alle möglichen Halluzinogene. Da ist sie. Zauberhaft, nicht?«

 Das Gemälde war vielleicht 50 mal 60 Zentimeter groß, im Querformat arrangiert. Bobbie lag lässig ausgestreckt auf einem Bett mit bonbonrosa Überwurf und räkelte sich auf jungfräulich weiß bezogenen Kissen.

 Eve sah eine Frau mit wild gelockten, blonden Haaren. Zwei mit Brillanten besetzte Spangen funkelten in ihrer Wahnsinnsmähne. Ihre Augen hatten das Grün frischer Frühlingszweige, und eine einsame Träne, glitzernd wie die Diamanten, rollte über ihre Wange. Es war das Gesicht eines gefallenen Engels - eher aufreizend als schön, voller Tragödie und Pathos. Sie trug ein weißes, durchscheinendes Nichts, zwischen ihren Brüsten schimmerte ein tiefrotes Mal in Form eines Herzens.

 »Das Album hieß Bleeding Heart, nach dem Titelsong. Sie gewann damit drei Grammys.«

 »Sie war zweiundzwanzig«, warf Maeve ein. »Zwei Jahre jünger als ich. Etwa zwei Jahre später verschwand sie spurlos.«

 Es gibt eine Spur, sinnierte Eve. Es gab immer mindestens eine Spur, selbst wenn sie erst knapp hundert Jahre später ans Licht kam.

 Draußen grub Eve die Hände in die Manteltaschen. Der Himmel hatte endlich aufgehört, New York mit schneeballgroßen Flocken zu traktieren, dafür frischte der Wind orkanartig auf. Weswegen sie auch empfindlich spürte, dass sie ihre Uniformmütze im Büro vergessen hatte.

 »Jeder hat ein Alibi, keiner ein Motiv. Ich glaube, ich fahre noch mal zum Tatort und sehe mir den genauer an.«

 »Auf der Fahrt kannst du mich über die Details aufklären, die ich noch nicht kenne. Ich habe den Wagen zu Hause gelassen«, fuhr er fort, als sie ihn stirnrunzelnd musterte.

 »Damit ich mich von meiner reizenden Frau chauffieren lassen kann.«

 »Gibs zu, du hast nur heimlich darauf spekuliert, mal einen Blick in Nummer zwölf zu werfen, stimmts?«

 »Und meine Spekulation geht auf. Oder soll ich fahren?«

 Sie glitt auf den Fahrersitz ihrer Dienstlimousine, tippte gedankenvoll mit den Fingern auf das Lenkrad. »Hast du eine Ahnung, was so ein Gemälde auf dem freien Markt wert ist?«

 »Für den begeisterten Sammler? Weiß der Himmel. Schätze mal, eine Million ist durchaus drin.«

 »Eine Million? Für ein Gemälde von einer Toten? Haben die Leute eigentlich einen Knall? Die höchste Überweisung, die von Bygones auf dem Konto des Opfers einging, betrug lediglich ein Viertel dieses Betrages. Wieso hat Hopkins so billig verkauft?«

 »Er brauchte dringend Kapital. Besser den Spatz in der Hand als ein Gemälde an der Wand.«

 »Ja, mag sein. Und Buchanan wusste mit Sicherheit, dass er Hopkins über den Tisch zog.«

 »Aber wieso sollte er die goldene Gans schlachten?«

 »Stimmt. Trotzdem finde ich es merkwürdig, dass die Buchanans angeblich noch nicht wussten, dass Hopkins in Nummer zwölf den Löffel abgegeben hatte. Sie frühstücken um acht? Und hören nicht mal Radio, während sie den Auto-Chef plündern oder sich anziehen?«

 »Manche Leute interessieren sich halt nicht für die aktuellen Nachrichten.«

 »Das mag ja sein. Aber dass heute niemand in ihrem Laden war und den Mord erwähnt hat? Keiner, der sagt: ›Hey! Haben Sie das mit Hopkins schon gehört? In Nummer zwölf ist wieder einer draufgegangen.‹ Also das will mir nicht in den Kopf.« Schulterzuckend manövrierte sie den Wagen aus der Parklücke.

 »Und jetzt halt dich fest. Dieselbe Waffe, die Hopkins auf dem Gewissen hat, tötete auch die bislang nicht identifizierte Frau, deren Skelett ebenfalls hinter den schweigenden Mauern von Nummer zwölf entdeckt wurde.«

 »Wahnsinn.«

 »Die Waffe wurde mit ihr eingemauert. Der Mörder muss beides entdeckt haben. Er reinigte die Waffe. Sind dir die diamantbesetzten Spangen auf dem Gemälde aufgefallen? Sie lagen ebenfalls am Tatort, frisch und funkelnd. Eine in unmittelbarer Nähe des Fensters, durch das der Mörder aller Wahrscheinlichkeit nach flüchtete, die andere neben dem Skelett.«

 »Irgendjemand will ganz sichergehen, dass das Gerippe identifiziert wird. Zweifelst du noch daran, dass sie es ist?«

 »Nein, sie ist es bestimmt. Zweifelsfrei jagte Hop Hopkins ihr damals eine Kugel in den Schädel und griff dann zu Ziegeln und Verputz. Keine Ahnung, weshalb. Genauso wenig leuchtet mir ein, wieso jemand fünfundachtzig Jahre später dieselbe Knarre benutzt, um Hops Enkel damit brutal abzuballern.«

 »Du denkst, da besteht eine Verbindung? Irgendeine persönliche Geschichte.«

 »Für die Kugel ins Gehirn musste die Waffe nachgeladen werden. Das ist extrem kaltblütig. Der Typ ist tot oder schon so gut wie tot. Trotzdem füllst du das Magazin neu, drehst ihn um, presst ihm den Lauf so fest gegen die Stirn, dass die Druckstelle der Pistolenmündung sichtbar bleibt, und verpasst ihm den finalen Schuss. Verdammt brutal, wenn du mich fragst.«

 5

 Während der Fahrt klärte Eve ihn über den Stand der Ermittlungen auf. Mit Roarke konnte sie die Einzelheiten systematisch durchgehen wie auf einer Checkliste und sich mental ein besseres Bild machen. Zudem gab er ihr immer wieder konstruktive Tipps, wie sich ein paar lose Enden verknüpfen ließen.

 »Hattest du eigentlich jemals geschäftlich mit Hopkins zu tun?«

 »Nein. Er genoss den Ruf eines Schwätzers, der nicht viel auf die Reihe brachte.«

 »Große Klappe und nichts dahinter.«

 »Ja, das trifft es. Aber letztlich harmlos. Nicht der Typ, der einer Witwe die Pension abluchst, aber er wäre sich auch nicht zu schade gewesen, ihr einen Teil davon mit der verlockenden Aussicht auf schnellen Reichtum abzuschwatzen.«

 »Er ging seine Exfrauen um Geld an und luchste seinem Sohn, um den er sich nie gekümmert hat, vor kurzem fünfhundert Dollar ab.«

 »Versteh mich bitte nicht falsch: Harmlos bedeutet noch lange nicht moralisch korrekt. Ich habe ein paar Anrufe getätigt - reine Neugier«, setzte er rasch hinzu. »Mit Leuten, die sich auf dem Immobiliensektor tummeln.«

 »Also Typen wie du.«

 »So in etwa. Dabei erfuhr ich, dass Hopkins schon ein paar Wochen, nachdem er den Kaufvertrag für Nummer zwölf unterschrieben hatte, das Wasser bis zum Hals stand. War bis über beide Ohren verschuldet - kein Wunder, Kaufpreis, Notar, Architekten, Handwerker und dergleichen sind schließlich keine Peanuts. Hatte sich mächtig ins Zeug gelegt, der Bursche, und dann ging ihm die Puste aus. Angeblich hat er versucht, die Immobilie für abbruchreif erklären zu lassen - was natürlich weitere Notarkosten nach sich zog -, um mit dem Verkauf des Baugrundstücks einen Teil seiner Investition wieder hereinzubekommen. Dann probierte er, ob sich nicht öffentliche Gelder lockermachen ließen, von wegen denkmalgeschütztes Gebäude und so. Er spielte sämtliche Karten aus und hatte damit letztlich auch stellenweise Erfolg. Ein paar kleinere Darlehen. Mithin lange nicht genug für seine ehrgeizige Vision.«

 »Von welcher Summe reden wir in puncto Gebäude und Vision?«

 »Oh, so hundertfünfzig Millionen. Kurz nach seinem furiosen Start muss er wohl gemerkt haben, dass ihm die nötige Knete fehlte. Dann, vor ein paar Tagen, gab er anscheinend wieder grünes Licht. Beteuerte, mit Nummer zwölf würde es sprunghaft aufwärts gehen.«

 »Ich bin gespannt, ob die Jungs im Labor feststellen können, wann die Wand abgetragen wurde. Mit dem Ergebnisbericht rechne ich in ein paar Tagen.« Nachdenklich trommelte sie mit den Fingern auf das Lenkrad. »Nur mal angenommen: Hopkins findet die Tote. So was generiert jede Menge Publicity. Womöglich springt dabei ein Dokumentarvideo oder eine Exklusivstory raus. Als Geschäftsmann hatte er bestimmt einen Haufen Ideen, wie sich diese Knochen vermarkten lassen könnten.«

 »Schon möglich«, räumte Roarke ein. »Aber wäre die vorrangige Frage nicht die, woher er eigentlich wusste, wo er suchen sollte?«

 »Oder woher sein Mörder es wusste.«

 »Hop brachte sie um«, hob sie an, während sie fieberhaft nach einer Parklücke Ausschau hielt. »Im Streit, unter Drogeneinfluss, keine Ahnung. Mauert die Tote ein, was einen erheblichen Zeitaufwand bedeutete und Muckis erforderte. Der Typ stand auf Kokain. Damit putscht er sich mithin über Stunden auf. Er muss die frisch hochgezogene Wand unauffällig verputzen und sämtliche Spuren beseitigen. Ich versuche, Einblick in die früheren Polizeiakten zu nehmen. Der Fall war bestimmt nicht so einfach gestrickt, wie ich es hier in aller Kürze darstelle. Fakt ist, ich kenne keinen Cop, der eine frisch verputzte Mauer ignorieren würde. Folglich hat er die Ermittlungsbeamten seinerzeit mit Schweigegeld bestochen oder mit irgendwas erpresst.«

 »Korrupte Cops? Ich bin geplättet. Total schockiert.«

 »Halt die Klappe. Hop wächst die Sache über den Kopf - Schuldgefühle, Drogen, die Angst vor der Entdeckung. Er wird zum Sonderling. Schließt sich mit der Leiche in seinem Studio ein und dreht irgendwann durch. Ich fände es gar nicht verwunderlich, wenn er irgendwas niedergeschrieben, sich jemandem mitgeteilt hätte. Falls Polizisten involviert waren, wussten sie etwas oder hatten zumindest vage Anhaltspunkte. Der Killer - oder Hopkins - macht seine Hausaufgaben, indem er herumschnüffelt. Und hat Glück beziehungsweise Pech, wie mans nimmt.«

 »Und das nach fünfundachtzig Jahren?«

 »Das Gebäude gewinnt mit der Zeit an zweifelhafter Berühmtheit«, erklärte Eve, als sie vom Wagen auf Nummer 12 zustrebten. »Bray bekommt so etwas wie Kultstatus. Die Leute berichten, dass sie ihnen erscheint und mit ihnen kommuniziert. Darunter etliche, die überzeugt sind, dass sie einfach abhaute, weil sie dem Erfolgsdruck nicht mehr gewachsen war. Hop hat genügend Einfluss, um sich zu Lebzeiten die Meute vom Leib zu halten. Schon damals kursieren Gerüchte von irgendwelchem Hokuspokus, und dergleichen manifestiert sich mit den Jahren. Ein paar Besitzer haben ein bisschen Pech, und prompt ist Nummer zwölf verpönt.«

 »Nicht nur ein paar.« Roarke runzelte die Stirn, als Eve das Polizeisiegel an der Eingangstür entkodierte. »Ganz egal, was mit dem Haus los ist, jeder, der es kauft, hat Probleme damit.«

 »Es ist aus Ziegeln, Holz und Glas, wie jedes andere Haus auch.«

 »Ziegel, Holz und Glas bilden die Baustruktur, aber nicht die Ausstrahlung des Hauses.«

 Sie musterte ihn mit hochgezogenen Brauen. »Willst du lieber im Wagen auf mich warten, Angsthase?«

 »Jetzt hältst du gefälligst die Klappe.« Er schob sie beiseite und betrat vor ihr das Haus.

 Sie schaltete das Licht ein und bewaffnete sich vorsichtshalber mit ihrer Taschenlampe.

 »Hopkins lag zwischen der Eisentreppe und der Bar.« Sie durchquerte den Raum und positionierte sich neben den Stufen. »Nach dem Einschusswinkel zu urteilen, stand der Mörder hier. Nach meiner Einschätzung war er früher dran als Hopkins. Er feuert, sobald Rad den Raum betritt. Hopkins hatte noch seinen Mantel, Handschuhe und Schal an. Hier drinnen ist es zwar kalt, trotzdem knöpft man sich doch wenigstens den Mantel auf, zieht die Handschuhe aus und lockert den Schal, wenn man sich in einem Gebäude aufhält, oder? So wie du jetzt.«

 Roarke realisierte automatisch, was seine Frau von ihm wollte. Er schlenderte zu der Stelle, wo Hopkins vermutlich gestanden hatte. »Es sei denn, du bekommst keine Gelegenheit mehr dazu.«

 »Der Mörder kommt die Treppe herunter. Er hatte Hopkins gebeten, irgendetwas mitzubringen, und Rad taucht mit leeren Händen auf. Es hätte ja auch was winzig Kleines sein können - etwas, das in die Jackentasche passte -, aber wieso sollte der Killer ihn kaltblütig umpusten, wenn er kooperiert hätte?«

 »Hopkins hatte gern sämtliche Fäden in der Hand. Falls er mit leeren Händen kam, wollte er vermutlich irgendeinen Deal aushandeln.«

 »Und sobald er ihm mit der Lass-uns-über-alles-reden-Tour kommt, knallt der Killer ihn ab. Schießt ihm in die Brust, ins Bein. Vier Kugeln frontal. Das Opfer bricht zusammen, versucht über den Boden zu robben, der Mörder ballert weiter, während er sein Ziel langsam verfolgt. Bein, Rücken, Schulter. Acht Schüsse. Das Magazin ist leer. Er lädt nach, rollt den Schwerverletzten herum, beugt sich dicht über ihn. Sieht Hopkins direkt in die Augen. Sein Blick ist leer, aber er fixiert ihn, als er ein letztes Mal abdrückt. Er will sein Gesicht sehen - und das Geräusch hören wie bei Brays Kopfschuss, er muss das Gesicht sehen, die Augen, wenn er die finale Kugel abfeuert.«

 Während sie sprach, schlenderte sie durch den Raum und stellte die einzelnen Positionen des Mörders nach. »Er hätte unbehelligt durch den Vordereingang verschwinden können. Aber er wählt den Fluchtweg über die Feuertreppe.«

 Sie drehte sich zur Treppe und ging die Stufen hinauf. »Er hätte die Waffe nehmen und in den Fluss werfen können. Dann hätten wir sie nie gefunden. Aber er will, dass wir sie finden. Will, dass wir uns Gedanken machen. Die damaligen Ermittlungsbeamten haben den alten Hop nie ernsthaft mit dem Verbrechen in Verbindung gebracht. Wieso sollten wir mit seinem Enkel anders verfahren? Dafür hat er schon selber gesorgt. Die Rechnung ist beglichen. Trotzdem will der Täter uns bewusst demonstrieren, dass Bobbie endlich gesühnt wurde.«

 Vor dem Loch in der Wand blieb sie stehen. »Er will, dass es alle erfahren. ›Schaut euch an, was er ihr angetan hat. Er hat ihr eine Kugel in das junge, schmerzlich schöne Gesicht gejagt, ihre hinreißende Stimme zum Schweigen gebracht. Ihr Leben beendet, wo es doch gerade erst begonnen hatte. Dann hat er sie in ein steinernes Verlies eingemauert. Aber jetzt ist sie frei. Ich habe sie befreit.‹«

 »Sie wird noch berühmter, noch tragischer als je zuvor. Ihre Fans werden dieses Haus zur Kultstätte ausrufen. Blumen und Geschenke ablegen, draußen in der Kälte Kerzen anzünden. Und, um es auf die Spitze zu treiben, darf ein ausgeklügeltes Bobbie-Bray-Merchandising auch nicht fehlen. Da werden die Kassen schon munter klingeln«, setzte er zynisch hinzu.

 Eve drehte sich zu Roarke. »Da hast du verdammt Recht. Hopkins wusste das. Er hatte die Vision, dass ihm das Geld praktisch in den Schoß fallen würde. Nummer zwölf wäre nämlich nicht nur irgendein Club gewesen, nein, ihre Bewunderer hätten es zu einer verdammten Kathedrale hochstilisiert. Und er hätte abgesahnt. Darauf kannst du deinen Arsch verwetten. Sich an ihrem Gerippe eine goldene Nase verdient. Der Mörder will das nicht tolerieren. ›Du denkst, du kannst sie für deine Zwecke missbrauchen? Meinst du, ich würde das so sang und klanglos hinnehmen?‹«

 »Die meisten, die sie persönlich kannten oder mit ihr befreundet waren, sind inzwischen tot. Oder steinalt.«

 »Man muss nicht unbedingt jung sein, um eine Pistole abzufeuern.« Stirnrunzelnd betrachtete sie das eingerissene Mauerwerk. »Aber handwerklich geschickt, um das hier zu bewerkstelligen. Ich glaube nicht, dass Hopkins das gemacht hat. Auf seinen Kontoauszügen deutet nichts darauf hin, dass er sich entsprechendes Werkzeug gekauft oder geliehen hätte. Zudem ist er für mich der Typ, der Drecksarbeit lieber anderen überlässt. Der Mörder hatte die Tatwaffe und die Haarspangen. Der Mörder öffnete dieses Grab.«

 Die Kälte war plötzlich so intensiv, als hätte eine Sturmböe eine Tür aufgeschlagen, und durch die eisige Luft drang eine raue, gespenstische Stimme.

 In my dark there is no dawn, there is no light in my world since youve been gone. I thought my love would stand the test, but now my heart bleeds from my breast.

 Als Eve ihre Dienstwaffe zog, wurde der Gesang noch lauter, untermalt von einem wummernden Bass und wirbelnden Trommeln. Sie lief zu der Empore, von der aus man den Club überblickte.

 Die Stimme erhob sich, schien das Gebäude zu erfüllen. Überlagert von Stimmengewirr, Lachen und Pfiffen. Einen kurzen Moment lang glaubte Eve tatsächlich, eine Mischung aus schwerem Parfüm, Körperschweiß, kaltem Rauch zu inhalieren.

 »Irgendjemand will uns hier verschaukeln«, murmelte sie.

 Ehe sie zur Treppe hechten konnte, drang ein Schrei aus dem unbewohnten Studio über ihnen. Eine Frauenstimme gellte panisch:

 »Nein. Grundgütiger, Hop. Nicht!«

 Dann die Detonation eines Schusses und ein dumpfer Aufprall.

 Die Waffe im Anschlag stürmte sie gemeinsam mit Roarke die Stufen hinauf. An der Tür fasste er ihre Schulter.

 »Heilige Mutter Gottes. Siehst du, was ich sehe?«

 Sie versuchte sich zu überzeugen, dass es eine Illusion wäre - dass ihr der schwache Lichtschein, der aufwirbelnde Staub einen makabren Streich spielten. Gleichwohl gewahrte sie für einen Augenblick schemenhaft eine Frau, die blond gelockte Mähne umspielte ihre Schultern, während sie vor der aufgestemmten Wand verharrte. Sekundenlang schienen sich ihre Augen in die Eves zu bohren.

 Dann war es vorbei, und vor ihr lag lediglich der kalte, leere Raum.

 »Du hast sie gesehen«, beteuerte Roarke, als Eve in das aufklaffende Loch kletterte.

 »Ich habe einen Schatten wahrgenommen. Möglich, dass es irgendein Bild war. Und wenn ich ein Bild gesehen habe, dann nur, weil es irgendwer dahingestellt hatte. So wie jemand diese Musik hätte anstellen können, weil sich hier irgendwo die entsprechende Elektronik verbirgt. Vermutlich per Fernbedienung.«

 Er kroch neben sie. Eves Haar, Gesicht, Hände waren mit Staub und Mörtelresten bedeckt. »Deine Hände sind eiskalt.«

 »Der große Unbekannte hat die Temperatur hier drin gedrosselt. Er veranstaltet irgendeinen Affenzirkus mit uns und weiter nichts. Showtime. Damit der Cop unheimliche Vorgänge und Erscheinungen zu Protokoll gibt. Schöne Scheiße!«

 Sie kroch aus dem Loch und wischte sich das staubige Gesicht. »Der alte Hopkins hinterließ einen Haufen Schulden. Sein Sohn erbte praktisch nichts. Das Haus verkommt, bis es öffentlich versteigert wird. Die Gerüchte von einem bösen Omen halten den Preis niedrig. Schließlich bekommt man es spottbillig.«

 »Nach dem, was hier passiert ist, mit der Entdeckung der Leiche und so, könnte das ins Gegenteil umschlagen. Es könnte den Kaufpreis hochtreiben.«

 »Sollte sich das abzeichnen, darfst du darauf wetten, dass irgendwer mit einem Dokument auftauchen wird, das ihn als Partner von Hopkins ausweist. Womöglich lag ich falsch, und es war nichts Persönliches. Mag sein, dass es da ausschließlich um den Profit geht.«

 »Du liegst goldrichtig. Aber du sitzt hier, in einem ziemlich ramponierten Zustand, darf ich hinzufügen, und streitest es ab, damit du nicht zugeben musst, dass du eben einen Geist gesehen hast.«

 »Quatsch, irgendein Idiot will mich in dem Glauben wiegen, dass ich einen Geist gesehen habe. Dir scheint er das ja schon erfolgreich eingeredet zu haben.«

 »Ich kenne mich mit diesem elektronischen Illusionszauber bestens aus.« Aus Roarkes Stimme sprach leichte Verärgerung über ihre spitze Bemerkung. »Ich weiß, was ich gesehen habe. Hier wurde ein brutaler Mord verübt, nur noch übertroffen von der Kaltblütigkeit dessen, was späterhin passierte.«

 Er spähte wieder zu der schmalen Öffnung, hinter der das Skelett eingemauert gewesen war. In seinem Blick lag ein Hauch von Mitgefühl. »Wenn ich mir das vorstelle: die geheuchelte Besorgnis, die wiederholten Aufforderungen, sie möge doch bitte zu ihrem Mann zurückkehren, und die ausgesetzten Belohnungen für Hinweise, dass sie noch lebte und wohlauf wäre. Während sie bereits hinter der Mauer verweste, die er hochgezogen hatte, um das Verbrechen zu vertuschen.

 Wenn ihr Körper nie von hier wegkam, wieso sollte da ihr Geist den Abgang machen?«

 »Weil…« Eve schüttelte den Kopf, worauf Staub aus ihren Haaren rieselte. »Die Leiche ist nicht mehr hier. Wieso spukt sie nicht in der Pathologie herum?«

 »Aber hier war sie doch jahrzehntelang zu Hause, nicht?« Pragmatismus, überlegte er, dein Name ist Eve. Er zog ein Taschentuch aus der Hose und wischte ihr damit den gröbsten Dreck und Staub vom Gesicht.

 »Einen heimlich gebastelten Schrein in der Wand würde ich nicht unbedingt als Zuhause bezeichnen«, murrte sie. »Und soll ich dir mal was sagen? Gespenster ölen keine Knarren oder ballern damit herum. Inzwischen habe ich den Bericht aus der Pathologie. Ich werde die Spurensicherung mit ein paar elektronischen Ermittlern hierher beordern, damit sie den Laden auseinandernehmen.«

 Energisch klopfte sie sich den Staub von Hemd und Hose und griff nach ihrem Mantel.

 »Und jetzt möchte ich duschen.«

 »Kann ich verstehen.«

 Auf dem Rückweg zur Treppe gab Eve telefonisch die Anweisung durch, dass zwei Polizeieinheiten Nummer 12 auf elektronisches Equipment hin abklopfen sollten. Kurz bevor sie die Tür abschloss und von neuem versiegelte, meinte sie, das leise, kehlige Lachen einer Frau zu hören. Eve ignorierte es.

 6

 Nachdem sie geduscht und ein kuschelig warmes Sweatshirt übergestreift hatte, stellte Eve ein bohrendes Gefühl in ihrer Magengegend fest. Ein, zwei Stück Pizza wären jetzt sicher nichts Verkehrtes. Die könnte sie locker bei der Arbeit am Schreibtisch verdrücken. Sie steuerte in das Arbeitszimmer, das sie sich zu Hause eingerichtet hatte, als sie unvermittelt Bobbie Brays Stimme vernahm, die ihren preisgekrönten Hit trällerte.

 Broken, battered, bleeding, and still Im begging, pleading Come back. Come back and heal my heart Come back. Come back and heal my heart…

 Mit rasendem Herzklopfen lief Eve weiter. Aber außer dem fetten Kater Galahad, der zusammengerollt in ihrem Schlafsessel döste, war ihr Büro leer.

 Die Augen misstrauisch zusammengekniffen, spähte sie zu der aufstehenden Verbindungstür zwischen ihrem und Roarkes Arbeitszimmer. Er saß am Schreibtisch, während der Titelsong aus den Lautsprechern seiner Stereoanlage drang.

 »Du willst wohl, dass ich ausflippe, was?«

 »Nein.« Er grinste matt. »Niemals.« Worauf sie ihn mit steinernem Blick fixierte, was er mit einem wegwerfenden Schulterzucken quittierte. »Ich wollte mich ein bisschen genauer über deinen Geist informieren. Sie stammte aus Louisville in Kentucky und verließ laut dieser Biografie mit sechzehn ihr Zuhause, um nach Haight-Ashbury zu ziehen, wie etliche aus ihrer Generation. Um sich über Wasser zu halten, sang sie in Clubs, tingelte herum, schloss sich einer Band namens Luv an, wo sie offenbar entdeckt wurde. Sang im Backgroundchor für einige berühmte Künstler, bis sie in Los Angeles Hopkins kennenlernte.«

 »Pech für sie. Kannst du das mal ausschalten?«

 »Musik aus«, befahl er, und Bobbies Stimme verebbte. »Sie nervt dich«, konstatierte Roarke. »Wieso eigentlich?«

 »Sie nervt mich nicht.« Wenn du es genau wissen willst, sinnierte Eve, sie verfolgt mich. Aber verdammt noch mal, sie würde sich weder in das gewohnte Schema von Nummer 12 einpassen, noch von Bobbie Bray ins Bockshorn jagen lassen.

 »Sie ist Bestandteil meiner Ermittlungen - und ein weiteres Opfer, auch wenn sie fünfzig Jahre vor meiner Geburt ermordet wurde. Jetzt bin ich für sie zuständig, genau wie für Hopkins. Immerhin ist sie nicht unmaßgeblich für das Motiv.«

 »Und demzufolge möchtest du alles Wissenswerte über sie erfahren.«

 »Darauf kannst du Gift nehmen. Aber dafür muss ich mir nicht unbedingt ihre Platten anhören.« Es war so unsäglich traurig, räumte Eve vor sich selber ein. Und unheimlich.

 »Ich habe Lust auf Pizza. Du auch?«

 »Logo.« Roarke folgte ihr in die kleine Küche neben ihrem Arbeitszimmer. »Sie war zwanzig, als Hop sie aufgabelte. Er war dreiundvierzig. Zwei Jahre später kam ihr Album auf den Markt - er hatte es produziert und jeden Song ausgesucht. Seinerzeit trat sie exklusiv in Hopkins Clubs auf.«

 »Also war er ihr Manager.«

 »Macht mir mehr den Eindruck, als wäre sie sein persönliches Eigentum gewesen. Ein junges, naives Mädchen - zumindest, was das Geschäftliche betraf. Aus einer Generation und Kultur, die sich damit brüstete, dass ihr Geld und Besitz nichts bedeuteten. Ein reifer, gewiefter, erfahrener Geschäftsmann entdeckt sie, umgarnt sie und versorgt sie zweifellos mit sämtlichen illegalen Substanzen, die sie schon immer mal ausprobieren wollte.«

 »Bevor sie ihn kennenlernte, hatte sie fünf Jahre lang auf eigenen Füßen gestanden.« Eve überlegte kurz, ob sie Peperoni auf ihrer Pizza haben wollte, und angelte sich das Glas. »So naiv kann sie nun auch wieder nicht gewesen sein.«

 »Du bist eben kein sentimentaler Fan oder Biograf. Nichtsdestotrotz, was Verträge, Nebenrechte und Finanzen anbelangte, war sie sicher naiv. Hopkins dagegen ein Vollprofi. Er agierte als ihr Agent, ihr Manager, ihr Producer.«

 »Aber sie ist das Talent«, gab Eve zu bedenken und schnappte sich ein paar Servietten.

 »Sie ist jung, sieht gut aus. Mag sein, dass ihre Generation Geld igittigitt findet, trotzdem bringt sie jede Menge davon nach Hause, gewöhnt sich an den schönen Schein des Ruhms und will mehr.«

 »Stimmt. 1972 verlässt sie ihn für ein paar Monate, bleibt zunächst unauffindbar. Das ist vermutlich mit ein Grund, weshalb er drei Jahre später mit dem Mord durchkam. Sie war einmal ausgerissen, wieso nicht wieder?«

 Roarke trat zu dem Regal, das hinter einem Wandpaneel angebracht war, und suchte eine Flasche Wein aus. »Sobald sie zu ihm zurückkehrt, heißt es wieder Partys, Clubs, Drogen, Sex. Auf ihr lastet ein kaum vorstellbarer Erfolgsdruck. Ihr Album landet einen Verkaufshit, sie geht für die Dauer von sechs Monaten auf internationale Tournee. Noch mehr Sex, noch mehr Drogen und drei Grammys. Ein zweites Album wird bereits produziert, da verschwindet sie erneut.«

 »Hop bekam doch sicher Tantiemen von ihren Einnahmen.« Eve stellte die Pizza auf ihren Schreibtisch, dazu Teller und Besteck.

 »Und zwar nicht zu knapp, immerhin war er ihr Manager und Producer.«

 »Dumm, seinen Goldesel umzubringen.«

 »Leidenschaftliche Gefühle in Verbindung mit Drogen führen gelegentlich zu ungeahnten Ausbrüchen.«

 »Immerhin stellte er es so clever an, dass sich die Geschichte fast ein ganzes Jahrhundert unter den Teppich kehren ließ. Schließlich muss sein Enkel dafür büßen. Wieso? Mein Opfer war noch gar nicht auf der Welt, als das alles passierte. Als Vergeltung ist es…«

 »Eiskalt serviert«, sagte Roarke, während er den Wein eingoss.

 »Der Mörder hat einen Bezug zu dem früheren Verbrechen, den damaligen Mitspielern. Vielleicht ist es irgendetwas Finanzielles, Emotionales, Physisches - oder alles drei.«

 Sie nahm sich ein Stück Pizza, sortierte die lang gezogenen Käsefäden und legte sie fachmännisch auf das Dreieck.

 »Wenn es was Finanzielles ist«, fuhr sie fort, »wer hätte dann den Nutzen? Der Sohn erbt, aber er hat ein Alibi. Außerdem ist da nicht mehr viel zu holen, wenn die Schulden beglichen sind. Vielleicht handelte es sich auch um irgendeinen Wertgegenstand, von dem der Mörder wollte, dass Hopkins ihn mitbrachte. Wenn es allerdings nur darum ging, wozu dann das ganze Theater? Wieso diese Showeinlage heute Abend für uns?«

 Da Roarke nichts erwiderte, knabberte Eve nachdenklich an ihrer Pizza und schluckte.

 »Glaubst du ernsthaft an diesen Geisterspuk? Komm, sei mal realistisch.«

 »Meinst du vielleicht, unser Mörder hätte das Haus und seine Besitzer fünfundachtzig Jahre lang heimgesucht? Da fände ich einen rastlosen, wütenden Geist aber plausibler.«

 »Leichen sind aber nicht rastlos. Sie sind tot.« Sie hob ihr Glas. »Und mein Job ist es, mir dafür den Arsch aufzureißen.«

 Roarke betrachtete sie über den Rand seines Glases, sein Blick nachdenklich, entrückt.

 »Und dann kommt nichts mehr? Obwohl du ständig mit dem Tod konfrontiert wirst, siehst du nichts anderes dahinter?«

 »Ich weiß nicht, was ich sehe.« Derartige Gespräche waren ihr höchst unbehaglich, jagten ihr spontan eine Gänsehaut über den Rücken. »Weil du nichts siehst, falls es überhaupt etwas zu sehen gibt, bis du tot bist. Jedenfalls glaube ich weder, dass die Toten alle die Buuuh-Nummer durchziehen, noch dass sie anfangen zu singen. Hopkins I. schmetterte die Ermittlungen ab, indem er kräftig zahlte, dieser Mörder probiert es mit seinem schaurigen Abschreckungsmanöver. Aber das wird nicht funktionieren.«

 »Überleg dir mal Folgendes«, wandte Roarke ein. »Bobbie Brays Geist sucht Vergeltung, so wie du Gerechtigkeit willst. Das ist ein starkes Ansinnen, auf beiden Seiten.«

 »Es liegt außerhalb des Möglichen.«

 »Du bist engstirnig und verbohrt.«

 »Rational«, korrigierte sie ihn hitzig. »Grundgütiger, Roarke, sie ist tot, ein Skelett. Wieso also hier und jetzt? Was soll das nach all den Jahren? Wie gelingt es ihr, jemanden aus Fleisch und Blut dazu zu bewegen, den Nachfahren ihres Mörders um die Ecke zu bringen? Falls Hop Hopkins sie überhaupt umbrachte, was bislang noch unbewiesen ist.«

 »Vielleicht wartet sie darauf, dass du den Beweis erbringst.«

 »O Mann, ist das rational. Sie hängt rum und wartet nur darauf, dass der ideale Mordermittler vorbeikommt. Herrgott, ich habe eine Leiche und eine altertümliche, verbotene Waffe, die schon einmal für ein Verbrechen benutzt wurde. Was ich nicht habe, ist ein eindeutiges Motiv. Stell dir bloß mal den Medienrummel vor, der sich da anbahnt! Ich kann es mir echt nicht leisten, mir über die Beweggründe einer Frau den Kopf zu zerbrechen, die seit fünfundachtzig Jahren tot ist. Wenn du deine Zeit damit verplempern magst, auf Gespensterjagd zu gehen, bitte, nur zu. Meinen Segen hast du. Ich jedenfalls habe ernsthafte Arbeit auf dem Schreibtisch liegen.«

 »Na schön, wenn du schlechte Laune hast, dann mach doch deine ernsthafte Arbeit. Ich verschwinde und verplemper meine Zeit.«

 Als er aufstand und sein Glas mit in sein Arbeitszimmer nahm, funkelte sie ihn wütend an und fluchte leise, als er die Tür hinter sich zuzog.

 »Na super, phänomenal, einfach perfekt. Jetzt sorgt dieser unsägliche Geist auch noch für einen handfesten Ehekrach.«

 Sie glitt von ihrem Schreibtisch und stellte die Pinnwand auf, die sie zu Hause benutzte. Hier war Logik gefragt, sagte sie sich. Logik, das Gespür der Kriminalistin, Fakten und Beweise.

 Vermutlich war es das irische Erbe, weshalb Roarke ein Faible für solche Spinnereien hatte. Hätte sie ihm gar nicht zugetraut.

 Sie dagegen dachte logisch, plausibel und rational.

 Zwei Morde, eine Waffe. Die erste Verbindung. Zwei Morde, derselbe Ort, die zweite Verbindung. Das zweite Opfer war ein enger Verwandter des Tatverdächtigen im ersten Mord. Verbinde diese Anhaltspunkte, dachte sie, während sie arbeitete.

 Okay, sie konnte den ersten Mord nicht außer Acht lassen. Sie würde ihn benutzen.

 Logik und gesunder Menschenverstand suggerierten ihr, dass die beiden Opfer ihren jeweiligen Mörder gekannt hatten. Das erste Tötungsdelikt schien ihr ein Verbrechen aus Leidenschaft, vermutlich unter Drogeneinfluss begangen. Vielleicht hatte Bray Hop betrogen. Oder wollte sich geschäftlich oder privat von ihm trennen. Oder sie hatte ein Druckmittel gegen ihn und drohte, ihre Enthüllungen auszuplaudern.

 Eve kam zu dem Schluss, dass die Tat im Affekt passiert war. Hop hatte Geld und Beziehungen. Falls er plante, Bray umzubringen, wieso sollte er sie dann ausgerechnet in seinem Apartment erschießen?

 Der zweite Mord hingegen war mit Vorsatz ausgeführt worden. Der Killer lockte das Opfer an den Tatort, hatte die Waffe. Und hatte aller Wahrscheinlichkeit nach die Leiche entdeckt. Er hatte brutal und vorsätzlich gehandelt.

 »Du hattest fest vor, ihn umzubringen, was?«, murmelte sie, während sie die Aufnahmen vom Tatort inspizierte. »Was immer du vorab von ihm haben wolltest und ob du es bekommen hast oder nicht - er war so oder so ein toter Mann. Was hat sie dir bedeutet?«

 Sie betrachtete die Fotos von Bobbie Bray.

 Ein glühender, ein besessener Fan? Nicht abwegig, sinnierte sie, aber relativ weit unten auf ihrer Liste.

 »Computer, errechne mir den Prozentwert anhand der gegebenen Fakten. Wie hoch ist die Wahrscheinlichkeit, dass die Mörder von Bray, Bobbie und Hopkins, Radcliff C. in irgendeiner Beziehung zueinander stehen?«

 COMPUTER ARBEITET…

 Abwesend nahm Eve ihr Weinglas und nippte daran, während ihr verschiedene Szenarien durch den Kopf gingen.

 ARBEIT BEENDET. DIE WAHRSCHEINLICHKEIT BETRÄGT ZWEIUN- DACHTZIG-KOMMA-DREI…

 Verdammt hoch, überlegte Eve und beschloss, noch einen Schritt weiterzugehen. »Wie hoch ist die Wahrscheinlichkeit, dass zwischen dem Mörder von Radcliff C. Hopkins und dem ersten Opfer, Bobbie Bray, irgendeine Verbindung besteht?«

 COMPUTER ARBEITET…

 Familienangehöriger, überlegte Eve. Ein enger Freund, Geliebter. Bray wäre jetzt… Scheißmathematik, fluchte sie, während sie im Kopf nachrechnete. Bray wäre gut und gerne einundneunzig, wenn sie noch lebte. Die Menschen wurden allerdings älter als noch gegen Mitte des 20. Jahrhunderts. Von daher war ein Liebhaber oder ein enger Freund genauso wenig auszuschließen.

 Gleichwohl vermochte sie sich nicht vorzustellen, wie ein Hundertjähriger - selbst wenn es sich um einen extrem rüstigen Senior gehandelt hätte - die fragliche Mauer abtragen sollte.

 ARBEIT BEENDET. DIE WAHRSCHEINLICHKEIT BETRÄGT VIERUNDNEUNZIG-KOMMA-EIN PROZENT, DASS EINE VERBINDUNG ZWISCHEN DEM ERSTEN OPFER UND DEM ZWEITEN KILLER…

 »Ja, das denke ich auch. Und noch was: Ich tippe schwer auf Verwandtschaft. Also, wen ließ Bobbie zurück, als sie starb? Computer, liste mir sämtliche Familienmitglieder des ersten Opfers auf. Display bitte auf Wandmonitor eins.«

 COMPUTER ARBEITET…

 DISPLAY KOMPLETT. ELTERN UND ÄLTERER BRUDER VERSTORBEN, las Eve. EINE JÜNGERE SCHWESTER, ACHTUND- ACHTZIG, LEBT IM SCOTTSDALE CARE CENTER IN ARIZONA.

 Relativ jung für ein Pflegeheim, sinnierte Eve. Sie nahm sich vor, sich über den Gesundheitszustand der Schwester näher zu informieren.

 Bobbie hätte inzwischen eine Nichte und einen Neffen sowie ein paar Großnichten und -neffen.

 Eve beschloss, das genauer zu checken. Sie begann mit einem Standardsuchlauf aller lebenden Verwandten.

 Während der Prozessor arbeitete, knöpfte sie sich Hopkins vor.

 »Großtuer«, sagte sie laut. »Versager.«

 Er hatte zig Projekte angeleiert und wieder fallen gelassen. War meistens gescheitert. Gelegentlich verzeichnete er kleinere Geschäftserfolge, die immerhin reichten, um den Konkurs abzuwenden und das nächste Projekt anzureißen.

 Gescheiterte Ehen, ein vernachlässigter Sohn. Keinerlei Gewalttätigkeit gegenüber den Exehefrauen oder dem Sohn.

 Aber mit irgendeinem Anhaltspunkt musste man schließlich anfangen, seufzte sie.

 Sie schlenderte von neuem zu der Pinnwand. Diamantbesetzte Haarspangen. Bray hatte sie auf ihrem ersten Plattencover getragen - vermutlich ein Geschenk von Hop. Sehr wahrscheinlich. Gut möglich, dass Bray sie auch an ihrem Todestag getragen hatte, zumindest jedoch, als sie eingemauert wurde.

 Immerhin hatte der Mörder sie nicht als Souvenir mitgenommen. Also doch kein Fan, oder? Stattdessen hatte er sie sauber gewischt und makellos glitzernd zurückgelassen.

 »Sie war ein Diamant«, murmelte Eve. »Strahlend schön. Ist es das, was du mir mitteilen willst? Da ist die Waffe, mit der er sie tötete, hier habe ich sie gefunden. Er ist nie dafür belangt worden, doch er muss büßen. Ist das die Botschaft?«

 Sie löste den Blick von der Pinnwand, inspizierte die Ergebnisse auf dem Computer. Bobbie hatte einiges an Verwandtschaft zu bieten.

 Ich werde sie alle vernehmen müssen, entschied sie.

 Einer von ihnen kontaktiert Hopkins, spekulierte sie. Mag sein, dass er sogar versucht, das Gebäude zu kaufen, mit seinen Preisvorstellungen aber nicht zum Zuge kommt. Trotzdem muss er sich Zugang verschaffen, um den grässlichen Leichenfund zu enthüllen. Wie hat er das bloß angestellt?

 Geld. Hopkins brauchte finanziellen Rückhalt. Womöglich hatte er von seinem Mörder sogar Eintritt genommen, damit der sich in Nummer 12 frei bewegen konnte. Tun Sie sich keinen Zwang an, kommen Sie, so oft Sie mögen.

 Wie hast du die Leiche entdeckt? Woher wusstest du davon?

 Also, was hatte sie an Fakten?, fragte sie sich. Eine jüngere Schwester in einem Pflegeheim. Die Nichte arbeitet als Datenschutzbeauftragte. Der Neffe verstorben - ein Opfer der Stadtguerrillakriege. Großnichte im mittleren Verkaufsmanagement tätig, Großneffe Versicherungsmakler. Bieder und bürgerlich, keine Siegertypen, aber auch keine gescheiterten Existenzen.

 Ganz gewöhnlich eben.

 Nichts Aufregendes. Niemand, der Bobbies Ruhm und Reichtum nachgeeifert hätte oder ihrem frühen Tod.

 Niemand, außer Hopkins, sann sie. Das war doch ein Aufhänger, oder? Deine Tochter, Schwester, Tante ist eine tote Kultfigur, aber du musst fünfunddreißig Stunden die Woche schuften, um über die Runden zu kommen. Und der Enkel des kaltblütigen Mörders versucht, aus dem Kultstatus Kapital zu schlagen. Bevor man alt und grau wird und abkratzt…

 »Stopp mal, eine Minute. Serenity Bray, achtundachtzig Jahre alt. Zweiundzwanzig Jahre jünger als Bobbie. Es ist keine Schwester, sondern ihre Tochter.«

 Sie stürmte zu der Verbindungstür, riss sie schwungvoll auf. »Bobbie hat ein Kind. Es ist nicht die Schwester. Der Zeitpunkt kommt hin. Sie hat ein Kind.«

 Roarke zuckte mit keiner Wimper. »Ja. Serenity Bray Massey, derzeit in Scottsdale in einem Pflegeheim untergebracht. Das weiß ich längst.«

 »Angeber. Sie hat ein Kind, aller Wahrscheinlichkeit nach von Hop. Aber davon wird nirgends berichtet. Auch nicht von ihrer Schwangerschaft. Allerdings trennte sie sich vorübergehend von ihm. Der Zeitraum fällt in die letzten Monate von Schwangerschaft und Geburt.«

 »Nach der sie das Kind in die Obhut ihrer Mutter gab. Die dann mit ihrer Familie auf eine Ranch außerhalb von Scottsdale zog, und Bobbie kehrte zu Hop und ihrem früheren Lebensstil zurück. Während ihrer Trennung hatte sie wohl einen Entzug gemacht. In Interviews und Zeitungsartikeln aus jener Zeit wirkt sie nämlich clean und erholt. Wieder in der Szene, erlitt sie vermutlich schon nach wenigen Wochen einen Rückfall.«

 Er legte den Kopf schief. »Ich dachte, du wolltest Bobbie mir überlassen.«

 »Von mir aus kannst du mit der Geisterbeschwörung weitermachen. Ich übernehme den Teil mit der Leiche.«

 7

 Sie waren jetzt im zweiten Jahr verheiratet, und inzwischen wusste Eve, wann er sauer auf sie war. Eigentlich war es hanebüchen, regelrecht dumm, über etwas so Abstruses wie außersinnliche Erscheinungen eine Auseinandersetzung oder gar einen Ehekrach vom Zaun zu brechen. Sie brütete kurz über ihrem Ausrutscher, dann seufzte sie schwer.

 »Hör mal«, hob sie an.

 Nach einer Pause lehnte er sich zurück. »Ich höre.«

 »Was ich damit sagen wollte, ach… Mist.« Sie lief zum Fenster seines Arbeitszimmers, von dort zurück zu der Zwischentür, wo sie sich erneut umdrehte.

 Grundgütiger, ein entscheidender Vorteil ihrer Ehe war nicht zuletzt, dass sie sich alles sagen konnten, was sie bewegte.

 »Ich muss damit leben«, setzte sie halb ärgerlich, halb bedauernd hinzu. »Sie verschwinden nicht einfach so auf Knopfdruck, wenn ein Fall abgeschlossen ist. Verflucht noch mal, in meinem Kopf geistert eine ganze Armee von Toten herum.«

 »Für die du dich eingesetzt hast«, erinnerte er sie. »Und dauernd dein Leben riskierst.«

 »Ja, klar, aber das heißt noch lange nicht, dass sie sich bei mir bedanken und dann ihre sterbliche Was-weißich-Hülle abschütteln.«

 »Das wäre auch zu viel verlangt, immerhin sind sie ja schon tot.«

 »Exakt. Mausetot. Aber sie haben Gesichter und Stimmen und Nöte, zumindest in meinem Kopf. Da will ich nicht auch noch groß darüber nachdenken müssen, ob mir einer von denen aus dem Jenseits eine Botschaft schicken könnte. Es ist einfach zu viel für mich, das ist alles. Es übersteigt meine mentalen Kräfte, wenn ich mir vorstellen soll, dass mir ein Geist über die Schulter schaut, ob ich meine Arbeit auch wirklich korrekt mache.«

 »In Ordnung.«

 »Wars das?«

 »Eve, Liebling«, erklärte er mit der ihm eigenen Engelsgeduld, die ihr jedes Mal den Wind aus den Segeln nahm. »Haben wir nicht schon früher festgestellt, dass wir keineswegs immer die gleiche Meinung vertreten müssen? Das wäre auf Dauer auch langweilig, oder?«

 »Mag sein.« Ihre Anspannung löste sich. »Schätze mal, ja. Ich hatte nur nicht erwartet, dass du in dieser Form reagieren würdest.«

 »Dann sollte ich vielleicht besser für mich behalten, dass, wenn ich vor dir sterbe, ich so oft wie möglich zurückzukommen gedenke, um dich nackt zu sehen.«

 Um ihre Mundwinkel zuckte es verräterisch. Genau das hatte er beabsichtigt. »Dann bin ich alt, und meine Brüste baumeln bis zur Taille.«

 »Du hast gar nicht so viel Busen, dass er jemals so tief hängen könnte.«

 Sie spitzte die Lippen und schaute halb skeptisch an sich hinunter. »Der Punkt geht an dich. Vertragen wir uns wieder?«

 »Meinetwegen, aber nur, wenn du zu mir kommst und mich küsst. Als Wiedergutmachung, weil du mich beleidigt hast.«

 Sie rollte dramatisch die Augen. »Nichts ist umsonst im Leben.« Damit lief sie zum Schreibtisch, beugte sich vor und brachte ihre Lippen auf seine.

 Spontan zog er sie auf seinen Schoß. Sie war darauf gefasst gewesen - sie kannte ihn eben verdammt gut - und ließ ihn gewähren.

 »Wenn du denkst, ich spiele hier die geile Sekretärin oder die scharfe Büro…«

 »Du beleidigst mich schon wieder«, fiel er ihr ins Wort. »Eben hast du noch behauptet, dass du nicht ewig jung bleibst. Deshalb sollte ich deine Jugend und Vitalität beizeiten auskosten. Ich möchte dich nackt sehen.«

 »Ich ziehe mich aber nicht aus. He! He!«

 »Dann will ich deine Nacktheit fühlen«, setzte er gedehnt hinzu. Damit glitten seine Hände unter ihr Sweatshirt und zu ihren Brüsten. »Schöne Dinger, klein, aber fein.«

 »Ach nee? Soll ich das auch mal über deine Bestückung sagen?«

 »Eine Kränkung jagt die nächste.« Lachend glitt seine Hand über ihren Rücken, um sie fester an sich zu ziehen. »Da hast du eine Menge Wiedergutmachung zu leisten.«

 »Schätze, dann fange ich besser gleich damit an.«

 Sie küsste ihn stürmisch, schwang sich mit gespreizten Beinen über seinen Schoß. Ein bisschen sportliche Energie würde es schon brauchen, ihn auf seinem Schreibtischstuhl zu vernaschen, aber das war für Eve kein Problem.

 Er erwiderte ihren Kuss mit einer Hemmungslosigkeit, die Eve eine Vielzahl von Empfindungen vermittelte. Sein Hunger, die Heißblütigkeit, Liebe und Lust. Sie schmeckte sein Feuer, das Begehren, mit dem sein Mund ihren bezwang. Sobald er an ihren Sachen zerrte, entbrannte ihr Körper vor unbändiger Leidenschaft.

 Hier war sein Leben - bei dieser komplizierten Frau. Er liebte diesen biegsamen, geschmeidigen Körper genauso wie ihren Esprit und ihre scharfe Intelligenz. Sie konnte erregend und frustrierend, charmant und boshaft sein, ihn gelegentlich an den Rand des Wahnsinns treiben - und trotzdem passten sie einfach perfekt zusammen.

 Jetzt saß sie rittlings auf ihm, führte ihn geschickt unter sehnsüchtig sinnlichem Schnurren ein. Sie nahmen einander, erreichten den Höhepunkt, und das Schnurren verebbte in einem glückseligen Stöhnen.

 »Jetzt sind wir quitt«, brachte sie glucksend heraus.

 »Du hast eventuell sogar noch etwas bei mir gut.«

 Für einen Herzschlag kuschelte sie sich an ihn, schmiegte den Kopf an seine Brust.

 »Geister treiben es vermutlich nicht auf Bürostühlen.«

 »Es ist zumindest sehr unwahrscheinlich.«

 »Scheiße, wenn man tot ist.«

 Am Morgen um Viertel nach acht war Eve in ihrem Büro auf dem Polizeirevier und überflog stirnrunzelnd die letzten Berichte der Spurensicherung und der elektronischen Ermittlung.

 »Nichts. Sie können absolut nichts finden. Keinerlei Hinweise auf eine elektronische Überwachung, keine holografische Ausstattung, Audio oder Videoequipment. Verdammt.«

 »Womöglich hatten Sie gestern Abend eine außersinnliche Erfahrung.«

 Eve musterte Peabody mit einem mordlustigen Blick. »Außersinnlich, völliger Blödsinn.«

 »Es gibt durchaus dokumentierte Fälle, Dallas.«

 »Dokumentiert hin oder her, es muss ein Angehöriger von ihr gewesen sein. Da setzen wir an. Und an diesem Ding, das Hopkins angeblich besaß und worauf der Killer scharf war. Als Erstes knöpfen wir uns die Verwandten vor. Und sortieren die mit einem hieb und stichfesten Alibi aus. Dann sehen wir weiter.«

 Sie spähte auf ihren Schreibtisch, da ihr Link pausenlos piepste, und schnaubte ungehalten, als sie das Display las. »Schon wieder ein Reporter. Wir füttern diese Geier nicht mit Informationen, solange es nicht von oberster Stelle angeordnet wird. Achten Sie auf alle eingehenden Anrufe. Wenn man Sie bedrängt, geben Sie lediglich den Kommentar: Die Verbrechensaufklärung ist in vollem Gange. Punkt.«

 »Verstanden. Dallas, wie war das gestern Abend? Schaurig oder schön?«

 Eve hatte eine bissige Retourkutsche auf der Zunge, verkniff sie sich aber. »Schaurig, andererseits war ich stinkwütend darüber, dass mir da irgendein Typ übel mitspielte und ich minutenlang Gänsehaut hatte.«

 »Aber es war ja auch kalt, nicht? Der Geist von Bobbie Bray verfolgt Sie.«

 »Wenn ich an solche Phänomene glaubte, würde ich beteuern, die Show war eher stümperhaft als unterhaltsam gemacht. Irgendjemand will uns damit doch bloß signalisieren, dass wir in Nummer zwölf nicht gern gesehen sind. Will uns Angst machen, abschrecken. Ich hab Feeneys Bericht von der elektronischen Ermittlung vorliegen. Er räumt ein, dass ein paar von seinen Jungs Gesang gehört hätten. Einer schwört, jemand hätte ihm den Po getätschelt. Das Gleiche bei der Spurensicherung. Typischer Fall von Massenhysterie.«

 »Inzwischen habe ich herausbekommen, dass zwei der früheren Besitzer sich an Exorzismen versuchten«, bemerkte Peabody. »Holten Priester, Psychiater, Parapsychologen und so hinzu. Hat aber wohl nicht funktioniert.«

 »Kaum verblüffend, finde ich. Los, schwingen wir uns ans Telefon, und checken wir die Alibis der lieben Verwandten.«

 Eve übernahm ihren Teil, schloss zwei aus, und landete irgendwann bei Serenity Masseys Tochter auf ihrer Farm in Scottsdale.

 »Es ist nicht mal sieben Uhr morgens.«

 »Bedaure sehr, Ms Sawyer.«

 »Noch keine sieben Uhr«, giftete die Frau ungehalten. »Ich hatte schon drei Anrufe von Reportern und einen von der Oberschwester aus dem Pflegeheim, wo meine Mutter lebt. Stell sich das mal einer vor, ein Journalist wollte sie interviewen! Meine Mutter leidet unter schwerer Demenz - sie weiß nicht einmal mehr richtig, wer ich bin -, trotzdem probiert irgendein idiotischer Presseheini, sie über Bobbie Bray auszufragen. Meine Mutter kannte sie nicht mal.«

 »Weiß Ihre Mutter, dass sie Bobbie Brays Tochter ist?«

 Das schmale, angespannte Gesicht der Frau wurde blass. In ihren glasklaren, scharfsichtigen Augen flackerte Argwohn auf. »Was sagen Sie da?«

 »Sie weiß es, nicht wahr? Und Sie selber auch.«

 »Ich werde nicht zulassen, dass die Presse meine Mutter bedrängt… und auch nicht die Polizei.«

 »Ich habe nicht vor, an Ihre Mutter heranzutreten. Wieso erzählen Sie mir nicht einfach, wann und wie sie herausfand, dass sie Bobbies Tochter ist und nicht ihre Schwester.«

 »Keine Ahnung.« Ms Sawyer rieb sich fahrig mit den Händen über das Gesicht. »Sie hat seit vielen Jahren gesundheitliche Probleme. Schon als ich ein Kind war…«

 Sie ließ die Hände sinken und wirkte noch verhärmter. Sie sah krank aus. »Lieutenant, ist das wirklich erforderlich?«

 »Ich habe zwei Morde aufzuklären, beide Opfer sind Angehörige von Ihnen. Also schießen Sie los.«

 »Ich bezeichne die Familie Hopkins nicht als meine Verwandtschaft. Wozu auch? Ich bedaure, dass dieser Mann ermordet wurde, weil die ganze Geschichte dadurch wieder hochkocht. Ich hab mich und meine Familie hinlänglich vor dem Bobbie-Phänomen zu schützen gewusst. Das können Sie gern nachprüfen. Habe nie ein Interview gegeben. Um so was habe ich mich echt nicht gerissen.«

 »Wieso nicht? Das ist eine Goldgrube, das kann ich Ihnen versichern.«

 »Weil ich ein normales Leben führen will. Das steht mir und meinen Kindern zu. Meine Mutter war immer kränklich. Physisch wie mental hochsensibel. Ich nicht, und ich habe allen klipp und klar zu verstehen gegeben, dass sie mich aus diesem Zirkus rauslassen sollen. Wenn durchsickert, dass ich Bobbies Enkelin bin und nicht irgendeine entfernte Großnichte, wird sich die Meute auf mich stürzen wie auf ein waidwundes Tier.«

 »Ich kann Ihnen nicht zusichern, dass sich das unter Verschluss halten lässt, aber ich verspreche Ihnen, dass ich zum jetzigen Stand der Ermittlungen keine Interviews geben werde. Ich gebe Ihren Namen und den Ihrer Familienmitglieder nicht heraus.«

 »Nett von Ihnen«, meinte Sawyer dumpf. »Aber sie kursieren bereits.«

 »Dann können Sie mir vielleicht ein paar Fragen beantworten. Wie hat Ihre Mutter davon erfahren, dass sie Bobbies Tochter ist?«

 »Sie erzählte mir - also meinem Bruder und mir -, dass sie Briefe von Bobbie gefunden habe. Bobbies Mutter hatte sie aufbewahrt. Bray erkundigte sich, wie es ihrem Baby ginge, und erwähnte dabei den Vornamen meiner Mutter. Ihre Serenity nannte sie sie, als wäre sie irgendein Ding und kein Kind, das seine Mutter brauchte.«

 Die Bitterkeit in ihren Worten signalisierte Eve, dass Ms Sawyer bestimmt keiner von Bobbie Brays Fans war.

 »Schrieb, sie bedaure es, dass sie wieder mal Mist gebaut habe. Meine Mutter behauptete nämlich, Bobbie hätte sich für einen weiteren Entzug entschieden und dass sie Hop und die Musikszene verlassen würde. Sie wolle clean werden und sich um ihre Tochter kümmern. Natürlich kam sie nie zurück. Meine Mutter war davon überzeugt, dass Hop sie umgebracht oder aber einen Killer engagiert habe.«

 »Und was meinen Sie?«

 »Schwer zu sagen.« Sie zuckte mit den Schultern. »Vielleicht ist sie auch nach Bimini gefahren, um dort am Strand Muschelketten zu verkaufen. Oder nach San Francisco und dort von der Golden Gate Bridge gesprungen. Keine Ahnung, und es interessiert mich offen gestanden auch nicht.«

 Schwer seufzend presste Ms Sawyer ihre Fingerspitzen auf die Augenhöhlen. »Ich konnte und kann mich in ihr Leben nicht hineinversetzen, tut mir leid. Für meine Mutter drehte sich jedoch alles um sie. Mom beteuerte sogar, Bobbies Geist würde sie häufiger aufsuchen und mit ihr Zwiegespräche führen. Und diese Besessenheit ist meiner Meinung nach mitverantwortlich dafür, dass Mutter, so lange ich denken kann, mit psychischen Problemen zu kämpfen hatte. Als mein Bruder bei den Stra ßenschlachten ums Leben kam, brach für sie eine Welt zusammen. Er war ihr Liebling.«

 »Haben Sie die Briefe?«

 »Nein. Dieser Hopkins hat sie meiner Mutter abgeluchst. Ich war am College, mein Bruder in Europa, das muss vor gut und gerne dreißig Jahren gewesen sein. Er schwatzte ihr so ziemlich alles ab, was sie an Erinnerungsstücken von Bobbie aufbewahrt hatte. Ihre ersten Platten, Briefe, Tagebücher, Fotos. Er beteuerte, er würde in Kalifornien ein Museum oder so etwas eröffnen. Aber von wegen. Als mein Bruder nach Hause zurückkehrte und davon erfuhr, tobte er vor Wut. Er hatte mit Mutter deswegen einen entsetzlichen Streit und bekam keine Gelegenheit mehr, sich mit ihr zu versöhnen. Jetzt ist er tot und Bobbie vermutlich auch. Ich will nichts mit Bobbie Brays Vermächtnis zu tun haben. Ich möchte mein eigenes Leben leben.«

 Eve beendete die Verbindung und erhob sich aus ihrem Sessel. Sie hätte wetten mögen, dass der Mörder es auf die Briefe abgesehen hatte.

 Gemeinsam mit Peabody fuhr sie erneut zu Hopkins Apartment, um es noch mal gründlich zu durchsuchen.

 »Es muss Briefe von Bobbie geben, die bestätigen, dass sie ein Kind mit Hop hatte. Briefe oder irgendein Dokument oder Aufzeichnungen von Hop, die seinen Enkel letztlich zu Serenity Massey führten. Das ist brisanter Zündstoff, der entscheidend für unsere Ermittlungen sein könnte«, erklärte sie ihrer Partnerin. »Ich wette, er hatte irgendwo ein geheimes Depot eingerichtet. Ein Safe oder so. Wir fangen mit den Banken an und eruieren, ob er unter seinem Namen oder einem nahe liegenden Decknamen ein Schließfach gemietet hatte.«

 »Möglich, dass er die Unterlagen mitnahm und der Mörder sie bereits hat.«

 »Das glaube ich weniger. Der Portier erklärte doch, Hopkins habe nichts dabeigehabt, als er das Gebäude verließ. Wertvolle Papiere hätte er mit Sicherheit in einer Dokumentenmappe verstaut. Der Typ stand auf teure Accessoires - edler Anzug, gute Schuhe, antike Uhr -, warum nicht auch einen respektablen Aktenkoffer? Und er war scharf auf Kohle. Vielleicht hat er sie verkauft oder Interessenten angeboten.«

 »Bygones?«

 »Keine schlechte Idee. Lass uns kurz hinfahren.«

 An der Tür blieb Eve stehen. Sie drehte sich um und warf einen letzten Blick in das Apartment. Hier drin sind keine Geister, sinnierte sie. Lediglich abgestandene Luft und schlechte Träume.

 Vermächtnisse, überlegte sie, als sie die Eingangstür abschloss. Das von Hopkins waren seine hochfliegend ehrgeizigen Pläne, vergleichbar mit denen seines Vaters.

 Bobbie Brays Enkelin hatte ihr eigenes Erbe vehement verleugnet, um ein von der Presse unbehelligtes Leben führen zu können. Sie mochte nicht Bobbie Brays Vermächtnis sein.

 Verständlich in ihrer Situation, dachte Eve bei sich.

 »Wenn Sie mit einem Haufen Mist und Enttäuschungen konfrontiert würden - quasi so einer Art Vermächtnis«, gab Eve zu bedenken, »wie würden Sie reagieren?«

 »Kommt drauf an.« Peabody runzelte die Stirn. Die Fahrstuhltüren glitten geräuschlos auf. »Entweder man stürzt sich rein und verteufelt die lieben Verwandten, oder man hält sich aus der Sache fein raus.«

 »Mmh. Sie könnten versuchen, es in bare Münze umzusetzen und Highlife zu machen - wie Hopkins. Davon besessen sein wie Brays Tochter. Oder die Augen davor verschließen und den Kopf in den Sand stecken. Wie es die Enkelin von Bobbie Bray getan hat.«

 »Okay. Und weiter?«

 »Es gibt immer mehrere Möglichkeiten, um mit einer Sache abzuschließen. Sie fahren«, sagte Eve, als sie im Freien standen.

 »Fahren? Ich? Heute ist nicht mein Geburtstag, falls Sie das meinen!«

 »Fahren Sie los, Peabody.« Auf dem Beifahrersitz nahm Eve ihren Organizer heraus und rief John Masseys militärische Identifikationsdaten ab. Mit schief gelegtem Kopf betrachtete sie sein Foto.

 Ein junger Mann mit einer frischen Gesichtsfarbe. Ein bisschen weich um den Mund, sinnierte sie, leicht verschlagener Blick. Sie entdeckte keine Ähnlichkeit mit seinen Großeltern, dafür aber etwas anderes.

 Vererbte Züge, dachte sie im Stillen. Vermächtnisse.

 Über ihren Link kontaktierte sie Detective Yancy, Zeichner von Phantombildern.

 »Ich habe was für Sie«, erklärte sie. »Im Anschluss an unser Gespräch übermittle ich Ihnen ein Passfoto. Ich brauche von Ihnen das ungefähre Alter.«

 8

 Eve ließ Peabody vor der Bank anhalten, über die Hopkins Darlehen für Nummer 12 lief. Dort war aber weder ein Schließfach auf seinen noch auf Brays Namen eingerichtet.

 Zu Peabodys Leidwesen übernahm Eve danach wieder das Steuer.

 Ob sie Roarke bitten sollte, die Suche nach einem Safe oder einem Schließfach zu übernehmen? Wenn es eins gab, lokalisierte er es mit Sicherheit schneller als sie. Und schneller als die elektronische Ermittlungsabteilung. Aber das hätte sie nicht zu rechtfertigen gewusst. Immerhin war es keine Sache auf Leben und Tod.

 Sondern eine lästige Angelegenheit.

 Sie bat Feeney, Ian McNab, den Spezialisten von der elektronischen Ermittlung und Peabodys absoluten Schwarm, damit zu beauftragen, während sie mit ihrer Partnerin noch einmal zu Bygones fuhr.

 »McNab wird völlig durch den Wind sein.« Lächelnd - allein schon sein Name schien ein Strahlen auf ihr Gesicht zu zaubern - rutschte Peabody auf den Beifahrersitz. »Ich meine, von wegen Geisterjagd und so.«

 »Er forscht lediglich nach einem Bankschließfach.«

 »Na ja, aber im weiteren Sinne hat es doch mit Bobbie Bray und ihrem Geist in Nummer zwölf zu tun.«

 »Hören Sie endlich damit auf«, fauchte Eve. Am liebsten hätte sie sich jedes Haar einzeln ausgerupft, aber gottlob umklammerten ihre Hände das Lenkrad und versuchten eben in einem waghalsigen Manöver, einem dieser unsäglichen Maxibusse auszuweichen.

 »Ich werde eine Dienstanweisung schreiben, die es jedem in meinem direkten Umfeld untersagt, den Begriff Nummer zwölf in diesem… diesem ahnungsvollen Flüsterton zu artikulieren.«

 »Regen Sie sich doch nicht so auf, Chef. Wussten Sie eigentlich, dass es eine ganze Reihe von Büchern und Videos gibt, die sich mit Nummer zwölf, Bobbie und der Geschichte von damals befassen? Ich habe ein bisschen recherchiert. Und mir gestern Abend mit Mc-Nab ein Video runtergeladen. War echt gruselig. Immerhin bearbeiten wir den Fall. Womöglich wird davon ja auch ein Video produziert, wie seinerzeit in dem Icove-Fall. Eine Dokumentation über unsere Verbrechensaufklärung. Dann werden wir noch richtig berühmt und…«

 Eve hielt vor einer roten Ampel und drehte sich gefährlich langsam zu ihrer Partnerin um. »Sollten Sie so was auch nur mit einem Atemzug erwähnen, würge ich Sie, bis Ihnen die Augen aus den Höhlen quellen, und stecke sie Ihnen anschließend in den Mund, dass Sie daran ersticken.«

 »Auweia.«

 »Also denken Sie dran, es ist mein Ernst.«

 Peabody kauerte sich unbehaglich in ihren Sitz und wagte kaum noch zu atmen. Da Bygones geschlossen hatte, fuhren sie zu der Privatadresse der Buchanans.

 Maeve öffnete die Tür des rötlichbraunen, zweistöckigen Sandsteinbaus. »Lieutenant, Detective.«

 »Sie haben geschlossen, Ms Buchanan?«

 »Ja, für die nächsten ein, zwei Tage.« Sie schob ihr Haar zurück. Eve beobachtete die Lichtreflexe auf dem faszinierenden Tizianrot. »Keine halbe Stunde, nachdem Sie gestern weg waren, begann bei uns ein Massenansturm.«

 »Massenansturm?«, wiederholte Eve, während sie in einen langen, schmalen Korridor trat, durch dessen Buntglasfenster die Wintersonne einfiel.

 »Kunden, die irgendwas kaufen oder sich die Bobbie-Bray-Sammlung anschauen wollten.« Maeve, in weiter weißer Hose mit passendem Sweatshirt und weißen Mokassins, wies sie mit einer einladenden Handbewegung durch einen geräumigen Flur in eine repräsentative Eingangshalle.

 Geschmackvoll, dachte Eve bei sich, aber nicht überladen. Echte Antiquitäten - das sah sie auf Anhieb, da Roarke ein Faible dafür hatte. Weiche Polstersessel mit bunten Kissen standen auf kostbaren Teppichen, alte Schwarzweißaufnahmen in patinierten Zinnrahmen schmückten die Wände.

 Nirgends Gelkissen oder ein Wandmonitor oder Unterhaltungselektronik. Nostalgie pur, überlegte Eve, so ähnlich wie in ihrem Geschäft.

 »Bitte, setzen Sie sich doch. Möchten Sie vielleicht einen Tee oder Kaffee?«

 »Machen Sie sich keine Umstände«, erklärte Eve. »Ist Ihr Vater zu sprechen?«

 »Ja, er ist oben in seinem Arbeitszimmer. Wir arbeiten zu Hause, zumindest heute. Wir ersticken in Anfragen wegen unserer Bray-Sammlung, und das können wir auch von hier aus erledigen.«

 Sie steuerte durch den Raum und knipste Lampen mit Tiffanyschirmen an. »Normalerweise sind wir natürlich froh um Kundschaft, aber nicht, wenn ein solcher Andrang herrscht. Wir sind nur zu zweit, das können wir nicht bewältigen. Zumal wir eine Menge Dinge im Geschäft haben, die man leicht mitgehen lassen kann.«

 »Wie stehts mit Briefen?«

 »Briefe?«

 »Führen Sie so etwas auch? Ich meine Briefe, Tagebücher, persönliche Aufzeichnungen?«

 »Selbstverständlich. Es geht Ihnen da im Speziellen sicher um Bobbie, nicht?« Maeve setzte sich auf die Kante eines Sessels und schlug die Beine übereinander. »Also, wir haben einen Brief, der hundertprozentig von ihr stammt. Den schrieb sie - ähm - 1968 an einen Freund in San Francisco. Zwei Notizbücher mit Originaltexten ihrer Lieder, die sie selber verfasst hatte. Gut möglich, dass wir noch mehr haben, aber das fällt mir spontan ein.«

 »Und Briefe an ihre Familie, aus ihrer Zeit in New York?«

 »Ich glaube nicht, aber das kann ich in der Inventarliste nachsehen. Oder kurz meinen Vater fragen«, setzte sie mit einem flüchtigen Lächeln hinzu. »Er hat den gesamten Bestand im Kopf, verrückt, nicht? Keine Ahnung, wie er das macht.«

 »Vielleicht können Sie ihn auch gleich fragen, ob er ein paar Minuten Zeit für uns erübrigen kann.«

 »Selbstverständlich.«

 Als sie zögerte, bohrte Eve: »Was ist, Ms Buchanan? Ist Ihnen doch noch etwas eingefallen?«

 »Also eigentlich messe ich dem nicht so viel Bedeutung bei. Vor allem wollte ich es nicht im Beisein meines Vaters erwähnen.« Sie spähte zu dem gemauerten Bogen und zupfte an einer der silbernen Kreolen in ihren Ohren. Sie ist nervös, überlegte Eve. »Aber, na ja, Mr Hopkins - ich meine, Rad - hatte ein Auge auf mich geworfen. Flirtete mit mir, wissen Sie. Lud mich dauernd zum Essen oder auf einen Drink ein. Behauptete, ich könnte Model werden. Offenbar kannte er einen Fotografen, der mir zum Vorzugspreis eine Mappe machen wollte.«

 Eine leichte Röte huschte über ihr Gesicht. Sie räusperte sich. »So, jetzt wissen Sies.«

 »Und? Haben Sie die Einladung angenommen? Oder waren Sie zum Foto-Shooting?«

 »Nein.« Ihre Wangen wurden noch einen Ton dunkler. »Ich weiß, wann ich eine klare Linie zu ziehen habe. Altersmäßig hätte er immerhin mein Vater sein können. Und eigentlich war er auch nicht mein Typ, obwohl er sehr charmant sein konnte. Keineswegs schleimig oder unangenehm, verstehen Sie mich jetzt nicht falsch. Ich möchte nämlich nicht, dass Sie denken…«

 Sie fuchtelte mit einer Hand in der Luft herum. »Es war alles rein freundschaftlich und amüsant. Außerdem hatte ich kurz vorher jemand anderen kennengelernt. Und diese Beziehung wollte ich auf gar keinen Fall in Gefahr bringen. Offen gestanden wäre mein Vater mit Hopkins auch nicht einverstanden gewesen.«

 »Wieso?«

 »Da war zum einen der Altersunterschied, zum anderen war Rad schon mehrfach geschieden. Und überdies ein Kunde von uns, das ist immer heikel.« Maeve entwich ein langer, befreiter Seufzer. »So, jetzt geht es mir besser. Ich hatte schon befürchtet, Sie könnten es von anderer Seite erfahren und denken, ich hätte Ihnen das vorsätzlich verschwiegen.«

 »Danke für Ihre Aufrichtigkeit.«

 »Ich hole eben meinen Vater.« Maeve erhob sich. »Möchten Sie nicht doch einen Kaffee? Oder Tee? Es ist lausig kalt draußen.«

 »Eine Tasse Tee wäre nicht schlecht«, warf Peabody ein. »Und der Lieutenant nimmt Kaffee - schwarz.«

 »Gut. Ich bin gleich zurück. Machen Sie es sich inzwischen bequem.«

 »Das mit Hopkins war ihr erkennbar peinlich. Sie wollte es aber letztlich doch loswerden«, sagte Peabody, nachdem Maeve den Raum verlassen hatte.

 »Viel hat sie ja nicht rausgelassen.« Eve stand auf und schlenderte durch den Raum. Er hatte etwas Anheimelndes, gepaart mit einem Hauch von altertümlichem Luxus. Die Schwarzweißfotos an den Wänden entpuppten sich als Städteaufnahmen aus vergangenen Epochen. Sie begutachtete eine, als Buchanan hereinkam. Wie seine Tochter trug er lässige Freizeitkleidung und wirkte trotzdem vornehm im blauen Strickpullover zur grauen Hose. »Meine Damen. Was kann ich für Sie tun?«

 »Sie haben ein wunderschönes Haus, Mr Buchanan«, begann Peabody. »Und etliche fantastische alte Stücke. Lieutenant, das bringt mich auf die Frage, ob Roarke womöglich auch ein Kunde von Mr Buchanan ist.«

 »Roarke?« Buchanan schoss Peabody einen irritierten Blick zu. »Ja, er hat verschiedentlich bei uns gekauft. Er gilt doch nicht etwa als Verdächtiger, oder?«

 »Nein. Er ist Lieutenant Dallas Ehemann.«

 »Aber natürlich, das war mir für den Augenblick entfallen.« Er schaute zu Eve und lächelte. »Da ich dauernd mit der Vergangenheit konfrontiert bin, gehen aktuelle Ereignisse bisweilen unbemerkt an mir vorüber.«

 »Verständlich. Aber da wir gerade von der Vergangenheit sprechen«, fuhr Eve fort, »wir interessieren uns für Briefe, Aufzeichnungen und Tagebücher von Bobbie Bray.«

 »Den Namen höre ich heute pausenlos. Maeve hat Ihnen gewiss schon geschildert, weshalb wir zu Hause arbeiten. Ah, da kommt sie ja.«

 Maeve schob einen Teewagen mit Kannen und Geschirr vor sich her.

 »Das ist jetzt genau das, was ich brauche. Ich habe den Anrufbeantworter eingeschaltet«, erklärte er seiner Tochter. »Wir machen eine kleine Pause. Briefe… hmm.« Er setzte sich, unterdes schenkte Maeve Kaffee und Tee ein. »Wir haben da ein paar, die sie 1968 und 1969 an Freunde in San Francisco schrieb. Und ein Heft mit von ihr selbst verfassten Liedtexten und Gedichten. Im weiteren Sinne quasi eine Art Tagebuch. Sie hat darin Ideen zu Papier gebracht und sich Notizen gemacht. Spontane Einfälle. Deswegen hatte ich heute Vormittag zahllose Anfragen. Ein Anruf kam von einem Cliff Gill.«

 »Hopkins Sohn?«

 »Ja, das sagte er. Er war fassungslos, vermochte sich kaum zu artikulieren.« Buchanan tätschelte Maeve die Hand, als sie ihm eine Tasse reichte. »Durchaus nachvollziehbar unter den gegebenen Umständen.«

 »Und er erkundigte sich speziell nach den Briefen?«, fragte Eve.

 »Mr Gill sagte, sein Vater habe Briefe erwähnt, brisante Enthüllungen, nannte er sie. Da sein Vater einiges an mich veräußert habe, hoffe er, ich könne ihm weiterhelfen. Vermutlich brennt er darauf, den Namen seiner Familie endlich rehabilitieren zu können.«

 »Werden Sie ihn dabei unterstützen?«

 »Ich wüsste nicht, wie.« Buchanan winkte ab. »In meiner Sammlung findet sich dafür keinerlei Beleg.«

 »Einmal angenommen, es gäbe beispielsweise Korrespondenz aus der Zeit ihres Verschwindens, wären Sie darüber informiert?«

 Gedankenvoll spitzte er die Lippen. »Ich kann meine Fühler ausstrecken. Es kursieren natürlich immer wieder Gerüchte. Vor ein paar Jahren kam beispielsweise ein Brief von Bobbie zur Auktion, den sie angeblich zwei Jahre nach ihrem Verschwinden geschrieben hatte. Er entpuppte sich als glatte Fälschung. Das war damals ein Riesenskandal.«

 »Und es kamen Fotos von ihr auf den Markt«, setzte Maeve hinzu. »Angeblich nach Bobbies Verschwinden gemacht. Die Echtheit wurde nie bestätigt.«

 »Korrekt.« Buchanan nickte. »Alles vage und unkonkret. Ist Ihnen denn etwas über eine Korrespondenz aus jener Zeit bekannt, Lieutenant?«

 »Mein Informant beteuert, es gebe Briefe von ihr.«

 »Tatsächlich.« Ein Leuchten trat in seinen Blick. »Wenn sie authentisch sind, wäre das eine Sensation.«

 »War das da eben Namedropping, Peabody?« Während sie hinter das Lenkrad glitt, taxierte Eve ihre Partnerin mit einem nachsichtigen Blick.

 »Roarke hat schon mehrfach bei ihm gekauft. Sie waren sogar zusammen in seinem Geschäft. Trotzdem erwähnt er Ihren Mann mit keinem Wort. Ich finde, als Geschäftsmann müsste Buchanan einen besseren Blick für seine betuchteren Kunden haben und spontan die Verbindung herstellen.«

 »So, finden Sie. Aus irgendeinem rätselhaften Grund hat er das aber nicht getan.«

 »Ist Ihnen also auch aufgefallen.«

 »Mir ist eine ganze Menge aufgefallen. Überlegen Sie sich während der Fahrt schon mal, was wir Cliff Gill fragen.«

 Genau wie Bygones war die Tanzschule geschlossen. Da Fanny Gill jedoch in dem Apartment darüber wohnte, waren sie nicht umsonst hinausgefahren.

 Cliff öffnete ihnen. Er wirkte nervös und gehetzt. »Gott sei Dank, dass Sie kommen! Ich war drauf und dran, Sie zu kontaktieren.«

 »Weswegen?«

 »Wir haben kurzerhand den gesamten Unterricht ausfallen lassen.« Er warf einen hastigen Blick durch den engen Flur, dann winkte er sie herein. »Ich musste meiner Mutter ein Beruhigungsmittel geben.«

 »Ach ja?«

 »Oh, es ist alles so furchtbar. Ich genehmige mir eine Bloody Mary.«

 Fannys Apartment stand in krassem Gegensatz zu dem gediegenen Interieur der Buchanans: kuschelige Stoffe, schrille Knallfarben, schreiende Muster und viel Chrom. Designermäßig, vermutete Eve. Geplante Unordnung. Cliff machte einen auffällig ungepflegten Eindruck, registrierte Eve. Er hatte sich nicht rasiert und sah aus, als hätte er in seinem Jogginganzug geschlafen. Dunkle Schatten lagen unter seinen Augen.

 »Ich habe hier übernachtet«, rief er von nebenan aus der Küche, wo er sich einen Wodka eingoss. »Die Leute, die gestern Nachmittag im Tanzstudio waren, traktierten uns teilweise mit infamen Vorwürfen. Oder sie rufen an und sprechen ihr hässliche Sachen aufs Band. Ich habe ihren Link ausgestellt. Sie hat schon genug Aufregung gehabt.«

 Er goss Tomatensaft und Tabasco in das Glas, bis der Wodka schmutzig rot aussah, und nahm einen langen Zug. »Offenbar werden wir mit meinem Großvater in einen Topf geworfen. Schweinebande.« Er trank einen weiteren tiefen Schluck und hustete. »Oh, bitte. Sie müssen entschuldigen. Was kann ich Ihnen denn anbieten?«

 »Machen Sie sich keine Mühe«, antwortete Eve. »Mr Gill, hat man Sie bedroht?«

 »Mit allem, von ewiger Verdammnis bis zu einer handfesten Schlägerei. Das hat meine Mutter wirklich nicht verdient, Lieutenant. Sie hat nichts gemacht, außer dass sie einmal an den falschen Mann geraten ist. Was sie bitter bereut hat. Schließlich bin ich mit dieser Hopkins-Sippe verwandt.« Seine Mundwinkel verzogen sich zu einem grimmigen Grinsen. »Falls Sie in diesen Kategorien denken.«

 »Und Sie?«

 »Ich weiß nicht mehr, was ich denken soll.« Er kehrte in den Wohnraum zurück und ließ sich auf ein bonbonrosafarbenes Sofa mit weichen Kissen fallen. »Aber ich kann Ihnen genau sagen, was ich fühle: Zorn und zunehmend Panik.«

 »Haben Sie das mit den Drohungen gemeldet?«

 »Nein, sie bat mich, Stillschweigen darüber zu wahren.« Er schloss die Augen, wie um sich zu sammeln. »Sie ist zwar empört und wütend, wollte aber keine große Sache daraus machen. Allerdings hört es nicht auf. Meine Mutter ist eine starke Frau, die viel wegsteckt. Aber das hier hat sie schlicht umgehauen. Sie fürchtet nämlich, wir könnten nach diesem Skandal und der schlechten Publicity die Schule dichtmachen müssen. Sie hat so hart gearbeitet und jetzt das.«

 »Ich möchte, dass Sie mir eine Kopie der Bandaufzeichnungen mitgeben. Wir werden die Mitschnitte überprüfen.«

 »Okay. Okay.« Er fuhr sich mit den Fingern durch die zerwühlten Haare. »Das ist sicher sinnvoll, nicht? Ich kann nicht mehr klar denken. Ich weiß wirklich nicht mehr, wo mir der Kopf steht.«

 »Sie haben den Inhaber von Bygones kontaktiert? Können Sie mir sagen, wozu?«

 »Bygones? Ach… ach ja, richtig. Mr Buchanan. Mein Vater hat ihm einige Erinnerungsstücke verkauft. Ich bin fest davon ausgegangen, dass Buchanan einer der Investoren von Nummer zwölf sei. Mein Vater erwähnte ihn, als ich ihm die fünfhundert Dollar gab. Sprach von dem Laden, wurde aber nicht konkret. Und dass er mir locker fünftausend zurückzahlen würde, weil er in Kürze den Jackpot gewinnen würde.«

 »Irgendeinen spezifischen Jackpot?«

 »Mein Vater redete immer viel. Prahlte rum, na ja, viel heiße Luft eben. Er sprach davon, dass er ein Ass im Ärmel hätte und nur noch auf den richtigen Zeitpunkt warten würde, um es auszuspielen.«

 »Und welches?«

 »Könnte nicht mal beschwören, ob es überhaupt stimmte.« Cliff atmete tief durch.

 »Ehrlich gesagt, habe ich ihm gar nicht richtig zugehört, weil es immer dieselbe alte Leier war. Zudem wollte ich, dass er abhaute, bevor meine Mutter das mit dem Geld spitzbekam. Er deutete irgendwas von Briefen an, die Bobbie Bray geschrieben haben soll. Die würden einschlagen wie eine Bombe und Nummer zwölf die nötige Starthilfe geben. Aber er faselte ständig solchen Schwachsinn, dass ich die Ohren auf Durchzug gestellt habe.«

 Schulterzuckend leerte er sein Glas. »Schlimme Dinge, die ich da über meinen toten Vater vom Stapel lasse, hmm?«

 »Die Tatsache, dass er tot ist, macht ihn nicht zu einem besseren Vater, Mr Gill«, erwiderte Peabody milde.

 Cliffs Augen schimmerten sekundenlang verräterisch feucht. »Das sicher nicht. Als er von den fraglichen Briefen anfing, vermutete ich, er hätte sie an Bygones verkauft. Und dass darin etwas stehen könnte, was meinen Großvater rehabilitieren würde. Irgendetwas, keine Ahnung, was. Zum Beispiel, dass sie Selbstmord beging und er deswegen ausflippte.«

 Er senkte den Kopf, massierte sich mit den Handballen die Schläfen, als müsste er einen pochenden Schmerz verscheuchen. »Es geht mir dabei bestimmt nicht um mich, sondern um meine Mutter und was sie durchmachen muss. Ich weiß nicht, was ich mir von Mr Buchanan erhoffte. Ich war verzweifelt.«

 »Hat Ihr Vater Ihnen Details über den Inhalt der Briefe genannt?«, forschte Eve. »Oder wann sie verfasst wurden?«

 »Nein. Außerdem dachte ich, er erzählt mir das nur, weil er sein Gesicht wahren will. Immerhin hatte ich ihm Geld geliehen. Vermutlich war es das auch. Buchanan beteuerte nämlich, er hätte keine Briefe von meinem Vater gekauft. Allerdings könne ich gern vorbeischauen und mir seine Sammlung ansehen. Hielt ich für glatte Zeitverschwendung. Aber er war wirklich nett - dieser Buchanan, meine ich. Ein sympathischer Mensch.«

 »Haben Sie sich darüber mit Ihrer Mutter ausgetauscht?«, wollte Peabody wissen.

 »Nein, und das habe ich auch nicht vor.« Verärgerung huschte über sein Gesicht. »Es ist schlimm, aber durch seinen Tod macht mein Vater ihr noch mehr Scherereien als nach der Scheidung. Ich möchte es nicht noch schlimmer machen. Wäre auch müßig.« Stirnrunzelnd blickte er in sein Glas. »Ich werde mich um den… den Leichnam kümmern müssen. Anonyme Urnenbestattung. Ich weiß, es ist hartherzig, aber ich will keinen Trauergottesdienst. Wir haben genug andere Sorgen.«

 »Mr Gill…«

 »Cliff«, sagte er milde lächelnd zu Eve. »Nennen Sie mich ruhig Cliff, schließlich behellige ich Sie dauernd mit meinen persönlichen Problemen.«

 »Okay, Cliff. Wissen Sie zufällig, ob Ihr Vater ein Bankschließfach hatte?«

 »Das hätte er mir nicht auf die Nase gebunden. Wir sahen uns ja kaum. Und überhaupt, was sollte er darin aufbewahren? Heute Vormittag rief ein Notar bei mir an. Er erklärte, mein Vater habe mich als Alleinerben eingesetzt. Im gleichen Atemzug setzte er hinzu, ich könne allerdings froh sein, wenn es ausreichte, um die Gläubiger zufrieden zu stellen.«

 »Hatten Sie mit mehr gerechnet?«, gab Peabody zurück.

 Cliff lachte kurz und freudlos. »Mit mehr gerechnet? Ich kannte meinen Vater. Bei Rad Hopkins brauchte man sich da keinen Illusionen hinzugeben.«

 9

 »Der Typ kann einem fast ein bisschen leidtun.« Beim Hinausgehen schlang Peabody sich den Schal fester um den Hals.

 »Wir werden die Mitschnitte der bei ihm eingegangenen Anrufe einigen erfahrenen Polizisten aushändigen. Die Jungs werden sich die entsprechenden Anrufer vorknöpfen und ein paar ernste Warnungen aussprechen. Mehr können wir momentan nicht tun. Wir fahren zum Präsidium zurück. Ich möchte kurz mit Mira sprechen - Sie können in der Zeit den Commander informieren.«

 »Ich?« Peabodys Stimme überschlug sich fast. »Allein? Ohne Sie?«

 »Commander Whitney hat bestimmt nichts dagegen, sich von Ihnen auf den aktuellen Stand bringen zu lassen.«

 »Sie machen das doch sonst immer.«

 »Aber heute machen Sie es. Wie ich ihn kenne, steht er kurz davor, eine Pressekonferenz anzuberaumen«, setzte Eve hinzu, als sie auf den Fahrersitz glitt. »Reden Sie ihm das um Himmels willen aus.«

 »Oh, mein Gott.«

 »Vierundzwanzig Stunden. Leiern Sie ihm die aus den Rippen, ja?«, betonte Eve und fädelte in den Verkehr ein. Peabody saß bleich und schweigend neben ihr.

 Mira war Chefprofilerin bei der New Yorker Polizei und eine viel gefragte Koryphäe auf ihrem Gebiet. Ein Gespräch ohne Termin zu bekommen, war so gut wie aussichtslos.

 Nachdem sie den Kampf mit Miras Sekretärin schließlich ausgefochten hatte, brummte Eve der Schädel. Gleichwohl hatte sie ihre zehn Minuten bekommen.

 »Sie sollten Sie mit Peitsche und Handschellen ausstatten«, seufzte Eve, als sie Miras Büro betrat. »Obwohl - dieser Drachen kommt auch so zurecht.«

 »Ihnen ist es noch jedes Mal gelungen, an ihr vorbeizukommen. Setzen Sie sich.«

 »Nein, danke, ich will es kurz machen.«

 Mira glitt hinter ihren Schreibtisch. Sie war eine schlanke, aparte Frau, mit einem Faible für schicke Garderobe. Ihr Zweiteiler war leuchtend rot, das Revers mit Perlen bestickt.

 »Schätze, es geht um Nummer zwölf«, begann Mira. »Zwei Morde, zwischen denen nahezu hundert Jahre liegen. Ein außergewöhnlicher Fall, die Sache mit Bobbie Bray.«

 »Sie glauben das auch? Die Leute artikulieren diesen Namen mit einer Ehrfurcht, als wäre sie eine Göttin gewesen.«

 »Ach ja?« Mira lehnte sich in ihrem Sessel zurück, ihre blauen Augen blitzten belustigt auf. »Meine Großmutter erlebte sie Anfang der Siebziger wohl noch live in Nummer zwölf. Beteuerte, sie hätte dem Türsteher einen kleinen Gefallen getan, damit sie keinen Eintritt bezahlen musste. Meine Oma war eine ganz Wilde.«

 »Huch.«

 »Meine Eltern sind noch heute große Fans von ihr. Ich wuchs praktisch mit ihrer Stimme, ihrer Musik auf. Ist es schon bestätigt? Sind es ihre sterblichen Überreste?«

 »Die Forensiker schließen jede Wette ab. Inzwischen wurde anhand des Schädels eine Rekonstruktion des Gesichts vorgenommen, und die Maske sieht Bray frappierend ähnlich.«

 »Kann ich sie mal sehen?«

 »Ich kann die Datei auf den Computer holen.« Eve tippte ihren Code ein und rutschte zur Seite, damit Mira mit auf den Monitor sehen konnte.

 Das hübsche, melancholische Gesicht mit den tief liegenden Augen und den vollen, sinnlichen Lippen strahlte Jugend und Wehmut aus.

 »Ja«, murmelte Mira. »So sah sie früher aus. Sie hatte etwas Tragisches und Verlebtes an sich, obwohl sie noch so jung war.«

 »Drogen, Alkohol und Sex hinterlassen ihre Spuren.«

 »Vermutlich. Lässt Sie der Anblick dieser jungen Frau denn kalt?«

 Diese Frage war mal wieder typisch Charlotte Mira, überlegte Eve, denn die Profilerin war eine ausgesprochen gefühlvolle Frau. »Mich lässt niemand kalt, der eine Kugel ins Gehirn gejagt bekommt und dann eingemauert wird. Das verlangt minuziöse Aufklärung - nicht zuletzt auch wegen der Cops, die damals wegschauten. Gleichwohl hatte sie sich für das Leben entschieden, das sie führte. Und wenn man dann mit zwanzig und ein paar Jahren so verbraucht und verlebt aussieht, mag ich dafür wenig Verständnis aufbringen.«

 »Es war eine völlig andere Zeit«, wandte Mira ein. Ihr Blick glitt von dem Bildschirm zu Eve. »Meine Großmutter behauptete hartnäckig, man hätte dabei sein müssen, sonst könnte man überhaupt nicht mitreden. Bobbie hätte Ihre Lebensauffassung vermutlich genauso wenig nachvollziehen können.«

 Die Profilerin schaltete den Monitor aus. »Gibt es noch mehr, was ihre Identität bestätigt?«

 »Das Skelett wies einen Schlüsselbeinbruch links auf, und das deckt sich mit den Arztberichten - Bray hatte als Kind eine solche Verletzung erlitten. Wir haben DNA entnommen, die im Labor mit der Probe eines Verwandten verglichen wird.«

 »Wirklich tragisch. Das Mädchen war ein solches Talent.«

 »Sie hat aber nicht besonders gesund gelebt.«

 »Das tun die wenigsten interessanten Menschen.« Mira neigte den Kopf. »Sie doch auch nicht.«

 »Ich engagiere mich in meinem Job. Sie dagegen hatte nichts anderes im Kopf als Drogen und Sex, das kann ich Ihnen flüstern.«

 Mira hob konsterniert eine Braue. »Sie empfinden nichts für das Schicksal der jungen Frau. Wahrscheinlich hätten Sie sie nicht einmal gemocht.«

 »Kann mir auch nicht vorstellen, dass wir viele Gemeinsamkeiten hätten. Aber das ist hier nicht der Punkt. Sie hatte ein Kind.«

 »Was? Davon wusste ich nichts.«

 »Sie hielt es geheim. Sehr wahrscheinlich war es von Hop Hopkins, möglich, dass es auch das Ergebnis irgendeines Seitensprungs war. Wie dem auch sei, sie lief weg, bekam das Kind und ließ es in der Obhut ihrer Mutter. Schickte der Familie Geld - und die Mutter tat so, als wäre es ihr eigenes.«

 »Und Sie finden das verachtenswert, nicht?«

 Ein Hauch von Empörung malte sich auf Eves Zügen. »Auch das tut hier nichts zur Sache. Das Mädchen fand schließlich anhand der Briefe, die ihre Mutter nach Hause geschrieben hatte, heraus, dass sie Bobbies Tochter war. In den letzten Briefen, die Bray angeblich kurz vor ihrem Tod verfasste, beteuerte sie, dass sie reinen Tisch machen und sich um ihr Kind kümmern wolle. Das erfuhr ich, weil die Tochter es ihren beiden Kindern wohl so erzählt hatte. Gerüchteweise wurden die Briefe und andere Erinnerungsstücke vor Jahren an Radcliff C. Hopkins - also den letzten Hopkins - verkauft.«

 »Familiäre Zusammenhänge. Und die, glauben Sie, ergeben das Motiv.«

 »Sie wissen, wie Hopkins umkam?«

 »Die Spatzen pfeifen es von den Dächern. Brutal, kaltblütig, sehr persönlich - irgendwie sauber geplant.«

 »Ja.« Es war immer wieder befriedigend, die eigenen Instinkte bestätigt zu sehen. »Der finale Schuss. Genau das, was er ihr angetan hatte. Der Mörder handelt kontrolliert, bringt rational eine Sache zum Abschluss und das trotz seiner Emotionalität.«

 »Lassen Sie mich das kurz nachvollziehen. Sie vermuten, dass ein Verwandter von Bobbie Bray einen Nachfahren von Hopkins umbrachte, um den Mord an ihr zu rächen.«

 »Dahinter verbirgt sich mehr. Laut Brays Enkelin zerstörten der Mord, die Vernachlässigung des Kindes und Bobbies Lebenswandel die Gesundheit ihrer Mutter. Sie ist psychisch kollabiert.«

 »Sie verdächtigen die Enkelin?«

 »Nein, sie hat ein Alibi. Und zwei Kinder, die ich während der fraglichen Zeit allerdings nicht in New York lokalisieren kann.«

 »Und das heißt?«

 »Es gab noch einen Enkel, der bei den Urbanen Unruhen ums Leben kam.«

 »Hatte er Kinder?«

 »Nicht dass ich wüsste. Er war noch sehr jung, erst siebzehn. Schwindelte in puncto Alter, als er sich einziehen ließ - wie etliche damals. Merkwürdigerweise soll er hier in New York ums Leben gekommen sein.«

 Mira spitzte gedankenvoll die Lippen und überlegte. »Eve, Sie wissen, dass ich Sie für eine überaus pragmatische Frau halte. Infolgedessen kann ich mir schwerlich vorstellen, dass Sie die Theorie vertreten, ein Geist könnte Ihr Opfer getötet haben, um einen anderen Geist zu rächen.«

 »Nein, den Abzug hat ein Wesen aus Fleisch und Blut betätigt. Ich habe Yancy gebeten, die Militärakten durchzusehen. Die Urbanen Kriege waren eine hochbrisante Phase, und die letzten Kriegsmonate hier in New York militärisch betrachtet chaotisch. Wäre es für einen jungen Mann, der sein Alter bei der Rekrutierung ohnehin falsch angegeben hatte, nicht möglich gewesen, seine offizielle Identität mit einem anderen Kriegsopfer zu vertauschen und damit durchzukommen? Egal, was man Ihnen weiszumachen versucht: Kriege sind nie Heldenabenteuer. Vielleicht ist er sogar desertiert.«

 »Nicht zu vergessen die Psychosen in der Familie - auf beiden Seiten -, das Entsetzen des Krieges, die Schuld der Pflichtvernachlässigung. Ihr Mörder sitzt quasi auf einer Zeitbombe. Er ist entschlossen, zielfixiert, und er kennt sich mit Waffen aus. Wie ich hörte, wurde das Opfer von neun Kugeln getroffen - die Waffe ist ein Symbol -, und es ging kein Schuss daneben.«

 »Ja, er drückte neun Mal ab und traf jedes Mal. Also entweder hatte er Ahnung von Handfeuerwaffen oder verdammt viel Glück. Außerdem musste er für den neunten Schuss nachladen.«

 »Ah. Die anderen zeugten von seiner Wut, indem er unkontrolliert abdrückte. Der letzte Schuss hingegen hatte definitiv Symbolcharakter. Er hatte erreicht, was er sich vorgenommen hatte. Möglich, dass noch mehr dahintersteckt. Aber mit seiner ›Auge um Auge, Zahn um Zahn‹-Aktion hat er das Objekt seiner Obsessionen wieder ins Licht der Öffentlichkeit gerückt.«

 »Ja.« Eve nickte. »Und darum ging es ihm letztendlich.«

 »Sobald Bobbies sterbliche Überreste identifiziert sind und ihr Mörder feststeht - zumindest für die Medien -, hat er sein Ansinnen erfüllt. Ob der Enkel der Täter ist oder in irgendeiner Verbindung mit ihm steht oder ob er im Zuge der Urbanen Konflikte starb - immerhin wäre es ja nichts Unmögliches, dass er mit siebzehn ein Kind zeugte -, Fakt ist jedenfalls, dass die fragliche Person bewusst versucht, sich diskret im Hintergrund zu halten.«

 »Vermutlich wird die fragliche Person das auch weiterhin probieren«, gab Eve seufzend zu bedenken.

 »Sehr wahrscheinlich sogar. Ich glaube kaum, dass Ihr Mörder das Rampenlicht sucht. Ihm geht es nicht um die Bestätigung für sein Tun. Er wird sich seiner Tagesroutine zuwenden, als wäre nichts gewesen.«

 »Schätze, ich weiß jetzt, wo ich ihn finde.«

 »Yancy hat verflucht gute Arbeit geleistet.« Eve hielt die Fotos von John Massey nebeneinander - ein Jugendbild und ein später aufgenommenes.

 »Stimmt«, bekräftigte Roarke. »Aber du brauchst dein Licht auch nicht unter den Scheffel zu stellen, Lieutenant. Ich bezweifle nämlich, ob ich in dem Mann den Jugendlichen wiedererkannt hätte.«

 »So ist das eben mit den Vermächtnissen. Die roten Haare haben sich in Brays Familie über Generationen durchgesetzt. Ihr Vater, ihre Tochter. Ihr Enkel.«

 »Und Yancys Ermittlungen ergaben, dass er lebt und in New York wohnt.«

 »Korrekt. Trotzdem habe ich bislang nur mein Bauchgefühl und meine Theorie. Es gibt keinerlei Beweis, dass er das Verbrechen verübt hat.«

 »Du hast einen Mord aufgeklärt, der Jahrzehnte vor deiner Geburt passierte«, erinnerte Roarke sie. »Und jetzt fieberst du darauf, den nächsten Mordfall abzuhaken.«

 »Mein aktueller Verdächtiger hat das meiste in Eigenregie erledigt. Die Leiche entdeckt, aus ihrem Versteck ausgebuddelt, mich hingelotst. Der Rest war größtenteils Laborarbeit und Lauferei. Da der erste Mörder lange tot ist, bleibt uns nur noch, die Akte zu schließen und die Verlautbarungen an die Medien herauszugeben.«

 »Nicht gerade motivierend für dich, hmm?«

 »Nicht, so lange ein weiterer Mörder versucht, Spielchen mit mir zu treiben. Aber jetzt sind wir am Drücker.« Eve rutschte auf dem Beifahrersitz der Limousine herum. Sie fühlte sich unbehaglich in dem riesigen schwarzen Schiff.

 Gleichwohl wäre Roarke nie im Leben mit der U-Bahn gefahren oder mit einem ganz gewöhnlichen Maxibus. Er hatte eben Stil.

 »Ich kann dich leider nicht mit einem Sender ausstatten«, setzte sie hinzu. »Du weißt, was du zu sagen hast? Und was du tun musst?«

 »Lieutenant, hab doch ein bisschen Zutrauen zu mir.«

 »Sämtliches Zutrauen der Welt. Okay.« In geduckter Haltung spähte sie durch die Windschutzscheibe, als er um die Kurve bog. »Showtime. Ich drehe in diesem Ungetüm meine Runden um den Block und sorge dafür, dass das kleine Spielchen termingenau abläuft.«

 »Eine Frage noch. Bist du auch sicher, dass dein Verdächtiger mitspielt?«

 »Ganz sicher bin ich mir nicht, aber das Risiko müssen wir eingehen. Obsessionen sind ein nicht unerheblicher Faktor. Der Mörder ist besessen von Bray, von Nummer zwölf - inzwischen hat das Ganze eine Art Eigendynamik entwickelt. Ein weiteres Vermächtnis sozusagen. Wir legen den Köder aus, unser Täter schnappt zu.«

 »Na, hoffentlich provoziere ich ihn ausreichend.«

 »Viel Glück.«

 »Gib mir einen Kuss.«

 »Das hast du gestern Abend auch gesagt, und was ist dabei herausgekommen?« Hastig küsste sie ihn. Als er aus der Limousine glitt, zog sie ihren Link aus der Tasche, um den Rest des Spiels mitzuverfolgen.

 Währenddessen steuerte Roarke zielsicher in Richtung Bygones, wie jemand, der einen Haufen Geld in der Tasche hatte und fest entschlossen war, es auszugeben. Er begrüßte Maeve mit einem charmanten Lächeln und einem herzlichen Händedruck. »Ms Buchanan? Danke, dass Sie heute Nachmittag extra für mich geöffnet haben. Bedaure sehr, dass es doch fast Abend geworden ist.«

 »Keine Ursache. Mein Vater kommt gleich. Möchten Sie ein Glas Wein? Ich kann Ihnen da einen sehr schönen Cabernet anbieten.«

 »Gern. Ihren Vater habe ich bereits kennengelernt. Es muss so drei oder vier Jahre her sein, dass wir das letzte Mal geschäftlich miteinander zu tun hatten.«

 »Da war ich noch auf dem College. Er erwähnte, dass Sie ein besonders schönes georgianisches Sideboard gekauft hätten sowie antikes Porzellan und dergleichen.«

 »Ihr Vater hat ein ausgezeichnetes Gedächtnis.«

 »Er vergisst nichts.« Sie reichte ihm das gefüllte Weinglas und deutete auf eine silberne Etagère mit Früchten und Käse. »Möchten Sie sich nicht setzen? Wenn Sie sich lieber umschauen möchten, bitte, ich berate Sie gern. Mein Vater hat das Stück, nach dem Sie sich erkundigt haben. Er möchte es nur noch entsprechend säubern, bevor er es Ihnen präsentiert.«

 »Ich warte gern, wenn Sie mir Gesellschaft leisten.« Er setzte sich und spähte zu Bobbies Gemälde an der Wand. »Eigentlich bin ich wegen Bobbie Bray gekommen.«

 »Oh? Es besteht immer eine gewisse Nachfrage nach ihren Memorabilien, aber seit gestern boomt das Interesse.«

 »Kann ich mir vorstellen.« Er drehte sich so, dass er die Schwarzweißfotos im Blick hatte, auf die Eve ihn hingewiesen hatte. Zwei davon waren Wüstenlandschaften. »Das Interesse wird bestimmt nicht so rasch abflauen«, fuhr er fort. »Die Auflösung des Falles wird letztlich jede Menge Publicity bringen.«

 Maeves Hände stockten sekundenlang in der Bewegung. »Dann ist es also sicher?«

 »Wie Sie richtig vermuten, habe ich eine Insiderquelle. Ja, es ist sicher. Sie wurde nach langen Jahrzehnten endlich gefunden. Zudem steht inzwischen fest, dass Hopkins ihre Leiche versteckte.«

 »Entsetzlich. Ich… Daddy.« Sie sprang auf, da Buchanan den Raum betrat. Er hielt ein samtbezogenes Kästchen in der Hand. »Du erinnerst dich noch an Roarke?«

 »Aber sicher. Nett, Sie wiederzusehen.« Sie schüttelten einander die Hand und setzten sich. »Schlimme Sache, weswegen Sie neulich mit Ihrer Frau hier waren.«

 »Ja. Schrecklich. Ich erzählte Ihrer Tochter eben, dass die Identität der in Nummer zwölf entdeckten Leiche inzwischen als bestätigt gilt. Zudem wurden Fingerabdrücke von Hopkins - dem ersten - auf der Innenseite des Mauerwerks sichergestellt.«

 »Dann besteht also kein Zweifel mehr.«

 »Kaum verwunderlich, dass er durchdrehte und sich in dem Gebäude verschanzte. Mit dem grässlichen Wissen, was er getan hatte und dass sie sich hinter der Wand befand, wo er sie eingemauert hatte. Das hat gewisse Parallelen zu den Horrorgeschichten von Edgar Allan Poe.«

 Lässig sank Roarke in den Sessel zurück und nippte an seinem Weinglas. »Und es übt eine gewisse Faszination aus, nicht? Die zeitliche Distanz scheint der Grausamkeit des Verbrechens eine makabre Attraktivität zu verleihen. Die Leute reden von nichts anderem mehr. Und auf meine Art bin ich keinen Deut besser. Ist das die Kette?«

 »O ja. Ja.« Buchanan ließ das Kästchen aufschnappen, schlug den Samt auseinander.

 »Apart, nicht? Die winzigen Perlen sind alle von Hand aufgefädelt. Es heißt, dass Bobbie sie selbst aufgezogen hat, aber das vermag ich nun wirklich nicht zu beurteilen. Jedenfalls trug sie das reizende Stück zur Grammy-Verleihung, und nachher schenkte sie es einer ihrer Assistentinnen. Ich konnte die Kette erst im letzten Jahr erwerben.«

 »Sehr hübsch.« Roarke ließ die mehrreihige Kette durch seine Finger gleiten. Die bunten Perlen waren von unterschiedlicher Größe und Form und kunstvoll aufgefädelt. »Eve wird sie bestimmt gefallen. Ein Andenken an Bobbie, zumal meine Frau ja letztlich dafür sorgt, dass ihr verspätet Gerechtigkeit widerfährt.«

 »Meinen Sie wirklich?«, murmelte Maeve mit gesenktem Blick. »Nach all den Jahren?«

 »Für den Lieutenant geht die Gerechtigkeit Hand in Hand mit der Wahrheit. Sie ruht nicht eher, bis die Wahrheit ans Licht kommt, gewissermaßen wie Bobbie.« Er hielt die Perlenkette hoch. »Ich möchte sie auf einen Kurztrip in die Tropen entführen, da passt dieses Schmuckstück doch ausgezeichnet, oder?«

 »Nach dem New Yorker Schmuddelwetter?« Maeve hob den Blick und lächelte. »Zu den Tropen passt einfach alles.«

 »Bei unserem vollen Terminplan wird es allerdings schwierig, überhaupt wegzukommen. Ich hoffe, sie kommt schleunigst zu einem Abschluss des Falles. Nach den heutigen Enthüllungen kann es jedoch noch eine Weile dauern.«

 »Wurde denn noch etwas gefunden?«, wollte Buchanan wissen.

 »Mmmh. Hinweise auf ein Bankschließfach, Briefe und dergleichen. Offenbar hat der alte Hopkins während seines selbst gewählten Exils Tagebuch geführt. Meine Frau sprach von einem weiteren gemauerten Geheimversteck in Nummer zwölf. Hopkins muss diesbezüglich recht umtriebig gewesen sein. Die Ermittlungen sind in vollem Gange, aber das Haus ist groß. Es kann Tage dauern, bis sie darauf stoßen.«

 »Ein geheimes Versteck?«, hauchte Maeve. »Was da wohl drin sein mag.«

 »Weitere Enthüllungen?« Buchanans Stimme klang angespannt. »Oder die unsinnigen Aufzeichnungen eines geistesgestörten Mörders?«

 »Womöglich beides«, gab Roarke zu bedenken. »Wie ich meine Frau kenne, hofft sie auf irgendeinen Hinweis, der sie zu Rad Hopkins Mörder führt. Auf Fakten und natürlich auch auf Gerechtigkeit für ihn.«

 Er legte die Perlenkette auf den Samt. »Ich bin an dem Stück sehr interessiert.« Roarke nippte an seinem Weinglas. »Was wollen Sie dafür haben?«

 10

 In Nummer 12 stand Eve auf der ehemaligen Tanzfläche. Wo man sich früher lauter Musik, flirrenden Lichteffekten und rauschhafter Ekstase hingegeben hatte, war es jetzt totenstill, dunkel, geradezu gespenstisch. Sie roch staubigen Mief und den leicht ätzenden Dunst der Chemikalien, die die Spurensicherung verwendet hatte. Sie fühlte die unangenehme Kälte, die die dicken Mauern des Gebäudes zu penetrieren schien.

 Okay, es war alles soweit präpariert. Falls ihre Rechnung nicht aufging, hätte sie natürlich eine Menge Arbeitszeit und Geld in den Sand gesetzt. Aber besser so, fand sie, als der gegenwärtigen Medienhysterie Nahrung zu geben, dass der Fluch von Nummer 12 weiterhin existent sei.

 »Geben Sie es ruhig zu, es ist unheimlich.« Peabody stand neben Eve und spähte mit weit aufgerissenen Augen durch den Clubraum. »Hier habe ich echt Muffensausen.«

 »Das können Sie sich sparen. Wir sind so weit. Ich gehe auf meinen Posten.«

 »Sie wollen mich doch nicht schon verlassen, oder?« Hektisch umklammerte Peabody Eves Handgelenk. »Mal ganz im Ernst. Wir haben noch genug Zeit.«

 »Wenn Sie Angst im Dunkeln haben, Detective, hätten Sie sich besser einen netten kleinen Knuddelteddy mitgebracht.«

 »Wäre nicht verkehrt gewesen«, maulte Peabody, als Eve sich aus ihrem Klammergriff löste. »Sie bleiben in ständigem Kontakt mit mir, okay? Die Kommunikation funktioniert doch, oder? Das ist praktisch so, als würden Sie direkt neben mir stehen.«

 Eve schüttelte lediglich den Kopf und strebte zur Treppe. Sie hatte mit Peabody Häuser betreten, wo ihnen Tod und Gefahr auflauerten. War mit ihr durch bluttriefende Massaker gewatet. Und hier jammerte ihre sonst so loyale Partnerin wegen irgendwelcher Geistererscheinungen.

 Ihre Schritte hallten auf den Metallstufen - okay, das klang ein bisschen unheimlich. Aber heute Abend ging es nicht um knarrende Türen und kryptisches Gestöhne, sondern um einen knallharten Mörder, der Briefe von den Toten suchte.

 Natürlich gab es keine Briefe. Jedenfalls keine, von denen sie Kenntnis gehabt hätte, und auch kein Geheimfach. Allerdings war sie überzeugt, dass Rad Hopkins Mörder dergleichen in Nummer 12 vermutete.

 Zweifellos war dieser Killer ein Nachfahre von Bray und Hopkins. Falls ihre Rechnung heute Abend nicht aufginge, wäre sie morgen mit einem Medienansturm konfrontiert, der seinesgleichen suchte. Aber der bliebe sowieso nicht aus, musste sie vor sich selber einräumen. Lieber wäre ihr allerdings, wenn sie den Fall vorher abgeschlossen hätte.

 Eigenartig, dass Bygones alte Fotos von der Wüste hatte. Eve hätte wetten mögen, dass die Aufnahmen aus Arizona stammten. Sowie Fotos von San Francisco, vor dem Erdbeben, und von New York aus jener Zeit und von L. A. Überall, wo Bobbie gelebt hatte.

 Das mochte Zufall sein. Gleichwohl war sie sich mit einem der Detectives in ihrer Einheit einig, der kürzlich einen Fall abgeschlossen hatte, in dem es sich ebenfalls um vertauschte Identitäten drehte:

 Zufälle kamen äußerst selten vor.

 Sie durchquerte die erste Etage und lief die Stufen zu dem Apartment hoch.

 Eve war sicher, dass Roarke seine Sache gut gemacht hatte. So wie er den Köder ausgelegt hatte, würden Radcliff C. Hopkins Mörder und Bobbie Brays mordlustiger Nachkomme schleunigst zuschnappen. Und zwar heute Nacht.

 Sie nahm ihre Position ein, von wo aus sie die Fenster überblicken konnte, und presste sich flach gegen die Wand. Sie setzte sich mit Peabodys Empfänger in Verbindung und murmelte: »Buuh.«

 »Ich finde das überhaupt nicht lustig. Ich sterbe hier unten vor Angst.«

 »Wenn Sie mit Ihrem Gejammer fertig sind, machen wir den Test. Feeney, hast du mich?«

 »Ich habe deine Augen, Ohren und die Körperwärmesensoren. Keine Bewegung.«

 »Isst du etwa gerade einen Donut?«

 »Irrtum, einen Spritzkuchen.« Sie vernahm ein glucksendes Geräusch, da Feeney wohl eben mit Kaffee nachspülte. »Hat Roarke mitgebracht, um das Team bei Laune zu halten.«

 »Ja, er ist wirklich großzügig.« Sie wünschte sich, sie hätte so einen verdammten Spritzkuchen. Oder, noch besser, einen Becher Kaffee.

 »Du hättest die Perlen tragen sollen, Lieutenant«, schaltete sich Roarke ein. »Ich denke, sie hätten Bobbie gefallen.«

 »So was hat mir hier gerade noch gefehlt. Perlen und irgendwelcher Pipikram. Ich könnte sie natürlich…«

 »Ich empfange etwas«, unterbrach Feeney sie.

 »Ich höre es auch.« Eve erstarrte, und während sie sich konzentrierte, nahm sie das Geräusch - ein Summen - zunehmend als Melodie wahr. Die Stimme einer Frau. Sie zog ihre Waffe.

 »Aus und Eingänge«, murmelte sie zu Feeney.

 »Alle intakt«, tönte es in ihrem Ohr. »Ich kann keine Bewegung registrieren, weder visuell noch über die Wärmesensoren.«

 Dann war es eine Zeitschaltuhr, entschied Eve. Eine technische Vorrichtung, die die elektronischen Ermittler übersehen hatten.

 »Dallas?«, zischte Peabodys Stimme hektisch an ihrem Ohr. »Sehen Sie, was ich sehe…?«

 In ihrem Kopfhörer erhob sich ein kakophonisches Brummen. Die Luft gefror zu Eis. Sie kämpfte gegen das eisige Schaudern an, das sich langsam über ihre Wirbelsäule schob, aber erfolglos. Normalerweise hätte sie in dieser Situation sämtliches Kommunikations und Überwachungsequipment in Grund und Boden verteufelt, aber sie hatte nur Augen für das ätherische Geschöpf, das auf sie zuglitt.

 Bobbie Bray trug hüftbetonte Jeans mit weitem Schlag, der jeweils bis zum Knie mit Blumen bestickt war. Das durchscheinende weiße Top schien mit dem frostigen Dunst zu verschmelzen. In ihrer wilden Lockenmähne funkelten die diamantbesetzten Spangen. Während sie summend weiterging, hob sie eine Zigarette an die Lippen und inhalierte tief. Für Augenblicke hing der scharfe Tabakgeruch in der Luft.

 Nach ihren Bewegungen zu urteilen, schoss es Eve durch den Kopf, rauchte sie nicht nur Tabak. Geist hin oder her, dieser hier war zugedröhnt bis zu den Haarwurzeln.

 »Glauben Sie, ich kaufe Ihnen das ab?« Eve stieß sich von der Wand ab. Sobald sie jedoch vorschnellte, tippte sie etwas an. Im Nachhinein kam es ihr vor wie ein Eiszapfen.

 Sie schob sich vorwärts, folgte der Gestalt in den früheren Schlafraum des Apartments. Die Gestalt blieb verdutzt stehen.

 Du hier? Was soll das? Ich habe dir doch gesagt, dass ich das Handtuch werfe. Ich habe schon gepackt. Hör auf mit dem Scheiß, Hop!

 Während sie sprach, glitt die Gestalt langsam weiter. Sie tat so, als würde sie sich etwas in ein imaginäres Glas eingießen, und nahm einen Schluck. Sie klang erschöpft, ihre Stimme verzerrt, als hätte sie irgendwelche Drogen eingeworfen.

 Weil ich ausgepowert und erledigt bin. Ich bin verdammt fertig. Diese ganze verfluchte Szene hier macht mich fertig, ich kann nicht mehr. Meine Karriere ist mir scheißegal. Logo, dir ist sie wichtig. Meine Karriere war dir immer am allerwichtigsten!

 Sie drehte sich um, stemmte provokativ eine Hand in die Hüfte und blinzelte benommen.

 Okay, okay. Mag sein, dass ich alles versiebt habe, aber trotzdem, ich finde dich zum Kotzen. Mensch, sieh uns doch bloß an, Hop. Schau dich an. Wir sind entweder stoned oder hackevoll. Wir haben ein Kind. Nein, ich halte jetzt nicht die Klappe. Ich kotze mich an, und du kotzt mich an. Dieses Mal bleibe ich hart.

 Die Gestalt holte aus, gerade so, als wollte sie das imaginäre Glas gegen die Wand schleudern.

 Ich habe nichts mit einem anderen Typen, verdammt. Und ich habe auch nicht vor, einen Vertrag mit einem anderen Label zu machen. Abgehakt, Ende, aus. Will das nicht in deinen Schädel? Damit bin ich fertig, genau wie mit dir. Du bist verdammt durchgeknallt, Hop. Du brauchst dringender Hilfe als ich. Nimm das runter.

 Die Gestalt warf die Hände in die Luft und stolperte zurück.

 Nun mal sachte. Komm runter von deinem Trip. Okay, wir reden noch mal darüber, ja? Dann gehe ich eben nicht. Nein, ganz ohne Quatsch. Echt nicht. O Gott, nein. Lass das. Grundgütiger, Hop, was hast du vor?

 Ein scharfes Krachen, die Gestalt prallte zurück und brach zusammen. Aus einem kreisrunden Loch mitten auf ihrer Stirn sickerte Blut.

 »Eine Wahnsinnsshow«, murmelte Eve, ihre eigene Stimme klang ihr rau in den Ohren.

 »Mörderische Darbietung.«

 Gleichzeitig vernahm sie ein leises Knacken hinter sich und wirbelte herum. Maeve betrat den Raum, Tränen rollten über ihre Wangen. Die Klinge eines Messers blitzte in ihrer Hand auf.

 »Er hat mich erschossen. Besser tot als fort - so hat er sich ausgedrückt.«

 Nicht John Massey, realisierte Eve. Das Bray-Hopkins-Vermächtnis hatte eine Generation übersprungen.

 »Auf mich wirken Sie sehr lebendig, Maeve.«

 »Bobbie«, korrigierte die. »Sie ist in mir. Sie spricht durch mich. Sie ist ich.«

 Inbrünstig seufzend ließ Eve die Waffe sinken. »Ach, hören Sie mir doch damit auf. Diese Geister und Gespensterkacke können Sie getrost vergessen.«

 »Er hat mich umgebracht«, meinte Maeve gedehnt. »Mein Leben ausgelöscht. Meinte, ohne ihn wäre ich ein Nichts, bloß eine zugekiffte Nutte mit geilen Titten.«

 »Autsch«, entfuhr es Eve. »Maeve, damals waren Sie noch gar nicht geboren. Und die beiden Typen sind lange tot. Wieso haben Sie Hopkins erschossen?«

 »Er hat mich eingemauert.« Ihre Augen glitzerten, tränenfeucht, wütend und wahnhaft.

 »Und die Cops bestochen, damit sie die Klappe hielten.«

 »Nein, das war sein Großvater.«

 »Das kommt auf das Gleiche hinaus.« Sie breitete die Arme aus und drehte sich wie in Trance um ihre eigene Achse, während sie weitersprach: »Er war es, ich war es. Er ist es, ich bin es.« Unvermittelt wirbelte sie herum, deutete mit der Messerspitze auf Eve. »Und Sie, Sie sind nicht die Spur besser als die Cops, die mich hier drin verrotten ließen. Sie sind genauso ein Schwein.«

 »Ich bin nicht korrupt. Ich beende immer, was ich angefangen habe. Und ich sage Ihnen eins: Die Geschichte endet hier.«

 »Sie endet nie. Ich komme hier nicht raus, wie wollen Sie an mich rankommen?« Maeve schlug sich mit der Hand vor den Mund, wie um einen Lachanfall zu unterdrücken, der in ein gepresstes Schluchzen mündete. »Tag für Tag, Nacht für Nacht, immer dasselbe. Ich komme nicht davon los, ich irre hier herum, so wie er es wollte.«

 »Kein Problem. Ich helfe Ihnen, hier rauszukommen. Dann dürfen Sie jeden Tag, jede Nacht Ihres weiteren Lebens in einer Zelle verbringen. In Ihrem Fall vermutlich sogar in einer rundum weich gepolsterten.«

 Jetzt lächelte Maeve. »Gar nichts werden Sie. Sie können mich nicht stoppen, können es nicht stoppen. ›Du wirst mich nie verlassen.‹ Das sagte er, bevor er mich hier einmauerte. Er hätte mich zu dem gemacht, was ich war, und ich würde nirgendwo mehr hingehen. Niemals. Dieser verdammte Hurensohn hat mich umgebracht, mich verhext, mich eingesperrt. Was zum Teufel wollen Sie dagegen unternehmen?«

 »Ganz einfach, Maeve Buchanan. Ich verhafte Sie wegen Mordes an Radcliff Hopkins.

 Sie haben das Recht zu schweigen…«

 »Sie werden dafür büßen, dass ich hier in der Falle sitze!« Maeve stach mit dem Messer nach ihr und verfehlte Eve um eine Handbreit.

 »Gute Güte, Sie kämpfen ja wie eine Zimperliese.« Eve umkreiste sie und senkte beschwörend den Blick in Maeves Augen. »Ich bin kein untrainierter Fettsack, und Sie haben dieses Mal keine Pistole. Überlegen Sie sich das lieber. Stunner gegen Messer? Der Stunner gewinnt immer. Wollen Sie das riskieren, Maeve?«

 »Sie können mir nichts anhaben. Nicht hier. Hier tut mir keiner was.«

 »Wollen wir wetten?« Eve berührte Maeve mit dem Elektroschocker, da die Rothaarige von neuem zustach.

 Das Messer entglitt ihr. Sie stolperte zurück, knallte unsanft aufs Steißbein. In dem Moment spürte Eve einen weiteren Kältehauch, gleichsam als kratzten schockgefrostete Nägel über ihre Wangen. Geistesgegenwärtig ignorierte sie die schaurige Anwandlung und drehte Maeve stattdessen die Arme auf den Rücken.

 Maeve kämpfte, bäumte sich auf, stieß wüste Beschimpfungen aus. Die heimtückische Kälte fuhr einem in sämtliche Glieder.

 »Die Geschichte endet hier«, wiederholte Eve gepresst, da sie eisige Fäuste im Nacken zu spüren meinte. »Radcliff C. Hopkins I. wird posthum wegen Mordes an Bobbie Bray verurteilt. Das garantiere ich Ihnen. Punkt. Und jetzt lassen Sie gefälligst den Affenzirkus, damit ich meine Arbeit vernünftig erledigen kann.«

 Eve riss Maeve auf die Füße. Gleichzeitig ebbte der scheußliche Wind ab. »Oder möchten Sie, dass ich Sie zusätzlich wegen Widerstands gegen die Staatsgewalt drankriege?«

 »Mein Name ist Bobbie Bray, und Sie dürfen mich nicht anrühren. Ich bin Bobbie Bray, hören Sie? Ich bin Bobbie Bray.«

 »Ja, ja, ich höre Sie.« In diesem Moment drang hektisches Stimmengewirr aus ihrem Kopfhörer, Schritte donnerten über die Stufen nach oben.

 »Ich kam nicht an die Treppe«, erklärte Peabody ihr. »Plötzlich war der Club voller Menschen und dröhnender Musik. Kommen Sie mir noch mal mit Muffensausen. Meine Earphones waren schlagartig tot, und ich kämpfte mich durch eine Phalanx von Leibern. Lebendige Menschen - ähm… nöö, natürlich nicht lebendig. Keine Ahnung. Lief alles ziemlich chaotisch ab.«

 »Wir rannten zu den Türen, sobald die Kommunikation unterbrochen war«, setzte Feeney hinzu. »Konnten aber nicht durch. Nicht mal dein Mann mit seinen magischen Fingern. Dann plötzlich, dong, war die Kommunikation wieder da, die Türen auf, und wir waren drin. Verfluchter Kasten.« Feeney starrte auf Nummer 12, derweil sie auf dem Bürgersteig standen. »Abreißen, rigoros platt machen, wenn du mich fragst.«

 »Maeve Buchanan hat das Haus entsprechend verkabelt und manipuliert, das ist das ganze Rätsel. Wir müssen bloß noch herausfinden, wie.« Das war ihre Aufgabe, überlegte Eve, und die würde sie sich auch nicht nehmen lassen.

 »Nimmst du mich mit?«

 Eve drehte sich zu Roarke. »Klar, steig ein. Meine uniformierten Kollegen bringen die Verdächtige ins Präsidium. Peabody, möchten Sie die Überwachung leiten?«

 »Alles, Chef, was Sie wollen. Mann, ich mache drei Kreuze, wenn ich endlich von diesem Haus wegkomme.«

 Nachdem er sich zu Eve in den Wagen gesetzt hatte, meinte Roarke lapidar: »Und jetzt erzähl mal.«

 »Maeve war vermutlich schon im Haus. Wir haben sie in der Hektik bloß nicht lokalisiert. Sie muss irgendwo die elektronische Schalttafel für ihren Hokuspokus versteckt haben.«

 »Eve.«

 Sie seufzte schwer und schickte eine gedämpfte Verwünschung hinterher. »Okay, wenn du es genau wissen willst, ich hatte eine Unterhaltung mit einer Toten.«

 Sie schilderte es ihm so sachlich wie eben möglich.

 »Dann war es nicht Maeve, die dir das Gesicht zerkratzt hat?«

 »Keine Ahnung, was es war. Aber eins weiß ich: Dieser Spuk hat ein Ende, und zwar noch heute Abend. Buchanan kommt ebenfalls in U-Haft. Dann werden wir erfahren, ob er mit Maeve unter einer Decke steckt oder ob sie im Alleingang tätig war. Ich bin mir allerdings verflucht sicher, dass sie die Schüsse abgegeben hat. Ihr Opfer hatte eine Schwäche für junge Frauen. Er hätte nicht im Traum daran gedacht, dass sie ihn bedrohen könnte. Folglich ist er ihrer Bitte nachgekommen, ahnungslos in das Haus gestiefelt, allein, unbewaffnet.«

 »Wenn sie bei ihrer Geschichte bleibt und weiterhin beteuert, sie wäre Bobbie Bray, wandert sie womöglich in die geschlossene Psychiatrie statt in den Knast.«

 »Zelle bleibt Zelle - alles andere ist nicht mein Problem.«

 Im Präsidium ließ Eve Maeve vorübergehend schmoren. Zumal sie auf Mira wartete, die das psychologische Gutachten erstellen würde. Also knöpfte sie sich erst einmal Buchanan vor.

 Er zitterte am ganzen Körper, als sie Vernehmungsraum B betrat, sein Gesicht war leichenblass, die Augen rot geädert vom Weinen.

 »Man… man hat mir gesagt, Sie hätten meine Tochter festgenommen. Das verstehe ich nicht. Sie braucht einen Anwalt. Ich möchte ihr einen Anwalt besorgen.«

 »Ihre Tochter ist eine erwachsene Frau, Mr Buchanan. Sie kann selber die Bitte nach juristischem Beistand äußern, sofern sie das möchte.«

 »Sie kann momentan nicht mehr klar denken. Bei der ganzen Hektik.«

 »Sie kann schon eine ganze Weile nicht mehr klar denken, nicht?«

 »Sie… sie ist ein sensibles Geschöpf.«

 »Hier.« Peabody stellte ihm ein Glas Wasser hin. »Trinken Sie einen Schluck. Und dann helfen Sie uns, damit wir Ihrer Tochter helfen können.«

 »Sie braucht dringend ärztliche Hilfe«, bekräftigte Eve. »Wussten Sie, dass sie behauptet, sie wäre Bobbie Bray?«

 »O Gott. O Gott.« Er schlug die Hände vors Gesicht. »Es ist meine Schuld. Es ist alles meine Schuld.«

 »Sie sind John Massey, der Enkel von Bobbie Bray und Radcliff Hopkins, nicht wahr?«

 »Ich wollte einen Schlussstrich ziehen. Musste davon wegkommen. Es zerstörte das Leben meiner Mutter. Und ich konnte nichts dagegen machen.«

 »Und während der Urbanen Kriege witterten Sie Ihre Chance, hm? Vertauschten Ihre Identität nach einer Bombenexplosion. Überall versprengte Leichenteile. Da fiel das überhaupt nicht auf.«

 »Ich konnte das ganze Morden und Abschlachten nicht ertragen. Konnte aber auch nicht nach Hause. Ich wollte meine Ruhe haben. Meinen Frieden, mehr nicht. Baute mir ein schönes Leben auf. Heiratete, wurde Vater. Als mein Frau starb, hatte ich nur noch Maeve. Sie war so ein süßes Ding.«

 »Und dann erzählten Sie ihr, wer alles zu ihrer Verwandtschaft gehört.«

 Er schüttelte den Kopf. »Nein. Sie kam irgendwann selber damit an. Keine Ahnung, woher sie das hatte. Vermutlich von Rad Hopkins. Sie beteuerte, ihre Beziehung wäre rein geschäftlich, was ich ihr auch gern abgekauft hätte. Trotzdem hatte ich Angst, dass mehr dahintersteckte. Dann, eines Tages, erklärte sie mir, sie sei in Nummer zwölf gewesen. Jetzt verstünde sie das Ganze. Sie würde sich um alles Weitere kümmern, allerdings hätte ich doch nicht im Traum damit gerechnet, dass sie das meinte… Hat sie sich jetzt etwa alles ruiniert? Sich ihr Leben verpfuscht?«

 »Sie wussten, dass sie in der Mordnacht noch einmal das Haus verließ«, fuhr Eve fort.

 »Sie wussten, was sie getan hat. Sie vertraute es Ihnen an. Sie deckten Ihre Tochter. Das macht Sie zum Komplizen.«

 »Nein.« Verzweifelt schoss sein Blick durch den Raum. »Sie war die ganze Nacht zu Hause. Das Ganze ist ein schrecklicher Irrtum. Sie ist aufgebracht und verwirrt. Das ist alles.«

 Sie ließen ihn im Vernehmungsraum sitzen und traten in den Gang. »Ihr Eindruck von ihm, Peabody?«

 »Ich glaube nicht, dass er aktiv an dem Mord beteiligt war. Aber er wusste davon und hat vermutlich den Kopf in den Sand gesteckt. Rein rechtlich betrachtet könnten wir ihn der Beihilfe beschuldigen. Der plaudert sowieso, sobald sie geständig ist.«

 »Okay. Dann wollen wir mal.«

 Maeve saß ganz ruhig da, mit entspannter Miene, ihre Haare waren wieder ordentlich frisiert. »Lieutenant, Detective.«

 »Rekorder an.«

 Eve las die Daten in den Rekorder. »Sie kennen Ihre Rechte und Pflichten, Ms Buchanan?«

 »Natürlich.«

 »Also, Maeve.« Eve setzte sich ihr gegenüber an den Tisch. »Seit wann kannten Sie Hopkins?«

 Ein hämisches kleines Lächeln umspielte ihre Mundwinkel. »Welchen?«

 »Den, dem Sie in Nummer zwölf neun Kugeln verpasst haben.«

 »Oh, dieser Hopkins. Kurz nachdem er das Haus gekauft hatte, lernte ich ihn kennen. Ich hatte darüber gelesen und wähnte, es sei höchste Zeit, diverse Angelegenheiten zu klären.«

 »Was denn zum Beispiel?«

 »Dass er mich umgebracht hatte.«

 »Sie wirken aber noch putzmunter.«

 »Er erschoss mich, um zu vereiteln, dass ich ihn verließ und womöglich für jemand anderen den Goldesel spielte. Dann vertuschte er die Tat. Mauerte mich ein. Ich musste lange warten, bis ich ihm das heimzahlen konnte.«

 »Also sprachen Sie ihm auf den Anrufbeantworter, er möge zu Nummer zwölf kommen. Dann haben Sie ihn erschossen.«

 »Ja, aber wir hatten uns schon vorher mehrmals dort getroffen. Schließlich mussten wir die sterblichen Überreste aus meinem früheren Leben bergen.«

 »Sie meinen Bobbie Brays?«

 »Ja. Sie ist in mir. Ich bin Bobbie.« Sie äußerte sich mit einer Gefasstheit, als säßen sie in dem eleganten Salon in ihrem Elternhaus. »Ich wollte endlich die Gerechtigkeit, die mir nie vergönnt gewesen war.«

 »Woher wussten Sie, wo das Skelett lag?«

 »Dreimal dürfen Sie raten. Wissen Sie, was er damit vorhatte? Er plante, die Geschichte in die Medien zu bringen und erneut Kapital aus mir zu schlagen. Das hatte er sich fein ausgedacht. Er wollte einen Medienrummel in Nummer zwölf veranstalten, damit meine unseligen Knochen endlich über sämtliche Bildschirme flimmern sollten, und Interviews geben - gegen saftige Honorare, versteht sich. Er wollte mich benutzen, wie er das schon immer getan hatte. Aber dieses Mal würde ihm das nicht gelingen.«

 »Sie glaubten, dass Rad Hopkins die Reinkarnation von Hop Hopkins wäre?«, wollte Peabody wissen.

 »Natürlich war er das. Ist doch ganz offensichtlich. Nur dass ich dieses Mal am längeren Hebel saß. Ich erklärte ihm, dass mein Vater immense Summen für die Briefe zahlen würde, die ich geschrieben hatte. Und wo wir die Wand öffnen müssten. Das nahm er mir zwar nicht ab, machte aber mit, weil er mir an die Wäsche wollte.«

 Angewidert rümpfte sie die Nase. »Er fraß mir quasi aus der Hand. Wir brauchten Stunden, um die Steine herauszuhauen. Danach glaubte er mir.«

 »Sie haben die Haarspangen und die Waffe an sich genommen.«

 »Später, ja. Zunächst arbeitete er seinen Plan aus. Womit er sich praktisch sein eigenes Grab schaufelte. Ich säuberte die Haarspangen. Sie sind wunderschön. Ach ja, Munition war auch in der Wand versteckt. Die habe ich ebenfalls mitgenommen. Aber dann kam ich wieder.«

 Ihre Miene verhärtete sich, und ihre Stimme wurde unvermittelt rau und kehlig. »Ich war da, in dem Gebäude. So traurig, kalt, so verloren. Ich sang, sang jede Nacht. Wieso sollte ich für ihn singen? Mörderschwein. Wir hatten ein Kind, aber er wollte es nicht.«

 »Und Sie?«, bohrte Eve.

 »Ich war süchtig. Er brachte mich an die Nadel - harte Drogen, das süße Leben, Erfolgsdruck, verstehen Sie? Der beste Stoff, für Hop immer nur Spitzenqualitäten. Aber ich wollte wieder clean werden, alles aufgeben, zu meinem Kind zurückkehren. Ich hatte meine Sachen schon gepackt und meiner Mutter geschrieben. Aber dann bin ich mit Hop aneinandergerasselt. Pech für mich. Ich war nämlich sein Goldfisch. Den lässt man nicht einfach wegschwimmen. Er wollte nie ein Kind. Nur mich und das, was ich ihm mit meinen Platten einbrachte.«

 »Sie schickten Rad eine Nachricht, dass er zu Nummer zwölf kommen sollte.«

 »Logo. Öffentliche Telefonzelle, kein Problem. Ich bat ihn zu kommen und nannte ihm eine Uhrzeit. Er mochte es, wenn ich dann so sprach wie Bobbie - im Übrigen waren das Versatzstücke von ihren alten Aufnahmen. Er fand das sexy. Dieser Wichser. Er stand da und grinste mich an. Ich habs mitgebracht, sagte er.«

 »Was war das?«

 »Seine Uhr. Die Uhr, die er in der Nacht anhatte, als er mich erschoss. Die hatte ich ihm geschenkt, als mein Album auf Platz eins der Hitparade landete. Er trug sie und grinste mich an. Ich schoss so lange, bis das Magazin leer war. Danach rollte ich das Mörderschwein auf den Rücken, presste ihm die Waffe direkt auf die Stirn und drückte erneut ab. Wie er es mit mir gemacht hatte.«

 Sie lehnte sich leicht zurück, lächelte milde. »Jetzt kann er Nacht für Nacht in diesem verdammten Kasten umherirren. Mal sehen, wie ihm das gefällt.«

 Epilog

 Eve trat in den Gang hinaus und rieb sich mit den Händen das Gesicht. Da kam Mira aus dem Observationsraum.

 »Sagen Sie jetzt nichts«, hob Eve an. »Die ist restlos übergeschnappt.«

 »Ich würde meine Diagnose gern etwas präzisieren, trotzdem, ich glaube, sämtliche Tests werden ergeben, dass Maeve Buchanan geistesgestört ist. Die junge Frau gehört dringend in psychiatrische Behandlung.«

 »Solange sie die in einer geschlossenen Anstalt bekommt. Kein bisschen Reue. Keine Skrupel oder Ressentiments.«

 »Sie ist davon überzeugt, dass sie notwendigerweise richtig gehandelt hat. Mein Eindruck, zumindest nach dieser ersten Befragung, ist der, dass sie die Wahrheit zu Protokoll gibt, wie sie sie empfindet. In beiden Familien gab es gehäuft Fälle von Psychosen. Das kann durchaus genetisch bedingt sein. Gut möglich, dass die Entdeckung, wer ihre Großmutter war, der Auslöser für ihre Schizophrenie war.«

 »Aber wie hat sie es entdeckt?«, gab Eve zurück. »Das ist die große Preisfrage. Ob ihr Vater irgendwas rausgelassen hat?«

 »Mag sein. Ist Ihnen dergleichen denn noch nie passiert? Dass Sie intuitiv etwas wissen oder fühlen? Aber natürlich. Nach dem, was ich über den heutigen Abend erfahren habe, hatten Sie eine unheimliche Begegnung der anderen Art.«

 Stirnrunzelnd tastete Eve mit den Fingern über ihre zerkratzte Wange.

 »Wenn Sie glauben, ich sage jetzt, dass mich ein Geist heimgesucht hat, dann haben Sie sich geschnitten. Und ich werde einen Teufel tun, so etwas in meinen Bericht aufzunehmen.«

 »Wie dem auch sei, letztlich stellen Sie vielleicht sogar fest, dass Maeve das mit der Verwandtschaft nur von Bobbie Bray selber erfahren haben kann. Und auch das mit dem Leichenversteck.«

 »Das ist unrealistisch.«

 »Wäre aber trotzdem plausibel. Und dass es bei ihr im Kopf klick gemacht hat. Sie wollte Bobbie mit aller Macht kopieren. Unerschütterlich daran glauben, dass sie die Reinkarnation einer Frau ist, die vor dem Zenit ihrer Karriere einen gewaltsamen Tod fand. Und dass, wenn sie nicht ermordet worden wäre und sich stattdessen auf ihr Kind konzentriert hätte, vieles anders gelaufen wäre.«

 »Da setzt sie aber eine ganze Menge Vertrauen in einen Junkie«, kommentierte Eve.

 »Und benutzt - wenn Sie mich fragen - eine Frau, die selbst benutzt, ausgebeutet und ermordet wurde, um das eigene Leben ein bisschen aufzuwerten.«

 Sie rieb sich die Augen. »Ich brauche dringend einen Kaffee, nachher nehme ich mir den Vater noch mal vor. Danke, dass Sie gekommen sind.«

 »Ein faszinierender Fall. Ich würde die Tests gern persönlich durchführen. Natürlich nur, wenn Sie keine Einwände haben.«

 »Wenn ich mit ihr fertig bin, gehört sie Ihnen.«

 Da ihr eigener Auto-Chef den einzig echten Kaffee im gesamten Präsidium zu bieten hatte, machte Eve zunächst einen Abstecher in ihr Büro.

 Dort saß er an ihrem Schreibtisch und tippte auf seinem Organizer herum.

 »Fahr schon mal nach Hause«, meinte Eve zu Roarke. »Ich darf mir hier sicher die ganze Nacht um die Ohren schlagen.«

 »Mach ich, aber ich wollte mich eben noch von dir verabschieden.« Er stand auf, legte seine Hand behutsam auf ihre Wange. »Schmier da was drauf, ja?« Er brachte seine Lippen sanft auf ihre Wunde. »Hast du ein Geständnis?«

 »Sie singt wie ein Vögelchen - hahaha. Mira meint, sie sei verrückt, also gehts wahrscheinlich ab in die Gummizelle.«

 »Wirklich dramatisch, wie viel Leid und Schmerz Obsessionen auslösen können.«

 »In diesem Fall nicht mehr lange.«

 Er brachte seine Lippen auf ihre. »Komm bald nach Hause.«

 »Worauf du dich verlassen kannst, Schätzchen.«

 Wieder allein, setzte sie sich an ihren Schreibtisch. Gab ihren Bericht ein und erledigte den Papierkram, der Radcliff C. Hopkins I. des Mordes an Bobbie Bray überführte. Legte die Sachen zu den Akten. Überlegte kurz und rief ein weiteres Formular auf.

 Darin bat sie, Bobbie Brays sterbliche Überreste an sie auszuhändigen - falls die nächsten Anverwandten abschlägig reagierten -, damit sie die Beerdigung veranlassen könnte. In aller Stille.

 »Irgendjemand muss sich schließlich darum kümmern«, sagte sie laut.

 Sie holte sich ihren Kaffee, dehnte die schmerzenden Schultern. Dann wandte sie sich wieder ihrer Arbeit zu.

 In Nummer 12 war alles ruhig. Keiner sang, weinte oder lachte. Niemand ging dort um. Zum ersten Mal seit fünfundachtzig Jahren war Nummer 12 unbewohnt.

 Buch

 »Der Mitternachtsmord«:

 Lieutenant Eve Dallas und Roarke feiern ihr erstes gemeinsames Weihnachten, ausgerechnet da wird Eve zu einem Mordfall gerufen. Ein angesehener Richter wurde brutal ermordet. Eve kennt den Mörder. Vor Jahren hat sie geholfen, David Palmer hinter Gitter zu bringen, aber jetzt ist der Killer geflohen. Am Tatort hat er eine Liste mit den Namen seiner nächsten Opfer hinterlassen. Auch Eves Name steht darauf…

 »Mörderspiele«:

 Lieutenant Eve Dallas hasst es, zu reisen. Und dann soll sie bei der Tagung auch noch einen Vortrag halten, was ihr gar nicht gefällt. Alles jedoch ändert sich, als am Tagungsort ein Toter gefunden wird, der Bodyguard eines hohen Beamten der New Yorker Polizei. Jemand will unbedingt fälschlich den Verdacht auf Eves Ehemann Roarke lenken, und Eve ahnt den Grund: Noch nie hat man es geschafft, ihn eines Verbrechens zu überführen. Eves Kampfwille erwacht…

 »Geisterstunde«:

 Der Club »Number Twelve« ist in New York eine Legende - ein Monument aus dem vergangenen Jahrhundert. Heute soll es dort spuken. Ausgerechnet dort muss Lieutenant Eve Dallas aber den Mord an Radcliff Hopkins untersuchen, dem neuen Besitzer und Enkel jenes Mannes, der Number Twelve berühmt gemacht hat. Obwohl alle um sie herum von übernatürlichen Kräften reden, lässt sich die pragmatische Eve von Gespenstern nicht ablenken. Allerdings wird der Fall doch bizarr, als sie plötzlich eine Verbindung zu dem nie aufgeklärten Verschwinden eines Rockstars vor 85 Jahren feststellt…

 Autorin

 J.D. Robb ist das Pseudonym der international höchst erfolgreichen Autorin Nora Roberts. Durch einen Blizzard entdeckte Nora Roberts ihre Leidenschaft fürs Schreiben: Tagelang fesselte 1979 ein eisiger Schneesturm sie in ihrer Heimat Maryland ans Haus. Um sich zu beschäftigen, schrieb sie ihren ersten Roman. Zum Glück - denn inzwischen zählt Nora Roberts zu den meistgelesenen Autorinnen der Welt und veröffentlicht unter dem Namen J. D. Robb ebenso erfolgreich Kriminalromane. Die in dieser Anthologie veröffentlichten Stories sind der 8., 12. und 26. Fall in der Karriere von Lieutenant Eve Dallas.

 www.noraroberts.com

 Impressum

 Die Originalausgaben der Kurzromane erschienen unter den Titeln

 »Midnight in Death«1998, Interlude in Death2001 und

 »Haunted in Death« 2006 bei Jove Books,

 The Berkley Publishing Group,

 a member of Penguin Group (USA) Inc., New York

 1. Auflage

 Taschenbuchausgabe September 2007 bei Blanvalet, einem Unternehmen der Verlagsgruppe Random House GmbH, München.

 Copyright © »Midnight in Death« by Nora Roberts, 1998

 Copyright © »Interlude in Death« by Nora Roberts, 2001

 Copyright © »Haunted in Death« by Nora Roberts, 2006

 Published by arrangement with Eleanor Wilder

 Dieses Werk wurde vermittelt durch die

 Literarische Agentur Thomas Schlück, Garbsen.

 Copyright der deutschsprachigen Ausgabe 2007 by Blanvalet Verlag,

 München, in der Verlagsgruppe Random House GmbH.

 Umschlagmotiv: © David Di Biase/ Toronto/stockexchange

 Herstellung: Heidrun Nawrot

 eISBN : 978-3-641-02941-8

 www.blanvalet.de

 Error! Hyperlink reference not valid.

 Inhalt

 Der Mitternachtsmord

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 Mörderspiele

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 Geisterstunde

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 Epilog

 Buch

 Autorin

 Impressum

OEBPS/Images/cover.jpg
blanvalet

Nora Roberts

SCHREIBT ALS

0B

Morderspiele

Drei Fille fiir Eve Dallas

OEBPS/Images/img1.jpg
blanvalet

