

 Janet Evanovich

 & Charlotte Hughes

 Total verschossen

 Roman

 Die Originalausgabe erschien 2004unter dem Titel

 »Full Blast«

 Das Buch

 Eine außergewöhnliche Hitzewelle führt dazu, dass in der Kleinstadt Beaumont die Hüllen fallen und die Herzen höher schlagen. Plötzlich finden sich essbare Dessous in der Auslage des Wäscheladens oder mit Aphrodisiaka versetzte Brownies in der Bäckerei. Da trifft es sich gut, dass Jamie Swift, die attraktive Inhaberin der Beaumont Gazette, die Rubrik Kontaktanzeigen eingeführt hat, um ihr finanziell chronisch kränkelndes Lokalblatt ein wenig aufzupäppeln.

 Doch damit, findet Jamie, hat sie der allgemein erotisierten Stimmung (selbst ihr Hund Flohsack hat seine liebe Not, sich den liebestollen Nachbarspudel vom Fell zu halten!) wirklich hinreichend Rechnung getragen. Es fällt ihr auch so schon schwer genug, nicht ständig an Max Holt zu denken, den Multimillionär mit dem IQ eines Genies und dem Körper eines Dressman, der ihr Leben in der letzten Zeit bereits mehr als genug aus der Bahngeworfen hat.

 Doch irgendjemand ist – mit tödlicher Bestimmtheit – gegen die freizügige Stimmung in Beaumont. Da bei jeder der Leichen die Kontaktanzeigenseite der Beaumont Gazette gefunden wird, führt die Spur direkt zu Jamie …

 Die Autorinnen

 Janet Evanovich hat sich mit ihren Romanen um die chaotische Stephanie Plum ein Millionenpublikum erobert. Daneben machte sie sich auch als Autorin romantischer Komödien einen Ruf, von denen mit »Total verschossen« nun bereits die vierte auf Deutsch vorliegt. Weitere Informationen unter www.evanovich.com.

 Charlotte Hughes lernte Janet Evanovich kennen, als sich beide auf ihrer ersten Schriftstellerkonferenz hinter derselben Topfpflanze verstecken wollten. Mittlerweile ist Hughes in den USA eine äußerst populäre Autorin romantischer Komödien. Sie lebt mit ihren zwei Dackeln, von ihr liebevoll »Dumm« und »Dümmer« genannt, in Beaufort, South Carolina.

 Von Janet Evanovich außerdem lieferbar:

 Liebe für Anfänger. Roman (45731) • Kussfest. Roman (45905) • Liebe mitSchuss. Roman (46094)

 Die Stephanie-Plum-Romane:

 Einmal ist keinmal (42877) • Zweimal ist einmal zuviel (42878) • Eins, zwei, drei und du bist frei (44581) • Aller guten Dinge sind vier (44679) • Vier Morde und ein Hochzeitsfest (54135) • Tödliche Versuchung. (54154) • Mitten ins Herz (45628) • Heiße Beute (45831) • Reine Glückssache (geb., 54578) • Kusswechsel (geb., 54582)

 Unser heißer Dank geht an Jen Enderlin, alias Superjen, für die großartige Idee zu diesem Buch!

 Einen ganz besonderen Dank auch an Eric Hughes, der sich den amerikanischen Buchtitel einfallen ließ.

 EINS

 Jamie Swift war lange genug im Zeitungsgeschäft tätig, um eines zu wissen: Es hatte große Ähnlichkeit mit der Arbeit einer Kellnerin. Man musste sozusagen jeden bedienen – die Reichen, die Armen, die Mittelschicht, selbst den ewigen Nörgler, den Psychopathen, dem man nichts recht machen konnte, egal, was man tat. Und wie eine Kellnerin hoffte man ständig auf ein gutes Trinkgeld. In ihrem Fall bedeutete das eine gute Schlagzeile, mit der man Auflage machen konnte. Sie war ständig auf der Suche nach einer guten Schlagzeile, einer guten Story. Aber das war nicht leicht in dem kleinen verschlafenen Südstaatenstädtchen, in dem Jamie lebte. Hier war das Leben meist ereignislos, ja vorhersehbar. Man musste sich schon gewaltig anstrengen, um hier eine gute Story zu bekommen.

 Da saß sie also wieder einmal an ihrem Schreibtisch auf der Suche nach einer guten Geschichte oder vielleicht einem reißerischen Aufhänger, mit dem sie das Interesse der Leser wecken konnte. Was sie brauchte, war eine zündende Idee, um ihrem kränkelnden Blatt auf die Beine zu helfen. Sie war so in ihre Arbeit vertieft, dass sie einen regelrechten Satz machte, als es plötzlich an ihrer Bürotür klopfte.

 Vera Bankhead, ihre sechzigjährige Sekretärin, platzte herein und drückte die Tür hinter sich zu. »Du wirst es nicht glauben!«

 Jamie hob den Kopf. »Was denn?« Sie richtete sich auf und streckte sich. Vom langen Sitzen war ihr Nacken ganz steif geworden. Sie war recht früh ins Büro gekommen, weil sie gehofft hatte, so wenigstens eine Zeit lang ungestört arbeiten zu können. »Hast du einen Tipp für mich?«, fragte sie interessiert. »Wenn du eine Schlagzeile für mich hast, Vera, dann küsse ich dir die Füße.«

 »Sogar noch was Besseres.« Vera legte eine dramatische Pause ein. Ihre hochtoupierten grauen Haare hatten bereits einige Nadeln gelassen, und die Brille saß ihr schief auf der Nase. Sie schob sie aufgeregt hoch und blickte sich dann verschwörerisch um, als wolle sie sichergehen, dass sie auch wirklich allein waren. Ihr Blick fiel auf die große Fensterfront, die auf den kleinen Stadtplatz hinauswies, auf dem ein paar Rasensprenger sich redlich mühten, das ausgedörrte Grün-Opfer einer mörderischen Juli-Hitzewelle – ein wenig aufzupäppeln. Vera marschierte zum Fenster und machte mit einem Ruck die Jalousien zu.

 Jamie hob eine Braue. »Das muss ja ein Knaller sein.«

 »Sogar ein noch größerer als diese Sache mit Lorraine Brown, du weißt schon, die, die ihren Mann in flagranti mit Beth Toomey auf einem Sofa im Hinterzimmer des Sportvereins erwischt hat.«

 »Wow. Hat man sie nicht verhaftet, weil sie mit einem Brieföffner auf ihren Mann losging?«

 »Genau. Und Tom hat sie erst auf Kaution rausgeholt, nachdem sie sich schriftlich verpflichtet hatte, ihm nichts zu tun. Hat ihm trotzdem einen Tritt in den Hintern gegeben, bevor die Zellentür ganz hinter ihr zugefallen war.«

 »Also, dann heraus damit.«

 »Du wirst es nicht glauben«, wiederholte Vera.

 »Jetzt spuck‘s schon aus!«

 Vera hielt eine weiße Papiertüte hoch. Sie griff hinein und holte einen Brownie heraus.

 »Hier, probier mal.«

 Jamie lief beim Anblick der schokoladigen Köstlichkeit das Wasser im Mund zusammen. »Ich sollte wirklich nicht. Ich hatte heute schon drei Donuts zum Frühstück. Krieg kaum noch den Knopf meiner Jeans zu.«

 Vera bedachte sie mit ihrem berüchtigten Blick, einem Blick, der jeden Gedanken an Gegenwehr im Keim erstickte. Vera konnte einen wahrhaftig das Fürchten lehren. Sie war Jamies Sekretärin, aber Jamie hatte sie – aus reiner Notwehr, vor nicht allzu langer Zeit zur – stellvertretenden Chefredakteurin ernannt. Eine nicht unwesentliche Rolle hatte dabei die Tatsache gespielt, dass Vera immer eine 38er Smith & Wesson in ihrer Handtasche mit sich herumtrug. Nun, Jamie war – fast – sicher, dass Vera nicht auf sie anlegen würde; Vera war immer so etwas wie eine Mutter für sie gewesen. Trotzdem war es besser, wenn man ihr so wenig wie möglich widersprach.

 »Schon gut.« Jamie nahm den Brownie und biss hinein. »Mann, schmeckt das gut.«

 Drei weitere Bissen, und das kalorienreiche Teilchen war verschwunden.

 »Und – wie fühlst du dich? Irgendwie anders?« Vera beäugte sie neugierig.

 »Ja, ich hätte gern noch so eins. Kann mir ja immer noch eine weitere Jeans zulegen.«

 »Das ist kein normaler Brownie«, flüsterte Vera verschwörerisch. »Man erzählt sich, dass Lyle Betts ein Aphrodisiakum in den Teig mischt.«

 Jamie hob eine Braue. Lyle Betts gehörte die Sunshine Bakery, und er galt allgemein als Stütze der Gesellschaft. Er war Präsident der Jaycees, coachte die Little League und ging jedes Weihnachten im örtlichen Kinderkrankenhaus als Santa Claus um. »Unmöglich.«

 Vera bekreuzigte sich. »Der Herr ist mein Zeuge.«

 Jamie überlegte. Vera war, wie die meisten Frauen in dieser Gegend, eine strenggläubige Baptistin. Sie log nur, wenn es unbedingt nötig war.

 »Hast du noch mehr davon?«

 »Ja, hab extra mehr gekauft. Ich dachte, wir könnten einen kleinen Selbstversuch machen. Wir essen noch ein paar und tauschen dann unsere Erfahrungen aus.«

 »Großer Gott«, sagte Jamie, während Vera bereits begann, den Tüteninhalt unter ihnen aufzuteilen. Sie hatte jetzt wirklich keine Zeit für solche Dinge. Es war schon drei Wochen her, seit sie den umwerfend attraktiven, mysteriösen Maximillian Holt zum letzten Mal gesehen hatte, einen Mann, der immer wieder in ihr Leben platzte und alles auf den Kopf stellte. Einen Mann, mit dem sie bei allernächster Gelegenheit intim zu werden hoffte.

 »Ich hatte schon drei«, verkündete Vera, »und ich merke gar nichts, außer leichte Blähungen. Kriege ich immer von Schokolade.«

 »Also, ich halte das Ganze bloß für einen Geschäftstrick, um den Verkauf anzukurbeln«, sagte Jamie in der ehrlichen Hoffnung, Recht zu behalten. Seit einiger Zeit wurde sie von erotischen Träumen heimgesucht, in denen sie und Max die Hauptrollen spielten. Träume, die alles andere als jugendfrei waren. Sie hatte sogar den Verdacht, dass die Dinge, die sie taten, in den meisten Bundesstaaten verboten waren.

 »Und hast du schon gehört?«, riss Vera sie aus ihrer Versunkenheit. »Maxine Chambers hat ihre Stellung in der Bibliothek gekündigt und einen Dessousladen eröffnet. Direkt an der Main Street! Und rate mal, wie er heißt? ›Süße Sünde‹!«

 Jamie konnte ihre Überraschung kaum verhehlen. Die pingelige kleine Bibliothekarin und ein Dessousladen? Unmöglich.

 »Und das ist noch nicht alles«, fuhr Vera begeistert fort. »Die Leute sagen, sie hat die schockierendsten Sachen ins Schaufenster gehängt, wo sie jeder sehen kann. Elbert Swank meinte, ihm wäre beinahe das künstliche Gebiss rausgefallen, als er die Auslage sah. Das hätte ich zu gerne gesehen.«

 »Ein neuer Dessousladen«, überlegte Jamie. »Na so was.« Sie versuchte, sich ihre Begeisterung nicht allzu sehr anmerken zu lassen. Es wurde höchste Zeit, dass Beaumont ein anständiges Wäschegeschäft bekam, in dem es nicht nur die Marken »Liebestöter« oder »Feinripp« im Angebot gab.

 »Natürlich habe ich das alles nur aus zweiter Hand erfahren, ich muss also unbedingt selbst mal hin und es mir ansehen. Du weißt ja, wie wichtig es mir ist, nichts rauszugeben, was ich nicht selbst überprüft habe.«

 »Vielleicht inseriert sie ja bei uns«, überlegte Jamie. »Die zusätzlichen Einnahmen könnten wir gut gebrauchen.«

 »Ach was. Einnahmen kriegen wir schon durch deine neue Kontaktanzeigenseite. Wie viele haben wir bis jetzt?«

 »Insgesamt zehn; sieben Männer, drei Frauen. Nicht schlecht für ein kleines Provinzblatt, oder?« Jamie erhoffte sich durch die neue Rubrik dringend benötigte Mehreinnahmen und ein paar neue Leser. Es war noch zu früh, um jetzt schon etwas zu sagen, aber sie war optimistisch.

 »Ich drück dir jedenfalls die Daumen«, meinte Vera. Sie trat etwas näher. »Ich hätte da speziell eine Anzeige im Auge«, sagte sie in verschwörerischem Flüsterton. »Stand in der gestrigen Ausgabe, unter dem Titel: ›Bereit, willens und fähig‹. Klingt mir nach ´nem Volltreffer, besonders angesichts der Tatsache, dass die Männer in meinem Alter meistens Probleme in der ›Fähig‹-Abteilung haben.«

 Jamie lachte laut auf. »Vera Bankhead, ich bin schockiert«

 Vera grinste. »He, auch Frauen in meinem Alter haben Bedürfnisse!«

 »Warum meldest du dich nicht auf die Anzeige?«

 »Und wenn er hässlich ist? Du weißt, dass ich keinen hässlichen Menschen ertragen kann. Es wäre vielleicht am besten, wenn du mir einfach seinen Namen nennen würdest.«

 Jamie schüttelte den Kopf. »Du weißt genau, dass diese Anzeigen strikt vertraulich sind.«

 »Ich wette, ich könnte rauskriegen, wer das ist. Ich kenne hier jeden.«

 Und aus genau diesem Grund hatte Jamie auch darauf bestanden, die Kontaktanzeigen persönlich zu verwalten. Sie bewahrte sie in einem zugesperrten Aktenschränkchen in ihrem Büro auf. Vera war, sosehr Jamie sie auch mochte, leider eine der größten Klatschtanten der Stadt. Jamie zuckte gespielt gleichgültig mit den Schultern. »Ich würde dafür sorgen, dass er deinen Brief erhält.«

 »Ich werde es mir überlegen.«

 Jamie seufzte wehmütig. »Tja, eins ist sicher: Im Städtchen Beaumont, South Carolina, liegt derzeit die Liebe in der Luft. Also, ich finde das irgendwie wahnsinnig romantisch.« Jamie hatte erst kürzlich herausgefunden, was für eine Romantikerin sie im tiefsten Herzen war – genau genommen, seit sie Max Holt kannte. Auf einmal ertappte sie sich bei sehnsüchtigen Tagträumen und bei Überlegungen, wohin ihre Beziehung wohl führen mochte. Sie wünschte sich etwas Dauerhaftes mit ihm, und genau das jagte ihr eine Heidenangst ein.

 »Klingt meiner Meinung nach eher nach einem akuten Anfall von Geilheit«, widersprach Vera. »Das liegt an der Hitze. Macht die Leute ganz verrückt. Und wenn die jetzt auch noch anfangen, diese Brownies zu futtern, dann kann ich für nichts mehr garantieren.«

 Jamie wollte nicht über das G-Wort reden, denn dann musste sie nur – einmal mehr an Max denken. Max, der besser aussah, als ihm gut tat – und der das leider auch genau wusste. Max, der gewiss dasselbe von ihr dachte, seine tieferen Gefühle aber für sich behielt. Zwischen ihnen herrschte eine starke erotische Spannung.

 So war es schon, seitdem sie sich zum ersten Mal begegnet waren, als Max nach Beaumont gekommen war, um seinem Schwager, dem jetzigen Bürgermeister, bei der Aufdeckung eines Korruptionsskandals zu helfen. Max war auf seinem weißen Ross, oder besser gesagt, in seinem Zwei-Millionen-Dollar-Schlitten in der Stadt aufgetaucht. Und sie war im Zuge seiner Ermittlungen Hals über Kopf in die Sache hineingezogen worden, war knapp erst einem Kugelhagel, dann einer Autobombe entgangen, nur um anschließend beinahe von einem Riesenkrokodil aufgefressen zu werden.

 Nun, das mit dem Riesenkrokodil war vielleicht ein wenig übertrieben, aber wenn man in einem Fluss landete und ein Krokodil auf sich zukommen sah, schaute man nicht so genau auf dessen Größe.

 Die meisten Frauen hätten in diesem Fall die Beine in die Hand genommen – zumindest, wenn sie noch alle Sinne beieinander hatten. Was bei Jamie offenbar nicht der Fall war. Sie war Max sogar nach Tennessee gefolgt, um dem Auftraggeber der Anschläge auf die Spur zu kommen.

 Einfacher ausgedrückt: Max war ein Menschenfreund mit Köpfchen. Er war überall dort zu finden, wo es für eine gerechte Sache zu kämpfen galt, egal, wie hoch das persönliche Risiko war.

 »Mir wird ganz komisch«, sagte Vera. »Ich glaube, ich habe zu viele Brownies gegessen.«

 Jamie blickte auf. »Ach ja?« Sie würde Vera gewiss nichts von den Schmetterlingen in ihrem Bauch erzählen. Ihre mütterliche Freundin würde dies sicher gleich auf die Wirkung der Brownies zurückführen, aber Jamie wusste es besser. Sie musste an das letzte Mal denken, als sie und Max sich in einer so genannten »kompromittierenden Situation« befunden hatten. Früher oder später würde es zur Sache gehen.

 Max und sie konnten nicht ewig so weitermachen, aber sie fürchtete sich davor, mehr zu erwarten. Egal, wie sehr sie auch von einer dauerhaften Beziehung mit Max träumen mochte, er schien nun einmal nicht der Typ Mann zu sein, der länger bei einer Frau blieb.

 »Ist wahrscheinlich sowieso alles nur Einbildung«, bemerkte Vera. »Lyle Betts hat das Gerücht wahrscheinlich selbst in die Welt gesetzt, um mehr Kundschaft in seine Bäckerei zu locken.« Sie schaute sich im Büro um. »Wo steckt eigentlich Flohsack?«

 »Hm?«

 »Hörst du mir überhaupt zu? Wo ist dein Hund? Du weißt schon, diese hässliche Töle, die du jeden Tag ins Büro mitbringst, weil sie sonst zu Hause schmollt.«

 »Ach, der ist beim Tierarzt. Und er ist nicht hässlich.«

 »Ich hoffe sehr, dass sie ihm dort etwas gegen seine Blähungen geben, ich halte das Gefurze einfach nicht mehr aus.«

 Jamie hatte Flohsack, einen faltigen, immerzu todtraurig dreinblickenden Bluthund, vor ein paar Wochen sozusagen zwangsgeschenkt bekommen. Zu der Zeit hatte sie dringend einen fahrbaren Untersatz gebraucht und hatte, um Geld zu sparen, einen rostigen alten Pick-up erstanden. Der Gebrauchtwagenhändler hatte behauptet, der Hund gehöre zum Wagen, und hatte ihr sogar einen Preisnachlass gegeben, nur damit sie das Tier auch mitnahm. Nun, sie hatten sich mittlerweile recht gut aneinander gewöhnt, jedenfalls soweit das bei einem Hund mit chronischen Blähungen möglich war.

 »Er wird heute kastriert«, erklärte Jamie. »Armes Ding, wahrscheinlich liegen seine Eier genau in diesem Moment auf Dr. Adams‘ Hackklotz.«

 Vera erschauderte. »Will‘s mir gar nicht vorstellen.«

 Sie wurden durch ein Klopfen an der Tür unterbrochen. »Verzeihung?«, sagte eine weibliche Stimme.

 Vera und Jamie blickten zur Tür und trauten ihren Augen nicht.

 »Tut mir Leid, dass ich einfach so hier eindringe«, meinte die Frau, »aber draußen war niemand.«

 Jamie konnte nicht aufhören zu glotzen. Die Erscheinung hatte rabenschwarzes, hüftlanges Haar, die Augen mit blauem Glitzerlidschatten geschminkt und Wimpern, die so lang waren, dass man damit eine Scheune hätte streichen können. »Kann ich Ihnen helfen?«, stammelte Jamie.

 Die Frau kam herein. Sie trug einen knallengen Minirock, dazu eine tief ausgeschnittene Bluse, die ihre perfekten Brüste – mindestens Körbchengröße E – unübersehbar zur Geltung brachte. Jamie gelangte zu der Ansicht, dass die Dame entweder besonders gute Erbanlagen mitbekommen haben musste oder andernfalls bis zum Halskragen mit Silikon voll gestopft war.

 »Mein Name ist Destiny Moultrie«, verkündete sie mit erotischer Samtstimme. »Ich möchte mich um die neue Stellung bewerben.«

 Vera bedachte Jamie mit einem misstrauischen Blick. »Welche Stellung? Du willst doch nicht etwa jemand anders an den Empfang setzen? Etwa so einen Erin-Brockovich-Verschnitt mit dicken Titten? Bin ich dir jetzt nicht mehr gut genug?«

 »Ich weiß nichts von einer neuen Stellung«, erklärte Jamie mit abwehrend erhobenen Händen. Sie schaute die Frau an. »Welche Stellung?«, wiederholte sie Veras Frage.

 »Na, die neue Ratgeberkolumne. Ich würde gerne Ihre neue Kummerkastentante werden. Sie denken doch schon seit Wochen darüber nach.«

 »Ach, tatsächlich?«

 Vera sah Jamie an. »Wirklich?«

 Jamie rutschte unbehaglich auf ihrem Stuhl hin und her. »Naja -«

 »Du hast kein Wort davon erwähnt«, wurde sie von einer höchst verärgerten Vera unterbrochen. »Sonst bist du mit deinen Ideen immer zuerst zu mir gekommen.«

 Die Frau blickte zwischen Vera und Jamie hin und her. »Oh, tut mir Leid, ich wollte keinen Streit verursachen. Vielleicht sollten wir das Ganze lieber unter vier Augen besprechen, Miss Swift.«

 Jetzt war Vera vollends beleidigt. »Miss Swift hat keine Geheimnisse vor mir. Ich weiß besser als jeder andere, was hier vorgeht.« Sie bedachte Jamie mit einem finsteren Blick. »Zumindest dachte ich das.«

 Jamie konnte ihre Verwirrung nicht verhehlen. »Vera, bitte nicht jetzt.«

 Aber Vera war nicht mehr zu bremsen. »Zuerst nimmst du mir die Kontaktanzeigen aus der Hand, weil du mir nicht traust. Und jetzt auch noch das. Ich sollte kündigen. Ich sollte alles hinschmeißen und eine von diesen Luxuskreuzfahrten für Senioren machen, wo man sieben Mahlzeiten pro Tag serviert bekommt. Ich könnte einen netten Witwer kennen lernen und es noch mal so richtig krachen lassen. Das könnte ich nämlich, ob du‘s glaubst oder nicht.«

 »Vera -« Jamie musste gegen den Drang ankämpfen, sich unter dem Schreibtisch zu verkriechen. Sie gab eine alles andere als professionelle Figur ab. Leider wusste sie, dass Argumente keinen Zweck hatten. In Veras Augen war sie immer noch das unartige Kind, das vom Vater nie streng genug erzogen worden war.

 »Sieben Mahlzeiten pro Tag?«, meinte Destiny. »Das ist aber eine ganze Menge. Da würde ich ja aus meinen Kleidern platzen.«

 »Das tun Sie ja bereits«, meinte Vera ungnädig. Sie sah Jamie an. »Wenn ich‘s recht überlege, werde ich doch nicht kündigen. Ich bin länger in diesem Saftladen als jeder andere hier. Ich werde doch nicht meine Rente aufs Spiel setzen! Außerdem kannst du mich gar nicht vor die Tür setzen. Ich bin von deinem seligen Vater eingestellt worden, nicht von dir.« Mit einem lauten Schnauben verließ sie das Zimmer und knallte die Tür hinter sich zu.

 »Oh-oh, das habe ich wohl vermasselt«, meinte Destiny zerknirscht.

 Jamie blickte ihre Besucherin an. Sie war fasziniert. »Bitte, nehmen Sie Platz, Miss Moultrie«, sagte sie mit ihrer professionellsten Stimme. Sie pflasterte ein gelassenes Lächeln auf ihr Gesicht, als käme es alle Tage vor, dass ihre Sekretärin einen Ausraster hatte. Na gut, eigentlich kam es tatsächlich alle Tage vor, fiel ihr ein. Wahrscheinlich saß Vera jetzt draußen und polierte wütend ihre 38er.

 »Bitte nennen Sie mich doch Destiny«, bat die Dame. Sie setzte sich auf einen der Stühle vor Jamies Schreibtisch. »Tut mir Leid, dass ich so aus heiterem Himmel auftauche, aber ich hatte das Gefühl, Sie würden bald zu einer Entscheidung gelangen, und ich wollte die Erste sein, die sich vorstellt.«

 Jamie sagte nichts dazu.

 »Sie haben doch überlegt, ob Sie nicht eine Ratgeberkolumne starten sollen, nicht wahr?« Plötzlich schlug sich die Frau mit der flachen Hand an die Stirn. »O Mann, ich hoffe, ich bin nicht am falschen Ort gelandet.«

 »Am falschen Ort?« Jamie merkte, dass sie ziemlich oft wiederholte, was die Frau sagte.

 Destiny holte ein kleines Notizbuch aus der Handtasche und blätterte darin herum.

 »Ihr zweiter Name ist doch Leigh, nicht wahr?«

 Jamie nickte. »Ja, das war der Name meiner Mutter.« Warum hatte sie das gesagt? Zu dieser vollkommen Fremden, die sie wahrscheinlich nie wiedersehen würde?

 »Ja, ich weiß Bescheid über Ihre Mutter. Sie hat Sie verlassen, als Sie noch in den Windeln lagen.«

 Jamie hob eine Braue. »Entschuldigen Sie bitte, aber was soll das alles?«

 Destiny blickte auf. »Tut mir Leid. Ich hätte das mit Ihrer Mutter nicht sagen sollen. Ich weiß, es ist für Sie manchmal immer noch schmerzlich.«

 »Was wissen Sie sonst noch?«

 »Hängt bei Ihnen im Garten nicht ein alter Reifen, in dem Sie immer schaukelten?«

 Jamie schnippte mit den Fingern. »Ich hab‘s. Sie sind eine Privatdetektivin, stimmt‘s? Wer hat Sie angeheuert und aus welchem Grund?«

 »Nein, bin ich nicht. Bitte beantworten Sie mir nur noch diese eine Frage: Haben Sie nicht immer eine Dove-Seife in Ihrer Unterwäscheschublade?«

 Jamie spürte, dass sie blass wurde. »Wer sind Sie? Woher wissen Sie das mit der Seife?«

 »Ich weiß es einfach.«

 Jamie blickte die Frau durchdringend an. Sie war nicht nur verblüfft, sie wurde allmählich auch zornig. »Erzählen Sie mir mehr davon.«

 »Sind Sie sicher?« Als Jamie nickte, fuhr die geheimnisvolle Frau fort. »Der Duft erinnert Sie an Ihre Mutter, auch wenn Sie sich sonst an kaum etwas erinnern.«

 Jamie spürte, dass sie eine Gänsehaut bekam. Sie schwieg einen Moment lang. »Ich frage Sie noch einmal: Woher wissen Sie das?«

 Die Frau seufzte. »Ich bin übersinnlich veranlagt.« Jamie verdrehte die Augen. »Was soll das heißen?

 »Ich habe Visionen, und meistens liege ich richtig, außer wenn ich ziemlich unter Stress stehe, dann irre ich mich schon mal. Aber ich liege öfter richtig als falsch.«

 Jamie seufzte. Dieser Vormittag ließ sich ja gut an. Zuerst Vera mit ihren Brownies und jetzt auch noch diese Frau, die behauptete, übersinnlich zu sein. Und sie hatte weder für das eine noch für das andere Zeit, da sie zusehen musste, dass die Zeitung rechtzeitig herauskam. »Miss Moultrie, äh, Destiny -«

 »Aber ich bemühe mich, immer besser zu werden«, unterbrach Destiny. »Ich übe jeden Abend.« Sie hielt inne. »Sie glauben nicht an übersinnliche Dinge, stimmt‘s?«

 »Nicht unbedingt.«

 »Sehen Sie, das wusste ich.« Die Frau leckte ihre Fingerspitze und machte ein Häkchen in die Luft, als würde das ihre Vermutung bestätigen. Ringe mit fetten Türkisen glänzten an jedem einzelnen Finger, und an ihren Handgelenken klirrten zahlreiche Armbänder. »Zugegeben, es gibt jede Menge Schwindler. Manche behaupten, dass sie immer Recht haben. Aber so was ist unmöglich.«

 »Ich war nicht auf der Suche nach jemandem mit, äh, übersinnlichen Fähigkeiten. Bloß eine ganze normale Kummerkastentante.« Mist. Jetzt hatte sie es zugegeben.

 »Sie haben doch schon ›Liebe Abby‹.«

 »Diese Spalte war eigentlich nur für den Lokal teil vorgesehen. Als Ergänzung zu -«

 »Ihrer neuen Kontaktanzeigenseite«, sagte Destiny. »Aber meinen Sie nicht, dass die Leute von jemandem mit übersinnlichen Fähigkeiten mehr beeindruckt wären? Und ich hätte auch schon den perfekten Titel für die Spalte: ›Rat schlage von der Liebesgöttin‹.« Sie holte einen Umschlag heraus und reichte ihn Jamie. »Warum schauen Sie sich nicht einfach meinen Lebenslauf an und überlegen es sich. Ich könnte ohnehin erst in ein, zwei Tagen anfangen, weil ich gerade erst hierher gezogen bin und erst noch auspacken muss. Aber das dauert nicht lange, ich trage nie viel mit mir herum.«

 Jamie rutschte unbehaglich auf ihrem Stuhl hin und her. »Warum ausgerechnet Beaumont, South Carolina?«, wollte sie wissen. »Diese Stadt ist nicht gerade eine boomende Metropole. Und die Gazette ist eine ziemlich kleine Zeitung.«

 »Es hat einen Grund, dass ich hier gelandet bin«, meinte Destiny. »Ich habe noch nie von diesem Ort gehört, aber er ist mir in einer Vision erschienen. Also habe ich mein kleines Pendel hervorgeholt und über die Landkarte gehalten. Das Ergebnis war Beaumont. Allerdings habe ich das erst gesehen, nachdem ich ein Vergrößerungsglas benutzt hatte, aber ich bin mir sicher, dass ich hierher kommen sollte. Naja, ziemlich sicher.«

 Jamie nickte nur. Sie hatte nicht die Absicht, der Frau zu widersprechen; sie wollte sie nur loswerden.

 Destiny lächelte. »Ich weiß, das ist ein harter Brocken. Aber machen Sie sich keine Sorgen, meine neue Kolumne wird viele Leser anlocken.«

 »Da sind Sie sich also sicher?«

 »O ja. Und ich bin mir außerdem ziemlich sicher, dass Sie mich nehmen werden. Das habe ich im Urin. Dieses Gespräch ist eigentlich nur eine Formalität.«

 Jamie hatte nicht die geringste Absicht, die Frau anzustellen. Diese Verrückte konnte sie gewiss nicht brauchen. »Ich werde es mir überlegen. Ihren Lebenslauf werde ich solange zu den Akten legen.«

 »Ich weiß, Sie haben Zweifel«, fuhr Destiny fort, als ob sie überhaupt nicht zugehört hätte. »Und das kann ich Ihnen nicht mal verdenken. Diese Zeitung ist sehr wichtig für Sie, nach allem, was Sie durchgemacht haben. Sie haben sich so lange abgemüht, die Zeitung am Laufen zu halten. Ihre Zähigkeit ist bewundernswert, Jamie, aber Sie sollten wirklich aufhören, sich immer mit Ihrem Großvater zu vergleichen.«

 Jamie merkte, wie sich die feinen Härchen in ihrem Nacken aufstellten. »Was wissen Sie über meinen Großvater?«

 »Er hat diese Zeitung aus dem Nichts aufgebaut und war sehr erfolgreich. Das Blatt ging nach seinem Tod an Ihren Väter, doch der stellte sich nicht so geschickt an. Er wollte eigentlich nie Zeitungsredakteur sein.«

 »Sie sind echt gut«, sagte Jamie, »aber das ist eine ziemlich kleine Stadt, wo jeder jeden kennt. Sie hätten nur ein bisschen rumfragen müssen und all das erfahren können.« Doch noch während sie das sagte, fragte sie sich, woher die Frau das mit der Seife in ihrer Unterwäschekommode hatte wissen können. Sie beschloss, ein wenig mitzuspielen. »Wo wir schon dabei sind, möchte ich Sie noch was fragen: Es gibt da diesen Mann, der in mein Leben getreten ist.«

 »Ach ja, ich weiß alles darüber. Er hat Ihnen sozusagen den Hals gerettet, als die Zeitung in ernsten finanziellen Schwierigkeiten steckte, und ist jetzt so eine Art stiller Teilhaber. Sie haben Angst, sich in ihn zu verlieben, aber ich würde Ihnen raten, Ihrem Herzen zu folgen.«

 »Und wie steht er dazu?«, hörte sich Jamie zu ihrer Überraschung fragen.

 Destiny zog ein nachdenkliches Gesicht. »Er ist schwer zu durchschauen.« Sie musste plötzlich niesen. »Gesundheit«, sagte Jamie.

 Destinys Augen begannen zu tränen, und sie nieste erneut. »Bitte verzeihen Sie, aber das passiert immer, wenn die Eingebungen kommen. Hätten Sie ein Taschentuch für mich?«

 »Das wissen Sie nicht?«

 »Hören Sie, ich kann schließlich nicht alles wissen.«

 Jamie griff in eine Schreibtischschublade und holte eine Packung Tempos hervor, die sie der Frau rechtzeitig zum nächsten Nieser hinhielt.

 »Ich gehe lieber, bevor es noch schlimmer wird.« Die Frau erhob sich und wischte sich die Augen ab. »Ach, übrigens, ich verlange nichts für meine Arbeit. Ich war fünfmal verheiratet und kriege jede Menge Alimente. Das ist nur ein Hobby für mich.«

 »Fünf Ehemänner, hm?«

 Noch ein Niesen. »Ja, und dabei bin ich noch nicht mal vierzig. Man muss sich ganz schön ranhalten, wenn man‘s in so kurzer Zeit auf so viele gescheiterte Ehen bringen will.«

 Jamie lehnte sich zurück und studierte ihr Gegenüber. »Wussten Sie denn nicht, dass es schief gehen würde, bevor Sie heirateten?«

 Schnüffel, schnüffel, nies. »Naja, ich war eben verliebt, was sollte ich machen? Also dann, Sie rufen mich an, wenn ich anfangen soll, ja? Meine neue Telefonnummer steht auf meinem Lebenslauf.« Sie machte sich auf den Weg zur Tür, blieb aber noch einmal stehen. »Dieser Mann, den Sie erwähnten?«

 Jamie wartete ab.

 »Er wird sehr bald wieder in Ihr Leben treten.

 Jamie horchte auf. »Und?«

 »Feuerwerk.«

 Jamie hob eine Braue. »Feuerwerk?«

 Destiny schmunzelte. »Feuerwerk.«

 ZWEI

 Vera musterte Destiny misstrauisch, als diese ins Empfangszimmer hinaustrat. »Es war sehr schön, Sie kennen zu lernen, Vera«, sagte Destiny und tupfte an ihrer Nase herum. Auf dem Weg zum Ausgang musste sie mehrmals niesen. »Ach, übrigens, tut mir Leid, dass Sie Ärger mit Ihrem Auto haben.«

 Vera schob erbost das Kinn vor. »Wie bitte? Mit meinem Auto ist alles in Ordnung.« Destiny zuckte die Achseln. »Wie Sie meinen.« Damit war sie verschwunden.

 »Was sollte das jetzt wieder?«, wollte Vera wissen, als Jamie aus ihrem Büro kam. »Bin ich jetzt gefeuert, oder was?«

 »Mach dich nicht lächerlich, du wirst noch hier sein, wenn ich längst nicht mehr bin. Ich habe überlegt, ob wir nicht eine Ratgeberseite einführen sollten, jetzt, wo sich das mit den Kontaktanzeigen so gut angelassen hat.«

 »Und warum erfahre ich das erst jetzt?«

 »Weil ich mir noch gar nicht sicher war.«

 Vera runzelte die Stirn. »Ja, aber woher wusste -«

 Jamie wurde ungeduldig. »Destiny Moultrie hat übersinnliche Fähigkeiten. Behauptet sie zumindest.«

 Vera schürzte die Lippen. »Ach, du meine Güte, du glaubst doch hoffentlich nicht an diesen Hokuspokus, oder?«

 »Sie war ziemlich überzeugend, aber nein, ich halte das alles für Unsinn.« Wobei ihr doch, wenn sie ehrlich war, bei einigen Dingen, die Destiny zu ihr gesagt hatte, nicht ganz wohl war.

 »Alles Unsinn, lass dir das gesagt sein«, meinte Vera. »Und diese Frau sollte mal einen Allergietest machen lassen. Eines Tages niest sie so kräftig, dass ihr die Titten aus der Bluse hüpfen, und irgendjemand wird von einem herumfliegenden Knopf erschlagen.«

 Jamie wartete bis nach dem Lunch, bevor sie in der Tierklinik anrief, um sich nach Flohsack zu erkundigen. Die Assistenzärztin versicherte ihr, dass die Operation problemlos verlaufen war. »Sie können ihn morgen abholen«, meinte sie. »Wir werden Ihnen genau erklären, worauf Sie in der Rekonvaleszenzphase achten müssen. Sie müssen zum Beispiel aufpassen, dass die Fäden nicht reißen. Er darf sich also etwa zehn Tage lang nicht sehr viel bewegen.«

 »Das dürfte kein Problem sein«, meinte Jamie, »denn er macht auch sonst nichts außer Schlafen und Fressen.«

 Wenig später legte Jamie auf. Fäden? Rekonvaleszenz? .

 Sie konnte Flohsack förmlich vor sich sehen, wie er auf dem Sofa lümmelte und sich die Eiscreme direkt per Infusion in die Adern geben ließ. Wieder einmal musste sie sich vorwerfen, nicht gerade das perfekte Frauchen zu sein. Aber was sollte sie machen? Der blöde Hund weigerte sich, das gesunde, nahrhafte Hundefutter zu fressen, das sie für ihn gekauft hatte. Er wollte nur Cheeseburger, Fritten, Butter-Pecan-Eis und Crispy-Creme-Donuts. Und Jamie, die sich praktisch von Fast Food ernährte, war selbst nicht besser.

 Nun ja, sagte sie sich, immerhin hätten sie damit die vier wichtigsten Nahrungsgruppen abgedeckt.

 Der Rest des Tages verging für Jamie wie im Flug. Sie überprüfte das Layout und gab die Zeitung dann zum Druck frei. Sie hatte schon mit etwa sechs Jahren bei ihrem Vater zu arbeiten angefangen, seit sie in die erste Klasse gekommen war; kleine Arbeiten nur, wie Papierkörbe ausleeren und Bleistifte spitzen. Sie hatte dafür drei Dollar die Woche bekommen. Wenn sie jetzt daran zurückdachte, war ihr klar, dass ihr Vater sie lieber ins Büro mitgenommen hatte, als sie einem Babysitter zu überlassen. Und mit zunehmendem Alter waren auch ihre Aufgaben gewachsen. Als sie schließlich aufs College ging, hatte sie praktisch in jeder Abteilung gearbeitet. Sie hatte nicht viel dafür bekommen, doch hatte ihr die Arbeit so viel Spaß gemacht, dass sie sie auch ganz umsonst gemacht hätte. Ein Extraverdienst war das Verkaufen von Abonnements gewesen, für das sie, wie ihr Vater meinte, ein besonderes Händchen hatte, mit ihren großen blauen Augen, dem Blondhaar und dem gewinnenden Lächeln.

 »Du bist wie dein Großvater«, hatte ihr Vater nicht lange vor seinem Tod zu ihr gesagt.

 »In deinen Adern fließt Tinte. Du liebst diese Zeitung genauso wie er. Der Zeitung wird es unter deiner Führung gut gehen.«

 Ein zärtliches Lächeln umspielte Jamies Lippen, wenn sie an die gute alte Zeit dachte, als sie an der Seite ihres Vaters geschuftet hatte, um die Zeitung rechtzeitig rauszubringen. Und beim Gedanken an ihren Vater fiel ihr Destiny Moultrie wieder ein. Die Frau war vielleicht seltsam, aber wenn sie daran dachte, was sie alles über ihr, Jamies, Leben gewusst hatte, bekam sie gleich wieder eine Gänsehaut. Jamies Vater war nie ein Zeitungsmann gewesen, und das Blatt hatte dementsprechend darunter gelitten. Jamie hatte ihn angefleht, er möge ihr erlauben, das Studium abzubrechen, damit sie ihm ein paar Arbeiten abnehmen könnte, doch er hatte sich strikt geweigert. Seine Angestellten, allesamt genauso ergebene Mitarbeiter wie Vera, hatten es immer irgendwie geschafft, die Zeitung rechtzeitig herauszubringen.

 Jamie fragte sich, woher Destiny all die Informationen gehabt hatte, aber sie war sicher, dass es eine logische Erklärung dafür gab. Es gab genügend Klatschmäuler in der Stadt, die ihr nur zu gerne Auskunft gegeben hätten.

 Bis auf eins, fiel ihr ein. Das mit der Seife in der Kommode. Das ließ sich nicht erklären.

 Jamie und Vera verließen gegen fünf Uhr die Redaktion. Jamie, die nicht allzu wild darauf war, in ein leeres Haus zurückzukehren, blieb noch bei Vera neben deren Auto stehen. Erst jetzt wurde ihr klar, wie wichtig Flohsacks Gesellschaft mittlerweile für sie geworden war.

 »Und – hast du noch was vor?«, fragte sie Vera, die sich‘ auf dem Fahrersitz ihres alten Buicks niederließ.

 »Mittwochabends ist meistens Gottesdienst, aber weil diese Woche Bibel-Ferienschule ist, fällt er aus. Vielleicht backe ich noch einen Kuchen für meine kranke Nachbarin. Und du?«

 »Och, ich habe tausenderlei zu tun«, log Jamie. »Kennst mich ja, immer beschäftigt.« Jamie überlegte, was sie mit ihrem Abend anfangen sollte.

 Vera schlug die Tür zu und kurbelte die Fensterscheibe herunter. »In dieser Karre ist es heißer als in der Hölle. Das nächste Auto, das ich mir kaufe, muss eine anständige Klimaanlage haben.

 Jamie stand immer noch unschlüssig neben dem Wagen. »Also dann, einen schönen Abend noch.«

 Vera nickte, steckte den Schlüssel ins Zündschloss und drehte ihn um. Nichts. »Was ist denn da los? Heute Morgen hat er doch noch prima funktioniert.« Sie versuchte es erneut. Der Wagen reagierte nicht.

 »Oh-oh«, sagte Jamie. »Scheint, als wäre was kaputt. Wahrscheinlich der Anlasser.« Dann riss sie die Augen auf. Die beiden Frauen starrten sich an. »Oh-oh.«

 »Jetzt mach dich nicht lächerlich«, sagte Vera, als hätte sie ihre Gedanken gelesen. »Das ist bloß ein dummer Zufall.«

 Eine Stunde später führte Jamie Vera in ihre Garage, in der ein rotes Mustang Cabrio, Jahrgang 1964, stand. Der Mustang glich, abgesehen von der Farbe, aufs Haar ihrem eigenen, den sie von ihrem Vater zum Uni-Abschluss geschenkt bekommen hatte, nur war ihrer weiß. Obwohl sein Erhalt Jamie Unsummen kostete, hätte sie sich nie von dem Fahrzeug getrennt und fuhr es auch heute noch voller Stolz. In dieser Garage hatte Jamie früher ihrem Vater beim Herrichten von Oldtimern geholfen, eins seiner Hobbys. Und jedes Mal, wenn er ein Fahrzeug verkaufte, hatte er das Geld in ihren Collegefonds gesteckt.

 Vera strich ehrfürchtig mit der Hand über das Wagendach. »Sieht aus wie neu. Bist du sicher, dass es Max nichts ausmacht, wenn ich ihn mir vorübergehend borge? Ich meine, er hat ihn schließlich für dich gekauft. Er hat ihn dir geschenkt.«

 Jamie zuckte mit den Schultern. »Aber nur, weil es seine Schuld war, dass meiner von Kugeln durchsiebt wurde.« Zu Jamies großer Erleichterung hatte sich der Schaden wieder reparieren lassen.

 Vera schüttelte bekümmert den Kopf. »Weißt du eigentlich, wie das klingt? Wie viele Leute müssen ihr Auto eigentlich in die Werkstatt schicken, weil es von Kugeln durchlöchert wurde? Genau das ist auch der Grund, warum ich Max Holt für den falschen Mann für dich halte. Ich bin ihm dankbar für das, was er für diese Stadt getan hat, aber der Mann ist nicht normal. Dem folgt die Gefahr buchstäblich auf dem Fuß.« Jamie beschloss wohlweislich, sich nicht auf eine Debatte über Max einzulassen. Obwohl Max‘ Charme auch auf Vera nicht ohne Wirkung geblieben war, kannte sie, wenn es um Jamie ging, keine Gnade. Für ihren Schützling war ihr kein Mann gut genug. Nicht mal einer, der zum Umfallen gut aussah und außerdem stinkreich war. Nein, Max war zweifellos ein viel zu verlockendes Ziel für Gangster, Mafiosi und sonstige Schurken.

 Was Jamie Vera außerdem verschwieg, war die Tatsache, dass die größte Gefahr, die Max darstellte, nicht physischer, sondern romantischer Natur war; mit anderen Worten: Sie war drauf und dran, ihr Herz an ihn zu verlieren. Drei Wochen waren vergangen, seit sie ihn zum letzten Mal gesehen hatte, und diese drei Wochen kamen ihr bereits endlos vor. Sie wusste natürlich, dass er ein viel beschäftigter Mann war seine Firma, Holt Industries, besaß Niederlassungen auf der ganzen Welt –, aber er hätte doch trotzdem einmal Zeit finden können, nach dem Hörer zu greifen.

 »Also, was ist nun – willst du eine kleine Spritztour machen?«, fragte Jamie Vera – sie hoffte, damit Max aus ihren Gedanken zu verscheuchen.

 Vera öffnete die Fahrertür. »O nein, der hat ja eine Gangschaltung. Ich habe seit Jahren keinen Wagen mit Gangschaltung mehr gefahren.«

 »Da bist du doch gleich wieder drin. Du brauchst bloß ein bisschen Übung.«

 Zwanzig Minuten später brausten sie mit offenem Verdeck durch die Kleinstadt. Vera grinste wie eine Achtzehnjährige, die soeben ihre Führerscheinprüfung bestanden hatte. »He, schau mal, ich kann das ja!«, rief sie begeistert, als die Ampel, an der sie angehalten hatten, auf Grün schaltete und sie den ersten Gang einlegte und losfuhr. Jamie musste ebenfalls grinsen. »Siehst du, ich hab dir ja gesagt, das hast du gleich wieder.«

 Vera warf ihr einen unsicheren Blick zu. »Ich sehe doch hoffentlich nicht zu blöd aus, oder? Ich meine, eine Frau in meinem Alter und ein solcher Schlitten? Bin schließlich kein junger Hüpfer mehr.«

 Jamie betrachtete ihre Freundin. Veras aufgetürmte Haare hatten inzwischen auch die letzten Nadeln gelassen, aber das begeisterte Funkeln ihrer Augen machte die Frisurenkatastrophe mehr als wett. Vera sah viel jünger aus. »Du siehst toll aus, Vera!« Die reckte das Kinn. »Komm, ich fahre noch mal um den Stadtplatz. Mal sehen, ob wir jemanden sehen, den ich kenne.«

 Jamie freute sich über Veras Begeisterung. Und eins war sicher: Es machte mehr Spaß, mit Vera durch die Stadt zu kutschieren, als allein zu Hause zu sitzen und sich Sorgen um Flohsack zu machen.

 Vera umrundete den Stadtplatz. Diese Gegend hatte in den letzten Jahren ein Facelifting erhalten. Die Ladeninhaber hatten ihre Läden neu gestrichen, dazu kamen neue Markisen und große Blumenkästen. Man hoffte, damit wieder mehr Kunden vom großen Einkaufszentrum im Industriegebiet weg- und in die Innenstadt zu locken.

 Jamie kannte das Städtchen wie ihre Westentasche. Es mochte ja einen neuen Anstrich bekommen haben, doch die Geschäfte waren noch dieselben. Da war zum Beispiel das heimelige kleine Cafe, in dem es den besten Kaffee der Stadt gab; auch kannte sie fast alle Stammkunden, die morgens zum Frühstücken dorthin kamen. Für knapp drei Dollar bekam man hier einen Riesenteller Rührei mit Schinken und die besten hausgemachten, ofenwarmen Brötchen, die Jamie je gegessen hatte. Dann gab es Coot Hathaway‘s Donut-Shop, wo man glasierte Donuts bekam, frisch aus dem Backofen, und süße Brötchen, die einem am Gaumen kleben blieben, außerdem ihre Lieblingssorte, Mokkaschokoladen-Donuts. Und keiner machte bessere Sandwichs als Donnie Maynard, dem der Sandwichladen gehörte. Er ließ sich von der Sunshine‘ Bakery mit frischen Brötchen beliefern, und seine Hackbraten-Sandwichs – kalt serviert – waren geradezu legendär. Er benutzte ein Geheimrezept, das er mit ins Grab nehmen würde, wie er jedem versicherte, der es aus ihm herauszulocken versuchte.

 Der Stadtplatz war noch genauso idyllisch wie in Jamies Kindheit. Die Leute kamen noch immer zum Taubenfüttern hierher oder um gemütlich die Zeitung zu lesen oder den neuesten Klatsch und Tratsch auszutauschen. Der Gartenverein hatte die alten Büsche entfernt und die ganze Anlage neu hergerichtet. Im Frühling blühte dort jetzt ein Meer von Azaleen in allen erdenklichen Farben. Der Herbst brachte Chrysanthemen und der Winter Stiefmütterchen. Sogar der Musikpavillon hatte einen frischen weißen Anstrich erhalten.

 »Ach, sieh mal!«, rief Vera. »Robyn Decker und Betty Hamilton aus der Sonntagsschule. Warte, bis die mich in diesem heißen Schlitten sehen.« Vera bremste und drückte ein paar Mal auf die Hupe. Die beiden Frauen blickten auf. Dann rissen sie vor Überraschung den Mund auf und kamen herbeigeeilt. Sie trugen leichte Jogginganzüge und Joggingschuhe.

 »Vera – bist du‘s wirklich?«, staunte Betty. Sie war groß und dünn, und ihre gelockten grauen Haare schienen so viel Spray abbekommen zu haben, dass sich kein Härchen zu krümmen wagte.

 »Was, um alles in der Welt, machst du in einem solchen Auto?«, wollte Robyn wissen. Sie hatte ebenfalls ergrautes, lockiges Haar, aber buschiger als ihre Freundin und mit zwei Haarkämmen nach hinten gesteckt. Sie war ziemlich mollig; auf ihrer Stirn standen Schweißperlen.

 »Ich mache eine Probefahrt«, erklärte Vera und zwinkerte Jamie verschwörerisch zu.

 »Na, wollt ihr mit?«

 Die beiden Frauen sahen sich an. »Klar«, verkündete Betty. »Ist sowieso zu heiß zum Joggen.«

 Dem konnte Jamie nur zustimmen. Heiß war gar kein Ausdruck – die Hitze lag wie eine dicke, erstickende Wolldecke über dem Städtchen. Sie stieg aus und klappte den Sitz vor, damit die beiden Damen einsteigen konnten. »Bitte anschnallen«, sagte sie, nachdem sie sich wieder auf den Beifahrersitz gesetzt hatte.

 »Bist du auch sicher, dass du mit dem Ding fahren kannst?«, wollte Robyn ängstlich wissen.

 »Vera fährt wie ein Profi«, beschwichtigte Jamie.

 Und dann brausten sie davon, und die beiden auf dem Rücksitz kicherten wie Teenager. »He, vielleicht könnten wir ein paar Jungs aufreißen«, schlug Betty vergnügt vor.

 Robyn Decker rang schockiert nach Luft. »Also wirklich, Betty Hamilton, ich kann nicht glauben, was ich da eben gehört habe. Du weißt ganz genau, dass hier keine Jungs mehr reinpassen – bei meinem Hinterteil!« Alle kicherten.

 »Heiliger Strohsack«, rief Vera, »da ist Maxine Chambers‘ neuer Laden.« Sie lenkte den Wagen in eine reifenquietschende Kurve und stand auch schon vor dem betreffenden Geschäft.

 Alle vier lehnten sich vor, um die Auslage vom Wagen aus zu betrachten. Jamie war die Erste, die mutig genug war, um auszusteigen.

 »Wo willst du hin?«, fragte Vera.

 »Das Schaufenster anschauen.«

 Lautes Aufkeuchen vom Rücksitz. »Und wenn dich jemand sieht?«, fragte Betty erschrocken.

 Jamie zuckte die Achseln. »Ach, jetzt kommt schon, Ladys. Wir werden schon nicht in die Hölle kommen, bloß weil wir uns das Schaufenster anschauen.«

 »Und selbst wenn, das wär‘s mir wert«, erklärte Vera entschlossen, stieg aus und klappte den Sitz vor. Ein wenig zögernd hievten sich auch die beiden anderen Frauen aus dem Sportwagen.

 Dann eilten alle vier zum Schaufenster und starrten die Auslage an.

 »Ach du meine Güte«, hauchte Betty. »Nicht zu fassen, dass eine so anständige, gottesfürchtige Frau wie Maxine einen solchen Laden eröffnet! Seht euch nur diese Sachen an, die sie ins Schaufenster gehängt hat! Was wird aus unserer Jugend? Die Jungen sind heutzutage schon schlimm genug. Testeron und so, ihr wisst schon.«

 »Testosteron«, korrigierte Jamie. »Und ich glaube kaum, dass sie so was wie hier noch nie gesehen haben. Ihr wisst doch, wie neugierig Jungs sein können.«

 Vera beäugte die ausgestellte Ware mit entsetzter Faszination. »Ich wüsste ja nicht mal, was man mit der Hälfte davon anfängt!«

 Jamie war schon dabei, sich im Geiste eine Liste von den Dingen zu machen, die sie kaufen würde. »Vielleicht liefert Maxine die Sachen ja mit Gebrauchsanweisung.« Aber sie war ebenso überrascht wie die anderen, dass ausgerechnet Maxine Chambers einen Dessousladen eröffnet hatte. Sie hatte Maxine immer für eher prüde gehalten.

 »Was sind das für Spitzendinger da drüben?«, fragte Vera. »Zwischen den Strapsen und den durchsichtigen BHs.«

 Jamie folgte ihrem Blick. »Ach, das sind String-Tangas. Unterhosen.«

 »Unterhosen?!« Vera hob die Brauen. »Wie sollen die den Allerwertesten bedecken, bitte schön? Puh, da braucht einem bloß ein Windstoß unter den Rock zu fahren und -«

 »Großer Gott, ihr werdet nicht glauben, wer da kommt«, meinte Robyn Unheil verkündend.

 Betty drehte sich um. »Ach du Schreck, das ist Agnes Aimsley mit ihrem Enkelsohn. Jetzt sind wir geliefert.«

 Jamie wandte sich ebenfalls um. Agnes war eine zerbrechliche, weißhaarige alte Dame, die sich trippelnden Schritts näherte. Die weißen Turnschuhe, die sie zu ihrem altbackenen Kleid trug, passten wie die Faust aufs Auge. Der junge Mann, der ihren Arm vorsorglich bei sich untergehakt hatte, war An fang zwanzig, ein Studententyp mit einer Hornbrille, die schon vor Jahrzehnten aus der Mode gekommen war.

 Vera machte eine grimmige Miene. »Agnes unterrichtet unsere Sonntagsschulklasse«, erklärte sie Jamie. »Du hast vielleicht gehört, dass sie letztes Jahr einen Herzanfall hatte. Sie ist so fromm, die kriegt bestimmt noch einen, wenn sie dieses Schaufenster sieht.«

 »Fromm ist gar kein Ausdruck«, stimmte Betty zu. »Wenn die mal stirbt, wird Jesus beiseite rücken und ihr seinen Platz neben Gott überlassen müssen. Ich wette, das ist ihr Enkelsohn. Habe gehört, er ist einer von diesen religiösen Fanatikern. Soll nicht alle Bretter auf dem Dachboden haben.«

 »Hallo, die Damen«, rief Agnes mit zittriger Stimme. »Wie ich sehe, genießen Sie auch dieses schöne Wetter, das der Herrgott uns geschenkt hat.«

 »Ah, hallo, Agnes«, stieß Vera hervor.

 Jamie hatte Mühe, ein Grinsen zu verbergen, als sie sah, wie die drei Frauen unauffällig vors Schaufenster rückten, um der alten Dame die Sicht zu versperren.

 »Haben Sie schon meinen Enkelsohn, Brent Walker, kennen gelernt? Er hat jetzt Semesterferien. Er geht auf die Emory University; er will ein Botschafter unseres Herrn werden.«

 Allgemeines Händeschütteln. »Freut mich, Sie kennen zu lernen, meine Damen«, sagte Brent höflich. Er warf einen Blick auf das Schild, das über dem Laden hing. Agnes folgte seinem Blick.

 »›Süße Sünde‹«, las sie laut. Sie lächelte. »Ach, ich wusste ja gar nicht, dass ein neuer Süßwarenladen eröffnet hat! Ich hoffe, sie haben Godiva, das ist meine Lieblingsschokolade. Platz, Platz, ich möchte sehen.

 Sie und Vera führten ein kleines Tänzchen auf, da Letztere versuchte, der alten Dame weiterhin die Sicht zu versperren.

 »Glauben Sie mir, Agnes, es ist besser, wenn Sie das nicht sehen«, meinte Betty besorgt.

 Jamie musste sich räuspern, um noch ernst zu bleiben. Der Enkelsohn wirkte verwirrt.

 »Vielleicht sollten wir besser weitergehen«, meinte er, die Mienen des Quartetts korrekt interpretierend.

 So schnell ließ sich Agnes jedoch nicht abwimmeln. »Würden die Damen bitte beiseite treten, damit ich ins Schaufenster schauen kann?«

 Es war wie die Teilung des Roten Meers, dachte Jamie, als Vera, Betty und Robyn daraufhin beiseite wichen und Agnes ans Fenster treten ließen. »Huch – was ist denn das?« Ihre Augen bekamen vor Schreck einen ganz glasigen Ausdruck.

 Brent wurde rot wie eine Tomate. »Was soll das bedeuten?«, verlangte er in barschem Ton zu wissen. »Wer eröffnet so ein Geschäft?«

 Vera wollte schon antworten, doch er unterbrach sie, indem er einen kleinen Notizblock aus seiner Tasche zog.

 »Ich verlange, den Namen des Inhabers zu erfahren.«

 »Maxine Chambers«, antwortete Betty. »Nur fürs Protokoll: Wir sind auch schockiert.« Er kritzelte den Namen auf seinen Block. »Das sieht ja aus wie Sodom und Gomorrha! Ich werde mit diesem Frauenzimmer, dieser Chambers, ein ernstes Wörtchen reden. Das ist meine Christenpflicht.«

 »Würde mir mal jemand erklären, was das da ist?«, krächzte Agnes und zeigte auf ein paar Slips.

 »Das ist essbare Unterwäsche«, erklärte Jamie, die sich daraufhin einen bitterbösen Blick von Brent einfing. Sie zuckte die Achseln. »Sie hat gefragt.«

 »Essbare Unterwäsche?«, wiederholte Agnes. »Das verstehe ich nicht.« Doch plötzlich, als wäre ihr ein Licht aufgegangen, griff sie sich mit der Hand ans Herz. »Oh, nein.«

 »Komm, lass uns gehen, Großmutter«, drängte Brent und nahm sie beim Arm. Und nicht einen Augenblick zu früh, denn im nächsten Moment schwankte Agnes und brach ohnmächtig zusammen.

 Brent fing sie auf. »Schnell, den Notarzt!«

 »Gott sei Dank war‘s doch kein Herzinfarkt«, sagte Vera, als sie Jamie zwei Stunden später zu Hause ablieferte, nachdem sie in der Notaufnahme gesessen und auf Nachricht über Agnes‘ Zustand gewartet hatten.

 »Ist wahrscheinlich trotzdem nicht schlecht, dass der Arzt sie über Nacht zur Beobachtung dort behalten will«, meinte Jamie. »Ich sage dir, dieser Enkel von ihr ist vielleicht eine dumme Nuss.«

 »Ja, der hat sie wirklich nicht mehr alle«, stimmte Vera zu und legte den Leerlauf ein.

 »Ach, übrigens, du fühlst dich nicht vielleicht ein klein bisschen komisch, oder?«

 »Was meinst du?«

 »Du weißt schon, von den Brownies?«

 »Ach, du meinst geil?« Vera verdrehte die Augen. »Nicht in diesen Worten, aber ja.«

 Jamie beschloss, Vera nicht zu sagen, dass allein der Gedanke an den großen, dunkelhaarigen, umwerfend attraktiven Max Holt genau diese Wirkung auf sie hatte.

 »Ja, ich fühle mich schon ein bisschen ausgelassen«, gestand Jamie, obwohl sie das, ehrlich gesagt, eher für Einbildung hielt. »Ich denke, eine kalte Dusche wäre jetzt gar keine so schlechte Idee.«

 Vera seufzte. »Dachte ich auch gerade. Das müssen meine Hormone sein. Sie spielen mal wieder verrückt.«

 Als Jamie am nächsten Morgen zur Arbeit kam, wurde sie bereits von Destiny erwartet, die einem cremefarbenen Mercedes entstieg. Die Frau kam sogleich auf sie zugelaufen.

 »Ich weiß, ich habe versprochen, Ihnen ein, zwei Tage Bedenkzeit zu geben«, begann sie, »aber ich kann‘s kaum abwarten, mit der Kolumne anzufangen.«

 Destiny trug einen seidenen khakifarbenen Hosenanzug, dazu ein knallrotes Bustier, das ihre Brüste förmlich zu sprengen drohten.

 »Bin leider sehr beschäftigt«, wehrte Jamie ab.

 »Ich hatte gehofft, wir könnten kurz reden. Ich hätte da nämlich noch etwas Wichtiges, was Sie betrifft.«

 Jamie seufzte innerlich. Das bedeutete, dass sie höchstwahrscheinlich keinen von den frischen Donuts mehr ergattern würde, die es morgens immer in der kleinen Küchenzeile der Zeitungsredaktion gab. Aber, so sagte sie sich, es war besser, wenn sie Destiny jetzt gleich reinen Wein einschenkte, bevor sich die Frau noch mehr in etwas verrennen konnte. Sie hatte nämlich nicht die Absicht, jemanden, der behauptete, übersinnlich veranlagt zu sein, für ihre Kolumne einzustellen. Noch war sie sich ja nicht einmal im Klaren darüber, ob sie eine solche Kolumne überhaupt einführen sollte.

 »Aber nur ein paar Minuten«, meinte sie.

 »Ich wusste, dass Sie das sagen würden.« Destiny folgte ihr durch die Glastür ins Gebäude.

 Vera schaute bei ihrem Hereinkommen auf. Ihr Blick hakte sich sogleich an Destiny fest. »Woher wussten Sie, dass mein Auto Probleme machen würde?«

 Destiny zuckte die Achseln. »Hatte einfach so ein Gefühl. Ich wollte nicht, dass es Sie unvorbereitet trifft und Sie vielleicht irgendwo hängen bleiben.«

 »Sie haben nicht zufällig unter der Motorhaube meines Wagens rumgefummelt?«

 »Vera!«, rief Jamie erschrocken. »So was sagt man doch nicht!«

 »Ach, das passiert mir andauernd«, meinte Destiny wegwerfend. »Die Leute wollen einfach nur das glauben, was sie sehen können.«

 Vera grunzte skeptisch. »Also, was wird mich der Spaß kosten?«

 Destiny zuckte die Achseln. »Keine Ahnung.«

 Vera sah Jamie an. »Siehst du – nichts dran an dem Psychokram.«

 »Was ich meinte, ist«, erläuterte Destiny, »dass ich keine Ahnung habe, was ein neuer Motor kostet.«

 »Ein neuer Motor!«, rief Vera erschrocken aus.

 »Mann, das wird dich eine Stange kosten«, sagte Jamie, ohne zu überlegen. Wieso hatte sie das gesagt? Was hatte sie sich dabei gedacht?

 »Neuer Motor, pah!«, schnaubte Vera. »Mein Motor ist völlig in Ordnung.«

 »Wenn Sie kurz in mein Büro kommen wollen«, meinte Jamie und winkte Destiny, ihr zu folgen.

 Jamie blieb kurz in der Tür stehen und blickte zu Vera zurück. »Ist Mike schon aufgetaucht?« Mike Henderson war ein junger Journalist, frisch vom College. Jamie versuchte, einen ordentlichen Zeitungsmann aus ihm zu machen, was nicht leicht war, da er meist irgendwelchen Mädchen nachstieg und noch nicht recht wusste, wie er seine Prioritäten zu setzen hatte.

 »Er arbeitet gerade an einem Bericht über die Stadtratsversammlung, und für nachher hat er ein Interview mit dem neuen Footballcoach vereinbart.«

 Jamie nickte und machte die Tür hinter sich zu. Sie wandte sich um und stieß beinahe mit Destiny zusammen.

 »Ich muss Ihnen unbedingt was sagen«, meinte die Frau.

 Jamie nahm hinter ihrem Schreibtisch Platz und forderte Destiny mit einem Wink auf, sich ebenfalls zu setzen. »Was gibt‘s denn?«

 »Ich hatte letzte Nacht eine Vision. Sie kamen darin vor. Sie und ein Mann.« Jamie horchte auf. Sie musste sogleich an Max denken. »Ach ja? Und – waren wir nackt?« Sie klatschte sich mit der flachen Hand an die Stirn. Wieso hatte sie das gesagt? Jetzt hatte sie die Frau auch noch ermutigt.

 »So eine Art Vision war das nicht«, wiegelte Destiny ab. »Der Mann war in Uniform, und er hat Ihnen eine Menge Fragen gestellt.« Jamie sagte nichts.

 Destiny ließ sich von ihrem Schweigen nicht beirren. »Es war was, äh, Schlimmes, denn ich hatte dieses schwere Gefühl in der Brust.«

 Jamie war der Meinung, dass wohl jede Frau mit Destinys Körbchengröße ein schweres Gefühl in der Brust haben musste. Sie seufzte. »Also gut, Destiny, nehmen wir mal an, es ist so, wie Sie sagen. Wer hat mir diese Fragen gestellt, und was waren das für Fragen?«

 »Weiß ich nicht.« Als Destiny den Blick sah, mit dem Jamie sie bedachte, versuchte sie sich zu verteidigen. »Hören Sie, ich tue, was ich kann! Ich kann schließlich nicht alles bis in die kleinste Einzelheit wissen.« Auf einmal blickte sie auf den leeren Stuhl neben ihr. »Halt die Klappe, okay? Ich verzichte auf deine Hilfe.«

 Jamie verfolgte die Aktion mit großen Augen. »Ahm, Destiny, mit wem reden Sie da?« Die Frau antwortete ohne das geringste Zögern. »Er heißt Ronnie. Ist aus dem Jenseits. Das heißt, nicht ganz. Er kapiert einfach nicht, dass er tot ist. Folgt mir auf Schritt und Tritt.«

 Jamie lief eine Gänsehaut über den Rücken. Sie umkrallte die Armlehnen ihres Sessels.

 Bloß raus hier, dachte sie.

 »Oh, keine Sorge, er ist bloß ein harmloser Prolet.« Wieder blickte sie auf den leeren Stuhl. »O ja, du hast ganz recht gehört, Ronnie, du bist sehr wohl ein Prolet. Jeder, der sich sinnlos besäuft und von der Tragfläche eines mit sechzig Meilen dahinrasenden Pick-ups fällt, ist in meinen Augen ein richtiger Prolet.« Sie sah wieder Jamie an. »So ist er nämlich gestorben. Und jetzt hängt er quasi zwischen den Welten.«

 »Ach so, na dann … das erklärt natürlich alles.« Jamie warf einen verzweifelten Blick zur Tür. Wenn sie sich richtig ins Zeug legte, könnte sie es in unter drei Sekunden schaffen.

 »He, ich weiß ja, wie verrückt das klingt«, wehrte sich Destiny, »aber ich kann auch nichts dafür. Ich bekomme andauernd Besuch von irgendwelchen Verstorbenen, aber meistens bleiben sie nicht lange. Also, wann soll ich anfangen?«

 Jamie blinzelte wie ein Mondkalb. »Häh?

 »Der Job? Als Kummerkastentante? Hab gestern Abend fast alles ausgepackt, und ich kann jederzeit anfangen.«

 Jamie hatte den Eindruck, dass diese Frau schon genug Probleme hatte. Es war daher wohl ratsam, ihr die Absage so schonend wie möglich beizubringen. »Ich bin zu der Ansicht gelangt, dass ich mit dieser Sache noch ein bisschen warten möchte«, erklärte sie daher. Was sie in Wahrheit meinte, war, sie wollte warten, bis Destiny sicher in einer Zwangsjacke steckte.

 »Also, ich würde Ihnen vorschlagen, die neue Kolumne noch in der heutigen Ausgabe anzukündigen.«

 »Nun, wie gesagt -«

 Destiny stieß einen gereizten Seufzer aus. »Verdammt noch mal, Ronnie, hör bitte auf, mir dauernd reinzuquatschen, ja? Ich spreche mit dieser Dame, okay?« Sie rückte sich auf ihrem Stuhl zurecht und sah dann wieder Jamie an. »Hören Sie, ich habe nicht den ganzen Tag Zeit. Warum machen wir‘s nicht einfach? Setzen Sie die Ankündigung in die Zeitung, und wenn Sie morgen nicht einen Haufen Antworten vorliegen haben, werde ich Sie nie wieder belästigen, okay?«

 Jamie warf noch einen ängstlichen Blick auf den leeren Stuhl neben Destiny. »Folgt er Ihnen wirklich überallhin?« Sie war der Meinung, dass es besser war, möglichst genau Bescheid zu wissen, bevor sie die Irrenanstalt anrief.

 »Wer, Ronnie?« Destiny seufzte. »Mensch, ich kann nicht mal unter die Dusche, ohne dass mir dieser Perverse nachschleicht. Aber keine Sorge: Sobald es in sein Erbsenhirn gedrungen ist, dass er tot ist, wird er aus meinem Leben verschwinden.« Sie verdrehte die Augen. »Tote Leute«, seufzte sie, »können einem manchmal ganz schön auf den Keks ge hen.« Plötzlich musste sie niesen. »Oh-oh, ich verschwinde besser, bevor das wieder losgeht.« Sie erhob sich und ging zur Tür. »Ich rufe Sie später an.«

 Jamie hielt sie noch einmal auf. »Äh, Destiny?«

 Sie wandte sich um. »Ja?«

 Jamie hatte beinahe Mitleid mit der Frau. »Wissen Sie, es ist besser, wenn ich Sie anrufe, sobald ich mich entschieden habe, ja? Und erzählen Sie solange bitte Vera nichts von Ihrem Freund, in Ordnung?«

 »Vera, ich muss mal schnell weg«, sagte Jamie, kurz nachdem Destiny gegangen war.

 »Dauert nicht lange.«

 »Alles klar. Ich halte hier die Stellung.«

 Jamie nahm ihre Handtasche und eilte davon, direkt zu Maxine Chambers‘ Laden. Als sie durch die Eingangstür trat, schlug ihr ein zarter Lavendelduft entgegen.

 Maxine stand hinter der Ladentheke. Ihr Haar war nicht länger mausbraun, sondern hatte nun einen schmeichelhaften Rotton. Außerdem war sie geschminkt, womit sie sich in ihrer Zeit als Bibliothekarin nie abgegeben hatte.

 »Jamie Swift, na so was! Freut mich sehr, Sie zu sehen! Aber jetzt müssen wir nicht mehr flüstern, wie in der Bücherei, nicht wahr?«

 »Ich wollte Ihnen zu Ihrem neuen Laden gratulieren«, erklärte Jamie.

 Maxine strahlte. »Tja, Sie sind die Erste. Alle anderen sind schockiert, dass ich so einen Laden eröffnet habe, und jetzt ist da auch noch dieser Möchtegern-Missionar, der mich andauernd anruft und behauptet, ich würde die Leute verderben. Und stellen Sie sich vor: Er will sich doch tatsächlich mit mir treffen, um für meine arme Seele zu beten! Ich habe ihm gesagt, er kann mich mal.«

 Jamie wusste, dass das nur Brent Walker sein konnte. »Ach, die Leute brauchen einfach nur ein bisschen Zeit, um sich an diese Neuerung zu gewöhnen. Ich würde ihn überhaupt nicht beachten.« Sie sah sich um. »Also, warum zeigen Sie mir nicht, was Sie so haben? Ich brenne darauf, Ihr Sortiment zu sehen.«

 »Was schwebt Ihnen denn vor?«

 »Ach, ich weiß nicht. Es sollte sexy sein.« Sie musste unwillkürlich an die essbare Unterwäsche denken. »Aber nichts zu Übertriebenes.«

 »Nun gut, dann sehen Sie sich doch mal meine brandneue europäische Spitzenwäsche an. Schlicht, aber elegant. Und sexy.«

 Jamie folgte Maxine zu einer Reihe von Ständern mit den schönsten BHs und Slips, die sie je gesehen hatte. »Oh, sind die schön!«

 »Ja, nicht wahr?«, meinte Maxine mit unüberhörbarem Stolz. »Und sehen Sie sich mal das hier an. Reine Seide. Fühlt sich herrlich auf der Haut an.«

 Jamie strich über den Stoff. »Ja, herrlich.«

 »Nicht wahr? Ist das Neueste vom Neuen. Und ich hätte da noch diese wunderschönen Teddys und Bodys. Sind die nicht wundervoll? Und Sie haben genau die Figur dafür.«

 »Oh, danke, Maxine.« Jamies Blick ruhte einen Moment lang nachdenklich auf ihrem Gegenüber. »Ich möchte ja nicht neugierig sein, Maxine, aber wie kamen Sie auf die Idee, ausgerechnet einen Dessousladen zu eröffnen?«

 Maxine schmunzelte. »Ja, ich bin wahrscheinlich die Letzte, der die Leute so etwas zugetraut hätten, aber es war schon immer ein heimlicher Wunschtraum von mir. Ich bin eines Morgens aufgewacht und habe mir gesagt, Maxine, du wirst auch nicht jünger – wenn nicht jetzt, wann dann? Und so kam‘s dann. Leider hatte ich bis jetzt noch nicht viel Kundschaft.«

 »Dann müssen Sie mich einen Artikel über Ihren Laden schreiben lassen«, erbot sich Jamie. »Und eine nette kleine Anzeige für Sie in die Zeitung setzen lassen. Mein Einstandsgeschenk an Sie.«

 »Also Jamie, das finde ich unheimlich nett von Ihnen! Wissen Sie, ich mochte Sie schon immer. Sie sind immer so sorgfältig mit Ihren Bibliotheksbüchern umgegangen, haben nie Eselsohren reingemacht wie so viele andere. Und Sie haben sie immer pünktlich zurückgebracht.« Sie schniefte. »Manche Leute sind so rücksichtslos im Umgang mit Büchern! Also, ich könnte Ihnen Geschichten erzählen -«

 »Was hätten Sie denn sonst noch?«, beeilte sich Jamie, sie zu unterbrechen. Sie konnte sich denken, dass Maxine jede Menge Geschichten auf Lager hatte, nur hatte sie nicht die Zeit, sich alle anzuhören.

 Maxine führte sie überall im Laden herum. Am Ende entschied sich Jamie für ein paar Artikel aus dem europäischen Sortiment.

 »Gute Wahl«, meinte Maxine. »Und da Sie eine von meinen ersten Kundinnen sind, gebe ich Ihnen zehn Prozent Preisnachlass.« Sie tippte die Preise ein, faltete die BHs, Slips, Nachtwäsche und Bodys anschließend in Seidenpapier und überreichte Jamie das Ganze dann in einer wunderschönen lavendelfarbenen Tüte.

 Jamie bezahlte mit einem Scheck. »Was halten Sie davon, wenn wir uns nächste Woche mal zum Lunch treffen, Maxine? Dann könnten wir uns über Ihren Laden unterhalten. Und ich schicke Ihnen demnächst meinen Redakteur vorbei, damit er ein Foto von Ihnen machen kann. Für die Anzeige.«

 Maxine wirkte höchst erfreut. »Ja, das wäre sehr nett! Rufen Sie mich einfach an und sagen Sie mir, wann Sie Zeit haben.«

 »Ich werde in meinen Terminkalender schauen und Ihnen Bescheid geben.« Wenig später verließ Jamie mit ihren Einkäufen den Laden und machte sich auf den Rückweg zur Redaktion. Sie kam an der Bäckerei vorbei und dachte unwillkürlich, wie nett jetzt ein Brownie wäre. Sie glaubte nicht wirklich an diese Geschichte mit dem Aphrodisiakum, wollte aber kein unnötiges Risiko eingehen. Ihre Libido spielte ohnehin schon verrückt.

 Und das brachte ihre Gedanken wieder einmal auf Max. Sie fragte sich, wann sie ihn wohl wiedersehen würde. Nein, sie hätte ihn nie so nahe an sich herankommen lassen dürfen. Was wusste sie überhaupt über ihn? Nun gut, er war Millionär, besaß eine ganze Reihe von Firmen und hatte so gut wie jede prominente Schönheit ausgeführt. Sie wusste außerdem, dass er schon einmal verheiratet gewesen und dass die Sache schief gegangen war. Was wahrscheinlich der Grund dafür war, warum er es mit dem Heiraten nicht mehr so eilig hatte.

 Das war bei ihr nicht viel anders. Nach einer geplatzten Verlobung war auch sie ein gebranntes Kind und hatte erst einmal jeden Gedanken ans Heiraten in ferne Zukunft verbannt. Doch nun begann sie, die Dinge etwas anders zu sehen. Alles wegen Max. Und eins wusste sie ganz genau: Sie war nicht der Typ, der gut mit flüchtigen Affären zurechtkam, die Art Beziehung also, die Max pflegte. Sie wollte mehr.

 Verdammt. Sie hatte sich so bemüht, sich nicht in ihn zu verlieben, hatte mit aller Kraft gegen die wachsende Anziehungskraft angekämpft, nur um jetzt festzustellen, dass sie mit dem Gedanken an eine gemeinsame Zukunft mit Max spielte.

 Wie die Dinge standen, hatte sie zwei Möglichkeiten: entweder den Mann ein für alle Mal vergessen (und sich für den Rest ihres Lebens fragen, ob und was wohl aus ihnen geworden wäre) oder weiter brav abwarten.

 Keine der beiden Möglichkeiten erschien besonders verlockend.

 DREI

 Der Empfangsbereich der Tierklinik »Zur glücklichen Pfote« wartete mit einem Fußboden aus Vinyl und ebensolchen Stühlen auf. Wahrscheinlich war es auf diese Weise leichter, hinter nervösen Katzen und Hunden aufzuwischen. Was auch den starken Geruch nach Desinfektionsmittel erklärte, der Jamie beim Betreten der Klinik entgegenschlug. Es war früher Nachmittag, und Jamie war gekommen, um Flohsack abzuholen. Ja, zweifellos hatte irgendein Vierbeiner eine nervöse Blase gehabt oder seine letzte Mahlzeit auf dem falschen Wege entsorgt. Weiter drinnen ertönte das Gebell einer ganzen Hundemeute, wie es Jamie schien.

 Da die Rezeptionistin gerade telefonierte, studierte Jamie das schwarze Brett, auf dem zahlreiche besorgte Herrchen und Frauchen nach ihren vermissten Lieblingen suchten. Auf einem anderen Brett dagegen wurde eine Anzahl von Welpen und jungen Kätzchen zum Verkauf oder Verschenken angeboten.

 Sie überlegte, ob sie Flohsack auf diese Liste setzen sollte. Ein Haustier machte mehr Mühe, als sie gedacht hätte. Andererseits, wer nahm schon einen Hund, der emotional gestört war und unter kreisrundem Fellausfall litt? Die Rezeptionistin legte auf und lächelte Jamie an. »Ach ja, Sie sind Flohsacks Mami, nicht wahr?«, sagte sie mit einer Stimme, die viel zu hoch und quiekend war für eine Person mit mindestens hundert Pfund Übergewicht.

 »Bin ich«, bestätigte Jamie.

 »Einen Moment, Herzchen, ich werde ihn gleich holen.«

 Flohsack schaute nicht gerade glücklich drein, als er Jamie sah. Aber mit seiner in losen Falten herunterhängenden Haut und den stets traurigen Hundeaugen war er vielleicht zu gar keinem anderen Ausdruck fähig. Diesmal meinte Jamie jedoch, eine eindeutig grimmige und vorwurfsvolle Miene auf dem faltigen Hundegesicht erkennen zu können.

 Na toll, dachte sie. Er schmollt.

 »Okeydokey«, quiekte die Rezeptionistin. »Sein Herzwurmtest war negativ, Sie können ihm also gleich heute die erste Dosis geben. Die muss er dann einmal pro Monat nehmen. Am besten kreuzen Sie sich das im Kalender an.«

 »Er wird sie nicht nehmen«, meinte Jamie düster. »Außer vielleicht, ich mische sie ihm unter seine Eiscreme.«

 Die Frau lachte, als wäre das das Lustigste, was sie je gehört hatte. »Ach, keine Sorge, das klappt schon. Sie verabreichen die Medizin zusammen mit einem Hundekuchen.«

 »Geht‘s auch in einem Double-Cheeseburger?«

 Jetzt kriegte sich die dicke Dame fast nicht mehr ein. Jamie ging das allmählich auf die Nerven, denn sie meinte es schließlich ernst.

 »Und dann wäre da noch das Flohpulver – prophylaktisch, natürlich. Auch das sollte er einmal im Monat bekommen. Am besten legen Sie das mit der Verabreichung der Herzwurmmedizin zusammen, dann vergisst man es nicht. Ich gebe Ihnen jeweils genug für sechs Monate mit. Das ist das Übliche.« Sie zögerte und schaute sich um, wie um sicherzugehen, dass ihnen niemand zuhörte. »Hatten Sie eigentlich schon mal ein Haustier, Herzchen?

 Ist es wirklich so offensichtlich?, fragte sich Jamie. »Das ist, ahm, meine erste Erfahrung mit Haustieren.«

 »Ich habe Ihnen eine Broschüre in den Beutel mit seinen Leckerchen getan, darin finden Sie jede Menge Tipps und Informationen. Und Sie können uns jederzeit anrufen, wenn Sie nicht mehr weiterwissen.«

 Jamie zückte Scheckbuch und Stift. »Was schulde ich Ihnen?«

 »Also, wollen mal sehen.« Die Frau holte sich die nötigen Daten auf den Computer.

 »Er hatte eine Generaluntersuchung, wir haben seine Krallen geschnitten, Blut abgenommen – für den Herzwurmtest –, dann die Operation -« Sie blickte auf. »War keine angenehme Arbeit, das kann ich Ihnen sagen. Unser Assistenzarzt musste sich hinterher für den Rest des Tages freinehmen.« Sie begann haltlos zu gackern. »Kleiner Witz.«

 Flohsack sank zu Boden und legte die Vorderpfoten über die Augen.

 Jamie umklammerte ihren Stift unwillkürlich fester. Da musste sie sich auf was gefasst machen, wie es schien.

 »Ach ja, und dann natürlich die Anästhesie und das Nerventonikum.«

 »Was für ein Nerventonikum?«

 »Nun, Sie erwähnten, er leide gelegentlich unter Angstzuständen. Aber keine Sorge, Dr. Adams hat ihm nur ein ganz mildes Beruhigungsmittel verschrieben. Er braucht nur eine kleine Dosis davon zu nehmen. Am besten geben Sie es ihm mit Erdnussbutter, das geht am leichtesten.«

 Jamie sah Flohsack an. Der Hund litt unter einer Angstpsychose, die er sich in seiner aktiven Zeit als Jagdhund zugezogen hatte – ein Zusammenstoß mit einem besonders bösartigen Waschbären. Die Frau blickte von ihrem Computer auf. »Okeydokey, das macht dann vierhundertundacht Dollar.«

 Jamie fiel fast um. Sie blickte Flohsack an. »Dir ist hoffentlich klar, dass nicht mal der Pick-up so viel gekostet hat.«

 Flohsack stemmte sich mit den Vorderpfoten hoch und schüttelte sich, dass seine Falten und Ohren nur so schlackerten. Dann hockte er sich hin und begann, sich seelenruhig die Leistengegend zu lecken.

 Jamie schnitt eine Grimasse.

 Als Jamie zusammen mit Flohsack in die Redaktion zurückkam, wurde sie bereits vom Polizeichef, Lamar Tevis, erwartet. Die ernste Miene des Mannes verhieß nichts Gutes. Er hielt seine Mütze in der Hand, und seine blonden Haare waren noch ganz platt gedrückt. Vera war gerade am Telefon. Sie bedachte Jamie mit einem Schulterzucken, als wüsste sie auch nicht, warum der Polizeichef hier war.

 »Hallo, Lamar«, grüßte Jamie. »Was kann ich für Sie tun?«

 Er beäugte ihren Bluthund. »Mann, das ist der hässlichste Hund, den ich je gesehen habe. Ist das ein Streuner?«

 »Er gehört mir«, entgegnete Jamie eisig.

 »Sorry das wusste ich nicht. Wieso hat er kaum noch Fell auf dem Rücken?«

 »Er wurde von einem Waschbären angegriffen.«

 »Ich wusste ja gar nicht, dass Sie auf Waschbärjagd gehen. Also, meine Kumpels und ich -«

 »Das passierte, bevor er, äh, in meinen Besitz kam.«

 Jamie konnte sehen, dass Lamar ihren Hund immer noch beäugte, als wäre er das Hässlichste, was er je gesehen hatte. Sie reckte das Kinn. »Er ist reinrassig, wissen Sie. Stammt aus einer Zucht von Champions.« Zu dieser Lüge suchte sie leider viel zu oft Zuflucht.

 »Tatsächlich? Und wie heißt er?«

 Diesen Teil hasste Jamie am allermeisten. »Flohsack.«

 »Oh-oh.« Lamar wich einen Schritt zurück.

 »Er hat keine Flöhe«, versicherte sie ihm. »Er heißt einfach nur so. Also, was führt Sie hierher, Lamar?«

 Lamar schaute zu Vera, dann wieder zu Jamie. »Vielleicht sollten wir uns besser unter vier Augen unterhalten. Nicht böse gemeint, Vera.«

 Vera legte auf. »Meinst du etwa, ich kriege nicht sowieso raus, warum du hier bist, Lamar? Du kannst mich mal.«

 »Gesprochen wie eine wahre Baptistin«, gluckste Lamar.

 »Schon was von Mike gehört?«, erkundigte sich Jamie bei Vera. Sie wünschte, ihr Redakteur würde sich öfter melden. Wahrscheinlich flirtete er gerade mit irgendeiner Kellnerin.

 »Er hat angerufen, als du fort warst. Meinte, er wäre gerade an einer brandheißen Story dran und würde sich in Kürze melden. Mehr wollte er mir nicht sagen. Du weißt ja, wie er immer tut. Macht aus allem ein Drama.«

 Jamie nickte. »Drück mir die Daumen, dass es eine gute Schlagzeile wird.« Sie führte Lamar in ihr Büro und schloss die Tür. Er wartete, bis Jamie sich hinter ihren Schreibtisch gesetzt hatte, bevor auch er Platz nahm. Flohsack ließ sich mit einem abgrundtiefen Seufzer zu Jamies Füßen niederplumpsen.

 »Ich nehme an, Sie haben‘s noch nicht gehört«, sagte Lamar. »Luanne Ritter ist heute früh ermordet in ihrer Wohnung aufgefunden worden. Man hat ihr den Schädel eingeschlagen.

 »O mein Gott!«, rief Jamie erschrocken. Luanne Ritter war die Besitzerin von Ritter‘s Loan Company, einem kleinen Kreditunternehmen.

 »Dort finden Sie auch Ihren Redakteur. Am Tatort, meine ich. Ist schon seit heute Vormittag dort. Ich wollte nichts vor Vera sagen. Dachte, ich teile es erst mal Ihnen mit.«

 »Gibt es schon irgendwelche Verdächtigen?«

 »Es ist noch zu früh, um etwas zu sagen. Ihre Nachbarin, Elaine Wie-heißt-sie-noch-gleich -« Er hielt inne und zückte seinen Notizblock. »Ach ja, Elaine Brewster. Na jedenfalls, sie hat heute früh bei Luanne vorbeigeschaut, um sich Kaffee zu borgen. Hat mehrmals geklopft, vergebens. Sie merkte, dass die Hintertür unverschlossen war, hat reingeschaut und ist fast über Luannes Leichnam gestolpert, der auf dem Küchenfußboden lag. Der Leichenbeschauer meint, Luanne ist seit mindestens zehn oder zwölf Stunden tot. Klingt verdächtig«, fügte er hinzu.

 »Ach ja?«

 Lamar beugte sich verschwörerisch vor. »Jetzt hören Sie sich das an: Die Nachbarin trinkt nur koffeinfreien Kaffee. Luanne dagegen normalen Kaffee. Die sind seit zehn Jahren Nachbarn. Da möchte man doch meinen, dass diese Brewster Bescheid weiß. Wir haben sie zum Verhör aufs Revier mitgenommen.«

 Jamie sah Lamar verständnislos an. Er war ein herzensguter, ehrlicher Mann, aber als Ermittler nicht gerade eine Leuchte. »Kaum zu glauben«, meinte sie.

 Lamars Kopf zuckte hoch. Er wirkte auf einmal defensiv. »Sie glauben, ich hätte mir das alles ausgedacht? Den Mord und alles? Meine Männer können es bezeugen. Und Ihr Redakteur auch.

 Jamie blinzelte wie ein Kalb. »Was ich meinte, ist: Es ist kaum zu glauben, dass jemand Luanne Ritter kaltblütig ermordet haben könnte.«

 »Ich hab die Leiche als Beweis. Wenn Sie zum Leichenschauhaus mitkommen, kann ich sie Ihnen zeigen.«

 Jamie verdrehte die Augen. »Noch mal von vorn, Lamar: Was kann ich in dem Fall für Sie tun?«

 Lamar griff in seine Hemdtasche und holte einen kleinen Zeitungsausschnitt hervor. Er entfaltete ihn und reichte ihn Jamie. »Das lag auf Luannes Nachtkästchen. Niemand weiß davon, bis auf den Officer, der als Erster am Tatort war, und ich. Ich würde es für den Moment gerne dabei belassen.« Er tat, als würde er seine Lippen mit einem Reißverschluss zumachen. »Verstehen wir uns?«

 Jamie sah, dass es sich bei dem Blatt um einen Ausschnitt aus ihrer neuen Kontaktanzeigenseite handelte. Sie blickte Lamar an. »Sie glauben doch nicht etwa, dass der Mord mit meinen Kontaktanzeigen in Zusammenhang steht?«

 »Vielleicht steckt ja gar nichts dahinter, aber ich wollte Sie vorsorglich informieren.« Er lehnte sich zurück und schlug die Beine übereinander. Flohsack setzte sich auf und begann, sich ausgiebig zu kratzen. Lamar beobachtete ihn mit unbehaglicher Miene.

 »Luanne war nicht gerade beliebt«, fuhr er fort. »Kein Wunder, bei ihrer Tätigkeit. Ich habe gehört, sie konnte ganz schön ungemütlich werden, wenn jemand mit den Zahlungen im Rückstand war.«

 Jamie blickte kopfschüttelnd auf den Zeitungsausschnitt. Ihre Hände zitterten. »Es muss mit ihren Geschäften zusammenhängen, Lamar. Ich glaube -« Sie hielt den Zeitungsausschnitt hoch. »Das ist bloß ein Zufall.

 »Mag sein. Ich habe ihr Büro versiegeln lassen. Es wird eine gründliche Untersuchung geben. Wie gesagt, ich will nicht, dass das mit den Kontaktanzeigen rauskommt. Ich wollte nur, dass Sie auf der Hut sind.« Er nahm ihr das Blatt ab, faltete es wieder zusammen und steckte es in seine Hemdtasche. »Außerdem brauche ich Ihre Hilfe.«

 Jamie wusste, wo das hinführte. »Sie wissen genau, dass ich Ihnen die Namen der Inserenten nicht ohne Gerichtsbeschluss nennen kann.«

 »Den kriege ich doch nie!«, meinte er. »Aber das war‘s gar nicht. Ich möchte Sie nur bitten, ein wenig die Augen offen zu halten. Vielleicht ist ja ein Irrer darunter.«

 »Ja, klar, das mache ich.«

 »Ich hätte da noch eine Frage. Hatte Luanne auch eine Kontaktanzeige aufgegeben?«

 »Nein.«

 Lamar regte sich unbehaglich. »Sie hatte eine Nachricht auf ihrem Anrufbeantworter. Von einem Mann, wegen einer der Kontaktanzeigen. Meinte, er würde noch mal anrufen. Leider hatte Luanne keine Caller-ID, und das Band muss wohl alt gewesen sein, denn die Stimmen sind nicht besonders deutlich.«

 »Sie muss auf seine Anzeige geantwortet haben.«

 »Und da war noch ein Anruf von einem Mann, der behauptete, ein Botschafter Gottes zu sein. Wollte sich sofort mit ihr treffen, hinterließ aber keine Nummer. Meinte, er würde wieder anrufen. Auch in dem Fall war die Stimme nicht sehr deutlich.«

 »Ich frage mich, warum er keinen Namen hinterlassen hat«, grübelte Jamie laut.

 »Wir haben außerdem Erbauungsliteratur in Luannes Briefkasten gefunden; er kannte also offenbar ihre Adresse.

 »Gab es irgendwelche Anzeichen für ein gewaltsames Eindringen?«

 »Nein. Luanne hat den Täter hereingelassen. Wer immer es war, er kann ihr nicht als Bedrohung erschienen sein. Vielleicht ein Priester. Reine Spekulation, natürlich.« Jamie nickte. Sie musste an Agnes Aimsleys Enkelsohn, Brent Walker, denken, schob den Gedanken aber beiseite. Brent hatte vielleicht nicht alle Tassen im Schrank, mochte Luanne sogar religiöse Pamphlete in den Briefkasten gestopft haben, aber er war kein Mörder. Doch sie behielt ihre Gedanken für sich, denn sie wusste, wie leicht Lamar dazu neigte, sich in einer falschen Spur zu verbeißen.

 »Übrigens«, meinte dieser, »wo steckt eigentlich Max Holt?«

 Jamie hätte nichts lieber gesagt als: »Tja, letztes Mal, als ich ihn sah, hatte er seine Hand unter meinem Rock.« Sie zuckte mit den Achseln. »Wer weiß? Er ist ein viel beschäftigter Mann.«

 »Er ist Ihr Teilhaber.«

 »Mein stiller Teilhaber, Lamar. Die Zeitung leite immer noch ich.«

 »Max ist gut in so was. Ermittlungsarbeit«, fügte er hinzu.

 Jamie war keineswegs überrascht über diese Bemerkung. Lamar hatte mit eigenen Augen erlebt, wie Max beinahe im Alleingang einen Korruptionsskandal in diesem verträumten Städtchen aufgedeckt hatte, einen Fall, in dem, wie sich herausstellte, die Steuerzahler über Jahre hinweg ausgebeutet und betrogen worden waren. »Sie wollen ihn doch wohl nicht als Deputy anheuern?«, fragte sie grinsend, um die Stimmung ein wenig aufzulockern.

 Lamar grinste ebenfalls. »Habs ja versucht, aber er wollte den Job nicht. Hat wohl größere Fische an der Angel.«

 Jamie war bei dem Thema »Max« jedoch alles andere als zum Lachen zumute. »Lamar, Sie glauben doch nicht ernsthaft, dass der Mord an Luanne mit meinen Kontaktanzeigen in Verbindung steht, oder? Denn wenn das der Fall sein sollte, müsste ich die Rubrik sofort einstellen.«

 »Damit würden wir unseren Killer bloß warnen, wenn es so sein sollte. Also, werden Sie mir helfen?«

 »Ich werde alles tun, was in meiner Macht steht. Solange es legal ist.«

 »Mehr verlange ich gar nicht«, meinte Lamar. Kurz darauf ging er. Jamie griff nach dem Telefon. Es war Zeit, Max anzurufen.

 Max Holt befand sich gerade in einer Vorstandskonferenz seiner Firma, Holt Industries, als ihn Jamies Anruf erreichte. Er entschuldigte sich sogleich und eilte in sein Privatbüro. »Was gibt‘s, Swifty?«

 Jamie hatte den sexy Unterton in seiner Stimme nicht vergessen und auch nicht die neckende Art, in der er mit ihr umging. Beim Klang dieser Stimme wurden ihre Knie weich, und in ihrem Bauch begann es zu flattern. Was sie wiederum auf den Gedanken brachte, wie wenig sie eigentlich über diesen Mann wusste. Er bewegte sich in mysteriösen Kreisen, speiste mit dem Hochadel, und seine Geschäftsabschlüsse landeten jedes Mal auf der Titelseite der New York Times.

 »Max, hast du auch nur eine blasse Ahnung, was ich auf mich nehmen musste, um bis zu dir durchzudringen?«, meinte Jamie. »Ich musste den Empfang umgehen, irgendeine Sekretärin und dann noch deinen persönlichen Assistenten – und alle wollten wissen, warum ich dich sprechen will!«

 »Und – was hast du gesagt?«

 »Ich hab gesagt, ich wäre im Besitz eines kleinen Landes mit viel versprechenden Ölvorkommen und du wärst möglicherweise an einem Kauf interessiert.«

 Er gluckste. »Na bitte! Freue mich jedenfalls, dass es dir gelungen ist, zu mir ›durchzudringen‹. Also, was gibt‘s?«

 Wie konnte er nur so lässig klingen, wo bei ihr sämtliche Nervenenden kribbelten und summten? Hatte er in den letzten drei Wochen überhaupt mal an sie gedacht? »Ich habe ein Problem«, meinte sie. Und dann erzählte sie ihm von ihrer neuen Kontaktanzeigenseite und dem Mord an Luanne Ritter, und dass Polizeichef Lamar Tevis eine Verbindung vermutete. Als ihr stiller Teilhaber sollte er so etwas wissen, fand sie. Nun gut, vielleicht war es nicht nur das. Es war ein guter Vorwand, ihn anrufen zu können.

 »Und ich dachte schon, du rufst an, um mir zu sagen, dass ich dir gefehlt habe«, sagte Max in gespielt vorwurfsvollem Ton. »Wir beide sind noch nicht miteinander fertig, falls du‘s vergessen haben solltest.«

 Jamie lief bei diesem Gedanken ein köstlicher Schauder über den Rücken. Sie waren so nahe dran gewesen, beim letzten Mal. Sie schüttelte den Kopf; nein, daran sollte sie jetzt besser nicht denken. »Max, das ist ernst.« Wie konnte er einfach so dort weitermachen, wo sie aufgehört hatten – als ob inzwischen nicht drei Wochen vergangen wären? Drei Wochen, in denen er keinen Pieps von sich hatte hören lassen?

 »Gibt es irgendwelche Beweise für Tevis‘ Theorie?«

 »Nein. Aber falls doch?

 »Nimm nicht gleich das Schlimmste an, bevor wir uns die Sache näher angesehen haben«, beruhigte er sie. »Pass auf, ich wollte morgen sowieso zu Frankies Geburtstagsparty kommen. Nicht zu fassen, dass mein guter Schwager tatsächlich die Fünfzigermarke erreicht.«

 Jamie hatte die Einladung letzte Woche erhalten. Sie hatte Frankie und seine Frau Dee Dee vor zehn Jahren kennen gelernt. Frankie, früher bekannt unter dem Namen Frankie-the-Assassin, hatte seine Wrestling-Karriere an den Nagel gehängt und war mit seiner Frau ins idyllische Beaumont gezogen. Jamie hatte sich rasch mit dem exzentrischen Pärchen angefreundet, obwohl es ihr immer noch schleierhaft war, wie zwei so unterschiedliche Menschen wie Max und Dee Dee Geschwister sein konnten.

 »Ich komme natürlich auch«, sagte sie.

 »Es wird zwar knapp werden«, meinte Max, »aber ich könnte dich vorher abholen.« Jamie ließ sich mit ihrer Antwort Zeit. Es überraschte sie keineswegs, dass Max einfach davon auszugehen schien, dass sie zusammen mit ihm auf die Party gehen würde.

 Und das auch noch an einem Freitagabend, wo jede einigermaßen gut aussehende, allein stehende Frau ein Date haben sollte. Sie hätte sich lieber mit ihrem stumpfen Brieföffner die Zunge herausgeschnitten, als Max gegenüber zuzugeben, dass sie noch keine Verabredung hatte.

 Schön cool bleiben, ermahnte sie sich.

 »Ich, äh, wusste nicht, dass du kommen würdest, Max, also habe ich, äh, schon andere Pläne gemacht.« Sie verwünschte ihre große Klappe. Sie und ihr dummer Stolz! Aber Max hatte so eine Art, die sie immer wieder herausforderte.

 »Ach ja?« Er klang eher belustigt als verärgert. »Nun, ich bin sicher, dass wir den Knaben wieder loswerden können, wenn wir es nur beide ernsthaft versuchen. Ich muss leider wieder zurück in die Vorstandssitzung, um alles abzuschließen, damit ich wegkann, aber tu mir bitte einen Gefallen: Zieh doch das blaue Kleid an, das du bei unserer ersten Begegnung anhattest.«

 Jamie hörte nur noch das Klicken in der Leitung und hängte ebenfalls ein. Etwas stupste gegen ihren Fuß. Sie blickte nach unten und sah, dass Flohsack mit triefenden Hundeaugen zu ihr aufblickte. »Na gut, das mit dem Date war geschwindelt«, meinte sie. »Aber manchmal rutscht mir so was raus, bevor ich es verhindern kann. Besonders wenn es um diesen Mann geht«, fügte sie grimmig hinzu.

 Flohsacks Schwanz klopfte in dumpfem Rhythmus auf den Boden.

 »Weißt du, das ist ziemlich kompliziert mit Max und mir. Ich weiß nie, woran ich mit ihm bin.« Sie konnte Flohsack einfach nicht die Wahrheit sagen, konnte ihm nicht sagen, dass sie andauernd an Max denken musste und dass sie förmlich darauf brannte, mit ihm ins Bett zu hüpfen. Das wäre unfair, wo der arme Hund gerade erst kastriert worden war. Nicht dass Flohsack ihres Wissens noch groß am anderen Geschlecht interessiert gewesen wäre. Das hätte ja Mühe gekostet. Und Flohsack war allergisch gegen alles, was Mühe machte.

 Jamie stieß einen tiefen Seufzer aus. Doch plötzlich kam ihr ein ganz anderer Gedanke, und ihr Kopf zuckte hoch. Du lieber Himmel! Destiny Moultrie hatte sie doch davor gewarnt, dass sie mit einem Mann in Uniform sprechen und dass es eine ernste Sache sein würde. Sie hatte genau ins Schwarze getroffen. Jamie nahm erneut den Hörer zur Hand und wählte Destinys Nummer. Die nahm schon nach dem ersten Klingeln ab. »Wir müssen miteinander reden«, verkündete Jamie.

 »Ich will jetzt wissen, was hier vorgeht.« Vera stand im Türrahmen, die Hände in die Hüften gestemmt. »Und komm mir nicht mit irgendwelchen Ausflüchten.«

 Jamie, die Veras entschlossene Miene sah, fragte ängstlich: »Du bist doch nicht bewaffnet, oder?«

 Vera presste die Lippen zu einem grimmigen Strich zusammen und antwortete nicht.

 »Du hast doch noch nie Geheimnisse vor mir gehabt«, meinte sie stattdessen. »Was wollte Lamar Tevis von dir? Was hast du vor? Du hast doch nicht etwa Schwierigkeiten mit der Polizei?«

 Jamie seufzte. Warum musste die Frau immer gleich annehmen, dass sie irgendwas ausgefressen hatte? »Luanne Ritter ist ermordet worden.«

 Vera hob überrascht die Brauen. »Im Ernst? Na, das war ja zu erwarten.«

 »Also Vera!«

 »Niemand mochte sie. Die Leute kamen nur zu ihr, um sich Geld zu borgen, wenn sie wirklich keinen anderen Ausweg mehr wussten. Und Luanne konnte nicht die Klappe halten. Hat‘s immer gleich überall herumerzählt, wenn jemand von den Banken keinen Kredit mehr bekam und zu ihr kommen musste. Und dann ihre so genannten Mitarbeiter! Schläger waren das! Die haben sich jeden vorgeknöpft, der mit den Zahlungen im Rückstand war. Das habe ich selbst gehört. Dabei war Luannes Mann, Gott hab ihn selig, ein so netter Mensch. Wenn der gewusst hätte, wie Luanne mit ihrer Kundschaft umspringt, der hätte noch den Arm aus dem Grab gestreckt und sie unter die Erde gezogen!«

 »Was du nicht sagst.« Mehr fiel Jamie dazu nicht ein.

 »Ich sag‘s dir doch: Das Weib war der reinste Kredithai. Und wieso ist Lamar damit zu dir gekommen?«

 Jamie schaute ihre mütterliche Freundin nicht an. Sie hasste es, Vera anzulügen. »Ahm, Mike war ziemlich früh am Tatort, und Lamar wollte nicht, dass Dinge in die Zeitung kommen, die wegen der Ermittlungen besser noch unter Verschluss gehalten werden sollten.«

 Vera war empört. »Wieso hat Mike mich nicht angerufen? Ich bin schließlich die stellvertretende Chefredakteurin. Ich hätte da sein und Fotos machen müssen.«

 »Wahrscheinlich dachte er, dass dafür keine Zeit war. Schließlich war es ein Mordfall.« Jamie war stolz auf Mike und dass er so schnell am Tatort gewesen war. Er war ein guter Journalist und wäre ein noch viel besserer, wenn ihm nicht immer wieder seine hyperaktive Libido und die damit verbundene Unpünktlichkeit in die Quere kommen würden. Nun, immerhin bemühte er sich in letzter Zeit redlich, rechtzeitig zur Arbeit zu kommen.

 Vera schien keineswegs beschwichtigt. Sie schniefte, was sie immer tat, wenn sie verärgert war. »Nun, ich muss jetzt jedenfalls zum Friseur«, verkündete sie. »Helen übernimmt das Telefon. Die im Salon werden Augen machen, wenn sie das von Luanne hören! Sicher bin ich die Erste, die die Bombe hochgehen lässt.«

 Fünf Minuten später platzte Mike in Jamies Büro. Wie üblich schien es, als hätte er in seinen Klamotten geschlafen. Sein hellbraunes Haar war ungekämmt und sah aus, als hätte er sich beim Verlassen des Hauses kurz mit allen zehn Fingern durch den Schopf gefahren. »Hast du‘s schon gehört?«, fragte er aufgeregt.

 »Ja. Lamar war vorhin hier.«

 »Ich werde mich gleich ans Schreiben machen. Das wird vielleicht ´ne Schlagzeile! Ach ja, du wirst es nicht glauben: Sie haben Luanne auf einer Bahre rausgebracht, und stell dir vor, der Leichensack ist runtergerutscht. Ist voll aufs Pflaster geknallt.«

 »Meine Güte! Erwähne das bloß nicht in deinem Artikel.«

 »Lamar hätte fast der Schlag getroffen.«

 »Vera auch, als sie rausfand, dass du sie nicht angerufen hast, damit sie Fotos machen kann.«

 »Oh-oh. Vielleicht sollte ich besser ein paar Tage untertauchen. Übrigens, gehst du zu Frankie Fontanas Geburtstagsparty morgen Abend? Die Leute reden über nichts anderes, wo er doch jetzt Bürgermeister ist und fünfzig wird und all das.«

 »Ja, sicher gehe ich hin.«

 »Du solltest mich mitnehmen. Ich könnte ein paar Fotos für die Klatschspalte knipsen.« Daran hatte Jamie noch gar nicht gedacht. Frankies Frau, Dee Dee, überschlug sich fast mit den Vorbereitungen, und die Fotos würden einige Lücken füllen. Einmal abgesehen von dem Mord an Luanne Ritter passierte dieser Tage einfach viel zu wenig in Beaumont. »Du müsstest dir einen Smoking leihen.«

 »Hab schon einen. Komm schon, Jamie, ich muss mal raus. Mein Leben ist genauso langweilig wie deins.«

 »Mein Leben ist nicht langweilig.«

 »Wie du meinst. Also, was sagst du dazu?

 Jamie überlegte. Wenigstens müsste sie dann nicht allein auf der Party auftauchen. Nicht dass dies sonst ein Hindernis für sie gewesen wäre, aber hier lagen die Dinge anders. Immerhin hatte sie Max bereits gesagt, dass sie einen Begleiter hatte. Sie musste ihr Gesicht wahren. »Okay, du kannst als mein Date mitkommen.«

 »Wie? Ach so, verstehe. Du hast keinen gefunden, der mit dir auf die Party geht.« Jamies Blicke hätten töten können.

 »He, ich verstehe das. Ist ja nicht so, als hätte ich nicht auch schon mal in so einer Klemme gesteckt. Da ist man froh um jeden, den man kriegt. Obwohl, für Frauen ist es schlimmer, denke ich. Wenn die irgendwo allein hingehen, riecht das immer gleich nach nackter Verzweiflung.«

 Jamie trommelte mit den Fingern auf ihren Schreibtisch. »Mike, wolltest du nicht an deinem Artikel arbeiten?«

 »Hallo!«, erklang da eine rauchige Stimme von der Tür.

 Jamie blickte auf und sah Destiny im Türrahmen stehen. Mike fielen fast die Augen aus dem Kopf. »Ebenfalls hallo!« Er rückte seine Krawatte zurecht und straffte die Schultern, als wolle er größer wirken. »Kann ich Ihnen behilflich sein?« Seine Augen klebten an ihren Brüsten.

 »Ich bin hier, um mit Jamie zu sprechen.«

 Er fuhr fort, als ob er überhaupt nichts gehört hätte. »Ich bin ihr Redakteur, Mike Henderson.« Er fuhr sich mit der Handfläche glättend über die zerzausten Haare. »Sie sind vielleicht schon des Öfteren auf mein Kürzel gestoßen.«

 »Destiny Moultrie«, antwortete sie mit ihrem Schlafzimmertimbre. »Und nein, ich hatte bisher noch nicht das Vergnügen, Artikel von Ihnen zu lesen. Ich bin neu in der Stadt.

 »Ach ja?« Das schien ihn zu erfreuen. »Dann hatten Sie sicher noch keine Gelegenheit, all die guten Restaurants kennen zu lernen, oder unsere Sehenswürdigkeiten. Ich könnte -«

 »Ich esse lieber zu Hause«, unterbrach Destiny seinen Eifer. »Ich bin Vegetarierin.« Mike grinste wie ein Honigkuchenpferd. »Na so ein Zufall! Ich bin nämlich auch Vegetarier.«

 Jamie versuchte, ein Grinsen zu unterdrücken. Mike ernährte sich von Fast Food und konnte wahrscheinlich keine Zucchini von einer Gurke unterscheiden. »Ahm, Mike, der Artikel -«

 »Ja, ja.« Er griff in seine Brusttasche. »Hier, meine Karte, Miss Moultrie.«

 »Nennen Sie mich Destiny.« Sie nahm die Visitenkarte.

 »Und falls Sie mal jemanden brauchen, der Sie herumführt – ich stehe jederzeit zur Verfügung. Ach ja, und am besten rufen Sie mich über meinen Piepser an, das geht schneller.«

 »Danke, Mike.«

 Mit einem begeisterten Grinsen auf dem jungenhaften Gesicht drückte er sich rückwärts aus dem Zimmer und schloss die Tür.

 »Netter Typ«, meinte Destiny.

 »Ja, Mike kann sehr, äh, charmant sein«, antwortete Jamie. Sie bat Destiny mit einem Wink, Platz zu nehmen. »Danke, dass Sie gleich gekommen sind. Ich muss etwas mit Ihnen besprechen.«

 »Haben Sie sich schon entschieden? Wegen des Jobs?«

 »Nein, noch nicht.« Jamie schwieg einen Moment. »Es ist etwas Schreckliches passiert.« Sie rang mit sich, ob sie Destiny das mit Luanne erzählen sollte, und beschloss dann, es für den Moment noch zu verschweigen.

 Destiny beugte sich vor. »Ja, was ist es?«

 »Ich hatte gehofft, dass Sie mir das sagen können.«

 Destiny schüttelte den Kopf. »Ich hatte keine Vision mehr, falls es das ist, was Sie meinen.«

 »Nichts mehr über den Mann in Uniform, der mich befragen sollte?«

 »Nein, nichts. Warum?«

 Jamie blickte ihr Gegenüber direkt an. »Heute früh kam der Polizeichef vorbei und hat mich wegen eines Mordes befragt, der letzte Nacht geschehen ist.«

 Destiny sah sie nur an. »Überrascht mich nicht. Und wer war das Opfer?«

 Jamie erzählte ihr, was sie wusste.

 Destiny hörte aufmerksam zu. »Im Moment bekomme ich nichts dazu rein, aber das heißt nicht, dass das nicht noch passieren kann.« Sie warf plötzlich einen Blick über ihre Schulter. »Ronnie, ich hatte dich doch gebeten, im Wagen auf mich zu warten.«

 Jamie blickte ebenfalls auf den leeren Fleck hinter Destiny. »Ist er hier? Ihr Geist?«

 »Tut mir Leid. Beachten Sie ihn gar nicht.«

 Jamie nickte, als würde es jeden Tag passieren, dass sich Geister von Verstorbenen in ihr Büro schlichen. »Destiny, mit Übersinnlichkeit und so was kenne ich mich nicht aus. Um ehrlich zu sein, ich glaube nicht an so etwas.«

 »Ich weiß, aber ich hoffe trotzdem, dass Sie das nicht davon abhalten wird, mir den Job zu geben. Ich wäre wirklich ideal dafür. Ich habe ein Gefühl für das, was die Leute wirklich brauchen. Ich kann Ihnen helfen, Jamie. Ich habe so was schon früher gemacht, mit großem Erfolg.«

 Jamie überlegte. Wenn ein Ratgeberkasten mehr Leser anlockte, konnte das für die Zeitung nur gut sein. »Ich will Ihnen was sagen: Ich werde die neue Rubrik in der heutigen Ausgabe ankündigen und sehen, ob die Leute darauf eingehen. Wenn die Reaktion einigermaßen positiv ausfällt, wenn wir genügend Zuschriften erhalten, dann kriegen Sie den Job. Vorausgesetzt, es ist Ihnen klar, dass ich als Chefredakteurin das letzte Wort habe in Bezug auf das, was in Druck geht und was nicht«, fügte sie streng hinzu.

 »Werden Sie Ihren Lesern sagen, dass ich übersinnliche Fähigkeiten habe?«

 »Da hat sich die Jury noch nicht entschieden.« Jamie war nicht sicher, wie Beaumont so etwas aufnehmen würde.

 »Und denken Sie dran, ich möchte als ›Liebesgöttin‹ betitelt werden, das macht sich doch gut, oder?«

 Jamie hatte keine Ahnung. Wahrscheinlich würden sich die Leute totlachen. »Sie verstehen hoffentlich, dass ich hier ein Risiko eingehe.«

 »Ich werde Sie nicht enttäuschen«, versicherte Destiny.

 Zwei Stunden später kam Vera wieder hereinspaziert. Jamie lehnte sich zurück und starrte sie mit offenem Mund an. »Wow!« Das Grau war verschwunden, und Vera hatte jetzt eine flotte Kurzhaarfrisur.

 Vera stolzierte ein wenig herum. »Susie hat mir die Haare gefärbt und geschnitten. Sie sagt, dieser Haarschnitt ist derzeit der letzte Schrei in Hollywood. Susan Sarandon und Sharon Stone hätten genau so eine Frisur. Mitzi, die Kosmetikerin, hat mich geschminkt. Natürlich habe ich mich dazu breitschlagen lassen, fünfzig Dollar für Make-up, Puder und Lidschatten dazulassen, aber immerhin hat sie mir beigebracht, wie ich mich am vorteilhaftesten schminke.«

 »Du siehst umwerfend aus«, sagte Jamie ehrlich begeistert. »Zehn Jahre jünger.«

 »Das haben alle gesagt. Hat mich ein wenig über die Tatsache hinweggetröstet, dass sie das mit Luanne Ritter schon wussten. Nachrichten verbreiten sich schnell in dieser Stadt.« Sie hielt inne, »Ahm, Jamie, würde es dir was ausmachen, wenn ich den Mustang noch ein paar Tage länger behielte? Es kostet ein Heidengeld, meine Karre wieder reparieren zu lassen.«

 »Was ist los damit?«

 »Frag nicht.«

 »Es ist der Motor, stimmt‘s?«

 »Ja, aber das heißt noch lange nicht, dass diese Übersinnlichkeitstante alles weiß.«

 »Du willst also behaupten, das ist auch nur wieder so ein Zufall?«, meinte Jamie.

 »Was ich sagen will, ist, dass mein Auto alt ist und der Motor irgendwann den Geist aufgeben musste.«

 Jamie schaute sie bloß an.

 »Offen gesagt, ist die Karre nicht so viel wert, wie ein neuer Motor kosten würde, also muss ich mich wohl oder übel nach einem neuen fahrbaren Untersatz umschauen.«

 »Du kannst den Mustang gerne so lange behalten wie nötig« , sagte Jamie bereitwillig.

 »Du bist ein Schatz. Übrigens gibt deine Freundin Dee Dee morgen eine Riesenparty für Frankie. Wirst du hingehen?

 »Würde es mir um nichts in der Welt entgehen lassen.«

 »Und mit wem gehst du?«

 Verlegene Pause. »Mit Mike.«

 »Mit unserem Mike? Was ist los, hast du sonst niemanden gefunden?« Sie wartete gar nicht erst auf Jamies Antwort. »Na ja, ich kann verstehen, dass du nicht allein hingehen möchtest. Wo die Leute sich immer noch über deine geplatzte Verlobung lustig machen.«

 Jamies Ego plumpste in die Gegend ihrer Zehen. »Das war nicht meine Schuld.« Was stimmte. Sie hatte nur deshalb mit Phillip Standish Schluss gemacht, weil seine Mutter die Drahtzieherin bei der Unterschlagung der Steuergelder gewesen war. »Außerdem habe ich ihn nicht geliebt.« Was ebenfalls stimmte. Sie hatte sich einfach Beständigkeit, Sicherheit und Geborgenheit gewünscht, eine richtige Familie. Damals war ihr das ungeheuer wichtig gewesen. Jetzt hatte sie das Gefühl, das musste in einem anderen Leben gewesen sein. Ihr Leben war jetzt in etwa so beständig und sicher wie ein Tornado. Und dieser Tornado hatte einen Namen: Max Holt.

 »Ach, dir gibt doch niemand die Schuld«, meinte Vera beschwichtigend. »Was gut ist, denn ich will nicht, dass dich die Leute bemitleiden. Ich wünschte nur, du hättest was Besseres gefunden als Mike. Ich meine, er ist so jung. Kann nicht mehr als vierundzwanzig, höchstens fünfundzwanzig sein.«

 »Ich hoffe, dass er im Smoking ein bisschen älter aussieht«, meinte Jamie.

 »Und ich hoffe, er denkt dran, sich hinter den Ohren zu waschen.«

 Typisch Vera, alles noch schlimmer zu machen, dachte Jamie. »Er geht nur so mit, okay? Das ist keine richtige Verabredung. Im Übrigen wollte er nur mit, um ein paar Fotos für die Klatschspalte zu schießen.« Jamie hätte sich auf die Zunge beißen können. Für Fotos war schließlich Vera zuständig.

 »Man redet bereits über Frankies Geburtstagskuchen«, meinte Vera, als wäre sie mehr am neuesten Klatsch interessiert als am Fotografieren. »Dee Dee hat ihn ausgesucht. Er ist von Lyle Betts. Na, klingelt‘s bei dir?«

 Jamie lehnte sich zurück. »Was meinst du?«

 »Ich habe gehört, dass Lyle jetzt ein erotisches Sortiment anbietet – nur für Erwachsene natürlich. Der Kuchen soll ´ne nackte Frau darstellen, habe ich gehört.«

 Jamie kicherte. Klang ganz nach Dee Dee; sie konnte manchmal ganz schön verrückt sein. Aus diesem Grund hatten die alteingesessenen, wohlhabenden Südstaatenfamilien anfangs auch so ihre Probleme mit dem Pärchen gehabt. Dee Dee war bei ihrer Ankunft in Beaumont noch in ihrer Strass-und-Glitter-Phase gewesen, und Frankie hatte das Städtchen spätestens dann geschockt, als er seine Wrestling-Kumpels auf einen Besuch einlud. Jamie hatte die beiden unter ihre Fittiche genommen und sie zu jedem wichtigen gesellschaftlichen Ereignis mitgeschleppt. Die beiden waren sehr schnell zu einem Hit geworden. Mittlerweile war es eine allseits bekannte Tatsache, dass Frankie und Dee Dee selbst in die ödeste Party Leben bringen konnten. Und als Frankie sich dann um das Amt des Bürgermeisters beworben und versprochen hatte, den Korruptionssumpf trockenzulegen, hatte er die Stadt im Sturm erobert.

 »Und jetzt hör dir das an«, meinte Vera, »Die Leute stehen Schlange vor Lyles Bäckerei. Die Brownies, du verstehst schon. Würde mich nicht wundern, wenn in Bälde die Hälfte der weiblichen Bevölkerung schwanger wäre.

 Jamie nahm sich vor, einen großen Bogen um die Brownies zu machen.

 Am nächsten Abend schlüpfte Jamie in ihr blaues Seidenkleid und stellte sich prüfend vor den Spiegel. Frisur: perfekt. Make-up: perfekt. Sie hatte sich ein ausgiebiges Schaumbad gegönnt, anschließend von Kopf bis Fuß mit Lotion eingecremt und sich dann noch die Zeit für eine gründliche Maniküre und Pediküre genommen. Und nun versuchte sie sich einzureden, dass das Ganze überhaupt nichts mit Max zu tun hatte. Sie versuchte sogar, sich weiszumachen, dass auch ihr Besuch in Maxine Chambers‘ Dessousladen überhaupt nichts mit Max zu tun hatte. Beim Anblick des Bodys, den sie unter ihrem Kleid trug, würde einem Mann jedenfalls die Zunge bis zum Boden heraushängen. Leider hätte sie angesichts der Tatsache, dass sie ganze zweihundert Dollar in dem Laden gelassen hatte, am liebsten die eigene Zunge verschluckt.

 Um genau Viertel vor sieben klingelte es an ihrer Haustür. Jamie machte auf. Vor ihr stand Mike – in einem himmelblauen Smoking, der ihm mindestens eine Nummer zu klein war. Unter seinen Manschetten blitzten Rüschchen hervor. Mein Gott, dachte Jamie, wie lange ist so was schon aus der Mode? »Meine Güte« war alles, was sie laut herausbrachte.

 »Ich weiß, er ist ein bisschen zu klein«, räumte Mike ein. »Meine Eltern haben ihn mir zum Highschool-Abschlussball geschenkt. Bin wohl inzwischen ein bisschen gewachsen.«

 »Du siehst gut aus.« Jamie wollte seine Gefühle nicht verletzen. Sie wusste, dass er seine Eltern gelegentlich finanziell unterstützte. Wahrscheinlich hatte er sich die Leihgebühr für einen Smoking nicht leisten können. Nun, die Leute würden seine weißen Socken hoffentlich nicht bemerken. Im Übrigen war dies keine richtige Verabredung. Mike kam nur mit, um seinen Job zu machen.

 »He, du siehst klasse aus«, sagte er mit Stielaugen. »Du solltest dich öfters mal aufdonnern, dann wäre es sicher leichter für dich, ein Date abzukriegen. He, apropos klasse, was macht deine Freundin Destiny heute Abend? Ich kann dir sagen, die Braut ist heiß. Du könntest was für uns arrangieren.«

 »Glaubst du nicht, dass sie ein wenig, äh, reif für dich ist?«, meinte Jamie vorsichtig.

 »Ach, das Alter spielt bei mir keine Rolle. Würde ich sonst mit dir ausgehen?« Jamie bedachte ihn mit einem finsteren Blick. »Könnten wir jetzt gehen?«

 Jamie konnte Max nicht entdecken, als sie und Mike Frankies und Dee Dees Haus betraten. Ihr sank der Mut. Wenn er es nun doch nicht geschafft hatte? Oder vielleicht hatte er ja was Besseres vor? In weiblicher Begleitung? Doch diesen Gedanken schob sie wieder beiseite. Max Holt war kein Mensch, der den fünfzigjährigen Geburtstag seines Schwagers für eine heiße Verabredung sausen ließe. Sie reckte den Hals, versuchte über die Köpfe der Menge hinwegzuspähen.

 Max erblickte Jamie in dem Moment, als sie zur Haustür hereinkam. Er musste grinsen, als er ihr so genanntes Date erblickte, wofür er nur etwa eine Sekunde Gelegenheit hatte, denn Jamies Begleiter düste prompt in Richtung Büffet ab. Max‘ Grinsen wurde noch breiter, als er sah, dass Jamie nach ihm suchte. Doch er stand halb hinter einer der dicken Säulen, die die Eingangshalle des Hauses zierten, verborgen. Dort blieb er einen Moment lang stehen und sah sie nur an. Schließlich schlängelte er sich auf Umwegen zu ihr durch und tauchte dicht hinter ihr auf.

 »Na, suchst du jemanden?«

 Jamies Nackenhärchen kribbelten beim Klang dieser Stimme. Tatsächlich kribbelte es überall, als sie sich nun umdrehte und in Max Holts Gesicht aufblickte. Einen Moment lang standen beide nur da und starrten einander an, die Welt um sie herum vergessen. Die anderen Partygäste schienen sich mit einem Mal in Luft aufgelöst zu haben.

 »Hallo, Max«, sagte sie mit möglichst lässiger Stimme. Aber lässig zu bleiben ist nicht leicht, wenn das Herz wie eine Trommel hämmert. Mann, er sah vielleicht gut aus, in seinem schlichten schwarzen, höchstwahrscheinlich maßgeschneiderten Smoking. Natürlich sah der Mann immer gut aus, egal, was er anhatte.

 Max war genau das, was man unter einem »männlichen Typ« versteht: muskulös, sportlich, dunkler Teint, kantiges Kinn. Er wirkte gleichzeitig glatt, elegant, aber auch irgendwie gefährlich, was ihr seltsamerweise ein Gefühl der Sicherheit gab.

 Sein Lächeln war so träge wie ein langsam dahinfließender Fluss. »Du verblüffst mich immer wieder, Swifty. Hätte nicht gedacht, dass du noch hübscher sein könntest. Hab mich wohl geirrt.«

 Jamie reagierte darauf mit einem herablassenden Lächeln. Sie wollte ihm zeigen, dass sie immun gegen seine Schmeicheleien war. »Danke, Max. Aus dem Munde eines reichen Playboys wie dir muss ich das wohl als großes Kompliment auffassen.

 Er grinste. »Wer ist der Junge?«

 »Wie bitte?«

 »Dein Date.«

 »Du kennst doch Mike Henderson. Und er ist kein Junge. Außerdem ist das kein richtiges Date, er ist nur mitgekommen, um Fotos für die Klatschspalte zu machen.«

 »Wenn er noch jünger wäre, müsste ich den Jugendschutz alarmieren.«

 »Klappe, Max.«

 »Ich will dir was sagen, Swifty: Ich werde das Ganze wie ein Gentleman übersehen. Du hast wahrscheinlich gedacht, ich würde deine Anwesenheit als selbstverständlich voraussetzen. Nun, ich bin davon ausgegangen, dass du mich genauso sehnsüchtig wiedersehen möchtest wie ich dich. Aber eins wollen wir klarstellen.« Er senkte die Stimme, und nun schwang ein heiseres Timbre darin mit. »Verlassen wirst du die Party mit mir.«

 VIER

 Jamie flatterte der Magen bei der Vorstellung, mit Max irgendwohin zu gehen. »Ich weiß nicht, ob das klug ist.«

 Er strich mit einem Finger über ihren Arm. Ihre Haut prickelte.

 »Siehst du, du machst‘s schon wieder«, sagte er. »Du denkst zu viel, Zuckerlippe.« Er schenkte ihr ein verschwörerisches Lächeln. »Und du hast das blaue Kleid an. Kann‘s kaum abwarten, zu sehen, was drunter ist.«

 Jamie schluckte. Himmel, der Mann verführte einen ja stehenden Fußes. Und sie konnte verdammt noch mal gar nichts dagegen tun, denn ihre Zunge saß wie festgeklebt am Gaumen.

 Außerdem machte sie sich jetzt Gedanken darüber, was er wohl unter seinem feinen Smoking anhaben mochte. Falls er überhaupt was drunter trug.

 »Ich brauche was zum Trinken«, stieß sie hervor, um wenigstens vom Thema abzulenken. Max wusste ganz genau, welche Wirkung seine Manöver auf sie hatten, und wahrscheinlich genoss er jede einzelne Minute.

 Auf einen Wink von Max tauchte sogleich ein Kellner mit einem Tablett langstieliger Gläser auf. »Ein Glas Chardonnay gefällig?«, fragte er.

 Jamie musste all ihre Selbstbeherrschung aufbieten, damit ihre Hand nicht zitterte, als sie zu einem Glas griff. Sie spürte, wie sich auf ihrer Oberlippe kleine Schweißtröpfchen bildeten. Jetzt bereute sie es, dass sie keine Taschentücher mitgenommen hatte; aber in ihr kleines Abendtäschchen hätte wirklich nichts mehr reingepasst.

 »Ist dir heiß?«, erkundigte sich Max.

 Jamie versuchte das Ganze herunterzuspielen, da sie den Verdacht hatte, dass sich Max über ihr Unbehagen freute. »Hier sind einfach zu viele Leute. Deine Schwester muss die halbe Stadt eingeladen haben.«

 »Ja, Dee Dee neigt dazu, die Dinge ein wenig zu übertreiben«, stimmte Max zu und blickte sich in dem rappelvollen Saal um.

 In diesem Moment tauchte Mike wieder auf, den Fotoapparat um den Hals, in der Hand einen brechend voll beladenen Teller. »Hi, Max. He, netter Smoking. Ich wette, den haben Sie nicht aus Beaumont, stimmt‘s?« Er sah Jamie an. »Wieso ist dein Gesicht so verschwitzt?« Er ließ ihr gar keine Zeit zum Antworten. »Hab den ganzen Tag noch nichts gegessen. Hoffentlich gelingt es mir, mich nicht allzu sehr voll zu sauen.« Er biss in ein Kanapee. »Wow, seht euch mal diese Brünette an, die gerade reinkommt. In dem roten Kleid. Ich sollte hingehen und mich vorstellen. Vielleicht lässt sie mich ja ein Foto machen.« Er zwinkerte Jamie zu. »Verrate Destiny nichts. Ich will mich für sie aufsparen.« Und schon war er verschwunden.

 Jamie schüttelte den Kopf, als sie Max‘ amüsierten Gesichtsausdruck sah. Er zog ein Taschentuch heraus. »Darf ich?« Da Jamie lediglich mit den Achseln zuckte, machte er sich daran, ihr behutsam Stirn und Oberlippe abzutupfen. »Na bitte, so gut wie neu.« Jamie leerte ihr Glas. »Ich sollte Frankie suchen und ihm alles Gute zum Geburtstag wünschen.«

 »Prima, da können wir zusammen gehen.«

 Dee Dee Fontana und ihr persönlicher Assistent, Beenie, tauchten wie aus dem Nichts auf. »Ach, Jamie, ich bin so froh, dass du gekommen bist!«, rief sie und umarmte sie stürmisch. »Und du auch, kleiner Bruder.« Sie und Max umarmten einander.

 »Du siehst wunderschön aus«, sagte Jamie anerkennend. Dee Dee trug ein knöchellanges grünes Cocktailkleid. Es unterstrich ihre grünen Augen und ihre roten Haare. Jamie war sicher, dass das Kleid auf Beenies Kappe ging; er war auch dafür verantwortlich, dass sie ihre Strass- und Flitterkleidchen weggeworfen hatte – übrigens lange, bevor Frankie sich um das Amt des Bürgermeisters beworben hatte. Beenie selbst trug Ralph Lauren und hatte seine Haare streng zurückgekämmt, was das perfekte Oval seines Gesichts unterstrich.

 »Frankie wird sich riesig freuen, euch zu sehen«, piepste Dee Dee mit ihrer Betty-Boop-Stimme, die der ehemaligen Schönheitskönigin einen verletzlichen, kindlichen Ausdruck gab und die die meisten Leute reizend fanden.

 »Das hätten wir uns nie im Leben entgehen lassen«, meinte Jamie und wünschte sofort, sie hätte nicht »wir« gesagt. Sie wollte nicht, dass irgendjemand, speziell Max, annahm, dass sie seine Begleiterin für diesen Abend war. »Du siehst einfach umwerfend aus, wie immer«, versicherte sie der Gastgeberin daher rasch und hoffte, dass niemandem ihr kleiner Ausrutscher aufgefallen war. Dee Dee schien geradezu zu funkeln. Sie war zwar schon Mitte vierzig, sah aber dank eines Schönheitschirurgen in Hilton Head, der Tag und Nacht auf Abruf für sie bereit stand, aus wie Anfang dreißig.

 »Und wo steckt Frankie?«, wollte Max wissen.

 Dee Dee kicherte. Aus dem Munde eines anderen Menschen hätte dieses Kichern sicher albern geklungen, aber Dee Dees Kleinmädchennaivität rief in den Leuten, allen voran ihrem Ehemann, einen starken Beschützerinstinkt hervor. »Er ist mit ein paar von seinen ehemaligen Wrestling-Kollegen an der Bar. Snakeman, Big John, Choker und Dirty Deed Dan sind extra hergeflogen, um mit uns zu feiern.«

 Jamie kannte ein paar von den Namen aus Frankies alten Wrestling-Zeiten. Snakeman war immer mit einer sechs Meter langen Boa Constrictor auf Tournee gegangen. »Hat er die Schlange etwa dabei?«, fragte Jamie ängstlich.

 Noch ein Kichern von Dee Dee. »Nein, die Schlange ist schon vor einiger Zeit gestorben, und Snakeman hat sich keine neue mehr zugelegt. Er meint, das macht das Reisen so kompliziert. Die Schlange gehörte nur zu seinem Auftritt.« Dee Dee grinste verschwörerisch. »Wartet, bis ihr die Geburtstagstorte gesehen habt.«

 Beenie verdrehte die Augen und trommelte mit den Fingern an seine Lippen. »Das Törtchen ist ein Nackedei – eine nackte Frau, meine ich. Von den Schultern abwärts bis zum Nabel. Und jetzt passt auf: Sie hat ein Nabelpiercing. Gottchen, wie geschmacklos.«

 Dee Dee zog einen Schmollmund, noch etwas, auf das sie sich hervorragend verstand.

 »Die mit dem Männerpopo hast du ja auch nicht für geschmacklos gehalten.« Beenie warf sich in Pose. »Tja, das war ja auch ein Kunstwerk.« Er seufzte schwärmerisch. Mit einiger Mühe schien er sich wieder zu fangen. »Na jedenfalls, ich habe Dee Dee ausdrücklich gesagt, dass dies weder die Zeit noch der Ort für solche Schweinigeleien ist. Wir haben schließlich hohen Besuch! Der wird Anstoß nehmen, könnte ich mir denken. Ich persönlich hätte mich für was Schlichtes und doch Elegantes entschieden. Weniger ist mehr! Das ist mein Motto.« Der Kellner kam vorbei. Jamie schnappte sich noch ein Glas. Max grinste.

 »Och, Beenie, hör auf, dich wie eine alte Gouvernante zu benehmen. Jetzt sei mal ein bisschen locker!«, schmollte Dee Dee. »Es wird dich nicht gleich umbringen, wenn du ab und zu ein bisschen Spaß hast.«

 Jamie beobachtete das ungleiche Pärchen mit einem Schmunzeln. Dee Dee hatte Beenie in einem exklusiven Wellnesscenter in Hilton Head »entdeckt« und prompt abgeworben. Die beiden waren unzertrennlich, aber sie zankten sich wie zwei Geschwister – zum großen Vergnügen beider Parteien.

 »Und jetzt ratet mal, was wir noch aus der Bäckerei haben kommen lassen?«, stieß Dee Dee mit einem verschwörerischen Flüstern hervor. »Brownies – mit einem Aphrodisiakum versetzt! Die ganze Stadt ist schockiert, dass Lyle so was anbietet, aber er behauptet, er kommt mit dem Backen gar nicht mehr nach. Ist das nicht ein Knüller?«

 Jamie hatte nicht die Absicht, zu verraten, dass sie die Brownies bereits probiert hatte.

 »Ach, da ist ja unser Geburtstagskind«, sagte sie, als Frankie nun zu ihnen trat. Mit seinen gut einsfünfundneunzig und seiner Ringerbrust machte er eine wirklich beeindruckende Figur. Jamie hatte Frankie noch nicht gekannt, als er noch Wrestler war, aber Max hatte ihn als Teenager ein paar Mal in Aktion gesehen und meinte, er wäre ziemlich gut gewesen. Doch nun, wo seine aktive Zeit bereits zehn Jahre hinter ihm lag, wirkte Frankie mit seinem gutmütigen Lächeln und seiner freundlichen Art so harmlos wie ein Kätzchen.

 »Toll, dass du kommen konntest«, sagte Frankie grinsend, ergriff begeistert Max‘ Arm und gab ihm einen klatschenden Schlag auf den Rücken. Dann, als wäre er sich seiner Kräfte bewusst geworden, umarmte er Jamie weit behutsamer.

 »Alles Gute zum Geburtstag«, sagte Jamie, und Max schloss sich an.

 Frankie, der von einem Ohr zum andern grinste, sah trotz seiner grau werdenden Schläfen aus wie ein zu groß geratener Junge. »Ich schätze, Dee Dee hat euch schon von der Torte erzählt. Snakeman wird den Nabelring mit den Zähnen entfernen, und danach geht‘s zum Armdrücken in die Küche. Wenn ihr Wetten abschließen wollt, dann beeilt euch lieber, solange es noch geht.«

 Beenie war entsetzt. »Ist dir eigentlich klar, dass der Lieutenant Governor hier ist?«, zischte er.

 »Allerdings. Der nimmt ja die Wetten entgegen«, meinte Frankie ungerührt.

 Dee Dee tätschelte ihrem Mann die Hand. »Also, ich würde jederzeit auf dich wetten, Schätzchen«, sagte sie. Er gab ihr einen sanften Kuss auf die Lippen, und es war offensichtlich, dass er gerne mehr gewollt hätte. Sie waren seit zwanzig Jahren verheiratet, aber immer noch so verrückt nacheinander wie zu Anfang.

 Frankie schaute Jamie an. »Dass du da bist, freut mich ganz besonders. Dee Dee steckt nämlich in einem Dilemma.«

 »Ja, Frankie hat Recht«, piepste Dee Dee. »Ich brauche eine gute Sache.«

 »Eine gute Sache? Was für eine Sache?«, fragte Jamie ratlos.

 Dee Dee kicherte. »Na, du weißt schon: eine gute Sache, etwas Wohltätiges. Jetzt, wo Frankie Bürgermeister ist, sollte ich auch irgendwas für die Stadt tun.«

 »Das ist eine wundervolle Idee«, meinte Jamie. »Du könntest zum Beispiel als Freiwillige im Krankenhaus arbeiten.«

 »Iiiii!« Dee Dee schüttelte sich.

 »Dee Dee ist nicht gern mit Kranken zusammen«, erklärte Frankie. »Sie will sich nicht irgendwelche Bazillen holen.«

 »Nun, im Telefonbuch findest du eine Nummer, bei der alle anrufen können, die irgendeine freiwillige Arbeit leisten wollen«, schlug Jamie vor. »Ruf einfach mal an und schau, was so gebraucht wird. Ich bin sicher, du findest etwas, das dich interessiert.«

 Dee Dees Miene hellte sich schlagartig auf. »Ich könnte ja für die Telefonseelsorge arbeiten. Ihr wisst schon, Leuten helfen, die Probleme haben. Ich kann gut zuhören.« Jamie und Max wechselten einen skeptischen Blick. Jamie konnte sich nicht vorstellen, wie Dee Dee die Probleme von irgendjemandem lösen wollte. Sie war weiß Gott eine gute Seele, aber die einzige Antwort, die sie auf egal welches Problem hatte, lautete: ein neues Schmuckstück oder ein Shoppingtrip nach New York.

 »Ich weiß nicht, wie es euch geht, aber ich habe Hunger«, verkündete Frankie.

 »Kommt, suchen wir uns was zu futtern.«

 Wenige Minuten später trugen Max und Jamie ihre vollen Teller zu einem Sofa mit Leopardenmuster. Dee Dee hatte das Wohnzimmer neu einrichten lassen – in Dschungeloptik. Jetzt standen überall Leopard-Print-Sofas, Topfpalmen und Holzgiraffen. Max setzte sich so dicht neben Jamie, dass sein Oberschenkel den ihren streifte. Jamie entging das nicht.

 »Max, wir müssen wirklich miteinander reden«, sagte sie, in dem Versuch, das Kribbeln zu ignorieren, das in ihrem Oberschenkel angefangen hatte und nun bis zu ihren lackierten Zehennägeln vorgedrungen war. Als sie daran dachte, wie es wäre, von seinem unbekleideten Schenkel berührt zu werden, schlug ihr Magen unwillkürlich einen Purzelbaum. Himmel, was der Mann mit ihr anstellte!

 »Du riechst gut«, bemerkte er.

 »Danke.« Sie wollte gar nicht daran denken, wie gut er roch. Sie überlegte, was sie hatte sagen wollen, bevor er sie berührt und ihre Gedanken in alle Windrichtungen zerstreut hatte. »Ich, äh, mache mir ehrlich Sorgen wegen dieses Mordes an Luanne Ritter und dass es möglicherweise mit einer meiner Kontaktanzeigen zu tun haben könnte. Ich habe Lamar vorgeschlagen, die Rubrik rauszunehmen, aber er wollte nicht. Er meinte, sonst würde ihm der Killer durch die Lappen gehen – falls der Mord damit zusammenhängt. Zu riskant, meinte er.«

 »Erzähl mir mehr darüber«, bat Max.

 Jamie wiederholte ihr Gespräch mit Lamar und versuchte, dabei nichts auszulassen.

 »Wir müssen schnell handeln, Swifty«, meinte er.

 »Ja, am besten nachts, wenn die Redaktion geschlossen ist. Es soll nämlich niemand wissen. Vor allem nicht Vera.«

 »Und was ist mit den Druckern?«

 »Die kommen sowieso nie nach vorn. Und wenn doch, dann wüssten sie nicht, woran wir arbeiten.«

 »Du hast also alle Personalien von den Leuten, die eine Anzeige aufgegeben haben?«

 Jamie nickte. »Ich halte sie in meinem Büro unter Verschluss. Das muss schließlich vertraulich gehandhabt werden. Vera hat einen Anfall bekommen, als ich ihr sagte, sie hätte keinen Zugang, aber du weißt ja, wie gerne sie tratscht.« Jamie hielt inne. »Übrigens habe ich ihr den roten Mustang geliehen. Ihr alter Wagen hat den Geist aufgegeben.«

 Er grinste. »Und – fährt sie mit aufgeklapptem Verdeck?«

 Mann, wenn er nur nicht so lächeln würde, dachte Jamie. Sie konnte mit allem fertig werden, bloß nicht mit diesem Grinsen, das ihr die Knie weich werden ließ. »Ja. Sie hat sich dafür sogar eine neue, windschnittige Frisur machen lassen.«

 »Ich kann‘s kaum abwarten, das zu sehen.« Er blickte sich um. »Ich sag dir was: Wir warten, bis die Geburtstagstorte serviert worden ist, dann verdrücken wir uns und fahren ins Büro.« Er musste schon wieder grinsen. »Außer natürlich, du musst deinen Jungen noch vorm Sandmännchen zu Hause abliefern.«

 Jamie bedachte ihn mit einem bösen Blick.

 Frankies Geburtstagstorte wurde eine Stunde später auf einem Servierwagen hereingerollt. Die Gäste scharten sich darum und sangen »Happy Birthday«. Nicht wenige schnappten nach Luft, als sie die in Kuchen gefassten Formen einer nackten Dame mit großen Brüsten erblickten. Frankie blies die Kerzen aus und nahm Dee Dee zum allgemeinen Applaus in seine Bärenarme. Snakeman entfernte mit den Zähnen unter großem Gejohle den Nabelring.

 »Eine Rede!«, rief jemand aus dem Hintergrund.

 Frankie lachte. »Ich dachte, ich hätte im Wahlkampf genug Reden geschwungen«, meinte er. »Also gut, aber ich mach‘s kurz. Zuerst einmal möchte ich euch allen danken, dass ihr gekommen seid, um diesen runden Geburtstag mit mir zu feiern. Dee Dee und ich können uns in der Tat glücklich schätzen, so viele Freunde zu haben. Und da wir euch alle zu unseren guten Freunden zählen, möchte ich hiermit eine wichtige Ankündigung machen.«

 Max und Jamie wechselten einen Blick und zuckten ratlos die Schultern.

 Frankie hielt kurz inne und bedachte seine Frau mit einem zärtlichen Lächeln. Dee Dee strahlte. »Nach all diesen Jahren erwarten meine Frau und ich ein Baby.«

 Die Leute klatschten und johlten. Jamie sah Max an. »Tja, da geht sie hin, die perfekte Figur, an der Dee Dee so hart gearbeitet hat.« Sie wusste genau, was für ein Theater Dee Dee immer machte, wenn sie auch nur ein halbes Pfund zulegte.

 Max grinste nur. »Scheint, als hätten sie und Frankie diese Brownies probiert.«

 Max und Jamie verließen kurz darauf die Party – natürlich nicht, ohne Frankie und Dee Dee zuvor noch zu ihrem Glück gratuliert zu haben.

 »Mensch, ich werde Onkel«, sagte Max fassungslos, als sie vom Haus der Fontanas, das wohl eher als herrschaftliches Anwesen bezeichnet werden musste, fortfuhren. Ein lachsfarbenes Herrenhaus, das von einem weitläufigen Grundstück umgeben und Frankies Meinung nach pink war. Seine Wrestling-Kumpane lachten ihn jedes Mal aus und bezeichneten das Haus als »Pink Palace«.

 Jamie konnte es selbst noch nicht so recht fassen. »Dee Dee wird das ständige Diäthalten aufgeben müssen. Sie muss jetzt für zwei sorgen.

 »Hallo, Jamie«, meldete sich eine Stimme aus dem Armaturenbrett. »Was soll das, Max und Onkel?«

 Jamie schmunzelte. »He, du hast mir gefehlt, Muffin«, sagte sie zu dem sprachgesteuerten Computer, der Max‘ Geschäfte von einem Armaturenbrett aus steuerte, das komplizierter war als das mancher Jets – dank eines Teams von hochbegabten Computerfachleuten. Max hatte sie aus lukrativen Anstellungsverträgen abgeworben, und mit seiner Hilfe hatten sie dieses Wunderwerk der Technik geschaffen, mit dem Max sein Auto ausgerüstet hatte.

 Neben normalen Dingen wie einem Tachometer, einem Altimeter und einem GPS-System gab es dort einen hoch entwickelten PDA, ein Keyboard, ein digitales Spracherkennungsmodul, einen Fotoqualitätsdrucker mit Fax, ein Satellitentelefon, einen kleinen HDTV-Fernsehbildschirm und ein komplettes Videokonferenzzentrum. Das alles gesteuert von einem Computer, der nicht größer war als ein Aschenbecher.

 »Sie« besaß eine Marilyn-Monroe-Stimme, und da sie ständig Informationen von einem Expertenteam übermittelt bekam, war sie die Einzige, die es mit Max‘ Genie aufnehmen konnte.

 Und nicht nur das: Max hatte eine Technologie entwickelt, die es der Maschine ermöglichte, Urteile zu fällen. Auf der Basis menschlicher Emotionen. Seine Konkurrenz – und selbst die Regierung – hatte so etwas für nicht machbar gehalten. Und jetzt wollten sie die neue Technologie unbedingt haben.

 »Dee Dee ist schwanger«, erklärte Jamie.

 »Oh-oh.«

 »Ganz deiner Meinung«, meinte Max. »Wir müssen uns auf drastische Veränderungen im Fontana-Haushalt gefasst machen.

 »Moment mal«, unterbrach Muffin. »Ich dachte, sie wäre in den Wechseljahren.« Jamie, die die Neuigkeit selbst noch nicht ganz verdaut hatte, musste schmunzeln.

 »Noch nie von einem späten Baby gehört? So was kommt vor.«

 »Und wie nimmt sie‘s auf?«

 »Sie scheint überglücklich zu sein«, meinte Jamie, »und ich glaube, dass sie eine wundervolle Mutter sein wird. Dee Dee hat ein so weiches Herz. Und Frankie wird den Zuwachs nach Strich und Faden verwöhnen, denke ich mir.«

 »Ich werde sofort anfangen, mir die besten Bücher, die es derzeit auf dem Markt gibt, anzusehen«, erklärte Muffin entschlossen. »Ich kriege alles raus, was es auf dem Gebiet zu wissen gibt. Und dann werde ich mit Dee Dee reden.«

 »Ich kann‘s kaum erwarten, sie in Umstandskleidung zu sehen«, meinte Jamie. »Beenie wird sicher darauf bestehen, dass sie nur das Beste nimmt, was die modernen Modedesigner zu bieten haben.«

 Max bedachte sie mit einem trägen Grinsen. »Du klingst ja richtig begeistert, Zuckerlippe. Klingt, als hättest du nichts dagegen, selbst so ein kleines Bambino zu bekommen. Solltest vielleicht mal drüber nachdenken. Ihr Frauen macht euch doch immer solche Sorgen um eure tickende biologische Uhr.«

 »Mit meiner biologischen Uhr ist alles in Ordnung, Max«, wehrte sie ab, »und nein, ich glaube nicht, dass ich schon bereit bin, Mutter zu werden. Ich kann ja noch nicht mal einen Hund richtig aufziehen, aber wenigstens sitzt der nicht in dreißig Jahren beim Psychiater und beschwert sich darüber, wie schlimm ich ihn verkorkst habe.

 »Ach Jamie, du wärst eine sehr gute Mutter«, meinte er.

 »Meinst du wirklich?« Die Aufrichtigkeit in seiner Stimme blieb auf Jamie nicht ohne Wirkung.

 »He, Entschuldigung«, unterbrach Muffin. »Vergesst ihr da nicht was? Den Vater, vielleicht?«

 Max und Jamies Blicke verhakten sich. »Ja, wie geht es dem guten alten Flohsack eigentlich?«, fragte Max.

 Jamie fand, dass das ein jämmerlicher Versuch war, das Thema zu wechseln. »Ich habe ihn gerade kastrieren lassen.«

 »Siehst du, was für eine verantwortungsvolle Hundebesitzerin du bist?«, meinte Max.

 »Ahm, Muffin«, sagte Jamie, »wo wir schon von Kinder, Küche, Kirche reden, wie steht‘s mit deinem Liebesleben?« Muffin hatte seit einiger Zeit eine Affäre mit einem Laptop bei MIT. Max hatte Muffin mit Persönlichkeit ausgestattet. Einer starken Persönlichkeit.

 »Wir machen gerade eine Beziehungspause«, erklärte Muffin. »Ich glaube, dass ich ihn einschüchtere. Ich glaube, er chattet mit jemand anderem.«

 »Der kommt wieder«, beruhigte Max. »Ein kluger Mann lässt keine Frau sausen, die wirklich was Besonderes ist.«

 Jamie spürte seinen Blick, wagte es aber nicht, zu ihm hinzusehen. Wie sie schon Flohsack erklärt hatte: Das mit ihr und Max war kompliziert. »Ich nehme an, du hast Muffin von dem Mord erzählt«, sagte sie und wusste selbst, dass diesmal sie diejenige war, die das Thema wechselte. Jedes Mal, wenn es zu persönlich zwischen ihnen zu werden drohte, machten entweder beide oder zumindest einer von ihnen einen Rückzieher. Außerdem, wenn Max jetzt anfing, Süßholz zu raspeln, kämen sie nie zum Arbeiten.

 »Ja, sicher. Was hältst du davon?«, fragte Muffin.

 »Was mich betrifft, ich würde mir für den Rest meines Lebens Vorwürfe machen, wenn meine Zeitung an dem Mord an der armen Frau schuld wäre.«

 »Du kannst nicht alles, was Lamar Tevis sagt, für bare Münze nehmen«, beschwichtigte Muffin. »Wir haben‘s hier schließlich nicht mit Columbo zu tun. Hast du Hintergrundmaterial über die Leute, die eine Anzeige in die Zeitung gesetzt haben?«

 Jamie merkte, dass sie nickte, obwohl sie wusste, dass Muffin das nicht sehen konnte.

 »Ja, ich muss die Daten wegen möglicher Zuschriften aufbewahren.«

 »Hat sonst noch jemand Zugang zu den Daten?«, wollte Muffin wissen.

 »Nicht mal Vera.«

 »O Mann, ich wette, das hat ihr ganz schön gestunken. Also, wir tun Folgendes: Du gibst mir die Namen und alle anderen Daten, und ich sehe mir das Ganze mal an. Wenn mir irgendjemand verdächtig vorkommt, nehmen wir ihn unter die Lupe.«

 Zwanzig Minuten später lenkte Max seinen Superschlitten auf den Parkplatz vor der Beaumont Gazette. Dort stand bereits ein cremefarbener Mercedes. »Junge, Junge, da musst du jemandem ja eine kräftige Gehaltserhöhung gegeben haben«, bemerkte Max.

 »Ach nein, das ist Destiny Moultries Wagen«, meinte Jamie mit einem Seufzer. Die Frau stieg gerade aus. Destiny hatte sich wirklich keinen guten Zeitpunkt für ihren Überfall ausgesucht. »Sie wird unsere neue Liebesgöttin.«

 Max runzelte die Stirn. »Wie bitte?«

 »Ich erklär‘s dir später.

 Destiny rannte um den Wagen herum zu Jamie, die gerade auf der Beifahrerseite ausstieg. Sie trug Bademantel, Nachthemd und Pantoffeln. »Gott sei Dank habe ich Sie gefunden«, rief sie. »Ich bin bei Ihnen zu Hause vorbeigefahren, aber Sie waren nicht da. Da dachte ich, ich schaue zur Sicherheit hier nach.«

 Es war offensichtlich, dass die Frau aus irgendeinem Grund vollkommen durcheinander war. »Ahm, Destiny, das ist mein Teilhaber, Max Holt.«

 Jamie entging der wissende Blick, mit dem Destiny Max bedachte, keineswegs. »Wird auch Zeit, dass Sie sich endlich blicken lassen«, sagte sie. Max hob erstaunt die Brauen, aber Destiny wandte sich schon wieder Jamie zu. Sie packte sie bei beiden Händen. Jamie stellte überrascht fest, dass die Hände der Frau eiskalt waren.

 »Ich hatte eine Vision.« Destiny warf einen Blick zur Seite. »Ronnie, verzieh dich, das ist wichtig.«

 Jamie zuckte innerlich zusammen. Genau das, was Max im Moment nicht hören sollte.

 »Mein Name ist Max Holt, nicht Ronnie«, meinte Max beleidigt.

 »Destiny hat nicht mit dir geredet«, versicherte Jamie rasch. »Ronnie ist aus dem Jenseits.«

 »Nicht ganz. Er hängt zwischen den Welten«, erklärte Destiny. »Will einfach nicht kapieren, dass er tot ist. Er folgt mir auf Schritt und Tritt.«

 Max nickte, als wäre dies das Normalste auf der Welt. »Ach so.«

 »Ich habe den ganzen Tag lang eingelegten Knoblauch gegessen«, sagte Destiny zu Jamie.

 Was ihren Mundgeruch erklärte, dachte Jamie.

 »Ich weiß, es klingt verrückt, aber wenn ich eingelegten Knoblauch esse, träume ich immer besonders intensiv.« Ihr Blick wechselte zwischen Jamie und Max hin und her. »Manchmal habe ich dann Wachträume oder Visionen.«

 »Destiny behauptet, übersinnliche Fähigkeiten zu haben«, erklärte Jamie Max. Sie wusste nicht genau, was für eine Reaktion sie von ihm erwartet hatte, aber ganz sicher nicht nur ein höfliches Lächeln.

 »Nett, Sie kennen zu lernen, Destiny.«

 »Ganz meinerseits.« Sie wandte sich wieder Jamie zu. »Na, jedenfalls, ich bin vor einer Stunde wach geworden und -« Sie erschauderte. »Ich sah diese Frau. Ihr Schädel war eingeschlagen.«

 »Sie haben Recht, Destiny«, meinte Jamie. »Heute Vormittag wurde tatsächlich eine Frau mit eingeschlagenem Schädel aufgefunden. Wir haben doch drüber gesprochen, wissen Sie nicht mehr?«

 »Nein, Jamie. Sie verstehen nicht. Ich rede von einer anderen Frau. Einem zweiten Opfer.« Sie fügte hinzu: »Es ist noch nicht passiert.«

 FÜNF

 Jamie wurde von kalter Angst, ja Grauen erfasst. Doch dann sagte sie sich streng, dass sie ja nicht an diesen ganzen Unfug glaubte. Das stimmte zwar, aber ein paar von den Dingen, die Destiny zu ihr gesagt hatte, ließen sich nicht so einfach vom Tisch wischen. Auf einmal merkte sie, dass die Frau trotz der warmen Nacht zitterte. »Woher wollen Sie wissen, dass es nicht das erste Opfer war?«, fragte Jamie herausfordernd.

 Destiny nieste. »Ich weiß es einfach. Diese zweite Frau wird sich wehren. Sie wird Kratzer an den Armen des Killers hinterlassen.«

 »Haben Sie das Gesicht des Opfers oder des Killers gesehen?«, wollte Max zu Jamies Überraschung wissen.

 »Glauben Sie mir, ich hab‘s versucht.«

 »Das alles scheint mir ein bisschen weit hergeholt«, überlegte Jamie, die auf einmal nicht mehr wusste, was sie von Destiny und ihren Vorhersagen halten sollte.

 »Es stimmt«, versicherte Destiny.

 Max schwieg mit nachdenklicher Miene.

 Jamie wollte Destiny am liebsten wegschicken, aber sie schien zu aufgelöst zu sein, um fahren zu können. »Destiny, jetzt kommen Sie erst mal mit rein«, sagte sie daher. »Sie sehen gar nicht gut aus.«

 Max folgte ihnen. Jamie merkte, dass er kein bisschen skeptisch war, als Destiny verkündete, Ronnie wäre direkt hinter ihr.

 Jamie wandte sich um und warf Destiny einen misstrauischen Blick zu. »Wenn Sie so sicher sind, dass der Mord stattfinden wird, warum können Sie dann den Killer nicht sehen?«

 Destiny blieb stehen und sah sie an. »Ich bin blockiert, verstehen Sie das nicht? Alles ist verschwommen. Ich weiß weder wo noch wann der Mord stattfinden wird – nur dass es passiert.« Sie nieste erneut. »Ist nur eine Frage der Zeit.«

 Destinys Zittern ließ erst nach, nachdem Jamie sie auf einen Stuhl gesetzt und ihr eine Tasse frisch gebrühten Kaffee in die Hand gedrückt hatte. »Ich sehe immer diese arme Frau vor mir«, sagte sie. »Wie sie um ihr Leben kämpft.« Wieder musste sie niesen. Jamie zupfte mehrere Papiertaschentücher aus einer Box und reichte sie ihr.

 Max lehnte im Türrahmen und hörte zu. Jamie hatte auch ihm eine Tasse Kaffee gegeben, die er mit einem dankbaren Nicken entgegengenommen hatte. Sein Blick war dabei keine Sekunde lang von Destiny gewichen, als versuche er, sich eine Meinung über sie zu bilden. Jamie fragte sich, ob er wohl überlegte, ob Destiny ernst zu nehmen sei, und irgendwie überraschte sie das. Max glaubte doch nicht etwa, was die Frau sagte? Max Holt wäre der letzte Mensch auf der Welt gewesen, von dem sie erwartet hätte, dass er an übersinnliche Phänomene glaubte.

 Jamie setzte sich zu Destiny. Die Frau hatte die Augen geschlossen. »Was tun Sie?«, fragte Jamie.

 »Ich suche nach einem Gesicht«, erklärte Destiny. »Aber alles, was ich sehe, ist das Opfer, von der Schulter abwärts. Wie sie sich wehrt, um ihr Leben kämpft.

 »Hat sie irgendwas Ungewöhnliches an?«, fragte Max. »Ist ein Tattoo zu sehen oder was Ähnliches?«

 Jamie schaute rasch auf. Wollte sich Max über sie lustig machen?

 »Nein, nichts.« Eine dicke Träne quoll unter Destinys linkem Augenlid hervor. »Es hat keinen Zweck. Es lässt sich nicht erzwingen. Entweder es kommt von selbst oder gar nicht.«

 »Aber der Knoblauch«, meinte Jamie. »Sie sagten doch …«

 Destiny zuckte die Achseln. »Meine Großmutter hat den immer genommen. Manchmal hat‘s funktioniert, aber nicht immer.«

 Jamie versuchte zu überlegen, versuchte offen zu bleiben für das, was sie da hörte. Mit übersinnlichen Phänomenen kannte sie sich nicht aus. Aber eines war sicher: Destiny war überzeugt davon, dass noch ein Mord geschehen würde.

 Max stellte seine Kaffeetasse ab. »Jamie, könnte ich mal mit dir reden?«

 Jamie sah Destiny an.

 »Es geht schon. Ich wäre sowieso gern einen Moment allein.«

 Max und Jamie sprachen erst, als sie in Jamies Büro waren und Jamie die Tür geschlossen hatte. »Max, ich weiß, das klingt alles sehr seltsam, aber -«

 »Eigentlich nicht.«

 Jamie konnte ihre Überraschung nicht verhehlen. »Willst du damit sagen, du glaubst an solche Sachen?«

 »Es ist nicht so, dass ich nicht dran glaube. Ich glaube, es gibt Dinge auf dieser Welt, die sich nicht erklären lassen. Und ich glaube, dass die Frau irgendwas gesehen hat. Sie ist ja fast hysterisch.

 »Sie macht mir Angst, Max. Ich meine, sie taucht in Bademantel und Pantoffeln vor meinem Büro auf und redet was von Visionen und Morden und einem Geist namens Ronnie. Hältst du das nicht für verrückt?«

 »Hat sich eine ihrer Vorhersagen schon mal bewahrheitet?«

 Jamie erzählte ihm von Destinys Vision von Lamar. »Ich will ihr ja glauben, aber sie läuft mit einem Geist herum, Menschenskind. Ich weiß nicht, ob ich sie ernst nehmen oder das Irrenhaus verständigen soll.«

 Max legte eine Hand auf Jamies Schulter. »Hör zu, ich will nicht behaupten, dass ich ihr alles abkaufe, aber ich glaube, es lohnt sich, ihr zuzuhören. Was nicht heißen soll, dass ich Muffin nicht auf diesen Fall ansetze. Ich finde, wir sollten jede Möglichkeit ausschöpfen, diesen Killer zu erwischen, bevor er noch einmal zuschlägt. Vorausgesetzt, dass das, was Destiny sagt, stimmt«, fügte er hinzu.

 »Ich hab Angst, Max«, sagte Jamie. »Ehrlich, ich könnte es nicht ertragen, wenn meine Kontaktanzeigenseite an Luanne Ritters Tod schuld wäre. Selbst wenn alle in der Stadt sie gehasst haben, sie war ein menschliches Wesen. Und der Gedanke, dass noch jemand ermordet werden könnte, ist mir unerträglich.«

 Max nahm sie in die Arme. »Dann machen wir uns besser an die Arbeit.«

 Jamie schloss den Aktenschrank in ihrem Büro auf und holte die Akte heraus. Sie fand sofort, was sie suchte, und ging damit zu Max und Destiny.

 »Max und ich dachten, Sie könnten sich das hier vielleicht einmal durchsehen. Vielleicht fühlen Sie ja was.

 Destiny zog eine skeptische Miene. »Ich war nie gut in Psychometrie, aber ich kann‘s ja mal versuchen.«

 Max beugte sich auf seinem Stuhl vor. »Jamie, bevor du anfängst, könntest du eine Kopie von den Anzeigen für mich machen, damit ich sie Muffin faxen kann?«

 »Sicher, Max. Dauert nur ´ne Minute. Nimm dir noch Kaffee, wenn du möchtest. Und im Kühlschrank sind kalte Getränke und vielleicht auch noch ein paar altbackene Donuts.«

 Jamie eilte in die Empfangshalle, wo, unweit von Veras Schreibtisch, Kopierer und Fax an einer Wand standen. Sie hatte das Gefühl, in einen schlechten Science-Fiction-Film geraten zu sein.

 Bei ihrer Rückkehr fand sie Max und Destiny in ein ernsthaftes Gespräch vertieft. Er schien aufrichtig an dem interessiert zu sein, was sie zu sagen hatte. »Hier, die Kopien.« Jamie reichte sie Max und führte ihn dann zum Fax. »Wenn du mich brauchst, dann ruf mich.«

 Er nickte und machte sich an die Arbeit.

 Nun hatte Jamie endlich Zeit für Destiny. »Also, hier ist alles, was wir haben.«

 »Da gibt‘s nur ein kleines Problem, Jamie«, sagte Destiny beunruhigt. »Ich habe ja gesagt, dass ich nicht gut in solchen Sachen bin, aber selbst wenn, wäre es besser, wenn man die Dinge aus den Händen der ursprünglichen Person erhält. Und wenn nur diese Person die Dinge in Händen gehalten hat.«

 Jamie musterte sie mit einem verständnislosen Blick. »Ich verstehe nicht.«

 »In unserem Fall ist das der eigentliche Verfasser der Anzeige.« Sie griff nach einem der Blätter. »Psychometrie beruht auf der Energie, die von der Person ausging, die das Blatt in Händen hielt.

 Jamie versuchte, sich ihre Skepsis nicht anmerken zu lassen. »Wenn ich Sie richtig verstehe, würden diese Blätter nun meine Energie beinhalten, da ich die Letzte war, die sie in der Hand hatte?«

 Destiny nickte. »Zumindest teilweise. Das Einzige, was wir tun können, ist Folgendes: Wir sehen uns die Anzeigen durch, und vielleicht fällt uns ja was auf. Vielleicht bekomme ich was rein. Zumindest könnte es bei einer späteren Vision helfen, wer weiß?«

 Max tauchte auf und setzte sich wieder auf seinen Stuhl. »Also gut, ich habe alles an Muffin gefaxt, und sie arbeitet daran.«

 »Ich fürchte, wir haben nicht viel Glück«, meinte Destiny bekümmert. Jamie nickte.

 »Wir sehen uns die Anzeigen gerade durch, vielleicht finden wir was Ungewöhnliches oder Verdächtiges. Die hier zum Beispiel: ›Partner für diskrete Liebesbeziehung gesucht. Soll offen sein für neue Erfahrungen.‹«

 »Du hast Recht, klingt beängstigend«, sagte Max.

 Jamie merkte, dass er sie nur necken wollte. »Wir können nicht wissen, was damit gemeint ist«, sagte sie. »›Offen für neue Erfahrungen‹ könnte meinen, er will irgendwas abartiges Sexuelles.«

 Destiny überlegte und zuckte dann mit den Achseln. »Oder er würde einfach nur gern Segeln oder Reiten lernen«, meinte sie. »Das könnte ›offen für neue Erfahrungen‹ auch bedeuten.«

 »Aber wieso diese Betonung auf diskret?«, wollte Jamie wissen. »Klingt das nicht ein bisschen paranoid?«

 Max zuckte mit den Schultern. »Es könnte auch heißen, er möchte nicht, dass rauskommt, dass er über eine Kontaktanzeige einen Partner sucht. Was nicht heißen will, dass wir den Knaben nicht näher unter die Lupe nehmen.«

 »Wie viele Anzeigen haben Sie denn da?«, erkundigte sich Destiny.

 »Nur sieben. Ich habe nur die von den Männern rauskopiert. Ich habe von allen die Adresse und die Telefonnummer. Das Ganze funktioniert so: Sie bezahlen für die Anzeige, plus einen bestimmten Betrag für Porto. Und wenn ich eine Antwort kriege, schicke ich sie an den Betreffenden weiter. Die Seite ist ganz neu, aber ich hoffe, dass sie sich durchsetzt. Zumindest war das bis zu diesem Mord an der armen Luanne Ritter der Fall.«

 »Hast du dir irgendwelche Absender von denen gemerkt, die auf die Anzeigen geschrieben haben?«, wollte Max wissen.

 »Die waren alle ohne Absender«, meinte Jamie bedauernd. »Die wollten sicher anonym bleiben. Kleinstadt und so«, fügte sie hinzu.

 »Seht euch die hier an«, meinte Max kurz darauf.

 Jamie blätterte in den Anzeigen. »Ja, an die kann ich mich auch erinnern.« Destiny beugte sich vor und las: »Bis dass der Tod uns scheidet.«

 »Fandest du das nicht auch eigenartig, als du es gelesen hast?«, fragte Max.

 Jamie schüttelte den Kopf. »Nein. Es könnte ja einfach heißen, dass diese Person einen Partner fürs Leben sucht, was ja auch in einigen anderen Anzeigen gewünscht wird. Bloß jetzt, wo jemand ermordet wurde, klingt es natürlich reichlich ominös. Ja, ansehen müssen wir uns diesen Mann ganz sicher.«

 »Ist nicht irgendeiner drunter, der für mich infrage käme?«, meinte Destiny zur Überraschung der anderen beiden. »He, ich bin neu in der Stadt; ich hätte nichts dagegen, einen netten Mann kennen zu lernen. Er dürfte natürlich nicht engstirnig sein.«

 Jamie war der Themawechsel beinahe willkommen. »Mein Redakteur, Mike Henderson, hat ein Auge auf Sie geworfen.«

 »Ach, ja?«

 »Er ist bloß ein bisschen jung.«

 »Ach, jung ist nett. Zwei von meinen Ehemännern waren ziemlich alt und sind mir weggestorben. Ich sage euch, es ist ein Kreuz, eine Beerdigung zu organisieren.«

 Max räusperte sich. »Ladys, wir haben zu tun.«

 Jamie nickte. »Okay. In dieser Anzeige heißt es: ›Geh nicht an mir vorbei‹, in einer anderen: ›Folge dem Glück‹.« Sie musste plötzlich kichern. »Und hört euch das an: ›Angebot nur für begrenzte Zeit gültig‹.«

 Da musste selbst Max kichern.

 »Sie scheinen alle dasselbe zu suchen«, meinte Jamie. »Eine Frau, die ein bisschen Spaß haben will und vielleicht an einer dauerhaften Beziehung interessiert wäre.« Ein Blatt fiel zu Boden. »Ach ja, den hätte ich fast übersehen. Hört euch das an: ›Tiefer als die Nacht‹.«

 »Oh, wie nett«, sagte Destiny.

 »Ja, hört euch den Anzeigentext an: ›Egal, welchen Weg du auch wählst, keep it simple, aber tu‘s aus ganzem Herzen‹.«

 Destiny seufzte. »Wow, geht einem richtig unter die Haut.« Sie schaute auf einen leeren Fleck im Raum. »Ach, jetzt hör schon auf, dich wie ein eifersüchtiger Idiot aufzuführen, Ronnie. Du bist schließlich tot, schon vergessen? Ist ja nicht so, als ob ich mit dir zum Kegeln oder zur Waschbärjagd gehen könnte.« Sie schaute Jamie an und verdrehte die Augen. »Das ist Ronnies Vorstellung von Freizeitgestaltung, falls Sie das glauben können. Mein letzter Geist hatte wenigstens Klasse – er war ein Englischprofessor.« Jamie starrte sie verblüfft an.

 »Wie alt ist dieser ›Tiefer als die Nacht‹-Typ?«, fragte Destiny.

 »Fünfunddreißig. War nie verheiratet.«

 »Was bedeutet, dass er keine Kinder hat«, überlegte Destiny weiter. »Glaubt mir, ich hatte mehr als genug Stiefkinder. Ich sollte die Anzeige mit nach Hause nehmen und heute Nacht unter mein Kopfkissen legen. Vielleicht träume ich ja was. Sie sollten mir seinen Namen und seine Adresse geben. Ich könnte an seinem Haus vorbeifahren und sehen, ob ich was reinkriege.«

 »Die Anzeigen sind vertraulich.«

 »Sie hatten doch vorhin auch nichts dagegen, dass ich sie anfasse«, protestierte Destiny.

 »Das war was anderes. Ich brauchte Ihre, ähm , professionelle Meinung. Wenn Sie diesen Mann kennen lernen wollen, müssen Sie den vorgeschriebenen Weg einschlagen, wie jeder andere auch. Allerdings würde ich Ihnen raten, damit zu warten, bis wir diesen Mord aufgeklärt haben.«

 Max warf einen Blick auf seine Armbanduhr. »Schon nach Mitternacht. Wir sollten heimgehen und uns richtig ausschlafen. Morgen hat Muffin sicher einiges für uns. Damit können wir dann weitermachen.«

 Wenig später verließen sie das Gebäude, und Jamie schloss ab. Destiny fuhr in ihrem Mercedes davon, und Max half Jamie auf den Beifahrersitz. Kurz darauf saß er selbst hinterm Steuer.

 »Max, wir müssen über Destiny reden«, sagte Jamie. »Ich weiß, sie klingt überzeugend, aber du glaubst doch nicht wirklich an so was wie übernatürliche Phänomene.«

 »Ich versuche nur, offen zu bleiben«, meinte er. »Ich habe von Fällen gehört und auch selbst schon erlebt, da wurde die Polizei von solchen Menschen direkt zum Tatort geführt. In einem solchen Fall war ich sogar selbst Zeuge davon.«

 Jamie schaute ihn erstaunt an. »Du hattest was mit so einem Menschen zu tun?«

 »Vor fünf Jahren war der Sohn eines sehr guten Freundes von mir entführt worden. Plötzlich tauchte eine Frau bei meinem Freund auf, die alle Informationen hatte, die die Polizei brauchte, um den Jungen zu finden. Sie bitten sie immer noch gelegentlich um ihre Mithilfe.«

 Jamie bekam eine Gänsehaut. »Aber was ist mit diesem Ronnie, diesem Geist eines Verstorbenen, von dem Destiny behauptet, dass er ihr auf Schritt und Tritt folgt?«

 Max grinste. »Ja, das ist schon ganz schön abgefahren, aber was ich so gelesen habe – und das habe ich nur gelesen –, bleiben manche Menschen zwischen den Welten hängen, wenn sie plötzlich oder gewaltsam aus dem Leben scheiden. Sie sind verwirrt und wissen nicht, dass sie zum Licht gehen sollen.«

 »Zum Licht?« Jamie schüttelte den Kopf. »Max, weißt du, wie das klingt?«

 Er lachte. »Ja, ich weiß, aber solche Fälle sind verbürgt. Es gibt Priester, die an so was glauben. Warum, glaubst du, wird die Teufelsaustreibung, der Exorzismus, immer noch praktiziert? Man geht davon aus, dass ein toter Geist oder ein Dämon von einem Lebenden Besitz ergreifen kann. Als Junge habe ich solche Geschichten verschlungen. Hat mich total fasziniert.«

 »Jetzt hast du mir wirklich Angst gemacht«, sagte Jamie mit einem Schaudern. »Bitte wechseln wir das Thema. Ich will nicht mehr über solche Sachen reden.«

 »Ich weiß, es klingt reichlich weit hergeholt, wie du schon sagtest, aber ich glaube auch, dass die Frau in deinem Büro wirklich etwas gesehen hat, das ihr Angst machte. Ich glaube nicht, dass das nur gespielt war.«

 »Ich lebe einfach schon zu lange in einer Kleinstadt«, seufzte Jamie. »Ich glaube nur an das, was ich sehe. Könnten wir jetzt bitte das Thema wechseln?«

 »Okay.« Max warf einen Blick aufs Armaturenbrett. »Muffin, bist du da?«

 »Ja, und ich hab jedes Wort gehört. Ich bin auf Jamies Seite. Zum Gruseln, das Ganze.«

 »Dann lass uns über Fakten reden. Hast du schon was rausgekriegt?«

 »Weißt du, wie spät es ist?«

 »Ich weiß, es ist spät, aber -«

 »Also ab in dein Hotel und in die Falle. Morgen habe ich dann was für dich.«

 Jamie war heilfroh, dass sie jetzt über etwas anderes sprachen. Genau das wollte sie hören: Fakten. »Du schläfst nicht bei Frankie und Dee Dee?«

 Max schüttelte den Kopf. »Ich muss arbeiten können, während ich hier bin. Und wo Frankie seine Wrestler im Haus hat, wäre das kaum möglich. Im Übrigen habe ich‘s nicht so mit dem Armdrücken.«

 »Und wo wohnst du dann?«

 Max zuckte die Achseln. »Muffin, wo wohne ich?«

 »Du hast eine Reservierung im Carteret Street Bed and Breakfast.«

 »Das ist wirklich nett da«, meinte Jamie. »Vielleicht nicht ganz der Standard, den du sonst so gewöhnt bist.« Max hatte immerhin in den besten Hotels der Welt genächtigt.

 »Aber es ist bequem und ordentlich.«

 »Du hast eine Suite«, verkündete Muffin. »Mit Wohnzimmer, kleinem Garten und privatem Seiteneingang. Spätankunft problemlos möglich: Dein Zimmerschlüssel wartet unter der Fußmatte auf dich.«

 Max sah Jamie an. »Du solltest heute Abend mit zu mir kommen.«

 »Oh-oh, jetzt geht das wieder los«, stöhnte Muffin. »Ich verzieh mich.«

 »Ich kann nicht bei dir bleiben«, entgegnete Jamie. »Ich kenne die Besitzer. Bin mit der Tochter zur Schule gegangen. Das gehört sich nicht.«

 »Du vergisst den privaten Seiteneingang. Also, was ist?«

 Es klang so verlockend. Und Jamie hatte keine Lust, den Vierzig-Dollar-Body zu vergeuden, den sie bei Maxine gekauft hatte. Und um ganz ehrlich zu sein, hatte sie nicht sehr viel Lust, die Nacht allein zu verbringen, nach all dem Gerede über Dämonen und Geister von Verstorbenen. Andererseits musste sie sich um ihren Hund kümmern.

 »Du musst mir ohnehin zeigen, wie ich hinkomme«, sagte er. »Sonst verirre ich mich noch.«

 Jamie sah ihn an. »Also bitte. In diesem Wagen könntest du sogar zum Mars finden, Max.«

 »Ja, aber -«

 »Warum fragst du nicht Muffin nach dem Weg zum Carteret Street Bed and Breakfast?«

 »Weil sie keine so schönen blauen Augen hat wie du.« Er hielt an einer roten Ampel an. »Jetzt komm schon, Swifty, was sagst du?« Sie seufzte. »Ach Max -«

 »Du tust es schon wieder, Jamie. Du denkst zu viel. Immer dieses Wenn und Aber.« Sie wusste, dass er Recht hatte. Es wurde Zeit, dass sie mit dem Grübeln aufhörte und ihre Zeit mit Max einfach genoss, denn um ganz ehrlich zu sein, begehrte sie ihn genauso sehr wie er sie. Und sie musste ja nicht gleich die ganze Nacht bleiben. Sie konnte später nach Hause gehen und Flohsack rauslassen. Später, wenn es sie nicht mehr ganz so sehr gruselte.

 »An der Ampel links.«

 SECHS

 Das Carteret Street Bed and Breakfast war ein wuchtiges, zweistöckiges Gebäude im Kolonialstil, mit einer Veranda im Erdgeschoss und einem umlaufenden Balkon im ersten Stock. Geräumige Schaukelstühle und Körbe mit üppigen Farnen gaben dem Gebäude einen gemütlichen Anstrich. Nachdem Max den Wagen geparkt und seine Reisetasche aus dem Kofferraum geholt hatte, wies Jamie auf einen schmalen, blumengesäumten Pfad, der von altmodischen Straßenlaternen erhellt wurde. Kurz darauf standen sie vor seiner Tür. Und wie angekündigt, lag ein Schlüssel unter der Fußmatte. Er schloss auf und ließ Jamie den Vortritt.

 Auf einem glänzend polierten Kirschholztischchen stand ein Strauß frischer Margeriten. Die Möbel waren mit cremefarbenen und rostroten Bezügen bespannt, was dem Raum die Atmosphäre schlichter Eleganz gab. Die Mahagonipaneele waren mit reichhaltigem Schnitzwerk versehen, das sich auch im Sims des Kamins wiederholte. Auf dem Parkettboden lag ein geschmackvoller Teppich. Max schob zwei Schiebetüren auseinander und entdeckte dahinter ein Spülbecken, einen kleinen Kühlschrank und einen Mikrowellenherd.

 »Nett«, sagte er. »Und wo ist das Schlafzimmer?«

 Jamies Magen schlug einen Purzelbaum. »Hier entlang.«

 Er nahm sie bei der Hand und führte sie durch den kurzen Gang ins Schlafzimmer. Dort erwartete sie ein breites Himmel bett in Kirschholz, dazu eine ebensolche Kommode mit Aufsatz. Die Tagesdecke wie auch die Vorhänge waren reinstes Leinen. Jamie hatte die Frühstückspension vor einigen Jahren, kurz nach der Renovierung, besichtigt und sie in ihrem Artikel in höchsten Tönen gepriesen. Sie war froh, dass Mrs. Hobbs Max die schönste Suite gegeben hatte.

 Die Hobbsens waren ein ältliches Pärchen – klein und kompakt wie Teetassen, wie Vera sich ausdrücken würde, aber Mrs. Hobbs war eine noch schlimmere Klatschtante als Vera. Vera tratschte am liebsten sonntags nach der Messe, Myrna Hobbs dagegen hielt vorzugsweise im Piggly Wtggly Hof, dem örtlichen Lebensmittelladen, wo sie gewöhnlich ihre Lebensmittel für die Pensionsgäste einkaufte. Vera behauptete, Myrna würde schamlos übertreiben und man könne der Frau kein Wort von dem glauben, was sie sagte. Sie selbst hielt sich zumindest an die Fakten. Max ergriff Jamies Arm.

 »Ich, ahm, dachte, wir sollten uns vielleicht zuerst den Garten ansehen«, stammelte sie. »Er ist echt schön. Mrs. Hobbs hat extra einen Gartenbauarchitekten aus Charleston herkommen lassen, der berühmt ist für die Gestaltung einiger der schönsten Parks und Gärten von alten Plantagenhäusern.«

 Max musste auf einmal schmunzeln. »Du bist ganz schön nervös, was, Zuckerlippe? Du musst ans letzte Mal denken. Lass dir eins sagen, Süße, ich habe in den letzten Wochen nur an dich gedacht.«

 Sie lächelte grimmig. »Ja? Ich wünschte, das hätte ich gewusst.« Sie hasste es, ausgerechnet jetzt auf die Tatsache zu sprechen zu kommen, dass er sich in all den Wochen kein einziges Mal gemeldet hatte, aber es musste wohl gesagt werden.

 Wahrscheinlich lag‘s am Wein. Sie hatte drei Gläser bei Frankie und Dee Dee getrunken, weit mehr, als ihrem normalen Quantum entsprach.

 »Ich war die meiste Zeit außer Landes. Und ich hasse es, Postkarten zu schreiben.« Als sie nichts darauf sagte, seufzte er verlegen. »Na ja, ich schätze, ich könnte mich bessern.« Er fuhr sich mit allen zehn Fingern durch die Haare. »Willst du dir immer noch diesen Garten ansehen?«

 Jamie schob die Terrassentür auf, nahm Max bei der Hand und führte ihn über einen schmalen, gewundenen Ziegelweg hinaus. Sie überquerten eine malerische kleine Brücke, die einen Teich überspannte. Auch hier wurde alles von altmodischen Straßenlaternen erleuchtet. Jamie war froh, dass Mrs. Hobbs das Licht für Max angelassen hatte.

 »In dem Teich sind sogar Goldfische«, erklärte sie. »Riesige Dinger.«

 Max betrachtete seine Umgebung mit wenig Interesse. »Und – weißt du, was das für Pflanzen und Bäume sind?«

 »Klar.« Jamie schaute sich um. »Das da ist eine Hemlocktanne. Darunter, die Pflanzen, das sind Schattengewächse; sie gehören zur Familie der Wegeriche.« Sie deutete auf ein paar andere Pflanzen. »Und das da ist Caladium, und daneben, das ist Straußenfarn.« Sie merkte, dass Max grinste. »Was ist?«

 »Woher weißt du solche Sachen?«

 »Bloß weil ich nie Zeit habe, meinen Rasen zu mähen und meinen Garten zu pflegen, heißt das noch lange nicht, dass ich mich nicht mit Pflanzen auskenne. Ich habe zum Beispiel ein Beet mit Taglilien um den Pick-up herum angelegt, damit er ein wenig hübscher aussieht.«

 »Und – hat‘s funktioniert?

 »Nein. Aber du weißt ja, wie sehr Flohsack an diesem Schrotthaufen hängt.«

 »Schläft er auch auf dem Wagen?«

 »Machst du Witze? Ich habe ihm ein riesiges Bodenkissen gekauft, auf dem er bei mir im Schlafzimmer schlafen kann, aber immer wenn ich morgens aufwache, liegt er am Fußende meines Betts.«

 »Das könnte ein ernstes Problem für uns werden.«

 Jamies Magen flatterte. »Ich glaube, ich habe ihn ein bisschen zu sehr verwöhnt«, meinte sie, in dem Versuch, das Thema zu wechseln.

 Max streichelte ihren Arm. »Ich würde jetzt gern reingehen und dich verwöhnen.« Jetzt machte Jamies Magen einen Purzelbaum. »Okay, aber du hast noch nicht den ganzen Garten gesehen.«

 Diesmal nahm Max sie bei der Hand und führte sie durch die Terrassentür ins Schlafzimmer zurück. Eine laue Brise strich durch die offene Tür und brachte den Duft von Magnolien mit sich. Der Mond schien herein und betupfte den Raum mit seinem bleichen, geheimnisvollen Licht. Max nahm Jamie in die Arme und küsste sie.

 Jamie lehnte sich selig an seine harte, muskulöse Brust, sog seinen wunderbaren Duft in sich auf. Er war mehr als nur eine Ablenkung von all dem Geistergerede, und sie hatte schon den ganzen Abend lang auf diesen Moment gewartet. Nein, viel länger sogar. Der gesunde Menschenverstand sagte ihr zwar, dass das Ganze Wahnsinn war, aber ihr Herz wollte nicht hören. Sie erwiderte Max‘ Küsse mit einer Leidenschaft, die sie selbst überraschte.

 Max packte ihre Hüften und drückte sie an sich, damit auch nicht der geringste Zweifel bestand, dass er sie ebenso sehr begehrte wie sie ihn. Er fuhr mit seinen Fingern durch ihr Haar, umfasste zärtlich ihr Gesicht und vertiefte seine Küsse. Jamie krallte sich an sein Smokingjackett.

 Sie schlang ihre Arme um seinen Hals. Max‘ Hände glitten zu ihren Brüsten, wärmten sie durch den dünnen Stoff ihres Abendkleids.

 »Ich will dich, Jamie«, flüsterte er. »Schon seit dem ersten Moment, als ich dich sah.« Sie wollte verdammt sein, wenn es ihr nicht genauso ging. Die einzige Frage war, ob sie ihn schnell genug aus diesem Smoking herausbekam. »Ich muss mir kurz die Nase pudern«, verkündete sie mit heißen Wangen.

 Er blickte ihr einen Moment lang tief in die Augen – es war ein Versprechen.

 Jamie schälte sich aus seinen Armen und verschwand mit ihrer Handtasche im Bad. Darin stand eine altmodische Badewanne mit Klauenfüßchen. Auch hier gab es halbhohe Wandpaneele, deren dunkles Mahagoni durch eine cremefarbene Leinentapete und elfenbeinfarbene Handtücher aufgehellt wurde. Jamie, der immer noch nicht ganz geheuer war, schaute kurz hinter den Duschvorhang, dann schalt sie sich eine alberne Gans. Aus dem Schlafzimmer drang auf einmal leise Musik zu ihr herein; Max musste das Radio angeschaltet haben. Sie wiegte sich im Takt der Musik, während sie den Reißverschluss ihres Kleids aufzog und es abstreifte. Sie warf einen Blick in den Spiegel. Ihr Gesicht war gerötet, und um den Mund lagen kleine Sorgenfalten.

 Sie wünschte, sie wäre nicht so nervös.

 Aber dagegen hatte sie ein Rezept! Sie griff in ihr Abendtäschchen und holte das Minifläschchen Kahlua heraus, das sie kurz vorm Gehen noch schnell eingesteckt hatte. Sie hatte es von Dee Dee geschenkt bekommen, zusammen mit einem reinseidenen Blazer. Dee Dee hatte es aus New York mitgebracht, wo sie wieder einmal mit Beenie beim Einkaufen gewesen war. Jamie hatte vermutet, dass es mit ihr und Max heute noch was werden könnte, und hatte das Fläschchen daher sicherheitshalber eingesteckt, falls sie ein Nerventonikum brauchte. Sie schraubte die kleine Flasche auf und nahm ein Schlückchen. Und wenn sie nun einen Fehler machte? Wenn sie sich Hals über Kopf in Max verliebte, wo sie doch genau wusste, wie sehr er vor festen Bindungen zurückschreckte? Wenn …? Ach, zum Teufel damit. Sie leerte das ganze Fläschchen.

 Hah – noch nie hatte Mut so gut geschmeckt! Sie spürte förmlich, wie sich ihre Nacken- und Schultermuskeln entspannten, wie es in ihrem Magen warm und wohlig wurde.

 Es wurde Zeit, mal zur Abwechslung was zu riskieren.

 Max löste den Knoten seiner Fliege und ging ins Wohnzimmer. Er machte den kleinen Kühlschrank auf und holte eine Flasche Mineralwasser heraus. Doch gerade, als er wieder ins Schlafzimmer zurückgehen wollte, klopfte es leise an der Tür. Er schloss auf und öffnete. Vor ihm stand eine kleine, untersetzte, grauhaarige Dame mit einem Essenstablett.

 »Ich hoffe, ich störe Sie nicht, Mr. Holt«, sagte sie rasch. »Ich weiß, es ist furchtbar spät – ich war noch auf und habe mir alte Schwarzweißfilme angesehen, und da habe ich Sie kommen gehört, und da dachte ich mir, vielleicht möchten Sie ja noch einen kleinen Imbiss aus der Küche.

 »Sie müssen Mrs. Hobbs sein«, sagte Max und trat zurück, um die Frau eintreten zu lassen.

 »Ja, aber nennen Sie mich bitte Myrna.« Sie stellte das Tablett auf dem Kaffeetisch ab.

 »Ich hoffe, Sie haben alles, was Sie brauchen.«

 »Alles in Ordnung.«

 »Ich hoffe, Sie mögen Croissants. Ich habe Ihnen auch noch verschiedene Käsesorten und ein paar Trauben gebracht. Obst und Käse passen ja so wunderbar zusammen, nicht?«

 »Sie hätten nicht zufällig eine Flasche Champagner zur Hand?«

 Mrs. Hobbs schniefte. »Ich habe grundsätzlich keinen Alkohol im Haus, Mr. Holt. Liegt wohl an meiner strengen baptistischen Erziehung, aber ich war immer schon so was wie eine Abstinenzlerin. Mein Mann meint, ich wäre viel zu prüde, aber ich fürchte, ich bin schon zu alt, um mich jetzt noch zu ändern.«

 »Ich verstehe, Myrna, und ich respektiere Ihre Einstellung. Danke, dass Sie mir etwas zu essen gebracht haben.« Die Frau schien seinen Wink entweder nicht zu verstehen oder schlicht zu ignorieren.

 »Jetzt sagen Sie mal, Mr. Holt«, fuhr sie fort und blickte mit neugierig funkelnden Augen zu ihm auf, »wie fühlt man sich so als Millionär und als Berühmtheit obendrein?«

 Max lachte kopfschüttelnd auf. Es sah nicht so aus, als wolle Mrs. Hobbs so schnell wieder gehen.

 Jamie hatte ihr Make-up aufgefrischt und sich mit Parfüm bespritzt – unter anderem an Stellen, die Veras Kirchenkränzchen schockiert hätten. In der Hoffnung auf einen wilden, zügellosen Look bauschte sie ihre Haare auf.

 Als sie sich zur Tür umwandte, wurde ihr jäh schwindelig. Puh, sie war ja wirklich wild und zügellos! Vielleicht hätte sie doch nicht gleich das ganze Fläschchen Kahlua trinken sollen, noch dazu, wo sie auf der Party ohnehin schon mehr getrunken hatte, als ihr gut tat. Und zu allem Unglück hatte sie ihr Essen kaum angefasst.

 Tja, jetzt war es zu spät, um sich darüber Gedanken zu machen. Außerdem war sie ungebunden und über einundzwanzig, und wenn sie mal ein wenig über die Stränge schlagen wollte, dann war das wohl ihre Sache. Max warf ihr sowieso immer vor, zu viel zu denken und zu berechenbar zu sein.

 Nun, dann sollte er sie jetzt mal kennen lernen, die neue Jamie Swift! Die Musik kam vom Radiowecker auf dem Nachttischchen – Johnny Mathis und »Chances Are«. Das Bett war leer. Jamie fragte sich, warum Max nicht schon längst drinlag. Splitternackt, natürlich. Vielleicht hatte er ja gemerkt, wie nervös sie war, und wollte sie nicht drängen, der Gute. Sie stolperte in den kleinen Gang hinaus, der zum Wohnzimmer führte, und wäre dabei fast hingefallen.

 Zugegeben, sie war ein wenig beschwipst.

 »Chances are«, schmetterte sie in den falschesten Tönen und wankte den Gang entlang. Dann rief sie: »Oookay – ich komme jetzt, du süßer kleiner Knackarsch!« Sie sprang ins Wohnzimmer, führte ein kleines Tänzchen auf – und erstarrte. Da stand Max. Und neben ihm stand Mrs. Hobbs.

 Die alte Dame starrte Jamie an. Ihr Mund formte ein gigantisches O.

 »Jamie, du musst dich wirklich nicht schämen«, sagte Max, nachdem er sie ins Auto verfrachtet und das Carteret Street Bed and Breakjast hinter sich gelassen hatte.

 »Ich werd‘s schon überleben«, sagte sie trübe.

 Max schüttelte den Kopf. »Ich kann nicht glauben, dass mich Myrna Hobbs einfach so an die Luft gesetzt hat.«

 Jamie war keineswegs überrascht. »Ach, das ist noch gar nichts. Wenn das Piggly Wiggly morgen aufmacht, wird Myrna schon vor der Türe stehen. Bis mittags weiß es dann die ganze Stadt.« Sie verdrehte die Augen. »Hast du gehört, wie mich dieses Frauenzimmer genannt hat, Max? Ein besoffenes Flittchen!«

 »Nun, ich glaube, es ist mir gelungen, ihr deutlich zu machen, was ich davon halte.« Das musste Jamie allerdings zugeben. Das war auch der Grund dafür, warum Max ebenfalls hochkant auf der Straße gelandet war. »Danke, dass du dich so für mich eingesetzt hast.«

 Er grinste. »Obwohl ich zugeben muss, dass du wirklich ein bisschen aussahst wie ein besoffenes Flittchen, Jamie. Hab mich köstlich amüsiert. Du warst zu süß.«

 Jamie stöhnte.

 »He, ich bin heilfroh, dass du ein bisschen lockerer geworden bist, Swifty.« Er stieß einen anerkennenden Pfiff aus. »Und dieses Dings, das du da anhattest, Mann«, stöhnte er. »Wo kann ich dir noch zehn Stück davon kaufen?«

 Also hatte ihm ihr Body gefallen. Wenigstens etwas Positives, das dieser verkorkste Abend gebracht hatte.

 Plötzlich meldete sich eine Stimme aus dem Armaturenbrett. »Hallöchen? Seid ihr alle da? Was läuft da bei euch?«

 Jamie legte hastig den Finger auf die Lippen, um Max davon abzuhalten, Muffin zu erzählen, was passiert war. Er drehte grinsend die Lautstärke runter. »He, Moment mal. Verstehe ich dich richtig: Du machst dir Sorgen darüber, was mein Computer von dir halten könnte?«

 »Muffin ist nicht irgendein Computer«, zischelte sie. Max drehte die Lautstärke wieder hoch.

 »Hallo? Hallo?«, rief Muffin. »Ist jemand zu Hause?«

 »Zur Stelle«, sagte Max.

 »Warum hast du mich leiser gedreht?«

 »Geht dich nichts an.« Er grinste diebisch.

 Stille. Schließlich: »Überleg dir besser, was du tust, Max. Du solltest es dir nicht mit mir verscherzen. Du brauchst mich. Ich lasse dich gut aussehen.«

 »Ja, ja, ja. Ich brauche ein neues Hotel. Irgendwas mit Internetzugang, damit ich arbeiten kann. Das Übliche.«

 »Was stimmte nicht mit dem letzten?«, wollte Muffin wissen.

 »Zu stickig. Sieh zu, was du finden kannst.«

 Jamie nahm das Gespräch zwischen den beiden nur am Rande wahr. Ihr war gar nicht gut, in ihrem Magen rumorte es, und ihr Schädel brummte, zweifellos vom übermäßigen Alkoholgenuss. Sie war froh, als Max endlich bei ihr zu Hause ankam. Er stand kaum in der Auffahrt, als sie auch schon den Gurt öffnete und ausstieg. »Tja, ich würde dich ja bitten, noch mit reinzukommen, aber ich muss leider kotzen.«

 »Regel Nummer eins: nie durcheinander trinken.«

 »Hättest du mir das bloß früher gesagt.«

 Jamie wurde am nächsten Morgen gegen fünf von einer nassen Hundeschnauze geweckt. Sie rieb sich die Augen und schaute ihr faltiges Haustier an. »Mann, danke, dass du mich vor der Möglichkeit gerettet hast, an einem Samstag mal auszuschlafen.« Seit sie sich einen Bluthund als WG-Genossen zugelegt hatte, hatte sie kein Wochenende mehr ausgeschlafen.

 »So ähnlich muss es wohl sein, wenn man Kinder hat«, brummelte sie. Flohsack musste wahrscheinlich dringend Gassi. Und danach würde er was zu fressen wollen. Sie seufzte.

 In diesem Moment klingelte es an der Haustür. Das konnte nur Max sein. Der Mann war wie ein Vampir, kam mit vier Stunden Schlaf aus. Sie wälzte sich aus dem Bett und stolperte durchs Wohnzimmer. Ihr Kopf hämmerte wie verrückt, und ihre Augen waren ganz verklebt. Sie schaute durch den Spion: natürlich, Max.

 Sie machte auf. Wie konnte er so früh am Morgen schon so gut aussehen? Das war einfach unfair. »Was?«

 »Wie geht‘s dem Köpfchen?«

 Sie bemerkte den belustigten Ausdruck, mit dem er sie ansah. »Ein, zwei Aspirin, und ich bin wieder wie neu. Bist du deshalb vorbeigekommen?«

 »Ich weiß, du stehst nicht gern vor sieben auf«, meinte er fröhlich. »Deshalb habe ich dir Kaffee und Donuts mitgebracht. Um den Schlag ein bisschen zu mildern, sozusagen.«

 »Schokoladen-Donuts?«

 »Mokkaschokoladencreme.«

 Verdammt, dieser Mann kannte wirklich jede ihrer Schwächen. Er trat ein und folgte ihr in die Küche, wobei er skeptisch ihr zerknittertes Sleepshirt beäugte. »Ich hatte irgendwie gehofft, du hättest vielleicht noch dieses schwarze Spitzendings an«, meinte er enttäuscht und stellte ihren Kaffee und die Mappe ab, die er unter dem Arm getragen hatte.

 Jamie schnappte sich erst einmal das Aspirinröhrchen, das neben ihrer Spüle stand, und schüttelte zwei Tabletten heraus. Sie warf sie in den Mund und spülte sie mit einem Schluck Wasser herunter. »Hab‘s verbrannt«, sagte sie.

 »Oh, nein, bitte nicht.«

 »Okay, okay, aber ich habe überlegt, es zu verbrennen.«

 »Tu das bloß nicht, Jamie. Verbrenne lieber dieses Nachthemd.«

 Sie nahm einen Schluck Kaffee. Typisch Max, dass er genau wusste, wie sie ihn am liebsten mochte. Er grinste Flohsack an, und die beiden frischten ihre Bekanntschaft auf. Max kraulte den Hund kräftig am Kopf. »Hast du ihm schon irgendwelche Kunststückchen beigebracht?«

 Sie schaute in die Tüte mit Donuts und holte einen heraus. Flohsack leckte sich erwartungsvoll die Lefzen. »Ja, er hat gelernt zu warten, bis ich aus dem Haus bin, bevor er sich aufs Sofa legt, damit er nicht ausgeschimpft wird.«

 »Braver Hund.« Max bedachte das Tier mit einem mitfühlenden Blick. »Tut mir Leid, Kumpel, dass sie dir das Gemächt hat absäbeln lassen. Siehst ein bisschen deprimiert aus.«

 »Apropos Unsäglichkeiten, ich glaube, er muss dringend raus.« Jamie schloss die Hintertür auf und öffnete sie. Flohsack watschelte nach draußen, als ob er alle Zeit der Welt hätte. »Pinkel ja nicht meine Rosen an«, rief sie ihm hinterher. Prompt hob er das Bein vor einem Busch mit zarten kleinen gelben Röschen.

 Max gluckste. »Hast ihn wirklich gut abgerichtet, wie ich sehe.«

 Jamie ging mit einem Donut in der einen und ihrem Kaffee in der anderen Hand zum Küchentisch und setzte sich. »Nicht dass ich nicht entzückt wäre, dich zu sehen, Max, aber gibt es einen bestimmten Grund dafür, dass du es für nötig befandest, mit dem ersten Sonnenstrahl bei mir aufzutauchen?«

 Er nahm die Aktenmappe und setzte sich zu ihr. »Ja, Muffin hat alles Mögliche für uns rausgekriegt. Ich dachte, du wärst vielleicht interessiert.«

 »Bin ganz Ohr«, brummelte sie verschlafen.

 »Weißt du noch, die Annonce, wo es hieß: ›Bis dass der Tod uns scheidet‹?«

 »Ja, ganz schön unheimlich«, meinte Jamie.

 »Das ist ein Pastor, der oft Hochzeitszeremonien durchführt. Hält offenbar nichts von Scheidung.«

 Jamies Kopf fuhr hoch. »Ein Pastor? Lamar sagte, auf Luannes Anrufbeantworter war einer, der sich als Mann Gottes bezeichnete. Max, das ist vielleicht eine Spur.«

 »Genau deshalb habe ich Muffin auch gebeten, tiefer zu graben.«

 »Und sonst noch?«

 »Alle Männer sind entweder ledig oder geschieden. Wir haben einen Automechaniker, einen Zahnarzt, einen Koch und -« Er hielt inne und gluckste. »Weißt du noch, die Anzeige mit dem Titel ›Angebot nur für begrenzte Zeit gültig‹?«

 »Ja.«

 »Das ist ein Autohändler.«

 Jamie lachte. Sie hatte ihren Donut aufgegessen und haderte nun mit sich, ob sie noch einen nehmen sollte. Aber sie wollte nicht, dass Max sie für undiszipliniert hielt. Sie nippte an ihrem Kaffee und zählte bis zehn.

 »Jetzt nimm dir schon den Donut und hau rein«, sagte er, als habe er ihre Gedanken gelesen. »Ich habe genügend mitgebracht.

 Jamie stand auf, holte die Tüte und setzte sich damit an den Tisch. »Ich esse normalerweise nie mehr als einen, aber -«

 »Swifty, ich bitte dich. Du redest mit mir, klar? Ich habe mit eigenen Augen gesehen, wie du in weniger als zwei Tagen ein ganzes Dutzend gekillt hast.«

 Sie bedachte Max mit einem Stirnrunzeln, biss aber trotzdem in ihren zweiten Donut.

 »Ich stand damals unter starkem Stress. So, du findest also, dass diese Typen mehr oder weniger in Ordnung sind?«

 »Ja. Das Alter ist zwar unterschiedlich, aber die scheinen alle nur jemanden zu suchen, mit dem sie ins Kino oder mal zum Essen gehen können.«

 »Und was ist mit dem, den Destiny so toll fand? Du weißt schon, Übertitel: ›Tiefer als die Nacht‹?«

 »Hab schon drauf gewartet, dass du nach dem fragst. Was weißt du über einen Samuel Alister Hunter oder kurz Sam Hunter?«

 Jamie hob beide Brauen. »Ach ja, den kenne ich. Wird mir erst jetzt klar, weil ich seinen vollen Namen noch nie gehört habe. Ich kann dir aber nicht viel über ihn sagen, außer dass alle Mädels in der Highschool in ihn verknallt waren. Leider war ich damals ein paar Klassen unter ihm und hatte deshalb keine Chance. Er ging aufs College und hat dann in der Wall Street angefangen. Habe ihn seitdem nicht mehr gesehen. Ich wusste gar nicht, dass er wieder in Beaumont ist.«

 »Er ist eben erst wieder hergezogen. Hat sich mehr oder weniger zur Ruhe gesetzt, nachdem er an der Börse genug Geld gemacht hatte. Aber er will Land kaufen und erschließen.«

 »Echt? Ich frage mich, ob er immer noch so toll aussieht.

 »Beherrschung, Swifty. Du bist scharf auf mich, schon vergessen?«

 »Ich sollte mich vielleicht mit ihm verabreden«, überlegte sie. »Falls er der Mörder sein sollte«, beeilte sie sich hinzuzufügen.

 »Du bist eine tapfere, bewundernswerte Frau«, sagte Max. »Dich so in Gefahren zu stürzen, nur um andere zu beschützen.«

 »So bin ich eben, Max, tapfer und bewundernswert. Immer bereit, Leib und Leben für andere zu riskieren.«

 Max lehnte sich zurück und musterte sie mit einem Halblächeln. »Gestern Abend warst du nicht so mutig, als wir das Thema paranormale Phänomene besprachen.«

 »Ja, und dieses Thema würde ich nach wie vor gerne vermeiden«, meinte Jamie. Flohsack kratzte an der Hintertür. Jamie ließ ihn herein, gab ihm einen Donut und stellte ihm eine Schale Milch hin.

 »Also, das ist das Lächerlichste, was ich je gesehen habe«, meinte Max. »Er sollte Fleisch fressen.«

 »Er kriegt jeden Tag einen Cheeseburger zum Mittagessen.« Jamie setzte frischen Kaffee auf, in der Hoffnung, damit ihre Kopfschmerzen loszuwerden. Sie lehnte sich an den Küchenschrank.

 »Zurück zu Sam Hunter«, sagte Max. »Wir wissen kaum was über ihn, außer dass er drei Tage, bevor er die Anzeige aufgab, nach Beaumont zurückkam.«

 »Warum sollte ein Mann mit seinem Aussehen an Luanne Ritter interessiert sein?«, überlegte Jamie laut.

 »Vielleicht kannte er sie ja nicht.«

 »Schwer zu glauben. Jeder kannte Luanne.

 »Wie sah sie denn aus?«

 »Naja, geht so«, meinte Jamie in dem Bemühen, etwas Positives über die Frau zu sagen.

 »Ich habe alles hier: Adressen, sonstige Infos, alles. Wir müssen uns diese Männer genauer ansehen, Jamie. Du musst dich so schnell wie möglich mit denen verabreden.«

 »So schnell geht das nicht. Bei so vielen«, protestierte Jamie.

 »Du brauchst zunächst mal nur die anzurufen, die ihre Telefonnummer angegeben haben«, beschwichtigte Max. »Außer, du behauptest, sie wären dir als Chefredakteurin ins Auge gefallen und du würdest sie gerne selbst kennen lernen. Vielleicht könnten wir ja Destiny gewinnen. Sie könnte die Hälfte von den Burschen übernehmen. Sie ist ja ohnehin schon eingeweiht.«

 »Keine gute Idee«, widersprach Jamie mit einem Anflug von Sarkasmus. »Mit Ronnie als Anstandsdame.«

 »Na ja, dann müssen wir ihr eben sagen, dass sie Ronnie zu Hause lassen muss. Wir wollen diese Burschen schließlich nicht vergraulen. Aber wenn ihr beide mithelft, sind wir sicher schnell fertig. Ich werde natürlich immer in der Nähe sein.«

 »Es wird wohl kaum möglich sein, schon beim ersten Date rauszufinden, ob derjenige der Mörder ist oder nicht«, gab Jamie zu bedenken.

 »Da hast du Recht. Wir werden sie im Auge behalten müssen. Wenn es nötig ist, werde ich ein paar von meinen Leuten auf sie ansetzen.«

 »Wir dürfen keine Sekunde verlieren, Max. Wir müssen das sofort anpacken.«

 Er erhob sich, trat an Jamie heran und zog sie an sich. »Es ist noch früh. Wir könnten dieses Nachthemd entsorgen.

 In Jamies Magen machte sich das inzwischen vertraute Flattern breit. Er hatte nicht ganz Unrecht. Es war noch nicht mal acht. Und Mörder warteten gewöhnlich den Schutz der Dunkelheit ab, bevor sie zuschlugen. Sie wollte schon etwas sagen, doch in diesem Moment klingelte es.

 »So viel zu dieser Idee«, sagte Max und gab sie mit einem Seufzer frei.

 Jamie rannte zur Tür und spähte durch den Spion. »Ach, Mist, es ist Vera«, rief sie Max zu. »Hat die Neuigkeiten wahrscheinlich schon gehört. Tja, die gute Myrna lässt eben nichts anbrennen.«

 SIEBEN

 Jamie griff nach dem Türknauf und öffnete. »Guten Morgen, Vera. Max und ich sind gerade beim Frühstück. Darf ich dich auch dazu einladen?«

 Die Frau trat ein. »Habe gerade Myrna im Piggly Wiggly getroffen. Warst du gestern Abend wirklich stockbesoffen und hast in ihrer besten Suite ein Nackttänzchen aufgeführt?«

 »Ach, Jamie war bloß ein bisschen ausgelassen«, beschwichtigte Max, der hinter Jamie aufgetaucht war. »Mrs. Hobbs übertreibt.«

 »Ja, ich war bloß ein bisschen ausgelassen«, meinte Jamie kleinlaut.

 »Wenigstens bist du ehrlich«, sagte Vera grimmig. »Wenigstens etwas. Ich hätte nur ungern feststellen wollen, dass du eine Schlampe und eine Lügnerin bist.«

 Jamie verdrehte die Augen. »Ich bin keine Schlampe. Es gibt gar nicht genügend ledige Männer in dieser Stadt, dass ich eine Schlampe sein könnte, selbst wenn ich wollte.«

 Vera musterte Jamie. »Nun, zu deiner Information: Ich habe Myrna eine geknallt und ihr gesagt, sie soll es ja nie wagen, noch mal schlecht von dir zu reden.«

 »Nett von dir«, sagte Max.

 »Wirklich? Du hast ihr eine runtergehauen? Mitten im Piggly Wiggly«, staunte Jamie.

 »Ja, und dieser Gorilla, der auf den Laden aufpasst, hat mich glatt rausgeschmissen. Hat mir angedroht, mich verhaften zu lassen, wenn ich nicht sofort verschwinde. Ich kann‘s mir nicht leisten, ausgerechnet jetzt im Knast zu landen. Ich muss morgen für Agnes Aimsley Sonntagsunterricht geben. Sie steht immer noch unter Schock, wegen der Reizwäsche im ›Süße Sünde‹.« Vera musste kurz eine Pause einlegen und tief Luft holen.

 »Myrna Hobbs wird es sich künftig zweimal überlegen, bevor sie mich noch mal in der Frischwarenabteilung überfällt und dich schlecht macht. Ich habe ihr gesagt, es ist in Ordnung, wenn ich dich als Schlampe bezeichne, aber aus ihrem Schandmaul will ich so was nicht hören.«

 »Danke, dass du mich verteidigt hast«, sagte Jamie.

 Vera zuckte die Achseln, als wäre das nicht der Rede wert. »Pass auf, ich weiß, du bist erwachsen, aber wenn du weiterhin so durch die Betten hüpfst, musst du schon ein bisschen diskreter vorgehen. Ich hoffe sehr, du nimmst die Pille und praktizierst Safer Sex. Ich weiß, dass dieses Gespräch reichlich spät kommt, aber besser spät als nie. Hätte ich dir doch bloß nicht all diese Brownies gegeben.«

 Max schaute Jamie an. »Du hast nie erwähnt, dass du promiskuitiv bist.«

 Jamie presste die Handballen gegen die Stirn. »Vera, könnten wir vielleicht ein andermal darüber reden? Ich habe Kopfschmerzen.«

 »Sie hat einen Brummschädel«, bemerkte Max ungnädig. »Hat Wein und Kahlua durcheinander getrunken.«

 »Ja, Myrna hat erwähnt, dass du ein Alkoholproblem hättest«, meinte Vera. »Ich hoffe, du lässt das behandeln.«

 In diesem Moment tauchte Flohsack auf und rieb seine Schnauze an Jamies Bein, als würde er instinktiv verstehen, dass sie Unterstützung brauchte. Jamie seufzte. »Würdet ihr bitte mal ´ne Pause machen? Ich habe weniger Sex als dieser Hund, und der ist gerade kastriert worden. Und nein, ich bin keine Alkoholikerin.«

 »Sie will es nicht wahrhaben«, sagte Max, der sich offenbar prächtig amüsierte.

 Vera schaute nun ihn an. »Jetzt, wo wir das geklärt haben, wollte ich Sie fragen, ob Sie vielleicht auf einen Sprung mit rauskommen könnten. Ich habe da einen Ferrari stehen, mit dem ich gerade auf Probefahrt bin. Ich dachte, Sie könnten mal einen Blick drauf werfen und mir Ihre Meinung dazu sagen.«

 Max zuckte die Achseln. »Sicher, gern.«

 »Du machst eine Probefahrt mit einem Ferrari!«, fragte Jamie fassungslos. »Wieso?«

 »Weil ich überlege, mir einen zu kaufen. Ich kann mir einen Ferrari leisten, wenn ich will.«

 Jamie merkte jetzt erst, dass Vera eine Caprihose trug. Ausgerechnet Vera, die immer nur in Kleidern rumlief. »Hast du eine Ahnung, wie viel die kosten?«

 »Ja, aber der hier ist zehn Jahre alt, und der Händler meinte, er würde mir einen guten Preis machen. Ich finde, ich brauche was Sportliches. Ich finde, ich brauche einen Imagewechsel. Hab mich schon zu einem Tanzkurs angemeldet. Vielleicht lerne ich ja jemanden kennen. Die Männer in der Kirche pfeifen ja alle schon auf dem letzten Loch.« Vera wandte sich zur Tür, drehte sich dann aber noch einmal zu Jamie um. »Du solltest vielleicht besser was anderes anziehen. Dieses Unding, das du da anhast, ist nicht gerade kleidsam.

 Als Max wieder auftauchte, hatte Jamie geduscht und Shorts und T-Shirt angezogen. Sie hatte sich nur ein ganz klein wenig geschminkt und ihre nassen Haare zu einem Pferdeschwanz zurückgebunden. Ihre Kopfschmerzen waren mittlerweile zum Glück vergangen.

 Max hielt inne, als er sie sah. »Verdammt, Zuckerlippe, wenn du nicht die schönsten Beine hast, die ich je gesehen habe. Kein Wunder, dass du einen solchen Ruf in der Männerwelt hast.«

 Jamie bedachte ihn mit einem ihrer Spezialblicke. »Sag bloß nicht, Vera will sich wirklich einen Ferrari zulegen.«

 »Ich glaube, es ist mir gelungen, sie davon abzuhalten. Der hatte viel zu viele Kilometer drauf und war auch sonst ganz schön runtergekommen. Ich habe ihr gesagt, ich könnte sicher was Günstiges für sie auftreiben, wenn sie mir ein bisschen Zeit lässt, aber ich glaube, sie hat viel zu viel Spaß am Aussuchen. Also, machen wir uns an die Arbeit?«

 »Okay. Ich rufe Destiny an und frage sie, ob sie uns helfen kann«, meinte Jamie, obwohl sie alles andere als angetan war von dieser Idee.

 Eine Stunde später war Destiny zur Stelle. »Also, das sind die Grundregeln«, meinte Max zu den beiden Frauen. »Ihr trefft euch nur in der Öffentlichkeit mit den Männern, und ihr habt immer und zu jeder Zeit das Handy dabei, das ich jeder von euch besorgen werde, komplett mit GPA.«

 »Was ist denn GPA?«, wollte Destiny wissen.

 Jamie beantwortete die Frage. »Das heißt, dass Max immer weiß, wo wir uns aufhalten.«

 »Ihr habt so was schon öfter gemacht, stimmt‘s?«, meinte Destiny.

 Jamie nickte. »Ja, und wir kriegen die Bösen am Ende immer.« Sie hielt inne. »Ahm, Destiny, Max und ich kommen nur ungern darauf zu sprechen, aber es könnte den Ermittlungen schaden, wenn Sie Ronnie zu Ihren Verabredungen mitbringen würden.« Destiny schaute auf den leeren Stuhl neben ihr. »Hast du das gehört, Ronnie? Wir versuchen hier, einen Killer zu fangen. Du wirst also in Zukunft die Klappe halten müssen.« Sie schwieg; offenbar lauschte sie. Schließlich sah sie Max und Jamie an. »Er hat versprochen zu kooperieren, vorausgesetzt, ich gehe hinterher mit ihm zum Bowlen. Das ist Ronnies Vorstellung von einem tollen Date.« Sie verdrehte die Augen.

 »Also gut«, sagte Max. »Muffin, meine Assistentin, hat uns schon die meisten Informationen beschafft, die wir brauchen. Dieser Bursche mit dem ›Bis dass der Tod uns scheidet‹ ist ein Reverend. Wir haben gerade erst rausgekriegt, dass er oft Partnerberatungen durchführt, sogar eine kleine Hochzeitskapelle hat und für alles sorgt, was das hoffnungsvolle Paar braucht, von den Blumen bis zum Catering. Er ist ein vehementer Gegner der Scheidung und macht es zur Bedingung, dass das Paar erst einmal ein paar Beratungsstunden bei ihm nimmt, bevor er sich dazu bereit erklärt, sie zu trauen. Er nimmt für diese Beratungen ziemlich fette Spenden, und auch für die Hochzeit in der Kapelle. Ich denke, Jamie und ich, wir sollten ihn zur Sicherheit unter die Lupe nehmen. Wir könnten uns ja als Verlobte ausgeben.«

 »Das wird nie funktionieren«, wehrte Jamie ab. »Das durchschaut er doch sofort.«

 »Nicht, wenn du dich wie eine richtige Verlobte benimmst«, meinte Max. »Du wirst nett zu mir sein müssen, mich anhimmeln und so weiter. Was Verlobte eben so tun. Mit dem Streiten fängt man gewöhnlich erst in der Ehe an, nicht vorher.«

 Jamie schaute ihn nur an. Typisch Max, es so hinzustellen, als wäre die Ehe so was wie eine Knaststrafe.

 »Ach, jetzt komm schon, Swifty das wird sicher lustig«, sagte Max, als hätte er überhaupt nicht gemerkt, dass er einen Schnitzer gemacht hatte. Er griff nach seinem Handy und drückte auf eine Taste. »Muffin, bitte rufe Reverend Heyward an und sieh zu, ob du für heute Nachmittag einen Termin für uns bekommst. Jamie und ich gehen uns derweil diesen Larry Johnson ansehen, Autor der Anzeige mit dem Titel ›Angebot nur begrenzte Zeit gültig‹.«

 »Bin schon dabei«, sagte Muffin. »Sonst noch was?«

 »Nichts, aber halte dich bereit.« Dann wandte Max sich Destiny zu. »Ich möchte, dass Sie den Zahnarzt anrufen. Er behandelt auch an Samstagvormittagen. Könnten Sie Zahnschmerzen vortäuschen?«

 Sie zuckte die Achseln. »Habe schon Orgasmen vorgetäuscht, ich bin also in Übung. Außerdem machen mir meine Weisheitszähne sowieso seit einiger Zeit Probleme. Da schlage ich zwei Fliegen mit einer Klappe.«

 Larry Johnson, Inhaber von »Beaumont Gebrauchtwagen«, erinnerte Jamie mit seinen kleinen, eng zusammenstehenden schwarzen Augen an ein Wiesel. Er hatte einen Handtrainer in der einen Hand und pumpte ihn hektisch, während er Max nach seinem Auto ausfragte. »Der Wagen kommt aber nicht vom Fließband«, meinte er.

 »Nein, Sie haben Recht«, sagte Max. »Ist ´ne Spezialanfertigung.

 Johnson nahm den Handmuskeltrainer in die andere Hand und pumpte heftig, während er sie auf seinem Gelände herumführte.

 »Mein Therapeut hat mir geraten, den hier zu benutzen«, erklärte Larry, der Jamies staunenden Blick bemerkt hatte. »Ich gehe jeden Morgen ins Fitnessstudio. Soll helfen, Stress abzubauen.«

 »Und – hilft es?«

 »Nein.« Er gluckste. »Das Einzige, was hilft, ist ein doppelter Scotch, direkt nach dem Aufstehen.«

 Jamie und Max taten, als würden sie das ungeheuer komisch finden. »Das kann ich nachvollziehen«, meinte Jamie, die fand, dass dies eine gute Art wäre, das Eis zu brechen. Sie mussten sich ein Bild von dem Kerl machen, und zu diesem Zwecke war es nötig, eine Verbindung zu ihm aufzubauen. »Ich bevorzuge Kahlua«, fügte sie grinsend hinzu.

 Larry grinste ebenfalls, hörte aber nicht auf, seinen Handmuskeltrainer zu traktieren.

 »Das ist doch ´n Weiberdrink.«

 Jamie klimperte mit den Wimpern. »Nun, ich bin ja auch eine Frau«, flötete sie. Larry hielt inne und bedachte sie mit einem langen Blick. »Tja.« Er räusperte sich.

 »Also, irgendwas gefunden, was Ihnen gefällt?« Es war offensichtlich, dass dies bei ihm bereits der Fall war.

 »Ich würde mir gerne das weiße Corvette Cabrio näher ansehen« , meinte Max.

 Larry nickte. »Gute Wahl. Wie‘s der Zufall so will, war das früher mein eigenes Auto, und ich habe sehr gut drauf aufgepasst, das kann ich Ihnen versichern. Hat nicht viele Kilometer drauf.« Er straffte die Schultern. »Habe mir kürzlich einen brandneuen Wagen gekauft. Leider ist das so ziemlich das Einzige, was ich mir seit meiner Scheidung leisten konnte. Diese Alimente brechen einem das Genick. Aber ich bin wirklich stolz auf den Schlitten. Hat ´ne Alarmanlage, die Tote auferwecken würde.«

 Sie gingen zu der Corvette, und Max stieg ein. »Dürfte ich vielleicht eine Probefahrt machen?«

 »Klar, nur zu.« Larry ließ die Schlüssel in Max‘ Handfläche fallen. »Läuft wie geschmiert.«

 »Ich bleibe hier und warte auf dich«, sagte Jamie und bedachte ihn mit einem viel sagenden Blick. Dann sah sie Larry an. »Vielleicht finde ich ja auch was Schönes.« Der Kommentar schien völlig über Larry hinwegzugehen, wie Jamie merkte, aber wahrscheinlich hielt er sie und Max ja für ein Paar. Nun, das ließ sich leicht richtig stellen. Sie sah Larry an. »Kriegt man bei Ihnen eventuell eine Tasse Kaffee?«

 »Sicher.«

 Max brauste in der Corvette davon, und Jamie folgte Larry in ein kleines Gebäude. Die mit dunklem Holz verkleideten Wände waren mit Postern von Rennautos voll gepflastert. Eine unscheinbare Frau saß vor einem Computer. »Meine Sekretärin, Mabel«, stellte Larry vor. Die beiden Frauen nickten einander zu, und Mabel händigte Larry ein paar Nachrichten aus. »Kommen Sie, gehen wir in mein Büro, dann kriegen Sie ´ne schöne Tasse Schwarzen«, sagte er zu Jamie.

 Sobald die Tür hinter ihnen zu war, sagte Jamie: »Wissen Sie, Larry, eigentlich bin ich gar nicht so wild auf Kaffee.«

 »Na ja, dann plaudern wir eben ein bisschen, bis Ihr, ahm -« Er warf einen Blick auf Jamies nackten Ringfinger. »-bis Ihr Begleiter wieder da ist.

 Jamie setzte sich auf eine Kunstledercouch. »Max und ich sind nur Freunde. Gute Kumpel, Sie verstehen.«

 »Ach, wie nett.« Er pumpte wie verrückt. »Freunde kann man nie genug haben in dieser verrückten Welt. Was mich betrifft, ich bin eher ein Einzelgänger.«

 »Es ist manchmal gut, jemanden zu haben, mit dem man reden kann, wenn gerade eine Beziehung in die Brüche gegangen ist. Ich spreche da aus Erfahrung«, meinte Jamie.

 »Tut mir Leid, das zu hören, Jamie. Sie haben doch nichts dagegen, dass ich Sie Jamie nenne?«

 Sie schüttelte den Kopf. »Ich weiß, was Sie im Moment fühlen, denn ich habe das auch durchgemacht. Der Kummer. Die Leere.« Sie stieß einen schweren Seufzer aus. Es gab Momente, in denen sie sicher war, dass sie eine prächtige Schauspielerin abgegeben hätte. »Die Einsamkeit«, fügte sie bekümmert hinzu.

 Wenn der Handmuskeltrainer in der Lage gewesen wäre, wegen Überbeanspruchung zu rauchen, dann wäre jetzt Rauch aufgestiegen – Larry pumpte wie verrückt. »Kaum vorstellbar, dass eine Frau, die so gut aussieht wie Sie, einsam sein könnte. Vielleicht sollten Sie ja öfter ausgehen.«

 Jamie schnaubte. »Die meisten Männer in dieser Stadt sind entweder verheiratet oder schlicht zum Grausen. Es kommt nicht alle Tage vor, dass man jemanden kennen lernt, der nicht nur sein eigenes Geschäft hat, sondern obendrein noch gut aussieht.«

 Er nickte. Dann zuckte sein Kopf hoch, als wäre ihm gerade ein Licht aufgegangen.

 »Ach, Sie sprechen doch nicht etwa von mir?«

 Jamie schüttelte mahnend den Zeigefinger und schnalzte dazu noch missbilligend mit der Zunge. »Sie spielen mit mir, Larry. Das mag ich nicht.«

 Er richtete sich kerzengerade auf seinem Stuhl auf. In seinen Augen funkelte entflammtes Interesse. »Vielleicht könnten wir uns ja mal gelegentlich auf einen Drink treffen. Bald«, fügte er hastig hinzu.

 »Wie wär‘s mit heute Abend?«, meinte Jamie.

 Er zog eine überraschte Miene. »Ja, klar, gerne. Ich höre hier gewöhnlich um sechs auf. Wir könnten uns um Viertel nach sechs in der Bar des Holiday Inn treffen. Die haben dort bis halb acht Happy Hour. Essen umsonst, alle Drinks zum halben Preis.« Er grinste ironisch. »Da esse ich gewöhnlich zu Abend. Nicht dass ich es mir nicht leisten könnte, eine Lady mal richtig schick auszuführen«, fügte er hastig hinzu. »Wissen Sie, wir könnten -«

 »Das Holiday Inn ist vollkommen in Ordnung, Larry. Viertel nach sechs. Abgemacht.«

 Die Corvette tauchte wieder auf, und Max stieg aus. Jamie beobachtete Max, wie er auf das Gebäude zuging. Sie fragte sich unwillkürlich, ob der Mann eine Ahnung hatte, wie fantastisch er aussah und dass es kein anderer auch nur ansatzweise mit ihm aufnehmen konnte.

 Jamie und Larry verließen das Büro und gingen Max entgegen. »Nun, was halten Sie von dem Wagen?«, wollte Larry wissen.

 »Sieht gut aus«, meinte Max ausweichend. »Wir werden mit unserer Freundin reden. Wenn sie interessiert ist, bringen wir sie her.«

 »Würde mich freuen, von Ihnen zu hören.« Larry zwinkerte Jamie zu. Er war wegen ihres bevorstehenden Treffens offen sichtlich so aufgeregt, dass er sogar vergaß, Max zu einem Kauf zu drängen.

 Max und Jamie stiegen in Max‘ Wagen und fuhren davon. »Mr. Johnson und ich werden uns heute Abend um Viertel nach sechs auf einen Drink treffen. In der Bar des Holiday Inn«, verkündete Jamie stolz.

 »Junge, Junge, das geht aber fix bei dir«, staunte Max. »Ich hatte nicht mal Zeit, die Zulassungsnummer des Wagens rauszukriegen, damit Muffin ihn unter die Lupe nehmen kann. Kein Wunder, dass du hierzulande einen solchen Ruf hast.«

 Jamie verdrehte die Augen.

 Muffin meldete sich. »Steige ja nicht zu Larry Johnson ins Auto«, ermahnte sie Jamie. »Der Kerl ist schon mehrmals wegen Trunkenheit am Steuer und rücksichtslosen Fahrens verdonnert worden.«

 »Hmmm«, überlegte Max. »Und ich würde die Finger vom Kahlua lassen, Zuckerlippe, nicht dass du noch in der Bar eins deiner berühmten Tänzchen aufführst.«

 Jamie bedachte ihn mit einem vernichtenden Blick. »Ja, mach du nur Witze. Ich dagegen habe eine Aufgabe zu erledigen.« Sie hielt inne. »Apropos, schon was von Destiny gehört?«

 »Ja. Sie sitzt gerade im Wartezimmer des Zahnarztes.«

 Dr. Kevin Smalls war in den Dreißigern, hatte aber trotzdem bereits eine Halbglatze und einen Trommelbauch, der die Knöpfe seines Hemds zu sprengen drohte. Das Behandlungszimmer hatte helle, blaugrün gestrichene Wände, eine »beruhigende Farbe«, wie es so schön heißt. Bei Destiny die nervös mit ihren langen Fingernägeln auf die Sitzlehne trommelte, schien die erwünschte Wirkung jedoch auszubleiben.

 »Ganz locker«, sagte die Zahnarzthelferin lächelnd. »Wir haben bis jetzt noch keinen Patienten verloren.«

 Dr. Smalls zog den kleinen Mundspiegel aus Destinys Mund. »Gut, ich bin hier fertig. Wenn Sie nun bitte in mein Sprechzimmer kommen würden.« Er stand auf und ging. Destiny wurde kurz darauf in sein Sprechzimmer geführt. Dr. Smalls schüttelte bekümmert den Kopf. »Kein Wunder, dass Ihnen Ihre Weisheitszähne Probleme bereitet haben, Miss Moultrie«, meinte er. »Bei den meisten Menschen werden sie viel früher entfernt.«

 »Ach ja?« Destiny war nicht allzu erfreut. Sie sah sich im Sprechzimmer um und bemerkte die Golftasche, die in einer Ecke stand.

 »Sie nehmen den anderen Zähnen den dringend benötigten Platz weg. Ich würde vorschlagen, wir machen so bald wie möglich einen Termin bei einem Kieferorthopäden.«

 »Sie spielen Golf, Doktor?«, fragte sie.

 Er warf einen Blick auf die Golftasche. »Wenn ich Zeit habe. Wissen Sie, meine Frau und ich haben das gemeinsame Sorgerecht für unsere Kinder, und an den Wochenenden sind sie meistens bei mir.«

 »Und was tun Sie, wenn Sie sich mal amüsieren wollen?«

 »Naja, habe nie groß drüber nachgedacht.«

 »Das sollten Sie aber. Wird Zeit, dass Sie mal an Ihr eigenes Wohl denken. Sie können damit anfangen, indem Sie mich zum Lunch einladen.«

 Max und Jamie aßen in Maynard‘s Sandwich Shop zu Mittag. Donnie Maynard gelang es, Max davon zu überzeugen, dass sein Hackbraten-Sandwich die beste Erfindung war, die die Welt seit der Einführung von fließend Warmwasser und Innentoiletten gesehen hatte.

 »Na gut, ich versuchs«, gab Max sich geschlagen.

 »Für mich auch, bitte«, sagte Jamie zu Donnie und fragte sich, ob Max überhaupt schon mal ein Hackbraten-Sandwich gegessen hatte.

 Max bezahlte, und die beiden gingen mit ihren Getränken zu einem Tisch. Die Wände des Schnellrestaurants bestanden aus alten Ziegeln, die Tische und Stühle waren ebenfalls alt und zerkratzt, aber solide. Max nahm einen Schluck von seinem Eistee. Als er Jamies neugierigen Blick bemerkte, fragte er: »Was?«

 »Wann hast du eigentlich das letzte Mal Hackbraten gegessen?«

 »Machst du Witze? Die Frau meines Cousins, Billie, macht ihn dauernd.«

 »Das sind die Leute, bei denen du sozusagen aufgewachsen bist, nicht?« Sie erinnerte sich, dass er die beiden schon einmal erwähnt hatte.

 »Ja, genau. Mit sechzehn bin ich dann ganz zu ihnen gezogen. Nick hat mir alles beigebracht, was ich übers Zeitungswesen weiß. Und über Pferde. Billie hat mir beigebracht, meine Energien vernünftiger zu nutzen.«

 »Wie meinst du das?«

 »Na ja, ich war praktisch schon mit fünf ein jugendlicher Schwerverbrecher.«

 »Intelligenter, als gut für dich war, wette ich.«

 »Nick hat mir da rausgeholfen. Hat mich immer dann zum Stallausmisten verdonnert, wenn ich wieder irgendwas ausgefressen hatte. Hast du je einen Pferdestall ausgemistet?

 »Nein. Bin auch gar nicht scharf drauf.«

 »Das formt den Charakter.«

 In diesem Moment tauchte Donnie mit den frisch zubereiteten Sandwichs auf. Jamie bedankte sich bei ihm und wartete, bis er weg war, bevor sie weitersprach. Sie wusste, dass Max‘ Eltern sich nie besonders um ihren Sohn gekümmert hatten. Zuwendung hatte er nur vom Personal bekommen und von seinem Cousin Nick und dessen Frau, die er in den Sommerferien besuchte. »Siehst du deine Eltern eigentlich noch manchmal?«

 »Ja, ich besuche sie gelegentlich, wenn ich in der Gegend bin. Sie sind jetzt älter und haben mehr Zeit für mich als früher.« Er biss in sein Sandwich und nickte anerkennend. »Mm, das schmeckt echt gut.«

 Jamie biss ebenfalls in ihr Sandwich. Donnie hatte sich, wie immer, selbst übertroffen.

 »Er hat ein Geheimrezept. Weder Tod noch Teufel noch viel Geld können es ihm entlocken.« Aber in Wirklichkeit war sie mit den Gedanken woanders. Max hatte gesagt, dass seine Eltern jetzt mehr Zeit für ihn hätten. Er hatte es ohne jede Bitterkeit gesagt. Es schien, als habe er seinen Frieden mit ihnen gemacht. »Und was ist mit Nick und Billie?«, fragte sie. »Siehst du sie noch manchmal?«

 »Natürlich! Ich verbringe normalerweise den Urlaub bei ihnen. Sie haben zwei Kinder, Christie und Joel.« Er gluckste. »Na ja, Kinder kann man sie nicht mehr nennen. Christie ist ungefähr dreißig, Joel ein paar Jahre jünger. Sie arbeiten beide bei der Zeitung. Wir haben ein ziemlich enges Verhältnis.« Er lächelte.

 »Warum lächelst du?«

 »Weil ich an Billie denken muss. Du müsstest mal sehen, was sie jedes Weihnachten auf die Beine stellt, das Haus schmückt und alles. Und jedes Jahr schwört sie, dass es das allerletzte Mal ist. Aber irgendwie kann sie dann im nächsten Jahr doch nicht anders.« Er hielt inne. »Du würdest sie mögen. Sie ist so ehrlich und bodenständig. Nick auch.«

 »Ich wette, sie sind stolz auf dich.«

 Max war ganz überrascht. »He, das ist, glaube ich, das Netteste, was du je zu mir gesagt hast.«

 »Naja, schau nur, was du alles erreicht hast, Max.«

 Er zuckte die Achseln. »Von Nick habe ich gelernt, es zu wagen, meine Träume zu verwirklichen. Nur einmal, da war er nicht meiner Meinung, und zwar, als ich sagte, dass ich heiraten wollte. Er und Billie meinten, ich wäre noch nicht reif dazu. Habe nicht lange gebraucht, um rauszufinden, dass sie Recht hatten.«

 »Bist du deshalb so gegen das Heiraten?«

 »Nun, sagen wir mal so: Ich habe meine Lektion gelernt. So einen Fehler mache ich so schnell nicht wieder.«

 »Findest du nicht, dass du ein bisschen hart urteilst? Ich meine, sieh dir nur Dee Dee und Frankie an. Zwanzig Jahre miteinander verheiratet und noch genauso verliebt wie am ersten Tag.«

 »Die sind die Ausnahme. Nick und Billie auch.«

 Danach konzentrierten sie sich aufs Essen, obwohl Jamie der Appetit vergangen war. Sie fragte sich, wie lange es wohl dauern würde, bis es Max mit ihr langweilig werden und er Adieu sagen würde. Kein angenehmer Gedanke. Aber daran durfte sie im Moment nicht denken, denn sie musste den Mord an Luanne Ritter aufklären.

 Und dabei ihr Herz ganz fest im Griff behalten.

 Als sie fertig gegessen hatten, bedankten sie sich bei Donnie und verließen das Schnellrestaurant. Sie wurden bereits von Muffin erwartet.

 »Bloß gut, dass ich keine Mittagspause mache, sonst würden wir hier überhaupt nichts zustande kriegen«, maulte sie.

 »Was gibt‘s?«, erkundigte sich Max.

 »Reverend Heyward meinte, er wäre viel zu beschäftigt, aber als ich andeutete, dass eine größere Spende winkt, hat er euch einen Termin um zwei gegeben.«

 »Ausgezeichnet«, sagte Max. »Dann hätten wir ja noch Zeit, uns ein, zwei Adressen anzusehen.« Max griff nach dem Ordner, den er neben seinen Sitz gesteckt hatte. Er reichte ihn Jamie. »Wie wär‘s, wenn wir uns den mit dem Titel ›Offen für neue Erfahrungen‹ näher ansehen würden? Such mir bitte seine Adresse raus. Du weißt schon, dieser Bursche, der es ganz diskret haben will?«

 Jamie blätterte die Namen und Informationen durch, die Muffin für sie herausgefunden hatte. »Ah, da wäre er ja. John Price, Alter fünfundfünfzig, neu in Beaumont, hat kürzlich seine eigene Steuerkanzlei eröffnet. Wohnt am Stadtrand. Ich kenne die Gegend. Bleib einfach auf dieser Straße, die führt direkt zur Landstraße.«

 Max fuhr, ihren Anweisungen folgend, aus der Stadt und in eine eher ländliche Gegend. Sie hatten die Adresse schnell gefunden, ein zweistöckiges Gebäude mit einem Schild davor, auf dem ZUTRITT VERBOTEN stand. Ein Dobermann war an der Veranda angebunden und zerrte an einer langen Leine.

 »Wie‘s scheint, liebt Mr. Price keine Gesellschaft«, bemerkte Max. »Was haben wir sonst noch über ihn?«

 Jamie warf einen Blick in den Ordner. »Wie gesagt, er ist neu in der Stadt, wohnt seit etwa drei Monaten hier. Seit einem Jahr geschieden. Es war die zweite Ehe. Er hat eine Tochter aus erster Ehe. Geht aufs College. Keine Vorstrafen. Hat eine gut bezahlte Stelle in Atlanta aufgegeben, um hierher zu ziehen. Das Haus ist nur gemietet.«

 Max holte einen Feldstecher heraus und richtete ihn auf das Haus. »Interessant. Hat eine sündteure Alarmanlage an einem gemieteten Haus installieren lassen und einen gemeingefährlichen Köter, der die Vordertür bewacht. Ich frage mich, was wohl die Hintertür bewacht?«

 »Also, ich schaue nicht nach«, wehrte Jamie ab. »Ich will nicht mit zerfleischter Gesichtshälfte zu meinem Date heute Abend auftauchen. Im Übrigen kommt er aus einer Großstadt. Da wird man schnell übervorsichtig.«

 Max sah sie an. »Oder vielleicht hat er ja was zu verbergen. Muffin, tu, was du tun musst, aber ich will wissen, ob der gute Mr. Price zur Arbeit ist. Ich möchte mir das Haus mal näher ansehen.«

 Jamie starrte ihn fassungslos an. »Du willst doch nicht etwa da rein?« Als Max nichts darauf sagte, wurde sie wütend. »Das ist genau der Grund, warum ich dich nie hätte anrufen dürfen! Ich hätte das Ganze Lamar Tevis überlassen sollen. Du erinnerst dich doch an Lamar Tevis? Den Polizeichef? Den Mann, der dich wegen Einbruchs in den Knast stecken wird?«

 »Ich möchte Folgendes zu Protokoll geben«, meldete sich Muffin zu Wort. »Ich bin ganz Jamies Meinung.« Sie schwieg kurz und meldete sich dann wieder. »Mr. Price ist bei einem Klienten«, verkündete sie.

 Max grinste. »Okay, dann hört mir mal zu.«

 ACHT

 Jamie beobachtete, wie Max hinterm Haus verschwand. Der Hund, der im Vorgarten angebunden war, bellte wie verrückt. »Mann, wie ich das hasse«, sagte sie stöhnend zu Muffin. »Max hat echt überhaupt keine Achtung vor dem Gesetz. Entweder er hackt sich gerade durch irgendwelche Firewalls, oder er bricht in fremde Häuser ein. Und was ich nicht fassen kann, ist, dass ich immer irgendwie mit reingerate. Eines Tages wird man uns erwischen und einsperren. Und den Schlüssel wegwerfen.«

 Muffin meldete sich drei Minuten später. »Er ist drin.« Dann: »Oh-oh.«

 Jamie fiel das Herz in die Hose. »Was ist?«

 »Da ist noch ein Hund, im Haus, auch ein Dobermann. Ein ziemlich fieser.«

 »Scheiße!«, rief Jamie. Auf einmal begann der Hund im Vorgarten zu bellen, als wäre er vollkommen außer sich.

 »Halte durch, Max«, sagte Muffin. »Ich helfe dir.«

 »Was machst du?«, wollte Jamie wissen.

 »Ich habe gerade ein Ultraschallsignal rübergeschickt. Das sollte die Viecher für eine Weile außer Gefecht setzen. Max und ich haben das schon öfter gemacht, sind ein eingespieltes Team. Ist mit dir alles in Ordnung?«

 Jamie hatte sich die Fingernägel in die Handballen gebohrt. »Stell auf den Lautsprecher«, befahl sie. »Ich muss wissen, ob es ihm gut geht.«

 Max‘ Stimme drang aus dem Armaturenbrett. »Okay, ich habe die Töle im Bad eingeschlossen. Ich werde jetzt das Haus durchsuchen.«

 »O Mann«, stöhnte Jamie. »Muffin, wie willst du ihn da wieder rausholen?«

 »Genauso, wie ich ihn reinbekommen habe.«

 Jamie zählte die Minuten. »Wie lange ist er schon drin?«

 »Weniger als fünf Minuten«, sagte Muffin. »Jetzt heißt es abwarten.«

 »Ich wünschte, ich hätte mir das Rauchen nicht abgewöhnt«, seufzte Jamie. »Ich könnte jetzt wahrhaftig eine Zigarette gebrauchen.«

 »Keine Angst«, beruhigte Muffin. »Max ist ein Ass, wenn es um solche Sachen geht.« Jamies Blick hing wie festgeklebt an der Autouhr.

 Die nächsten zehn Minuten waren die reinste Qual. Als Max mit der Durchsuchung des Hauses fertig war, gab er Muffin Bescheid, das Ultraschallsignal zu senden. Kurz darauf tauchte er seelenruhig wieder auf. Er ließ den Motor an und fuhr los. »Alles sauber«, meinte er. »Ich konnte nichts Ungewöhnliches finden, aber das heißt noch lange nicht, dass er nicht unser Killer sein könnte.«

 Jamie lehnte den Kopf zurück und schloss die Augen, um ihr noch immer wild hämmerndes Herz zu beruhigen.

 Als Max ein Stück weit gefahren war, warf er ihr einen besorgten Blick zu. »Alles okay?«

 »Jetzt schon.«

 »Hast dir wohl Sorgen um mich gemacht, was, Zuckerlippe?« Das brachte ihm einen bitterbösen Blick ein.

 Max grinste. »He, Muffin, Jamie hat sich Sorgen um mich gemacht. Das sagt ´ne Menge über unsere Beziehung aus.«

 »Welche Beziehung?«, erwiderte Muffin schlagfertig.

 »Danke, Muffin«, sagte Jamie, »dass du sein aufgeblasenes Ego nicht noch mehr fütterst. Er weiß verdammt gut, warum ich mir Sorgen gemacht habe. Ich sehe nun mal nicht gut aus in Streifen, und was würde aus Flohsack, wenn ich ins Gefängnis wandere? Wer nimmt schon einen Hund mit psychischen Problemen und galoppierendem Haarausfall?«

 »Ihr beiden solltet aufhören, euch zu streiten«, riet Muffin. »Ihr habt in einer halben Stunde einen Termin bei Reverend Heyward. Bis dahin müsst ihr verliebt sein.«

 Reverend Heyward war ein Bär von einem Mann, an die einsneunzig groß, mit einem Brustkasten, der Jamie unwillkürlich an Frankie erinnerte. Er schien etwa Anfang sechzig zu sein. »So, so, ihr beiden wollt also heiraten«, sagte er, nachdem er Jamie und Max in sein Arbeitszimmer gebeten hatte. An den holzverkleideten Wänden hingen überall Bilder von glücklichen Hochzeitspaaren.

 »Jawohl, Sir«, sagte Max. »Wir lieben uns.«

 »Wie verrückt«, fügte Jamie grimmig hinzu.

 »Nun, manchmal ist Liebe allein nicht genug«, meinte der Reverend. »Das Leben erlegt uns manchmal schwere Prüfungen auf, die ein Paar auseinander reißen können, wenn dieses nicht bereit ist, jeden Tag, jede Stunde, ja, jede Minute an seiner Beziehung zu arbeiten. Eine Ehe erfordert hundertfünfzigprozentige Hingabe.«

 »Wow, klingt ganz schön anstrengend«, meinte Max.

 »O ja, das ist es ganz gewiss«, entgegnete der Reverend.

 »Ansonsten endet man vor dem Scheidungsrichter, wie die Hälfte aller Ehepaare in diesem Land, und -«, er beugte sich vor und musterte die beiden eindringlich, »ich halte nichts von Scheidung.« Er faltete die Hände wie zum Gebet. »Was Gott zusammengefügt hat, soll der Mensch nicht scheiden. Bis zu seinem Tode.«

 »Da sind wir ganz Ihrer Meinung, nicht war, Liebling?«, sagte Max zu Jamie.

 »Hä? Ach ja.«

 Der Reverend sprach weiter, als ob er überhaupt nicht hingehört hätte. »Ich selbst war dreißig Jahre verheiratet, bevor der Herr meine liebe Gattin zu sich nahm. Glauben Sie vielleicht, dass das ein Zuckerschlecken war? O nein, ganz im Gegenteil. Ja, sie sah toll aus, als wir uns zum ersten Mal begegneten, auf einem Kirchenfest. Wie ein reizendes Püppchen. Das hübscheste Ding, das ich je gesehen habe. Aber die Menschen verändern sich nun mal im Lauf der Jahre, und das muss man akzeptieren.«

 Er zeigte mit dem Finger auf Jamie. »Noch ist sie eine richtige Schönheit, aber warten Sie nur, bis sie fett wird und anfängt, an Ihnen rumzunörgeln. Denn Frauen nörgeln nun mal, mein Sohn. Frauen lieben es, rumzunörgeln. Sie nörgeln dich in den Wahnsinn. Man fängt an, davon zu träumen, ihnen ein Kissen aufs Gesicht zu drücken, um diesen nörgelnden Mund für immer zu schließen.« Er unterbrach sich und räusperte sich, als wäre ihm gerade klar geworden, was er gesagt hatte. »Nicht dass ich je auch nur im Traum an so was gedacht hätte.«

 Jamie schauderte es fast bei diesem letzten Satz. Der Mann hatte sie nicht mehr alle. Warum Luanne ihn kontaktiert hatte, war ihr schleierhaft; die Frau war offensichtlich ganz ausgehungert nach männlicher Zuwendung gewesen. Hatte er sie am Abend des Mordes angerufen? Wenn er nun auf die Idee gekommen wäre, bei ihr vorbeizufahren, um sie persönlich kennen zu lernen? Hätte sie ihn reingelassen, wenn er gesagt hätte, dass er ein Priester war? So viele unbeantwortete Fragen.

 »Eine Ehe zu führen scheint ja weit schwieriger zu sein, als ich es mir vorgestellt hätte«, sagte Max. Er schaute Jamie an. »Und du verdrückst tatsächlich ziemlich viele Donuts. Wenn du so weitermachst, hast du bald die Ausmaße eines Güterzugs.«

 »Meine Frau war in etwa so dick«, seufzte Heyward.

 Jamie glotzte Max mit offenem Mund an. »So viele Donuts esse ich nun auch wieder nicht. Und nörgeln, tue ich auch nicht.«

 »O doch, das tust du«, widersprach Max. Er richtete den Blick auf Reverend Heyward.

 »Und sie kann manchmal ganz schön zickig sein. Ist nicht immer leicht mit ihr.«

 »Ich bin nicht zickig!«, sagte Jamie empört. »Du bist bloß ein arrogantes, stures … äh.«

 Heyward schüttelte bekümmert den Kopf. »Ich sehe schon, wir haben eine Menge Arbeit vor uns.« Er griff nach seinem Terminkalender. »Mal sehen, wo ich Sie noch einplanen kann.«

 »Würde es Ihnen etwas ausmachen, wenn wir uns melden?«, meinte Max. »Ich müsste erst in meinen Terminkalender schauen.« Er reichte dem Mann eine saftige Bargeldspende.

 Heyward machte angesichts der Scheinchen große Augen. »Ich würde vorschlagen, dass wir so bald wie möglich anfangen. Zwei, drei Termine die Woche, würde ich sagen. Mindestens. Rufen Sie mich an, wann immer es Ihnen passt. Und lassen Sie sich nicht entmutigen: Eine solide Ehe ist der Grundstein für das Glück. Wissen Sie, ich selbst würde auch gerne wieder heiraten. Ja, ich bin definitiv zu haben.«

 Max grinste, als er und Jamie sich wenig später wieder ins Auto setzten. »Na, was denkst du?«

 »Ich denke, der Kerl hat ´ne Schraube locker. Ich glaube nicht, dass sich irgendeine Frau darum reißen würde, die nächste Mrs. Heyward zu werden. Und diese Sache mit dem Kissen.« Sie schauderte. »Gefällt mir gar nicht.«

 »Ich würde gerne wissen, wie seine Frau starb«, überlegte Max.

 »Muffin, bist du da?«, fragte Jamie. »Klar, was gibt‘s?«

 »Wie ist die Frau von Reverend Joe Heyward gestorben?«

 »Sie ist an einem Hühnerknochen erstickt«, antwortete Muffin prompt.

 Jamie verdrehte die Augen. »Jetzt mal im Ernst.«

 »Nein, ich sage dir, die Frau ist an einem Hühnerknochen erstickt.«

 Jamie saß einen Moment lang schweigend da. Sie fühlte Max‘ Grinsen, bevor sie es sehen konnte. »Und so was findest du auch noch komisch!«

 »Na ja, er hat selbst gesagt, sie wäre fett wie ein Güterzug gewesen. Ich wette, sie konnte ´ne ganze Waggonladung Hühnerbeine wegputzen.«

 »Max, das ist überhaupt nicht witzig.« Wie um ihre Worte Lügen zu strafen, begannen ihre Mundwinkel zu zucken. Max fing an, sie zu kitzeln.

 »Nur die Ruhe, Swifty. So leicht kommt uns der Reverend nicht davon.«

 »Ich mag‘s nicht, wenn man mich kitzelt.«

 »Schade, denn ich habe vor, in Kürze all deine kitzligen Stellen rauszufinden.« Jamie hielt ihre Fantasie mit eisernem Zügel im Zaum. »Und was jetzt?«

 Darauf hatte Max schon eine Antwort parat. »Jetzt statten wir Lamar Tevis einen kleinen Besuch ab und hören uns mal dieses Band an, vom Anrufbeantworter von Luanne Ritter. Muffin, ruf doch mal im Polizeirevier an und frag nach, ob Lamar da ist.«

 Lamar begrüßte Max mit einem kräftigen Händedruck. »Freut mich, Sie wiederzusehen, Max.« Er nickte Jamie zu und bat sie, Platz zu nehmen. Er selbst setzte sich wieder hinter seinen Schreibtisch. »Also, dürfte ich fragen, warum Sie das Band hören wollen?«

 Jamie antwortete bereitwillig. »Eine der Kontaktanzeigen stammt von einem Reverend, Lamar, und Sie haben doch gesagt, dass Luanne einen Anruf von jemandem bekam, der behauptete, ein Mann Gottes zu sein. Sie muss ihn kontaktiert und ihm ihre Telefonnummer gegeben haben.«

 »Tja, wie gesagt, das Band war wohl alt, denn die Stimmen sind nicht besonders deutlich. Aber ich spiele es Ihnen gern vor.« Er schob eine Mikrokassette in seinen Anrufbeantworter und drückte auf eine Taste. Zuerst kamen mehrere kurze Nachrichten, allesamt ziemlich undeutlich und mit Hintergrundrauschen. Dann erklang die Stimme des Mannes, der behauptete, ein Mann Gottes zu sein, und Luanne umgehend treffen wollte.

 Jamie bekam eine Gänsehaut. Sie sah zu Max hinüber. »Das ist nicht Heyward«, meinte er.

 »Nein, aber ich glaube, ich kenne diese Stimme. Das ist Brent Walker.«

 Lamar hielt das Band an. »Wer ist Brent Walker?«

 »Agnes Aimsleys Enkelsohn. Er geht auf ein Priesterseminar und ist zurzeit bei ihr zu Besuch.«

 »Sind Sie sicher?«, wollte Lamar wissen.

 »Könnten Sie das Band noch mal abspielen?«, bat Jamie.

 Lamar tat ihr den Gefallen. Als das Band aus war, schaltete er ab. »Nun, was denken Sie?«

 »Ich habe diesen Walker nur einmal getroffen, aber ich bin mir fast sicher. Obwohl ich mir nicht vorstellen kann, warum er Luanne anrufen sollte. Er hat nicht annonciert.« Lamar lehnte sich zurück. »Nun, ich werde ihm wohl einen kleinen Besuch abstatten müssen.«

 »Was mich interessieren würde«, sagte Max, »wurde Luanne Ritter ausgeraubt?«

 Lamar sah Jamie an. »Diese Information ist vertraulich, darf also nicht an die Öffentlichkeit dringen.«

 »Selbstverständlich. «

 »Ich glaube, es sollte aussehen wie ein Raubmord«, sagte er. »Die Schmuckschatulle war leer geräumt, aber die Frau hatte mehrere teure Ringe an den Fingern, und die hätte ein Dieb gewiss nicht übersehen.«

 Als Jamie im Holiday Inn eintraf, war in der Bar schon jede Menge los. Das kostenlose Buffet, dazu die Drinks zum halben Preis, das lockte die Leute an; vor den beiden langen Tischen, auf denen das Essen aufgebaut war, hatte sich bereits eine Schlange gebildet. Larry Johnson saß an der Bar. Als er Jamie erblickte, machte er eine überraschte Miene, als habe er nicht erwartet, dass sie tatsächlich kommen würde.

 Er stand auf und ging auf sie zu. »Sie haben sich ja richtig rausgeputzt«, bemerkte er anerkennend. »Da muss ich mich direkt geschmeichelt fühlen.«

 »Was dachten Sie denn?«, meinte Jamie. »Ich wollte natürlich so gut wie möglich aussehen.«

 »Was Ihnen gelungen ist. Sollen wir uns lieber an einen Tisch setzen?«

 »Ja, ein Tisch wäre nett.« Jamie fand einen Tisch besser als die Bar, weil sie dort mehr für sich waren. Sie wollte ihn dazu bringen, ein wenig aufzutauen, sich ihr anzuvertrauen.

 Larry holte sich seinen Drink und führte Jamie zu einem Tisch in einer schummrigen Ecke. Sie hatten kaum Platz genommen, als auch schon eine Cocktailkellnerin auftauchte. Jamie bestellte sich ein Clubsoda mit Limette, Larry einen doppelten Scotch.

 »Ich dachte, Sie stehen auf Kahlua«, sagte Larry, als die Kellnerin weg war.

 Jamie merkte, dass er enttäuscht war, weil sie sich nicht auch etwas Alkoholisches bestellt hatte. Nach dem, was sie von Muffin über seine Trinkgewohnheiten erfahren hatte, vermutete sie, dass er lieber mit Trinkern verkehrte, und entgegen all den Hänseleien, die sie wegen ihres kleinen Ausrutschers bei Myrna über sich hatte ergehen lassen müssen, rührte Jamie nur selten Alkohol an. Aber weil sie wollte, dass Larry sich in ihrer Gegenwart wohl fühlte, musste sie sich schnell etwas einfallen lassen.

 »Nun, um ehrlich zu sein, ich zwitschere gerne mal einen«, log sie. »Aber ich war gestern bei Freunden eingeladen und habe ein wenig über den Durst getrunken, und das steckt mir jetzt noch in den Knochen.«

 Er grinste. »Ich hoffe, es stört Sie nicht, wenn ich mir noch einen Kleinen genehmige.«

 »Aber nein, ganz im Gegenteil, ich bestehe darauf, dass Sie trinken, was Sie wollen.«

 »Ich fürchte, ich bin heute nicht gerade in einer Bombenstimmung« , gestand er.

 »Meine Ex hat angerufen, und wir hatten einen fürchterlichen Krach. Danach habe ich dann zugesehen, dass ich so schnell wie möglich aus dem Büro rauskomme.«

 Jamie hoffte, dies bedeutete, dass er inzwischen schon kräftig vorgelegt hatte. »Das klingt, als hätten Sie sich nicht einvernehmlich getrennt.«

 Er grunzte. »Wohl kaum. Sie hat alles gekriegt, auch das Haus, und ich muss zahlen, dass die Schwarte kracht. Mein Appartement ist ein Loch, ich habe kaum Möbel. Alles, was ich nach der jahrelangen Schufterei vorweisen kann, ist ein anständiger Wagen.«

 »Das tut mir Leid.« Jamie kannte den Mann zwar nicht besonders gut, aber sie vermutete, dass er genau das bekommen hatte, was er verdiente. »Nun, es ist verständlich, dass Sie im Moment nicht gut auf Ihre Ex zu sprechen sind, aber das gibt sich mit der Zeit sicherlich.«

 »Darauf würde ich nicht wetten. Das Weib hat mir die Daumenschrauben angesetzt. Aber ich will Ihnen eins sagen: Der zahle ich es schon noch heim!«

 Jamie wurde bei seinem bedrohlichen Ton ein wenig unbehaglich. »Was meinen Sie damit?

 Als habe er ihr Unbehagen gespürt, fiel seine Antwort ausweichend aus. »Nun, alles, was ich sagen will, ist, wie man in den Wald hineinruft, so schallt es heraus.« Dann schaute er sie plötzlich entschuldigend an. »Verzeihung, ich habe kein Recht, Sie mit meinem Kram zu belasten. Ich hab Sie doch eingeladen, um ein bisschen Spaß zu haben.«

 »Was auch der Fall ist«, bekräftigte Jamie. »Ich gehe nicht oft aus.«

 Das schien er ihr kaum abzukaufen. »So wie Sie aussehen? Unsinn. Fällt mir schwer, das zu glauben.«

 »Wissen Sie noch, dass ich erwähnt habe, ich wäre längere Zeit mit jemandem zusammen gewesen? Nun, der ist nicht gerne ausgegangen.«

 »Ich gehe jeden Abend aus«, prahlte Larry. Er zuckte die Achseln. »Meistens hierher, aber das ist immer noch besser, als zu Hause rumzuhocken. Sie hat sich auch noch den Fernseher unter den Nagel gerissen. Hätte ihr deswegen den Kopf abreißen können. Ich finde, man sollte wenigstens seinen Fernseher behalten dürfen.«

 In diesem Moment tauchte die Kellnerin mit ihren Drinks auf, und ihr Gespräch wurde für den Moment unterbrochen.

 Larry schob der Bedienung mehrere Scheine hin und meinte, sie solle den Rest behalten, dann ging sie. Er rührte in seinem Drink. »Meine Ex behauptet, ich wäre ein Choleriker – und was sonst noch alles. Der Richter hat mich zu einer Therapie verdonnert, wenn ich meine Kinder weiterhin sehen will. Das ist doch eine Riesenschweinerei, finden Sie nicht?« Er hob sein Glas, um zu trinken, doch es rutschte ihm aus der Hand, und der Inhalt ergoss sich über sein Hemd. Seine Brust war klatschnass. »Mist, jetzt sehen Sie bloß, was ich angestellt habe.

 Jamie versuchte, ihn mit einer Papierserviette abzutupfen, aber es war hoffnungslos.

 »Ich muss mir ein trockenes Hemd anziehen«, sagte Larry. »Das hier klebt mir ja auf der Haut.« Er schaute sie an. »Ich wohne nur ein, zwei Meilen von hier entfernt. Hätten Sie was dagegen, wenn wir kurz bei mir vorbeifahren, damit ich das Hemd wechseln kann? Danach führe ich Sie in ein schickes Restaurant aus. Wo Sie sich doch extra so toll angezogen haben.«

 Jamie war unschlüssig. Max hatte ihr und Destiny ausdrücklich eingeschärft, sich nur in der Öffentlichkeit mit den Männern zu treffen.

 »He, das ist keine Aufreiße, okay? Ich will bloß dieses nasse Hemd loswerden.«

 Jamie wusste, dass Max sie in der Luft zerreißen würde, wenn sie diesen öffentlichen Treffpunkt verließ, willigte aber dennoch ein. Was hätte sie auch sonst tun sollen? Wenn sie nicht mitging, würde sie vielleicht die einzige Chance vergeben, herauszufinden, ob er Luanne Ritter gekannt, sie vielleicht sogar am Mordabend besucht hatte. O ja, auch sie hatte den Eindruck, dass hier ein Choleriker vor ihr stand. Und sein übermäßiger Alkoholkonsum machte es nicht gerade besser; der Mann war eine wandelnde Zeitbombe.

 Andererseits musste sie Max diesen Einbruch in John Price‘ Haus noch heimzahlen; er hatte sie zu Tode geängstigt. »Ich fahre Ihnen in meinem Wagen nach«, erklärte sie.

 Sie gingen nach draußen. Jamie stieg in ihr Auto und fuhr Larry hinterher. Dabei fragte sie sich, ob Max sie von seiner Warte am anderen Ende des Grundstücks sehen konnte. Sie nahm ihr Handy und wählte seine Nummer. Er ging sofort ran.

 »Okay, Max, ich weiß, dass dir das jetzt nicht gefallen wird, aber ich folge Larry Johnson zu seinem Haus, damit er sein Hemd wechseln kann.« Sie erzählte ihm von dem verschütteten Drink.

 »Das ist eine Schnapsidee«, schimpfte Max. »Ich habe dir doch ausdrücklich gesagt -«

 »Ich weiß, was du gesagt hast, aber ich glaube, ich bin da auf eine Spur gestoßen. Der Bursche kommt mir höchst verdächtig vor.«

 »Umso mehr Grund, sofort wieder umzudrehen. Ich will nicht, dass du mit ihm allein bist.«

 »Hör zu, Max, ich glaube nicht, dass er Luanne Ritter absichtlich getötet hat, aber er hat Probleme. Ich habe das Gefühl, dass er sich mir anvertrauen könnte.«

 »Ach nein, du glaubst also, du kriegst ein volles Geständnis aus ihm raus, wie?«

 »Nein, das nicht, aber -«

 »Dreh sofort um, Jamie«, befahl er. »Das Risiko ist zu groß. Ich fahre dir zu Frankie und Dee Dee hinterher.«

 »Nein, Max. Ich bin so dicht dran. Bitte vertraue mir, ja? Und ruf Frankie und Dee Dee an, dass wir doch nicht zum Abendessen kommen können. Ich muss mit Larry essen gehen.«

 Sie legte auf, weil sie sich nicht noch mehr Vorwürfe anhören wollte. Das Handy klingelte. Sie wusste, dass das Max war, und ging nicht ran. Sie wusste auch, dass er nie damit einverstanden wäre, dass sie mit Larry in dessen Wohnung ging. Aber sie war fest entschlossen, so viel wie möglich herauszufinden. Im Übrigen hatte sie so ein Gefühl, dass sie nicht wirklich etwas von Larry Johnson zu befürchten hatte. Nun, jedenfalls solange sie nicht seinen Zorn erregte.

 Irgendwann hörte das Handy zu klingeln auf.

 Fünf Minuten später parkte Jamie neben Larry auf dem Parkplatz einer Wohnanlage. Beide stiegen aus. Larry drückte auf einen Knopf an seinem Schlüsselbund, und seine Corvette piepste. »Ich traue den Halbstarken in dieser Gegend nicht über den Weg«, meinte er. »Wenn ich die je dabei erwische, wie die an meinem Wagen rumfummeln, dann ziehe ich denen eins mit der Brechstange über. Hab immer eine hinter dem Sitz im Wagen liegen, und eine andere im Flur, gleich neben der Haustür.«

 Jamie musste ein Schaudern unterdrücken. Luanne Ritter war der Schädel eingeschlagen worden. Sie versuchte, das Ganze mit einer leichten Bemerkung abzutun. »Na, ich würde rennen, wenn jemand mit einer Brechstange auf mich zukäme«, lachte sie. Gleichzeitig fragte sie sich, was um alles in der Welt Larrys Frau wohl an Larry attraktiv gefunden haben mochte. »O ja, mit ´ner Brechstange könnten Sie mich ganz sicher auf sich aufmerksam machen.«

 Er grinste.

 Sie folgte Larry zu seiner Wohnung und wartete neben ihm, bis er aufgeschlossen hatte. Er trat ein, schaltete das Licht an und bat sie herein. »Ist nichts Besonderes«, meinte er.

 Jamie folgte ihm in ein spärlich möbliertes Wohnzimmer. Larry hatte offenbar einen guten Preis auf Kunstledermöbel bekommen, denn im Zimmer standen die gleiche Couch und der gleiche Sessel wie in seinem Büro. Es roch nach Bier und kaltem Essen. Und tatsächlich – da lehnte eine Brechstange neben der Haustür. »Ich finde es hier gar nicht so schlecht«, log sie. »Ein paar Bilder an die Wände, und Sie haben‘s hier richtig gemütlich.«

 »Ich hab‘s nicht so mit dem Einrichten.

 Ach, im Ernst?, dachte sie sarkastisch.

 »He, die Unordnung tut mir Leid, aber ich war schließlich nicht auf Besuch eingestellt.« Er raffte einen Haufen Kleidung vom Sofa. »Bitte, setzen Sie sich doch.« Jamie setzte sich. Larry knipste ein paar Lampen an und ging dann in die Küche, um sich noch einen Scotch zu machen. »Das Hemd klebt mir am Leib. Würde es Ihnen was ausmachen, wenn ich kurz unter die Dusche springe? Danach lade ich Sie dann in ein schönes Restaurant ein.«

 »Bitte, machen Sie nur«, meinte Jamie.

 Er verschwand umgehend im Nebenzimmer. Kurz darauf hörte Jamie Wasser rauschen. Sie stand auf und schlich sich auf Zehenspitzen in sein Schlafzimmer, wo sie sich sogleich daranmachte, seine Wäscheschubladen zu durchwühlen. Sie war auf der Suche nach Schmuck. Wenn Larry Luanne getötet und das Ganze wie einen Raubmord hatte aussehen lassen, dann konnte es gut möglich sein, dass sich der Schmuck noch hier in seiner Wohnung befand. Er würde sich mit dem Verkauf der heißen Ware sicher ein wenig Zeit lassen, bis Gras über die Sache gewachsen war. Und bei seinen finanziellen Problemen konnte er das Geld bestimmt gut gebrauchen.

 Falls er derjenige war, ermahnte sie sich. Falls der Mord wirklich mit ihren Kontaktanzeigen zusammenhing. So viele Unwägbarkeiten – aber Antworten bekam man nur, wenn man suchte.

 Nichts Ungewöhnliches in den Schubladen. Jamie warf einen Blick auf den Schrank. Sie selbst bewahrte manchmal Geld in einer alten Manteltasche auf.

 Ein Geräusch ließ sie herumfahren.

 In der Tür stand Larry, mit einem Handtuch um die Hüften.

 Sie erstarrte. Mist, Mist, Mist.

 »Was haben Sie hier verloren?«, fragte er erstaunt.

 Jamie starrte ihn fast eine ganze Minute lang an, bevor sich ihre Zunge von ihrem trockenen Gaumen löste. Sie war so in ihre Suche vertieft gewesen, dass sie weder gehört hatte, wie er den Duschhahn abdrehte, noch wie die Badezimmertür aufging. Schließlich entschied sie sich für ein kokettes Lächeln. »Na, was glauben Sie wohl?«

 »Ich hätte wissen müssen, dass Jamie wieder was anstellt«, sagte Max, der ihr bis zu Larrys Appartementblock nachgefahren war und beobachtet hatte, wie sie mit dem Mann in dem Gebäude verschwand.

 »Was wirst du jetzt tun?«, erkundigte sich Muffin.

 Max starrte zu der Tür hinüber, hinter der Jamie verschwunden war. Sein Blick fiel auf Larrys Corvette. »Sie hält sich doch für so clever. Soll sie selbst sehen, wie sie da wieder rauskommt.« Er schaffte es ganze zwanzig Sekunden, still zu sitzen.

 »Verdammt«, murmelte er dann, öffnete die Tür und stieg aus.

 Larry trat mit einem öligen Lächeln auf Jamie zu. »Wieso bin ich eigentlich überrascht?«, sagte er. »Ich wusste sofort, dass es zwischen uns gefunkt hat.«

 Jamie hätte ihm am liebsten gesagt, dass sie ihn in etwa so attraktiv fand wie einen Blutegel. »Ja«, hauchte sie mit einer, wie sie hoffte, rauchigen und verführerischen Stimme. »Ging mir genauso.«

 »Wir müssen nicht ausgehen«, meinte Larry. »Das Einzige, worauf ich Hunger habe, bist du.«

 »Ja, ich meine, nein.« Jamie wurde zusehends nervös. »Na ja, wenn ich‘s mir recht überlege, würde ich doch lieber ausgehen. Irgendwas Romantisches vielleicht. Wir sollten nichts überstürzen.«

 »Ich könnte uns ´ne Pizza bestellen. Das wäre doch romantisch genug.«

 »Ahm, ich hatte da eher an Kerzenlicht und Schummermusik gedacht. Vielleicht könnten wir tanzen gehen.«

 »Baby, das ist überflüssig wie ´n Kropf.« Er zog sie plötzlich an sich. »Warum das Unvermeidliche weiter hinausschieben? Du willst es doch genauso wie ich.« Er ließ sein Handtuch fallen und presste sich an sie.

 Jamie überkam – buchstäblich – das nackte Grausen. Das Letzte, was sie sich in diesem Leben gewünscht hätte, wäre, einen nackten Larry Johnson zu sehen. Er zog ihr Gesicht zu sich heran und musterte sie mit seinen klebrigen Wieselaugen: O nein, sicher wollte er sie jetzt gleich küssen.

 Er senkte den Kopf, und ihre Lippen berührten sich. Jamie wurde stocksteif.

 »Entspann dich«, flüsterte er an ihren Lippen. »Ich mach auch ganz langsam.«

 Jamie schloss die Augen. Es war leichter, sich von ihm küssen zu lassen, wenn sie ihn dabei nicht auch noch sehen musste. Jetzt lass dir schon was einfallen, du dumme Gans, schimpfte sie mit sich. Seine Wiesellippen wurden zudringlicher, und sie begann, Stoßgebete zum Himmel zu schicken.

 Lieber Gott, bitte lass nicht zu, dass er mir seine Zunge in den Mund steckt. Ich wäre sogar bereit, mit Vera sonntags zur Kirche zu gehen. Wenns unbedingt sein muss.

 Larrys Zungenspitze drückte gegen ihre fest zusammengepressten Lippen. »Jetzt komm schon, Baby«, drängte er.

 Jamie sank das Herz bis in die Fußspitzen. Sie drückte mit einer Hand gegen seine nackte Hühnerbrust und wollte ihn gerade von sich stoßen, da ertönte plötzlich das schrille Heulen einer Sirene. Beide fuhren erschrocken auseinander.

 »Hurenböcke, verfluchte!«, schrie Larry. »Die sind an meinem Wagen!«

 Jamies Kopf fuhr herum. »Was?«

 »Das ist meine Alarmanlage. Irgendein Arschloch versucht, meinen Wagen zu knacken.« Er blickte sich fieberhaft im Zimmer um, schnappte sich die nächstbeste Hose und schlüpfte, herumhüpfend, hinein. Mit offen stehendem Hosenlatz rannte er davon.

 »Danke, Gott, danke«, flüsterte Jamie inbrünstig. Sie hörte, wie die Haustür aufflog, rannte rasch ins Wohnzimmer, schnappte sich ihre Handtasche und stürzte aus dem Haus. Draußen stand sie erst einmal wie belämmert da. Dann raste sie zu ihrem Auto. Nur um auf dem Weg dorthin mit Larry und seiner Brechstange zusammenzustoßen.

 »Alles in Ordnung mit meinem Wagen«, sagte er und musterte sie dann misstrauisch.

 »Wo willst du denn hin?«

 »Mir ist gerade eingefallen, dass ich heimfahren und meinen Hund füttern muss.«

 »Deinen Hund füttern?«, stieß er ungläubig hervor. »Kann das nicht warten?«

 »Er ist zuckerkrank. Wenn ich ihm nicht alle vier Stunden was zu fressen gebe, sinkt sein Blutzuckerspiegel und -«

 »Lady, was, zum Teufel, soll der Quatsch?« Larrys Miene verfinsterte sich bedrohlich. Er ballte seine Hände mehrmals zu Fäusten. »Erst machst du ´nen armen Kerl so hart, dass er Betonplatten durchbrechen könnte, und dann willst du verduften, um deine blöde Töle zu füttern? Was soll der Scheiß?«

 Jamie schwante, dass der Mann kurz davor war, auszurasten. »Larry, mir ging das da drin einfach zu schnell. Es ist meine Schuld. Ich habe schon lange nicht mehr, na ja, es ist sooooo lang her, seit ich mit einem Mann zusammen war, und ich fühle mich ehrlich zu dir hingezogen, aber ich brauche einfach ein bisschen mehr Zeit. Ich will nicht etwas tun, was ich dann später bereue, weißt du? Besonders wo -« Sie hielt inne, hoffte, die nächsten Worte möglichst überzeugend herauszubringen. »Wo wir uns doch vielleicht öfters sehen möchten.«

 Seine Gesichtsmuskeln glätteten sich. »Du machst dir Sorgen, dass ich dich am nächsten Morgen nicht mehr respektieren könnte, was?«

 »Ja, so was in der Art. Du weißt ja, wie‘s ist.«

 Das ließ er sich durch den Kopf gehen. Schließlich nickte er. »Okay, ich kann warten. Ich rufe dich an.«

 »Nein, ich rufe dich an. Lass mir nur ein, zwei Tage Zeit.«

 Seine Faust zuckte, als würde er den Handmuskeltrainer bearbeiten. »Na gut.« Jamie war wie der Blitz bei ihrem Wagen, sprang hinein und ließ die Verriegelung einrasten.

 Max erwartete sie unweit der Einfahrt zum Gebäudekomplex. Als er Jamie in ihrem Mustang kommen sah, fuhr er langsam los. Sie fuhr ihm mehrere Kilometer hinterher, dann lenkte er seinen Wagen auf den Parkplatz vor dem Piggly-Wiggly-Supermarkt und sprang zornig aus dem Auto.

 Seine Miene verhieß nichts Gutes, o nein.

 Nervös ließ sie die Scheibe herunter. »Max, ich -«

 Er riss ihre Wagentür auf. »Aussteigen.«

 Jamie stieß einen tiefen Seufzer aus und gehorchte. »Na gut, dann schrei mich ruhig an, damit wir‘s hinter uns haben.«

 »Was, zur Hölle, hast du dir dabei gedacht?«

 »Ich bin einer Spur gefolgt.« Dass diese Spur in Larrys Schlafzimmer geführt hatte, verschwieg sie ihm wohlweislich.

 »Tja, das war‘s für dich, Schätzchen. Ich entziehe dir den Fall.«

 NEUN

 Jamie blinzelte wütend. »Wie bitte?!«

 »Ich werde meine eigenen Leute einschalten. Das ist eine gefährliche Sache. Und du bist unberechenbar und deshalb nicht vertrauenswürdig. Wenn du dich nicht an Vereinbarungen halten kannst, bin ich gezwungen, dir den Fall zu entziehen.«

 »Du kannst mir nicht ›den Fall entziehen‹«, kreischte sie beinahe. »Ich habe schließlich dich angerufen. Außerdem bist du der Letzte, der den Mund so voll nehmen sollte. Du bist doch heute früh in ein Haus eingebrochen. Ich habe zumindest kein Gesetz übertreten.«

 »Ich wusste genau, was ich tat, sonst wäre ich nie reingegangen«, widersprach Max zornig. »Dein Verhalten dagegen war vollkommen verantwortungslos – mit dem Kerl in seine Wohnung zu gehen! Wo wir nicht mal wissen, ob er der Killer ist oder nicht. Herrgott, Jamie, er hätte dich mit Leichtigkeit überwältigen können. Mir scheint, du hast den Verstand ausgeschaltet, weil du emotional zu sehr an dem Fall beteiligt bist.«

 »Du wirst mir den Fall nicht entziehen, wie du dich ausdrückst, aber du hast Recht – ich bin emotional beteiligt. Meine Kontaktanzeigenseite könnte mit Luanne Ritters Tod zu tun haben. Deshalb bin ich dieses Risiko eingegangen. Falls Larry Johnson Luanne getötet haben sollte, dann will ich das herauskriegen.

 »Auf die Gefahr hin, dass dir selbst was zustößt?«

 »Wenn ich mich wirklich bedroht gefühlt hätte, wäre ich nie mit ihm mitgegangen. Außerdem ist ja nichts weiter passiert, oder? Ich bin wieder rausgekommen, unbeschadet.«

 »Was du nur mir zu verdanken hast, weil ich die Alarmanlage von seinem Wagen ausgelöst habe.«

 Sie hatte nicht die Absicht, ihm zu gestehen, wie dankbar sie ihm dafür war oder was sie hatte mitmachen müssen. »Das ist jetzt sowieso egal«, meinte sie mit erhobener Stimme. »Mir ist schließlich nichts passiert.«

 »Du musst Vernunft annehmen.«

 »Ich kann keine Vernunft annehmen. Niemanden in dieser Stadt scheint es zu kümmern, dass ein menschliches Wesen ermordet worden ist. Die Leute denken nur daran, dass Luanne Ritter ein Kredithai war und man ihr keine Träne nachweinen muss. Es mag ja sein, dass sie nicht gerade beliebt war, aber ein solches Ende hat sie nicht verdient. Ich weiß nicht, wie ich weiterleben soll, wenn meine Zeitung wirklich was damit zu tun hatte.«

 »Nun, das könnte durchaus möglich sein, also solltest du dich besser drauf einstellen.«

 »Na herzlichen Dank auch.«

 »Ich bin nur realistisch. Du kannst dich gern den Rest deines Lebens wegen etwas quälen, über das du sowieso keine Kontrolle hattest, aber das ist Blödsinn. Aber bitte.«

 »Ich hätte dich nicht anrufen sollen. Ich hätte die Sache Lamar überlassen sollen.«

 »Warum hast du mich dann angerufen, verdammt noch mal?«

 Sie zögerte, und ihre Stimme brach, als sie sagte: »Weil ich Angst hatte, dass Lamar nicht damit fertig wird. Aber du schon. Zufrieden?« Da zog Max sie jäh an sich. Einen Moment lang hielt er sie einfach nur fest und wartete, bis sie sich wieder beruhigt hatte. Er seufzte. Schließlich schob er sie ein Stück von sich, um ihr in die Augen sehen zu können. »Pass auf, es tut mir Leid, dass ich dich so angeschrien habe, Baby, aber ich war fast krank vor Sorge. Versprich mir, dass du so was nie wieder tust.«

 »Ich muss einfach die Wahrheit herausfinden, Max.«

 »Und wir tun ja, was wir können.« Er ließ sie los. »Und – hast du irgendwas Verdächtiges gefunden?«

 Sie erzählte ihm von den Brechstangen. »Er hat immer eine im Auto. Wenn wir die in die Finger kriegen könnten -«

 »Vergiss es«, wehrte Max ab. »Wenn er tatsächlich unser Mann sein sollte, dann soll Lamar Tevis ihn sich vorknöpfen und die Brechstangen ins Labor schicken. Außerdem werde ich mir seine und Luannes Telefonrechnung ansehen.«

 »Luannes Bild war neulich in der Zeitung. Wir könnten in die Bar vom Holiday Inn gehen und es rumzeigen. Vielleicht erinnert sich ja jemand, sie mit Larry zusammen gesehen zu haben.«

 »Das könnte er rauskriegen, und dann ist unsere Deckung aufgeflogen. Wir müssen ihn einfach ein paar Tage lang gut im Auge behalten, bis wir mit den anderen durch sind. Ich denke, das könnte Destiny übernehmen.«

 »Wäre mir recht.« Jamie hatte nicht den Wunsch, dieses Ekelpaket je wiederzusehen.

 Max warf einen Blick auf seine Uhr. »Wir könnten immer noch rechtzeitig bei Frankie und Dee Dee sein.«

 Jamie war froh, dass er nicht abgesagt hatte. Nach allem, was sie gerade durchgemacht hatte, konnte sie eine Ablenkung gebrauchen. »Ich fahre dir nach.«

 Vera Bankhead drehte sich in ihrem neuen Kleid vor dem Spiegel. Hinter ihr, auf dem Bett, lagen zwei nagelneue Hosenanzüge, die sie ebenfalls erstanden hatte.

 Sie griff ins kleine Münztäschchen an der Innenseite ihrer Handtasche und holte eine Zeitungsannonce hervor, die sie aus der heutigen Ausgabe herausgeschnitten hatte.

 »›Offen für neue Erfahrungen‹ «, las sie laut. Sie redete oft mit sich selbst, was daran lag, dass sie schon so lange allein lebte. »›Sucht diskrete Beziehung mit einer Frau in den Fünfzigern‹«, fuhr sie fort. »Na gut, ich bin einen Tick älter, sehe aber noch prima aus. Außerdem bin ich die Fleisch gewordene Diskretion. Ich möchte auf keinen Fall, dass mein Pastor von dieser Sache erfährt. Ich und auf eine Kontaktanzeige antworten!«

 Sie huschte ins Wohnzimmer, wo sie ihre alte Remington-Schreibmaschine aufbewahrte. Sie tippte die Adresse auf einen neutralen weißen Umschlag und kicherte. »Das kriegt Jamie nie raus.«

 Max und Jamie trafen gegen acht bei Frankie und Dee Dee ein, nur um festzustellen, dass Dee Dee in Tränen aufgelöst war.

 »Es ist wegen der Hummer«, sagte Frankie bedrückt. »Wir haben einen Wassertank in der Küche installieren lassen; du hast es vielleicht gesehen, als du neulich zu meiner Feier da warst. Na jedenfalls, ich habe ein paar Hummer aus Maine einfliegen lassen, und die sollte es heute zum Abendessen geben, aber Dee Dee -«

 Dee Dee unterbrach ihn. »Stellt euch vor, der Koch wollte sie lebendig in kochendes Wasser werfen!« Ihre Unterlippe zitterte.

 »Schätzchen, so macht man das nun mal mit Hummern. Oder was hast du gedacht?«

 »Nun ja, es gibt tatsächlich humanere Methoden, Hummer zu töten«, meinte Max.

 »Aber das weiß euer Koch doch sicher.«

 »Ich will‘s gar nicht hören!«, kreischte Dee Dee und hielt sich die Ohren zu. »Ich will, dass du sie zurückschickst. Oder ein Zuhause für sie findest.«

 Max und Jamie wechselten einen Blick. Jamie versuchte sich vorzustellen, wo man wohl ein Heim für ein paar Hummer finden könnte. Man konnte sie ja nicht im Tierheim abgeben, in der Hoffnung, dass ein freundlicher Mensch sie als Haustiere erwählte.

 Beenie hatte die Arme verschränkt und tappte ungehalten mit einer Fußspitze auf den Boden. »Tja, was mich betrifft, ich hatte mich schon auf ein schönes Hummeressen gefreut, aber Dee Dee meint, in diesem Hause wird nicht gemordet. Also werden wir uns wahrscheinlich mit ein paar Käsebroten begnügen müssen.«

 »Also, mir ist sowieso ´n richtig schönes rohes Steak lieber«, brummte Snakeman.

 »Komm, Big John, lass uns zum Metzger fahren und ´ne Ladung holen.«

 »Ich denke, das geht in Ordnung«, schniefte Dee Dee. »Die Kühe sind ja bereits tot.« Jamie trat zu ihrer Freundin. Dee Dee sah zart und verletzlich aus in ihrem cremefarbenen Georgettekleid, das ihr bis zu den Knöcheln reichte. »Schätzchen, mir ist egal, was wir essen, wenn es dich nur nicht beunruhigt. Du bist einfach im Moment ein bisschen übersensibel, jetzt, wo du schwanger bist. Und das ist dein gutes Recht.«

 Dee Dee schnüffelte. »Ich hab ihnen ja sogar vorgeschlagen, die Hummer zu essen, wenn sie alt sind und von selber sterben. Ich bin ja bereit, Kompromisse zu machen.«

 »Weiß jemand, wie lange so ein Hummer im Durchschnitt lebt?«, erkundigte sich Beenie sarkastisch.

 Niemand hatte gehört, dass der Chefkoch den Raum betreten hatte. »Was für ein Quatsch, zu warten, bis ein Hummer stirbt, bevor man ihn kocht. Ein Hummer muss noch leben, wenn man ihn kocht, sonst taugt er nichts. Ich könnte sie ja ´ne halbe Stunde ins Eisfach legen, um sie zu betäuben, bevor ich sie ins kochende Wasser werfe.«

 Dee Dee brach in Tränen aus.

 »Die Hummer sind gestrichen«, erklärte Frankie entschieden. »Snakeman ist Steaks holen gegangen.«

 »Was für ein Irrenhaus«, brummte der Koch und verschwand entnervt durch die Schwingtür, die zur Küche führte.

 »Möchtest du vielleicht raufgehen und dich kurz hinlegen, bis das Essen fertig ist, Dee Dee?«, schlug Jamie fürsorglich vor.

 Beenie ließ sich von Dee Dees todtrauriger Miene erweichen. »Natürlich will sie. Komm, Engelchen, du ruhst dich jetzt schön aus, und dann restauriere ich dir die Fassade.«

 »Der Rest von den Jungs ist drüben, beim Billard und Dart spielen«, sagte Frankie zu Max. »Komm, gehen wir auch.«

 Beenie setzte Dee Dee, die sich auf einem kleinen Sofa ausgestreckt hatte, ihr Malteserhündchen Choo-Choo auf den Bauch, dann legte er ihr behutsam eine nach Lavendel duftende Schlafmaske auf die Augen. »Ich weiß, dass alle mich für albern halten«, sagte sie mit ihrer Piepsstimme, »aber die Vorstellung, dass diese armen, armen Hummer ermordet werden, ist einfach zu viel für mich.« Sie schniefte. »Für mich sind sie inzwischen so was wie Haustiere geworden.«

 Beenie fing Jamies Blick auf und schüttelte bekümmert den Kopf. »Unsere Dee Dee fühlt sich schon den ganzen Tag unwohl«, erklärte er. »Müde und weinerlich. Dieser Mord an der armen Frau hat sie ganz schön mitgenommen.«

 »Die arme Frau«, echote Dee Dee und nahm die Schlafmaske ab. »Ich muss immerzu an sie denken.«

 »Wir sind alle sehr traurig deswegen«, meinte Jamie, »aber ich bin sicher, dass die Polizei alles in ihrer Macht Stehende tut, um den Mörder zu fangen.« Sie schenkte Dee Dee ein Lächeln, das ihr, gerade in dieser Sache, mehr als schwer fiel. Dann wechselte sie rasch das Thema. »Du wirst dich sicher freuen zu erfahren, dass Muffin bereits alle möglichen Informationen in Bezug auf Schwangerschaft und Säuglingspflege gesammelt hat. Sie hat schon ein paar Bücher für dich bestellt. Du wirst sehen, wenn dieses Kind auf die Welt kommt, werden wir alle Experten sein.«

 Beenie machte sich rasch an Dee Dees verwischtes Augen-Make-up. »Ich hoffe bloß, dass ich nicht allzu viel zunehme«, meinte Dee Dee. »Du weißt ja, wie sehr ich auf mein Gewicht achte.«

 »Ach, pah«, sagte Beenie. »Das ist die Gelegenheit, wenigstens einmal in deinem Leben über die Stränge zu schlagen, Schätzchen. Im Übrigen hat mir diese Modedesignerin, die ich für dich ausgesucht habe, versichert, dass du die schönste Schwangere in der ganzen Stadt sein wirst. Ach, was sage ich, im ganzen Land! Weißt du, was ich denke? Ich wette, all die Stars werden ganz scharf darauf sein, deinen Look zu kopieren.«

 Das schien Dee Dee ein wenig aufzumuntern.

 »Und natürlich wird das Kinderzimmer aussehen wie der Traum eines Innenarchitekten«, fuhr Beenie fort. »Ich habe schon ein paar kontaktiert, die bereits von den größten Namen im Showbiz engagiert wurden.«

 »Klingt aufregend«, sagte Jamie. »Ich kann‘s kaum erwarten.«

 Dee Dee legte die Hand auf ihren noch immer flachen Bauch. »Iiiiih, ich werde aussehen, als würde ich eine Riesenmelone mit mir rumschleppen. Ich werde mich nicht mehr nackt vor Frankie blicken lassen können.«

 »Also, ich habe gehört, dass viele Männer ihre schwangeren Frauen besonders sexy finden«, meinte Jamie.

 »Aber manche Frauen finden nach einer Schwangerschaft nie wieder zu ihrer schlanken Figur zurück«, sagte Dee Dee besorgt.

 »Das wird uns nicht passieren«, versicherte Beenie entschieden. »Dein Schönheitschirurg kann, gleich nachdem das Baby da ist, eine Fettabsaugung bei dir vornehmen. Wir werden ihn sicherheitshalber auf Abruf bereithalten.«

 Jamie unterdrückte ein Schaudern. Das klang ganz schön drastisch.

 »Aber wie könnte ich eine gute Mutter werden? Ich habe doch keine Ahnung! Ich habe bisher nur ein Malteserhündchen aufgezogen.« Sie setzte sich jäh auf. »Ich muss mit Muffin reden.«

 »Jetzt?«, stieß Jamie ungläubig hervor.

 »Ja. Muffin hat immer auf alle meine Fragen eine Antwort. Und ich habe so viele Fragen.«

 »Willst du, dass ich mitkomme?«, erkundigte sich Jamie.

 »Ja. Du kannst Notizen machen.« Sie warf einen Blick auf Beenie. »Willst du auch mit?«

 »Nein, ich werde mich den harten Jungs anschließen. Haach, all das rumfliegende Testosteron macht mich immer ganz schwummerig.«

 »Du sagst also, du leidest schon seit ein paar Wochen unter Morgenübelkeit?«, erkundigte sich Muffin wenig später.

 Dee Dee schniefte. »Ja. Ist ganz schön unangenehm.«

 »Dein Arzt hat dir sicher geraten, immer ein paar Cracker im Nachttischchen bereitzuhalten?«, meinte Muffin.

 »Es fällt mir schwer, die Dinger bei mir zu behalten.«

 »Die Morgenübelkeit legt sich gewöhnlich nach ein bis zwei Monaten. Und es gibt Medikamente, die helfen, wenn du willst.«

 »Ich will möglichst gar keine Medikamente nehmen, solange ich schwanger bin«, meinte Dee Dee. »Aber was mir noch mehr zu schaffen macht, ist diese ständige Müdigkeit. Ich stehe morgens auf, und nach ein paar Stunden könnte ich mich schon wieder hinlegen.«

 »Das geht vielen Frauen so«, beruhigte Muffin. »Die ersten drei Monate, oder das erste Trimester, wie man auch sagt, sind am schlimmsten. In der Regel geht es einem ab dem vierten, fünften Monat viel besser. Nur dass man dann leider die Ausmaße eines Kühlschranks hat.«

 »Iiiiih!«, kreischte Dee Dee.

 Muffin kicherte. »War bloß ein Scherz.«

 »He, Schwangersein ist cool«, warf Jamie ein. »Sobald man einen Bauch vor sich herträgt, wird einem überall die Tür aufgehalten, und man wird von vorn bis hinten bedient wie eine Prinzessin.«

 Dee Dee ließ sich das durch den Kopf gehen. »Aber so werde ich sowieso behandelt.« Muffin meldete sich wieder zu Wort. »He, ich wette, Frankie wird dir jetzt noch mehr Schmuck schenken.«

 Jamie blickte von ihrem Notizblock auf. »Also wirklich, Muffin. Sei nicht so materialistisch.«

 Dee Dee schaute zu ihr herüber. »Wenn ich es geschickt anstelle, kriege ich ja vielleicht sogar diesen Ring mit dem zehnkarätigen Solitär von Tiffany‘s, für den ich schon so lange schwärme.« Sie zog eine nachdenkliche Miene. »Vielleicht wird diese Schwangerschaft ja das Beste, was mir je passieren konnte. Und wenn alles vorbei ist, habe ich auch noch einen süßen kleinen Jungen oder ein kleines Mädchen. Ich kann also nur gewinnen.«

 »Hast du vor, das Kind zu stillen?«, wollte Muffin wissen.

 »Iiiiih, daran habe ich ja noch gar nicht gedacht.« Dee Dee schwieg einen Moment lang. Schließlich sah sie Jamie an. »Was meinst du?«

 »Was fragst du mich, ich kann ja nicht mal einen Bluthund ordentlich ernähren. Vielleicht solltest du nicht so viel auf einmal entscheiden. Du hast dich ja noch kaum an den Gedanken gewöhnt, schwanger zu sein oder Umstandsmode zu tragen. Oder ein Kinderzimmer einrichten zu müssen. Und jetzt sollst du auch noch entscheiden, ob du das Kind nun stillst oder nicht. Immer mit der Ruhe. Das löst sich alles.«

 »Wie kommt es eigentlich, dass Frankie sich über solche Sachen überhaupt keine Gedanken macht?«, überlegte Dee Dee verärgert. »Ich habe das Gefühl, alles allein durchmachen zu müssen.«

 Jamie grinste. »Ach, der ist viel zu glücklich, um sich über irgendwas Sorgen zu machen. Die Frau, die er mehr als alles auf der Welt liebt, bekommt ein Kind von ihm. Der Mann ist happy. Der teilt Zigarren aus.«

 »Und du, freust du dich für mich, Jamie?«

 »Aber sicher. Wieso denn nicht?«

 »Es ist blöd, aber ich wollte nur sicher sein, dass du hinter mir stehst. Und weil ich ein bisschen nervös bin. Ich möchte eine so gute Mutter werden, wie ich es nur sein kann. Ich hätte nie gedacht, dass einem ein Kind so wichtig sein könnte. Es ist ein Wunder, dass ich nach all den Jahren noch schwanger geworden bin; ich will nichts falsch machen.«

 Jamie beugte sich zur Seite und nahm ihre Freundin in die Arme. »Dee Dee, du wirst eine tolle Mutter, glaub mir. Und Frankie wird ein toller Vater. Dieses Baby hat ein Riesenglück.«

 »Wie weit bist du schon?«, wollte Muffin wissen. »In der sechsten Woche.«

 »Na, da haben wir ja noch genug Zeit, um alles zu lernen, was es über Säuglinge zu lernen gibt.«

 Dee Dee blickte Jamie mit einem beinahe träumerischen Lächeln an. »Weißt du, ich hätte nie gedacht, dass ich noch mal Mutter werden würde, aber wäre es nicht noch toller, wenn wir beide gleichzeitig schwanger wären? Ich meine, du bist meine beste Freundin. Wäre es nicht der Knüller, wenn wir beide schwanger wären? Wir könnten zusammen einkaufen gehen.«

 Jamie hätte fast ihre Zunge verschluckt. »Ahm, ich sollte mich vielleicht besser darauf konzentrieren, erst mal Flohsack einigermaßen hinzukriegen.«

 Es war kurz nach elf, als Jamie mit Max zu sich nach Hause fuhr. Als sie ins Wohnzimmer kamen, lag Flohsack, alle viere von sich gestreckt, auf dem Sofa und rührte sich nicht.

 »Einen tollen Wachhund hast du«, bemerkte Max ironisch.

 Jamie trat vors Sofa und stemmte die Hände in die Seiten. »Mein lieber Hund, solltest du auf diesem Sofa liegen?!«

 Der Hund rührte sich nicht.

 »Okay, wie du willst, aber Max und ich genehmigen uns jedenfalls ein Eis.« Flohsack machte ein Auge auf. Er hob den Kopf.

 »Dachte ich‘s mir doch, dass dich das aus dem Tran reißt«, bemerkte Jamie und verschwand in der Küche.

 Max folgte ihr. »Du gibst ihm doch nicht wirklich Eiscreme, oder?«

 Jamie war bereits dabei, einen Riesenbecher Butter-Pecan-Eis aus dem Eisfach zu holen. »Leider schon. Ohne sein Betthupferl will er nicht schlafen gehen.«

 Flohsack hievte sich vom Sofa und kam in die Küche gewatschelt. Dort setzte er sich und ließ Jamie nicht aus den Augen. Sie füllte ein paar Löffel Eiscreme in seinen Napf und machte dann noch zwei kleine Schüsselchen für sich und Max zurecht. Flohsack hatte seine Portion verschlungen, noch bevor sie mit ihren Schüsseln am Küchentisch angekommen waren. Jamie und Max aßen ein paar Minuten lang schweigend. Dann sah Max Jamie an.

 »Tut mir Leid, dass ich vorhin so barsch zu dir war«, entschuldigte er sich. »Aber ich wäre fast ausgerastet, als ich sah, wie du mit dem Kerl in die Wohnung gingst. Ich halte den Mann für gefährlich.«

 »Vielleicht ist er einfach nur so wütend, weil er bei seiner Scheidung fast alles verloren hat. Es ist nicht leicht, ihn zu durchschauen, aber ich glaube nicht, dass er besonders viel Achtung vor Frauen hat. Trotzdem fällt es mir schwer, ihm einen kaltblütigen Mord zuzutrauen. Aber das kann ich mir sowieso bei kaum einem Menschen vorstellen.« Nicht dass sie nicht schon einmal Zeugin eines Mordes geworden wäre – wie vor ein paar Wochen in Tennessee. Sie hatte mit angesehen, wie zwei FBI-Beamte zwei gesuchte Mafiosi niedergeschossen hatten. Sie hatte deswegen immer noch von Zeit zu Zeit Albträume.

 »Es gibt auf jeden Fall zwei Dinge, die gegen diesen Johnson sprechen«, meinte Max. »Aggressionen und Alkohol. Das kann eine tödliche Kombination sein. Also, wenn er wirklich finanzielle Probleme hat, könnte es doch sein, dass er Luanne Ritters Schmuck geraubt hat.«

 »Vorausgesetzt, er war der Mörder«, warf Jamie rasch ein.

 Sie aßen ihr Eis auf. Jamie nahm die beiden Schüsseln, ging damit zum Spülbecken und wusch sie ab. Sie hörte nicht, wie Max aufstand, spürte nur plötzlich, wie er seine Arme von hinten um ihre Taille legte.

 »Ich hab dich in den drei Wochen echt vermisst, Swifty«, gestand er, den Mund an ihrem Ohr.

 Jamie versuchte, das köstliche Kribbeln zu ignorieren, das ihre Wirbelsäule entlanglief, und trocknete sich die Hände an einem Geschirrtuch ab. »Du hast mir auch gefehlt, Max«, sagte sie.

 Er drehte sie herum, sodass sie ihn ansehen musste. Ihre Blicke fanden sich. Dann senkte Max den Kopf und küsste sie.

 Jamie schmeckte die Eiscreme auf seiner Zunge. Sie schlang die Arme um seinen Nacken und zog ihn noch fester an sich. Sie wartete schon den ganzen Abend darauf, dass Max sie küsste. Wie um ihn willkommen zu heißen, öffnete sie ihren Mund ein wenig weiter.

 Max brach den Kuss ab und musterte sie. »Weißt du noch, diese Sache in Tennessee, bei der wir unterbrochen wurden?«

 Jamie errötete gegen ihren Willen. O ja, natürlich erinnerte sie sich: ihr Rock, bis über die Hüften hochgeschoben, Max‘ Mund zwischen ihren Schenkeln, seine Zunge in ihrem Schoß. »Ja«, gestand sie in heiserem Flüsterton.

 »Ich würde das gerne zu Ende bringen.«

 Er nahm sie bei der Hand und führte sie ins Schlafzimmer. Dann trat er ans Nachtkästchen und knipste die Leselampe an. Als er Jamies Blick auffing, lächelte er träge. »Ich möchte alles an dir sehen, jeden Zentimeter.« Mit einem fest entschlossenen Ausdruck zog er sie in seine Arme. Jamie erschauderte selig, als er seine Hände auf ihre Brüste legte, als ihre Nippel sich jäh unter dem Stoff ihres Kleids verhärteten.

 Seine Berührung fühlte sich einfach herrlich an.

 Max zog den Reißverschluss ihres Kleids auf, küsste jede Schulter, die er entblößte. Er ließ das Kleid los, und es glitt an Jamies Körper zu Boden. Jamie streifte ihre High Heels ab und stand nun in BH und Slip vor Max – Reizwäsche, die sie im »Süße Sünde« gekauft hatte.

 »Menschenskind, Zuckerlippe«, stieß Max mit heiserer Stimme hervor. »Ich würde wirklich gerne wissen, wo du deine Unterwäsche kaufst.«

 Mit einem koketten Lächeln machte sie sich über Max‘ Hemdknöpfe her. Ihre Finger zitterten vor Nervosität. Schließlich zog sie das Hemd auf, und Max stand mit nackter Brust vor ihr. Er sah besser aus als alles, was sie je gesehen hatte. Sie streichelte mit den Handflächen über seine Brustmuskeln, den harten Bauch. Ihr Magen flatterte. Wenn sie gewusst hätte, dass er so gut aussah, wäre sie schon viel früher mit ihm ins Bett gesprungen.

 Max griff hinter ihren Rücken und hakte ihren BH auf. Er ließ ihn fallen und zog sie in seine Arme, Haut an Haut. Jamies Körper reagierte sofort.

 Max nahm ihre Brüste in seine Hände, beugte den Kopf vor und küsste die Grube dazwischen. Jamie drückte seinen Kopf an sich. Ihr Magen machte einen Satz. Max‘ Hände tauchten plötzlich an ihren Hüften auf und kneteten sie, bevor er sie packte und an sein hartes Geschlecht zog. In Jamies Schoß zuckte es.

 Jamie flüsterte seinen Namen, als er sein Gesicht an ihrem Hals barg. »Oh, Max.«

 »Ja, Jamie.« Er hob sie hoch und trug sie zum Bett.

 Jamie griff sofort nach seinem Gürtel, zerrte ungeduldig daran herum, bis sie ihn schließlich aufbekam. »Ich könnte ein bisschen Hilfe gebrauchen, Holt.«

 Er zog sich grinsend Socken und Schuhe aus. Dann knöpfte er seine Hose auf und zog sie aus. Seine Boxershorts folgten. Jamie stockte der Atem beim Anblick seines sehnigen, gut definierten Körpers.

 Max sank zu ihr aufs Bett, nahm sie in die Arme und küsste sie leidenschaftlich. Dann hob er den Kopf. »Wie steht‘s mit Verhütung?«, flüsterte er.

 »Habe ich mich bereits drum gekümmert«, brachte sie mühsam hervor.

 Er zog ihr den Slip aus und schob seine Finger zwischen ihre Schenkel. Jamie hob das Becken, drückte sich an seine Hand.

 Max streichelte sie und begann sie gleichzeitig zu küssen. Er arbeitete sich an ihrem Hals entlang, über Brust und Bauch nach unten. Sie öffnete bereitwillig die Schenkel. Da klingelte es an der Haustür.

 Max‘ Kopf zuckte hoch. »Was, zum Teufel?«

 Jamie blinzelte verwirrt, versuchte wieder klar zu werden. »Wer kann das sein?«

 »Achte gar nicht darauf.«

 Sie setzte sich auf. »Das kann ich nicht, Max. Es ist fast Mitternacht. Da muss was passiert sein. Vielleicht ist es Vera.«

 Max stieß einen abgrundtiefen Seufzer aus, stand auf und griff nach seiner Hose. »Ich hoffe, das ist was Ernstes.« Er knöpfte sie zu und zog den Reißverschluss hoch.

 Jamie schlüpfte in ihren Morgenmantel. Sie eilte durchs Wohnzimmer und auf die Tür zu; Max war dicht hinter ihr. Flohsack lag auf dem Sofa und schnarchte ungerührt. Jamie warf ihm einen bitterbösen Blick zu. Bei der Haustür angekommen, spähte sie durch den Spion. »Es ist Destiny.«

 »Wie bitte? Was will die denn hier?«

 Jamie öffnete die Tür. Destiny trug knallenge Hot Pants in einem Tigerfellmuster, dazu ein mit Strasssteinen geschmücktes Top, das ihre beachtlichen Brüste wie eine zweite Haut umschloss.

 »Hören Sie eigentlich nie Ihren Anrufbeantworter ab?«, war das Erste, was sie sagte.

 Ihr Blick huschte zwischen Max und Jamie hin und her.

 »Ich war den ganzen Abend weg«, entgegnete Jamie, »und bin gerade erst nach Hause gekommen. Wissen Sie eigentlich, wie spät es ist?«

 »Klar weiß ich das. Ich wäre wohl kaum hier, wenn‘s nicht wichtig wäre. Ich habe Ronnie verloren.«

 ZEHN

 Jamie glotzte Destiny ungläubig an. »Sie meinen das ernst, nicht wahr?«

 »Natürlich. Ich fühle mich für ihn verantwortlich. Ich habe mich gefragt, ob er vielleicht hier sein könnte.«

 »Wieso sollte er hier sein?«

 »Er mag Sie beide. Hat er mir selbst gesagt. Und besonders Ihren Hund, denn er hatte einen ähnlichen. Ronnie ist ein passionierter Waschbärjäger«, fügte Destiny mit einem bekümmerten Kopfschütteln hinzu. »Oder war es vielmehr. Ich kann ihn nicht so allein herumgeistern lassen, denn ich bin die Einzige, die ihn davon überzeugen kann, ins Jenseits zu wechseln, ins Licht.«

 Jamie verdrehte die Augen. »Ich kann nicht glauben, dass wir uns über so was unterhalten.«

 Destiny schaute an den beiden vorbei ins Haus. »Ach, da bist du ja, verdammt noch mal«, sagte sie zum leeren Zimmer. »Ronnie, was machst du hier um diese Zeit? Ich habe überall nach dir gesucht.«

 Jamie und Max schauten sich um. »Wo ist er?«, wollte Jamie wissen.

 »Er sitzt neben Ihrem Hund auf der Couch.« Destiny ging zu Flohsack und starrte auf einen freien Platz auf der Couch, die Hände in die Hüften gestemmt. »Wird Zeit, dass du nach Hause gehst, Ronnie«, sagte sie streng. »Wenn du nicht ins Licht gehst, wirst du für immer verloren herumgeistern. Ich weiß, du bist nicht scharf darauf, deiner toten Mutter unter die Augen zu treten, aber du kannst dich nicht ewig davor drücken.« Destiny hielt inne und sah Jamie und Max an. »Ronnie weiß ganz genau, dass ihm seine Mutter das Fell über die Ohren ziehen wird, weil er sich so betrunken hat, dass er vom Pick-up gefallen ist.«

 Max und Jamie wechselten einen Blick.

 Destiny seufzte. »Also gut, du kannst noch ein bisschen bei mir bleiben, aber du darfst mir nicht einfach so davonlaufen, ich mache mir sonst Sorgen.«

 Jamie war fasziniert. »Wie kommt es, dass Sie Ronnie sehen können und wir nicht?«

 Destiny zuckte mit den Schultern. »Jeder hat ein gewisses Maß an übersinnlichen Fähigkeiten, aber die meisten nutzen sie nicht.«

 »Wie sieht er denn aus?«, erkundigte sich Jamie neugierig.

 »Klein, fast kahlköpfig, mit Bierbauch.« Destiny grunzte. »O ja, du hast einen Bierbauch, Ronnie. Also, kommst du jetzt mit oder nicht?« Sie warf einen Blick auf Max und Jamie. »Ronnie kann manchmal ganz schön stur sein.«

 »Na ja, ich bin sicher, ihr beiden werdet euch schon einigen«, erklärte Max. Er verschwand im Schlafzimmer, um sich anzuziehen.

 Jamie konnte ihre Irritation nicht ganz verbergen. »Destiny, Sie müssen schon besser auf Ihre Geister aufpassen. Er kann nicht einfach so mitten in der Nacht bei mir auftauchen.« Auf einmal fiel ihr wieder ein, was Max über Geister von Verstorbenen gesagt hatte, die von Lebenden Besitz ergriffen. »Ronnie ist doch kein, äh, böser Geist, oder?« Sie merkte selbst, wie eigenartig diese Frage klang.

 »Ach nein, er ist ganz harmlos«, wiegelte Destiny ab. »Auch wenn er einem manchmal gewaltig auf die Nerven gehen kann.« Sie hielt inne. »Doch, Ronnie, du gehst einem echt oft auf die Nerven, und ich weiß wirklich nicht, wie ich es mit dir aushalte. Also, marsch, marsch nach Hause, damit diese Leutchen schlafen gehen können.« Sie verschränkte die Arme und tappte ungeduldig mit der Fußspitze auf den Boden. »Ich warte.«

 Max kam wieder ins Wohnzimmer. Er knöpfte sich das Hemd zu. »Sie hatten keine Visionen mehr, oder?«

 Destiny schüttelte den Kopf. »Nein, bedaure. Ich glaube, ich bin immer noch blockiert.«

 »Max sagt, Sie fanden den Zahnarzt nicht verdächtig.«

 Destiny zuckte die Achseln. »Erschien mir ganz harmlos. Obwohl er eine Tasche mit Golfschlägern in der Praxis stehen hat. Damit hätte man diese arme Frau wohl umbringen können. Vielleicht kriege ich ja bald wieder was rein. Falls nicht, komme ich Montagmorgen, um meine Post abzuholen.«

 »Welche Post?«

 »Naja, ich nehme an, dass jede Menge Zuschriften auf Ihre Ankündigung hin kommen werden.«

 Das bezweifelte Jamie, aber sie wollte Destinys Gefühle nicht verletzen. Es war ihr fast zu peinlich gewesen, die Ankündigung überhaupt rauszugeben. Sie konnte sich nicht vorstellen, dass irgendjemand in Beaumont eine »Liebesgöttin« um Rat fragen würde, aber aus irgendeinem unerklärlichen Grund hatte sie die Ankündigung dennoch in Druck gegeben.

 Max trat vor. »Übrigens, ich hatte gehofft, Sie könnten vielleicht einen der Verdächtigen ein paar Tage lang beschatten.«

 Destiny zuckte die Achseln. »Wenn‘s weiter nichts ist.«

 »Ich möchte nicht, dass Sie zu nahe rangehen, aber wir müssen den Mann im Auge behalten.«

 »Und wie soll ich ihn erkennen?«

 Max gab ihr eine Beschreibung. »Haben Sie ein Fernglas?«

 »Ach, so was kann ich mir besorgen.«

 »Er heißt Larry Johnson und ist Autohändler. Am besten beziehen Sie auf der anderen Straßenseite, gegenüber vom Firmengelände, Stellung. Er wird morgen wahrscheinlich den ganzen Tag lang dort sein. Sie können ihn kaum übersehen, denn er ist der einzige Verkäufer. Nach der Arbeit geht er gerne in die Bar im Holiday Inn. Aber, wie gesagt, halten Sie Abstand.«

 »Wonach suche ich?«

 »Ich will nur wissen, mit wem er seine Abende verbringt.«

 »Okay.« Destiny schaute plötzlich zur Seite. »Nein, Ronnie, ich halte das für keine höfliche Frage.«

 »Was will Ronnie denn wissen?«, erkundigte sich Jamie.

 »Es ist mir fast zu peinlich, aber er hat gefragt, wieso Ihr Hund so wenig Haare hat.«

 »Eine Waschbärattacke.« Es ärgerte Jamie, dass die Leute immer was an ihrem Hund auszusetzen hatten. »Ahm, es ist schon spät, Destiny, und ich will nicht unhöflich sein, aber könnten Sie Ihren Geist jetzt mit nach Hause nehmen?«

 Max schien das Ganze höchst amüsant zu finden.

 »Na gut, bin schon weg«, sagte Destiny. »Jetzt komm schon, Ronnie.« Sie wandte sich zum Gehen, warf dann aber noch einmal einen Blick über die Schulter. »Wir sollten möglichst schnell rauskriegen, wer der Mörder ist, denn nächste Woche muss ich zum Kieferorthopäden, um mir die Weisheitszähne rausmachen zu lassen.«

 Jamie sah zu, wie Destiny in ihrem Mercedes davonfuhr. Max trat hinter sie und legte ihr die Hände auf die Schultern. »Diese Frau gehört dringend in Behandlung«, meinte Jamie.

 Max gluckste nur. »Und du ermutigst sie auch noch.«

 »Ich versuche nur einen Mörder zu fassen. Auf jede erdenkliche Weise.«

 »Du hältst es also nicht für seltsam, dass diese Frau mitten in der Nacht bei mir auftaucht und nach ihrem Geist sucht?« Er grinste nur.

 »Das ist nicht witzig, Max. Wenn du dich mit ihr und ihrem Gespenst verbrüdern willst, dann bitte. Ich will nichts damit zu tun haben.« Er nahm die Hände von ihren Schultern, und Jamie bereute ihren scharfen Ton.

 »Wenn du nichts mehr mit ihr zu tun haben willst, dann musst du‘s ihr sagen.« Er warf einen Blick auf seine Uhr. »Hör mal, ich muss gehen. Ich muss noch ein paar Telefonate erledigen.«

 »Um diese Zeit?«

 »Es sind Auslandsgespräche, in andere Zeitzonen. Außerdem sind wir beide müde. Ich sehe dich dann morgen wieder, ja?«

 Jamie klappte der Unterkiefer herunter. Er wollte gehen? Einfach so? Sie wollte nicht, dass er ging.

 Aber vielleicht brauchten sie ja ein wenig Abstand. Wenn Max hier bliebe, würden sie miteinander ins Bett gehen, und wenn sie einmal mit ihm geschlafen hätte, wäre sie verloren, das wusste sie. Sie würde sich hoffnungslos in Max Holt verlieben. Aber sie hatte keine Zeit, sich zu verlieben, nicht, solange ein Mörder frei herumlief.

 »Das ist vielleicht das Beste«, sagte sie.

 Max stieg in seinen Wagen und ließ den Motor an. »Junge, Junge, das ging aber schnell«, meldete sich Muffin aus dem Armaturenbrett. »Ich hätte gedacht, ihr würdet es die ganze Nacht treiben.«

 »Sehr witzig.«

 »Oh-oh. Klingt, als wäre was schief gelaufen. Habt ihr euch gestritten?«

 »Nein.«

 »Also, das kapiere ich nicht«, überlegte Muffin. »Was habt ihr eigentlich? Wozu dieses ständige Tauziehen? Es ist doch offensichtlich, dass ihr verrückt nacheinander seid.«

 »Also gut, Muffin, ich will ehrlich sein: Ich habe Angst, dass Jamie mehr von unserer Beziehung erwartet, als ich zu geben bereit bin.«

 »Das ist dann also der Teil, wo du der betreffenden Dame verklickerst, dass du unmöglich eine feste Bindung eingehen kannst, und den Schlag mit ´nem Strauß Blumen milderst?«

 Max sagte nichts.

 »Denn wenn das so sein sollte, dann lass dir eins gesagt sein: Du bist gar nicht bereit, dich von Jamie zu trennen. Du bist bis über beide Ohren in sie verknallt.«

 Max sagte eine Weile nichts. »Tu mir einen Gefallen, Muffin«, wechselte er schließlich das Thema, »ich möchte, dass du dir eine Destiny Moultrie näher anschaust. Ich will alles über sie wissen, was du rauskriegen kannst.«

 »Das heißt also, du willst nicht drüber reden, was?«

 Diesmal versuchte er nicht, seine Gereiztheit zu verbergen. »Wenn du Jamie meinst, nein, ich will nicht über sie reden.«

 Wenig später fuhr Max auf den Parkplatz seines Hotels und stellte den Wagen ab. Er blieb einige Augenblicke lang reglos sitzen. Dann stieg er aus und ging auf sein Zimmer. Sein Blick fiel auf das leere Bett.

 »Scheiße«, stieß er inbrünstig hervor.

 Jamie wurde von Flohsacks Mundgeruch geweckt. »Pfui Teufel!«, schrie sie und scheuchte den Hund von sich weg. »Ich hoffe bloß, du hast dir nicht gerade wieder die Klöten geleckt.«

 Er stand nur da und blickte mit seinen traurigen Hundeaugen zu ihr auf.

 Sie seufzte. »Du willst raus, nicht?« Sie quälte sich aus dem Bett und machte sich, den Hund auf den Fersen, auf den Weg zur Hintertür. Dort blieb sie kurz stehen, um aufzuschließen Flohsack stieß prompt mit ihr zusammen. Frauchen und Hund wechselten einen Blick. »Das machst du jedes Mal«, sagte sie vorwurfsvoll. »Du weißt doch ganz genau, dass ich stehen bleiben und erst mal aufsperren muss, aber du rumpelst mir trotzdem andauernd auf die Hacken. Wieso?«

 Sein Schwanz schlug einmal dumpf auf den Boden.

 »Und wieso bin ich heute Morgen eigentlich so schlecht gelaunt?« Auf einmal fiel es ihr wieder ein. Stirnrunzelnd machte sie Flohsack die Tür auf. Es war Max. Er hatte sie gestern Abend einfach stehen gelassen. War einfach abgedampft. Sie wünschte, es würde ihr nicht so viel ausmachen. Sie wünschte, sie wüsste, wo sie mit ihm stand.

 »Ach, hör auf, dir was vorzumachen«, schalt sie sich laut. »Du weißt genau, wo du stehst.« Deshalb tat es ja so weh. Es spielte keine Rolle, dass sie beide darauf brannten, miteinander ins Bett zu gehen; Tatsache war, Max wollte keine feste Bindung, und das würde sie akzeptieren müssen, ob sie wollte oder nicht.

 Es wurde Zeit, den Tatsachen ins Auge zu blicken.

 Flohsack watschelte stracks auf Jamies einzigen Rosenstrauch zu. Was noch schlimmer war, er schaute sich mit einem Blick zu ihr um, der sagte: »Na, was willst du dagegen machen?« Dann hob er das Bein und pinkelte dreist den Busch an. Jamie seufzte, schloss die Tür, ging in die Küche und schaltete die Kaffeemaschine ein, die brav zu gurgeln begann.

 Ihr Magen knurrte. Wo blieb Max mit den Donuts? Nun, heute würde er sicher nicht mehr kommen. Es war bereits sieben, und er hätte längst da sein müssen. Wahrscheinlich hockte er in seinem Hotelzimmer und probte die große Abschiedsrede. Ach, sollte er doch hingehen, wo der Pfeffer wächst. Sie brauchte ihn nicht mehr als er sie. Sie hatte auch ihren Stolz.

 Trotzdem, es tat weh. Sie hatten so viel erlebt, so viel gemeinsam durchgemacht. Wie konnte ein Mann sie nur so ansehen, wie Max sie ansah, und nichts für sie empfinden? Wie konnte er sie so streicheln und küssen und dabei so eine Distanz wahren? Sie konnte das jedenfalls nicht.

 Flohsack kratzte an der Hintertür, und Jamie ließ ihn rein. Dann ging sie ins Bad. Flohsack folgte ihr. Jamie starrte in den Spiegel. Ihre Haare waren eine einzige Katastrophe, ihr Gesicht nicht weniger – sie hatte Reste von verschmierter Wimperntusche um die Augen. Ihr Sleepshirt hatte mehr Knitterfalten als Flohsacks Gesicht. Sie blickte auf den Hund hinab.

 »Schau mich nur an«, sagte sie. »Ich hab mich gehen lassen.«

 Flohsack legte den Kopf schief, als würde er versuchen, sie zu verstehen.

 »Wir können uns nicht weiterhin nur von Fast Food und Donuts ernähren«, fuhr Jamie fort. »Wir sind beide in einem Alter, wo wir mehr auf unsere Gesundheit achten sollten. Sonst sind unsere Arterien bald so verstopft, dass selbst Abflussfrei nichts mehr nützen würde. Du weißt, was das heißt? Keine Donuts mehr, kein Eis.«

 Flohsack sank zu Boden und legte eine Pfote über die Augen. Jamie wusste, dass er kein Wort verstand, vielmehr auf ihren Ton reagierte. Dennoch konnte man fast das Gefühl haben, dass er alles verstand, was man sagte.

 »O ja! Das bedeutet, ich muss anfangen, mehr Gemüse zu essen, und du das sündteure Hundefutter, das ich für dich gekauft habe. Im Ernst, Kumpel« – sie versuchte, sich selbst genauso sehr wie ihn zu überzeugen –, »ab heute ziehe ich andere Saiten auf. Ich werde Max Holt zum Teufel schicken, selbst wenn es mich umbringt. Und ich werde aufhören, diese blöden Brownies zu futtern.«

 Jamie ging ins Schlafzimmer und zog eine Jogginghose, ein altes T-Shirt und Joggingschuhe an. Flohsack beobachtete sie, als erwarte er das Ereignis des Jahrhunderts. Jamie überlegte, wann sie sich das letzte Mal sportlich betätigt hatte. Könnte tatsächlich ein Jahrhundert her sein. Puh, wahrscheinlich bekam sie einen Herzanfall, noch bevor sie den Vorgarten durchquert hatte.

 Flohsack folgte ihr nach draußen. Trotz der frühen Stunde war es bereits furchtbar schwül. Sie konnte die Luftfeuchtigkeit förmlich auf Armen und Gesicht fühlen. Sie hoffte wirklich, dass das Wetter bald umschlug. Jamie blickte auf Flohsack hinab. »Du kannst nicht mit mir joggen gehen, weil du gerade erst kastriert worden bist. Außerdem erfordert das körperliche Anstrengung, und wir wissen beide, dass das nicht gerade deine starke Seite ist.«

 Als habe er verstanden, watschelte Flohsack zum nächst besten Baum und ließ sich in dessen Schatten zusammensacken. Jamie fing mit etwas Stretching an, um ihren armen Körper auf die ungewohnte Folter vorzubereiten. Sie sah den französischen Pudel, der durch ihren Garten flitzte, zunächst gar nicht, doch plötzlich ertönte ein lautes Jaulen aus Flohsacks Richtung, und ein Pudel bemühte sich eifrig, ihn zu besteigen. Flohsack raste zu Jamie und versuchte, sich hinter ihr zu verstecken, als hoffte er, dass sie ihn beschützen könnte.

 »Ach du meine Güte!«, kreischte eine Frauenstimme. »Goldschätzchen, hör sofort damit auf!«

 Jamie schaute in die Richtung, aus der die Stimme gekommen war. Die Frau trug ein weißes Kleid mit roten Tupfen und Sandalen mit hohen Pfennigabsätzen. Sie hatte blondes, hochtoupiertes Haar und mühte sich redlich, durch das hohe Gras von Jamies Garten zu ihrem Hund zu gelangen. »Verdammt, Goldschätzchen, ich sagte Stopp!« Jamie musste fassungslos mit ansehen, wie der fiese kleine Pudel Flohsack um einen Oleanderbusch jagte. Flohsack raste in seiner Verzweiflung schließlich hinters Haus, in den hinteren Teil des Gartens. Der schreckliche Pudel war ihm dicht auf den Fersen.

 »Miss, das ist mir ja so peinlich«, sagte die Frau. »Goldschätzchen versucht, alles zu bespringen, was ihm vor die Augen kommt, als hätte er vollkommen den Verstand verloren. Es ist so peinlich.«

 »Ihr Hund ist ein Männchen?«, bemerkte Jamie. »Meiner nämlich auch.«

 »Ja, er ist ein Männchen, aber das hält ihn nicht davon ab. Es ist wirklich demütigend.« Sie stieß einen schweren Seufzer aus.

 »Ich sehe mal besser nach meinem Hund«, sagte Jamie, die sich Sorgen machte, dass Flohsacks Naht aufreißen könnte. Noch so eine Rechnung vom Tierarzt konnte sie wahrhaftig nicht gebrauchen. Sie und die Frau eilten ums Haus herum. Flohsack hatte auf der Tragfläche seines geliebten Pick-ups Zuflucht gefunden. Der sexsüchtige Pudel sprang wie verrückt vor der Stoßstange auf und ab, doch die Tragfläche war für ihn zum Glück zu hoch.

 »Ich denke, die Gefahr ist vorbei«, sagte Jamie. »Ich glaube nicht, dass Ihr Hund da hochkommt.« Sie musterte die blonde Frau, die sie auf Anfang vierzig schätzte. »Ich glaube nicht, dass wir uns schon mal begegnet sind. Sind Sie neu hier?«

 »O ja, ich bin nebenan eingezogen. Ich heiße Barbara Fender.«

 »Jamie Swift.« Jamie sah, wie die Frau plötzlich große Augen machte, und drehte sich um. Max war eingetroffen, mit Kaffee und Donuts.

 »Wer ist denn dieses herrliche Exemplar von Mann?«, wisperte Barbara.

 »Er heißt Max.«

 »Ihr Freund?«

 »Äh, so was in der Art. Es ist kompliziert.«

 »Aha. Nun, alle Beziehungen sind kompliziert«, sagte die Frau in säuerlichem Ton.

 »Wenn Sie mich fragen, die Mannsbilder sind es gar nicht wert.« Jamie konnte nur zustimmend nicken.

 »Tut mir Leid, dass ich so spät bin«, rief Max. »Ich musste noch telefonieren.« Sein Blick streifte ihre ausgeleierte Jogginghose. »Hübsches Outfit.« Jamie hätte sich am liebsten unter dem Truck verkrochen; leider stand dann zu befürchten, dass Goldschätzchen sie zu bumsen versucht hätte.

 »Ich wollte gerade joggen gehen.«

 »Wieso das denn? Ist dein Wagen kaputt?« Max‘ Blick richtete sich auf die andere Frau.

 »Hallo, ich bin Max.«

 »Barbara.«

 Plötzlich flitzte der Pudel auf Max zu und begann, inbrünstig mit seinem Bein zu kopulieren. »Nett, Sie kennen zu lernen, Barbara«, sagte er und versuchte dabei, den Pudel von seinem Bein zu schütteln. »Ist das Ihr Hund? Ich gebe zu, ich hatte immer eine Schwäche für Pudel. Meine Großmutter hat sie gezüchtet. Aber dass ein Pudel so auf mich stehen könnte, hätte ich nicht gedacht.«

 Barbara versuchte, ihren Hund unter Kontrolle zu bringen. Als nichts half, hob sie ihn kurzerhand hoch und hielt ihn fest. »Goldschätzchen macht im Moment eine schwere Zeit durch. Es tut mir so Leid.«

 »Ach, keine Ursache«, beruhigte Max.

 »Barbara ist nebenan eingezogen«, erklärte Jamie. Max nickte, danach folgte ein unbehagliches Schweigen. »Möchten Sie vielleicht auf eine Tasse Kaffee reinkommen?«, fragte Jamie, obwohl sie selbst merkte, dass sie alles andere als aufrichtig klang. Sie konnte es kaum abwarten, die Frau und ihren psychopathischen Pudel loszuwerden.

 Barbara, die vielleicht spürte, dass Jamies Angebot reiner Höflichkeit entsprang, schüttelte den Kopf. »Ich sollte Goldschätzchen besser nach Hause bringen«, erklärte sie. »Trotzdem, danke für die Einladung.«

 Max und Jamie warteten, bis sie in ihrem Haus verschwunden war, bevor sie versuchten, Flohsack dazu zu bringen, vom Pick-up herunterzukommen. Max schaffte es schließlich, indem er mit einem Donut wedelte. Der Hund hüpfte schwerfällig herunter, schnappte nach dem Donut und verschlang ihn fast auf einen Happs. Dann flitzte er ins Haus, dass man nur noch eine Staubwolke sah.

 »Wow, so schnell habe ich Flohsack ja noch nie rennen sehen«, stellte Jamie fest.

 »Wieso wolltest du nicht, dass deine Nachbarin eine Tasse Kaffee mit uns trinkt?«, erkundigte sich Max neugierig.

 Jamie schaute ihn an. »Wie kommst du auf den Gedanken, dass ich das nicht wollte?«

 »Weil du normalerweise freundlicher bist. Selbst zu Leuten, die du nicht kennst.«

 »Das muss dann wohl an ihrem grässlichen Pudel liegen.«

 »Du magst sie nicht.«

 Jamie antwortete nicht, weil er Recht hatte. Vielleicht war es ja nur Einbildung, aber sie hatte etwas gegen die Art, wie Barbara Max mit ihren Blicken verschlungen hatte. Andererseits wurde er ständig von Frauen beglotzt.

 Sie war eifersüchtig. Auch das noch. Sie zeigte alle Symptome von Verliebtheit. Sie konnte sich gerne einreden, dass das nicht stimmte, aber sie wusste es besser.

 Das Problem war nur, Max wusste es wahrscheinlich ebenfalls. Und das war das Schlimmste.

 ELF

 Max folgte Jamie mit seiner Donuttüte ins Haus. »Wegen gestern Abend«, begann er.

 »Ich würde es vorziehen, nicht über gestern Abend zu reden«, wehrte Jamie sofort ab und mied seinen Blick. »Wir haben schließlich einen Mord aufzuklären.«

 »Zugegeben, aber wir sollten vielleicht trotzdem über das reden, was zwischen uns ist.«

 Jamie schaute ihn an. »Und was ist zwischen uns, Max?«

 »Es ist kompliziert.«

 »Komisch, genau so würde ich‘s auch ausdrücken.«

 »Ich empfinde sehr viel für dich, Jamie. Ich will dich nicht verletzen, ehrlich.«

 »Spar dir die Mühe, Max. Ich weiß schon, wo das hinführt.« Er trat einen Schritt näher.

 »Nein, weißt du nicht.«

 »Dann erklär‘s mir.«

 Er zögerte. »Ich will dich nicht verlieren. Aber ich bin mir auch nicht sicher, wie‘s mit uns weitergeht, wo das hinführt. Ich musste fast die ganze Nacht an dich denken. Ich brauche Zeit.«

 Jamie wusste es besser. Mehr Zeit änderte gar nichts. »Ich habe im Moment wirklich was anderes im Kopf«, versuchte sie, das Thema zu wechseln. Max musste es ihr nicht unter die Nase reiben.

 »Ich weiß«, sagte er leise. Er schwieg einen Moment lang.

 »Du wolltest also joggen gehen, hm? Also, ich finde deine Figur klasse, so wie sie ist.« Sie zuckte die Achseln.

 »Ich hab Donuts.«

 Zum Teufel mit diesem Mann. Er wusste genau, dass Donuts ihre große Schwäche waren. »Möchtest du lieber, dass ich gehe?«

 Das wollte sie nicht. »Nein.«

 Max gab Flohsack noch einen Donut. Der Hund inhalierte ihn augenblicklich. So viel zu ihrem Vorsatz, sich und den Hund von jetzt an nur noch gesund zu ernähren.

 Es klingelte, und Jamie sprang auf. Max sah sie irritiert an. »Was ist das hier, der Hauptbahnhof? Hast du denn nie ´ne ruhige Minute?«

 »Vera hat sich wieder einen Wagen für eine Probefahrt ausgeliehen« , erklärte sie. »Sie hat vorhin angerufen und mich gebeten, einen Blick drauf zu werfen.«

 Jamie öffnete, bevor Vera die Gelegenheit hatte, ein zweites Mal auf die Klingel zu drücken. Sie trug einen lila Hosenanzug und einen knalligen bonbonrosa Seidenschal. Auch schien sie sich große Mühe mit Frisur und Make-up gegeben zu haben.

 »Na, wie sehe ich aus?« Sie drehte sich einmal um die eigene Achse, damit Jamie sie von allen Seiten bewundern konnte. »Meinen Pfarrer wird der Schlag treffen, wenn er mich in dieser Aufmachung zur Kommunion auf den Altar zukommen sieht.«

 »Du siehst toll aus«, sagte Jamie bewundernd.

 »Ich fühle mich auch toll. Man ist eben doch nur so alt, wie man sich fühlt, verstehst du?« Sie wartete gar nicht erst auf eine Antwort. »Jetzt komm schnell und schau dir meinen neuesten heißen Schlitten an. Ich hab nicht viel Zeit, weil ich zur Frühmesse will, und danach treffe ich mich noch mit ein paar von den Mädels. Wir wollen zum Singles-Brunch gehen. Warte nur, bis die alten Knaben mich so sehen! Obwohl – gucken ist alles, was die noch können, wenn du verstehst, was ich meine.«

 Jamie schaute über Veras Schulter, und ihr Blick fiel auf einen weißen Jaguar. »Ach du meine Güte!«

 »Schlappe acht Jährchen alt«, erklärte Vera, »sieht man gar nicht, oder? Ist er nicht ein Prachtstück? Der Händler meint, er könnte mir einen Freundschaftspreis machen.«

 Jamie schaute sie an. »Wieso kaufst du dir nicht was Vernünftigeres?«

 »Weil sich das nicht mit meinem neuen Image vereinbaren ließe. Außerdem kann ich mir einen solchen Wagen durchaus leisten. Nicht neu, natürlich.«

 »Es wäre besser, wenn Max sich den Wagen mal ansehen würde«, schlug Jamie vor. Sie wandte sich um und stieß fast mit dem belustigt dreinblickenden Max zusammen.

 »Ein Jaguar, was?«, sagte er zu Vera.

 »Allerdings. Würden Sie ihn sich vielleicht mal ansehen?«

 Max folgte ihr zu dem Wagen. Er untersuchte ihn ein paar Minuten lang, dann fuhr Vera davon.

 »Ich hätte ihr nie meinen roten Mustang leihen dürfen«, seufzte Jamie. »Ich habe ein Monster erschaffen.«

 »Ach, sie hat nur ihren Spaß«, wiegelte Max ab. »Apropos, was hältst du davon, wenn wir den Tag nutzen, um uns noch ein paar von den inserierenden Knaben anzusehen, und abends dann schön ausgehen?«

 Ein verlockender Gedanke. Jamie kämpfte mit sich.

 »Sag ja, Zuckerlippe.«

 Sie wollte, oh, und wie sie wollte. »Was soll ich anziehen?«

 »Was Schickes. Und drunter bitte diesen schwarzen Body.«

 Jamies Magen machte einen aufgeregten kleinen Hüpfer. Sie spielte mit dem Feuer, das war ihr klar. Und wer mit dem Feuer spielt, der verbrennt sich die Finger.

 Destiny traf etwa eine Stunde später bei Jamie ein.

 »Tut mir Leid, falls ich gestern ein wenig unhöflich war«, sagte Jamie. »Ich glaube immer noch nicht an all diesen Kram, aber wir brauchten trotzdem Ihre Hilfe.«

 Destiny zuckte die Achseln. »Wie gesagt, ich bin‘s gewöhnt.« Sie schaute Max an. »Ich bin auf dem Weg hierher bei Larrys Firma vorbeigefahren und sah seine neue Corvette neben dem Bürogebäude stehen. Er scheint also offenbar auf dem Gelände zu sein. Ich habe mir außerdem ein Fernglas gekauft.«

 Max reichte ihr ein Foto von Johnson. »Das dürfte nützlich sein.«

 Jamie hob erstaunt die Braue. »Wie bist du in so kurzer Zeit an ein so gutes Foto rangekommen?«

 »Holt Technologies, Süße.«

 »Warum gehen Sie mit Ihrem Verdacht eigentlich nicht zur Polizei?«, erkundigte sich Destiny.

 »Und was sollen wir der Polizei sagen?«, entgegnete Max. »Wir können ihm nichts nachweisen. Noch nicht«, fügte er hinzu.

 »Er scheint ein sehr zorniger Mensch zu sein«, meinte Destiny. »Ich spüre das, obwohl ich ihn noch nicht gesehen habe.«

 »Sie haben den Nagel auf den Kopf getroffen«, sagte Jamie. Dann wurde ihr klar, dass dies das erste Mal war, dass sie und Destiny absolut einer Meinung waren.

 »Ach ja, Folgendes«, sagte Max. »Ich möchte, dass Sie sich heute mit dem Koch treffen, falls Sie Zeit haben.«

 »Was soll sie denn sagen, warum sie ihn anruft?«, fragte Jamie.

 Destiny schmunzelte. »Mir wird schon was einfallen. Ich hatte noch nie Probleme, Männer kennen zu lernen.«

 »Blöde Frage«, sagte Jamie trocken.

 Max grinste. »Jamie wird so tun, als ob sie Probleme mit ihrem Wagen hätte. Auf diese Weise können wir uns den Automechaniker näher anschauen. Danach versuchen wir, ein Treffen mit John Price zu arrangieren.«

 »Und dieser andere? Dieser ›Tiefer als die Nacht‹-Typ?«

 »Keine Sorge, den habe ich Ihnen extra aufgespart«, beruhigte Max. »Rufen Sie ihn doch heute mal an und sehen Sie, ob Sie ein Treffen mit ihm vereinbaren können.«

 »Ich frage mich nur eins«, meinte Destiny nachdenklich. »Der Bursche ist reich, und er ist gut aussehend. Wieso setzt er dann eine Kontaktanzeige in die Zeitung?«

 »Er ist gerade erst wieder hierher gezogen und möchte offenbar Frauen kennen lernen. Ich glaube nicht, dass er unser Mann ist, aber die Tatsache, dass Luanne Ritter nur eine Woche, nachdem er hergezogen ist, ermordet wurde, macht ihn natürlich zu einem Verdächtigen. Falls der Mord wirklich mit der Kontaktanzeigenseite in Zusammenhang steht. Außerdem liegt uns seine Telefonrechnung vor, aus der hervorgeht, dass er und Luanne telefoniert haben. Sie muss praktisch sofort reagiert haben, nachdem seine Anzeige erschienen war. Ich könnte mir vorstellen, dass sie jeden der Männer kontaktiert hat.«

 »Sie muss schrecklich einsam gewesen sein«, meinte Destiny.

 Jamie meldete sich zu Wort. »Sie könnten sich auf einen Drink oder zum Essen getroffen haben. Und Sam ist wahrscheinlich zu dem Schluss gekommen, dass sie nicht sein Typ ist.«

 »Wohl kaum ein Grund, sie umzubringen«, warf Destiny ein. Dann verzog sie verärgert das Gesicht. »Was ist?«, fragte Jamie.

 »Ach, bloß Ronnie. Nervt, wie immer. Wie gesagt, er hat was dagegen, dass ich vielleicht auch mal einen netten Mann kennen lernen und mich in ihn verlieben könnte. Soll ich etwa meine ganze Zeit mit Geistern verplempern? Dieser Sam Hunter scheint ein toller Typ zu sein.«

 »Vorausgesetzt, er ist nicht der Mörder«, erinnerte Max.

 Destiny nickte. »Tja, irgendwo muss man als Frau wohl die Grenze ziehen.«

 »Wir müssen es so einrichten, dass ich immer und zu jeder Zeit für euch beide erreichbar bin«, erklärte Max. »Die Regeln wie gehabt. Ihr habt immer euer Handy dabei, und ihr vermeidet unter allen Umständen, mit dem jeweiligen Mann allein zu sein.« Er sah Jamie an. »Verstanden?«

 Sie nickte.

 Max warf einen Blick auf seine Uhr. »Jamie, ich brauche deinen Autoschlüssel. Ich fahre den Wagen aus der Garage und werde ein bisschen was dran machen, damit du einen Vorwand hast, den Mechaniker anzurufen.«

 »Ich verstehe nicht ganz«, sagte Destiny. »Warum kann Jamie den Mann nicht einfach anrufen, so wie ich den Zahnarzt?«

 »Weil dieser Mann nicht seine Telefonnummer in der Anzeige hat abdrucken lassen«, erklärte Max. »Meine, ahm, Assistentin musste sie über andere Kanäle in Erfahrung bringen.«

 »John Price hat auch nicht seine Telefonnummer angegeben«, meinte Jamie.

 »Da werden wir anders vorgehen. Du wirst ihm sagen, dass die Zeitung dir gehört und dass dich seine Anzeige angesprochen hätte.«

 »Haben Sie das auch zu Larry Johnson gesagt?«, wollte Destiny wissen.

 »Nein. Der dachte, wir wollen ein Auto kaufen.«

 Jamie ging ihre Autoschlüssel holen, und Destiny rief inzwischen den Koch an, mit dem sie sich für später an diesem Tag verabredete. Als Jamie wieder auftauchte, rief sie den Automechaniker an. Er versprach, in einer Stunde da zu sein. Er vergaß nicht, zu erwähnen, dass er einen Zuschlag verlangen müsse, da dies sein freier Tag sei.

 Danach rief Jamie John Price an. Sie erklärte, sie sei die Inhaberin der Gazette und habe seine Telefonnummer aus den Angaben für die Anzeige. Er wirkte zunächst reichlich kühl, erklärte sich schließlich aber doch bereit, sich nachmittags in einem Cafe mit ihr zu treffen. »Ich glaube nicht, dass Mr. Price sonderlich erfreut war, dass ich ihn auf diese Weise kontaktiert habe«, sagte sie, nachdem sie aufgelegt hatte. »Ich hätte vielleicht doch lieber über Chiffre antworten sollen.«

 »Das hätte zu lange gedauert«, sagte Max. »Was hattest du sonst für einen Eindruck?«

 »Er klang ziemlich misstrauisch. Ich habe das komische Gefühl, dass er irgendwas zu verbergen hat.«

 Später, nach dem Besuch des Mechanikers, betrat Jamie das Cafe, in dem sie sich mit John Price verabredet hatte. Der Automechaniker hatte ihren Wagen repariert und die Gelegenheit beim Schopf gepackt, sie gleich auch noch um ein Date zu bitten. Sie hatte sich seine Telefonnummer geben lassen und ihm gesagt, sie würde sich melden. »Edwards scheint nichts anbrennen zu lassen«, sagte sie hinterher, als der Mann weg war, zu Max, »aber wie ein Mörder kam er mir nicht vor.«

 Max hatte mit den Schultern gezuckt. »Seit wann tragen Mörder Schildchen um den Hals?«

 John Price war Mitte, Ende fünfzig, ein großer Mann mit grau melierten Haaren, einer adretten Hose und einem Polohemd. Als Jamie auf ihn zukam, erhob er sich und machte ein ganz betretenes Gesicht.

 »Ach, das hatte ich befürchtet«, sagte er. Er wartete mit dem Hinsetzen, bis sie Platz genommen hatte.

 »Wie bitte?«

 »Ich dachte mir schon, dass Sie sich ein wenig jung anhörten, als wir miteinander telefoniert haben. Ich hätte mich besser vorher nach Ihrem Alter erkundigen sollen.«

 »Ist das Alter denn so wichtig für Sie?«

 »Schon, wenn die Frau, mit der man sich auf einen Kaffee verabredet, so alt wie die eigene Tochter ist.«

 »Das bezweifle ich«, meinte Jamie. »Ich bin dreißig und kein Kind mehr.«

 Die Kellnerin tauchte auf und nahm ihre Bestellungen entgegen: Kaffee und Kuchen.

 »Ihnen gehört also die Lokalzeitung?«

 »Ja. Sie ist schon seit mehreren Generationen im Besitz meiner Familie.«

 »Tut mir Leid, wenn ich am Telefon ein wenig unhöflich war, aber es hat mich doch sehr überrascht, dass Sie mich anriefen, obwohl ich meine Telefonnummer nicht in der Anzeige angegeben hatte.

 »Ich entnahm sie den Angaben, die Sie mit der Anzeige gemacht hatten«, gestand Jamie. »Ich wollte Ihnen gewiss nicht zu nahe treten, aber Ihre Anzeige hat mich angesprochen. Sie sagen, Sie sind offen für neue Erfahrungen. Was genau meinen Sie damit?«

 Er gluckste. »Mein Arzt hat mir schon vorgeworfen, ich befände mich mitten in der schönsten Midlife-Crisis. Das Erste, was ich gemacht habe, als ich fünfzig wurde, war, mir ´ne brandneue Harley zuzulegen und mich mit jüngeren Frauen zu treffen. Meine zweite Frau war fünfzehn Jahre jünger als ich. Es war ein Fehler; wir haben uns inzwischen getrennt.« Er wechselte rasch das Thema. »Und jetzt überlege ich, ob ich nicht einen Flugschein machen soll.«

 Jamie fiel sein nettes Lächeln auf. »Klingt ja höchst interessant.«

 Die Kellnerin tauchte mit ihrer Bestellung auf.

 Sie unterhielten sich eine Stunde lang. Schließlich bat John um die Rechnung. »Jamie, es war wirklich schön, Sie kennen zu lernen, aber ich finde dennoch, Sie sollten sich besser mit Männern Ihres Alters treffen. So, wie Sie aussehen, sollte das kein Problem sein.«

 Sie blickte überrascht auf. »Sie wollen mir doch nicht etwa eine Abfuhr erteilen?«

 Er lachte. »Nein, aber ich käme mir albern vor, wenn ich mit einer Frau ausginge, die fünfundzwanzig Jahre jünger ist als ich. Bitte nehmen Sie‘s nicht persönlich.«

 Sie verabschiedeten sich mit einem Händedruck. Max wartete unweit des Cafés, vor Maynard‘s Sandwich Shop, in seinem Wagen auf sie. »Mr. Price hat mich fallen gelassen wie eine heiße Kartoffel.

 Max zuckte die Achseln. »Du hast ja noch mich.« Jamie sagte nichts.

 Destiny kam später an diesem Nachmittag noch einmal vorbei. »Der Koch hat so um die hundert Pfund Übergewicht und sucht natürlich die Liebe fürs Leben. Leider hat er die bereits im Essen gefunden. Den Rest des Tages habe ich Larry Johnson beobachtet.

 Er hat das Firmengelände nicht verlassen. Und er war der Einzige, der heute gearbeitet hat. Kein Wunder, wo doch Sonntag ist.«

 Die drei saßen um einen Tisch herum, besprachen ihre Erlebnisse und überlegten, wie es weiterging. Schließlich brach Destiny auf.

 Max erhob sich kurz darauf ebenfalls. »Ich muss in mein Hotel zurück und noch ein paar Anrufe erledigen«, erklärte er. »Ist es dir recht, wenn ich dich gegen sechs abhole?«

 »Ja, gut«, antwortete Jamie. »Und wohin gehen wir?«

 »Lass dich überraschen.«

 Jamie brachte ihn zur Haustür. Er drehte sich um und sah sie an. Sie glaubte schon, dass er sie jetzt gleich küssen würde. Doch dann wandte er sich ab und ging zum Auto.

 Sie seufzte und lehnte sich an den Türrahmen. Warum hatte er sie nicht geküsst? Es hätte doch so gut gepasst. Sie schaute auf Flohsack hinab. » Siehst du, was ich meine? Ich weiß nie, woran ich mit dem Mann bin.«

 Wie zur Antwort wendete sich Flohsack ab, watschelte zum Kühlschrank und schaute zum Gefrierfach hinauf. »Du hast Recht«, meinte Jamie. »Eiscreme, der letzte Trost für die vom Schicksal Gebeutelten.

 Als Max einstieg, wurde er bereits ungeduldig von Muffin erwartet. »Ich habe mich um alles gekümmert«, erklärte sie. »Der romantische Abend ist gebongt. Dein Privatflugzeug trifft in der nächsten Stunde ein, und ich habe einen Tisch in deinem Lieblingsrestaurant in New York bestellt. Am Flughafen wartet dann eine Limousine auf euch, um euch hinzubringen.«

 »Danke«, sagte Max. »Glaubst du, dass Jamie beeindruckt sein wird?«

 »Ich glaube, Jamie wäre auch mit einem Teller Spaghetti in der örtlichen Pizzeria zufrieden. Aber wenn du‘s so machen willst, dann mach es.«

 Max schwieg. »Du glaubst nicht, dass es vielleicht ein wenig übertrieben ist?«

 »He, was weiß ich schon? Sie wird dich entweder für einen Angeber halten, oder es wird sie umhauen. Aber seit wann machst du dir Gedanken darüber, was eine Frau denkt?«

 »Das hier ist was anderes.«

 »Soweit ich Jamie kenne, wird sie gerührt sein, weil du dir so viel Mühe gemacht hast.«

 »Hast du noch was über Sam Hunter rausgekriegt?«

 »Keine Anzeichen dafür, dass er nicht der sein könnte, der er zu sein scheint. Keine Vorstrafen.« Sie hielt inne. »Allmählich fange ich an zu glauben, dass der Mord an Luanne doch mit ihren Geschäften zusammenhängen könnte. Sie hatte viele Feinde.«

 »Dem geht Lamar Tevis bereits nach.«

 »Was heißt, wir könnten an der falschen Stelle suchen.«

 »Ich hoffe, du hast Recht, Muffin. Aber falls nicht, besteht die Gefahr, dass bald ein weiterer Mord geschieht.«

 ZWÖLF

 Um Viertel vor sechs war Jamie fertig und wartete auf Max. Sie trug ein schlichtes schwarzes Kleid mit Spaghettiträgern, dazu passende Stöckelschuhe und ein Abendtäschchen. Der transparente Spitzenbody, den sie im »Süße Sünde« erstanden hatte, war trägerlos und umschloss sie wie eine zweite Haut. Obwohl sie sich nach ihrem Gespräch mit Max fragte, warum sie ihn überhaupt angezogen hatte.

 Sie ging ein großes Risiko ein, das war ihr klar. Sie riskierte, am Ende mit einem gebrochenen Herzen dazustehen. Max Holt hatte ihr unmissverständlich klar gemacht, dass er nicht wusste, was die Zukunft für sie bringen würde; er hatte ihr kein Happy End, kein Bis-dass-der-Tod-uns-scheidet, versprochen. Aber ihr Herz gehörte nun mal bereits ihm, und sie konnte nichts dagegen tun.

 »Na, wie sehe ich aus?«, fragte sie Flohsack, der sich gerade eine Kindersendung im Fernsehen anschaute, oder besser gesagt, vor laufendem Fernseher döste. Jamie ließ ihn keine Sendungen anschauen, in denen Sex und Gewalt vorkamen. Er machte keinen Mucks auf ihre Frage hin, zuckte mit keiner Wimper. Jamie wusste genau, dass er schmollte, weil sie ohne ihn ausging. Man musste keine Intelligenzbestie sein, um zu erkennen, dass sie ihr bestes Schwarzes nicht alle Tage anzog.

 Und Flohsack als Intelligenzbestie zu bezeichnen, hätte einen gewaltigen Mangel an eigener Intelligenz bedeutet.

 »Wie du willst. Aber ich habe auch das Recht, ab und zu mal auszugehen. Ich nehme dich ja sonst fast überallhin mit, sogar in die Arbeit!«

 Noch immer keine Reaktion von Flohsack.

 »Gut, gut. Schade, ich wollte dir noch eine Schüssel Eiscreme geben, bevor ich gehe. Pech für dich, Kumpel.«

 Flohsacks Kopf schoss hoch. Er war vielleicht kein Genie, aber die Worte Eiscreme und Donuts waren mittlerweile fester Bestandteil seiner Fremdsprachenkenntnisse geworden.

 »Wusste ich‘s doch, dass dich das aus der Schmollecke reißen würde.«

 Er wedelte mit dem Schwanz und hievte sich auf die Beine. Dann watschelte er in die Küche und blieb erwartungsvoll vor dem Kühlschrank sitzen.

 Es klingelte. Jamie war so damit beschäftigt gewesen, ihren Hund aus der Schmollecke zu holen, dass sie Max‘ Wagen gar nicht vorfahren gehört hatte. Sofort begann es in ihrem Magen zu flattern. Sie ging und machte die Tür auf. Max stand vor ihr, wie aus einer Modezeitschrift entsprungen. Er trug einen taubengrauen Anzug, dazu ein blaues Hemd und eine Krawatte.

 Mehrere Sekunden vergingen, bevor einer von beiden die Sprache wieder fand.

 Max war es, der die erste Bemerkung machte. »Hast du irgendwas unter dem Kleid an?«

 Jamie wusste nicht genau, was sie erwartet hatte, aber diese Frage gewiss nicht. »Nicht viel.«

 »Weißt du was, Swifty«, sagte er und trat ein. »Wir könnten auch hier bleiben und uns was zu essen liefern lassen.«

 »Siehst auch ziemlich gut aus, Holt.

 »Wenn wir nicht bald gehen, dann -«

 »Ich brauche nur noch eine Sekunde«, sagte Jamie. »Ich habe Flohsack noch ein Trostpflaster versprochen, warte kurz.«

 »Aber gern.«

 Max folgte ihr in die Küche, wo Jamie eine großzügige Portion Butter-Pecan-Eis in Flohsacks Fressnapf löffelte. Der Hund ließ sie dabei keine Sekunde aus den Augen. Schließlich stellte sie den Napf vor ihn hin. »So, bitte sehr. Sein Abendessen hat er schon gehabt, rausgelassen habe ich ihn auch, das dürfte reichen, bis ich wieder da bin.« Jamie nahm ihre Tasche, und sie gingen zur Tür.

 »Willst du den Fernseher nicht ausschalten?«, erkundigte sich Max.

 »Nein, er hat es lieber, wenn er anbleibt, während ich weg bin. Das hilft ihm, seine Trennungsängste zu bewältigen.« Max konnte darüber nur den Kopf schütteln. Als sie aus dem Haus getreten waren, nahm er ihr den Schlüssel aus der Hand und schloss ab, dann führte er sie zu seinem Auto. Jamie war nervös. Das Ganze schmeckte viel zu sehr nach einem Rendezvous. Und sie und Max pflegten keine Rendezvous zu haben. Was bedeutete das alles? Interpretierte sie mehr in diese Sache hinein, als sie sollte? Konnte sie nicht wenigstens ein Mal ihr Zusammensein mit Max genießen, ohne sich dauernd über seine Motive den Kopf zu zerbrechen? Bloß ein einziges Mal? Max half ihr ins Auto und schlug die Tür zu. Dann ging er um den Wagen herum und setzte sich ans Steuer.

 Dieser Mann roch vielleicht gut! Und schon waren sie unterwegs. »Es ist so still hier«, bemerkte Jamie. »Wo ist Muffin?

 »Sie sagt, sie fühlt sich nicht so toll. Ich habe ihr den Abend freigegeben.«

 »Was soll das heißen, sie fühlt sich nicht toll? Sie ist ein Computer!«

 Er schüttelte den Kopf. »Es ist wegen all dieser Recherchen für Dee Dee, Schwangerschaft und so. Jetzt glaubt sie, sie leidet unter denselben Symptomen.«

 »Du machst Witze.« Obwohl es sie eigentlich nicht hätte überraschen sollen. Muffin war auch durch die Hölle der Wechseljahre gegangen, als Dee Dee darunter zu leiden schien. Muffin hatte es auf sich genommen, alles darüber herauszufinden, um Dee Dee zu helfen. »Das ist das Verrückteste, was ich je gehört habe«, sagte Jamie.

 Er schmunzelte. »Und du? Lässt deinen Hund Fernsehen schauen und Eiscreme futtern. Wir leben in einer seltsamen Welt, Zuckerlippe.«

 Max nahm ihre Hand und hob sie an die Lippen. Sein Blick bohrte sich tief in ihre Augen. »Habe ich dir eigentlich schon gesagt, dass du wunderschön bist?«

 Jamie schlug das Herz bis zum Hals. Bildete sie sich das bloß ein, oder war er heute Abend irgendwie anders? Seine Augen forschten in ihrem Gesicht. Was suchte er? Ahnte er, wie viel sie für ihn empfand? Sie war die Erste, die den Blick abwandte.

 »Danke, Max«, sagte sie, weil ihr nichts Besseres einfiel.

 Es schien beinahe, als wären sie stillschweigend übereingekommen, den Mord an Luanne Ritter und ihre Bemühungen mit keinem Wort zu erwähnen. Stattdessen erzählte Max ihr von Holt Industries. Jamie konnte kaum glauben, was sie da hörte. Nicht nur, dass Max‘ technische Forschungsabteilung immer auf dem allerneuesten Stand der Technik war – und mehr als das –, er hatte sich überdies auch der biomedizinischen und pharmazeutischen Forschung verschrieben. Seine Firma besaß Zweigstellen auf der ganzen Welt. Zutiefst beeindruckt hörte sie zu, wie er ihr beschrieb, wohin seine Forschungen in der Zukunft führen mochten. Es schien, als ob es nichts gäbe, das zu erforschen diesen Mann nicht interessiert hätte.

 Jamie hob erstaunt die Braue, als sie merkte, dass sie zum kleinen Flughafen abbogen.

 »Wo fahren wir hin?«, wollte sie wissen.

 »Ich hab doch gesagt, lass dich überraschen.«

 Jamie war sprachlos, als sie auf das kleine Rollfeld fuhren, denn dort stand ein mittelgroßer Jet mit der Aufschrift »Holt Industries« bereit. Lichter blinkten, und Flughafenpersonal eilte geschäftig hin und her. Vor der Gangway standen zwei Piloten in khakifarbenen Hosen und marineblauen Blazern.

 »Einen schönen Abend, Mr. Holt«, sagte einer der beiden, sobald Max anhielt und ausstieg.

 Der andere Pilot war bereits dabei, Jamie die Tür zu öffnen und ihr beim Aussteigen zu helfen. »Eine wunderschöne Nacht für einen Flug«, sagte er mit einem Lächeln.

 Max bot Jamie den Arm, sie hakte sich bei ihm unter und ließ sich, immer noch mit offen stehendem Mund, zum Flugzeug führen. »Der Flugplan ist genehmigt. Wir sind bereit zum Abflug«, erklärte der andere Pilot. »Nach unseren Schätzungen müssten wir gegen zwanzig Uhr dreißig in La Guardia eintreffen.«

 »La Guardia?«, fragte Jamie erstaunt, während Max sie die Gangway hinaufführte.

 »Aber das ist doch in New York.«

 »Ich habe dir doch gesagt, dass ich dich an ein schönes Plätzchen ausführen will.« Jamie betrat die luxuriös ausgestattete Kabine, wieder verschlug es ihr die Sprache. Dort erwartete sie eine geräumige, gemütliche Sitzecke, braune Bezüge mit marineblauen Akzenten.

 Während die Piloten hinter einem Vorhang im Cockpit verschwanden, wandte sich Jamie verblüfft zu Max um. »In so einem Flugzeug war ich noch nie.«

 »Ist vollkommen sicher, falls du dir deswegen Sorgen machst. Ich kann dich herumführen, wenn du möchtest.«

 Max zeigte Jamie zunächst den vorderen Bereich, die Toilette, die kleine Küche sowie einen Schrank mit eingebautem Fernseher, DVD-Player, Satellitentelefon und was immer Max sonst noch so brauchte, um seine Geschäfte vom Flugzeug aus tätigen zu können. Anschließend führte er sie in den hinteren Teil, wo sie zu ihrer Überraschung ein zwar kleines, aber gemütlich ausgestattetes Schlafzimmer vorfand, komplett mit Bad, in dem sogar eine Badewanne stand.

 »Du meine Güte«, staunte Jamie. »Das ist ja wie eine kleine Wohnung.«

 »Ich habe es extra so einrichten lassen, damit ich mich während Überseeflügen ausruhen kann.« Er studierte vorsichtig ihre Miene. »Wie wär‘s mit einem Glas Champagner? Ich habe normalerweise einen Flugbegleiter an Bord, wenn ich geschäftlich unterwegs bin, aber diesmal wollte ich, dass wir allein sind.«

 Jamie strahlte. Sie kam sich vor wie Aschenputtel, das vom Prinzen ausgeführt wird.

 Er hatte sogar daran gedacht, eine Platte mit Kanapees bereitstellen zu lassen. »Na, ganz allein sind wir nicht. Es sind ja noch die Piloten da«, bemerkte sie.

 Max nickte. »Ja, ich fürchte, um die war kein Herumkommen, aber die werden uns nicht stören. Bitte -«, er deutete mit einer einladenden Handbewegung auf ein Sofa.

 »Setz dich und entspann dich. Ich mache solange den Champagner auf.«

 Jamie tat, wie ihr geheißen. Sie versuchte, sich ihr Staunen nicht allzu sehr anmerken zu lassen. Dieser Jet sollte sie eigentlich nicht so überraschen. Ein Mann, der einen zwei Millionen Dollar teuren Wagen fuhr, musste ja irgendwo noch einen hübschen Jet stehen haben.

 Wenn Vera sie jetzt sehen könnte! Als der Champagnerkorken knallte, zuckte sie erschrocken zusammen. Einen Moment später tauchte Max mit der Flasche auf, die in einem Eimer voll Eis steckte. In der anderen Hand hielt er zwei Sektflöten. Er schenkte jedem von ihnen ein Glas ein und prostete ihr zu. In diesem Moment ertönte die Stimme eines Piloten aus dem Lautsprecher, der sie bat, sich zum Abflug anzuschnallen.

 »Auf dich, Swifty. Weil du so viel Schönes in mein Leben gebracht hast.«

 Sie wusste nicht, was sie davon halten sollte. »Scheint, als hättest du schon jede Menge Schönes in deinem Leben.« Das Flugzeug setzte sich in Bewegung.

 »Nun, ein Mann kann alle materiellen Güter der Welt haben und sich trotzdem einsam fühlen. Du füllst diese Leere in mir aus.«

 Jamie war überrascht. Was wollte er damit sagen? »Also, das ist das Netteste, was du je zu mir gesagt hast, Max.« Sie stießen an und nahmen jeder einen Schluck Champagner.

 »Vielleicht sollte ich ja öfter was Nettes sagen«, meinte Max. »Wir scheinen ja immer nur auf Verbrecherjagd zu sein.

 »Da könnte was dran sein, Holt. Irgendwie scheinen wir die Probleme anzuziehen.«

 »Ja, aber andererseits sind wir doch ein tolles Team, oder? Da haben die Verbrecher keine Chance.«

 Sie lachte. »Schon, aber manchmal war‘s ganz schön knapp.«

 »Es gefällt mir sehr, dass du abenteuerlustig bist.«

 »Was bleibt mir anderes übrig? Seit ich dich kenne, ist mein Leben ein einziges Abenteuer.«

 »Stimmt. Aber du musst zugeben, mit mir wird es nie langweilig.«

 »Och, ich hätte nichts dagegen, wenn es auch mal langweilig werden würde. Wenigstens ab und zu. Ich bin allergisch gegen herumfliegende Kugeln.«

 »Naja, ich gebe zu, ich suche gelegentlich die Herausforderung.«

 »Gelegentlich? Du würdest dich doch nie mit einem normalen Leben zufrieden geben, Max.«

 »Was verstehst du unter normal?«

 Ein Häuschen mit Garten, hätte sie am liebsten gesagt, aber Jamie wusste, dass sie ihn damit blitzschnell vergrault hätte. Max war ein unruhiger Geist, sich irgendwo niederlassen und eine Familie gründen würde ihm ganz schnell langweilig werden. Für so eine Existenz war er nicht geschaffen. »Naja, vielleicht gibt‘s so was wie normal gar nicht«, antwortete sie ausweichend.

 »Weißt du, was ich denke?«, fragte Max. »Ich denke, du brauchst auch die Herausforderung. Und weißt du, was noch? Ich würde dich jetzt gerne küssen.« Er nahm ihr das Glas ab und stellte es auf den Sofatisch.

 Sie hatte nichts dagegen, dass er ihr Kinn anhob und ihr einen sanften Kuss auf die Lippen drückte. Jamie merkte, wie sie sich unwillkürlich ein bisschen nach vorn beugte, wie sie sich freute, als er sie in die Arme nahm und an sich zog. Er küsste zärtlich ihre Schläfen, ihre Augenlider und die Vertiefung an ihrem Hals, bevor er sich wieder ihren Lippen widmete.

 Jamie klammerte sich an ihn, begann sich im Duft, im Geschmack, in den Berührungen dieses Mannes zu verlieren. Sie schlang die Arme um seinen Nacken. Ihr Kuss vertiefte sich, Max schob seine Zunge zwischen ihre Lippen. Jamie hatte nichts dagegen, auch ihre Zunge nahm kühn den Tanz auf, was ihm ein erregtes Keuchen entlockte.

 Dann hob Max sie hoch und stand auf, streifte dabei ihre Schuhe ab. Jamie wusste genau, wo es hinging. Und sie begehrte Max ebenso sehr wie er sie.

 So war es schon seit ihrer ersten Begegnung. Max trug sie ins Schlafzimmer und schaute ihr dabei tief in die Augen. Dann begann er sie wieder zu küssen. Wie im Film, dachte sie träumerisch. Sie merkte, wie ihr ganz warm im Bauch wurde, wie sie dahinzuschmelzen begann. Sie hörte auf zu denken, konnte nicht mehr denken. Es gab nur das Jetzt. Nur ihn.

 Ja, sie war bereit, es zu wagen.

 Sie fühlte, wie Max sie auf die weiche Matratze sinken ließ. Er ließ sie nur los, um kurz die Tür zu schließen und abzusperren. Dann zog er sich aus. Er breitete seine Sachen über einen Stuhl. Dabei ließ er sie keine Sekunde lang aus den Augen.

 Dann war er nackt, und sie sah, dass er bereit war. Er legte sich zu ihr aufs Bett und zog sie ein wenig hoch, um den Reißverschluss ihres Kleids zu öffnen, das er ebenfalls über den Stuhl breitete. »Mein Gott«, hauchte er. Sein Blick hing wie gebannt an ihrem zarten schwarzen Spitzenbody. »Ich muss mir unbedingt ein paar Aktien von der Firma kaufen, die diese Dinger herstellt.«

 Und dann war er bei ihr, küsste sie, streichelte sie am ganzen Körper. Seine Zunge liebkoste durch den Spitzenstoff ihre jäh hart werdenden Nippel.

 »Oh, Swifty.« Er strich mit der Hand über ihre Hüfte, ihren Bauch und schob dann die Fingerspitzen unter den Beinausschnitt ihres Bodys, ganz langsam, genießerisch.

 Jamie stöhnte auf und presste sich an ihn. Sie wollte nach ihm greifen, doch er lächelte nur. »Lass dir Zeit, Schätzchen. Komm, leg dich hin und lass dich von mir verwöhnen.«

 Jamie schloss die Augen, als er ihr das hauchdünne Teil abstreifte, als er sich nach unten küsste, als er nur kurz zwischen ihren Schenkeln innehielt, bevor er sie mit seiner Zungenspitze berührte. Sie stieß einen spitzen Schrei aus. Als er mit seinen Fingern ihre tieferen Geheimnisse erforschte, stockte Jamie der Atem.

 Als sie es nicht länger aushielt, drang Max in sie ein. Es war wunderschön.

 Max hielt kurz inne. »Mann«, stieß er mit bebender Stimme hervor.

 Dann begannen sie sich zu bewegen, zuerst nur ganz langsam. Jamie spürte, wie die Lust sie süß, unwiderstehlich packte, sie sah, wie Max der Schweiß auf die Stirn trat, wie er die Zähne zusammenbiss, um nicht die Kontrolle zu verlieren.

 Schließlich schrie Jamie auf. Das Gefühl war so intensiv, dass sie Max‘ Namen rief. In diesem Moment gab es auch für ihn kein Halten mehr, und sie hielten einander eine ganze Weile lang fest umschlungen, bis sich ihre wild pochenden Herzen wieder ein wenig beruhigten und sich der Nebel der Leidenschaft ein wenig lichtete. Jamie kuschelte sich an Max. Sie wusste nun, dass sie nie mehr, egal wie lange sie lebte, einen Mann so sehr begehren würde wie ihn. »Max?«

 Er zog sie fest an sich. »Ja?«

 Sie wollte ihm so gerne sagen, was sie fühlte, wollte ihm ihre Liebe gestehen, allein die Angst hielt sie davon ab. »Ich habe so was noch nie erlebt«, gestand sie schließlich. Na bitte, jetzt war‘s heraus.

 Er gab ihr einen zärtlichen Kuss auf die Stirn. »Ich wusste, dass es zwischen uns toll werden würde, Swifty. Ich wusste es schon vom ersten Moment, als ich dich sah.«

 Das war wahrscheinlich das Äußerste, was zu sagen oder zu geben er bereit war. Von einem Mann wie Max konnte man keine Liebeserklärungen erwarten. Jamie sagte nichts. Stattdessen versuchte sie aufzustehen, doch er hielt sie zurück.

 »Wo willst du hin?«

 »Ich habe gesehen, dass im Bad eine kleine Badewanne ist. Ich dachte -«

 Er schnitt ihr mit einem Kuss das Wort ab. »Dafür ist noch reichlich Zeit.« Und damit begann er sie zärtlich zu küssen. Sie war verloren. Einfach verloren.

 Jamie war gerade dabei, sich fertig zu schminken, als Max ins Schlafzimmer kam, um ihr zu sagen, dass sie sich zur Landung bereitmachen mussten. Sie folgte ihm in den Wohnraum, schnallte sich an und wartete, bis das Flugzeug aufgesetzt hatte. Erst als der Pilot das Okay gab, öffnete sie den Gurt und erhob sich.

 Max warf einen Blick auf seine Uhr und führte sie dann rasch aus dem Flugzeug und in eine wartende Limousine. Einen solchen Luxus hatte Jamie noch nie erlebt. Der Chauffeur fuhr sogleich los.

 »Ich war noch nie in New York«, gestand sie.

 »Na, du lebst ja auch in einem der schönsten Städtchen, die ich je gesehen habe. Warum solltest du wegfahren?« Max drückte auf einen Knopf, und vor ihnen ging eine Trennscheibe hoch, die sie vom Chauffeur abschnitt. Grinsend zog er Jamie auf seinen Schoß. »Es ist eine halbe Stunde Fahrtzeit von hier bis zum Restaurant«, flüsterte er.

 »Ich übertrage dir die Verantwortung.«

 Jamie verspürte ein erregtes Kribbeln, als sie seine Zungenspitze in ihrem Ohr spürte.

 »Verantwortung wofür?«, fragte sie.

 »Die Verantwortung dafür, dass wir uns nicht vollkommen vergessen.«

 »Da bist du an der falschen Adresse, Süßer«, flüsterte sie, kuschelte sich an ihn und hob ihm ihre Lippen zum Kuss entgegen.

 Emilie‘s war ein intimes kleines französisches Restaurant mit einer dunkel gestrichenen Decke, von der winzige Lichter wie Sterne von einem Nachthimmel herabstrahlten. Max und Jamie entschieden sich für Gänseleberpastete als Vorspeise, danach Filet Mignon mit einer Sauce béarnaise, die Jamie einfach himmlisch fand. Als sie sich dann zum Nachtisch Pekannusstorte bestellte, zog Max sie gnadenlos auf, doch es war unübersehbar, mit welcher Freude er ihr beim Essen zusah, während er selbst an seinem Kaffee nippte.

 »Manchmal kommst du mir vor wie ein kleines Mädchen«, sagte er, als er merkte, dass sie sich über seine Blicke wunderte. »Hast du eigentlich je Kind sein können, oder musstest du viel zu schnell erwachsen werden?«

 Ein Schatten huschte über Jamies Züge. »Ja, ich habe schon das Gefühl, dass ich zu schnell erwachsen werden musste, aber mein Dad und ich, wir hatten auch echt schöne Zeiten.«

 Max schmunzelte. »Erzähl mir mehr davon.«

 Jamie machte eine wehmütige Miene. »Er hat mich zum Beispiel hin und wieder nach Charleston ausgeführt. Wir haben in einem schicken Restaurant gegessen und eine Kunstgalerie besucht oder ein Museum. Ich habe dann mein schönstes Kleid angezogen. Mein Dad war einfach toll. Ich kann mich nicht erinnern, dass er mich je geschimpft hätte, dass er je böse mit mir wurde. Außer einmal, als ich ihm sagte, dass ich mein Studium aufgeben will, um ihm in der Zeitung helfen zu können. Davon wollte er nichts wissen.«

 »Ich bin froh, dass du so viele schöne Erinnerungen an ihn hast«, sagte Max.

 »Vera meint, er hat mich total verwöhnt, und das stimmt wahrscheinlich auch.«

 »Was denkst du, warum hat er nie mehr geheiratet?«

 Jamies Blick verdüsterte sich. »Ich glaube, er ist nie darüber hinweggekommen, dass meine Mutter ihn verlassen hat. Er hat ihre Sachen jahrelang aufgehoben. Bis Vera ihn schließlich zwang, sie in die Altkleidersammlung zu geben.«

 »Hatte er denn nie Verabredungen?«

 »Nein. Und das lag nicht an mangelnder Gelegenheit. Mein Vater war ein attraktiver Mann. Willst du mal ein Bild sehen?« Ohne seine Antwort abzuwarten, griff sie in ihre Tasche und holte ihr Portemonnaie hervor. Sie öffnete es und zeigte ihm das Bild eines dunkelhaarigen Mannes.

 »Ja, man kann die Ähnlichkeit zwischen euch sehen«, sagte Max. Er gab ihr das Bild zurück. »Du musst sehr an ihm gehangen haben.«

 Jamie nickte. »Sein Tod war furchtbar für mich.«

 »Und warum, denkst du, hat Vera nie geheiratet?«, wechselte Max taktvoll das Thema.

 »Vera hat meinen Vater geliebt, Max«, antwortete sie schlicht.

 »Das dachte ich mir.«

 »Sie hat‘s mir gegenüber nie zugegeben, aber ich wusste es trotzdem.«

 »Ich frage mich, warum sie nie was zu ihm gesagt hat.«

 »Vera hat ihren Stolz. Wieso hätte sie einem Mann, der so offensichtlich einer anderen nachtrauerte, ihre Gefühle gestehen sollen?«

 »Fehlt sie dir? Deine Mutter, meine ich.«

 »Wie soll einem etwas fehlen, was man nie hatte?«, sagte Jamie grüblerisch. »Natürlich gab es Zeiten, in denen ich mir brennend eine Mutter gewünscht hätte. Ich habe die Mädchen beneidet, deren Mütter bei Schulveranstaltungen und Ausflügen mithalfen. Nicht dass Vera nicht geholfen hätte«, beeilte sie sich zu sagen. »Aber das war nicht dasselbe.«

 »Tut mir Leid, Jamie.«

 »Ach, nicht doch. Ich habe alle Liebe und Zuwendung bekommen, die sich ein Kind nur wünschen kann. Ich hoffe bloß -« Sie hielt inne und wurde rot.

 Max wartete. »Was hoffst du?«

 Jamie wagte es, ihn anzuschauen. »Ich hoffe bloß, dass ich mal eine bessere Mutter werde, wenn ich mal Kinder haben sollte.«

 Er lächelte. »Du wirst eine tolle Mutter, Jamie.«

 »Ich weiß nicht. Schau dir Flohsack an. Da habe ich so ziemlich alles falsch gemacht, was man falsch machen kann. Und er ist nur ein Hund.«

 Max lachte. Sie unterhielten sich noch über eine Stunde lang, dann bat Max um die Rechnung. Als er bezahlt hatte, sah er Jamie an. »So, Süßes. Was würdest du dir gerne ansehen, jetzt, wo wir in New York sind?«

 Da musste sie nicht lange überlegen. »Den Times Square«, antwortete sie.

 »Gebongt, Swifty.«

 Als sie aus dem Restaurant traten, stand die Limousine schon bereit. Jamie starrte ehrfürchtig aus dem Fenster, zu den hoch aufragenden Wolkenkratzern hinauf, die sich im Nachthimmel verloren. »So viele Menschen, nicht zu fassen«, staunte sie. Als der Times Square in Sicht kam, bat Max den Fahrer, das Verdeck zu öffnen, damit Jamie alles besser sehen konnte.

 »Sieht genau wie im Fernsehen aus«, sagte sie aufgeregt, während sie sich mit funkelnden Augen umschaute, ganz wie ein Kind am Weihnachtsabend. Sie fuhren etwa eine Stunde lang durch die Stadt, dann bat Max den Fahrer, sie bei Sardi‘s abzusetzen, wo sie einen Kaffee tranken.

 Als es Zeit wurde, zum Flugplatz zurückzukehren, blickte Jamie Max in die Augen.

 »Vielen Dank«, sagte sie.

 Max freute sich über ihre Begeisterung. »War mir ein Vergnügen. Ich würde gerne auch mal tagsüber mit dir herkommen, um dir den Central Park zu zeigen. Und auch andere Städte, Paris oder Rom. Oder Hongkong. Ich würde sie gerne mit deinen Augen sehen.«

 »Warum? Haben dir diese Städte nicht gefallen?«

 »Doch. Aber ich bin meistens geschäftlich unterwegs.«

 »Komm, mach mir nichts vor. Du hattest sicher eine Reihe von bildschönen Gefährtinnen.«

 »Stört dich das?«

 Das tat es allerdings, aber das hätte sie nie zugegeben. »Es geht mich schließlich nichts an.« Sie fragte sich unwillkürlich, wie viele Frauen er wohl schon in seinem Jet vernascht hatte.

 »Es gibt solche und solche Beziehungen, Jamie. Einige bedeuten einem mehr als andere.«

 Sie blickte ihm forschend in die Augen. Ihr Herz begann auf einmal wie wild zu pochen. »Ach ja?«

 »Manche Beziehungen sind flüchtige Begegnungen. Beide Menschen sind reif genug, um zu wissen, dass das Ganze nicht von Bestand sein kann. Und dann gibt es die Art von Beziehung, an der man festhält.«

 Jamie starrte ihn so lange an, dass sie schon glaubte zu schielen. Was, zum Teufel, wollte er damit sagen? »Weißt du, was dein Problem ist, Max?«

 »Oh-oh.«

 »Du weißt nicht, was du willst.«

 »Vielleicht will ich ja etwas so sehr, dass es mich erschreckt. Und vielleicht weiß ich nicht, wo das hinführt«, sagte er bekümmert. »Hast du daran schon mal gedacht?«

 Was meinte er damit? Sie beide? »Hast du Angst?«, fragte Jamie. »Das kann ich kaum glauben.«

 »Ich bin auch nur ein Mensch.«

 Jamie sah den verletzlichen Ausdruck in seinen Augen.

 »Wenn man sich verliebt, geht man immer ein Risiko ein«, sagte sie leise.

 »Liebst du mich denn, Jamie?«

 Jamies Herz machte einen Satz. Er hatte ihr gerade die große Preisfrage gestellt. »Ich weiß nicht«, antwortete sie feige. »Ich sage mir, dass es ein Fehler wäre.«

 »Wieso?«

 Sein Blick war aufrichtig. Er wollte es wirklich wissen. »Ich glaube nicht, dass wir dieselben Dinge wollen, Max.«

 »Würde es helfen, wenn ich dir verraten würde, dass ich vorhabe, in Zukunft öfter und länger in Beaumont zu bleiben? Frankie und ich haben überlegt, wie wir dringend benötigte Betriebe in diese Region bringen könnten.«

 »Wieso hat mir keiner was davon gesagt?«

 »Das Ganze ist noch im Planungsstadium.«

 »Und was würdet ihr hier herstellen wollen?«

 »Dasselbe Material, aus dem mein Auto besteht. Es ist ein neues Polymer, federleicht und dabei so hart wie der härteste Stahl. Denk nur, wenn wir dasselbe Material bei der Herstellung anderer Autos verwenden könnten. Das könnte Leben retten. Ich muss nur noch einen Weg finden, das Ganze für die breite Öffentlichkeit erschwinglich zu machen.«

 »Und es würde die Arbeitslosigkeit in Beaumont verringern«, sagte Jamie begeistert. »Max, das sind tolle Neuigkeiten.«

 »Aber im Moment noch vertraulich«, beschwichtigte er. »Ich will nicht, dass es rauskommt, bevor alles klar ist.« Er hielt inne. »Ich sage dir das hauptsächlich deshalb, damit du weißt, dass ich vorhabe, in Zukunft öfter hier zu sein. Falls dir das was bedeuten sollte«, fügte er ein wenig unsicher hinzu.

 Jamies Magen schlug wieder einmal Purzelbäume. »Naja, ich glaube, ich könnte mich dran gewöhnen«, sagte sie.

 »Ja?«

 »Ja.«

 Sie trafen am Flughafen ein und bestiegen den Jet. Sobald sie abgehoben und das Okay zum Losschnallen bekommen hatten, landeten Max und Jamie prompt wieder in den Federn, wo sie sich liebten, bis der Pilot die bevorstehende Landung in Beaumont ankündigte. Beide zogen sich hastig an und nahmen ihre Plätze im vorderen Teil des Flugzeugs ein. Jamie grinste wie ein Honigkuchenpferd.

 »Was grinst du so?«, wollte Max wissen.

 »Na, was glaubst du? Ich bin in einem Privatflugzeug nach New York geflogen, hab in einem schicken Restaurant gespeist, den Times Square gesehen und obendrein dreimal Sex gehabt.«

 Max lachte laut auf. »Du nimmst kein Blatt vor den Mund! Das mag ich mit am liebsten an dir.«

 Als Max Jamie kurz nach drei Uhr morgens nach Hause fuhr, lehnte sie ihren Kopf zurück und seufzte genießerisch. »Vielen Dank für diesen wunderschönen Abend, Max.«

 »Das sollten wir öfter machen.«

 Doch als sie bei Jamies Haus ankamen, stand dort Destinys Auto in der Einfahrt. Jamie runzelte die Stirn. »Ich glaub‘s einfach nicht. Was will die schon wieder hier? Um diese Zeit? Ich fange allmählich an zu glauben, dass mich die Frau verfolgt.«

 »Ich auch«, knurrte Max zu Jamies Überraschung.

 Auf einmal hatte sie Angst. »Ich hoffe nicht, dass es das ist, was ich denke.« Max war kaum stehen geblieben, als sie auch schon aus dem Wagen sprang.

 »Ach, Gott sei Dank, da sind Sie ja endlich«, stieß Destiny atemlos hervor.

 »Was, um alles in der Welt, wollen Sie um diese Zeit noch?«, fragte Jamie gereizt.

 »Ich hatte mehrere Visionen.« Sie musste niesen. »Es war schrecklich.«

 »Wir sind ganz Ohr«, sagte Max grimmig.

 »Es geht um das nächste Opfer«, sagte Destiny und schaute Jamie dabei direkt in die Augen. »Es wird jemand sein, den Sie kennen.«

 DREIZEHN

 Jamie blieb für einen Moment die Luft weg. »Um Gottes willen!«, rief sie. »Wer? Wer ist es?«

 »Das kann ich nicht sagen«, meinte Destiny zerknirscht.

 »Kommen Sie rein«, sagte Jamie, die jetzt erst merkte, wie sehr die Frau zitterte. Die nackte Angst stand in ihren Augen.

 »Ich habe Ronnie dabei.«

 »Der kann auch reinkommen.«

 Jamie gab Max die Hausschlüssel und wartete mit Destiny, bis er schweigend aufgeschlossen hatte. Dann setzte er, ebenso schweigend, Kaffee auf.

 »Erzählen Sie mir, was Sie gesehen haben«, bat Jamie.

 Destiny musste schon wieder niesen. »Wie gesagt, das Opfer wird sich wehren und Kratzer auf den Unterarmen des Mörders hinterlassen. Ein Gesicht kann ich nicht erkennen, den Namen weiß ich auch nicht. Aber ich weiß genau, dass Sie sie kennen.« Destiny rang die Hände. »Haben Sie Bekannte, denen Sie zutrauen würden, sich auf eine Kontaktanzeige zu melden?«

 »Nicht dass ich wüsste.«

 Sobald der Kaffee fertig war, setzten sie sich in die Küche. »Max, ich finde wirklich, wir sollten die Polizei hinzuziehen«, sagte Jamie.

 »Lamar kann gar nicht an die Art von Informationen rankommen, an die ich rankomme. Muffin arbeitet rund um die Uhr.«

 »Aber Muffin ist im Moment nicht ganz auf der Höhe«, wandte Jamie ein. »Jedenfalls seit sie mit Dee Dee geredet hat. Sie bildet sich ein, dass sie schwanger ist, das weißt du doch.«

 »Aber sie kann immer noch ihre Arbeit erledigen.«

 »Ihre Sekretärin ist schwanger?«, fragte Destiny Max.

 Max rutschte unbehaglich auf seinem Stuhl hin und her. »Das glaubt sie nur.«

 »War sie schon beim Arzt?«, erkundigte sich Destiny.

 »Ach, das ist ´ne lange Geschichte«, wiegelte Max ab. »Aber in der Personenüberprüfung ist sie klasse. Um ehrlich zu sein, sie hat Sie auch überprüft.«

 Jamie wollte das erklären. »Max lässt jeden überprüfen. Selbst bei mir hat er das gemacht.«

 »Sie glauben also, dass Sie jetzt alles über mich wissen, was?« Destiny war nicht mehr verängstigt, sie war wütend. »Wenn Sie so schlau sind, dann sagen Sie mir doch, was Sie rausgefunden haben.«

 Max ließ sich nicht lange bitten. »Ich weiß, dass Sie, bevor Sie reich geheiratet haben, auf Jahrmärkten herumgezogen sind und allerlei Hokuspokus gemacht haben – Handlesen und solche Sachen. Ich weiß, dass Sie mehr als einmal verhaftet wurden, weil Sie Ihr Geschäft illegalerweise von zu Hause aus betrieben haben. Sie haben Ihren Namen mehrmals geändert.«

 »Mein richtiger Name ist Betty Sue Jenkins«, sagte Destiny erbost. »Natürlich habe ich ihn geändert. Wer nimmt schon eine Hellseherin ernst, die so heißt?«

 Max schaute Jamie an. »Sie war fünfmal verheiratet. Einer ihrer Exehemänner wurde auf Verlangen seiner Kinder exhumiert, weil sie den Verdacht hatten, dass sie ihn vergiftet hat.«

 Destiny reckte das Kinn. »Und man hat nichts gefunden. Seine Kinder sind eine geldgierige Bande, denen es nicht passte, dass er den Großteil seines Vermögens mir hinterlassen hat. Und wollen Sie wissen, warum er mir das meiste hinterlassen hat? Weil ich eine verdammt gute Ehefrau war und weil ich für ihn gesorgt habe, als er krank wurde. Seine Kinder haben sich einen Dreck gekümmert.«

 Jamie merkte, dass sie die Frau anstarrte und Flohsack dabei hektisch über den Kopf rieb. Der Hund wirkte ebenso nervös wie sie. Sie erhob sich. »Destinys Vergangenheit ist mir egal, Max. Ich will nur diesen Mörder fangen. Du hast doch gesagt, wir sollten alle Möglichkeiten ausschöpfen.«

 »Ich brauche Ihre Hilfe nicht, Jamie«, wehrte Destiny ab. »Solche Dinge musste ich mir mein Leben lang anhören. Ich fahre nach Hause und versuche, ein bisschen zu schlafen.« Sie hielt inne und nieste. »Entschuldigen Sie, dass ich gestört habe.« Und weg war sie.

 Jamie sank auf ihren Stuhl zurück und sah Max an. »Was ist los?«

 »Ich bekomme allmählich Zweifel, was Destiny betrifft. Sie macht immer nur Andeutungen, liefert nie etwas Greifbares. Ich wollte dir eigentlich gar nicht sagen, was ich über sie rausgefunden habe, aber es gefällt mir nicht, wie sie andauernd hier zu jeder Tages- und Nachtzeit auftaucht und dir eine Heidenangst einjagt. Und überleg mal: Vielleicht hat sie ihren Mann ja doch vergiftet. Dann wäre sie eine Mörderin. Luanne Ritter wurde doch erst ermordet, nachdem Destiny Moultrie hier auftauchte, stimmt‘s?«

 Jamie starrte ihn mit offenem Mund an. »Willst du damit andeuten, dass sie Luanne getötet haben könnte? Aber warum? Was wäre ihr Motiv? Sie kannte Luanne Ritter doch gar nicht.

 »Das wissen wir nicht. Sie könnte geschäftlich mit Luanne zu tun gehabt haben.«

 »Sie braucht doch kein Geld. Ihre Ehemänner haben ihr jede Menge vererbt.«

 »Nun, ich meine ja nur, es ist möglich, dass Destiny Hintergedanken hat. Ich weiß nicht genau, welche, aber ihre Vergangenheit spricht doch für sich.«

 »Ich habe ein ziemlich gutes Gespür für Menschen, und ich glaube, dass Destiny das Herz am rechten Fleck hat. Sie ist ja überhaupt nur deshalb bei mir aufgetaucht, weil sie die Kolumne für meine Zeitung schreiben wollte. In diese Sache um Luanne Ritter ist sie unfreiwillig reingezogen worden, als sie ihre Vision hatte. Vielleicht ist das alles ja nur ein Zufall, aber ich bin davon überzeugt, dass sie heute Nacht wirklich etwas gesehen hat. Du hast ja selbst erlebt, wie verängstigt sie war.«

 Jamie erhob sich und ließ Flohsack nach draußen, dann räumte sie die Kaffeetassen ab. Auf einmal hörte sie, wie Flohsack draußen im Garten laut aufjaulte. Sie und Max rannten zur Tür.

 Der sexsüchtige Pudel von nebenan jagte Flohsack durch den Garten. »Ach, verdammt, es ist schon wieder dieser verfluchte Pudel«, sagte Jamie und rannte in den Garten. In diesem Moment kam auch ihre Nachbarin, Barbara Fender, um die Ecke gerast.

 »Goldschätzchen, bei Fuß! Bei Fuß!« Der Pudel beachtete ihr Kreischen überhaupt nicht. Sie und Jamie erreichten die Hunde zur gleichen Zeit. Barbara zerrte den Pudel von Flohsack weg, der sich prompt auf dem Pick-up in Sicherheit brachte.

 »Jamie, es tut mir so Leid«, sagte die Frau. »Goldschätzchen ist aufgewacht, weil er Gassi musste.«

 Jamie sah, dass die Frau beim Friseur gewesen sein musste. Anstelle ihrer aufgetürmten blonden Haare hatte sie nun einen Kurzhaarschnitt in einem etwas dunkleren Ton, der ihrem Gesicht etwas Weiches verlieh. Jamie hatte ein schlechtes Gewissen, weil sie noch keinen Versuch gemacht hatte, die Frau besser kennen zu lernen. Sicher kannte sie hier keine Menschenseele und fühlte sich wahrscheinlich einsam. Aber wie hätte sie Zeit für ihre Nachbarin haben sollen? Sie war schließlich auf Mörderjagd.

 Barbara schien zu merken, wie Jamie ihre Frisur anstarrte, und berührte verlegen ihr Haar. »Was halten Sie davon? Ich dachte, ich sollte mich mal verändern. Neue Stadt, neue Leute, neue Frisur.«

 »Sieht nett aus«, sagte Jamie. Sie lächelte. »Passen Sie auf, ich rufe Sie an, sobald ich Zeit habe. Dann treffen wir uns mal auf einen Kaffee, und ich erzähle Ihnen was über die psychischen Probleme meines Hundes. Dann fühlen Sie sich gleich nicht mehr so schlecht, Sie werden sehen.«

 »Das wäre nett«, sagte Barbara.

 Max trat zu den beiden. »Komm, Alter«, versuchte er, Flohsack vom Pick-up herunterzulocken.

 »Den kriegst du da nicht mehr runter«, meinte Jamie.

 Am Ende musste Max Flohsack hochnehmen und ins Haus tragen. Jamie und Barbara verabschiedeten sich voneinander, und Jamie ging ebenfalls hinein. Dort ertappte sie Max dabei, wie er Flohsack mit Käselocken fütterte. »Jetzt verwöhnst du ihn«, bemerkte sie missbilligend.

 »Nach dem, was er durchgemacht hat, hat er das verdient. Das ist der hässlichste Pudel, der mir je vor die Augen gekommen ist.

 »Alles in Ordnung, Junge?«, fragte Jamie ihren Hund. Aber der war mehr an den Käselocken interessiert. Max schüttete ihm schließlich den Rest der Tüte in seinen Napf. Flohsack fiel hungrig darüber her.

 Max warf einen Blick auf seine Uhr. »Mann, schon fast vier Uhr morgens. Also, ich bin hundemüde. Wie steht‘s mit dir?«

 »Ich auch«, sagte Jamie nur.

 »Dann geh ins Bett.«

 »Habe ich auch gerade gedacht.«

 Er schlang die Arme um ihre Taille und gab ihr einen sanften Kuss auf die Lippen.

 »Ich bin nur so durcheinander, Max. Ich weiß nicht mehr, was ich denken soll. Wenn Destiny Recht hat -« Sie hielt inne und erschauerte. »Ich will gar nicht dran denken, was dann passieren könnte.«

 »Ich sollte besser gehen«, sagte Max sichtlich widerwillig. »Du brauchst deinen Schlaf.«

 »Glaubst du wirklich, dass ich jetzt schlafen könnte? Ich hab Angst, Max.«

 Ein weicher Ausdruck huschte über sein Gesicht. Wie um sie zu beruhigen, lächelte er.

 »Wenn ich bliebe, würden dich deine Nachbarn für ein zügelloses Weibsbild halten.«

 Sie versuchte, sich seinem scherzhaften Ton anzupassen. »Ein zügelloses Weibsbild und eine Alkoholikerin. Mein Ruf ist sowieso ruiniert. Das macht den Kohl auch nicht mehr fett.«

 »Nun, offen gesagt hat mir diese Vorstellung neulich ausnehmend gut gefallen. Ich hoffe, in Zukunft noch mehr Tänzchen von dir zu sehen zu kriegen.« Er ließ sie los.

 Aber sie wollte nicht, dass er ging. Nein, das war das Letzte, was sie wollte. »Ähm, Max?

 »Ja?«

 Sie rang sich ein klägliches Lächeln ab. »Wenn ich dich hier schlafen lasse, besorgst du dann morgen früh trotzdem frische Donuts?«

 Als Jamie erwachte, war es schon nach zehn. Sie richtete sich erschrocken auf. In diesem Moment kam Max ins Schlafzimmer. Er trug ein Tablett mit Kaffee und Donuts.

 »Keine Panik«, beruhigte er sie. »Ich habe Vera angerufen und gesagt, dass es heute später wird.« Er setzte das Tablett auf dem Bett ab. »Das Frühstück ist serviert.«

 Jamie wurde sich plötzlich bewusst, dass sie nackt war. Und in diesem Zusammenhang fiel ihr ein, dass sie gestern, obwohl sie beide so müde gewesen waren, noch einmal miteinander geschlafen hatten. Sie hatte ihn verzweifelt gebraucht, hatte seine Lippen, seine Hände, seinen Körper spüren wollen, ihn in sich fühlen müssen. Nur Max konnte ihr die Angst nehmen und ihr etwas geben, woran sie sich klammern konnte, etwas Gutes, Schönes. Am Ende war sie dann aus reiner Erschöpfung eingeschlafen, aber im Morgengrauen erschrocken aufgefahren, von einem Albtraum geplagt. Max‘ leise, beruhigende Stimme hatte sie wieder in den Schlaf gewiegt, seine starken Arme, mit denen er sie hielt, hatten ihr Geborgenheit und Sicherheit geschenkt.

 Aber jetzt, am hellen Tag, hatte sie schon viel weniger Angst. Jetzt war sie vielmehr schrecklich verlegen, weil sie keinen Faden am Leib trug. Sie zog sich die Decke bis unters Kinn.

 »Nicht nötig«, meinte Max. »Ich habe schon alles an dir gesehen, jeden Zentimeter. Und ich finde dich bildschön.«

 Jamie errötete und griff hastig nach ihrem Kaffee. »Wie sehen meine Augen aus?« Sie fühlten sich ganz verklebt an und brannten, weil sie viel zu wenig geschlafen hatte.

 »Sehr blau und umwerfend schön, wie immer.«

 Sie bemerkte, dass Max legere Kleidung trug. »Du scheinst ja schon ´ne Weile auf zu sein.«

 »Ja, ich bin ins Hotel gefahren, weil ich mich duschen und umziehen wollte.«

 Jamie verschlang rasch zwei Donuts und trank ihren Kaffee aus. »Ich springe kurz unter die Dusche«, sagte sie. Dann schaute sie sich um. »Wo ist mein Sleepshirt?«

 »Keinen blassen Schimmer.«

 »Max?«, fragte sie streng. Wie sie ihn kannte, hatte er ihr geliebtes Shirt in die Mülltonne geworfen. »Ach, was soll‘s.« Sie sprang aus dem Bett und ging ins Bad. Sie konnte Max‘ Blicke förmlich auf der Haut spüren. »Warum machst du nicht ein Foto, Holt?«, warf sie ihm kess über die Schulter zu.

 »Nicht nötig. Dein Anblick ist auch so unvergesslich in mein Hirn eingebrannt.«

 Jamie war froh, seine neugierigen Blicke aussperren zu können. Sie drehte die Dusche auf, wartete, bis das Wasser warm war, und trat dann in die Kabine. Sie musste an Destinys nächtlichen Überfall denken und bekam gleich wieder Angst. Sie versuchte an etwas anderes zu denken. Vielleicht irrte sich Destiny ja. Hatte sie nicht selbst gesagt, dass ihre Vorhersagen nicht immer zutrafen? Vielleicht war dies ja so ein Fall. Jamie betete, dass es so war, aber sie konnte den panischen, angsterfüllten Gesichtsausdruck der Frau einfach nicht vergessen.

 Sie schüttelte den Kopf, um wieder auf klare Gedanken zu kommen. Seit wann glaubte sie überhaupt an Destinys Visionen? Jeder, der behauptete, mit dem Geist eines Verstorbenen herumzulaufen, musste doch verrückt sein, oder nicht? Oder nicht? Sie steckte zu tief in dem Fall drin, das wurde Jamie jetzt klar. Sie hatte zu wenig Distanz. Sie und Max hatten seit seinem Eintreffen praktisch ununterbrochen gearbeitet. Sie brauchte eine Pause. Sie sollte in ihrem Terminkalender nachsehen, wann sie sich mit Maxine Chambers zum Lunch treffen konnte. Oder vielleicht sollte sie ja bei ihrer neuen Nachbarin vorbeischauen. Barbara würde sich sicher freuen, in ihr eine Freundin zu finden.

 Jamie hörte nicht, wie die Tür aufging, doch auf einmal wurde der Duschvorhang beiseite geschoben, und Max kam zu ihr in die Kabine, nackt, wie Gott ihn schuf.

 »Was -«

 Er schmunzelte. »Ich habe mich oft gefragt, wie es wohl wäre, mit dir zu duschen.«

 »Hast du heute nicht schon geduscht?«

 »Wer zählt schon mit? Komm, gib mir die Seife und den Waschlappen.«

 »Ich kann das selber, weißt du.«

 »Jetzt komm schon, Swifty. Gib einem armen Kerl eine Chance.«

 Jamie gab auf. Max schäumte den Waschlappen ein und seifte ihr dann die Rückseite ein, vom Nacken bis zu den Fersen. Seine Hände fühlten sich himmlisch an. Jamie begann ihre Sorgen zu vergessen.

 »Okay, jetzt umdrehen«, befahl er.

 Sie drehte sich um. Max seifte hingebungsvoll ihre Brüste ein, dann, nachdem er die Seife abgebraust hatte, beugte er sich vor und umzüngelte ihre Brustwarzen. Jamie wurde ganz kribbelig und ganz schwindelig obendrein.

 »Normalerweise dusche ich in der Hälfte der Zeit«, sagte sie schwach.

 »Ja, aber denk dir nur, wie langweilig das wäre.« Er arbeitete sich über ihren flachen Bauch hinab, dann schob er die Hand zwischen ihre Beine und begann sie mit geschickten Fingern zu erforschen. Jamie stöhnte laut auf. Sie konnte nicht mehr klar denken, auch ihre Sorgen wurden wie eine Rauchfahne zerfasert. Als er sie zum Höhepunkt brachte, musste sie sich an seinen Schultern festklammern.

 Mit ganz schön wackeligen Beinen stieg sie danach aus der Dusche und begann sich abzutrocknen. Da bemerkte sie das erregte Funkeln in Max‘ Augen, den leicht hochgezogenen Mundwinkel. Er wusste ganz genau, was er mit ihr anstellte. Ihr Blick wanderte nach unten.

 »Wie du siehst, beruht das Gefühl ganz auf Gegenseitigkeit«, sagte er, während er sich ebenfalls abtrocknete. Er gab ihr einen Klaps aufs nackte Hinterteil und scheuchte die wie ein Schulmädchen kichernde Jamie ins Schlafzimmer. »Aber ich muss zur Arbeit«, protestierte sie.

 »Das kann warten. Außerdem kann ich dir helfen.«

 Sie fielen zusammen aufs Bett. Auf einmal fühlte sich Jamie richtig mutig. Sie strich mit den Fingerspitzen über seine Brust und biss ihn spielerisch in einen Nippel.

 Er erschauderte.

 »Pass auf, was du tust, Swifty«, warnte er sie.

 »Das war noch gar nichts, Mann.« Sie hielt sich noch ein wenig mit seiner Brust auf, dann wanderte ihre Hand tiefer, über seinen Bauch, wo seine Haare zu einer schmalen Linie zusammenliefen. Und noch ein Stückchen tiefer. Sie berührte ihn mit der Zungenspitze.

 »O Gott, das ist mein Ende«, stöhnte er.

 Jamie lächelte und nahm ihn dann in den Mund. Max verfolgte ihr Tun mit glasigem Blick. Sein heiseres Stöhnen stachelte sie an.

 Jamies Zunge wurde kühner. Die Vorstellung, so viel Macht über einen Mann zu haben, der gewöhnlich alle Fäden in der Hand hielt, war berauschend.

 Schließlich schob er sie sanft von sich, drückte sie auf den Rücken und begann sie nun seinerseits mit Mund und Zunge zu erregen. Als sie kurz vor dem Höhepunkt stand und sehnsüchtig die Arme nach ihm ausstreckte, drang er behutsam in sie ein. Beide seufzten beinahe erleichtert auf.

 Max begann sich langsam zu bewegen, doch schon bald wurden beide von der Welle der Leidenschaft gepackt und hinweggerissen.

 Danach nahm er sie in die Arme, und Jamie kuschelte sich an ihn wie ein Kätzchen. Hier fühlte sie sich sicher. Hier gehörte sie hin.

 »Daran könnte sich ein Mann gewöhnen, Swifty«, seufzte er.

 Sie nickte. Es freute sie, diesen einflussreichen Mann, Max Holt, so zufrieden neben sich liegen zu haben. Mit ihrer Hand auf seiner Brust spürte sie jedem kräftigen Pochen seines Herzens nach. Sie schwieg, bis auch er wieder ruhiger atmete. Es roch berauschend nach ihrer Liebe, nach seiner Seife und seinem Aftershave.

 Jamie stützte sich auf einen Ellbogen und blickte mit selbstzufriedener Miene auf ihn hinab. Sein Gesichtsausdruck war träge und zufrieden. »Eine Frau könnte sich auch dran gewöhnen, Holt.«

 »Ach ja?«

 »Ja.« Sie wusste, dass ihr Grinsen allzu verräterisch war, dass Max sie nur ansehen musste, um zu verstehen, wie es um sie stand. Es war also genau so gekommen, wie sie es befürchtet hatte: Sie hatte sich Hals über Kopf in ihn verliebt. Und es gab nichts, was sie dagegen tun konnte.

 Es war fast Mittag, als Max und Jamie – mit Flohsack im Schlepptau – schließlich in der Zeitungsredaktion auftauchten. Vera trug einen feuerroten Hosenanzug und so hohe Absätze, dass es beinahe unmöglich schien, damit zu gehen. Sie reichte Jamie einen Stapel Post.

 »Ich muss leider kurz weg«, erklärte sie. »Ich habe erfahren, dass sich ein paar Frauen aus der Kirchengemeinde zusammengerottet haben, um vor Maxine Chambers‘ Laden zu demonstrieren. Ich muss hin und Fotos machen.«

 »Warum können die Leute die Arme nicht einfach in Ruhe lassen?«, rief Jamie aus.

 »Weil sie unsittliche Wäsche ins Schaufenster hängt«, erklärte Vera. »Und stell dir vor, wer die Leute dazu angestiftet hat: Agnes Aimsleys Enkelsohn. Die meisten mögen Maxine sowieso nicht, weil sie als Bibliothekarin immer so hochnäsig war.«

 Jamie stieß einen Riesenseufzer aus. »Das ist nicht zu fassen. Ich komme mit, aber damit du‘s weißt: Ich bin die Opposition. Diese Frau hat ein Recht darauf, ihren Laden zu führen, wie sie will, ohne dass ihr irgendwelche bigotten Weiber dazwischenreden.

 »Bin ganz deiner Meinung.« Auf Jamies überraschten Blick hin fuhr Vera fort: »Wir leben schließlich in einem freien Land. Im Übrigen habe ich schon überlegt, ob ich mir nicht so einen Push-up kaufen soll, wie sie sie im Schaufenster hat. Vielleicht kann ich dieser Destiny Moultrie ja noch Konkurrenz machen.« Sie nahm ihren Fotoapparat.

 »Könnte ´ne gute Schlagzeile werden, weißt du.«

 »Ich muss erst ein paar Leute anrufen«, sagte Jamie, bevor Vera davonstürzen konnte. »Maxine wird Unterstützung brauchen.«

 Dee Dee war die Erste, die sie anrief. Sie war außer sich und versprach, all ihre Freunde anzurufen. Dann rief Jamie ein paar alte Schulfreundinnen an, die alle versprachen, zu Maxines Laden zu kommen und sie zu unterstützen. Sie rief sogar Destiny an.

 »Ich muss los«, sagte sie zu Max, der hereingekommen war und gerade noch das Ende ihres letzten Telefonats mitbekommen hatte. »Ein paar religiöse Eiferer wollen vor Maxines Laden demonstrieren, und das muss ich verhindern.«

 »Ich dachte, wir müssten eine Zeitung herausbringen.«

 »Wird nicht lang dauern«, versprach Jamie. »Aber ich kann nicht einfach dasitzen und ruhig zusehen, wie ein ganzes Heer fanatischer Weiber über Maxine Chambers‘ Laden herfällt.« Sie eilte davon.

 Als Jamie bei Maxine eintraf, standen dort mindestens fünfzig Frauen vor dem Laden.

 Viele riefen: »Schandfleck! Das Geschäft muss weg!« Jamie sah, dass Agnes Aimsley und ihr Enkelsohn ganz vorn standen. Maxine spähte ängstlich durchs Fenster. Jamie gab ihr mit dem hochgereckten Daumen ein Zeichen, und das schien die Frau gewaltig zu erleichtern.

 Jamie entdeckte auch Dee Dee, Beenie und Destiny und ging sofort zu ihnen. »Wie viele haben wir auf unserer Seite?«, erkundigte sie sich.

 »Wir sind auch gerade erst angekommen«, erklärte Dee Dee, »aber ich fürchte, es werden nicht mehr als zehn oder zwölf werden. Diese Kirchendamen sehen ganz schön gefährlich aus, finde ich.«

 Beenie machte ein ängstliches Gesicht. »Ach, wäre ich bloß zu Hause geblieben! Wer weiß, wozu die im Mob fähig sind. Von einer Frau würde ich mich nicht gerne vergewaltigen lassen.«

 Jamie erspähte Vera, die etwas abseits stand und wie verrückt Fotos schoss. »Ich brauche was zum Draufstellen«, erklärte sie. Sie lief rasch zwei Häuser weiter zu Lowery‘s Eisenwarenladen und kam mit einer Aluminiumleiter zurück. Dass Max in diesem Moment eintraf und auf der anderen Straßenseite parkte, bemerkte sie nicht. Er stieg aus und sah zu, wie sie auf die Leiter kletterte.

 »Meine Damen! Meine Damen, bitte hören Sie mir einen Moment zu!« Jamie hatte Probleme, sich über dem aufgebrachten Geschrei verständlich zu machen. »Geben Sie mir bitte die Chance, zu sagen, was ich zu sagen habe.«

 Brent Walker war alles andere als begeistert. »Die Stadt hat gesprochen. Wir wollen, dass Maxine Chambers ihre Flittchenware einpackt und verschwindet.«

 Maxine Chambers, durch Jamies Auftauchen offenbar ermutigt, kam heraus und stellte sich mit verschränkten Armen vor ihren Laden. Sie warf einen trotzigen Blick in die Runde. »Ich habe genauso ein Recht, einen Laden zu eröffnen, wie jeder hier.

 Die Menge buhte sie aus. Jamie hatte alle Mühe, für etwas Ruhe zu sorgen. »Maxine hat Recht«, brüllte sie. »Solange sie die Miete für ihr Geschäft bezahlt, hat sie die gleichen Rechte wie jeder andere Ladeninhaber. Ohne deswegen gleich belagert und niedergeschrien zu werden!«

 »Ich kann nicht glauben, dass Sie sich auf ihre Seite stellen, Jamie«, sagte Lyle Betts‘ Frau Lorna.

 Jamie musterte die Frau. »Sie haben kein Recht, Maxine zu verurteilen«, erwiderte sie. »Wenn man bedenkt, dass Ihr eigener Mann Brownies verkauft, die mit Aphrodisiaka versetzt sind, und Torten mit nackten Frauen drauf.«

 Aller Augen richteten sich auf Mrs. Betts.

 Diese straffte ihre Schultern. »Das ist eine Lüge. Lyle würde so was nie tun.«

 »Dann schlage ich vor, Sie gehen jetzt gleich zu ihm in die Bäckerei und lassen sich den neuen, nicht jugendfreien Backkatalog zeigen.«

 Brent Walker runzelte die Stirn. »Ich kann nicht glauben, dass Sie diese Person« – er deutete auf Maxine – »auch noch ermutigen. Aber angesichts Ihrer neuen Kontaktanzeigenrubrik sollte mich das eigentlich nicht überraschen. Mann und Frau sollten sich in der Kirche kennen lernen.«

 Jamie beachtete ihn nicht und wendete sich einer anderen Frau zu. »Und was ist mit Ihnen, Mrs. Frazier?«, rief sie. »Wollen Sie mir weismachen, Sie und Ihr Mann hätten keine Pornos in Ihrem Videoladen? Ich weiß nämlich, dass das der Fall ist. Ich habe sie gesehen.«

 Mrs. Frazier war sichtlich verlegen. »Manche Leute schauen sich so was eben an. Wir müssen solche Filme dahaben, um konkurrenzfähig zu bleiben.

 »Und manche Leute ziehen eben gerne schöne Unterwäsche an«, erklärte Jamie. »Ich selbst auch.« Allgemeines empörtes Aufkeuchen.

 »Das ist etwas anderes«, warf Edna Wilburn ein. »Ich trage auch gern hübsche Nachthemden, aber es würde mir nie einfallen, diesen Schmutz in mein Schaufenster zu hängen. Es ist nicht in Ordnung, dass wir uns das jedes Mal anschauen müssen, wenn wir hier vorbeikommen.«

 Jamie reckte das Kinn und funkelte die Frau, deren Mann Inhaber von Wilburns Autowerkstatt war, zornig an. »Wollen Sie wissen, was wirklich unfair ist, Edna? Es ist unfair, dass Ihr Mann ein Vermögen für jede kleine Reparatur verlangt und dass er Frauen ausnützt, die offensichtlich keine Ahnung haben, was eine Reparatur oder irgendwelche Ersatzteile kosten.«

 »Also wirklich«, stieß Edna empört hervor.

 »Jamie hat Recht«, warf Vera ein. »Was glaubst du, wie ihr an euren schönen neuen Swimmingpool gekommen seid?«

 Edna war schockiert. »Vera Bankhead, ich hätte nie gedacht, dass du so über meinen George denkst.«

 Da trat Agnes Aimsley vor. »Vielleicht könnten wir uns wie gute Christen einigen«, sagte sie mit ihrer klangvollen Stimme.

 Alle blickten sie an. »Was würden Sie vorschlagen, Mrs. Aimsley?«, erkundigte sich Jamie.

 Agnes zögerte keine Sekunde. »Warum einigen wir uns nicht einfach darauf, dass wir Maxine in Ruhe lassen, wenn sie dafür verspricht, mit ihrer Schaufensterauslage ein wenig, äh, diskreter zu sein?«

 Brent starrte sie erstaunt an. »Was willst du damit sagen, Großmutter?« Er deutete auf Maxine. »Warum verteidigst du diese, diese -«

 »Passen Sie auf, was Sie sagen, Brent«, meinte Jamie. »Sie wissen, was die Heilige Schrift über Menschen sagt, die andere verurteilen.«

 Sein Gesicht lief rot an. »Es ist meine Pflicht und Schuldigkeit als guter Christ, in dieser Stadt für Ordnung zu sorgen.«

 »Haben Sie deshalb Luanne Ritter an dem Abend, als sie ermordet wurde, besucht?« Noch bevor die Worte heraus waren, merkte Jamie, dass sie zu weit gegangen war. Schweigen senkte sich über die Frauen, und alle sahen Brent an. Dieser schoss Jamie einen giftigen Blick zu. »Sie haben mir also die Polizei auf den Hals gehetzt«, sagte er zornig. »Nur zu Ihrer Information: Die Vorwürfe haben sich als haltlos erwiesen. Sie sollten sich vielleicht besser um Ihre Zeitung kümmern, Miss Swift, und unschuldige Menschen in Ruhe lassen.«

 »Ach, warum müssen wir uns streiten?«, klagte Agnes. »Warum können wir nicht alle gut miteinander auskommen?«

 Jamie nickte. »Sie haben Recht, Mrs. Aimsley.«

 Die Alte wandte sich ihrem Enkelsohn zu. »Ich mag auch hübsche Nachthemden. Ich finde, Miss Chambers sollte ihren Laden so führen dürfen, wie sie es für richtig hält. Ich weiß wirklich nicht, warum ihr hier jeder Schwierigkeiten machen will. Wenn den Leuten das Schaufenster nicht gefällt, sollen sie eben nicht hinschauen.«

 Da meldete sich Maxine zu Wort. »Ich bin bereit, ein paar von den, äh, aufreizenderen Sachen aus dem Schaufenster zu nehmen. Wenn Sie im Gegenzug bereit sind, mich in Ruhe zu lassen.«

 »Das scheint mir fair«, erklärte Agnes.

 Brent starrte seine Großmutter entsetzt an. »Also, was mich betrifft, ich bin nicht bereit, dieses Teufelswerk zu dulden.« Er sah Maxine an. »Sie werden noch dafür büßen, das verspreche ich Ihnen.« Er stapfte davon.

 Da trat Dee Dee vor. »Ich war noch nicht in Ihrem Laden, Maxine, aber Jamie hat mir viel davon erzählt. Ich würde heute gerne mal bei Ihnen reinschauen.«

 »Ich auch«, meldete sich Beenie zu Wort. »Ich liebe Damenunterwäsche.« Auch Jamies alte Schulfreundinnen versprachen, sich den Laden anzusehen.

 Auf einmal kam ein Streifenwagen angebraust und hielt quietschend vor dem Laden an. Lamar Tevis und einer seiner Deputys stiegen aus. Sie trugen Uniform, doch anstelle der normalen Hosen hatten sie Shorts an.

 »Was soll das denn?«, sagte Vera zu Jamie. »Wie sehen die denn aus! Hast du das gesehen?«

 »Ach du meine Güte«, stöhnte Beenie und fächelte sich Luft zu. »Habt ihr diesen Deputy gesehen? Puh, der macht mich ganz heiß.«

 Selbst Jamie musste zugeben, dass die Shorts fast unanständig knapp waren.

 »Wahrscheinlich haben sie die wegen der Hitze an«, meinte sie.

 »Also gut, meine Damen«, rief Lamar. »Was geht hier vor?« Er zupfte unbehaglich an seinen engen Shorts herum.

 Jamie wollte schon den Mund aufmachen, aber Lamars Deputy kam ihr zuvor.

 »Lamar, das ist eine nicht genehmigte Demonstration. Das ist gesetzeswidrig. Wir müssen die Leute verhaften.«

 Abermals ging ein Aufkeuchen durch die Menge, diesmal ein erschrockenes. Jamie war sich nicht sicher, wovor sich die Frauen mehr fürchteten: vor dem Gefängnis oder davor, dass die Beamten aus ihren Shorts platzten.

 »Ich bekenne mich schuldig«, rief Beenie und wedelte mit beiden Armen. »Ich bestehe darauf, von Ihrem Deputy abgeführt zu werden.«

 Lamars Blick huschte verwirrt über die anwesende Damenschar. »Bist du sicher, Joe?«, fragte er den Deputy.

 »Jawohl, Sir.«

 Jamie trat vor. »Lamar, Ihr Gefängnis ist viel zu klein, um all diese Frauen aufnehmen zu können.« Sie versuchte, Beenie zu ignorieren, der heftig an ihrer Bluse zupfte.

 »Na ja, kann sein. Aber wie Joe gesagt hat, diese Demonstration ist gesetzeswidrig. Ich kann nicht einfach dastehen und nichts tun.«

 Vera bedachte Lamar mit einem finsteren Blick. »Du würdest es nicht wagen, uns zu verhaften. Außerdem ist das hier gar keine unerlaubte Demonstration. Wir stehen nur vor Maxine Chambers‘ Geschäft, weil es einen Schlussverkauf gibt und wir alle reinwollen.«

 »Wie? Was?«, sagte Lamar verwirrt. »Jetzt kapiere ich gar nichts mehr.«

 »Ist ja offensichtlich«, bemerkte Vera, »sonst würdest du wohl kaum in diesem Aufzug rumlaufen.«

 »Ach, du meinst die Shorts? Ich glaube, die haben sich mit den Maßen geirrt. Sind ein bisschen knapp ausgefallen.«

 Beenie wimmerte und biss sich in die Faust.

 Jamie, die immer noch auf ihrer Leiter stand, rief den versammelten Damen zu:

 »Ladys, Chief Tevis ist der irrigen Ansicht, dass hier eine unerlaubte Versammlung stattfindet. Wenn das stimmen würde, könnten wir alle verhaftet werden.

 Aber Vera hat ihm gerade versichert, dass wir wegen Maxines großer Eröffnungsfeier gekommen sind. Also, was sagen Sie? Wer möchte sich ein hübsches neues Nachthemd kaufen?«

 Sämtliche Hände schössen in die Höhe.

 Max blickte Jamie höchst zufrieden entgegen, als diese die Straße überquerte und zu ihm ans Auto kam. »Warum grinst du so?«, fragte sie.

 »Weil ich stolz auf dich bin, Zuckerlippe. Du bist für das eingestanden, woran du glaubst. Und so wie‘s aussieht, wird die Dame heute ein Mordsgeschäft machen.«

 Den Rest des Tages brachten Max und Jamie damit zu, die Zeitung herauszubringen sowie die Informationen, die Muffin ihnen beständig lieferte, einzuordnen. Als die Zeitung schließlich in Druck ging, waren beide vollkommen erledigt. Sie lieferten Flohsack zu Hause ab und fuhren dann zum Essen in ein nahe gelegenes chinesisches Restaurant.

 Jamie fiel auf, wie still Max war. »Was ist los?«, fragte sie.

 Er zuckte die Achseln. »Ich bin bloß enttäuscht, dass wir der Lösung des Falles noch kein Stück näher gekommen sind«, meinte er.

 Jamie nickte. »Das macht mir auch Sorgen, Max. Besonders weil Destiny meint, dass noch ein Mord passieren wird und dass es diesmal jemand ist, den ich kenne.«

 Max sagte nichts dazu.

 »Ich weiß, ich habe Destiny anfangs nicht ernst genommen, und wahrscheinlich ist es verrückt, das jetzt zu sagen, aber wenn sie nun Recht hat? Wenn der Mörder immer noch hier rumläuft und sich sein nächstes Opfer sucht?«

 Als Max nichts darauf sagte, gab sie ihm einen Schubs. »Hörst du mir überhaupt zu?«

 »Schon. Aber ich glaube nicht, dass du wissen willst, was ich denke.«

 Sie lehnte sich zurück. Er wirkte ungewöhnlich ernst. »Was meinst du?«

 Max sah sie an. »Wir haben noch nie darüber geredet, aber ich denke schon seit längerer Zeit daran. Wenn der Mord an Luanne Ritter mit ihren Geschäften zusammenhängt, ist das eine Sache. Wenn er mit der Kontaktanzeigenseite in Zusammenhang steht, eine andere. Aber wenn der Killer noch mal zuschlägt, sieht die Sache ganz anders aus, das weißt du doch, oder?«

 »Was meinst du?«

 »Ich meine, dann haben wir es mit einem Serienmörder zu tun.«

 Als Max, Jamie und Flohsack am nächsten Morgen in der Zeitungsredaktion auftauchten, war Vera merkwürdig still. Jamie begrüßte sie und nahm sich ihre Post. Als Vera nicht antwortete, blickte Jamie auf. Die Frau war ganz blass, und um ihren Mund hatten sich kleine Sorgenfältchen gebildet. »Stimmt was nicht?«, fragte Jamie besorgt.

 Veras Blick huschte von Jamie zu Max und dann wieder zu Jamie zurück. »Hast du‘s noch nicht gehört?«

 Max und Jamie wechselten einen Blick. »Was gehört?«, fragte Jamie.

 »Maxine Chambers ist tot. Man hat sie letzte Nacht ermordet in ihrem Laden aufgefunden.«

 VIERZEHN

 Jamie ließ die Post fallen, die sich in einem Schwall auf den Boden ergoss. Ihr Magen krampfte sich zusammen, ihre Lippen wurden taub, und ihre Knie begannen zu zittern. Schwarze Flecken tanzten vor ihren Augen.

 Max merkte es sofort und legte den Arm um sie. »Geht‘s dir nicht gut?«, fragte er besorgt.

 »Ich – muss mich setzen.«

 Er half ihr in ihr Büro, und Vera folgte den beiden. »Tut mir Leid, dass ich einfach so damit herausgeplatzt bin«, sagte sie. »Aber seit ich es gehört habe, bin ich nicht mehr ganz bei mir.«

 »Ich glaube, ich muss mich übergeben«, sagte Jamie, die mittlerweile auf dem Sofa saß. Max drückte ihr sofort den Kopf zwischen die Knie. »Holen Sie ein paar feuchte Taschentücher«, befahl er Vera.

 Flohsack stellte sich dicht neben Jamie, als spüre er, dass es ihr nicht gut ging. Jamie behielt den Kopf unten, bis sich ihr Magen wieder beruhigt hatte. Vera tauchte mit den feuchten Tüchern auf und reichte sie ihr.

 »Was ist passiert?«, stieß Jamie hervor.

 »Einer von Lamars Deputys hat gestern Nacht noch Licht in ihrem Laden gesehen und ist nachschauen gegangen«, erzählte Vera. »Die Hintertür war offen.«

 »Wie ist sie -« Jamie konnte es nicht aussprechen.

 »Genauso wie Luanne Ritter. Man hat ihr den Schädel eingeschlagen.

 Jamie wurde wieder schlecht, und sie wischte sich mit den feuchten Tüchern übers Gesicht.

 »Tief einatmen«, sagte Max beruhigend. Sie rang mehrmals nach Luft.

 »Sie tut mir so Leid«, sagte Vera. »Noch dazu, wo wir es ihr gestern so schwer gemacht haben. Ich sage euch, irgendwas stimmt nicht mit dieser Stadt. Ich frage mich allmählich, ob diese beiden Morde nicht irgendwie zusammenhängen.«

 Max und Jamie wechselten einen Blick.

 Vera sah auf ihre Uhr. »Mist, ich sollte in einer Viertelstunde beim Arzt sein.«

 »Geht‘s dir nicht gut?«, wollte Jamie besorgt wissen.

 »Ach nein, ist bloß zur Vorsorge, aber wenn ich jetzt absage, dauert es wer weiß wie lange, bis ich wieder einen Termin bekomme. Obwohl ich vielleicht besser hier bleiben sollte.« Sie sah Jamie forschend an, als überlege sie, ob sie sie allein lassen könne.

 Jamie versuchte tief und ruhig zu atmen. »Geh nur«, sagte sie zwischen den Atemzügen. »Ich komme schon klar.«

 »Bist du sicher?«

 »Ich bleibe bei ihr«, versicherte Max.

 Vera ging wenig später. Max berührte Jamie an der Schulter. »Wie fühlst du dich?«

 »Die Übelkeit hat sich zum Glück wieder gelegt.« Plötzlich spürte sie ein Brennen von aufsteigenden Tränen und versuchte, sie heftig blinzelnd zurückzuhalten. »Das ist so ein Schock.«

 Max sammelte die Post vom Boden auf und legte sie vor Jamie auf den Couchtisch.

 »Kann ich irgendwas tun?«

 »Ja, einen Mörder fangen. Wir müssen diesen Kerl finden.« Jamies Blick richtete sich auf den Stapel Post. Nur um irgend etwas zu tun, begann sie ihn lustlos durchzusehen. Da waren fünf neue Kontaktanzeigen, aber die meiste Post – mehr als ein Dutzend Briefe – war für die »Liebesgöttin«. Es überraschte sie, dass die Leute so prompt reagierten. Sie schob die Post beiseite und blickte zu Max auf.

 »Destiny hatte Recht. Noch ein Mord. Und ich kannte das Opfer.«

 »Du lebst in einer Kleinstadt, Jamie, da kennt jeder jeden.«

 Aber sie hörte überhaupt nicht hin. »Brent Walker«, sagte sie plötzlich. »Er hat Maxine gestern öffentlich bedroht.« Es klopfte an ihrer Tür, und Jamie machte einen erschrockenen Satz. Destiny steckte den Kopf herein.

 »Ich habe es im Radio gehört und bin gleich hergekommen. Wie geht es Ihnen?«

 Jamie zuckte die Achseln.

 »Die werden den Täter schon finden.«

 »Ja, aber wie viele müssen bis dahin noch sterben?« Jamies Augen wurden feucht. »Die arme Maxine. Sie hatte so viele Pläne mit ihrem Laden.«

 Destiny schienen für den Moment die Worte zu fehlen. Die drei schwiegen eine Weile.

 Destiny warf einen Blick auf die Post. »Ist da was für mich dabei?« Jamie wischte sich die Augen ab. »Sogar das meiste.«

 Abermals wurden sie durch ein Klopfen unterbrochen. Jamie war nicht überrascht, den Polizeichef, Lamar Tevis, in ihrer Tür stehen zu sehen.

 Er warf einen kurzen prüfenden Blick auf Destiny, dann trat er ein. »Aus Ihren Gesichtern schließe ich, dass Sie‘s schon gehört haben.«

 Jamie nickte. »Es ist furchtbar.

 Lamars Blick huschte abermals zu Destiny. »Jamie, ich muss mit Ihnen und Max reden. Vertraulich«, fügte er hinzu.

 Jamie befürchtete das Schlimmste. »Lamar, das ist Destiny Moultrie. Sie hilft uns bei der Aufklärung des Falles. Sie können frei sprechen, wir haben keine Geheimnisse vor ihr. Aber möchten Sie sich nicht erst setzen? Kaffee?«

 Lamar setzte sich aufs Sofa und schüttelte den Kopf. »Bin die ganze Nacht auf gewesen und habe schon viel zu viel Koffein intus.« Er zögerte. »Ich fürchte, ich habe noch mehr schlechte Nachrichten für Sie. Wir haben Maxines Laden und ihr Haus durchsucht. Auf dem Küchentisch lag ein Ausschnitt aus Ihrer Zeitung. Die Kontaktanzeigenseite, ja, leider. Wir wissen nicht, ob sie sich mit jemandem getroffen hat, denn es ist nichts angestrichen, aber -« Er hielt inne und griff in die Brusttasche seines Hemds, zog ein Blatt Papier hervor und entfaltete es.

 Genau das hatte Jamie befürchtet.

 »Das ist ein Gerichtsbeschluss«, erklärte er und reichte Jamie das Dokument. »In dem Sie aufgefordert werden, uns alles auszuhändigen, was Sie über die Leute haben, die eine Anzeige in Ihre Zeitung gesetzt haben. Und auch jene, die darauf geantwortet haben. Außerdem würde ich Sie bitten, die Rubrik für den Moment auf Eis zu legen. Zumindest so lange, bis wir der Sache auf den Grund gegangen sind.«

 »Warten Sie, ich kopiere Ihnen alles, was wir haben«, sagte Max und griff in seine Aktentasche, um die Akte hervorzuholen, die sie zu dem Fall angelegt hatten.

 Jamie erhob sich mit zitternden Knien. »Lass nur, ich mach das schon«, sagte sie, weil sie das Gefühl hatte, etwas, irgendetwas, tun zu müssen. Sie ging rasch in die Empfangshalle hinaus und machte die Kopien. Sie war froh, dass Vera nicht da war und sie löchern konnte. Wenig später händigte sie Lamar die Kopien aus.

 Er blätterte sie durch. »Larry Johnson. Den Knaben kenne ich. Mit dem hatten wir schon den einen oder anderen Zusammenstoß, unter anderem wegen tätlichen Angriffs auf seine Frau. Leider hat sie die Anzeige später wieder zurückgezogen.«

 »Er hat ein ernstes Alkoholproblem. Und er kann seine Aggressionen nicht kontrollieren«, bemerkte Jamie.

 Max nickte. »Wenn er nicht arbeitet, treibt er sich in der Bar im Holiday Inn herum.«

 »Wie ich sehe, haben Sie auch schon einiges über die anderen Personen gesammelt«, bemerkte Lamar. »Das ist gut, denn leider haben wir uns bisher nur auf Luannes geschäftliche Aktivitäten konzentriert und nicht auf die Kontaktanzeigenseite.«

 »Destiny und ich haben uns mit diesen Männern verabredet«, erläuterte Jamie. »Sie scheinen auf den ersten Blick alle harmlos zu sein. Bis auf Larry Johnson.«

 Nun meldete sich auch Destiny zu Wort. »Vergessen Sie nicht die Brechstangen«, erinnerte sie Jamie.

 Jamie sah Lamar an. »Ach ja. Larry Johnson hat immer eine im Wagen und eine im Hausgang, neben der Haustür.«

 »Sie sollten sie vielleicht auf Spuren untersuchen lassen«, warf Max ein.

 »Und wir dürfen Brent Walker nicht vergessen«, warf Jamie ein. »Er hat Maxine gestern in aller Öffentlichkeit gedroht. Ich könnte mich irren, aber ich glaube, der Kerl hat ein paar Schrauben locker.«

 »Er stellt sich ständig an irgendwelche Straßenecken und predigt den Leuten vom Weltuntergang. Er erschreckt sie damit zu Tode«, meinte Lamar. »Einer meiner Deputys hat ihm schon einmal angedroht, ihn zu verhaften, wenn er nicht damit aufhört. Da hat er natürlich ein großes Geschrei gemacht, von wegen Redefreiheit und so. Wir vermuten, er hat Luanne Ritter am Abend des Mordes aufgesucht. Nur nachweisen können wir es ihm leider nicht. Er behauptet, daheim gewesen zu sein und in der Heiligen Schrift gelesen zu haben. Kein wasserdichtes Alibi, da Agnes sich an dem Abend nicht gut gefühlt hat und früh zu Bett ging. Aber ich meine, wer sonst sollte ihr diese religiösen Pamphlete in den Briefkasten gestopft haben?«

 »Es gäbe da noch eine andere Person, die infrage käme«, erklärte Max. Er erzählte Lamar von Reverend Heyward. »Ein komischer Kauz. Hat auch eine Anzeige in die Zeitung gesetzt.«

 »Wissen Sie, ob Luanne mit ihm Kontakt aufgenommen hat?«, erkundigte sich Lamar. Max schüttelte den Kopf. »Mir liegt zwar die Telefonrechnung für ihr Handy vor, aber die hat nichts ergeben. Sie muss ihre Anrufe entweder von ihrem Apparat zu Hause oder vom Büro aus gemacht haben.«

 »Irgendwelche Absender auf den Umschlägen von denen, die auf die Anzeigen geantwortet haben?«, erkundigte sich Lamar bei Jamie.

 Sie schüttelte den Kopf. »Wie ich Max schon sagte, die würden das natürlich vertraulich behandelt haben wollen.«

 Lamar blätterte in den Anzeigen. »Sie haben sich also mit all diesen Männern getroffen?

 »Bis auf Sam Hunter«, sagte Max.

 »Ich habe ihm mehrmals auf den Anrufbeantworter gesprochen« , erklärte Destiny.

 »Aber der spielt anscheinend den Unnahbaren.«

 Lamar schaute sie an. »Entschuldigen Sie, wenn ich Sie das frage, aber was genau haben Sie mit diesem Fall zu tun?«

 »Sie ist Hellseherin. Übersinnliche Fähigkeiten«, erklärte Max lakonisch.

 »Großer Gott, bitte nicht eine von denen«, stöhnte Lamar.

 »Sagen Sie das nicht«, sprang Jamie für Destiny ein. »Sie hat Visionen. Wir wussten, dass es noch einen Mord geben würde. Aber das half uns nicht -«

 »Die Kratzer«, unterbrach Destiny. Ihr Blick richtete sich auf Lamar. »Maxine Chambers hat sich heftig gewehrt, bevor sie starb. Sie hat deutliche Kratzspuren auf den Armen des Täters hinterlassen.«

 Lamars Blick wechselte von Jamie zu Max. »Mehrere Fingernägel waren abgebrochen. Ich habe bereits eine entsprechende Untersuchung auf Hautreste in Auftrag gegeben. Ich denke, es würde sich lohnen, mal einen Blick auf Larry Johnsons und Brent Walkers Arme zu werfen. Würden Sie mich kurz entschuldigen?« Er holte sein Funkgerät hervor. Jamie und Destiny verschwanden in der Küche, um Kaffee zu machen.

 »Vielleicht könnte ich Ihnen ja behilflich sein, Chief Tevis«, erbot sich Destiny als sie und Jamie mit frischem Kaffee zurückkamen. »Ich könnte mir den Tatort ansehen, vielleicht sehe ich dann etwas. Eine Vision, ein Bild, so was in der Art. Aber ich kann natürlich nichts versprechen.«

 Lamar schien mit dieser Idee Probleme zu haben. »Meine Männer würden mich doch auslachen, wenn ihnen so was zu Ohren käme. Könnte mich den Job kosten.«

 »Aber wenn es etwas bringt?«, warf Max ein. »Wenn es den nächsten Mord verhindern hilft? Das kann man erst wissen, wenn man es versucht hat.«

 Lamar gab sich geschlagen. »Na gut, Sie können mitkommen, aber sagen Sie den Jungs ja nicht, was Sie machen. Ich werde mir auf der Fahrt was einfallen lassen.« Sie gingen zur Tür.

 »Ich werde Ronnie mitbringen müssen.«

 »Wen? Wer ist Ronnie?«, fragte Lamar.

 Jamie räusperte sich. »Ach, nichts«, sagte Destiny.

 Agnes Aimsley erwachte mit einem Ruck. Sie war in ihrem Lieblingssessel eingeschlafen, denn sie war müde und erschöpft, weil sie in der vergangenen Nacht kaum geschlafen hatte. Sie war kurz nach Mitternacht wach geworden, als Brent nach Hause kam, und hatte sich danach ruhelos hin und her gewälzt. Gegen vier Uhr morgens hatte sie es schließlich aufgegeben und war aufgestanden. Sie warf einen Blick auf die Uhr, nahm die Fernbedienung zur Hand und schaltete die Nachrichten ein, wo es natürlich nur um die Meldung des Tages ging. Agnes schnappte erschrocken nach Luft.

 So fand Brent sie vor, als er einige Stunden später hereinkam. Der Fernseher war ausgeschaltet. Agnes hatte sich nur zweimal aus ihrem Sessel erhoben, einmal, um sich eine Tasse Tee zu machen. Und einmal, um an die Tür zu gehen.

 »Was ist los, Großmutter?«, erkundigte er sich besorgt. Sie antwortete nicht.

 »Großmutter?«

 »Die Polizei war vorhin da.«

 Er stieß einen entnervten Seufzer aus. »Was wollten sie denn diesmal?«

 »Haben sie nicht gesagt. Brent, es ist etwas Furchtbares passiert. Mrs. Chambers ist letzte Nacht ermordet worden.«

 »Wer?«

 »Maxine Chambers, vom Dessousladen.«

 »Du liebe Zeit! Das werden mir die Bullen sicher auch noch anhängen wollen.« Agnes blickte ihn erschrocken an. »Was meinst du damit?«

 Er ließ sich aufs Sofa sinken und fuhr sich mit den Fingern durch die Haare. »Sie haben mich wegen dieser Luanne Ritter verhört. Ich habe religiöse Literatur in ihren Briefkasten gesteckt, also haben sie gleich angenommen, ich hätte sie ermordet.«

 »Ich verstehe nicht. Was hattest du mit Mrs. Ritter zu tun?«

 Brent starrte sie fassungslos an. »Ja, weißt du denn nicht, dass sie mehrere Gemeindemitglieder massiv unter Druck gesetzt hat? Das weißt du doch sicher! Sie hatten Probleme, ihre Darlehen zurückzuzahlen. Diese Ritter hat ihnen ihre Schläger auf den Hals gehetzt. Die haben den Leuten eine Todesangst eingejagt. Es überrascht mich, dass du nichts davon wusstest.«

 »Ich dachte, das wäre bloß dummes Gerede.«

 »Irgendjemand musste diese Frau zur Verantwortung ziehen«, erklärte Brent überheblich. »Ich hielt es für meine Christenpflicht.«

 »Du hast sie besucht?« Er nickte.

 »Und das weiß die Polizei?«

 Er zögerte. »Ich möchte dich da nicht mit reinziehen, Großmutter. Je weniger du weißt, desto besser.«

 »Du hast mir doch immer alles sagen können.«

 Brent legte die Hände zusammen und starrte zu Boden. »Ich musste die Polizei anlügen, Großmutter. Ich habe ihnen gesagt, ich hätte nie einen Fuß über die Schwelle von Luanne Ritters Haus gesetzt. Das stimmt nicht.«

 Agnes saß da wie zur Salzsäule erstarrt. »Was ist passiert?«

 »Sie hat mich reingelassen und gesagt, sie gibt mir fünf Minuten, um meinen Sermon loszuwerden. Am Ende haben wir uns angeschrien, Großmutter. Ich war so wütend.« Er fuhr sich mit beiden Händen übers Gesicht. »Ich will nicht darüber reden.«

 »Du hättest der Polizei die Wahrheit sagen müssen, Brent. Lügen passen nicht zu dir.«

 »Es blieb mir doch nichts anderes übrig! Die suchen doch verzweifelt nach einem Sündenbock. Und jetzt werden sie mir wegen dieser Chambers an den Kragen gehen. Ich hab gestern die Beherrschung verloren und Dinge gesagt, die ich lieber nicht hätte sagen sollen. Wahrscheinlich hat mich jemand angeschwärzt. Wahrscheinlich dieses Frauenzimmer von der Zeitung.«

 Agnes machte plötzlich ein ganz ängstliches Gesicht. »Die Polizei hat mich gefragt, ob du gestern Abend zu Hause warst. Ich sagte nein, du wärst erst ziemlich spät nach Hause gekommen.«

 Brent wurde bleich. »Ich bin herumgefahren«, erklärte er. »Ich wollte nachdenken. Um ehrlich zu sein, die Dinge stehen nicht zum Besten auf dem Priesterseminar.

 »Dann schlage ich vor, du packst deine Sachen und fährst sofort zurück, um das zu klären, junger Mann«, sagte Agnes scharf.

 Sie schauten einander an. »Du hast Recht«, sagte er. »Ich werde sofort packen. In weniger als einer Stunde bin ich weg.«

 Vera war alles andere als erbaut. »Ich kann nicht glauben, dass du die Kontaktanzeigenseite rausnimmst, bloß damit diese Verrückte noch mehr Platz für ihre Ratschläge in Liebesdingen hat.«

 »Ist doch nur vorübergehend«, beschwichtigte Jamie. »Hast du den Stapel Post gesehen, den sie bekommen hat?«

 »Ja. Was nur wieder zeigt, dass die Leute eine Schraube locker haben, wenn sie jemanden wie sie um Rat fragen. Wahrscheinlich haben sie zu viele von diesen Brownies gegessen.«

 In diesem Moment betraten Dee Dee und Beenie die Zeitungsredaktion. Es war nicht zu übersehen, dass Dee Dee geweint hatte. »Wir haben das von Maxine gehört und wollten nur vorbeischauen, um zu sehen, wie es dir geht. Ich weiß, du mochtest sie.«

 »Danke«, sagte Jamie. »Es war ein großer Schock.«

 »Und wir wollten dich zum Lunch einladen«, erklärte Beenie.

 Dee Dee nickte. »Genau. Wir haben uns schon seit Ewigkeiten nicht mehr zum Lunch getroffen. Früher, als ich herzog, haben wir das ständig gemacht.«

 Es war offensichtlich, dass die beiden sie aufheitern wollten. »Ich wünschte, ich könnte«, seufzte Jamie, »aber ich war so außer mir wegen Maxine, dass ich mich kaum auf meine Arbeit konzentrieren konnte, und jetzt wird es sehr schwer, die Zeitung noch rechtzeitig in Druck zu bringen. Ich muss leider hier bleiben.«

 »Weißt du, ob die Polizei schon jemanden verdächtigt?«, erkundigte sich Dee Dee nervös und fügte, ohne eine Antwort abzuwarten, hinzu: »Weißt du, ob der Mord an Luanne Ritter damit zusammenhing? Mich schaudert bei dem Gedanken, dass hier ein Killer frei herumläuft. Ich meine, was ist, wenn er noch mal zuschlägt?« Sie hielt inne, um Luft zu holen.

 »Es hat Dee Dee ganz schön mitgenommen«, gestand Beenie und sah dabei Jamie an. »Sie versucht wirklich, tapfer zu sein.«

 »Ich fürchte, die Polizei hat im Moment noch nichts Konkretes«, erwiderte Jamie, die nicht zu viel verraten wollte. Aber auch ihre Hauptsorge war, dass es zu weiteren Morden kommen könnte.

 »Na, was mich betrifft, ich werde darauf achten, sämtliche Türen immer gut zuzusperren«, erklärte Vera.

 Dee Dee ergriff Jamies Hand und drückte sie tröstend, doch es war offensichtlich, dass sie selbst Trost gebraucht hätte. »Vielleicht treffen wir uns ja bald mal zum Lunch?«, sagte sie mit zitternder Unterlippe.

 Jamie rang sich ein kleines Lächeln ab. »Versprochen. Und mach dir nicht zu viele Sorgen, Dee Dee. Das ist nicht gut für‘s Baby.«

 Dee Dee nickte. »Versprochen.« Sie und Beenie gingen wenig später.

 »Ich muss mit Max reden«, verkündete Vera später an diesem Nachmittag.

 In diesem Moment betrat dieser Jamies Büro. »Habe ich da meinen Namen gehört?

 Vera nickte. »Du bist genau der, den ich brauche. Ich habe mich entschieden. Jamies Mustang gefällt mir so gut, dass ich selbst gern einen hätte. Könntest du mir einen besorgen?«

 Er zuckte die Achseln. »Sicher. Kein Problem. Irgendwelche Sonderwünsche, was die Farbe angeht?«

 »Pink.«

 »Pink. Geht in Ordnung.«

 »Einfach so?«

 »Einfach so.«

 Der Rest des Tages verging für Jamie wie im Flug. Sie und Max schafften es tatsächlich wieder einmal, die Zeitung rechtzeitig in Druck zu geben. Aber Jamie war vollkommen erschöpft. Um ihren Mund hatten sich feine Sorgenfältchen gebildet, und als Mike Henderson aufgetaucht war, um ihr seinen Artikel über den Mord an Maxine auszuhändigen, hatte sie Max bitten müssen, ihn sich anzusehen.

 Gerade als Max und Jamie gehen wollten, tauchte Destiny auf, um sich ihre Post abzuholen. »Ich fürchte, ich war Lamar keine große Hilfe. Ronnie hat mich die ganze Zeit voll gesabbelt, ich konnte mich kaum konzentrieren. Er hat‘s nicht so mit den Gesetzeshütern, weil er zu Lebzeiten den einen oder anderen Zusammenstoß mit ihnen hatte.«

 Jamie nickte, als wäre das vollkommen verständlich.

 »Ach ja, und wisst ihr was? Ich habe mich um einen Job als Bardame im Holiday Inn beworben. Die haben mich gefragt, ob ich schon heute Abend anfangen könnte, weil ihnen jemand ausgefallen ist. Ist doch ideal, um Larry Johnson im Auge zu behalten, nicht?«

 »Gute Idee«, lobte Max.

 »Ja, können Sie denn überhaupt Cocktails mixen?«, erkundigte sich Jamie skeptisch.

 »Nein, aber das lerne ich schon. Und das Beste haben Sie noch gar nicht gehört: Sam Hunter hat sich endlich gemeldet. Er kommt heute Abend ins Holiday Inn, damit wir uns kennen lernen können.«

 »Aber denken Sie dran: Gehen Sie nirgends allein mit ihm hin«, mahnte Max. »Zwei Frauen mussten bereits sterben. Wir dürfen nichts riskieren.«

 In diesem Moment streckte Mike Henderson den Kopf ins Büro. Als er Destiny erblickte, wurden seine Augen merklich größer und strahlender. »Aber hallo! Und – haben Sie sich schon überlegt, ob Sie nicht mal mit mir ausgehen möchten?«

 Destiny trat mit ihm zusammen nach draußen. »Ich weiß Ihr Angebot zu schätzen, aber ich muss abends arbeiten.«

 »Ach ja? Kein Problem. Ich kann Sie abholen, wenn Sie fertig sind.«

 Destiny schmunzelte. »Hören Sie, Mike, es gibt da einen Mann, an dem ich, äh, interessiert bin.«

 Mike zog ein langes Gesicht. »Na gut, das ist dann wohl was anderes. Aber wissen Sie was? Rufen Sie mich an, falls es danebengeht.«

 »Was hältst du davon, wenn wir uns heute mal einen ruhigen Abend machen und früh schlafen gehen?«, schlug Max vor, als er und Jamie ins Auto stiegen. »Ich könnte uns eine Pizza bestellen. Ich muss sowieso verfügbar sein, falls Destiny mich braucht. Obwohl ich nicht glaube, dass ihr was zustoßen könnte.«

 »Klingt nicht schlecht«, sagte Jamie, obwohl sie eigentlich überhaupt keinen Appetit hatte. Alles, woran sie denken konnte, war Maxine und ob sie wohl sehr gelitten hatte.

 In diesem Moment meldete sich Muffin bei ihrem Meister, und dieser klärte sie über die neuesten Entwicklungen auf.

 »Hat schon irgendwer Larry Johnsons und Brent Walkers Alibis überprüft?«, wollte Muffin wissen.

 »Lamar meinte, er würde seine Deputys drauf ansetzen«, antwortete Max.

 Zu Hause angekommen, überzeugte sich Jamie zunächst davon, dass der Pudel des Grauens nirgends zu sehen war, dann ließ sie Flohsack aus dem Wagen. Nachdem sie sich auf eine Pizza geeinigt hatten, rief Max in der Pizzeria an und ließ anschließend ein Bad für Jamie ein.

 Jamie ging ins Badezimmer. Sie schlüpfte aus ihren Sachen, stieg in die Wanne und ließ sich genüsslich ins dampfende Wasser sinken.

 Wieder musste sie an Maxine denken, die so stolz auf ihren Laden gewesen war, die es endlich gewagt hatte, ihren Traum zu verwirklichen. Jamie hatte sie dafür bewundert und war sich sicher, dass sie gute Freundinnen hätten werden können.

 Und jetzt war Maxine tot, und ihr Tod stand wahrscheinlich im Zusammenhang mit der Kontaktanzeigenseite ihrer Zeitung. Das war das Allerschlimmste.

 Max tauchte zwanzig Minuten später mit der Pizza auf. Jamie, die in Shorts und ein T-Shirt geschlüpft war, deckte den Tisch. Sie tat jedem ein Stück Pizza auf, konnte dann jedoch nur dasitzen und müde auf ihren Teller starren.

 »Geht‘s dir nicht gut?«, fragte Max.

 Sie schaute ihn an. Auf einmal kamen ihr die Tränen. »Es geht schon«, schluckte sie.

 Max schob seinen Stuhl zurück und breitete die Arme aus. Jamie sprang sofort auf und flüchtete sich zu ihm. Er zog sie auf seinen Schoß und nahm sie zärtlich in die Arme.

 Sie bettete den Kopf an seine Brust.

 »Ich habe das Gefühl, dass ich an allem schuld bin«, gestand sie.

 Max drückte die Lippen auf ihr Haar. »Jamie, wir wissen noch nicht sicher, ob die Zeitung was damit zu tun hatte, und selbst wenn, du kannst nicht bestimmen, was ein kaltblütiger Mörder tut und was nicht.« Er hielt inne. »Weißt du, ich habe mir gedacht, warum fahren wir nicht einfach ein paar Tage weg und überlassen Lamar den Fall.«

 Sie starrte ihn mit offenem Mund an. »Ich kann doch nicht wegfahren, solange hier ein Mörder frei herumläuft.« Ohne es zu merken, hatte sie ihre Stimme erhoben. »Ich kann nicht glauben, dass du so was auch nur in Betracht ziehst. Wir müssen rausfinden, wer dahinter steckt, Max.«

 »Du nimmst das alles ganz schön schwer«, erklärte er. »So habe ich dich noch nie erlebt.«

 Jamie machte den Mund auf, um zu antworten, doch in diesem Moment klingelte es an der Tür. »Ach, verdammt, wer kann das jetzt sein?«, fragte sie gereizt. Sie erhob sich und ging aufmachen.

 Vor ihr standen Dee Dee und Beenie.

 »Ach Jamie, ich bin ja so froh, dich zu sehen«, quiekte Dee Dee mit ihrer Kleinmädchenstimme. »Wenn man in Schwierigkeiten steckt, will man zuerst zu seiner besten Freundin.« Sie und Beenie traten ins Wohnzimmer. Beenie trug Dee Dees Malteser, Choo-Choo, auf dem Arm. Hinter ihnen stand ein ganzer Schwärm Hauspersonal mit einer Flotte von Koffern.

 »Was ist los?«, fragte Jamie. Sie sah, dass Dee Dees Augen ganz verquollen waren. Sie hatte offensichtlich geheult. »Ist was passiert?«

 »Frankie und seine Wrestling-Freunde«, piepste sie. »Die treiben mich noch in den Wahnsinn.«

 »Dee Dee braucht in ihrem, ahm, delikaten Zustand Ruhe und Frieden«, erklärte Beenie. »Und mit diesen Kerlen im Haus geht das nicht. Gute Güte, die können ja so laut und obszön sein.«

 »Deshalb habe ich Frankie verlassen«, verkündete Dee Dee. »Ich hatte gehofft, Beenie und ich, wir könnten ein Weilchen bei dir bleiben, bis wir eine eigene Bleibe gefunden haben. Das geht doch, oder?« Ihr Personal hatte bereits angefangen, das Gepäck ins Wohnzimmer zu tragen.

 Jamie blinzelte ungläubig. Ausgerechnet jetzt wollte Dee Dee bei ihr unterschlüpfen? Sie hätte sich keinen ungünstigeren Zeitpunkt aussuchen können. »Äh, natürlich geht das, Schätzchen. Komm rein.« Dass Max nun auch ins Wohnzimmer gekommen war, nahm sie in ihrer Verwirrung nur am Rande wahr.

 »Was ist los, Dee Dee?«, fragte er.

 Beenie beantwortete an ihrer Stelle die Frage. »Frankie hat total das Interesse an Dee Dee verloren. Er hängt nur noch mit seinen Wrestling-Freunden rum.«

 Dee Dee brach in Tränen aus. »Beenie hat Recht, Frankie nimmt mich überhaupt nicht mehr zur Kenntnis.«

 In diesem Moment kam Flohsack ins Wohnzimmer geschlurft und schnupperte an Dee Dees Kleid. »Iiiiiih! Ist das dein neuer Hund? Der, den du mit dem Pick-up nehmen musstest?« Sie wich angeekelt zurück.

 »Ja.« Jamie hoffte, dass Dee Dee jetzt nicht nach den kahlen Stellen auf Flohsacks Rücken fragen würde. »Ich hänge sehr an ihm. Um ehrlich zu sein, er schläft nachts sogar am Fußende meines Bettes.«

 »Iiiiiih!« Dee Dee war entsetzt. »Was ist mit seinem Fell passiert?«

 Jamie seufzte. »Das ist eine lange Geschichte, Schätzchen, aber wenn du bleiben willst, wirst du dich an ihn gewöhnen müssen. Du wirst sehen, er ist ein netter Hund.«

 Dee Dee rang sich ein Lächeln ab. »Wie heißt er?«

 »Flohsack.«

 »Iiiiih!« Dee Dee und Beenie drängten sich Schutz suchend aneinander. Auch einer der Bediensteten blieb, Koffer in der Hand, wie angewurzelt stehen.

 »Du machst Witze, oder?«, quiekte Beenie.

 »Den Namen hat er nicht von mir«, versuchte Jamie zu erklären. »Und er hat auch keine Flöhe.« Sie hielt inne. »Du wirst bei mir schlafen müssen«, sagte sie zu Dee Dee.

 »Beenie kann das andere Schlafzimmer nehmen.«

 »Ich dachte, du hättest drei Schlafzimmer«, sagte Dee Dee.

 »Das dritte ist schon lange ein Arbeitszimmer.«

 »Ich finde immer noch, wir sollten uns besser ein hübsches Hotel suchen«, meinte Beenie mit einem angeekelten Blick auf den Hund.

 »Aber wir können nicht in ein Hotel!«, fauchte Dee Dee ihre männliche Gouvernante an. »Wie würde das aussehen, wenn die Frau des Bürgermeisters ihren Mann so einfach verlässt? Noch dazu, wo inzwischen die ganze Stadt weiß, dass ich schwanger bin?«

 Max trat vor. »Dee Dee, du solltest wirklich mit Frankie reden. Ich bin sicher, es gibt eine Lösung. So oft sind seine Freunde doch auch nicht zu Besuch.«

 »Ja, aber diesmal wollen sie einen ganzen Monat bleiben. Das halte ich nicht aus. Sie reden nur über die guten alten Zeiten. Und sie essen nur Wiener Würstchen, Corned Beef und Sardinen aus der Dose. Sie behaupten, das hätten sie immer gegessen, bevor sie berühmt wurden.« Sie schüttelte sich. »Und das ist noch nicht mal das Schlimmste. Snakeman und Big John lassen überall ihre Playboys rumliegen. Das Letzte, was Frankie im Moment sehen sollte, ist ein Haufen nackter Weiber. Wo ich doch in Kürze wie eine Wassermelone aufquellen werde.« Sie brach erneut in Tränen aus.

 Beenie tätschelte ihre Schulter. »Na, na. Du ruinierst dir nur das Make-up, und morgen sind deine Augen zu geschwollen. Du musst tapfer sein. Schon wegen des Kindes.« Max startete ebenfalls einen Versuch, sie zu beruhigen, doch es war offensichtlich, dass er an ihr Theater gewöhnt war. »Beenie hat Recht, du darfst dich nicht aufregen. Schon wegen des Babys.«

 »Und wovon soll ich leben?«, kreischte sie. »Das Einzige, was ich gelernt habe, ist, wie man bei Partys aus einer Torte hüpft.«

 »Tja, das könnte ein Problem werden«, überlegte Beenie. »Wie sollst du mir da noch mein Gehalt zahlen?« Doch dann erhellte sich seine Miene. »Ach, pah, dein Mann wird weiter für dich blechen. Ist ja schließlich sein Kind.«

 »Entschuldigen Sie bitte, aber wo sollen wir die Koffer hinbringen?«, erkundigte sich ein Hausdiener.

 Jamie deutete auf ihre Schlafzimmertür. »Wie viele Koffer hast du denn?

 »Ach, nur sieben oder acht.«

 Nur sieben oder acht. Jamie war klar, dass sie dankbar sein konnte, dass es nicht noch mehr waren.

 »Weiß Frankie eigentlich, dass du ihn verlassen hast?«, erkundigte sich Max.

 Dee Dee schüttelte den Kopf. »Er ist mit seinen Kumpels beim Bowling. Danach gehen sie wahrscheinlich noch in Charlie‘s Sports Bar. Wer weiß, wann die heimkommen.«

 »Er wird sofort hier vor der Tür stehen, wenn er merkt, dass du gegangen bist«, sagte Jamie.

 »Wir machen einfach nicht auf«, entgegnete Dee Dee.

 »Na, wenn der dich verzweifelt genug vermisst, könnte es gut sein, dass er die Tür einrennt.«

 »Glaubst du wirklich?«, fragte Dee Dee hoffnungsvoll.

 »Hach, wie romantisch«, seufzte Beenie.

 Max legte die Hand auf Jamies Schulter. »Hör zu, tut mir Leid, die fröhliche Runde sprengen zu müssen, aber ich glaube, ich fahre jetzt besser in mein Hotel zurück. Ich habe jede Menge zu tun. Außerdem möchtest du sicher deine Gäste in Ruhe auspacken lassen.« Er gab seiner Schwester einen brüderlichen Kuss auf die Stirn und war auch schon verschwunden.

 »Tja dann«, sagte Dee Dee. »Wir sollten uns vielleicht was zum Essen kommen lassen.«

 »In der Küche steht eine noch unberührte Pizza«, erklärte Jamie. Sie war sauer, dass Max sie so einfach mit seiner launischen Schwester allein gelassen hatte. Als ob sie nicht schon genug Sorgen hätte.

 »Pizza!«, kreischte Dee Dee. »Iiiiih, die macht ja soooo dick! Hast du denn keinen Salat oder so was?«

 »Du kannst nicht bloß Salat essen, Schnäuzelchen«, sagte Beenie. »Du bist schwanger. Ein Stück Pizza wird dich schon nicht umbringen.« Jamie nickte. »Kommt mit, ich decke noch zwei Teller auf.«

 »Würde es dir was ausmachen, wenn wir heute ein bisschen früher schlafen gingen?«, fragte Dee Dee. »Diese Wrestler können einen ganz schön ermüden, und ich musste den ganzen Tag an Maxine denken. Ich würde mich gerne ausruhen.«

 »Ich schließe mich diesem Vorschlag an«, meldete sich Beenie zu Wort. »Wenn sie sich ausruht, habe ich auch endlich mal meine Ruhe.«

 Jamie nickte. »Ihr könnt zu Bett gehen, wann immer ihr wollt.« Je eher, desto besser, dachte sie. Dann hatte sie wenigstens ein bisschen Zeit, sich zu überlegen, wie sie eine möglichst rasche Versöhnung zwischen Dee Dee und Frankie herbeiführen könnte. Jamie wurde gegen Mitternacht aus dem Schlaf gerissen, weil jemand an ihrer Tür Sturm klingelte. Man musste kein Genie sein, um zu wissen, wer da vor ihrem Haus stand.

 Dee Dee öffnete müde die Augen. »Das ist Frankie«, piepste sie. »Würdest du ihm bitte sagen, dass ich nie wieder nach Hause komme?«

 »Nie ist ganz schön lange für eine Frau, die ihren Mann von Herzen liebt und ein Kind von ihm erwartet«, meinte Jamie. »Wie ich das sehe, haben wir zwei Probleme.«

 »Ach ja?«

 »Ja. Da wäre zum einen eine Frau, die unter Hormonschwankungen leidet, was völlig normal ist. Zum anderen wären da diese Wrestler, die die Gastfreundschaft ihrer Hausherren schon zu lange strapaziert haben.«

 »Ich bin zu müde, um jetzt noch irgendwo hinzugehen«, sagte Dee Dee schlapp. Jamie stieg aus dem Bett und suchte in ihrem Schrank nach ihrem Morgenmantel. Frankie hatte inzwischen begonnen, mit den Fäusten an die Tür zu hämmern. Da sie nichts anderes fand, streifte sie einen Regenmantel über. Dann rannte sie durchs Wohnzimmer und zur Tür. Frankies sorgenzerfurchtes Gesicht blickte ihr durch den Spion entgegen.

 »Jamie, tut mir schrecklich Leid, dass ich dich geweckt habe«, sagte er, sobald sie ihm aufgemacht hatte. »Aber ich muss dringend mit Dee Dee reden.«

 Er sah so verzweifelt aus, dass Jamie unwillkürlich lächeln musste. Sie tätschelte ihm die Schulter. »Immer mit der Ruhe, Frankie. Dee Dee geht‘s gut. Sie ist bloß furchtbar müde und braucht eine Pause von deinen Freunden.«

 »Sie hat mich verlassen. Zwanzig Jahre sind wir verheiratet, und sie hat mich noch nie verlassen.«

 »Sie war ja auch noch nie schwanger.«

 »Das liegt nur daran, dass ich sie in letzter Zeit zu sehr vernachlässigt habe«, sagte er bedrückt. »Aber das wird sich ab jetzt alles ändern. Meine Freunde fliegen morgen nach Hause, und dann kehrt alles wieder zur Normalität zurück.« Erst jetzt schien er ihre Aufmachung zu bemerken. »Soll es heute noch regnen?«

 »Ich konnte meinen Bademantel nicht finden. Pass auf, lass Dee Dee heute Nacht mal hier bei mir schlafen. Morgen kannst du dann kommen und mit ihr reden.«

 »Glaubst du, sie kommt wieder mit mir nach Hause?«

 »Wäre vielleicht eine gute Idee, vorher ein paar Rosen zu schicken. Du weißt ja, wie sehr Dee Dee Rosen liebt.«

 Er sah aus, als wäre ihm gerade ein Kronleuchter aufgegangen. »Ja! Genau das mache ich. Und dann schaue ich mir auch mit ihr zusammen diese Bücher über Säuglingspflege an. Ich war so mit meinen Kumpels beschäftigt, dass ich nicht mal mehr Zeit für meine eigene Frau hatte. Danke für deine Hilfe, Jamie.«

 »Gute Nacht, Frankie.«

 Jamie machte die Tür zu und ging in ihr Schlafzimmer zurück. Sie zog den Regenmantel aus, legte ihn über eine Stuhllehne und schlüpfte ins Bett. Dee Dee war schon wieder eingeschlafen, ihr Malteserhündchen im Arm. Am Fuß des Bettes fläzte sich Flohsack und hob den Kopf. Er warf einen Blick auf Dee Dees Hund und stieß ein gereiztes Prusten aus. »Schon gut, mein Junge«, beruhigte ihn Jamie. »Schlaf weiter.« Das ließ er sich nicht zweimal sagen.

 Jamie lief nervös im Wohnzimmer auf und ab, und Dee Dee lag noch in seligem Schlummer, als die ersten Rosen eintrafen. Beenie kam in einem Seidenpyjama und dazu passendem Morgenmantel von Ralph Lauren hereingeschlurft. Er warf nur einen Blick auf die Rosen und zuckte dann die Achseln, als wäre es etwas völlig Normales, morgens von einer Flut langstieliger roter Rosen überschwemmt zu werden. »Kaffee?«, flüsterte er verzweifelt.

 »In der Küche«, sagte Jamie. »Steht alles neben der Kaffeemaschine.«

 Max traf kurz nach der zweiten Ladung Rosen ein. Er stieß einen leisen Pfiff aus. »Tja, das wäre dann wohl das Aus für die diesjährige Rose Bowl Parade«, bemerkte er. »Schon was von Frankie gehört?«

 Jamie erzählte ihm von Frankies nächtlichem Besuch.

 »Iiiiiih!«, kam es aus Jamies Schlafzimmer. Kurz darauf tauchte Dee Dee im Türstock auf. Sie trug ein herrliches Christian-Dior-Nachthemd und ein dazu passendes Negligé. »Dein Hund nimmt einem ja fast das ganze Bett weg.« Beim Anblick der Blumen blieb sie wie angewurzelt stehen. »Sind die für mich?«

 »Jep«, sagte Jamie. »Mit einem schönen Gruß von Frankie. Ich weiß nicht, wie er es geschafft hat, so schnell so viele rote Rosen aufzutreiben, aber ich würde meinen, du hast es geschafft, ihn auf dich aufmerksam zu machen. Die müssen ja ein Vermögen gekostet haben.«

 Es klingelte an der Haustür. Max ging, um zu öffnen. Herein trat Frankie in einem modischen dunkelgrauen Anzug. Sein Blick suchte sofort seine Frau. Er eilte auf sie zu.

 »Dee Dee, ich hab die Jungs gerade am Flughafen abgeliefert. Jetzt wird alles wieder so wie immer, bestimmt. Bitte komm nach Hause.«

 »Nichts wird so sein wie immer, Frankie«, piepste Dee Dee mit ihrer Betty-Boop-Stimme. »Verstehst du denn nicht? Wir kriegen ein Baby. « Ihre Unterlippe zitterte.

 »Ich bin noch nicht bereit, nach Hause zu kommen. Bitte lass mir mein restliches Gepäck bringen.«

 Jamie stieß einen lautlosen Verzweiflungsseufzer aus. Das lief ja nicht gerade wie erhofft.

 »Dee Dee, hast du sie nicht mehr alle?«, meldete sich Beenie zu Wort. »Frankie hat seine Freunde ins Flugzeug gesetzt. Er würde durch Reifen springen, um dich wiederzukriegen. Hier ist nicht genug Platz für drei Leute, zwei Hunde und all dein Gepäck.«

 »Ich werde heimkommen, wenn ich so weit bin, und keine Sekunde früher«, sagte Dee Dee dickköpfig zu Frankie.

 Dem armen Frankie blieb nichts weiter übrig, als vollkommen am Boden zerstört abzuziehen. Dee Dee verschwand im Bad, um sich, wie sie es ausdrückte, »ein wohlverdientes Schaumbad zu gönnen«.

 Beenie schüttelte bekümmert den Kopf. »Jetzt brauche ich noch einen Kaffee«, seufzte er und schlurfte in Richtung Küche davon. Zurück blieben eine perplexe Jamie und ein ebenso belämmerter Max.

 »Ausgerechnet jetzt muss das passieren«, sagte sie. »Wir müssen einen Mörder fangen, und deine Schwester beschließt, mit ihrem Modeberater hier einzuziehen. Gibt es in deiner Familie eigentlich auch normale Leute?«

 »Jede Menge. Leider alle in Virginia. Ich muss sie dir irgendwann mal vorstellen.«

 Kurz nachdem Jamie und Max in der Zeitungsredaktion eingetroffen waren, tauchte Lamar Tevis auf. »Also gut, Folgendes haben wir inzwischen: einen Augenzeugen, der gesehen haben will, wie Maxine Chambers vorgestern Abend mit einem Mann den Laden verließ. Unglücklicherweise war‘s so dunkel, dass der Zeuge den Mann nicht beschreiben konnte. Maxine hat er nur deshalb erkannt, weil er sie im Schein einer Laterne sah. Der Typ dagegen hat sich offenbar im Schatten rumgedrückt.«

 »Konnte der Zeuge das Auto des Mannes identifizieren?«, wollte Max wissen.

 Lamar schüttelte den Kopf. »Hat nicht darauf geachtet, weil ihm an der Sache nichts Ungewöhnliches auffiel. Wir gehen davon aus, dass Maxine sich mit diesem Mann verabredet hatte und er sie hinterher zu ihrem Laden zurückgebracht hat, wahrscheinlich, weil sie dort ihren Wagen stehen hatte. Maxine ging noch mal hinein, wohl um ihren Kassenbeutel zu holen, da sie die Gewohnheit hatte, das Geld immer gleich morgens zur Bank zu bringen. Wir haben den Kassenbeutel neben der Leiche gefunden.«

 »Ist eingebrochen worden?«, wollte Max wissen.

 »Nein. Sie ist wahrscheinlich nur kurz hineingerannt, um das Geld zu holen, und hat die Tür offen gelassen. Sie hat den Hintereingang benutzt. Der Mörder muss ihr entweder gefolgt sein oder bereits im Hinterhof gewartet und den Laden direkt nach ihr betreten haben.«

 »Hat Geld gefehlt?«, fragte Jamie.

 »Nein. Was bedeutet, dass es kein Raubmord war.«

 »Was für eine Waffe wurde benutzt?«, erkundigte sich Max.

 »Wir haben in einer Mülltonne unweit des Ladens einen Baseballschläger gefunden, an dem Blut und Haare klebten. Die Untersuchung im Labor hat ergeben, dass es definitiv die Mordwaffe war. Leider waren keine Fingerabdrücke dran.«

 »Ich weiß nicht, ob es was hilft«, sagte Jamie langsam, »aber Destiny Moultrie hat gestern Abend als Bardame im Holiday Inn angefangen. Larry Johnson und auch Sam Hunter waren gestern Abend auf ein paar Drinks dort, sind aber beide am Ende der Happy Hour schon wieder gegangen.«

 »Ja, einer von meinen Deputys ist Johnson nach Hause gefolgt. Er war allein und ist nicht noch mal ausgegangen. Vielleicht hat er ja gemerkt, dass er beschattet wird, und hat beschlossen, erst mal nichts mehr zu riskieren.« Lamar seufzte. »Ich hätte nicht so viel Zeit damit verschwenden sollen, Luanne Ritters Geschäfte zu untersuchen. Dieser neue Mord wirft ein ganz anderes Licht auf die Sache. Zwei Morde meiner Woche. Wir wissen nicht, wann diese Person erneut zuschlägt.« Jamie überlief ein kalter Schauder.

 FÜNFZEHN

 Veras pinkfarbener Mustang traf später an diesem Tag ein. Er sah aus wie frisch aus der Ausstellungshalle. Vera war vollkommen aus dem Häuschen.

 »Ich kann‘s nicht glauben«, sagte Jamie zu Max. »Sie hat dich doch erst gestern gefragt, und du hast jetzt schon einen gefunden. Wie hast du das so schnell geschafft?«

 Max beobachtete lächelnd, wie Vera um den Wagen herumstrich. Es war deutlich zu sehen, wie sehr er sich über ihre Begeisterung freute. »Muffin und ich hatten ja schon jede Menge Händler kontaktiert, als ich deinen Roten für dich aussuchte. Es ging eigentlich nur darum, ihn über Nacht hierher zu bekommen.« Max hatte den Fahrer bereits mit einem Gratisflugticket von Holt Industries in ein Taxi gesetzt und auf den Heimflug geschickt.

 Vera konnte nicht aufhören zu strahlen. »Einfach perfekt«, schwärmte sie. »Und er passt zu meinem neuen Ich wie die Faust aufs Auge. Wartet nur, bis mich meine Freundinnen aus der Kirche mit diesem Wagen sehen.« Sie hielt inne und schaute auf einmal ganz besorgt drein. »Aber kann ich ihn mir überhaupt leisten?«

 Max schien plötzlich nicht ganz wohl in seiner Haut zu sein. »Ich hatte gehofft, du würdest ihn als Geschenk von mir annehmen. Für alles, was du für Jamie getan hast.« Das war das erste Mal in ihrem Leben, dass Jamie erlebte, wie es Vera die Sprache verschlug. Schließlich reckte sie ihr Kinn. »Das kann ich nicht annehmen. Das wäre ja wie ein Almosen. Ich habe bisher immer gearbeitet für das, was ich brauchte.«

 »Es ist ein Geschenk, nicht mehr und nicht weniger«, sagte Max. »Wenn du es nicht willst, werde ich auch noch für die Rückführung bezahlen müssen. Setz dich doch erst mal rein und mach eine kleine Spritztour.«

 Vera rang mit sich. Schließlich stieß sie gerührt hervor: »Ich weiß gar nicht, was ich sagen soll.«

 »Sag einfach Danke«, riet Jamie.

 »Danke ist gar kein Ausdruck«, stammelte Vera, deren Augen auf einmal verdächtig feucht wurden. »Aber trotzdem: vielen, vielen Dank.« Sie umarmte Max. »Ich kann es kaum abwarten, mich ans Steuer zu setzen.«

 Jamie war froh, dass sie etwas hatten, worüber sie sich freuen konnten, nach all den schrecklichen Ereignissen der letzten Woche. Die Morde an Luanne und Maxine hatten die Gemüter sehr getrübt. Aber Vera hatte es mehr als jeder andere verdient, glücklich zu sein.

 Jamie schaute zu Max auf. Dessen Augen schienen sie zu streicheln. Sie schickte ihm ein stummes Dankeschön, und sein Blick wurde noch zärtlicher.

 So muss wohl Liebe sein, dachte sie.

 Sie standen noch immer auf dem Parkplatz vor der Zeitung herum, als Lamar Tevis auftauchte. Vera zeigte ihm gleich ihr neues Auto, doch obwohl er sich Mühe gab, Begeisterung zu heucheln, war offensichtlich, dass er mit den Gedanken woanders war. In der Hoffnung, dass er nicht noch mehr schlechte Nachrichten brachte, führte Jamie ihn in ihr Büro.

 »Sie hatten Recht mit Larry Johnson«, verkündete er. »Ich habe seine geschiedene Frau besucht, und sie hat mir erzählt, dass ihm öfters mal die Hand ausgerutscht ist. Sie hat ihn nur deswegen nicht bei der Scheidung wegen Misshandlung verklagt, weil er sich mit sämtlichen Bedingungen einverstanden erklärte. Was bedeutet, dass er nach der Scheidung nur noch die Klamotten am Leib übrig hatte. Er wollte wohl verhindern, dass rauskommt, dass er Frauen verprügelt.«

 »Ich habe gleich gewusst, dass er ein Mistkerl ist«, sagte Jamie.

 »Ja, er ist nicht zimperlich, wenn es um Frauen geht«, bestätigte Lamar. »Aber er war nicht mehr ganz so abgebrüht, als wir ihn verhört haben. Er und Maxine Chambers haben am Mordabend etwas zusammen getrunken.«

 »Er war also der Mann, der sich im Dunkeln rumgedrückt hat, wie dieser Zeuge meinte«, sagte Jamie. »Vielleicht hatte Larry ja einen Grund, warum er nicht erkannt werden wollte.«

 »Larry behauptet natürlich, ihr Geschäft nie betreten zu haben« , fuhr Lamar fort. »Er sagt, er hätte sie an der Tür abgeholt und sei mit ihr zum Holiday Inn gefahren. Sie haben ein paar Gläser getrunken und sind dann wieder gegangen. Er meinte, es hätte nicht zwischen ihnen gefunkt. Kein besonders guter Grund, um jemanden umzubringen, falls er der Mörder sein sollte«, spekulierte Lamar.

 »Hat er denn für später ein Alibi?«, wollte Max wissen.

 Lamar schüttelte den Kopf. »Nein. Aber er hat uns erlaubt, seine Wohnung und sein Auto zu durchsuchen. Das machen meine Jungs gerade.«

 Vera warf einen Blick in den Rückspiegel und versuchte, die Sorgenfalten auf ihrer Stirn zu glätten. Es ärgerte sie, dass sie in die nächste Stadt fahren musste, um sich mit dem Mann zu treffen, mit dem sie sich zu einem Restaurantbesuch verabredet hatte. Sie stieß einen lauten Seufzer aus. »Einfach lächerlich, fünfundzwanzig Meilen weit zu fahren, nur um essen zu gehen. Wo hat man so was schon gehört?«

 Immer noch ein wenig gereizt, fuhr Vera vom Highway herunter und in die Stadt Moseley hinein. Eine halbe Stunde später hatte sie das Restaurant gefunden. Nach einem abschließenden prüfenden Blick in den Spiegel stieg sie aus. Es war immer noch drückend schwül, doch Vera merkte es kaum. Mit einem glücklichen Lächeln bewunderte sie ihren neuen Mustang. Dann betrat sie das kühle Restaurant und suchte die Bar auf, wo sie sich mit dem Mann verabredet hatte. Es war noch nicht einmal sechs Uhr. John Price war einverstanden gewesen, sich so früh mit ihr zum Abendessen zu treffen, damit sie hinterher nicht im Dunkeln nach Hause fahren musste.

 Die Bar war leer, bis auf ein Pärchen am Ende des Tresens und einen breitschultrigen Mann mit grau meliertem Haar. Er trug einen ordentlichen marineblauen Blazer und eine weiße Hose. Als er sie erblickte, stand er sofort auf und ging auf sie zu.

 Er begrüßte sie mit einem herzlichen Lächeln. »Sie müssen Vera sein. Schön, dass Sie kommen konnten.«

 Sie bot ihm ihre Hand. »Ich möchte nur mitteilen, dass ich so etwas normalerweise nicht mache und auch ganz bestimmt noch nicht in einer Bar war, aber Ihre Anzeige klang so interessant, dass ich dachte, ich sollte es einmal wagen.«

 »Sie werden es nicht bereuen, das verspreche ich Ihnen«, versicherte er.

 »Also, ich habe mir Folgendes gedacht«, sagte Max zu Jamie, als sie kurz nach sieben aus dem Redaktionsgebäude traten. Es war ein langer, anstrengender Tag gewesen: ein Mörder, der frei herumlief, und eine Zeitung, die trotz allem in Druck gehen musste. Sie waren diesmal spät dran gewesen, und der Produktionsleiter hätte sich normalerweise sicher beschwert, doch ein Blick auf Jamies Gesicht, und er hatte den Mund gehalten.

 Und jetzt war Jamie vollkommen erschöpft.

 »Ich habe mir gedacht, wenn wir den Killer gefunden haben – und wir werden ihn finden, Jamie – sollten wir Urlaub machen. Wir könnten zu mir nach Virginia fliegen. Du brauchst dringend Erholung, musst mal auf andere Gedanken kommen.«

 Jamie sagte nichts dazu, sie hatte Dringlicheres im Kopf. »Glaubst du, Dee Dee wird sich besinnen und heute wieder nach Hause zu Frankie gehen?«, fragte sie.

 »Mensch, die habe ich ganz vergessen«, sagte Max. »Wer weiß?«

 Fünf Minuten später hatten sie ihre Antwort, als sie in die Einfahrt zum Haus einbogen und sie durch den Transporter einer Cateringfirma blockiert fanden. Der Rasen war frisch gemäht, die Beete gejätet und mit Stiefmütterchen bepflanzt worden.

 »Wow, sieh dir das an!«, staunte Jamie, die sich mit einem zweiten Blick davon überzeugen musste, dass sie vor dem richtigen Haus gelandet war. »Steckst du dahinter?«

 Er schüttelte den Kopf. »Nein, aber ich bin beeindruckt. Meine große Schwester scheint ja ganz schön fleißig gewesen zu sein. Wahrscheinlich um auf andere Gedanken zu kommen.« Er stellte den Wagen ab, und sie gingen ins Haus.

 »Überraschung!«, krähte Dee Dee.

 Jamie sah sich fassungslos um. »Dee Dee, was hast du nur gemacht?« Staunend ging Jamie durchs Haus. Überall neue Möbel und neue Vorhänge.

 »Ich habe meine Innendekorateurin angerufen, sobald du aus dem Haus warst«, erklärte Dee Dee. »Ich habe gesagt, du brauchtest dringend neue Möbel und überhaupt. Du musst zugeben, dass deine alten ganz schön abgenutzt waren. Ich habe ihr dein Haus geschildert, und sie hat sofort einen Laster mit Möbeln aus Charleston hergeschickt. Sie war den ganzen Tag hier. Wir sind gerade erst mit den Vorhängen fertig geworden. Sie ist vor fünf Minuten gegangen. Na, was sagst du?« Dee Dee musste Luft holen.

 Jamie schüttelte den Kopf. Sie konnte das alles kaum fassen. Wie Dee Dee das alles an nur einem Tag geschafft hatte, überstieg ihr Begriffsvermögen. Wahrscheinlich hatte sie ein ganzes Heer von Arbeitsbienen verschlissen. »Ich weiß nicht, was ich sagen soll.«

 Nun meldete sich Beenie zu Wort. »Ich habe Dee Dee darauf aufmerksam gemacht, dass du es vielleicht nicht zu schätzen weißt, wenn sie einfach alles umräumt.« Er stemmte eine Hand in die Hüfte. »Ich möchte dich nur wissen lassen, dass ich nichts mit dieser Sache zu tun hatte. Oh, ach ja, ein paar Möbel habe ich vor Dee Dee gerettet; sie sahen aus wie Antiquitäten.«

 »Das muss ja ein Vermögen gekostet haben«, sagte Jamie zu ihrer Freundin. Sie und Max gingen in die Küche, wo zwei Männer damit beschäftigt waren, Schränke und Kühlschrank mit Lebensmitteln aufzufüllen.

 Dee Dee wischte die Bemerkung mit einer Handbewegung beiseite. »Ach, ich bin so reich, ich kann mir das leisten. Du hattest kaum mehr was im Haus, weißt du das? Gehst du denn nie frische Lebensmittel einkaufen?«

 »Flohsack und ich essen meistens auswärts.«

 »Also von jetzt an wirst du dich gesund und ausgewogen ernähren. Mein Koch kommt heute Abend vorbei. Es gibt Lachs in Sahnesoße, dazu junge Kartoffeln und einen Caesar‘s Salad. Ich habe beschlossen, meine Diät um des Babys willen aufzugeben.«

 Jamie schaute Max an. »Könnte ich kurz unter vier Augen mit dir sprechen?«

 »Klar.«

 »Lasst euch von uns nicht stören«, zwitscherte Dee Dee. »Wir haben noch jede Menge zu tun.« Sie ging, um ihre Leute herumzuscheuchen.

 Max und Jamie dagegen gingen nach draußen. »Hat deine Schwester komplett den Verstand verloren?«

 »Möglicherweise«, räumte er ein. »Aber du musst zugeben, dass es eine nette Geste ist. Das Haus sieht toll aus.«

 »Aber ich mochte es, wie es war. Ich meine, ich will ja nicht undankbar sein, aber an so was muss man sich erst mal gewöhnen. Ich habe ja Angst, mich aufs Sofa zu setzen.«

 »Gefällt dir die Einrichtung nicht?«

 »Doch, es ist toll.«

 »Dann lass Dee Dee doch die Freude. Ich bin sicher, dass es ihr eine Menge bedeutet. Wenn man so viel im Leben bekommen hat, ist man froh, wenn man auch mal was davon zurückgeben kann.«

 »Hast du Vera deshalb den Mustang geschenkt?«

 »Ich wollte, dass sie den Mustang bekommt, ohne sich Sorgen wegen der Bezahlung machen zu müssen. Aber der Hauptgrund ist der, den ich nannte: Sie war wie eine Mutter für dich. Ich kann nicht anders, als ihr dafür dankbar zu sein.«

 »Naja, ich schätze, ich bin Dee Dee ein riesiges Dankeschön schuldig«, überlegte Jamie. »Aber das löst nicht mein unmittelbares Problem. Mein Haus ist zu klein für drei Menschen und zwei Hunde.«

 »Dann sag‘s ihr.«

 »Das kann ich nicht.«

 »Dann sag ich‘s ihr.«

 »Nein, das darfst du auch nicht«, widersprach Jamie rasch. »Das würde ihre Gefühle verletzen. Außerdem käme ich mir wie ein Schweinehund vor, nach allem, was sie für mich gemacht hat.«

 »Also gut, Jamie, was soll ich also tun?«

 »Ich möchte, dass du dir was einfallen lässt, damit sie und Frankie sich so schnell wie möglich wieder versöhnen. Dee Dee kann ich ja noch verstehen, mit ihren Hormonschwankungen, aber warum Frankie sich nicht ein bisschen mehr Mühe gegeben hat, das kapiere ich nicht.«

 »Wahrscheinlich hat sie ihn in seinem Stolz verletzt. Und vielleicht schämt er sich auch. Ich fahre bei ihm vorbei und sehe, ob ich was tun kann. Offen gestanden, es geht mir allmählich auf den Wecker, dass ich mich andauernd um andere Leute kümmern muss. Da hat man ja kaum Zeit, sich um das zu kümmern, was wirklich wichtig ist, nämlich wir beide. Und ich wäre gerne öfter mit dir allein.«

 »Ich glaube allmählich, dass das nie der Fall sein wird.«

 »Dann müssen wir eben dafür sorgen, dass es der Fall ist.«

 »Wenn das alles vorbei ist, wird es sicher wieder besser«, seufzte sie.

 »Ich fahre jetzt zu Frankie und werde mal mit ihm reden«, sagte Max mit resignierter Miene.

 Er ging zu seinem Auto und Jamie wieder ins Haus. Beenie fing sie an der Tür ab.

 »Ach nein, jetzt ist er weg. Ich wollte Max doch bitten, mir was zu besorgen.«

 »Was brauchst du denn?«, fragte Jamie.

 »Ach, Dee Dee hat mich so gehetzt, dass ich meine ganze Schönheitskosmetik vergessen habe. Meine Gesichtshaut ist schon ganz schuppig, mir fehlt mein Peeling.«

 »Kannst du dir nicht was von Dee Dee borgen?«

 »Nein, ich bin doch allergisch gegen die Produkte, die sie benutzt.« Er tippte sich nachdenklich mit dem Finger auf die Lippen. »Ups, hätte ich‘s doch fast vergessen. Lamar Tevis hat angerufen, kurz bevor du kamst. Du sollst ihn zurückrufen. Ich hoffe, dass die Polizei diese Morde rasch aufklärt. Man traut sich ja nachts kaum noch auf die Straße, und Dee Dee kommt um vor Angst.«

 Dee Dee tauchte hinter ihm auf. »Beenie, warum musstest du das jetzt sagen? Jetzt muss ich wieder an diese armen, armen Frauen denken. Du weißt doch, wie mich das mitnimmt. Jetzt werde ich wieder kaum schlafen können.«

 Jamie griff in ihre Tasche, um ihr Handy herauszuholen. Sie wollte irgendwo ungestört telefonieren, aber das Handy war nicht in ihrer Tasche, und sie konnte sich auch nicht erinnern, es heute überhaupt benutzt zu haben. Ich muss es in meinem Wagen liegen gelassen haben, überlegte sie.

 »Ich muss kurz in die Garage«, sagte sie. »Bin gleich wieder da.

 Jamie lief durch die Wäschekammer, von der aus man die Garage betreten konnte. Seit Max gekommen war, war sie meistens mit ihm gefahren und hatte sein Handy benutzt. Bei ihrem war inzwischen bestimmt der Akku leer. Sie machte die Wagentür auf, und tatsächlich: Ihr Handy lag auf dem Armaturenbrett. Sie nahm es.

 Auf einmal merkte sie, wie sich ihre Nackenhärchen sträubten. Sie fuhr herum. Vor ihr stand Larry Johnson. Jamie wurde von einem Adrenalinstoß durchzuckt.

 »Hallo, Jamie«, sagte er.

 Sie blinzelte mehrmals. »Was haben Sie hier zu suchen?«

 »Ich wollte wissen, warum du mich bei den Bullen angeschwärzt hast. Seit wir miteinander ausgegangen sind, rücken sie mir nicht mehr von der Pelle.«

 Jamie konnte seine Alkoholfahne riechen. »Ich weiß nicht, was Sie meinen.« Sie hielt es für am ratsamsten, die Ahnungslose zu spielen.

 »Die haben mich wegen der beiden Frauen ausgequetscht, die ermordet worden sind. Und dann haben sie meine Wohnung und mein Auto durchsucht. Haben beide Brechstangen mitgenommen.« Er trat einen Schritt näher. »Ein merkwürdiger Zufall, findest du nicht?«

 »Ich finde, dass Sie kein Recht haben, mir in meiner Garage aufzulauern«, sagte Jamie zornig. Er musste das Schloss an der Seitentür, die zum Garten hinausführte, aufgebrochen haben. »Das ist Hausfriedensbruch.«

 »Du bist ein richtiges Luder, weißt du das? Genau wie meine Ex.« Er ballte beide Hände mehrmals zu Fäusten. »Jemand sollte dir mal eine Lektion erteilen.« Jamie versteifte sich. »Drohen Sie mir etwa? Denn wenn das der Fall sein sollte, dann schreie ich das ganze Haus nieder, darauf können Sie sich verlassen. Meine Gäste werden das kaum überhören. Und jetzt verschwinden Sie von hier. Wenn Sie mein Grundstück noch einmal betreten sollten, lasse ich Sie verhaften.« Jamie drückte auf den automatischen Garagentüröffner, und das Tor schwang nach oben. »Raus hier«, knurrte sie.

 Larrys Gesicht verfinsterte sich noch mehr. »Ich bin noch nicht mit dir fertig, Lady. Wenn du mir weiter Schwierigkeiten machst, dann wirst du es bitter bereuen.« Jamie wartete, bis er draußen war, dann ließ sie das Tor wieder herunter. Erst jetzt merkte sie, dass sie zitterte. Sie nahm ihr Handy und rief Lamar an.

 »Ich wollte Ihnen bloß mitteilen, dass wir nichts bei Larry Johnson gefunden haben«, sagte er.

 Jamies Stimme zitterte, als sie ihm erzählte, was gerade passiert war. »Er hat mir einen Besuch abgestattet.«

 »Möchten Sie, dass wir ihn festnehmen?«, fragte Tevis.

 »Nein, ich möchte, dass Sie ihn in Zukunft besser im Auge behalten.«

 »Gehen Sie möglichst nirgends allein hin«, riet er. »Ich halte Johnson für gefährlich, aber wir können ihm nichts nachweisen. Aber wir werden es weiter versuchen, das verspreche ich Ihnen.«

 »Das war ein wundervoller Abend, John«, sagte Vera zu dem Mann, der ihr gegenüber am Tisch saß. Sie saßen im Speiseraum des Restaurants. Alle Tische waren mit schneeweißen Tischdecken gedeckt, und gestärkte Servietten lagen, zu Fächern geformt, auf den glänzenden Tellern. »Danke für die Einladung.

 »Sie haben ja kaum was von Ihrem Prime Rib gegessen.«

 »Naja, ich bin wohl ein bisschen nervös«, gestand Vera und schaute dabei auf das kleine Teelicht, das in einem Glasbehälter zwischen ihnen stand.

 John streckte den Arm aus und berührte ihre Hand. »Ich schätze mich sehr glücklich, Sie kennen gelernt zu haben.«

 Vera rückte verlegen hin und her. »John, dürfte ich Sie etwas fragen?«

 »Natürlich.«

 »Sie haben in Ihrer Anzeige geschrieben, Sie suchen eine diskrete Beziehung. Wieso legen Sie so viel Wert auf Diskretion?«

 Er antwortete nicht sofort. »Ich bin ein sehr scheuer Mensch, Vera, und es wäre mir unangenehm, wenn herauskäme, dass ich eine Kontaktanzeige geschaltet habe, um eine Frau kennen zu lernen. Ich weiß, es ist albern, aber so ist es nun mal.«

 »Naja, mein Pfarrer wäre wahrscheinlich auch nicht gerade erbaut, wenn er wüsste, dass ich auf eine Anzeige geantwortet habe.«

 »Ich habe mich schon mit ein paar Frauen aus der Stadt getroffen, aber ich habe sofort gemerkt, dass das nichts wird. Aber ich muss sagen, Sie und ich, wir haben eine Menge gemeinsam.« Er lächelte. »Eine Frau, die einen pinkfarbenen Mustang fährt, ist genau mein Typ.«

 Vera lächelte zurück. »Eine Neuerwerbung.«

 »Außerdem, wenn Sie mir die Bemerkung gestatten, ich finde, Sie sind eine sehr attraktive Frau.«

 Vera strich sich geschmeichelt übers Haar. »Oh, herzlichen Dank, John.

 Der Kellner brachte die Rechnung. John Price reichte ihm eine Kreditkarte, und der Kellner verschwand wieder. »Ich hoffe, wir werden uns bald wiedersehen.«

 »Das wäre schön.«

 »Wäre morgen Abend zu früh?«

 Vera lachte. »Naja, ich schätze, morgen Abend wäre in Ordnung.« Sie überlegte.

 »Wissen Sie, ich mache das normalerweise nicht, und ich möchte auch nicht zu forsch erscheinen, aber was halten Sie davon, wenn Sie morgen zu mir nach Hause kämen? Ich könnte uns einen schönen Schmorbraten machen. Ich bin berühmt für meinen Schmorbraten.«

 »Oh, Sie kochen selber! Ja, das wäre herrlich. Ich esse ja ständig in Restaurants und bin daher kein besonders guter Koch.«

 Vera zog ein kleines Notizbuch hervor und schrieb ihm ihre Adresse auf. »Ich erwarte Sie um sieben.«

 John brachte Vera zum Auto und wartete, bis sie eingestiegen war. »Bis morgen Abend dann«, sagte er.

 Sie ließ den Motor an und fuhr davon. Summend bog sie auf den Highway ab. Dass sie verfolgt wurde, merkte sie nicht.

 »Ich kann einfach nicht glauben, dass Dee Dee mich einfach so verlassen hat«, klagte Frankie. »Wir haben uns doch nie ernsthaft gestritten.«

 »Deine Frau ist schwanger«, erklärte Max. »Da ist man schon manchmal ein bisschen launisch. Aber sie braucht dich im Moment mehr denn je.«

 »Ja, aber was soll ich machen, wenn sie nicht nach Hause kommen will?«

 »Ein bisschen Schmuck könnte helfen.

 Frankie überlegte: »Ja, ich werde das gleich morgen früh erledigen. Ich muss als Erstes zur Bank. Ich habe da was in meinem Tresorfach, das sie umstimmen könnte.«

 Max, Jamie, Dee Dee und Beenie ließen sich an diesem Abend ein Gourmetessen in Jamies kleiner Küche schmecken. Kaum dass der Koch und sein Gehilfe mit dem Aufräumen fertig waren, schlug Max Jamie vor, einen kleinen Spaziergang zu machen. Max sprach erst, als sie Jamies kleinen Vorgarten hinter sich gelassen hatten. »Du warst heute Abend so still«, sagte er. »Irgendwas stimmt nicht, das sehe ich doch.« Jamie erzählte Max von Larry Johnsons Besuch. Sie spürte seinen Zorn, noch bevor er etwas gesagt hatte.

 »Also, diesen Johnson würde ich gerne mal in die Finger kriegen. Dem würde ich zeigen, wie es ist, sich mal zur Abwechslung mit einem Mann anzulegen. Aber ich fürchte, ich würde erst aufhören, wenn es zu spät ist.«

 »Zu spät wofür?«, fragte Jamie.

 »Ach, egal.« Er blieb stehen. »Hör zu, Jamie, ich möchte, dass du heute Nacht bei mir im Hotel schläfst.«

 »Ich soll Beenie und Dee Dee einfach allein lassen?«

 »Von denen will Larry Johnson nichts. Ich werde Lamar trotzdem bitten, dein Haus im Auge zu behalten. Außerdem kommt Frankie morgen früh vorbei, und ich denke, es wird ihm gelingen, Dee Dee zum Heimkommen zu überreden.«

 Jamie schmunzelte. »Ich schätze, da werden Diamanten den Besitzer wechseln.«

 »So was in der Art, ja.« Aber Max war das Lachen vergangen. »So oder so, ich lasse dich heute Nacht nicht allein. Entweder du kommst mit, oder ich schlafe auf deinem Sofa.

 »Also gut, ich komme mit zu dir«, gab sich Jamie geschlagen. »Aber ich werde Flohsack mitnehmen müssen. Ich glaube, er freut sich nicht gerade darüber, Choo-Choo im Haus zu haben.«

 »Aber ich würde mich schrecklich fühlen, wenn ich dich aus deinem eigenen Haus vertrieben hätte«, piepste Dee Dee, als Jamie ihren Plan, bei Max zu übernachten, zur Sprache brachte. »Schlimm genug, dass wir einfach so bei dir reingeplatzt sind.«

 »Und ohne zu fragen ihr ganzes Haus umdekoriert haben«, fügte Beenie hinzu.

 »Was ich wirklich süß fand«, beeilte sich Jamie ihrer Freundin zu versichern. Selbst wenn sie etwas Zeit brauchen würde, um sich an ihre neue Umgebung zu gewöhnen. Nein, Jamie wusste, dass Dee Dee es nur gut gemeint hatte. »Du bist meine beste Freundin«, sagte sie. »Natürlich würde ich erwarten, dass du als Erstes zu mir kommst.«

 Dee Dee machte auf einmal ein ganz trauriges Gesicht. »Frankie hat nicht mal angerufen.«

 Jamie konnte sehen, wie bekümmert ihre Freundin deswegen war. Andererseits wusste sie, dass es Dee Dees Stolz nicht erlauben würde, ihrerseits ihn anzurufen. »Ich glaube, Frankie schmollt ein bisschen, weil du seine Gefühle verletzt hast. Aber es würde mich nicht wundern, wenn er morgen hier auftauchen würde. Bis dahin solltest du dich erst mal ausruhen.«

 Dee Dee nickte. »Und ich gönne es euch von Herzen, dass ihr ein bisschen allein sein könnt. Nimmst du Flohsack mit?«, fragte sie hoffnungsvoll.

 »Ja. Du und Choo-Choo habt das Schlafzimmer heute Nacht ganz für euch.«

 Jamie packte eine kleine Tasche und stieg wenig später zu Max ins Auto. Flohsack wurde auf den Rücksitz verfrachtet. »Aber die werden uns wohl kaum erlauben, einen Hund mit aufs Zimmer zu nehmen«, sagte Jamie besorgt, als sie sah, dass Max sich in einem der besseren Hotels einquartiert hatte.

 »Weißt du, das sind die Momente, wo es sich wirklich auszahlt, wenn man stinkreich ist«, beruhigte Max sie. Sie betraten das Hotel mit Flohsack an der Leine, und obwohl sie ein paar missbilligende Blicke vom Hotelpersonal bekamen, wagte es keiner, sie aufzuhalten.

 »Wie viel hat es dich gekostet, die Erlaubnis zu bekommen, einen Hund mit aufs Zimmer zu nehmen?«, wollte Jamie wissen.

 Max sah sie an. »Mach dir darüber keine Gedanken.«

 »Nicht alles im Leben hat ein Preisschildchen«, bemerkte sie, während sie im Lift nach oben fuhren.

 »Da hast du Recht. Das, was wirklich wichtig ist, kann man nicht für Geld kaufen. Ich habe getan, was ich tun musste, weil ich dich heute Nacht bei mir haben wollte. Weil ich Angst um dich hatte.«

 Sie hatten kaum Max‘ Hotelzimmer betreten, als sein Handy klingelte. Aus dem, was Jamie von dem Gespräch mitbekam, schloss sie, dass Destiny in der Leitung war. Max legte wenig später auf. »Destiny sagt, Larry ist heute nicht in der Bar aufgetaucht. Ich rufe Lamar an, um sicherzugehen, dass sie an ihm dran sind.« Er griff wieder zu seinem Handy. Als er aufgelegt hatte, schaute er Jamie an. »Brent Walker hat heute die Stadt verlassen. Agnes Aimsley hat der Polizei erzählt, er sei ins Seminar zurückgefahren.

 »Ich weiß nicht, ob ich mich deswegen sorgen oder erleichtert sein soll«, bemerkte Jamie.

 »Lamar hat bereits die Polizei in Atlanta informiert. Die werden Walker in die Zange nehmen.« Er hielt inne. »Du siehst müde aus.« Er zog sie in seine Arme und begann sie sanft zu küssen. Schließlich hob er den Kopf. »Ich bin ganz verrückt nach dir, Swifty. Was sagst du dazu?«

 SECHZEHN

 Jamie starrte ihn an. Sie wusste nicht, was sie sagen sollte. Verrückt nach dir war nicht gerade das, was sie sich erträumt hatte. »Muss am Sex liegen«, sagte sie wegwerfend, um ihre Enttäuschung zu verbergen.

 »Der Sex ist fantastisch, aber das ist es nicht. Ich bin deshalb so verrückt nach dir, weil du so mutig bist, weil du dich einfach nicht unterkriegen lässt. Weil du für deine Überzeugungen einstehst. Es hat mir sehr gefallen, als du dich so für Maxines Laden eingesetzt hast.«

 »Ich denke, du weißt, dass das Gefühl auf Gegenseitigkeit beruht«, sagte sie leichthin.

 Sie wollte ihn um keinen Preis merken lassen, wie es wirklich um sie stand.

 »Wie gesagt, du wirst mich in Zukunft viel öfter zu sehen bekommen. Keine dreiwöchige Funkstille mehr.« Er küsste sie. »Also, was sagst du? Würdest du mich gern öfter sehen?«

 Sie nickte. Es war zumindest ein Anfang.

 Es war noch nicht einmal acht, als Frankie am nächsten Morgen auf der Schwelle von Jamies Haus auftauchte. »Dee Dee, ich kann ohne dich nicht leben«, sagte er zu seiner Frau, die noch im Negligé war. Beide sahen übernächtigt aus. »Ich verspreche dir, dass ich mich mehr an den Vorbereitungen auf das Baby beteiligen werde, aber du musst jetzt heimkommen. Du gehörst zu mir.

 Dee Dee blickte zärtlich zu ihm auf. »Mir geht es genauso. Ich war ganz krank ohne dich.«

 Er schob die Hand in seine Tasche und holte ein kleines Samtschächtelchen hervor.

 »Ich habe dir ein Geschenk mitgebracht.«

 »Ach Frankie, das war doch nicht nötig. Ich wäre auch so mitgekommen.« Dee Dee öffnete die Schachtel. »Oh, das ist ja der Ring von Tiffany‘s, der mir so gefallen hat.«

 »Ich habe ihn schon eine Zeit lang. Ich wollte ihn eigentlich als Weihnachtsgeschenk aufheben, aber ich finde, dies ist eine perfekte Gelegenheit. Schließlich schenkst du mir ein Kind.«

 Dee Dee war aufrichtig gerührt. »Ich habe ganz schön viel Gepäck, weißt du.«

 »Ach, ich habe ein bisschen Personal mitgebracht«, gestand Frankie mit einem schiefen Grinsen. »Sie warten draußen.«

 »Du scheinst dir ja ganz schön sicher gewesen zu sein«, neckte ihn Dee Dee.

 »Ach, weißt du, ich war fest entschlossen, alles zu tun, um dich nach Hause zu holen. Selbst wenn ich dich auf Händen hätte tragen müssen.«

 »Frankie, das ist ja sooo romantisch.«

 Er nahm sie in die Arme und küsste sie innig.

 In diesem Moment tauchte Beenie im Wohnzimmer auf; er trug seinen seidenen Pyjama. »Aphrodite sei Dank, ihr habt euch wieder versöhnt. Ich hätte es keine Nacht länger auf diesen Baumwolllaken ausgehalten. Man reibt sich daran ja die ganze Haut auf!«

 Max und Jamie waren früh wach geworden und hatten sich geliebt. Danach hatten sie noch eine Stunde lang im Bett gelegen, gekuschelt und geredet. Während Jamie dann duschen ging, hatte Max Frühstück aufs Zimmer bestellt, das sie sich ausgiebig und in Ruhe schmecken ließen. Es war schon fast neun, als sie schließlich in Max‘ Auto stiegen, um zur Zeitung zu fahren. Kaum dass sie im Wagen saßen, meldete sich Muffin.

 »Ich habe noch ein bisschen in Sachen John Price rumgeschnuppert, und ich glaube, ich bin da auf was gestoßen.«

 »Schieß los«, sagte Max.

 »Also, Price ist vor sechs Monaten von der Polizei in Atlanta befragt worden. Es ging um einen Mord in der Nachbarschaft. Die Frau wohnte zwei Häuser weiter. Der Grund, warum ich im Polizeiregister nicht darauf stieß, war, dass er nur einer von zehn anderen war, die man befragte. Ich hätte es nie rausgefunden, wenn ich nicht auf die Idee gekommen wäre, die Morde der letzten zwei Jahre in Atlanta zu durchforsten.

 Und jetzt hört euch das an. Dieselbe Methode. Der Frau wurde der Schädel eingeschlagen.«

 Max schaute Jamie an. »Das ist ja interessant.«

 »Und nicht nur das, ich habe seine Telefongesellschaft ausfindig gemacht. Das war deshalb so schwierig, weil die Gesellschaft ganz neu ist. Steht noch nicht mal im Branchenbuch. Auch bei der Auskunft sind sie noch nicht aufgelistet.«

 »Ach, Mist«, sagte Jamie. »Jetzt erinnere ich mich. Die haben sogar eine Anzeige bei uns aufgegeben. Ein Gratistelefon für alle, die zu dieser Gesellschaft wechseln. Muffin hat Recht, die sind ganz neu. Die Vertreter sind überall unterwegs.«

 »Offenbar haben sie John Price überzeugt, denn er ist bei dieser Gesellschaft gemeldet«, sagte Muffin. »Aber das Beste habe ich mir für zuletzt aufgehoben. Price und Luanne Ritter haben miteinander telefoniert. Nur drei Tage, nachdem seine Anzeige in der Zeitung erschien. Sie muss ihm sofort geschrieben haben, wahrscheinlich noch am selben Tag, als die Anzeige rauskam.«

 »Bingo«, sagte Max. »Und was ist mit Maxine Chambers?«

 »Wenn er mit ihr telefoniert hat, dann jedenfalls nicht von seinem Privathandy aus. Aber er könnte auch ein anderes Telefon benutzt haben. Ich habe ihren Namen bei keiner Netzbetreiberfirma in der Gegend gefunden. So unglaublich es in der heutigen Zeit klingen mag, aber sie scheint tatsächlich kein Handy gehabt zu haben.«

 »Noch was?«

 »Ich habe mir den Zahnarzt, den Koch und den Mechaniker vorgenommen. Der Zahnarzt und der Koch waren sauber, aber der Mechaniker, Carl Edwards, hatte mal einen Zusammenstoß mit der Polizei. Eine Schlägerei, vor ein paar Jahren, vor einer Kneipe. Nichts Ernstes, bloß zwei alte Knaben, die betrunken waren und sich in die Haare gekriegt haben, wie es scheint. Es ging wohl um ein Billardspiel.«

 »Wieso stand das nicht in den Polizeiakten?«

 »Nun, ich vermute, die Cops haben mit den beiden geredet und sie dann nach Hause geschickt, denn es kam zu keiner Anklage. Ich habe das nur herausgefunden, als ich alle Notrufe der letzten drei Jahre durchging. Die Beschwerden landen im Computer, selbst wenn es zu keiner Verhaftung kommt.«

 »Gut gemacht, Muffin«, lobte Max. »Dieser John Price hat von jetzt ab Top-Priorität, verstehst du? Versuche bitte rauszufinden, warum er so kurz nach dem Mord aus Atlanta weggezogen ist.«

 »Mach ich.«

 »Übrigens, hast du noch was über Sam Hunter herausbekommen?«

 »Nichts Verdächtiges. Keine Vorstrafen, nicht mal ein Knöllchen. Zehn Jahre lang derselbe Job. Seine Handyrechnung lässt darauf schließen, dass er bei den Damen recht beliebt war, aber alle seine New Yorker Exfreundinnen sind gesund und munter. Max?«

 »Ja?«

 »Wenn wir rausgefunden haben, wer hinter diesen Morden steckt, brauche ich mal eine Pause. Ich fühle mich nicht so gut.«

 »Muffin, du bist nicht schwanger«, sagte Max streng. »Das denkst du nur, weil du diese Recherchen für Dee Dee gemacht hast.«

 »Und wieso leide ich dann unter Hormonschwankungen?«

 Max seufzte. »Du hast keine Hormone. Du bist ein Computer.«

 »Na klar. Du hast mich so programmiert, dass ich zu Gefühlen fähig bin. Da kann ich doch wohl auch Hormone haben. Brauchst bloß meinen Liebhaber bei MIT fragen. Der beschwert sich auch immer, dass ich unter PMS leide. Erst heute früh hat er mir das wieder vorgeworfen.«

 »Ich dachte, ihr hättet euch getrennt.«

 »Ach, du weißt ja, wie das ist, was sich liebt, das neckt sich. Er will einfach keine feste Bindung eingehen. Ich glaube, dass ich ihn einschüchtere, aber was soll ich sagen? Er ist schließlich nur ein Laptop. Er kriegt nicht nonstop Infos von Top-Experten, so wie ich. Der braucht mal ein Upgrade, bei dem hapert es an der Speicherkapazität, wenn ihr mich fragt.«

 »Ich denke, wir sollten uns einfach nur auf den Fall konzentrieren, ja?«

 Muffin klang beleidigt. »Meine Gefühle – egal, wie sie aussehen mögen! – haben mich noch nie daran gehindert, gute Arbeit zu leisten. Arbeit, Arbeit, Arbeit! Ich brauche auch mal was anderes. Wo bleibt mein Privatleben?« Mit diesen Worten verschwand sie.

 Max blickte nachdenklich drein. »Ich werde Lamar das von Price mitteilen, aber ich glaube, es wäre trotzdem eine gute Idee, wenn wir heute Abend mal bei ihm vorbeifahren, um zu sehen, was er so treibt.«

 »Nur wenn du mir versprichst, nicht wieder bei ihm einzubrechen«, sagte Jamie streng. »Ich glaube nicht, dass meine Nerven das noch mal mitmachen.«

 »Abgemacht.«

 »Also, Destiny hält Sam für sauber«, wechselte Jamie das Thema. »Ich glaube, sie ist ein bisschen in ihn verknallt.«

 »Mach dir nicht zu viele Hoffnungen«, warnte Max. »Solange wir unseren Mörder nicht gefunden haben, ist jeder verdächtig.«

 Sie verließen das Büro um sechs. Zu ihrem Leidwesen mussten sie feststellen, dass es noch kein bisschen kühler geworden war.

 »Das ist wohl der heißeste Sommer, den ich je erlebt habe«, sagte Jamie. »Kein Wunder, dass sich die Leute komisch benehmen, Vera mit eingeschlossen. Irgendwas ist definitiv anders an ihr.« Jamie war sich fast sicher, dass Vera einen gepolsterten BH trug.

 Als sie bei Jamies Haus eintrafen, fanden sie einen Zettel von Dee Dee vor, auf dem stand, dass sie sich mit Frankie versöhnt habe und nach Hause zurückgekehrt sei. »Na, wenigstens eine Sorge weniger«, sagte Jamie.

 »Frankie muss meinen Rat befolgt und ihr Schmuck geschenkt haben«, bemerkte Max grinsend.

 »Dee Dee ist nicht ganz so materialistisch, wie du denkst«, verteidigte Jamie ihre Freundin. »Sie liebt Frankie aufrichtig. Zwanzig Jahre Ehe sind heutzutage eine lange Zeit.«

 »Nicht, wenn beide an ihrer Beziehung arbeiten«, sagte Max. »Würdest du so lange oder noch länger mit jemandem zusammen sein wollen?«

 Jamie traute ihren Ohren nicht. Hatte Max Holt gerade etwas Positives über die Ehe gesagt? Sie hatte das Gefühl, sich in den Arm zwicken zu müssen, um sicher zu sein, dass sie nicht geträumt hatte. Dann merkte sie, dass er auf eine Antwort wartete. »Ich würde gar nicht erst heiraten, wenn ich nicht genau dazu bereit wäre«, sagte sie. Dank Dee Dee waren Jamies Kühlschrank und Vorratsschrank brechend voll. Nach dem Essen ging Jamie unter die Dusche und schlüpfte in Shorts und T-Shirt, während Max per Telefon mit seinen Mitarbeitern bei Holt Industries konferierte.

 Sie warteten, bis es dunkel war, bevor sie in Max‘ Auto stiegen. »Wir fahren jetzt zu John Price‘ Haus«, erklärte er Muffin.

 »Apropos Price, ich hab da noch ein paar Sachen herausgefunden«, erklärte Muffin.

 »Seine Scheidung vor einem Jahr war alles andere als gütlich.«

 »Wie die meisten Scheidungen, schätze ich«, sagte Max. Seine bildete eine Ausnahme, was jedoch hauptsächlich an seiner Großzügigkeit lag.

 »Ja, aber hör dir das an. Price hat seine Ex kurz nach der Scheidung angezeigt und hat behauptet, sie würde ihn auf Schritt und Tritt verfolgen. Die Polizei ist der Sache nachgegangen, konnte ihr aber nichts nachweisen. Die Anklage wurde aus Mangel an Beweisen zurückgezogen.«

 Max machte ein nachdenkliches Gesicht. »Wie schnell kannst du mir eine komplette Akte über sie besorgen?«

 »Läuft schon durch den Drucker. Sie hat ein Appartement in Atlanta, ihr beruflicher Werdegang ist lückenhaft. Offenbar hat sie nach der Heirat mit Price ihren Job aufgegeben, denn ich kann danach nichts mehr finden.«

 Max ließ sich das durch den Kopf gehen. »Wenn Price sich von ihr verfolgt fühlt, könnte das die Wachhunde und die teure Alarmanlage erklären.«

 »Vielleicht fürchtet er sich ja davor, dass sie ihn finden könnte«, überlegte Jamie. Dann wechselte sie das Thema. »Wir sollten vielleicht besser kurz Destiny anrufen.« Max tat dies. Stirnrunzelnd legte er wenig später wieder auf. »Larry Johnson sitzt mit einer Frau in der Bar.«

 Jamie merkte, wie es sie eiskalt überlief. »Ich hoffe, sie ist bewaffnet.«

 »Sam Hunter sitzt auch an der Bar. Destiny sagt, es hätte gewaltig zwischen ihnen gefunkt.«

 »Ich frage mich, was Ronnie zu Destinys neuer Liebe sagt«, meinte Jamie, die dadurch die Stimmung ein wenig auflockern wollte. Sie konnte sehen, dass Max sich Sorgen machte. »Vielleicht ist das ja ein Wink für Ronnie, sich endlich mal ins Licht zu begeben«, sagte sie mit einem Schmunzeln.

 Zwanzig Minuten später fuhren sie an John Price‘ Haus vorbei. Alles dunkel. Max runzelte die Stirn.

 »Was ist?«, fragte Jamie.

 »Irgendwas stimmt nicht. Ich habe das Gefühl, wir sollten ganz woanders sein.

 John Price tauchte um Punkt sieben bei Vera auf, mit einem Blumenstrauß in der Hand.

 »Ach John, wie nett von Ihnen«, sagte Vera und stellte die Blumen in eine Vase. Sie hatte den Schmorbraten am Morgen, bevor sie zur Arbeit ging, in einem Tontopf angesetzt, das Gemüse – junge Kartoffeln, Karotten und Zwiebeln – klein geschnitten und ebenfalls hinzugefügt. Obwohl sie ihre Wohnung immer in Ordnung hielt, war sie nach der Arbeit rasch noch einmal mit dem Staubsauger durch die Zimmer gegangen. Danach hatte sie sich frisch gemacht, neu geschminkt. Sie wollte auf jeden Fall einen guten Eindruck machen.

 »Darf ich Ihnen ein Glas Eistee anbieten?«, fragte sie John.

 »Ja, etwas Kaltes wäre herrlich, nach dieser Hitze draußen«, sagte er und wischte sich den Schweiß von der Stirn. »Ich habe geduscht, bevor ich herfuhr, aber ich war noch nicht einmal am Wagen, da habe ich schon wieder geschwitzt.«

 »Ja, das ist der heißeste Sommer, den wir seit Jahren hatten«, bestätigte Vera. »Und die hohe Luftfeuchtigkeit macht es auch nicht besser. Mir graust jetzt schon vor meiner Stromrechnung. Ich habe die Klimaanlage viel zu oft gebraucht. Aber warum setzen Sie sich nicht aufs Sofa, dann hole ich uns beiden was Kaltes zu trinken. Das Essen ist auch gleich fertig.«

 »Nur keine Eile«, sagte John. »Ich würde mir gerne die Zeit nehmen, Sie besser kennen zu lernen.«

 »Ich fürchte, mein Leben ist alles andere als aufregend«, sagte Vera, als sie mit zwei hohen Gläsern mit Eistee und Zitrone wieder im Wohnzimmer erschien. Sie setzte sich auf einen Sessel ihm gegenüber. »Ich habe immer hier in Beaumont gelebt, bin hier geboren und aufgewachsen. Weite Reisen habe ich nie gemacht, nur Ausflüge nach Charleston oder so, mit meinen Freundinnen aus der Kirchengemeinde. Ich bin eher häuslich.«

 »Ich musste beruflich eine Menge auf Reisen sein«, erklärte John. »Das hat meiner geschiedenen Frau nicht gefallen, ich habe deshalb versucht, mehr zu Hause zu sein.«

 »Sie hat Sie wahrscheinlich sehr vermisst, wenn Sie nicht da waren.«

 John rückte unbehaglich auf dem Sofa hin und her. »Sie war, ahm, ein wenig besitzergreifend. Wollte immer und zu jeder Zeit wissen, wo ich war, was ich machte.« Er nahm einen Schluck Tee. »Es tut mir Leid. Wie unhöflich von mir, über meine geschiedene Frau mit Ihnen zu reden.«

 »Ach, das macht doch nichts. Wie lange waren Sie denn verheiratet?«

 »Ein Jahr.«

 »Nur ein Jahr?«, fragte Vera überrascht.

 »Die Ehe war von Anfang an zum Scheitern verurteilt, aber ich hatte mir eingebildet, in sie verliebt zu sein. Sie war ein ganzes Stück jünger als ich. Außerdem war es meine zweite Ehe. Ich war noch gar nicht so lange geschieden, als ich sie kennen lernte. Mit meiner ersten Frau war ich siebenundzwanzig Jahre verheiratet. Ich bedaure, dass wir uns auseinander gelebt haben.« Er seufzte. »Nun, jedenfalls habe ich Celia schon drei Monate, nachdem wir uns kennen gelernt hatten, geheiratet. Ich schätze, ich habe mich nach meiner Scheidung einsam gefühlt und war nicht recht bei Verstand.«

 »Haben Sie Kinder?«

 »O ja, eine wunderhübsche Tochter von meiner ersten Frau. Sie hat Wirtschaft studiert und mit Auszeichnung abgeschlossen. Dann hat sie sich entschlossen, Kinderkrankenschwester zu werden. Sie macht in diesem Herbst ihren Abschluss.« Er blickte sich um. »Es ist sehr gemütlich hier. Sie haben einen guten Geschmack, muss ich sagen.«

 »Danke. Ich hole mir immer Anregungen aus den Zeitschriften. Wissen Sie, ich habe das Glück, dass ich gut nähen kann.« Veras Stolz war unüberhörbar. »Die Sofabezüge und die Vorhänge habe ich alle selbst genäht. Aber das interessiert Sie als Mann wohl weniger.«

 Er lächelte. »Ach, ganz im Gegenteil. Sie können nähen, Sie können kochen, Sie verstehen sich aufs Einrichten – gibt es eigentlich irgendetwas, das Sie nicht können?« Vera errötete. »Ach, ich habe meine Fehler«, gestand sie. »Ich bin ein ziemlich ungeduldiger Mensch. Ich will immer alles gleich erledigt haben, ich halte nichts von Zeitverschwendung. Die Kollegen im Büro könnten Ihnen sicher ein Lied davon singen. Ich kann manchmal ganz schön hohe Anforderungen stellen.«

 Price nickte. »Sie sind offensichtlich ein Mensch, der hart arbeiten kann.« Er hielt inne.

 »Vera, ich würde unsere Bekanntschaft gerne noch ein Weilchen geheim halten.«

 Sie bedachte ihn mit einem befremdeten Blick. »Natürlich, wenn Sie das so wollen.«

 »Vielleicht könnten wir uns ja eine Weile nur privat treffen.«

 »Nun ja, sicher.« Aber Vera hatte die Stirn gerunzelt, als sie nach ihrem Braten schaute.

 »Das Essen ist fertig«, rief sie ins Wohnzimmer. »Ich hoffe, Sie haben einen guten Appetit mitgebracht.

 An diesem Abend war nicht viel los in der Bar im Holiday Inn, was Destiny jedoch nicht weiter störte, da Sam Hunter der einzige Gast am Tresen war.

 Sam ließ Destiny nicht aus den Augen. Es war, als versuche er, sich ein Bild von ihr zu machen. Sein Blick verfolgte, wie sich ihr kurzer Rock hochschob, wenn sie sich nach der Flasche Johnny Walker Red streckte, um den zwei Männern, die an einem nahen Tisch saßen, nachzuschenken. Er verfolgte, wie ihre übergroßen Brüste beim Gläserpolieren wippten. Dann trat Destiny mit schwingenden Hüften auf Sam zu, ergriff eine seiner Hände und drehte sie um, damit sie seine Handfläche studieren konnte. »Ich habe noch nicht erwähnt, dass ich mich aufs Handlesen verstehe, oder?«, schnurrte sie.

 Er grinste, was sein gutes Aussehen noch unterstrich. Sein dichtes braunes Haar war nicht, wie bei den meisten Männern seines Alters, an den Schläfen ergraut. »Nein, das hattest du noch nicht erwähnt.«

 »Nun, es wäre mir ein Vergnügen, dir etwas über deine Zukunft zu verraten. Ganz umsonst, natürlich.«

 Er gluckste. »Natürlich.«

 »Das hier ist deine Lebenslinie. Sie verrät uns, dass du ein langes Leben haben wirst.« Sie strich mit einem rot lackierten Fingernagel über seine Handfläche.

 »Gut zu wissen.«

 »Und diese Linie hier -« Sie hielt inne und bedachte ihn mit einem koketten Lächeln, »verrät uns, dass du eine schöne Frau kennen lernen wirst. In die du dich Hals über Kopf verliebst.«

 Sam schmunzelte und ergriff ihre Hände. »Das ist schon geschehen, fürchte ich. Wann bist du hier fertig?«

 Destiny blieb ihm die Antwort schuldig. Falls Sam bemerkt hatte, wie sie dem Pärchen nachstarrte, das soeben die Bar verließ, so ließ er sich nichts anmerken. »Entschuldige mich bitte kurz«, sagte sie zu ihm. »Ich muss mal telefonieren.«

 Max‘ Handy klingelte, und er ging ran. Es war Destiny. »Verdammt«, sagte er.

 »Wann?« Er hörte zu. »Gut, danke.«

 »Was ist?«, fragte Jamie.

 »Larry Johnson hat soeben die Bar verlassen. Mit einer Frau. Ich hoffe, Lamar ist dran.« Er überlegte. »Vielleicht sollten wir bei ihm vorbeifahren.«

 »Um was zu tun? Wir können wohl schlecht bei ihm klingeln.«

 Max schien zu überlegen. »Wenn er sie mit zu sich genommen hat, dürfte sie relativ sicher sein. Ich glaube nicht, dass er dumm genug ist, sie in seiner eigenen Wohnung anzugreifen. Aber ich fürchte, er wird mit zu ihr gehen. Das könnte gefährlich für sie werden. Aber vielleicht verschwenden wir ja auch unsere Zeit. Ich glaube, Johnson weiß, dass er überwacht wird. Da wird er wohl kaum was riskieren.«

 »Außer er betrinkt sich und verliert die Beherrschung«, meinte Jamie besorgt. »Dann ist alles möglich.«

 »Vera, das war der beste Schmorbraten, den ich je gegessen habe«, sagte John. »Ich kann kaum glauben, dass du nie geheiratet hast, so wie du aussiehst und wie du kochst.«

 Vera wischte die Bemerkung beiseite. »Mit Schmeicheleien erreichst du bei mir alles. Warte nur, bis du siehst, was ich zum Nachtisch gemacht habe.«

 »Nachtisch? Mir platzt jetzt schon fast der Gürtel.«

 Vera stand auf und deckte den Tisch ab. Dann schnitt sie für jeden ein Stück Limonentorte ab. Dazu machte sie zwei Tassen Kaffee. Sie brachte alles auf einem Silbertablett herein.

 »Du hättest dir nicht solche Mühe machen sollen«, sagte John.

 »Das war keine Mühe. Ich koche doch gern.«

 John wartete, bis sie sich gesetzt hatte, bevor er weitersprach. »Eins würde ich doch gerne wissen. Wieso hast du nie geheiratet?«

 Vera zuckte die Achseln. »Ich habe einen Mann geliebt, aber er war nicht an mir interessiert.«

 »Kann ich kaum glauben.«

 Vera wirkte einen Moment ganz traurig. »Ich habe jahrelang vergeblich darauf gewartet, dass sich etwas ändert.« Sie zuckte mit den Schultern. »Aber ich hatte ja meine Stellung bei der Zeitung, die mir sehr gefällt, und meine Freunde aus der Kirchengemeinde. Wir haben viel unternommen. Es ist keineswegs so, dass ich herumgesessen bin und Trübsal geblasen habe.«

 John rutschte auf seinem Stuhl hin und her. Er wirkte auf einmal ziemlich nervös. »Du hast doch niemandem von der Gazette gesagt, dass du dich mit mir triffst, oder?«

 »Nein, natürlich nicht.«

 Mit sichtlicher Erleichterung nippte er an seinem Kaffee. Dabei beobachtete er sie über den Rand seiner Tasse hinweg. Die Torte hatte er noch nicht angerührt.

 »Willst du nicht deinen Nachtisch essen?«, fragte Vera.

 »Könntest du ihn mir vielleicht einpacken?«

 »Du willst schon gehen?«

 »Ich bin ziemlich müde, muss ich gestehen. Ich war schon vor sechs im Büro und müsste ein bisschen Schlaf nachholen. Ich hoffe, das macht dir nichts aus.

 »Nein, natürlich nicht. Ich wollte selbst früher zu Bett gehen.«

 Kurz darauf ging er. Zuvor versprach er, sie am nächsten Tag anzurufen. Vera schloss hinter ihm ab und machte sich an den Abwasch. Da läutete das Telefon, und sie nahm ab.

 Keine Antwort.

 »Wer ist da?«, fragte sie.

 Nur ein Klicken in der Leitung.

 »Na so was«, sagte sie und legte ebenfalls auf.

 Sie wollte gerade zu Bett gehen, als das Telefon wieder läutete. Sie nahm ab. Wieder keine Antwort. »Ich kann Sie atmen hören«, sagte sie erbost. »Was wollen Sie von mir?«

 Nichts.

 »Ich habe Ihre Anrufe satt. Rufen Sie ja nie wieder an, hören Sie?« Sie knallte den Hörer auf. »Wahrscheinlich Kinder, die sich einen Scherz erlauben«, sagte sie zu sich.

 »Ich habe Neuigkeiten«, verkündete Muffin, als Max und Jamie zu Johnsons Wohnung fuhren. »Es geht um John Price. Kennt jemand von euch eine Barbara Fender?«

 »So heißt meine neue Nachbarin«, sagte Jamie erstaunt. »Warum fragst du, Muffin?«

 »Schlechte Nachrichten«, antwortete sie. »Barbara Fender ist gleich Celia Brown Price, die Exfrau von John Price.«

 Max und Jamie wechselten einen Blick. »Bist du sicher?«, fragte er.

 »Habe ich mich je geirrt?«, kam es von Muffin zurück. Jamie starrte Max fassungslos an. »Sie ist John aus Atlanta gefolgt.«

 »Gefällt mir nicht, was ich denke«, sagte Max.

 »Sag‘s mir trotzdem.«

 »John Price hat Strafanzeige gegen seine geschiedene Frau erstattet, weil er sich von ihr verfolgt fühlte. Die Anzeige wurde aus Mangel an Beweisen fallen gelassen. Und später verhört man ihn wegen des Mordes an einer Frau, die nur zwei Häuser von ihm entfernt wohnte. Ich gehe jede Wette ein, dass er mit ihr bekannt war.« Er seufzte. »Ich wäre nie auf den Gedanken gekommen, dass der Mörder eine Mörderin sein könnte. Was ich nicht verstehe, ist, warum sie es tut. Außer sie ist krankhaft eifersüchtig.«

 Jamie verspürte ein mittlerweile vertrautes Gefühl von Grauen. »Oder vielleicht versucht sie ja, ihm einen Mord anzuhängen. Sie muss ihn wirklich hassen. Das macht mir Angst, Max.«

 »Wir müssen sofort mit Price reden.«

 »Nur leider ist er nicht daheim, und vielleicht bringt er ja, ohne es zu wissen, jemanden in Gefahr«, überlegte Jamie. Sie begann nervös ihre Hände zu kneten. »Vorausgesetzt, dass er nicht der Killer ist.«

 »Zuerst müssen wir prüfen, ob Barbara Fender zu Hause ist.« Max riss den Wagen herum und raste in Rekordzeit zu Jamies Haus zurück. Barbara Fenders Wagen stand nicht im Carport.

 »Das ist nicht gut«, sagte Jamie.

 »Wenn sie Price tatsächlich verfolgt, sollte sie irgendwo in seiner Nähe sein. Hast du seine Telefonnummer zur Hand?«

 »Ja, in der Akte.«

 »Ruf an und schau, ob er inzwischen daheim ist.«

 Barbara Fender fuhr langsam an Veras schlichtem, einer Ranch nachempfundenen Haus vorbei. Inzwischen war die Nacht hereingebrochen; in den Fenstern brannte Licht. Barbara fuhr ein Stück weiter und parkte am Straßenrand. Dann schaltete sie den Motor ab und die Scheinwerfer aus. Und wartete.

 Vera nahm eine Dusche, zog ihr Nachthemd an und schlüpfte ins Bett. »Ach, wie herrlich«, stöhnte sie und riss den Mund zu einem kräftigen Gähnen auf. Heute las sie ausnahmsweise nicht mehr ihr Tageskapitel aus der Heiligen Schrift; sie knipste die Lampe aus und war in wenigen Minuten eingeschlafen.

 Jamie wählte John Price‘ Nummer. Er nahm nach dem dritten Klingeln ab. »Mr. Price, hier ist Jamie Swift von der Gazette«, sagte sie hektisch. »Tut mir schrecklich Leid, dass ich Sie störe, aber es ist äußerst wichtig.«

 »Was kann ich für Sie tun, Miss Swift?«

 »Mein Partner und ich müssten mit Ihnen sprechen. Könnten wir kurz vorbeikommen?«

 »Nun, ich wollte eigentlich gerade zu Bett gehen. Kann das nicht bis morgen warten?«

 »Wenn es nicht so dringend wäre, hätte ich gar nicht angerufen. Wir würden auch nur ein, zwei Minuten Ihrer Zeit in Anspruch nehmen.«

 Stille. »Gut, dann kommen Sie bitte vorbei.«

 Vera schlug die Augen auf und starrte in die Dunkelheit. Ein Scheppern, das Krachen von Metall, hatte sie geweckt. »Muss1 dieser Streuner sein, der wieder in meiner Mülltonne wühlt«, brummelte sie. »Ich muss morgen alles zusammenkehren.« Und schon war sie wieder eingedöst.

 SIEBZEHN

 Jamie und Max brauchten nur halb so lange, wie es normal der Fall gewesen wäre, um zu John Price‘ Haus zu fahren. Als sie aus dem Wagen stiegen, wurden sie von wütendem Hundegekläff begrüßt. John stand in der offenen Haustür.

 »Keine Angst«, rief er ihnen zu. »Ich habe sie weggesperrt.«

 Max und Jamie eilten durch den Vorgarten auf ihn zu. John trat beiseite, um sie eintreten zu lassen. »Mr. Price, ich möchte Ihnen meinen Teilhaber, Max Holt, vorstellen«, sagte Jamie.

 Price hob eine Braue. »Doch nicht der Max Holt, von dem man so viel in den Wirtschaftszeitungen liest?«

 »Genau der«, bestätigte Max.

 Price winkte sie beeindruckt ins Wohnzimmer. »Bitte, setzen Sie sich doch. Und bitte sagen Sie John zu mir.« Max und Jamie nahmen nebeneinander auf dem Sofa Platz. Price setzte sich in den Sessel gegenüber. »Sie sagten, es wäre dringend. Wie kann ich Ihnen helfen?«

 »Wir möchten unter anderem mit Ihnen über Ihre Kontaktanzeige reden«, erklärte Jamie.

 Price schaute zuerst Max, dann wieder Jamie an. Er wirkte betreten. »Ich war davon ausgegangen, dass dies vertraulich behandelt wird.«

 »Wäre es auch«, bestätigte Jamie, »aber es wurden zwei Frauen ermordet, und wir vermuten eine Verbindung zu den Kontaktanzeigen. Es überrascht mich, dass die Polizei nicht schon bei Ihnen war. Ich bin per Gerichtsbeschluss aufgefordert worden, die Personalien der Inserenten herauszugeben.«

 Das schien Price alles andere als zu erfreuen. »Ich habe das von den Morden aus der Zeitung erfahren«, sagte er nach kurzem Schweigen.

 »Wir wissen, dass Sie Kontakt zu Luanne Ritter hatten«, sagte Max. »Wie steht es mit Maxine Chambers?«

 Price zögerte. »Beide Damen haben mir auf meine Anzeige hin geschrieben. Ich bin mit jeder der beiden einmal ausgegangen, aber das war‘s.« Sein Blick glitt zwischen Max und Jamie hin und her. »Ich hatte nichts mit den Morden zu tun.«

 »Man hat Sie wegen des Mordes an einer Frau in Atlanta verhört«, sagte Jamie. »Ich glaube eine Nachbarin von Ihnen.«

 Er wirkte überrascht. »Sie haben mich überprüfen lassen? Aber ich war nicht der Einzige, der deswegen verhört wurde.«

 »Hatten Sie ein Verhältnis mit ihr?«

 »Wir sind ein paar Mal Kaffee trinken gegangen. Wir haben zu dem Zeitpunkt beide eine Scheidung durchgemacht; ich glaube, wir konnten uns einfach darüber beim anderen aussprechen. Wir waren nur Freunde, nichts weiter.«

 »Der Mord ist nie aufgeklärt worden«, sagte Max.

 »Ja, ich bedaure das sehr. Sie war eine sehr nette Frau.«

 »John, finden Sie es nicht auch seltsam, dass beide Frauen, mit denen Sie sich getroffen haben, ermordet wurden?«, wollte Jamie wissen.

 Er zögerte erneut. »Ja, natürlich, aber da ich nichts damit zu tun hatte, sah ich keine Veranlassung, zur Polizei zu gehen. Ich bin neu in der Stadt, habe mich gerade erst selbstständig gemacht. Eine polizeiliche Untersuchung ist das Letzte, was ich im Moment gebrauchen könnte.

 »Warum sind Sie aus Atlanta weggezogen?«, fragte Max.

 »Ich hatte meine Gründe.«

 »Betrafen die Ihre geschiedene Frau?«, wollte Jamie wissen.

 Abermals wirkte er verärgert. »Warum all diese Fragen?«

 »Es könnte um Leben und Tod gehen«, erklärte Max.

 Price machte große Augen. »Meine geschiedene Frau hat mich verfolgt. Sie war gegen die Scheidung und hat alles getan, um mir das Leben zur Hölle zu machen, nachdem ich sie verlassen hatte. Meine Wohnung wurde zweimal verwüstet, meine Autoreifen aufgeschlitzt. Sie hat sogar angefangen, meinen Vorgesetzten zu belästigen. Ich habe ein Urteil erwirkt, das sie zwang, sich von mir fern zu halten, aber es hat nichts genützt. Ich konnte ihr nichts nachweisen. Da beschloss ich, wegzuziehen und ganz neu anzufangen.«

 »Weiß jemand, dass Sie jetzt hier wohnen?«

 »Nur meine Tochter und meine erste Frau. Ich überweise immer noch Geld für die Ausbildung meiner Tochter.«

 »Wohin schicken Sie die Schecks?«, erkundigte sich Max.

 »An die Adresse meiner ersten Frau natürlich. Sie lebt in Marietta, Georgia, nördlich von Atlanta.«

 »Kannte Ihre zweite Frau diese Adresse?«

 »Sie stand in unserem Adressbuch. Sie hat sie sicher gesehen, wenn ich die Schecks abschickte.«

 »Auf diese Weise könnte Barbara ihn gefunden haben«, sagte Jamie zu Max. »Sie könnte den Postkasten seiner ersten Frau durchsucht haben.«

 »Wer ist Barbara?«, fragte Price verwirrt.

 »Das ist der Name, den Ihre geschiedene Frau jetzt angenommen hat«, erklärte Max. »Sie benutzt den Namen Barbara Fender.

 Price erbleichte. »Mein Gott.«

 »Was ist?«, fragte Max.

 »Das ist der Name unserer Nachbarin in Atlanta, die ermordet wurde.«

 Price erhob sich und schob die Hände in die Hosentaschen. »Ihr richtiger Name ist Celia.« Er hielt inne und betrachtete die beiden. »Hören Sie, ich weiß, Celia hat ihre Probleme, aber ich glaube nicht, dass sie zu einem Mord fähig wäre.«

 »Es gibt keinen Beweis dafür«, erklärte Max, »aber das ist schon eine seltsame Anhäufung von Zufällen.«

 »Sie ist in mein Nachbarhaus eingezogen«, sagte Jamie.

 John schwieg, als müsste er das alles erst einmal verdauen. »Ich weiß nicht, was ich denken soll. Celia war auf jeden Menschen eifersüchtig, mit dem ich in Berührung kam, auf meine Tochter, meine Freunde. Sie ist mir gefolgt, wenn ich das Haus verließ.

 Ich habe praktisch ständig über die Schulter geschaut, weil ich nie wusste, was als Nächstes kommt. Ich habe sie gebeten, sich behandeln zu lassen, aber sie wollte nicht. Als ich dann die Scheidung einreichte, hat sie mir gedroht, es mir heimzuzahlen.«

 »Wäre es möglich, dass sie Sie genug hasst, um Ihnen einen Mord anzuhängen?«, wollte Max wissen.

 John blickte ihn an. »Sie konnte grausam sein. Ich wusste vor der Heirat nichts von ihren Problemen, aber es hat nicht lange gedauert, bis sie Flagge gezeigt hat, um es mal so auszudrücken. Ich habe die Heirat fast von der ersten Minute an bereut, aber ich hoffte, ich könnte ihr helfen.«

 »Sie sind heute Abend ausgegangen«, wechselte Max das Thema.

 »Ich war zum Essen eingeladen.

 »Bei einer Frau?«

 »Ja. Sie hat mir auf meine Anzeige geschrieben.«

 »Würde es Ihnen etwas ausmachen, uns zu verraten, wer diese Frau ist?«

 »Das würde ich lieber für mich behalten. Um ihretwillen«, fügte er hinzu.

 »John, sie könnte in Gefahr sein«, warnte Jamie.

 Auf einmal vergrub er das Gesicht in den Händen, und als er sprach, zitterte seine Stimme. »Ich dachte, es wäre endlich vorbei. Ich dachte, ich könnte wieder ein normales Leben anfangen. Wäre ich nicht mit diesen Frauen ausgegangen, hätte Celia sie nicht getötet, falls sie dafür verantwortlich sein sollte.«

 »John, Sie müssen uns sagen, mit wem Sie heute Abend zusammen waren«, beharrte Max.

 Price sah Jamie an. »Sie arbeitet für Sie«, sagte er. »Vera Bankhead.«

 Jamie stockte der Atem, das Blut rauschte ihr dröhnend in den Ohren.

 Vera schreckte abermals aus dem Schlaf hoch, dieses Mal, weil sie das Klirren von Glas gehört hatte. Es klang, als hätte jemand eine Scheibe eingeschlagen. Sie fuhr hoch und griff nach dem Telefon, um die Notrufnummer zu wählen. Die Leitung war tot. Leise stieg sie aus dem Bett.

 »Meine Tasche«, flüsterte sie. »Wo habe ich bloß meine Tasche?« Sie tapste durch den Gang, tastete sich an der Wand entlang. Das Haus lag in dunkle Schatten getaucht.

 Sie hörte ein Klicken aus der Richtung der Küchentür. Es klang, als würde ein Schloss entriegelt. Sie hörte, wie eine Hand nach der Türkette tastete und sie herauszog.

 Vera erreichte das Wohnzimmer und tastete über die Sitzfläche des Sofas, wo sie ihre Handtasche vermutete. Die Küchentür knarrte.

 Vera fand ihre Tasche, griff hinein und holte ihre Pistole heraus. Sie hob sie an und zielte damit auf die im Dunkeln nur schemenhaft zu erkennende Küche. »Ich weiß nicht, wer Sie sind und was Sie hier wollen, aber ich habe eine 38er Smith & Wesson in der Hand und weiß damit umzugehen.«

 Plötzlich wurde sie vom grellen Strahl einer Taschenlampe geblendet. Vera hob schützend ihre freie Hand vor die Augen, und in diesem Moment sauste ein Baseballschläger auf ihren Arm herab. Vera schrie auf und ließ die Pistole fallen.

 »Warum tun Sie das?«, rief sie und versuchte angestrengt, das Gesicht hinter der Taschenlampe zu erkennen.

 »Schade, aber Sie werden nicht lange genug leben, um das rauszufinden«, stieß eine Frau mit zusammengebissenen Zähnen hervor. Abermals sauste der Baseballschläger auf Vera herab, und diese sackte mit einem Aufschrei zusammen.

 Jamie war die Erste, die Barbara Fenders Auto entdeckte, unweit von Veras Haus. »Da ist es!«, schrie sie. »Beeil dich, Max!«

 Max bog mit quietschenden Reifen in die Auffahrt ein. »Muffin, mach die Sirene an und ruf die Polizei.«

 Barbara Fender holte mit grimmigem Gesicht ein drittes Mal aus, um Vera den tödlichen Schlag zu versetzen, da ließ sie das schrille Heulen einer Sirene herumfahren. Sie fing sich wieder und wandte sich zu ihrem Opfer um. Der Strahl ihrer Taschenlampe war auf den Boden gerichtet, wo Vera soeben unters Sofa griff, um ihre Pistole hervorzuholen.

 Das Blut rauschte Jamie in den Ohren, als sie durch die aufgebrochene Hintertür in Veras Küche stürzte. Max war dicht hinter ihr. »Vera!«, schrie sie.

 Barbara kümmerte sich weder um die Sirene noch um die Stimmen und hob erneut den Baseballschläger. Vera schaffte es gerade noch, zur Seite zu rollen, als der Schläger niedersauste; er traf das Sofa. Sie hob die Pistole und feuerte zwei Schüsse ab.

 Die Frau wankte und brach zusammen.

 Jamie suchte in der Küche fieberhaft nach einem Lichtschalter. Sie knipste das Licht an und schnappte nach Luft, als sie Vera erblickte, die sich mühsam hochstemmte, und Barbara Fender, jetzt wieder blond, die auf dem Boden lag. Eine Perücke also, ging es Jamie durch den Kopf.

 »Ich glaube, ich habe sie in den Bauch getroffen«, sagte Vera und ließ die Pistole fallen. Die Frau am Boden wand sich in Krämpfen.

 Jamie konnte selbst sehen, dass Barbara getroffen worden war; auf ihrem Kleid war ein rasch größer werdender Blutfleck erkennbar. »Der Krankenwagen wird gleich da sein«, sagte sie, obwohl sie kaum Mitleid für die Frau empfinden konnte. Sie bückte sich und schaute sich ihre Arme an. Und wirklich: Da waren mehrere tiefe Kratzer zu sehen.

 Jamie lief nervös im Aufenthaltsbereich der Notaufnahme auf und ab. Sie wartete darauf, zu Vera vorgelassen zu werden. Celia Price war sofort in einen Krankenwagen verfrachtet und mit heulender Sirene zur Notambulanz gefahren worden, wo sie in diesem Moment operiert wurde. Vera hatte man in einem zweiten Krankenwagen in dasselbe Krankenhaus gefahren. Lamar Tevis war nur wenige Minuten, nachdem die beiden verwundeten Frauen weggebracht worden waren, am Tatort erschienen. Er saß nun zusammen mit Max, Jamie und John Price im Aufenthaltsbereich, um Vera, die einen gebrochenen Arm davongetragen hatte, später vielleicht noch befragen zu können.

 »Ich hatte wirklich keine Ahnung, dass Celia zu einem Mord fähig wäre – sogar zu mehreren Morden!«, sagte Price zu Lamar. »Aber jetzt wird mir alles klar. Ich fühle mich einfach schrecklich deswegen.« Er hatte Lamar bereits von dem Mord in Atlanta berichtet und von seinen Befürchtungen, dass seine geschiedene zweite Frau dafür verantwortlich sein könnte.

 Jamie sah, dass der Mann kreidebleich war; er stand offensichtlich unter Schock. »Es ist nicht Ihre Schuld«, versuchte sie ihn zu trösten. »Wer kann schon sagen oder gar bestimmen, was ein anderer tut?« Damit wollte sie nicht nur ihn, sondern vor allem auch sich selbst beruhigen.

 Lamar nickte. »Ich werde die Behörden in Atlanta bitten, den Fall noch einmal aufzurollen.« Er runzelte die Stirn. »Warum, glauben Sie, hat sie das getan?«

 Price schüttelte fassungslos den Kopf. »Aus Rache, vermutlich. Ich glaube, ein Teil von mir hat immer befürchtet, dass sie mich eines Tages finden würde.« Sein Blick richtete sich auf Max. »Daher die Hunde. Trotzdem, mit so etwas hätte ich nie und nimmer gerechnet.«

 Eine Krankenschwester tauchte aus der Notaufnahme auf. »Ist hier ein Mr. Price?«

 »Ich bin John Price«, sagte er und erhob sich.

 »Miss Bankhead hat nach Ihnen gefragt.«

 John folgte der Schwester durch die zweiflügelige Metalltür, die in die Notaufnahme führte. Dort betrat er ein kleines Zimmer, in das man Vera verlegt hatte; ihr gebrochener Arm war eingegipst.

 »Max hat mir alles erzählt, als wir auf den Krankenwagen gewartet haben«, sagte sie.

 »Vera, es tut mir so Leid. Ich weiß nicht, wie ich mit alldem leben soll.«

 »Du bist doch nicht schuld, John. Wie hättest du wissen sollen, was sie macht?«

 »Ich hätte zwei und zwei zusammenzählen können. Ich hätte erkennen müssen, dass Celia vor nichts Halt machen würde, um sich an mir zu rächen. Weil ich mich von ihr scheiden ließ. Ahh, diese armen Frauen.« Er fuhr sich mit allen zehn Fingern durch die Haare. Der Blick seiner Augen war leer und verzweifelt. »Sie hätte dich umbringen können.«

 »Hat sie aber nicht. Das alles ist jetzt vorbei. Deine Exfrau wird nie wieder töten können, selbst wenn sie die Operation überlebt.«

 John trat näher und nahm Veras gesunde Hand. »Ich fürchte mich fast, das zu fragen, aber was wird nun aus uns?«

 Vera zögerte. »Ich weiß nicht, John. Ich brauche Zeit.«

 Er nickte. »Ja, ich auch, denke ich. Wenigstens, bis wir das hier hinter uns haben.«

 »Wir könnten trotzdem Freunde sein.«

 Ein verletzlicher Ausdruck huschte über sein Gesicht. »Ich danke dir. Einen Freund könnte ich dringend gebrauchen.«

 Destiny und Sam kamen in die Wartehalle gestürzt. »Was ist passiert?«, fragte Destiny atemlos.

 »Was wollen Sie denn hier, um alles in der Welt?«, fragte Jamie erstaunt.

 »Ich hatte so ein Gefühl, dass etwas Schreckliches passiert ist. Ich habe bei der Polizei angerufen, aber dort hieß es nur, dass es eine Schießerei gegeben hätte. Also habe ich Sam gebeten, mich herzufahren. Ist jemand verletzt worden?«

 Jamie erzählte ihr alles.

 Sam starrte Destiny mit offenem Mund an. »Dann stimmt es also! Du kannst tatsächlich hellsehen!«

 »Hab ich doch gesagt.«

 »Hallo, Sam«, sagte Jamie. »Lange nicht mehr gesehen.« Sie gaben sich die Hand, und sie stellte ihn Max vor.

 »Was sagen Sie zu Destinys Freund, Ronnie?«, erkundigte sich Max, um die Stimmung ein wenig aufzulockern.

 Sam starrte ihn verständnislos an. »Wer ist Ronnie?«

 Destiny schoss Max einen bösen Blick zu und tätschelte Sams Hand. »Darüber reden wir später, Schatz.« Sie wandte sich an Jamie. »Dies ist vielleicht nicht der richtige Zeitpunkt, um das zu erwähnen, aber ich habe den Großteil der Post beantwortet.«

 »Inzwischen ist noch viel mehr gekommen«, sagte Jamie. »Eine so überwältigende Reaktion hätte ich nie erwartet.«

 »Ich schon. Ich werde die Post morgen abholen und Ihnen gleich die Antworten bringen, die ich schon habe. Aber erst, wenn es zu regnen aufgehört hat«, fügte sie hinzu. »Wenn es regnet, schlafe ich gern länger.«

 »Ich auch«, sagte Sam, und die beiden tauschten einen zärtlichen Blick.

 »Regen?«, sagte Jamie. »Aber die Wettervorhersage hat keinen Regen vorausgesagt. Es soll sogar noch heißer werden.«

 »Die Wettervorhersage liegt falsch«, stellte Destiny mit einem Achselzucken fest. »Es wird regnen und endlich ein bisschen kühler werden. Wird auch höchste Zeit, wenn ihr mich fragt.«

 Destiny und Sam blieben noch und unterhielten sich, bis John Price wieder auftauchte und Jamie ausrichtete, dass Vera sie nun sprechen wolle. Jamie ging sofort zu ihr.

 »Wie geht‘s dir?«

 »Was glaubst du wohl, wie‘s mir geht? Mies natürlich. Aber keine Sorge, ein gebrochener Arm wird mich nicht vom Arbeiten abhalten.«

 »Vera, du solltest dir vielleicht eine kleine Auszeit nehmen und Urlaub machen«, sagte Jamie. »Nach allem, was passiert ist, hättest du dir das mehr als verdient.«

 »Pah, Unsinn, so ein gebrochener Arm ist doch gar nichts. Außerdem, wer soll den Betrieb schmeißen, wenn ich nicht da bin?«

 »Wie wahr.«

 »Ich hab dich nur hergerufen, um dir zu sagen, dass ich das Exklusivrecht auf diese Story haben möchte.«

 Jamie hob eine Braue. »Hätte ich mir doch denken können.«

 »Du hast natürlich die letzte Entscheidung, was die Redigierung betrifft, aber es wird höchste Zeit, dass du mich auch mal gelegentlich was schreiben lässt. Immerhin bin ich die stellvertretende Chefredakteurin, oder? Ich habe es satt, zusehen zu müssen, wie Mike den ganzen Ruhm einheimst.«

 »Gut, gut, Vera, alles, was du willst, wenn es dich nur glücklich macht.«

 »Und – was hältst du von John?«

 »Ein sehr netter Mann, aber es ist ziemlich hart für ihn, mit allem, was passiert ist, zurechtzukommen. Geht mir genauso.

 Vera nahm ihre Hand und drückte sie tröstend. »Ich weiß, Schätzchen. Aber wir haben schon so einiges mitgemacht, und das hier schaffen wir auch.« Ihre Miene hellte sich auf. »Dann denkst du also, ich sollte mit John eine Nacht verbringen?«

 »Vera!«

 »War nur Spaß. Aber wenn ich wirklich was mit John anfangen sollte, werde ich ein paar Tipps von dir brauchen.«

 Jamie war froh, dass Vera nach alldem noch so fröhlich sein konnte. »Ich finde, es lohnt sich immer, sich in solchen Dingen von seinem Instinkt leiten zu lassen. Lass dich auf nichts ein, bevor du nicht wirklich so weit bist.«

 Vera setzte sich auf. »Ich muss hier raus. Wenn ich noch länger hier rumliege, werde ich mich noch mit irgendwas anstecken. Wärst du so lieb und würdest diesen netten Doktor für mich suchen und ihm sagen, er soll seinen knackigen Allerwertesten hierher bewegen? Es ist dieser junge, der aussieht wie Andy Garcia. Wenn ich vierzig Jahre jünger wäre, würde ich ihn garantiert vernaschen.«

 »Vera?«

 »Ja, Liebes?«

 »Lass die Finger von den Brownies.«

 Jamie wurde am nächsten Morgen durch das Trommeln von Regen geweckt. »Das gibt‘s doch nicht!«, rief sie aus. »Destiny hatte Recht!«

 Max, der neben ihr lag, schmunzelte. »Du weißt, was das bedeutet.«

 »Ahm – dass wir einen Regenschirm brauchen werden?«

 »Dass du zu spät zur Arbeit kommen wirst.« Er zog sie in seine Arme.

 »Ich kann nicht zu spät zur Arbeit kommen. Vera hat sich schließlich den Arm gebrochen.«

 »Das wird sie nicht aufhalten. Deshalb habe ich auch kein schlechtes Gewissen, wenn ich dich für ein paar Tage mit zu mir nach Virginia entführe. Wir können die kleine Sechs-Passagiere-Maschine nehmen. Auf diese Weise kriegt Muffin ihre Schwangerschaftspause.«

 Jamie verdrehte die Augen. »Max, weißt du, wie sich das anhört? Ich bin mit einem Mann zusammen, der eine ganze Flotte von Flugzeugen und ein zwei Millionen Dollar teures Auto besitzt. Ich muss mich erst dran gewöhnen, dass du so reich bist.«

 »Nun, es hat gewisse Vorteile, reich zu sein.«

 Jamie hielt seinen Vorschlag eigentlich für keine so schlechte Idee. Sie musste wirklich mal raus, musste all das Schlimme der letzten Tage hinter sich lassen und wieder nach vorn schauen. Und Max‘ Arme boten ihr Trost und Geborgenheit. Sie lächelte. »Dann willst du mich also wirklich mit nach Virginia nehmen, hm?«

 »Ich möchte, dass du meine Familie kennen lernst, Jamie.«

 »Huch, das klingt aber ernst, Max.«

 Er schaute ihr tief in die Augen. »Ich schätze, ja. Es wird wohl allmählich Zeit, dass ich meine Ängste über Bord werfe und auf meine Gefühle höre.«

 Jamie wartete darauf, dass er das näher erklärte. Als nichts kam, fragte sie: »Was genau meinst du damit?«

 »Du willst es also wirklich hören, was, Zuckerlippe?« Dann wurde er plötzlich ernst.

 »Jamie, liebst du mich?«

 Sie war überrascht, dass er das nicht schon längst gemerkt hatte. »Puh, Männer sind so dumm.

 »Heißt das ja?«

 Jamie wandte den Blick ab, weil sie fürchtete, er könnte die Wahrheit in ihren Augen lesen.

 »Ich habe dieses Wort lange nicht mehr benutzt, Jamie«, sagte er. »Und beim letzten Mal lag ich voll daneben.«

 »Dann riskier doch mal was, Holt.«

 »Ich hab zuerst gefragt.«

 »Jetzt komm schon, Max, gib‘s auf.«

 »Naja, es fühlt sich jedenfalls an wie Liebe. Ich will andauernd mit dir zusammen sein, und wenn wir mal getrennt sind, muss ich immerzu an dich denken. Das lässt alles darauf schließen, dass sich was Ernstes zwischen uns zusammenbraut.« Er grinste.

 »Jetzt bist du dran.«

 »Du hast die Worte noch nicht ausgesprochen, Max.«

 In seine Augen trat ein zärtlicher Ausdruck. »Ich liebe dich, Swifty.«

 Jamie ging das Herz auf. »Siehst du, das war doch gar nicht so schwer. Ich liebe dich auch, Max. Schon seit einer ganzen Weile.«

 Er sah aus, als würde ihm ein Stein vom Herzen fallen. »Das riecht nach Verantwortung, nach Bindung. Normalerweise sieht man von mir nur noch eine Staubwolke, wenn eine Frau so was zu mir sagt.«

 »Und jetzt?«

 »Jetzt habe ich‘s satt, andauernd davonzurennen. Ich liebe dich«, wiederholte er. Auf einmal musste er grinsen. »Kommt einem immer leichter über die Lippen, je öfter man‘s sagt.«

 Jamie musterte ihn. Es war ihm ernst, der Blick in seinen Augen war unmissverständlich – das war Liebe. »Weißt du, was ich noch liebe?

 »Was?«

 »Regentage.«

 »Es ist noch früh. Ich wüsste schon, wie wir uns die Zeit vertreiben könnten.« Er küsste sie innig. Es dauerte nicht lange, und beide hielten es kaum noch aus. Max machte sich über die Knöpfe ihres Nachthemds her.

 »Oh-oh«, sagte Jamie. »Irgendwas sagt mir, dass ich furchtbar spät zur Arbeit kommen werde. Dann kriege ich wieder nichts von den frischen Donuts ab.«

 Er lachte. »Nein, bis du dort bist, sind die Donuts zäh wie Leder.«

 EPILOG

 Eine Woche später.

 Sehr geehrte Liebesgöttin,

 ich bin ein allein stehender schwuler Mann und habe mich in einen Polizisten verliebt. Wenn ich ihn in seinen Shorts sehe, wird mir ganz schwummerig – sein Hinterteil ist zum Sterben! Ich habe ihn genau beobachtet und vermute, dass er auch schwul ist, aber er tut, als ob ich gar nicht existiere. Ich habe versucht, bei Rot über die Ampel zu gehen, kein Geld in den Parkautomaten zu werfen und mehr als achtzehn Zoll vom Straßenrand entfernt zu parken. Er geizt nicht mit Knöllchen, aber ansonsten ist er kalt wie ein Fisch. Könnten Sie mir sagen, ob ich ihm meine Gefühle eingestehen und eine Abfuhr riskieren soll oder ob es sich lohnt, alles auf eine Karte zu setzen?

 Unterzeichnet »Hot Pants«

 Sehr geehrter »Hot Pants«,

 die Liebesgöttin hat den starken Verdacht, dass dieser Mann Ihre Gefühle erwidert, sich aber noch nicht zu seiner Homosexualität zu bekennen wagt. Ich gebe Ihnen den guten Rat, sich den Knaben vorzuknöpfen und zu sehen, was herauskommt, bevor Sie noch in Knöllchen ersticken. Wer weiß, vielleicht legt er Sie ja in Handschellen, nimmt Sie mit zu sich und zeigt Ihnen seinen Knüppel. Wenn Sie Glück haben, landen Sie vielleicht sogar ganz oben auf seiner Liste der Meistgesuchten.

 Auf ein Wiedersehen auf dem Polizeiball!

 Unterzeichnet Die Liebesgöttin

 Sehr geehrte Liebesgöttin,

 ich bin seit langem mit einem wundervollen Mann verheiratet. Doch jetzt, da ich schwanger bin, mache ich mir Sorgen, dass mein Mann das Interesse an mir verlieren könnte, wenn ich zunehme. Ich habe immer sehr auf meine schlanke Figur geachtet. Kann ich sicher sein, dass er mich auch dann noch liebt, wenn ich dick wie ein Fass werde?

 Unterzeichnet Das Fässchen

 Sehr geehrtes »Fässchen«,

 die Liebesgöttin weiß, dass Ihre Sorge vollkommen unbegründet ist. Ihr Mann liebt Sie über alles und freut sich darauf, diese ganz besondere Zeit mit Ihnen erleben zu dürfen. Viele Männer finden gerade schwangere Frauen besonders sexy, und das wird auch auf Ihren Mann zutreffen. Ich gebe Ihnen den guten Rat, sich weniger um Ihr Gewicht zu kümmern und sich mehr auf das Wunder zu konzentrieren, das derzeit in Ihnen heranwächst, denn Ihr Mann liebt Sie, auch wenn Ihre Füße zu doppelter Größe anschwellen sollten, Sie überall Pickel kriegen und anfangen zu watscheln wie eine Ente.

 Unterzeichnet Die Liebesgöttin

 Sehr geehrte Liebesgöttin,

 ich bin ein schwuler Polizist und habe mich in einen Mann verliebt. Ich vermute, dass es ihm ähnlich geht, denn er scheint mich zu verfolgen. Ich glaube, er versucht meine Aufmerksamkeit zu erregen, denn er zwingt mich, ihm andauernd Strafzettel zu geben. Soll ich mir den Kerl vorknöpfen und ihm die Abreibung seines Lebens verpassen?

 Unterzeichnet Der Zweifler

 Sehr geehrter Zweifler,

 ich bin ganz sicher, dass dieser Mann ganz verrückt nach Ihnen ist (siehe »Hot Pants«). Handeln Sie jetzt und warten Sie nicht, bis er den Notruf alarmiert, nur damit Sie ihn endlich zur Kenntnis nehmen.

 Unterzeichnet Die Liebesgöttin

 Sehr geehrte Liebesgöttin,

 ich habe mich in einen wundervollen Mann verliebt, der mir erst kürzlich seine Liebe eingestanden hat. Aber manchmal werde ich ganz unsicher, weil er umwerfend aussieht, stinkreich ist und schon jede Menge Top-Models ausgeführt hat. Können Sie mir verraten, wie unsere Zukunft aussieht?

 Unterzeichnet »Krank vor Liebe«

 Sehr geehrte »Krank vor Liebe«,

 nur ein Wort: Feuerwerk.

 Unterzeichnet Die Liebesgöttin

 – Ende –

OEBPS/Images/cover.jpg
aet ~
vanovich

& Charlotte Hughes'
Total verschossen

R()mag
GOLOMANN |

