

[image: 001]

Inhaltsverzeichnis

Buch

Autorin

Von Linda Fairstein ist bei Blanvalet bereits erschienen:

Widmung

Lob

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

Kapitel 12

Kapitel 13

Kapitel 14

Kapitel 15

Kapitel 16

Kapitel 17

Kapitel 18

Kapitel 19

Kapitel 20

Kapitel 21

Kapitel 22

Kapitel 23

Kapitel 24

Kapitel 25

Kapitel 26

Kapitel 27

Kapitel 28

Kapitel 29

Kapitel 30

Kapitel 31

Kapitel 32

Kapitel 33

Kapitel 34

Kapitel 35

Kapitel 36

Kapitel 37

Kapitel 38

Kapitel 39

Kapitel 40

Kapitel 41

Kapitel 42

Kapitel 43

Kapitel 44

Kapitel 45

Kapitel 46

Kapitel 47

Kapitel 48

Kapitel 49

Kapitel 50

Kapitel 51

Kapitel 52

Kapitel 53

Kapitel 54

Kapitel 55

Kapitel 56

Kapitel 57

Kapitel 58

Kapitel 59

Danksagung

Copyright

Buch

Endlich scheint ihr langwieriger Kampf mit Richter Lamont von Erfolg gekrönt: Staatsanwältin Alexandra Cooper kann einen Serienvergewaltiger überführen, der vor über 20 Jahren sein Unwesen getrieben hatte. Doch in die Euphorie platzt die Nachricht vom Fund einer Leiche. Das schwülheiße Sommerwetter in New York hat an dem schwer misshandelten Körper eines Callgirls seine Spuren hinterlassen - und der Täter neben seinem Opfer eine neunschwänzige Katze. Zunächst scheint alles darauf hinzudeuten, dass der Täter aus dem Milieu stammt. Doch als weitere Opfer an abgelegenen Stellen fernab der überfüllten Straßen Manhattans aufgefunden werden, die den gleichen Modus Operandi aufweisen und offenbar allesamt absichtlich der Hitze ausgesetzt wurden, sind sich die Detectives Mike Chapman und Mercer Wallace nicht mehr so sicher: Denn der Killer scheint seine Opfer vollkommen willkürlich auszuwählen und dann auf unvergleichlich sadistische Art und Weise zu ermorden. Er muss schleunigst gefunden werden, bevor eine weitere Frau stirbt! In der drückenden Hitze eines aufziehenden Hurrikans ist die Polizei auf einer kleinen Insel vor Manhattan gerade noch rechtzeitig zur Stelle. Doch der Täter hat bereits in Alex sein nächstes Opfer gewittert...

Autorin

Linda Fairstein, Jahrgang 1947, ist Absolventin des Vassar Colleges und der University of Virginia School of Law. Sie leitete über zwei Jahrzehnte die Abteilung für Sexualverbrechen der Bezirksstaatsanwaltschaft in Manhattan und war einer der ersten Staatsanwälte der USA, die DNS-Ergebnisse als gültiges Beweismittel vor Gericht durchsetzten, was u. a. dazu führte, dass in Manhattan die weltweit erste »Cold Case Unit« - Abteilung für ungelöste Fälle - eingerichtet wurde. So war Linda Fairsteins Arbeit auch Vorbild für die international höchst erfolgreiche TV-Serie »Law & Order«, wo sie als Beraterin fungiert. Sie ist verheiratet und lebt mit ihrem Mann in Manhattan und auf Martha’s Vineyard. Ihre Romane um die Staatsanwältin Alex Cooper landen regelmäßig auf der New York Times-Bestsellerliste.

Von Linda Fairstein ist bei Blanvalet bereits erschienen:

Tod in Seide (35372) · Das Totenhaus (35591) · Die Knochenkammer (35989) · Der Leichenkeller (36018) · Im Saal der Toten (36327) Totenmahl (36497) · Blutfehde (36573)

Für Kathleen Ham Mut, Geduld - und endlich ein Schuldspruch

Oje, oje, mein Herr, ich seh,
 Wie ein tödlicher Sturm uns ereilt!

- Ballade von Sir Patrick Spence

[image: 002]

[image: 003]

1

Mike Chapman klemmte sich eine dicke Cohiba zwischen die Zähne, hielt ein Streichholz an die Spitze und zog mehrere Male kräftig an der Zigarre, bis sie sich entzündete.

»Hier, Coop«, sagte er und hielt sie mir hin. »Nimm ein paar Züge.«

Ich schüttelte den Kopf.

»Der Leichengeruch wird dich noch wochenlang verfolgen, wenn du ihm nicht sofort etwas Stärkeres entgegensetzt. Warum wohl habe ich immer ein paar von diesen Dingern in der Tasche?«

Ich nahm die Zigarre und drehte sie zwischen den Fingerspitzen.

»Du sollst das Teil nicht anschauen, sondern rauchen. Die Frau liegt schon seit Tagen da oben, und das bei dieser Hitze! Los, rein damit und zieh, bis dir der Rauch aus den Ohren kommt.«

Ich hielt die Zigarre an meine Lippen und hustete, als mir der herbe Tabakgeschmack in Mund und Lunge drang. Wir saßen auf den Betonsperren an der Ecke South Street und Whitehall Street, die hier am East River, an der Südspitze Manhattans, in einer unbeleuchteten Sackgasse endete. »Die Luft ist zum Schneiden dick. Nicht einmal vom Wasser weht eine Brise.«

»Fast Mitternacht und noch immer sechsunddreißig Grad. Die da drin dürfte schon geschmort sein.« Mike machte eine Kopfbewegung in Richtung des Leichenfundorts, an dem er seit drei Stunden zugange war. Sein schwarzes Haar glänzte vor Schweiß, und sein Hemd klebte ihm am Körper. »Bis man sie eintütet, sind auch noch die letzten intakten Körperteile verbrutzelt.«

»Fährst du mit ins Leichenschauhaus?«, fragte ich.

»Das ist heute Nacht wahrscheinlich der kühlste Ort in der Stadt. Was ist? Stehst du auf Kühlboxen?«

»Danke, ich passe. Sind sie bald fertig da oben?«

»Der Gerichtsmediziner wollte gerade Schluss machen, als der Madenmann aufkreuzte.«

Die in den alten Büroräumen über der Fähranlegestelle zurückgelassene Frauenleiche bildete einen unwiderstehlichen Anziehungspunkt für Scharen von Fliegen, die dort ihre Eier ablegten.

Ich zuckte zusammen, als das Signalhorn der Staten-Island-Fähre ertönte, deren orangefarbener Schiffskörper gerade den Pier des zwanzig Meter flussabwärts gelegenen, riesigen modernen Terminals verließ. Wir befanden uns eine halbe Meile südlich des South Street Seaport, der sich zu einem geschäftigen Markt entwickelt hatte, und in unmittelbarer Nachbarschaft der glitzernden Bürotürme der Wall Street. Im Vergleich dazu wirkte das Gebäude, vor dem wir saßen, als wäre es als einziges Bauwerk in Downtown Manhattan dem Verfall preisgegeben worden.

Ich stand auf und blickte über die Schulter zu den früheren Anlegestellen - drei Bögen, durch die man zum Wasser gelangte, darüber eine Veranda und die zur Whitehall Street gelegenen, von je zwölf Meter hohen Säulen gerahmten Büroräume, wo man die Leiche gefunden hatte. Morsche Holzpfähle markierten den Fußweg in meinem Rücken, und drei Meter unter mir spülten die Wellen Abfälle und Unrat an die Felsen.

»Jetzt schon nervös?« Mike lächelte mich an und fächelte sich mit seinem Hemdkragen Luft zu. »Dabei weißt du noch nicht einmal, was passiert ist.«

»Kann er schon ungefähr sagen, wie lange die Frau bereits tot ist?« Der Zigarrenrauch quoll aus meinen Nasenlöchern und überlagerte den penetranten Geruch des Todes.

»Insektensaft, Frau Staatsanwältin. Den guten Dr. Magorski interessiert nur, wann die Maden aus den Fliegeneiern geschlüpft sind und sich am Boden verpuppt haben. Er sammelt die Puppenhüllen ein, um sie im Labor näher zu untersuchen. Es wird eine Weile dauern.« Mike tat den Experten mit einer abschätzigen Handbewegung ab.

Der forensische Entomologe war von dem jungen Gerichtsmediziner, der nach den Cops als Erster am Leichenfundort eingetroffen war, angerufen worden. Ich hatte Magorski schon einige Male bei der Arbeit zugesehen, wie er seinen dicken Brillengläsern zwei Linsen aufsteckte, die wie winzige Mikroskope aussahen, um die Leiche und den Fundort nach Insekten abzusuchen - deren vorhersehbare Lebenszyklen bei der Bestimmung des Todeszeitpunkts behilflich sein könnten.

»Ich weiß. Aber glaubst du, es bringt was?«

»Paff weiter, bis du grün im Gesicht wirst.«

»Ich bin schon ganz benebelt«, sagte ich und wischte mir mit dem Handrücken die feuchten Haarsträhnen aus der Stirn.

»Ich für meinen Teil halte es für reine Geldverschwendung. Ist sie schon länger als eine Woche tot? Ja. Weniger als zwei? Darauf wette ich. Der einzige Grund, warum es noch keiner bis zur 42. Straße hinauf gerochen hat, ist diese Abgeschiedenheit, in der sich die Fischleichen gute Nacht sagen.«

»Das ist noch immer eine ziemlich ungenaue Tatzeit.«

»Sobald wir die Frau identifiziert haben, wird es nicht lange dauern, bis irgend so ein Macker antanzt, um uns zu sagen, wann sie das letzte Mal am Arbeitsplatz erschienen ist. Oder eine Freundin, die uns erzählt, dass sie nach einem Streit aus der Wohnung gerannt ist. Auf die gute alte Polizeiarbeit kommt es an, Kid. Ich habe noch nie von einem Insekt mit einer goldenen Dienstmarke gehört.«

Als Leiterin der Abteilung für Sexualverbrechen bei der Bezirksstaatsanwaltschaft von Manhattan hatte ich in den letzten zehn Jahren genug Leichen gesehen. Aber es ekelte mich jedes Mal aufs Neue, und daran konnte auch der Galgenhumor vieler Cops und Kollegen nichts ändern.

»Hey, Chapman«, rief ein uniformierter junger Cop vom Balkon der alten Fähranlegestelle. »Man bringt sie jetzt raus. Sie und Ms Cooper können wieder raufkommen.«

Gegenüber der alternden Fährstation verschwand der Franklin Delano Roosevelt Drive unter der Erde, machte einen Bogen unter der Battery hindurch und kam auf der Westseite der Insel als West Side Highway wieder zum Vorschein. Auf der anderen Seite der Tunneleinfahrt befanden sich die engen Schluchten des Finanzviertels, mit Dutzenden Bürotürmen aus Glas und Stahl, in denen noch hinter vielen Fenstern Licht brannte.

»Entschuldige, dass ich dich hier runtergeholt habe. Ich dachte wirklich, es wäre deine.« Mike wusste, dass man mir den Fall einer jungen Frau übertragen hatte, die seit einer Woche vermisst wurde.

Wir sahen zu, wie der Fahrer den Transporter der Gerichtsmedizin rückwärts an die Laderampe lenkte und die Hecktüren öffnete.

»Hätte ja auch durchaus sein können, bis die Perücke runterrutschte und klar war, dass sie keine roten Haare hatte«, fuhr Mike fort.

Mike war Detective im Morddezernat von Manhattan North. Sein übliches Einsatzgebiet erstreckte sich von der 59. Straße in nördlicher Richtung stadtauswärts durch Harlem und Washington Heights bis hin zu dem schmalen Wasserlauf, der Manhattan von der Bronx trennte. Aber da im Spätsommer viele Cops im Urlaub waren - obwohl die Verbrechensrate in der Regel proportional zum Thermometer anstieg -, halfen sich die beiden momentan unterbesetzten Dezernate gegenseitig aus, um auf jeden Mord in Manhattan reagieren zu können.

Wir verstummten, als vier Männer - ein Angestellter der Gerichtsmedizin und drei uniformierte Cops vom Ersten Revier - mit ihrer Last aus dem dunklen Gebäude kamen. Da keine Zuschauer anwesend waren, gaben sie sich keine Mühe, die Leiche wie Sargträger auf den Schultern zu balancieren. Sie zerrten sie unsanft zum Auto, hievten sie auf die Ladefläche und schubsten sie auf der Bahre herum, um sie für die Fahrt zum Leichenschauhaus festzuschnallen.

»Keiner dieser ›-ologen‹ kann bei den wirklich wichtigen Fragen helfen«, sagte Mike, als der Fahrer die Hecktüren zuschlug. Er wischte sich mit dem Taschentuch den Schweiß von der Stirn und reichte es an mich weiter. »Wer zum Teufel ist sie? Wie ist sie an diesen gottverlassenen Ort gekommen? Warum ist ihr Verschwinden bisher noch niemandem aufgefallen? Nach welchem Monster suche ich? Bei der Hitze kann man ja nicht mal ordentlich denken.«

»Keine anderen Vermisstenmeldungen?« Ich drückte das feuchte Tuch in meinen Nacken.

»Keine, die dazu passen würde. Zwei Afroamerikanerinnen - eine aus der Bronx und die andere eine chronische Ausreißerin aus Queens -, eine Touristin aus Asien und eine alte, demenzkranke Dame, die seit einer Woche nicht mehr zu Hause war, aber die hat definitiv blau gefärbte Haare. Dein Fall war der einzige, der als mögliche Übereinstimmung in Frage kam.«

Als Staatsanwältin für Sexualdelikte arbeite ich schon seit über zehn Jahren mit Mike zusammen. Ich war noch im Büro gewesen, als er mich einige Stunden zuvor angerufen hatte, um sich nach der Beschreibung der seit einer guten Woche vermissten zweiundzwanzigjährigen Elise Huff zu erkundigen. Mein Boss Paul Battaglia, in seiner fünften Amtszeit Bezirksstaatsanwalt von Manhattan, hatte mir zwei Tage nach ihrem Verschwinden die Ermittlungen übertragen.

»Elise hat rote Haare. Von Natur aus.«

Sie hatte sich in einer durchzechten Nacht um drei Uhr morgens von ihrer Freundin verabschiedet und war seitdem nicht mehr gesehen worden. In der Befürchtung, ihre Tochter könne einem Sexualverbrechen zum Opfer gefallen sein, hatten Elises Eltern Druck auf ihren Kongressabgeordneten aus Tennessee ausgeübt, damit dieser wiederum auf Battaglia einwirkte, die Suche nach ihrer Tochter zu forcieren.

»Deshalb habe ich dich ja herzitiert. Die da« - Mike zeigte auf die Schlusslichter des Lieferwagens, in dem die Frau abtransportiert wurde - »war auch rothaarig, bis der Gerichtsmediziner ihren Kopf zur Seite drehte und die verdammte Perücke herunterrutschte.«

Ich hatte mir die glänzende, glatte, rotbraune Kunstmähne - ein edles Stück - unter Mikes Taschenlampe angesehen. Sie hatte kurz geschnittene, dunkelbraune Locken verdeckt, das einzige noch erkennbare körperliche Merkmal der Toten.

Mike nahm mir die Zigarre aus der Hand, als wir durch den Torbogen zurück ins Gebäude gingen, und nahm ein paar kräftige Züge. Dann gab er sie mir wieder. »Hier, noch einen, Coop.«

Während ich Mike die Treppe hinauf folgte, schmunzelte ich wieder einmal über seine Bemühungen, mich vor den unangenehmeren Seiten unseres Berufs zu schützen. Hal Sherman war gerade dabei, das batteriebetriebene Beleuchtungssystem aufzustellen, um den trostlosen Raum zu fotografieren, aus dem man soeben die Leiche entfernt hatte. Die Kriminaltechniker würden den knapp sechs mal zehn Meter großen Raum nach jeder noch so kleinen Spur absuchen, die uns bei der Identifizierung des Opfers und des Mörders behilflich sein könnte.

»Und? Was kommt als Tatwaffe in Frage?«, fragte Mike.

»Möglicherweise wurde die Schädelfraktur durch einen Schlag mit einem Pistolengriff verursacht. Oder einem Hammer. Die Autopsie wird euch mehr sagen können als ich.« Hal legte ein Lineal neben etwas, das wie ein Blutfleck aussah, und beugte sich vor, um ein Foto zu machen.

Der junge Gerichtsmediziner war überzeugt, dass die Frau durch einen Schlag mit einem stumpfen Gegenstand ums Leben gekommen war, genauer gesagt durch einen Schlag auf die linke Schläfe, der ihren Schädel teilweise eingedrückt und zu der tödlichen Gehirnverletzung geführt hatte.

»Was ist mit den Verletzungen in ihrem Gesicht?«

»Durchsucht die Kontaktanzeigen nach einem Typen, der gerne tanzt. Zu dumm, dass nicht mehr viel Haut übrig war. Der Scheißkerl muss sie zuerst geschlagen und dann auch noch getreten haben. Ich weiß nicht, ob der Abdruck gut genug ist, um davon ein Sohlenprofil zu erstellen, aber ich habe ihn von allen Seiten fotografiert.«

Ich blieb stehen, während Mike Gummihandschuhe und Füßlinge anzog, um den staubigen Raum noch einmal unter die Lupe zu nehmen.

»Und als die Cops kamen?«

»Sie haben alle Spuren vernichtet.« Hal machte eine weitausholende Handbewegung und wischte sich mit dem Ärmel über seinen Schnauzbart. »Auf der Treppe und auch sonst überall.«

»Habt ihr schon irgendwas gefunden?«, fragte Mike die beiden Cops, die Hal assistierten.

»Wir gehen gerade noch mal alles durch. Bis jetzt nur das hier. Keine Ahnung, was das sein soll. Sieht aus wie ein verknoteter Lederriemen. Wie das Ende eines Schlüsselanhängers oder so ähnlich.« Einer der beiden hielt ein zirka fünf Zentimeter langes Lederband hoch.

»Der Kerl ist gut«, sagte der andere. »Er muss viel Zeit gehabt haben. Vielleicht hat er selbst noch alle Spuren beseitigt.«

Jeder der beiden hatte bereits eine Hälfte des Raums untersucht, und jetzt wechselten sie die Seiten. Mike ging an Hal vorbei hinter einen alten Holzschreibtisch und leuchtete mit der Taschenlampe in die vier Schubfächer.

»Behördenbüros! Die Inneneinrichter besuchen anscheinend alle einen Kurs, wie man sie besonders deprimierend gestaltet.«

»Welches Amt war hier untergebracht?«, fragte ich.

»Die Hafenbehörde.«

An der gegenüberliegenden Wand standen drei Stühle mit beschädigten Rückenlehnen. Mike hob sie der Reihe nach hoch und ging dann zu einem Stapel Kisten in der Ecke.

»Spar dir die Mühe, Chapman. Die sind so leer wie deine Taschen.«

»Was ist mit den Striemen an ihren Handgelenken?« Mike ging in die Hocke und maß die Staubschicht mit einem behandschuhten Finger.

»Irgendein Strangwerkzeug. Vielleicht Handschellen. Hey, Alexandra, kannst du mal ein bisschen mit der Zigarre rumwedeln?« Hal reckte die Nase in die Luft. »Wie bist du denn an dieses Prachtstück gekommen, Mike?«

»Durch Coops Boss. Seine Freunde versorgen ihn mit den besten kubanischen Zigarren. Nur der Bundesstaatsanwalt geht strafrechtlich gegen den Handel mit dem Feind vor. Battaglia nicht. Er lässt das Beweismaterial einfach in Rauch aufgehen.«

»Glaubt ihr, dass sie hier drinnen umgebracht wurde?«, fragte ich.

»Auf keinen Fall. Sie wurde hier nur abgeladen.«

Mike stimmte Hal zu. »Es gibt keine Anzeichen, dass sie sich gewehrt hat, andererseits ist das nicht so leicht, wenn man gefesselt ist. Vielleicht war sie ja noch am Leben, als sie hierhergebracht wurde. Ergo das Blut.«

Ich blickte durch eine der kaputten Fensterscheiben auf den Fluss hinaus. Auf dem dunklen Wasser war ab und zu eine weiß geschäumte Welle zu sehen. Im Hafen waren noch ein paar kleine Boote unterwegs, deren Scheinwerfer schmale Lichtbänder im Wasser zogen.

»Von ihrer Kleidung fehlt jede Spur?«, fragte ich.

»Jep. Sieht so aus, als hätten wir es mit einem Profi zu tun, Coop. Einem echten Vollblut-Verbrecher. Da weiß einer ganz genau, was er tut. Komm, ich ruf dir ein Taxi. Du musst morgen früh in den Gerichtssaal.«

Ich verabschiedete mich von Hal und seinem Team und achtete auf dem Weg nach unten auf das Pulver am Treppengeländer, mit dem die Fingerabdrücke gesichert werden sollten.

Als wir unter dem Torbogen mit der verblichenen Aufschrift BATTERY MARITIME BUILDING auf die Straße hinaustraten, wurde Mike von einem der Spurensicherer erwartet.

»Dort steckt etwas zwischen den Holzpfählen, Detective. Das sollten Sie sich vielleicht ansehen. Ich habe es schon fotografiert. Geben Sie mir einfach Bescheid, ob ich es rausfischen soll.«

Ich folgte Mike zur Nordseite des alten Gebäudes. Er beugte sich über den Drahtzaun, und der Cop leuchtete mit der Taschenlampe über seinen Kopf hinweg. Im Wasser trieb ein Gegenstand mit breiten Riemen, die wie die Fangarme eines Polypen aussahen.

»Raus damit, Jenks. Haben Sie etwas, womit wir es rausziehen können?«

Der junge Cop rannte eifrig zu seinem Dienstwagen und kam mit einer langen Metallstange wieder. Er verschwand durch die Torbögen des alten Fährhafengebäudes, tauchte auf der anderen Seite des Zauns wieder auf und ging an der Häuserkante entlang, wobei er sich vorsichtig auf den Planken zwischen den hohen Pfählen vorwärtsbewegte.

Nach einigen erfolglosen Versuchen fischte Willy Jenks den rätselhaften Gegenstand triumphierend aus dem Wasser und schwenkte ihn in hohem Bogen über den Zaun, wo er Mike vor die Füße fiel.

Ich ging neben Mike in die Hocke und betrachtete ratlos das Fundstück. Mike zog noch einen Gummihandschuh aus seiner Hosentasche und streifte ihn über, um die verfilzten Stränge zu entwirren.

Sein Zeigefinger stieß auf etwas, das wie ein Griff aussah. Dann begann er, die Stränge auf dem Boden auszubreiten. »Eins, zwei, drei -«

Die Riemen waren aus Leder und am Ende genauso verknotet wie das Stück, das die Cops oben bei der Leiche gefunden hatten. »Was -«

Mike legte den Finger an die Lippen. »Sechs, sieben, acht.«

Am neunten Riemen fehlte der Knoten.

»Was ist das?«

»Du hast wohl noch nie eine neunschwänzige Katze gesehen.« Mike fasste die Peitsche am Griff, schüttelte sie und ließ sie auf den Asphalt knallen. Sie krachte wie ein Schuss durch die Nacht.

»Gefesselt. Gefoltert. Getötet. Keine schöne Art zu sterben.«

2

»Ms Cooper, Sie ziehen Ihr Angebot also zurück?«

Richter Alton Lamont hatte seinen Platz eingenommen, nachdem die Gerichtspolizisten dem Gefangenen wenige Minuten zuvor die Handschellen abgenommen und ihn an den Tisch der Verteidigung geführt hatten.

Ich versuchte, mich auf die Vorverhandlung in Lamonts Gerichtssaal zu konzentrieren, obwohl ich noch immer die Hafengerüche in der Nase und die grausigen Bilder der vorangegangenen Nacht vor meinem geistigen Auge hatte.

»Was Ms Cooper da vorgeschlagen hat, war kein Verhandlungsangebot, Euer Ehren.« Gene Grassley deutete mit seinem dicken Zeigefinger auf mich. »Das ist ihre Version eines Todesurteils.«

»Mr Grassley weiß, dass wir die Sache durchziehen werden.« Wir hatten den Großteil des Tages mit der Geschworenenauswahl zugebracht und besprachen noch ein paar Interna, bevor wir zum letzten Tagesordnungspunkt übergingen, der Festlegung eines Zeitplans für die Eröffnungsplädoyers. »Meine Zeugin ist heute Morgen in Seattle ins Flugzeug gestiegen - das Angebot ist vom Tisch.«

Floyd Warren studierte sein Exemplar der Anklageschrift, während sein Anwalt weitersprach: »Mein Mandant ist letzte Woche einundsechzig geworden. Er kann nicht mehr dreißig Jahre im Staatsgefängnis absitzen.«

»Wenn ihn die Geschworenen schuldig sprechen, muss er sich eher auf fünfzig Jahre einstellen.« Lamont lächelte Grassley an. »Ich vermute, er wird versuchen, so lange wie möglich durchzuhalten.«

Warren funkelte Lamont wütend an und fuhr sich mit der Zunge über die Schneidezähne.

»Bei allem Respekt, Euer Ehren. Ich weiß, dass Sie schon Richter waren, als ich noch gar nicht als Anwalt praktiziert habe.« Grassley hatte seine Laufbahn als Pflichtverteidiger ein paar Jahre vor meinem Berufseinstieg als Staatsanwältin begonnen. »Aber einundsechzigjährige Männer sind keine... sie können keine... also, ich will sagen: Sie sind keine typischen Vergewaltiger.«

»Darf ich etwas sagen, Euer Ehren?«

»Lassen Sie mich ausreden, Alex.« Grassley war einen Kopf kleiner als ich. Er mochte es nicht, wenn ich aufstand, sobald die Geschworenen im Gerichtssaal waren, womöglich aus Angst, meine Körpergröße könnte meinen Argumenten mehr Gewicht verleihen. »Ich weiß, was jetzt kommt, Euer Ehren. Sie wird sagen, dass es einen typischen Vergewaltiger nicht gibt. Ich habe alle ihre Argumente schon x-mal gehört.«

»Darf ich -«

»Natürlich, ältere Männer sind durchaus in der Lage, sich an Kindern zu vergreifen oder ihre Ehefrauen zu verprügeln.« Nach Grassleys Tonfall zu urteilen, hätte man meinen können, diese Delikte seien nicht weiter von Bedeutung. »Ich sage nicht, dass es absolut unmöglich ist. Aber Mr Warren ist angeklagt, über eine Feuerleiter drei Stockwerke hochgeklettert zu sein, sich durch ein schmales Fenster gezwängt und eine gesunde junge Frau sexuell genötigt und vergewaltigt zu haben. Nur mal angenommen, er hätte das tatsächlich getan - wie lange liegt das jetzt zurück? Fünfunddreißig Jahre. Ich wiederhole: fünfunddreißig Jahre. Heute ist er dazu nicht mehr in der Lage. Er stellt für niemanden auch nur annähernd eine Gefahr dar. Es gibt da einen juristischen Grundsatz, vor dem Alexandra Cooper offenbar keinen Respekt hat. Vielleicht können Sie ihrem Gedächtnis nachhelfen?«

»Und welcher wäre das, Mr Grassley?« Richter Lamont nahm seine Brille ab und rieb sich das Nasenbein.

»Rachmones, Euer Ehren.«

»Rach was?« Der Afroamerikaner Alton Lamont, ein ehemaliger Strafverteidiger, war vor über zwanzig Jahren zum Richter am New Yorker Supreme Court - New Yorks höchstem erstinstanzlichen Gericht - ernannt worden. Er legte eine Hand ans Ohr und schüttelte den Kopf.

»Das ist Jiddisch und bedeutet Mitleid.«

Die schwere Tür hinter mir knarrte, und ich drehte mich um. Ein junger Mann in T-Shirt und Jeans kam durch den Mittelgang des Gerichtssaals und setzte sich in eine der leeren Bankreihen.

»Mr Grassley, wenn ich mich recht entsinne, haben Sie sich vor ein paar Monaten in einer anderen Verhandlung mit Ms Cooper darüber beschwert, dass sie zu weich und mitfühlend sei.«

»Das stimmt. Aber ihr Mitgefühl gilt nur den Opfern. Versuchen Sie mal, ganz sachlich mit ihr über einen Angeklagten zu reden, und sie bietet Ihnen nicht einmal ein Glas Wasser an. Sie sieht nur, was sie sehen will.«

Ich sparte mir meine Argumente für die eigentlichen juristischen Streitfragen auf. Um das hier konnte sich Richter Lamont kümmern.

»Und was ist dieses Mal Ihr sachliches Argument? Mir scheint, Mr Warren könnte schon längst alles hinter sich haben, wenn er damals nach dem ersten Verfahren in der Stadt geblieben wäre.« Lamont studierte die Gerichtsakte. »Wenn ich es richtig sehe, haben ihn die Geschworenen beinahe freigesprochen.«

Floyd Warren legte seinen Kopf in die aufgestützten Hände.

Grassley ging hinter mir zur Geschworenenbank und lehnte sich gegen das Geländer. »Neun der Geschworenen hielten ihn für unschuldig, drei für schuldig.«

»Dann verstehe ich nicht, warum sich Ihr Mandant damals aus dem Staub gemacht hat«, sagte Lamont. »Die Beweisführung der Staatsanwaltschaft ist beim zweiten Anlauf nie überzeugender.«

»Noch bevor man den Termin für das Wiederaufnahmeverfahren festsetzte, wurde in Kings County eine weitere Anzeige wegen Vergewaltigung erstattet«, sagte ich von meinem Platz aus. Eine Frau aus Brooklyn hatte das Foto des Angeklagten in der Zeitung gesehen und ihn identifiziert.

»Selbst danach befand sich mein Mandant noch gegen Kaution auf freiem Fuß. So überzeugend kann die Sache nicht gewesen sein.«

Lamont lehnte sich in seinem schwarzen Ledersessel zurück. »Das waren damals völlig andere Zeiten, Mr Grassley. 1973 dürften in dieser Stadt kaum ein Dutzend Vergewaltigungsfälle vor Gericht gebracht worden sein. Die Gesetze waren veraltet, die Polizei hatte noch keine Sonderabteilungen für Sexualverbrechen, und von DNA wusste man auch noch nichts. Weder Verteidiger noch Staatsanwälte hätten damals auch nur im Traum daran gedacht, dass die Wissenschaft diesen ungelösten Fällen eines Tages eine neue Chance auf Klärung geben würde.«

»Alex und ich lagen damals noch in den Windeln, Euer Ehren. Das ist ewig her.«

Warren grinste mich höhnisch an.

»Worauf wollen Sie hinaus, Mr Grassley?«

»Brummen Sie ihm zwei, drei Jahre auf, meinetwegen auch noch eine Zwangsmitgliedschaft im Seniorenverband.« Grassley lachte nervös. »Und danach kann er zurück nach Hause zu seiner Frau und seinem Häuschen. Was immer er Ihrer Meinung nach getan haben soll, Euer Ehren, er ist jetzt im Ruhestand. Nicht mehr aktiv. In den letzten zehn Jahren führte er ein ruhiges Leben und bestritt seinen Lebensunterhalt als Landschaftsgärtner. Wo bleibt Ihr rachmones?«

Lamont sah erneut über mich hinweg zur Tür. Ein weiterer junger Mann betrat den Saal, ähnlich gekleidet wie der Erste, neben den er sich setzte. Wahrscheinlich hatte der Richter nach uns noch weitere Verhandlungstermine.

»Sie ziehen hier eine nette Show für Ihren Mandanten ab, Gene.« Der Richter signalisierte der Gerichtsstenografin, dass das Folgende nicht fürs Protokoll bestimmt war. »Aber das ist doch alles Quatsch, was Sie da von sich geben, barer Unsinn - entschuldigen Sie, dass mir dafür kein juristischer Ausdruck einfällt. Es ist dermaßen indiskutabel, dass es beleidigend ist, nicht nur für mich, sondern auch für die Opfer - wie viele waren es noch mal, Alex?«

»Mindestens zweiundvierzig.«

»Vermeintliche Opfer«, warf Grassley ein. »In keinem einzigen dieser Fälle wurde bisher gegen meinen Mandanten Anklage erhoben.«

»1974 erschien Mr Warren nicht zu seinem Wiederaufnahmeverfahren - bei dem er mit ziemlicher Sicherheit freigesprochen worden wäre - und begann einen Zug der Verwüstung, der mehr Schaden angerichtet hat als der schlimmste Orkan. Er verließ New York und - Alex, helfen Sie meinem Gedächtnis bitte auf die Sprünge.«

»Er zog nach Philadelphia, wo er seine Opfer hauptsächlich im Umfeld von Einkaufszentren fand - im Laufe der folgenden achtzehn Monate wurden dort ein Dutzend Fälle gemeldet. Dann zog er weiter in die Gegend um Washington, DC, wo DNA-Proben vor kurzem bestätigt haben, dass er mit dem berüchtigten Vergewaltiger von Chevy Chase identisch ist. Die Polizei dort und ein Stück weiter nördlich in Silver Spring ist noch dabei, die genaue Anzahl der Opfer zu bestimmen. Danach trieb er sein Unwesen auf dem Campus der Universität von North Carolina in Chapel Hill. In den darauffolgenden zwanzig Jahren finden sich immer wieder ähnliche Fälle entlang der gesamten Ostküste.«

»Wenn Sie und Ihre Cops so schlau sind, warum hat ihn dann in all den Jahren niemand identifiziert?«

Ich stand auf und richtete mich empört zu meiner vollen Länge von ein Meter siebzig auf, sodass ich auf den kleinen, stämmigen Grassley hinabblicken konnte. In den Siebziger- und Achtzigerjahren hatte sich Floyd Warren chamäleongleich an jedem Ort einen neuen Namen und eine neue Identität zugelegt. Als Detective Mercer Wallace von der Sonderkommission für Sexualverbrechen die Beweise für die ungelösten Fälle der letzten drei Jahrzehnte sammelte, stieß er in den Meldeunterlagen der Gemeinden auf eine ganze Reihe von Decknamen - Warren Floyd oder Floyd X -, bis sich der Angeklagte nahe Birmingham in Alabama niederließ und den Namen des inzwischen verstorbenen Richters annahm, der bei seiner damaligen Gerichtsverhandlung den Vorsitz geführt hatte: Howard Rovers.

»Bestimmt haben Sie nicht vergessen, Mr Grassley, dass der Angeklagte all diese Frauen vergewaltigt hat, bevor DNA im Jahr 1989 erstmals als wissenschaftliche Beweismethode in einem amerikanischen Gerichtssaal zugelassen wurde. Und erst ein Jahrzehnt später wurden in vielen der Bundesstaaten, in denen er besonders oft zugeschlagen hat, Gendatenbanken eingerichtet. Wer weiß, was wir noch finden werden, sobald auch Alabama mit CODIS verlinkt ist.«

CODIS war die neueste Entwicklung des FBI und erleichterte es Gemeindeverwaltungen im ganzen Land, Straftäter anhand der in einen zentralen FBI-Rechner eingegebenen Informationen und Beweisdaten zu identifizieren.

Floyd Warren, der mich während meiner Ausführungen unverwandt angestarrt hatte, fuhr sich erneut mit der Zunge über die Schneidezähne und trommelte dann mit den Fingern auf den Tisch, um Grassleys Aufmerksamkeit auf sich zu ziehen. Er schrieb etwas auf ein Stück Papier, das er seinem Anwalt hinschob.

Gene Grassley blickte auf den Zettel und schüttelte den Kopf.

»Richter Lamont! Hey, Sie, Euer Ehren.« Als Floyd Warren aufstehen wollte, machten die beiden Gerichtspolizisten, die hinter ihm standen, einen Schritt auf ihn zu.

Lamont schlug mit dem Hammer auf den Tisch. »Bleiben Sie sitzen, Mr Warren. Sagen Sie es Mr Grassley, wenn Sie etwas mitzuteilen haben. Es ist weder angebracht noch besonders klug von Ihnen, sich direkt an mich zu wenden.«

Grassley setzte sich und versuchte, seinen Mandanten zu beruhigen.

Floyd Warren ließ sich nicht beirren. »Euer Ehren, was ist mit den Statuen?«

»Ich verwarne Sie, Mr Warren. Lassen Sie Ihren Anwalt für Sie sprechen.«

»Hat dieser Bundesstaat denn keine verdammten Statuen?« Er hielt den Zettel hoch, den er gerade beschrieben hatte. »Verjährungsstatuen?«

»Statuten? Sie meinen Statuten?«

»Sag ich doch. Statuen.«

Die Gerichtspolizisten legten die Hände auf Warrens kräftige Schultern, damit er sitzen blieb. Sie warteten auf ein Zeichen des Richters, notfalls mehr Gewalt anzuwenden.

»Hat Mr Grassley Ihnen das nicht erklärt?«

»Mir hat keiner was erklärt. Ich habe doch Rechte, oder?«

»Natürlich habe ich es ihm erklärt«, sagte Grassley.

Lamont schlug wieder mit dem Hammer auf den Tisch. »Schweigen Sie, Mr Warren. Ich lasse es nicht zu, dass hier alle munter durcheinanderreden, schon gar nicht später in Anwesenheit der Geschworenen. So etwas dulde ich nicht in meinem Gerichtssaal. Noch eine Unterbrechung, und ich lasse Ihnen Hand- und Fußschellen anlegen.«

Für einen Augenblick war es still, und Floyd Warren nahm wieder Platz. Sein Gesicht war mittlerweile rundlicher als auf dem Foto, das man vor all den Jahren nach seiner Verhaftung von ihm gemacht hatte, und seine dunkle Haut war faltig. Aber es schien ihm zu gefallen, im Mittelpunkt zu stehen.

Genau in diesem Moment ging die Tür ein drittes Mal auf, und ein weiterer junger Mann kam herein, blickte sich um und setzte sich zu den anderen in die Reihe hinter meinem Tisch. Alle drei trugen gelbe T-Shirts.

»Euer Ehren, vielleicht könnten Sie für Mr Warren wiederholen, was ich ihm bereits mehrere Male erklärt habe.«

»Mit Vergnügen, Mr Grassley.« Lamont signalisierte der Stenografin, das Protokoll weiterzuführen. »Bis vor kurzem gab es im Bundesstaat New York eine Verjährungsfrist für Gewaltverbrechen wie beispielsweise Vergewaltigungen, mit Ausnahme von Mord.«

»Ich habe niemanden umgebracht«, sagte Warren in einem hörbaren Flüstern, während er mit der Spitze eines Bleistifts in seinen Zähnen stocherte.

»Aufgrund der Fortschritte in der DNA-Technik wurde diese fünfjährige Verjährungsfrist in vielen Einzelstaaten aufgehoben. Das heißt, die Staatsanwaltschaft ist nun in der Lage, auch noch in fünfzig Jahren strafrechtlich gegen Vergewaltigungen vorzugehen, die beispielsweise gestern stattgefunden haben. Dabei handelt es sich jedoch um ein neues Gesetz, Mr Warren. In Ihrem Fall wäre es nicht anwendbar. Dass Ms Cooper diesen Fall neu aufrollen kann, haben Sie ganz allein sich selbst zuzuschreiben. Sie selbst haben dafür gesorgt, weil Sie damals nicht zum Wiederaufnahmeverfahren erschienen sind, sondern stattdessen untergetaucht sind.«

Wäre Floyd Warren drei Jahrzehnte früher von einer anderen Jury schuldig gesprochen worden, hätte man ihn nach dem damaligen Strafmaß wahrscheinlich nach fünf bis zehn Jahren Freiheitsstrafe auf Bewährung freigelassen. Die Rückfallquote bei Sexualstraftätern war enorm, und häufig änderten sie nicht einmal ihre Vorgehensweise.

Lamont hielt in seinen Ausführungen inne, als die Tür erneut geöffnet und geschlossen wurde. Zwei weitere junge Männer, beide in gelben T-Shirts, gingen zu den anderen und setzten sich neben sie. Der Richter nahm seine Brille ab und sah mich fragend an. Ich zuckte mit den Schultern und blickte mich noch einmal um. Vorne auf ihren T-Shirts war eine Aufschrift, aber da sie alle fünf grimmig mit verschränkten Armen dasaßen, konnte ich sie nicht lesen.

Lamont fuhr fort: »Das Statut wurde danach berichtigt -«

»Benachrichtigt?«, murmelte Warren. »Mich hat keiner benachrichtigt.«

Lamont ignorierte den Einwand des streitbaren Gefangenen und drohte Warren mit dem Zeigefinger. »Sie haben die Bestimmung durch Ihre Flucht außer Kraft gesetzt. Deshalb kann der Fall jetzt noch mal neu verhandelt werden.«

Der Fall hatte fünfunddreißig Jahre lang in einer Schublade geschlummert, bis Floyd Warren, alias Howard Rovers, vor ein paar Monaten einen Waffenhändler außerhalb Birminghams aufgesucht hatte, um sich eine Schrotflinte zu kaufen. Nachdem er den Gesetzeshütern über drei Jahrzehnte lang entwischt war, ließ er sich bei der Antragstellung ohne Weiteres Fingerabdrücke abnehmen. Als er zum Händler zurückkam, um das Geschäft abzuschließen, wartete die örtliche Polizei auf ihn. Bei der Hintergrundüberprüfung hatte das automatisierte Fingerabdrucksystem AFIS den New Yorker Haftbefehl wegen Justizflucht angezeigt. Nachdem die Sonderkommission für Sexualverbrechen benachrichtigt worden war, bat mich Mercer Wallace um den alten Prozessordner aus dem Archiv, in der Hoffnung, noch irgendwelches Beweismaterial zu finden, das man zur DNA-Analyse ins Labor schicken konnte. Ein zerknitterter Damenslip verhalf uns zum Durchbruch.

»Ms Cooper, Mr Grassley, gibt es sonst noch irgendwelche Fragen hinsichtlich des weiteren Prozedere?«

»Nein, Euer Ehren«, antwortete ich. Gene Grassley schüttelte den Kopf.

»Dann möchte ich darüber hinaus zu Protokoll geben« - Lamont stand auf, um seiner Entrüstung mit heftigen Armbewegungen Nachdruck verleihen zu können -, »dass ich es geradezu beschämend finde, diese Frau aufgrund der Rechtslage von 1973 in den Zeugenstand rufen zu müssen. Dass mich die Verfassung dazu zwingt, ist ein moralischer Schandfleck in der Rechtsgeschichte dieses Bundesstaates.«

»Einspruch, Euer Ehren«, sagte Grassley. »Bei allem Respekt, aber ich glaube nicht, dass -«

»Sparen Sie sich Ihr törichtes Gerede für die Geschworenen. Solange sie nicht hier sind, sage ich verdammt noch mal, was mir passt. Ich war damals schon als Anwalt tätig, Gene. Wenn sich damals ein Fremder Zugang zu Ihrem Haus oder Ihrer Wohnung verschaffte, Ihre Mutter oder Ihre Schwester oder Ihre Frau vergewaltigte, dann konnte diese Frau noch so tugendhaft sein und hatte vor Gericht doch nur dann eine Chance, wenn sie sich nachweislich gegen ihren Angreifer zur Wehr gesetzt hatte, selbst wenn er sie mit einem Messer oder einer Pistole bedroht hatte. Das wissen Sie doch, oder? Dass es damals eines unabhängigen Beweises bedurfte? Dass die Zeugenaussage eines Vergewaltigungsopfers juristisch nichts wert war?«

»Euer Ehren, mein Mandant -«

»Wie Sie beide wissen, änderte sich das alles Mitte der Siebzigerjahre, als noch keiner von Ihnen beiden als Anwalt tätig war. Dennoch sind mir durch diese Gesetzesvorschriften heute noch die Hände gebunden. Finden Sie das nicht absurd?« Lamont tippte mit dem Hammer auf das Strafgesetzbuch auf seinem Tisch. »Mehr als dreißig Jahre sind vergangen, der Gesetzgeber hat endlich den Anschluss an die Realität gefunden, aber ich bin gezwungen, mein Urteil auf der Grundlage von Gesetzen zu sprechen, die damals, zum Zeitpunkt der Vergewaltigung, in Kraft waren. Das ist wirklich eine Schande.«

Ich wusste nicht, ob Alton Lamonts Entrüstung echt oder gespielt war, als er sich die rechte Hand aufs Herz legte und mehrere Male auf die Brust klopfte. Ich wusste nur, dass sich seine Ausführungen gut in seinen Wahlkampfbroschüren machen würden, wenn er nächstes Jahr zur Wiederwahl anstand.

»Ms Cooper, weiß Ihre Zeugin, dass ich keine andere Wahl habe, als mich an die damals geltenden Gesetze zu halten?« Er sah auf den Namen in der Anklageschrift. »Ist Miss Hastings trotzdem bereit?«

»Ja, das ist sie, Euer Ehren. Sie ist sich darüber im Klaren.« Dass sie panische Angst davor hatte, mit ihrem Vergewaltiger wieder in einem Gerichtssaal zu sein, behielt ich für mich. Floyd Warren sollte sich nicht daran weiden können, dass diese Frau ihr entwürdigendes Martyrium nach so langer Zeit hier noch einmal durchstehen musste.

»Dann sehen wir uns also morgen um elf? Das gibt Ihnen noch Zeit, vorher mit Ms Hastings zu sprechen.«

Der Richter wusste, dass Kerry Hastings bereits zwei Mal von der Westküste eingeflogen war, um sich mit Mercer Wallace und mir zu treffen: das erste Mal, nachdem sie längst nicht mehr damit gerechnet hatte, dass der Fall jemals vor Gericht kommen würde, um eine Speichelprobe für die DNA-Analyse ihrer Kleidungsstücke und Bettlaken abzugeben, das zweite Mal, um sich auf den Prozess vorzubereiten.

»Wir haben noch nicht über das Opferschutzgesetz gesprochen, Euer Ehren«, sagte ich.

Lamont legte die Hand ans Ohr. »Was sagten Sie, Alex?«

Sobald ich zu sprechen begann, fingen die fünf Männer in den gelben T-Shirts zu husten an. Es war ein gekünsteltes, aufdringliches, lautstarkes Husten.

Ich versuchte, es zu ignorieren. »Ich sagte, wir müssen noch über das Opferschutzgesetz sprechen, Euer Ehren.«

Lamont konnte mich noch immer nicht verstehen. Er winkte den Captain, Louie Larsen, von den hinteren Bänken weiter nach vorn.

Ich blickte zu Floyd Warren, um zu sehen, ob er dem Quintett möglicherweise irgendwelche Signale schickte, aber er sah sich nicht einmal um.

»Gene, Alex. Treten Sie bitte näher.«

Ich ging vor zur Richterbank, während sich die beiden Polizisten hinter dem Angeklagten postierten, in der Annahme, dass möglicherweise er diese kleine Störung inszeniert hatte.

»Alex, kennen Sie diese Männer?«, fragte Lamont.

»Nein, Sir.«

»Grassley, hat Ihr Mandant etwas mit ihnen zu tun?«

»Warum sehen Sie mich an, Euer Ehren? Sie sitzen hinter Alex. Ich dachte, sie hätte sich zur Unterstützung ein paar Cheerleader bestellt.«

Louie Larsen drängte sich zwischen Grassley und mich. »Pablo Posano.«

»Was?« Ich drehte mich zu den fünf jungen Männern um und sah mir ihre Gesichter genauer an. Keiner von ihnen kam mir bekannt vor.

»Sie sind ja ganz blass geworden, Alex«, sagte Richter Lamont. »Wer ist Pablo Posano? Ist er hier?«

»Er ist der Anführer der Latin Princes. Wir haben ihn im Frühjahr hinter Gitter gebracht, nachdem er im Rahmen eines Aufnahmerituals ein zwölfjähriges Mädchen vergewaltigt hatte. Er sitzt die gesamte Strafe im Hochsicherheitstrakt von Attica ab, Euer Ehren. Ich war die zuständige Staatsanwältin. Posano hasst mich wie die Pest.«

Die Latin Princes waren eine der gefährlichsten Drogenbanden der Stadt. Kaum war ein Gangmitglied im Gefängnis gelandet oder auf der Straße ums Leben gekommen, standen am nächsten Tag schon wieder zehn neue auf der Matte. Posanos Schläger hatten den Richter bedroht und meine Zeugen dermaßen eingeschüchtert, dass sie teilweise die Aussage verweigert hatten. Mir lief es eiskalt über den Rücken.

»Woher wissen Sie, dass es Posanos Leute sind?«, fragte ich Larsen.

Ich drehte mich um und sah die ungebetenen Gäste noch einmal an. Durch meine Reaktion hatte ich mir vor Floyd Warren eine Blöße gegeben. Er versuchte, mich durch sein Anstarren nervös zu machen.

Der Junge in der zweiten Reihe stand auf, und die anderen folgten wie auf Kommando.

»Es steht hinten auf den T-Shirts.«

»Was steht hinten auf den T-Shirts?«

»Pablo Posano.«

Alton Lamont ließ den Hammer auf den Tisch krachen. »Stehen bleiben!«

Die fünf Gangmitglieder beachteten ihn nicht.

Jetzt konnte ich den schwarzen Schriftzug sehen, der vorne auf ihren gelben T-Shirts prangte: FREIHEIT. Als sie Lamont den Rücken zukehrten, um ihrem Anführer durch die Saaltür zu folgen, konnte der Richter die Nachricht genauso deutlich lesen wie ich: FREIHEIT FÜR PABLO POSANO.

Floyd Warren fuhr sich lachend mit der Zungenspitze über die Zähne. Er hatte die Angst in meinen Augen gesehen.

3

»Sie haben mich nicht bedroht. Dafür sind sie viel zu clever.« Ich ließ den Aktenordner auf meinen Schreibtisch fallen.

»Warum setzt Lamont sie nicht einfach vor die Tür?«, fragte Mercer Wallace.

»Weil sie nichts getan haben. Sie haben nur ein paar Laute von sich gegeben, die im Protokoll nicht auftauchen werden. Als wir ihnen auf die Schliche kamen, waren sie schon weg.«

»Und morgen?« Mercer war ranghöchster Detective der New Yorker Polizei und der Sonderkommission für Sexualverbrechen zugeteilt. Er hatte die Anklage gegen Floyd Warren akribisch vorbereitet und wünschte sich einen störungsfreien Ablauf der Verhandlung.

»Lamont meinte, er würde sich darum kümmern, falls sie zurückkommen. Aber die Verhandlung ist nun mal öffentlich. Er kann die Sicherheitsvorkehrungen verschärfen, aber er kann ihnen nicht den Zutritt verweigern.«

»Ich weiß nur, dass die Latin Princes keinen Spaß verstehen, Alex. Für Posano bist du das personifizierte Böse. Du bist diejenige, die ihn hinter Gitter gebracht hat, nachdem er schon dachte, mit seinen Drohungen alle eingeschüchtert zu haben. Du hast dich jeden Tag von Neuem vor ihn gestellt, den Geschworenen deinen Fall dargelegt und seiner Marionette von Anwalt das Leben schwer gemacht. Für ihn ist das Ganze eine Privatfehde.«

»Er hat ja jetzt ein paar Jährchen Zeit, um darüber hinwegzukommen.«

»Aber seine Leute sind zu brutal. Wahrscheinlich haben sie keine Ahnung, dass du hinter deiner hübschen Fassade Nerven wie Drahtseile hast. Und dass du nicht allein dastehst.«

Mercer hatte mit seiner Warnung nicht Unrecht. Allein im vergangenen Jahr hatte der dominikanische Bandenführer einen - allerdings fehlgeschlagenen - Anschlag auf einen Bundesrichter angeordnet, der drei seiner Helfershelfer wegen Drogenhandels zu Gefängnisstrafen verurteilt hatte, und außerdem Dutzende von Zeugen, die vor der Grand Jury gegen ihn aussagen sollten, erfolgreich eingeschüchtert.

»Wenn sie mich aus der Ruhe bringen wollten, ist es ihnen jedenfalls gelungen.« Ich setzte mich vor die Klimaanlage, um meinen Nacken zu kühlen. »Hast du von Kerry gehört?«

»Ihre Maschine musste wegen einer Unwetterwarnung in Chicago zwischenlanden. Sie ist immer noch am Boden. Vor zehn Uhr abends wird sie wohl nicht hier sein, aber ich hole sie natürlich ab und bringe sie ins Hotel.«

Kerry Hastings war Studentin und zweiundzwanzig Jahre alt gewesen, als Floyd Warren in ihre Wohnung im Greenwich Village einbrach und sie vergewaltigte. Der Prozess im Jahr 1973 war eine weitere Demütigung für sie gewesen - ein Angriff auf ihre Glaubwürdigkeit, ihre Integrität und ihren Lebensmut -, und nachdem die Geschworenen sich nicht auf einen Urteilsspruch hatten einigen können, hatte sie sich aus ihrem zuvor so angenehmen Leben mehr und mehr zurückgezogen. Mercer war einer der wenigen Menschen, denen es gelungen war, ihr Vertrauen zu gewinnen. Er rief sie eines Tages an und überraschte sie mit der Nachricht, dass ihr nach all den Jahren vielleicht doch noch Gerechtigkeit widerfahren würde.

»Ich möchte sie dennoch gern um halb acht hier im Büro treffen, um ihre Zeugenaussage noch einmal mit ihr durchzugehen.«

»Sie wird wahrscheinlich besser ausgeruht sein als du.«

»Ich habe alles vorbereitet. Wer hätte gedacht, dass diese Verhandlung heute für mich einfacher ist als für meinen Vorgänger vor fünfunddreißig Jahren? Und für Kerry auch.«

»Chapman ist hier, um dir etwas von deiner Energie zu rauben.«

»Wo?«

»Im Konferenzraum am Ende des Flurs. Er ist nicht allein.«

Ich stand auf und fächerte mir mit dem Aktendeckel, der Pablo Posanos Berufungsanträge und seine Häftlingsnummer enthielt, Luft zu. »Ich geh mal zu ihm. Rufst du in Attica an? Vielleicht können wir ja eine Liste von Posanos Besuchern und Telefonaten bekommen.« Ich reichte Mercer auf dem Weg zur Tür die Akte.

»Wird gemacht.«

An heißen Sommertagen war das Gericht am späten Nachmittag wie ausgestorben. Da Anwälte, Richter und Zeugen in der Ferienzeit die Stadt verließen, fanden weniger Verhandlungen statt. Regierungsangestellte durften an den Tagen, an denen die Temperatur über die Fünfunddreißig-Grad-Marke stieg und der Zusammenbruch des überlasteten Stromnetzes drohte, früher nach Hause gehen. Es war Viertel nach sechs, und die Gänge der Prozessabteilung waren ruhig und menschenleer.

Ich stieß die Tür zum Konferenzraum auf. Mike saß einer jungen Frau gegenüber am Konferenztisch. Sie hatte einige Fotos vor sich liegen und sprach, während Mike zwei der Aufnahmen näher studierte.

»Da ist sie ja«, sagte er. »Janet Bristol, darf ich Ihnen Alexandra Cooper vorstellen?«

Sie sah mich aus rotgeschwollenen Augen an. Mein Beruf brachte es mit sich, dass die Leute üblicherweise nicht lächelten, wenn sie mich kennenlernten.

»Janet kam heute früh ins Erste Revier«, sagte Mike. »Sie hatte den Artikel in der Post gesehen. Den über die Leiche.«

»Ich hatte heute noch keine Gelegenheit, die Zeitungen zu lesen.«

Mike reichte mir den Artikel - drei kurze Absätze, die weit hinten im Nachrichtenteil des Boulevardblattes versteckt waren. »ENDSTATION MARITIME BATTERY BUILDING: TOD IM TERMINAL. Gestern Abend fand man die nackte Leiche einer noch nicht identifizierten Frau in den leeren Büroräumen oberhalb der alten Fähranlegestelle...«

»Janet befürchtet, dass es sich bei der Toten um ihre Schwester handelt. Wir brauchen vielleicht deine Hilfe, Coop.«

»Danke, dass Sie gekommen sind. Ich weiß, wie schwer das für Sie sein muss.«

»Das bezweifle ich.« Ihre Antwort kam schnell und schroff.

»Wir fahren gleich zur Gerichtsmedizin. Janet wird versuchen, die Tote zu identifizieren.«

Vor dem Besichtigungsfenster im Leichenschauhaus zu stehen, gehörte zu den leidvollsten Erfahrungen, die einen Angehörigen im Laufe einer polizeilichen Ermittlung erwarteten. Nichts konnte Janet auf den Anblick der Leiche vorbereiten.

»Wie kann ich helfen?«

Mike stand auf. »Lass uns kurz nach draußen gehen, damit -«

»Sie können ruhig wiederholen, was ich gesagt habe.« Janet Bristol zog ein Taschentuch aus ihrer Tasche und schnäuzte sich. »Ich weiß, weswegen wir hier sind.«

»Warum glauben Sie, dass es sich bei der Toten um Ihre Schwester handelt?«

Janet tupfte sich die Tränen ab und reichte mir ein Foto. »Das hier ist Amber vor einem Jahr.«

Die Ähnlichkeit mit Janet war frappierend: das lange, schmale Gesicht, die leichten Sommersprossen und die schmale, spitze Nase. Auch die Figur und die Größe trafen auf die Frau zu, die wir letzte Nacht gesehen hatten.

»Wie ich Detective Chapman bereits erzählt habe, stehen wir uns nicht sehr nahe. Aber wir haben uns immer an unseren Geburtstagen getroffen«, sagte sie. »Sie ist am Sonntag vor einer Woche zweiunddreißig Jahre alt geworden.«

Falls Mike und Dr. Magorski recht hatten, war die Frau da schon tot gewesen.

»Wann haben Sie das letzte Mal mit Amber gesprochen?«

Janet richtete sich auf. »An Weihnachten. Gleich nach den Feiertagen, glaube ich. Ich war nach Hause zu meinen Eltern geflogen. Nach Idaho. Ich rief sie an, als ich wieder hier war.«

»In den vergangenen acht Monaten haben Sie nicht ein einziges Mal miteinander gesprochen?«

»Ich sagte doch schon, dass wir sehr verschieden sind. Wir verstehen uns nicht besonders gut.«

»Können Sie uns etwas über Ihre Schwester erzählen?« Ich setzte mich neben Janet, um mir auch die anderen Fotos anzusehen. Mich interessierte, wie diese Frau zu der Schlussfolgerung kam, ihre Schwester sei ermordet worden, anstatt davon auszugehen, dass sie ihren Geburtstag vielleicht mit jemand anderem verbracht hatte.

»Amber ist... nun ja, ich sagte es bereits dem Detective, sie ist etwas eigen. Sie ist nach dem College vor neun Jahren nach New York gezogen. Über eine Zeitarbeitsfirma bekam sie einen Job als Sekretärin in einer Anwaltskanzlei, Masters & Martin. Dort arbeitete sie die letzten fünf Jahre.«

»120 Wall Street.« Die kleine, auf Patentrecht spezialisierte Kanzlei lag nicht weit vom Leichenfundort entfernt. »Und wann ist sie das letzte Mal zur Arbeit erschienen?«

Mike verschränkte die Arme und setzte sich aufs Fensterbrett. »Sie wurde im Juli entlassen.«

»Sie hat gekündigt«, sagte Janet abwehrend. »So hat es mir jedenfalls die Empfangsdame erzählt.«

»Haben Sie sie angerufen? Oder besucht?«

»Ihr Anrufbeantworter ist voll. Und ihr Handy ist ausgeschaltet.«

»Was ist mit den Nachbarn?«

»Sie hatte keine Freunde im Haus. Ich habe den Hausmeister angerufen. Er hat sie seit letzter Woche nicht mehr gesehen.«

»Ich habe die Adresse, Coop. Upper East Side. Die anderen Bewohner wollten, dass sie auszieht.«

»War sie mit der Miete im Rückstand?«

»Nein, den Leuten gefiel ihr Umgang nicht«, sagte Mike. »Wenn Janet in der Lage ist, sie zu identifizieren, fahren wir anschließend gleich dorthin.«

»Hatten Sie sich an Ambers Geburtstag an einem bestimmten Ort verabredet?«

Janet schüttelte den Kopf. »Ich rief sie das erste Mal an dem Freitag vor ihrem Geburtstag an. Ich habe ihr mehrere Nachrichten auf Band gesprochen, aber sie hat mich nie zurückgerufen. Wir gehen jedes Jahr in dieselbe Bar. Ich bin einfach davon ausgegangen, dass sie dorthin kommen würde.«

»Welche Bar ist das?«

»Dylan’s Brazen Head. Ein Pub in der First Avenue, nicht weit von ihrer Wohnung.«

Ich besah mir ein Foto, auf dem die beiden Schwestern in die Kamera lächelten. Im Hintergrund reihten sich Spirituosen an der Spiegelwand. Das Brazen Head war seit über zwanzig Jahren ein beliebter Treffpunkt für die reichen Kids der Upper East Side, da der gesellige Eigentümer gern ein Auge zudrückte und auch an Minderjährige Alkohol ausschenkte. Die Bar war nach dem ältesten Pub in Dublin benannt, das der Legende nach achthundert Jahre alt war.

»Sind Sie hingegangen?«, fragte ich.

»Ja, ich war schon um sechs Uhr dort und habe bis zehn gewartet.«

»Erzählen Sie Ms Cooper, warum Amber gerade diese Bar ausgewählt hatte.«

Janet sah mich schief an, bevor sie antwortete. »Jim Dylan und Amber - also, die beiden sind seit drei Jahren eng befreundet.«

»Was sie sagen will, ist, dass Jim Dylan verheiratet ist und sechs Kinder hat, von denen drei noch zu Hause wohnen«, sagte Mike.

»Haben Sie Mr Dylan nach Ihrer Schwester gefragt?«

»Er sagte, er hätte sie seit Mai nicht mehr gesehen. Jim wollte im Lokal nicht darüber sprechen. Einer seiner Söhne arbeitet hinter der Bar.«

»Gibt es noch etwas, das Sie vermuten lässt, Ihre Schwester könnte in Gefahr gewesen sein?«

»Wie ich schon sagte, Amber ist ziemlich eigen. Ich habe Angst, dass die Zeitungen darüber berichten werden. Ich möchte sie nach Möglichkeit schützen.«

»Was meinen Sie damit?«

»Meine Schwester hatte noch einen Nebenverdienst, Ms Cooper.« Janet schnäuzte sich erneut. »Vor ein paar Jahren wollte sie mich auch dazu überreden, aber ich fand es nur widerlich. Allein bei dem Gedanken brach es mir das Herz.«

»Welchen Nebenverdienst?«

»Eine Art Partnervermittlung.«

Ich suchte nach einem unverfänglichen Ausdruck, um Janet zum Weiterreden zu bewegen. »Einen Begleitservice?«

Mike nahm seinen Blazer von der Stuhllehne und warf ihn sich über die Schulter, während er hinter mich trat.

»Ich sagte ihr, wie riskant dieser Lebensstil sei, aber nichts konnte sie davon abbringen.« Janet stützte den Kopf in die Hände und begann zu weinen. »Egal, wie man sie nannte, sie lachte darüber, als würde man ihr in Wirklichkeit ein Kompliment machen. Callgirl, Prostituierte, Dirne, Nutte.«

Mike beugte sich vor und flüsterte mir ins Ohr: »Wenn du mich fragst, ist sie jetzt eine tote Nutte.«

4

Ich ging mit Janet Bristol zur Damentoilette, wo sie sich frisch machen konnte, und wartete dann in meinem Büro auf sie.

»Du musst mir heute Abend helfen«, sagte Mike.

»Warum denn das?« Ich blickte zuerst ihn, dann Mercer an, der seinen ehemaligen Partner um einen Kopf überragte.

»Sie wird sie identifizieren«, sagte Mike. »Das spür ich im Urin. Seht euch doch nur den Schönheitsfleck an ihrem Hals an. Genau an dieser Stelle hat unsere Leiche auch einen. Das Stück Haut haben die Insekten verschont. Wir haben vor einer Stunde Ambers Zahnarzt erreicht - Amber hatte Janet vor einem Jahr zu ihm geschickt, weil sie einen Abszess hatte. Er faxt Ambers Akte an Dr. Kestenbaum.«

»Und wenn sie es ist?«

»Janet meint, der Fall würde für Schlagzeilen sorgen, wenn wir nicht als Erste Ambers Terminkalender in die Hände bekommen. Guten Morgen, Idaho. Zeit zum Aufwachen!«

»Kennt sie die Kunden ihrer Schwester?« Mercer rann der Schweiß über das dunkle Gesicht.

»Nicht namentlich, aber nach dem, was Amber ihr erzählt hat, handelt es sich dabei um allerlei Prominenz und Halbprominenz. Anwälte, Geschäftsleute, Politiker. Ich möchte, dass du mit uns nach Uptown kommst, falls Janet ihre Schwester identifiziert«, sagte Mike. »Du musst Battaglia bei Laune halten, falls diese Ermittlung Umwege geht.«

»Mach mir Coop nicht abspenstig«, sagte Mercer.

»Ihr habt doch gesagt, der Prozess würde nicht länger als zwei Tage dauern.«

»Das sollte er auch nicht«, sagte ich. Dass sich die Gerichtsverhandlung in den Siebzigerjahren über zwei Wochen hingezogen hatte, war nur Floyd Warrens damaligem Verteidiger anzukreiden, der im Gerichtssaal einen regelrechten Zirkus veranstaltet hatte. Dieses Mal sollte die Verhandlung dank DNA in Windeseile über die Bühne gehen.

»Also wird Floyd Warren am Donnerstagabend um diese Zeit eine weitere Kerbe in deinem Pistolenknauf sein, und du wirst froh sein, wenn dich etwas von der traurigen Tatsache ablenkt, dass du absolut kein Privatleben hast. Ich tröste dich über deine einsamen Stunden hinweg«, sagte Mike. »Ich und meine Leichen, deren Zahl sich in diesen Sommertagen rapide vermehrt.«

Mercer wusste, warum Mike mich dabeihaben wollte. Mercer und ich verbrachten unzählige Stunden damit, Opfern von Gewaltverbrechen das Händchen zu halten und sie auf ihrem Weg durch das ihnen unvertraute Strafjustizsystem emotional zu unterstützen. Manchmal nahm das mehr Zeit in Anspruch als die eigentliche Ermittlungsarbeit.

Mike mangelte es in dieser Hinsicht an Geduld. Seine Stärke war es, den Toten ihre Geheimnisse zu entlocken und mit Hilfe kalter, harter Fakten die Spur zu einem Verdächtigen aufzunehmen.

»Du willst, dass Alex sich heute Abend um Janet Bristol kümmert«, sagte Mercer. »Und falls Ambers kleines schwarzes Buch Sprengstoff enthält, soll sie sich auf das Pulverfass setzen, richtig?«

»Oder es in ihrer Tasche verschwinden lassen. Sag mir, wann sie im Bett sein muss, und ich bring sie rechtzeitig in die Heia. Sie ist wegen dieser Warren-Sache so aufgedreht, dass du dir ihretwegen wirklich keine Sorgen machen musst.«

»Willst du mitfahren, Alex?«, fragte Mercer.

»Klar.«

»Dann sehen wir uns morgen um halb acht hier bei dir im Büro. Versuch, ein paar Stunden zu schlafen.«

Ich räumte meinen Schreibtisch auf und ging mit Janet Bristol und Mike zu seinem Auto. Die Fahrt zu dem sechsstöckigen blauen Backsteingebäude, in dem das Leichenschauhaus untergebracht war, dauerte nur eine knappe Viertelstunde. Jeff Kestenbaum, der stellvertretende Gerichtsmediziner, der den Fall bearbeitete, holte uns am Empfang ab und führte uns in sein Büro. Der schlaksige Mann mit dem ernsthaften Gebaren eines Wissenschaftlers hatte eine sanfte Art im Umgang mit Angehörigen, die in der Regel aufgrund schrecklicher Nachrichten zu ihm kamen.

Kestenbaum erklärte Janet, wie die Besichtigung ablaufen würde. Er erläuterte ihr in drastischeren Worten, als Mike es getan hatte, wie die Insekten die Frauenleiche zugerichtet hatten. Er bestätigte, dass die zahnärztlichen Unterlagen mit dem Gebiss der Toten übereinstimmten, beziehungsweise mit dem, was nach der Misshandlung durch den Mörder noch von Ambers Zähnen übrig war.

»Muss ich... muss ich sie sehen?«

Laut Vorschrift musste mindestens eine dem oder der Verstorbenen nahestehende Person die Leiche identifizieren. Es wurde immer wieder von Fällen berichtet, in denen Tote aufgrund ähnlicher Merkmale - Statur, Hautfarbe, Zahnkronen oder OP-Narben im Unterbauchbereich - falsch identifiziert und unter falschem Namen begraben wurden.

»Ja, das müssen Sie, damit wir die Leiche freigeben können.«

Wir gingen die kurze Strecke bis zum Besichtigungsfenster. Die Tote würde heute - nach bereits erfolgter Autopsie, bei der man auch einige der Gesichtswunden genäht hatte - besser aussehen als letzte Nacht.

Als der grüne Vorhang zurückgezogen wurde, reagierte Janet prompt.

»O Gott.« Sie drückte die Stirn gegen das Glas. »Ja, das ist meine Schwester. O Gott!«

Jetzt, da uns Janet ihr Profil zuwandte, das sich mit der Knochenstruktur von Ambers Gesicht deckte, war die Ähnlichkeit zwischen den beiden Schwestern noch auffälliger. Janets Knie gaben nach, und Mike fing sie auf, bevor sie zu Boden sackte.

Wir folgten Kestenbaum zurück in sein Büro. Mike legte Janet auf das Sofa in der kleinen Besucherlounge, wo sie fast augenblicklich wieder zu sich kam. Die Männer verließen den Raum, als ich mich zu ihr setzte, ihr über die Hand strich und sie zu beruhigen versuchte.

»Möchten Sie jemanden anrufen, der hierher zu Ihnen kommen soll?«

»Nein. Da ist niemand. Ich muss meine Mutter anrufen.« Sie holte tief Luft und lehnte den Kopf an die Sofalehne.

»Irgendwelche Freundinnen, damit Sie nicht allein sind?«

»Verstehen Sie denn nicht? Ich will nicht, dass irgendjemand davon erfährt.«

»Dass Amber umgebracht wurde?«

»Das wird sich schnell genug herumsprechen. Aber es soll niemand von ihrem Lebenswandel erfahren.«

»Kann ich irgendetwas -«

»Würden Sie mich bitte ein paar Minuten allein lassen? Ich möchte in Ruhe nachdenken.«

Ich zog die Tür hinter mir zu und ging in Kestenbaums Büro. Der Mediziner stand an seinem Schreibtisch und ordnete, vermutlich für einen Gerichtstermin, Autopsiefotos von einem männlichen Schussopfer. Mike hatte die Füße auf den Schreibtisch gelegt und zappte sich durch die Fernsehkanäle.

»Können wir los?«, fragte er.

»Janet will ein paar Minuten allein sein, um sich zu sammeln.«

»Ich kann’s kaum erwarten, Ambers Adressbuch in die Finger zu kriegen.«

»Ihre Kunden, ein verheirateter Lover, ein verärgerter Vermieter, ihr Exboss und vielleicht ein Unbekannter, der mit einer Sammlung Folterinstrumente herumläuft.« Ich zählte die möglichen Einträge an den Fingern ab. »Wo willst du da anfangen?«

Mike drehte die Lautstärke auf, als Alex Trebek auf dem Bildschirm die Kategorie der letzten Jeopardy!-Frage bekannt gab. »›Berühmte Amerikaner‹. Mal sehen, Leute, wie viel Geld ihr darauf setzen wollt.«

»Ich bin dabei, Coop. Zwanzig Mäuse.«

Weder ein grausiger Tatort noch die bedrückende Atmosphäre eines Leichenschauhauses konnten Mike davon abhalten, sich in die letzten Minuten der Quizsendung einzuschalten. Er hatte Geschichte studiert und glänzte gern mit seiner Allgemeinbildung.

»Ich weiß, dass du mich gleich wegen meiner Pietätlosigkeit schimpfen wirst«, sagte er. »Auch Nutten haben Schwestern, die Gefühle haben, bla bla bla. Dein Geld gehört mir, noch bevor Janet sich die Nase gepudert hat.«

»Also gut, ich bin dabei.«

»Doc?«

»Ich muss mich auf eine Austrittswunde konzentrieren, Mike.« Kestenbaum hielt eins der vergrößerten Fotos hoch und machte sich eine Notiz. »Taceant colloquia. Effugiat risus. Hier hilft der Tod gern den Lebenden.«

Mike, der eine Konfessionsschule besucht hatte, konnte besser Latein als ich. Auch er kannte die Übersetzung des Spruches, der über dem Eingang des Leichenschauhauses zu lesen war: »Lasst Gespräche verstummen. Lasst Gelächter fliehen.«

»Sie drücken sich ja nur, weil es um nichts Hochwissenschaftliches geht, Doc. Damals bei der Frage nach der Verletzung am fünften Mittelfußknochen - Monto-Fraktur oder so ähnlich - haben Sie uns alle in den Sack gesteckt.«

Trebek las die Antwort vor. »Gesucht wird der sechste Ausländer, der vom Präsidenten auf Anordnung des Kongresses zum Ehrenbürger der Vereinigten Staaten ernannt wurde.«

Zwei der drei Studiokandidaten kritzelten eifrig eine Frage auf ihre Monitore. Die dritte legte den Kopf schief und blickte ratlos in die Kamera.

»Es tut mir leid, Sir«, sagte Trebek zu dem Kajaklehrer aus Indianapolis. »Winston Churchill war der Erste, der diese Auszeichnung erhielt. 1963, noch zu seinen Lebzeiten. Wir suchen aber die sechste Person. Keiner?«

Die Antwort des Bankangestellten aus Long Island war ebenfalls falsch, und die Imkerin aus Dallas hatte sich nicht einmal die Mühe gemacht zu raten. Genauso wenig wie Kestenbaum oder ich.

»Wer ist der Marquis de Lafayette?«, sagte Mike. »Generalmajor Marie-Joseph de Lafayette, Held des Amerikanischen Unabhängigkeitskrieges. Valley Forge. Der Feldzug bei Yorktown.«

Trebek nickte, als auf der Monitorwand hinter ihm die Antwort sichtbar wurde. »George Washingtons guter Freund ist erst der sechste Ausländer, dem diese Ehre zuteil wurde. Churchill, Mutter Teresa, Raoul Wallenberg, William Penn samt seiner Frau Hannah - und eben dieser junge französische Adelige, der den amerikanischen Kolonisten zu Hilfe eilte. Natürlich ist die Reihenfolge nicht chronologisch.«

Mike schaltete den Fernseher aus und wollte seine Geschichtslektion fortsetzen. »Wenn Cornwallis bei Yorktown nicht die Waffen gestreckt hätte -«

»Entschuldigung.« Janet Bristol öffnete die Tür zu Kestenbaums Büro. »Würden Sie mir sagen, wie... wie genau meine Schwester gestorben ist?«

Mike nahm die Füße vom Schreibtisch und rückte Janet einen Stuhl hin.

»Natürlich«, sagte Dr. Kestenbaum und ordnete seine Fotos zu einem Stapel.

»Haben Sie Ihre Eltern erreicht?«, fragte ich.

Janet war kreidebleich und wirkte noch aufgewühlter als zuvor. Sie schniefte und hielt ihr Handy fest umklammert. »Noch nicht. Ich bin noch nicht so weit.« Sie sah auf ihre Uhr. »Ich habe beschlossen, noch eine Stunde zu warten, bis Vater von der Arbeit nach Hause kommt. Sie sollen zusammen sein, wenn sie es erfahren.«

Ihr Handy klingelte. Sie klappte es auf und sah auf das Display. »Das ist Jim Dylan. Ich nehme nicht ab. Er soll meinetwegen zur Hölle fahren.« Janet ließ das Handy in ihre Handtasche fallen.

»Warum ruft er Sie ausgerechnet jetzt an?«, fragte Mike.

»Na ja, ich habe ihm gerade eine Nachricht hinterlassen. Um ihm zu sagen, dass Amber ermordet wurde.«

Mike verzog das Gesicht und versuchte, sich sein Missfallen nicht anmerken zu lassen. »Janet, ich möchte, dass Sie von jetzt an weder mit ihm noch mit anderen potenziellen Zeugen reden, verstanden? Ich muss wissen, was genau Sie ihm gesagt haben, und dann kümmere ich mich um alles Weitere.«

Sie zeigte auf mich. »Ms Cooper hat mir nicht gesagt, dass ich mit niemandem über Amber sprechen darf.«

»Entschuldigen Sie. Es kam mir nicht in den Sinn, dass Sie außer Ihrer Familie noch jemanden kontaktieren wollten.«

Janets rot geränderte Augen waren jetzt klarer. »Dieses Schwein schuldet uns eine Erklärung, Mr Chapman. Über ein Jahr lang hat er Amber immer wieder versprochen, sich von seiner Frau zu trennen. Noch an ihrem letzten Geburtstag haben wir darüber gesprochen - wir haben sogar darauf angestoßen. Am Sonntag sagte er dann zu mir, dass ich ihren Namen nicht mehr erwähnen solle und dass sie in seiner Bar nicht mehr willkommen sei. Soll er doch herkommen, damit er sieht, was er angerichtet hat.«

Ich bezweifelte, dass die Sache so einfach war, wie Janet dachte.

»Hat Dylan einen Schlüssel zu Ambers Wohnung?«, fragte Mike.

»Keine Ahnung. Ich glaube nicht. Sie wollte nicht einmal mir einen Zweitschlüssel geben«, sagte Janet. »Bei ihrem Lebenswandel waren unangemeldete Gäste wohl eher unerwünscht.«

Mike wollte unbedingt als Erster in Ambers Wohnung sein. »Dann lassen Sie uns jetzt dorthin fahren.«

»Ich will wissen, wie sie gestorben ist, Doktor.« Janet strich sich mit zittriger Hand eine Haarlocke aus dem Gesicht und senkte die Stimme. »Musste sie sehr leiden?«

»Das ist durchaus möglich«, gab Kestenbaum zu. »Ihre Schwester hatte viele Blutergüsse, Ms Bristol. Die meisten Verletzungen erlitt sie noch vor ihrem Tod.«

Janet zuckte zusammen und atmete tief durch. »Werden die Zeitungen darüber berichten? Über Amber und ihren, äh, ihren Lebensstil?«

»Schwer zu sagen«, sagte Mike und ging hinter Kestenbaum in dem kleinen Raum auf und ab. »Momentan sehe ich keinen Grund, warum die Sache für Schlagzeilen sorgen sollte.«

»Gibt es DNA-Spuren?«

»Es ist unwahrscheinlich, dass irgendetwas, was Dr. Kestenbaum gefunden hat, uns bei der Identifizierung des Mörders hilft.«

»Dann wurde sie wenigstens nicht vergewaltigt.«

Das kam dabei heraus, wenn Fernsehkrimis ein gefährliches Halbwissen verbreiteten. Die Maden hatten ganze Arbeit geleistet und in den Körperöffnungen alle Spuren zerstört, die der Mörder dort womöglich hinterlassen hatte.

»Haben Sie… haben Sie irgendwelche Anhaltspunkte?«

»Hören Sie, Janet.« Mike stützte seine muskulösen Unterarme auf den Tisch. Er wollte sich an die Arbeit machen, bevor ihm die nächste Schicht neue Fälle bescherte. »Wir wissen noch gar nichts über Amber. Bevor Sie heute aufs Revier kamen, hatten wir keinen blassen Schimmer, wer die Tote sein könnte. Wir hatten nichts, um sie zu identifizieren, kein Kleidungsstück, nicht eine Spur -«

»Aber da war die Peitsche, oder?«, fragte Janet.

Mike sah mich wütend an. Ich schüttelte den Kopf.

»Welche Peitsche?« Es war nicht gesagt, dass sie etwas mit Ambers Tod zu tun hatte, und solche Details - über die nur der Mörder selbst Bescheid wissen konnte - hielten die Ermittler in der Regel so lange wie möglich geheim.

»Der Sergeant im Revier, der Mann am Empfang, hat mir erzählt, dass die Cops eine Peitsche aus dem Fluss gefischt haben. Er wollte mich beruhigen und sagte noch, dass sie hoffentlich nicht dem Mörder gehörte.«

Mike legte eine Hand auf den Türknauf und die andere auf die Rückenlehne von Janets Stuhl, als sie aufstand.

»Seien Sie auf der Hut, wenn Sie Jimmy Dylan vernehmen, Mr Chapman«, sagte Janet. »Er ist nicht nur der charmante Barkeeper, als der er sich ausgibt. Er wusste über alles Bescheid und hat nichts unternommen, um Amber zu stoppen oder ihr zu helfen. Jimmy weiß, dass Amber sich für diese Sachen bezahlen ließ.«

»Was meinen Sie damit?«

»Meine Schwester war eine Domina, Detective. Es hat ihr Spaß gemacht, ihre Freier zu quälen. Sollte diese Peitsche etwas mit Ambers Tod zu tun haben, dann wette ich, dass sie ihr gehört hat und nicht ihrem Mörder.«

5

Amber Bristols Apartment befand sich im zweiten Stock eines aufzuglosen Gebäudes in der 91. Straße Ost, unweit der Kreuzung Lexington Avenue. Der Hausmeister Vargas Candera hatte einen Ersatzschlüssel, den ihm Amber angeblich widerstrebend übergeben hatte, nachdem die Feuerwehr wegen eines Küchenbrands in einer Nachbarwohnung gezwungen gewesen war, die Tür aufzubrechen.

Während er vor der Wohnungstür wartete und Janet mit zwei Polizisten unten im Streifenwagen saß, streiften Mike und ich Plastikhandschuhe über, um uns umzusehen.

»Entweder hatte Amber einen Putzfimmel, oder jemand hat hier gründlich sauber gemacht«, sagte Mike und drehte den Lichtdimmer so hoch wie möglich.

Links von der Wohnungstür befand sich eine Küchenzeile, rechts das Badezimmer. Ein schwarzer Perlenvorhang trennte die Diele von einem großen Himmelbett. Mike hielt mir den Vorhang auf.

»Früher amerikanischer Kleinstadtpuff. Da kann man wohl noch so weit von zu Hause weggehen, seine Wurzeln kann man nicht verleugnen.«

Das Bettgestell war mit einem gerüschten Volant verziert, aus dem gleichen gemusterten Baumwollstoff wie die Kissen auf den beiden Sesseln. Ein Teppich in ähnlichen Pastelltönen bedeckte fast den gesamten Fußboden. An den Wänden hingen Gemälde von Pferden und von Berglandschaften in billigen Holzrahmen, die dem Ganzen vermutlich einen volkstümlich-rustikalen Anstrich verleihen sollten.

»Keine Bettlaken?«, fragte ich.

Der Quilt - mit einer Neuauflage des klassischen Eheringmusters - lag fein säuberlich zusammengefaltet in der Bettmitte und sogar die Matratzenunterlage fehlte.

»Vielleicht ist sie auf dem Weg zum Waschsalon entführt worden. Das ist ein Weg, den du wahrscheinlich noch nie gegangen bist, Coop.«

»Hier wurde nicht nur sauber gemacht, Mike. Dieser Raum ist total steril. Oder siehst du etwas Persönliches?«

»Vergiss nicht: Das ist Ambers Arbeitsplatz. Ich würde hier keine Familienfotos erwarten. Genauso wenig wie Bilder von ihrer Schulabschlussfeier oder ihren Exfreunden.«

»Ich hatte mir eine Computerversion ihres Terminkalenders erhofft.«

»Da kommst du zu spät.« Mike rückte einen der beiden Nachttische zur Seite. An der Steckerleiste hingen die Nachttischlampe, die Fensterklimaanlage und ein zwei Meter langer Kabelsteckverbinder für eine PDA-Ladestation.

Ich blickte mich nach einem Telefon und einem Anrufbeantworter um. Auf dem Nachttisch befand sich eine Lücke zwischen der Lampe und einer Zierkerze, aber an das Telefonkabel, das am Teppich entlanglief, war kein Gerät angeschlossen.

»Hier ist einiges weggeschafft worden. Alles, was einem irgendwie Aufschluss über Ambers Tätigkeit geben könnte«, sagte Mike.

Er ging im Raum umher und öffnete die Schubladen. Zuerst die neben dem Bett, wo sie die Kondome aufbewahrte, und dann die Kommodenschubfächer: Unterwäsche, Pullover und drei Fächer voller Negligés.

Im Schrank hingen unterschiedlich lange Hosen und Röcke, alle in Schwarz, bis auf eine Bluejeans. Die Schuhe standen in Reih und Glied auf dem Boden, vorne die mit flachen Absätzen, dahinter fersenfreie Stöckelschuhe und sechs Paar Lederstiefel. Einige Kleiderbügel und die großen Haken an der Tür waren leer.

»Nichts Ungewöhnliches?«, fragte Mike. »Kein Sexspielzeug? Keine einschlägige Ausrüstung?«

»Woher soll ich das wissen? Ich habe keine Ahnung, wie so etwas aussieht.«

»Wer’s glaubt! Du bist doch die Expertin.«

»Für Sexualverbrechen, nicht für Sexualpraktiken.«

»Ich liebe es, wenn du einen auf doofe Blondine machst. In diesen seltenen Momenten fühle ich mich dir am nächsten«, sagte Mike.

»An den Haken und Kleiderbügeln wäre genug Platz dafür. Aber das ist rein spekulativ.«

Mike kratzte sich am Kopf. »Vielleicht hat Janet Unrecht. Oder nicht alle Tassen im Schrank.«

»Vielleicht empfing Amber zu Hause keine Freier. Oder sie hatte damit aufgehört.«

Die Perlenschnüre klirrten, als ich den Vorhang beiseiteschob, um den Kühlschrank zu inspizieren.

Vargas Candera lehnte im Türrahmen. »Nein, señora.« Er lachte. »Sie hat nicht aufgehört. Amber war eine viel beschäftigte Lady.«

Mike lehnte sich mit dem Rücken an die Wand und verschränkte die Arme. »Inwiefern?«

»No se. Viele Männer, sie kommen und gehen.« Vargas machte mit den Fingern eine Bewegung, so als würden sie die Treppe hinauf- und hinunterlaufen. »Ich weiß gar nichts, richtig? Ich arbeite nur hier.«

»Muss ziemlich laut gewesen sein«, sagte Mike.

Die fettarme Milch war seit zehn Tagen abgelaufen, und die Butter roch ranzig.

»Bei Einzug Ms Amber hat mich bezahlt, Wohnung schalldicht zu machen.« Vargas strich sich über seinen Schnauzbart. »Sie hört laut Musik, hat sie gesagt. Gut bezahlt für doppelte Rigipsplatte. Und Akustikplatte.«

»Ist das Haus sehr hellhörig?«

Vargas rieb seinen schmierigen Daumen gegen seinen Zeigefinger, um anzudeuten, dass er für seine Ignoranz gut entlohnt worden war. »Ich nie Musik gehört.«

»Wann haben Sie Amber das letzte Mal gesehen?«, fragte Mike.

»Vielleicht vor einer Woche. Vielleicht länger her.« Vargas wollte die Wohnung betreten.

»Bleiben Sie, wo Sie sind«, sagte Mike. »Fassen Sie nichts an. Die Spurensicherung muss die Wohnung erst nach Fingerabdrücken untersuchen. Wann waren Sie das letzte Mal hier drinnen?«

»Ich? Sie hat mich nicht oft eingeladen.« Vargas verzog einen Mundwinkel zu einem schiefen Lächeln. »Zu teuer für mich.«

»Oft genug, um zu wissen, ob irgendetwas fehlt? Sieht die Wohnung so aus wie immer?«

»Das geht mich nichts an.« Er machte eine abwehrende Geste. »Das letzte Mal habe ich Toilette repariert, letztes Jahr im Sommer.«

»Kennen Sie ihre Freunde? Oder die Leute, die regelmäßig kamen?«

Ich dachte an die Portiers in meinem exklusiven, nur zwanzig Straßenzüge entfernten Hochhaus. Die Cleversten von ihnen trugen unzählige Geheimnisse mit sich herum - dreißig Stockwerke voller Untreue, Verrat und nachbarschaftlicher Heimtücke.

»Das geht mich nichts an, Lady.«

»Sie wohnen hier im Untergeschoss?«, fragte Mike.

»Si. Ich habe meinen Fernseher, meine Freundin und mein Bier. Ich mache meine Arbeit und sonst nichts.«

»Hat sonst noch jemand einen Schlüssel zu der Wohnung?«

»Was weiß ich? Wenn Schlüssel funktioniert, ruft mich keiner.«

Mikes Frust wurde immer größer. »Hier um die Ecke gibt es eine Bar namens Dylan’s. Haben Sie den Typen, dem die Bar gehört, jemals hier gesehen?«

»Keine Ahnung, wen Sie meinen. Dylan wer?«

»Werden Sie auch von den Männern dafür bezahlt, dass Sie nichts hören und nichts sehen, Vargas? Sind das die Spielregeln?«

»Männer müssen gar nichts tun, Detective. Ms Amber kümmert sich sehr gut um mich.« Vargas ließ die Knöchel seiner linken Hand in seiner großen rechten Faust knacken. »Das Mädchen immer Ärger und Probleme.«

6

Ich saß auf einem Barhocker im Primola und nippte an meinem Mineralwasser wie an einem edlen Scotch. Mike saß neben mir und rührte mit dem Finger die Eiswürfel in seinem Wodkaglas um. Das Szene-Restaurant auf der Upper East Side war an diesem heißen Augusttag bis auf den letzten Tisch besetzt.

»Stört Sie die Klimaanlage, Alessandra?«, fragte Giuliano. »Ihr Tisch ist in fünf Minuten fertig.«

»Alles bestens. Wir bleiben hier an der Bar.«

Ich war seit Jahren mit dem Besitzer befreundet. Er war es gewöhnt, mich in Begleitung von Mike oder Mercer zu sehen und kümmerte sich in langen, arbeitsreichen Nächten aufmerksam um unser leibliches Wohl.

Er wandte sich an den Barkeeper. »Fenton, einen Drink für Signora Cooper. Das geht aufs Haus.«

»Heute nicht, Giuliano«, sagte Mike. »Es geht ihr wie Muhammad Ali vor einem großen Kampf. Sie tritt morgen Vormittag vor die Geschworenen und kann keinen Kater riskieren.«

»Danke, ein andermal gern«, sagte ich zu Giuliano und knabberte an einer Brotstange.

Mike drehte sich so, dass er seine Füße auf den Sprossen meines Barhockers abstützen konnte. Mochten wir vom Background her noch so verschieden sein, unsere über zehnjährige Zusammenarbeit an den grausigsten Fällen der Stadt hatte uns eng zusammengeschweißt.

»Iss einen Teller Pasta, Coop. Du brauchst die Energie.«

»Ich möchte nur Gazpacho. Für alles andere ist es zu heiß.«

Mike wandte sich wieder an Giuliano. »Für mich als Vorspeise Linguine mit Muscheln in Sahne. Und danach das größte Kalbsschnitzel, das Sie dahaben.«

Nichts konnte Mike den Appetit verderben - auch kein Mord. Sein Vater Brian war einer der höchstdekorierten Cops in der Geschichte der New Yorker Polizei gewesen. Das Talent und der Instinkt des Ermittlers waren Mike praktisch in die Wiege gelegt worden, und er war auch der Erste seiner Familie, der auf ein College gegangen war. Als Brian nach sechsundzwanzig Dienstjahren seine Waffe und seine Dienstmarke abgab, um in den Ruhestand zu treten, erlag er keine achtundvierzig Stunden später einem Herzinfarkt. Aber das bestärkte seinen einzigen Sohn nur in dem Entschluss, in die Fußstapfen des Vaters zu treten. Nachdem sich Mike sein Studium mit Kellnern finanziert hatte, ging er gleich nach dem Abschluss zur Polizei.

»Warst du schon mal im Brazen Head?«, fragte ich.

Wenn man seine privaten sowie seine beruflich bedingten Kneipenbesuche zusammenzählte, gab es kaum eine Bar in Manhattan, die Mike nicht kannte.

»Zu Schickimicki für einen Arbeiterjungen wie mich.«

»Wie kann ein irisches Pub Schickimicki sein?«

»Zu meiner Studienzeit war es noch eine typische Eckkneipe.« Mike war ein halbes Jahr älter als ich und im vergangenen Herbst siebenunddreißig geworden. »Jimmy Dylan war gut zu den Cops. Er hatte es gern, wenn sie nach dem Dienst noch bei ihm vorbeischauten und ihm halfen, die Säufer vor die Tür zu setzen.«

Ich knabberte die nächste Brotstange und beugte mich vor, weil die Leute am Nebentisch so laut lachten, dass ich Mike kaum verstehen konnte. Erfreut nahm ich zur Kenntnis, dass ein Jahr nach dem Unfalltod seiner Verlobten Valerie wieder ein Anflug des altvertrauten Funkelns in Mikes dunklen Augen zu sehen war.

»Dylan verdiente ganz gut, also schickte er seine Kinder - die drei älteren sind Jungs - auf Privatschulen. Junior, sein Ältester, müsste mittlerweile fast dreißig sein. Dessen Schulfreunde trieben sich ständig in der Bar herum, weil Jimmy ihnen trotz des Jugendschutzgesetzes Alkohol servierte. Er scherte sich nicht um das Gerede der anderen. Na ja, du mischst Teenagertestosteron mit Alkohol, und schon kamen als Nächstes die Mädchen von den feinen Schulen. Vornehme Tussis wie du, die scharf darauf waren, sich einen Freund zu angeln.«

»Ich -«

»Ja ja, ich weiß. Du warst zu sehr damit beschäftigt, Shakespeare-Sonette auswendig zu lernen und deine Gelüste im Schwimmbecken zu sublimieren, um dich in Bars herumzutreiben.« Mike breitete eine Stoffserviette über meine Knie, als er Adolfo, den Kellner, mit meinem Gazpacho kommen sah.

Ich war in Harrison aufgewachsen, einem wohlhabenden Vorort von New York City. Meine Mutter hatte ihren Beruf als Krankenschwester aufgegeben, um mich und meine beiden älteren Brüder großzuziehen. Mein Vater, ein Arzt, machte rasant Karriere, nachdem er mit seinem Partner eine innovative Vorrichtung entwickelt und zum Patent angemeldet hatte, die seitdem standardmäßig bei Herzoperationen zum Einsatz kam. Der Cooper-Hoffman-Klappe hatten wir nicht nur unseren Umzug nach Nord-Westchester zu verdanken, wo ich einen Großteil meiner Jugend mit der Vorbereitung auf Schwimmwettkämpfe verbrachte, sie finanzierte auch meine hervorragende Ausbildung am Wellesley College und an der Jurafakultät der Universität von Virginia.

Mike steckte seine Serviette in seinen offenen Hemdkragen und drehte die Linguine auf seine Gabel, obwohl die Muschelsoße noch heftig dampfte.

»Hast du dir schon mal die 1000-Meter-Krauler angesehen?«, fragte ich und zwickte Mike in die Seite. »Tolle Muskeln und nicht ein Gramm Fett. Keine Donuts oder Chips.«

»Ja, und sie sind immer klatschnass und tragen diese komischen Badekappen. Von sexy keine Spur. Ist dir die Suppe kalt genug?«

»Sehr erfrischend. Kennt Jimmy Dylan dich?«

»Nein, aber er kannte meinen Vater«, sagte Mike. »Mein Vater arbeitete mal an einem Fall von zwei Teenagern, die sich im Brazen Head kennengelernt hatten. Ich war damals zwölf oder dreizehn. Das Mädchen wurde tot im Gracie Square Park gefunden, nicht weit von der Wohnung des Bürgermeisters.«

»Und was hatte Dylan damit zu tun?«

»Nichts. Und alles. Der Junge war neunzehn und frisch aus Irland gekommen. Außerdem hatte er eine schlimme Drogensucht mitgebracht. Sie waren beide noch minderjährig, aber Jimmys Angestellte ließen sie trotzdem an die Bar. Drei Teile Kokain, zwei Teile Tequila, und ein Teil Mordswut, als das Mädchen Nein sagte, und schon wurde aus dem Jungen ein kaltblütiger Killer - mit freundlicher Unterstützung von Jimmy Dylan.«

»Warum wurde die Bar nicht dichtgemacht?«, fragte ich.

»Die ganze Publicity war doch nur gut fürs Geschäft. Jimmy zahlte, glaube ich, eine saftige Strafe, und kurz darauf standen die Kids aus Connecticut und Jersey mit ihren gefälschten Ausweisen Schlange vor der Tür, nur weil die Bar mal für fünfzehn Minuten zu Ruhm gekommen war.«

»Wirst du heute Abend noch mit ihm sprechen?« Ich wischte Mike mit meiner Serviette Soße von der Wange, während er sein Schnitzel anschnitt.

»Klar. Wobei es natürlich mehr als bescheuert ist, dass Janet ihn vorgewarnt hat.«

»Das wirst du mir wahrscheinlich noch lange vorhalten.«

Mein Handy vibrierte auf dem Tresen. Ich erkannte die Privatnummer des Bezirksstaatsanwalts auf dem Display.

»Guten Abend, Paul.« Ich hielt mein linkes Ohr zu und zwängte mich durch die wartenden Gäste hinaus in den Vorraum, damit Battaglia den Lärm im Hintergrund nicht hörte.

»Warum sind Sie noch nicht zu Hause? Ich habe es zuerst dort versucht. Ist morgen nicht Ihr großer Tag?«

»Bin schon auf dem Weg. Ich esse nur noch schnell einen Happen.«

»Passen Sie auf, sich keine zu hohe Rechnung einzuhandeln. Chapmans Appetit wird Sie noch in den Ruin treiben.«

Eines Tages, vorausgesetzt ich lebte lange genug, würde ich Paul Battaglia vielleicht etwas erzählen können, was er noch nicht wusste. Der langjährige Staatsanwalt hatte unglaublich viele Informationsquellen an den ungewöhnlichsten Stellen, und es gefiel ihm, seine Informationen gezielt einzusetzen - um Verbrechen aufzuklären, Kritikern Paroli zu bieten, Reporter bei Laune zu halten oder einfach nur, um sich einen Spaß zu machen.

»Er kriegt keinen Nachtisch.«

»Warum haben Sie mir noch nicht von dem Fall berichtet, zu dem Mike Sie gestern Nacht geschleppt hat?«

»Ich dachte, er würde nicht davonlaufen, Paul. Ich war den ganzen Tag in der Warren-Sache im Gerichtssaal. Wir hatten nicht damit gerechnet, die Frau so schnell zu identifizieren.«

In dem Vorraum gab es keinen Ventilator, und von der Second Avenue kam schwüle Luft herein. Aber ich schwitzte auch bei dem Gedanken, genau das getan zu haben, was Battaglia am wenigsten mochte - ihm als Letztem Bescheid zu sagen.

»Diese Amber Bristol. Wie wurde sie umgebracht?«

»Sie wurde erschlagen.«

»Womit?«

»Das wissen wir noch nicht.« Das war eine Antwort, die man dem Bezirksstaatsanwalt nie geben sollte.

»Finden Sie’s heraus, ja? Die Presse hat bereits Wind von der Sache bekommen.« Battaglia zögerte. »Was ich Ihnen jetzt sage, ist streng vertraulich.«

»Natürlich.« Ich ging hinaus auf den Bürgersteig und setzte mich an einen von Giulianos Tischen. Bei der drückenden Hitze wollte niemand im Freien essen.

»Kennen Sie Herb Ackerman?«

»Nicht persönlich. Ich habe ihn nur bei einigen Ihrer Pressekonferenzen gesehen.« Verdammt! Dass ihm einer der besten Enthüllungsjournalisten der Stadt bereits zum jetzigen Zeitpunkt der Ermittlungen auf die Finger schaute, war wirklich das Letzte, was Mike brauchte.

»Er wird morgen früh in Ihr Büro kommen. Sie müssen mit ihm sprechen.«

Battaglia wusste von dem Prozess gegen Floyd Warren. Die Tatsache, dass wir diesen, bereits zu den Akten gelegten Kriminalfall nach all den Jahren so spektakulär lösen konnten, war landesweit nicht unbeachtet geblieben, und der Fall hatte ihm bei seiner jüngsten Kampagne für die Aufhebung der Verjährungsfrist bei Vergewaltigungsdelikten im Bundesstaat New York als Musterbeispiel gedient.

»Paul, morgen sagt meine Hauptzeugin aus. Ich bin um halb acht mit ihr verabredet.«

Ich kannte den Bezirksstaatsanwalt gut genug, um zu wissen, dass Ackerman einer von Battaglias ältesten Befürwortern in der Redaktion der Tribune gewesen war, der wichtigsten Wochenzeitschrift der Stadt. Ich wusste auch, dass ihre Freundschaft vor zwei Jahren einen Dämpfer erlitten hatte, als Ackerman im Rahmen der Berichterstattung über einen selbst ernannten U-Bahn-Sheriff seine einflussreiche Kolumne dazu genutzt hatte, Kritik am Vorgehen der Staatsanwaltschaft zu üben.

»Ich sage ihm, dass er um acht bei Ihnen sein soll«, sagte Battaglia. »Lassen Sie ihn ruhig warten. Eine Viertelstunde, bevor Sie in den Gerichtssaal gehen, reicht. Und denken Sie dran, dass er mir damals in der Metz-Sache in den Rücken gefallen ist.«

Der Bezirksstaatsanwalt besaß ein unfehlbares Gedächtnis. Und er schöpfte seine Kraft zu einem Großteil aus seinem Bedürfnis, Revanche zu üben.

»Ich habe ihm nichts zu sagen, Paul.« Es sah Battaglia nicht ähnlich, seine Leute bereits vor einem Prozess mit der Presse sprechen zu lassen. Er verstand es meisterhaft, zum richtigen Zeitpunkt Informationen zu streuen, die ich aber nicht besaß.

»Er kommt nicht wegen einer Story, Alex. Dieses Mal sitzen wir am längeren Hebel.«

»Warum? Was hat er?«, fragte ich.

»Herb Ackerman hat ein Problem. Wie er sagt, war er ein Kunde von Amber Bristol.«

7

Kerry Hastings führte mit zitternden Händen den Kaffeebecher an den Mund. Es war Mittwochmorgen, halb neun, und Mercer Wallace und ich gingen seit einer Stunde die Fragen mit ihr durch, die ich ihr im Zeugenstand stellen würde.

»Dieses Mal wird es anders sein«, sagte ich zu ihr. »Wenn ich Ihnen das nicht versprechen könnte, würde ich Sie nicht zur Aussage drängen.«

Vor fünfunddreißig Jahren hatte Hastings vor einer Jury im Prinzip die gleichen Fragen beantwortet, die ich ihr jetzt stellen wollte. Damals hatte sich das Kreuzverhör über zwei Tage gezogen, aber ich ging davon aus, dass die Taktik, die bei der ersten Verhandlung zugunsten von Floyd Warren gearbeitet hatte, dieses Mal keinen Erfolg haben würde.

»Ich will ihn nicht wiedersehen, Alex. Ich habe jahrelang versucht, das Ganze zu vergessen. Sie können sich nicht vorstellen, wie schrecklich es für mich ist, mit diesem Mann wieder in einem Raum zu sein.«

Kerry Hastings war eine der intelligentesten Zeuginnen, mit denen ich je zu tun gehabt hatte. Sie wusste, dass sie nur wenige Meter von dem Mann getrennt sein würde, der innerhalb von fünfundvierzig Minuten ihr ganzes Leben verändert hatte. Sie wusste, dass man sie bitten würde, ihren Vergewaltiger im Gerichtssaal zu identifizieren - obwohl der DNA-Beweis diesen Punkt überflüssig machte.

»Ich weiß. Ich tue alles, was in meiner Macht steht, um es Ihnen leichter zu machen.«

»Werde ich die Gelegenheit haben, den Geschworenen zu sagen, wie Floyd Warren jeden einzelnen Tag meines Lebens beeinträchtigt hat? Dass ich seit dreißig Jahren, seit ich damals mit seinem Messer am Hals aufgewacht bin, keine Nacht mehr durchgeschlafen habe?«

Sie brauchte mir nicht zu sagen, dass das Verbrechen selbst und die Scham, welche Vergewaltigungsopfern in Kerrys Generation von der Gesellschaft auferlegt wurde, ihr seither verwehrt hatten, eine intime Beziehung einzugehen.

Mercer, der schräg hinter ihr saß, beugte sich vor und legte ihr eine Hand auf die Schulter. »Richter Lamont wird sich alles anhören, Kerry. Alex wird dafür sorgen, dass Warren schuldig gesprochen wird, und Sie können Lamont in Ihrer Stellungnahme nach der Hauptverhandlung alles sagen, was Ihnen auf dem Herzen liegt.«

Es kam nicht oft vor, dass man als Staatsanwältin den Ausgang eines Verfahrens voraussagen konnte. Geschworene waren unberechenbar, und genau das hatte Kerry beim ersten Mal in voller Brutalität erfahren. Aber dank der DNA-Wissenschaft und der rapiden Fortschritte in der computergestützten Abgleichtechnik hatte es die Verteidigung immer schwerer, einen berechtigten Zweifel vorzubringen, wenn die Identifizierung des Täters der einzige strittige Punkt war.

Ich reichte Hastings das Foto, das nach ihrer Vergewaltigung im Bellevue-Krankenhaus aufgenommen worden war. Sie würde vor Gericht seine Echtheit bestätigen müssen. Die Schwarzweißaufnahme der Schnittwunden, die Warren ihr am Hals zugefügt hatte, diente als Beweis dafür, dass er sie durch Gewaltanwendung gefügig gemacht hatte.

»Glauben Sie im Ernst, dass irgendjemand die Frau auf dem Foto mit mir in Verbindung bringen wird?« Sie lächelte und zeigte Mercer die Aufnahme.

Mit zweiundzwanzig war Kerry Hastings groß und etwas füllig gewesen, und ihr hübsches volles Gesicht war von kurzen gelockten Haaren umrahmt, die der Fotograf zurückgestrichen hatte, um ihre Verletzungen am Hals zu fotografieren. Unter dem knielangen Krankenhauskittel waren Blutergüsse an ihren Schienbeinen zu sehen.

Die Siebenundfünfzigjährige, die jetzt zwischen uns saß, hatte ihren Babyspeck verloren. Sie joggte und trainierte für Marathonläufe, um ihre Energie zu fokussieren und ihre Wut in positivere Bahnen umzulenken.

»Sie sehen gut aus«, sagte Mercer.

»Jugend, mittleres Alter und ›Sie sehen gut aus‹.« Kerry legte das Foto mit der Vorderseite nach unten auf meinen Schreibtisch. »Die drei Stadien im Leben einer Frau. Auch Sie können mich nur bis zu einem gewissen Punkt aufheitern, Mercer.«

»Von mir haben Sie jedenfalls während des Verhörs keine unangenehmen Überraschungen zu befürchten«, sagte ich.

»Und was ist mit Mr Grassley? Wird er mit mir so umspringen, wie es sein Vorgänger damals getan hat?«

»Er ist nicht verpflichtet, mich vorab darüber zu informieren, Kerry. Ich hoffe, nicht.«

»Alex wird so oft wie möglich Einspruch einlegen«, sagte Mercer. »Antworten Sie auf keinen Fall, wenn Sie sehen, dass sie aufsteht.«

Die dreibändige Niederschrift der ersten Gerichtsverhandlung war Bestandteil meiner Prozessakte. Das Kreuzverhör gehörte zum Schlimmsten, was ich je gelesen hatte.

»Vier Männer in der Jury hielten mich für eine Prostituierte«, sagte Kerry. »Vier andere unterstellten mir, ich hätte mir das alles nur ausgedacht.«

»Dank der Opferschutzgesetze sind diese Horrorzeiten für Opfer vorbei«, sagte ich. Mittlerweile waren diese Gesetze in jedem Bundesstaat in Kraft getreten, wenn auch zu spät, um Kerry Hastings zu helfen.

Floyd Warrens erster Verteidiger hatte behauptet, sein Mandant sei ein Zuhälter, und die scheinbar so prüde junge Frau im Zeugenstand hätte für Warren gearbeitet. Er hatte Kerry stundenlang mit Fragen über ihre vermeintliche Beziehung zu Warren bombardiert, ihr Rassismus unterstellt und den Streit in ihrer Wohnung - aufgrund dessen ein besorgter Nachbar um 4:23 Uhr die Notrufnummer gewählt hatte - darauf zurückgeführt, dass sie Warren seinen Anteil verweigerte.

»Wissen Sie, dass sich damals, 1973, außer mir nur noch eine Frau im Gerichtssaal befand? Eine Geschworene, die um wenige Jahre älter war als ich.«

»Das Justizsystem war uns Frauen damals nicht sehr wohlgesonnen. Unter den zweihundert Anwälten, die hier in der Staatsanwaltschaft arbeiteten, waren Frauen ebenfalls dünngesät. Der Bezirksstaatsanwalt war seinerzeit der Ansicht, dass Mord und Totschlag oder Diskussionen über Sexualstraftäter nichts für zartbesaitete Frauen seien. Es gab nur wenige Richterinnen oder Anwältinnen, und selbst unter den Geschworenen war ihre Anwesenheit relativ neu. In Ihrem Bereich war es ja nicht viel anders.«

Zum Zeitpunkt ihrer Vergewaltigung hatte Kerry Hastings gerade ihr Masterstudium der Neurobiologie an der NYU begonnen - und in diesem von Männern dominierten Fachbereich hervorragende Leistungen erbracht. Als sie nach einer dreijährigen Auszeit an die Uni zurückkehrte - sie war nach dem missglückten Gerichtsverfahren aus Angst vor Warren an die Westküste gezogen -, hatte sie als eine der ersten Frauen ihres Fachs promoviert.

Ich hielt die durchsichtige Plastikhülle mit dem blassblauen Baumwollslip hoch, der das DNA-Material enthielt, das Floyd Warren mit Dutzenden ungelöster Fälle in Verbindung brachte.

»Ich werde Sie fragen, ob Sie den hier identifizieren können.«

Kerry biss sich auf die Lippe und nickte. Man hatte ihr den Slip im Krankenhaus abgenommen. Auf dem Etikett standen mit schwarzem Filzstift ihre Initialen, und im Schritt - dort, wo man das Sperma gefunden hatte - befand sich jetzt ein Loch.

»Ich wollte das alles unbedingt vergessen, und jetzt kommen all die Erinnerungen wieder hoch.« Sie schloss die Augen und holte einige Male tief Luft. »Es ist erstaunlich, dass jemand den Weitblick besaß, über all die Jahre meine Unterwäsche aufzuheben.«

»Ich wünschte, dem wäre so«, sagte Mercer. »Danken Sie Ihrem Schutzengel, dass Alex’ Vorgänger geschlampt hat. Nachdem Warren geflüchtet war, verstaute der Staatsanwalt die Akte einfach in der hintersten Schublade. Hätte er sich an die Vorschriften gehalten und die Beweisstücke an die Asservatenkammer zurückgegeben, wären sie längst vernichtet worden.«

Das Telefon klingelte, aber bevor ich abheben konnte, sah ich an der Anzeige auf der Konsole, dass Laura Wilkie abgenommen hatte. Kurz darauf steckte sie den Kopf durch die Tür. »Mercer, ein Anruf für Sie.«

»Haben sich noch mehr Frauen gemeldet, Alex? Ich meine, hier in New York?«

»Lassen Sie uns nach Ihrer Zeugenaussage darüber reden.«

Als Floyd Warren verhaftet und von Alabama nach New York gebracht wurde, hatte man ihn der Presse vorgeführt. Mercer Wallace hatte ihn direkt vom Haftrichter nach draußen auf die Straße geleitet, wo die gierigen Paparazzi schon mit gezückten Kameras auf ihn warteten, um sein Foto zusammen mit dem ursprünglichen Fahndungsfoto zu veröffentlichen. Frauen, die sich Jahrzehnte zuvor nie getraut hätten, das Verbrechen anzuzeigen, riefen bei der Sonderkommission für Sexualverbrechen an, um sich den Schmerz von der Seele zu reden.

»Das ist alles so verdammt unfair«, sagte Kerry. »Sein Anwalt konnte die ungeheuerlichsten Lügen über mich verbreiten. So als wäre ich das Flittchen und er das unbeschriebene Blatt. Dieses Rechtssystem ist doch absurd.«

Battaglia hatte mir nach meinen Anfangsjahren im Strafgericht die Leitung der auf Sexualdelikte spezialisierten Abteilung übertragen. Die bahnbrechende Arbeit auf diesem Gebiet war bereits von meinen Vorgängern geleistet worden, die in mühsamer Kleinarbeit Gesetzesänderungen herbeigeführt und, was noch schwieriger war, die Öffentlichkeit über diese hochbrisanten Verbrechen aufgeklärt hatten.

Mercer öffnete die Tür und winkte mich ins Vorzimmer.

Beim Hinausgehen sagte ich zu Kerry: »Sie werden spätestens heute Abend alles über mein Vorgehen wissen. Das verspreche ich Ihnen.«

»Der Gefängnisdirektor von Attica ist am Apparat«, sagte Mercer. »Ich hatte ihn wegen Pablo Posano um Rückruf gebeten. Das Problem muss woanders innerhalb der Latin Princes liegen. Offenbar ist dem Monster ein neuer Kopf gewachsen.«

»Warum?«

»Die Anweisung, dir bis in den Gerichtssaal zu folgen, kann nicht von Posano gekommen sein. Er sitzt seit der zweiten Woche seiner Gefängnisstrafe in Einzelhaft. Man hat ihn aus dem Verkehr gezogen, weil er einen Wärter angegriffen hat. Dreiundzwanzig Stunden am Tag in einer künstlich erleuchteten Zelle - ohne Lektüre, ohne Verbindung zur Außenwelt. Du kannst dir vorstellen, was jetzt in ihm vorgeht, wenn er dich vorher schon gehasst hat!«

Ich dachte an den großen, stämmigen Posano mit seinen dunklen Locken, die man ihm im Gefängnis sicherlich abgeschnitten hatte, und an seinen stechenden Blick, mit dem er mich während der Verhandlung schier durchbohrt hatte. »Du denkst also, dass sich vielleicht einer seiner Handlanger bei ihm einschleimen will, indem er es mir heimzahlt?«

»Darauf wette ich, Alex«, sagte Mercer. »Für Pablo Posano bist du der Teufel, der ihn ins schwarze Loch gesteckt hat.«

8

»Alex, da ist ein Herr, der Sie sprechen möchte. Er sagt, er sei schon seit einer Stunde hier, aber er will mir seinen Namen nicht nennen. Ich habe ihn in Maxines Büro geschickt«, sagte Laura. »Er behauptet, Sie würden ihn erwarten. Er macht einen schrecklich nervösen Eindruck.«

Max, meine Assistentin, war im Urlaub. Ihr ruhiges Büro war der ideale Ort, um mit Herb Ackerman zu sprechen.

»Mercer, würdest du Kerry bitte sagen, dass heute Vormittag eventuell ein paar finstere Gestalten im Gerichtssaal sitzen werden, die aber nicht das Geringste mit unserem Fall zu tun haben?«

»Mach ich. Ich rufe auch Lamonts Assistenten an, um sicherzugehen, dass man dir Rückendeckung gibt.« Da Mercer als Zeuge aussagte, durfte er bei den anderen Zeugenaussagen nicht im Gerichtssaal anwesend sein.

Es war neun Uhr, und auf den Gängen herrschte ein geschäftiges Treiben, als die Anwälte und Bediensteten, die meisten mit Kaffeebechern und Bagel- oder Donuttüten in der Hand, ihren Arbeitstag begannen. Auf diesem Stockwerk des riesigen Gerichtsgebäudes befanden sich neben dem Büro des Bezirksstaatsanwalts und den Dienststellen der Bereichsleiter der Prozessabteilung auch die Presse- und Berufungsabteilungen.

Ich öffnete die Tür zu Maxines Büro. Herb Ackerman stand gerade mit dem Telefonhörer in der Hand hinterm Schreibtisch, um der Redaktion mitzuteilen, dass er sich verspäten würde.

»Es tut mir leid. Entschuldigung. Ms Cooper?«, sagte er. »Ich bin Herb Ackerman.«

»Freut mich, Sie kennenzulernen.«

Ackerman war ein klein gewachsener Mann Anfang sechzig mit käsigem Teint und einem Fliehkinn. Beim Sprechen reckte er seinen Hals vor wie eine Schildkröte unter ihrem Panzer. Sein rotbraunes Haar wirkte, als hätte er es mit Schuhcreme gefärbt, und seine Brille, als wäre sie seit Monaten nicht mehr geputzt worden.

»Nehmen Sie bitte Platz und erzählen Sie mir, warum Sie hier sind.«

»Hat Paul es Ihnen nicht schon erklärt?« Anstatt sich zu setzen, ging er im Raum auf und ab.

»Er hat nur gesagt, dass Sie mich sprechen wollen. Wegen Amber Bristol.«

»Ehrlich gesagt, wollte ich nicht mit Ihnen sprechen, sondern mit ihm«, sagte Ackerman und stieß zum Nachdruck mit dem Finger in die Luft.

Sein schäbiges Tweedjackett, unter dem er ein Button-Down-Hemd mit einem zu engen Kragen und abgewetzten Manschetten trug, schien mir für diesen heißen, schwülen Tag nicht das passende Kleidungsstück zu sein.

Ich stand auf. »Wenn das so ist, dann sollte ich Ihnen vielleicht einfach zeigen, wie Sie in sein Büro kommen.«

»Nein, nein. Er meinte, dass Sie dafür zuständig sind. Es ist nur... nun, es ist mir peinlich, über diese Dinge mit einer attraktiven jungen Dame zu sprechen.«

In meinem Beruf hatte ich ausnahmslos mit Männern zu tun, die Peinlichkeiten verbrochen hatten. »Das ist mein Job, Mr Ackerman. Vorerst bleibt alles, was Sie mir sagen, unter uns.«

Er reckte den Hals noch weiter vor und sah sich in dem schäbigen Zimmer um, in dessen alten grünen Metallaktenschränken alle Sexualdelikte seit Gründung der Abteilung archiviert waren. »Sie nehmen das Gespräch nicht auf Band auf, oder?«

»Nein, Sir.«

»Ich nehme an, Sie wissen, wer ich bin?« Er zog die Nase kraus und schob seine Brille zurecht.

Ich bejahte.

»Ich kenne Ihren Chef, seit er ein Kind war, Ms Cooper. Ich bin immer sehr gut zu ihm gewesen.« Ackerman zog die Hose über seinen Schmerbauch und schnallte den Gürtel enger. »Das zählt doch hoffentlich etwas.«

»Mr Battaglia hat mir gesagt, dass Sie Amber Bristol gekannt haben. Lassen Sie uns doch darüber reden.«

Er ging erneut mit gesenktem Kopf auf und ab. »Ich bin kein Polizeireporter, Ms Cooper. Ich habe über wichtige Prozesse geschrieben, wenn sie gesamtgesellschaftliche Auswirkungen hatten. Ich kenne mich eher in den großen Zusammenhängen als im Detail aus.«

»Woher kennen Sie Ms Bristol?«

»Von einem Cocktailempfang. Das muss vor ungefähr einem Jahr gewesen sein. Ja, genau, von einer Cocktailparty.«

»Wo fand diese Party statt, Mr Ackerman?« Ich brauchte ihn noch nicht einzuschüchtern, indem ich mir Notizen machte. »Ich muss wissen, wie Sie sich kennengelernt haben.«

»Äh, lassen Sie mich überlegen. Muss es denn so genau sein?«

»Ja, das muss es.«

»Nein, ich irre mich, was die Party angeht. Es war wohl eher im Internet. Ich muss sie im Internet kennengelernt haben.«

Herb Ackerman würde es mir nicht einfach machen. Er wollte ausloten, wie viel er mir verschweigen konnte, anstatt mich mit den Fakten zu versorgen, die ich brauchte.

»Erinnern Sie sich, über welche Seite das war?«

»Wahrscheinlich hatte sie mich angeschrieben, weil ihr einer meiner Texte, eine meiner Kolumnen, gefiel«, sagte er. »Ich bekomme täglich Leserpost, Ms Cooper. Da kann ich mir wirklich nicht alles merken.«

Dieses Gespräch würde garantiert nicht beendet sein, wenn ich mit Kerry Hastings in die Verhandlung musste. Es galt, die Kontrolle zu übernehmen und diesem arroganten Intellektuellen zu verklickern, dass die Boulevardpresse nichts lieber täte, als in ihren Klatschkolumnen, oder besser noch in ihren Verbrechensmeldungen, über ihn herzuziehen.

»Das ist kein Problem für uns. Wenn wir Ihre Festplatte haben, kann unsere Computerabteilung die Daten wiederfinden - selbst wenn sie schon gelöscht sind.« Ich lächelte Ackerman an, der sich sichtlich beunruhigt zu mir umdrehte. »Sie wissen ja, der technische Fortschritt. Bei Ihnen in der Redaktion macht man das wahrscheinlich ständig, um alte Entwürfe von Artikeln wiederzufinden.«

»Sie, äh, Sie wollen meine Aussagen überprüfen?«

»Sir, bis jetzt haben Sie noch gar nichts ausgesagt. Ich dachte nur, wir könnten Ihrem Gedächtnis mit ein paar schriftlichen Unterlagen nachhelfen, falls Sie sich nicht mehr so genau erinnern, wie Sie Ms Bristol kennengelernt haben. Von dem wenigen, was ich über Ms Bristol weiß, kann ich wohl annehmen, dass sie nicht regelmäßig mit Ihrer Redaktion korrespondiert hat. Ich ging einfach davon aus, dass Sie sich in einem Chatroom oder etwas Ähnlichem kennengelernt haben.«

Er atmete aus und überlegte mit eingezogenem Kopf, was er erwidern sollte.

»Da haben Sie vielleicht recht, Ms Cooper. Ich verbringe so viel Zeit an meinem Computer. Vielleicht habe ich sie mit jemandem verwechselt. Ja, ja, kann schon sein, dass es beim Surfen war.«

Friedensverhandlungen in Nahost, Autobomben im Irak, UN-Friedenstruppen in Afrika, Armut in Amerikas Städten - und ein auf SM-Praktiken spezialisierter Begleitservice in New York. Die normale Abfolge einer Onlinerecherche von Herb Ackerman.

»Ich mache Ihnen einen Vorschlag. Ich gehe jetzt in den Gerichtssaal und kümmere mich um meinen Prozess, weil er mir sehr viel bedeutet. Meine Zeugin will nämlich, dass ich ihr helfe. Und Sie überdenken in der Zwischenzeit alles noch einmal, und wenn Sie bereit sind, offen mit mir zu sprechen, rufen Sie mich an.«

Er streckte eine Hand nach mir aus. »Bitte gehen Sie noch nicht. Verstehen Sie nicht, wie schwer das für mich ist?«

»Amber Bristol ist tot, Mr Ackerman. Wie schwer muss das erst für sie gewesen sein!«

»Ich habe Paul Battaglia angerufen, weil ich... weil ich da irgendwie in eine Beziehung mit Amber hineingerutscht bin«, stammelte er.

Ich versuchte, ihm in die Augen zu sehen, die sich hinter dicken Bifokalgläsern verbargen.

»Ich war letzte Nacht im Büro, als die Nachricht von ihrem Mord über den Ticker kam. Ich war natürlich geschockt und hatte gehofft, meinen Namen aus dem Spiel halten zu können, wenn ich mich melde, bevor die Polizei meinen Namen in ihrem PalmPilot findet.« Er hielt meinem Blick stand. »Glauben Sie, dass sich das einrichten lässt?«

»Ich weiß im Augenblick nicht genug, um Ihnen diese Frage zu beantworten. Ich kann jetzt schon mal mit Ihnen anfangen, aber Sie werden auch mit dem zuständigen Mordermittler sprechen müssen. Bis es zu einer Verhaftung kommt, leitet die Polizei die Ermittlungen.«

»Sie stehen schon kurz vor einer Verhaftung?« Ackerman holte tief Luft. »Was können Sie mir darüber sagen?«

»Sie verwechseln da etwas, Sir. Ich kann Ihnen gar nichts sagen.«

»Hat die Polizei meinen Namen?«

»Davon können Sie ausgehen, Mr Ackerman. Wann haben Sie Ms Bristol das letzte Mal gesehen?«

»An einem Freitagabend, vorletzte Woche. Wir haben uns immer freitags getroffen. Das steht alles in ihrem PalmPilot. Da hatte sie alle Infos gespeichert.«

Zwei Tage vor ihrem Geburtstag, an dem sie sich mit ihrer Schwester Janet in der Bar hätte treffen sollen.

»Wo war das, Mr Ackerman?«

»In meinem Büro. Wir haben uns in meinem Büro getroffen.«

Ich würde Battaglias Zustimmung brauchen, um einen Gerichtspsychologen hinzuzuziehen. Ich musste verstehen, welche Risiken Amber Bristol auf sich zu nehmen bereit war. Jetzt würde der Fall auch noch allerlei Psychogeschwätz auf sich ziehen, darüber, warum einer der angesehensten Journalisten der Stadt in den Räumen der Tribune eine Prostituierte empfangen hatte.

»Immer im Büro?«

»Amber war auch einige Male in meiner Wohnung«, sagte er. »Ich bin Witwer, Ms Cooper. Ich habe sie hin und wieder zu mir nach Hause eingeladen, aber dort gibt es einen Portierservice, wenn Sie wissen, was ich meine.«

»Und waren Sie auch bei ihr zu Hause?«

»Nein. Ich weiß nicht einmal, wo sie wohnte.« Er verschränkte die Hände und war anscheinend verwirrt von der Frage. »Oder vielleicht hat sie es mir gesagt, und ich habe es vergessen. Sie hatte einen Freund. Natürlich wollte sie nicht, dass wir uns über den Weg laufen. Ich ging davon aus, dass sie zusammenleben.«

»Wissen Sie, wie er heißt?«

Er schüttelte den Kopf. »Ich habe sie nie gefragt. Ich glaube, er arbeitet in einer Bar. Jedenfalls hat sie das gesagt. Sie hat so viele Geschichten erzählt, dass ich Mühe hatte, Wahr und Falsch zu unterscheiden.«

»War es denn nicht schwieriger, sie am Sicherheitspersonal der Tribune vorbeizuschleusen, als sie in Ihre Wohnung mitzunehmen? Musste sie sich dort nicht in ein Besucherverzeichnis eintragen?«

»Ja, das stimmt. Es gibt mit Sicherheit einen Nachweis ihrer Besuche«, sagte er. »Aber glauben Sie mir, wenn Herb Ackerman am Empfang Bescheid sagt, dass er um neun oder zehn Uhr abends Besuch erwartet, und eine gut gekleidete junge Dame mit einem Presseausweis -«

»Einem Presseausweis? Haben Sie ihr den besorgt?«

Er strich mit der Hand über die Tischplatte. »Einen Presseausweis kann jeder bekommen. Praktikanten, Schüler, Studenten, freie Mitarbeiter.«

»Sie haben ihr also einen Presseausweis besorgt?«

»Ja.«

»Mit allem Drum und Dran: Foto, Magazinlogo, Name?«

»Ja. Na ja, es war Teil unseres Spiels.«

»Welches Spiels?«

»Sie meldete sich nicht unter ihrem richtigen Namen an«, sagte er mit einem Kichern, das hoffentlich nur eine nervöse Reaktion war. »Wenn sie zu mir kam, nannte sie sich Amber Alert.«

Vielleicht gefiel es diesem Kleinstadtmädchen mit der ungesunden Fantasie, dass ihr Pseudonym auf Plakaten und Anzeigetafeln in ganz Amerika zu sehen war; Amber Alert war der Name für ein landesweites elektronisches Benachrichtigungssystem, das bei der Suche nach vermissten Kindern zum Einsatz kam.

»Ich hätte nur noch ein paar Fragen, Mr Ackerman. Dann machen wir einen Termin für ein längeres Gespräch aus.«

»Ich würde das gerne jetzt hinter mich bringen.«

»An dem Abend, an dem Sie mit Amber zusammen waren - hatten Sie da Geschlechtsverkehr?«

»Geschlechtsverkehr? Ah, Ms Cooper, Sie täuschen sich.« Ackerman zog wieder das Kinn ein. »Zwischen uns ging es nicht um Sex.«

Ich stand auf. »Ich hatte auf Ihre aufrichtige Unterstützung gehofft, Mr Ackerman. Nur so können wir Ihnen helfen.«

»Aber Amber und ich hatten nie Sex.« Seine Stimme klang jetzt beinahe weinerlich.

»Dann erzählen Sie mir doch bitte, was bei Ihren Treffen vor sich ging.« Ich wollte die Peitschen und Handschellen erst erwähnen, wenn er das Thema selbst zur Sprache brachte.

Ackerman massierte sich mit Daumen und Zeigefinger die geschlossenen Augenlider.

»Sie hat mich gewickelt, Ms Cooper.«

»Sie hat was?«

Der Gerichtspsychiater, den ich gerne hinzuziehen wollte, ein Experte für psychosexuelle Störungen, würde sein Honorar wahrscheinlich verdoppeln, wenn ich ihm den Fall schilderte.

»Es ist ein... ich habe da ein Problem.«

»Ein medizinisches Problem?«

»Nein, nein. Es geht nicht darum, dass ich es brauche«, sagte er leise. »Ich mag es, gewickelt zu werden.«

»Amber Bristol hat Sie gewickelt? In Ihrem Büro?« Ich hatte in meinen ersten Berufsjahren gelernt, nie wertend zu erscheinen, aber es gab Momente, da fiel es mir durchaus schwer.

»Ja.«

»Es fand kein anderer sexueller Kontakt statt?«

»Nein. In keiner Weise.«

»Hat sie sonst noch etwas dabeigehabt, wenn sie Sie besucht hat?«

»Was meinen Sie?«

»Sie sagten vorhin etwas von ›Fantasie‹. Irgendwelche Gegenstände, die etwas mit Ihren Spielchen zu tun hatten. Wie war sie gekleidet, Mr Ackerman? Hatte sie eine Handtasche bei sich? Eine Umhängetasche?«

»Amber trug... wir haben noch darüber gelacht. Sie sah aus, als käme sie gerade von einem Segelschiff. Das fand ich zumindest. Sie hatte sich kurz vorher eine neue Jacke gekauft - einen weißen Baumwollzweireiher mit Goldknöpfen und Epauletten und goldenen Tressen an den Schultern. Ich zog sie deswegen wohl ein bisschen auf, aber sie meinte, die Jacke sei gerade total in.«

Die taillierte, militärisch anmutende Jacke war in den Kaufhäusern und Nobelboutiquen der Stadt in der Tat der Hit der Frühjahrssaison gewesen.

»Ich habe sie das letzte Mal gesehen, als sie mein Büro verließ. Ich erinnere mich noch, dass ich salutierte und ihr sagte, dass sie wie ein Schiffskapitän aussähe.«

Sollte sich herausstellen, dass Amber Bristol in jener Nacht getötet worden war, konnte uns die Beschreibung ihres Outfits nützlich sein.

»Hatte sie eine Handtasche bei sich?«

»Ja, immer.« Er nickte. »Eine dieser großen Dinger, mit langen Tragegurten. Haben Sie sie gefunden? Darin hat sie auch ihren PalmPilot aufbewahrt.«

»Angenommen, wir haben sie gefunden, Mr Ackerman. Erzählen Sie mir doch bitte, was sich sonst noch darin befand.«

»Gefällt Ihnen das, Ms Cooper?« Er richtete sich auf und reckte den Kopf wieder vor. »Mich so zu demütigen?«

»Das ist nicht meine Absicht, Sir. Ich würde es auch vorziehen, diese Fragen nicht stellen zu müssen.« Sie erschienen mir nicht ansatzweise so unangenehm wie die Vorstellung, dass Herb Ackerman nackt auf seinem Bürosofa lag.

»Hören Sie, Mr Ackerman. Wir wissen, dass Amber Sado -«

Er wackelte mit dem Finger vor meiner Nase. »Nicht mit mir. Mit so etwas habe ich nichts zu tun.«

»Aber es stimmt«, sagte ich. »Es ist eine unleugbare Tatsache. Und wir glauben, dass sie mit einem ihrer eigenen Utensilien umgebracht wurde.«

»Davon habe ich nie etwas angerührt.«

»Wovon, Mr Ackerman?«

»Handschellen, in Ordnung? Ist es das, was Sie hören wollen? Ja, sie hatte manchmal Handschellen dabei. Aber wir haben sie nie benutzt. Das schwöre ich Ihnen. Sie holte sie gelegentlich aus ihrer Tasche, um sie mir zu zeigen, aber das war nicht mein Ding. Keine Ahnung, was sie sonst noch alles dabeihatte.« Verstört ließ er den Kopf wieder auf die Brust sinken.

»Noch etwas?«

»Nein. Nichts.«

»Würden Sie irgendwelche der Aktivitäten, die zwischen Ihnen und Amber stattfanden, als gewalttätig bezeichnen?«

»Auf keinen Fall. So bin ich nicht, Ms Cooper.«

Mir war noch nicht klar, wie Herb Ackerman tatsächlich war.

»Wie Sie sicherlich verstehen, brauchen wir eine Speichelprobe für einen DNA-Abgleich«, sagte ich. »Die Detectives werden sich heute Nachmittag darum kümmern.«

»Ich bin kein Verbrecher, junge Dame. So lasse ich mich nicht behandeln.«

Diese Einstellung hatten viele meiner Zeugen am Anfang. Die Vorstellung, dass Mike Chapman mit einem Wattestäbchen in das Gebäude der Tribune marschierte, um von Ackerman einen Mundabstrich zu nehmen, ließ mich vermuten, dass er uns doch noch entgegenkommen würde.

»Haben Sie danach noch einmal mit ihr gesprochen? Nachdem Amber Ihr Büro verließ?«

»Ich sagte es doch schon. Ich habe dieser jungen Frau nichts getan. Mit ihrem Tod habe ich nichts zu tun. Nein, ich habe nie wieder von ihr gehört.«

»Haben Sie sie danach noch einmal angerufen? Ihr vielleicht eine Nachricht hinterlassen?«

Er legte den Kopf schief und wollte mich wieder testen. »Ich kann mich nicht erinnern.«

»Ich hatte noch keine Gelegenheit, die Nachrichten auf ihrem Anrufbeantworter oder auf ihrem Handy abzuhören«, bluffte ich. »Sobald ich das getan habe, kann ich Ihrem Gedächtnis möglicherweise nachhelfen.«

»Möglicherweise.«

»Abgesehen von den Treffen in Ihrem Büro und in Ihrer Wohnung - sind Sie mit Amber auch mal ausgegangen, in ein Restaurant zum Beispiel?«

Ackerman schüttelte den Kopf. »Sie war ein nettes Mädchen, Ms Cooper. Aber unsere Beziehung diente nur dem einen Zweck.«

»Wie viel haben Sie Ms Bristol bezahlt?«

Er holte wieder tief Luft. »Zweihundertfünfzig Dollar. Für eine Stunde. Aber ich muss Ihnen etwas sagen, wonach Sie noch nicht gefragt haben.«

»Und das wäre?«

»Falls die Detectives ihre Hausaufgaben machen, werden sie herausfinden, dass ich Anfang des Jahres eine Kolumne über das Gebäude geschrieben habe, in dem Ambers Leiche gefunden wurde.«

In seiner wöchentlichen Kolumne namens »Trib-unal« behandelte Ackerman alle möglichen Themen von lokaler oder nationaler Bedeutung.

»Über das Battery Maritime Building?«

»Genau.«

»Waren Sie in letzter Zeit dort? Ich dachte, es wird nicht mehr genutzt und -«

»Der Fährverkehr nach Brooklyn wurde 1938 eingestellt, wie Sie wahrscheinlich wissen. Aber die Anlegestelle wurde noch viele Jahre von der Armee benutzt, als diese auf Governors Island stationiert war. Ich engagiere mich seit Jahren für die Restaurierung und Umwidmung des Gebäudes.«

Mike würde die militärische Vergangenheit von Ambers Todeskammer bestimmt ebenso interessant finden wie die Tatsache, dass Ackerman bestens damit vertraut war.

»Haben Sie jemals mit Amber darüber gesprochen?«

Er konnte nicht widerstehen, sich selbstgefällig in die Brust zu werfen. »Sie legte Wert darauf, alle meine Texte zu lesen. Sie war ein sehr intelligentes Mädchen. Ich kann mich nicht erinnern, speziell über diese Kolumne mit ihr gesprochen zu haben, aber Amber hat sie bestimmt gekannt.« »Es war klug von Ihnen, den Bezirksstaatsanwalt zu kontaktieren, Mr Ackerman. Auf diese Weise können wir einen Termin vereinbaren, damit Detective Chapman Sie nicht zu einer für Sie ungünstigen Zeit aufsuchen muss.«

Er stand auf. »Sie werden also nicht im Büro anrufen? Die Presse wird davon nichts erfahren?«

»Mr Battaglia wird sich darum kümmern.« Mein Boss war ein Genie, was den Umgang mit den Medien anging. »Wann hat Amber in jener Nacht Ihr Büro verlassen?«

»Kurz nach Mitternacht«, sagte Ackerman. »Gekommen war sie so gegen elf. Da bin ich mir ziemlich sicher.«

»Das werden wir ja sicherlich anhand des Besucherregisters überprüfen können.«

»Ja, ich denke schon.«

»Und Sie? Haben Sie zusammen mit ihr das Büro verlassen?«

»Nein, das habe ich nicht. Ich weiß, worauf Sie hinauswollen, Ms Cooper. Nein. Möglich, dass ich sie hinausbegleitet habe, um ihr ein Taxi zu rufen. Wie man es als Gentleman eben so macht. Aber danach bin ich ganz sicher noch einmal hinauf in mein Büro, um abzuschließen.«

»Hat Amber gesagt, ob sie noch etwas vorhatte?« Ich legte die Hand auf den Türknauf.

»Sie war, glaube ich, noch mit jemandem in einer Bar verabredet. Ich weiß noch, dass sie wütend auf ihren Freund war. Vielleicht wollte sie ihn eifersüchtig machen. Amber wusste genau, wie sie einen auf die Palme bringen konnte.«

9

»Heute möchte ich Sie auf eine Zeitreise in die Vergangenheit mitnehmen«, sagte ich zu den zwölf Geschworenen und den vier Stellvertretern auf der Geschworenenbank. Von den jeweils acht Männern und Frauen unterschiedlichster Ethnien waren zum Tatzeitpunkt gerade mal vier überhaupt geboren gewesen.

Im Saal befanden sich nur wenige Zuschauer. Stattdessen drängelten sich die Reporter in einem Gerichtssaal auf der gegenüberliegenden Straßenseite, wo gegen einen jungen Rapstar verhandelt wurde, der in einem Nachtclub in Midtown um sich geballert hatte, weil ihn der Geschäftsführer vor die Tür setzen wollte.

Das war gut für Hastings, die nicht darauf erpicht war, ihre Vergewaltigung noch einmal in aller Öffentlichkeit zu durchleben. Aber ich konnte nicht übersehen, dass mich ein junger Mann, der in der ersten Reihe saß, wütend anfunkelte. Er war schon am Vortag mit den Latin Princes da gewesen. Dass er die Sicherheitskontrollen im Flur passiert hatte, beruhigte mich etwas, aber er war bestimmt nicht gekommen, um mir zu applaudieren.

»Die Ereignisse, die Ihnen die Zeugin gleich schildern wird, trugen sich in den frühen Morgenstunden des 10. Juli 1973 zu. Kerry Hastings war zweiundzwanzig Jahre alt, als ihr Leben durch die Begegnung mit Floyd Warren für immer verändert wurde. Aber zuerst möchte ich Ihnen noch ein paar Informationen geben, damit Sie die Tat in ihren historischen Kontext einordnen können. Der damalige Präsident der Vereinigten Staaten war Richard Nixon.« Ich hatte die Lexikoneintragungen für das betreffende Jahr an meiner Praktikantin, einer Studentin, getestet. Da sie noch nie von Spiro Agnew gehört hatte, ließ ich den Rücktritt des damaligen Vizepräsidenten unerwähnt. Ebenso wie den Waffenstillstand, der den Rückzug der amerikanischen Bodentruppen aus Vietnam einleitete - angesichts der jüngsten Militäreinsätze ein heikles Thema.

»Eine Briefmarke kostete acht Cent. Elvis - Elvis Presley, nicht Elvis Costello - sang nicht weit von hier im Nassau Coliseum vor ausverkauftem Haus, und Der Pate gewann den Oscar als bester Film des Jahres.« Ich sah die Geschworenen an, die während des Auswahlverfahrens bei der Frage nach ihren Hobbys Kino und Film angegeben hatten. Und ich nickte der Nummer sechs zu - einem Busfahrer, der seine Nachmittage großteils im Wettbüro verbrachte -, als ich erwähnte, dass Secretariat die Triple Crown gewonnen hatte, eine Leistung, die seither im Pferdesport nur noch zwei Mal erreicht worden war.

Ich schilderte ihnen, welches Verbrechen die Staatsanwaltschaft dem Angeklagten zur Last legte - wobei ich die grauenvollen Details, die sie aus dem Mund von Kerry Hastings hören würden, in einer kühleren, juristischen Sprache formulierte -, und verlas die formellen Anklagepunkte aus der Anklageschrift: Vergewaltigung und sexuelle Nötigung, Einbruch und Diebstahl.

»Wir werden all diese Punkte unter Hinzuziehung von Zeugenaussagen beweisen. Diese Zeugen und Zeuginnen werden Ihnen schildern, was sie an jenem schrecklichen Morgen - und in den darauffolgenden Tagen und Jahren - sahen, hörten, fühlten, schmeckten und rochen. Es werden mehrere Polizisten, ein Arzt und eine Gerichtsbiologin in den Zeugenstand treten. Man wird Ihnen Tatortfotos und Beweisstücke vorlegen - und Ihnen dadurch die Möglichkeit geben, sich gedanklich in die winzige Wohnung zu versetzen, in der sich diese entsetzliche Tat ereignete.«

Ich drehte den Geschworenen den Rücken zu und ging auf Gene Grassley zu, wohlwissend, dass mir die Blicke der Geschworenen folgen würden, wenn ich auf Floyd Warren zeigte und ihn all dieser Verbrechen bezichtigte.

»Sie werden die Aussagen von den mittlerweile pensionierten Polizisten hören, die damals als erste vor Ort waren, nachdem ein Nachbar von Kerry Hastings ihre Schreie hörte und die Polizei alarmierte. Sie werden Ihnen von der Verfolgung des Angeklagten erzählen, der aus der Haustür über die Straße lief und über einen Gitterzaun setzte, und wie sie ihn an der nächsten Straßenecke schnappten. Er hatte sechs Dollarscheine in der Hosentasche, und man fand ein Steakmesser, das er auf der Flucht von sich geschleudert hatte.«

Die Geschworenen sahen Warren an, der heute ein Jeanshemd und eine orangefarbene Kufi-Kappe trug. Er hielt ihren Blicken stand und schüttelte den Kopf. Er sah nicht mehr aus wie jemand, der über einen zwei Meter hohen Schulzaun klettern konnte.

»Und während Gras über die Sache wuchs und der Vergewaltiger von Kerry Hastings seiner gerechten Strafe entging, bescherte uns die Wissenschaft eine neue, revolutionäre Technologie - die DNA-Analyse.«

Ich schilderte den Geschworenen in groben Zügen die Beweisführung der Staatsanwaltschaft. Ich wollte ihre Neugier wecken, sie für das Opfer einnehmen und sie auf die Fakten vorbereiten, die ich ihnen präsentieren würde.

»Und am Ende dieser Verhandlung, wenn ich Floyd Warrens Schuld zweifelsfrei nachgewiesen habe, werde ich mich noch einmal vor Sie stellen und Sie bitten, ihn für die Verbrechen, die ihm zur Last gelegt werden, schuldig zu sprechen.«

Als ich mich wieder setzte, sah ich, dass inzwischen zwei weitere Mitglieder der Latin Princes hereingekommen waren. Heute trugen sie schwarze T-Shirts, auf denen ein blutiger Dolch aufgedruckt war. Ein Gerichtspolizist stand, das Gesicht zu ihnen gewandt, hinter meinem Stuhl. Ich versuchte, mich auf Grassleys Eröffnungsplädoyer zu konzentrieren.

Er machte ein paar kurze, allgemeine Bemerkungen und bat die Geschworenen, nicht voreingenommen zu sein. Er wusste, dass die Beweislast erdrückend war und dass er gegen die fulminante Wissenschaft des genetischen Fingerabdrucks nicht ankommen würde.

»Rufen Sie Ihren ersten Zeugen auf, Ms Cooper.«

»Die Anklage ruft Kerry Hastings in den Zeugenstand, Euer Ehren.«

Ein Gerichtspolizist verließ den Saal durch eine Seitentür. Als er mit der Zeugin zurückkam, wandten sich alle außer mir Kerry Hastings zu und musterten sie, während sie den Zeugenstand betrat und den Eid ablegte.

Ich stand auf und ging mit meinen Notizen ans Pult. Inzwischen waren außer einigen Kollegen noch acht Gangmitglieder im Saal. Ich hoffte nur, dass sie nicht vorhatten, den Auftritt meiner Zeugin zu stören.

Fast eine Viertelstunde lang ging ich mit Hastings die allgemeinen Fragen zu ihrer Person durch - ihre Schullaufbahn und akademische Ausbildung, ihre beeindruckende Karriere einschließlich ihrer wissenschaftlichen Publikationen und Auszeichnungen. Ihre würdevolle Haltung täuschte darüber hinweg, dass sie, wie sie mir gesagt hatte, seit drei Jahrzehnten eine unbändige Wut mit sich herumtrug. Die Geschworenen sahen eine reife, erwachsene Frau, deren Lebensträume durch Floyd Warrens Brutalität mit einem Schlag erloschen waren.

Ich bat sie zu berichten, was sich in jener Nacht ereignet hatte, nachdem sie zu Bett gegangen war.

»Ich wurde durch ein Geräusch auf der Feuertreppe geweckt. Mein Bett stand direkt neben dem Fenster und weil es in jener Nacht so warm war, hatte ich es offen gelassen.«

Während sie meine Fragen beantwortete, begann der junge Mann in der ersten Reihe zu husten.

»Können Sie dieses Geräusch näher beschreiben?«, fragte ich.

»Es klang, als würde jemand an dem Metallgitter rütteln.«

»Was haben Sie gesehen?«

»Ich sah etwas Helles vor meinem Fenster, wie eine Flamme. Mein erster Gedanke war, dass es brannte, und ich setzte mich im Bett auf.«

»Was geschah dann?«

»Ich sah einen Mann rittlings auf dem Fensterbrett sitzen. Die Flamme kam von seinem Feuerzeug, das er dazu benutzte, sich im Dunkeln zu orientieren.«

»Was hat -«

»Er ließ das Feuerzeug fallen und packte mich an den Haaren. Dann zog er mich an sich und hielt mir das Messer an den Hals. Dann sagte er: ›Klappe halten. Oder du zwingst mich, das hier zu benutzen!‹«

Kerry Hastings leierte die Geschichte fast mechanisch herunter. Sie war wild entschlossen, Floyd Warren nicht noch einmal die Genugtuung zu geben, sie weinen zu sehen. Ich musste sie regelrecht bremsen, damit ich meine Fragen stellen konnte.

Mehrere Mitglieder der Gang täuschten jetzt einen Hustenanfall vor.

»Konnten Sie das Gesicht des Mannes sehen, der Ihnen das Messer an den Hals hielt?«

Der Richter schlug drei Mal mit dem Hammer auf sein Pult. Hastings zuckte erschrocken zusammen.

»Ich bitte um Ruhe im Gerichtssaal.«

»Ich habe ihn nur ganz kurz gesehen. Er hat -«

»Einen Augenblick, Ms Hastings«, sagte Richter Lamont. »Ich kann Sie nicht hören.«

Floyd Warren grinste, erfreut darüber, dass meine Zeugin von den Störenfrieden aus dem Konzept gebracht wurde.

Louie Larsen ging zu dem jungen Mann in der ersten Reihe und sprach flüsternd mit ihm. Dann trat er an die Richterbank und sagte etwas zu Lamont.

»Fahren Sie fort, Ms Cooper.«

»Hatten Sie den Eindringling - den Mann, der bei Ihnen eingestiegen war - jemals zuvor gesehen?«

»Nein. Ich kannte ihn nicht.«

»Würden Sie die vorherige Frage noch einmal stellen, Ms Cooper? Ich konnte die Antwort nicht verstehen.«

Hastings wandte sich an den Richter. »Ich habe ihn nur ganz kurz gesehen. Er drückte mir ein Kissen aufs Gesicht und drehte mich dann auf den Bauch. Er wollte nicht, dass ich ihn sehe.«

»Antworten Sie bitte nur auf Ms Coopers Fragen.«

So viel zu meinem reibungslosen Verhör! Um Kerry Hastings’ Ruhe war es schon fast geschehen.

Der Anführer der Latin Princes hatte den nächsten Hustenanfall, er krümmte sich und klopfte sich gegen die Brust.

Alton Lamont stand auf und deutete mit seinem Hammer zur Tür. »Verlassen Sie den Gerichtssaal, junger Mann. Captain Larsen, lassen Sie den Saal räumen.«

Einer der Gerichtspolizisten wies die Geschworenen an, den Saal durch die Tür hinter dem Zeugenstand zu verlassen. Einige kramten umständlich nach ihren Taschen und Rucksäcken, um die Konfrontation zwischen dem Richter und dem großspurigen Latino weiter verfolgen zu können.

»Das ist eine öffentliche Verhandlung, Euer Ehren. Ich kenne meine Rechte.«

Ein anderer Polizist postierte sich neben Kerry Hastings, die von dem ganzen Trubel sichtlich mitgenommen war.

Larsen packte den Anführer am Arm, um ihn vor die Tür zu setzen. Die Hälfte der Geschworenen verfolgte noch immer das Schauspiel, obwohl auch sie aus dem Raum geführt wurden.

»Ms Cooper will schon wieder einen von uns unrechtmäßig hinter Gitter bringen, Euer Ehren. Sie ist eine Lügnerin! Eine Lügnerin!«

Die anderen Kerle standen auf und schubsten einander, um noch vor Larsen und dem Störenfried an der Tür zu sein.

»Verhaften Sie ihn, Captain. Das geht zu weit. Nehmen Sie ihn fest!« Lamont schlug wieder mit dem Hammer auf sein Pult.

»Von wegen festnehmen! Sie können mich mal, Euer Ehren. Sie ist eine Lügnerin!«

Einer der Gangmitglieder stieß die Tür auf, und die ganze Bande verschwand auf dem Korridor. Die schweren Holztüren schwangen einige Male auf und zu, und von draußen hallte es scheppernd, als die zwei Meter hohe Sicherheitsschranke von den flüchtenden Latin Princes umgestoßen wurde.

Kerry Hastings sah mich mit Tränen in den Augen an. Ich hatte ihr eine reibungslose Verhandlung versprochen. Und ihr gesagt, dass sie nicht erneut traumatisiert werden würde. Ich hatte mich geirrt.

10

»Nein, Euer Ehren, ich möchte keine Vertagung beantragen. Lassen Sie uns einfach weitermachen«, sagte ich.

Eine Stunde war vergangen. Lamont hatte zwischenzeitlich eine Verhandlungspause angeordnet, damit wir uns wieder sammeln konnten. Der Ruhestörer, Ernesto Abreu, war verhaftet und in Handschellen abgeführt worden. Wegen der beschädigten Sicherheitsschranke mussten jetzt alle Zuschauer vor Betreten des Gerichtssaals abgetastet werden, und Louie Larsen würde die Prozedur garantiert so hinauszögern, dass wir ohne weitere Unterbrechungen oder ungebetene Gäste fortfahren konnten.

Die Geschworenen wurden angewiesen, den Vorfall zu ignorieren und untereinander nicht darüber zu sprechen. Nachdem sie mich bis dahin in der Mehrheit noch freundlich angelächelt hatten, stellten sich zumindest einige von ihnen jetzt bestimmt die Frage, ob an Abreus Behauptung nicht doch etwas dran war.

Kerry Hastings hatte sich noch nicht wieder unter Kontrolle. Obwohl sie noch immer fest entschlossen war, ihre Aussage zu machen, war sie jetzt sichtlich nervöser und emotionaler als zuvor.

Die Geschworenen lauschten ihr aufmerksam, offensichtlich beeindruckt von ihrer Unerschrockenheit, mit der sie ihrem Gegner trotz seiner wiederholten Morddrohungen die Stirn geboten hatte.

»Ich möchte Sie jetzt bitten, sich umzuschauen und uns zu sagen, ob sich der Mann, der Sie 1973 vergewaltigt hat, heute in diesem Gerichtssaal befindet.«

Hastings rutschte nervös auf ihrem Sitz hin und her und blickte zu Floyd Warren. »Dazu kann ich nichts sagen. Ich konnte sein Gesicht damals nicht sehen, deshalb kann ich ihn jetzt nicht identifizieren.«

Einige Geschworene sahen mich fragend an, als wollten sie aus meiner Reaktion sehen, ob das ein Rückschlag für die Staatsanwaltschaft war. Ihnen war noch nicht klar, dass die DNA-Beweise überzeugender waren als eine Identifizierung durch Augenzeugen.

Warren hielt dem Blick seines Opfers stand und schüttelte langsam den Kopf.

Ich beendete meine Vernehmung mit der Bitte, dem Gericht den Ablauf der ärztlichen Untersuchung zu schildern, der sie sich in jener Nacht unterzogen hatte, und fragte sie, was der Vergewaltiger angehabt hatte.

»Das gehört ihm«, sagte sie, als ich ihr ein langärmeliges gelbes Hemd mit großen weißen Punkten reichte. »Ich konnte das Muster trotz der Dunkelheit erkennen. Ich lag mit dem Gesicht nach unten auf dem Bett, aber ich habe seine Hand nicht aus den Augen gelassen, weil ich sehen wollte, was er mit dem Messer macht.«

»Hat der Angeklagte etwas gestohlen?«, fragte ich.

»Ja, Ms Cooper. Er nahm sechs Dollar - sechs Eindollarscheine - aus meiner Handtasche, die neben der Tür auf einem Stuhl lag.« Kerry Hastings sah die Geschworenen an. »Und er hat mir mein Leben geraubt.«

»Ich habe keine weiteren Fragen, Euer Ehren.«

»Mr Grassley, sind Sie bereit fortzufahren?«

»Ja, Sir.«

Grassley hatte die Reaktionen der Geschworenen beobachtet und daraus klugerweise abgeleitet, dass ihm die altbewährte Methode, die Glaubwürdigkeit des Opfers in Frage zu stellen, in diesem Fall keinen Erfolg bringen würde. Stattdessen wählte er die klassische Strategie, die sich seit Bestehen der Opferschutzgesetze eingebürgert hatte - er argumentierte, Kerry Hastings sei in der Tat etwas Schreckliches widerfahren, dass die Staatsanwaltschaft Floyd Warren jedoch zu Unrecht verdächtige - ein Argument, dem Ernesto Abreus gut getimter Ausbruch im Gerichtssaal Aufwind verlieh.

Das Kreuzverhör von Kerry Hastings - das bei der ersten Verhandlung eine so traumatische Erfahrung für sie gewesen war - dauerte dieses Mal nur zwölf Minuten. Sie selbst schien am meisten überrascht, als Richter Lamont sie aus dem Zeugenstand entließ.

Der Nachmittag verlief ebenso zügig. Die Beweismittelaufnahme war gerade erst eröffnet, als die Zeugin Rosemarie Quiggley vom Gerichtsmedizinischen Institut zur Analyse des Spermaflecks in Hastings Slip befragt wurde. Die forensische Biologin, die zum Tatzeitpunkt ebenfalls noch nicht auf der Welt gewesen war, beschrieb die robuste Beschaffenheit von Sperma; noch dreißig Jahre nach der Tat war eine brauchbare Probe für die Erstellung eines DNA-Profils vorhanden.

»Haben Sie auch den Speichelabstrich untersucht, den Detective Mercer Wallace dem Angeklagten nach dessen Verhaftung abgenommen hat?«

»Ja.«

»Konnten Sie die beiden Proben miteinander abgleichen?«

»Ja, ein Vergleich der beiden DNA-Profile ergab eine perfekte Übereinstimmung an vierzehn untersuchten Genloci.«

»Würden Sie den Geschworenen bitte sagen, wie viele Menschen auf der Welt - wie viele Menschen auf diesem Planeten - exakt dieses Profil haben?«

»Ms Cooper, Sie könnten sich die DNA von einer Trillion, ich wiederhole: einer Trillion Menschen ansehen, und keines der Profile wäre mit dem von Floyd Warren identisch. Um exakt dasselbe Profil zu finden, bedarf es der Bewohner von einhundertsechsundsechzig Planeten von der Größe der Erde.«

Der Verhandlungstag endete um Viertel vor sechs mit Mercers Zeugenaussage über die Verhaftung des Angeklagten.

Als ich mit Mercer in mein Büro zurückkam, klebte eine Nachricht von Laura Wilkie an meiner Tür: Kerry Hastings sei von zwei Detectives der Bezirksstaatsanwaltschaft ins Hotel gebracht worden, und Mercer möge sie dort anrufen.

Er hatte gerade den Hörer in der Hand, als Mike Chapman durch die Tür kam.

»Wie ich gehört habe, lief’s heute ganz gut vor Gericht, mal abgesehen von den Störenfrieden.« Mike trug eine dunkelblaue Windjacke mit dem weißen NYPD-Logo auf der Brust und eine Jeans mit Bügelfalte.

»Vor allem für Kerry. Ich glaube, sie ist wirklich erleichtert.«

»Hast du dein Schlussplädoyer für morgen schon fertig?« Er kannte meine Arbeitsweise. Ich hatte bei den besten Prozessanwälten gelernt, mein abschließendes Plädoyer schon vorzubereiten, bevor die Verhandlung überhaupt begonnen hatte. Dadurch konnte ich meiner Beweisführung mehr Struktur und Stringenz verleihen.

»Möchten Sie einen Ausschnitt daraus hören, Mr Chapman? Es kann nicht schaden, sie an einem von Grund auf kritischen Staatsbürger zu testen.«

»Nein, danke. Wenn du jetzt keinen Mist mehr baust, ist Floyd Warren geliefert.«

»Gehst du mit Mercer einen trinken? Für deine Verhältnisse bist du heute sehr underdressed.«

»Es ist mein Sumpfleichen-Outfit, Coop.«

Ich sah Mike über meinen Ordner hinweg an. »Welche Leiche? Und von welchem Sumpf redest du?«

»Dieses Mal ist es Elise Huff.«

Mercer legte den Hörer wieder auf die Gabel. »Wo?«

»Vor einer Stunde ging über den Notruf ein anonymer Anruf ein. Irgend so ein alter Kerl fand ihre Leiche in einer abgelegenen Ecke von Brooklyn, neben dem Belt Parkway. Sie war in eine Decke eingewickelt und lag in einem Sumpfgebiet voller Schilf und Schnaken.«

Ich schloss die Augen. »Wenn du Battaglia Bericht erstatten willst, kommst du jetzt besser mit zum Fundort. Aber den Fall kannst du dir abschminken, Coop. Der Bezirksstaatsanwalt von Brooklyn hat für heute Abend um neun Uhr eine Pressekonferenz einberufen. Diese Leiche befindet sich auf seinem Terrain.«

11

Eine Phalanx von Polizeiautos parkte in einer Sackgasse unweit des Belt Parkway. Riesige, auf dem Dach der Einsatzfahrzeuge montierte Scheinwerfer erhellten die Umgebung, während sich langsam die Dämmerung über die Stadt senkte. Hinter den letzten Streifenwagen wurden die Übertragungswagen der lokalen Nachrichtensender von einem Absperrband auf Abstand gehalten.

Obwohl das Wasser der Jamaica Bay außer Sichtweite war, konnte man das salzige, nur wenige hundert Meter entfernt liegende Meer riechen.

Die ersten Einsatzkräfte vor Ort hatten einen Weg durch das hohe Gras getrampelt, auf dem Mike jetzt Mercer und mir voranging. Unsere einzige Orientierung war das gelbe Absperrband, das um einen einsamen Telefonmasten am Straßenrand gewickelt und locker über das Gestrüpp gelegt worden war.

»Was führt Sie hier raus in die Pampa, Chapman?«

Ein schwergewichtiger, rotgesichtiger Hüne kam auf uns zugestapft. Auf dem morastigen Untergrund fiel das Gehen ohnehin schwer, und sein Übergewicht machte ihm die Sache nicht leichter.

»Jemand muss sich doch darum kümmern, dass Sie Ihren Job ausnahmsweise richtig machen. Dickie Draper, darf ich Ihnen Alex Cooper vorstellen? Mercer kennen Sie ja, wenn mich nicht alles täuscht.«

»Freut mich.« Er zog eine kleine Spraydose aus der Hosentasche und sprühte wie wild um seinen Kopf. »Hier draußen könnte man gut und gern einen Kopfschuss überleben, nur um sich dann von diesen Scheißmücken das Westnilvirus einzufangen.«

»Ist Elise Huff auf diese Weise ums Leben gekommen? Wurde sie erschossen?«

»Ach was, ich will damit nur sagen, dass es bei euch in Manhattan solche Orte gar nicht gibt. Hier draußen braucht man eine Safariausrüstung, um zu überleben.« Draper drehte sich um, wobei er vorsichtig einen Fuß vor den anderen setzte.

»Wo ist sie?«, rief Mike ihm hinterher.

»Im Leichenschauhaus.« Draper winkte ab. »Wir mussten sie wegbringen, bevor die Pressegeier überhand nahmen.«

Über den braunen Schilfspitzen sah ich in der Ferne Dutzende von uniformierten Cops, die in Zweierreihen und mit Taschenlampen in der Hand diese raue, unwirtliche Gegend zwischen dem Parkway und dem John-F.-Kennedy-Flughafen systematisch nach Spuren absuchten.

»Also, was können Sie uns sagen?«, fragte Mike.

Dickie Draper sah aus, als hätte er mindestens zwanzig Berufsjahre auf dem Buckel. »Besteht ein begründeter Informationsbedarf, oder ist es Ihnen in Manhattan zu langweilig geworden?«

»Nach Elises Verschwinden hat Paul Battaglia mir die Ermittlungen übertragen. Ich habe bereits mit einigen ihrer Freunde gesprochen. Vielleicht hilft Ihnen das ja weiter. Außerdem würde ich meinem Boss heute Abend gern Bericht erstatten. Ich weiß, dass er mit Elises Vater in Kontakt steht.«

Draper ging noch einen Schritt auf Abstand. »Paragraf 20, Absatz 40. Wir haben die Leiche, wir haben den Fall.«

»Sie wollen ausgerechnet Coop erzählen, was in der Strafprozessordnung steht?«, sagte Mike. »Hey, falls der Juristenverband dieses Jahr einen Wohltätigkeitsball veranstaltet, könnt ihr beide ja zusammen hingehen. Dann könnt ihr den ganzen Abend fachsimpeln und euch gegenseitig Paragrafen um die Ohren hauen.«

»Ich will Ihnen den Fall nicht wegnehmen, Detective«, sagte ich. »Aber es ist offensichtlich, dass die Sache von beiden Seiten bearbeitet werden muss - außer Sie haben bereits einen Verdächtigen. Elise wurde zuletzt von Freunden in Manhattan gesehen, aber unabhängig davon, wo sie ermordet wurde, weiß ich sehr wohl, dass die Sache aufgrund des Leichenfundorts in Ihren Zuständigkeitsbereich fällt.«

»Mr Raynes wird im Laufe der nächsten Stunde hier sein«, sagte Draper. »Er hat zu verstehen gegeben, dass er dieses Mal im Rampenlicht stehen will.«

»Selbst wenn er dafür von seinem Barhocker klettern muss?«, sagte Mike. »Ich bin schwer beeindruckt.«

Zwischen den Bezirksstaatsanwälten von Manhattan und Kings County herrschte eine langjährige Rivalität. Dank seiner unermüdlichen Strafverfolgung bei Gewaltverbrechen und seiner innovativen Methoden im Kampf gegen die Wirtschaftskriminalität stand Battaglia sehr hoch im Ansehen. Jerry Raynes, der fast genauso lange im Amt war wie er, hatte nie diesen Beliebtheitsgrad erreicht, obwohl er sich andauernd um die Aufmerksamkeit der Presse bemühte, um seine politischen Ambitionen voranzutreiben.

»Ich habe ja nicht gesagt, dass er nüchtern hier erscheinen wird, oder? Ich habe nur gesagt, dass er kommen wird.« Draper sah zu einer tief fliegenden 747 hinauf. »Jedenfalls glaube ich nicht, dass er scharf darauf ist, sich die Bühne mit Battaglia zu teilen.«

»Wie ist sie gestorben, Dickie?«, fragte Mike.

»Stumpfe Gewalteinwirkung. Offenbar mehrere Schläge ins Gesicht. Vielleicht mit einem Gesteinsbrocken oder einem Backstein.«

Mike und ich sahen uns an.

»Ist die Verwesung schon weit fortgeschritten?«

»Nicht so weit, wie man denken würde.« Draper schlug sich an den Hals. »Vor allem bei den Blutsaugern hier. Sie war in eine olivgrüne Decke gewickelt, wie man sie früher bei der Armee hatte. Die Decke ist auf dem Revier. Daran klebten büschelweise rote Haare. Deswegen konnten wir die Leiche ja auch so schnell identifizieren.«

»Hat die Decke ein Etikett? Etwas, womit wir sie zurückverfolgen können?«

»Von dem Etikett ist nur noch ein Stückchen übrig. Und die Aufschrift ist schon ganz verwaschen. Ich hab’s in meinen Notizen.«

»Irgendwelche Anzeichen für eine Vergewaltigung?«, fragte Mercer.

»Die Frau war nackt, sie hatte ein Klebeband über dem Mund und Kratz- und Bissspuren an den Brüsten. DNA gibt’s erst nach der Autopsie.«

Hinter uns ging die Sonne als rot glühender Feuerball am Horizont unter. Über uns flogen in Minutenabständen Jumbojets den JFK-Flughafen an.

»Wer hat Elise gefunden?«, fragte ich. »Und was hatte derjenige hier draußen überhaupt verloren?«

»Raynes wird dem Anrufer heute Abend auf der Pressekonferenz eine Belohnung anbieten. Wer auch immer hier draußen herumgeschnüffelt hat, wollte seinen Namen nicht nennen. Er gab uns zwar den genauen Fundort durch, aber erst nachdem er wieder ins Auto gestiegen und über eine Meile zu einem Diner gefahren war, von wo aus er den Anruf tätigte.«

»Wo sind wir hier eigentlich?«

»Im Niemandsland, zwischen einigen armseligen Sozialbauten« - Draper zeigte in die Ferne - »und der Bucht. Kennen Sie den Nationalfriedhof in Arlington?«

»Natürlich.«

»Nun, das hier ist die bevorzugte Grabstätte der Brooklyner Mafia. Ihr heiliger Grund und Boden. Wahrscheinlich werden wir nie herausfinden, wie viele Leichen hier wirklich verbuddelt sind. Es ist der einzige Sumpf, den ich kenne, wo man beim Vogelbeobachten auch gut einbetonierte sizilianische Singvögel finden kann.«

»Haben Ihre Leute schon irgendetwas entdeckt?«, fragte Mike.

Draper verneinte. »Sagte ich schon, dass sie an Händen und Füßen gefesselt war?«

»Mit Handschellen?«

»Nein, mit Plastikschnüren. Das ist alles, was wir bisher gefunden haben. Ein Stück hatte sich in der Decke verfangen. Und an dem Klebeband waren ebenfalls Haare.«

Gefesselt. Zweifellos gefoltert. Getötet.

»Wie weit ist es vom Fundort bis zur Straße?«, fragte Mike.

»Mindestens zehn Meter. Da fühlte sich jemand sicher genug, um am Straßenrand zu parken und das Mädchen hierherzuschleppen.«

»Und Sie denken, dass sie schon mehrere Tage hier draußen lag?«

»Irgendwo muss sie ja gewesen sein. Sie ist jedenfalls schon mehrere Tage tot.«

»Hatten Sie in letzter Zeit noch andere Fälle in der Art?«, fragte Mike.

»Unsere Kommission für Sexualverbrechen fahndet nach einem Typen, der sich als Limousinenchauffeur ausgibt und minderjährige Mädchen aufgabelt. Er klebt ihnen den Mund zu, fesselt und vergewaltigt sie, lässt sie aber wieder laufen.«

»Vielleicht haben sich die anderen nicht gewehrt und die hier schon«, sagte Mercer. »Huff war mit Freunden aus. Was ist mit den Zeuginnen in Ihrem Fall?«

»Alle drei aus Queens«, sagte Draper.

»Keine ungelösten Mordfälle?«

»Nichts in der Art.« Draper machte kehrt, um zu seinem Auto zurückzugehen. »Das hier ist was für junge Hüpfer. Ich verzieh mich.«

»Wir haben einen Leichenfund in Süd-Manhattan«, sagte Mike.

»Irgendwelche Ähnlichkeiten?«

»Stumpfe Gewalteinwirkung. Die Frau war ebenfalls schon länger tot. Sie war gefesselt und nackt. Und der Typ hat seine Spuren ziemlich gut verwischt.«

»DNA?«

»Dafür waren wir zu spät dran.«

»Ein bisschen früh, um an einen Serienmörder zu denken«, sagte Draper.

Laut der Definition des FBI, die aus den 1970er Jahren stammte, war ein Serienmörder jemand, der innerhalb eines bestimmten Zeitraums drei Morde beging, wobei zwischen den Morden jeweils ein gewisser zeitlicher Abstand liegen musste.

»So läuft das wohl hier bei euch in Brooklyn, Dickie. Ihr lehnt euch einfach zurück und wartet auf die dritte Leiche. Wäre ja auch zu viel verlangt, seinen Lebensunterhalt mit Arbeit zu verdienen. Ich behaupte ja gar nicht, dass es derselbe Typ ist, aber es könnte gut sein, dass wir noch mal hier aufkreuzen.«

Die kurze Strecke hatte Dickie Draper außer Atem gebracht. Er setzte sich auf den Beifahrersitz seines Zivilfahrzeugs und reichte Mike und mir eine Handvoll Polaroidfotos durch das heruntergekurbelte Fenster: zwei Ansichten von oben, Profilaufnahmen von beiden Seiten und ein paar Ganzkörperaufnahmen.

Die Letzte, die Elise Huff gesehen hatte, war eine Freundin, die sie wenige Stunden zuvor mit ihrer Handykamera fotografiert hatte. Ich hatte mir das Foto - eine Nahaufnahme, die Elise mit lachenden Augen und einem strahlenden Lächeln zeigte -, heruntergeladen und an meine Pinnwand gehängt. Ich hatte das Bild oft genug betrachtet, sodass mir ihr Gesicht vertraut war.

Jetzt waren ihre Augen geschwollen und verfärbt, die Nase schien gebrochen zu sein, und ihr Kopf, der einer kaputten Glühbirne ähnelte, war dick mit Blut verklebt. Trotz der entstellenden Verletzungen bestand kein Zweifel, dass es sich bei der Leiche um Elise handelte.

»Der Anruf erreichte uns um 17:08 Uhr.« Dickie Draper klappte seinen Notizblock auf und reichte uns noch ein Polaroidfoto, das er mit einer Büroklammer an einem der hinteren Blätter befestigt hatte. »Hier haben Sie Ihren Anhaltspunkt, Sherlock. Sehen Sie selbst, ob Sie damit etwas anfangen können.«

An einer Ecke der Decke befand sich die Hälfte eines kleinen, weißen Etiketts, dessen Schrift kaum zu entziffern war.

»Leuchten Sie mal mit Ihrer Taschenlampe drauf, Dickie«, sagte Mike.

Draper richtete den Lichtstrahl auf das Foto, und ich las, was von dem Herstellernamen übrig war. »Hier sind drei Buchstaben, offenbar Teil eines längeren Wortes. L-A-N und dann die Abkürzung Bros.«

»He, Chapman, hatte ich den Sand schon erwähnt?«

»Welchen Sand?«

»Auf der Decke. Ganze Klumpen davon. Vielleicht veranstaltet dieser Wichser gerne Strandpicknicks.«

Ich sah auf die Schlammränder an unseren Schuhen hinab und dann in die Ferne zum Horizont.

»Nicht hier, Ms Cooper. Aber Sie sollten mal nachmittags zum Schwimmen hier rauskommen. Wir haben ein paar hübsche Strände in Brooklyn«, sagte Draper. »So - und jetzt sind Sie dran. Was wissen Sie über diese Huff?«

Ich wollte ihm gerade mitteilen, was wir über sie und ihr Verschwinden wussten, als Dickie über meinen Kopf hinweg zu einem Wagen mit Blaulicht blickte.

»Da kommt der Bezirksstaatsanwalt.« Draper nahm meine Hand, holte einen durchsichtigen Umschlag aus seiner Hosentasche und ließ daraus Sand in meine Handfläche rieseln. »Sehen Sie? So etwas haben Sie in Manhattan nicht, junge Dame. Sagen Sie Mr Battaglia, er soll bei seinen Pflastersteinen bleiben. Das hier ist Sache von Mr Raynes und mir.«

12

»Wir wissen, dass DNA eine zuverlässige Wissenschaft ist«, sagte ich am nächsten Vormittag zu den Geschworenen. »Sie funktioniert, wenn es darum geht, Unschuldige freizusprechen, und sie funktioniert ebenso zuverlässig, wenn es darum geht, die Schuldigen zu überführen. Man könnte das 56 546 Sitzplätze umfassende Yankee-Stadion in den nächsten fünfzigtausend Jahren Tag für Tag bis auf den letzten Platz füllen« - ich wandte mich an die Geschworenen, die sich als Baseballfans zu erkennen gegeben hatten - »und es gäbe dort nicht einen einzigen Menschen, von dem der Spermafleck stammen könnte, den Floyd Warren in der Vergewaltigungsnacht zurückgelassen hat.«

Allein während meiner Zeit als Anwältin hatte die Wissenschaft die Rechtsprechung bei Vergewaltigungen geändert. Davon ausgenommen waren die Opfer von Beziehungstaten oder häuslicher Gewalt, die nach wie vor einem rigorosen Kreuzverhör unterzogen wurden, um herauszufinden, in welcher Beziehung sie zu den Tätern standen und ob sie nicht doch in irgendeiner Form eingewilligt hatten, Sex zu haben. Bei Fremdvergewaltigungen hingegen waren die Opfer von jeher dem Argument der Verteidigung ausgeliefert, sie hätten den Vergewaltiger nicht eindeutig identifiziert. Die Gentechnik hatte dieser Strategie ein Ende gesetzt.

Das Verbrechen, das Kerry Hastings fünfunddreißig Jahre lang in Selbstzweifel gestürzt hatte, war nach eineinhalb Tagen neu verhandelt.

Dankbar nahm ich zur Kenntnis, dass an diesem Vormittag kein Latin Prince im Gerichtssaal erschienen war. Ich hoffte, dass sich die Geschworenen nicht davon beeinflussen ließen, dass mich einer der Gangmitglieder als Lügnerin beschimpft hatte.

Richter Lamont erläuterte den Geschworenen die juristische Definition von Vergewaltigung ersten Grades und sexueller Nötigung. Ich hätte die Zeilen auswendig herunterleiern können.

»Das Strafrecht definiert ein gefährliches Werkzeug wie folgt: jeder bewegliche Gegenstand, beispielsweise ein Messer, der durch die Art seiner konkreten Verwendung eine Gefahr für Leib oder Leben darstellt.«

Ich beobachtete, wie die Geschworenen diese Information aufnahmen. Wie hatte ich nur übersehen können, dass in der Jury eine Verrückte saß - eine gebildete Hausfrau und Mutter -, die zwei Jahre zuvor eine Verurteilung verhindert hatte, nur weil der Vergewaltiger das Opfer mit seinem Messer nicht verletzt hatte? Jemandem ein Messer an den Hals zu halten, hatte sie ihren elf frustrierten Kollegen gegenüber argumentiert, sei noch nicht als Straftat zu betrachten. Hätte der Angeklagte wirklich davon Gebrauch machen wollen, hätte er die Frau getötet.

Die Rechtsbelehrung des Richters an die Geschworenen dauerte über eine Stunde. In anderen Verhandlungen pflegte ich in dieser Zeit meine Einkaufsliste zu erstellen oder mir die Namen der Freunde aufzuschreiben, die ich nach dem Prozess unbedingt zurückrufen musste.

Dieses Mal notierte ich mir die Ähnlichkeiten - und Unterschiede - in den Todesumständen von Amber Bristol und Elise Huff, wobei ich ab und zu aufblickte, um die Gesichter der Geschworenen zu studieren.

»Meine Damen und Herren, Sie haben nun die Pflicht, sich zu beraten und zu einem Urteil zu kommen, das sowohl gegenüber den Bürgern dieses Bundesstaates als auch gegenüber dem Angeklagten fair ist, einem Urteil, das der Wahrheit Rechnung trägt, basierend auf dem Ihnen vorgelegten Beweismaterial und der von mir geschilderten Gesetzgebung, unabhängig davon, ob Sie mit dieser Gesetzgebung übereinstimmen oder nicht. Ms Cooper, Mr Grassley, würden Sie bitte näher treten?«

Einige Geschworene sahen Floyd Warren an, der sich ihnen zugewandt hatte und mit der Spitze eines Bleistifts in seinem Gebiss herumstocherte oder auf den Tisch trommelte. Wenn sie herausfinden wollten, was diesen Mann, der in der Verhandlung kein einziges Wort gesagt hatte, zu einem derart brutalen Verbrechen bewegt haben konnte, würden sie weit mehr von ihm sehen müssen als seine mittlerweile harmlose Fassade.

»Irgendwelche Einwände oder Anträge von Ihrer Seite?«

Grassley und ich verneinten.

»Dann werde ich die Geschworenen bitten, sich zur Beratung zurückzuziehen. Ihre Sandwiches sind bereits angeliefert worden, sie können also erst einmal Mittagspause machen«, sagte Lamont. »Ich vermute, dass es nicht lange dauern wird. Sind Sie beide heute Nachmittag im Haus?«

Wir nickten und nahmen wieder unsere Plätze ein.

»Damit ist die Verhandlung beendet, meine Damen und Herren. Ziehen Sie sich jetzt bitte zur Beratung zurück.«

Wir warteten, bis Lamont die zwölf Geschworenen entlassen und die vier Stellvertreter gebeten hatte, im Zeugenzimmer zu warten. Dann verabschiedete er sich von uns: »Wir sehen uns später.«

»Schließen Sie ab?«, fragte ich Louie Larsen.

»Ja, Sie können Ihre Akten hier lassen. Mercer wartet draußen auf Sie.«

»Keiner von meinen Amigos in Sicht?«

»Drei von ihnen sind mitten in Genes Plädoyer aufgekreuzt.« Louie zuckte mit den Achseln. »Ich hatte kein Personal, um sie durchsuchen zu lassen, und weil es außerdem dieselben Typen waren, die gestern die Sicherheitsschranke kaputt gemacht hatten, bat ich sie zu warten. Darauf hatten sie wohl keine Lust.«

»Konnten Sie gestern alle Personalien aufnehmen?«

»Nur die des Anführers, den wir eingebuchtet haben. Die anderen waren zu schnell. Ich habe Mercer die Informationen über Ernesto Abreu gegeben.«

»Irgendwelche Vorstrafen?«, fragte ich und drückte die Tür des Gerichtssaals auf.

»Drogen, Drogen und noch mal Drogen. Aber die Anklage wurde jedes Mal zu einem Vergehen herabgestuft.«

»Wie ist es gelaufen?«, begrüßte mich Mercer. »Alles unter Dach und Fach?«

»Halt einfach die Daumen. Es bringt Unglück, im Voraus zu gratulieren.«

»Kerry ist im Besprechungszimmer. Sie wollte hier bleiben und das Urteil abwarten.«

»Das ist gut. Hast du heute schon mit Mike gesprochen?«

»Ja. Er ist zu Hause und wartet auf die Obduktionsergebnisse von Huff.«

Ich wollte mir in meinem Vorzimmer gerade von meiner Sekretärin die Nachrichten geben lassen, als ihr Telefon klingelte. »Bleiben Sie bitte dran«, sagte sie in den Hörer. »Sie kommt gerade zur Tür herein. Ich frage sie.«

»Wer ist dran?«

Sie hielt den Hörer zur Seite. »Ed, der Büroleiter von der Zeugenbetreuungsstelle. Eine junge Frau wollte heute Vormittag zu Ihnen. Das Sicherheitspersonal unten am Eingang wusste, dass Sie in der Verhandlung waren, und schickte sie erst einmal zur Zeugenbetreuungsstelle.«

»Warum will sie ausgerechnet mit mir sprechen?«

Laura wollte meine Frage gerade wiederholen, aber ihr Gesprächspartner am anderen Ende der Leitung hatte sie offenbar gehört. »Ed sagt, sie möchte eine Vergewaltigung melden. Die Beraterin vom St. Luke’s Hospital hat ihr empfohlen, sich direkt an Sie zu wenden, weil sie sich nicht sicher ist, ob sie Anklage erheben will. Sie will nicht, dass ihre Eltern davon erfahren. Also sollen Sie ihr gut zureden und ihr erklären, wie die Sache abläuft.«

»Hat das noch Zeit bis morgen?«

Laura wiederholte Eds Antwort. »Ja, geht in Ordnung. Sie wurde ja bereits im Krankenhaus untersucht. Sie will nur wissen, worauf sie sich einlässt, bevor sie Anklage erhebt.«

»Sie sind diese Woche die Herrin meines Terminkalenders. Was steht noch an?«

Ich wusste nur, dass am nächsten Tag der Mann in der Stadt sein würde, den ich vor ein paar Monaten kennengelernt hatte, und dass ich mich unbedingt mit ihm zum Abendessen treffen wollte.

Laura hatte meinen Terminkalender aufgeschlagen. »Morgen steht noch ein großes Fragezeichen hinter Floyd Warrens Namen. Vermutlich für den Fall, dass die Geschworenen bis dahin noch kein Urteil gefällt haben. Andernfalls haben Sie sich von acht bis vierzehn Uhr abgemeldet. Hier steht, dass Sie mit Mike zur Schießanlage in Rodman’s Neck fahren.«

»Das kann ich verschieben.« Der Eintrag bezog sich auf die Schießanlage der New Yorker Polizei, wo die Polizisten zwei Mal im Jahr ihre Schießkünste auffrischen mussten.

»Nein, nicht noch einmal«, sagte Mercer. »Du hast es versprochen, Alexandra. Als Joe Berk und seine Kumpane dich fast umgelegt hätten, bestand Mike darauf, dir den Umgang mit der Waffe beizubringen. Und wenn ich mich recht erinnere, hast du mit ›Amen‹ geantwortet.«

»Augenblick noch«, sagte Laura in den Hörer. »Wir sind noch dabei, Alex’ Termine zu klären. Wie wär’s mit nächster Woche? Hat es Zeit bis Montag, elf Uhr? Und sagen Sie mir doch bitte noch den Namen der jungen Dame.«

»Ich hasse Schusswaffen«, sagte ich zu Mercer. »Das weißt du.«

Laura trug den Termin ein. »Clarita Munoz. Ich hab’s notiert. Sie schicken uns den Papierkram und ihre Kontaktinfos, ja? Danke.«

»Du kommst so oft mit Schusswaffen in Kontakt, dass du es dir nicht leisten kannst, nicht mit ihnen umgehen zu können«, sagte Mercer, während ich an meinen Schreibtisch ging.

Auf meiner Fernsprechanlage blinkte das rote Lämpchen.

»Paul?«

»Was zum Teufel haben Sie mit Herb Ackerman gemacht?«

»Ich hatte noch keine Zeit, Sie darüber zu unterrichten. Sie waren heute früh noch nicht im Haus, als ich ins Gericht musste.«

»Kommen Sie sofort in mein Büro«, sagte Battaglia. »Ich muss wissen, was ihm so leidtut.«

»Was meinen Sie damit?«

»Das ist die Nachricht, die er hinterlassen hat. ›Es tut mir leid. Wegen allem.‹ Er ist in sein Büro zurückgegangen und hat eine ganze Röhre Tabletten geschluckt. Sie sollten den Mann ja nicht gleich umbringen, Alex!«

13

»Frau Vorsitzende«, sagte Richter Lamont um 17:22 Uhr, nachdem Gene Grassley und ich in den Gerichtssaal zurückgekehrt waren. »Haben sich die Geschworenen auf ein Urteil geeinigt?«

»Ja, Euer Ehren.«

»Dann stehen Sie bitte auf. Mein Assistent wird das Urteil zu Protokoll nehmen.«

Die Geschworenen hatten den Saal wie ein Anklagetribunal betreten. Keiner von ihnen lächelte oder sah den Angeklagten an. Ich blickte klopfenden Herzens starr geradeaus, als die Sprecherin aufstand, um das Urteil zu verkünden.

»Wie lautet Ihr Urteil hinsichtlich der Anklage gegen Floyd Warren wegen Diebstahls ersten Grades?«

»Schuldig.« Ihre Stimme war laut und kräftig. Warren rutschte mit dem Stuhl näher zu Gene Grassley und flüsterte ihm etwas ins Ohr.

»Wie lautet Ihr Urteil hinsichtlich der Anklage gegen Floyd Warren wegen Vergewaltigung ersten Grades?«

»Schuldig«, sagte sie noch lauter.

Ich hörte, wie Warren »Schwachsinn« murmelte. Die beiden Gerichtspolizisten hinter ihm machten einen Schritt auf ihn zu.

Floyd Warren würde den Rest seines Lebens hinter Gittern verbringen. Für Kerry Hastings wäre es eine späte Genugtuung, die sie sich im Traum nicht mehr erhofft hatte.

Immer und immer wieder fiel das Wort schuldig. Sexuelle Nötigung, Diebstahl, Besitz eines gefährlichen Werkzeuges - die Geschworenen hatten ihn in allen Punkten für schuldig befunden.

»Meine Damen und Herren Geschworenen, ich verlese nun noch einmal das Urteil, wie Sie es zu Protokoll gegeben haben«, sagte der Assistent des Richters, die Verhandlung fortsetzend.

Lamont fasste sich kurz und entließ die Geschworenen mit einigen Dankesworten. Er wollte den Angeklagten so schnell wie möglich in die Gerichtszelle zurückbringen lassen. Morgen würden die Zeitungen nicht nur den Schuldspruch melden, sondern auch die Tatsache, dass ihm noch über fünfzig weitere brutale Verbrechen von New York bis hinunter nach Alabama, seiner Wahlheimat, zur Last gelegt werden konnten.

»Gene, ich schlage vor, dass wir uns am Montag wiedersehen«, sagte Lamont. Normalerweise war es üblich, zwischen der Urteils- und der Strafverkündung drei bis vier Wochen verstreichen zu lassen. »Ich habe alle Informationen, die ich brauche, und ich werde Ms Hastings wegen ihrer Stellungnahme nicht noch einmal extra von der Westküste herbitten. Nach Auskunft von Ms Cooper ist die Zeugin bereit, übers Wochenende hierzubleiben, um die Sache hinter sich zu bringen. Spricht von Ihrer Seite irgendetwas dagegen?«

»Nein, Euer Ehren.«

Floyd Warren schlug mit der Faust auf den Tisch.

»Wenn das für heute alles ist«, sagte Lamont, »vertage ich die Verhandlung auf den kommenden Montag. Über etwaige Anträge werde ich dann entscheiden.«

Ich lächelte erst, als Mercer in den Gerichtssaal kam und mich umarmte. »Das fühlt sich bestimmt gut an«, sagte er.

»Besonders in Anbetracht des langen Zeitraums und der vielen Opfer. Ich möchte, dass Kerry es von dir erfährt.«

Er half mir, meine Aktenordner und Beweisstücke in einen Einkaufswagen zu laden und zum Aufzug zu schieben. »Wir sagen es ihr gemeinsam.«

»Gibt’s was Neues von Herb Ackerman?«

»Er wird’s überleben. Sie haben ihm im Roosevelt Hospital den Magen ausgepumpt. Sein Therapeut sagte zu Mike, dass es der ›klassische Hilfeschrei‹ sei. Er sollte in vierundzwanzig Stunden vernehmungsfähig sein. Lass dir von Battaglia nicht die Laune verderben. Heute Abend hast du allen Grund zum Feiern.«

Kerry Hastings wartete unten bei den Aufzügen auf uns. Als Mercer den Daumen nach oben reckte, fiel sie ihm um den Hals und vergrub ihr Gesicht an seiner Brust.

»Lassen Sie es raus«, sagte Mercer. »Sie haben Ihre Emotionen viel zu lange unterdrückt.«

»Vielleicht kann ich jetzt sogar wieder durchschlafen. Und das verdanke ich dann allein Ihnen beiden.« Kerry Hastings brachte trotz der Tränen ein Lächeln zustande. »Ich weiß, dass Sie damals diese Tradition hatten, Alex. Nur war es mir leider nicht vergönnt, daran teilzunehmen.«

»Was meinen Sie damit?«

»Es gab da dieses kleine Restaurant hinter dem Gericht. Die Cops sagten, dass wir im Falle eines Schuldspruchs dorthin gehen würden, um zu feiern. Gibt es das noch?«

»Forlini’s. Und ob!«, sagte ich. »Seitdem ist es größer geworden, aber es ist immer noch der beste Platz zum Feiern.«

Das Restaurant gegenüber dem Gerichtsgefängnis wurde bereits in der vierten Generation von der Forlini-Familie geführt. Dort fanden sich Staatsanwälte und Cops nach ihren Zeugenaussagen ein, um auf ihre Siege anzustoßen oder ihren Kummer zu ertränken, wenn die Verbrecher ungeschoren davongekommen waren; und dort warteten sie bis spät in die Nacht hinein auf das Urteil der Geschworenen.

»Aber die Rechnung geht auf mich«, sagte Hastings.

»Das würde ich Ihnen nicht raten, Kerry«, sagte Mercer. »Bis wir dort sind, wird schon die ganze Abteilung auf Alex warten, um auf Sie anzustoßen. Das würde Sie teuer zu stehen kommen.«

Laura hatte den ganzen Tag Anrufe von meinen Kollegen Catherine Dashfer und Marisa Bourgis, Ryan Blackmer und Evan Krupin, Sarah Brenner und Nan Toth entgegengenommen. Diese Kollegialität war ein Aspekt, der das niedrige Gehalt einer Staatsanwältin wettmachte. Wir halfen uns in schweren Zeiten und feierten uns gegenseitig, wenn einer von uns einen Prozess gewonnen hatte.

Es war kurz vor halb sieben, als ich mein Büro abschloss und mit Kerry, Mercer und Laura zum Forlini’s hinüberging.

Schon an der Tür konnten wir den Lärm hinten in der Bar hören. Mercer führte Kerry an der Jukebox vorbei in das überfüllte Nebenzimmer, wo uns unter den üblichen Stammgästen, die dort fast täglich nach Dienstschluss auf einen Cocktail einkehrten, eine stattliche Gruppe erwartete.

Ryan applaudierte, als er Mercer sah, und die meisten klatschten mit. Mercer bestellte unsere Drinks, bat mit einem Klopfen auf den Tresen um Ruhe, und stieß mit uns an. »Auf Kerry Hastings! Auf ihren Mut. Und ihre Geduld.«

Schier überwältigt von dem Empfang setzte sich Kerry auf einen Barhocker und nahm die Glückwünsche der Anwälte und Cops entgegen, die alle noch viel zu jung waren, um diesen Triumph in seinem ganzen Ausmaß zu verstehen.

Mercer und ich besprachen gerade mit Kerry, wo wir zu Abend essen sollten, als mir der Barkeeper das Telefon reichte.

»Ich habe es schon auf deinem Handy versucht, aber wahrscheinlich klirren deine Eiswürfel so laut, dass du es nicht gehört hast«, sagte Mike anstelle einer Begrüßung. »Gut gemacht, Blondie.«

»Danke, es fühlt sich gut an. Willst du nicht auch herkommen?«

»Ich arbeite. Ich habe Dempsey gerade gebeten, den Fernseher einzuschalten. Mit zwanzig Dollar bist du dabei.«

»Vergiss es, Mike. Ein anderes Mal.« Ich sah hinauf zu dem kleinen Fernseher, der am Ende der Bar an der Wand montiert war. Gleich würde die letzte Frage von Final Jeopardy an die Reihe kommen.

»Ich habe dich gestern Abend schon in Ruhe gelassen. Wie viel setzt du?«

»Die Kategorie des heutigen Abends«, sagte Trebek, »lautet ›Frauen im Rampenlicht‹. Ich wiederhole: ›Frauen im Rampenlicht‹.«

»Doppelt oder nichts«, sagte Mike. Wenn er sich in seiner Freizeit nicht gerade mit Militärgeschichte beschäftigte, dann schaute er alte Filme an.

»Abgemacht.«

»Leg dein Geld auf den Tresen, damit Mercer es sehen kann.«

Ich kramte zwei Zwanzigdollarscheine aus meiner Tasche, während ich Mercer sagte, wer der Anrufer war, und auf den Bildschirm zeigte. Er und Kerry lachten und legten beide jeweils vierzig Dollar dazu.

Trebek las die Antwort von dem hellblauen Monitor ab: »Hernando Cortés behauptete, dass die Spanier die Eroberung Mexikos Gott und dieser Frau zu verdanken hätten.«

Mercer und ich schüttelten den Kopf, während der Barkeeper die Geldscheine auf dem Tresen als Bestellung interpretierte und uns nachschenkte.

»Wenn das mal nicht irreführend ist!«, sagte Mike. »Es geht gar nicht um einen Film.«

»Ich dachte, du kennst jedes geschichtliche Detail von den Conquistadores bis zur Schlacht von Alamo?«

Nachdem die drei Fernsehkandidaten falsch geraten hatten, sagte Kerry Hastings: »Wer ist La Malinche?«

»Was hat sie gesagt?«, fragte Mike.

»Die korrekte Frage lautet: ›Wer ist Donna Marina, beziehungsweise, wie die Azteken sie nannten, die verräterische La Malinche?‹ Richtig, die junge Frau, die Cortés als Sklavin übergeben wurde und die ihm als seine Geliebte bei der Eroberung Mexikos half. Eine sehr umstrittene, aber wichtige historische Persönlichkeit.«

Mercer gab Kerry Hastings das Geld. »Wir holen uns den restlichen Einsatz von Mike.«

»Als ich mich damals aus dem Sumpf zu ziehen versuchte, habe ich alles gelesen, was ich über starke, kämpferische Frauen finden konnte«, sagte sie. »Cortés’ Geliebte war eine von ihnen. Sie wurde auch als Hure beschimpft.«

»Ich muss auflegen, Mike. Wie sieht’s aus? Gehst du mit uns essen?«

»Du glaubst hoffentlich nicht, dass ich nur angerufen habe, um deine grauen Zellen auf Vordermann zu bringen. Das Essen findet nur mit uns beiden statt. Ich spendiere dir was aus dem Automaten im Zwanzigsten Revier. So wie’s aussieht, hast du noch eine Vernehmung vermasselt.«

»Danke, dass ich das Urteil wenigstens zwei Stunden lang genießen durfte. Was ist passiert?«

»Ich versuche gerade mein Glück als Friedensstifter. Elise Huffs Vater ist hier«, sagte er. »Zusammen mit Elises bester Freundin.«

»Barbara Gould? Sie und Mr Huff kennen sich schon ewig. Sie sagte mir, dass sie sich sehr nahe stünden.«

»Vielleicht haben sie das getan - bis sie dich letzte Woche angelogen hat. Du kommst besser sofort her und bringst das Durcheinander wieder in Ordnung.«

14

»Wo ist Barbara?«

»Im Mannschaftsraum. Rede zuerst mit Arthur Huff. Das Mädchen kann sich in der Zwischenzeit beruhigen.«

Ich folgte Mike die Treppe hinauf in den zweiten Stock des alten Reviers in der 82. Straße West. Elise und Barbara hatten sich nur ein paar Straßen weiter, in der Amsterdam Avenue, eine Wohnung geteilt. Barbara war es auch gewesen, die Elises Eltern angerufen hatte, nachdem Elise zwei Nächte hintereinander nicht nach Hause gekommen war.

Arthur Huff saß im Büro des Captains und nippte an einem Kaffeebecher, als Mike mir die Tür aufhielt.

Es war mir erspart geblieben, ihm die erschütternde Nachricht vom Tod seiner Tochter zu überbringen. Detective Draper und sein Team hatten sie den Eltern am Vorabend mitgeteilt und damit deren - zugegebenermaßen unrealistische - Hoffnungen zerstört, Elise könnte noch am Leben sein.

Ich stellte mich vor und bekundete mein Beileid über diesen unvorstellbaren Verlust. Er hatte die Worte heute schon zu oft gehört, als dass sie ihm etwas bedeutet hätten.

Er kam gerade von der Wohnung seiner Tochter, wo er ein paar Sachen geholt hatte.

»Ich habe noch gar nicht nach dem Ring gefragt«, sagte Huff. »Haben Sie bei... bei Elise irgendetwas gefunden?«

»Nein, Sir. Aber erzählen Sie mir doch bitte davon, wenn Sie denken, dass sie ihn getragen hat. Vielleicht kommt er im Laufe der Ermittlungen noch zum Vorschein.«

»Elise hat den Ring ständig getragen, seit dem Tod ihrer Großmutter vor vier Jahren. Mein Vater hat in West Point studiert, Ms Cooper. Er machte dort 1943 seinen Abschluss. Die Kadetten hatten damals alle Ringe. Das hier ist das Emblem der Militärakademie.« Huff streckte seine Hand aus, um mir den Ring seines Vaters zu zeigen, einen gelben Stein in einer dicken Goldfassung. »Meiner ist ein Zitrin, wie der von Elise. Die Männer ließen für ihre Verlobten identische Ringe anfertigen - natürlich etwas kleiner. Elise hat den Ring nie abgelegt.«

»Ich werde es in den Bericht aufnehmen. Falls wir ihn finden, geben wir ihn Ihnen natürlich zurück.« Ich hegte keine große Hoffnung, dass er im Brooklyner Sumpf jemals wieder auftauchen würde.

Er zog ein Paar Ohrringe, eine Kameebrosche und ein dünnes Goldkettchen aus der Tasche und legte sie in seine Handfläche. »Nicht gerade viel, um damit nach Hause zu kommen, nicht wahr? Ihre kleine Schwester wird die Sachen haben wollen. Sie vergötterte Elise.«

»Sie hat bestimmt gute Gründe dafür.«

»Ich würde gerne wissen, warum ich nicht noch einmal mit Barbara sprechen kann«, sagte Huff in einem geschäftsmäßigeren Ton. Ich schätzte den Mann, der dieselben roten Haare hatte wie seine Tochter, auf Anfang fünfzig, obwohl ihn der Schlafmangel der letzten Woche älter aussehen ließ.

»Wir müssen ihr zuerst noch ein paar Fragen stellen«, sagte Mike.

»Dazu hatten Sie meines Wissens bereits Gelegenheit, Detective.«

»Sie war auch Ihnen und Ihrer Frau gegenüber nicht ehrlich.«

Ich hatte Barbara Gould vernommen, nachdem Battaglia mir den Fall übertragen hatte. Sie hatte ausgesagt, dass sie Elises Eltern am Sonntagabend vor einer Woche angerufen hatte. Sie hatte ihnen - genau wie später der Polizei - erzählt, dass sie und Elise nach der Arbeit etwas trinken gegangen waren. Aber sie hatte in einigen Punkten gelogen, nämlich um welche Uhrzeit sie sich nachts voneinander verabschiedet hatten, wo sie Elise zuletzt gesehen hatte und wie betrunken sie beide gewesen waren.

Huff wischte Mikes Bemerkung beiseite. »Barbara ist wie mein eigenes Kind. Sie würde uns nie anlügen.«

»Nun ja, wir werden herausfinden, warum sie es getan hat.«

»Ich habe vorhin mit dem Captain gesprochen.« Huff stand auf und ging zu einer Wandtafel, die über und über mit Fahndungsfotos und -skizzen bedeckt war. »Er hat mir erzählt, dass diese Woche in Downtown noch ein anderes Mädchen - eine Frauenleiche - gefunden wurde.« Er drehte sich zu Mike um. »Sagen Sie mir die Wahrheit, Detective. Glauben Sie, dass es da einen Zusammenhang gibt?«

Mike strich sich das Haar nach hinten. »Das lässt sich zum jetzigen Zeitpunkt noch nicht sagen. Wahrscheinlich ist es eher ein Zufall, dass -«

»Gut. Ich gehe nämlich nicht davon aus, dass meine Kleine irgendetwas mit einem Mann zu tun hatte, der Nutten umbringt. Haben Sie das verstanden, Mr Chapman? Elise ist... Elise war ein gutes Mädchen, und ich will nicht, dass man unseren Namen in die Sache mit dieser... dieser anderen Frau da hineinzieht.«

»Wir halten uns für gewöhnlich nicht damit auf, schlecht über die Mordopfer zu reden, Mr Huff«, sagte Mike. »Das überlassen wir der Presse. Alex und ich sprechen jetzt noch einmal mit Barbara. Haben Sie hier alles, was Sie brauchen?«

Er sank wieder auf den Stuhl. »Ich will Antworten, Detective. Ich werde weiter dafür sorgen, dass unser Abgeordneter Druck auf Sie ausübt. Ich will Ergebnisse. Ich erwarte, dass Sie die Sache so schnell wie möglich aufklären. Meine Frau und ich möchten einen Schlussstrich unter die Sache ziehen. Und zwar bald.«

»Einen Schlussstrich ziehen!« Mike schloss die Tür hinter uns. »Das ist der dümmste Ausdruck, den ich kenne. Ich finde das Monster, und du sorgst dafür, dass es lebenslänglich hinter Gitter kommt. Am Tag der Urteilsverkündung wird Huff für einen kurzen Moment überglücklich sein, dass der Mörder seiner Tochter seine Strafe bekommen hat. Irgend so ein Nachrichtenfuzzi wird ihm noch auf den Stufen des Gerichts das Mikro unter die Nase halten und ihn fragen, wie er sich fühlt, und er wird sagen, toll, und dass er jetzt endlich wieder schlafen könne, weil er einen Schlussstrich unter die Sache gezogen hätte. Am nächsten Tag wachen er und seine Alte auf und stellen fest, dass ihr Kind noch immer tot ist. Wenn jemand, den man liebt, ermordet wird, dann gibt es keinen Schlussstrich.«

Das wusste ich auch, und es war einer der Gründe, warum ich lieber mit Opfern sexueller Gewalt zusammenarbeitete, die zwar nie vergaßen, was ihnen zugestoßen war, denen es aber mehrheitlich gelang, ihr Leben wieder auf die Reihe zu kriegen.

»Kopf, und du kannst der gute Bulle sein«, sagte Mike.

»Ich werfe keine Münze. Ich knöpf sie mir noch mal vor.«

»Okay, dann also der böse Bulle. Das arme Mädchen weiß noch nicht, was es heißt, von dir aufs Korn genommen zu werden, Coop.«

Barbara Gould saß in dem kleinen Kämmerchen, in dem die Detectives des Zwanzigsten Reviers die Vernehmungen durchführten. Ein Tisch, vier Stühle, absolut kahle Wände. Sie hob den Kopf von ihren Unterarmen, als wir das Zimmer betraten.

»Hallo«, sagte ich.

»Hallo. Hören Sie, Detective, können Sie mir jetzt mein Handy zurückgeben? Ich muss los. Es ist fast neun Uhr, und ich habe viel zu tun.«

Die Zwanzigjährige hatte ihren Schmollmund gut geübt. Sie setzte ihn augenblicklich auf, als sie mich erkannte, und fing an, eine lange braune Haarsträhne um den Zeigefinger zu wickeln.

Mike lehnte sich gegen die Tür. »Ms Cooper muss mit Ihnen sprechen.«

»Wir haben uns schon unterhalten.«

»Und das werden wir jetzt noch einmal tun. Nur dass Sie mir dieses Mal die Wahrheit sagen werden.«

»Ich wollte es Mr Huff ja erklären. Na und, ich habe mich beim ersten Mal geirrt.« Barbara schnalzte genervt mit der Zunge und verdrehte die Augen. »Was passiert, wenn ich einfach gehe? Kann ich jetzt gehen?«

»Nein, das können Sie nicht.«

Ich hatte keine Befugnis, die bockige junge Frau auf dem Revier festzuhalten, aber sie akzeptierte meine Antwort und blieb sitzen.

Ruhig begann ich, ihre ursprüngliche Version der Geschichte noch einmal mit ihr durchzugehen. »Lassen Sie uns noch einmal von vorne anfangen, Barbara, von dem Zeitpunkt an, als Sie und Elise die Wohnung verließen.«

Barbara war zwei Jahre jünger als Elise, war aber noch vor ihrer Freundin nach New York gezogen, wo sie demnächst ihr drittes Studienjahr am Marymount College in Angriff nehmen würde. Elise hatte in Tennessee ihren Collegeabschluss gemacht und danach bei Jet Blue eine Stelle als Schalterangestellte am LaGuardia-Flughafen bekommen.

Der erste Teil der Geschichte deckte sich mit dem, was sie mir eine Woche zuvor erzählt hatte. Elise war um sieben Uhr von der Arbeit nach Hause gekommen, und nachdem sie noch eine Kleinigkeit gegessen hatten, waren sie ausgegangen: Barbara in Leggins und einem trägerlosen Schlauchtop, Elise in der dunkelblauen Hose und der weißen, kurzärmeligen Uniformbluse - mit kleinen Goldflügeln am Kragen -, die sie auch zur Arbeit trug. Ihr gefiel es, wenn die Männer sie für eine Flugbegleiterin hielten, so hatte Barbara damals mit einem Lachen erzählt.

»Um wie viel Uhr haben Sie die Wohnung verlassen?«

»Keine Ahnung. So zwischen elf und zwölf.« Wenn in anderen Teilen des Landes die Sperrstunde anbrach, fing für die jungen Frauen im kosmopolitischen Manhattan das Nachtleben erst an.

»Wohin sind Sie gegangen?«

Barbara blickte zu Mike und drehte weiter ihre Haarsträhne um den Finger. »Das habe ich Ihnen doch schon gesagt.«

»Sagen Sie es mir noch einmal.«

»Gleason’s, drüben in der Columbus Avenue. Um die Ecke von unserer Wohnung.«

»Was haben Sie dort getrunken?«

»Weißwein.« Sie hatte mir bei unserem ersten Gespräch ihren Ausweis überlassen - einen gefälschten Führerschein, wie man ihn fast überall in der New Yorker Barszene bekommen konnte.

»Elise auch?«

»Ja.«

»Wie viele Gläser?«

»Zwei. Wir luden uns gegenseitig auf ein Glas ein. Dann hat mich so ein Typ angemacht und uns noch eins spendiert. Aber das haben wir kaum angerührt.«

»Ich wünschte, ich bekäme für jedes Glas Wein, das eine Zeugin angeblich nicht angerührt hat, Geld zurück«, sagte Mike. »Acht Kröten pro Glas, und ich könnte morgen in Rente gehen.«

»Haben Sie sonst noch jemanden getroffen? Freunde oder Bekannte?«

Barbara überlegte eine Weile. »Nein.«

»Wie lange sind Sie dort geblieben?«

Sie verdrehte erneut die Augen. »Das weiß ich nicht mehr genau. Das ist schon über eine Woche her.«

»Und Ihre Freundin Elise ist tot. Mike und ich brauchen für alles, was sie an jenem Abend getan hat, eine Zeitangabe. Eine Woche ist keine Ewigkeit, Barbara. Denken Sie nach!«

»Eine Stunde. Vielleicht etwas länger. Wenn Sie mich so unter Druck setzen, kann ich gar nicht mehr denken.«

»Wohin sind Sie danach gegangen?«

»Da ist diese kleine Bar, von der ich Ihnen erzählt habe, ein paar Türen weiter. Columbus Café. Wir sind dorthin gegangen, weil man dort draußen sitzen kann.«

»Haben Sie etwas gegessen? Oder getrunken?«

»Nur noch ein Glas Wein. Ungefähr zur Hälfte.«

»Und Elise?«

»Das Gleiche. Sie hat auch nicht mehr viel getrunken.«

»Haben Sie dort jemanden getroffen oder mit jemandem gesprochen?«

Sie zögerte erneut. Ein paar Sekunden zu lang. »Nein.«

»Barbara, wen haben Sie dort gesehen?«

Sie blickte zu Boden und fing an, die Haare auf der anderen Kopfseite um den Zeigefinger ihrer linken Hand zu drehen. »Bitte, ich will niemanden sonst in die Sache hineinziehen.«

»Das liegt nicht in Ihrer Hand. Kapieren Sie das denn nicht?«

»Es wird Elise auch nicht wieder lebendig machen«, sagte sie mit Tränen in den Augen. »Nichts wird sie zurückbringen.«

»Hier geht es um die Wahrheit, verdammt noch mal. Wen versuchen Sie zu schützen?«

»Niemanden. Warum können wir meine Aussage nicht so lassen, wie sie war?«

»Sie haben sich gar nicht in dem Café von Elise verabschiedet, stimmt’s? Sie sind nicht von dort nach Hause gegangen, so wie Sie es mir letzte Woche erzählt haben.«

»Was passiert, wenn ich meine Version ändere?«

»Wenn Sie es jetzt tun - nichts. Wenn Sie unter Eid eine Falschaussage ablegen, droht Ihnen womöglich eine Anzeige wegen Meineids.«

Barbara kaute an ihrer Haarsträhne.

»Du machst einen Scheißjob, Coop. Da dreht sich ja jeder böse Bulle im Grab um.« Mike streckte die Arme aus und ließ die Fingerknöchel knacken. »Warum sagst du ihr nicht endlich, dass sie ihre Scheißhaare aus dem Mund nehmen und mit dieser Selbstmitleidstour aufhören soll?«

Barbara zuckte erschrocken zusammen. »Es war nicht meine Idee. Elise wollte noch nach Downtown fahren. Ich habe ihr gesagt, dass es nicht gut ist.«

»Mit jeder Minute, die Sie hier verschwenden, machen Sie es uns schwerer, Elises Mörder zu finden. Seit Elises Verschwinden haben wir jeden Abend Detectives ins Gleason’s und in dieses Café geschickt«, sagte ich. Niemand erinnerte sich daran, in den frühen Morgenstunden eine junge Frau gesehen zu haben, auf die Elises Beschreibung passte, weder mit Freunden noch allein. »Ich habe Ihnen geglaubt, Barbara. Ich habe Ihnen geglaubt, dass Sie sich dort von ihr verabschiedet haben. Offenbar entspricht das nicht der Wahrheit. Also, wann haben Sie das Café verlassen, um nach Downtown zu fahren?«

»Ich weiß es nicht.«

»Es gibt da diese kleine Behörde namens Taxi & Limousine Commission, Barbara. Dort sind die Fahrtdaten von allen Yellow Cabs gespeichert - wo und wann der Fahrer die Fahrgäste eingesammelt hat und wo er sie hingebracht hat. Morgen habe ich die Unterlagen vorliegen.«

»Wirklich?« Sie legte den Kopf schief und verzog den Mund.

»Es ist alles im Computer. Ich muss ihnen nur die Adresse des Cafés und die Uhrzeit nennen, und die TLC wird mir genau sagen können, wie viele Fahrgäste es waren und wohin die Fahrt ging.«

»In Ordnung, also gut. Wir waren zu dritt. Sind Sie jetzt zufrieden? Ich habe im Columbus Café diesen Typen getroffen.«

»Name?«

Sie sah zu Mike, der einen Notizblock aus seiner Gesäßtasche gezogen hatte und sich Notizen machte. »Er will da nicht hineingezogen werden.«

»Er steckt schon mittendrin, schon allein deshalb, weil er mit Ihnen und Elise zusammen war. Vielleicht hat er etwas gesehen, was Ihnen entgangen ist.«

»Er wird mich hassen.«

»Haben Sie Mike nicht gehört? Hier geht es nicht um Sie.«

»Hören Sie, ich habe es Mr Huff heute Abend gesagt. Ich hatte vergessen, dass wir noch zu einer Bar in Downtown gefahren sind. Mir ist es damals einfach nicht eingefallen. Ich war viel zu aufgeregt, und es kam mir alles so unwichtig vor.«

»Wie heißt Ihr Freund?«, fragte ich.

Sie nahm ihre Sonnenbrille vom Tisch und setzte sie auf. »Cliff. Clifford Trane.«

»Nehmen Sie die Brille ab, Barbara.« Ich musste ihre Augen sehen, um zu erkennen, ob sie die Wahrheit sagte.

»Ich muss sie nicht abnehmen. Ich muss nicht hier sein, wenn ich nicht will.«

»Erzählen Sie mir von Cliff.«

Sie wiegte den Kopf, so als würde sie überlegen, was sie mir sagen sollte.

Mike war mit drei Schritten bei ihr und nahm ihr die Brille von der Nase.

Sie begann zu weinen. »Er spielt Basketball für St. John’s. Er macht nächstes Jahr seinen Abschluss.«

»Verstehe. Der Coach würde ausflippen, wenn sein Name in der Zeitung auftaucht, außer im Sportteil. Alkohol und lange Nächte vertragen sich nicht mit dem Training vor Beginn der Saison«, sagte Mike. Er würde mich später über die Gepflogenheiten im College-Basketball aufklären müssen. »Manchmal glaube ich wirklich, dass nur noch die Medien bestimmen, wie es im Strafjustizsystem läuft. Jeder denkt nur noch an seine fünfzehn Minuten Ruhm, anstatt das Richtige zu tun. Das war doch gar nicht so schlimm, oder? Erzählen Sie Coop den Rest.«

»Warum sind Sie vom Columbus Café noch woanders hingegangen?«

»Wegen Elise. Sie wollte sich in Downtown noch mit jemandem treffen.«

»Downtown ist groß. Wo genau?«

»In der Bowery. In einer Bar namens Pioneer.« Der Abschnitt von der Canal Street bis zum Cooper Square war seit über fünfzig Jahren ein berüchtigtes Vergnügungsviertel. Mittlerweile machten sich von SoHo her auch entlang dieser einst gefährlichen Avenue immer mehr luxussanierte Wohnungen und Yuppie-Kneipen breit, und die ehemaligen Billigabsteigen und Obdachlosenunterkünfte wurden zu Pubs und Clubs umfunktioniert.

»Wen wollte sie treffen?«

»Kevin. Sie sagte, sein Name sei Kevin. Oder Kiernan. Vielleicht war es auch Kiernan. Ich kenne ihn nicht, klar? Mehr weiß ich nicht über ihn.«

»Also, Sie, Cliff und Elise sind alle zusammen mit dem Taxi gefahren?«

»Ja«, sagte sie mit weinerlicher Stimme.

»Was haben Sie gemacht, als Sie im Pioneer waren?«

»Was macht man wohl in einer Bar? Wir haben uns was zu trinken bestellt. Cliff trank Tequila, und ich hatte, glaube ich, wieder ein Glas Wein. Ich weiß nicht, was Elise hatte.«

»Warum nicht?«

»Weil sie wütend war. Cliff und ich blieben an der Bar, und sie setzte sich an einen Tisch an der Wand und telefonierte auf ihrem Handy.«

»Mit wem?«

»Wahrscheinlich mit diesem Kevin.«

»Wie lange hat sie telefoniert?«

»Fünf, zehn Minuten.«

»Was ist dann passiert?«

»Wir haben uns gestritten.« Tränen liefen ihr über die Wangen.

»Worüber?« Ich ließ nicht locker. Sie sagte uns zum ersten Mal die Wahrheit, und ich wollte ihr keine Verschnaufpause gönnen.

»Ich war wütend auf sie, weil wir extra ihretwegen nach Downtown gefahren waren. Die Taxifahrt hat fast eine halbe Stunde gedauert. Ich war stinksauer.« Sie wischte sich mit dem Handrücken über die Nase.

»Warum?«

»Weil ich mit Cliff nach Hause wollte. Ich glaube, Elise war eifersüchtig.« Sie wurde immer gereizter, während sie sich zu rechtfertigen versuchte. »Ich meine, ich habe keine Ahnung, ob sie sich diesen Kevin oder Kiernan, oder wie auch immer er hieß, nur ausgedacht hat. Wir sind extra mit ihr ins Pioneer gefahren, und dann ist dieser Typ da nie aufgekreuzt. Hätte ich die ganze Nacht warten sollen?«

»Wusste Elise, dass Sie sauer auf sie waren?«

»Ja. Ich sagte doch schon, wir haben uns gestritten.«

»In der Bar, vor allen Leuten?«

Barbara senkte den Kopf. »Auf der Toilette. Ich glaube nicht, dass uns jemand gehört hat.«

»Was war der Auslöser?«

»Ich sagte Elise, dass Cliff und ich gehen würden. Es war schon nach drei. Ich war müde und wollte ins Bett. Ich fragte sie, was es mit diesem Kevin auf sich hätte. Sie flippte total aus und meinte, wir sollten ohne sie fahren, sie würde schon irgendwie nach Hause kommen. Ich versuchte, sie zu überreden, mit uns zu kommen. Ich habe mir wirklich Mühe gegeben.«

»Große Mühe?«, fragte Mike.

»Ich habe sie nicht am Arm gepackt und nach draußen gezerrt, okay? Hätte ich sie raustragen sollen?«

»Kannte sie jemanden im Pioneer? Den Barkeeper?«

»Wir waren beide noch nie vorher da gewesen. Wir sind nur wegen diesem Kevin dorthin.«

»Woher kannte sie ihn?«

»Von einer Party die Woche zuvor. Sie sagte, dass er ihr von einer Arbeitskollegin vorgestellt worden sei.«

»War sie betrunken, als Sie gegangen sind?«

»Angeheitert. Sie war jedenfalls nicht mehr nüchtern.«

»Trank sie immer noch?«

»Cliff spendierte ihr ein Glas Wein und ließ es auf ihrem Tisch stehen. Ich weiß nicht, ob sie es getrunken hat. Er wollte nur nett sein.«

»Haben Sie ihr gesagt, wohin Sie gehen?«, fragte ich.

Sie verdrehte erneut die Augen. »Cliff wollte in unsere Wohnung, okay? Ich sagte ihr, dass wir nach Hause fahren würden. Dass es mir egal sei, ob sie mitkommt oder nicht.«

»Wie groß ist Ihre Wohnung?«

Barbara wurde rot. »Es ist eine Einzimmerwohnung.«

Zwei Mädchen ihres Alters, von denen eine noch studierte, konnten sich auf Manhattans Upper West Side schwerlich etwas Geräumigeres leisten. Aber wenn eine von ihnen jemanden mit nach Hause brachte, wurde es eng.

»Vielleicht fühlte sie sich wie das fünfte Rad am Wagen«, sagte Mike.

»Das ist nicht meine Schuld. Ich habe Elise nicht umgebracht, und ich weiß nicht, wer es getan hat.«

»Als Sie Elise das letzte Mal sahen, wo war sie da, und was hat sie getan?«

»Sie saß wieder an dem Tisch an der Wand. Allein. Ich habe sie sogar noch vom Taxi aus angerufen, um zu sehen, ob der Arsch vielleicht doch noch gekommen war.«

»Haben Sie mit ihr gesprochen?«

»Ja. Sie sagte, sie würde noch in eine andere Bar in der Nähe laufen, um ihn zu suchen.«

»In welche Bar?«

»Ich weiß es nicht, im Ernst. Ich habe ihr gesagt, dass sie das nicht tun solle. Dass es gefährlich sei, mitten in der Nacht dort rumzulaufen.« Barbara rieb sich die Augen. »Ich sagte ihr, dass ich bei Cliff übernachten würde, und bat sie, sich ein Taxi zu nehmen und nach Hause zu fahren.«

Die Detectives würden das Versäumte nachholen müssen. Nachdem sie mehrere Nächte lang umsonst die eleganten Speiselokale in der Columbus Avenue abgesucht hatten, würden sie sich jetzt die diversen Etablissements - sowohl von der schicken als auch von der schmierigen Sorte - entlang der Bowery vornehmen und Barkeeper, Türsteher, Gäste und Passanten befragen. Man würde im Pioneer und den umliegenden Bars Fahndungsfotos aufhängen und nach einem Kevin oder Kiernan oder wen auch immer Elise treffen wollte, suchen.

»Haben Sie danach noch einmal mit Elise gesprochen? Haben Sie noch einmal versucht, sie anzurufen?«

»Nein.«

»Waren Sie nicht besorgt, als sie am Samstagvormittag nicht nach Hause kam?«, fragte ich.

»Ich hatte keine Ahnung, dass sie nicht zu Hause war«, sagte Barbara. »Ich bin ja selbst erst am Sonntagabend in unsere Wohnung zurückgekommen.«

»Sie haben das Wochenende bei Cliff Trane verbracht?«

Sie legte den Kopf in die aufgestützten Hände. »Ja.«

»Ich verstehe Sie nicht, Barbara. Wen wollen Sie eigentlich schützen?«

»Cliff wird stinkwütend auf mich sein.« Sie rutschte tiefer in den Stuhl und drehte wieder ihre Haare um den Finger. »Er war im zweiten Studienjahr schon mal von der Uni suspendiert. Ein Mädchen hatte behauptet, von seinem Mitbewohner vergewaltigt worden zu sein, und gesagt, er hätte mitgemacht.«

Ich wusste nicht mehr weiter und blickte Hilfe suchend zu Mike.

»Die Anklage wurde fallen gelassen, Ms Cooper«, sagte Barbara. »Aber wenn er noch einmal in einen Skandal verwickelt ist, fliegt er von der Uni.«

»Es wird Aufgabe der Mordkommission in Brooklyn sein, herauszufinden, inwieweit Ihr Freund in die Sache involviert ist«, sagte Mike. »Und in der Zwischenzeit helfen Sie den Detectives rund um die Uhr bei der Suche nach dem Typen, den Elise treffen wollte.«

»Ich will nicht, dass Mr Huff das hört.« Barbara senkte ihre Stimme. »Ich weiß nicht, ob dieser Kevin oder Kiernan überhaupt existiert, Mr Chapman. Sie wissen schon; wenn sie den Männern immer erzählt hat, dass sie Flugbegleiterin ist? Elise dachte sich ständig irgendwelche Geschichten aus.«

15

Das Krachen der Schüsse, das an diesem schwülen Augustvormittag die Stille in Rodman’s Neck zerriss, nahm kein Ende, und man hätte meinen können, sich in einem Kriegsgebiet zu befinden und nicht in einer ehemaligen Parkanlage in der Bronx. Ich wartete mit Mike an der Einfahrt zur Schießanlage der New Yorker Polizei, unweit der Zugbrücke nach City Island, einer kleinen Insel in der Eastchester Bay.

Neben der Straße, die das Areal vom Pelham Bay Park abtrennte, waren große Schilder mit der Aufschrift SPERRGEBIET postiert.

»Es gibt für alles ein erstes Mal, Coop«, sagte Mike und führte mich zu einem Tisch vor einem niedrigen Holzhaus, das aussah, als hätte es früher als Stall gedient. Wir stülpten uns gepolsterte Ohrenschützer über, die den Lärm der Schüsse allerdings nur minimal dämpften. »Entspann dich.«

Er kannte mich so gut wie ich mich selbst. Es behagte mir nicht, hier zu sein. Mein Gesichtsausdruck und meine steife Körperhaltung sprachen Bände.

Ich ließ meinen Blick über die riesige Anlage wandern, während wir die Box durchquerten, um zu der Stelle zu gelangen, an der meine erste Schießstunde stattfinden würde. Wir trugen beide Jeans und Polohemden, die nach der kurzen Strecke vom Parkplatz bis zum Schießstand bereits mit feinem Staub bedeckt waren.

»Ich würde mich lieber mit Herb Ackerman unterhalten. Oder mich in den Bars in der Bowery umsehen.«

»Später. Wenn du deine Lektion gelernt hast, nehme ich dich auf eine Kneipentour mit. Wir fangen mit einem Revolver an.«

Einer der Ausbilder tauchte hinter mir auf. Er trug die Uniform des Waffendezernats, die nicht dunkelblau wie die der Streifenpolizei, sondern khakifarben war und am Kragen ein Abzeichen mit gekreuzten Pistolen aufwies. Mike stellte mich Pete Acosta vor, der jedem von uns einen Revolver gab.

»Aber so einen benutzt man doch gar nicht mehr«, sagte ich. Frisch gebackene Polizisten durften sich am Tag nach ihrer Vereidigung in der Polizeiakademie eine Dienstwaffe aussuchen. Immer weniger von ihnen griffen zu einem Revolver, der zwar verlässlicher, aber langsamer als eine halbautomatische Waffe war.

»Das war meine erste Waffe, weil mein Vater auf seinen Revolver schwor. Es gab mal eine Zeit, da hatte jeder Polizist eine 38er. Die Cops mögen sie, weil sie immer zündet«, sagte Mike. »Außerdem ist sie für Anfänger normalerweise leichter zu handhaben. Aber mit dem ganzen schweren Geschütz, das sich heutzutage in Umlauf befindet, kann sie einfach nicht mehr mithalten. Schau nicht so ängstlich.« Mike stupste mich in den Rücken. »Raus mit dir. Es wird dich hier niemand totschießen.«

Er lud seinen Revolver, während Pete sich meinen vornahm.

Links und rechts von mir, in Abständen von jeweils eineinhalb Metern, stand ein gutes Dutzend Polizisten, Männer und Frauen, und feuerten unablässig mit scharfer Munition auf ein zirka zehn Meter entferntes Zielobjekt.

Es handelte sich dabei um eine gezeichnete, schwarzumrandete menschliche Figur in Lebensgröße mit einer Waffe, die auf uns gerichtet war. Die Cops zielten auf die Brust oder den Kopf, und die meisten Schüsse trafen die Pappfigur. Die Kugeln, die danebengingen, schlugen in einen Erdwall hinter dem Schießstand ein.

Pete lächelte, als ich zögerte. »Nur Mut, Alex. Hier werden jährlich acht Millionen Schüsse abgefeuert, und es ist noch nie jemand verletzt worden.«

Ich blickte nach links und rechts zu den Polizisten, die ebenfalls trainierten, und brachte die Waffe in Anschlag, wobei ich mit Kimme und Korn das Ziel anvisierte.

»Nieder mit dem Ganoven«, sagte Pete.

»Was?«

»Wir nennen ihn Ganoven.«

Ich drückte ab.

»Großer Gott«, sagte Mike. »Ruf doch mal die Polizei in Montauk an, Pete. Möglicherweise saß da gerade jemand auf seiner Terrasse und hat jetzt eine Kugel im Kopf. Der Schuss ist meilenweit danebengegangen. Warst du in letzter Zeit mal beim Augenarzt, Coop?«

Die ständige Schießerei machte mich nervös. Ich hatte so etwas noch nie gehört. Ich zielte erneut. Die Kugel schlug irgendwo hinter der Schulter des Pappganoven in den Sand ein. Mein Gegner hätte sich nicht einmal ducken müssen.

Mike legte von hinten seine Arme um mich. »Siehst du den Kerl auf der Zielscheibe? Er will dir das Gehirn rauspusten. So musst du denken!«

Er versuchte, meine Arme in Position zu halten, nachdem ich die Brust der Pappfigur anvisiert hatte. »Jetzt!«

Ich drückte ab, und mein Schuss landete erneut in dem Erdwall. Die beiden Cops links und rechts hörten auf zu schießen und sahen mir zu. Auch von meinen nächsten drei Schüssen traf keiner auch nur annähernd das Ziel.

»Mach du mal.«

Mike stellte sich neben mich und gab sechs Schüsse ab, bevor er seine Waffe mit einem von Pete überreichten Schnelllader neu lud. Jeder Schuss hatte getroffen.

»Vielleicht kommen Sie mit einer Halbautomatik besser zurecht, Alex«, sagte Pete. »Was für eine benutzt du, Mike?«

»Eine Glock 19«, sagte er und zog seine Waffe aus dem Knöchelhalfter.

Pete ging in die Box und kam mit einer anderen Waffe für mich zurück. »Versuchen Sie die hier. Eine Sig-Sauer 9-Millimeter-Halbautomatik.«

»Das sind zu viele bewegliche Teile für sie. Die Frau hier kann nicht mal einen DVD-Rekorder bedienen, Pete. Vielleicht lernt sie es nie, aber Mercer und ich haben beschlossen, es weiterhin mit ihr zu versuchen.«

Während Pete mir die Unterschiede zwischen den Waffen erklärte, drehten sich noch mehr Männer zu uns um, um sich über meine Schießkünste zu amüsieren.

»Hier ist eine Kugel in der Kammer«, sagte Pete, »und fünfzehn sind im Magazin. Für die Sig braucht man eine gute isometrische Spannung, Alex. Der Rückstoß ist ziemlich heftig.«

Ich konnte mir denken, was ein Rückstoß war, aber ich hatte keine Ahnung, was er mit isometrischer Spannung meinte.

»Legen Sie Ihren rechten Zeigefinger an den Abzug«, sagte Pete.

Mike hatte seine eigene Waffe wieder in den Halfter gesteckt und stellte sich erneut hinter mich, um mich in Position zu bringen. »Beine auseinander, die Arme ausgestreckt.«

»Überlass das doch Pete.«

Wie gewöhnlich beachtete Mike meinen Einwand nicht. »Den rechten Zeigefinger an den Abzug. Beide Daumen auf der linken Griffseite. Nein, nein, nicht so überkreuz.«

Der Cop zu meiner Rechten trat ein paar Schritte zurück. Aus gutem Grund. Als ich abdrückte, wurden meine Arme zur Seite gerissen. So wie’s aussah, hatte ich die Kniescheibe des Ganoven gestreift, obwohl ich auf seine Brust gezielt hatte.

»Hör zu, ich kann das nicht, wenn mir alle dabei zusehen.«

»Was? Und ich dachte, du träumst davon, einen Mordfall gegen vier Verdächtige gleichzeitig zu verhandeln, damit er live auf Court TV übertragen wird. Wieso machst du plötzlich auf schüchterne Schützin? Gibst du auf?«

»Noch nicht. Gibt es eine Möglichkeit, das Ganze mal ohne Publikum zu probieren?«, fragte ich Pete.

Er zeigte zu einem anderen Gebäude. »Dann gehen wir doch hinüber in unsere Hallenanlage. Dort ist unser Waffen- und Taktiksimulator.«

Ich gab ihm die Sig und die Ohrenschützer zurück und folgte Mike.

»Geht schon mal vor«, sagte Pete und verschwand im Büro. »Ich räum das nur schnell weg und bin gleich wieder bei euch.«

»Echt unglaublich, dass hier noch nie jemand erschossen wurde.«

»Erschossen nicht, aber getötet schon«, sagte Mike. »Vor dreißig Jahren hat es einen Freund meines Vaters erwischt.«

»Wie meinst du das?«

Er ging ein paar Schritte rückwärts und sah mit zusammengekniffenen Augen in Richtung Süden, über den Schießstand hinweg. »Dort drüben, an der Südspitze der Halbinsel, die in die Eastchester Bay hineinragt, gibt es einen riesigen Krater, die so genannte Grube. Das Bombendezernat bringt dort alle Bomben zur Detonation, die man in der Stadt findet. Seit der Zeit der Weathermen Ende der Sechzigerjahre. Eine der ersten Bomben, die hierhergebracht wurde, detonierte vorzeitig, und Brians Freund konnte sich nicht rechtzeitig in Sicherheit bringen.«

»Wie schrecklich! Ist die Anlage deshalb Sperrgebiet? Wegen der Detonationsgefahr?«

»Das ganze Areal dient als Übungsgelände der New Yorker Polizei für den Häuserkampf«, sagte Mike, während im Hintergrund unablässig Schüsse zu hören waren. »Hier findest du alle Spezialwaffen der Antiterror-Einheiten - Maschinenpistolen, Gewehre und Schrotflinten. Hier gibt es einen Landeplatz für Polizeihubschrauber und Anlegestellen für Polizeiboote. Das Bombendezernat, Special Ops, Highway Patrol, sie alle sind hier draußen vertreten. Nach dem elften September war hier sogar ein Notstützpunkt eingerichtet.«

Das Gelände wimmelte nur so von Polizisten. Wir kamen an einer Kantine vorbei, an einem Waffenladen und am Eingang zu einem unterirdischen Bunker, in dem sich, wie Mike sagte, mindestens ein Exemplar von jeder Waffe befand, die jemals hergestellt wurde, einschließlich seltener Waffen aus dem Zweiten Weltkrieg.

Vor uns war eine Reihe von Fertigbaracken, und an der vierten hing das Logo der Waffen- und Taktiksimulation über dem Geländer.

Ich hob gerade eine Handvoll leerer Patronenhülsen auf, als Pete uns einholte. »Lassen Sie lieber die Finger davon«, sagte er. »Ich habe nächste Woche meinen Test auf Bleivergiftung.«

Ich ließ die Hülsen auf der Stelle fallen.

»So schnell geht’s auch wieder nicht. Aber uns sind erschreckend viele Hunde gestorben. Man fand heraus, dass sie das Blei über die Pfoten aufnehmen.«

Ich verzog das Gesicht. Pete öffnete die Tür zu der kleinen Hütte und schaltete das Deckenlicht aus, sodass wir völlig im Dunkeln standen.

»Privat genug für die Prinzessin?«, fragte Mike.

»Für meine Schießkünste spielt es vielleicht keine Rolle, aber etwas mehr Licht würde nicht schaden.«

Pete ging zu einem Computermonitor und betätigte ein paar Steuertasten. Die gesamte gegenüberliegende Wand wurde zu einer riesigen Leinwand, auf der die erste Aufnahme eines Films erschien.

»Kommen Sie hier rüber, Alex.« Er führte mich zu einem großen, leeren Ölfass, das kopfüber vor der Leinwand stand. »Falls Sie Deckung brauchen, ist das alles, was Sie haben. Mike, du nimmst das daneben.«

Auf jedem Fass lag eine Halbautomatik. »Die Waffen sind echt«, sagte er, »aber die Patronen sind mit Farbe gefüllt, so genannte FX-Patronen. Sie sind mit dem Computer verbunden. Kennst du die schon, Mike?«

Mike verneinte.

»Ich lasse jetzt die Filme laufen. Jeder dauert zirka drei, vier Minuten. Sie und Mike sind auf einen Anruf hin zu der Wohnung gefahren. Es wurde geschossen. Vermutlich ein Drogendeal, bei dem irgendetwas schiefgelaufen ist. Versuchen Sie zu zielen, Alex. Die Waffe müsste viel leichter sein als die, die Sie draußen benutzt haben.«

Ich nahm die Waffe und zielte auf die Leinwand. Ich ging davon aus, dass nicht nur die Dunkelheit, sondern auch die Stille meiner Konzentration zugute kommen würde.

»Fertig?«

»Ja.«

Der Clip begann damit, dass hinter mir die Tür des Streifenwagens zugeschlagen wurde. Ich sah alles aus der Perspektive des ersten Polizisten vor Ort. In dem Wohnblock, den ich auf der Leinwand betrat, wurde die Ankunft der Cops durch laute Stimmen kommentiert. Ich verfolgte einen Mann mit einem hellen Hemd über mehrere Stockwerke nach oben, während Pete hinter mir Kommandos brüllte.

»Polizei! Lassen Sie die Waffen fallen! Stehen bleiben! Polizei!«, brüllte Pete. »Na los, Alex, Sie müssen hinter dem Kerl die Treppe hoch. Er nimmt zwei Stufen auf einmal. Er hat Sie längst abgehängt.«

Die Kamera hüpfte auf und ab, während ich dem Flüchtigen um mehrere Ecken folgte. Irgendwo über mir wurde eine Wohnungstür zugeschlagen, und die Kamera schwenkte ruckartig nach oben, zu dem durchdringenden Hilfeschrei eines Kindes.

»Die da ist es, Alex«, schrie Pete. »Treten Sie gegen die Tür und geben Sie sich als Cop zu erkennen.«

Mein virtueller Fuß trat gegen die Tür. Sie öffnete sich und gab den Blick auf eine chaotische Szene frei. Ein Mann im Hawaii-Hemd - vermutlich derselbe, der die Treppen hinaufgelaufen war - sprang über ein Sofa. Er hatte etwas in der Hand, aber bei dem Tempo konnte ich nicht erkennen, ob es eine Waffe war oder nicht.

»Ist das der Mann, den Sie suchen? Sind Sie sich sicher? Dann sagen Sie ihm, dass er sich nicht bewegen soll. Los, Alex, Sie müssen schreien! Wo ist Ihr Partner? Gibt er Ihnen Rückendeckung?«

Alles ging viel zu schnell. Eine schlanke Frau saß auf der Stuhlkante und hatte ihr Drogenbesteck vor sich ausgebreitet. Ich sah das weiße Pulver und die Pfeife, und als ich nach rechts blickte, um zu sehen, ob Mike mir Deckung gab, erblickte ich das Foto eines uniformierten Cops unter der Aufschrift »Tötet die Schweine!«.

Der Mann hinter dem Sofa reckte seinen Kopf über die Polster und rief seiner Freundin etwas zu, was ich nicht verstehen konnte. Am linken Leinwandrand fing ein Baby zu schreien an. Als ich in die Richtung blickte, hob die Frau den Deckel von einer Schuhschachtel neben ihrem Kokain und entnahm ihr eine Waffe.

Sie schoss auf mich, noch bevor ich überhaupt zielen konnte. Mikes Schüsse trafen ihren Hals, aber im wirklichen Leben hätte ich das nicht mehr gesehen. Ich wäre tot gewesen.

»Ich hab dir wieder mal deinen Knochenarsch gerettet, Coop.«

»Ich geb’s auf. Ich weiß nicht, wie ihr das macht, tagein, tagaus.«

»Bereit für den nächsten Film, Alex?«, fragte Pete.

»Ich finde, das sollte eine Pflichtübung für alle Staatsanwälte sein. Die meisten haben doch keine Ahnung von unserem Job, bis sie mal um drei Uhr morgens im Streifenwagen zum Tatort kutschiert werden, um sich die Sache aus nächster Nähe anzusehen.«

»Ich glaube, ich kann das nicht, Pete. Ich brauche ein nettes ruhiges Ziel wie den Pappganoven - niemanden, der auf mich schießt - in einem ruhigen Raum wie dem hier. Nichts Interaktives.«

Pete spielte das zweite Video ab. Es schien ein normaler Verkehrsunfall zu sein. Ein dunkelgrüner Toyota-Lastwagen rammte einen silberfarbenen Honda, der sich daraufhin um die eigene Achse drehte. Der Fahrer des Honda hing bewusstlos über dem Lenkrad, und das Heulen einer Sirene verkündete die Ankunft eines Streifenwagens.

Mike ging hinter einem der Fässer in Stellung; er brauchte keine Instruktionen von Pete. Ich sah zu, wie der Lastwagenfahrer aus der Kabine kletterte. Ein Passagier stieg aus dem Honda, ging zum Kofferraum und entnahm ihm ein Montiereisen.

»Keine Bewegung! Auf den Boden damit!«, schrie Mike.

Anstatt Mikes Anordnung zu befolgen, ging der Passagier auf den Lastwagenfahrer zu, der gerade seine Geldbörse aus der Gesäßtasche zog, und schleuderte ihm einige rassistische Schimpfwörter an den Kopf. Mike schrie beide an, stehen zu bleiben.

Der Passagier des Honda schlug mit dem Montiereisen auf die Kühlerhaube des Lastwagens ein. Als die Kamera näher zoomte - um zu zeigen, wie Mike auf den Lkw zurannte -, drehte sich der Fahrer um und zog eine Waffe aus dem Hosenbund. Er schoss zuerst auf Mike und wirbelte dann herum, um den Zivilisten zu töten.

Mike konnte sich gerade noch rechtzeitig hinter dem Fass in Deckung bringen, aber sein Schuss kam zu spät und ging außerdem daneben.

»Deshalb braucht man einen Partner, dem man vertrauen kann, Coop. Wenn es auf der Straße brenzlig wird, bleibt nicht viel Zeit zum Nachdenken. Es ist wie an der Front.«

»Was Sie brauchen, Alex, ist vermutlich ein einfacher, altmodischer Hallenschießstand. Einen ruhigen Ort, an dem Sie sich konzentrieren können«, sagte Pete. »Wollen Sie es versuchen?«

»Na gut, noch ein Versuch. Danach geh ich wieder zu meinen Büchern in die Juristenbibliothek.«

Pete schaltete alles aus, und wir verließen das Gebäude über die Treppe in Richtung des riesigen Besucherparkplatzes. »Wir müssen am Pförtnerhaus vorbei, auf der anderen Seite von den Schießständen und den Bombenentschärfern«, sagte er.

Die Hitze wurde immer unerträglicher. Schwitzend gingen wir hinter den Ausrüstungsschuppen am Rande des Geländes zu der neuen Schießhalle. Der Weg, der in nur drei Metern Entfernung an dem Grenzgestrüpp entlanglief, bot keinerlei Schatten. Und wie überall auf dem Gelände war auch hier das ständige Schießen von unzähligen Automatikwaffen zu hören.

Pete bog beim Checkpoint um die Ecke, direkt hinter dem letzten SPERRGEBIET-Schild. Mike blieb kurz stehen, um seinen linken Unterschenkel zu massieren. Er hatte noch immer Probleme wegen einer Stressfraktur, die er sich vor ein paar Monaten zugezogen hatte.

Ich ging in die Hocke, um meine Turnschuhe fest zu schnüren. Genau in diesem Augenblick hörte ich die Repetiergeräusche einer Halbautomatik von einer Baumgruppe nahe der Einfahrt, wo Dutzende Polizisten ihre Autos geparkt hatten.

Ich warf mich zu Boden, als die Kugeln in die graue Schindelwand des Pförtnerhauses einschlugen. Mike ließ sich ebenfalls fallen und robbte auf mich zu. Er deckte mich mit seinem Körper und schrie mich an, unten zu bleiben. Ich konnte kaum atmen vor Angst; und weil Mikes Gewicht auf meinem Oberkörper lag.

16

Pete Acosta rief nach Verstärkung und rannte in die Richtung, aus der die Schüsse gekommen waren. Mindestens vier der uniformierten Cops am Checkpoint nahmen ebenfalls die Verfolgung auf und verschwanden in dem dichten Gestrüpp entlang der Straße.

Vier weitere Cops kamen auf Mikes Rufe hin zu uns gelaufen und stellten sich schützend um uns. Mike half mir auf die Beine. Wir wischten uns ab und versicherten den Polizisten, dass wir unverletzt waren.

»Bringt sie ins Pförtnerhaus«, sagte er. »Ich sehe nach, was Pete macht.«

»Kannst du nicht bei mir bleiben?« Ich wollte nicht mit Fremden zurückgelassen werden, während Mike sich erneut in die Schusslinie begab.

Aber Mike ließ sich nicht erweichen. Er ging zur Hauswand, um die Einschusslöcher zu inspizieren, und wandte sich an einen der Männer hinter ihm. »Wir rufen am besten die Spurensicherung. Sie sollen die Kugeln rausbuddeln und sich genauer ansehen.«

»Du weißt nicht einmal, wohin Pete gelaufen ist«, sagte ich. »Du hast keine Ahnung, wer sich da draußen herumtreibt.«

»Ins Haus mit dir, Blondie.« Er grinste mich an, um mich zu beruhigen. »Hier rennt ein Verrückter rum, der noch schlechter zielt als du. Das sollte dich doch eigentlich in Sicherheit wiegen.«

Die Wartezeit kam mir vor wie eine Ewigkeit. Durch die geöffneten Fenster der kleinen Hütte waren die unablässigen Schüsse von den Schießständen zu hören.

»Habt ihr etwas?«, fragte ich von der Tür aus, als Mike und Pete nach einer Viertelstunde zurückkamen.

Ihre Arme waren von dem dichten Gestrüpp zerkratzt, und Mike hatte eine blutende Schramme an der Wange.

»Was wir haben? Uns höchstwahrscheinlich eine Geschlechtskrankheit eingefangen.«

»Wie bitte?«

Mike tupfte sich mit dem Taschentuch das Gesicht ab. »Jetzt hat das Gesundheitsministerium vielleicht seinen ersten Fall, wo es den Giftefeu als Überträger einer Geschlechtskrankheit deklarieren kann.«

Die anderen Polizisten sahen mich an, und Pete Acosta sagte: »Was?«

Ich spürte, wie ich rot wurde.

»Nur aus Liebe zu Coop stürze ich mich ins Dornengestrüpp. Ihr anderen müsst noch dümmer sein als ich. Ihr kennt sie ja nicht mal.« Er rieb sich den Nacken. »Es juckt jetzt schon. Habt ihr hier einen Festnetzanschluss?«

»Ja«, sagte einer der Cops. »Hier gibt’s keinen Handyempfang.«

»Das habe ich gemerkt.« Mike klopfte mir im Vorbeigehen auf die Schulter und wählte die Nummer des Morddezernats. »Hier ist Chapman. Ich muss mit Lieutenant Peterson sprechen.«

»Wirst du -«

Er legte den Finger an die Lippen. »Pst! Weiß jemand, dass du heute hierherkommen wolltest?«

»Nein.«

»Es stand nicht in den Klatschspalten? Du hast es nicht Liz Smith oder irgendeinem anderen Gesellschaftsreporter verraten?« Er versuchte, die Anspannung mit ein paar dummen Sprüchen abzubauen. »Welche blonde Staatsanwältin hatte ein morgendliches Stelldichein mit einem Ganoven auf dem alten Pell’s-Point-Anwesen, ehemals im Privatbesitz von Samuel Rodman?«

»Jemand hat auf uns geschossen, Mike. Warum musst du immer alles ins Lächerliche ziehen?«

Die Cops lachten. »Hey, Loo. Ich bin am Schießstand. Hier gab es gerade einen Vorfall. Sie geben besser im Präsidium Bescheid.« Mike schilderte seinem Boss, was passiert war. »Kein Grund, es persönlich zu nehmen«, sagte Mike. »Coop? Abgesehen davon, dass sie etwas Staub gefressen hat, geht’s ihr gut. Diese Woche kriegt sie mal mit, wie es in den Außenbezirken zugeht.«

Er lauschte Petersons Fragen.

»Pete Acosta - er ist einer der Ausbilder hier - wird seinem Kommandanten Bericht erstatten, sobald dieser zur Spätschicht erscheint. Pete vermutet, dass es einer von uns ist. Ein Kollege, der Probleme hat. Sie geben besser dem Polizeipräsidenten Bescheid. Und lassen Sie überprüfen, wer in letzter Zeit in die Gummigeschossabteilung versetzt worden ist.« So nannte man die Cops, die aus psychischen Gründen ihre Dienstwaffe abgeben mussten.

»Der Schütze hatte es auf uns abgesehen«, sagte ich.

Mike legte den Finger an die Lippen, während er Peterson zuhörte.

»Schwer zu sagen«, sagte Mike. »Sie wissen ja, dass die Schießanlage etwas abseits liegt. Derjenige hätte sich gut und gern auf einer Lichtung verschanzen können, und man hätte ihn wegen des Gestrüpps nicht gesehen. Wir haben bei der Verfolgung ziemlich viel niedergetrampelt. Die Spurensicherung muss sich noch mal genau umsehen und auch nach leeren Patronenhülsen suchen. Das Dumme ist nur, dass die hier herumliegen wie Sand am Meer.«

Er beendete das Telefonat.

Ich wandte mich an Mike und Pete. »Vielleicht kann mir einer von euch mal erklären, warum ihr mich ignoriert.«

»Ich habe dich doch gefragt, ob jemand weiß, dass du hier bist.«

»Nur Mercer und Laura.«

»Siehst du? Nur deine Freunde. Und bist du getroffen worden?«

»Nein, aber es fehlte nicht viel.«

»Ich habe allein unter meinen Kollegen mehr Feinde, als du jemals haben wirst. Deine sitzen alle hinter Schloss und Riegel im Cooper-Flügel des Staatsgefängnisses in Attica«, sagte Mike. »Meine laufen alle schwer bewaffnet frei herum.«

»Alex, unter der Woche sind hier Hunderte von Cops, und am Wochenende kommen sie auch noch zu ihrem Privatvergnügen hierher«, sagte Pete. »Und alle sind bewaffnet. Eine Dienstwaffe, ein, zwei Privatwaffen. Bei siebenunddreißigtausend Cops gibt es immer einige Spinner, denen das Schießeisen etwas lockerer sitzt. Ich habe ein furchtbar schlechtes Gewissen. Wahrscheinlich hat es jemand auf mich abgesehen, und Sie waren zufällig in der Nähe. Machen Sie sich keine Sorgen.«

Mike kratzte sich noch immer am Nacken. »Lassen wir die Jungs wieder ihre Arbeit machen.«

Ich rührte mich nicht von der Stelle. Ich wollte Pete noch einmal meine Sichtweise darlegen.

Mike zeigte auf die Tür. »Was ist? Traust du dich nur mit kugelsicherer Weste zurück zum Auto?«

Ich riss einen Zettel vom Telefonblock ab, schrieb meinen Namen und meine Telefonnummer darauf und reichte ihn Pete. »Ich würde später auch gerne mit Ihrem Kommandanten sprechen.«

»Geht klar.«

Mike verließ als Erster das Pförtnerhäuschen. Ich blickte von der obersten Stufe noch einmal zu den Bäumen und Sträuchern auf der anderen Seite des Parkplatzes. Da ich nichts Ungewöhnliches entdecken konnte, folgte ich Mike zum Auto.

Wir fuhren langsam zurück zu dem Kreisverkehr, der zur I-95 führte, und hielten Ausschau, ob wir im Staatsforst zu beiden Seiten der Straße etwas Auffälliges sahen.

»Kaum zu glauben, dass wir hier in der Bronx sind«, sagte ich.

Keine zehn Minuten später befanden wir uns wieder auf dem sechsspurigen, von Sozialbauten und Mietshäusern gesäumten Highway, mitten im dichten Wochenendverkehr in Richtung Manhattan und New Jersey.

»Was machst du heute noch?«, fragte ich.

»Nachdem ich dich abgesetzt habe, fahre ich ins Büro, um ein paar Telefonate zu erledigen und mich mit Dickie Draper kurzzuschließen. Und dann sehe ich mir das Vorstrafenregister von Amber Bristols Hausmeister an.«

»Dem Typen, der uns letztens in ihre Wohnung gelassen hat? Der meinte, sie hätte immer Ärger und Probleme gehabt?« Ich musste an sein schmieriges Lächeln und sein Fingerknacken denken, als er uns von Ambers Lebensstil erzählt hatte. »Ich wusste, dass ihr ihn überprüft, aber du hast mir nicht gesagt, dass er vorbestraft ist.«

»Gestern hatten wir auch noch nichts. Vargas Candera. Der Lieutenant war so schlau, den Namen umzudrehen. Candera Vargas. Bingo! Zwei Festnahmen in Bronx County, weil er seine Freundin grün und blau geschlagen hat. Ein zweiter Besuch kann nicht schaden.«

»Kann ich -«

»Peterson kümmert sich drum. Ich sag dir Bescheid, wenn du dich nützlich machen kannst. Und danach fahr ich wahrscheinlich noch zum Krankenhaus und plaudere mit Herb Ackerman.«

»Willst du mich nicht dabeihaben?«

»Du hast dir eine Auszeit verdient.«

»Nicht bei meinen Schießkünsten.«

»Aber wegen deiner Wendigkeit unter Beschuss. Gar nicht auszudenken, wenn dir unter meiner Aufsicht etwas passiert wäre. Battaglia würde mir nie wieder eine Zigarre schenken«, sagte Mike. »Freu dich über den gestrigen Schuldspruch. Genieß das Wochenende. Mal sehen, wie Herb drauf ist. Vielleicht kann ich ihm noch das ein oder andere aus der Nase ziehen.«

»Zum Beispiel?«

»Ich hab das Gefühl, dass du bei eurem Gespräch nicht ganz bei der Sache warst, weil du ins Gericht musstest.« Ich hatte Mike von meiner Unterredung mit Ackerman erzählt. »Du hast ein paar Dinge ausgelassen - das ist alles.«

»Du denkst, er wird dir mehr sagen?«

»Es wäre hilfreich zu wissen, ob Amber Bristol auf eigene Rechnung oder für einen Begleitservice gearbeitet hat, oder?«

»Du hast recht. Das habe ich nicht gefragt. Ich hatte es eilig.«

»Hat er bar, mit Scheck oder mit Kreditkarte bezahlt?«

»Keine Ahnung.«

»Sie war wahrscheinlich nicht die Erste, deren Dienste er in Anspruch genommen hat. Ich bezweifle, dass du ihn nach den anderen gefragt hast. Mit denen sollten wir uns auch unterhalten.«

Mike hatte recht. Ich hätte Ackerman stärker unter Druck setzen sollen. Wäre sein Selbstmordversuch gelungen, hätte Mike keine zweite Chance bekommen.

»Und dann ist da noch die große Frage.«

»Und die wäre?«

»Stoff, Papier oder Plastik.«

Ich lächelte und lehnte meinen Kopf an die Fensterscheibe.

»Im Ernst, Coop. Stell dir vor, Amber wäre mit Plastikwindeln erwürgt worden. Dann wäre Herb Ackerman geliefert gewesen. Ein klarer Fall«, sagte Mike. »Es ist alles in Ordnung, Kid. Ich bring dich nach Hause. Du solltest dich für ein Stündchen hinlegen.«

»Ja, das wird mir guttun.«

»Schnapp dir eine deiner Freundinnen und geh ins Kino. Lenk dich ab.«

»Ich bin heute Abend schon zum Essen verabredet.«

»Doch nicht mit Nina oder Joan? Du verheimlichst mir doch nichts, oder?«

Meine besten Freundinnen liebten Mike. Sie mochten seine Intelligenz und seinen Humor, seine Unduldsamkeit gegen Dummschwätzer und Bürokraten, die Ausdauer und den Enthusiasmus, mit denen er seit Jahren einen der schwierigsten Jobs machte, den es gab.

»Als ob ich sie dir vorenthalten würde, wenn sie in der Stadt wären! Nie im Leben.« Ich hatte bisher weder Mercer noch Mike von Luc erzählt. »Und du, springst du heute Abend für jemanden ein?«

»Du kennst mich doch, ich bin immer auf der Suche nach Überstunden.« Überstunden wurden gut bezahlt, und Mike war meist gern bereit, eine Doppelschicht zu übernehmen.

Eine halbe Stunde später, um zwei Uhr nachmittags, setzte mich Mike vor meiner Haustür ab. Ich dankte ihm noch einmal, dass er mich beschützt hatte. »Ruf mich an, falls sich am Wochenende irgendetwas Interessantes tut, ja?«

»Ein uninteressantes Wochenende wäre mir lieber, Coop. Ohne Knochen, Kugeln, Leichen oder Larven.«

Als er aus der Auffahrt fuhr, reichte mir der Portier einen Umschlag. »Der Bote meinte, es sei dringend.«

17

Die Nachricht in dem gepolsterten Umschlag war in einer Handschrift verfasst, die mir in den vergangenen zwei Monaten vertraut geworden war.

»Bestätigung der Lieferung an das Plaza Athénée, Bar Seine, heute Abend um halb acht. Braucht sofort Essen und Wein … und gelegentliche Liebkosungen. Wird von Fahrer abgeholt. Den Inhalt bitte sorgfältig verpacken, damit er beim Transport nicht schmilzt.«

Ein großer Messingschlüssel war mit einem roten Band an der Karte befestigt.

Ich fächelte mir mit Luc Rougets Nachricht Luft zu, während ich im Aufzug nach oben fuhr. Wir hatten uns im Juni auf der Hochzeit einer meiner besten Freundinnen, Joan Stafford, kennengelernt. Sie konnte nicht mehr mitansehen, wie ich von einer unglücklichen Beziehung in die nächste stolperte, seitdem mein Verlobter Adam Nyman kurz nach meinem Studium bei einem Autounfall ums Leben gekommen war. Joans Ehemann kannte Luc seit Jahren, und ihr beider Plan, mich mit ihm zu verkuppeln, machte das ohnehin romantische Wochenende noch gefühlsbeladener.

Ich hatte Luc seitdem drei Mal getroffen. Er lebte zwar eigentlich in Mougins, einem kleinen Bergdorf an der Côte d’Azur, kam aber häufig nach New York, wo er das berühmte Restaurant seines Vaters, eines bekannten französischen Gastronomen, wiedereröffnen wollte.

In meiner Wohnung angekommen, schaltete ich die Klimaanlage an und ließ mir sofort ein Duftschaumbad ein. Ich musste eine künstliche Wand aufbauen zwischen den Ereignissen der letzten Woche und meinem Privatleben, das von meiner Arbeit allzu oft in den Hintergrund gedrängt wurde.

Während ich mich auszog, hörte ich meinen Anrufbeantworter ab - alle drei Nachrichten waren von Luc.

Der erste Anruf, von der Ankunftshalle des JFK-Flughafens kurz vor zwölf Uhr mittags, war aufgrund des Handyrauschens nicht zu verstehen. In der zweiten Nachricht, die er mir während der Taxifahrt in die Stadt hinterlassen hatte, wunderte er sich, dass ich, wie er von Laura erfahren hatte, heute den ganzen Tag nicht im Büro sein würde.

»Alexandra, hier ist Luc. Ich mache mir langsam Sorgen, dass einer deiner Fälle unsere Pläne durchkreuzt«, sagte er beim dritten Versuch. Wie immer fand ich seinen französischen Akzent äußerst sexy. »Es ist Freitagnachmittag, und ich muss morgen früh nach Washington. Ich bin den ganzen Nachmittag in diversen Meetings. Bitte ruf mich an. Ich hoffe, den Schlüssel zu einigen deiner Geheimnisse gefunden zu haben, ma chère.«

Auf meinem Schreibtisch auf Martha’s Vineyard hatte ich eine Sammlung alter Schlüssel - von Flohmärkten und Antikläden -, die ich als Briefbeschwerer benutzte. Luc musste sie an dem Wochenende von Joan und Jims Hochzeit gesehen haben.

Ich hinterließ ihm eine Nachricht im Hotel und legte mich dann in die Wanne. Nach einem langen, entspannenden Bad fühlte ich mich besser. Aber ich war viel zu aufgedreht, um schlafen zu können, aufgewühlt von meinen Gefühlen für Luc - Gefühle, die ich seit langem nicht mehr verspürt hatte.

Meine Freundinnen Joan und Nina wollten mir unbedingt dabei helfen, eine Balance zwischen meinem Privatleben und meinem aufreibenden Arbeitsalltag zu finden. Ich liebte meinen Beruf gerade auch deshalb, weil er mich emotional so forderte; aber jemand, der selbst nichts mit Sexual- und Morddelikten zu tun hatte, konnte kaum nachvollziehen, wie überaus befriedigend die Arbeit sein konnte.

Es war zugegebenermaßen eine seltsame Kombination. Wenn ich die Augen schloss und mir vorstellte, Luc zu küssen, musste ich zuerst die Bilder von den beiden Frauenleichen verdrängen. Ich erinnerte mich an jedes Wort, das Luc mir in jener ersten Nacht auf Martha’s Vineyard zugeflüstert hatte, aber selbst in meinen eigenen, ruhigen vier Wänden hatte ich immer noch das Stakkato der Schüsse im Ohr.

Es war viel einfacher und bequemer, seine Zeit nur mit Kollegen und Detectives zu verbringen. Wir brauchten uns nicht erst gegenseitig darüber aufzuklären, wie wir die Traumata, denen wir fast täglich ausgesetzt waren, verarbeiteten. Wir brauchten uns nicht gegenseitig Beifall zu zollen, wenn es uns gelungen war, einem Opfer wieder zu einem halbwegs normalen Leben zu verhelfen, und niemand von uns brauchte sich für seine oft vergeblichen Anstrengungen, die Schuldigen vor Gericht zu bringen, zu rechtfertigen.

Bevor ich mich mit Luc traf, musste ich wenigstens einen Teil dieses Ballasts zu Hause lassen.

Ich schlüpfte in ein trägerloses Sommerkleid aus wasserblauer Seide, das mich jedes Mal, wenn ich es trug, in bessere Laune versetzte. Da ich meine braun gebrannten Beine unter dem knielangen weiten Rock nicht zu verstecken brauchte und es ohnehin zu heiß war für eine Strumpfhose, wählte ich dazu hochhackige, schwarze Lackschuhe mit dünnen Riemchen. Für den unwahrscheinlichen Fall, dass es im Laufe des Abends abkühlte, warf ich mir ein paillettenbesticktes Schultertuch über.

Ich besah mich ein letztes Mal im Spiegel, strich meine Haare zurück und steckte sie mit einer perlenbesetzten Haarspange zu einem lockeren Knoten hoch.

»Eine Limousine wartet auf Sie, Ms Cooper«, sagte der Portier, als ich nach unten kam.

»Danke, Vinny.«

Er hielt mir die Haustür auf und pfiff den Fahrer herbei. »Schön, dass Sie sich den Abend freinehmen. Sie haben in letzter Zeit zu viel gearbeitet.«

Selbst die Portiers wussten, wie es um mein Privatleben bestellt war.

Die Fahrt zu dem eleganten Hotel an der Ecke 64. Straße und Madison Avenue dauerte nicht lang. Hellrote Fenstermarkisen und kunstvoll geschnittene Buchsbäume säumten den Eingang, und ich blieb kurz stehen, um meinen Lippenstift aufzufrischen, bevor ich die Empfangshalle betrat.

Die Bar Seine war eine der reizvollsten Örtlichkeiten der Stadt. Die dunkle Holztäfelung verlieh dem Raum einen gediegenen Charme, der durch die gedämpfte Beleuchtung und die leise Musik noch verstärkt wurde. Ich hatte die Bar kaum betreten, als Luc auf mich zukam, um mich zu begrüßen.

»Bon soir, Alexandra.« Er umarmte mich und küsste mich mehrmals auf beide Wangen. »Ich habe mich seit Wochen auf diesen Abend gefreut. Ich wäre gewesen - wie sagt man? désolé. Dafür gibt es kein gutes Wort im Englischen. Ich weiß nicht, was ich getan hätte, wenn du mich versetzt hättest.«

Luc führte mich zu einer Sitzbank in einer Ecke des Raums. Bevor wir uns setzten, hob er meinen Arm in die Luft und drehte mich einmal um meine Achse. »Du siehst hinreißend aus. Ich habe den Fahrer gebeten zu warten, falls wir nach dem Essen vielleicht noch tanzen gehen wollen.«

»Eine gute Idee.«

»Une coupe?«

»Oui, monsieur.«

Auf dem Tisch stand bereits eine Flasche Champagner in einem Kühler. Als der Kellner sah, dass wir uns setzten, kam er herbei, um sie zu öffnen.

»Das ist das Letzte, was ich heute auf Französisch sagen werde.«

Luc hatte sich bei unserer zweiten Verabredung über meinen Akzent lustig gemacht, obwohl ich die Sprache mehrere Jahre lang in der Schule und auf dem College gelernt hatte.

Er hob seine Champagnerflöte und stieß mit mir an. »Wenn du ab jetzt auf alle meine Fragen mit oui antwortest, ist alles in Ordnung. Auf einen wunderschönen Abend!«

Luc hatte eine herrlich verführerische Art. Obwohl Nina ihn auf der Hochzeit für GAI - geografisch absolut inakzeptabel - befunden hatte, nachdem sie erfahren hatte, dass er nur zu Besuch aus Frankreich gekommen war, schwärmte auch sie von seinem Charme und seinem Charisma.

»Hast du Hunger? Hast du zu Mittag gegessen?«, fragte er.

Nach dem Vorfall am Schießstand war ich zu aufgeregt gewesen, um etwas zu essen. »Eine Kleinigkeit wäre nett.«

»Huîtres?«

»Perfekt.«

»Vielleicht nicht so frisch wie die Austern von Larsen’s Fish Market in Chilmark oder die frittierten Muscheln vom Bite, aber besser als nichts.« Luc bestellte zwei Dutzend. »Jetzt erzähl mir von deinem Tag. Warum warst du nicht im Büro?«

»Erzähl du zuerst von deinem. Du hast wahrscheinlich aufregendere Neuigkeiten.«

Luc war achtundvierzig Jahre alt, geschieden und hatte zwei Kinder, die in seiner Nähe wohnten. Er entsprach nicht dem klassischen Schönheitsideal, aber er hatte markante Gesichtszüge - blaugraue Augen, die seine Begeisterungsfähigkeit selbst hinter seiner Nickelbrille zum Ausdruck brachten, und eine lange, schmale römische Nase. Er war groß und schlank, hatte dunkles Haar - um einige Schattierungen dunkler als meins -, und sowohl seine Kleidung als auch sein Auftreten ließen großes Stilbewusstsein erkennen.

»Bisher läuft alles sehr gut«, sagte er. »Momentan ist in meinem Restaurant in Mougins Hochbetrieb. Es ist nicht leicht für mich, im August zu verreisen, aber die Gelegenheit, das Werk meines Vaters fortzuführen, kann ich mir natürlich nicht entgehen lassen.«

Luc liebte alles, was mit Essen und Kochen zu tun hatte, und sein Lächeln und seine Energie waren ansteckend. Ich selbst konnte mir kaum vorstellen, einen Beruf auszuüben, bei dem sich alles um den Genuss drehte und bei dem es nicht täglich um Leben und Tod ging - so wie in meiner Arbeit oder der Medizin, mit der ich durch meine Eltern von Kindheit an vertraut war.

André Rouget, Lucs Vater, war in den 1960er Jahren nach New York gekommen, wo er in einer notorisch unberechenbaren Branche eine steile Karriere gemacht hatte. Als einer der ersten Starköche eröffnete er in der 50. Straße Ost ein französisches Restaurant, das sich bald den Ruf als eine der besten gastronomischen Adressen des Landes erwarb. Auch unter dem talentierten André Soltner, der das Lutèce übernahm, behielt es seinen Spitzenrang bei, bis es dann fast vierzig Jahre nach seiner Gründung geschlossen wurde.

»Hast du schon eine Immobilie gefunden?«, fragte ich.

»Ich hoffe, alles genauso machen zu können wie mein Vater«, sagte Luc und erklärte, dass sein Geschäftspartner ein Gebäude suchte, das dem ursprünglichen Restaurant sehr ähnlich war.

»Wirst du es auch Lutèce nennen?«

»Bien sûr. In dem Namen steckt eine großartige Geschichte. Weißt du, was er bedeutet?«

»War Lutetia nicht der ursprüngliche lateinische Name für Paris? Aus der Zeit der römischen Eroberung?«

»Es ist sogar noch komplizierter, Alex. Die Parisii waren ein keltischer Stamm, der auf der Île de la Cité lebte. Das Wort stammt ursprünglich aus dem Keltischen - louk-teih, der Ort der Sümpfe.«

Es schien nicht der richtige Zeitpunkt, aber ich musste unweigerlich an Mike Chapman denken; diese historische Information würde mir eines Tages bei einer Jeopardy! -Frage sehr gelegen kommen.

»Aber jetzt reden wir von dir. Erzähl mir, warum du dieses Wochenende nicht auf Martha’s Vineyard bist.«

Die Austern auf Eis wurden serviert. Sie waren kalt und köstlich, mit einem leicht salzigen Geschmack, den ich besonders gern mochte.

»Wegen der Gerichtsverhandlung konnte ich nichts planen. Aber ich habe vor, das lange Labor-Day-Wochenende dort zu verbringen.«

»Die Insel ist wunderschön, vor allem die Gegend, wo du dein Haus hast. Gerade bei deinem Beruf muss das der reinste Balsam für die Seele sein.«

»Mein kleines Stück Paradies. Für mich gibt es nichts Schöneres. Was machst du morgen in Washington?«

»Mein Partner hat ein Treffen mit einem potenziellen Geldgeber arrangiert. Danach fliege ich direkt von dort nach Hause. Die Arbeit ruft. Du weißt schon, all die amerikanischen Touristen, die gefüttert werden wollen.« Luc schenkte nach und stieß wieder mit mir an. »Laura hat mir gesagt, dass du gestern einen großen Sieg feiern konntest. Erzählst du mir, worum es ging?«

Ich wollte unser Rendezvous nicht mit Kerry Hastings’ Fall belasten. Die düstere Geschichte passte nicht zu Champagner und Malpeque-Austern.

»Es ist eine sehr lange Geschichte. Ich würde mich viel lieber darüber unterhalten, was du für den Sommer geplant hast und wie wir es schaffen, dich noch öfter nach New York zu bringen.«

»Es gibt einen Grund, warum ich dir den Schlüssel geschickt habe, Alexandra. Kennst du den Marché aux Puces in Paris? In Clignancourt?«

»Natürlich. Es ist mein Lieblingsort zum Antiquitäten-Shoppen.«

»Dann setze ich es auf unsere To-do-Liste, wenn du mich in Frankreich besuchen kommst. Der Messingschlüssel stammt von einem Weinkeller eines alten Schlosses in Bordeaux. Er ist für deine Sammlung, aber du solltest wissen, dass er nicht leicht zu bekommen war. Ich versuche, einen Zugang zu deinem Herz zu finden. Dich ein bisschen zu öffnen. Vielleicht hilft mir einer dieser Schlüssel dabei.« Luc nahm meine Hand.

»Ich glaube nicht, dass du dabei Hilfe brauchst.«

»Aber mir ist aufgefallen, dass mir Nina mehr über dich erzählt hat als du selbst.«

Am Tag nach Joans Hochzeit hatte mich ein dringender Fall nach New York zurückgerufen. Luc konnte die Insel wegen dichten Nebels nicht verlassen, und Nina, mit der ich im College ein Zimmer geteilt hatte, gab ihm an jenem langen Abend wahrscheinlich mehr über mich preis, als ich es in einem Kreuzverhör getan hätte.

Um kurz vor zehn Uhr hatten wir die Austern gegessen und eine zweite Flasche Cristal geöffnet. Ich wollte nichts mehr trinken. Meine Haare lösten sich aus der Haarspange und ringelten sich im Nacken und an der Stirn. Mir kam es vor, als würden wir mittlerweile so gut wie alles voneinander wissen.

Luc blickte auf die Uhr und lachte. »Ich hatte uns im Restaurant für neun Uhr einen Tisch reserviert.«

»Ich habe keinen Hunger mehr.«

»Auf gar nichts?«

»Das habe ich nicht gesagt.«

Luc zog einen kleinen goldenen Zimmerschlüssel aus seiner Tasche und legte ihn auf den Tisch. Ich nahm ihn und umschloss ihn mit meinen Fingern.

Er stand auf. »Tanzen?«

»Ich glaube, wir verschwenden nur einen Haufen Geld, wenn wir den Fahrer noch länger warten lassen.«

»Aber dein Kleid sieht so hübsch aus, wenn du dich bewegst.«

»Dann werde ich mich bewegen.« Ich rutschte aus der Bank und ging Luc voraus in die Hotellobby. Ich sah auf die Nummer, die auf dem Schlüssel eingraviert war. Vierhundertsiebzehn.

Ich drückte den Aufzugknopf, während Luc nach draußen ging, um den Fahrer nach Hause zu schicken. Kaum hatten sich die Aufzugstüren hinter uns geschlossen, nahm Luc meinen Kopf zwischen die Hände und küsste mich lang und innig. Als er mich an die vergoldete Aufzugwand drückte, musste ich lachen.

Er legte seine Hand unter mein Kinn und küsste mich auf die Nase. »Bin ich so komisch?«

Ich schloss die Augen, um die Kamera in der Ecke nicht zu sehen. Ich musste aufhören, Staatsanwältin zu sein, und die Überwachungskamera ignorieren, die auch dieses Hotel als Sicherheitsmaßnahme installiert hatte.

Ich zeigte auf die Minikamera. »Wir werden beobachtet.«

Er hielt die Hand vor die Linse. »Dann gestatte mir, dich an einen privateren Ort zu entführen.«

Luc führte mich den Gang hinunter zu seiner Suite. Er trat zur Seite, damit ich die Tür aufschließen konnte, dann folgte ich ihm ins Zimmer.

Das erste Mal liebten wir uns langsam und verspielt. Ich fühlte mich wohl mit Luc, ich vertraute ihm und gab mich ihm mit einer Begeisterung hin, die ich nicht für möglich gehalten hätte.

Wir ruhten uns aus, unterhielten uns und schliefen noch einmal miteinander. Um zwei Uhr nachts sagte Luc schließlich: »Wir haben noch immer nichts gegessen.« Er knabberte an meinem Bauch. »An dem hier ist nichts dran zum Sattwerden.«

»Wie kannst du jetzt überhaupt an Essen denken?«

»Es geht gegen meine Religion, ein Essen ausfallen zu lassen, Alexandra. Daran wirst du dich gewöhnen müssen. Was möchtest du?«

»Was immer du bestellst.« Ich wickelte mich in einen dicken weißen Frotteebademantel und ging ins Badezimmer.

»Mal angenommen, ich überlasse dir die Entscheidung. Es gibt zwei Dinge, die dem Koch mitten in der Nacht nicht viel Arbeit machen. Wir könnten uns Kaviar kommen lassen. Oder du könntest mir einen Gefallen tun und mich etwas bestellen lassen, was mich an meine Kindheit erinnert.«

»Und das wäre?« Ich öffnete eine der Mineralwasserflaschen, die auf dem Schreibtisch im Wohnzimmer standen, und machte es mir in einem Sessel gemütlich.

»Ein Erdnussbutter- und Marmeladen-Sandwich«, sagte er und küsste mich auf dem Weg zum Telefon. »In Mougins gibt es keine Erdnussbutter. Normalerweise komme ich mit einem leeren Koffer nach Amerika und nehme sie gläserweise mit nach Hause. Erdnussbutter, Oreos und English Muffins.«

»Kein Kaviar. Ich hätte auch lieber ein Sandwich.« Lucs Kultiviertheit war ebenso unwiderstehlich wie seine Bescheidenheit.

Am Morgen wartete derselbe Fahrer wie letzte Nacht vor dem Hotel. »Wir setzen dich auf dem Weg zum Flughafen zu Hause ab«, sagte Luc.

»Mir ist, als würde ich auf Wolken schweben. Ich laufe einfach zu Fuß die Park Avenue hinauf, und schon bin ich zu Hause. Küss mich ein letztes Mal und sag mir, wann du wiederkommst.«

Der Fahrer drehte sich diskret um, während wir uns verabschiedeten, und Luc entschwand mit einem Winken und dem Versprechen, mich am nächsten Tag aus Mougins anzurufen.

Auch heute kündigte sich wieder ein schwülheißer Tag an, aber ich grüßte gut gelaunt die Gassigeher sowie die anderen Frühaufsteher, die schon unterwegs waren, um sich eine Zeitung und einen Kaffee zu holen. Ich sagte Hallo zu allen weißbehandschuhten Portiers, an denen ich vorbeikam, und blieb stehen, als vor mir die Möbel für die noch immer in Renovierung befindliche Seventh Regiment Armory verladen wurden.

Ich würde zum zweiten Mal hintereinander meine samstäglichen Ballettstunden versäumen, aber ich war zu müde und unkonzentriert für die Barre- und Bodenübungen.

Als ich gerade meinen Schlüssel aus meiner kleinen, perlenbestickten Handtasche kramte, hörte ich hinter mir einen anerkennenden Pfiff.

»Um auf den Strich zu gehen, ist es noch viel zu früh, aber für Aschenputtels Kürbis bist du zu spät dran.« Eine Autotür wurde zugeschlagen, und zwei meiner Nachbarn - zwei ältere Damen, die gerade auf dem Bürgersteig miteinander plauderten -, drehten sich nach Mike Chapmans Stimme um.

»Ich, äh... ich bin gerade... ich habe... wie du siehst, komme ich gerade erst nach Hause«, stotterte ich peinlich berührt. Ich hatte keine Ahnung, wie lange Mike schon auf mich wartete.

»Pailletten und Pumps. Wenn ich gewusst hätte, dass du dich fürs Frühstück so in Schale schmeißt, hätte ich Socken angezogen. Was ist passiert? Warst du dem Typen das Taxigeld nicht mehr wert?«

»Hör zu, es tut mir leid, wenn ich nicht da war, falls du mich gebraucht hast. Ist etwas passiert?«

»Wir haben wieder eine Tote.« Mike fuhr sich durch die Haare. »Du musst mir helfen, Coop. Da draußen treibt sich ein Wahnsinniger herum.«

18

Eine Dreiviertelstunde später - ich hatte meine Abendgarderobe gegen Turnschuhe, Jeans und einen Baumwollpullover getauscht - warteten Mike und ich am Heliport in der 34. Straße auf Mercer.

Mike sah immer wieder zu den Wolken hinauf, die vom East River heranzogen. Er flog nicht gern, schon gar nicht in Kleinflugzeugen und Hubschraubern.

»Fünfundfünfzig Meilen nördlich von hier«, sagte er zu Joe Galiano, einem der Spitzenpiloten der Flugstaffel. »Wie lange wird der Flug dauern?«

»Ich sollte Sie in zwanzig Minuten dort absetzen können.«

Unsere Maschine - eine brandneue Bell 412 - war einer von sieben Polizeihubschraubern, die man nach dem elften September für zehn Millionen Dollar das Stück angeschafft hatte. Die schnellen Hightech-Helikopter sollten zur Überwachung und als effektive Waffe im Kampf gegen den Terrorismus dienen.

Es war der schnellste Weg, um den Hudson River flussaufwärts an den Ort zu gelangen, wo am Vortag die Leiche einer zwanzigjährigen Frau gefunden worden war.

»Es ist eine Felseninsel mitten im Fluss. Wo zum Teufel wollen Sie dort landen?«

»Die Insel ist zwei Hektar groß, Chapman. Und die Kollegen vor Ort sind gerade dabei, Unkraut und Gestrüpp zu beseitigen, um mir einen Landeplatz frei zu machen.« Galiano tätschelte den blauweißen Hubschrauber. »Mit dem hier habe ich schon Cops auf Hausdächern abgesetzt. Im schlimmsten Fall muss ich einfach so tief runter wie möglich und Sie rausspringen lassen.«

Mike nagte an seiner Unterlippe. »Hält das Wetter?«

Die Hubschrauberstaffel der New Yorker Polizei war eine Eliteeinheit, die 1929 als die weltweit erste Flugstaffel einer Polizeibehörde gegründet worden war. Ihre Piloten hatten ein noch großspurigeres Auftreten, als es Polizisten ohnehin nachgesagt wurde, und das mit gutem Grund.

»Es wird etwas unruhig werden. Aber diese Dinger sind stabiler als Starrflügelflugzeuge, also machen Sie sich keine Sorgen«, sagte Galiano. »Da kommt Wallace. Dann kann’s ja losgehen.«

»Wie heißt die Insel?«, fragte ich.

»Pollepel Island.«

»Noch nie gehört.«

»Du hast sie aber schon gesehen.«

»Woher willst du das wissen?«

»Wann bist du das letzte Mal mit dem Zug nach Albany gefahren?«, fragte Mike, während Mercer Galiano die Hand schüttelte.

»Im Mai.« In der Hauptstadt fanden häufig Arbeitstreffen mit Parlamentariern statt, und Battaglia hatte mich vertretungsweise in den Überprüfungsausschuss für Sexualdelikte und häusliche Gewalt entsandt.

»Gleich hinter Cold Spring ist eine Insel mit einem Schloss. Direkt gegenüber von der Bahnstation in Breakneck Ridge.«

»Ich weiß, wovon du sprichst. Ich habe es schon Dutzende Male gesehen. Es sieht aus wie eine riesige alte Festung. Wer ist die junge Frau? Was hat sie dort gemacht? Und was hat das mit uns zu tun?«

Mike blickte auf seinen Notizblock. »Connie Wade. Zwanzig Jahre alt, das habe ich ja schon gesagt. Afroamerikanerin. Studentin. Sie hätte im Herbst ihr drittes Studienjahr in West Point begonnen.«

»Sie muss sehr talentiert gewesen sein. Der Auswahlprozess ist knallhart.« Ich wusste, dass die Akademie nicht nur auf die akademischen Leistungen der Bewerber, sondern auch auf ihre Führungsqualitäten und körperliche Fitness Wert legte. Sie brauchten eine Empfehlung von einem Kongressmitglied oder dem Heeresministerium. Connie Wade musste über außergewöhnliche Befähigungen und Stärken verfügt haben.

»Ja, wieder so ein herzzerreißendes Schicksal. Eine intelligente, sportliche junge Frau; ursprünglich aus Indiana. Sie hatte zehn Tage Urlaub genommen und war letztes Wochenende zur Hochzeit ihrer Schwester nach Hause gefahren; ist am Mittwoch auf dem Rückweg über New York verschwunden und kam nie in West Point an.«

Ich setzte mich neben Mike in den Fond des Hubschraubers. Mercer saß bei Sergeant Galiano vorne im Cockpit. Während Galiano die Bedienungselemente überprüfte, erzählte uns Mike, was er noch wusste.

»Die Insel ist ungenutzt. Schon seit dreißig Jahren. Das Schloss ist verfallen und angeblich sieht es dort aus wie in einem verwachsenen Dschungel. Der jetzige Eigentümer ist der Staat New York.«

»Wie kommt man dorthin?«, fragte Mercer.

»Das geht nur mit dem Boot. Kajak, Motorboot, Kanu. Wie mir Kollegen erzählt haben, treiben sich dort gerne Ökofreaks und passionierte Paddler herum, obwohl die Insel eigentlich nicht betreten werden darf, solange das Gebäude noch nicht restauriert ist. Bis zum Ufer sind es dreihundert Meter.«

»Also ist es auch nicht weit bis West Point.«

»Nur ein Katzensprung, flussaufwärts.« Mike legte den Notizblock zur Seite, um den Sicherheitsgurt anzulegen. »Während des Unabhängigkeitskrieges haben Soldaten die Insel als Stützpunkt benutzt, um zu verhindern, dass die Briten noch weiter nach Norden vorstoßen. Sie haben einige Hundert Baumstämme mit Eisenspitzen obenauf im Wasser versenkt, um die feindlichen Schiffe zu beschädigen. Eine alte mittelalterliche Verteidigungsmethode. Chevaux-de-frise. Wie ist mein Französisch, Coop?«

Ich stutzte und fragte mich, ob er doch von Luc wissen konnte.

»Du warst also schon mal dort«, sagte Mercer.

»Nein. Aber die Insel hat mich wegen ihrer Geschichte schon immer interessiert. Ich wollte sie allerdings nicht unbedingt unter diesen Umständen kennenlernen.«

»Bitte setzen Sie jetzt die Kopfhörer auf«, sagte Galiano. »Sie können sich über die eingebauten Mikros miteinander unterhalten.«

Die Rotorblätter setzten sich in Bewegung, und der Hubschrauber machte sich vibrierend zum Start bereit.

»Zwei Naturliebhaber liefen gestern am späten Nachmittag dort herum, um nach Schlangen zu suchen. Nicht zu fassen, oder? Sie fanden Wades Leiche, direkt vor dem Eingang zum Hauptgebäude, weil eine Schlange über ihren Fuß huschte.«

Mercer beugte sich vor. »Warum denkt die Polizei -«

»Stumpfe Gewalteinwirkung im Kopfbereich. Sie war nackt. Sie lag schon mindestens vierundzwanzig Stunden am Fundort. Sie war in eine alte olivgrüne Decke eingewickelt, genau wie Elise Huff. Und sie hatte noch Handschellen um. Man musste sie wegschaffen, weil es auf der Insel noch immer viele wild lebende Tiere gibt.«

»Wieso hat die örtliche Polizei in New York Bescheid gegeben?«, fragte ich.

Der Hubschrauber hob ab und neigte seine Nasenspitze kurz zum Wasser, bevor er aufstieg und nach Norden drehte. Binnen Sekunden befanden wir uns über der 59th Street Bridge, die Manhattan mit Roosevelt Island verband. Mercer zeigte nach unten, auf die Überreste des Totenhauses, des alten Pockenhospitals, das in einem meiner aufreibendsten Fälle eine Rolle gespielt hatte. Von hier folgte Galiano der Küstenlinie von Manhattan in Richtung Spuyten Duyvil, wo sich der East River und der Hudson trafen.

»Das hat sie nicht«, sagte Mike als Antwort auf meine Frage. »Aber der Kommandant der Akademie war so schlau, die letzten Schritte des Mädchens zurückzuverfolgen. An dem Tag, an dem sie vermisst wurde, war sie in Manhattan. Soweit man weiß, wollte sie mit dem Bus zur Akademie fahren, aber sie kam nie am Port-Authority-Busbahnhof an. Das Vermisstendezernat leitete den Anruf gestern spätnachts an uns weiter.«

Mike klammerte sich an Mercers Sitz und war kaum in der Lage, aus dem Fenster zu sehen, während wir mit lautem Knattern die Palisades, das Steilufer nördlich von New York, entlangflogen.

»Wieder keine Kleidungsstücke am Fundort?«

»Nicht ein Faden.«

»Weiß man, was sie anhatte?«, fragte ich.

»Sie musste in ihrer Kadettenuniform reisen«, sagte Mike. »Graue Jacke, weiße Hose. Nur so bekam sie den Militärrabatt.«

Ich dachte an Arthur Huff und seinen West-Point-Ring.

»Erinnerst du dich an den Ring, den Elise Huff hätte tragen sollen?«, sagte ich zu Mike. »Ein seltsamer Zufall. Ob Connie Wade auch einen hatte?«

»Du weißt, ich glaube nicht an Zufälle, Coop. Man hat uns für die Dauer der Ermittlungen einen Colonel als Ansprechpartner zugeteilt. Ich habe heute früh mit ihm gesprochen und ihn gefragt, ob Huffs Ring irgendeine Bedeutung hat. Er sagt, dass die Dinger schon seit vor Wades Geburt nicht mehr hergestellt werden, und sie war die Erste in ihrer Familie, die an der Akademie studiert hat. Es ist unwahrscheinlich, dass sie auch einen solchen Ring hatte.«

Zwölf Minuten später deutete Sergeant Galiano nach links unten. »Die Militärakademie der Vereinigten Staaten. Ziemlich beeindruckendes Gelände.«

Mike nahm all seinen Mut zusammen und blickte hinab auf den herrlichen Campus. Ich wusste, dass ihn seine Begeisterung für amerikanische Geschichte schon unzählige Male nach West Point geführt hatte. Viele seiner Helden - Grant, Pershing, MacArthur, Eisenhower, Denman und Patton - hatten hier studiert, und hin und wieder besuchte er das akademieeigene Museum, um sein Wissen über Militaria aufzufrischen.

»George Washington hat die Stelle höchstpersönlich ausgewählt«, sagte Mike. »Er hielt sie für einen der wichtigsten Punkte auf dem amerikanischen Kontinent.«

»Warum?«, fragte ich.

Der Hudson machte direkt hinter dem West-Point-Hügel eine scharfe S-Kurve.

»Weil man von hier aus den gesamten Flussverkehr kontrollieren konnte. Südlich nach New York, nördlich nach Neuengland und westlich zu den Großen Seen. Wenn es Benedict Arnold gelungen wäre, das Fort an die Briten zu übergeben, hätten sie die Kolonien zweigeteilt - direkt da unten.«

»Da ist Ihre Insel«, sagte Galiano. »Pollepel Island.«

Auf der rechten Seite des Flusses, nicht weit hinter West Point, ragten die Türme eines riesigen Schlosses aus dem dichten Grün, das die gesamte Insel bedeckte.

Galiano hielt Kurs auf die Südseite und zog westlich von der verlassenen Ruine einige Kreise.

Mike klammerte sich noch fester an den Sitz und blickte aus dem Fenster, um zu sehen, wo Galiano landen wollte. »Hey, Sarge«, sagte er. »Ich hab meinen Rosenkranz nicht dabei.«

»Tja, es ist ein bisschen wie eine Mischung aus Walt Disney und Stephen King. Geben Sie mir noch eine Minute.«

Während wir über dem nördlichen Ende der Insel schwebten, sah ich vier, fünf weitere Gebäude, großteils ohne Dach und kleiner als das sechsstöckige Schloss, das über dem grauen Wasser des Hudson aufragte.

»Da! Seht ihr?« Mercer zeigte nach unten. »Dort drüben im Osten. Boote der Armee und der Staatspolizei.«

Entlang der Felsenküste waren einige Boote zu sehen. Wie die Boote der New Yorker Polizei waren auch sie auf dem Dach und an den Seitenwänden mit großen Initialen gekennzeichnet, damit andere Einsatzkräfte sie sofort aus der Luft oder auf dem Wasser identifizieren konnten.

Mehrere Männer in Windjacken mit orangefarbenen Reflektoren an den Ärmeln gaben Galiano Winkzeichen.

»Schon kapiert. Die Landestelle ist dort im Südosten. Soll mir recht sein.«

Mike schloss die Augen und zog seinen Sicherheitsgurt noch enger.

Der Hubschrauber flog um die Gebäude herum und legte sich für den Landeanflug in die Kurve. Dann schwebte er kurz über dem Boden und schwankte leicht hin und her, während Galiano versuchte, den umliegenden Bäumen auszuweichen und auf dem einzigen flachen Stück Land weit und breit zu landen.

Der Helikopter setzte mit einem dumpfen Geräusch auf, und wir warteten, bis die gewaltigen Rotorblätter zum Stillstand gekommen waren.

Von der Schlossruine, deren Grundmauern in dichtem Gestrüpp und Unkraut versanken, war nur das obere Stück zu sehen.

»Mir kommt es vor, als hätten wir eine Zeitreise in ein vergangenes Jahrhundert gemacht«, sagte ich.

»Ja, auf eine Geisterinsel«, sagte Mike. »Vielleicht spuken jetzt ein paar neue Gespenster hier rum.«

19

Ein großer, untersetzter Mann, etwas älter als ich, streckte mir die Hand entgegen, um mir aus dem Hubschrauber zu helfen. »Passen Sie auf, wo Sie hintreten! Hier gibt’s Schlangen, Spinnen, Zecken und Giftsumach.«

»Wir haben gestern bereits Bekanntschaft mit seinem Cousin, dem Giftefeu, geschlossen.« Mike stellte sich und danach Mercer und mich vor.

»Bart Hinson. Staatspolizei.«

Das Gestrüpp rund um unseren Landeplatz war fast ebenso hoch gewachsen wie die dahinterliegenden Bäume. Felsen und Zweige lagen am Rand der Lichtung, die man für uns geschlagen hatte.

»Irgendwelche Neuigkeiten?«, fragte Mike.

»Wir versuchen nach wie vor, uns einen Reim auf die Sache zu machen. Über Nacht konnten wir nicht viel tun. Das Terrain ist schwierig. Kommen Sie bitte mit«, sagte Bart.

Wir folgten ihm einen Weg entlang, der von verwitterten, ineinander verschlungenen Ästen überwölbt war, bis wir nach ein paar Metern plötzlich vor einer äußerst bizarren Ansammlung von Bauwerken standen - einem Ensemble aus Wehrtürmen, Mauertürmchen, Erkern, kunstfertigen Steinarbeiten und Wappen.

Neben dem verfallenen Eingang zu dem Gebäudekomplex erwartete uns ein ganzer Trupp Männer: sechs weitere Staatspolizisten - darunter zwei Spurensicherer -, vier Landschaftsgärtner, deren Kettensägen wir unseren Landeplatz zu verdanken hatten, und der Verwalter, der sich im Auftrag des Staats um das Grundstück kümmerte, selbst aber auf dem Festland wohnte.

Bart Hinson war der Anführer. »Ich dachte, wir zeigen Ihnen zuerst den Fundort der Leiche und erzählen Ihnen dann ein wenig über diesen Ort.«

Ich legte den Kopf in den Nacken und blickte an dem Gebäude hoch, das etwa so lang war wie ein Häuserblock. Auf dem verwitterten roten Putz standen in bröckeligen, gefleckten goldenen Lettern die Worte BANNERMAN’S ISLAND ARSENAL.

»Haben Sie das Boot schon gefunden, mit dem der Mörder hergekommen sein muss?«, fragte Mike.

Bart schüttelte den Kopf. »Hier oben hat jeder ein Boot. Schicke kleine Jachten, einfache Motorboote, Fischerkähne, Kajaks, Kanus - alles, was es gibt. Wir haben mehr Anlegestellen als Ihr in New York U-Bahnsteige.«

»Verstehe.«

Bart zeigte auf den Verwalter. »Er hat ein Aluminium-Ruderboot. Es wäre ein Leichtes, mit einem fremden Boot hin und her zu fahren, ohne dass es jemand mitkriegt.«

»Was ist mit der Strömung?«, fragte Mercer.

»Dieser Abschnitt des Flusses ist ein Ästuar, sodass die Gezeiten täglich ein paar Mal wechseln«, sagte Bart. »Diese Woche war das Wasser relativ ruhig. Für einen kräftigen Ruderer wäre es kein Problem gewesen, solange er sich mit der Gezeitenströmung auskennt.«

Ich zeigte hinauf zur Inschrift. »Ich dachte, die Insel heißt Pollepel Island. Was bedeutet dieser Name da?«

»Pollepel hieß die Insel früher, vor Jahrhunderten. Die Indianer erzählten sich, dass sie von Geistern bewohnt sei. Dann kamen die Holländer, die ebenfalls aus gutem Grund glaubten, dass es hier spukt«, sagte Bart. »Sie machten den Teufel dafür verantwortlich, dass die Schiffe an den Felsen zerschellten und mit ihrer gesamten Ladung untergingen.«

»Gehörte diese Festung zu West Point? Wurde sie von der Armee erbaut, um den Hudson von Osten her zu verteidigen?«

Mike winkte ab. »Die Regierung hat damit nichts zu tun.«

»Aber du sagtest doch, dass die Insel dem Staat gehört.«

»Erst seit dreißig Jahren.« Bart machte eine weit ausholende Handbewegung. »Das hier war alles das Werk eines einzigen Mannes, Alex. Die Insel wurde 1900 von einem verrückten Exzentriker namens Frank Bannerman gekauft und war lange Zeit sein Privatbesitz.«

»Und er erbaute dieses... dieses...?«

»Angeblich ist es der Nachbau eines alten Ahnenschlosses in Schottland, inklusive Zugbrücken und einem Burggraben. Aber Sie haben schon recht, es eine Festung zu nennen. Das Arsenal - das ist das zweitgrößte Gebäude hier - war eins der größten Waffen- und Munitionslager des Landes. Vor hundert Jahren hat Frank Bannerman von dieser verrückten Insel aus ganze Nationen ausstaffiert, bevor sie in den Krieg zogen.«

»Hast du schon mal von dem Typen gehört, Mike?«, fragte Mercer.

»Meine Tante Eunice hat den ganzen Keller voller Bannerman-Kataloge. Mein Onkel Brendan hat sie von klein auf gesammelt.«

Mike hatte sein Interesse für Militärgeschichte unter anderem vom ältesten Bruder seines Vaters geerbt, der bei der Landung der Alliierten in der Normandie dabei gewesen war.

»Warum ließ Bannerman sich hier oben nieder?«, fragte Mercer.

»Die Familie wanderte in den 1850er Jahren, kurz nach seiner Geburt, von Schottland nach New York aus«, sagte Bart. »Nach Ende des Bürgerkrieges begann der junge Frank, tonnenweise Militärgüter aufzukaufen - Restbestände, die von der Regierung versteigert wurden. Er kaufte einfach alles - von Alteisen über Bajonette bis hin zu Schiffen, die die Marine loswerden wollte -, mit der Überlegung, die Sachen an den nächsten kriegführenden Staat weiterzuverkaufen.«

»Ursprünglich lagerte er die Waffen und die Munition in Büroräumen in Downtown Manhattan, am Broadway«, sagte Mike.

»Bis nach dem Spanisch-Amerikanischen Krieg. Als Bannerman nach dem Krieg neunzig Prozent aller Waffen mitsamt Schwarzpulver aufkaufte, forderte ihn die Stadt wegen der hohen Explosionsgefahr auf, die Sachen woandershin zu schaffen. Also kaufte er 1900 diese Insel und verlegte alles hierher«, sagte Bart. »Er hat alle Gebäude selbst entworfen.«

»Hat er auch hier gelebt?«, fragte ich.

»Dieses Schloss dort -« Bart zeigte auf ein riesiges Bauwerk mit vier runden Ecktürmen und einer umlaufenden Zinnenkrone - »ließ er als Wohnhaus für seine Familie bauen. Wie Sie sehen, ist nirgendwo ein rechter Winkel. Der Typ kümmerte sich um jedes noch so kleine Detail.«

»Und man hat diese Sachen tatsächlich von einem Privatmann gekauft?«

»Er hat im Ersten Weltkrieg ganze Regimenter ausstaffiert - und dabei ganz schön bei unserer eigenen Regierung abkassiert«, sagte Bart. »Den Russen hat er vor hundert Jahren gut einhunderttausend Sättel, Gewehre, Uniformen und rund zwanzig Millionen Patronen für ihren Krieg gegen Japan verkauft.«

»Alle kauften bei Bannerman, von Buffalo Bill bis zu den Stummfilmregisseuren«, ergänzte Mike. »Bajonette und Musketen, Steigeisen und Torpedos - alles direkt aus dem Katalog. Ihr kennt doch diese Kanonen, die in Kleinstädten im ganzen Land mitten auf dem Stadtplatz stehen? Ich wette, dass mehr als die Hälfte davon auch von dieser Insel stammen.«

»Es muss eine Verbindung geben zwischen Elise Huff mit ihrem West-Point-Ring und Connie Wade, einer Kadettin, die der Mörder hier praktisch in Sichtweite der Akademie abgeladen hat. Wie kommt es, dass du und Bart so viel über Frank Bannerman wisst und ich noch nie von ihm gehört habe?«

»Weil kleine Mädchen Nancy Drew lesen, während kleine Jungs zu unserer Zeit die Bilder in den Bannerman-Katalogen studiert haben. Es gab sie noch, als ich schon ein Teenager war.«

»Gibt es irgendwelche Nachkommen? Jemanden, der Zugang zur Insel hat?«, fragte ich.

»Nein. Er war der Letzte seiner Familie.«

Mike war jetzt ganz aufgeregt und erzählte Bart und Mercer von der Sammlung seines Onkels. »Die Sachen aus dem Bannerman-Katalog wurden immer in den Originalkisten geliefert, und so hat meine Tante Eunice sie auch aufgehoben. Mein Onkel hatte da zum Beispiel diese Käppis.«

»Käppis?«, fragte ich.

»So Mützen, wie sie die Soldaten im Bürgerkrieg trugen. Er hat sie für fünfundsiebzig Cent das Stück gekauft.«

»Klingt nach einem Military Shop«, sagte Mercer.

»Der erste seiner Art. Bannerman verkaufte die Überreste von Admiral Pearys erster Arktisexpedition und Waffen von der Schlacht von Yorktown. Besorg dir einen der Kataloge, Coop, und ich sag dir, was du dort noch finden kannst.« Mike schnippte mit dem Finger, als ihm plötzlich etwas einfiel.

»Was?«

»Das Etikett der olivgrünen Decke, in die Elise Huffs Leiche eingewickelt war. Mal sehen, ob wir an der Decke, mit der Connie Wade zugedeckt war, auch eins finden - oder wir lassen die Fasern im Labor vergleichen. Vielleicht sind sie aus demselben Bestand. Vielleicht haben wir es bei unserem Mörder mit einem durchgeknallten Militärfan zu tun.«

20

Bart Hinson bat einen der anderen Staatspolizisten und Mercer, auf den kaputten Steinplatten, die einst die Gebäude miteinander verbunden hatten, voranzugehen.

Ich wandte mich an Mike. »Das liefert uns noch immer keine Erklärung für den Mord an Amber Bristol. Nichts von dem, was wir über sie wissen, hat etwas mit dem Militär zu tun.«

»Volle Kraft voraus, Coop. Zwei von drei haben eine Verbindung zu West Point. Lass es uns einfach mal durchdenken.«

»Wie wir heute Morgen erfahren haben, war Kadettin Wade im Frauenruderteam«, sagte Bart. »Sie kamen bei jedem Training direkt hier an der Insel vorbei. Keine Ahnung, ob sie jemals ausgestiegen sind, aber ihre Neugier hat es bestimmt geweckt.«

Bart blieb unter einem kleinen Torbogen stehen. In dem Gemäuer über uns verliefen die Risse wie eine endlose Aneinanderreihung von Spinnennetzen in alle Himmelsrichtungen.

»Hier lag die Leiche, als man mich gestern Abend gerufen hat.« Er zeigte auf eine Stelle gleich hinter dem steinernen Torbogen. »Ihre nackten Füße waren genau da, und der restliche Körper lag komplett zugedeckt ungefähr in diese Richtung ausgestreckt.«

Mit weißen Kreidelinien kam man hier nicht weit. Bart zog ein Polaroidfoto aus der Tasche und reichte es Mike. »Können Sie etwas erkennen?«

Auf dem dunklen Foto hob sich die Decke kaum gegen das umstehende Gestrüpp ab. Connie Wades Haut, etwas heller als die von Mercer, war ebenfalls kaum zu erkennen.

Mike bückte sich und bog die hohen Gräser zur Seite, um nach Spuren zu suchen. Es ließ sich unmöglich sagen, ob dieser Teil des Fundorts vom Mörder oder von den ersten Staatspolizisten vor Ort zertrampelt worden war.

»Was meinen Sie?«, fragte Mercer. »Ist sie hier umgebracht worden oder woanders?«

»Ich glaube, dass sie noch am Leben war, als sie auf die Insel kam. Wahrscheinlich hat er sie gefesselt und geknebelt und dann gezwungen, von der Anlegestelle hierherzulaufen. Ich glaube nicht, dass sich eine intelligente junge Frau freiwillig mit einem Fremden hier herumtreiben würde«, sagte Bart. »Und um sie vom Boot hier hochzutragen, müsste er Bärenkräfte haben.«

»Gesichtsverletzungen?«

Der Staatspolizist holte tief Luft, bevor er antwortete. »Ich kann Ihnen die Bilder zeigen. Der Akademiekommandant hat sie nicht einmal wiedererkannt.«

Mike stand auf und blickte sich um. »Haben Sie eine Vermutung hinsichtlich der Waffe?«

»Meine Leute haben ein paar Dutzend dieser Steine hier ins Labor gekarrt. Wahrscheinlich hat er ihr damit das Gesicht zertrümmert.«

»Lagen welche neben der Leiche?«

»Sie sind überall. Deshalb ist die Insel ja gesperrt. Die Regierung hat Angst, dass man sie verklagt, falls die Brocken jemandem auf den Kopf fallen.«

Die alten, verwitterten Schlosstürme sahen aus wie übergroße Schachfiguren, die auf den harten, felsigen Inselboden gestürzt und dabei kaputt gegangen waren.

»Blut?«

Bart schüttelte den Kopf. »Nicht, dass man es sofort gesehen hätte. Keine Blutspritzer oder so. Aber die Decke ist innen so voller Blut, dass er sie wahrscheinlich erst eingewickelt und dann brutalst umgebracht hat.«

»Für die DNA-Ergebnisse ist es wahrscheinlich noch zu früh?«, sagte ich.

»Man hat die Leiche mit Ultraviolettlicht untersucht, bevor sie in den Leichensack gepackt wurde. Keine Spermaspuren, zumindest nicht auf der Haut. Nach der Autopsie wissen wir mehr. Wie steht’s damit bei Ihren anderen Fällen?«

»Bei beiden keine Spermaspuren«, sagte ich.

Mike ging ein paar Meter weiter und legte die Hand über die Augen, um aufs Wasser hinabzuschauen. »Gibt es hier eine bestimmte Bootsanlegestelle? Lässt sich nachvollziehen, auf welchem Weg er sie hierhergeschafft hat?«

»Die ursprüngliche Anlegestelle, die noch von Bannerman selbst errichtet wurde, ist für den Verwalter wieder instand gesetzt worden. Höchstwahrscheinlich ist der Mörder dort an Land gegangen. Der Rest der Insel ist zu felsig.«

Mike deutete auf eine Stelle neben dem Pfad. »Hier wurde etwas über den Boden geschleift.«

Bart folgte ihm. »Ich muss leider gestehen, dass wir es uns - und Ihnen - nicht gerade leichter gemacht haben. Die Spurensicherung hat die Ausrüstung hier hochgeschleppt und dabei möglicherweise alle Spuren vernichtet.«

Leichenfunde im Inneren eines Wohn- oder Bürohauses stellten Ermittler vor weitaus weniger Probleme. Dort waren Anfang und Ende einer Gewalttat normalerweise räumlich klar definiert. Hier jedoch bemächtigten sich die Natur und die Witterung des Milieus.

»Sollen wir mit dir kommen?«, fragte ich Mike.

Mercer hatte sich in die entgegengesetzte Richtung in Bewegung gesetzt.

Mike winkte mich zu sich. »Passen Sie auf, dass sie bei uns bleibt, Bart. Man könnte Coop zwei Feldflaschen und einen Kompass geben, und sie würde wahrscheinlich trotzdem eine Woche lang orientierungslos im Central Park umherirren.«

Ich bemühte mich, Mike und Bart einzuholen, die einige Meter vor mir waren. Aus den Augenwinkeln sah ich links von mir eine Bewegung im Gebüsch. Ich blieb wie angewurzelt stehen.

»Beeil dich«, sagte Mike.

Ich rührte mich nicht vom Fleck.

»Was ist?«, fragte Mike.

Bart Hinson kam zurück und bot mir seinen Arm an. »Wahrscheinlich eine Schwarze Rattennatter.«

»Verspeisen die auch Blondinen?«

»Hauptsächlich Ochsenfrösche. Deshalb gefällt es ihnen hier ja so gut. Sie sind tagaktiv. Großartige Jäger und sehr schnell.«

»Und extrem lang.« Ich stand noch immer unter Schock.

»Giftig?«, fragte Mike.

»Nein, aber es gibt hier Unmengen davon. Wenn die Sonne rauskommt, wärmen sie sich auf den Felsen.«

Mike wandte sich ab. Ich klammerte mich an Barts Arm und zwang mich weiterzugehen. Über uns kreisten Vögel - bestimmt waren es völlig harmlose Tiere, aber jetzt bildete ich mir ein, dass es sich dabei um Geier handelte. Die Insel wurde immer unheimlicher.

Vom Fluss her war das Geräusch von Motorbooten und Wasserskifahrern zu hören - das einzige Anzeichen, dass wir uns in der Nähe der Zivilisation befanden.

Über eine Stunde lang inspizierte Mike zusammen mit dem Verwalter und einigen Staatspolizisten jeden Meter des Wegs von dem alten Holzsteg hinauf zum Schloss. Von Zeit zu Zeit bückte er sich, um uns etwas zu zeigen - ein Bonbonpapier an einem Zweig oder eine leere Coladose in einer Felsspalte. Er bestand darauf, dass alles eingesammelt, sichergestellt, etikettiert und ins Labor geschickt wurde. Höchstwahrscheinlich hatte nichts davon mit dem Mord an Wade zu tun, aber Mike Chapman wollte auf Nummer sicher gehen.

Die Wolkendecke wurde immer dichter, die Luft immer schwüler und die Mücken immer lästiger. Als Mike überzeugt war, dass die Staatspolizisten die Arbeit zu seiner Zufriedenheit erledigten, machten wir uns auf die Suche nach Mercer.

Ich stand neben Mike im Haupteingang des Schlosses. Das Dach war schon vor langer Zeit eingefallen, und obwohl der ehemalige Prunksaal im Tageslicht deutlich vor uns lag, konnte man wegen des Gerölls und des Balkengewirrs nicht tiefer ins Haus vordringen.

In der Ferne hörte ich einen Aufschrei - und dann, wie Mercer Mikes Namen rief.

»Dort drüben«, sagte Bart. »Sie sind in der Pulverkammer.«

Hinter dem Schloss und dem Waffenlager befand sich ein kleineres Gebäude. Es sah aus, als wäre es vor Jahren einem Feuer zum Opfer gefallen, und als wir auf den Eingang zuliefen, konnte ich die verkohlten Überreste der Rückwand sehen.

Einer der jungen Staatspolizisten war durch den Fußboden eingebrochen. Verzweifelt hielt er sich an Mercers Arm fest, um nicht noch tiefer abzurutschen. Mike und Bart eilten Mercer zu Hilfe und zogen den Polizisten wieder auf festen Boden.

»Haben Sie sich verletzt?«, fragte Mike.

»Mir ist nichts passiert, aber hier ist alles morsch«, sagte der Polizist.

Bart bückte sich, um den Boden genauer zu betrachten. »Das Haus ist schon vor Ewigkeiten ausgebrannt. Hier drinnen ist einmal eine ganze Ladung Munition in die Luft geflogen. Aber wenn mich nicht alles täuscht, passen diese Bretter hier nicht zu den restlichen Dielen.«

»Leuchten Sie uns mal«, sagte Mike zu dem Verwalter, der wegen des Lärms herbeigeeilt war.

Mercer spähte in das Loch. »Da sieh einer an! Wenn das mal kein kleiner Bunker ist.«

Er hielt sich an den umliegenden Dielen fest und steckte einen Fuß durch das Loch.

»Wo zum Teufel willst du hin?«, rief Mike.

»Hier ist eine Art provisorische Treppe.« Mercer zählte die Stufen, während er langsam nach unten ging. »Eins, zwei, drei, vier. Jetzt stehe ich wieder auf festem Boden. Ich bin drin.«

Mike reichte ihm die Taschenlampe, und Mercer duckte sich, um den Raum auszuleuchten. Sekunden später kam sein Kopf wieder zum Vorschein.

»So gemütlich wie in den eigenen vier Wänden«, sagte Mercer. »Vorausgesetzt, man will in einem schwarzen Loch wohnen.«

21

Mike reichte mir ein Paar Latexhandschuhe, und ich ließ mich trotz meiner extremen Klaustrophobie in den verliesartigen Hohlraum hinab.

»Nichts anfassen, Coop. Bart ruft die Spurensicherung. Schau dich einfach nur um und sag mir, ob dir irgendetwas auffällt.«

In gebückter Haltung leuchtete ich den niedrigen, etwa zwei Quadratmeter kleinen Raum aus. Die Leiter war aus dicken Ästen gezimmert, während kleinere, mit Stofffetzen zusammengebundene Zweige als Regalbretter dienten, unter denen eine rostige Armeepritsche stand.

»Sieht so aus, als wäre er ausgezogen«, sagte ich. »Keine Klamotten, keine frischen Nahrungsmittel. Nicht einmal Wasser.«

»Auf der Insel gibt es kein Trinkwasser«, sagte Bart. »Wenn man hier wohnen wollte, müsste man welches mitbringen.«

Unter der Pritsche stapelten sich Konservendosen und einige Packungen Fertignahrung, wie sie beim Militär üblich waren. Unter der Leiter lag eine große Schaufel und daneben eine durchscheinende Schlangenhaut.

Der Raum war das reinste Waffenlager. Verschieden lange und breite Seile hingen an großen Nägeln an der Wand. Überall waren Jagdmesser und Revolver, Handgranaten und alte Bajonette und gefährlich aussehende Metallfallen, mit denen man einen Bären fangen könnte - offensichtlich hatte Bannermans Waffenlager einen Verrückten dazu inspiriert, sich eine Privatsammlung zuzulegen.

»Irgendwelche Anzeichen, dass Connie Wade dort unten war?«, fragte Mike von oben.

»Nein.«

»Versetz dich mal in ihre Lage.«

»Ich hätte es keine Stunde hier unten ausgehalten.« Ich legte die Hand auf eine Sprosse, um wieder nach oben zu klettern. Hier unten war es dunkel und feucht, und der Weberknecht, der über die schmale Pritsche huschte, empfand meine Anwesenheit in seinem Zuhause bestimmt als ebenso unangenehm wie ich.

»Lassen Sie alles rausschaffen«, sagte Mike zu Bart. »Aber Ihre Leute sollen aufpassen, keine Fingerabdrücke zu hinterlassen. Vielleicht finden wir ja an der Schaufel oder einer der Waffen brauchbare Spuren für eine DNA-Analyse.«

Bart nickte.

»Wo sind die Handschellen?«, fragte ich.

»Sie sind bereits in Albany, im Labor der Staatspolizei.«

Mike notierte sich Barts Telefonnummer. »Falls der Mörder so gut organisiert ist, wie ich denke, dann hat er Handschuhe getragen. Dann werden wir an den Handschellen nichts finden.«

»Ich rede ja auch davon, die Innenseite der Handschellen zu untersuchen«, sagte ich.

Mike sah mich fragend an.

»Vielleicht finden wir nicht nur Connie Wades, sondern auch Amber Bristols DNA. Dann hätten wir zumindest über diese Schiene eine Verbindung zwischen den Fällen, wenn wir schon keine DNA-Spuren des Täters haben.«

»Hin und wieder bist du direkt zu etwas zu gebrauchen, Coop.«

Mercer reichte mir die Hand und half mir aus dem Loch.

»Vielleicht wollte er Wade hierherschaffen, ist aber unterwegs von etwas oder jemandem gestört worden«, sagte Mercer.

»Möglich«, sagte Bart. »Auch wenn wir uns noch so anstrengen, können wir nicht verhindern, dass Leute auf die Insel kommen.«

»Wir müssen den ungefähren Tatzeitpunkt wissen, um herauszufinden, ob ihn vielleicht jemand gesehen hat«, sagte Mike. »Vielleicht auf dem Weg zur Anlegestelle oder am Ufer, wo er sein Auto geparkt hat.«

»Was brauchen Sie noch?«, fragte Bart.

»Alles, was Sie uns geben können.«

Mercer sah Mike an. »RTCC?«

Das Real Time Crime Center war die neueste Innovation der New Yorker Polizei. Das hochmoderne Computersystem ermöglichte es, Daten blitzschnell zu analysieren, die Ergebnisse sofort an die Streifenpolizisten und Einsatzkräfte vor Ort weiterzuleiten und mit anderen Strafverfolgungsbehörden im ganzen Land zu vernetzen. Die Datenbank konnte von allen Dienststellen aus allen Zuständigkeitsbereichen mit Informationen gefüttert werden und scheinbar zusammenhanglose Fakten als Teil eines Musters erkennen.

»Klasse Idee! Dieser Kerl ist geradezu prädestiniert für Real Time Crime. Ich rufe auf dem Rückflug den Lieutenant an. Der Chief of Detectives wird uns noch vor Sonnenuntergang grünes Licht geben«, sagte Mike. »Wir füttern diesen Thinktank mit allen Daten, die Sie und Ihre Leute haben.«

Bart brachte uns durch das dichte Gestrüpp zurück zu der Lichtung, wo Joe Galiano auf uns wartete. Ich hatte es wahrscheinlich dem bewölkten Himmel und den Gewitterwolken im Westen zu verdanken, dass sich keine Schlangen mehr blicken ließen.

Wir kletterten in den Hubschrauber und schnallten uns an. Als sich kurz darauf die Rotorblätter in Bewegung setzten, warnte uns Galiano, dass wir auf dem Rückweg durch eine Schlechtwetterfront fliegen würden.

Mike fühlte sich in diesem fliegenden Glaskäfig genauso unwohl wie ich unter der Erde. Als Galiano nach dem unruhigen Flug am Heliport in Manhattan landete, fehlte nicht viel, und er hätte den Boden geküsst.

Ein uniformierter Cop wartete an der Sicherheitsschranke auf uns. »Detective Chapman? Sie sollen sofort ins Präsidium kommen. Der Polizeipräsident möchte Sie drei unverzüglich sprechen.«

22

Ich kannte Keith Scully seit über fünf Jahren. Als ich das erste Mal mit ihm zu tun hatte, war er noch Chief of Detectives - und der aufgehende Stern der New Yorker Polizei - gewesen, noch bevor ihn der Bürgermeister vor ein paar Jahren zum obersten Gesetzeshüter ernannt hatte.

Falls er sich freute, mich wiederzusehen, ließ er es sich jedenfalls nicht anmerken. Der Ex-Marine war groß und drahtig, aber seit seiner Beförderung war sein kurz geschorenes Haar weiß geworden, und neue Furchen hatten sich in sein Gesicht eingegraben.

Es war kurz nach zwei Uhr nachmittags, als wir in sein Büro im vierzehnten Stock des Polizeipräsidiums geführt wurden. Bei ihm waren Guido Lentini, der Leiter der Presseabteilung, und Mikes direkter Vorgesetzter, Lieutenant Raymond Peterson. Scully legte normalerweise großen Wert darauf, dass die Vorschriften eingehalten wurden, und es war ein Zeichen seiner Wertschätzung für den langgedienten Polizisten, dass Peterson - vielleicht als Einziger - im Präsidium rauchen durfte.

»Neuigkeiten verbreiten sich schnell, Loo«, sagte Mike zu Peterson. »Vielleicht zu schnell.«

»So etwas kann man nicht geheim halten, Mike. Die Öffentlichkeit muss darüber Bescheid wissen.«

Weder Mike noch ich waren der Ansicht, dass der Fall zum jetzigen Zeitpunkt dem Polizeipräsidenten, geschweige denn der Presse vorgestellt werden sollte. Mike hatte sich vom Lieutenant Stillschweigen erhofft, bis wir mehr Informationen über die Opfer sowie einige Laborergebnisse in der Hand hatten. Aber Peterson hatte offenbar umgehend den Polizeipräsidenten informiert, nachdem er am Morgen von der Leiche auf Pollepel Island erfahren hatte. Er hatte sich nicht einmal nach dem gestrigen Zwischenfall auf der Schießanlage erkundigt.

»Sie wollen die Presse informieren, Sir?«, fragte Mike.

»Was würden Sie vorschlagen, Chapman?« Scully stand hinter seinem großen Schreibtisch, wo jedes Blatt Papier an seinem Platz lag, auch wenn jeder der umfangreichen Stapel eine mehr oder minder gewalttätige Straftat in einem der fünf Stadtbezirke dokumentierte.

»Wir sind noch dabei, die Puzzleteile zusammenzusetzen.«

»Gut. Machen Sie weiter. Sie haben noch Zeit bis morgen früh. In der Zwischenzeit geben Sie Guido etwas an die Hand.« Scully drückte eine Kurzwahltaste auf seinem Telefon. »Ich muss dem Bürgermeister Bescheid geben, dass Sie hier sind. Er ist ganz wild darauf, die Sache publik zu machen.«

»Nichts für ungut, Guido«, sagte Mike und zeigte mit dem Daumen auf den Polizeipräsidenten, während dieser mit dem Büro des Bürgermeisters telefonierte. »Aber wer hat ihm die Sache gesteckt?«

Guido vergewisserte sich mit einem Seitenblick, dass Scully Mikes Kommentar nicht gehört hatte. »Der Gouverneur kontaktierte den Bürgermeister, sobald er hörte, dass Sie flussaufwärts fliegen, um mit der Staatspolizei zu sprechen. So nach dem Motto: Eure Mörder könnt ihr für euch behalten.«

»Plant er schon eine Pressekonferenz?«

»Reine Politik, Mike. Wenn wir damit nicht als Erste an die Presse gehen, wird uns der Gouverneur die Schau stehlen und den Bürgermeister alt aussehen lassen.«

»Battaglia ist gestern Abend mit Frau und Kindern nach London geflogen. Familienurlaub«, sagte ich. »Es wird ihm gar nicht gefallen, nicht dabei zu sein.«

»Und ich dachte immer, Scully sei von der verschwiegenen Sorte. Als er damals bei dem Mord im Museum noch Chief of Detectives war, hat er mir fast den Kopf abgerissen, weil eine harmlose Information an die Presse gelangte.«

»Ich korrigiere dich nur ungern, Mike, aber es war mein Kopf, der damals fast gerollt wäre«, sagte ich. Sowohl Battaglia als auch Scully hatten mir einen ordentlichen Rüffel erteilt, nachdem eine nur uns bekannte Tatsache plötzlich in einem Leitartikel aufgetaucht war.

»Ja, weil du damals mit diesem Nachrichtenfuzzi zusammen warst.«

»Apropos, was ist überhaupt aus Tyler geworden?«, fragte Guido. »Ich sehe ihn überhaupt nicht mehr im Fernsehen.«

»Es gibt einen ganzen Friedhof mit Coopers Kapaunen.«

»Kapaune?«

»Kastrierte Hähne, Guido. Sie lösen sich einfach in Luft auf, sobald sie mit ihnen fertig ist. Aber das wird sich jetzt alles ändern, stimmt’s, Mercer? Ich bilde zusammen mit ein paar Freunden von Coop einen Ausschuss. Ab jetzt suchen wir ihre Männer für sie aus.«

»Und warum sollten wir das?«, fragte Mercer und ging voran ins Besprechungszimmer, wo Sandwiches und Getränke für uns bereitstanden.

»Weil ihr Sucher kaputt ist. Das liegt doch seit Jahren auf der Hand.« Mike nahm sich etwas zu essen und lächelte mich an. »Obwohl ich zugeben muss, dass ihr Tag heute besser anfing als meiner.«

Durch die offene Tür hörten wir, wie Keith Scully dem Bürgermeister die Pressekonferenz auszureden versuchte.

Guido sah mich verwirrt an. »Warum? Was war heute früh, Alex?«

»Als Mike vor der Tür stand, hatte ich schon das Kreuzworträtsel der Times gelöst.« Ich hoffte, mein bestes Pokergesicht zum Besten zu geben. »Heute war es besonders schwer.«

Scully knallte den Hörer auf die Gabel und kam zu uns. »So sehr auch mich interessieren würde, was Alex heute früh getan hat - ich glaube, das Thema lassen wir lieber. Und Ihnen, Chapman, erzähle ich gerne, wer mir was gesteckt hat. Ja, ich habe Sie gehört. Essen Sie ruhig weiter. Sie brauchen Energie für die ganzen Überstunden, die ich Ihnen aufbrummen werde.«

»Entschuldigen Sie, Boss. Ich wollte Sie nicht -«

Scully nahm einen Stapel dicht beschriebener Polizeiprotokolle und blätterte darin.

»Ich habe seit einer Woche kein Wort über Amber Bristols ›Marotten‹ verlautbaren lassen - um Ihre kreative Formulierung zu zitieren.« Er schlug mit dem Handrücken auf Mikes Bericht. »Drüben in Brooklyn rührt Dickie Draper keinen Finger, weil er lieber hinterm Schreibtisch sitzt und darauf wartet, dass ihm ein Informant den Namen des Mörders frei Haus liefert, anstatt für sein Geld zu arbeiten. Und jetzt haben wir auch noch eine West-Point-Kadettin, die auf Staatseigentum ermordet wurde, und der Gouverneur wird es so drehen, als hätte die New Yorker Polizei die Öffentlichkeit bewusst nicht davor gewarnt, dass da draußen ein Wahnsinniger frei herumläuft.«

Peterson war der Einzige, der den Polizeipräsidenten nach wie vor beim Vornamen nannte. »Keith, das kann man dir nicht -«

»Heute ist Samstag, Ray. Der Tag, an dem die Kids durch die Bars und Clubs ziehen. Mal angenommen, heute Nacht verschwindet wieder eine junge Frau? Wen sollte man denn dafür verantwortlich machen, wenn nicht die Polizei? Und für die Politiker ist es natürlich auch bequemer, wenn jemand anders den Kopf hinhält.«

Scully ging zur Wand und starrte auf die riesige Karte von New York City.

»Du bist schon mit ganz anderen Sachen fertig geworden, Keith. Du wirst es überleben.«

Scully drehte sich um. »Der Bürgermeister denkt, dass wir beide, er und ich, unsere kleine Stadt gemeinsam leiten. Nur habe ich dieselben Probleme wie er - und darüber hinaus noch ein paar mehr; im Gegensatz zu ihm darf ich aber nie bei irgendwelchen Eröffnungen oder Einweihungszeremonien das Band durchschneiden.« Seine eisblauen Augen funkelten, und seine kurz geschorenen Haare schienen sich wie Borsten aufzurichten.

»Jeder meiner Leute hat eine Waffe. Jeder Einzelne von ihnen. Ich muss mir sogar Sorgen machen, dass es darunter einige gibt, die - wie lautet der politisch korrekte Ausdruck? - ›emotionale Defizite‹ haben. Dass einer von meinen Leuten gestern am Schießstand um sich geschossen hat«, sagte Scully. »Ja, Alex, ich weiß Bescheid. Wir überprüfen gerade unsere Spinner sowie alle, die aus dem Dienst entlassen oder in Frührente geschickt wurden.«

»Es war nicht meine Absicht -«

»Wo immer meine Leute arbeiten, hocken auch Gewerkschaftsvertreter. Denkst du, dass mir das die Sache leichter macht? Und innerhalb meines Zuständigkeitsbereichs bin ich verantwortlich für Flughäfen und Kirchen, Schulen und Opernhäuser, Crackhöhlen und Sportstadien, Sozialbauten und Penthouse-Paläste.« Er tippte sich mit dem Zeigefinger auf die Brust. »Wenn die Leute sich nicht sicher fühlen, wenn sie glauben, ihre Liebsten seien in Gefahr, dann ist das mein Problem, Ray. Ganz allein meins, vierundzwanzig Stunden am Tag, sieben Tage die Woche.«

Keiner von uns sagte etwas. Es war klar, worauf Scully hinauswollte.

Peterson zündete sich die nächste Zigarette an. »Du wirst dem Monster nur neue Nahrung geben. Solche Typen sind doch ganz geil auf Schlagzeilen, Keith. Sieh sie dir doch nur an. Die Serienmörder, die im Gefängnis landen, haben alle ihre Sammelalben. Sie sind gern in den Nachrichten. Es turnt sie an, wenn sie in der Zeitung über sich lesen.«

»Das trifft auch auf Coop zu. Deshalb ist sie noch kein schlechter Mensch.«

»Es ist immer eine Frage der Balance, stimmt’s, Ray?« Scully ignorierte Mikes Seitenhieb. »Zum Glück haben Bristol und Huff noch keine große Aufmerksamkeit auf sich gezogen. Aber das ändert sich mit Connie Wade. Der Gouverneur wird sich heute Abend um sechs Uhr an die Öffentlichkeit wenden. Er hat das perfekte Opfer, und er will den starken Mann markieren.«

»Was hat der Bürgermeister gesagt?«

Scully lachte bitter. »Ich soll um fünf Uhr im Pressekonferenzraum sein.«

»Was ist nur aus der guten alten Abwarten-und-Teetrinken-Strategie geworden?«, fragte Peterson. »Das war einmal ein geschätztes Prinzip der Polizeiarbeit. Die Pferde nicht scheu machen. Davon ausgehen, dass dem Mörder die hohen Lebenshaltungskosten in New York irgendwann über den Kopf wachsen und er woanders hinzieht. Wo sich andere den Kopf über ihn zerbrechen können. So wie’s aussieht, ist dieser Typ sowieso schon Richtung Norden unterwegs.«

»In der zweiten Septemberwoche finden die Vorwahlen im Gouverneurswahlkampf statt«, sagte Scully. »Keiner will auf so einem heißen Eisen sitzen bleiben.«

Peterson wickelte ein Putensandwich aus und reichte mir eine Hälfte. »Also gut, sagen Sie dem Mann, was er wissen muss, Mike. Und wenn Ihnen beiden dazu noch etwas einfällt« - er wandte sich an Mercer und mich -, »dann unterbrechen Sie ihn ruhig.«

»Was wissen wir über Connie Wade?«, fragte Scully.

Mike las ihre Personenbeschreibung von den Notizen ab, die er sich während seines Telefonats und unseres Treffens mit Bart Hinson gemacht hatte. Er schilderte, was wir über sie und ihre Familie erfahren hatten, wo sie zuletzt gewesen war und wann sie zuletzt Freunde und Verwandte kontaktiert hatte. Er beschrieb ihre Verletzungen und inwiefern sie denen von Amber und Elise ähnelten.

»Elise Huff.« Scully überflog die Polizeiberichte. »Haben Sie schon herausgefunden, wer der Typ war, mit dem sie sich treffen wollte?«

»Nein, Sir. Die Kneipenstreife wird mir heute Abend dabei behilflich sein.« Als Kneipenstreife wurden die Detectives bezeichnet, die Bars und Restaurants auf ihre Schanklizenz hin überprüften. »Ich war gestern Nacht in ein paar Clubs in der Nähe des Pioneer, habe aber nichts herausgefunden.«

»Ich brauche nicht noch eine Vermisste. Ich will, dass jede junge Frau, die heute Abend ausgeht, sicher wieder nach Hause kommt. Die Staatspolizei weiß noch nicht, wie Connie Wade gekleidet war, stimmt das?«

»Momentan geht man von einer Uniform aus. Das würde auch zu der Militärfixierung dieses Typen passen.«

»Was ist mit dem Airline-Outfit von Elise Huff? Denken Sie, der Typ wäre darauf hereingefallen?«

Mike wies Scullys Vermutung zurück. »Sie meinen, ob er es für eine echte Militäruniform gehalten hat? Nie im Leben. Dafür schätze ich ihn als zu intelligent ein. Er hat sich von ihrer weißen Bluse mit den Flügeln am Kragen und der dunkelblauen Bundfaltenhose bestimmt nicht täuschen lassen.«

»Aber vergiss nicht den Ring ihrer Großmutter, den sie angeblich trug.« Mercer wandte sich an Scully. »Ihre beste Freundin behauptet, Elise sei groß im Geschichtenerzählen gewesen. Vielleicht hat unser Perversling den Ring erkannt und gewusst, was er bedeutet. Vielleicht hat sie ihm auch von ihrer Verbindung zu West Point erzählt.«

»Das würde mir einleuchten«, sagte Peterson. »Aber ich kann nicht erkennen, wie Amber Bristol in dieses Schema passt. Was die Todesart, die Handschellen und den abgelegenen Fundort angeht - ja, aber wo ist bei ihr die Verbindung zum Militär?«

»Wie geht es eigentlich Herb Ackerman?«, fragte Scully. »Vielleicht kann er uns da weiterhelfen.«

»Gestern durfte ich noch nicht zu ihm«, sagte Mike. »Er ist noch zu benebelt von der Überdosis. Mercer und ich haben ihn für morgen auf unserer Liste. Ehrlich gesagt, Sir, er kommt mir nicht gerade wie ein Kandidat für das Ausbildungscamp der Marines vor.«

»Ich habe ihn getroffen, Chapman. Ich kann mir auch nicht vorstellen, dass er mit einer Leiche über den Hudson rudert -«

»Nicht ohne sich dabei in die Hosen zu machen, Sir.«

»Mal sehen, wie lange es dauert, bis diese Enthüllungsjournalisten einem der ihren auf die Spur kommen. Ich werde ihn in der Presseerklärung jedenfalls nicht erwähnen. Aber Ackerman war Kriegsberichterstatter in Vietnam. Ich habe seine Kolumnen damals gelesen. Er ist einer unserer kundigsten Journalisten in Sachen Militär - und Waffen«, sagte Scully. »Ich suche nur nach möglichen Verbindungen. Finden Sie heraus, wer für Ackerman recherchiert, wer seine Texte lektoriert. Warum er über die Fähranlegestelle geschrieben hat. Vielleicht gibt’s in der Redaktion jemanden, der sein Geheimnis kennt. Uns fehlt immer noch Ambers Kundenkartei. Wir wissen noch nicht einmal, ob dieser Freak in ihrem kleinen schwarzen Buch steht. Und was ist mit diesem Barbesitzer? Ambers Freund?«

»Jim Dylan. Wir sind noch dran. Ich hatte ihn ja in Verdacht, bis wir Huffs Leiche fanden. Es wäre immer noch denkbar, dass er jemanden angeheuert hat, um Amber loszuwerden.«

Wir folgten Keith Scully zurück in sein Büro, wo er die Berichte über Bristol und Huff sowie seine Notizen über Connie Wade fein säuberlich nebeneinander auf den Schreibtisch legte. Er schürzte die Lippen und schüttelte den Kopf. »Da hätte er verdammtes Pech, wenn der Kerl, den er auf seine Freundin angesetzt hat, jetzt nicht mehr damit aufhören kann, Frauen umzubringen.«

»Dann ist da auch noch Amber Bristols Hausmeister, Keith«, sagte Peterson. »Der ist auch kein unbeschriebenes Blatt. Er hat mehrere Anzeigen wegen Körperverletzung, ist aber nie verurteilt worden. Er schlägt gern seine Freundin.«

»Knöpf ihn dir noch einmal vor«, sagte Scully, dann zeigte er auf Guido Lentini. »Und Sie besorgen dem Bürgermeister alles, was Sie über die alten Fälle herausfinden können.«

»Herr Polizeipräsident.« Ich versuchte, mich zu erinnern, was ich über die toten Frauen wusste. »Haben Sie den Bericht, den Mike über meine Vernehmung von Herb Ackerman geschrieben hat? Am Mittwochmorgen, bevor ich ins Gericht bin?«

Scully suchte in dem Stapel nach dem Protokoll mit dem entsprechenden Datum. Mein Gedächtnis war schneller.

»Amber Bristol«, sagte ich. »Als sie in jener Nacht Ackermans Büro verließ, trug sie ein neues Outfit. Er sagte zu mir, sie hätte wie ein Schiffskapitän ausgesehen. Ein weißer Baumwollzweireiher mit Goldknöpfen und Epauletten und Goldtressen auf den Schultern.«

»Das macht noch lange keinen Admiral aus ihr«, sagte Mike abschätzig.

Ray Peterson drückte seine Zigarette am Schuhabsatz aus. »Ich verstehe, worauf Sie hinauswollen.«

»Möglicherweise steht er auf Frauen in Uniform«, sagte ich, an Scully gewandt. »Nicht auf echte Militäruniformen, sondern nur auf den Look. Er ist ein sexueller Psychopath. Vielleicht braucht es nur den Anblick einer Frau in Uniform, um seine sadistischen Triebe zum Leben zu erwecken.«

23

»Sie wissen doch so gut wie gar nichts über Serienmörder, Chapman.« Dickie Draper war zwanzig Minuten nach uns eingetroffen und im Besprechungsraum zu uns gestoßen.

Man hatte uns aufgetragen, für die Pressekonferenz des Bürgermeisters eine Aufstellung aller Indizien und Beweise vorzubereiten. Auf dem langen Holztisch mit den elegant geschwungenen Beinen, einst das Prunkstück in Teddy Roosevelts Büro während seiner Amtszeit als New Yorker Polizeipräsident, stapelten sich Polizeiprotokolle und Tatortfotos.

Scully und Peterson sputeten sich indes, die Bezirkskommandanten in Kenntnis zu setzen. Wenn der Bürgermeister um siebzehn Uhr vor die Presse trat, musste er verkünden können, dass eine von ihm einberufene Taskforce bereits Jagd auf den Mörder machte. Man würde Detectives mobil machen und Polizisten vom Streifendienst abziehen, um die Bevölkerung in Sicherheit zu wiegen.

»Möglich. Aber ich weiß, Dickie, dass Elise Huffs Mörder erneut zuschlug, während Sie von Ihrer nächsten Mahlzeit geträumt haben.«

»Tja, was soll ich sagen? Pech gehabt.« An Dickies Wange klebte Senf von seinem Schinken-Provolone-Sandwich.

»Wir haben drei Tote, Tendenz steigend. Das ist die magische Zahl, um vom FBI als Serienmörder klassifiziert zu werden.«

»Alles nur Panikmache. Wenn es nach Hollywood-Regisseuren oder Krimiautoren ginge, kann eine Frau nicht mehr in den Supermarkt oder zum Friseur gehen, ohne von einem Verrückten entführt zu werden. Solche Storys verkaufen sich eben gut.« Dickie wischte sich mit dem Handrücken übers Kinn. »Na los, nennen Sie mir einen Serienmörder, der in den letzten fünf Jahren hier in New York sein Unwesen getrieben hat.«

Mir fiel kein einziger ein.

»Vergewaltiger, klar. Sie haben wahrscheinlich auch so an die fünfzehn, zwanzig Serientriebtäter im Jahr. Genau wie wir, Queens und die Bronx. Stimmt’s, Alex?«

Ich nickte.

Es verging kein Monat, in dem die Sonderkommission für Sexualverbrechen der New Yorker Polizei nicht nach rückfällig gewordenen Vergewaltigern fahndete - normalerweise nach mehreren gleichzeitig. Auf jeden Serienmörder, der in Kriminalromanen weit häufiger anzutreffen war als im wahren Leben, kamen Hunderte von Floyd Warrens im ganzen Land.

»Warum sind wir hier?« Dickie ging um den Tisch herum und besah sich die Unterlagen.

»Um dem Polizeipräsidenten die Antworten auf all jene Fragen zu liefern, die ihm die Reporter stellen werden«, sagte Mike.

»Welche Fragen?«

»Wir machen es à la Battaglia.« Ich war schon Dutzende Male zusammen mit Mike und Mercer ins Büro des Bezirksstaatsanwalts zitiert worden, um ihn bis ins kleinste Detail über eine Ermittlung zu informieren. Noch bevor man Luft holen konnte, löcherte einen Paul Battaglia mit Fragen, die man sonst nie in Betracht gezogen hätte. »Wir überlegen, welche Fragen die besten Reporter stellen werden, und rüsten ihn mit den entsprechenden Antworten aus, bevor er aufs Podium geht.«

»Wo und wie haben Serienmörder in der Vergangenheit in New York zugeschlagen? Welche Fakten von diesen früheren Fällen können uns beim vorliegenden Fall behilflich sein?«, sagte Mercer. »Scully will fertige Antworten. Fakten, keine Fiktionen.«

Dickie schnappte sich eine Tüte Chips und setzte sich mir gegenüber. Mike, der am Tischende saß, lehnte sich mit dem Stuhl nach hinten und legte die Füße auf den Tisch.

»In New York fängt alles mit David Berkowitz an«, sagte Mike. »Son of Sam. 1976.«

»Ein kleiner Fisch im Vergleich zu Ted Bundy«, sagte Dickie. »Nur dass Ted nie bis nach New York kam. Aber zahlenmäßig hat er ganz schön was vorgelegt.«

»Wir reden hier nicht über NFL-Statistiken«, sagte Mike. »Son of Sam.«

»Hat dein Vater den Fall bearbeitet?«, fragte Mercer.

»Der große Joe Borelli hatte damals das Sagen. Natürlich, mein Vater und jeder Cop, den sie mobil machen konnten. Man brauchte über ein Jahr und zweihundert Detectives, um Son of Sam zur Strecke zu bringen«, sagte Mike. »Schreibst du mit, Coop? Sie nannten es Operation Omega. Scully muss dieser Taskforce einen Namen geben. Etwas Markantes. Das beruhigt die Leute immer.«

Die Son-of-Sam-Geschichte war in Polizeikreisen legendär. Berkowitz, ein unauffälliger Einzelgänger, hatte seinen Opfern nachgestellt und auf sie geschossen, wobei er sechs Menschen getötet und viele weitere verletzt hatte. Bei den Opfern handelte es sich meist um junge Frauen, die entweder allein unterwegs gewesen waren oder sich an abgelegenen Plätzen mit ihren Freunden im Auto vergnügt hatten.

»Jeder kennt den Namen ›Son of Sam‹, aber bis auf die Fotos in der Presse kann ich mich kaum noch an etwas erinnern«, sagte ich.

Wie viele Cops kannten Mike und Dickie die Einzelheiten von bestimmten Polizeiermittlungen, als wären sie selbst dabei gewesen.

»Ein Nachbar von Berkowitz hatte einen schwarzen Labrador namens Sam«, erzählte Mike. »Berkowitz behauptete, der Hund sei vom Teufel besessen. Wenn Sam jaulte, fasste Berkowitz das als Zeichen auf, loszuziehen und Frauen umzubringen. Später gab er zu, sich diesen Schwachsinn nur ausgedacht zu haben, um im Falle einer Festnahme auf Unzurechnungsfähigkeit plädieren zu können.«

»Aber es waren keine Sexualverbrechen, oder?« Ich glaubte, mich zu erinnern, dass Berkowitz keines seiner Opfer sexuell belästigt hatte.

»Er hat sie nicht vergewaltigt, wenn du das meinst. Er und Ted Bundy waren die ersten beiden Serienmörder, die je vom FBI vernommen wurden. Berkowitz behauptete, es würde ihn erregen, Frauen nachzustellen. Nachdem er sie erschossen hatte, kehrte er oft an den Tatort zurück, um dort zu masturbieren. Aus demselben Grund wollte er auch die Gräber seiner Opfer ausfindig machen. Wenn du mich fragst, sieht das sehr nach sexuellem Sadismus aus.«

Viele Täter hatten sexuelle Funktionsstörungen, wenn sie ihr Opfer vergewaltigen oder sexuell nötigen wollten. Bei dem Mörder, den wir suchten, erklärte sich das Fehlen von DNA-Spuren möglicherweise dadurch, dass er körperlich nicht in der Lage war, den Geschlechtsakt zu vollziehen.

»Was weiß man noch über seine sexuelle Vorgeschichte?«

»Soweit die Therapeuten es sagen konnten, hatte Berkowitz nur einmal in seinem Leben Sex. Er schlief während seiner Militärzeit mit einer Prostituierten und holte sich prompt eine Geschlechtskrankheit.«

»Er war beim Militär? So sah er gar nicht aus.« Ich erinnerte mich an die Briefe, die er an die Presse geschickt hatte, mit der höhnischen Aufforderung, ihn zu schnappen. Berkowitz hatte sich darin selbst als »Beelzebub, das pummelige Ungeheuer« bezeichnet.

»Drei Jahre lang. Scully sollte das im Hinterkopf behalten. Rein körperlich passte dieser Fettkloß - nimm’s nicht persönlich, Dickie - nicht ins Bild. Aber er hatte sich sein ganzes Waffenwissen in der Armee angeeignet.«

»Glauben Sie an die drei Punkte von MacDonald?«, fragte Dickie.

»MacDonald?«, sagte Mike. »Der Wissenschaftler, der behauptet, dass es drei Verhaltensweisen in der Kindheit gibt, die auf einen zukünftigen Serienmörder schließen lassen?«

»Brandstiftung, Tierquälerei und Bettnässen über ein angemessenes Alter hinaus.«

»Berkowitz steckte als Kind dauernd etwas in Brand.« Mike und Dickie befanden sich jetzt in ihrer eigenen Welt und tauschten Verbrecherinfos wie andere Männer Baseballstatistiken. »Tierquälerei? Sein ganzes Leben lang. Er hat sogar Sam, den Hund, erschossen. Und Bettnässen? Dieses Problem hat er heute noch im Staatsgefängnis. Das ist übrigens ein hilfreicher Hinweis. Denk mal an Herb Ackerman, Coop. Vielleicht hängt die Windelsache ja damit zusammen.«

»Wie hat man ihn schließlich geschnappt?«, fragte ich. »Das ist die Information, die wir brauchen, Jungs.«

»Reiner Zufall. Die Taskforce arbeitete ein Jahr lang rund um die Uhr, ohne Erfolg. Dann kassierte der Idiot einen Strafzettel wegen Falschparkens, als er aus dem Auto stieg, um den nächsten Mord zu begehen«, sagte Mike. »Das ist übrigens noch ein wichtiger Punkt, Coop. Unser Typ muss ein Auto oder einen Kombi haben, um die Leichen zu transportieren. Wir brauchen Fahrzeugbeschreibungen, Mautquittungen vor und nach dem Auffinden der Frauen in Queens und Upstate New York, und Kopien von Strafzetteln. Das muss alles überprüft werden.«

»Kann ich noch eine Tüte haben, Chapman?« Dickies Krawatte und Bauchvorsatz waren von Chipskrümeln übersät. »Wen gab es noch in New York?«

»Den Zodiac-Killer.«

»Sehr gut, Mikey. Eddie Seda. 1989. Den Fall habe ich selbst bearbeitet. Es hat sieben Jahre gedauert, bis wir den Scheißkerl endlich schnappten.«

»Ich dachte, der Zodiac-Killer wäre ein Serienmörder drüben an der Westküste, in der Gegend um San Francisco, gewesen«, sagte ich.

»Das ist der ursprüngliche Zodiac-Killer«, sagte Dickie. »Der wurde nie geschnappt. In Brooklyn hatten wir einen Nachahmer. East New York, Highland Park. Er war ambidexter.«

»Ambidexter?«

»Oder wie auch immer das heißt. Er tötete Männer und Frauen gleichermaßen. Wenn Sie mich fragen, hatte er ein Problem mit seiner sexuellen Identität. Er schickte den Cops einen Brief mit allen Sternzeichensymbolen und dem Satz: ›Nur Orion kann den Zodiac aufhalten.‹ Klebte eine dieser LOVE-Briefmarken drauf. Dann fing er an, ein Sternzeichen nach dem anderen abzuknallen: Waage, Stier, Jungfrau und so weiter.«

»Haben Sie ihn geschnappt, Dickie?«

»Wieder reiner Zufall. Eddie hat seiner Schwester mit einer selbst gebastelten Pistole in den Hintern geschossen, weil er hörte, wie sie im Zimmer nebenan Sex hatte. Die Polizei kreuzte bei ihm zu Hause auf und nahm ihn zur Vernehmung mit aufs Revier. Und während sie sich noch mit ihm unterhielten, stellte sich heraus, dass seine Fingerabdrücke mit Beweisspuren von den Morden übereinstimmten. Er hat mehr Leute umgebracht als Berkowitz.« Dickie leckte sich das Salz von den Fingerspitzen. »Bei Rifkin war ich auch dabei.«

»Bei wem?«, fragte ich.

»Joel Rifkin. 1989 bis 1993. Achtzehn Morde. Er gabelte die Frauen in Manhattan auf, aber entledigte sich ihrer bei uns drüben. Hauptsächlich Nutten. Er hatte Sex mit ihnen und erwürgte sie. Das ist der Klassiker - nicht Schusswaffen, wie bei den anderen beiden. Rifkin war von der Ted-Bundy-Sorte - er legte direkt Hand an. Übrigens immer, nachdem er mit ihnen geschlafen hatte.«

»Womit wir wieder bei den Prostituierten wären«, sagte Mercer.

»Das trifft vielleicht auf Amber Bristol zu, aber nicht auf die anderen«, sagte Mike. »Elise Huff und Connie Wade waren nicht im horizontalen Gewerbe tätig.«

»Rifkin brach ihnen am liebsten das Genick«, sagte Dickie und wischte sich die Krümel von der Krawatte.

Bei dem Gedanken wurde mir übel. »Warum?«

Draper sah mich verdutzt an. »Warum? Das sagte ich doch gerade. Weil er es gern tat. Weil ihm das Geräusch gefiel. Woher zum Teufel soll ich das wissen? Er sagte, es gefiel ihm.«

»Hat Ihr Dezernat die Verhaftung getätigt?«, fragte ich.

»Nein, die Staatspolizei.«

»Das ist das Letzte, was Scully hören will«, sagte Mercer. »Dass die Staatspolizei die Lorbeeren für die Verhaftung einheimst. Das wäre ein gefundenes Fressen für die Presse.«

»Es war wieder einmal reiner Zufall. Eine routinemäßige Verkehrskontrolle. Rifkins Kombi hatte vorn kein Kennzeichen. Die Staatspolizisten nahmen die Verfolgung auf, und er raste an einen Laternenpfahl.« Dickie nahm einen Schluck von seiner Cola. »Er war ein sexueller Sadist, wie er im Buche steht. Nach so einem Perversling suchen Sie, Alex.«

»Kenneth Kimes. Sante Kimes.« Mike versuchte, mit Dickie gleichzuziehen. »Manhattan, 1998.«

»Ein Mutter-Sohn-Gespann. Das zählt nicht, Mikey. Zugegeben, sie haben von Kalifornien bis hier rüber an die Ostküste auch Leute umgebracht, aber es ging ihnen nur um Diebstahl. Diese kranke Tussi und ihr Muttersöhnchen interessierten sich nicht für Sex mit anderen, sie haben es nur miteinander getrieben. Drogenund Gangschießereien zählen genauso wenig. Das sind keine Seriendelikte. Dann gibt’s auch noch so Verrückte à la Malvo und Muhammad, die Beltway-Scharfschützen. Aber das sind Amokläufer, keine Serienmörder. Auch Massenmörder -«

»Wir suchen nach einem Typen wie James Jones«, sagte Mercer. »An dem Fall habe ich gearbeitet.«

»Noch nie gehört. Stand was über ihn in der Zeitung? Bis zu uns nach Brooklyn ist die Sache jedenfalls nicht durchgedrungen. Wie viele hat er auf dem Gewissen?«

»Er hat fünf Frauen erdrosselt, aber nur zwei von ihnen sind tatsächlich gestorben. Das war 1995, die Sache zog sich über neun Monate hin. Die Opfer waren alle Prostituierte.«

»Darum. Deshalb hat sich die Presse nicht für ihn interessiert. Wenn ich’s euch sage, wenn unser Typ nur diese Amber umgelegt hätte, würde kein Schwein danach pfeifen. Bei Jack the Ripper war es noch anders. Aber heutzutage - vergiss es! Erinnert ihr euch an diese Mordserie drüben bei San Francisco? Die Cops stellten die Ermittlungen ein und versahen alle Fälle mit dem Polizeistempel NHI.«

Die ungelösten Verbrechen waren zurückgestellt worden, bis ein Reporter enthüllte, dass der Stempel in den Polizeiakten eine Abkürzung für »No Human Involved« war. Serienmörder, die sich ihre Opfer aus den unteren Schichten suchten, kamen oft ungeschoren davon.

»Dieser Jones«, fragte Dickie. »Hat er sie erschossen, oder wie?«

»Nein, er benutzte ein Seil.«

»Sehen Sie? Er legte selbst Hand an. Genau wie Rifkin und Bundy. Das findet man eher selten.«

»Er gabelte sie auf und fuhr mit ihnen in billige Motels.« Mercer sah mich an. »Dort fesselte und knebelte er sie. Ich meine, sie ließen es mit sich geschehen. Das haben alle, die überlebt haben, zugegeben. Er hatte ihnen gesagt, dass er nur so einen Orgasmus bekommen könne.«

»Du denkst, dass Amber sich freiwillig fesseln ließ?«, fragte ich.

Mercer zuckte mit den Achseln. »Scully sollte es im Hinterkopf behalten.«

»Und dann legte ihnen dieser Jones ein Seil um den Hals und zog einfach zu?« Dickie nahm sich ein Sandwich.

»Vorher mussten sie noch ihre Zehen ausstrecken. Wie eine Ballerina, sagte er. Er forderte sie auf, die Zehen lang zu machen, und dann tötete er sie.«

»War das nicht der Kerl, der für diese Juristenorganisation in der 44. Straße arbeitete?«, fragte Mike.

Mercer nickte. »Genau. Jones war intelligent und hatte einen guten Job. Er war Leiter der audio-visuellen Abteilung bei der New Yorker Anwaltsvereinigung.«

»Gab es eine Taskforce?«, fragte Dickie.

Mercer lächelte. »Das fragen Sie noch? Nicht bei den Opfern. Aber es sprach sich schnell herum, und die Prostituierten passten, wie üblich, selbst aufeinander auf. Sie waren überzeugt, ihn noch vor uns zu finden. Eine von denen, die es überlebt hatten, sah ihn einige Monate später wieder, hielt einen Streifenwagen an und zeigte ihn den beiden Cops.«

»Verflixt, wieder nur Dusel«, sagte Dickie.

In meinen zehn Jahren als Staatsanwältin konnte ich mich nur an einen einzigen Prozess gegen einen Serienmörder erinnern. Sowohl Mercer als auch Mike waren der Ermittlung im Endstadium zugeteilt worden, und ich war oft im Gerichtssaal gewesen, um meinen Kollegen - Rich Plansky und John Irwin - bei der Arbeit zuzusehen.

»Arohn Kee«, sagte ich.

»Der schlimmste Fall, den ich je hatte«, sagte Mercer.

Kees Mordserie begann mit der Vergewaltigung und Ermordung eines dreizehnjährigen Mädchens in East Harlem im Jahr 1991. In den darauf folgenden acht Jahren versetzte er das Viertel in Angst und Schrecken. Bis er identifiziert und vor Gericht gestellt werden konnte, vergewaltigte und tötete er über sechs junge Mädchen - manche wurden erdrosselt und erstochen, eines seiner Opfer fand man bis zur Unkenntlichkeit verbrannt auf dem Dach ihres Hauses.

»Er hat nur Mädchen umgebracht? Nur Teenager?«, fragte Dickie. »Wieso war das nicht in den Nachrichten?«

»Weil sie alle schwarz oder hispanischer Abstammung waren«, sagte Mike. Mercer nickte. »Wenn er zwanzig Straßen weiter südlich ein weißes Mädchen auf dem Dach eines Penthauses in der Madison Avenue angezündet hätte, wäre jeder Cop in der Stadt auf den Fall angesetzt worden.«

»Das ist der letzte Serienmörder, den wir hier in Manhattan hatten«, sagte Mercer. »Keiner hat sich damals groß darum gekümmert, weil die Opfer alle aus armen Familien stammten und in Sozialbauten wohnten.«

»Jetzt erzählen Sie mir nicht, dass Sie den Fall durch Detective-Arbeit gelöst haben?«

»Fast. Die gute, alte Beinarbeit machte sich beinahe bezahlt.«

Mike fiel Mercer ins Wort. »Ja. Mercer und Rob Mooney kamen dahinter, wer es war. Aber noch bevor sie sich seine DNA holen konnten, marschierte Kee mit einer geklauten Festplatte in einen Computerladen. Der Verkäufer ging nach hinten ins Büro und rief die Polizei an, um den Typen wegen Diebstahls anzuzeigen.«

»Wieder einmal reiner Zufall.« Dickie nahm endlich eine Serviette zur Hand, um sich das Gesicht abzuwischen. »Und was lernen wir daraus? Sagt Scully, er kann sich die Taskforce sparen. Er soll es der Staatspolizei überlassen, den Scheißkerl zu schnappen. Operation Zufall.«

»Was ist der Auslöser?«, fragte ich. »Wo kommt der Typ her?«

»Wir haben sofort nach Elise Huffs Vermisstenmeldung die SOMU darauf angesetzt«, sagte Mercer.

Die Sex Offender Monitoring Unit - die Überwachungseinheit für Sexualstraftäter - hatte die Aufgabe, ehemals inhaftierte Vergewaltiger nach ihrer Freilassung zu überwachen. Verurteilte Sexualtäter waren aufgrund gesetzlicher Bestimmungen verpflichtet, der Polizei ihren Wohnort zu melden, die ihrerseits wiederum die Bevölkerung über den Verbleib der gefährlichsten Verbrecher informierte.

»Keinen, auf den diese Vorgehensweise zutrifft?«, fragte Dickie. »Vielleicht ist er gerade aus der Armee entlassen worden. Oder eben erst von einem Kampfeinsatz zurückgekehrt. Bis die Bundesbehörden mit den Unterlagen rausrücken, wird es noch ein paar Dutzend Tote geben.«

»Das können Sie laut sagen«, sagte Mercer. »Es dauert ewig. Und Scully muss sich auf die Frage gefasst machen, warum wir keine DNA-Spuren haben.«

»Der Mörder ist gut organisiert«, sagte Mike. »Er ist intelligent, geht systematisch vor, er hat Ahnung von Forensik und behält die Kontrolle über die Tatorte. Er entführt seine Opfer an einem Ort und entledigt sich ihrer an einem anderen.«

Das FBI unterschied bei Serienmördern zwischen gut und schlecht organisierten Tätern, wobei Letztere als weniger intelligent und impulsiver eingestuft wurden.

»Wie steht’s mit Coops Theorie, dass der Typ vielleicht auf Frauen in Uniform steht?«, fragte Mike.

»Wenn das die Profiler hören, wird man uns auf alle möglichen Gruppierungen ansetzen«, sagte Dickie Draper. »Bedienungen in Restaurants und Cafés, Girl-Scout-Truppen und Busfahrer in Frauenkleidern. Diesen Gedanken behalten Sie besser für sich, Alex, abgemacht?«

»Ich verstehe nur nicht, dass Amber Bristols Wohnung leergeräumt war«, sagte Mercer. »Stimmt’s, Mike? Keinerlei persönliche Gegenstände.«

Dickie schüttelte den Kopf. »Das gibt dem Begriff ›gut organisierter Serienmörder‹ eine ganz neue Bedeutung. Die Typen stehen an sich ja nicht so aufs Reinemachen. Trophäen und Souvenirs: ja, aber Putzen: niemals!«

»Vielleicht hatte er beim ersten Mal noch einen Komplizen«, sagte Mike. »Und danach hat er dann auf eigene Faust weitergemacht.«

»Die anderen Opfer wohnten nicht allein«, sagte Mercer. »Vielleicht konnte er nur dieses eine Mal in eine Wohnung hineinkommen.«

»Wenn ich’s euch sage«, sagte Dickie. »Es ist noch zu früh, um von einem Serientäter auszugehen.«

»Was zum Teufel sagen wir Scully?«

»Das, was wir sicher wissen. Leute wollen Gewissheiten.« Dickie zählte die Eigenschaften des Täters an den Fingern der linken Hand ab. »Der Typ ist jung, okay? Achtzehn bis fünfunddreißig, höchstens. Für so eine Scheiße muss man fit und stark sein.«

Ich musste an Floyd Warren denken, der irgendwann zu alt geworden war, um sich weiterhin als Serienvergewaltiger zu betätigen.

Draper umklammerte seinen Zeigefinger. »Er ist weiß.«

»Kee und Jones waren schwarz.«

»Ja, aber das ist ungewöhnlich, Mercer. Im Großen und Ganzen ist es eine Sache von Weißen. Außerdem kriegt Scully es sonst mit Racial Profiling zu tun, und das kann richtig hässlich werden. Bis wir etwas Gegenteiliges wissen, sagen wir besser, er ist weiß.« Sein Doppelkinn wackelte, als er die dritte Eigenschaft nannte. »Und er ist kein Jude. Darauf kann man wetten. Ihre Leute tun so etwas nicht, Ms Cooper.«

»Berkowitz«, sagte Mike. »Rifkin.«

»Machen Sie Ihre Hausaufgaben, Mikey. Berkowitz war adoptiert. Sein richtiger Name war Falco. Rifkin war ebenfalls ein Adoptivkind.«

Guido Lentini blickte zur Tür herein und schob sich die Brille auf die Stirn. »Chapman, der Polizeipräsident will mehr Informationen über den Fundort von Amber Bristol. Das alte Battery Maritime Building.«

Mike nahm die Füße vom Tisch und richtete sich auf. »Was genau?«

»Er will über die Fähranlegestelle Bescheid wissen. Wann die Schiffe fahren. Wohin sie fahren.«

»Nach Governors Island.«

»Sonst nirgendwohin?«

»Nein, und nur tagsüber. Nachts ist kein Fährverkehr«, sagte Mike.

»Früher gingen die Fähren von dort aus auch nach Brooklyn, stimmt’s?«

»Ja, aber das war noch lange vor meiner Zeit.«

»Governors Island war ein Militärstützpunkt, richtig?«

»Ja, zweihundert Jahre lang.«

»Nach wem ist die Insel benannt, Chapman? Nach welchem Gouverneur? Wahrscheinlich wird man ihn das auch fragen.«

»Als die Briten den Holländern Neu-Amsterdam abknöpften, diente die Insel als Sitz der königlichen Gouverneure. Sie hätten in der Schule besser aufpassen sollen, Guido.«

»Sie haben sich dort umgesehen, oder?«

Mike runzelte die Stirn und fuhr sich durch die Haare. »Ich? Sie meinen, ich persönlich?«

»Ja, Sie - Mike Chapman. Jemand vom Morddezernat. Jemand, auf den sich der Polizeipräsident verlassen kann.«

»Bristols Leiche wurde hier in Manhattan gefunden, Guido. Der Mörder war nicht mit ihr auf der Insel, glauben Sie mir. Detectives von der Nachtwache sind sofort hinübergefahren. Die Feuerwehr hat sie herumgeführt und ihnen alles gezeigt.«

»Das wird Scully nicht gern hören«, sagte Guido.

Die Kluft zwischen New York’s Bravest, der Feuerwehr, und New York’s Finest, der NYPD, hatte sich nach ihren Heldentaten am elften September noch vergrößert. Nachdem man die Zuständigkeiten der beiden Dienste in der Folge genauer definiert hatte, war das Verhältnis zwischen den beiden Chefs noch kritischer geworden.

»Die Küstenwache hat die Insel 1996 verlassen, und seitdem ist sie nicht mehr bewohnt. Falls jemand auf der Insel war, würde das selbst ein Blinder sehen. Untertags arbeiten Leute dort - Gärtner und die Fährbediensteten. Die einzigen ständigen Bewohner der Insel sind zwei Feuerwehrleute, die zum Schutz der historischen Gebäude abgestellt sind.«

»Das wird unangenehm werden«, sagte Guido.

»Warum denn jetzt schon wieder?«, fragte ich.

»Wissen Sie, wem Governors Island gehört?«

Ich schüttelte den Kopf.

»Der Stadt und dem Staat. Beide haben dort ihre Zuständigkeitsbereiche. Der Gouverneur wird bis spätestens morgen früh die Staatspolizei dort ausschwärmen lassen, während der Bürgermeister zugeben muss, dass sich die New Yorker Polizei noch nicht wirklich dort umgesehen hat«, sagte Guido.

Mike stand auf und ging hinter meinem Stuhl auf und ab. »Das ist noch nicht alles, Guido. Das FBI wird sich auch noch einmischen. Die alte Festung auf der Insel ist ein Nationaldenkmal und somit im Besitz des Bundes.«

Guido blickte auf seine Armbanduhr. »Dann würde ich an Ihrer Stelle so schnell wie möglich meinen Hintern dorthin bewegen. Schließlich soll der Polizeipräsident die Wahrheit sagen, wenn er um fünf vor die Kameras tritt und verkündet, dass seine Leute gründliche Arbeit leisten. Irgendetwas muss dran sein an der militärischen Verbindung zwischen den Morden.«

»Wir sind schon unterwegs.« Mike sah mich an. »Ich weiß, was uns dort drüben erwartet, Guido. Noch so eine Geisterinsel.«

24

Ein Streifenwagen brachte uns mit Warnlicht und Sirene in weniger als zwei Minuten zu der alten Fähranlegestelle.

Dickie Draper war im Präsidium zurückgeblieben, um zusammen mit Guido die Polizeiprotokolle durchzugehen und diejenigen Informationen auszuwählen, die für die Medien von besonderem Interesse sein würden.

Mike stieg aus und gab dem Fahrer einen Zettel, auf dem er eine Adresse in Brooklyn notiert hatte. »Bay Ridge. Eunice Chapman erwartet Sie bereits. Sie wird Ihnen einen Karton mit alten Katalogen in die Hand drücken. Bringen Sie ihn -« Mike sah mich an. »In deine Wohnung, ist das okay, Coop?« Er kritzelte auch noch meine Adresse auf den Zettel. »Geben Sie die Sachen dem Portier.«

Mercer ging zum nördlichsten Eingang der Fähranlegestelle. Von hier aus waren Mike und ich damals in den trostlosen Raum hinaufgestiegen, in dem man Amber Bristols Leiche gefunden hatte. Jetzt versperrte ein vier Meter hoher Gitterzaun den Zugang. Daran hing ein Schild mit der Aufschrift »EIN- UND AUSFAHRT - TAG UND NACHT FREIHALTEN.«

»Hallo? Ist da jemand?«, rief Mercer.

Ein Mann in einem blauen Overall kam hinter dem Gebäude hervor. »Ja? Was wollen Sie?«

Mercer zückte seine Dienstmarke. »Polizei. Wir müssen nach Governors Island.«

»Die nächste Fähre fährt um vier Uhr. Oder haben Sie etwas anderes vereinbart?«

Keine zehn Meter vor uns lag die Lt. Samuel S. Coursen an der Anlegestelle. Es war Viertel nach drei, und Mercer war ungeduldig. »Der Kapitän erwartet uns.«

»Wirklich? Mir hat er nichts gesagt.«

»Beeilen Sie sich. Wir wollen noch vor dem Regen dort sein.«

Der Mann machte ein verdutztes Gesicht, sperrte uns aber das Tor auf. Noch ehe er es wieder geschlossen hatte, steuerte Mike auf die Gangway der alten Fähre zu.

»Dort war Ambers Leiche«, sagte er zu Mercer und zeigte hinauf zum Absatz am Ende der rostigen Treppe.

»Kein schlechter Ort, um eine Leiche abzuladen. Sieht nicht gerade einladend aus.«

Eine Aufschrift an der Tür warnte in knallroten Buchstaben: ACHTUNG - HOCHSPANNUNG! Das ganze Gelände war so schmutzig und verwahrlost, dass es nicht weiter verwunderlich war, dass man die Leiche erst gefunden hatte, als der Gestank unerträglich geworden war.

Mike kletterte über die Reling auf das Achterdeck der Fähre und streckte dann die Hand aus, um mir an Bord zu helfen.

Zwei Männer kamen von der Kommandobrücke herabgerannt. Mike erklärte ihnen, warum wir so schnell wie möglich übersetzen mussten. »Kommen Sie. In zwanzig Minuten können Sie wieder hier sein.«

Widerwillig führten sie uns zum Steuerhaus, meldeten der Crew auf Governors Island per Funk unser Kommen und ließen den Motor an.

»Ist einer von Ihnen schon mal drüben gewesen?«, fragte der Kapitän.

Mike antwortete als Einziger mit Ja. »Vor zwanzig Jahren, als es der größte Küstenwachposten der Welt war.«

»Sagtest du nicht, es sei ein Militärstützpunkt gewesen?«, fragte ich.

»Ja, das war sie auch ursprünglich, seit George Washington 1776 die erste Garnison dort stationierte. Aber 1966 wurde die Insel der Küstenwache übergeben.«

Ich hielt mir die Ohren zu, als der zweite Kapitän das Horn betätigte, um den anderen Booten im Hafen unsere Abfahrt mitzuteilen.

»Wie lange dauert die Überfahrt?«, fragte Mercer.

»Sechs Minuten. Die Insel liegt nur achthundert Meter vor Manhattan.«

»Gibt es auch Publikumsverkehr?«

Der Kapitän antwortete mit einem bestimmten »Nein«.

»Aber das wird sich alles ändern«, sagte Mike. »Noch dieses Jahr wird ein Nutzungsplan für die Insel vorgelegt werden, stimmt’s?«

Wir legten ab und fuhren auf den grauen, aufgewühlten Fluss hinaus. Zu unserer Rechten legte gerade eine riesige Staten-Island-Fähre an, und vor uns auf dem Fluss herrschte ein buntes Treiben von Vergnügungsbooten, kleinen Jachten, Wassertaxis, Segelbooten und Ausflugsdampfern.

»Was für ein Nutzungsplan?«, fragte ich.

»Siebzig Hektar erstklassiger Grund und Boden«, sagte der Kapitän. »Die Stadt und der Staat New York müssen gemeinsam über die zukünftige Nutzung entscheiden. Momentan ist noch alles in der Planungsphase, man will dort einen Freizeit- und Erholungspark mitsamt einem Kulturzentrum errichten. Die Insel ist wirklich ziemlich beeindruckend.«

»Ich hatte keine Ahnung, dass sie so groß ist«, sagte ich.

»Das denkmalgeschützte Viertel umfasst nur neun Hektar«, sagte Mike. »Dieser Teil ist nach wie vor im Besitz des National Park Service. Man wird ihn restaurieren und erhalten und den Rest der Insel zur Bebauung freigeben.«

»Es gibt einen denkmalgeschützten Bereich auf Governors Island?« Ich blickte zu der massiven Steinfestung an der Südspitze der Insel hinüber.

»Legen dort auch Privatboote an?«, fragte Mercer.

Ich wusste, dass er an die kurze Strecke zwischen dem Festland und Bannerman Island dachte.

»Nein, momentan nur dieser alte Haudegen hier mit seinen zweiundvierzig Plätzen.« Der Kapitän zeigte auf den Pier vor uns. »Dort zu landen ist schwieriger, als im Vollrausch einen Faden durch ein Nadelöhr zu fädeln. Sehen Sie die beiden Landungsstege? Sie stehen senkrecht zur Strömung; sie ist dort ziemlich stark und versucht, einen immer abzudrängen. Und links und rechts von der Einfahrt ist eine Kaimauer, an der ein kleines Boot in tausend Stücke zerschellen könnte.«

»Wen befördern Sie denn dann?«

Ein sorgfältig gepflegter Rasen erstreckte sich von einigen, etwas höher gelegenen zweistöckigen Backsteinhäusern bis hinab ans Wasser.

»Zum einen die Park Ranger, die zwischen zehn und siebzehn Uhr dort Wache schieben. Dann sind da noch die Bauunternehmer und Planungsbeamten, die ständig zum Planen und Vermessen hin- und herfahren. Hin und wieder bitten ehemalige Armeeangehörige, die vor Jahren hier stationiert waren, um Erlaubnis, ihren Familien die Insel zeigen zu dürfen.«

»Gibt es so etwas wie ein Besucherverzeichnis?«, fragte Mercer.

»Keine Ahnung. Fragen Sie die Ranger. Im Sommer finden hier neuerdings manchmal Veranstaltungen statt. Für uns ist das ziemlich nervig. Lange Zeit haben wir eine recht ruhige Kugel geschoben.«

»Was für Veranstaltungen?«

»Rockkonzerte, Tanzaufführungen, Baseballspiele auf der alten Poloanlage -«

»Polo?«, fragte ich.

»Ja, als die Insel noch ein Armeestützpunkt war, hat die Kavallerie dort trainiert. Es gibt ein großes Polofeld«, sagte der Kapitän. »Im Juli und August ist es am schlimmsten.«

»Warum?«

»Im letzten Jahr hat die GIPEC -«

»GIPEC?«

»Die Governors Island Preservation and Education Corporation. Sie hat auf der Insel das Sagen.« Der Kapitän lenkte die Fähre um einen langen Frachtkahn, der langsam flussaufwärts fuhr. »Sonntags werden auf den alten Exerzierplätzen und in der Festung Bürgerkriegsschlachten nachgestellt.«

»Welche Art von Schlachten?«, fragte Mike. »Wer kommt zu diesen Veranstaltungen?«

»Alle möglichen Leute, Detective. Geschichtsfreaks, die gerne alte Uniformen anziehen und sich gegenseitig durch die Gegend jagen. Militärnarren.«

»Sind da auch Zuschauer dabei? Wie kommen die Leute auf die Insel?«

»Der Zulauf ist immer recht groß. Da hier auf dem Schiff nicht allzu viel Platz ist, mietet die GIPEC an solchen Tagen Wassertaxis.«

»Findet morgen auch eine Veranstaltung statt?«, fragte Mercer.

»Die nächste große Veranstaltung ist erst wieder am Labor-Day-Wochenende. Aber morgen wird, wie jeden Sonntag, geprobt. Zirka fünfzig Leute, in alten blaugrauen Uniformen. Ein paar Zaungäste sind immer mit von der Partie. Wir werden ein paar Mal zusätzlich hinund herfahren und unser Frachtboot als Verstärkung nutzen. Nur bei den Großveranstaltungen brauchen wir noch zusätzliche Transportgelegenheiten für die Schaulustigen.«

»Woher kommen die Waffen?«, fragte Mike.

»Der Park Service lagert das ganze alte Zeug auf der Insel. Dort finden Sie überall Kanonenkugeln und Musketen. Die Leute wollen sich nur amüsieren. Keiner kommt dabei zu Schaden.«

Mike klappte sein Handy auf und wählte Petersons Nummer.

»Beeilen Sie sich«, sagte der Kapitän. »Auf der Insel gibt’s keinen Empfang.«

Er nahm Kurs auf den Anlegeplatz und manövrierte das Schiff, dessen Heck in der starken Strömung schlingerte, geduldig an seinen Platz.

»Loo, sind Sie noch im Präsidium?« Mike berichtete seinem Boss, was wir über die Schlachteninszenierungen erfahren hatten. »Sie werden morgen ein paar Leute auf die Insel schicken müssen, falls der Bürgermeister den Kurs beibehält. Die Presse wird spätestens morgen früh scharenweise hier einfallen. Jemand muss an der alten Fähranlegestelle die Personalien kontrollieren, okay? Steg Nummer sieben. Das hätte uns gerade noch gefehlt, dass unser Mörder mit echter Munition auf dem Schlachtfeld herumläuft. Ich melde mich später wieder.«

Die Fähre rumpelte mit dem Heck gegen den Pier und schwankte hin und her, während die Crew an Land das Schiff zu stabilisieren versuchte.

»Das bestärkt mich in meiner Vermutung, dass der Mörder Amber Bristol hierherbringen wollte - vielleicht sogar, als sie noch lebte«, sagte Mercer.

»Komisch, dass Battaglia mich nicht sofort nach dem Auffinden von Ambers Leiche hier herübergeschickt hat«, sagte ich.

»Auf Governors Island gibt’s keine Wählerstimmen zu holen, Coop. Hoher Angstfaktor, aber niedrige Priorität.«

Die Crew am Ufer - drei Männer und eine junge Frau in dunkelblauen Overalls - vertäute das Schiff, bevor sie die Kette entfernten, um uns von Bord zu lassen.

Am Ende des Stegs stand ein großer Mann in einer khakifarbenen Uniform; er hatte die Arme verschränkt und machte ein finsteres Gesicht. »Ich bin Russell Leamer vom Park Service. Das Büro des Polizeipräsidenten hat angerufen. Wenn ich es richtig verstanden habe, konnten wir Ihre Neugier nicht ausreichend befriedigen.«

Etwas oberhalb der Anlegestelle stand eine riesige schwarze Kanone auf einem Betonsockel, umgeben von einem Zierbeet mit rotem Springkraut, das ihr vermutlich einen harmloseren Anstrich geben sollte.

»Es ist mehr als Neugier, Mr Leamer«, sagte Mike. »Drei Frauen sind tot, und der Mörder hat eine Militärfixierung. Eines der Opfer wurde in den Räumen über Ihrer Fähranlegestelle gefunden.«

»Wir haben Ihre Leute bereits herumschnüffeln lassen, Detective. Sie waren gleich am nächsten Tag hier.«

»Damals wussten wir noch nicht, wonach wir suchen, Mr Leamer.«

»Und wonach genau suchen Sie jetzt?« Leamer hatte noch immer die Arme vor der Brust verschränkt.

Mike sah zuerst Mercer, dann mich an. Uns blieb nicht viel Zeit. In ein paar Stunden würde der Bürgermeister vor die Kameras treten, und kurz darauf würde die Presse über alle Örtlichkeiten, die direkt oder indirekt mit dem Verschwinden beziehungsweise dem Tod der drei Frauen zu tun hatten, herfallen.

»Sie werden es in Kürze ohnehin hören«, sagte Mike. »Der Mörder der jungen Frau, die drüben in den alten Büroräumen der Anlegestelle gefunden wurde, hat wahrscheinlich noch zwei weitere Frauen auf dem Gewissen. Es ist gut möglich, dass er mit seinem Opfer hierherkommen wollte. Vielleicht hat er hier auf der Insel ein Versteck.«

Leamers Gesichtsausdruck blieb unverändert. »Hier drüben kann man sich nicht verstecken. Wir wissen über alles, was sich hier tut, Bescheid.«

Mike wollte an Leamer vorbeigehen, der den Arm ausstreckte, um ihn aufzuhalten.

»Hören Sie, sowohl der Bürgermeister als auch der Polizeipräsident wollen, dass wir uns um die Angelegenheit kümmern, also werden wir das auch tun.«

»Sie befinden sich auf Bundesgelände, Detective. Wenn Sie zu dem Teil der Insel, der der Stadt gehört, schwimmen wollen - bitte, ich halte Sie nicht auf. Ansonsten muss ich Sie bitten, dort drüben auf der Bank Platz zu nehmen und auf die Agenten zu warten.«

»Was für Agenten? FBI? Sie haben das FBI gerufen?«

»Ja. Ich habe ein Team aus der Stadt angefordert. Die können Ihnen alles zeigen.«

»Komm mit, Coop. Bleib an Mercers Seite«, sagte Mike und rannte den Hang hinauf. Über die Schulter rief er Leamer zu: »Bis die FBI-Fritzen checken, um was es geht, haben wir mehr Leichen, als wir zählen können.«

25

Ich bemühte mich, mit Mercer und Mike Schritt zu halten. Mike bog oben auf dem Hügel nach rechts ab und folgte einem kopfsteingepflasterten Weg, der parallel zur Kaimauer verlief.

»Denk mal militärisch, Mercer. Ich sag dir, was ich über die Insel weiß, und du überlegst, ob dir dazu etwas einfällt, okay?«

Es begann zu nieseln. Zu unserer Rechten wurde das Wasser immer dunkler und unruhiger. Links von uns befand sich ein niedriges, lang gestrecktes Backsteingebäude.

»Was ist das?«, fragte Mercer.

»Das ehemalige Waffenlager.«

»So wie auf Bannerman Island?«, fragte ich.

»Das hier wurde Anfang des neunzehnten Jahrhunderts von der Regierung erbaut. Hier wurden die Waffen und Munition für sämtliche Armeestandorte entlang der Atlantikküste gelagert.« Mike lief auf das Gebäude zu und spähte durch einige Fenster. »Nicht viel zu sehen. Nach dem Abzug der Armee entstanden hier Verwaltungsbüros. Sieht so aus, als würden sie immer noch genutzt. Außerdem sind sie zu nah an der Anlegestelle, um sich als Versteck zu eignen.«

Wir eilten im Laufschritt weiter und gelangten auf einen weiten Platz. Die herrliche Sicht, die man von hier auf Staten Island und New Jersey hatte, führte einem die strategische Lage der Insel mehr als deutlich vor Augen. Windböen kamen auf, und ich hielt mich an dem Metallzaun fest, der uns vom Wasser trennte.

»Verstehst du jetzt, warum jeder Heerführer die Insel haben wollte?« Mike machte eine weit ausholende Handbewegung. »Sie ist der wichtigste Stützpunkt zum Schutz des Hafens von New York.«

»Aber wir sind doch südlich von Manhattan«, sagte ich und blickte zu der in Dunst gehüllten Skyline hinüber.

Mike schüttelte den Kopf. »Besorg dir eine Karte, Coop. Die Lower Bay ist auf der anderen Seite von Brooklyn. Governors Island kontrolliert den Zugang zum geschäftigsten Hafen der Welt. Und zu New Jerseys Küstenlinie. Die Holländer haben den Indianern die Insel praktisch geklaut und hier ein Fort errichtet, noch bevor sie sich auf dem Festland niederließen. Fort Amsterdam. Henry Hudson und die Besatzung seiner Half Moon hatten die Insel 1609 als erste Europäer entdeckt. Die Indianer nannten sie Paggack, die Holländer Nooten Island. Voller Nussbäume - deshalb waren ja auch die Indianer hier. Ein beschauliches, kleines Fleckchen Erde, bevor die Europäer kamen.«

»Und dann haben die Holländer sie an die Briten verloren?«, fragte Mercer.

»1664. Aus Neu-Amsterdam wurde New York, und die Insel wurde zum Wohnsitz der Gouverneure seiner Majestät, bis die britische Armee so schlau war, sie während des Siebenjährigen Krieges als Stützpunkt zu nutzen. Wie gesagt, erst George Washington hat 1776 die ersten tausend Mann hier stationiert, unter dem Kommando von General Israel Putnam. Aber die Briten besiegten Washingtons Truppen in der Schlacht von Brooklyn - es war das erste Aufeinandertreffen von amerikanischen und britischen Truppen. Die meisten Kriegstheoretiker glauben, dass die Briten die Revolution damals hätten im Keim ersticken können, wenn es ihrer Marine gelungen wäre, diese Insel einzunehmen. Aber aufgrund der starken Gezeitenströmung und schlechten Witterungsverhältnisse konnten sie hier nicht an Land gehen. Also zerstörten Washingtons Truppen die eigenen Kanonen, traten den Rückzug an und überließen die Insel den Briten bis zum Ende der britischen Belagerung von New York City im Jahr 1783.«

Ich klappte den Kragen hoch, um mich vor dem Wind und dem Nieselregen zu schützen.

Mike legte mir die Hände auf die Schultern und zeigte in die Ferne.

»Um 1800 herum konnte Washington die Regierung endlich davon überzeugen, die Kontrolle über diesen Hafen zu übernehmen, zusammen mit Bedloe’s Island - da drüben, siehst du? Heute steht dort die Freiheitsstatue, und das dort in der Ferne ist Ellis Island. Und dort drüben, auf der Battery, ist Castle Clinton. Er wollte mit Hilfe all dieser Punkte ein Verteidigungssystem errichten, um den New Yorker Hafen vor einer feindlichen Invasion zu schützen.«

Mercer kapierte, was Mike meinte. »Also wurden an all diesen Stellen Festungen gebaut.«

»Genau. Am Fuß der Freiheitsstatue war Fort Hood, und Ellis Island hieß früher mal Fort Gibson.«

Er zeigte nach Manhattan hinüber, und mein Blick folgte seinem Finger. »Dann ist da noch Castle Clinton, auf der Battery, benannt nach dem früheren New Yorker Gouverneur DeWitt Clinton. Wie du siehst, ist es nur einstöckig. Der Regierung ging das Geld aus, und der Bau wurde nie vollendet. Jetzt dreh dich um.«

Hinter uns befand sich eine massive Festung aus rotem Sandstein mit einem großen runden Wachturm, der an der nordwestlichen Ecke der Insel drei Stockwerke hoch über dem Wasser aufragte.

»Das Kronjuwel des Verteidigungssystems«, sagte Mike. »Castle Williams.«

»Nach wem ist es benannt? Wer war Williams?«, fragte ich.

»Jonathan Williams war der Architekt der Festung. Außerdem war er auch der erste Leiter von West Point.«

»Merk dir das mal. Noch so ein West-Point-Detail, das vielleicht irgendwie mit den anderen zusammenhängt.« Mercer ging zum Eingang der Festung. »Das Tor ist offen.«

Die Anlage machte einen gepflegten Eindruck. Der scheinbar undurchdringliche Mauerring war in regelmäßigen Abständen von Schießscharten durchbrochen, die sich über drei Stockwerke zu jeweils sechsundzwanzig Stück aneinanderreihten. Die weitesten Öffnungen befanden sich unten, die engsten im oberen Abschnitt. Jede der Öffnungen war einst mit einer Kanone bestückt gewesen, und als wir uns näherten, konnten wir vereinzelt noch welche erkennen.

Mercer ging in die Mitte des unüberdachten Innenhofes. Die Festung hatte die Form eines Hufeisens, das zur Felsenküste hin geschlossen war und zur Inselseite eine schmale Öffnung aufwies. Ich drehte mich um die eigene Achse und blickte die drei Stockwerke hinauf zum Wehrgang, auf dem nach wie vor mehrere riesige schwarze Kanonen standen und auf die Bucht hinauszeigten.

Die zum Innenhof gelegenen Räume waren durch Eisengitter verschlossen. Mercer ging zu einer der Türen und zerrte an dem modernen Vorhängeschloss, das um das alte Metallschloss gewickelt war. »Hier kommt man sich eher vor wie in einem Gefängnis«, sagte er.

»Das war es auch mal«, sagte Mike, während wir auch die anderen Türen ausprobierten. »Mitte des neunzehnten Jahrhunderts waren diese stationären Kanonenstellungen nicht mehr zeitgemäß. Es gab alle möglichen Waffen, die über größere Beweglichkeit und Reichweite verfügten, selbst auf den Schiffen. Damals hat die Armee hier ihr Waffenlager eingerichtet und sich andere Verwendungszwecke für die Insel überlegt. Du hast bestimmt nicht gewusst, dass General Winfield Scott die Insel in den 1840er Jahren, vor dem Mexikanischen Krieg, zum Hauptquartier der gesamten US-Armee machte.«

»Wenn es um Militärgeschichte geht, verlasse ich mich ganz auf dich«, sagte Mercer.

»Während des Bürgerkriegs waren hier die Soldaten der Konföderierten interniert. An die fünfzehnhundert Häftlinge drängten sich in den provisorischen Gefängniszellen, viele von ihnen waren der Spionage angeklagt und warteten auf ihre Hinrichtung. Die Hinrichtungen fanden hier im Innenhof statt, damit die anderen Häftlinge zuschauen konnten. Unsere eigene kleine Teufelsinsel.«

»Warum hier?«, fragte ich.

»Weil es von hier kein Entkommen gab, Coop. Die Mauern sind zwölf Meter hoch und zweieinhalb Meter dick. Der einzige Ausgang ist das Tor, durch das wir hereingekommen sind und das früher natürlich verschlossen war. Wenn es den Südstaatlern gelungen wäre, Castle Williams vom Wasser aus unter Beschuss zu nehmen, hätten sie dabei nur ihre eigenen Kameraden umgebracht.«

»Schrecklich trostloser Ort«, sagte Mercer, der noch immer an den Schlössern rüttelte.

»Nach dem Bürgerkrieg blieb es dann ein Militärgefängnis.«

»Also hatten wir hier an der Ostküste, mitten in New York, unser eigenes Leavenworth oder Alcatraz«, sagte Mercer. »Das wusste ich nicht.«

»Wo ist deine Liste, Coop?«

Ich holte Block und Kugelschreiber aus der Tasche.

»Wir müssen herausfinden, wer die Schlüssel zu diesen Zellen hat«, sagte er. »Was darin aufbewahrt wird und wann sie das letzte Mal betreten wurden.«

Mercer hatte den Treppenaufgang gefunden und überprüfte auch die Türen in den höher gelegenen Stockwerken.

»Irgendwas offen?«, fragte Mike. »Irgendwelche Anzeichen, dass jemand vor kurzem hier war?«

»Nein.«

»Beim Anblick dieser Zellen fällt mir ein, dass es irgendwo auf der Insel ein schwarzes Loch gab«, sagte Mike.

»Was meinst du damit? Wie Pablo Posanos Zelle?« Ich dachte an den Anführer der Gang, der in Upstate New York in Isolationshaft saß.

»Ja. Und wie dieser unterirdische Bunker in Bannermans Pulverkammer.«

»Warum sagst du dazu immer schwarzes Loch?«

»Weil der Ausdruck ursprünglich daher kommt, Coop - lange bevor Astronomen dahinterkamen, dass es im Weltall schwarze Löcher gibt. Hast du schon mal vom schwarzen Loch von Kalkutta gehört? Im Jahr 1756 ließ der Nabob von Bengal dreihundert britische Soldaten in ein Verlies werfen, in dem die Hälfte von ihnen ums Leben kam. Während des Britisch-Amerikanischen Krieges von 1812 steckte man die gefährlichsten Häftlinge hier auf Governors Island in Einzelhaft - die Soldaten nannten das Verlies schwarzes Loch. Jetzt müssten wir es nur noch finden.«

Mercer kam aus dem Treppenaufgang. »Die Zellen sind alle zu. Lasst uns woanders weitersuchen!«

Wir verließen die Festung und folgten einer geteerten Straße, die ins Innere der Insel führte. Von Russell Leamer und seiner Verstärkung war noch nichts zu sehen.

Uns war bewusst, dass bis zur Pressekonferenz des Bürgermeisters nicht mehr viel Zeit blieb und dass alles, was wir eventuell noch herausfanden, vermutlich zu spät kommen würde.

»Hier rechts ist das alte Militärkrankenhaus«, sagte Mike.

Wir gingen über die beeindruckende Flügeltreppe zum Haupteingang des eleganten vierstöckigen Gebäudes, das vom Baustil her so gar nicht zu der nur einige Hundert Meter entfernt liegenden alten Festung passte.

Mercer war als Erster an der Tür und rüttelte an den großen Messinggriffen. »Abgeschlossen. Da geht gar nichts.«

Ich lief mit Mercer um das Gebäude herum, aber wir fanden keine kaputten Fenster oder sonstigen Anzeichen dafür, dass sich jemand auf dem Gelände aufgehalten hatte.

Die Hauptstraße machte einen Linksknick, und wir standen plötzlich vor einer prächtigen Allee mit eleganten Backsteinhäusern, wie man sie in jeder wohlhabenden amerikanischen Kleinstadt hätte antreffen können. Die Wohnhäuser umgaben einen wunderschönen Park, zwischen Ulmen und Ginkgobäumen, die wie stille Wachen danebenstanden.

»Colonels’ Row«, sagte Mike. »Man hat die Siedlung vor hundert Jahren erbaut, um die Lebensqualität der hier stationierten Offiziere und ihrer Familien zu verbessern.«

Mike lief im Nieselregen zu einigen Hauseingängen, während wir auf der Straße auf ihn warteten. »Verdammt! Ich hatte vergessen, wie viele Häuser es hier gibt. Um sie alle zu durchsuchen, brauchen wir mehr Leute.«

»Aber die Nachtwache hat sie doch bestimmt am Morgen nach Ambers Leichenfund überprüft?«, sagte ich.

Mike sah Mercer an und schüttelte den Kopf. »Man hat sie vielleicht kurz inspiziert, aber damals hielten wir das Battery Maritime Building ja nur für ein leeres Gebäude, in dem er die Frau abgeladen hatte.«

Obwohl die leer stehenden Häuser leicht heruntergekommen waren, schienen sie dennoch in gutem Zustand zu sein. Ein neuer Außenanstrich, ein paar Gartenarbeiten, und sie wären im Handumdrehen wieder bewohnbar.

»Warum hat man hier Wohnungen für das Militär gebaut, obwohl die Festung schon aufgegeben war?«, fragte ich, als Mike seine Schritte beschleunigte.

»Weil diese Insel bis dahin in allen Kriegen mit amerikanischer Beteiligung eine Rolle gespielt hatte: Unabhängigkeitskrieg, Seminolenkrieg, Krieg gegen Mexiko, Bürgerkrieg, Spanisch-Amerikanischer Krieg.« Er ratterte die Namen schneller herunter, als er laufen konnte. »Während des Ersten Weltkriegs war sie ein Haupteinschiffungshafen der amerikanischen Truppen und im Zweiten Weltkrieg das wichtigste Einberufungszentrum in New York.«

Am Ende der Colonels’ Row, an der Südseite des denkmalgeschützten Abschnitts, stand ein weiteres, riesiges Backsteingebäude.

»Liggett Hall«, sagte Mike. »Entworfen von einem der berühmtesten New Yorker Architektenbüros: McKim, Mead & White. Es wurde gebaut, um darin ein ganzes Regiment unterzubringen - über tausend Soldaten.«

Sirenengeheul durchschnitt die Stille auf der Insel. »Was ist das?«

Mike lachte geringschätzig. »Vielleicht hat das FBI ein ganzes Bataillon herübergeschickt. Los, kommt. Schauen wir uns an, was es noch zu tun gibt, bevor sie uns alles vermasseln.«

Er überquerte die Straße und lief keuchend den Hang hinauf. Oben angekommen, lehnte er sich zum Verschnaufen an die Eisenstreben einer alten, knapp sieben Meter hohen Glockenboje.

»Dort unten ist die South Battery, die an die schmale Wasserstraße zwischen Governors Island und Brooklyn grenzt. Die Glocke sollte feindlichen Schiffen die Einfahrt verwehren.«

Das Sirenengeheul kam näher.

»Hier entlang«, sagte Mike und lief querfeldein.

Neben der Boje befand sich ein kleines Gebäude mit einem weißen Schindeldach, eine römisch-katholische Kirche namens Our Lady Star of the Sea. Dieser Inselvorposten war wirklich ein kleines Dorf für sich.

Auf der gegenüberliegenden Straßenseite dann das Kontrastprogramm - ein Gebäude neueren Datums, bei dem es sich der Aufschrift eines verwitterten Schildes auf dem Dach zufolge um ein SUPER 8 MOTEL handelte.

Mike und Mercer liefen zügig an dem Schandfleck vorbei, und Sekunden später standen wir am Rande der nächsten, wunderschön gestalteten Wohnanlage. In der Mitte lag eine große Rasenfläche, die von einem Dutzend Holzhäuser, um einiges älter als die Backsteingebäude in der Colonels’ Row, gesäumt war. Jedes dieser blassgelb gestrichenen Häuser mit den weißen Fassadenverzierungen besaß einen eigenen Garten mit Walnuss- und Ahornbäumen.

»Nolan Park«, sagte Mike. »Die ältesten Häuser auf der Insel. Hier waren die Generäle einquartiert. Auch Ulysses S. Grant hat hier gewohnt. Und das Haus dort drüben ist das so genannte Gouverneurshaus.«

Das Sirenengeheul übertönte Mikes Stimme.

»Der höchste Punkt auf der Insel ist Fort Jay, die ursprüngliche Inselfestung, mit deren Bau Ende des achtzehnten Jahrhunderts begonnen wurde. Sie hat sogar einen Burggraben.«

Als wir gerade den Hügel hinaufgehen wollten, raste ein glänzendes rotes Feuerwehrauto von der Straße auf uns zu und versperrte uns den Weg. Hinter uns hielten zwei schwarz lackierte Transporter, aus denen acht Männer in dunklen Anzügen und mit Sonnenbrillen ausstiegen - zweifelsohne Agenten.

»Wer von Ihnen ist Chapman?«, fragte der Wortführer.

Mike hob die Hand. »Erwischt. Das Gras, auf dem ich laufe, steht unter Denkmalschutz, stimmt’s? Gilt das als Schwerverbrechen oder als Vergehen? Aber wir haben keine Blumen gepflückt, ich schwör’s.«

Die beiden Feuerwehrleute - die einzigen ständigen Bewohner der Insel - verfolgten die Konfrontation von ihrer Fahrzeugkabine aus und lachten.

»Mein Name ist Avery. Steve Avery vom FBI. Haben Sie genug gesehen?«

»Ehrlich gesagt hatte ich gehofft, noch ein Ticket für die Dämmerungstour zu bekommen«, sagte Mike. »Damit wir uns noch vor Sonnenuntergang in den Gebäuden umsehen können. Dem Bürgermeister wäre das sehr recht.«

»Tja, nur leider hat der Bundesstaatsanwalt die Tickets noch nicht zum Verkauf freigegeben. Sagen Sie Battaglia, er soll sich hinten anstellen. Außerdem gibt es heute Abend ohnehin keinen schönen Sonnenuntergang.«

»Der Bundesstaatsanwalt?«

»Das dort oben ist ein Nationaldenkmal.« Avery zeigte zu Fort Jay hinauf. Am Himmel brauten sich immer mehr dunkle Wolken zusammen. »Eine Kadettin der Militärakademie ist tot. Und Sie sind noch keinen Schritt weitergekommen, stimmt’s, Detective Chapman? Also werden wir Sie jetzt wieder mit dem Boot zurück nach Amerika schicken, damit Sie sich an die Arbeit machen können. Wir kümmern uns um die Insel und ersparen allen Beteiligten irgendwelche hysterischen Anwandlungen. Die morgige Veranstaltung ist ein wichtiger Fundraiser für die Neugestaltung der Insel, und das will schließlich niemand verderben.«

»Gut zu wissen, dass Ihr Jungs mit meinen Steuergeldern hier für Sicherheit und Ordnung sorgt. Da geht’s mir gleich viel besser.«

»Steigen Sie jetzt bitte ein, damit wir Sie zur Fähre bringen können.«

Mike drehte sich zu mir um und flüsterte mir aus dem Mundwinkel zu: »Zeig deine Zähnchen und schüttle deine Lockenpracht. Lass deinen Charme spielen, Coop.«

Ich machte einen Schritt vorwärts und setzte mein liebenswürdigstes Lächeln auf. »Ich bin Alexandra Cooper. Ich arbeite für Paul Battaglia. Es wäre doch viel sinnvoller, das hier gemeinsam zu erledigen, bevor noch mehr passiert. Wir haben berechtigten Grund zur Annahme, dass der Täter sich auf Governors Island aufgehalten hat - möglicherweise zum Zeitpunkt des Mordes an Amber Bristol -, und dass sich hier vielleicht Anhaltspunkte oder Spuren finden lassen, die uns zu ihm führen. Was spricht gegen eine Zusammenarbeit?«

»Dass der Sandkasten dieses Mal nicht groß genug ist. Ihr Boss hat dem Bundesstaatsanwalt schon zu oft einen Fall weggeschnappt, und er scheint sich das Rampenlicht nur ungern zu teilen.«

»Wir haben Ihnen gegenüber einen Informationsvorsprung, also könnten Sie sich wenigstens von uns helfen lassen.« Ich strich mir die nassen Haare aus dem Gesicht, während mir der Regen in den Kragen lief.

»Ich sage es nur ungern, aber Sie sind wirklich noch feucht hinter den Ohren, Ms Cooper«, sagte Avery und erwiderte mein Lächeln. »Wirklich ziemlich feucht.«

26

Wir legten einen Zwischenstopp im Polizeipräsidium ein, damit Mike Lieutenant Peterson informieren konnte, was auf Governors Island zu tun sei. Peterson wollte nicht nur einige Leute zu der morgigen Veranstaltung abkommandieren, sondern auch uniformierte Cops auf die Insel schicken, damit sie gemeinsam mit dem FBI die Gebäude durchsuchen konnten.

Wir sahen uns einen zwanzigminütigen Ausschnitt der Pressekonferenz an, die Guido Lentinis Assistentin auf Video aufgenommen hatte. Sowohl der Bürgermeister als auch der Polizeipräsident hatten sich in ihren kurzen Statements zurückhaltend geäußert; zwar wiesen sie darauf hin, dass zwischen den drei Todesfällen möglicherweise ein Zusammenhang bestand, baten die Bevölkerung aber gleichzeitig, Ruhe zu bewahren und nicht in Panik zu geraten.

Eine mögliche militärische Verbindung wurde heruntergespielt - weil in Amber Bristols Fall keine Beweise dafür vorlagen -, und bestimmte Fakten, wie beispielsweise die neunschwänzige Katze, Elises West-Point-Ring und die olivgrünen Decken, in die zwei der Leichen eingewickelt gewesen waren, wurden den Gepflogenheiten gemäß der Öffentlichkeit vorenthalten.

Als wir kurz nach acht Uhr in meiner Wohnung eintrafen, konnte ich mich vor Erschöpfung kaum noch auf den Beinen halten. Die aufregende Nacht mit Luc schien eine Ewigkeit her zu sein, und ich brauchte dringend etwas Erholung, bevor ich mir über den morgigen Tag Gedanken machen konnte.

Der Portier überreichte Mike die alten Pappkartons, die die Cops bei seiner Tante abgeholt hatten, und Mercer half Mike dabei, sie zum Aufzug zu tragen.

»Was hat es mit diesem Super 8 Motel auf sich?«, fragte ich.

»Als die Küstenwache die Insel in den Sechzigerjahren von der Armee übernahm, ließ sie ein Motel, eine Bowlingbahn und ein Kino bauen. Damit wollte sie den Familien des dort stationierten Personals ihre Besuche schmackhafter machen.«

»Wieso kennst du dich auf der Insel so gut aus?«, fragte Mercer.

»Du erinnerst dich doch noch an meinen Onkel Brendan? Seine Kriegskameraden aus dem Zweiten Weltkrieg hielten ihre Veteranentreffen immer auf Governors Island ab. Ehemalige Soldaten und ihre Angehörigen hatten auch nach der Übernahme durch die Küstenwache Zutritt zur Insel. Mein Onkel hat mich sonntagvormittags hin und wieder zu einem Polospiel mitgenommen.«

»Polo?« Mercer lachte. »Du und der Sport der Könige?«

Ich öffnete die Wohnungstür, und sie trugen die Kartons ins Wohnzimmer. »Hängt eure nassen Jacken einfach zum Trocknen über die Stuhllehnen. Ich bin am Verhungern. Ich bestell uns was zum Essen.«

»Da sind doch bestimmt viele Soldatenkinder aufgewachsen, die jeden Winkel und Unterschlupf auf der Insel kennen«, sagte Mercer. »Von wem können wir eine Liste der dort stationierten Soldaten bekommen?«

»Die müsstest du ebenfalls vom FBI anfordern«, sagte ich. »Das dauert ewig.«

»Alex, kann ich deinen Computer benutzen? Ich wette, sie haben eine Website. Das hat heutzutage doch jeder.«

»Natürlich. Nimm den Computer im Schlafzimmer. Mein Arbeitszimmer ist ein einziges Chaos, wegen der Verhandlungsunterlagen.«

Mike füllte den Eiskübel auf und steuerte schnurstracks zur Bar. Ich holte ein Handtuch aus der Gästetoilette, um meine Haare trocken zu rubbeln, und machte es mir mit dem Telefon auf dem Sofa bequem.

»Worauf hast du Appetit?«, fragte ich Mike, als er mir einen Scotch reichte.

»Ruf im Patroon an. Bestell uns drei der größten Steaks, die sie dahaben. Außen schön angebraten und innen roh. Dazu Kartoffelbrei, Zwiebelringe, gedünsteten Spinat und eine Portion Caesar Salad. Pronto.«

Ich wählte die Nummer des besten Steakrestaurants der Stadt und gab die Bestellung auf, während Mike sich mit einem der Kartons in den Stuhl neben mich setzte.

»Alex, du hast drei Nachrichten auf dem Anrufbeantworter«, rief Mercer aus dem Schlafzimmer.

»Hör sie ab. Vielleicht ist etwas Wichtiges dabei«, sagte Mike.

»Schon gut, Mercer. Ich kümmere mich später darum.« Bestimmt war mindestens eine der Nachrichten von Luc, und die wollte ich allein und in Ruhe genießen. »Wenn es dringend wäre, hätte man mich auf dem Handy angerufen.«

Mike zwinkerte mir zu. »Wenn man auf zu vielen Hochzeiten tanzt, geht das an die Substanz. Du siehst todmüde aus. Ruh dich aus, bis das Essen kommt. Ich decke uns den Tisch.«

»Sag Bescheid, falls du etwas Interessantes findest, okay? Ich muss nur ein paar Minuten die Augen zumachen.« Ich nahm einen Schluck von meinem Dewar’s, dann drehte ich mich zur Seite und schloss die Augen.

Ich wachte erst wieder auf, als die Essenslieferung mit einem hartnäckigen Surren der Sprechanlage angekündigt wurde. Es war neun Uhr.

Ich nahm das Essen in Empfang und verteilte es in der Küche auf die Teller. Mike und Mercer hatten mein Porzellangeschirr aufgedeckt und einen meiner besseren Rotweine geöffnet. Aus den Lautsprechern des CD-Players drang die samtweiche Stimme von Smokey Robinson.

Mercer kam mit ein paar ausgedruckten Seiten an den Tisch, und Mike erhob sich vom Fußboden, wo er die Bannerman-Kataloge ausgebreitet hatte.

Mein Magen knurrte seit Stunden, und ich machte mich voller Heißhunger über das zarte Steak her.

»Einen Weg, die Bundesbehörden zu umgehen, habe ich schon gefunden.« Mercer tippte auf den Blätterstapel.

»Und der wäre?«, fragte Mike, den Mund voller Zwiebelringe.

»Ich habe einfach ›Governors Island‹ und ›Armee‹ und ›Soldatenkinder‹ in die Suchmaschine eingegeben - und hatte sofort einen Treffer. So wie’s aussieht, gibt es da eine ganze Reihe von Websites.«

»Was hast du gefunden?«, fragte Mike.

»Ein Forum namens angelfire.com, wo sich Erwachsene darüber unterhalten, wie es war, dort aufzuwachsen. Sie schreiben über die Gebäude und die Schulen und wie sie in den Festungen gespielt haben. Ich habe ein paar Fragen an das Forum geschickt. Mal sehen, was zurückkommt.«

»Frag doch, ob jemand irgendwie komisch war. Sich gern eingesperrt oder in den Gefängniszellen gespielt hat. Oder kleinen Mädchen einen Schreck eingejagt hat.«

»Gute Idee. Mach ich.«

Mike sah mich an. »Was ist denn mit dir los? Du schaufelst rein, als hättest du seit Tagen nichts mehr gegessen. Hat der Typ dir denn nichts zum Futtern angeboten?«

»Lass sie in Ruhe, Mike. Sie will nicht darüber reden. Hast du schon etwas herausgefunden?«

»Noch nicht. Du kannst mir nach dem Essen noch ein bisschen helfen, und dann fahren wir nach Hause.«

Ich räumte den Tisch ab, spülte das Geschirr und machte es mir wieder auf dem Sofa gemütlich. Mike und Mercer saßen zu meinen Füßen auf dem Boden.

»Geh ruhig ins Bett, Coop. Wir finden allein hinaus«, sagte Mike.

Ich musste wieder eingedöst sein, als ich durch einen Ausruf von Mike geweckt wurde.

»Zeig her«, sagte Mercer.

Ich setzte mich kerzengerade auf.

»Der Winterkatalog 1938. Schau dir das Foto an.« Mike zeigte es Mercer. »Dunkelolivgrüne Decken. Restbestände aus dem Ersten Weltkrieg, extra für die US-Armee hergestellt. Aus schottischer Schurwolle. Sogar die Nähte sind die gleichen.«

»Steht dort auch, wer sie hergestellt hat?«

»Ja, McCallan Brothers. Du erinnerst dich doch an das Etikett, das Dickie Draper uns gezeigt hat? Die letzten drei Buchstaben waren L-A-N. Heureka!«

Mike und Mercer klatschten sich ab.

»Ja, aber wie sollen wir zurückverfolgen, wer die Decke gekauft hat, wenn die Firma seit einem halben Jahrhundert nicht mehr existiert?«, sagte ich. »Ich verstehe nicht, worüber ihr euch so freut.«

»Wo bleibt dein Sinn für Abenteuer? Weißt du, was das bedeutet? Es heißt, dass die Verbindung des Mörders zu Bannerman Island möglicherweise kein Zufall ist. Vielleicht war sein Vater genauso verrückt wie mein Onkel Brendan. Vielleicht hatte er statt lauter nutzloser Zeitschriften einen Keller voller Decken und Waffen und Dinge, die er aus dem Katalog gekauft hat. Möglicherweise finden wir jemanden, der darüber Bescheid weiß und uns auf die richtige Spur bringen kann.«

»Mike hat recht. Sowohl Elise Huff als auch Connie Wade waren in genau solche Decken eingewickelt.«

»Aber Amber Bristol nicht. Ich sage ja nur, dass es keinen Grund zu übermäßiger Freude gibt.«

Mikes Handy vibrierte auf dem Couchtisch. Er stand mit dem Katalog in der Hand auf. »Chapman.«

Er lauschte dem Anrufer.

»Es ist noch nicht einmal elf Uhr. Lasst ihn nicht aus den Augen. Mercer und ich sind in einer halben Stunde dort.«

»Was ist los?«, fragte Mercer. »Was ist passiert?«

»Das waren die Jungs von der Kneipenstreife, Manhattan South. Sieht ganz danach aus, als hätten sie endlich die richtige Bar gefunden.«

»Wo?«, fragte ich.

»Nur ein paar Straßen vom Pioneer entfernt. Kennst du das Ruffles?«

Ich schüttelte den Kopf.

»Ein relativ neuer Schuppen in der Prince Street, Ecke Lafayette.«

»Was ist damit?«

»Die Kneipe gehört einem Typen namens Kiernan«, sagte Mike. »Er arbeitet heute auch hinter der Bar.«

Barbara hatte uns gesagt, dass Elise einen Kevin oder Kiernan treffen wollte. Da letzterer Name nicht so häufig vorkam, hatten wir vielleicht endlich eine Spur.

»Gut gemacht.« Ich stand auf und streckte mich.

»Ich weiß, Coop. Aber das ist noch nicht alles.«

»Was noch?«

»Ihr wisst doch - Jimmy Dylan, Ambers Freund? Der Inhaber des Brazen Head?«

Mercer und ich nickten.

»Kiernan ist sein zweitältester Sohn. Sein Vater hat ihm Downtown eine eigene Bar gekauft. Die Bar heißt Ruffles, und laut Schanklizenz ist der Name des Inhabers Kiernan Dylan. Na, kommt ihr mit auf einen Schlummertrunk?«

27

Ich quetschte mich zwischen zwei Mittzwanziger auf den letzten freien Hocker an der Bar. Mike stellte sich hinter mich und klatschte einen Fünfzigdollarschein - natürlich meinen - auf den Tresen, um den Barkeeper auf uns aufmerksam zu machen. Mercer wartete draußen im Auto, da das Publikum für einen Afroamerikaner jenseits der vierzig eindeutig zu jung und zu weiß war.

»Seltsam, dass vor dem Eingang keine Schlange war«, sagte ich.

»Zum einen ist es noch vor Mitternacht, und zum anderen gehen bei dem Regen wahrscheinlich nicht einmal die verzweifeltsten Tussis aus dem Haus, um sich einen Typ zu angeln.«

In Downtown Manhattan ging es am Wochenende erst zwischen Mitternacht und vier Uhr morgens so richtig zur Sache. Absperrseile blockierten den Zugang zu den angesagtesten Bars, meistens mit Türstehern davor, um Randalierer loszuwerden und die Schicksten und Schönsten vorzulassen.

»Willkommen im Ruffles.« Ein kleiner, gedrungener Kerl mit sandfarbenem Haar stützte sich vor mir auf den Tresen. »Was möchten Sie trinken, Herzchen?«

»Herzchen nimmt erst einmal ein Mineralwasser«, sagte Mike. »Sie hat’s letzte Nacht etwas übertrieben, also warten wir noch ein bisschen mit den härteren Sachen. Was haben Sie denn an Single Malts?«

»Wenn Sie lieber was Leichteres wollen, empfehle ich meinen echt fiesen Wassermelonen-Martini.« Der Barkeeper reichte mir einen kleinen Plexiglasständer, in den die Getränkeliste eingeschweißt war.

Ich zeigte Mike das Logo und den kursiv gedruckten Text unten am Seitenrand. Ruffle, (engl.) für Unruhe sorgen; Inhaber: Kiernan Dylan.

»Haben Sie sich entschieden?«

»Für mich einen Lagavulin. Ohne Eis«, sagte Mike.

»Hammerhart, Mann.« Der Barkeeper nahm eine volle Flasche des rauchigen, bernsteinfarbenen Scotch aus der gut bestückten Regalwand.

Ich drehte mich vom Tresen weg und sah mich um. Um so jung wie möglich auszusehen, hatte ich zu Hause meine Haare zu einem Pferdeschwanz zusammengebunden sowie eine enge Jeans und ein Tanktop angezogen.

Blutjunge Frauen kamen in Zweier- oder Dreiergruppen herein. Die Typen an der Bar musterten sie, wobei einige schon auf die Mädchen zusteuerten, bevor diese überhaupt an den kleinen, runden Tischen an der Wand Platz genommen hatten. Die Bar füllte sich, und junge Männer plauderten mit jungen Frauen, die noch bei ihrem ersten oder zweiten Drink waren. Zu späterer Stunde würden sie sich noch beharrlicher ins Zeug legen, um rechtzeitig vor der letzten Runde die eine oder andere abzuschleppen.

Nicht weit von meinem Platz kümmerten sich Bedienungen in weißen Rüschenblusen und schwarzen Baumwollhosen um die Gäste.

»Dylans Gesetz«, sagte Mike und zeigte auf zwei Neuankömmlinge am Eingang. Während die eine über einen Laufsteg in der Seventh Avenue hätte schreiten können, ähnelte die andere mit ihren Unmengen an Make-up und Eyeliner eher einem Waschbär.

»Und das wäre?«

»Auf jede hübsche junge Frau kommt eine hässliche Mitbewohnerin.«

»Jimmy Dylan?«

»Erraten. Ich sagte doch, er ist ein Schwein. Er läuft im Brazen Head herum, sieht zu, wie sich die Freunde seiner Kinder volllaufen lassen, und lästert über die Gäste.«

Der Barkeeper hielt nach leeren Gläsern Ausschau, um nachzuschenken.

»Sind Sie Kiernan?«, fragte Mike.

»Nä. Ich würde wohl kaum den Job hier machen, wenn ich einer von Dylans Söhnen wäre.« Er wischte den Tresen ab. »Ich heiße Charlie.«

»Freut mich, Charlie. Ich heiße Mike. Ich dachte, Kiernan arbeitet auch ab und zu hinter der Bar.«

»Klar. Wenn er hier ist, springt er schon mal ein. Aber für ihn ist es nur ein Zeitvertreib. Sobald er etwas Besseres zu tun hat, geht er und überlässt mir die Besoffenen. Suchen Sie ihn?«

»Nicht direkt«, sagte Mike. »Ich kenne seinen großen Bruder. Ich wollte nur mal Hallo sagen.«

»Sie sind mit Junior befreundet?«

»Ja, könnte man so sagen. Ich kenne ihn vom Head. Wie lange hat Kiernan die Bar hier schon?«

»Sein Vater hat sie ihm vor sechs, sieben Monaten gekauft.«

Ein höchstens sechzehnjähriges Mädchen zwängte sich zwischen Mike und mir an den Tresen und stellte ihr leeres Glas vor Charlie.

»Was kann ich für dich tun, Schätzchen?«

»Das Letzte, was du mir gegeben hast, war köstlich. Du weißt schon, dieses blaue Zeug mit dem Wodka drin?« Sie kicherte und flirtete mit Charlie.

»Schon unterwegs.«

»Siehst du den Typen da drüben in der Ecke, mit dem dunkelblauen T-Shirt?«, sagte sie. »Er sagt, du sollst es auf seine Rechnung schreiben.«

Während Charlie den Drink mixte, plauderte Mike mit dem Mädchen. »Ich bin mir ganz sicher, dass ich Sie schon mal irgendwo gesehen habe. Gehen Sie vielleicht auch auf die Nightingale? Meine kleine Schwester geht dort zur Schule. Vielleicht waren Sie schon mal auf einer Party bei uns zu Hause.«

Sie schüttelte den Kopf. »Ich gehe auf die Spence, aber ich habe viele Freundinnen an der Nightingale. Wie heißt Ihre Schwester?«

Mike hatte sein Ziel erreicht. Indem er so tat, als hätte er eine Schwester, die eine der führenden Privatschulen der Stadt besuchte, entlockte er dem Mädchen das Geständnis, selbst noch zur Highschool zu gehen.

»Ava. Ava Gardner.« Mike wusste, dass das Mädchen den Namen einer seiner Lieblingsschauspielerinnen nicht kennen würde.

»Ich glaube, die kenne ich nicht.« Sie verzog betrübt das Gesicht, so als hätte er sie nach der Quadratwurzel von 327 gefragt. Sie stützte sich auf Mikes Arm, um sich mit ihrem vollen Glas von der Bar wegzudrehen, nippte an ihrem Drink und kicherte erneut. »Verraten Sie’s Ava nicht, aber heute Nacht gebe ich mich als Princeton-Studentin aus. Meine große Schwester würde mich umbringen, wenn sie wüsste, dass ich hier bin. Es ist total geil hier, stimmt’s?«

Sie ging zurück zu Mr Dunkelblaues T-Shirt, der noch von drei anderen minderjährigen Mädchen umringt war.

»Ich würde sagen, wir kriegen Kiernan wegen Alkoholausschank an Minderjährige, falls er nicht kooperieren will«, sagte Mike. »Muss genetisch bedingt sein.«

Charlie half einer Bedienung, eine Bestellung aufzugeben, bevor er sich wieder an uns wandte. »Darf’s noch was sein?«

»Wenn Sie mich schon so fragen«, sagte Mike. »Ich hatte gehofft, mit Kiernan sprechen zu können. Ist er noch hier?«

»Was meinen Sie mit ›noch‹?«

»Ein Kumpel von mir war vor ein paar Stunden hier und sagte mir, dass er da sei.«

»Suchen Sie einen Job? Ich kann Ihnen seine Nummer geben.«

»Nein. Es ist eher etwas Privates.«

Der Barkeeper hatte sich auf dem Holztresen aufgestützt und blickte hin und wieder nach hinten zu einem schmalen Durchgang. »Dann kontaktieren Sie ihn privat. Das hier ist sein Geschäft.«

»Das würde ich ja, wenn ich wüsste, wie ich ihn erreichen kann.«

»Wenn es etwas Privates ist, sollten Sie eigentlich wissen, wie Sie ihn erreichen können.« Charlies Freundlichkeit war deutlich abgekühlt.

Ein weiteres Mädchen, genauso jung wie das erste, stöckelte auf zehn Zentimeter hohen Absätzen herbei, um eine Margarita zu bestellen.

»Zeig mir deinen Ausweis, ja?«

»Komm schon, Charlie. Ich bin’s doch«, sagte sie und fummelte einen zweifellos gefälschten Führerschein aus ihrer Gesäßtasche.

Der Barkeeper hatte Mike vermutlich als Cop identifiziert und hielt sich plötzlich an die Vorschriften.

»Sie können von Glück reden, dass ich ein geduldiger Mensch bin«, sagte Mike. »Meinen Sie nicht auch, dass Kiernan früher oder später hier auftauchen wird, wenn ich nur lange genug warte?«

Charlie blickte wieder nach links zu dem Durchgang.

»Ich kann von Glück reden, dass jeden Augenblick meine beiden Türsteher aufkreuzen werden, um Sie daran zu erinnern, wo sich der Ausgang befindet.«

»Obwohl ich gar nicht für Unruhe gesorgt habe?«

»Kannst du mir den Platz freihalten, Mike? Ich muss mal kurz für kleine Mädchen.« Ich rutschte vom Hocker und ging in Richtung des Flurs.

Charlie schien noch unschlüssig, ob er mir folgen sollte, als sich ein großer, gut gekleideter junger Mann neben Mike an die Bar drängelte, einige Geldscheine auf den Tresen legte und einen Jack Daniel’s und einen Cosmopolitan bestellte.

In dem dunklen Flur befanden sich vier Türen. Die ersten beiden waren als Toiletten gekennzeichnet, die nächste Tür führte in den Keller, und am Ende des Gangs konnte ich in dem schwachen Licht der Glühbirne das Wort BÜRO lesen.

Als ich zurückkam, stand Mike auf, um mir wieder den Hocker zu überlassen.

»Hören Sie, Schätzchen«, sagte Charlie. »Wenn Sie nichts mehr trinken wollen, dann geben Sie Ihren Platz frei. Hier sind genug Leute, die nur darauf warten.«

»Mir ist nicht gut«, sagte ich laut zu Mike. »Ich glaube, ich muss mich übergeben. Bringst du mich zur Toilette?«

Ich zerrte Mike an der Hand durch die Menschenmenge, während Charlie uns hinterherrief: »Gehen Sie nach draußen, okay? Machen Sie hier drinnen bloß keine Schweinerei!«

Ein Pärchen schnappte sich, kaum dass wir aufgestanden waren, unsere Plätze. Charlie blickte sich verzweifelt nach Verstärkung um und rief einer der Bedienungen etwas zu, aber bei der lauten Musik und dem Gelächter konnte sie ihn nicht hören.

Am Eingang zum Flur drehte ich mich um und sah, wie Charlie einen Telefonhörer unter dem Tresen hervorholte.

»Du hast es letzte Nacht wirklich -«

»Es geht mir gut, Mike. Ich habe nur ausgekundschaftet, wo Kiernan sich verschanzen könnte.« Ich zeigte auf das Schild an der letzten Tür. »Willst du es probieren? Falls er heute Abend noch keine Nachrichten gesehen oder gehört hat, sind wir ihm ein gutes Stück voraus.«

Mike drückte sich an mir vorbei und öffnete die Tür. Dahinter führte eine dunkle Treppe nach oben in den ersten Stock. Er lief hinauf, und ich folgte ihm.

Oben war wieder eine Tür. Dahinter waren Stimmen und laute Geräusche zu hören, so als würden zwei Leute miteinander streiten. Mike drehte den Türknauf, aber die Tür war abgeschlossen. Er hämmerte mit den Fäusten an die Tür.

»Was wollen Sie? Wer ist da?«

»Polizei. Machen Sie auf! Na los, wird’s bald?«

»Polizei? Sind Sie verrückt?«, rief eine Männerstimme. »Haben Sie einen Durchsuchungsbefehl oder was? Da muss ich erst mal telefonieren.«

»Ich brauche keinen Durchsuchungsbefehl, Kiernan. Ich bin nicht hier, um etwas zu durchsuchen«, sagte Mike. »Beruhigen Sie sich. Wenn Sie nicht telefonieren, telefoniere ich auch nicht.«

»Was meinen Sie damit? ›Sie telefonieren auch nicht‹?«

»Schauen Sie aus dem Fenster. Draußen steht ein schwarzer Crown Vic. Wir haben überall auf der Straße unsere Leute postiert. Überzeugen Sie sich selbst, Kiernan. So lange warte ich noch. Ein Anruf von mir, und meine Leute kommen zur Tür reinmarschiert. Und was machen Sie dann mit all den süßen Püppchen da unten, deren Promillegehalt höher ist als ihr Notendurchschnitt? Bis Sie sie - beziehungsweise Ihre Schanklizenz - wiedersehen, sind Sie so alt, dass Sie gar nicht mehr wissen, was Sie mit ihnen anstellen sollen.«

Es war kurz still, dann hörte ich, wie Kiernan zum Fenster ging. Kurz darauf wurde die Tür einen Spalt breit geöffnet.

»Mike Chapman, NYPD.« Mike erwähnte nicht, dass er von der Mordkommission war. Damit war ein Gespräch oft zu Ende, noch ehe es überhaupt begonnen hatte. »Und das hier ist Alex Cooper. Von der Bezirksstaatsanwaltschaft.«

»Kiernan Dylan.« Er stellte sich vor, blockierte aber mit seiner breiten Gestalt die Tür.

»Wir würden gerne reinkommen.«

»Jetzt ist es gerade schlecht. Ich habe Besuch. Wenn Sie nur reden wollen, können wir es auch hier tun.«

»Ich habe aber Angst im Dunkeln.« Mike drückte die Tür auf und ging an Kiernan vorbei ins Zimmer. »Ich würde lieber hier drinnen mit Ihnen reden.«

Ich folgte ihm und hörte aus einer Ecke ein Schniefen. Dort kauerte jemand in einem Sessel.

Mike fand eine Stehlampe und schaltete sie ein. »Alles in Ordnung, Miss?«

Das schwarzhaarige Mädchen wischte sich mit dem Handrücken über die Nase und blickte zu Kiernan, bevor sie antwortete. »M-hm. Ja.«

Ich sah, wie Kiernan die Hand vor seinen Hosenschlitz hielt und den Reißverschluss zuzog. Außer einem Schreibtisch und einigen Aktenschränken befand sich in dem Zimmer noch ein großer Futon mit zerknüllten Laken; offensichtlich hatten wir gerade ein kleines Tête-àtête gestört.

»Kann ich gehen?«, fragte sie mit geröteten Augen und triefender Nase. Ich war mir nicht sicher, ob sie geweint oder Kokain gesnifft hatte, bis ich die Rasierklinge auf dem Glastisch sah. Daneben standen eine Flasche Tequila und zwei Pappbecher auf dem Fußboden.

Mike ging vor dem Mädchen in die Hocke. »Wie heißen Sie?«

Wieder sah sie zuerst Kiernan an, bevor sie antwortete. »Sally. Sally Anton.«

»Wie alt sind Sie?«

Kiernan wollte an ihrer Stelle antworten, aber Mike brachte ihn mit einer Handbewegung zum Schweigen. »Ich bin zwa - äh - zweiundzwanzig.«

»Zeigen Sie mir Ihren Ausweis.«

»Hören Sie, Chapman. In meiner Kneipe muss jeder seinen Ausweis vorzeigen, okay? Sie können mir nichts anhängen. Ich weiß nicht, was Ihnen das Recht gibt, hier einfach so reinzuplatzen und -«

Mike inspizierte den Ausweis. »In welchem Jahr sind Sie geboren?«

Sally blickte zur Decke hoch und kaute an ihrer Unterlippe, während sie rechnete. »Ich, äh, neunzehnhundertacht - äh...«

Mike richtete sich auf und schnippte ein paar Mal mit den Fingern. »Das müssen Sie noch lernen, Sally. Wenn Sie sich das nächste Mal einen gefälschten Ausweis besorgen, müssen Sie nicht nur Ihr Alter, sondern auch Ihr Geburtsjahr auswendig lernen.« Er steckte ihren gefälschten Ausweis ein.

Sie rückte mit tränenüberströmtem Gesicht ihr trägerloses Top zurecht.

»Wie kommen Sie nach Hause?«, fragte ich.

»Eigentlich wollte er mich heimbringen.«

Kiernan zog zwanzig Dollar aus der Hosentasche und reichte sie ihr. »Hier, Baby. Sag Charlie, einer von den Jungs soll dir ein Taxi rufen.«

»Welche Jungs?«, fragte Mike.

»Die Türsteher.« Kiernan sah auf seine Uhr. »Ihre Schicht fängt gleich an. Nimm ein Taxi, Sally. Ich rufe dich später an.«

Die junge Frau sammelte ihre Habseligkeiten ein - Handtasche, Handy, ihren Tangaslip, der sich auf dem Futon in ihrem iPod verheddert hatte - und schloss dann die Tür hinter sich.

»Setzen Sie sich«, sagte Mike zu Kiernan. Wir stellten drei Stühle zu einem Kreis zusammen.

»Worum geht’s hier eigentlich?«

Kiernan Dylan hatte die Statur eines Rugbyspielers. Mit seinen gut ein Meter neunzig war er größer als Mike, und er brachte bestimmt an die hundertzehn Kilo auf die Waage. Er hatte eng stehende Augen, und seine Nase schien mehrmals gebrochen zu sein.

»Wie alt sind Sie?«

»Achtundzwanzig.« Er lehnte sich in seinem Stuhl so weit zurück, dass sich die Vorderbeine vom Boden abhoben.

»Schon mal was von Vergewaltigung Minderjähriger gehört?«

Kiernan kippte mit dem Stuhl nach vorne und schlug mit der Hand auf den Schreibtisch. »Was? Sie müssen verrückt sein, Mann. Ich habe es nicht nötig, jemanden zu vergewaltigen. Mir laufen - ach egal.«

»Ich weiß, dass Sally keine zweiundzwanzig ist. Um Ihretwillen hoffe ich, dass sie wenigstens achtzehn ist.«

»Geht es darum? Überwachen Sie mein Privatleben? Das macht nicht mal meine Mutter, Chapman.«

»Haben Sie studiert, Kiernan?«

»Ja, an der Boston University.«

»Militärdienst?«

»Ich war während des Studiums im Reserveoffizier-Ausbildungskorps.«

»Hat es Ihnen gefallen?«

»Ja, es war okay. Mein Vater wollte, dass ich zu den Marines gehe - so wie er -, aber das wollte ich nicht.«

»Haben Sie heute Abend schon die Nachrichten gehört?«, fragte Mike mit steinerner Miene.

»Welche Nachrichten?«

»Manche Leute interessieren sich für Weltpolitik oder das Lokalgeschehen. Sport. Wetter. Verkehr. Lottozahlen. Kommt Ihnen das bekannt vor? Also - haben Sie Nachrichten geschaut, Kiernan?«

»In letzter Zeit nicht.«

»Was ist mit letzter Woche?«

»Ich frage Sie noch mal, welche Nachrichten?«

»Hat Ihnen schon jemand gesagt, dass Ihre Freundin Elise Huff vermisst wird?«

»Wer?« Dylans dichte Augenbrauen vibrierten wie eine dicke Raupe.

»Elise Huff. Das Mädchen, mit dem Sie vor zwei Wochen im Pioneer verabredet waren.«

»Ich weiß nicht, von wem Sie reden. Warum sollte ich ins Pioneer gehen, wenn ich selbst eine Bar habe?«

»Weil dort noch viele Ihrer Freunde hingehen«, sagte ich. »Weil Sie sie vielleicht nicht hierhermitnehmen wollten, wo doch so viele andere auf ein Schäferstündchen mit Ihnen warten.«

»Elise Huff«, wiederholte Mike. »Aus Tennessee. Sie arbeitete für eine Fluggesellschaft.«

»Ach so«, sagte er verblüfft. »Die Stewardess. Ich wusste nicht einmal, wie sie mit Nachnamen heißt.«

Genauer gesagt, die Schalterangestellte, die sich gern als Flugbegleiterin ausgab.

»Wie oft haben Sie sich mit ihr getroffen?«

»Warum?« Er nahm ein Gummiband vom Schreibtisch und spielte damit. »Was will sie von mir? Ich habe sie nie angefasst.«

»Ich habe Sie gefragt, wie oft Sie sich mit ihr getroffen haben.«

»Ich habe sie nur einmal gesehen. Auf einer Party.«

»Wo?«

»Bei einer ihrer Freundinnen. Ich war mit einem Freund von der Uni dort. Wir hingen einfach nur ab, das ist alles. Sie hat mich richtig verfolgt, wenn Sie wissen, was ich meine. Sie dackelte mir den ganzen Abend hinterher. Danach rief sie ständig an, um sich mit mir zu verabreden. Sie ging mir wirklich auf die Nerven.«

»An jenem Abend lief nichts zwischen Ihnen?«, fragte ich.

»Kann schon sein, dass wir ein bisschen rumgeknutscht haben. Aber wenn sie denkt, dass ihr deswegen mehr zusteht, dann ist sie noch dümmer, als ich dachte.«

»Woher hatte sie Ihre Handynummer?«

Kiernan blickte zu Mike. »Ich habe sie ihr gegeben. Na und? Da ist doch nichts dabei. Ich habe viele Freunde. Außerdem versuche ich immer, neue Kundschaft hierherzulocken. Ich gebe vielen Leuten meine Nummer - vielleicht zu vielen. Hören Sie, ich weiß nicht, was Sie wollen, aber Sie verschwenden Ihre Zeit.« Kiernan stand auf und stieß den Stuhl nach hinten.

»Setzen Sie sich.«

»Kommen Sie langsam zur Sache, Detective. Ich hab zu tun.« Er stemmte die Arme in die Hüften und streckte den Brustkorb raus.

Mike stand ebenfalls auf und stellte sich vor Kiernan. »Haben Sie Elise Huff danach noch einmal gesehen? Vielleicht vor zwei Wochen, in der Nacht vom Samstag zum Sonntag?«

»Ich sagte doch schon, dass ich nicht im Pioneer war.«

»Ich habe Sie aber dieses Mal nicht gefragt, ob Sie im Pioneer waren. Ist sie hierhergekommen? Haben Sie sich woanders mit ihr getroffen? Haben Sie in der Nacht ihre Anrufe erwidert? Setzen Sie sich, entspannen Sie sich, und dann beantworten Sie mir meine Fragen noch mal schön der Reihe nach. Wenn wir fertig sind, wartet unten immer noch ein Mädchen auf Sie.«

»Ehrlich gesagt, weiß ich nicht mal mehr, wie sie aussieht. Ich glaube nicht, dass ich sie noch mal gesehen habe. Da müssten Sie mir ein Foto zeigen.«

»Wenn Sie mit aufs Revier kommen, kann ich das gern tun«, sagte Mike. »Welche Fotos möchten Sie denn lieber sehen? Das aus ihrem College-Jahrbuch oder die von der Autopsie?«

Kiernan Dylan atmete hörbar aus und fragte dann mit leiser Stimme und geröteten Wangen: »Welche Autopsie? Was ist passiert?«

»Ich dachte, die Frage würden Sie mir vielleicht beantworten können. Sie war eines Nachts noch ziemlich spät unterwegs, um sich mit Ihnen zu treffen.«

Das Gummiband schnippte davon und traf Kiernan am Kinn. Er nahm einen Hefter vom Schreibtisch und schleuderte ihn gegen die Wand, von wo aus er auf einen Beistelltisch fiel und einige dort aufgereihte Weingläser zerschmetterte.

»Ein Heißblut wie sein Vater«, sagte Mike. »Der Apfel fällt nicht weit vom Stamm. Ihr Vater muss mächtig stolz auf Sie sein.«

»Scheiße, Mann! Lassen Sie meinen Vater aus dem Spiel. Sie haben mir nicht gesagt, dass Sie ihn kennen. Was zum Teufel wollen Sie von mir? Die Bar dichtmachen? Warum?«

»Jetzt holen Sie erst mal Luft und tun Sie einfach so, als ob es Ihnen leidtäte, dass das Mädchen tot ist. Können Sie mir den Gefallen tun?«

Das Telefon klingelte.

»Lassen Sie’s läuten.«

»Es ist nur die hausinterne Anlage. Charlie will wissen, ob alles in Ordnung ist.«

Mike nickte, und Kiernan hob ab. »Kein Problem. Ich komme allein zurecht. Kümmere du dich um Sally.« Kiernan setzte sich wieder. »Wo waren wir?«

»Sie wollten mir erzählen, wie sehr es Ihnen um Elise leidtut.«

»Schrecklich leid.«

»Das höre ich gern. Um Elise oder um Ihretwegen?«

»Ich habe doch schon gesagt, dass ich sie nur ein Mal getroffen habe.«

»Sie scheinen ja einen ziemlichen Eindruck auf sie gemacht zu haben.«

»An dem Abend hat jeder auf der Party über das Ruffles gesprochen. Der Laden hier läuft richtig gut. Die Kids, die früher ins Brazen Head gegangen sind, kommen jetzt hierher. Sie wollte wahrscheinlich einfach dazugehören, Typen kennenlernen, sich amüsieren.«

»Wo fand die Party statt, auf der Sie Elise getroffen haben?«, fragte ich.

»Die genaue Adresse weiß ich nicht mehr. Ich bin mit Freunden hin, die das Mädchen kannten, das die Party schmiss. Ihre Eltern waren verreist.«

»East Side? West Side? Downtown? Kommen Sie, helfen Sie uns.«

Kiernan sah mich an; er schien überrascht zu sein, dass ich die grundlegenden Fakten nicht kannte. »Es war nicht in Manhattan. Ich war übers Wochenende draußen bei meinen Eltern.«

»Und das ist wo?«

»Breezy Point.«

Ich wusste nicht viel über den Küstenort an der Westspitze der Rockaway-Halbinsel von Long Island, aber Mike würde mich später bestimmt aufklären.

»Also haben Sie Elise auf einer Strandparty kennengelernt?« Mike dachte, genau wie ich, an die olivgrüne Decke, in die Elises Leiche gewickelt war, und an den Sand, den Dickie Draper darin gefunden hatte.

»Wir waren bei jemandem zu Hause, okay?«

»Eine laue Sommernacht, ein paar Cocktails, ein Spaziergang am Strand, ein bisschen Action. Kein Wunder, dass sie danach nicht locker gelassen hat. Haben Sie sie am nächsten Tag angerufen?«

»Sie hat mich angerufen. Am Montag.« Er wickelte erneut ein Gummiband um seine Finger.

»Um sich mit Ihnen zu verabreden?«

»Schon möglich.«

»Das wollte Elise doch, oder?«

»Sie wollte Gutscheine fürs Ruffles. Ich verteile sie an Freunde, dann sind beim ersten Besuch alle Drinks umsonst. Und VIP-Ausweise, damit sie nicht anstehen müssen.«

»Aber sie wollte doch mehr von Ihnen, stimmt’s?«

Kiernan zuckte mit den Schultern. Er hatte das Gummiband so fest um die Finger gewickelt, dass seine Fingerspitzen ganz weiß waren.

»Wann waren Sie danach das nächste Mal in Breezy Point?«, fragte Mike.

»Ich fahre andauernd hin und her. Meine Eltern haben dort ein Haus, seit ich klein war. Im Sommer bin ich immer dort.«

»Haben Sie Elise mal mitgenommen?«

»Unsinn! Sie hat mir nichts bedeutet. Ich sagte doch schon, dass ich sie nur einmal gesehen habe. Das war alles.«

»Im Sommer ist da draußen ganz schön was los, oder?«

»In Breezy Point? Ja.«

»Ich meinte eigentlich speziell im Haus Ihrer Familie.«

Kiernan wusste nicht, worauf Mike hinauswollte. Er zog die Augenbrauen hoch und blinzelte ihn schief an.

»Bei all den Geschwistern, Ihrer Mutter...«

»Meine Mutter ist gerade für vier Wochen in Irland. Sie besucht meine Großeltern.«

»Und Ihrem Vater. Aber wenn ich mich nicht irre, hat er eine Gespielin, mit der er sich in der Abwesenheit Ihrer Mutter die Zeit vertreibt. Wie heißt seine Freundin noch mal? Amber? Amber Bristol, stimmt’s?«

Kiernan Dylan spreizte die Finger seiner Faust, sodass das Gummiband in hohem Bogen davonschnippte. Er stand auf und trat so fest gegen die Schublade des schweren Eichenholztisches, dass dieser fast einen halben Meter über den Fußboden rutschte.

»Diese Schlampe hat nichts mehr mit ihm zu tun. Verstanden, Detective? Amber ist weg, also lassen Sie meinen Vater aus dem Spiel. Wenn Sie mir am Zeug flicken wollen, gut, aber lassen Sie meinen Vater in Ruhe.«

28

»Was meinen Sie mit ›Amber ist weg‹?«, fragte Mike. »Ich dachte, wir reden über Elise Huff.«

Kiernan hatte sich in den Sessel in der Ecke gesetzt, nachdem Mike ihn beruhigt hatte. Falls er in letzter Zeit die Zeitung gelesen oder Fernsehnachrichten geschaut hatte, waren ihm entweder alle Verbrechensmeldungen entgangen, oder er war ein guter Schauspieler.

»Und ich dachte, Sie wüssten nichts mehr über sie. Ich komme gern auf Elise zurück. Vielleicht hilft es Ihrem Gedächtnis auf die Sprünge, wenn Sie sich die Nachrichten anhören, die Sie ihr auf dem Handy hinterlassen haben.« Mike sprang von einem Thema zum nächsten, um Kiernan aus dem Konzept zu bringen.

Elises Handy war nie aufgetaucht, aber nach Kiernans Beinzucken zu urteilen, wollte er nicht an ihr Techtelmechtel erinnert werden.

»Wie lange kennen Sie Amber schon?«

Kiernan wusste weder ein noch aus. Er konnte nicht ahnen, dass wir über Amber Bescheid wussten, und die Erwähnung ihres Namens traf ihn offensichtlich völlig unvorbereitet.

»Ich habe sie ein paar Mal getroffen.«

»Wo?«

»Im Head. Bevor ich meinen eigenen Laden aufmachte, habe ich meinem Vater in seiner Bar geholfen.«

»Seit wann wussten Sie von der Beziehung?«

Kiernan schloss die Augen und überlegte ziemlich lange. »Was meinen Sie mit Beziehung? Sie waren befreundet. Meinen Vater mag jeder. Jeder. Nach der Eröffnung des Ruffles kam sie manchmal vorbei, um Hallo zu sagen, wenn sie gerade in der Gegend war.«

Mike rollte mit dem Schreibtischstuhl vor Kiernan und sah ihm in die Augen. »Hatte Amber bei Ihrem Vater Hausverbot?«

»Hat sie Ihnen das gesagt?«

Mike schwieg und starrte Kiernan einfach nur an.

»Schon gut, schon gut. Sie haben mir eine Frage gestellt. Kann schon sein. Wenn sie betrunken war, redete sie viel Blödsinn. Lauter peinliches Zeug.«

»Was meinten Sie mit Ihrer Bemerkung, sie wäre weg?«

»Sie ist zurück nach Hause. Amber stammt aus irgend so einem Kaff im Mittleren Westen. Mein Vater erzählte mir - nein, schon gut, vergessen Sie meinen Vater. Ich habe es wahrscheinlich von meinem Bruder Danny gehört oder von einem der Angestellten im Head. Sie hatte endlich geschnallt, dass ein verheirateter Mann wegen ihr nicht seine Familie verlassen würde. Das stand nie zur Debatte, kapiert? Die Sache war aus und vorbei.«

»Haben Sie sie vor ihrer Abreise noch einmal gesehen?«

»Sie war im Sommer ein paar Mal hier. Ich lasse mich nicht lumpen, was Gratisdrinks angeht.« Kiernan rang sich ein Lächeln ab. »Aber warum fragen Sie mich eigentlich nach Amber?«

Die Musik unten war lauter geworden. Ebenso das Stimmengewirr, das den Lärm von der Jukebox zu übertönen versuchte. Auch draußen auf dem Gehsteig vor der Bar herrschte jetzt größerer Andrang.

»Sie ist seit Wochen von niemandem mehr gesehen worden.«

»Wenn ich es Ihnen doch sage, sie ist nach Hause zurück.«

»Woher wollen Sie das so genau wissen?«

Kiernan Dylan tippte mit den Füßen auf den Boden. Er kaute an seiner Wange und sah zur Decke hinauf. »Weil ich ein paar Sachen für sie gepackt habe, okay? Weil sie mich gebeten hat, ihre abartigen Sachen - ihren Krempel wegzuwerfen, okay? Sie hat mir selbst gesagt, dass sie nicht mehr zurückkommen und die Sachen nicht mehr brauchen würde.«

Ich versuchte, mir nichts anmerken zu lassen, als Kiernan zugab, Amber Bristols winziges Apartment ausgeräumt zu haben.

Er lehnte sich vor und sah Mike an. »Sie wollte unbedingt vermeiden, dass ihr dieser Perversling von Hausmeister, der ihr dauernd an die Wäsche wollte, nach ihrem Auszug irgendwelchen Ärger einbrockt.«

Vargas Candera. Der Typ, der dazu neigte, seine Freundin zu schlagen.

»Sie haben also nur eine gute Tat vollbracht«, sagte Mike. »Sie waren also nicht unerlaubt in Ambers Wohnung oder haben gar bei ihr eingebrochen?«

»Sie wollen mir unbedingt was anhängen, stimmt’s? Wenn es auf die eine Art nicht klappt, dann versuchen Sie es auf eine andere. Vielleicht sollte ich besser meinen Anwalt anrufen.«

»Ja, vielleicht. So oft wie Ihr Vater mit dem Gesetz in Konflikt kommt, hat er bestimmt eine Hotline zu irgendeinem Idioten. Haben Sie ein Auto, Kiernan?«

»Was?«

»Ein Auto. Um nach Breezy Point zu fahren. Um Ambers Sachen wegzubringen.«

»Ja, klar habe ich ein Auto. Ich brauche es fürs Geschäft. Um Spirituosen und Vorräte zu holen.«

»Welches Modell?«

»Einen Ford Transporter, Baujahr 2005.«

Mike dachte dasselbe wie ich. Das perfekte Fahrzeug, um ein oder zwei Leichen von Punkt A nach Punkt B zu befördern.

»Wo steht Ihr Auto?«

»Auf der Straße. Ich parke auf der Straße.«

»Kennzeichen?« Mike zückte seinen Notizblock.

Kiernan legte den Kopf in den Nacken und nannte das Kennzeichen. Dann schluckte er schwer und sah Mike an.

»Steht es hier in der Nähe? Würde es Ihnen etwas ausmachen, wenn wir es uns heute Nacht noch ansehen?«

»Ich, äh, ich habe es nicht mehr.«

»Jetzt komm ich nicht mehr mit.« Mike senkte den Kopf und rieb sich die Augen.

»Es wurde geklaut. Vor ungefähr zehn Tagen.«

»Ihr Lieferwagen wurde gestohlen? Wo?«

»In der Nähe der Bowery, ein paar Straßenzüge von hier.«

»Haben Sie eine Kopie des Polizeiberichts?«

»Ich habe noch keine Anzeige erstattet.«

»Wie bitte?«

»Ich hatte keine Zeit. Die letzten Wochen gab es hier verdammt viel zu tun.«

»Sie betreiben eine Bar, Kiernan, keinen Hedgefonds. Wenn genug zu trinken da ist und jemand, der das Zeugs ausschenkt, was zum Teufel haben Sie dann noch zu tun? Nennen Sie mir den wahren Grund, warum Sie die Polizei noch nicht kontaktiert haben. Weil Sie sich in ein ganzes Netz von Lügen verstrickt hätten, stimmt’s? Große, fette Dylan-Lügen.«

Der junge Mann wurde immer nervöser. Er rutschte unruhig im Sessel hin und her und blickte immer wieder zum Telefon, so als würde er überlegen, wen er anrufen sollte, um sich nicht in noch größere Schwierigkeiten zu bringen.

»Wie lange soll das hier noch dauern? Ich will keine Fragen mehr beantworten. Ich muss aufs Klo, okay?«

»Coop, schau es dir an.«

Ich ging zu der Tür, auf die Kiernan zeigte. Mike wollte sichergehen, dass sich dahinter weder eine Treppe noch ein Ausgang befand und dass es dort kein Telefon gab oder irgendwelche Gegenstände, mit denen Kiernan sich verletzen könnte.

Der Raum enthielt nur eine Toilette und ein Waschbecken. Als ich grünes Licht gab, rannte mich der junge Mann schier über den Haufen und verriegelte die Tür hinter sich.

Mike stand auf. »Ich nehm ihn mit aufs Revier.«

»Du willst ihn festnehmen?«

»Was bleibt mir anderes übrig?«

»Tu’s nicht. Er sagt doch schon alles Mögliche, wahrscheinlich damit du seinen Vater in Ruhe lässt. Es ist gut so - er verstrickt sich immer mehr. Sobald du ihn verhaftest, kriegen wir gar nichts mehr aus ihm heraus.«

»Er redet nur Schwachsinn.« Mike fuhr sich mit den Fingern durchs Haar. Er sah so müde aus, wie ich mich fühlte.

»Na und? Willst du nicht, dass er weiterredet? Warum sollten wir jetzt aufhören?«

Anstatt mich anzusehen, marschierte Mike weiter auf und ab. »Weil wir ihn vielleicht zum Singen bringen können, wenn wir ihn noch stärker unter Druck setzen. Falls er jemanden in Schutz nimmt, wird er nicht den Mumm haben, das durchzuhalten. Wir sperren ihn ein und -«

»Mit welcher Begründung?«

»Weil er Alkohol an Minderjährige ausschenkt. Weil er in Amber Bristols Wohnung eingebrochen ist.«

»Das musst du erst beweisen.«

»Er hat es gerade zugegeben.«

»Nein, das hat er nicht, Mike. Er hat es abgestritten. Er sagte, Amber hätte ihn darum gebeten, ihre Wohnung auszuräumen. Wie zum Teufel willst du beweisen, dass sie das nicht getan hat, jetzt, wo sie tot ist?«

»Du bist die Juristin. Streng dich an und finde irgendetwas, womit ich ihn festnageln kann.«

»Mir gefällt es so, wie es ist. Er dreht sich im Kreis. Er wird sich noch tiefer reinreiten, und ich kann jeden Widerspruch, jede Ungereimtheit vor einer Jury verwenden. Sobald du ihm Handschellen anlegst, müssen wir ihm seine Rechte verlesen. Und das war’s dann.«

»Warst du schon einmal in Breezy Point?«

»Nein.«

Mike redete hastig, aber Kiernan schien es nicht eilig zu haben, wieder aus der Toilette zu kommen. »Die ganze Siedlung ist in Privatbesitz.«

»Das kann nicht sein. Sie ist doch Teil von New York City.«

»Dreitausendfünfhundert Häuser. Das gesamte Viertel gehört einer privaten Genossenschaft. Die Häuser, die Straßen, die Strände - jeder Zentimeter dort ist Privateigentum. Dort findet sich landesweit die höchste Dichte von irischstämmigen Amerikanern. Über sechzig Prozent. Sie selbst nennen es auch Boozy Point. Da draußen hilft dir keiner. Sie werden Jimmy Dylan und seine Jungs in Schutz nehmen, das kann ich dir versprechen.«

»Dann können wir immer noch -«

»Du weißt nicht einmal, wie man dorthin kommt, oder?«

»Was hat das damit zu tun?«

»Da ist zum einen der Belt Parkway. Breezy Point liegt nicht weit von der Stelle, wo Elise Huffs Leiche gefunden wurde.«

»Mike, ich stimme dir ja zu, dass es schlecht aussieht für den jungen Mann.« Ich zupfte ihn am Ärmel, damit er endlich stehen blieb. »Aber lass uns langsam vorgehen, bis wir mehr Informationen haben.«

»Was? Ich soll ihn laufen lassen, damit er Beweise vernichten kann? Damit er türmen kann, wie dieser Arzt, den du damals nicht einsperren wolltest? Die halbe Dylan-Familie ist noch in Irland. Sie würden Kiernan mit offenen Armen empfangen. Komm schon, Coop. Du bist diesem Schwachsinn schon mal auf den Leim gegangen.«

»Wenn du ihn wegen ein paar Vergehen einsperrst, wird er auf freiem Fuß sein, noch bevor du den Papierkram wegen der Verhaftung erledigt hast. Es war ein langer Tag. Wir sollten schlafen gehen und uns morgen früh alles noch mal in Ruhe durch den Kopf gehen lassen.«

»Ich will nicht darüber diskutieren. Wenn es dir nicht passt, dann verschwinde. Ich bin nicht halb so müde wie du.« Mike war vielleicht aus privaten Gründen sauer auf mich und wollte mich nach Hause schicken.

»Lass mich mal mit ihm reden. Eine andere Gangart probieren.«

»Mach, was du willst, aber ich nehme ihn fest.«

»Nicht wegen Mordes.«

»Natürlich nicht. Aber ich kann nicht das Risiko eingehen, ihn laufen zu lassen, wenn drei Frauen tot sind und er zwei von ihnen gekannt hat. Zumindest können wir die Bar dichtmachen und ihm die Konzession entziehen, bevor noch jemand zu Schaden kommt.«

Kiernan Dylan kam langsam aus der Toilette.

»Ich beantworte keine Fragen mehr, verstanden? Ich möchte, dass Sie gehen.«

Ich streckte die Hand nach Mikes Arm aus, aber er zog ihn weg.

»Wir gehen ja schon, Kiernan. Aber Sie kommen mit.«

»Was zum Teufel soll das jetzt wieder heißen?«

Mike klappte sein Handy auf und drückte die Kurzwahltaste, auf der er Mercers Nummer gespeichert hatte. »Komm rein. Frag nach Charlie, dem Barkeeper, und sag ihm, dass Kiernan dich gebeten hat, nach oben zu kommen.«

Diesmal war nichts in der Nähe, was Kiernan hätte werfen oder malträtieren können. »Was habe ich denn getan?«

»Wir fangen mit Ihrer Schanklizenz an. Über die Tote reden wir später.«

»Sie wollen mich festnehmen? Ist das Ihr Ernst?«

»Wenn Sie sich wie ein Gentleman verhalten, werde ich Ihnen nicht vor all Ihren Freunden die Handschellen anlegen. Sie kommen mit in mein Büro.«

»Ich will telefonieren.«

»Das können Sie, sobald wir auf dem Revier sind.«

Die Tür ging auf, und Mercer betrat das Zimmer. Die Tatsache, dass er noch größer und kräftiger gebaut war als Kiernan Dylan, beruhigte mich - und überraschte den wütenden jungen Mann.

»Coop, geh schon mal vor. Ruf Peterson an und sag ihm, dass wir unterwegs sind. Er soll einen Streifenwagen herschicken, der hier nach dem Rechten sieht«, sagte Mike. »Und die Kneipenstreife soll so schnell wie möglich herkommen, um Namen und Ausweise einzusammeln.« Er wandte sich an Mercer: »Wir zwei nehmen Mr Dylan auf dem Weg durch seine Fans in die Mitte. Keine Handschellen, solange er sich anständig benimmt. Und Sie, Sir, Sie können Ihrem Kumpel Charlie sagen, dass zehn Minuten, nachdem wir weg sind, die letzte Runde ausgeschenkt wird. Stehen Ihre Kampfhunde schon vor der Tür?«

Dylan war völlig überrumpelt und nickte nur.

»Sagen Sie ihnen beim Rausgehen, dass alles in Ordnung ist, und der Rest ist dann ganz einfach.«

Ich zwängte mich durch die Bar zurück nach draußen, wo ich über die Straße zu Mercers Auto ging und Lieutenant Peterson anrief.

Einige Minuten später kam Mercer mit Dylan und Mike im Schlepptau aus der Bar. Kiernan sagte den beiden grobschlächtigen, schwarz gekleideten Männern am Eingang, dass er mit der Polizei mitgehen würde.

Die Schlange vor der Bar reichte fast bis zur nächsten Straßenecke. Einige Kids erkannten Kiernan und riefen seinen Namen. Vier Typen, die ziemlich weit vorne standen, schienen mit ihm befreundet zu sein. Einer rief ihm zu, dass sie seinetwegen gekommen seien, und fragte ihn, wo er denn hinwolle. Kiernan zögerte, und Mike und Mercer blieben mit ihm stehen.

Der dunkelhäutige Türsteher befahl den Wartenden, ruhig zu sein. »Hört auf!«, sagte er. »Das da sind Cops.«

Der Wortführer der vier holte sein Handy aus der Tasche und knipste das Trio unter dem Ruffles-Schild.

»Gib Gas, Mercer. Coop, du setzt dich nach vorne.« Mike öffnete die hintere Autotür und kletterte mit Kiernan auf die Rückbank. »Ein Spießrutenlauf war das Letzte, was mir heute Nacht noch gefehlt hatte.«

29

»Wo ist mein Sohn, Chapman? Ich will meinen Jungen sehen.«

Sonntagmorgens um fünf Uhr war es im Morddezernat von Manhattan North so ruhig wie in einem Leichenschauhaus. Jimmy Dylans tiefe Stimme zerschnitt die Stille, während die schweren Türen des Mannschaftsraums hinter ihm ins Schloss fielen.

»Ah, Mr Dylan. Mir schwant, Sie sind der Letzte, den er jetzt sehen will.«

Mike, Mercer und ich aßen gerade die letzten Bissen unserer Eiersandwiches, die Mercer einen Häuserblock weiter in einer der schlimmsten Fettbuden von ganz Harlem geholt hatte.

»Ihr Vater hat wenigstens hin und wieder ein Auge zugedrückt. Anständige, fleißige Leute hat er beim ersten Mal laufen lassen.« Dylans grüne Augen funkelten vor Zorn. Der Rothaarige mit den grau melierten Schläfen war ungefähr so groß wie Mike, aber viel stämmiger gebaut. »Sie machen seinem Namen keine Ehre.«

»Dann können Sie ja von Glück reden, dass Kiernan nach Ihnen geraten ist.«

Mike hatte vorausgesagt, dass Jimmy Dylan noch vor Tagesanbruch aufkreuzen würde. Kiernan hatte letztendlich darauf verzichtet, einen Anwalt seines Vaters anzurufen, in der Hoffnung, er würde die Sache mit dem Verstoß gegen das Jugendschutzgesetz schnell hinter sich bringen und wieder zu Hause sein, bevor seine Abwesenheit jemandem auffiel.

Stattdessen hatte er einen alten Schulfreund angerufen - einen Strafverteidiger, der gerade ein Urlaubswochenende in Montauk verbrachte und sich sofort auf den dreistündigen Weg in die Stadt gemacht hatte. Aber vermutlich hatte Charlie, der Barkeeper, Kiernans Brüder informiert und es ihnen überlassen, ihrem Vater Bescheid zu sagen.

»Wo ist mein Sohn, Chapman? Was zum Teufel haben Sie sich dabei gedacht, ihn hierher in die Mordkommission zu schleppen?«

»Sachte, sachte, Mr D. Sehen Sie nicht, dass eine Dame unter uns weilt?«

Dylans rotes Gesicht wurde noch dunkler, und der Zorn trieb ihm die Röte weiter über den Hals bis unter sein blau-weiß gestreiftes Hemd.

»Das ist mir scheißegal, und wenn es die Heilige Mutter Gottes höchstpersönlich wäre. Wo ist Kiernan?«

Zwei uniformierte Cops kamen hinter Dylan durch die Tür gelaufen. Mike stand auf und streckte beschwichtigend den Arm aus. Mercer stand ebenfalls auf.

»Beruhigen Sie sich, Mr D. Wir sprechen mit Kiernan. Sie können ihn sehen, wenn wir fertig sind.«

»Er hat Rechte, verdammt noch mal. Er hat das Recht, mich zu sehen.«

Ich stellte mich hinter Mercer. »Ich bin die ermittelnde Staatsanwältin. Ihr Sohn war ausdrücklich dagegen, dass wir Sie kontaktieren. Kiernan hat einen Anwalt angerufen. Sobald er hier ist, wird er mit ihm sprechen. Es geht ihm gut, und wir haben ihm etwas zu essen gebracht.«

Dylan machte einen Schritt auf mich zu und drohte mir mit dem Finger. »Er ist... er ist noch ein Kind, Miss. Wenn Sie mich nicht zu ihm lassen, werden Sie das noch büßen. Dann werden Sie Ihren Hintern nie wieder in einen Gerichtssaal schieben.«

»Überlass das mir, Coop, okay?« Mike verdrehte die Augen und wandte sich wieder an Dylan. »Glauben Sie mir, Mr D., Sie haben genauso wenig Einfluss wie wir darauf, wo sie ihren knochigen Hintern hinschleppt. Keine Drohungen mehr, verstanden?«

»Kiernan hat Rechte.«

»Herrgott noch mal, Sie hören sich an wie all die anderen Loser, die ich von der Straße aufsammle. Jeder Idiot pocht auf seine Rechte. Sie haben keine Ahnung, welche Rechte das überhaupt sind oder wie man von ihnen Gebrauch macht, aber kaum legt man so einem Arschloch die Handschellen an - zack! Schon hat er Rechte. Kiernan mag Ihr Sohn sein, aber er ist auch ein erwachsener Mann. Nur Minderjährige unter sechzehn haben das Recht, in Gegenwart ihrer Eltern vernommen zu werden.«

»Ich will zu ihm. Ich will sichergehen, dass er weiß, was er tut.« Jimmy Dylan wischte sich mit den Hemdsärmeln den Schweiß aus dem Nacken. »Was soll dieser Unsinn von wegen Mord?«

»Beruhigen Sie sich. Sobald wir mit Kiernan fertig sind, haben wir beide noch genügend Zeit, uns zu unterhalten.«

Dylan packte Mike an der Schulter. »Spielen Sie hier nicht Gott den Allmächtigen, Chapman. Kiernan ist mein Sohn, und seit Junior mich angerufen hat, rumort’s in meinen Eingeweiden, als würde dort ein Rasenmäher Amok laufen. Wenn es um mein Problem geht, dann reden Sie mit mir, aber lassen Sie mein Kind in Ruhe.«

Mike schob Dylans Hand weg. »Und welches Problem wäre das, Jimmy?«

Dylan nickte in meine Richtung. »Wo können wir uns in Ruhe unterhalten?«

»Hier und jetzt. Oder glauben Sie vielleicht, ich werde hinter verschlossenen Türen irgendwelche geheimen Absprachen mit Ihnen treffen?«

»Es ist privat. Vertraulich.«

»Dann habe ich Neuigkeiten für Sie. Es ist nicht mehr vertraulich. Selbst Kiernan hatte einiges darüber zu sagen.«

»Er hat was?« Dylan schlug mit der Faust in die flache Hand.

Die Tür ging erneut auf, und ein junger Mann in Khakihose und Sweatshirt betrat den Raum. Als einer der Cops ihn aufzuhalten versuchte, zog er eine Visitenkarte aus der Tasche.

»Mr Dylan.« Er kam näher, um Jimmy Dylan die Hand zu schütteln. »Frankie Shea.«

»Hat Kiernan Sie angerufen?«

»Ja.«

»Ich habe einen ganzen Stall voller Anwälte. Ich habe Leute, die sich um die Konzessionen und den ganzen Zinnober kümmern. Warum zum Teufel hat er Sie kontaktiert?«

Shea senkte die Stimme. »Meine Kanzlei hat viel mit, äh, mit Gewaltverbrechen zu tun. Mein Chef sitzt in der Expertenkommission für Tötungsdelikte. Kiernan war einfach nervös, weil man ihn ins Morddezernat gebracht hat. Ist einer von Ihnen Chapman?«

»Mike Chapman, Mr Shea. Das hier sind Detective Mercer Wallace und Alexandra Cooper von der Bezirksstaatsanwaltschaft.«

Shea war klein und drahtig, hatte ein markantes attraktives Gesicht und die tänzelnde Art eines Leichtgewichtboxers.

»Halten Sie meinen Mandanten fest?«

»Ja. Er hat gerade gegessen. Er wollte ein Nickerchen machen, bis Sie kommen.«

»Würden Sie mir sagen, worum es hier geht?«

»Sicher. Lassen Sie uns ins Büro des Lieutenants gehen.«

Dylan brüllte wieder los. »Für mich hatten Sie keinen Platz zum Reden, Chapman? Aber da kommt dieser Grünschnabel von Strafverteidiger - schauen Sie ihn sich doch nur an -, und Sie wollen mit ihm reden, noch ehe Sie mich informiert haben?«

»Hey, Mr D. Er hat Rechte, wenn Sie wissen, was ich meine.«

»Frankie, sagen Sie ihm, dass ich bei dem Gespräch dabei sein kann.«

»Es tut mir leid, Mr Dylan.« Shea kratzte sich am Hals und suchte nach der richtigen Formulierung, um den Vater seines Freundes nicht noch mehr auf die Palme zu bringen. »Es könnte später einen, Sie wissen schon, einen Konflikt geben. Ich meine, falls Sie und Kiernan... wie dem auch sei, es geht einfach nicht.«

Mike und Frankie Shea verbrachten ungefähr eine Viertelstunde in Petersons kleinem Büro, bevor sie sich wieder zu uns gesellten.

»Würdet ihr Mr Dylan nach unten begleiten und ihn bitten, noch ein Weilchen zu warten?«, sagte Mike zu den beiden Cops, bevor er sich wieder an Dylan wandte. »Sobald Mr Shea grünes Licht gibt, können Sie zu ihm.«

Jimmy Dylan schäumte vor Wut und wich nicht von der Stelle, bis Shea ihn bat, es ihnen nicht noch schwerer zu machen.

Mike und ich brachten Shea in das Vernehmungszimmer zu Kiernan. Als wir die Tür öffneten, hob Kiernan den Kopf vom Tisch, auf dem auch die Überreste des Sandwiches und der Cola standen.

Shea klopfte Kiernan ein paar Mal auf den Rücken, bevor er uns bat, die Tür zu schließen und ihn mit seinem Mandanten allein zu lassen.

Jimmy Dylan war nicht weiter gekommen als bis zum Treppenabsatz. Als er Mikes Stimme hörte, bat er darum, wieder in den Mannschaftsraum kommen zu dürfen. Er schwitzte stark, und die Adern an seinem Hals waren zorngeschwellt.

»Wenn es wegen dieser Nutte ist, Chapman, dann lassen Sie meinen Jungen gehen, okay?«

»Setzen Sie sich, Mr D.« Mike signalisierte den Cops, uns mit Dylan allein zu lassen. »Und welche Nutte wäre das?«

Dylan sah mich an.

»Jetzt ist nicht der Zeitpunkt, sich über Ms Coopers Zartgefühl Gedanken zu machen. Sie kennt mehr Nutten als die Queen, das verspreche ich Ihnen. Also - von wem reden Sie?«

»Amber Bristol.«

Mike wusste so gut wie ich, dass wir aus Kiernan Dylan nichts mehr herausbekommen würden. Frankie Shea würde seinen Freund - seinen Mandanten - dafür tadeln, dass er uns schon viel zu viel gesagt hatte. Er würde ihm raten, die Anklage wegen Verstoßes gegen das Jugendschutzgesetz zu akzeptieren, ihn aber auch unterrichten, dass die Polizei ansonsten nichts gegen ihn in der Hand hatte.

Der junge Dylan würde allerdings das hässliche Etikett nicht loswerden, das Mike ihm wie einen scharlachroten Buchstaben aufgedrückt hatte: Person von Interesse in einer Mordermittlung. Vielleicht würde das reichen, um jemanden hinter dem Ofen hervorzulocken - einen Zeugen, einen Helfer, einen Mitverschwörer -, der uns auf die richtige Spur brachte.

»Er hat Amber nichts getan. Mein Kiernan ist ein anständiger Junge.«

»Sie wissen, was ihr zugestoßen ist?«

»Ich weiß, dass sie tot ist, Chapman.«

»Ermordet.«

»Ja, das habe ich gehört.« Dylan nahm eine Serviette und wischte sich damit den Schweiß vom Gesicht. »Kiernan hatte nichts mit ihr zu tun. Ich meine, er hat sie vielleicht ein paar Mal getroffen. Es war dumm von mir, ihr nicht früher Hausverbot zu erteilen, aber ich habe mich ihrer selbst entledigt.«

»Sie haben was?«

Dylan wurde bewusst, dass Mike sich unter seiner Formulierung etwas Drastischeres vorstellte. »Ich habe ihr nur gesagt, dass sie aus meinem Leben verschwinden soll. Das ist alles.«

»Warum?«

»Hören Sie, Chapman. Sie wissen wahrscheinlich mehr als ich. Die Zeitungen schreiben nur über ihren Job als Aushilfssekretärin. Vielleicht wissen Sie und Ihre Ermittler nicht, womit sie sich sonst noch ihre Miete verdient hat.« Dylan hielt inne, um Mikes Reaktion abzuwarten. »Wissen Sie überhaupt, wie verrückt dieses Mädchen war?«

»Offenbar gerade verrückt genug, um Sie bei der Stange zu halten.«

»Nun ja, das ist vorbei. Ich stehe nicht auf harte Sachen, wenn Sie wissen, was ich meine. Ambers Sperenzchen wurden mir zu ausgefallen. Und dann noch ihre große Klappe! Mit manchen dieser Männer hat sie... nun ja, über mich und ihre Beziehungen gesprochen. Sie wurde immer unberechenbarer.«

»Sie hat es nicht gut verkraftet, dass Sie mit ihr Schluss gemacht haben, stimmt’s?«

Dylan antwortete nicht.

»Sie müssen einen Riesenschreck bekommen haben, als Amber so plötzlich von der Bildfläche verschwand.«

»Ich habe es nicht einmal gemerkt. Das war doch genau das, was ich wollte. Dass sie nach Idaho zurückgeht.«

»Warum haben Sie sich dann die Mühe gemacht, ihre Wohnung leer zu räumen?«

»Ihre Wohnung leer zu räumen? Reden Sie mit diesem Neandertaler von Hausmeister, der so scharf auf sie war. Das können Sie mir nicht anhängen.«

»Wie das? Sie haben Kiernan die Arbeit doch nicht etwa allein machen lassen?«

Dylan riss die Augen weit auf und begann wieder zu schreien. »Lassen Sie verdammt noch mal den Jungen aus dem Spiel! Er war nie in ihrer Wohnung. Er weiß doch nicht einmal, wo sie gewohnt hat.«

Mike steckte den Zeigefinger ins Ohr und bewegte ihn auf und ab. »Anscheinend stimmt mit meinen Ohren etwas nicht. Coop, hat uns Kiernan da nicht etwas anderes erzählt?«

»Was hat er Ihnen erzählt? Ich tue alles, damit dem Jungen Tür und Tor offenstehen, und dann reitet er sich in die Scheiße? Was hat er gesagt?«

»Entschuldigen Sie, Mr D., aber ich glaube, jetzt haben Sie sich soeben in Ihre geritten.«

»Wo ist er? Lassen Sie mich mit ihm reden.«

»Dazu ist es ein bisschen zu spät. Kiernan hat uns schon wichtige Informationen gegeben, also sollten Sie uns vielleicht einfach sagen, was Sie wissen. Damit wir die Sache richtig einordnen können. Wenn es Ihrem Jungen hilft, umso besser.«

Jimmy Dylan hörte, wie im Flur eine Tür geschlossen wurde und Frankie Sheas Schritte näher kamen.

»Können wir zu ihm?«, fragte Mike den Anwalt.

»Hören Sie, Detective Chapman. Natürlich möchte Kiernan alles tun, um mit Ihren Ermittlungen zu kooperieren. Wie lautet die Anklage gegen ihn?«

»Wir warten noch auf Rückmeldung vom örtlichen Revier, das die Ermittlungen vor Ort übernommen hat. In wie vielen Fällen Verstöße gegen das Jugendschutzgesetz vorliegen und so weiter.«

»Also ist die Aufschrift an der Tür nur Angeberei?« Frankie zeigte auf die goldenen MORDDEZERNAT-Lettern.

»Wir haben drei tote Frauen, und Kiernan Dylan kannte zwei von ihnen.«

Jimmy Dylan holte tief Luft. »Zwei? Wen noch?«

Frankie Shea beachtete Dylan nicht. »Ich befürchte, die lange Fahrt von Downtown hierher und Ihre Einschüchterungsversuche meinem Klienten gegenüber haben uns allen unseren Schlaf geraubt, Ihren Fall aber nicht viel weitergebracht. Er hat Ihnen nichts mehr zu sagen. Von jetzt an rufen Sie zuerst mich an, wenn Sie mit Kiernan Dylan reden wollen.«

»Er kommt also mit mir nach Hause?« Jimmy Dylan lächelte zum ersten Mal, seit er die Wache betreten hatte.

»Nein, Sir. Man wird ihn erst dem Untersuchungsrichter vorführen, aber bis heute Abend ist er wieder auf freiem Fuß«, sagte Shea. »Die Polizei hat nichts gegen ihn in der Hand.«

»Kann ich ihn sehen, bevor Sie ihn mitnehmen?«

Mike stand auf, um den Gefangenen zu holen. Ich wollte ihm meinen ›Ich hab’s dir gleich gesagt‹-Blick ersparen und unterdrückte meinen Ärger über die vertane Chance auf eine gründlichere Vernehmung.

Kiernan kam, gefolgt von Mike, in den Mannschaftsraum.

»Kopf hoch, mein Junge«, sagte Jimmy Dylan. »Du brauchst dich für nichts zu schämen. Du hast nichts falsch gemacht. Du hast eine Bar, in der Alkohol ausgeschenkt wird, und da gehört so was nun mal mit dazu. Cops machen sich gerne wichtig, wenn sie eigentlich etwas Besseres tun sollten.«

Die Augen des jungen Mannes waren feuerrot. Offenbar hatte er während seiner Unterredung mit Frankie Shea geweint. Vielleicht war ihm die ganze Angelegenheit noch peinlicher gewesen, als er von Shea erfahren hatte, dass sich sein Vater in die Ermittlungen eingemischt hatte.

Kiernan ging schnurstracks auf seinen Vater zu. Ich erwartete, dass der aufgewühlte ältere Mann seinen Sohn umarmen und ihm erst später, zu Hause, die Leviten lesen würde.

»Es tut mir wirklich leid, Dad. Ich wollte dich da nicht mit reinziehen.«

»Tu, was Frankie sagt, Kid. Wir -«

»Sag mir, dass es okay ist, was ich gesagt habe, Dad.« Kiernan flehte seinen Vater unter Tränen an.

Ich wandte mich peinlich berührt ab und sammelte meine Notizen ein, während Frankie Shea seinen Mandanten bat, still zu sein und sich dem weiteren Prozedere zu fügen.

»Sag doch was, Dad. Das mit Amber ist mir einfach so rausgerutscht. Ich wusste nicht -«

Da packte Jimmy Dylan seinen zweitältesten Sohn am Arm und verpasste ihm mit der Rechten einen Schlag mitten ins Gesicht.

Kiernan Dylan sackte rücklings zu Boden und schlug mit dem Kopf gegen die Eisenkante eines Aktenschranks.

30

Mercer stürzte sich auf Jimmy Dylan und drückte ihn auf die Tischplatte, während sich Mike und Frankie um Kiernan kümmerten. Er hatte eine Platzwunde am Hinterkopf, und ich rief dem Sergeant unten im Erdgeschoss zu, uns Papiertücher und Pflaster kommen zu lassen.

»Schaff Jimmy hier raus, Mercer«, sagte Mike. »Und sorg dafür, dass er dieses Mal auch wirklich draußen bleibt.«

Der Vater versuchte, sich jetzt bei Kiernan zu entschuldigen.

Aber Mike hatte endgültig genug. »Ich fasse Ihren Sohn mit Samthandschuhen an, Dylan. Ich lege ihm keine Handschellen an, sperre ihn nicht in die U-Haft-Zelle, er bekommt etwas zu essen und kann es sich gemütlich machen. Wenn der Richter auch nur einmal fragt, ob das Loch in seinem Kopf auf Polizeibrutalität zurückzuführen ist, dann wird es Ihnen noch leidtun, dass wir uns jemals kennengelernt haben.«

»Ich bin Zeuge, Chapman. Lassen Sie ihn in Ruhe«, sagte Frankie Shea. »Und Sie warten bis später, Mr Dylan.«

»Wenn ich Sie wäre, Mr D.«, sagte Mike, »würde ich diese Rechtshotline anrufen, damit ich jemandem Ihren Fall schildern kann. 1-800-RECHTSVERDREHER. Das ist auch eins Ihrer Rechte, Kumpel. Suchen Sie sich den schmierigsten Anwalt, den Sie finden können, und schmeißen Sie ihm so viel Geld in den Rachen, wie Sie wollen. Aber wehe, Sie verschweigen ihm, dass Sie Ihr eigen Fleisch und Blut geschlagen haben.«

Mercer brachte Dylan nach draußen, während Frankie Shea bemüht war, seinen Mandanten zu verarzten und ihm auf die Beine zu helfen.

Als Mercer zurückkam, sagte er mir, dass mich zwei Cops nach Hause bringen würden.

»Was ist mit euch?«

»Mike muss mit Kiernan zum Haftrichter. Und ich bleibe hier und lege mich zum Schlafen auf eine der Pritschen. Ich muss in ein paar Stunden nach Governors Island, zu diesem Militäraufmarsch. Heute ist Sonntag, schon vergessen?«

»Ich habe ein total schlechtes Gewissen, dass ihr heute arbeiten müsst. Ich bin zu nichts mehr fähig, außer zu schlafen.«

»Ruh dich aus, Alex. Heute ist vielleicht auf längere Sicht dein letzter freier Tag. Wenn die Presse sich erst einmal auf die Morde stürzt, stehen wir wirklich unter Druck.«

Er brachte mich nach unten, wo einer der Polizisten schon auf mich wartete. Ich setzte mich auf die Rückbank des Streifenwagens, nannte dem Fahrer meine Adresse und lehnte mich ans Fenster. Nach der zärtlichen Liebesnacht mit Luc fiel es mir schwer, die brutalen Ereignisse der letzten Stunden überhaupt zu verarbeiten.

Es war kurz nach halb sieben, und obwohl der Himmel aufhellte, senkte sich noch immer ein grauer Sprühnebel auf die Stadt. Wir fuhren auf dem Broadway in südlicher Richtung, bis wir auf Höhe der 99. Straße nach links abbogen und den Central Park durchquerten.

Zu Hause angekommen, bedankte ich mich bei den Cops fürs Bringen. Vinny hielt mir die Autotür auf.

»Haben Sie dieses Wochenende denn keinen freien Abend?«

»Ich bin für Oscar eingesprungen. Er ist erkältet. Und Sie, Ms Cooper? Fast wären Sie noch vor den Zeitungen zu Hause gewesen.«

»Sind sie schon oben?«

»Ja. Sie liegen vor Ihrer Tür. Ich habe die Post, falls Sie sie sehen wollen.« Vinny ging zu seinem Pult in der Mitte der Eingangshalle. »Ich dachte, Sie hätten sich letzte Nacht amüsiert, und dabei machen Sie Jagd auf einen Serienmörder.«

Er reichte mir die dicke Sonntagsausgabe der Zeitung, prall gefüllt mit Werbeprospekten und sonstigen Beilagen. Das Schaubild zeigte eine Karte, auf der mit roten Pfeilen die Fundorte der drei Leichen markiert waren.

Ich hatte keine Ahnung, ob Polizeipräsident Scully ein prägnanter Name für die Taskforce eingefallen war, aber die Boulevardzeitungen stürzten sich mit Wonne auf die vermeintliche militärische Verbindung: JAGD AUF SERIENMÖRDER: SON OF UNCLE SAM?

31

Ich schlief sofort ein und wachte erst um halb vier Uhr nachmittags wieder auf, als Luc aus Mougins anrief und besorgt fragte, warum er mich in der Nacht zuvor nicht erreicht hatte.

Jetzt bereute ich es, ihm am Freitagabend so wenig über den Fall erzählt zu haben. Ich hätte nie gedacht, dass sich die Sache in der kurzen Zeit, seit wir uns vor dem Plaza Athénée verabschiedet hatten, so dramatisch entwickeln würde. Er wiederholte seine Einladung, ihn nach Abschluss der Ermittlungen besuchen zu kommen, und als ich zusagte, spürte ich, wie die Anspannung der letzten Tage etwas nachließ.

Nachdem ich geduscht und mich angekleidet hatte, verbrachte ich die restlichen Nachmittagsstunden mit allerlei alltäglichen Erledigungen, die mich wieder erdeten. Ich wusch Unterwäsche im Waschbecken, kümmerte mich um den Stapel Rechnungen auf meinem Schreibtisch, toastete mir einen English Muffin und rief meine Eltern an, um ihnen zu sagen, dass es mir gut ging.

Um sechs Uhr rief Mercer an. Er hatte seinen Einsatz auf Governors Island beendet, wo er bei den Proben für das Reenactment der Bürgerkriegsschlachten zugesehen hatte. »Alles ruhig an der Militärfanfront.«

»Waren viele Leute da?«

»Über siebenhundert.«

»Ich hatte keine Ahnung, dass diese Veranstaltungen so gut besucht sind. Konntet ihr da überhaupt alle überprüfen?«

»Jeder, der mit der Fähre übersetzen wollte, musste sich in ein Besucherregister eintragen und einen Ausweis vorzeigen. Bei der Rückfahrt zwischen vier und fünf Uhr herrschte ein ziemliches Gedränge, aber so wie’s aussieht, haben sich alle Schaulustigen ausgetragen.«

»Hast du was von Mike gehört?«

»Ich bin gerade auf dem Weg ins Dezernat, bevor ich nach Hause fahre. Peterson hat ein tägliches Briefing angeordnet. Das Erste findet heute Abend um sieben Uhr statt. Wenn du willst, hol ich dich ab.«

»Gern.« Ich musste die Gelegenheit wahrnehmen, solange sie sich mir noch bot. Die Zusammenarbeit mit dem Lieutenant und seinem Team klappte gut, aber wenn die anderen Bezirkskommandanten und die Chefs der Staatspolizei erst einmal eine größere Rolle bei den Ermittlungen spielten, würde man mich wahrscheinlich nicht mehr an den täglichen Einsatzbesprechungen teilnehmen lassen. In anderen Staatsanwaltschaften war es normal, dass die Anwälte hinter den polizeilichen Ermittlern hinterherhinkten, aber Battaglia vertraute darauf, dass seine leitenden Mitarbeiter so eng wie möglich mit dem NYPD zusammenarbeiteten.

Während der Fahrt nach Uptown erzählte mir Mercer von seinem Tag. Er schilderte, wie Dutzende von Männern jeden Alters, mit historischen Militärkostümen bekleidet und mit Waffen aus der Bürgerkriegszeit bewaffnet, auf der geschichtsträchtigen Insel die Schlachten nachstellten.

»Spielt sich das Ganze in einem bestimmten Rahmen ab?«, fragte ich.

»Der Veranstalter ist eine Kulturstiftung, die weiß, wer die Darsteller sind und was sie im Schilde führen. Aber es geht sehr chaotisch zu, und was die Zuschauer angeht, hat niemand einen Überblick. Die meisten kommen einfach aufgrund der Ankündigung in der Zeitung oder im Internet.«

»Und die Kostüme?«

»Die gehören jedem selbst. Mein Ding wäre das nicht, aber die Darsteller sind mit Leib und Seele bei der Sache. Sie haben sich überall Gefechte geliefert, und es gab sogar Trupps mit Bläsern und Trommlern.«

»Was ist mit Frauen?«

»Haufenweise. Ich bin mir nicht sicher, ob auch Armeeprostituierte darunter waren, aber ich habe einige Frauen in Uniform gesehen. Andere hielten Nähkränzchen ab oder verteilten Essensrationen.« Mercer schüttelte bei dem Gedanken an die Veranstaltung den Kopf. »Ich bin nur froh, dass sich niemand unerlaubt von der Truppe entfernt hat.«

Im Morddezernat ging es jetzt deutlich geschäftiger zu als am Morgen. Letzte Nacht waren im nördlichen Manhattan zwei Morde geschehen. Ein Mann, der seiner Frau mit einer Machete die Kehle durchgeschnitten hatte, weil sie, wie er den Cops erzählte, seine Chicken Wings hatte anbrennen lassen, schlummerte friedlich wie ein Baby auf der schmalen Holzbank in der U-Haft-Zelle. Ein anderer, der einen rivalisierenden Drogenhändler erschossen hatte, war mit Handschellen an den Schreibtisch beim Fenster gekettet und zappelte nervös herum, als würde noch die letzte Dosis Kokain durch seine Venen strömen.

Peterson winkte Mercer und mich in sein Büro. Dort saßen außer Mike noch zwei der besten Detectives von der Sonderkommission für Sexualverbrechen, Ned Tacchi und Alan Vandomir, die man aufgrund ihrer Expertise in Bezug auf Serienvergewaltiger in die Taskforce geholt hatte.

Mercer reichte Peterson einen Stapel Blätter. »Vielleicht können Sie davon ein paar Kopien machen lassen. Das ist die Liste der Leute, die heute Vormittag mit Wassertaxis und mit der Fähre auf die Insel gefahren sind. Vielleicht kann man stichprobenartig ein paar Namen überprüfen.«

Peterson legte die Liste zur Seite und sah auf seine Uhr. »Das hat Zeit bis morgen, wenn dort heute alles ruhig war. War das FBI Ihrer Einschätzung nach auch ernsthaft bei der Sache? Haben sie etwas gesagt?«

»Sie haben sich jedenfalls mächtig ins Zeug gelegt. Es müssen so an die fünfzig Mann - entschuldige, Alex - Männer und Frauen gewesen sein. Sie fingen bei Tagesanbruch auf dem höchsten Punkt der Insel, in Fort Jay, an. Von dort schwärmten sie aus und durchsuchten nach eigenem Bekunden jedes einzelne Gebäude. Sie hatten alle Hände voll zu tun, die Bürgerkrieger davon abzuhalten, die Häuser zu stürmen. Als ich abgefahren bin, war noch immer ein Team von ihnen dort.«

»So viel zum Thema, wenn Blinde Blinde - und Unfähige - führen. Falls das FBI etwas Brauchbares findet, müssen sie warten, bis das Memo über den Schreibtisch des Justizministers gewandert ist, bevor sie grünes Licht bekommen, es uns zu zeigen. Sie hätten uns nicht von der Insel jagen sollen«, sagte Mike. »Und noch was, Loo, Dickie Draper sollte jeden Augenblick hier sein.«

»Konntest du dich ein bisschen ausruhen?«, fragte ich.

»Ja. Nachdem ich Kiernan zum Haftrichter gebracht hatte, war ich den ganzen Nachmittag zu Hause. Hast du mich schon vermisst?«

»Ich will nur sichergehen, dass du deinen Biss nicht verlierst. Nur wegen deiner ständigen Sticheleien halte ich mich so gerade. Irgendwelche Neuigkeiten?«

»Nein. Außer du zählst die Anrufe dazu. Die Hotline steht nicht mehr still.«

»Nichts Brauchbares?«

Peterson blickte, eine Zigarette im Mund, auf die Liste in seinem Eingangsfach. »Dreiundfünfzig Anrufe und drei Geständnisse. Darunter ein Typ in San Francisco, der sagt, dass er auf Zeitreise geht, um Frauen zu töten. Bis jetzt sind die Durchgeknallten in der Überzahl.«

Man würde jedem einzelnen dieser Anrufe nachgehen. Zwar erwies sich nur selten einer von ihnen als hilfreich, aber das Risiko, eine heiße Spur zu übersehen, konnte die Polizei nicht eingehen.

»Ich hätte da eine Idee, auch wenn sie vielleicht etwas an den Haaren herbeigezogen ist«, sagte Mercer.

»Raus damit.«

»Morgen Vormittag ist die Urteilsverkündung im Fall Floyd Warren, in dem Alex letzte Woche einen Schuldspruch erwirkt hat.«

»Ich weiß, ich habe die Presseausschnitte gesehen.«

»Ich denke nur laut nach. Alex, flipp nicht gleich aus, okay? Vielleicht können wir den Richter bitten, die Urteilsverkündung um ein paar Tage zu verschieben, damit ich mit Warren sprechen kann. Vielleicht lässt er sich ja auf einen Deal ein: Er kooperiert mit uns und bekommt dafür ein paar Jahre weniger aufgebrummt.«

»Was in aller Welt erhoffst du dir denn von Floyd Warren?«

»Es fiel mir nur gerade ein. Hör zu. Wir haben uns doch gestern über Serienmörder unterhalten? Sie sind in der Tat sehr selten - verglichen mit den Typen, die Ned, Alan und ich jeden Monat einbuchten. Floyd Warren ist ein Serientäter, der über fünfzig Vergewaltigungen auf dem Kerbholz hat.«

»Richtig. Und genau aus dem Grund sollte er nie wieder das Tageslicht erblicken.«

»Aber er hat nie einen Mord begangen, stimmt’s?«, fuhr Mercer fort. »Er hatte immer wieder die Gelegenheit dazu. Die Frauen waren allesamt schutzlos und verwundbar, allein zu Hause oder in ihren Autos, einige von ihnen, wie beispielsweise Kerry Hastings, leisteten Gegenwehr. Er hatte jedes Mal eine Waffe bei sich, und dennoch hat er nie eine von ihnen umgebracht. Jedenfalls haben wir keine Beweise, die ihn mit einem Mord in Verbindung bringen würden.«

»Gute Idee«, sagte Mike. »Frag ihn, warum. Es kann nicht schaden, die Sache auch von der Seite anzugehen, Alex. Was unterscheidet unseren Täter von den Tausenden von Sexualverbrechern? Was bringt ihn dazu, nicht nur zu vergewaltigen, sondern auch zu foltern und zu morden?«

»Warum sollten wir aber deshalb die Urteilsverkündung verschieben? Redet eine Stunde später mit ihm«, sagte ich. »Ihr wisst doch selbst, dass ihr nichts aus ihm herausbekommen werdet. Dafür ist er viel zu abgebrüht.«

Mercer legte eine Hand auf mein Knie. »Alex, wir haben nichts zu verlieren. Angenommen, er gibt uns auch nur den kleinsten Hinweis? Den leisesten Tipp? Das ist mehr, als wir momentan haben. Ich rede nicht davon, ihn laufen zu lassen. Tatsache ist, dass der Mann den Rest seines Lebens hinter Gittern verbringen wird. Wir drehen nur ein bisschen an den Zahlen, erlassen ihm ein paar Monate, damit er denkt, wir würden ihm einen Deal vorschlagen.«

Ich schüttelte den Kopf. »Du glaubst doch nicht im Ernst, dass ich Kerry so einen Vorschlag unterbreiten werde, nach allem, was sie in den letzten fünfunddreißig Jahren durchgemacht hat?«

»Ich kümmere mich um Kerry. Ich wette, sie hat dafür größeres Verständnis als du.«

Ich sah zuerst Ned, dann Alan an. Letzterer sprach für beide. »Es ist einen Versuch wert. Der alte Kerl war ein Profi. Mercer hat recht.«

»Nun gut, wenn ihr alle dieser Meinung seid, dann will ich mich nicht stur stellen.«

»Habt ihr das gehört, Jungs?«, sagte Mike. »Ich kenne Maultiere, die weniger stur sind als Coop.«

Ich wandte mich an Mercer. »Ich hole Kerry morgen früh mit dem Taxi im Hotel ab. Willst du in mein Büro kommen, um mit ihr zu reden?«

Die Tür ging auf, und Dickie Draper quetschte sich auf einen Platz hinter Mercer, als dieser meine Frage bejahte.

»Entschuldigen Sie die Verspätung, Loo. Ich war gerade mit meiner Frau im Kino, als man mich angepiept hat. Daheim war es bei der Hitze nicht mehr auszuhalten. Ein klimatisierter Raum und Sharon Stone. Was will man mehr?«

»Sie haben hoffentlich auf das Popcorn verzichtet«, sagte Mike.

»Ich dachte, Sie hätten den Fall schon gelöst, Chapman.« Draper wischte sich mit einem Taschentuch den Schweiß vom Gesicht.

»Wir haben kleine Fortschritte gemacht, Dickie«, sagte Peterson. »Erzählen Sie ihm von Ihrer gestrigen Nacht. Von der Ruffle Bar.«

»Ruffle Bar? Sie hätten mich anrufen sollen. Das ist mein Gebiet.«

Mike kratzte sich am Kopf. »Sie kennen sie?«

»Natürlich.«

»Warum haben Sie dann nichts gesagt? Keine Verbindung hergestellt?«

»Welche Verbindung?«

»Kiernan Dylan. Jimmy Dylan. Ruffle Bar. Zu Ihrem Fall, Dickie.« Mike schnippte mit den Fingern vor dem Gesicht des fetten Detective. »Elise Huff.«

»Jimmy Dylan? Der Barkeeper vom Brazen Head?« Dickie erinnerte sich an unser gestriges Gespräch im Polizeipräsidium. »Was kapier ich nicht?«

Wir sahen uns verdutzt an.

»Erzählen Sie ihm, was los war, Mike«, sagte Peterson.

»Letzte Nacht bekamen wir einen Anruf vom Ersten Revier. Mercer, Coop und ich machten uns um Mitternacht auf den Weg zum Ruffles.«

Draper fiel Mike lachend ins Wort. »Hat man Sie aufgezogen? Dort ist doch schon seit Jahren kein Mensch mehr.«

»Das Ruffles gibt es erst seit ein paar Monaten.« Mikes Verärgerung wuchs. Er fuhr sich durchs Haar und sah Dickie stirnrunzelnd an. »Reden wir vom Gleichen?«

Dickie streckte beide Hände aus, die Handflächen nach oben, und sagte übertrieben deutlich: »Hören Sie schlecht, Chapman? Sie sagten Ruffle Bar, oder?«

»Ja.«

»Sie fragen mich, warum ich Ihnen nicht erzählt habe, was ich weiß. Gleichzeitig frage ich mich, warum Sie mich nicht angerufen haben. Sie glauben, dass der Mörder Huffs Leiche dorthin schaffen wollte?« Dickie lachte erneut.

»Sie kam nie dort an.«

»Natürlich nicht. Aber vielen Dank, wenn es Ihnen gelingt, eine Verbindung zu dem Fall herzustellen. Entschuldigung, Loo, aber vielleicht hätte ich doch lieber im Kino bleiben sollen. Haben Sie mich deswegen herzitiert?«

Der Lieutenant schaltete sich ein. »Jimmy Dylan hat eine Bar in Uptown Manhattan. Seinem Sohn hat er einen eigenen Laden in Downtown gekauft. In Ihren Zuständigkeitsbereich fällt, dass die Dylans ein Haus in Breezy Point haben. Wie sich herausstellte, kannte Dylans Sohn Kiernan Elise Huff.«

»Sie wollte sich in der Nacht, in der sie verschwand, mit ihm treffen«, sagte Mike.

Draper schwieg einen Augenblick. »Breezy Point kenne ich sehr gut. Hm, möglich -«

»Wir besorgen uns eine Sandprobe von Breezy Point und vergleichen sie mit dem Sand in der Decke, in die Huff eingewickelt war«, sagte Peterson. »Am Naturkundlichen Museum gibt es doch bestimmt einen Geologen, der das für uns erledigen kann.«

»Das FBI hat Leute in Quantico, die auf die Analyse von Mineralablagerungen und so spezialisiert sind. Die sind gut darin, Loo.«

»Pfeif aufs FBI, Dickie. Das erledigen wir selbst, hier in New York.«

»Das muss ja echt ein totaler Spinner sein«, sagte Draper. »Gut möglich, dass er Elise Huff nach Ruffle Bar bringen wollte, wo er doch schon die Leiche dieser Kadettin mit dem Boot nach Bannerman Island geschafft hat. Vielleicht hat er ja ein Fischerboot in Breezy Point. Sie liegt schließlich direkt auf halber Strecke zwischen Breezy Point und dem Leichenfundort.«

»Was liegt direkt auf halber Strecke?«, fragte Mike.

»Juhu, Chapman.« Draper wackelte mit dem Zeigefinger. »Bin ich Ihnen zu schnell? Ich rede von Ruffle Bar.«

»Dickie, das Ruffles ist in Manhattan. Wir waren letzte Nacht dort.«

»Dann sollten Sie es sich von Brooklyn aus ansehen, von der Jamaica Bay aus.«

»Was denn?«

»Ruffle Bar, Chapman. Sie können sie von der Brücke aus sehen, die den Belt Parkway mit Breezy Point verbindet. Ich rede von einer verlassenen Insel, nicht weit von der Stelle, wo Elise Huff gefunden wurde.«

32

»Sie denken also, Kiernan Dylan hat seine Bar möglicherweise nach dieser Sandbank benannt?«, fragte Peterson. »Das würde den Jungen noch stärker belasten.«

»Man müsste schon von den Rockaways stammen - wie die Dylans -, um überhaupt über die Insel Bescheid zu wissen«, sagte Draper. »Keiner von Ihnen wusste, wovon ich rede, stimmt’s?«

»Entschuldigen Sie bitte«, sagte ich. »Aber nach letzter Nacht haben wir alle an Kiernans Pub gedacht. Was hat es mit dieser Insel auf sich?«

»In den 1880er Jahren war Ruffle Bar ein beliebter Urlaubsort, eine kleine Gemeinde mit ungefähr fünfzig Häusern, einem Bootsklub und einem schicken Hotel, dem Skidmore House. Die Kinder, die dort wohnten, mussten jeden Tag zur Rockaway-Halbinsel zur Schule rudern. Deshalb weiß ich auch, dass es machbar ist. Die Einheimischen hatten von der Austernfischerei ein gutes Auskommen.«

»Was ist passiert?«

»Die Gezeiten, Alex. Die Gezeiten, ein paar heftige Orkane und die Erosion. In der Bucht gibt es einen Haufen kleiner Inseln - Ruffle Bar, Hog Island und noch ein Dutzend andere. Sie alle haben den Kampf gegen die Natur verloren. In den 1940er Jahren gab es dort nur noch ein paar Leute, die illegal in den alten Fischerhütten hausten. Haben Sie einen Stadtplan, Loo?«

Peterson verließ den Raum und kam mit einer Karte zurück, die Draper auf dem Schreibtisch ausbreitete. Der durch eine rote Doppellinie markierte Belt Parkway verlief in einem Bogen entlang der Südspitze Brooklyns, und davon ging eine einzige Linie - ein Highway und eine Brücke - zu den Rockaways ab, der Halbinsel, an deren Spitze sich Breezy Point befand.

Auf der anderen Seite der Brücke - in der großen Bucht, die im Osten vom JFK-Flughafen und im Westen vom Floyd Bennett Field, dem ersten New Yorker Flughafen, begrenzt wurde - gab es über ein Dutzend Inseln.

Ich fuhr mit dem Finger über die namenlosen Inseln, die wie Puzzleteile aussahen.

»Alles Sandbänke. Die größeren unter ihnen sind heute Naturreservate. Sie sind alle unbewohnt. Die hier«, sagte er und zeigte auf die Insel, die Breezy Point am nächsten lag, »das ist Ruffle Bar.«

»Dann spielen wir doch mal eine Hypothese durch.« Peterson zündete sich mit dem Stummel der soeben gerauchten Zigarette gleich die nächste an. »Also angenommen, Kiernan Dylan trifft sich mit Huff.«

»Wo?«, fragte Mercer. »Wo soll dieses Treffen stattgefunden haben?«

»Ist doch egal, wo. In seiner Kneipe, in einer anderen Kneipe. Sie landen in seinem Transporter. Er will was von ihr, aber sie weigert sich.«

»Ich sag’s nur ungern, Loo«, warf Mike ein, »aber Elise war diejenige, die hinter Kiernan her war.«

»Deshalb können sie sich doch trotzdem gestritten haben«, sagte ich. »Vielleicht wollte sie keinen Sex im Laderaum eines Lieferwagens. Vielleicht wollte er es auf eine Art, die ihr nicht gefiel. Vielleicht hatte sie sich die ganze Sache etwas anders vorgestellt als er.«

»In meinem Szenario sind sie schon am Strand«, sagte Peterson. »Etwas läuft schief. Sie wird verletzt, und er gerät in Panik.«

Peterson fuhr mit dem Finger von Breezy Point den Highway entlang, um die Bucht herum zu der Stelle, wo Huffs Leiche im Sumpf gelegen hatte.

»Das liefert uns noch immer keine Erklärung für den Mord an Amber Bristol«, sagte Mercer. »Oder an Connie Wade. Wir brauchen noch mehr Informationen, um unser weiteres Vorgehen zu planen - bevor er seinen nächsten Schritt unternimmt.«

»Ich hätte nie gedacht, dass ich mich eines Tages bei Dickie Draper entschuldigen muss«, sagte Mike. »Hut ab, Mann. Wenn ich vorher von Ruffle Bar gewusst hätte, hätte ich Kiernan Dylan vielleicht noch stärker in die Mangel nehmen können und mehr aus ihm rausgekriegt.«

Mike griff zum Telefonhörer auf Petersons Schreibtisch.

»Wie geht’s jetzt weiter?«, fragte der Lieutenant.

»Ich rufe im Büro des Untersuchungsrichters an. Falls Dylan noch nicht an der Reihe war, kann ich ihn vielleicht dort abfangen und ihn mir noch einmal vorknöpfen.«

Ich signalisierte Peterson hinter Mikes Rücken ein entschiedenes Nein. Ich wusste, dass Mike es aus dem Mund des Lieutenants eher akzeptieren würde als von mir.

»Er hat jetzt einen Anwalt, Mike.«

»Ja, aber die Anklage lautet auf Verstoß gegen das Jugendschutzgesetz und sonst nichts. Vielleicht lässt Shea mit sich reden. Ich halte mir nur alle Optionen offen.«

Mike sprach in den Hörer. »Chapman. Mordkommission Manhattan North. Ich hätte gern eine Auskunft über einen Gefangenen namens Kiernan Dylan.«

Er hörte zu, bedankte sich und legte auf. »Er steht schon auf der Liste. Aber seine Kopfwunde ist wieder aufgeplatzt, also hat man ihn ins Bellevue Hospital gebracht, wo er gerade genäht wird. Sobald er zurückkommt, ist er als Erster an der Reihe.«

»Sind Sie immer noch so dämlich, handgreiflich zu werden, Chapman?«, sagte Draper. »Sie schmieren dem Kerl eine und schicken ihn in Bandagen vor den Richter?«

»Sein Vater hat mir die Arbeit abgenommen.«

»Sie haben keine Klasse.«

»Hören Sie, Mike«, sagte Peterson. »Shea hat Sie gebeten, ihn anzurufen, und so müssen wir auch vorgehen. Eins nach dem anderen. Das Vernehmungszimmer ist jetzt frei. Ich würde vorschlagen, wir breiten alles, was wir haben, dort aus und verteilen die Aufgaben für die nächste Woche. Wenn ich den Polizeipräsidenten bitten muss, Kiernan rund um die Uhr zu beschatten, tu ich das.«

Wir verbrachten die nächsten zwei Stunden in dem fensterlosen Raum damit, uns einen Reim auf die Fakten zu machen und die Aufgaben zu verteilen. Ich machte eine Liste der Unterlagen, die wir per Gerichtsbeschluss anfordern mussten, wie beispielsweise die Handy- und Internetdaten von Kiernan Dylan. Die Liste wurde mit jeder Idee der Detectives länger.

»Hat einer von euch schon mal eine Sandanalyse in Auftrag gegeben?«, fragte Mercer, der den Kontakt zu dem Museumsexperten herstellen sollte.

»Ja«, sagte Draper. »Bei uns in Brooklyn gibt’s meilenlange Strände.«

»Dauert das lange? Sind die Ergebnisse zuverlässig?«

»Nichts einfacher als das. Der Sand hat unterschiedliche Farben, er kann glatt oder körnig sein, manchmal enthält er Felsen- oder Korallenstückchen oder bestimmte Muscheln. Der eine ist eher klebrig, der andere trocken.« Draper zählte noch eine ganze Reihe von Merkmalen auf, die bei der Analyse eine Rolle spielten.

»Ich stelle mir lieber nicht vor, wie Dickie am Strand sitzt und sich den Sand aus dem Schritt wischt«, flüsterte Mike mir zu, während er aufstand, um sich zu strecken.

Als wir kurz vor neun Uhr gerade Schluss machen wollten, kam Peterson herein. Er lehnte sich gegen den Türrahmen und nahm einen tiefen Zug von seiner Zigarette. »Eins zu null für die Staatspolizei. Sie haben gerade Dylans weißen Transporter gefunden.«

»Wo?«, fragte Draper.

»Im Hudson Highlands State Park, nicht weit von Bannerman Island. Das Auto war im Wald abgestellt worden. Das Kennzeichen fehlt, aber die Fahrzeug-Identifikationsnummer stimmt überein.«

»Verdammt.« Mike brach seinen Bleistift entzwei. »Zuerst Draper, und jetzt muss ich mich auch noch bei dir entschuldigen, Coop. Es tut mir leid. Ich hätte es nicht so eilig haben sollen, den Jungen zu verhaften.«

»Entschuldigung angenommen«, sagte ich. »Sobald wir die Laborergebnisse haben, rufen wir Frankie Shea an.«

»Denken Sie dran, Alex, wir reden hier vom Labor der Staatspolizei in Albany«, sagte der Lieutenant. »Der Lieferwagen fällt in deren Zuständigkeit. Genauso wie die olivgrüne Decke, die hinter dem Rücksitz lag.«

Die Nachricht, dass man in Dylans Auto eine weitere Decke gefunden hatte, ließ uns alle aufhorchen.

»Rufen Sie noch mal beim Haftrichter an, Mike«, fuhr Peterson fort. »Tacchi, Vandomir - können Sie zum Gericht fahren und sich an Dylans Fersen heften? Geht das? Ich schicke Ihnen morgen früh eine Ablösung. Wir halten die Observierung aufrecht, bis wir wissen, ob in dem Transporter irgendwelche Fingerabdrücke oder Haare gefunden wurden.«

Mike klappte sein Handy auf und wählte die Büronummer des Haftrichters. »Hier ist noch mal Chapman. Wie lange dauert’s noch, bis Dylan an der Reihe ist?«

Die Antwort schien ihm nicht zu gefallen. Er beendete das Telefonat und steckte das Handy in die Tasche. »Er ist vor einer Dreiviertelstunde aus dem Gericht marschiert. Der Richter hat den Kautionsantrag abgelehnt und ihn ohne Kaution entlassen. Verriegelt die Türen, meine Damen. Mr Dylan ist auf freiem Fuß.«

33

Mike setzte mich auf dem Heimweg vor meiner Wohnung ab - er wohnte nicht weit von mir in einem winzigen Apartment, dem er den Spitznamen »der Sarg« verpasst hatte.

Ich fuhr nach oben und verriegelte meine Tür, obwohl ich das Privileg hatte, in einem Haus zu wohnen, das rund um die Uhr von zwei Portiers bewacht wurde. Dieser Fall wurde immer unheimlicher, und mir lief es eiskalt über den Rücken bei dem Gedanken, dass da draußen ein Serienmörder frei herumlief und die Leichen seiner Opfer wie Metastasen um die ganze Stadt herum verteilte.

Nach einer unruhigen Nacht ging ich morgens später als sonst aus dem Haus, da Kerry Hastings erst um zehn Uhr vor Richter Lamont erscheinen musste. Ich rief sie an und sagte ihr, dass ich unterwegs sei und vor dem Hotel auf sie warten würde.

Mercer wollte in meinem Büro zu uns stoßen. Er hatte so viel Zeit und Energie in diesen Fall investiert, dass er bei Floyd Warrens Verurteilung dabei sein wollte. Außerdem wollte er Kerry die Idee schmackhaft machen, dass uns ihr Vergewaltiger dabei helfen könnte, das Motiv unseres Mörders zu verstehen. Mir erschien das unsinnig, zumal die Beweislast gegen Dylan offenbar immer erdrückender wurde.

Als das Taxi um Viertel nach neun vor Kerrys Hotel vorfuhr, wartete sie bereits vor dem Eingang. Ich rutschte hinter den Fahrersitz, um ihr auf der Rückbank Platz zu machen.

»Guten Morgen. Ich muss Sie wohl nicht fragen, ob Sie ein schönes Wochenende hatten. Die Zeitungen sind voll davon, und sogar im Fernsehen wurde darüber berichtet. Wie machen Sie das bloß, Alex? Setzt Ihnen das nicht manchmal zu? Die ganze Gewalt und das Leid?«

»Natürlich tut es das. Aber es ist ein gutes Gefühl, etwas dagegen tun zu können, den Leuten dabei helfen zu können, wieder Freude am Leben zu haben. Wie geht es Ihnen? Konnten Sie sich ein bisschen entspannen?«

»Ich glaube, es wird mir jetzt erst so richtig bewusst. Langsam fühlt es sich an, als könnte es ein Leben nach Floyd Warren geben - als wäre es uns endlich gelungen, den Spieß umzudrehen.«

Der Fahrer fuhr auf den FDR Drive auf. Ich starrte aus dem Fenster. Kerry Hastings war bestimmt keine rachsüchtige Frau, aber ich bezweifelte, dass sie auf Mercers Vorschlag eingehen würde.

»Muss ich Ihnen erzählen, was ich zu Richter Lamont sagen werde?«

»Nur wenn Sie möchten.« Stellungnahmen der Opfer waren ein relativ junges Phänomen, ein Erfolg der Opferrechtsbewegung der 1980er Jahre. Ich musste mir keine Formulierungen einfallen lassen, um zu beschreiben, wie sich Kerrys Schreckensnacht auf ihr weiteres Leben ausgewirkt hatte - sie selbst würde Lamont ihre Gedanken und Gefühle schildern.

»Ich habe es aufgeschrieben. Ich habe Angst, dass ich vielleicht mittendrin zu weinen anfange.«

Ich lächelte sie an. »Das Schlimmste haben Sie schon hinter sich. Sie werden es schaffen.«

Sie reichte mir eine Kopie des Textes, den sie vortragen wollte, und ich überflog ihn, während wir auf der Stadtautobahn in südlicher Richtung fuhren. Während der Vergewaltigung hörte ich auf, ein Mensch zu sein, schrieb sie, nachdem sie noch einmal die Fakten geschildert hatte. Es war ihr bei beiden Verhandlungen bisher noch nicht gestattet gewesen, ihre Gedanken oder Gefühle während der Tat zum Ausdruck zu bringen. Ich wurde die Beute von Floyd Warren, der mich wie eine tollwütige Bestie attackierte.

»Ist das übertrieben?«

Das Taxi geriet ins Schlingern, als uns eine Limousine überholte und zu früh wieder auf unsere Spur wechselte. »Langsam«, sagte ich zu dem Fahrer. »Wir haben es nicht eilig.«

»Ist es zu drastisch formuliert?«

»Es ist wunderbar. Wenn ich mich vor den Geschworenen nur halb so plastisch ausgedrückt hätte, wäre das Urteil in der Berufung aufgehoben worden. Es wird den Leuten helfen, diese Verbrechen besser zu verstehen.«

Der Fahrer nahm die Ausfahrt unter der Brooklyn Bridge und schlängelte sich durch die engen Straßen von Chinatown, um zur Rückseite des Gerichtsgebäudes zu gelangen.

An der Kreuzung Baxter Street und Hogan Place hielten wir an, als zwei Kolleginnen aus der Staatsanwaltschaft vor uns die Straße überquerten. Ich winkte ihnen durch das offene Fenster zu, und eine reckte den Daumen empor. »Gratulation zum Erfolg im Warren-Fall!«

Hogan Place war eine ungewöhnlich kurze und enge Verbindungsstraße zwischen zwei Avenues, die jeweils nur in einer Richtung befahren wurden. Es gab nur zwei Hauseingänge in dieser Straße: der eine zur Staatsanwaltschaft - also zum Südflügel des riesigen Kriminalgerichts, das von der Centre Street zugänglich war - und der andere zum Hintereingang unseres Zweiggebäudes auf der gegenüberliegenden Straßenseite.

Der Fahrer blieb auf meine Anweisung hin stehen, und ich beugte mich vor, um ihn zu bezahlen. Kerry löste den Sicherheitsgurt und öffnete die Tür.

Sie hatte schon einen Fuß auf dem Bürgersteig, als wir von hinten mit voller Wucht gerammt wurden. Das Taxi machte einen Satz nach vorne, und ich schlug mit dem Kopf gegen die Trennwand. Kerry schrie und stürzte auf den Gehsteig, wobei sie sich noch an der Tür festklammerte und ein paar Meter mitgeschleift wurde, als der Fahrer statt zu bremsen auf das Gaspedal trat.

34

Aus allen Richtungen kamen Cops in Uniform und Zivil herbeigeeilt und ließen ihre Kaffeebecher und Papiertüten mit Donuts und Bagels fallen, um Kerry Hastings zu helfen. In der Staatsanwaltschaft hielten sich täglich Hunderte von Polizisten auf - um als Zeugen auszusagen, um sich auf Verhandlungen vorzubereiten, um Gefangene zu eskortieren oder dem Untersuchungsrichter vorzuführen oder um mit Freunden im Gericht zu plaudern.

Der Taxifahrer war ausgestiegen und hatte schluchzend die Hände über dem Kopf zusammengeschlagen. In einer mir unverständlichen Sprache murmelte er eine Art Gebet.

»Es ist alles gut«, sagte ich zu ihm. »Es war nur ein Unfall.«

Ich löste meinen Sicherheitsgurt und stieg aus, um nach Kerry zu sehen. Sie war von Detectives umringt, von denen zwei in die Hocke gegangen waren, um ihren Puls zu fühlen und ihr gut zuzureden. Noch bevor ich um den Kofferraum herumgegangen war, sah ich, dass einige Cops die Insassen des Autos verfolgten, das uns gerammt hatte.

Mit gezückten Dienstwaffen riefen sie den Flüchtigen - zwei jungen Männern und einer Frau - hinterher, stehen zu bleiben. Sie rannten über den geteerten Sportplatz hinter der Staatsanwaltschaft, mitten durch eine Gruppe asiatischstämmiger Kinder, die dort gerade Kickball spielte.

Ich kniete mich neben Kerry. Die Männer, die sich um sie kümmerten, erkannten mich und machten mir Platz.

»Es geht mir gut.« Sie kniff die Augen zu und verzog vor Schmerzen das Gesicht. »Ich habe schon Schlimmeres durchgemacht.«

»Ein Krankenwagen ist bereits unterwegs, Miss Cooper«, sagte einer der Männer.

Kerrys Arm war blutüberströmt, und auf ihrem Hosenbein, das entlang der Naht vom Oberschenkel bis zum Knöchel aufgerissen war, bildete sich ein dunkler Fleck. Sie stützte sich auf ihre aufgeschürften Hände und wollte sich hochdrücken.

»Nicht bewegen, Miss. Vielleicht ist etwas gebrochen.«

Sie sah zu dem Detective auf. »Ich glaube, es sind nur Schürfwunden. Ich wollte die Tür nicht loslassen, aus Angst, unter die Räder zu kommen.«

»Ich bleibe bei ihr«, sagte ich. »Würden Sie den Sicherheitsbeamten in der Eingangshalle bitten, meine Sekretärin anzurufen? Sie soll Mercer Wallace nach unten schicken.«

Auf der Straße hatte sich eine dichte Menschentraube gebildet - Anwälte, Verteidiger, Sekretärinnen, Passanten. Der Kühler des alten grünen Plymouth, der uns gerammt hatte, war total verbeult, und hinter dem Auto verfolgten die Schaulustigen aufgeregt die Verfolgungsjagd.

Da legte sich eine starke Hand auf meine Schulter, und eine vertraute Stimme drang an mein Ohr. »Ich hätte nie gedacht, dass ich mich jemals freiwillig als Zeuge der Anklage zur Verfügung stellen würde, Alex. Der Kerl muss mit Vollgas in euch reingefahren sein. Wie geht’s deinem Kopf?«

Justin Feldman war einer der besten Rechtsanwälte der Stadt. Wir waren in einigen Fällen Kontrahenten gewesen, aber meistens hatte der auf Börsendelikte spezialisierte Anwalt im nur einen Häuserblock entfernten Bundesgericht zu tun.

»Es geht mir gut, Justin. Zum Glück war ich angeschnallt. Das Auto kam aus dem Nichts.«

»Nein, das stimmt nicht.« Er zeigte auf einen leeren Parkplatz an der Ecke, wo wir in die Straße eingebogen waren. »Ich kam gerade die Baxter Street vom Bundesgericht herunter. Die drei haben sich für ihr Bravourstück einen schlechten Ort ausgesucht. Ihr seid an ihnen vorbeigefahren und direkt vor ihnen stehen geblieben - man konnte euch wirklich nicht übersehen -, da drückte der Fahrer aufs Gas und rammte euch.«

In der Nähe waren Sirenen zu hören. Kurz darauf bog ein Krankenwagen entgegen der Fahrtrichtung in die Einbahnstraße ein und hielt vor dem Taxi.

Wir standen auf und machten Platz für die Sanitäter.

Mercer kam durch die Drehtür gelaufen und begrüßte Justin und mich. »Was ist passiert?«

»Ein Unfall. Sie kümmern sich gerade um Kerry.«

»Ich würde es keinen Unfall nennen«, sagte Justin, während Mercer zu Kerry ging. Sie lächelte, als sie ihn sah.

Plötzlich ging ein Jubelschrei durch die Menge. Die fünf, sechs Cops, die die Autoinsassen verfolgt hatten, kamen mit einem Mann und einer Frau im Schlepptau zurück. Da sie den Kopf gesenkt hielten, konnte ich nur ihre dunklen Haare sehen.

Eine Handvoll uniformierter Gerichtspolizisten versuchte, den Cops einen Weg durch die aufgebrachte Menge zu bahnen.

Ich drehte mich wieder zu Kerry um. Die Sanitäter halfen ihr gerade auf die Beine und sagten Mercer, dass offenbar nichts gebrochen war.

»Wir bringen Sie trotzdem ins Krankenhaus, damit man Ihnen die Wunden reinigt und eine Tetanusspritze verpasst, in Ordnung?«, sagte einer von ihnen zu Kerry.

»Ich komme mit«, sagte ich. »Ich möchte sie gern begleiten.«

Mercer nahm Kerrys Hand. »Ich kümmere mich um sie. Geh du in dein Büro.«

»Warum regen sich denn alle so auf?«, fragte Kerry. »Haben sie denn noch nie einen Unfall gesehen?«

»Der Fahrer hat Fahrerflucht begangen«, sagte Mercer. »Das ist nicht nur dumm, sondern auch strafbar.«

»Bitte lassen Sie mich nicht in noch einem Prozess aussagen.« Kerry sah mich an, während sie zum Krankenwagen humpelte. »Und warten Sie mit der Urteilsverkündung, bis wir zurück sind. Der Richter soll hören, was ich zu sagen habe.«

Justin Feldman führte mich am Ellbogen zum Eingang. »Geh in dein Büro, weg von diesem Gedränge.« Seine ruhige, elegante Art bildete einen angenehmen Kontrast zu der Pöbelhaftigkeit der Schaulustigen.

An der Tür drehte ich mich noch einmal um.

Ein untersetzter dunkelhäutiger Teenager mit einer Hiphopkette um den Hals und Goldcaps auf den Schneidezähnen rief der jungen Frau, die von zwei Cops abgeführt wurde, zu: »Hey, Shortie! Wir sehen uns später. Dann zeig ich dir, wie man seinen Hintern bewegt, mama. Und zwar richtig.«

Die Hälfte der Zuschauer jubelte, als ihm das Mädchen auf Spanisch ein paar Obszönitäten ins Gesicht schleuderte.

Ihr Komplize wurde ein paar Schritte hinter ihr von zwei Zivilbeamten abgeführt. Ich wollte gerade reingehen, als er den Kopf hob und sie wütend anschrie, den Mund zu halten: »Callate la boca, puta!«

Unsere Blicke trafen sich, und mir wurde flau im Magen. Der junge Mann lachte schallend und warf den Kopf in den Nacken, sodass die Tätowierung an seinem Hals sichtbar wurde.

Er war einer der Rädelsführer der Latin Princes, die im Gerichtssaal während Kerry Hastings’ Vernehmung für Unruhe gesorgt hatten.

35

Ich saß an meinem Schreibtisch, als Mercer um ein Uhr mittags vom Krankenhaus zurückkam. Nachdem ich bei Richter Lamont gewesen war, um Floyd Warrens Urteilsverkündung um einen Tag zu verschieben, hatte ich Laura angewiesen, niemanden sonst zu mir vorzulassen.

»Was ist los, Alex? Hast du Kopfschmerzen?« Mercer schloss die Tür hinter sich und kam mit einer Tüte Sandwiches und zwei Bechern Kaffee an meinen Schreibtisch.

Mir war nicht einmal bewusst gewesen, dass ich eine kleine Beule an der Schläfe rieb, wo ich mich im Taxi gestoßen hatte. »Ich kann mich nicht erinnern, in der letzten Woche kein Kopfweh gehabt zu haben. Wie geht es Kerry?«

»Heute Abend wird sie überall grün und blau sein, und sie hat Schmerzen, aber es ist alles in Ordnung. Ich habe sie ins Hotel zurückgebracht. Ich nehme an, du hast den Termin verschoben?«

»Ja, natürlich. Es war kein Problem.«

»Kerry möchte einfach nur nach Hause.«

»Das kann ich ihr nicht verdenken. Hast du erwähnt, dass du mit Warren sprechen willst?«

»Ja, das habe ich. Es ist ihr recht, Alex. Hauptsache, es muss nicht noch jemand dran glauben. Warren ist jetzt einundsechzig, und Lamont droht ihm mit der Höchststrafe von fünfzig Jahren. Die Hälfte würde auch reichen, falls Warren uns irgendwelche Informationen gibt.«

»Es geht mir nicht um die Zeit, die er hinter Gittern verbringt. Es geht mir um die Symbolik. Stellvertretend für das Leben, das er Kerry und den anderen Frauen geraubt hat.«

»Ruf Gene Grassley an«, sagte Mercer und wickelte unsere Sandwiches aus. »Wir probieren es.«

Laura meldete sich über die Gegensprechanlage. »Ryan Blackmer ist hier. Es geht um den Unfall heute Vormittag. Der Latin Prince, der Ihr Taxi gerammt hat.«

»Schicken Sie ihn rein.«

Ryan war einer meiner Lieblingskollegen, intelligent, kreativ und bei einem interessanten Fall immer bereit, alle Mittel auszuschöpfen.

»Hallo, Mercer. Alex. Ich wusste ja gar nicht, dass du die Zielscheibe eines dominikanischen Dschihad bist. Ich hätte immer gedacht, du würdest eines Tages beim Schlussverkauf von Designerklamotten zu Tode getrampelt werden. Das hier ist echt der Hammer.«

»Und was wäre ›das hier‹?«

»Tu amigo Antonio Lucido, carida. Ich habe heute Dienst in der Vorermittlung«, sagte Ryan. Die Abteilung erfasste und sortierte alle neu eingehenden Verhaftungen. »Laura sagte mir, dass dich dieser Typ zusammen mit seinen Kumpeln schon letzte Woche im Gerichtssaal belästigt hat. Ich war gerade bei Lamont, um seine Aussage aufzunehmen.«

»Dieser Lucido saß in dem Auto?«, fragte Mercer. Ich hatte ihm am Vormittag auf sein Handy gesprochen, dass die Latin Princes etwas mit dem Zusammenstoß zu tun hatten.

»Ja, man hat ihn wegen Fahrerflucht festgenommen. Nach Aussage von einem der Cops, die ihn geschnappt haben, saß er auf dem Beifahrersitz.«

»Redet er?«

»Du weißt ja, Alex steht eher auf diese wortkargen Machotypen. Er schweigt wie ein Grab. Wie sich herausstellt, ist das Auto außerdem gestohlen. Es verschwand kurz nach Mitternacht aus dem Langzeitparkplatz am Flughafen von Newark, also haben wir schon mal einen Anklagepunkt mehr.«

»Übernimmst du den Fall?«, fragte ich.

»Unbedingt. Und dann ist da auch noch die Sache mit der Waffe unter dem Vordersitz. Eine geladene Halbautomatik.«

»Verdammt!«, sagte Mercer. »Habt ihr schon sein Vorstrafenregister?«

»Ich warte noch drauf. Würdest du mir den Hergang schildern?«

»Ich habe nichts gesehen. Im Ernst«, sagte ich. »Wenn die Straße etwas breiter wäre, würde ich denken, dass uns der Plymouth nur überholen wollte und aus Versehen gerammt hat.«

Aber es war bestimmt kein Zufall, dass Posanos Leute mit einer geladenen Waffe vor der Staatsanwaltschaft auf mich gewartet hatten.

»Wir haben viele Zeugen, Alex.«

»Du kannst Justin Feldman auf die Liste setzen. Er meint, dass sie mich durch das offene Taxifenster gesehen haben.«

Es klopfte an der Tür, und noch bevor ich fragen konnte, wer da sei, betrat Mike den Raum. »Was ist das nur mit dir, Blondie? Du bist wie einer von diesen verdammten Marschflugkörpern, die immer dorthin fliegen, wo die Hitze am größten ist.«

Ich sah Mercer stirnrunzelnd an.

»Ich musste ihn anrufen, Alex.«

»Ich habe ja auch weiter nichts Wichtiges zu tun. Ja, die Staatspolizei fand Menschenhaare auf der Ladefläche von Dylans Transporter. Ja, sie fand auch seine Fingerabdrücke - sowie Abdrücke, die nicht von ihm stammen. Ja, man untersucht gerade alles auf DNA-Spuren. Mit etwas Glück haben wir die Ergebnisse innerhalb der nächsten achtundvierzig Stunden. Und - ach ja, das wird dir gefallen, da es deine Idee war: Wir haben die DNA-Resultate von den Handschellen. Tatsächlich waren sowohl Amber Bristol als auch Elise Huff damit gefesselt gewesen. Wie du gesagt hast: Stell eine Verbindung über die Opfer her, wenn du es nicht über den Täter schaffst. Aber abgesehen davon hatte ich heute nichts zu tun, außer mir Sorgen um dich zu machen.«

»Wolltest du nicht mit Dickie Draper nach Ruffle Bar fahren? Zu der Insel?«

»Wie sich herausstellt, nutzt Special Ops die Sandbank ein Mal im Monat für ihre Übungen. Peterson bat den Kommandanten, jemanden hinüberzuschicken. Sie haben einen Hubschrauber in ständiger Bereitschaft.«

»Was machen sie denn auf der Insel?«, fragte ich. Special Operations war eine elitäre Ausbildungseinheit der New Yorker Polizei, bestehend aus Mitgliedern der Hafenpolizei, der Flugstaffel und der Emergency Services.

»Sie simulieren Katastrophen zu Übungszwecken. Terroranschläge, Flugzeugabstürze, Schiffsunglücke. Die Leichen - das heißt, die Puppen - werden auf Ruffle Bar an Land gespült, und Special Ops muss den Opfern über den Wasser- oder Luftweg helfen. Falls es auf der Sandbank irgendetwas gibt, was uns interessieren könnte, werden sie es uns bringen, einschließlich einer Sandprobe. Was gibt’s Neues, Ryan?«

Ryan schüttelte Mike die Hand und schilderte ihm die vormittägliche Festnahme.

»Du brauchst wirklich nicht hier zu sein«, sagte ich. »Wer beschattet Kiernan Dylan?«

»Es ist schwierig, jemanden zu beschatten, wenn man nicht weiß, wo er ist.«

»Ist er gestern Abend denn nicht vom Gericht nach Hause gefahren?«

Mike vergrub die Hände in den Hosentaschen und senkte den Kopf. »Peterson lässt seine Wohnung, die Wohnung seines Vaters und das Haus in Breezy Point überwachen. Weit und breit keine Spur von ihm.«

»Was ist mit der Bar?«

»Irgend so ein Trottel«, sagte Mike und bekreuzigte sich, »war so dumm, die Bar dichtmachen zu lassen. Dort ist niemand.«

»Ich gehe wieder nach unten«, sagte Ryan. »Ich wollte nur wissen, ob du etwas gehört oder gesehen hast. Aber da das nicht der Fall zu sein scheint, werde ich die Anklageschrift mit den Cops als Zeugen vorbereiten. Du bist nicht verletzt, oder? Nur deine Mandantin?«

»Genau. Wirst du es schaffen, ihn in U-Haft zu behalten?«

»Das sollte nicht weiter schwierig sein. Ich lege noch fahrlässige Körperverletzung obenauf. Da habe ich mir mitten im Sommerloch einen richtigen Fall eingefangen. Ich kann mir nicht vorstellen, dass Antonio bei den Latin Princes so weit nach oben gekommen ist, ohne ein paar Mal gesessen zu haben. Wenn unsere Anklagepunkte nicht ausreichen, um ihn einzubuchten, hilft uns sein Vorstrafenregister bestimmt weiter. Ich gebe dir Bescheid, sobald es mir vorliegt.«

»Irgendeine Ahnung, wer der Fahrer war?«, fragte Mercer.

»Noch nicht. Und Senor Lucido sagt nada. Das Auto wird gerade abgeschleppt und auf Fingerabdrücke untersucht. Es hilft, wenn die Geschädigte nicht irgendjemand ist, Ms Cooper.«

»Wer ist das Mädchen?«

Ryan blickte auf die Haftpapiere, die er zusammengefaltet in seine Gesäßtasche gesteckt hatte. »Sie will uns an der Nase herumführen. Sie hat keinen Ausweis bei sich, und wir warten noch auf ihre Fingerabdrücke. Zuerst gab sie an, sie heiße Clarita Munoz. Fünf Minuten später änderte sie ihren Namen zu Clarita Cruz. Dann sagte sie gar nichts mehr. Sie hatte Tränengas in ihrer Hosentasche. Ich würde zu gern wissen, was sie damit vorhatte.«

»Danke, Ryan. Gib Bescheid, wenn du etwas herausfindest. Bis später.«

»Warum kommt mir ihr Name bloß so bekannt vor?«, fragte Mercer.

Mike nahm sich die Hälfte meines Putensandwiches. »Wahrscheinlich weil du zu viel Telemundo schaust, Kumpel.«

Mercer rief Laura herein. »Ich brauche Ihre Hilfe. Haben Sie Alex’ Terminkalender griffbereit?«

Laura nahm den roten Kalender von ihrem Schreibtisch. »Natürlich.«

»Wie heißt das Mädchen, das heute um elf Uhr einen Termin hatte? Alex und ich standen daneben, als Sie mit Ed von der Zeugenbetreuungsstelle telefoniert und den Termin vereinbart haben.«

Laura fand den Eintrag. »Clarita Munoz.«

Ich rieb mir erneut die Stirn, konnte mich aber nicht erinnern.

Mike kaute an meinem Sandwich. »Dieses Mädchen hatte heute einen Termin bei dir? Und dann sitzt sie da unten im Auto und wartet auf dich, mit Tränengas, einer geladenen Waffe und zwei Latin Princes? Que pasa, Coop?«

»Sie konnte doch unmöglich wissen, dass ich mit dem Taxi zur Arbeit fahren würde. Oder dass ich von der Baxter Street kommen würde. Das ist nicht meine übliche Strecke.«

Mercer ging in meinem Büro auf und ab. »Wie schon alle sagen, es ist wirklich ziemlich dumm, ausgerechnet vor dem Gericht einen Unfall vorzutäuschen. Mal angenommen, die ganze Sache war eine spontane Eingebung. Clarita hatte einen Termin mit dir, hier in deinem Büro. Sie hatte irgendetwas geplant, und die Kerle waren ihre Begleitung und warteten unten in einem Fluchtauto auf sie. Da fährt das Taxi vor, sie sehen deinen Blondschopf durchs Fenster, und der Fahrer entscheidet spontan, euch hinten reinzufahren. Einfach nur, um dich nervös zu machen, so wie letzte Woche im Gerichtssaal.«

»Vielleicht. Aber sie wollten mich bestimmt nicht umbringen. Nicht mitten in der Staatsanwaltschaft.« Das wollte ich zumindest glauben.

»Falls Clarita tatsächlich Posanos Braut ist, will sie sich bei ihm vielleicht ein paar Bonuspunkte verdienen. Mal angenommen, sie kommt hier hoch - mitten in Battaglias Machtzentrum - und sprüht dir Tränengas ins Gesicht. Viel direkter geht’s nicht, oder?«, sagte Mercer. »Stell dir vor, wie sie dasteht, wenn sich das im Staatsgefängnis herumspricht. Und da sie dich nicht ernsthaft verletzt hat, kommt sie mit einer Verwarnung davon.«

»Gut kombiniert, Detective«, sagte Mike.

»Und du rufst besser in Rodman’s Neck an«, fuhr Mercer fort und drohte Mike mit dem Finger. »Finde heraus, was die Analyse der Patronenhülsen ergeben hat; von der Schießerei am Freitagvormittag.«

»Am Schießstand?« Mike legte das Sandwich auf den Tisch und wischte sich die Hände ab. »Was hat die chica denn damit zu tun?«

»Ihr dachtet, dass keiner über euren Termin am Schießstand Bescheid wusste, stimmt’s?«, sagte Mercer. »Aber überlegt mal: Laura hatte Ed in der Leitung, während sie die Termine mit Alex durchgesprochen hat.«

Laura schlug entsetzt die Hand vor den Mund. »Ich habe selbst gehört, wie sie zu Ed sagte, dass sie erst einmal Alex’ Terminkalender einsehen müsse, und dass Alex am nächsten Vormittag voraussichtlich am Schießstand sein würde, falls die Geschworenen ein schnelles Urteil fällen würden.«

Laura nahm die Hand vom Mund und nickte. »Vielleicht hat sie mich gehört. Oder Ed hat es laut wiederholt. Ich habe das Mädchen jedenfalls einwandfrei verstanden, als ich Ed nach ihrem Namen fragte. Sie hat nicht abgewartet, bis er meine Frage wiederholte. Sie sagte, ihr Name sei Clarita Munoz. Wahrscheinlich konnte sie mich genauso gut hören wie ich sie.«

36

»Ein Anwalt namens Frankie Shea ist auf der Eins«, sagte Laura eine Stunde später. In der Zwischenzeit hatte ich Gene Grassleys Erlaubnis für Mercers Gespräch mit Floyd Warren eingeholt und war bei Richter Lamont gewesen, um ihn über Antonio Lucido und Clarita Munoz zu unterrichten.

Als ich den Hörer abhob, war ich nicht auf den Wortschwall gefasst, der sich über mich ergoss.

»Langsam, Mr Shea. Ich habe keine Ahnung, wovon Sie reden.«

»Sie haben die Presse über Ihren Besuch im Ruffles informiert? Das rückt natürlich alle Informationen, die Sie meinem Mandanten entlockt haben, in ein neues Licht.«

»Wie bitte? Dort war keine Presse. Weder Chapman noch ich hatten an dem Abend vor, Ihren Mandanten festzunehmen.«

»So viel zu Ihrer Glaubwürdigkeit, Ms Cooper. Sie haben meinen Mandanten hinterhältig vor die Kamera gelockt, nur um auf die Pressekonferenz über den Serienmörder noch eins draufsetzen zu können.«

»Hören Sie, Shea. Niemand hat die Presse benachrichtigt. Niemand hat Dylan in eine Falle gelockt.«

»Wissen Sie überhaupt, welchen Anfeindungen die Familie meines Mandanten heute ausgesetzt ist? Sie können nicht einmal mehr die Wohnung verlassen, sein Vater kann nicht in seine Bar, seine Brüder -«

»Warum? Was hat das mit uns zu tun?«

»Die Zeitungen. Sein Bild ist in allen Zeitungen.«

Ich legte die Hand über den Hörer und bat Mercer, die Tagespresse von Lauras Schreibtisch zu holen. »Ich habe sie heute noch gar nicht gesehen. Aber ich schwöre Ihnen, dass ich noch nicht einmal Gelegenheit hatte, die Pressestelle der Staatsanwaltschaft zu informieren. Battaglia ist verreist, und ich warte gerade darauf, sie zum ersten Mal über den Verlauf der Ermittlungen in Kenntnis zu setzen. Sie haben mein Wort, dass von unserer Seite nichts nach außen gedrungen ist.«

»Geben Sie doch einfach zu, dass Sie Kiernan vor dem Ruffles der Presse zum Fraß vorgeworfen haben! Sein Foto ist überall.«

Mercer schlug die beiden Boulevardzeitungen auf, und unser Blick fiel auf ein körniges Schwarzweißfoto, das zeigte, wie Kiernan Dylan von Mercer und Mike aus der Bar geführt wurde.

»In meinem Beruf ist mein Wort so ungefähr das Einzige, was ich habe, Mr Shea«, sagte ich. »Ich habe das Bild jetzt vor mir liegen. Es wurde von einem Freund Ihres Mandanten aufgenommen, mit einer Handykamera.«

»Ach ja! Und dann ist es ganz zufällig in die Zeitung gekommen.«

»Leider gibt es viele, die sich mit dem Verkauf von Fotos, Informationen, Beweisen und so weiter eine goldene Nase verdienen wollen und dafür von allen möglichen Medien Geld kassieren. Diese Leute kommen gar nicht erst auf die Idee, sich vorher an die Polizei zu wenden. Das ist traurig, aber wahr. Jeder Lokalsender beschließt doch heutzutage seine Berichte mit einem Aufruf nach dem Motto ›Rufen Sie uns an, wenn Sie etwas Interessantes sehen oder hören‹. Für uns Strafverfolger ist es ein Albtraum, dass solche Leute sich lieber bereichern, anstatt sich als Zeugen zur Verfügung zu stellen.«

Shea schwieg.

»Ich hatte letztes Jahr einen Fall, wo zwei Wochen nach einem Mordprozess ein Freund des Täters ein Partyvideo verkaufte, auf dem der Angeklagte Witze über den von ihm begangenen Mord riss. Er hatte Kokain geschnupft und markierte vor seinen Kumpeln den großen Macker. Wir hatten keine Ahnung von der Existenz des Videobandes, aber eine Reality-TV-Show hat fünfundzwanzigtausend Dollar dafür hingeblättert. Also zeigen Sie nicht mit dem Finger auf mich, Mr Shea. Fragen Sie lieber Kiernan, wer der Idiot mit der Kamera war.«

»Wie dem auch sei, Ihr Kumpel Chapman lässt ja scheinbar nichts unversucht, um den Dylans das Leben so schwer wie möglich zu machen.«

»Wollen Sie sich mit uns an einen Tisch setzen und über die Kooperationsbereitschaft Ihres Mandanten reden?«

»Jetzt, wo Sie Kiernan in die Flucht geschlagen haben? Wer weiß, wann er wieder aus seinem Versteck auftaucht.«

»Wo ist er, Mr Shea?« Fragen konnte nicht schaden.

»Er hat einen Termin vor Gericht, Ms Cooper. Zu dem wird er erscheinen. Und bis dahin können Sie Ihre Kampfhunde zurückpfeifen.«

Mike nahm eine der Zeitungen von meinem Schreibtisch, um sich das Foto genauer anzusehen. Das vergrößerte Bild nahm eine Viertelseite ziemlich weit hinten in der Zeitung ein, neben einer der Klatschkolumnen. Der kurze Begleittext stellte keine Verbindung zu den Mordfällen her. Darin hieß es nur, dass die Polizei das Ruffles - ein »beliebtes Lokal für coole Nachtschwärmer« - wegen Verstoßes gegen das Jugendschutzgesetz dichtgemacht hatte. Dass diese Nachricht überhaupt in der Zeitung stand, war nur Jimmy Dylans Vorgeschichte im Brazen Head zu verdanken.

»Komisch, dass meine Mutter noch nicht angerufen hat.« Mike studierte sein Konterfei, bevor er die Zeitung wieder zusammenfaltete und auf meinen Schreibtisch warf. »Um mir zu sagen, dass ich zum Friseur muss.«

»Fragst du Peterson, ob ich heute Abend wieder an der Besprechung teilnehmen kann?«, fragte ich. »Ich gehe davon aus, dass wir darüber reden werden, was man in Dylans Transporter gefunden hat.«

»Ich habe heute Vormittag mit ihm gesprochen. Es geht alles klar, so lange die anderen Behörden einverstanden sind. Versucht Battaglia schon, die Angelegenheit von London aus zu managen? Wie lange ist er weg?«

»Bis zum Labor-Day-Wochenende. Er macht Urlaub mit seiner Familie. Keine Sorge, er hat mir heute schon drei Nachrichten hinterlassen, damit ich Tim Spindlis über alle Einzelheiten auf dem Laufenden halte. Ich war nach meiner Unterredung mit Lamont kurz bei ihm, um ihn zu fragen, ob Marisa, Catherine und Nan mit uns an dem Fall arbeiten können.«

Als stellvertretender Bezirksstaatsanwalt hatte Spindlis während Battaglias Abwesenheit die Oberaufsicht über alle Ermittlungen. Ich hatte schon vorausgesehen, dass er nichts gegen die Unterstützung durch unsere drei bewährten Kolleginnen haben würde.

»Was, Spindlis hat jetzt das Sagen? Du Glückliche! Der kann doch keine Entscheidungen treffen, und wenn sein Leben davon abhinge.«

»Mir ist jemand lieber, der zu allem Ja und Amen sagt, anstatt mir dauernd Steine in den Weg zu legen, so wie Pat McKinney es gerne macht.« Spindlis war im Gegensatz zu Battaglia keine starke Persönlichkeit, sodass ich mich in allen wichtigen Angelegenheiten in der Regel direkt an den Bezirksstaatsanwalt wandte. Jeder, der mit Spindlis zu tun hatte, beklagte sich darüber, dass es ihm an gutem Willen und Rückgrat mangelte, wenn es darum ging, den jüngeren Anwälten Rückendeckung zu geben. McKinney hingegen, der Leiter der Prozessabteilung, versuchte, mir bei jeder sich bietenden Gelegenheit Knüppel zwischen die Beine zu werfen.

»Ist McKinney auch im Urlaub?«

»Ja, aber sein Privatleben ist momentan gleich null. Seine Freundin ist wieder in Texas und seine Frau redet noch immer kein Wort mit ihm. Seine Abwesenheit ist für uns alle die reinste Erholung. So kann er wenigstens nicht jede meiner Entscheidungen hinterfragen oder sabotieren. Du bist der Einzige, den er noch weniger ausstehen kann als mich. Bei diesem Fall will wirklich jeder mitreden. Deshalb habe ich Laura auch gebeten, heute Vormittag keine Anrufe durchzustellen. Je weniger Leute sich einmischen, desto besser.«

Mike wandte sich an Mercer. »Weißt du schon, wann du mit Floyd Warren sprechen kannst?«

»Gene Grassley hat Alex einen Termin um vier Uhr vorgeschlagen, nach seiner Anhörung vor Richter Wetzel.«

Wir waren gerade dabei, einen Schlachtplan für Mercers Vernehmung von Warren auszuarbeiten, als Laura den Kopf zur Tür hereinstreckte, um mir zu sagen, dass Ned Tacchi am Apparat sei.

Ich hob den Hörer ab. »Was gibt’s? Habt ihr Kiernan Dylan gefunden?«

»Negativ. Peterson hat mich zum Telefondienst abkommandiert. Sie glauben ja nicht, was da für Schwachköpfe anrufen. Aber gerade hatte ich eine Frau am Apparat. Ich glaube, Sie sollten mit ihr reden. Sie ist total aus dem Häuschen.«

»Ergibt das, was sie sagt, einen Sinn?«

»Für mich nicht. Aber Sie kennen den Fall besser als ich. Außerdem will sie unbedingt mit einem Anwalt sprechen.«

Ich nahm einen Kugelschreiber. »Wie heißt sie?«

»Sie wollte mir ihren Namen nicht nennen. Sie sagte nur immer wieder, dass sie wisse, wer der Mörder sei. Es ist eine Nummer in New Jersey, die Vorwahl ist 201.«

Ich notierte mir die Telefonnummer. »Warum denken Sie, dass man ausgerechnet diesem Anruf nachgehen sollte?«

»Hey, wir überprüfen jeden einzelnen dieser verdammten Anrufe, einen nach dem anderen. Aber diese Frau redete von dem Bild, das heute in den Zeitungen war. Das Foto von dem jungen Dylan. Ich habe es heute Morgen gesehen, Alex. Die Morde werden in dem Zusammenhang gar nicht erwähnt. Sie hat die Verbindung selbst hergestellt.«

»Ich rufe sie sofort an. Mike und Mercer sind gerade bei mir.«

Ich ließ mich in meinen Stuhl fallen, legte den Kopf in den Nacken und atmete hörbar aus, dann griff ich nach der Zeitung, um das Foto während des Telefonats vor mir zu haben.

»Macht euch schon mal auf die nächste falsche Fährte gefasst«, sagte ich. »Ned möchte, dass ich eine Frau anrufe, die sich bei der Hotline gemeldet hat.«

»Wie hoch ist die Belohnung?«, fragte Mike.

»Fünfundzwanzigtausend, falls der Hinweis zur Verhaftung führt«, sagte Mercer.

»Je höher die Summe, desto mehr Verrückte kommen aus der Versenkung. Tu so, als wärst du vom Home-Shopping-Kanal, Coop. Sei freundlich zu ihr und biete ihr zwei Logenplätze bei der Verhandlung an.«

Die Frau hob nach dem zweiten Klingelton ab. »Hallo?«

»Hallo, hier spricht Alexandra Cooper von der Staatsanwaltschaft in Manhattan. Detective Tacchi gab mir Ihre Nummer und bat mich, Sie zurückzurufen.«

Schweigen.

»Hallo? Hören Sie mich? Ich ermittle in dem Mord -«

Ein Klicken in der Leitung.

»Sie hat einfach aufgelegt.« Ich legte ebenfalls auf und atmete erneut tief aus.

»Das Haupt liegt übel, das eine Tiara trägt. Gönn dir eine Pause, Coop.«

»Wir überprüfen die Nummer«, sagte Mercer.

Lauras Stimme kam über die Gegensprechanlage. »Die Zentrale hat eine Anruferin in der Leitung und will sie zu Ihnen durchstellen. Die Frau sagt, sie hätte gerade mit Ihnen gesprochen.«

Ich hob wieder ab. »Hallo, hier spricht Alex Cooper.«

»Entschuldigen Sie bitte, dass ich aufgelegt habe, Ms Cooper. Ich wollte nur sichergehen, dass Sie auch wirklich von der Staatsanwaltschaft angerufen haben und dass Sie auch diejenige sind, für die Sie sich ausgegeben haben. Ich habe Ihre Nummer über die Auskunft erfragt. Ich weiß, es klingt unhöflich, aber ich... na ja, ich bin ziemlich nervös.«

»Das verstehe ich.« Die Frau sprach leise und zögerlich. Es hatte keinen Sinn, sie nach ihrem Namen zu fragen, bis sie bereit war, sich vorzustellen.

»Ich rufe von zu Hause aus an, Ms Cooper. Mit Ihrer ausgeklügelten Technik können Sie das wahrscheinlich ziemlich schnell herausfinden. Ich musste mein Büro verlassen. Dieser Anruf könnte mich meinen Job kosten.«

»Sind Sie deshalb so nervös?«

Sie schwieg eine Weile. »Ja, natürlich. Aber ich habe auch Angst, dass ich das nächste Opfer des Mörders sein könnte.«

»Bei mir im Büro sind gerade zwei Detectives. Können wir etwas für Sie tun, damit Sie sich sicherer fühlen?«

»Ich sagte dem Mann bei der Hotline, dass ich mit einem Anwalt sprechen wollte.«

»Ich bin Anwältin.«

»Offensichtlich. Aber Sie können nicht meine Anwältin sein, oder? Ich setze vielleicht meine Existenz aufs Spiel, wenn... falls jemand von diesem Telefonat erfährt.«

»Ich habe keinen Grund, Ihr Vertrauen zu missbrauchen, Miss -«

»Jetzt vielleicht nicht. Aber ich kenne das System, Ms Cooper. Ich weiß, dass ich mich ins Auge des Sturms begebe. Ich weiß, dass Sie mich irgendwann im Laufe der Verhandlung hinzuziehen müssen. Ich brauche juristischen Rat, was meine Schweigepflicht angeht.«

Ich sah Mike und Mercer an und verdrehte die Augen. Meine Anruferin war intelligent, aber eindeutig unentschlossen, und es fiel mir schwer, ihre Glaubwürdigkeit einzuschätzen.

»Wenn Sie zuerst juristischen Rat einholen wollen, dann würde ich Sie bitten, das so schnell wie möglich zu tun. Aber wenn Sie um Ihre Sicherheit besorgt sind, dann sollten Sie verstehen, dass es möglicherweise auf jede Sekunde ankommt. In dieser Hinsicht können wir Ihnen helfen.«

Erneutes Schweigen.

»Falls Sie davon ausgehen, dass Kiernan Dylan noch immer in U-Haft ist, weil er auf dem Foto, dessentwegen Sie die Hotline angerufen haben, von der Polizei abgeführt wird, dann sollten Sie wissen, dass ihn der Richter auf freien Fuß gesetzt hat.« Ich zögerte und überlegte, was ich sagen könnte, um sie zum Weiterreden zu bewegen. »Wir haben keine Ahnung, wo Dylan steckt, aber in der Stadt ist er nirgendwo gesehen worden.«

»Das ist mir völlig egal, Ms Cooper.«

Ich nahm meinen Kugelschreiber und strich die Telefonnummer der Anruferin durch. Das entpuppte sich als Zeitverschwendung.

»Also gut, Sie wissen ja, wo Sie mich - oder die Hotline - erreichen können, falls Sie noch einmal anrufen wollen. Vielen -«

»Könnten Ihre Detectives zu mir nach Hause kommen, Ms Cooper? Ich wohne in New Jersey, in Harrison. Nicht weit von Newark.«

»Aus welchem Grund, Ma’am? Um Sie zu beschützen? Falls das nötig sein sollte, können wir es sicher mit der örtlichen Polizei arrangieren.«

»Ich will damit sagen, dass ich in meinem Büro nicht reden kann. Ich habe einige Unterlagen mit nach Hause genommen, aber ich konnte nicht alles mitnehmen. Sie müssen sie sehen, um zu verstehen, dass das nie hätte passieren dürfen.«

Ich versuchte, geduldig zu bleiben, aber der monotone Tonfall der Frau und die Tatsache, dass es ihr gelang, mich gegen meinen Willen in der Leitung zu halten, ärgerten mich.

»Ich weiß nicht, von welchen Unterlagen Sie sprechen, und ich weiß nicht, wo Sie arbeiten. Wenn Sie der Meinung sind, uns helfen zu können, dann werden Sie bestimmt noch einmal anrufen. Ich muss jetzt auflegen und -«

»Ich arbeite bei der Gefängnisbehörde von New Jersey. In Kearny, in der Regionaleinheit Nord. Wissen Sie, was das ist?«

Jetzt hatte die Frau meine ungeteilte Aufmerksamkeit. »Ja, die Hochsicherheitsanstalt für psychisch Kranke, richtig? Dort, wo auch Sexualstraftäter zwangseingewiesen werden? Würden Sie mir bitte sagen, was das mit Kiernan Dylan zu tun hat?«

Dylan war nicht einmal vorbestraft. Was, um Himmels willen, sollte er mit einer der gewalttätigsten Verbrechergruppen des Landes zu tun haben?

»Gar nichts, Ms Cooper. Das sagte ich doch schon.«

»Aber Sie haben die Polizei doch wegen des Fotos angerufen, das heute in der Zeitung war?«

»Ich habe angerufen, weil der Mann - sehen Sie den dunkelhäutigen Mann ganz rechts auf dem Bild, hinter dem Detective? Das ist Troy Rasheed, der über zwanzig Jahre lang hier eingesperrt war. Er wurde vor sechs Wochen trotz meiner gegenteiligen Empfehlung bei den Anhörungen entlassen.« Die Frau räusperte sich. »Ich weiß nicht, warum er auf dem Foto ist, aber ihn sollten Sie sich genauer ansehen. Ich heiße Nelly Kallin. Ich leite die zuständige Abteilung in Kearny.«

Ich starrte auf das Foto. Der Mann, von dem Kallin sprach, war am Samstag einer der Türsteher gewesen. Wir hatten nicht weiter auf ihn geachtet. Er war groß und kräftig gebaut, mit glatt rasiertem Kopf und muskulösen, über und über tätowierten Armen.

»Mr Rasheed arbeitet als Türsteher in dieser Bar«, sagte ich.

»Er ist ein verurteilter Sexualstraftäter, Ms Cooper. Ein Serienvergewaltiger. Für drei Delikte konnte er verurteilt werden, Dutzende weiterer Vergewaltigungen konnte die Anklage nicht beweisen. Das war noch in den Zeiten vor DNA. Rasheed hat seine Opfer nicht nur vergewaltigt, sondern auch gefoltert«, sagte Kallin. »Das ist seine Spezialität. Sein Hobby.«

37

»Als verurteilter Straftäter kriegt man keinen Job in einer Bar«, sagte ich, als Mike in Nelly Kallins Straße einbog. Die Fahrt von meinem Büro durch den Holland Tunnel und über den Jersey Turnpike hatte keine vierzig Minuten gedauert.

»Was du nicht sagst. Und eine Gefängnisstrafe resozialisiert Perverse. In welcher Traumwelt lebst du denn? Mercer, siehst du irgendwelche Hausnummern?«

Die Straße war gesäumt von adretten, gelben Backsteinhäusern, die auf der einen Seite durch schmale Garagen und auf der anderen durch teils gestutzte, teils überwucherte Hecken voneinander abgetrennt waren.

»Es müsste das dritte Haus auf der rechten Seite sein.«

Mercer und ich hatten während der Fahrt Peterson und Spindlis angerufen, damit sie ein Einsatzteam in Bereitschaft setzten, falls uns Kallin stichhaltige Informationen lieferte.

»Ich meine, dass es illegal ist, einen Straftäter dort zu beschäftigen, wo auch Alkohol ausgeschenkt wird.«

»Ich weiß, ich weiß. Denkst du wirklich, das interessiert so ein Arschloch wie Dylan? Und du brauchst mir jetzt gar nicht unter die Nase zu reiben, dass du die Namen aller Angestellten bekommen hättest, wenn ich am Samstag nicht darauf bestanden hätte, die Bar dichtzumachen.« Mike parkte und stellte den Motor ab.

Ich hatte während der Fahrt auch im Ruffles angerufen. Da dort niemand ans Telefon gegangen war, hatte ich Frank Shea eine Nachricht hinterlassen mit der dringenden Bitte, mich zurückzurufen.

»Der Typ kann sich ja auch unter falschem Namen für die Stelle beworben haben.« Mercer versuchte wie immer, zwischen Mike und mir Frieden zu stiften. »Wer weiß, ob Dylan seine Angaben überprüft hat? Vielleicht hat er ihn ja auch schwarz beschäftigt. Wenn du eine laute Bar hättest, würdest du da nicht auch einen Schlägertypen als Türsteher suchen? Keine Sorge, Alex. Wir finden ihn.«

Als wir den gepflasterten Weg zum Haus gingen, wurde die Tür geöffnet. »Sie sind hier richtig. Ich bin Nelly Kallin.«

Die kleine, untersetzte Frau war wohl so um die fünfundsechzig und hatte kurz geschnittenes, graues Kraushaar. Sie trug einen leichten Hausanzug, dessen unförmige Jacke ihre füllige Taille kaschieren sollte.

»Danke für Ihren Anruf«, sagte ich. »Wir befinden uns in einem Wettlauf gegen die Zeit. Wir hoffen, den Mörder identifizieren und aufhalten zu können, bevor er noch einmal zuschlägt. Jeder Hinweis von Ihnen kann entscheidend sein.«

Kallin führte uns durch das Wohnzimmer in eine blitzblanke Küche, wo auf einem großen Tisch die Akten ausgebreitet waren, die sie aus dem Büro mit nach Hause genommen hatte.

Sie zog einen Stuhl für sich vom Tisch. »Setzen Sie sich bitte. Ich sage Ihnen alles, was ich weiß.«

Der Zeitungsausschnitt lag in der Mitte des Tisches, und sie drehte ihn so, dass Mercer und Mike, die ihr gegenübersaßen, ihn sehen konnten. Dann schlug sie einen Aktendeckel auf und entnahm ihm eine Handvoll Fotos.

»Das ist Troy Rasheed«, sagte Kallin. »Das hier ist sein Entlassungsfoto von Anfang Juli.«

Ich beugte mich vor und verglich das Foto von Rasheed in dem orangefarbenen Gefängnisoverall mit dem körnigen Schwarzweißfoto in der Zeitung. Von seiner linken Wange verlief eine lange, breite Narbe über seinen Hals hinab bis zum Kragen. Er war zweifelsohne einer der beiden Typen, die am Samstag im Ruffles an der Tür gestanden hatten.

»Sind Sie seine Therapeutin?«, fragte Mike.

»Wenn dem so wäre, wäre er nicht auf freiem Fuß. Nein, Mr Chapman. Ich arbeite in der Verwaltung«, sagte Kallin. »Aber ich interessiere mich schon immer für Psychiatrie. Ich wollte Medizin studieren, aber zu meiner Zeit hatte man es als Frau nicht leicht, einen Studienplatz zu bekommen.«

Das traf auch auf Jura zu - wie ich von der Handvoll Staatsanwältinnen wusste, die in meinem Fachbereich die Pionierarbeit geleistet hatten.

»Also habe ich mich mit einem Master in Verhaltenspsychologie zufrieden gegeben und danach meinen Doktor in Strafvollzugskunde gemacht. Ich arbeite seit fast dreißig Jahren in der Gefängnisbehörde.« Sie fächerte mehrere Fotos von Rasheed wie ein Kartenspiel vor uns auf.

»Dann wissen Sie doch bestimmt, wo er jetzt ist«, sagte Mercer. »Wenn Sie uns seine Anschrift nennen, dann könnten wir noch während unseres Gesprächs jemanden hinschicken, um ihn zu vernehmen.«

»Sie sagten, Sie arbeiten bei der Sonderkommission für Sexualverbrechen, richtig?«

Mercer bejahte.

Kallin nahm eine Schachtel Marlboro von der Ablage hinter sich und zündete sich eine Zigarette an. »Dann sollten Sie das Problem kennen. Als Sexualstraftäter musste Troy natürlich seinen Wohnort melden. Das tat er auch, sofort nach seiner Entlassung. Er besorgte sich ein Apartment in Jersey City.«

Sie suchte die Mappe mit seinen Meldedaten. »Er wurde bereits knapp zwei Wochen nach seiner Entlassung vorstellig, womit er sich bei der örtlichen Polizei Liebkind machte, sodass sie nicht mehr allzu genau hinschauten. Wie in allen anderen Bundesstaaten sind diese Überwachungseinheiten auch in New Jersey hoffnungslos überlastet. Man setzte ihm Mitte August den nächsten Termin, zu dem Troy aber nicht erschien.«

»Hat man die Adresse in Jersey City überprüft?«, fragte Mercer.

»Natürlich. Er ist am ersten August dort ausgezogen. Sie wissen ja, wie’s läuft, Detective. Da es in New Jersey in der Zwischenzeit keine Fälle gab, auf die seine Vorgehensweise passte, wanderte seine Akte in die Ablage. Von Troy Rasheed - und Tausenden anderen aus der Haft entlassenen Sexualstraftätern - ist keine Anschrift bekannt. Die meisten von ihnen sind obdachlos. Keine Behörde kann Ihnen sagen, wo er heute steckt. Darauf können Sie sich verlassen.«

Es war eines der größten Probleme in Zusammenhang mit der seit den 1990er Jahren bestehenden gesetzlichen Meldepflicht für vorbestrafte Sexualstraftäter, dass es an Ressourcen fehlte, um den Verbleib der frisch entlassenen sowie der großen Zahl obdachloser Triebtäter zu überwachen.

»Erzählen Sie uns von ihm«, sagte Mike. »Jede Einzelheit kann uns weiterhelfen. Warum halten Sie ihn für fähig, diese Morde begangen zu haben? Warum ist es Ihrer Meinung nach kein Zufall, dass eins der Mordopfer womöglich zuletzt in der Bar war, in der Rasheed arbeitete?«

Die Verbindung zwischen Amber Bristol und den Dylans gehörte zu den Details, die Polizeipräsident Scully den Medien vorenthalten hatte. Nelly Kallin ging nur von der Tatsache aus, dass die Zeitungen über Elise Huffs Kneipentour berichtet hatten.

Wie ein geschickter Kartenspieler legte Kallin den Zeigefinger auf ein altes Fahndungsfoto und schob es im Halbkreis so über den Tisch, dass wir es alle sehen konnten. »Troy Rasheed. Mit zweiundzwanzig.«

Auf dem Foto grinste ein dunkelhäutiger, spindeldürrer junger Mann höhnisch in die Kamera. Er trug ein T-Shirt und hautenge Jeans, und sein kurz geschorenes schwarzes Haar war seitlich rasiert.

»Wie lange ist das her?«, fragte ich.

»Er ist jetzt sechsundvierzig.«

»Und er war all die Jahre im Gefängnis?«

»Jede einzelne Minute davon.« Sie legte den Finger auf ein anderes Foto und wiederholte die halbkreisförmige Bewegung. »Die er damit verbracht hat, sich Muskeln anzutrainieren, Gewichte zu stemmen, seine Fitness zu steigern. Auf den Gefängnishöfen ziehen wir noch brutalere Straftäter heran, Ms Cooper. Wenn wir sie entlassen, haben sie noch bessere Voraussetzungen, sich ihre Opfer gefügig zu machen. Troy erwarb sich den Ruf eines mas macho, als er eine Messerstecherei mit einigen Gangmitgliedern aus Hoboken überlebte, die er in der Cafeteria beleidigt hatte. Er hat viel Zeit damit verbracht, seinen gestählten Körper mit Gefängniskunst zu verzieren. Er muss jahrzehntelang davon geträumt haben, wie ihm seine Muskeln dabei helfen würden, Frauen zu quälen.«

Aus dem jungen Troy Rasheed mit dem schmalen Gesicht und der drahtigen Figur war im Laufe der Jahre ein gut gebauter, hartgesottener Erwachsener geworden. Seinen Armen und seinem Oberkörper war das jahrelange Bodybuilding anzusehen, und auf den späteren Fotos, auf denen er jeweils in kurzärmeligen Gefängnisklamotten zu sehen war, konnte man die Vermehrung seiner Tätowierungen deutlich nachvollziehen, sowohl an den Armen als auch am Hals, wo sie seine breite Narbe noch stärker betonten.

Ich nahm zwei der Fotos in die Hand, um mir die Tätowierungen genauer anzusehen. »Die Motive sind eher ungewöhnlich, oder?«

In den meisten Gefängnissen herrschte ein striktes Tätowierungsverbot. Aber diejenigen Gefangenen, die sich mit selbst gemachten Tattoopistolen darüber hinwegsetzten, zählten zu den beliebtesten Mithäftlingen. Während die herkömmlichen Swastikas, Waffen und Spinnweben oft nur dürftig getarnte Gangsymbole waren, hatte Troy seine Arme mit fünf Zentimeter großen, kunstvoll ineinander verschlungenen Initialen versehen.

»Die Namen seiner Opfer, Ms Cooper. Die großen hier am Bizeps sind die Initialen der Frauen, für deren Vergewaltigung er verurteilt wurde. Damit er sie nie vergisst, wie er sagte. Die kleineren Initialen stehen wohl für die Opfer, für die man ihn nicht zur Rechenschaft ziehen konnte.« Nelly Kallin stand auf, um ihre Zigarette auszudrücken. »Zu dumm, dass Sie die Schlangen nicht sehen können.«

»Schlangen?« Ich dachte an Connie Wades Leiche und die vielen Schlangen auf Bannerman Island.

»Er hat mehrere auf der Brust. Und eine große Boa Constrictor, die sich um seinen Penis wickelt. Deshalb war Troy für die meisten der Mithäftlinge, die ähnliche Delikte auf dem Kerbholz hatten, ein Held. Ich kann nur hoffen, dass die Tätowierung so schmerzhaft war, wie ich es mir wünsche.«

»Tattoos sind die neuen T-Shirts«, sagte Mike.

»Wie bitte?«

»In meiner Kindheit kaufte man Postkarten, wenn man verreiste. Entweder man sammelte sie, oder man schickte sie an Verwandte und Freunde, um ihnen zu zeigen, wo man gewesen war. Vor zehn, fünfzehn Jahren schrieb der amerikanische Durchschnittstourist keine Postkarten mehr, sondern pflasterte sich das Reiseziel auf den Brustkorb: ›Virginia is for Lovers‹, ›Bubba’s BBQ‹, ›Stonehenge Rocks‹. Entschuldige, Coop, in deinen Kreisen waren es natürlich St. Bart’s und Aspen und diese geschmackvollen kleinen Logos von irgendwelchen Designer-Spas, die man nur kennt, wenn man selbst dort gewesen ist. Heutzutage graviert es sich jeder direkt auf den Körper - wo man gewesen ist, was man getan hat, wen man vergewaltigt hat.«

»Ganz genau, Detective. Troy trägt seine Lebensgeschichte am Körper.«

»Woher wissen Sie so viel über seine Tätowierungen?«

»Das gehört zu meinem Job. Wie Sie schon sagten: Jedes Mal, wenn die Häftlinge unsere Anweisungen missachten, wollen sie damit etwas zum Ausdruck bringen. Der T-Shirt-Aufdruck des Monats. Und es ist meine Aufgabe zu wissen, was das ist - welche Gang, welche Gruppierung, welches Statement, gegen wen es sich richtet. Sie wurden bei jeder ärztlichen Untersuchung dokumentiert.«

»Er wurde also mit zweiundzwanzig das erste Mal verhaftet?«, fragte Mike.

»Nein, Sir.« Kallin lehnte sich gegen den Ausguss. »Er kam schon als Jugendlicher mit dem Gesetz in Konflikt. Allerdings nichts Spektakuläres. Hauptsächlich Diebstähle, Einbruchsdelikte und ein paar Brandstiftungen. Soweit man weiß, fing er erst mit siebzehn mit sexuellem Missbrauch an. Die ersten paar Male kam er ungeschoren davon, aber dann wurde er wegen mehrerer Vergewaltigungen im Norden von New Jersey, in der Nähe der Palisades, verurteilt.«

»Am Telefon sagten Sie etwas von DNA«, sagte ich. »Aber DNA wurde erst 1989 vor Gericht zugelassen. Diese Verurteilungen liegen schon länger zurück.«

»Ja, Troy wurde mit Hilfe von Fingerabdrücken und einer Gegenüberstellung identifiziert. Er brachte die Frauen auf dem Parkplatz vor ihren Wohnungen in seine Gewalt, zerrte sie in seinen Lieferwagen, vergewaltigte sie und setzte sie dann entlang des Highway wieder aus - damals ließ er sie noch am Leben. An einem Tatort hinterließ er auf der Handtasche des Opfers Fingerabdrücke. Als sein Verteidiger sieben Jahre später sein letztes Berufungsgesuch einreichte, beantragte er unklugerweise auch eine DNA-Analyse. Sie ergab lauter Übereinstimmungen.«

»Was wissen Sie über seine Opfer?«

»Nur was in den Polizeiberichten steht.« Kallin kam an den Tisch zurück und blätterte in den entsprechenden Akten. »Die Frauen waren alle jung - Anfang zwanzig. Allesamt Fremde. Er schien seine Wahl willkürlich zu treffen; die Frauen liefen ihm einfach zur falschen Zeit am falschen Ort über den Weg.«

»Es gab keine Verbindungen zwischen den Opfern?«, fragte Mercer.

»Nein, zumindest hat die Staatsanwaltschaft nie welche gefunden.« Sie schüttelte den Kopf. »Eines seiner Opfer war eine Krankenschwester, die auf dem Nachhauseweg von ihrer Nachtschicht war. Die zweite -«

»Wie war sie angezogen?«, fragte Mike.

»Die Krankenschwester? Keine Ahnung. Sie können in den Polizeiberichten nachsehen, ob Sie eine Beschreibung finden. Sein nächstes Opfer war eine Studentin, die abends für den Sicherheitsdienst eines Einkaufszentrums arbeitete. Unbewaffnet. Ihre Aufgabe bestand darin, die Ankleidekabinen zu überwachen, damit keine Klamotten nach draußen geschmuggelt wurden.«

»Trug sie eine Uniform?«

Kallin schien von Mikes erneuter Unterbrechung genervt zu sein. »Ich erinnere mich nicht. Die dritte war eine Stewardess. Sie war gerade aus Spanien gekommen und befand sich auf dem Heimweg vom Flughafen in Newark.«

Drei potenzielle Uniformträgerinnen.

»Miss Kallin, können Sie uns schildern, was Rasheed diesen Frauen angetan hat?«, fragte ich.

»Möchte jemand von Ihnen etwas zu trinken?«

»Nein, danke.«

Sie nahm eine halb volle Flasche Weißwein aus dem Kühlschrank und ein Glas aus dem Küchenschränkchen über dem Ausguss.

»Ich musste ihn fast täglich ansehen«, sagte sie. »Ich musste dieser Bestie gegenüber höflich sein, obwohl ich wusste, was er getan hatte. Schwer zu glauben, dass es nicht ausreichte, um ihn bis an sein Lebensende wegzusperren.«

»Seine Vorgehensweise, Ms Kallin«, wiederholte ich. »Das ist sehr wichtig für uns.«

Sie schenkte sich das Glas randvoll und trank einen Schluck, bevor sie an den Tisch zurückkam. »Troy hatte in der Gegend bereits mehrere Einbrüche begangen. Er war arbeitslos und klaute, um die Sachen weiterzuverkaufen: Elektrogeräte, Schmuck, Tafelsilber - alles, was er zwischen die Finger bekam. Die erste junge Frau - sehen Sie die Initialen auf seinem linken Arm? Sie hieß Jocelyn. Sie sagte aus, dass sie einen langen Arbeitstag gehabt hätte und müde gewesen sei. Sie parkte und ging über den Parkplatz zu ihrer Wohnung. Da sie zu Hause war, passte sie nicht so genau auf. Sie wissen, was ich meine, oder? Dieses Gefühl, in Sicherheit zu sein, wenn man wieder einen Tag geschafft hat und zu Hause, in vertrauter Umgebung, ist?«

»Wir wissen genau, was Sie meinen.« Jeder von uns hatte das Gleiche schon von unzähligen Opfern gehört.

»Jocelyn sah, wie Troy aus dem Lieferwagen ausstieg und auf ihr Haus zuging. Ruhig, entspannt, nicht in Eile. Sie konnte sein Gesicht im Schein der Straßenlaternen sehen. Als er ihr zunickte und sie anlächelte, lächelte sie zurück.« Kallin blickte zu Mercer, bevor sie weiterredete. »Sie sagte, es hätten nicht viele Schwarze in ihrer Wohnanlage gewohnt, also war sie einen Augenblick lang nervös. Aber als er sie anlächelte, schimpfte sie sich für ihre rassistischen Gedanken.«

Ich wusste, dass auch Mercer diese Reaktion nur allzu gut kannte.

»In Sekundenschnelle hatte er ihr von hinten den Arm um den Hals gelegt und hielt ein Messer an ihr Ohr. Er drohte ihr, sie umzubringen, falls sie schreien würde, und sagte, dass er nur an ihrem Geld und ihrem Schmuck interessiert sei. Er zerrte sie zu seinem Lieferwagen und schob sie durch die offene Hecktür ins Innere. Dabei schlug sie sich den Kopf an, sodass sie vorübergehend benommen war.«

Zweifellos hatte ihm das Zeit gegeben, selbst in den Laderaum zu klettern und die Tür hinter sich zu schließen.

»Troy steckte ihr eine Socke in den Mund. Das hat er auch in den ersten Fällen getan - für die er nicht verurteilt wurde. Jocelyn sagte, dass er sich rittlings auf sie setzte und ihr eine Socke in den Mund stopfte. Dann legte er das Messer beiseite und fesselte ihre Hände.«

»Womit?«, fragte Mike.

»Mit Klebeband. Auch das lag schon im Auto, so als hätte er darin schon Übung. Sie sagte, seine Bewegungen seien flink und bestimmt gewesen. Danach fesselte er ihre Beine mit einem Seil und fuhr davon.«

»Wohin?«

»Jocelyn hatte keine Ahnung. Irgendwo in ein dunkles, abgelegenes Waldstück. Davon gibt es entlang der Palisades kilometerlange Abschnitte. Er hielt an und kletterte zu ihr in den Laderaum. Dann begann er, sie zu foltern.«

Nelly Kallin zündete sich die nächste Zigarette an und trank den Wein wie Wasser.

»Was hat Troy getan?«

»Zuerst spielte er mit dem Messer, Ms Cooper. Er fuhr ihr mit der Messerspitze um Augen und Nase. Er ritzte ihr Gesicht, bis sie an den Mundwinkeln blutete und das Blut die Socke durchtränkte, mit der sie geknebelt war. Dann schnitt er ihr die Klamotten vom Leib, wobei er ihr viele Hautverletzungen zufügte. Nichts Lebensgefährliches, keine Stichwunden, aber sie hatte am ganzen Körper Schnittwunden. Dann durchtrennte er die Fußfesseln, damit er in sie eindringen konnte. Den Rest können Sie nachlesen, wenn Sie es sich nicht selbst ausmalen können.« Sie tippte auf den dicken Ordner mit den detaillierten Polizeiberichten.

»Und dann hat er sie dort an der Stelle ausgesetzt?«, fragte Mike.

»Nein, nein. Er vergewaltigte Jocelyn stundenlang, fast die ganze Nacht hindurch. Dann fesselte er sie wieder und setzte sie kurz vor Sonnenaufgang an einer anderen Stelle entlang des Highways aus. Zusammen mit ihrer Handtasche. Geld nahm er keins. So kamen die Cops an seine Fingerabdrücke.«

»Wer hat sie gefunden?«

»Ein Angestellter der Müllabfuhr. Ihre lacklederne Handtasche blinkte in der Sonne. Der Mann ging ein paar Meter in den Wald, um nachzusehen, was es war.«

»War sie in etwas eingewickelt? Ich meine, hat er Jocelyn nackt zurückgelassen?«

Nelly Kallin befeuchtete ihren Daumen und blätterte in der Akte. »Ich glaube nicht. Ich bin mir ziemlich sicher, dass alle Frauen mit etwas zugedeckt waren. Hier steht’s. Alte Decken, immer die gleiche Sorte.«

»Grün«, sagte Mike. »Ein dunkles Olivgrün. Wollen wir wetten? Der Scheißkerl hat wahrscheinlich alle Restbestände aufgekauft.«

Sie reichte ihm den Bericht, der unsere Vermutung bestätigte.

»Hat Rasheed immer ejakuliert, Ms Kallin?«, fragte ich.

»Ja, den Spermaproben haben wir die DNA-Übereinstimmung nach seiner Verurteilung zu verdanken. Aber das Glück werden Sie nicht haben.«

»Was meinen Sie damit?«

»Sie haben in keinem Ihrer Fälle DNA-Spuren, stimmt’s?«

Auch diese Tatsache war auf der Pressekonferenz nicht erwähnt worden. Eigentlich hätte ich ihre Frage nicht beantworten dürfen, aber ihre Bestimmtheit faszinierte mich. »Nein, das haben wir nicht.«

»Troy Rasheed wurde chemisch kastriert.«

»Großer Gott!« Mike tat sich mit sexuell expliziter Ausdrucksweise immer schwerer als mit den kalten, klinischen Fakten in einem Mordfall. »In New Jersey geht das? Von der Boa Constrictor um seinen Penis oder von den Ärzten?«

»Er hat sich freiwillig dafür gemeldet, Mr Chapman. Er war intelligent genug, um zu wissen, dass es ihm die Haftentlassung erleichtern würde. Sie haben ihm sein Teil ja nicht abgeschnitten. Er bekam zehn Monate lang ein Medikament namens Depo-Provera injiziert.«

»Was wollen Sie damit sagen, Ma’am? Dass Troy Rasheed gar kein Sexualstraftäter mehr sein kann? Einerseits behaupten Sie, dass er derjenige ist, nach dem wir suchen, und dann erzählen Sie uns, dass er kastriert ist.«

Nelly Kallins Ungeduld mit Mike wurde immer größer. »Glauben Sie denn, dass es bei diesen Verbrechen nur um Sex geht? Meinen Sie denn nicht auch, dass Fesseln und Foltern etwas mit Machtausübung und körperlicher Dominanz zu tun haben?«

Und mit Wut und Begierde und manchmal einfach nur mit Lustgewinn.

»Also haben wir es mit einem impotenten Serienmörder zu tun.«

»Diese Kerle morden nicht wegen ihrer Gonaden, Detective, sondern wegen ihres kranken Gehirns.«

38

»Dann mal los, Nelly.« Mike stützte sich auf den Küchentisch und fuhr sich mit der Hand durch die Haare, um seinen Charme spielen zu lassen. »Helfen Sie uns, Troy Rasheeds Gehirn besser zu verstehen.«

Mercer telefonierte mit Lieutenant Peterson, um ihm vorzuschlagen, die Fahndung nach dem entlassenen Häftling einzuleiten. Er nannte ihm das Geburtsdatum und die Häftlingsnummer aus den Gefängnisunterlagen, damit Peterson von der Gefängnisbehörde in New Jersey ein Foto anfordern konnte, um es an die Nachrichtenagenturen weiterzuleiten.

»Er wurde im Juli auf Bewährung freigelassen, Loo. Irgendeinen Grund finden wir schon.«

Kallin wackelte mit dem Zeigefinger. »Nein, das stimmt nicht. Er ist nicht auf Bewährung draußen. Dafür können Sie ihn nicht drankriegen.«

Mercer legte die Hand über den Hörer. »Was meinen Sie damit?«

»Rasheed hat seine komplette Strafe abgesessen. Die Höchststrafe von einundzwanzig Jahren. Die letzten drei Jahre handelte es sich um eine Unterbringung.«

»Wie nett«, sagte Mike. »Ein Bundesstaat, der chemische Kastration und Zwangseinweisungen erlaubt. Gewöhnen Sie sich schon mal an mich, Nelly. Vielleicht packe ich meine Koffer und ziehe nach New Jersey.«

Zu den umstrittensten Bereichen der Kriminaljustiz gehörten die neuen, in weniger als zwanzig Staaten erlassenen Gesetze zur Zwangseinweisung von verurteilten Sexualstraftätern, die bereits ihre gesamte Gefängnisstrafe abgesessen hatten. Die hohe Rückfallquote bei Vergewaltigern - und Mördern - hatte zu dieser radikalen Form präventiven Gewahrsams geführt, bei der die Täter nach Ablauf ihrer Freiheitsstrafe in die geschlossene Psychiatrie verlegt und so lange dort festgehalten wurden, wie sie als Gefahr für die Gesellschaft galten.

»Politiker lieben solche Schnellreparaturen, Mr Chapman.«

»Steckt die Verbrecher zu den Verrückten, und der Mann auf der Straße jubelt. Bei uns stellt man sich auch gerade darauf ein«, sagte Mike. Dem Gouverneur von New York war es erst vor ein paar Monaten gelungen, ein entsprechendes Gesetz gegen den erbitterten Widerstand der Legislative durchzudrücken.

»Die Strafverteidigerlobby in New York hat sich heftig dagegen gewehrt«, sagte ich. Noch hatte ich keinen entsprechenden Fall bearbeitet. »Haben Sie deshalb so große Bedenken, uns von Rasheeds Freilassung zu erzählen? Dieses Sicherungsverfahren ist eine streng geheime Angelegenheit, richtig? Ich habe nur Gerüchte von meiner Kollegin in Bergen County gehört.«

Mercer beendete sein Telefonat und setzte sich wieder zu uns an den Tisch.

Nelly Kallin schob ihr Glas zur Seite. »Geheim ist gar kein Ausdruck. Wenn Sie wüssten, wie viele Gefangene nach Kearny transferiert wurden und wie viele von dort freigekommen sind, wüssten Sie auch, warum. Wir haben an die dreihundert Gefangene. Der Staat gewinnt fünfundneunzig Prozent aller Fälle, und die Anhörungen finden unter Ausschluss der Öffentlichkeit statt.«

»Wie kann das sein?«, fragte Mercer. »Wer nimmt daran teil?«

»Im Gegensatz zu den anderen Staaten, die diese Maßnahme auch eingeführt haben, ist das Sicherungsverfahren in New Jersey streng geheim. Wir haben kein Geschworenensystem. Die Begründung dafür ist, dass wir die Vertraulichkeit des Patienten schützen müssen. Das heißt, dass Troy Rasheeds Name seit Ablauf seiner offiziellen Freiheitsstrafe in keinen öffentlichen Unterlagen auftaucht.«

»Nirgends? Es gibt keinerlei Unterlagen darüber?«

»Nein. Zwei Richter des Obersten Staatsgerichts kümmern sich um diese Angelegenheiten, und dann werden die Akten versiegelt. Außer von mir werden Sie die Fakten wahrscheinlich von niemandem hören. Und sobald ich sie Ihnen verraten habe, muss ich mich wahrscheinlich auf die Frührente einstellen.«

»Nelly, Sie brauchen mir nur die richtige Richtung zu weisen, den Rest übernehme ich. Wenn Sie bereit sind, bin ich’s auch. Coop wird nicht zulassen, dass man Sie feuert«, sagte Mike.

Sie blickte mich an, aber diese Zusicherung konnte ich ihr nicht geben. Das hier war keine herkömmliche Situation.

»Wie lief Rasheeds Anhörung ab?« Mercers tiefe Stimme und seine teilnahmsvolle Miene beruhigten die nervöse Frau.

»Wie jede andere ungute Verquickung von Justiz und Psychiatrie«, sagte sie. »Das 1998 erlassene Gesetz zur Zwangseinweisung von Sexualstraftätern ist ähnlich konzipiert wie die Einweisungsrichtlinien für geistig Behinderte. Bis auf einen wesentlichen Unterschied.«

»Und der wäre?«

»Bei einem psychiatrischen Patienten liegt das Hauptaugenmerk auf seinem Geisteszustand, seiner momentanen Verfassung. Was er in der Vergangenheit getan hat, selbst wenn er straffällig geworden ist, ist normalerweise nicht von Belang. Aber in Kearny - und das traf auch auf Troy zu - gelten die früheren Delikte als Beweise dafür, wie der Betreffende denkt, handelt und mit welcher Wahrscheinlichkeit er auch in Zukunft wieder eine Straftat begehen wird. Das Gesetz gestattet es, diese Monster nicht nur wegen ihrer Taten, sondern wegen ihrer Gedanken einzusperren.«

»Ich bin dabei.« Mike ging auf dem alten Holzparkett in Kallins Küche auf und ab. »Gehirnpolizei - das würde mir auch gefallen. Ich würde meine Typen auch gern für ihre Gedanken festnehmen, und zwar bevor sie abdrücken.«

»Es geht also um den Geisteszustand des Patienten. Damit ist vermutlich alles Mögliche als Beweis zulässig, stimmt’s? Hörensagen, alte psychiatrische Gutachten aus dem Ermittlungsverfahren, Äußerungen, die er während seines Haftaufenthalts den behandelnden Therapeuten gegenüber gemacht hat?«

»Und das ist nur der Anfang. Die Psychiater sagen über die sexuellen Vorlieben und Fantasien der Gefangenen aus - beziehungsweise was sie für ihre Fantasien halten. Die Staatsanwaltschaft kann sich aussuchen, wen sie als psychiatrischen Gutachter hören will. Kurzum, der Staat findet so gut wie immer einen Grund, die Typen noch länger wegzusperren.«

»Warum wurde Rasheed dann dieses Mal freigelassen?«, fragte ich.

»Weil er gelernt hat, uns zu besiegen. Troy nahm sich ein Beispiel an den wenigen Männern, die es vor ihm geschafft hatten. Ich wette, dass er im Gegensatz zu früher seine Opfer nicht aus dem Hinterhalt angegriffen hat. Davon bin ich überzeugt. Dieses Mal wusste er, wie er sie auch ohne Gewaltanwendung dazu bringen konnte, mit ihm zu kommen.«

Momentan sah es nicht danach aus, als ob es uns gelingen würde, die letzten Stunden - oder gar Minuten - im Leben von Amber Bristol, Elise Huff und Connie Wade zu rekonstruieren.

»Wie lief die Sache in Rasheeds Fall ab?«, fragte Mercer noch einmal.

»Vor fast vier Jahren teilte man ihm mit, dass er nach Kearny überstellt werden würde, nur wenige Tage vor Ablauf seiner Gefängnisstrafe. So läuft es immer. Es ist ein geheimes Verfahren, und die Benachrichtigung kommt für den Gefangenen aus heiterem Himmel.«

»Wer bestimmt, welche Gefangenen es trifft?«

»Meine Kollegen in der Verwaltung. Es gibt keine schriftlichen Richtlinien.«

»Das ist einer der Gründe, warum diese Zwangseinweisungen vor den Bundesgerichten angefochten werden«, sagte ich. »Für die Häftlinge stellt die Willkür des Verfahrens einen Verstoß gegen die Verfassung dar.«

Kallin blickte aus dem Fenster. Ich folgte ihrem Blick, konnte aber außer der Hecke zwischen ihrem kleinen Garten und dem Nachbarhaus nichts sehen.

»War da etwas?«

Sie drehte nervös die Daumen. »Wahrscheinlich nur die Nachbarn.«

Mike stellte sich hinter ihren Stuhl und behielt den schmalen Gartenweg im Auge.

»Danach überprüft das Justizministerium die Fälle. Es unterstützt uns üblicherweise bei der Hälfte unserer Gesuche. Bei Troy war es nicht anders als bei den anderen Häftlingen, die nach Kearny kommen. Er hatte fast sein halbes Leben im Gefängnis verbracht, er war nur noch wenige Tage von der Freiheit entfernt, und da - zack - wird ihm plötzlich mitgeteilt, dass er nirgendwo hingehen würde.«

»Die erste Anhörung fand also vor drei Jahren statt?«, fragte Mercer.

»Ja. Nur die wenigsten Verbrecher kommen durch. Die meisten sind so wütend über den Transfer, dass die Staatsanwaltschaft leichtes Spiel hat. Es reicht meistens aus - und das war in Troys Fall einfach -, dass der Häftling nicht in der Lage ist, seine Emotionen und sein Verhalten zu kontrollieren.«

»Wie lautete Troys Diagnose?«, fragte ich.

»Persönlichkeitsstörung, NNB, Ms Cooper.«

»NNB?«

»Nicht näher bezeichnet. Dieselbe Diagnose, derentwegen er im Alter von einundzwanzig Jahren aus der Armee entlassen wurde.«

39

Son of Uncle Sam.

»Wann war Troy Rasheed beim Militär gewesen?«, fragte Mercer.

»Er ging mit neunzehn zur Armee, man hat ihn aber knapp zwei Jahre später rausgeworfen«, sagte Kallin.

»Wo war er stationiert? Und warum hat man ihn rausgeworfen?«

»Die letzten sechs Monate vor seiner Entlassung war er in Deutschland stationiert. Es gab auf dem Stützpunkt einen Vorfall mit einer Frau. Er war nicht allein beteiligt - es waren noch drei, vier andere Soldaten von seiner Division involviert. Eine Art Date Rape - es war viel Alkohol im Spiel, und die Anschuldigungen der jungen Frau waren etwas nebulös.«

»Kam es zu einem Gerichtsverfahren?« Ich fragte mich, ob besagte Frau zum Zeitpunkt der Zecherei auch eine Uniform getragen hatte.

»Damals? Nein. Sie wissen wahrscheinlich, wie schwierig es ist, Einsicht in Militärunterlagen zu bekommen. Die Unterlagen verschwinden einfach. Eine betrunkene Frau, die behauptet, vergewaltigt worden zu sein? Damit tut sich die Armee heute noch schwer. Wenn Sie mich fragen, hat man die Frau nicht allzu ernst genommen. Troy muss vor diesem Vorfall schon durch andere Vergehen auffällig geworden sein.«

Kallin reckte den Hals und sah wieder aus dem Fenster.

»Persönlichkeitsstörung, NNB«, sagte Mike. »Das klingt ziemlich milde für einen Serienvergewaltiger.«

Sie drehte sich um und lächelte Mike zum ersten Mal an. »Diese Diagnose würde bestimmt auch auf Sie passen, Mr Chapman. Auf jeden interessanten Menschen. Troy hat in Wirklichkeit eine antisoziale Persönlichkeitsstörung, aber so weit mussten die Gutachter gar nicht gehen. Sein Verteidiger konnte nichts dagegen vorbringen. Das Etikett haftete ihm bereits an, noch bevor er das erste Mal mit der Justiz Bekanntschaft machte.«

Antisoziale Persönlichkeitsstörungen zählten laut Definition des Diagnostischen und Statistischen Handbuchs psychischer Störungen (DSM-IV), der Bibel der forensischen Psychiatrie, zu den Hauptkennzeichen von Serienmördern.

Ich zählte die Eigenschaften dieses psychopathischen Verhaltens auf, so wie sie im DSM aufgelistet waren. »Missachtung von Regeln und Normen, beschränktes Gefühlsrepertoire, mangelnde Empathie gegenüber anderen -«

»Was zu rücksichtslosem Verhalten führt«, sagte Kallin. »Hinterlistig, impulsiv, aggressiv. Chronisches Lügen, Gebrauch von Decknamen.«

Troy Rasheed hatte keinen Grund gehabt, bei Kiernan Dylan unter seinem richtigen Namen vorstellig zu werden. Für ihn musste es ein Leichtes gewesen sein, aus New Jersey zu verschwinden, nachdem er sich ordnungsgemäß bei den staatlichen Überwachungsstellen gemeldet hatte.

»Sind seine Militärunterlagen auch da drin?«, fragte ich und zeigte auf die Aktendeckel.

»Nein. Die Staatsanwaltschaft konnte sie nicht beschaffen - nur die Zusammenfassung des Armeeausschlusses.«

»Was wissen Sie über seinen familiären Hintergrund?«

Ich sah aus den Augenwinkeln eine Bewegung und blickte aus dem Fenster. Nichts.

»Sie sind ja nervöser als ich«, sagte Kallin.

Mercer stand auf. »Ich habe mein Handy im Auto liegen lassen. Ich hole es lieber, um den Rückruf des Lieutenants nicht zu verpassen. Kann ich hier hinten rausgehen?«

Ich wusste, dass Mercer sich draußen umsehen wollte. Es war unwahrscheinlich, dass uns jemand gefolgt war, aber die Tatsache, dass Kerry Hastings verletzt worden war, nur weil sie in meiner Nähe gewesen war, machte mich nervöser als sonst.

Nelly stand ebenfalls auf, entriegelte die Türkette und schloss auf. Ich blickte Mercer hinterher, wie er über die Veranda auf dem Weg neben dem Haus verschwand.

»Troys Mutter starb vor gut zehn Jahren. Davor hatte sie ihn jede Woche besucht. Er hat noch eine Schwester, sie ist verheiratet und Mutter von drei Kindern und lebt in Texas. Sein Vater ist noch am Leben. Ich habe ihn nach der Anhörung im Juli angerufen.«

»Um ihm die frohe Botschaft mitzuteilen, dass Junior bald nach Hause kommen würde?«, fragte Mike.

»Im Gegenteil. Als Troy nach Kearny transferiert wurde, kam Mr Rasheed in mein Büro. Er hatte seinen Sohn kein einziges Mal besucht, er war nicht einmal zur Gerichtsverhandlung erschienen. Troy war die größte Enttäuschung seines Lebens, und im Gegensatz zu seiner Frau wollte er nichts mehr mit seinem Sohn zu tun haben.«

»Sie meinen, nach Troys Verhaftung?«

»Nein, schon davor. Nach seiner Entlassung aus der Armee. Sein Vater, Wilson Rasheed, hatte immer von einer Laufbahn beim Militär geträumt, nur war er wegen eines angeborenen Herzfehlers untauglich. Aber er hat lange Zeit als Bauunternehmer für Militärstützpunkte entlang der gesamten Ostküste gearbeitet. Keine Armeegebäude, sondern Wohnhäuser und Ähnliches. Nachdem Troy aus der Armee ausgeschlossen wurde, wollte Mr Rasheed nichts mehr mit ihm zu tun haben.«

»Das ist eine ziemlich heftige Reaktion, wenn man bedenkt, dass Troy damals erst einundzwanzig Jahre alt war«, sagte Mike.

»Wenn Sie mich fragen, sind einige Charaktereigenschaften des Jungen erblich bedingt.«

Durchs Fenster sah ich, wie Mercer wieder die Stufen zur Tür heraufkam und sein Handy über dem Kopf schwenkte. Ich wusste, dass er es die ganze Zeit in der Tasche gehabt hatte und mir nur signalisieren wollte, dass sich draußen niemand herumtrieb.

»Der Vater ist ein rechter Eigenbrötler«, fuhr Nelly fort. »Er ist mittlerweile im Ruhestand und lebt sehr zurückgezogen. Er hat noch immer die Wohnung in Newark, wo Troy aufgewachsen ist; aber die meiste Zeit verbringt er in einer Holzhütte in den Bergen, in der Nähe von Sussex. Soweit ich weiß, hat er dort nicht einmal Warmwasser oder Strom. Nur seine Waffen.«

Nelly Kallin stand wieder auf und öffnete ihre Handtasche, die auf der Anrichte lag. Sie nahm einen Zettel aus ihrer Geldbörse und faltete ihn auseinander.

»Handfeuerwaffen? Schrotflinten?«, fragte Mike. »Ist sein Vater ebenfalls vorbestraft?«

»Er ist Jäger, Detective. Er ist nie mit dem Gesetz in Konflikt gekommen. Ich kenne mich mit Waffen nicht aus, aber er hat eine Sammlung von alten Militärsachen, für die er seine ganze Freizeit opfert.«

Wir sahen uns an, und Mike pfiff leise durch die Zähne. »Whoa, Nelly.«

»Woher wissen Sie das, Ms Kallin? Sie sagten doch, dass Troy und sein Vater keinen Kontakt mehr hatten?«

»Manches weiß ich von der Familiengeschichte in unseren Unterlagen, und manches hat mir sein Vater erzählt, als ich mich letzten Monat mit ihm getroffen habe.« Sie reichte Mike das zerknitterte Blatt Papier. »Das hier ist nicht Teil der offiziellen Gefängnisunterlagen, verstanden? Mr Rasheed will es so, und ich habe eingewilligt.«

»Warum?«

»Troy hat versucht, ihn zu Hause anzurufen, nachdem er von seiner Freilassung erfuhr. Es war das erste Mal in all den Jahren, dass er überhaupt versucht hat, mit seinem Vater Kontakt aufzunehmen. Aber Wilson Rasheed hatte sich eine neue Nummer zugelegt, eine Geheimnummer. Er weiß mehr als wir, Mr Chapman. Er will seinen Sohn nie wieder sehen. Laut Aussage der Wärter hat Troy am selben Tag noch eine ganze Reihe Anrufe getätigt - um seine Schwester in Texas ausfindig zu machen, alte Nachbarn in Newark zu kontaktieren, irgendeine Verbindung zur Außenwelt herzustellen. Aber er war furchtbar lange weg gewesen. Für die anderen war das Leben weitergegangen, und die meisten waren froh, nichts mehr mit Troy Rasheed zu tun zu haben.«

Mike nahm den Zettel. »Haben Sie die neue Nummer seines Vaters?«

Nelly nickte. »Ich habe ihn heute angerufen, gleich nachdem ich mit Ms Cooper telefoniert hatte. Aber in seiner Wohnung meldete sich niemand. Ich bezweifle, dass er dort ist. Er wollte nicht warten, bis Troy vor der Tür steht.«

»Also, die erste Adresse hier ist Wilsons Wohnung in Newark, richtig?«, fragte Mike. »Und die andere seine Berghütte?«

»Genau. Er wollte mir beide geben, aber er bestand darauf, dass sie nicht in den offiziellen Unterlagen vermerkt werden.«

»Warum?«, fragte ich.

»Weil Wilson Rasheed nur Verachtung für die Psychiater übrig hatte, die Troy im Laufe der Jahre zu behandeln versuchten. Er wollte weder mit ihnen noch mit seinem Sohn jemals wieder etwas zu tun haben. Ich hatte ihm versprochen, ihn kurz vor Troys Freilassung zu kontaktieren, und ich gehe davon aus, dass ich nie wieder von ihm hören werde.«

»Warum diese ganze Geheimnistuerei bei dem Sicherungsverfahren?«, fragte Mike.

»Das wird Ihnen niemand verraten«, sagte Nelly. »Weder die Gefängnisbeamten noch die Ankläger oder die Pflichtverteidiger.«

»Sie sagten, Troy wurde zwei Mal die Freilassung verweigert.«

»Unmittelbar vor seiner zweiten Anhörung hatte er einen Rückfall. Auf dem Weg zu einer Therapiesitzung rempelte er eine Wärterin an. Sein Anwalt behauptete, es sei ein Missgeschick und nicht sexuell motiviert gewesen.«

Wieder eine Frau in Uniform, sogar während seiner Zeit hinter Gittern.

»Der Gerichtspsychiater war allerdings der Ansicht, dass ihn der Körperkontakt sexuell erregt haben muss - ein Gefangener berührt mit der Hand die Genitalien einer Wärterin. Troy kam in Einzelhaft, woraufhin er in Hungerstreik trat und sich weigerte, mit dem Personal zu reden. Bei der zweiten Anhörung war dieser Vorfall ein gefundenes Fressen für die Anklage. Sie sah darin einen Beweis für Troys Egozentrismus und völligen Mangel an Selbstkontrolle. Der Richter stimmte zu, mit der Begründung, dass Troy wieder einmal nur seine Ansprüche geltend machte und gegen seine eigenen Interessen handelte.«

»Troy hat es natürlich nie zugegeben, oder?«, fragte Mike.

Nelly Kallin lachte nur.

»Also ist er wieder für ein Jahr ins Gefängnis gewandert«, sagte ich.

»Und in dem Jahr muss er einen Mentor gefunden haben. Einen anderen Perversen, der Troy unter seine Fittiche nahm.« Kallin tippte mit dem Zeigefinger auf die Aktendeckel.

»Was änderte sich?«

»Troy war für sein extrem widerspenstiges Verhalten bekannt gewesen. Er leugnete alles ab, hatte für alles eine Erklärung, gab immer anderen die Schuld. Jahrelang. Aber plötzlich nahm er zum ersten Mal aktiv an den Therapiesitzungen teil. Um eine realistische Chance auf Haftentlassung zu haben, muss der Häftling beweisen, dass ihm ernsthaft daran gelegen ist, sein Leben zu ändern.«

»Und das hat Troy Rasheed getan?«

»Er sträubte sich nicht länger gegen die Interpretationen der Therapeuten. Er erklärte sich bereit, ein Sicherheitsarmband zu tragen, einen Chip mit einem GPS-Sender. Er bot an, freiwillig Urinproben abzuliefern, wenn es von ihm verlangt wurde. Er unterzog sich zum ersten Mal seit seiner Einlieferung in Kearny einer Phallographie.«

»Einer was?«, fragte Mike.

»Das ist eine Art Lügendetektor für Vergewaltiger.«

»Scheiße, Mann! Ein Erektometer?«

Kallin sah Mike schief an und verkniff sich ein Lächeln. »Man legt dem Gefangenen einen dünnen, mit Quecksilber gefüllten Schlauch um den Penis. Dann werden ihm Fotos gezeigt - aufreizende Fotos, beispielsweise von gefesselten Frauen, Bilder von Dingen, die ihn in der Vergangenheit erregt haben. Die Ärzte messen die Umfangsveränderungen und somit die Stärke seiner Erektionen.«

»Und dieser Hokuspokus reicht aus, um einen Serienvergewaltiger laufen zu lassen?«

»Nicht wenn es nach mir ginge. Aber seine Verhaltensänderungen und seine freiwillige chemische Kastration - obwohl letztere auch nur vorübergehend wirkt - machten Troy zum Klassenbesten. Im letzten Jahr wandelte er sich in den Augen der Psychologen zum Musterbeispiel eines resozialisierten Sexualstraftäters.«

»Schön wär’s, wenn es so etwas gäbe«, sagte Mercer.

»Die psychiatrischen Gutachter der Anklage haben ihn also trotz seiner Vorstrafen, seines Verhaltens und seiner Gewaltfantasien nicht als erhöht rückfallgefährdet eingestuft?«

»Die Experten, die in diesem Sommer als Zeugen der Anklage fungierten, lernten Troy Rasheed erst wenige Wochen vor der Anhörung kennen.«

»Aber das ist doch absurd. Was ist mit den Psychiatern, die ihn die ganzen Jahre über behandelt haben?«

»Noch so ein Teufelskreis, Ms Cooper. Die behandelnden Therapeuten werden normalerweise nicht in den Zeugenstand gerufen, um etwaige Konflikte mit den Therapiesitzungen auszuschließen.«

»Also orientieren sich diese Gerichtsgutachter nur an seinem momentanen Verhalten und seinen jüngsten Aussagen. Sie haben nicht ansatzweise den Wissensstand der Personen, die regelmäßig mit dem Häftling Kontakt haben, sondern kennen nur die Informationen aus den schriftlichen Berichten.«

»Und da die Protokolle der früheren Anhörungen nicht zugänglich sind, bin ich die Einzige, die Ihnen verraten kann, was Troy vor drei Jahren zu mir sagte, als er erfuhr, dass er nicht entlassen, sondern nach Kearny transferiert werden würde.«

»Und das wäre, Nelly?«, fragte Mike.

»Er hatte Zukunftspläne, Detective. Darum habe ich den Psychiatern von Anfang an gesagt, dass seine nächsten Opfer ihr Zusammentreffen mit Troy Rasheed wahrscheinlich nicht überleben werden«, sagte Nelly Kallin. »An dem Tag, an dem er in Kearny eingeliefert wurde, fragte er mich, ob es auch für Mörder ein Zwangseinweisungsverfahren gäbe.«

Sie krampfte die Finger um ihr Weinglas.

»Ich sagte, das gäbe es nicht. Ein Junge in Troys Alter wäre wahrscheinlich schon vor langer Zeit auf Bewährung freigelassen worden, wenn er einen Mord begangen hätte. Die Ironie war uns beiden bewusst. Er sah mich nur an und lachte. Dann sagte er: ›Ich wäre also besser dran, wenn ich diese Flittchen umgebracht hätte, stimmt’s?‹« Nelly Kallin schloss die Augen und seufzte. »Und wissen Sie was? Er hatte recht.«

40

»Hätten Sie etwas dagegen, wenn wir diese Akten mitnehmen, Nelly?«, fragte Mike. »Wir geben sie Ihnen zurück, sobald wir Kopien davon gemacht haben. Diese Informationen würden der Taskforce enorm weiterhelfen.«

»Ich habe mich schon so weit aus dem Fenster gelehnt, da können Sie die Unterlagen genauso gut mitnehmen.«

»Was werden Sie jetzt tun? Wäre es nicht besser, Sie würden bei Freunden oder Verwandten übernachten, bis wir Troy gefunden haben?«

»Ich mache mir größere Sorgen darüber, wie mein Chef auf meine Abtrünnigkeit reagieren wird«, sagte sie. »Ich habe beschlossen, für eine Woche zu meiner Schwester nach Princeton zu fahren. Dort bin ich für niemanden zu erreichen und fürs Erste aus der Schusslinie.«

Mercer blätterte in einem der vielen Ordner. »Warum denken Sie, dass Rasheed seine Opfer jetzt nicht mehr aus dem Hinterhalt überfällt?«

»Weil er gelernt hat, die Leute zu manipulieren, sonst hätte er all die Jahre im Knast nie überstanden und wäre gar nicht rausgekommen. Er hat dieses Verhalten gelernt und ist dafür belohnt worden.«

»Was halten Sie von den klassischen Erklärungsmustern für Sexualtäter - Macht, Wut, Begierde?«

»Nicht viel«, sagte Nelly. »Klar sind sie wütend, aber wenn es nur darum ginge, würde es auch jede andere Form von Gewalt tun. Klinische Studien zeigen ziemlich deutlich, dass Wut hemmend auf sexuelle Erregung wirkt. Wut und Angst sind die Hauptursachen von sexuellen Funktionsstörungen.«

Nelly Kallin war intelligent und redete nicht um den heißen Brei herum. Mike respektierte ihre Meinung und hörte ihr aufmerksam zu.

»Diese Männer setzen Sex aus einem bestimmten Grund als Waffe ein. Vielleicht weil es die schlimmste Erniedrigung ist, der intimste Akt, den man einem anderen Menschen aufzwingen kann.«

»Was bedeutet es Ihrer Meinung nach, dass jedes seiner Opfer -«

»Mr Wallace, ich bin keine ausgebildete Psychologin.« Kallin wackelte tadelnd mit dem Finger.

»Sie sind intelligent, Nelly.« Mike ging wieder in der Küche auf und ab. »Sie haben Troy Rasheed in den vergangenen drei Jahren jeden Tag gesehen. Ihre Meinung interessiert uns.«

»Würde es Sie überraschen, wenn jedes der Opfer zum Tatzeitpunkt eine Uniform getragen hätte?«, fragte Mercer.

Nelly Kallin dachte darüber nach. »Eigentlich nicht. Besorgen Sie sich seine Militärakte. Diese Erfahrung hat sein ganzes Leben zerstört. Den Ehrgeiz, den sein Vater in ihn setzte, seine Entlassung, die Tatsache, dass es angeblich mit der Vergewaltigung einer Soldatin zu tun hatte. Vielleicht gibt er ihr die Schuld für seine Probleme. Er hatte ein paar Jahrzehnte Zeit, darüber nachzugrübeln.«

Draußen vor dem Haus wurden Schreie laut. Nelly sah aus dem Fenster. Mercer blickte von den Akten auf.

»Es geht um Kontrolle«, sagte sie. »Meiner Meinung nach ging es bei Troys Verbrechen darum, dass er jemanden kontrollieren wollte, der schwächer war als er und dem er sich überlegen fühlen konnte.«

»Sie meinen die Tatsache, dass er die Frauen gefesselt und gefoltert hat?«, fragte ich.

»Natürlich. Sie haben wahrscheinlich genauso oft mit Sexualsadisten zu tun wie ich, Ms Cooper. Sind Sie nicht auch der Meinung, dass da noch etwas anderes eine Rolle spielt?«

Ich strich die Haare zur Seite, die sich in der schwülen Luft um meine Stirn kräuselten. »Ja, natürlich.«

»In der Medizin weiß man seit mehr als einem Jahrhundert darüber Bescheid«, sagte Kallin. »Ich rede von Krafft-Ebing und seiner Sadismusdefinition.«

»Die Empfindung von sexuellem Lustgefühl bis zum Orgasmus, hervorgerufen durch grausame Handlungen«, sagte ich. »Das DSM hat bis heute noch keine bessere Definition gefunden.«

Mike fuhr sich mit den Fingern durchs Haar.

»Wenn Sie mich fragen, macht es Troy Rasheed ganz einfach Spaß, Frauen wehzutun«, sagte Kallin. »Es ist eins der wenigen Dinge in seinem Leben, die ihm Vergnügen bereiten, und er hat sich viele Jahre lang darauf freuen können, dieses Gefühl wieder zu erleben.«

Sie verließ die Küche und kam kurz darauf mit einem Notizbuch zurück. »Ich habe mein eigenes ›Who’s Who‹ gesammelt, Ms Cooper. Die jungen Therapeuten müssen heutzutage so viele neue Täter studieren, dass sie nicht einmal über die Geschichte dieser Verbrechen Bescheid wissen. Sagt Ihnen der Name Gilles de Rais etwas?«

»Ein französischer Aristokrat aus dem fünfzehnten Jahrhundert, der Kinder entführte, folterte und ermordete«, sagte ich. Genau wie Kallin recherchierte auch ich seit über zehn Jahren diese Verbrechen, um die Beweggründe dieser Monster zu verstehen.

»Hunderte von Kindern. Nur zu seinem Vergnügen und körperlichen Lustgewinn, wie er es selbst beschrieb. Seine ›unaussprechliche Lust‹, um ihn wörtlich zu zitieren.« Sie blätterte um. »Vincenz Verzeni?«

Ich schüttelte den Kopf.

»Ein Italiener, neunzehntes Jahrhundert. Eigenartig, dass er Ihnen noch nicht untergekommen ist. Er hat seine Opfer vergewaltigt und verstümmelt. Er beschrieb sein ungeheures Vergnügen beim Erdrosseln von Frauen und die Erektionen, die er dabei hatte.«

Nelly Kallin klappte ihr Notizbuch zu und legte es auf einen der Aktenstapel. »Therapeuten verbringen unverhältnismäßig viel Zeit damit, die Motive zu analysieren und nach Gründen zu suchen, warum diese Männer so schreckliche Verbrechen begehen. Dabei geht es oft einzig und allein nur darum, dass es ihnen gefällt und sie Lustgewinn aus ihrem sadistischen Verhalten ziehen. Unsereins kann sich das nicht annähernd vorstellen.«

Die Stimmen vor dem Fenster kamen näher. Es klang, als würden Leute auf dem Weg neben dem Haus entlanglaufen und miteinander streiten.

Mercer stand auf, aber Nelly Kallin hielt ihn am Arm zurück. »Schon gut, Mr Wallace. Es ist alles in Ordnung.«

In dem Moment flog etwas durch das Küchenfenster und ich sprang erschrocken auf, als die Scheibe hinter mir zu Bruch ging.

41

Nelly Kallin ließ sich von dem Baseball, der wie eine Rakete durch die Fensterscheibe geflogen kam, kein bisschen aus der Fassung bringen. Die dreizehnjährigen Nachbarszwillinge waren übers Wochenende vom Ferienlager nach Hause gekommen, und sie erzählte uns gutmütig, dass sie die Scheibe nicht zum ersten Mal ersetzen müsse.

Mercer öffnete den Kindern, die sich für das Missgeschick entschuldigen wollten, die Tür.

Mike begutachtete meinen Hinterkopf und meinen Rücken, um sich zu vergewissern, dass ich nicht verletzt war. »Du zitterst ja. Du bist wirklich angespannt, Coop.«

»Ich bin nur übermüdet. Und besorgt wegen Kerry. Und ich habe Todesangst, weil da draußen ein Mörder frei herumläuft.«

Mike massierte meine Schultern und meinen Nacken. »Dann ist es ja nur eine Frage der Zeit, bis du grillig wirst und deine schlechte Laune an mir auslässt.«

»Du wirst mich jedenfalls nicht mehr los, bis wir Troy Rasheed gefunden haben. Und Kiernan Dylan.«

Nelly Kallin schickte die beiden Jungs nach Hause, und Mike blies zum Aufbruch. Wir warteten noch zehn Minuten, damit Kallin nach oben gehen und ihre Tasche packen konnte, und fuhren dann alle zur gleichen Zeit ab.

»Willst du es zuerst bei Wilson Rasheeds Adresse in Newark versuchen?«, fragte Mike.

»Ja.« Mercer sah auf den Zettel, den Mike ihm reichte. »Kennst du die Straße? Sie ist nicht weit vom Bahnhof.«

In Manhattan gingen viele Verbrechen auf das Konto von Tätern aus New Jersey, und so kannten sich die meisten Cops in beiden Revieren gut aus. Wir brauchten eine Viertelstunde bis zu dem dreistöckigen Reihenhaus in einem noch unsanierten Viertel der Altstadt, in der anscheinend alle Maßnahmen zur Bekämpfung der Gewalt aussichtslos waren.

Mike und ich warteten im Auto, während Mercer in den Vorraum des Hauses ging, um nach einer Klingel oder einem sonstigen Hinweis auf Rasheeds Wohnung zu suchen. Er kam nach zehn Minuten zurück und sagte, er hätte bei einem Nachbarn geklingelt. Der Mann kannte Wilson, hatte ihn aber seit über zwei Wochen nicht gesehen. Mercer hatte ihm eine Visitenkarte unter die Tür geschoben.

»Wie wär’s mit einer Spritztour nach Sussex?«, fragte Mike.

»Es ist schon nach sechs«, sagte ich vom Rücksitz. »Bis wir dort sind, ist es acht Uhr.«

»Es wird acht Uhr sein, egal wo du bist, Blondie. Da kannst du dich genauso gut nützlich machen. Schließ die Augen und genieß die Fahrt.«

Mercer rief das Sheriffbüro in Colesville an, einem kleinen Ort in der Nähe von Wilson Rasheeds Jagdhütte, und fragte den Sergeant, ob man Rasheed dort kannte. Nach einer kurzen Pause reckte Mercer den Daumen empor, dann hörten wir ihm zu, wie er den Sergeant überredete, uns zu der Berghütte zu bringen.

»Ohne uns wollen sie nicht hinfahren«, sagte Mercer, nachdem er aufgelegt hatte. »Scheinbar ist Rasheed ein echter Sonderling. Er mag es nicht, wenn man sich auf seinem Grundstück herumtreibt. Sie wollen nicht ohne Grund bei ihm anrücken. Er hat schon einmal auf sie geschossen und später behauptet, auf einen Schwarzbären gezielt zu haben.«

»Verdammt. Du bleibst besser im Auto sitzen, Kumpel. Ich möchte nicht, dass du ihm vors Visier läufst.«

Ich musste eingeschlafen sein, als Mike auf den Highway aufgefahren war. Das monotone Fahrgeräusch und das sanfte Trommeln des Regens auf der Windschutzscheibe hatten mich schläfrig gemacht.

Ich wachte auf, als Mike die Schnellstraße verließ und an einer Tankstelle anhielt. Er tankte und holte uns Kaffee und Sandwiches, die wir im Auto verspeisten. Der Tankwart beschrieb uns den Weg zum Sheriffbüro, einem kleinen Gebäude am Stadtrand, wo Sergeant Edenton bereits auf uns wartete.

»Ich bringe Sie bis zur Grundstücksgrenze«, sagte der klein gewachsene Polizist. »Die Straße ist dunkel und kurvenreich. Von da ist es dann noch ein kurzes Stück zu Fuß.«

»Man hat uns gesagt, dass er kein Telefon hat«, sagte Mike.

»Der Mann legt keinen Wert auf moderne Annehmlichkeiten. Es ist besser, wenn er mich nicht sieht, da ich mich sonst nur blicken lasse, wenn Beschwerden über ihn vorliegen.«

»Kennen Sie seinen Sohn?«

»Troy? Als ich den Unruhestifter das letzte Mal gesehen habe, war er noch ein Teenager. Ich habe gehört, wofür er eingesperrt wurde, und bin nur froh, dass es nicht hier passiert ist. Haben Sie Taschenlampen?«

»Eine«, sagte Mercer und hielt sie hoch.

»Ich hole Ihnen noch zwei.« Er ging zurück ins Haus und kam mit zwei riesigen Lampen zurück. »Sie müssen auf dem Hauptweg bleiben. Wilson hat überall Fallen aufgestellt. Ein falscher Schritt, und Sie tappen in eine Bärenfalle oder ein Loch.«

»Wäre es nicht besser, morgen früh bei Tageslicht mit einem ganzen Team wiederzukommen?«, fragte ich.

»Der Typ ist kein Verbrecher«, sagte Mike. »Nur ein Spinner. Wir haben keine Zeit zu verlieren, Coop.«

Edenton lachte über meine Nervosität. »Wenn Sie auf dem Hauptweg bleiben, kann Ihnen nichts passieren. Aber vergessen Sie nicht, sich anzukündigen, wenn Sie sich der Hütte nähern. Vielleicht sollten Sie sie als Kosmetikvertreterin ausgeben und als Erste reinschicken.«

»Wir schicken sie immer als Erste rein. Nur deshalb sind Mercer und ich noch am Leben.«

Kaum waren wir von der asphaltierten Straße auf den Schotterweg abgebogen, der sich den kleinen Berg hinaufwand, tauchten wir in dichten Nebel ein. Links und rechts von uns ragten die Umrisse von Nadelbäumen auf, und das Auto wurde auf der holperigen Piste kräftig durchgeschüttelt.

Mike hatte die Klimaanlage ausgeschaltet und das Fenster heruntergekurbelt, damit wir etwaige Geräusche besser hören konnten. Motten flogen in die Scheinwerfer, und Mücken umschwirrten mein Gesicht und meine Hände.

Edenton, der in seinem Geländewagen viel schneller vorankam als wir, blieb wiederholt stehen, um auf Mike zu warten.

Wir waren bestimmt schon zwei Kilometer gefahren, aber wegen des Nebels konnten wir nicht erkennen, ob sich am Straßenrand Häuser befanden. Als Edenton endlich den Motor abstellte und ausstieg, leuchtete er mit der Taschenlampe auf die BETRETEN VERBOTEN-Schilder entlang des Fußwegs.

»Was haben Sie vor, Mike?«, fragte der Sergeant.

»Mercer gibt mir Deckung. Sobald ich die Hütte sehen kann, rufe ich.« Mike zog seine goldene Dienstmarke aus der Hosentasche und hielt sie in der flachen Hand hoch. »Leuchten Sie mal drauf, Sarge. Glänzt es?«

Aus einer Entfernung von eineinhalb Metern reflektierte die Marke den Lichtstrahl. Aber aus größerer Distanz würde man sie im Nebel nicht sehen können.

»Falls er da ist, sollte neben dem Haus ein alter Jeep stehen. Und wie ich schon sagte, passen Sie auf, wo Sie hintreten«, sagte Edenton.

»Wird gemacht. Machen Sie ein Feuer und lassen Sie sich von Coop Marshmallows rösten. Das ist eine der wenigen Küchenarbeiten, die sie vielleicht halbwegs hinkriegt.«

Mike salutierte und ging in der rechten Reifenspur langsam auf dem Weg weiter. Mercer folgte ihm in einigen Schritten Abstand.

Edenton schien seine Entscheidung, mit mir zurückzubleiben, peinlich zu sein. Nach ein, zwei Minuten holte er seine Schrotflinte aus dem Kofferraum seines Autos und überprüfte, ob sie geladen war. »Ich helfe den beiden besser. Wollen Sie im Auto warten und die Türen verriegeln?«

Im Wald um mich herum herrschte gespenstische Stille. »Ich komme mit.«

Wir liefen mindestens fünf Minuten, ohne Mike und Mercer, die kaum mehr als fünfzig Meter Vorsprung haben konnten, zu sehen.

Ich blieb stehen, als ich hörte, wie Mike Wilson Rasheeds Namen rief.

»Sind wir schon in der Nähe der Hütte?«, fragte ich Edenton.

Er leuchtete mit der Taschenlampe in den Wald. »Eigentlich schon. Aber ich kann die Reflektoren vom Jeep nicht entdecken.«

»Mr Rasheed. Mein Name ist Chapman. NYPD.« Ich schubste Edenton in den Rücken, damit er weiterging. »Ich bin mit noch ein paar Detectives hier. Wir sind gekommen, um Ihnen zu helfen, Sir. Ich komme jetzt näher und klopfe an Ihre Tür.«

Ich sah Mercers große Gestalt im Licht der Taschenlampe des Sergeants. Edenton wechselte auf die linke Seite des Wegs, und ich ging näher zu Mercer.

»Wo ist Mike? Hast du ihn aus den Augen verloren?«

»Direkt vor uns«, sagte er und leuchtete mit der Taschenlampe. »Siehst du die Tür?«

Ich leuchtete ebenfalls und sah eine einfache Blockhütte. Ein Auto war nicht zu sehen. Mike stand neben der Eingangstür auf der Veranda. In dem Häuschen brannte kein Licht, und bis auf das Surren der Mücken war nichts zu hören.

Mike klopfte mehrere Male an die Tür. Keine Antwort, kein Geräusch.

Er stellte sich mit dem Rücken zur Wand, steckte die Taschenlampe ein und zog seine Waffe. Dann stieß er mit der linken Hand die Tür auf.

»Leuchte mir mal!«

Mercer machte zwei Schritte nach vorne.

Mike wirbelte herum, und als er den rechten Fuß auf ein Brett direkt vor der Tür setzte, brach dieses unter ihm ein. Seine Waffe fiel polternd die Stufen hinab, als er sich instinktiv mit der Hand am Türpfosten festzuhalten versuchte.

Mercer war mit drei großen Schritten bei ihm, packte Mike unter den Achseln und zog ihn aus dem Loch.

Mike klammerte sich mit beiden Armen an Mercer, und sie verschwanden beide in dem dunklen Eingang. Ich folgte ihnen, wobei ich einen großen Schritt über das Loch vor der Tür machte.

Mercer streckte den Arm aus, um mich am Weitergehen zu hindern. »Bleib draußen, Alex. Es ist kein schöner Anblick.«

Edenton holte mich ein und leuchtete ins Innere der Hütte. »Großer Gott!«, sagte er. »Das ist Wilson.«

Troy Rasheeds Vater lag mit ausgebreiteten Armen und zertrümmertem Schädel auf dem Boden, neben ihm ein großer Stein.

Durch sein Herz bohrte sich die Klinge eines dreißig Zentimeter langen Bajonetts in die Holzdielen unter der Leiche.

42

»Warte draußen, Coop«, sagte Mike.

»Es regnet. Ich bleibe lieber bei euch.«

»Sarge, wie schnell können Sie ein paar Leute herbeizitieren?«

»Ich muss erst zurück in den Ort und sie anrufen. Den Coroner auch. Hier in den Bergen gibt es keinen Handyempfang. Wie lange ist er Ihrer Meinung nach schon tot?«

»Ein paar Tage«, sagte Mike. »Vielleicht eine Woche oder länger.«

»Rühren Sie nichts an. Ich setze meine Ermittler darauf an.«

»Natürlich.« Mike verdrehte die Augen. Dieses Sheriffbüro hatte wahrscheinlich innerhalb von einigen Jahren weniger Mordfälle zu klären als Mike in einem einzigen ruhigen Monat. »Sie haben das Sagen.«

Der kurzbeinige Edenton kam gerade so über das Loch in der Veranda. »Ich habe Sie gewarnt.« Er hob den Revolver auf und überreichte ihn Mike.

Mike steckte die Waffe wieder in sein Halfter und leuchtete mit der Taschenlampe über den Boden. Als er über eine Planke pustete, wirbelten Sägespäne auf.

»Was ist in dem Loch?«, fragte ich.

Mike und Edenton richteten den Lichtstrahl hinein. »Bärenfallen, wie ich dachte«, sagte der Sergeant stolz. »Gut, dass es hier oben kühler ist. Der Leichengeruch ist noch nicht so schlimm, wie ich vermutet hätte.«

»Wie wär’s, wenn Sie sich auf den Weg machen, Sarge? Und melden Sie den Jeep als gestohlen, ja? Mein Boss will bestimmt in ganz Nordamerika danach suchen lassen.«

Mike wartete, bis Edenton außer Sichtweite war, und leuchtete das Innere der Hütte weiter ab. Mercer sah sich bereits im Wohnbereich um und unterzog jede Holzplanke vorsichtshalber einem Fersentest, bevor er den Fuß aufsetzte.

»Erinnert dich das an etwas?«, fragte Mercer.

»Die Falltür auf Bannerman Island«, sagte Mike. »Sieht so aus, als hätte Junior seinem Vater etwas abgeschaut. Und ihn obendrein mit seiner eigenen Waffe umgebracht.«

Mike nahm zwei Paar Latexhandschuhe aus seiner Gesäßtasche; sie gehörten zu seiner Standardausrüstung. Ein Paar warf er Mercer zu, bevor er sich auf Knien neben der Leiche niederließ.

»Vermutlich kam Troy aus einem bestimmten Grund hierher. Er kannte den Ort noch aus seiner Kindheit. Vielleicht wollte er mit seinem Vater sprechen, ihn zur Rede stellen. Oder er hat etwas gesucht, was hier aufbewahrt oder versteckt ist.«

»Oder er wollte hier etwas verstecken«, sagte Mercer. »Vielleicht hat er auch den Jeep seines Vaters geklaut, aber wie ist er dann überhaupt hierhergekommen?«

»Denk an die geografische Lage, Mercer«, sagte Mike. »Sollte Troy Connie Wade umgebracht und sie nach Bannerman Island geschafft haben, dann hat er dafür Kiernans Lieferwagen benutzt. Mit oder ohne Kiernan als Komplizen.«

»Das ist keine Antwort auf meine Frage.«

»Also hat er - oder haben sie - den Lieferwagen im Wald abgestellt, richtig? Wir sind hier im Norden von New Jersey, ungefähr auf gleicher Höhe mit der Stelle, wo man auf der anderen Seite des Hudson River den Lieferwagen fand. Vielleicht ist er getrampt oder mit dem Bus nach Colesville gefahren und dann zu Fuß hier hochgelaufen, um seinem Vater einen Besuch abzustatten.«

Während er redete, inspizierte er Rasheeds Verletzungen; er besah sich den Kopf und schob das blutverschmierte Hemd über der klaffenden Brustwunde zur Seite.

»Was für ein Prachtstück! Mercer, sieh dir das mal an! Und du, Coop, du bleibst, wo du bist. Und versuch auch nicht hinzusehen. Das ist schlecht für deine Gesundheit.«

Mike starrte fasziniert auf die Waffe, die dem Toten aus der Brust ragte.

»Wovon redest du?«, fragte Mercer, der auf der anderen Seite der Leiche stand.

»Siehst du die Markierungen? Ich würde sagen, preußische Armee, 1890er Jahre.«

»Wie kommt man an so etwas ran?«

»Man würde es über den Bannerman-Katalog bestellen.«

Mike zeigte auf die Verbindungsstelle zwischen dem Schwertgriff und dem Gewehrlauf.

»Nachdem den Bauern in Bayonne das Pulver und die Munition ausgegangen waren, hatten sie ihre Jagdmesser in die Mündung ihrer Musketen gerammt, um sie wie Speere zu gebrauchen. Eine Zufallsentdeckung, die für die nächsten Jahrhunderte die Kriegsführung veränderte.«

»Bayonne, New Jersey?«, fragte ich, in der Annahme, dass er vom Amerikanischen Unabhängigkeitskrieg sprach.

»Bayonne, Frankreich.«

Mercer ging nach nebenan. Mike rief ihm hinterher. »Was ist dort?«

»Das Schlafzimmer oder so ähnlich. Der Typ schlief auf einer Pritsche. Einer Art Armeefeldbett.« Er hielt inne. »Kommt mal her.«

Ich folgte Mike und sah im Schein der Taschenlampen die olivgrüne Decke, unter der Wilson Rasheed geschlafen hatte.

Mike tastete mit den Fingern den Saum entlang, bis er das alte McCallan-Brothers-Etikett fand. »Das dürfte ausreichen, um Troy Rasheed mit den Morden an Elise Huff und Connie Wade in Verbindung zu bringen. Wir können nur hoffen, dass die Spurensicherung von Colesville den Tatort nicht unbrauchbar macht, bevor unsere Leute hier sind.«

Mercer zündete eine Kerosinlampe an, die auf einem kleinen Tisch neben der Pritsche stand. Wir ließen uns Zeit, bis sich unsere Augen an das Licht gewöhnt hatten, und sahen uns dann um. Die selbst gezimmerten Holzregale waren mit militärischen Ausrüstungen vollgestellt und die Wände über und über mit alten Soldatenfotos bedeckt. Dazwischen hingen an zerschlissenen Bändern Medaillen aller Art, so wie man sie oft auf Flohmärkten fand - und wobei ich mir stets die Frage stellte, wie es wohl dazu gekommen sein mochte, dass die Nachfahren den einstigen Helden keine Ehre mehr erweisen wollten.

Mercer öffnete die einzige andere Tür im Raum. In dem kleinen Wandschrank befanden sich eine Kleiderstange und einige Kleidungsstücke: Khakihemden, eine Hose und eine Tarnjacke, die vom Bügel gerutscht war. Sie lag auf einem Stapel ordentlich zusammengefalteter grüner Decken - vielleicht acht bis zehn Stück an der Zahl. Daneben standen, fein säuberlich aufgereiht, gut und gerne an die zehn Gewehre und Bajonette.

Mike verließ den Raum. »Es muss doch irgendwo eine Küche geben.«

Mercer warf noch einen Blick in den Wandschrank, dann folgten wir Mike.

Gegenüber der Eingangstür führte ein Durchgang zu einem Zimmer im hinteren Bereich der Hütte.

Mike hatte eine zweite Kerosinlampe angezündet und besah sich die Einrichtung.

»Nur eine Kochplatte.«

Er zeigte auf Rasheeds Sammlung von zerbeulten Töpfen und Pfannen und einen Schrank voller Lebensmittelkonserven. An der Wand stapelten sich mehrere Sechserpacks Bier, und auf der Ablage lag Lakritze. Es gab einen kleinen Picknicktisch, an dem Rasheed seine Mahlzeiten eingenommen hatte, und auch hier waren die Wände mit Fotos von Männern in Kampfausrüstung geradezu tapeziert.

Mike zog die Schubladen auf, fand aber nichts Interessantes. Dann öffnete er die mit einem Sichtfenster versehene Tür hinter dem Tisch, die in einen Garten führte.

In zehn Metern Entfernung befand sich ein winziger Holzverschlag. »Damit wäre auch diese Frage geklärt«, sagte Mike. »Das muss die Latrine sein.«

Mercer blieb in der Tür stehen und leuchtete Mike den Weg.

Er ging zur Tür und spähte hinein. »Nichts Ungewöhnliches. Ein Loch im Boden, und daneben eine Taschenlampe. Hier riecht’s schlimmer als vorne bei der Leiche.«

Mike ging langsam um die Latrine herum. Sowohl der Regen als auch der Wind hatten zugenommen.

Wir hörten ein Knarren und blickten uns auf dem Grundstück um. In einem der knorrigen alten Bäume befand sich ein Baumhaus, wie man es für Kinder baut. Mike ging zu dem Baum, legte die Taschenlampe auf den Boden und begann, die Leiter hochzuklettern. Als er die vierte Stufe erreicht hatte, rief er uns zu, dass die nächsten beiden Stufen fehlten und er das Baumhaus deshalb lieber den anderen Polizisten überlassen würde.

Mike drehte sich zu uns um und hielt inne. Er bückte sich und ließ den Lichtstrahl über den Boden wandern.

»Was ist?«, fragte Mercer.

»Der Boden ist uneben. Bestimmt wieder eins von Wilsons Spielchen.«

»Mach langsam, Mike.«

Mike kroch auf allen vieren Zentimeter um Zentimeter vorwärts, wobei er Steine und Erde aus dem Weg räumte. Nachdem er ein Loch freigelegt hatte, griff er nach einem Ast und stocherte damit in der Öffnung herum. Wir hörten, wie eine Eisenfalle zuschnappte.

Mike robbte ein paar Meter nach links, legte ein zweites Loch frei und wiederholte das Ganze. Wieder schnappte eine Falle zu.

Er richtete sich auf. »Falls Troys Papa die auf dem ganzen Grundstück versteckt hat, dann muss er echt einen Sprung in der Schüssel gehabt haben.«

Mercer blickte in eines der Löcher. »Welche Farbe haben die Fallen, Mike? Leuchte mal da rein.«

»Sie sind schwarz, Mann. Sie -«

Jetzt sah auch ich, dass etwas in der Tiefe glänzte.

»Schnell, Coop. Nach den vielen Suppendosen zu schließen, hat der Typ bestimmt eine Schöpfkelle in der Küche. Ich brauche etwas mit einem langen Griff.«

In den Schubladen fand ich nichts Größeres als Esslöffel. Ich öffnete einen Schrank; neben einem dreckigen Wischmop und einem zerrupften Besen standen drei lange Schwerter. Da es zu spät war, um sich noch über Fingerabdrücke Gedanken zu machen, zerrte ich eins der Schwerter so heftig heraus, dass die anderen umfielen.

»Was anderes habe ich nicht gefunden.« Ich zwängte mich an Mercer vorbei und ging neben Mike auf die Knie.

Er führte das Schwert bis zum Schaft in das Loch ein und zog dann einen weißen Baumwollblouson mit Epauletten und glänzenden Goldknöpfen heraus.

»Amber Bristol«, sagte ich. »Das hatte sie an dem Abend an, als sie verschwand.«

43

Knapp eine Stunde später trafen vier Hilfssheriffs und der Coroner auf Wilson Rasheeds Grundstück ein. Mike hatte unterdessen über ein Dutzend Kleidungsstücke aus dem Loch gefischt sowie eine ganze Sammlung darin eingewickelter Sexspielsachen, die vermutlich Amber Bristol gehört hatten.

Wir fuhren mit Edenton zurück in sein Büro, damit Mike noch Lieutenant Peterson anrufen konnte, bevor wir uns auf den Heimweg machten. Wie Mike von Peterson erfuhr, hatte der Polizeipräsident am Abend in einer offiziellen Verlautbarung verkündet, dass Troy Rasheed in Zusammenhang mit dem Mord an drei Frauen gesucht werde. Die Geschichte würde der Aufmacher der Morgenzeitungen sein, und Peterson ging davon aus, dass der Anstaltsleiter von Kearny spätestens dann gezwungen sein würde, ein aktuelles Foto des Exhäftlings herauszurücken.

Edenton erklärte sich einverstanden, ein Spurensicherungsteam aus New York kommen zu lassen, das mit dem Beweismaterial der früheren Fälle vertraut war. Man würde Rasheeds Leiche noch am selben Abend ins Leichenschauhaus bringen, die Hilfssheriffs würden die Hütte sichern und die Löcher mit Planen abdecken, und erfahrene Ermittler würden bei Tagesanbruch das gesamte Grundstück durchsuchen.

Aufgeputscht durch einige Tassen Kaffee aus der Kochnische des Sheriffbüros, erledigte ich auf der Fahrt zurück zum Highway einige Anrufe. Ich hinterließ Frank Shea eine Nachricht und sagte ihm, dass ich ihn am Dienstag dringend wegen Kiernan Dylan sprechen müsse. Und ich brachte Tim Spindlis auf den neuesten Stand der Dinge.

»Macht dir Spindlis das Leben schwer?«, fragte Mike. »Klang nach einem Kreuzverhör.«

»Er will einfach nur so genau wie möglich über alles Bescheid wissen. Battaglia überlegt gerade, ob er seinen Urlaub abbrechen und am Mittwoch nach New York zurückkommen soll. Ich soll um zwei Uhr zu einem Konferenzgespräch in Tims Büro sein - mit allen Fakten, am besten gleich mit dem Verdächtigen im Schlepptau.«

»Heuer ist doch gar kein Wahljahr. Aber als Bezirksstaatsanwalt bemüht man sich wohl um alle Schlagzeilen, die man kriegen kann. Schließlich kommt es ja auch nicht jeden Tag vor, dass ein Serienmörder die Stadt unsicher macht. Wenn schon der Polizeipräsident seine Visage vor jede Kamera hält, will Battaglia seinen römischen Zinken auch in Szene setzen.«

»Was hast du mit Frank Shea vor, Alex?«, fragte Mercer. »Er wird kaum zu irgendwelchen Zugeständnissen bereit sein. Zuerst das Fiasko mit Kiernan, die Schließung der Bar, Jimmy Dylans Affäre mit Amber Bristol, und jetzt sind auch noch die Nachrichten voll davon, dass der Türsteher vom Ruffles ein Triebtäter ist.«

Ich rieb mir die Augen. »Darüber mache ich mir morgen Gedanken, wenn ich wieder klar im Kopf bin. Ich muss Shea davon überzeugen, dass wir Troy Rasheeds Bewerbungsunterlagen einsehen müssen - welchen Namen er benutzte, welche Adresse er angab.«

»Coop, wir wissen nicht einmal, in welcher Beziehung Kiernan und Troy zueinander stehen. Kiernan hat uns gestanden, dass er Ambers Wohnung ausgeräumt hat. Und jetzt haben wir einige von ihren Sachen im Haus von Rasheeds Vater gefunden«, sagte Mike. »Falls Troy für die Dylans schwarz gearbeitet hat, dann haben sie sich wahrscheinlich weder um die rechtlichen Bestimmungen gekümmert noch seine Personalien gründlich überprüft. Hauptsache, jede Nacht taucht zur richtigen Zeit ein kräftiger, furchteinflößender Kerl auf, um die Störenfriede in Schach zu halten.«

Ich musste an Kiernans angewiderten Gesichtsausdruck denken, als er uns erzählt hatte, dass er Ambers »abartige« Sachen weggeworfen hatte. Auf den ersten Blick schienen er und Rasheed nichts gemeinsam zu haben, aber irgendetwas verband sie beide mit dem Tod von zwei jungen Frauen, die an demselben Augustwochenende verschwunden waren.

Wegen der späten Stunde und des Regens war nicht viel Verkehr, und so tauchte bereits kurz vor Mitternacht die George-Washington-Brücke vor uns auf. Mike fuhr mit Höchstgeschwindigkeit weiter auf dem Jersey Turnpike in südlicher Richtung.

»Willst du nicht über die Brücke fahren?« Es wäre der schnellere Weg zu mir nach Hause als durch die Tunnel nach Midtown oder Lower Manhattan.

»Wer fährt hier, Coop, du oder ich? Wir müssen noch einen Zwischenstopp einlegen. Die letzte Tasse Kaffee hat mich wieder munter gemacht.«

»Hab Mitleid, Mann. Vickee wird mich noch vor Ende der Ermittlungen vor die Tür setzen.« Mercer versuchte, sich zu strecken, aber das Auto war zu klein. »Wo willst du denn jetzt noch hin?«

»Es ist Sommer, richtig? Und ihr beide wart dieses Jahr noch gar nicht am Strand.«

»Halt an und lass mich raus«, sagte ich. »Ich will nach Hause, und wenn’s sein muss, laufe ich. Warum habe ich das Gefühl, dass mir der Ausflug keinen Spaß machen wird?«

»Was ich dir anbiete, ist allemal besser, als zu Hause in ein leeres Bett zu kriechen. Du wirst keine angenehmen Träume haben, wenn dir Mr Rasheeds Leiche im Kopf herumspukt.«

»Du willst wahrscheinlich zu Jimmy Dylan fahren, stimmt’s?«, sagte Mercer. »Hast du die Adresse?«

»Kiernan hat sie mir gegeben, als ich ihn verhaftet habe.«

»Ich mein’s ernst, Mike. Sobald du langsamer fährst, steig ich aus. Er hat einen Anwalt, verdammt noch mal.«

»Und einen Vater und viele jüngere Geschwister.«

Wir hatten den Turnpike verlassen und fuhren über die Goethals-Brücke, um quer durch Staten Island und über die Verrazano-Brücke auf den Belt Parkway zu gelangen.

Mercer drehte sich zu mir um. »Mike hat recht. Jimmy Dylan hat mehr Probleme, als er allein bewältigen kann. Wenn du denkst, dass er vorgestern Nacht auf dem Revier die Beherrschung verloren hat, dann warte erst, bis er morgen in der Zeitung liest, dass sein Junge etwas mit einem verurteilten Vergewaltiger und den Morden an drei Frauen zu tun hat.«

»Ein verurteilter Vergewaltiger, und noch dazu ein Schwarzer. Er wird mir dankbar sein, dass ich ihn vorgewarnt habe.«

»Was meinst du damit?«, fragte ich.

»Breezy Point ist nicht nur eine private, sondern auch eine blütenweiße Gemeinde. Wenn du mich fragst, ist Multikulti nicht gerade Jimmy Dylans Stärke.«

»Ich bleibe bei Alex im Auto«, sagte Mercer. »Ich wäre dort wahrscheinlich genauso willkommen wie ein Schwarzbär auf dem Grundstück von Wilson Rasheed.«

Eine halbe Stunde später passierten wir die Mautstelle an der Marine-Park-Brücke, über die man nach Rockaway Point gelangte.

Mike drosselte das Tempo und hielt an jeder Kreuzung an, um nach den Straßennamen Ausschau zu halten. Trotz des Regens waren noch Grüppchen von Jugendlichen sowie einige Leute mit ihren Hunden unterwegs. Und obwohl es bereits nach Mitternacht war, brannte noch in vielen Häusern Licht.

Mike bog unweit des Surfclubs in die Beach 221st Street ein und hielt nach der richtigen Hausnummer Ausschau. »Hier ist es. Dieser große, alte Kasten, direkt am Wasser.«

Drei Häuser standen nebeneinander, die Vorderseite zum Wasser gewandt. In zweien von ihnen brannte oben und unten noch Licht, darunter auch in dem mittleren, auf das Mike zeigte.

Er stieg aus und ging den von riesigen Hortensien gesäumten Weg zum Haus. Mercer und ich konnten nichts sehen oder hören, aber als Mike nicht zurückkam, gingen wir davon aus, dass man ihn hineingebeten hatte.

»Das Wasser sieht ziemlich aufgewühlt aus«, sagte Mercer und schaltete das Radio ein, um die Wetternachrichten zu hören. »Hoffentlich zieht der für morgen angekündigte Sturm aufs Meer hinaus.«

»Man hat ihn von einem Hurrikan runtergestuft, oder?«

»Ja, zumindest war das mein letzter Stand.«

Wir sprachen erneut den Fall durch, als auf der rückseitigen Veranda eine Fliegengittertür zufiel und zwei Mädchen aus dem Haus kamen.

Eine Männerstimme rief ihnen hinterher: »Shauna? Verdammt noch mal, Mädchen, komm sofort wieder rein.«

»Ich bringe nur Erin nach Hause, Dad. Ich bin gleich wieder da.«

Mercer und ich sahen ihnen hinterher, wie sie vor unserem Auto über die Straße gingen. Erin nahm einen Joint aus ihrer Hosentasche, zündete ihn an und reichte ihn Shauna, die ein paar Züge nahm, bevor sie weitergingen. Auch als sie schon außer Sichtweite waren, trieb der süßliche Geruch von Marihuana in der schwülen Nachtluft ins Autoinnere.

Ein paar Minuten später kam Shauna, die Kapuze ihrer Regenjacke ums Gesicht gezogen, allein die Straße herunter. Sie blieb in der Einfahrt stehen und nahm noch ein paar Züge von dem Joint.

»Knöpf sie dir vor, Alex. Du hast nichts zu verlieren.«

Ich zögerte kurz und stieg dann aus. Als ich die Autotür zumachte, drehte sich das Mädchen um und warf die Zigarette zu Boden.

»Shauna Dylan?«

Sie antwortete nicht, blieb aber stehen.

»Sind Sie Shauna Dylan?«

»Ja. Und Sie sind von der Polizei, stimmt’s?« Sie wischte sich mit dem Handrücken über die Augen; ich sah, dass sie geweint hatte.

»Ich bin Staatsanwältin. Aber Sie haben recht, ich bin mit Detective Chapman hier.«

»Kiernan ist nicht zu Hause, falls Sie seinetwegen gekommen sind.«

»Ehrlich gesagt, höre ich das gern.«

»Ach wirklich?« Sie schwankte, so als wäre sie bekifft oder betrunken, und hielt sich am Treppengeländer fest. »Reden Sie keinen Scheiß! Sie haben Kiernans Leben ruiniert. Und warum? Mein Vater ist stinkwütend auf ihn, er will nicht, dass meine Mutter aus Irland zurückkommt, solange sich die Presse nicht beruhigt hat, und alles, was sie ins Ruffles gesteckt haben, ist weg. Einfach weg.«

Sie weinte und setzte sich, vorsichtig mit der Hand nach unten tastend, auf die oberste, überdachte Stufe. Ich machte ein paar Schritte auf sie zu.

»Bleiben Sie mir vom Leib, okay? Ich habe nicht einmal mehr eine Familie. Dieser Detective hält Kiernan für einen Mörder, und meine Mutter droht damit, meinen Vater zu verlassen, weil sie so geschockt ist wegen dieser... dieser Hure. Die Sache macht uns alle krank, und Frank Shea will nicht einmal meinem Vater verraten, wo Kiernan steckt. Ich für meinen Teil bin froh darüber. Ich will nicht, dass er zurückkommt, nur damit Sie ihn wieder bloßstellen können.«

Shauna zog sich am Geländer hoch und wollte ins Haus gehen.

»Sie riechen nach Marihuana, Shauna. Aber vielleicht ist das Ihrem Vater ja egal.«

Sie blieb leicht schwankend stehen und schnupperte ein paar Mal, zuerst in die Luft, dann an ihren Händen. »Wollen Sie mich jetzt auch noch einsperren? Weil ich gekifft habe - weil meine Familie auseinanderbricht?«

»Ich wollte nicht, dass Detective Chapman am Samstag Ihren Bruder verhaftet. Wir haben uns deswegen sogar gestritten.«

Sie sah mich misstrauisch an.

»Wir sind heute Nacht nicht hergekommen, um mit Kiernan zu reden. Mike Chapman wollte Ihren Vater über etwas unterrichten, was wir herausgefunden haben. Über einen Mann, einen Bekannten von Kiernan, der möglicherweise drei Frauen umgebracht hat.«

Shauna musste unwillkürlich lächeln. »Der Detective will sich entschuldigen?«

Sie brauchte nicht zu wissen, dass Mike es nicht unbedingt so sah.

»Er will Ihrem Vater erklären, was los ist«, sagte ich. »Würden Sie sich ein paar Minuten mit mir auf die Stufen setzen, bis sie fertig sind? Damit ich mich unterstellen kann?«

Sie roch wieder an ihren Fingern und setzte sich dann neben mich.

»Wie alt sind Sie, Shauna?«

»Neunzehn? Warum fragen Sie?«

»Was machen Sie?«

»Ich studiere. Nächste Woche, nach dem Labor-Day-Wochenende, geht’s zurück an die Uni, das heißt, falls mich mein Vater fahren lässt.«

»Waren Sie oft im Ruffles?«, fragte ich.

»Das würde mein Vater nie zulassen. Er würde mir den Kopf abreißen, weil ich noch minderjährig bin. Die Jungs dürfen es, aber bei meiner Schwester und mir ist das was anderes.«

Aha. Es war also okay, die Kinder anderer Leute mit Alkohol abzufüllen, ihnen das Geld aus der Tasche zu ziehen und sie mit irgendwelchen Typen in die Nacht hinauszuschicken, solange die Zeche stimmte. Aber die eigenen Kinder musste man natürlich beschützen.

»Stehen Sie und Kiernan sich sehr nahe?«

»Natürlich. Wir stehen uns alle sehr nahe.«

»Ich möchte, dass Sie ihm etwas sagen, Shauna. Ich möchte -«

»Ich weiß nicht, wo er ist. Das weiß keiner von uns.«

»Aber er hat doch sicher ein Handy? Oder Sie bitten Frank Shea, ihm etwas auszurichten.«

Sie starrte stur geradeaus.

»Er hat die Frauen nicht umgebracht, Shauna. Ich weiß das, und Detective Chapman weiß das auch. Am Samstag waren wir uns dessen noch nicht sicher, aber jetzt sind wir es«, sagte ich. »Sie müssen ihm das sagen, bevor er eine Dummheit begeht.«

»Was für eine Dummheit?«

Mike erinnerte mich gern daran, dass verzweifelte Menschen verzweifelte Dinge taten. »Zum Beispiel sich zu Ihren Verwandten nach Irland abzusetzen, anstatt die Angelegenheit mit der Polizei ins Reine zu bringen. Oder sich zu verletzen, selbst wenn das nicht seine Absicht wäre.«

Shauna schloss die Augen und holte tief Luft.

»Als ich Sie fragte, ob Sie oft im Ruffles waren, sagten Sie, dass Ihr Vater es Ihnen nicht erlaubt. Das ist nicht direkt eine Antwort auf meine Frage. Sie sind dort gewesen, stimmt’s?«

Sie wandte den Blick ab.

»Kennen Sie die Typen, die dort arbeiten?«

Sie stellte sich nach wie vor stur.

»Charlie. Charlie kennen Sie doch, oder?«

»Ja.« Sie klang überrascht, dass ich den Namen des Barkeepers kannte.

»Was ist mit Troy?«

Keine Antwort.

»Kennen Sie jemanden namens Troy, Shauna? Er ist einer der Türsteher.«

»Da sieht man mal wieder, wie viel Sie wissen. Sie glauben alles über Kiernan zu wissen, nur weil Sie einmal im Ruffles waren. Das ist absurd! Dort arbeitet kein Troy, okay?«

»Er ist auch noch nicht lange dort. Er hat erst diesen Sommer angefangen, vielleicht Ende Juli oder Anfang dieses Monats.«

»Erzählen Sie meinem Vater ruhig, dass ich im Ruffles war. Es ist mir egal, was er mit mir macht. Schlimmer als jetzt kann es auch nicht mehr werden. Aber wenn ich es Ihnen sage, ich war letzte Woche mit Danny, meinem Bruder, und meiner Freundin Erin im Ruffles. Dort gibt es keinen Troy. Das würde ich wissen.«

»Haben Sie heute das Foto von Kiernan in der Zeitung gesehen?« Ich stellte die Frage nur ungern, da die Erinnerung an das Foto bestimmt ihre Feindseligkeit neu entfachen würde.

»Ob ich es gesehen habe? Hallo? Alle haben es gesehen.«

»Auf dem Foto steht ein Mann hinter Kiernan, hinter einem der Detectives. Einer der Türsteher«, sagte ich. »Ein großer dunkelhäutiger Mann Mitte vierzig mit einer breiten Narbe am Hals und haufenweise Tätowierungen an den Armen - Tätowierungen von Initialen.«

Shauna triefte jetzt vor Sarkasmus und Schadenfreude, weil sie zeigen konnte, dass sie mehr wusste als Mike und ich. »Warum? Will sich der Detective auch bei ihm entschuldigen? Dafür, dass er ihn für Troy oder sonst wen hält? Das ist nicht Troy. Im Ruffles arbeitet kein Troy. Sein Name ist Wilson.«

»Wilson.« Ich dachte an die Leiche, die wir heute Abend entdeckt hatten. Wilson Rasheed. »Kennen Sie ihn?«

»An ihn mussten sich meine Freunde wenden, wenn sie rein wollten. Ich meine, ich kenne ihn seit zwei Wochen. Es ist nicht so, als ob wir befreundet wären. Wilson und Hank. Das sind die beiden Türsteher. Wenn man nach ihnen fragt, ihnen eine von Kiernans Karten zeigt, dann kommt man rein.«

»Wilson - ist das sein Vor- oder sein Nachname?«

»Woher soll ich das wissen? Alle haben ihn nur Wilson genannt.«

Es war ein perfekter Deckname, bei dem es keine Rolle spielte, ob Troys Vater am Leben war oder nicht. Der echte Wilson hätte seine Berghütte so bald nicht verlassen, die Behörden konnten ihn, solange er sich dort aufhielt, nicht kontaktieren, und sollte doch jemand den Namen überprüfen, würde man kein Vorstrafenregister finden.

»Shauna, morgen früh werden alle Zeitungen ein Foto von Wilson drucken. Sein richtiger Name ist Troy Rasheed, und er ist derjenige, nach dem wir suchen. Wir waren gerade bei seinem Vater, Wilson Rasheed. Er ist ebenfalls ermordet worden.«

Das Mädchen sah mich jetzt an und hörte aufmerksam zu.

»Sie können bis morgen warten und es in den Zeitungen oder im Internet lesen, oder Sie können mir glauben und Frank Shea - oder Kiernan - sofort anrufen. Wir brauchen Kiernans Hilfe. Wir brauchen alle Informationen, die er über Troy hat - seinen vollständigen Namen, seine Adresse, ob er ein Auto hat, alles -«

»Und was hat mein Bruder davon?«

»Ich kann vielleicht einen Deal einfädeln, was seine Probleme mit dem Ruffles angeht. Vielleicht -«

»Vielleicht? Toll! Sie erwarten, dass Kiernan Ihnen hilft, und als Gegenleistung können Sie vielleicht etwas für ihn tun? Vielleicht?«

»Das liegt nicht allein in meiner Hand, Shauna. Der Richter hat auch noch ein Wörtchen mitzureden.« Außerdem war mir nicht klar, warum Kiernan Dylan zugegeben hatte, Amber Bristols Wohnung ausgeräumt zu haben. Bis er uns dafür eine Erklärung geliefert hatte, konnte ich keine Zugeständnisse machen.

Wir zuckten beide zusammen, als wir eine Tür schlagen hörten. Mike ging den hortensiengesäumten Weg zurück zum Auto, und kurz darauf hörten wir Jimmy Dylans Stimme: »Shauna? Bist du schon auf deinem Zimmer?«

»Gleich, Dad.«

Wir standen auf. Ich zog eine Visitenkarte aus meiner Hosentasche und gab sie ihr. »Ich flehe Sie an, warten Sie nicht bis morgen früh. Für Kiernan wäre es am besten, wenn er sich in den nächsten Stunden meldet, bevor jeder Troys Bild sieht.«

Shauna nahm die Karte, auf der sowohl meine Handy- als auch meine Büronummer vermerkt waren, und las meinen Namen laut ab. »Alexandra Cooper.«

»Kiernan hat keinen Grund, diesen Kerl zu decken. Troy hat in den letzten Wochen mindestens vier Menschen umgebracht, darunter seinen eigenen Vater. Er wird jetzt nicht aufhören. Höchstwahrscheinlich wird er wieder jemandem wehtun, jemandem wie Ihnen, einer jungen Frau, die noch ihr ganzes Leben vor sich hat.«

»Wollen Sie Kiernan jetzt auch noch die Schuld dafür geben, dass er jemanden deckt, den er kaum kennt?« Sie war nur auf meinen ersten Satz fixiert und wandte sich um. »Das ist so dumm.«

»Kiernan kannte die Frau, deren Mord ich aufzuklären versuche. Er hat es selbst zugegeben. Falls er Troy Rasheed deckt, ist es besser für ihn, wenn er uns so bald wie möglich eine Erklärung dafür liefert.«

»Sie kapieren es einfach nicht, Alexandra, stimmt’s?« Shauna Dylan zog die Fliegengittertür auf und brach wieder in Tränen aus. »Sie kapieren nicht, warum meine Familie auseinanderbricht.«

»Ich verstehe, wie schmerzhaft das für Sie sein muss, wie -«

»Sie verstehen gar nichts.« Shauna ließ die Tür hinter sich zufallen und schaltete das Licht auf der Veranda aus. »Kiernan denkt, dass mein Vater dieses Flittchen umgebracht hat. Er hat es ihm vorgeworfen, als er gestern vom Haftrichter nach Hause kam. Er will doch nur unseren eigenen Vater schützen.«

44

»Ich konnte absolut nichts aus Jimmy Dylan herausbekommen«, sagte Mike. »Was zum Teufel hast du da draußen im Regen gemacht?«

»Mit einer seiner Töchter geplaudert.«

Mike wendete das Auto und fuhr zurück in Richtung Belt Parkway.

»Ich weiß, dass es angesichts der Todesart des armen Wilson Rasheed kein guter Vergleich ist, aber ich habe mir dort drinnen praktisch selbst den Todesstoß gegeben, um von Dylan Hilfe zu bekommen.«

»Eine Metapher.«

»Was auch immer. Weiß das Mädchen etwas?«

»Ich muss nur immer wieder an deine Vernehmung von Kiernan denken. Falls Troy alle drei Frauen umgebracht hat, warum hat Kiernan dann zugegeben, Amber Bristols Sachen weggeschafft zu haben? Und warum haben wir die Sachen in Rasheeds Hütte gefunden?«

»Du glaubst, dass Kiernan und Troy unter einer Decke stecken?«

»Das kann ich mir nicht vorstellen. Aber das Mädchen sagt, dass er und sein Vater einen Riesenstreit hatten, nachdem Kiernan vom Haftrichter nach Hause kam.«

»Worüber?«

»Er beschuldigte seinen Vater, Amber Bristol getötet zu haben. Betrachte das Ganze mal aus Kiernans Perspektive.«

»Gut gemacht, Alex.« Mercer überlegte laut. »Angenommen, Amber kam Freitagnacht ins Ruffles, vielleicht nachdem sie in Herb Ackermans Büro gewesen war. Sie und Jimmy hatten seit Wochen Zoff, weil er mit ihr Schluss machen wollte.«

»Und weil er ihr im Brazen Head Hausverbot erteilt hatte«, sagte Mike.

»Wir müssen so schnell wie möglich mit Kiernan sprechen«, sagte Mercer.

»Ich habe seine Schwester gebeten, ihn zu kontaktieren - das heißt, sie denkt zumindest darüber nach.«

»Falls Kiernan von Amber genervt war, hat er sie womöglich direkt Troy in die Arme getrieben, der es gar nicht erwarten konnte, seinen ersten Mord zu begehen. Vielleicht hat er ja seinem Türsteher befohlen, sie loszuwerden«, sagte Mike. »Bildlich gesprochen. Oder ist das auch eine Metapher?«

»Vielleicht hat Kiernan ja auch gar nicht gewusst, was für ein Freak der Typ ist«, sagte ich. »Shauna Dylan hat mir auch noch erzählt, dass Troy den Namen seines Vaters benutzt. Er nennt sich Wilson.«

Mercer reckte seinen Arm nach hinten und klatschte mich ab. »Wird sie ihren Bruder anrufen?«

»Sie hat mir nichts versprochen. Ich habe ihr aber gesagt, dass sie es unbedingt noch heute Nacht tun müsse, damit es ihm und uns etwas bringt. Sie hat meine Handynummer.«

»Wo steht dein Auto, Mercer?«, fragte Mike.

»Es kommt mir vor, als wären seitdem Tage vergangen, aber ich erinnere mich vage, es heute Vormittag vor dem Gericht geparkt zu haben. Alex, würde es dir etwas ausmachen, wenn ich mich für ein paar Stunden an deinem Esstisch breitmache?«

»Du brauchst nicht auf -«

»Ich weiß. Aber ich will nicht nach Hause fahren, nur um im Morgengrauen schon wieder zurück nach Manhattan zu gurken. Ich würde Vickee nur aufwecken und das Baby ohnehin nicht zu Gesicht bekommen. Da kann ich genauso gut Nelly Kallins Akten durchsehen, bis mir die Augen zufallen.«

Mikes Wohnung war so klein, dass dort nicht einmal Platz für ein Sofa war. Mercer hatte schon oft bei mir übernachtet, und auf die Art würde er sich einen Überblick über die Informationen beschaffen können, die der Polizeipräsident und Battaglia bis zum Mittag haben wollten.

Mike setzte uns vor meiner Haustür ab, und Mercer und ich trugen die Ordner zum Lift.

»Ich kann dir heute Nacht wirklich nicht mehr helfen«, sagte ich. »Ich muss dringend ein paar Stunden schlafen. Im Gästezimmer ist alles hergerichtet.«

»Mir gefällt nicht, dass er sich noch immer dort draußen herumtreibt, Alex. Dieses Rennen verlieren wir.«

»Bis morgen früh.« Ich legte die Akten auf den langen Tisch, an dem Mercer gerne arbeitete, und schloss dann die Tür zu meinem Schlafzimmer.

Ich nahm eine heiße Dusche, schlüpfte in mein Nachthemd und ging ins Bett. Mike hatte recht. Obwohl ich todmüde war, verfolgten mich die Bilder von Kerry Hastings, wie sie von dem Auto mitgeschleift wurde, und von Wilson Rasheeds Leiche auf dem Fußboden seiner Hütte.

Ich wälzte mich die ganze Nacht unruhig im Bett hin und her. Als ich kurz nach halb sieben im Wohnzimmer Stimmen hörte, wickelte ich mich in meinen Bademantel, um nachzusehen, was los war.

Mike stand hinter Mercer, beide mit einem Becher Kaffee in der Hand.

»Wie bist du reingekommen? Ich habe die Türklingel gar nicht gehört.«

»Ich habe Mercer auf dem Handy angerufen. Er hat mir aufgemacht.«

»Was ist los?«

»Wir haben wieder eine Vermisste, Coop. Eine junge Frau namens Pam Lear. Sie ist zwanzig Jahre alt.«

»Zwanzig.« Bei dem Gedanken, dass sich ein weiteres Opfer in der Gewalt dieses Monsters befinden könnte, zuckte ich zusammen. »Was weißt du bisher?«

»Es passierte irgendwann zwischen Sonntagabend und gestern Vormittag. Ihre Mitbewohnerin in Long Island meldete sie als vermisst, nachdem sie die zweite Nacht in Folge nicht nach Hause kam. Die Cops von Suffolk County holen sie gerade ab. Wir haben nur noch gewartet, bis du aufwachst, um mit ihr zu sprechen.«

»Wo wurde Pam zuletzt gesehen?«

»Bei der Arbeit, Coop. Am Sonntag.« Mike hakte seine Daumen in den Gürtel. »Sie arbeitete als Praktikantin beim National Park Service.«

»Sie trug also eine Uniform?«

»Hellbraune Bluse und dunkelbraune Hose. Und einen breitkrempigen Smokey-Bear-Hut.«

»Wo hat sie gearbeitet?«, fragte ich.

»Fort Tilden. Ein ehemaliger Armeestützpunkt.«

»Nicht so spektakulär wie Governors Island«, sagte Mercer, »aber auch eine von diesen militärischen Geisterstädten.«

»Wo liegt Fort Tilden?« Ich ging ins Schlafzimmer, um mich anzuziehen.

»Wir waren gestern Nacht nur einen Katzensprung davon entfernt«, sagte Mike. »Für die Kinder in Breezy Point ist es praktisch der nächste Spielplatz. Vom Haus der Dylans ist es nicht einmal eine Meile.«

45

»Es ist stockfinster, als wär’s mitten in der Nacht.« Ich sah zu den Wolken hinauf, als ich kurz nach sieben Uhr morgens für den kurzen Flug nach Fort Tilden in Joe Galianos Bell 412 kletterte. Der Regen hatte etwas nachgelassen, aber der Himmel machte einen bedrohlichen Eindruck.

»Schön, Sie wiederzusehen, Alex. Ja, für die gesamte Region sind Sturmwarnungen ausgegeben worden. Dieser verdammte Hurrikan bewegt sich unheimlich schnell die Küste herauf. Wir sind gerade dabei, die Bewohner des Beach Channel Drive zu evakuieren«, sagte Galiano. »Das geht nur auf dem Luftweg.«

Mercer und Mike kletterten hinter mir in den Hubschrauber und schnallten sich an, während der Pilot die Maschine startklar machte. Eine heftige Böe erfasste den schweren Helikopter, als er für kurze Zeit über dem Startplatz schwebte, bevor er über den Fluss hinaus durchstartete.

Galiano passierte die Manhattan Bridge und flog dann eine gerade Linie über Brooklyn. Jedes Gespräch mit Mike wäre sinnlos gewesen. Er saß während des zehnminütigen Flugs nach Queens steif in seinem Sitz und starrte schweigend auf die Dächer hinab.

»Können Sie dort landen?«, fragte Mercer. Inmitten der aufgepeitschten Wellen erweckten die kleinen, stecknadelkopfgroßen Inseln in der Jamaica Bay den Eindruck, als würden sie bald das Schicksal ihrer früheren Nachbarin, der Ruffle Bar, teilen.

»Sie kennen Fort Tilden nicht?«

Mercer schüttelte den Kopf. »Nur von der Landkarte.«

Mike murmelte mit gesenktem Kopf: »Während des Kalten Krieges, in den Fünfzigerjahren, hat Fort Tilden als erster Ort in New York City eine Nike-Raketenbasis beherbergt, um sich gegen einen Atomschlag von Seiten der Sowjetunion verteidigen zu können.«

»Nike-Raketen, in den Rockaways?«, fragte Mercer.

»Für mich bedeutet das eine schöne kleine Landebahn, jetzt wo man den Stützpunkt eingemottet hat«, sagte Galiano. »Die Nike-Hercules-Raketen auf Tilden waren zwölf Meter lang, und ihre Atomsprengköpfe konnten eine ganze Bomberformation zerstören.«

Der Hubschrauber kreiste über der Insel, bis Galiano den Landeplatz gefunden hatte, und steuerte dann heftig schwankend auf eine rissige Betonpiste auf dem menschenleeren Strand zu.

Zwei Ranger kamen von hinter einem Zaun, der den früheren Raketenstützpunkt von den restlichen Gebäuden abtrennte, auf uns zugerannt.

»Detective Chapman?«, fragte einer von ihnen. »Die Mitbewohnerin der Vermissten wird gleich hier sein. Detective Draper ist schon mit ihr auf der Brücke. Wenn Sie mir bitte folgen würden, Sir.«

Ich hatte mich dem Wetterbericht entsprechend angezogen und auf einen langen, ungemütlichen Tag eingestellt. Ich trug eine dunkelblaue Regenjacke mit dem NYPD-Logo auf der Vorder- und der Aufschrift REDE MIT MIR auf der Rückseite, ein Geschenk einer Freundin, die im Geiselnahmedezernat arbeitete.

Es kam mir vor, als wären wir auf dem South Beach von Martha’s Vineyard gelandet. Hinter dem breiten Sandstrand erhoben sich mit Gras und Sträuchern bewachsene Dünen. Möwen patrouillierten entlang der Küste und pickten an leeren Muscheln herum, die mit dem Seegras angespült worden waren.

Ein Ranger ging uns voran über die Dünen zu einem der vielen Wege, die am Rande eines kleinen Kiefer- und Pappelwaldes verliefen. Ich blieb am Hang stehen und sah, dass in alle Richtungen Fußspuren im Sand verliefen - viel zu viele, um für die Ermittlung von Nutzen zu sein.

»Ist das hier ein öffentlicher Park?«, fragte ich den zweiten Ranger, der die Nachhut bildete.

»Ja, Ma’am. Ein sieben Meilen langer Strandabschnitt. Normalerweise ist hier mehr los, aber wegen des Sturms haben wir die Vogelbeobachter und Badegäste nach Hause geschickt.«

Nordwestlich von uns lag die gesamte Skyline von Manhattan unter einer dunklen Wolkendecke. Ich hatte sie noch nie zuvor von einem Strand aus gesehen, und auch von hier war der Anblick der großen Lücke, wo einst die Zwillingstürme gestanden hatten, schmerzhaft.

Mike und Mercer standen oben auf der Düne neben einer sonnengebleichten Holztreppe und stemmten sich gegen den Wind, während sie ihre Blicke über die Landschaft schweifen ließen.

Als ich zu ihnen ging, beantwortete Ranger Barrett gerade ihre Fragen. »Der Park ist nur saisonbedingt geöffnet. Pam hatte ein Sommerpraktikum. Sonntag war ihr letzter Tag.«

»War sie hier?«

»Ja, Sir. Sie hat sich am Sonntagmorgen eingetragen.«

»Und wann ist sie gegangen?« Mike legte die Hand ans Ohr, um bei dem kräftigen Wind besser hören zu können.

»Das kann ich Ihnen leider nicht sagen.«

»Warum nicht?«

»Wir hatten eine außergewöhnliche Situation, Detective. Wir haben ohnehin nicht viel Personal, und am Sonntag musste der Park Service auch noch ein paar Leute für eine Sonderveranstaltung an einem unserer anderen Standorte abziehen.«

»Sie meinen bestimmt das Reenactment auf Governors Island?«, sagte Mercer.

»Stimmt genau, Sir«, sagte Barrett. »Außerdem war es Pams letzter Tag. Da hat sich wahrscheinlich niemand darum gekümmert, ob sie sich abgemeldet hat oder nicht.«

»Aber ihr Arbeitsplatz war hier?«

»Ja.«

Auf den Dünen liefen einige Männer auf und ab und untersuchten ein gutes Dutzend meist fenster- und dachloser Bauten.

»Wer ist das?«, fragte Mike.

»Das sind die Ranger, die man für die Suche herbeordert hat. Und noch ein paar Cops vom örtlichen Revier.«

Mike zog einen Latexhandschuh aus seiner Gesäßtasche. Er ging zum Strand, füllte den Handschuh mit einer Handvoll Sand und knotete ihn zu. »Der Sand auf der grünen Decke, in die Elise Huff eingewickelt war. Vielleicht hat der Typ sie hier herausgebracht. Das Labor kann das hier mit Dickies Probe vergleichen.«

In der Ferne sahen wir einen kleinen Konvoi schwarzer Crown Vics näher kommen, zweifelsohne mit Dickie Draper und unserer neuen Zeugin.

»Wo können wir sie vernehmen?«, fragte Mike.

»Sehen Sie den kleinen Pavillon?«, fragte Ranger Barrett. »Das längliche Gebäude dahinter war früher der Offiziersclub. Dort drinnen stehen noch ein paar Bänke. Etwas Besseres kann ich Ihnen nicht anbieten.«

»Pass auf, wo du hintrittst, Coop«, sagte Mike.

Kletterpflanzen und Sträucher überwucherten die Wege und verdeckten riesige Betonblöcke, die alle paar Meter aus dem Sand ragten.

»Kanonenöffnungen«, sagte der Ranger. »Das Fort war von 1917 bis 1974 in Betrieb.«

»Spielen die Kinder aus der Umgebung hier?«, fragte Mike.

»Das ist in der Tat eins unserer größten Probleme. Hier wimmelt’s nur so von verführerischen Gefahrenquellen.«

Barrett verließ den Weg und trat etwas Sand von einer rostigen Metalltür, die in einen Betonblock eingelassen war. Auf die Tür war ein großes rotes X gesprüht.

»Diese Bunker sind hier überall. Die einheimischen Kinder kennen sie besser als meine Ranger.«

»Was bedeutet das X?«, fragte ich.

»Das heißt, dass man sie heute Morgen bereits überprüft hat, um zu sehen, ob... nun ja, dass sich keine Leiche darin befindet. Oder Beweismaterial.«

Am Fuß des Sandhügels zu meiner Rechten befand sich ein riesiger bogenförmiger Betonbau, so groß wie ein griechisches Amphitheater, der zum Meer hin eine Öffnung aufwies. Zwei uniformierte Cops gingen auch dort auf der Suche nach Spuren auf und ab.

»Was ist das?«, fragte Mike.

»Als hier - und in Sandy Hooks, New Jersey - noch Luftabwehrraketen und riesige Kanonen stationiert waren, die einen Angriff auf New York vom Wasser her abwehren sollten, befanden sich alle Batterien dort drüben, wo wir gerade waren, auf den höchsten Dünen. Wäre es feindlichen Truppen gelungen, das Fort einzunehmen, hätte sie der dicke Bogen daran gehindert, die Kanonen umzudrehen und gegen die Stadt zu richten.«

»Und was ist hinter der Öffnung?«

»Im Falle eines Angriffs versperrt ein Eisentor den Zugang. Dort befinden sich tief unter der Erde unzählige kleine Räume, in denen früher Schießpulver und Munition aufbewahrt wurden.«

Mike schüttelte den Kopf und ging dann auf die schwarzen Polizeiautos zu. »Schicken Sie so viele Leute wie möglich da hinein, Mr Barrett. Sie sollen alles bis in den letzten Winkel absuchen.«

»Wir haben nicht genug Personal, Sir. Und der Sturm zieht -«

»Und wir haben eine Vermisste, Barrett. Ich besorge Ihnen so viele Cops, wie Sie brauchen, aber Sie müssen ihnen alle Orte zeigen, die als Versteck geeignet sein könnten. Sie fahren nicht nach Hause, bevor Sie jedes Sandkorn zwei Mal umgedreht haben.«

»Sie denken, dass Pam hier entführt wurde, Detective? Dass ihr hier etwas passiert ist?«

»Ich denke nichts Gutes, Kumpel«, rief Mike über die Schulter, während er sich mit der Hand die Haare aus dem Gesicht hielt. »Ich weiß nicht, ob sie hier ist oder im Meer oder anderswo. Ich weiß nur, dass da draußen ein Verrückter frei herumläuft - oder vielleicht auch zwei.«

Er wandte sich an Mercer und mich. »Wir suchen einen Serienvergewaltiger, dem es gefällt, seine Opfer zu foltern und sie dann zur Sicherheit auch noch zu töten. Und wir suchen einen verzweifelten Dylan - beziehungsweise seinen Vater -, der als Kind wahrscheinlich hier gespielt hat.«

Ich sah Dickie Draper durch die löcherige Mauer des ehemaligen Offiziersclubs. Heute kam ihm seine Leibesfülle ausnahmsweise zustatten. Während wir mit gesenktem Kopf gegen den Wind ankämpften, stand er aufrecht und fest wie ein Fels in der Brandung.

Ich hatte das überdachte Bauwerk noch nicht erreicht, als es in der Ferne donnerte und blitzte und urplötzlich heftiger Regen auf uns herabprasselte. Ich rannte die letzten Meter, so schnell ich konnte, um mich unterzustellen.

Auf der anderen Seite des fensterlosen Raums saß eine dünne junge Frau mit langen, braunen Haaren allein auf einer Bank und wickelte sich in ihren Trenchcoat. Hinter ihr stand eine Polizistin in der Uniform der Polizei von Suffolk County.

»Wir werden uns die Sache teilen müssen«, sagte Draper. »Fürs Erste gibt es keinen Grund, die Staatsanwaltschaft in Queens zu informieren.«

»Ich bin um jede Hilfe dankbar, Dickie. Aber wir fangen besser gleich an.«

Mike wandte sich an Ranger Barrett, während ich mich der jungen Frau näherte. »Alle machen weiter. Es ist mir egal, ob sie nass bis auf die Knochen sind. Die Suche geht weiter, bis sich Ihre Leute alle unterirdischen Bunker - oder was sich da draußen sonst noch im Sand versteckt - angesehen haben. Ich will diese Frau finden, und zwar lebend.«

Mercer telefonierte mit Peterson, um Verstärkung anzufordern.

Ich stellte mich der jungen Frau vor. »Ich bin Alex Cooper von der Bezirksstaatsanwaltschaft in Manhattan.«

»Das hier ist Lydia«, sagte Draper.

Ich setzte mich ihr gegenüber auf eine alte, wackelige Bank. Sie war nicht gerade entzückt über Drapers Art und sah ihn an, als wäre er von einem anderen Planeten.

»Sie hat mir von Pam erzählt. Sie sagt, dass -«

»Ich glaube, es wäre besser, wenn wir noch mal von vorne anfangen.« Ich wollte die Informationen von Lydia selbst hören, nicht aus zweiter Hand von Draper.

Lydia blickte zwischen mir und Draper hin und her.

»Verstehen Sie, worum es hier geht?«

»Langsam schon, glaube ich.«

»Für die Arbeit der Detectives ist jedes Detail wichtig. Alles, was Sie über Pam wissen, könnte nützlich sein. Was sie sagte, was sie anhatte, wie sie aussah.« Auch wenn die faktischen Informationen vorerst am wichtigsten waren, musste ich auch über Pams Charakter Bescheid wissen - über ihre Menschenkenntnis, ihre Stärken und ihre Schwächen.

»Ich kenne sie nicht sehr gut«, sagte Lydia. »Sie studiert an der Stony Brook University. Sie hatte auf My-Space eine Mitbewohnerin für die Sommermonate gesucht. Ich, äh, ich habe sie daraufhin kontaktiert. Ich muss in den Ferien ein paar Kurse nachholen.«

Die beiden waren gut miteinander ausgekommen, wenn auch nicht unbedingt enge Freundinnen geworden. Pam nahm ihr Studium sehr ernst; sie studierte im Hauptfach Geschichte und liebte ihr Praktikum beim Park Service, weil es ihr ermöglichte, ihr Interesse für amerikanische Geschichte mit ihrer Vorliebe für Outdoor-Aktivitäten zu verbinden.

»Was haben Sie an diesem Wochenende getan?«, fragte ich. »Haben Sie Pam am Sonntag gesehen?«

»Nein. Sie musste spätestens um acht Uhr auf Arbeit - ich meine, hier - sein. Wir haben am Samstag noch gemeinsam zu Abend gegessen. Aber danach bin ich ausgegangen, sodass ich am Sonntag ausgeschlafen habe.«

Lydia hatte ihre Hände in die Manteltaschen gesteckt und schien mit jedem fernen Donnergrollen nervöser zu werden.

»Haben Sie danach noch mal mit ihr gesprochen?«

»Ja. Das habe ich Mr Draper schon erzählt.«

»Wie oft?«

»Zwei Mal. Noch zwei Mal.«

»Wann?«

»Das erste Mal muss so gegen Mittag gewesen sein. Sie sollte ein paar Sachen abgeben, die ihr der Park Service zur Einführung gegeben hatte. Informationsbroschüren und so. Und ihren Ausweis und ihre Uniformen«, sagte Lydia. »Aber sie hatte ihren Rucksack versehentlich irgendwo stehen lassen und wollte wissen, ob er vielleicht in der Küche sei. Sie hatte Angst, ihn ansonsten vielleicht im Bus vergessen zu haben.«

»Wie lange haben Sie mit ihr gesprochen?«

»Ein, zwei Minuten. Ich ging in der Wohnung nachsehen, und der Rucksack stand noch neben der Haustür. Pam war sehr erleichtert - sie meinte, sie könne die Sachen auch noch am Montag abgeben. Sie fragte mich, ob ich mit ihr essen gehen wolle, um das Ende ihres Praktikums zu feiern. Aber ich musste für eine Abschlussprüfung am Montagvormittag lernen und war nicht in der Stimmung. Ich sagte ihr, dass ich ihr Bescheid geben würde, falls ich es mir anders überlegte.«

»Sagte sie sonst noch etwas? Vielleicht, ob jemand bei ihr war oder was sie gerade machte?«

Lydia zuckte die Achseln. »Nein.«

»Beim zweiten Anruf - haben Sie sie angerufen oder hat Pam sich noch einmal gemeldet?«

»Pam hat mich noch einmal angerufen.«

»Um wie viel Uhr? Und aus welchem Grund?«

Lydia sah an mir vorbei auf die aufgewühlte Brandung. »Vielleicht so um halb drei, drei. Ich weiß es nicht mehr genau. Ich saß in meinem Zimmer, auf dem Bett, und lernte für die Chemieklausur.« Mit weinerlicher Stimme versuchte sie, ihr Verhalten zu erklären, damit es nicht den Anschein hatte, als wäre ihr Pam gleichgültig gewesen. »Mir kam jede Unterbrechung, jeder Anruf ungelegen.«

»Warum hat Pam angerufen?«

»Das weiß ich auch nicht.« Lydia scharrte nervös mit den Fingern in den Taschen ihres Trenchcoats.

»Was genau hat sie gesagt?«

»Sie war total aufgeregt, völlig aus dem Häuschen. Sie redete wie ein Wasserfall. Lauter unsinniges Zeug.«

»Was sagte sie?«

»Zuerst fragte sie mich, um wie viel Uhr sie zum Essen zu Hause sein solle. Ich sagte, ich hätte keine Ahnung, wovon sie spricht, und dass ich ihr doch schon gesagt hätte, dass ich keine Zeit habe. Daraufhin sagte sie noch einmal, dass sie sich auf unsere Verabredung freute und dass sie spätestens um acht zu Hause sein würde.«

»Wissen Sie, was Pam damit sagen wollte?«, fragte ich.

»Ich dachte mir, dass sie vor jemandem angeben wollte, indem sie so tat, als hätte sie ein Date. Deshalb habe ich mich über sie geärgert. Ich fragte sie, was los sei, und sie sagte, dass ein Typ bei ihr sei.«

»Welcher Typ? Hat sie irgendetwas über ihn gesagt?«

Die Männer hatten hinter mir einen Halbkreis gebildet. Lydia sah sie der Reihe nach an und zuckte beim nächsten Donnerschlag wieder zusammen. »Sie starren mich alle an, so als ob ich den Fall für Sie lösen soll«, sagte sie. »Ich kenne Pam kaum, und ich habe keine Ahnung, wer bei ihr war. Als ich mit ihr telefoniert habe, wusste ich noch nichts von einem Serienmörder.«

Lydia zog ihre Hände aus den Taschen. Ich nahm sie in meine, um sie bei der Stange zu halten.

»Wir wissen, dass Sie keinen Grund hatten, das mit Pam in Verbindung zu bringen. Sprechen Sie bitte weiter, Lydia. Bitte erzählen Sie uns ganz genau, was sie gesagt hat. Was hat sie Ihnen über den Typ erzählt?«

»Es war komisch. Ich habe sie gefragt: ›Welcher Typ?‹< Sie sagte zwei Mal: ›Du weißt schon, der, der jede Woche hierher ins Fort kommt.‹«

»Das ist großartig, Lydia. Pam hat Ihnen also schon früher von diesem Mann erzählt?«

»Das ist ja das Komische, Ms Cooper. Sie hatte ihn noch nie erwähnt. Pam hat immer nur von ihrem Job gesprochen, von ihren Kollegen und den anderen Praktikanten. Sie liebt alles, was mit Geschichte zu tun hat. Aber sie hatte in den vergangenen zwei Monaten kein einziges Date, geschweige denn, dass sie mir von jemandem erzählt hätte, den sie auf Arbeit kennengelernt hatte.«

»Sind Sie sich da ganz sicher? Sie haben es nicht womöglich überhört, weil Sie so viel lernen mussten?«

»Pam hat nie von einem Typen gesprochen. Nicht ein einziges Mal während des gesamten Sommers. Ich meine, sie hat gehofft, jemand Interessanten kennenzulernen, aber es hat sich nicht ergeben.«

Entweder war Lydia zu sehr in ihr Periodensystem vertieft gewesen, um die frühere Erwähnung zu hören, oder Pam hatte ihr mit dem zweiten Anruf irgendeine Nachricht übermitteln wollen.

»Was hat sie gesagt?«

»Das sagte ich doch schon. Dass jemand bei ihr sei, so als sollte ich wissen, wen sie meinte«, sagte Lydia. »Was ich aber nicht tat.«

»Was sagte sie genau?«

Lydia entzog mir ihre Hände und steckte die Füße unter die Bank. Sie schien nachzudenken.

Ich ließ nicht locker. »Sagen Sie mir, welche Worte genau Pam benutzte.«

»›Ich habe unser Essen nicht vergessen. Ich bin spätestens um acht zu Hause.‹ So fing sie an. Ich sagte, ich hätte keine Ahnung, wovon sie spricht. Dann sagte sie: ›Du weißt schon, der Typ, von dem ich dir erzählt habe? Der jede Woche hierherkommt und all die Geheimverstecke im Fort kennt?‹ Ich sagte: ›Wovon redest du, verdammt noch mal?‹ Daraufhin sagte sie etwas über Geschichte. Dass er ihr etwas Historisches zeigen wolle. Einen Familienort.«

»Einen Familienort?« Ich drehte mich zu Mike um. Wessen Familie und welchen Ort?

»Ich glaube, sie sagte, wo seine Familie Ferien machte.«

Es goss jetzt in Strömen, und der Strand wurde durch die einsetzende Flut immer schmaler.

Da ich mir nicht vorstellen konnte, dass Troy Rasheed gemeinsam mit seiner Familie Urlaubsausflüge unternommen hatte, kam mir nur das ein paar Meilen entfernt gelegene Ferienhaus der Dylans in den Sinn. Ich war ebenso verwirrt wie Lydia.

»Welche Ferien?«

»Keine Ahnung.« Sie antwortete knapp und bestimmt. »Wenn ich mich nicht so über die Unterbrechung geärgert hätte, hätte ich ihr vielleicht mehr Fragen gestellt. Es sah Pam so gar nicht ähnlich. Dann sagte sie, dass sie jetzt losfahren würden und dass sie mich anrufen würde, sobald sie dort waren.«

»Wo waren?«

»Wo immer sie mit dem Typen hinging.« Lydia stand auf. »Hören Sie, Miss Cooper. Als sie anrief, dachte ich, sie würde unsere Verabredung nur vortäuschen, um diesen Typen zu beeindrucken. Ich habe noch eine Weile gelernt, dann bin ich ins Bett gegangen und am nächsten Tag früh aufgestanden. Pam war nicht da. Ich dachte, wunderbar, hat sie sich mit ihrem Geschichtskumpel also doch gut verstanden! Ich habe mir weiter keine Gedanken gemacht. Ich legte meine Prüfung ab, ging danach noch mit ein paar Kommilitonen aus und verbrachte den Abend in der Bibliothek. Aber als ich spät nachts nach Hause kam, stand Pams Rucksack noch immer neben der Tür.«

»Haben Sie versucht, sie anzurufen?«

»Ja, natürlich. Ich versuchte es auf ihrem Handy, aber dort schaltete sich nicht einmal die VoiceMail ein. Ich habe es fünf Mal probiert. Es sieht ihr einfach nicht ähnlich, sich nicht an die Vorschriften zu halten, wenn Sie wissen, was ich meine. Die Uniformen und die Sachen nicht abzugeben.« Lydia lachte kurz. »Sie ist so jemand, der immer alles richtig machen will.« Sie ging ans Ende der Bank, den Blick aufs raue Meer hinaus gewandt, und setzte sich wieder. »Ich wusste nicht, wen ich anrufen sollte, ich kenne niemanden von ihren Kollegen. Dann sah ich in den Spätnachrichten den Bericht über die Morde an den jungen Frauen. Es kam mir unmöglich vor, dass Pam so etwas zugestoßen sein könnte. Kurz darauf zeigten sie dann eine der Leichen, die man nicht weit von hier in Brooklyn gefunden hatte.«

Das Sumpfgebiet nahe des Belt Parkway, wo Elise Huff gefunden wurde, lag direkt auf der gegenüberliegenden Seite der Jamaica Bay.

»Und da haben Sie die Polizei von Suffolk County angerufen?«

»Ja, Ma’am. Erst vor ein paar Stunden.« Lydia vergrub wieder ihre Hände in den Taschen. »Jetzt mache ich mir Vorwürfe, weil ich glaube, dass Pam mir vielleicht etwas mitteilen wollte.«

»Wie meinen Sie das?«, fragte ich.

»Sie war so aufgedreht. Ich glaube, sie war wirklich aufgeregt wegen dem, was er ihr zeigen wollte. Aber gleichzeitig wollte sie ihm auch signalisieren, dass sie um acht Uhr schon verabredet war und dass sie schon über ihn gesprochen hatte, auch wenn das nicht stimmt, das müssen Sie mir glauben. Vielleicht hatte sie Angst und wollte ihm zu verstehen geben, hey, da ist jemand, der weiß, dass du bei mir bist.«

»Sie machen das sehr gut, Lydia. Uns hilft alles weiter, was Sie wissen oder was Ihnen dazu einfällt«, sagte ich. »Wissen Sie, wo Pam war, als sie das zweite Mal anrief?«

»Ja, sie war hier.«

»Hier in Fort Tilden, an ihrer Arbeitsstelle?«

»Ja, sie und ihr Freund - dieser Typ - fuhren am Strand auf und ab.«

»Meine Leute versuchen bereits, das Handy von Pam Lear zu orten. Um herauszufinden, wo sie hingefahren sind. Aber bis jetzt bekommen wir keine Signale. Vielleicht hat er es weggeworfen.« Dickie Draper kam näher, dann sah er Lydia an. »Aber Sie müssen sich irren. Denken Sie noch mal genau nach. Auf dem Strand sind keine Fahrzeuge erlaubt. Die Beschäftigten des Park Service dürfen auf dem Sand nur Strandbuggys benutzen.«

Lydia schürzte die Lippen. »Ich sage Ihnen nur, was Pam gesagt hat, Detective. Sie erzählte mir, dass sie am Strand auf- und abfuhren und er ihr Dinge zeigte, die sie noch nie zuvor gesehen hatte. In seinem Jeep. Ich bin mir ziemlich sicher, dass sie sagte, er würde einen alten Armee-Jeep fahren.«

46

»Ein alter Armee-Jeep.« Ich sah Lydia hinterher, die von einer Polizistin zum Streifenwagen begleitet wurde. Man würde sie aufs Festland zurückbringen, solange es das Wetter noch zuließ. »Wie lautet die Beschreibung von Wilson Rasheeds Jeep, die Edenton für die Fahndung rausgegeben hat?«

»Ein Willy MB, Baujahr 1944«, sagte Mercer. »Gebaut im Auftrag des Heeresministeriums. Kleine Arbeitspferde, die auf jedem Gelände zurechtkommen.«

Mike beschrieb Dickie Draper den Weg zu Jimmy Dylans Haus in Breezy Point. »Von hier sind es fünf Minuten mit dem Auto. Schauen Sie mal nach, ob jemand zu Hause ist. Wir müssen endlich Kiernan auftreiben.«

»Sachte, sachte, Mikey. Seit wann sind Sie der Einsatzleiter? Dieser Scheißwind wächst sich zu einem Orkan aus. Ich verzieh mich.«

»Nur weil es noch keine Rettungsboote gibt, die groß genug für Sie sind, brauchen Sie nicht gleich Panik zu schieben, Dickie. Da ich nicht mit dem Auto gekommen bin, verlasse ich mich darauf, dass Sie sich darum kümmern.«

Das Donnern und Blitzen kam näher. Die Flut hatte fast ihren höchsten Punkt erreicht, und das Meer war sturmgepeitscht. Joe Galiano kam von der Landepiste herbeigelaufen. »Wir müssen weg, bevor’s kritisch wird. Der Wind bläst jetzt schon mit achtzig Stundenkilometern.«

Das brauchte man Mike nicht zwei Mal zu sagen. »Los, Abflug, Coop.«

»Eine Sekunde. Ich muss noch schnell jemanden anrufen.« Ich ging in eine Ecke des langen Raums, um besser hören zu können, sobald ich die Nummer gewählt hatte.

Der Sturm peitschte Mike die Haare ins Gesicht. »Bei dem Wetter können Sie noch fliegen?«, fragte er Galiano.

»Wenn die Windgeschwindigkeit erst einmal hundertzwanzig Stundenkilometer erreicht hat, ist es ein echter Hurrikan. Aber bis dahin habe ich Sie nach Hause gebracht.«

»Falls Coop endlich ihren Hintern hier loseist.« Mike folgte Galiano. »Mercer, sag du was. Auf dich hört sie.«

»Wen rufst du an?«

»Nelly Kallin«, sagte ich. »Auf ihrem Handy.«

Mercer zupfte mich am Arm. Ich drückte mein Handy ans Ohr.

»Ms Kallin? Hier ist Alex Cooper. Geht es Ihnen gut?«

»Ja, danke.«

»Sind Sie noch bei Ihrer Schwester?«

»Ja. Ich habe heute Vormittag die Neuigkeiten über Wilson Rasheed gehört.«

»Entschuldigen Sie bitte, dass wir Sie deswegen nicht angerufen haben. Ich will nicht unhöflich sein, Ms Kallin, aber ich muss mich kurz fassen. Eine weitere junge Frau ist entführt worden.«

Ich hörte ein Geräusch und sah, dass Galiano die Rotorblätter des Hubschraubers angestellt hatte. Im Hintergrund glänzten die Lichter der Stadt, nachdem das Unwetter die Skyline in mitternächtliches Schwarz getaucht hatte.

»Es muss Troy sein, Ms Kallin. Die Entführte arbeitete als Park Ranger auf einem ehemaligen Armeestützpunkt und trug eine Uniform. Er fährt wahrscheinlich den Jeep seines Vaters.«

»O Gott!«

»Sie hatten auch recht, was seine Vorgehensweise angeht. Es war kein Überraschungsangriff aus dem Hinterhalt. Er konnte sie irgendwie überreden, mit ihm mitzukommen.«

Mercer zog mich am Arm zur Tür.

»Die Therapeuten haben ihm einiges beigebracht«, sagte sie.

»Wir konnten noch nicht alle Ihre Akten studieren. Sie wissen mehr über ihn als jeder andere. Der Mann, der Pam entführt hat, wollte ihr zeigen, wo er mit seiner Familie die Ferien verbracht hat. Sagt Ihnen das etwas? Hat Troy irgendwann darüber gesprochen?«

»Welche Ferien?«

»Keine Ahnung. Deshalb rufe ich ja an. Es kann sein, dass die Handyverbindung gleich unterbrochen wird, Ms Kallin. Rufen Sie mich zurück, falls Ihnen etwas einfällt. Sie wissen Dinge, für die wir Tage brauchen würden, sie auf anderem Weg herauszufinden.«

»Dazu habe ich auch einen guten Grund, Alex«, sagte Nelly Kallin. »Wenn Sie sich die Fotos ansehen, die ich Ihnen gegeben habe, werden Sie unter den Tätowierungen auf Troys rechtem Arm, oben an der Schulter, auch die Initialen PW finden. Sie stehen für den Namen einer jungen Frau, die er vergewaltigt hat und die ihn nicht identifizieren konnte.«

Ich trat hinaus in den Regen.

»Sie ist die Tochter meiner besten Freundin. Es kam nie zu einer Gerichtsverhandlung, und sie hat sich nie von dem Trauma erholt. Ich hatte mir vorgenommen, dafür zu sorgen, dass Troy Rasheed nie wieder jemandem wehtut. Ich habe kläglich versagt.«

Ich rannte über den Strand. »Ohne Sie hätten wir überhaupt keine Chance.« Jetzt verstand ich auch, warum Nelly Kallin so großes Interesse für speziell diesen Gefangenen gezeigt hatte. »Ich wusste nicht, dass Sie eins seiner Opfer kannten.«

»Das weiß niemand, Alex. Ich habe es nie jemandem erzählt.«

»Ostern, Unabhängigkeitstag, Labor Day.« Bis zu letzterem Feiertagswochenende waren es nur noch ein paar Tage. »Thanksgiving. Weihnachten. Haben die Rasheeds jemals gemeinsam etwas unternommen, wie eine normale Familie?«

»Ich kann Sie kaum hören.«

»Fällt Ihnen zu diesen Feiertagen etwas ein?«

Nelly Kallin klang betrübt. »Ich weiß nicht, wo sie hingefahren sind. Es tut mir leid, Sie enttäuschen zu müssen. Thanksgiving war Troys Lieblingsfeiertag. Da sind sie jedes Jahr weggefahren, aber ich weiß nicht, wohin. Er hat in der Therapie darüber gesprochen, weil er dort seine erste sexuelle Erfahrung gemacht hat - er behauptet, das Mädchen wäre einverstanden gewesen.«

»Die Familie ist gereist?« Ich duckte mich unter die Rotorblätter und kletterte hinter Mercer in den schnittigen Helikopter.

»Ja, aber es war nicht weit von zu Hause. An den Thanksgiving-Wochenenden sind sie immer zu einem nahe gelegenen Militärstützpunkt gefahren. Sie konnten dort umsonst in einem Motel wohnen, das Mr Rasheeds Firma für die Angehörigen der Soldaten gebaut hatte. Keine Ahnung, ob es der Truthahn oder der Sex war«, sagte Nelly Kallin, »aber der Ort hat einen ziemlichen Eindruck bei Troy hinterlassen.«

Ein Stützpunkt mit einem Motel. Hatten wir nicht auf Governors Island ein altes Motel gesehen? Ich versuchte, mich zu erinnern, was Mike darüber erzählt hatte.

»Der Name, Ms Kallin. Erinnern Sie sich an den Namen des Motels?«

»Wie sagte Detective Chapman? Tätowierungen sind die neuen Postkarten? Wie ich schon sagte, Troy brachte es mit einer sexuellen Erfahrung, einer angenehmen sexuellen Erfahrung, in Verbindung. Er hat unten auf dem Rücken die Zahl 8 eintätowiert. Es war ein Super 8 Motel.«

47

Der Hubschrauber hob ab, sobald Mercer die Tür hinter sich geschlossen und den Sitzgurt angelegt hatte.

»Wir müssen nach Governors Island, Joe. Wir müssen dort weitersuchen.«

»Bist du verrückt, Coop?«

»Ruf Peterson an, Mike. Sag ihm, er soll so schnell wie nur irgendwie möglich ein Team rüberschicken. Er soll den Park Service anrufen und -«

Ein Blitz teilte vor uns den Himmel, und ein Donnerschlag übertönte den Motor des Hubschraubers.

»Hören Sie nicht auf sie, Joe. Fliegen Sie das Ding nach Hause.«

»Ich habe mit Nelly Kallin telefoniert. Vergiss Kiernan Dylan. Troy Rasheed hat die Frau nach Governors Island gebracht. Keine Widerrede, Mike. Sie sind am Sonntag dorthin. Glaub mir, sie ist dort.« Tot oder lebendig, dachte ich.

Mercer klappte sein Handy auf. »Sie hat recht. Und ich wette, der Jeep steht nicht weit vom Battery Maritime Building, außer Troy hat in der Zwischenzeit die Stadt verlassen.«

Der Hubschrauber schaukelte im Wind heftig hin und her.

»Wie lautet Ihre Entscheidung, meine Herren? Wir fliegen auf dem Nachhauseweg direkt über die Insel«, sagte Galiano.

Mike hielt krampfhaft die Sitzkante umklammert, während er mit Mercer stritt. »Du hast gesagt, dass am Sonntag alle überprüft wurden, die die Insel betreten und verlassen haben.«

»Pam Lear hatte einen Ausweis vom Park Service. Und sie trug eine Uniform. Wenn die Uhrzeiten stimmen, die Lydia uns genannt hat, sind sie erst am Abend dort eingetroffen, als das FBI schon wieder weg war. Ich bezweifle, dass sie und Troy irgendwelche Schwierigkeiten hatten, auf die Insel zu kommen. Wenn jemand aussah, als würde er dort hingehören, dann sie. Alex hat recht, Mike.«

»Kennen Sie die Insel, Joe?« Bei dem Sturm war Mikes Flugangst durchaus berechtigt. »Wenn die Gebrüder Wright dort starten und landen konnten, schaffen Sie es wohl auch.«

»Der frühere Bürgermeister La Guardia wollte dort den ersten Flughafen der Stadt errichten lassen«, sagte Galiano. »Ich war schon Dutzende Male zu Trainingszwecken dort. Auf der Colonels’ Row gibt es eine schöne flache Stelle.«

Wir saßen stocksteif auf unseren Sitzen und sinnierten über Pam Lears Schicksal, während der Hubschrauber über Brooklyn hinwegholperte.

»Festhalten!«, sagte Galiano, als er über den Dächern der alten Häuser zur Landung ansetzte und auf eine Stelle mitten auf dem Rasen zuhielt.

Der Hubschrauber setzte abrupt auf und schaukelte ein paar Mal hin und her, bevor er ruhig stehen blieb. Das Donnergrollen über uns war lauter und näher als noch vor wenigen Minuten.

Ich hob den Kopf und blickte über Mercers Schulter. Genau in diesem Augenblick erloschen in der gesamten Skyline von Manhattan die Lichter.

48

Der heftige Sturm hatte einen massiven Stromausfall verursacht, der ganz Manhattan am späten Vormittag in Dunkelheit versinken ließ.

»Die Verstärkung können wir uns abschminken«, sagte Mike.

»Das ändert nichts an dem, was wir tun müssen«, sagte Mercer und kletterte aus dem Hubschrauber. »Wie hieß noch mal der Typ vom Park Service, der uns das letzte Mal in Empfang genommen hat?«

»Leamer«, sagte Mike. »Russell Leamer.«

»Dann laufen wir zuerst zu seinem Büro an der Fähranlegestelle. Joe?«

»Ich muss bei meiner Maschine bleiben, Leute. Kommt zurück, falls ihr mich braucht.«

Auf Governors Island gab es keinen Handyempfang. Das hatte uns der Fährkapitän erzählt. Kein Wunder, dass Pam Lear ihr Versprechen, Lydia anzurufen, nicht hatte halten können.

Ich rannte hinter Mike und Mercer über das Kopfsteinpflaster, am Castle Williams vorbei zu dem Büro bei der Fähranlegestelle.

Es waren weder Arbeiter noch Ranger zu sehen, nur die alten leeren Baracken und die Festung, die über den aufgepeitschten Wellen im Hafenbecken Wache stand.

Als wir Leamers Büro erreichten, gingen in der Skyline wieder vereinzelt Lichter an. Die Gebäude, die über eigene Generatoren verfügten - das Polizeipräsidium, die riesigen Krankenhäuser entlang des East River sowie einige Bürohochhäuser -, leuchteten wieder unter der unheimlich wirkenden Wolkendecke.

Leamer hatte den Hubschrauber nicht landen sehen. Er blickte überrascht von seinem Schreibtisch auf, als wir drei, trotz unserer Regenjacken bis auf die Knochen durchnässt, plötzlich in seinem Büro standen.

Mercer erklärte ihm, warum wir auf die Insel zurückgekommen waren.

Leamer, der gerade telefoniert hatte, stand auf und gestikulierte heftig mit dem Hörer in der Hand. »Hier kann sich niemand verstecken, verdammt noch mal. Das FBI hat bereits alles abgesucht.«

»Das war am Sonntag«, sagte Mercer. »Sie fingen am frühen Morgen an und waren zur Mittagszeit fertig. Da war die junge Frau noch gar nicht verschwunden.«

»Wie viele Leute sind heute im Dienst?«, fragte Mike.

»Ich bin allein.«

»Wo sind die anderen?«

»Sie sind vor einer Stunde mit der letzten Fähre nach Manhattan zurückgefahren.«

»Der letzten Fähre?«

Leamer zeigte aus dem Fenster. »Das Wasser vom Hafen schwappt bis über die Kaimauern. Bei dem hohen Wasserstand kann die Fähre nicht anlegen. Das Ausmaß der Überflutung lässt sich erst einschätzen, wenn der Sturm vorbei ist, und bis dahin ist der Fährverkehr eingestellt.«

Es war ein schockierender Anblick. Der niedrig gelegene Fußweg, der von der Anlegestelle wegführte, war komplett geflutet, und das Wasser stand fast bis zur Oberkante des Landestegs.

»Wir brauchen das Telefon«, sagte Mercer.

»Ich auch, Detective«, sagte Leamer. »Ich muss diese Katastrophe irgendwie in den Griff bekommen.«

Mercer beruhigte den Mann und nahm ihm den Hörer aus der Hand. Dann rief er den Lieutenant an und bat ihn, ein paar Leute zum Battery Maritime Building zu schicken, damit sie nach Governors Island übersetzen konnten, sobald der Sturm vorbei war. Gegen Ende des Telefonats verfinsterte sich sein Gesichtsausdruck. »Verstehe, Loo.«

Mike wandte sich an Leamer. »Sind hier auf der Insel nicht auch ein paar Feuerwehrleute postiert? Wie erreichen Sie die?«

»Sie sind zusammen mit den Rangers evakuiert worden. Im gesamten Stadtgebiet ist der Strom ausgefallen, Detective. Der Blitz hat in eins der Hauptumstellwerke eingeschlagen.«

»Verdammt.« Mike wollte so schnell wie möglich die Suche nach Pam Lear fortsetzen. »Tragen Sie eine Waffe?«

»Nein, Sir.«

»Schließen Sie die Tür ab und lassen Sie niemanden herein, bis wir zurückkommen, verstanden?«

»Aber das Wasser... Ich muss weiter nach oben. Ich muss Regierungsdokumente in Sicherheit bringen und -«

»Dokumente? Wir sind auf der Suche nach einer Frau, die hoffentlich noch am Leben ist, wenn wir sie finden, kapiert? Sie bleiben, solange es irgendwie geht, hier beim Telefon - außer Sie wollen mitkommen, um uns zu helfen. Falls jemand von der Polizei anruft, dann stellen Sie sich draußen neben die Kanone und brüllen sich die Lunge aus dem Hals, bis sich einer von uns blicken lässt.«

Leamer sah uns mit offenem Mund hinterher, als wir sein Büro verließen.

Wieder grollte der Donner über uns. Wir rannten über die Straße zu einer der Baracken am Wasser und stellten uns auf der Veranda unter.

Ein lautes Geräusch, das immer näher kam, ließ mich zusammenzucken, und dann sahen wir, wie Joe Galianos Helikopter über den aufgewühlten Fluss davonflog.

49

»Dreht Galiano eine Vergnügungsrunde?«, fragte Mike. Er war angespannt und aufgedreht zugleich. Ich erkannte es daran, wie er mit dem Fuß auf den Boden tippte und mit dem Reißverschluss seiner Jacke spielte.

»Offenbar hat sein Kommunikationssystem an Bord noch funktioniert - ein bisschen mehr Hightech als der Rest hier«, sagte Mercer. »Der Polizeipräsident hat ihn zurückbeordert, damit er uns sofort ein SWAT-Team herschicken kann, falls wir etwas finden. Das hat Peterson zumindest gesagt.«

Ich wandte mich an Mike. »Du kennst dich hier aus. Wo fangen wir an?«

Er ging neben mir in die Hocke und zeichnete mit dem Finger eine Karte auf den nassen, grau gestrichenen Verandaboden. »Wir sind hier, direkt neben der Fähranlegestelle. So sind wir beim letzten Mal gelaufen, erinnert ihr euch? Wir sollten Nellys Instinkt folgen und beim Super 8 Motel anfangen.«

»Würde Rasheeds Aufenthalt von der Zeit her passen?«, fragte ich.

»Ja, das Motel wurde, zusammen mit der Bowlingbahn und dem Kino, Anfang der Achtzigerjahre erbaut, als die Küstenwache hier das Sagen hatte.« Mike zeigte in die entgegengesetzte Richtung, aus der wir gekommen waren. »Wir müssen dort rüber. Wenn wir eine Verschnaufpause brauchen, dann stellen wir uns bei den Häusern im Nolan Park unter.«

Wir rannten hangaufwärts, vorbei an der riesigen britischen Kanone oberhalb der Fähranlegestelle. Die attraktiven gelben Häuser, einst schicke Generalsresidenzen, sahen aus wie ein verlassener Set für einen Horrorfilm. Die Bäume um den Park, die vor einigen Tagen noch in voller Blätterpracht gestanden hatten, waren in den letzten Stunden durch den Sturm entlaubt worden. Fliegenschutztüren, die der Wind aufgedrückt hatte, schlugen klappernd gegen Häuserwände, und die Veranden und Stufen waren mit Scherben von kaputten Fensterscheiben übersät.

Am Ende des Parks bog Mike in Richtung des Super 8 Motels ab, das im Gegensatz zu den restlichen eleganten Gebäuden wie ein scheußlicher Anachronismus wirkte.

Mike war als Erster beim Empfangsbüro und öffnete die Tür. Bis auf die Originalrezeption, wo schon Wilson Rasheed mitsamt seiner eigenartigen Familie eingecheckt hatte, war der Raum kahl.

»Du gehst dort rüber«, sagte Mike zu Mercer und zeigte auf den zweistöckigen Gebäudeflügel gegenüber vom Büro.

Die Türen ließen sich eine nach der anderen problemlos öffnen. Die Zimmer waren leer und unmöbliert, aber Mike und Mercer durchsuchten sie trotzdem nach Anzeichen, ob sich vor kurzem jemand dort aufgehalten hatte. Ich wartete unter dem überdachten Eingang des Motels und behielt die Umgebung im Auge.

Mike konnte seinen Frust nicht verbergen. »Beeil dich, Mercer. Wir schauen uns die Häuser im Nolan Park an. Schwer zu sagen, ob der Sturm die Fenster kaputt gemacht hat oder ob Vandalen sie eingeschlagen haben. Du übernimmst die Häuser auf der Westseite und ich die Ostseite. Coop, du stellst dich auf eine Veranda in der Mitte und rührst dich nicht vom Fleck.«

Knapp zwanzig Häuser säumten den Park. Die Männer verschwanden in den beiden Häusern, die am Ende der Reihe am dichtesten zusammenstanden. Ich postierte mich sechs Türen weiter unten auf einer Veranda und hielt mich an einem Pfeiler fest, um nicht von den kräftigen Windböen umgestoßen zu werden.

Hinter mir klapperten Fenster, und ich hörte das Schlagen von Türen und Mikes und Mercers schwere Schritte auf dem Parkett, während sie die Häuser vom Keller bis zum Dachgeschoss durchsuchten.

Als sie fertig waren, signalisierte mir Mike von der anderen Seite des Parks, ihnen zurück in Russell Leamers Büro zu folgen. Ich fühlte mich, als würde ich auf Schwämmen laufen, als ich ihnen in meinen patschnassen Schuhen so schnell wie möglich hinterherrannte.

Leamer öffnete die Tür, und wir drängelten uns in den kleinen Raum.

»Hat mein Boss angerufen?«, fragte Mike.

»Nein.«

»Irgendwelche Neuigkeiten, was den Sturm und den Fährverkehr angeht?«

»Das Auge des Hurrikans scheint direkt vor der Küste haltzumachen, Detective.«

»Wir waren am Samstag hier, Mr Leamer. Im Castle Williams waren einige Türen mit Vorhängeschlössern verriegelt. Wir brauchen die Schlüssel.«

»Ich, äh, die kann ich Ihnen nicht geben. In den Zellen ist niemand.«

»Die Schlüssel«, sagte Mike energischer und tippte Leamer mit dem Finger auf die Brust.

Leamer drehte sich zu seinem Schreibtisch, zögerte aber, die Schublade zu öffnen. »Wenn ich die einzigen Schlüssel zu diesen Türen habe, wie soll dann jemand anders -«

»Der Mörder, mit dem wir es hier zu tun haben, ist auch wegen Einbruchs vorbestraft, okay? Verlangen Sie keine Erklärungen, tun Sie einfach, was ich Ihnen sage! Sie kommen mit und erzählen mir, warum die Zellen abgeschlossen sind.«

»Im Castle Williams?«

»Ja.«

»Weil sie in so schlechtem Zustand sind, dass es gefährlich wäre, Besucher hineinzulassen. Sie sind voller Gerümpel. Alte Möbel, Klappstühle für die Veranstaltungen, die hier stattfinden. Nichts Wertvolles.«

»Kommen Sie. Das ist unsere erste Station«, sagte Mike zu Leamer.

»Gut möglich, dass er in einer dieser Zellen ist. Troy Rasheed ist so an das Leben hinter Gittern gewöhnt. Gute Idee«, sagte Mercer. »Geht nur. Und nehmt Alex mit. Ich bleibe in der Nähe des Büros.«

Ich wollte nicht, dass wir uns trennten. »Das Telefon ist doch nicht so wichtig, Mercer.«

»Du kommst mit uns, Coop. Mercer macht das schon.«

Ich schüttelte die Regentropfen von meiner Jacke, um erneut mit Mike und Russell Leamer, der betont langsam seinen Regenmantel anzog und seinen großen Hut aufsetzte, in das Unwetter hinauszugehen.

»Der Gehweg ist überschwemmt«, sagte Leamer. »Wir müssen die Straße nehmen.«

Der Fluss war noch weiter über die alte Kaimauer gestiegen, sodass wir über einen höher gelegenen Weg zu der alten Festung gelangen mussten.

Mike und ich liefen im Gleichschritt voran, während Leamer, von seinem langen Regenmantel behindert, immer weiter zurückfiel.

Bei dem Torbogen, der in das Gefängnis führte, warteten wir auf den Ranger. Jetzt, im Dunkeln, sahen die Zellen, die sich über die drei Stockwerke verteilten, tatsächlich aus wie die Gefängnislöcher, zu denen sie während des Bürgerkriegs umfunktioniert worden waren.

»Wo fangen wir an?«, rief Mike Leamer zu.

Wir hatten bereits am Samstag alle Türen überprüft. Aber Mike war bereit, das ganze Gefängnis noch einmal auf den Kopf zu stellen.

Leamer hielt uns eine Kette mit zwei Schlüsseln hin. »Das hier sind die Generalschlüssel, damit lassen sich alle Türen öffnen.«

Mike nahm einen von der Kette.

»Coop, ihr beide nehmt euch die oberen Reihen vor. Macht alles auf, was abgeschlossen ist.«

Ich rührte mich nicht von der Stelle. Riesige Wellen krachten gegen die unterste Reihe der Kanonenschießscharten, und Wasser schwappte durch die Öffnungen in den Innenhof. Es sah aus, als würde es nicht mehr lange dauern, bis auch die Festung teilweise überflutet war.

»Rauf mit euch«, schrie mich Mike an. »Je mehr ihr euch beeilt, desto schneller kommen wir hier weg.«

Ich folgte Leamer durchs Treppenhaus hinauf in den zweiten Stock. Er sperrte die Zellen auf und leuchtete mit der Taschenlampe hinein; sie waren völlig leer.

Ich hörte, wie Mike die Türen unter uns auf und zu machte, und rief ihm zu: »Hier oben ist nichts.« Wir liefen die Treppe hinab in den ersten Stock. Dort befanden sich hinter den wenigen verschlossenen Türen nur einige aufeinandergestapelte Stühle.

Leamer leuchtete bei unserem Rundgang in die anderen Zellen.

»Halt!«, rief ich plötzlich. »Was ist das?« Wir standen vor einer der Zellen, die Mercer bereits am Samstag unter die Lupe genommen hatte.

»Sieht nach -« Leamer zog die schwere Eisentür auf. »Sieht nach alten Feldflaschen aus.«

Die beiden Feldflaschen hätten aus Frank Bannermans Militärkatalog stammen können. Unter einer von ihnen lag ein offenes Klappmesser mit einer zehn Zentimeter langen rostigen Klinge.

Ich nahm die Sachen an mich und lief an Leamer vorbei ins Erdgeschoss, wo Mike gerade seine Runde beendete.

Er nahm mir das Messer aus der Hand und ließ es einschnappen. Dann schüttelte er die Feldflaschen und drehte sie um. Die erste war staubtrocken, aber aus der zweiten tröpfelte etwas Wasser.

»Benutzt der Park Service solche Flaschen?«, fragte Mike.

»Nein, auf der Insel gibt es kein Trinkwasser«, sagte Leamer. »Wir bringen Mineralwasserflaschen mit.«

»Also gehören die vielleicht jemandem, der hier übernachten will?«

»Es ist nicht erlaubt, hier zu übernachten.«

»Troy Rasheed ist darauf spezialisiert, unerlaubte Dinge zu tun.« Mike drehte sich langsam um und ließ seinen Blick noch einmal über die Stockwerke schweifen. »Hier gibt es doch bestimmt einen Keller, oder?«

Russell Leamer sah ebenso nervös wie ich auf die Wellen, die durch die Kanonenöffnungen hereinspülten.

»Nein, Detective. Dafür liegt die Festung zu niedrig über dem Wasserspiegel.«

»Aber ich dachte, es gäbe ein Verlies auf der Insel. In den meisten alten Armeeberichten ist von einem schwarzen Loch die Rede.«

Leamer holte noch einen Schlüsselbund aus seiner Tasche und schüttelte ihn, bis er einen anderen Schlüssel für Mike gefunden hatte.

»Das ist im Gouverneurshaus, Detective, auf der Ostseite der Insel. Dort gibt es im Keller ein Verlies, in dem Gefangene festgehalten wurden. Das ist das schwarze Loch.«

50

»Geht’s ein bisschen schneller?«, fragte Mike den Ranger.

Wir nahmen den Weg über die Colonels’ Row, um zu dem efeuumrankten, etwas abseits der Offizierswohnungen gelegenen Gouverneurshaus zu gelangen, kamen aber auf dem regenglatten Kopfsteinpflaster nicht sehr schnell vorwärts.

Leamer erklärte uns keuchend, was wir dort vorfinden würden. »Die Briten nannten es Gouverneurshaus, aber unsere Armee hat es nie als Wohnhaus genutzt. Man hat dort Kriegsgerichte abgehalten.«

»Und heute?«, fragte Mike ungeduldig.

»Es ist in besserem Zustand als die meisten anderen Gebäude und noch immer möbliert, da es manchmal zu feierlichen Anlässen genutzt wird. Aber seit die Küstenwache weg ist, ist nicht mehr viel damit geschehen.«

»Und das Verlies? Ist es zugänglich?«

»Ich glaube nicht. Ich meine, ich kann mir nicht vorstellen, dass jemand daran Interesse hätte. Ich selbst habe es nie gesehen«, sagte Leamer. »Angeblich befindet sich ja unter dem Gebäude auch noch ein Tunnel.«

»Wofür?« Mike trieb Leamer an, schneller zu laufen.

»Er wurde schon vor Jahren verschlossen. Als die Briten die Kontrolle über die Insel hatten, ließen die ersten Gouverneure einen Tunnel unter dem Buttermilchkanal bauen, breit genug für Pferdekutschen, damit sie im Falle eines Kriegsausbruchs fliehen konnten.«

Ich hatte die Hecke vor der imposanten Villa erreicht. »Buttermilchkanal?«

Mike deutete zur Rückseite des Hauses. »So nennt man den schmalen Wasserstreifen, der die Insel von Brooklyn trennt.«

»Also gibt es außer der Fähre noch einen Weg, um auf die Insel zu gelangen?«, fragte ich.

»So sagt man zumindest.« Leamer ging zwischen zwei weißen romanischen Säulen die Treppe hinauf, um die Tür aufzusperren. Wir blieben hinter ihm stehen.

Ich hörte das Klicken des Schlosses, und Leamer drückte gegen die Tür, aber sie ließ sich nicht öffnen. Er machte einen Schritt zurück und probierte einen anderen Schlüssel. Nichts. Wieder der erste Schlüssel. Ein Klicken, aber die Tür gab nicht nach.

Mike nahm Leamer die Schlüssel aus der Hand und versuchte es selbst. Ohne Erfolg.

»Sie muss durch etwas blockiert sein«, sagte Leamer.

Mike nickte. »Von innen.«

Wieder durchzuckte ein Blitz den Himmel, gefolgt von einem tiefen Donnergrollen. Es hatte den Anschein, als würde sich das Unwetter von uns entfernen, aber vielleicht bildete ich mir das auch nur ein.

Mike reichte mir das Messer und eine der Feldflaschen, dann sprang er über das gusseiserne Verandageländer, hielt eine Hand vors Gesicht und zerschlug mit der anderen Feldflasche eine Fensterscheibe.

Es dauerte einige Minuten, bis Mike den alten verzogenen Rahmen nach oben schieben konnte. Er fegte die Glasscherben beiseite und kletterte auf das Fensterbrett. Ich steckte das Klappmesser in die Gesäßtasche meiner Jeans. Als ich wieder aufsah, war Mike im Inneren des Hauses verschwunden.

Russell Leamer wich einige Schritte zurück. Er wusste nicht, was vor sich ging, und wollte nichts damit zu tun haben. Drinnen klang es, als würde Mike etwas Schweres zur Seite schieben.

Als er die Tür aufmachte, um uns reinzulassen, hielt er seine Waffe in der Hand.

Leamer stöhnte laut auf.

»Geben Sie Coop Ihre Taschenlampe«, sagte Mike zu dem Ranger. »Laufen Sie, so schnell Sie können, zurück in Ihr Büro und schicken Sie Mercer her. Aber zuerst soll er den Lieutenant anrufen und ihm sagen, dass wir ein Problem haben. Er soll einen Hubschrauber herschicken.«

»Was für ein Problem?«, fragte Leamer ängstlich.

»Er wird wissen, was ich meine. Und du, Coop, du bleibst an mir kleben, verstanden?«

Leamer machte sich eiligst aus dem Staub. Ich betrat das Haus, wobei ich um den massiven Mahagonitisch herumging, den jemand vor die Tür geschoben hatte.

»Halt das Licht höher«, sagte Mike.

Wir gingen vom Eingang in ein Empfangszimmer, dessen Wände mit einer Sammlung antiker Militärwaffen geschmückt waren. Über dem Kamin hingen Porträts von bärtigen Offizieren, und die meisten Fenster waren noch immer von verblichenen Goldvorhängen eingerahmt.

Mike signalisierte mir, stehen zu bleiben, während er um die Ecke in das nächste Zimmer ging. Dann winkte er mich zu sich. Wie damals in der Schießanlage überkam mich diese unbestimmte Angst, dass jemand hinter einer Tür hervorkommen und auf Mike schießen würde, bevor er sich - und mich - verteidigen konnte.

Aber es folgte nur ein muffiges Büro nach dem anderen, alle hübsch möbliert und scheinbar unberührt. Im hinteren Teil des Hauses, von wo aus man die schmale Wasserstraße zwischen der Insel und Brooklyn überblickte, trat Mike plötzlich auf Scherben, und wir zuckten zusammen.

Er musste nichts sagen. Wir sahen beide, dass die Glasscheibe neben dem Türgriff von außen eingeschlagen worden war. Es war unmöglich zu sagen, wann das passiert war und ob der Einbrecher noch in der Nähe war.

Mike und ich durchquerten den kleinen Raum und betraten ein größeres Büro, das eindeutig den Mittelpunkt des Hauses bildete. Über dem Kaminsims hing eine riesige, kolorierte Landkarte der Insel zur Kolonialzeit.

Mike suchte jetzt nach Türen, hinter denen sich eine Kellertreppe verbarg. Wir fanden die Haupttreppe, die in den ersten Stock hinaufführte, aber das interessierte ihn wenig. Er wollte nach unten.

Er klopfte alle paar Zentimeter auf die hölzernen Wandbretter hinter der Treppe, bis wir beide ein hohles Geräusch hörten. In der Täfelung, die sich durch das gesamte Haus zog, befand sich ein reich verziertes Paneel, und Mike tastete das Schnitzwerk ab, bis er tatsächlich unter einem beweglichen Stück Holz ein Schlüsselloch fand.

Ich versuchte, die Taschenlampe ruhig zu halten, während er den Schlüssel suchte. Er hatte drei - einen für die Eingangstür und zwei, die mit den Initialen des Gouverneurshauses versehen waren.

Die Tür ließ sich beim zweiten Versuch öffnen. Fast eine Minute lang blieben wir mucksmäuschenstill stehen und lauschten auf Geräusche. Nichts.

»Du bleibst hier oben«, flüsterte Mike mir zu.

»Ich kann nicht.«

»Was meinst du damit, du kannst nicht? Du bleibst hier.«

Draußen donnerte es. Das Unwetter war anscheinend doch nicht weitergezogen.

»Ich klebe an dir. Da kann man nichts machen. Ich bleibe bei dir.«

Mike verkniff sich ein Lächeln. »Leuchte über meine Schulter.«

Er hielt sich mit der linken Hand am Geländer fest und tastete sich vorsichtig Stufe für Stufe nach unten. Ich folgte ihm langsam, zuerst bis zum Treppenabsatz, dann um die Ecke zur nächsten Treppe.

Auf halbem Weg sah ich, dass der übel riechende Raum teilweise unter Wasser stand - was allerdings bei seiner Lage so tief unter dem Haus, auf Höhe des Buttermilchkanals, nicht verwunderlich war.

Mike blieb ein paar Stufen über dem Fußboden stehen. Im Schein der Taschenlampe sahen wir, dass das Wasser durch zwei kleine Bodenfenster, wahrscheinlich die einzigen Licht- und Luftquellen des Kellers, hereindrang.

»Leuchte mal weiter nach oben«, sagte Mike.

Rundherum waren Überreste eines primitiven Gefängnisses zu sehen. In der Tat war Verlies das passendere Wort.

Dicke Balken bildeten eine Barriere zwischen dem offenen Bereich am Treppenabsatz und den vier Wänden. Dahinter befanden sich winzige Zellen, die kaum groß genug für einen Menschen waren und in denen weder eine Pritsche noch eine Matratze Platz gefunden hätte. Sie waren eindeutig als barbarische Strafe gedacht.

Ich leuchtete an den Balken entlang und ließ dann den Lichtkegel über die einfarbigen Wände schweifen.

»Zu gut für Troy Rasheed«, sagte Mike und machte einen Schritt rückwärts die Treppe hinauf. »Ich hasse es, wenn ich Unrecht habe.«

Ich drückte mich ans Geländer, um ihn vorbeizulassen, und blickte mich noch ein letztes Mal um.

Ein Blitz erhellte einige Zellen durch die zwei kleinen Fenster, während ich den Lichtkegel über die Wasseroberfläche gleiten ließ.

»Pam?« Ich packte aufgeregt Mikes Hosenbein.

In einer Ecke des Raums lag eine nackte junge Frau zusammengerollt auf der Seite. Ihre Arme waren auf dem Rücken gefesselt und mit ihren nach hinten gebogenen Beinen verschnürt - nur in dieser Stellung hatte sie in der Zelle Platz. Das Wasser reichte bereits bis zu ihren Lippen und ihrer Nase.

Sie hatte einen Knebel im Mund und starrte mich aus weit aufgerissenen Augen an. Pam Lear war noch am Leben.

51

Mike sprang von der Treppe und watete durch das schlammige Wasser auf sie zu.

»Ich bin Polizist, Pam. Sie sind in Sicherheit. Es wird alles gut.«

Ich hatte noch nie so weit aufgerissene, Angst erfüllte Augen gesehen. Tränen kullerten über ihre Wangen und vermischten sich mit dem Wasser unter ihrem Kopf.

Mike zog der jungen Frau den dreckigen Knebel aus dem Mund, und sie rang keuchend und schluchzend nach Luft. Noch bevor ich meinen Blouson ausziehen konnte, hatte Mike seine Windjacke über sie gebreitet. Obwohl sie von Kopf bis Fuß mit Schlamm bedeckt war, konnte man ihre Verletzungen und ihre Gänsehaut sehen.

Ich stieg mit einem Fuß über Pam, um Mike dabei zu helfen, ihr die Fesseln abzunehmen. Ihr Brustkorb hob und senkte sich heftig, und ihre Augen folgten mir mit verständlichem Misstrauen.

Mike war es gewohnt, mit Leichen umzugehen. Mit lebenden, traumatisierten Opfern tat er sich schwer. Aber dieses Mal gab er sein Bestes. Er kniete im Wasser, strich Pam beruhigend über den Kopf und erklärte ihr, was er tat. »Alles wird gut. Wir bringen Sie hier raus. Wir bringen Sie an einen sicheren, warmen Ort.«

Es donnerte erneut, und sie zitterte am ganzen Körper.

»Sie sind am Leben, und wir sind hier, um Ihnen zu helfen und -«

Sag ihr nur nicht, dass ihr niemand wehtun wird, solange wir nicht wissen, wo ihr Peiniger ist, dachte ich.

Sie rang noch immer nach Luft und brachte nur ein kehliges Würgen hervor.

»Ich heiße Alex. Ich werde Sie jetzt anfassen, Pam. Ich werde Mike dabei helfen, Ihnen die Fesseln abzunehmen.« Sie war von einem Fremden misshandelt und missbraucht worden, und wir mussten ihr die Sicherheit geben, dass wir hier waren, um ihr zu helfen.

»Hast du das Messer?«, fragte Mike.

Sie riss wieder entsetzt die Augen auf. »Nein!« Sie schnappte nach Luft. »Nein, nein, kein Messer.«

»Es ist alles gut, Pam. Ich werde Ihnen nicht wehtun«, sagte ich. »Aber anders können wir Ihnen die Fesseln nicht abnehmen.«

Mike tupfte ihr mit seinem Taschentuch das Gesicht ab. Er fasste ihr mit einer Hand unters Kinn und bedachte sie mit seinem klassischen Chapman-Grinsen. »Sie würden sich von Alex nicht bekochen lassen wollen, aber mit ihren langen, schlanken Fingern hat sie Ihnen im Handumdrehen die Fesseln abgenommen. Vertrauen Sie uns, Pam.«

Ich holte das Messer aus der Tasche und ließ es aufschnappen. Wahrscheinlich stammten die dunklen Flecken an der rostigen Klinge von Pam Lears Blut.

Mike redete weiter auf sie ein, um sie abzulenken. Er sagte ihr, wie glücklich er sei, dass er sie gefunden hätte, er sprach über ihr Geschichtsstudium und ihren Sommerjob. Er wusste, dass emotional brisantere Themen - Familie und Freunde, wer und wo sie waren - zu diesem Zeitpunkt fehl am Platz waren. Das würde sie nur in noch größere Verzweiflung stürzen.

Ich beugte mich über ihre gefesselten Hände. »Ich werde Ihnen jetzt die Arme etwas vom Körper wegziehen. Ist das in Ordnung?«

»Ja.« Ihr Atem ging regelmäßiger. »Ja.«

»Wenn es Ihnen wehtut, sagen Sie es mir, und ich ziehe nicht so fest.«

Langsam und behutsam begann ich, die Fesseln durchzuschneiden. Es dauerte länger als erwartet, und zwei Mal zuckten Pams Hände ruckartig von mir weg.

Mike versuchte, sie indes mit seinem Charme und Smalltalk zu beruhigen und abzulenken. Es war sinnlos, ihr Fragen zu stellen, solange wir noch in dem Verlies waren.

»Ich bin fast fertig, Pam«, sagte ich. »Gleich sind Ihre Hände frei.«

Ein Donnergrollen rollte über uns hinweg. Pam blinzelte heftig und sah zur Treppe.

»Das ist nur das Gewitter«, sagte Mike. »Dort oben ist niemand. Ich lasse Sie nicht allein. Wir sind gleich fertig.«

»Geschafft«, sagte ich.

Ihr rechter Arm fiel schlaff nach unten. Mike nahm ihn und massierte ihr schlankes Handgelenk.

»Danke, danke, danke.« Pams heisere Worte waren wegen ihres Schluchzens kaum zu verstehen.

Die Fußfesseln konnte ich schneller durchtrennen, aber ihre Gliedmaßen waren so taub, dass sie es gar nicht gleich mitbekam.

»Wir werden Sie jetzt aufsetzen«, sagte ich. »Mike wird sich kurz umdrehen, während ich Ihnen seine Jacke anziehe, okay?«

Man musste dem Opfer alles erklären, was man tat. Ihm das Gefühl geben, wieder die Kontrolle über die Situation zu erlangen und an allen Entscheidungen teilzuhaben.

Mike stand auf. Ich half Pam dabei, die Arme in die Jackenärmel zu stecken, und zog dann den Reißverschluss der Nylonjacke zu.

»Wir richten Sie jetzt auf, sodass Sie stehen können«, sagte ich.

Mike fasste die zierliche junge Frau unter den Achseln und versuchte, sie langsam hochzuziehen.

»Ich kann nicht«, sagte Pam mit Tränen in den Augen. »Ich kann nicht. Ich kann nicht.«

»Sie müssen gar nichts tun, Pam«, sagte Mike. »Ich trage Sie nach oben. Ich werde Sie über meine Schulter legen. Haben Sie schon mal gesehen, wie Feuerwehrmänner das machen? Sie müssen sich einfach nur festhalten -«

»Ich kann nicht«, sagte sie wieder und blickte auf ihre Hände.

»Ich bin direkt hinter Ihnen. Überlassen Sie alles Weitere Mike.«

Mike hob Pam hoch und legte sie sich, so sanft er konnte, über die Schulter.

Ich leuchtete mit der Taschenlampe auf die Stufen und während Mike sie die Treppe hinauftrug, nahm ich Pams Hand, die hinter seinem Rücken herunterbaumelte.

Er brachte die benommene Frau in das Zimmer, das wahrscheinlich einmal das Wohnzimmer des befehlshabenden Offiziers gewesen war - es war der größte Raum, den wir gesehen hatten -, und legte sie auf das Polstersofa an der Wand.

Ich ging ans Fenster und zerrte an den schweren Goldvorhängen.

»Was zum Teufel machst du da?«, fragte Mike.

»Scarlett O’Hara hat es auch geschafft.«

»Was geschafft?«

»Aus den moosgrünen Samtportieren ihrer Mutter ein Kleid zu nähen.«

Ich zog einen Stuhl ans Fenster, stieg darauf und nahm die hölzerne Gardinenstange ab. Die beiden Vorhänge rutschten zu Boden.

Ich nahm sie und ging damit zu Pam. »Ich würde Sie gern damit zudecken, bis wir Ihnen trockene Sachen zum Anziehen besorgen können. Sie sind nur staubig.«

»Und ich hole Ihnen Wasser«, sagte Mike. »Wann haben Sie das letzte Mal etwas getrunken?«

Sie legte die Hand an den Hals, als würde sie dadurch besser sprechen können. »Ich weiß nicht. Welcher Tag ist heute?«

»Heute ist Dienstag, Pam«, sagte ich.

»Gestern«, sagte sie.

Mike ging zur Haustür und kam mit der Feldflasche zurück, mit der er die Fensterscheibe eingeschlagen hatte. Als Pam sie sah, begann sie wieder zu zittern.

»Ich habe sie mit Regenwasser gefüllt«, sagte Mike. »Aber Sie müssen langsam trinken.«

Sie schreckte vor der Feldflasche zurück. »Nein. Sie gehört ihm.«

Mike kniete sich vor sie. »Auf der Insel gibt es kein Trinkwasser, Pam. Das ist alles, was wir Ihnen anbieten können. Sie müssen etwas trinken. Kommen Sie.«

Sie schüttelte heftig den Kopf.

Mike goss etwas Wasser in sein Taschentuch und benetzte damit ihre Lippen. »Das wird Ihnen guttun, Pam. Sie sind dehydriert. Sie brauchen Wasser.«

Sie holte tief Luft, dann streckte sie instinktiv ihre Zunge nach der Flüssigkeit aus und schluckte schwer.

»Ich habe die Flasche abgewischt, Pam. Sie brauchen keine Angst davor zu haben.«

Ich nahm sie Mike aus der Hand. »Ich werde Ihren Hals halten. Bitte legen Sie den Kopf nach hinten und trinken Sie.«

»Sie gehört ihm«, wiederholte sie. »Ich will nicht.«

»Wem gehört sie?«, fragte Mike. »Wer hat Sie hierhergebracht?«

»Wilson.« Pam ließ den Kopf nach vorne fallen und brach in Tränen aus. »Er sagte, sein Name sei Wilson.«

52

»Wo zum Teufel bleibt Mercer?« Mike ging zum Eingang. »Wo hat Leamer ihn denn hingeschickt?«

»Vielleicht war er hier, als wir im Keller waren? Vielleicht dachte er, er hätte sich im Gebäude geirrt?«

»Da hätte ich ihn gehört.«

»Bei dem Donnergrollen?«

Mike ging ungeduldig auf und ab. Es war offensichtlich, dass er diese makabre Umgebung verlassen und die Suche nach dem Mörder fortsetzen wollte.

Pam hatte uns eine perfekte Beschreibung ihres Kidnappers gegeben. Es war zweifelsohne Troy Rasheed. Die Tätowierungen an seinen Armen und seinem Körper hatte sie erst gesehen, als er seine Regenjacke ausgezogen und sie gefesselt hatte. Aber in den Stunden, in denen er sie quälte und misshandelte, hatte sie die meisten Initialen - sein persönliches Vorstrafenregister - auswendig gelernt.

»Das Gewitter zieht weiter, Coop. Ich will ins Büro zurück und den Hubschrauber rufen, damit wir Pam ins Krankenhaus bringen können.«

Wir wussten beide, dass wir sie noch nicht nach draußen schaffen konnten. Ich rieb ihre Knöchel und redete auf sie ein, aber ich hatte keine Ahnung, wann sie wieder in der Lage sein würde, aufrecht zu stehen, geschweige denn zu gehen.

»Ich war dumm«, sagte Pam. »Ich war so dumm, ihm zu glauben.«

»Sie sind am Leben«, sagte ich und massierte ihre Unterschenkel. »Sie haben etwas richtig gemacht. Es ist nicht Ihre Schuld.«

»Er war nett zu mir«, sagte sie. »Nicht nur am Sonntag, sondern auch die Male zuvor, die er in Fort Tilden war.«

»Sie müssen jetzt nicht daran denken. Das wühlt Sie nur zu sehr auf.«

Mike setzte sich auf die Armlehne des Sofas. Pam wollte reden. Er gab ihr noch mehr Wasser, und sie fuhr mit heiserer Stimme fort:

»Ich bin mit ihm gefahren, weil ich noch nie hier gewesen bin. Ich hatte schon so viel über die Insel gelesen, aber ich hatte noch nie gesehen, wie schön sie ist.«

»Das verstehe ich«, sagte ich.

»Ich meine, ich bin nicht mitgefahren, weil ich mich zu ihm hingezogen fühlte. Er war nett und alles, aber es war nicht seinetwegen.« Sie sah mich an, um sich zu vergewissern, dass ich ihr glaubte.

Nelly Kallin hatte recht. Troy Rasheed hatte gelernt, wie man seine Opfer ködert.

»Sie werden Alex alles erzählen, was passiert ist, Pam«, sagte Mike. »Wenn man Sie erst einmal verarztet hat, ist dafür viel Zeit. Aber jetzt im Moment ist es wichtiger, von hinten anzufangen. Sagen Sie mir bitte, wann Wilson Sie allein gelassen hat, was er zu Ihnen gesagt hat und wo er sich Ihrer Meinung nach jetzt aufhält.«

»Ich weiß nicht, wann er mich allein gelassen hat«, sagte sie. »Ich habe kein Zeitgefühl mehr. Ich … es war wahrscheinlich letzte Nacht … nein, vielleicht am Nachmittag. Es war seit zwei Tagen dunkel … in diesem … diesem Gefängnis.«

»Wie sind Sie auf die Insel gekommen?«, fragte ich.

»Natürlich mit der Fähre.«

»Am Sonntag?«

»Ja. Er überredete mich, früher Schluss zu machen. Es war mein letzter Tag, und von meinen Vorgesetzten war niemand mehr da. Er erzählte mir von der Veranstaltung, bei der Bürgerkriegsschlachten nachgestellt werden. Ich hatte schon davon gehört. Und da es Teil des Programms des Park Service war, dachte ich, dass es in Ordnung wäre, herzukommen.«

Mike sah mich an und verdrehte die Augen. Er wollte zügiger vorankommen, damit wir unser weiteres Vorgehen planen konnten.

»Als er Sie gefesselt hat - hat er da gesagt, wo er als Nächstes hingeht?«, fragte ich.

»Habe ich schon gesagt, dass er in der Armee war?«, fragte sie. »Er ist erst seit knapp einem Jahr aus dem Irak zurück. Ich meine, das war auch ein Grund, warum ich ihm vertraut habe. Ich hatte großen Respekt vor seiner Zeit beim Militär.«

»Sie müssen sich nicht rechtfertigen, Pam«, sagte ich.

Mike stand wieder auf. Ich wollte nicht, dass er ihr von Wilsons Zeit im Gefängnis erzählte. Dann würde sie sich die Schuld geben für eine weitere Fehleinschätzung - eine Fehleinschätzung, die sie fast das Leben gekostet hätte.

Ich drohte Mike mit erhobenem Zeigefinger, still zu sein.

»Was hat Wilson gesagt, Pam? Was hat er gesagt, als er Sie da unten im Keller zurückließ? Hat er gesagt, dass er zurückkommen würde?«

»Er hat mich ein paar Mal allein gelassen. Er kam und ging - keine Ahnung. Ich weiß nicht, was er getan hat, wenn er nicht bei mir war.«

Mike tigerte ungeduldig auf und ab. »Pam, hat er gesagt, was er mit Ihnen vorhat?«

»Was hätte er mir denn noch antun sollen, Detective?« Sie ließ den Kopf hängen. »Er wollte mich umbringen.«

»Hat er das gesagt? Hat er das genauso gesagt?«

Sie rang nach Fassung. »Als er... als er mich vergewaltigte... vielleicht beim zweiten oder beim dritten Mal.«

So viel zur Wirksamkeit einer chemischen Kastration. Ich wagte mir nicht vorzustellen, was sie durchgemacht hatte. Nachdem sie ärztlich versorgt worden war, würden sie und ich den Rest des Tages damit verbringen, alles der Reihe nach, bis ins qualvollste Detail, durchzugehen.

»Er fragte mich immer wieder, wie ich gern sterben würde. Das hat er gesagt. ›Wie möchtest du denn sterben? ‹ Dann fuhr er mir mit dem Messer über den Körper.« Sie sprach gedehnt, so wie Troy Rasheed es vermutlich getan hatte. »›Ich könnte dich erstechen. Ich könnte dich zerstückeln. Ich könnte dir ein Seil um den Hals binden und dich erdrosseln. Oder vielleicht würdest du gern verhungern?‹ Als das Gewitter ganz schlimm war - war das letzte Nacht? -, da meinte er, er könnte mich auch einfach liegen lassen, damit ich ertrinke. Ich ging davon aus, dass er das getan hatte.«

Wie würde Pam Lear jemals wieder schlafen können? Wie würde sie diese Erinnerungen, diese Bilder, jemals verarbeiten können?

»Hat er gesagt, wie er die Insel verlassen wollte?«, fragte Mike. »Das Unwetter lässt nach. Mein Partner wartet an der Anlegestelle auf mich, und ich muss zu ihm, damit wir nach Wilson suchen können. Wir müssen herausfinden, ob er die Insel verlassen hat, bevor der Fährverkehr eingestellt wurde. Wir müssen ihn hinter Gitter bringen, damit so etwas nie wieder passiert.«

Ihre Angst war größer als ihre Erschöpfung. Sie packte Mikes Hand. »Was meinen Sie damit? Haben Sie ihn denn noch nicht gefasst? Wie haben Sie mich dann gefunden? Er muss Ihnen doch gesagt haben, dass ich hier bin.« Tränen liefen über ihre Wangen. »Ich kann nicht glauben, dass er entkommen konnte.«

»Wir kriegen ihn«, sagte Mike. »Deshalb bin ich ja hier.«

Mike wollte gehen, aber sie krallte verzweifelt ihre Finger in ihn. Sie zitterte am ganzen Körper. »Bitte, lassen Sie mich nicht hier! Ich will nicht sterben. Ich will nicht, dass er zurückkommt und mich umbringt.«

53

»Ich gehe und hole Mercer«, sagte ich.

»Auf keinen Fall.«

Ich wollte nicht in Pams Gegenwart mit Mike streiten. Ich deckte sie mit den Vorhängen zu und ging zur Tür. »Mercer wird aus irgendeinem Grund aufgehalten«, sagte ich leise. »Das einzige Telefon ist in Russell Leamers Büro und -«

Mike folgte mir. »Tu’s nicht.«

»Falls Rasheed noch in der Nähe wäre, hätte er uns alle in dieses Verlies gesperrt. Er hatte seine Chance. Außerdem ist er unbewaffnet.«

»Woher willst du das wissen?«, fragte Mike.

»Weil er Pam nicht gedroht hat, sie zu erschießen, stimmt’s?«

Mike blickte über die Schulter zu Pam.

»Und außerdem kann ich schneller laufen als du, also hältst du jetzt mal zur Abwechslung das Händchen«, sagte ich.

»Ich warte hier in der Tür.«

»Und was soll ich tun, wenn ich das Büro erreicht habe? Die Kanone abfeuern?«

»Ich kann dich den größten Teil der Strecke sehen«, sagte er. »Na los, lauf, Blondie.«

Ich rannte den nassen Weg am Nolan Park entlang. Knapp drei Minuten später erreichte ich das Rangerhäuschen und bog um die Ecke zum Eingang.

Von hier aus war das Gouverneurshaus nicht mehr zu sehen. Der Fluss war noch immer aufgepeitscht, aber die Flut hatte offenbar ihren Höchststand erreicht. Die kleine Fähre stand an der Anlegestelle auf der Manhattaner Seite; bis zur Wiederaufnahme des Fährverkehrs würde es vermutlich noch eine Weile dauern.

Ich ging die Stufen hinauf und drückte die Tür auf.

Russell Leamer stand mit dem Rücken zu mir über den Tisch gebeugt. Die Umrisse seines breitkrempigen Huts und seiner übergroßen Regenjacke hoben sich gegen den wolkenbedeckten Himmel über dem Hafen ab.

Der Wind schlug die Tür hinter mir zu.

»Ranger Leamer«, sagte ich. »Mercer ist nicht zum Gouverneurshaus gekommen. Wohin haben Sie ihn geschickt? Kann es sein, dass er zum falschen Haus gegangen ist?«

Er richtete sich auf und drehte sich um. Eine Waffe zielte auf meine Brust. Es war Troy Rasheed.

Er grinste, als er das Logo des Geiselnahmedezernats auf meiner Jacke sah, und machte einen Schritt auf mich zu. Mit der linken Hand strich er über die lange, breite Narbe an seinem Hals.

»Wen haben wir denn da? Reden Sie mit mir, Detective. Ich muss schon sagen, Ihre Uniform gefällt mir.«

54

Ich erkannte Mercers Waffe.

»Wo ist Mercer? Der Mann, dem die Waffe gehört.«

»Wie heißt noch mal dieses alte Sprichwort? Je höher der Baum, desto schwerer der Fall.«

Ich musste ruhig bleiben. Es war niemandem geholfen, wenn ich mich von diesem Monster austricksen ließ. Ich musste Mike irgendwie wissen lassen, dass Mercer außer Gefecht und Rasheed jetzt mit einer Halbautomatik bewaffnet war. Und ich musste Rasheed von Pam Lear fernhalten.

»Mercer!«, schrie ich. Vielleicht war das Krachen, das ich für Donner gehalten hatte, ein Schuss gewesen. Ich holte tief Luft.

»Das ist aber nicht sehr schlau von Ihnen, Detective.«

Ich glaubte nicht, dass Rasheed mich sofort erschießen würde. Falls die Zeit und das Wetter es zuließen, würde er mich zuerst foltern, wie die anderen auch. Das machte mir viel mehr Angst als der Gedanke, von einer Kugel getroffen zu werden.

»Ich bin nicht allein. Es sind noch mehr Polizisten hier.«

»So ein Pech! Seid ihr alle gekentert?« Er lachte über seinen eigenen Witz »Mir kommt es hier auf der Insel ziemlich ruhig vor. Verstecken sich Ihre Freunde? Möchten sie vielleicht zusehen?«

Ich funkelte ihn wütend an und zwang mich, nicht wie Pam Lear zu zittern.

»Wo hast du deine Waffe versteckt? Du hast keine Hüften, Mädel.«

»Ich, äh, ich habe meine Waffe nicht dabei. Man hat mich mitten in der Nacht von einem Undercover-Einsatz abgezogen. Ich bin unbewaffnet.« Jetzt war kaum der richtige Zeitpunkt, um ihm zu sagen, dass ich keine Polizistin war. Er orientierte sich an meinen Klamotten, und ich wusste, dass er den Polizeijargon verstand.

»Eine verdeckte Ermittlerin. Welcher Bereich?«

»Drogen.«

»Aber bestimmt nicht in Harlem. Keiner ist so dumm, dir Horse zu verkaufen«, sagte er.

»Ich bin auf Kokain spezialisiert. Coke und Ecstasy. Upper West Side. Yuppies.«

»Hast du was dabei?« Rasheed strich sich noch immer über die Narbe. Unter dem Jackenärmel waren eintätowierte Buchstaben zu sehen, die Initialen von einem seiner Opfer. »Wie heißt du, Mädchen? Leg deine Hand aufs Knie und zieh das Hosenbein hoch. Lass mich sehen, was du hast.«

Ich tat wie befohlen, ohne die Waffe aus den Augen zu lassen.

»Jetzt die andere Seite.«

Er schien sich überzeugt zu haben, dass ich keinen Knöchelhalfter trug.

»Wo ist Mercer?« Mein geliebter Freund war vor nicht allzu langer Zeit schon einmal im Dienst angeschossen worden. Der Gedanke, dass er erneut verletzt sein könnte, war mir unerträglich. »Das ist seine Waffe.«

»Ein gutes Stück.«

»Eine Sig-Sauer. Neun Millimeter.« Ich konnte ebenso gut Gebrauch machen von dem bisschen, was ich letzte Woche am Schießstand aufgeschnappt hatte. Vielleicht würde er dann denken, dass ich mit der Waffe umzugehen wusste und es besser sei, mir damit nicht zu nahe zu kommen. »Genau wie meine.«

»Dann finde ich wohl besser heraus, wo du deine versteckt hast. Die beiden würden ein hübsches Paar abgeben.«

Ich wich zurück, als er auf mich zukam.

»Sie ist in meinem Spind.« Ich zog die Windjacke hoch, sodass er den Hosenbund meiner Jeans sehen konnte. »Keine Sig.«

Ich wollte die Hände in die Taschen stecken, um das Futter nach außen zu stülpen.

»Halt! Das mach ich selbst.«

Ich wusste, dass die Tür nur wenige Zentimeter hinter mir war. Ich wollte auf keinen Fall von Troy Rasheed angefasst werden.

»Schön hierbleiben!« Er stemmte den Arm über meine Schulter hinweg gegen die Tür und presste sich dann förmlich an mich. Der Griff des Messers, das er bei den Feldflaschen zurückgelassen und das ich in meine Gesäßtasche gesteckt hatte, drückte gegen meine Wirbelsäule. Der Schmerz war mir egal, Hauptsache, er fand es nicht.

Rasheed steckte seine linke Hand in meine Jackentasche und tastete langsam von oben nach unten, dann von links nach rechts. Schon möglich, dass er mich nach einer Waffe oder einem Halfter absuchte, aber er genoss es sichtlich, dass ich mich vor seiner Berührung ekelte.

Dann beugte er seinen Oberkörper zurück und griff mir ebenfalls mit der linken Hand in meine Jacken- und Hosentaschen auf der anderen Seite, während er mit der rechten die Waffe über meinen Kopf hielt.

»Du schwitzt ja, Mädchen«, sagte er.

»Es ist August.«

Er lachte. Er fand etwas in meiner Jeanstasche und zog es langsam heraus. »Ein Yankee-Fan. Solche Frauen mag ich.«

Es war die Eintrittskarte von einem Baseballspiel, das ich vor ein paar Wochen gesehen hatte. Während er das Ticket studierte, blickte ich auf den Fluss hinaus, aber auf dem unruhigen Wasser war kein einziges Boot zu sehen.

»Gegen wen haben sie gespielt?«

»Boston. Wir haben Kleinholz aus ihnen gemacht.«

Ich konnte Troy Rasheeds Mundgeruch und seine üblen Körperausdünstungen riechen. Da ich es mir nicht leisten konnte, die Augen auch nur für eine Sekunde zu schließen, konzentrierte ich mich auf eine Tür, die hinter dem Schreibtisch in einen Nebenraum führte. Vielleicht hatte er Mercer und Russell Leamer dort eingesperrt.

»Zeit, sich die Beine zu vertreten. Wir beide gehen jetzt -«

Ich fasste mich an die Kehle. »Ich habe Durst. Gibt es hier drinnen etwas zu trinken?«

Er steckte die Sig in seinen Hosenbund. »Was du brauchst, das überlass mal mir.« Er nahm seine Unterlippe zwischen Daumen und Zeigefinger. »Scheiße, ich weiß nicht einmal, wie du heißt. Du hast meine Frage noch nicht beantwortet.«

Ich schwieg.

»Na los, sag schon.«

»Sie brauchen meinen Namen nicht zu wissen.«

Er schlug mir ohne Vorwarnung mit der Hand ins Gesicht und lachte. »Hast du nicht gehört? Ich entscheide, was du brauchst. Und ich entscheide ganz bestimmt, was ich brauche. Das tue ich immer.«

Er legte einen Finger auf eine Stelle über meiner linken Brust und fuhr eine zirka fünf Zentimeter lange horizontale Linie nach.

»Wenn Sie nicht inkognito unterwegs gewesen wären, Miss Detective, würden Sie hier ein glänzendes goldenes Abzeichen mit Ihrem Namen drauf tragen.«

Ich schlug seine Hand weg. »Alex Cooper.«

»Alex Cooper.« Er nickte. Vielleicht überlegte er, wie die Initialen auf seinem Unterarm aussehen würden.

Troy Rasheed zog den Regenmantel aus und ließ ihn neben sich auf den Boden fallen.

Er trug ein einfaches weißes T-Shirt, und jetzt sah ich deutlich die ineinander verschlungenen Monogramme auf seinen Armen.

Ich musste ihn am Reden halten. Mike würde sich in ein paar Minuten bestimmt etwas einfallen lassen, um nach mir zu sehen. Auf Troys Hautmuseum war kein Platz mehr für »AC«.

»Das Erste, was du für mich machst, Alex, ist, dass du -«

Das Telefon auf dem Schreibtisch klingelte, und Troy Rasheed zuckte ebenso überrascht zusammen wie ich.

»Sieh an, sieh an. Du bist nicht ganz so abgebrüht, wie du tust, hab ich recht? So nervös, nur weil das Telefon läutet?«

Er ging zum Schreibtisch, ließ es aber klingeln, bis der Anrufer schließlich aufgab.

»Zuerst ziehst du die Schuhe aus, Alex. Turnschuhe sind nicht sexy.« Er zupfte wieder an seiner Lippe, so als würde sie ihm wehtun.

Aus dem Nebenraum war ein Geräusch zu hören. Gott sei Dank! Wer auch immer da drin war, lebte also noch.

Er tat so, als hätte er nichts gehört. »Runter damit, Püppchen.«

Ich bückte mich, um die Schnürsenkel zu lockern. Er stand zu weit weg, als dass ich einen Überraschungsangriff mit dem Messer hätte starten können.

Das Telefon klingelte erneut. Rasheed nahm den Hörer ab, knallte ihn auf die Gabel und legte ihn dann neben das Telefon. Kurz darauf tönte das Besetztzeichen durch den Raum.

Wieder war hinter Rasheed ein Geräusch zu hören. Keine Stimme, sondern eine Bewegung. Jetzt blickte auch er in die Richtung.

»Lassen Sie mich zu Mercer. Ich will sehen, was Sie mit ihm gemacht haben.«

Er nahm etwas vom Schreibtisch und drehte sich damit zu mir um. Troy Rasheed hielt eine Handgranate in der Hand.

»Das kann er Ihnen später selbst erzählen, Detective Cooper, wenn er sich etwas besser fühlt. Aber wir nehmen noch eine von denen hier mit.«

»Wohin?« Ich sprach lauter, damit Mercer und Leamer hören konnten, dass ich nebenan war. »So sind Sie also an Mercers Waffe gekommen! Sie haben ihn mit einer Schockgranate bedroht. Lassen Sie mich zu ihm!«

»Du bist gut ausgebildet, Mädchen, wenn du dich mit den Dingern auskennst. Du hast sie aber hoffentlich noch nicht benutzt. Da wäre ich nämlich sehr böse mit dir.«

Schockgranaten, auch Hornissennester genannt, waren nicht-tödliche Eierhandgranaten, die aus zwei Hartgummihälften bestanden und mit kleinen Gummikugeln gefüllt waren. Die Polizei verwendete sie zur Niederschlagung von Häftlingsaufständen, und ich war schon mal Zeugin gewesen, wie ein SWAT-Team mit einigen dieser Granaten einen ganzen Raum voller Leute außer Gefecht gesetzt hatte, als diese durch die schiere Wucht der Projektile zu Boden sanken.

»Kann ich mich kurz setzen? Ich, äh, mir ist schwindlig. Ich glaube, ich muss mich übergeben.«

Ich wusste von Fällen, in denen der Vergewaltiger das Weite gesucht hatte, weil den Frauen schlecht geworden war.

Troy zupfte wieder an seiner Unterlippe. »Dagegen hilft am besten etwas frische Luft, Alex.«

Ich stellte mir vor, wie Mercer und Leamer gefesselt und geknebelt, so wie Pam Lear, im Nebenraum lagen. Ich wollte mit diesem Irren nirgendwo hingehen.

Er packte mich am Ellbogen und zerrte mich zur Tür. Ich sah, dass er eine Kette um den Hals trug, die unter seinem Baumwoll-T-Shirt wie eine Hundemarke aussah.

Er blieb vor mir stehen und fing an, mir Anweisungen zu geben.

»Wir gehen jetzt spazieren, Detective, das sagte ich ja bereits. Ich werde auch schön langsam gehen, weil ich weiß, dass du barfuß bist. Aber genau deshalb kannst du auch nicht schnell laufen. Also vergiss das nicht. Ach ja, und sagte ich schon, dass du aufpassen solltest, wo du hintrittst?« Er fuhr mir mit dem Handrücken über die Wange. »Du bist sicher gut darin, Befehle zu befolgen, habe ich recht?«

Ich schwieg.

»Ich habe dir eine Frage gestellt, Mädchen, und ich erwarte eine Antwort. Und die richtige Antwort ist: ›Ja, Sir.‹«

»Ja, Sir«, sagte ich zögerlich.

»Denn wenn du versuchen würdest abzuhauen, dann ist mir die Vorstellung, dass dich etwas in tausend Stücke zerreißt und ich dadurch um meinen Spaß gebracht werde, wirklich zuwider.«

Ich hatte mehr als genug Reportagen über Soldaten gesehen, die von Granaten zerfetzt worden waren. Rasheed hatte seine Zeit im Gefängnis gut genutzt. Er hatte von seinem Vater gelernt, wie man Fallen legt, und er wollte mich glauben machen, auf der Insel Splittergranaten versteckt zu haben.

»Oder was sagst du? Du willst doch sicher auch deinen Spaß haben, stimmt’s?«

Es gelang mir nicht, ein Frösteln zu unterdrücken.

»Wie lautet die Antwort, die ich hören will? Was will ich?«

Ich wusste, was ich wollte. Ich wollte, dass Mike mir zu Hilfe eilte. Ich wollte, dass Pam Lear ihn gehen ließ, damit er mir helfen konnte. Ich wollte, dass Mercer sich von den Fesseln befreite und wieder auf die Beine kam.

»Ja«, sagte ich leise. »Ja, Sir.«

Er fasste mich mit der rechten Hand am Ellbogen, öffnete mit der linken die Tür und zerrte mich die Stufen hinab auf die kopfsteingepflasterte Straße, wo sich die Kieselsteine in meine Fußsohlen gruben. Ich betete, dass er nach links abbiegen und den Weg zurück zum Gouverneurshaus nehmen würde. Stattdessen zeigte er geradeaus hinauf zu dem großen, sternförmigen Nationaldenkmal in der Mitte der Insel - zu Fort Jay, das wir uns am Samstag gerade näher ansehen wollten, wenn uns nicht die FBI-Agenten verjagt hätten.

»Da hinauf, Mädchen. Ich will nicht, dass dir jemand zu nahe kommt, bevor wir uns besser kennengelernt haben.«

Ich ging, so langsam ich konnte, und lauschte auf Boots- oder Hubschraubergeräusche. Ich tat so, als würde ich auf dem steinigen Weg nur unter Schmerzen laufen können.

Er zerrte mich am Arm. »Das können Sie besser, Detective.«

Der Donner hatte sich nach Osten verzogen, und bis auf das sanfte Geräusch des Regens herrschte jetzt gespenstische Stille.

Troy Rasheed spielte mit seinem Silberkettchen, während ich mich bückte, um ein Steinchen zwischen meinen Zehen zu entfernen. Ich versuchte, Zeit zu schinden. Er hatte mich von der Nacht im Ruffles nicht erkannt - wenn überhaupt, hatte er mich dort wahrscheinlich nur von hinten gesehen. Er wusste nicht, dass ich seine kriminelle Vergangenheit kannte - sowie das Schicksal, das mich erwartete, falls es mir nicht gelang, ihm zu entkommen.

»Aufstehen, Schätzchen! Wir müssen weiter.«

Ich blickte über meine Schulter, und er zerrte mich am Arm, damit ich mit ihm kam. Wieder steckte er seine Militärmarke in den Mund und kaute nervös darauf herum.

An seiner Kette hing noch etwas. Etwas Goldenes. Ein Goldring mit einem Zitrin und dem Emblem der Militärakademie: Es war der West-Point-Ring, den Elise Huff seit dem Tod ihrer Großmutter täglich getragen hatte. Es war die Trophäe, die Troy Rasheed an seinen Entschluss erinnern sollte, keines seiner zukünftigen Opfer am Leben zu lassen.

55

Es kam mir vor, als befände ich mich auf einem Gewaltmarsch zurück in die Vergangenheit.

Während hinter mir die dunkle, ruhige Stadt langsam wieder zum Leben erwachte und über mir Fluglärm zu hören war, ragte auf dem Hügel vor mir die riesige, im achtzehnten Jahrhundert erbaute Festung in den Himmel, eine weitaus komplexere Gebäudeanlage als das Castle Williams. Ich hatte keine Ahnung, was sich hinter seinen Mauern verbarg, befürchtete aber, dass Troy Rasheed es bis in den kleinsten Winkel kannte.

Als wir vom Kopfsteinpflaster auf den Rasen wechselten, fing mein Kidnapper an zu laufen. Mit der linken Hand drückte er Mercers Waffe an seinen Hosenbund, mit der rechten hielt er meinen Oberarm umklammert.

»Nicht so schnell.« Ich tat so, als würde ich stolpern, aber er ließ sich nicht täuschen und drückte meinen Arm nur noch fester.

»Lauf schon, verdammt.«

Er bewegte sich im Zickzack, so als würden wir einen Hindernisparcours durchlaufen. Ich sollte glauben, dass er den schlammigen Rasen mit Fallen präpariert hatte.

Ich blickte zu der scheinbar undurchdringlichen Wehrmauer der Festung. Erst heute Vormittag hatte ich den fünfzackigen Stern vom Hubschrauber aus gesehen. Jetzt näherten wir uns einer Brücke zu einem überdachten Toreingang, hinter dem die düstere Festung vom Rest der Insel abgetrennt war.

Offenbar hörte Rasheed das Geräusch über uns auch. Er blickte nach oben, aber das Motorengeräusch entfernte sich.

»Wir sind fast da, Mädchen. Dann zeige ich dir ein paar Sehenswürdigkeiten.«

Das Messer steckte noch immer fest in meiner engen Gesäßtasche. Vielleicht sollte ich jetzt, bevor wir die Festung betraten, versuchen, Rasheed damit am Arm zu verletzen.

Wir liefen auf die Brücke zu. Plötzlich fiel der Boden links und rechts der Torzufahrt steil ab, und vor mir tat sich ein etwa zehn Meter tiefer Graben auf, der sich die gesamte Länge der Festung entlangzog. Bei dem Anblick wurde mir schwindlig.

»Ich kann nicht!«, schrie ich, in der Hoffnung, dass Mike mich von hier oben hören würde.

Ich blieb wie angewurzelt stehen. Ich hatte Angst. Ein Fehltritt, und ich würde von der Brücke auf den Grund des trockenen Festungsgrabens stürzen.

Rasheed packte mich an den Schultern und schüttelte mich. »Es wird dir um keine Minute leidtun, Süße. Reiß dich zusammen, okay?«

Ich war außer Atem und bekam vor lauter Angst kein Wort heraus.

Er zog Mercers Waffe aus dem Hosenbund und drückte mir den Lauf an die Schläfe. »Willkommen in meinem Zuhause, Detective Cooper.«

Er packte mich wieder am Arm und nahm die Waffe in die andere Hand.

Wir gingen durch den Torbogen und fanden uns plötzlich in einem kleinen Dorf wieder. Der Innenhof war von zweistöckigen Backsteingebäuden gesäumt, eleganter als die primitiven Baracken unten am Wasser, aber ebenso verlassen.

Die Mauern der Festung waren zu hoch, als dass man hätte darüberblicken können. Ich hatte keine Ahnung, ob der Fluss sich wieder beruhigt hatte, befürchtete aber, dass die Fähre wegen des anhaltend hohen Pegelstandes ihren Dienst so schnell nicht wiederaufnehmen konnte.

Aber ich hörte Geräusche über uns und betete, dass Polizeipräsident Scully den Hubschrauber zurückgeschickt hatte.

»Hier haben die Offiziere gewohnt«, sagte Rasheed und zerrte mich zu einem Gebäude an der Ostseite der Festungsanlage. »Also ist es wohl auch für mich gut genug.«

Nicht unbedingt das, was die Behörden im Hinterkopf hatten, als sie ihm zur Auflage machten, seinen Wohnsitz zu melden.

Ich sah hinauf zum ersten Stock und fragte mich, ob man vielleicht von dort oben einen Blick über die Festungsmauern hatte.

»Aber nein, Mädchen, nicht dort oben. Ich mag es lieber dunkel. Ich habe viel Zeit in Einzelhaft verbracht. Das kennst du ja, oder?«

Ich stutzte.

»Es ist unhöflich, mir nicht zu antworten. Du hast doch sicher schon genug Verbrecher geschnappt, die dann in Einzelhaft gesteckt wurden. Mal sehen, wie dir das schwarze Loch gefallen wird.«

Rasheed trat hinter mich und packte mich am Nacken. Vor dem letzten Zimmer in der langen Reihe ließ er mich los und öffnete die Tür.

Ich blieb auf der Schwelle stehen, bis sich meine Augen an die Dunkelheit gewöhnt hatten. Wellenartig stieg Übelkeit in mir auf.

In dem Raum gab es keine Fenster und allem Anschein nach auch keine Belüftung. Neben meinen Füßen lag ein Seilknäuel auf dem Boden, und er hatte bestimmt etwas dabei, um mich zu knebeln.

»Bringen Sie mich woanders hin.« Ich drehte mich zu ihm um. »Ich tue alles, was Sie wollen. Versprochen. Alles.«

Wir standen nur wenige Zentimeter voneinander entfernt.

Er lachte mir ins Gesicht und strich mir mit Mercers Waffe die Haare aus der Stirn. »Ich weiß, dass du das tun wirst. Ich weiß.«

»Aber... aber bitte woanders«, sagte ich. »Oben, wo es heller ist.«

»Da brauchst du doch nicht gleich so zu zittern. Zieh die Jacke aus, und dann sorge ich schon dafür, dass du dich besser fühlst, Alex. Alex, das stimmt doch, oder?«

Ich hatte Dutzende Vorträge vor Schulklassen gehalten. Ich hatte Kindern - und auch Frauen - eingebläut, nie zu Fremden ins Auto zu steigen. Die Statistiken waren schockierend. Die Überlebenschancen eines Opfers, das zu einem Täter in ein Fahrzeug einstieg, waren verschwindend gering. Der beste Zeitpunkt, um Gegenwehr zu leisten, war, bevor man in die Enge getrieben wurde. Wenn ich Troy Rasheed entkommen wollte, dann musste ich jetzt handeln, bevor er mich irgendwo einsperrte.

Er zerrte an meinem Jackenärmel.

»Ich kann sie selbst ausziehen.« Auf diese Weise würde ich besser an das Messer rankommen.

»So ist’s brav. Ich würde ja gerne die Waffe weglegen, aber das kann ich erst, wenn du es dir gemütlich gemacht hast, hörst du?«

Er knetete wieder seine Unterlippe zwischen den Fingern.

»Ich glaube, ich muss mich übergeben.« Ich ließ die Jacke zu Boden fallen, fasste mich an den Magen und beugte mich vornüber. Ich spielte nicht. Mir war wirklich speiübel.

»Nicht mit mir, Baby. Atme einfach diese schöne Seeluft ein und schlucke ein paar Mal kräftig.«

Ich legte den Kopf in den Nacken und holte tief Luft.

Rasheed gab ein saugendes Geräusch von sich und beugte sich vor, so als wollte er mich küssen.

»Sie bluten ja«, sagte ich zu ihm. »Sie bluten an der Lippe.«

Ohne mich aus den Augen zu lassen, rieb er sich mit der linken Hand über den Mund. »Keine Angst, Detective. Vielleicht gefällt Ihnen der Geschmack von Blut.«

Troy Rasheed zeigte mir die wunde Innenseite seiner Unterlippe.

»Das hier ist mein Letztes, Schätzchen. Das habe ich mir letzte Woche wegen meiner Freundin zugelegt. Meiner Exfreundin.«

Er lachte und wischte sich wieder über den Mund. Offenbar war an seinem Körper kein Platz mehr, um seine Opfer zu verewigen. In seine Lippe waren Amber Bristols Initialen eintätowiert.

56

»Rein mit dir, Alex.«

Er versetzte mir einen Stoß, sodass ich halb ins Zimmer stolperte, und drückte mir mit der linken Hand die Waffe in den Bauch, während er sich mit der rechten nach dem Seil bückte.

Ich würde mich ganz bestimmt nicht fesseln lassen. Nicht solange ich noch ein Quäntchen Kraft aufbringen konnte. Ich trat mit dem linken Fuß gegen das Seilknäuel und hörte, wie es umkippte.

»Scheißschlampe.« Er griff nach meinem Fuß, um nicht mit dem Seilknäuel umzufallen.

Ich holte mit der rechten Hand das Messer aus meiner Hosentasche und ließ die Klinge aufschnappen, während Troy Rasheed sein Gleichgewicht wiederzuerlangen versuchte.

»Höchste Zeit, dass wir zur Sache kommen, Schätzchen.« Er blickte mit blutig glänzenden Lippen zu mir auf. »Komm schon, Alex. Sei brav.«

Er richtete sich auf den Knien auf, um aufzustehen, und sagte erneut meinen Namen. Ich stieß ihm das Messer, so fest ich konnte, in die Brust. Blut schoss aus der Wunde, und Rasheed kippte vornüber, wodurch die Klinge noch tiefer in seinen Körper drang.

57

Troy Rasheed schrie immer noch, als ich durch das Tor der Festung rannte, die Brücke überquerte und den Rasenhang hinablief. Es war mir egal, ob er Fallen versteckt hatte. Hauptsache, ich entging dem qualvollen Tod, den er sich für mich ausgedacht hatte.

Ich brüllte Mikes Namen, so laut ich konnte. Das kühle Kopfsteinpflaster fühlte sich gut an unter meinen Füßen, und auch die Kieselsteine konnten mich nicht bremsen.

Ich rannte nach rechts auf die Straße, die zum Nolan Park und hinauf zum Gouverneurshaus führte. Es dauerte keine drei Minuten, bis ich die Veranda des alten Gebäudes erreicht hatte. Die Tür stand sperrangelweit offen. Ich rief nach Mike und Pam Lear, aber das Haus war totenstill.

Ich blickte mich von der Veranda aus um. Dann fiel mir die alte Glockenboje ein, die wir bei unserem ersten Besuch auf der Insel passiert hatten. Sie lag näher zum Gouverneurshaus als das Büro des Park Service. Ich konnte in wenigen Sekunden dort sein und die Insel aus ihrem Dornröschenschlaf wecken.

Ich rannte die Verandastufen hinab und lief auf dem kopfsteingepflasterten Weg nach links.

Die hellgrün und rot gestrichene Glockenboje war über sieben Meter hoch. Ich kletterte auf den hüfthohen Sockel, der einst im Wasser auf- und abgehüpft war, um vorbeifahrende Schiffe zu warnen, legte das blutige Messer auf den Boden und zwängte mich durch die Metallstreben ins Innere des Gehäuses.

Die Messingglocke war fünf Mal so groß wie mein Kopf. Ich packte sie mit beiden Händen, trat einen Schritt zurück und ließ sie los. Der Klöppel schlug mit einem ohrenbetäubenden Lärm, den man wahrscheinlich noch drüben in Manhattan hören konnte, gegen die Glockenwand.

Ich wiederholte das Ganze, dann sprang ich von der Boje und rannte zurück zum Rangerbüro, um nach Mercer zu sehen und Hilfe zu rufen.

Jetzt hielt mich nur noch das Adrenalin aufrecht. Auf halber Strecke hörte ich Mikes Stimme, die meinen Namen rief. »Coop! Coop, wo bist du?«

Der Richtung nach zu urteilen, aus der seine Stimme kam, stand er vor Leamers Büro.

»Bleib, wo du bist!«, brüllte ich zurück. »Bleib stehen! Ich bin gleich da.«

Ich wollte nicht, dass Mike sich auf das Gelände begab, das Troy Rasheed womöglich mit Fallen präpariert hatte. Ich wollte nicht, dass er diesem verwundeten, noch immer mit Mercers Pistole bewaffneten Monster in die Arme lief.

Ich rannte, so schnell ich konnte. Ein schwarzer Bell-Helikopter senkte sich auf die Stelle hinab, wo Joe Galiano uns wenige Stunden zuvor abgesetzt hatte.

Mike Chapman kam auf mich zugelaufen, und ich ließ mich in seine ausgebreiteten Arme fallen. Es bedurfte einiger Sekunden - und meiner beschwichtigenden Worte -, bis er verstanden hatte, dass das Blut auf meinem T-Shirt nicht von mir stammte.

58

»Das steht dir gut, Mike«, sagte Mercer.

Mike saß in Keith Scullys Ledersessel und rauchte eine Cohiba. »Danke. Falls du noch immer doppelt siehst, dann schau besser in meine Richtung. Blondie sieht furchtbar aus.«

Es war Dienstagabend, und wir befanden uns in Scullys Büro im vierzehnten Stock des Polizeipräsidiums. Scully war wieder mal gemeinsam mit dem Bürgermeister auf einer Pressekonferenz, dieses Mal, um die Festnahme von Troy Rasheed auf Governors Island zu verkünden. Der Gefangene befand sich noch im OP des Bellevue Hospitals, wo man ihn wegen seiner kollabierten Lunge behandelte. Pam Lears Eltern waren von Upstate New York in die Stadt gekommen, um ihre Tochter nach Hause zu holen.

Ich stand an einem der großen Fenster, die auf Lower Manhattan und die East Side hinauszeigten. Die Stadt schien nach dem Unwetter wieder zur Normalität zurückgekehrt zu sein. Der Strom war wieder da, der Verkehr floss rhythmisch dahin, und der Fährverkehr nach Staten Island hatte seinen Dienst wieder aufgenommen. Die Wasseroberfläche war spiegelglatt.

Mercer war wegen seiner Verletzungen, die er durch die Detonation der Schockgranate erlitten hatte, verarztet worden. Er und Russell Leamer waren bewusstlos zu Boden gesunken, nachdem Rasheed das Büro betreten und eine der kleinen Eiergranaten zur Explosion gebracht hatte. Leamer war an der Sehrinde verletzt worden und musste zur Beobachtung über Nacht im Krankenhaus bleiben. Mercers Sehkraft hatte sich bereits am späten Nachmittag wieder gebessert.

»Wo hat man ihn gefunden?«, fragte ich Mike, ohne den Blick von der friedlichen Szenerie draußen vor dem Fenster abzuwenden.

Ich war ebenfalls im Krankenhaus behandelt worden und erfuhr zum ersten Mal die Einzelheiten der Verhaftung.

»Dort, wo du ihn zurückgelassen hast, Kid. Du brauchst nicht nur Schießstunden, sondern auch ein paar Anatomielektionen. Weißt du denn nicht, wo ein Kerl sein Herz hat?«

Warum musste ich bei dieser Frage an Luc denken?

»Ich wollte ihn nicht umbringen. Ich wollte nur lebend davonkommen.«

»Fast hättest du ihn erledigt, Alex«, sagte Mercer. »Du hast die linke Schlüsselbeinarterie durchtrennt. Rasheed wäre fast verblutet.«

»Während ich Pam das Händchen hielt und dachte, er hätte die Insel bereits verlassen oder sich irgendwo versteckt«, sagte Mike. »Als ich sie allein lassen wollte, um nachzusehen, warum du so lange weg warst, wurde sie hysterisch.«

Mike hatte sie schließlich den ganzen Weg zum Büro getragen. Er musste nur wenige Minuten, nachdem ich es mit Rasheed verlassen hatte, dort angekommen sein. Sobald Mike Mercer entdeckt und Unterstützung angefordert hatte, hatte er sich verzweifelt auf die Suche nach mir gemacht.

»Kennst du Fort Jay?«, fragte ich.

»Ich habe es mal vor Jahren besichtigt. Ich wusste allerdings nicht, dass es auch als Militärgefängnis genutzt worden war.«

»Als Militärgefängnis?«

»Ja, während des Bürgerkriegs. Aber nur für Offiziere - Offiziere der Konföderierten. Das Magazin lag direkt hinter dem Raum, in den Rasheed dich einsperren wollte. In dem Gebäude wurde die gesamte Munition gelagert. Hätten die Rebellen die Insel gestürmt, um ihre Offiziere zu befreien, wären sie zusammen mit der Festung in die Luft geflogen. Ein Glück, dass das Ausfallstor vor lauter Rost nicht mehr richtig schließt. Sonst hätten wir dich nie wiedergesehen.«

Ich wandte mich vom Fenster ab und setzte mich Mike gegenüber an den Schreibtisch. Mir schauderte bei dem Gedanken. »Das was?«

»Das riesige Eisentor am Ende der Brücke.«

»Denk an Ritter in schillernder Rüstung, Alex«, sagte Mercer. Sein Kopf lag auf der Rückenlehne seines Ledersessels, und er hatte sich eine kalte Kompresse auf die Stirn gelegt. »So nannte man die Tore, von denen aus Ausfälle gegen die Belagerer gemacht wurden.«

»Zum Glück war es seit Jahren nicht mehr geschlossen worden«, sagte Mike.

»Wozu der trockene Festungsgraben?«, fragte ich.

»Eine optische Täuschung, meine Liebe. Die Bösen stürmen die Festung, die Infanterie rennt den Hügel hinauf, direkt auf die Kontereskarpe zu. Oben angekommen, müssen sie abrupt stehen bleiben - es war gar nicht nötig, den Graben mit Wasser zu füllen, schon gar nicht auf einer Insel ohne eigene Wasserquellen. Die Truppen rannten sich gegenseitig über den Haufen und stürzten in den Graben. Die Soldaten in der Festung brauchten sie nur noch abzuknallen.«

Ich schenkte mir aus dem Krug auf Scullys Schreibtisch Wasser nach. Ich hatte den ganzen Tag nichts getrunken, und mein Durst war schier unstillbar. »Wann wissen wir mehr über Kiernan Dylan?«

»Peterson ruft an, wenn sie mit ihm fertig sind«, sagte Mike. »Er redet wie ein Wasserfall.«

Jimmy Dylan hatte um sechs Uhr im Morddezernat angerufen. Sein Sohn zeigte sich kooperationsbereit, kaum dass in den Nachrichten Troy Rasheeds Verhaftung bekannt gegeben worden war. Er hatte sich bei einem Schulfreund verschanzt, der etwas außerhalb der Stadt wohnte, und nicht einmal zu seiner Familie Kontakt aufgenommen.

»Was hat er zu sagen?«, fragte ich.

»Der Junge war felsenfest davon überzeugt, dass sein Vater Amber Bristol umgebracht hat. Er wollte ihn decken. Deshalb hat er Panik geschoben und ist abgehauen.«

»Aber er hat ihre Wohnung ausgeräumt.«

Mike nahm die Füße von Scullys Schreibtisch und blies Rauchringe in die Luft. »Kiernan wusste von der Affäre seines Alten. Er hatte Amber im Brazen Head kennengelernt. Nachdem Jimmy Dylan mit ihr Schluss gemacht hatte, kreuzte sie immer wieder mal im Ruffles auf. Als Jimmy davon Wind bekam, befahl er Kiernan, sie rauszuwerfen.«

»Und Kiernan gab den Auftrag an Troy Rasheed weiter«, sagte Mercer.

»Troy alias Wilson Rasheed. Kiernan bat einen befreundeten Cop, den Namen zu überprüfen. Da unter dem Namen keine Vorstrafen gemeldet waren, gab es für ihn keinen Grund, noch genauer nachzubohren«, sagte Mike.

»Kiernan bat Rasheed, Amber loszuwerden - sie nach Hause zu fahren -, und gab ihm die Schlüssel für seinen Lieferwagen. Am nächsten Abend sagte ihm Rasheed, Amber hätte ihn gebeten, ihr beim Packen zu helfen, weil sie nach Idaho zurückgehen wolle«, ergänzte Mercer.

»Das ist alles, was wir bisher wissen. Kiernan gab ihm also auch am nächsten Abend, am Samstagabend, die Autoschlüssel. Er wollte einfach nur, dass Amber so schnell wie möglich die Stadt verlässt und aus dem Leben seines Vaters verschwindet.«

»Und in der Nacht hat Rasheed Elise Huff entführt«, sagte ich. »Glaubt ihr, dass Kiernan Dylan irgendetwas damit zu tun hat?«

»Bis jetzt streitet er es ab. Er sagt, er sei nicht mal in der Bar gewesen, als sie dort aufkreuzte«, sagte Mike. »Sie wollte Kiernan finden und lief Troy Rasheed in die Arme. Er hatte die Nacht zuvor sein erstes Erfolgserlebnis mit Amber Bristol und musste seiner Sucht Nahrung geben.«

»Und Connie Wade?«, fragte ich.

»Da müssen wir abwarten, ob Rasheed reden will, wenn er aus der Narkose aufwacht.«

»Ich wette, Nelly Kallin hat recht. Er hat sie manipuliert, nicht aus dem Hinterhalt überfallen«, sagte Mercer. »Wahrscheinlich lief er ihr an dem Tag, an dem sie verschwand, irgendwo über den Weg und überredete sie, zu ihm ins Auto zu steigen. Vielleicht hat er ihr angeboten, sie zur Militärakademie mitzunehmen.«

Steig nie in ein fremdes Auto, sagte ich mir. Niemals.

»Ich bin am Verhungern. Gibt’s hier im Präsidium Zimmerservice?«, fragte Mike.

Mercer rückte sich die Kompresse zurecht und lächelte. »Wohl kaum, Mr Chapman. Nur schickere Verkaufsautomaten als auf dem Revier.«

»Ich weiß, Coop wird mir sagen, dass sie keinen Hunger hat.«

»Woher wusste Troy Rasheed überhaupt von dem Verlies im Gouverneurshaus?«

»Weil man es in seiner Jugend noch besichtigen konnte. Damals war Governors Island noch keine Geisterinsel. Jeder, der dort lebte, wusste über die Geschichte der Insel Bescheid«, sagte Mike.

Im Vorzimmer waren Schritte zu hören. Keith Scully und Guido Lentini waren vom Rathaus zurückgekehrt.

»Geht es Ihnen besser, Alexandra?«, fragte Scully, während er Mercer die Hand auf die Schulter legte.

»Ja, langsam, aber sicher.«

»Mercer?«

»Voll einsatzbereit.«

Mike überließ dem Polizeipräsidenten wieder seinen Stuhl. »Guido, finden Sie nicht auch, dass ein Scotch zur Stärkung angebracht wäre? Ich wollte mich nicht ohne Durchsuchungsbefehl an die Schränke wagen, aber Sie könnten mir ja vielleicht einen kleinen Tipp geben.«

Scully setzte sich hinter seinen Schreibtisch; er wollte sich wieder an die Arbeit machen. »Und danach besorgen Sie mir den OP-Bericht von Rasheed, in Ordnung, Guido?«

»Haben Sie auch für mich etwas zu tun?« Mike war viel zu aufgedreht, um jetzt kürzer zu treten.

»Der Bürgermeister verlangt zu viel von mir«, sagte Scully. »Ich soll ihm sagen, wann Rasheed aus dem Krankenhaus entlassen wird.«

»Wo liegt das Problem?«, fragte Mike.

»Er kapiert’s nicht. Er will Rasheed der Presse vorführen. Immer auf der Suche nach einer Fotogelegenheit.«

Ich blickte zu Mike und lächelte. Als er Kiernan Dylan trotz meiner Einwände im Ruffles verhaftet hatte, war Troy Rasheed von einem der Gäste geknipst worden. Dieser Zufall hatte zweifelsohne einigen Frauen das Leben gerettet.

»Sagen Sie ihm, er soll zuerst mit Coop sprechen. Sie wissen, wie ungern ich ihr ins Gehege komme.«

59

»Warum gehst du nicht ans Telefon, Alex?«, fragte Joan Stafford. »Warum nimmt dein Anrufbeantworter keine Nachrichten mehr entgegen?«

Es war Freitagnachmittag, und ich war allein in meiner Wohnung. »Ich bin ausnahmsweise mal wählerisch. Ich habe es ausgeschaltet. Deshalb rufe ich dich ja an, um dir zu sagen, dass es mir gut geht.«

Joan hatte alle zwei Stunden angerufen, seit sie in den Nachrichten von unserem Showdown mit Troy Rasheed gehört hatte.

»Das ist alles - ›gut‹?«

»Mir geht’s bestens, Joannie. Ehrenwort. Ich habe mich die ganze Woche brav an alle Regeln und Vorschriften gehalten. Ich wurde debrieft und noch mal debrieft. Die Ärzte haben mich von Kopf bis Fuß untersucht. Meine Kratzer und Blutergüsse wurden vermessen und fotografiert. Als ich nach Hause kam, trug ich noch den Krankenhauskittel unter Scullys Trenchcoat, weil man meine Sachen ins Labor geschickt hat, um sie auf Körperflüssigkeiten und andere Spuren zu untersuchen. Scully bestand sogar darauf, dass ich ein paar Stunden beim Polizeipsychologen absitze.«

»Klingt, als hättest du alle auf Trab gehalten - bis auf die Gerichtsmediziner, Gott sei’s gelobt. Hast du dem Seelendoktor irgendetwas erzählt, was Nina und ich nicht wissen, Liebes?«

»Ich habe keine Geheimnisse vor euch, Joan.«

»Dann komm und verbring das Wochenende mit Jim und mir. Wir fahren ans Meer. Du kannst dich ausruhen und ich werde dich nach Strich und Faden verwöhnen.«

»Momentan fühle ich mich zu Hause am wohlsten. Ich gönne mir gleich ein heißes Bad.«

»Alex, draußen hat es fünfunddreißig Grad. Ist dir immer noch nicht heiß genug?«

»Die Klimaanlage läuft auf Hochtouren und das Schaumbad wird alle meine Schmerzen lindern.« Nach der Aufregung der letzten Tage fühlte ich mich in meinen eigenen vier Wänden am sichersten.

»Du wirst verhungern, wenn du übers Wochenende allein bist.«

»Wahrscheinlich wurde der Lieferservice extra für mich erfunden, Joan.«

Sie zögerte. »Du brauchst Zeit für dich, stimmt’s?«

»Ich habe ein paar schlaflose Nächte hinter mir. Ich hatte Albträume, Flashbacks - ich wollte nicht einmal die Augen schließen. Heute Morgen konnte ich dann endlich gegen vier Uhr einschlafen. Ich bin erst um elf aufgewacht und fühle mich fast wieder wie ein Mensch. Ich bin noch nicht mal angezogen. Es fühlt sich herrlich dekadent an.«

»Hast du etwas geträumt?«

Ich knöpfte das alte Hemd auf, das ich trug. »Ja, zum ersten Mal seit Wochen einen äußerst angenehmen Traum.«

»Auf Englisch oder Französisch?«

»Nichts, das einer Übersetzung bedurft hätte, Joan. Eine nette internationale Affäre. Mein lausiger Akzent hat der Handlung nicht geschadet.«

»Dann schalte dein Telefon wieder ein. Ich nehme schon den ganzen Tag Anrufe für dich entgegen. Deine Freunde sind schier krank vor Sorge. Und Luc kann dich auch nicht erreichen. Er rief mich an, um zu fragen, ob du das Paket bekommen hast, das er dir per Overnight-Express geschickt hat.«

»Ich habe heute keine Lieferungen erwartet. Ich bat Vinny, mich nicht zu stören.«

»Luc wies den Boten an, es dir einfach vor die Tür zu legen. Sieh nach.«

Ich ging durch die Diele zur Tür und spähte durch einen Spalt nach draußen, um sicherzugehen, dass mich niemand in meinem spärlich bekleideten und unfrisierten Zustand sehen würde, dann nahm ich die Zeitungen und das leichte Paket an mich.

»Ja, Joan. Es ist hier.« Ich legte die Zeitungen auf den Wohnzimmertisch - ich war nicht in der Stimmung für Nachrichten - und nahm das Paket mit ins Schlafzimmer.

»Gut. Genieß dein Bad. Ich bin froh, dass du dich langsam entspannst. Mach das Päckchen später auf. Und ruf Luc an, ja?«

»Zu Befehl, Madam. Ich habe meine guten Manieren nicht vergessen. Ich rufe dich heute Abend vor dem Schlafengehen noch mal an.«

Das Bad war eingelassen. Ich schloss die Tür und zog mein Hemd aus.

»Und vergiss Mike nicht«, sagte Joan.

»Was ist mit ihm?«

»Er will dringend mit dir sprechen. Am besten gleich.«

»Irgendwie erscheint es mir unpassend, die Ermittlungen fortzuführen, wenn ich nackt in der Badewanne liege, nicht einmal mit meinem Lieblings-Detective. Wir waren gestern Abend mit Mercer und Vickee essen«, sagte ich. »Ich weiß alles, was ich wissen muss.«

»Es muss jedenfalls ziemlich wichtig sein, wenn er schon bei mir anruft, um dich zu erreichen.«

Ich steckte einen Zeh in die Wanne, aber das Wasser war noch zu heiß. »Mike ist in Siegesstimmung, und er hat alles Recht dazu. Es ist ihm gestern gelungen, Clarita Munoz zum Reden zu bringen. Du weißt schon, das Mädchen, das mich an dem Tag sprechen wollte, als Kerry Hastings und ich diesen Unfall hatten.«

»Was hat er getan?«, fragte Joan.

»Mike war bei ihrer Vernehmung dabei. Er entlockte ihr das Geständnis, dass ihr Freund - jetzt Exfreund - Ernesto Abreu letzte Woche in Rodman’s Neck auf mich geschossen hat. Er gehört zu Pablo Posanos Gang.«

»Warum hat Abreu es ausgerechnet dort versucht?«

»Genau wie Mercer dachte. Der Stoff, aus dem in der verdrehten Welt der Latin Princes Legenden gemacht werden. Was wäre machomäßiger, als sich die Staatsanwältin, die Posano am meisten hasst, am Schießstand der Polizei vorzuknöpfen? Wahrscheinlich wollte er Posano etwas beweisen, sich in der Gang weiter nach oben dienen.«

»Jedenfalls macht sich Mike Sorgen um dich. Weil Rasheed so nah an dir dran war und dir viel Schlimmeres hätte passieren können. Er will dich gleich an den nächsten Fall setzen, bevor du vor lauter Angst zu gar nichts mehr fähig bist.«

»Ich sage dir etwas, was ich dem Psychologen nicht erzählt habe, Joannie. Ich kann mir nicht vorstellen, meine Arbeit ohne meine Freunde zu machen, die mich erden - Mike und Mercer, du und Nina, meine Freunde in der Staatsanwaltschaft und jetzt auch Luc. Wenn ich daran denke, was Troy Rasheed den anderen Frauen angetan hat, weiß ich, welch großes Glück ich habe, unverletzt und am Leben zu sein. Aber jetzt brauche ich ein paar Tage für mich, etwas Zeit, um zu sehen, ob ich auch ohne fremde Hilfe wieder in den Sattel steigen kann. Ich muss herausfinden, wie stark und widerstandsfähig ich bin.«

Joans Tonfall änderte sich. »Natürlich. Das verstehe ich. Und Mike tut das bestimmt auch.«

»Mike hat nur Trennungsangst, weil wir seit Beginn dieser Mordserie so viel Zeit miteinander verbracht haben. Er wird darüber hinwegkommen.«

»Natürlich wird er das. Und du weißt, dass Jim und ich für dich da sind, wenn du irgendetwas brauchst.«

»Die besten Ideen habe ich im Wasser, Joannie. Es geht mir gut. Bis später.«

Ich legte das schnurlose Telefon aufs Waschbecken, prüfte erneut die Wassertemperatur und ließ mich in das Schaumbad gleiten. Ich dachte an das Wochenende auf dem Vineyard, das ich für den September geplant hatte. Ich blieb fast eine Stunde in der Wanne, bis meine Ängste ihre Wirkung verloren hatten und das Wasser zu kalt wurde.

In ein Badetuch eingewickelt, ging ich ins Schlafzimmer. Lucs Paket war über und über mit Eilzustellungund Priority-Mail-Aufklebern verziert.

Das Klebeband ließ sich leicht entfernen. Ich entnahm dem Umschlag eine schmale, mit einem weißen Seidenband verschnürte Schachtel und öffnete den Knoten. Darin befand sich ein kurzes, mit einer zarten, ecrufarbenen Spitzenborte eingefasstes Seidennegligé im selben Farbton wie das Kleid, das ich bei unserem letzten Rendezvous getragen hatte. Ich ließ das Handtuch zu Boden rutschen, wickelte mich in den weichen, sexy Morgenrock und verschnürte den Gürtel.

Auf dem Seidenpapier lag ein Briefumschlag. Ich setzte mich aufs Bett und öffnete ihn.

Wieder kam ein Schlüssel zum Vorschein, aber dieses Mal kein antiker vom Flohmarkt, sondern ein glänzender, neuer Schlüssel. Daran war mit einem Band ein Flugticket nach Paris befestigt - One-Way, First Class.

»Liebste Alex. Komm bald. Bleib, solange du willst. Wir treffen uns im Plaza Athénée auf meiner Seite des Atlantiks. Zimmer Nr. 888 - mit dem schönsten Blick auf die Stadt und den Eiffelturm. Bonne nuit, ma princesse. Luc.«

Mit genau diesen Worten hatte er mir in meinem Haus auf Martha’s Vineyard, an dem Abend nach Joans Hochzeit, einen Gutenachtkuss gegeben. Ich musste jedes Mal lächeln, wenn ich an ihn dachte, und an seine Stimme, als er diese Worte gesagt hatte.

Es gab so viele neue positive Entwicklungen in meinem Leben, und ich war fest entschlossen, meine Zeit nicht mehr mit Sorgen und negativen Erinnerungen zu verschwenden. Ich lehnte mich gegen das Kissen und wählte Lucs Nummer.

Danksagung

Denen, die New York lieben, offenbart die Stadt täglich aufs Neue ihre jahrhundertealten Geheimnisse. Egal, ob es sich um ihre gefährlichen Straßen, Geisterinseln oder historischen Denkmäler handelt - ich werde nie müde, die mysteriöse Vergangenheit dieser Stadt zu erforschen.

Mein Dank geht an den National Park Service und die Governors Island Preservation and Education Corporation, die mich mit ihrer herrlichen Festung - einem zweihundert Jahre alten verborgenen Juwel - bekannt gemacht haben. Als unschätzbare Quellen erwiesen sich wie immer das Archiv der New York Times sowie Sharon Seitz’ und Stuart Millers The Other Islands of New York City.

Mit ihrer unermüdlichen Arbeit ermöglicht die New York City Police Foundation die Umsetzung vieler innovativer Polizeiprogramme und -projekte. Ich bedanke mich bei der Stiftung für die Tour von Rodman’s Neck, und bei den großartigen Männern und Frauen der Waffen- und Taktikabteilung, insbesondere bei Joseph Agosto und Elizabeth Mayer-Feinberg, für die Schießstunden.

Abbie Shoobs von Tiffany and Company hat mich freundlicherweise über die Geschichte der von dem berühmten Juwelier hergestellten West-Point-Ringe und -Miniaturen aufgeklärt. Ihr verdanke ich auch die Informationen über das West Point Ring Recovery Program, das es sich zur Aufgabe gemacht hat, diese Schätze den rechtmäßigen Besitzern beziehungsweise deren Familien zurückzugeben, sollten sie aus irgendeinem Grund von ihnen getrennt worden sein.

Ein Handlungsstrang dieses Romans ist mit einer Figur namens Kerry Hastings besetzt. Ich habe mir erlaubt, sie mit einigen Eigenschaften der Frau auszustatten, der dieses Buch gewidmet ist: Kathleen Ham. Um Kathleens Mut zu verstehen, muss man ihr in die Augen sehen und sich von ihr mit ihren eigenen Worten beschreiben lassen, welchen Tribut der lange Kampf von ihr gefordert hat. Ihr Vergewaltiger war zweiunddreißig Jahre lang auf freiem Fuß - Jahre, in denen Kathleen, wie sie sagt, in ihrem eigenen Gefängnis lebte. Obwohl eine Aufklärung des Falls immer unwahrscheinlicher wurde, ließ sie sich nie unterkriegen. Durch die Verurteilung des Täters wurde Kathleen letztendlich doch noch Gerechtigkeit zuteil, und ihre Bereitschaft, mit ihrer Leidensgeschichte an die Öffentlichkeit zu gehen, machte sie landesweit zu einer Hoffnungsträgerin für Opfer von Gewaltverbrechen.

Sechsundzwanzig Jahre lang war ich Leiterin der Abteilung für Sexualverbrechen bei der New Yorker Bezirksstaatsanwaltschaft. Eine meiner Errungenschaften, auf die ich besonders stolz bin, ist die Einrichtung einer Unterabteilung für ungelöste Fälle. Sie wird von meinen guten Freundinnen Martha Bashford und Melissa Mourges geleitet, zwei hervorragenden Staatsanwältinnen, die es meisterhaft beherrschen, Gewaltverbrechen aufzuklären, lange nachdem die herkömmlichen Ermittlungstechniken versagt haben. Zusammen mit ihren engagierten Kollegen bei der New Yorker Polizei und der Gerichtsmedizin ist es den beiden gelungen, mit Hilfe der DNA-Technik die Strafverfolgung im Bereich der Vergewaltigungsdelikte von Grund auf umzugestalten.

Ich danke meinem Freund Kerry O’Connell, einem ehemaligen Kollegen und wunderbaren Prozessanwalt, der Coop mit Cohibas bekannt gemacht hat.

Ich habe jede Minute meiner Zusammenarbeit mit Colin Harrison genossen. Er ist ein Meister seines Fachs, ungemein großzügig und hilfreich. Ich werde mich immer wohlwollend an seine Häkchen - und gelegentlichen Doppelhäkchen - erinnern, mit denen er meine Manuskripte lektoriert hat.

Phyllis Grann ließ mir schon vor langer Zeit das Geschenk ihrer Freundschaft zuteil werden. Ich bin enorm stolz und glücklich, jetzt auch beruflich in ihren Händen zu sein. Dass mich Steve Rubin, den ich ungemein schätze, so enthusiastisch bei Doubleday willkommen geheißen hat, ist mir eine große Freude und Ehre.

Esther Newberg gebührt mein Dank dafür, dass sie mir mit ihrer Weisheit und ihrem Humor immer zur Seite gestanden und mir den Wechsel zu einem neuen Verlag so leicht gemacht hat. Danke auch an die allseits kompetenten und gut gelaunten Kari Stuart und Chris Earle von ICM.

Ein besonderer Dank gilt meiner Mutter Alice sowie meiner Familie und meinen Freunden für ihr Verständnis dafür, dass ich so viel Zeit in Zwiesprache mit Coop, Mike und Mercer vor dem Computer verbringe.

Und Justin Feldman, meinem ureigenen Comeback Kid - dein Herz ist unschlagbar.

Die Originalausgabe erschien 2008 unter dem Titel »Killer Heat« bei Doubleday, an imprint of The Doubleday Broadway Publishing Group, a division of Random House, Inc., New York.

Verlagsgruppe Random House

1. Auflage

Deutsche Erstausgabe Februar 2009 bei Blanvalet Verlag, München, einem Unternehmen der Verlagsgruppe Random House GmbH

Copyright © der deutschsprachigen Ausgabe 2009 by
Verlagsgruppe Random House GmbH, München

Copyright © der Originalausgabe 2008 by Fairstein Enterprises LLC

Der Abdruck der Karten erfolgt mit freundlicher Genehmigung
der Little Brown Book Group, London.
Redaktion: Barbara Müller
Umschlagbild: © createsima / stock.xchng
lf · Herstellung: rf

eISBN : 978-3-641-02449-9

www.blanvalet.de

www.randomhouse.de

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/fair_9783641024499_oeb_003_r1.gif

OEBPS/fair_9783641024499_msr_ppl_r1.jpg

OEBPS/fair_9783641024499_oeb_002_r1.gif

OEBPS/fair_9783641024499_msr_cvi_r1.jpg
Linda |

Fairstein

Roman

OEBPS/fair_9783641024499_oeb_001_r1.jpg
Linda Fairstein

Leichenfund

Roman

Deutsch von
Manuela Thurner

blanvalet

OEBPS/fair_9783641024499_msr_cvt_r1.jpg

