

 [image:]

 Colleen McCullough

 Ein kalter Mord

 Thriller

 Aus dem Amerikanischen von Jürgen Bürger

 [image:]

 Impressum

 Die Originalausgabe unter dem Titel

 »On Off«

 erschien 2007 bei Pocket Books, A Division of Simon & Schuster, Inc., New York.

 ISBN E-Pub 978-3-8412-0244-4

 ISBN PDF 978-3-8412-2244-2

 ISBN Printausgabe 978-3-7466-2713-7

 Aufbau Digital,

 veröffentlicht im Aufbau Verlag, Berlin, Juli 2011

 © Aufbau Verlag GmbH & Co. KG, Berlin

 Die deutsche Erstausgabe erschien 2011 bei Aufbau Taschenbuch,

 einer Marke der Aufbau Verlag GmbH & Co. KG

 Copyright © 2006 by Colleen McCullough

 Umschlaggestaltung capa, Anke Fesel

 unter Verwendung eines Motivs ©plainpicture/Anja Weber-Decker

 Konvertierung Koch, Neff & Volckmar GmbH,

 KN digital - die digitale Verlagsauslieferung, Stuttgart

 www.aufbau-verlag.de

 Das Buch

 Carmine Delmonico hat als Mordermittler einen eher ruhigen Job. Bis in einem Institut in einem Kälteraum, in dem eigentlich die Kadaver von Versuchstieren gelagert werden, Teile einer schwarzen Frauenleiche auftauchen. Schnell stellt sich heraus, dass ein beinahe genialer Serienmörder am Werk sein muss, der schon häufiger gemordet hat. Delmonico bleibt nicht viel Zeit, denn politische Kräfte wollen die Morde nutzen, um Unruhen zu schüren. Die Polizei ermittle nicht richtig, weil die Opfer farbig seien, so der Vorwurf. Zum Glück bekommt Delmonico unerwartet Hilfe – von Desdemona, der attraktiven Geschäftsführerin des Instituts. Doch plötzlich gerät auch sie ins Visier des Täters.

 Die Autorin

 COLLEEN MCCULLOUGH wurde in Australien geboren. Sie hat lange als Neurologin gearbeitet, bevor sie mit dem Roman »Die Dornenvögel« zu Weltruhm gelangte. Nun hat sie sich erfolgreich dem Thriller-Genre zugewandt. Sie lebt auf einer Insel im Südpazifik.

 Menü

 Buch lesen

 Innentitel

 Inhaltsübersicht

 Informationen zum Buch

 Informationen zur Autorin

 Impressum

 Für Helen Sanders Brittain

 In liebevoller Erinnerung an die alten Zeiten,

 mit Liebe.

 TEIL EINS

 Oktober & November 1965

 Kapitel eins

 Mittwoch, den 6. Oktober 1965

 Als Jimmy aufwachte, war er sich anfangs nur einer Sache bewusst: dieser schneidenden Kälte. Seine Zähne klapperten, sein Fleisch schmerzte, die Finger und Zehen waren taub. Und warum konnte er nichts sehen? Warum konnte er nichts sehen? Um ihn herum war es stockdunkel, eine Schwärze, die so dicht war wie nichts, was er je erlebt hatte. Je wacher er wurde, desto klarer wurde ihm, dass er in etwas Engem gefangen war, etwas Seltsamem, Stinkendem. Eingewickelt! Panik stieg in ihm hoch. Er fing an zu schreien und begann wie wahnsinnig an seinen Fesseln zu kratzen. Es riss und zerrte, aber die schauderhafte Kälte blieb, auch nachdem er sich befreit hatte. Sie trieb ihn vor Angst in den Wahnsinn. Er war umgeben von anderen stinkenden, eingewickelten Dingen, und wie sehr er auch schrie, riss und zerrte, fand er doch keinen Weg hinaus, erblickte nicht den kleinsten Schimmer Licht und fühlte nicht den Hauch von Wärme. Also brüllte, riss und zerrte er weiter, während sein Pulsschlag in den Ohren dröhnte und die einzigen Geräusche, die er hörte, seine eigenen waren.

 Otis Green und Cecil Potter kamen gemeinsam zur Arbeit, nachdem sie sich mit einem breiten Grinsen begrüßend auf der Eleventh Street getroffen hatten. Zwar Punkt sieben Uhr morgens, aber es war doch großartig, keine Stechuhr betätigen zu müssen. Sie packten ihre Brotdosen in den kleinen Edelstahlschrank, den sie für sich reserviert hatten – Abschließen war nicht notwendig, denn Diebe gab es hier keine. Dann begannen sie mit ihrem Arbeitstag.

 Cecil konnte schon hören, wie seine Babys ihn riefen. Er ging direkt zur Tür, öffnete sie und gab zärtliche Laute von sich. »Hallo, Jungs! Habt ihr auch alle gut geschlafen?«

 Die Tür schloss sich zischend hinter Cecil, als Otis sich der unangenehmsten Aufgabe des Tages widmete, der Leerung des Kühlraums. Sein fahrbarer Abfallbehälter aus Kunststoff roch frisch und sauber; er befestigte einen neuen Müllbeutel darin und schob ihn hinüber zur Tür des Kühlraums, einem schweren Edelstahlteil mit Schnappschloss. Was dann passierte, verschwamm alles zu einem großen Durcheinander: Als er die Tür öffnete, raste etwas an ihm vorbei, das wie am Spieß schrie.

 »Cecil, komm raus!«, brüllte er. »Jimmy lebt noch, wir müssen ihn wieder einfangen!«

 Der große Affe schnatterte in wilder Raserei, aber nachdem Cecil eine Weile auf ihn eingeredet hatte, streckte er seine Arme aus, und Jimmy stürzte sich zitternd hinein, seine Schreie verklangen zu einem Wimmern.

 »Himmel, Otis«, sagte Cecil und wiegte das Tier in seinen Armen wie ein Vater sein Kind. »Wie konnte Dr. Chandra das übersehen? Der arme kleine Kerl war die ganze Nacht im Kühlraum eingesperrt. Ruhig, Jimmy, ganz, ganz ruhig! Daddy ist jetzt da, mein Kleiner, alles ist gut!«

 Otis’ Herz schlug wie wahnsinnig, aber niemand war zu Schaden gekommen. Dr. Chandra würde überglücklich sein, dass Jimmy zumindest nicht gestorben war, dachte Otis, der nun zum Kühlraum zurückkehrte. Jimmy war bestimmt hunderttausend Dollar wert.

 Selbst zwei Sauberkeitsfanatiker wie Cecil und Otis bekamen den Leichengestank nicht weg, den der Kühlraum verströmte, obwohl sie mit Desinfektionsmittel schrubbten. Dieser Gestank, der nicht nur von Verwesung stammen konnte, umgab Otis, als er das Licht anschaltete, das den Innenraum aus Edelstahl erleuchtete. O Mann, der Affe hatte eine echte Sauerei veranstaltet! Überall zerrissenes Papier, kopflose Rattenkadaver, starres, weißes Fell, obszön wirkende nackte Schwänze. Und hinter dem Dutzend Rattenbeuteln zwei erheblich größere Säcke, die ebenfalls aufgerissen waren. Seufzend zog Otis los, um neue Papierbeutel aus einem Schrank zu holen und das Chaos aufzuräumen, das Jimmy hinterlassen hatte. Nachdem die toten Ratten wieder ordentlich in Tüten verpackt waren, griff er in den eisigen Raum und zog den ersten der zwei großen Säcke nach vorne. Er war von oben bis unten aufgerissen.

 Otis öffnete den Mund und schrie genauso schrill wie Jimmy zuvor. Als Cecil aus dem Affenzimmer hereingestürzt kam, brüllte er immer noch. Dann, ohne Notiz von Cecil zu nehmen, drehte er sich um und rannte aus der Tierstation, die Korridore hinunter, ins Foyer, aus dem Eingang hinaus. Die ganze Eleventh Street hinunter öffneten und schlossen sich seine Beine in einem schmerzenden Laufrhythmus, der erst aufhörte, als er sein Zuhause im ersten Stock eines schäbigen Dreifamilienhauses erreicht hatte.

 Celeste Green trank mit ihrem Neffen Kaffee, als Otis in die Küche geplatzt kam. Sie sprangen auf, vergessen war Wesleys leidenschaftliche Tirade über die Verbrechen der Weißen. Celeste holte das Riechsalz, während Wesley Otis auf einen Stuhl setzte. Zurück mit der Flasche, schob sie Wesley grob zur Seite.

 »Weißt du, was das Problem mit dir ist, Wes? Du bist immer im Weg! Wenn du Otis nicht ständig in die Quere kämest, würde er dich auch nicht Tunichtgut nennen! Otis, Liebling, wach auf!«

 Otis’ Haut war von einem warmen Braunton zu einem teigigen Grau übergegangen, das auch nicht besser wurde, als ihm das Riechsalz unter die Nase geschoben wurde, doch er kam wieder zu sich und riss den Kopf zur Seite.

 »Was ist denn los?«, fragte Wesley.

 »Ein Stück von einer Frau«, flüsterte Otis.

 »Ein was?«, fragte Celeste schroff.

 »Ein Stück einer Frau. In dem Kühlraum, bei den toten Ratten. Eine Muschi und ein Bauch.« Er begann zu zittern.

 Wesley stellte die einzige Frage, die ihm wichtig war: »War es eine weiße oder eine schwarze Frau?«

 »Lass ihn doch damit in Ruhe, Wes!«, brüllte Celeste.

 »Keine Schwarze«, antwortete Otis und griff sich an die Brust. »Aber auch keine Weiße. Eine Farbige«, fügte er hinzu, kippte nach vorn vom Stuhl und stürzte zu Boden.

 »Ruf einen Krankenwagen! Mach schon, Wes, ruf einen Krankenwagen!«

 Aufgrund zweier glücklicher Umstände kam dieser Wagen sehr zügig: Einerseits lag das Holloman-Krankenhaus direkt um die Ecke, und andererseits herrschte morgens um diese Zeit nicht viel Verkehr. Otis Green wurde in den Krankenwagen verfrachtet, wo seine Frau sich neben ihn hockte. Die Wohnung blieb Wesley le Clerc überlassen.

 Er blieb allerdings nicht lange dort, nicht mit einer solchen Neuigkeit. Mohammed el Nesr lebte in der Fifteenth Street Nummer 18 und musste umgehend informiert werden. Ein Stück von einer Frau! Nicht schwarz, aber auch nicht weiß. Farbig. Für Wesley hieß das schwarz, genauso wie für alle anderen Mitglieder von Mohammeds Black Brigade. Höchste Zeit, dass die Weißen zur Rechenschaft gezogen wurden für über zweihundert Jahre Unterdrückung, dafür, dass sie schwarze Menschen als Bürger zweiter Klasse behandelten, ja sogar als Wilde ohne unsterbliche Seele.

 Nachdem er in Louisiana aus dem Gefängnis entlassen worden war, hatte Wesley beschlossen, in den Norden nach Connecticut zu Tante Celeste zu ziehen. Er wollte sich unbedingt einen Namen als bedeutender schwarzer Mann machen, und das war leichter in einem Teil des Landes zu erreichen, wo anders als in Louisiana Schwarze nicht schon für einen schrägen Seitenblick ins Gefängnis geworfen wurden. Außerdem hingen in Connecticut Mohammed el Nesr und seine Black Brigade ab. Mohammed war gebildet, hatte seinen Doktor in Jura gemacht – er kannte seine Rechte! Aber aus Gründen, die Wesley jeden Tag im Spiegel sah, war Wesley von Mohammed el Nesr als wertlos eingestuft und abgewiesen worden. Er war ein Plantagen-Schwarzer, ein absoluter Niemand. Was Wesleys Feuereifer nicht gedämpft hatte; er würde sich in Holloman, Connecticut, beweisen! Und zwar so klar und eindeutig, dass eines Tages Mohammed zu ihm aufsehen würde, zu Wesley le Clerc, dem Plantagen-Schwarzen.

 Cecil Potter hatte bald herausgefunden, was Otis kreischend aus der Tierstation gejagt hatte, aber er war kein Mann, der leicht in Panik geriet. Er rührte den Inhalt des Kühlraums nicht an. Und er verständigte auch nicht die Polizei. Stattdessen nahm er den Hörer ab und wählte die Nummer des Professors, weil er genau wusste, dass Professor Smith selbst um diese Uhrzeit in seinem Büro sein würde. Wirklich Ruhe fand er nur frühmorgens, pflegte er immer zu sagen. Allerdings, dachte Cecil bei sich, wohl kaum an diesem Morgen.

 »Ein trauriger Fall«, sagte Lieutenant Carmine Delmonico zu seinem uniformierten Kollegen und nominellen Vorgesetzten Captain Danny Marciano. »Wenn wir keine anderen Verwandten finden, werden die Kinder ins Heim müssen.«

 »Bist du sicher, dass er’s gewesen ist?«

 »Eindeutig. Der arme Kerl hat versucht, es aussehen zu lassen, als sei ein Fremder eingedrungen, aber da haben wir die Frau zusammen mit ihrem Liebhaber im Bett, und ihr Liebhaber hat ein paar Stichwunden abbekommen, sie selbst aber ist Hackfleisch – er hat’s getan. Ich wette, er wird im Laufe des Tages ein Geständnis ablegen.«

 Marciano stand auf. »Dann lass uns frühstücken gehen.«

 Sein Telefon klingelte. Marciano runzelte die Stirn, blickte Carmine an und hob ab. Innerhalb von drei Sekunden war der Captain erstarrt und hatte den zufriedenen Gesichtsausdruck verloren. »Silvestri«, flüsterte er Carmine zu und nickte einige Male. »Sicher, John. Ich setze Carmine sofort in Marsch und schicke Patsy nach, sobald wie möglich.«

 »Ärger?«

 »Massig Ärger. Silvestri hat soeben einen Anruf vom Leiter des Hug erhalten, vom Professor Robert Smith. Sie haben einen Teil eines Frauenkörpers gefunden, in ihrem Kühlraum für Tierkadaver.«

 »Herr im Himmel!«

 Die Sergeants Corey Marshall und Abe Goldberg frühstückten im Malvolio’s, dem von Polizisten frequentierten Schnellrestaurant, weil es neben dem Präsidium im County Services Building an der Cedar Street lag, dem Gebäude der Bezirksverwaltung. Carmine ging gar nicht erst hinein; er klopfte von außen genau vor der Sitzecke ans Fenster, wo Abe und Corey gerade Ahornsirup-Pfannkuchen mit großen Bechern Kaffee runterspülten. Die Glücklichen, dachte er. Die bekommen was zwischen die Kiemen, und ich gehe jetzt leer aus, muss dafür aber Danny meinen Bericht abliefern. Vorgesetzter zu sein nervt.

 Der Ford Fairlane, den Carmine als seinen eigenen ansah (tatsächlich war es ein Zivilfahrzeug des Holloman Police Department), hatte eine frisierte V8-Maschine und eine auf Polizeierfordernisse abgestimmte Federung. Wenn die drei damit unterwegs waren, war es immer Abe, der fuhr, Corey saß auf dem Beifahrersitz, und Carmine breitete sich mit seinen Papieren auf dem Rücksitz aus. Corey und Abe ins Bild zu setzen brauchte nur eine halbe Minute, die Fahrt von der Cedar Street zum Hug weniger als fünf.

 Holloman lag etwa auf halber Strecke die Küste Connecticuts hinauf, sein weitläufiger Hafen blickte über die Meerenge hinüber nach Long Island. 1632 von einer Splittergruppe der Puritaner gegründet, florierte die Stadt kontinuierlich. Und das nicht nur wegen der zahlreichen Fabriken, die am Stadtrand und flussaufwärts am Pequot River lagen. Ein guter Teil seiner 150000 Bewohner hatte auf irgendeine Weise mit der Chubb University zu tun, die sich selbst mit Harvard und Princeton auf Augenhöhe sah. Stadt und akademische Lehre waren untrennbar miteinander verwoben.

 Der Hauptteil des Chubb-Campus fasste auf drei Seiten eine große Grünfläche ein, den Holloman Green. Neogotische Bauten des neunzehnten Jahrhunderts und des frühgeorgianischen Kolonialstils wurden ergänzt durch einige erschreckend moderne Gebäude, die allein wegen der mit jedem einzelnen verknüpften illustren Architektennamen toleriert wurden. Aber es gab auch noch Science Hill im Osten, wo die Naturwissenschaften in kantigen Türmen aus dunklen Ziegeln und viel Glas angesiedelt waren, und schließlich einmal quer durch die Stadt, ganz im Westen, die medizinische Fakultät der Chubb University.

 Weil medizinische Hochschulen immer neben Krankenhäusern entstanden, fand man sie Mitte der sechziger Jahre in der Regel im schlechtesten Teil der Stadt; in dieser Hinsicht bildete auch Holloman keine Ausnahme. Die medizinische Fakultät der Chubb und das Holloman Hospital lagen entlang der Oak Street an der Südseite des größeren der beiden Schwarzenghettos von Holloman, das The Hollow genannt wurde, weil es in einer Senke lag, die einmal ein Sumpf gewesen war. Um alles noch schlimmer zu machen, wurden 1960 die Ölvorratstanks von East Holloman ans Ende der Oak Street auf Brachland zwischen der I-95 und dem Hafen verlagert.

 Das Hughlings Jackson Center für Neurologische Forschung an der Oak Street lag direkt gegenüber den Shane-Driver-Apartments für Medizinstudenten. Neben dem Shane-Driver und wiederum gegenüber dem Nachbarn des Hug, dem Holloman Hospital, lag der Parkinson Pavillon für medizinische Forschung, ein elfstöckiger Gebäudekomplex, der 1950, im selben Jahr wie das Hug, errichtet worden war.

 »Warum nennt man es eigentlich das Hug?«, fragte Corey, als der Ford auf die Baustellenstraße einbog, die einen riesigen Parkplatz durchschnitt.

 »Sind einfach nur die ersten drei Buchstaben von Hughlings, schätze ich«, meinte Carmine.

 »Hug? Das besitzt überhaupt keine Größe. Warum nicht die ersten vier Buchstaben? Dann hieße es wenigstens das Hugh.«

 »Frag einfach Professor Smith«, erwiderte Carmine.

 Das Hug war ein kleinerer, schlankerer Zwilling des Burke Biology Tower und des Susskind Science Tower auf dem Science Hill am anderen Ende des Universitätsgeländes. Ein schlichter, gedrungener Quader aus dunklem Backstein mit vielen großen Fensterflächen. Auf dem etwas über einen Hektar großen Gelände des Hug hatten früher Slum-Behausungen gestanden, die abgerissen worden waren, um diesem architektonischen Denkmal zu Ehren eines geheimnisvollen Mannes Platz zu machen, der absolut nichts mit seiner Entstehungsgeschichte zu tun gehabt hatte. Wer in Gottes Namen war überhaupt dieser Hughlings Jackson? Eine Frage, die sich ganz Holloman stellte. Von Rechts wegen hätte das Hug nach seinem Stifter benannt werden müssen, dem ungemein reichen und erst kürzlich verstorbenen Mr William Parson.

 Da sie keinen Schlüssel für das Parkplatztor besaßen, stellte Abe den Ford auf der Oak Street direkt vor dem Gebäude ab, das allerdings keinen Eingang an der Oak Street besaß. Die drei Männer stapften einen Kiesweg an der Nordseite hinunter, bis sie zu einer einfachen Glastür kamen, an der sie bereits von einer sehr großen Frau erwartet wurden.

 Es hat etwas von einem Bauklötzchen in der Mitte eines riesigen Raumes, dachte Carmine. Ein Hektar ist eine Menge Platz für einen Gebäudequader mit gerade mal gut dreißig Metern Seitenlänge. Und, Mist, die Frau hielt ein Klemmbrett in der Hand. Also eine Verwaltungsangestellte und keine Medizinerin. Sein Verstand registrierte automatisch die körperlichen Merkmale jeder Person: eins achtzig ohne Schuhe, Anfang dreißig, dunkelblauer, eher weit geschnittener Hosenanzug, flache Schnürschuhe, mausbraunes Haar, ein Gesicht mit einer recht großen Nase und markantem Kinn. Selbst vor zehn Jahren hätte sie keine Chance gehabt, Miss Holloman zu werden, gar nicht zu reden von Miss Connecticut. Als er jedoch vor ihr stand, bemerkte er ihre ausgesprochen attraktiven, interessanten eisblauen Augen, eine Farbe, die er schon immer als besonders schön empfunden hatte.

 »Das hier sind die Sergeants Marshall und Goldberg. Und ich bin Lieutenant Carmine Delmonico«, sagte er knapp.

 »Desdemona Dupre, Geschäftsführerin«, stellte sie sich vor und führte sie in eine kleine Eingangshalle, die offensichtlich nur zwei Aufzüge beherbergte. Statt jedoch auf den Pfeil nach oben zu drücken, öffnete sie eine Tür in der gegenüberliegenden Wand und führte sie auf einen breiten Korridor.

 »Das ist unser Erdgeschoss. Hier befinden sich die Tierstationen und die Werkstätten«, sagte sie, wobei ihr Akzent ihre Herkunft von der anderen Seite des Atlantiks verriet. Sie gingen um die Ecke und kamen zu einer weiteren Halle. Desdemona Dupre deutete auf mehrere Türen ein Stück weiter: »So, da wären wir. Die Tierstation.«

 »Danke«, sagte Carmine. »Wir finden uns jetzt auch allein zurecht. Bitte warten Sie an den Fahrstühlen auf mich.«

 Ihre Augenbrauen zogen sich zusammen, aber sie machte auf dem Absatz kehrt und verschwand ohne weiteren Kommentar.

 Carmine fand sich in einem sehr großen Raum wieder, an dessen Wänden Schränke und Abfallbehälter standen. Hohe Regale voller sauberer Käfige, groß genug für einen Hund oder eine Katze, standen in ordentlichen Reihen vor einem Lastenaufzug, der um ein Mehrfaches größer war als die beiden Aufzüge im Foyer. Andere Regale enthielten Kunststoffkisten, die mit Drahtgittern verschlossen waren. Es roch gut in dem Raum, so durchdringend wie ein Kiefernwald, doch darunter lauerte die Ahnung von etwas weniger Angenehmem.

 Cecil Potter war ein gutaussehender Mann, groß, schlank und sehr gepflegt in seinem gebügelten weißen Overall und den Leinenstiefeletten. Seine Augen, stellte Carmine sich vor, lächelten viel, allerdings nicht in diesem Moment.

 Einer von Carmines wichtigsten Grundsätzen in diesem turbulenten Jahr nach dem neuen Bürgerrechtsgesetz war, dass er die Schwarzen, die er im Zuge seiner Arbeit oder im Privatleben traf, stets höflich behandelte. Er begrüßte Cecil mit festem Händedruck und stellte die beiden anderen vor, ohne gehetzt zu wirken. Durch und durch seine Männer, folgten Corey und Abe seinem Beispiel mit derselben Höflichkeit.

 »Es ist hier«, erklärte Cecil und ging zu einer Edelstahltür mit einem Schnappschloss. »Ich habe nichts angerührt, sondern einfach nur die Tür geschlossen.« Er zögerte kurz und entschied dann, es zu riskieren: »Äh, Lieutenant, würd’s Ihnen was ausmachen, wenn ich zu meinen Babys zurückgehe?«

 »Babys?«

 »Den Affen. Makaken. Sind Ihnen Rhesusaffen ein Begriff? Nun, sie sind da drin und unruhig. Jimmy hört nicht auf, ihnen zu erzählen, wo er letzte Nacht gewesen ist, und sie sind sehr verstört.«

 »Jimmy?«

 »Der Affe, wo Dr. Chandra dachte, der tot ist, weswegen er ihn dann ja auch in einem Sack in den Kühlraum gelegt hat. Also, eigentlich hat Jimmy sie ja gefunden – der hat da drinnen alles auseinandergenommen, als er so im Dunkeln aufgewacht ist und sich den Hintern abgefroren hat. Als Otis – wo mein Assistent ist – angefangen hat, den Kühlraum auszuräumen, da ist Jimmy schreiend und kreischend da raus. Und dann hat Otis sie gefunden, und dann ist er schreiend und kreischend hier raus, schlimmer noch als Jimmy. Ich hab nachgeguckt und sofort den Professor angerufen. Nehme an, der Professor hat dann Sie alarmiert.«

 »Wo ist Otis jetzt?«, fragte Carmine.

 »Wie ich Otis kenn, ist er nach Hause gerannt zu Celeste. Sie ist seine Mama und auch seine Frau.«

 Inzwischen hatten sie Handschuhe übergestreift; Abe rollte den Abfallbehälter beiseite, und Carmine öffnete die Tür, während Cecil, bereits gurrend und schnalzend, in den Affenraum ging.

 Einer der beiden großen Säcke lag immer noch ganz hinten in dem Raum. Der von oben bis unten aufgerissene andere Sack hatte die untere Hälfte eines Frauentorsos preisgegeben. Als Carmine die Größe des Rumpfs sowie das Nichtvorhandensein von Schamhaar bemerkte, überkam ihn ein flaues Gefühl – ein noch nicht geschlechtsreifes Mädchen? Oh, bitte, nur das nicht! Er machte keinerlei Anstalten, irgendetwas zu berühren, lehnte sich nur mit den Schultern an die Wand.

 »Wir warten auf Patrick«, sagte er.

 »So ein Geruch ist mir noch nie untergekommen«, meinte Abe, der sich nach einer Zigarette sehnte. »Tot, aber die Verwesung hat noch nicht eingesetzt.«

 »Abe, mach dich mal auf die Suche nach Mrs Dupre und sag ihr, sie könne nach oben gehen, sobald die uniformierten Kollegen eintreffen«, sagte Carmine, der diesen Gesichtsausdruck gut kannte. »Postiere sie an sämtlichen Eingängen und Notausgängen.« Als er kurz darauf mit Corey allein war, verdrehte er die Augen. »Warum ausgerechnet da drinnen?«

 Patrick O’Donnell klärte ihn auf.

 In einer Stadt, die früher immer einen Coroner, einen amtlichen Leichenbeschauer ohne forensische Kenntnisse gehabt hatte, trug Patrick den sehr modernen Titel des Rechtsmediziners. Patrick hatte sich der Pathologie verschrieben, weil er Patienten nicht ausstehen konnte, die Widerworte gaben, und dem Leben eines öffentlich bestellten Pathologen. Dank Patricks rücksichtslosem Feldzug, Holloman in die zweite Hälfte des Jahrhunderts zu überführen, war es ihm gelungen, die meisten Verpflichtungen eines Coroners vor Gericht auf einen Stellvertreter abzuwälzen und ein kleines Imperium aufzubauen, das weit mehr umfasste als bloß Leichenöffnungen. Er war von der neuen Wissenschaft der Forensik überzeugt und beteiligte sich aktiv an jedem Fall, der ihn interessierte, selbst wenn keine Leiche involviert war.

 Durch die rötlichen Haare und die blauen Augen sah er so irisch aus, wie sein Name klang, aber tatsächlich waren er und Carmine Cousins ersten Grades, die Söhne zweier Schwestern italienischer Abstammung. Die eine heiratete einen Delmonico, die andere einen O’Donnell. Obwohl Patrick zehn Jahre älter war als Carmine, glücklich verheiratet und Vater von sechs Kindern, ließ er nicht zu, dass eines dieser Hindernisse ihre tiefe Freundschaft beeinträchtigte.

 »Viel ist es nicht, aber Folgendes weiß ich«, sagte Carmine und setzte ihn ins Bild. Als er fertig war, wiederholte er seine Frage: »Warum ausgerechnet da drinnen?«

 »Ganz einfach: Wäre Jimmy, der untote Affe, nicht wieder aufgewacht und in Panik geraten, wären diese beiden braunen Säcke ohne jede Kennzeichnung in irgendeine Art Behälter geworfen und zum Verbrennungsofen der Tierstation gebracht worden«, antwortete Patrick und verzog das Gesicht. »Die perfekte Art und Weise, menschliche Überreste zu beseitigen. Simsalabim! In Rauch aufgelöst.«

 Abe kehrte gerade rechtzeitig zurück, um die letzten Sätze mitzubekommen. Er wurde blass. »Himmel!«, keuchte er entsetzt.

 Nachdem alles fotografiert worden war, hob Patrick den ersten Sack auf eine Bahre und verstaute ihn in einem offenen Leichensack. Dann begutachtete er, was er sehen konnte, ohne den aufgerissenen braunen Papiersack weiter zu beschädigen.

 »Kein Schamhaar«, sagte Carmine. »Patsy, wenn du mich wirklich liebst, dann sag mir jetzt, dass es kein Kind ist.«

 »Die Haare wurden – nicht rasiert – nein, ausgezupft, also hat sie die Pubertät bereits hinter sich. Trotzdem noch ein junges Mädchen. Als sehnte sich unser Mörder eigentlich nach einem Kind, sei aber nicht bereit, all seine widerwärtigen Triebe bis zum Ende durchzuziehen.« Er hob den zweiten Sack hoch, der nicht ganz so zerfetzt war, und legte ihn neben den ersten. »Ich fahre direkt ins Leichenschauhaus – du wirst meinen Bericht sicher so schnell wie möglich haben wollen.«

 Sein Cheftechniker Paul bereitete bereits alles vor, um das Innere des Raumes gründlich mit einem Staubsauger zu bearbeiten; anschließend würde er nach Fingerabdrücken suchen. »Wenn du mir noch Abe und Corey ausleihst, Carmine, können wir Cecil mit seiner Arbeit weitermachen lassen. Abgesehen von den Affen müssen sie ihre Versuchstiere woanders unterbringen – hier stehen jede Menge saubere Käfige, die direkt benutzt werden können.«

 »Dreht jeden Stein um, Leute«, meinte Carmine, als er seinem Cousin und der Bahre mit ihrer grausigen Last hinausfolgte.

 Desdemona Dupre – was für ein seltsamer Name!- wartete in der Eingangshalle und überflog den Inhalt eines dicken Stoßes Papiere auf ihrem Klemmbrett.

 »Mrs Dupre, das hier ist Dr. Patrick O’Donnell«, stellte Carmine vor.

 Woraufhin die Frau hochging wie eine Rakete! »Ich bin keine Mistress, ich bin eine unverheiratete Miss!«, entgegnete sie schnippisch mit ihrem merkwürdigen Akzent. »Begleiten Sie mich nach oben, Lieutenant [sie sprach es wie Leftenant aus], oder darf ich jetzt gehen? Meine Arbeit wartet.«

 »Wir sprechen uns später, Patsy«, verabschiedete sich Carmine und folgte Miss Dupre in den Fahrstuhl.

 »Sie kommen aus, äh, England?«, fragte er, während sie nach oben fuhren.

 »Korrekt.«

 »Wie lange sind Sie schon am Hug?«

 »Fünf Jahre.«

 Sie verließen den Fahrstuhl in der dritten Etage, dem obersten Stockwerk, obwohl auf dem letzten Knopf DACH stand. Hier sah man den Stil der Inneneinrichtung des Hugs deutlicher. Sie unterschied sich nur wenig vom Erdgeschoss: die Wände in üblichem Cremeweiß, viel dunkle Eiche, Reihen von Leuchtstoffröhren unter Kunststoffscheiben. Dann einen zweiten Korridor wie im Erdgeschoss hinunter zu einer Tür, wo der Gang rechtwinklig auf einen weiteren Flur stieß.

 Miss Dupre klopfte an, wurde hereingebeten und schob dann Carmine in Professor Smiths Privatbereich, ohne selbst einzutreten.

 Unmittelbar ertappte er sich dabei, wie er einen der bestaussehenden Männer anstarrte, denen er je begegnet war. Robert Mordent Smith, Ordinarius und Inhaber des William-Parson-Lehrstuhls am Hughlings Jackson Center für Neurologische Forschung, war über eins achtzig groß, schlank und besaß ein unvergessliches Gesicht: wundervolle Wangenknochen, schwarze Augenbrauen und Wimpern, lebhafte blaue Augen und einen dicken Schopf welliger weißer Haare. Bei jemandem, der noch jung genug war, weder Runzeln noch Falten zu haben, betonte dieses Haar sein Gesicht geradezu perfekt. Sein Lächeln entblößte ebenmäßige weiße Zähne, obwohl es an diesem Morgen nicht bis zu den wundervollen Augen reichte. Kein Wunder.

 »Kaffee?«, fragte der Professor und winkte Carmine zu dem großen teuren Sessel auf der gegenüberliegenden Seite seines großen teuren Schreibtischs.

 »Ja, gern. Ohne Milch und Zucker.«

 Während der Professor zwei Kaffee über die Gegensprechanlage bestellte, betrachtete sein Gast das Zimmer, einen großzügigen Raum von etwa sechs mal acht Metern mit riesigen Fensterflächen an zwei Seiten. Das Büro des Professors befand sich an der Nordostecke des Gebäudes, wodurch er auf The Hollow, das Shane-River-Studentenwohnheim und den Parkplatz schaute. Das Dekor war teuer, aber kitschig, die Möbel aus Walnussholz, der Teppich ein Aubusson. Eine beeindruckende Sammlung von akademischen Abschlüssen, Diplomen und Auszeichnungen hing an einer grüngestreiften Wand, und hinter dem Schreibtisch des Professors befand sich eine Landschaft, die nach einer exzellenten Kopie eines Watteaus aussah.

 »Das ist keine Kopie«, sagte der Professor, der Carmines Blick gefolgt war. »Ich habe es als Leihgabe der William Parson Collection, der größten und besten Sammlung europäischer Kunst in Amerika.«

 »Irre«, sagte Carmine und dachte an den billigen Druck von Van Goghs Schwertlilien, der hinter seinem eigenen Schreibtisch hing.

 Eine Frau von Mitte dreißig betrat den Raum. Sie trug ein silbernes Tablett mit einer Thermoskanne, zwei zierlichen Tassen mit Untertassen, zwei Kristallgläsern und einer Kristallkaraffe mit Eiswasser. Im Hug ließ man es sich wahrhaftig gutgehen!

 Ein maßgeschneiderter Hingucker, dachte Carmine, während er sie begutachtete: schwarze, auftoupierte Haare, ein breites, weiches, eher flaches Gesicht mit Haselnussaugen und eine umwerfende Figur. Ihr Kostüm bestand aus bequem geschnittener Jacke und Rock, die flachen Schuhe waren von Ferragamo. Verantwortlich dafür, dass Carmine solche Dinge wusste, war eine lange Karriere in einem Beruf, der detaillierte Kenntnisse aller Aspekte der menschlichen Rasse und ihres Verhaltens erforderte. Diese Frau war, was seine Mutter einen männermordenden Vamp nannte, obwohl sie nicht einen Hauch von Appetit auf den Professor zu haben schien.

 »Miss Tamara Vilich, meine Sekretärin«, stellte der Professor vor.

 Und auch keinen Hauch von Appetit auf Carmine Delmonico! Sie lächelte, nickte und ging direkt wieder.

 »Gleich zwei ausgewachsene Misses in ihrem Mitarbeiterstab«, bemerkte Carmine.

 »Sie sind ganz wunderbar, wenn man denn welche findet«, sagte der Professor, der bestrebt zu sein schien, den Grund für diese Unterredung hinauszuschieben. »Eine verheiratete Frau hat familiäre Verpflichtungen, die sich bisweilen in ihren Arbeitstag hineindrängen. Unverheiratete Frauen andererseits geben in ihrem Job alles und haben zum Beispiel auch kein Problem damit, hin und wieder ohne große Voranmeldung länger zu bleiben.«

 »Mehr Zeit und Energie für den Job, das ist klar«, meinte Carmine. Er nippte an seinem Kaffee, der scheußlich schmeckte. Nicht, dass er einen guten Kaffee erwartet hätte. Der Professor, bemerkte er, trank Wasser aus dieser wunderschönen Karaffe, obwohl er Carmine den Kaffee eigenhändig eingeschenkt hatte.

 »Professor, waren Sie schon unten in der Tierstation, um sich anzusehen, was dort gefunden wurde?«

 Der Professor erbleichte und schüttelte energisch den Kopf. »Nein, natürlich nicht! Cecil hat mich angerufen und mir berichtet, was Otis gefunden hatte, woraufhin ich wiederum sofort Commissioner Silvestri verständigt habe. Allerdings habe ich nicht vergessen, Cecil anzuweisen, bis zum Eintreffen der Polizei niemanden in die Tierstation zu lassen.«

 »Haben Sie Otis gefunden – Otis, wie hieß er noch mal?«

 »Otis Green. Es sieht so aus, als hätte er einen leichten Herzinfarkt gehabt. Momentan befindet er sich im Krankenhaus. Aber sein Kardiologe sagt, es sei kein massiver Iktus gewesen, also dürfte er in zwei, drei Tagen wieder entlassen werden.«

 Carmine stellte seine Tasse ab und lehnte sich in dem Chintz-Sessel zurück, faltete die Hände auf dem Schoß. »Erzählen Sie mir etwas über den Kühlraum, in dem die Tierkadaver aufbewahrt werden, Professor.«

 Smith sah ihn ein wenig verwirrt an. Vielleicht, überlegte Carmine, reichte seine Art von Courage nicht aus, um einer Krise wie einem Mordfall gewachsen zu sein, reichte stattdessen gerade mal für Förderkomitees und unbeholfene Forscher.

 »Nun, jedes Forschungsinstitut hat einen Kühlraum. Oder teilt sich einen mit einem benachbarten Institut, wenn es selbst eher klein ist. Wir sind alle Forscher, und da wir für unsere Experimente aus ethischen Gründen keine Menschen als Versuchsobjekte benutzen können, nehmen wir Tiere, die auf der Evolutionsskala unter uns liegen. Welche Tierart benutzt wird, hängt von dem jeweiligen Forschungsprojekt ab – Meerschweinchen für die Haut, Kaninchen für die Lunge und so weiter. Da wir uns hier für Epilepsie und mentale Retardierung interessieren, die beide im Gehirn verortet werden, sind unsere Versuchstiere Ratten, Katzen und Primaten – oder genauer gesagt, bei uns hier im Hug sind es Makaken. Am Ende eines experimentellen Projektes werden die Tiere eingeschläfert – mit größter Sorgfalt und Güte, beeile ich mich hinzuzufügen. Die Tierleichen werden in spezielle Säcke gepackt und im Kühlraum deponiert, wo sie bis etwa sieben Uhr morgens des folgenden Werktags verbleiben. Zu dieser Uhrzeit leert Otis den Inhalt des Kühlraums in einen Abfallbehälter und schiebt diesen Behälter durch den Tunnel zum Parkinson Pavillon, wo sich die Haupttierstation der medizinischen Fakultät befindet. Der Verbrennungsofen, in dem sämtliche Kadaver beseitigt werden, gehört zwar zur Tierstation des PP, steht aber auch dem Krankenhaus zur Verfügung, das amputierte Gliedmaßen und dergleichen zur Beseitigung dorthin schickt.«

 Seine Sprachmuster sind dermaßen formal, dachte Carmine bei sich, dass man meint, er diktiere gerade einen wichtigen Brief. »Hat Cecil Ihnen berichtet, wie die menschlichen Überreste entdeckt wurden?«, fragte er.

 »Ja.« Das Gesicht des Professors nahm einen gequälten Ausdruck an.

 »Wer hat Zugang zum Kühlraum?«

 »Jeder hier im Hug, obwohl ich nicht annehme, dass ein Außenstehender ihn benutzen könnte. Wir haben nur wenige Eingänge, und die sind alle vergittert.«

 »Warum denn das?«

 »Mein guter Lieutenant! Wir befinden uns am unteren Ende der Linie medizinische Fakultät–Krankenhaus an der Oak Street. Nach uns kommt die Eleventh Street und dann The Hollow. Ein eher unangenehmer Stadtteil, wie Sie sicher wissen.«

 »Mir ist aufgefallen, Professor, dass auch Sie die Bezeichnung Hug verwenden. Wieso eigentlich?«

 Der Mund mit diesem leicht tragischen Zug zuckte. »Daran ist Frank Watson schuld«, presste der Professor durch zusammengebissene Zähne.

 »Wer ist das?«

 »Ein Professor der Neurologie in der medizinischen Fakultät. Als das Hug 1950 eröffnet wurde, wollte er die Leitung übernehmen, aber unser Stifter, der verstorbene William Parson, bestand darauf, dass sein Lehrstuhl an einen Mann mit Erfahrungen auf den Gebieten Epilepsie und mentale Retardierung gehen sollte. Da Watsons Fachgebiet aber demyelinisierende oder auch Entmarkungskrankheiten sind, war er nicht geeignet. Ich sagte zu Mr Parson, dass er einen einfacheren Namen als Hughlings Jackson wählen sollte, doch er war fest entschlossen. Oh, er war schon immer ein sehr willensstarker Mann! Natürlich geht man davon aus, dass so ein Name früher oder später abgekürzt wird, aber ich hätte erwartet, es hieße dann das Hughlings oder das Hugh. Frank Watson bekam jedenfalls seine kleine Rache. Er fand es furchtbar schlau, das Institut Hug zu nennen, und der Name blieb.«

 »Wer genau war oder ist dieser Hughlings Jackson, Sir?«

 »Ein wegbereitender britischer Neurologe, Lieutenant. Seine Frau hatte einen langsam wachsenden Tumor auf der somatomotorischen Rinde – das ist die vor der Zentralfurche liegende Hirnwindung, also jener Bereich des Neocortex, in dem die willkürlichen motorischen Funktionen gesteuert werden –, im Grunde also die Kommandozentrale der Muskeln.«

 Ich verstehe nicht ein Wort von dem, was er da redet, dachte Carmine, aber kümmert ihn das? Nein.

 »Mrs Jacksons epileptische Anfälle waren ausgesprochen seltsamer Natur«, erklärte der Professor weiter. »Sie waren auf eine Körperhälfte beschränkt, begannen auf einer Gesichtsseite, wanderten auf derselben Seite den Arm hinunter bis zur Hand und erreichten schließlich das Bein. Diese Art der Ausbreitung von Krampfanfällen ist auch heute noch als Jackson-Anfälle bekannt. Darauf aufbauend formulierte Jackson die ersten Hypothesen zur Motorik, dass nämlich jeder Körperteil seinen eigenen, unveränderlichen Bereich auf der Großhirnrinde besitzt. Was die Menschen allerdings besonders faszinierte, war die unermüdliche Art, wie er Stunde um Stunde am Bett seiner sterbenden Frau saß und minutiös jedes Detail ihrer Krämpfe notierte. Der Forscher par excellence.«

 »Ziemlich herzlos, wenn Sie mich fragen«, meinte Carmine. »

 Ich nenne es eher Hingabe«, entgegnete Smith eisig.

 Carmine erhob sich. »Niemand verlässt ohne meine ausdrückliche Genehmigung dieses Gebäude. Das gilt auch für Sie, Sir. An sämtlichen Eingängen sind Polizeibeamte postiert, der Tunnel eingeschlossen. Ich schlage vor, dass Sie mit niemandem über die Vorfälle sprechen.«

 »Aber wir haben keine Kantine«, sagte der Professor ausdruckslos. »Was sollen die Leute zu Mittag essen, wenn sie sich nichts von zu Hause mitgebracht haben?«

 »Einer der Polizisten kann Bestellungen entgegennehmen und das Essen dann bringen.« In der Tür blieb Carmine kurz stehen und drehte sich noch einmal um. »Ich fürchte, wir müssen von jedem hier Fingerabdrücke nehmen. Eine größere Unannehmlichkeit als die Sache mit dem Mittagessen, aber ich bin sicher, Sie haben dafür Verständnis.«

 Büros, Labors und Leichenschauhaus des Gerichtsmediziners von Holloman County befanden sich im County Services Building, welches ebenfalls das Holloman Police Department beherbergte.

 Als Carmine das Leichenschauhaus betrat, fand er auf einem stählernen Obduktionstisch die zwei Hälften eines weiblichen Torsos an der richtigen Stelle zusammengefügt vor.

 »Eine wohlgenährte junge Farbige, ungefähr sechzehn Jahre alt«, sagte Patrick. »Der Täter hat den Venushügel enthaart, bevor er die erste von mehreren Gerätschaften einführte – könnten Dildos gewesen sein, vielleicht auch Penisköcher, schwer zu sagen. Sie wurde mehrfach mit zunehmend größeren Objekten geschändet, aber ich bezweifle, dass sie daran gestorben ist. In dem, was wir vom Körper haben, befindet sich so wenig Blut, dass ich annehme, man ließ sie ausbluten, wie es mit Schlachtvieh auf einem Bauernhof gemacht wird. Keine Arme oder Hände, keine Beine oder Füße und auch kein Kopf. Diese beiden Körperteile wurden penibel gewaschen. Bislang habe ich noch keine Spermaspuren gefunden, aber da drinnen finden sich so viele Prellungen und Schwellungen – sie wurde übrigens auch anal missbraucht –, dass ich ein Mikroskop benötigen werde. Doch wenn du mich fragst, werde ich kein Sperma finden. Er trug Handschuhe und hat vermutlich seine Penisköcher als Kondom benutzt. Falls er überhaupt gekommen ist.«

 Trotz ihrer blutlosen, extremen Blässe hatte die Haut des Mädchens diese wundervolle Farbe von Milchkaffee. Ihre Hüften waren gerundet, die Taille war schmal, und die Brüste waren einfach perfekt. Soweit Carmine erkennen konnte, hatte sie außerhalb des Genitalbereichs keinerlei Verletzungen – weder blaue Flecke noch Schnitte, Schürfwunden, Bisse oder Verbrennungen. Aber ohne Arme und Beine war unmöglich zu sagen, ob oder wie sie gefesselt worden war.

 »Für mich sieht sie aus wie ein Kind«, sagte er. »Kein besonders großes Mädchen.«

 »Ich würde sagen, wenn’s hoch kommt – eins fünfundfünfzig. Die zweitwichtigste Sache«, fuhr Patrick fort, »ist, dass sie von einem richtigen Profi zerlegt worden ist. Ein einziger Streich mit etwas wie einem Filiermesser oder einem Obduktionsskalpell. Und sieh dir Hüft- und Schultergelenke an – eine saubere Exartikulation ohne erkennbare Gewalteinwirkung oder Verletzung.« Er zog die beiden Hälften auseinander. »Der diagonale Schnitt erfolgte direkt unterhalb des Zwerchfells. Der Magenmund wurde abgebunden, um ein Austreten des Inhalts zu verhindern, die Speiseröhre ebenfalls. Die Exartikulation der Wirbelsäule wurde genauso professionell durchgeführt wie jene der Gelenke. Kein Blut in der Aorta oder der Hohlvene. Allerdings«, sagte er und zeigte auf den Hals, »durchtrennte der Täter ihr die Kehle, einige Stunden bevor er den Kopf entfernte. Die Drosselvenen sind eingeschnitten, nicht aber die Halsschlagader. Das bedeutet, sie ist langsam ausgeblutet, es gab keinen plötzlich hervorschießenden Strahl. Natürlich kopfüber aufgehängt. Als er dann ihren Kopf abtrennte, machte er das zwischen den Halswirbeln C-4 und C-5, wodurch er neben dem gesamten Schädel ein kleines Stück Hals erhielt.«

 »Ich wünschte, wir hätten wenigstens die Arme und Beine, Patsy.«

 »Ich auch, aber ich vermute, dass die gestern zusammen mit dem Kopf in den Kühlraum gewandert sind.«

 Carmine widersprach so entschieden, dass Patrick zusammenzuckte. »Oh, nein! Ihren Kopf hat der Täter noch.«

 »Carmine! So etwas passiert in Wirklichkeit einfach nicht! Oder wenn, dann handelt es sich um einen Irren westlich der Rockies. Aber wir sind hier in Connecticut!«

 »Er hat den Kopf noch, ganz egal, woher er kommt.«

 »Ich würde sagen, er arbeitet im Hug, oder wenn nicht im Hug, dann in einer anderen Abteilung der medizinischen Fakultät«, meinte Patrick.

 »Ein Metzger vielleicht? Ein Schlächter?«

 »Möglich.«

 »Du hast vorhin von der zweitwichtigsten Sache gesprochen, Patsy. Was ist die wichtigste?«

 »Hier.« Patrick drehte den unteren Teil des Torsos um und deutete auf die rechte Pobacke, wo sich eine herzförmige, etwa zweieinhalb Zentimeter lange, dunkle und verkrustete Wunde gegen die sonst makellose Haut abzeichnete. »Zuerst dachte ich, er hätte es absichtlich hineingeschnitten – Herz, Liebe, so was in der Richtung. Aber der Rand ist nicht wie mit einer Schablone ausgeschnitten. Es ist einfach ein glatter transversaler Schnitt. Was Ähnliches hab ich mal bei einer Frau gesehen, der ein Kerl die Brustwarze abgeschnitten hat. Also habe ich mich gefragt, ob sie dort wohl einen Nävus hatte, ein Muttermal, das deutlich auf der Haut hervorragte.«

 »Etwas, das ihn beleidigte, das ihre Vollkommenheit zerstörte«, meinte Carmine nachdenklich. »Wer weiß? Vielleicht wusste er gar nicht, dass sie eines hatte, bevor er sie dort hatte, wo immer er seine widerwärtigen Dinge mit ihr trieb. Kommt drauf an, ob er sie nur irgendwo aufgegabelt hat oder schon vorher kannte. Hast du irgendeine Idee, was ihre Rasse betrifft?«

 »Nicht die geringste. Außer, dass sie eher eine Weiße ist als sonst irgendwas. Mit etwas negridem oder mongolidem Blut, vielleicht auch beides.«

 »Würdest du sagen, dass sie eine Prostituierte ist?«

 »Schwierig, wenn man keine Arme hat, um nach Nadelstichen zu suchen, Carmine, aber dieses Mädchen – ich weiß nicht, sie sieht gesund aus. Ich würde mal die Vermisstenmeldungen durchgehen.«

 »Oh, das hab ich auch vor«, antwortete Carmine und kehrte zurück zum Hug.

 Wo anfangen, wenn Otis Green erst frühestens morgen befragt werden durfte? Dann also Cecil Potter.

 »Das hier ist ’n echt guter Job«, sagte Cecil, der auf einem Metallstuhl saß, mit Jimmy auf den Knien und offensichtlich völlig unbeeindruckt davon, dass der Makake damit beschäftigt war, Cecils Haar zu lausen, indem seine zierlichen Finger mit sichtlich großer Wonne durch das Dickicht zupften. Jimmy, hatte er erklärt, war immer noch sehr aufgeregt. Carmine hätte diesen vollkommen bizarren Anblick besser verkraftet, wenn der große Affe keinen halben Tennisball auf dem Kopf getragen hätte; dieser, erklärte Cecil, diente dem Schutz des in sein Gehirn implantierten Elektrodensatzes und der knallgrünen Buchse, die in rosa Zahnzement auf seinem Schädel befestigt war. Nicht, dass der halbe Tennisball Jimmy irgendwie zu stören schien; er ignorierte ihn einfach.

 »Was ist an dem Job so gut?«, fragte Carmine, dem der Magen knurrte. Jeder im Hug war verpflegt worden, aber inzwischen hatte Carmine Frühstück und Mittagessen verpasst.

 »Ich bin der Boss«, sagte Cecil. »Als ich drüben im P P gearbeitet hab, war ich nur einer von vielen Handlangern. Hier im Hug ist die Tierstation meine. Ich mag sie, besonders wegen der Affen. Dr. Chandra – eigentlich sind’s ja seine – weiß, ich bin der beste Affenmann an der Ostküste, also lässt er mich machen. Ich darf sie sogar für ihre Sitzungen auf den Stuhl setzen. Die sind total verrückt auf ihre Behandlungen.«

 »Mögen die Affen Dr. Chandra nicht?«, fragte Carmine.

 »Oh, doch, den könn’ sie schon leiden. Aber mich, mich lieben sie.«

 »Leeren Sie manchmal den Kühlraum, Cecil?«

 »Ab und an, aber nicht oft. Wenn Otis auf Urlaub ist, dann holen wir uns jemanden von den Reserveleuten drüben im P P Otis arbeitet nicht viel auf dieser Etage – er ist der Mann für oben. Muss die Glühbirnen wechseln und auch den gefährlichen Abfall wegräumen. Ich komm auf dieser Etage ganz gut allein zurecht, außer wenn’s darum geht, die Käfige von anderen Etagen rauf- und runterzubringen. Unsere Tiere kriegen von Montag bis Freitag frische, saubere Käfige.«

 »Dann müssen Sie die Wochenenden hassen«, meinte Carmine ernst. »Wenn Otis nicht so häufig mit Ihnen zusammenarbeitet, wie reinigen Sie dann die Käfige?«

 »Sehn Sie die Tür da, Lieutenant? Die führt zu unserem Käfigreiniger. Automatisch, ist wie ’ne schicke Autowaschanlage, nur noch besser. Im Hug gibt’s alles, Mann, einfach alles.«

 »Noch mal zurück zum Kühlraum. Wenn Sie den ausräumen, Cecil, wie groß sind dann normalerweise die Beutel? Ist es ungewöhnlich, Beutel zu sehen, die so groß sind wie die?«

 Cecil dachte einen Augenblick nach, den Kopf zur Seite geneigt, was der Affe direkt ausnutzte, um hinter seine Ohren zu gucken. »Ist nicht ungewöhnlich, Lieutenant, Sir, aber tun Sie am besten Otis fragen, der ist der Experte.«

 »Ist Ihnen gestern jemand aufgefallen, der Beutel in den Kühlraum gelegt hat? Jemand, der das normalerweise nicht tut?«

 »Nein. Die Forscher bringen ihre Beutel normal selber rein, wenn Otis und ich schon in Feierabend sind. Laboranten bringen auch Beutel, aber so kleine. Die einzige Laborantin, die große Beutel bringt, ist Mrs Liebman aus dem OP, aber nicht gestern.«

 »Danke, Cecil, Sie waren mir eine große Hilfe.« Carmine bot dem Affen die Hand an. »Bis dann, Jimmy.«

 Jimmy ergriff Carmines Hand und schüttelte sie ernst, wobei seine großen braunen Augen so voller Bewusstsein waren, dass Carmine eine Gänsehaut bekam. Sie sahen so menschlich aus.

 »Gut, dass Sie ’n Mann sind«, meinte Cecil lachend und begleitete Carmine zur Tür, den Affen auf der Hüfte tragend.

 »Warum das?«

 »Alle meine sechs Babys sind Männchen, und Mannomann, die hassen Frauen! Können nicht ertragen, wenn eine Frau im selben Raum ist.«

 Don Hunter und Billy Ho arbeiteten zusammen an einer Art Was-passiert-dann-Maschine, die sie aus elektronischen Bauteilen, Plexiglas-Extrudern und einer Pumpe zusammensetzten, die so konstruiert war, dass sie den Inhalt einer kleinen Glasspritze aufnehmen konnte. In der Nähe standen zwei Becher Kaffee, die kalt und abgestanden wirkten.

 Dass beide in der Armee gewesen sein mussten, war in dem Moment klar, als Carmine das Wort »Lieutenant« aussprach. Sie sprangen von ihrem Spielzeug auf und nahmen Haltung an. Billy war chinesischer Abstammung; er war Elektroingenieur bei der U. S. Air Force. Don war Engländer aus »dem Norden«, wie er selber sagte, und hatte beim Royal Armored Corps gedient.

 »Was ist das denn für ein Dingsbums?«, fragte Carmine.

 »Eine Pumpe, die wir an einen Kreislauf anschließen, so dass sie alle dreißig Minuten ein Zehntel eines Em-El liefert«, erklärte Billy.

 Carmine nahm die Becher. »Ich hole Ihnen neuen aus der Kaffeemaschine, die ich im Flur gesehen habe, wenn ich auch einen Becher bekomme und ordentlich Zucker reinkippen darf.«

 »Mensch, danke, Lieutenant. Nehmen Sie ruhig die ganze Zuckerdose.«

 Wenn sein Kreislauf jetzt langsam keinen Zucker bekam, würde seine Aufmerksamkeit nachlassen, das wusste Carmine. Er hasste zu süßen Kaffee, aber es hinderte seinen Magen daran zu knurren. Und über einer Tasse Kaffee konnte man gut ein freundliches Schwätzchen halten. Es waren redselige Männer, die begierig darauf waren, über ihre Arbeit zu sprechen und Carmine zu versichern, wie großartig das Hug sei. Billy war der Elektroingenieur, Don der Mechaniker. Gemeinsam beschrieben sie Carmine das faszinierende Bild eines Lebens, das größtenteils damit zugebracht wurde, Dinge zu entwickeln und zu bauen, die sich kein normaler Mensch vorstellen konnte. Weil Forscher, erfuhr Carmine, eben keine normalen Menschen seien. Die meisten von ihnen seien nervige Fanatiker.

 »Ein Forscher kann sogar eine Ladung Stahlkugeln versauen«, sagte Billy. »Sie haben ein Hirn so groß wie der Madison Square Garden und gewinnen ständig Nobelpreise, aber, Mann, was können die bescheuert sein! Wissen Sie, was ihr größtes Problem ist?«

 »Sagen Sie’s mir«, meinte Carmine.

 »Gesunder Menschenverstand. Sie haben einen beschissenen Menschenverstand.«

 »Klaain-Billy haat totaal reecht«, sagte Don. Oder zumindest hörte es sich so an.

 Als er sich verabschiedete, war Carmine überzeugt, dass weder Bill Ho noch Don Hunter zwei Teile einer Frau in den Kühlraum für Tierkadaver gelegt hatten. Obwohl es auch dem, der das getan hatte, an gesundem Menschenverstand mangelte.

 Die Neurophysiologie befand sich ein Stockwerk darüber, in der ersten Etage. Sie wurde von Dr. Addison Forbes geleitet, der zwei Kollegen hatte, Dr. Nur Chandra und Dr. Maurice Finch. Jeder der Männer hatte ein großzügiges Labor und ein Büro. Auf der anderen Seite von Chandras Suite befanden sich der Operationssaal und dessen Vorraum.

 Der Raum für die Tiere war sehr groß und enthielt Käfige mit zwei Dutzend Katern sowie Käfige für mehrere hundert Ratten. Dort machte Carmine den Anfang. Jede Katze, fiel ihm auf, lebte in einem blitzsauberen Käfig, bekam Dosen- sowie auch Trockenfutter und erledigte ihr Geschäft in einer Wanne, die mit gut duftenden Zedernspänen gefüllt war. Es waren freundliche Tiere, weder scheu noch deprimiert, und sie schienen den halben Tennisball auf ihrem Kopf gar nicht wahrzunehmen. Die Ratten lebten in hohen Kunststoffkisten, die mit feineren Spänen gefüllt waren. Rein, raus, hin und her, ergriffen ihre kleinen handartigen Pfoten die Stahlgitter, die ihre Kisten abschlossen, mit deutlich mehr Freude, als ein menschlicher Gefangener die Stangen seine Zelle umfasste. Die Ratten, sah Carmine, waren fröhlich.

 Sein Fremdenführer war ein gewisser Dr. Addison Forbes, der nicht besonders fröhlich wirkte.

 »Die Katzen gehören zu Dr. Finch und Dr. Chandra. Die Ratten sind von Dr. Finch. Ich habe keine Tiere, ich bin Kliniker«, sagte er. »Unsere Ausstattung ist exzellent«, leierte er weiter, während er seinen Gast den Flur zwischen dem Raum für die Tiere und dem Fahrstuhl entlangführte. »Jede Etage hat einen Pausenraum für Frauen und einen für Männer« – er machte eine Geste – »und eine Kaffeemaschine, um die sich unser Glaswäscher, Allodice, kümmert. Die Gasflaschen befinden sich in diesem Raum, aber Sauerstoff kommt über die Leitung, genauso wie Kohlegas und Druckluft. Die vierte Leitung ist zum Vakuumsaugen. Besonderer Wert wurde auf die Erdung und Kupferabschirmung gelegt. Wir arbeiten mit Millionstel Volt, was bedeutet, dass Faktoren, die die Interferenzen verstärken, für uns ein Alptraum sind. Das Gebäude ist klimatisiert, und die Luft wird ununterbrochen gefiltert, daher das Rauchverbot.«

 Forbes beendete seinen Vortrag, um überrascht aufzusehen. »Die Thermostate funktionieren sogar.« Er öffnete eine Tür. »Unser Lese- und Konferenzraum. Womit wir die Etage durchhätten. Sollen wir in mein Büro gehen?«

 Addison Forbes, hatte Carmine schon nach wenigen Minuten beschlossen, war ein totaler Neurotiker. Er hatte eine sehnige, ausgemergelte Figur, die auf einen Sportfreak mit vegetarischen Neigungen schließen ließ, war ungefähr fünfundvierzig Jahre – genauso alt wie der Professor – und sah nach nichts aus. Gesichtszuckungen und abrupte, bedeutungslose Handbewegungen flankierten seine Rede. »Vor drei Jahren hatte ich einen schweren Herzinfarkt«, sagte er. »Ist schon ein Wunder, dass ich überlebt habe. Jetzt laufe ich jeden Abend die fünf Meilen vom Hug nach Hause. Meine Frau fährt mich morgens hin und holt den Anzug vom Vortag ab. Wir brauchen keine zwei Autos mehr, eine willkommene Einsparung. Ich ernähre mich von Gemüse, Obst, Nüssen und gelegentlich einem Stück gedämpftem Fisch, wenn meine Frau einen findet, der wirklich frisch ist. Und ich muss sagen, ich fühle mich großartig.« Er tätschelte seinen Bauch, der total flach war. »Auf die nächsten fünfzig Jahre!«

 Himmel!, dachte Carmine. Ich falle lieber tot um, als auf das fettige Zeug von Malvolio’s zu verzichten. »Wie oft bringen Sie oder Ihr Laborant die toten Tiere runter in den Kühlraum im Erdgeschoss?«

 Forbes blinzelte und sah ihn ausdruckslos an. »Lieutenant, ich habe Ihnen doch schon gesagt, ich bin Kliniker! Meine Forschungen sind klinisch, ich mache keine Tierversuche.« Seine Augenbrauen versuchten, in gegensätzliche Richtungen zu streben. »Man lobt sich zwar nicht selbst, aber ich habe eine Begabung dafür, jedem Patienten genau die richtige Dosis krampfhemmender Medikamente zu geben. Es ist ein Feld, auf dem viel Missbrauch getrieben wird – können Sie sich vorstellen, wie frech einige idiotische Allgemeinmediziner sind, die sich erdreisten, Krampfhemmer zu verschreiben? Sie diagnostizieren bei den armen Patienten Epilepsie und stopfen sie voll mit Dilantin und Phenobarbital, obwohl die armen Patienten die ganze Zeit unter einer Temporallappenepilepsie leiden, die schon ein Blinder mit Krückstock erkennt. Ich leite die Epileptische Klinik des Holloman-Krankenhauses und die spezielle EEG-Einheit, die da dranhängt. Ich befasse mich nicht mit gewöhnlichen EEGs. Das ist eine andere Einheit, die von Frank Watson und seinen neurologischen und neurochirurgischen Lakaien. Ich interessiere mich für kurzzeitige Spannungsspitzen und nicht für Deltawellen.«

 »Mhm-mhm«, machte Carmine, der von dieser Rede langsam glasige Augen bekam. »Also, Sie entledigen sich definitiv nie irgendwelcher Tiere?«

 »Niemals!«

 Forbes’ Laborantin bestätigte dies, ein hübsches Mädchen namens Betty. »Seine Arbeit hier befasst sich mit dem Level krampfhemmender Medikamente im Blutkreislauf«, erklärte sie Carmine in Worten, die er zumindest ansatzweise verstand. »Die meisten Ärzte verschreiben praktisch Überdosen, weil sie den Level der Medikamente im Blutkreislauf bei Langzeiterkrankungen wie Epilepsie nicht im Auge behalten. Er ist auch derjenige, der von der Pharmaindustrie gebeten wird, neue Medikamente auszuprobieren. Und er hat einen untrüglichen Sinn dafür, was ein bestimmter Patient benötigt.« Betty lächelte. »Er ist wirklich schräg. Das ist keine Wissenschaft mehr, sondern schon eher eine Kunst.«

 Und wie, fragte sich Carmine, als er sich auf die Suche nach Dr. Maurice Finch begab, verhindere ich, dass ich unter medizinischem Kauderwelsch lebendig begraben werde?

 Aber Dr. Finch war keiner von denen, die irgendjemanden unter medizinischem Gesülze begruben. Seine Forschung, erklärte er in wenigen Worten, befasse sich mit der Wanderung von Natrium- und Kaliumionen durch die Wand einer Nervenzelle während eines epileptischen Anfalls.

 »Ich arbeite mit Katzen«, sagte er, »auf einer Langzeitbasis. Wenn die Elektroden und die Kanülen erst einmal in ihren Gehirnen implantiert worden sind – unter Vollnarkose –, leiden sie an keinerlei Trauma. Genau genommen freuen sie sich sogar auf ihre experimentellen Sitzungen.«

 Eine freundliche Seele, war Carmines Urteil. Deswegen fiel Finch aber nicht aus der Reihe der Mordverdächtigen; einige der brutalsten Killer waren die reinsten Seelchen, wenn man sie kennenlernte. Mit einundfünfzig war er älter als die meisten anderen Forscher, hatte der Professor gesagt. Die Forschung war augenscheinlich das Spielfeld junger Männer. Als gläubige Juden lebten Finch und seine Frau Catherine auf einer Hühnerfarm. Catherine züchtete koschere Hühner. Die Tiere gaben ihr eine Aufgabe, da sie leider keine Kinder hätten, erklärte Finch.

 »Dann leben Sie nicht in Holloman?«, fragte Carmine.

 »Noch gerade eben hinter der Bundesgrenze, Lieutenant. Wir haben zwanzig Morgen Land. Aber nicht alles voller Hühner! Ich bin ein leidenschaftlicher Blumen- und Gemüsebauer. Ich habe auch eine Apfelplantage und diverse Treibhäuser.«

 »Bringen Sie die toten Tiere nach unten, Dr. Finch, oder macht das Ihre Laborantin – Patricia?«

 »Manchmal mache ich es und manchmal Patty«, sagte Dr. Finch, wobei er Carmine mit seinen großen, grauen Augen schuldlos und ruhig anblickte. »Wissen Sie, meine Art von Arbeit fordert kaum Opfer. Wenn ich mit einem Miezekater fertig bin, kastriere ich ihn und versuche, ihn als Haustier irgendwo unterzubringen. Sehen Sie, ich füge ihnen kein Leid zu. Dennoch kann ein Kater eine Gehirninfektion bekommen und verenden oder eines natürlichen Todes sterben. Dann gehe ich nach unten in den Kühlraum. Meistens mache ich das – die Tiere sind schwer.«

 »Wie häufig haben Sie einen toten Kater, Doktor?«

 »Einmal im Monat, vielleicht auch nur alle halbe Jahr einen.«

 »Wie ich sehe, achten Sie gut auf die Tiere.«

 »Ein Kater«, erklärte Dr. Finch geduldig, »stellt einen Investitionswert von mindestens zwanzigtausend Dollar dar. Er muss Papiere haben, die die verschiedenen Behörden zufriedenstellen. Dann sind da noch die Kosten seines Unterhaltes, der erstklassig sein muss, oder er würde nicht überleben. Ich brauche gesunde Katzen. Daher ist der Tod höchst unwillkommen, um nicht zu sagen, äußerst ärgerlich.«

 Carmine begab sich zu dem dritten Forscher, Dr. Nur Chandra.

 Chandras Gesichtszüge waren die eines Adeligen, seine Wimpern waren so lang und dick, dass sie falsch wirkten, seine Augenbrauen fein geschwungen, und seine Hautfarbe gemahnte an altes Elfenbein. Sein lockiges, schwarzes Haar war kurz geschnitten, passend zu seiner europäischen Kleidung; bis darauf, dass ein Meister seine Haare geschnitten hatte und die Kleidung aus Kaschmir, Wolle und Seide war. Eine vergrabene Erinnerung zog auf: Dieser Mann und seine Frau waren bekannt als das bestaussehende Paar der ganzen Chubb. Ah, jetzt konnte Carmine ihn einordnen! Der Sohn eines Maharadschas, der in Geld schwamm, verheiratet mit der Tochter eines anderen indischen Potentaten. Sie lebten auf zehn Morgen Land am Rand von Holloman County, zusammen mit einer Armee von Dienstboten und diversen Kindern, die zu Hause unterrichtet wurden. Offensichtlich war die protzige Dormer Day School nicht protzig genug. Oder vermittelte den Kindern zu viele amerikanische Ideen? Sie genossen diplomatische Immunität, aber wie genau, wusste Carmine nicht. Das bedeutete Samthandschuhe und beten, dass er nicht derjenige war!

 »Mein armer Jimmy«, sagte Dr. Chandra, zwar mit mitleidiger Stimme, aber bei Weitem nicht mit der Zärtlichkeit, die in Cecils Stimme lag, wenn dieser von Jimmy sprach.

 »Erzählen Sie mir doch bitte Jimmys Geschichte, Doktor«, bat Carmine, fasziniert von einem anderen Affen, der in einer enormen Kiste saß, deren Türen offen standen, in einem kompliziert aussehenden Plastiksessel, die Beine lässig übereinandergeschlagen. Dem Tier fehlte der Tennisball, wodurch man die Masse an rosafarbenem Zahnzement sah, in die eine leuchtend grüne Buchse eingebettet war. Ein leuchtend grüner Stecker war darin eingefügt, und ein dickes Kabel aus vielen bunten Strängen führte zu einer Schalttafel an der Kistenwand. Wahrscheinlich verband die Schalttafel den Affen mit einer Menge elektronischer Ausrüstung, die in den großen Regalen rings um die Kiste stand.

 »Cecil rief mich gestern an, um mir zu sagen, dass er Jimmy tot aufgefunden hatte, als er aus der Mittagspause kam und nach den Affen sah«, erklärte der Forscher in dem breitesten englischen Akzent, den Carmine je gehört hatte. Er hatte nichts mit den Akzenten von Miss Dupre oder Don Hunter gemeinsam, so unterschiedlich die beiden waren. Erstaunlich, dass so ein kleines Land so viele Akzente hatte. »Ich ging hinunter, um es mir selbst anzusehen, und ich schwöre Ihnen, Lieutenant (noch so ein Löftenant!), dass ich Jimmy für tot gehalten habe. Kein Puls, keine Atmung, keine Herzgeräusche, keine Reflexe, beide Pupillen geweitet. Cecil fragte mich, ob ich möchte, dass Dr. Schiller eine Obduktion durchführte, doch ich lehnte ab. Jimmy hatte seine Elektroden noch nicht so lange eingepflanzt, als dass er für mich von irgendeinem experimentellen Wert hätte sein können. Aber ich sagte Cecil, er solle ihn liegenlassen, ich würde ihn gegen fünf noch einmal kontrollieren, und wenn sich nichts geändert hätte, ihn selber in den Kühlraum packen. Was genau das ist, was ich getan habe.«

 »Was ist mit diesem Typen?«, fragte Carmine und zeigte auf den Affen, der denselben Gesichtsausdruck hatte wie Abe, wenn er sich nach einer Zigarette sehnte.

 »Eustace? Oh, er ist von immensem Wert! Bist du, nicht wahr, Eustace?«

 Der Affe schwenkte seinen leeren Blick von Carmine zu Dr. Chandra und grinste schaurig. Du bist ein ganz schön arroganter Bastard, Eustace, dachte Carmine.

 Chandras Laborant war ein junger Mann namens Hank, der Carmine mit zum OP nahm. Im Vorraum wurde er von Sonia Liebman begrüßt, die sich als OP-Laborantin vorstellte. Hier stapelten sich in Regalen die chirurgischen Vorräte; außerdem gab es zwei Autoklaven und einen Safe.

 »Für meine Medikamente«, erklärte Mrs Liebman und zeigte auf den Safe. »Opiate, Pentothal, Zyankali und andere Hässlichkeiten.« Sie reichte Carmine ein Paar Baumwollstiefel.

 »Wer kennt die Kombination?«, fragte er und zog die Stiefel an.

 »Ich, und sie ist nirgendwo aufgeschrieben«, antwortete sie nachdrücklich. »Wenn sie mich mit den Füßen zuerst hier raustragen, müssen sie einen Safeknacker holen. Teilt man ein Geheimnis, ist es kein Geheimnis mehr.«

 Der OP selbst sah aus wie jeder andere Operationssaal.

 »Ich operiere nicht unter komplett sterilen Bedingungen«, sagte Mrs Liebman und lehnte ihren Oberkörper auf den OP-Tisch, eine breite Fläche mit sauberem Papiertuch, an dessen Ende ein seltsamer Apparat befestigt war, lauter Aluminiumstäbe, Gestelle und Knöpfe zur Feinjustierung. Sie selbst trug einen sauberen Overall – gebügelt – und Baumwollstiefel. Eine attraktive Frau um die vierzig, schlank und sachlich. Ihr dunkles Haar war zu einem praktischen Knoten im Nacken zurückgebunden, dunkle, intelligente Augen, und ihre wunderschönen Hände wurden durch sehr kurz geschnittene Nägel ruiniert.

 »Ich dachte, ein OP müsse immer steril sein«, sagte er.

 »Gewissenhafte Sauberkeit ist viel wichtiger, Lieutenant. Ich habe schon OPs gesehen, die steriler waren als eine ionisierte Fruchtfliege, aber die noch nie wirklich gereinigt wurden.«

 »Dann sind Sie also eine Neurochirurgin?«

 »Nein, ich bin eine Laborantin mit einem Master. Neurochirurgie ist eine reine Männerdomäne. Aber im Hug kann ich machen, was mir Spaß macht. Aufgrund der Größe meiner Patienten ist die Arbeit sehr anspruchsvoll. Sehen Sie das hier? Mein Zeiss-Operationsmikroskop. Davon haben die in der Neurochirurgie im Chubb kein einziges«, sagte die Lady sehr zufrieden.

 »Wen operieren Sie?«

 »Affen für Dr. Chandra. Katzen für ihn und Dr. Finch. Ratten für die Neurochemiker oben und für die auch Katzen.«

 »Sterben viele Tiere auf dem OP-Tisch?«

 Sonia Liebman sah ihn entrüstet an. »Für was halten Sie mich eigentlich? Einen Tollpatsch? Nein! Ich opfere Tiere für die Neurochemiker, die nicht oft an lebenden Gehirnen arbeiten. Neurophysiologen arbeiten mit lebenden Gehirnen. Das ist für mich der Hauptunterschied zwischen den beiden Fachgebieten.«

 »Ähm, was genau opfern Sie, Mrs Liebman?« Sei vorsichtig, Carmine, ganz vorsichtig!

 »Hauptsächlich Ratten, aber ich führe auch bei Katzen sherringtonsche Dezebrationen durch.«

 »Was ist das?«, fragte er, notierte es, wollte es aber eigentlich gar nicht wirklich wissen – es tauchten ja immer mehr abstruse Details auf!

 »Die Entfernung des Gehirns vom Tentorium ab, unter Äthernarkose. In dem Moment, in dem ich das Gehirn heraushole, injiziere ich Pentothal ins Herz, und zack!, ist das Tier tot. Sofort.«

 »Also stecken Sie relativ große Tiere in Säcke und bringen sie zur Entsorgung in den Kühlraum?«

 »Ja, an Dezebrationstagen.«

 »Wie häufig sind diese Dezebrationstage?«

 »Das hängt davon ab. Wenn Dr. Ponsonby oder Dr. Polonowski um Vorderhirne bitten, alle zwei Wochen, über mehrere Monate hinweg, etwa drei bis vier Katzen an diesem Tag. Dr. Satsuma bittet nicht annähernd so oft darum – vielleicht einmal im Jahr sechs Katzen.«

 »Wie groß sind diese enthirnten Katzen?«

 »Es sind Monster. Die Männchen wiegen sechs bis sieben Kilo.«

 In Ordnung, zwei Stockwerke waren erledigt und noch zwei weitere auf der Liste. Die Versorgung, die Arbeitsräume und die Neurophysiologie waren durch. Jetzt noch nach oben, zum Büropersonal im dritten Stock und dann runter in den zweiten, in die Neurochemie.

 Es gab drei medizinische Schreibkräfte und eine Ablagekraft, die lediglich ein Highschool-Diplom vorzuweisen hatte – wie einsam sie sich fühlen musste! Vonnie, Dora und Margaret benutzten große IBM-Kugelkopf-Schreibmaschinen und konnten schneller »Elektroenzephalographie« schreiben als ein Polizist »ABC«. Hier gab’s nichts zu holen, Carmine überließ sie ihren Tätigkeiten.

 Dr. Charles Ponsonby wartete am Fahrstuhl auf ihn. Er sei, sagte er, während er seinen Besucher zu seinem Büro begleitete, genauso alt wie der Professor, fünfundfünfzig, und vertrete den Professor, wenn dieser unterwegs sei. Sie seien zusammen zur Dormer Day School gegangen, hätten ihr Physikum gemeinsam an der Chubb absolviert. Beide, erklärte Ponsonby ernsthaft, seien von Anfang an Yankees am Hofe des Königs Artus gewesen. Aber nach dem Medizinstudium hatten sich ihre Wege getrennt. Ponsonby hatte es vorgezogen, an der Chubb zu bleiben, um seine Ausbildung zum neurologischen Facharzt zu absolvieren, während Smith an die John Hopkins gegangen war. Nicht, dass die Trennung von Dauer gewesen wäre: Bob Smith kam zurück, um Leiter des Hug zu werden, und lud Ponsonby ein, sich ihm anzuschließen. Das war 1950, als beide dreißig Jahre alt waren.

 Warum bist du wohl zu Hause geblieben?, fragte sich Carmine und musterte den Chef der Neurochemie. Der mittelschwere Mann mittlerer Größe, mit grau gesträhntem, braunem Haar, wasserblauen Augen über einer Halbmondbrille, unter der eine lange, schmale Nase saß, machte den Eindruck eines zerstreuten Professors. Seine Kleidung war aus schäbigem Tweed, die Haare waren wuschelig, und Carmine konnte sehen, dass er zwei verschiedene Socken trug: dunkelblau am rechten Fuß, grau am linken. All das könnte bestätigen, dass Ponsonby ein nicht sonderlich unternehmungslustiger Mann war, der keinen Wert darin sah, sich von Holloman wegzubewegen, dennoch sagte ihm irgendetwas in diesen wässrigen Augen, dass er ein anderer Mann geworden wäre, wenn er nach seinem Studium woandershin gegangen wäre. Eine Hypothese, die auf einem Bauchgefühl beruhte; irgendetwas hatte Ponsonby zu Hause gehalten, etwas ganz Konkretes und Zwingendes. Keine Frau, denn er hatte relativ gleichgültig erwähnt, dass er schon immer Junggeselle sei.

 Auch sehr interessant war der Kontrast zwischen ihren Büros. Das von Forbes war furchtbar ordentlich, ohne Platz für plüschige Möbel oder Wandbehänge; überall Bücher und Papiere, selbst auf dem Boden. Finch hatte es eher mit Topfpflanzen und besaß sogar eine blühende Orchidee. An seinen Wänden hingen Kaskaden von Farn. Chandra bevorzugte den ledernen Chesterfield-Stil mit bleiverglasten Bücherschränken und ein paar ausgewählten indischen Kunstobjekten. Und Dr. Charles Ponsonby lebte sehr ordentlich zwischen gruseligen Artefakten wie Schrumpfköpfen und Totenmasken von Beethoven und Wagner. Außerdem hatte er vier Reproduktionen an den Wänden – Goyas »Kronos frisst eines seiner Kinder«, zwei Flügel von Boschs »Hölle« und Munchs »Der Schrei«.

 »Mögen Sie surrealistische Kunst?«, fragte Ponsonby.

 »Ich tendiere eher zu orientalischer Kunst, Doktor.«

 »Ich habe schon oft gedacht, Lieutenant, dass ich den falschen Beruf gewählt habe. Psychiatrie gefällt mir, speziell Psychopathie. Sehen Sie sich den Schrumpfkopf an – welche Art von Glauben bringt so etwas hervor? Oder welchen Visionen entspringen meine Bilder?«

 Carmine grinste. »Mich zu fragen hat keinen Zweck. Ich bin bloß ein Bulle.« Und du, beendete er schweigend seinen Satz, bist nicht mein Mann. Zu offensichtlich.

 Hier oben, stellte er fest, als Ponsonby ihn durch die Labors führte, war die Ausrüstung vertrauter: ein AAS-Spektrometer, ein Massenspektrometer, ein Gaschromatograph, große und kleine Zentrifugen – die gleiche Art von Apparaten, die Patrick in seinem rechtsmedizinischen Labor hatte, nur neuer und prachtvoller. Patrick musste jeden Cent zusammenkratzen; hier gab man das Geld mit offenen Händen aus.

 Von Ponsonby erfuhr er mehr über die Katzenhirne, die zu dem gemacht wurden, was Ponsonby so selbstverständlich »Gehirnsuppe« nannte, dass darin keinerlei Scherzhaftigkeit lag. Sie benutzten auch Ratten-Gehirnsuppe. Und Dr. Polonowski führte einige Experimente am Riesenaxon eines Hummerbeines durch – nicht an den dicken Zangen, sondern den kleinen Beinen. Diese Axone waren riesig! Polonowskis Laborantin, Marian, muss auf ihrem Weg zur Arbeit oft am Fischgeschäft vorbeigehen und die vier größten Hummer im Becken kaufen.

 »Was passiert hinterher mit den Hummern?«

 »Sie werden im Wechsel an die verteilt, die gern Hummer essen«, sagte Ponsonby, als wäre die Frage vollkommen überflüssig, weil die Antwort sowieso klar war. »Dr. Polonowski macht nichts mit dem Rest des Tieres. Es ist sogar sehr freundlich von ihm, sie zu verteilen. Es sind seine Versuchstiere, er könnte sie auch alle selber essen. Aber er kommt genauso wie wir an die Reihe. Außer Dr. Forbes, der Vegetarier geworden ist, und Dr. Finch, der zu jüdisch ist, um Krustentiere zu essen.«

 »Sagen Sie mir, Dr. Ponsonby, bemerken die Leute hier große Beutel mit toten Tieren? Wenn Sie einen großen, vollgestopften Kadaverbeutel sähen und er ihnen auffiele, was würden Sie denken?«

 In Ponsonbys Gesicht spiegelte sich leichtes Erstaunen. »Ich bezweifle, dass ich darüber nachdenken würde, Lieutenant, denn ich bezweifle, dass ich ihn bemerken würde.«

 Wunderlicherweise war Ponsonby gar nicht so erpicht darauf, im Detail über seine Arbeit zu sprechen, von der er einfach nur erzählte, dass sie mit den chemischen Vorgängen innerhalb einer Gehirnzelle in Zusammenhang mit Epilepsie zu tun hatte.

 »Bisher scheinen sich alle mit Epilepsie zu beschäftigen. Gibt es auch jemanden für geistige Retardierung? Ich dachte, das Hug wäre für beides.«

 »Leider haben wir unseren Genetiker vor einigen Jahren verloren, und Professor Smith hat bis jetzt keinen passenden Mann gefunden, der ihn ersetzen könnte. Sie werden mehr zu den DNA-Sachen hingezogen. Ist aufregender.« Er kicherte. »Ihre Suppe besteht aus E. coli.«

 Und also weiter zu Dr. Walter Polonowski, dessen ziemlich gereizte Stimmung nichts mit seiner polnischen Herkunft zu tun hatte. Das, wie auch Ponsonsbys Kunst, wäre zu einfach gewesen.

 »Es ist nicht gerecht«, sagte er zu Carmine.

 »Was ist nicht gerecht, Doktor?«, fragte Carmine.

 »Die Arbeitsteilung hier. Wenn sie einen medizinischen Abschluss haben, so wie ich, Ponsonby, Finch und Forbes, müssen sie im Holloman Hospital Patienten behandeln, und die Patientenbetreuung kostet Forschungszeit. Wohingegen promovierte Doktoren wie Chandra und Satsuma die ganze Zeit forschen können. Ist es da ein Wunder, dass sie uns weit voraus sind? Als ich den Posten annahm, war die Vereinbarung, dass meine Patienten idiopathisch Retardierte seien. Und was passiert? Ich erbe die Patienten mit Resorptionsstörungen!«, sagte Polonowski böse.

 Oh, Himmel, da wären wir wieder! »Sind die denn nicht retardiert, Doktor?«

 »Ja, natürlich sind sie das, aber erst als Folge, in erster Linie haben sie Resorptionsstörungen. Sie sind nicht idiopathisch!«

 »Was bedeutet denn idiopathisch, Sir?«

 »Ein Leiden unbekannter Ätiologie – unbekannter Herkunft.«

 »Aha.«

 Walt Polonowski war ein sehr präsentabler Mann, groß und gut gebaut. Die dunkelgoldenen Haare und Augen waren eins mit seiner dunkelgoldenen Haut. Die Art von Mann, urteilte Carmine, die nicht wirklich über die Menge an Patienten meckerte, denn das war gar nicht das, was ihn ärgerte; was ihn störte, waren tiefe Gefühle wie Liebe und Hass. Der Typ war die ganze Zeit unglücklich, das stand in den Zügen seines Gesichts geschrieben.

 Aber wie alle anderen hatte er nie etwas Großes wie einen riesigen Kadaversack bemerkt und wusste noch nicht einmal, wie groß die Beutel überhaupt waren. Warum bin ich überhaupt so auf diese Tierbeutel fixiert?, fragte Carmine sich. Weil jemand ziemlich Schlaues den Vorteil der Kühlraums ausnutzte in dem Wissen, dass das Personal des Hugs nie Notiz von den Kadaverbeuteln nahm. Deswegen kommt – ich spür’s in den Knochen – mir aus dieser Richtung etwas ziemlich Bösartiges entgegen. Da kommt noch was nach. Ich weiß es einfach.

 Polonowskis Laborantin, Marian, war ein hübsches Mädchen, das Carmine erzählte, dass sie Dr. Polonowskis Beutel selber nach unten brachte. Ihr Verhalten war skeptisch und abwehrend, aber er nahm an, nicht wegen der toten Tiere. Das hier war ein unglückliches Mädchen, und unglückliche Mädchen waren normalerweise wegen persönlicher Probleme unglücklich und nicht wegen ihrer Arbeit. Jobs fanden diese jungen Leute recht leicht, alle hatten einen wissenschaftlichen Abschluss, manche nebenher ein kleines Projekt laufen, das zählte, wenn sie ihren Master machten oder promovierten. Marian, wettete Carmine, kam manchmal mit einer dunklen Brille ins Hug, um zu verbergen, dass sie die halbe Nacht geweint hatte.

 Nach all den anderen war Dr. Hideki Satsuma großartig. Er sprach perfektes Amerikanisch; sein Vater, erklärte er, war an der japanischen Botschaft in Washington D. C. gewesen, seit die diplomatischen Beziehungen nach dem Krieg wieder aufgenommen worden waren. Satsuma hatte seine Ausbildung in Amerika beendet, mit einem Abschluss in Georgetown.

 »Ich arbeite an der Neurochemie des Rhinencephalon«, sagte er, sah Carmines verständnislosen Blick und lachte. »Das, was man manchmal auch Riechhirn nennt – die primitivsten der menschlichen grauen Zellen. Sie sind stark in den epileptischen Prozess involviert.«

 Satsuma war noch so ein Hingucker; das Hug hatte wahrlich seinen Teil davon abbekommen! Auch seine Gesichtszüge waren adelig, und er hatte sich einer kosmetischen Operation unterzogen, die seine Mongolenfalten auf den oberen Augenlidern zurückgezogen und seine blitzenden schwarzen Augen freigelegt hatten. Für einen Japaner war er recht groß. Er bewegte sich mit der Anmut eines Rudolf Nurejew und hatte dasselbe leicht tatarische Aussehen. Carmine sah in ihm eine sehr zielstrebige Person, der nie ein Messbecher aus der Hand fallen würde. Außerdem war er sympathisch, was Carmine beunruhigte, der seine Kriegsjahre im Pazifik verbracht hatte und für die Japsen keine besondere Zuneigung hegte.

 »Sie müssen verstehen, Lieutenant«, sagte Satsuma ernsthaft, »dass wir alle, die wir hier im Hug arbeiten, keine wirklich aufmerksame Sorte Mensch sind, außer aber, es betrifft unsere Arbeit, und dann haben wir bessere Röntgenblicke als Superman. Ein brauner Kadaversack könnte vielleicht als störend wahrgenommen werden, aber sonst nichts. Da die Laboranten des Hug ausgezeichnete Leute sind, liegen die Kadaversäcke nie störend herum. Ich trage sie nie hinunter, das macht mein Laborant.«

 »Wie ich sehe, ist er auch Japaner.«

 »Ja. Eido ist in jeder Hinsicht mein Assistent. Er und seine Frau wohnen im neunten Stock des Nutmeg Insurance Building, in dem ich das Penthouse besitze. Wie Ihnen ja durchaus bekannt ist, da Sie selbst im Nutmeg wohnen.«

 »Ganz ehrlich, das wusste ich nicht. Das Penthouse besitzt ja einen privaten Fahrstuhl. Eido und seine Frau habe ich schon gesehen. Sind Sie verheiratet, Doktor?«

 »Es schwimmen viel zu viele hübsche Fische im Meer, als dass ich einen auswählen könnte. Ich bin Junggeselle.«

 »Haben Sie hier im Hug eine Freundin?«

 Seine schwarzen Augen blitzten – amüsiert, nicht ärgerlich. »Ach du meine Güte, nein! Wie mein Vater mir schon vor vielen Jahren riet: Nur ein törichter Junggeselle vermischt Geschäft und Privates.«

 »Eine guter Rat für’s Leben.«

 »Möchten Sie, dass ich Ihnen Dr. Schiller vorstelle?«, fragte Satsuma, der spürte, dass das Interview beendet war.

 »Danke. Das weiß ich sehr zu schätzen.«

 Meine Güte, noch so ein Hingucker! Ein Wikinger. Kurt Schiller war der Pathologe des Hug. Sein Englisch hatte einen leichten deutschen Einschlag, was zweifellos der Grund für den Blick tiefer Abneigung war, als Dr. Maurice Finch Schillers Namen erwähnt hatte. Schiller war groß, eher schlank, mit flachsblondem Haar und hellblauen Augen. Etwas an ihm irritierte Carmine, was jedoch nichts mit seiner Herkunft zu tun hatte; die sensible Bullennase schnupperte Homosexualität. Wenn Schiller keiner ist, ist was mit meiner Bullennase nicht in Ordnung, dachte Carmine.

 Die Pathologie befand sich auf demselben Flur wie der OP ein Stockwerk drunter. Schiller hatte zwei Laboranten, Hal Jones, der für Hugs Histologie verantwortlich war, und Tom Skinks, der ausschließlich an Schillers Projekten arbeitete.

 »Manchmal schickt mir das Krankenhaus Gehirnproben«, erklärte der Pathologe, »wegen meiner Erfahrung im Bereich der kortikalen Atrophie und des zerebralen Narbengewebes. Bei meiner eigenen Arbeit dreht es sich um die Suche der Vernarbung des Hippocampus und der hakenförmigen Gehirnwindungen.«

 Inzwischen hatte Carmine gelernt, abzuschalten, wenn große Worte geschwungen wurden. Obwohl es nicht an der Größe der Worte lag, sondern an ihrer Abstrusität. Wir alle reden in unserem eigenen Kauderwelsch, selbst Polizisten, dachte er mit einem Seufzer.

 Inzwischen war es achtzehn Uhr, und Carmine hatte tierischen Kohldampf. Aber egal. Es war besser, jetzt den Letzten einen Besuch abzustatten, damit sie alle nach Hause gehen und er dann in Ruhe essen konnte. Noch vier weitere im dritten Stock.

 Er begann mit Hilda Silverman, der Bibliothekarin, Herrin über einen riesigen Raum, vollgestopft mit Stahlregalen und Reihen von Schubladen, die Bücher, Karten, Abhandlungen, Zusammenfassungen, wiederaufgelegte Arbeiten, Artikel und wichtige Auszüge aus dicken Büchern enthielten.

 »Heutzutage verwalte ich meine Akten per Computer.« Sie wedelte mit ihrer unmanikürten Hand in Richtung eines Teils von der Größe eines Kühlschrankes, ausgestattet mit zwei 14-Zoll-Bandspulen und, auf einer Konsole davor, einer Schreibmaschinentastatur. »Was für eine Arbeitserleichterung! Keine Lochkarten mehr! Ich habe viel mehr Glück als die Bibliothek der medizinischen Fakultät, wissen Sie? Die müssen ihre Sachen noch auf die althergebrachte Weise erledigen. Momentan wird in Texas eine Anlage aufgebaut, in die wir uns dann einwählen können. Sie geben Schlagwörter wie ›Kaliumionen‹ und ›Krampfanfälle‹ ein, und uns werden die Auszüge von allen Abhandlungen, die jemals geschrieben wurden, zugeschickt, so schnell der Fernschreiber sie ausdrucken kann. Nur ein weiterer Grund, warum ich in der Hauptbibliothek gekündigt habe und hierhergekommen bin, wo ich meinen eigenen Bereich habe. Lieutenant, das Hug schwimmt in Geld! Obwohl es hart ist, so weit von Keith entfernt zu sein«, beendete sie ihre Worte mit einem Seufzer.

 »Keith?«

 »Mein Mann, Keith Kyneton. Er ist Doktorand in der Neurochirurgie, die am anderen Ende der Oak Street liegt. Früher haben wir immer zusammen Mittag gegessen, jetzt geht das nicht mehr.«

 »Also ist Silverman Ihr Mädchenname?«

 »Richtig. Ich musste ihn behalten – das ist einfacher, wenn all die Papiere auf Silverman ausgestellt sind.«

 Er schätzte sie auf Mitte dreißig, aber sie könnte auch jünger sein. Sie hatte einen leicht verhärmten Ausdruck im Gesicht, trug ein schlechtsitzendes Kostüm, das schon bessere Tage gesehen hatte, abgewetzte Schuhe und keinen anderen Schmuck außer ihrem Ehering. Das lockige, braune Haar war schlecht geschnitten und wurde von zwei hässlichen Haarklammern zurückgehalten. Ein Spekuliereisen mit dicken Schnapsgläsern verunstaltete ihre eigentlich recht hübschen braunen Augen in einem freundlichen Gesicht, frei von Make-up.

 Ich frage mich, dachte Carmine, woran es liegt, dass Bibliothekarinnen immer so aussehen wie Bibliothekarinnen?

 »Ich wünschte, ich könnte Ihnen mehr helfen«, sagte sie ein Weilchen später, »aber ich kann mich weder erinnern, je einen dieser Beutel gesehen zu haben, noch jemals im Erdgeschoss gewesen zu sein, außer natürlich im Foyer des Fahrstuhls.«

 »Mit wem sind Sie hier befreundet?«, fragte er.

 »Mit Sonia Liebman aus dem OP. Sonst eigentlich mit niemandem.«

 »Auch nicht mit Miss Dupre oder Miss Vilich aus Ihrem eigenen Stockwerk?«

 »Die beiden?«, fragte sie verächtlich. »Die sind doch viel zu sehr damit beschäftigt, sich anzufeinden, als dass sie überhaupt meine Existenz bemerken könnten.«

 Gut, gut, endlich ein wertvolles Stück Information!

 Wer als Nächstes? Dupre, entschied er und klopfte an ihre Tür. Sie hatte die südöstliche Ecke, was bedeutete, dass sie auf zwei Seiten Fenster hatte, eines, von dem aus man über die Stadt blickte, und ein weiteres mit Blick über den nebeligen Hafen. Aber warum hatte sich der Professor diesen Raum nicht selber genommen? Hatte er zu wenig Zutrauen zu sich und vielleicht Sorge, dann zu viel Zeit damit zu verschwenden, aus dem Fenster zu blicken? Miss Dupre, die definitiv keine Schönheit war, war knallhart genug, nicht aus ihren Fenstern zu schauen.

 Sie erhob sich von ihrem Stuhl, um über ihm zu thronen, etwas, das ihr sichtlich Vergnügen bereitete. Ein gefährliches Hobby, Ma’am. Auch Sie können passend zugeschnitten werden. Aber Sie sind sehr klug, sehr effizient und sehr achtsam; das steht alles dort, in Ihren wunderschönen Augen geschrieben.

 »Wie sind Sie ans Hug gekommen?«, fragte Carmine und setzte sich.

 »Mit einer Green Card. Ich war stellvertretende Verwaltungschefin in einer von Englands regionalen Gesundheitsbehörden. Ich hatte die Verantwortung für alle Forschungseinrichtungen in den verschiedenen Krankenhäusern dieser Region sowie den Redbrick-Universitäten.«

 »Äh – den Redbrick-Universitäten?«

 »Das sind die Universitäten, zu denen sie die Studenten aus der Arbeiterklasse schicken – so wie mich. Wir kommen nicht nach Oxford oder Cambridge, die nicht aus roten Ziegeln sind, selbst wenn ihre neuen Gebäude durchaus daraus gebaut sind.«

 »Was wissen Sie nicht über das Hug?«

 »Sehr wenig.«

 »Was ist mit den braunen Papierbeuteln mit den Kadavern?«

 »Ihre unerfindliche Fixierung auf die Kadaversäcke ist schon mehr Leuten als nur mir aufgefallen, aber keiner hat eine Idee, welche Bedeutung sie haben, obwohl ich eine Vermutung habe. Warum sagen Sie mir nicht die Wahrheit, Lieutenant?«

 »Beantworten Sie einfach meine Fragen, Miss Dupre.«

 »Dann stellen Sie eine.«

 »Haben Sie diese Kadaverbeutel jemals gesehen?«

 »Natürlich. Als Geschäftsführerin sehe ich alles. Die Sendung vor der letzten bestand aus einem minderwertigen Produkt, was zur Folge hatte, dass ich mich intensiv mit der Sache beschäftigt habe«, antwortete Miss Dupre. »Allerdings sehe ich sie normalerweise überhaupt nicht, besonders dann nicht, wenn eine Leiche darin liegt.«

 »Und um wie viel Uhr haben Cecil Potter und Otis Green normalerweise Feierabend?«

 »Um drei Uhr nachmittags.«

 »Weiß das jeder hier?«

 »Natürlich. Von Zeit zu Zeit führt das zu Klagen seitens der Forscher – sie glauben manchmal, die ganze Welt existiere nur, um ihnen zu Diensten zu sein.« Ihre hellen Augenbrauen bewegten sich nach oben. »Meine Antwort ist dann immer, dass Mr Potter und Mr Green als Tierpfleger arbeiten. Der Tagesrhythmus der Tiere erfordert Aufmerksamkeit drei bis vier Stunden nach Sonnenaufgang. Die Abende sind weniger wichtig, vorausgesetzt, dass die Tiere gut gefüttert wurden und saubere Ställe haben.«

 »Welche anderen Aufgaben übernimmt Otis, abgesehen von der Tierpflege?«

 »Mr Greens Tag ist hauptsächlich mit seinen Pflichten in den oberen Tierräumen ausgefüllt; seine anderen Verpflichtungen sind nicht besonders fordernd. Er trägt die schweren Sachen, wechselt die Leuchtkörper aus und beseitigt die gefährlichen Abfälle. Es wird Sie sicher überraschen, zu hören, dass die Laborantinnen Mr Green bitten, ihnen die Gasflaschen zu holen. Davor hatten die Mädchen sie sich selbst geholt, bis eine volle Flasche versehentlich umgestoßen wurde und der unter Druck stehende Inhalt entwich. Es ist nichts passiert, aber wenn das Gas kein träges gewesen wäre –« Sie blickte sorgenvoll. »Es gibt auch Zeiten, wenn Forscher mit Substanzen arbeiten, die Gammastrahlen abgeben. Das erfordert die Errichtung von Barrieren, die aus Bleiziegeln bestehen – sehr schwer.«

 »Es überrascht mich, dass an diesem Ort nicht alles über Rohre bereitgestellt wird.«

 Sie erhob sich. »Haben Sie noch weitere Fragen an mich, Sir?«

 »Nein. Danke für Ihre Zeit.«

 Wie packe ich sie richtig an?, fragte Carmine sich, als er durch den Flur zu Tamara Vilichs Büro ging. Sie ist eine Quelle von Informationen, die ich dringend brauche.

 Die Sekretärin des Professors hatte eine direkte Verbindungstür zu seinem Büro, bemerkte Carmine beim Eintreten.

 »Ist Ihnen klar«, sagte Tamara Vilich mit eisiger Stimme, »dass Sie uns dadurch, dass Sie uns bis zuletzt aufgespart haben, außerordentliche Unannehmlichkeiten bereitet haben? Ich komme verspätet zu einem Termin.«

 »Die Sanktionen der Macht«, sagte Carmine, ohne sich zu setzen. »Wissen Sie, dass ich heute mehr gespreiztes Gerede und technischen Jargon gehört habe als sonst in Monaten? Auch ich erleide Unannehmlichkeiten, Miss Vilich. Kein Frühstück, kein Mittagessen und bis jetzt kein Abendbrot.«

 »Dann machen Sie doch weiter! Ich muss los!«

 Lag da Verzweiflung in ihrer Stimme? Interessant. »Sehen Sie jemals die Kadaverbeutel, Ma’am?«

 »Nein, tue ich nicht.« Sie sah gereizt auf ihre Uhr. »Verdammt!«

 »Niemals?«

 »Nein, nie!«

 »Dann können Sie jetzt Ihre Verabredung einhalten, Miss Vilich. Danke.«

 »Ich bin zu spät!«, jammerte sie verzweifelt. »Viel zu spät!«

 Bevor Carmine an die Verbindungstür klopfen konnte, war die Frau schon verschwunden.

 Professor Smith wirkte sorgenvoller als am Morgen, vielleicht, dachte Carmine, weil seitdem nichts passiert war, das seine Unruhe besänftigt oder seine Neugier befriedigt hatte.

 »Ich werde das Direktorium informieren müssen«, sagte Smith, bevor Carmine die Chance hatte, auch nur einen Ton zu sagen.

 »Das Direktorium?«

 »Dies ist eine privat gestiftete Einrichtung, Lieutenant, die unter der Aufsicht eines Direktoriums steht. Man könnte so sagen, dass wir alle unsere Brötchen verdienen müssen. Die Großzügigkeit des Direktoriums steht im direkten Verhältnis zu der Menge wirklich originaler und bedeutender Arbeiten, die das Hug hervorbringt. Unser Ruf ist besser als jeder andere, das Hug hat wirklich Maßstäbe gesetzt. Und jetzt passiert dieser – dieser – Einzelfall. Ein zufälliges Ereignis, das die Macht hat, die Qualität unserer Arbeit nachhaltig zu beeinflussen.«

 »Ein zufälliges Ereignis, Professor? Ich würde Mord nicht zufällig nennen. Aber lassen wir das mal einen Moment beiseite. Wer sind die Mitglieder des Direktoriums?«

 »William Parson selbst starb 1952. Er hinterließ seinen beiden Neffen Roger junior und Henry Parson die Kontrolle über sein Imperium. Roger junior ist Vorsitzender des Direktoriums. Henry ist sein Stellvertreter. Ihre Söhne Roger III und Henry junior gehören ebenfalls dem Direktorium an. Das fünfte Parson-Mitglied ist Richard Spaight, Direktor der Parson-Bank und Sohn von William Parsons Schwester. Präsident Mawson MacIntosh von der Chubb University ist Direktoriumsmitglied ebenso wie Dr. Wilbur Dowling, der Dekan der Medizinischen Fakultät. Und ich als Ordinarius bin der Letzte in der Riege«, sagte Smith.

 »Das gibt der Parson-Partei eine starke Mehrheit. Die regieren doch sicher mit harter Hand.«

 Smith wirkte erstaunt. »Nein, gar nicht. Alles, nur das nicht. Solange wir so brillante Arbeit liefern wie die letzten fünfzehn Jahre, können wir praktisch schalten und walten, wie wir wollen. William Parsons Vermächtnis war da sehr konkret: ›Bezahle Peanuts und du bekommst Affen‹ war einer seiner Lieblingssprüche. Aus diesem Grunde bezahlen wir im Hug keine Peanuts, und unsere Forscher sind unendlich gescheiter als die Makaken im Erdgeschoss. Deswegen meine Sorge wegen dieses Einzelfalles, Lieutenant. Eine Hälfte in mir besteht hartnäckig darauf, dass alles nur ein böser Traum ist.«

 »Professor, die Leiche ist real, und die Situation ist real. Aber ich möchte einen Moment abschweifen.« Carmines Gesicht nahm einen Ausdruck an, den die meisten Menschen entwaffnend fanden. »Was läuft da zwischen Miss Dupre und Miss Vilich?«

 Smiths längliches Gesicht legte sich in Falten. »Ist es so offensichtlich?«

 »Für mich schon.« Kein Grund, Hilda Silverman zu erwähnen.

 »In den ersten neun Jahren des Hug war Tamara meine Assistentin und Chefin der Verwaltung. Dann heiratete sie. Ich versichere Ihnen, dass ich über den Ehemann absolut nichts weiß, nur so viel, dass er sie nach wenigen Monaten verließ. Während der Zeit, die sie zusammen waren, litt ihre Arbeit katastrophal. Mit dem Ergebnis, dass das Direktorium beschloss, wir bräuchten eine qualifizierte Person für die Leitung unserer Geschäfte.«

 »War Miss Vilichs Gatte ein Hugianer?«

 »Richtig, Lieutenant, muss es heißen ›Hugger‹«, korrigierte Smith. »Frank Watsons Spott saß tief. Wenn es Chubber gibt, sagte er, dann muss es auch Hugger geben. Und, nein, der Ehemann war weder ein Hugger noch ein Chubber.« Er holte tief Atem. »Um ganz offen zu sein, er verleitete das arme Mädchen, Geld zu veruntreuen. Wir fanden es heraus, unternahmen aber keine Schritte.«

 »Ich bin überrascht, dass das Direktorium nicht darauf bestand, sie zu feuern.«

 »Das hätte ich nicht fertiggebracht, Lieutenant! Sie ist vom Kirk Secretarial College hier in Holloman zu mir gekommen und hatte nie einen anderen Job.« Ein tiefer Seufzer. »Trotzdem war es unvermeidbar, dass, als Miss Dupre hier anfing, sie sie nicht leiden konnte. Wirklich schade. Miss Dupre erledigt ihren Job ganz ausgezeichnet – besser als Tamara, um ehrlich zu sein. Abschlüsse in medizinischer Verwaltung und Buchhaltung!«

 »Eine knallharte Lady. Vielleicht wären sie besser miteinander ausgekommen, wenn Miss Dupre etwas mehr von einem Glamourgirl hätte, mhm?«

 Der Köder wurde ignoriert; stattdessen sagte der Professor: »Miss Dupre wird in allen Abteilungen sehr gemocht.«

 Carmine warf einen Blick auf seine Uhr. »Zeit, Sie nach Hause gehen zu lassen, Sir. Danke für Ihre Kooperationsbereitschaft.«

 »Sie glauben doch nicht wirklich, dass die Leiche irgendetwas mit dem Hug und meinen Leuten zu tun hat, oder?«, fragte Professor Smith, als er mit Carmine den Flur hinunterging.

 »Ich denke, dass die Leiche nur mit dem Hug und den Leuten hier zu tun hat. Und, Professor, verschieben Sie Ihre Direktoriumssitzung bitte auf kommenden Montag. Sie haben die Freiheit, Mr Roger Parson junior und Präsident MacIntosh über die Situation in Kenntnis zu setzen, aber genau da hört die Informationskette auch auf. Keine Ausnahmen, weder Ehefrauen noch Kollegen.«

 Nachbar des Holloman County Services Building zu sein bedeutete, dass es für das Malvolio’s profitabel war, rund um die Uhr geöffnet zu haben. Corey und Abe waren schon lange nach Hause gegangen, als Carmine den Ford parkte und hineinging, einen Hackbraten mit Sauce und Kartoffelmus bestellte, dazu einen Salat mit Kräutermayonnaise und zwei Stücke Apple Pie.

 Mit endlich vollem Magen ging er nach Hause, nahm eine heiße Dusche, fiel nackt ins Bett und war eingeschlafen, bevor sein Kopf das Kissen berührte.

 Hilda Silverman kam nach Hause und stellte fest, dass Ruth bereits das Abendessen fertig hatte: eine Schmorpfanne mit Schweinekotelett, bei der sie sich nicht die Mühe gemacht hatte, sie zu entfetten, Kartoffelpüree aus der Tüte, ein Eisbergsalat, schlapp und transparent durch das Dressing, das sie viel zu früh darübergekippt hatte, und einen gefrorenen Schokoladenkuchen zum Nachtisch. Zumindest habe ich keine Probleme damit, meine Figur zu halten, dachte Hilda; das Wunder ist, wie Keith das schafft, denn der liebt die Küche seiner Mutter. Das ist so ziemlich der einzige Hinweis auf seine Herkunft aus ärmlichen weißen Verhältnissen, die in seinem Charakter übriggeblieben ist. Nein, Hilda, bleib fair! Er liebt seine Mum genauso, wie er ihre Küche liebt.

 Nicht etwa, dass er anwesend gewesen wäre. Sein Teller stand, abgedeckt mit einer Folie, auf einem Topf mit Wasser, den Ruth so lange köcheln ließ, bis ihr Sohn hereinkam, selbst wenn das um zwei oder drei Uhr morgens war.

 Hilda mochte ihre Schwiegermutter nicht, denn sie war immer noch trotzig weißer Abschaum, doch sie waren an der Hüfte zusammengewachsen – einer Hüfte namens Keith –, und Eifersucht war keine im Spiel. Keith war ihr Ein und Alles. Wenn Keith es vorzog, dass die Leute nichts über seine Herkunft erfuhren, war das für seine Mum in Ordnung, die genauso mit Freuden für ihn gestorben wäre wie Hilda.

 Dass Ruth da war, machte einen großen Unterschied für Keiths und Hildas Bequemlichkeit und ermöglichte Hilda, in ihrem gutbezahlten Job zu bleiben. Noch besser, Ruth gefiel es sogar, in einem scheußlichen Haus in einer scheußlichen Nachbarschaft zu leben; es erinnerte sie (und einen schaudernden Keith) an ihr altes Haus in Dayton, Ohio. Noch so ein Ort, wo die Leute ihre Gärten mit kaputten Waschmaschinen und rostigen Autowracks versahen. So feucht, so deprimierend und so kalt wie Griswold Lane in Holloman, Connecticut.

 Keith und Hilda lebten in dem schrecklichsten Haus der Griswold Lane, weil die Miete sehr gering war und es ihnen ermöglichte, den Großteil ihres gemeinsamen Einkommens (ihres war doppelt so hoch wie seins) zu sparen. Jetzt, da Keith seine Facharztausbildung beendet hatte und promovierte, plante er, sich in eine lukrative neurochirurgische Praxis einzukaufen, am liebsten in New York City. Ein Keith Kyneton würde sich nicht durch ein schlecht bezahltes akademisches Leben schleppen! Mutter und Schwiegertochter kämpften heroisch, um ihn bei der Realisierung seiner hohen Ambitionen zu unterstützen. Ruth war eine geborene Pfennigfuchserin, die im Supermarkt abgelaufene Lebensmittel kaufte. Hilda haderte mit etwas so Trivialem wie einem Haarschnitt, kaufte sich keine hübschen Haarspangen und litt unter ihrer Schnapsglasbrille. Wohingegen Keiths Kleidung und Auto nur vom Feinsten sein durften und seine Arbeit eine riesige Summe für Kontaktlinsen zwingend erforderlich machte.

 Gerade als Ruth und Hilda sich hingesetzt hatten, wehte Keith herein – und mit ihm die Sonne, der Mond, die Sterne und alle Engel im Himmel. Hilda sprang auf, um ihre Arme um ihn zu schlingen und ihren Kopf unter sein Kinn zu kuscheln – oh, er war so groß, so – fantastisch!

 »Hallo, Liebling«, sagte er, legte einen Arm um sie und lehnte sich über ihren Kopf, um seiner Mutter einen Kuss auf die Wange zu geben. »Hallo, Mum, was gibt’s zum Abendessen? Sind das Schweinekoteletts, die ich da rieche?«

 »Sicher, mein Sohn. Setz dich, ich hole dir deinen Teller.«

 Also saßen sie zu dritt um den quadratischen Tisch in der Küche, Keith und Ruth genossen die fettige Mahlzeit mit Appetit, während Hilda nur hier und da einen Happen aß.

 »Wir hatten heute bei uns einen Mordfall«, erzählte Hilda, während sie an ihrem Kotelett sägte.

 Keith sah auf, zu beschäftigt, um einen Kommentar abzugeben, aber Ruth legte ihre Gabel nieder und starrte sie an.

 »Verdammt!«, sagte sie. »Ein richtiger Mord?«

 »Na ja, zumindest eine Leiche. Deswegen bin ich so spät nach Hause gekommen. Die Polizei war überall im Gebäude und hat keinen von uns hinausgelassen. Aus irgendwelchen Gründen kam der dritte Stock als Letztes mit der Befragung dran, aber wie sollte irgendjemand im dritten Stockwerk etwas über eine Leiche im Erdgeschoss in der Tierstation wissen?« Hilda schnaufte entrüstet und schnitt das Fett von ihrem Kotelett.

 »Es ist schon überall rum, im Krankenhaus und an der medizinischen Fakultät«, sagte Keith und nahm sich noch zwei weitere Koteletts. »Ich war den ganzen Tag im OP, aber selbst da haben die Anästhesistin und die Schwester nur darüber geredet. Als ob ein bifurkates cerebrales Aneurysma in der mittleren Hirnschlagader nicht genug wäre! Und dann kam noch der Radiologe mit der Nachricht rein, es gebe noch ein weiteres Aneurysma in der Basilararterie, was bedeutet, dass unsere ganze Arbeit wahrscheinlich für nichts und wieder nichts war.«

 »Aber das ist doch sicher vorher auf dem Angiogramm zu sehen gewesen, oder?«

 »Die Hirnbasisschlagader war nicht komplett gefüllt, und Missingham hat die Akten erst gesehen, als wir schon fast fertig waren – er war in Boston. Sein Vertreter findet seinen Hintern in der Hose noch nicht einmal, wenn er beide Hände benutzt, ganz zu schweigen von einem Aneurysma oder einer schlecht gefüllten Basisschlagader! Entschuldige, Mum, aber es war ein frustrierender Tag. Alles ging daneben.«

 Mit sanften Augen sah Hilda ihn bewundernd an. Wie war es ihr je gelungen, die Aufmerksamkeit von Keith Kyneton zu erlangen? Ein Rätsel, aber eines, für das sie immerwährend dankbar war. Er war die Verwirklichung all ihrer Träume, von seiner Größe über sein lockiges blondes Haar bis zu seinen wundervollen grauen Augen, seinem kantigen Gesicht und seinem muskulösen Körper. Und er war so charmant, konnte sich so gut ausdrücken und war so außerordentlich liebenswert! Gar nicht davon zu reden, dass er ein äußerst fähiger Neurochirurg war, der ein gutes Spezialgebiet gewählt hatte, cerebrale Aneurysmen. Bis vor kurzem waren das inoperable Todesurteile, aber jetzt, wo die Neurochirurgie neue Techniken der Kältestarre entwickelt hatte und der Herzschlag für ein paar kostbare Minuten gestoppt werden konnte, während das Aneurysma abgezwickt wurde, war Keiths Zukunft gesichert.

 »Red weiter, erzähl uns Einzelheiten«, sagte Ruth mit glitzernden Augen.

 »Kann ich nicht, Ruth, weil ich keine kenne. Die Polizei war sehr verschlossen, und der Lieutenant, der mich befragt hat, hätte einem katholischen Priester Unterricht in Diskretion geben können. Sonia war ganz beeindruckt; er sei ein sehr intelligenter und gut erzogener Mann, hat sie erzählt, und ich weiß, was sie meinte.«

 »Wie heißt er?«

 »Er ist irgendwie Italiener.«

 »Sind sie das nicht alle?«, fragte Keith und lachte.

 Professor Bob Smith war mit seiner Frau Eliza zu Hause, nachdem sie fertig mit Abendessen waren und die Jungs weggeschickt hatten, damit sie ihre Hausaufgaben machten.

 »Es wird mein Leben deutlich verkomplizieren.«

 »Du meinst das Direktorium?«, fragte sie und schenkte ihm mehr Kaffee ein.

 »Ja, das Direktorium, aber mehr noch die Arbeit. Du weißt, wie temperamentvoll die alle sein können! Der Einzige, der mich nicht beunruhigt, ist Addison. Er ist dankbar, am Leben zu sein, seine Ideen zu Krampfhemmern sind für ihn so erfreulich wie für mich, und solange seine Ausstattung nicht den Geist aufgibt, ist er zufrieden. Obwohl, wie jemand, der täglich fünf Meilen joggt, zufrieden sein kann, ist mir ein Rätsel. Lazarus-Phänomen.« Er grinste, was wahre Wunder in seinem sowieso schon bildschönen Gesicht bewirkte. »Oh, wie sauer er war, als ich ihm sagte, dass ich das morgendliche Joggen zur Arbeit nicht dulden würde! Aber er hat seine Wut gut im Zaum gehalten.«

 Sie kicherte, ein nettes Geräusch. »Denkst du, es käme dem Jogger in den Sinn, dass er kein besonders angenehmer Arbeitskollege ist, wenn man nach dem Joggen seine Körperdüfte riechen muss?« Sie wurde sachlich. »Am meisten tut mir seine arme Frau leid.«

 »Robin? Diese nichtssagende Person? Wieso?«

 »Weil Addison Forbes sie wie eine Dienstbotin behandelt, Bob. Doch, das tut er! Die Strecken, die sie zurücklegen muss, nur um Nahrungsmittel zu finden, die er isst! Und immer diese stinkenden Klamotten waschen zu müssen – was ist das denn für ein Leben.«

 »Das klingt in meinen Ohren recht belanglos, mein Liebes.«

 »Ja, das tut es wahrscheinlich, aber sie ist – na ja, sicher nicht die hellste Frau auf diesem Planeten, und das lässt Addison sie spüren. Manchmal habe ich ihn beobachtet, wie er sie von der Seite anschaut und die Augen verdreht – ich schwöre, er hasst sie, er hasst sie so richtig!«

 »Das kann schon passieren, wenn ein Medizinstudent eine Krankenschwester heiraten muss, nur um durchzukommen«, sagte Smith trocken. »Sie sind intellektuell zu verschieden, und nachdem er sich einen Namen gemacht hatte, ist sie eine Peinlichkeit.«

 »Du bist so ein Snob.«

 »Nein, ein Pragmatiker. Und ich habe recht.«

 »Also gut, vielleicht magst du recht haben, aber es bleibt trotzdem eine unbarmherzige Einstellung«, sagte Eliza beherzt. »Ich meine, selbst in ihrem eigenen Zuhause schließt er sie aus! Sie haben dieses wundervolle Türmchen mit dem kleinen Dachbalkon, von wo man über den ganzen Hafen schauen kann, und er lässt sie nicht dort hoch! Was ist das, Blaubarts Kammer?«

 »Ganz offensichtlich liegt es an ihrer Nachlässigkeit und seiner Ordnungsmanie. Ich schließe dich auch aus dem Keller aus, vergiss das nicht.«

 »Darüber beschwere ich mich ja nicht, aber ich finde, du bist zu hart mit den Jungs. Sie sind deutlich aus ihrem destruktiven Alter heraus. Warum dürfen sie nicht nach unten?«

 Sein Unterkiefer spannte sich an. »Die Jungs sind permanent aus dem Keller verbannt, Eliza.«

 »Dann ist das nicht fair, denn du verbringst jede freie Minute dort unten. Du solltest mehr Zeit mit den Jungs verbringen, damit sie an deinen Narrheiten teilhaben können.«

 »Ich wünschte, du würdest es nicht als Narrheit bezeichnen!«

 Sie wechselte das Thema; er hatte jetzt diesen starrsinnigen Ausdruck auf dem Gesicht und hörte sowieso nicht zu. »Ist dieser Mord wirklich so ein Problem, Bob? Ich meine, der kann doch unmöglich etwas mit dem Hug zu tun haben.«

 »Da stimme ich dir zu, Liebes, aber die Polizei ist anderer Meinung«, sagte Smith sorgenvoll. »Kannst du dir vorstellen, dass sie unsere Fingerabdrücke genommen haben? Zum Glück sind wir ein Forschungslabor. Die Tinte ging mit Xylen wieder ab.«

 Walt Polonowski, an seine Frau gewandt, sein Tonfall schroff.

 »Hast du meine rotkarierte Jacke gesehen?«

 Sie hielt bei ihrer Küchenarbeit inne, Mickey auf der Hüfte sitzend, Esther am Rockzipfel, und sah ihn mit einer Mischung aus Bitterkeit und Verzweiflung an. »Himmel, Walt, die Jagdsaison kann doch nicht schon wieder begonnen haben!«, sagte sie scharf.

 »Ist kurz davor. Ich fahre hoch zum Blockhaus, um es vorzubereiten – und das bedeutet, dass ich meine Jacke brauche –, und ich kann sie nicht finden, weil sie nicht dort ist, wo sie hingehört.«

 »Genauso wenig wie du.« Sie setzte Mickey in sein Hochstühlchen, Esther auf einen Stuhl mit einem dicken Kissen und brüllte dann nach Stanley und Bella. »Das Essen ist fertig!«

 Ein Junge und ein Mädchen rannten in die Küche und johlten, dass sie schon halb verhungert seien. Mum war eine großartige Köchin, bei der sie nie essen mussten, was ihnen nicht schmeckte – keinen Spinat, keine Karotten und keinen Kohl, außer sie machte daraus Krautsalat.

 Walt saß an einem Ende des langen Tisches, Paola am anderen Ende, wo sie irgendwelches Geschlabber in Mickeys Mund löffeln konnte, der wie ein Vögelchen geöffnet war, und Esthers Tischmanieren korrigieren konnte. »Das andere, was ich nicht ausstehen kann, ist deine Selbstsucht. Es wäre großartig, etwas zu haben, wohin man mit den Kindern am Wochenende fahren könnte. Aber nein, es ist dein Blockhaus, und wir können in den Wind schießen – Stanley, das war keine Erlaubnis, am Tisch Cowboy zu spielen!«

 »Du hast recht damit, dass es mein Blockhaus ist«, sagte er kalt und zerteilte seine wirklich gute Lasagne mit der Gabel. »Mein Großvater hat mir diese Blockhütte hinterlassen, Paola – mir allein. Es ist der einzige Ort, an den ich fliehen kann, vor diesem ganzen Chaos!«

 »Vor deiner Frau und deinen vier Kindern, meinst du.«

 »Ja, meine ich.«

 »Wenn du keine vier Kinder wolltest, Walt, warum hast du dann keinen Knoten in das verdammte Ding gemacht? Zum Tango braucht man zwei.«

 »Tango? Was ist das?«, fragte Stanley.

 »Ein Sextanz«, sagte seine Mutter kurz angebunden.

 Eine Antwort, die aus irgendeinem für Stanley unverständlichen Grund seinen Dad dazu brachte, lauthals zu lachen.

 »Sei ruhig!«, knurrte Paola. »Sei ruhig, Walt!«

 Er wischte sich die Augen, legte noch ein Stück Lasagne auf Stanleys leeren Teller und füllte dann seinen eigenen wieder. »Ich fahre Freitagnacht hoch zur Blockhütte, Paola, und ich werde Montag nicht vor Morgengrauen zurück sein. Ich habe einen Riesenberg zu lesen, und, Gott ist mein Zeuge, in diesem Haus kann ich nicht lesen!«

 »Wenn du nur deine blöde Forschung aufgeben und in eine gute Privatpraxis gehen würdest, Walt, dann könnten wir in einem Haus, groß genug für zwölf Kinder, leben, ohne dass dein Frieden gestört würde!« Ihre großen braunen Augen glitzerten vor wütenden Tränen. »Du hast diesen phantastischen Ruf für den Umgang mit all diesen seltsamen und wunderbaren Krankheiten, die alle die Namen von irgendwelchen Leuten tragen – Wilson, Huntington und wie auch immer sie alle heißen! –, und ich weiß, dass du Angebote bekommst, in Privatpraxen einzusteigen an viel besseren Orten als Holloman – Atlanta, Miami, Houston –, an warmen Orten. Orten, an denen Haushaltshilfen billig sind. Die Kinder könnten Musikunterricht bekommen, ich könnte wieder zurück ans College –«

 Seine Hand schlug auf den Tisch, die Kinder verstummten zitternd. »Woher weißt du, dass ich Angebote erhalten habe, Paola?«, fragte er mit gefährlicher Stimme.

 Sie wurde bleich, aber sie bot ihm die Stirn. »Du lässt die Briefe herumliegen, ich finde sie überall.«

 »Und liest sie. Und dann fragst du dich, warum ich hier wegmuss? Meine Post ist privat, hörst du mich?«

 Walt knallte die Gabel hin, drückte seinen Stuhl vom Tisch weg und stampfte aus der Küche. Seine Frau und die Kinder starrten ihm hinterher. Paola wischte Mickeys schmieriges Gesicht ab und erhob sich, um Eis und Wackelpudding zu holen.

 Neben dem Kühlschrank hing ein alter Spiegel; Paola erhaschte einen flüchtigen Blick von sich und fühlte, wie ihr die Tränen kamen. Acht Jahre hatten ausgereicht, um die lebensfrohe und sehr hübsche junge Frau mit dem tollen Körper in eine dünne, total reizlose Frau zu verwandeln, die um Jahre älter aussah, als sie war.

 Oh, die Freude, Walt kennenzulernen, Walt zu bezaubern, Walt einzufangen! Ein hoch qualifizierter Doktor, der so brillant war, dass sie bald reich sein würden. Womit sie nicht gerechnet hatte, war, dass Walt keinerlei Absichten hatte, die akademische Forschung zu verlassen – selbst Klempner verdienten mehr! Und es kamen immer und immer mehr Kinder. Die einzige Möglichkeit, ein fünftes Kind zu verhindern, war, eine Sünde zu begehen – Paola nahm die Pille.

 Die Streitereien, das wusste sie, waren vollkommen destruktiv. Sie verstörten die Kinder, sie verstörten sie, und sie trieben Walt dazu, immer öfter hoch in sein Blockhaus zu fahren. Sein Blockhaus – sie hatte es noch nicht einmal gesehen! Und würde es auch nicht. Walt weigerte sich, ihr zu sagen, wo es war.

 »Oh, toll, Buttertoffee!«, brüllte Stanley.

 »Buttertoffee passt nicht zu Wackelpeter«, sagte Bella, die pingelig war.

 Nach eigener Ansicht war Paola eine gute Mutter. »Möchtest du dein Eis und deinen Wackelpudding in verschiedenen Schalen, mein Schatz?«

 Dr. Hideki Satsuma schloss die Tür zu seinem Penthouse auf Hollomans höchstem Gebäude auf und spürte, wie der Stress des Tages von seinen Schultern glitt.

 Eido war schon früher da gewesen, hatte alles so vorbereitet, wie sein Dienstherr es gern hatte, und war dann wieder zehn Etagen tiefer in die weit weniger elegante Wohnung zurückgekehrt, in der er mit seiner Frau lebte.

 Die Inneneinrichtung war täuschend einfach gehalten: Wandverkleidungen aus gehämmertem Kupfer, karierte Türen aus schwarzem Holz und zartem Papier; ein sehr alter, dreiflügeliger Paravent, darauf ausdruckslose Frauengestalten mit aufgetürmten Haaren und gerippten Sonnenschirmen; ein poliertes schwarzes Steinpodest, auf dem eine einzelne perfekte Blume in einer gedrehten Steuben-Vase stand, glänzender schwarzer Holzfußboden.

 Ein kaltes Sushi-Abendessen stand vorbereitet auf dem schwarzen Lacktisch, der in eine Vertiefung eingelassen war, und als er in sein Schlafzimmer kam, lag dort sein Kimono ausgebreitet, der Jacuzzi dampfte leise, und sein Futon war ausgebreitet.

 Gebadet, satt und entspannt ging er zu der Glaswand, die seinen Innenhof umgab, stand dort und genoss dessen Perfektion. Es hatte ihn eine Menge Geld gekostet, ihn bauen zu lassen, aber Geld war etwas, über das sich Hideki keine Gedanken zu machen brauchte. Er war so wundervoll, wie er da innerhalb seiner Wohnung wuchs, wo vorher ein großer Dachgarten gewesen war. Die Wände um den Innenhof herum waren transparent. Sein Inhalt war bis fast zur Enthaltsamkeit karg. Ein paar Bonsai-Koniferen, eine hohe Hollywood-Zypresse, die in einer Doppelspirale wuchs, ein unglaublich alter japanischer Ahorn-Bonsai und vielleicht zwei Dutzend Steine unterschiedlicher Größe und Form sowie bunte Marmorkiesel lagen dort in einem komplexen Muster, nicht zum Darüberlaufen bestimmt. Hier sammelten sich die Kräfte seines privaten Universums zu seinem eigenen Wohlergehen.

 Aber heute Abend, als er mit seiner empfindlichen Nase immer noch leicht das Xylen an seinen Fingerspitzen roch, starrte Hideki Satsuma auf seinen Innenhof in dem sicheren Wissen, dass sein privates Universum in seinen Grundfesten erschüttert worden war. Dass er die Töpfe, die Steine und die Kiesel neu arrangieren musste, um diese sehr besorgniserregende Entwicklung zu neutralisieren. Eine Entwicklung außerhalb seiner Kontrolle, von ihm, der immer alles unter Kontrolle haben musste. Dort … Dort, wo sich das rosafarbene Rinnsal durch die glänzenden Jadekiesel zog … Und dort, wo der scharfe schwarze Stein wie eine Schwertklinge vor der zarten, scheidenförmigen Rundung des gespaltenen roten Steins hervorsah … Und dort, wo die doppelte gewundene Zypresse in den Himmel ragte … das alles war plötzlich falsch. Er müsste von vorne beginnen.

 Seine Gedanken wanderten wehmütig zu seinem Strandhaus, oben am Ellenbogen von Cape Cod, aber was dort kürzlich geschehen war, benötigte eine Erholungspause. Außerdem war die Fahrt dorthin selbst bei Nacht in seinem weinroten Ferrari zu lang. Nein, das Haus diente einem anderen Zweck, und obwohl es mit der Erschütterung seines Universums in Verbindung stand, lag das Epizentrum genau hier, in seinem Holloman-Innenhof.

 Konnte es bis zum Wochenende warten? Nein, konnte es nicht. Hideki Satsuma drückte auf den Summer, der Eido hochholte.

 Desdemona stürmte in ihre Wohnung im zweiten Stock eines Dreifamilienhauses in der Sycamore Street direkt hinter The Hollow. Ihr erster Halt war das Badezimmer, wo sie sich ein heißes Bad einließ und die Reste ihres Zwei-Meilen-Marsches nach Hause abwusch. Dann ging sie in die Küche, um sich eine Dose Irish Stew und eine Dose sahnigen Reisbrei zu öffnen; Desdemona kochte nicht. Die Augen, die Carmine überraschenderweise schön gefunden hatte, nahmen keine Notiz von dem schartigen Linoleum und der abblätternden Tapete; Desdemona lebte nicht für leibliches Wohl.

 Schlussendlich ging sie, bekleidet mit einem karierten Herrenbademantel, ins Wohnzimmer, wo in einem Korb auf einem Bambusständer neben ihrem Lieblingssessel, dessen kaputte Sprungfedern sie gar nicht bemerkte, ihre geliebte Handarbeit lag. Stirnrunzelnd wühlte sie in dem Korb, um das lange Stück Seide zu finden, auf dem sie einen Tischläufer für Charles Ponsonbys Anrichte bestickte – es hatte doch bestimmt obenauf gelegen? Ja, da war sie sich ganz sicher! Bei Desdemona Dupre gab es kein Chaos; alles hatte seinen Platz und blieb, wo es war. Aber die Stickerei war nicht da. Stattdessen fand sie ein kleines Büschel kurzer, gelockter Haare, nahm es heraus und begutachtete es. Im selben Augenblick bemerkte sie den Tischläufer, seine tiefen Rottöne in einem Kuddelmuddel auf dem Boden hinter dem Sessel.

 Weg mit den Haaren; sie schnappte sich die Stickerei, um zu sehen, ob sie Schaden genommen hatte, aber obwohl sie ein wenig zerknittert war, war alles in Ordnung. Wie eigenartig!

 Dann fiel ihr eine Antwort dafür ein, und ihre Lippen wurden schmal. Dieser Wichtigtuer von einem Vermieter, der in der Wohnung unter ihr lebte, hatte herumgeschnüffelt. Nur, was konnte sie dagegen tun? Seine Frau war so nett; und er auf seine Weise auch. Und wo würde sie sonst eine vollmöblierte Wohnung für siebzig Dollar im Monat in einer sicheren Gegend finden? Die Haare wanderten in den Küchenmülleimer, und dann machte sie es sich mit unter sich gezogenen Füßen in dem großen alten Sessel bequem und arbeitete weiter mit dem, was sie für das beste Stück Stickerei hielt, das sie je zustande gebracht hatte. Ein kompliziertes, wellenförmiges Muster aus verschiedenen Rottönen, von Rosa bis Schwarzrot auf einem Hintergrund von heller, rosafarbener Seide.

 Aber dieser Mistkerl von Vermieter! Er verdiente eine Falle.

 Tamara war müde von dem Bild, ihre Phantasie ausnahmsweise unfähig, sich ein Gesicht vorzustellen, das hässlich genug und schrecklich genug war. Es würde kommen, aber nicht heute Nacht. Nicht so schnell nach dem Desaster von heute. Dieser unverschämte Polizist Delmonico, der ging wie ein Bulle, die Schultern so breit, dass er viel kleiner aussah, als er war, der Nacken so breit, dass jeder andere Kopf darauf zwergenhaft ausgesehen hätte – aber nicht sein Kopf. Aber sosehr sie es auch versuchte, die Augen geschlossen, mit zusammengebissenen Zähnen, konnte sie seinem Gesicht nicht das Bild eines Schweins geben. Und nachdem sie seinetwegen ihre Verabredung verpasst hatte, wollte sie ihn als das hässlichste Schwein des Universums malen.

 Sie konnte nicht schlafen, aber was sollte sie tun? Zum hundertsten Mal einen ihrer Krimis lesen? Sie setzte sich in einen riesigen, weinroten Ledersessel und griff nach dem Telefon.

 »Darling?«, fragte sie, als eine verschlafene Stimme antwortete.

 »Ich habe dir doch gesagt, dass du mich hier nie anrufen sollst!«

 Klick. Die Leitung summte.

 Cecil lag im Bett, mit seiner Wange auf Albertias wundervollem Busen, und versuchte Jimmys Terror zu vergessen.

 Otis lauschte dem rhythmischen Poch-poch-poch seines Herzens, während Tränen über sein zerfurchtes Gesicht liefen. Keine Bleiziegel mehr schleppen, keine Gasflaschen mehr auf eine Sackkarre hieven, keine Käfige mehr in den Fahrstuhl schieben. Wie hoch würde wohl seine Rente sein?

 Wesley war zu fröhlich und zu aufgeregt, um zu schlafen. Wie Mohammed sich bei der Neuigkeit aufgerichtet hatte! Plötzlich wurde der hinterwäldlerische Bittsteller aus Louisiana interessant; er, Wesley le Clerc, hatte den Auftrag bekommen, Mohammed el Nesr über den Mord im Hug auf dem Laufenden zu halten. Er war auf dem Weg.

 Nur Chandra war in seine Hütte verbannt, auf dem Gelände, wo einzig er und sein Prügelknabe Misrarthur jemals hinkamen. Er saß dort, im Schneidersitz, die Beine verschlungen, die Hände auf den Knien, Handflächen nach außen, jeder Finger genau in Position. Nicht schlafend, aber auch nicht wach. Ein anderer Ort, eine andere Ebene. Dort gab es Monster, die vertrieben werden mussten, schreckliche Monster.

 Maurice und Catherine Finch saßen in der Küche über der Buchhaltung.

 »Pilze!«, sagte Catherine. »Sie werden dich mehr kosten, als sie einbringen, Maurice, und meine Hühner werden sie nicht fressen.«

 »Aber es ist mal etwas anderes, Liebste. Du hast selbst gesagt, dass es gutgetan hat, den Tunnel zu graben, und nun ist er fertig. Was verlieren wir denn, wenn wir es versuchen? Ein paar exotische Varianten für einige exklusive Läden in New York City.«

 »Es wird uns eine Menge Geld kosten«, sagte sie stur.

 »Cathy, wir sind doch nicht knapp bei Kasse! Wir haben keine eigenen Kinder – warum sollten wir uns wegen Geld Sorgen machen? Was werden deine Nichten und Neffen später mit diesem Ort machen, mhm? Verkaufen, Cathy, verkaufen! Also lass uns Spaß haben, solange wir können.«

 »Okay, pflanz du deine Champignons an. Sag nur später nicht, ich hätte dich nicht gewarnt!«

 Er lächelte und drückte ihre raue Hand. »Ich verspreche, ich werde nicht maulen, wenn’s schiefgeht, aber ich bin davon überzeugt, dass es was wird.«

 Kapitel zwei

 Donnerstag, den 7. Oktober 1965

 Carmines Tag begann in Commissioner John Silvestris Büro, wo er in der Mitte eines Halbkreises vor dessen Schreibtisch saß. Links von ihm hatten Captain Danny Marciano und Sergeant Abe Goldberg Platz genommen und zu seiner Rechten Dr. Patrick O’Donnell und Sergeant Corey Marshall.

 Nicht zum ersten Mal dankte Carmine seinen Glückssternen für die beiden älteren Männer, die in der Hierarchie über ihm standen.

 Der südländische, gutaussehende John Silvestri war ein Schreibtischpolizist, war schon immer einer gewesen und ging zuversichtlich davon aus, dass er bei seiner Pensionierung in fünf Jahren von sich sagen könne, noch nie in einem Tumult seine Waffe gezogen, geschweige denn ein Gewehr oder eine Pistole abgefeuert zu haben. Was schon merkwürdig war, da er 1941 als Lieutenant in die U. S. Army eingetreten war und sie 1945 hochdekoriert wieder verlassen hatte, unter anderem mit der Medal of Honor, der höchsten Auszeichnung für Tapferkeit im Kampfeinsatz. Seine ärgerlichste Gewohnheit betraf allerdings Zigarren, die er eher nuckelte als rauchte, wodurch er quasi eine Spur schleimiger Stummel hinter sich ließ, die einen Geruch verströmten wie ein Spucknapf in einem Saloon von Dodge City im Jahre 1890.

 In vollem Bewusstsein, dass Danny Marciano die Zigarrenstummel am meisten hasste, machte Silvestri sich stets ein besonderes Vergnügen daraus, seinen Aschenbecher direkt unter Marcianos Stupsnase zu schieben; Marciano hatte einen sommersprossigen hellen Teint und blaue Augen, die viele Sitzerei am Schreibtisch hatte ihm ein paar Extrapfunde beschert. Er war ein guter zweiter Mann, dem aber die listige Geduld abging, am Ende Commissioner zu werden.

 Sie überließen Carmine und seinen Kollegen, den beiden anderen Lieutenants, die Erledigung der richtigen Polizeiarbeit, ignorierten jeden politischen Druck vonseiten der Stadt und der Universität sowie aus Hartford, der Hauptstadt von Connecticut, und man konnte sich darauf verlassen, dass sie sich für ihre Männer einsetzten. Jeder wusste, dass Carmine ihr Favorit war. Daraus entsprang jedoch keine Missgunst, denn in der Praxis bedeutete es, dass Carmine alle kitzligen Fälle erbte, die Diplomatie oder Zusammenarbeit mit anderen Strafverfolgungsbehörden erforderten. Außerdem war er der Chef der Mordkommission des Departments.

 Delmonico hatte gerade sein erstes Studienjahr an der Chubb abgeschlossen, als Pearl Harbor angegriffen wurde. Also unterbrach er sein Studium und meldete sich freiwillig. Durch reinen Zufall wurde er zur Militärpolizei abgestellt, und nachdem er den einfachen Wachdienst und die Festnahme betrunkener Soldaten erst einmal hinter sich hatte, stellte er fest, dass er diese Arbeit liebte. Bei Kriegsende und im Anschluss an eine Dienstzeit im besetzten Japan war er Major und qualifiziert, sein Studium an der Chubb in einem beschleunigten Programm abzuschließen. Mit einem Diplom in der Tasche, das ihn berechtigte, englische Literatur oder Mathematik zu unterrichten, entschied er sich dann, dass ihm die Polizeiarbeit am besten gefiel. 1949 kam er so zur Polizei von Holloman. Silvestri, zum damaligen Zeitpunkt Lieutenant im Innendienst, erkannte bald sein Potential und versetzte ihn zu den Detectives, der Kriminalpolizei, wo er mittlerweile ranghöchster Lieutenant war. Holloman war nicht groß genug, um wie größere Städte ein eigenes Morddezernat oder andere Abteilungen für bestimmte Deliktsbereiche zu haben, weswegen Carmine alle möglichen Verbrechen bearbeitete. Morde waren jedoch seine Spezialität, und er hatte eine ausgezeichnete Aufklärungsquote: nahezu hundert Prozent.

 Erwartungsvoll, aber entspannt saß er da; das hier würde interessant werden.

 »Sie zuerst, Patsy«, sagte Silvestri, der bereits jetzt den Fall nicht mochte, weil er mit Sicherheit in den Fokus der Öffentlichkeit geraten würde. Nur ein kurzer Absatz in der Holloman Post von diesem Morgen, aber wenn erst Einzelheiten durchsickerten, stünde die Story auf der ersten Seite.

 »Ich kann sagen«, begann Patrick, »dass, wer auch immer den Torso im Kühlraum des Hug deponierte, weder Fingerabdrücke noch Fasern oder sonst irgendwelche Spuren von sich hinterlassen hat. Das Opfer ist im mittleren Teenageralter, in ihren Adern fließt auch farbiges Blut. Sie ist klein und sieht gesund und gepflegt aus.« Er beugte sich aus seinem Stuhl vor, seine Augen funkelten. »Auf der rechten Pobacke hat sie einen herzförmigen Schorf. Ein vor etwa zehn Tagen entferntes Nävus. Allerdings war es kein pigmentiertes Muttermal, sondern ein Hämangiom – ein Blutschwämmchen. Der Mörder benutzte einen bipolaren Elektrokauter, um sämtliche den Tumor ernährenden Gefäße abzuknipsen und zu veröden. Das muss ihn Stunden gekostet haben. Dann hat er es mit Gelschaum abgedeckt, um die Gerinnung zu unterstützen, und anschließend die Wunde verschorfen lassen, damit sie schön trocken wird. Ich habe Reste von etwas gefunden, von dem ich zunächst dachte, es wäre eine Wundsalbe auf Ölbasis, aber das war’s nicht.« Er holte tief Atem. »Es war Ölfarbe in exakt derselben Farbe wie ihre Haut.«

 Carmine bekam eine Gänsehaut. »Selbst nach Entfernung des Muttermals sah sie noch nicht perfekt aus, also hat er die Stelle mit Ölfarbe abgedeckt, um sie perfekt zu machen. Mann, Patsy, da haben wir’s aber mit einem schrägen Typen zu tun!«

 »Ja«, bestätigte Patrick knapp.

 »Also ist er Chirurg?«, fragte Marciano nach und schob Silvestris Aschenbecher samt Inhalt weit von sich weg.

 »Nicht unbedingt«, kam von Carmine. »Gestern sprach ich mit einer Lady, die an den Versuchstieren im Hug mikrochirurgisch arbeitet. Sie hat kein medizinisches Studium absolviert. Wahrscheinlich gibt es in jedem großen Forschungszentrum wie der medizinischen Fakultät des Chubb Dutzende von Laboranten, die genauso gut operieren können wie jeder Chirurg. Übrigens habe ich bis zu dem Punkt, an dem uns Patsy erklärt hat, wie der Kerl das blutende Muttermal verödet hat, auch noch Metzger und Schlachter in meine Überlegungen einbezogen. Die kann ich jetzt wohl ruhigen Gewissens ausschließen.«

 »Aber Sie glauben, dass das Hug involviert ist?«, fragte Silvestri, er nahm seine ekelerregende Zigarre in die Hand und lutschte daran.

 »Das tue ich.«

 »Und was jetzt?«

 Carmine stand auf und nickte Corey und Abe zu. »Wir nehmen uns die Vermisstenfälle vor. Wahrscheinlich im gesamten Bundesstaat. Hier in Holloman haben wir keine vermissten Personen in den Akten, es sei denn, er hatte sie schon viel länger, als er brauchte, um ihr all das anzutun. Weil wir nicht wissen, wie das Opfer aussah, werden wir uns auf das Muttermal konzentrieren.«

 Patrick begleitete Carmine hinaus. »Das hier wirst du nicht auf die Schnelle lösen«, sagte er. »Dieser Bastard hat nichts zurückgelassen, womit du weitermachen könntest.«

 »Als wenn ich das nicht wüsste. Wenn dieser Affe in dem Eisschrank nicht aufgewacht wäre, wüssten wir ja noch nicht mal, dass ein Verbrechen begangen worden ist.«

 Als bei den Vermisstenmeldungen in Holloman nichts herauskam, begann Carmine herumzutelefonieren und die anderen Polizeibehörden des Bundesstaates anzurufen. Die State Police hatte in unmittelbarer Nähe des Appalachian Trail die Leiche eines zehnjährigen Mädchens gefunden – ein großes Mischlingskind, das von seinen zeltenden Eltern als vermisst gemeldet worden war. Doch sie war an Herzstillstand gestorben, und es gab keinerlei verdächtige Todesumstände.

 Die Polizei in Norwalk hatte die Vermisstenmeldung eines sechzehnjährigen Mädchens dominikanischer Herkunft namens Mercedes Alvarez, das vor zehn Tagen verschwunden war.

 »Einsfünfzig, lockige, aber keine krausen dunklen Haare, dunkelbraune Augen – ein wirklich hübsches Gesicht – eine vollentwickelte Figur«, sagte jemand, der sich als Lieutenant Joe Brown gemeldet hatte. »Oh, und ein großes, herzförmiges Muttermal auf ihrer rechten Pobacke.«

 »Geh nicht weg, Joe, ich bin in einer halben Stunde da.«

 Carmine packte das Blaulicht auf das Dach seines Ford und steuerte den Wagen die I-95 runter, mit heulender Sirene. Er brauchte etwas mehr als zwanzig Minuten für die vierzig Meilen.

 Lieutenant Joe Brown war ungefähr in seinem Alter, in den frühen Vierzigern. Er war nervös, so wie auch die anderen Polizisten in der Nähe. Carmine betrachtete das Farbfoto in den Akten und suchte nach dem Hinweis auf das Muttermal, das eine ungeübte Hand skizziert hatte.

 »Das ist unser Mädchen, ganz klar«, sagte er. »Mann, ist die hübsch. Erzähl mir alles, was du weißt, Joe.«

 »Sie ist eine Schülerin an der St. Martha’s Highschool – gute Noten, kein Ärger, keine Jungsgeschichten. Es ist eine dominikanische Familie, die seit zwanzig Jahren hier in Norwalk lebt – der Vater arbeitet an der Mautstelle einer Schnellstraße, die Mutter ist Hausfrau. Sechs Kinder – zwei Jungs, vier Mädchen. Mercedes ist – war – die Älteste. Der Jüngste ist drei. Sie leben in einer ruhigen Gegend und kümmern sich um ihre eigenen Angelegenheiten.«

 »Hat irgendjemand gesehen, wie Mercedes entführt wurde?«, fragte Carmine.

 »Nein, niemand. Wir haben uns schon den Arsch aufgerissen, um sie zu finden, denn –« er hielt inne und sah besorgt aus – »sie ist innerhalb von zwei Monaten das zweite Mädchen, das vermisst wird. Beide waren im zweiten Studienjahr an der St. Martha’s, in derselben Klasse, befreundet, aber keine Busenfreundinnen. Mercedes hatte nach der Schule Klavierunterricht und sollte eigentlich gegen halb fünf zu Hause sein. Als sie um sechs noch nicht da war und die Nonnen sagten, sie sei definitiv rechtzeitig losgegangen, rief Mrs Alvarez hier an. Sie waren wegen der Sache mit Verina in großer Sorge.«

 »Verina war das erste Mädchen?«

 »Ja. Verina Gascon. Eine kreolische Familie aus Guadeloupe, die auch schon sehr lange hier ist. Sie verschwand auf dem Weg zur Schule. Beide Familien leben in fußläufiger Entfernung von St. Martha’s, nur einen Block weiter in die jeweilige Richtung. Wir haben Norwalk auf der Suche nach Verina auf den Kopf gestellt, aber sie ist spurlos verschwunden. Und nun das hier, genau dasselbe.«

 »Irgendeine Chance, dass das Mädchen mit einem heimlichen Freund verschwunden ist?«

 »Nein«, antwortete Bob nachdrücklich. »Vielleicht solltest du beide Familien kennenlernen, dann wüsstest du, wieso. Es sind altmodische lateinamerikanische Katholiken, die ihre Kinder sehr streng, aber mit viel Liebe erziehen.«

 »Ich werde vorbeigehen, aber nicht jetzt«, sagte Carmine. »Kannst du organisieren, dass Mr Alvarez Mercedes anhand des Muttermals identifiziert? Wir können ihm nicht mehr zeigen, als ein Stückchen Haut, aber er muss vorher wissen, dass –«

 »Ja, ja, ich kriege den Job, dem armen Kerl zu sagen, dass jemand seine hübsche kleine Tochter in Stücke gehackt hat«, sagte Brown. »Oh, verdammt! Manchmal ist das ein echter Scheißjob!«

 »Würde der Priester einwilligen, ihn zu begleiten?«

 »Das werde ich sicherstellen. Und vielleicht ein, zwei Nonnen als zusätzliche Unterstützung.«

 Jemand kam und brachte Kaffee und Donuts. Beide Männer verschlangen ein paar davon und spülten sie mit Kaffee hinunter. Während er auf die Kopien der Akten beider Mädchen wartete, rief Carmine in Holloman an.

 Corey, erzählte Abe, war schon im Hug, und er selbst würde sich gleich mit Dean Wilbur Dowling treffen, um herauszufinden, wie viele Kühlräume zur Aufbewahrung toter Tiere es in der medizinischen Fakultät gab.

 »Gab es irgendwelche anderen vermissten Personen, auf die die Beschreibung unseres Mädchens passte?«, fragte Carmine, der sich nach dem Essen deutlich besser fühlte.

 »Ja, drei. Eine in Bridgeport, eine in New Britain und eine in Hartford. Aber da keine ein Muttermal hatte, haben wir das nicht weiterverfolgt. Alle drei liegen schon Monate zurück.«

 »Die Sache hat eine entscheidende Wendung genommen, Abe. Ruf in Bridgeport, Hartford und New Britain an und sag ihnen, dass sie die Kopien dieser Akten so schnell schicken sollen, wie die Sirene es zulässt.«

 Als Carmine hereinkam, standen Abe und Corey auf und folgten ihm in sein Büro, wo die drei Aktenmappen bereits auf sie warteten. Carmine legte die beiden Ordner, die er trug, beiseite. Er klemmte die fünf Farbfotos ab und legte sie in einer Reihe nebeneinander. Wie Schwestern.

 Nina Gomez war ein sechzehn Jahre altes Guatemala-Mädchen aus Hartford, das vor vier Monaten verschwunden war. Rachel Simpson war eine Sechzehnjährige, ein hellhäutiges farbiges Mädchen aus Bridgeport, das vor sechs Monaten verschwand. Und Vanessa Olivaro war ein sechzehn Jahre altes Mischlingsmädchen chinesischer, schwarzer und weißer Herkunft, dessen Eltern aus Jamaica stammten. Sie war vor acht Monaten verschwunden.

 »Unser Killer mag lockiges, aber kein krauses Haar, Gesichter, die auf eine eigene Weise unglaublich schön sind – volle Lippen, aber scharfe Konturen; weit auseinanderliegende, große dunkle Augen; ein Lachen mit Grübchen – nicht größer als eins fünfzig und helle, aber keine weiße Haut«, sagte Carmine und schnippte die Fotos über den Tisch.

 »Glaubst du, dass derselbe Mann sich die alle geschnappt hat?«, fragte Abe.

 »Oh, ganz sicher. Schau dir ihre familiären Hintergründe an. Gottesfürchtige, respektable Familien, alle katholisch, außer Rachel Simpson, deren Vater ein Priester der Episkopalkirche ist. Simpson und Olivaro gingen auf die örtlichen Highschools, die anderen drei besuchten katholische Highschools, zwei dieselbe, St. Martha’s in Norwalk. Dann ist da noch die Zeitspanne. Alle zwei Monate ein Mädchen. Corey, häng dich ans Telefon und frag nach allen vermissten Mädchen, auf die diese Beschreibung passt, bis – sagen wir mal zehn Jahre zurück. Der familiäre Hintergrund ist genauso wichtig wie das physische Erscheinungsbild. Ich könnte wetten, dass all diese Mädchen berühmt waren für ihre – na ja, Keuschheit ist ein zu altmodisches Wort, sagen wir mal Tugend. Sie haben sich wahrscheinlich freiwillig für solche Sachen wie Essen auf Rädern gemeldet oder waren freiwillige Helferinnen in Krankenhäusern. Waren immer in der Kirche, machten ihre Hausaufgaben, ihre Röcke gingen bis übers Knie, sie trugen höchstens einen Hauch von Lippenstift, aber nie ein volles Make-up.«

 »Diese Mädchen, die du da beschreibst, Carmine, sind dünn gesät«, sagte der dunkle, hakennasige Corey, mit ernstem Gesicht. »Wenn er sich alle zwei Monate eine entführt hat, muss er viel Zeit dafür verschwenden, sie zu suchen. Schau, wie weit er weggegangen ist. Norwalk, Bridgeport, Hartford, New Britain – warum keine Mädchen aus Holloman? Mercedes wurde zumindest in Holloman beseitigt.«

 »Sie wurden alle in Holloman beseitigt. Bis jetzt haben wir nur fünf Mädchen, Corey. Wir werden sein Muster nicht kennenlernen, bis wir ihn nicht so weit zurückverfolgt haben, wie er gegangen ist. Zumindest in Connecticut.«

 Abe schluckte, sein helles, schiefnasiges Gesicht wirkte bleich und krank. »Aber wir werden keine Leichen von denen finden, die vor Mercedes verschwunden sind, oder? Er hat sie zerschnitten, hat die Stücke in mindestens einen Kadaverkühlraum gelegt, und von dort wanderten sie in die Verbrennungsanlage einer medizinischen Fakultät.«

 »Ich glaube, du hast recht, Abe«, sagte Carmine, der in den Augen seiner beständigsten und loyalsten Kollegen ungewöhnlich niedergeschlagen aussah. Egal, welcher Fall, Carmine segelte mit der schwerfälligen Eleganz und Kraft eines Panzerwagens dadurch und darüber hinweg. Er fühlte mit – er blutete – er hatte Mitleid – er verstand –, aber bis zu diesem Fall hatte er nichts so dicht an sich herangelassen wie jetzt.

 »Was sagt dir die ganze Sache noch, Carmine?«, fragte Corey.

 »Dass er das perfekte Bild vor dem inneren Auge hat, dem diese Mädchen ähneln, aber dass immer etwas mit ihnen nicht stimmt. Wie das Muttermal bei Mercedes. Vielleicht hat ihm eine gesagt, er soll sich ins Knie ficken – er würde solche Worte aus dem Mund einer Jungfrau hassen. Aber auf was er abfährt, ist ihr Leiden, wie jeder Vergewaltiger. Deswegen weiß ich ehrlich nicht, ob wir ihn als Mörder oder Vergewaltiger einstufen sollen. Oh, er ist beides, aber wie arbeitet sein Gehirn? Was ist der wahre Zweck dessen, was er sich selbst antut?«

 Carmine verzog das Gesicht. »Wir wissen, welche Art von Opfer er mag und dass es davon relativ wenige gibt, aber Geister sind sichtbarer als er. In Norwalk, mit zwei Entführungen auf dem Tisch, haben sich die Kollegen den Arsch aufgerissen auf der Suche nach Herumtreibern, Spannern, Fremden auf der Straße rund um die Schule oder Fremden, die mit der Schule oder den Familien Kontakt aufgenommen haben. Sie haben sich alle vorgeknöpft, von Spendensammlern der Unity-Way-Kirche über die Müllmänner, bis zu Vertretern von Enzyklopädien, Leuten, die behaupteten, Mormonen zu sein, Zeugen Jehovas oder irgendeine andere bekehrende religiöse Gruppe. Gasableser, Stadtangestellte, Strom- und Telefonleute. Sie haben sogar einen Think Tank zusammengestellt und haben versucht, herauszufinden, wie er nahe genug an die Mädchen herankommen konnte, um sie zu entführen, aber bis jetzt haben sie null Komma nichts. Keiner kann sich an irgendwas erinnern, das hilft.«

 Corey stand auf. »Ich fange an, herumzutelefonieren«, sagte er.

 »Okay, Abe, erzähl mir alles vom Hug«, bat Carmine.

 Abe zog seinen Notizblock heraus. »Im Hug sind dreißig Leute beschäftigt.« Er fischte zwei Papiere aus einer Mappe unter seinem Ellenbogen und reichte sie Carmine. »Hier ist deine Kopie aller Namen, Alter, Positionen, wie lange sie schon dort arbeiten und alles andere, was ich für nützlich gehalten habe. Die Einzige, die echte chirurgische Erfahrung zu haben scheint, ist allerdings Sonia Liebman im OP. Die beiden Ausländer haben ebenfalls eine medizinische Qualifikation. Dr. Forbes meinte, er wäre einmal ohnmächtig geworden, als er bei einer Beschneidung zugeschaut hätte.« Er räusperte sich und blätterte um. »Es gibt eine Reihe von Leuten, die nach Gutdünken kommen und gehen, aber ihre Gesichter sind alle bekannt – Tierpfleger, Vertreter, Doktoren der Fakultät. Mitey Brite Scientific Cleaners haben den Auftrag, das Hug zu reinigen, was sie zwischen Mitternacht und drei Uhr morgens tun, montags bis freitags. Lediglich die gefährlichen Abfälle werden nicht von ihnen beseitigt. Das macht Otis Green. Offensichtlich muss man dafür ausgebildet sein, was Otis zu ein paar mehr Kröten auf seinem Gehaltsscheck verhilft. Ich bezweifle, dass Mitey Brite irgendetwas mit dem Verbrechen zu tun hat, weil Cecil Potter jeden Abend um einundzwanzig Uhr zurück ins Hug geht und die Tierstation besser verschließt als Fort Knox, für den Fall, dass jemand vom Reinigungspersonal dort herumkramt. Es sind seine Babys – die Affen. Wenn sie nachts das leiseste Geräusch hören, machen sie einen Heidenaufstand.«

 »Danke, Abe. An Mitey Brite hatte ich noch gar nicht gedacht.« Carmine blickte Abe mit großer Zuneigung an. »Irgendwelche anderen Eindrücke?«

 »Sie machen dort einen gruselig schlechten Kaffee«, sagte Abe, »und irgend so ein Schlaumeier aus der Neurochemie hat ein Bonbonglas mit diesen lecker aussehenden Süßigkeiten gefüllt – rosa, gelb, grün. Aber es sind gar keine Bonbons, es ist Verpackungsmaterial aus Styropor.«

 »Und du bist in die Falle getappt.«

 »Bin ich.«

 »Noch irgendetwas?«

 »Allodice, den Flaschenwäscher, kannst du von der Liste der Verdächtigen streichen – zu doof. Ich bezweifle, dass die Säcke in den Kühlraum gelegt wurden, während Cecil und Otis Dienst hatten. Ich wette, das war später.«

 »Was ist mit der Anzahl anderer möglicher Entsorgungsorte?«

 »Außer dem Kühlraum des Hug habe ich sieben weitere Kadaverkühlschränke gefunden. Dean Dowling war nicht gerade begeistert, mit einem Bullen über etwas zu sprechen, das so weit unter seinem Arbeitsniveau liegt, und keiner scheint eine Liste zu haben. Kein Gedanke, dass man einen dieser anderen Kühlräume, sofern ich sie denn gefunden habe, so einfach hätte benutzen können wie den des Hug – alle anderen sind viel öffentlicher, da ist viel mehr los. Mann, die müssen da Millionen von Ratten durchschleusen! Ich hasse sie schon lebendig, aber nach heute hasse ich sie noch mehr, wenn sie tot sind. Ich wette auf das Hug.«

 »Ich auch, Abe, ich auch.«

 Carmine verbrachte den Rest des Tages am Schreibtisch und studierte die Fälle, bis er sie irgendwann auswendig aufsagen konnte. Jeder Ordner war wegen der Art der Opfer relativ dick. Die Polizei in jeder Stadt hatte ganz offensichtlich viel mehr Arbeit in ihre Nachforschungen gesteckt als üblich; die durchschnittliche sechzehnjährige Vermisste hatte meistens einen gewissen Ruf (manchmal auch ein Vorstrafenregister), der zu ihrem Verschwinden passte. Es ist ein Jammer, dachte Carmine, dass wir nicht enger zusammenarbeiten. Wenn wir das getan hätten, wären wir diesem Kerl vielleicht schon früher auf die Schliche gekommen. Dennoch, keine Leiche, und es gibt keinen Hinweis auf einen Mord. Egal wie viele Leichen es gegeben hat – und das werden wir eine ganze Weile nicht wissen –, bin ich sicher, dass sie in der Verbrennungsanlage der medizinischen Fakultät gelandet sind. Das ist so viel sicherer, als sie, sagen wir mal, im Wald zu vergraben. Connecticut hat reichlich Wälder, aber sie werden benutzt; sie sind nicht so unendlich groß wie die Washington-State-Wälder.

 Mein Bauchgefühl sagt mir, dass er ihre Köpfe behält, als Andenken. Oder, wenn er die Köpfe auch beseitigt, hat er die Mädchen gefilmt. Super-8 in Farbe, vielleicht mit mehreren Kameras aus jedem Blickwinkel, um ihr Leiden aufzufangen und seine eigene Macht. Ich weiß, dass er Erinnerungsstücke sammelt. Es sind seine privaten Fantasien, er wird sie zwangsmäßig aufzeichnen. Also entweder filmt er sie, oder er behält die Köpfe, eingefroren oder in Gläsern mit Formalin. In wie viel Fällen habe ich ermittelt, in denen Erinnerungsstücke eine Rolle spielten? Fünf. Aber noch nie mit einem Serienmörder. Das ist so selten! Und all die anderen haben mir Spuren hinterlassen. Dieser Kerl nicht. Wenn er seine Filme oder seine Köpfe ansieht, was fühlt er dann? Jubel? Enttäuschung? Aufregung? Reue? Ich wünschte, ich wüsste es, aber ich tue es nicht.

 Als Carmine zum Abendessen ins Malvolio’s ging und sich in seine übliche Ecke setzte, merkte er, dass er keinen Hunger hatte, obwohl er wusste, dass er etwas essen sollte. Es hatte erst angefangen; für diesen Fall musste er seine Kräfte beisammenhalten.

 Die Kellnerin war ein neues Mädchen, also ließ er sie alles aufschreiben, vom Schmorbraten bis zum Reispudding. Ein hübsches Mädchen, aber nicht der Frauentyp des Mörders; die Art und Weise, wie sie Carmine taxierte, war eine unverfrorene Anmache, die er ignorierte. Sorry, Baby, sagte er lautlos bei sich, aber die Zeiten sind vorbei. Obwohl sie ihn ein wenig an Sandra erinnerte: ein echter Hingucker, die nur die Zeit überbrückte, bis sie einen besseren Job fand, etwas wie Schauspielerei oder eine Karriere als Model. New York City lag gleich um die Ecke.

 Was im Jahre 1950 alles passiert war! Er war damals ein frisch gebackener Detective, das Hug wurde errichtet, das Holloman Hospital wurde gebaut, und Sandra Tolley hatte als Kellnerin im Malvolio’s angefangen. Sie hatte ihn auf den ersten Blick aus den Socken gehauen. Groß, Holz vor der Hütte wie Jane Russel, Beine bis in den Himmel, eine goldblonde Mähne und große, kurzsichtige Augen in einem wunderschönen Gesicht. Felsenfest von sich und ihrer zukünftigen Karriere als Model überzeugt, hatte sie ihre Mappe bei sämtlichen Agenturen New Yorks eingereicht, konnte es sich aber nicht leisten, dort auch zu leben. Also war sie in das zwei Stunden entfernte Connecticut gezogen, wo sie eine Wohnung für weniger als dreißig Dollar monatlich bekam und als Kellnerin kostenlos essen konnte.

 Doch all ihre Ambitionen schwanden dahin, denn der Anblick von Carmine Delmonico haute sie genauso aus den Socken wie umgekehrt. Nicht, dass er besonders gut aussah oder mit seinen einsachtzig wesentlich größer war als gerade noch annehmbar, aber er hatte dieses gewisse markant kantige Gesicht, wie Frauen es liebten, und einen durchtrainierten, muskulösen Körper. Sie lernten sich am Silvesterabend kennen, einen Monat später heirateten sie, und nach weiteren drei Monaten war Sandra schwanger. Sophia, ihre Tochter, wurde Ende 1950 geboren. Er mietete damals ein schönes Haus in East Holloman, dem italienischen Viertel der Stadt, in der Annahme, Sandra würde sich nicht so allein fühlen, wenn Horden von Verwandten und Freunden sie umgäben und sein Job es erforderte, länger zu arbeiten. Aber sie war ein Mädchen vom Land, aus Montana, und konnte das typische Leben in East Holloman nicht nachvollziehen und mochte es auch nicht. Wenn Carmines Mutter vorbeikam, dachte Sandra gleich, dass Mum sie kontrollieren wollte, und in der logischen Fortführung sah sie in all den nett gemeinten Besuchen und Einladungen seines Familienkreises und seiner Freunde den Beweis dafür, dass sie ihr nicht trauten, anständig zu bleiben.

 Es gab nie einen ernsthaften Streit oder auch nur größere Unzufriedenheit. Das Baby war das Abbild der Mutter, was alle sehr freute; niemand weiß besser als die Italiener, dass Engel auf Bildern immer helles Haar haben.

 Ganz selbstverständlich stand Carmine jedes Mal für Freikarten in der Schlange an, wann immer ein Theaterstück seine Generalprobe für den Broadway im Schumann-Theater hatte. Ende 1951, als Sophia ein Jahr alt wurde, war er mit Freikarten an der Reihe. Die Attraktion war eine bedeutende Aufführung, die bereits schwärmende Kritiken von Proben in Boston und Philadelphia erhalten hatte, also würde jeder in New York hingehen. Sandra war verzückt und grub ihr prächtigstes, trägerloses Kleid heraus, aus zyklamenfarbenem Satin, das saß wie eine zweite Haut und ab dem Knie ausgestellt war. Eine weiße Nerzstola wärmte sie gegen den kalten Winter. Sie bügelte Carmines Abendanzug, gerüschtes Hemd und Kummerbund und kaufte ihm eine Gardenie fürs Knopfloch. Oh, wie aufgeregt sie gewesen war! Wie ein Kind vor einem Besuch im Disneyland.

 Ein Fall platzte herein, und er konnte nicht weg. Wenn er daran zurückdachte, war er froh, dass er ihr Gesicht nicht hatte sehen müssen, als sie es erfuhr. Er hatte angerufen. Entschuldige, Liebling, ich muss heute Abend arbeiten. Aber sie ging trotzdem zu der Aufführung, ganz allein, in ihrem zyklamenfarbenen, trägerlosen Satinkleid und der weißen Nerzstola. Als sie es ihm später am Abend erzählte, störte ihn das gar nicht. Aber was sie ihm nicht erzählte, war, dass sie Myron Mendel Mandelbaum, den Filmproduzenten, im Foyer des Schumann kennengelernt hatte und dass Mandelbaum sich Carmines Sitz geschnappt hatte, obwohl sein eigener in einer Loge viel weiter vorne war.

 Eine Woche später kam Carmine nach Hause und fand das Haus verlassen vor, keine Sandra und keine Sophie. In einem kurzen Brief auf dem Kaminsims stand, Sandra und Myron hätten sich ineinander verliebt und sie nähme den Zug nach Reno. Myron sei bereits geschieden und wollte sie unbedingt heiraten. Sophia war der Zuckerguss auf der Hochzeitstorte, denn Myron konnte keine Kinder zeugen.

 Es traf Carmine, der gar nicht bemerkt hatte, wie unglücklich seine Frau gewesen war, wie ein Blitz aus heiterem Himmel. Er tat nichts dergleichen, was verletzte Ehemänner tun sollten. Er versuchte nicht, seine Tochter zu entführen, Myron Mendel Mandelbaum zu verprügeln, griff nicht zur Flasche und versagte auch nicht im Job. Und das trotz heftiger Ermunterung; seine aufgebrachte Familie hätte mit Freuden die ersten beiden Aufgaben für ihn erledigt und konnte nicht begreifen, warum er sie davon abhielt. Ganz einfach deshalb, gestand er sich ein, weil die Ehe von seiner Seite aus auf tiefer physischer Anziehungskraft beruhte, was keine echte Grundlage war. Sandra wünschte sich Glamour, Glitzer und Flirts, ein Leben, das er ihr nicht bieten konnte. Seine Bezahlung war gut, aber nicht königlich, und er liebte seinen Job zu sehr, als dass er Sandra mit Aufmerksamkeit überschütten konnte. In vielerlei Hinsicht, entschied er, ging es Sandra und Sophia in Kalifornien besser. Aber wie weh es getan hatte! Ein Schmerz, über den er mit niemandem sprach, noch nicht einmal mit Patrick (der es ahnte), und den er tiefer vergrub als die Erinnerung.

 Jeden August fuhr er nach L.A. und besuchte Sophia, denn er liebte seine Tochter über alles. Aber der diesjährige Besuch hatte ihm die immer stärker werdende Kopie einer Sandra enthüllt, die jeden Tag mit der Limo zu einer schicken Schauspielschule chauffiert wurde, in der Alkohol, Gras, Kokain und LSD leichter zu bekommen waren als Süßigkeiten, und die gelangweilt war von all den Reichtümern. Die arme Sandra war zu einer Kokserin in Hollywoods Partykreisen geworden. Es war Myron, der versuchte, dem Kind ein ordentliches Leben zu geben, obwohl er damit vollkommen überfordert war. Glücklicherweise hatte Sophia einiges von der Neugier ihres Vaters geerbt, war ein heller Kopf und hatte aus dem Verfall ihrer Mutter gelernt. Gemeinsam hatten Carmine und Myron drei Wochen damit verbracht, Sophia davon zu überzeugen, dass sie nicht so enden würde wie ihre Mutter, wenn sie die Finger von Alkohol, Gras, Kokain und LSD ließ und stattdessen an ihrer Ausbildung arbeitete. Über die Jahre war Carmine Sandras zweiter Ehemann immer sympathischer geworden, und dieser letzte Besuch hatte zwischen ihnen eine enge Bindung zementiert, dessen Basis Sophia war.

 »Du solltest wieder heiraten, Carmine«, hatte Myron gesagt, »und unser kleines Mädchen an einen Ort bringen, der gesünder ist als das hier. Ich werde sie wie verrückt vermissen, aber ich liebe sie genug, um zu wissen, dass es besser wäre.«

 Nie wieder, hatte sich Carmine nach Sandra geschworen und war diesem Schwur bis heute treu. Für sexuellen Trost hatte er Antonia, eine verwitwete entfernte Cousine in Lyme, die sich ihm buchstäblich mit großer Aufrichtigkeit, aber ohne Liebe angeboten hatte.

 »Wir können unseren Spaß haben, ohne einander verrückt zu machen«, hatte sie gesagt. »Du brauchst keinen Mumpitz wie Sandra, und ich werde Conway nie durch jemand anderen ersetzen können. Wenn du es also brauchst oder ich, können wir einander anrufen.«

 Ein bewundernswertes Arrangement, das inzwischen seit sechs Jahren bestand.

 Patrick kam ins Malvolio’s, als Carmine mit seinem Reispudding fertig war, ein cremiger, saftiger, süßer Brei, der großzügig mit Zimt und Muskat gewürzt war.

 »Wie ist es mit Mr Alvarez gelaufen?«, fragte Carmine.

 Ein Schaudern und eine verzogene Grimasse. »Schrecklich. Er wusste, warum wir ihn nicht mehr als das Muttermal ansehen lassen konnten, aber er bettelte und weinte so sehr, dass ich meine eigenen Tränen verbergen musste. Sein Priester und die Nonnen waren ein Segen. Sie haben ihn in einer Art Kollaps hinausgetragen.«

 »Trink einen Whisky auf mich.«

 »Ich hatte gehofft, du würdest das sagen.«

 Carmine bestellte zwei doppelte Irische bei der liebäugelnden Kellnerin und sagte nichts weiter, bis Patrick über die Hälfte seines Drinks heruntergeschüttet hatte und wieder Farbe in sein frisches Gesicht zurückkehrte.

 »Du weißt genauso gut wie ich, dass unser Job einen Mann abhärtet«, sagte Patrick und drehte sein Glas zwischen den Händen, »aber die meiste Zeit sind die Verbrechen schäbig, und die Opfer, selbst wenn sie einem leid tun, haben nicht die Macht, einen bis in die Träume zu verfolgen. Oh, aber dieses! Eine regelrechte Jagd auf die Unschuldigen. Der Tod von Mercedes wird diese Familie zerreißen.«

 »Es ist schlimmer, als du ahnst, Patsy«, sagte Carmine, vergewisserte sich mit kurzen Seitenblicken, ob auch niemand zuhörte, und erzählte ihm von den vier anderen Mädchen.

 »Ein Serienmörder?«

 »Darauf verwette ich mein Leben.«

 »Also schlägt er eine Schneise durch diejenigen in unserer Gesellschaft, die es am wenigsten verdienen, Opfer zu werden. Menschen, die niemandem Ärger bereiten oder den Staat Geld kosten oder zu einer Plage werden, weil sie wegen bellender Hunde anrufen, wegen der Party zwei Türen weiter oder der ungehobelten Bastarde beim Finanzamt. Leute, die mein irischer Großvater das Salz der Erde genannt hätte«, sagte Patrick und leerte seinen Drink in einem Zug.

 »Ich gebe dir in allem recht, bis auf einen Punkt. So weit sind sie alle zum Teil farbig, und es gibt einige, die sich daran stören, wie du wohl weißt. Obwohl sie seit langem in Connecticut wohnen, liegen ihre Wurzeln in der Karibik. Selbst bei Rachel Simpson aus Bridgeport hat sich herausgestellt, dass sie aus Barbados kommt. Es beginnt langsam so auszusehen, als ob eine Form von Rache und Rassenhass damit verbunden ist.«

 Das leere Glas schlug dumpf auf dem Tisch auf. Patrick glitt aus der Sitzecke. »Ich gehe jetzt nach Hause, Carmine. Wenn ich das jetzt nicht tue, bleibe ich sitzen und trinke weiter.«

 Carmine ging kurz nach seinem Cousin. Er zahlte seine Rechnung, gab der Kellnerin um Sandra willen zwei Dollar Trinkgeld und ging den halben Block zu seiner Wohnung, acht Stockwerke unter Dr. Hideki Satsumas Penthouse im Nutmeg Insurance Building.

 Kapitel drei

 Freitag, den 8. Oktober 1965

 Am Freitag waren die Holloman Post und andere Zeitungen in Connecticut voll von dem Mord an Mercedes Alvarez und dem spurlosen Verschwinden von Verina Gascon, von der man befürchtete, dass sie ebenfalls tot war, aber noch hatte kein einziger scharfsinniger Reporter mitbekommen, dass die Polizei inzwischen davon ausging, es mit einem Serienmörder zu tun zu haben, der sich behutsam erzogene, behütet aufwachsende Mädchen im Teenageralter als Opfer suchte – oder dass eine karibische Herkunft eine Rolle spielen könnte.

 Auf Carmines Schreibtisch lag die Nachricht, Otis Green sei nach der Entlassung aus dem Krankenhaus wieder zu Hause und erwarte ihn. Auf einem anderen Zettel stand, Patrick wolle ihn ebenfalls sehen. Abe war in Bridgeport und stellte Recherchen über Rachel Simpson an, während Corey die Doppelaufgabe Nina Gomez in Hartford und Vanessa Olivaro in New Britain bekommen hatte. Da Guatemala einen schmalen Küstenstreifen zum Karibischen Meer besaß, lag der neue Schwerpunkt eindeutig auf der karibischen Herkunft.

 Von Patrick trennte ihn nur eine Fahrt mit dem Aufzug, also suchte Carmine ihn zuerst auf. Er war in seinem Büro, sein Schreibtisch war übersät von braunen Papiertüten.

 »Ich bin mir darüber im Klaren, dass du schon reichlich davon gesehen hast, aber du weißt nicht so viel über sie wie ich«, sagte Patrick und wartete, bis sein Cousin sich einen frisch aufgebrühten Kaffee aus der Maschine eingeschenkt hatte.

 »Dann schieß mal los«, meinte Carmine und setzte sich.

 »Wie du siehst, gibt es sie tatsächlich in allen Formen und Größen.« Patrick hielt ein 30•15 Zentimeter großes Muster hoch. »Hier hinein passen sechs Ratten à hundert Gramm, in diese deutlich größere vier jeweils zweihundertfünfzig Gramm schwere Ratten. Ein Forscher arbeitet nur selten mit Ratten. die schwerer sind als zweihundertfünfzig Gramm, aber da Ratten zeit ihres Lebens nicht aufhören zu wachsen, können sie durchaus die Größe einer Katze oder sogar eines kleinen Terriers erreichen. Im Hug arbeitet allerdings niemand mit so großen Ratten.« Er hielt einen 60•45 Zentimeter großen Beutel hoch. »Aus mir unbekannten Gründen handelt es sich bei den Katzen im Hug um verhältnismäßig große männliche Tiere, die übrigens genau wie auch die Ratten ausnahmslos Männchen sind. Gleiches gilt für die Affen. Das hier ist ein Katzenbeutel. Ich bin heute Morgen direkt als Erstes rüber ins Hug gegangen, wo es mir gelungen ist, ein paar Worte« – keine unfaire Zusammenfassung der Begegnung, da war Carmine sicher – »mit Miss Dupre zu wechseln, die gleichzeitig für Einkauf und Inventarisierung zuständig ist. Die Papierbeutel sind eine Spezialanfertigung einer Firma in Oregon. Sie bestehen aus zwei Lagen extra starkem braunem Papier und dazwischen einer drei Millimeter starken Füllung aus Zuckerrohr-Bagasse. Dir sind bestimmt die beiden Plastikscheiben auf der Außenseite des Beutels aufgefallen. Wenn man den Beutel von oben zweimal faltet, liegen die beiden Scheiben dicht beieinander. Der Bilderdraht der oberen Scheibe wird in Form einer Acht um die untere Scheibe gewunden, und, voilà, der Beutel kann nicht mehr aufgehen. Das funktioniert genauso, wie man den Umschlag einer hausinternen Memo verschließt, nur dass hier mit einer Kordel gearbeitet wird. Ein totes Tier hält sich in einem solchen Beutel bis zu zweiundsiebzig Stunden, ohne dass Körperflüssigkeiten durch das Material dringen, aber kein Kadaver wird auch nur halb so lange in den Beuteln aufbewahrt. Ein Tier, das übers Wochenende stirbt, wird erst am folgenden Montagmorgen gefunden, es sei denn, der Forscher kommt am Wochenende rein. Dann steckt er den Kadaver in einen Beutel, den er dann jedoch in einen der Eisschränke wirft, die sich auf seinem Stockwerk befinden. Sein Laborant bringt das Tier am Montagmorgen runter in die Tierstation, aber erst am Dienstagmorgen landet es schließlich in der Verbrennungsanlage.«

 Carmine hielt sich einen Beutel an die Nase und schnupperte aufmerksam daran. »Die sind anscheinend mit einem Deodorant behandelt.«

 »Korrekt, wie Miss Dupre sagen würde. Was für eine hochnäsige Zicke!«

 »Das ist einfach zu viel!«, jammerte der Professor, als er Carmine in der Eingangshalle des Hug abholte. »Haben Sie gelesen, was dieser Idiot von Tierversuchsgegner in der Holloman Post geschrieben hat? Wir medizinischen Forscher seien reine Sadisten! Das ist alles nur Ihre Schuld, weil Sie überall von dem Mord herumposaunen!«

 Carmine besaß ein leicht aufbrausendes Temperament. »In Anbetracht dessen, Sir«, entgegnete er scharf, »dass ich einzig aus dem einen Grund hier im Hug bin, weil eine ganze Reihe unschuldiger junger Mädchen mehr Leid erfahren hat, als jemals ein Tier im Hug gelitten hat, sollten Sie Ihre Aufmerksamkeit besser auf Vergewaltigung und Mord richten statt auf Tierversuchsgegner!«

 Smith erstarrte. »Eine ganze Reihe? Sie meinen, mehr als eine?«

 Ruhig bleiben, Carmine, lass dich von diesem introvertierten Prachtexemplar aus dem Elfenbeinturm nicht auf die Palme bringen! »Ja, eine ganze Reihe! Sie müssen das wissen, Professor, aber diese Information ist streng vertraulich. Es wird höchste Zeit, dass Sie diese Angelegenheit endlich ernst nehmen, denn Ihr Einzelfall ist alles andere als ein Einzelfall! Es ist eine Serie! Verstehen Sie mich? Eine Serie!«

 »Sie müssen sich irren!«

 »Das tue ich nicht«, zischte Carmine. »Tierversuchsgegner sind Ihre geringste Sorge, also jammern Sie mir nicht die Ohren voll!«

 Nur drei Häuser in The Hollow sahen noch schlimmer aus als das von Otis. Um die Fifteenth Street herum, wo Mohammed el Nesr und seine Black Brigade lebten, waren die Häuser ausgeschlachtet worden, die Fenster mit Sperrholz vernagelt, die Wände drinnen mit Matratzen ausgekleidet. Hier in der Eleventh Street waren die Schäbigkeit und die abblätternde Farbe ein Zeichen dafür, dass die nicht ortsansässigen Hausbesitzer keine Gedanken an Instandhaltung verschwendeten, doch als ein immer noch kochender Carmine die Stufen zu der Wohnung der Greens im ersten Stock hinaufstapfte, fand er das vor, was er zu finden erwartet hatte: saubere Räumlichkeiten, adrette selbstgenähte Vorhänge und Schutzbezüge über den Polstermöbeln, polierte Holzflächen und auf dem Boden Teppiche.

 Otis lag auf dem Sofa. Ein Mann von ungefähr 55 Jahren, relativ fit, aber mit genug loser Haut, was vermuten ließ, dass er einmal vierzig Pfund mehr mit sich herumgeschleppt hatte. Celeste, seine Frau, saugte Staub. Sie war etwas jünger als Otis und mit einer gewissen leuchtenden Eleganz gekleidet, die sich von selbst erklärte, als er hörte, dass sie aus Louisiana stammte. Eine dritte Person befand sich im Zimmer, ein junger, sehr schwarzer Mann mit demselben Manierismus wie Celeste, obwohl es ihm an ihrem Aussehen fehlte und auch an ihrem Kleidergeschmack. Er wurde vorgestellt als Wesley le Clerc, Celestes Neffe und Untermieter der Greens.

 Weder Frau noch Neffe waren bereit zu gehen, aber Carmine brauchte seine Autorität nicht aufzubieten: Otis bot seine auf.

 »Geht und lasst uns allein!«, sagte er kurz angebunden.

 Beide verließen sofort den Raum, Celeste mit Warnungen, was passieren würde, wenn Carmine ihren Mann aufregte.

 »Sie haben eine sehr loyale Familie«, sagte Carmine, während er sich auf einen großen, durchsichtigen Plastikhocker setzte, der mit roten Plastikrosen gefüllt war.

 »Ich habe eine loyale Frau«, schnaubte Otis. »Wesley ist eine Landplage. Will sich in der Black Brigade einen Namen machen, sagt, er hätte den Propheten Mohammed gefunden, und nennt sich Ali oder so ähnlich. Es ist diese Sache mit den Wurzeln, wie bei allen Leuten, die millionenfach irgendwo gestohlen worden sind, aber soweit ich weiß, kommen die le Clercs aus einem Teil von Afrika, wo sie King Kong verehrt haben und nicht Allah. Ich bin ein altmodischer Mann, Lieutenant, der nicht versucht, jemand zu sein, der er nicht ist. Ich gehe in die Baptisten-Kirche, und Celeste geht zu den Katholiken. Ich war ein schwarzer Mann in einer Armee weißer Männer, aber wenn die Deutschen und die Japsen gewonnen hätten, wäre ich verdammt viel schlimmer dran gewesen. Ich habe ein bisschen Geld auf der Bank, und wenn ich in Rente gehe, gehe ich zurück nach Georgia und werde Farmer. Ich habe es bis hier« – er legte seine Hand an den Hals – »mit den Wintern in Connecticut. Aber das ist nicht der Grund, warum ich Sie sehen wollte, Sir.«

 »Warum wollten Sie mich sehen, Mr Green?«

 »Otis. Lassen Sie den Rest weg. Wie viele Menschen wissen, was ich in dem Kühlschrank gefunden habe?«

 »Fast niemand, und wir bemühen uns, es dabei zu belassen.«

 »Es war ein kleines Mädchen, oder?«

 »Nein, kein Kind. Wir wissen, dass sie aus einer Familie von Dominikanern stammt und sechzehn Jahre alt war.«

 »Also ist sie schwarz, nicht weiß.«

 »Ich würde eher sagen, sie war keines von beiden, Otis. Eine Mischung.«

 »Lieutenant, das ist eine schreckliche Sünde!«

 »Ja, das ist es.«

 Carmine schwieg, während Otis vor sich hinmurmelte, dann kam er auf die Sache mit den Beuteln zu sprechen.

 »Gibt es ein bestimmtes Muster, was die Anzahl und die Größe der Beutel im Kühlraum angeht, Otis?«

 »Ich denke schon«, antwortete Otis nach einiger Überlegung. »Ich meine, ich weiß, wann Mrs Liebman Dezerebrierungen macht, weil’s dann vier bis sechs Katzenbeutel sind. Ansonsten sind es meistens Rattenbeutel. Wenn ein Makake stirbt, so wie wir das von Jimmy dachten, dann ist da ein richtig großer Sack, aber ich weiß immer, was drin ist, weil Cecil sich die Seele aus dem Leib heult.«

 »Wenn demnach vier bis sechs Katzenbeutel im Kühlraum liegen, wissen Sie, dass Mrs Liebman Dezerebrierungen durchgeführt hat.«

 »Stimmt genau, Lieutenant.«

 »Können Sie sich an irgendein Mal in der Vergangenheit erinnern, als vier oder sechs Katzenbeutel im Kühlraum lagen, mit denen Mrs Liebman nichts zu tun gehabt haben könnte?«

 Otis sah überrascht aus und versuchte sich aufzusetzen.

 »Wollen Sie Ihre Frau in den Knast bringen, weil Sie mich ermordet, Otis? Legen Sie sich wieder hin, Mann!«

 »Ungefähr vor sechs Monaten. Sechs Katzenbeutel, als Mrs Liebman im Urlaub war. Ich erinnere mich daran, mich gefragt zu haben, wer sie wohl vertritt, aber dann wurde ich gebraucht. Also habe ich die Beutel in meinen Wagen geworfen und bin damit zum Verbrennungsofen gefahren.«

 Carmine erhob sich. »Sie waren eine große Hilfe. Danke, Otis.«

 Der Besucher war noch nicht durch die Eingangstür, als Celeste und Wesley schon zurückkehrten.

 »Alles okay?«, fragte Celeste.

 »Besser als vorher«, sagte Otis mit fester Stimme.

 »Welche Hautfarbe hat die Leiche?«, wollte Wesley wissen. »Hat der Bulle das gesagt?«

 »Nicht weiß, aber auch nicht schwarz.«

 »Eine Mulattin?«

 »Das hat er nicht gesagt. Das ist ein Wort aus Louisiana, Wes.«

 »Ein Mulatte ist schwarz, nicht weiß«, sagte Wesley zufrieden.

 »Geh nicht hin und mach aus einer Mücke einen Elefanten!«, brüllte Otis.

 »Ich gehe zu Mohammed«, erwiderte Wesley. Er zog den Reißverschluss seiner schwarzen Lederimitatjacke zu, auf deren Rücken eine weiße Faust gemalt war.

 »Du gehst jetzt nicht zu Mohammed, Junge, du fängst sofort an zu arbeiten! Du hast keinen Anspruch auf Sozialhilfe, und ich füttere dich hier bestimmt nicht durch!«, fauchte Celeste.

 Seufzend trennte Wesley sich von seiner »Eintrittskarte« zu Mohammed el Nesrs Hauptquartier in der Fifteenth Street 18, zog stattdessen eine Daunenjacke an und eilte in seinem 1953er DeSoto zu Parsons Surgical Instruments. Wo er, hätte er sich die Mühe gemacht nachzufragen, erfahren hätte, dass seine Geschicklichkeit bei der Herstellung von Arterienklemmen mehr als einmal die Entscheidung zwischen Weiterbeschäftigung und Kündigung positiv beeinflusst hatte.

 Für Carmine war es ein bedrückender und bitterer Tag. Die Vermisstenmeldungen, die zu der Beschreibung von Mercedes passten, begannen auf seinem Schreibtisch einzutrudeln. Sechs weitere, um genau zu sein, alle zwei Monate eine in 1964: Waterbury, Holloman, Middletown, Danbury, Meriden und Torrington. Der einzige Ort, an dem er in fast zwei Jahren wiederholt tätig gewesen war, war Norwalk. Jedes Mädchen hatte karibisches Mischblut, doch es war nie eine Familie, die erst kürzlich eingewandert war. Puerto Rico, Jamaica, die Bahamas, Trinidad, Martinique, Cuba. Einsfünfzig groß, atemberaubend schön, mit vollentwickelter Figur und sehr fürsorglich aufgezogen. Alle neu hereinkommenden Fälle waren Katholiken, obwohl nicht alle eine katholische Schule besucht hatten. Keine hatte einen Freund gehabt, alle waren erstklassige Schülerinnen und bei ihren Mitschülern beliebt. Noch wichtiger: Keine hatte ihrer Familie oder ihren Freunden anvertraut, einen neuen Freund zu haben, eine neue Art von guter Tat zu tun oder auch nur eine neue Bekanntschaft gemacht zu haben.

 Um fünfzehn Uhr kletterte Carmine alleine in den Ford und machte sich auf den Weg, die I-95 runter Richtung Norwalk, wo Joe Brown es für ihn arrangiert hatte, die Familie Alvarez zu besuchen. Er selbst könne nicht dabei sein, fügte er schnell an; Carmine wusste warum. Joe konnte keine weitere Sitzung mit den Alvarez verkraften.

 Das Haus wurde von drei Familien bewohnt und gehörte José Alvarez. Er lebte mit seiner Familie im Erdgeschoss und vermietete die beiden Wohnungen darüber. So wünschten sich viele arbeitende Leute zu leben: quasi mietfrei, die mittlere Wohnung bezahlte Kredit und Unterhalt, und die oberste Wohnung brachte das bisschen Extra ein, für Reparaturen und schlechte Tage. Da sie im Erdgeschoss lebten, hatten sie den Garten für sich, die Hälfte der Garage für vier Wagen und den Keller für ihre eigenen Zwecke. Und ein Vermieter, der mit im Haus wohnte, konnte seine Mieter immer scharf im Auge behalten.

 Wie alle Nachbarhäuser war das Gebäude dunkelgrau gestrichen und hatte doppelte Fenster, deren äußere Teile im Sommer durch Fliegengitter ersetzt wurden. Eine Veranda grenzte direkt an den Bürgersteig, aber nach hinten raus gab es einen riesigen Garten, der von einem Maschendrahtzaun umgeben war. Die Garage lag am Ende des Gartens, deren Zufahrt an einer Seite des Hauses vorbei nach hinten führte. Während Carmine auf der von Eichen gesäumten Straße stand, konnte er das Bellen eines großen Hundes hören. Keine Chance, über die Hintertür einzubrechen, wenn ein Hund Wache hielt.

 Der Priester öffnete die Eingangstür, die neben der Tür zu den oberen beiden Wohnungen lag. Carmine begrüßte den Priester mit einem Lächeln und wand sich aus seinem Mantel.

 »Es tut mir leid, dies hier tun zu müssen, Vater«, sagte er. »Mein Name ist Carmine Delmonico. Soll ich hier der Lieutenant sein oder einfach nur Carmine?«

 Nach einigem Nachdenken meinte der Priester: »Lieutenant wird besser sein, nehme ich an. Ich bin Bart Tesoriero.«

 »Müssen Sie in Ihrer Gemeinde Spanisch sprechen?«

 Vater Tesoriero öffnete die innere Tür. »Nein, obwohl ich eine ganze Reihe hispanoamerikanischer Gemeindemitglieder habe. Es ist ein alter Teil der Stadt, und sie sind alle schon sehr lange hier. Kein Vorhof zur Hölle, das ist mal sicher.«

 Das Wohnzimmer, das größer ausfiel als bei den oberen Wohnungen, war voller Menschen und von einem tiefen Schweigen erfüllt. Selbst südländischer Abstammung, wusste Carmine, wie es in solchen Fällen war. Die Familie war von überall her zusammengekommen, um den Alvarez in dieser Zeit der Not beizustehen. Carmine wusste also, wie mit ihnen umzugehen war, aber war gar nicht dazu gezwungen. Mit einer Frau, die aussah wie die Großmutter eines unsicher an ihrer Hand gehenden kleinen Jungen, führte der Priester alle bis auf die unmittelbare Familie hinaus in die Küche.

 Damit blieben José Alvarez, seine Frau Concita, ihr ältester Sohn Luis und die drei Töchter – Maria, Dolores und Teresa – im Raum zurück. Vater Tesoriero ließ Carmine auf dem besten Sessel Platz nehmen und setzte sich selbst zwischen das Ehepaar.

 Es war ein Zuhause voller Zierdeckchen, Spitzenvorhängen hinter Vorhängen aus künstlichem Samt, ansehnlichen, vielbenutzten Polstermöbeln, und Terrakottafliesen unter ausgetretenen Teppichen. An den Wänden hingen Bilder des Letzten Abendmahles, des Herzens Jesu und von Maria mit Kind, sowie viele gerahmte Fotos der Familie. Überall standen Vasen mit Blumen, jede mit einer Karte; der starke Duft von Freesien und Narzissen raubte Carmine fast den Atem. Woher bekamen die Floristen sie zu dieser Jahreszeit? Auf dem Kaminsims stand ein silbern gerahmtes Foto von Mercedes vor einer brennenden Kerze in einer roten Glasschale.

 Das Erste, was Carmine machte, wenn er ein Trauerhaus betrat, war, sich vorzustellen, wie der Verstorbene ausgesehen hatte, bevor das Schicksal zuschlug. Hier nahezu unmöglich, aber der Knochenbau lag in der Familie. Umwerfend schön, jeder von ihnen, und alle mit dieser milchkaffeebraunen Haut. Ein bisschen Neger, ein bisschen karibischer Indio, viel Spanisches. Die Eltern waren wahrscheinlich Ende dreißig, sahen aber mindestens zehn Jahre älter aus und saßen wie zwei zerlumpte Puppen in ihrer eigenen, geisterhaften Welt. Keiner von ihnen schien ihn zu bemerken.

 »Du bist Luis, oder?«, fragte er den Jungen, dessen Augen vom Weinen rot und geschwollen waren.

 »Ja.«

 »Wie alt bist du?«

 »Vierzehn.«

 »Und deine Schwestern? Wie alt sind die?«

 »Maria ist zwölf, Dolores zehn, und Teresa ist acht.«

 »Und dein kleiner Bruder?«

 »Francisco ist drei.«

 Der Junge fing wieder an zu weinen, trostlose, hoffnungslose Tränen, die erst dann fallen, wenn schon viele vor ihnen vergossen wurden. Seine Schwestern hoben ihre Köpfe für einen Moment von ihren durchweichten Taschentüchern; die kleinen knochigen Knie waren zusammengepresst, unter den Rändern identischer, karierter Faltenröcke, wie elfenbeinfarbene kleine Schädel. Von Schluckauf erschüttert saßen sie da, vor Schmerz gekrümmt und von dem schrecklichen Schock, der sich langsam in Erschöpfung verwandelte, nach den Tagen der Sorgen und dann der Nachricht, dass Mercedes tot sei, zerschnitten in Stücke. Natürlich hatte niemand beabsichtigt, dass sie das herausfinden sollten, aber sie hatten es.

 »Luis, könntest du deine Schwestern in die Küche bringen und dann für einen Augenblick zurückkommen?«

 Der Vater sah Carmine endlich an, der Blick verwirrt und verwundert.

 »Mr Alvarez, möchten Sie das hier lieber um ein paar Tage verschieben?«, fragte Carmine leise.

 »Nein«, flüsterte der Vater mit trockenen Augen. »Wir werden damit fertig.«

 Ja, aber ich auch?

 Luis kam zurück, ohne Tränen.

 »Noch einmal dieselbe alte Frage, Luis. Ich weiß, du bist sie schon millionenmal gefragt worden, aber Erinnerungen können vergraben sein und dann plötzlich grundlos zurückkehren. Wenn ich richtig verstanden habe, seid du und Mercedes auf verschiedene Schulen gegangen, aber mir wurde erzählt, ihr wart dicke Freunde. Mädchen, die so hübsch sind wie Mercedes, erhalten viel Aufmerksamkeit, das ist normal. Hat sie jemals über die Aufmerksamkeit geklagt? Darüber, verfolgt zu werden? Darüber, von einem Auto aus oder von jemandem auf der anderen Straßenseite beobachtet zu werden?«

 »Nein, ehrlich nicht, Lieutenant. Jungs haben ihr nachgepfiffen, aber sie hat das ignoriert.«

 »Was ist mit damals, als sie als freiwillige Helferin im Krankenhaus gearbeitet hat?«

 »Sie hat mir nie etwas anderes erzählt als über die Patientinnen und wie nett die Krankenschwestern seien. Sie haben sie nur ins Entbindungsheim gelassen, und sie hat es geliebt.«

 Er fing wieder an zu weinen: Zeit aufzuhören. Carmine lächelte und nickte Richtung Küche.

 »Es tut mir leid«, entschuldigte er sich bei Mr Alvarez, nachdem der Junge gegangen war.

 »Es ist uns klar, dass Sie Fragen stellen müssen, Lieutenant.«

 »War Mercedes ein zutrauliches Kind, Sir? Hat sie mit ihrer Mutter oder Ihnen über viele Dinge geredet?«

 »Sie hatte immer großes Vertrauen zu uns. Ihr Leben hat ihr Freude bereitet, und sie hat es geliebt, darüber zu sprechen.« Ein Krampf überkam ihn, er musste sich an seiner Lehne festkrallen, um ihn zu unterdrücken. Seine Augen waren starr vor Schmerz, während die der Mutter direkt in die Hölle zu blicken schienen. »Lieutenant, uns wurde erzählt, was mit ihr geschehen ist, aber es ist fast unmöglich, es zu glauben. Uns wurde gesagt, dass Mercedes Ihr Fall sei und dass Sie mehr darüber wüssten, was mit ihr passiert sei, als die Polizei von Norwalk.« Seine Stimme wurde drängender. »Bitte, ich flehe Sie an, sagen Sie es mir! Hat mein kleines Mädchen gelitten?«

 Carmine schluckte. Die Augen spießten ihn förmlich auf. »Nur Gott selbst kennt die Antwort, aber ich glaube nicht, dass Gott so grausam ist. Ein solcher Mord wird nicht verübt, um das Opfer leiden zu sehen. Der Mann kann Mercedes Drogen gegeben haben, damit sie von allem nichts mitbekommt. Einer Sache können Sie sich sicher sein: Es war nicht Gottes Absicht, dass sie leiden sollte. Wenn Sie an Gott glauben, dann glauben Sie daran, dass Ihre Tochter nicht gelitten hat.«

 Und, Gott, vergib mir diese Lüge, aber wie könnte ich diesem verzweifelten Vater die Wahrheit erzählen? Da sitzt er, mit totem Geist und toter Seele, sechzehn Jahre voll Liebe, Pflege, Sorge, Freude und kleineren Traurigkeiten verpuffen wie der Rauch eines Verbrennungsofens. Warum sollte ich meine Meinung über Gott mit ihm teilen und seinen Verlust schlimmer machen? Er muss die Scherben aufsammeln und weitermachen; da sind fünf andere Kinder, die ihn brauchen, und eine Frau, deren Herz gebrochen ist.

 »Danke«, sagte Mr Alvarez plötzlich.

 »Ich danke Ihnen, dass Sie mich ertragen haben«, antwortete Carmine.

 »Sie haben die Familie unermesslich getröstet«, sagte Vater Tesoriero auf dem Weg zur Tür. »Aber Mercedes hat gelitten, oder?«

 »Meine Vermutung ist, ja. Es ist schwer, in meinem Beruf zu arbeiten und noch an Gott zu glauben, Vater.«

 Zwei Journalisten waren auf der Straße erschienen, einer mit einem Mikrophon, der andere mit einem Notizblock. Als Carmine herauskam, stürzten sie auf ihn zu.

 »Verpisst euch, ihr Geier!«, zischte er, stieg in seinen Ford und fuhr eilig davon.

 Einige Blocks später, sicher, dass keine Reporter ihn verfolgten, hielt Carmine am Straßenrand und ließ sich von seinen Gefühlen überwältigen. Hatte sie gelitten? Ja, sie hatte gelitten! Sie litt abscheulich, und er hat sichergestellt, dass sie wach war und alles mitbekam. Das Letzte, was sie im Leben sah, muss ihr eigenes Blut gewesen sein, das in ein Ablaufloch floss, aber das durfte ihre Familie niemals erfahren. Ich bin weit darüber hinaus, nicht an Gott zu glauben. Ich glaube, dass die Welt dem Teufel gehört. Ich glaube, dass der Teufel unendlich viel mächtiger ist als Gott. Und die Soldaten des Himmels, wenn nicht gar Gott selbst, verlieren den Krieg.

 Kapitel vier

 Montag, den 11. Oktober 1965

 Da der Columbus Day kein allgemeiner Feiertag war, drohte nichts die Zusammenkunft des Direktoriums des Hughlings Jackson Center for Neurological Research um elf Uhr morgens im Konferenzraum des dritten Stocks zu gefährden. Sich bewusst, nicht eingeladen zu sein, hatte Carmine durchaus die Absicht, ihr beizuwohnen. Also traf er früher ein, nahm sich eine Tasse mit in den Flur zur Kaffeemaschine und zwei Donuts auf einem Porzellanteller und hatte die Frechheit, sich in den Sessel am Kopfende zu setzen, den er zum Fenster drehte.

 »Unverschämtheit«, war zumindest das, wie Desdemona Dupre es nannte, als sie hereingeschritten kam und ihn fand, wie er genussvoll in die Süßigkeiten des Direktoriums biss.

 »Sie können richtig froh sein«, war Carmines Antwort. »Wenn die Architekten des Holloman Hospital nicht entschieden hätten, den Parkplatz vor das Gebäude zu setzen, hätten Sie überhaupt keinen Ausblick. Aber so wie’s ist, können Sie bis runter nach Long Island sehen. Ist es nicht ein wunderschöner Tag? Jetzt ist der Herbst fast am schönsten, und während ich noch den Ulmen nachtrauere, ist der Ahorn nicht zu schlagen, was die Farbenpracht betrifft. Ihre Blätter haben praktisch neue Farbtöne am warmen Ende des Spektrums erfunden.«

 »Mir war nicht klar, dass Sie über den Sprachschatz oder das Wissen verfügen, sich vernünftig ausdrücken zu können«, blaffte sie ihn mit eisigem Blick an. »Sie sitzen auf dem Stuhl des Vorsitzenden des Direktoriums und bedienen sich einfach an Erfrischungen, die Ihnen nicht zustehen! Seien Sie so freundlich, nehmen Sie Ihren Kram und gehen Sie!«

 Genau in diesem Moment kam der Professor herein, stützte sich beim Anblick von Lieutenant Delmonico auf und stöhnte. »Ach, an Sie hatte ich gar nicht gedacht«, sagte er zu Carmine.

 »Ob es Ihnen nun gefällt oder nicht, Professor, aber ich muss hier sein.«

 Bevor der Professor antworten konnte, betrat President Mawson MacIntosh von der Chubb University den Raum, strahlte Carmine an und schüttelte ihm herzlich die Hand. »Carmine! Ich hätte mir schon denken können, dass Silvestri Sie auf das hier ansetzt«, sagte der Mann, den man überall nur M. M. nannte. »Ich bin hocherfreut. Hier, setzen Sie sich neben mich. Und verschwenden Sie Ihre Geschmacksknospen nicht an die Donuts«, flüsterte er ihm verschwörerisch zu. »Probieren Sie lieber die Apfelplunder.«

 Miss Desdemona Dupre gab ein kleines Geräusch unterdrückter Wut von sich, marschierte aus dem Raum und kollidierte direkt mit Dekan Dowling und seinem Neurologieprofessor Frank Watson, dem Namensgeber von »das Hug« und seiner Belegschaft von »Huggern«.

 M. M., den Carmine von diversen delikaten Fällen im Chubb gut kannte, sah weitaus imposanter aus als dieser andere Präsident, der von den Vereinigten Staaten von Amerika. M. M. war groß, perfekt gekleidet, sein attraktives Gesicht wurde von einem Haarschopf gekrönt, dessen ursprüngliches Kastanienbraun sich in ein wundervolles Apricot verwandelt hatte. Ein amerikanischer Aristokrat bis in die Fingerspitzen. Trotz seiner körperlichen Größe verblasste L. B. J. zur Bedeutungslosigkeit, wann immer die beiden Männer nebeneinanderstanden, was gelegentlich vorkam. Doch Menschen von M. M.s erhabener Abstammung präsidierten lieber über eine große Universität als über einen Haufen ungehobelter Rowdys wie den Kongress.

 Dekan Wilbur Dowling andererseits sah aus wie der Psychiater, der er ja auch war: unordentlich gekleidet in einer Kombination aus Tweed und Flanell mit einer pinkfarbenen, rotgepunkteten Fliege. Er hatte einen buschigen Bart, der ein Gegengewicht zu seinem kahlen Eierkopf darstellen sollte, und starrte auf die Welt durch seine dicke Hornrand-Bifokalbrille.

 Watson war ganz in Schwarz gekleidet und hatte ein langes, dünnes Gesicht, dessen Oberlippe von einem schwarzen Bart geziert wurde, wodurch er aussah wie ein Salonlöwe. Frank Watson war genau die Sorte Mensch, die regelmäßig aus einer Tasse mit Vitriol tranken. Aber er gehörte doch sicher nicht dem Direktorium des Hug an?

 Nein, gehörte er nicht. Watson beendete seine Unterhaltung mit dem Dekan und glitt von dannen. Interessanter Typ, dachte Carmine.

 Die fünf Parson-Vorstände trabten als Gruppe herein und waren klug genug, Carmines Anwesenheit nicht infrage zu stellen, als M. M. ihn auf geschickte Weise überschwänglich vorstellte.

 »Wenn irgendjemand dieser unaussprechlichen Sache auf den Grund gehen kann, dann ist es Carmine Delmonico«, beendete M. M. seine Rede.

 »Dann schlage ich vor«, sagte Roger Parson junior und nahm den Platz am Kopfende des Tisches ein, »dass wir Lieutenant Delmonico zur Verfügung stehen, nachdem er uns genauestens erzählt hat, was passiert ist und was er weiter vorhat.«

 Die Parsons-Truppe sah sich einander so ähnlich, dass man die enge Verwandtschaft sofort erkannte. Selbst die dreißig Jahre Altersunterschied zwischen den drei älteren und den zwei jüngeren Clan-Mitgliedern machten kaum einen Unterschied. Ihre Größe lag etwas über dem Durchschnitt, leicht gebückt, mit langen Hälsen, Hakennasen, hervorstehenden Wangenknochen, nach unten gezogenen Mundwinkeln und kleinen Köpfen mit strähnigem Haar von undefinierbarer brauner Farbe. Jeder Einzelne von ihnen hatte graublaue Augen.

 Carmine hatte einen Teil des Wochenendes mit Nachforschungen über die Firmengruppe der Parsons zugebracht. William Parson, der Gründer (und Onkel des momentanen Vorstandsvorsitzenden), hatte mit Maschinenteilen angefangen und seine Holding ausgebaut, bis sie von Motoren und Turbinen über chirurgische Instrumente bis zu Schreibmaschinen und Artillerie reichte. Die Parsons Bank war genau zur richtigen Zeit entstanden, um nach und nach immer größere Erfolge zu erzielen. William Parson hatte es lange aufgeschoben, zu heiraten. Seine Frau bekam einen Sohn, William junior, der geistig zurückgeblieben und Epileptiker war. Der Sohn starb 1945 im Alter von siebzehn, die Mutter folgte 1946, und William Parson blieb allein zurück. Seine Schwester Eugenia hatte geheiratet und auch nur ein Kind bekommen, Richard Spaight, jetzt der Kopf der Parsons Bank und Direktor des Hug.

 William Parsons Bruder Roger war in frühen Jahren schon ein Trunkenbold, ließ seine Frau und zwei Söhne sitzen und brannte 1943 mit einer ansehnlichen Summe der Firmeneinnahmen nach Kalifornien durch. Die Affäre wurde vertuscht, der Verlust verschmerzt, und Rogers beide Söhne erwiesen sich als loyale und extrem fähige Erben für William. Ihre Söhne kamen aus derselben Schmiede, mit dem Ergebnis, dass in diesem Jahr, 1965, die Aktien der Parsons Products seit einem Jahrzehnt ein Blue Chip waren. Depressionen? Eine Lappalie. Die Leute fuhren immer noch Autos, die Motoren brauchten, Parsons Turbines stellte schon Dieselturbinen und Generatoren her, lange bevor es Düsenflieger gab, junge Mädchen tippten weiter auf Schreibmaschinen, chirurgische Operationen nahmen immer mehr zu, und Länder beballerten sich immer weiter mit Parsons-Gewehren, Haubitzen und Mörsern.

 In einer interessanten Randnotiz hatte Carmine herausgefunden, dass das schwarze Schaf der Familie, Roger, in Kalifornien nüchtern und vernünftig wurde, die Roger’s-Rib-Kette gründete, einen Filmstar heiratete, es sich im Leben schön einrichtete und dann auf einer Nutte in einem schäbigen Motel starb.

 Das Hug war aus William Parsons Sehnsucht entstanden, etwas zum Andenken an seinen verstorbenen Sohn zu tun, aber es wurde eine schwere Geburt. Selbstverständlich erwartete die Chubb University, die Leitung und die Geschäftsführung zu übernehmen, aber das war nicht Parsons Absicht. Er wollte eine Angliederung an die Chubb, aber weigerte sich, der Chubb die Führung zu überlassen. Am Ende brach der Widerstand der Chubb zusammen, als sie mit einem Ultimatum erschreckender Verhältnisse konfrontiert wurden. Sein Forschungszentrum, sagte William Parson, würde er, wenn nötig, an ein heruntergekommenes, nicht elitäres, unorganisiertes Lehrinstitut außerhalb des Bundeslandes angliedern. Als ein Chubber wie William Parson so etwas sagte, gab sich das Chubb geschlagen. Obwohl das Chubb dabei durchaus auch einen Teil des Kuchens abbekam: Der Universität wurden fünfundzwanzig Prozent des jährlichen Budgets für die Angliederungsrechte bezahlt.

 Carmine wusste auch, dass das Direktorium sich alle drei Monate traf. Die vier Parsons und Cousin Spaight kamen mit der Limousine aus ihren Wohnungen in New York und stiegen für eine Nacht in Suiten des Cleveland Hotel gegenüber dem Schumann-Theater ab. Das war notwendig, weil M. M. sie jedes Mal zum Essen einlud, in der Hoffnung, er könnte die Parsons dazu überreden, ein Gebäude zu errichten, das eines Tages die Kunstsammlung William Parsons beherbergen würde. Diese wichtigste Privatsammlung Amerikas hatte William Parson in seinem Testament dem Chubb vererbt, aber die Auslieferung war dem Ermessen der Erben überlassen worden, die es bislang vorgezogen hatten, auch noch an der kleinsten Leonardo-Skizze festzuhalten.

 Als der Professor die Hand ausstreckte, um das Tonbandgerät einzuschalten, hob Carmine seine eigene Hand.

 »Entschuldigung, Professor, aber dieses Treffen ist strikt vertraulich.«

 »Aber das Protokoll! Ich dachte, wenn Miss Vilich ausgeschlossen wäre, könnte sie das Protokoll hinterher vom Band aufschreiben.«

 »Kein Protokoll«, entgegnete Carmine mit fester Stimme. »Ich beabsichtige, so deutlich wie auch detailliert zu sein, was bedeutet, dass nichts von dem, was ich sage, diesen Raum verlässt.«

 »Verstanden«, sagte Roger Parson junior unvermittelt. »Fahren Sie fort, Lieutenant Delmonico.«

 Nachdem er geendet hatte, war die Stille so vollkommen, dass ein kurzer Windstoß draußen wie das Brüllen eines Löwen klang; jeder Einzelne von ihnen war aschfahl und saß zitternd da, mit offenem Mund. In all der Zeit, die er M. M. kannte, hatte Carmine noch nie erlebt, dass den Mann etwas aus dem Gleichgewicht gebracht hätte, aber nach diesem Bericht schien sogar sein Haar den Glanz verloren zu haben. Obwohl vielleicht nur Dean Dowling, der als Psychiater für sein Interesse an organischen Psychosen bekannt war, die Verwicklungen komplett verstand.

 »Das kann niemand aus dem Hug gewesen sein«, sagte Roger Parson junior und tupfte seine Lippen mit einer Serviette ab.

 »Das muss noch bewiesen werden«, meinte Carmine. »Wir haben keinen speziellen Verdächtigen, was bedeutet, dass alle Mitglieder des Hug unter Verdacht stehen. Aber wir können übrigens auch niemanden aus der medizinischen Fakultät ausschließen.«

 »Carmine, glauben Sie wirklich, mindestens zehn dieser vermissten Mädchen sind verbrannt worden?«, fragte M. M.

 »Ja, Sir, das tue ich.«

 »Aber Sie haben gar keine wirklichen Beweise dafür gegeben.«

 »Nein, es sind reine Indizien, aber es passt zu dem, was wir wissen: Wenn die Laune des Schicksals nicht gewesen wäre, wäre Mercedes Alvarez letzten Mittwoch komplett verbrannt worden.«

 »Das ist widerwärtig«, flüsterte Richard Spaight.

 »Das war Schiller!«, schrie Roger Parson III. »Er ist alt genug, um ein Nazi gewesen zu sein.« Heftig wandte er sich dem Professor zu. »Ich habe Ihnen doch gesagt, Sie sollen keine Deutschen einstellen!«

 Roger Parson junior klopfte scharf auf den Tisch. »Young Roger, das reicht. Dr. Schiller ist nicht alt genug, um ein Nazi gewesen zu sein, und es ist nicht Aufgabe dieses Direktoriums, zu spekulieren. Ich bestehe darauf, dass der Professor unterstützt wird und nicht beschimpft.« Seine Verärgerung über den Ausbruch seines Sohnes immer noch in den Augen, blickte er Carmine an. »Lieutenant Delmonico, ich danke Ihnen sehr für Ihre Offenheit, und ich weise Sie alle an, Stillschweigen über jeden einzelnen Aspekt diese Tragödie zu bewahren. Obwohl«, fügte er relativ pathetisch hinzu, »wir wahrscheinlich damit rechnen müssen, dass zumindest etwas davon an die Presse durchsickert?«

 »Früher oder später ist das unvermeidbar, Mr Parson. Das hier ist zu einer bundesweiten Ermittlung geworden. Jeden Tag wissen mehr Leute davon.«

 »Das FBI?«, fragte Henry Parson junior.

 »So weit ist es noch nicht. Der Grat zwischen einer vermissten Person und einem Entführungsopfer ist schmal, aber keine dieser Familien hat eine Lösegeldforderung bekommen, und die Sache bleibt momentan in Connecticut. Doch ich versichere Ihnen, wir werden jede Behörde kontaktieren, die in der Lage ist, zu helfen«, sagte Carmine.

 »Wer leitet die Ermittlungen?«, fragte M. M.

 »Ich bin zurzeit verantwortlich, Sir. Das kann sich jedoch ändern. Es sind sehr viele verschiedene Polizeibehörden involviert.«

 »Wollen Sie den Job, Carmine?«

 »Ja, Sir.«

 »Dann sollte ich den Governeur anrufen«, sagte M. M., sich seiner Macht bewusst.

 »Würde es helfen, wenn Parson Products eine hohe Belohnung aussetzt?«, fragte Richard Spaight. »Ein halbe Million? Eine Million?«

 Carmine erbleichte. »Nein, Mr Spaight, bloß nicht! Zum einen würde sich die Aufmerksamkeit der Presse auf das Hug fokussieren, und zum anderen machen hohe Belohnungen die Polizeiarbeit nur noch schwerer. Sie holen jeden Blödmann und jeden Eiferer hinter dem Ofen hervor. Selbst wenn ich nicht sagen kann, dass eine Belohnung nicht doch einen guten Hinweis hervorbringen könnte, sind die Chancen doch nur sehr gering. Doch dafür Tausenden und Abertausenden von Hinweisen zu folgen, würde die Reserven der Polizei unerträglich strapazieren, und das alles vielleicht für nichts und wieder nichts. Wenn wir weiter auf der Stelle treten, dann könnte man vielleicht fünfundzwanzigtausend als Belohnung aussetzen.«

 »Dann«, sagte Roger Parson junior, stand auf und ging zum Kaffee, »schlage ich vor, wir vertagen uns, bis Lieutenant Delmonico uns von neuen Entwicklungen berichten kann. Professor Smith, Sie und Ihre Leute sollten auf ganzer Linie mit dem Lieutenant kooperieren.« Er wollte sich Kaffee einschenken und hielt mitten in der Bewegung inne. »Der Kaffee ist noch nicht fertig! Ich brauche jetzt einen Kaffee!«

 Während der Professor entschuldigend herumflatterte und erklärte, dass Miss Vilich sich normalerweise um den Kaffee am Ende der Konferenz kümmerte, schaltete Carmine die diversen Kaffeemaschinen an und biss in einen Apfelplunder. M. M. hatte recht. Köstlich.

 Bevor Carmine an diesem Nachmittag sein Büro verließ, kam Commissioner John Silvestri durch die Tür gerauscht, um mitzuteilen, er habe aus Hartfort erfahren, eine Sondereinheit solle aufgestellt werden, die von Holloman aus operiere, da Holloman die besten Polizeilabors des Bundesstaates besitze. Lieutenant Carmine Delmonico sei die Leitung dieser Sondereinheit übertragen worden.

 »Unbegrenztes Budget«, sagte Silvestri und wirkte noch mehr als sonst wie eine große, schwarze Katze. »Und Sie können von überall in Connecticut jeden Polizisten anfordern, den Sie brauchen.«

 Danke, M. M., sagte Carmine bei sich. Damit habe ich praktisch eine Blankovollmacht, allerdings bin ich bereit, meine Dienstmarke darauf zu setzen, dass die Presse schon alles weiß, noch bevor ich dieses Büro verlasse. Wenn erst einmal die gesamte Bürokratie im Spiel ist, wird es zwangsläufig Klatsch und Gerede geben. Und was den Gouverneur betrifft – Serienmorde kommen politisch überhaupt nicht gut an.

 Zu Silvestri sagte er: »Ich werde jede einzelne Polizeibehörde in unserem Bundesstaat persönlich aufsuchen und instruieren, aber momentan bin ich glücklich und zufrieden, wenn die Sondereinheit nur aus mir, Patrick, Abe und Corey besteht.«

 Kapitel fünf

 Mittwoch, den 20. Oktober 1965

 Zwei Wochen waren vergangen, seit Mercedes Alvarez im Kühlraum des Hug gefunden worden war. Die Welle der neuen Berichte in Funk, Fernsehen und den Zeitungen ebbte langsam ab. Nicht ein Laut über den Verbrennungsofen drang nach draußen, was die Sondereinheit verblüffte. Ganz offensichtlich war der Druck von oben so groß, da die Sache zu heikel und verstörend war. Auf dem karibischen Faktor war unbarmherzig herumgeritten worden. Die Anzahl der Mädchen war auf elf eingeschränkt worden; vor Rosita Esperanza im Januar 1964 war kein Fall mehr ans Licht gekommen. Und natürlich hatte die Presse dem Mörder einen Spitznamen gegeben: das Monster von Connecticut.

 Das Leben am Hug war nicht mehr länger nur eine Frage eines kleinen Triumphs im Verhalten von Kaliumionen auf dem Weg durch die neuronale Zellmembran oder eines großen Triumphs, als Eustace aufgrund einer kitzelartigen elektrischen Stimulation seines Ellennervs einen epileptischen fokalen Schläfenlappenanfall entwickelte. Jetzt war das Leben am Hug voller Anspannung, die in schrägen Seitenblicken zum Ausdruck kam, in Feststellungen, die nicht zu Ende gesprochen wurden, und in dem beklommenen Meiden des einen Themas, das praktisch jedem Hugger durch den Kopf ging. Einen kleinen Trost gab es allerdings: Die Polizei hatte offenbar ihre ständigen Besuche eingestellt, sogar Lieutenant Delmonico, der acht Tage lang sämtliche Etagen heimgesucht hatte.

 Die Risse, die im Sozialgefüge des Hug entstanden, hatten größtenteils mit Dr. Kurt Schiller zu tun.

 »Bleiben Sie mir aus den Augen, Sie Nazi-Schwein!«, brüllte Dr. Maurice Finch, als Schiller vorbeikam, um sich nach einer Gewebeprobe zu erkundigen.

 »Ja, Sie dürfen mich beschimpfen«, erwiderte Schiller nach Luft schnappend, »aber ich darf mich nicht revanchieren unter all den amerikanischen Juden hier!«

 »Wenn es nach mir ginge, würden Sie deportiert!«, knurrte Finch.

 »Sie können keine ganze Nation für die Verbrechen einiger weniger verantwortlich machen«, insistierte Schiller mit bleichem Gesicht.

 »Wer sagt, dass ich das nicht kann? Ihr seid alle schuldig!«

 Charles Ponsonby beendete den Zwischenfall, indem er Schillers Arm ergriff und ihn zurück in sein eigenes Reich begleitete.

 »Ich habe nichts getan!«, jammerte Schiller. »Woher wissen wir, dass der Körper zerlegt wurde, um verbrannt zu werden? Alles nur Klatsch und Tratsch! Böses Gerede! Ich habe nichts getan!«

 »Mein lieber Kurt, Maurice’ Reaktion ist vollkommen nachvollziehbar«, sagte Charles. »Er hatte Cousins, die in Auschwitz in den Öfen geendet sind, daher ist für ihn allein schon der Gedanke an Einäscherung zutiefst bestürzend. Das Beste ist, du gehst ihm aus dem Weg, bis sich die Sache beruhigt hat. Das wird es, das tut es immer. Denn du hast recht – es ist nur Gerede. Die Polizei hat uns rein gar nichts erzählt. Hoch mit dem Kinn, Kurt – sei ein Mann!« Das Letzte sagte er in einem Tonfall, der Schiller veranlasste, das Gesicht in seinen Händen zu vergraben und bitterlich zu weinen.

 »Gerede«, sagte Ponsonby zu sich selbst, als er in sein Labor zurückkehrte, »ist wie Knoblauch. Ein guter Diener, aber ein schlechter Herr.«

 Finch war nicht der Einzige, der an Schiller seinen Frust abließ. Sonia Liebman ging ihm demonstrativ aus dem Weg, wann immer sie ihn traf; Hilda Silverman verlegte plötzlich seine Fachzeitschriften und Artikel; Marvin, Betty und Hank verloren seine Proben und malten Hakenkreuze auf die Ratten, deren Hirne in die Pathologie wanderten.

 Schließlich ging Schiller zum Professor, um seine Kündigung einzureichen, die jedoch abgewiesen wurde.

 »Die Kündigung kann ich unmöglich annehmen, Kurt«, sagte Smith, dessen Haar offenbar mit jedem Tag grauer wurde. »Wir stehen unter polizeilicher Überwachung und können keinen Personalwechsel vornehmen. Außerdem, wenn du gehst, gibt es eine Woge von Misstrauen. Beiß die Zähne zusammen und steh es durch, so wie wir anderen auch.«

 »Aber mir steht das Zähnezusammenbeißen bis hier oben«, sagte Smith zu Tamara, nachdem der am Boden zerstörte Schiller gegangen war. »Oh, Tamara, warum musste ausgerechnet uns das passieren?«

 »Wenn ich das wüsste, Bob, würde ich versuchen, es in Ordnung zu bringen«, sagte sie, setzte ihn in einen bequemen Sessel und gab ihm den sehr detaillierten Entwurf von Dr. Nur Chandras Aufsatz zu lesen, der klar und klinisch nüchtern auf sämtliche Einzelheiten von Eustace’ unglaublichem Krampfanfall einging.

 Als sie in ihr eigenes Büro zurückkehrte, fand sie Desdemona Dupre vor, die allerdings nicht dort wartete, wo jeder andere warten würde. Diese englische Hexe sah sich unverblümt die Unterlagen an, die auf ihrem unordentlichen Schreibtisch lagen!

 »Haben Sie meine Gehaltsliste gesehen, Vilich?«

 Die Ecke einer hochvertraulichen, handgeschriebenen Nachricht lugte unter einem Bündel von Rohfassungen einiger Diktate, die sie vom Professor aufgenommen hatte; Tamara schob Desdemona zur Seite.

 »Wagen Sie es nicht, in meinen Papieren zu wühlen, Dupre!«

 »Ich war einfach nur von dem unglaublichen Chaos fasziniert, in dem Sie arbeiten«, erwiderte Desdemona mit affektierter Stimme. »Kein Wunder, dass Sie diesen Laden nicht führen konnten. Sie könnten ja noch nicht mal ein Besäufnis in einer Brauerei organisieren.«

 »Warum gehen Sie nicht und ficken sich ins Knie? Eins ist sicher, Sie sind viel zu hässlich, als dass irgendein Mann Sie vögeln würde!«

 Desdemonas Augenbrauen hoben sich. »Es gibt Schlimmeres, als mit einer unbeantworteten Frage zu sterben«, sagte sie und lächelte, »aber glücklicherweise gibt es Männer, die gern den Mount Everest besteigen.« Ihre Augen folgten Tamaras rotlackierten Fingernägeln, als deren Hände durch den Papierstapel wühlten und das entscheidende Papier verschwinden ließen. »Ein Liebesbrief?«, fragte sie.

 »Verpiss dich! Ihre Gehaltsliste ist nicht hier!«

 Desdemona ging mit einem breiten Lächeln auf den Lippen. Durch die geöffnete Tür hörte sie das entfernte Klingeln ihres Telefons.

 »Miss Dupre am Apparat«, sagte sie und setzte sich.

 »Oh, gut, schön zu wissen, dass Sie bei der Arbeit sind«, sagte die Stimme der zweiten Person, die ihr momentan ein Dorn im Auge war.

 »Ich bin immer bei der Arbeit, Lieutenant Delmonico«, fauchte sie. »Was verschafft mir die Ehre?«

 »Wie wäre’s, wenn Sie abends mal mit mir essen gehen?«

 Die Frage wirkte wie ein Schock, aber Desdemona beging nicht den Fehler zu meinen, er mache ihr ein Kompliment.

 »Kommt drauf an«, erwiderte sie misstrauisch.

 »Worauf?«

 »Wie viele Haken und Ösen daran befestigt sind, Lieutenant.«

 »Während Sie damit beschäftigt sind, sie zu zählen, wie wär’s, wenn Sie mich Carmine nennen und ich Sie Desdemona?«

 »Vornamen sind für Freunde, und ich betrachte Ihre Einladung mehr im Licht eines Verhörs.«

 »Heißt das, ich kann Sie Desdemona nennen?«

 »Darf, nicht kann.«

 »Prima! Also – Abendessen, Desdemona?«

 Sie lehnte sich auf ihrem Stuhl zurück und schloss die Augen. »Na schön, dann also Abendessen.«

 »Wann?«

 »Heute, falls Sie Zeit haben, Carmine.«

 »Super. Was essen Sie gern?«

 »Chinesisch.«

 »Einverstanden. Ich hole Sie um sieben von zu Hause ab.«

 Natürlich kannte der Mistkerl die Privatadressen von allen! Er fuhr wahrscheinlich regelmäßig vorbei und sah nach, ob irgendwo ein hübsches junges Gesicht aus dem Fenster schaute. »Nein, danke. Ich würde es vorziehen, Sie im Restaurant zu treffen. Welches wäre das?«

 »Das Blue Pheasant in der Cedar Street. Kennen Sie das?«

 »Oh, ja. Wir treffen uns dort um sieben.«

 Dann legte er ohne langes Federlesen auf und überließ es Desdemona, Pläne nicht für eine Verführung, sondern für ein Duell zu schmieden. O ja, in der Tat, ein wenig Stechen und Parieren wären eine sehr willkommene Abwechslung! Wie sehr sie diese Seite des Lebens vermisste! Hier in Holloman lebte sie im Exil, deponierte ihr üppiges Gehalt umgehend auf der Bank, um schnell aus diesem großen und seltsamen Land zurück in ihre Heimat zu kommen. Geld war nicht alles, aber bis man welches hatte, war jedwedes Leben irgendwie eher trist. Desdemona wünschte sich eine kleine Wohnung in Strand-on-the-Green mit Blick auf die Themse, mehrere Beraterverträge mit Privatkliniken und ganz London quasi vor ihrer Haustür. Zugegebenermaßen war ihr London genauso unbekannt, wie Holloman es gewesen war, aber Holloman war ein Exil, und London war der Nabel der Welt. Fünf Jahre hatte sie schon, weitere fünf Jahre musste sie noch, dann hieß es Lebewohl Hug und Bye-bye Amerika. Eine super Referenz, um sich diese Beraterverträge zu sichern und ein dickes Bankkonto. Das war alles, was sie von Amerika wollte. Man kann die Engländer aus England herausholen, dachte sie, aber England nicht aus den Engländern.

 Sie ging jeden Tag zu Fuß zur Arbeit und zurück, eine Form der Bewegung, die ihrer Wanderseele entgegenkam. Obwohl diese Aktivität einige der Kollegen entsetzte, sah Desdemona darin keine Gefährdung, denn ihr Weg führte direkt durch The Hollow. Durch ihre Größe und den athletischen Gang, ihre selbstbewusste Art und die fehlende Handtasche war sie kein typisches Opfer. Außerdem kannte sie nach fünf Jahren das Gesicht eines jeden, den sie traf, und erhielt nur freundliches Winken als Antwort auf ihren eigenen Gruß.

 Das Eichenlaub fiel bereits von den Bäumen. Als Desdemona in die Twentieth Street einbog, raschelte sie schon durch große Blätterhaufen, weil die Stadtreinigung hier noch nicht gewesen war. Ah, da war er. Der Siamkater, der immer auf einem Pfosten saß, um ihr hallo zu sagen, wenn sie vorbeiging. Sie hielt an und erwies ihm ihre Ehrerbietung. Hinter sich hörte sie das Geraschel von Schritten, das, kurz nachdem sie angehalten hatte, erstarb. Es war derart ungewöhnlich, dass sie sich überrascht umdrehte. Oh, doch nicht nach fünf Jahren! Aber es war niemand zu sehen. Sie ging weiter, aufmerksam lauschend, und hielt zehn Meter weiter wieder an. Das Rascheln hinter ihr im toten Laub hörte auch auf, eine halbe Sekunde zu spät. Auf ihrer Stirn brach leichter Schweiß aus, aber sie ging weiter, als hätte sie nichts bemerkt, bog auf die Sycamore ein und überraschte sich selbst damit, dass sie das letzte Stück zu ihrem Haus rannte.

 Lächerlich, Desdemona Dupre! Wie dumm von dir! Es war der Wind, es war eine Ratte, ein Vogel, irgendein kleines Tier, das du nicht gesehen hast.

 Als sie die zweiunddreißig Stufen in den zweiten Stock hochstieg, atmete sie heftig. Unwillkürlich wanderten ihre Augen zu dem Handarbeitskorb, aber er war unverändert. Ihre Stickerei lag genau dort, wo sie sein sollte.

 Eliza Smith hatte Bobs Lieblingsessen zubereitet, gegrillte Rippchen, dazu Salat und warmes Brot. Seine Gemütsverfassung bereitete ihr große Sorgen. Seit dem Mord ging es mit ihrem Mann stetig bergab; er war leicht reizbar, meckerte an Dingen herum, die er sonst nicht einmal bemerkte, und war oft so weit in Gedanken versunken, dass er gar nicht mitbekam, was um ihn herum passierte. Sie wusste schon immer, dass dies eine Seite seines Wesens war, aber zwischen einer brillanten Karriere und seinen Torheiten im Keller war sie zuversichtlich gewesen, dass diese Seite nie sein Wesen, seine Welt dominieren würde. Letzten Endes war er über Nancy hinweggekommen – oh, es war eine Weile sehr stürmisch gewesen –, und was konnte schlimmer sein als das?

 Obwohl die Zeitungen und die Nachrichten im Fernsehen damit aufgehört hatten, immer wieder über das »Monster von Connecticut« zu reden, war das bei Bobby und Sam noch nicht angekommen. Jeden Tag, wenn sie in die Dormer Day School gingen, badeten sie in dem Ruhm, einen Vater zu haben, der direkt mit dem Mord zu tun hatte, und verstanden nicht, warum sie nicht weiter darauf herumreiten sollten, wenn sie nach Hause kamen.

 »Wer, glaubst du, ist es, Dad?«, fragte Bobby wieder.

 »Lass es, Bobby«, sagte seine Mutter.

 »Ich glaube, es ist Schiller«, sagte Sam und knabberte an einem Rippchen. »Ich wette, er war ein Nazi. Er sieht aus wie ein Nazi.«

 »Sei still, Sam. Hör auf mit dem Thema!«, befahl Eliza.

 »Hört auf eure Mutter, Jungs, ich habe genug davon«, sagte der Professor, der seinen Teller kaum angerührt hatte.

 Die Unterhaltung verstummte, als die Jungs an weiteren Rippchen nagten und ihren Vater dabei fragend ansahen.

 »Ach, Dad, bitte, erzähl uns doch, was glaubst du, wer war’s?«, bettelte Bobby.

 »Schiller ist der Killer! Schiller ist der Killer!«, singsangte Sam.

 Robert Mordent Smith legte beide Hände auf den Tisch, erhob sich und zeigte auf eine freie Ecke des großen Raumes. Bobby schluckte, und Sam wimmerte, aber beide Kinder standen auf, gingen dahin, wo ihr Vater gezeigt hatte, und zogen ihre Hosen herunter. Smith nahm den langen Rohrstock von seiner gewohnten Stelle auf der Anrichte, ging zu den Jungs hinüber und ließ sein Hilfsmittel auf Bobbys Hintern niedersausen. Er schlug immer Bobby zuerst, denn Sam hatte eine derartige Angst vor dem Rohrstock, dass es seine Strafe verdoppelte, wenn er zusehen musste. Der erste Hieb hinterließ einen roten Striemen, aber es folgten fünf weitere, während denen Bobby mannhaft ruhig blieb; Sam jaulte bereits. Sechs weitere Hiebe auf Bobbys andere Pobacke, dann war Sam dran, der trotz seiner Schreie genauso harte und brutale Schläge erhielt. Sam war in den Augen seines Vaters eine Memme.

 »Geht ins Bett und denkt darüber nach, wie schön es ist, am Leben zu sein. Nicht alle von uns haben dieses Glück. Ich will nichts mehr von diesem lästigen Gequassel hören, kapiert?«

 »Sam vielleicht«, sagte Eliza, als die Jungen gegangen waren, »er ist erst zwölf. Aber du solltest bei einem Vierzehnjährigen keine Gerte benutzen, Bob. Er ist schon jetzt größer als du. Eines Tages wird er sich wehren.«

 Statt zu antworten, ging Bob zur Kellertür, die Schlüssel des Sicherheitsschlosses in seiner Hand.

 »Und es gibt keinen Grund für dieses obsessive Abschließen!«, rief Eliza aus dem Esszimmer, als er verschwand. »Was ist, wenn etwas passiert und ich dich schnell brauche?«

 »Dann brüll!«

 »Oh, sicher«, murmelte sie und begann, die Reste des Abendessens zurück in die Küche zu tragen. »Das würdest du bei dem Gedudel gar nicht hören. Und hör auf meine Worte, Bob Smith, eines Tages werden die Jungs sich dir widersetzen.«

 Ein Klavierkonzert von Saint-Saëns drang aus einem Paar gigantischer Lautsprecherboxen, die in der türlosen Öffnung standen, die aus der Küche herausführte. Während Claire Ponsonby in dem alten Steinbecken eine rohe Garnele schälte, öffnete ihr Bruder die Backröhre des Holzofenherds und holte mit zwei Topflappen eine Auflaufform aus Terrakotta heraus. Ihr Deckel war mit einer Mischung aus Mehl und Wasser festgeklebt, um auch noch den letzten Tropfen des kostbaren Saftes zu bewahren. Charles stellte die Schüssel auf das Marmorende des dreihundert Jahre alten Arbeitstisches und begann dann, den Deckel der Kasserolle von seiner Teigversiegelung zu befreien.

 »Ich habe heute einen exzellenten Aphorismus geprägt«, sagte er. »Gerede ist wie Knoblauch – ein guter Diener, aber ein schlechter Herr.«

 »Passt sehr gut zu unserem Menü heute, aber ist das Gerede im Hug wirklich so schlimm, Charles? Im Grunde genommen weiß doch keiner etwas.«

 »Ich stimme dir zu, dass keiner weiß, ob die Körperteile in der Verbrennungsanlage gelandet sind, aber es grassieren starke Vermutungen.« Er kicherte. »Das Hauptopfer des Getratsches ist Kurt Schiller, der mir heute einen vorgejammert hat – pah! Ich musste mir auf die Zunge beißen.«

 »Das duftet himmlisch«, sagte Claire und wandte sich lächelnd zu ihm um. »Wir haben seit Ewigkeiten keinen provenzalischen Rinderschmorbraten mehr gegessen.«

 »Aber zuerst Garnelen in Knoblauchbutter«, sagte Charles. »Bist du fertig?«

 »Gleich. Die perfekte Musik für ein perfektes Essen. Saint-Saëns ist so opulent. Soll ich die Butter schmelzen, oder machst du das? Der Knoblauch ist fertig zerdrückt. Dieser Teller da.«

 »Das mache ich, und du deckst den Tisch«, sagte Charles. Er warf ein Stück Butter in die Pfanne, während die Garnelen darauf warteten, im richtigen Moment, wenn der Knoblauch braun war und die Butter kochte, kurz in die Pfanne geworfen zu werden. »Zitrone! Hast du den Zitronensaft vergessen?«

 »Ehrlich, Charles, bist du blind? Direkt neben dir.«

 Jedes Mal, wenn Claire mit ihrer heiseren Stimme sprach, hob der große Hund, der in einer Ecke lag, den Kopf von den Pfoten und klopfte mit seinem Schwanz auf den Boden, wobei seine buschigen Augenbrauen sich ausdrucksvoll hoben und senkten.

 Die Garnelen in Charles’ Hand, der Tisch gedeckt, ging Claire zum Küchentresen und nahm eine große Schale mit Hundefutter aus der Dose. »Hier, Biddy, mein Liebling, für dich gibt’s auch Abendessen«, sagte sie, ging quer durch das Zimmer dahin, wo der Hund lag, und stellte ihm das Futter direkt zwischen die Vorderpfoten. Sofort war Biddy auf den Füßen und schlang das Futter hungrig herunter. »Es ist der Labrador in dir, der dich gierig macht«, meinte Claire. »Ein Jammer, dass der Schäferhund nicht genug durchschlägt. Genüsse sind unendlich süßer, wenn sie langsam genossen werden.«

 »Ganz meiner Meinung«, sagte Charles. »Lassen wir uns mindestens eine Stunde Zeit für unser Essen.«

 Die beiden Ponsonbys setzten sich jeder an eine Seite des hölzernen Endes des Tisches, um zu essen. Ein geruhsamer Vorgang, der nur unterbrochen wurde, als die Schallplatte durch eine neue Platte ersetzt werden musste. Heute war es Saint-Saëns, aber morgen würde es Mozart oder Satie sein. Die richtige Musik zu wählen war genau so wichtig wie der richtige Wein.

 »Ich nehme an, du gehst zu der Bosch-Ausstellung, Charles?«

 »Keine zehn Pferde könnten mich davon abbringen. Ich kann es kaum erwarten, seine richtigen Bilder zu sehen! Egal, wie gut die Drucke in einem Buch sind, können sie nie mit dem Original mithalten. So makaber, so voll von etwas, von dem ich nicht weiß, ob es bewusster oder unbewusster Humor ist. Irgendwie kann ich mich nicht in Boschs Gedanken versetzen! War er schizophren? Hatte er eine Quelle mit Zauberpilzen? Oder ist er einfach so erzogen worden, nicht nur seine eigene Welt zu sehen, sondern auch die danach? Sie haben damals anders über Leben und Tod, Belohnung und Sühne gedacht als heute. Seine Dämonen triefen vor Schadenfreude, während sie ihre unglückseligen menschlichen Opfer quälen.« Er kicherte. »Ich meine, niemand in der Hölle soll glücklich sein. Oh, Claire, Bosch ist ein geniales Genie! Seine Arbeit, seine Arbeit –«

 »Das erzählst du mir immer«, sagte sie trocken.

 Der Hund Biddy kam herüber und legte seinen Kopf auf Claires Schoß. Ihre langen, schlanken Hände streichelten ihn zwischen den Ohren, bis er die Augen schloss und vor Wonne schnaufte.

 »Wir werden ein Bosch-Menü kochen, wenn du wieder zurück bist«, sagte Claire mit einem Lachen in der Stimme. »Guacamole mit reichlich Chili, Tandoori-Hühnchen, Teufelskuchen, Schostakowitsch und Strawinski, mit noch ein wenig Mussorgski dazwischen … Ein alter Chambertin …«

 »Wo wir gerade von Musik sprechen, die Platte ist in einer Rille steckengeblieben. Füllst du die Teller mit Schmorfleisch?«, bat er und ging in das nie benutzte Esszimmer.

 Claire ging in der Küche umher, während Charles, der sich wieder gesetzt hatte, sie beobachtete. Zuerst nahm sie die kleinen Kartoffeln von der Kochplatte des Holzofens, goss sie in der Spüle ab, tat einen Klacks Butter darüber und trug sie in einer Schüssel zum Tisch. Das Stück Rindfleisch teilte sie in zwei Hälften, die sie auf zwei alte Teller stellte, jeden zwischen Messer und Gabel. Als Letztes kam die Schale mit den blanchierten grünen Bohnen. Keine Schale oder Teller schlug versehentlich aneinander; Claire Ponsonby legte alles exakt dort auf den Tisch, wo es hingehörte. Derweil begab sich der Hund, der wusste, dass er in der Küche nicht mehr gebraucht wurde, wieder zu seinem Teppich und legte seinen Kopf wieder auf die Pfoten.

 »Was hast du morgen vor?«, fragte Charles, als der Schmortopf von einer kleinen Tasse Espresso abgelöst worden war und beide den Duft milder Zigarren genossen.

 »Ich werde morgen früh einen langen Spaziergang mit Biddy machen. Dann werden Biddy und ich uns den Vortrag über subatomare Teilchen anhören – er ist im Susskind-Hörsaal. Ich habe hin und zurück ein Taxi bestellt.«

 »Es sollte nicht nötig sein, ein Taxi zu bestellen!«, blaffte Charles. »Diese gefühllosen Idioten, die Taxi fahren, sollten den Unterschied zwischen einem Blindenhund und anderen Hunden kennen! Ein Blindenhund, der in ein Taxi pinkelt? Blödsinn!«

 Sie streckte die Hand aus und berührte zielsicher seine Hand; kein Tasten, kein Abgleiten. »Es macht gar keine Mühe, eines zu bestellen«, sagte sie beruhigend.

 Das Abendessen im Hause der Forbes verlief ganz anders.

 Robin Forbes hatte versucht, ein Nussbrot zu backen, und hatte dünne Preiselbeersauce darübergeträufelt, um es, wie sie zu Addison sagte, »ein bisschen aufzupeppen, mein Lieber«.

 Er probierte vorsichtig das Ergebnis und schrak entsetzt zurück. »Es ist süß!«, quiekte er.

 »Ach, Liebling, von ein bisschen Zucker bekommt man doch keinen Herzinfarkt!«, rief sie und schlug verzweifelt die Hände zusammen. »Du bist der Doktor, ich bin nur eine einfache Krankenschwester ohne Abschluss, aber selbst Krankenschwestern wissen, dass Zucker der ultimative Energielieferant ist. Ich meine, alles, was du isst, was nicht direkt zu neuem Gewebe verbaut wird, daraus wird Glucose für sofort und Glykogen für später. Du bringst dich selber mit Grausamkeit dir selbst gegenüber um, Addison! Nicht einmal ein zwanzigjähriger Fußballstar trainiert so hart.«

 »Danke für den Vortrag«, sagte er bissig, kratzte demonstrativ die Preiselbeersauce von seinem Nussbrot und lud sich dann bergeweise Salat, Tomaten, Gurke, Sellerie und Paprika auf seinen Teller. Kein Dressing, noch nicht einmal Vinaigrette.

 »Ich hatte heute Morgen mein wöchentliches Gespräch mit Roberta und Robina«, sagte sie fröhlich und ängstlich zugleich, dass er bemerkte, das Stück Hackbraten war aus dem Feinkostgeschäft und das cremige Dressing lugte unter ihrem eigenen bescheidenen Salat hervor.

 »Wurde Roberta in der Neurochirurgie angenommen?«, fragte er ohne das geringste Interesse.

 Robin machte ein langes Gesicht. »Nein, Liebster, sie haben sie abgelehnt. Sie sagt, weil sie eine Frau ist.«

 »Richtig so. Für Neurochirurgie braucht man schon das Stehvermögen eines Mannes.«

 Es hatte keinen Sinn, weiterzureden. Robin wechselte das Thema. »Aber«, flötete sie, »Robinas Mann hat eine dicke Beförderung erhalten. Sie können jetzt das schöne Haus in Westchester kaufen.«

 »Gut für Wie-heißt-er-noch«, sagte er abwesend; seine Arbeit im Turm rief nach ihm.

 »Oh, Addison, er ist dein Schwiegersohn! Er heißt Callum Christie.« Sie seufzte und versuchte es ein letztes Mal. »Diesen Nachmittag habe ich Quo vadis gesehen – meine Güte, sie haben den armen Christen das Leben schwergemacht, oder? Löwen, die Menschenarme durch die Gegend gezerrt haben – brrr!«

 »Ich kenne haufenweise Christen, die ich liebend gern den Löwen vorwerfen würde. Klauen sechs Tage die Woche wie die Raben und gehen dann am Sonntag in die Kirche, um die Sache mit Gott zu regeln. Pah! Ich stehe zu meinen Sünden, egal, wie schrecklich sie sind«, sagte er durch zusammengebissene Zähne.

 Sie kicherte. »Oh, Addison, ehrlich! Du redest Unsinn!«

 Der Salat war gegessen; Addison Forbes legte Messer und Gabel beiseite und fragte sich zum millionsten Mal, warum er damals auf halbem Weg durch das Medizinstudium diese hohlköpfige Krankenschwester geheiratet hatte. Obwohl er die Antwort kannte, gab er sie nicht gern zu: Er hatte nicht das Geld, um sein Studium zu beenden, und das Gehalt einer Krankenschwester reichte dafür gerade aus. Natürlich hatte er mit seiner Facharztausbildung fertig sein wollen, bevor er eine Familie gründete, aber diese dumme Tante wurde schwanger, bevor er seinen Abschluss hatte. Und da stand er dann, kämpfte mit einer Assistentenstelle und Zwillingen, die sie unbedingt Roberta und Robina nennen wollte. Obwohl sie eineiig waren, hatte Roberta seine medizinischen Neigungen geerbt, wohingegen Robina, der Dummkopf, ein erfolgreiches Teenager-Model geworden war, bevor sie einen aufstrebenden Börsenmakler geheiratet hatte.

 Seine Abneigung gegen seine Frau war im Laufe der Jahre nicht verflogen, sondern eher gewachsen, bis er ihren Anblick kaum noch ertragen konnte und heimliche Phantasien hatte, sie umzubringen.

 »Du würdest besser daran tun, Robin«, sagte er, während er sich vom Tisch erhob, »dich in ein Studienprogramm des West Holloman State College einzuschreiben, anstatt dir in einem Kino Popcorn reinzuschaufeln. Oder du könntest einen Töpferkurs machen, was untalentierte Frauen mittleren Alters tun. Du wärest nicht in der Lage, einen Auffrischungskurs für Krankenschwestern zu bestehen, denn du würdest an der Mathematik scheitern. Jetzt, da unsere Töchter den sicheren Hafen deiner Mutterschaft für ein Leben im Ozean verlassen haben, ist dein Hafenbecken zu einem abgestandenen Wassertümpel geworden.«

 Dasselbe Ende wie immer: Addison stiefelte davon, die Wendeltreppe hoch zu seinem verschlossenen Adlerhorst, während Robin ihm mit schriller Stimme hinterherbrüllte.

 »Ich falle lieber tot um, als mit dem Staubsauger über deinen dämlichen Adlerhorst herzufallen, also lass um Himmels willen die Tür offen!«

 Seine Stimme trieb zurück. »Du bist laut, mein Liebes. Nein, danke.«

 Robin wischte sich die Augen mit einer Serviette, mischte das cremige Italian Dressing unter den Salat und überflutete ihren Hackbraten mit Preiselbeersauce. Dann sprang sie auf, rannte zum Kühlschrank und holte den Behälter mit dem Kartoffelsalat hervor, den sie hinter den Dosen mit den Tabletten versteckt hatte. Es war nicht fair, dass Addison sein unbarmherziges Regime über sie ausübte, aber sie wusste genau, warum: Er hatte Panik davor, richtiges Essen zu sehen, aus Angst, wieder rückfällig zu werden.

 Carmine Delmonico lehnte mit der Schulter an dem schwülstig blau und golden gemalten Bauern, der auf die Fensterscheibe des Restaurants gemalt war, eine große, braune Tüte unter dem Arm. Seine Augen folgten träge einer leuchtend roten Corvette und weiteten sich dann, als der Wagen ordentlich einparkte und Miss Desdemona Dupre sich in ihrer ganzen Pracht und Größe geschmeidig herausschälte.

 »Wow!«, sagte er und richtete sich auf. »Nicht die Sorte Auto, die ich bei Ihnen vermutet hätte.«

 »Er wird im Wert steigen, anstatt Wert zu verlieren. Wenn ich ihn irgendwann verkaufe, verliere ich also kein Geld«, sagte sie. »Sollen wir hineingehen? Ich bin am Verhungern.«

 »Ich dachte, wir könnten bei mir essen«, meinte er und ging los. »Die Bude wimmelt vor Chubb-Studenten, und mein Gesicht ist dank der Holloman Post recht bekannt. Es ist ein Jammer, dass die armen Kerle gezwungen werden, mit ihren braunen Tüten auf die Toilette zu gehen, um sich einen Schluck daraus zu genehmigen.«

 »Die Alkoholgesetze in Connecticut sind vorsintflutlich«, stimmte sie ihm zu, während sie sich ihm anschloss. »Sie dürfen in einem Krieg fallen, aber trinken dürfen sie nicht.«

 »Ich streite mich nicht mit Ihnen, aber ich dachte, Sie würden dagegen protestieren, wo wir essen.«

 »Mein lieber Carmine, mit zweiunddreißig bin ich ein bisschen zu alt, um mich mädchenhaft dagegen zu wehren, in der Wohnung eines Mannes zu essen – oder ist es ein Haus? Müssen wir weit gehen?«

 »Nein, nur um die Ecke. Ich wohne im elften Stock des Nutmeg Insurance Building. Zehn Stockwerke mit Büros, zehn Stockwerke Wohnungen. Dr. Satsuma lebt im Penthouse, aber so reich bin ich nicht. Mein Vermögen ist nur bescheiden.«

 »Bescheidenheit«, sagte sie, »ist keine Eigenschaft, die ich mit Ihnen verbinde.«

 »Was ich am meisten an Ihnen schätze, Desdemona«, sagte er, als sie mit dem Fahrstuhl nach oben glitten, »ist Ihre Art, sich auszudrücken. Zuerst habe ich gedacht, Sie wollten mich auf die Schippe nehmen, aber jetzt weiß ich, dass es vollkommen natürlich für Sie ist, ein wenig – pompös zu sein.«

 »Wenn der Versuch, Slang zu vermeiden, bedeutet, pompös zu klingen, dann bin ich wohl pompös.«

 Er begleitete sie aus dem Fahrstuhl, fischte einen Schlüssel aus der Tasche, schloss die Haustür auf und schaltete das Licht ein.

 Desdemona betrat einen Raum, dessen Anblick ihr den Atem verschlug. Wände und die Decke waren in mattem chinesischem Rot gehalten, ein Teppich derselben Farbe bedeckte den Boden, und die Beleuchtung war mit viel Bedacht gewählt. Fluoreszierende Streifen, die von einem querverlaufenden Vorhang verborgen wurden, liefen in Deckenhöhe einmal um den Raum und beleuchteten einige der schönsten orientalischen Kunstwerke, die sie je gesehen hatte: einen dreiflügeligen Paravent mit Tigern vor goldenen Quadraten, eine wundervolle, zarte Tuschzeichnung eines fetten, alten Mannes, der mit dem Kopf auf einem Tiger eingeschlafen war; eine Gruppe von jungen und alten Tigern; eine Tigermama, die ihrem Tigerbaby eine Lektion erteilt; und, der Abwechslung wegen, bei so vielen Raubtieren, ein paar Berge, gemalt auf weißem Stein und gerahmt von kunstvoll geschnitzten schwarzen Rahmen. Vier gepolsterte chinesische Stühle standen um einen Tisch, auf dessen mattgläsernem Fuß aus Straußenfedern eine zentimeterdicke durchsichtige Glasplatte lag. Darüber hing ein strahlender Kronleuchter von Lalique. Auf dem blitzsauberen Tisch war für zwei Personen gedeckt, mit schlichtem Kristall und schlichtem zartem Porzellan. Um einen gedrungenen, großen Tempellöwen aus Terrakotta, auf dessen Kopf eine Glasplatte lag, stand eine Gruppe von roten Sesseln. Interessant, dass diese verschiedenen Rotschattierungen weder unharmonisch noch irritierend waren. Es wirkte nur ungemein kostbar.

 »Meine Güte!«, entfuhr es ihr schwach. »Und als Nächstes erzählen Sie mir, Sie schreiben intellektuelle Poesie und hegen eintausend stille Leiden.«

 Carmine musste lachen, als er die Tüte in die Küche brachte. So matt rot, wie das Wohnzimmer war, so unberührt weiß war die Küche, perfekt sauber, ziemlich einschüchternd ordentlich. Dieser Mann war ein Perfektionist.

 »Beileibe nicht«, sagte er, als er die dampfenden Speisen in kleine Schüsseln mit Deckel füllte. »Ich bin nur ein Itaker-Bulle aus Holloman mit einer Sehnsucht nach schönen Dingen, wenn ich nach Hause komme. Weißwein oder Rotwein?«

 »Bier, wenn Sie haben. Zu Chinesisch mag ich Bier. Diese Wohnung ist vollkommen anders, als ich erwartet hätte.« Sie nahm zwei Schalen, während er die restlichen wie ein Kellner auf seinem Arm balancierte.

 Er zog ihren Stuhl heraus, half ihr beim Hinsetzen und setzte sich dann selbst.

 »Essen Sie«, sagte er. »Ich habe ein bisschen von jedem genommen.«

 Da beide hungrig waren, aßen sie riesige Mengen, wobei sie geschickt mit den Stäbchen hantierten.

 Ich bin ein Snob, dachte sie, während sie aß, aber wir Engländer neigen dazu, snobistisch zu sein, außer wir kommen aus der Coronation Street. Warum vergessen wir immer, dass die Italiener lange vor uns die Welt regierten, länger und mit größerem Erfolg? Sie waren die Wiege der Renaissance und haben die Welt mit Kunst, Literatur und dem Bogenbau geschmückt. Und dieser Itaker-Bulle hat die Ausstrahlung eines römischen Herrschers, also wieso sollte er keinen Sinn für Ästhetik besitzen?

 »Grünen Tee, schwarzen Tee oder Kaffee?«, fragte er aus der Küche, wo er die Geschirrspülmaschine füllte.

 »Noch ein Bier, bitte.«

 »Was haben Sie erwartet, Desdemona?«, fragte er später aus den Tiefen seines Sessels, die Tasse mit grünem Tee stand auf dem Tempellöwen-Tisch.

 »Sind Sie verheiratet? Ich frage nur aus Höflichkeit.«

 »Ich war es, vor langer Zeit. Ich habe eine Tochter von fast fünfzehn.«

 »Mit den Alimentszahlungen, wie sie in Amerika üblich sind, bin ich überrascht, dass Sie sich Lalique und chinesische Kunst leisten können.«

 »Keine Alimente«, sagte er grinsend. »Meine Ex hat mich für einen verlassen, der die Chubb kaufen und verkaufen könnte. Sie leben nun in L. A. in einer Villa, die aussieht wie Hampton Court Palace.«

 »Sie sind weit gereist.«

 »Von Zeit zu Zeit, sogar geschäftlich. Ich bekomme die Drecksfälle, und da die Chubb eine internationale Gemeinschaft ist, erstrecken sich einige Fälle bis nach Europa, in den Nahen Osten und bis nach Asien. Den Tisch und den Kronleuchter habe ich in einem Schaufenster in Paris gesehen und habe meine Hosenträger dafür verpfändet, um sie zu kaufen. Den chinesischen Kram habe ich in Hongkong und Macao erworben, als ich direkt nach Kriegsende in Japan stationiert war. Bei den Besatzungsstreitkräften. Die Chinesen waren so arm, dass ich alles für ’nen Appel und ’n Ei bekommen habe.«

 »Aber Sie waren sich nicht zu schade, von der Armut der Leute zu profitieren.«

 »Gemalte Tiger kann man nicht essen, gnädige Frau. Beide Seiten haben bekommen, was sie wollten.« Der Ton war nicht scharf, aber enthielt einen gewissen Tadel. »Der erste kalte Winter, und sie wären verbrannt worden. Ich hasse es, mir vorzustellen, wie viel in den Jahren verbrannt worden ist, als die Chinesen von den Japanern wie Schlachtvieh behandelt wurden. Wie die Dinge liegen, pflege ich, was ich habe, und weiß es auch zu schätzen. Es ist nichts wert, verglichen mit dem, was die Briten aus Griechenland und die Franzosen aus Italien weggeschleppt haben«, fügte er ein wenig böswillig hinzu.

 »Touché.« Sie stellte ihr Bier ab. »In Ordnung, kommen wir also zur Sache, Lieutenant. Was glauben Sie, können Sie als Gegenleistung für das Essen aus mir herauskitzeln?«

 »Vielleicht nichts, aber wer weiß? Ich werde nicht damit anfangen, Fragen über Dinge zu stellen, die ich nicht selber herausfinden kann. Wenn Sie jedoch mit etwas herausrücken, bleibt es mir vielleicht erspart, ein paar Leute im Hug auf die Palme zu bringen. Sie überragen ja sowieso jede Palme, also weiß ich, woran ich bei Ihnen bin – immer zehn Zentimeter darunter.«

 »Ich bin stolz auf meine Größe«, sagte sie zugeknöpft.

 »Das sollten Sie auch sein. Zum Glück gibt es eine Menge Männer, die gern den Mount Everest besteigen.«

 Sie lachte schallend. »Genau das habe ich heute zu Miss Tamara Vilich gesagt!« Dann blickte sie ihn ruhig an. »Aber Sie sind nicht so einer, oder?«

 »Nein. Ich bekomme genug Bewegung im Trainingsraum der Polizei.«

 »Dann stellen Sie Ihre Fragen.«

 »Wie hoch ist das jährliche Budget des Hug?«

 »Drei Millionen Dollar. Eine Million für Löhne und Gehälter, eine Million Unterhaltskosten und Betriebsmittel, eine Dreiviertelmillion geht an die Chubb und eine Viertelmillion als Reserve.«

 Er pfiff durch die Zähne. »Himmel! Wie zum Teufel können die Parsons das finanzieren?«

 »Aus einer Stiftung mit einhundertfünfzig Millionen. Das bedeutet, dass nie das zu uns durchdringt, was die an Zinsen wirklich einbringen. Wilbur Dowling möchte die Größe des Hug verdoppeln, um eine psychiatrische Abteilung zu eröffnen, die sich mit Psychosen befasst. Obwohl dies nicht zum Hug passt, könnten die Parameter einigermaßen rechtmäßig geändert werden, um seinen Wünschen zu entsprechen.«

 »Warum zum Teufel hat William Parson so viel beiseitegelegt?«

 »Ich denke, weil er ein skeptischer Geschäftsmann war, der glaubte, Geld würde unweigerlich mit der Zeit seinen Wert verlieren. Er war allein, und gegen Ende wurde das Hug sein einziger Lebensinhalt.«

 »Würde die Verdopplung des Hug, damit es den Ambitionen des Dekans entspricht, andere Probleme bereiten als nur finanzielle?«

 »Auf jeden Fall. Keiner der Parsons kann Dowling leiden, und M. M. ist ein derartiger Chubber, dass er die Medizin und Forschung als leicht schäbig ansieht, als etwas, das eigentlich an die staatlich geförderten Universitäten gehört. Er toleriert sie deswegen, weil der Staat sie mit Geldern fördert, mit dem die Chubb es sich gutgehen lässt. Das Hug ist nicht das einzige Institut, von dem die Chubb Prozente kassiert.«

 »Also sind M. M. und die Parsons die Stolpersteine. Letztendlich hängt doch immer wieder alles an Persönlichkeiten, nicht?«, fragte Carmine und füllte seine Teetasse wieder aus einer Kanne auf, die in einem gepolsterten Körbchen warmgehalten wurde.

 »Ja, es sind alles Menschen.«

 »Wie viel gibt das Hug pro Jahr für größere Geräte aus?«

 »Dieses Jahr mehr als üblich. Dr. Schiller wird mit einem Elektronenmikroskop ausgestattet, das rund eine Million kostet.«

 »Ah, ja, Dr. Schiller«, sagte er und streckte seine Beine aus. »Ich habe gehört, einige Hugger machen ihm das Leben so schwer, dass er heute Nachmittag versucht hat zu kündigen.«

 »Woher wissen Sie das?«, wollte sie wissen und setzte sich aufrecht.

 »Ein kleiner Vogel.«

 Mit einem lauten Knall stellte sie das Bierglas hin. Desdemona stand auf. »Dann füttern Sie Ihren kleinen Vogel und nicht mich!«, blaffte sie.

 Carmine bewegte sich nicht. »Beruhigen Sie sich, Desdemona, und setzen Sie sich wieder.«

 Sie stand da, türmte sich in ihrer gewohnten Art vor ihm auf und blickte ihm direkt in die Augen, die nicht dunkelbraun waren, sondern eher bernsteinfarben. Alles, was ihn kümmerte, war, das Monster von Connecticut zu finden. Desdemona Dupre war in diesem Schachspiel ein Bauer, den er ruhig verlieren konnte. Sie setzte sich.

 »Das ist besser«, sagte er und lächelte. »Was halten Sie von Dr. Kurt Schiller?«

 »Als Person oder als Forscher?«

 »Beides.«

 »Als Forscher ist er eine weltweit bekannte Autorität mit dem Spezialgebiet ›Die Struktur des limbischen Systems‹, weswegen der Professor ihn sich in Frankfurt unter den Nagel gerissen hat.« Sie lächelte, etwas, das sie viel zu wenig tat und das ihr eher gewöhnliches Gesicht in ein recht attraktives verwandelte. »Als Mensch mag ich ihn. Der arme Kerl hat es, abgesehen von seiner Nationalität, nicht besonders leicht.«

 »Wegen seiner Homosexualität?«

 »Wieder der Vogel?«

 »Die meisten Männer brauchen keinen Vogel, der ihnen das zwitschert, Desdemona.«

 »Stimmt. Frauen täuschen sich viel eher, denn sie neigen dazu, sympathische und einfühlsame Männer als gutes Ehematerial anzusehen. Viele von ihnen bevorzugen ihre eigenen Geschlechtsgenossen, was die Frauen erst einige Kinder später herausfinden. Zwei Freunden von mir ist das passiert. Wie auch immer, Kurt ist sympathisch und einfühlsam, aber er stellt keinen Frauen nach. Wie alle Forscher lebt er für seine Arbeit, also glaube ich nicht, dass seine homosexuellen Beziehungen von Dauer sind. Oder wenn er einen Freund hat, nehme ich nicht an, dass dieser Freund viel von ihm sieht.«

 »Sie sind sehr unvoreingenommen«, sagte Carmine.

 »Ja, wahrscheinlich weil ich nicht wirklich involviert bin. Offen gesagt glaube ich, Kurt kam nach Amerika, um einen Neuanfang zu machen. Er hat seinen Wohnort so gewählt, dass er bequem nach New York City und zu der homosexuellen Szene fahren kann, wann immer er möchte. Was er vergessen hat – oder vielleicht auch gar nicht wusste –, war, wie viele Amerikaner jüdischen Ursprungs in Medizinberufen arbeiten. Seit Ende des Zweiten Weltkrieges und all den Enthüllungen über diese schrecklichen Konzentrationslager sind zwanzig Jahre vergangen, aber die Erinnerungen sind immer noch sehr lebendig.«

 »Bei Ihnen auch, kann ich mir vorstellen.«

 »Oh, für mich bestanden die Schrecken nur aus Rationierungen von Nahrungsmitteln und Kleidung – was man lächerliche Kleinigkeiten nennen würde. Bomben und die V2, allerdings nicht dort, wo ich gelebt habe, ein gutes Stück außerhalb von Lincoln.« Sie zuckte die Achseln. »Trotz allem mag ich Kurt Schiller, und bis zu dieser schrecklichen Sache mochten ihn die anderen auch, einschließlich Maurice Finch, Sonia Liebman, Hilda Silverman und den Laboranten. Ich erinnere mich, wie Maurice damals, als Kurt den Job in der Pathologie bekommen hatte, sagte, er habe mit seinem Gewissen gerungen, und sein Gewissen habe gesagt, er solle nicht den ersten Stein auf einen Deutschen werfen, der so jung war, dass er nicht am Holocaust teilgenommen haben konnte.« Sie warf einen Blick auf ihre Uhr, die billigste Timex, die sie hatte finden können. »Ich muss gehen, aber vielen Dank, Carmine. Das Essen war genau das, was mir schmeckt, die Umgebung wirklich traumhaft und die Gesellschaft – durchaus erträglich.«

 »Erträglich genug für eine Wiederholung am nächsten Mittwoch?«, fragte er und zog sie auf die Füße.

 »Wenn Sie möchten.«

 Er brachte sie mit dem Fahrstuhl nach unten und bestand darauf, sie zu ihrer Corvette zu begleiten.

 Eine interessante Frau, dachte er, als er dem Wagen nachsah. Sie trägt billigen Scheiß, säbelt sich selbst die Haare ab und besitzt keinen Schmuck. Ist sie deswegen geizig oder nur desinteressiert an ihrem Äußeren? Ich denke, weder noch. Kein Wunder, dass sie gern wandert. Ich kann mir vorstellen, wie sie in dicken Stiefeln den Appalachian Trail entlangmarschiert. Nicht der Anflug von Anziehungskraft zwischen uns beiden – was für eine Erleichterung! Da ich den Inhalt meiner Brieftasche darauf verwetten würde, dass sie nicht das Monster von Connecticut ist, ist Miss Desdemona Dupre logischerweise der Hugger, den man sich zum Freund machen muss.

 Ah! Ein Abend Arbeit.

 Kapitel sechs

 Mittwoch, den 17. November 1965

 »Wir machen keine Fortschritte«, sagte Carmine zu Silvestri, Marciano und Patrick. »Es ist jetzt bald zwei Monate her, seit Mercedes entführt wurde, und wir haben jeden Stein in Connecticut angehoben und daruntergeschaut. Ich glaube, es gibt im ganzen Bundesstaat kein verlassenes Haus, keinen Stall und keine Scheune, die wir nicht auf den Kopf gestellt haben, und auch keinen Wald, durch den wir nicht gestapft sind. Wenn er sich an sein Muster hält, hat er bereits das nächste Opfer im Visier, aber wir wissen nicht mehr über ihn oder die Identität seines nächsten Opfers als am Tag eins.«

 »Dann sollten wir vielleicht in Häusern, Scheunen und Ställen suchen, die nicht verlassen sind«, schlug Marciano vor, der nie große Geduld zeigte, was amtliche Einschränkungen betraf.

 »Sicher, da sind wir uns einig«, meinte Silvestri, »aber du weißt sehr wohl, Danny, dass uns beim jetzigen Stand der Dinge kein Richter einen Durchsuchungsbefehl ausstellen würde. Wir brauchen Beweise.«

 »Könnte sein, dass wir dem Mörder Angst eingejagt haben«, sagte Patrick. »Er schnappt sich vielleicht kein weiteres Opfer. Oder wenn, dann vielleicht in einem anderen Bundesstaat. Connecticut ist nicht groß. Er könnte hier leben und sich seine Opfer in New York, Massachusetts oder Rhode Island suchen.«

 »Er wird wieder zuschlagen, Patsy, und zwar hier in Connecticut. Warum hier? Weil es sein Territorium ist. Weil er meint, es gehöre ihm. Hier ist er kein Fremder, das hier ist sein Zuhause. Ich glaube, er lebt schon lange genug hier, um jede Stadt und jedes Dorf zu kennen.«

 »Wie lange braucht man dafür?«, fragte Patrick fasziniert.

 »Kommt drauf an, ob er viel herumkommt, oder? Aber ich würde sagen, mindestens fünf Jahre – wenn er viel unterwegs ist.«

 »Das nimmt nicht sonderlich viele Hugger aus dem Rennen.«

 »Nein, Patsy, tut es nicht. Finch, Forbes, Ponsonby, Smith, Mrs Liebman, Hilda Silverman und Tamara Vilich sind in Connecticut geboren und aufgewachsen, Polonowski lebt seit fünfzehn Jahren hier, Chandra seit acht und Satsuma seit fünf.« Carmine machte ein finsteres Gesicht. »Wechseln wir das Thema. John, kooperiert die Presse?«

 »Ausgesprochen gut«, antwortete Silvestri. »Er wird es beim nächsten Mal erheblich schwerer haben, ein solches Mädchen zu entführen. In einer Woche gehen die Warnungen raus – über die Zeitungen, das Radio, Fernsehen – mit guten Bildern der Mädchen und dem deutlichen Hinweis auf ihre karibische Abstammung.«

 »Was ist, wenn er den Mädchentyp wechselt?«, fragte Marciano.

 »Jeder einzelne gottverdammte Psychiater, den ich konsultiert habe, hat mir versichert, Danny, dass er das nicht tun wird. Sie argumentieren, er habe elf Mädchen entführt, die Schwestern hätten sein können, weswegen er offenbar auf Hautfarbe, Gesicht, Größe, Alter, Geographie und Religion fixiert ist«, erklärte Carmine. »Das Problem ist nur, die Psychiater können sich ausschließlich auf Patienten beziehen, die noch keinen Mord begangen haben, obwohl sich einige mehrfache Vergewaltiger darunter befinden.«

 »Carmine, jeder hier in diesem Raum weiß, dass die meisten Mörder ziemlich dämlich sind«, sagte Patrick bedächtig, »und selbst wenn sie klug sind, sind sie nicht brillant. Sie haben einfach Glück oder sind tüchtig. Aber unser Bursche hier ist allen anderen weit voraus. Ich frage mich, ob er sich wohl an die Regeln halten wird, die die Psychiater statuiert haben? Was ist, wenn er selbst Psychiater ist? Wie Professor Smith? Polonowski? Ponsonby? Finch? Forbes? Ich hab’s im Jahrbuch der Chubb nachgeschlagen. Sie haben alle ihren Facharzt in Psychiatrie gemacht. Sie sind nicht einfach nur Neurologen, sie haben das volle Programm durchgezogen.«

 »Scheiße«, sagte Carmine. »Ich hatte nur den Doktor gesehen. Ich hab’s nicht verdient, diese Sondereinheit zu leiten.«

 »Sondereinheiten basieren immer auf Kooperation«, beruhigte Silvestri. »Wir wissen es ja jetzt, nur: Welchen Unterschied macht das?«

 »Könnte es eine Frau sein?«, fragte Marciano mit nachdenklich gerunzelter Stirn.

 »Die Psychiater sagen nein, und zur Abwechslung bin ich ihrer Meinung«, antwortete Carmine überzeugt. »Dieser Killer jagt Frauen, ist aber selber keine. Vielleicht wäre er gern eine, die genau so aussieht wie unsere Mädchen – wer zum Teufel weiß das schon? Wir tappen völlig im Dunkeln.«

 Desdemona hatte aufgehört, zur Arbeit zu gehen. Sie sagte sich zwar, sie sei eine Närrin, konnte sich aber von dem Gefühl nicht befreien, das sie bei jedem Schritt durchs Laub befiel – irgendjemand folgte ihr, jemand, der zu schlau war, um dabei erwischt zu werden. Allein die Vorstellung daran, ihre geliebte Corvette auf einem Parkplatz am Rande eines Ghettos zurückzulassen, ging ihr gegen den Strich, aber sie konnte es nicht ändern. Wenn das Ding gestohlen würde, dann musste sie beten, dass sie es in einem Stück zurückbekam. Dennoch konnte sie sich nicht überwinden, es Carmine zu erzählen, obwohl sie wusste, dass er nicht lachen würde.

 Sie aßen zusammen in seiner Wohnung Pizza, und er wirkte auf sie so angespannt wie eine Katze, in deren Revier sich ein Hund breitgemacht hatte. Nicht, dass er schroff gewesen wäre, nur eben unruhig.

 Nun, sie war selbst nervös und reizbar und platzte direkt mit ihren Neuigkeiten heraus. »Kurt Schiller hat heute versucht, sich umzubringen.«

 »Und das sagt mir keiner?«, wollte Carmine wissen.

 »Ich bin sicher, der Professor macht das morgen«, erwiderte sie und wischte sich mit leicht zitternden Fingern Tomatensauce vom Kinn. »Es ist erst kurz, bevor ich gegangen bin, passiert.«

 »Scheiße! Wie?«

 »Er ist Arzt, Carmine. Er hat sich einen Cocktail aus Morphium, Phenothiazin und Seconal gemixt, um Herz- und Atemstillstand auszulösen, dazu etwas Stemetil, um ganz sicherzugehen, dass er sich nicht übergibt.«

 »Sie meinen, der Mann ist tot?«

 »Nein. Maurice Finch hat ihn gefunden, kurz nachdem er alles genommen hatte, und hat ihn so lange am Leben erhalten, bis sie ihn in die Notaufnahme des Holloman Hospital gebracht hatten. Eine Menge Gegenmittel und eine Magenspülung später war das Schlimmste vorbei. Der arme Maurice war am Boden zerstört und gibt sich die Schuld.« Sie legte ihr angebissenes Stück Pizza weg. »Darüber zu reden raubt einem den Appetit.«

 »Ich bin das gewöhnt«, sagte er und nahm sich noch ein Stück. »Ist Schiller das einzige Opfer?«

 »Nein, nur das dramatischste. Obwohl ich vermute, dass er nach seiner Rückkehr, wenn er sich erholt hat, von denen, die ihm das Leben zu Hölle gemacht haben, in Ruhe gelassen wird. Keine weiteren Hakenkreuze auf seinen Ratten – das fand ich so ekelhaft kleinkariert! Emotionen können so – oh, so schrecklich destruktiv sein!«

 »Sicher. Emotionen kommen dem gesunden Menschenverstand in die Quere.«

 »Ist dieser Killer emotional?«

 »Er ist so kalt wie das Weltall und so heiß wie das Zentrum der Sonne«, antwortete Carmine. »Er ist ein Kessel voller Emotionen, von denen er meint, er hätte sie unter Kontrolle.«

 »Und Sie glauben nicht, dass er sie unter Kontrolle hat?«

 »Nein, sie kontrollieren ihn. Was ihn zu so einem guten Mörder macht, ist das Gleichgewicht zwischen Weltall und Zentrum der Sonne.« Er nahm die Reste der Pizza von ihrem Teller und ersetzte sie durch ein frisches Stück. »Hier, das ist wärmer.«

 Sie probierte, aber bekam nichts runter. Carmine reichte ihr einen gefüllten Cognacschwenker und blickte finster drein. »Meine Mutter würde sagen: Grappa, aber Cognac ist viel besser. Trinken Sie, Desdemona. Und dann erzählen Sie mir von den anderen Opfern im Hug.«

 Ihr Körper wurde von Hitze durchströmt, gefolgt von einem wunderbaren Wohlbefinden. »Der Professor«, sagte sie. »Alle glauben, er sei am Rande eines Nervenzusammenbruches. Er gibt Anweisungen heraus und vergisst sie dann wieder, widerruft Dinge, die er nicht sollte, und lässt Tamara Vilich ungestraft mit Mord davonkommen –« Sie hielt sich die Hand vor den Mund. »Das meinte ich nicht wörtlich. Tamara ist eine dumme Ziege, aber ich denke, ihre Verbrechen sind eher moralisch und nicht tödlich. Sie treibt es mit jemandem, und sie hat Angst davor, dass es rauskommt. Wie ich sie kenne, ist es mehr als nur an verbotenen Früchten naschen. Sie liebt ihn, aber er hat eine Bedingung gestellt – heimlich oder gar nicht.«

 »Das bedeutet, er ist entweder wichtig oder hat Angst vor seiner Frau. Wer noch außer dem Professor?«

 Ihre Augen füllten sich mit Tränen. »Oh, Carmine, wirklich! Wir stehen alle unter Druck. Alle hoffen und beten, dass, wenn dieses Monster wieder zuschlägt, er das Hug nicht darin verwickelt. Die Moral ist so am Boden, dass die Forschung furchtbar leidet. Chandra und Satsuma reden davon, sie wollen gehen, und speziell Chandra ist unsere helle, strahlende Hoffnung. Eustace hatte einen weiteren fokalen Anfall – das hat sogar den Professor aufgemuntert. Das hat das Zeug zum Nobelpreis.«

 »Ein Hoch aufs Hug«, sagte Carmine trocken. Sein Gesicht veränderte sich. Er ging vor ihrem Stuhl auf die Knie und nahm ihre Hände. »Sie verheimlichen mir etwas, das Ihnen Sorgen macht. Sagen Sie es mir.«

 Desdemona drehte sich weg. »Warum sollte ich besorgt sein?«

 »Weil Sie zur Arbeit mit dem Auto fahren. Ich habe die Corvette auf dem Parkplatz des Hug gesehen – ich komme momentan recht häufig dort vorbei.«

 »Ach, das meinen Sie! Es wird langsam zu kalt zum Laufen.«

 »Das ist es aber nicht, was mir mein kleiner Vogel über Sie zuflüstert.«

 Sie stand auf und ging hinüber zum Fenster. »Es ist einfach nur dumm. Alles nur Spinneritis.«

 »Was ist Spinneritis?«, fragte er und stellte sich neben sie.

 Er strahlte Wärme aus; sie hatte das schon früher bemerkt und fand es auf merkwürdige Art angenehm. »Oh, also –«, setzte sie an, hielt kurz inne und legte dann los, als ob sie die Worte herausbringen wollte, bevor sie Gelegenheit hatte, es zu bereuen. »Jemand ist mir jeden Abend auf dem Nachhauseweg gefolgt.«

 Er lachte nicht, aber er war auch nicht angespannt. »Woher wissen Sie das? Haben Sie jemanden gesehen?«

 »Nein, niemanden. Das ist es ja, was mir Angst macht. Ich habe das Rascheln von Schritten im Laub gehört, und sie haben aufgehört, wenn ich stehengeblieben bin, aber eben nicht schnell genug. Trotzdem – niemand!«

 »Gespenstisch, oder?«

 »Ja.«

 Er seufzte, legte seinen Arm um sie, führte sie zu einem Sessel und gab ihr einen weiteren Cognac. »Sie sind niemand, der zu Panik neigt, und ich bezweifle, dass es Einbildung ist. Allerdings glaube ich nicht, dass es das Monster ist. Lassen Sie Ihren Wagen eine Weile stehen. Meine Mutter hat einen alten Merc, den sie nicht braucht, den können Sie haben. Der bringt die örtlichen Ganoven nicht in Versuchung, und vielleicht kommt die Botschaft ja bei dem Kerl an, der Ihnen nachstellt.«

 »Das kann ich nicht annehmen.«

 »Natürlich können Sie. Kommen Sie, ich folge Ihnen bis nach Hause und bringe Sie zur Haustür. Der Merc wird morgen früh da sein.«

 »In England«, sagte sie, als er sie zu ihrer Corvette begleitete, »wäre ein Merc ein Mercedes Benz.«

 »Bei uns«, meinte er und hielt ihr die Tür auf, »ist es ein Mercury. Sie haben zwei Cognac getrunken und einen Lieutenant im Schlepptau, also fahren Sie vorsichtig.«

 Er war so freundlich, so großzügig. Desdemona lenkte den hellroten Sportwagen vom Bordstein weg, als Carmine in seinem Ford saß, sie begriff, dass ihre Angst verflogen war. War das alles, was nötig war? Einen starken Mann an der Seite zu haben?

 Er überwachte das Absperren der Corvette und begleitete sie dann zur Haustür.

 »Ab hier komme ich schon zurecht«, sagte sie und streckte ihre Hand aus.

 »Oh, nein. Ich schaue auch oben nach, ob alles in Ordnung ist.«

 »Es ist ziemlich unordentlich«, entgegnete sie und begann, die Stufen zu erklimmen.

 Aber die Unordnung, die sie erwartete, war nicht das, was sie gemeint hatte. Ihr Handarbeitskorb lag am Boden, der Inhalt war überall verstreut, und ihre neue Stickerei, das Messgewand eines Priesters, hing in Fetzen über ihrem Stuhl.

 Desdemona schwankte. »Meine Arbeit, meine wundervolle Arbeit!«, flüsterte sie. »So weit ist er noch nie gegangen.«

 »Sie meinen, er war schon mal hier?«

 »Ja, mindestens zweimal. Er hat meine Arbeit angefasst, aber er hat sie nicht ruiniert. Ach, Carmine!«

 »Hier, setzen Sie sich.« Er drückte sie in einen anderen Sessel und ging zum Telefon. »Mike?«, fragte er. »Delmonico. Ich brauche zwei Mann, die eine Zeugin bewachen.«

 Seine Ruhe war unerschütterlich, aber er strich die ganze Zeit um den Arbeitssessel herum, ohne etwas anzufassen, und setzte sich dann auf die Armlehne ihres Sessels. »Ein ungewöhnliches Hobby«, sagte er beiläufig.

 »Ich liebe es.«

 »Dann zerreißt einem dieser Anblick das Herz. Haben Sie auch daran gearbeitet, als er früher schon mal hier war?«

 »Nein, ich habe an einem Tischläufer für Charles Ponsonbys Anrichte gestickt. Den habe ich ihm vor einer Woche gegeben. Er war begeistert.«

 Carmine sagte nichts weiter, bis die blitzenden Warnlichter eines Streifenwagens durch die vorderen Fenster fielen, tätschelte dann ihre Schulter und ging, allem Anschein nach, um den Männern Anweisungen zu geben.

 »Ein Mann steht direkt draußen vor Ihrer eigenen Tür und ein weiterer am oberen Ende der Hintertreppe. Sie sind hier sicher«, sagte er, als er zurückkehrte. »Ich werde Ihnen nachher als Erstes den Merc vorbeibringen, aber Sie werden noch nicht direkt zur Arbeit fahren können. Lassen Sie hier alles genau so, wie es ist, bis meine Leute morgen früh herkommen, um zu sehen, ob unser Freund irgendwelche Spuren hinterlassen hat.

 »Das hat er beim ersten Mal«, sagte sie.

 »Was?«, fragte er scharf.

 »Ein kleines Büschel schwarzer Haare.«

 Sein Gesicht wurde ausdruckslos. »Aha.« Dann war er verschwunden, als wisse er nicht, was er zum Abschied sagen sollte.

 Desdemona ging zu Bett, konnte jedoch nicht einschlafen.

 TEIL ZWEI

 Dezember 1965

 Kapitel sieben

 Mittwoch, den 1. Dezember 1965

 Die Schüler strömten zu Hunderten aus der Travis High. Einige hatten nur kurze Heimwege bis in The Hollow, andere stiegen in Dutzende von Schulbussen, die entlang der Twentieth und um die Ecken bis in die Paine standen. Früher wären sie einfach in irgendeinen Bus eingestiegen, der in ihre Richtung fuhr, aber seit das Monster von Connecticut aufgetaucht war, hatte jeder Schüler einen bestimmten, nummerierten Bus zugewiesen bekommen. Jeder Fahrer erhielt eine Namensliste und hatte die klare Anweisung, nicht loszufahren, bis nicht jeder einzelne Schüler da war. Die Verwaltung der Travis ging so gewissenhaft vor, dass der Name eines fehlenden Schülers von der täglichen Liste gestrichen wurde, bevor sie an den Fahrer ging. Der Weg zur Schule war kein so großes Problem, es war der Heimweg, wovor jeder Angst hatte.

 Die Travis war die größte öffentliche Highschool in Holloman. Die knappe Mehrheit der Schüler war schwarz, und obwohl es gelegentlich Rassenprobleme gab, mischten sich die Schüler entsprechend ihren persönlichen Neigungen und Vorlieben. So fanden an der Travis High nicht nur die Black Brigade Anhänger, sondern auch diverse Kirchen und andere Vereine. Jeder Lehrer hätte sofort bestätigt, dass Hormone mehr Probleme verursachten als die Rasse.

 Obwohl die größte Aufmerksamkeit der Polizei den katholischen Highschools galt, war die Travis High nicht vernachlässigt worden. Als die sechzehnjährige Francine Murray, eine Zehntklässlerin aus dem Valley, nicht in ihrem Bus erschien, stieg der Fahrer aus und lief zu dem Streifenwagen hinüber, der auf dem Bürgersteig in der Nähe des Haupteingangs parkte. Wenige Minuten später herrschte ein kontrolliertes Chaos: Busse wurden angehalten, und Uniformierte fragten, ob Francine Murray sich unter den Passagieren befand, andere baten Francines Freunde, vorzutreten, und Carmine Delmonico raste mit Corey und Abe zur Travis High.

 Nicht, dass er darüber das Hug vergessen hätte. Bevor der Ford losfuhr, gab er noch Marciano Anweisung, sich zu vergewissern, dass jeder Mitarbeiter des Hug anwesend und sein Aufenthaltsort bekannt war. »Ich weiß, dass wir im Moment keinen Wagen erübrigen können, also ruf bitte Miss Dupre an und richte ihr von mir aus, dass ich über sämtliche Schritte jedes einzelnen Bescheid wissen will, einschließlich Ausflüge aufs Klo. Du kannst ihr vertrauen, Danny, aber erzähl ihr nicht mehr als unbedingt nötig.«

 Nachdem die Schule von oben bis unten durchsucht worden war, drängten sich die Lehrer im Schulhof zusammen, während Derek Daiman, der hochangesehene schwarze Direktor, auf und ab schritt. Weitere Streifenwagen trafen ein, nachdem andere Schulen keine fehlenden Schüler gemeldet hatten und ihr Kontingent an Polizisten zur Travis High geschickt worden war, um die Schule noch einmal zu durchsuchen.

 »Ihr Name ist Francine Murray«, sagte Mr Daiman zu Carmine. »Sie hätte in dem Bus dort drüben sein sollen, aber sie tauchte nicht auf. Sie war in ihrer letzten Unterrichtsstunde anwesend und hat offenbar das Gebäude mit einer Gruppe von Freunden verlassen. Sie zerstreuen sich, sofern sie erst einmal im Hof sind, abhängig davon, ob sie mit dem Bus fahren oder zu Fuß nach Hause gehen – Lieutenant Delmonico, das ist furchtbar!«

 »Jetzt aufgebracht zu sein hilft weder Ihrer Schülerin noch uns, Mr Daiman«, sagte Carmine. »Am wichtigsten ist: Wie sieht Francine aus?«

 »Wie die verschwundenen Mädchen«, sagte Daiman. »Wunderhübsch und sehr beliebt! Nur beste Noten, nie irgendwelcher Ärger, ein großes Vorbild für die anderen Schüler.«

 »Ist sie karibischer Herkunft, Sir?«

 »Soweit ich weiß, nicht, nein«, antwortete der Direktor und wischte sich Tränen aus den Augen. »Ich denke, deswegen haben wir es nicht bemerkt – in den Nachrichten hieß es, alle Mädchen seien teils hispanoamerikanischer Herkunft, aber das ist sie nicht. Sie kommt aus einer dieser wirklich alten schwarzen Familien Connecticuts und aus einer Mischehe. Oh, lieber Gott, was soll ich jetzt nur tun?«

 »Mr Daiman, versuchen Sie mir vielleicht zu sagen, dass ein Elternteil von Francine schwarz ist und der andere weiß?«, fragte Carmine.

 »Ich glaube schon, ja.«

 Abe und Corey waren bei den uniformierten Polizisten, Carmine sagte ihnen, sie sollten jeden Bus gründlich durchsuchen und dann wegschicken, aber die Gruppe von Francines Freunden zurückhalten, damit sie befragt werden könnten.

 »Sind Sie sicher, dass sie nicht noch irgendwo in der Schule ist?«, fragte Carmine Sergeant O’Brien, als der seine Leute und die begleitenden Lehrer aus dem riesigen Gebäude führte.

 »Lieutenant, ich schwöre, Francine ist nirgendwo. Wir haben jeden Schrank geöffnet, unter jeden Tisch geguckt, in jeden Toilettenraum, die Cafeteria, die Klassenzimmer, den Versammlungsraum, die Lagerräume, den Heizungskeller, die Dachböden, die Labors, das Zimmer des Hausmeisters – in jeden verdammten Raum«, sagte O’Brien.

 »Wer hat das Mädchen als Letztes gesehen?«, fragte Carmine die Lehrer, die unter Schock standen und zitterten.

 »Sie ging mit ihren Freunden aus meinem Klassenzimmer«, sagte Miss Corwyn aus der Chemie. »Ich blieb noch, um aufzuräumen, und bin ihnen nicht gefolgt. Ach, hätte ich es doch getan!«

 »Machen Sie sich keinen Vorwurf, Ma’am. Das konnten Sie doch nicht wissen«, meinte Carmine und wandte sich an die anderen. »Hat sie noch jemand gesehen?«

 Nein, das hatte niemand. Und niemand hatte irgendwelche Fremden gesehen.

 Er hat es schon wieder getan, dachte Carmine, und ging zu dem verstörten Haufen junger Leute, die behauptet hatten, mit Francine Murray befreundet zu sein. Der Täter hat sie sich geschnappt, ohne dass auch nur eine Seele ihn gesehen hatte. Es ist 62 Tage her, seit Mercedes Alvarez verschwunden ist, wir waren bereit, haben die Leute gewarnt, haben Fotos gezeigt, auf welche Art von Mädchen der Täter es abgesehen hat, haben die Sicherheit an den Schulen verschärft. Und was macht er? Er lullt uns in die Sicherheit, die karibische Herkunft sei ein wichtiger Teil seiner Besessenheit, und wechselt dann zu einer anderen ethnischen Gruppe. Und ausgerechnet Travis! Ein Ameisenhaufen! 1500 Schüler! Die halbe Stadt denkt, Travis sei ein Ort voller Ganoven, Rabauken und Abschaum, und vergisst dabei, dass es auch ein Ort ist, wo eine Menge anständiger Kinder, schwarze wie weiße, eine ziemlich gute Erziehung genießen.

 Francines beste Freundin war ein schwarzes Mädchen namens Kimmy Wilson.

 »Francine war bei uns, als wir aus dem Chemieunterricht kamen«, sagte Kimmy schluchzend.

 »Wart ihr alle bei Chemie?«

 »Ja, Sir.«

 »Erzähl weiter, Kimmy.«

 »Ich dachte, sie wäre auf die Toilette gegangen. Francine hat eine schwache Blase, darum geht sie ständig auf die Toilette. Ich habe mir nichts dabei gedacht, weil ich sie ja kenne.« Tränen liefen ihr über die Wangen. »Ach, warum bin ich bloß nicht mitgegangen?«

 »Fahrt ihr zusammen im selben Bus, Kimmy?«

 »Ja, Sir.« Kimmy strengte sich sehr an, ihre Gefühle im Griff zu behalten. »Wir wohnen beide in Whitney, draußen im Valley.« Sie zeigte auf zwei weinende Mädchen. »Genauso wie Charlene und Roxanne. Niemand von uns hatte an sie gedacht, bis die Busfahrerin die Namen ausrief und sie nicht geantwortet hat.«

 »Kennst du deine Busfahrerin?«

 »Nicht ihren Namen, Sir, nicht die von heute. Ich kenne ihr Gesicht.«

 Um fünf Uhr war die Travis High menschenleer. Nachdem die Schule und das umliegende Viertel durchkämmt worden waren, sperrte die Polizei die Gegend immer weiträumiger ab, während sich in Holloman die Nachricht verbreitete, das Connecticut-Monster habe wieder zugeschlagen. Keine Latina diesmal. Ein echtes schwarzes Mädchen. Während Carmine noch auf dem Weg zum Haus der Murrays war, rief der von Wesley le Clerc informierte Mohammed el Nesr seine Truppen zusammen.

 Auf halber Strecke ins Valley hielt der Ford an einer Telefonzelle, und Carmine sprach mit Marciano ohne die lästigen Randerscheinungen des Polizeifunks; die Presse könnte es anzapfen, und außerdem rauschte es nahezu unerträglich.

 »Im Hug sind alle da, Danny?«

 »Nur Cecil Potter und Otis Green nicht, die bereits Feierabend gemacht hatten. Beide waren aber zu Hause, als Miss Dupre anrief. Sie sagte, alle anderen seien nachweislich im Hause gewesen.«

 »Was können Sie mir über die Murrays sagen? Alles, was ich herausfinden konnte, ist, dass ein Elternteil schwarz ist und das andere weiß.«

 »Sie sind genauso wie alle anderen, Carmine – das Salz der Erde«, sagte Marciano seufzend. »Der einzige Unterschied ist, soweit man weiß, gibt es keine karibischen Wurzeln. Sie besuchen regelmäßig die hiesige Baptistengemeinde, also habe ich mir die Freiheit genommen, ihren Priester anzurufen, einen gewissen Leon Williams, und ihn gebeten, hinüberzugehen und die Nachricht zu überbringen. Sie verbreitet sich jetzt mit Lichtgeschwindigkeit, und ich wollte nicht, dass uns ein glotzender Nachbar zuvorkommt.«

 »Danke, Danny. Was gibt’s noch?«

 »Der schwarze Elternteil ist der Vater. Er arbeitet als wissenschaftlicher Mitarbeiter im Fachgebiet Elektrotechnik im Susskind Science Tower, was bedeutet, er gehört dem Lehrkörper an und bezieht ein ordentliches Gehalt. Die Mutter ist weiß. Sie arbeitet mittags in der Susskind-Cafeteria, also ist sie im Hause, wenn die Kinder in die Schule gehen und vor ihnen wieder zurück. Sie haben zwei Jungs, beide jünger als Francine, beide besuchen die Higgins Middle School. Reverend Williams erzählte, die Murrays hätten für Gerede gesorgt, als sie vor neun Jahren nach Whitney umgezogen seien, aber die Neuigkeit ist längst Schnee von gestern, und jetzt gehören sie einfach dazu. Sie sind allgemein beliebt und haben Freunde in beiden Hautfarben.«

 »Danke, Danny. Wir sehen uns später.«

 Das Valley war eine Gegend mit einer ziemlich durchmischten Bevölkerungsstruktur, nicht direkt wohlhabend, aber auch nicht arm. Von Zeit zu Zeit kam es dort zu Spannungen zwischen den Rassen, meist wenn eine neue weiße Familie in die Gegend zog, aber die Immobilienpreise waren nicht ausreichend hoch, als dass die schwarze Hautfarbe einen negativen Einfluss gehabt hätte. Es war keine Gegend, die für Hassbriefe, das Umbringen von Haustieren, das Abladen von Müll vor fremden Haustüren oder Graffiti bekannt war.

 Als der Ford in Whitney einbog, merkte Carmine, wie sich Abes und Coreys Haltung versteifte.

 »Himmel, Carmine, wie konnten wir zulassen, dass das passiert ist?«, platzte Abe heraus.

 »Weil er seine Gangart verändert hat, Abe. Er hat uns ausgetrickst.«

 Sie hielten vor einem gelbgestrichenen Haus. Carmine legte Corey die Hand auf die Schulter. »Ihr Jungs bleibt hier. Wenn ich euch brauche, rufe ich, okay?«

 Reverend Leon Williams öffnete die Tür der Murrays und ließ ihn herein. Das wird langsam zur Gewohnheit, Carmine.

 Die beiden Söhne waren irgendwo anders; man hörte die gedämpften Laute eines Fernsehers. Nebeneinander auf dem Sofa sitzend, versuchten die Eltern tapfer die Fassung zu bewahren; die Frau hielt die Hand ihres Mannes, als wäre es eine Rettungsleine.

 »Sie sind nicht aus der Karibik, Mr Murray?«, fragte Carmine.

 »Nein, bestimmt nicht. Die Murrays haben schon vor dem Bürgerkrieg in Connecticut gelebt und für den Norden gekämpft. Und meine Frau ist aus Wilkes Barre.«

 »Haben Sie ein neueres Foto von Francine?«

 Sie hätte eine Schwester der anderen elf verschwundenen Mädchen sein können.

 Und damit begann alles von vorne, dieselben Fragen, die er schon elf andere Familien gefragt hatte: Mit wem Francine sich traf, welche guten Taten sie tat, ob sie irgendwelche neuen Freunde oder Bekannte erwähnt hatte, ob sie jemanden beobachtet hatte, der ihr gefolgt war. Wie immer waren die Antworten alle nein.

 Carmine blieb keinen Moment länger, als er musste. Ihr Priester ist ein größerer Trost für sie, als ich es in ihrem Schmerz jemals sein könnte. Ich bin der Agent des Unheils, vielleicht der Rache, so sehen sie mich. Sie sind da drinnen und beten, dass es ihrem kleinen Mädchen gutgeht, aber haben Angst davor, dass es nicht so ist. Sie warten darauf, dass ich, der Agent des Unheils, zurückkehre und ihnen sage, dass es nicht so ist.

 Commissioner John Silvestri erschien nach den Sechs-Uhr-Nachrichten im Lokalfernsehen und appellierte an die Menschen von Holloman und ganz Connecticut, bei der Suche nach Francine zu helfen und sich zu melden, wenn sie etwas Ungewöhnliches bemerkt hätten. Ein Schreibtischpolizist hatte seinen Nutzen, und eine von Silvestris besten Seiten war sein öffentliches Image – dieser Kopf mit der Löwenmähne, das besondere Profil, die ruhige Ausstrahlung von Aufrichtigkeit. Er war ein derart gerissener Politiker, dass er nicht versuchte, so auf die Fragen der Moderatorin zu parieren, wie ein Politiker es tun würde. Ihre bissigen Bemerkungen über die Tatsache, dass das Monster von Connecticut immer noch auf freiem Fuß war und immer noch unschuldige junge Frauen entführte, brachte den Commissioner nicht im Geringsten aus der Ruhe; irgendwie schaffte er es, sie wie einen hübschen Wolf aussehen zu lassen.

 »Er ist clever«, sagte Silvestri einfach. »Sehr clever.«

 »Das muss er wohl sein«, sagte Surina Chandra zu ihrem Mann, als sie gemeinsam vor ihrem Fernseher saßen. Sie hatten ein Vermögen dafür bezahlt, sich eine besondere Leitung von New York City legen zu lassen, und so konnten sie per Kabel von Kanal zu Kanal springen, bis es um acht Uhr Zeit zum Abendessen war. Sie hatten eigentlich einen Beitrag über Indien sehen wollen. Die USA, hatten sie festgestellt, hatte nicht die Bohne ein Interesse an Indien; das Land war in seine eigenen Probleme verstrickt.

 »Ja, das muss er wohl sein«, sagte Nur Chandra abwesend, mit den Gedanken bei einem Triumph von einer Größe, dass er ihn am liebsten in die Welt hinausschreien wollte. Aber er wagte nicht, es zu riskieren. Es musste sein Geheimnis bleiben. »Ich werde die nächsten Tage in meiner Hütte schlafen«, fügte er hinzu. Ein Lächeln umspielte seine Lippen. »Ich habe wichtige Arbeiten zu erledigen.«

 »Wie kann irgendjemand dieses Monster clever nennen?«, wollte Robin wissen. »Es ist nicht clever, Kinder zu ermorden – es ist dumm und unmenschlich!«

 Ich frage mich, dachte Addison Forbes bei sich, was wohl ihre Definition von »clever« wäre, wenn ich sie zu einer Erklärung drängen würde?

 »Ich bin derselben Meinung wie der Commissioner«, sagte er und entdeckte einen zerdrückten Cashewkern, der sich hinter einem Salatblatt verbarg. »Ein sehr cleverer Bursche. Was das Monster macht, ist ekelhaft, aber er hält unsere ganze Polizei zum Narren.« Die Nuss schmolz auf seiner Zunge wie Nektar. »Wer«, fuhr er fort, »hatte die Frechheit, Desdemona Dupre anzuweisen, uns alle wie Tiere zu jagen und uns zu fragen, wo wir gewesen sind! Wir haben einen Spion in unserer Mitte, und ich für meinen Teil vergesse das nicht. Dieser Schwachsinn bedeutet, das ich mit meinen klinischen Aufzeichnungen hinterherhinke. Bleib nicht für mich wach. Und wirf den Liter Eiscreme aus dem Kühlfach, hörst du?«

 »Ja, er ist clever«, meinte Catherine Finch. Sie blickte Maurice beklommen an. Er war nicht mehr derselbe, seit dieser Nazi-Depp versucht hatte, sich umzubringen. Sie war erheblich härter und unbeugsamer als Maurice und fand es daher jammerschade, dass der Nazi-Trottel nicht erfolgreich gewesen war, aber Maurice hatte immer so viel Verständnis für alles und jeden, da flüsterte ihm sein Gewissen ein, er sei der Trottel. Sie konnte sagen, was sie wollte, Maurice, der arme Kerl, gab sich die Schuld.

 Er antwortete ihr gar nicht erst, sondern schob seine Ochsenbrust von sich und stand vom Tisch auf. »Vielleicht sollte ich ein bisschen an meinen Pilzen arbeiten«, sagte er und nahm sich im Vorbeigehen eine Taschenlampe von der Veranda.

 »Maurice, du musst heute Abend nicht im Dunkeln da draußen sein«, rief sie.

 »Ich bin die ganze Zeit im Dunkeln, Cathy, die ganze Zeit.«

 Die Ponsonbys sahen Commissioner Silvestri nicht im Fernsehen, denn sie hatten keinen. Claire konnte mit einem Fernseher nichts anfangen, und Charles bezeichnete ihn als »Opiat der unkultivierten Hammelherde«.

 Die Musik an diesem Abend war Hindemiths Konzert für Orchester, ein blechernes Geschmetter, das sie am meisten genossen, wenn Charles eine besonders gute Flasche Pouilly Fumé gefunden hatte. Sie aßen ein Omelett mit feinen Kräutern, gefolgt von Seezungenfilets, die in Wasser pochiert wurden, das großzügig mit trockenem weißem Wermut gewürzt war. Keine Speisestärke, nur etwas Römersalat mit einer Walnussöl-Vinaigrette und zum Abschluss ein Champagnersorbet. Keine Kaffee-und-Zigarren-Mahlzeit.

 »Wie sie bisweilen meine Intelligenz beleidigen«, sagte Charles zu Claire, als Hindemith in eine ruhigere Phase überging. »Desdemona Dupre hat heute mit der wilden Geschichte nach uns allen gesucht, dass sie die Unterschriften von uns allen auf einem Dokument benötige, von dem Bob mit Sicherheit keine Ahnung hatte, und eine Stunde später wimmelte es im Hug nur so von Polizisten. Wo ich den ganzen Nachmittag gewesen sei? Pah! Ich war versucht zu sagen, sie sollten sich zur Hölle scheren, aber ich hab’s nicht. Obwohl Delmonico eine glattlaufende Operation führt. Er hat uns nicht mit seiner Anwesenheit beehrt, aber die Lakaien trugen den Stempel seines Arbeitsstiles.«

 »Herrje«, sagte seine Schwester sanft und drehte mit den Fingern den Stiel ihres Weinglases. »Werden sie das Hug jedes Mal beehren, wenn ein Mädchen entführt wurde?«

 »Das denke ich. Du nicht?«

 »Oh, doch. Was für ein trauriger Ort unsere Welt geworden ist. Manchmal bin ich froh, dass ich blind hindurchgehe.«

 »Du bist heute blind hindurchgegangen und wirst das immer tun. Obwohl ich wünschte, es wäre anders. Es wird erzählt, jemand würde Desdemona Dupre nachstellen. Obwohl mir ein Rätsel ist, was sie mit der ganzen Sache zu tun haben sollte.« Er kicherte. »Was für eine riesige und noch dazu völlig reizlose Kreatur!«

 »Fäden weben vorhersehbare Muster, Charles.«

 »Das«, sagte er, »hängt aber doch ganz davon ab, wer die Vorhersagen macht.«

 Die Ponsonbys lachten, der Hund kläffte, und Hindemith legte los.

 Zu Carmines Überraschung stand Desdemonas Wagen vor dem Malvolio’s, als er kurz nach sieben dort eintraf, nachdem er Abe und Corey bei ihren leidgeprüften Frauen abgeliefert hatte.

 »Was machen Sie denn hier?«, fragte er und half ihr beim Aussteigen. »Neue Probleme?«

 »Ich dachte, Sie brauchen vielleicht ein bisschen Gesellschaft. Wie ist das Essen da drinnen? Gibt’s Hamburger zum Mitnehmen?«

 »Nein, keine Hamburger zum Mitnehmen, aber lassen Sie uns drinnen essen. Da ist es warm.«

 »Ich habe heute Nachmittag für Captain Marciano mein Bestes gegeben«, sagte sie und aß mit den Fingern eine Fritte (die sie Chips nannte), »aber es hat ein halbe Stunde gedauert, sie alle ausfindig zu machen. Von den Forschern selbst habe ich zuerst keinen einzigen gefunden, bis mir dämmerte, dass wir zwar den ersten Dezember schreiben, es aber oben auf dem Dach warm und windgeschützt ist. Sie waren alle da oben und haben ein Gespräch über Eustace geführt. Alle waren sie da, und sie sahen aus, als hätten sie sich seit anno Tobak nicht mehr bewegt.«

 »Anno Tobak?«

 »Seit ewig und drei Tagen.«

 »Tut mir sehr leid, Sie damit belästigt zu haben, aber ich konnte keinen Polizisten entbehren, solange noch Hoffnung bestand, Francine zu finden.«

 »Schon in Ordnung, ich habe Ihnen dafür die Schuld gegeben. Ziemlich bissig.« Sie nahm sich noch eine Fritte. »Seit sich herumgesprochen hat, dass ich unter Polizeischutz stehe, werde ich ganz anders angesehen. Die meisten denken, ich täte nur so, als ob.«

 »Sie täten nur so, als ob?«

 »Als würde ich mir alles nur ausdenken. Tamara sagt, ich sei hinter Ihnen her.«

 Er grinste. »Ein ziemlich verworrener Plan, Desdemona.«

 »Schon ein Jammer, dass meine ruinierte Arbeit nicht diesen Hinweis erbracht hat.«

 »Oh, der Täter ist viel zu clever, um nach dem ersten Mal noch einen weiteren Hinweis zu hinterlassen. Er wusste, sie würden es nicht melden.«

 Sie zitterte. »Warum glaube ich, dass Sie denken, es sei das Monster?«

 »Weil es eine Finte ist, meine Liebe.«

 »Sie glauben, ich bin nicht in Gefahr?«

 »Das habe ich nicht gesagt. Die Polizisten bleiben.«

 »Ist es möglich, dass er glaubt, ich wisse etwas?«

 »Vielleicht ja. Finten brauchen keine Gründe, außer der Illusion, die sie erzeugen.«

 »Lassen Sie uns zurück in Ihre Wohnung gehen und uns den Commissioner in den Spätnachrichten ansehen«, schlug sie vor.

 Dann, später, lächelte sie. »Der Commissioner sieht aus wie ein Zuckerpüppchen. Hat er das mit diesem Fräulein Schlaumeier von Moderatorin nicht gut hinbekommen?«

 Carmine runzelte die Stirn. »Das nächste Mal, wenn ich ihn sehe, sage ich ihm, Sie fänden, er sei ein Zuckerpüppchen. Nettes Wort, aber Ihr Zuckerpüppchen hat einmal ein deutsches Maschinengewehr-Nest, in dem zwölf Mann hockten, im Alleingang hochgenommen und damit eine ganze Kompanie gerettet. Unter anderem.«

 »Ja, die Seite an ihm kann ich mir auch gut vorstellen. Aber Sie werden mich nicht erwähnen. Wenn Sie ihn das nächste Mal sehen, wird das sicher ein sehr ernstes Treffen sein, denn die Situation ist ernst. Das Monster ist wirklich sehr clever, also ist es vielleicht deshalb so, damit man ihn unterschätzt.«

 »Er ist eine ganz Reihe von Dingen, Desdemona. Schlau – clever – krank – vielleicht ein Genie. Was wir wissen, ist, dass die Fassade, die er der Welt präsentiert, absolut glaubhaft ist. Er ist immer wachsam. Wenn einmal nicht, hätte das jemand bemerkt. Ich glaube, es ist ein verheirateter Mann, dessen Frau ihn nicht verdächtigt. O ja, er ist ein ziemlich ausgefuchster Hund.«

 »Sie sind selbst auch verdammt clever, Carmine, aber Sie haben noch mehr als das. Sie sind eine Bulldogge. Wenn Sie erst einmal zugebissen haben, können Sie nicht mehr loslassen. Irgendwann wird ihn das zusätzliche Gewicht, das er mit sich herumschleppen muss, ermüden.«

 Wärme durchflutete ihn, entweder vom Cognac oder von dem Kompliment, da war er sich nicht sicher; Carmine schaute ein wenig in sich hinein, aber sehr vorsichtig, damit der Rest von ihm noch nicht einmal mit der Wimper zuckte.

 Kapitel acht

 Donnerstag, den 2. Dezember 1965

 Francine Murray tauchte auch am folgenden Tag nicht auf. Abgesehen von ihren Eltern bezweifelte niemand mehr, dass das Monster sie entführt hatte. Oh, die Eltern wussten es auch, aber wie kann das menschliche Herz in einem solch erdrückenden Schmerz überleben, wenn es nicht doch eine Alternative gab? Einmal war Francine zu einer Pyjama-Party gegangen, ohne ihnen davon zu erzählen – sie hatte es schlicht und einfach vergessen. Also warteten ihre Eltern und klammerten sich an die Hoffnung, dass alles nur ein Irrtum war und Francine jeden Moment durch die Tür gestürmt käme.

 Als Carmine um vier Uhr nachmittags wieder in sein Büro zurückkehrte, hatte er nichts vorzuweisen, obwohl er den ganzen Tag mit irgendwelchen Leuten geredet hatte, einschließlich denen im Hug. Zwei Monate an einem Fall und null Komma nix. Sein Telefon klingelte.

 »Delmonico.«

 »Lieutenant, hier ist Derek Daiman von der Travis High. Könnten Sie eventuell direkt herkommen?«

 »Ich bin in fünf Minuten bei Ihnen.«

 Derek Daiman, dachte Carmine, war wahrscheinlich immer der letzte Lehrer, der die Travis High verließ. Sein gigantisches, polyglottes Schiff war sicher verteufelt schwer zu steuern, aber er bekam das gut hin.

 Der Direktor stand hinter der Tür des Hauptgebäudes, doch sobald der Ford auf den Schulhof einbog, trat er heraus und lief die Stufen zum Wagen hinunter.

 »Ich habe mit niemandem darüber gesprochen, Lieutenant, ich habe lediglich den Jungen gebeten, der es gefunden hat, sich nicht vom Fleck zu rühren.«

 Carmine folgte ihm um die linke Ecke des Hauptgebäudes, wo ein barackenartiges Bauwerk an die angrenzende seitliche Außenwand über einen kurzen Durchgang angehängt worden war.

 Bildung war eine kommunale Aufgabe; Städte wie Holloman mit rasch steigenden Einwohnerzahlen in ihren ärmeren Gegenden hatten große Mühe, angemessene Einrichtungen bereitzustellen. So war die Baracke entstanden, ein Hangar, der einen Basketballplatz samt Zuschauerbänken und am hinteren Ende Turngeräte beherbergte – Böcke, Ringe, die von der Decke hingen, Barren und etwas, das aussah wie zwei Pfosten mit einer Querstange für Hochsprung oder Stabhochsprung. In einer ähnlichen Sporthalle auf der rechten Seite befand sich ein Schwimmbecken mit Tribünen. Der hintere Teil dieser Halle wurde für Boxen, Ringen und Konditionstraining genutzt. Hier vollführten die Mädchen anmutige Sprünge, dort prügelten die Jungs wie von Sinnen auf Sandsäcke ein.

 Obwohl sie die Sporthalle vom Schulhof aus betreten hatten, hätten sie das auch vom Gebäude aus tun können. Der kurze Verbindungsgang erlaubte Schülern den direkten Zutritt, was bei schlechtem Wetter unerlässlich war.

 Derek Daiman führte Carmine am Basketballfeld und den Tribünen vorbei zum Ende der Halle, wo große Holzkisten als Sitzgelegenheiten standen. Neben der letzten Kiste hatte sich ein großer, athletisch wirkender junger Schwarzer postiert, er hatte Tränen im Gesicht.

 »Lieutenant, das hier ist Winslow Searle. Winslow, erzähl Lieutenant Delmonico, was du gefunden hast.«

 »Das hier«, sagte der Junge und hielt eine rosafarbene Jacke hoch. »Die gehört Francine. Ihr Name steht drin, sehen Sie?«

 FRANCINE MURRAY stand maschinengestickt auf dem festen Stoffstreifen, an dem man die Jacke aufhängen konnte.

 »Wo war die Jacke, Winslow?«

 »Da drinnen, in eine von den Matten gestopft. Ein Ärmel hing heraus.« Winslow hob den Deckel der Kiste, die zwei Gymnastikmatten enthielt, die eine aufgerollt, die andere locker zusammengefaltet. »Ich bin Hochspringer, Lieutenant, aber ich bin ziemlich empfindlich. Wenn ich zu hart lande, habe ich sofort eine Gehirnerschütterung.«

 »Er hat Angebote von mehreren Colleges«, flüsterte Daiman Carmine ins Ohr. »Er überlegt, auf die Howard zu gehen.«

 »Erzähl weiter, Winslow«, ermunterte Carmine den Jungen.

 »Es gibt eine superdicke Matte, die ich am liebsten benutze. Unser Coach Martin bewahrt sie immer in derselben Kiste für mich auf, aber sie war nicht da, als ich nach der Schule herkam, um noch etwas zu trainieren. Ich ging los, habe sie gesucht und fand sie dann ganz unten in dieser Kiste. Es war eigenartig, Sir.«

 »Was war eigenartig?«

 »Die Kiste hätte voll sein sollen. In anderen Kisten waren zu viele Matten. Und meine superdicke Matte war überhaupt nicht aufgerollt. Sie war gefaltet, von einem zum anderen Ende der Kiste. Die Matte, aus der Francines Jacke herausguckte, lag direkt obenauf. Es kam mir seltsam vor, also zog ich an dem Ärmel.«

 Der Boden um die Kiste herum war bedeckt mit fünf ausgerollten Matten; Carmine begutachtete sie mit sinkender Hoffnung. »Ich nehme nicht an, dass du dich erinnerst, welche die Matte mit der Jacke war?«

 »Oh, doch, Sir. Die, die immer noch in der Kiste liegt, oben auf meiner Matte.«

 »Winslow, du bist mein Mann«, sagte Carmine und schüttelte dem Jungen herzlich die Hand. »Ich wette darauf, dass du irgendwann eine Goldmedaille holst! Danke für deine Aufmerksamkeit. Jetzt geh nach Hause, aber rede bitte mit niemandem darüber, okay?«

 »Natürlich«, sagte Winslow und entfernte sich. Sein Gang erinnerte an eine große Katze.

 »Die ganze Schule trauert«, sagte der Direktor.

 »Mit gutem Grund. Kann ich von diesem Apparat nach draußen telefonieren? Danke.«

 Er fragte nach Patrick, der immer noch da war. »Komm selbst, wenn du kannst, aber wenn nicht, dann schick Paul, Abe, Corey und deine ganze Ausrüstung, Patsy. Vielleicht haben wir etwas gefunden.«

 »Würde es Ihnen etwas ausmachen, hier bei mir zu warten, Mr Daiman?«, fragte Carmine, nachdem er zu der Kiste zurückgekehrt war. Francines Jacke lag obenauf.

 »Nein, natürlich nicht.« Daiman räusperte sich, scharrte mit den Füßen und holte tief Luft. »Lieutenant, ich würde nicht meiner Pflicht nachkommen, wenn ich Sie nicht über den Ärger informieren würde, der aufzieht.«

 »Ärger?«

 »Rassenprobleme. Die Black Brigade benutzt Francines Verschwinden als Plattform, um neue Unterstützer zu finden. Sie ist keine Latina, und auf den Formularen, die sie ausgefüllt hat, nennt sie sich schwarz. Ich streite mich nie mit meinen farbigen Schülern, die eine hellere Haut haben, darüber, wie sie sich ethnisch selber sehen, Lieutenant – für mich wäre das eine Einschränkung ihrer Rechte.« Er schüttelte den Kopf und sah erschöpft aus. »Der Punkt ist, einige meiner jähzornigeren Schüler behaupten, es sei ein weißer Mörder schwarzer Mädchen, und die Polizei gebe sich nicht damit ab, ihn zu fangen, weil der Täter ein einflussreiches Mitglied des Hug mit jeder Menge politischen Kontakten sei. Da meine Schule zu zweiundfünfzig Prozent schwarz ist, könnte es jede Menge Ärger geben, wenn ich nicht mehr den Deckel auf die Kerle von der Black Brigade halten kann.«

 »Himmel, das fehlte uns noch! Mr Daiman, wir setzen Gott und die Welt in Bewegung, nur um diesen Killer zu finden, darauf gebe ich Ihnen mein Wort. Es ist einfach nur so, dass wir absolut nichts über ihn wissen, schon gar nicht, dass er ein Mitglied des Hug wäre – niemand im Hug hat irgendeinen politischen Einfluss! Aber, danke für die Warnung.« Carmine blickte von der Kiste hinüber zur versperrten Tür, die zum Durchgang und dem Hauptgebäude führte. »Haben Sie etwas dagegen, wenn ich mich umsehe? Wo ist von hier aus gesehen der Chemieraum? Ist es ein Labor oder ein Klassenzimmer?«

 »Es ist von der Sporthalle aus direkt den Gang hinunter, und es ist ein Klassenzimmer. Das Labor befindet sich im allgemeinen Laborbereich. Gehen Sie ruhig, Lieutenant, schauen Sie sich um, wo immer Sie möchten«, sagte Daiman. Er ging zu einem Stuhl und setzte sich, das Gesicht in den Händen.

 Die Durchgangstür war nur einfach und nicht zweifach verriegelt. Auf der Tunnelseite konnte sie nicht mit einem Schlüssel geöffnet werden – oder mit einer Kreditkarte, wenn sie nicht zweifach abgesperrt war. Carmine betrat den drei Meter langen Durchgang und blickte, als er am anderen Ende herauskam, direkt auf die Mädchentoilette am anderen Ende des Flurs.

 Der Mörder wusste alles!, dachte er taumelnd. Er schnappte sie sich, als sie auf die Toilette ging, schleifte sie durch den drei Meter langen Flur und den drei Meter langen Durchgang in die verlassene Turnhalle. Sehr wahrscheinlich hatte er die Tür geöffnet, bevor er sie sich geschnappt hatte. Und er wusste, dass die Sporthalle leer sein würde. Das ist sie jeden Mittwoch nach der Schule, weil dann immer eine Firma kommt, die den Boden pflegt. Aber gestern haben sie den Boden nicht behandelt, weil Francine vermisst wurde und man sie nicht hereinließ. Einmal in der Sporthalle, ordnete der Täter die Matten um, steckte sie ganz nach unten in die am nächsten stehende Kiste und ging auf Nummer sicher, indem er Winslows superdicke Matte obenauf packte. Hatte er sie geknebelt und gefesselt, oder hatte er ihr eine Spritze gegeben und sie einige Stunden ruhig gestellt?

 Zweimal haben wir jeden Quadratzentimeter dieser Schule durchgekämmt, aber wir haben sie nicht gefunden. Und als wir sie nicht fanden, wussten wir, dass sie das zwölfte Opfer war, sie wie ein Geist Travis verlassen hatte, noch ehe der Streifenwagen die Wache anfunken konnte. Beide Male hatte einer der Suchenden die Kiste geöffnet und genau das gesehen, was auch in all den anderen war: aufgerollte Turnmatten. Vielleicht hatte der Suchende darin herumgestochert, aber Francine bewegte sich nicht und machte auch keine Geräusche. Dann, als alle annahmen, Francine sei verschwunden, kam er zurück und holte sie. Ich setze Corey auf das Schloss an, er ist der Beste in dieser Branche.

 Vielleicht liegen wir falsch und unterschätzen ständig die Mühe und Plage seiner Planungen. Als hätte er zwischen jeder Entführung nichts anderes zu tun, als jeden einzelnen Tag ein Schema zu entwerfen, wie er sein nächstes Opfer ergreifen könnte. Wie weit im Voraus kennt er sein nächstes Opfer? Wählt er sie Jahre vorher aus, wenn sie in die Pubertät kommen? Hat er sie alle auf einer Liste an der Wand, sorgfältig in Reihen, mit Namen, Geburtsdatum, Adresse, Schule, Religion, Rasse und Gewohnheiten? Es muss sie beobachten, er muss über Francines schwache Blase Bescheid gewusst haben. Ist er ein Aushilfslehrer, der von Schule zu Schule wandert, mit großartigen Referenzen und einem hervorragenden Ruf? Genau dort werden wir sofort mit unseren Ermittlungen beginnen. – »Hat er die Jacke zurückgelassen, um uns zu täuschen, oder hat Francine es geschafft, die Jacke in der Matte zu verstecken?«, fragte er Patrick, als er Paul dabei zusah, wie er die Jacke vorsichtig in eine Plastiktüte beförderte.

 »Ich würde sagen, Francine hat sie versteckt«, antwortete Patrick. »Der Täter ist arrogant, aber die Jacke zurückzulassen konnte auch ein Trick sein. Bis jetzt waren wir davon überzeugt, dass die Mädchen geschnappt und rasch entfernt worden sind. Warum sollte er uns sagen, dass er das nicht immer so macht? Ich glaube, er will uns in denselben Tunnel auf denselben Lichtstrahl gucken lassen. Was bedeutet, Carmine, dass unter keinen Umständen etwas davon an die Presse dringen darf. Traust du dem Jungen, der die Jacke gefunden hat? Und dem Direktor?«

 »Ja, tue ich. Wie hat er sie in der Kiste ruhig gehalten, Patsy?«

 »Er hat sie betäubt. Jemandem, der so minutiös plant, würde nicht der Fehler unterlaufen, sie zu knebeln, bevor er sie in eine stinkende Sportkiste mit relativ geringer Luftzufuhr steckt. Es gibt keinen Hinweis darauf, dass sie sich übergeben hat, aber die Menschen sind verschieden, und es gibt Leute, die sehr schnell erbrechen. Geknebelt wäre sie an ihrem eigenen Erbrochenen erstickt. Nein, das hätte er nicht riskiert.«

 »Wenn wir die Leiche finden -«

 »Glaubst du nicht, wir finden sie lebend?«

 Carmine schaute seinen Cousin mit dem an, was Patrick seinen »strengen, vernichtenden Blick« nannte. »Nein, wir werden sie nicht lebend finden. Wir wissen nicht, wo wir suchen sollen. Also, wenn wir ihre Leiche finden«, setzte er fort, »sieh dir ihre Haut unter dem Mikroskop genau an. Irgendwo ist ein Einstich, weil er keine Zeit gehabt hat, ihr dort eine Spritze zu geben, wo ein guter Pathologe den Fleck nicht finden könnte. Es besteht die Möglichkeit, dass er eine sehr feine Nadel benutzt hat und dieses Mal die Körperteile in nicht so gutem Zustand sind.«

 »Vielleicht«, sagte Patrick ironisch, »könnte ich mir das Zeiss-Mikroskop aus dem Hug leihen. Im Vergleich dazu ist meins absoluter Müll.«

 »Mit unserem unbegrenzten Budget sehe ich keinen Grund, warum du nicht eins bestellen solltest. Es kommt vielleicht nicht rechtzeitig für Francine, aber wenn du es erst einmal hast, findest du bestimmt genügend Einsatzmöglichkeiten.«

 »Was ich am meisten an dir mag, Carmine, ist deine Unverfrorenheit. Aber sie werden dich kreuzigen, weil ich meinen Namen sicher nicht unter den Antrag setzen werde.«

 »Scheiß drauf«, meinte Carmine. »Sie müssen diese armen Familien ja auch nicht sehen. Aber ich habe Alpträume wegen der Köpfe.«

 Kapitel neun

 Freitag, den 10. Dezember 1965

 Es vergingen zehn Tage ohne ein Zeichen von Francine Murray.

 Selbst im tiefsten Winter hängte Ruth Kyneton ihre frischgewaschene Wäsche lieber draußen auf der Leine auf, als sie in einen dieser Trockner zu stecken. Nichts schlug den Duft von Wäsche, die an der frischen Luft getrocknet worden war. Außerdem vermutete sie sehr stark, dass die künstlich parfümierten Weichspüler, für die im Fernsehen immer Werbung gemacht wurde, in Wirklichkeit ein Verschwörungsplan der Regierung waren, die Haut von loyalen, gesetzestreuen Amerikanern mit Substanzen zu imprägnieren, die sie zu Zombies machten. Immer wenn man sich umdrehte, trampelte der Kongress auf den Rechten von irgendjemandem herum, zugunsten von Betrunkenen, Saukerlen und Rabauken.

 Ruth Kyneton hängte die Wäsche auf die ordentliche Art und Weise auf: Sie faltete eine Ecke über die Ecke des vorherigen, steckte sie zusammen und schob die andere Ecke unter die Ecke des nächsten Wäschestücks, den Mund voller Wäscheklammern. Als sie fertig war, stellte sie eine lange Astgabel unter die Leine, damit sie nicht durchsackte. Heute war ein guter Tag, es war nicht kalt genug, die nassen Sachen froren nicht ein.

 Während dieser Prozedur hatte Ruth registriert, dass die drei Köter von weiter unten in der Griswold Lane sich am Ende ihres Gartens um etwas stritten. Also ging sie ins Haus, holte einen Reisigbesen und ging resolut den Garten hinunter, wo unten am Ende ein kleiner Bach rieselte. Der Bach war lästig – zugegeben, er erzeugte Matsch. Die Köter würden von oben bis unten mit Schlamm besudelt sein.

 »Haut ab!«, rief sie wie eine Hexe, die gerade von ihrem Besen gestiegen war, und schwenkte böse den Feger. »Verschwindet, ihr räudigen Viecher! Los, haut ab!«

 Die Hunde zankten sich eher freundlich, als dass sie kämpften. Alle drei zerrten an einem langen, schlammbeschmierten Knochen und gaben ihren Fund so lange nicht heraus, bis Ruths Besen sie so fest erwischte, dass sie jaulend flohen und in einiger Entfernung darauf warteten, dass sie aufgab. Der dritte Hund, der Rudelführer, kauerte sich hin, legte seine Ohren an und knurrte sie an. Aber Ruth hatte alles Interesse an den Kötern verloren: An dem Knochen hing ein menschlicher Fuß.

 Sie schrie nicht und fiel auch nicht in Ohnmacht. Den Besen immer noch in Händen, ging sie zurück zum Haus und rief die Polizei von Holloman an. Dann stand sie Wache, bis Hilfe eintraf, während die Hunde, abgewehrt, aber unbesiegt, sie umkreisten.

 Patrick riegelte die ganze Gegend um den Bach ab und konzentrierte sich als Erstes auf das Grab, das nur neun Meter von dort entfernt war, wo die Hunde sich gestritten hatten.

 »Ich vermute, die Waschbären waren die ersten«, sagte er zu Carmine, »aber ich bin sicher, sie – ja, es muss Francine sein – wurde absichtlich so vergraben, dass man sie finden konnte. Nur dreißig Zentimeter tief. Acht der zehn Leichenteile sind immer noch an Ort und Stelle. Paul hat den rechten Oberarmknochen in den Büschen gefunden – Waschbären. Der linke Unterschenkel und Fuß waren das, was Mrs Kyneton alarmiert hat. Ich habe verlässliche Leute, die suchen, aber ich denke, der Kopf wird nicht hier sein.«

 »Das glaube ich auch«, meinte Carmine. »Und es führt wieder zum Hug.«

 Carmine ließ Patrick weitermachen und trottete hoch zum Haus, wo Ruth Kyneton schon bereit stand.

 »Das arme, kleine Mädel! Der Mörder sollte das Hundefutter sein, aber das ist noch viel zu gut für ihn. Ich koche ihn in Öl – setz ihn rein und mach das Feuer an, und dann guck ich zu, wie es ganz langsam heiß wird«, sagte sie, eine Hand in die Taille gestemmt. »Macht’s Ihnen was aus, wenn ich ’nen Tee trinke, Lieutenant? Es beruhigt meinen Magen.«

 »Wenn ich auch einen bekomme, Ma’am. – Haben Sie letzte Nacht irgendetwas gesehen oder gehört?«

 »Sind Sie sicher, dass es letzte Nacht passiert ist?«

 »Ziemlich sicher, aber erzählen Sie mir von allen ungewöhnlichen Dingen, die in einer der letzten neun Nächte passiert sind.«

 »Nix«, sagte sie und tat in jeden Becher einen Teebeutel. »Hab nie Geräusche gehört. Oh, die Köter haben gebellt, aber die bellen immer. Die Desmonds hatten Streit – Gebrüll, Schreie, zerbrochene Sachen – vorletzte Nacht. Das passiert immer mal wieder. Er ist ein Alki.« Sie dachte einen Moment nach. »Und sie auch.«

 »Hätten Sie etwas gehört, wenn Sie nicht geschlafen hätten?«

 »Ich schlafe nicht viel und nie, bis mein Sohn nach Haus kommt«, sagte Ruth mit stolzgeschwellter Brust. »Er ist Gehirnchirurg im Chubb, beschäftigt sich mit so kleinen Bläschen in Venen.«

 »Arterien«, korrigierte Carmine; langsam kam die Hug-Erziehung durch.

 »Stimmt, Arterien. Keith ist der Beste, den sie haben. Ich denke immer, es ist so, wie wenn man einen Fahrradschlauch flickt. Hab das oft als kleines Mädchen gemacht. Vielleicht hat Keith das daher.«

 »Keith ist Miss Silvermans Mann?«

 »Jawohl. Sie sind jetzt fast drei Jahre verheiratet.«

 »Ich nehme an, Dr. Kyneton kommt abends oft spät nach Hause?«

 »Immer. Die Operationen dauern Stunden und Stunden. Er tut arbeiten wie ’n Tier. Nicht wie sein alter Herr. Der konnte noch nicht mal in einer Sträflingskolonne arbeiten. Ich bleibe immer für Keith wach, damit er auch was isst, wenn er nach Hause kommt. Kann nicht schlafen, bis er da ist.«

 »War er gestern spät dran? Und die Nacht davor?«

 »Letzte Nacht halb drei, halb zwei die Nacht davor.«

 »Ist er laut, wenn er hereinkommt?«

 »Nö. Leise wie eine Leiche. Aber das macht keinen Unterschied – er tut den Motor ausschalten und rollt dann den Weg runter, aber ich höre ihn trotzdem«, sagte Ruth Kyneton. »Ich lausche.«

 »Gab es einen Moment letzte Nacht, als Sie dachten, Sie hätten ihn gehört, aber er kam nicht herein? Oder in der Nacht davor?«

 »Nö. Der Einzige, den ich gehört habe, war Keith.«

 Carmine trank seinen Tee, dankte ihr und entschied sich, zu gehen. »Ich würde es begrüßen, wenn Sie mit niemandem außer Ihrer Familie hierüber sprechen, Mrs Kyneton«, sagte er an der Tür.

 Patrick war mit dem Waschen der Leichenteile fertig und setzte sie auf seinem Tisch zusammen, als Carmine eintrat.

 »Die Teile waren so mit Schlamm beschmiert, dass es ein Wunder wäre, wenn wir etwas finden«, sagte Patrick. »Ich habe das ganze Waschwasser aufbewahrt – destilliertes Wasser – und habe eine Probe des Bachwassers genommen. Diesmal habe ich mehr, womit ich arbeiten kann«, fuhr er zufrieden fort. »Das Vergewaltigungsmuster ist dasselbe – nacheinander größer werdende Penisköcher oder Dildos, vaginale und anale Penetration. Aber siehst du die gerade Linie von Verletzungen auf dem Oberarm, direkt unter der Schulter und die andere gerade Linie unter den Ellenbogen? Sie war mit etwa vierzig Zentimeter breitem Stoff festgebunden. Die Quetschungen entstanden, als sie sich abgequält hat, aber sie konnte sich nicht befreien. Es sagt uns auch, dass der Mörder nicht an ihren Brüsten interessiert ist. Er hat sie flach unter einem Stoffstreifen festgebunden, so dass sie nicht zu sehen waren. Das bedeutet, sie hat auf einem Tisch gelegen. Warum er ihr nicht einfach Handschellen angelegt hat oder ihre Handgelenke festgebunden hat, weiß ich nicht. Die Beine wurden nicht festgebunden, denn er musste sie ja bewegen.«

 »Wie lange war sie noch am Leben, nachdem er sie entführt hatte, Patsy?«

 »Ungefähr eine Woche, aber ich nehme nicht an, dass er ihr etwas zu essen gegeben hat. Der Darmtrakt war leer. Mercedes hatte Cornflakes mit Milch bekommen. Obwohl wir von Mercedes nur den Torso hatten, denke ich, er hat seine Gewohnheiten bei Francine etwas geändert. Oder vielleicht ist auch jedes Opfer ein wenig anders. Ohne die Leichen werden wir das nie wissen.«

 »Wie lange war sie schon tot?«, fragte Carmine.

 »Maximal dreißig Stunden, vielleicht weniger. Sie wurde letzte Nacht begraben, nicht die Nacht davor, aber ich würde sagen, vor Mitternacht. Er hat sie nach ihrem Tod nicht lange aufbewahrt, aber ich kann dir sagen, dass sie an Blutverlust starb. Sieh dir ihre Fußknöchel an.«

 Carmine erstarrte. »Striemen von Seilen«, keuchte er.

 »Das gehört nicht zu seiner üblichen Fesselungsmethode. Die Schnüre waren nicht länger dran als eine Stunde. Oh, er ist so gerissen! Keine Fasern oder Späne von dieser Schnur, da bin ich jetzt schon sicher. Ich vermute, er hat sie mit einem dünnen Stahlseil aufgehängt, das er so ummantelt hat, dass der Draht selbst nie mit ihrem Fleisch in Berührung gekommen ist. Das Kabel hat sich zwar eingegraben, hat aber die Haut nicht wie eine Säge durchtrennt oder irgendwo eingeschnitten. Wie bei Mercedes hat er ihr zuerst die Kehle durchtrennt, damit sie ausblutet, und sie dann später geköpft – wobei er damit nicht so lange gewartet hat.«

 »Sag mir, dass es Sperma gibt.«

 »Das bezweifle ich.«

 »Untersuchst du auch das Wasser auf Sperma?«

 »Carmine! Ist der Papst ein Katholik?«

 »Das hoffe ich«, sagte Carmine und drückte seinem Cousin den Arm.

 Carmine ging in Silvestris Büro, Marciano im Schlepptau. Abe und Corey waren noch draußen in der Griswold Lane und befragten die Anwohner, ob sie etwas Ungewöhnliches gesehen oder gehört hatten.

 Er setzte Silvestri und Marciano über alles ins Bilde.

 »Ist es möglich«, fragte Marciano hinterher, »dass dieser Typ gar nicht zum Hug gehört, aber einen Groll gegen das Institut oder jemanden darin hegt?«

 »Es sieht immer mehr danach aus, Danny. Obwohl ich gerne wüsste, ob die Hugger letzten Mittwoch, als Francine entführt wurde, wirklich alle dort waren, wo sie sein sollten. Man braucht zwanzig Minuten vom Hug zur Travis und zurück – wenn man läuft. Miss Dupre hat die Hugger dreißig Minuten lang nicht gefunden. Dennoch scheinen sie gemeinsam auf dem Dach gewesen zu sein, und weil es nur sieben sind, bin ich sicher, dass eine zwanzigminütige Abwesenheit von jemandem kommentiert worden wäre. Der Mörder will uns eindeutig in den Glauben versetzen, die Morde hätten etwas mit dem Hug zu tun. Warum hätte er sonst die Kynetons als Müllhalde benutzt? Er wollte, dass die Tote schnell gefunden wird, und hat sie deshalb nur recht oberflächlich bedeckt. Eine Meile im Umkreis muss jeder Aasfresser angerannt gekommen sein.«

 »Sie glauben also, dass die Kynetons nichts damit zu tun haben?«, fragte Silvestri.

 »Hilda und Keith habe ich noch nicht gesprochen, aber Ruth Kyneton ist eine ehrliche Seele.«

 »Wie machen Sie jetzt weiter?«

 »Ich werde heute noch Hilda und Keith besuchen, aber die anderen Hugger verschiebe ich auf Montag. Ich will sie übers Wochenende im eignen Saft schmoren lassen, während sie die Nachrichten verfolgen.«

 »Er wird weiter morden, oder?«, fragte Marciano.

 »Er kann nicht aufhören, Danny. Wir müssen ihn stoppen.«

 »Was ist mit diesen neumodischen Psychiatern, die FBI und New York Police Departement immer einschalteten? Gibt’s von denen keine Hilfe?«, wollte Silvestri wissen.

 »Das alte Lied, John. Keiner weiß wirklich viel über Serienmörder. Die Seelenklempner faseln von Ritualen und Besessenheit, aber es kommt nichts dabei raus. Sie können mir nicht sagen, wie der Typ aussieht oder wie alt er ist, welche Art von Job er hat, was für eine Kindheit oder welche Ausbildung – er ist ein Rätsel, ein totales Mysterium …« Carmine sprach nicht weiter und schloss die Augen. »Entschuldigung, Sir. Das geht mir alles an die Nieren.«

 »Es macht uns alle fertig. Die Sache ist doch, vielleicht gibt’s da draußen mehr Serienmörder, als wir wissen«, meinte Silvestri. »Noch mehr von der Sorte wie unser Killer, und irgendjemand muss helfen, sie zu schnappen. Unser Mann ist mit zehn Morden ungestraft davongekommen, bis wir überhaupt erst mal erfahren haben, dass es ihn gibt.« Er holte sich eine neue Zigarre zum Kauen heraus. »Hauen Sie einfach weiter ordentlich rein, Carmine.«

 »Das habe ich auch vor«, sagte Carmine und stand auf. »Früher oder später stolpert dieser Dreckskerl, und wenn’s so weit ist, werde ich da sein und ihn schnappen.«

 »Oh, das könnte Keith ruinieren!«, jammerte Hilda Silverman mit bleichem Gesicht. »Gerade jetzt, wo er ein großartiges Angebot hat – das ist nicht fair!«

 »Was für ein Angebot?«

 »Eine Partnerschaft in einer großen Praxis. Er wird sich natürlich dort einkaufen müssen, aber wir haben dafür genug gespart.«

 Was die Antwort darauf war, warum sie quasi im Slum wohnten, dachte Carmine und blickte von Hilda zu Ruth, die sich genauso viel Sorgen um Keith zu machen schien.

 »Wann sind Sie gestern Abend nach Hause gekommen, Miss Silverman?«

 »Um kurz nach sechs.«

 »Wann sind Sie ins Bett gegangen?«

 »Um zehn. Wie immer.«

 »Also warten Sie nicht auf Ihren Mann?«

 »Das ist nicht nötig. Das macht Ruth. Ich bin momentan die Hauptverdienerin.«

 Das Geräusch eines Wagens, der in die Einfahrt fuhr, ließ beide Frauen aufschrecken; sie sprangen auf, eilten zur Tür und hüpften dort herum wie zwei Basketballspieler, die um die beste Position kämpfen.

 Wow!, war Carmines Reaktion, als Keith Kyneton hereinkam. Eindeutig ein Prinz und kein Frosch mehr aus Dayton, Ohio. Wie hatte die Verwandlung stattgefunden und wo? Was Carmine am meisten faszinierte, war seine Kleidung. Alles war nur vom Feinsten, von seinen geschneiderten Kammgarnhosen bis zum hellbraunen Kaschmirpullover. Der gutgekleidete Neurochirurg, während seine Frau und seine Mutter in Klamotten von der Stange herumliefen.

 Nachdem er die Frauen abgeschüttelt hatte, starrte Keith Carmine mit harten, grauen Augen an. »Sind Sie derjenige, der mich aus dem OP hat holen lassen?«, wollte er wissen.

 »Lieutenant Carmine Delmonico – tut mir leid, aber ich nehme an, die Chubb hat einen anderen Neurochirurgen, der einspringen konnte?«

 »Natürlich! Warum bin ich hier?«

 Als er hörte weswegen, sank Keith auf einen Stuhl. »In unserem Garten?«, flüsterte er.

 »Ja, Dr. Kyneton. Wann sind Sie gestern Abend nach Hause gekommen?«

 »Um halb drei, glaube ich.«

 »Ist Ihnen irgendetwas aufgefallen, was anders war, als Sie den Wagen geparkt haben? Parken Sie immer vor der Tür, oder stellen Sie den Wagen in die Garage?«

 »Im tiefsten Winter stelle ich ihn in die Garage, aber momentan lasse ich ihn noch draußen stehen«, sagte er und starrte nicht Ruth, sondern Hilda an. »Mein Cadillac ist erst ein Jahr alt und springt morgens traumhaft gut an.« Langsam fand er zurück zu seiner hohen Meinung von sich selbst. »Wenn ich nach Hause komme, bin ich immer total kaputt, absolut fix und fertig.«

 Ein neuer Caddie, während deine Frau und deine Mutter in fünfzehn Jahre alten Schrottkarren herumfahren. Was bist du doch für ein Stück Scheiße, Dr. Kyneton! »Sie haben meine Frage nicht beantwortet. Ist Ihnen irgendetwas Ungewöhnliches aufgefallen, als Sie letzte Nacht nach Hause kamen?«

 »Nein, nichts.«

 »Haben Sie bemerkt, dass es letzte Nacht recht feucht und matschig war?«

 »Das kann ich so nicht sagen.«

 »Ihre Einfahrt ist unverschlossen. Gab es fremde Reifenspuren?«

 »Ich habe Ihnen doch gesagt, mir ist nichts aufgefallen!«, schrie er ärgerlich.

 »Wie oft arbeiten Sie abends länger, Dr. Kyneton? Ich meine, ist Holloman derart überfüllt mit Patienten, die ihre Künste benötigen?«

 »Da unsere die einzige Station im Bundesstaat ist, die über die notwendige Ausrüstung verfügt, um zerebrale Aneurysmen zu operieren, sind wir ziemlich überlastet.«

 »Also ist es für Sie üblich, um zwei oder drei Uhr morgens nach Hause zu kommen?«

 Kyneton wandte den Blick plötzlich von seiner Mutter, seiner Frau und dem Fragesteller ab. »Es ist nicht immer der OP«, sagte er.

 »Wenn nicht der OP, was dann?«

 »Lieutenant, ich halte Vorlesungen, die der Vorbereitung bedürfen, ich muss extrem detailliert Fallbeschreibungen erstellen, muss Unterrichtsrunden im Krankenhaus absolvieren und bin damit beschäftigt, neurochirurgische Fachärzte auszubilden.« Sein Blick blieb abgelenkt.

 »Ihre Frau hat mir erzählt, Sie würden sich in eine private neurochirurgische Praxis einkaufen.«

 »Das stimmt, ich bin dabei. Eine Gruppe in New York.«

 »Danke sehr, Miss Silverman, Dr. Kyneton. Ich habe später eventuell weitere Frage, aber für den Moment war das alles.«

 »Ich bringe Sie hinaus«, sagte Ruth Kyneton.

 »Das war wirklich nicht nötig«, sagte Carmine sanft, als sie auf der Veranda standen und die Haustür hinter ihnen zugefallen war.

 »Bin froh, dass zumindest wir beide keine Irren sind.«

 »Das sind sie Ihrer Meinung nach, Mrs Kyneton? Irre?«

 Sie seufzte, stieß mit dem Fuß einen Kiesel von den Holzplanken. »Ich nehme an, die Elfen müssen Keith gebracht haben – hat nie wo reingepasst, immer dieses ganze Getue, schon bevor er im Kindergarten war. Aber das muss ich ihm lassen – hat sich die Seele aus’m Leib geschuftet für seine Ausbildung. Und dafür lieb ich ihn wie verrückt. Hilda passt zu ihm. Nehme mal an, sieht nicht so aus, aber sie tut’s.«

 »Wenn die Sache mit der Praxis kommt, was wird dann aus Ihnen?«, fragte Carmine.

 »Oh, ich geh nicht mit ihnen!«, sagte sie vergnügt. »Ich bleib genau hier in der Griswold Lane. Die werd’n sich gut um mich kümmern.«

 Den ganzen Weg zurück in die Cedar Street kämpfte Carmine mit der unerwarteten Entdeckung, dass der Mörder die Mädchen manchmal am Tatort versteckte und sie erst später wegbrachte. Der Gedanke daran quälte ihn sehr.

 »Weder bettelt er darum, dass wir ihn fangen«, sagte er zu Silvestri, »noch spielt er mit uns, nur um zu beweisen, wie clever er ist. Ich glaube kaum, dass sein Ego diese Art von Stimulation braucht. Wenn er mit uns spielt, dann weil er muss, eher als Teil seiner Pläne denn als netter Spaß am Rande. Wie zum Beispiel Francine in Kynetons Garten zu vergraben. Meiner Meinung nach ist das ein klarer Abwehrmechanismus. Und es sagt mir, dass zwischen dem Mörder und dem Hug eine Verbindung besteht. Dass er einen Groll gegen jemanden dort hegt – und dass er nicht im Geringsten befürchtet, wir könnten ihn finden.«

 »Ich denke, wir müssen das Hug durchsuchen«, meinte Silvestri.

 »Ja, Sir, genauer gesagt: Wir müssen es morgen durchsuchen, an einem Samstag. Allerdings werden wir von Richter Douglas Thwaites keinen Durchsuchungsbefehl bekommen.«

 »Erzählen Sie mir mal was Neues«, grummelte Silvestri. »Wie spät ist es?«

 »Sechs«, antwortete Carmine nach einem Blick auf die alte Bahnhofsuhr hinter Silvestri.

 »Ich werde M. M. anrufen und mal hören, ob er nicht den Verwaltungsrat des Hug überzeugen kann, uns eine Erlaubnis zur Durchsuchung zu geben. Natürlich können die unsere Durchsuchung von so vielen Huggern beobachten lassen, wie sie wollen, aber wer wäre Ihnen am liebsten, Carmine?«

 »Professor Smith und Miss Dupre«, erwiderte Carmine.

 »Er hat ihr einen Schuss Demerol verpasst«, sagte Patrick, als Carmine hereinkam. »Bei einem sich heftig wehrenden Mädchen konnte er keine Vene treffen, aber es war wichtig für ihn, dass die Droge so schnell wie möglich wirkt. Also habe ich mir zuerst ihren Bauch angesehen und wurde direkt fündig. Mit dem Risiko, Darm oder Leber zu punktieren, musste er eine dicke Kanüle nehmen – eine feine Kanüle wäre immer tiefer eingedrungen, statt alles beiseitezuschieben. Und das war unser Glück. Ein Einstich mit einer kleineren Nadel wäre in den sieben Tagen völlig verheilt, in denen er sie am Leben hielt. Diese Nadel hinterließ ein Loch.«

 »Warum geht es schneller, wenn man in den Unterleib spritzt anstatt in Muskeln?«

 »Man nennt es eine parenterale Injektion, wobei das Medikament mit der Flüssigkeit im Bauchraum vermischt wird. Das ist fast so gut wie eine intravenöse Injektion. Mein Tipp war, er hat Demerol genommen, ein schnell wirkendes Opiat. Der generische Name lautet Pethidin, und es macht noch schneller abhängig als selbst Heroin, also ist es schon nicht leicht, ein Rezept für die orale Version zu bekommen. Ausschließlich Mediziner haben Zugang zu Ampullen. Jedenfalls hatte ich recht. Eindeutige Spuren von Pethidin.«

 »Irgendeine Vorstellung, wie viel er ihr verabreicht hat?«

 »Nein. Ich habe die Spuren in den Hautzellen um den Einstich herum gefunden. Aber entweder hat er die Dosis falsch berechnet, oder Francine hatte eine bessere Resistenz als gemeinhin üblich. Wenn sie es geschafft hat, ihre Jacke zu verstecken, dann kam sie deutlich früher zur Besinnung, als er gedacht hatte.«

 »Kein Knebel, aber eine superdicke Matte. Möglicherweise mit Klebeband gefesselt, über ihren Hosenbeinen und ihrer Bluse. Er könnte ihr die Jacke selbst ausgezogen haben, um die Manschetten der Bluse festzukleben«, sagte Carmine. »Als sie aufwachte, konnte sie sich kaum bewegen, obwohl es sein kann, dass sie es schaffte, ihre Hände frei zu bekommen. Ich denke, Francine war eine beeindruckende junge Frau.«

 »Das sind sie doch alle«, sagte Patrick mit gerunzelter Stirn. »Trotzdem hätte er einen rosafarbenen Ärmel sehen müssen, der aus einer schwarzen Matte herausragt.«

 »Die Halle war dunkel, und er war in Eile. Möglicherweise konnte sich Francine genug bewegen, um zu verbergen, was sie getan hatte, oder vielleicht hat sie sich auch heftig gewehrt, sobald er die Kiste öffnete.«

 »Entweder oder«, sagte Patrick.

 »Hast du das Abendessen ausgelassen, Patsy?«

 »Nessie ist zu einem Konzert in die Chubb gegangen, das bedeutet für mich: Malvolio’s.«

 »Für mich auch. Wir treffen uns dort, sobald ich Silvestri gesagt habe, wo ich bin.« Carmine grinste. »Er wird sicher noch eine Stunde am Telefon hängen.«

 »Die Götter mögen mich vor Tycoonen beschützen«, grummelte Silvestri, als er zu ihnen in die Sitzecke rutschte. »Zumindest bin ich außerhalb der Dienstzeit hier und kann mir einen Drink genehmigen. Kaffee und einen doppelten Scotch auf Eis«, sagte er zu der Kellnerin, die Carmine an Sandra erinnerte.

 »So schlimm, mhm?«, fragte Patrick mitfühlend.

 »M. M. war einfach. Er versteht unsere Situation. Aber Roger Parson junior war ein harter Brocken. Er hat sich geweigert, einzusehen, dass irgendeine Verbindung zu seinem kostbaren Hug besteht.«

 »Und wie haben Sie ihn rumgekriegt, John?«, fragte Carmine.

 Der Scotch kam. Silvestri trank einen Schluck und sah aus wie der Teufel persönlich. »Ich habe ihm gesagt, er solle seinen Worten auch Taten folgen lassen. Wenn es keine Verbindung zum Hug gebe, dann wäre es für ihn besser, dass wir den Laden so schnell wie möglich durchwühlten. Allerdings«, fügte er hinzu und hatte dabei immer noch diesen diabolischen Ausdruck, »habe ich einen Preis für seine Erlaubnis gezahlt.«

 »Und warum«, fragte Carmine argwöhnisch, »habe ich das Gefühl, dass jemand anderer den Preis zahlt?«

 »Weil Sie schlau sind, Carmine. Nächsten Donnerstag haben Sie um Punkt zwölf eine Verabredung mit Parson in seinem Büro in New York City. Er will alles erfahren, was wir wissen.«

 »Das hat mir gerade noch gefehlt.«

 »Bezahlen Sie den Preis, Carmine.«

 Kapitel zehn

 Samstag, den 11. Dezember 1965

 Die besten Pläne können durchkreuzt werden, dachte Carmine an jenem Samstagmorgen. Es hatte einen bewaffneten Überfall auf eine Tankstelle gegeben, in dessen Folge die Täter noch zwei Spirituosenläden, einen Juwelier und eine weitere Tankstelle überfallen hatten. Dadurch schrumpfte seine Mannschaft bis zu dem Punkt, an dem die Durchsuchung den ganzen Tag dauern würde. Corey, Abe und vier weitere Detectives, alles Frischlinge, die beaufsichtigt werden mussten. Zwei Gruppen à drei Mann, Abe leitete die eine, Corey die andere, und er selbst würde pendeln. Paul war greifbar, falls sie auf etwas stießen, was seiner Untersuchung bedurfte.

 Um neun Uhr morgens kamen sie im Hug an und wurden von dem Professor und Desdemona begrüßt, beide nicht gerade begeistert, aber vom Direktorium angewiesen, kooperativ zu sein.

 »Miss Dupre, Sie bleiben mit Sergeant Marshall und seinen Männern auf dieser Etage. Ich nehme an, Sie haben Schlüssel für alles, was verschlossen ist, oder? Professor, Sie gehen mit Sergeant Goldberg eine Etage höher. Haben Sie auch Schlüssel?«, fragte Carmine.

 »Ja«, flüsterte der Professor und sah so aus, als fiele er gleich in Ohnmacht.

 »Cecil ist da«, sagte Desdemona zu Carmine, als sie gemeinsam den Flur entlanggingen.

 »Wegen der Durchsuchung?«

 »Nein, wegen seiner Babys. Er kommt am Wochenende immer morgens rein. Ich werde draußen warten. Die Tiere verabscheuen Frauen«, sagte sie.

 »Das hat er mir auch erzählt. Sie können mit Corey in die Maschinenwerkstatt und das Elektroniklabor gehen. Das Letzte, was ich noch gebrauchen kann, ist Roger Parson juniors Anschuldigung, wir würden etwas stehlen. Die Tierstation untersuche ich selber.«

 »Dafür bin ich Ihnen sehr dankbar, Lieutenant«, sagte Cecil, den diese Invasion überhaupt nicht störte. »Wollen Sie sehen, wo meine Babys wohnen? Sie haben heute richtig gute Laune.«

 Ich hätte auch gute Laune, wenn ich so leben würde, dachte Carmine, als er den kleinen Vorraum betrat, der von dem Hauptraum der Makaken durch schwere Eisenstäbe abgetrennt war. Sie waren deshalb so dick, erklärte Cecil, weil die Tiere, wenn sie in Rage waren, einen Maschendrahtzaun wie Zuckerstangen durchbrechen könnten. Das Areal, sehr groß im Verhältnis zur Anzahl der Tiere, war wie eine felsige Savanne gestaltet – eine Wand mit rauen Felsbrocken, in denen Löcher waren, Sträucher und Grasbüschel, Äste, aus Beton geformte Bäume, und warmes Licht, das sich anfühlte wie die heiße Sonne. Magnetregler, die mit Zeitmessern verbunden waren, sorgten dafür, dass es Morgen- und Abenddämmerung gab.

 »Ist es nicht unfair, ihnen die Weibchen vorzuenthalten?«, fragte Carmine.

 Cecil kicherte. »Die behelfen sich halt, Lieutenant, so wie Männer im Gefängnis sich behelfen. Bumsen sich gegenseitig die Seele aus’m Leib. Aber es gibt ’ne ganz klare Hackordnung, und Eustace ist der Big Boss. Kommt ’n neuer Typ, krallt sich Eustace ihn als Erster, bumst ihn, reicht ihn dann weiter an Clyde, und der gute alte Clyde reicht den Neuen anschließend an den Nächsten und so weiter und so fort. Jimmy ist der Letzte in der Hackordnung. Er kommt höchstens dazu, sich selbst einen runterzuholen.«

 »Tja, danke, Cecil, dass Sie mir alles gezeigt haben. Aber ich bezweifle, dass hier jemals ein Mädchen versteckt wurde.«

 »Da hab’n Sie absolut recht, Lieutenant.«

 »Wonach suchen Sie denn eigentlich?«, fragte Desdemona, als sie sich in der Maschinenwerkstatt, dem Traum eines jeden Mechanikers, zu ihm gesellte.

 »Einen Schrank mit einem menschlichen Haar darinnen, einen Fetzen Kleidung, einen abgebrochenen Fingernagel, ein Stück Klebeband, einen Blutfleck. Irgendetwas, das nicht hier sein sollte.«

 »Ach, deshalb die Vergrößerungsgläser und das helle Licht! Ich dachte, diese Zeiten wären seit Sherlock Holmes vorbei.«

 »Sie sind die Werkzeuge der Wahl bei einer Suche wie dieser. Alle diese Männer sind Spezialisten darin, nach solchen Indizien zu suchen.«

 »Mr Roger Parson junior ist darüber nicht besonders erbaut.«

 »Das verstehe ich, aber fragen Sie mich mal, ob mich das kümmert. Die Antwort ist nein.«

 Raum für Raum, Kämmerchen für Kämmerchen, Schrank für Schrank ging die Suche weiter. Zufrieden damit, dass sie im Erdgeschoss nichts gefunden hatten, zogen Corey und sein Team weiter in die zweite Etage, mit Desdemona und Carmine im Schlepptau.

 Während dieser eher gemächlichen Inspektion des zweiten Stocks, wurde Carmine klar, wie durchaus angenehm das Leben im Hug unter normalen Umständen war; die meisten Laboranten hatten versucht, kühle Wissenschaft in eine gemütliche Atmosphäre zu verwandeln. Die Wände und Türen waren mit Cartoons gepflastert. Es gab auch Fotos von Leuten, Landschaften und Poster von Dingen in lebhaften Farben, deren Natur Carmine noch nicht einmal erahnen konnten, obwohl er sie durchaus schön fand.

 »Kristalle unter polarisiertem Licht«, erklärte Desdemona, »oder Pollen, Staubmilben und Viren unter dem Elektronenmikroskop.«

 »Einige dieser Arbeitsplätze sehen aus wie Mary Poppinsville.«

 »Meinen Sie Marvins?«, fragte sie und zeigte auf einen Bereich, in dem alles, von Schubladen über Kisten und Bücher mit selbstklebenden rosafarbenen und gelben Schmetterlingen bepflastert war. »Überlegen Sie mal, Carmine. Leute wir Marvin verbringen den größten Teil ihres Arbeitstages an ein und demselben Platz. Warum sollte dieser Platz grau und anonym sein? Arbeitgeber denken nie darüber nach, ob nicht die Qualität des Arbeitsergebnisses deutlich steigen könnte, wenn die Zellen, in denen Menschen arbeiten müssen, individueller und harmonischer gestaltet wären. Marvin ist ein Poet, das ist alles.«

 »Ponsonbys Laborant, oder?«

 »Richtig.«

 »Hat Ponsonby nichts dagegen? Er kommt mir nicht so vor wie ein gelber und rosafarbener Schmetterlings-Typ, wenn an seinen Wänden Boschs und Goyas hängen.«

 »Chuck würde gerne protestieren, aber er hat dafür keine Rückendeckung vom Professor. Die beiden haben eine interessante Beziehung, die zurück bis in die Kindheit reicht, und der Professor war schon damals der Chef, nehme ich an.« Sie erblickte Corey, der gerade einen Apparat aus feinen Glassäulen auf einem Gestell bewegen wollte, und schrie auf: »Wehe, Sie fassen den Mikrogasometer an! Wenn Sie den anstoßen, dann können Sie im Knabenchor von Venedig Sopran singen.«

 »Ich denke nicht«, sagte Carmine ruhig, »dass es groß genug ist, um irgendetwas zu verbergen. Sieh dich in der Kammer dort um.«

 Sie schauten in jede Kammer vom Erdgeschoss bis zum Dach, aber fanden nichts. Paul kam herüber, untersuchte den OP und wischte über jede Oberfläche, auf der sich Flüssigkeit sammeln konnte.

 »Aber«, sagte Paul, »ich bezweifle, dass wir hier etwas finden. Diese Mrs Liebman vergisst weder die Ecken noch die Unterseiten zu säubern.«

 Abe trug sein Scherflein zur gedrückten Stimmung bei. »Ich habe so das Gefühl«, sagte er, »im Hug sind zwar Teile von Leichen angekommen, aber die waren vor der Ankunft schon verpackt und sind direkt aus dem Kofferraum eines Autos in den Kühlraum für tote Tiere gewandert.«

 »Welche Rolle das Hug auch immer in dieser Geschichte gespielt hat«, meinte Carmine, »es ist kein Gefängnis gewesen und auch kein Schlachthof.«

 Kapitel elf

 Montag, den 13. Dezember 1965

 Am Sonntag hatte Carmine versucht zu lesen, hatte durch die verschieden Fernsehkanäle hin und her geschaltet und war unruhig auf und ab gewandert. Er hatte jedoch nichts wirklich tun können. So war es für ihn wie eine Erlösung, am Montagmorgen um neun Uhr wieder im Hug einzutreffen. Wo er eine Horde schwarzer Männer antraf, die Plakate mit den Aufschriften KINDERMÖRDER und RASSISTEN schwenkten. Die meisten von ihnen trugen eine Jacke der Black Brigade zum militärischen Kampfanzug. In der Nähe parkten zwei Streifenwagen, aber die Demonstranten waren friedlich, und es reichte ihnen, zu brüllen und ihre Fäuste in die Luft zu stoßen, wie Mohammed el Nesr es ihnen vorgemacht hatte. Keine Funktionäre der Black Brigade waren anwesend, fiel Carmine auf. Als er den Weg zum Eingang hinaufging, ließen sie einen gebrüllten Schauer »Bulle!« auf ihn niederregnen.

 Natürlich waren die Nachrichten am Wochenende voll von Francine Murray gewesen. Carmine hatte Derek Daimans Warnungen an Silvestri weitergegeben, doch obwohl bis heute nichts passiert war, witterte jeder Polizist den aufkeimenden Ärger. Holloman war nicht die einzige Stadt, die betroffen war, aber sie war offenbar in den Fokus der allgemeinen Empörung gerückt. Dafür sorgte allein schon die Rolle des Hug, und eines war klar: Die Zeitungen setzten ihren Bildern von John Silvestri und Carmine Delmonico keine Lorbeerkränze auf; die Leitartikel der Wochenendausgaben waren gehässige Schmähreden über die Unfähigkeit der Polizei gewesen.

 »Haben Sie die Demonstranten gesehen?«, platzte der Professor heraus, als Carmine sein Büro betrat. »Demonstranten! Bei uns!«

 »Die Leute waren schwer zu übersehen, Professor«, entgegnete Carmine. »Beruhigen Sie sich und hören Sie mir zu. Gibt es irgendwen, der einen Groll gegen das Hug hegen könnte? Vielleicht ein Patient?«

 Der Professor hatte sein fabelhaftes Haar nicht gewaschen, und sein Rasierer hatte genauso viele Stoppeln eingefangen wie übersehen. »Ich weiß nicht«, antwortete er, als hätte Carmine ihn etwas gefragt, was zu grotesk war, um es zu glauben.

 »Betreuen Sie selber auch Patienten, Professor?«

 »Nein, seit Jahren nicht mehr, außer wenn alle anderen ratlos sind. Seit das Hug gegründet wurde, ist meine Funktion, für meine Forscher da zu sein, ihre Probleme mit ihnen zu diskutieren, wenn sie in einem Dilemma stecken oder Sachen nicht so gelaufen sind, wie sie es sich vorgestellt hatten. Ich gebe ihnen Tipps oder schlage eine andere Herangehensweise vor. Das alles, mein Unterricht, meine Vorlesungen und meine Forschung machen es unmöglich, mich auch noch um Patienten zu kümmern.«

 »Wer hat Patienten? Helfen Sie mir auf die Sprünge.«

 »In erster Linie Addison Forbes, da seine Forschung eine rein klinische ist. Dr. Ponsonby und Dr. Finch haben einige Patienten, wohingegen Dr. Polonowski umfangreiche Sprechstunden hat. Er ist sehr gut auf dem Gebiet der Resorptionsstörungen.«

 Warum sprechen sie kein Englisch?, hätte Carmine am liebsten gefragt. Stattdessen sagte er: »Also schlagen Sie vor, ich sollte zuerst Dr. Forbes aufsuchen?«

 »In der Reihenfolge, wie Sie möchten«, antwortete der Professor und rief per Knopfdruck nach Tamara.

 Addison Forbes blickte ihn verwirrt an. »Ob mich Patienten konsultieren?«, fragte er. »Das kann man wohl sagen, Lieutenant! Ich nehme teilweise über dreißig Patienten in der Woche auf. Sicher nie weniger als zwanzig. Ich bin so bekannt, dass ich nicht nur nationale, sondern sogar internationale Patienten habe.«

 »Ist es möglich, dass einer von ihnen einen Groll gegen Sie oder das Hug hegt, Doktor?«

 »Mein guter Mann«, sagte Forbes leichthin, »es gibt kaum einen Patienten, der seine Krankheit versteht! In dem Moment, in dem eine Behandlung keine Wunder vollbringt, gibt er dem Arzt die Schuld. Aber ich bin immer besonders darauf bedacht, all meinen Patienten klarzumachen, dass ich nur ein ganz normaler Arzt bin und kein Wunderheiler und dass schon eine leichte Verbesserung ein großer Fortschritt sein kann.«

 Er ist nicht nur leicht beleidigt, intolerant und herablassend, sondern auch neurotisch, war Carmines Meinung, die er allerdings nicht äußerte. Freundlich fragte er: »Hat Sie irgendein Patient schon einmal bedroht?«

 Forbes blickte ihn schockiert an. »Nein, nie! Wenn Sie nach Patienten suchen, die bedrohen, sollten Sie Chirurgen fragen, keine Mediziner.«

 »Das Hug hat keine Chirurgen.«

 »Und auch keine Bedrohungen durch Patienten«, entgegnete Forbes steif.

 Bei Dr. Walter Polonowski fand er heraus, dass Resorptionsstörungen bedeuteten, ein Patient vertrug nicht, was die Natur als menschliche Nahrung vorgesehen hatte.

 »Aminosäuren, Früchte oder Gemüse, Blei, Kupfer, Gluten, alle Arten von Fett«, erklärte Polonowski, der sich seiner erbarmte. »Wenn Sie genügend Patienten haben, ist die Liste fast endlos. Honig kann zum Beispiel einen anaphylaktischen Schock auslösen. Aber was mich am meisten interessiert, sind die Substanzen, die Gehirnschäden verursachen.«

 »Haben Sie Patienten, die Ihnen irgendetwas übelnehmen?«

 »Ich vermute, jeder Arzt hat die, aber ich persönlich erinnere mich an keine Fälle. Bei meinen Patienten ist der Schaden schon eingetreten, bevor sie zu mir kommen.«

 Und dennoch ein weiterer erschöpft aussehender Hugger, dachte Carmine.

 Dr. Maurice Finch sah noch schlimmer aus.

 »Ich gebe mir die Schuld an Dr. Schillers Selbstmordversuch«, sagte Finch traurig.

 »Was geschehen ist, ist geschehen, und Sie können nicht behaupten, Sie wären der Grund gewesen, Dr. Finch. Dr. Schiller hat viele Probleme, wie Sie wahrscheinlich wissen. Davon abgesehen, haben Sie sein Leben gerettet«, sagte Carmine. »Geben Sie demjenigen die Schuld, der Mercedes Alvarez hierher gebracht hat. Und jetzt vergessen Sie Dr. Schiller für einen Moment und versuchen Sie sich daran zu erinnern, ob irgendeiner Ihrer Patienten Sie jemals bedroht hat.«

 »Nein«, sagte Finch verblüfft. »Nein, nie.«

 Dieselbe Antwort erhielt Carmine von Dr. Charles Ponsonby, obwohl dessen Gesicht Wachsamkeit signalisierte.

 »Es ist sicher eine Überlegung wert«, sagte er stirnrunzelnd. »Man vergisst es, aber solche Sachen passieren. Ich werde meine Denkerkappe aufsetzen, Lieutenant, und versuchen, mich daran zu erinnern, auch was meine Kollegen betrifft. Obwohl ich fast hundertprozentig sicher bin, dass es mir noch nie passiert ist.«

 Vom Hug aus ging Carmine im bitterkalten Wind die Oak Street Richtung Chubb Medical School hinunter, wo er sich durch das übliche Gewirr von Korridoren und Tunneln arbeitete, was Institute dieser Art auszeichnete, bis er die Abteilung Neurologie fand. Dort bat er um ein Gespräch mit Professor Frank Watson.

 Der Professor bat ihn direkt herein und freute sich ganz offensichtlich über das Missgeschick am Hug.

 »Ich habe gehört, Sie hätten dem Hughlings Jackson Center seinen Spitznamen verpasst, Professor«, sagte Carmine und lächelte ein wenig.

 Watson plusterte sich auf wie ein Huhn, strich sich über den dünnen Schnauzbart und hob eine der schwarzen Augenbrauen. »Ja, hab ich. Sie hassen es, oder? Hassen es total. Besonders Bob Smith.«

 Wie du dich darin sonnst, Mephistopheles zu spielen!, dachte Carmine. »Hassen Sie das Hug?«

 »Aus tiefstem Herzen«, sagte der Professor aufrichtig. »Hier stehe ich, mit mindestens genauso vielen brillanten Leuten in meinem Team, und kämpfe um jeden Cent an Forschungsgeldern, den ich auftreiben kann. Wissen Sie, wie viele Nobelpreisträger von dieser medizinischen Fakultät kommen, Lieutenant? Neun! Stellen Sie sich das mal vor! Und keiner von ihnen ist ein Hugger. Sie gehören zu meinem Campus und leben von lumpigen Tausendern. Bob Smith kann es sich leisten, Ausrüstungen zu kaufen, die er alle Jubeljahre einmal benutzt, während ich die Wattetupfer zählen muss, die ich brauche! Das ganze Geld war Bob Smith’ Ruin, der sonst vielleicht etwas neurologisch Bedeutendes entdeckt hätte. Aber er kommt in seiner Arbeit nicht weiter. Ein Wichtigtuer.«

 »Das tut ganz schön weh, was?«, fragte Carmine.

 »Es tut nicht weh«, sagte Frank Watson ungestüm. »Das ist die reinste Höllenqual!«

 Die Fahrt zurück zur Cedar Street ergab, dass Francine Murrays Jacke keine weiteren Hinweise geliefert hatte. Von Silvestri erfuhr Carmine, dass die Travis Highschool den Tag so weit überstanden hatte; es hatte genau genommen mehr Unruhen an der Taft High gegeben. Was sie alle bräuchten, dachte Carmine, wäre eine vernünftige, politische Führung, aber eines musste man Mohammed el Nesrs und seiner Black Brigade lassen: Wer Drogen anfasst, und wenn es so etwas Harmloses ist wie Gras, der fliegt aus der Organisation. Er will Soldaten mit klarem Kopf und klarem Ziel vor Augen. Und das ist gut, egal, welches Ziel das sein könnte. Gott sei Dank für Silvestri und den Bürgermeister: Solange die Black Brigade nicht mehr tut, als mit Besenstielen über der linken Schulter die Fifteenth Street rauf und runter zu marschieren, gibt es keine Scherereien. Nur, welche Art von Waffen und wie viele haben sie unter diesen Matratzen? Eines Tages wird jemand reden, und dann bekommen wir den Durchsuchungsbefehl, den wir brauchen, um mal nachzusehen.

 Der erste Dezember … Unser Mann wird gegen Ende Januar wieder zuschlagen, und wir sind genauso weit davon entfernt, ihn zu fangen, wie Mohammed el Nesr davon, den Großteil der Bevölkerung Hollomans davon zu überzeugen, dass die Revolution der richtige Weg ist.

 Carmine nahm den Hörer ab und wählte. »Ich weiß, es ist nicht Mittwoch, aber gibt es eine Chance, dass ich Sie abhole und Sie zum Chinesen oder irgendwo anders hin einlade?«, fragte er Desdemona.

 Er sah so aus, als würde er sich extrem unwohl fühlen, dachte Desdemona, während sie in den Ford glitt und versuchte Konversation zu betreiben, bis er aus dem Auto stürmte, rein in den Blue Pheasant und mit den Armen voller Pappschachteln wieder herauskam.

 Danach war es lange still, während er die Speisen in weiße Porzellanschalen mit Deckel umfüllte und sie zu Tisch bat.

 »Sie machen sich zu viel Arbeit«, meinte sie, häufte sich den Teller voll und sog wohlig den Duft der Aromen ein. »Ich wäre genauso froh, direkt aus den Kartons zu essen.«

 »Das wäre eine Beleidigung«, sagte er, ein wenig abwesend.

 Weil sie hungrig war, sagte sie nichts weiter, bis sie mit dem Essen fertig waren. Dann schob sie ihren Teller weg. Als er die Hand nach dem Teller ausstreckte, nahm sie seinen Arm und hielt ihn fest. »Setzen Sie sich, Carmine, und sagen Sie mir, was los ist.«

 Er blickte auf ihre Hand, als wäre er von etwas überrascht, seufzte dann und setzte sich. Bevor sie ihre Hand wegnehmen konnte, legte er seine darüber und ließ sie dort.

 »Ich fürchte, ich muss die Wachen abziehen lassen.«

 »Ist das alles? Carmine, es ist schon Wochen her, seit etwas passiert ist. Ich bin sicher, dass dem Täter schon vor Ewigkeiten langweilig geworden ist. Ist Ihnen nicht in den Sinn gekommen, dass das alles vielleicht nur passiert ist, weil ich manchmal etwas für die katholische Kirche sticke? Immerhin ist ein Priestergewand das Einzige, was zerschnitten worden ist. Wer es auch immer war, er könnte Chuck Ponsonbys Stück zwar für verdächtig, aber nicht für eindeutig religiös gehalten haben – es hatte dieses längliche, schmale Altar-Aussehen. Das haben Tischläufer so an sich.«

 »Darüber habe ich auch schon nachgedacht«, gab er zu.

 »Na also. Ich nehme nur noch Aufträge für Tischwäsche an – Tischdecken und Servietten.«

 »Aufträge?«

 »Ja, ich lasse mich für meine Arbeit bezahlen. Ziemlich gut übrigens. Vermögende Leute langweilen die gleichen alten Kreuzstiche und Lochstickerei, die die Heimindustrie bestimmter Länder tonnenweise ausschüttet. Meine Arbeiten sind einmalig. Die Leute lieben sie, und mein Konto wächst entsprechend.« Sie blickte schuldbewusst. »Ich habe es nicht angegeben – aber warum sollte ich, wenn ich den vollen Steuersatz bezahle, aber trotzdem nicht wählen darf? Ihnen als Polizist ist das doch egal, oder?«

 Seine Finger waren über die Haut ihres Unterarmes geglitten, aber jetzt hielten sie inne. »Manchmal«, sagte er ernst, »habe ich Anfälle von Taubheit. Was hatten Sie gerade gesagt? Irgendetwas über die Wahl?«

 »Hat sich erledigt.« Sie nahm ihre Hand weg und sah verlegen aus. »Wir sind mit unserem Hauptthema durch, dem Abzug meiner Wachen. Ehrlich gesagt, bin ich erleichtert. Obwohl sehr solide Türen zwischen ihnen und mir waren, habe ich mich nie so richtig privat gefühlt. Ich mache drei Kreuze, wenn sie weg sind.« Sie zögerte. »Wann wird das sein?«

 »Ich bin nicht sicher. Das Wetter könnte auf Ihrer Seite sein. Der Wind hat aufgefrischt, morgen fällt die Temperatur deutlich unter null. Da bleiben alle in der warmen Stube.« Er stand vom Tisch auf. »Kommen Sie, setzen Sie sich hier herüber, machen Sie es sich bequem, trinken Sie einen Cognac und erzählen ein bisschen mit mir.«

 »Mit Ihnen erzählen?«

 »Ja, unterhalten. Ich muss ein paar Sachen wissen, und Sie sind die Einzige, die ich fragen kann.«

 Sie verzog das Gesicht, aber nahm den Cognac, was er als Einwilligung auffasste. »Na, dann schießen Sie mal los.«

 »Ich verstehe die Gemütsverfassung des Professors, die von Dr. Finch auch, aber warum ist Polonowski so gereizt? Ich frage, Desdemona, weil ich Antworten von Ihnen haben möchte, die nichts mit den Morden zu tun haben. Wenn ich nicht weiß, warum ein Hugger sich seltsam benimmt, neige ich dazu, an die Morde zu denken, aber verschwende dabei vielleicht eine Menge wertvoller Zeit. Ich hatte gehofft, dass Francine den Verdacht von Ihnen allen abwendet, aber das war nicht so. Der Täter ist so gerissen wie eine Kanalratte und schafft es, an zwei Orten gleichzeitig zu sein. Erzählen Sie mir etwas über Polonowski.«

 »Walt ist in seine Laborantin, Marian, verliebt, aber gleichzeitig sind ihm Hände und Füße in einer Ehe gebunden, die er schon vor Jahren bereut hat«, sagte sie und schwenkte den Cognac in ihrem Glas. »Sie haben vier Kinder – sie sind sehr katholisch, also keine Verhütung.«

 »Löse den Weinschlauch erst, wenn du wieder in Athen bist«, zitierte Carmine.

 »Gut gesagt!«, rief sie anerkennend aus. »Ich nehme an, der arme Walt ist einer von denen, dessen Weinschlauch seinen eigenen Willen hat, wenn er ins Bett, neben das Weinglas seiner Frau klettert. Sie heißt Paola und ist eine sehr nette Frau, die sich in eine Kratzbürste verwandelt hat. Viel jünger als er, und sie gibt ihm die Schuld an dem Verlust ihrer Jugend und ihres Aussehens.«

 »Hat er so eine richtige Affäre mit Marian?«

 »Ja, seit Monaten.«

 »Aber, wo treffen sie sich? Manchmal nachmittags im Major Minor?«, fragte er und meinte ein Motel an der Route 133, das ein reges Geschäft mit gesetzwidrigem, außerehelichem Geschlechtsverkehr betrieb.

 »Nein, er hat irgendwo im Hinterland eine Blockhütte.«

 Verdammt, dachte Carmine. Der Typ hat eine Hütte, und wir wissen nichts davon. »Wissen Sie, wo die Hütte ist?«

 »Nein. Selbst Paola sagt er es nicht.«

 »Ist das Verhältnis allgemein bekannt?«

 »Nein, die zwei sind sehr diskret.«

 »Aber woher wissen Sie es dann?«

 »Weil ich einmal in die Toilette im dritten Stock kam und Marian sich gerade die Augen ausgeheult hat. Sie dachte, sie sei schwanger. Als ich sie tröstete und ihr riet, sich ein Diaphragma zu holen, wenn sie Bedenken hätte, was die Pille betrifft, sprudelte die ganze Geschichte aus ihr heraus.«

 »Und, war sie schwanger?«

 »Nein. Falscher Alarm.«

 »Okay, dann weiter zu Ponsonby. Er hat ziemlich schräge Kunst an den Wänden seines Büros, von den Schrumpfköpfen und den Totenmasken mal ganz abgesehen. Folter, Monster, die ihre Kinder fressen, schreiende Leute.«

 Ihr perlendes Lachen war so ansteckend, dass Carmine ganz warm ums Herz wurde. »Ach, Carmine! So ist Chuck einfach! Diese Kunst ist nur eine weitere Facette seines unerträglichen Snobismus. Er tut mir leid.«

 »Warum?«

 »Hat Ihnen niemand gesagt, dass er eine blinde Schwester hat?«

 »Ich mache meine Hausaufgaben, Desdemona, also weiß ich das. Ich nehme an, sie ist der Grund, warum er in Holloman geblieben ist. Aber warum tut er Ihnen leid?«

 »Weil er sein ganzes Leben um seine Schwester herum aufgebaut hat. Hat nie geheiratet, keine engen Verwandten, obwohl sie die Smiths seit Kindertagen kennen. Es gibt nur die zwei beiden in diesem alten Haus in der Ponsonby Lane. Sie besaßen einmal eine Meile weit das Land um ihr Haus herum, aber Claires Ausbildung war teuer, und ich vermute, ihre Eltern waren damals knapp bei Kasse. Auf jeden Fall haben sie das ganze Land verkauft. Chuck liebt surrealistische Kunst und klassische Musik. Claire kann die Kunst natürlich nicht sehen, aber auch sie ist ein großer Freund klassischer Musik. Beide sind Gourmets und Weinkenner. Er tut mir wahrscheinlich deshalb leid, weil er immer, wenn er von ihrem gemeinsamen Leben spricht, in einen euphorischen Tonfall verfällt. Das ist irgendwie – seltsam. Sie ist seine Schwester, nicht seine Frau, also machen die etwas raueren Kollegen Witze über sie. Ich denke, in seinem Herzen muss es Chuck zumindest in ein paar Aspekten widerstreben, an Claire gebunden zu sein, aber er ist viel zu loyal, um das zuzugeben, auch sich selbst gegenüber. Er kann mit Sicherheit nicht das Monster sein.«

 »Ich fand nur seine Kunst ziemlich schräg«, sagte Carmine entschuldigend.

 »Ich mag sie. Entweder, sie gefällt einem oder nicht.«

 »Okay, dann weiter. Sonia Liebman.«

 »Eine sehr nette Frau, hervorragend in ihrem Job. Sie ist mit einem Bestatter verheiratet, Benjamin Liebman. Ihr einziges Kind geht auf ein College in der Nähe von Tucson und macht sein Physikum. Will Chirurg werden.«

 Ein Bestatter. Verdammt, ich habe meine Hausaufgaben nicht ausreichend gemacht. »Arbeitet Benjamin für jemanden, oder ist er pensioniert?«

 »Um Himmels willen, nein! Er hat sein eigenes Beerdigungsunternehmen, irgendwo bei Bridgeport.« Desdemona kniff die Augen zusammen. »Ähm – das Comfort Funeral Home, glaube ich.«

 Der ideale Ort für einen Mörder zum Sezieren. Ich muss dem Comfort Funeral Home wohl morgen einen Besuch abstatten.

 »Satsuma und Chandra?«

 »Sehen sich woanders nach Jobs um. Ich habe läuten hören, dass Nur Chandra bereits ein Angebot von Harvard hat. Hideki ist sich noch nicht sicher. Seine Entscheidung hängt irgendwie von der Harmonie seines Gartens ab.«

 Carmine seufzte. »Auf wen tippen Sie, Desdemona?«

 Sie blinzelte. »Niemand aus dem Hug. Ich bin schon seit fünf Jahren dort. Die meisten Forscher sind auf die eine oder andere Weise ein bisschen bekloppt, aber das gehört einfach dazu. Sie sind – harmlos. Dr. Finch redet mit seinen Katzen, als ob sie ihm antworten könnten, Dr. Chandra behandelt seine Rhesusaffen wie indische Könige – selbst Dr. Ponsonby, der seinen Ratten weniger zugeneigt ist, zeigt Interesse an ihrem Tun. Keiner der Forscher ist psychotisch, das schwöre ich.«

 »Ponsonby hat seine Ratten nicht gern?«

 »Carmine, wirklich! Dr. Ponsonby mag einfach keine Ratten. Viele Leute mögen keine Ratten, ich auch nicht. Die meisten Forscher gewöhnen sich an sie und schaffen es, eine große Zuneigung zu ihnen zu entwickeln, aber nicht alle. Marvin nimmt eine Ratte mit bloßen Händen, um ihr eine Spritze ins Hinterteil zu geben, und sie küsst ihn mit ihren Schnurrhaaren für seine Aufmerksamkeit. Wohingegen Dr. Ponsonby einen dicken Lederhandschuh anzieht, wenn er es gar nicht vermeiden kann, eine herauszuholen. Durch einen dünneren Handschuh beißen sich die Eckzähne direkt durch – na ja, sie fressen sich sogar durch Zement!«

 Leises, scharfes Klopfen ans Fenster ließ Desdemona aufspringen. »Mist! Eisregen! Ganz entzückend zum Fahren. Bringen Sie mich bitte nach Hause, Carmine.«

 Und das, dachte er mit einem stummen Seufzer, war das Ende jedes Versuches, noch einmal ihre Hand zu halten. Es ist nicht, dass sie mich anmacht, sondern eher, dass irgendwo unter dieser ganzen kompetenten Unabhängigkeit langsam eine verdammt nette Frau zum Vorschein kommt.

 Kapitel zwölf

 Donnerstag, den 16. Dezember 1965

 Da es bis Thanksgiving nicht geschneit hatte und die erste Hälfte des Dezember nicht kälter gewesen war als üblich, glaubten die meisten Leute in Connecticut nicht an weiße Weihnachten. Doch dann schneite es heftig in der Nacht, bevor Carmine in New York City die Parsons treffen sollte. Weil er Züge hasste und nicht bereit war, sich für die Reise in ein Abteil zu quetschen, das nach nasser Wolle und Zigaretten stank, nahm Carmine frühmorgens den Ford. Er stellte fest, dass die I-95 von drei auf zwei Spuren verengt war. Erst einmal in Manhattan, waren nur die Avenues geräumt, hauptsächlich weil man nie genug Autos von der Straße bekam, um dann zu räumen. Er wusste auch nicht, wo er den Ford parken sollte, als er sich die Park Avenue herunter bewegte, bis er Richtung Madison abbog, aber Roger Parson junior hatte schon daran gedacht. Als Carmine vor dem Gebäude hielt, kam ein uniformierter Türsteher heraus, nahm die Schlüssel und drückte ihn einem Lakaien in die Hand. Er selbst führte Carmine in eine purpurfarbene, königliche Empfangshalle aus Marmor, vorbei an einer Reihe von Aufzügen, hin zu einem einzelnen am Ende. Der Fahrstuhl der Geschäftsführung: mit einem Schloss und einem Dekor, das einer Geschäftsführung würdig war.

 Roger Parson junior begrüßte ihn, als sich die Türen in der 42sten Etage öffneten, gemeinsam mit Richard Spaight, der etwas hinter ihm stand.

 »Lieutenant, ich bin sehr froh, dass Sie dem Wetter getrotzt haben und gekommen sind. Haben Sie den Zug genommen?«

 »Nein, ich bin selber gefahren. Der Weg von Connecticut hierher ist einfacher, als sich in Manhattan zurechtzufinden«, sagte Carmine und händigte seinen Mantel, den Schal und den Deerstalker-Hut aus.

 Parson starrte fasziniert auf den Hut. »Ein Andenken an Sherlock Holmes?«

 »Ich habe ihn vor ein paar Jahren in London gekauft, als russische Mützen unter McCarthy nicht allzu populär waren.«

 Eine Sekretärin mittleren Alters stampfte mit den Sachen davon, während Parson Carmine in einen kleineren Konferenzsaal führte, in dem sechs Sessel um einen Couchtisch herum standen und sechs Stühle um einen höheren Tisch. Auf dem Parkettfußboden lagen Perserteppiche, die Möbel waren aus Ahorn, die Bücherschränke hatten bleiverglaste Scheiben. Vornehm, aber doch sachlich, mit Ausnahme der Bilder an der Wand.

 »Ein Teil von Onkel Williams Kunstsammlung«, sagte Spaight und bedeutete Carmine, dass er sich in einen Sessel setzen solle. »Rubens, Velazquez, Poussin, Vermeer, Canaletto, Tizian. Wenn man es genau nimmt, gehört die Sammlung der Chubb University, aber es steht uns frei, das Erbe hinauszuzögern, und wenn ich ehrlich bin, erfreut uns ihr Anblick.«

 »Da mache ich Ihnen keinen Vorwurf«, sagte Carmine.

 »Wenn ich es richtig verstehe«, sagte Roger Parson junior und schlug ein dünnes, elegant ummanteltes Bein über das andere, »steht das Hug nun im Mittelpunkt von Rassendemonstrationen.«

 »Ja, Sir, wann immer das Wetter es zulässt.«

 »Warum tun Sie nichts dagegen?«

 »Das letzte Mal, Sir, als ich in die Verfassung geschaut habe, Mr Parson, waren friedliche Demonstrationen jeglicher Art erlaubt, Rassendemonstrationen eingeschlossen«, antwortete Carmine mit neutraler Stimme. »Wenn es zu Ausschreitungen kommt, können wir handeln, vorher nicht. Außerdem halten wir es nicht für sinnvoll, gewaltsam vorzugehen, denn das könnte Unruhen provozieren. Es ist unangenehm für das Hug, aber das Personal wird beim Betreten und Verlassen des Gebäudes nicht belästigt.«

 »Sie müssen zugeben, Lieutenant, dass von unserem Standpunkt aus die Polizei von Holloman sich in den letzten zweieinhalb Monaten nicht besonders ruhmreich hervorgetan hat«, sagte Spaight gepresst. »Dieser mordende Kerl scheint Sie regelrecht vorzuführen. Vielleicht ist es an der Zeit, das FBI einzuschalten.«

 »Wir ziehen das FBI regelmäßig zu Rate, Sir, das kann ich Ihnen versichern, aber das FBI hat genauso wenig Spuren wie wir, Sir. Wir haben in jedem einzelnen der Vereinigten Staaten nach Einzelheiten von Verbrechen ähnlicher Art gefragt, ohne Erfolg. In den letzten zwei Wochen haben wir zum Beispiel die Referenzen und Einsatzorte von mehreren Hundert Ersatzlehrern geprüft, ohne Ergebnis. Nichts, was eine Lösung verspräche, wurde ignoriert.«

 »Was ich nicht verstehe«, sagte Parson verdrießlich, »ist, warum der Täter sich immer noch auf freiem Fuß befindet! Sie müssen doch irgendeine Idee haben, wer dafür verantwortlich ist!«

 »Die Methodik der Polizei ist abhängig von einem Netzwerk an Beziehungen«, sagte Carmine. »Unter normalen Umständen gibt es einen Pool von wahrscheinlichen Verdächtigen, egal, ob von Mord, bewaffnetem Raubüberfall oder Drogenhandel die Rede ist. Wir kennen uns alle gegenseitig, die Bullen und die Kriminellen. Wir führen unsere Ermittlungen entlang einem ausgelaufenen Pfad durch, weil das so am besten funktioniert. Männer meines Ranges sind schon so lange in ihrem Job, dass sie ziemlich scharfsinnige Instinkte entwickelt haben, wer am kriminellen Ende der Gleichung steht. Morde haben Muster, Signaturen. Raubüberfälle haben Muster und Signaturen. Sie führen uns zu den Tätern.«

 »Auch dieser Mörder hat ein Muster, eine Signatur«, meinte Spaight.

 »Dieser Mörder ist ein Geist. Er entführt ein Mädchen, aber hinterlässt nicht eine einzige Spur. Niemand hat ihn je gesehen oder hat je von ihm gehört. Kein Mädchen scheint ihn gekannt zu haben. Sobald uns klar wurde, dass er es auf Opfer mit karibischem Hintergrund abgesehen hatte, und wir die Chance hatten, jedes Mädchen dieses Typs zu beschützen, wechselte er zu einem Mischling. Rein physisch der gleiche Typ Mädchen, aber mit einem anderen ethnischen Hintergrund. Entführt aus einer innerstädtischen Highschool mit fünfhundert Schülern. Der Täter variiert seine Techniken in einer Art und Weise, über die ich hier nicht sprechen kann. Was ich Ihnen sagen kann, meine Herren, ist, dass wir nicht weiter sind als vor zweieinhalb Monaten. Er ist kein professioneller Krimineller, er ist ein anonymes Nichts. Ein Geist.«

 »Hat er vielleicht eine Akte in Bezug auf andere Verbrechen? Vergewaltigung?«

 »Mr Parson, meiner Meinung nach ist er sowohl ein Vergewaltiger als auch ein Mörder. Aber die Vergewaltigung ist für ihn wichtiger als der Mord, er mordet nur, um sicherzugehen, dass das Opfer nicht mehr reden kann. Ich bin persönlich Hunderte von Akten durchgegangen auf der Suche nach irgendeinem Vergewaltiger, der noch einen draufgesetzt hat. Als keiner der verurteilten oder beschuldigten Vergewaltiger passte, bin ich zu den Fällen übergegangen, in denen das Mädchen oder die Frau die Anklage fallengelassen hat – das passiert häufig. Ich habe mir die Bilder der Mädchen angesehen, die Beschreibungen ihrer Vergewaltigungen, aber mein Polizisteninstinkt wurde nie geweckt.«

 »Dann muss er jung sein«, meinte Spaight.

 »Wie kommen Sie darauf, Sir?«

 »Seine Geschichte ist zwei Jahre alt. Solch schockierendes Verbrechen hätte mit Sicherheit vorher Symptome von Wahnsinn hervorgerufen, wenn er ein älterer Mann wäre.«

 »Ein guter Punkt, aber, nein, Sir, ich denke nicht, dass der Mörder besonders jung ist. Er ist eiskalt, kalkulierend, erfinderisch, ohne Gewissen oder nur den geringsten Zweifel. All das deutet auf Reife hin, nicht auf Jugend.«

 »Könnte er aus derselben ethnischen Gruppe sein wie seine Opfer?«

 »Über diese Möglichkeit haben wir auch schon nachgedacht, Mr Parson. Einer der FBI-Psychiater dachte, er könnte so aussehen wie seine Opfer – also, dieselbe Hautfarbe haben –, aber wenn es einen solchen Mann gibt, haben wir ihn noch nicht gesichtet, und er hat keine Akte.«

 »Was Sie also tatsächlich damit sagen, Lieutenant, ist, dass, wenn dieser Mörder gefangen wird, es nicht mit Ihren traditionelleren Methoden sein wird.«

 »Ja«, sagte Carmine rundheraus, »das ist genau das, was ich sage. Wie so viele andere wird er durch Zufall oder versehentlich stolpern.«

 »Keine besonders vertrauenerweckende Option«, meinte Parson trocken.

 »Oh, wir werden ihn schon kriegen. Wir haben ihn zu Änderungen gedrängt, und wir werden ihn weiter drängen. Ich denke nicht, dass seine Gemütsverfassung noch so gelassen ist, wie sie mal war.«

 »Gelassen?«, fragte Spaight erstaunt. »Das sicher nicht!«

 »Warum nicht?«, erwiderte Carmine. »Er hat keine Gefühle, Mr Spaight, so wie das, was wir, Sie und ich, unter Gefühlen verstehen. Er ist wahnsinnig, aber geistig auf der Höhe.«

 »Wie viele weitere Mädchen werden noch eines qualvollen Todes sterben?«, fragte Parson mit bissigen Worten.

 Carmine verzog das Gesicht. »Wenn ich diese Frage beantworten könnte, würde ich die Identität des Mörders kennen.«

 Ein uniformiertes Dienstmädchen schob einen Wagen herein und begann, den Tisch zu decken.

 »Ich hoffe, Sie bleiben zum Mittagessen, Lieutenant?«, fragte Roger Parson Junior und stand auf.

 »Danke, Sir.«

 »Setzen Sie sich.«

 Carmine setzte sich. Auf dem Tisch stand Lenox-Geschirr.

 »Wir sind Patrioten«, sagte Spaight, der zu Carmines Rechten saß, während Parson sich links von ihm niederließ.

 »In welcher Weise, Mr Spaight?«

 »Amerikanisches Geschirr, amerikanische Tischwäsche. Wirklich alles ist amerikanisch. Es war Onkel William, dem der ausländische Kram gefiel.«

 Ausländischer Kram. Nicht unbedingt der Ausdruck, mit dem ich den Teppich beschreiben würde, dachte Carmine. Oder den Velazquez.

 Ein Butler und die Hausangestellte bedienten am Tisch: geräucherter Lachs aus Nova Scotia mit dünnem braunem gebuttertem Brot, geröstetes Kalbfleisch im eigenen Saft, Bratkartoffeln und gedämpfter Spinat. Eine Käseplatte und hervorragender Kaffee. Kein Alkohol.

 »Diese ausgedehnten Geschäftsessen sind ein Fluch«, meinte Richard Spaight. »Wenn ich weiß, dass jemand getrunken hat, empfange ich ihn nicht. Für Geschäfte braucht man einen klaren Kopf.«

 »Für die Polizeiarbeit auch«, sagte Carmine. »In dieser Hinsicht führt Commissioner Silvestri ein trockenes Regiment. Kein Alkohol in der Dienstzeit und keine Säufer in der Truppe.« Er blickte den traumhaft schönen Poussin an. »Es ist wundervoll«, sagte er zu seinem Gastgeber.

 »Ja, wir haben für dieses Zimmer ruhige Werke ausgesucht. Die Goyas aus der Kriegszeit hängen in meinem Büro. Beim Hinausgehen sollten Sie unseren einzigen el Greco nicht verpassen. Er hängt hinter Panzerglas am Ende des Flurs.«

 »Wurde Ihnen schon jemals Kunst gestohlen?«, wollte der Polizist in ihm wissen.

 »Nein, es ist viel zu schwierig, hier hereinzukommen. Oder vielleicht gibt es eine Menge leichtere Beute. Dies ist eine Stadt voller wundervoller Kunstwerke. Ich male mir oft zum Spaß aus, wie ich einen guten Rembrandt aus dem Metropolitan oder einen Picasso von einem privaten Händler in der Fifty-third klauen würde. Wenn ich es ernst meinen würde, glaube ich, wäre nichts davon unmöglich.«

 »Vielleicht kannte auch Ihr Onkel William diese Tricks.«

 Richard Spaight kicherte. »Die kannte er mit Sicherheit! Zu seiner Zeit war es natürlich noch viel einfacher. Das Einzige, was man in Pompeji oder Florenz tun musste, war, dem Stadtführer zehn Dollar zu geben. Sie sollten den römischen Mosaikfußboden in dem alten Haus in Litchfield sehen – wunderbar.«

 Kapitel dreizehn

 Freitag, den 24. Dezember 1965

 »Ach, so ein Mist!«, sagte Desdemona und verzog dabei die Nase. »Dieser verfluchte Entlüfter macht schon wieder Ärger.« Während sie die Stufen hinabstieg, überlegte sie, ob sie beim Vermieter anklopfen sollte, und entschied sich dann dagegen. Er war nicht besonders erbaut über die Polizisten auf seinem Grundstück und hatte durchblicken lassen, dass Desdemona sich besser nach einer neuen Wohnung umsehen sollte.

 Als sie die Tür öffnete, traf sie der Gestank von Fäkalien wie ein Schlag, aber sie bemerkte ihn gar nicht. Alles, was sie sah, war das schwarze, aufgedunsene Gesicht von Charlie, dem Bullen, der normalerweise Donnerstagabend die Nachtwache übernahm. Er lag dort, als hätte er verzweifelt gekämpft, Beine und Arme von sich weggestreckt, aber es war das Gesicht, das Gesicht … Geschwollen, die Zunge hing heraus, die Augen traten hervor. Ein Teil von Desdemona wollte schreien, aber das hätte sie als typische Frau abgestempelt, und Desdemona hatte ein halbes Leben damit verbracht, der Welt zu beweisen, dass sie Männern ebenbürtig war. Sie hielt sich am Türpfosten fest und zwang sich, lange genug unbeweglich zu bleiben, um sicher zu sein, dass sie stehen konnte. Tränen sammelten sich und kullerten. Oh, Charlie! So ein langweiliger Dienst, hatte er einmal zu ihr gesagt und sie um ein Buch gebeten. Was ihn aus der Bibliothek der Bezirksverwaltung reizte, hätte er schon alles durch. Hatte sie vielleicht einen Raymond Chandler oder einen Mickey Spillane? Doch das Beste, was sie ihm hatte anbieten können, war ein Roman von Agatha Christie gewesen, der ihm nicht gefallen hatte.

 Desdemona ließ den Türpfosten los und begann sich umzudrehen, weil sie zu ihrem Telefon wollte, da bemerkte sie das große Papierstück, das über das Fenster geklebt war, durch das Licht in den oberen Treppenabsatz fiel. Ein hartes Schwarz auf gleißendem Weiß in gestochen scharfer Druckschrift.

 DU BIST NE ALTE PETZE,

 DU SAUBLÖDE METZE!

 EIN OTHELLO IST ER NICHT,

 DEIN SPAGHETTIFRESSER-WICHT,

 ABER ICH KRIEG DICH NOCH!

 BIS DAHIN – SCHWITZ DOCH!

 »Carmine«, sagte sie ruhig, als er sich meldete. »Ich brauche Sie. Charlie ist tot. Ermordet.« Sie atmete tief ein. »Direkt vor meiner Tür. Bitte kommen Sie!«

 Kaum ein Sergeant hatte Carmine Delmonico je rennen gesehen, aber jetzt flog er geradezu. Abe und Corey rasten mit seinem Mantel, seiner Mütze und seinem Schal hinterher. Keine Minute später war ihnen Patrick O’Donnell auf den Fersen.

 »Wow!«, sagte Sergeant Larry D’Aglio zu seinem Buchhalter. »Die Scheiße muss aus allen Richtungen in den Ventilator fliegen.«

 »Nicht an Tagen wie diesen«, meinte der Buchhalter. »Zu kalt.«

 »Erdrosselt mit einer Klaviersaite«, sagte Patrick. »Der arme Kerl! Er hat sich gewehrt, aber eher reflexartig. Der Draht lag um seinen Hals und war durch die Öse, bevor er überhaupt wusste, was passierte.«

 »Öse?«, fragte Carmine und drehte sich von dem Zettel am Fenster um.

 »Ich habe noch nie so etwas gesehen. Eine Öse an der einen Seite, ein hölzerner Griff an der anderen. Zieh den Griff durch die Öse, tritt zurück und reiße mit aller Kraft. Charlie hatte noch nicht einmal Gelegenheit, an ihn ranzukommen.«

 »Und dann hat er eiskalt seinen Zettel befestigt – sieh dir das an, Patsy! Absolut gerade, genau in der Mitte des Glases. Wie hat er das gemacht?«

 Patrick schaute erstaunt auf. »Himmel!«

 »Nun, Paul wird es uns sagen können, wenn er den Zettel abnimmt.«

 Carmine straffte die Schultern. »Zeit, dass ich an ihre Tür klopfe.«

 »Wie ging es ihr, als sie angerufen und es gemeldet hat?«

 »Von Stammeln keine Spur.« Er klopfte und rief laut: »Desdemona, ich bin’s, Carmine! Lassen Sie mich rein.«

 Ihr Gesicht war zusammengekniffen und weiß, ihr Hände zitterten, aber sie hatte sich im Griff. Keine Ausrede, sie in die Arme zu nehmen und zu trösten.

 »Ein Ablenkungsmanöver«, sagte sie.

 »Ja, er hat noch einmal einen draufgesetzt. Haben Sie etwas zu trinken da?«

 »Tee. Ich bin Engländerin, wir halten nichts von Cognac. Nur Tee. Auf die richtige Weise zubereitet, mit Blättern, nicht in Beuteln. Holloman ist ein durchaus zivilisierter Ort. Es gibt ein Tee-und-Kaffee-Geschäft, wo ich Darjeeling bekomme.« Sie ging voraus in die Küche. »Ich habe ihn zubereitet, als ich die Sirenen gehört habe.«

 Keine Becher; Tassen mit Untertassen, zart und handbemalt. Über die Teekanne war etwas gestülpt, das wie eine Puppe in einem buntgeblümten Kleid aussah. Milch, Zucker und sogar Kekse. Nun, vielleicht ist das ihre Art, stark zu sein, mit etwas fertig zu werden, indem sie sich sehr gewissenhaft häuslichen Ritualen widmete.

 »Zuerst die Milch hinein«, sagte sie und nahm die Puppe von der Kanne.

 Er mochte ihr nicht sagen, dass er den Tee auf die amerikanische Weise trank, nicht so stark, ohne Milch und nur mit einer Scheibe Zitrone. Also nippte er höflich an der brühend heißen Flüssigkeit und wartete.

 »Haben Sie den Zettel gesehen?«, fragte sie und sah nach dem Tee schon besser aus.

 »Ja. Sie können natürlich nicht mehr hierbleiben.«

 »Ich bezweifle sowieso, dass man mich lässt! Mein Vermieter war nicht besonders erfreut über die Wachen. Jetzt wird er schäumen vor Wut. Aber wo soll ich hin?«

 »Wir haben in meinem Gebäude ein Apartment für Leute wie Sie.«

 »Aber ich kann die Miete nicht bezahlen.«

 »Keine Miete, Desdemona.«

 Warum war sie so eine Pfennigfuchserin?

 »Ich verstehe. Dann fange ich mal besser an zu packen. Ich habe ja nicht viel.«

 »Trinken Sie erst noch eine Tasse Tee und beantworten mir ein paar Fragen. Haben Sie irgendetwas Ungewöhnliches während der Nacht bemerkt?«

 »Nein, ich habe nichts gehört. Ich schlafe immer sehr tief. Charlie sagte hallo, als er kam – ich hörte ihn hereinkommen, obwohl ich später als gewöhnlich ins Bett gegangen bin. Er hat sich normalerweise immer ein Buch geliehen, selbst wenn er meine Auswahl an Autoren nicht so sehr mochte.«

 »Haben Sie ihm letzte Nacht eines geliehen?« Kein Grund, ihr zu sagen, dass Charlie im Dienst nicht lesen durfte.

 »Ja, einen Ngaio Marsh. Der Name machte ihn neugierig, er wusste nicht, wie man es ausspricht. Ich dachte, es könnte ihm besser gefallen als Agatha Christie – seine Opfer sterben immer in einem schrecklichen Durcheinander von Erbrochenem und Exkrementen.« Sie schüttelte sich. »Genau wie Charlie.«

 »Irgendein Hinweis darauf, dass der Mörder tatsächlich hier in der Wohnung war?«

 »Nein, und eines können Sie mir glauben, ich habe nachgesehen. Nichts ist am falschen Platz.«

 »Aber es könnte trotzdem sein. Das ist eines der Dinge, auf die ich mich nicht verlasse.«

 »Geben Sie sich nicht die Schuld, Carmine, bitte.«

 Er stand auf. »Bringt Sie überhaupt irgendetwas jemals zum Schreien, Desdemona?«

 »O ja«, antwortete sie ernst. »Spinnen und Kakerlaken.«

 »Null Komma nichts, wie immer«, sagte Patrick in Silvestris Büro. »Keine Fingerabdrücke, keine Fasern. Am Fenster muss er ein Lineal benutzt haben. Der Zettel war perfekt platziert. Und er hat ihn mit vier kleinen Kugeln Knetgummi befestigt, hat die vier Ecken hineingepresst und sogar die linke Ecke justiert und sie einen Hauch angehoben. Und er ist ein Original! Es wurde mit 48-Punkt-Times-Bold-Letraset-Buchstaben hergestellt. Auf Papier, dünn genug, um einen gerasterten Bogen dahinter zu legen – jeder Buchstabe ist absolut gerade. Billiger Zeichenblock, die Sorte, die Kinder in Warenhäusern kaufen. Er hat die Letraset-Buchstaben mit etwas Rundem, Metallischem aufgerieben – ein Messergriff oder vielleicht der Griff eines Skalpells. Kein Griffel, zu deutlich.«

 »Kannst du dir von der Art, wie er das Papier in die Knete gepresst hat, ein Bild davon verschaffen, wie groß seine Hände sind?«, fragte Marciano.

 »Nein. Ich vermute, dass er zwischen seinen Fingern und dem Papier einen Lappen hatte.«

 »Warum hast du gesagt, die Garotte sei ungewöhnlich, Patsy?«, fragte Carmine und seufzte. »Eine Öse und ein Griff sind doch nichts Besonderes.«

 »Das hier schon. Der Griff ist nicht aus Holz. Es ist ein geschnitzter, menschlicher Oberschenkelknochen. Aber er hat es nicht geschnitzt. Es sieht unglaublich alt aus, weswegen ich eine Kohlenstoffdatierung vornehmen werde. Der Draht ist eine Klaviersaite.«

 »Hat sie fest genug eingeschnitten, um die Haut zu verletzen?«, fragte Silvestri.

 »Nein, nur fest genug, um die Luftröhre und die Halsschlagader zu verschließen.«

 »Er hat es vorher schon mal benutzt.«

 »O ja. Er hatte viel Übung.«

 »Aber er hat seine Garotte dagelassen. Bedeutet das, er hat aufgehört, mit seinem Spielzeug zu spielen?«, fragte Abe.

 »Das nehme ich an.«

 »Glaubst du immer noch, Desdemona Dupre ist ein Ablenkungsmanöver?«, fragte Corey, den die Sache mehr mitnahm als die anderen. Die Frau des toten Polizisten war eine enge Freundin seiner Frau.

 »Ich glaube einfach nicht, dass sie irgendetwas anderes ist!«, rief Carmine. »Sie ist kein Dummkopf – wenn sie irgendetwas wüsste, hätte sie es mir gesagt.«

 »Wie lautet Ihre Theorie, soweit es sie betrifft, Carmine?«, fragte Silvestri.

 »Er hat sie sich aus mehreren Gründen ausgesucht. Zum einen, weil sie ein Eigenbrötler ist. An die kommt man leichter ran. Dann, weil sie als Frau das absolute Gegenteil von seinem bevorzugten Opfertypus ist. Was aber vielleicht am wichtigsten ist: Er weiß, dass Desdemona derjenige Hugger ist, den ich in Anspruch nehme. Der Zettel – die Mitteilung – bezeichnet sie als Petze.«

 »Was ist mit dem Zettel«, hakte Silvestri sofort nach.

 »Oh, das ist ein echtes Prachtexemplar, Sir! Ich meine, die Ausdrucksweise ist eher ein internationales Englisch als Amerikanisch. Er benutzt ein Wort wie ›Spaghettifresser‹, aber das ist altmodisch. Heutzutage sind wir Itaker. Er verweist auf seine Bildung, indem er von mir als Othello spricht, dessen Frau Desdemona war.« Er sah den Ausdruck auf Coreys Gesicht und holte weiter aus. »Ein ausgesprochen mieser Kerl namens Iago spielte mit Othellos Habgier und seiner Leidenschaft für Desdemona. Schaffte es, Othello glauben zu machen, sie sei untreu. Also hat Othello sie erdrosselt. Unter den gegebenen Umständen war eine Garotte wahrscheinlich das Instrument, mit der er einer Erdrosselung am nächsten kommen konnte.«

 »Spielt er mit dir?«, fragte Patrick.

 »Das bezweifle ich. Er hat mit ihr gespielt. Aber eigentlich hat er uns gezeigt, dass wir rein gar nichts tun können, um sie zu beschützen, wenn er beschließt, zu handeln.«

 »Ein Polizistenmörder!«, stieß Corey heftig aus.

 »Ein Kindermörder«, sagte Marciano. »Wir müssen ihm das Handwerk legen, Carmine!«

 »Das werden wir auch. Ich lasse nicht locker, Danny.«

 Es führte nur ein einziger Weg in Desdemonas Wohnung im neunten Stock des Nutmeg Insurance Building: Man musste sich über eine Gegensprechanlage anmelden und dann eine zehnstellige Zahlenkombination in die Codetastatur eines speziellen Türöffnungssystems eingeben. Der Code wechselte täglich, niemand durfte ihn aufschreiben, nicht einmal Desdemona.

 Sie murrte nicht, als Carmine sich an diesem Abend selbst hereinließ, die Arme voller brauner Tüten mit Lebensmitteln.

 »Darjeeling von Scrivener’s … kolumbianischer Kaffee aus der gleichen Quelle … Graubrot … Butter … Schinken … ein paar Fertiggerichte … frische Rosinenbagels … Mayonnaise … saure Gurken … Schokoladenkekse … alles, von dem ich annahm, dass Sie es mögen«, sagte er und stellte die Tüten auf den Küchentresen.

 »Befinde ich mich im Belagerungszustand?«, fragte sie. »Darf ich nicht zur Arbeit oder an den Wochenenden wandern gehen?«

 »Wandern kommt nicht in Frage, aber wir werden heute Abend im Malvolio’s essen oder wo immer Sie möchten. Das Haus verlassen Sie nur noch in Begleitung von zwei Polizisten, und die werden keine Bücher lesen«, sagte er. »Die Tür bedeutet, ich muss für die Überwachung keine guten Männer verschwenden, aber sowie Sie über die Schwelle treten, sind Sie Staatseigentum.«

 »Ich werde es hassen«, meinte sie und nahm ihren Mantel vom Haken.

 »Dann hoffen wir mal, dass es nicht für zu lange sein wird.«

 TEIL DREI

 Januar & Februar 1966

 Kapitel vierzehn

 Samstag, den 1. Januar 1966

 Kurz nach acht Uhr morgens am Neujahrstag holte das Telefon Carmine aus einem tiefen Schlaf. Es war eines der wenigen Male in fast drei Monaten, dass er beschlossen hatte, richtig auszuschlafen. Nicht etwa, weil er den Ausklang des alten Jahres gefeiert hätte; auch wenn es eines der grauenvollsten Jahre seines Lebens gewesen war, hatte er jede Menge Gründe, davon auszugehen, dass das neue noch erheblich schlimmer sein könnte. Deshalb hatte er den Silvesterabend allein in seiner Wohnung vor dem Fernseher verbracht und sich die wartende Meute auf dem Times Square angesehen. Es war ihm in den Sinn gekommen, Desdemona zwei Etagen höher zu sich einzuladen, doch er entschied sich dagegen, da ihn der Gedanke beunruhigte, sie könnte seiner Gesellschaft überdrüssig sein. Wenn sie auswärts aß, war er derjenige, der sie begleitete und das Essen bezahlte – was, egal wie sehr sie darüber moserte, für ihn ein Gebot der Höflichkeit war. Die Folge war, dass er weit vor Mitternacht zu Bett ging, phantastisch schlief und ausgeruht war, als das Telefon klingelte.

 »Delmonico«, sagte er.

 »Ich bin’s, Danny«, hörte er Marcianos Stimme. »Carmine, du musst sofort nach New London kommen. Es gab wieder eine Entführung. Dublin Road, auf der Groton-Seite des Flusses. Abe und Corey sind unterwegs, Patrick ebenfalls. Die Cops aus New London werden dich erwarten.«

 Er war sofort auf den Beinen und registrierte einen Schweißfilm, der sicher nicht von der zehn Grad kühlen Heizung kommen konnte. »Aber das kann nicht sein«, sagte er fröstelnd. »Es sind gerade mal dreißig Tage seit Francine. Der Kerl sollte doch erst Ende des Monats wieder zuschlagen.«

 »Wir sind nicht sicher, ob es der gleiche Kerl ist – zunächst mal fand die Entführung im Verlauf der Nacht statt, für die Cops in New London was völlig Neues. Fahr hin und erzähl denen, womit sie es zu tun haben.«

 Mit Abe am Steuer rasten sie die vierzig Meilen bis New London. Paul und Patrick folgten in ihrem Transporter.

 »Dreißig Tage, es sind nur dreißig Tage gewesen!«, sagte Abe, als die I-95 New London erreichte; bis dahin hatte er nicht eine Silbe gesagt.

 »Nimm direkt hinter der Brücke die Abzweigung Groton«, sagte Corey, der eine Landkarte auf seinen Knien ausgebreitet hatte. »Es kann nicht derselbe Kerl sein, Carmine.«

 »Das werden wir in ein paar Minuten wissen.«

 Die Stelle war nicht schwer zu finden; jeder einzelne Streifenwagen des New London County schien an den Rändern einer Straße zu parken, an der bescheidene Häuser in Blocks von rund achthundert Quadratmetern standen. Die Dublin Road, Groton.

 Das Haus, auf das ein Streifenpolizist zeigte, war grau gestrichen, ein einstöckiges Gebäude. Das Haus eines Arbeiters, der stolz auf sich und sein Eigentum war. Ein kurzer Blick darauf genügte, und Carmine wusste, dass die darin lebenden Menschen geachtet und ehrenwert waren. Eine perfekte Familie für die Zwecke des Mörders.

 »Tony Dimaggio«, sagte ein Mann in der Uniform eines Captains. Er bot Carmine eine Hand zum Gruß. »Ein sechzehnjähriges schwarzes Mädchen namens Margaretta Bewlee wurde während der Nacht entführt. Mr Bewlee scheint zu denken, durch das Schlafzimmerfenster, aber ich habe bislang keinen meiner Jungs in die Nähe gelassen, damit sie keine möglichen Spuren zerstören – das hier ist ganz klar eine Nummer zu groß für uns. Kommen Sie rein«, sagte er und ging vor Carmine her. »Die Mutter ist das reinste Nervenbündel, aber Mr Bewlee hält noch durch.«

 »Ich komme sofort nach, sobald ich Dr. O’Donnell draußen vors Fenster gebracht habe. Danke für Ihre Geduld, Tony.«

 Die ganze Familie hatte tiefschwarze Haut: Vater, Mutter, ein junges Mädchen im Teenageralter und zwei Jungs von zwölf, dreizehn Jahren.

 »Mr Bewlee? Lieutenant Delmonico. Erzählen Sie mir, was passiert ist.«

 Seine Haut hatte diesen besonderen Grauton, der bei dunkelhäutigen Menschen von extremer Mühsal zeugte, doch es gelang ihm, seine Gefühle unter Kontrolle zu behalten. Wenn er jetzt die Nerven verlor, könnte das den entscheidenden Unterschied für Margaretta bedeuten. Seine Frau, noch in Morgenmantel und Hausschuhen, saß mit glasigen Augen wie versteinert da.

 Mr Bewlee holte tief Luft. »Wir haben aufs neue Jahr angestoßen, dann sind wir ins Bett gegangen, Lieutenant. Wir alle – hier gibt’s keine Nachteulen, also haben wir kaum die Augen aufhalten können.«

 »Haben Sie Alkohol getrunken? Sekt zum Beispiel?«

 »Nein, nur eine Fruchtbowle. Bei uns wird kein Alkohol getrunken.« Seine Miene verfinsterte sich.

 »Wo arbeiten Sie, Mr Bewlee?«

 »Ich bin Präzisionsschweißer bei Electric Boat, und in ein paar Wochen steht ’ne Gehaltserhöhung an. Wir haben nur darauf gewartet, um endlich umziehen, was Größeres kaufen zu können.« Die Tränen flossen, er hielt inne.

 »Stellen Sie mir doch bitte Ihre Kinder vor, Mr Bewlee.«

 Ihr Vater nahm sich zusammen, das schaffte er bestimmt. »Das hier ist Linda, sie ist vierzehn. Hank ist elf, Ray zehn. Wir haben auch noch einen Knirps, Terence. Er ist zwei und schläft bei uns im Bett. Linda hat ihn zu unserer Nachbarin Mrs Spinoza gebracht. Wir dachten, er müsste nicht – müsste nicht –« Er vergrub das Gesicht in seinen Händen und kämpfte darum, sich zu fassen. »Tut mir leid, ich kann nicht –«

 »Lassen Sie sich Zeit, Mr Bewlee.«

 »Etta – so nennen wir sie – und Linda teilen sich ein Zimmer. Wir sind nicht besonders früh aufgestanden, aber als meine Frau anfing, uns ein Frühstück zu machen, hat sie die beiden Mädchen gerufen. Linda sagte, Etta wäre im Bad, aber wie sich herausstellte, waren die Jungs da drin, nicht Etta. Also haben wir sie gesucht und konnten sie nirgends finden. Na, und da hab ich dann die Polizei gerufen. Ich konnte an nichts anderes als das Monster denken. Aber er kann’s doch nicht sein, oder? Ist doch noch nicht seine Zeit, oder? Und außerdem ist Etta wie wir alle – schwarz. Ich meine, wir sind richtig schwarz. Unser kleines Mädchen wird er doch nicht haben wollen, Lieutenant, oder?«

 Was sollte er darauf antworten? Carmine wandte sich Ettas Schwester zu. »Linda, stimmt’s?« Er lächelte sie an.

 »Jawohl, Sir«, brachte sie weinend heraus.

 »Linda, ich werde jetzt nicht sagen, weine nicht, aber deiner Schwester hilfst du am besten, wenn du meine Fragen beantwortest, okay?«

 »Okay.« Sie wischte sich über das Gesicht.

 »Du und Etta, ihr seid zur gleichen Zeit ins Bett gegangen, richtig?«

 »Jawohl, Sir. Um halb eins.«

 »Dein Daddy sagt, ihr wäret alle ziemlich müde gewesen. Stimmt das?«

 »Völlig fertig«, sagte Linda nur.

 »Also seid ihr zwei schnurstracks ins Bett.«

 »Jawohl, Sir, sofort nachdem wir unsere Gebete gesprochen hatten.«

 »Habt ihr noch geredet, als ihr im Bett gelegen habt?«

 »Nein, Sir, ich bin eingeschlafen, sobald ich mich hingelegt hatte.«

 »Hast du während der Nacht irgendwelche Geräusche gehört? Bist du aufgewacht, um zur Toilette zu gehen?«

 »Nein, Sir, ich habe geschlafen, bis Mum uns gerufen hat. Obwohl, ich fand es komisch, dass Etta vor uns auf den Beinen war. Normalerweise kommt sie so gar nicht aus den Federn. Dann dachte ich, sie hat sich wahrscheinlich rausgeschlichen, um vor mir im Bad zu sein, aber als ich gegen die Tür hämmerte, hat mir Hank geantwortet.«

 Das Kind hatte ein hübsches Gesicht, lebendige dunkle Augen, eine makellose Haut und sehr volle Lippen, die Lippen eines schwarzen Mädchens, ein dunkles, rötliches Braun, das in ein Rosa überging, wo sie sich in dieser herzerweichenden Falte trafen. Hatte Margaretta genau so ein Gesicht?

 »Du denkst nicht, dass Etta sich aus dem Haus geschlichen haben könnte, Linda?«

 Die großen Augen wurden noch größer. »Warum sollte sie?«, fragte Linda, als wäre das allein schon Antwort genug.

 Ja, warum sollte sie? Sie ist genauso süß und gutmütig und hübsch wie alle anderen. Sie betet immer noch vor dem Zubettgehen.

 »Wie groß ist Etta?«

 »Einsfünfundsiebzig, Sir.«

 »Hat sie eine gute Figur?«

 »Nein, sie ist dünn. Das belastet sie, denn sie möchte ein Star sein wie Dionne Warwick«, antwortete Linda, an der alles dafür sprach, dass sie ebenfalls groß und dünn werden würde.

 »Ich danke dir, Linda. Hat sonst noch jemand vergangene Nacht irgendein Geräusch gehört?«

 Niemand hatte etwas gehört.

 Dann zeigte Mr Bewlee ein Foto. Carmine merkte, wie er ein Mädchen anstarrte, das genauso aussah wie Linda. Und wie die anderen.

 Patrick kam allein herein, seine Tasche in der Hand.

 »Welche Tür den Flur hinunter, Linda?«

 »Die zweite rechts, Sir. Mein Bett steht auf der rechten Seite.«

 »Hast du irgendwas gesehen, dass er durchs Fenster rein ist, Patsy?«

 »Nichts. Außer, dass sich sowohl am eigentlichen Fenster als auch am Winterfenster ganz normale Verriegelungen befinden, die nicht abgeschlossen waren. Der Boden da draußen ist komplett durchgefroren. Im Sommer wächst dort Gras, aber momentan ist alles tot. Die Fensterbank sieht aus, als wäre sie nicht mehr berührt worden, seit das Winterfenster im Oktober eingesetzt wurde – oder wann immer die Insektenfenster rausgenommen worden sind. Paul ist noch draußen. Er soll sich vergewissern, dass ich nichts übersehen habe, was ich allerdings nicht glaube.«

 Sie betraten einen Raum, der kaum groß genug war für zwei heranwachsende junge Frauen, aber alles war ausgesprochen aufgeräumt und gepflegt. Rosagestrichene Wände, eine geflochtene rosa Matte zwischen den Einzelbetten links und rechts des Fensters. Jedes Mädchen hatte einen eigenen Schrank am Fußende des Bettes. Über Margarettas Bett hingen ein großes Poster von Dionne Warwick und ein kleineres von Mary Bell. Lindas Bett hatte ein Regalbrett mit einem halben Dutzend Teddybären.

 »Die zwei schliefen ruhig und tief«, meinte Patrick. »Die Bettwäsche ist kaum durcheinander.« Er ging zu Margarettas Bett und beugte sich herab, um seine Nase dicht über das Kopfkissen zu halten. »Äther«, sagte er. »Äther, kein Chloroform.«

 »Bist du sicher? Er verdunstet innerhalb von Sekunden.«

 »Ich bin sicher. Meine Nase ist so gut, ich könnte in die Parfumbranche einsteigen. Unser Freund hat ihr einen in Äther getränkten Lappen aufs Gesicht gedrückt, sie hochgehoben und dann durchs Fenster rausgeschafft.« Patrick ging zum Fenster und schob mit einer behandschuhten Hand zuerst die innere, dann die äußere Fensterhälfte nach oben. »Hör dir das an – absolut lautlos. Mr Bewlee hält sein Haus in Schuss.«

 »Es sei denn, unser Freund hat alles geölt.«

 »Nein, ich setze mein Geld auf Mr Bewlee.«

 »Mein Gott, Patsy! Ein Mädchen, das barfuß einsfünfundsiebzig groß ist, dürfte rund fünfzig Kilo wiegen, und ihre Schwester schläft keine drei Meter entfernt … Wenn Linda aufgewacht wäre …«

 »Kinder schlafen wie Tote, Carmine. Margaretta ist wahrscheinlich nie richtig wach geworden, wenn ich mir das Bettzeug ansehe – nichts deutet auf einen Kampf hin. Linda hat fest weitergeschlafen und hat überhaupt nichts davon mitbekommen. Er wird die ganze Sache in zwei Minuten durchgezogen haben, maximal.«

 »Dann bleibt die Frage, wer die Fenster offen gelassen hat? Hat Mr Bewlee sie nicht regelmäßig überprüft, oder war unser Freund im Vorfeld hier und hat es bei dieser Gelegenheit gemacht?«

 »Er war schon vorher hier. Ich vermute, Mr Bewlee verriegelt sie mit Einsetzen des richtig kalten Wetters. Das Haus besitzt eine richtig gute Heizung, und es ist viel zu kalt, als dass die Mädchen ein Fenster öffneten. Hier ist es im Winter gut und gerne zehn Grad kälter als in Holloman.«

 Paul kam kopfschüttelnd herein.

 »Dann nehmen wir mal hier drinnen jeden Zentimeter unter die Lupe – wir packen Margarettas Bettwäsche ein, mit besonderer Aufmerksamkeit für diesen Kopfkissenbezug. Carmine«, sagte Patrick, als sein Cousin das Zimmer verließ, »wenn dieses Mädchen groß, dünn und richtig schwarz ist, dann hat er seine Parameter komplett verändert. Vielleicht ist es nicht derselbe Kerl.«

 »Wollen wir wetten?«

 »Dreißig Tage, eine andere Entführungsmethode, ein anderer Mädchentyp – und das soll ich glauben?«

 »Ja. Denn der wichtigste Faktor hat sich nicht geändert. Ein Mädchen, so rein und unberührt wie die anderen. Das, was an Veränderungen vorhanden ist, sagt mir, dass wir es nicht geschafft haben, ihm groß Angst einzujagen. Er folgt einem Masterplan, und das hier ist Teil davon. Zwölf Mädchen in vierundzwanzig Monaten. Vielleicht macht er jetzt zwölf Mädchen in zwölf Monaten. Es ist Neujahr. Vielleicht sind ihre Größe und Hautfarbe unerheblich für sein zweites Dutzend. Oder vielleicht ist Margaretta auch einfach nur sein neuer Typ.«

 Patrick schnalzte deutlich hörbar. »Du denkst, er wird auch das verändern, was er ihnen antut, stimmt’s?«

 »Das sagt mir mein Bauch, ja. Aber zweifle niemals an dieser einen Tatsache, Patsy: Das hier ist unser Mann.«

 Carmine ließ Abe und Corey mit Patrick zurückfahren; es fiel ihm zu, an der Dublin Road eine Haustür nach der anderen abzuklappern und zu fragen, ob irgendwer etwas gesehen oder gehört hatte. Nicht sehr wahrscheinlich an einem Neujahrstag, wenn man die Partys und den Alkohol bedachte.

 Es war halb elf morgens, als der Ford in die Zufahrt der Smith’ einbog, die vor einem sehr großen, traditionellen weißen Schindelhaus auf einer Anhöhe endete. Dunkelgrüne Schlagläden an den großen Fenstern. Nicht aus der Zeit vor dem Unabhängigkeitskrieg, aber auch nicht wirklich neu. Zwei Hektar Land mit natürlichem Baumbestand bis auf den Bereich, wo das Haus stand; keine Gärtner in der Familie Smith.

 Eine hübsche Frau von etwa vierzig öffnete die Tür. Zweifellos die Frau des Professors. Als Carmine sich vorstellte, öffnete sie die Tür weit und bat ihn in ein Haus, das so traditionell eingerichtet war, wie es das Äußere nahelegte. Nette Dinge, für die keine Kosten gescheut worden waren, aber gleichzeitig beherrschte ein eher biederer Geschmack die Inneneinrichtung. Ganz offensichtlich konnten die Smiths sich kaufen, wonach auch immer ihnen der Sinn stand.

 »Bob muss hier irgendwo sein«, sagte Eliza unbestimmt. »Kann ich Ihnen eine Tasse Kaffee anbieten?«

 »Danke, gern.« Carmine folgte ihr in eine Küche, die raffiniert auf hundert Jahre älter getrimmt war, von Wurmlöchern bis zum verblassenden Anstrich.

 Zwei Jungs im Teenageralter kamen herein, als Eliza dem Besucher einen Kaffee reichte. Der normale Feuereifer von Jungs ihres Alters war nicht vorhanden; Carmine war Jungs gewöhnt, die ihn mit Fragen bombardierten, da sie seinen Beruf ausnahmslos für schillernd hielten. Doch die Söhne der Smiths, die als Bobby und Sam vorgestellt wurden, sahen eher verängstigt als neugierig aus. Sobald sie die Erlaubnis ihrer Mutter erhielten, verschwanden sie mit dem Auftrag, ihren Vater zu suchen.

 »Bob geht es nicht gut«, sagte Eliza seufzend.

 »Er muss unter einem beachtlichen Stress stehen.«

 »Nein, das ist es eigentlich nicht. Sein Problem liegt vielmehr darin, dass er es nicht gewohnt ist, wenn etwas schiefgeht, Lieutenant. Bob hat ein geborgenes Leben geführt. Anständige Yankee-Vorfahren, eine Menge Geld in der Familie, immer nur unter den Besten. Egal, wo er war, er bekam immer alles, was er haben wollte, den William-Parson-Lehrstuhl inbegriffen. Ich meine, er ist ja erst fünfundvierzig – er war noch keine dreißig, als er den Lehrstuhl bekam. Und alles ist traumhaft gelaufen! Haufenweise Auszeichnungen und Anerkennungen.«

 »Bis jetzt«, sagte Carmine und rührte seinen Kaffee um, der zu alt roch, um gut schmecken zu können. Er trank einen vorsichtigen Schluck und fand heraus, dass seine Nase recht hatte.

 »Bis jetzt«, stimmte sie zu.

 »Als ich ihn das letzte Mal gesehen habe, wirkte er deprimiert auf mich.«

 »Sehr deprimiert«, sagte Eliza. »Seine Stimmung bessert sich nur, wenn er runter in den Keller geht. Das wird er heute tun. Und morgen wieder.«

 Professor Smith kam herein und wirkte gehetzt. »Lieutenant, das kommt aber unerwartet. Ein glückliches neues Jahr!«

 »Nein, Sir, glücklich ist es nicht gerade. Ich komme gerade aus Groton und von einer weiteren Entführung, die einen Monat zu früh erfolgte.«

 Smith ließ sich in den nächstbesten Sessel sinken, das Gesicht kreidebleich. »Nicht am Hug«, sagte er.

 »In Groton, Professor.«

 Eliza erhob sich flink und strahlte gekünstelt. »Bob, zeig doch dem Lieutenant mal deine Narretei«, sagte sie.

 Du bist brillant, Mrs Smith, dachte Carmine bei sich. Du weißt genau, dass ich keinen Anstandsbesuch mache, um allen ein frohes neues Jahr zu wünschen, und drauf und dran bin, darum zu bitten, mich mal ganz inoffiziell umsehen zu dürfen. Aber du willst nicht, dass dein Mann eine freundlich vorgebrachte Bitte ablehnt, also hast du den Stier bei den Hörnern gepackt und den Professor zu einer Kooperation gedrängt, die er selbst nicht vorschlagen würde.

 »Meine Narretei? Oh, meine Narretei!«, sagte Smith und strahlte dann. »Meine Narretei, natürlich! Möchten Sie die mal sehen, Lieutenant?«

 »Das würde ich sehr gern, ja.« Carmine ließ den Kaffee ohne einen Hauch von Bedauern stehen.

 Die Tür zum Keller war mit mehreren Schlössern versehen, die von einem Fachmann installiert worden waren. Bob Smith brauchte eine Weile, sie alle zu öffnen. Die hölzerne Treppe war nur schummrig beleuchtet; am Fußende angekommen, betätigte der Professor einen Schalter, der einen riesigen Raum in grelles, schattenloses Licht tauchte. Carmine fiel die Kinnlade herunter, er starrte mit offenem Mund auf das, was Eliza Smith eine Narretei genannt hatte.

 Ein annähernd quadratischer Tisch mit einer Seitenlänge von etwa fünfzehn Metern füllte den Kellerraum. Auf der Oberfläche war eine Landschaft modelliert mit sanften Hügeln, Tälern, einem Gebirgszug, mehreren Ebenen und Wäldern perfekter winziger Bäume. Flüsse strömten, ein See lag unterhalb eines Vulkankegels, Wasser fiel über einen Felsvorsprung. Hier und da Bauernhöfe, auf einer Ebene eine kleine Stadt, eine weitere eingekeilt zwischen zwei Bergen. Und überall glänzten die silbernen Zwillingsschienen einer Miniatureisenbahn. Die Flüsse wurden von Stahlbrücken überspannt, die originalgetreu waren bis hin zu den winzigen Metallbolzen der Vernietung, eine Fähre mit Kettenantrieb überquerte den See, eine herrliche bogenförmige Talbrücke trug die Gleise durchs Hochgebirge. In den Randbezirken der Städte lagen Bahnhöfe.

 Und was waren das für Züge! Der schnittige Santa Fé Super Chief fuhr mit einem ziemlichen Tempo zwischen den Bäumen eines Waldes und bewältigte mühelos eine hoch aufragende Hängebrücke. Zwei Dieselloks zogen einen Güterzug, bestehend aus Waggons mit Kohle, die Waggons eines anderen trugen Öl- und Chemikalientanks, und ein dritter bestand zur Gänze aus hölzernen Güterwagen. Ein Nahverkehrspersonenzug stand in einem der Bahnhöfe.

 Alles in allem zählte Carmine elf Züge, bis auf den schlichten Nahverkehrszug in seinem Bahnhof allesamt in Bewegung, die Geschwindigkeiten variierend von der flotten Fahrt des Super Chief bis zum Schneckentempo eines Güterzugs, der so viele Öltanks zog, dass an mehreren Stellen seiner beeindruckenden Länge Zweierpaare von Dieselloks zwischengekoppelt waren. Und das alles in Miniatur! Für Carmine war es ein Weltwunder, ein unwiderstehliches Spielzeug.

 »So etwas habe ich in meinem ganzen Leben noch nicht gesehen!«, sagte er mit belegter Stimme.

 »Ich baue daran, seit wir vor sechzehn Jahren hierhergezogen sind«, sagte der Professor, dessen Laune sich zusehends besserte. »Es sind ausnahmslos elektrische Zugmaschinen, aber später im Tagesverlauf werde ich auf Dampf umstellen.«

 »Dampf? Sie meinen, mit Holz betriebene Lokomotiven? Mit Kohle?«

 »Also, eigentlich erzeuge ich den Dampf durch Verbrennung von Alkohol, aber das Prinzip ist das gleiche. Das macht erheblich mehr Spaß, als sie mit normalem Haushaltsstrom fahren zu lassen.«

 »Ich gehe jede Wette ein, dass Sie und Ihre Jungs hier unten einen mordsmäßigen Spaß haben.«

 Der Professor versteifte sich. Er hatte einen Ausdruck in den Augen, bei dem es Carmine eiskalt über den Rücken lief. »Meine Jungs kommen nicht hierher, die haben hier keinen Zutritt«, sagte er. »Als sie noch kleiner waren und die Türen keine Schlösser hatten, haben sie hier alles kaputtgemacht. Ich habe vier Jahre gebraucht, um den Schaden wieder zu reparieren. Sie haben mir das Herz gebrochen.«

 Es lag Carmine auf der Zunge, zu protestieren, dass die Jungs doch jetzt sicherlich alt genug waren, doch er beschloss, sich nicht in Smiths Privatangelegenheiten einzumischen. »Wie kommen Sie eigentlich in die Mitte des Tisches?«, fragte er stattdessen und blinzelte ins Licht. »Mit einem Flaschenzug?«

 »Nein, ich klettere drunter. Die Anlage ist aus Abschnitten zusammengesetzt, von denen jeder recht klein ist. Ich habe mir von einem Ingenieur ein System installieren lassen, mit dessen Hilfe ich einen Abschnitt so weit wie erforderlich anheben und zur Seite bewegen kann, um dann im Stehen daran arbeiten zu können. Obwohl es meistenteils um Reinigungsarbeiten geht. Wenn ich von Diesel auf Dampf umstelle, fahre ich den Zug einfach an den Rand, sehen Sie?«

 Der Super Chief verließ seine feste Strecke, überquerte mehrere Weichenanlagen, während andere Züge angehalten oder umgeleitet wurden, und hielt dann am Rand der Tischplatte.

 »Haben Sie was dagegen, wenn ich mal einen Blick auf Ihre Hydraulik werfe, Professor?«, fragte Carmine.

 »Nein, überhaupt nicht. Hier, das werden Sie brauchen, es ist nämlich ziemlich dunkel da unten.« Der Professor reichte ihm eine große Taschenlampe.

 Böcke, Zylinder und Stangen gab es da unten jede Menge, aber auch wenn er an jeder Stelle auf der Unterseite des Tischs herumkroch, konnte Carmine doch keine versteckten Falltüren, keine verborgenen Fächer finden. Der Betonboden wurde offensichtlich sehr sauber gehalten, und irgendwie erschien eine Verbindung zwischen Zügen und jungen Mädchen sehr unwahrscheinlich.

 Das Kind in ihm wäre begeistert gewesen, den Rest des Tages damit zu verbringen, mit den Zügen des Professors zu spielen, doch als Carmine schließlich zufrieden war, dass der Keller der Smiths nichts außer Zügen und noch mehr Zügen enthielt, verabschiedete er sich. Eliza führte ihn durchs Haus, als er um Erlaubnis bat, sich alles ansehen zu dürfen. Das Einzige, was ihn kurz beunruhigte, war die Gerte, die auf dem Sideboard im Esszimmer lag und deren Ende unheilverheißend ausgefranst war. Dann schlug der Professor seine Jungs also. Tja, mein Dad hat mich geschlagen, bis ich zu groß für ihn wurde, übellauniger kleiner Fiesling, der er war. Nach ihm waren die Ausbilder bei der U.S. Army das reinste Zuckerlecken.

 Von den Smiths fuhr Carmine weiter zu den Ponsonbys, es war kein weiter Weg, doch das Haus war leer und verlassen. Das offen stehende Garagentor gab den Blick frei auf einen scharlachroten Mustang, nicht jedoch auf den Kombi, den Carmine auf dem Parkplatz des Hug gesehen hatte. Schräg, welche Leute alles V8-Cabriolets fuhren! Zuerst Desdemona und jetzt Charles Ponsonby. Heute musste er mit seiner Schwester im Kombi unterwegs sein; Schwester und Blindenhund benötigten vermutlich ihren Platz.

 Er beschloss, die Polonowskis nicht zu besuchen; stattdessen machte er an einer Telefonzelle Halt und rief Marciano an. »Danny, schick bitte jemanden rauf, der mal einen Blick auf Walter Polonowskis Hütte werfen soll. Falls er mit Marian dort ist, stört ihn nicht, falls er aber allein dort ist oder überhaupt nicht, dann sollten deine Jungs sich höflich genug umschauen, damit Polonowski sich nicht an solche Dinge wie Durchsuchungsbefehle erinnert.«

 »Wie lautet dein Urteil zur Entführung in Groton, Carmine?«

 »Oh, das ist unser Mann, aber das zu beweisen wird schwer. Er hat sein Muster geändert und hat das neue Jahr mit einer neuen Melodie eingeläutet. Sprich mit Patrick, sobald er zurück ist. Ich mache eine Tour zu den verschiedenen Häusern der Hugger-Leute. Nein, nein, keine Panik! Ich sehe mich nur mal um. Sollte ich allerdings jemanden zu Hause antreffen, werde ich bitten, mir zu erlauben, einen Blick in Keller oder Dachböden werfen zu dürfen. Danny, du müsstest sehen, was sich im Keller des Professors befindet! Mann, das ist absolut unglaublich!«

 Wo er schon mal in der Telefonzelle stand, versuchte er noch, die Finches anzurufen, an deren Apparat jedoch niemand ranging. Die Forbes benutzten, wie er herausfand, einen Telefonauftragsdienst, wahrscheinlich weil Forbes so viele Patienten hatte. Die gurrende Dame informierte Carmine, dass Dr. Forbes über das Wochenende in Boston war, und gab ihm eine Bostoner Nummer. Als er diese anrief, blaffte Dr. Addison Forbes ihn gereizt an.

 »Habe eben gehört, dass wieder ein Mädchen entführt wurde«, sagte Forbes, »aber werfen Sie Ihren Blick nicht auf mich, Lieutenant. Meine Frau und ich sind hier oben bei meiner Tochter Roberta. Sie hat gerade ihren Studienplatz in Frauenheilkunde bekommen.«

 Mir gehen so langsam die Verdächtigen aus, dachte Carmine. Er legte auf und ging zu dem Ford zurück.

 Als er auf der Sycamore nach Holloman zurückkehrte, beschloss er, zu sehen, was Tamara Vilich an einem Feiertagswochenende so machte.

 Nachdem sie sich durch die Glasscheibe vergewissert hatte, wer da war, öffnete sie die Haustür in einer recht unpassenden Kleidung: einem fließenden Gewand aus hauchdünner, scharlachroter Seide mit Schlitzen auf beiden Seiten bis zu den Hüften, sehr sexy, da blieb nicht mehr viel der Phantasie überlassen. Sie ist eine dieser Frauen, dachte er, die niemals Unterwäsche tragen.

 »Sie sehen aus, als könnten Sie eine anständige Tasse Kaffee vertragen. Kommen Sie rein«, sagte Tamara Vilich lächelnd, während das Scharlach ihrer Kleidung ihre Chamäleonaugen ziemlich rot und teuflisch verfärbte.

 »Nette Wohnung haben Sie hier«, sagte, er sich umschauend.

 »Das«, antwortete sie, »ist so abgedroschen, dass es völlig unaufrichtig klingt.«

 »Ich mache nur höfliche Konversation.«

 »Dann machen Sie das mal einen Moment mit sich allein, während ich mich um den Kaffee kümmere.«

 Sie verschwand in Richtung der Küche und ließ ihn ihre Inneneinrichtung nach Belieben betrachten. Ihr Geschmack war ultramodern: leuchtende Farben, gute lederne Polstermöbel, eher Chrom und Glas als Holz. Doch das alles registrierte er nur am Rande, denn seine Aufmerksamkeit wurde völlig von den Gemälden an den Wänden in Bann gezogen. Den Ehrenplatz nahm ein Triptychon ein. Der linke Flügel zeigte eine nackte, karmesinrote Frau mit einem grotesk hässlichen Gesicht, die anbetend vor einer phallisch wirkenden Statue von Jesus Christus kniete. Die Mitteltafel zeigte dieselbe Frau ausgestreckt auf dem Rücken liegend, die Beine weit gespreizt und die Statue in der linken Hand. Der rechte Bildflügel zeigte wieder sie, die Statue in ihre Vagina gerammt und das Gesicht in tausend Stücke zerspringend, als wäre es von einem mit Quecksilber gefüllten Geschoss getroffen worden.

 Nachdem er die Botschaft des Bildes aufgenommen hatte, wählte Carmine einen Sitzplatz, von dem aus er das abstoßende Bild nicht ansehen musste.

 Die übrigen Gemälde stellten mehr Gewalt und Zorn als Obszönität dar. Der schwache Gestank nach Ölfarben und Terpentin verriet ihm, dass Tamara höchstwahrscheinlich die Künstlerin war, aber was veranlasste sie zu diesen Motiven? Ein verwesender männlicher Leichnam, der verkehrt herum an einem Galgen hing, ein quasimenschliches Gesicht, fauchend und sabbernd, Blut, das zwischen den Fingern einer geballten Faust hervorsickerte. Charles Ponsonby mochte das gut finden, aber Carmines Blick war scharfsinnig genug, zu erkennen, dass ihre Technik alles andere als brillant war; nein, die Bilder waren nicht gut genug, einen Connaisseur wie Chuck zu interessieren. Sie besaßen nichts als die Kraft, Anstoß zu erregen.

 Entweder ist sie krank, oder aber sie ist noch erheblich zynischer, als ich vermutet hatte, dachte Carmine.

 »Gefällt Ihnen mein Kram?«, fragte sie und kehrte zu ihm zurück.

 »Nein. Ich finde, das ist krank.«

 Sie legte ihren zierlichen Kopf zurück und lachte herzhaft. »Sie missverstehen meine Motive, Lieutenant. Ich male, was ein bestimmter Markt so sehr nachfragt, dass sie gar nicht genug bekommen können. Das Problem ist, meine Technik ist nicht annähernd so gut wie die der Meister auf diesem Gebiet, daher kann ich meine Arbeiten allein wegen ihres Gegenstandes verkaufen.«

 »Die Bedeutung, für ein Appel und ein Ei. Stimmt’s?«

 »Ja. Obwohl ich vielleicht eines Tages damit meinen Lebensunterhalt bestreiten kann. Das echte Geld steckt in limitierten Auflagen von Drucken, allerdings bin ich kein Lithograph. Ich brauche Stunden, die ich mir nicht leisten kann.«

 »Sie zahlen immer noch die veruntreuten Gelder des Hug zurück, was?«

 Tamara erhob sich aus ihrem Sessel wie eine Stahlfeder und kehrte ohne Antwort in die Küche zurück.

 Ihr Kaffee war sehr gut; er trank und nahm sich ein Apfelteilchen, das frisch aus dem Kühlschrank kam.

 »Ihnen gehören die Räumlichkeiten, nehme ich an«, sagte er und fühlte sich gleich besser.

 »Sie haben die Leute überprüft?«

 »Klar. Das gehört zu meinem Job.«

 »Und doch besitzen Sie die Unverfrorenheit, über meine Arbeiten zu Gericht zu sitzen. Ja«, fuhr sie fort und strich sich mit einer langen, wunderschönen Hand über den Hals, »mir gehört dieses Haus. Den ersten Stock habe ich an einen jungen Radiologen und seine Krankenschwesterfrau vermietet und die oberste Etage an ein Pärchen lesbischer Ornithologinnen, die im Burke Biology Tower arbeiten. Die Mieteinnahmen haben mir den Arsch gerettet, seit meiner – äh – meinem kleinen Ausrutscher.«

 So ist es richtig, Tamara, immer schön frech hinausgeschmettert, das passt eher zu dir als Empörung. »Professor Smith deutete an, dass Ihr damaliger Ehegatte sie gelenkt hat.«

 Sie beugte sich vor, die Füße untergeschlagen, und reckte verächtlich eine Lippe. »Es heißt, man wird nicht tun, was man nicht tun will, was meinen Sie also?«

 »Dass Sie ihn sehr geliebt haben.«

 »Wie scharfsinnig von Ihnen, Lieutenant! Ich vermute, das muss ich wohl, aber es kommt mir heute vor, als wäre das eine Ewigkeit her.«

 »Erlauben Sie Ihren Mietern, den Keller zu benutzen?«, fragte er.

 Ihre Lider senkten sich, ihr Mund verzog sich kaum merklich. »Nein, das tue ich nicht. Der Keller gehört mir.«

 »Ich habe keinen Hausdurchsuchungsbefehl, aber hätten Sie etwas dagegen, wenn ich mich hier umsehe?«

 »Warum? Was ist passiert?«, fragte sie heftig.

 »Eine weitere Entführung. Letzte Nacht, in Groton.«

 »Und Sie denken, weil ich male, was ich male, sei ich ein Psycho, dessen Keller blutgetränkt ist. Sehen Sie sich um, wo immer Sie Lust haben, es interessiert mich einen Furz«, sagte sie und ging in einen Raum, der offenbar früher einmal ein zweites Schlafzimmer gewesen war, jetzt aber als ihr Atelier fungierte.

 Carmine nahm sie beim Wort, streifte durch den Keller und fand dabei nichts Schlimmeres als eine tote Ratte in einer Falle.

 Das Schlafzimmer war ausgesprochen interessant: schwarzes Leder, schwarze Satinlaken auf einem Bett, dessen Gestell kräftig genug war, Handschellen aufzunehmen, ein Zebrafell lag auf dem schwarzen Teppich, der Kopf noch vollkommen intakt, mit zwei glühend roten Glasaugen. Ich wette, dachte Carmine, während er still umherging, dass du dich nicht auf der Empfängerseite der Peitsche befindest, Schätzchen. Du bist eine Domina. Ich frage mich nur, wer hier ausgepeitscht wird!

 Ein Foto in einem verschnörkelten Silberrahmen stand auf dem Nachttisch an, wie er vermutete, ihrer Seite des Bettes; eine ältere, streng wirkende Frau, die Tamara ähnlich genug war, um ihre Mutter sein zu können. Er nahm es in die Hand – wäre sie jetzt hereingekommen, hätte es beiläufig ausgesehen – und stellte es dann schnell wieder zurück. Bingo! Volltreffer. Hinter Mom lag ein Bild von Keith Kyneton in voller Länge; er war splitternackt, gebaut wie Mr Universum. Weitere dreißig Sekunden, und Mom stand wieder auf dem Nachttisch. Warum ist denen eigentlich nie klar, dass es einer der ältesten Tricks im Buch der Täuschungen ist, ein Foto hinter dem anderen zu verstecken? Jetzt weiß ich alles über dich, Miss Tamara Vilich. Schon möglich, dass du andere auspeitschst, aber nicht ihn – seine Arbeit würde darunter leiden. Spielt ihr zwei Spielchen zusammen? Verkleidest du ihn als Baby und versohlst ihm dann den Hintern? Spielst du Krankenschwester und verpasst ihm einen Einlauf? Oder eine strenge Schulmeisterin, die Demütigungen austeilt? Eine Nutte, die ihn in einer Kneipe aufgabelt?

 Ohne ein weiteres Ziel zu haben, kehrte Carmine dann nach Hause zurück, stieg jedoch im neunten Stock aus dem Aufzug und drückte auf Desdemonas Klingel. Ihre Stimme antwortete ausdruckslos – kein Beweis ihrer Abneigung, sondern Beweis der modernen Technik.

 »Es gab wieder eine Entführung«, sagte er geradeheraus und schälte sich aus seinem Mantel.

 »Carmine, nein! Es ist doch gerade mal einen Monat her!«

 Er sah sich um, erspähte ihren Nähkorb mit dem Tischläufer, der schneller fertig werden würde als zu den Zeiten, als sie noch wandern ging. »Warum«, wollte er wissen, »sind Sie so ein Pfennigfuchser, Desdemona? Warum geben Sie nicht mal Geld für sich aus? Was soll dieser bedürfnislose Lebensstil? Können Sie sich nicht ab und an mal ein nettes Kleid kaufen?«

 Sie stand völlig reglos da, ihre zusammengekniffenen Lippen ein weißer Strich, in ihren Augen eine Trauer, die er noch nie dort gesehen hatte, noch nicht einmal für Charlie. »Ich bin Junggesellin, ich spare für mein Alter«, sagte sie ruhig. »Aber mehr noch: In fünf Jahren werde ich nach Hause zurückkehren – an einen Ort ohne Gewalt, ohne bewaffnete Bullen und ohne Monster. Deshalb.«

 »Tut mir leid, ich hatte kein Recht zu fragen.«

 »Heute nicht und vielleicht nie«, erwiderte sie scharf und öffnete die Tür. »Leben Sie wohl, Lieutenant Delmonico.«

 Kapitel fünfzehn

 Dienstag, den 4. Januar 1966

 Der erste Arbeitstag des neuen Jahres war windig und verschneit, doch das Wetter hatte jemanden nicht daran gehindert, das Hug mit Graffiti zu beschmieren – MÖRDER, SCHWARZENHASSER, SCHWEINE, FASCHISTEN, Hakenkreuze und, quer über die vordere Fassade, HOLLOMAN KU-KLUX-KLAN.

 Als der Professor eintraf und sah, was man seinem Institut angetan hatte, brach er zusammen. Er bekam keinen Herzinfarkt, Robert Mordent Smiths Krise war eine des Geistes. Ein Krankenwagen transportierte ihn ab, dessen Besatzung sich sehr wohl bewusst war, dass sie bei der Ankunft ein Gebäude weiter in der Notaufnahme nicht nach einem Kardiologen rufen würden, sondern nach einem Psychiater. Der Professor weinte, er stöhnte, er tobte, er brabbelte, die Worte, die er ausstieß: ein komplettes Kauderwelsch.

 Carmine kam herüber, um selbst einen Blick auf das Hug zu werfen, und war genauso dankbar wie John Silvestri, dass der Winter am Ende doch noch ein harter geworden war; der eigentliche rassisch motivierte Aufruhr würde erst im Frühjahr losgehen. Lediglich zwei schwarze Männer hatten den Elementen getrotzt, um Plakate zu schwingen, die vom Wind bereits völlig zerfetzt worden waren. Das Gesicht des einen schien vertraut; Carmine blieb vor dem Eingang stehen und musterte es. Der Mann war klein, dünn, nichtssagend, sehr dunkelhäutig und weder attraktiv noch sexy. Vergrabene Erinnerungen kamen normalerweise unerwartet an die Oberfläche, so auch diese. Wenn etwas einmal in Carmines Kopf war, dann blieb es auch dort und tauchte wieder auf, wenn die Ereignisse ihm mit einem Schubs nachhalfen. Der Neffe von Otis Greens Frau. Wesley le Clerc.

 Er schritt zu le Clerc und seinem Begleiter hinüber, einem weiteren Möchtegern, der nicht ganz so wild entschlossen aussah wie Wesley.

 »Geht nach Hause, Jungs«, sagte Carmine freundlich, »andernfalls werden wir euch noch ausgraben oder unterpflügen müssen. Vorher jedoch, Mr le Clerc, noch ein Wort. Kommen Sie herein, raus aus der Kälte. Ich verhafte Sie nicht, ich will nur reden, großes Indianerehrenwort.«

 Überraschenderweise folgte Wesley ihm sanftmütig, während der andere Mann abzischte, als hätte man ihn aus der Schule entlassen.

 »Sie sind Wesley le Clerc, richtig?«, fragte Carmine, nachdem sie hineingegangen waren.

 »Und was, wenn’s so wäre, häh?«

 »Mrs Greens Neffe aus Louisiana.«

 »Ja, und ich bin vorbestraft, was Ihnen die Zeit erspart, selbst nachzusehen. Ich bin ein aktenkundiger Aufrührer. Mit anderen Worten, eine Nigger-Nervensäge.«

 »Wie lange haben Sie gesessen, Wes?«

 »Alles in allem fünf Jahre. Hab weder Radkappen geklaut noch bewaffnete Überfälle gemacht. Hab lediglich Redneck-Niggerhasser verdroschen.«

 »Und was machen Sie hier in Holloman, wenn Sie nicht gerade friedlich demonstrieren und eine Jacke der Black Brigade tragen?«

 »Dann stelle ich medizinische Instrumente bei Parsons Surgical Supplies her.«

 »Das ist ein guter Job, für den einiges an Geschick erforderlich ist.«

 Wesley baute sich vor dem erheblich größeren Carmine auf wie ein Zwerghuhnhahn vor einem Kampfhahn. »Was geht’s Sie an, was ich mache, häh? Meinen Sie vielleicht, ich hätte das Zeugs da draußen hingeschmiert?«

 »Ach, werden Sie erwachsen, Wes!«, sagte Carmine müde. »Die Graffiti sind nicht von der Black Brigade, das waren Kinder von der Travis High. Was ich wissen will, ist ganz einfach, warum Sie sich da draußen den Arsch abfrieren, wo das Wetter doch viel zu schlecht ist, um Zuschauer anzulocken.«

 »Ich bin da, um dem weißen Mann zu sagen, dass er sich langsam Sorgen machen sollte, Mr Smart Cop. Sie werden diesen Mörder nicht schnappen, weil Sie das gar nicht wollen. Was weiß ich denn, Mr Smart Cop, Sie könnten doch auch derjenige sein, der schwarze Mädchen umbringt.«

 »Nein, Wes, ich bin’s nicht.« Carmine lehnte sich gegen die Wand und betrachtete Wesley mit unverkennbarer Sympathie. »Verlassen Sie Mohammeds Weg! Es ist der falsche. Ein besseres Leben für schwarze Menschen werden Sie nicht mit Gewalt bekommen, ganz egal, was Lenin über Terror gesagt hat. Immerhin hat eine ganze Menge weißer Leute schwarze Amerikaner zweihundert Jahre lang terrorisiert, aber hat das den schwarzen Geist zerstört? Gehen Sie wieder zur Schule, Wes, machen Sie Ihr Examen als Jurist. Das wird der Sache der Schwarzen mehr helfen, als Mohammed el Nesr es je könnte.«

 »Oh, na klar! Und woher sollte ich bitte schön das Geld dafür bekommen?«

 »Mit der Herstellung von medizinischen Instrumenten bei Parson Surgical Supplies. Holloman hat gute Abendschulen, und es gibt massenweise Leute in Holloman, die nur zu gern helfen werden.«

 »Der weiße Mann kann sich sein gönnerhaftes Getue in den Arsch schieben.«

 »Wer sagt denn, dass ich vom weißen Mann rede? Viele von denen sind schwarz. Geschäftsleute, Freiberufler. Ich weiß nicht, ob’s die auch schon unten in Louisiana gibt, bei uns hier oben in Connecticut gibt’s sie auf alle Fälle, und keiner von denen ist ein Onkel Tom. Sie arbeiten für ihr Volk.«

 Wesley le Clerc machte auf dem Absatz kehrt und ging, riss seine geballte rechte Faust in die Höhe.

 »Wenigstens, Wes«, sagte Carmine und lächelte Wesleys weichendem Rücken hinterher, »hast du mir nicht den Stinkefinger gezeigt.«

 Doch Wesley le Clerc dachte nicht an obszöne Gesten, während er nun durch den Schnee lief. Er dachte an Lieutenant Carmine Delmonico. Ausgeschlafen, sehr ausgeschlafen. Viel zu cool und selbstsicher, um jemandem einen Vorwand zu liefern, Hexenjagd zu schreien oder auch nur Diskriminierung; er hatte die sanfte Antwort auf den Zorn. Über Otis habe ich die Möglichkeit, Mohammed Informationen zuzuspielen, die er kommendes Frühjahr benötigen wird. Mohammed zeigt in letzter Zeit etwas mehr Respekt mir gegenüber, und was wird er sagen, wenn ich ihm erzähle, dass die Holloman-Schweine immer noch um das Hug herumschnüffeln? Die Antwort befindet sich innerhalb des Hug. Delmonico weiß das genauso gut wie ich. Der reiche, privilegierte weiße Mann. Wenn erst jeder schwarze Amerikaner Anhänger von Mohammed el Nesr ist, wird sich so manches ändern.

 »Es ist ein harter, steiniger Weg«, sagte Mohammed el Nesr später zu Ali el Kadi. »Zu viele unserer schwarzen Brüder haben eine Gehirnwäsche verpasst bekommen, und viel zu viele weitere sind von den mächtigsten Waffen des weißen Mannes verführt worden – von Drogen und Alkohol. Selbst nachdem das Monster jetzt ein echtes schwarzes Mädchen genommen hat, kommt unsere Rekrutierung nicht so richtig in Gang.«

 »Unser Volk braucht eine weitere Provokation«, antwortete Ali el Kadi; das war der Name, den sich Wesley le Clerc ausgesucht hatte, als er den Islam annahm.

 »Nein«, sagte Mohammed entschieden. »Das braucht unser Volk nicht, die Black Brigade allerdings schon. Und nicht Provokation. Wir brauchen einen Märtyrer, Ali. Ein leuchtendes Beispiel, das uns Zehntausende von Männern zuführt.« Er klopfte Wesley/Ali auf den Arm. »In der Zwischenzeit geh du zu deinem Job und leiste dort gute Arbeit. Melde dich bei der Abendschule an. Mach dir dieses ungläubige Schwein zum Freund, diesen Delmonico. Und finde heraus, was du nur eben in Erfahrung bringen kannst.«

 Die Forbes waren immer noch in Boston und würden auch erst zurückkehren, wenn die Straßen wieder sicherer waren, und die Finches waren eingeschneit. Walt Polonowski hatte das Wochenende in seiner Blockhütte verbracht, allerdings gemeinsam mit einem lebenden Mädchen, mit Marian. Die Männer, die Marciano zu Ermittlungen dort hinaufgeschickt hatte, hatten nicht auf sich aufmerksam gemacht; es lag nicht in Carmines Absicht, einen Hugger unglücklicher zu machen als unbedingt nötig, und das bedeutete auch, Polonowski zu helfen, sein Geheimnis zu wahren – vorläufig.

 Patrick hatte in dem Haus an der Dublin Road nichts gefunden, was die These unterstützte oder widerlegte, dass Margarettas Entführer ihr Mann war, obwohl er bewiesen hatte, dass Äther das Mittel der Wahl gewesen war.

 »Er trägt irgendeine Art Schutzanzug«, sagte Patrick zu seinem Cousin. »Er ist aus einem Material, das keine Fasern verliert, und was immer er an den Füßen trägt, hat weiche Sohlen, die keinerlei Abdrücke hinterlassen, sofern er nicht in Matsch tritt, was er nicht tut. Der Anzug besitzt eine engsitzende Haube oder Kapuze, die seine Haare vollständig bedeckt, und er trägt ebenfalls Handschuhe. Bei dieser nächtlichen Entführung war offensichtlich seine gesamte Kleidung schwarz. Vielleicht hat er sich sogar das Gesicht geschwärzt. Der Anzug ist anscheinend aus Gummi und enganliegend, wie beispielsweise ein Taucheranzug.«

 »In den Dingern kann man sich gar nicht richtig bewegen, Patsy.«

 »Doch schon, wenn man sich das Beste leisten kann.«

 »Und er kann sich das Beste leisten, denn er besitzt Geld.«

 Coreys und Abes Ermittlungen in Groton hatten nichts ergeben.

 »Danke, Jungs«, sagte Carmine zu ihnen.

 Niemand sprach das Nächstliegende aus: dass sie nämlich mehr wissen würden, sobald Margarettas Leiche auftauchte.

 Am Abend zuvor war Carmine mit dem Fahrstuhl des Nutmeg Insurance Building ganz nach oben gefahren, wo er Dr. Hideki Satsuma aufsuchte, der ihn bereitwillig hereinließ.

 »Oh, das ist aber nett hier«, meinte Carmine, als er sich umsah. »Ich hab’s gestern Abend schon mal versucht, Doktor, aber da waren Sie nicht zu Hause.«

 »Nein, ich war oben in meinem Haus auf Cape Cod. The Chathams. Als ich den Wetterbericht hörte, habe ich beschlossen, heute wieder nach Hause zu fahren.«

 So, dann besaß Satsuma also ein Haus in den Chathams, ja? Eine Fahrt von drei Stunden in diesem kastanienbraunen Ferrari. Weniger, wenn er in Groton losgefahren war.

 »Ihr Innenhof ist wundervoll«, sagte Carmine.

 »War er früher mal, aber da sind Unausgewogenheiten, die ich in Ordnung zu bringen versuche. Bislang noch ohne Erfolg, Lieutenant. Vielleicht liegt es an der Hollywoodzypresse – kein japanischer Baum. Ich habe sie dort eingepflanzt, weil ich dachte, ein bisschen Amerika wäre nötig, aber vielleicht irre ich mich auch.«

 »Für mich, Doktor, ist es das Highlight des Gartens – höher, um sich selbst gedreht wie eine Doppelhelix. Ohne sie ist hier nichts hoch genug, um bis unter die Decke zu kommen, und nichts ist symmetrisch.«

 »Ich verstehe, was Sie meinen.«

 »Sir, werden Sie mir die Erlaubnis geben, jemanden einen Blick auf Ihr Haus auf Cape Cod werfen zu lassen?«

 »Nein, Lieutenant Delmonico, das werde ich nicht. Falls Sie es auch nur versuchen, werde ich Sie verklagen.«

 So war der Sonntag zu Ende gegangen; ziemlich ergebnislos.

 Um sechs Uhr am Montagabend traf Carmine an der Nummer 6, Ponsonby Lane ein, um den Ponsonbys entgegenzutreten. Das tiefe Bellen eines großen Hundes begrüßte sein Auto, und als Charles Ponsonby die Haustür öffnete, hatte er eine Hand am Halsband des – Blindenhundes seiner Schwester?

 »Eine komische Rasse«, sagte Carmine zu Ponsonby.

 »Halb Golden Retriever, halb Deutscher Schäferhund«, sagte Charles, während er die Kleidung aufhängte. »Sie heißt Biddy. Schon okay, Schätzchen, der Lieutenant ist ein Freund.«

 Der Hund war sich da nicht so sicher. Er beschloss, ihn erst einmal hereinzulassen, behielt ihn jedoch misstrauisch im Auge.

 »Wir sind in der Küche und gerade dabei, ein Beethoven-Dinner zuzubereiten. Die Nummern drei, fünf und sieben. Seine ungeraden Symphonien gefallen uns schon immer besser als die geraden. Kommen Sie! Ich hoffe, es macht Ihnen nichts aus, in der Küche zu sitzen?«

 »Ich freue mich, wenn ich überhaupt irgendwo sitzen darf, Dr. Ponsonby.«

 »Nennen Sie mich Chuck, allerdings bleibe ich der Form halber bei Ihrem offiziellen Rang. Claire nennt mich immer Charles.«

 Er führte Carmine durch eines dieser echt 250-jährigen Häuser, deren Balken sich durchbogen, in ein eher modernes Esszimmer, aus dem man in die eindeutig originale Küche gelangte. Hier waren die Wurmlöcher, der verblassende Anstrich und das absplitternde Holz authentisch: Da kriegst du lange Zähne, Mrs Eliza Smith.

 »Das hier muss früher mal vom eigentlichen Haus getrennt gewesen sein«, sagte Carmine, als er einer Frau von Ende dreißig die Hand schüttelte. Sie sah genauso aus wie ihr Bruder, bis hin zu den wässrigen Augen.

 »Setzen Sie sich dorthin, Lieutenant«, sagte sie mit Lauren-Bacall-Stimme und deutete auf einen Windsor-Stuhl. »Ja, sie war separat. Das mussten Küchen damals sein, falls es mal brannte. Denn andernfalls wäre gleich das ganze Haus niedergebrannt. Charles und ich haben es über ein Esszimmer mit dem Haus verbunden, aber mein Gott, die Bauphase hat uns ziemliche Kopfschmerzen bereitet!«

 »Warum?«, fragte Carmine und nahm von Charles ein Glas Sherry entgegen.

 »Die Bauordnung besteht darauf, dass wir Bauholz des gleichen Alters wie das Haus verarbeiten«, sagte Charles und nahm gegenüber Carmine Platz. »Schließlich gelang es mir, zwei historische Scheunen im Norden des Staates New York ausfindig zu machen, die ich beide kaufte. Zu viel Holz, aber wir haben es für mögliche zukünftige Reparaturen eingelagert. Gute, harte Eiche.«

 Claire stand im Profil zu Carmine, schwang ein Messer mit einer dünnen, biegsamen Klinge, mit deren Hilfe sie zwei dicke Filetsteakscheiben schnitt. Voller Ehrfurcht verfolgte Carmine, wie ihre flinken Finger die Klinge unter eine Sehne führten und diese entfernten, ohne etwas von dem Fleisch zu verlieren. Sie erledigte diese Aufgabe besser, als er es vermocht hätte.

 »Mögen Sie Beethoven?«, fragte sie ihn.

 »Ja, sehr.«

 »Nun, warum leisten Sie uns dann nicht Gesellschaft? Wir haben genug zu essen da, Lieutenant«, sagte sie und spülte das Messer unter einem Messinghahn über einem steinernen Becken ab. »Zuerst gibt es ein Soufflé mit Käse und Spinat, es folgt ein Zitronensorbet, dann das Rinderfilet mit Sauce béarnaise, dazu neue, in selbstgemachtem Rinderfond gegarte Kartoffeln und feine Erbsen.«

 »Klingt köstlich, aber ich kann leider nicht lange bleiben.« Carmine trank einen Schluck Sherry und stellte fest, dass es ein sehr guter war.

 »Charles hat erzählt, dass wieder ein Mädchen vermisst wird«, sagte sie.

 »Ja, Miss Ponsonby.«

 »Nennen Sie mich Claire.« Sie seufzte, legte das Messer fort, kam zu ihnen an den Tisch und nahm einen Sherry, als könne sie das Glas sehen.

 Die Küche war im Großen und Ganzen so, wie sie einmal gewesen sein musste, nur dass sich dort, wo sich früher im großen Kamin die Spieße, Haken und der Brotofen befunden hatten, ein wuchtiger AGA-Herd stand. Für Carmines Geschmack war es viel zu warm in dem Raum.

 »Ein AGA-Herd? Den kenne ich nicht«, sagte er und leerte seinen Sherry.

 »Wir haben ihn bei unserem einzigen Auslandsabenteuer vor einigen Jahren in England gekauft«, sagte Charles. »Ein Herd und Ofen. Es gibt einen sehr langsamen Schmorofen, für Backvorgänge, die lange dauern, und dann einen Ofen, der heiß und damit schnell genug ist für Gebäck und französisches Brot. Jede Menge Herdplatten. Im Winter liefert er uns außerdem heißes Wasser.«

 »Wird er mit Öl befeuert?«

 »Nein, mit Holz.«

 »Ist das nicht ziemlich teuer? Ich meine, Heizöl kostet gerade mal neun Cent die Gallone. Holz muss doch erheblich mehr kosten.«

 »Das wäre wohl auch so, müsste ich es kaufen, Lieutenant. Aber hinter Sleeping Giant besitzen wir zwanzig Morgen Wald, das letzte Land in unserem Besitz, abgesehen von diesen fünf Morgen hier. Jedes Frühjahr fälle ich, was ich brauche, und pflanze für jeden gefällten Baum einen neuen an.«

 Mein Gott, schon wieder einer!, dachte Carmine. Wie viele Hugger besitzen eigentlich diese geheimen Zufluchtsorte? Abe und Corey werden morgen dort hinauffahren und seine zwanzig Morgen Waldland durchkämmen müssen – die zwei werden begeistert sein angesichts des ganzen Schnees! Benjamin Liebman, der Bestatter, hat eine Leichenhalle, die so sauber ist, dass wir ihn schon auf frischer Tat ertappen müssten, und der Professor besitzt einen Keller voller Züge, aber einen ganzen Wald mit allem Drum und Dran …!

 Ein zweites Gläschen Ponsonby-Sherry brachte Carmine zu Bewusstsein, dass er bislang weder gefrühstückt noch zu Mittag gegessen hatte. Zeit zu gehen also.

 »Ich hoffe, Sie halten meine Frage nicht für unhöflich, Claire, aber sind Sie schon immer blind gewesen?«, fragte er.

 »Oh, ja«, erwiderte sie vergnügt. »Ich bin eines dieser Brutkasten-Babys, die reinen Sauerstoff bekommen haben.«

 Das aufbrandende Mitgefühl ließ ihn den Blick abwenden, dorthin, wo an einer Wand mehrere gerahmte Fotos hingen, manche davon alt genug, um sepiafarbene Daguerreotypien sein zu können. Die Gesichter besaßen alle eine ausgeprägte Familienähnlichkeit: kantige, resolute Züge, ausgeprägte Augenbrauen und dichtes, dunkles Haar. Das einzige andere Foto war ganz offensichtlich das jüngste: Eine ältere Frau erinnerte erheblich mehr an Charles und Claire, vom flaumigen Haar zu den wässrig hellen Augen und den länglichen, eher traurigen Gesichtszügen. Ihre Mutter? Falls dem so war, dann waren sie weniger aus Ponsonby-Holz geschnitzt und kamen mehr auf sie.

 »Meine Mutter«, sagte Claire mit dieser verblüffenden Fähigkeit, mitzubekommen, was in der Welt der Sehenden gerade passierte. »Lassen Sie sich von meinem Vorauswissen nicht beunruhigen, Lieutenant. Zu einem gewissen Grade ist das Taschenspielerei.«

 »Ich sehe, dass sie Ihre Mutter ist und dass Sie beide eher auf sie kommen als auf die übrigen Ponsonbys.«

 »Meine Mutter war eine Sunnington aus Cleveland, und wir kommen in der Tat auf die Sunningtons. Mama ist vor drei Jahren gestorben, es war eine gnädige Erlösung für sie. Sie war sehr dement. Aber man kann keine Daughter of the American Revolution in ein Heim für senile alte Damen stecken, also habe ich mich bis zum bitteren Ende um sie gekümmert. Mit ein wenig Hilfe der Behörden, wie ich hinzufügen muss.«

 Dann ist das hier also ein D.A.R.-Haushalt, dachte Carmine. Ponsonby und seine Schwester wählen wahrscheinlich niemanden links von Dschingis Khan.

 Er stand auf, der Kopf schwirrte ihm leicht; die Ponsonbys servierten ihren Sherry in Weingläsern. »Vielen Dank für Ihre Gastfreundschaft.« Er blickte zu dem Hund hinüber, der sich zusammengerollt und seine Augen auf ihn gerichtet hatte. »Mach’s gut, Biddy. War ebenfalls nett, dich kennenzulernen.«

 »Was hältst du von dem guten Lieutenant Delmonico?«, fragte Charles Ponsonby seine Schwester, als er in die Küche zurückkehrte.

 »Dass ihm nur sehr wenig entgeht«, sagte sie und rührte Eischnee unter ihre Käse- und Spinatsoße.

 »Stimmt. Morgen werden sie durch unseren Wald trampeln.«

 »Macht’s dir was aus?«

 »Nicht das Geringste«, sagte Charles. Er füllte die rohe Soufflémasse in eine Form und stellte diese in den vorgeheizten Backofen. »Gleichwohl tun sie mir leid. Vergebliche Suchen sind doch einfach nur ärgerlich.«

 Kapitel sechzehn

 Donnerstag, den 13. Januar 1966

 »Carmine sieht fertig aus«, flüsterte Marciano Patrick zu.

 »Er und Desdemona sind sich nicht gerade grün.«

 Commissioner Silvestri räusperte sich. »So, wie viele von denen haben es denn nun abgelehnt, dass wir uns ohne Durchsuchungsbefehl umschauen?«

 »Im Allgemeinen sind sie sehr kooperativ gewesen«, sagte Carmine, der tatsächlich ziemlich niedergeschlagen aussah. »Ich bekomme zu sehen, worum ich bitte, auch wenn ich darauf achte, dass zumindest immer einer von ihnen bei mir ist. Ich habe Charles Ponsonby nicht um Erlaubnis gebeten, seinen Wald durchsuchen zu dürfen, weil ich keinen Sinn darin sah. Falls Corey und Abe in all diesem Schnee frische Spuren oder Anhaltspunkte dafür finden sollten, dass Spuren verwischt wurden, werde ich fragen. Ich wette jedoch, dass diese zwanzig Morgen unberührt sein werden, warum also Chuck und Claire vorzeitig Kummer bereiten?«

 »Sie mögen Claire Ponsonby«, sagte Silvestri. Eine Tatsachenfeststellung.

 »Ja, eine erstaunliche Frau, die keinerlei Groll hegt.« Er verbannte sie aus seinem Kopf. »Um Ihre ursprüngliche Frage zu beantworten: Bislang habe ich Ablehnungen von Satsuma, Chandra und Schiller erhalten, den drei Ausländern. Ich vermute, Satsuma hat seinen persönlichen Sklaven Eido ungefähr zehn Sekunden, nachdem ich sein Penthouse verließ, zu seinem Cottage auf Cape Cod geschickt. Chandra ist ein arroganter Bastard, was aber wahrscheinlich beim erstgeborenen Sohn eines Maharadschas nachvollziehbar ist. Selbst wenn es uns gelingen sollte, einen Durchsuchungsbefehl zu bekommen, würde er sich bei der indischen Botschaft beschweren. Schiller ist da schon eher ein mitleiderregenderer Fall. Ich verdächtige ihn wegen eines Haufens Fotos nackter junger Männer an seinen Wänden, allerdings habe ich ihm wegen seines Selbstmordversuchs noch nicht weiter zugesetzt. Es war ein ernstzunehmender Versuch, keine Effekthascherei.« Carmine grinste breit. »Apropos Fotos nackter Männer – ich habe ein Prachtexemplar in Tamara Vilichs Ketten-und-Leder-Schlafzimmer gefunden. Niemand anderen als diesen ambitionierten Neurochirurgen Keith Kyneton, der besser strippt als Mr Universe. Man sagt ja, diese Bodybuildertypen kompensieren damit nur ihren zu kleinen Schwanz, aber das kann ich bei ihm wirklich nicht sagen. Er hat ein Gemächt wie ein Pornostar.«

 »Und, was meinst du?«, fragte Marciano, der sich auf seinem Stuhl zurücklehnte, um Silvestris Zigarre auszuweichen. »Schließt das die Kynetons aus? Oder Tamara Vilich?«

 »Nicht ganz, Dany, gleichwohl sie auf meiner persönlichen Liste nie weit oben gestanden haben. Sie malt sehr abgedrehte Bilder, und sie ist eine Domina.«

 »Dann lässt sich Keith-Baby also gern die Scheiße aus dem Leib schlagen.«

 »Anscheinend. Allerdings kann Tamara nicht zu viele Spuren auf ihm hinterlassen, denn sonst bekäme seine ihn über alles liebende Ehefrau ja etwas davon mit. Seine Mutter tut mir am meisten leid.«

 »Noch jemand, den Sie mögen«, sagte Silvestri.

 »Ja, man muss auch anfangen, sich Sorgen zu machen, wenn ich mal niemanden mehr mag.«

 »Was hast du jetzt vor?«, fragte Marciano.

 »Tamara wegen der Sache mit Kyneton nerven.«

 »Das wird dir dann ja nicht schwerfallen. Sie magst du definitiv nicht.«

 Carmine stellte sie in ihrem Büro zur Rede. »Ich habe das Foto von Dr. Kyneton unter dem von Ihrer Mum gefunden«, sagte er unverblümt und bewunderte ihr Temperament; furchtlos hob sie ihre Augen, in diesem Licht eher khakifarben, zu seinem Gesicht.

 »Vögeln ist nicht morden, Lieutenant«, sagte sie. »Zwischen mündigen Erwachsenen ist es nicht mal ein Verbrechen.«

 »Das Vögeln interessiert mich nicht, Miss Vilich. Wissen möchte ich hingegen, wo Sie sich zum Vögeln treffen.«

 »In meinem Haus, in meiner Wohnung.«

 »Wo mindestens die Hälfte Ihrer Nachbarn in der medizinischen Fakultät der Chubb oder auf dem Science Hill arbeitet? Jemand, der Kyneton oder seinen Wagen kennt, muss ihn dann doch früher oder später entdecken. Ich glaube, Sie haben irgendwo ein geheimes Refugium.«

 »Sie irren sich, das haben wir nicht. Ich bin Single, ich wohne allein, und Keith achtet darauf, dass niemand in der Nähe ist, wenn er vor Einbruch der Dunkelheit kommt. Er kommt nie vor Einbruch der Dunkelheit. Deshalb liebe ich übrigens den Winter.«

 »Was ist mit Gesichtern, die hinter Spitzengardinen nach draußen linsen? Durch Ihre Affäre mit Dr. Kyneton ist er gleich zweifach mit dem Hug verbunden. Seine Frau und seine Geliebte arbeiten dort. Weiß seine Frau davon?«

 »Sie ist völlig ahnungslos, aber ich nehme an, Sie werden jetzt überall über Keith und mich das Maul aufreißen«, sagte Tamara übellaunig.

 »Ich reiße mein Maul nicht auf, Miss Vilich, aber ich werde mit Keith Kyneton sprechen müssen und mich vergewissern, dass Sie nicht doch irgendwo einen geheimen Zufluchtsort haben. Ich rieche Gewalttätigkeit in Ihrer Beziehung, und Gewalttätigkeit bedeutet in aller Regel ein sicheres Versteck.«

 »Wo niemand die Schreie hören kann. So weit gehen wir nie, Lieutenant, es ist vielmehr so, dass wir ein Szenario durchspielen«, sagte sie. »Strenge Lehrerin und ungezogener kleiner Junge, Polizistin mit Handschellen und Gummiknüppel – Sie wissen schon.« Ihre Miene veränderte sich, sie schüttelte sich. »Er wird Schluss mit mir machen. Mein Gott, was werde ich dann tun? Was werde ich tun, wenn er mich abserviert hat?«

 Was mal wieder beweist, dachte Carmine, als er ging, wie unzutreffend Mutmaßungen sein können. Ich dachte, sie liebt einzig und allein sich selbst, aber sie ist völlig verrückt nach einem Deppen wie Keith Kyneton, was wiederum ihre Bilder erklären könnte. Sie zeigen, wie sie zur Liebe steht – wie traurig, die Liebe zu hassen! Weil sie weiß, dass Keith ausschließlich wegen Sex da ist. Er liebt Hilda – falls er überhaupt lieben kann.

 Tamara erwischte Carmine am Fahrstuhl.

 »Wenn Sie sich beeilen, Lieutenant, erwischen Sie Dr. Kyneton zwischen zwei OPs«, sagte sie. »Das Holloman Hospital, neunter Stock. Der beste Weg dorthin ist der Tunnel.«

 Er war so gespenstisch wie alle Tunnel. Nach Erkundung des Tunnellabyrinths, in dem die Japse während des Krieges auf manchen Pazifikinseln gelebt hatten, fürchtete Carmine sich vor ihnen und hatte sich beispielsweise in London zwingen müssen, in die Eingeweide der Erde hinabzusteigen, um die Verbindungstunnel zwischen U-Bahn-Linien gehen zu können. Tunnel besaßen so ein böses Knurren, transportierten eine gewisse Entrüstung der aufgebrachten Erde, in die der Mensch eindrang. Ein Tunnel konnte noch so trocken und hell erleuchtet sein, er suggerierte doch immer lauernden Schrecken. Carmine legte die hundert Meter des Hug-Tunnels mit großen Schritten zurück, nahm dann die Abzweigung rechts und erreichte den Keller des Krankenhauses neben der Wäscherei.

 Die Operationssäle befanden sich ausschließlich im neunten Stock, aber Dr. Keith Kyneton erwartete ihn vor den Fahrstühlen, ganz in Grün gekleidet, eine Gesichtsmaske aus Baumwolle um den Hals.

 »Ich bestehe darauf, dass wir dies privat und vertraulich behandeln«, flüsterte der Neurochirurg. »Schnell, hier hinein!«

 »Hier« war ein Lagerraum voller Kartons mit Krankenhausbedarf, ohne einen Stuhl oder eine Atmosphäre, die Carmine sich zunutze machen könnte.

 »Miss Vilich hat es Ihnen gesagt, richtig?«, fragte er. »Ich war immer dagegen, dass sie dieses verfluchte Foto machte.«

 »Sie hätten es zerreißen sollen.«

 »Ach, meine Güte, Lieutenant, Sie verstehen das nicht! Sie wollte es! Tamara ist – ist phantastisch!«

 »Das glaube ich Ihnen unbenommen, wenn Sie es gern pervers haben. Schwester Katheter und ihr Klistier. Wer hat damit angefangen?«

 »Ich kann mich ehrlich nicht mehr daran erinnern. Wir waren beide betrunken, eine Krankenhausparty, zu der Hilda nicht mitkommen konnte.«

 »Wann war das?«

 »Vor zwei Jahren. Weihnachten 1963.«

 »Wo treffen Sie sich immer?«

 »In Tamaras Wohnung. Ich bin sehr vorsichtig, wenn ich komme und gehe.«

 »Nirgendwo sonst? Kein kleines Refugium auf dem Land?«

 »Nein, nur bei Tamara.«

 Plötzlich drehte Kyneton sich um, legte beide Hände auf Carmines Unterarm und klammerte, zitterte, während ihm Tränen übers Gesicht rollten.

 »Lieutenant! Sir! Bitte, ich flehe Sie an, erzählen Sie es niemandem! Meine Teilhaberschaft in New York City ist praktisch im Sack, aber wenn die das hier herausfinden, werde ich alles verlieren!«, jammerte er.

 Mit seinen Gedanken bei Ruth und Hilda, bei ihren ständigen Opfern für dieses große, verwöhnte Baby, schüttelte Carmine den Griff energisch ab.

 »Ihre kostbare Praxis in New York interessiert mich einen Scheißdreck, aber zufälligerweise mag ich Ihre Mutter und Ihre Frau. Sie haben keine von beiden verdient! Ich werde das niemandem gegenüber erwähnen, aber Sie sind doch sicherlich nicht dumm genug, zu glauben, dass Tamara Vilich ebenso nachsichtig sein wird! Sie werden sie abservieren, gleichgültig, wie phantastisch der perverse Sex mit ihr auch immer sein mag, und sie wird sich dafür wie jede andere verschmähte Frau rächen. Morgen wird es jeder wissen, der Ihnen etwas bedeutet. Ihr Professor, Ihre Mutter, Ihre Frau und die New Yorker Mischpoke ebenfalls.«

 Kyneton ließ die Schultern hängen, schaute sich vergebens nach einem Stuhl um und hielt sich stattdessen an einem Karton Wattestäbchen fest. »Oh, mein Gott, ich bin erledigt!«

 »Kyneton, um Himmels willen!«, fuhr Carmine ihn an. »Sie sind nicht erledigt – noch nicht. Suchen Sie jemanden, der die nächste Operation für Sie übernehmen kann, schicken Sie Ihre Frau nach Hause und folgen Sie ihr. Wenn Sie dann mit ihr und Ihrer Mutter allein sind, gestehen Sie alles. Gehen Sie vor Ihnen auf die Knie und bitten um Verzeihung. Schwören Sie, es nie wieder zu tun. Und verheimlichen Sie nichts. Sie sind ein sprachlich gewandter Schwindler, Sie werden es schon schaffen, die zwei auf Ihre Seite zu holen. Aber Gott helfe Ihnen, wenn Sie diese beiden Frauen in Zukunft nicht anständig behandeln, hören Sie? Im Augenblick beschuldige ich Sie keiner strafbaren Handlung, aber denken Sie nur ja nicht, ich könnte nichts finden, dessen ich Sie beschuldigen könnte, wenn ich das wirklich will, und ich verspreche Ihnen, ich werde Sie immer im Auge behalten, solange ich Bulle bin. Eine letzte Sache noch. Wenn Sie das nächste Mal bei Brooks Brothers einkaufen, besorgen Sie Ihrer Mutter und Ihrer Frau etwas Nettes.«

 Hörte der Dreckskerl überhaupt zu? Ja, aber nur dem, wovon er vermutete, dass es ihm den Hintern rettete. »Nichts davon hilft mir aber bei meiner Teilhaberschaft.«

 »Doch, doch. Vorausgesetzt, Ihre Mutter und Ihre Frau stehen zu Ihnen. Sie drei schaffen es, dass Tamara Vilich wie eine frustrierte Frau dasteht, die einen ganzen Haufen Lügengeschichten erzählt.«

 Die Zahnrädchen klackerten. Kynetons Miene hellte sich auf. »Ja, ich verstehe, was Sie meinen! So muss es gemacht werden!«

 Einen Augenblick später war Carmine auch schon allein. Keith Kyneton war ohne ein Wort des Dankes losgestürmt, um sein Leben wieder in Ordnung zu bringen.

 »Und was, bitte schön«, wollte eine wütende Frauenstimme wissen, »denken Sie eigentlich, was Sie hier tun?«

 Carmine zeigte der Krankenschwester, die aussah, als könne sie jeden Moment den Sicherheitsdienst des Krankenhauses verständigen, seine beeindruckende goldene Dienstmarke.

 »Ich tue Buße, Ma’am«, sagte er. »Schreckliche Buße.«

 Die Welt war einfach wunderschön, wenn sie unter einer frischen Schneedecke lag. Sobald Carmine seine wärmende Oberbekleidung abgelegt hatte, drehte er einen seiner Sessel zu dem großen Fenster, das einen Blick auf den Hafen bot, und knipste sämtliche Lampen aus. Das schrille Gelb der Autobahnbeleuchtung blendete ihn, aber wenn es auf Schnee fiel, war es gleich sanfter, goldener. Das Eis begann sich von der Ostküste ausgehend allmählich auszubreiten, auch wenn die Kais immer noch eine schwarze, hier und da glitzernde Leere waren. Zu viel Wind für lange, sich kräuselnde Reflexionen. Bis Mai würden nun keine Autofähren mehr verkehren.

 Was sollte er wegen Desdemona unternehmen? All seine Anträge waren zurückgewiesen worden, seine Entschuldigungsschreiben waren ausnahmslos ungeöffnet zurückgekommen, unter seiner Tür durchgeschoben worden. Bis zu diesem Augenblick wusste er ehrlich und wahrhaftig nicht, warum sie so tödlich beleidigt gewesen war, so unnachgiebig – sicher, er hatte den Bogen überspannt, aber hatte nicht jeder mal eine kleine Auseinandersetzung? Es hatte etwas mit ihrem Stolz zu tun, doch was genau, das entzog sich ihm. Diese Mauer, die verschiedene Nationalitäten errichten konnten, war zu hoch, um auf die andere Seite zu sehen. War es seine Bemerkung, sie solle sich gelegentlich ein neues Kleid kaufen, oder war es einfach, dass er es gewagt hatte, ihr Verhalten mit einem Fragezeichen zu versehen? Hatte er es geschafft, dass sie sich unweiblich fühlte, oder …

 »Ich geb’s auf«, sagte er laut, stützte das Kinn auf seiner Hand ab und versuchte, über das Gespenst nachzudenken. Das war sein neuer Name für das Monster, das so gar nichts gemein hatte mit populären Vorstellungen von Monstern.

 Kapitel siebzehn

 Mittwoch, den 19. Januar 1966

 »Ich mache einen Spaziergang, Liebes«, sagte Maurice Finch zu Catherine, als er vom Frühstückstisch aufstand. »Mir ist heute irgendwie nicht danach, zur Arbeit zu gehen, aber ich werde bei meinem Spaziergang darüber nachdenken.«

 »Sicher, mach das«, sagte seine Frau und warf einen Blick durch das Fenster auf das Außenthermometer. »Es sind sechsundzwanzig Grad unter null, also zieh dich warm an – und falls du dich entscheidest, arbeiten zu gehen, lass den Wagen auf deinem Rückweg an.« Er wirkte, meinte sie, in letzter Zeit deutlich besser gelaunt, und sie wusste auch, warum. Kurt Schiller war ins Hug zurückgekehrt und hatte Maurice angesprochen, um ihm zu versichern, dass ihr Streit nicht das Geringste mit seinem Selbstmordversuch zu tun gehabt habe. Offensichtlich war er von seiner großen Liebe wegen eines anderen sitzen gelassen worden. Der Nazi-Arsch (an Catherines Meinung über Schiller hatte sich nichts geändert) war nicht ins Detail gegangen, aber sie vermutete, dass Männer, die Männer mochten, genauso verletzlich waren wie Männer, die Frauen mochten; irgend so ein Flittchen – und welche Rolle spielte schon das Geschlecht eines Flittchens? – war es satt geworden, immer angehimmelt zu werden, und brauchte jemanden mit einem dickeren Bankkonto.

 Sie beobachtete Maurice vom Fenster aus, während er den gefrorenen Weg hinunterlief, der zu seinen Apfelbäumen führte, schon immer sein Lieblingsort. Es waren alte Bäume, die nie zurückgeschnitten worden waren; im Frühjahr wurden sie zu einem luftigen Gebilde aus weißen Blüten, die einem den Atem raubten, und im Herbst erstickten sie beinahe unter glänzend roten Kugeln, die aussahen wie Weihnachtsbaumdekoration. Vor einigen Jahren hatte Maurice die Idee gehabt, einige Äste zu Bögen zu binden. Das alte Holz hatte protestierend geknarzt, aber Maurice machte es so behutsam und langsam, dass die Räume zwischen den Bäumen mittlerweile wie die Gänge in einer Kathedrale waren.

 Er verschwand. Sie stand auf, um das Geschirr zu spülen.

 Dann kam ein schriller, entsetzlich gellender Schrei. Ein Teller zerbrach auf dem Boden, als Catherine einen Mantel schnappte und verzweifelt hinauslief. Mit ihren Hausschuhen rutschte und schlitterte sie auf dem Eis, doch irgendwie behielt sie das Gleichgewicht. Ein weiterer Schrei! Sie spürte die eisige Kälte nicht einmal, sondern rannte nur noch schneller.

 Maurice stand vor der wunderbaren Bruchsteinmauer, die seinen Obstgarten einfasste, und starrte darüber hinweg auf etwas, das auf der eisenhart gefrorenen Schneeverwehung lag, die sich während des letzten Sturms an der Mauer aufgetürmt hatte.

 Ein kurzer Blick, und sie führte ihn fort, zurück in die Wärme der Küche. Zurück an einen Ort, von dem aus sie die Polizei verständigen konnte.

 Carmine und Patrick standen, wo Maurice Finch gestanden hatte, da seine Füße alle anderen Fußabdrücke ausgelöscht hatten, die womöglich vor seinen dort gewesen sein mochten – höchst unwahrscheinlich, wie beide Männer meinten.

 Margaretta Bewlee war in einem Stück, wenn man vom Kopf absah, der nirgends zu finden war. Vor dem grellweißen Hintergrund des Schnees wirkte ihre schokoladenbraune Haut noch dunkler, und das Rosa ihrer Handflächen und Fußsohlen spiegelte die Farbe des Kleides, das sie trug: rosa Spitze, über und über mit glitzerndem Strass besetzt. Es war kurz genug, um den Schritt eines rosa Schlüpfers sehen zu können, der unheilverheißend fleckig war.

 »Mein Gott, alles ist anders!«, stieß Patrick hervor.

 »Wir sehen uns im Leichenschauhaus«, sagte Carmine und wandte sich ab. »Wenn ich hierbleibe, halte ich dich nur unnötig auf.«

 Er ging ins Haus, wo die Finchs sich am Frühstückstisch aneinanderdrängten, vor ihnen eine Flasche Wein.

 »Warum ausgerechnet ich?«, fragte Finch mit totenbleichem Gesicht.

 »Trinken Sie noch einen Schluck Wein, Dr. Finch. Und wüssten wir, warum ausgerechnet Sie, hätten wir vielleicht sogar eine Chance, diesen Dreckskerl zu fassen. Darf ich mich setzen?«

 »Setzen Sie sich!«, keuchte Catherine und deutete auf ein unbenutztes Glas. »Trinken Sie, Sie brauchen es ebenfalls.«

 Obwohl er sich nichts aus süßem Wein machte, half ein Glas durchaus; Carmine sah Catherine an. »Haben Sie während der Nacht irgendetwas gehört, Mrs Finch? Es ist so kalt geworden, dass wirklich alles und jedes ein Geräusch macht.«

 »Absolut nichts, Lieutenant. Nachdem Maurice gestern nach Hause gekommen war, hat er eine ganze Weile Torf und Mulch in seinen Champignon-Tunnel gebracht, aber um zehn lagen wir im Bett und haben dann bis heute Morgen um sechs durchgeschlafen.«

 »Seinen Champignon-Tunnel?«, wiederholte Carmine fragend.

 »Ich habe mir gedacht, ich sehe mal, ob ich die Feinschmeckersorten züchten könnte«, sagte Finch, der inzwischen ein wenig besser aussah. »Champignons sind sehr pingelig, allerdings verstehe ich nicht, warum, wenn man sich anschaut, dass sie ja auch auf einem Feld wachsen.«

 »Haben Sie etwas dagegen, wenn wir Ihr Grundstück durchsuchen, Doktor? Ich fürchte, das wird erforderlich sein, nachdem wir Margaretta hier gefunden haben.«

 »Tun Sie, was nötig ist – nur finden Sie dieses Monster!« Finch erhob sich wie ein alter Mann. »Allerdings glaube ich zu wissen, warum wir nichts gehört haben, Lieutenant. Wollen Sie es sehen?«

 »Definitiv.«

 Nach der Ermahnung, auf keine Stelle zu treten, die aussah, als könnte dort jemand gewesen sein, führte Maurice Finch Carmine quer über den Grundstücksteil, wo seine Gewächshäuser standen, dann zwischen die großen, beheizten Schuppen, in denen sich Catherines Hühner befanden. Gut fünfhundert Meter hinter dem Haus blieb Finch schließlich stehen und streckte einen Arm aus.

 »Sehen Sie diesen kleinen Feldweg da? Der kommt von einem Tor an der Route 133 herauf und endet am Obstgarten. Wir haben ihn mit einem Pflug vorne an unserem Pick-up wegen des Bachs angelegt. Wenn der Bach Hochwasser hat, schneidet er den Zugang von der Route 133 zu unserem Haus ab. Falls das Monster wusste, dass es diesen Weg gibt, könnte es ihn benutzt haben, um mit dem Auto heranzufahren, und wir würden es nicht hören.«

 »Vielen Dank für diese Information, Dr. Finch. Gehen Sie zurück zu Ihrer Frau.«

 Was Finch dann auch ohne Protest tat, während Carmine loszog, um Abe und Corey zu suchen und zu erklären, wo in etwa sie nach Spuren des Gespenstes suchen sollten. Er ist ein Gespenst, geisterte hinein und wieder hinaus, aber er ist ein sehr kluger Geist, das Gespenst. Und Maurice Finch hatte eine wirklich gute Frage gestellt: »Warum ausgerechnet ich?« Ja, allerdings, warum?

 Carmine achtete darauf, dass er wieder im County Services Building war, bevor Patrick mit Margarettas Leiche eintraf. Bei dieser speziellen Autopsie wollte er von Anfang bis Ende dabei sein.

 »Sie wurde oben auf einer Schneeverwehung abgelegt, aber ich vermute, dass sie bereits gefroren war, als er sie dort ablud«, sagte Patrick, als er und Paul den langen Körper beinahe liebevoll aus dem Leichensack hoben. »Das Erdreich ist überall gefroren, und es wäre mindestens ein Bagger nötig, um sie begraben zu können, aber diesmal machte er sich keine Gedanken darum, sie zu verstecken. Er entsorgte sie in einem glitzernden Kleid unter freiem Himmel.«

 Die drei Männer standen da und betrachteten Margaretta und ihr ziemlich eigentümliches Kleid.

 »Ich habe Sophia nicht genug gesehen während der Jahre, als sie Partykleider trug«, sagte Carmine, »aber bei all den Mädels, Patsy, musst du doch Dutzende Partykleider gesehen haben. Das hier ist nicht das Kleid einer jungen Frau, oder? Sie wurde in das Partykostüm eines Kindes hineingezwängt.«

 »Ja. Als wir sie anhoben, stellten wir fest, dass es hinten nicht zugeknöpft war. Margarettas Schultern sind viel zu breit, aber ihre Arme sind dünn, also hat er es hingekriegt, dass sie von vorn okay aussah.«

 Das Kleid hatte kurze Puffärmel mit schmalen Aufschlägen und eine Taille, die auf den Körper eines Kindes abgestimmt war – weit und ein wenig rundlich. Bei einem zehnjährigen Kind hätte es wahrscheinlich bis zu den Knien gereicht; bei dieser jungen Frau bedeckte es kaum die Oberschenkel. Die muschelrosa Spitze war französisch, vermutete Carmine; teure, richtige Spitze wurde auf eine Unterlage aus einem feinen, starken Netz gestickt. Später hatte dann jemand anderer, wie es aussah, mehrere hundert durchsichtige Strasssteine in einem Muster darauf genäht, welches das Spitzenornament wiederholte. Jeder Glasstein war an der Spitze perforiert und konnte eine dünne Nadel und Faden aufnehmen. Mühsame Handarbeit, die die Zahl auf dem Preisschildchen beträchtlich in die Höhe getrieben haben dürfte. Er würde es Desdemona zeigen müssen, wenn er eine wirklich genaue Schätzung bezüglich Qualität und Preis haben wollte.

 Carmine schaute zu, wie Patrick und Paul Margaretta aus diesem merkwürdigen Kleidungsstück schälten, das in einem Stück erhalten werden musste. Einer der Gründe, warum er seinen Cousin so liebte, war Patricks Respekt vor den Toten. Gleichgültig, wie abstoßend manche der Leichen waren, denen er begegnete – Fäkalien, Erbrochenes –, Patrick behandelte sie, als hätte Gott sie gemacht, und das mit Liebe.

 Ohne das Kleid trug Margaretta nur noch einen rosa Seidenschlüpfer, der ihr bis zur Taille und hinunter bis zu den Oberschenkeln reichte: ein züchtiges Höschen. Zwischen den Beinausschnitten war es blutbefleckt, aber auch wieder nicht sehr. Als sie den Schlüpfer ausgezogen hatten, sahen sie die gezupfte Scham.

 »Das war unser Mann«, sagte Carmine. »Bevor du anfängst, hast du schon eine Idee, woran sie gestorben ist?«

 »Ganz sicher nicht an Blutverlust. Ihre Haut hat in etwa die richtige Farbe, und am Hals findet sich nur ein einziger Schnitt, und das ist dann derjenige, der sie enthauptet hat. Keinerlei Spuren einer Ligatur an den Knöcheln, obwohl ich vermute, dass sie mit dem üblichen Band aus Segeltuch quer über der Brust fixiert wurde. Möglicherweise hat er zwischen den Vergewaltigungen ein weiteres über ihre Unterschenkel gezogen, aber um das zu verifizieren, muss ich sie erheblich genauer untersuchen.« Seine Lippen wurden zu einem schmalen Strich. »Ich glaube, diesmal hat er sie zu Tode vergewaltigt. Äußerlich kaum Blut, aber für eine Leiche, deren Verwesung noch nicht eingesetzt hat, zeigt sie einen stark geschwollenen Unterleib. Nachdem sie tot war, hat er sie in den Eisschrank gelegt, bis er dann so weit war, sie wegzubringen.«

 »Dann«, sagte Carmine und entfernte sich vom Obduktionstisch, »werde ich in deinem Büro auf dich warten, Patsy. Ursprünglich hatte ich die ganze Zeit dabei bleiben wollen, aber ich glaube, das kann ich nicht.«

 Draußen wurde er von Marciano erwartet. »Du siehst ziemlich blass um die Nase aus, Carmine. Hast du gefrühstückt?«

 »Nein, und ich will auch jetzt noch nicht.«

 »Und ob du willst.« Er schnupperte Carmines Atem. »Dein Problem ist, du hast getrunken.«

 »Nennst du ein Gläschen Wein trinken?«

 »Nein. Komm schon, Kumpel, du kannst mich im Malvolio’s auf den aktuellen Stand bringen.«

 Viel hatte er von der Portion Armer Ritter mit Ahornsirup nicht herunterbekommen, doch als er in sein Büro zurückkehrte, fühlte er sich besser, da er zumindest versucht hatte, etwas zu essen. Der Tag würde noch schlimmere mentale Strafe bringen als bislang; er hatte so eine Ahnung, dass Mr Bewlee darauf bestehen würde, die sterblichen Überreste seiner Tochter zu sehen, gleichgültig, was sein Geistlicher sagen oder wer sich für diese furchtbare Aufgabe freiwillig melden mochte. Einige Teile von ihr konnte er sich einfach nicht ansehen, aber er würde jede einzelne Falte ihrer Handflächen kennen, vielleicht eine winzige Narbe, wo er einmal einen großen Splitter aus ihrem Fuß entfernt hatte, die Form ihrer Nägel … Die süßen und reizenden Vertraulichkeiten der Vaterschaft, die Carmine nie erlebt hatte. Wie seltsam es ist, ein Kind zu zeugen, das man nicht wirklich kennt, das weit von einem entfernt gelebt hat und in dessen Gesellschaft man sich wie ein Verbannter fühlt.

 Carmine merkte, dass er in neuen Bahnen dachte, seit er an jenem Abend über den Hafen von Holloman in den Schnee gestarrt hatte. Margaretta Bewlee in ihrem Partykleidchen auf dieser frostigen Schneeverwehung liegen zu sehen hatte eine weitere Straße geöffnet, die ihn verlockend rief, so gerade außerhalb seiner Reichweite, der Geist eines Gedankens. Ein Gespenst …

 Dann hatte er es. Nicht ein Gespenst. Zwei Gespenster.

 Wie viel einfacher zwei von ihnen es machen würden! Die Geschwindigkeit und die Stille, die Unsichtbarkeit. Zwei: Der eine lockte mit dem Köder, der andere ließ die Falle zuschnappen. Es musste einen Köder geben, etwas, das ein sechzehnjähriges Mädchen, so rein wie treibender Schnee, so bereitwillig nehmen würde wie ein Lachs die richtige Fliege. Ein kleines Kätzchen, ein schmutziger und geschlagener kleiner Hund?

 Äther … Äther! Der eine ließ den Köder baumeln, der andere tauchte blitzschnell von hinten auf und drückte einen in Äther getränkten Wattebausch auf das Gesicht des Mädchens: keine Chance, zu schreien, keine Chance, zu beißen, oder eine für einen Sekundenbruchteil abrutschende Hand, die einen Schrei zuließ. Das Mädchen würde innerhalb von Sekunden bewusstlos sein, beim Kämpfen den Äther in ihre Lungen einsaugen. Zu zweit würden sie ihr Opfer dann in Windeseile fortschaffen, ihm eine Injektion geben, es in ein Fahrzeug verfrachten oder in ein vorübergehendes Versteck. Äther … Das Hug.

 Sonia Liebman war im OP des Hug und machte klar Schiff nach Ratten-Gehirnsuppe. Als sie Carmine bemerkte, verfinsterte sich ihr Gesicht – aber nicht seinetwegen.

 »Oh, Lieutenant, ich hab’s schon gehört! Geht’s dem armen Maurice gut?«

 »Er ist okay. Wäre auch anders kaum möglich bei dieser Ehefrau.«

 »Dann steckt das Hug also immer noch tief in der Scheiße, stimmt’s?«

 »Oder jemand möchte, dass es so aussieht, Mrs Liebman.« Carmine hielt inne, er sah keinen Sinn darin, um den heißen Brei herumzureden. »Haben Sie Äther hier im OP?«, fragte er.

 »Klar, aber das ist kein anästhetischer Äther, sondern ganz gewöhnlicher Laboräther. Hier«, sagte sie und ging ins Vorzimmer voraus, wo sie auf eine Reihe Kanister zeigte, die auf einem hohen Regal standen.

 »Würde es auch als Narkotikum wirken?«, fragte er und nahm einen Kanister vom Regal, um ihn näher zu betrachten. In den Abmessungen etwa wie eine große Dose Pfirsiche, allerdings mit einem kurzen, schmalen Hals, der von einer Tülle verschlossen wurde. Kein Deckel, aber ein Siegel. Das Zeug muss so flüchtig sein, dachte er, dass nicht mal der dichteste Deckel es daran hindern konnte, zu verdunsten.

 »Ich benutze es als Narkotikum, wenn ich Katzen dezerebriere.«

 »Sie meinen, wenn Sie ihnen die Gehirne entnehmen?«

 »Sie lernen, Lieutenant. Ja.«

 »Wie genau betäuben Sie die Tiere denn, Ma’am?«

 Zur Antwort zog sie einen Behälter aus klarem Plexiglas aus einer Ecke; rund dreiunddreißig Zentimeter im Quadrat, knapp achtzig Zentimeter hoch, und einen passgenau sitzenden Deckel, der mit Klammern gesichert wurde. »Das hier ist ein alter Chromatograph«, sagte sie. »Ich lege ein dickes Handtuch auf den Boden, kippe einen ganzen Kanister Äther auf das Handtuch, stecke die Katze hinein und schließe den Deckel. Eigentlich mache ich das draußen auf der Feuerleiter, wegen der besseren Belüftung. Das Tier verliert sehr schnell das Bewusstsein, kann sich aber an diesen glatten Seitenwänden vorher nicht verletzen.«

 »Macht es denn überhaupt noch einen Unterschied, ob es sich verletzt, wenn es doch sowieso sein Hirn verliert, ohne je wieder aufzuwachen?«, fragte Carmine.

 Sonia Liebman zog sich zurück, wie eine Kobra bereit zum Angriff. »Ja, Sie Dummkopf, natürlich macht es einen Unterschied!«, fauchte sie. »In meinem OP wird einem Tier niemals Schmerz oder Leid zugefügt! Wofür halten Sie das hier? Für die Kosmetikindustrie? Ich kenne manche Veterinäre, die behandeln ihre Tiere nicht annähernd so gut wie wir!«

 »Tut mir leid, Mrs Liebman, ich wollte Ihnen nicht zu nahe treten. Nennen Sie es Unwissenheit«, meinte Carmine entschuldigend. »Wie bekommen Sie den Kanister auf?«, fragte er, um das Thema zu wechseln.

 »Wahrscheinlich gibt’s dafür ein Werkzeug«, sagte sie besänftigt, »aber ich habe keines, also benutze ich eine alte Knochenzange.«

 Diese spezielle Zange sah aus wie eine große Kneifzange, nur dass die beiden schaufelförmigen Backen sich gegenüberstanden und das wegkniffen, was zwischen sie geriet. Wie zum Beispiel den weichen Metalldeckel eines Ätherkanisters, was Sonia Liebman nun demonstrierte. Carmine wich vor dem Geruch zurück, der schneller als ein Flaschengeist aus dem Behälter zu entweichen schien.

 »Mögen Sie den Geruch nicht?«, fragte sie überrascht. »Ich liebe ihn.«

 »Wissen Sie, wie viel Äther Sie vorrätig haben?«

 »Nicht genau – das Zeug ist weder wertvoll noch wichtig. Wenn ich bemerke, dass der Vorrat auf dem Regal zur Neige geht, bestelle ich einfach nach. Ich benutze ihn bei Dezerebrierungen, reinige aber ebenfalls Laborgeräte aus Glas damit, wenn ein Forscher einen Test durchführt, bei dem es wichtig ist, dass sich überhaupt keine Rückstände mehr im Glas befinden.«

 »Warum Äther?«

 »Weil wir davon massig haben, allerdings bevorzugen einige Forscher Chloroform.« Sie runzelte die Stirn, und mit einem Mal schien ihr ein Licht aufzugehen. »Oh, jetzt verstehe ich, worauf Sie hinauswollen! Äther hält sich nicht im Körper, Lieutenant, genauso wenig, wie er am Laborglas haftet. Ein paar Atemzüge, und er ist weg, sofort raus aus den Lungen und dem Blutkreislauf. Ich kann weder Pentothal noch Nembutal zur Anästhesierung eines Dezerebrierten, weil diese Mittel sich noch über Stunden im Gehirn halten. Äther ist weg – pffft!«

 »Könnten Sie nicht auch ein gasförmiges Anästhetikum benutzen?«

 Sonia Liebman blinzelte, als wäre sie verblüfft über seine Begriffsstutzigkeit. »Sicher könnte ich das, aber warum? Menschen können kooperieren, und sie haben auch keine Reißzähne oder Klauen. Bei Tieren ist es eine perenterale Dosis Nembutal oder die Ätherkiste.«

 »Ist die Ätherkiste eine gebräuchliche Methode in Forschungslabors?«

 Das war’s! Sonia Liebman drehte sich um und fing an, in einem Haufen chirurgischer Instrumente herumzukramen. »Keine Ahnung«, sagte sie mit einer Stimme, so kalt wie die Luft im Freien. »Ich habe diese Technik selbst entwickelt, und soweit es mich betrifft, ist das alles, was zählt.«

 Mit dem deutlichen Gefühl, sich am besten aus ihrer Gegenwart zu entfernen, überließ Carmine Mrs Liebman ihrem Zetern über die grenzenlose Dummheit von Polizisten.

 »Mercedes und Francine wurden mit einer Abfolge verschiedener Gerätschaften brutal vergewaltigt, und ich kann nur vermuten, dass er zu Anfang das Gleiche mit Margaretta gemacht hat«, sagte Patrick zu Carmine, Silvestri, Marciano, Corey und Abe. »Dann machte er mit einer neuen Vorrichtung weiter, die mit Widerhaken und Dornen überzogen gewesen sein muss, an der Spitze vielleicht sogar eine Klinge. Das Ding hat sie innerlich buchstäblich zerfetzt – Eingeweide, Blase, Nieren, ja sogar bis hinauf zur Leber. Massive, mehrfache Risswunden. Sie ist an Schock gestorben, bevor sie innerlich verbluten konnte. In ihrem Blut haben wir Reste von Demerol gefunden, woraus folgt, wo immer er Margaretta nach der Entführung hingebracht hat, es war zu weit von Groton entfernt, um sich über die ersten paar Minuten hinaus auf Äther verlassen zu können. Auf dem Kopfkissen habe ich übrigens keine Spur von Äther finden können.«

 »Habt ihr etwas anderes erwartet?«, fragte Marciano.

 »Nein, aber ich habe es in einer umgeschlagenen Falte des Kopfkissens gerochen, als wir im Haus der Bewlees waren.«

 »Hat sie Blut verloren, als ihr Kopf entfernt wurde?«, fragte Abe.

 »Nur sehr wenig. Sie war bereits seit mehreren Stunden tot, als er das machte. Wegen ihrer Größe scheint er neben dem Band über der Brust auch noch jeweils ein Band über jedem Bein benutzt zu haben, um sie zu fixieren.«

 »Wenn sie verfrüht gestorben ist, warum hat er dann dreizehn Tage gewartet, um sie zu beseitigen? Was hat er mit ihr gemacht?«, fragte Corey.

 »Er hat sie in einer Gefriertruhe gelagert, die groß genug war, um sie flach hineinlegen zu können.«

 »Wurde sie bereits identifiziert?«, erkundigte sich Carmine.

 Patricks Gesicht zuckte. »Ja, von ihrem Vater. Er war so ruhig! Sie hat eine kleine Narbe an der linken Hand – ein Hundebiss. Sobald er die gefunden hatte, sagte er, es sei seine Tochter, bedankte sich bei uns und ging.«

 Es wurde still im Raum. Wie hätte ich damit umgehen können, wäre es Sophia gewesen?, fragte sich Carmine. Zweifellos empfinden die anderen hier die Situation viel intensiver, da sie alle Töchter haben, die nicht nach Kalifornien gegangen waren, bevor die Bande ordentlich geschmiedet waren. Die Hölle ist noch zu gut für diese Bestie.

 »Patsy«, sagte Carmine in die Stille, »könnte es sein, dass es zwei waren?«

 »Zwei?«, wiederholte Patrick verdutzt. »Du meinst, zwei Mörder?«

 »Ja.«

 Silvestri kaute auf seiner Zigarre, schnitt Grimassen und ließ sie in seinen Papierkorb fallen. »Zwei? Sie machen Witze!«

 »Nein, John, das tue ich nicht. Je länger ich über diese Entführungsserie nachdenke, desto überzeugter bin ich, dass zwei Leute nötig waren, um sie durchzuziehen. Von da aus zu zwei Mördern ist es dann ein naheliegender Schritt.«

 »Ein Schritt, der aber tausend Fuß hoch ist, Carmine«, sagte Silvestri. »Zwei Monster? Wie sollen die sich gefunden haben?«

 »Ich weiß es nicht, aber vielleicht war es etwas so Alltägliches wie eine Kleinanzeige unter Persönliches im National Enquirer. Oder vielleicht kannten sie sich auch schon seit Jahren, sind vielleicht sogar zusammen aufgewachsen. Oder vielleicht sind sie sich rein zufällig auf einer Cocktailparty über den Weg gelaufen.«

 Abe sah Corey an und verdrehte die Augen; sie stellten sich vor, wie sie tagelang in den Archiven des National Enquirer herumsaßen und lasen, nur um ein Inserat zu finden, das mindestens zwei Jahre alt war.

 »Du zäumst das Pferd von hinten auf, Carmine«, sagte Marciano.

 »Ich weiß! Aber vergesst bitte mal für einen Moment, wie sie zusammengekommen sind, und konzentriert euch stattdessen darauf, was mit dem Opfer passiert. Mir ist klar geworden, dass es einen Köder geben musste. Wir haben es hier nicht mit der Sorte junger Frauen zu tun, die sich von einer Einladung eines x-beliebigen Mannes weglocken lassen oder die auf das Angebot von angeblichen Probeaufnahmen hereinfallen, einem der Tricks, die bei weniger behutsam aufgewachsenen Mädchen funktionieren. Aber stellt euch doch nur mal vor, wie schwer es für einen einzelnen Mann sein wird, ohne einen passenden Köder die Entführung durchzuziehen!«

 Carmine beugte sich vor und war inzwischen richtig in Fahrt. »Nehmt Mercedes, die den Deckel ihres Klaviers schließt, sich von Schwester Theresa verabschiedet und das Nebengebäude verlässt, in dem der Musikraum untergebracht ist. Und an einer ruhigen Stelle, wo niemand sonst in der Nähe ist, sieht Mercedes etwas so Unwiderstehliches, dass sie einfach näher heranmusste. Etwas, das ihr Herz anrührt, wie beispielsweise ein halb verhungertes Kätzchen oder Hündchen. Aber sowie sie an exakt die richtige Stelle kommt, taucht noch jemand auf, der wegen des Tierchens jammert. Während Mercedes ganz gefangen ist, schlägt der andere Mann zu. Der eine legt den Köder aus, der andere lässt die Falle zuschnappen. Oder Francine, irgendwo in der Nähe der Toiletten oder vielleicht sogar darin. Sie sieht den Köder, es rührt ihr das Herz an, sie wird geschnappt. Es sind einfach noch zu viele Leute in der Schule, um zu riskieren, sie aus der Travis wegzuschaffen, also schließen sie sie in einen Spind im Umkleideraum ein. Wie viel einfacher ist das unter Zeitdruck zu bewerkstelligen, wenn sie zu zweit sind! Es ist Mittwoch, die Turnhallen sind leer, und der Chemieraum befindet sich unmittelbar neben dem Toilettentrakt. Bei Margaretta schläft eine Schwester keinen Meter entfernt. Kein Köder, aber würde dieser Killer das Risiko eingehen, Linda zu wecken, wenn er doch sonst so minutiös plant? Der für den Köder zuständige Mann hat eine neue Aufgabe, nämlich Linda im Auge zu behalten und sofort zu handeln, sobald sie sich rührt. Als sie das nicht tut, ist es wirklich ein Klacks für zwei Männer, ein Mädchen durch ein Fenster zu heben, einer steht innen, der andere draußen.«

 »Warum musst du dir alles so schwermachen?«, fragte Patrick.

 »Dinge sind so schwer, wie sie eben sein müssen, Patsy. Wenn ein Killer nicht ausreicht, dann müssen wir eben von zweien ausgehen.«

 »Da stimme ich Ihnen zu«, sagte Silvestri plötzlich, »aber wir werden auch nicht ein Sterbenswörtchen über Carmines Theorie außerhalb dieses Raumes verlieren.«

 »Eines noch, John. Das Partykleidchen. Ich würde es gern Desdemona Dupre zeigen.«

 »Warum?«

 »Weil sie unglaubliche Stickereien produziert. Das Kleid besitzt keine Etiketten, niemand hat so etwas je zuvor gesehen, und ich möchte versuchen herauszufinden, wo ich mit der Suche nach demjenigen beginnen soll, der es hergestellt hat. Das bedeutet, ich muss wissen, was so etwas kosten würde, wenn es in einem Geschäft gekauft worden wäre, oder wie viel jemand wie Desdemona für die Maßanfertigung eines solchen Kleides berechnen würde. Sie nimmt Aufträge an, sie wird es wissen.«

 »Sicher, wenn Paul es sich vorgenommen hat – und wenn Sie ihr vertrauen, dass sie es nicht überall herumerzählt.«

 »Ich vertraue ihr.«

 Kapitel achtzehn

 Montag, den 24. Januar 1966

 Die Zeitschrift, wenn man nach einer Person suchte, die per Annonce einen Partner für Geschäfte über Sex bis zu Mord suchte, war der National Enquirer, der im ganzen Land gelesen wurde und in jedem Supermarkt an der Kasse erhältlich war. Nachdem er mit den drei Psychiatern gesprochen hatte, die sich auf Mord spezialisiert hatten, konnte Carmine Abe und Corey mit einigen Schlüsselworten ausstatten, bevor er sie losschickte, um die Kontaktanzeigen zwischen Januar 1963 und Juni 1964 zu lesen. Das Gespenst mochte sich bereits in der grausigen Zusammenarbeit befinden, bevor das erste Mädchen verschwand, oder es könnte auch erkannt haben, um wie viel einfacher seine Aufgabe mit einem Helfer wurde, nachdem es seine Mörderkarriere begonnen hatte.

 Die Natur des Köders war Carmine nun ziemlich klar: etwas, das Mitleid erregte, das einen unwiderstehlichen Reiz auf eine empfindsame junge Frau mit weichem Herzen ausübte. Damit ließ er diesen Gedankengang auf sich beruhen und konzentrierte sich stattdessen auf die Frage, in welcher Art Räumlichkeiten die Mädchen gefangengehalten wurden, während sie vergewaltigt und getötet wurden. Die Polizei ging allgemein davon aus, dass die Morde in Örtlichkeiten stattfanden, die eher provisorischer Natur waren. Lediglich Patrick schloss sich Carmines Ansicht an, dass die Morde in Räumlichkeiten passierten, die alles andere waren als provisorisch. Jeder, der so besessen war, dass er eine Mitteilung aufsetzte, würde wollen, dass sein »Labor« perfekt ist.

 Nach der Entdeckung von Margaretta Bewlees Leiche auf dem Grundstück eines Huggers überschlugen sich die Hugger praktisch, der Polizei die Genehmigung anzubieten, zu durchsuchen, was und wo immer sie wollten. Sogar Satsuma, Chandra und Schiller wurden mürbe. Maurice Finchs Champignon-Tunnel wurde unter die Lupe genommen; eine weitere Durchsuchung von Benjamin Liebmans Totenhalle ergab nichts; Addison Forbes’ »Horst« bestand aus zwei Räumen, einer über dem anderen, vollgestopft mit ordentlich aufgestapelter oder auf Regalen untergebrachter Fachliteratur; der smithsche Keller war nichts als ein Modelleisenbahnparadies; Walter Polonowskis Blockhütte war ein Liebesnest voller Fotografien von Marian in absolut schicklichen Posen, eines großen Betts und einer winzigen Küche. Paola Polonowski hatte die Gelegenheit beim Schopf ergriffen und war im Kielwasser der Polizei zur Hütte gefahren, mit dem Ergebnis, dass Polonowski nun mit Marian dort lebte und erheblich glücklicher aussah. Hideki Satsumas Schlupfwinkel lag, wie sich herausstellte, in der Nähe von Cape Cod im Städtchen Orleans, eine Junggesellenbude, in der sich nichts Strafbareres befand als eine Unmenge Pornographie mit starker Betonung auf Gewalt, gleichwohl nicht auf Mord. Keine wirkliche Überraschung für Carmine, dessen Zeit in Japan ihm gezeigt hatte, dass die Japaner eine Vorliebe für explizit bebilderte Pornographie hatten. Dr. Nur Chandra war einfach nur »mies starrsinnig«, wie Desdemona sich ausgedrückt hätte; seine geheime Aktivität in dem von ihm benutzten Cottage bestand aus einem Computer, den er zu programmieren versuchte, ohne einen dieser erstaunlichen jungen Medizinstudenten der Chubb zu bemühen, die sich das Studium finanzierten, indem sie Programme für spezielle wissenschaftliche Zwecke entwickelten. Chandra war sich seines Nobelpreises so sicher, dass er mit niemandem über seine Arbeit sprach, besonders nicht mit einem superintelligenten, ehrgeizigen jungen Chubb-Medizinstudenten. Der Ponsonby-Wald war ein Wald; keine Hütten, Schuppen, Scheunen, irgendwas. Und Kurt Schillers schlimmstes Geheimnis war ein Foto von sich, seinem Vater und Adolf Hitler. Papa war ein hochdekorierter U-Boot-Kapitän gewesen, der zum Führer eingeladen worden war und seinen flachsblonden kleinen Sohn mitbringen sollte; Hitler liebte flachsblonde Kinder mit mutigen Vätern. Schiller senior war mit seinem U-Boot 1944 bei einer Begegnung mit einer Wasserbombe gesunken. Kurt war damals zehn Jahre alt gewesen.

 Und deshalb musste, gemäß Silvestri, Marciano und den übrigen ranghohen Polizeibeamten Connecticuts, die Örtlichkeit der Morde provisorisch sein. Denn andernfalls hätte es doch jemand mitbekommen müssen.

 Aber das ist nicht provisorisch, sagte Carmine sich. Wenn ich das Gespenst wäre, was würde ich dann wollen? Eine Umgebung in tadellosem Zustand. Oberflächen, die abgespritzt, peinlich sauber gereinigt werden konnten. Das bedeutet dann eher Fliesen als Beton, eher Metall als Holz oder Stein. Ich würde einen Operationsraum haben wollen. Zwei Gespenster könnten ihn bauen, wenn beide ein gewisses handwerkliches Geschick besäßen, und sie könnten sogar elektrische Leitungen verlegen. Die Klempnerarbeiten konnten sie jedoch wahrscheinlich nicht selbst ausführen, und doch war das erforderlich. Ein Wasseranschluss mit hohem Leitungsdruck, entsprechende Abflüsse und eine Verbindung entweder zu einem Kanal oder einer Sickergrube. Die Gespenster würden sicherlich ebenfalls ein Bad haben wollen, für sich selbst, wenn schon nicht für das Opfer. Das Opfer versorgten sie höchstwahrscheinlich mit einer Bettpfanne und wuschen es mit einem Schwamm.

 Während Abe und Corey sich also durch die Kleinanzeigen des National Enquirer ackerten, untersuchte Carmine die Grundstücke und Immobilien eines jeden Huggers auf ungewöhnlich hohe Strom- und Wasserrechnungen. Dummerweise bezogen die wohlhabenderen Hugger ihr Wasser eher aus eigenen Brunnen statt über einen normalen Wasseranschluss, und bei niemandem war die Stromrechnung gewaltig. Ein Generator? Möglich, wenn sich der Lärm dämpfen ließ. Nach dieser fruchtlosen Übung nahm Carmine sich Sanitärunternehmen und kleine selbständige Klempner kreuz und quer durch Connecticut vor. Suchte einen einträglichen Auftrag, der den Einbau von etwas umfasste, das vermutlich als privater Fitnessraum deklariert worden war. Was er in dieser Richtung fand, war ausnahmslos unverdächtig. Wo auch immer er suchte, wirklich finden tat er nichts. Das bedeutete damit eine von drei Möglichkeiten: Erstens: Die beiden Gespenster waren in der Lage, ihre Klempner- und Sanitärarbeiten selbst durchzuführen; zweitens: Sie hatten einen Installateur engagiert, den sie ausgesprochen großzügig bar entlohnten, damit er über den Job den Mund hielt und keine Steuern abführte; und drittens, dass die Gespenster das Gebäude angemietet oder gekauft hatten, das ihren Zwecken bereits entsprach, zum Beispiel eine Tierarztpraxis oder die Räumlichkeiten eines Chirurgen. Carmine telefonierte herum, weil er wissen wollte, wie viele Tierkliniken und Chirurgiepraxen Mitte bis Ende 1963 den Besitzer gewechselt hatten, doch diejenigen, die tatsächlich verkauft wurden, waren solide. Das übliche Nichts, Nichts, Nichts.

 Weil das rosa Kleidchen mit 265 Strasssteinen besetzt war und jeder einzeln untersucht werden musste, um sicherzugehen, dass sich allein ein Satz Fingerabdrücke auf ihnen befand, vermutlich die der Näherin, vergingen sechs Tage, bis Carmine das Kleidungsstück Desdemona zeigen konnte.

 Als er bei ihr klingelte, fühlte er sich alberner und ängstlicher als damals auf der Highschool, als das damalige Mädchen seiner Träume ja gesagt hatte, er könne mit ihr zum Schulball gehen. Der Mund knochentrocken, das Herz bis in den Hals schlagend – alles, was jetzt fehlte, war das kleine Anstecksträußchen.

 »Desdemona, ich bin’s, Carmine. Es ist beruflich. Drücken Sie nicht auf, ich gebe die Kombination selbst ein.«

 »Wie geht’s Ihnen?«, fragte er, legte ab und stellte die Schachtel mit dem Kleid – Mist, was würde sie jetzt denken? – auf den Tisch.

 Sie sah weder glücklich noch traurig aus, ihn jetzt zu sehen. »Mir geht’s gut, aber ich langweile mich zu Tode«, antwortete sie. Dann schnipste sie mit einem Finger gegen die Schachtel. »Und was ist das hier?«

 »Etwas, worüber Sie niemandem gegenüber ein Wort verlieren dürfen, wie ich dem Commissioner zusichern musste. Sie wissen vielleicht nicht, dass Margaretta Bewlee, das letzte Opfer, in einem Partykleidchen gefunden wurde. Wir können es nicht zurückverfolgen, aber ich dachte, bei Ihrem geschulten Blick könnten Sie uns vielleicht etwas darüber sagen.«

 Sie hatte die Schachtel inzwischen geöffnet, schüttelte das Kleid auf, hielt es dann hoch, drehte es um und breitete es schließlich auf dem Tisch aus. »Ich nehme an, das letzte Mädchen ist nicht in Stücke gehackt worden?«

 »Nein, man hat ihr nur den Kopf abgetrennt.«

 »In der Zeitung stand, sie war groß. Das hier dürfte ihr dann aber nicht gepasst haben.«

 »Hat’s auch nicht, aber sie wurde trotzdem hineingezwängt. Ihre Schultern waren zu breit, so dass der Täter es auf dem Rücken nicht zuknöpfen konnte, und das führt zu meiner ersten Frage – warum Knöpfe? Heutzutage wird doch alles mit Reißverschlüssen gemacht.«

 Paul hatte das Kleid zugeknöpft, und jetzt glitzerten die Knöpfe im Licht der Lampe über dem Tisch wie echte Juwelen. »Genau deshalb«, sagte sie und betastete einen. »Ein Reißverschluss hätte doch die Wirkung komplett ruiniert. Dieses Glitzern und Funkeln.«

 »Haben Sie ein solches Kleid schon mal gesehen?«

 »Nur auf einer Pantomimenbühne, als ich noch ein Kind war. Das hier ist jedoch viel prächtiger.«

 »Ist es Handarbeit?«

 »Zum Teil, wahrscheinlich aber in erheblich geringerem Umfang, als Sie wahrscheinlich annehmen. Die Strasssteine sind aufgenäht worden, ja, aber von einem Fachmann, der sie schneller befestigen kann, als Sie Schmorfleisch verdrücken. Die Näherin arbeitet im Akkord, also sticht sie ihre Nadel durch das Loch, legt ihr Garn einmal um den Strassstein und geht dann mit der Nadel durch die Spitze zum nächsten Strassstein – verstehen Sie?«

 Carmine verstand.

 »Manche fehlen, weil sie nicht richtig oder fest genug angenäht wurden, und dann lösen sie sich an einem Strang, der so lang ist wie der Garnfaden in der Nadel – verstehen Sie?«

 »Ich dachte, das hätte Paul vielleicht im Labor gemacht.«

 »Nein, wahrscheinlicher ist das passiert, als es mit zu wenig Feingefühl angefasst wurde, und ich kann mir nicht vorstellen, dass man in einem forensischen Labor so damit umgeht.«

 »Unter dem Strich sagen Sie also, dass dieses Kleid durchaus bezahlbar ist?«

 »Wenn man etwas über einhundert Dollar für ein Kleidchen ausgeben kann, das das Kind wahrscheinlich nur ein- oder zweimal trägt, dann ja. Wer immer diese Kleider herstellt und verkauft, weiß, wie oft das Kleidchen getragen werden wird, also spart man an so vielen Ecken und Enden wie möglich. Das Futter ist synthetisch, nicht aus Seide, der Unterrock ist aus billigem Netzgewebe.«

 »Was ist mit der Spitze?«

 »Französische Spitze, aber keine Spitzenqualität. Maschinell hergestellt.«

 »Bei so einem Preisschildchen, sollten wir da in den Kinderabteilungen von Kaufhäusern wie Saks und Bloomingdale’s in New York City suchen? Oder vielleicht bei Alexander’s in Connecticut?«

 »Ganz sicher in einem Geschäft oder Kaufhaus der oberen Preisklasse. Ich würde das Kleid auch protzig nennen und nicht elegant.«

 »So wie eine aufgedonnerte Kuh«, sagte er gedankenverloren.

 »Entschuldigen Sie bitte?«

 »Ach, nur so eine Redensart.« Er holte tief Luft. »Verzeihen Sie mir?«

 Ihr Blick wurde herzlicher, ihre Augen blitzten sogar. »Ich nehm’s an, ja, Sie Dussel. Zu wenig Carmine Delmonico ist schlimmer als zu viel.«

 »Malvolio’s?«

 »Ja, bitte.«

 »Und jetzt zu einem anderen Thema«, sagte er beim Kaffee. »Es ist schon spät, und wir können hier offen reden. Über handwerkliches Geschick.«

 »Wer am Hug besitzt welches und wer nicht?«

 »Angefangen mit dem Professor.«

 »Ja. Wie geht es ihm eigentlich?«

 »Er ist in einer exklusiven Klapsmühle eingesperrt, irgendwo auf der Trumbull-Seite von Bridgeport. Ich könnte mir denken, die lieben ihn als Patienten. Den meisten Zulauf haben sie von Alkoholikern oder Drogensüchtigen, die trocken werden wollen, plus haufenweise Leute mit Angstneurosen. Wohingegen der arme Professor einen schweren Zusammenbruch hatte – Sinnestäuschungen, Wahnvorstellungen, Halluzinationen, Realitätsverlust. Was sein manuelles Geschick betrifft, das ist beträchtlich.«

 »Könnte er Strom verlegen und die Sanitäranlagen eines Hauses installieren?«

 »Das würde er nicht wollen, Carmine. Alles, was schwere körperliche Arbeit beinhaltet, würde er als unter seiner Würde ansehen. Der Professor macht sich nicht gern die Hände schmutzig.«

 »Ponsonby?«

 »Er könnte nicht mal den Dichtungsring an einem Wasserhahn auswechseln.«

 »Polonowski?«

 »Ein mehr oder weniger geschickter Heimwerker. Er hat nicht das Geld, um einen Schreiner kommen zu lassen, wenn die Kinder eine Tür kaputtmachen, oder einen Klempner, wenn die Kinder ein Schmusetier in die Toilette stopfen.«

 »Satsuma?«

 Desdemona verdrehte die Augen zum Himmel. »Lieutenant, was denken Sie denn, wozu Edo da ist? Dann ist da auch noch Edos Frau, sie plagt sich ab. Und Chandra verfügt über eine ganze Armee an turbantragenden Lakaien.«

 »Forbes?«

 »Ich würde sagen, der ist schon durchaus geschickt mit seinen Händen. Er arbeitet an seinem Haus, das weiß ich. Die haben wirklich Glück gehabt, die Forbes! Als sie es kauften, lag der Hypothekenzinssatz bei zwei Prozent, und sie haben dreißig Jahre, um es abzuzahlen. Heute ist es ein Vermögen wert – direkt am Meer, zwei Morgen Land, keine Öltanks nebenan.«

 »Diese ans untere Ende der Oak Street zu verlegen war für jeden am Ostufer gut. Finch?«

 »Baut seine Glashäuser und Gewächshäuser selbst. Es gibt da einen großen Unterschied, sagt er mir immer wieder. Hält es nicht für unter seiner Würde, einen Champignon-Tunnel zu graben. Aber ich würde sagen, Catherine ist da noch erheblich fähiger. Sie hält Tausende von Hühnern.«

 »Hunter und Ho, die Techniker?«

 »Könnten das Empire State Building bauen, mit Verbesserungen.«

 »Cecil?«

 »Das ist jetzt mal ein Armutszeugnis«, meinte sie finster dreinblickend. »Ich kann es Ihnen einfach nicht sagen, Carmine. Er besitzt Qualitäten, aber in meinem Kopf ist er nicht einfach nur ein Handlanger, sondern ein schwarzer Handlanger obendrein. Kein Wunder, dass sie uns hassen. Wir haben es nicht anders verdient.«

 »Otis?«

 »Momentan darf Otis nichts Schweres heben. Er hat eine beginnende Herzinsuffizienz, daher versuche ich, bei den Parsons eine anständige Pension für ihn herauszuschlagen. Ich persönlich bezweifle, dass seine gesundheitlichen Probleme damit zusammenhängen, wie hart er arbeitet. Sein Schreckgespenst ist Celestes Neffe Wesley. Otis hat Sorge, dass der Junge Celeste in Schwierigkeiten bringt. The Hollow und Argyle Avenue kochen ziemlich.«

 »Warten Sie nur bis zum Frühjahr«, sagte Carmine grimmig. »Wir haben uns aufgrund des Wetters etwas Zeit erkauft, aber sobald es wärmer wird, wird die Hölle los sein.«

 »Anna Donatos Mann ist Klempner.«

 »Anna Donato … Helfen Sie bitte meiner Erinnerung auf die Sprünge.«

 »Sie kümmert sich um die Gerätschaften, hat ein Händchen für so etwas.«

 »Die Kyneton-Ménage?«

 »Oje! Der dritte Stock ist in letzter Zeit der reinste Zirkus. Hilda und Tamara halten den Dolch in der Hand. Meistens schreien sie sich nur an, aber mindestens einmal haben sie sich schon um sich tretend und beißend auf dem Boden gewälzt. Unsere vier Büroangestellten und ich waren nötig, um die zwei wieder auseinanderzubekommen. Also sind wir auch äußerst froh, dass der Professor nicht da ist, und haben die zwei Frauen von ihrer schlechtesten Seite erlebt. Allerdings wird Hilda fort sein, bevor der Professor zurückkehrt. Der liebste, allergoldigste Keith ist Partner in der New Yorker Gemeinschaftspraxis geworden, worauf er ja so scharf war.«

 »Was ist mit Schiller?«

 »Überhaupt nicht praktisch veranlagt. Er kann nicht mal die Klinge eines Mikrotoms schärfen. Allerdings muss er das ja auch nicht. Dafür sind dann die Laboranten da.«

 »Wie wär’s, wenn Sie auf einen Cognac mit zu mir kommen?«

 Desdemona rutschte aus der Sitznische. »Ich dachte schon, Sie würden nie fragen.«

 Carmine ging zu Fuß mit ihr den Block hinunter in diesem glückseligen Zustand wie in seiner Highschoolzeit, als seine Verabredung zum Ball ihm gesagt hatte, es sei ein wundervoller Abend gewesen, und ihm ihre Lippen anbot. Nicht, dass Desdemona drauf und dran war, ihm ihre Lippen anzubieten. Wirklich zu schade. Sie waren voll und ungeschminkt. Er musste lachen bei dem Gedanken, wie er damals versucht hatte, knallroten Lippenstift wegzuküssen.

 »Was gibt’s Lustiges?«

 »Ach, nichts, gar nichts.«

 Kapitel neunzehn

 Montag, den 24. Januar 1966

 Commissioner Silvestri beraumte eine diskrete Besprechung an, zu der er die verschiedenen Leiter der Ermittlungen gegen das Gespenst aus ganz Connecticut einlud. »Heute in einer Woche werden es dreißig Tage sein«, sagte er in den Raum stummer Männer, »und wir haben nicht die geringste Ahnung, ob das Gespenst oder die Gespenster ihr bisheriges Verhaltensmuster umgestellt haben oder ob der Zweimonatsrhythmus immer noch gültig ist und sie lediglich das neue Jahr mit einem kleinen Extraspaß eingeläutet haben.«

 Auch wenn die Presse immer noch vom Monster sprach, benutzten die meisten Polizisten mittlerweile die Bezeichnung »das Gespenst« oder »die Gespenster«. Carmines Ideen hatten sich durchgesetzt, weil Männer wie Lieutenant Joe Brown aus Norwalk den Sinn darin erkannten.

 »Zwischen Donnerstag dieser Woche, das ist der siebenundzwanzigste, und kommendem Donnerstag, dem dritten Februar, werden sämtliche lokale Polizeibehörden auf jeden Verdächtigen vierundzwanzig Stunden täglich ein Observierungsteam ansetzen. Wenn wir keine Ergebnisse erhalten, ist es wenigstens ein Ausschlussverfahren. Wenn wir wissen, dass ein Verdächtiger überwacht wurde, und der Verdächtige sich uns nicht entzogen hat, dann kann dieser Verdächtige von der Liste gestrichen werden, sofern ein weiteres Mädchen verschwindet.«

 »Und wenn kein Mädchen verschwindet?«, fragte ein Cop aus Stamford.

 »Dann werden wir es Ende Februar wiederholen. Ich stimme Carmine zu, dass alles, was wir wissen, auf einen ganzen Schwung Änderungen verweist – das Zeitintervall, eine nächtliche Entführung, das Partykleid, nur die Enthauptung –, aber wir wissen nicht mit Sicherheit, ob er das neue Muster auf Dauer übernimmt. Ob’s nun einer ist oder zwei, er ist uns mehrere Schritte voraus. Wir müssen einfach stur weitermachen.«

 »Was, wenn ein Mädchen verschwindet, und keiner unserer Verdächtigen hat damit zu tun?«, fragte ein Cop aus Hartford.

 »Dann denken wir noch mal nach, aber auf andere Weise. Wir vergrößern das Netz, um neue Tatverdächtige mit aufzunehmen, werden die alten aber nicht außer Acht lassen. Ich übergebe jetzt an Carmine.«

 »Holloman befindet sich in der einmaligen Situation, erheblich mehr als nur einen Tatverdächtigen zu haben«, sagte Carmine. »Die übrigen Polizeibehörden werden notorische Vergewaltiger beobachten, die bereits wegen Gewalttätigkeiten vorbestraft sind, während Holloman eine Gruppe Verdächtiger hat, die keinerlei bekannte Vorstrafen wegen Vergewaltigung oder Tätlichkeiten haben. Das Personal des Hug plus zwei weitere. Alles in allem sind das zweiunddreißig Personen. Wir schaffen es nicht, so viele rund um die Uhr zu observieren, weswegen ich andere Dienststellen um Freiwillige bitte, die uns aushelfen könnten. Unsere Teams müssen aus erfahrenen Männern bestehen, die weder bei der Arbeit einschlafen noch in Tagträume abdriften. Falls unter Ihnen jemand Männer zu entbehren vermag, denen man wirklich vertrauen kann, würde ich mich über jede Hilfe sehr freuen.«

 Neunundzwanzig Hugger, Professor Frank Watson, Wesley le Clerc und Professor Mordent Smith waren rund um die Uhr zu beobachten – von Männern, deren Aufmerksamkeit keine Sekunde nachlassen würde. Eine schwierige Aufgabe, schon unter logistischen Aspekten.

 Eine überraschende Zahl der Verdächtigen aus Holloman wohnte direkt an der Route 133 beziehungsweise direkt davon abgehend, und die Route 133 war eine typische Landstraße: eine Spur in jede Richtung, sich dahinschlängelnd und doch wenig Schutz bietend; keine breiten Bankette, keine Einkaufszentren, keine Haltebuchten oder Rastplätze. All das fand sich an der Boston Post Road, während die Route 133 landeinwärts von Dorf zu Dorf führte. Von Zeit zu Zeit ging eine Seitenstraße mit Häusern ab. Tamara Vilich und Marvin Schilman, beide an der Sycamore in der Nähe des Zentrums von Holloman, stellten kein Problem dar; das Gleiche bei Cecil und Otis an der Eleventh Street. Aber die Smiths, die Ponsonbys, die Finches, Mrs Polonowski, die Watsons, Dr. Chandra und die Kynetons waren alle irgendwie mit der Route 133 verbunden.

 Das heruntergekommene Motel, das sich des Namens Major Minor’s erfreute, lag direkt neben der Ponsonby Lane an der Route 133 und hatte seit Jahren schon nicht mehr so viele Gäste gesehen.

 Carmine, Corey und Abe teilten sich die Observierung des Ponsonby-Hauses in drei Schichten zu acht Stunden; dass Carmine sich die Ponsonbys vorknöpfte, lag einfach daran, dass er nicht glaubte, bei einem der Verdächtigen käme etwas heraus, und bislang war den Ponsonbys weniger Aufmerksamkeit gewidmet worden als zum Beispiel den Smiths oder den Finches. Sie fanden ein Versteck hinter einem Berglorbeergebüsch fünfzig Meter auf der 133er-Seite der ponsonbyschen Zufahrt, nachdem sie sich vergewissert hatten, dass die Ponsonby Lane eine Sackgasse war und das Haus der Ponsonbys für Fahrzeuge absolut nicht anders zugänglich war als über die Zufahrt.

 Carmine überprüfte alles selbst und fand dabei heraus, dass die Forbes aufgrund ihrer Lage am Wasser und des steilen, buschigen Abhangs, der vom East Circle, ihrer Straßenseite, zum Wasser hinunterführte, die schwierigste Observierung darstellten; das Haus stand auf einer Felsbank auf halber Höhe. Auch die Smiths stellten keine leichte Observierung dar angesichts dieses Hügels, auf dem sich das Haus befand, des dichten Waldes und der gewundenen Zufahrt. Der Professor jedoch war definitiv im Marsh Manor auf der Trumbull-Seite von Bridgeport eingesperrt, unter ständiger Bewachung der Polizei von Bridgeport. Was die Finches betraf – schon gut, dass er sie praktisch von seiner Liste gestrichen hatte. Sie hatten nicht weniger als vier Tore auf die Route 133, und an keinem gab es die Möglichkeit, dass ein nicht gekennzeichnetes Auto unbemerkt von wachsamen Augen längere Zeit parken konnte. Norwalk kümmerte sich um Kurt Schiller, und Torrington behielt Walter Polonowski und seine Geliebte in ihrer Blockhütte im Norden des Staates im Auge.

 Aber warum glaubte Carmine nun nicht daran, dass dieser massive Observierungseinsatz etwas bringen würde? Er wusste wirklich nicht, warum, außer dass die Gespenster eben Gespenster waren. Und Gespenster sah man nur dann, wenn sie wollten, dass man sie sah.

 Kapitel zwanzig

 Montag, den 31. Januar 1966

 Am vorangegangenen Mittwoch waren fünfzig Zentimeter Neuschnee gefallen, danach hatte es kein Tauwetter gegeben, was für Januar nicht weiter ungewöhnlich war. Stattdessen fiel die Temperatur auf minus sieben Grad unter dem Gefrierpunkt, und nach Einbruch der Dunkelheit wurde es noch kälter. Die Observierung entwickelte sich zu einem Alptraum: Männer, eingemummt in jeden Pelzmantel, den Ehefrauen oder Mütter stiften konnten, Felldecken, Bärenfelle, Decken, dicke Lagen Wolle, Thermounterwäsche, Heizdecken, die an Batterien angeschlossen werden konnten, Bettwärmer aus dem neunzehnten Jahrhundert, gefüllt mit glühender Grillkohle, alles, was die Kälte abwehrte. Natürlich konnte man keinen Motor mehr laufen lassen, sobald das Quecksilber unter null fiel, denn die dicken, weißen Wolken, die aus dem Auspuffrohr kamen, verrieten ein besetztes Auto. Am glücklichsten waren noch die Männer, die in mobilen Jagdansitzen, konzipiert für den Polarkreis, kauerten.

 Carmine übernahm jede Nacht die Schicht von Mitternacht bis acht Uhr morgens. Sein Wagen war ein brauner Buick mit Velourspolster, für das er allen Schutzheiligen dankte.

 Die Nacht von Sonntag auf Montag war die bislang kälteste mit minus achtzehn Grad. Eingepackt in zwei dicke Kaschmirdecken saß er im Wagen, die kleinen Seitenscheiben gerade weit genug geöffnet, dass sie nicht beschlugen. Seine Zähne klapperten wie Kastagnetten. Der immergrüne Berglorbeer verbarg ihn gut, aber am Donnerstag, in seiner ersten Nachtwache, hatte er sich wegen Biddy Sorgen gemacht – würde der Hund seine Anwesenheit wittern und bellen? Offenbar tat er das aber nicht. Nur ein dezerebrierter Mann, dachte Carmine, würde sich vor die Tür wagen; es war die Jahreszeit der prasselnden Kaminfeuer. Falls die Gespenster eine Entführung geplant hatten, würde diese schreckliche Eiseskälte sie sicherlich davon abhalten.

 Das Ponsonby-Grundstück war ein großes Problem gewesen. Ein fünf Morgen großes Grundstück, länger als breit, fiel es steil von einem Höhenrücken ab, der einen Grat bildete und zugleich die hintere Grundstücksgrenze darstellte; das alte Haus stand näher zur Straße, umgeben von Wald. Der hinter allen Blocks auf dieser Seite der Ponsonby Lane verlaufende Höhenzug war eigentlich der Beginn eines acht Hektar großen Waldschutzgebiets, das Isaac Ponsonby, der Großvater von Charles und Claire, nicht dem Staat Connecticut, sondern dem Holloman County Council geschenkt hatte. Isaac war ein Freund des Rotwildes gewesen, der das Jagen verurteilte; diese acht Hektar, hieß es in seinem Testament, sollten als Wildpark innerhalb des County in Stadtnähe erhalten werden. Abgesehen von der Errichtung einiger Schilder, auf denen JAGEN VERBOTEN stand, hatte das County dem Vermächtnis keine weitere Beachtung geschenkt. Heute war es noch ziemlich genauso wie zu Isaacs Lebzeiten, ein recht dichter Wald mit hohem Rotwildbestand. Er erstreckte sich von dem Höhenzug einen Hang hinunter zur Deer Lane, einer kurzen Sackgasse mit vier Häusern an der gegenüberliegenden Seite; der Wildpark setzte sich dann über den Wendehammer der Deer Lane hinaus fort und hatte damit eine weitere Bebauung verhindert. Auch wenn Carmine ziemlich sicher war, dass Charles Ponsonby nicht sportlich genug war, um bei fast zwanzig Grad unter null zu wandern, musste er weitere Wagen in der Nähe postieren: auf der Deer Lane und der Route 133. Seine Leute informierten ihn, dass auf der Deer Lane keine weiteren Autos parkten.

 Die Nacht war typisch für solche arktischen Verhältnisse: ein Himmel, der weniger schwarz als vielmehr gesprenkelt indigoblau war, Geflechte und Pailletten leuchtender Sterne und weit und breit keine Wolke zu sehen. Wunderschön! Kein Laut außer von seinen eigenen Zähnen, draußen keine Bewegung oder Taschenlampen, kein Knirschen von Autoreifen auf einer gefrorenen Zufahrt.

 Und weil Untätigkeit ihm wesensfremd war, begann Carmine mit einer Idee zu spielen, die ihm exakt in der Sekunde in den Kopf kam, als eine Sternschnuppe ihren feurigen Pfad über das Himmelsgewölbe zog.

 Betrachte doch mal die religiöse Seite von allem, Carmine. Lass die dreizehn Mädchen Revue passieren, bis zurück zu Rosita Esperanza, dem ersten Mädchen … zehn von ihnen katholisch. Rachel Simpson war das Kind eines episkopalen Geistlichen. Francine Murray und Margaretta Bewlee waren Baptisten. Doch keines der protestantischen Mädchen gehörte einer weißen Kirche an. Was, wenn man Katholizismus und schwarzen Protestantismus zusammenbrachte? Was hast du dann, Carmine? Einen weißen protestantischen Fanatiker! Wir haben das gewaltige Übergewicht katholischer Mädchen aus den Augen verloren, vielleicht weil die Gespenster mit Francine und Margaretta sich von ihnen abzukehren schienen. Über fünfundsiebzig Prozent katholisch plus die Tochter eines schwarzen protestantischen Geistlichen, das Kind einer gemischtrassischen Ehe, und – Margaretta. Margaretta, die eine, die nicht ins Bild passt. Gibt es etwas an der Familie Bewlee, das wir nicht wissen?

 Sein Funkgerät stieß einen kurzen, leisen Ton aus, das Signal, dass ein Cop sich seinem Wagen näherte. Ein kurzer Blick auf die Uhr sagte Carmine, dass es fünf Uhr früh war, zu spät, als dass noch etwas passieren könnte, sofern eine nächtliche Entführung geplant war. Eines war sicher, die Ponsonbys hatten sich nicht gerührt.

 Patrick glitt auf den Beifahrersitz und hielt ihm lächelnd eine Thermosflasche hin. »Malvolios Bester. Ich habe mich neben Luigi gestellt und ihn eine frische Kanne aufbrühen lassen, und die Rosinenbagels waren gerade frisch reingekommen.«

 »Patsy, ich liebe dich.«

 Sie tranken und kauten etwa fünf Minuten, dann erzählte Carmine seinem Cousin von seiner neuen Theorie. Zu seiner großen Enttäuschung hielt Patrick nicht besonders viel von ihr.

 »Das Problem ist, dass du jetzt schon so lange an diesem Fall arbeitest, dass du sämtliche Wahrscheinlichkeiten ausgeschöpft hast und dir nur noch die Unwahrscheinlichkeiten bleiben.«

 »Es gibt einen religiösen Aspekt, und der ist mit dem Faktor Rasse verbunden!«

 »Ich gebe dir recht, aber Religion ist nicht, was die Gespenster interessiert. Sie interessiert vielmehr die Tatsache, dass gottesfürchtige Familien die Sorte Mädchen hervorbringen, auf die sie es abgesehen haben.«

 »Die Bewlees verstecken etwas«, brummte Carmine. »Andernfalls passt Margaretta nicht hinein.«

 »Sie passt nicht hinein«, sagte Patrick geduldig, »weil deine Hypothese verrückt ist. Komm zurück aufs Wesentliche! Wenn du dir die Gespenster eher als Vergewaltiger denn als Mörder vorstellst, dann suchst du nicht nach einem religiösen Fanatiker, egal, welcher Hautfarbe oder Konfession, christlich oder anders. Du suchst einen Mann oder zwei Männer, die alle Frauen hassen, aber manche mehr als andere. Die Gespenster hassen Tugend, verbunden mit Jugend, verbunden mit Hautfarbe, verbunden mit einem Gesicht, verbunden mit anderen Dingen, die wir nicht kennen. Aber wir wissen von der Tugend, der Jugend, dem Gesicht, der Hautfarbe. Keine von ihnen ist weiß gewesen, und keine von ihnen wird jemals weiß sein. Ihre beste Stichprobe ist römisch-katholisch, das ist alles. Die Kinder werden für ihr Alter extrem behütet erzogen, streng überwacht und sehr geliebt. Das weißt du, Carmine! Aber die Familien sind keine Neuankömmlinge in Amerika, und ich glaube, dass ein fanatischer religiös motivierter Mörder Neueinwanderer ins Visier nehmen würde – den Zustrom niedrig halten, es muss sich herumsprechen: Wenn du hierher einwanderst, werden deine Kinder vergewaltigt und abgeschlachtet.«

 »Ich werde Mr Bewlee trotzdem aufsuchen«, sagte Carmine starrsinnig.

 »Wenn du das musst, dann musst du das tun. Aber es wird nicht passen, weil das Muster, das du siehst, eine Ausgeburt deiner Phantasie ist. Du bist ein Opfer der Kampfmüdigkeit.«

 Sie verstummten; keine drei Stunden mehr, und die Schicht würde vorbei sein.

 Kurz vor sieben stieß das Funkgerät ein weiteres geheimes Geräusch aus. Es besagte: Verschwinde unauffällig von deinem momentanen Standort und geh zu deinem Sammelpunkt, denn ein Mädchen wurde entführt.

 Carmines Sammelpunkt war das Major Minor’s Motel, wo er und Patrick in der Rezeption verlangten, das Telefon benutzen zu dürfen. Der Major stand persönlich hinter dem Empfang und brannte darauf zu erfahren, was passiert war. Sämtliche Zimmer waren von der Polizei von Holloman zu einem Preis gebucht worden, von dem sie – und er – wussten, dass er maßlos überzogen war, besonders da niemand die Zimmer benutzte. Das KEIN-ZIMMER-FREI-Schild war eine zusätzliche Tarnung für parkende Autos, und der Major dachte nicht im Traum daran, dieses Schild einzuschalten, wenn es nicht der Wahrheit entsprach.

 Während Carmine sprach, beobachtete Patrick Major Minor und fragte sich beiläufig, ob, wie so viele Menschen mit bedeutungsvollen Namen, der junge F. Sharp Minor wohl nach West Point gegangen war mit dem festen Vorsatz, jenen Dienstgrad zu erreichen, der seinen Namen zu einem Widerspruch in sich machen würde. Heute in den Fünfzigern, mit der geschwollenen, violetten Nase eines Trinkers, hatte er die profane Einstellung eines Schreibtischkriegers: Solange die Formulare korrekt ausgefüllt werden und der Papierkram zweckdienlich ist, kannst du tun, was immer du willst, von einem Soldaten die Scheiße aus dem Leib prügeln bis zum Stehlen von Schusswaffen aus dem Depot. Diese Eigenart im Wesen von Major Minor war förderlich für ein Geschäft, zu dem die Gäste am Nachmittag für eine Stunde kamen; der eigentliche Parkplatz lag hinten, so dass keine Ehefrau, die auf der Route 133 kreuzte, den Wagen ihres Göttergatten erspähen konnte. Zu einem Zeitpunkt war Carmine so verzweifelt gewesen, dass er Major F. Sharp Minor als Verdächtigen einstufte, nur weil er wusste, dass sämtliche Zimmer mit versteckten Gucklöchern ausgestattet waren. Der alte Schurke hatte die Kameras demontiert, nachdem ein Privatdetektiv ihn erwischt hatte, wie er einen Firmenchef und seine Sekretärin filmte, aber zusehen konnte Major Minor immer noch.

 »Norwich diesmal«, sagte Carmine. »Corey, Abe und Paul werden jeden Moment hier sein.« Er entfernte sich weiter von dem Major. »Sie ist libanesischer Abstammung, aber die Familie lebt seit 1937 in Norwich. Ihr Name ist Faith Khouri.«

 »Sind sie Moslems?«, fragte Patrick mit einem ungläubigen Gesichtsausdruck.

 »Nein, sie sind katholische Maroniten. Ich bezweifle, dass es eine maronitische Kirche gibt, weswegen sie ihren Gottesdienst in der ganz normalen katholischen Kirche feiern.«

 »Norwich ist eine ziemlich große Stadt.«

 »Ja, aber sie wohnen ein ganzes Stück außerhalb. Mr Khouri besitzt einen kleinen Lebensmittelladen in Norwich. Sein Haus ist aber weiter nördlich, etwa auf halbem Weg nach Willimantic.«

 Abe fuhr in dem Ford vor, Paul direkt dahinter in Patricks schwarzem Van.

 »Ich weiß nicht mal, warum wir uns überhaupt die Mühe machen, dort hinaufzufahren«, sagte Corey, während der Ford in normalem Tempo losfuhr; weder Sirene noch Blaulicht, bis sie die Ponsonby Lane weit genug hinter sich gelassen hatten.

 Das, dachte Carmine mit einem stummen Seufzer, ist die Bemerkung eines Mannes, der verzweifelt. Ich bin hier nicht der Einzige, der kampfesmüde ist. Wir fangen an zu glauben, dass wir die Gespenster niemals erwischen werden. Dies ist das vierte Mädchen, seit wir von der Existenz der Gespenster wissen, und wir sind ihnen kein Stück näher gekommen.

 »Wir fahren hin, Cor«, sagte er, als wäre Coreys Feststellung reine Routine gewesen, »weil wir uns den Tatort der Entführung mit eigenen Augen ansehen müssen. Abe, wenn wir auf der I-91 nach Norden bis Hartford fahren und dann quer rüber nach Osten, haben wir einen besseren Straßenzustand als auf der I-95 nach New London.«

 »Geht nicht«, sagte Abe kurz. »Fünf Sattelschlepper haben sich quergestellt.«

 »Wenigstens«, meinte Carmine und machte es sich auf dem Rücksitz bequem, »ist die Heizung an.«

 Das Haus der Khouris lag an einem sich windenden Sträßchen, nicht weit entfernt vom Shetucket River, und war so bezaubernd wie seine Umgebung. Das Haus selbst war in mehreren Schritten erbaut worden. Zwischen dem Haus und der Straße lag ein riesiger Teich, um diese Jahreszeit komplett zugefroren, genau wie der Bach, der von dort zum ebenfalls eingefrorenen Fluss führte; der Schnee auf dem Teich war geräumt worden, so dass er nun als Schlittschuhbahn genutzt werden konnte, aber ein winziger hölzerner Anlegesteg sprach ebenso deutlich von Kanus im Sommer. Eine Schilfgruppe stand dicht gedrängt, und überall in der Ferne lag ein goldener Schimmer Sonnenlicht auf ebenen weißen Feldern. Um das Haus herum standen die winterlichen Skelette von Birken und Weiden, hinter dem kleinen See wuchs eine große alte Eiche auf einer kleinen Anhöhe. Ein Ort für sommerliche Picknicks im Schatten. Welche schönere Umgebung könnte es für Kinder geben als diesen perfekten amerikanischen Traum?

 Es gab sieben Kinder, erfuhr Carmine; nur der neunzehnjährige Anthony lebte nicht mehr zu Hause. Sein Bruder Mark war siebzehn, dann folgten Faith mit sechzehn, Nora mit dreizehn, Emily mit zwölf, Matthew mit zehn, die achtjährige Philippa war die Jüngste.

 Die Trauer der Familie war so heftig, dass es unmöglich war, einen von ihnen zu vernehmen, den Vater eingeschlossen. Als es Carmine gelang, ein Foto von Faith zu finden, begriff er, was Patrick ihm an der Ponsonby Lane hatte verdeutlichen wollen. Faith sah aus wie eine Schwester der anderen Opfer, von ihrem dichten, lockigen Haar bis zu ihren großen dunklen Augen und ihren vollen Lippen. Was die Hautfarbe betraf, war sie die hellste, hatte den Teint etwa wie ein sizilianisches Mädchen, ein mediterranes Olivenbraun.

 Patrick sah erschlagen aus, als er Carmine draußen auf der kalten Veranda antraf. »Der Schnee ist so hart gefroren, dass sie eine Bahn aus Strohmatten von der Straße zur hinteren Veranda legen konnten – sieht aus wie ein billiger Treppenläufer«, sagte er. »Sie haben die Straße frei gekratzt und Salz gestreut, wo sie parkten, keine Reifenspuren, die nicht von den hiesigen Cops überdeckt worden wären. Die hintere Tür haben sie mit einem Schlüssel oder Dietrich geöffnet, also würde ich mal so sagen, sie wussten genau, welches Faiths Zimmer war. Sie hatte ein eigenes Zimmer im ersten Stock, wo sich sämtliche Schlafzimmer befinden. Sie haben sie offensichtlich schlafend vorgefunden. Die einzigen Hinweise auf einen Kampf sind leicht zerwühlte Laken am Fußende ihres Bettes, vielleicht von ein paar kraftlosen Tritten. Dann haben sie sie auf dem gleichen Weg hinausgetragen, den sie hineingekommen waren, weiter über den Strohläufer zur Straße und in ihr Fahrzeug. Nach allem, was wir erfahren haben, hat niemand irgendetwas gehört. Vermisst wurde sie erst, als sie nicht zum Frühstück erschien, das die Mutter zu dieser Jahreszeit recht früh auftischt – die Fahrt nach Norwich auf den schlecht geräumten Straßen dauert rund eine Stunde. Die Kinder fahren mit ihrem Vater in die Stadt und bleiben in seinem Laden, bis die Schule beginnt, die nur einen kurzen Fußweg entfernt liegt.«

 »Du machst meine Arbeit, Patsy. Haben wir irgendeine Ahnung, was die Größe des Mädchens betrifft?«

 »Nicht bis Pater Hannigan und seine Nonnen eintreffen. Die Trauer da drinnen ist irrwitzig, man lässt mich keinem ein Mittel zur Beruhigung geben. Die reißen sich die Haare büschelweise aus.«

 »Und das Blut fließt, weil Mrs Khouri nicht aufhört, sich zu kratzen. Deswegen bin ich hier draußen, nicht da drinnen«, sagte Carmine seufzend. »Nicht, dass fließendes Blut und Haare eine Rolle spielen. Die Gespenster werden weder das eine noch das andere zurückgelassen haben.«

 »Für die Familie ist Faith bereits tot.«

 »Machst du ihnen das allen Ernstes zum Vorwurf, Patsy? Wir sind ungefähr so nützlich wie Titten an einem Bullen, und es geht Abe und Corey langsam an die Nieren. Den beiden geht’s gar nicht gut, sie können es nur nicht zeigen.«

 Patrick blinzelte und atmete erleichtert aus. »Hier kommt unser Priester mit seiner Schar. Vielleicht wissen die, wie man die Leute beruhigen kann.«

 Falls nicht, wären Pater Hannigan und die drei Nonnen zumindest in der Lage, Carmine die gewünschten Informationen zu geben. Faith war einssiebenundfünfzig groß und wog knapp vierzig Kilo. Schlank, aber noch nicht sehr entwickelt. Ein gutes Mädchen, strenggläubig, brachte die besten Noten nach Hause; sie hatte Medizin studieren wollen. Im kommenden Sommer hatte sie mit ihrem freiwilligen Dienst als Hilfskrankenschwester im St. Stan’s Hospital beginnen wollen, aber bislang hatten ihre Mutter und ihr Vater sie zu Hause behalten, da sie nicht wollten, dass sie schon richtig arbeitete. Anthony, der nicht mehr zu Hause lebende Bruder, hatte ein Medizinstudium an der Brown begonnen; anscheinend zeigten alle Kinder Interesse an Humanwissenschaften. Die Familie selbst hatte einen starken Zusammenhalt und war angesehen. Ihr Geschäft befand sich in einem guten Teil von Norwich und war noch nie überfallen worden, in ihr Haus hatte man noch niemals eingebrochen, und keiner von ihnen war je belästigt oder angegriffen worden.

 »Es läuft auch weiterhin hinaus auf unantastbare Unschuld, das Gesicht und das Alter sowie möglicherweise die Religion«, sagte Carmine bei seiner Rückkehr nach Holloman zu Silvestri. »In letzter Zeit haben sich die Gespenster nicht sehr an Hautfarbe oder Größe gestört, aber stets haben wir diese ersten drei Merkmale und in manchen Fällen auch das vierte. Zu ihrem sechzehnten Geburtstag hatte Margaretta Bewlee von ihrer Mutter einen Besuch im Schönheitssalon bekommen, um sich die Haare glattziehen und eine Frisur wie Dionne Warwick machen zu lassen – sie hat eines von Dionnes Liedern bei einem Schulkonzert vorgetragen. Dieses Detail hat mich eine Zeitlang beschäftigt, aber ich habe es nachgeprüft und erkannt, dass es kein Beweis war für – wie soll ich mich ausdrücken? – abnehmende Tugend? Auch wenn Margaretta diejenige ist, die mich noch am meisten beschäftigt, John. Sie ist die einzige schwarze Perle in einer Kollektion cremefarbener. Zu groß, zu schwarz.«

 »Vielleicht springen die Gespenster auf den fahrenden Zug der Rassenkonflikte auf. Ihre Aktivitäten tragen sicherlich nicht zur Entspannung der Situation bei.«

 »Und warum dann jetzt nicht noch ein genauso dunkelhäutiges Opfer? Das Kreuzworträtsel in der Times hatte neulich einen Hinweis: ›auf der Kippe‹. Sechs Buchstaben. Die richtige Antwort war ›Abfuhr‹. Als ich das kapierte, hab ich gelacht, bis mir die Tränen kamen. Wohin ich auch gehe, überall bekomme ich eine Abfuhr.«

 Silvestri sagte nicht, was er dachte: Sie brauchen einen langen Urlaub auf Hawaii, Carmine. Aber noch nicht jetzt. Ich kann es mir nicht leisten, Sie von diesem Fall abzuziehen. Wenn Sie ihn nicht lösen können, kann’s keiner. »Zeit, dass ich eine Pressekonferenz anberaume«, sagte er. »Zu sagen hab ich den Dreckskerlen zwar nichts, aber ich muss öffentlich Kreide fressen.« Er räusperte sich, kaute das Ende einer bereits ziemlich zerfledderten Zigarre durch. »Der Gouverneur meint ebenfalls, ich sollte öffentlich Kreide fressen.«

 »In Hartford in Ungnade gefallen, was?«

 »Nein, noch nicht. Was denken Sie denn, womit ich den größten Teil meiner Tage verbringe? Ich hänge am Telefon mit Hartford.«

 »Keiner der Hugger hat gestern Abend und letzte Nacht auch nur einen Zeh vor die Tür gesetzt. Was allerdings nicht heißt, dass ich sie nicht auch noch heute in dreißig Tagen im Auge behalten will, John. Ich habe immer noch dieses Gefühl im Bauch, dass das Hug bei der ganzen Sache eine entscheidende Rolle spielt, und zwar nicht bloß als das Objekt einer Vendetta«, sagte Carmine. »Wie viel Wahrheit wollen Sie der Presse denn erzählen?«

 »Ein bisschen hiervon, ein bisschen davon. Nichts über Margarettas Partykleid. Und auch nichts über zwei Mörder.«

 Kapitel einundzwanzig

 Dienstag, den 1. Februar 1966

 Das Rathaus von Holloman war berühmt für seine Akustik, und nachdem die Verwaltungsaufgaben des Bürgermeisters bereits ein Jahrzehnt zuvor in das County Services Building umgezogen waren, überließ man die Holloman City Hall dem, wofür sie ohnehin am besten geeignet war: Konzertsaal für die besten Virtuosen und Symphonieorchester der Welt zu sein.

 Hinter dem Zuschauerraum befand sich ein Probenraum, dafür gedacht, dass die Künstler dort sowohl aufzeichnen als auch proben konnten. John Silvestri postierte sich in seiner besten Uniform einschließlich Tapferkeitsmedaille um den Hals auf dem Dirigentenpodium.

 Etwa fünfzig Journalisten kamen, die meisten von Tageszeitungen und Magazinen, ein Team vom örtlichen Fernsehsender in Holloman sowie ein Reporter von WHMN-Radio. Die großen landesweiten Tageszeitungen schickten freie Mitarbeiter; auch wenn das Connecticut-Monster gut war für große Schlagzeilen, war einem klugen Chefredakteur doch klar, dass bei dieser Pressekonferenz keine alarmierenden neuen Entwicklungen zutage kommen würden – sondern nur die Chance, vernichtende Kommentare über die Unfähigkeit der Polizei zu verfassen.

 Aber Silvestri im Öffentlichkeitsmodus war ein gewieftes Schlitzohr. Niemand, dachte Carmine beim Zuhören, fraß mit mehr Anstand scheinbar genussvoll Kreide.

 »Ungeachtet der großen Kälte haben vom letzten Donnerstag bis zu Faith Khouris Entführung verschiedene Polizeibehörden im ganzen Bundesstaat insgesamt sechsundneunzig Verdachtspersonen rund um die Uhr observiert. Zweiunddreißig dieser Personen befanden sich in oder in der Nähe von Holloman. Keiner von ihnen kann etwas mit der Entführung zu tun gehabt haben, was bedeutet, dass wir immer noch nicht mehr wissen über die Identität des Mannes, den Sie das Connecticut-Monster nennen, wir aber inzwischen das Gespenst.«

 »Guter Name«, sagte die Polizeireporterin der Holloman Post. »Haben Sie Beweismaterial, das irgendwen belastet?«

 »Dazu habe ich mich doch gerade eben geäußert, Mrs Longford.«

 »Dieser Mörder – dieses Gespenst – muss doch einen Ort haben, an den er seine Opfer hinbringt. Wird es nicht langsam Zeit, dass Sie gründlicher danach suchen?«

 »Wie Sie wissen, Ma’am, können wir Mietobjekte ohne richterlichen Beschluss nicht durchsuchen. Und Sie wären doch mit Sicherheit die Erste, die sich darauf stürzen würde, wenn wir es täten.«

 »Unter normalen Umständen sicherlich, ja. Aber das hier ist doch anders.«

 »Was meinen Sie mit anders? Was die schreckliche Natur der Verbrechen betrifft? Persönlich bin ich ganz Ihrer Meinung, aber als Mann des Gesetzes kann ich das nicht. Eine Polizei mag ja ein entscheidender Arm des Gesetzes sein, aber in einer freien Gesellschaft wird sie von den gleichen Gesetzen gezügelt, denen sie dient. Das amerikanische Volk besitzt von der Verfassung garantierte Rechte, die wir, die Polizei, verpflichtet sind zu respektieren. Ein vager Verdacht ermächtigt uns nicht, in das Haus einer Person einzudringen und nach Beweisen zu suchen, die wir anderswo nicht haben finden können. An erster Stelle muss das Beweismaterial stehen. Wir müssen dem rechtsprechenden Arm des Gesetzes einen auf Beweise gestützten Fall vortragen, damit wir die Genehmigung zu einer Durchsuchung erhalten. Zu reden, bis wir keine Spucke mehr haben, wird keinen Richter davon überzeugen, einen Durchsuchungsbefehl ohne konkrete Tatsachen auszustellen. Und wir haben keine konkreten Fakten, Mrs Longford.«

 Die übrigen Journalisten waren glücklich und zufrieden, Mrs Diane Longford zu ihrem Arbeitspferd zu ernennen; bei ihrer Befragung würde sowieso nichts herauskommen, und sie rochen den Duft von Kaffee und frischen Donuts, die im hinteren Teil des Raumes aufgedeckt waren.

 »Warum haben Sie denn keine konkreten Fakten, Mr Commissioner? Ich meine, es widersetzt sich doch jeder Vorstellungskraft, dass so viele erfahrene Männer seit Anfang letzten Oktobers an der Untersuchung dieser Morde arbeiten, ohne auch nur einen einzigen konkreten Anhaltspunkt gefunden zu haben! Oder wollen Sie vielleicht sagen, dass der Mörder ein echtes Gespenst ist?«

 Beißende Ironie berührte Silvestri auch nicht mehr als Aggressivität oder übertriebener Charme; er machte stur weiter.

 »Kein echtes Gespenst, Ma’am. Es ist jemand, der erheblich gefährlicher ist. Stellen Sie sich unseren Mörder als sehr starke Raubkatze im besten Alter vor – sagen wir beispielsweise, einen Leoparden. Er liegt gemütlich auf einem Baum am Rande des Waldes, perfekt getarnt, beobachtet eine Herde Damwild, die sich immer weiter dem Wald und seinem Baum nähert. Für einen Vogel in diesem Baum sieht jedes Rotwild gleich aus. Aber der Leopard sieht jedes Rotwild, jedes Reh, jeden Hirsch anders, und er nimmt ein ganz spezielles einzelnes Tier ins Visier. Für ihn ist dieses eine Reh saftiger, fleischiger als die anderen. Oh, er hat viel Geduld! Das Rotwild nähert sich ihm – er rührt sich nicht –, sie sehen ihn nicht, riechen ihn nicht, wie er da auf seinem Ast liegt –, und dann ist sein Reh unter ihm. Der Angriff erfolgt so schnell, dass die übrigen Rehe kaum die Zeit haben, loszurennen, bevor er mit seiner Beute wieder auf seinem Baum ist.«

 Silvestri holte Luft; er hatte die Aufmerksamkeit der Journalisten. »Ich räume ein, es ist keine brillante Metapher, aber ich benutze sie dennoch, um ihnen eine Vorstellung vom Ausmaß dessen zu geben, womit wir es hier bei dem Gespenst zu tun haben. Von unserem Standort aus gesehen ist er unsichtbar. Es ist uns noch nicht in den Sinn gekommen, am richtigen Ort nach ihm zu sehen, weil wir nicht die geringste Ahnung haben, wo sein Aufenthaltsort ist, was für einen Aufenthaltsort er benutzt. Möglicherweise gehen wir jeden Tag draußen auf der Straße an ihm vorbei – Sie, Mrs Longford, könnten jeden Tag an ihm vorbeigehen. Aber er hat ein völlig durchschnittliches Gesicht, alles an ihm ist durchschnittlich. Oberflächlich betrachtet ist er eine kleine, streunende Katze, kein Leopard.«

 »Welchen Schutz gegen ihn gibt es dann für die Gesellschaft?«

 »Ich würde sagen Wachsamkeit, gleichwohl Wachsamkeit nicht verhindert hat, dass er sich ein Mädchen schnappt, selbst nachdem wir Connecticut mit Bekanntmachungen und Warnungen überschüttet haben. Allerdings ist es meiner Meinung nach klar, dass wir ihm Angst gemacht haben, ihn gezwungen haben, seine Entführungen nicht mehr bei Tag zu machen, sondern auf die Nacht auszuweichen. Das ist nichts, womit man sich brüsten kann, denn es hat ihn nicht aufgehalten. Es hat noch nicht einmal sein Tempo verlangsamt. Dennoch ist es ein Hoffnungsschimmer. Wenn wir den Druck aufrechterhalten, wird er anfangen, Fehler zu machen. Und, meine Damen und Herren von der Presse, Sie haben mein Wort, dass wir seine Fehler nicht übersehen werden.«

 »Er hat es gut gemacht«, sagte Carmine an diesem Abend zu Desdemona. »Der freie Mitarbeiter von AP hat ihn gefragt, ob er bei den nächsten Wahlen zum Gouverneur kandidieren werde. ›Nein, Sir, Mr Dalby‹, antwortete er und grinste dabei von einem Ohr zum anderen, ›verglichen mit Regierungsaufgaben ist der Job eines Polizisten ein glücklicher, trotz Gespenstern und allem.‹«

 »Die Menschen reagieren auf ihn. Als ich ihn in den Sechs-Uhr-Nachrichten sah, hat er mich an einen alten, angeschlagenen Teddybären erinnert.«

 »Der Gouverneur mag ihn, was viel wichtiger ist. Man tut Kriegshelden nicht als unfähige Idioten ab.«

 »Er muss aber schon ein ziemlich bejahrter Kriegsheld gewesen sein.«

 »Das war er.«

 »Sie klingen ein wenig verschnieft, Carmine. Haben Sie sich etwa erkältet?«, fragte Desdemona und nahm sich ein weiteres Stück Pizza. Oh, es war schön, dass sie sich wieder vertragen hatten!

 »Nachdem wir bei Temperaturen unter null in ungeheizten Autos herumgesessen haben, werden wir wohl alle die Grippe kriegen.«

 »Wenigstens mussten Sie mich nicht überwachen.«

 »Aber das haben wir, Desdemona.«

 »Oh, was für ein Einsatz an Arbeitskraft!«, hauchte sie. »Sechsundneunzig Mann?«

 »Exakt.«

 »Wen haben Sie geerbt?«

 »Das ist geheim. Was läuft am Hug, seit Faith verschwunden ist?«

 »Der Professor ist immer noch in der Klapsmühle. Wenn er herausfindet, dass Nur Chandra eine Stelle in Harvard angenommen hat, wird er gleich wieder zusammenbrechen. Es ist mehr, als nur seinen hellsten Stern zu verlieren. Dazu kommt, dass in Nurs Vertrag steht, die Affen gingen mit ihm. Ich nehme an, Nur hat die Einladung um Cecil erweitert, ebenfalls mit ihm nach Massachusetts zu gehen – Cecil ist davon begeistert. Schluss mit dem Leben im Ghetto. Die Chandras haben ein piekfeines Anwesen gekauft, und Cecil wird ein hübsches Häuschen auf dem Grundstück bekommen. Ich freue mich sehr für ihn, aber der Professor tut mir gleichzeitig sehr leid.«

 »Hört sich für mich komisch an. Ein Vertrag, der es einem erlaubt, Dinge mitzunehmen, für die andere Leute bezahlt haben? Das ist so ähnlich wie ein Kongressabgeordneter, der die Remington von der Wand seines Büros nimmt, wenn er aus dem Amt gewählt wird.«

 »Zu dem Zeitpunkt, als Nur zum Hug kam, hatte der Professor allen Grund auf der Welt, diese Klausel zu ignorieren. Er wusste, dass Nur nirgendwo etwas finden würde, das auch nur annähernd so perfekt für seine Forschung war wie das Hug. Und das war auch so, bis dieses abscheuliche Monster von einem Mörder auftauchte.«

 »Ja, wer hätte das voraussehen können? Ich werde langsam so paranoid, dass sich daraus ein weiteres Motiv ergibt. Immerhin steht ein Nobelpreis auf dem Spiel.«

 »Wissen Sie«, sagte Desdemona nachdenklich, »ich hatte schon immer so ein komisches Gefühl, dass Nur Chandra den Nobelpreis gar nicht gewinnt. Irgendwie ist alles viel zu einfach gewesen. Der einzige Affe, bei dem sich ein bedingter epileptischer Zustand nachweisen ließ, ist Eustace, und es ist in der Wissenschaft sehr gefährlich, wenn man seine gesamten Hoffnungen auf einen einzigen Star setzt. Was, wenn Eustace die ganze Zeit latent epileptisch war, und etwas, das so überhaupt gar nichts mit Nurs Stimuli zu tun hat, hat die Krankheit mit einem Mal zum Ausbruch gebracht? Es sind schon merkwürdigere Dinge passiert.«

 »Sie sind erheblich klüger als alle anderen zusammen«, sagte Carmine anerkennend.

 »Klug genug, um zu wissen, dass ich keinen Nobelpreis gewinnen werde!«

 Sie wechselten zu den Sesseln. Für gewöhnlich setzte Carmine sich neben Desdemona, doch an diesem Abend nahm er ihr gegenüber Platz.

 Gestern war er nach Groton gefahren, um mit Edward Bewlee zu sprechen, einem Mann, so vernünftig und gescheit wie Desdemona. Doch das Gespräch hatte keine Rätsel gelöst.

 »Etta war fest entschlossen, ein berühmter Rockstar zu werden«, hatte Mr Bewlee gesagt. »Sie hatte eine wunderbare Stimme, und sie konnte sich gut bewegen.«

 Und sie konnte sich gut bewegen. War es das, was die Gespenster angezogen hatte?

 Zurück in die Gegenwart – zu Desdemonas vernünftigem und gescheitem Gesicht.

 »Sonst irgendwelche Neuigkeiten von der Hug-Front?«, fragte er.

 »Chuck Ponsonby vertritt den Professor. Er gehört nicht zu meinen Lieblingsmenschen, aber wenigstens kommt er mit seinen Problemen zu mir statt zu Tamara. Anscheinend hat sie versucht, Keith Kyneton zu sehen, und er hat ihr die Tür seines Büros vor der Nase zugeknallt. Also trägt Hilda definitiv den Lorbeerkranz. Ihr Äußeres hat sich ohne Ende verbessert – ein gutgeschnittenes, schwarzes Kostüm, tomatenrote Seidenbluse, italienische Schuhe, eine neue Frisur einschließlich Tönung, anständiges Make-up – und, falls Sie das überhaupt glauben können, Kontaktlinsen statt Brille! Sie sieht aus wie die perfekte Frau für einen prominenten Neurochirurgen.«

 »Bereit für New York City«, sagte Carmine lächelnd. »Nette Vorstellung, dass etwas, das ich zu Kyneton gesagt habe, den Nebel durchdrungen hat.« Er rutschte auf seinem Platz herum. »Man erzählt sich hier im Haus, dass Satsuma den Mietvertrag für sein Penthouse und Eidos Apartment nicht verlängert.«

 »Das könnte durchaus so sein. Er schwankt zwischen Angeboten von Stanford, Washington State und Georgia. Was höchstwahrscheinlich bedeutet, dass er an der Columbia landen wird.«

 »Wie haben Sie das denn herausbekommen?«

 »Hideki ist ein Stadtmensch, und New York City bedeutet, dass er sein Wochenendhäuschen in Cape Cod nicht aufgeben muss. Eine lange Fahrt, sicher, aber immer noch machbar. Er wäre nach Boston gegangen, wäre Nur Chandra nicht schneller als er in Massachusetts gewesen. Jede andere Universität als Harvard wäre eine schreckliche Verschlechterung gewesen. Für mich persönlich ist Hideki jedoch der aussichtsreichere Kandidat für den Nobelpreis. Protzende Forscher mögen die wissenschaftliche Presse ja faszinieren, sie setzen sich aber nur selten durch.« Desdemona sprang auf. »Zeit fürs Bett. Vielen Dank für die Pizza, Carmine.«

 Ohne einen angemessenen Kommentar zu finden, brachte er sie zwei Stockwerke hinunter zu ihrer Stahltür mit Bolzenschloss und Zahlenkombination, vergewisserte sich, dass sie auch ja gut abgeschlossen hatte, und kehrte mit einem merkwürdig niedergeschlagenen Gefühl in sein eigenes Reich zurück. Es hatte ihm auf der Zunge gelegen, zu fragen, ob er eine Chance hatte, ihre Beziehung auf eine vertraulichere Ebene zu verlagern, aber mit ihrem federnden Schritt, ihrem nüchternen Abgang waren ihm die Worte im Hals steckengeblieben.

 Die Wahrheit war, dass Carmines Avancen nicht eindeutig genug gewesen waren, dass Desdemona erahnte, dass sie überhaupt existierten. Und auch wenn ihre eigenen Gefühle durchaus ein gewisses Verlangen nach ihm verspürten, wagte sie dennoch nicht, länger in seiner Gesellschaft zu verweilen, nachdem alles gesagt worden war, was es über das Hug zu erzählen gab. Sie hatte sich vor einem langen Schweigen gefürchtet, war nicht sicher, ob sie damit klarkam.

 Außerdem war sie ausgesprochen müde. Nach heftigen Diskussionen hatte sie sich das Privileg erkämpft, ihre Wanderungen am Wochenende wieder aufnehmen zu können – unter der Maßgabe, dass sie mit einem Streifenwagen, dessen Besatzung darauf achtete, dass ihnen niemand folgte, zum Ausgangspunkt gefahren und an einem Punkt wieder abgeholt wurde. Also war sie am Samstag und Sonntag in der Nordwestecke des Bundesstaates gewandert, und diese inzwischen ungewohnte körperliche Betätigung verschaffte ihr einen ordentlichen Muskelkater. Der Appalachian Trail hatte auch im Winter seine ganz eigenen Reize, aber zeitweilig hatte Desdemona bedauert, ihre Schneeschuhe nicht eingepackt zu haben.

 Nach einem langen, heißen Bad hatte sie sich gut abgetrocknet und war in ihre gewohnte Schlafkleidung geschlüpft – einen Herren-Flanellschlafanzug und dicke, wollene Bettsocken. Für Desdemona kam eine Heizung, die warme Luft ausstieß, nicht in Frage! Darin war sie Carmine Delmonico sehr ähnlich.

 Sie war eingeschlafen, sobald sie sich hingelegt hatte, und träumte von nichts, woran sie sich später erinnern konnte, nur dass ein sonderbares Geräusch sie um vier Uhr morgens aufweckte. Ein Kratzen mit einem leicht schrillen Unterton.

 Kerzengerade im Bett sitzend, machte sich der Gedanke breit, dass es nicht das Geräusch selbst war, das sie geweckt hatte; dafür war irgendein Urgefühl von unmittelbar bevorstehendem Unheil verantwortlich. Die Schlafzimmertür stand offen, dahinter der in Dunkelheit getauchte Wohnbereich des kleinen Apartments. Und pechschwarz war es auch im Schlafzimmer. Keine Kobolde, die Nachtlichter verlangten, suchten Desdemonas Schlaf heim. Und doch flackerte für einen Sekundenbruchteil kurz ein Lichtstrahl vom Korridor draußen auf, mittendrin ein Schatten, mannshoch, mit den Konturen eines Mannes. Sofort wieder verschwunden, als die Wohnungstür geschlossen wurde. Ich bin nicht allein. Er ist hier drinnen, er ist gekommen, um mich zu töten.

 Auf einem Stuhl neben dem Bett lag die »kleine Wäsche« des Tages, die in die Maschine zu stecken sie noch nicht geschafft hatte – Höschen, BH, Strümpfe, ein Paar wollene Strickhandschuhe. Ohne einen Laut war Desdemona aus dem Bett, hinüber zum Stuhl, die Finger nach den Handschuhen tastend. Gefunden, streifte sie einen über jede Hand und zwang sich, ohne in ein reflektierendes Licht zu treten, zur Schiebetür auf den Balkon zu schleichen, die geschlossen und mit einer Stahlstange verriegelt war, die in der Führungsschiene lag. Sie bückte sich, entfernte die Stahlstange, löste die Verriegelung und schob die Tür gerade weit genug auf, um hinaus auf den Balkon schlüpfen zu können, einen schmalen Betonsims, eingefasst von einem einen Meter zwanzig hohen eisernen Ding aus Stangen und Handlauf.

 Carmine schlief zwei Stockwerke höher auf der Nordostseite des Nutmeg Insurance Building, praktisch genau gegenüber von dem Punkt, an dem sie sich befand. Das bedeutete, wenn sie ihn erreichen wollte, dann musste sie zwei Etagen hoch mit etwa einem Dutzend Apartments zwischen ihnen auf seiner oder ihrer Etage. Kletterte sie zuerst zwei Etagen hoch oder zunächst über die Balkone auf ihrem eigenen Stockwerk, bis sie direkt unter seinem stand? Nein, zuerst nach oben, Desdemona! Verschwinde, so schnell du nur kannst, von dieser Etage. Die Frage war nur, wie!

 Jedes Stockwerk bedeutete einen Höhenunterschied von rund drei Metern, eine Zimmerhöhe von zwei Meter siebzig innen plus dreißig Zentimeter Betondecke. Zu weit, um hinaufreichen zu können, viel zu weit …

 Der Wind pfiff, aber nachdem sie die Schiebetür erst einmal geschlossen hatte, würde kein Luftzug mehr durch die Isolierverglasung hineingelangen. Bitterkalt schnitt der Wind durch ihren Schlafanzug, als wäre er aus Papier. Desdemona sprang hinauf auf das Balkongeländer, verharrte dort, zehn Stockwerke über der Straße, schwankend, während der Wind an ihr zerrte. Sie griff nach oben über den dreißig Zentimeter dicke

 Sims und fand schließlich den unteren Teil der Balustrade eine Etage höher. Da! Nur ihre Größe und ein jugendlicher Hang zum Turnen machten es möglich, aber sie besaß diese Größe, diesen Hang. Mit beiden Händen umklammerte sie die Unterseite des oberen Geländers, löste die Füße von der Balustrade und sprang. Ein riesiger Satz, und sie stand auf dem Balkon über ihrem eigenen.

 Ein Stockwerk geschafft, eines noch zu bezwingen. Ohne Verschnaufpause stieg sie auf das Geländer und griff wieder nach dem unteren Teil der Balustrade auf Carmines Etage. Na los, Desdemona, mach’s, bevor du nicht mehr kannst! Wieder hochschwingen, um den Balkon zwei Etagen über ihrem zu erreichen.

 Jetzt musste sie nur noch auf dieser Etage von einem Balkon zum nächsten klettern – leichter gesagt als getan, da zwischen dem Ende des einen und dem Anfang des nächsten eine beträchtliche Lücke klaffte. Sie entschied sich, diese Lücke zu überbrücken, indem sie zunächst auf dem Geländer balancierte und dann mit aller Kraft auf die nächste Balustrade hinübersprang. Ihre Füße wurden bereits taub, und in den Händen in ihren Wollhandschuhen hatte sie schon längst kein Gefühl mehr. Aber es war zu schaffen – sie musste es schaffen.

 Schließlich stand sie auf Carmines Balkon und begann, gegen die Schiebetür seines Schlafzimmers zu trommeln.

 »Carmine, Carmine! Lassen Sie mich rein!«, schrie sie.

 Die Tür wurde aufgerissen; lediglich mit Boxershorts bekleidet, stand er vor ihr, musterte sie kurz und zog sie dann hinein.

 Im nächsten Augenblick hatte er die Daunensteppdecke von seinem Bett gezogen und legte sie ihr um die Schultern.

 »Er ist in meiner Wohnung«, brachte Desdemona heraus.

 »Bleiben Sie hier und wärmen Sie sich auf«, sagte Carmine, drehte den Thermostat hoch und zog sich noch im Laufen seine Hose an. Dann war er fort.

 »Seht euch das an«, sagte er zwanzig Minuten später an Desdemonas offenstehender Tür zu Abe und Corey.

 Der harte stählerne Bolzen war einfach durchtrennt worden; ein kleiner Haufen Eisenspäne lag auf dem Boden an der Stelle, wo sich die Absperrung befunden hatte.

 »Mein Gott!«, stieß Abe flüsternd aus.

 »Wir müssen ein neues Handwerk lernen«, sagte Carmine grimmig. »Wenn das hier irgendwas beweist, dann, dass unsere Vorstellungen bezüglich Sicherheit überholt sind. Um ihn draußen zu halten, hätten wir eine Überlappung des Metalls auf der Außenseite der Tür haben müssen. Oh, er ist weg – genau in dem Moment, als er merkte, dass Desdemona geflohen war, vermute ich. Hinausgehuscht wie ein Gespenst.«

 »Wie zum Teufel ist sie nur an ihm vorbeigekommen?«, fragte Corey.

 »Sie ist auf ihren Balkon, hat sich zwei Etagen nach oben katapultiert, ist dann über die Balkone der dazwischenliegenden Wohnungen zwischen hier und meinem Apartment gestiegen. Ich habe dann gehört, wie sie gegen meine Balkontür gehämmert hat.«

 »Dann muss sie jetzt aber ziemlich fertig sein, bei diesem Wetter – Metallgeländer, der Wind.«

 »Desdemona doch nicht!«, sagte Carmine mit einer Spur Stolz in der Stimme. »Sie hat Handschuhe angezogen.«

 »Ein Teufelsweib«, meinte Abe ehrfürchtig.

 »Ich muss wieder zu ihr. Leitet alles Nötige in die Wege. Durchsucht das Haus vom Penthouse bis in die Keller.«

 Als er Desdemona wenig später immer noch unter seiner Bettdecke vorfand, wickelte er sie aus. »Geht’s wieder?«

 »Als hätte ich mir die Arme ausgekugelt, so fühle ich mich, aber – ach, Carmine, ich bin entkommen! Er war da, stimmt’s? Ich habe mir das alles nicht nur eingebildet, oder?«

 »Ja, er war da. Hat mit so etwas wie einer Bogensäge mit Diamantblatt den Stahlbolzen durchtrennt – eine dünne, feine Säge, die durch alles schneidet, wenn ein Fachmann sie führt. Daher wissen wir jetzt, dass er ein Experte ist. Hat nicht versucht, es zu schnell zu machen und dabei womöglich das Sägeblatt abzubrechen. Dieser Mistkerl! Er hat auf unsere Sicherheitsvorkehrungen gespuckt!« Carmine bückte sich, um ihr die durchnässten Socken auszuziehen, und untersuchte dann die Haut ihrer Füße. »An diesem Ende hier haben Sie’s überlebt. Jetzt lassen Sie mal Ihre Hände sehen. Sie sind eine unglaubliche Frau, Desdemona.«

 Inzwischen gründlich aufgewärmt, begann sie zu glühen. »Das ist ein Kompliment, das ich stets behüten werde, Carmine.« Dann zitterte sie. »Oh, aber ich hatte eine solche Angst! Ich hatte zwar nur seinen Schatten gesehen, als er die Wohnungstür aufmachte, aber ich wusste genau, dass er gekommen war, um mich zu töten. Aber warum? Warum ausgerechnet mich?«

 »Vielleicht, um so an mich heranzukommen. Um an die Cops heranzukommen. Um zu beweisen, dass ihn nichts aufhalten kann, falls und wenn er sich entscheidet, zu handeln. Das Problem ist, dass wir normale Kriminelle gewohnt sind, Männer, die nicht den Verstand oder die Geduld besitzen, eine solche Nummer durchzuziehen, wie einen fünf Zentimeter starken Stahlbolzen durchzusägen. Diamantsägeblatt oder nicht, er muss mehrere Stunden dafür benötigt haben.«

 Plötzlich griff er nach ihr und zog sie fest an sich. »Desdemona, fast hätte ich dich verloren! Du musstest dich selbst retten, während ich geschlafen habe! Oh, mein Gott, Desdemona, ich wäre gestorben, wenn ich dich verloren hätte!«

 »Du wirst mich nicht verlieren, Carmine«, sagte sie mit einem Seufzer, vergrub ihren Kopf an seiner Schulter und ließ ihre Lippen über seinen Hals gleiten. »Ich hatte schreckliche Angst, ja, aber ich habe nie auch nur einen Moment daran gedacht, woandershin zu gehen als zu dir. Ich weiß, dass ich bei dir sicher bin.«

 »Ich liebe dich.«

 »Ich liebe dich auch. Aber noch sicherer würde ich mich fühlen, wenn du mich jetzt ins Bett bringst«, sagte Desdemona und hob den Kopf. »Ich habe da ein paar Stellen, die seit Jahren nicht mehr aufgetaut sind.«

 TEIL VIER

 Februar & März 1966

 Kapitel zweiundzwanzig

 Montag, den 14. Februar 1966

 Mitte Februar setzte Tauwetter ein. Es begann an einem Freitag erbarmungslos zu regnen und hörte bis weit in die Nacht zum Sonntag nicht mehr auf. Sämtliche niedrig liegenden Landesteile von Connecticut standen unter eiskaltem Wasser. Das Haus der Finches wurde auf exakt die Art und Weise von der Route 133 abgeschnitten, wie Maurice Finch es Carmine gegenüber beschrieben hatte, Ruth Kynetons Bächlein war so stark angeschwollen, dass sie ihre Wäsche in Gummistiefeln aufhängen musste, und Dr. Charles Ponsonby kam ins Hug und beklagte sich bitterlich über seinen überschwemmten Weinkeller.

 Durch das Ausmaß der Überschwemmungen ausgebremst, beschloss Addison Forbes am Montag bei Tagesanbruch, einen kurzen Lauf um ein Gebiet im Osten von Holloman zu machen und weiter hinunter zum Ufer an seinem Anleger. Dort hatte er ein Bootshaus für sein kleines Boot gebaut, doch es kam nur selten vor, dass ihm danach war, es zu einer geruhsamen Fahrt im Holloman Harbor zu benutzen. In den vergangenen drei Jahren war für Addison Forbes Freizeit eine Sünde gewesen, wenn nicht gar ein Verbrechen.

 Ein Streifenwagen parkte auffällig in der Nähe von Forbes’ recht abschüssiger Zufahrt, seine Insassen winkten ihm bewundernd zu, als er an ihnen vorbeijagte. Schweißperlen liefen ihm übers Gesicht, während er den Abhang von der Straße aus hinunterrannte; drei Tage Regen hatte den Schnee schmelzen lassen, der Boden unter Forbes’ Laufschuhen war vollgesogen und rutschig. Jahre zuvor hatte er eine Reihe Forsythien am Fuß des Hanges angepflanzt – wie wunderbar es immer war, wenn dieser Frühlingsbote in gelber Blütenpracht erstrahlte!

 Im Februar jedoch war die Forsythienhecke nichts als eine Ansammlung steifer, brauner Stöcke, daher blieb Forbes stehen, als er eine seltsame Stelle auf dem Boden darunter bemerkte. Einen Sekundenbruchteil später sah er die Arme und Beine aus diesem lila Flecken hervorragen, und sein Herz schlug plötzlich bis in seine Ohren. Er umklammerte seine Brust, öffnete seinen Mund zu einem Schrei, konnte aber nicht schreien. Oh, Herr im Himmel, der Schock! Er bekam einen weiteren Herzinfarkt! Sich an die Rückenlehne einer alten Parkbank klammernd, die Robin dort aufgestellt hatte, zog er sich mühsam daran entlang, bis er sich setzen und darauf warten konnte, dass der Schmerz zuschlug, während ein alter und unauslöschlicher Instinkt bewirkte, dass er seine linke Hand unaufhörlich öffnete und schloss und darauf wartete, dass der Schmerz durch den Arm und in die Hand hineinschoss. Mit geweiteten Augen und offenem Mund saß Addison Forbes da und wartete. Ich werde sterben, ich werde sterben …

 Zehn Minuten später war der Schmerz immer noch nicht gekommen, und er konnte auch sein Herz nicht mehr schlagen hören. Sein Puls hatte sich exakt wie nach jedem seiner Läufe verlangsamt, und er fühlte sich nicht anders als nach jedem seiner Läufe. Er wandte seinen Blick zu der fliederfarbenen Stelle mit den Armen und Beinen, dann stürmte er mit großen, rhythmischen Schritten den Hang zum Haus hinauf.

 »Ihre Leiche liegt unten am Wasser«, sagte er, als er in die Küche rannte. »Ruf die Polizei an, Robin.«

 Sie machte den Anruf, kam dann zu ihm und tastete mit einer Hand nach seinem Puls.

 »Mir geht’s gut«, sagte er gereizt. »Mach kein Aufhebens, Frau, mir geht’s gut! Ich habe gerade eben einen mordsmäßigen Schock hinter mir, aber mein Herz hat keine Probleme gemacht.« Ein Lächeln spielte um seinen Mund. »Ich habe Hunger, ich will ein schönes, anständiges Frühstück. Spiegelei und Frühstücksspeck, Rosinentoast mit dick Butter drauf, und Sahne in meinem Kaffee. Na los, Robin, beweg dich!«

 »Die haben uns reingelegt«, schimpfte Carmine, als er mit Abe und Corey am Ufer stand. »Wie konnten wir nur so blöd sein? Wir haben sämtliche Straßen überwacht, doch auf den Hafen haben wir nicht einmal einen Gedanken verschwendet. Die haben sie hier von einem Boot aus abgeladen.«

 »Das ganze Ostufer war aber bis Samstagnacht zugefroren«, sagte Abe. »Das hier ist auf den letzten Drücker passiert. Kann nicht sein, dass sie ihr Opfer wirklich hier abladen wollten.«

 »Ach, Quatsch«, sagte Carmine entschieden. »Das Tauwetter machte es nur leichter, das ist alles. Wenn das Wasser noch weiter gefroren geblieben wäre, dann wären sie quer über das Eis gegangen, und zwar die ganze Strecke von einer Straße, die wir nicht kontrollieren. Wie die Dinge liegen, konnten sie ein Ruderboot benutzen und es dicht genug ans Ufer bringen, um das Mädchen einfach rauszuwerfen. Die haben keine Sekunde einen Fuß an Land gesetzt.«

 »Sie ist komplett durchgefroren«, sagte Patrick und trat zu ihnen. »Ein fliederfarbenes Partykleid, besetzt mit Perlen, keine Strasssteine. Ein spitzenartiger Stoff, den ich noch nie gesehen habe – keine richtige Spitze. Das Kleid passt besser als Margarettas, zumindest was die Länge betrifft. Ich habe sie noch nicht umgedreht, um nachzusehen, ob es auf dem Rücken zugeknöpft ist. Keine Spuren von Fesseln, auch kein doppelter Schnitt am Hals. Abgesehen von ein paar nassen Blättern ist sie sehr sauber.«

 »Da sie keinen Fuß ans Ufer gesetzt haben, wird hier auch nichts zu finden sein. Ich überlasse sie ganz dir, Patsy. Kommt, Jungs«, sagte er zu Abe und Corey, »wir müssen jeden Hauseigentümer, dessen Grundstück ans Wasser grenzt, fragen, ob er letzte Nacht irgendetwas gesehen oder gehört hat. Aber, Corey, du wirst unser Netz weiter auswerfen. Schnapp dir die Polizeibarkasse und mach deine Runde zu den Tankern und Frachtschiffen, die im Hafen vertäut sind. Vielleicht ist jemand an Deck gegangen, um frische Luft zu schnappen, und hat dann ein Ruderboot gesehen.«

 »Alles ähnelt dem Mord an Margaretta«, sagte Patrick zu Silvestri, Marciano, Carmine und Abe. Corey war mit der großen Polizeibarkasse draußen auf dem Wasser. »Faiths Schultern waren schmaler, und ihre Brüste waren klein, daher ist es gelungen, das Kleid zuzuknöpfen. Es waren keinerlei Flecken oder Spuren darauf, was bedeutet, dass sie für die Fahrt auf dem Boot in eine wasserdichte Nylonplane eingewickelt gewesen sein muss. In etwas Feineres und Glatteres als eine normale Persenning. Auf den Boden von Booten schwappen normalerweise immer ein paar Zentimeter hohes Bilgewasser, aber das Kleid war knochentrocken und ohne Flecken.«

 »Wie ist sie gestorben?«, fragte Marciano.

 »Zu Tode vergewaltigt, genau wie Margaretta. Sobald Faith gestorben war, wurde sie in eine Kühltruhe gelegt. Das Ding muss lang genug sein, dass Margaretta der Länge nach hineinpasste. Beide Mädchen haben sie erst angezogen, nachdem sie bereits steinhart gefroren waren. Faiths Höschen war fliederfarben statt pink. Nackte Füße, nackte Hände. Faith hat zwei deformierte Zehen von einem alten Bruch am linken Fuß. Damit dürfte sie leicht zu identifizieren sein.«

 »Meinst du, dass beide Kleider von ein und derselben Person gemacht wurden?«, fragte Silverstri.

 »Ich bin kein Fachmann für Partykleider. Ich denke, Carmines Herzdame sollte mal einen Blick darauf werfen und es uns sagen«, meinte Patrick augenzwinkernd.

 Carmine bekam einen roten Kopf. Dann war es also so offensichtlich? Na und? Es ist ein freies Land, und ich muss einfach nur hoffen, dass wir nie Desdemonas Aussage benötigen, um diese verfluchten Dreckskerle festzunageln. Mein Gott, ich liebe sie! Als sie auf meinem Balkon auftauchte, wusste ich in einem Sekundenbruchteil, dass sie mir mehr als mein Leben bedeutet.

 »Warst du erfolgreich bei der Rückverfolgung des rosa Kleidchens, Carmine?«, fragte Danny Marciano.

 »Nein, überhaupt nicht. Ich habe jemanden in jeden Laden geschickt, der Kinderkleider verkauft, von einer Ecke des Staates bis in die andere, aber Partykleidchen für hundert Dollar und mehr scheinen für Connecticut zu üppig zu sein. Und das ist schon sonderbar, wenn man bedenkt, dass es in Connecticut einige der reichsten Gebiete des Landes gibt.«

 »Reiche Mütter kleiner Mädchen verbringen ihr Leben damit, in ihren Caddies von einem Einkaufszentrum zum nächsten zu kutschieren«, sagte Silvestri. »Sie gehen zu Filene’s in Boston, um Himmels willen! Und nach Manhattan.«

 »Begriffen«, sagte Carmine mit einem breiten Grinsen. »Wir gehen die Gelben Seiten von Maine bis Washington D. C. durch. Wer hat Lust auf einen Stapel Pfannkuchen mit Speck und Sirup nebenan?«

 Wenigstens isst er wieder etwas, dachte Patrick und nickte. Weiß der Himmel, was er an dieser Engländerin findet, seine Exfrau ist sie jedenfalls nicht. Aber eines ist mal ganz sicher, Köpfchen hat sie, und sie versteht auch, es zu benutzen. Und das bezaubert einen Mann wie Carmine zwangsläufig.

 »Oh, Addison ist ins Hug gegangen«, sagte Robin Forbes zu Carmine vergnügt, als er wieder ins Haus kam.

 »Sie klingen glücklich«, sagte er.

 »Lieutenant, die letzten drei Jahre habe ich in einer Hölle gelebt«, sagte sie und bewegte sich dabei mit federndem Gang. »Nachdem er diesen heftigen Herzinfarkt hatte, gelangte Addison zu der Überzeugung, dass seine Uhr quasi abgelaufen war. Sein Jogging, nur noch frisches Obst und rohes Gemüse – ich bin praktisch bis nach Rhode Island gefahren, um einen Fisch zu finden, den er nicht verschmähte. Er war felsenfest davon überzeugt, dass ein Schock ihn umbringen würde, also unternahm er alles Erdenkliche, um jeden Schock zu meiden. Heute Morgen findet er dann dieses arme kleine Mädchen, und er ist schockiert – wirklich und wahrhaftig schockiert. Aber er spürt nicht mal ein Stechen, vom Sterben gar nicht zu reden.« Mit blitzenden Augen fügte sie hinzu: »Wir sind in die Normalität zurückgekehrt.«

 Ohne eine Ahnung zu haben, dass Addison Forbes, bezogen auf seine Frau, Mordphantasien hegte, brach Carmine nach einem weiteren Rundgang um das Grundstück wieder auf. Dr. Addison Forbes würde ein erheblich glücklicherer Mensch sein – zumindest bis die Anwälte von Roger Parson junior eine anfechtbare Klausel in Onkel Williams Testament fanden. War es Teil des Plans der Gespenster, sowohl das Hug als auch schöne junge Mädchen zu vernichten? Und falls dies so war, warum? Könnte es sein, dass sie eigentlich Professor Robert Mordent Smith vernichteten, wenn sie das Hug zerstörten? Falls ja, dann befanden sie sich auf dem besten Wege zum Erfolg. Und wie passte Desdemona da hinein? Carmine hatte ihr gemeinsames Frühstück damit verbracht, sie auf echte, erbarmungslose Polizeiart in die Mangel zu nehmen: Hatte sie etwas gesehen, das tief unter ihren bewussten Erinnerungen begraben lag, war sie eine bestimmte Straße entlanggegangen, als ein Mädchen entführt wurde, hatte jemand am Hug etwas Unangebrachtes zu ihr gesagt, hatte sich etwas Ungewöhnliches in den Ablauf ihrer Tage eingeschlichen? Auf all das antwortete sie mit entschiedenen Verneinungen.

 Nach einem ergebnislosen Rundgang durch das Hug stieg Carmine wieder in seinen Ford und hielt auf den Merritt Parkway zu, der auf der Trumbull-Seite von Bridgeport nach New York führte. Auch wenn er nicht damit rechnete, die Erlaubnis zu erhalten, den Professor zu besuchen, konnte er keinen Grund finden, warum er sich nicht von Marsh Manor so viel wie nur möglich ansehen und selbst nachprüfen sollte, was die Polizei von Bridgeport berichtet hatte: Dass es für einen Insassen ein Leichtes wäre auszubrechen.

 Ja, entschied er, als er durch die imposanten Tore hereinkam, Agoraphobie würde mehr Patienten innerhalb von Marsh Manor halten als Sicherheitsposten. Es gab auch keine Sicherheitsposten.

 Wohin als Nächstes? Die Chandras. Ihr Anwesen zweigte von Wilbur Cross ab, wo der scheinbar ziellose Verlauf der Route 133 sie in eine Gegend mit Farmen und Scheunen auf Feldern und in Apfelgärten führte. Zu spät zu einem weiteren Gespräch mit Nur Chandra im Hug – er hatte vergangenen Freitag dort aufgehört, genau wie Cecil.

 Das Haus hatte nicht die gleiche Größe wie die Klapsmühle Marsh Manor, das Anwesen jedoch erinnerte Carmine an eine Wohnanlage auf Cape Cod, ein halbes Dutzend über das Gelände verteilte Wohnstätten; obwohl dies hier um zehn Morgen deutlich größer war. Falls es Carmine überhaupt beeindruckte, dann insofern, dass er sah, wie viel Organisation erforderlich war, um das Leben für zwei Menschen und ein paar Kinder luxuriös zu gestalten, die Geld wie Heu hatten. Zweifellos beschäftigten die Chandras einen Verwalter sowie eine ganze Armee von turbantragenden Lakaien. Das Ganze war so strukturiert, dass die Chandras selbst nie auch nur flüchtig über solchen Aufwand nachdachten. Ein metaphorisches Fingerschnippen, und was immer gewünscht wurde, tauchte auf.

 »Es kommt eigentlich äußerst ungelegen«, sagte Dr. Nur Chandra, der in seiner imposanten Bibliothek mit Carmine sprach. »Das Hug war für meine Bedürfnisse perfekt geeignet, bis hin zu Cecil.«

 »Warum gehen Sie dann?«, fragte Carmine.

 Chandra betrachtete ihn spöttisch. »Ach, mein guter Mann, Sie werden doch wohl selbst sehen können, dass das Hug Geschichte ist? Robert Smith wird nicht zurückkehren, und wie man mir sagt, sucht der Parsons-Beirat nach einer Möglichkeit, wie sie sich die Finanzierung des Hug vom Hals schaffen können. Also gehe ich doch lieber jetzt, wo noch alles im Fluss ist, statt zu warten, bis ich über noch mehr Leichen hinwegschreiten muss. Ich muss weg, solange dieses Monster noch mordet, damit ich so wenig wie möglich verdächtigt werde. Denn Sie werden ihn nicht erwischen, Lieutenant.«

 »Das klingt alles gut und logisch, Dr. Chandra, aber ich vermute, dass der wahre Grund, warum Sie so erpicht sind, so schnell wie möglich von hier wegzukommen, Ihre Affen betrifft. Ihre Chancen, sie jetzt inmitten der gegenwärtigen chaotischen Situation mitnehmen zu können, sind erheblich größer als zu dem Zeitpunkt, wenn die Lage am Hug mehr Aufmerksamkeit der Parsons auf sich zieht als ein Testament. De facto machen Sie sich mit Eigentum des Hug in Höhe von fast einer halben Million Dollar aus dem Staub, wie auch immer der Wortlaut Ihres Vertrags lauten mag.«

 »Oh, sehr raffiniert, Lieutenant!«, sagte Chandra anerkennend. »Das ist exakt der Grund, warum ich jetzt gehe. Wenn ich erst einmal fort bin und meine Makaken mit mir gegangen sind, haben wir vollendete Tatsachen geschaffen. Die Situation entwirren zu wollen, rechtlich wie logistisch, dürfte eine scheußliche Aufgabe sein.«

 »Sind die Makaken noch im Hug?«

 »Nein, sie befinden sich hier in provisorischen Unterkünften. Mit Cecil Potter.«

 »Und wann brechen Sie nach Massachusetts auf?«

 »Ich werde mit meiner Frau und den Kindern am Freitag abreisen. Cecil und die Makaken gehen morgen.«

 »Wie ich höre, haben Sie ein nettes Häuschen außerhalb von Boston gekauft.«

 »Ja. Genau genommen ähnelt es diesem hier sehr.«

 Herein kam Surina Chandra, gekleidet in einen scharlachroten Sari mit Stickerei und Goldfäden, ihre Arme, Hals und Haare glitzerten unter Juwelen. Hinter ihr zwei kleine Mädchen von vielleicht sieben Jahren – Zwillinge, dachte Carmine, erstaunt über ihre Schönheit. Doch dieses Gefühl verschwand schlagartig, als seine Augen ihre Kleidung registrierten. Zueinanderpassende Kleider aus Spitze, bedeckt mit Strasssteinen, dazu steife Tellerröcke und kleine Puffärmel. Beide in einem ätherischen Grün.

 Irgendwie überstand er die Vorstellungen. Die Mädchen, Leela und Nuru, waren tatsächlich Zwillinge; zurückhaltende Seelen mit riesigen schwarzen Augen und zu Zöpfen geflochtenen schwarzen Haaren. Wie ihre Mutter dufteten sie nach einem morgenländischen Parfüm, das Carmine nicht mochte – moschusartig, schwer, tropisch. Sie trugen Diamanten in den Ohrläppchen, die die Strasssteine billig aussehen ließen.

 »Ich mag eure Kleider«, sagte er zu den Zwillingen und ging in die Hocke, ohne ihnen dabei zu nahe zu kommen.

 »Ja, die sind hübsch«, sagte ihre Mutter. »Es ist schwierig, diese Art Kinderbekleidung hier in Amerika zu finden. Natürlich haben sie vieles, was von zu Hause geschickt wurde, aber als wir diese Kleider sahen, gefielen sie uns sofort.«

 »Falls die Frage nicht unhöflich ist, Mrs Chandra, wo genau haben Sie diese Kleider gefunden?«

 »In einem Einkaufszentrum, nicht weit entfernt von dem Ort, an dem wir bald leben werden. Ein nettes Geschäft für Mädchen, besser als alles, was ich in Connecticut gefunden habe.«

 »Können Sie mir sagen, wo dieses Einkaufszentrum ist?«

 »Ich fürchte, nein. Für mich sehen die Zentren alle gleich aus, und ich kenne die Gegend noch nicht so gut.«

 »Ich nehme nicht an, dass Sie sich an den Namen des Geschäfts erinnern, oder?«

 Sie lachte, weiße Zähne blitzten auf. »Da ich mit J. M. Barrie und Kenneth Grahame groß geworden bin, kann ich Ihnen das natürlich sagen! Tinker Bell.«

 Und schon verschwanden sie wieder. Die Zwillinge winkten Carmine noch einmal schüchtern zu.

 »Meine Kinder haben Gefallen an Ihnen gefunden«, sagte Chandra.

 Nett, aber unwichtig. »Darf ich kurz Ihr Telefon benutzen, Doktor?«

 »Gewiss, Lieutenant. Ich lasse Sie allein.«

 Auf alle Fälle kann man ihnen keine schlechten Manieren vorwerfen, auch wenn ihre Moral und Ethik eine andere ist, dachte Carmine, als er mit zitternden Fingern Marciano anrief.

 »Ich weiß, woher die Kleider stammen«, sagte er ohne lange Vorrede. »Tinker Bell, zwei Worte. Es gibt einen Laden dieses Namens in einem Einkaufszentrum außerhalb von Boston, aber es ist möglich, dass es weitere gibt. Mach dich auf die Suche.«

 »Zwei Geschäfte«, sagte Marciano, als Carmine hereinkam. »In Boston und in White Plains, beide in noblen Einkaufszentren. Bist du ganz sicher?«

 »Absolut. Zwei von Chandras kleinen Mädchen haben quasi Margarettas Kleid getragen. Mit Ausnahme der Farbe. Die Frage ist jetzt, in welchem Tinker Bell würden unsere Gespenster einkaufen?«

 »White Plains. Das ist näher, es sei denn, sie leben in der Nähe der Grenze zu Massachusetts.«

 »Dann kann Abe morgen nach Boston fahren, während ich mich um White Plains kümmere. Himmel, Danny, endlich kommen wir weiter!«

 Kapitel dreiundzwanzig

 Dienstag, den 15. Februar 1966

 Das Tinker Bell in White Plains befand sich in einem Einkaufszentrum mit Bekleidungs- und Einrichtungsgeschäften, dazwischen die unvermeidlichen Imbisse, Fast-Food-Restaurants, Drugstores und Reinigungen. Tinker Bell war, wie Carmine bemerkte, während er von draußen beobachtete, ein sehr großes Geschäftslokal, das ausschließlich Bekleidung für kleine Mädchen führte. Sie hatten im Moment Ausverkauf für Mäntel und Winterbekleidung; hier gab es kein billiges Zeug aus Nylon, sondern ausschließlich Naturfaser. Selbst um diese frühe Uhrzeit stöberten bereits mehrere Dutzend Kundinnen in den Regalen, manche mit Kindern im Schlepptau. Keine Männer. Wie viele Ladendiebe mochte es in so einem Laden geben?, fragte sich Carmine.

 Er betrat das Geschäft so selbstbewusst, wie er nur konnte, sah aber trotzdem völlig fehl am Platz aus. Anscheinend hatte er auf der Stirn eine blinkende, an- und ausgehende Neonreklame, die COP buchstabierte, während Frauen sich schnell von ihm entfernten und Verkäuferinnen die Köpfe zusammensteckten.

 »Könnte ich bitte Ihren Geschäftsführer sprechen?«, fragte Carmine ein Mädchen, das nicht schnell genug hatte verschwinden können.

 Oh, gut, sie konnten ihn loswerden! Das Mädchen führte ihn umgehend in den hinteren Teil des Ladenlokals und klopfte dort an eine nicht weiter gekennzeichnete Tür.

 Mrs Giselle Dobchik geleitete ihn in einen winzigen Verschlag voller Pappkartons und Aktenschränke; an einer Seite eines Tisches, der Mrs Dobchik auch als Schreibtisch diente, stand ein Safe, aber einen Besucherstuhl gab es nicht. Ihre Reaktion beim Anblick seiner Dienstmarke war gelassenes Interesse; allerseits kam ihm Mrs Dobchik wie jemand vor, die kaum etwas um ihre Gelassenheit bringen konnte. Mitte vierzig, ausgesprochen gut gekleidet, blonde Haare und rotlackierte Fingernägel.

 »Erkennen Sie dies hier wieder, Ma’am?«, fragte Carmine und nahm das blassrosa Spitzenkleid aus seiner Aktentasche, das Margaretta getragen hatte. Und dann kam das fliederfarbene Kleid von Faith heraus. »Oder das hier?«

 »Fast mit Sicherheit Tinker Bells«, sagte sie und prüfte die Innennähte. Sie runzelte die Stirn. »Unsere Schildchen sind entfernt worden, aber ja, ich kann Ihnen versichern, dass es sich um echte Tinker Bells handelt. Wir haben unsere besonderen Tricks bei der Perlenstickerei.«

 »Ich nehme nicht an, dass Sie wissen, wer diese Kleider gekauft hat?«

 »Beide Kleider sind Größe zehn – das bedeutet, sie sind für Mädchen zwischen zehn und zwölf Jahren. Ist ein Mädchen erst einmal zwölf, will es normalerweise eher wie Annette Funicello aussehen und nicht mehr wie eine Märchenfee. Wir haben immer ein Exemplar von jedem Modell und Farbe in jeder Größe auf Lager, aber zwei stellen einen ziemlichen Aufwand dar. Hier, kommen Sie mal mit.«

 Als Carmine ihr dann aus dem Büro und hinüber zu Dutzenden langer Ständer voller glitzernder, mit Rüschen besetzter Partykleider folgte, begriff er, was sie gemeint hatte, als sie sagte, zwei derselben Größe und Art seien ein ziemlicher Aufwand; dort mussten weit über zweitausend Kleider in Farbtönen von Weiß bis zu Dunkelrot hängen, alle mit Strasssteinen oder Perlen besetzt.

 »Sechs Größen von drei Jahren bis zu zwölf Jahren, zwanzig verschiedene Modelle in zwanzig verschiedenen Farben«, sagte sie. »Wir sind berühmt für diese Kleider, verstehen Sie – sie gehen so schnell raus, wie wir sie reinbekommen können.« Ein Lachen. »Immerhin geht es ja nicht an, dass zwei Mädchen das gleiche Modell in der gleichen Farbe auf derselben Party tragen! Ein Tinker Bell zu tragen ist ein echtes Statussymbol. Da können Sie jede Mom oder jedes Kind in Westchester County fragen. Unser guter Name ist in ganz Connecticut bekannt.«

 »Wenn ich meine Kleider und die Aktentasche hole, Mrs Dobchik, darf ich Sie dann zum Mittagessen einladen? Eine Tasse Kaffee? Ich fühle mich momentan wie der sprichwörtliche Elefant im Porzellanladen.«

 »Vielen Dank, ich freue mich über die Unterbrechung«, sagte Mrs Dobchik.

 »Was sie da vorhin über zwei Mädchen gesagt haben, die auf derselben Party die gleichen Tinker Bells tragen, führt mich zu der Annahme, dass Sie recht detailliert Buch führen«, sagte er wenig später und trank seinen Schoko-Shake durch einen Strohhalm.

 »O ja, das müssen wir. Es ist nur, dass die beiden Modelle, die Sie mir gezeigt haben, mehrere Jahre lang zur Kollektion gehörten, weswegen wir davon doch recht viele verkauft haben. Die rosa Spitze gibt es jetzt seit fünf Jahren nicht mehr, das fliederfarbene seit vier. Ihre beiden Exemplare sind dermaßen malträtiert worden, dass es nicht mehr möglich ist, genau zu sagen, wann sie hergestellt wurden.«

 »Wo werden Sie überhaupt hergestellt?«

 Mrs Dobchik genoss ihre Rolle als Expertin. »Wir haben eine kleine Fabrik in Worcester, Massachusetts. Meine Schwester leitet Boston, ich leite White Plains, unser Bruder leitet die Fabrik. Ein Familienunternehmen – wir sind die alleinigen Eigentümer.«

 »Kommen jemals auch Männer zu Ihnen, um zu kaufen?«

 »Manchmal, Lieutenant, aber meistens sind Frauen Kunden von Tinker Bell. Männer mögen Unterwäsche für ihre Frauen kaufen, aber für gewöhnlich meiden sie es, Partykleider für ihre Töchter zu erwerben.«

 »Würden Sie jemals zwei Kleider derselben Größe und Farbe an den gleichen Kunden am gleichen Tag verkaufen? Zum Beispiel für Zwillinge?«

 »Ja, so etwas kommt schon vor, aber es bedeutet eine Wartezeit von einem Tag, um das zweite Kleid ins Geschäft kommen zu lassen. Frauen mit Zwillingen bestellen im Voraus.«

 »Was ist mit jemandem, der, sagen wir, meine rosa Spitze und mein fliederfarbenes Was-immer-es-ist kauft …«

 »Broderie Anglaise«, unterbrach sie.

 »Danke, ich werd’s mir aufschreiben. Würde jemand zwei Modelle in verschiedenen Farben in derselben Größe am selben Tag kaufen?«

 »Nur ein einziges Mal«, sagte sie und seufzte in wohliger Erinnerung. »Oh, das war ein schöner Verkauf! Zwölf Kleider in der Größe zehn-bis-zwölf, und jedes ein anderes Modell in einer anderen Farbe.«

 »Wann war das?«

 »Das muss gegen Ende 1963 gewesen sein. Ich kann es aber gern nachsehen.«

 »Bevor wir zurückgehen und Sie das bitte für mich tun, Mrs Dobchik, erinnern Sie sich noch, wer diese Kundin war? Wie sie ausgesehen hat?«

 »Ich erinnere mich sehr gut«, sagte die perfekte Zeugin. »Nicht an ihren Namen – sie hat bar bezahlt. Aber sie gehörte der Altersgruppe der Großmütter an. So etwa fünfundfünfzig. Sie trug einen Zobelmantel und einen eleganten Zobelhut, hatte getöntes Haar, ein gutes, aber nicht übertriebenes Make-up, große Nase, blaue Augen, eine elegante Bifokalbrille, eine angenehme Stimme. Handtasche und Schuhe waren aufeinander abgestimmt und von Charles Jordan, und sie trug lange Lederhandschuhe in Zobelbraun genau wie Schuhe und Handtasche. Ein livrierter Chauffeur trug alle Tüten und Schachteln hinaus zu ihrer Limousine. Es war ein schwarzer Lincoln.«

 »Das klingt nicht, als brauchte die Frau Lebensmittelmarken.«

 »Ach nein! Es bleibt der größte Einzelverkauf von Partykleidern, den wir jemals hatten. Hundertfünfzig jedes, achtzehnhundert Dollar auf einen Schlag. Sie zählte Hundertdollarnoten von einem fünf Zentimeter dicken Bündel.«

 »Haben Sie zufälligerweise gefragt, warum sie so viele Partykleider derselben Größe kaufte?«

 »Sicher habe ich das – wer würde das nicht tun? Sie lächelte nur und sagte, sie sei die Repräsentantin einer Wohltätigkeitsorganisation, welche die Kleider als Weihnachtsgeschenke an ein Waisenhaus in Buffalo schicken würde.«

 »Haben Sie der Frau geglaubt?«

 Giselle Dobchik schmunzelte. »Das ist doch genauso glaubwürdig wie zwölf Kleider derselben Größe zu kaufen.«

 Sie kehrten ins Tinker Bell zurück, wo Mrs Dobchik ihre Unterlagen über diesen Verkauf heraussuchte. Kein Name, die Waren wurden bar bezahlt.

 »Sie haben die Nummern der Scheine aufgeschrieben«, sagte Carmine. »Warum?«

 »Zur damaligen Zeit wurde vor Falschgeld gewarnt, also habe ich die Scheine bei meiner Bank überprüfen lassen, während die Mädchen alles einpackten.«

 »Und es war kein Falschgeld?«

 »Nein, aber die Bank war trotzdem an den Scheinen interessiert, da sie 1933, unmittelbar nach der Aufhebung der Goldbindung hier in den Staaten, herausgegeben worden und praktisch druckfrisch waren.« Mrs Dobchik zuckte die Achseln. »Fragen Sie mich, ob mich das interessierte? Die Scheine waren ein gültiges gesetzliches Zahlungsmittel.«

 Carmine überflog die Auflistung der achtzehn Zahlen. »Es sind aufeinanderfolgende Nummern. Äußerst ungewöhnlich, aber für mich keine Hilfe.«

 »Ist dies Teil der Ermittlungen in einem großen, aufregenden Fall?«, fragte Mrs Dobchik, als sie ihn zur Tür begleitete.

 »Nein, ich fürchte nicht, Ma’am. Nur ein weiterer alltäglicher Fall.«

 »Wir wissen, dass die Gespenster die zweite Mordserie geplant hatten, bevor sie mit der ersten begannen«, sagte Carmine. »Der Einkauf erfolgte im Dezember 1963, deutlich bevor das allererste Opfer, Rosita Esperanza, entführt wurde. Sie ackerten sich zwei Jahre lang durch ein Dutzend Mädchen bei einem Tempo von einer alle zwei Monate, während sie zwölf Tinker-Bell-Kleider einmotteten für den Tag, wenn sie zum Einsatz kommen würden. Wer immer die Gespenster sind, sie folgen nicht einem Mondzyklus, wie die Psychiater meinen. Der Mond hat mit den Gespenstern rein gar nichts zu tun. Eher orientieren sie sich an der Sonne.«

 »Hat es uns weitergebracht, dass wir jetzt mehr über die Tinker Bells wissen?«, fragte Silvestri.

 »Bis zum Beginn eines Prozesses nicht, nein.«

 »Vorher jedoch müsst ihr die Gespenster finden«, sagte Marciano. »Was glaubst du, wer diese Großmutter ist, Carmine?«

 »Eines der Gespenster.«

 »Aber du hast doch gesagt, das hier wären nicht die Verbrechen von Frauen.«

 »Das sage ich immer noch, Danny. Allerdings ist es für einen Mann erheblich einfacher, sich als ältere statt als junge Frau zu verkleiden. Die Haut ist rauer, und Falten spielen auch keine so große Rolle.«

 »Ich liebe die Requisiten«, meinte Silvestri trocken. »Zobelmäntel, ein Chauffeur und eine Limousine. Ob wir mit der Limousine was anfangen können?«

 »Ich werde Corey morgen darauf ansetzen, John, aber machen Sie sich keine großen Hoffnungen. Der Chauffeur war vermutlich das andere Gespenst. Schon komisch. Mrs Dobchik konnte sich bei der Grandma an jedes Detail bis hin zur Bifokalbrille erinnern, aber abgesehen von einem schwarzen Anzug, einer Mütze und Lederhandschuhen an absolut gar nichts, was den Chauffeur betrifft.«

 »Nein, es ist doch logisch«, sagte Patrick. »Deine Mrs Dobchik arbeitet in der Bekleidungsbranche. Sie hat täglich mit wohlhabenden Frauen zu tun, aber nicht mit Arbeitern. Die Frauen speichert sie in ihrem Gedächtnis ab, und sie kennt jeden Pelz, jeden Hersteller französischer Handtaschen und Schuhe. Ich gehe jede Wette ein, dass Grandma ihre Lederhandschuhe keine Sekunde ausgezogen hat, nicht mal, als sie die Hunderter von ihrem Bündel abzählte.«

 »Du hast recht, Patsy. Sie hat sie keine Sekunde ausgezogen.«

 Silvestri brummte. »Dann sind wir den Gespenstern kein Stück näher gekommen.«

 »Doch, John, wir haben einen Fortschritt gemacht. Die Tinker-Bell-Kleider mögen wie eine weitere Sackgasse erscheinen, aber dem ist nicht so. Sie sind ein neuer Nagel im Sarg, ein weiteres Puzzlesteinchen. Alles, was uns eine Tatsache über die Gespenster erzählt, bringt uns ihnen erheblich näher. Wir haben hier letzten Endes ein Puzzlespiel vor uns, das einen wolkenlosen blauen Himmel zeigt, aber die Tinker-Bell-Kleider haben eine Lücke gefüllt. Was wir vom Himmel sehen, wird größer.«

 Carmine beugte sich vor und spann den Gedankengang weiter. »Erstens, aus einem Gespenst sind zwei Gespenster geworden. Zweitens, die beiden Gespenster sind sich so nahe wie Brüder. Ich weiß nicht, welche Hautfarbe sie haben, aber die Gespenster arbeiten im wahrsten Sinne als Team – jeder hat einen besonderen Satz an Aufgaben, an Sachverstand. Das setzt sich wahrscheinlich fort bis zu dem, was sie mit ihren Opfern tun und anstellen. Die Vergewaltigung macht sie an, aber das Opfer muss eine Jungfrau in jeder Hinsicht sein. Ein Gespenst gibt dem Opfer den ersten Kuss, also wird sie vielleicht vom anderen Gespenst defloriert. Ich sehe, dass ihr Teamwork nicht aufhört – du machst dies, und ich mach das. Was das eigentliche Töten betrifft, bin ich mir nicht ganz sicher, vermute aber, dass es nicht das dominante Gespenst tut. Er räumt auf. Der einzige Grund, warum sie die Köpfe behalten, ist das Gesicht, was bedeutet, wenn wir sie finden, werden wir auch jeden einzelnen Kopf bis zurück zu Rosita Esperanza finden. Solange ihre Aktivitäten der Polizei nicht bekannt waren, haben sie ihren Kick vor allem aus den Entführungen bei Tage gezogen, aber seit Francine Murray schwitzen sie. Ich glaube allmählich, dass sie wegen der Aufmerksamkeit der Polizei auf die Nacht umgestellt haben und nicht, weil es Teil einer geplanten neuen Methode wäre. Entführungen bei Nacht sind erheblich weniger riskant, so einfach ist das.«

 Patrick saß mit leicht zusammengekniffenen Augen da. »Das Gesicht«, sagte er. »Ich höre jetzt zum ersten Mal, dass du alle anderen Kriterien verwirfst, Carmine. Was bringt dich darauf, dass es nur das Gesicht ist? Warum hast du Farbe, Bekenntnis, Rasse, Größe, Unschuld verworfen?«

 »Ach, Patsy, du weißt, wie oft ich auf alle und jedes einzelne davon fixiert gewesen bin, aber am Ende habe ich mich nun für das Gesicht entschieden. Es ist mir während der Fahrt gekommen – paaaf!« Er schlug mit der Faust auf die andere Handfläche. »Margaretta Bewlee hat es mir gesagt. Was hatte sie mit den anderen Mädchen gemeinsam? Und die Antwort lautet: ein Gesicht. Nichts als ein Gesicht! Ihre Unterschiede haben mich abgelenkt, und zwar so sehr, dass ich die einzige Gemeinsamkeit übersah – das Gesicht.«

 »Was ist mit der Unschuld?«, fragte Marciano. »Sie war ebenfalls noch unberührt.«

 »Ja, selbstverständlich. Aber Unschuld ist es nicht, die unser Gespenster-Duo dazu treibt, diese Mädchen zu entführen. Das Gesicht aber sehr wohl. Wenn ein Mädchen nicht das Gesicht besitzt, könnte sie der Inbegriff von Unschuld sein, und doch würden die Gespenster sich nicht für sie interessieren.« Er sprach nicht weiter, runzelte die Stirn.

 »Fahren Sie fort, Carmine«, soufflierte Silvestri.

 »Die Gespenster kannten jemanden mit dem Gesicht. Jemanden, den sie mehr hassen als den ganzen Rest der Menschheit.« Er ließ den Kopf auf seine Hände sinken, griff in sein Haar. »Einer von ihnen oder beide? Der Dominante ganz sicher, während der Untergeordnete vielleicht bei dieser phantastischen Achterbahnfahrt einfach nur mitfährt – er hasst, wen immer der Dominante hasst. Als du mir sagtest, die Gespenster interessieren sich nicht für Brüste, Patsy, hast du ein weiteres großes Stück vom Himmel hinzugefügt. Die flache Brust, die gezupften Schamhaare. Das dürfte darauf hindeuten, dass das Opfer noch nicht in der Pubertät war, und wenn das so ist, warum entführen sie dann nicht Mädchen vor Eintritt in die Pubertät? Es ist ja nicht so, dass es ihnen dafür an Mut oder Verstand fehlt. Also ist der Besitzer des Gesichts jemand, den zumindest eines der Gespenster von der Kindheit bis ins Alter einer jungen Frau kannte? Hasste das Gespenst die Person mehr als Frau denn als Kind? Das ist das Rätsel, auf das ich noch keine Antwort habe.«

 Silvestri spuckte aufgeregt seine Zigarre aus. »Aber bei diesem zweiten Dutzend konzentrieren sie sich stärker auf den Aspekt des Kindes, Carmine. Das Partykleid eines kleinen Mädchens.«

 »Wenn wir wüssten, wem das erste Gesicht gehörte, würden wir wissen, wer die Gespenster sind. Ich bin während der ganzen Rückfahrt aus White Plains in Gedanken das Haus jedes einzelnen Huggers auf der Suche nach diesem Gesicht an einer Wand durchgegangen, aber es hängt bei keinem Hugger an der Wand.«

 »Du glaubst immer noch, das Hug hat etwas damit zu tun?«, fragte Marciano.

 »Eines der Gespenster ist definitiv ein Hugger. Der andere nicht. Er ist derjenige, der die Mädchen findet und beobachtet und vielleicht sogar manche der Entführungen ohne Hilfe durchzieht. Es hat die ganze Zeit ein Hugger sein müssen, Danny. Ja, du kannst sagen, die Leichen hätten in jeden x-beliebigen Kühlraum für tote Forschungstiere innerhalb der medizinischen Hochschule gelegt werden können, aber wo außer im Hug ist es an der medizinischen Uni noch möglich, zwei bis zehn sperrige Säcke unbeobachtet von einem Fahrzeug in den Kühlraum zu schaffen? Ich sage nicht, dass die Gespenster nicht auch andere Kühlräume oder Kühlschränke hätten benutzen können, ich sage lediglich, dass es im Hug am leichtesten ist.«

 »Du solltest hoffen, dass Desdemona nichts damit zu tun hat, Carmine«, meinte Patrick.

 »Oh, ich bin absolut sicher, dass es nicht Desdemona ist.«

 »Aha!«, rief Patrick aus und spannte sich an. »Du verdächtigst jemanden!«

 Carmine holte tief Luft. »Ich verdächtige niemanden, und das ist meine größte Sorge. Ich sollte jemanden verdächtigen, warum tue ich es also nicht? Ich habe allerdings das Gefühl, dass ich direkt vor meiner Nase etwas übersehe. Wenn ich schlafe, ist es glasklar, aber wenn ich aufwache, ist es wieder weg. Alles, was ich tun kann, ist, weiter nachzudenken.«

 »Sprich mit Eliza Smith«, sagte Desdemona. Ihr Kopf lag auf Carmines Schulter. Einen Tag nach ihrem nächtlichen Besucher hatte er sie in seine Wohnung umziehen lassen. »Ich weiß, dass du mir nicht wirklich etwas Wichtiges erzählst, aber ich bin überzeugt, dass du glaubst, das Gespenst sei ein Hugger. Eliza gehörte von Anfang an zum Hug, und obwohl sie noch nie ihre Nase in Dinge gesteckt hat, die sie nichts angehen, weiß sie schrecklich viel, was andere Leute nicht wissen. Manchmal unterhält der Professor sich mit ihr, zum Beispiel, wenn er mit dem Personal Schwierigkeiten hat – Tamara ist eine ziemliche Belastung, Walt Polonowski hat so seine Probleme, Kurt Schiller ebenfalls. Eliza hat ihr Psychologieexamen an der Smith gemacht und anschließend an der Chubb promoviert. Ich bin zwar kein Fan von Psychologen, aber der Professor hat großen Respekt vor Elizas Meinung. Geh und sprich mit ihr.«

 »Musste der Professor jemals mit Eliza über dich reden?«

 »Nein! In gewissem Umfang bewege ich mich auf einer äußeren Umlaufbahn, die asynchron zu allen anderen Umlaufbahnen verläuft. Ich werde als Buchhalterin angesehen, nicht als Wissenschaftlerin, und damit bin ich für den Professor bedeutungslos.« Sie schmiegte sich an ihn. »Carmine, sprich mit Eliza Smith. Du weißt genau, dass du diesen Fall nur mit Reden lösen wirst.«

 Kapitel vierundzwanzig

 Montag, den 21. Februar 1966

 Erst eine Woche später fand Carmine die Zeit, um Mrs Eliza Smith aufsuchen zu können. Er konnte auch beim besten Willen nicht sehen, welchen wesentlichen Beitrag Mrs Smith zu seiner Ermittlung leisten könnte. Besonders nachdem bekannt geworden war, dass der Professor nicht mehr ans Hug zurückkehren würde.

 Die Temperaturen stiegen; von eisiger Kälte wurde es zum idealen Demonstrationswetter, kühl genug für warme Kleidung, aber nicht unangenehm. Überall kam es nun zu gewalttätigen Ausschreitungen.

 In Holloman untersagte Mohammed el Nesr unnachgiebig alle Unruhen, da es in diesem Stadium der Entwicklung nicht Teil seiner Pläne war, Verhaftungen und Durchsuchungsbefehle zu provozieren. Unter den unzufriedenen Gruppen Schwarzer, die Krach schlugen, saßen allein die Black Brigade und ihre Anführer auf einem beeindruckenderen Waffenarsenal, anstatt Schusswaffen aus Waffengeschäften oder Privathäusern plündern zu müssen. Und jetzt war nicht der Augenblick, das Vorhandensein dieses Arsenals preiszugeben. Dessen ungeachtet demonstrierte Mohammed unerbittlich. Wenn er auch auf größere Menschenmengen spekuliert hatte, waren die Zahlen derjenigen, die zusammenkamen, doch ausreichend groß, um brüllende, fäusteschüttelnde Gruppen vor dem Rathaus, der Verwaltung der Chubb, dem Bahnhof, dem Busbahnhof und vor dem Hug aufmarschieren zu lassen. Alle Plakate ließen sich über die offensichtliche weiße Hautfarbe des Connecticut-Monsters aus.

 »Schließlich«, sagte Wesley/Ali erwartungsvoll zu Mohammed, »wollen wir doch die Aufmerksamkeit auf Rassendiskriminierung lenken. Die Sprösslinge der Weißen sind sicher, die Kinder aller anderen nicht – und das ist eine Tatsache, die nicht mal im Elfenbeinturm des Gouverneurs bestritten werden kann.«

 Mohammed el Nesr sah aus wie der Adler, nach dem er benannt war, ein überwältigend stolzer Mann imposanter Größe und Statur, das kurzgeschnittene Haar verborgen unter einer Kopfbedeckung, die er selbst entworfen hatte, einem Turban nicht unähnlich. Anfangs hatte er einen Bart getragen, beschloss dann aber, dass ein Bart zu viel von einem Gesicht verdeckte, das keine Kamera brutal oder grausam oder hässlich erscheinen lassen konnte. Die weiße Faust auf seiner Black-Brigade-Lederjacke war aufgestickt statt mit einer Schablone aufgedruckt, er trug sie über einem militärischen Kampfanzug, und er bewegte sich wie der Exsoldat, der er auch war. Als Peter Scheinberg war er bis zum Colonel der U. S. Army aufgestiegen, daher war er tatsächlich ein Adler. Ein Adler mit zwei Jura-Abschlüssen.

 Hinter der Auskleidung an Matratzen war sein Hauptquartier in der Fifteenth Street 18 mit Büchern gefüllt, denn er las unersättlich über Recht, Politik und Geschichte, studierte leidenschaftlich seinen Koran und wusste, dass er eine Führungsfigur war. Dennoch suchte er immer noch nach dem richtigen Weg, wie er seine Revolution führen könnte: Industriestädte mochten ja schwarze Mehrheiten besitzen, aber den Weißen gehörte die ganze Nation. Seine erste Eingebung war es, Neumitglieder der Black Brigade aus der Vielzahl schwarzer Männer innerhalb der Streitkräfte zu rekrutieren, dann hatte er aber feststellen müssen, dass nur sehr wenige schwarze Soldaten geneigt waren, mitzumachen, gleichgültig, was sie privat von den Weißen hielten. Also war er nach seiner – ehrenhaften – Entlassung nach Holloman übergesiedelt, weil er sich überlegte, dass eine Kleinstadt der beste Anfangspunkt sei, die unruhigen Massen der Ghettos zu umwerben, und dass der Stein, den er in den Teich namens Holloman warf, Wellen erzeugen würde, die sich immer weiter ausbreiteten, um auch andere und erheblich größere Orte zu erfassen. Als hervorragender Redner erhielt er Einladungen, auf Kundgebungen in New York City, Chicago und L. A. zu sprechen. Doch die örtlichen Führer waren um ihre Alleinherrschaft besorgt und hielten Mohammed el Nesr für keine so bedeutende Persönlichkeit. Mit seinen zweiundfünfzig Jahren wusste er, dass ihm das Geld und die landesweite Organisation fehlten, um sein Volk so zusammenschweißen zu können, wie es erforderlich war. Unendlich viel mehr Menschen wollten Martin Luther King jr. folgen, einem Pazifisten und Christen.

 Hier war nun dieser magere kleine Sansculotte aus Louisiana und gab ihm gute Ratschläge – wie hatte er es nur dazu kommen lassen können?

 »Ich habe auch darüber nachgedacht«, plapperte Wesley/Ali weiter, »was du vor ein paar Monaten gesagt hast – weißt du noch? Du hast gesagt, unsere Bewegung braucht einen Märtyrer. Na ja, ich arbeite dran.«

 »Gut, Ali, mach das. In der Zwischenzeit kehrst du zu deinem Job zurück, dem Hug. Und zur Eleventh Street.«

 »Wie läuft’s mit der Kundgebung kommenden Sonntag?«

 »Super. Sieht so aus, als bekämen wir bis Mittag fünfzigtausend schwarze Leute auf dem Green zusammen. Und jetzt verpiss dich, Ali, lass mich an meiner Rede arbeiten.«

 Wie befohlen, verpisste Wesley/Ali sich zur Eleventh Street, um allen zu sagen, dass Mohammed el Nesr nächsten Sonntag auf dem Holloman Green sprechen würde. Nicht nur musste jeder dort sein, sondern es musste jeder auch seine Nachbarn und Freunde überzeugen, ebenfalls da zu sein. Mohammed sei ein brillanter, charismatischer Redner, schwärmte sein Anhänger, dem zuzuhören sich lohnte. Vorwärts, findet selbst heraus, wie gründlich die Weißen das schwarze Volk aufs Kreuz legen. Kein schwarzes Mädchen war sicher, aber Mohammed el Nesr hatte Antworten.

 Wie schade, dachte Wesley/Ali in einem Winkel seines Verstandes, dass kein Weißer auf die Idee käme, Mohammed el Nesr abzuknallen. Was für einen tollen Märtyrer er abgeben würde! Aber das hier war das biedere alte Connecticut, nicht der Süden und auch nicht der Westen: keine Neonazis und Klan-Mitglieder. Einer der dreizehn Gründungsstaaten, ein Garant der Redefreiheit.

 Was immer Wesley/Ali auch dachte, Carmine wusste, dass Connecticut seinen Teil an Neonazis und Klan-Mitgliedern besaß; er wusste ebenfalls, dass zum größten Teil alles nur Gerede war. Aber jeder fanatische Schwarzenhasser wurde beobachtet, denn Carmine war fest entschlossen, dafür zu sorgen, dass niemand am Sonntagnachmittag eine Waffe auf Mohammed el Nesr anlegte. Während Mohammed seine Kundgebung plante, plante Carmine, wie er ihn beschützen konnte: wo Scharfschützen der Polizei postiert wurden, wie viele Polizisten er in Zivil stecken konnte, die am Rande einer antiweißen Menschenmenge patrouillierten. Auf gar keinen Fall würde eine Kugel Mohammed el Nesr niederstrecken und einen Märtyrer aus ihm machen.

 Dann kehrte am Samstagabend der Schnee zurück. Ein Februarsturm brachte über Nacht fast einen halben Meter Neuschnee. Ein äußerst scharfer, eiskalter Wind sorgte dafür, dass auf dem Holloman Green keine Kundgebung stattfinden würde. Noch mal Glück gehabt – da hatte der Winter doch auch was Gutes.

 Also hatte Carmine an diesem Tag frei, um die Route 133 hinauszufahren und nachzusehen, ob Mrs Eliza Smith zu Hause war.

 »Die Jungs sind sehr enttäuscht in die Schule gegangen. Wenn der Schnee doch nur bis letzte Nacht gewartet hätte, dann wäre heute schulfrei.«

 »Oh, für die Kinder tut’s mir leid, Mrs Smith, aber für mich bin ich froh.«

 »Die Kundgebung der Schwarzen auf dem Holloman Green?«

 »Genau.«

 »Gott liebt den Frieden«, sagte sie. »Ich habe Butterfly Cakes gebacken.« Sie ging in ihre Küche voraus. »Wie wär’s, wenn ich eine frische Kanne Kaffee aufbrühe, und dann probieren Sie ein paar?«

 Butterfly Cakes waren, wie Carmine herausfand, sehr kleine gelbe Kuchen, die mit Schlagsahne gefüllt waren; sie schmeckten köstlich.

 »Bitte, nehmen Sie sie weg«, bat er, nachdem er vier verschlungen hatte. »Sonst bleibe ich einfach hier sitzen und esse alle auf.«

 »Also gut«, sagte sie. »Was führt Sie denn nun zu mir, Lieutenant?«

 »Desdemona Dupre meinte, ich solle mit Ihnen über die Leute am Hug reden.«

 »Noch vor drei Monaten hätte ich Ihnen gesagt, Sie sollen mich in Ruhe lassen.« Sie spielte mit ihrer Kaffeetasse. »Wissen Sie, dass Bob nicht mehr ins Hug zurückkehren wird?«

 »Ja. Das scheint am Hug bereits jeder zu wissen.«

 »Es ist eine Tragödie, Lieutenant. Er ist ein gebrochener Mann. Er hatte schon immer eine dunkle Seite, und da ich ihn mein ganzes Leben kenne, habe ich natürlich auch von seiner dunklen Seite gewusst.«

 »Was genau meinen Sie mit einer dunklen Seite, Mrs Smith?«

 »Absolute Depression – eine klaffende Grube – das Nichts. Je nach Situation hat er diese Bezeichnungen dafür. Den ersten ausgewachsenen Anfall hatte er nach dem Tod unserer Tochter Nancy. Leukämie.«

 »Das tut mir sehr leid.«

 Eliza Smith blinzelte gegen die Tränen an. »Nancy war die älteste. Sie starb im Alter von sieben Jahren. Heute wäre sie sechzehn.«

 »Haben Sie ein Bild von ihr?«

 »Hunderte, aber ich habe sie wegen Bobs Neigung zur Depression weggeräumt. Warten Sie einen Moment.« Sie eilte hinaus, um kurz darauf mit einem ungerahmten Farbfoto eines bezaubernden kleinen Mädchens zurückzukehren. Offensichtlich war die Aufnahme gemacht worden, bevor die Krankheit Nancy gezeichnet hatte. Lockiges blondes Haar, große blaue Augen, der ziemlich schmale Mund ihrer Mutter.

 »Danke«, sagte Carmine und legte das Foto mit der Bildseite nach unten auf den Tisch. »Ich nehme an, von dieser Depression hat Ihr Mann sich wieder erholt?«

 »Ja, dank dem Hug. Aber diesmal wird es nicht so sein. Er wird sich für immer und ewig in seine Eisenbahnwelt zurückziehen.«

 Eliza Smith stand auf, um ihm Kaffee nachzuschenken, und packte zwei weitere Kuchen auf seinen Teller. »Hier, essen Sie. Das ist ein Befehl.« Sie leckte sich über ihre trockenen Lippen. »Finanziell haben wir keine Sorgen. Unsere beiden Familien haben uns ein Vermögen hinterlassen, so dass wir unseren Lebensunterhalt nicht mehr selbst verdienen müssen. Was für eine entsetzliche Aussicht für zwei Yankees! Unser Arbeitsethos sitzt unglaublich tief.«

 »Was ist mit Ihren Söhnen?«

 »Unser Vermögen geht auf sie über. Es sind gute Jungs.«

 »Warum schlägt der Professor sie?«

 »Die dunkle Seite. Aber ehrlich, es kommt nicht oft vor. Nur wenn sie an ihm herumnörgeln, wie Jungs das manchmal tun – bei keinem heiklen Thema Ruhe geben oder ein Nein nicht als Antwort akzeptieren können.«

 »Ich habe mich gefragt, ob die Jungs wohl mit ihrem Vater zusammen Eisenbahn spielen werden.«

 »Ich glaube«, sagte Eliza wohlüberlegt, »dass meine beiden Söhne eher sterben, als diesen Keller zu betreten. Bob ist – egoistisch. Er hasst es, seine Züge mit anderen zu teilen. Das ist der eigentliche Grund, warum die Jungs versucht haben, sie zu demolieren – hat er Ihnen erzählt, wie groß der Schaden war?«

 »Ja, dass es vier Jahre dauerte, alles wieder neu zu bauen.«

 »Das ist einfach nicht wahr. Ein kleiner Junge von sieben Jahren und ein anderer von fünf? Blödsinn, Lieutenant! Doch er hat sie unbarmherzig geschlagen – ich musste ihm die Gerte mit Gewalt abnehmen. Und ich habe ihm gesagt, sollte er den Jungs je wieder so wehtun, würde ich zur Polizei gehen. Er wusste, dass es mir ernst war. Auch wenn er sie gelegentlich immer noch schlägt. Allerdings nie mehr in einer solchen Raserei wie damals wegen der Eisenbahn. Keine sadistischen Strafen mehr. Er kritisiert sie gern, weil sie nicht mit ihrer geheiligten Schwester gleichziehen.« Sie lächelte – ein Verziehen der Lippen, in dem überhaupt keine Erheiterung lag. »Obwohl ich Ihnen versichern kann, Lieutenant, dass Nancy genauso wenig eine Heilige war wie Bobby oder Sam.«

 Er aß die Kuchen. »Hervorragend«, sagte er mit einem zufriedenen Seufzer. »Erzählen Sie mir ein bisschen über Walter Polonowski und seine Frau.«

 »Die haben sich hoffnungslos in einem religiösen Netz verheddert«, sagte Eliza und schüttelte den Kopf wie über eine unvorstellbare Dummheit. »Sie dachte, er sei gegen Verhütung, und er dachte, sie würde niemals zustimmen, wenn er Verhütung vorschlug. Also hatten sie vier Kinder, wo doch eigentlich keiner von ihnen wirklich Kinder wollte, besonders nicht, bevor sie lange genug verheiratet waren, um sich richtig kennenzulernen. Sich auf ein Leben mit einem Fremden einzustellen ist schwer, aber noch viel schwerer ist es, wenn innerhalb weniger Monate sich dieser Fremde vor deinen Augen verändert – sich übergibt, aufquillt, jammert, der ganze Kram eben. Paola ist viele Jahre jünger als Walt – sie war ja so ein hübsches Mädchen! Ziemlich so wie Marian, seine Neue. Als Paola von Marian erfuhr, hätte sie Stillschweigen bewahren und Walt als Bratkartoffelverhältnis behalten sollen. Stattdessen wird sie mit mickrigen Unterhaltszahlungen vier Kinder großziehen, denn arbeiten gehen kann sie sicher nicht. Walt denkt nicht daran, ihr auch nur einen Cent mehr zu geben, als er unbedingt muss, also wird er das Haus verkaufen. Da es mit einer Hypothek belastet ist, wird Paolas Anteil auch hier wieder nur Kleingeld sein. Ihren eigenen Beitrag zu Walts Problemen leistet Marian, die schwanger ist. Was bedeutet, dass Walt zwei Familien ernähren muss. Er wird sich als Arzt in einer eigenen Praxis niederlassen müssen, was sehr schade ist. Er macht wirklich gute Forschung.«

 »Ich habe von mehreren Seiten ein Gerücht gehört«, sagte Carmine langsam, ohne sie dabei anzusehen. »Das Hug wird es nicht mehr geben. Zumindest nicht mehr in seiner gegenwärtigen Form.«

 »Ich bin sicher, die Gerüchte sind wahr, was manchen Huggern die anstehenden Entscheidungen erleichtern wird. Walt Polonowski zum Beispiel. Dann auch Maurice Finch. Mit Schillers Selbstmordversuch und der Entdeckung dieses kleinen Mädchens ist Maurice Finch ebenfalls ein gebrochener Mann. Auf andere Art als Bob, aber dennoch gebrochen.« Sie seufzte. »Wirklich richtig leid tut mir jedoch Chuck Ponsonby.«

 »Warum?«, fragte Carmine verwundert. Egal, wie sich das Hug veränderte, Ponsonby würde von allen sicherlich am besten dabei wegkommen.

 »Chuck ist kein brillanter Forscher«, sagte Eliza Smith mit tonloser Stimme. »Bob hat ihn mitgeschleppt, seit das Hug eröffnet wurde. Bobs Verstand dirigiert Chucks Arbeit, und das wissen beide sehr wohl. Es ist so etwas wie eine geheime Verabredung zwischen ihnen. Ich glaube nicht, dass außer mir noch jemand auch nur die geringste Ahnung davon hat.«

 »Warum sollte der Professor das tun, Mrs Smith?«

 »Alte Verbindungen, Lieutenant – überaus alte Verbindungen. Wir haben eine gemeinsame Yankee-Herkunft, die Ponsonbys, die Smiths und die Courtenays – meine Familie. Freundschaften reichen über Generationen zurück, und Bob hat erlebt, wie die Ponsonbys von Launen des Schicksals vernichtet wurden – nun, ich ebenfalls.«

 »Launen des Schicksals?«

 »Len Ponsonby – Chucks und Claires Vater – war ungeheuer reich, genau wie seine Ahnen. Ihre Mutter Ida kam aus einer betuchten Familie in Ohio. Dann wurde Len Ponsonby ermordet. Es muss 1930 gewesen sein, nicht lange nach dem Börsenkrach an der Wall Street. Er wurde vor dem Bahnhof von Holloman von einer randalierenden Bande Wanderarbeiter erschlagen. Sie haben damals noch zwei weitere Menschen totgeschlagen. Oh, man machte die Wirtschaftskrise dafür verantwortlich, schwarz gebrannten Alkohol, alles Mögliche! Gefasst wurde niemand. Bei dem großen Börsencrash war jedoch Lens gesamtes Vermögen verschwunden, wodurch die arme Ida faktisch mittellos dastand. Sie versah sich mit neuen Geldmitteln, indem sie Ponsonby-Land verkaufte. Eine tapfere Frau!«

 »Wie haben Sie Chuck und Claire kennengelernt?«, fragte Carmine fasziniert darüber, was sich so alles hinter manchen Fassaden verbergen konnte.

 »Wir haben alle zusammen die Dormer Day School besucht. Chuck und Bob waren vier Klassen über Claire und mir.«

 »Claire? Aber sie ist doch blind!«

 »Das ist passiert, als sie vierzehn war. 1939, unmittelbar nach Kriegsausbruch in Europa. Sie hatte schon immer nur schlecht sehen können, aber aufgrund einer Retinitis pigmentosa kam es dann bei ihr auf beiden Augen gleichzeitig zu einer Netzhautablösung. Sie erblindete buchstäblich über Nacht. Oh, das war ganz schrecklich! Als hätten diese arme Frau und ihre drei Kinder nicht auch so schon genug durchgemacht!«

 »Drei Kinder?«

 »Ja, die beiden Jungs und Claire. Chuck ist der Älteste, dann kam Morton und schließlich Claire. Morton war geistig behindert. Er sprach niemals ein Wort und schien auch nicht zu begreifen, dass es andere Menschen auf der Welt gab. Sein Licht erlosch nicht, Lieutenant. Es war nie eingeschaltet worden. Und er hatte gewalttätige Tobsuchtsanfälle. Bob sagt, heute würde man ihn als autistisch diagnostizieren. Morton ging daher nie zur Schule.«

 »Haben Sie ihn jemals gesehen?«

 »Gelegentlich, obwohl Ida Ponsonby Sorge hatte, dass er einen seiner Anfälle bekommen könnte, weswegen sie ihn immer eingeschlossen hat, wenn wir zum Spielen rüberkamen.«

 In Carmines Kopf überschlugen sich die Gedanken. Ein geistig behinderter Bruder! Warum hatte er nicht registriert, dass im Haushalt der Ponsonbys etwas nicht stimmte? Weil an der Oberfläche alles in bester Ordnung war! Doch in dem Augenblick, als Eliza Smith von drei Kindern sprach, hatte er es gewusst. Die Teilchen begannen sich zusammenzufügen. Chuck im Hug, und der verrückte Bruder irgendwo anders … Carmine war sich bewusst, dass Eliza Smith ihn anstarrte.

 »Wie sieht Morton aus? Wo ist er heute?«

 »Claire erblindete, und Ida Ponsonby schickte sie in eine Blindenschule in Cleveland, wo Ida immer noch Familie hatte. Irgendwie gab es da wohl eine Verbindung zu der Blindenschule – ich glaube, über eine Stiftung. Jedenfalls, kaum war Claire nach Cleveland gegangen, da starb Morton. Ich glaube an einer Hirnblutung. Wir sind natürlich zu seiner Beerdigung gegangen. Was man damals Kindern zugemutet hat! Wir mussten auf Zehenspitzen an den offenen Sarg treten und Morton auf die Wange küssen. Es fühlte sich feuchtkalt und glitschig an« – sie schüttelte sich – »und es war das allererste Mal in meinem Leben, dass ich den Tod roch. Der arme kleine Kerl hatte endlich seine Ruhe gefunden. Wie er aussah? Wie Chuck und Claire. Er liegt im Familiengrab auf dem alten Valley Cemetery.«

 »Klingt ganz so, als wäre die Familie vom Pech verfolgt«, sagte er.

 »Kann man sagen. Irrsinn und Blindheit lagen in Idas Familie, nicht aber bei den Ponsonbys. Ida wurde ebenfalls verrückt, kurze Zeit später. Ich glaube, das letzte Mal habe ich sie bei Mortons Beerdigung gesehen. Nachdem Claire in Cleveland war, habe ich das Haus der Ponsonbys nicht mehr besucht.«

 »Wann ist Claire denn nach Hause gekommen?«

 »Als Ida völlig verrückt wurde – das muss kurz nach Pearl Harbor gewesen sein. Chuck und Bob wurden nicht zum Militär eingezogen, sie haben während der Kriegsjahre Medizin studiert. Claire war zwei Jahre in Ohio – lange genug, um zu lernen, wie man sich mit Hilfe eines Blindenstocks relativ frei bewegen kann. Sie war eine der allerersten, die einen Blindenhund bekommen haben. Biddy ist ihr vierter.«

 Carmine stand auf. Einen Moment lang hatte er wirklich gedacht, alles sei vorüber; dass er das Unmögliche geschafft und die Gespenster gefunden hätte.

 »Vielen Dank, dass Sie mir das alles erzählt haben, Mrs Smith. Gibt es noch einen anderen Hugger, über den ich Ihrer Meinung nach etwas wissen müsste? Tamara?« Er holte tief Luft. »Desdemona?«

 »Die beiden sind keine Mörder, Lieutenant, genauso wenig wie Chuck und Walt. Tamara ist eine dieser beklagenswerten Frauen, die einfach keinen guten Mann finden können, und Desdemona« – sie lachte – »ist Britin.«

 Carmine ging zu seinem Wagen zurück. Eines musste er noch tun, sagte er sich: Claire Ponsonby aufsuchen und in Erfahrung bringen, warum sie ihn angelogen hatte, was den Zeitpunkt ihrer Erblindung betraf. Und vielleicht wollte er sie außerdem auch einfach nur mal sehen – wollte einer lebenden, atmenden Tragödie ins Gesicht sehen. Vater und Familienvermögen verloren, als sie fünf war, das Augenlicht mit vierzehn, ihre Freiheit mit sechzehn, als sie nach Hause kommen musste, um eine verrückt gewordene Mutter zu versorgen. Ein Job, der ungefähr einundzwanzig Jahre dauerte. Und doch hatte er bei ihr nie auch nur einen Hauch von Selbstmitleid wahrgenommen. Eine tolle Frau, diese Claire Ponsonby. Doch warum hatte sie ihn angelogen?

 Kaum bog der Ford in die Einfahrt von Ponsonby Lane 6 ein, schlug Biddy an. Also war Claire zu Hause.

 »Lieutenant Delmonico«, begrüßte sie ihn in der offenen Tür. Sie hielt Biddy am Halsband fest.

 »Woher wussten Sie, dass ich es bin?«, fragte Carmine beim Eintreten.

 »Der Klang Ihres Wagens. Er muss einen sehr starken Motor haben. Kommen Sie in die Küche.«

 Sie durchquerte das Haus, ohne ein einziges Möbelstück auch nur zu streifen, und kam dann in den überheizten Raum mit dem AGA-Herd.

 Biddy legte sich in eine Ecke, behielt Carmine dabei aber stets im Auge.

 »Ihr Hund mag mich nicht«, sagte er.

 »Es gibt nur sehr wenige Menschen, die Biddy mag. Was kann ich für Sie tun?«

 »Sagen Sie mir die Wahrheit. Ich komme gerade von Mrs Eliza Smith, die mir erzählt hat, dass Sie gar nicht blind zur Welt gekommen sind. Warum haben Sie mich belogen?«

 Claire seufzte. »Nun, man sagt, man kann vor seinen Sünden nicht davonlaufen. Ich habe gelogen, weil ich die Fragen so sehr hasse, die zwangsläufig folgen, wenn ich die Wahrheit sage. Wie zum Beispiel, was für ein Gefühl war das, als Sie nichts mehr sehen konnten? Hat es Ihnen das Herz gebrochen? War es das Schrecklichste, was Ihnen je widerfahren ist? Ist es noch härter, blind zu sein, wenn man zuvor sehen konnte? Und so weiter und so fort. Nun, ich kann Ihnen sagen, es hat sich angefühlt wie eine Todesstrafe, nein, das Herz hat es mir nicht gebrochen, und ja, es ist in der Tat das Schrecklichste, was mir je widerfahren ist. Sie haben gerade eben meine Wunden geöffnet, Lieutenant, und ich blute. Ich hoffe, Sie sind jetzt zufrieden.« Sie kehrte ihm den Rücken zu.

 »Es tut mir leid. Aber ich musste das fragen.«

 »Ja, das sehe ich!« Plötzlich wirbelte sie herum und lächelte ihn an. »Jetzt muss ich mich entschuldigen. Fangen wir noch mal von vorne an.«

 »Mrs Smith hat mir außerdem erzählt, dass Sie und Charles einen Bruder hatten, Morton, der ziemlich genau zu dem Zeitpunkt unerwartet verstarb, als Sie erblindeten.«

 »Mein Güte, da hat Eliza heute Morgen aber geplaudert, was? Sehen Sie es mir bitte nach, wenn ich ein wenig stutenbissig bin, aber Eliza hat immer alles bekommen, was sie haben wollte. Ich nicht.«

 »Die Stutenbissigkeit verzeihe ich, Miss Ponsonby.«

 »Nicht mehr Claire?«

 »Ich denke, ich habe Sie zu sehr verletzt, um Sie weiter Claire nennen zu dürfen.«

 »Sie haben mich nach Morton gefragt. Er starb, kurz nachdem ich nach Cleveland gegangen war. Man hat sich nicht die Mühe gemacht, mich zu seiner Beerdigung nach Hause zu holen, obwohl ich mich durchaus gern von ihm verabschiedet hätte. Sein Tod kam so plötzlich, dass der amtliche Leichenbeschauer eingeschaltet wurde, also gab es durchaus genug Zeit, mich nach Hause zu holen, bevor sein Leichnam zur Bestattung freigegeben wurde. Trotz seiner geistigen Behinderung war er ein süßer kleiner Kerl. Traurig …«

 »Herzlichen Dank, Miss Ponsonby. Vielen Dank, und es tut mir leid, wenn ich Sie verärgert habe.«

 Der Leichenbeschauer war eingeschaltet worden … Das bedeutete, zu Morton Ponsonbys Tod gab es eine Akte in der Caterby Street. Er würde einen Beamten losschicken, der sie ausgraben sollte.

 Auf der Rückfahrt nach Holloman schaute Carmine auf dem alten Gräberfeld im Valley vorbei, einem Friedhof, auf dem bereits vor neunzig Jahren keine neuen Gräber erschlossen worden waren. Es gab dort massenweise Ponsonby-Gräber, manche davon erheblich älter als das älteste Bild an der Küchenwand der Ponsonbys. Der jüngste Gedenkstein war der von Ida Ponsonby, gestorben im November 1963. Vor ihr war Morton Ponsonby im Oktober 1939 gestorben. Und vor ihm Leonard Ponsonby im Januar 1930. Drei Tragödien, die die Ponsonbys offenbar lieber für sich behielten. Was aber auch für die Smiths galt, dachte er, als er Nancys Grab fand.

 Was, fragte er sich, als er wieder im Auto saß, würde Chuck Ponsonby ohne das Hug tun? Und ohne die Hinweise des Professors zur Forschung? Würde er sich als Allgemeinmediziner niederlassen? Nein, Charles Ponsonby war dafür nicht der Richtige. Viel zu unnahbar, zu nüchtern und elitär. Es wäre sogar durchaus denkbar, dachte Carmine, dass sich für Chuck überhaupt kein passender medizinischer Job mehr fand, und wenn dem so war, dann könnte er keinen Grund besitzen, das Hug zu vernichten.

 Carmine betrat Patricks Büro und ließ sich auf den Sessel fallen, der in einer Ecke stand.

 »Wie läuft’s?«, fragte Patrick.

 »Weißt du, was ich im Moment wirklich vertragen könnte, Patsy?«

 »Nein, was denn?«

 »Eine nette Schießerei auf dem Parkplatz der Chubb Bowl, vorzugsweise mit Maschinengewehren. Oder ahnungslos mitten in eine Gruppe von zehn Ganoven schlendern, die gerade die Holloman First National überfallen.«

 »Ich vermute, bei der Zeichnung, die Jill Menzies nach der Beschreibung dieser Frau von Tinker Bell angefertigt hat, ist nichts herausgekommen?«

 »Absolut nichts.« Carmine richtete sich auf. »Patsy, wo du ja bereits zehn Jahre länger auf unserer Erde wandelst als ich, erinnerst du dich an einen Mord vor dem Bahnhof im Jahr 1930? Drei Menschen wurden von einer Bande Hobos totgeschlagen. Ich frage, weil einer von ihnen der Vater von Charles und Claire Ponsonby war. Und als wäre das nicht genug, stellte sich heraus, dass er bei dem großen Börsenkrach das gesamte Geld der Familie verloren hatte.«

 Patrick dachte nach und schüttelte dann den Kopf. »Nein, ich erinnere mich nicht daran, aber irgendwo im Archiv müsste dazu eine Fallakte vergraben liegen. Du kennst Silvestri – er würde nicht mal ein benutztes Kleenex wegwerfen, seine Vorgänger waren keinen Deut besser.«

 »Eigentlich hatte ich ja jemanden zur Caterby Street schicken wollen, um noch eine andere Akte heranholen zu lassen, aber eigentlich könnte ich selber rüberspazieren. Ich bin richtig neugierig, was die Ponsonby-Tragödien betrifft. Könnten sie ebenfalls Opfer der Gespenster sein?«

 Akten zu archivieren war der Alptraum eines jeden Beamten, seien es nun Polizeiakten, medizinische Akten, Rentenunterlagen, Akten zu Grundwert und Grundsteuer, Wasserpreise, Unterlagen zu hundert verschiedenen Kategorien. Als das Holloman Hospital 1950 umgebaut wurde, war ein ganzes Kellergeschoss für das Archiv reserviert worden. Der Commissioner im Jahre 1960, John Silvestri, hatte erbittert darum gekämpft, jedes Fitzelchen Papier aufzubewahren, das die Polizei hatte, zurück bis zu der Zeit, als Holloman einen einzigen Constable gehabt hatte und der Diebstahl eines Pferdes ein Delikt gewesen war, auf das der Galgen stand. Dann ging eine lokale Betonfirma pleite, und Silvestri bedrängte die Verwaltung um Geld und die Vollmacht, die Immobilie zu kaufen, drei Morgen Land an der Caterby Street. Die drei Morgen und alles darauf gingen für 12.000 $ in die Versteigerung, und die Polizei von Holloman war der erfolgreiche Bieter.

 Auf dem Land stand ein riesiges Lagerhaus, in das alle Polizeiarchive auf Stahlregale geräumt worden waren. Das Dach war dicht, und zwei große Ventilatoren unter dem Dach garantierten ausreichende Luftzirkulation, um im Sommer Schimmel zu verhindern.

 Die beiden Archivare führten ein bequemes Leben in einem Wohnwagen neben dem Lagerhauseingang; der schlecht bezahlte Assistent schob gelegentlich einen Besen über den Boden des Lagerhauses und besorgte Kaffee und Kuchen, während die eigentliche Archivarin an einer Doktorarbeit über die Entwicklung krimineller Tendenzen in Holloman seit 1650 schrieb. Beide waren auch nicht im Entferntesten an diesem Lieutenant Carmine interessiert, der seltsam genug war, persönlich in die Caterby Street zu kommen. Die Archivarin sagte ihm einfach, wo er etwa suchen musste, und widmete sich dann wieder ihrer Doktorarbeit.

 Die Akten aus dem Jahr 1930 befanden sich in neunzehn großen Kartons, während allein die Unterlagen des Leichenbeschauers aus dem Jahre 1939 fast den gleichen Umfang hatten. Carmine grub den Fall von Morton Ponsonby im Oktober 1939 aus, suchte dann in der ersten der 1930er Kisten nach Leonard Ponsonby. 1930 hatte man noch kein System gehabt, das die einzelnen Blätter fest mit der Aktenmappe verband – und wahrscheinlich ebenfalls keine Angestellten, die sich noch mit den Akten beschäftigten, sobald sie geschlossen worden waren.

 Aber da war sie, wo sie sein sollte: PONSONBY, Leonard Sinclaire, Geschäftsmann, 6 Ponsonby Lane, Holloman, Conn. Alter 35. Verheiratet, drei Kinder.

 Jemand hatte einen Tisch und einen Bürostuhl unter ein Dachfenster aus Plastik gestellt; dort hinüber ging Carmine mit den beiden Ponsonby-Akten sowie einer weiteren, dünnen Akte, in der sich die Einzelheiten der beiden anderen Morde vor dem Bahnhof befanden.

 Zuerst sah er sich die Unterlagen über Morton Ponsonby an. Der Hausarzt der Ponsonbys hatte es abgelehnt, eine Sterbeurkunde zu unterschreiben, weil der Tod so plötzlich und unerwartet gewesen war. Es fand sich jedoch nichts, was andeutete, dass der Mann irgendetwas Unsauberes argwöhnte; er wollte lediglich, dass eine Leichenöffnung durchgeführt wurde, um zu sehen, ob er irgendetwas übersehen hatte. Ein typischer pathologischer Bericht folgte, der mit der stereotypen Redewendung der damaligen Zeit begann: »Dies ist der Leichnam eines gut genährten und anscheinend gesunden männlichen Halbwüchsigen.« Doch die Todesursache war keine Hirnblutung gewesen, wie Eliza Smith gesagt hatte. Der Pathologe führte den Tod auf Herzversagen zurück, er spielte zwar nicht in Patsys Liga, aber er führte dennoch das volle Programm der Untersuchungen auf Gifte durch, ohne einen entsprechenden Nachweis erbringen zu können. Für 1939 alles in allem eine gründliche Arbeit.

 So, weiter zu Leonard Ponsonby. Das Verbrechen geschah Mitte Januar 1930, bei einer Schneehöhe von gut einem halben Meter – es war einer der kältesten Winter, der im Januar Schneestürme mit sich brachte. Der Zug, der seinen Ausgang in Washington, D.C., genommen hatte, war aus der Penn Station in New York City kommend wegen eingefrorener Weichen und eines Schneerutsches von einem steilen Abhang auf die Strecke mit zweistündiger Verspätung eingelaufen. Statt abzuwarten, hatten die Passagiere sich entschieden, die Strecke vom Schnee zu befreien. In einem Wagen hatte sich eine Gruppe von etwa zwanzig Betrunkenen befunden, arbeitslose Männer, die hofften, in Boston Arbeit zu finden. Sie hatten sich am unwilligsten an der Schaufelaktion beteiligt, volltrunken, wütend, aggressiv. Als der Zug Holloman erreichte, hielt er dort für eine Viertelstunde, was es den Durchreisenden ermöglichte, im Bahnhofscafé einen Imbiss zu kaufen.

 Aha, das war die interessanteste Neuigkeit! Leonard Ponsonby stieg nicht aus! Vielmehr betrat er den Zug, um nach Boston zu reisen. Es war neun Uhr abends, und dieser Zug nach Boston war der letzte des Tages, er setzte seine Reise fort, während das Bahnhofspersonal die letzte Runde machte, um wegen der Heerscharen von Vagabunden, die auf der Suche nach Arbeit durch das Land streiften, die Wartesäle und Toiletten abzuschließen, obwohl die rund zwanzig Betrunkenen den Zug in Holloman gar nicht verlassen hatten. Irgendwo zwischen Hartford und der Grenze zu Massachusetts sprangen sie in die Nacht hinein ab, was der Grund war, weswegen sie überhaupt unter Verdacht geraten waren und warum sie, nach erfolglosen Recherchen, am Ende die Schuld abbekamen.

 Leonard Ponsonby lag mit zerschlagenem Schädel im Schnee; neben ihm eine Frau und ein kleines Mädchen, ebenfalls mit eingeschlagenen Schädeln. Der Inhalt von Ponsonbys Brieftasche identifizierte ihn, doch die Frau und das kleine Mädchen trugen nichts bei sich, das verriet, wer sie waren. In ihrer alten, billigen Handtasche befanden sich ein Dollar und neunzig Cent in Münzen, ein Taschentuch sowie zwei Kekse. Eine Reisetasche enthielt saubere, aber sehr billige Unterwäsche für eine Frau und ein kleines Mädchen, Socken, Strümpfe, zwei Schals und ein Kleid für ein kleines Mädchen. Die Frau war recht jung, das Kind etwa sechs. Ponsonby wurde beschrieben als gut gekleidet und wohlhabend, mit 2000 Dollar in Scheinen in seiner Geldbörse, einer mit Diamant besetzten Krawattennadel und vier kostbaren Diamanten in jedem seiner Manschettenknöpfe.

 Für Carmine waren das drei höchst seltsame Morde. Ein Mann, wohlhabend, allein, plus eine arme, hungernde Frau und ein nicht zu ihm gehörendes Kind. Raub war kein Motiv. Alle drei drückten sich draußen im Schnee herum, wo sie doch im Innern des Bahnhofs hätten sein sollen, um sich die Hände an einem Heizkörper zu wärmen. In einem Punkt war er jedoch sicher: Die Bande aus dem Zug hatte nichts mit diesen Morden zu tun gehabt.

 Die wirkliche Frage lautete nun, wer war das eigentliche Opfer? Die beiden anderen waren bloß Augenzeugen, wurden getötet, weil sie gesehen hatten, wer den stumpfen Gegenstand geschwungen hatte, der bei allen dreien mit einigem Ungestüm eingesetzt worden war. Kopf: Das eigentliche Opfer war Leonard Ponsonby. Zahl: Es war die Frau. Wenn die Münze auf der Kante stehenblieb, war es das kleine Mädchen.

 Es gab keinerlei Fotos. Die Informationen über die Frau und ihre mutmaßliche Tochter befanden sich in ihrer schmalen Akte neben Ponsonbys deutlich umfangreicherer Akte in dem Archivkarton 2 des Januars. Der ermittelnde Detective war nicht klug genug gewesen, um zu erkennen, dass Ponsonby das erste Opfer hatte gewesen sein müssen; die Frau und das Kind sahen zu, gelähmt vor Angst. Wäre Ponsonby nicht der Erste gewesen, hätte er sich zur Wehr gesetzt. Wer immer den stumpfen Gegenstand gehalten hatte – vermutlich ein Baseballschläger –, war durch den Schnee herangeschlichen und hatte Ponsonby erwischt, bevor der jemanden sich nähern bemerkte. Ein weiteres Gespenst, wie außergewöhnlich.

 Als Carmine zu den Archivaren gehen wollte, hatten die bereits ihren Wohnwagen abgeschlossen und Feierabend gemacht – eine halbe Stunde zu früh. Die drei Akten in der Hand ging Carmine ebenfalls: Diese beiden Fachkräfte würden fehlende Akten nicht bemerken, bis er sich entschied, sie zurückzugeben. Ein Duo gelassener kleiner Gauner, die sich in dem Wissen wähnten, dass sich, vorausgesetzt, die Akten verbrannten nicht, kein Mensch genug für ihre Existenz interessieren würde, um sich ihretwegen Kopfzerbrechen zu machen.

 Auf dem Rückweg zum County Services Building rief Carmine das Archiv der Holloman Post an, um herauszufinden, ob Leonard Ponsonbys merkwürdiger Tod es auf die erste Seite geschafft hatte. Scheinbar sinnlose Gewalt außerhalb der Familie war 1930 praktisch unbekannt; das war etwas, weswegen Zeitungen von entflohenen Geisteskranken schrieben. Unterweltmorde gab es während der langen Jahre der Prohibition massenweise, allerdings fielen die nicht in die Kategorie sinnlose Gewalt. Und tatsächlich, selbst nachdem feststand, dass kein Geisteskranker aus irgendeiner Anstalt entflohen war, ließ die Holloman Post nicht locker und bestand darauf, dass der Mörder ein entflohener Geisteskranker gewesen sein musste.

 Zu seiner Verabredung mit Desdemona kam Carmine zu spät ins Malvolio’s.

 »Entschuldigung«, sagte er und rutschte ihr gegenüber in die Sitznische. »Jetzt siehst du, wie das Leben als Freundin eines Polizisten aussieht. Haufenweise geplatzte Verabredungen, eine Menge kalt gewordener Abendessen. Ich bin froh, dass du keine Köchin bist. Essen außer Haus ist die beste Alternative, und nirgendwo geht das besser als im Malvolio’s. Die packen dir wirklich alles ein, von einer kompletten Mahlzeit bis zu einem Apfelkuchen, sobald jemand an die Fensterscheibe klopft.«

 »Ich bin ziemlich ähnlich wie der Cop-Freund«, sagte Desdemona lächelnd. »Ich habe bestellt, Luigi jedoch gebeten, noch ein bisschen zu warten. Du bist viel zu großzügig und lässt mich nie zumindest meinen Anteil an der Rechnung bezahlen.«

 »In meiner Familie würde ein Mann, der eine Frau bezahlen lässt, gelyncht.«

 »Du siehst aus, als hättest du zur Abwechslung heute mal einen recht guten Tag gehabt.«

 »Ja, ich habe eine ganze Menge herausgefunden. Das Problem ist nur, ich glaube, es sind alles falsche Spuren. Trotzdem macht’s Spaß, etwas herauszufinden.« Er griff über den Tisch nach ihrer Hand. »Es macht auch Spaß, über dich was herauszufinden.«

 Sie drückte seine Finger. »Gleichfalls, Carmine.«

 »Trotz dieses fürchterlichen Falls, liebe Desdemona, hat sich mein Leben während der letzten paar Tage verbessert. Und daran hast du einen beträchtlichen Anteil, schöne Frau.«

 Nie zuvor hatte sie jemand schöne Frau genannt; sie spürte, wie eine Woge verlegener Freude sie durchspülte, bekam einen hochroten Kopf und wusste gar nicht, wohin sie schauen sollte.

 Sechs Jahre zuvor in Lincoln hatte sie gemeint, einen wunderbaren Mann zu lieben, einen Arzt. Bis sie an seiner Tür vorbeikam und seine Stimme auf der anderen Seite hörte.

 »Wer? Desdemona die Verzweifelte? Mein lieber Freund, die Hässlichen sind immer so dankbar, dass es sich stets lohnt, ihnen den Hof zu machen. Sie geben gute Mütter ab, und man muss sich nie Sorgen wegen des Milchmanns machen, richtig? Also werde ich Desdemona heiraten. Obendrein werden wir kluge Kinder bekommen.«

 Direkt am nächsten Tag hatte sie begonnen, Auswanderungspläne zu schmieden.

 Dank eines gesichtslosen Monsters lebte sie jetzt mit Carmine in seiner Wohnung und meinte, dass er sie genauso liebte wie sie ihn. Doch Worte hießen letzten Endes gar nichts – hatte das der Arzt aus Lincoln nicht bewiesen? Wie vieles von dem, was Carmine zu ihr gesagt hatte, war auf seinen Job zurückzuführen, sein Beschützerverhalten, seine Betroffenheit darüber, was ihr um ein Haar zugestoßen wäre? Oh, bitte, Carmine, enttäusch mich nicht!

 Kapitel fünfundzwanzig

 Freitag, den 25. Februar 1966

 Bis Tag dreißig nach Faith Khouris Entführung war es nur noch eine Woche, und niemand hatte Grund zu der Annahme, dass sie diesmal eine größere Chance hatten als vor vier Monaten, einen weiteren Mord zu verhindern. Wann hatte sich jemals ein Fall trotz eines solch großen Personaleinsatzes, so vieler Vorsichtsmaßnahmen und Warnungen dermaßen in die Länge gezogen?

 Man war darin übereingekommen, ganz allgemein weiter so zu verfahren: Jeder Verdächtige im Bundesstaat würde von Montag, den 28. Februar, bis Freitag, den 4. März, rund um die Uhr unter Beobachtung gestellt. Das schloss die zweiunddreißig Verdächtigen in Holloman ein. Ihre Maßnahmen waren gestrafft worden; im Falle von Professor Bob Smith zum Beispiel würde der sehr bescheidene Sicherheitsdienst von Marsh Manor von vier Überwachungsteams der Bridgeport Police unterstützt werden. Sofern er nicht ein Opfer in Bridgeport ins Visier nahm, müsste der Professor schon durch den Housatonic River schwimmen, wenn er nach Osten wollte, oder sechs Straßensperren Richtung Westen umgehen. Das war der größte Unterschied zwischen dem Plan des letzten Monats und diesem neuen: Streifenwagen und Uniformierte ebenso wie Beamte in Zivil und ungekennzeichnete Dienstfahrzeuge, dazu überall Straßensperren.

 Carmine selbst hatte beschlossen, sich an keiner Schicht zu beteiligen; es war eher unwahrscheinlich, dass die Temperaturen Anfang März deutlich unter null lagen, also wäre es besser, wenn er in Funkverbindung mit allen Beteiligten bliebe und neben sich an der Wand eine große Landkarte von Connecticut hatte. Zweimal hatten die Gespenster ganz im Osten zugeschlagen, was bedeutete, dass sie diesmal nach Norden, Westen oder Südwesten gehen würden. Die State Police von Massachusetts, New York und Rhode Island hatten sich bereit erklärt, ihre Grenzen zu Connecticut schärfer zu bewachen als Fliegen einen Kadaver.

 Eher einen Abend mit Desdemona im Kopf als über seinen Fall nachdenkend, brachte Carmine an diesem Spätnachmittag die Ponsonby-Akten zurück zur Caterby Street.

 »Lagert ihr hier noch irgendwo nicht abgeholtes persönliches Eigentum aus dem Jahre 1930?«, fragte er die Archivarin; ihr Assistent war nirgends zu sehen.

 »Wir müssten persönliches Eigentum bis zurück zu Paul Reveres Hut hier haben«, meinte die Frau sarkastisch.

 »Diese beiden Mordopfer«, sagte Carmine und wedelte mit der sehr dünnen und namentlich nicht gekennzeichneten Akte unter ihrer Nase. »Ich möchte ihre persönliche Habe sehen.«

 Die Archivarin gähnte und warf einen Blick auf die Uhr. »Ich fürchte, Lieutenant, damit haben Sie heute wohl zu lange gewartet. Es ist fünf, und wir haben für heute geschlossen. Kommen Sie morgen wieder.«

 Morgen würde Silvestri die ganze Geschichte haben, aber warum der Schlampe nicht eine schlaflose Nacht verschaffen, bevor das Fallbeil fiel? »Dann schlage ich vor«, sagte er freundlich, »dass Sie morgen früh als Allererstes Ihren Assistenten veranlassen, seinen Pick-up den Dienstvorschriften entsprechend zu nutzen, indem er den Karton mit der persönlichen Habe zu Lieutenant Carmine Delmonico ins County Services Building bringt. Falls die angeforderte Kiste nicht geliefert wird, wird meine Nichte Gina eher früher als später an Ihrem Schreibtisch sitzen. Sie ist scharf auf einen Job beim County in einem schön abgelegenen Winkel, weil sie unbedingt lernen muss. Sie will zum FBI, aber für eine Frau haben die eine verflucht harte Aufnahmeprüfung.«

 Kapitel sechsundzwanzig

 Sonntag, den 27. Februar 1966

 Am Sonntagmorgen um 11 Uhr, bevor die Observation beginnen sollte, betrat Carmine das County Services Building und fühlte sich einsam, ruhelos und angespannt.

 Einsam, weil Desdemona vergangenen Freitagabend verkündet hatte, am Wochenende auf dem Appalachian Trail bis rauf zur Grenze nach Massachusetts wandern zu gehen. Sie wollte nichts von seinen Protesten hören, was für eine Vergeudung von Ressourcen es sei, sie mit einem Streifenwagen hinbringen und wieder abholen zu lassen. Es beunruhigte ihn, dass seine Erwartungen aus dieser Beziehung so anders waren als das, was er mit Sandra erlebt hatte. Desdemona war ständig irgendwo in seinem Kopf, und das hatte nichts mit der Rolle zu tun, die sie in diesem Fall spielte. Er freute sich schlicht und einfach auf die gemeinsame Zeit mit ihr. Vielleicht lag es am Alter: noch keine dreißig, als er Sandra kennengelernt hatte, Anfang vierzig, als er Desdemona begegnete. Als Elternteil war er schon nicht so besonders, aber als Ehemann war er noch viel schlechter gewesen. Und doch wusste er, dass die Antwort für Desdemona nicht lautete, dass sie seine Geliebte sein würde. Heirat, es musste Heirat sein. Nur, wollte sie auch die Ehe? Er wusste es einfach nicht. Den Appalachian Trail zu wandern schien zu bedeuten, dass ihr Bedürfnis nach ihm von einem anderen Kaliber war als seines nach ihr.

 Er war ruhelos, weil Desdemonas Weggang ihm zwei Tage ließ, die es irgendwie zu füllen galt. Silvestri hatte ihm verboten, seine Nase in einen anderen Fall als den der Gespenster zu stecken; es sei denn, es ginge um Rassenunruhen. Und nun, angesichts eines schönen Sonntags mit Temperaturen deutlich über dem Gefrierpunkt, war Mohammed el Nesr beschäftigt? Zumindest war er nicht mit Demonstrieren oder Kundgebungen beschäftigt. Wie Carmine wartete auch Mohammed darauf, dass die Gespenster in dieser Woche ein weiteres Opfer entführten. Die große Kundgebung würde kommenden Sonntag weitergehen, das war sicher. Was dringend benötigte Cops von den Gespenstern abzog. Eine unendliche Nervensäge, aber, soweit es Mohammed betraf, gute Strategie.

 »Lieutenant Delmonico?«, fragte der diensthabende Sergeant.

 »Das war ich noch, als ich das letzte Mal hingesehen habe«, erwiderte Carmine grinsend.

 »Ich habe eine alte Beweismittelkiste hinter diesen Päckchen eingeklemmt gefunden, als ich heute Morgen zum Dienst kam. Kein Name drauf, was vermutlich der Grund ist, warum Sie es bislang nicht bekommen haben. Dann fand ich einen Anhänger mit Ihrem Namen, ein paar Meter davon entfernt.« Er bückte sich, kramte unter der Theke herum und kam mit einer großen, quadratischen Kiste wieder hoch.

 Die persönliche Habe der Frau und des Kindes, die 1930 erschlagen worden waren! Das hatte er völlig vergessen, so sehr war er in den Planungen der anstehenden Observierungen aufgegangen. Obwohl er daran gedacht hatte, Silvestri zu bitten, der Archivarin und ihrem Assistenten Feuer unter dem Hintern zu machen.

 »Danke, Larry, ich schulde dir was«, sagte er, nahm den Karton und brachte ihn in sein Büro.

 Kein Gestank modriger Überreste eines sechsunddreißig Jahre alten Verbrechens quoll ihm entgegen, als er den Deckel aufzog; sie hatten sich nicht die Mühe gemacht, die Kleidungsstücke aufzubewahren, die das Pärchen getragen hatte, was bedeutete, dass sie völlig blutverschmiert gewesen sein mussten, das Schuhwerk eingeschlossen. Da niemand daran gedacht hatte, irgendwo zu vermerken, um welchen Abstand genau es sich bei der Bezeichnung »nahe bei« Leonard Ponsonby handelte, konnte ein Teil des Blutes auch durchaus seines gewesen sein. Niemand hatte auch nur eine Skizze gezeichnet, um zu dokumentieren, wie die Körper im Verhältnis zueinander gelegen hatten. »Nahe bei« war alles, womit er weitermachen konnte.

 Aber die Handtasche war da. Aus Gewohnheit hatte Carmine Handschuhe übergezogen, um sie behutsam herauszunehmen, damit er sie näher untersuchen konnte. Selbstgemacht. Gestrickt, wie Frauen es in jener Zeit ohne Geld machten, mit zwei Henkeln aus Rohr und einem Innenfutter aus derbem Baumwollgewebe. Kein Verschluss. Diese Frau konnte sich nicht einmal die billigste Kuhhaut leisten, geschweige denn Leder. Die Handtasche enthielt eine winzige Börse, in der sich ein Silberdollar, drei Vierteldollarmünzen sowie ein Zehn- und ein Ein-Cent-Stück befanden. Carmine legte die Geldbörse auf seinen Schreibtisch. Ein Herrentaschentuch; Kattun, nicht Leinen. Und ganz unten Stücke und Krümel von etwas, das er für Kekse hielt. Die Mutter hatte sie wahrscheinlich im Bahnhofscafé gestohlen, damit das Kind während der Bahnfahrt etwas zu essen hatte; das könnte auch der Grund gewesen sein, warum sie sich draußen im Schnee versteckten. Die Obduktionen hatten ergeben, dass beide Mägen leer gewesen waren. Ja, sie hatte die Kekse gestohlen.

 Die Reisetasche war nicht groß, verblichen, abgewetzt an manchen Stellen. Er öffnete sie mit behutsamer Ehrfurcht; hier drinnen befand sich so ziemlich alles, was die arme Frau je besessen hatte, und nichts war anrührender als der stumme Beweis längst vergangener Leben.

 Obenauf lagen zwei Wollschals, von Hand gestrickt in verschiedenfarbigen Streifen, als wären Reste verarbeitet worden. Aber warum lagen die Schals in der Tasche, wo doch das Wetter so schrecklich gewesen war? Darunter dann zwei saubere Damenschlüpfer sowie zwei erheblich kleinere, die offensichtlich dem Kind gehörten. Ein Paar Stricksocken und ein Paar gestrickte Strümpfe. Und ganz unten, sorgfältig gefaltet zwischen zerrissenem Seidenpapier, das Kleid eines kleinen Mädchens.

 Carmine hörte auf zu atmen. Das Kleid eines kleinen Mädchens. Hergestellt aus hellblauer französischer Spitze, fein bestickt mit Perlen. Gepuffte Ärmel über niedlichen Manschetten, mit Perlen besetzte Knöpfe auf dem Rücken, ein Futter aus Seide und darunter ein steifes Netzgewebe gerafft, um den Rock wie das Ballettröckchen einer Ballerina abstehen zu lassen. Der Vorläufer eines Tinker Bell aus dem Jahre 1930, nur dass dieses Kleid vollständig von Hand gefertigt war, jede Perle einzeln und fest aufgenäht. Oh, was die Cops des Jahres 1930 alles übersehen hatten! Auf der linken Brust war das Wort EMMA in dunklen, leicht violetten Perlen hervorgehoben.

 Mit schwirrendem Kopf legte Carmine das Kleid auf seinen Schreibtisch und starrte es eine Zeitlang an.

 Schließlich setzte er sich, stellte die Reisetasche auf seinen Schoß und öffnete sie, so weit, wie die rostigen Scharniere es zuließen. Das Futter war verschlissen und an einem seitlichen Saum aufgerissen; er schob beide Hände in die Tasche und tastete darin herum, mit geschlossenen Augen. Da! Etwas!

 Ein Foto, nicht mit einer billigen Boxkamera geschossen. Dies hier war eine Porträtaufnahme, die immer noch in einem cremefarbenen Kartonpassepartout steckte, auf dem sich der Stempel mit dem Namen des Photographen befand. Mayhew Studios, Windsor Locks. Jemand hatte auf den Rahmen darunter etwas geschrieben, das wie »1928« aussah, allerdings mit Bleistift, der jetzt so schwach war, dass man nur raten konnte.

 Die Frau saß auf einem Stuhl, das Kind – ungefähr vier Jahre alt – saß auf ihren Knien. Auf dieser Aufnahme war die Frau erheblich besser gekleidet, hatte eine richtige Perlenkette um den Hals und echte Perlenstecker in den Ohrläppchen. Das kleine Mädchen trug ein Kleid sehr ähnlich dem in der Reisetasche. EMMA war deutlich zu erkennen. Und beide hatten sie das Gesicht. Selbst in Schwarzweiß suggerierte ihre Haut Milchkaffee; ihr Haar war dicht, schwarz und lockig, ihre Augen sehr dunkel, die Lippen voll. Für Carmine sahen sie wunderschön aus.

 Ein Verbrechen aus Hass. Warum hatte das niemand erkannt? Kein Mörder würde so oft und so hart zuschlagen, wäre nicht Hass das Motiv. Ein Verbrechen aus Hass, und es war absolut unmöglich, dass diese beiden weiblichen Lebewesen nichts mit Leonard Ponsonby zu tun hatten. Sie waren da, weil er da war, er war da, weil sie da waren.

 Dann ist es also doch Charles Ponsonby. Auch wenn er nicht alt genug war, um dies zu tun. Auch Morton nicht oder Claire. Das hier war die verrückte Ida, über ein Jahrzehnt bevor sie wahnsinnig wurde. Was bedeutet, dass Leonard und Emmas Mutter – was waren? Ein Liebespaar? Verwandte? Das eine war so wahrscheinlich wie das andere. Ida war ultrakonservativ, für sie kam gemischtrassig nicht in Frage. So viele Fragen! Warum waren Emma und ihre Mutter im Januar 1930 so arm, wenn Leonard doch mit 2000 $ in der Tasche bei ihnen war und mit Diamantschmuck protzte? Was war Emma und ihrer Mutter zwischen dem Wohlstand des Windsor-Locks-Fotos von 1928 und ihrer Verelendung im Januar 1930 widerfahren?

 Genug, Carmine, genug! 1930 kann warten, 1966 nicht. Chuck Ponsonby ist ein Gespenst – oder ist er das Gespenst. Macht er doch alles allein? Wie viel Hilfe bekommt er von Claire? Wie viel Hilfe kann sie ihm überhaupt geben? Kann ein Ponsonby ein Gespenst sein und der andere nicht? Ja, wegen Claires Blindheit. Ich weiß, dass sie blind ist. Chuck konnte in einem geheimen, schalldichten Keller auf und ab gehen, und sie würde niemals davon erfahren. Ich bin absolut sicher, dass er schalldicht isoliert ist. Die Schreie dürfen nicht nach außen dringen.

 Charles Ponsonby … Ein Junggeselle und Stubenhocker, der nicht einmal dann originelle Forschung betreiben kann, wenn es um sein Leben ginge. Steht immer im Schatten von jemand anderem – die verrückte Mutter, der verrückte Bruder, die blinde Schwester, viel erfolgreichere beste Freunde. Schert sich nicht um zueinanderpassende Socken, achtet auf gekämmtes Haar, kauft eine neue Tweedjacke. Ein zerstreuter Professor, wie er im Buche steht, zu ängstlich, eine Ratte hochzunehmen, wenn er nicht einen Schutzhandschuh trägt, unscheinbar auf eine Art, die auf eine massive Persönlichkeitsstörung verweist, trotz der Fassade intellektuellen Snobismus.

 Aber kann dieser Charles Ponsonby ein mehrfacher Vergewaltiger und Mörder sein, der so brillant ist, dass er uns regelrecht vorführt, seit wir entdeckt haben, dass es ihn überhaupt gibt? Das Problem ist, dass niemand ein genaues Bild eines mehrfachen Mörders hat, außer dass Sex immer eine Rolle zu spielen scheint. Aus diesem Grunde müssen wir ihn jedes Mal exakt analysieren. Sein Alter, seine Rasse, sein Glaubensbekenntnis, sein Erscheinungsbild, der Opfertyp, den er wählt, die Persönlichkeit, die er der Welt präsentiert, seine Kindheit, seine Vorgeschichte, Vorlieben und Abneigungen – Tausende und Abertausende Faktoren. Über Charles Ponsonby können wir mit Sicherheit sagen, dass es mütterlicherseits Fälle von Irrsinn und Blindheit gab.

 Carmine legte den Inhalt der Beweismittelschachtel wieder genau so zurück, wie er ihn vorgefunden hatte, und ging dann hinunter in die Wache.

 »Larry, bring das hier bitte sofort in die Sicherheitsaufbewahrung«, sagte er und gab den Karton ab. »Niemand darf auch nur in die Nähe des Kartons.«

 Bevor Larry etwas erwidern konnte, war Carmine auch schon durch die Tür. Es war Zeit, noch einmal in der Ponsonby Lane Nummer 6 vorbeizusehen.

 Die Fragen rasten durch seinen Kopf, schwärmende Wespen auf der Suche nach dem Nest, das »Antworten« hieß: Wie, zum Beispiel, hatte Charles Ponsonby es geschafft, vom Hug zur Travis High und zurück zu kommen, während er alle davon überzeugte, dass er sich in einer Besprechung auf dem Dach befunden hatte? Dreißig kostbare Minuten, bevor Desdemona ihn und die anderen dort fand, und doch schworen alle sechs auf dem Dach, dass niemand lange genug fort gewesen war, um auf das Klo zu gehen. Wie zuverlässig war die Aufmerksamkeitsspanne eines zerstreuten Forschers? Und wie war Ponsonby in der Nacht aus seinem Haus gekommen, als Faith Khouri geschnappt wurde, wo es doch unter strenger Beobachtung gestanden hatte? Stellte der Inhalt der Beweismittelkiste aus dem Jahre 1930 genug hartes Beweismaterial dar, um von Richter Douglas Thwaites einen Durchsuchungsbefehl zu erhalten?

 Carmine kam die Route 133 von Nordosten herunter, was ihn zuerst zur Deer Lane führte. Nach Ansicht des Gemeinderats hatten die vier Häuser am Ende der Straße keine Asphaltdecke gerechtfertigt; die 500 Meter der Deer Lane waren mit Schotter ausgestreut. An ihrem Ende weitete sie sich aus zu einem kreisförmigen Flecken, der ausreichend Parkraum für sechs oder sieben Autos bot. Auf allen Seiten reichte der Wald bis zur Straße. Vor zweihundert Jahren war diese Gegend gelichtet und bewirtschaftet worden, doch als die fruchtbareren Böden von Ohio und dem Westen lockten, war die Landwirtschaft für Connecticut Yankees schon bald nicht mehr so profitabel wie die feinmechanischen Industrien mit ihren Fließbändern, die von Eli Whitney entwickelt und eingeführt worden waren. Also war der Wald üppig nachgewachsen – Eiche, Ahorn, Buche, Birke, Platane, ein paar Kiefern. Hartriegel und Lorbeerrose blühten im Frühjahr. Wilde Apfelbäume. Und auch das Rotwild war zurückgekehrt.

 Seine Reifen knirschten über den Schotter, was seine Meinung bestärkte, dass die Polizisten, die in der Nacht von Faith Khouris Verschwinden die Deer Lane an ihrer Einmündung in die 133 überwacht hatten, ein Fahrzeug sowohl gehört als auch die weißen Wolken aus seinem Auspuff gesehen hätten. Und die einzigen Autos, die in dieser Nacht an der Deer Lane geparkt hatten, waren Zivilfahrzeuge der Polizei gewesen. Während es also durchaus möglich war, dass Chuck Ponsonby den Hang hinter seinem Haus ohne Taschenlampe hinaufgegangen war, wohin wäre er von dort aus dann gegangen? Er hätte sein Fahrzeug erst in gehöriger Entfernung an der 133 abstellen können, oder falls das Fahrzeug einem Partner gehörte, dann hätte es ihn nicht in der Nähe abgeholt haben können. Ein so langer Fußmarsch bei minus achtzehn Grad? Unwahrscheinlich. Also, wie hatte er es gemacht?

 Carmine hatte einen Grundsatz: Wenn du gezwungen bist, an einem schönen Tag einen Spaziergang zu machen, dann tu’s in der Nähe einer verdächtigen Person; und wenn dieser Spaziergang in einen Wald führt, dann nimm dir ein Fernglas mit, um die Vögelchen zu beobachten. Ein Fernglas um den Hals marschierte Carmine zwischen den Bäumen den Hang in Richtung auf den Grat hinauf, der oberhalb der Hausnummer 6, Ponsonby Lane lag. Der Boden war dreißig Zentimeter mit feuchtem Laub bedeckt, der Schnee überall geschmolzen außer im Windschatten des vereinzelten Felsblocks. Mehrere Rehe gingen ihm aus dem Weg, nicht sonderlich alarmiert; Tiere wussten immer, wenn sie sich in einem Wildgehege befanden. Es war, sinnierte Carmine, ein hübscher Ort, sehr friedlich um diese Jahreszeit. Im Sommer würde das jaulende Dröhnen von Rasenmähern und gellendes Gelächter von Essen im Freien diese Stille durchdringen.

 Einmal auf dem Grat angekommen, war es überraschend einfach, das Haus der Ponsonbys zu sehen. Die Bäume ihres Abhangs waren ausgeholzt worden, um einen klaren Akzent zu setzen: eine Gruppe amerikanischer Birken, eine wunderschöne, gesund aussehende alte Ulme, zehn so gruppierte Ahorne, dass ihr Laub im Herbst eine atemberaubende Ansicht böte, und dazu Baumschulexemplare von Hartriegel, die das Gelände im Frühjahr in ein rose-weißes Traumland verwandeln würden.

 Carmine hob das Fernglas und betrachtete aufmerksam das Haus, als wäre es keine zwanzig Meter von ihm entfernt. Dort stand Chuck mit Spachtel und Lötlampe auf einer Leiter und entfernte alten Anstrich. Claire lümmelte auf einem hölzernen Gartenstuhl nahe der Veranda. Biddy lag zu ihren Füßen. Die sanfte Brise wehte Carmine ins Gesicht, daher hatte der Hund seine Gegenwart noch nicht gewittert. Dann rief Chuck etwas. Claire stand auf und ging so zielsicher um die Seite des Hauses herum, dass Carmine verblüfft war. Doch er wusste, dass Claire blind war.

 Woher wusste er das denn eigentlich so genau? Weil Carmine jeden Stein umdrehen musste, und Claires Blindheit war ganz klar ein Stein, der in seinem Weg lag. Gelegentlich nutzte er die Dienste von Carrie Tallboys, einer Gefängniswärterin, die sich abrackerte, um ihren Sohn zu unterstützen. Carrie besaß ein bemerkenswertes Talent, welches unter anderem beinhaltete, dass sie eine Rolle so überzeugend spielen konnte, dass Menschen ihr viel mehr erzählten, als unter gewissen Umständen gut für sie war. Also hatte Carmine Carrie zu Claires Augenarzt geschickt, dem angesehenen Carter Holt. Ihre Geschichte lautete, dass sie darüber nachdenke, einen ansehnlichen Betrag zur Erforschung der Retinitis pigmentosa zu spenden, da ihre liebe, gute Freundin Claire Ponsonby an dieser Krankheit litt, bevor sie vollends erblindete. Ah, er erinnerte sich noch gut an den Tag, als Claire mit beidseitiger Ablösung der Netzhaut in seine Praxis kam – es war so selten, dass beide Augen gleichzeitig ihre Funktion verloren! Sein erster großer Fall, und dann hatte es einer sein müssen, den zu heilen er nicht imstande war. Aber, protestierte Carrie, heutzutage könnte das doch bestimmt geheilt werden? Ganz sicher nicht, erwiderte Dr. Holt. Claire Ponsonby war für ihr Leben unheilbar erblindet. Er hatte in ihre Augen geblickt und den Schaden selbst gesehen. Schlimm!

 Carmine beobachtete, wie die blinde Claire angeregt mit Chuck sprach, der seine Leiter herabstieg, sich bei seiner Schwester einhakte und sie über die Veranda hinein ins Haus brachte. Der Hund folgte ihnen; dann hörte er die leisen Klänge einer Symphonie von Brahms. Die Ponsonbys hatten genügend frische Luft gehabt. Obwohl – Moment, Moment! Chuck tauchte wieder auf, sammelte sein Werkzeug ein und brachte es mitsamt der Leiter in die Garage, bevor er ins Haus zurückkehrte.

 Carmine ließ das Fernglas sinken und drehte sich zum Rückweg zur Deer Lane um. Der Weg bergab durch Unmengen vermodernder Blätter war schwieriger; nicht mal das Wild hatte Pfade gezogen. Versunken in Gedanken an Charles Ponsonby und seine Widersprüche begann Carmine schneller zu gehen und hatte es mit einem Mal eilig, zurück ins Büro zu kommen. Außerdem hatte er Lust auf ein Mittagessen im Malvolio’s.

 Und dann verlor er den festen Halt unter den Füßen, machte einen Satz vorwärts und streckte beide Hände aus, um den Aufprall abzufedern. Abgestorbenes Laub flog in feuchten, klumpigen Brocken herum, als er mit einem dumpfen, hohlen Aufprall auf seinen Handflächen landete. Er rutschte weiter, versuchte Halt zu finden, bis sein Schwung allmählich nachließ. Zwei Furchen markierten den Weg seiner Hände, tief eingegraben in den Humus. Leise fluchend rollte er sich auf den Rücken und wuchtete sich hoch, spürte das Brennen abgeschürfter Haut, war aber erleichtert, festzustellen, dass er sich nicht schlimmer verletzt hatte. Blöd, Carmine, saublöd! Zu viel im Kopf, statt darauf zu achten, wohin du gehst, du Idiot!

 Nur, wieso war da ein hohles Geräusch gewesen? Neugierig ging er in die Hocke und grub weiter an einem der Kanäle, die er mit einer Handfläche gezogen hatte; fünfzehn Zentimeter tiefer legte er eine Bohle frei. Dann schob er die Blätter beiseite, bis er einen Teil dessen sehen konnte, was sich dort befand: die Oberfläche von etwas, das eine alte Kellertür sein mochte.

 Mit einem Mal wie elektrisiert, scharrte er die Blätter dorthin zurück, wo sie gewesen waren, drückte sie fest, verdichtete sie, Schweißperlen auf der Stirn, mit keuchendem Atem. Als er zufrieden war, dass er die Spuren seines Sturzes einigermaßen beseitigt hatte, stand er auf und begutachtete seine Arbeit. Nein, noch nicht gut genug. Wenn jemand die Gegend hier aufmerksam untersuchte, würde er den Unterschied bemerken. Er zog seine Jacke aus und sammelte mit ihr in dreißig Metern Entfernung mehr Blätter ein, brachte sie zurück und verteilte sie, dann warf er die Jacke auf den Boden und benutzte sie als breiten Besen, um jede Spur seines Eindringens zu beseitigen. Schließlich war er überzeugt, dass niemand ahnen würde, was hier passiert war. Und jetzt sieh zu, dass du hier wegkommst, Carmine! Was er dann auf Knien machte, hinter sich Blätter verteilend; er hatte den Parkplatz fast erreicht, bevor er sich erhob.

 Wieder in dem Ford betete er, dass Claires bemerkenswertes Gehör nicht so weit reichte, als dass sie einen Motor auf der Deer Lane registrierte. Er setzte seinen Fuß behutsam auf das Gas und rollte zur Einmündung. Ein Teil von ihm brannte darauf, seine Neuigkeit an Silvestri, Marciano und Patrick durchzugeben, doch er beschloss, sie nicht von Major Minors Liebesnest aus anzurufen, bei dem am Sonntag reger Betrieb herrschte. Besser, wieder nach Nordosten und auf dem gleichen Weg zurückzufahren, den er gekommen war. Noch etwas zu warten würde ihn schon nicht umbringen.

 Doch kein so langer Fußmarsch bei minus achtzehn Grad, Chuckie Baby! Und auf der dem Haus zugewandten Seite der Anhöhe war auch keine Taschenlampe nötig, weil du ja einen Tunnel hast, der erst ziemlich weit unten auf dem Abhang des Wildgeheges herauskommt. Jemand – warst du das, oder war es lange vor deiner Zeit? – hat tief unter dem Hügel gegraben und so die Distanz deutlich verringert. In Connecticut, Hunderte Meilen von der Mason-Dixon-Linie entfernt, war er mit Sicherheit nicht für Sklaven auf der Flucht gegraben worden. Ich wette, du hast ihn selbst gegraben, Chuckie Baby. In der Nacht, als du dir Faith Khouri geholt hast, musstest du nur rauskommen; und als du dann später mit ihr zurückgekehrt bist, hatten wir die Gegend längst wieder verlassen. Das war einer unserer Fehler. Wir hätten die Überwachung aufrechterhalten sollen. Aber andererseits, um uns gegenüber fair zu sein, hätten wir dich bei deiner Rückkehr auch nicht erwischt, denn wir haben ja die Ponsonby Lane und dein Haus beobachtet, von dem Tunnel wussten wir nichts. Also war das Glück damals ganz auf deiner Seite, Chuckie Baby. Diesmal jedoch ist das Glück auf unserer Seite. Wir wissen von dem Tunnel.

 Da er völlig ausgehungert war und noch ein wenig mehr Zeit zum Nachdenken haben wollte, aß Carmine bei Malvolio’s zu Mittag, ehe er seine Leute rief.

 »Jetzt verstehe ich auch die volle Bedeutung einer alten Floskel«, sagte er, als Patrick als Letzter durch Silvestris Bürotür trat.

 »Welche alte Floskel meinst du denn?«, fragte Patrick und setzte sich.

 »Schwanger mit Neuigkeiten.«

 »Sieh da, drei erfahrene Hebammen. Also entbinde!«

 Mit klaren Worten führte Carmine seine Zuhörer Schritt für Schritt durch alles, was passiert war, seit er mit Eliza Smith gesprochen hatte.

 »Letzten Endes ging alles von ihr aus – was sie sagte, wie sie es sagte. Ich habe so viel Glück in diesem Fall gehabt«, sagte er, bevor er mit seinem Bericht endete.

 »Nein, nicht Glück«, widersprach Patrick mit glänzenden Augen. »Sture, knallharte Entschlossenheit, Carmine. Wer sonst hätte sich die Mühe gemacht, Leonard Ponsonbys Todesfall zurückzuverfolgen? Und wer sonst hätte sich die Mühe gemacht, einen Blick in einen sechsunddreißig Jahre alten Beweismittelkarton zu werfen? Ein Verbrechen zu untersuchen, das als ungelöst ins Archiv gewandert ist? Weil du einer der sehr wenigen Menschen bist, die mir einfallen, die wissen, dass wenn ein Blitz zweimal an derselben Stelle einschlägt, irgendjemand ihn dorthin leiten muss.«

 »Das ist ja alles gut und schön, Patsy, aber es lief nicht auf genug hinaus, um es Richter Thwaites vorzulegen. Ich habe den richtigen Beweis erst durch puren Zufall gefunden – ein Sturz auf einem rutschigen Abhang.«

 »Nein, Carmine. Der Sturz mag ja ein Unfall gewesen sein, aber was du gefunden hast, war kein Zufall. Jeder andere wäre aufgestanden, hätte sich die Kleidung abgeklopft« – Patrick klaubte tote Blätter von Carmines ruinierter Jacke – »und wäre fortgehumpelt. Du hast die Tür gefunden, weil dein Gehirn ein falsches Geräusch registriert hat, nicht weil der Sturz die Tür freigelegt hatte. Hat er ja auch nicht. Und außerdem, du wärest ja überhaupt nicht erst auf dem Abhang gewesen, wenn du nicht unser Gesicht auf einem Foto gefunden hättest, das etwa 1928 aufgenommen wurde. Komm schon, ich bitte dich, lass dir doch wenigstens etwas zum Verdienst anrechnen!«

 »Okay!«, rief Carmine und riss die Hände in die Luft. »Viel wichtiger ist im Moment jedoch, dass wir uns entscheiden, wie wir jetzt weitermachen.«

 Die Atmosphäre in Silvestris Büro war wie aufgeladen von Euphorie, Erleichterung sowie der wunderbaren und unnachahmlichen Freude, die sich in dem Augenblick einstellt, wenn in einem Fall die entscheidende Wende eingetreten ist. Welche Schwierigkeiten auch immer jetzt noch kommen mochten – sie hatten nun genug Antworten, um sich vorwärtszubewegen, um zu spüren, dass es bis zum Ende nicht mehr weit war.

 »Erstens, wir können nicht davon ausgehen, dass das Rechtssystem auf unserer Seite steht«, sagte Silvestri, die Zigarre im Mund. »Ich will nicht, dass uns dieser Scheißkerl wegen irgendeines Formfehlers noch vom Haken kommt – besonders nicht wegen eines Formfehlers, den seine Verteidigung der Polizei nachweisen kann. Seien wir doch ehrlich, wir sind normalerweise diejenigen, die am Ende den Schwarzen Peter abkriegen. Das wird ein großer Prozess werden, man wird landesweit darüber berichten. Das bedeutet, Ponsonbys Verteidigung wird nicht aus zweitklassigen Winkeladvokaten bestehen, selbst wenn er kaum Geld besitzt. Jeder Drecksanwalt, der sich mit dem Recht in Connecticut und mit dem Bundesrecht auskennt, wird sich darum balgen, Teil von Ponsonbys Verteidigung zu werden. Wir können uns keinen einzigen Fehler erlauben.«

 »Was Sie da gerade sagen, John, heißt doch im Klartext, wenn wir uns jetzt einen Durchsuchungsbefehl besorgen und durch Ponsonbys Tunnel hineingehen, dann werden wir letzten Endes nur etwas haben, das wie ein Operationsraum im Privathaus eines Arztes aussieht«, sagte Patrick. »Wie Carmine habe ich immer geglaubt, dass dieser Typ keine blutdurchtränkte, schmuddelige Bude hat, in der er mordet – er besitzt einen OP. Und wenn er nur halb so sorgfältig ist, was das Zurücklassen von Spuren in seinem OP betrifft, wie er bei seinen Opfern vorgeht, dann kann es sehr gut sein, dass wir am Ende nichts in Händen haben. Geht Ihr Gedankengang in diese Richtung?«

 »Genau so«, sagte Silvestri.

 »Keine Fehler«, sagte Marciano. »Keinen einzigen.«

 »Und wir haben bereits massenweise welche begangen«, kam es von Carmine.

 Schweigen legte sich über den Raum. Die Euphorie war komplett verschwunden. Schließlich gab Marciano ein verärgertes Geräusch von sich und redete los.

 »Wenn ihr anderen es nicht tut, dann sage ich es eben: Wir müssen Ponsonby auf frischer Tat erwischen.«

 »Oh, Danny, um Himmels willen!«, rief Carmine. »Sollen wir ein weiteres Mädchen einem Risiko aussetzen? Sollen wir sie dem Horror aussetzen, von diesem Mann entführt zu werden? Das mache ich nicht!«

 »Sie wird ordentlich Angst kriegen, ja, aber sie wird darüber hinwegkommen. Wir wissen doch, wer er ist, richtig? Wir wissen, wie er vorgeht, richtig? Also observieren wir ihn – ist ja nicht mehr nötig, sonst noch jemanden zu observieren –«

 »Das können wir nicht, Danny«, unterbrach Silvestri. »Wir müssen jeden genauso überwachen, wie wir es vor einem Monat getan haben. Andernfalls wird er etwas mitbekommen. Ohne komplette Überwachung geht es nicht.«

 »Okay, aber wir wissen, dass er es ist, also werden wir ihm eine besondere Ration Aufmerksamkeit schenken. Wenn er sich rührt, werden wir da sein. Wir folgen ihm zum Haus seines Opfers und lassen ihn sie schnappen, bevor wir ihn schnappen. Mit der Entführung, dem Tunnel und dem OP wird er unmöglich als freier Mann wieder aus dem Gerichtssaal wandern«, sagte Marciano.

 »Das sind alles nur Indizienbeweise«, knurrte Silvestri. »Ponsonby hat mindestens vierzehn Morde begangen, aber wir sind mit unserer offiziellen Zählung erst bei vier. Wir wissen, dass die ersten zehn Opfer verbrannt wurden, aber wie sollen wir das jemals beweisen? Ist Ponsonby für Sie der Typ, der alles gesteht? Ich schätze ihn nicht so ein. Da sechzehnjährige Mädchen jeden Tag von zu Hause weglaufen, gibt es zehn Morde, wegen denen wir ihn nicht verurteilen können. Alles hängt von Mercedes, Francine, Margaretta und Faith ab, aber mit keiner von ihnen verbindet ihn etwas außer einer Vermutung so zerbrechlich wie mundgeblasenes Glas. Danny hat vollkommen recht. Unsere einzige Hoffnung besteht darin, ihn auf frischer Tat zu erwischen. Wenn wir jetzt in sein Haus eindringen, wird er ungeschoren davonkommen. Seine Anwälte werden gut genug sein, um die Geschworenen zu überzeugen, ihn laufen zu lassen.«

 Sie blinzelten sich an, die Gesichter ratlos und wütend.

 »Wir haben noch ein Problem«, sagte Carmine. »Claire Ponsonby.«

 Commissioner Silvestri war kein gotteslästerlicher Mann, aber heute brach er seine eigenen Regeln. »Kacke! Pisse!«, fauchte er. Dann stieß er fast bellend aus: »Scheiße!«

 »Wie viel weiß sie, deiner Meinung nach, Carmine?«, fragte Patrick.

 »Ich weiß es nicht, Patsy. Ich weiß, dass sie wirklich blind ist, ihr Augenarzt hat es bestätigt. Und das ist kein Geringerer als Dr. Carter Holt, heute Professor für Augenheilkunde an der Chubb. Dennoch habe ich noch nie einen geschickteren blinden Menschen gesehen als sie. Wenn sie der Köder ist, der vor der Nase einer nonnenhaften Sechzehnjährigen baumelt, die förmlich darauf brennt, Gutes zu tun, dann ist sie eine unmittelbare Tatbeteiligte an Vergewaltigung und Mord, selbst wenn sie Ponsonbys OP niemals betritt. Welchen besseren Köder als eine blinde Frau könnte es geben? Andererseits ist eine Blinde auch sehr auffällig. Sie würde sich auf einem Terrain bewegen müssen, das sie auch nicht annähernd so gut kennt wie die Ponsonby Lane Nummer 6 – wie schnell könnte sie sich da bewegen? Wie sollte sie ihre Zielperson erkennen, sofern Chuck nicht an ihrer Seite ist? Oh, ich habe einen Großteil des Morgens damit verbracht, mir über Claire den Kopf zu zerbrechen! Ich sehe sie immer wieder vor der St. Martha’s School in Norwalk – wusstet ihr, dass der Bürgersteig dort seit über einem Jahr in miserablem Zustand ist, weil die Gemeinde Kanalarbeiten durchführt? Da zwei Mädchen praktisch am gleichen Ort verschwunden sind, muss sie einfach von jemandem bemerkt worden sein. Meiner Meinung nach müsste Claire schon auf einem mit Löchern übersäten Bürgersteig Übungsspaziergänge absolviert haben. Ich bin zu dem Schluss gelangt, dass Claire für Chuck mehr Behinderung als Gewinn wäre. Ich vermute, sie könnte ihm vielleicht von einigem Nutzen gewesen sein beim Transport per Auto in seinen OP, aber das kommt mir irgendwie ziemlich fadenscheinig vor. Und doch muss er einen Komplizen gehabt haben.«

 »Dann schließen wir Claire als Komplizin aus?«, fragte Silvestri.

 »Nicht völlig, John. Wir sagen einfach, es ist eher unwahrscheinlich.«

 »Mag ja sein, dass sie keine Komplizin ist, aber könnte es trotzdem sein, dass sie weiß, was ihr Bruder tut?«, fragte Patrick.

 »Ich kann euch dazu nur so viel sagen, dass es eine enorme Bindung zwischen den beiden gibt. Da wir jetzt wissen, was für eine Kindheit sie hatten, ergibt ihre sehr enge Beziehung auch mehr Sinn. Ihre Mutter hat ihren Vater umgebracht, darauf würde ich mein Leben wetten. Was bedeutet, dass Ida Ponsonby bereits psychisch labil war, lange bevor es mit ihr so schlimm wurde, dass Claire nach Hause kommen musste, um sich um sie zu kümmern. Anscheinend ist das genauso plötzlich passiert wie alles andere.«

 »Ist es denn überhaupt möglich, dass die Kinder von dem Mord wussten, Carmine?«

 »Ich habe keine Ahnung, Patsy. Wie kann Ida im Jahre 1930 in einem Schneesturm nach Hause gekommen sein? Vermutlich in Leonards Wagen, aber hat man damals schon die Straßen geräumt gehalten? Ich kann mich nicht erinnern.«

 »Die Hauptstraßen schon, klar«, sagte Silvestri.

 »Sie muss Blut an sich gehabt haben. Vielleicht haben die Kinder das gesehen.«

 »Mutmaßungen!«, stieß Marciano verächtlich schnaubend aus. »Halten wir uns doch lieber an die Fakten, Jungs.«

 »Danny hat natürlich recht, wie immer«, sagte Silvestri und zahlte es ihm heim, indem er ihm den Zigarrenstummel unter die Nase hielt. »Beginnend mit dem morgigen Abend werden wir die Leute wieder observieren, also sollten wir uns jetzt besser daranmachen, die Änderungen auszuarbeiten.«

 »Die wichtigste Änderung«, sagte Carmine, »wird darin bestehen, dass Corey, Abe und ich den Tunneleingang im Wildgehege bewachen.«

 »Was ist mit dem Hund?«, fragte Patrick.

 »Eine Komplikation. Ich bezweifle, dass er mit einem Betäubungsmittel versetztes Fleisch fressen würde, denn Blindenhunde sind abgerichtet, kein Futter von Fremden oder außerhalb ihres Zuhauses anzunehmen. Und da es ein sterilisiertes Weibchen ist, wird er auch nicht herumstreifen und sich einen Rüden zur Gesellschaft suchen. Der Hund hört uns, er wird bellen. Nicht sicher sein kann ich mir jedoch, ob Chuck Biddy nicht mitnimmt, damit er während seiner Abwesenheit den Tunneleingang bewacht. Falls er das macht, wird das Tier uns wittern.«

 Patrick lachte. »Aber nicht, wenn ihr Eau de Stinktier auflegt!«

 Die anderen wichen entsetzt zurück.

 »Große Güte, Patsy, nein!«

 »Also, zumindest Abe und Corey«, korrigierte Patrick mit einem Grinsen. »Schon einer von euch würde genügen.«

 »Einer von uns wird ganz sicher nicht Eau de Stink auflegen, und das bin ich«, sagte Carmine finster blickend. »Es muss noch eine andere Möglichkeit geben.«

 »Nicht, ohne Ponsonby zu warnen. Wir können den Hund nicht kidnappen. Wir haben es hier nicht mit einem Tölpel zu tun, der nur einen unausgegorenen Plan hat, sondern mit einem Arzt und Doktor der Medizin, der uns bislang immer um mindestens eine Nasenlänge voraus war. Wenn der Hund plötzlich verschwindet, weiß er doch sofort, dass wir ihm auf den Fersen sind, und das würde dann das Ende seiner Entführungen bedeuten«, sagte Patrick. »Sein Ass im Ärmel ist dieser Tunnelausgang in dem Wildgehege, und wir müssen dafür sorgen, dass er weiterhin denkt, es sei sein Geheimnis. Durchaus möglich, dass er Schutzvorrichtungen angebracht hat – Stolperdrähte, Alarmglocken oder Summer, die man wie eine Landmine auslöst, indem man darauf tritt, ein Licht hoch oben in einem Baum. Bevor ihr euch dem Tunnel nähert, seht euch um Himmels willen aufmerksam um. Also, klar, er wird den Hund benutzen. Wie, kann ich euch nicht sagen, nur, dass er es tun wird. Wäre ich an seiner Stelle, ich würde eine kleine Dosis Seconal in Claires letztes Getränk des Abends geben.«

 »Patsy, Sie sind ganz schön verschlagen!«, meinte Silvestri grinsend.

 »Aber trotzdem noch lange nicht in Carmines Liga, John. Kommt schon, alles, was ich gesagt habe, ist völlig logisch.«

 »Ja, ich weiß. Aber wo finden wir Eau de Stink?«

 »Ich habe eine ganze Flasche von dem Zeug«, sagte Patrick grinsend.

 Carmine sah Silvestri an, ein bedrohliches Funkeln in den Augen. »Dann wird die Polizei von Holloman aber auch Mittel für buchstäblich eimerweise Tomatensaft bereitstellen müssen. Ich kann ja schlecht von Abe und Corey verlangen, sich Eau de Stink hinter die Ohren zu tupfen, ohne ihnen auch für den Morgen danach ein Vollbad in Tomatensaft anzubieten.« Er runzelte die Stirn. »Haben wir irgendwo in den Zellen eine Badewanne, oder sind das nur Duschen?«

 »Im alten Teil des Gebäudes steht in einem Raum hinten eine große eiserne Wanne. Etwa zu der Zeit, als Leonard Ponsonby erschlagen worden ist, wurde die Wanne benutzt, um Irre ruhig zu stellen, bevor sie von den Männern in den weißen Kitteln abgeholt wurden«, sagte Marciano.

 »Okay, dann soll jemand das Ding sauberschrubben und desinfizieren. Anschließend möchte ich, dass diese Wanne bis zum Rand mit Tomatensaft gefüllt wird, denn ich denke, sowohl Abe als auch Corey werden es benutzen müssen. Falls sie gezwungen werden, sich zu trennen, würde der Hund den Sauberen wittern können.«

 »Das wäre damit geklärt«, sagte Silvestri. Sein Gesichtsausdruck ließ durchblicken, dass er die Besprechung für beendet hielt.

 »Moment! Wir können noch nicht Schluss machen«, sagte Carmine. »Wir müssen immer noch über Möglichkeiten diskutieren. Zum Beispiel, ob Ponsonby allein arbeitet oder ob er einen Komplizen hat, von dem wir momentan noch nichts wissen? Angenommen, Claire steckt nicht mit drin, warum verabschieden wir uns dann plötzlich von der Wahrscheinlichkeit, dass es zwei Gespenster sind? Ponsonby führt ein Leben außerhalb des Hug und von zu Hause. Man weiß, dass er gern Kunstausstellungen besucht, selbst wenn das bedeutet, dass er sich schon mal ein oder zwei Tage von der Arbeit freinimmt. Ab sofort beschatten wir ihn auf all seinen Wegen, egal, wohin, mit den besten Leuten und ohne plumpe Funksprechgeräte. Die neuen Minimikros, die man am Revers trägt – diese Dinger sind viel zu schwach. Unsere technische Ausrüstung wird besser, aber einen Billy Ho und einen Don Hunter könnten wir wirklich gut gebrauchen. Falls das Hug dichtmacht, John, könnte es eine gute Idee sein, sie zu uns zu holen. Offiziell könnten sie doch in Patsys Abteilung arbeiten, die vielleicht irgendwie das Wort ›Gerichtsmedizin‹ oder ›Kriminaltechnik‹ in ihren Namen einbauen sollte. Und sagen Sie jetzt nichts, John! Treiben Sie einfach das Geld auf, verdammt!«

 »Würde Morton Ponsonby noch leben, würden wir die Identität des zweiten Gespensts kennen«, sagte Marciano.

 »Danny, Morton Ponsonby lebt aber nicht mehr«, sagte Carmine geduldig. »Ich habe sein Grab gesehen, und ich habe außerdem seinen Obduktionsbericht gelesen. Nein, er ist nicht ermordet worden, er ist einfach nur plötzlich tot umgefallen. Gifte hat man nicht gefunden, obgleich auch keine wirklich richtige Todesursache ermittelt wurde.«

 »Mad Ida könnte wieder zugeschlagen haben.«

 »Das bezweifle ich, Danny. Allem Anschein nach war sie eine kleine zierliche Person, und Morton Ponsonby war ein gesunder junger Mann. Wohl kaum mit einem Kopfkissen zu ersticken. Außerdem hatte er weder Fusseln noch sonst was in den Atemwegen.«

 »Vielleicht gab es noch ein viertes Kind«, beharrte Marciano. »Könnte doch sein, dass Ida seine Geburt nicht gemeldet hat.«

 »Ach, lasst uns doch bitte bei den Fakten bleiben!«, rief Carmine aus und gestikulierte verzweifelt. »Erstens, nachdem Leonard tot war, wer hätte dann dieses mysteriöse vierte Kind zeugen sollen? Chuck? Bleib auf dem Teppich, Danny! Die Anwesenheit eines Kindes lässt sich auf Dauer nicht verheimlichen – das hier waren keine Zugezogenen in der Ponsonby Lane, ihnen gehörte die Ponsonby Lane. Die sind schon seit kurz nach der Mayflower in der Gegend. Sieh dir Morton an. Lebt nicht auf dieser Welt, aber die Leute wussten trotzdem, dass es ihn gab. Da waren Trauergäste bei seiner Beerdigung!«

 »Falls es also ein zweites Gespenst gibt, ist es uns unbekannt.«

 »Im Augenblick, ja«, sagte Carmine.

 Kapitel siebenundzwanzig

 Mittwoch, den 2. März, 1966

 Abgesehen von Abes und Coreys ständigem Gefluche vergingen Montag- und Dienstagnacht ohne weitere Zwischenfälle. Das Leben im Gifthauch des Stinktiergeruchs war eine Qual, die einer Folter gleichkam, denn keinem Gehirn der Schöpfung war es bislang gelungen, auch in diesem speziellen Fall exakt das zu tun, was Gehirne normalerweise mit Gerüchen tun, ob nun ekelhaft oder duftend: sie nach kurzer Zeit einfach auszublenden. Stinktiergeruch setzte sich gnadenlos fest, war die ultimative Geruchshölle. Allein ihre tiefempfundene Sympathie für Carmine hatte sie zur Einwilligung überreden können, aber nachdem die Stinktierlösung aufgetragen worden war, bereuten sie es bitterlich. Glücklicherweise war die Badewanne im alten Teil des County Services Building groß genug, dass zwei Männer zur selben Zeit hineinpassten, denn andernfalls hätte womöglich eine sehr alte Freundschaft schweren Schaden genommen.

 Das Wetter war gut, und die Temperaturen blieben leicht über dem Gefrierpunkt. Perfektes Entführungswetter. Kein Regen, kein Wind.

 Carmine hatte versucht, an alle Eventualitäten zu denken. Außer Abe, Corey und ihm selbst, die sich an einer Stelle versteckten, von der aus sie ungehinderten Blick auf den Tunnelausgang hatten, standen an jeder Ecke der Deer Lane, der Ponsonby Lane und der Rezeption des Major Minor’s Zivilfahrzeuge, ein weiteres dort, wo sich Carmine vor einem Monat versteckt hatte, und weitere auf der Route 133. All diese Wagen waren in erster Linie des äußeren Scheins wegen dort postiert, denn Ponsonby würde sie erwarten, weil er vor einem Monat die Fahrzeuge in der Deer Lane gesehen haben musste. Die wirklichen Observierer verbargen sich in den Einfahrten der vier Häuser an der Deer Lane. Dort parkte kein Auto. Carmine vermutete, dass der Wagen, den Ponsonby benutzte, auf jeden Fall ein gutes Stück weiter die Route 133 hinunter stand. Allerdings war es keines der Autos aus seiner Garage, weder der Kombi noch das rote Mustang-Cabrio. Die hatten vor einem Monat dort gestanden, und da waren sie auch jetzt. Vielleicht stellte sein Komplize das Beförderungsmittel bereit? In diesem Fall würde Ponsonby zu Fuß zu einem Treffpunkt gehen.

 »Wenigstens könnt ihr euch Stöpsel in die Nase schieben«, tröstete Carmine, als die drei in dem sicheren Wissen den Hang hinaufkrochen, dass Ponsonby sich noch auf dem Heimweg vom Hug befand. »Ich trage selbst ja vielleicht kein Eau de Stink, aber ich muss euch beide riechen. Und ich kann euch sagen, meine Güte, ihr zwei stinkt gewaltig!«

 »Auch durch den Mund atmen hilft nicht besonders«, maulte Corey. »Ich kann das ekelhafte Scheißzeug sogar schmecken! Und jetzt weiß ich endlich, warum es Hunde in den Wahnsinn treibt.«

 Sie hatten auf das Geschick ihres Kollegen und Vogelbeobachters Peter Evans zurückgegriffen und ohne einen Baumstamm dazwischen ein gutes Versteck sechs Meter von der Tür entfernt errichtet. Alle drei lagen zwar flach auf dem Boden, konnten sich aber abwechselnd auf die Seite rollen, um Krämpfen vorzubeugen. Es reichte aus, wenn ein Mann Wache hielt, sofern die anderen einfach aufmerksam waren.

 Wie sich herausgestellt hatte, gab es keine versteckten Warnsysteme, noch nicht einmal einen Stolperdraht; angesichts seines eigenen Sturzes hatte Carmine sie auch für eher unwahrscheinlich gehalten. Ponsonby war überzeugt, sein Tunnel wäre sein Geheimnis.

 Während Carmine die langweiligen Stunden aussaß, sinnierte er über den Tunnel. Wer hatte ihn gebaut? Wie alt war er? Auch wenn man nicht mehr bergauf und bergab über den Hügel musste, war der Tunnel sicher knapp dreihundert Meter lang. Selbst wenn er nicht größer war als eine Röhre, durch die ein Mann kriechen könnte, was war mit dem Erdaushub und den Steinen passiert? Wie wurde der Tunnel belüftet? Hatten die beiden alten Scheunen aus dem Hinterland von New York das Holz für die Stützen geliefert?

 Um zwei Uhr morgens in dieser wolkigen Nacht hörte man ein leises Geräusch, ein Ächzen, das langsam lauter wurde und dann in ein sanftes Jammern von schlecht geölten Scharnieren überging. Es war trockener als zu dem Zeitpunkt, an dem Carmine gestolpert war, und die Blätter fielen in einer Kaskade zur Seite, als die Tür sich in Richtung der drei versteckten Männer öffnete. Die Gestalt, die aus der schwarzen Höhle kam, war genauso dunkel; zusammengekauert verharrte sie und gab einen kurzen angeekelten Laut von sich, als der Stinktiergeruch in ihre Richtung zog. Der Kopf des Hundes tauchte auf und verschwand dann wieder. Heute Abend würde Biddy keine Wache halten. Sie konnten hören, wie Ponsonby versuchte, den Hund herauszulocken, aber kein Hund erschien. Stinktier.

 Es war so vereinbart, dass Carmine Ponsonby folgen würde, während Abe und Corey am Tunneleingang zurückblieben. Er hielt die Luft an, während die Gestalt sich zur vollen Größe aufrichtete. Die dunkle Gestalt war in der nahezu undurchdringlichen Finsternis dieser mond- und sternenlosen Nacht kaum auszumachen. Was hat er an?, fragte sich Carmine. Sogar das Gesicht war unsichtbar. Und als die Gestalt sich in Bewegung setzte, ging sie leise, verursachte kein lauteres Geräusch als ein Rascheln von Füßen auf dem Waldboden. Auch Carmine trug schwarze Kleidung, hatte sein Gesicht geschwärzt und Turnschuhe angezogen, aber er wagte sich nicht zu dicht an die Gestalt heran – höchstens bis auf sechs, sieben Meter.

 Ponsonby huschte den Abhang hinunter auf den Wendehammer der Deer Lane zu. Kurz vor den Parkplätzen bog Ponsonby in Richtung der Route 133 ab, blieb weiter verborgen im Schatten der Bäume, die sich auf dieser Seite weiter bis zur Route 133 zogen. Nachdem das Gelände jetzt ebener geworden war, fiel es Carmine sogar noch schwerer, seine Zielperson zu sehen; er war versucht, das kurze Stück auf die Straße hinunterzugehen, wo er besser vorankommen würde, die Sparsamkeit des Stadtrats von Holloman machte ihm jedoch einen Strich durch die Rechnung: Kies.

 Schweiß strömte über sein Gesicht. Er wischte ihn schnell aus den Augen, aber als er zu der Stelle hinüberblickte, an der die Gestalt zu Beginn seiner Handbewegung noch gewesen war, war sie verschwunden. Nicht, weil Ponsonby bemerkt hatte, dass er verfolgt wurde, da war sich Carmine sicher. Eine Laune des Schicksals. Er hatte seine Tunneltür offen gelassen; in dem Moment, in dem er gemeint hätte, er würde verfolgt, wäre er dorthin zurückgekehrt, und in die Richtung war er definitiv nicht gelaufen. Er war immer noch in Richtung Route 133 unterwegs, verloren in der Dunkelheit.

 Carmine tat das einzig Sinnvolle und rannte über den Kies, so leise er konnte, zu dem unauffälligen Chrysler, der in der waldigen Ecke der Ponsonby Lane stand.

 »Er ist draußen, aber ich habe ihn verloren«, sagte er zu Marciano und Patrick, nachdem er in den Wagen gestiegen war und die Tür leise geschlossen hatte. »Gespenst ist das richtige Wort für ihn. Er ist von Kopf bis Fuß in Schwarz gekleidet, bewegt sich vollkommen geräuschlos und muss bessere Augen haben als ein Nachtvogel. Und er kennt jeden Winkel dieses Waldes. Wir können nichts weiter tun als warten, bis er mit einem armen, verschreckten Mädchen zurückkehrt. Mein Gott, ich wollte nicht, dass es so weit kommt!«

 »Melden wir es über Funk?«, fragte Marciano.

 »Nicht, bis wir eine Vorstellung davon haben, welches Fahrzeug er benutzt. Vielleicht sitzt jemand am Armaturenbrett, der in der Lage ist, jeden Funkkanal einzustellen, den wir haben. Ihr wartet hier, bis ich mich bei euch über mein Gegensprechfunkgerät melde, wenn er wieder in seinem Tunnel ist. Gebt ihm zehn Minuten, dann umzingelt ihr das Haus.«

 Carmine stieg aus, verschwand zwischen den Bäumen und schlich wieder zum Parkplatz und dann die Anhöhe hoch.

 »Ich habe ihn verloren. Also warten wir jetzt.«

 »Er kann nicht weit weg sein«, sagte Corey mit leiser Stimme. »Es ist zu spät, um weiter als bis zum Holloman County zu fahren.«

 Als Ponsonby um fünf Uhr morgens zurückkehrte, war er etwas einfacher zu erkennen, obwohl der Körper, der über seinen Schultern hing, in Schwarz eingewickelt war. Er war insgesamt schwerer, seine Schritte wirkten dadurch geräuschvoller. Statt aus der Deer Lane zu kommen, näherte er sich der offenen Tür von der Seite, ließ seine Last vor dem Loch auf den Boden fallen und ging selbst hinein, bevor er das Bündel hinter sich herzerrte. Die Tür schloss sich, offensichtlich von einem Hebel bewegt.

 Carmines Finger schwebte gerade über dem Rufknopf des Funkgerätes, um Marciano ein Signal zu senden, als er etwas hörte: Er erstarrte, stieß seine Kameraden an und bedeutete ihnen, still zu sein. Eine Gestalt kam über den Hügel und näherte sich der Tür, geführt von dem schwer atmenden, unruhigen Hund, dem offensichtlich der Gestank zu schaffen machte. Claire Ponsonby. Sie trug einen großen Eimer und eine Harke. Biddy versuchte verzweifelt, wegzukommen, heulte und zerrte an seinem Geschirr, während sie den Griff festhielt und gezwungen war, mit einer Hand zu arbeiten und mit der anderen den Hund zurückzuhalten. Als Erstes benutzte sie die Harke und kehrte die vorhandenen Blätter über die Tür. Dann leerte sie den Inhalt des Eimers darüber und harkte ein weiteres Mal. Schließlich gab sie es auf, den Hund zurückzuhalten, zuckte die Achseln und folgte ihm den Hügel hinauf.

 »Was machen wir jetzt?«, fragte Abe, als ihre Schritte verklungen waren.

 »Wir geben ihr Zeit, ins Haus zurückzukehren, und holen dann wie geplant die Truppen.«

 »Woher wusste sie, wo sie die Spuren beseitigen musste?«, fragte Corey.

 »Lasst es uns herausfinden«, meinte Carmine, stand auf und ging zu der verborgenen Tür. »Hierdran, denke ich.« Sein Fuß stieß an ein Stück Abflussrohr. Es war offenbar braun gesprenkelt angemalt, obwohl das in der Dunkelheit schwer zu sagen war. »Der Hund kennt den Weg zur Tür, kann ihr aber nicht sagen, wann sie sie erreicht hat. Wenn sie das Rohr mit den Füßen ertastet, weiß sie, dass sie sich an der oberen Ecke der Tür befindet. Danach ist alles einfach. Heute Nacht musste sie allerdings mit einem verstörten Hund fertig werden.«

 »Also ist sie das zweite Gespenst«, sagte Abe.

 »Sieht so aus.« Carmine drückte den Knopf seines Funkgeräts. »Okay, sind wir fertig für die Reise in die Hölle? Wir haben neun Minuten, bevor Marciano sich in Bewegung setzt.«

 »Ich hasse es, Claires schöne Arbeit zu zerstören«, sagte Corey mit einem Grinsen und schob die Blätter beiseite.

 Der Tunnel war groß genug, um auf Händen und Knien hindurchzukrabbeln. Und er war eckig, wahrscheinlich, weil man ihn so mit den Balken, die die Decke und die Wände bedeckten, besser abstützen konnte. Alle fünf Meter war ein kleiner Luftschacht, der aus zehn Zentimeter dicken Röhren bestand. Zweifellos schauten die Enden kaum aus der Erde heraus, hatten einen Gitterrost und wurden nur dann abgedeckt, wenn der Tunnel benutzt wurde. Wenn man auf ein Rohrende trat, würde man es gar nicht bemerken. Das hier war die Arbeit vieler Jahre. Von Hand gegraben, von Hand abgestützt, die Erde und die Steine von Hand weggeschafft. Charles Ponsonby hätte nicht die Zeit gehabt, so etwas zu graben. Das musste jemand anderes gewesen sein.

 Der Tunnel schien endlos zu sein, mindestens dreihundert Meter, schätzte Carmine. Fünf Minuten eiliges Kriechen. Dann endete alles an einer Tür, aber nicht an einer einfachen Holztür, sondern einem soliden Teil aus Stahl mit einem Kombinationsschloss und einem Rad, wie eine wasserdichte Schiffstür am Niedergang.

 »Himmel, es ist ein Banksafe!«, schrie Abe.

 »Sei still und lass mich denken!« Carmine starrte den Strahl seiner Taschenlampe entlang. »Okay, es ist logisch, anzunehmen, dass er drinnen ist und nicht weiß, was draußen passiert. Wenn Claire das zweite Gespenst ist und den Tunnel nicht benutzt, dann muss es einen zweiten Eingang zu dem Raum geben, in dem er mordet. Er ist drinnen im Haus. Wir müssen ihn finden. Beweg deinen Arsch, Corey! Los, beweg dich!«

 Noch einmal hektisches Gekrieche, dann stürzte Carmine im Galopp den Abhang zum Haus der Ponsonbys hinunter. Lichter gingen an, als die Leute vom Heulen der Sirenen aufwachten, die Lane war vollgestopft mit Autos, und in der Nähe stand ein Krankenwagen. Biddy warf sich knurrend in einem Hundefängernetz hin und her, während Claire dastand und Marciano den Weg versperrte.

 »Achte darauf, dass sie über ihre Rechte aufgeklärt wird, Danny«, erklärte Carmine. »Sie hat die geheime Tür mit Blättern abgedeckt, und das macht sie zu einer Komplizin. Aber wir kommen vom Tunnel aus nicht an den Tatort heran, weil eine Safetür den Zugang versperrt. Ich habe Abe und Corey dagelassen, damit sie den Tunnelausgang bewachen – schick ein paar Männer hoch, um sie abzulösen.« Er umrundete Claire, die von den Handschellen fasziniert zu sein schien und sie mit ihren langen Händen befingerte. »Miss Ponsonby, machen Sie es doch bitte nicht noch schlimmer als Beihilfe zum Mord. Sagen Sie uns, wo sich der Zugang zur Schreckenskammer Ihres Bruders befindet. Wir haben den hundertprozentigen Beweis, dass er das Connecticut-Monster ist.«

 Sie holte schluchzend Atem und schüttelte den Kopf. »Nein, das ist unmöglich! Ich glaube das nicht!«

 »Bringt sie runter in die Stadt«, befahl Marciano zwei Detectives, »aber lasst ihr ihren Hund. Am besten holt sie ihn selbst aus dem Netz. Und sorgt dafür, dass sie anständig behandelt wird.«

 »Danny, du und Patrick, ihr kommt mit mir«, sagte Carmine. »Sonst niemand. Wir wollen keine Polizei überall im Haus, bevor Paul und Luke anfangen, es unter die Lupe zu nehmen. Aber wir müssen die andere Tür finden, ehe Chuck dem armen Mädchen irgendetwas antun kann. Wer ist sie?«

 »Das wissen wir noch nicht«, sagte Marciano kläglich, als er Carmine ins Haus folgte. »Wahrscheinlich ist bei ihr noch niemand aufgestanden, es ist noch nicht mal sechs.« Er versuchte, fröhlich auszusehen. »Wer weiß, vielleicht können wir sie ihren Leuten zurückgeben, bevor sie überhaupt wissen, dass sie verschwunden ist.«

 Warum glaubte er, es wäre in der Küche? Weil das der Raum war, in dem die Ponsonbys zu leben schienen, das Zentrum ihres Universums. Das alte Haus selbst war wie ein Museum und das Esszimmer nicht mehr als ein Ort, um die Lautsprecher zu parken, die Stereoanlage und die Plattensammlung.

 »Okay«, sagte er und führte Marciano und Patrick in die alte Küche, »hier fangen wir an. Das Haus wurde 1725 gebaut, also sollten seine Wände brüchig klingen. Stahlstützen klingen anders.«

 Nichts, nichts und wieder nichts. Außer, dass der Raum eiskalt war, denn der AGA-Ofen war nicht an. Aber warum war das so? Die Entdeckung eines Gasofens, versteckt hinter einem Paneel, und ein gasbefeuerter Heißwasserboiler in einer Kammer hatten gezeigt, dass die Ponsonbys im Sommer nicht vom AGA geröstet wurden, aber bis zum Sommer war es noch lange hin. Weswegen war der AGA also aus?

 »Die Antwort hat irgendetwas mit diesem Ofen zu tun«, sagte Carmine.

 Hinter dem Ofen lag ein Wasserboiler, der immer noch heiß war, wenn man ihn anfasste. Plötzlich fanden Patricks suchende Finger einen Hebel.

 »Hier ist es!«

 Mit geschlossenen Augen zog Patrick. Der ganze Ofen bewegte sich, lautlos gleitend, auf einer Achse nach außen. Und dort, in der steinernen Nische des Kamins befand sich eine Stahltür. Als Carmine mit gezogener 38er an dem Türknauf drehte, glitt die Tür geräuschlos auf. Plötzlich zögerte er und steckte die Waffe zurück ins Holster.

 »Patsy, reich mir deine Kamera«, sagte er. »Danny soll mir Deckung geben. Du wartest hier.«

 »Carmine, das ist ein unnötiges Risiko!«, rief Patrick.

 »Gib mir deine Kamera!«

 Am Ende der Stufen befand sich eine einfache Holztür. Kein Schloss, nur ein Türknauf.

 Carmine drehte ihn und trat in einen Operationssaal. Seine Augen nahmen nichts anderes wahr als Charles Ponsonby, der sich über ein Bett beugte, auf dem ein stöhnendes, benommenes Mädchen lag, das bereits nackt und mit breiten Bändern festgebunden war, die seine Arme von kurz unter den Schultern bis zu den Handgelenken fixierten. Ponsonby hatte alles ausgezogen, was er zum Überfall in schlafende Häuser angehabt hatte, und war selber nackt. Seine Haut war noch nass von einer kurzen Dusche. Er summte eine kleine Melodie, als seine erfahrenen Hände den Bewusstseinszustand seiner Beute abschätzten.

 Die Kamera blitzte auf. »Erwischt!«, sagte Carmine.

 Charles Ponsonby fuhr herum, mit offenem Mund, die Augen von dem blauen Licht geblendet.

 »Charles Ponsonby, ich verhafte Sie wegen Mordverdachts. Gemäß der Vorgehensweise der Polizei der Stadt Holloman, Bezirk Holloman, können Sie schweigen, und Sie können einen Anwalt verlangen. Haben Sie das verstanden?«, fragte Carmine.

 Während Carmine sprach, hatte Marciano eine weitere Tür geöffnet und kam mit einem glänzenden Regenmantel in der Hand zurück. »Er ist allein«, sagte er und steckte seine Waffe ein. »Und das hier ist alles, was ich finden konnte. Steck deine Arme da rein, du Stück Scheiße.«

 Als sie Ponsonby in den Regenmantel gewickelt hatten, holte Marciano seine Handschellen heraus.

 »Du kannst jetzt runterkommen, Patsy!«, rief Carmine.

 »Himmel!«, war alles, was Patrick sagen konnte, als er begriff, was er sah. Dann ging er zu Carmine und half ihm, das Mädchen in ein Tuch zu hüllen und sie die Treppe hochzutragen, gefolgt von Marciano und Ponsonby.

 Als sie ihn in den vergitterten Fond des Streifenwagens steckten, schien Ponsonby wieder einen Moment in die Realität zurückzukehren, die wässrig blauen Augen weit aufgerissen. Dann warf er seinen Kopf in den Nacken und begann zu lachen, ein schriller Schrei gewaltiger Freude. Die Gesichter der Polizisten, die den Wagen fuhren, blieben ausdruckslos.

 Das Opfer, dessen Identität immer noch unbekannt war, wurde in den wartenden Krankenwagen geschoben. Als dieser losfuhr, traf der Transporter von Luke und Paul ein und trieb die Bewohner der Ponsonby Lane auseinander, die sich zu tuschelnden, staunenden Grüppchen eingefunden hatten. Sogar Major Minor war da und plapperte munter drauflos.

 »Könnte ich meine Kamera zurückbekommen?«, fragte Patrick Carmine, als sie mit Luke und Paul im Schlepptau den Tatort betraten.

 Alles war entweder weiß oder aus silbergrauem Edelstahl. Die Wände waren mit Edelstahl verkleidet, der Boden sah aus wie grauer Terrazzo, die Decke aus Stahl wurde von hellen Leuchtstoffröhren unterbrochen. Kein Schmutz und Dreck aus dem Tunnel konnte in diesen gleißenden makellosen Ort eindringen, denn die Tür war nicht nur luftdicht, sondern auch dreißig Zentimeter dick. Öffnungen und ein leises Murmeln verrieten eine Lüftungsanlage, und der Raum roch klinisch sauber. Das Bett stand auf vier runden Metallfüßen, eine Edelstahlplattform mit einer Gummimatratze, überzogen mit einem Gummibezug, über den ein weißes Laken gespannt war, das nicht nur blütenrein, sondern sogar gebügelt war. Die Enden der Gurte waren durch Schlitze an den Seiten der Plattform gezogen und wurden durch Stangen am Platz gehalten, die etwas dicker waren als die Schlitze. Außerdem gab es einen Operationstisch, düster und kahl. Und, grausam eindeutig, einen Fleischerhaken und einen Flaschenzug, die von der Decke hingen, über einer leichten Neigung im Boden, in den ein Abflussgitter eingelassen war. Es gab Vitrinenschränke mit chirurgischen Instrumenten, Betäubungsmittel, Spritzen, Dosen mit Äther, Mullkompressen, Klebeband, Wundverband. In einer Vitrine lag eine Sammlung von Penisbehältern. Ein Hochdruck- und ein Dampfstrahlreiniger standen in einem Wandschrank, in einem anderen befanden sich weitere Gummiüberzüge, Laken und Baumwolldecken An einer Wand stand eine große Tiefkühltruhe. Carmine öffnete sie und blickte auf ein makellos sauberes Inneres.

 »Nach jedem Opfer entsorgte er die Laken und Decken«, sagte Patrick mit zusammengekniffenen Lippen.

 »Sieh dir das hier an, Patsy«, meinte Carmine und zog einen Vorhang zur Seite.

 Jemand rief etwas die Treppe hinunter. »Lieutenant, wir wissen jetzt, wer das Opfer ist! Eine gewisse Delice Martin, eine Internatsschülerin an der Stella Maris.«

 »Also brauchte er kein Auto«, sagte Carmine zu Patrick. »Stella Maris ist nur eine halbe Meile von hier entfernt. Er hat das Mädchen auf seinen Schultern den ganzen Weg zurückgetragen.«

 »Und damit die Aufmerksamkeit auf sich gezogen, wenn er sich ein Mädchen so dicht an der Ponsonby Lane schnappte«, lautete Patricks Kommentar.

 »Er wusste, dass wir alle Hugger streng beschatten, warum sollte es also er sein? Bis zum Ende glaubte er, der Tunnel wäre sein Geheimnis. Würdest du dir jetzt bitte das hier anschauen, Patsy? Sieh dir das an!«

 Carmine zog einen gebügelten weißen Satinvorhang zur Seite und legte eine Nische aus poliertem weißem Marmor frei. Auf einem altarähnlichen Tisch standen zwei silberne Kerzenhalter mit zwei weißen, neuen Kerzen, als ob etwas auf den silbernen Teller gelegt werden sollte, der auf einem kunstvoll bestickten Tischläufer stand. Ein Opfer.

 An der Wand darüber hingen vier Regalböden. Auf den oberen beiden standen jeweils sechs Köpfe; zwei weitere standen auf dem dritten, das vierte war leer. Die Köpfe waren nicht gefroren. Sie waren auch nicht in Gläsern mit Formalin konserviert. Sie waren in klaren Kunststoff gegossen, so wie Geschenkeläden teure Schmetterlinge verkauften.

 »Er hatte Probleme mit den Haaren«, sagte Patrick, der die Fäuste ballte, um seine Hände am Zittern zu hindern. »Man sieht, wie er mit der Übung immer besser wurde. Es ging quälend langsam mit diesen ersten sechs Köpfen! Eine Schraubzwinge, um den Kopf umgekehrt in der Gussform in Position zu halten, während er etwas Kunststoff hineinschüttete, ihn sich setzen ließ und dann etwas mehr dazugoss. Beim siebten Kopf erzielte er einen Durchbruch – wahrscheinlich fand er eine Methode, die Haare so hart wie Beton werden zu lassen. Danach konnte er die Form in einem Guss füllen. Ich würde gerne wissen, wie er mit der anaeroben Verwesung umgegangen ist, aber ich würde darauf wetten, dass er das Gehirn entfernt hat und die Schädelhöhle mit einem Formalin-Gel gefüllt hat. Unter dieser geschmackvollen Manschette aus Goldfolie sind die Hälse versiegelt.« Plötzlich würgte Patrick und behielt nur mit Mühe die Kontrolle über sich. »Mir ist schlecht.«

 »Ich wusste, dass flüssiger Kunststoff fast unbezahlbar ist, aber ich hätte nicht gedacht, dass es mit so großen Exemplaren funktioniert«, sagte Carmine. »Selbst Rosita Esperanzas Kopf sieht aus, als wäre er in einem guten Zustand.«

 »Es spielt keine Rolle, was die Lehrbücher oder die Hersteller sagen. Diese vierzehn Gegenbeispiele zeigen uns, dass Charles Ponsonby ein Meister auf seinem Gebiet war. Außerdem ist die Gussform angepasst und kaum größer als der Kopf. Ein Liter Kunststoff wäre schon zu viel.«

 »Verwandle deinen Talisman in einen Schmetterling.«

 Die zwei Techniker waren gekommen, um zu schauen, aber nicht lange; es würde ihr Job sein, jeden Kopf herunterzunehmen und als Beweismittel in Kisten zu packen. Aber erst, nachdem sie jeden Quadratzentimeter fotografiert, skizziert und katalogisiert hatten.

 »Lass uns einen Blick ins Badezimmer werfen«, schlug Patrick vor.

 »Er brachte Delice Martin hier herein«, folgerte Carmine, als sie es sich ansahen, »warf sie aufs Bett, kam dann hierher und duschte. Das hier hat er angehabt, als er sie entführt hat.«

 Es war ein schwarzer Taucheranzug der Sorte, die nicht für große Tiefen gedacht sind – dünn und leicht. Ponsonby hatte die bunten Streifen und Bänder entfernt und den Glanz abgestumpft. Ein Paar Gummischuhe ohne Hacken mit weichen Sohlen stand pedantisch nebeneinander auf dem Boden, und ein Paar schwarze Gummihandschuhe lag ordentlich gefaltet auf einem Hocker.

 »Geschmeidig«, meinte Carmine und bog eine Sohle mit seinen behandschuhten Händen. »Er mag ein gescheiterter Wissenschaftler sein, aber als Mörder ist Ponsonby phänomenal.« Er stellte den Schuh auf dieselbe Stelle zurück.

 Dann gingen sie zurück in den Hauptraum, wo Paul und Luke bereits mit dem Fotografieren begonnen hatten; sie würden Tage brauchen, um alle Daten zu liefern, die Patrick haben wollte.

 »Die Köpfe sind alles, was wir brauchen, um ihn des vierzehnfachen Mordes anzuklagen«, sagte Carmine und schloss den Vorhang. »Irgendwie komisch, dass er sie so auffallend ausgestellt hat, aber es ist ihm wohl nicht in den Sinn gekommen, dass jemand diesen Ort finden würde. Wenn dieser Staat die Todesstrafe ernst nehmen würde, käme Ponsonby auf den elektrischen Stuhl. Aber so wie’s aussieht, bekommt er vierzehn Mal lebenslänglich. Unser Gespenst wird im Gefängnis sterben und jeden einzelnen Tag von seinen Mitgefangenen vergewaltigt werden.«

 »Das ist ein guter Gedanke, aber du weißt, dass der Gefängnisdirektor ihn isolieren wird.«

 »Ja, schade, aber wahr. Ich will nur, dass er leidet, Patsy. Was ist der Tod anderes als ewiger Schlaf? Und was ist Isolationshaft anderes als die Chance, Bücher zu lesen?«

 Kapitel achtundzwanzig

 Donnerstag, den 3. März 1966

 Aus Gründen, über die er nicht weiter nachdenken wollte, sah sich Wesley le Clerc im Haus seiner Tante nie als Ali el Kadi. Also war es Wesley le Clerc, der sich um sechs Uhr aus dem Bett quälte; Tante Celeste bestand darauf. Nachdem er seine Matte ausgebreitet und gebetet hatte, ging er ins Badezimmer, um zu duschen.

 Mohammeds Kundgebung war vorbereitet, und Mohammed hatte sowieso gesagt, er solle ein vorbildlicher Angestellter bei Parsons Surgical Supplies sein und gleichzeitig ein Spion im Hug. An Wesleys Arbeitsplatz war er von den Halsted-Mosquito-Arterienklemmen zu den Instrumenten für Mikrochirurgie befördert worden, und sein Vorgesetzter hatte von einer speziellen Ausbildung für Wesley gesprochen und sogar davon, eigene Instrumente zu entwickeln. Da die Regierung Druck auf den Arbeitsmarkt ausübte, um gleiche Chancen für alle durchzusetzen, war ein begabter Schwarzer nicht nur als exzellenter Angestellter wertvoll, sondern auch für die Statistik, um sich den Kongress vom Leibe zu halten. Doch nichts davon war für den frustrierten Wesley von Bedeutung, der darauf brannte, jetzt für seine Leute zum Schlag auszuholen und nicht irgendwann in ferner Zukunft, wenn er eine Bescheinigung hatte, das Juraexamen bestanden zu haben, dessen Papier nur dazu gut war, sich damit den Arsch abzuwischen.

 Otis war gerade im Begriff, das Haus Richtung Hug zu verlassen, als Wesley in die Küche kam. Tante Celeste manikürte ihre Fingernägel, die lang, rot und spitz waren. Das Radio plärrte. Sie schaltete es aus und stand auf, um Wesleys Frühstück zu machen: Orangensaft, Cornflakes und Vollkorntoast.

 »Sie haben das Monster von Connecticut gefasst«, erzählte sie und strich die Butter auf dem Toast glatt.

 Wesleys Löffel fiel in die Frühstücksflocken, Milch spritzte über den Tisch. »Sie haben was?«, fragte er und wischte die Milch auf.

 »Sie haben das Monster von Connecticut vor fünfzehn Minuten gefasst. Es ist überall in den Nachrichten.«

 »Wer ist er, ein Hugger?«

 »Das haben sie nicht gesagt.«

 Er schaltete das Radio an. »Also werde ich jetzt etwas darüber hören?«

 »Das nehme ich an.« Sie widmete sich wieder ihren Fingernägeln.

 Wesley lauschte dem Bericht mit angehaltenem Atem und konnte kaum fassen, was er da hörte. Obwohl die Identität des Täters noch nicht preisgegeben wurde, wusste der Sender, dass es ein älterer Berufsmediziner war und dass es eine Komplizin gab. Die beiden würden um neun Uhr für die Verlesung der Anklage und die Festlegung der Kaution im Holloman District Court vor Richter Douglas Thwaites erscheinen.

 »Wes?«

 »Ja, Tante?«

 »Geht es dir gut? Du wirst mir hier nicht ohnmächtig, hörst du? Ein schlechtes Herz in der Familie reicht.«

 »Nein, Tante. Mir geht’s gut.« Er gab ihr einen Kuss auf die Wange, ging in sein Zimmer, zog eine Jacke und Handschuhe an und setzte eine Strickmütze auf. Obwohl es ein sonniger Tag war, lag die Temperatur kaum über dem Gefrierpunkt.

 Als er die Fifteenth Street 18 erreichte, fand er Mohammed und sechs weitere Bewohner in einem panischen, wirren Haufen vor. Sie hatten nur noch drei Tage, um den Tenor ihrer Kundgebung zu ändern und irgendwie doch noch Kapital aus dieser unerwarteten Wendung zu schlagen. Wer hätte es sich je träumen lassen, dass diese inkompetenten Schweinehunde jemanden verhaften würden?

 Mit einem schüchternen, entschuldigenden Lächeln schlüpfte Wesley an ihnen vorbei und betrat das, was Mohammed seinen »Meditationsraum« nannte. Für Wesley sah es mehr nach einem Waffenarsenal aus, dessen Wände von Regalen bedeckt waren, in denen Schrotflinten, Maschinenpistolen und Sturmgewehre lagen. Die Handfeuerwaffen wurden in einer Reihe von Metallschränken mit speziellen Schubladen verwahrt, die einmal zu einem Waffengeschäft gehört hatten. Überall, wo Platz war, standen stapelweise Kisten mit Munition.

 Trotz oder vielleicht auch gerade wegen der Waffen war dies immer der friedlichste Raum im ganzen Haus, und es gab dort, was Wesley jetzt brauchte: einen Tisch und einen Stuhl, weiße Pappe, Farben, Stifte, Pinsel, Lineale, Scheren und eine Schneidemaschine. Wesley nahm einen Bogen 45•80-Pappe und maß mit dem Lineal einen 20 Zentimeter breiten Streifen ab. Dann fuhr er mit einem Papiermesser an dem Lineal entlang und trennte den Streifen ab. Nicht viel Platz für eine Botschaft, aber es würde keine lange sein. Schwarze Buchstaben auf weißem Grund. Und wo steckte überhaupt die Hockeyausrüstung von Mohammeds verwöhntem Balg? Er hatte sie hier irgendwo herumfliegen sehen, nachdem der Balg entdeckt hatte, dass Allah für ihn keine große Hockeykarriere vorgesehen hatte. Der letzte Schrei war Hochsprung, wegen irgendeines Champions an der Travis High.

 »Hey, Ali! Beschäftigt, Mann?«, fragte Mohammed beim Eintreten.

 »Ja. Ich bin damit beschäftigt, dir einen Märtyrer zu machen, Mohammed.«

 »Du meinst, mich zu einem zu machen?«

 »Nein, dir einen zu fabrizieren, aus jemandem, der weniger wichtig ist als du.«

 »Machst du Witze?«

 »Nein. Wo ist Abdullahs Hockeyausrüstung?«

 »Zwei Zimmer weiter. Erzähl mir mehr, Ali.«

 »Dazu habe ich jetzt keine Zeit. Sorg einfach nur dafür, dass auf deinem Fernseher morgen früh um neun Channel Six läuft.« Wesley nahm einen Pinsel, tauchte ihn jedoch nicht in die schwarze Farbe. »Ich muss ungestört sein, Mohammed. Dann können sie nicht beweisen, dass du davon wusstest, Mann.«

 »Klar, klar!« Grinsend, mit erhobenen Handflächen und gespielten Verbeugungen verließ Mohammed den Meditationsraum und ließ Wesley allein.

 Als Carmine die Wache betrat, schienen bestimmt hundert Polizisten da zu sein, um ihm die Hand zu schütteln, ihm auf die Schulter zu klopfen und ihn wie blöde anzustrahlen. Für die Presse war Charles Ponsonby immer noch das Connecticut-Monster, für jeden Polizisten war er das Gespenst.

 Silvestri war so froh, dass er zur Tür polterte, Carmine einen schmatzenden Kuss auf die Wange gab und ihn drückte. »Mein Junge, mein Junge!«, flötete er mit Tränen in den Augen. »Sie haben uns alle gerettet.«

 »Ach, Sie, John! Lassen Sie das Getue, dieser Fall lief schon so lange, dass er bereits beinahe an Altersschwäche gestorben wäre«, sagte Carmine peinlich berührt.

 »Ich werde Sie für einen Orden vorschlagen, selbst wenn der Gouverneur dafür erst einen erfinden muss.«

 »Wo sind Ponsonby und Claire?«

 »Er ist in einer Zelle, gemeinsam mit zwei Cops – keine Chance, dass dieser Irre sich erhängt. Seine Schwester ist auf dieser Etage in einem freien Büro mit zwei Polizistinnen. Und dem Hund. Schlimmstenfalls ist sie eine Komplizin. Wir haben keine Beweise dafür, dass sie das zweite Gespenst ist, oder zumindest keine, die den Zweifler Doug Thwaites beeindrucken könnten, diesen Pedanten. Unsere Zellen sind zwar sauber, Carmine, aber nicht dafür gedacht, eine Lady zu beherbergen, besonders keine blinde Lady. Ich dachte, es wäre gut, sie so zu behandeln, dass ihre Anwälte bei Gericht nichts zu kritisieren haben – wenn sie vor Gericht kommt. Momentan ist das fraglich.«

 »Hat er geredet?«

 »Kein Wort. Von Zeit zu Zeit lacht er, aber er hat noch keine Silbe gesagt. Starrt Löcher in die Luft, summt und kichert.«

 »Er wird auf Unzurechnungsfähigkeit plädieren.«

 »Das ist so klar wie Kloßbrühe. Aber wenn jemand unzurechnungsfähig ist, plant er nicht eine Hinrichtungsstätte bis ins kleinste Detail.«

 »Und Claire?«

 »Die sagt immer wieder, sie weigere sich einfach, zu glauben, dass ihr Bruder ein mehrfacher Mörder ist, und dass sie selbst nichts Unrechtes getan habe.«

 »Sofern Patsy und sein Team keine Spur von Claire am Tatort oder im Tunnel finden, wird sie als freier Mensch gehen. Ich meine, eine blinde Frau leert mit ihrem Blindenhund einen Eimer Laub im Wildgehege aus und harkt anschließend alles hübsch ordentlich? Jeder halbwegs kompetente Rechtsanwalt könnte beweisen, dass sie glaubte, sie trüge Futter für das Wild zum Ausleeren dorthin, wo Bruder Chuck ihnen zuvor eine Futterstelle angelegt hatte. Natürlich können wir immer noch auf ein Geständnis hoffen.«

 »Im Leben nicht!«, sagte Silvestri schnaubend. »Von den beiden wird garantiert keiner irgendwas gestehen!« Er schloss ein Auge, behielt das andere offen und fixierte damit Carmine. »Glauben Sie denn, dass sie das zweite Gespenst ist?«

 »Ganz ehrlich, John? Ich weiß es nicht. Wir werden es nicht beweisen können.«

 »Auf jeden Fall wird um neun Uhr in Zweifler Dougs Gerichtssaal offiziell Anklage gegen sie erhoben. Mir wäre es lieber gewesen, wenn es an einem weniger öffentlichen Ort und in aller Stille stattgefunden hätte, aber Doug lässt nicht locker. Ponsonbys einziges Kleidungsstück ist ein Regenmantel, und er weigert sich, auch nur einen Fetzen mehr anzuziehen. Wenn wir ihn zwingen und er bekommt eine winzig kleine Schürfwunde, dann schreien sie wieder, die Polizei sei so brutal, also geht er eben im Regenmantel vors Gericht. Danny hat ihm dummerweise schon die Handschellen zu eng angelegt. Dieser reizende Scheißkerl hat sich daran wundgerieben.«

 »Ich vermute, jeder Journalist, der es rechtzeitig nach Holloman schafft, wird um neun vor dem Gerichtsgebäude stehen, einschließlich der Moderatoren von Channel Six«, sagte Carmine mit einem Seufzer.

 »Warum auch nicht? Das sind gigantische Nachrichten für so eine kleine Stadt.«

 »Könnten wir Claire nicht separat anklagen?«

 »Wir könnten, wenn Thwaites mitspielen würde, aber das wird er nicht. Er will beide zur selben Zeit vor sich sehen. Neugierde vermutlich.«

 »Nein, er will einen Blick auf Claire werfen, um sich ein Bild über ihre Komplizenschaft zu machen.«

 »Haben Sie schon gegessen, Carmine?«

 »Nein.«

 »Dann lassen Sie uns bei Malvolio’s einen Happen essen, bevor der Trubel beginnt.«

 »Wie geht’s Abe und Corey? Sind sie entstunken?«

 »Ja, und sie grollen vor sich hin. Sie wollten gemeinsam mit Ihnen in den Keller.«

 »Das tut mir leid, aber sie mussten erst einmal das Zeug abwaschen. Ich schlage vor, Sie leiern dem Gouverneur noch ein paar Orden aus den Rippen, John.«

 Das Gerichtsgebäude von Holloman lag in der Cedar Street am Green, nur wenige Schritte entfernt vom County Services Building, aber dennoch zu weit, die Ponsonbys zu Fuß hinübergehen zu lassen. Ein paar unternehmungslustige Journalisten standen gemeinsam mit ihren Fotografen vor dem Polizeigebäude, als Ponsonby mit einem Handtuch über dem Kopf herausgeschoben wurde. Der Regenmantel war von oben bis zu den Knien zugeknöpft, wo ihn jemand mit einer Sicherheitsnadel zugesteckt hatte, damit ihn niemand aufreißen konnte. Kaum war Ponsonby auf dem Bürgersteig, begann er, mit seiner Eskorte zu ringen, allerdings nicht, um zu fliehen, sondern um das Handtuch loszuwerden. Letztendlich wurde er unverhüllt und in einem Blitzlichtgewitter in den vergitterten Fond des Streifenwagens gesteckt. Als sein Wagen losgefahren war, kam Biddy heraus, die Claire führte. Wie schon ihr Bruder, erlaubte sie es niemandem, ihren Kopf zu verhüllen. Ihre Eskorte war verdächtig vorsichtig mit ihr, und der Wagen, der sie den Block hinunter zum Gericht fuhr, war Silvstris Dienstwagen, ein großer Lincoln.

 Die Menschenmenge um das Gerichtsgebäude war so groß, dass der Verkehr komplett aus der Cedar Street umgeleitet wurde; eine Reihe von Polizisten bewegte sich in Wogen mit der schiebenden Menge, die sie eindämmen sollten. Ungefähr die Hälfte der Menschen war farbig, aber beide Gruppen waren zornig. Die Presse stand innerhalb der Absperrung, Kameramänner mit ihren Kameras auf der Schulter, Zeitungsfotografen, deren Automatikverschlüsse in einer Tour klickten, Radioreporter, die ununterbrochen in ihre Mikrofone brabbelten, und der Fernsehmoderator von Channel Six, der dasselbe tat. Einer der Journalisten war ein kleiner, dünner schwarzer Mann mit einer dicken Jacke, der sich lächelnd und Entschuldigungen murmelnd vorwärtsschob, die Hände in den Taschen.

 Als Charles Ponsonby aus dem Streifenwagen geholt wurde, hasteten die Journalisten auf ihn zu, der kleine, dünne Mann vorneweg. Eine dünne Hand kam aus der Jacke und fuhr zu seinem Kopf hoch, stülpte sich einen seltsamen Hut auf, einen Hut, an dem ein Streifen weißes Kartonpapier befestigt war, worauf in schwarzen Buchstaben WIR HABEN GELITTEN stand. Alle Blicke wandten sich diesem Hut zu, selbst Ponsonby schaute hin, und so sah niemand Wesley le Clercs andere Hand, die eine kleine, schwarze Pistole hielt. Er jagte Ponsonby vier Kugeln in Brust und Bauch, bevor die am nächsten stehenden Polizisten ihre Waffen ziehen konnten. Doch er wurde von keiner Salve niedergestreckt. Carmine war schützend vor ihn gesprungen und brüllte aus Leibeskräften.

 »Nicht schießen!«

 Alle Einzelheiten wurden im Fernsehen festgehalten, jede Millisekunde der Tat, von dem WIR HABEN GELITTEN über Charles Ponsonbys erstaunten Gesichtsausdruck bis zu Carmines selbstmörderischen Sprung. Starr vor Entsetzen verfolgten Mohammed el Nesr und seine Kumpane das Geschehen. Dann sackte Mohammed im Stuhl zurück und reckte jubelnd die Arme.

 »Wesley, mein Freund, du hast uns einen Märtyrer geschenkt! Und Delmonico, diese Dumpfbacke von einem Bullen, hat dich für einen Prozess gerettet. Mann, was werden wir daraus für einen Prozess machen!«

 »Du meinst Ali«, sagte Hassan, der nichts begriff.

 »Nein, von jetzt an heißt er Wesley le Clerc. Es muss aussehen, als hätte er für die Sache aller Schwarzen gehandelt, nicht nur für die Black Brigade. Genau so werden wir das durchziehen.«

 Das Ganze passierte zwei Minuten vor der geplanten Ankunft von Claire Ponsonbys Wagen, also wurde sie nicht Zeugin des Schicksals ihres Bruders. Zuerst blieb sie in einer wogenden Menschenmenge stecken, dann gelang es der Polizei, genug Platz zu schaffen, dass der Lincoln die Cedar Street hinunter zum County Services Building umkehren konnte.

 »Himmel, Carmine, bist du wahnsinnig?«, wollte Danny Marciano zitternd und mit aschfahlem Gesicht wissen. »Meine Jungs liefen auf Autopilot, sie hätten sogar den Papst erschossen!«

 »Na, mich haben sie glücklicherweise nicht erschossen. Aber noch wichtiger, Danny, es gab keine Kugeln, die vielleicht einen Kameramann getroffen oder Di Jones umgelegt hätten – was wäre Holloman ohne ihre sonntägliche Klatschkolumne?«

 »Ja, ich weiß, warum du es gemacht hast – und das wissen sie auch, das musst du ihnen lassen. Und jetzt muss ich diese Menge auseinandertreiben.«

 Patrick kniete bei Charles Ponsonbys Kopf, der nach hinten geworfen war, mit einem Ausdruck von Empörung auf seinem schmalen Gesicht; eine Blutlache breitete sich unter seinem Körper aus.

 »Tot?«, fragte Carmine und bückte sich.

 Patrick strich mit seiner Hand über die starren, ungläubigen Augen und schloss sie. »Zumindest wird er nicht laufengelassen, und ich zumindest glaube, dass auf ihn die Hölle wartet.«

 Wesley le Clerc stand zwischen zwei uniformierten Polizisten und wirkte harmlos und unbedeutend. Alle Kameras waren immer noch auf ihn gerichtet, den Mann, der das Monster von Connecticut hingerichtet hatte. Grobe Gerechtigkeit, aber dennoch irgendwie gerecht. Niemandem kam in den Sinn, dass Ponsonby keine Verhandlung gehabt hatte und möglicherweise unschuldig gewesen war.

 Silvestri kam die Stufen des Gerichtsgebäudes herunter und wischte sich über die Stirn. »Der Richter ist nicht besonders erfreut«, sagte er zu Carmine. »Himmel, was für ein Fiasko! Und schafft ihn hier weg!«, brüllte er die Männer an, die Wesley festhielten. »Los, geht und buchtet ihn ein!«

 Carmine folgte Wesley zum Streifenwagen, setzte sich nach hinten auf den dreckigen, stinkenden Sitz und schaute Wesley von der Seite an. Der trug immer noch den Hut mit der herzerweichenden Botschaft: WIR HABEN GELITTEN. Aber als Erstes informierte Carmine Wesley über seine Rechte. Dann nahm er ihm den Hut ab und drehte ihn in seinen Händen. Ein harter Hockeyhelm, der mit einer Blechschere bearbeitet worden war, damit er eng um die Ohren anlag.

 »Ich vermute, du dachtest, er würde im Kugelhagel der Bullen, die dich erschießen, abfallen, aber er saß bis zum bitteren Ende auf deinem Kopf. Er hat sogar das Einsteigen in diese Scheißkarre überlebt. Du bist ein besserer Handwerker, als du glaubst, Wes.«

 »Ich habe eine große Sache vollbracht«, entgegnete Wesley mit eindringlicher Stimme. »Und ich werde noch größere Dinge vollbringen!«

 »Vergiss nicht, dass alles, was du sagst, im Prozess gegen dich verwendet werden kann.«

 »Was kümmert mich das, Lieutenant Delmonico? Ich bin der Rächer meines Volkes, ich habe den Mann getötet, der unsere jungen Frauen vergewaltigt und umgebracht hat. Ich bin ein Held, und so wird man das auch sehen.«

 »Ach, Wes, du hast dein Leben verschwendet. Von wem hast du die Idee, von Jack Ruby? Hast du eine Minute angenommen, ich hätte dich so sterben lassen, wie er starb? Du bist so ein intelligenter Kerl. Und es ist so schade; wenn du das getan hättest, was ich dir geraten habe, hättest du für deine Leute wirklich etwas verändern können. Aber, nein, so lange wolltest du nicht warten. Töten ist einfach, Wes. Jeder kann töten. Charles Ponsonby wäre für den Rest seines Lebens hinter Gitter gewandert. Alles, was du vollbracht hast, ist, ihn vom Haken zu lassen.«

 »Chuck Ponsonby war es? Letzten Endes also doch ein Hugger. Sie haben noch nicht einmal angefangen zu verstehen, Lieutenant. Er war nur mein Mittel zum Zweck. Er hat mir die Chance gegeben, ein Märtyrer zu werden. Kümmert es mich einen Scheißdreck, ob er lebt oder stirbt? Nein, absolut nicht! Ich bin derjenige, der leiden muss, und genau das werde ich auch.«

 Als Wesley le Clerc in Richtung Zelle abgeführt wurde, stampfte ein heftig auf seiner Zigarre kauender Silvestri herein. »Noch so einer, den man keine Sekunde aus den Augen lassen darf«, grummelte er. »Wenn der Kerl Selbstmord begeht, ist hier die Hölle los.«

 »Er ist sehr intelligent und handwerklich geschickt. Sollte er sich das in den Kopf gesetzt haben, wird es also kaum helfen, wenn man ihm seinen Gürtel wegnimmt. Ich persönlich glaube nicht, dass er das vorhat. Wesley möchte, dass alles öffentlich ausgestrahlt wird.«

 Sie stiegen in den Fahrstuhl. »Was machen wir nun mit Miss Claire Ponsonby?«, fragte Carmine.

 »Wir lassen die Anklage fallen und setzen sie auf freien Fuß. Das ist das, was der D. A. sagt. Ein Eimer voller Laub ist kein ausreichender Beweis, um sie hierzubehalten. Wir können ihr höchstens verbieten, den Bezirk Holloman zu verlassen – bis auf weiteres.«

 Das Gesicht mit den Hängebacken verzog sich. »Ach, wie mir dieser Fall von Anfang bis Ende auf den Sack geht! All diese wunderschönen, heiligen jungen Mädchen sind tot, und keiner, der in ihrem Namen wirklich für Gerechtigkeit sorgt! Und was um alles in der Welt mache ich mit den Verwandten und den Köpfen?«

 »Die Köpfe bedeuten für die Familien zumindest, dass sie mit allem abschließen können. Gewissheit ist weniger schlimm, als im Ungewissen zu schweben«, meinte Carmine, als sie den Fahrstuhl verließen. »Wo ist Claire?«

 »Wieder in demselben Büro.«

 »Macht es Ihnen was aus, wenn ich das übernehme?«

 »Nur zu. Ich will die Hexe nicht sehen!«

 Claire saß in einem bequemen Stuhl – Biddy lag zu ihren Füßen – und ignorierte die beiden jungen Frauen, die die Order hatten, sie nicht aus den Augen zu lassen. Da sie blind war, erschien das wie ein unverzeihliches Eindringen in ihre Privatsphäre.

 »Oh, Lieutenant Delmonico!«, rief Claire und richtete sich auf, als er eintrat.

 »Kein V8-Motor hat mich diesmal verraten. Wie machen Sie das, Miss Ponsonby?«

 Sie setzte ein künstliches Lächeln auf, mit dem sie alt, hinterhältig, verhärmt und erbärmlich aussah. Etwas an ihrem Ausdruck löste einen dieser erleuchtenden Geistesblitze aus, die in seiner Karriere so wichtig waren. Es sagte ihm, dass sie definitiv das zweite Gespenst war. Ach, Patsy, finde mir irgendetwas, das sie in Verbindung mit dem Tatort im Keller bringt! Finde ein Foto oder einen Film von ihr und Chuck mitten bei Vergewaltigung und Mord. Werde endlich erwachsen, Carmine! Da wird nichts sein. Die einzigen Andenken, die sie behalten haben, sind die Köpfe. Was für einen Sinn hat ein Bild, stehend oder bewegt, für eine blinde Person? Was für einen Sinn hat eigentlich so ein Kopf?

 »Lieutenant«, sagte sie leise, »Sie tragen ihren V8 mit sich, wo immer Sie auch hingehen. Der Motor ist nicht in Ihrem Wagen, sondern in Ihnen.«

 »Sind Sie darüber informiert worden, dass Ihr Bruder erschossen wurde?«

 »Ja, wurde ich. Ich weiß auch, dass er nichts von alledem getan hat, was Sie behaupten. Mein Bruder war ein hoch intellektueller, penibler und unglaublich freundlicher Mann. Dieser Bauer Marciano hat mich beschuldigt, seine Liebhaberin gewesen zu sein – pah!«

 »Wir müssen alle Möglichkeiten in Erwägung ziehen. Aber Sie können gehen, Miss Ponsonby. Alle Anklagepunkte gegen Sie sind fallengelassen worden.«

 »Das würde ich wohl meinen.« Sie zog an der Schlaufe von Biddys Gestell.

 »Wo werden Sie wohnen? Ihr Haus ist immer noch ein Tatort unter polizeilicher Durchsuchung und wird das wohl auch noch eine Weile bleiben. Möchten Sie, dass ich Mrs Eliza Smith anrufe?«

 »Ganz sicher nicht!«, schnauzte sie. »Wenn diese Frau nicht getratscht hätte, wäre nichts von allem passiert. Ich hoffe, sie stirbt an Zungenkrebs!«

 »Wohin werden Sie dann gehen?«

 »Ich ziehe ins Major Minor, bis ich zurück in mein Haus kann. Ich habe die Absicht, Anwälte zu engagieren, die meine Interessen als Eigentümerin der Ponsonby Lane 6 wahren. Deswegen rate ich Ihnen, nichts zu beschädigen. In diesem Haus ist kein Verbrechen begangen worden.«

 Und damit rauschte sie aus dem Zimmer. Der Gewinner bekommt alles, Carmine. Gespenst oder nicht, was für eine Frau!

 Silvestri hatte seinen Lincoln zur Verfügung gestellt, um Claire zu Major Minor zu fahren. Carmine fuhr allein zurück zu dem Haus, in dem angeblich kein Verbrechen begangen worden war. Sie kamen jetzt zu dem traurigsten Abschnitt in jedem Kriminalfall – dem schalen, wenig reizvollen Nachspiel.

 Die Neuigkeit, dass das Monster von Connecticut gefasst worden war, war für die Nachrichten schon ein alter Hut, als die Letzten an ihrem Arbeitsplatz im Hug eintrafen. Alle Gesichter sahen entspannter und jünger aus, und alle Augen leuchteten. Was für eine Erleichterung! Vielleicht konnte das Hug jetzt zur Normalität zurückkehren, da das Monster ganz offensichtlich kein Hugger war.

 Desdemona hatte Carmine seit der Rückkehr von ihrer Wanderung nicht mehr gesehen. Aber als sie mit ihrer Eskorte im Streifenwagen das Haus Richtung Hug verlassen wollte, klingelte das Telefon: Carmine, der seltsam emotionslos klang.

 »Wenn ich mich recht erinnere, gibt es einen Fernseher im Sitzungszimmer des Hug«, sagte er. »Schalte ihn ein und schau Channel Six, okay?« Schon hatte er wieder aufgelegt.

 Niedergeschlagen, weil er so unpersönlich gewirkt hatte, schloss Desdemona den Sitzungssaal auf und schaltete den Fernseher an, gerade als die Wanduhr 9:00 Uhr zeigte. Ach, sie wollte das überhaupt nicht sehen! Als ob die Festnahme des Monsters nicht schon im Streifenwagen das Thema gewesen wäre! Jetzt würde sie sehen, auf was Carmine bei den nächtlichen Unternehmungen aus gewesen war, und davor hatte sie Angst. Wahrscheinlich war er unverletzt, aber seit drei Nächten war sie von der Sorge und Angst förmlich aufgefressen worden. Was würde sie tun, wenn er nie mehr nach Hause käme? Ach, was in aller Welt hatte sie dazu getrieben, ihre Unabhängigkeit dadurch zu erklären, dass sie das Wochenende, bevor seine Gespenster-Wache begann, wandern ging? Warum war ihr nicht klar gewesen, dass er Sonntagabend nicht nach Hause kommen würde? Als sie durch die zauberhaften Wälder ging, hatten sich all ihre Hoffnungen daran geklammert: wie sie ihre Arme um ihn schlingen und ihm sagen würde, dass sie nicht mehr ohne ihn leben könnte. Aber – kein Carmine.

 Der Fernseher erwachte flackernd zum Leben. Ja, da war das Gerichtsgebäude, vor dem sich mehrere Hundert Menschen drängten, überall waren Journalisten und Polizei. Ein Kameramann hatte augenscheinlich einen Platz auf dem Dach eines Lieferwagens gefunden und konnte so die ganze Szene einfangen. Ein weiterer befand sich in der Menge und ein dritter auf dem Bürgersteig in der Nähe eines ankommenden Streifenwagens. Sie entdeckte Carmine, der neben dem großen uniformierten Captain stand, der Danny Marciano hieß. Commissioner Silvestri stand am Eingang des Gerichtsgebäudes und sah sehr schick aus in seiner Uniform mit den silbern glänzenden Zierbändern. Dann stieg Dr. Charles Ponsonby aus dem Fond des Streifenwagens aus. Ihr Herz schien sich zusammenzuziehen. Bei allen heiligen Geistern, Charles Ponsonby! Ein Hugger. Bob Smiths ältester und bester Freund. Ich bin Zeugin des Untergangs des Hug, dachte sie. Ob die Parson-Direktoren in New York City das jetzt auch sehen? Ja, natürlich! Haben die Parsons wohl schon die Ausstiegsklausel entdeckt? Wenn nicht, dann werden sie nach diesem Paukenschlag ihre Bemühungen verdoppeln.

 Als Nächstes passierte etwas so schnell, dass man meinte, es hätte noch gar nicht angefangen, als es schon vorbei war: der kleine farbige Mann, dieser Hut, auf dem stand WIR HABEN GELITTEN, das Geräusch von vier Schüssen, Charles Ponsonby sackte zusammen, und Carmine, der sich vor den kleinen schwarzen Mann stellte, der immer noch diese plumpe, hässliche Pistole hielt. Als Carmine das tat, während alle umstehenden Polizisten ihre Waffen zogen, dachte Desdemona, sie würde sterben, und wartete erstarrt auf das Geräusch von einem Dutzend Pistolen, die ihn niederstreckten. Sein Schrei »Nicht schießen!« wurde klar und deutlich von dem Sender übertragen. Carmine stand da, wunderbar unverletzt, die Polizisten steckten ihre Waffen zurück und ergriffen den kleinen Mann, der keine Anstalten machte, sich zu wehren.

 Desdemona setzte sich, zitternd, mit der Hand vor dem Mund. Carmine, du Wahnsinniger! Du Idiot! Du bist nicht gestorben – zumindest nicht diesmal. Aber ich bin sowieso zum Schicksal einer Soldatenfrau verdammt.

 Wem sollte man es zuerst erzählen? Nein, am besten allen zusammen, jetzt gleich. Das Hug hatte ein Lautsprechersystem. Desdemona benutzte es, um alle in den Hörsaal zu bitten.

 Dann ging sie in Tamaras Büro; jemand musste am Telefon bleiben. Arme Tamara! Sie war nur noch ein Schatten ihrer selbst, seit Keith Kyneton ihr die Tür vor der Nase zugeschlagen hatte. Selbst ihr Haar schien glanzlos und ungepflegt. Sie reagierte nicht einmal, sondern nickte und starrte weiter vor sich hin.

 Die Neuigkeiten von Charles Ponsonbys heimlichen Aktivitäten schlugen bei den Leuten im Vorlesungssaal ein wie eine Bombe: Keuchen, Ausrufe und eine gewisse Ungläubigkeit.

 Für Addison Forbes war es Gott im brennenden Dornbusch: ohne Smith und Ponsonby im Weg, würde das Hug seins werden. Warum sollte das Direktorium woanders suchen, wenn er so offensichtlich für den Posten passte? Er besaß die klinische Erfahrung, die die Forscher zum Erfolg führte, und er hatte einen internationalen Ruf. Das Direktorium mochte ihn. Ohne Smith und Ponsonby würde das Hug unter Professor Addison Forbes wachsen und gedeihen! Und wer brauchte schon den aufgeblasenen Wichtigtuer aus Indien? Die Welt war voller potentieller Nobelpreisgewinner.

 Walter Polonowski hörte Desdemonas knappe Zusammenfassung kaum; er war zu deprimiert. Vier Kinder von Paola und ein fünftes auf dem Weg von Marian. Die Ehe vor Augen, hatte Marian ihre Hülle abgelegt, unter der eine neue Haut in Ehefraufarben zum Vorschein kam. Sie sind Schlangen, und wir sind ihre Opfer.

 Für Maurice Finch brachten die Neuigkeiten Bedauern, aber ein Bedauern der friedlichen Sorte. Er hatte immer geglaubt, das Aufgeben der Medizin sei gleichbedeutend mit der Todesstrafe, aber die Ereignisse der letzten Monate hatten ihm gezeigt, dass das nicht so sein musste. Auch seine Pflanzen waren Patienten; seine erfahrenen Hände konnten sie pflegen, sie heilen, ihnen helfen, sich zu vermehren. Ja, das Leben auf der Hühnerfarm mit Cathy sah vielversprechend aus. Und er musste noch diese Champignons in den Griff kriegen.

 Kurt Schiller war nicht überrascht. Er hatte Charles Ponsonby nie leiden können und ihn der heimlichen Homosexualität verdächtigt; Chucks Verhalten enthielt unterschwellig einen Deut zu viel Wissen, und seine Kunst flüsterte von einer Alptraumwelt unter dieser anonymen Hülle. Es waren weniger die Gegenstände selbst als eher Chucks Ausstrahlung. Für Kurt war er immer einer dieser Ketten-und-Leder-Typen, verbunden mit viel Schmerz, aber Schiller hatte immer angenommen, dass Chuck eher der passive Typ war, der herum trippelte und seinem schrecklichen Herrn zu Diensten war. Nun, ganz offensichtlich hatte Kurt sich geirrt. Charles war ein echter Sadist – musste er sein, bei dem, was er diesen armen Kindern angetan hatte. Was ihn selbst betraf, hegte Kurt keinerlei Erwartungen. Seine Referenzen garantierten ihm einen Posten, egal, was aus dem Hug wurde, und er hatte den Keim einer Idee im Kopf, der Übertragung von Krankheiten über die Artengrenze hinweg, von der er wusste, dass sie den Leiter jeder Forschungsgruppe begeistern würde. Jetzt, da das Foto von Papa und Adolf Hitler nur noch Asche im Herd und seine Homosexualität öffentlich bekannt war, fühlte er sich reif für das neue Leben, das er zu führen beabsichtigte. Nicht in Holloman. In New York City, unter seinesgleichen.

 »Otis«, rief Tamara von der Tür aus, »du wirst zu Hause gebraucht, also setz dich in Bewegung! Ich bin aus dem, was Celeste gesagt hat, nicht schlau geworden, aber es ist ein Notfall.«

 Don Hunter und Billy Ho, die neben ihm saßen, halfen ihm aus der Sitzreihe.

 »Wir bringen ihn, Desdemona«, sagte Don. »Damit sein schwaches Herz keine Mätzchen macht, wenn er gebraucht wird.«

 Cecil Potter sah das Bildmaterial von Channel Six in der Wiederholung durch CBS in Massachusetts, wobei er Jimmy auf den Knien hatte.

 »Mann, hast du das gesehen?«, fragte er den Affen. »Oh-oh! Huuuiiiie! Bin ich froh, dass ich da raus bin!«

 Als Carmine an diesem Abend die Tür öffnete, stürzte sich Desdemona auf ihn, weinte laut und trommelte wütend gegen seine Brust. Ihre Nase lief, und ihre Augen ertranken in Tränen.

 Sehr zufrieden setzte er sie sanft auf das neue Sofa, das er gekauft hatte, weil Sessel für einen alleine gut waren, aber nichts ein Sofa schlagen konnte, wenn zwei miteinander knutschen wollten. Er ließ den Sturm an Tränen und Zorn vorüberziehen, wiegte sie im Arm, murmelte und benutzte sein Taschentuch, um sie zu säubern.

 »Worum ging es denn überhaupt?«, fragte er und kannte die Antwort bereits.

 »Um dich!«, sagte sie. »Verdammter He-he-held!«

 »Kein verdammter und kein Held.«

 »Verdammter Held! Stellst dich davor, um die Kugeln aufzuhalten! Ich hätte dich umbringen können!«

 »Es ist schön, dich zu sehen«, sagte er lachend. »Und nun leg deine Beine hoch, und ich schenke uns einen Cognac ein.«

 »Ich wusste, dass ich dich liebe«, sagte sie später, als sie sich beruhigt hatte, »aber was für eine Art, festzustellen, wie sehr ich dich liebe! Carmine, ich will in keiner Welt mehr leben, in der es dich nicht gibt.«

 »Heißt das, du wärest lieber Mrs Carmine Delmonico, als nach London zurückzukehren?«

 »Ja, das heißt es.«

 Er küsste sie, mit Liebe, Dankbarkeit und Demut. »Ich werde versuchen, dir ein guter Ehemann zu sein, Desdemona, aber du hast bereits einen kleinen Vorgeschmack darauf erhalten, was das Leben eines Polizisten mit sich bringt. Die Zukunft wird nicht viel anders sein – lange Tage, Abwesenheiten, Streifschüsse. Wie dem auch sei, ich habe den Eindruck, jemand stünde mir zur Seite. Bis jetzt bin ich immer noch ganz.«

 »So lange, wie du verstehst, dass ich dich verprügeln werde, wenn du tollkühne Dinge tust.«

 »Ich habe Hunger«, gab er zur Antwort. »Wie wäre es mit etwas vom Chinesen?«

 Sie gab einen riesigen Seufzer der Erleichterung von sich. »Mir ist gerade klar geworden, dass ich nicht mehr in Gefahr schwebe.« Ein leichter Klang von Aufregung schlich sich in ihre Stimme. »Stimmt doch, oder?«

 »Die Gefahr ist vorbei. Aber es hat keinen Sinn, nach einer neuen Wohnung Ausschau zu halten. Ich lasse dich hier nicht raus. Hier wohnt die Sünde.«

 »Das Problem ist«, sagte er zu ihr, als sie im Bett lagen, »dass so viel davon ein Rätsel bleibt. Ich bezweifle, dass Ponsonby je geredet hätte, aber er hat alle Antworten mit ins Grab genommen. Wesley le Clerc! Doch das ist ein Problem von morgen.«

 »Du meinst den Mörder von Leonard Ponsonby? Die Identität der Frau und des Kindes mit dem Gesicht?« Er hatte ihr alles erzählt.

 »Ja. Und wer den Tunnel gegraben hat, und wie bekam Ponsonby die ganze Ausstattung in seine Hinrichtungsstätte, vom Generator bis hin zur Safetür? Wer hat die Leitungen gelegt? Eine echte Herausforderung! Der Boden dieses Ortes liegt neun Meter unter der Erde! Die meisten Keller sind in drei bis fünf Meter Tiefe schon feucht, aber dieser ist knochentrocken. Die Ingenieure sind fasziniert und können kaum erwarten, sich die Leitungsführung genau anzusehen.«

 »Und du glaubst, Claire ist das zweite Gespenst?«

 »Glauben ist nicht das richtige Wort. Mein Bauchgefühl sagt mir, dass sie es ist, mein Kopf sagt, sie kann es nicht sein.« Er seufzte. »Wenn sie das zweite Gespenst ist, hat sie es geschafft, davonzukommen.«

 »Egal«, sagte sie beschwichtigend und strich ihm über das Haar. »Zumindest haben die Morde ein Ende. Keine weiteren entführten Mädchen. Claire bekommt das alleine nicht hin, sie ist eine Frau und schwerbehindert. Also sei dankbar dafür, was du erreicht hast, Carmine.«

 »Zähl meine Dummheiten, meinst du wohl. Ich habe den ganzen Fall von Anfang bis Ende vermasselt.«

 »Es war eine neue Art von Verbrechen mit einer neuen Art von Verbrechern, mein Liebling. Und du bist ein extrem kompetenter, hochintelligenter Polizist. Sieh den Fall Ponsonby als eine neue Erfahrung, aus der du lernen kannst. Das nächste Mal werden die Dinge besser für dich laufen.«

 Er schüttelte sich. »Wenn es nach mir ginge, Desdemona, dann gäbe es kein nächstes Mal. Die Gespenster sind da und wieder weg.«

 Sie sagte nichts mehr, sondern wunderte sich nur.

 Kapitel neunundzwanzig

 Freitag, den 11. März 1966

 Patrick, Paul und Luke brauchten über zwei Wochen, um Ponsonbys Hinrichtungsstätte zu untersuchen, vom Operationstisch bis zum Badezimmer. Der Abschlussbericht von Patrick und seinem kriminaltechnischen Team zeigte sehr deutlich, wie gut es gewesen war, dass sie den nackten Charles Ponsonby gefunden hatten, der sich über das entführte Mädchen beugte, das an das Folterbett gebunden war.

 »Der Ort war sauberer als ein OP-Saal. Seine Fingerabdrücke waren überall, ja, aber es ist sein Raum unterhalb seines Hauses, warum also nicht? Aber was Blut, Körperflüssigkeiten, Fetzen von Fleisch oder menschliches Haar angeht – nichts! Und was Claire betrifft, keine Fingerabdrücke, noch nicht mal an dem Hebel hinter dem AGA.«

 Sie hatten Ponsonbys Reinigungstechniken rekonstruiert, überrascht von der Menge an Arbeit und der Besessenheit. Als Mann der Medizin wusste er, dass Hitze Blut und Gewebe fixierte, weswegen der Schlauch und der Hochdruckreiniger, den er zuerst benutzte, mit kaltem Wasser gespeist wurden. Die Talisman-Nische wurde von einer stählernen Schiebetür abgeriegelt. Als alle Oberflächen wieder trocken waren, reinigte er sie mit Dampf. Am Ende wischte er alles mit Äther ab. Seine chirurgischen Instrumente, der Fleischerhaken, die Winde und die Penisköcher wurden in einer blutlösenden Flüssigkeit eingeweicht, bevor sie der restlichen Reinigung unterzogen wurden. Danach wurden sie noch per Dampf sterilisiert.

 Als die Räume nichts erbrachten, widmeten sie sich den Abflüssen mit einem Kompressor-Sauger, der Wasser heraussaugte, welches keine organischen Materialien enthielt. Zurückschwemmen funktionierte auch nicht, was die Ingenieure zu dem Schluss kommen ließ, dass das Abwasser nicht in eine Sickergrube floss. Ponsonby hatte sein Abwasser in einen unterirdischen Wasserlauf geleitet, von denen es in der Umgebung viele gab. Die einzige letzte Hoffnung war, sich zu seinen Leitungen durchzugraben und ihnen zu folgen.

 In dem Moment, als die Ingenieure des Bezirks begannen, ihren Garten umzugraben, verklagte Claire Ponsonby sie wegen Zerstörung ihres Eigentums und bat das Gericht hochachtungsvoll um die Erlaubnis, einer blinden Frau zu gewähren, in besagtem Eigentum zu wohnen ohne die ständige und extrem anstrengende Drangsalierung durch die Polizei von Holloman und ihren Partnern. Angesichts der Tatsache, dass Charles Ponsonby als das Monster von Connecticut überführt worden war und nichts, was in der Ponsonby Lane 6 passierte, notwendig war, um weitere Beweise dafür zu liefern, hatte Miss Ponsonby jetzt genug.

 »Der Brunnen ist endlos, und die Pumpe saugt mit drei PS«, sagte der leitende Ingenieur verärgert. »Es gibt ein zwanzig Morgen großes Wildgehege und ein fünf Morgen großes Grundstück um das Haus. Der Grundwasserspiegel ist hoch und der örtliche Verbrauch niedrig. Sie haben keine organischen Materialien gefunden, weil dieser Bastard nach jedem Mord Abertausende von Litern nachgespült haben muss. Die Reste liegen auf dem Grund des Long Island Sound. Und Scheiße, was soll’s? Er ist tot. Schließen Sie den Fall, Lieutenant, bevor diese Schlampe sie persönlich verklagt.«

 »Es ist ein vollkommenes Rätsel, Patsy«, sagte Carmine zu seinem Cousin.

 »Erzähl mir was Neues.«

 »Ganz offensichtlich war Chuck drahtig und stark, aber er kam mir nie wie ein Athlet vor, und seine Kollegen im Hug sagen, er konnte noch nicht einmal einen Wasserhahn wechseln. Dennoch ist alles, was wir gefunden haben, fabelhaft konstruiert worden und besteht aus teuren Materialien. Wer zum Teufel hat den Terrazzoboden gelegt und bekennt sich nicht dazu, jetzt, wo das Geheimnis gelüftet ist? Genauso mit den Leitungen? Niemand hat seit dem Krieg einen vermissten Installateur gemeldet!« Carmine knirschte mit den Zähnen. »Die Familie hatte kein Geld. Claire und Chuck haben es sich so gutgehen lassen, dass sie jeden Cent, den Chuck verdient hat, ausgegeben haben müssen. Und trotzdem stecken zweihundert Riesen an Lohn und Material da unten in der Erde. Und niemand, verdammt, gibt zu, ihnen die Laken oder den Kunststoff für die Köpfe verkauft zu haben!«

 »Um den Ingenieur zu zitieren: Was soll’s, Carmine? Ponsonby ist tot, und es ist Zeit, den Fall zu schließen«, sagte Patrick und klopfte Carmine auf die Schulter. »Warum wegen eines toten Mannes einen Herzinfarkt riskieren? Denk stattdessen an Desdemona! Wann ist die Hochzeit?«

 »Du magst sie nicht, Patsy, stimmt’s?«

 Die blauen Augen verdunkelten sich, wichen seinem Blick aber nicht aus. »Die Vergangenheitsform trifft es wohl besser. Ich mochte sie anfangs nicht – zu seltsam, zu fremd, zu reserviert. Aber jetzt ist sie anders. Ich hoffe, ich werde sie irgendwann nicht nur mögen, sondern auch ins Herz schließen.«

 »Da bist du nicht der Einzige. Deine Mutter und meine schlottern schon vor Angst. Oh, sie sprudeln nur so über vor Begeisterung, aber ich bin nicht ohne Grund Detective. Es ist nur eine Fassade, hinter der sie ihre Besorgnis verbergen.«

 »Was noch dadurch verschlimmert wird, dass sie deutlich größer ist als du«, meinte Patrick lachend. »Mütter, Tanten und Schwestern hassen so was. Weißt du, sie hatten gehofft, die zweite Mrs Delmonico wäre ein nettes italienisches Mädchen aus East Holloman. Aber zu hübschen Mädchen fühlst du dich ja offensichtlich nicht hingezogen, weder zu italienischen noch zu anderen. Und mir persönlich ist Desdemona eindeutig lieber als Sandra. Desdemona hat Grips.«

 »Und der hält länger als Gesichter und Figuren.«

 Der Fall wurde an diesem Nachmittag offiziell geschlossen. Nachdem der Rechtsmediziner seinen Bericht eingereicht hatte, war die Polizeibehörde von Holloman verpflichtet, einzugestehen, dass sie keine Beweise dafür gefunden hatte, die Claire Ponsonbys Komplizenschaft an den Morden implizierten. Wenn Carmine die Zeit gehabt hätte, wäre er zu Silvestri gegangen und hätte ihn gebeten, die Morde an Leonard Ponsonby, der Frau und dem Mädchen im Jahre 1930 zu melden, aber die Verbrecher warten nicht, besonders nicht auf einen Detective. Zwei Wochen nachdem Charles Ponsonby niedergeschossen worden war, beanspruchte ein Drogenfall Carmines ganze Aufmerksamkeit.

 Kapitel dreißig

 Montag, den 28. März 1966

 Ende März fiel über dem Hughlings Jackson Center für Neurologische Forschung die Axt.

 Als das Direktorium um zehn Uhr im Sitzungssaal einberufen wurde, waren alle Vorstände außer Professor Robert Mordent Smith anwesend, der vor einigen Wochen aus dem Marsh Manor entlassen worden war, aber seinen Keller mit den Eisenbahnen nicht verließ. Ein peinliche Sache für Roger Parson junior, der den Gedanken hasste, dass er mit seinem Urteil über Bob Smith so falsch gelegen hatte.

 »Als Geschäftsführerin nehmen Sie bitte Platz, Miss Dupre«, sagte Parson kurz angebunden und sah Tamara dann fragend an. »Miss Vilich, wollen Sie Protokoll führen?«

 Eine berechtigte Frage, da diese Miss Vilich nicht jener Frau ähnelte, die die Mitglieder des Parson-Direktoriums von früher kannten. Ihr Licht war längst erloschen, dachte Richard Spaight.

 »Ja, Mr Parson«, antwortete Tamara tonlos.

 Präsident Mawson MacIntosh wusste bereits, was Dekan Wilbur Dowling nur vermutete; aber wie auch immer führten das Wissen des einen und die starke Vermutung des anderen zu zufriedenen Gesichtern und entspannter Haltung. Die Chubb University würde das Hug erben, mit einer großen Menge Geld, das nicht in die neurologische Forschung fließen würde.

 Die Lesebrille mit den halben Gläsern auf der Hakennase, fuhr Roger Parson junior fort, die legalen Möglichkeiten vorzulesen, die den Letzten Willen und das Testament seines verstorbenen Onkels im Hinblick auf den Fonds zur Finanzierung des Hug für null und nichtig erklärten.

 Es dauerte 45 Minuten, etwas vorzulesen, das trockener war als Staub aus der Sahara, aber die, die gezwungen waren, zuzuhören, taten dies mit einem Ausdruck von Wachsamkeit und begierigem Interesse, abgesehen von Richard Spaight. Er drehte seinen Stuhl Richtung Fenster und sah zwei Schleppern zu, die einen großen Öltanker zu seinem Liegeplatz an dem neuen Kohlenwasserstoffreservoir am Ende der Oak Street begleiteten.

 »Wir könnten natürlich die hundertfünfzig Millionen Kapital aus dem Fonds plus die aufgelaufenen Zinsen einfach in unsere Holdings übernehmen«, sagte Parson zum Abschluss seiner Rede, »aber das wäre nicht im Sinne von William Parson gewesen – dessen sind wir, seine Neffen und Großneffen, uns ganz sicher.«

 Ha, ha, ha, dachte M. M., natürlich wolltet ihr die ganze Summe einbehalten! Aber ihr habt die Idee fallengelassen, nachdem ich gesagt habe, die Chubb würde dagegen klagen. Das Einzige, was ihr tun könnt, ist, euch die aufgelaufenen Zinsen zu greifen, die ein schöner, dicker Batzen für die Parson Products sind.

 »Deswegen schlagen wir vor, die eine Hälfte des Kapitals der Chubb Medical School zu übertragen, um die weiterführende Karriere des Hughlings Jackson Center zu finanzieren, auf welche Weise sie es für richtig hält. Das Gebäude und das entsprechende Grundstück werden der Chubb University übertragen. Und die andere Hälfte des Kapitals geht an die Chubb University, um wichtige Infrastrukturmaßnahmen zu finanzieren, über die das Direktorium der Universität entscheiden wird. Vorausgesetzt, dass jeder Teil William Parsons Namen trägt.«

 Oh, großartig!, stand quer über Dekan Dowlings Gesicht geschrieben, wohingegen M. M.s Gesicht vollkommen teilnahmslos blieb. Dekan Dowling zog die Umwandlung des Hugs in ein Forschungszentrum für organische Psychosen in Erwägung. Er hatte versucht, Miss Claire Ponsonby zu überreden, das Gehirn ihres verstorbenen Bruders zu Forschungszwecken zu spenden, was höflich abgelehnt worden war. Also, das war mal ein psychotisches Hirn! Nicht, dass er erwartet hatte, irgendwelche großen anatomischen Veränderungen vorzufinden, aber er hatte auf eine lokal begrenzte Atrophie im präfrontalen Cortex oder eine Anomalie im Corpus striatum gehofft.

 Mawson MacIntoshs Gedanken kreisten um die Beschaffenheit der Gebäude, die William Parsons Namen tragen würden. Eines davon müsste eine Kunstgalerie sein, selbst wenn sie so lange leerstehen würde, bis der letzte Parson tot war. Auf dass dieser Tag bald komme!

 »Miss Dupre«, sagte Roger Parson gerade, »Ihre Aufgabe wird es sein, diesen offiziellen Brief« – er schob ihn über den Tisch – »allen Mitgliedern des Hughlings Jackson Center, der Belegschaft und der Fakultät zukommen zu lassen. Die Schließung wird am Freitag, den 28. April, erfolgen. Die gesamte Ausstattung und das Mobiliar werden nach den Wünschen des Dekans der Medizinischen Fakultät entfernt. Mit Ausnahme einiger ausgewählter Gegenstände, die als Spende an das gerichtsmedizinische Labor des Holloman County gehen. Ein Zeichen unserer Dankbarkeit. Darunter wird sich das neue Elektronenmikroskop befinden. Wissen Sie, ich hatte ein Gespräch mit dem Gouverneur von Connecticut, und er hat mir plausibel gemacht, wie ungeheuer wichtig die Wissenschaft der Gerichtsmedizin geworden ist – und über wie wenig Mittel sie verfügt.«

 Nein!, dachte Dekan Dowling. Dieses Mikroskop gehört mir!

 »Mir wurde von Präsident MacIntosh versichert«, sprach Roger Parson junior weiter, »dass alle Mitglieder, die bleiben möchten, das auch können. Allerdings werden die Löhne und Gehälter an den finanziellen Standard von medizinischen Hochschulen angepasst. Mitglieder der Fakultät, die bleiben möchten, werden Professor Frank Watson unterstellt. Für die, die nicht bleiben wollen, wird Miss Dupre Abfindungspakete zusammenstellen, die ein Jahr Gehalt plus alle Rentenansprüche beinhalten werden.«

 Er räusperte sich und rückte seine Brille zurecht. »Bei dieser Regel gibt es zwei Ausnahmen. Die eine ist Professor Bob Smith, der leider nicht gesund genug ist, um überhaupt wieder zur Medizin zurückzukehren. Da seine Mitwirkung in den sechzehn Jahren seiner Verwaltung hervorragend war, haben wir arrangiert, dass er entsprechend der in diesem Papier aufgeführten Weise entschädigt wird.« Ein weiteres Blatt wurde Desdemona zugeschoben. »Die zweite Ausnahme betrifft Sie selbst, Miss Dupre. Leider wird die Position der Geschäftsführerin gestrichen, und ich habe Präsident MacIntoshs Worten entnommen, dass es unmöglich ist, innerhalb der Universität eine gleichwertige Position für Sie zu finden. Deshalb haben wir uns über Ihr eigenes Abfindungspaket geeinigt, das hier aufgelistet ist.« Ein drittes Papier.

 Desdemona linste darauf. Zwei Jahre Gehalt plus alle Pensionsansprüche. Wenn sie heiratete, komplett aufhörte zu arbeiten und mit einem Durchschnittseinkommen zufrieden war, hatte sie es weit gebracht.

 »Tamara, schalte die Kaffeemaschinen ein«, sagte sie.

 »Ich gebe Dekan Dowling zwei Jahre, bis er den Laden ruiniert hat«, sagte sie an diesem Abend zu Carmine. »Er ist zu sehr Psychiater und zu wenig Neurologe, um das Beste aus einer gutgeführten Forschungsgruppe herauszuholen. All die verrückten Forscher werden ihn zum Narren halten. Sag Patrick, er soll bei der Auswahl der Ausstattung nicht schüchtern sein, Carmine. Nehmt euch die Dinge, solange das noch gut möglich ist.«

 »Er wird dir die Hände und die Füße küssen, Desdemona.«

 »Das braucht er nicht, ich habe nichts damit zu tun.« Sie seufzte zufrieden. »Deine Braut bringt jedenfalls eine schöne Mitgift mit in die Ehe. Wenn du den Unterhalt von mir und der Menge an Kindern, die du für genug hältst, bestreiten kannst, können wir von meiner Mitgift ein wirklich anständiges Haus kaufen. Ich liebe diese Wohnung, aber um eine Familie zu gründen, reicht sie nicht.«

 »Nein«, sagte er und nahm ihre Hände. »Du behältst dein Geld für dich. Wenn du deine Meinung ändern solltest, hast du genug, um nach Hause, zurück nach London zu gehen. Ich bin nicht knapp bei Kasse, ehrlich.«

 »Nun«, sagte sie, »dann denk darüber nach, Carmine. Als Forbes Roger Parson juniors Rundschreiben las, wurde er fuchsteufelswild. Unter Frank Watson arbeiten? Lieber stürbe er an tertiärer Syphilis! Er kündigte an, zu Nur Chandra nach Harvard zu gehen, aber ich würde denken, dass es Harvard nicht an Neurologen mangelt, also hoffe ich, dass Addison nicht zu viel erwartet. Die Sache ist die: Ich liebe dieses Haus der Forbes sehr. Wenn die Forbes ausziehen, wird es sicher für einen Haufen Geld verkauft, aber könnten wir es uns vielleicht leisten? Hast du das hier gemietet, oder gehört es dir?«

 »Es ist eine Eigentumswohnung, die mir gehört. Ich denke, wir wären in der Lage, uns das Haus zu leisten, wenn es dir so sehr gefällt. Die Lage ist ideal – East Holloman, die Gegend, in der meine Familie wohnt. Versuch, meine Familie zu mögen, Desdemona«, bat er. »Meine erste Frau dachte, man würde sie ausspionieren, weil ständig Mama, Patsys Mum oder eine unserer Schwestern vorbeischaute. Aber das war gar nicht so. Italienische Familien sind eng verbandelt.«

 Obwohl ihr Erscheinungsbild sich nicht sonderlich geändert hatte, sah sie in Carmines Augen nicht mehr so unscheinbar aus wie vorher. Die Liebe hatte seine Augen nicht blind gemacht; sie hatte sie geöffnet.

 »Ich bin eher schüchtern«, gestand Desdemona und drückte seine Hand, »und dann wirke ich wohl snobistisch. Ich glaube, ich werde keine Probleme haben, deine Familie zu mögen, Carmine. Und einer der Gründe, warum ich so heiß auf das Haus der Forbes bin, ist der Turm. Wenn Sophia jemals nach Hause kommen und vielleicht auf die Dormer Day School gehen möchte und danach auf die Chubb, würde das eine tolle Bude für sie abgeben. Das, was du mir erzählt hast, klingt danach, als bräuchte Sophia ein richtiges Zuhause und keinen Hampton Court Palace. Wenn du sie jetzt nicht zu dir holst, lässt sie bald alles sausen und wird ein Hippie.«

 Seine Augen füllten sich mit Tränen. »Ich verdiene dich nicht«, sagte er.

 »Blödsinn! Die Menschen bekommen immer, was sie verdienen.«

 TEIL FÜNF

 Frühling & Sommer 1966

 Kapitel einunddreißig

 In der Woche nach Wesley le Clercs Anklage wegen des Mordes an Charles Ponsonby änderte sich landesweit die Stimmung. Die öffentliche Empörung über die Existenz eines Monsters von Connecticut stieg eher, als dass sie erstarb. Er wurde als Beweis für Gottlosigkeit, verkommene Moral und den Verlust von Ethik gesehen.

 Wesleys Wunsch ging in Erfüllung: Er war zu einem Helden geworden. Obwohl der Großteil seiner Bewunderer farbig war, gab es auch viele andere, und alle waren davon überzeugt, dass Wesley le Clerc einer Gerechtigkeit Genüge getan hatte, die außerhalb der Möglichkeiten des Rechts lag. Es war manchmal schwer zu erkennen, ob die Pro-Weißen-Einseitigkeit des Rechts in einigen Bundesstaaten bereits verschwunden und in anderen auf dem absterbenden Ast war. Viel einfacher war es, die Familien der Opfer des Monsters im Fernsehen zu sehen, wo ihnen Fragen gestellt wurden wie: Wie haben Sie sich gefühlt, als Sie den Kopf Ihrer Tochter eingegossen in Kunststoff gesehen haben? Haben Sie geweint? Sind Sie ohnmächtig geworden? Was denken Sie über Wesley le Clerc?

 Wesley war des Mordes angeklagt, und der einzige juristische Streitpunkt konnte die Frage nach dem Vorsatz sein. Da er selbst ins Rampenlicht getreten war, wusste Wesley, dass es zu einem Verfahren kommen musste, um dort zu bleiben. Wenn er sich schuldig bekannte, würde sein einziges Auftreten vor Gericht bei der Verlesung des Urteils sein. Deswegen plädierte er auf nicht schuldig und kam bis zur Verhandlung in Untersuchungshaft, ohne die Möglichkeit, auf Kaution freigelassen zu werden. Nach seiner Vernehmung wurde Wesley vor dem Gerichtsgebäude von einem prominenten weißen Anwalt angesprochen, der sich selbst als der Leiter von Wesleys neuem Verteidigerteam vorstellte. Die Gruppe weiterer weißer Promi-Anwälte, die im Hintergrund standen, war der Rest des Teams. Zu ihrem Entsetzen lehnte Wesley sie ab.

 »Verpisst euch und sagt Mohammed el Nesr, dass ich das wahre Licht gesehen habe«, sagte Wesley. »Ich werde es so machen, wie der mittellose schwarze Abschaum es macht, mit einem Pflichtverteidiger.« Seine Hand zeigte auf einen jungen, farbigen Mann mit einer Aktentasche. Ein kurzer schmerzlicher Schatten flog über sein Gesicht, er seufzte. »Das hätte ich in zehn Jahren sein können, aber ich habe meinen Weg gewählt.«

 Nachdem die Begeisterung der Fahrt mit Carmine Delmonico in die Zelle erst einmal verflogen war, hatte bei Wesley eine grundlegende Veränderung stattgefunden, die vielleicht ein wenig damit zu tun hatte, was Carmine zu ihm gesagt hatte, aber weit mehr damit, aus einem Meter Entfernung das Leben eines Menschen erlöschen zu sehen. Von Charles Ponsonby war nur noch die Hülle übrig, und was Wesley entsetzte, war, dass er diese unaussprechlich bösartige Seele befreit hatte und sie sich nun ein neues Zuhause in einem anderen Körper suchte. Allah befand sich im Krieg mit Christus und Buddha, und er begann, zu allen dreien zu beten.

 Aber er zog aus dem Ganzen auch Stärke, eine andere Stärke. Er würde es irgendwie schaffen, aus diesem Kardinalfehler einen Sieg zu machen.

 Die ersten Anzeichen eines Sieges waren, als er ins Holloman County Jail gebracht wurde, wo er die Monate zwischen seiner Verhaftung und der Verhandlung verbringen musste. Bei seiner Ankunft wurde er von den Mithäftlingen wild bejubelt. Seine Koje in der Vier-Mann-Zelle war mit Geschenken überhäuft: Zigaretten und Zigarren, Feuerzeuge, Illustrierte, Süßigkeiten, modische Accessoires, eine goldene Rolex-Uhr, sieben Goldarmbänder, neun Goldketten, ein Ring für den kleinen Finger mit einem dicken Diamanten. Keine Sorge, dass er unter der Dusche vergewaltigt werden würde! Auch keine Schikane von den Wächtern; alle nickten respektvoll, lächelten und hoben anerkennend den Daumen. Als Wesley um einen Gebetsteppich bat, tauchte ein wundervoller Schiras auf, und wann immer er in der Kantine oder auf dem Sporthof erschien, wurde er wieder bejubelt. Schwarz oder weiß, die Gefangenen und ihre Wärter liebten ihn.

 Eine große Anzahl Leute aller Rassen und Farben waren der Ansicht, Wesley le Clerc solle überhaupt nicht verurteilt werden. Die Herausgeber verschiedener landesweiter Zeitungen wurden mit Briefen überflutet. Auf dem Tisch des Gouverneurs türmten sich die Telegramme. Die Telefonleitungen der Radiosendungen, bei denen Zuhörer anrufen konnten, waren vollkommen überlastet. Der Bezirksstaatsanwalt von Holloman versuchte Wesley zu überzeugen, als Gegenleistung für eine deutlich verringerte Haftstrafe auf fahrlässige Tötung zu plädieren, aber der neue Held wollte nichts davon wissen.

 Die Verhandlung begann Anfang Juni, Monate vor dem eigentlich angesetzten Termin; die Spitzen der Rechtsprechung des Staates entschieden, dass jede Verzögerung alles nur noch schlimmer machen würde.

 Noch nie wurde eine Geschworenenbank mit größerer Sorgfalt ausgesucht. Acht Geschworene waren farbig und vier weiß, sechs Frauen und sechs Männer, einige wohlhabend, andere einfache Arbeiter, zwei waren unverschuldet arbeitslos.

 Wesleys Geschichte im Zeugenstand lautete, dass er über den Hut hinaus nichts geplant hatte, dass er von der Menschenmenge dorthin gespült worden war, wo er dann endete, und dass er sich nicht daran erinnern könne, eine Waffe abgefeuert zu haben, sich nicht einmal daran erinnern konnte, überhaupt eine Waffe dabeigehabt zu haben. Der Fakt, dass die Tat auf Videoband verewigt worden war, war irrelevant; er hatte nie etwas anderes tun wollen, als gegen die Behandlung seines Volkes zu protestieren.

 Die Geschworenen empfahlen, Milde walten zu lassen. Richter Douglas Thwaites war jedoch kein nachsichtiger Richter und verurteilte Wesley zu zwanzig Jahren Zuchthaus, wobei er nach zwölf Jahren zum ersten Mal eine Begnadigung beantragen konnte. Ungefähr das Urteil, das auch erwartet worden war.

 Der Prozess endete nach fünf Tagen an einem Freitag und markierte den Höhepunkt eines Frühlings, wie ihn zumindest der Gouverneur nie wieder erleben wollte. Demonstrationen hatten sich zu schweren Ausschreitungen hochgeschaukelt, Häuser brannten, Geschäfte wurden geplündert, es kam zu Schusswechseln. Trotz der Tatsache, dass sich sein Anhänger Ali el Kadi von ihm abgewandt hatte, ergriff Mohammed el Nesr seine Chance und führte die Black Brigade in einen kleinen Krieg, der endete, als bei einer Razzia in der Fifteenth Street Nummer 18 in The Hollow über tausend Schusswaffen beschlagnahmt wurden. Was kein Cop verstehen konnte, war, warum Mohammed nicht bereits lange vor der Razzia sein Waffenlager verlegt hatte. Bis auf Carmine, der glaubte, dass Mohammed sich auf dem absteigenden Ast befand und dies auch wusste; selbst seine eigenen Männer fingen an, Wesley le Clerc mehr zu bewundern.

 Ungeachtet des Schicksals der Black Brigade war bereits eine Woche vor Beginn von Wesleys Prozess klar, dass es zu einer gewaltigen Massendemonstration zur Unterstützung des Monstertöters kommen würde und dass nicht alle, die beabsichtigten, nach Holloman zu marschieren, friedliche Absichten hegten. Spitzel und Informanten berichteten von 100000 schwarzen und 75000 weißen Demonstranten, die sich an dem Montag, an dem Wesleys Verhandlung beginnen sollte, bei Morgengrauen auf dem Holloman Green niederlassen wollten. Sie kamen von so weit weg wie L. A., Chicago, Baton Rouge (Wesleys Heimatstadt) und Atlanta, obwohl die meisten in New York, Connecticut und Massachusetts lebten. Ein Sammelplatz war festgelegt worden: Maltravers Park, ein botanischer Garten zehn Meilen außerhalb von Holloman. Und dort versammelten sich von Sonntag an die Menschen zu Tausenden. Der Beginn des Marsches nach Holloman war auf fünf Uhr morgens festgelegt und sehr gut organisiert. Aus Furcht vor Straßenkämpfen vernagelten die verängstigten Einwohner von Holloman Schaufenster, Türen und Erdgeschossfenster mit Brettern.

 Am Sonntagmorgen forderte der Gouverneur die Nationalgarde an, die dann Montag bei Tagesanbruch in Holloman einfiel, um noch vor den Demonstranten das Green zu besetzen: Truppentransporter, gepanzerte Fahrzeuge und schwere Lastwagen ließen die Häuser in ihren Fundamenten erbeben, während ganz Holloman zitternd eng zusammenrückte und mit großen Augen verfolgte, wie sie vorbeidonnerten.

 Doch die Demonstranten kamen nie an. Niemand wusste wirklich, warum nicht. Vielleicht schreckte sie die Aussicht auf eine Konfrontation mit gutausgebildeten Truppen ab, vielleicht hatten aber auch die meisten sowieso nie weiter als bis zum Maltravers Park gehen wollen. Montagmittag war der Maltravers Park leer, das war’s. Wesley le Clercs Prozess begann, und inmitten eines Meeres von Nationalgardisten fanden sich weniger als fünfhundert Demonstranten auf dem Holloman Green ein. Als dann Freitagnachmittag das Urteil verkündet wurde, kehrten diese fünfhundert lammfromm nach Hause zurück. War es die öffentliche Demonstration hoheitlicher Gewalt? Oder hatte das bloße Zusammenkommen bereits all jene zufriedengestellt, die zum Maltravers Park gekommen waren?

 Wesley le Clerc verschwendete keine Zeit damit, sich um seine Unterstützer Gedanken zu machen oder sich über sie zu wundern. Freitagnacht wurde er in ein Hochsicherheitsgefängnis im Norden des Bundesstaates verlegt, wo er am darauffolgenden Montag den Gefängnisdirektor um Erlaubnis bat, ein Jura-Grundstudium zu beginnen. Der kluge Beamte freute sich, dieses Gesuch zu bewilligen. Immerhin war Wesley erst fünfundzwanzig Jahre alt. Wenn er beim ersten Antrag auf Bewährung entlassen würde, wäre er siebenunddreißig und besaß höchstwahrscheinlich einen Doktortitel der Jurisprudenz. Wegen seiner Vorstrafe würde er zwar keine Zulassung als Anwalt erhalten, aber das Wissen, das er sich angeeignet haben würde, wäre weitaus wichtiger. Sein Fachgebiet würde das U. S. Supreme Court sein. Denn immerhin, er war der Monstertöter, der Heilige von Holloman. Mach dir ruhig Sorgen, Mohammed el Nesr, du bist Geschichte. Ich bin jetzt der Boss.

 Kapitel zweiunddreißig

 Carmine und Desdemona heirateten Anfang Mai und verbrachten als Gäste von Myron Mendel Mandelbaum ihre Flitterwochen in L. A.; die Nachbildung des Hampton Court Palace war so riesig, dass ihre Anwesenheit weder Myron noch Sandra in Verlegenheit brachte. Myron stand jederzeit für sie zur Verfügung, wohingegen Sandra auf Wolke sieben der Bewusstlosigkeit schwebte. Etwas zu Carmines und Myrons Überraschung entschied sich Sophia, Desdemona zu mögen, deren Hypothese war, dass ihre neue Stieftochter mit der klaren, sachlichen Art, mit der ihre Stiefmutter sie behandelte, gut klarkam. Wie eine verantwortungsvolle, vernünftige Erwachsene. Ein gutes Omen.

 Zurück in Holloman waren die Omen nicht ganz so gut. Als wenn das Hug nicht genug unter den Sensationen und Skandalen der letzten Monate gelitten hätte, produzierten seine Todeskämpfe noch einen weiteren, als Mrs Robin Forbes sich bei der Polizei von Holloman beschwerte, ihr Mann würde sie vergiften. Nachdem er von den frisch dekorierten Detective Sergeants Abe Goldberg und Corey Marshall befragt worden war, wobei er die Anschuldigungen voller Verachtung und Abscheu von sich wies, lud Forbes sie ein, von allen Nahrungsmitteln und Flüssigkeiten im Haus Proben zu nehmen, und zog sich in seinen Adlerhorst zurück. Als die Ergebnisse aller Analysen negativ waren, packte Forbes seine Bücher und Papiere in Kartons, nahm zwei Koffer und ging nach Fort Lauderdale. Dort wurde er Teilhaber in einer Praxis für Geriatrische Neurologie; solche Sachen wie Schlaganfälle und Altersdemenz hatten ihn nie interessiert, aber sie waren definitiv Professor Frank Watson und Mrs Robin Forbes vorzuziehen, von der er die Scheidung einreichte. Als Carmines Anwalt ihn wegen des Hauses an der East Circle kontaktierte, verkaufte er es deutlich unter Wert, um es Robin heimzuzahlen, die die Hälfte erhielt. Nach einem erschütternden Ringen, welche ihrer Töchter sie mehr brauchte, zog Robin nach Boston zu der angehenden Gynäkologin Roberta. Robina schickte ihrer Schwester eine Beileidskarte, aber Roberta war sogar hocherfreut, jetzt eine Haushälterin zu haben.

 All das hatte zur Folge, dass Desdemona Sophia den Einzug in den Turm anbieten konnte.

 »Es ist recht schön«, sagte sie leichthin, ohne zu enthusiastisch zu klingen. »Das obere Zimmer hat einen Dachgarten und würde ein schönes Wohnzimmer abgeben, und das Zimmer daneben könnte ein kleines Schlafzimmer sein, wenn wir ein Stück abknapsen und daraus eine Kochnische und ein kleines Bad machen. Carmine und ich dachten, dass du vielleicht auf der Dormer deinen Highschoolabschluss machen und dann über eine gute Universität nachdenken könntest. Wer weiß, vielleicht wird die Chubb noch zweigeschlechtlich, bevor du mit dem Studium beginnst. Was meinst du, hast du Interesse?«

 Der verwöhnte Teenager jauchzte vor Freude; Sophia schlang ihre Arme um Desdemona und drückte sie. »O ja, bitte!«

 Der Juli war schon fast zu Ende, als Claire Ponsonby Carmine eine Nachricht schickte, ihn sehen zu wollen. Ihre Bitte war eine Überraschung, aber selbst sie hatte nicht die Macht, ihm seine gute Laune an diesem wundervollen Tag zu verderben. Sophia war vor zwei Wochen aus L. A. angekommen und konnte sich immer noch nicht zwischen einer Tapete und farbig gestrichenen Wänden in ihrem Turm entscheiden. Es verblüffte ihn, über was sie und Desdemona alles reden konnten, genauso wie ihn seine einst so formelle Frau erstaunte. Wie einsam sie gewesen sein musste, als sie so knauserte und sparte, um sich ein Leben zu kaufen, mit dem sie nie zufrieden gewesen wäre, wenn man sich ansah, wie sie jetzt in der Ehe aufblühte. Obwohl ein wenig davon wohl auch auf ihre Schwangerschaft zurückzuführen war. Das Baby kam im November, und Sophia konnte es kaum erwarten. Kein Wunder, dass selbst Claire Ponsonby nicht die Macht hatte, Carmines Gefühl von Glück, von der Erfüllung seiner Träume zu trüben.

 Claire Ponsonby und der Hund warteten auf der Veranda. Rechts und links neben einem kleinen Tisch aus Bambusrohr, auf dem eine Karaffe Limonade, zwei Gläser und ein Teller Kekse standen, waren zwei Stühle hingestellt.

 »Lieutenant«, sagte sie, als er die Stufen heraufkam.

 »Jetzt Captain«, meinte er.

 »Meine Güte! Captain Delmonico. Das hört sich gut an. Setzen Sie sich, und trinken Sie ein Glas selbstgemachte Limonade. Es ist ein altes Familienrezept.«

 »Danke, ich setze mich, aber bitte keine Limonade.«

 »Sie würden nichts essen oder trinken, was ich zubereitet habe, nicht wahr?«, fragte sie süßlich.

 »Offen gestanden, nein.«

 »Ich verzeihe Ihnen. Dann setzen wir uns einfach nur.«

 »Warum wollten Sie mich sehen, Miss Ponsonby?«

 »Aus zwei Gründen. Zum einen, weil ich wegziehe. Und da meine Rechtsanwälte mir gesagt haben, niemand könne mich daran hindern, hielt ich es für vernünftig, Sie darüber zu informieren. Charles’ Kombi ist mit den Dingen beladen, die ich mitnehmen werde, und ich habe einen Chubb-Studenten engagiert, der mich und Biddy heute Abend nach New York City bringt. Den Mustang habe ich verkauft.«

 »Ich dachte, Ponsonby Lane 6 wäre bis zu Ihrem Tode Ihr Zuhause?«

 »Ich habe festgestellt, dass ich ohne den lieben Charles kein Zuhause mehr habe. Dann habe ich ein Angebot erhalten, das ich nicht ablehnen konnte. Major F. Sharp Minor hat mir eine recht ansehnliche Summe für das bezahlt, woraus er, wie ich annehme, ein Museum des Schreckens machen will. Diverse Reisebüros in New York wollen Zwei-Tages-Touren anbieten. Tag eins: Gemütliche Busfahrt durch die liebliche Landschaft Connecticuts, Abendessen und Übernachtung im Motel Major Minor. Tag zwei: eine geführte Tour über das Gelände des Monsters von Connecticut, einschließlich Besichtigung des legendären Tunnels. Vor der Tunneltür können die Rehe gefüttert werden, die garantiert dort warten. Schlendern Sie zurück zur Höhle des Monsters, und sehen Sie sich vierzehn Imitate der Köpfe an ihrem ursprünglichen Platz an. Und das alles mit Schreien und Heulen vom Band. Der Major bricht das alte Wohnzimmer auf, damit dreißig Gäste Platz haben, und macht aus unserem alten Esszimmer die Küche. Denn sein Küchenchef kann natürlich kein Essen auf einem AGA-Herd zubereiten, während die Leute zugucken, wie er auf- und zuschwingt. Dann mit dem Bus zurück nach New York«, sagte Claire ruhig.

 »Ich dachte, Sie würden nichts davon glauben«, erwiderte Carmine.

 »Tue ich auch nicht. Dennoch wurde mir versichert, dass all die Dinge existieren. Und wenn sie das tun, dann verdiene ich es, davon zu profitieren. Sie geben mir die Chance, noch einmal neu anzufangen, irgendwo fern von Connecticut. Ich denke an Arizona oder New Mexico.«

 »Dann wünsche ich Ihnen Glück. Was war der zweite Grund?«

 »Eine Erklärung«, sagte Claire und hörte sich weicher an, mehr nach der Claire, mit der er Mitleid gehabt und die er irgendwie gemocht hatte. »Ich halte Sie nicht mehr für den Stereotyp eines brutalen Bullen, Captain. Sie erschienen mir immer als ein Mann, der mit großem Engagement bei der Arbeit ist – aufrichtig und fast schon altruistisch. Ich verstehe, warum ich unter den Verdacht all dieser grauenhaften Verbrechen geriet, da Sie weiter darauf bestehen, dass mein Bruder der Mörder gewesen sei. Meine eigene Theorie ist, dass Charles und ich hereingelegt worden sind, dass jemand anderes all diese – Renovierungen in unserem Keller vorgenommen hat.« Sie seufzte. »Sei es, wie es will – ich habe entschieden, dass Sie Gentleman genug sind, um mir einige Fragen zu stellen, höflich und diskret.«

 Carmine lehnte sich in seinem Stuhl vor, die Hände gefaltet. »Danke, Miss Ponsonby. Ich würde gerne mit der Frage beginnen, was Sie über den Tod Ihres Vaters wissen?«

 »Ich habe mir gedacht, dass Sie das fragen würden.« Sie streckte ihre langen, sehnigen Beine, überkreuzte sie an den Fußgelenken und spielte mit einem Fuß an Biddys Halskrause. »Wir waren vor der großen Depression sehr begütert und haben gut gelebt. Die Ponsonbys haben das gute Leben immer sehr genossen – gute Musik, gutes Essen, guter Wein, schöne Dinge um uns herum. Mama hatte einen ähnlichen Hintergrund, Shaker Heights, wissen Sie. Aber die Ehe war keine Liebesheirat. Meine Eltern waren gezwungen, zu heiraten, weil Charles unterwegs war. Mama war bereit, alles Erdenkliche zu tun, um sich Daddy unter den Nagel zu reißen, der sie gar nicht wirklich wollte. Aber als es hart auf hart kam, hat er seine Pflicht getan. Sechs Monate später wurde Charles geboren. Zwei Jahre später kam Morton, und danach kam ich.«

 Der Fuß hielt inne. Biddy winselte, bis Claire ihn wieder bewegte, und lag dann mit geschlossenen Augen da, die Schnauze auf den Vorderpfoten. Claire erzählte weiter.

 »Wir hatten immer eine Haushälterin und eine Putzfrau. Ich meine, eine Angestellte, die bei uns wohnte und all die Hausarbeiten erledigte, bis auf das Kochen. Mama kochte gerne, aber sie hasste es, abzuwaschen oder Kartoffeln zu schälen. Ich glaube nicht, dass sie besonders tyrannisch war, doch eines Tages kündigte unsere Haushälterin. Und Daddy brachte Mrs Cantone mit nach Hause – Louisa Cantone. Mama war wütend. Wie er es wagen könnte, sich ihrer Rechte zu bemächtigen, und so weiter. Aber Daddy setzte ebenso gerne seinen Willen durch wie Mama, und also blieb Mrs Cantone. Sie war ein Juwel, was Mama wieder beruhigte – ich vermute, Mama hat von Anfang an gewusst, dass Mrs Cantone Daddys Geliebte war, aber eine lange Zeit ging alles gut. Dann gab es einen schrecklichen Streit. Mama bestand darauf, dass Mrs Cantone ginge, Daddy bestand darauf, dass sie bliebe.«

 »Hatte Mrs Cantone ein Kind?«, fragte Carmine.

 »Ja, ein kleines Mädchen namens Emma. Ein paar Monate älter als ich«, sagte Claire verträumt und lächelte. »Wir spielten zusammen und aßen gemeinsam. Ich konnte damals schon nicht besonders gut sehen, und so war Emma ein klein wenig mein Blindenhund. Charles und Morton hassten sie. Sehen Sie, der Streit kam deswegen, weil Mama herausfand, dass Emma Daddys Tochter war – unsere Halbschwester. Charles hatte die Geburtsurkunde gefunden.«

 Sie schwieg, der Fuß kraulte Biddy weiter.

 »Wie ging der Streit aus?«, fragte Carmine.

 »Daddy musste am nächsten Tag zu einem dringenden Termin, und Mrs Cantone verließ uns mit Emma.«

 »Wann war das genau?«

 »Lassen Sie mich nachdenken … Ich war fast sechs, als er umgebracht wurde – ein Jahr davor.«

 »Wie lange war Mrs Cantone schon bei Ihnen, als sie ging?«

 »Achtzehn Monate. Sie war eine ausgesprochen hübsche Frau – Emma war ihr Ebenbild. Dunkel. Mischblut. Ihre Stimme war wundervoll. Ein Jammer, dass ihre Worte immer so banal waren.«

 »Also warf Ihre Mutter sie hinaus, während Ihr Vater unterwegs war.«

 »Ja, aber ich glaube, da war noch mehr. Wenn wir Kinder nur ein bisschen älter gewesen wären, könnte ich Ihnen mehr sagen, oder wenn ich, das Mädchen, die Älteste gewesen wäre – Jungen sind nicht so aufmerksam, wenn es um Emotionen geht. Mama konnte Menschen in Angst versetzen. Sie konnte Macht über andere ausüben. Ich habe oft mit Charles darüber gesprochen, und wir waren uns einig, dass Mama gedroht hatte, Emma umzubringen, wenn die beiden nicht für immer verschwänden. Und Mrs Cantone hat ihr geglaubt.«

 »Wie hat Ihr Vater reagiert, als er nach Hause kam?«

 »Es gab einen heftigen Streit. Daddy schlug Mama und rannte dann aus dem Haus. Er kam für lange nicht zurück – Tage? Wochen? Eine lange Zeit. Ich erinnere mich daran, dass Mama oft rastlos auf und ab ging. Dann kehrte Daddy zurück. Er sah entsetzlich aus, sprach nicht mit Mama, und wenn sie versuchte, ihn zu berühren, schlug er sie oder stieß sie weg. Dieser Hass! Und er – er weinte. Ständig, so schien es uns. Ich könnte mir denken, er kam unseretwegen nach Hause, aber er schleppte sich nur durch die Gegend.«

 »Glauben Sie, Ihr Vater hat nach Mrs Cantone gesucht und konnte sie nicht finden?«

 Die wasserblauen Augen schauten in eine blinde Unendlichkeit. »Nun, das wäre die logische Erklärung, oder? Eine Scheidung wurde schon damals verziehen, trotzdem zog Daddy es vor, Mrs Cantone als Angestellte bei sich im Haus zu haben. Mama, um den Schein zu wahren, und Mrs Cantone für seine fleischlichen Genüsse. Eine Mulattin aus der Karibik zu heiraten hätte seinen Ruf ruiniert, und Daddy war sein sozialer Status wichtig. Immerhin war er ein Ponsonby aus Holloman.«

 Wie gleichgültig sie ist, dachte Carmine. »Wusste Ihre Mutter, dass er das Geld an der Wall Street verloren hatte?«

 »Erst, nachdem Daddy tot war.«

 »Hat sie ihn umgebracht?«

 »Aber ja. Sie hatten an dem Nachmittag den schlimmsten Streit von allen – wir konnten sie oben hören. Wir haben nicht alles von dem verstanden, was sie gebrüllt haben, aber wir hörten genug, um zu begreifen, dass Daddy Mrs Cantone und Emma gefunden hatte. Und dass er vorhatte, Mama zu verlassen. Er zog seinen besten Anzug an und fuhr in seinem Auto davon. Mama schloss uns drei in Charles’ Zimmer ein und verließ das Haus mit dem zweiten Wagen. Es hatte angefangen zu schneien.« Ihre Stimme klang kindlich, als würde die pure Kraft dieser Erinnerungen sie zurück durch die Zeit schieben. »Weiter und weiter schwirrten die Schneeflocken herum, genauso, wie sie es in einer Glaskugel tun. Wir warteten endlos lang! Dann hörten wir Mamas Auto und begannen, an die Tür zu klopfen. Mama öffnete die Tür, und wir stürzten nach draußen – oh, wie dringend wir auf die Toilette mussten! Die Jungs ließen mir den Vortritt. Als ich herauskam, stand Mama im Hausflur mit einem Baseballschläger in der rechten Hand. Er war voller Blut, genauso wie sie. Dann kamen Morton und Charles aus dem Badezimmer, sahen sie und führten sie weg. Sie zogen sie aus und badeten sie, aber ich war vor lauter Hunger nach unten in die Küche gegangen. Charles und Morton entzündeten ein Feuer im alten Herd, wo jetzt der AGA steht, und verbrannten darin den Baseballschläger und ihre Kleidung. Wie traurig das war! Morton war danach nie wieder derselbe.«

 »Sie meinen, bis dahin war er – nun, normal?«

 »Ganz normal, Captain, obwohl er bis dahin noch nicht in die Schule gegangen war – Mama ließ uns erst mit acht mit der Schule anfangen. Aber nach diesem Tag sprach Morton nie wieder ein Wort. Oh, diese Wutanfälle! Mama hatte vor nichts und niemandem Angst, außer vor Morton bei einem seiner Wutanfälle.«

 »Kam die Polizei?«

 »Natürlich. Wir sagten, Mama sei bei uns zu Hause gewesen, im Bett mit Migräne. Als sie ihr erzählten, Daddy sei tot, wurde sie hysterisch. Bob Smith’ Mutter kam herüber, gab uns zu essen und saß bei Mama. Ein paar Tage später fanden wir heraus, dass wir unser Geld im Crash verloren hatten.«

 Carmines Knie taten weh; der Stuhl war viel zu niedrig. Er stand auf, ging auf der Veranda hin und her und sah aus dem Augenwinkel, dass Claire Ponsonby in der Tat gepackt hatte. Der Kombi stand gepackt in der Einfahrt, vollgestopft mit Taschen, Kisten und einem identischen Paar kleiner Koffer aus einer Zeit mit mehr Stil und Muße, was das Reisen anging. Weil er sich nicht mehr hinsetzen wollte, lehnte er sich gegen das Geländer.

 »Wussten Sie, dass auch Mrs Cantone und Emma in jener Nacht gestorben sind?«, fragte er. »Ihre Mutter hatte den Baseballschläger für alle drei benutzt.«

 Claires Gesicht erstarrte. Der Fuß, der den Hund gestreichelt hatte, flog hoch wie bei einem Krampf. Carmine schenkte ihr ein Glas Limonade ein und fragte sich, ob er versuchen sollte, etwas Stärkeres zu finden. Aber Claire trank den Inhalt und gewann die Fassung wieder.

 »Also das ist aus ihnen geworden«, sagte sie langsam, »und die ganze Zeit haben Charles und ich uns das gefragt. Niemand hat uns je gesagt, wer die anderen beiden gewesen sind, sondern haben nur von einer Bande Wanderarbeiter gesprochen, die einen Amoklauf veranstaltet hatten. Wir haben angenommen, Mama habe das benutzt, um ihre Tat zu vertuschen, und dass die anderen beiden Bandenmitglieder gewesen wären.«

 Plötzlich lehnte sie sich abrupt nach vorn und streckte bittend eine Hand nach Carmine aus. »Erzählen Sie mir alles, Captain! Was ist passiert? Und wie?«

 »Ich bin sicher, Sie hatten recht mit Ihrer Vermutung, Ihr Vater habe Ihrer Mutter gesagt, er wolle sie verlassen und ein neues Leben anfangen. Bestimmt hatte er Mrs Cantone und Emma gefunden, aber als er hinfuhr, um sie am Bahnhof zu treffen, was das das erste Mal, denn sie waren obdachlos, und es ging ihnen schlecht. Kein Geld und noch nicht einmal etwas zu essen. Die zweitausend Dollar, die er bei sich hatte, waren wahrscheinlich alles, was er zusammenkratzen konnte, um dieses neue Leben zu beginnen«, sagte Carmine. »Sie versteckten sich draußen im Schnee, was mich daran denken lässt, dass Ihre Mutter Menschen verängstigen konnte. Armer Mann! Er hat Ihrer Mutter zu viel erzählt, und drei Menschen mussten sterben.«

 »All diese Jahre, und ich habe es nicht gewusst … Ja, noch nicht einmal vermutet.« Ihre Augen wandten sich seinem Gesicht zu, als könnten sie sehen, und glänzten vor Emotionen. »Ist das Leben nicht voller Ironie?«

 »Möchten Sie, dass ich Ihnen einen richtigen Drink hole, Madam?«

 »Nein, danke, mir geht es gut.« Claire zog ihre Beine an und steckte sie unter den Stuhl.

 »Können Sie mir noch ein bisschen von Ihrem Leben danach erzählen?«

 Sie zog eine Schulter hoch. »Was möchten Sie wissen? Auch Mama war hinterher nicht mehr dieselbe.«

 »Hat niemand von draußen versucht zu helfen?«

 »Sie meinen Leute wie die Smiths und die Courtenays? Mama nannte es ›seine Nase in fremde Angelegenheiten stecken‹. Sie hörten auf, es zu versuchen, und ließen uns in Ruhe. Wir kamen zurecht, Captain. Es gab ein kleines Einkommen, das Mama durch den Verkauf von Land aufstockte. Ihre eigene Familie hat geholfen, denke ich. Charles und ich gingen beide zur Dormer Day School, und sie bezahlte regelmäßig die Gebühren.«

 »Was war mit Morton?«

 »Jemand vom Schulamt kam vorbei, warf einen Blick auf ihn und kam nie wieder. Später erzählte Charles allen, Morton sei Autist, aber Autismus passiert nicht einfach so, wenn die Mutter den Vater umbringt. Das ist ein Unterschied wie Tag und Nacht. Mortons Wutanfälle waren nie gegen Charles oder mich gerichtet, nur gegen Mama oder jeden Fremden, der vorbeikam.«

 »Hat es Sie überrascht, als er so unerwartet starb?«

 »Man könnte eher sagen, es schockierte mich. Bis auf dieses hier war 1939 das schrecklichste Jahr meines Lebens. Ich sitze über meinen Büchern, lerne, und eine graue Wand fällt herunter – wumm! Ich bin für immer blind. Ein Besuch beim Augenarzt, und ich sitze im Zug nach Cleveland. Kaum bin ich in der Blindenschule angekommen, ruft Charles mich an und sagt, Morton sei tot. Fiel einfach – um!« Sie erschauerte.

 »Sie haben angedeutet, Ihre Mutter sei vor Januar 1930 mental nicht besonders stabil gewesen, aber ganz offensichtlich hat sie das gut kaschiert. Was ist also gegen Ende 1941 passiert, das eine echte Altersdemenz hervorgerufen hat?«

 Claire verzog das Gesicht. »Was direkt nach Pearl Harbor passierte? Charles sagte, er werde heiraten. Erst zwanzig, aber kurz vor der Volljährigkeit. Mitten im Physikum an der Chubb. Er hatte beim Tanzen ein Mädchen aus Smith kennengelernt, und es war Liebe auf den ersten Blick. Mama drehte völlig durch. Das Mädchen floh. Ich bot an, nach Hause zu kommen und mich um Mama zu kümmern – wie sich herausstellte, für fast zweiundzwanzig Jahre. Nicht, dass ich für Charles nicht noch mehr als eine mühselige Sache wie diese getan hätte. Nehmen Sie aber nicht an, ich sei Mamas Sklave gewesen – ich lernte, sie zu kontrollieren. Aber während sie lebte, konnten Charles und ich unsere Liebe zu gutem Essen, Wein und Musik nicht richtig ausleben. Unter uns, Captain, Sie und Mama haben mein Leben ruiniert. Drei kostbare Jahre, in denen ich Charles ganz für mich allein hatte, das ist die Summe meiner Erinnerungen. Drei kostbare Jahre …«

 Fasziniert fragte sich Carmine, ob Danny Marciano recht hatte. Waren Bruder und Schwester ein Liebespaar gewesen?

 »Sie konnten Ihre Mutter nicht gerade leiden«, sagte er.

 »Ich habe sie gehasst! Sie gehasst! Ist Ihnen klar«, fuhr Claire mit plötzlicher Heftigkeit fort, »dass Charles von seinem dreizehnten bis achtzehnten Geburtstag in einer Kammer unter den Treppen hausen musste?« Die Wut verflog; ein ängstlicher Funke flackerte in ihren Augen, der verschwand, als ihre Hände an den Mund flogen und ihre Zunge berührten. »Oh, das wollte ich nicht sagen. Das war etwas, was ich nicht sagen wollte. Es hat mich mitgerissen. Mitgerissen!«

 »Besser ausgesprochen als verschluckt«, sagte Carmine. »Reden Sie weiter!«

 »Jahre später hat mir Charles gesagt, Mama habe ihn beim Masturbieren erwischt. Sie wurde rasend. Sie schrie, brüllte, spuckte, biss und schlug – er hätte sich nie gegen Mama gewehrt. Ich habe mich immer gewehrt, aber Charles war das erstarrte Kaninchen im Angesicht der Schlange. Sie hat nie wieder mit ihm gesprochen, das brach sein armes, kleines Herz. Wenn er aus der Schule oder von Bob Smith nach Hause kam, ging es direkt in die Kammer. Es war eine große Kammer mit einer Glühbirne darin. Oh, Mama war ja so fürsorglich! Er hatte eine Matratze auf dem Boden und einen harten Stuhl – und es gab ein Regal, das er als Tisch benutzen konnte. Sie schob ihm ein Tablett mit Essen hinein und holte es hinterher wieder ab. Als Toilette hatte er einen Eimer, den er jeden Morgen ausleeren und reinigen musste. Bis ich nach Cleveland ging, war es meine Aufgabe, ihm das Essen zu bringen, aber ich durfte nicht mit ihm reden.«

 Carmine rang nach Luft. »Das ist lächerlich!«, rief er. »Er ging auf eine sehr gute Schule – es gab Berater, einen Direktor, er hätte es nur jemandem erzählen müssen! Sie hätten sofort gehandelt.«

 »Etwas zu erzählen lag Charles nicht«, sagte Claire mit erhobenem Kinn. »Er bewunderte Mama und gab Daddy an allem die Schuld. Er hätte sich einfach nur wehren müssen, aber er tat es nicht. Die Kammer war die Strafe für eine schreckliche Sünde, und er nahm seine Strafe hin. An dem Tag, als er achtzehn wurde, ließ sie ihn raus. Aber sie hat nie mehr mit ihm gesprochen.« Sie zuckte die Achseln. »Das war Charles. Vielleicht ermöglicht Ihnen das, zu verstehen, warum ich mich immer noch weigere, zu glauben, dass er irgendetwas von diesen schrecklichen Dingen getan hat. Charles hätte nie jemanden vergewaltigen oder foltern können.«

 Carmine richtete sich auf. »Gott weiß, dass ich nicht den Wunsch habe, weiter zu ihrem Leid beizutragen, Miss Ponsonby, aber ich kann Ihnen versichern, dass Charles das Monster von Connecticut gewesen ist.« Er ging zu den Treppen. »Ich muss jetzt gehen. Nein, bleiben Sie sitzen. Ich danke Ihnen für all das. Es waren die restlichen Steine in einem Puzzle, das mich seit Monaten gequält hat. Ihre Namen sind Louisa und Emma Cantone? Gut. Ich weiß, wo sie begraben sind. Jetzt kann ich ihnen einen Grabstein setzen. Wissen Sie, ob Mrs Cantone sich zu irgendeinem Glauben bekannt hatte?«

 »Sie war Katholikin. Ich nehme an, ich sollte etwas zu dem Grabstein beisteuern, da Emma meine Halbschwester war, aber ich bin sicher, Sie verstehen, wenn ich das nicht tue. Arrividerci.«

 Kapitel dreiunddreißig

 Claire Ponsonby blieb noch lange auf der Veranda sitzen, nachdem Captain Carmine Delmonico längst gegangen war.

 Ihre Blicke schweiften über die Bäume, die das Haus umgaben, während sie sich erinnerte, wie Morton Stunde um Stunde seiner wortwörtlich schulfreien Tage verbrachte. Er grub einen Tunnel, weil er wusste, dass eines schönen Tages ein Tunnel sich als nützlich erweisen würde. Während er arbeitete, dachte er nach. Oh, Charles liebte ihn! Liebte ihn sogar noch mehr, als er Mama je geliebt hatte. Brachte ihm das Lesen und Schreiben bei, vermittelte ihm eine echte Gelehrsamkeit. Teilte die Bücher, versuchte tapfer, auch die Arbeit zu teilen. Aber Charles fürchtete den Tunnel so sehr, dass er einen längeren Aufenthalt darin einfach nicht ertragen konnte. Wohingegen Morton nie lebendiger war als während der Zeit im Tunnel, wenn er grub, wühlte, die Erde und die Steine nach draußen schleppte, die Charles dann um die Bäume herum verteilte.

 So hatte das Teilen begonnen. Charles fasste den Cantone-Raum als Chirurgenparadies auf. Morton hingegen wusste, dass der Cantone-Raum die orgasmische Blüte des Tunnels unter der stillen Schwere des Erdbodens war. Morton, Morton, an, aus. Blinder Wurm, blinder Maulwurf in der Dunkelheit, grub munter vor sich hin mit einem magischen Schalter in seinem Kopf, mit dem er seine Augen an- oder ausschalten konnte. An, aus, an, aus, an, aus. Da-dammm-da-damm, an, aus.

 Jetzt mal sehen … Diese Eiche da, dort haben wir den Italiener aus Chicago begraben, nachdem er unseren Terrazzoboden gelegt hatte. Und der Ahorn dort zieht Saft aus den drallen Überresten des Klempners; wir haben ihn in San Francisco engagiert. Der Schreiner aus Duluth vermodert in der Nähe der vermutlich letzten gesunden Ulme in ganz Connecticut. Wo wir die anderen begraben haben, kann ich mich beim besten Willen nicht mehr erinnern, aber sie sind auch nicht wichtig. Was für ein hervorragender Diener die Habgier doch ist! Ein geheimer Job gegen Bargeld auf die Hand, und alle sind glücklich. Niemand war glücklicher als Charles, als er das Geld austeilte. Niemand war glücklicher als ich, als ich den Hammer schwang und das Geld zurücknahm. Niemand war glücklicher als wir beide beim Stochern und Stöbern durch die kühlenden Öffnungen, Rinnen, Röhren, Hohlräume.

 Nicht, dass wir das Geld zurücknehmen mussten. Was wir für den Cantone-Raum ausgaben im Verlauf der endlosen Jahre, während wir auf Mamas Tod warteten, war ein Almosen, verglichen mit der Summe, die Mama in diesem Januar 1939 in zwei kleinen, eleganten Schrankkoffern vom Bahnhof zurückbrachte. Daddy, dumm genug, sein gesamtes Geld bei einem Zusammenbruch der Börse zu verlieren? Wohl kaum. Seine Anlagen waren vorher in Bargeld verwandelt worden. Er baute einen kleinen Banktresor (dessen Tür später noch ganz gelegen kam) in den Weinkeller ein und deponierte dort das Geld, bis sein Detective Mrs Cantone fand. Vielen Dank, lieber Captain Delmonico, für das Auffüllen der Leerräume! Jetzt weiß ich, warum er den Tresor ausräumte, seinen Inhalt in diese zwei Schrankkoffer packte und dann für die Fahrt zum Bahnhof in sein Auto lud.

 Nachdem sie ihn umgebracht hatte, lud Mama die Schrankkoffer in ihren Wagen; wir haben hineingesehen und sie bestohlen, während ihre Kleider und der Baseballschläger fröhlich brannten. Während ich sie in meinem winzigen Wurmfortsatz von Tunnel versteckte, begann Charles einen Tunnel mehr nach seinem Geschmack, grub sich in Mamas Verstand. Wieder und wieder flüsterte er ihr ein, dass die Cantone-Affäre eine Ausgeburt ihrer Phantasie sei, dass sie Daddy nicht umgebracht habe, dass sich Cantone auf Matrone reime und Emma ein Buch von Jane Austen sei. Wenn sie Geld brauchte, gaben wir es ihr, auch wenn wir ihr nie erzählten, wo die Schrankkoffer sich befanden. Als dann Roosevelt, dieser Verräter, 1933 den Goldstandard abschaffte, fuhren wir mit Mama und den Schrankkoffern zur Sunnington Bank nach Cleveland, wo wir, da die Bank der Familie gehörte, keinerlei Probleme hatten, die alten gegen neue Scheine zu tauschen. Damals in der Zeit der großen Wirtschaftskrise horteten viele Leute lieber ihr Geld. Und zu dem Zeitpunkt war sie längst die hilflose Marionette zweier zurückhaltender Jungs am Beginn der Pubertät.

 Das Geld wieder nach Hause zu bringen war nicht einfach. Jemand in der Bank redete. Doch Charles mit all seiner außergewöhnlichen Brillanz entwarf unsere Strategie. In puncto Logistik und Planung war Charles ein Genie. Wie werde ich ihn nur ersetzen? Wer sonst als ein Bruder kann ihn verstehen?

 Wieder zu Hause, konzentrierte sich Charles’ Tunnel in Mamas Verstand auf das Geld, dass Roosevelt es gestohlen hatte, um sein Komplott gegen alles zu finanzieren, wofür Amerika stand, von der Freiheit bis zu Europa, um dieses in seinem eigenen wohlverdienten Saft schmoren zu lassen. Ja, unsere beiden Tunnel wuchsen, und wer will entscheiden, welcher von beiden der schönere war? Ein Tunnel in den Wahnsinn, ein Tunnel in den Cantone-Raum.

 Ich hoffe, Captain Delmonico ist zufrieden mit meiner Geschichte von fehlgeleiteter Liebe und Amok laufendem Wahnsinn. Ein Jammer, dass sich seine Frau als so findig erwiesen hatte. Ich hatte mich schon so auf eine spezielle Sitzung mit ihr gefreut. Du kannst deine Augen nicht die ganze Zeit geschlossen halten, Desdemona, an, aus. Trotzdem, wer weiß? Vielleicht wird es eines Tages passieren. Ich hätte mich nie für sie entschieden, hätte ich nicht eine solche Faszination für Carmine entwickelt. Da er aber trotz all seiner Neugier nicht vorausahnend ist, hat er auch nie die Fragen gestellt, die den Schlüssel in seinem Hirn womöglich gedreht hätten.

 Fragen wie: Warum waren sie alle sechzehn Jahre alt? Die Antwort darauf ist simple Arithmetik. Mrs Cantone war sechsundzwanzig, und Emma war sechs, das macht dann zusammen zweiunddreißig, aber wir wollten nur eine Cantone, also das Ganze durch zwei geteilt, und die Zahl ist – sechzehn! Fragen wie: Was könnte einen jungen Gutmenschen zu ihrem herrlichen Schicksal ködern? Die Antwort darauf liegt in der Barmherzigkeit. Eine blinde Frau, die um das gebrochene Bein ihres Blindenhundes Tränen vergießt. Biddy spielt eine wunderbare Gebrochene-Pfote-Nummer. Fragen wie: Worin liegt die Bedeutung eines Dutzends? Sonnenzyklen, Mondzyklen, Motorzyklen … Die Antwort ist dämlich. Mrs Cantone hatte die Angewohnheit »Im Dutzend billiger!« zu sagen, als wäre eine Beleuchtung mindestens so blendend wie Gott. Fragen wie: Warum haben wir so lange bis in ein fortgeschrittenes Alter gewartet, bis wir anfingen? Eine Antwort, gefangen im Netz des Ödipus, des Orestes. Cantones umzubringen mochte im Dutzend billiger sein, aber niemand kann seine Mutter töten. Fragen wie: Wie konnte Claire daran beteiligt sein, und doch, wer sonst außer Claire war denn da? Die Antwort darauf liegt im äußeren Schein. Der äußere Schein ist alles, alles liegt im Auge des Betrachters.

 Mama hatte nie ein kleines Mädchen. Nur drei Jungs. Aber sie sehnte sich so sehr nach einem kleinen Mädchen, und was Mama haben wollte, bekam Mama auch. Also zog sie den Letzten von uns dreien vom Tag seiner Geburt wie ein Mädchen an. Menschen glauben, was ihre Augen ihnen sagen. Bis hin zu Ihnen, Captain Delmonico. Wir Ponsonby-Jungs sehen alle aus wie Mama: Wir geben ganz passable Frauen, aber verzärtelte Männer ab. Nichts von Daddys energisch drängender Männlichkeit. Oh, wie hat er es Mrs Cantone immer gegeben! Charles und ich haben ihnen durch ein Loch in der Wand zugesehen.

 Der geliebte Charles, immer dachte er sich Möglichkeiten aus, meinen Bedürfnissen zu dienen. Es wäre alles so viel schwieriger geworden, nachdem Claire erblindet war, hätte er nicht die Eingebung gehabt, mir Claires Kleider anzuziehen und mich nach Cleveland zu schicken. Sobald ich dort ankam, drückte er ein schlaffes Gummikissen auf Claires Gesicht, und aus Morton dem Maulwurf wurde Claire die Blinde.

 Endlich Dunkelheit. Mein ureigenes Milieu. Zeit für Morton den Maulwurf, ein frisches Feld für einen Tunnel zu suchen.

OEBPS/Images/cover.jpg
“$IN KALTER
. MORD

OEBPS/Images/logo.png
a aufbau digital

