
Mary Higgins Clark og Alafair Burke

Askepottmordet

Oversatt av Gry Sønsteng

[image:]

[image: Cappelen Damm]

Mary Higgins Clark og Alafair Burke

Askepottmordet

Oversatt av Gry Sønsteng

[image: Cappelen Damm]

Til Andrew og Taylor Clark – de nygifte

Med kjærlighet

Forfatterens takk

Det er så tilfredsstillende å kunne fortelle en historie til, å dele en reise med karakterer vi har skapt og blitt glade i – eller ikke. Og denne gangen har jeg gjort det steg for steg med den fantastiske forfatteren Alafair Burke.

Marysue Rucci, sjefredaktør hos Simon & Schuster, har vært en veldig god venn og mentor. Alafair og jeg har hatt stor glede av å jobbe sammen med henne i forbindelse med denne boken, som er den første i en serie.

På hjemmelaget vil jeg takke min høyre hånd, Nadine Petry, datteren min Patty og sønnen min Dave. Og selvfølgelig John Conheeney, min flotte ektemann.

En stor takk til art director Jackie Seow. Hun får meg til å se så fin ut på omslagene.

Jeg vil også takke de trofaste leserne mine. Oppmuntringen og støtten fra dem har fått meg til å skrive enda en historie.

Kjære leser

Forleggeren min kom med en idé jeg virkelig likte: I samarbeid med en medforfatter kunne vi ta hovedkarakterene fra Hevnens farge er blå og bruke dem i en romanserie. Sammen med Alafair Burke, en krimforfatter jeg har beundret lenge, skapte vi Askepottmordet. I denne romanen og resten av serien er temaet følgende: Vitner, venner og familiemedlemmer fra uløste saker kommer sammen flere år senere for å delta i et TV-program, i håp om å finne ledetråder som ble oversett i den første etterforskningen. Jeg håper du liker historien.

Mary Higgins Clark

1

Klokken var 2 om morgenen. På sekundet, tenkte Rosemary Dempsey ironisk idet hun åpnet øynene og rørte urolig på seg. Hver gang hun hadde en stor dag foran seg, våknet hun midt på natten og begynte å bekymre seg for at noe skulle gå galt.

Hun hadde alltid gjort det, helt fra hun var barn. Nå var hun 55 år og hadde vært lykkelig gift i 32 av dem, og hun hadde et barn: den vakre og talentfulle 19-åringen Susan. Rosemary bekymret seg alltid for noe, hun var inkarnasjonen av Cassandra. Noe kommer til å gå galt.

Takk skal du ha, mamma, tenkte Rosemary. Takk for alle gangene du holdt pusten, overbevist om at oppned-bursdagskaken jeg likte å lage til pappa, ville bli mislykket. Den eneste som ble mislykket, var den første jeg bakte da jeg var åtte år. Alle de andre ble perfekte. Jeg var så stolt av meg selv, men på bursdagen hans da jeg var 18, fortalte du at du alltid bakte en ekstra kake. Det var den eneste gangen jeg ble sint. Jeg ble så sjokkert at jeg kastet kaken i søppelbøtten.

Du begynte å le og forsøkte å unnskylde deg. «Det er bare det at du er begavet på andre områder, Rosie, men på kjøkkenet er du klossete.»

Du fant selvfølgelig andre måter å fortelle meg hvor jeg var klossete, tenkte Rosemary. «Sørg for at lakenet er glatt på begge sider når du rer opp sengen, Rosie. Det tar bare et minutt ekstra å gjøre det riktig.» «Vær forsiktig, Rosie. Ikke bare sleng fra deg et blad etter at du har lest det. Legg det pent oppå de andre.»

Og nå, til tross for at jeg vet at jeg kan holde et selskap eller bake en kake, er jeg alltid sikker på at noe vil gå galt, tenkte Rosemary.

I dag hadde hun imidlertid grunn til å være nervøs. Jack fylte 60 år, og i kveld ville 60 av vennene dere komme for å feire. Cocktailer og en buffé, servert på patioen av den ufeilbarlige cateringleverandøren deres. Det var spådd pent vær, sol og 23 grader.

Det var 7. mai i Silicon Valley, og det betydde at blomstene sto i full flor. Drømmehuset deres, det tredje etter at de flyttet til San Mateo for 32 år siden, lignet en villa i Toscana. Hver gang hun svingte inn i oppkjørselen, ble hun forelsket i det igjen.

Alt kommer til å bli bra, sa hun utålmodig til seg selv. Jeg skal som vanlig bake oppned-bursdagskaken med sjokolade til Jack, og den kommer til å bli perfekt. Vennene våre vil få det hyggelig, og de kommer til å fortelle meg hvor fantastisk jeg er. «Selskapene dine er alltid perfekte, Rosie … Maten var nydelig … huset er så vakkert …» og så videre. Og jeg kommer til å være nervevrak, tenkte hun. Fullstendig nervevrak.

Hun vred den slanke kroppen forsiktig mot Jack for ikke å vekke ham, helt til skulderen hennes rørte ved hans. Den jevne pusten hans fortalte at han hadde enda en natt med dyp og rolig søvn. Og han fortjente det. Han jobbet så hardt. Som hun så ofte gjorde når hun forsøkte å overvinne et anfall av bekymring, begynte Rosemary nå å minne seg selv på alle de gode tingene i livet sitt. Hun begynte med den dagen hun traff Jack på Marquette Universitet. Hun var førsteårsstudent, han studerte juss. Det var det berømmelige kjærlighet ved første blikk. De giftet seg etter at hun hadde tatt avsluttende eksamen. Jack var fascinert av å utvikle teknologi. Han snakket masse om roboter, telekommunikasjon, mikroprosessorer og noe som het internettarbeid. Da det var gått ett år, flyttet de til den nordlige delen av California.

Jeg ville at vi skulle bo i Milwaukee, tenkte Rosemary. Selv i dag kunne jeg ha flyttet dit på flekken. I motsetning til de fleste andre liker jeg kalde vintre. Men det å flytte hit har vært en god ting for oss. Jack er sjef for den juridiske avdelingen i Valley Tech, et av de beste forskningsselskapene i landet. Susan ble født her. Etter mer enn ti år uten den familien vi håpet og ba om, holdt vi henne i armene.

Rosemary sukket. Til hennes store skrekk var Susan, det eneste barnet deres, en californier til fingerspissene. Hun fnyste hånlig bare ved tanken på å flytte til et annet sted. Rosemary forsøkte å ikke tenke på det foruroligende faktum at Susan i fjor hadde valgt å gå på UCLA. Det var et fint college, men det lå en fem timers kjøretur unna. Hun var kommet inn på Stanford Universitet, men i stedet hadde hun kjørt av gårde for å registrere seg ved UCLA. Sannsynligvis fordi den dusten av en kjæreste hun hadde, Keith Ratner, allerede studerte der. Kjære Gud, tenkte Rosemary, ikke la henne ende med å stikke av for å gifte seg med ham.

Siste gang hun så på klokken, var den 3.30. Det siste hun kjente før hun sovnet, var en overveldende frykt for at i dag kom noe til å gå fryktelig galt.

2

Hun våknet klokken 8, en time senere enn vanlig. Hun sto raskt opp, tok på seg en morgenkåpe og skyndte seg ned.

Jack var fremdeles på kjøkkenet; han satt med en ristet bagel i den ene hånden og en kopp kaffe i den andre. Han hadde på seg en sportsskjorte og kakibukse.

«Gratulerer med 60-årsdagen, kjære,» sa hun. «Jeg hørte ikke at du sto opp.»

Han smilte, svelget den siste biten med bagel og satte fra seg kaffekoppen. «Får jeg ikke et kyss i bursdagsgave?»

«Du kan få 60,» sa Rosemary da hun kjente at han la armene rundt henne.

Jack var nesten 30 centimeter høyere enn henne. Når hun hadde på seg høye hæler, var ikke forskjellen så stor, men nå hadde hun på seg tøfler, og han raget over henne.

Han fikk henne alltid til å smile. Jack var en kjekk mann. Han hadde en kraftig hårmanke, som nå var mer grå enn blond; kroppen var slank og muskuløs. Han var solbrun i ansiktet, noe som fremhevet de mørkeblå øynene.

Susan var lik ham både av utseende og temperament. Hun var høy og slank, med langt, blondt hår, mørkeblå øyne og klassiske trekk. Hun hadde de samme evnene som ham når det gjaldt teknologi, hun var den beste studenten på skolens laboratorium, og hun hadde vist talent i dramaklassene.

Ved siden av dem følte Rosemary det som om hun gikk i ett med tapetet. Det var også noe som satt igjen etter morens formaninger. «Du burde virkelig ta lyse striper i håret, Rosie. Det er jo musebrunt.»

Selv nå, da hun hadde lyse striper i håret, tenkte Rosemary alltid på håret sitt som musebrunt.

Jack tok imot det lange kysset hun ga ham, før han slapp taket i henne. «Ikke drep meg nå,» sa han, «men jeg håpet å kunne ta et slag golf i klubben før selskapet.»

«Jeg regnet med det. Bra for deg!» sa Rosemary.

«Så du har ingenting imot at jeg lar deg være alene? Jeg vet at det ikke er noen sjanse for at du vil spille sammen med meg.»

De lo begge to. Han visste altfor godt at hun kom til å stresse med detaljer hele dagen.

Rosemary strakte seg etter kaffekannen. «Ta en kopp kaffe til sammen med meg.»

«Ok.» Han kikket ut av vinduet. «Jeg er glad for at det blir så fint vær. Jeg kan ikke fordra at Susan kjører gjennom regnstormer når hun skal hit, men det er spådd fint vær hele helgen.»

«Og jeg liker ikke at hun skal dra tilbake i morgen tidlig,» sa Rosemary.

«Jeg liker det heller ikke, men hun er en god sjåfør og ung nok til at de to lange kjøreturene ikke blir noe problem. Men minn meg på å snakke med henne om å bytte inn bilen. Den er to år gammel og har allerede vært en gang for mye på verksted.» Jack tok noen siste slurker av kaffen. «Da drar jeg. Jeg kommer sannsynligvis hjem i 16-tiden.» Han kysset Rosemary raskt på pannen før han forsvant ut døren.

Da klokken var 15, strålte Rosemary av tilfredshet. Hun tok et skritt bort fra kjøkkenbordet. Bursdagskaken til Jack var perfekt. Ikke så mye som en smule løsnet da hun snudde den rundt og løftet vekk formen. Sjokoladeglasuren, som var hennes egen oppskrift, var ganske lett og jevn, med ordene GRATULERER MED 60-ÅRSDAGEN, JACK skrevet omhyggelig ord for ord.

Alt er klart, tenkte hun. Hvorfor klarer jeg ikke å slappe av da?

3

Tre kvarter senere, akkurat idet Rosemary ventet at Jack skulle komme inn av døren, ringte telefonen. Det var Susan. «Jeg har samlet mot til å fortelle deg dette, mamma. Jeg kan ikke komme hjem i kveld.»

«Å, Susan. Faren din kommer til å bli så skuffet.»

Stemmen til Susan var ung og ivrig, nesten åndeløs da hun fortsatte. «Jeg har ikke ringt før fordi jeg ikke var sikker. Frank Parker skal møte meg i kveld, jeg kan kanskje få en rolle i den nye filmen hans.» Stemmen hennes ble litt roligere. «Mamma, husker du da jeg spilte i Home Before Dark, rett før jul?»

«Hvordan skulle jeg kunne glemme det?» Rosemary og Jack hadde tatt et fly til Los Angeles for å se dramaklassens stykke fra tredje rad. «Du var så flink.»

Susan lo. «Men du er moren min. Du synes selvfølgelig at jeg er flink. Men husker du castingagenten Edwin Lange, som sa at han hadde en rolle til meg?»

«Ja, og du hørte aldri fra ham igjen.»

«Jo da. Han sa at Frank Parker hadde sett auditionvideoen min. Edwin filmet forestillingen og viste den til Frank Parker. Han sa at Parker fikk bakoversveis og vurderer å gi meg hovedrollen i den neste filmen sin. Handlingen foregår på et universitetsområde, og han vil finne collegestudenter som kan spille i den. Han vil møte meg. Kan du tro det, mamma? Jeg vil ikke ta noe på forskudd, men jeg føler meg så heldig. Det er nesten for godt til å være sant. Er det ikke utrolig at jeg kan få en rolle, kanskje til og med hovedrollen?»

«Ro deg ned før du får hjerteinfarkt,» sa Rosemary advarende. «Da blir det ingen rolle på deg.» Hun smilte og så for seg datteren: energien som kom fra hvert ben i kroppen hennes, og hvordan hun satt og snurret fingeren inn i det lange, blonde håret mens det glitret i de vakre, blå øynene.

Semesteret er nesten over, tenkte hun. Hvis hun fikk en rolle i filmen, ville det være en fin erfaring. «Faren din vil helt sikker forstå det, Susan, men du må ringe ham.»

«Jeg skal forsøke, men jeg skal møte Edwin om fem minutter for å gå gjennom videoen med ham og lese replikker. Han sier at Frank Parker vil at jeg skal prøvespille for ham. Jeg vet ikke hvor sent det blir. Du har hendene fulle med selskapet og du kommer ikke til å høre telefonen. Jeg kan ringe pappa i morgen.»

«Det er kanskje ingen dum idé. Selskapet er fra 18 til 22, men de fleste blir værende lenger enn det.»

«Gi ham et bursdagskyss fra meg.»

«Det skal jeg gjøre. Gi regissøren enda en bakoversveis.»

«Jeg skal prøve.»

«Glad i deg, vennen.»

«Glad i deg også, mamma.»

Rosemary hadde aldri vennet seg til den brå stillheten når forbindelsen med en mobiltelefon ble brutt.

Da telefonen ringte neste morgen, kikket Jack raskt opp fra avisen. «Der har vi jenta vår. Tidlig til en collegestudents søndag å være.»

Men det var ikke Susan som ringte. Det var politiet i Los Angeles. De hadde dårlige nyheter. En ung kvinne var blitt funnet like før daggry i Laurel Canyon Park. Det så ut til at hun var blitt kvalt. De ville ikke gjøre dem unødig redde, men datterens førerkort lå i en veske som ble funnet 15 meter fra liket. Hun hadde en mobiltelefon i hånden, og det siste nummeret hun hadde ringt, var deres.

4

Laurie Moran tok en pause på vei til kontoret i Rockefeller Center 15 for å beundre havet av gule og røde tulipaner som blomstret i Channel Gardens. Den hadde fått navn etter Den engelske kanal fordi den lå mellom French og British Empire-bygningene. Hagen var alltid full av noe friskt og frodig. Tulipanene kunne ikke måle seg med juletreet på Rockefeller Plaza, men det å oppdage de nye blomstene om våren gjorde det alltid lettere for Laurie å ta farvel med favorittsesongen i byen. Mens andre newyorkere klaget over hordene med turister i høytiden, syntes Laurie det var deilig med den friske vinden og de mange flotte dekorasjonene.

Utenfor Lego-butikken tok en far et bilde av sønnen ved siden av den store Lego-dinosauren. Hennes egen sønn, Timmy, måtte alltid ta en tur innom butikken for å se på siste nytt når han besøkte henne på jobben.

«Hvor lang tid tror du det tok å bygge denne, pappa? Hvor mange deler tror du det er?» Gutten så opp på faren, i full forvissning om at han hadde alle svarene på alt i verden. Laurie kjente et stikk av tristhet; hun husket hvordan Timmy pleide å se på Greg med samme forventning. Faren la merke til at hun så på dem, så hun snudde seg.

«Unnskyld meg, men kan du ta et bilde av oss?»

Laurie var 37 år og hadde for lengst vennet seg til at hun innga tillit og fremsto som vennlig, en du kunne gå bort til og spørre om noe. Hun var slank med honningfarget hår og klare, nøttebrune øyne, og ble beskrevet som «pen og elegant». Hun hadde en enkel frisyre der håret rakk henne til skuldrene, og hun brukte sjelden sminke. Hun var tiltrekkende, men ikke på en overlegen måte. Hun var den personen mennesker stanset for å spørre om veien, eller i dette tilfellet et amatørfotografi.

«Selvfølgelig kan jeg det,» svarte hun.

Mannen ga henne mobiltelefonen. «Disse dingsene er fine, men alle familiefotografiene våre er tatt på en armlengdes avstand. Det ville være fint å ha noe annet å vise frem enn en bunke med selfies.» Han dro sønnen inntil seg, og hun gikk et skritt bakover for å få med dinosauren.

«Si cheese,» sa hun.

De gjorde som hun sa og smilte bredt. Far og sønn, tenkte Laurie sørgmodig.

Faren takket henne da hun ga ham telefonen tilbake. «Vi ventet ikke at en newyorker skulle være så vennlig.»

«Jeg kan love deg at de fleste av oss er hyggelige,» sa Laurie. «Hvis du spør om veien, vil ni av ti newyorkere ta seg tid til å hjelpe.»

Laurie smilte og tenkte på den dagen hun hadde gått forbi Rockefeller Center med Donna Hanover, New Yorks forrige førstedame. En turist hadde rørt ved armen til Donna og spurt om hun var kjent i New York. Donna hadde snudd seg, pekt og forklart. «Du er bare et par kvartaler fra …» Laurie smilte ved minnet, krysset gaten og gikk inn i kontorene til Fisher Blake Studios. Hun gikk ut av heisen i 25. etasje og raskt inn på kontoret sitt.

Grace Garcia og Jerry Klein var allerede opptatt med noe i båsene sine. Da Grace så Laurie, spratt hun opp fra stolen.

«Hei, Laurie.» Grace var den 26 år gamle assistenten hennes. Det hjerteformede ansiktet var som vanlig tungt, men perfekt sminket. Hun forandret ofte frisyre, men i dag var det lange, svarte håret satt opp i en hestehale. Hun hadde på seg en lyseblå minikjole med svarte tights, og støvler med stiletthæler som ville fått Laurie til å snuble og lande med ansiktet først.

Jerry hadde på seg en av sine mange kardiganer av merkevare. Han kom seg på bena for å følge etter Laurie inn på kontoret. Til tross for de høye hælene til Grace raget den lange og hengslete Jerry over henne. Han var bare ett år eldre enn Grace, men hadde jobbet i studioet siden college. Han hadde jobbet seg opp fra praktikant til å bli en verdsatt produksjonsassistent, og var akkurat blitt forfremmet til assisterende produsent. Hvis det ikke hadde vært for at Grace og Jerry var så hengivne, ville aldri Laurie ha fått TV-programmet sitt, Under mistanke, på lufta.

«Hva er det som foregår?» spurte Laurie. «Dere oppfører dere som om det er et overraskelsesselskap på kontoret mitt.»

«På en måte,» sa Jerry. «Men overraskelsen er ikke der inne.»

«Den er her,» sa Grace og ga henne en A4-konvolutt. Det sto en returadresse der: ROSEMARY DEMPSEY, OAKLAND, CALIFORNIA. Konvolutten var blitt åpnet. «Beklager, men vi måtte kikke.»

«Og?»

«Hun sa ja.» Jerry buste opprømt ut med det. «Rosemary Dempsey er med, hun har underskrevet på den prikkete linjen. Gratulerer, Laurie. Under mistankes neste sak blir Askepottmordet.»

Grace og Jerry satte seg på de vanlige plassene i den hvite skinnsofaen mellom vinduene som hadde utsikt til skøytebanen. Det var ingen steder Laurie følte seg tryggere enn i sitt eget hjem, men kontoret hennes – stort, elegant og moderne – symboliserte alt det harde arbeidet hun hadde lagt ned i årenes løp. I dette rommet gjorde hun sitt beste. I dette rommet var det hun som var sjefen.

Hun ble stående ved skrivebordet for å si et taust god morgen til det eneste fotografiet som sto der. Det var tatt ved strandhuset til en venn i East Hampton og var det siste bildet av henne, Greg og Timmy sammen. Helt til i fjor hadde hun nektet å sette frem bilder av Greg på kontoret, overbevist om at det ville minne enhver som kom inn, på at ektemannen hennes var død, og at drapet fremdeles var uløst.

Nå hadde hun gjort det til en vane å se på fotografiet minst en gang om dagen.

Da hun hadde fullført morgenritualet, satte hun seg i den grå svingstolen tvers overfor sofaen og bladde gjennom avtalen Mrs. Dempsey hadde undertegnet, og som var beviset på at hun var villig til å delta i Under mistanke. Ideen til et nyhetsbasert realityprogram som tok for seg uløste drapssaker, hadde vært hennes egen. I stedet for å bruke skuespillere deltok offerets familie og venner i programmet. Det ga en mulighet til å fortelle historien fra et nært perspektiv. Selv om TV-kanalen hadde vært skeptisk til konseptet – for ikke å snakke om noen flopper fra Lauries side – ble programmet sendt. Den første episoden hadde ikke bare fått veldig høye seertall, den hadde også ført til at drapssaken ble løst.

Det var nesten ett år siden Skoleballmordet ble sendt, og i tiden etterpå hadde de vurdert og avvist flere titalls uløste drapssaker fordi ingen av dem hadde passet inn i programkonseptet – nære slektninger og venner, hvorav noen fremdeles var «under mistanke», skulle være gjester i studio.

Av alle de uløste drapssakene Laurie hadde vurdert til programmet, var det en 20 år gammel drapssak, drapet på 19 år gamle Susan Dempsey, som var førstevalget hennes. Faren til Susan døde for tre år siden, men Laurie hadde sporet opp moren, Rosemary. Selv om hun var glad for ethvert forsøk på å finne ut hvem som drepte datteren, sa hun at hun hadde brent seg på mennesker som hadde kontaktet henne før. Hun ville være sikker på at Laurie og TV-programmet ville behandle Susans minne med respekt. Underskriften på avtalen betydde at Laurie hadde vunnet hennes tillit.

«Vi må være forsiktige,» sa Laurie til Grace og Jerry. «Askepott-hentydningen kom fra mediene, og Susans mor kan ikke fordra den. Når vi snakker med familie og venner, bruker vi alltid offerets navn. Hun het Susan.»

En journalist i Los Angeles Times hadde kalt saken for Askepottmordet, fordi Susan bare hadde på seg én sko da liket hennes ble funnet i Laurel Canyon Park, sør for Mulholland Drive i Hollywood Hills. Selv om politiet raskt fant den andre skoen ved inngangen til parken – hun hadde sannsynligvis mistet den da hun forsøkte å unnslippe drapsmannen – ble bildet av en enslig sølvfarget sko den detaljen som gjorde inntrykk på folk.

«Det er en helt perfekt sak for programmet,» sa Jerry. «En vakker og dyktig collegestudent, dermed har vi en sterk UCLA-bakgrunn. Utsikten fra Mulholland Drive nær Laurel Canyon Park er fantastisk. Hvis vi kan få tak i hundeeieren som fant liket av Susan, kan vi filme rett ved hundesletta han var på vei til den morgenen.»

«For ikke å snakke om at regissøren Frank Parker var den siste som så Susan i live,» la Grace til. «Nå kalles han den nye Woody Allen. Han hadde rykte på seg for å være litt av en playboy før han giftet seg.»

Frank Parker hadde vært en 34 år gammel regissør da Susan Dempsey ble drept. Han hadde laget tre indiefilmer og var fremgangsrik nok til å få støtte fra et studio til det neste prosjektet sitt. De fleste hadde først hørt om ham og den neste filmen fordi Susan hadde prøvespilt for ham samme kveld som hun ble drept.

En av utfordringene ved Under mistanke var å overtale dem som sto offeret nærmest, til å delta i programmet. Noen, som Susans mor Rosemary, ønsket å puste nytt liv inn i en gammel etterforskning. Andre var ivrige etter å renvaske navnet sitt etter å ha levd, som programmets tittel antydet, under en stor sky av mistanker. Atter andre, noe Laurie håpet var tilfellet med Frank Parker, ville motvillig gå med på å delta i programmet slik at offentligheten kunne se at de var samarbeidsvillige. Hver gang det oppsto et rykte om Askepottmordet, minnet Parkers medarbeidere publikum om at politiet offisielt hadde renvasket ham for mistanke. Men Parker hadde fremdeles et rykte å ta vare på, og han ville ikke bli sett på som den som hindret et program i å oppklare et drap.

Parker var nå en Oscar-nominert regissør. «Jeg har akkurat lest de første anmeldelsene av den nye filmen hans,» sa Grace. «Det ser ut til at det blir enda en Oscar-nominasjon.»

«Det kan være en mulighet for å få ham med,» sa Laurie. «Det skader ikke med litt mer oppmerksomhet når Oscar-nominasjonene er rett rundt hjørnet.» Hun begynte å notere på et papirark. «Vi må begynne med å kontakte de andre som hadde et nært forhold til Susan. Vi følger opp med telefonsamtaler til alle på listen. Romkameratene til Susan, agenten hennes, klassekameratene og labpartneren på forskningslaboratoriet.»

«Ikke agenten,» sa Jerry. «Edwin Lange døde for fire år siden.»

Det var én person mindre foran kamera, men agentens bortgang ville ikke ha noe å si for den nye etterforskningen av saken. Edwin hadde planlagt å øve inn replikker med Susan før prøvespillingen, men fikk en telefon samme ettermiddag som fortalte at moren hans hadde fått et hjerteinfarkt. Han kastet seg inn i bilen med det samme, og ringte slektninger hele tiden fra mobiltelefonen helt til han ankom Phoenix samme kveld. Han ble sjokkert over å høre at Susan var død, men politiet hadde aldri hatt mistanke til ham eller ansett ham som et viktig vitne.

Laurie fortsatte nedover listen over mennesker de skulle kontakte. «Det er spesielt viktig for Rosemary at vi får tak i Susans kjæreste, Keith Ratner. Han skal visstnok ha vært til stede på et eller annet frivillig arrangement, men Rosemary kunne ikke fordra ham og er overbevist om at han hadde noe med drapet å gjøre. Han er fremdeles i Hollywood, der han jobber som karakterskuespiller. Jeg skal selv ringe ham og medarbeiderne til Parker. Nå som moren til Susan offisielt er med i programmet, håper jeg at det kan overtale alle de andre. Uansett, gjør dere klare til å tilbringe tid i Hollywood.»

Grace slo hendene sammen. «Jeg kan nesten ikke vente med å reise til Hollywood.»

«Vi må ikke ta helt av,» sa Laurie. «Første stopp er Bay-området. For å kunne fortelle historien til Susan må vi bli kjent med henne. Virkelig kjent med henne. Vi begynner med det mennesket som kjente henne lengst.»

«Vi begynner med moren,» sa Jerry.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

