

Jeaniene Frost

Nachtjägerin

Roman

Deutsch von
Sandra Müller

Die Originalausgabe erschien 2010 unter dem Titel »First
Drop of Crimson«

Prolog

Silvester, ein Jahr zuvor

Obwohl sie
im Keller saßen, konnte Denise den Kampflärm draußen hören. Sie wusste nicht,
was sie angegriffen hatte, aber Menschen konnten es nicht sein, sonst hätte Cat
nicht so ein entsetztes Gesicht gemacht, als sie ihnen Anweisung erteilt hatte,
nach unten zu gehen. Hatte sie Angst, mussten sie alle Angst haben.

Denise
hielt den Atem an, als sie es über sich poltern hörte. Randys Arm schloss sich
enger um sie. »Alles wird gut.«

Sein
Gesichtsausdruck verriet, dass er das selbst nicht glaubte. Denise auch nicht.
Aber sie lächelte, versuchte ihrem Mann weiszumachen, dass sie ihm die Lüge
abnahm, und sei es nur, damit es ihm besser ging.

Sein Arm
löste sich von ihr. »Ich gehe nach oben und helfe mit, es zu
suchen.«

Es war das
Objekt, das die mysteriösen Kreaturen zu dem Haus im eisigen Niemandsland
gelockt hatte. Konnte es gefunden
und zerstört werden, wären sie gerettet.

Noch fünf
Jahre zuvor hätte Denise nicht an die Existenz von Vampiren, Ghulen oder
zauberkräftigen Gegenständen geglaubt. Und nun würden Randy und sie womöglich
sterben, weil sie Silvester zusammen ihrer besten Freundin, einer Halbvampirin,
in einem Haus voller Kreaturen hatte verbringen wollen, von denen der
Durchschnittsbürger nicht einmal ahnte, dass es sie gab.

»Du kannst
da nicht raufgehen, es ist zu gefährlich«, protestierte Denise.

»Ich will
ja nicht nach draußen, nur im Haus suchen.«

Denise
wusste, dass sie es finden mussten; das war ihre
einzige Überlebenschance. »Ich komme mit.«

»Bleib
hier. Die Kids haben Angst.«

Denise
warf einen Blick auf die entsetzten Gesichter mit den schreckgeweiteten Augen,
die sie von der hintersten Ecke des Kellerraumes her ansahen. Ausreißer und
Straßenkinder, die die Vampire gegen regelmäßige Blutspenden bei sich
aufgenommen hatten. Die einzig andere Erwachsene im Raum war Justina, und
selbst die sonst so gebieterisch auftretende Frau machte gerade einen ziemlich
verstörten Eindruck.

»Ich
bleibe hier«, antwortete Denise schließlich. »Sei vorsichtig. Komm sofort
zurück, wenn die Viecher noch näher kommen.«

Randy
küsste sie hastig. »Mach ich. Versprochen.«

»Ich liebe
dich«, rief sie noch, als er die Tür aufriss. Er lächelte. »Ich dich auch.«

Er ging,
und Denise schloss die Tür hinter ihm ab. Sie hatte Randy zum letzten Mal
gesehen.

1

»Ich
glaube, Amber wurde ermordet.«

Denise
starrte ihren Cousin fassungslos an. Sie hatte zwar schon ihre dritte Margarita
intus, konnte sich aber unmöglich verhört haben. Vielleicht
hätten wir nach der Beerdigung doch keinen trinken gehen sollen. Aber Paul
hatte darauf bestanden. Innerhalb eines Monats waren seine Mutter und seine
Schwester verstorben. Wenn es Paul also nach einem Drink besser ging, wer
scherte sich da um Anstandsregeln?

»Aber die
Ärzte haben gemeint, es wäre das Herz gewesen.«

»Ich weiß,
was die gemeint haben«, knurrte Paul. »Die Polizei
hat mir auch nicht geglaubt. Aber einen Tag vor ihrem Tod hat Amber mir
erzählt, sie würde sich verfolgt fühlen. Sie war dreiundzwanzig, Denise. Wer
kriegt mit dreiundzwanzig einen Herzinfarkt?«

»Deine
Mutter ist gerade an einem Herzinfarkt gestorben«, rief Denise ihm sacht in
Erinnerung. »Herzkrankheiten können erblich sein. So junge Menschen wie Amber
leiden zwar selten darunter, aber deine Schwester stand unter enormem Stress
...«

»Nicht
mehr als ich gerade«, schnitt Paul ihr in bitterem Tonfall das Wort ab. »Heißt
das, ich bin der Nächste?«

Die
Vorstellung war so entsetzlich, dass Denise sie gar nicht näher in Betracht
ziehen wollte. »Mit dir ist bestimmt alles in Ordnung, aber es könnte trotzdem
nicht schaden, wenn du dich mal durchchecken lässt.«

Paul
beugte sich vor. Bevor er sprach, sah er sich verstohlen um. »Ich glaube,
hinter mir ist auch jemand her.« Seine Stimme war nicht mehr als ein Flüstern.

Denise
antwortete zunächst nichts darauf. Nach Randys Tod hatte sie monatelang hinter
jedem Schatten ein Ungeheuer vermutet, das über sie herfallen wollte. Selbst
ein Jahr später hatte sie das Gefühl noch nicht gänzlich abschütteln können.
Nun waren ihre Tante und ihre Cousine innerhalb eines Monats verstorben, und
Paul schien sich ebenfalls vom Tod verfolgt zu fühlen. War das eine normale
Phase der Trauerbewältigung? Das Gefühl, der Tod hätte es auf einen selbst
abgesehen, nachdem er sich einen geliebten Menschen geholt hatte?

»Willst du
ein paar Tage bei mir wohnen?«, fragte sie ihn. »Ich könnte ein bisschen
Gesellschaft vertragen.«

Eigentlich
wäre Denise lieber allein gewesen, aber das wusste Paul nicht. Ihr von Randy
angelegtes Geld war dem Börsencrash zum Opfer gefallen, sodass ihr gerade genug
geblieben war, um seine Beerdigung und eine Anzahlung auf ein neues Haus fernab
vom Großteil ihrer Verwandtschaft finanzieren zu können. Ihre Eltern hatten es
zwar nur gut gemeint, in ihrer Sorge aber versucht, Denises Leben in allen
Einzelheiten zu regeln. An ihrem Arbeitsplatz mied sie den Kontakt zu Kollegen,
und das Alleinsein hatte ihr geholfen, das lange harte Jahr nach Randys Tod zu
bewältigen.

Wenn es
allerdings Paul bei der Bewältigung seines eigenen Verlusts half, würde sie
ihr Einsiedlerinnendasein mit Freuden aufgeben.

Ihr Cousin
machte ein erleichtertes Gesicht. »Ja. Wenn das für dich okay geht.«

Denise
winkte dem Barkeeper. »Na klar. Gehen wir, bevor ich noch mehr in mich
reinschütte. Du hast sowieso schon zu viel getrunken, wir nehmen meinen Wagen.
Deinen holen wir morgen früh.«

»Ich kann
fahren«, protestierte Paul.

Denise
warf ihm einen strengen Blick zu. »Nicht heute Abend.«

Paul
zuckte mit den Schultern. Denise war froh, dass er nicht versuchte, sich mit
ihr anzulegen. Sie hätte es sich nicht verziehen, wenn Paul nach dem Barbesuch
einen Unfall gebaut hätte. Nach ihren Eltern war er ihr nächster Verwandter.

Pauls
Protesten zum Trotz zahlte sie die Rechnung, dann gingen sie zum Parkplatz.
Nach dem Zwischenfall drei Monate zuvor stellte Denise ihren Wagen nur noch an
gut beleuchteten Plätzen so nahe wie möglich am Eingang einer Kneipe ab. Jetzt
war zwar Paul bei ihr, als zusätzliche Vorsichtsmaßnahme trug sie aber
trotzdem immer Reizgas am Schlüsselbund. Zwei verschiedene Dosen, um genau zu
sein; in der einen war Pfefferspray, in der anderen Silbernitrat. Menschen
waren nicht die Einzigen, die ihre Angriffe gern im Dunkeln starteten.

»Das
Gästezimmer ist zwar klein, hat aber einen Fernseher«, verkündete Denise, als
sie den Wagen erreicht hatten. »Willst du ...«

Ihr Satz
endete in einem Schrei, als Paul von einem Mann zurückgerissen wurde, der
hinter ihm aus dem Nichts aufgetaucht war. Auch Paul wollte schreien, aber ein
Arm, der ihm die Kehle zudrückte, hielt ihn davon ab. Mit glühenden Augen sah
der Fremde von Denise zu ihrem Cousin.

»Noch
einer«, zischte er und legte Paul die Faust auf die Brust.

Denise
schrie, so laut sie konnte, griff sich ihr Pfefferspray und sprühte dem Mann
ins Gesicht. Der blinzelte nicht einmal, nur Pauls Augen schwollen zu, als das
Reizgas ihn traf.

»Hilfe!«,
brüllte Denise und sprühte, bis die Dose leer war. Der Mann rührte sich nicht,
während Pauls Gesicht allmählich blau anlief.

Sie
schnappte sich das Silbernitrat und sprühte viermal. Nun kniff der Mann in der
Tat die Augen zusammen, aber eher aus Überraschung. Schließlich lachte er.

»Silber?
Wie interessant.«

Denise
waren die Waffen ausgegangen, und der Mann hatte seinen Griff keinen Millimeter
gelockert. In Panik ballte sie die Fäuste und stürzte sich auf ihn ... nur um
einen Augenblick später auf ihrem zu Boden gesackten Cousin zu landen.

»Was ist
da draußen los?«, rief jemand aus der Bar.

Denise
blickte hoch. Der Fremde war verschwunden. Etwa einen Meter entfernt saß ein
großer Schäferhund, das Maul zu einem breiten Hundegrinsen geöffnet. Er drehte
sich um und lief davon, als aus der Bar eine Handvoll Leute näher kam.

»Rufen Sie
den Notarzt!«, rief Denise, die entsetzt feststellte, dass Paul nicht mehr
atmete. Sie legte die Lippen auf seine, blies mit aller Kraft ... und musste
würgen, als sie Pfefferspray in den Mund bekam.

Hustend
und röchelnd sah Denise zu, wie ein junger Mann sich an einer Herzdruckmassage
versuchte und dann ebenfalls keuchend aufgab. Sie legte zwei Finger an Pauls
Hals. Nichts.

Fast ein
Dutzend Leute standen um sie herum, von denen es aber anscheinend niemand für
nötig hielt, zum Handy zu greifen.

»Rufen Sie
doch endlich einen verdammten Krankenwagen«, keuchte
sie, während sie unablässig auf Pauls Brust einschlug und versuchte, ihn zu
beatmen, obwohl sie selbst kaum Luft bekam. »Komm schon, Paul! Mach das nicht!«

Undeutlich
sah sie, wie das Gesicht ihres Cousins immer dunkler anlief. Sein Mund stand
offen, sein Brustkorb unter ihren Händen bewegte sich nicht. Aber Denise
trommelte weiter auf seine Brust ein, legte die Hände um seine Lippen und
versuchte, ihm Atem zu spenden, ohne dabei selbst noch mehr Pfefferspray
abzubekommen. Sie hörte erst auf, als nach einer scheinbaren Ewigkeit die
Rettungssanitäter eintrafen. Als sie sie von Paul lösten, atmete er noch immer
nicht.

»Sie sagen
also, der Mann ist einfach so ... verschwunden?«

Der
Polizeibeamte konnte den Unglauben in seiner Stimme nicht ganz unterdrücken.
Denise musste sich schwer zusammennehmen, sonst hätte sie ihn geohrfeigt. Wie
viel konnte sie noch ertragen? Sie hatte bereits ihre Angehörigen anrufen und
ihnen das Unvorstellbare mitteilen müssen, mit ihnen getrauert, als sie im
Krankenhaus eingetroffen waren, und schließlich bei der Polizei ausgesagt. Wo
man ihr offenbar nicht recht glauben mochte.

»Wie
gesagt; als ich aufgesehen habe, war der Killer verschwunden.«

»Die Leute
aus der Bar haben draußen niemanden gesehen«, stellte der Beamte zum dritten
Mal fest.

Denise
platzte der Kragen. »Ja, weil sie drinnen waren, als wir angegriffen wurden.
Hören Sie, der Typ hat meinen Cousin erwürgt; hat Paul keine Blutergüsse am
Hals?«

Der
Polizist wandte den Blick ab. »Nein. Der Leichenbeschauer war zwar noch nicht
da, aber die Sanitäter haben keine Würgemale feststellen können. Anzeichen für
einen Herzstillstand allerdings schon ...«

»Er ist
erst fünfundzwanzig!«, fuhr Denise ihn an und verstummte dann. Ein eisiger
Schauder überkam sie. Wer kriegt mit dreiundzwanzig
einen Herzinfarkt?, hatte Paul sie vor wenigen Stunden
erst gefragt und dann etwas hinzugefügt, dem sie im Grunde genommen keinerlei
Beachtung geschenkt hatte. Ich glaube, hinter mir ist auch
jemand her.

Und nun
war Paul tot - gestorben an einem vermeintlichen Herzinfarkt. Genau wie Amber
und Tante Rose. Denise wusste, dass sie sich den Mann, dem weder Pfefferspray
noch Silbernitrat etwas anhaben konnte, nicht nur eingebildet hatte. Diesen
Mann, der einfach so wieder verschwunden war ... und dann den großen Hund, der
wie aus dem Nichts aufgetaucht war.

Das alles
konnte sie dem Beamten natürlich nicht erzählen. Er schaute sie jetzt schon
an, als hielte er sie für grenzdebil. Denise war nicht entgangen, dass man ihr
auch Blut abgenommen hatte, als sie gegen das Pfefferspray behandelt worden
war, vermutlich um ihren Alkoholspiegel zu testen. Schon beim Verlassen der
Bar war sie mehrmals gefragt worden, wie viel sie getrunken hätte. Und sobald
der Leichenbeschauer den Herzinfarkt als Todesursache bestätigt hatte, würde
man sie überhaupt nicht mehr ernst nehmen, nicht mal wenn sie alles
Übernatürliche aus dem Spiel ließ.

Na ja, sie
kannte Leute, die ihr zumindest insofern glauben würden, dass sie bereit
wären, ihr bei ihren Nachforschungen zu helfen.

»Kann ich
jetzt heimgehen?«, fragte Denise.

Ein
erleichterter Ausdruck huschte über das Gesicht des Beamten. Jetzt hätte Denise
ihm gern erst recht eine gelangt. »Selbstverständlich. Ich kann Sie von einem
Streifenwagen nach Hause bringen lassen.«

»Ich rufe
mir ein Taxi.«

Kopfnickend
erhob sich der Mann. »Hier ist meine Karte, falls Ihnen noch etwas einfällt.«

Denise
nahm das Stück Papier entgegen, aber nur, weil es einen miserablen Eindruck
hinterlassen hätte, wenn sie es zerknüllt und ihm ins Gesicht geworfen hätte.

Erst bei
sich zu Hause tätigte sie ihren Anruf. Am Ende hätte der Taxifahrer noch
herumerzählt, sein letzter Fahrgast hätte wirres Zeug über einen Mörder
gefaselt, der sich möglicherweise in einen
Hund verwandelt hatte. Und wenn die Polizei herausfand, dass sie dieser
Fahrgast gewesen war, würden die Beamten erst recht keiner Spur mehr nachgehen,
auf die sie sie aufmerksam machte, noch nicht einmal, wenn sich herausstellte,
dass Paul doch Opfer eines Verbrechens geworden war.

Beim
dritten Piepen meldete sich eine Computerstimme, die ihr mitteilte, unter der
gewählten Rufnummer gebe es keinen Anschluss. Denise legte auf. Ja, richtig,
Cat hatte ständig umziehen müssen, weil irgendein verrückter Vampir hinter ihr
her gewesen war. Offensichtlich hatte sie auch die Telefonnummer gewechselt.
War Cat noch in Europa? Wie lange war es her, seit Denise das letzte Mal mit
ihr gesprochen hatte? Wochen vielleicht.

Als
Nächstes wählte sie die Nummer, die sie für Bones, Cats Mann, gespeichert
hatte, aber auch unter der erreichte sie niemanden. Denise kramte im Haus
herum, bis sie ein Adressbuch mit der Telefonnummer von Cats Mutter fand. Sie
hatte sie vor einem Jahr notiert und war dementsprechend wenig überrascht, als
sie wieder kein Glück hatte.

Frustriert
warf Denise das Adressbuch auf die Couch. Sie hatte jeden Kontakt zur Welt der
Untoten vermieden, und jetzt, wo sie dringend jemanden gebraucht hätte, der in
diesen Kreisen verkehrte, fehlten ihr die Telefonnummern.

Irgendjemanden
musste sie doch erreichen können. Auf der Suche nach einer Person mit
Verbindungen zu Cat scrollte Denise die Einträge auf ihrem Handy. Als sie fast
am Ende der Liste angelangt war, sprang ein Name ihr förmlich entgegen.

Spade. Ein paar
Monate zuvor hatte sie seine Nummer gespeichert, weil er sie zu ihrem
letzten Treffen mit Cat mitgenommen hatte.

Denise
zögerte. Spades feingeschnittene Züge, seine bleiche Haut und der
durchdringende Blick tauchten vor ihrem geistigen Auge auf, Wäre Spade in einer
Calvin-Klein-Anzeige abgebildet gewesen, hätte eine Menge Frauen wohl den Drang
verspürt, die Seite abzulecken; für Denise allerdings war die Erinnerung an
Spade unauslöschlich mit Blut verknüpft. Insbesondere, da er bei ihrer letzten
Begegnung damit beschmiert gewesen war.

Sie
verdrängte den Gedanken. Jemand hatte Paul umgebracht, und Spade war
vielleicht ihre einzige Verbindung zu Cat. Denise drückte die Anruftaste und
betete, dass sie nicht wieder nur die monotone Computerstimme zu hören bekäme.
Drei Freizeichen, vier ...

»Hallo?«

Denise war
ganz benommen vor Erleichterung, als sie Spades unverkennbaren britischen
Akzent hörte. »Spade, ich bin's, Denise. Cats Freundin«, fügte sie noch hinzu,
als ihr der Gedanke kam, dass ein jahrhundertealter Vampir bestimmt mehr als
eine Denise kannte. »Ich habe Cats Nummer nicht mehr und ... bin mir ziemlich
sicher, dass irgendein Wesen meinen
Cousin ermordet hat. Meine Cousine und meine Tante möglicherweise auch.«

Ihr
hektisches Gestammel kam sogar ihr ziemlich abstrus vor. Sie wartete und hörte
nur das Atmen am anderen Ende der Leitung, während ihr Gesprächspartner
schwieg.

»Ich spreche doch mit
Spade, richtig?«, fragte sie schließlich vorsichtshalber noch einmal nach.
Was, wenn sie die falsche Nummer gewählt hatte?

Sofort
erklang wieder seine Stimme. »Ja, entschuldige bitte. Warum erzählst du mir
nicht erst mal, was du glaubst, gesehen zu haben?«

Denise
bemerkte seine Wortwahl sehr wohl, war aber zu entnervt, um ihm Vorhaltungen zu
machen. »Ich habe gesehen, wie mein Cousin von einem Mann ermordet wurde, dem
weder Pfefferspray noch Silbernitrat etwas anhaben konnten. Und dann war der
Mann plötzlich verschwunden, und da stand dieser verdammte Riesenköter, aber
der ist weggelaufen, und die Polizei ist der Meinung, mein fünfundzwanzig
Jahre alter Cousin wäre nicht erdrosselt worden, sondern an einem Herzinfarkt
gestorben.«

Wieder
herrschte Schweigen am anderen Ende der Leitung. Denise sah Spade geradezu vor
sich, wie er beim Zuhören die Stirn runzelte. Er machte ihr Angst, aber im
Augenblick fürchtete sie sich eher vor dem, was Paul getötet hatte.

»Bist du
noch in Fort Worth?«, fragte er schließlich.

»Ja, ich
wohne noch im selben Haus wie ... wie vorher.« Dem Haus, vor dem er sie
abgesetzt hatte, nachdem er kaltblütig einen Mann ermordet hatte.

»Okay. Tut
mir leid, aber Cat ist in Neuseeland. Ich kann sie anrufen oder dir ihre Nummer
geben, aber es würde mindestens einen Tag dauern, bis sie bei dir ist, wenn
nicht sogar länger.«

Ihre
Freundin und Expertin in Sachen Untote war am anderen Ende der Welt. Klasse.

»... aber
ich bin zurzeit in den Staaten«, fuhr Spade fort. »Genauer gesagt in St. Louis.
Ich könnte später vorbeikommen und mir deinen toten Cousin einmal ansehen.«

Denise
holte tief Luft, hin- und hergerissen zwischen dem Wunsch, so schnell wie
möglich herauszufinden, was Paul so plötzlich umgebracht hatte, und dem
Unbehagen darüber, dass ausgerechnet Spade die Nachforschungen anstellen
sollte. Schließlich rief sie sich zur Ordnung. Paul, Amber und ihre Tante waren
tot, und das war doch wohl wichtiger als ihre Vorbehalte gegenüber dem Mann,
der ihr helfen wollte.

»Das wäre
sehr nett von dir. Meine Adresse ist...«

»Ich weiß
noch, wo du wohnst«, fiel Spade ihr ins Wort. »So gegen Mittag bin ich bei
dir.«

Sie sah
auf ihre Armbanduhr. Knappe sechs Stunden noch. Sie selbst hätte es in so
kurzer Zeit von St. Louis nach Fort Worth nicht einmal geschafft, wenn ihr
Leben davon abgehangen hätte, aber wenn Spade sagte, er würde gegen Mittag bei
ihr sein, dann glaubte sie ihm.

»Danke.
Kannst du Cat ausrichten, dass, äh, dass ...«

»Vielleicht
wäre es das Beste, wenn wir Cat und Crispin vorerst nicht einweihen«,
antwortete Spade, Bones wie üblich bei seinem Menschennamen nennend. »Die
beiden haben eine schwere Zeit hinter sich. Kein Grund, sie zu beunruhigen,
wenn ich das Problem allein lösen kann.«

Denise
verkniff sich eine bissige Bemerkung. Sie wusste, was er damit sagen wollte. Oder du
dir alles nur eingebildet hast.

»Bis heute
Mittag, dann«, sagte sie und legte auf.

Das Haus
kam ihr auf unheimliche Weise still vor. Schaudernd blickte Denise aus den
Fenstern und sagte sich, dass ihre bangen Gefühle eine normale Reaktion auf die
schrecklichen Ereignisse des Abends waren. Zur Sicherheit ging sie aber
trotzdem noch einmal durch alle Zimmer und vergewisserte sich, dass die
Fenster und Türen geschlossen waren. Dann zwang sie sich, eine Dusche zu
nehmen, und versuchte, die Erinnerung an Pauls blau angelaufenes Gesicht aus
dem Kopf zu bekommen. Was ihr nicht gelang. Denise zog sich einen Bademantel
über und streifte von Neuem rastlos durchs Haus.

Hätte sie
sich bloß nicht dazu überreden lassen, mit Paul auszugehen, vielleicht wäre er
dann noch am Leben. Und was wäre geschehen, wenn sie sofort in das Lokal
gelaufen und Hilfe geholt hätte, statt auf dem Parkplatz zu bleiben?

Hätte sie
Paul retten können, wenn sie sofort ein paar Leute herbeigerufen und den
Angreifer in die Flucht geschlagen hätte? Er war verschwunden, sobald jemand
auf ihre Hilferufe reagiert hatte; vielleicht hätte sie Paul wirklich retten
können, wenn sie nicht so nutzlos in der Gegend herumgestanden und den
Angreifer mit Reizgas besprüht hätte.

Denise war
so in ihre Gedanken verstrickt, dass sie das leise Klopfen überhörte, bis es
zum dritten Mal ertönte. Sie erstarrte. Es kam von der Eingangstür.

Denise
schlich aus der Küche und lief leise die Treppe hinauf ins Schlafzimmer, wo
sie ihre Glock aus dem Nachtschränkchen holte. Geladen war die Pistole mit
Silbermunition, die einen Vampir vielleicht nur langsamer machen, einen
Menschen aber töten würde. Angestrengt auf jedes Geräusch lauschend, tappte
Denise die Treppe hinunter, ja, es war noch da. Ein seltsamer
Laut, wie ein Wimmern und Kratzen.

Versuchte
jemand, das Türschloss zu knacken? Sollte sie die Polizei rufen oder erst
selbst nachsehen? Aber wenn es nur ein streunender Waschbär war und sie die
Bullen rief, würden die ihr endgültig kein Wort
mehr glauben.

Den Lauf
ihrer Pistole auf die Geräusche gerichtet, pirschte sich Denise an die Fenster
zur Straße heran, von wo aus sie die Eingangstür sehen konnte ...

Auf ihrer Veranda
stand ein kleines Mädchen, an seiner Kleidung war etwas Rotes. So zaghaft, wie
die Kleine an die Tür klopfte, schien sie verletzt oder erschöpft zu sein, vielleicht
auch beides. Nun konnte Denise auch das Wort »Hilfe ...« verstehen.

Denise
legte die Pistole weg und riss die Tür auf. Das Gesicht der Kleinen war
tränenüberströmt, sie zitterte am ganzen Körper.

»Kann ich
reinkommen? Daddy ist verletzt«, stammelte sie.

Denise hob
sie hoch und sah sich nach einem Auto oder irgendetwas anderem um, das ihr
einen Hinweis darauf hätte geben können, wo das Kind herkam.

»Komm
rein, Schätzchen. Was ist denn passiert? Wo ist dein Daddy?«, säuselte Denise,
während sie das Mädchen ins Haus trug.

Die Kleine
lächelte. »Daddy ist tot«, verkündete sie, und ihre Stimme klang plötzlich tief
und unheilvoll.

Denises
Arme sackten nach unten, als sie das plötzliche Gewicht darin spürte. Mit
Entsetzen sah sie, wie das kleine Mädchen sich in den Mann verwandelte, der
Paul ermordet hatte. Als sie wegrennen wollte, packte er sie und schloss die
Tür hinter sich.

»Danke,
dass du mich hereingebeten hast«, sagte er und hielt Denise gerade rechtzeitig
den Mund zu, um sie am Schreien zu hindern.

2

Spade
klappte sein Handy zu und dachte über das Gespräch nach, das er gerade geführt
hatte. Denise MacGregor. Er hatte nicht erwartet, je wieder etwas von ihr zu
hören. Nun glaubte sie, ihr Cousin wäre von einer Art Werhund getötet worden
... nur gab es keine Werhunde oder sonstigen Wertiere.

Vielleicht
fand sich ja eine andere Erklärung. Denise hatte gesagt, sie wäre dem Angreifer
mit Pfefferspray und Silbernitrat zu Leibe gerückt. Möglicherweise hatte sie
ihn einfach nur verfehlt, möglicherweise aber auch nicht. War ihr Cousin von
einem Vampir umgebracht worden, konnte der Denise glauben gemacht haben, er
hätte sich in einen Hund verwandelt und wäre durch Silberspray nicht in die
Flucht zu schlagen gewesen. Menschliche Erinnerungen ließen sich leicht manipulieren.
In diesem Fall würde sich der Mörder aber sicher auch fragen, woher sie das mit
dem Silber gewusst hatte, sodass er womöglich zu dem Schluss kam, er müsste
mehr als falschen Zauber einsetzen, um sicherzustellen, dass Denise den Mund
hielt. Das Risiko wollte Spade nicht eingehen.

Er warf
seinem Bett einen sehnsüchtigen Blick zu. Die verheerende Lethargie, die mit
dem Sonnenaufgang einherging, hatte er schon vor langer Zeit überwunden, was
aber nicht bedeutete, dass er sich jetzt auf die Fahrt nach Texas freute. Na
ja. So konnte er wenigstens dafür sorgen, daß Crispin und Cat nicht überstürzt
aus Neuseeland aufbrechen mussten, um sich einer Sache anzunehmen, bei der es
sich aller Wahrscheinlichkeit nach nur um den trauer- und stressbedingten emotionalen
Zusammenbruch einer Sterblichen handelte.

Er dachte
daran, wie Denise ihn nach ihrem letzten Treffen angesehen hatte. Ihre
Kleidung war blutbespritzt gewesen, ihr Gesicht so elfenbeinblass wie Spades
eigenes, und in ihren haselnussbraunen Augen hatte eine Mischung aus Angst und
Abscheu gestanden.

Warum
musstest du ihn umbringen?, hatte sie geflüstert.

Wegen
ihrer Pläne, war Spades Antwort gewesen. Solche
Menschen haben kein Recht weiterzuleben.

Sie hatte
das nicht verstanden. Spade schon. Nur zu gut. Menschen zeigten Kriminellen
gegenüber vielleicht mehr Nachsicht als Vampire, aber Spade war nicht so dumm,
einem, und sei es auch nur potenziellen, Vergewaltiger gegenüber, naive Milde
walten zu lassen.

Auch was
Denise zu ihm gesagt hatte, als er sie später vor ihrem Haus abgesetzt hatte,
wusste er noch. Ich habe die Gewalt in eurer Welt so satt. Er hatte
diesen Ausdruck schon auf vielen menschlichen Gesichtern gesehen, den müden
Tonfall in ihrer Stimme gehört. Wäre Crispin durch die jüngsten Ereignisse
nicht so beschäftigt gewesen, hätte er Cat erklärt, dass es das Barmherzigste
wäre, Denises gesamte Erinnerung an Untote zu löschen. Vielleicht würde Spade
das sogar selbst tun, falls Denise übergeschnappt war. Barmherzigkeit hin oder
her, sollte Denise tatsächlich den Verstand
verloren haben, wäre damit auch gleich eine potenzielle Gefahr gebannt.

Spade
packte Kleidung für ein paar Tage ein und ging in die Garage hinunter. Am
Steuer seines Porsche setzte er sich eine dunkle Sonnenbrille auf und öffnete
per Fernbedienung das Garagentor. Die verdammte Sonne war schon aufgegangen.
Er warf dem Himmelskörper einen hasserfüllten Blick zu und fuhr in die
Dämmerung hinaus. Menschen. Sie waren zwar lecker, sonst aber meist eine Last.

Denise konnte
kaum atmen. Sengender Schmerz schoss ihr von der Brust ausgehend in den Arm und
den ganzen Körper. Sie sah Fünkchen stieben. Ich sterbe
...

»Warum
hast du mich mit Silbernitrat besprüht?«, hörte sie eine muntere Stimme fragen.

Die Hand,
die auf ihrem Gesicht gelegen hatte, verschwand, und Denise konnte ein paarmal
tief und schmerzhaft Atem holen. Das Brennen in ihrer Brust ließ ein wenig
nach, und sie konnte wieder klar genug sehen, um zu erkennen, dass sie sich
noch immer in ihrem Hausflur befand. Denise wollte den Mann wegstoßen, der sie
festhielt, aber sie war zu schwach; nicht einmal die Hände konnte sie heben.
Hätte der Fremde den Griff um ihre Taille gelockert, wäre sie zu Boden
gegangen.

»Antworte.«
Wieder verlieh wütender Schmerz seinem Befehl Nachdruck.

Denise
schaffte es zu sprechen, obwohl das Engegefühl in ihrer Brust ihr das Atmen
schwer machte.

»Ich
dachte, du wärst ... ein Vampir.«

Der Fremde
lachte. »Falsch. Und auch beleidigend, aber interessant. Was weißt du über
Vampire?«

Ihre
Pistole lag knapp zwei Meter entfernt auf dem Tisch. Denise ließ sich in den
Armen des Fremden zusammensacken, hoffte, er würde sie loslassen. Vielleicht
könnte sie dann ihre Pistole erreichen.

»Antworte«,
befahl der Fremde erneut, wobei er sie mit einem Ruck zu sich umdrehte. Seine
Augen glommen rot, aber abgesehen davon - und dem Geruch, der von ihm ausging,
als hätte er gerade irgendetwas in Brand gesteckt - sah er aus wie ein
Collegestudent. Sein Haar war von hellerem Braun als das ihre und zu einem
Pferdeschwanz zusammengebunden. Mit seiner weiten Jeans und dem Batik-T-Shirt
hätte man ihn für einen Junghippie halten können.

Aber er
war kein Mensch. Rote Augen. So etwas hatte sie noch nie
gesehen. Er war kein Ghul und auch kein Vampir, aber was dann?

»Ich weiß,
dass es Vampire gibt«, keuchte Denise, der das Atmen jetzt, als der rasende
Schmerz in ihrer Brust sich zu einem Pochen abgeschwächt hatte, ein wenig
leichter fiel.

»Jeder
Gruftie kann sich Silberspray an den Schlüsselbund hängen und an Vampire
glauben«, stellte der Mann geringschätzig fest. »Du musst dir schon was
Besseres einfallen lassen.«

Erneut
wurden seine Worte von einer Schmerzattacke untermalt, die Denise fast
vornüberkippen ließ. Als sie unter Qualen wieder sehen konnte, lächelte der
Mann. Denise stellte sich vor, dass das Gesicht dieses Monsters das Letzte
gewesen war, was ihre drei Verwandten vor ihrem Tod gesehen hatten, und
richtete sich vor Zorn etwas gerader auf.

»Vampire
stammen von Kain ab, den Gott dazu verdammt hat, für alle Ewigkeit Blut zu
trinken, um ihn stets an den Mord zu erinnern, den er an seinem Bruder Abel
begangen hat. Sie sind immun gegen Kreuze, Holzpflöcke und Sonnenlicht. Töten
kann man sie nur, indem man ihnen das Herz mit Silber durchbohrt oder ihnen den
Kopf abschlägt. Und Ghule kann man nur durch Enthauptung töten. Reicht das?«,
knurrte sie.

Er lachte,
als würde er sich über irgendetwas freuen, und ließ Denise los. Wie erwartet
ging sie zu Boden, ließ sich aber nach vorn fallen, sodass sie dem Tisch mit
der Pistole schon etwas näher war.

»Sehr gut.
Gehörst du jemandem?«

»Nein«,
antwortete Denise, die wusste, dass Menschen als »Leibeigene« des Vampirs
betrachtet wurden, der sie sich als Nahrungsquelle hielt. Wie Fertiggerichte
mit Schlagadern.

»Aha.« Die
Augen des Fremden leuchteten. »Also eher ein Arrangement der romantischen Art?«

»Nein, zur
Hölle noch mal«, fauchte Denise, während sie weiter auf
den Tisch zukroch, und dabei so tat, als wollte sie nur ihren aufklaffenden
Bademantel zusammenraffen. Darunter war sie nackt, aber um die Wahrung ihres
Schamgefühls ging es ihr nicht. Sie wollte die Pistole. Mit was für einem
Wesen sie es auch zu tun haben mochte, womöglich konnten Kugeln ihm etwas
anhaben. Vielleicht sogar genug, um ihr die Chance zur Flucht zu verschaffen.

»Sprich
nicht von diesem Ort«, antwortete der Mann schaudernd. »Weckt üble
Erinnerungen.«

Denise
hielt inne. Sie musterte den Fremden noch einmal genau. Rote Augen.
Schwefelgeruch. Weder Mensch noch Vampir noch Ghul.

»Dämon«,
sagte sie.

Er
verneigte sich. »Du darfst mich Rom nennen.«

Verzweifelt
versuchte Denise, sich an alles zu erinnern, was sie über Dämonen wusste. Das
meiste stammte allerdings aus dem Film Der Exorzist. Und selbst
wenn sie Weihwasser gehabt hätte, was nicht der Fall war, würde es einem
Dämon tatsächlich etwas ausmachen, wenn sie es mit den Worten »Die Macht Jesu
Christi bezwingt dich« auf ihn kippte?

»Dieser
Spade, mit dem du vorhin telefoniert hast«, fuhr Rom fort. »Ist der ein Vampir
oder ein Ghul?«

Panik
überkam sie. Sie war zwar nicht direkt mit Spade befreundet, wollte aber auch
nicht, dass er in Gefahr geriet.

»Er ist
ein Mensch«, antwortete sie.

Der Dämon
zog die Brauen hoch. »Aber du hast ihm erzählt, was du gesehen hast, er muss
also über Vampire und Ghule Bescheid wissen. Wenn du weder Leibeigene noch Geliebte
eines Vampirs bist, welche Verbindung hast du dann zu den lebenden Leichen?«

Denise
achtete darauf, nichts zu sagen, das später vielleicht Cat in Schwierigkeiten
bringen konnte. »Ich, äh, habe vor ein paar Jahren einen Vampirangriff überlebt
und danach versucht, so viel wie möglich über diese Spezies herauszufinden.
Dabei bin ich auch mit anderen Opfern in Kontakt gekommen. Wir tauschen
Informationen aus. Geben aufeinander acht.«

Rom dachte
über das Gehörte nach. »Du hast also im Grunde genommen keine Verbindungen zur
Welt der Untoten und ihren Bewohnern?«

Sie
nickte. »Nein.«

Er
seufzte. »Dann bist du für mich nutzlos.«

Unerträglicher
Schmerz fuhr ihr in die Brust, so plötzlich, dass es sich wie ein Schuss ins
Herz anfühlte. Sie war wie gelähmt, konnte aber noch einen Satz keuchen.

»Warte!
Ich ... habe Verbindungen ...«

Der
Schmerz ließ so schnell nach, wie er gekommen war. Rom lächelte zufrieden.

»Dachte
ich's mir doch. Du weißt einfach zu viel.«

»Was
willst du von mir?« Nie gekannte Angst kroch ihr in den Nacken. Ein Dämon hatte
sie in der Hand. Schlimmer konnte es nicht kommen.

Rom kniete
sich zu ihr auf den Boden, woraufhin sie zurückwich. »Ich zeige es dir.«

Er presste
ihr die Hand auf die Stirn. Sie sah Licht, dann kamen die Bilder. Rom
inmitten eines Pentagramms, ihm gegenüber ein junger Mann mit roten Haaren.
»Gib mir Macht, wie du sie hast«, sagte der Rothaarige, »dann kannst du alles
haben, was du willst.« Rom berührte ihn, und er wurde schreiend
zurückgeschleudert.

Wieder
grelles Licht und andere Bilder. Rom stand mit ausgestreckter Hand
vor dem Mann. Der Mann schüttelte den Kopf und wich zurück. Rom ging auf ihn zu
und brach in Wutgeheul aus, als um ihn herum ein Pentagramm sichtbar wurde.
Flammen erhoben sich aus den Linien, der Boden brach weg, und Rom war nicht
mehr zu sehen. Lange Zeit war da nichts als Feuer, dann eine Reihe
schrecklicher, blutrünstiger Bilder. Schließlich das Gefühl von Freiheit. Dann
wieder Dutzende Sterbende, bis schließlich ihre Tante Rose, Amber, Paul... und
sie selbst auftauchten.

»Dein
Vorfahr Nathanial hat seinen Pakt mit mir gebrochen.« Roms Stimme war wie ein
Phantom in ihrem Ohr. »Lange Zeit hat er mich einsperren können, aber ich bin
wieder da, und ich will meinen Lohn.«

Denise
schüttelte den Kopf, um die schrecklichen Bilder darin loszuwerden. »Und was
soll ich dazu beitragen?«

»Anscheinend
versteckt er sich bei Vampiren oder Ghulen«, gurrte Rom. »Ich kann mich nicht
unter sie mischen, du aber schon. Finde ihn für mich. Bring ihn
mir, dann lasse ich dich und den Rest seiner Brut in Ruhe.«

Den Rest
seiner Brut. Die Gesichter ihrer Eltern tauchten vor Denises innerem
Auge auf. Ihre Mutter oder ihr Vater, einer von beiden musste mit Nathanial
verwandt sein, denn sie, ihr Cousin und ihre Cousine waren es anscheinend auch,
und Rom hatte vor, Nathanials gesamte Familie auszulöschen, um ihn zu finden.

»Ich finde
ihn«, versprach Denise.

Roms
Finger glitten über ihre Arme. Vor Grauen bekam Denise eine Gänsehaut.

»Ich
glaube dir ja, dass du es ernst meinst. Aber als zusätzlichen Ansporn ...«

Sie wurde
fester gepackt; erneut durchzuckten furchtbare Schmerzen ihren Körper. Sie
konnte sich selbst schreien hören, aber Rom lachte nur unbekümmert.

»Versuche,
nicht draufzugehen, ja? Das ist erst der Anfang.«

Spade
rümpfte die Nase, als er in die Straße einbog, in der Denise wohnte. Ein
widerlicher Gestank drang durch das Lüftungssystem zu ihm ins Auto. Seine
Blicke suchten die Straße ab; irgendwo musste ein Motor brennen oder ein Dach
geteert werden, aber da war nichts. Der Gestank wurde schlimmer, als er in
Denises Einfahrt bog. Spade griff in seine Reisetasche und zog zwei lange
Silbermesser hervor, die er sich in die Ärmel steckte. Dann stieg er aus und
ging zur Haustür. Am Türrahmen schnupperte er gründlich.

Schwefelgestank
erfüllte seine Lungen, so beißend, dass er hätte husten müssen, wenn er ein
Mensch gewesen wäre. Fluchend stieß Spade die Luft aus. Nur eine Kreatur hinterließ
einen solchen Geruch.

Denise
MacGregor hatte sich ihre Erlebnisse also doch nicht nur eingebildet, aber
vielleicht kam Spade schon zu spät, um ihr das zu sagen.

Mit einem
gezielten Tritt räumte er die Tür aus dem Weg, sprang hindurch und rollte sich
gleich darauf ab, um einem eventuellen Angriff auszuweichen. Denise lag
zusammengesunken vor einer Couch auf dem Boden, aber Spade rannte nicht
sofort zu ihr hin. Er ließ den Blick durchs Zimmer schweifen, um sich zu
vergewissern, dass niemand sonst da war.

Sowohl im Ober-
als auch im Untergeschoss sah er in jedem Schrank und jedem Zimmer nach, fand
aber nichts. Als er sich vergewissert hatte, dass er nicht in eine Falle
geraten war, ging er zu Denise.

Sie war
bewusstlos, bekleidet nur mit einem Bademantel, dessen Gürtel nicht verknotet
war. Und sie stank nach Schwefel, als hätte sie darin gebadet.

Spades
Lippen pressten sich zu einer harten Linie zusammen, als er das Kleidungsstück
zurückschob. Er hatte sich auf das Schlimmste gefasst gemacht, fand aber
erstaunlicherweise keine Anzeichen von Gewalteinwirkung vor. Alles wirkte,
als wäre der Dämon gekommen, hätte Denise das Bewusstsein geraubt und wäre
wieder verschwunden.

Spade zog
Denises Bademantel wieder zu, strich ihr die feuchte mahagonifarbene Haarsträhne
aus dem Gesicht, die sich dorthin verirrt hatte, und schüttelte sie leicht.

»Denise,
wach auf.«

Er musste
es ein paarmal versuchen, dann aber öffneten sich ihre haselnussbraunen Augen,
richteten sich auf ihn ... und weiteten sich entsetzt.

»Wo ist er? Ist er noch hier?«

Spade
hielt Denise fest und sprach mit beruhigender Stimme auf sie ein. »Niemand ist
hier, nur ich. Alles ist gut.«

Denise
ließ ein durchdringendes Schluchzen hören. »Nein, ist es nicht.«

Sie zog
die Ärmel ihres Bademantels hoch und zeigte ihm ihre Unterarme. Spade stieß
unwillkürlich einen Fluch aus, als er die sternförmigen Schatten auf ihrer Haut
sah.

Denise
hatte recht; gar nichts war gut. Der Dämon hatte ihr seine Zeichen aufgedrückt.

Spade saß
in Denises Badezimmer auf dem Klodeckel. Sie hatte unbedingt duschen wollen,
obwohl er sie nach oben hatte tragen müssen. Seine Hilfe hatte sie abgelehnt.
Als wäre er imstande, in einer solchen Situation an Sex zu denken.

Das
Badezimmer verlassen würde er allerdings nicht. Er wolle nicht dafür
verantwortlich sein, wenn sie bei dem Versuch, aus der Wanne zu steigen,
ausrutschte und sich das Genick brach, hatte er ihr erklärt. Der Tod könne ihr
nichts mehr anhaben, jetzt, wo der Dämon sie gezeichnet hatte, war Denises
bittere Antwort gewesen. Spade wusste nicht genau, ob das der Wahrheit
entsprach, und so hatte er ihr den Bademantel abgenommen und ihr keine andere
Wahl gelassen, als die Tür der Duschkabine hinter sich zuzuziehen, nachdem sie
sich auf den Boden der Duschwanne gesetzt hatte.

Hinter dem
Mattglas konnte er undeutlich ihre Silhouette erkennen, beobachten, wie sie
drinnen herumhantierte und sich offenbar mit all ihren Seifen und Shampoos
bearbeitete. Der Raum füllte sich mit den verschiedensten Duftnoten, die den
penetranten Schwefelgeruch überlagerten. Spade schloss die Augen. Er musste
Denise bald an einen sicheren Ort bringen. Der Dämon würde zwar bestimmt nicht
gleich wiederkommen, aber hier konnte sie nicht bleiben.

»Ich
brauche ein Handtuch.«

Spade
griff sich zwei und reichte ihr das größere durch den Türspalt. Als Denise sich
eingehüllt hatte, öffnete er, ihren Protest ignorierend, die Tür ganz, hob
Denise heraus und rubbelte ihr mit der freien Hand das tropfnasse Haar trocken.

»Das kann
ich selbst«, wandte sie ein und stieß matt seine Hand weg.

»Unter
normalen Umständen bestimmt«, antwortete er, während er sie zum Bett trug.
»Aber du hast gerade einen beinahe tödlichen Herzstillstand durch einen Dämon
erlitten, der dir seine Essenz durch den Körper gejagt hat. So was steckt keiner
einfach so weg, also hör auf zu diskutieren, und lass dir von mir helfen.«

Sie sackte
gegen seinen Körper, als hätte dieses letzte bisschen Widerstand all ihre Stärke
gefordert. Spade hielt sie mit einem Arm umschlungen, sodass sie sich an ihn
lehnen konnte. Mit einer Hand trocknete er ihr das Haar, mit der anderen hielt
er das Handtuch zusammen, in das sie gehüllt war. Denises Augenlider
flatterten, ihr Kopf kippte gegen seinen Arm. Ihre zarte Kehle war nur noch
Zentimeter von seinen Lippen entfernt.

Spade
kämpfte gegen den plötzlichen Drang an, mit dem Mund über ihre Halsschlagader
zu fahren. Er hatte seit über einem Tag nichts gegessen, aber nicht allein der
Hunger machte ihm zu schaffen. Ein Muskel in seinem Kiefer spannte sich. Er
hatte gehofft, das sonderbare Verlangen, das er in Denises Gegenwart verspürte,
würde sich mit der Zeit verflüchtigen, aber es war eindeutig noch da.

Zum ersten
Mal hatte er Denise auf Crispins Weihnachtsfeier im Jahr zuvor gesehen. Gleich
nach seinem Eintreten war ihm eine dunkelhaarige Frau aufgefallen. Sie hatte
den Kopf zurückgeworfen und über etwas gelacht, das Cat gesagt hatte. Einen
Augenblick später hatte die Frau in seine Richtung gesehen, als hätte sie
gespürt, dass er sie beobachtete. Ihre vollen Lippen waren noch zu einem Lachen
geöffnet gewesen, aber ihr direkter Blick war es, der seine Aufmerksamkeit
erregt hatte. Der Blick und das seltsame Kribbeln, das bei ihrem Anblick über
ihn gekommen war.

»Wer ist
das?«, hatte er Crispin gefragt.

Crispins
Augen waren Spades Blick gefolgt, und er hatte geschnaubt. »Sorry, Alter. Das
ist die beste Freundin meiner Frau.«

Und mit
diesen Worten war Denise in unerreichbare Ferne gerückt. Sie war eine
Sterbliche, und Sterbliche brauchte Spade nur zu zwei Dingen - zum Stillen
seines Hungers und zur Befriedigung seiner Libido. Bei Denise stand natürlich
beides nicht zur Debatte, denn sie war Cats Freundin, und er hätte damit
Crispin beleidigt. Also hatte Spade das seltsame
Kribbeln ignoriert, das sich bei seinem nächsten Blick in ihre Richtung wieder
eingestellt hatte, aber sie hatte sich ohnehin schon wieder abgewandt und
lächelte einen jungen Mann mit hellbraunem Haar an. Fast war er erleichtert gewesen,
als Crispin ihm gesagt hatte, dass sie verheiratet war. Es gab also wirklich
keinen Grund, weiter Gedanken an sie zu verschwenden.

Aber jetzt
war Denise Witwe und lag mit nichts als einem Handtuch am Leib in seinen Armen.
Sein Verlangen nach ihr war unter diesen Umständen schwer zu ignorieren.

Sie ist nichts für dich, ermahnte
sich Spade.

Aber
hübsch war sie trotzdem, das konnte er sich ja ruhig eingestehen. Nass wirkte
ihr Haar dunkler, und ihre Haut war rosig und zart. Der beißende Schwefelgeruch
hatte sich verflüchtigt, und über all die Parfümdüfte hinweg drang ihr ganz eigener
Körpergeruch nach Jasmin und Honig zu ihm durch. So in das Handtuch gewickelt,
die Augen geschlossen, die Lippen leicht geöffnet, fand er sie sehr viel
verlockender als zu dem Zeitpunkt, als er ihren nackten Körper auf Verletzungen
überprüft hatte.

Spade rief
sich zur Ordnung. »Ziehen wir dir was an«, sagte er. »Sobald wir in Sicherheit
sind, setze ich mich mit Crispin in Verbindung. Dann sage ich ihm, wo er und
Cat dich abholen sollen.«

Denise
riss die Augen auf. »Nein.«

»Nein?«,
fragte Spade überrascht nach.

Sie packte
seine Hand fester, als er es ihr zugetraut hätte. »Du darfst ihnen nichts
sagen. Cat wird alles stehen und liegen lassen, um Roms Verfolgung
aufzunehmen, aber er ist zu stark. Ich ... ich habe gesehen, wozu er fähig ist.
Ich kann nicht zulassen, dass sie sich mit ihm anlegt, aber wenn sie erfährt,
was passiert ist, wird sie es versuchen.«

»Denise.«
Spade schlug einen sehr vernünftigen Tonfall an. »Du kannst nicht einfach durch
die Weltgeschichte laufen und so tun, als hätte der Dämon dich nicht
gezeichnet. Du musst eine Möglichkeit finden, die Male loszuwerden, und ...«

»Ich weiß,
wie ich sie loswerden kann.«

Spade zog
die Augenbrauen hoch. »Tatsächlich?«

»Der Dämon
will, dass ich einen Vorfahr von mir finde, er heißt Nathanial«, erklärte
Denise. »Wie es aussieht, hat dieser Typ seine Seele verpfändet und sich dann
ohne zu zahlen aus dem Staub gemacht. Der Dämon glaubt, er versteckt sich bei
Vampiren oder Ghulen. Wenn ich Nathanial finden und Rom ausliefern kann, werde
ich die Zeichen wieder los, und Rom lässt meine Familie in Ruhe.«

Seiner
Überraschung zum Trotz fand Spade seine Sprache wieder. »Und wenn du dem Dämon
diesen Nathanial nicht auslieferst?«

Denise
schauderte. »Dann gewinnt Roms Essenz immer mehr Macht über mich ... bis ich zu
einem Gestaltwandler werde wie er.«

3

Denise
wandte den Blick von der Straße ab. Unter weniger düsteren Umständen hätte sie
sicher befürchtet, ihr letztes Stündlein hätte geschlagen. Spade fuhr wie der
Henker; atemberaubend präzise und ohne jede Rücksicht auf Geschwindigkeitsbeschränkungen
wechselte er zwischen den Fahrspuren hin und her. Als sie ihn darauf
hingewiesen hatte, dass sie bestimmt bald von der Polizei angehalten würden,
wenn er so weiterraste, hatte Spade nur gegrinst und gemeint, er hätte sowieso
Hunger.

Ihr Gefühl
sagte ihr, dass er es ernst meinte.

Um nicht
ständig das vorbeihuschende Durcheinander aus Autos und Landschaft ansehen zu
müssen, konzentrierte sie sich auf Spade. Sein Haar war vollkommen schwarz,
stand am Hinterkopf durch einen offenbar natürlichen Wirbel ab und fiel ihm
dann in schimmernden Wellen über die Schultern. Ebenso dunkle Brauen bildeten
den Rahmen für seine bernsteinfarbenen Augen. Beides stand im krassen Gegensatz
zu seinem Teint, dessen perfekte Blässe ihn als Vampir auswies. Selbst im
Sitzen konnte man erkennen, wie groß er war, was ihn im Gegensatz zu manch
anderem allerdings nicht linkisch wirken ließ. Nein, Spade überragte seine Umgebung
aufrecht und selbstsicher, bewegte die langen Glieder elegant und präzise.
Tödlich präzise.

Eine
plötzliche Erinnerung flackerte in ihr auf. »Du bleibst jetzt einfach bei
meinen Kumpels, während ich es mir mit deiner Freundin auf dem Rücksitz
gemütlich mache«, hatte der Fremde grinsend zu Denise gesagt und sie gepackt.
Im nächsten Augenblick hatte er auch schon auf dem Boden gelegen, und von
seinem Kopf war nur noch eine rote Masse übrig. Mit grün blitzenden Augen
stand Spade über ihm und versetzte seinem Körper einen so heftigen Tritt, dass
er gegen den nächsten Wagen geschleudert wurde und einen Blechschaden
hinterließ.

Dann die
schlimmste Erinnerung überhaupt. Spade voller Blut, wie er sie von
dem wegzog, was einst Randy gewesen war. »Er ist von uns gegangen, Denise. Es
tut mir leid ...«

Sie wandte
den Blick ab. Besser, die in schwindelerregendem Tempo vorbeirauschende
Außenwelt ansehen zu müssen als ihn. Die dahinsausenden Autos lösten
wenigstens keine bösen Erinnerungen in Denise aus. Solange sie mit Vampiren
nichts zu tun hatte, konnte sie sich noch vormachen, Randy wäre tatsächlich
bei einem Autounfall ums Leben gekommen, wie seine Familie glaubte.
Kaum war allerdings ein Vampir in der Nähe, kamen über kurz oder lang auch die
verdrängten Erinnerungen an Blut und Tod wieder in ihr hoch.

Und jetzt
musste sie auch noch eintauchen in diese Welt, mit der sie auf keinen Fall
etwas zu schaffen haben wollte - die Welt der Vampire.

»Ich muss
irgendjemanden anheuern, der mich an die Orte bringen kann, wo, na ja, du weißt
schon, deinesgleichen sich eben so herumtreibt«, verkündete sie und überschlug
im Geiste bereits, wie viel Bares sie dazu wohl auf die Schnelle würde
lockermachen müssen. »Ich wäre dir sehr dankbar, wenn du mich an einen
Vampir-Privatdetektiv verweisen könntest, oder wer immer in eurer Welt für
derartige Angelegenheiten zuständig ist.«

Spade warf
ihr wieder einen dieser Blicke zu, die ihr allmählich auf die Nerven gingen;
als hielte er sie für verrückt.

»Ein
Vampir-Privatdetektiv?«, wiederholte er. »Du willst mich auf den Arm nehmen,
oder?«

»Ich weiß,
dass es Vampir-Auftragskiller gibt, warum also keine Vampir-Privatdetektive?«,
schoss sie zurück. »Ich kann ja schlecht Steckbriefe mit Nathanials Bild
verteilen, auf denen steht: >Kennen Sie diesen Seelenpreller?<«

Spades
Hände schlossen sich fester um das Lenkrad. »Nein, natürlich nicht«, antwortete
er in ruhigem Tonfall. »Aber Privatdetektive sind bei uns unbekannt. Wenn wir
jemanden aufspüren wollen, bitten wir unseren Meister, sich an andere Meister
zu wenden, die sich dann erkundigen, wem der Gesuchte gehört. Die Meister
regeln die Angelegenheit dann unter sich. Auftragskiller haben wir für den
Fall, dass jemand, der sich um die Konsequenzen nicht schert, das offizielle
Prozedere umgehen will. Ein Sterblicher kann sich allerdings unmöglich an einen
Meistervampir wenden, um etwas über den Verbleib des Leibeigenen eines anderen
in Erfahrung zu bringen, und Nathanial muss ein Leibeigener sein. Dazu kommt
noch, dass kein Meistervampir, der etwas auf sich hält, einen der Seinen
einfach so ausliefern würde.«

Es empörte
Denise, mit welcher Selbstverständlichkeit Spade Menschen als Leibeigene
bezeichnete. Ihm schien gar nicht bewusst zu sein, wie herablassend das klang.

»Dann
miete ich mir einen Auftragskiller und gebe ihm Anweisung, Nathanial nicht
umzubringen. So jemanden interessiert es doch nicht, ob er für die
Auslieferung eines Toten oder eines Lebenden bezahlt wird, oder?«

Spade
murmelte etwas, das sie nicht mitbekam.

»Was?«,
fragte sie aufgebracht. Er sah sie so lange an, dass sie ihn fast angeschnauzt
hätte, er solle sich besser wieder auf die Straße konzentrieren.

»Kein
Vampir würde das Eigentum eines anderen stehlen, egal wie viel du ihm dafür
anbietest. Darauf steht Krieg; irgendwen zu ermorden und sich nicht erwischen
zu lassen, ist viel einfacher. Du kannst einen Vampir dafür bezahlen, diesem
Nathanial den Kopf wegzuballern, aber kidnappen wird ihn dir keiner.«

Denise
hätte vor Enttäuschung am liebsten aufs Armaturenbrett eingeschlagen.
Irgendjemand musste ihr doch helfen können. Welche Untoten kannte sie sonst
noch?

»Ich frage
Rodney«, verkündete sie, als ihr endlich der rettende Einfall gekommen war.
»Er ist kein Vampir, sondern ein Ghul. Rodney kennt mich, vielleicht kann er
Nathanial ausfindig machen, ohne Staub aufzuwirbeln und vampirpolitische
Konflikte auszulösen.«

An Spades
Kiefer zuckte ein Muskel. »Rodney ist tot.«

Erst sagte
Denise gar nichts. Sie wollte einfach nicht wahrhaben, dass der nette, humorvolle
Ghul, den sie gekannt hatte, tot war. Ghule kann man nur durch
Enthauptung töten, hatte sie Rom wütend
entgegengeschleudert. Dieses Wissen verursachte ihr jetzt Übelkeit. Warum,
warum nur sollte jemand Rodney umbringen wollen?

»Er war
ein so lieber Kerl. Das ist nicht fair«, antwortete sie schließlich nach langem
Schweigen.

Spade
schnaubte. »Stimmt.«

Denise
wollte nur noch die Augen schließen und eine Woche lang nicht an den Tod
denken müssen. Oder wenigstens einen Tag oder eine Stunde. Aber wenn sie
Nathanial nicht auftrieb, würde sie bald mit dem Tod ihrer ganzen Familie
konfrontiert sein.

Sie würde
Cat mit ins Boot holen müssen. Bones war ein Meistervampir und ehemaliger
Auftragskiller; er hatte also Erfahrung darin, Leute aufzuspüren, und Einfluss
in der Welt der Vampire obendrein. Es war die einzig logische Entscheidung ...
nur würde Bones sich verpflichtet fühlen, sie zu beschützen, wenn ihre Lage zu
brenzlig wurde. Meinen Mann habe ich schon auf dem Gewissen, dachte
Denise finster. Wie soll ich weiterleben, wenn ich den Mann meiner
besten Freundin auch noch in den Tod schicke?

»Noch ein
paar Stunden, dann sind wir in Springfield«, meinte Spade. »Dort suchen wir uns
ein Hotel und ...«

Denise
setzte sich kerzengerade auf. »Du.«

Er zog die
Brauen hoch. »Wie bitte?«

»Dm«,
wiederholte sie. »Du bist ein Meistervampir. Du hast schon Leute aufgespürt,
das hat Cat mir erzählt, und ich bedeute dir nichts. Wenn dir die
Angelegenheit zu heikel wird, riskierst du also nicht dein Leben, sondern
steigst einfach aus. Du bist wie geschaffen für die Suche nach Nathanial.«

Diesmal
warf Spade ihr gar nicht erst einen seiner Du-spinnst-doch-Blicke
zu; mit einem Schlenker fuhr er von der Straße ab und hatte bereits
auf der Standspur angehalten, bevor Denise dazu kam, sich Sorgen wegen des
Gegenverkehrs zu machen.

»Ich kann
nicht einfach alles stehen und liegen lassen, nur um einem von einem Dämon
verfolgten Sterblichen hinterherzurennen, der sich gar nicht erst mit den
Mächten der Finsternis hätte einlassen sollen«, stellte er zähneknirschend
klar. »Tut mir leid, Denise.«

Sie war so
verzweifelt, dass sie ausfallend wurde. »Es tut dir leid? Das glaube ich kaum.
Ja, ich weiß, dass ich dich um einen großen Gefallen bitte, aber ich erwarte ja
nicht, dass du es um meinetwillen tust. Ich hatte gehofft, du würdest es für
deinen Freund tun, denn wie du weißt, kann ich mich nur noch an ihn wenden,
falls du mir nicht hilfst. Aber hey, vielleicht kannst du ja zu Cat sagen, dass
es dir leidtut, wenn Bones bei einer Sache draufgeht, für die du zu beschäftigt
warst. Lässt sich ja auch leicht sagen, dass einem jemand etwas bedeutet,
solange man es nicht unter Beweis stellen muss.«

In einem
Wimpernschlag war er über ihr, sein Gesicht dem ihren so nah, dass sie sich
nicht auf ein bestimmtes Detail konzentrieren konnte. So genau musste sie ihn
aber auch gar nicht sehen. Seine knurrende Stimme signalisierte überdeutlich,
wie wütend er war.

»Niemand
weiß, dass du mich angerufen hast. Niemand weiß, wo du bist. Ich könnte deine
Leiche vor Sonnenuntergang verscharrt haben, dann brauchte ich mir keine Gedanken
mehr darüber zu machen, ob Crispin womöglich sein Leben für dich riskiert.
Fordere mich also besser nicht noch einmal auf, dir zu beweisen, wie viel mein
Freund mir bedeutet.«

Spades
Augen hatten jetzt nicht mehr ihre normale Cognacfarbe. Sie waren leuchtend
grün, brennend vor Leidenschaft, und Denise musste keine Untote sein, um die
Energie zu spüren, die von ihm ausging. Aber sie wusste auch instinktiv, dass
Spade ihr nichts tun würde, egal, wie wütend er war. Hätte Rom es nur auf sie
allein abgesehen gehabt, hätte sie auf eigene Faust versucht, etwas gegen ihn
zu unternehmen, aber das Leben ihrer Angehörigen hing davon ab, dass sie es
schaffte, Spade auf ihre Seite zu ziehen.

»Wenn du
mich verscharrt hast, kannst du ja auch gleich meine restlichen Angehörigen
suchen und jeden Einzelnen umbringen«, gab sie zurück. »Denn genau das wird Rom
tun, wenn ich ihm Nathanial nicht ausliefere. Wie viele Morde bist du bereit zu
begehen, um mir nicht helfen zu müssen?«

Er lehnte
sich zurück, in seinem Gesicht stand etwas, das wie Unglaube wirkte. »Versuchst
du, mich zu erpressen?«

Denise
stieß ein bitteres Lachen aus. »Erpressung würde bedeuten, dass ich dir etwas
Erstrebenswertes zu bieten hätte, aber ich habe nichts ... außer der Hoffnung,
nicht noch mehr meiner Angehörigen verlieren zu müssen. Du hast sehr deutlich
gemacht, dass Menschen dir nicht viel bedeuten, aber ist das so unbegreiflich
für dich?«

Spade
wandte den Blick ab und sah durchs Fenster auf den vorbeirauschenden Verkehr.
Schließlich legte er mit einem Ruck den ersten Gang ein.

»Zu deinem
Glück nicht.«

Nach ihrer
Ankunft im Hotel war Denise sofort im Badezimmer verschwunden. Zu Spade hatte
sie gesagt, sie hätte während der Fahrt nicht zur Toilette gehen können, weil
er nirgends Rast gemacht hätte. Gesagt hatte die Ärmste ihm allerdings auch
nichts, obwohl ihre Blase nach ein paar Stunden kurz vor dem Platzen gewesen
sein musste. Hunger hatte sie sicher auch. Er hörte die Dusche rauschen und
beschloss, ihr gleich etwas zu bestellen, statt sich erst nach ihren Vorlieben
zu erkundigen. Bei dem Tag, der hinter ihr lag, hätte es ihn überrascht, wenn
sie überhaupt noch wach war, wenn das Essen kam.

Spade
hatte den Zwischenstopp im Hotel eingelegt, weil er noch ein paar Dinge unter
vier Augen mit Denise klären wollte, bevor er sie mit zu sich nahm. Sie
schliefen in einem Doppelzimmer, weil er in Denises Nähe sein wollte, falls der
Dämon ihnen irgendwie gefolgt war, wie unwahrscheinlich das auch sein mochte.
Im Umgang mit Dämonen konnte man nie vorsichtig genug sein. Rom kam womöglich
auf die Idee, ihn als Geisel zu nehmen, um Einfluss in der Welt der Untoten zu
gewinnen. Einem Dämon war Spades Meinung nach alles zuzutrauen. Was für ein
Glück, dass sie so selten waren, sonst hätte die Menschheit weit Schlimmeres
zu fürchten gehabt als auf Abwege geratene Vampire und Ghule.

Spade
streifte sich die Schuhe ab, streckte sich und ließ sich in einen dicken
Polstersessel sinken. Da hatte er sich ja was Schönes aufgehalst. Wie sollte er
diesen Nathanial finden, ohne dass jemand etwas mitbekam? Wenn er seine Fahndungsaktion
ganz offen durchzog, wäre er der Erste, den man verdächtigen würde, wenn
Nathanial von der Bildfläche verschwand; und noch einen
Vampirkrieg wollte er nicht erleben müssen. Dass Denise bei ihm war,
durfte erst recht keiner mitkriegen. Wenn Crispin Wind davon bekam, würde er
sofort vermuten, dass Gefahr im Verzug war.

Wenigstens
waren von den wenigen, die wussten, wie Denise aussah, viele tot. Wer hätte
behaupten können, Denise wäre nicht einfach irgendein süßer Happen, der ihn auf
seinen Reisen begleitete? Solange er Crispin, Cat und allen engen Freunden
der beiden aus dem Weg ging, konnte er Nathanial womöglich aufspüren, ohne
dass irgendwer etwas von Denise mitbekam.

Wie hoch
die Chancen dafür standen, wollte Spade sich nicht ausrechnen. Sein Verstand
sagte ihm zwar, dass es mehr als einen Grund gab, sich von Denise fernzuhalten,
aber helfen musste er ihr trotzdem.

Die
Badezimmertür ging auf, und Denise trat heraus, bekleidet nur mit einem
Bademantel, auf den der Name des Hotels gestickt war. Spade wies mit einem
Nicken auf den Schrank, in dem er ihre Tasche verstaut hatte. Sie holte ein
paar Sachen daraus hervor und blieb dann unschlüssig auf der Unterlippe kauend
stehen, als hätte sie etwas auf dem Herzen und wüsste nicht recht, ob sie
damit herausrücken sollte.

Spade zog
die Augenbrauen hoch. »Im Gegensatz zu manch anderem Vampir kann ich keine
Gedanken lesen. Was es also auch ist, du wirst es schon aussprechen müssen.«

»Ich
wollte dir nur sagen, dass ich dich für deine Bemühungen bezahlen werde«,
stieß sie hektisch hervor. »Die Spesen werde ich dir ebenfalls erstatten, auch
diesen Hotelaufenthalt.«

Erst
wollte sie ihn erpressen, und jetzt beleidigte sie ihn auch noch. »Nein.«

Sie sah
ihn verdutzt an. »Nein?«

»Ich
verstehe deine Verwirrung«, antwortete Spade mit sanfter Stimme, »da du dieses
Wort offenbar nicht oft zu hören bekommst, aber lass es mich dir erklären. Es
bedeutet, dass ich nicht dein Angestellter bin. Es bedeutet, dass du zu tun
hast, was ich dir sage, damit ich deinen machthungrigen Verwandten finden kann,
und es bedeutet, dass ich auf deine Vorlieben keine Rücksicht nehmen werde.
Wäre die Definitionsfrage damit geklärt?«

Der Blick,
den sie ihm zuwarf, hätte Stahl schneiden können. Leicht amüsiert fiel ihm
auf, dass die Wut ihre haselnussbraunen Augen grüner erscheinen ließ, fast wie
Vampiraugen, kurz bevor sie ganz die Farbe wechselten.

»Wenn das
so ist: Ich bin am Verhungern. Ich darf also hoffen, dass das Hotel
Zimmerservice und ein gutes Steak zu bieten hat«, antwortete sie mit kaum
verhohlenem Ärger in der Stimme.

Er lachte
auf. »Ich habe schon für dich bestellt.«

Wie aufs
Stichwort klopfte es an der Tür. Spade erhob sich, hielt kurz inne, um sich zu
vergewissern, dass tatsächlich nur ein Mensch auf der anderen Seite stand, und
öffnete dann. Ein junger Mann in Livree schenkte ihm ein routiniertes Lächeln
und schob dann einen Servierwagen ins Zimmer.

»Wo darf
ich abstellen, der Herr?«

»Vor der
Dame«, antwortete Spade und schloss die Tür.

Er wartete
ab, bis der junge Mann die Speisen aufgedeckt und der über die Vielfalt
verblüfften Denise die Menüauswahl vorgetragen hatte. Als er sich mit höflich
erwartungsvollem Gesicht wieder an Spade wandte, wandte der seinen
Hypnoseblick bei dem Etagenkellner an.

»Was
machst du da?«, keuchte Denise.

Spade ging
nicht auf sie ein, seine Aufmerksamkeit galt allein dem pulsierenden Blutgefäß,
das ihn lockte. Ein kurzes Einstechen der Reißzähne in die Kehle des Jungen,
und der köstliche, nährende Saft quoll hervor. Spade schluckte nicht gleich,
sondern ließ den Puls unter seinen Lippen dafür sorgen, dass ihm der Mund
volllief, den er fest um die Wunde geschlossen hatte, damit kein einziges rotes
Tröpfchen daneben ging.

Denise
starrte ihn an; sie wirkte deutlich verunsichert. Spade schenkte ihr einen
wütenden Blick und hoffte, dass sie keine Dummheit begehen und etwa schreien
würde. Was sie auch nicht tat. Nur ihre Hand fuhr zu ihrem Mund, als müsste sie
sich schwer zusammenreißen, um es bleibenzulassen.

Nach dem
vierten Schluck ließ der bohrende Hunger in Spade nach. Er löste den Mund von
der Kehle des Jungen, fing die aus der Wunde quellenden Tröpfchen mit der Zunge
auf und schloss die Einstiche, indem er sich den Daumen an einem seiner
Reißzähne aufschlitzte und ihn auf die Einstiche drückte, damit sein Blut die
Wunden schließen konnte. Sofort waren sie verschwunden.

»Du hast
das Essen gebracht und bist gegangen. Sonst ist nichts passiert«, flüsterte
Spade dem jungen Mann zu und drückte ihm einen Zwanziger in die Hand.

Der
nickte, das künstliche Lächeln trat wieder auf sein Gesicht, während die
Erinnerung an das Geschehene unter Spades Hypnoseblick verblasste. »Schönen
Abend, der Herr«, verabschiedete er sich.

»Vielen
Dank. Ich rufe an, wenn die Dame zu Ende gespeist hat.«

Spade
schloss die Tür. Denise starrte ihn noch immer ganz entgeistert an. »Du hast
ihn gebissen. Du hast nicht mal ... du hast ihn einfach gebissen.«

Er zuckte
mit den Schultern. »Nicht nur du hattest Hunger.«

»Aber ...«
Ihr schienen noch immer die Worte zu fehlen.

»Du hast
über einen Monat lang bei Cat und Crispin gewohnt; hast du ihn nie Blut saugen
sehen?«

»So was
hat er doch nicht vor mir gemacht!«, rief Denise, als wäre
die Vorstellung völlig absurd.

Spade
verdrehte die Augen. Grundgütiger, Crispin war offenbar wirklich zur Memme
geworden. »Du wirst dich dran gewöhnen müssen, ich habe nämlich nicht vor zu
verhungern.«

Denise sah
auf das kälter werdende Essen vor sich hinab. »Ich glaube, mir ist der Appetit
vergangen«, murmelte sie.

Spade
verkniff sich eine patzige Antwort. Sie hatte einen schrecklichen Tag hinter
sich, da musste er sie nicht auch noch anmaulen.

»Nimm du
das Bett. Ich schlafe im Sessel«, verkündete er und zog sich das Hemd aus.

Er war
gerade dabei, seine Hose zu öffnen, als Denises Gesichtsausdruck ihn innehalten
ließ. Ach ja, Menschen und ihr dämliches Schamgefühl. Lang war es her, seit er
das letzte Mal Umgang mit gewöhnlichen Sterblichen gehabt hatte. Die, mit
denen er sich umgab, waren mit den Sitten und Gebräuchen von Vampiren
vertraut. Er würde sich erst wieder an die menschlichen Verhaltensnormen
gewöhnen müssen.

»Ich habe
dir das alles hier aufgehalst«, beharrte sie stur. »Ich nehme den Sessel.«

Fast hätte
er wieder die Augen verdreht. Als könnte er zulassen, dass eine Dame mit einem
unbequemen Sessel vorliebnahm, während er es sich im Bett gemütlich machte.
»Nein.«

»Mir wäre
es angenehmer, wenn ...«

»Ich habe
Nein gesagt«, schnitt er ihr das Wort ab. »Und ich darf dich noch einmal
bitten, mir wenigstens den Gefallen zu tun, dich nicht auch noch wegen jeder
Kleinigkeit mit mir anzulegen, wenn ich dir schon helfe.«

Frustration
und Trotz kämpften um die Oberhand in ihrem Gesicht, aber sie sagte nichts. Na also,
Darling. Vielleicht lässt es sich ja doch mit dir aushalten.

»Schlaf
schön, Denise.«

4

Als Denise
aufwachte, hörte sie eine Stimme mit britischem Akzent. Kurz war sie verwirrt.
Hatte sie den Fernseher angelassen? Dann erinnerte sie sich an den
alptraumhaften Tag, den sie hinter sich hatte. Paul,
ermordet. Sie selbst, gezeichnet von einem Dämon. Der Mann, zu dem die Stimme
gehörte, ein Vampir, der nichts mit ihr zu tun haben wollte, aber die einzige
Hoffnung für ihre Familie darstellte.

»Ah, du
bist wach«, stellte Spade fest und klappte mit einem Klicken sein Handy zu.
»Ich habe dir Frühstück bestellt, dein Essen von gestern Abend hast du ja nicht
angerührt.« Sein Mund verzog sich zu einem Grinsen. »Es dürfte dich freuen zu
erfahren, dass du mein Frühstück verschlafen hast.
Vielleicht verschlägt es dir dann diesmal nicht den Appetit.«

»Bedienst
du dich immer an den Leuten vom Zimmerservice?«, fragte Denise schockiert.

»Natürlich.
Aber mach dir um die keine Sorgen. Ich gebe ihnen jedes Mal ein gutes
Trinkgeld.«

Ein
heftiges Rumoren in ihrem Magen lenkte Denises Aufmerksamkeit auf den Servierwagen
mit den abgedeckten Speisen, deren Duft ihr das Wasser im Mund zusammenlaufen
ließ. Plötzlich heißhungrig geworden, schlug sie die Bettdecke zurück, lief zu
dem Wägelchen und hob die Abdeckhaube vom ersten Teller. Pfannkuchen.
Sie nahm sich einen, stopfte ihn in den Mund und schloss verzückt die
Augen. So lecker.

Viel zu
schnell war er aufgegessen. Sie schnappte sich den nächsten, zu hungrig, um
sich mit Sirup oder Besteck aufzuhalten, und verschlang ihn ebenfalls. Mmmm.
Köstlich. Mehr.

Gerade
hatte sie den dritten Pfannkuchen verdrückt, als ihr auffiel, dass Spade sie
beobachtete. Sein Blick wanderte von ihrem inzwischen leeren Teller zu dem
unberührten Besteck und schließlich zu ihr.

Denise
spürte, wie ihr die Röte ins Gesicht schoss. Was war nur los mit ihr? So lange war
es doch nun auch wieder nicht her, seit sie das letzte Mal etwas gegessen
hatte.

»Ich, äh,
hatte ziemlichen Hunger«, stammelte sie.

Seine
Mundwinkel zuckten. »Scheint so.«

Wie zum
Beweis verspürte sie ein erneutes Grummeln in den Eingeweiden, gefolgt von
einem vernehmlichen Knurren. Denise zwang sich, die Serviette ordentlich auf
den Schoß zu legen, zum Besteck zu greifen, und das nächste Gericht - Schnitzel
mit Rührei, das mochte sie besonders! - in kleine Stücke zu schneiden, bevor
sie den ersten Bissen nahm. Inzwischen war ihr Magenknurren fast zum Gebrüll
geworden. Spade beobachtete sie ungeniert weiter, das schiefe Grinsen noch im
Gesicht.

»Ist immer
schön, eine Frau mit gesundem Appetit zu sehen«, bemerkte er, offensichtlich
erheitert.

Denise
hielt sich nicht länger zurück. Sie spießte zwei Schnitzelstücke zusammen auf
und kaute, während sie Spade mit einem drohenden Blick bedachte. Dann war sie
halt im Augenblick ein bisschen zu hungrig, um zu essen wie ein Spatz, na und?
Vielleicht war ihre letzte Mahlzeit ja doch länger her, als sie dachte.

»Hast du
schon einen Plan, wie wir unsere Suche nach Nathanial angehen sollen?«,
erkundigte sie sich, nachdem sie ihr Schnitzel aufgegessen hatte. Wäre es zu
ungehörig, sich gleich dem nächsten Teller zuzuwenden? Egal. Wer wusste schon,
wann sie das nächste Mal Zeit zum Essen haben würden.

»Durchaus«,
antwortete Spade. »Wir fangen bei meiner Sippe an. Ich kenne zwar niemanden mit
dem Namen Nathanial, aber dein Vorfahr kann sich schließlich auch umbenannt
haben. Rom hat ihn dir doch gezeigt, dann weißt du bestimmt noch, wie er
aussah, nicht wahr?«

Denise
schauderte. »Ja.« Als könnte sie je die schrecklichen Bilder vergessen, die Rom
ihr ins Gedächtnis gebrannt hatte.

»Gut. Ich
werde eine Versammlung einberufen, dann kannst du dir die Leibeigenen meiner
Leute ansehen. Vielleicht ist er ja dabei.«

»Weißt du,
es ist ziemlich unhöflich von dir, Menschen als Besitz zu bezeichnen. Ich bin
auch ein Mensch, schon vergessen?«

In seinen
Augen blitzte es. »Nein, keineswegs. Weshalb ich dich meiner Sippe auch als
meine neuste Erwerbung vorstellen werde.«

Sie war
entsetzt. »O nein, das wirst du nicht tun.«

Er winkte
mit einer eleganten Handbewegung ab. »Du willst doch nicht, dass Crispin und Cat
erfahren, was du vorhast, also ist das die beste Tarnung. Ich unterhalte keine
romantischen Beziehungen zu Sterblichen; das weiß jeder. Aber ich habe andere
Verwendungen für sie, und niemand kann Anstoß daran nehmen, dass ein Vampir mit
einer Leibeigenen unterwegs ist. Genau genommen reisen wir selten ohne den
einen oder anderen Sterblichen im Gefolge.«

Er warf
ihr einen herausfordernden Blick zu. Denise sagte nichts. Was, wenn Spade nur
versuchte, sie loszuwerden? Weigerte sie sich, bei seiner Farce mitzuspielen,
würde er womöglich nicht zögern, sie im Stich zu lassen. Vielleicht war ihm ja
gar nicht so sehr daran gelegen, Bones aus der Sache herauszuhalten, wie sie
gehofft hatte.

»Okay«,
antwortete Denise schließlich und dachte dabei an ihre Eltern. Wenn es ihre
Rettung war, ließ sich so eine kleine Peinlichkeit schon ertragen.

Spade
schien darauf zu warten, dass sie noch etwas sagte. Denise nahm ihre Gabel und
machte sich an den Obstsalat im nächsten Schälchen.

»Gut«,
meinte Spade schließlich. »Wir fahren heute noch nach Saint Louis.«

Spade
klappte sein Handy zu. Es war zwar nicht üblich, extra eine Versammlung
einzuberufen, um seiner Sippe eine neue Leibeigene vorzustellen, aber er war
fast das ganze letzte Jahr unterwegs gewesen, sodass auch sonst einiges liegen
geblieben war, das seiner Aufmerksamkeit bedurfte.

Denise war
die letzten drei Tage über sehr still gewesen. Was vermutlich daran lag, dass
sie ihre Angehörigen angerufen und ihnen mitgeteilt hatte, dass sie verreisen
und allein um ihren Cousin trauern wolle. Soweit Spade mitbekommen hatte, war
sie damit auf Unverständnis gestoßen, aber wie hätte sie ihren Verwandten auch
klarmachen sollen, dass sie ihnen in dieser schweren Zeit nicht den Rücken
kehren, sondern das Leben retten wollte?

Aber
dieses Gegrübel musste trotzdem aufhören. Fiel Denise vor seinen Leuten aus
der Rolle, würde er die Folgen noch in Grenzen halten können. Aber vor einem
anderen, nicht mit ihm befreundeten Meistervampir? Das konnte tödlich enden.

Du musst
dich zusammenreißen, Denise, dachte er. Und ich
weiß auch schon, wie ich dir dabei helfen kann.

Spade ging
ins Erdgeschoss hinunter, wo er Denise in der Küche zu finden hoffte. Sie hatte
immerzu Hunger, egal welcher Stimmung sie war. Spades Anwesen verfügten
allesamt über Köche, damit die menschlichen Mitglieder seiner Sippe stets gut
versorgt waren. Henry, der in seinem Haus in Saint Louis mit dieser Aufgabe
betraut war, hatte alle Hände voll zu tun, seit Spade vor zwei Tagen mit Denise
angekommen war.

»Herr«,
wandte Henry sich an ihn.

Denises
Reaktion amüsierte Spade. Sie hatte ihm zwar den Rücken zugekehrt, aber er
konnte deutlich sehen, wie sie zusammenfuhr. Es war ihr ungenehm, wie die
Mitglieder seiner Sippe ihn ansprachen. Spade nicht. Als er noch ein Mensch gewesen
war, hatte man sich ihm schließlich noch viel förmlicher genähert.

»Henry.«
Spade nickte dem jungen Mann zu, bevor er sich zu Denise an den Küchentisch
setzte. Ein Blick auf ihren Teller sagte ihm, dass sie Lasagne gegessen hatte,
mit viel Knoblauch.

Er musste
sich ein Lächeln verkneifen. Cat hatte Denise eine Menge über Vampire erzählt,
aber offenbar nicht alles. Spade stibitzte eine sautierte Knoblauchzehe von
ihrem Teller und verspeiste sie genüsslich seufzend.

»Ah,
Henry, köstlich. Ich nehme auch eine Portion.«

»Wird dir
nicht schlecht davon?«, erkundigte sich Denise überrascht.

Spade
verzog keine Miene. »Ich kann feste Nahrung zu mir nehmen. Aber meistens ist
mir nicht danach.«

»Das meine
ich nicht.« Denise machte eine ungeduldige Handbewegung. »Der Knoblauch.
Verträgst du den?«

»Natürlich.
Ein Grund, weshalb ich immer wieder gern in Italien bin. Dort ist so ziemlich
jeder mit diesem köstlichen Zeug abgefüllt.«

Spade
leckte sich die Lippen. Denise sah es und erbleichte, sie schob ihren Teller von
sich. Spade konnte sich das Lachen gerade noch verkneifen.

»Ich habe
ein Geschenk für dich«, verkündete er, als hätte er ihre Reaktion überhaupt
nicht bemerkt.

Denise
machte ein misstrauisches Gesicht. »Warum?«

Sie musste
wirklich an ihren schauspielerischen Fähigkeiten arbeiten. Kein Sterblicher,
der neu in seinen Reihen war, würde Spade gegenüber einen solchen Ton
anschlagen, erst recht nicht in Gegenwart anderer.

Er erhob
sich. »Komm.«

»Herr,
möchten Sie noch etwas essen?«, erkundigte sich Henry.

Spade
streckte Denise die Hand hin. Sie zögerte. »Halte eine Portion für mich warm«,
wies er Henry an und bedachte Denise dann mit einem strengen Blick. Nimm meine
Hand, befahl er ihr stumm.

Sie ließ
die Hand in seine gleiten. Ihre Haut war erhitzt, fast als hätte sie Fieber,
aber ihre Augen waren nicht glasig, also war sie wohl nicht krank. Nein, sie
blitzte ihn an, erzürnt über sein kleines Machtspielchen. Spade ignorierte es,
packte ihre Hand fester und zog sie vom Stuhl hoch. Selbst als Denise schon
aufgestanden war, ließ er sie nicht los, obwohl sie sich wehrte.

»Gehen wir
auf mein Zimmer, Darling«, sagte er, wobei er absichtlich laut und deutlich
sprach.

Ihre Augen
weiteten sich. Bisher hatte sie ein eigenes Zimmer in seinem Haus bewohnt,
denn als Dämon hätte Rom ein privates Heim selbst dann nicht betreten können,
wenn er es geschafft hätte, ihnen durch mehrere Staaten zu folgen. Es ging
allerdings nicht an, dass Spades Leute Zweifel an der Art der Beziehung
bekamen, die er zu Denise unterhielt.

Man musste
ihr zugutehalten, dass sie nicht gleich ausfallend wurde. Mit
zusammengekniffenen Lippen ließ sie sich von ihm die Treppe hinaufführen. Hätte
er es nicht besser gewusst, hätte er geschworen, ihre Körpertemperatur wäre auf
dem Weg in sein Zimmer sogar noch einmal um ein Grad angestiegen.

Drinnen
schloss Denise die Tür hinter sich und entzog ihm ihre Hand. »Meine
Bereitschaft, mich auf dieses Spiel einzulassen, hat ihre Grenzen.«

Er ließ
sich nicht anmerken, wie sehr es ihn verärgerte, dass sie ihm damit
unterstellte, er wollte sie ins Bett zerren. »Nenn sie mir.«

Ihr blieb
der Mund offen stehen, aber sie fasste sich wieder. Mit dieser Antwort hatte
sie offensichtlich nicht gerechnet. Schließlich sagte sie: »Es würde weniger
Zeit in Anspruch nehmen, wenn ich dir die Dinge aufliste, die ich bereit bin zu
tun.«

»Dann nenn
mir die, und ich sage dir, ob du noch mehr Zugeständnisse machen musst.«

Wieder sah
sie ihn mit diesem herausfordernden Blick an. Insgeheim frohlockte Spade. Ihre
Wut würde Denise entschlossener machen. Was für seinen Plan von Nachteil sein
konnte, falls nicht noch gesunder Menschenverstand hinzukam, aber mit der Zeit
würde sich schon noch herausstellen, ob Denise ebenso klug wie hübsch war.

»Also
gut.« Sie straffte die Schultern, ihr dunkles Haar war gerade so lang, dass es
bei der Bewegung mitschwang. »Wie du ja siehst, bin ich bereit, mit dir in
einem Zimmer zu schlafen, wenn die Umstände es erfordern. Falls notwendig kann
ich mich unterwürfig geben, aber erwarte das nicht, wenn wir unter uns sind.
Ich kann so tun, als hätte ich was mit dir und dich sogar küssen, damit es
echter wirkt. Aber das war's dann auch schon. Und von mir trinken lasse ich
dich auch nicht.«

Spade
konnte sich einen Kommentar nicht verkneifen. »Bei all dem schönen Knoblauch,
den du im Blut hast? Gleich fange ich an zu weinen.«

Ihre Augen
wurden schmal. »Du machst dich über mich lustig.«

Er
gestattete sich ein Lächeln. »Ein bisschen.«

»War's
das?« Sie schob das Kinn vor und richtete sich bewusst auf. Spades Lächeln
wurde breiter. Wenn sie gewusst hätte, wie diese angriffslustige Körperhaltung
ihre Brüste betonte, hätte sie sie wohl sofort wieder aufgegeben.

Nicht dass
er etwas derart Ungalantes jemals laut ausgesprochen hätte.

Spade
schob den Gedanken von sich, weil er andere nach sich gezogen hätte, die er
besser nicht an sich heranließ. »Was deine Zugeständnisse anbelangt, denke ich,
dass sie ausreichend sind, aber du musst über deine Abneigung gegen
körperliche Nähe zu mir hinwegkommen. Vampire geben sich in der Öffentlichkeit
oft sehr vertraut mit ihren Leibeigenen. Wenn ich mich zu dir beuge oder den
Arm um dich lege, würde es einen seltsamen Eindruck hinterlassen, wenn du jedes
Mal zusammenfährst, als hätte dich was gestochen.«

Denise war
so taktvoll, ein verlegenes Gesicht zu machen. »Entschuldige. Ich werde mir
Mühe geben.«

»Solltest
du auch.« Unwillkürlich schlug er einen trockenen Tonfall an. »Und ich muss
zwar zugeben, dass es lustig war, dir tagelang dabei zuzusehen, wie du dich mit
Knoblauch vollstopfst, aber du brauchst keine Angst zu haben, dass ich dich
beiße.«

Die
Erleichterung, die sich auf ihren Zügen ausbreitete, war so groß, dass er nicht
wusste, ob er amüsiert oder beleidigt sein sollte. Hatte sie etwa schon mit
dem Gedanken gespielt, sich eine silberne Halskrause zuzulegen?

»Und mehr
als Küssen ist bei mir ohnehin nicht drin«, fuhr er fort, während er sie von
oben bis unten musterte. »Ich habe keinen Mangel an Bettgenossinnen und bin
nicht auf Almosen angewiesen.«

Sie hielt
die Luft an, ihre haselnussbraunen Augen wirkten vor
Zorn grünlich. Es musste am Lichteinfall liegen, denn wieder erinnerten sie ihn
an Vampiraugen. Noch einmal ließ er den Blick über sie wandern, langsamer
diesmal. Zu schade, dass sie keine Vampirin
war. Sonst wäre er womöglich versucht gewesen zu vergessen, dass sie unter
Crispins Schutz stand. Vielleicht würde er auch vergessen, dass man
Geschäftliches nicht mit Privatem vermischen sollte, und einmal austesten, ob
sie ihren Schmerz über diesen armen zerstückelten Knaben schon überwunden
hatte.

Spade trat
einen Schritt näher an Denise heran und stellte mit einem Kribbeln im Magen
fest, dass ihre Atmung schneller geworden war, wie auch ihr Herzschlag. Spade
machte noch einen Schritt, und dann veränderte sich auch ihr Geruch, ihr
Honig-und-Jasmin-Duft wurde stärker. Noch ein Schritt, und er war nur noch
knappe dreißig Zentimeter von ihr entfernt, konnte ihre Körperwärme spüren.
Ihre Augen waren geweitet, mehr braun als grün jetzt, und ihre Lippen - voll,
sinnlich - ganz leicht geöffnet. Würde sie auch nach Honig und Jasmin
schmecken, wenn er sie küsste? Oder hätte sie ein intensiveres, üppigeres
Aroma? Unergründlich wie ihr Innerstes, das er ab und zu in ihren Augen
aufflackern sah?

Abrupt
drehte er sich weg. Denise war keine Vampirin, und so war es unsinnig, über
solche Dinge auch nur nachzudenken. Sie würden Nathanial aufspüren und Rom
ausliefern. Und sobald Denise die Zeichen des Dämons losgeworden war, würde
sie wieder aus Spades Leben verschwinden, einem frühen Tod geweiht wie alle
Sterblichen.

Und damit
wollte Spade sich nicht noch einmal herumplagen müssen.

»Dein
Outfit für heute Abend liegt auf der Frisierkommode«, verkündete er und
knallte die Tür hinter sich zu.

5

Denise
atmete tief durch und versuchte, ganz lässig zu wirken. Zum Glück war das
Hotel gut geheizt, sonst wäre sie in ihrem Outfit erfroren.

Ein
Bediensteter hatte ihr den Mantel abgenommen, kaum dass sie zusammen mit Spade
den prächtigen Ballsaal betreten hatte. Der riesige Raum bot Platz für über
zweitausend Personen und war trotzdem fast voll. Schon die Anzahl von Spades
Sippenmitgliedern war überwältigend. Und sobald Denise ihren Mantel abgelegt
hatte, drehten sich trotz der vielen Gäste alle nach ihr um.

Denise hob
das Kinn und zwang sich, selbstbewusst aufzutreten. Glotzt ihr
ruhig. Am Strand habt ihr schon mehr nackte Haut gesehen, so ein Skandal ist
das nun auch wieder nicht.

Nur waren
sie nicht am Strand, obwohl ihr Outfit schon irgendwie nach Bikini aussah. Das
Oberteil bestand aus einem transparenten Bolerojäckchen, und die dazugehörige
hauchdünne Pluderhose sah aus, als hätte jemand sie aus dem Fundus von Bezaubernde
Jeannie geklaut.

Vampire
sind Lustmolche, allesamt, hatte Cat oft behauptet. Wenn
»Leibeigene« bei offiziellen Anlässen immer so rumlaufen mussten, hatte Cat mit
ihrer Einschätzung goldrichtig gelegen.

Denise
hatte irgendeine süffisante Bemerkung von Spade erwartet, als sie in ihrer
lächerlichen Gewandung die Treppe heruntergekommen war. Warum sollte er sich
auch nicht über sie lustig machen? Schließlich war er es gewesen, der ihr
dieses Haremsdamenkostüm ausgesucht hatte. Er hingegen hatte ihr nur einen flüchtigen
Blick geschenkt und mit der Bemerkung, draußen wäre es kalt, einen Mantel gereicht.

Klar war
es kalt draußen. Der Februar in Saint Louis war schließlich nicht gerade für
seine milden Temperaturen bekannt. Hätte Spade ein Herz gehabt, hätte er sie
in Hose und Pulli losgeschickt. Er selbst war weniger knapp bekleidet. Unter
seinem langen schwarzen Mantel trug er ein weißes Hemd und schwarze Hosen, die
ihm so exakt passten, dass sie maßgeschneidert sein mussten. Seine düstere und
markante Erscheinung troff geradezu vor dekadenter Eleganz, während sie als
billige Scheherazade-Kopie gehen musste.

Da konnte
er sich ja wohl wenigstens die Zeit nehmen, das Outfit in Augenschein zu
nehmen, das er ihr aufgehalst hatte. Oder feststellen, dass sie sich sehr schmeichelhaft
frisiert und geschminkt hatte. Man würde sie vielleicht als Spades Leibeigene
vorstellen, aber sie würde verdammt noch mal dafür sorgen, dass alle
mitbekamen, was für ein hochkarätiges Exemplar sie war.

Spade
allerdings würdigte sie kaum eines Blickes, nicht mal während der
zwanzigminütigen Autofahrt zum Chase Park Plaza Hotel. Er sagte auch nichts,
nur mit dem Fahrer wechselte er ein paar Worte. Hätte er ihr beim Ein- und Aussteigen
nicht die Tür aufgehalten, hätte sie geglaubt, sie wäre unsichtbar geworden.
Als Krönung des Ganzen ließ er sie auch noch stehen, kaum dass sie den riesigen
Saal betreten hatten. Denise hatte sich ein Glas Champagner von einem
vorbeikommenden Kellner geschnappt, damit sie wenigstens beschäftigt wirkte und
nicht nur stur herumstand wie eine Statue.

Warum
macht es dir überhaupt etwas aus, dass Spade dir die kalte Schulter zeigt?, meldete
sich ein Stimmchen in ihrem Hinterkopf zu Wort.

Es macht
mir ja gar nichts aus, gab Denise zurück.

Einen
Moment glaubte sie, ihre innere Stimme spöttisch schnauben zu hören. Denise
achtete allerdings nicht darauf und konzentrierte sich auf die Gästeschar, die
sie umgab. Und da wurde ihr auch schon klar, dass sie einen Fehler gemacht
hatte.

So viele
bleiche Gesichter. Die schnellen, zielgerichteten Bewegungen. Kühle Leiber
überall. Reißzähne. All die Funkelaugen ...

Vertraute
Panik stieg in ihr auf. Denise versuchte, sie zu verdrängen, aber sie machte
sich umbarmherzig breit, begrub sie unter einer Flut von Erinnerungen.

»Ich muss
hier raus«, murmelte sie.

Spade
drehte abrupt den Kopf in ihre Richtung. Er hatte sich am anderen Ende des
Saales mit jemandem unerhalten und sie inmitten der Kreaturen aus ihren
Alpträumen zurückgelassen. Überall Vampire. Blut würde
folgen. Tod auch. So war es immer.

Immer
weiter stürmten die Erinnerungen auf sie ein, bis sie schließlich ganz Besitz
von ihr ergriffen hatten. Das schreckliche Heulen, es nähert
sich. All die anderen Schreie. Wir sitzen in der Falle, und sie kommen immer
näher. Etwas packte ihren Arm. Denise wollte sich entsetzt
losreißen, aber die eisige Hand ließ nicht locker.

»Loslassen«,
brüllte sie.

»Was hat
sie denn?«, murmelte jemand. Denise begriff nicht, warum die Person so
verständnislos klang. Warum rannte niemand weg? War den anderen denn nicht
klar, dass man die Kreaturen, die es auf sie abgesehen hatten, nicht töten konnte?

Die Hand
packte sie fester, während eine zweite sich auf ihren Mund presste. Denise
wehrte sich, kam aber nicht frei. Es ist hoffnungslos. Wir sitzen im
Keller in der Falle, und sie kommen. Jeden Augenblick wird die Tür aufgestoßen
werden, eine groteske Gestalt auf mich zustürzen. Nein. Nein. NEIN!

Kaltes
Wasser klatschte ihr ins Gesicht. Sie blinzelte, hustete und schaffte es, die
Hand zu heben, um den nächsten eisigen Guss so gut es ging abzuwehren.

»Aufhören.«

Spade war
über sie gebeugt, eine Hand hielt er unter einen laufenden Wasserhahn. Sie
blinzelte wieder. Von vorn war sie klatschnass, zitternd kauerte sie auf dem
Boden eines Badezimmers. Und sie hatte keine Ahnung, wie sie dorthin gekommen
war.

»Nicht
schon wieder«, stöhnte sie.

Spade
drehte das Wasser ab und kniete sich zu ihr. »Jetzt weißt du, wo du bist.« Es
war eine Feststellung.

Sie lehnte
den Kopf an das Schränkchen neben sich, schlug ihn sogar leicht dagegen, so
frustriert war sie.

»Drei
Kilometer vor der Klapse mit dem Fuß auf dem Gaspedal, würde ich sagen.«

Spade gab
einen Laut von sich, der wie ein Seufzer klang. »Das ist dir schon mal
passiert?«

»Ja, aber
das ist jetzt schon Monate her. Das letzte Mal war das geschehen, als ...«

Ein
wissender Ausdruck trat in sein Gesicht. »Als du mit ansehen musstest, wie ich
diesen Typen umgebracht habe«, beendete er ihren Satz. »Warum hast du mir nicht
gesagt, dass du unter posttraumatischem Stress leidest?«

Jetzt, wo
alles vorbei war, fühlte sie sich peinlich berührt. »Ich habe dir doch gerade
gesagt, dass es mir schon eine ganze Weile gutging. Und unter den Umständen,
unter denen wir uns wiedergesehen haben, war das meine geringste Sorge.«

Zur Bekräftigung
hielt Denise ihre Handgelenke in die Höhe. Die Zeichen des Dämons waren unter
breiten Silber- und Goldarmreifen verborgen, aber sie wussten beide, dass sie
da waren.

»Ich habe
gerade den Plan für den heutigen Abend ruiniert, was?«, stöhnte sie. »Wie
konnte mir das nur passieren.«

Spade fuhr
ihr mit einem Papiertuch über das Gesicht. »Wäre ich aufmerksamer gewesen,
hätte ich mit so etwas gerechnet. Wir gehen jetzt. Wir können uns später
darüber Gedanken machen, wie du einen Blick auf meine restlichen
Sippenmitglieder werfen kannst.«

»Nein.«
Denise nahm ihm das Papiertuch aus der Hand und tupfte ihre Augen ab. Ihre
Wimperntusche war bestimmt völlig verschmiert. »Jetzt sind wir hier. Bringen
wir's hinter uns. Ich schaffe das, wenn ... wenn du bei mir bleibst. Als ich so
ganz allein unter all diesen Vampiren war, hat mich das einfach zu sehr an ...
an diesen Abend erinnert.«

Über
Spades Gesicht huschte ein Ausdruck, der so schnell wieder verschwunden war,
dass sie ihn nicht deuten konnte. »Ich lass dich nicht allein.« Er streckte
ihr die Hand hin. »Darf ich bitten?«

Sie legte
ihre Hand in seine. Kurz sah sie ihr Spiegelbild.

»Mein
Make-up ist ruiniert.«

»Unsinn,
du bist wunderhübsch. Ich habe sogar schon zwei Angebote für dich bekommen.«

Seine
Stimme hatte einen scharfen Unterton. Denise wusste nicht, ob er belustigt oder
sauer war. Sie beschloss, nicht nachzufragen.

»Die
dürften nach meinem kleinen Ausraster wohl nicht mehr gelten. So was
hinterlässt für gewöhnlich einen schlechten Eindruck. Dabei fällt mir was ein.
Hast du keine Angst, dass irgendwann mal jemand zu Bones oder Cat sagt:
>Hey, die Braunhaarige da kenne ich. Das ist doch die Verrückte, die immer
mit Spade unterwegs ist<? Dann kommt alles raus.«

Spade sah
sie unverwandt an, seine dunklen Kupferaugen wirkten undurchdringlich und
abweisend. »Nein. Weil wir beide wissen, dass du nicht die Absicht hast, noch
einmal Kontakt zu meiner Welt aufzunehmen, wenn das hier vorbei ist.«

Denise
wandte den Blick ab. Ihre Panikattacken hatten erst nachgelassen, als sie jede
Verbindung zu Cat und allem Übernatürlichen abgebrochen hatte.

»Du siehst
ja, wie ich reagiere, wenn ich unter deinesgleichen bin. So will ich nicht
leben, und ich weiß auch, was ich dazu tun muss.«

Noch immer
hielt Spade ihre Hand mit kühlem, sicherem Griff. Die unterschwellige Stärke
darin hatte absolut nichts Menschliches an sich.

»Also
gut«, sagte er schließlich. »Dann wollen wir mal zusehen, dass wir dir so bald
wie möglich helfen können.«

Denise saß
rechts von Spade an der prächtigen Tafel im Ballsaal, ohne sich bewusst zu
sein, dass das der Grund für die verstohlenen Blicke war, die man ihr zuwarf.
Bestimmt machte sie ihren kleinen Ausraster dafür verantwortlich. Sie hatte ja
keine Ahnung, dass ein solcher Ausbruch unter den welterfahrenen Mitgliedern
seiner Sippe bestenfalls leichte Neugierde geweckt hätte. Eine hysterische
Sterbliche? Das war nun wirklich nichts Neues.

Was seine
Leute allerdings tatsächlich noch nicht erlebt
hatten, war eine Frau mit schlagendem Herzen, die bei einem offiziellen Anlass
zu Spades Rechter saß. Das zeigte nämlich, dass sie im Rang weit über einer
gewöhnlichen Leibeigenen stand. Der Platz links neben ihm war Alten, dem ranghöchsten
Vampir seiner Sippe, vorbehalten. Eigentlich hatte Spade vorgehabt, Denise
hinter sich zu platzieren, wie es einer Leibeigenen - selbst einer Favoritin -
eher zugestanden hätte. Das wäre zwar vernünftig gewesen und vermutlich auch
ausreichend, um ihre posttraumatischen Stresssymptome einzudämmen, aber Spade
stellte fest, dass er Denises Hand überhaupt nicht mehr loslassen wollte.

Und das
war eindeutig ein ganz schlechtes Zeichen.

Wenn es
einen Gott gab, war Nathanial hier unter seinen Leuten im Saal, und er konnte
ihn noch an diesem Abend dem Dämon ausliefern. Spade würde dem Mistkerl sogar
eine Schleife umbinden und Rom guten Appetit wünschen, wenn Denise dadurch auf
der Stelle aus seinem Leben verschwand. Er konnte es sich einfach nicht leisten, Zuneigung
zu einer Sterblichen zu empfinden. Nicht noch einmal.

Der Zyniker
in ihm war allerdings nicht überrascht, als Denise enttäuscht den Kopf
schüttelte, nachdem er sie in einer elend langen Prozedur seinen unzähligen
lebenden und untoten Sippenmitgliedern vorgestellt hatte.

»Er ist
nicht dabei«, flüsterte sie.

Spade musste
an sich halten, um nicht laut loszufluchen. Klar. Wäre ja auch zu einfach
gewesen.

Alten
beugte sich zu ihm und reichte ihm eine CD. »Finanzen«, erklärte er. »Ich bin
die Zahlen durchgegangen. Alles bestens, bis auf Turner. Er hat schon das
zweite Quartal in Folge nicht gezahlt.«

Spade
hörte nicht auf, Denises Fingerknöchel zu streicheln. Ihre Körpertemperatur
war noch immer leicht erhöht. Hatte sie sich womöglich erkältet? Vielleicht
hätte er nicht versuchen sollen, sie mit diesem lächerlich knappen Kostüm aus
der Reserve zu locken. »Mmmph«, machte er.

Alten
starrte ihn an. »Schon zwei Quartale in Folge«, wiederholte er.

Spade
konzentrierte sich wieder auf den Vampir. Ach ja, das Problem mit Turner, der
sich weigerte, zehn Prozent seiner Einkünfte abzugeben. Die schuldete jeder
Vampir dem Meister seiner Sippe.

»Turner«,
rief er. »Hast du deinen Zehnt aus einem bestimmten Grund nicht entrichtet?«

Der blonde
Vampir trat aus der Menge und blieb vor Spades Tisch stehen. Er verneigte sich
ehrerbietig, aber als Spade seinen Geruch aufnahm und den rebellischen Zug im
Gesicht des anderen sah, seufzte er im Stillen. Turner würde einen Riesenärger
machen.

»Ich habe
den Zehnt nicht entrichtet, weil ich von deiner Sippe unabhängig sein will, Meister«,
erklärte der Vampir und straffte die Schultern.

Spade
musterte ihn, seine Geduld schmolz dahin. »Gerade mal vierundvierzig Jahre
untot, und schon glaubst du, du kannst deine eigene Sippe anführen?«

»Ja«,
antwortete Turner. Dann fügte er in noch arroganterem Tonfall hinzu: »Lass
mich gehen, damit ich mein eigener Herr sein kann. Ich bin nicht auf einen
Kampf mit dir aus, aber wenn du meine Bitte ausschlägst, fordere ich dich zum
Duell.«

Dummer.
Leichtfertiger. Narr.

»Genau an
diesem überzogenen Selbstvertrauen liegt es, dass du noch kein Sippenoberhaupt
werden kannst. Dein hitziges Temperament würde dich den Kopf kosten, und dann
stünden alle von dir Erschaffenen ohne Schutz da. Aus diesem Grund kann ich
dir die Freiheit nicht schenken, Turner, und ich schwöre dir, dass du es
bereuen wirst, wenn du mich tatsächlich zum Duell herausfordern solltest.«

Aus dem
Augenwinkel sah Spade, wie Denise immer wieder von Turner zu ihm blickte. Bei
genauerer Betrachtung stellte er fest, dass sie ganz bleich geworden war. Sie
wusste vielleicht nicht viel über die Regeln des vampirischen Zusammenlebens,
aber dass es gleich blutig zugehen würde, falls Turner nicht blitzartig doch
noch zur Besinnung kam, war ihr zweifelsohne klar. Was sich fatal auf Denises
hart erkämpfte Selbstbeherrschung auswirken konnte, die sie die letzten paar
Stunden über, von mehr Untoten als Lebenden umgeben, so tapfer aufrechterhalten
hatte.

Spade
wandte sich mit wütendem Blick wieder Turner zu. Der sah sich um und griff dann
nach dem Silbermesser an seinem Gürtel.

»Ich
fordere dich zum Duell.«

Sehr
langsam ließ Spade Denises Hand los. Dann beugte er sich zu ihr, seine Lippen
streiften fast ihr Ohr.

»Unseren
Gesetzen zufolge muss ich seine Herausforderung annehmen. Ich gebe dir Alten
mit, er wird bei dir im Auto warten. Es dürfte nicht lange dauern.«

»Ich
bleibe.«

Spade wich
ein wenig von ihr zurück, um ihr Gesicht sehen zu können. Sie war noch immer
sehr blass und krallte die Fingernägel in die Oberschenkel, aber ihre Stimme
hatte fest geklungen.

»Möglicherweise
ist das nicht das Klügste ...«

»Wenn ich
merke, dass ich anfange auszurasten, gehe ich, aber bis dahin bleibe ich hier.«

Stures
Frauenzimmer. Hatten heute Abend denn alle den
Verstand verloren?

Spade
erhob sich und warf Alten einen strengen Blick zu. »Wenn sie gehen will,
bringst du sie zum Wagen und wartest dort auf mich.«

Alten
verbarg seine Überraschung sofort durch ein Nicken. Es gehörte sich nicht,
während eines Duells einfach aufzustehen und zu gehen. Für
Leibeigene schon gar nicht. »Selbstverständlich.«

Das
Vernünftigste wäre es gewesen, Denise jetzt gleich von Alten zum Wagen bringen
zu lassen. Stattdessen heizte er die Spekulationen über sie sogar noch an,
indem er zuließ, dass sie sich ihm in aller Öffentlichkeit widersetzte, obwohl
sie rechts neben ihm gesessen war. Heute Abend haben wirklich alle
den Verstand verloren, sagte sich Spade müde. Allen
voran ich.

Er
verdrängte den Gedanken und richtete seine Aufmerksamkeit wieder auf Turner.
Er würde ein Exempel an ihm statuieren müssen, sonst würde er sich vor
Herausforderungen von jungen, hitzköpfigen Vampiren bald nicht mehr retten
können.

Spade zog
das Hemd aus und legte es über seinen Stuhl, wobei er Turner nicht aus den
Augen ließ. »Nimm deine Herausforderung zurück, sonst kannst du von Glück
sagen, wenn ich dich am Leben lasse.«

Turner
schüttelte den Kopf. »Nein.«

Also dann, so sei es.

6

Denise
konnte die Augen nicht von den beiden einander umkreisenden Vampiren abwenden,
obwohl ihr gesunder Menschenverstand ihr mehr als deutlich sagte, dass sie
besser weggesehen hätte. Alten und sie saßen nach wie vor am Tisch, aber alle
übrigen Anwesenden hatten sich an die Wände zurückgezogen, um Spade und Turner
möglichst viel Platz für ihren bevorstehenden Kampf zu lassen. Die Türen des
Ballsaals waren bewacht; die Kellner hatte man durch Hypnoseblicke dazu
gebracht, keine Notiz von der abrupt umgeschlagenen Stimmung zu nehmen. Die
Tatsache, dass sie an einem öffentlichen Ort waren, konnte also das Duell nicht
verhindern. Und zur Krönung des Ganzen stand Spade Turner auch noch unbewaffnet
gegenüber, während der andere ein großes Silbermesser in Händen hielt.

Sie beugte
sich über Spades Stuhl hinweg zu Alten. »Warum darf Spade keine Waffe
führen?«, flüsterte sie.

Der Vampir
wirkte verblüfft darüber, dass sie es gewagt hatte, ihn anzusprechen, aber er
antwortete mit leiser Stimme: »Er darf schon. Aber er will nicht.«

»Warum?«,
entfuhr es Denise.

Dutzende
Köpfe drehten sich in ihre Richtung. Selbst Spade hielt in seinen
raubtierhaften Schritten inne und warf ihr einen Blick zu, der Bände sprach.

Ja, klar.
Gehörte sich wohl nicht für eine »Leibeigene«, solche Fragen zu stellen.

Denise
nahm eine blitzschnelle Bewegung wahr, und plötzlich hatte Spade eine rote
Schnittwunde unter der Brust. Die beiden Vampire standen ein paar Schritte
entfernt von ihren ursprünglichen Positionen, und Turners Messer schimmerte
rot. Denise unterdrückte ein Keuchen. Er hatte Spade so schnell aufgeschlitzt,
dass sie es gar nicht richtig mitbekommen hatte.

»Brich das
Duell ab, und gib mir meine Freiheit«, forderte Turner messerschwingend,
während er Spade von Neuem zu umkreisen begann.

Spade
lachte, ein kalter Laut, der eher unheimlich als belustigt klang. »Gerade hast
du deine beste Chance vertan, mich umzubringen. Wie lang, glaubst du, kannst du
dich noch an deinem Messer festhalten, bevor ich es dir abnehme?«

Die Wunde
an Spades Brust war verheilt, bevor er zu Ende gesprochen hatte, aber das Blut
blieb. Grell hob es sich von der bleichen, muskulösen Glätte seiner Haut ab.
Scharlach auf Schnee. Mit grün glimmenden Augen begegnete er Turners ebenfalls
flammendem Blick.

Denise
konnte sich nicht gegen die Bilderflut in ihrem Kopf wehren. Grün
leuchtende Augen durchdringen die Dämmerung. Vampire überall, mit Blut und
Schmutz beschmiert. Sie rutscht auf etwas Dunklem und Glitschigem aus. Ein
Fleck auf dem Boden, der zur Küche hin breiter wird...

»Nein«,
flüsterte sie und versuchte, die Erinnerungen zu verdrängen. Nicht jetzt. Nicht
hier.

Alten warf
ihr einen strengen Blick zu, aber diesmal ließ Spade Turner nicht aus den
Augen. Wieder folgte eine Reihe atemberaubend schneller Bewegungen, an deren
Ende Turner auf dem Rücken lag. Spade stand über ihm, das Silbermesser in der
Hand.

»Vermisst
du was?«, erkundigte er sich und schwenkte die Waffe.

Nun war
auch Turner voller Blut. Es bildete ein rotes X auf seiner Brust, das blieb,
auch wenn die Schnitte darunter verheilten. Es markierte sein Herz. Denise
schauderte. Spades Warnung hätte deutlicher nicht sein können.

Immer
weiter stürmten die Erinnerungen auf sie ein. Blut sieht
im Dunkeln anders aus. Fast schwarz. Grünes Licht aus den Augen eines
vorbeigehenden Vampirs beleuchtet die großen, unförmigen Klumpen vor ihr. Was
ist das?

Sie fuhr
sich mit den Händen an die Schläfen, drückte dagegen, als könnte sie die
Erinnerungen mit physischer Kraft zurückdrängen. Nicht.
Jetzt.

Turner
stürzte los, Denise konnte nur eine bleiche Bewegung ausmachen. Spade fuhr
herum, wie durch Zauberhand erschien mehr Rot auf Turners Körper. Noch einmal
hektisches Gerangel, ein Schrei, und Turner taumelte rückwärts; er hielt sich
den Bauch. Ein nasser Klumpen landete auf dem Boden.

Denise
verkrallte die Hände in Spades liegengelassenes Hemd, um nicht schreiend vom
Stuhl aufzuspringen. Spades Hand war rot bis übers Handgelenk, das Messer
ebenfalls, aber seine Haltung wirkte beinahe locker, abwartend, während Turner
sich vor Schmerzen krümmte.

»Tut ganz
schön weh, nicht wahr?«, wandte Spade sich an ihn. »Eine normale Kampfwunde ist
eine Sache, die Eingeweide herausgerissen zu bekommen, eine ganz andere. Man
muss schon sehr stark sein, um dann noch weiterkämpfen zu können. Du bist es
nicht einmal annähernd, willst aber Meister deiner eigenen Sippe sein?«

»So stark
... ist niemand«, keuchte Turner, als er sich schließlich wieder aufrichten
konnte. Sein Bauch war verheilt, aber es hatte mehrere Sekunden gedauert.
Hätte Spade es gewollt, hätte er ihn in dieser Zeit mehr als einmal umbringen
können.

Spade zog
die Augenbrauen hoch. »Ach ja?« Er warf Turner das Messer vor die Füße. »Füge
mir das Gleiche zu, und wenn du mir das Messer ins Herz stoßen kannst, bevor
ich mich erholt habe, schenke ich dir die Freiheit.«

Denise
hielt erschrocken den Atem an. War Spade verrückt geworden? Warum sagte ihm
niemand, wie irrsinnig sein Vorschlag war?

Turners
blondes Haupt schien mit Spades dunklem zu verschmelzen, als er sich auf ihn
stürzte. Ein paar hektische Augenblicke lang verschwammen die Kämpfenden zu
einem alabasterfarbenen und roten Gewirr aus Gliedern, bis Turner schließlich
zurücksackte, das Messer in der Brust, genau an der Stelle, die Spade zuvor mit
dem blutigen X markiert hatte. Spade stand über ihm, mit einer Hand hielt er
sich den Bauch, zu seinen Füßen lag etwas Rotes und Matschiges.

»Ergib
dich, oder ich drehe das Messer um«, forderte Spade mit düsterer Stimme.

Turner
warf einen Blick auf das Heft, das ihm aus der Brust ragte, dann sackte ihm der
Kopf in den Nacken. »Ich nehme meine Herausforderung zurück«, krächzte er.

Überwältigende
Erleichterung überkam Denise. Dann erbrach sie sich in Spades Designerhemd.

Spade
stieg in den Wagen, unter dem Mantel trug er nur seine Hose. Denise wartete
auf dem Beifahrersitz und sah aus, als wünschte sie sich, der Erdboden würde
sich auftun und sie verschlucken.

»Es tut
mir so leid, ich lasse dein Hemd reinigen«, entschuldigte sie sich, kaum dass
er die Tür geschlossen hatte.

Er lachte
kurz auf. »Ist schon in Ordnung. Ich habe es weggeworfen.«

»Der
heutige Abend lässt sich schlecht beschreiben, ohne das Wort Megapleite
in den Mund zu nehmen, was?«, bemerkte sie trocken.

Meine
liebe Denise, du hast ja keine Ahnung. »Zumindest hat sich jetzt einiges
geändert«, stellte Spade fest. »Nach dem, was heute passiert ist, nimmt mir
keiner mehr ab, dass du lediglich meine Leibeigene bist.«

Ihr
Gesichtsausdruck lag irgendwo zwischen Sorge und Resignation, dann zwang sie
sich zu einem Lächeln. »Schon verstanden. Danke für alles. Jetzt weiß ich, wo
ich nicht nach Nathanial suchen muss, und das ist immerhin ein Anfang. Oh, und
du brauchst dir keine Gedanken zu machen. Ich werde Bones nicht einweihen. Ich
finde schon eine andere Lösung.«

Spade sah
sie unverwandt an. Das war seine Chance, sie loszuwerden. Er musste sie nutzen.
Es war das Beste so.

Stattdessen
hörte er sich sagen: »Ich werde dich nicht hilflos zurücklassen.«

Dankbarkeit
breitete sich auf ihren Zügen aus. »Egal an wen du mich verweist, ich werde mir
auf jeden Fall mehr Mühe bei ihm geben. Ich tue alles, was er sagt, kotze ihm
nicht auf die Klamotten ...«

Er
unterdrückte ein Schnauben. »Gut zu wissen, weil immer noch ich derjenige sein
werde.«

»Aber du
hast doch gerade gesagt, dass ich jetzt nicht mehr als deine Leibeigene
durchgehe.«

So war es,
aber das lag nicht an Denise, sondern an ihm. Er hatte sie höchstpersönlich
beiseitegenommen, als sie panisch geworden war, während jeder Meister mit einem
Fünkchen Selbstachtung das einem anderen überlassen hätte. Dazu hatte er noch
ihre Hand gehalten, sie rechts neben sich sitzen lassen, ihrer Bitte, während
des Duells anwesend zu sein, nachgegeben, sich im Kampf derart von ihr ablenken
lassen, dass er fast draufgegangen wäre, und sie getröstet, nachdem sie sein
Hemd mit Erbrochenem bekleckert hatte.

Für eine
bloße Leibeigene würde sie jetzt wirklich keiner
mehr halten.

»Wir
müssen uns ab jetzt eben als verliebtes Pärchen geben. Das fordert uns zwar
beiden mehr schauspielerisches Geschick ab, aber deine Grenzen musst du nicht
überschreiten.«

Sie wirkte
verwirrt. »Hast du nicht gesagt, das würde verdächtig wirken, weil du dich
sonst nicht mit Sterblichen einlässt?«

»Es macht
die Sache komplizierter, aber wenn wir Nathanial bald aufspüren, könnte man es
als vorübergehende Laune abtun.« Als vorübergehende Dummheit, genauer gesagt.

Sie
berührte seine Hand. Ihre Finger fühlten sich auf seiner kühlen Haut ganz warm
an. Ein weiterer Beweis ihrer Sterblichkeit.

»Danke.«

»Keine
Ursache«, antwortete Spade knapp.

Narr, schalt er
sich selbst. Er tat das nicht aus Mitleid, Pflicht- oder Ehrgefühl heraus, wie
Denise vielleicht glaubte. Nein, der einzige Grund, weshalb er sich von Neuem
darauf eingelassen hatte, ihr beizustehen, war, dass er sie nicht verlieren
wollte.

Gerade
jetzt wieder war er sich ihres Geruchs und ihrer Nähe qualvoll bewusst. Es war
wirklich der Gipfel der Torheit, einer Frau zu verfallen, die er weder beißen
noch vögeln konnte. Als Nächstes würde er vielleicht noch auf die brillante
Idee verfallen, sich mit der Kettensäge zu rasieren.

Er schob
die Gedanken beiseite. Ja, er hatte sich von Anfang an ungewöhnlich stark zu
Denise hingezogen gefühlt, aber es waren nur die Umstände, die sie so
verlockend machten. Denise war tabu, und deshalb verlangte es ihn nach ihr.

Kalkulierte
man dann noch Gefahr, Ungewissheit und körperliche Nähe mit ein, war es kein
Wunder, dass er sie begehrte.

Aber es
war sinnlos. Denn Denise war eine Sterbliche, nur ein paar Herzschläge trennten
sie vom Grab. So zart, dachte er, als er sie ansah. So leicht
auszulöschen ...

Spade
wandte den Blick ab. Sachlichkeit war gefragt. Sachlichkeit und ein
Dämonenpreller namens Nathanial.

»Morgen
machen wir uns auf nach New York. Dort kenne ich einen Meister, dessen Sippe
wir uns als Nächstes vornehmen werden.«

Sie zog
die Finger von seiner Hand zurück. »Wir klappern einfach einen Meistervampir
nach dem anderen ab und begutachten seine Leute?« Denises Tonfall nach
erinnerte sie das an die berühmte Suche nach der Stecknadel im Heuhaufen.

»Für den
Anfang. Wenn wir die Sippen meiner Freunde durchhaben, müssen wir uns anderen
Methoden zuwenden.«

Methoden,
die gefährlicher waren, als alliierte Sippen zu durchforsten, aber er wollte es
nach Möglichkeit vermeiden, Denise noch einmal mit der düsteren Seite seiner
Welt zu konfrontieren.

Als sie
bei ihm zu Hause ankamen, hatte Spade sich wieder im Griff. Denise hatte
während der Fahrt ein- oder zweimal das Wort an ihn gerichtet, aber er hatte
nur knapp geantwortet. Bald war sie verstummt. Drinnen nahm er sie mit in sein
Schlafzimmer - nach allem, was an diesem Abend passiert war, würde man das
einfach erwarten - und ging dann ohne ein weiteres Wort unter die Dusche. Als
er herauskam, war Denise bereits in seinem Bett eingeschlafen.

Er
schenkte ihr noch einen letzten grimmigen Blick, bevor er sich in den Sessel
sinken ließ und die Augen schloss.

Schlaf,
das brauchte er jetzt. Morgen würde es ihm besser gehen.

Aber
Denise verfolgte ihn selbst noch im Traum ... nur hatte sie da blondes Haar,
braune Augen und eine durchgeschnittene Kehle.

7

»Du!«,
fauchte Denise, als sie den Mann mit den roten Haaren sah, der im Salon auf
sie wartete.

Leider war
es nicht ihr Verwandter, Nathanial. Ian stutzte, offenbar ebenfalls überrascht,
sie zu sehen. Dann richtete er seine türkisblauen Augen auf Spade und lachte.

»Als du
mir deinen Besuch angekündigt hast, dachte ich, es würde eine langweilige
Pflichtveranstaltung werden, aber da habe ich mich wohl geirrt, was? Du fängst
hinter Crispins Rücken heimlich ein Techtelmechtel mit der Busenfreundin seiner
Frau an. Ich bin beeindruckt.«

Spade
verschränkte die Arme. »Spar dir die Häme, Ian. Wir sind aus geschäftlichem
Anlass hier, obwohl ich tatsächlich nicht möchte, dass Crispin etwas davon
erfährt.«

Das süffisante
Lächeln auf Ians Lippen blieb. »Ein solches Schweigeabkommen wird dich einiges
kosten, mein Freund.«

»Das
bezweifle ich nicht«, gab Spade trocken zurück.

Denise
konnte noch immer nicht glauben, dass Spade Ian mit ins Boot geholt hatte.
Bones' Erschaffer stand, gelinde gesagt, in keinem besonders guten Ruf.

»Trau ihm
nicht, er rennt sofort zu Bones und Cat«, murmelte sie.

Unbeeindruckt
von ihrer Bezichtigung sah Ian sie an. »Nicht wenn Charles dafür sorgt, dass es
sich für mich auszahlt, Schätzchen.«

»Wer ist
Charles?«, fragte Denise, sich verwirrt umsehend. Dann fiel es ihr wieder ein.
Ach ja, Bones hatte Spade auch so genannt.

»Mein
Menschenname«, antwortete Spade, obwohl Denise schon selbst darauf gekommen
war.

»Ich weiß
wirklich nicht, warum du noch immer mit diesem anderen Namen angesprochen
werden willst«, sinnierte Ian kopfschüttelnd. »Ich für meinen Teil würde unsere
Zeit als Strafgefangene am liebsten vergessen, und du lässt dir das täglich
wieder aufs Butterbrot schmieren.«

»So
behalte ich den Blick fürs Wesentliche«, antworte Spade leichthin.

»Strafgefangene?«
Denise warf Spade einen Blick zu. Er hatte mal gesessen? Wie konnte man einen
Vampir überhaupt einsperren?

»Wusstest
du das nicht, Schätzchen?«, säuselte Ian. »So haben wir uns kennengelernt, auf
der Überfahrt nach Neusüdwales in die Strafkolonie. Baron Charles DeMortimer
hielt es für unter seiner Würde, an gemeine Verbrecher wie Crispin, Timothy und
mich gekettet zu sein. Man stelle sich sein Entsetzen vor, als der Aufseher ihn
bei unserer Ankunft nicht mehr mit seinem Titel, sondern nur noch mit dem Namen
des Geräts ansprach, das ihm für seine Arbeit zugewiesen war. Ist mir
unbegreiflich, warum er sich als Vampir immer noch so nennen lässt.«

Ein Zucken
in Spades Kiefer sagte Denise, dass ihm das Thema nicht behagte, aber sie war
fasziniert. Sie hatte weder von Spades Vergangenheit als Sträfling noch als
Adliger gewusst. Andererseits ergab jetzt einiges für sie mehr Sinn. Spade
hatte zwar eine durchaus verwegene Ausstrahlung, aber er hielt ihr auch immer
die Tür auf. Dann die Tatsache, dass er darauf bestand, im Sessel zu schlafen
und ihr sein Bett zu überlassen. Dass er richtig ausfallend wurde, hatte sie
auch noch nicht erlebt. Und so vornehm, wie er auftrat, hätte sie eigentlich
vermuten können, dass er aus ganz anderen Verhältnissen kam als Bones.

»Willst du
gar nicht wissen, was ich dir für deine Diskretion anzubieten gedenke, Ian?«,
wechselte Spade kühl das Thema.

Ian
grinste. »Doch.«

»Mein Haus
in den Keys, hinter dem du schon so lange her bist. Ich überlasse es dir für
die nächsten zehn Jahre. Das sollte ein mehr als angemessener Lohn für dein
Schweigen sein.«

Denise
verschlug es vor Schreck den Atem, was beide Männer ignorierten. »Das reicht
nicht«, stellte Ian fest. »Crispin wird sehr wütend auf mich sein, wenn er
erfährt, dass ich bei eurem mysteriösen Vorhaben mitgespielt habe. Als
angemessene Entlohnung wirst du mir das Haus also schon schenken müssen.«

»Halunke,
raffgieriger!«, platzte es aus Denise heraus.

Ian warf
einen beiläufigen Blick in ihre Richtung. »Und jetzt sind auch noch meine
Gefühle verletzt worden. Das kostet dich auch noch dein Boot.«

Spades
Blick brachte Denise sofort zum Schweigen. Raffgieriger
HALUNKE, schrie es in ihr.

»Nur wenn
mir dann dein Schweigen garantiert ist und Denise
unter deinen Leuten nach einem Typen suchen darf, mit dem ich verschwinden
kann, ohne dass irgendwelche Fragen gestellt werden.«

Ian zog
die Augenbrauen hoch. »Erfahre ich auch, was diese Person getan hat?«

Spades
Lächeln war eher ein Zähnefletschen. »Nein, wirst du nicht.«

Darauf
lässt er sich niemals ein, dachte Denise, als sie den
verschlagenen Ausdruck in Ians Gesicht sah. Zu guter Letzt allerdings erwiderte
der Vampir Spades Lächeln.

»Ich liebe
dieses Haus wirklich, Charles. Abgemacht.«

Denise
atmete auf, einerseits war sie erleichtert, andererseits plagte sie das
schlechte Gewissen. Nun konnte sie der Unkostenabrechnung für Spade ein Haus
und ein Boot hinzufügen. Sie musste eine Möglichkeit zur Wiedergutmachung finden,
und wenn sie ihre Schulden über die nächsten dreißig Jahre abbezahlte.

Ian
streckte sich. »Du kannst gern bei den Leuten hier im Haus anfangen und dich
von da an weiter vorarbeiten. Ich muss dir ja nicht sagen, wie weit verstreut
meine Sippe lebt, aber ich werde allen mitteilen, dass dir ihre volle Kooperation
zusteht.«

»Und du
wirst unerwähnt lassen, dass du die Frau, mit der ich reise, kennst«, fügte
Spade in stählernem Tonfall hinzu.

Ian
musterte Denise auf eine Art und Weise, dass sie sich plötzlich nackt vorkam.
»Natürlich, aber es würde mich schon interessieren, wie lange du das geheim
halten kannst. Braucht ihr eine Unterkunft für euren Aufenthalt hier?«

»Danke,
ich habe schon was arrangiert«, antwortete Spade zu Denises Erleichterung. Je
schneller sie von Ian wegkamen, desto besser. Er war attraktiv, strahlte aber
etwas Kaltes und Skrupelloses aus. Sie ertappte sich dabei, wie sie unwillkürlich
näher an Spade herantrat. Sehen wir uns bloß schnell seine
Leute an und machen, dass wir wieder wegkommen.

Als hätte
Spade ihre stumme Bitte gehört, nahm er ihre Hand. »Ian, zeigst du uns, wo wir
hinmüssen?«

Fünfzehn
Minuten später schimpfte Denise im Stillen frustriert vor sich hin. Nathanial
war nicht unter dem Dutzend lebender und untoter Hausbewohner gewesen. Wie
lange würde es noch dauern, bis Rom ungeduldig wurde und erneut anfing, ihre
Familie zu tyrannisieren? Und wann würden die Zeichen des Dämons sich
drastischer auf sie auswirken? Bisher hatte sie nur feststellen können, dass
ihr Temperament immer schneller mit ihr durchging und sie ständig Hunger hatte,
aber ihr war klar, dass das nur der Anfang war. Wie viel Zeit blieb ihr noch,
bis die Zeichen sie in ein Monster wie Rom verwandelten?

»Sag all
deinen Leuten hier in der Gegend, sie sollen sich heute mit dir im Crimson
Fountain treffen«, wandte sich Spade auf dem Weg zur Tür an Ian. »Dann können
wir sie ohne großes Aufsehen in Augenschein nehmen.«

Ian
bedachte Denise mit einem letzten forschenden Blick und nickte dann. »Ich hatte
zwar andere Pläne, aber diese Angelegenheit macht mich neugierig. Bis später
also, mein Freund.«

Denise
sprach erst, als sie Ians Anwesen einige Kilometer hinter sich gelassen hatten.
»Das mit deinem Haus tut mir leid. Lass es mich bitte wiedergutmachen.
Ich habe eine Rentenversicherung abgeschlossen, die ich auflösen könnte ...«

»Nein.«
Sein Tonfall war scharf. Spade wandte den Blick nicht einmal von der Straße ab,
als er antwortete.

»Aber so
habe ich das nicht gewollt!«, rief sie; die Spannung der letzten Tage ließ
auch ihre Stimme schneidend werden.

Spade warf
ihr einen kurzen, aber durchdringenden Blick zu. »Als du mich in diese Sache
mit hineingezogen hast, wusstest du nicht, was das für Konsequenzen haben
würde, ich aber schon, und ich habe mich trotzdem bereit erklärt.«

Ihr
schlechtes Gewissen wuchs. Alles an dieser Sache war falsch. So falsch. »Was,
wenn es Monate dauert, bis wir ihn finden?«

Der
Gedanke war ihr unerträglich, aber ihre anfängliche, naive Hoffnung, Nathanial
wäre schnell gefunden, sobald ihr ein einflussreicher Fürsprecher aus,der Welt
der Untoten zur Seite stand, hatte sich inzwischen zerschlagen. Spade hatte
Tausende von Sippenmitgliedern. Wie viele andere Meistervampire gab es, deren
Tausende von Sippenmitgliedern überall auf dem Erdball verstreut lebten?

»Dann
dauert es eben so lange«, antwortete Spade in nüchternem Tonfall. »Ich stehe
das durch bis zum Ende, wie versprochen.«

Vielleicht
blieben ihr gar keine Monate mehr, bis sie selbst zum Monster wurde. Die
Hilflosigkeit, die sie empfunden hatte, verwandelte sich in Wut. Wenn sie
Nathanial tatsächlich fand, würde sie ihn für alles büßen lassen, was sie,
ihre Familie und Spade seinetwegen hatten erdulden
müssen.

Dann
verrauchte ihr Zorn und ließ ein dumpfes Gefühl der Angst zurück. Es
geschieht genau jetzt. Tag für Tag verwandelt sich ein kleiner Teil von mir. Die
Erkenntnis erschreckte sie.

»Vielleicht
haben wir heute Abend Glück«, meinte sie und zwang sich, ihre Stimme
optimistischer klingen zu lassen, als ihr zumute war.

»Vielleicht«,
sagte auch Spade.

Er klang
genauso wenig überzeugt.

Denise
hatte die Fäuste geballt, ihre Fingerknöchel traten weiß hervor. Der Geruch
ihrer Angst erfüllte das Taxi, überlagerte den Gestank nach altem Schweiß,
Parfüm und Erbrochenem, der über der Rückbank hing. Der Wagen machte einen
neuerlichen Schlenker, wechselte die Fahrspur und entging dabei nur knapp dem
Zusammenstoß mit einem anderen Wagen, der in dieselbe Richtung unterwegs
gewesen war. Denise wurde so bleich, dass ihre Gesichtsfarbe fast an die von
Spade herankam.

»Könnten
Sie das Gas vielleicht ein bisschen dosierter einsetzen?«, wandte Spade sich
an den Fahrer. Die arme Denise saß zum ersten Mal in einem New Yorker Taxi.
Allem Anschein nach wünschte sie sich, es wäre auch ihr letztes Mal.

»Was
is'?«, wollte der Fahrer wissen. Er sprach mit ausgeprägtem ausländischem
Akzent. So laut, wie der Mann das Radio aufgedreht hatte, war es kein Wunder,
dass er Spade nicht verstand.

Spade
konnte den Akzent richtig einordnen. »Possao ir devagar guiar, por favor?«,
erkundigte er sich noch einmal, diesmal lauter.

Der Fahrer
schenkte ihm ein breites Lächeln, das sein ungepflegtes Gebiss erkennen ließ.
»Oh, fala portuguesa? Nenhum problema«, rief er und stieg vom Gas.

»Was für
eine Sprache war das?«, erkundigte sich Denise, die jetzt so weit abgelenkt
war, dass sie die Finger entkrampfte.

»Portugiesisch.«

Sie schien
beeindruckt zu sein. »Ich hätte auch gern mehr Fremdsprachen gelernt, aber ich
beherrsche nur noch ein paar Brocken Spanisch aus der Highschool. Wann hast du
Portugiesisch gelernt?«

»Während
meiner Zeit in Portugal«, antwortete er, amüsiert über ihr überraschtes
Gesicht.

»Oh«,
sagte sie leise. »Ich war noch nie in Europa. Im Grunde bin ich noch nie aus
Amerika rausgekommen, nur einmal nach ...«

Sie
verstummte, und ihre Miene verdüsterte sich. Nur einmal
nach Kanada, vollendete Spade ihren Satz im Stillen. Wo dein
Mann ermordet worden ist.

»Denk an
die Rolle, die du heute Abend zu spielen hast«, wies Spade sie an. Nicht etwa,
weil er sie für vergesslich hielt, sondern um sie abzulenken. »Ich muss
vielleicht mal kurz weg, aber du kannst dich solange an Ian halten.«

»Ich traue
ihm nicht«, wandte Denise, sofort ein.

Spade
schnaubte. »Solltest du auch nicht, aber er wird nicht versuchen, dich zu
hypnotisieren oder auszusaugen.

Da, wo wir
hinwollen, wimmelt es nur so von wildfremden Vampiren, also bist du bei ihm
noch am sichersten.«

Spade
glaubte zwar kaum, dass für Denise ernsthaft Gefahr bestand, aber er wollte
trotzdem, dass sie sich vorsah. Keiner von beiden sprach aus, was sonst noch
passieren konnte - dass Denise unter den gegebenen Umständen wieder eine
Panikattacke bekam. Die besten Chancen, Nathanial zu finden, hatten sie, wenn
sie Denise mit möglichst vielen Untoten und ihren Leibeigenen gleichzeitig
konfrontierten. Die Methode war effizient, aber bei ihrer psychischen Verfassung
auch ein Risiko.

Ein
vermeidbares Risiko allerdings. Spade wählte seine Worte sorgfältig. »Ich weiß,
dass dir das nicht leichtfallen wird, Denise, aber ich könnte dir helfen. Dazu
müsste ich dich nicht einmal beißen. Ich müsste dir bloß unter Hypnose
befehlen, in Gegenwart von Vampiren und Ghulen gelassener zu sein ...«

»Definitiv
nein.« Sie funkelte ihn an. »Versprich mir, dass du mir keine Gehirnwäsche
verpassen wirst. Ich meine es ernst, Spade.«

Stures
Frauenzimmer. Er zuckte mit den Schultern. »Wenn du es so
willst.«

»Ich will
es so«, antwortete sie, ihn noch immer wütend anblickend.

Der
strenge Geruch von Angst, Wut und Misstrauen umgab sie. Ganz langsam zog Spade
eines seiner Silbermesser unter dem Mantel hervor. Denise wurde noch ein
bisschen blasser, aber er beachtete sie gar nicht und ritzte sich mit dem
Messer die Handfläche auf.

»Du weißt,
was ein Bluteid unter meinesgleichen bedeutet, nicht wahr?«, fragte er sie,
ihrem Blick standhaltend. »Bei meinem Blut, Denise, schwöre ich, dass ich
deinen Verstand nicht manipulieren werde.«

Ein
Streifchen Karmesinrot haftete noch an der Klinge, als Spades Wunde sich schon
wieder geschlossen hatte. Seine Hand befand sich ein gutes Stück unterhalb des
Fensters, das die Rückbank von den Vordersitzen trennte. Nur Denise konnte
sehen, was Spade getan hatte, und ihr Geruch veränderte sich, während sie
wieder Farbe bekam.

»Ich
glaube dir.«

Spade
steckte das Messer weg. Zuvor hatte er es an seiner Hose abgewischt. Der Stoff
war so dunkel, dass es niemandem auffallen würde. Naja, zumindest keinem
Sterblichen; Vampire und Ghule würden das Blut zwar riechen können, sich aber
nicht daran stören.

Mit einem
Rucken hielt das Taxi an. Spade gab dem Fahrer einen Zwanziger, stieg aus und
öffnete Denise die Tür, bevor sie auch nur den Griff zu fassen bekam.

»Du
brauchst das nicht dauernd zu machen, das kann ich doch selbst«, murmelte sie,
offenbar verlegen. Sie strich sich eine Haarsträhne zurück, ihre Wangen färbten
sich ein kleines bisschen intensiver. Die Reaktion hatte etwas wundervoll
Weibliches an sich, unterschied sich so sehr von der Wachsamkeit, mit der sie
ihn sonst beäugte. Er hätte zwar bei jeder Frau so gehandelt - keine noch so
lange Zeitspanne konnte die strikten Benimmregeln auslöschen, die ihm in
seiner Jugend eingebläut worden waren -, aber Spade stellte fest, dass ihm die
Wirkung gefiel, die er auf Denise hatte.

»Dass eine
Dame etwas selbst tun kann, bedeutet nicht, dass sie es auch tun sollte«,
neckte er sie und beobachtete amüsiert, wie ihre Wangen noch rosiger wurden,
bevor sie das Gesicht abwenden konnte. Gott, sie war einfach hinreißend.

Er konnte
nicht anders, er musste sie ansehen. Unter ihrem Mantel trug Denise einen
Kapuzensweater und einen langen schwarzen Rock. Darunter schauten ihre Stiefel
hervor. Ihre Hände waren von Handschuhen bedeckt. Nackte Haut war nur an
Gesicht und Hals zu sehen. Spade ertappte sich dabei, wie er ihre Kehle mit
einer Begehrlichkeit anstarrte, die nichts mit Blutgier zu tun hatte. Wie
würde sie schmecken, wenn er seinen Mund an ihren Hals legte?

Und wie
würde sie an all den anderen Stellen schmecken, die seine Lippen gern berührt
hätten?

Denise
schauderte, wodurch ihm wieder bewusst wurde, dass sie draußen auf dem
Bürgersteig herumstanden, während sie eigentlich drinnen nach Nathanial hätten
suchen sollen.

»Hier
entlang«, sagte er und bot ihr den Arm.

Sie hakte
sich unter, schauderte erneut, erwiderte aber seinen Blick nicht. Was auch gut
so war, weil seine Augen vor Leidenschaft vermutlich ganz grün geworden waren.

»Wie ist
denn der Club so?«, erkundigte sie sich, den Blick noch immer von ihm
abgewandt.

Spade
zwang sich zur Selbstdisziplin. »Genauso, wie man sich einen Vampirclub
vorstellt, wenn man nicht an Vampire glaubt.«

Jetzt sah
sie ihn an. »Häh?«

Er
schnaubte. »Wirst schon sehen.«

8

Ich bin
völlig falsch angezogen, dachte Denise, als sie die
Nachtschwärmer im Crimson Fountain sah. Gruftie-Chic war angesagt, schwarze
Kleidung anscheinend ein Muss. In ihrem blauen Sweatshirt kam sie sich sehr
fehl am Platze vor. Na ja, wenigstens ihr Rock und ihre Stiefel waren schwarz.
Auch Leder und Vinyl sah man an jeder Ecke, dazu die szenetypischen
Halsketten, Ohrringe, Piercings und Tatoos.

Spade
führte sie durch die dicht gedrängte Menge der Tanzenden. In der Hoffnung,
Nathanial zu finden, musterte sie aufmerksam jeden, an dem sie vorbeikamen.
Auf die Fangzähne, die einer der Tänzer lächelnd entblößte, als sie ihn
streifte, war sie allerdings nicht gefasst gewesen. Seine Haut war so warm wie
ihre eigene.

Überrascht
berührte Denise noch einmal seinen Arm. Tatsächlich, der Körper des Mannes war
warm und lebendig. Sein Lächeln wurde breiter, sodass seine Fangzähne noch
besser zur Geltung kamen.

»Tänzchen
mit einem Vampir gefällig, Schönste?«, säuselte er und wiegte sich in den
Hüften.

»Du bist
kein Vampir.«

Sein
Lächeln verschwand. »Doch, bin ich.«

Denise
besah sich den Mann, seine falschen Reißzähne und die Menge um ihn herum. Genauso,
wie man sich einen Vampirclub vorstellt, wenn man nicht an Vampire glaubt. Spade
hatte recht gehabt. Hier war wirklich kein billiges Klischee ausgelassen
worden. Auf der Bühne im hinteren Teil des Clubs, wo die Band spielte, hatte
man sogar ein paar Särge aufgestellt.

»Verzeihung«,
murmelte sie und drängte sich an dem Mann mit den Fangzähnen vorbei.

Ein paar
Meter weiter wartete Spade auf sie, ein schiefes Grinsen im Gesicht. »Und, was
meinst du?«

»Dass du
einen kranken Sinn für Humor hast, wenn du Ians Leute ausgerechnet hier
antanzen lässt«, antwortete sie. »Und dass du auch falsch angezogen bist.«

Auch an
Spade waren weder Leder noch Vinyl zu sehen. Er trug ein langärmliges
kremfarbenes Seidenhemd und Hosen aus irgendeinem festen, teuer aussehenden
Stoff. Sein bodenlanger Mantel ließ ihn noch eleganter wirken. Und all die
ledergewandeten Möchtegernvampire im Club hatten keine Ahnung, dass der gut
gekleidete Herr in ihrer Mitte genau die Kreatur war, die sie so gern sein
wollten.

Er beugte
sich vor, seine Lippen berührten fast ihr Ohr. »Das ist der perfekte
Treffpunkt. Wer würde schon vermuten, dass echte Vampire sich in ein solches
Etablissement verirren?«

Spade trat
nicht wieder zurück, nachdem er gesprochen hatte. Denise war sich nicht sicher,
ob er auf eine Antwort von ihr wartete, aber in ihrem Kopf herrschte plötzlich
Leere. Sein Haar kitzelte ihre Wange, dunkel und seidig, und seine Lippen waren
so nah an ihrem Ohr, dass die kleinste Bewegung eine Berührung herbeigeführt
hätte. Er war so groß, dass sie nicht einmal über seine Schulter sehen konnte,
und so wie sein geöffneter Mantel sie umhüllte, hatte sie das Gefühl, sie würde
von ihm aufgesogen, wenn sie noch einen Schritt näher trat.

Der
Gedanke hatte etwas Verlockendes an sich.

Denise
fuhr zurück, Verwirrung, Gewissensbisse und Angst kämpften um die Oberhand in
ihr. Waren ihre verwegenen Träumereien auf die Essenz des Dämons zurückzuführen,
die langsam Macht über sie gewann? Fühlte sich das Nichtmenschliche in ihr zu
dem Nichtmenschlichen in ihm hingezogen? So musste es sein. Spade war ein Vampir,
eine Kreatur, die normalerweise Panikattacken bei ihr auslöste, und außerdem
war Randy erst ein knappes Jahr tot ...

Spade
starrte Denise an, bis sie wegsehen musste. Sein Blick war zu wissend, zu
durchdringend. Aus dem Augenwinkel wirkte es fast, als hätte er gerade tief
eingeatmet, aber das war natürlich unmöglich. Vampire atmeten nicht.

»Ian sitzt
da drüben«, verkündete er und drehte sich weg. Seine Stimme hatte auf einmal
tiefer geklungen. Kehliger.

Sie folgte
ihm, den Blick auf seine Schultern geheftet, während er sich seinen Weg durch
die Menge bahnte.

Ian saß in
einem offenen Separee, je zwei Frauen rechts und links von sich. Denise spürte,
wie ihre anfängliche Furcht in Unglauben umschlug. Selbst in einem Saal voller
Möchtegernvampire stach Ian heraus.

Schwarze
Stiefel mit kreuz und quer verlaufenden Kettchen zierten seine Beine, dazu
trug er ebenfalls schwarze, tief auf den Hüften sitzende Lederhosen. Und von
dem nietenbesetzten Halsband und den Piercings in den Brustwarzen einmal
abgesehen war das auch schon alles, was er am Leib hatte.

Ian
schenkte ihr ein Grinsen und fuhr sich mit der bleichen Hand über die Brust.
»Knackig, nicht wahr, Schätzchen? Sieh nur hin. Mich stört's nicht.«

Denise
musste sich regelrecht zwingen, den Blick von Ian abzuwenden, was allerdings
nicht daran lag, dass sie ihn so toll fand. Klar, Ians Bauch hätte als
Waschbrett herhalten können, und sein Gesicht wirkte auf bedrohliche Weise attraktiv,
aber alles an ihm schrie Monster. Spürten
diese Frauen denn die Gefahr nicht, die von ihm ausging? Wäre sie Ian in einer
dunklen Gasse über den Weg gelaufen, hätte sie sich schleunigst aus dem Staub
gemacht, da konnte er noch so viel von seiner schönen Haut zeigen.

»Du siehst
aus wie ein verhinderter Porno-Dracula«, sagte sie schließlich.

Spade
lachte, aber Ian fuhr zusammen. »Lass den bloß aus dem Spiel. Mit Vlad ist es
wie mit dem Teufel; der taucht auch auf, wenn man von ihm spricht.«

Das Wort Teufel ließ
Denise schlagartig nüchtern werden. Genau, sie war nicht wegen Spade hier, und
wegen Ian auch nicht, nur Nathanial wollte sie finden. Das Leben ihrer Familie
hing davon ab, und auch ihre eigene Menschlichkeit.

Wie zur
Bestätigung gab ihr Magen ein vernehmliches Grummeln von sich, obwohl sie erst
drei Stunden zuvor gegessen hatte. Ian zog eine Augenbraue hoch; er hatte es
sogar über die wummernde Musik hinweg gehört. Spade sah auf sie herunter, ihm
war das Geräusch ebenfalls nicht entgangen, dann deutete er auf Ians Separee.

»Warte
hier, ich geh mal nachsehen, ob ich was zu essen für dich auftreiben kann.«

Auf Ians
Gesicht breitete sich ein Lächeln aus. Denise wollte nicht bei ihm bleiben,
aber wenn sie darauf bestanden hätte, mit Spade zu kommen, hätte sie gewirkt
wie eine Klette. Die Brünette links von Ian rutschte beiseite, sodass Denise
Platz hatte. Sie setzte sich und gab sich alle Mühe, auf die Gesichter der
männlichen Clubgäste zu achten, nicht auf den Vampir zu ihrer Rechten. Oder
den, der gerade auf dem Weg zur Bar war.

»Wie
amüsant«, stellte Ian gedehnt fest.

Denise
antwortete, ohne ihn anzusehen. »Was?«

»Charles,
der dir Essen holt wie ein Diener«, erklärte Ian.

»Meistervampire
tun so etwas nicht, Schätzchen. Da fragt man sich schon, was es mit euch beiden
auf sich hat.«

Denise
warf ihm einen Blick zu, wobei ihr auffiel, dass keine der an Ian geschmiegten
Frauen sich an dem Wort »Vampir« zu stören schien. Vielleicht waren sie
Leibeigene. Oder er hatte sie hypnotisiert.

»Wir sind,
äh ... er ist ... das geht dich nichts an.«

Was war
bloß in sie gefahren? Hatte sie Ian etwa sagen wollen, dass Spade nur mit ihr
zusammen war, weil sie ihn dazu gezwungen hatte? Oder dass die Essenz des
Dämons in ihr sie zur Fresssüchtigen machte? So musste es schließlich sein.
Stand sie unter Stress, aß sie für gewöhnlich weniger, nicht mehr. Und wären
keine übernatürlichen Kräfte im Spiel gewesen, hätte sie in der vergangenen
Woche bestimmt zehn Pfund zugelegt.

»Er ist
nur höflich. Das Wort solltest du mal nachschlagen«, antwortete Denise
schließlich.

Ian
schnaubte. »Und mir fliegen Engel aus dem Arsch, wenn ich furze. Ritterliche
Ader hin oder her, einer Sterblichen gegenüber habe ich Charles seit fast
hundertfünfzig Jahren nicht mehr so zuvorkommend erlebt.«

Denise war
noch dabei, über Ians derbe Ausdrucksweise den Kopf zu schütteln, als der Rest
des Gesagten zu ihr durchdrang.

»Zu
welcher Sterblichen war er denn vor hundertfünfzig Jahren so zuvorkommend?«

Noch
während sie die Frage stellte, wünschte sie sich, sie hätte es sein lassen.
Erstens ging sie das nichts an, und zweitens hörte
sie sich schon an wie ein Vampir. Sie musste aus dieser Welt verschwinden.
Zurück in ihre eigene, wo es außer Sterblichen nichts gab.

Ians Augen
leuchteten. »Hat er dir noch nicht von ihr erzählt?«

Sie konnte
nicht anders. »Von wem?«

»Na, na«,
tadelte Ian. »Das darf ich dir nicht sagen, Schätzchen.«

»Dann
hättest du auch nicht davon anfangen sollen«, zischte sie, sofort wieder in
Rage.

Ian zog
beide Augenbrauen hoch. Denise rang um Fassung. Das war nicht sie. Es waren
diese verdammten Dämonenzeichen. Sie musste sich aufs Wesentliche
konzentrieren. Was mit Spade und irgendeiner Frau vor einem Jahrhundert gewesen
war, hatte keinerlei Bedeutung.

Um sich
von der unerklärlichen Wut abzulenken, die nach wie vor in ihr schwelte, wandte
sie sich der Brünetten zu ihrer Rechten zu.

»Verzeihung,
aber Ian hat uns noch nicht miteinander bekannt gemacht. Ich bin Denise. Nett,
Ihre Bekanntschaft zu machen.«

Nicht
weniger als achtzig von Ians Leuten kamen durch die Tür des Crimson Fountain
spaziert. Eine beeindruckende Zahl, wenn man bedachte, dass Ian sie erst am
Nachmittag herbeordert hatte. Zusätzlich zählte Spade mehrere Vampire, die
nicht Ians Sippe angehörten, mehr als nur ein paar Ghule und Dutzende von
Menschen, denen ein deutlich untoter Geruch anhaftete, der sie als Leibeigene auswies.

Ihren
Verwandten hatte Denise allerdings noch nicht unter ihnen ausmachen können.
Gegen drei Uhr früh verströmte sie den unverkennbaren Geruch von Überdruss und
Mutlosigkeit.

»Wir gehen
gleich«, sagte Spade zu ihr.

Denise
nickte, sie hatte den Kopf auf die Hand gestützt und die Schultern gesenkt.

»Du hast
dich heute Nacht tapfer geschlagen«, fügte er in einem Versuch, sie etwas
aufzuheitern hinzu, und verfluchte sich in Gedanken gleich wieder. Er war
verdammt noch mal nicht hier, um sie bei Laune zu halten. Doch der eiserne Wille,
mit dem Denise die augenscheinlich mehrmals in ihr aufsteigende Panik
unterdrückt hatte, beeindruckte ihn. Denise war zäher, als sie dachte. Mit der
Zeit würde sie ihre Furcht vor Vampiren und Ghulen ganz überwinden.

Aber das
will sie gar nicht, rief er sich in Erinnerung. Sobald
Denise die Zeichen des Dämons los war, würde sie es ja auch nicht mehr müssen,
weil sie niemals mehr freiwillig Kontakt zu Vampiren oder Ghulen suchen würde.

Der
Gedanke verdarb ihm die Stimmung. Er stand auf. »Ich brauche noch was zu essen,
bevor wir gehen. Bleib du hier bei Ian.«

Statt eine
Antwort von ihr abzuwarten, steuerte er grimmig die Tanzfläche an. Selbst zu
dieser späten Stunde war sie noch so voll, dass er sich sein Opfer aussuchen konnte.
Das Crimson Fountain schloss erst im Morgengrauen, und bis dahin würde es noch
ein paar Stunden dauern.

Spade riss
sich von seinen Gedanken an Denise los und konzentrierte sich auf das wogende
Büfett vor sich. Eine junge Frau nahm ihm die Entscheidung ab. Lächelnd und
hüftschwingend tanzte sie ihn an.

»Hallo
Schönster«, säuselte sie.

Spade
musterte sie. Sterblich und gesund; das ging in Ordnung. Besonders wählerisch
war er im Augenblick nicht.

Er ließ
sich von ihr tiefer in die tanzende Menge hineinziehen und lächelte zurück,
während er sie an sich zog und seinen Körper an ihren presste. Sie keuchte, als
er begann, sie im pulsierenden Takt der Musik zu drehen und zu wiegen. Sie
roch nach Lust und warf ihm einen verführerischen Blick zu, während sie ihm
langsam das Hemd aufknöpfte und dann die Hände über seinen nackten Oberkörper
gleiten ließ.

Spade ließ
ihr noch eine Weile den Spaß. Dann wirbelte er sie herum, sodass ihr warmer
Rücken seine Brust erhitzte, ihr Puls - so dicht an seinem Mund - vor Erregung
raste. Katzenhaft schmiegte sie sich an ihn, stöhnte auf, als er ihr das Haar
zurückstrich und Lippen und Nase über ihren Hals wandern ließ. Dabei tanzte er
immer weiter; in dem Gedränge konnte er unbesorgt seine Reißzähne zeigen und
den Kopf über ihre Kehle beugen. Falls jemand etwas mitbekam, würde er
glauben, es wäre ein Spiel, wie es am Abend schon unzählige Male stattgefunden
hatte. Und war sie erst hypnotisiert, würde sie nicht mehr wissen, dass es
diesmal ernst gewesen war.

Gerade als
er seine Fänge in ihren Hals schlagen wollte, ließ ihn allerdings ein lautes
Pfeifen den Kopf heben. Ian stand am Geländer über der Tanzfläche und deutete
fast schon träge Richtung Ausgang.

»Dachte
mir, es interessiert dich vielleicht. Denise ist gerade abgehauen.«

9

Denises
Herz wummerte, die Panik lauerte knapp unter der Oberfläche. Sie lief
schneller, wünschte sich, auch ihren Gefühlen davonlaufen zu können. Das
Schlimmste war, dass diesmal keine posttraumatische Stressreaktion hinter ihrem
Verhalten steckte.

Sie hatte
den Blick einfach nicht abwenden können, als Spade Richtung Tanzfläche
abmarschiert war und die Menge beäugt hatte wie ein Wolf die Schafherde. Dann
hatte diese Schwarzhaarige ihn lasziv angetanzt, und er war darauf
eingestiegen. Das Wort tanzen war nicht
einmal annähernd der richtige Ausdruck für die Schau, die er abgezogen hatte.
Denise hatte einen trockenen Mund und schwitzige Handflächen bekommen. Als die
Frau Spades Hemd aufgeknöpft hatte und unter dem Neonlicht sein bleicher,
fester Oberkörper zum Vorschein gekommen war, hatte auch ihr eigener Puls
angefangen zu donnern. Seine prallen Muskeln spielten bei jeder seiner
Bewegungen. Die Gefahr, die er sonst ausstrahlte, war einer wilden, schwülen
Sinnlichkeit gewichen.

Und
während er die Frau herumwirbelte, sein schwarzes Haar ihm ins Gesicht fiel und
er sich über ihre Kehle beugte, spürte Denise pure, ungezügelte Leidenschaft
in sich aufsteigen. So heftig, so unerwartet, so verzehrend war sie, dass sie
zu beben begann - und erst Ians leises Kichern sie aus ihrer Trance riss.

»Bist
immer für eine Überraschung gut, was, Schätzchen?«

Ians
Gesichtsausdruck sagte ihr, dass er genau wusste, was in ihr vorging ... und
auch warum.

Also war
sie davongelaufen, als wäre der Leibhaftige hinter ihr her. Besser, Spade
hielt sie für verrückt, als dass er sie durchschaute wie Ian.

Ihre
Umgebung nahm sie nur als undeutliche Kulisse wahr. Sie hatte keine Ahnung,
wohin sie lief. Nur fort, mehr
wollte sie nicht. Zu dieser Uhrzeit war der Verkehr so spärlich, dass sie
nicht stehen bleiben musste, wenn sie eine Straße überqueren wollte;
vielleicht kümmerte es sie aber auch einfach nicht, ob Autofahrer wegen ihr auf
die Bremse steigen mussten. All die hohen Gebäude, die schmalen Straßen, der
endlose Asphalt. Sie kam sich vor wie in einem immer enger werdenden Labyrinth.
Selbst der Nachthimmel war nur als schmaler Streifen zwischen den drohend
aufragenden Gebäuden zu erkennen.

Mit
eisenhartem Griff wurde sie am Ellbogen gepackt. Denise versuchte, sich
loszureißen, aber es nutzte nichts. Im Gegenteil; sie wurde emporgehoben und
gegen einen großen, festen Leib gedrückt. Ihre Füße zappelten noch, so schnell
war alles gegangen.

»Loslassen!«,
keuchte sie.

Spades
Gesicht war ihrem ganz nah. Er hatte sein Jackett im Club gelassen und sich
offensichtlich auch nicht die Mühe gemacht, sein Hemd zuzuknöpfen, denn seine
nackte, muskulöse Brust presste sich an ihr Sweatshirt.

»Alles in
Ordnung, Denise«, redete er mit fester Stimme auf sie ein. »Du wirst nicht
verfolgt. Du bist in Sicherheit.«

Natürlich.
Spade dachte, sie hätte gerade wieder eine ihrer Panikattacken gehabt. Was ja
irgendwie auch stimmte, nur dass der Auslöser diesmal ein anderer gewesen war.

»Mir
geht's schon wieder besser. Ich musste bloß ... von dort weg«, erklärte sie,
ihr Atem ging stoßweise.

Spades
Augen wurden schmal, er lockerte seinen Griff, ließ sie aber nicht los. Denise
bemühte sich, ruhiger zu atmen, und hoffte, die sexuelle Erregung, die sie im
Club überkommen hatte, würde sich nicht mehr zurückmelden.

»Ach so.«

Er hatte
sie noch immer nicht losgelassen. Denise versuchte probehalber, sich aus
seinem Griff zu lösen. Spades Hände ließen ein wenig locker, aber seine Arme
blieben, wo sie waren.

Denise
zermarterte sich das Hirn nach etwas, das sie von den Gefühlen ablenken konnte,
die Spades Umarmung in ihr auslöste. »Diese Stadt erdrückt mich. Immer nur Häuser,
Häuser und noch mehr Häuser. Regt sich hier
denn gar nichts?«

Seine
Lippen kräuselten sich, während sie im Stillen schon über ihre Wortwahl
stöhnte. »Ich meinte das im Sinne von Bäumen und Gras ...«

»Ich weiß,
was du gemeint hast«, fiel er ihr ins Wort, das schiefe Grinsen noch im
Gesicht. »Du warst sogar schon in die richtige Richtung unterwegs. Komm.«

Endlich
ließ er die Arme sinken, legte ihr aber leicht die Hand auf die Schulter.
Denise ging neben ihm her, hin- und hergerissen zwischen dem Drang, ihm zu
sagen, er solle sich das Hemd zuknöpfen, und dem Spaß, den sie daran hatte, ab
und zu einen Blick auf seine nackte Brust zu erhaschen.

»Ist dir
nicht kalt?«, fragte sie ihn schließlich. Ihr war kalt. Sie hatte ihren Mantel
im Crimson Fountain liegen lassen. Zum Glück trug sie ein dickes Sweatshirt und
hatte auch die langen Handschuhe nicht abgelegt. Schließlich sollte niemand
die dämonischen Zeichen auf ihren Armen sehen.

»Nicht
direkt«, antwortete Spade. »Vampire reagieren nicht wie Menschen auf Kälte. Ich
kann sie natürlich spüren, aber ich empfinde sie anders. Ich würde ja vorschlagen
zurückzugehen und deinen Mantel zu holen, aber wir haben schon den halben Weg
zum Hotel hinter uns.«

Denise
warf einen Blick auf das nächste Straßenschild - und war verdutzt. Ein Schauder
ganz anderer Art überkam sie.

»Wie weit
bin ich gelaufen?«

Spades
Gesicht wirkte gleichermaßen ernst wie mitfühlend. »Etwa ein Dutzend Blocks.«

Eigentlich
war das in den paar Minuten unmöglich. Selbst ein Olympionike hätte damit seine
liebe Not gehabt. Roms Zeichen machten sich stärker bemerkbar, als ihr bewusst
gewesen war.

»O
Scheiße«, flüsterte Denise.

Spade
sonderte keins der üblichen tröstlichen Klischees ab, die die Leute in
derartigen Situationen so gern von sich gaben, wofür sie ihm dankbar war. Nach
Randys Tod hatte sie genug solch gut gemeinter Phrasen zu hören bekommen. Warum
konnte sich die Menschheit nicht einfach damit abfinden, dass das Leben
manchmal eben zum Kotzen war? Begriff denn niemand, dass Schweigen tröstlicher
sein konnte als die aufrichtigste Beileidsbekundung oder der Versuch, einen
tieferen Sinn im Leiden zu erkennen?

Vor ihnen
lichteten sich die Gebäudereihen, und eine große offene, mit Bäumen bestandene
Fläche tat sich auf.

»Central
Park«, erklärte Spade und gab ihr einen Schubs. Denise war gar nicht
aufgefallen, dass sie stehen geblieben war. »Unser Hotel ist genau um die Ecke,
also nicht weit, falls es dir zu kalt wird. Bei dem ganzen Schnee sieht man im
Park natürlich kaum was Lebendiges, aber es ist da.«

Denise
lächelte, ihre Angst ließ ein wenig nach. »Das ist perfekt.«

Sie ließ
sich von Spade in den Park führen und stellte mit Erstaunen fest, dass sie sich
nicht im Mindesten fürchtete.

Unter
normalen Umständen wäre es ziemlicher Leichtsinn gewesen, mitten in der Nacht
im Dunkeln hier herumzuspazieren. Aber einen Vampir an seiner Seite und
Dämonenzeichen auf der Haut zu haben, war ja auch alles andere als normal. Nehmt euch
in Acht, ihr Banditen, dachte sie spöttisch. Spade war
vorhin nicht mehr zu seinem Abendessen gekommen. Den Nächsten, der ihnen
irgendwie krumm kam, würde er vermutlich aussaugen.

»Wie alt
warst du bei deinem Tod«, erkundigte sie sich, während sie vom Weg abbog, um im
Schnee zu laufen. Spade kam ihr nach, seine Schritte klangen so viel sicherer
im Finstern als ihre.

»Dreißig.«

Denise
seufzte. »Ich werde achtundzwanzig.«

»Und ich
zweihundertsiebenundfünfzig«, antwortete Spade, in seiner Stimme lag etwas, das
sie nicht zu deuten wusste.

Denise sah
ihn an und musste lachen. »Siehst ziemlich gut aus für so einen alten Knacker.«

Er
grinste, sein Lächeln war ein weißes, schalkhaftes Blitzen in der Nacht.
»Schleim dich ruhig ein, Darling.«

Sie musste
sich rasch abwenden, sonst hätte ihr Blick zu lange auf ihm verweilt und
verraten, dass sie das Kompliment ernst gemeint hatte. Spade sah wirklich gut aus.
Zu gut sogar, besonders jetzt, wo sein Hemd hinter ihm herflatterte und eine
Brust freigab, die aussah wie eine zum Leben erweckte Skulptur aus Mondlicht.
Auch sein langes schwarzes Haar wurde vom leichten Wind bewegt, enthüllte und
verdeckte sein Gesicht abwechselnd, aber seine Augen konnte sie deutlich
erkennen. In ihren Tiefen glommen grüne Fünkchen, die Denises Blick anzogen,
obwohl sie sich der Gefahr bewusst war, die von ihnen ausging.

Denise
setzte sich auf den Boden, tat, als würde sie etwas in den Schnee zeichnen, und
ignorierte die Kälte, die durch ihren langen Rock sickerte. Sie trug
Strumpfhosen und kniehohe Stiefel, aber gegen das eisige Erdreich bot das
keinen ausreichenden Schutz. Allerdings war es immer noch besser, durch den
Kontakt mit dem Schnee zu zittern, als sich anmerken zu lassen, dass Spades
Anblick ihr ebenfalls ein Schaudern entlockt hatte. Das bist
nicht du, sagte sie sich. Es sind nur die Zeichen des
Dämons.

Knirschende
Schritte im Schnee kündigten an, dass Spade sich ihr näherte. Denise würdigte
ihn keines Blickes. Sie spürte, wie ihr Herz schneller zu schlagen begann, und
verfluchte sich dafür.

»Denise.«

Spade
sprach jetzt leiser; die Art, wie er ihren Namen betonte, ließ ihr Herz noch
wilder pochen. Aber sie konzentrierte sich weiter auf ihr Gekritzel im Schnee,
sogar noch, als sie schon spürte, wie Spade sich neben sie kniete.

Es sind nur
die Dämonenzeichen, nur die Dämonenzeichen ...

Seine Hand
glitt über ihren Rücken. Der Schauder, der sie jetzt überlief, hatte nichts mit
der Kälte zu tun. Als er noch näher kam, streifte er ihre Schulter mit seiner,
sein Bein berührte ihren Schenkel.

Wo er mit
ihr in Kontakt kam, schien ihre Haut zu kribbeln. Denise hielt den Kopf
gesenkt, das Haar fiel ihr übers Gesicht, während sie mit zittrigen Händen
weiter Muster in den Schnee malte.

Es sind nur
die Dämonenzeichen, nur die Dämonenzeichen!

Spade
strich ihr mit einer sachten Bewegung das Haar aus dem Gesicht. Sie wünschte
sich, seine Finger hätten sich leblos und kalt angefühlt, aber das taten sie
nicht. Stark, geschmeidig und wissend waren sie. Als wäre ihm deutlich bewusst,
wie sie auf seine Berührung reagierte.

»Denise
...«

Seine
Stimme war so tief, und der Atem, den er ausstieß, als er ihren Namen sagte,
streifte ihre Wange selbst wie eine Liebkosung. Denise schloss die Augen. Alles
in ihr wollte sich Spade zuwenden und das letzte, armselige bisschen
Selbstbeherrschung aufgeben, das noch in ihr war. Das Verlangen, das in ihr
aufstieg, musste von den Dämonenzeichen herrühren.
Bisher hatte sie sich noch von niemandem so stark angezogen gefühlt, nicht
einmal von Randy ...

Randy. Ermordet,
weil sie dachte, es wäre lustig, Silvester unter Untoten zu verbringen. Und da
hockte sie, knappe vierzehn Monate später, und war kurz davor, sich einem
Vampir in die Arme zu werfen.

Nein. Das würde
sie nicht zulassen.

»Du hast
bestimmt Hunger.« Kummer und Gewissensbisse wirkten auf ihr erhitztes Gemüt
wie der dringend benötigte kalte Guss. »Ich habe dich um dein Abendessen gebracht,
als ich weggelaufen bin, lass mich das wiedergutmachen.«

Denise
warf ihr Haar zurück, endlich fähig, Spade ohne bebendes Verlangen in die Augen
zu sehen. Sie musste aufhören, irgendetwas anderes als einen Vampir in ihm zu
sehen; und sie würde nicht noch einmal den Fehler machen, sich in Gegenwart
von Vampiren einem trügerischen Gefühl von Sicherheit hinzugeben. Ein Biss von
Spade war die verlässlichste Art, sich einzubläuen, was er war; ein Vampir,
der in einer Welt voller Blut und Tod lebte.

Spades
Augen waren vollkommen grün, tauchten sein Gesicht in einen smaragdfarbenen
Glanz. Denise wollte nicht wissen, ob das schon so gewesen war, bevor sie ihm
ihr Angebot unterbreitet hatte, denn sie wusste durchaus, bei welchen
Gelegenheiten Vampire sonst noch auf diese Weise reagierten.

»Du
willst, dass ich dich beiße«, fragte er, seine Stimme war tief und rauchig.
»Noch vor ein paar Tagen hast du dich mit Knoblauch vollgestopft, um genau das
zu verhindern.«

»Du hast
mir deutlich zu verstehen gegeben, dass ich mich dir in finanzieller Hinsicht
nicht erkenntlich zeigen kann, da bleibt mir doch nichts anderes übrig, als dir
mein Blut anzubieten, oder?«

Denise
setzte ein herausforderndes Gesicht auf, während sie ihm ihren Hals darbot. Der
Biss würde wehtun. Das wusste sie aus Erfahrung. Sie war schon einmal von einem
Vampir gebissen worden. So hatte sie Cat kennengelernt, die sie damals gerettet
hatte. Ein bisschen Schmerz, genau das brauchte sie jetzt, um sich in
Erinnerung zu rufen, dass sie Spade - und allen anderen Untoten - aus dem Weg
gehen musste, sobald sie Nathanial gefunden hatte.

Spades
Stimme war sehr sanft. »Steh auf, und lauf weg von mir, Denise, sonst nehme ich
dich beim Wort.«

Sein Blick
fesselte sie, der grüne Glanz war hypnotisch. Sie wusste, dass er seine Macht
nicht einsetzte, weil sie noch völlig klar denken konnte, aber anziehend waren
seine Augen trotzdem.

Sie musste
dieser seltsamen Faszination, die von Spade ausging, ein Ende bereiten. Und zwar
jetzt gleich, bevor sie noch stärker wurde. Mit ein bisschen Glück würde sie
auf der Stelle einen Panikanfall bekommen.

»Mach nur,
Vampir«, antwortete sie mit ebenso sanfter Stimme.

Noch ehe
sie das letzte Wort ausgesprochen hatte, hefteten Spades Lippen sich an ihre
Kehle.

Ihre Haut
war so heiß, selbst in der eisigen Luft. Er hatte sie schnell beißen wollen,
ihr geben, was sie wollte - Grauen. Ihm war bereits klar gewesen, was sie
bezweckte, als Verzweiflung und Zorn den berauschenden Duft des Verlangens
ersetzt hatten, der von ihr ausgegangen war.

Dieses
Verlangen wäre Spade beinahe zum Verhängnis geworden. Zum ersten Mal hatte er
es im Club wahrgenommen, als er ihr ins Ohr geflüstert hatte, aber der
Augenblick war so schnell wieder vergangen, dass er sich nicht sicher gewesen
war. Vor ein paar Minuten dann war er sich sicher gewesen. Denises Duft und
ihre Reaktion auf seine Berührung hatten alles bestätigt, seine
Selbstbeherrschung weggefegt; er fühlte sich unweigerlich zu ihr hingezogen,
obwohl sein Verstand ihm sagte, er sollte die Frau in Ruhe lassen.

Und dann
ihr zorniges Angebot, sie zu beißen, von dem Wunsch getrieben, in ihm nicht
mehr als ein Tier zu sehen. Beinahe hätte er wütend abgelehnt, aber dann war
ihm klar geworden, dass sie recht hatte. Es war die perfekte Lösung. Sollte sie
sich doch von ihm abgestoßen fühlen. Es war für sie beide das Beste.

Aber als
er nun ihren Puls unter seinen Lippen spürte, konnte er nicht grob zu ihr sein.
Konnte nichts tun, als seine Lippen über ihre Haut gleiten zu lassen, bis die
Starre in ihren Gliedern einer anderen Art von Spannung wich. Konnte nicht
anders, als ihren Duft nach Honig und Jasmin einzuatmen, in dem noch der herbe
Geruch ihrer Angst mitschwang, der aber üppiger wurde, als er die Hand in
ihrem Haar vergrub, den Mund öffnete und mit der Zunge ihre Kehle betastete.

Ah,
Darling, du schmeckst genauso, wie ich dachte. Schwül, sinnlich und süß.

Immer
weiter erforschte er ihren Hals mit seinen Lippen, suchte nach der sensibelsten
Stelle. Dort nicht, auch wenn ein köstlicher Schauder sie überlief. Dort auch
nicht, aber sie ließ die Hände locker, die sie an ihren Seiten zu Fäusten geballt
hatte. Wieder ließ er die Zunge hervorschnellen, probierte einen neuen Punkt
aus, und Denise keuchte, bog sich ihm entgegen. Ja. Dort.

Spade
schloss die Augen, nahm ihren Duft mit einem langen Atemzug in sich auf. Dann
drang er mit den Fängen vorsichtig in ihren Hals ein, genoss ihr lustvolles
Schaudern, als das Gift, das sie enthielten, ihren Körper durchströmte, den
Schmerz des Bisses auslöschte und ein trügerisch wohliges Wärmegefühl erzeugte.

Doch schon
beim ersten Schluck war ihm klar, dass etwas nicht stimmte. Aber es war zu
spät. Wie ein junger, gerade erschaffener Vampir konnte Spade nicht anders, als
noch einen Schluck zu nehmen. Und noch einen, und noch einen.

10

Denise
umschlang Spade mit den Armen, überwältigt von Empfindungen, die sie nicht
erwartet hatte. Jedes kraftvolle Saugen von Spade verschaffte ihr intensive
Lustgefühle, gefolgt von Hitzewellen, die über sie hinwegfegten. Die Kälte von
eben war eine bloße Erinnerung. Jetzt brannte Denise lichterloh, vergaß all
ihre Bedenken und drängte sich voll Verlangen und Wonne an Spade.

Er packte
sie, und als selbst diese Nähe ihm nicht mehr zu genügen schien, wälzte er sich
auf sie. Denises Keuchen wurde zu einem Stöhnen, als sie spürte, wie er sie
gierig niederdrückte. Bei seinem nächsten Saugen drängten seine Hüften sich
gegen ihre. Schließlich rieb er sich an ihr, sie spürte das sinnliche Drängen
seines harten Geschlechts zwischen ihren Beinen.

Die Hitze,
die sich daraufhin in ihrem Unterleib ausbreitete, übertraf sogar noch die
Glut in ihren Adern. Als er das nächste Mal die Hüften kreisen ließ, grub sie
ihm die Fingernägel in den Rücken und passte sich seinem Rhythmus an, um ihn
noch intensiver zu spüren. Ein fantastisches Gefühl von Benommenheit überkam
sie, als er stärker an ihrem Hals saugte und sie dabei so fest gepackt hielt,
dass es ihr unmöglich gewesen wäre, sich von ihm loszumachen, aber das wollte
sie ja auch gar nicht.

»Spade«,
flüsterte sie; ihre Augenlider flatterten, die Baumkronen und Sterne wurden
immer undeutlicher.

Er riss
sich von ihr los und kauerte im nächsten Augenblick etwa einen Meter von ihr
entfernt auf dem Boden. Sie war verwirrt, als sie plötzlich sein Gewicht nicht
mehr auf sich spürte, seinen Körper, den sinnlichen Druck. Sie wollte die
Hände nach ihm ausstrecken, aber ein Knurren hielt sie zurück.

»Bleib
weg.«

Seine
Augen waren leuchtend grün, Blut troff ihm von den Lippen. Sie griff sich an
den Hals, spürte ein kleines Rinnsal. Pulsierend wie das unerbittliche
Verlangen zwischen ihren Beinen.

»Stimmt
etwas nicht ...?«

»Lauf«,
keuchte Spade. »Lauf sofort weg, sonst sauge ich dich aus.«

Das wilde
Verlangen in seinem Blick durchdrang schließlich ihren Kokon aus Benommenheit
und Lust. Sie rappelte sich hoch, hielt sich noch den Hals, spürte die Nässe
zwischen ihren Fingern. Spade starrte wie gebannt darauf; fauchend bleckte er
die Zähne, lange, scharfe Fänge, die ihn mehr tierisch als menschlich aussehen
ließen.

»Geh.«

Sie drehte
sich um und wankte davon. Bald schon hatte sie wieder den Weg erreicht und
hoffte, dass sie in die Richtung lief, aus der sie gekommen waren. Das Hotel
war direkt um die Ecke, hatte Spade ihr gesagt.

Ein lautes
Krachen ließ sie aufblicken. Trotz der Dunkelheit konnte sie über sich etwas
Großes ausmachen, das unglaublich hoch von Baum zu Baum sprang. Folgte Spade
ihr? Sie spürte, wie die Angst ihr den Magen umdrehte, die sinnliche Wärme
überlagerte, die eben noch alles in ihr ausgefüllt hatte. Machte er Jagd auf sie?

»Schneller«,
hörte sie sein unverkennbares Fauchen.

Denise
ignorierte ihre nicht nachlassende Benommenheit, und rannte um ihr Leben,
sprintete durch den Teil des Parks, durch den sie gekommen waren. Hektisch sah
sie sich um, hörte immer wieder Äste über sich bersten. Schließlich lief sie
auf eine breite Straße zu.

Hastig
überquerte sie sie und sah dann das ersehnte Schild. Plaza. Denise kramte in
ihrer Rocktasche, froh darüber, ihren Zimmerschlüssel dort und nicht in ihrem
Mantel verstaut zu haben, und eilte geduckt durch die prächtige Eingangstür.
Den Kopf gesenkt, den blutigen Hals unter dem Haar verborgen, schaffte sie es
bis in den Aufzug, ohne dass ein Hotelangestellter die Polizei alarmierte. Was
sie wohl auch der fortgeschrittenen Uhrzeit zu verdanken hatte; die wenigen
Leute, denen sie begegnete, wirkten alle ziemlich verschlafen.

Als die
Aufzugtür sich auf der richtigen Etage öffnete, hatte sich ihr fieberhaftes
Verlangen verflüchtigt, und Denise war über sich selbst entsetzt. Sie hatte
Spade ja geradezu angefleht, es ihr dort draußen im Schnee zu besorgen. Hatte
ihn deshalb die Blutgier überwältigt? Hatte ihre Sexbesessenheit die
Selbstbeherrschung zunichtegemacht, über die Vampire sonst in diesen Fällen
verfügten? Und was war nur los mit ihr, dass ein Vampirbiss sie zur Nymphomanin
werden ließ? Ja, es war ein gutes Jahr her, seit sie zum letzten Mal Sex
gehabt hatte, aber das erklärte keinesfalls die Heftigkeit ihrer Reaktion.

Über sich
selbst wütend, schloss Denise die Zimmertür hinter sich. Erschöpft lehnte sie
sich dagegen ... und rümpfte dann die Nase. Was war das für ein Geruch?

Rom kam um
die Ecke spaziert. »Hallo.«

Der Dämon
war schon an der Tür, bevor sie sie wieder aufreißen konnte, sein
Schwefelgeruch raubte ihr den Atem.

Rom
lächelte. »Endlich allein.«

Spade
nutzte sein letztes bisschen Willenskraft, um sich zu vergewissern, dass Denise
es auch wirklich bis zum Hotel schaffte. Als er sie durch die gläserne
Eingangstür stolpern sah, konnte er die Wirkung ihres Blutes nicht länger unterdrücken.
Die dunkle, berauschende Magie darin ließ Realität und Halluzinationen,
Gegenwart und Vergangenheit miteinander verschmelzen.

Spade fiel
vom Baum, spürte kaum, wie er am Boden aufschlug. Kahle
Zweige bogen sich im Wind, während Crispin und er im gestreckten Galopp
dahinjagten, hinter den Spuren her, die die Kutsche im schmutzigen Schnee
hinterlassen hatte. Sie mussten am selben Morgen noch entstanden sein, wenn
nicht sogar später. Spade beugte sich vor, trieb sein Pferd voran.

Er wälzte
sich am Boden, hörte sein eigenes kehliges Stöhnen, als er versuchte, die
Erinnerungen zurückzudrängen. Nein. Ich will das nicht noch
einmal sehen müssen. Nicht noch einmal.

Er
rappelte sich auf und rannte los. Die Bäume nahmen groteske Formen an, schienen
ihre skelettartigen Äste nach ihm auszustrecken, peitschten ihn, als er an
ihnen vorüberjagte. Dann wurden die Stämme dicker, verwandelten sich in den
Wald von Argonne an jenem Tag vor hundertfünfzig Jahren.

»Nein«,
stieß Spade zwischen zusammengebissenen Zähnen hervor. Er rannte schneller,
stolperte über aus der Erde ragende Felsbrocken, die ihm zuvor seltsamerweise
gar nicht aufgefallen waren. Das war nicht die Wirklichkeit. Es war nicht die Wirklichkeit.

Oder doch?
Was, wenn er wieder dort war? Was, wenn es noch nicht zu spät war, sie zu
retten?

»Giselda«,
rief er. »Ich komme!«

Crispin
sah das Rad als Erster, es lag zerbrochen im Straßengraben. Kurz war Spade
erleichtert. Giseldas Kutsche hatte einen Unfall gehabt, deshalb hatte sie sich
verspätet. Aber dann witterte er ihn. Den Geruch von Blut und Tod.

Spade
sprang vom Pferd, jagte auf die Kutsche zu, ohne auch nur den Boden zu berühren;
es war das erste Mal, dass er flog, und es war ihm egal.

Crispin
war schneller, packte ihn von hinten und rang ihn zu Boden. »Nicht, mein
Freund. Lass mich gehen.«

Spade
schüttelte ihn ab, seine Hand fuhr zu seinem Messer, als Crispin sich erneut
auf ihn stürzen wollte.

»Fass mich
noch einmal an, und ich bringe dich um«, knurrte er, fuhr herum und lief in die
Richtung, aus der Giseldas Geruch am stärksten zu ihm drang - vermischt mit
anderen, unheilvollen Aromen.

Er blieb
nicht stehen, um nach dem Diener zu sehen, der zusammengesunken am Waldrand
lag. Ein Fetzchen Stoff hing an einem Dornengestrüpp ganz in der Nähe des Mannes.
Spade rannte in den Wald, immer dem Geruch nach, und sah entsetzt die vielen
Fußabdrücke im Schneematsch. Sie war weggelaufen, aber jemand war hinter ihr
her gewesen.

Der
aufgewühlte Flecken Erde, den er dann vorfand, ließ ihn schlitternd stehen
bleiben. Der Boden stank nach Schweiß, Blut, Angst und Lust. Wut überkam ihn,
als er die Überreste eines Damenuntergewands sah, Stiefelabdrücke darum herum,
dann den größeren Abdruck von einem auf den Boden gepressten Körper, Blut und
andere Flecken darin.

Spade
drehte sich um, folgte dem in der Luft hängenden Gestank nach Blut, bis er eine
große Lache entdeckte. Alles in ihm erstarrte, als er den steilen Hang
hinabsah.

Unten lag
zusammengesunken eine rothaarige Frau, ihr Kleid war halb zerfetzt, ihr
zerschundener Leib reglos, die Glieder unnatürlich verdreht. Kurz spürte Spade
überwältigende Erleichterung in sich aufsteigen. Es war nicht Giselda; sie war
blond. Vielleicht war das arme Ding mit ihr unterwegs gewesen ...

Im
nächsten Augenblick brach die Erkenntnis über ihn herein. Er rannte den Abhang
hinunter, drehte die Frau mit einem Aufschrei auf den Rücken. Giseldas
regloses, schmerzverzerrtes Gesicht starrte ihn an, Blut hatte ihr Haar rot
gefärbt, ihre Kehle war aufgeschlitzt bis zum Knochen.

»Du hast
mich angelogen«, stellte Rom mit einem tadelnden Zungenschnalzen fest, als
spräche er zu einem Kind. »Du hast mir gesagt, Spade wäre ein Mensch, aber der
Typ, mit dem du dich vorhin im Schnee gewälzt hast, war ein Vampir.«

Denise
warf einen Blick zur Tür, in der Hoffnung, Spade würde wie durch Zauberhand
auftauchen. Aber vor ihr stand einzig der Dämon, das hellbraune Haar wieder zum
Pferdeschwanz gebunden, bekleidet mit einem Ozzy-Ozborne-T-Shirt und Jeans.

»Wie hast
du mich gefunden?« War Rom ihnen die ganze Zeit über gefolgt? Zumindest im Park
hatte er sie offenbar bespitzelt.

Rom zog
die Augenbrauen hoch. »Du glaubst doch nicht, ich hätte dich einfach ohne Leine
ziehen lassen, oder? Die hier«, er packte ihre Arme mit den unter den
Handschuhen verborgenen Zeichen, »dienen vielerlei Zwecken. Ich hätte mich
schon früher bemerkbar gemacht, aber dieser Vampir war ja ständig bei dir. Was
für ein Glück, dass er endlich weg ist. Ist wohl ein bisschen ausgerastet, als
er von dir getrunken hat, hmm?«

Denise
hatte solche Angst, dass ihr das, was der Dämon mit angesehen hatte, nicht
einmal peinlich war. »Du hast meiner Familie doch nichts getan, oder?« Bitte
nicht.

»Das werde
ich«, antwortete Rom knapp. »Eine Woche ist um. Was für Fortschritte hast du
mir zu berichten?«

»Es ist
nicht so einfach, wie ich dachte«, setzte Denise an.

Rom ließ
sie los. »Und schon bin ich unterwegs; dein Vater ist der Nächste«, verkündete
er heiter, die Hand nach der Türklinke ausgestreckt.

»Warte!«
Denise packte ihn, Panik stieg in ihr auf. »Ich finde Nathanial bald,
versprochen! Bitte tu das nicht.«

Der Dämon
musterte sie, noch immer umspielte ein leises Lächeln seine Lippen. »Ich
genieße es ja so, wenn man mich anbettelt. Lustiger wäre es natürlich, wenn du
dabei voller Blut wärst ... aber hier haben wir ja sogar welches, nicht wahr?«

Rom packte
Denise beim Haar, riss ihr den Kopf zur Seite und schnupperte an ihrem Hals.

»Du
stinkst nach Vampir. Ist das dein Dank für meine Großzügigkeit? Ich gewähre dir
und deiner Familie eine Gnadenfrist, aber statt Nathanial zu suchen, fütterst
du Vampire. Ich fange an, deine Nützlichkeit in Frage zu stellen.«

Denise
blinzelte die Tränen weg, die ihr in die Augen getreten waren, als Rom sie so
brutal gepackt hatte. Wenn er sie losließ, würde ihr wohl ein ganzes Büschel
Haare fehlen.

»Was
glaubst du wohl, wollte der Vampir für seine Hilfe?«, besann sie sich auf eine
Notlüge. »Wir sind dicht dran. Wir verfolgen eine heiße Spur und arbeiten uns
an Nathanial heran. Ich brauche nur noch ein bisschen Zeit.«

Rom ließ
sie los. Wie erwartet hatte sie einige Haarsträhnen eingebüßt, sie hingen ihm
noch zwischen den Fingern.

»Ein
Aufschub«, sinnierte er. »Und während dieses Aufschubes soll ich dann wohl keinen deiner
Angehörigen umbringen, was?«

»Genau.
Bitte«, fügte sie noch hinzu. Hass loderte in ihr auf, als ihr klar wurde,
welchen Spaß ihm ihr Dilemma bereitete.

»Aber ich
muss dich für deine Trödelei bestrafen«, stellte Rom fest, als wäre das nur
logisch. »Allerdings bin ich guter Dinge. Deshalb lasse ich dir die Wahl. Du
darfst dir aussuchen, welcher deiner Angehörigen sterben soll. Es kann jeder
sein, selbst ein Cousin zweiten oder dritten Grades. Oder ich erhöhe die
Wirkung der Zeichen.«

Denise sah
auf ihre Handgelenke herunter. Sie konnte die Zeichen nicht sehen, aber in Roms
Gegenwart schienen sie zu pulsieren. Sie wollte nichts lieber, als diese
Schandmale loswerden, nicht sie noch verstärken, aber Rom hatte ihr gar keine
echte Wahl gelassen.

Denise
nahm die Handschuhe ab und legte ihre Hände in die von Rom. »Los, mach.«

Er
grinste. »Bist du dir sicher? Es wird wehtun.«

Sie machte
sich auf das Unvermeidliche gefasst und erwiderte seinen Blick. »Ich hätte
nichts anderes erwartet.«

Roms
Finger schlossen sich um ihre Handgelenke. Denise schwor sich, sie würde nicht
schreien, aber kaum hatte die Prozedur begonnen, konnte sie nicht anders.

Spade
hörte die Stimmen wie aus weiter Entfernung.

»...
Leichnam, männlich, weiß, Alter: Ende zwanzig, Anfang dreißig, keine
Ausweispapiere«, skandierte eine Frauenstimme. »Todesursache scheint eine
Stichwunde zu sein. Das Messer steckt noch im Hals des Opfers ...«

Mist,
dachte Spade, während er auf die schlagenden Herzen und das Getrampel um sich
herum lauschte. Er war wohl in Ohnmacht gefallen und für tot gehalten worden.
Den Geräuschen nach gab es zu viel Publikum, als dass er einfach aufstehen und
sich mit einem artigen Dankeschön hätte aus dem Staub machen können.

Jetzt, wo
er wieder bei Bewusstsein war, brannte das Silber in seiner Kehle, und er hatte
rasende Kopfschmerzen. Die Schmerzen durch das Silber hatte er ja erwartet,
aber sein Brummschädel war ihm ein Rätsel. Ich habe
einen Kater, stellte er erstaunt fest, als ihm bewusst wurde, wie
schlapp und krank er sich insgesamt fühlte. Und da
dachte ich immer, das hätte ich mit meiner Sterblichkeit hinter mir gelassen.

Aber
wenigstens konnte er klar denken, so schmerzhaft es auch war. Er wusste nicht,
wie lange er aufgrund der Wirkung von Denises Blut halluziniert hatte, aber
irgendwann war ihm klar geworden, dass er das Gift aus seinem Körper bekommen
musste. Da hatte er sich das Messer an die Kehle gesetzt, es hineingestoßen
und durch pure Willenskraft das Blut aus der Wunde gezwungen. Erst als nur noch
ein Tröpfeln kam, hatte er gespürt, wie die schlimmsten Halluzinationen
nachließen. Aber da war er wohl auch schon ohnmächtig geworden.

Und jetzt
musste er sich fotografieren, Fingerabdrücke nehmen und als Mordopfer
registrieren lassen. Warum konnte es den Bürgern von New York nicht einfach
egal sein, wenn sie über eine Leiche stolperten, wie in den guten alten Zeiten?
Heutzutage musste aber auch wirklich jeder den guten Samariter spielen.

Noch eine
Stunde musste er so herumliegen, bis die Beamten schließlich mit ihrer Arbeit
fertig waren. Dann endlich wurde Spade in einen Leichensack gepackt und in
einen Rettungswagen verladen. Er wartete noch ab, bis das Fahrzeug sich ein
gutes Stück vom Park entfernt hatte, bevor er die dicke Plastikhülle mit einem
Reißzahn aufschlitzen und öffnen konnte.

»Jesus!«

Ein
kreidebleicher Rettungssanitäter starrte ihn entsetzt an. Spade riss sich das
Messer aus der Kehle, steckte es in seinen Hosenbund und schenkte dem jungen
Mann ein kühles Lächeln.

»Mitnichten,
mein Freund.«

Der Wagen
schlingerte, als der Fahrer ihm einen ebenso panischen Blick zuwarf. Spade
verdrehte die Augen. Der Ärmste würde noch einen Unfall bauen, wenn er nicht
aufpasste.

»Achten
Sie auf die Straße«, wies er ihn an, und ließ seinen Vampirblick auf die
Männer wirken. »Sie haben nicht gesehen, wie ich zu mir gekommen bin. Sie
wissen nicht, was mit mir passiert ist.«

»Wissen
wir nicht«, murmelten die Sanitäter einmütig.

Spade
kletterte nach vorn und stieg aus, ohne sich die Mühe zu machen, die Männer zum
Anhalten zu bewegen. Ein schneller Sprung in den fließenden Verkehr, schon war
er wieder auf dem Bürgersteig, unterwegs in Richtung Plaza. Er wollte
unbedingt zurück zu Denise. Er hatte ihr eine Menge Blut ausgesaugt, als der
Rausch ihn überwältigt hatte. Bei ihrer Ankunft im Hotel hatte sie zwar einen
ganz stabilen Eindruck gemacht, aber was, wenn sie hinterher in Schock
verfallen war?

Als er die
befremdlichen Blicke der Passanten bemerkte, fiel ihm wieder ein, dass er
blutbeschmiert und mit nacktem Oberkörper unterwegs war. Spade verbarg sich in
einem Hauseingang und schnappte sich die nächste Person, die an ihm vorbeikam.

»Ruhig«,
redete er auf die junge Frau ein, die er mit leuchtenden Augen fixierte.
»Geben Sie mir Ihren Mantel.«

Ohne
Widerworte reichte sie ihm das Kleidungsstück. Spade zog es über. Der Mantel
war ihm ein paar Nummern zu klein, bedeckte aber alles Nötige, und er musste
ihn ja nicht lange tragen.

»Gehen
Sie«, wies Spade die Frau an.

Dann
setzte er seinen Weg zum Plaza so schnell fort, wie es ihm möglich war, ohne
von seinen übernatürlichen Fähigkeiten Gebrauch zu machen. Drinnen allerdings
nahm er statt des Aufzugs das Treppenhaus. Ein beherzter Satz nach oben, und
innerhalb von neunzehn Sekunden lagen die vielen Stockwerke hinter ihm.

Kaum hatte
er die Flurtür geöffnet, drang ihm auch schon Schwefelgestank entgegen. Ein
Dämon war auf dieser Etage gewesen.

Spade flog
den Rest des Weges - ob ihn jemand sah, war ihm egal. Mit Anlauf brach er durch
die Zimmertür und rollte sich auf dem Teppich ab, in der Hand das
Silbermesser, das eben noch in seiner Kehle gesteckt hatte.

»Denise?«,
rief er. »Denise!«

Sie
erschien in der Schlafzimmertür, den Hals noch blutverschmiert, das Gesicht
bleicher als sonst.

»Du bist
wieder da«, flüsterte sie und schwankte. Spade fing sie auf, bevor sie stürzen
konnte.

11

Denise
schlug die Augen auf. Spade hatte sich mit sorgenvollem Gesicht über sie
gebeugt. Vorn war er voller Blut, selbst sein Haar war damit verkrustet.
Bedachte man, was bei ihrer letzten körperlichen Begegnung mit ihm passiert
war, hätte sie sich wohl Sorgen über seine Nähe zu ihrer Kehle machen sollen.
Aber im Augenblick reichte ihre Stärke nicht einmal aus, um sich vor seinem
Biss zu fürchten.

»Du siehst
echt übel aus«, murmelte sie.

Spade
lächelte nicht. »Was hat er dir angetan?«

Sie wollte
nicht darüber sprechen. Schon als Rom ihrem Körper zum ersten Mal seine Essenz
aufgezwungen hatte, war sie der Meinung gewesen, sie hätte unerträglich gelitten,
aber ihre letzte Begegnung hatte ihr gezeigt, was das Wort Schmerz wirklich
bedeutete. Das Hotel hatte Sicherheitskräfte zu ihr geschickt. Sie hatte sie
anlügen und ihnen erzählen müssen, sie hätte sich den Knöchel verdreht - als
würde das ihr minutenlanges Geschrei erklären. Dabei hatte Rom ihr den Mund
zugehalten, als er es leid gewesen war, ihrem Kreischen zuzuhören.

»Was hat
er dir angetan?«, fragte Spade noch einmal, diesmal eindringlicher.

Denise
schloss die Augen. »Er hat mir eine höhere Dosis seiner Essenz verpasst«,
antwortete sie und bemühte sich, bei der Erinnerung daran nicht zu entsetzt zu
klingen. »Er war mit meinen Fortschritten nicht zufrieden.«

Spade
murmelte leise und grimmig etwas vor sich hin, das sie nicht verstehen konnte.
»Wir hätten nicht im Hotel absteigen sollen«, schloss er. »Eine Privatwohnung,
die Dämonen nicht betreten können, wäre besser gewesen. Ich dachte, er könnte
uns nicht bis hierher folgen, aber er ist offenbar schlauer als erwartet.
Denise, wir duschen, dann reisen wir ab.«

»Ist doch
egal, wo wir hingehen.« Sprechen war so anstrengend. Sie war nur
wachgeblieben, weil sie sich Sorgen um Spade gemacht hatte. Als er im Morgengrauen
nicht zurück gewesen war, hatte sie befürchtet, ihm wäre etwas zugestoßen.
Nun war all ihre Energie aufgebraucht. Rom hatte sie anscheinend fast
umgebracht.

»Was soll
das heißen?« Ein leichtes Schütteln ließ sie die Augen öffnen. »Komm schon, du
kannst noch nicht schlafen.«

Es kostete
ihre ganze Kraft, Spade ihr Handgelenk unter die Nase zu halten. »Durch die
Zeichen kann er mich aufspüren. Es ist also egal, wo wir hingehen. Er findet
mich.«

Spade
sagte nichts darauf. Denise schloss wieder die Augen. Eine gefühlte Sekunde
später klatschte warmes Wasser auf sie nieder, und sie riss die Augen wieder
auf.

Sie war
unter der Dusche. Offensichtlich in Spades Armen. Er hatte ihr die Stiefel
ausgezogen und war gerade dabei, ihr den Rock abzustreifen.

»Was
ist?«, keuchte sie.

»Ich muss
dein Blut von uns abwaschen«, erklärte er grimmig. »Ich will kein Risiko
eingehen.«

Hätte sie
sich nicht gefühlt, als wäre sie von einem Laster überrollt worden, hätte sie
protestiert. Aber im Augenblick konnte Spade mit ihr anstellen, was er wollte,
solange sie sich dabei bloß nicht bewegen musste. •

Er legte
ihr die Hand auf die Stirn, dann lief ihr wieder Wasser über den Hals. Denise
schloss die Augen.

»Tut mir
leid.«

Es war nur
ein Flüstern. Spade drehte sich mit ihr um, und der Duschstrahl traf ihren
Bauch. Offenbar hatte er ihr auch das Sweatshirt ausgezogen. Hatte sie ihren BH
noch an? Ja, stellte sie fest, als sie erschöpft nachgesehen hatte. Das Höschen
auch.

»Was tut
dir leid?«

Ihr
Gesicht war in seiner Halsbeuge geborgen, sodass sie seine Stimme vibrieren
spürte. Vielleicht lag es daran, dass sie noch nicht ganz bei Bewusstsein war,
aber sie antwortete wahrheitsgemäß.

»Wie ich
mich aufgeführt habe, als du mich gebissen hast. Das wollte ich nicht. Ich
wusste nicht, dass du dann kaum mehr aufhören kannst ...«

»Gott,
denkst du, daran lag es?« Denise spürte, wie er ihr mit der Hand über das
Gesicht strich. »Es lag nicht an dir, sondern an deinem Blut. Wie es scheint,
hat die Essenz aus Roms Zeichen es in eine Art Vampirdroge verwandelt. Schon
beim ersten Schluck habe ich die Wirkung gespürt, aber das Zeug ist so stark,
dass ich mich nicht bremsen konnte. Ich habe schon davon gehört, dass
verändertes Blut auf dem Schwarzmarkt an junge, dumme Vampire verhökert wird, die
einen Thrill suchen, aber ich wusste ja nicht ...«

Spade
verstummte. Dann schüttelte er Denise, bis sie die Augen öffnete. Sein erregter
Gesichtsausdruck ließ sie vollends zu sich kommen.

»Was?«

»Das ist
es, Denise. Roms Zeichen haben dein Blut verändert, und so können wir auch
Nathanial aufspüren. Über sein Blut.«

Spade
betrat Ians Salon, ohne abzuwarten, bis der Butler ihn angekündigt hatte.

»Wo müsste
ich hingehen, wenn ich Red Dragon kaufen wollte?«

Mit einem
Schnauben schaltete Ian den Fernseher aus. »Ich muss schon sagen, Charles, du
hast dich wirklich verändert, seit du mit diesem
Mädel vögelst.«

»Sprich
nicht so von ihr«, knurrte Spade.

Denise
schien sich über die Zurechtweisung zu freuen, aber das leise Lächeln auf Ians
Gesicht bestätigte, dass er die wahren Gründe hinter Spades Reaktion kannte.
Spade verfluchte sich für sein besitzergreifendes Verhalten. Es war eine Sache,
in der Öffentlichkeit so zu tun, als wäre er mit Denise zusammen. Etwas ganz
anderes war es, auch die dazugehörigen Gefühle zu haben.
Was die betraf, kam er sich immer vor wie im Treibsand. Je mehr er sich dagegen
wehrte, desto tiefer sank er ein.

»Das wird
ja immer seltsamer«, bemerkte Ian gedehnt.

Spade warf
ihm einen bösen Blick zu.

»Den
Drachen jagen willst du also?«, hakte Ian nach; seine hochgezogenen Augenbrauen
sagten, er würde das Thema Denise auf sich beruhen lassen ... vorerst
zumindest.

»Ich weiß
nichts von einem Drachen«, flüsterte Denise.

Spade warf
ihr einen Blick zu. »Den Drachen jagen ist ein
anderer Ausdruck für high werden. Vampire nennen ihre Droge Red Dragon, weil
die einzige chemische Substanz, die sie stimulieren kann, giftiges Blut ist.«

Auch wenn
der stimulierende Effekt von Red Dragon rein gar nichts mit Chemie zu tun
hatte, wie er jetzt wusste. Den Vampiren, die es konsumierten, war entweder
egal, welcher Stoff ihnen ihren Rausch bescherte, oder aber sie waren schlau
genug, in der Öffentlichkeit kein Wort darüber zu verlieren. Konsum und Verkauf
von Red Dragon verstießen gegen vampirisches Recht. Schließlich ging von
halluzinierenden und außer sich geratenen Vampiren eine Bedrohung für die
ganze Spezies aus, denn den Untoten ging nichts über die Geheimhaltung ihrer
Existenz.

Denise
hatte keine Ahnung, wie gefährlich ihr Blut war. Fanden die Gesetzeshüter
heraus, dass sie ein wandelndes Drogenlabor war, würden, sie ihr keine Chance
mehr lassen, Nathanial zu finden und die Zeichen loszuwerden. Sie würden sie
ohne das geringste Zögern umbringen. Und kamen die Dealer erst dahinter, dass
Denises Körper den verbotenen und extrem teuren Stoff produzierte, den sie
vertickten, hätte sie erst recht keine ruhige Minute mehr.

Ein Muskel
in Spades Kiefer zuckte. Verdammt wollte er sein, wenn er das geschehen ließe.

»Könnte
nicht behaupten, dass ich was von dem Zeug dahätte«, fuhr Ian kopfschüttelnd
fort. »Ist natürlich schwer ranzukommen. Einmal hab ich's ausprobiert. Ungefähr
eine Stunde lang war's ganz lustig, aber dann hatte ich richtig beschissene
Träume und den ganzen nächsten Tag einen Brummschädel! Warum willst du dich
überhaupt mit diesem Dreckszeug abgeben, Charles?«

»Ich habe
meine Gründe«, antworte Spade.

Denise sah
auf ihre Füße, trat unbehaglich von einem auf den anderen, sagte aber kein
Wort. Kluges Kind. Er vertraute Ian in vielen Dingen, in dieser Hinsicht
allerdings nicht.

Ian sah
ihn aus klaren, türkisblauen Augen an. Spade machte ein ausdrucksloses Gesicht.
Wenn Ian ihm nicht sagen konnte, wo der Stoff zu bekommen war, würde er sich
eben an jemand anderen wenden müssen. Red Dragon war vielleicht rar und
illegal, aber auftreiben ließ es sich trotzdem. Alles ließ sich auftreiben,
wenn man nur sorgfältig genug suchte.

»Ich sag
dir, wer mir meins besorgt hat«, meinte Ian schließlich. »Versprechen kann ich
dir allerdings nicht, dass der Typ noch dealt; ist immerhin schon ein paar
Jahre her.

Sein Name
ist jedenfalls Black Jack, und er war einer von den High-Rollern im Belaggio.«

»Das
Belaggio in Vegas?«, hakte Spade nach.

Ian zuckte
mit den Schultern. »Ist immerhin die Stadt der Sünde.«

Wieder
zuckte der Muskel in Spades Kiefer. »Stimmt. Steht dein Angebot mit der
Unterkunft noch, mein Freund?«

»Warum?«,
rief Denise dazwischen.

Spade nahm
ihre Hand und drückte sie leicht, aber Ian lachte nur.

»Magst
mich nicht besonders, was, Schätzchen? Liegt bestimmt an den schlimmen
Geschichten, die Cat dir über mich erzählt hat. Frauen übertreiben gern.«

»Du willst
also behaupten, du hättest nicht versucht,
Cat ins Bett zu bekommen, indem du ihr gedroht hast, ihre Männer
umzubringen?«, fragte Denise, Spades fester werdenden Griff ignorierend.

Ian
lächelte ungerührt. »Ach, das? Ja, doch, das stimmt.«

Denises
Hand fühlte sich immer heißer an, während ihr Körpergeruch vor Zorn eine herbe
Note bekam. »Dann habe ich mehr als ausreichend Grund, dich nicht zu mögen.«

»Denise.«
Spade drehte sie zu sich um. »Vertrau mir, bitte.«

Sie
funkelte Ian noch einmal zornig an, nickte aber.

Froh
darüber, dass Denise sich von Ian nicht hatte provozieren lassen, drückte
Spade ihr einen Kuss auf die Stirn. Kaum berührten seine Lippen jedoch ihre
Haut, erstarrte sie. Und er auch.

Sie zu
küssen, war ihm so selbstverständlich vorgekommen, dass er gar nicht
nachgedacht, sondern einfach gehandelt hatte. Jetzt allerdings schoss ihm die
Erinnerung an das letzte Mal durch den Kopf, als seine Lippen sie so berührt
hatten.

Unwillkürlich
wurde auch ihm ganz heiß. Ein Teil von Denises Verhalten konnte als normale
Reaktion einer Sterblichen auf einen zielgerichtet eingesetzten Vampirbiss abgetan
werden. Aber eben nicht alles. Trotz ihrer Abneigung gegenüber allem Untoten,
trotz ihrer Panikattacken und des Kummers über ihren ermordeten Ehemann,
begehrte Denise ihn.

Und trotz
ihrer Sterblichkeit, ihrer immer gefährdeteren Existenz und der Tatsache, dass
in seinem Verstand die Alarmglocken schrillten, begehrte er sie auch. So sehr,
dass es wehtat.

Langsam
löste er die Lippen von Denise, durch ihre Körperwärme hatten sie sich
erwärmt. Als er ihren intensiver werdenden Geruch bemerkte, musste er an sich halten,
sonst hätte er sie auf den Mund geküsst.

»Braucht
ihr jetzt schon euer Zimmer?«, erkundigte
sich Ian. Sein Tonfall troff vor Sarkasmus.

Denise war
alles andere als begeistert von Ians Kommentar. Sie machte auf dem Absatz
kehrt und ging.

»Erster
Stock, dritte Tür links. Federkernmatratze«, rief Ian ihr nach.

Sofort war
Spade bei ihm. Im letzten Augenblick riss er sich zusammen, hatte aber die
Fäuste schon geballt.

»Wolltest
du mich etwa schlagen, Charles?«, fragte Ian; er wirkte
jetzt eher ungläubig als amüsiert.

Spade ließ
die Fäuste sinken. In all den Jahrhunderten, die er Ian kannte, hatte er sich
wegen einer Sterblichen noch nie so benommen. Genauer gesagt hatte er sich
wegen niemandem je so benommen. Er musste sich zusammenreißen. Auf der Suche
nach Nathanial würden er und Denise mit Situationen konfrontiert sein, in
denen er sich ein derart leichtsinniges, besitzergreifendes Verhalten einfach
nicht leisten konnte.

»Ich weiß,
dass du nicht anders kannst, Ian, aber versuche dich in Denises Gegenwart ein
bisschen zusammenzunehmen«, gelang es ihm schließlich in sehr ruhigem Tonfall
zu antworten.

Ian erhob
sich, seine Bewegungen waren langsam und bedächtig, schließlich legte er Spade
die Hände auf die Schultern.

»Ich weiß
ja nicht, was zwischen euch beiden vorgeht, aber es fängt an, mir Sorgen zu
machen. Du hintergehst deinen besten Freund. Willst Red Dragon kaufen. Gerätst
wegen jeder vermeintlichen Beleidigung dem Mädchen gegenüber in Rage. Gönn dir
eine Pause, mein Freund. So was sieht dir gar nicht ähnlich.«

Nein, in
der Tat nicht, das wusste Spade auch. Aber eine Pause konnte er sich trotzdem
nicht gönnen. Die Zeit lief ihm davon, und zwar in mehr als nur einer Hinsicht.

»Mach dir
wegen mir keine Sorgen«, antwortete er und berührte kurz Ians Hände, bevor er
ging. »Ich weiß, was ich tue.«

Er war
schon in die Richtung unterwegs, die Denise eingeschlagen hatte - zur Haustür
hinaus, nicht die Treppe hinauf zu dem Zimmer mit der Federkernmatratze -, als
er Ians Stimme hörte.

»Genau
daran habe ich ja allmählich so meine Zweifel, Charles.«

Spade
erwiderte nichts darauf. Ihm ging es ja ähnlich.

Denise
rieb sich die Dämonenzeichen unter ihren langen Ärmeln. All ihrer Scham,
Verwirrung und Frustration zum Trotz hatte sie Heißhunger.
Zum Teufel mit Rom und Nathanial. Ohne sie würden ihre Verwandten
noch leben. Sie wäre zu Hause, wo sie versuchen könnte, wieder ein einigermaßen
normales Leben zu führen. Nicht hier, vor diesem klotzigen Anwesen, dessen
Besitzer ein untotes Arschloch war. Sie hatte sich so sorgfältig von dieser
anderen, dunklen Welt ferngehalten, aber wie es aussah, hatten all ihre Vorsichtsmaßnahmen
nichts genutzt, denn hier stand sie, auf einen Vampir fluchend, während sie
sich unaufhaltsam zu einem anderen hingezogen fühlte.

Spade
wusste sicher, dass sie ihn anziehend fand. Cat hatte ihr verraten, dass
Vampire menschliche Emotionen wie Zorn, Unehrlichkeit, Furcht - oder Verlangen
- spüren konnten. Einen sechsten Sinn hatte Spade im Park allerdings nicht
gebraucht, aber sie hoffte trotzdem, dass er zu benebelt gewesen war, um das
Geschehene richtig einordnen zu können. Gerade eben allerdings hatte sie
selbst dafür gesorgt, dass er das Ganze unmöglich weiter als Einbildung abtun
konnte. Was war nur los mit ihr? Spade hatte ihr doch gesagt, sie solle darauf
gefasst sein, dass er sich manchmal vertraut mit ihr geben musste, weil das zu
ihrer Camouflage gehörte. Blieb zu hoffen, dass Spade ihre Reaktion auf den
Kuss als oscarreife Vorstellung abhaken würde.

Wieder
rieb Denise sich die Zeichen, wünschte sich, sie könnte sie einfach abrubbeln.
Was ihr natürlich auch nichts genutzt hätte. Mit jedem Schlag ihres Herzens
würde Roms Essenz ihr weiter durch die Adern gepumpt werden. Die Zeichen waren
nur die »Leine«, mit der er sie an sich gebunden hatte, so eine Art dämonischer
Peilsender. Wenn Nathanial auch solche Zeichen trug - und den Bildern zufolge,
die Rom ihr gezeigt hatte, war es so -, wozu brauchte sie der Dämon dann
überhaupt? Warum konnte er Nathanial nicht auf die gleiche Weise aufspüren wie
sie?

Sie drehte
sich um und wollte gerade wieder nervös auf und ab gehen ... da stieß sie mit
Spade zusammen. Sie hatte ihn nicht aus dem Haus kommen hören, sodass sie,
völlig in Gedanken versunken, einfach in ihn hineingerannt war.

Spade hielt
sie auf, indem er ihr seine kühlen Hände auf die Arme legte. Seine
tigerfarbenen Augen waren schmal. Seine Lippen öffneten sich, aber dann hielt
er inne, als hätte er ihr etwas Unangenehmes zu sagen und müsste seine Worte
sorgfältig wählen.

Denise war
so bemüht, ein Gespräch über ihre peinliche Reaktion zuvor zu vermeiden, dass
sie einfach drauflosplapperte.

»Was, wenn
Nathanial Rom blockiert? Nathanial hat doch auch solche Zeichen«, sie hielt
Spade ihre Handgelenke unter die Nase, »aber Rom braucht bei der Suche nach
ihm meine Hilfe. Das ergibt keinen Sinn, es sei denn, Nathanial hat eine
Möglichkeit gefunden, die Wirkung der Zeichen aufzuheben, und sei es nur lange
genug, um Rom abzuschütteln.«

Was Spade
auch hatte sagen wollen, jetzt war er abgelenkt. Stirnrunzelnd betrachtete er
ihre von Ärmeln bedeckten Handgelenke.

»Du hast
recht. Oder Rom hat dich angelogen und folgt uns auf die konventionelle Art.
Das ändert zwar meinen Plan, aber wir sollten es überprüfen.«

Denise
fragte sich, wie sein ursprünglicher Plan wohl ausgesehen hatte. Was, wenn
Spade ihr hatte sagen wollen, dass er ihr nicht länger helfen konnte, dass ihr
offensichtliches Verlangen nach ihm alles zu schwierig machte? Er musste sie ja
auch für eine selten dämliche Kuh halten, so wie sie sich immer wieder an ihn
heranschmiss, wo er ihr doch klipp und klar gesagt hatte, dass ihre Verbindung
rein geschäftlicher Natur war. Ja, Spade hatte im Park auf sie reagiert, aber
er war von ihrem Blut auch ziemlich high gewesen. Wenn man dann noch bedachte,
dass Vampire insgesamt ziemliche Lüstlinge waren, musste sie davon ausgehen,
dass Spade auch auf ein Schaf so abgefahren wäre.

Besser,
sie ließ ihn ziehen. Sie hatte ihn zu etwas getrieben, das ihn ohnehin schon
einiges gekostet hatte, an Zeit und auch an Geld. Wie konnte sie ihn da weiter
ausnutzen, auch wenn es einem guten Zweck diente? Sie war ja selbst nicht
besser als Rom oder ihr Vorfahr, der seine Seele verkauft hatte.

Denise
straffte sich. »Das hier übersteigt allmählich alles, wozu du dich
ursprünglich bereit erklärt hast, und das ist nicht fair. Es war von Anfang an
nicht fair, aber ich hatte Angst, ich ... ich habe nicht nachgedacht. Jetzt ist
mir allerdings einiges klar geworden, und ich kann nicht zulassen, dass du mir
noch weiter hilfst.«

Er sah sie
an, als hätte sie den Verstand verloren. »Du glaubst, du kannst einfach so
losziehen und diese Angelegenheit allein regeln?«

»Ich habe
ja schon einige nützliche Informationen erhalten, und vielleicht ...
vielleicht kann ich sogar Ian dazu verpflichten, mir zu helfen«, fügte sie
hinzu. Die Vorstellung behagte ihr zwar nicht, aber sie war bereit, alles zu
versuchen, damit Spade aus dem Schneider war. »Er hat bewiesen, dass er
käuflich ist, als er dein Haus als Lohn für sein Schweigen akzeptiert hat ...«

»Ians
Loyalität kannst du dir nicht leisten«, schnitt Spade ihr das Wort ab. »Und mir
ginge es genauso, wenn ich nicht schon seit Jahrhunderten so eng mit ihm
befreundet wäre. Das hatten wir doch schon alles, Denise. Ich bin nicht nur
deine beste Option; ich bin deine einzige.«

Frustration
breitete sich in ihr aus. »Ich habe dir versprochen, dass ich nicht zu Bones
gehen werde. Du wolltest mir von Anfang an nicht helfen, also freu dich: Ich
bin zur Besinnung gekommen, und du bist frei.«

Spade kam
auf sie zu, bis er auf sie heruntersehen konnte, seine Augen waren leuchtend
grün.

»Du bist
nicht zur Besinnung gekommen - du bist vollkommen übergeschnappt, weshalb ich
auch alles ignorieren werde, was du gerade gesagt hast.«

»Behandele
mich nicht so herablassend«, fauchte sie.

Er zog die
Augenbrauen hoch. »Ich denke bloß logisch. Du hast eine Menge Blut verloren,
und dann hat Rom dir wieder zugesetzt. Steht zu vermuten, dass dadurch dein
Verstand ein wenig ... in Mitleidenschaft gezogen wurde.«

Denise
wurde immer wütender, ihre verdrängten Gefühle taten ein Übriges.

»Leck
mich«, zischte sie. »Ich habe dich nicht um deine Meinung gebeten, ich gebe hiermit bekannt, dass ich
gehe, und du wirst mir nicht folgen. Ende.«

In Spades
Augen blitzte es gefährlich. »Versuch's doch. Wirst schon sehen, wie weit du
kommst.«

Sie ballte
die Fäuste - und spürte ein schmerzhaftes Stechen in den Handflächen. Denise
warf einen verblüfften Blick auf ihre Hände. Und schrie auf.

Gelbliche,
dolchartige Krallen entsprossen ungeheuer langen Fingern, ihre
furchterregenden Spitzen drückten blutige Male in ihre Handflächen. Das waren
nicht ihre Hände. Es waren die Pranken eines Monsters.

12

Eine Weile
konnte Spade Denises Hände nur anstarren. So etwas hatte er noch nie gesehen,
in seinem ganzen jahrhundertelangen Leben nicht. Dann zwang Denises entsetzter
Gesichtsausdruck ihn zum Handeln.

Hektisch
zog er seinen Mantel aus und wickelte Denises Hände darin ein, wobei er auch
gleich die wenigen Blutstropfen aufnahm, die Denise verloren hatte, als die
monströs anmutenden Krallen sich in ihre Haut gebohrt hatten. Niemand sollte
herausfinden, dass ihr Blut eine Droge war. Schließlich schloss er Denise in
die Arme und hob sie hoch. Sie hörte nicht auf, ihre Hände anzustarren, obwohl
der Mantel sie inzwischen verhüllte. Sie zitterte am ganzen Leib, und ihr Atem
ging keuchend. Kein Wunder; der Anblick ihrer Hände hatte ja ihn schon
schockiert, und immerhin waren es nicht seine Finger.

Spade trug
Denise ins Haus. Unablässig flüsterte er ihr beruhigenden Unsinn zu,
allerdings eher, um sie abzulenken, als in der Hoffnung, er würde damit
irgendetwas bewirken können. Erster Stock, dritte Tür links, hatte Ian
gesagt. Spade nahm drei Treppenstufen auf einmal, lief in das fragliche Zimmer
und schloss die Tür mit einem Fußtritt hinter sich. Schließlich setzte er sich,
Denise im Arm, aufs Bett, während er ihr weiter tröstliche Versprechungen
zuraunte, von denen er nicht wusste, wie er sie halten sollte.

Er war
froh, als sie in Tränen ausbrach, weil das bedeutete, dass sie nicht länger
unter Schock stand. Er hatte schon befürchtet, dieser letzte Vorfall wäre zu
viel für Denise gewesen. Schließlich war niemand unbegrenzt belastbar, und
schon eine Woche zuvor hatte er geglaubt, sie wäre vor Stress übergeschnappt,
und da hatte er noch nicht einmal etwas von den Dämonenzeichen und den
Drohungen gegen ihre Familie gewusst. Gott, an Denises Stelle hätte er auch
geheult. Und sich vermutlich einen Pflock ins Herz gestoßen.

Spade
hielt Denise fester, wobei er sich auf dem Bett zurücklehnte und die Decke um
sie beide hüllte, weil Denise nicht aufhörte zu zittern. Er drehte sich so,
dass er sich enger an ihren Körper schmiegen konnte. Ihr Kopf lag an seiner
Brust, sodass er ihr Gesicht nicht sehen konnte, und ihre Schultern wurden von
Schluchzern geschüttelt, die sie inzwischen zurückzuhalten versuchte.

Er
wünschte sich, er hätte mehr leisten können als erbärmliche Tröstungsversuche.
Hatte er ihr überhaupt geholfen, seit sie sich an ihn gewandt hatte? Er
glaubte es nicht, und ihre Hände waren wohl der ultimative Beweis für sein
Versagen. Welcher Teil von Denises Körper würde wohl als Nächstes betroffen
sein, würde verzerrt werden zu einer Monstrosität durch die Dämonenessenz, die
sich in ihrem Körper ausbreitete, nur weil er nicht weiterkam?

Das werde
ich nicht zulassen, schwor sich Spade und schloss die
Arme fester um Denise. Diese miese Ratte Nathanial hatte eine Möglichkeit
gefunden, Rom mehrere Generationen über in Schach zu halten. Er, Spade, war
ein jahrhundertealter Meistervampir; verdammt wollte er
sein, wenn er einem Sterblichen nicht das Wasser reichen konnte.

»Alles
wird gut«, versprach er Denise, und diesmal war es ihm ernst.

Sie stieß
eine Art schniefendes Prusten aus. »Dein Optimismus ist schon fast krankhaft,
weißt du das?«

Tapfere,
schöne, dickköpfige Denise. Machte Witze, wenn sie vor Entsetzen völlig außer
sich sein sollte. Spade lachte, während es in seinem Herzen klick machte und
etwas für immer veränderte, da war er sich sicher. Was er da fühlte, war nicht
nur Begehren. Es ging so viel tiefer.

»Ist mein
schmutziges Geheimnis«, antwortete er, fuhr ihr mit den Lippen über das Haar
und kümmerte sich nicht darum, dass sich das nicht so gut hätte anfühlen
dürfen.

Sie
seufzte, der Laut klang abgehackt und heiser. Ihr Zittern war einem
gelegentlichen Schaudern gewichen, und statt zu seufzen hatte sie jetzt einen
Schluckauf. Spade staunte, weil sie doch erst zehn Minuten zuvor ihre Hände zum
ersten Mal gesehen hatte. So eine starke Frau.

»Jetzt
habe ich dich schon um einen Mantel, zwei Hemden, ein Haus und ein Boot
gebracht«, murmelte sie. »Gott, Spade, rette dich. Hau ab.«

Er lehnte
sich gegen das hohe Kopfteil des Bettes, Denise noch immer im Arm haltend.
»Nein.«

»Die
Entscheidung liegt nicht ...«

»Könntest
du dich später mit mir streiten, Darling? Im Augenblick bin ich ziemlich
groggy.«

Und mit
diesen Worten schloss er die Augen, wobei er sie im Geiste beschwor, nicht
länger mit ihm zu diskutieren - und auch nicht aufzustehen. Er wollte sie
weiter so halten. So zufrieden hatte er sich seit mehr als einem Jahrhundert
nicht gefühlt, obwohl er nicht gelogen hatte, als er ihr gesagt hatte, er wäre
müde. Die Sonne stand schon hoch am Himmel, und abgesehen von den paar Stunden,
in denen er durch den Blutverlust und die Wirkung der Droge bewusstlos gewesen
war, hatte er nicht geschlafen. Denise musste auch völlig erschöpft sein. Sie
hatte überhaupt noch kein Auge zugemacht, nachdem er sie gebissen und Rom sein
übles Spiel mit ihr getrieben hatte.

Sie sagte
nichts. Spade wartete, innerlich angespannt. Ihr Gesicht lag noch an seiner
Brust, ihr Haar umwallte ihn, ihre in seinen Mantel gehüllten Hände lagen unter
der Bettdecke. Die Minuten vergingen, aber sie blieb still und unternahm keinen
Versuch abzuhauen. Ihre Atemzüge, die vom Weinen gepresst und stoßweise
gekommen waren, nahmen allmählich einen ruhigen und regelmäßigen Rhythmus an.

Er konnte
sich allerdings erst richtig entspannen, als er sich davon überzeugt hatte,
dass sie eingeschlafen war. Dann erlaubte auch er sich einzunicken, einen Arm
nach wie vor um sie geschlungen.

Denise
streckte sich gähnend, die Augen noch geschlossen. Der große, feste Körper
neben ihr regte sich und zog sie an sich, Unverständliches murmelnd. Sie
schmiegte sich an ihn, bevor ihr langsam wiederkehrendes Bewusstsein die Situation
richtig einordnen konnte. Du liegst mit Spade im Bett.

Denise
riss die Augen auf. Spades Gesicht war nur Zentimeter von ihrem entfernt, er
hatte die Arme um sie gelegt, die Beine mit ihren verhakt. Das war die gute
Nachricht. Die schlechte war, dass ihre Brust an seine gepresst war, und sein
Schenkel zwischen ihren lag, genau in ihrem Schritt. Näher hätte sie ihm nur
sein können, wenn sie mit ihm verschmolzen wäre, und den zerknitterten Laken
nach hatten sie schon eine ganze Weile lang so dagelegen.

Spade
schlief noch. Obwohl ihr Herz durch die intime Nähe anfing, wie wild zu pochen,
konnte sie nicht umhin, ihn kurz zu betrachten. Sein Haar wirkte im Kontrast zu
seiner alabasterweißen Haut ganz schwarz, einige Strähnen fielen ihm über die
Wange. Auch seine Augenbrauen waren dicht und dunkel, wölbten sich über
geschlossenen Lidern mit langen, rußschwarzen Wimpern. Seine Nase war ein gerader
Steg zwischen hohen Wangenknochen, sein Mund voll genug, um sexy zu wirken, und
ausdrucksstark genug, um eindeutig männlich zu sein.

Ihr fiel
wieder ein, wie seine festen, prallen Lippen sich auf ihrer Stirn angefühlt
hatten. Und dann sein Mund, wie er so sinnlich und mit Nachdruck über ihren
Hals gewandert war, bevor er sie gebissen hatte, und ein lang unterdrücktes Sehnen
begann in ihr zu pochen. Ein überwältigendes Verlangen, ihn zu küssen, überkam
sie, herauszufinden, wie diese Lippen sich auf ihrem Mund anfühlen würden.

Spades
Augen öffneten sich, für sie völlig überraschend, weil er zuvor ganz reglos
dagelegen hatte. Schuldbewusst fuhr Denise zurück, voller Angst, er könnte von
ihrem Geruch oder ihrem Gesichtsausdruck auf ihre Gedanken schließen. Sie war
hin- und hergerissen zwischen dem Wunsch, er möge sie loslassen, und dem, er
möge es eben nicht tun, während sie ihn, gefangen in seinen Armen, weiter
anstarrte. Spades Augen wurden grün. Seine Lippen öffneten sich, sodass die
Spitzen seiner Reißzähne sichtbar wurden ... und die pochende Hitze in ihr
wurde nur noch stärker.

Begehrte
er sie auch? Oder waren das Anzeichen für ein Verlangen ganz anderer Natur? Was
sollte er auch an einer monströs deformierten Sterblichen anziehend finden ...

Mit einem
Keuchen fiel Denises Blick auf ihre Hände, die sich irgendwann im Schlaf aus
Spades Mantel befreit hatten. Die schauerlich langen Finger und krallenartigen
Nägel waren verschwunden. Es waren wieder ihre Hände. Normal.

»Spade,
sieh nur!«, rief sie und wedelte ihm mit den Fingern vor der Nase herum.

Seine
Augen wurden wieder tigerfarben, und er setzte sich auf, um die Veränderung in
Augenschein zu nehmen.

»Es ist,
als ob nichts gewesen wäre«, staunte sie, während sie ihre Hände in seinem
Griff hin- und herdrehte.

Die
Erleichterung, die sie überkam, war so überwältigend, dass ihr fast schwindlig
wurde. Ein breites Lächeln erschien in ihrem Gesicht. Sie war kein Monster.
Noch nicht. Noch hatte sie Zeit, ihre Familie und sich
selbst zu retten.

Und genau
in diesem Augenblick ließ ihr Magen ein Winseln hören, das sich zu einem
bedrohlichen Knurren steigerte. Spade zog die Augenbrauen hoch, seine
Mundwinkel zuckten.

»Vielleicht
ist es an der Zeit, dir etwas zu essen zu besorgen.«

Eine
Stunde später leerte Denise gerade ihren dritten Teller, ohne dabei auf Ian zu
achten, der sie fasziniert anstarrte.

»Wo
steckst du das alles hin?«, fragte er schließlich, sie aus türkisblauen Augen
musternd. »Oder bist du am Ende eins dieser Mädchen, die alles wieder
auskotzen?«

Sie warf
ihm einen drohenden Blick zu, antwortete aber nicht. Vielleicht würde sie Spade
eines Tages einmal fragen, wieso er sich mit einem Typen wie Ian angefreundet
hatte. Falls der Mann noch andere Qualitäten aufzuweisen hatte, außer ein
ausgesprochener Mistkerl zu sein, hatte sie sie noch nicht entdecken können.

Aber nicht
einmal Ian konnte ihr die Laune verderben. Sie warf noch einen Blick auf ihre
Hände und spießte einen weiteren Happen auf. Nie hätte sie gedacht, dass sie
sich einmal so über diesen Anblick freuen würde; schließlich war ein Finger
ihrer rechten Hand ein wenig krumm, weil sie ihn sich als Kind gebrochen hatte.

Spade kam
in die Küche. Er hatte ihnen für den nächsten Tag einen Flug und einen
Mietwagen gebucht, obwohl sie noch die Nacht bei Ian verbringen würden. So gut
wie sie gelaunt war, störte sie nicht einmal das.

»Ah, Baron
DeMortimer ist zurück«, verkündete Ian, während er sein Weinglas zwischen den
Fingern drehte. Etwas Rotes und Dickflüssiges war darin. Denise redete sich
ein, dass es Wein war, sonst hätte sie sich geekelt.

Bei der
Erwähnung seines alten Titels presste Spade die Lippen zusammen. »Morgen früh
reisen wir ab«, informierte er Denise.

Sie sah
zum Fenster. Sie konnte nirgends eine Uhr entdecken, aber draußen war es
ziemlich dunkel. Bis zum Morgen konnte es nur noch wenige Stunden dauern.

Ian
schauderte. »So kurz vor Sonnenaufgang wollt ihr reisen? Ihr müsst es ja
ziemlich eilig haben, an euren Stoff zu kommen.«

Ein provozierender
Tonfall schwang in seiner Stimme mit. Denise ließ sich nicht darauf ein. Ian
wollte ihnen Informationen entlocken, aber von ihr würde er die nicht
bekommen.

Auch Spade
ignorierte den anderen Vampir. Er näherte sich dem Stuhl neben ihrem und setzte
sich mit einer so mühelos eleganten Bewegung, als hätte man ihn hingegossen.
Beiläufig trommelten seine Finger auf die Thekenkante, während er sie aus
dunklen Augen ansah.

»Fertig?«

Denise sah
auf ihren Teller. Oh, er war ja schon wieder leer, und ein vierter wäre dann
wohl doch etwas zu viel des Guten.

»Ja.«

Sie wusch
den Teller ab, stellte ihn in die Spülmaschine und ertrug mit
zusammengebissenen Zähnen Ians Bemerkung, er hätte andere Sterbliche,
die sich um so etwas kümmern könnten. Sie verkniff sich eine sarkastische
Antwort, indem sie sich sagte, dass sie bald abreisen und Ian sich über ihren
Wutausbruch doch nur freuen würde.

Erst als
Spade die Schlafzimmertür hinter sich schloss, befasste sich Denise mit dem,
was womöglich in den nächsten Stunden auf sie zukommen würde, allein mit Spade
und ihrem immer offensichtlicher werdenden Verlangen nach ihm.

Randy. Wenn sie
an ihn dachte, kamen sowohl Wehmut als auch Schuldgefühle in ihr auf. Sie
liebte Randy noch immer, vermisste ihn, aber irgendwie hatte Spade etwas in
ihr angesprochen, das sie nicht länger verheimlichen konnte. Ja, es war lange
her, seit sie zum letzten Mal Sex gehabt hatte, aber Spade war nicht der erste
attraktive Mann, der ihr über den Weg gelaufen war. Warum fühlte sie sich so zu
ihm hingezogen, sowohl körperlich als auch emotional?

Denises
Herz begann zu jagen. Was, wenn Spade sie auch wollte? Wenn es doch nicht immer
nur von Blutgier gezeugt hatte, als er sie mit Glutaugen angesehen hatte? Spade
wollte keine Beziehungen zu Sterblichen eingehen, gab aber zu, Sex mit ihnen
zu haben. Konnte sie das? Mit einem Vampir schlafen, der der Meinung war, ihr
Menschsein wäre ein Makel und sie wäre lediglich als Sexobjekt tauglich? Die
Vorstellung war beleidigend.

Aber würde
sie Nein sagen können, wenn Spade sie noch einmal so berührte wie im Park?
Nicht nur ihren Hals mit wissenden, sinnlichen Küssen bedeckte? Schon was das
Essen anging, hatte sie ihre Triebe in letzter Zeit schwer kontrollieren
können. Würden eben diese Triebe
sich jetzt als stärker erweisen als ihr Stolz, ihre Sehnsucht nach Randy und
ihr Wunsch, allem Übernatürlichen aus dem Weg zu gehen und die Zeichen
loszuwerden?

Denise
wollte es nicht wissen. »Ich glaube, das Essen ist mir auf den Magen
geschlagen«, log sie und verkroch sich ins Badezimmer.

Erst als
die Maschine schon eine ganze Weile in der Luft war, erzählte Spade Denise von
der Planänderung. Sie war schon nervös genug gewesen, als sie gemerkt hatte,
dass sie nicht mit einer großen Fluggesellschaft sondern einer zweimotorigen
Propellermaschine fliegen würden. Da musste er sie nicht auch noch beunruhigen,
indem er ihr schon im Vorfeld sagte, was noch auf sie zukam.

»Wir sind
nicht unterwegs nach Vegas. Wir besuchen deine Eltern in Virginia«, verkündete
er.

Denise
machte ein verdutztes Gesicht. »Warum?«

»Sie sind
deine nächsten Verwandten, und ich möchte mich ungern darauf verlassen, dass
Rom Wort hält und sie tatsächlich nicht umbringt, um dir Dampf zu machen. Dämonen
sind, gelinde gesagt, nicht gerade die vertrauenswürdigsten Kreaturen.«

»Aber wir
können meine Eltern unmöglich einweihen. Sie sind nicht bei bester Gesundheit,
und von Vampiren, Dämonen und anderen übernatürlichen Wesen wissen sie auch
nichts.«

Spade
winkte ab. »Und das soll auch so bleiben. Du wirst mich als deinen neuen Beau
vorstellen und ihnen die freudige Mitteilung machen, dass sie auf eine
Kreuzfahrt eingeladen sind.«

Eine Weile
starrte Denise ihn nur an. »Meine Eltern sind Juden, und meine drei Verwandten
sind gerade erst innerhalb weniger Wochen verstorben. Sie werden keine Kreuzfahrt
unternehmen; sie haben ja kaum die Trauerzeit hinter sich!«

»Sie
werden gehen, wenn ich sie hypnotisiert habe. Und bevor du Einwände erhebst:
Was ist dir wichtiger? Ihr Überleben oder deine Vorbehalte gegen den Einsatz
von Gehirnwäsche?«

Sie
öffnete den Mund, schloss ihn aber dann wieder, als hätte sie schon zu einer
ganzen Reihe von Gegenargumenten ansetzen wollen, sie aber alle wieder
verworfen. Dem ernsten Thema zum Trotz beobachtete Spade sie amüsiert.

Durcheinander
wie sie war, wirkte sie ganz entzückend, was er ihr natürlich nicht sagen
würde.

»Okay«,
meinte sie schließlich. »Der Gedanke gefällt mir zwar ganz und gar nicht, aber
du hast recht. Ihre Sicherheit geht vor.«

Ein
potenzielles Streitthema war aus der Welt geschafft, nun zu dem, was sie wirklich in Rage
bringen würde.

»Für den
Fall, dass Rom dich nicht anhand deiner Zeichen aufspüren kann, ist es wichtig
zu verhindern, dass er uns auf konventionelle Weise folgt«, erklärte Spade und
löste seinen Gurt. »Weshalb wir auch nicht mehr in diesem Flugzeug sitzen
werden, wenn es landet.«

»Was?«,
keuchte Denise, die sich plötzlich hektisch im Flugzeug umblickte. »Auf gar
keinen Fall. Ich habe Höhenangst. Wenn du glaubst, ich schnalle mir einen
Fallschirm um und springe aus dem Flieger, hast du dich geschnitten. Ich würde
kotzen müssen und ohnmächtig werden, bevor ich überhaupt die Reißleine ziehen
kann.«

Spade
sagte nichts darauf, aber sein Gesichtsausdruck - und das Fehlen jeglicher
Fallschirme an Bord - brachten sie wohl auf die richtige Spur.

»Nein, verdammt noch mal«,
rief sie und erbleichte.

»Es ist
die effektivste Möglichkeit herauszufinden, ob Rom gelogen hat, was die Zeichen
angeht«, antwortete Spade und öffnete ihren Gurt, obwohl sie nach seinen Fingern
schlug. »Ich habe bereits die Piloten hypnotisiert. Sie werden glauben, wir
wären die ganze Zeit über an Bord gewesen und in Vegas mit ihnen ausgestiegen.
Und wenn du mit mir springst, brauchst du auch keine Reißleine zu ziehen.«

Denise
wirkte kein bisschen ruhiger. »Du hast sie doch nicht alle! Du bist nicht tot,
wenn du unten aufschlägst, aber ich bin dann nur noch Matsch, egal, wo ich
lande!«

»Das werde
ich nicht zulassen«, beruhigte er sie und hob sie hoch, während sie noch versuchte,
sich am Sitz festzuklammern. »Wir müssen es jetzt tun; gerade sind wir über
dem richtigen Gebiet.«

»Jetzt
reicht's mir aber wirklich«, protestierte sie, während er sie zur Tür zerrte,
sie aufschob und sich mit ihr gegen den plötzlichen Sog stemmte. »Lass das,
Spade, lass das ...«

»Halt dich
gut an mir fest und schließ die Augen«, wies er sie an und nahm sie fester in
die Arme.

Denise
verfluchte ihn, klammerte sich aber aus Leibeskräften an ihm fest. Der Kopilot
stand auf, um hinter ihnen die Tür zu schließen und gleich wieder zu vergessen,
dass sie aus dem Flugzeug gesprungen waren, genau wie Spade es ihm aufgetragen
hatte.

Spade sah
auf die diesige Fläche unter ihnen hinab und versuchte die natürliche Landmarke
auszumachen, anhand derer er ihre Position bestimmen konnte. Als er Denises
Herz wie wild an seiner Brust hämmern spürte, ihren Angstgeruch in sich
aufnahm und ihren gehetzten Atem hörte, wünschte er sich, sie hätte ihn nicht
bei seinem Blut schwören lassen, sie nicht zu hypnotisieren.

Sobald er
den fraglichen Punkt erspäht hatte, zog er Denise noch enger an sich und
sprang aus dem Flugzeug.

13

Die
Luftmassen rauschten mit solcher Geschwindigkeit an Denise vorbei, dass sie
nicht genug Atem zum Schreien hatte. Es kam ihr vor, als würden all ihre
inneren Organe nach oben gedrückt, sodass sie ihre Drohung, kotzen zu müssen,
womöglich bald wahrmachen würde. Das Tosen des Windes und die endlose Leere
unter ihr waren beängstigend. Hätte sie in Spade hineinkriechen können, um sich
noch fester an ihn zu klammern, hätte sie es getan. Nur das Gefühl, von Spades
Armen umschlossen zu sein, fest und sicher, bewahrte sie vor der Ohnmacht.

Dann ließ
das flaue Gefühl in ihrem Magen allmählich nach, und das Brausen des Windes
klang auch schon weniger ohrenbetäubend. Sie bekam zumindest so viel Luft,
dass sie schreien konnte, was sie dann auch tat, und zwar in den höchsten
Tönen.

Über ihr
Gekreische hinweg konnte sie Spades Stimme hören. »Alles in Ordnung, kein
Grund, so zu brüllen. Wenn du magst, kannst du sogar die Augen aufmachen.«

Sie tat
es, sah nach unten - schrie auf und kniff sie sofort wieder zu. Sie schossen
parallel zum Boden durch die Luft, noch immer so hoch, dass die Autos unter
ihnen winzig wirkten. War Spade verrückt, dass er
ihr sagte, sie solle sich das ansehen?

»Wie lange
noch«, keuchte sie.

»Bloß ein
paar Sekunden.«

Denise
hatte zwar eine Heidenangst, aber Spades amüsierter Tonfall war ihr trotzdem
nicht entgangen. Ja, ja, mach dich nur lustig über die arme Sterbliche,
die nicht fliegen kann, großer Meistervampir. Der konnte
was erleben, wenn sie unten waren.

Gefühlte
Stunden waren vergangen, als Denise einen kleinen Ruck spürte und Spade sagen
hörte: »Siehst du? Wir sind da, und du bist in Sicherheit.«

Sie beugte
sich leicht vor und öffnete die Augen einen Spaltbreit. Ihre Schuhe, umgeben
vom Gras einer Wiese, tauchten vor ihr auf. Einer schönen, festen, wundervoll flachen Wiese.
Spade lockerte allmählich seinen Griff, aber es dauerte ein paar Augenblicke,
bis Denises Zittern sich so weit gelegt hatte, dass sie aus eigener Kraft
stehen konnte.

Dann
versetzte sie ihm einen so heftigen Stoß, dass er einen Schritt rückwärts
machen musste. »Wie konntest du es wagen, mich auszulachen, als du mit mir da
runtergesprungen bist!«

Spade
streckte ihr versöhnlich die Hand entgegen, schien das Ganze aber noch immer
lustig zu finden. »Komm schon, Denise ...«

»Hör bloß
auf mit deinem >Denise<«, fuhr sie ihn an. »Mir doch egal, wie alt,
mächtig und stark du bist. Mach so was noch einmal, und ich stoße dir ein
Messer ins Herz. Mistkerl, ich kann einfach nicht glauben, dass du mich aus
einem Flugzeug geworfen hast!«

Spade
schien noch immer Mühe zu haben, sich das Lachen zu verkneifen. »Ich habe dich
nicht geworfen. Ich bin mit dir gesprungen. Das ist ein gewaltiger
Unterschied.«

Am
liebsten hätte sie ihm eine gelangt, aber der kleine Teil von ihr, der sich
nicht mehr in die Hosen machte, erkannte die Logik seines Handelns. Ging alles
mit rechten Dingen zu, konnte Rom ihnen unmöglich noch auf den Fersen sein,
nachdem Spade mit ihr aus dem Flugzeug gesprungen und ein paar Tausend Meter
über dem Boden dahingebraust war. Denise hatte zwar gewusst, dass Vampire
fliegen konnten, aber wie weit diese Fähigkeit ging, war ihr nicht klar gewesen.
Sie hatte immer angenommen, sie könnten sich höchstens über kleinere Strecken
hinweg in die Luft katapultieren. Dass sie allerdings als Helikopter mit
Reißzähnen fungieren konnten, wäre ihr im Traum nicht eingefallen.

»Also,
wohin jetzt?«, erkundigte sie sich, bemüht, ihr wild pochendes Herz zu
beruhigen.

»Zu deinen
Eltern, natürlich. An dem Denkmal dort habe ich einen Wagen für uns
bereitstellen lassen. Wenn wir alles erledigt haben, fahren wir zu mir.«

»Zu dir
nach Saint Louis?«

Spade
lächelte. »Nein, Denise. Zu mir nach England.«

Fast
vierundzwanzig Stunden später konnte Spade die vertrauten hohen Hecken
erkennen, die sein Anwesen in Durham umgaben. Er stieß Denise an, die neben
ihm saß. Während des Fluges von Virginia nach England - den sie, sehr zu ihrer
Zufriedenheit, in einer Linienmaschine hinter sich gebracht hatten -, war sie
zwar wach gewesen, aber auf der Fahrt vom Flughafen zu Spades Anwesen
irgendwann doch eingenickt. Alten steuerte den Wagen, sodass Spade Denise
angeboten hatte, es sich auf seinem Schoß bequem zu machen; doch bis zu dem
Augenblick, in dem sie eingeschlafen war, hatte sie steif und fest behauptet,
sie wäre gar nicht müde. »Wir sind da«, verkündete er.

Erst
blinzelte Denise nur, aber als sie die Auffahrt sah, in die sie einbogen,
weiteten sich ihre Augen. »Hier wohnst
du?«, fragte sie.

Spade
hörte das Erschrecken in ihrer Stimme und musste sich ein Grinsen verkneifen.
Früher waren seine Ländereien noch viel ausgedehnter gewesen, aber da er so
viel auf Reisen war, hatte er im vorigen Jahrhundert mehrere Hektar Land
verkauft und nur das Herrenhaus aus sentimentalen Gründen behalten. Das
Haupthaus hätte man in seiner Jugend als etwa durchschnittlich groß betrachtet,
gemessen an heutigen Standards musste es allerdings riesig wirken. Der älteste
Teil war im frühen sechzehnten Jahrhundert errichtet und über die folgenden
zwei Jahrhunderte hinweg von mehreren Generationen der DeMortimers mit immer
neuen Anbauten versehen worden. Im frühen achtzehnten Jahrhundert, Spades Zeit
in Australien, hatte es den Besitzer gewechselt, war aber um
achtzehnhundertfünfzig wieder in seine Hände gelangt, und er hatte noch zwei
neue Flügel anfügen lassen. Alle paar Jahrzehnte etwa ließ er es renovieren.
Das Ergebnis war eine Mixtur aus neugotischer Architektur und modernen
Annehmlichkeiten.

Denise
wandte ihre Aufmerksamkeit wieder Spade zu. »Du musst echt unanständig
reich sein.«

Er zuckte
mit den Schultern. »Alles geerbt, ursprünglich. Als ich nach Neusüdwales kam,
habe ich natürlich meinen gesamten Besitz verloren, ihn mir mit der Zeit aber
wieder angeeignet.«

Sie schien
ihn immer noch nicht in Einklang mit dem herrschaftlichen Anwesen bringen zu
können, dem sie sich näherten.

»Ich
dachte, Barone wären eher niederer Adel. Hab wohl in Geschichte nicht richtig
aufgepasst.«

»Zu meiner
Zeit war die Baronswürde tatsächlich der niedrigste Adelsrang, die Anrede
>Baron< wurde aber auch als Höflichkeitstitel für den ältesten Sohn
bestimmter Adeliger verwendet. Mein Vater war der Earl von Ashcroft; den Titel
habe ich nach seinem Tod geerbt. Da war ich allerdings schon ein Vampir und
fand es unangemessen, mich so zu nennen. Der Titel gebührt einem lebenden Sohn,
und der war ich ja nicht mehr.«

Bei der
Erinnerung wurde Spades Stimme unwillkürlich heiser. Zum letzten Mal hatte er
seinen Vater im Gefängnis gesehen, kurz bevor er in die Kolonien geschickt
worden war. Er hatte nichts zu ihm gesagt, einfach nur dagestanden und geweint,
seine einst so stolze Gestalt war gebeugt gewesen. Nicht aus Scham darüber,
dass sein einziger Sohn in die Strafkolonie kommen würde, weil er seine
Schulden nicht bezahlen konnte, sondern aus schlechtem Gewissen.

Denise
schwieg eine Weile. Schließlich sagte sie: »Ich will gar nicht wissen, wie das
Haus ausgesehen hat, das du mir zuliebe an Ian verschenkt hast. Kein Wunder,
dass du mir immer wieder sagst, du willst nicht, dass ich dir deine Auslagen
erstatte. Das könnte ich ja vermutlich nicht mal, wenn ich dir jeden Cent
vermachen würde, den ich besitze.«

Spade
verjagte die Geister der Vergangenheit. »Hörst du wohl endlich auf, dich
deswegen verrückt zu machen? Ian wird mir die Bude innerhalb der nächsten paar
Jahre vermutlich ohnehin wieder als Wetteinsatz anbieten, sodass ich sie
zurückgewinnen kann. Vielleicht bittet er mich auch mal um einen Gefallen, und
ich bekomme sie auf diese Weise zurück. Ist jedenfalls kein dauerhafter
Verlust.«

Sie
schenkte ihm ein dünnes Lächeln. »Das würdest du auch behaupten, wenn es gar
nicht wahr wäre, stimmt's?«

Ja, das
stimmte, aber das würde er natürlich nie zugeben. »Unsinn. So sind Vampire
eben. Alles hat seinen Preis, aber man bekommt auch alles wieder zurück.«

Alten
parkte vor dem Anwesen und sprang dann aus dem Wagen, um ihr Gepäck aus dem
Kofferraum zu holen. Denise wandte den Blick von Spade ab.

»Von mir
hast du noch nie etwas verlangt«, sagte sie; ihre Stimme war beinahe ein
Flüstern.

Spade
spürte, wie sich etwas in ihm zusammenzog, während er gebannt ihr Profil
anstarrte. Oh, ich will so vieles von dir, Denise. Sogar mehr, als
ich dir im Augenblick sagen kann.

»Du bist
keine Vampirin«, antwortete er jedoch nur.

Alten
öffnete ihm die Wagentür. »Darf ich bitten?«

Spade
stieg aus und streckte Denise die Hand entgegen. Sie ergriff sie, ließ sie aber
gleich wieder verlegen los, als sie ausgestiegen war.

Spade ging
zur Haustür, die von seiner Haushälterin Emma geöffnet wurde. Dann verriet er
Denise den letzten Teil seines Plans.

»Ich reise
jetzt ab. Alten wird die nächsten Tage über bei dir bleiben.«

Denise war
perplex. »Du reist ab?«, fragte sie. »Wohin? Warum?«

Spade
beugte sich vor und senkte die Stimme. »Verlasse das Haus unter keinen
Umständen, und was auch passiert, lass niemanden ein.«

Der
überraschte Ausdruck verschwand zwar nicht aus ihrem Gesicht, aber darunter
verbarg sich noch etwas anderes. Kränkung.

»Kommst du
wieder?«

Er fühlte
sich hin- und hergerissen zwischen Frustration und einer anderen, tieferen
Empfindung. Glaubte sie allen Ernstes, er wäre extra mit ihr hergeflogen, um
sie dann sitzenzulassen? Kannte sie ihn inzwischen nicht gut genug, um zu
ahnen, was er vorhatte?

»Ja, ich
komme wieder«, antwortete er mit kratziger Stimme.

Dann tat
er, wonach er sich schon länger sehnte, als er zugeben mochte. Er zog sich sie
an sich, bog ihr den Kopf in den Nacken und presste seinen Mund auf ihren. Als
Denise nach Luft schnappte, teilten sich ihre Lippen, und er ließ die Zunge
über sie gleiten. Sie waren noch köstlicher als ihre übrige Haut, und als er
weiter vordrang, ihre Zunge mit seiner massierte und das Innere ihres Mundes
erforschte, stellte er fest, dass sie nach rotem Wein schmeckte - schwer, berauschend
und süß. Der betäubende Effekt ihres Blutes fehlte, aber die Wirkung war nicht
weniger stark.

Spade ließ
Denise los und drehte sich abrupt weg. Wenn er jetzt nicht aufhörte, würde er
sie auf der Stelle ins Bett tragen und damit seinen schönen Plan
zunichtemachen.

Er stieg
in seinen Wagen und brauste davon. Denise konnte ihm nur nachstarren.

Denise
warf Alten einen strengen Blick zu und schloss die Badezimmertür hinter sich.
Hätte sie nicht darauf bestanden, dass es Orte gab, an die ihr der Vampir
nicht folgen durfte, hätte er sich noch auf den Waschtisch gesetzt und ihr beim
Pinkeln zugesehen.

Alten
zufolge hatte Spade angeordnet, dass immer jemand bei ihr sein sollte. Immer.
Und so folgten entweder Alten oder Emma ihr wie Schatten, nur ins Badezimmer
nicht ... und Denise war bereits dazu übergegangen, dringende Bedürfnisse
vorzutäuschen, nur um ab und zu ein paar Minuten ungestört sein zu können.

Innerlich
war sie hin- und hergerissen. Einerseits war sie wütend auf Spade, der ihr
diese Rundumüberwachung eingebrockt hatte. Wenn er so besorgt war, dass ihr
etwas zustoßen könnte, wieso war er dann abgereist? Andererseits fand sie es
rührend, wie ernsthaft er um ihre Sicherheit bemüht war ... aber lag das an
seiner Freundschaft zu Bones und Cat, oder steckte etwas anderes dahinter?

Die Frage
nach Spades Beweggründen löste ein wahres Gefühlschaos in ihr aus, und dabei
stand sie sowieso schon völlig neben sich, weil sie vor zwei Tagen ihre
Periode bekommen hatte. Warum hatte Spade sie vor seiner Abreise geküsst? Um
bei Emma und Alten den Eindruck zu erwecken, sie wäre seine Freundin? Paare
gaben sich eben Abschiedsküsse, und sie wollten schließlich wirken wie ein
Paar. Nichts an diesem Kuss hätte ihr ungewöhnlich vorkommen sollen, nur konnte
sie einfach nicht aufhören, über ihn nachzudenken.

Hatte
Spade alles nur gespielt? Der Kuss war ihr gar nicht gespielt vorgekommen.
Kundig, fordernd, leidenschaftlich und ... verheißungsvoll hatte er
sich angefühlt. Als wollte Spade ihr einen kleinen Vorgeschmack auf seine
Fähigkeiten als Liebhaber geben. Oder war es einfach nur der routinierte Kuss
eines Mannes mit jahrhundertelanger Erfahrung gewesen, für Spade nicht
bedeutungsvoller als alles, was er seinen Leuten ohnehin schon vorgegaukelt
hatte?

Und die
bangste aller Fragen: Was wäre ihr lieber gewesen?

Denise
drehte den Wasserhahn auf, damit Alten nicht merkte, dass sie sich nur verkrümelt
hatte, um ihn los zu sein. Wenn sie versuchte, sich zu entscheiden, ob ihr echte
oder unechte Emotionen von Spade lieber wären, fuhren ihre eigenen Gefühle
Achterbahn. Seit Tagen versuchte sie, Spade ganz nüchtern zu sehen, aber es
wollte ihr einfach nicht gelingen.

Wäre sie
ehrlich zu sich selbst gewesen, hätte sie sich eingestanden, dass sie sich
bereits stark zu ihm hingezogen gefühlt hatte, als sie ihn auf Cats Party zum
ersten Mal gesehen hatte. Denise war gerade in einen Plausch mit Cat vertieft
gewesen, als sie plötzlich den Drang verspürt hatte aufzusehen. In der Tür
hatte ein Fremder gestanden, das schwarze Haar mit Schnee bestäubt, den
durchdringenden Blick auf sie gerichtet. Als ihre Blicke sich trafen, hatte ein
ganz seltsamer Schauder sie überkommen, so als würde gleich etwas Wichtiges
passieren. Aber dann hatte Randy ihren Namen gerufen und Denise in die Realität
zurückgeholt, woraufhin sie ihre befremdlichen Gefühle dem Fremden gegenüber
verdrängt hatte.

Nun, über
ein Jahr später, spürte sie diese seltsame Anziehungskraft noch immer. Und sie
schien sogar noch stärker geworden zu sein. So sehr sie die Welt der Vampire
im Allgemeinen auch verabscheute, so sehr sehnte sie sich nach einem ganz
bestimmten Vampir.

Kaum war
ihr der Gedanke gekommen, fühlte sie sich auch schon wieder schuldig. Jetzt
schon war Randy nicht mehr der Letzte, der sie geküsst hatte. Ja, Denise
wusste, dass Randy eines Tages auch nicht mehr der Letzte sein würde, mit dem
sie Sex gehabt hatte, aber war es nicht zu früh, jetzt schon an einen anderen
zu denken, insbesondere wenn dieser andere ein Vampir war? Randy
war in einem Vampirkrieg umgekommen, sodass sie in gewisser Weise mit dem
Feind gemeinsame Sache machte.

Eigentlich
bist nur du schuld an seinem Tod, höhnte ihr schlechtes Gewissen. Nicht
genug damit, dass du ihn in ein Haus voller Vampire geschleift hast; du hast
auch noch zugelassen, dass Randy mitten im Kampfgeschehen den Keller
verlässt, während du im sicheren Versteck geblieben bist.

Denise
nahm die Seife, schleuderte sie quer durchs Badezimmer und war erleichtert,
als sie nur die Wanne traf. Gelang es ihr, Nathanial zu finden und die Zeichen
loszuwerden, würde sie verhindern können, dass noch mehr Menschen, die sie
liebte, durch ihre Schuld sterben mussten. Sie würde der Welt der Vampire aus
dem Weg gehen können und auch all den Gefühlen, die Spade in ihr aufgewühlt hatte;
nur sich selbst und ihrer Schuld an Randys Tod musste sie ins Gesicht sehen.

In diesem
Augenblick kam Alten hereingepoltert, die Fänge gebleckt, die Augen ampelgrün,
ein riesiges Messer in der Hand.

»Was ist
passiert?«, knurrte er, während er grimmig das Badezimmer abschritt. »Ich habe
Lärm gehört.«

Ihr Herz,
das sofort wild zu pochen begonnen hatte, beruhigte sich allmählich wieder.
»Nichts ist passiert! Ich habe ein Stück Seife durchs Zimmer geworfen, das
war's. Sieh dir nur an, was du mit der Tür gemacht
hast.«

Holzsplitter
lagen auf dem Boden, wo Alten das Schloss herausgebrochen hatte. Sein Blick
fiel auf die Seife, die eingedellt auf dem Boden nahe der whirlpoolgroßen Wanne
lag.

»Oh«,
machte er. »Tut mir leid. Es klang, als wärst du in Gefahr.«

Denises
Gesicht glühte. Wenigstens war sie vollständig bekleidet gewesen; sie hätte ja
auch mit heruntergelassenen Hosen auf dem Klo sitzen können.

»Könntest
du, äh, jetzt bitte gehen?«

Alten
lehnte die Tür wieder gegen den Rahmen und blieb draußen stehen.

»Wenn du
fertig bist, repariere ich sie«, verkündete er so gelassen, als wäre nichts
passiert.

Denise
sagte nichts. Düster betrachtete sie ihre Handgelenke, die wie immer von
langen Ärmeln bedeckt waren. Sie konnte es sich nicht leisten, auf Spade zu
warten, und ihre Familie genauso wenig. Die Kreuzfahrt ihrer Eltern dauerte
drei Wochen, und fünf Tage davon waren schon dem Nichtstun zum Opfer
gefallen.

Kam Spade
in den nächsten Tagen nicht zurück, würde sie ihre Suche nach Nathanial ohne
ihn fortsetzen müssen.

Denise war
gerade damit beschäftigt, einen Imbiss zwischen Mittagessen und Abendbrot zu
sich zu nehmen, als Alten den Kopf schief legte.

»Da ist
jemand«, stellte er fest. »Ich höre einen Wagen.«

Scheppernd
ließ Denise die Gabel auf den Teller fallen. Sie sprang auf, ohne auf Alten zu
hören, der sie beschwor, zuerst Emma nachsehen zu lassen, wer der Besucher war,
und flog buchstäblich zur Haustür. Was eine Weile dauerte, weil das Haus sehr
groß war und die Küche weit entfernt im ersten Stock lag. Aber Denise fand es
einfach unnötig, Emma den Tisch im Speisezimmer decken zu lassen, wenn sie als
Einzige feste Nahrung zu sich nahm. Emma war als Erste an der Tür. Die
Vampirin mit den grau melierten Haaren lächelte Denise an und warf dann noch
einmal einen Blick auf die lange Auffahrt.

»Es ist
Spade«, verkündete sie.

Mit einer
Hand schirmte Denise ihre Augen gegen die Strahlen der untergehenden Sonne ab,
die direkt hinter dem Wagen stand, der gerade die letzte Kurve umrundete. Wer
darin saß, konnte sie im Dämmerlicht und wegen der getönten Scheiben nicht
erkennen, aber sie vertraute Emma. Wäre es Denise nicht zu aufdringlich
vorgekommen, hätte sie in der Auffahrt und nicht in der Tür gewartet - aber es
waren verdammt noch mal fünf Tage vergangen! Fünf Tage, in denen sie in diesem
goldenen Alcatraz festgesessen hatte. Jetzt würde sie Spade auf jeden Fall erst
einmal gründlich die Meinung sagen.

Der Wagen
hielt an, Spade stieg aus und war noch genauso umwerfend wie immer. Beim
Näherkommen lächelte er ihr zu, die dunklen Brauen hochgezogen.

»Willst du
mich nicht in meinem eigenen Haus willkommen heißen, Denise?«

Sie öffnete
den Mund - und wurde so heftig zur Seite gestoßen, dass sie zu Boden ging.

Verdutzt
sah Denise sich um. Emma - die nette, zierliche, zurückhaltende Emma - stand da
und hatte die Reißzähne gebleckt.

»Scher
dich weg von hier«, zischte sie.

Da erst fiel
Denise der Geruch auf, der ätzend zur Tür hereinwaberte. Auch Spade hatte die
Zähne gebleckt, während sein Gesicht zerfloss, bis es Roms Züge angenommen
hatte.

»Lass mich
ein«, forderte er, jedes Wort ein zorniges Knurren.

Emma
schlug die Tür zu, sodass Denise seine tollwütige Grimasse nicht länger sehen
konnte. Alten zog sie hoch, ohne auch nur einmal den Blick von Emma abzuwenden.

»Jag die
Zündsätze hoch«, wies er Emma an.

Emma
rannte in Richtung der großen Halle davon. Denise blickte sich um, überzeugt,
Rom würde jeden Moment auftauchen. Seltsamerweise tat er das nicht. Von draußen
brachte ein unirdisches Jaulen buchstäblich die Fensterscheiben zum Klirren.
Es reichte aus, um Denises Herz schneller schlagen und die Zeichen auf ihren
Handgelenken brennen zu lassen.

Alten
fasste sie am Arm. Die Haut des Vampirs fühlte sich durch ihren Blusenärmel
hindurch kühl an, sein Griff war sanft, aber unerbittlich.

»Keine
Bange. Wir haben es da draußen mit einem körperlichen Dämon zu tun, ungebeten
kann er also nicht hereinkommen.«

»Ich habe
das immer für einen Vampirmyhtos gehalten«, gestand Denise mit zittriger
Stimme, während sie die Information verdaute. Deshalb hatte Rom wohl auch die
Gestalt eines kleinen Mädchens angenommen, als er damals vor ihrer Haustür
erschienen und von ihr eingelassen worden war. Sogar getragen hatte sie ihn.
»Was jetzt? Wir können nicht einfach abwarten und hoffen, dass er wieder
verschwindet.«

Alten kam
nicht mehr dazu, etwas zu antworten. Mehrmals ertönte ein lautes Knallen, das
klang, als wäre rund ums Haus etwas detoniert. Draußen kreischte Rom mit so
schriller und lauter Stimme, dass Denise sich die Ohren zuhalten musste.

»Salzbomben«,
verkündete Alten befriedigt. »Es heißt ja immer, Salz könnte Dämonen
verbrennen. Stimmt offenbar.«

»Ich weiß,
dass du mich hören kannst, Denise«, brüllte Rom kurze Zeit später. »Lass mich auf der
Stelle ein, oder ich rotte deine gesamte Verwandtschaft aus! Ich
weiß, wo deine Familie sich aufhält. Du kannst sie nicht vor mir verstecken!«

Denise
wollte schon losstürzen, aber Alten hielt sie mit eisernem Griff zurück. »Er
lügt«, sagte er nur. »Dämonen lügen immer.«

Hin- und
hergerissen kaute Denise auf ihrer Unterlippe. Was, wenn Rom doch nicht log?
Was, wenn sie sich wieder genauso feige und selbstzufrieden in Sicherheit
wähnte wie in der Nacht, in der Randy ums Leben gekommen war, und es würde die
gleichen tödlichen Folgen haben? Und was hatte Spade sich nur gedacht, als er
ums Haus herum diese Dämonenabwehrbomben installiert hatte? Getötet hatten sie
Rom offensichtlich nicht. Nur so in Rage gebracht, dass er womöglich ihre
Eltern umbringen würde.

Draußen
stieß Rom weiter laut brüllend Drohungen gegen sie aus. Denise wurde immer
verzweifelter. Sie hatte doch ein Abkommen mit dem Dämon getroffen. Wie es aussah,
konnte sie das jetzt allerdings vergessen.

»Ich muss
zu ihm«, rief sie und versuchte, ihren Arm freizubekommen. »Ich muss ihm
sagen, dass ich ihm trotz allem geben werde, was er haben will.«

Alten
rührte sich nicht. »Du gehst da nicht raus.«

»Du kennst
unser Abkommen nicht!«, rief Denise, sich immer heftiger wehrend. »Ich werde
nicht zulassen, dass meine Familie wegen euch sterben muss!«

Alten
legte sich nicht mit ihr an. Er hielt ihr einfach mit einer Hand den Mund zu,
während er sie mit der anderen packte und hinauftrug, obwohl sie wie wild um
sich trat. Sie konnte noch immer Rom brüllen hören, der ihren Eltern
schreckliche Todesqualen androhte, wenn sie ihn nicht einließ. Aber das konnte
sie ja nicht. Sie konnte ja nicht einmal sprechen.

»Tut mir
leid, aber ich darf unmöglich riskieren, dass du eine Dummheit begehst«,
stellte Alten fest, Denises ersticktes, wütendes Geknurre unter seiner
Handfläche ignorierend.

Fast
zwanzig Minuten später verstummte Rom plötzlich. Denise hörte Bremsen kreischen
und die Haustür auffliegen.

Kurze Zeit
später stand Spade in der Tür. Sein schwarzes Haar war zerzaust, als wäre er
gerannt, und seine Augen leuchteten grün. Er nickte Alten zu, der endlich die
Hand von Denises Mund nahm und sie losließ.

Sie stieß
Alten weg, ging schnurstracks auf Spade zu und verpasste ihm eine schallende
Ohrfeige.

»Was hast du
getan?«

14

Es war
nicht die Ohrfeige, die Spade wütend machte. Er hatte schon gewusst, was ihm
blühte, als er Denise in Altens Klammergriff gesehen hatte. Auch dass er seine
Abreibung vor Alten beziehen würde, beunruhigte ihn nicht. Alten hielt Denise
für seine Freundin, und ein kleiner Streit zwischen Verliebten würde niemanden
veranlassen, Spades Qualitäten als Sippenführer anzuzweifeln. Was Spade zornig
machte, war die Kraft, mit der Denise zugeschlagen hatte - eine Kraft, die ein
Mensch nicht hätte besitzen sollen. Und dann war da noch das Brennen in seinem
Gesicht gewesen, gefolgt vom Geruch seines eigenen Blutes.

Ein Blick
bestätigte alles: Ihre Hände hatten sich verwandelt; gebogene Krallen
ersetzten die Nägel, ihre Finger hatten sich zu Klauen verformt.

Dieser
verschissene Dämon konnte was erleben, wenn Spade ihn zu fassen bekam.

Schnell,
bevor Alten etwas mitbekam, stieß Spade Denise aufs Bett, hielt ihr die Hände
über dem Kopf zusammen und legte ein paar Kissen darüber, während er seinen
Körper dazu benutzte, sie niederzuhalten.

»Geh«,
wies er Alten an. »Behalte unsere Gäste im Auge.«

Alten tat
wie ihm geheißen und schloss vernünftigerweise auch gleich die Tür hinter sich.

Denise
keuchte in Spades Griff, dann konnte er auch schon ihren Zorn riechen; ihr
Körper war so heiß, dass Spade das Gefühl hatte, sie wollte ihn versengen. Er
hatte sich das alles also nicht bloß eingebildet. Denises Körpertemperatur
stieg tatsächlich an, wenn sie wütend wurde, und im
Augenblick war sie stinkwütend.

»Runter
von mir, Spade. Ich mein's ernst ...«

Er ließ
ihre Hände los und rollte sich von ihr herunter, wobei er sich in einer
universellen Schweigegeste den Finger vor die Lippen hielt. Dann wies er mit
einem Nicken auf Denises Hände.

Denise
erbleichte, als sie sie sah.

»Alten
sollte nichts mitkriegen«, erklärte ihr Spade so leise, dass sie ihn
vielleicht gar nicht verstehen konnte.

Aber
offensichtlich hatte sie verstanden, denn sie nickte. In ihren Augen blitzte
es, dann sah sie von ihren Händen auf, als könnte sie deren Anblick nicht
länger ertragen.

»Denise.«
Spade ergriff sanft ihre deformierten Finger, ignorierte ihre Versuche, sich
von ihm loszumachen. »Vielleicht bleiben sie nicht so. So war es letztes Mal
doch auch.«

Sie
blinzelte kurz, dann verhärteten sich ihre Züge. »Ist nicht schlimm. Schlimm
ist nur, was du Rom angetan hast. Jetzt wird er meine Familie nie mehr in Ruhe
lassen. Du hast ihn zu wütend gemacht.«

Spade
erhob sich, schaltete den Fernseher an und drehte die Lautstärke voll auf. Bei
Spades Anblick hatte der Dämon sofort das Weite gesucht, und das gab Anlass zur
Hoffnung. Die Salzbomben hatten Rom offenbar so zugesetzt, dass er sich nicht
auf einen Kampf mit einem Meistervampir einlassen wollte, was Spade begrüßt
hätte. Aber er konnte trotzdem nicht riskieren, dass der Dämon sein Gespräch
mit Denise belauschte, falls er sich noch irgendwo in der Gegend herumtrieb.

Er setzte
sich aufs Bett, beugte sich so weit zu Denise vor, dass sie ihn trotz des
plärrenden Fernsehers noch verstehen konnte, und gab sich alle Mühe, ihren
herben Geruch zu ignorieren, der ihm sagte, dass sie ihre Periode hatte.

»Wir
wissen jetzt, dass Rom dich nicht angelogen hat und dich anhand der Zeichen
tatsächlich orten kann«, erklärte er ihr. »Was bedeutet, dass er dir auch
gefolgt wäre, wenn du mich begleitet hättest. Deshalb habe ich dich auch nicht
mitgenommen; ich wollte wissen, ob er dich finden würde, und vermeiden, dass er
herausbekommt, was ich vorhatte.«

»Wehe, du
hast keinen verdammt guten Plan parat. Nach diesem Fiasko mit den Salzbomben
sind meine Eltern nämlich so gut wie tot, wenn Rom sie in die Finger bekommt«,
antwortete Denise, deren Stimme vor Angst und Zorn einen scharfen Tonfall
angenommen hatte.

Spade
hielt ihrem Blick stand, wollte, dass sie die Entschlossenheit in seinen Augen
sah. »Wir wissen jetzt, dass Rom ein körperlicher Dämon und kein einfacher
Besessener ist. Körperliche Dämonen können ein privates Heim nur betreten,
wenn man sie hereinbittet, sind tagsüber nicht aktiv und durch Salz verwundbar.
Ein von einem Dämon besessener Sterblicher hingegen kann jederzeit jeden Ort
betreten und zeigt keinerlei Scheu vor Salz.«

»Ist das
gut oder schlecht für uns?«, wollte Denise wissen.

Eigentlich
war es schlecht, weil ein Besessener viel leichter zu eliminieren gewesen
wäre, aber das würde Spade ihr nicht sagen.

»Bevor man
seinen Feind ausschalten kann, muss man ihn kennenlernen«,
antwortete er, seine Worte sorgfältig wählend. »Wir wissen nun, mit
wem wir es zu tun haben, sodass wir unserem Ziel, Rom umzubringen, schon einen
Schritt näher sind. Was deine Eltern angeht, die schippern irgendwo auf dem Ozean
herum. Rom würde sich nie in die Nähe von so viel Salzwasser begeben, nicht
einmal wenn er ihren Aufenthaltsort tatsächlich kennen würde, was nicht der
Fall ist, sonst hätte er sein Wissen benutzt, um dich aus der Reserve zu
locken.«

Denise
kaute auf ihrer Unterlippe herum, streckte die Hand aus, um sich das Haar
zurückzustreichen, und hielt beim Anblick ihrer Finger angewidert inne. Sie
vergrub sie wortlos unter der Tagesdecke und erwiderte Spades Blick ohne das
Blitzen, das eben noch in ihren Augen gewesen war.

»Die
Kreuzfahrt kann nicht ewig dauern, und Rom kann mich jederzeit aufspüren. Ich
verstehe ja, dass du herausfinden musstest, was für eine Art von Dämon er ist,
aber falls ich meine Eltern je wiedersehe, werden sie in meiner Nähe immer in Todesgefahr
sein. Du hättest mit mir reden sollen, bevor du beschlossen hast, die Suche
nach Nathanial abzubrechen und Rom zu jagen.«

Er zog die
Augenbrauen hoch. »Wir suchen Nathanial nach wie vor, aber wenn wir ihn
gefunden haben, sind wir Rom gegenüber in einer besseren Verhandlungsposition
und müssen nicht mehr befürchten, dass er dich am Ende doch umbringt, obwohl du
alles getan hast, was er verlangt.«

Das konnte
er unmöglich riskieren. Spade hatte seine einsame Reise aus mehreren Gründen
unternommen. Einerseits hatte er die Wahrheit über die Zeichen auf Denises
Armen herausfinden und Näheres über Rom in Erfahrung bringen wollen. Aber er
hatte auch versucht, sich über seine Gefühle für Denise klar zu werden, ohne
dass ihre Gegenwart sein Urteilsvermögen trübte. Diese drei Fragen waren nun
erschöpfend beantwortet. Denise war für ihn mehr als ein nur kleiner Flirt. Sie
war etwas Besonderes. In ihrer Gegenwart kamen Gefühle in ihm auf, wie er sie
seit über hundertfünfzig Jahren nicht mehr gehabt hatte, und das war bereits
bei ihrer ersten Begegnung so gewesen. Und was Denises Sterblichkeit
anbelangte, na ja ... da konnte er Abhilfe schaffen.

Spade
hatte vor, Rom umzubringen, sobald er Denise die Zeichen abgenommen hatte.

Die
Tatsache, dass er niemanden kannte, der auch nur die geringste Ahnung davon
hatte, wie das zu bewerkstelligen war, wollte er Denise vorerst verschweigen.
Für den Fall, dass es ihm nicht gelingen sollte, irgendwelche konkreten Informationen
bezüglich Dämonenliquidation in Erfahrung zu bringen, würde er einfach bei
Enthauptung anfangen und sich von da an weiter vorarbeiten.

»Wenn wir
Nathanial gefunden haben, will ich, dass du gehst«, meldete sich Denise sanft
zu Wort. »Rom wird wissen, dass du es warst, der die Salzbomben gelegt hat. Er
wird sich rächen wollen, und wenn er weiß, wo ich bin, weiß er auch, wann wir
Nathanial gefunden haben. Bestimmt wird er versuchen, dich umzubringen. Er
braucht dich dann ja nicht mehr.«

Rom würde
dann auch Denise nicht mehr brauchen, und das war Spade ebenso klar wie ihr.
Selbst wenn der Dämon sie nicht hasste - was Spade nach dem heutigen Tag bezweifelte
-, war nicht auszuschließen, dass Rom sie nur so zum Spaß umbrachte.

»Auch für
diesen Fall habe ich vorgesorgt«, verkündete er.

Denises
haselnussbraune Augen wurden schmal. »Wie denn?«

Falls
Alten und Emma es seltsam fanden, dass sie mit handtuchumwickelten Händen die
Treppe herunterkam, ließen sie es sich nicht anmerken. Denise hoffte, dass ihre
Hände, wie beim letzten Mal, irgendwann einfach wieder ihre normale Gestalt
annehmen würden. Andernfalls würde sie eine praktischere Umhüllung für sie
finden müssen als Spades monogrammbestickte Handtücher.

Sie hoffte
inständig, die Veränderung würde sich als nicht dauerhaft erweisen, und zwar
nicht nur, weil sie die Reaktion anderer Leute fürchtete. Würden ihre Hände
ihre jetzige Form beibehalten, musste ihr Kinderwunsch wohl oder übel unerfüllt
bleiben. Wie sollte sie auch einen Säugling in den Armen halten, wenn sie stets
fürchten musste, ihn zu verletzen? Und wie konnte sie überhaupt das Risiko
eingehen, schwanger zu werden, solange sie die Essenz des Dämons in sich trug?

Der
Anblick der in der Eingangshalle wartenden Fremden riss Denise jäh aus ihren
Grübeleien. Vor dem Kamin stand eine blonde Frau und bestaunte offenbar dessen
Ausmaße. Sie war zwar selbst recht groß gewachsen, hätte aber trotzdem leicht
darin Platz gefunden. Bei dem zweiten Besucher handelte es sich um einen jungen
Mann mit kurz geschorenen Haaren und komplett tätowierten Armen.

Spade
nickte den beiden zu. »Denise, das sind Francine und Chad.«

»Freut
mich«, begrüßte Denise die beiden. Aus Gewohnheit wollte sie ihnen die Hand
entgegenstrecken, lief dann aber rot an und ließ sie wieder sinken.

Die beiden
Besucher bedachten ihre handtuchumwickelten Finger mit einem vielsagenden
Blick, äußerten sich aber nicht. Wieder einmal verfluchte Denise Rom, die
Zeichen und ihren verschollenen Verwandten, der für dieses ganze Dilemma
verantwortlich war.

»Ganz
meinerseits«, antwortete Francine. Chad schloss sich ihr an und unterzog Denise
dabei einer Musterung, bei der sie sich tatsächlich wieder vorkam wie eine
Frau, nicht wie eine Geisterbahnfigur. Als Chad Spades Gesichtsausdruck
bemerkte, wurde er ein bisschen blass um die Nase und räusperte sich.

»Wollt ihr
noch warten, oder sollen wir gleich anfangen?«

»Fangen
wir an«, meinte Spade. »Emma, zieh bitte alle Vorhänge zu. Alten, bring Mr
Higgins' Koffer her, und dreh sämtliche Fernseh- und Radiogeräte im Haus auf.
Laut.«

Statt sich
den Fenstern zu nähern, begann die Haushälterin, Knöpfe auf einer
Fernbedienung zu drücken. Die Vorhänge schlossen sich. Vollautomatisch,
dachte Denise kopfschüttelnd. Das würde ihrer Mutter gefallen, ganz
zu schweigen von all den anderen Annehmlichkeiten in Spades Haus.

Alten kam
mit einem Koffer herein und stellte ihn zu Chads Füßen ab. Spade nickte Emma
und Alten zu, die das als Aufforderung verstanden, den Raum zu verlassen.

Während
aus allen Zimmern Fernseh- und Radiolärm zu erschallen begann, öffnete Chad den
Hartschalenkoffer und fing an, Gegenstände daraus hervorzuholen. Denise konnte
es sich nicht verkneifen, ihm neugierig über die Schulter zu gucken. Der Koffer
schien eine Sonderanfertigung zu sein, denn die größeren Gegenstände lagen in
eigens ihrer Form angepassten Vertiefungen. Nach und nach legte Chad sie auf
einem silbernen Stahltablett ab. Erst ein Gerät, das aussah wie eine kurios
geformte Bohrmaschine, dann ein Päckchen mit mehreren langen Metallstiften, ein
paar kleine dunkle Fläschchen, eine Schnur, eine Art Pedal, ein Rasierer, eine
Spritzflasche, Chirurgenhandschuhe, etwas, das aussah, wie ein quadratischer
Überspannungsschutz. Und war das ein Tuschkasten?

»Ich
denke, du solltest mir deinen Plan allmählich genau erläutern«, stellte Denise
fest.

Spade
hatte sich auf die Couch gesetzt und wies auf den freien Platz neben sich.
Denise setzte sich, wenn auch ziemlich steif, und legte ihre vermummten Hände
in den Schoß.

»Chad und
Francine sind Dämonologen«, flüsterte Spade. Denise glaubte kaum, dass Rom bei
dem ganzen Krach irgendetwas mitbekommen würde, selbst wenn er noch in der
Nähe war. »Sie sind Vampire und konnten sich daher schon eine ganze Weile mit
Dämonen und Dämonenopfern befassen. So lange sogar, dass sie schon einmal
einem Typen mit Dämonenzeichen auf den Armen geholfen haben ...«

Denise
hielt den Atem an. Nathanial.

»... und
aus diesem Grund musste ich dich auch hierlassen. Wenn der Dämon dich durch
die Zeichen aufspüren konnte, musste es irgendwo jemanden geben, der wusste,
wie sie außer Kraft zu setzen sind. Ich brauchte also Zeit, um die führenden
Experten auf diesem Gebiet aufzuspüren, und zwar ohne dass dein Dämon etwas
davon mitbekam«, fuhr Spade mit festem Blick fort.

Sie hatte
recht gehabt. Nathanial hatte tatsächlich eine
Möglichkeit gefunden, die Zeichen unschädlich zu machen - zumindest so weit,
dass der Dämon ihn nicht mehr orten konnte, und vielleicht auch weit genug, um
seine eigene Verwandlung zum Monster aufzuhalten. Das ergab einen Sinn. Hätte
Nathanial sich vollends in ein Ungeheuer verwandelt, wäre er um einiges
leichter zu finden gewesen. Monster blieben selten unerkannt, nicht einmal
unter so abgebrühten Zeitgenossen, wie die Untoten es waren.

Denise
geriet vor Freude derart außer sich, dass sie Spade die Arme mitsamt den
vermummten Klauenhänden um den Hals warf. Sie hatte geglaubt, er hätte sie
einfach sitzenlassen, dabei hatte er nur die Leute gesucht, die Nathanial geholfen
hatten, Rom abzuschütteln. Vielleicht gab es ja doch noch Hilfe für ihre
Familie und für sie.

»Spade«,
keuchte sie, unfähig ihre Dankbarkeit in die richtigen Worte zu fassen.

Spades
Hände glitten über ihren Rücken, dann schob er Denise ganz langsam von sich.

»Du bist
mir nichts schuldig«, antwortete er; ein seltsamer Ausdruck flackerte in seinem
Gesicht auf. »Weder Geld noch Dankbarkeit sind nötig, damit ich das bis zum
Ende durchziehe. Ich habe dir mein Versprechen gegeben. Du musst mir keine
Gegenleistung anbieten, damit ich es halte.«

Denise
setzte sich wieder ordentlich hin, sie war gekränkt. War das Spades Art, sie
daran zu erinnern, dass ihre Beziehung rein geschäftlicher Natur war und sie
sich ihre Blicke und Hitzewallungen sparen konnte?

»Okay«,
sagte sie und rückte noch ein Stückchen weiter von ihm weg. Dann kam ihr die
bleierne Abgestumpftheit zu Hilfe, in die sie sich schon in der Zeit nach
Randys Beerdigung und der Monate voller Panikattacken geflüchtet hatte, und
überdeckte ihren Schmerz. Spade tat ihr und ihrer Familie einen ungeheuren
Gefallen. Da würde sie die Zeit, die sie noch mit ihm verbringen musste, nicht
damit verschwenden, sich wegen ihrer unerwiderten Gefühle in Selbstmitleid zu
ertränken. Spade wollte ihre Dankbarkeit zwar nicht, aber er würde sie
bekommen, und ihre Hilfe noch dazu.

»Was muss
ich tun?«, erkundigte sie sich, stolz, dass ihre Stimme wieder fest und ruhig
klang.

Spade warf
ihr einen unergründlichen Blick zu. »Chad wird dich tätowieren.«

Damit hatte sie
nun wirklich nicht gerechnet. »Wie bitte?«

»Einfach
ausgedrückt sind die Zeichen auf deinen Armen nichts anderes als dauerhafte
Symbole dämonischer Macht«, erklärte Francine, während sie sich neben Denise
setzte. »Wir werden sie mit unseren eigenen dauerhaften Machtsymbolen
überdecken. Diese werden die Verbindung zwischen dem Dämon und dir unterbrechen
oder zumindest so weit verwässern, dass der Dämon sie nicht weiter ausbauen
kann - es sei denn, du kommst wieder in Kontakt mit ihm und er zeichnet dich
erneut. Das solltest du also um jeden Preis vermeiden.«

Denise
konnte das schrille Lachen nicht unterdrücken, das dieser Ratschlag ihr
entlockte. »Hatte ich eh vor.«

Chad war
immer noch mit seinen Vorbereitungen beschäftigt, aber auch er mischte sich in
die Unterhaltung ein, obwohl er beim Sprechen nicht aufsah. »Man kann sich auch
Abwehrsymbole stechen lassen. Ich trage Schutzzauber auf den Armen. Hab sie mir
schon als Mensch zugelegt. Sie sollten dazu dienen, herumstreifende, nicht
körperliche Dämonen daran zu hindern, Besitz von mir zu ergreifen. Willst du
auch welche?«

Das war
jetzt wirklich ein bisschen viel auf einmal. »Brauche ich die denn?«

»Ich
glaube nicht«, antwortete Francine. »Fälle von Besessenheit treten selten auf,
und wenn, dann handelt es sich meist um weniger mächtige Dämonen, die
versuchen, aus der Unterwelt auszubrechen. Die wenigsten Menschen begegnen je
einem Dämon, aber als wir noch sterblich waren, haben wir die Schutzzeichen
gebraucht. Dämonen wehren sich, wenn sie angegriffen werden.«

Denise
schluckte. Angesichts der Tatsache, dass Rom so wütend auf sie gewesen war,
fand sie diese Vorstellung gar nicht beruhigend.

»Bloß ein
paar Minuten noch«, verkündete Chad. »Dann können wir dich tätowieren.«

Er fing
an, den Inhalt von einigen der kleinen Fläschchen mit verschiedenen Pulvern zu
vermischen und besah sich dann stirnrunzelnd die schwarze Masse, die er
zusammengebraut hatte.

»Wir
müssen dich testen, bevor wir mit den Tätowierungen anfangen«, stellte er
fest. »Nimm die Handtücher ab, und gib mir deinen Arm.«

»Nein.«

Spade
hatte geantwortet, bevor Denise selbst protestieren konnte. Der Ausdruck in
seinen dunklen Augen war unergründlich.

»Die
Handtücher bleiben dran. Du musst um sie herumarbeiten.«

Chad sah
aus, als wollte er Einwände erheben, aber Francine zuckte nur mit den
Schultern. »Es müsste okay sein, wenn die Zeichen sich nicht bis auf ihre Hände
ausdehnen«, sagte sie.

»So geht
das aber eigentlich nicht«, murrte Chad.

Francine
lächelte Denise an. »Künstler neigen zu Temperamentsausbrüchen, und Chad war
schon Künstler, bevor er Dämonologe und Vampir wurde.«

Denise
erwiderte das Lächeln der Frau ein wenig zögerlich. Francine strahlte etwas so
Warmes und Herzliches aus. Ihr Beruf - und die Tatsache, dass sie eine Vampirin
war - schienen gar nicht dazu zu passen.

Oder doch?
Francine war die erste Dämonologin, die Denise kennenlernte, und so vielen
Vampiren war sie im Grunde genommen auch noch nicht begegnet. Einmal dem, der
versucht hatte, sie auszusaugen, als Cat ihr über den Weg gelaufen war, und
dann Cat selbst, die eine Halbvampirin war. Dann Bones, Spade, Ian, Ians
Vorfahr Mencheres, Täte, ein paar Wachleuten, die sie nicht mal richtig gegrüßt
hatte ... und jetzt Emma, Alten, Francine und Chad.

Weniger
als ein Dutzend, stellte sie fest. Nicht genug, um sich ein faires Urteil über
eine ganze Spezies erlauben zu können. Und trotzdem hatte sie an jenem
Silvesterabend die hässliche Seite der Welt zu sehen bekommen, in der die Untoten
lebten.

»Denise.«

Offenbar
hatte Spade sie nicht zum ersten Mal angesprochen. »Verzeihung«, sagte sie und
schüttelte leicht den Kopf. »Was soll ich jetzt machen?«

»Dich auf
den Boden setzen und den Arm auf den Tisch legen, mit hochgerolltem Ärmel.«

Denise
hockte sich hin und versuchte, ihren rechten Ärmel hochzukrempeln, ohne dabei
die Handtücher zu lösen. Gelinde gesagt entpuppte es sich als ziemlich
schwierig, mit ihren vermummten Krallenhänden irgendetwas zu greifen. Spade
wartete einen Augenblick und krempelte ihr dann selbst die Ärmel auf. Chad und
Francine tauschten einen Blick aus, sagten aber nichts.

Chad nahm
das freigelegte Dämonenzeichen in Augenschein und stieß einen leisen Pfiff
aus. »Ist tief«, stellte er fest, während er die sternförmigen Symbole auf
ihrer Haut mit dem Finger nachfuhr. »Wir müssen die Stelle rasieren und
desinfizieren«, fuhr er fort, woraufhin er die Innenseite ihres Unterarms
einschäumte und dann mit ein paar schnellen, gründlichen Strichen von Härchen
befreite. Noch ein Spritzer aus der bereitstehenden Flasche, und er griff sich
eins der Metallstäbchen mit den spitzen Enden. Er tauchte es in den Behälter,
der aussah wie der Tuschkasten eines Kindes, aber offenbar Tinte enthielt, und
drückte ihr die Spitze gegen den Arm, bis sie in die Haut eindrang.

Es
zwickte, aber nicht schlimm. Eher wie einer dieser Bluttests, bei denen man in
den Finger gepiekt wurde. Francine und Chad ließen Denise allerdings nicht aus
den Augen, während ein Tropfen ihres Blutes sich mit der dunklen Tinte
vermischte ... und sie schließlich hochrot färbte.

»Wir haben
ein Problem«, murmelte Chad.

15

»Was für ein
Problem?«, fragten Denise und Spade gleichzeitig.

Chad
streckte die Hand aus, nahm mit einem Finger Denises Blutstropfen auf und
wollte ihn sich gerade zum Mund führen, da packte Spade ihn am Arm.

»Wenn du
ihr Blut probierst«, warnte er ihn mit äußerst ruhiger Stimme, »bringe ich dich
um.«

Francine
erhob sich. »Du hast einen wirklich guten Ruf, aber ich toleriere keine
Drohungen ...«

»Es wird
keine Drohungen geben, solange er nicht noch einmal versucht, ihr Blut zu
probieren«, schnitt Spade ihr das Wort ab, sein Tonfall klang ebenso freundlich
wie tödlich.

»Genau wie
der andere Vampir«, stellte Chad kopfschüttelnd fest.

Denise
beugte sich vor. »Welcher andere Vampir?«

Spade
wischte Chads Finger ab, spritzte mit hochgezogenen Brauen etwas von der Lösung
aus der Flasche darauf und wischte dann noch einmal darüber.

»Der
Vampir, der diesen Sterblichen begleitet hat, der die gleichen Zeichen hatte
wie du«, antwortete Chad, der inzwischen ein wenig ärgerlich klang. »Er wollte
auf keinen Fall, dass wir das Blut des Jungen probieren. Das hatte ich bis eben
ganz vergessen.«

Spade warf
Denise einen vielsagenden Blick zu, aber ihr war bereits klar, dass sie den
Mund halten musste. Innerlich allerdings bebte sie vor Erregung. Jetzt stand
fest, dass der Vampir, in dessen Begleitung Nathanial vor so vielen Jahren zu
Chad und Francine gekommen war, gewusst hatte, dass die Zeichen Nathanials Blut
in eine Droge verwandelt hatten. Genau wie ihres. Nathanial über den
Red-Dragon-Markt aufzuspüren würde funktionieren. Es musste funktionieren.

»Weißt du
noch, wie der Typ hieß?«, erkundigte sich Spade.

Chad und
Francine schüttelten die Köpfe. »Er war damals noch ein junger Vampir. An mehr
kann ich mich nicht erinnern«, antwortete Chad.

»Der Junge
hat wohl ihm gehört«, meinte Spade wegwerfend. »Ist ziemlich unhöflich, sich
am Besitz eines anderen zu vergreifen, auch wenn man nur ein Tröpfchen nimmt.«

Er traute
den beiden nicht. Denise überlief es eiskalt. Sie hatte sich so sehr davor
gefürchtet, durch Roms Zeichen zum Monster zu werden, dass sie gar nicht
darüber nachgedacht hatte, was für gefährliche Auswirkungen die Angelegenheit
womöglich noch haben könnte. Spade wollte
vielleicht nichts mit ihrem verseuchten Blut zu tun haben, andere aber schon. Red Dragon
war der Stoff, den Vampire kauften, um high zu werden, und Denise war
randvoll davon.

»Wie
gesagt, wir haben ein Problem«, fuhr Chad fort. »Ihr Blut ist stärker als die
Mixtur in der Tinte, sodass es nichts nutzen würde, ihre Zeichen
überzutätowieren. Wir brauchen eine höhere Dosis. Eine viel höhere.«

»Okay,
dann mal los«, antwortete Denise. »Macht, was ihr bei meinem ... bei dem
anderen Sterblichen gemacht habt.«

»Es wird
aber brennen«, wandte Francine mitfühlend ein.

Wenn es
verhindern würde, dass Rom sie aufspürte und sie sich in ein Monster
verwandelte, konnte es von ihr aus brennen wie die Hölle, sie würde es trotzdem
machen.

»Ist schon
okay. Bringen wir's einfach hinter uns«, meinte Denise gefasst.

Francine
tätschelte sie. »Chad, nimm das Jerusalem-Salz«, sagte sie; ihr Tonfall wurde
knapp und sachlich.

Chad zog
ein kleines Fläschchen aus dem Koffer und warf Spade einen vielsagenden Blick
zu. »Ändert aber den Preis.«

Denise
bekam wieder ein schlechtes Gewissen, aber Spade bellte nur: »Das war das
letzte Mal, dass du ihr gegenüber den Preis erwähnt hast.«

»Chad«,
mischte Francine sich mit leichtem Tadel in der Stimme ein. Sie lächelte Spade
an. »Verzeihung. Wir besprechen das ganz zum Schluss. Das Wichtigste ist doch
jetzt, dass wir unsere hübsche Kleine hier verarzten können.«

»Ja, ja«,
meinte Spade, er klang noch immer gereizt.

Denise
wäre am liebsten im Erdboden versunken, ließ sich aber nichts anmerken. Mir doch
egal, was Spade sagt, ich finde eine Möglichkeit, mich ihm erkenntlich zu
zeigen, schwor sie sich.

»Was ist
denn Jerusalem-Salz?«, erkundigte sie sich, um vom Thema abzulenken.

»Salz ist
an sich schon eine Waffe gegen Dämonen. Jerusalem-Salz ist sogar noch
wirkungsvoller, weil es an dem Ort gewonnen wird, an dem die großen Religionen
der Welt sich vereinen. Es wird auf eine ganz bestimme Weise verarbeitet und
mit, na ja, Stoffen vermengt, die ich dir nicht verraten kann«, schloss
Francine lächelnd. »Aber damit sollten wir die Macht deiner Zeichen bannen
können.«

»Fertig«,
verkündete Chad kurze Zeit später. Er tauchte ein frisches Metallstäbchen in
die von ihm produzierte Tintenmischung und stach es Denise in die Haut.

Feuer
schoss ihr in den Arm, so unerwartet und heftig, dass Denise ihn unwillkürlich
mit einem Aufschrei zurückzog. Dass es wehtun würde, hatte man ihr zwar
gesagt, aber auf solche Schmerzen war sie nicht gefasst gewesen. Es kam ihr
vor, als würden ihr die Zeichen noch einmal aufgedrückt.

»Wird
schwarz«, stellte Chad zufrieden fest, während er den Blutstropfen musterte,
der aus dem Einstich an ihrem Arm quoll. Dann wandte er sich an Spade. »Du
wirst sie festhalten müssen, während wir sie tätowieren.«

Denise
versuchte, nicht auf den brennenden Schmerz in ihrem Arm zu achten. Sie konnte
kaum glauben, dass eine so kleine Wunde ihn verursacht haben sollte, nicht mehr
als ein Nadelstich.

»Wie groß
werden die Tatoos? Ein paar Konturen?«, erkundigte sie sich.

Chads
Antwort machte ihre Hoffnungen zunichte. »Ich werde beide Arme vollständig
tätowieren. Wird ein paar Stunden dauern.«

Schaudernd
beobachtete sie, wie Chad den seltsam geformten Bohrer zur Hand nahm, der, wie
sie jetzt wusste, eine Tätowiermaschine war. Sie würde stundenlang festgehalten
werden und die gleichen Schmerzen aushalten müssen, die sie schon während der
paar Minuten bei Rom schier wahnsinnig gemacht hatten. Übelkeit stieg in ihr
auf, aber sie hatte keine Wahl.

»Erst
brauche ich einen Schnaps«, verkündete sie und atmete tief durch. Vielleicht
besser gleich eine ganze Flasche. Oder eine Gehirnerschütterung. Egal, Hautsache
es betäubte die Schmerzen.

»Denise.«
Spade kniete sich zu ihr und sah sie bittend an. »Du hast mich zwar einen
Bluteid schwören lassen, aber du kannst mich davon entbinden. Lass es mich dir
leichter machen. Du brauchtest nichts zu spüren.«

Kurz war
sie verwirrt, dann wurde ihr klar, worauf er hinauswollte. »Nein. Ich will
nicht, dass du meine Gedanken manipulierst.«

»Und ich
will dich nicht festhalten müssen, während du dich stundenlang herumquälst«,
gab Spade eiskalt zurück. »Hättest du mich nicht bei meinem Blut schwören
lassen, keine Gehirnwäsche bei dir anzuwenden, würde ich dich nicht einmal um
Erlaubnis bitten.«

Sie wandte
sich an Francine. »Dieser andere Typ mit den Zeichen, hat der es ohne fremde
Hilfe durchgestanden? Oder hat er sich von dem Vampir, der bei ihm war,
hypnotisieren lassen?«

Francines
Gesichtsausdruck war verschlossen. »Er konnte nicht hypnotisiert werden. Der
Vampir hat es versucht, aber es hat nicht funktioniert.«

Die
Zeichen haben es verhindert, stellte Denise mit sinkendem Mut fest. Das
Nichtmenschliche in Nathanial war schon so stark geworden, dass selbst die
Macht des Vampirs es nicht mehr hatte durchdringen können.

»Der
Vampir, der ihn begleitet hat, war jung, und ich bin ein Meister«, mischte
Spade sich ein. »Ich kriege das hin.«

Er schien
sich seiner Sache absolut sicher zu sein. Denise geriet ins Schwanken. Sie
fürchtete sich nicht nur vor den Schmerzen, auch wenn ihr Arm nach wie vor so
heftig pochte, dass diese Angst sehr real war. Ihr gesunder Menschenverstand
sagte ihr, dass die Prozedur notwendig war, aber wenn sie sich dazu stundenlang
festhalten und von einem Vampir foltern lassen musste, würde sie todsicher eine
Panikattacke bekommen. Schon jetzt spürte sie die vertraute Angst in sich
aufsteigen. Sie würde also so oder so die Kontrolle über sich verlieren,
entweder durch die Erinnerung an jene schreckliche Nacht oder durch Spades
Hypnoseblick.

»Vertrau
mir, Denise«, bat Spade sie sehr sanft.

Denise
atmete tief durch. Die Vorstellung, nicht mehr Herr über ihren eigenen Verstand
zu sein, war ihr verhasst. Durch ihre Panikattacken hatte sie das schon oft
genug durchmachen müssen. Aber ... sie vertraute Spade tatsächlich. So seltsam
es auch war, sie vertraute ihm im Augenblick sogar mehr als jedem anderen.
Außerdem wollte sie ihm ihre Dankbarkeit beweisen. Und da konnte sie es ihm ja
zumindest ersparen, sie stundenlang festhalten zu müssen, während sie in Panik
geriet. »Also gut.«

Spade
lächelte, und für einen kurzen Moment ließ dieser Anblick alles andere in den
Hintergrund treten. Selbst mit dem verschlossenen Gesicht, das er sonst immer
aufsetzte, sah Spade gut aus, aber wenn er lächelte, war er atemberaubend.
Schade, dass er das nicht öfter tat.

Seine
Augen wurden grün. Instinktiv wollte Denise den Blick abwenden, weil ihr klar
war, dass diesmal alles anders sein würde als sonst, aber sie tat es nicht. Sie
sah ihm direkt in die sich immer greller grün färbenden Augen.

»Ich kann
deinen Widerstand spüren.« Seine Stimme klang jetzt tiefer. Vibrierte fast.
»Lass mich ein, Denise. Alles ist gut. Du bist in Sicherheit ...«

Ihre
Augenlider wurden plötzlich schwer. Spade sprach noch auf sie ein, aber seine
Worte klangen immer undeutlicher. Um sie herum verschwamm alles, bis sie das
Gefühl hatte, nur noch das schöne smaragdfarbene Leuchten seiner Augen sehen zu
können. Ihr machtvoller Glanz machte ihr keine Angst mehr. Sie waren so hübsch
anzusehen ...

Sie
blinzelte. Spades Gesicht schwebte immer noch dicht vor ihrem, er wirkte
angespannt. Sie gab auf.

»Es funktioniert
nicht«, sagte sie und machte sich auf das Unvermeidliche gefasst.

Ein
Lächeln breitete sich auf Spades Zügen aus. »Schon vorbei.«

Denise
besah sich ihre Arme. Kunstvolle Muster erstreckten sich von ihren
Handgelenken bis zu ihren Ellbogen, verdeckten die Zeichen, als hätte man ihr
schwarze Spitze auf die Haut genäht. Sie spürte keinen Schmerz, nicht mal ein
Zwicken. Francine und Chad waren fort, aber sie saß noch vor dem Kamin, die
Arme auf dem Tisch ausgestreckt; etwas, das aussah wie Vaseline, war darauf
verteilt.

»Wow, du
bist gut«, hauchte Denise.

Spades
Lachen klang ein wenig spitzbübisch. »Du hast ja keine Ahnung.«

Da fiel
ihr auch auf, dass die Handtücher verschwunden waren und ihre Hände wieder ihr
normales Aussehen angenommen hatten. Tränen traten ihr in die Augen. War sie
geheilt?

»Denkst
du, es ist weg? Ganz?« Sie hoffte aus tiefstem Herzen, dass man ihr die
Dämonenessenz ausgetrieben hatte.

Spade
wurde wieder nüchtern. »Ich habe einen Tropfen deines Blutes gekostet, bevor
ich dich aus der Trance geweckt habe. Es ist nach wie vor verändert.«

Enttäuschung
stieg in ihr auf, aber sie verdrängte sie. »Vielleicht wird es jetzt nicht mehr
schlimmer. Und wenn ich Nathanial dem Dämon ausgeliefert habe, ist es
vielleicht sogar ganz vorbei.«

Und du
kannst deiner Wege gehen, fügte sie an Spade gewandt im
Stillen hinzu. Sie würden beide ihr Leben dort wiederaufnehmen können, wo es
durch dieses ganze Dilemma ins Stocken geraten war. Der Gedanke hatte
plötzlich gar nichts Tröstliches mehr an sich.

16

Spade
öffnete die Tür zur Cherry Suite, erfreut über Denises Reaktion. Die machte
große Augen, als sie eintrat und alles auf sich wirken ließ: die deckenhohen
Fenster, den feudalen roten Wohnbereich mit den kreisförmig angeordneten Sofas,
das Speisezimmer mit seinem extravaganten orangefarbenen Barbereich und die
beiden großen Schlafzimmer. Trotz ihrer enormen Größe ließ sich die Suite
leicht auf einen Blick erfassen. Statt durch Wände war sie durch Vorhänge
unterteilt, und die waren allesamt geöffnet.

Der Butler
stellte ihr Gepäck ab und ging, nachdem Spade ihm versichert hatte, er müsse
nicht auch noch die Kleidung einräumen.

»Das ist wundervoll«,
rief Denise schließlich. Dann trat wieder der vertraut schuldbewusste
Ausdruck in ihre Augen. »Das muss wahnsinnig teuer sein.«

»Wäre es
kein Vertrauensmissbrauch gewesen, hätte ich dir unter Hypnose befohlen, dir
nie mehr über meine Finanzen Gedanken zu machen«, gab Spade amüsiert zurück.
»Ich bin doch hier angeblich auf der Suche nach teuren Vergnügungen der
illegalen Art, schon vergessen? Da kann ich bei meiner Unterkunft schlecht
knausern.«

»Als
knausrig kann dich jedenfalls keiner bezeichnen, der das hier zu sehen
bekommt«, murmelte Denise auf dem Weg ins Gästezimmer mit seinem riesigen
Whirlpool und dem enormen runden Himmelbett.

Hätte sie
gewusst, dass er die Suite nur gebucht hatte, weil er wollte, dass sie während
ihres ersten Las-Vegas-Aufenthalts trotz der alles andere als heiteren Umstände
von purem Luxus umgeben war, wäre sie entsetzt gewesen.

Noch mehr
entsetzt hätte sie allerdings die Tatsache, dass er sie unter Hypnose am
liebsten dazu gebracht hätte, ihr altes Leben als Mensch nicht mehr aufnehmen
zu wollen, wenn sie Nathanial gefunden hatten. Was er natürlich nicht getan
hatte. Was er von Denise wollte, konnte er sich nicht erschleichen, sonst hätte
er nie gewusst, ob es echt war.

»Was soll
ich dir vom Zimmerservice bestellen?«, erkundigte er sich und machte sich gar
nicht erst die Mühe, sie zu fragen, ob sie hungrig war. Natürlich war sie das.

»Einen
Hamburger, extra Pommes, Hühnerbrühe, Kräcker und Schokoladenkuchen«,
antwortete Denise und machte sich auf den Weg ins Schlafzimmer.

Und ich
nehme einen ordentlichen Schluck vom Zimmerkellner, fügte
Spade in Gedanken hinzu. Nach ihrer Rückkehr aus Europa waren sie kreuz und
quer durch die Staaten geflogen, um etwaige dämonische Verfolger abzuschütteln,
sodass schon zwei Tage vergangen waren, seit sie sein Haus in England verlassen
hatten. Tage, die sie im Flieger, im Taxi oder auf Flughäfen zugebracht hatten,
sodass Spade nicht dazu gekommen war, seinen Hunger zu stillen. Er hatte Denise
auch nicht so lange allein lassen wollen, dass er sich ein geeignetes Opfer
hätte suchen können - die Flughäfen waren heutzutage ja alle so streng überwacht.

Denise
steckte den Kopf hinter dem Vorhang zum Schlafzimmer hervor, sie wirkte
verlegen.

»Ich
wollte duschen, aber da ist... äh, es gibt kein separates Badezimmer. Die
Dusche steht mitten im Raum und ist ganz aus Glas, also ... komm bitte erst rein,
wenn ich fertig bin, okay?«

Spade
verkniff sich ein Grinsen. Schon bei der Buchung hatte ihn die Glasdusche im
Schlafzimmer fasziniert. Um der Wahrheit die Ehre zu geben: Er hatte die Suite
überhaupt nur deshalb genommen. Es gab eben Situationen, in denen sogar er es
sich nicht verkneifen konnte, ein wenig zu tricksen.

»Selbstverständlich.
Nach dem Essen willst du dich sicher auch noch ein bisschen hinlegen. Wir gehen
erst so gegen Mitternacht ins Belaggio.«

Sie
seufzte, nickte aber und zog die Vorhänge zum Schlafbereich zu. Auch Spade war
müde und vom Jetlag geplagt, sodass Denise, die nicht den Vorteil hatte, eine
Meistervampirin zu sein, sicher völlig erschöpft war.

Andererseits
war Denise natürlich auch keine gewöhnliche Sterbliche mehr. Spade fragte
sich, ob sie das selbst wusste und einfach nicht darüber sprach oder es
einfach gar nicht mitbekam. Ihm war schnell klar gewesen, dass Denises unersättlicher
Appetit und ihre Unfähigkeit zuzunehmen von den Zeichen herrührten. Dann war da
ihre Körpertemperatur, die ohnehin schon höher war als die eines normalen
Menschen und sogar noch anstieg, wenn sie wütend wurde. Und dann das Tempo,
mit der sie in jener Nacht aus dem Club geflohen war. Die Bissspuren an ihrem
Hals, die innerhalb eines Tages vollständig verheilt waren. Die Tätowierungen.
Nach einer solchen Prozedur hätte Denises Haut noch tagelang verschorft sein
müssen, war aber nur zwei Stunden lang gerötet gewesen und hatte sich danach
wieder angefühlt wie Seide, war also sogar schneller verheilt als ihr Hals.

Ihm war
auch nicht entgangen, dass ihre Hände sich nur verformten, wenn sie in Zorn
geriet. Sobald sie sich beruhigt hatte, nahmen sie wieder ihre ursprüngliche
Gestalt an. Seit sie in England gewesen waren, hatte es keinen Zwischenfall mehr
gegeben. Das mochte an den Tätowierungen liegen, die Roms Essenz daran
hinderten, weiter Macht über sie zu gewinnen - oder an
der Tatsache, dass sie keinen Grund mehr gehabt hatte, richtig wütend zu
werden.

Und wenn
es nach Spade ging, würde das auch so bleiben. Er wollte Denise zeigen, dass
das Leben mit einem Vampir noch anderes zu bieten hatte als das, was sie in
jener schrecklichen Silvesternacht zu sehen bekommen hatte. Dann würde sie
endlich ihre Angst vor seiner Welt überwinden - und ein Teil von ihr werden
können.

Er hatte
bereits eine Frau verloren, die er geliebt hatte, und das würde ihm nicht noch
einmal passieren. Sobald er Denises niederträchtigen Verwandten gefunden und
Rom dazu gebracht hatte, ihr die Zeichen abzunehmen, würde er sie zur Vampirin
machen. Dann konnte der Tod sie ihm nicht mehr entreißen wie Giselda.

Und eine
Möglichkeit, ihre Vorbehalte gegen die Welt der Vampire zu zerstreuen, war es,
sie mit ihren angenehmen Seiten vertraut zu machen. Spade wusste, dass Denise
sich zu ihm hingezogen fühlte, egal wie sehr sie das im Augenblick noch
verunsicherte. Spade wollte ihr zeigen, dass die Gefühle, die sie füreinander
hegten, sich nicht länger ignorieren ließen. Höflicher wäre es gewesen, ihr in
dieser Phase mehr Zeit zu lassen, aber die hatte er eben nicht. Sie waren auf
der Suche nach Nathanial, und wenn sie ihn gefunden hatten, war ihre Zeit um.

Konnte er
ihren Zweifeln also am schnellsten über ihre Zuneigung zu ihm beikommen, würde
er sich diese Schwäche natürlich zunutze machen. Bald war Denises Periode
vorbei - nicht dass er sich unter normalen Umständen an so etwas gestört hätte,
aber im Augenblick war ihr Blut einfach zu gefährlich -, und dann würde seine
Falle zuschnappen. Bald, Darling, versprach
er ihr stumm, während er die Dusche plätschern hörte und sich vorstellte, wie
das Wasser auf ihre nackte Haut prasselte. Sehr bald.

Denise war
vollkommen überwältigt. Erst die unglaubliche Hotelsuite. Und jetzt die Fahrt
zum Strip, die Lichter, die immer näher kamen, bis sie das Gefühl hatte, ins
Maul eines riesigen, glitzernden Ungeheuers zu fahren. Spade ließ die
Hotellimousine ein paar Blocks vom Belaggio entfernt halten, damit sie den Rest
des Weges zu Fuß gehen konnten. Denise wusste nicht, ob das eine
Sicherheitsmaßnahme war, die verhindern sollte, dass der Fahrer mitbekam, wo
sie hinwollten, oder ob Spade einfach die Atmosphäre genießen wollte.

Die war
jedenfalls umwerfend. Die Neonlichter, die vielen Leute, der Lärm und die
Stimmung auf dem Strip, alles schien davon zu künden, dass Zwänge hier nicht
existierten. Ein Spielplatz für Erwachsene, so hieß es
doch über Las Vegas, und das selbst jetzt um Mitternacht noch schillernd
vielfältige Angebot an Vergnügungen schien dem Recht zu geben.

»Wie
findest du's?«, erkundigte sich Spade, als sie das Belaggio betraten.

Denise
schüttelte den Kopf. »Frag mich nachher noch mal, wenn ich nicht mehr so
überwältigt bin.«

Wieder
schenkte er ihr ein spitzbübisches Lächeln, eins von der Sorte, der sie
inzwischen mehr abgewinnen konnte, als ihr lieb war. Wäre da nicht der ernste
Zweck ihrer Reise gewesen, hätte sie sich gefühlt wie bei einem Date. Einem
äußerst luxuriösen Date. Spade kam nicht nur für ihre Unterkunft auf. Er hatte
auch darauf bestanden, ihr ein neues Kleid, Schuhe, eine Handtasche und Schmuck
zu kaufen - ohne dass sie dabei irgendwelche Preisschilder zu sehen bekommen
hatte. Es sei ihre Kostümierung für den Abend, hatte er mit noch so einem
verschmitzten Grinsen gesagt. Zugegebenermaßen machte sich ihr neues Ensemble
ausnehmend gut neben Spades Armani-Hemd und maßgeschneiderter Hose. Mann,
allein seine Uhr hatte wahrscheinlich mehr gekostet als ihr gesamtes Outfit.

Aber Spade
trug seine Kleidung und Accessoires mit geradezu eleganter Beiläufigkeit; das
Überlegenheitsgetue, das reiche Leute sonst so oft an den Tag legten, war ihm
fremd. Bevor sie Randy kennengelernt hatte, war Denise mit einigen
wohlhabenden Jungs ausgegangen, aber die meisten waren so von sich eingenommen
gewesen, dass sie in ihr nur einen sexy Armschmuck gesehen hatten. Spade hingegen
gab sich stets aufmerksam und charmant, obwohl alles nur Schau war. Ja, genau
diese eigentümliche Mischung aus Taktgefühl, Skrupellosigkeit und Loyalität war
es, die in Denise mehr als nur körperliches Verlangen auslöste.

Wenn er
doch kein Vampir wäre, dachte sie. Dann rief sie sich zur
Ordnung. Wäre Spade kein Vampir, wäre sie nicht mit ihm hier, denn nur ein
Vampir konnte ihr bei ihrer Suche nach Nathanial helfen. Sie musste aufhören
zu träumen und sich wieder auf die Realität besinnen.

Im
Belaggio führte Spade sie durch den Eingangsbereich mit seinen Spielautomaten,
Craps- und Blackjacktischen hindurch in den hinteren Teil des Kasinos, den ein
Schild als Club Prive auswies. Mit Erstaunen registrierte Denise, wie die eben
noch fröhliche, ausgelassene Atmosphäre in ein Ambiente stilvoller Raffgier
umschlug.

Nach ein
paar höflichen Worten an die Empfangsdame betraten sie den gold- und
purpurfarben dekorierten Raum mit mehreren Sitzgruppen und eigenem Personal,
das diskret darauf wartete, gebraucht zu werden. Mindestens zwei Spiele waren
bereits im Gange.

Spade
deutete auf die Bar. »Bestellst du mir einen Scotch, bitte. Bin gleich wieder
da.«

Denise
warf einen Blick auf den Chip-Schalter, der unauffällig in einer Ecke untergebracht
war. »Du willst doch bloß verhindern, dass ich mitbekomme, wie viele Chips du
dir holst, damit ich keinen Herzinfarkt bekomme, stimmt's?«

Er lachte.
»Kluges Kind. Aber es geht nicht nur um dich. Ich glaube, heute Nacht habe ich
Glück.«

So vieles
hätte sie in diesen letzten Satz hineindeuten können, der noch von einem
verheißungsvollen Kräuseln seiner Lippen untermalt wurde, aber das ließ sie
wohl besser bleiben.

»Ich hole
dir deinen Drink«, gelang es ihr zu antworten. Und mir auch einen. Aber einen
ordentlichen.

Kurze Zeit
später kam Spade mit einem Tablett voller bunter Jetons zurück. Denise hatte
ihren Scotch bereits ausgetrunken, sich aber gegen einen zweiten entschieden.
Wie es für die Begleitung eines Spielers üblich war, würde sie hinter Spade
stehen müssen und folglich noch eine Weile auf den Beinen sein. Da konnte sie
es sich wirklich nicht leisten, auch noch angesäuselt herumzuschwanken.

Spade nahm
ihren Arm und gab seinen Drink einer wie durch Zauberhand aufgetauchten
Servierdame.

»Bringen
Sie mir das bitte an den Tisch, ja? Und sorgen Sie auch für Nachschub.«

Spade gab
vor, sein Blatt zu studieren, obwohl er sich das auf einen Blick eingeprägt
hatte. Eigentlich konzentrierte er sich auf Madox, den Spieler ihm gegenüber.
Er war ein hohes Tier in der Ölbranche und brachte ein meisterhaftes Pokerface
zustande, war aber trotz allem nur ein Mensch. Sein Puls blieb bewundernswert
ruhig, und er schaffte es, nicht zu schwitzen, aber sein Geruch verriet ihn.
Wenn er aufs Ganze ging, roch er nach einer Mischung aus Moschus und verfaulter
Orange. Ebenso wenn er bluffte.

Madox'
Augenlider senkten sich, als würde er vor Langeweile gleich einschlafen,
während er abwartete, ob Spade aussteigen würde oder nicht.

Spade
stieß einen langen Seufzer aus, als hätte er schwer mit sich zu kämpfen. »Was
mache ich bloß?«, überlegte er laut.

Hinter
sich konnte er spüren, wie Denises Spannung stieg, bis ihre Aura vor Erregung
beinahe knisterte. Auch ihr Geruch nach Honig und Jasmin war im Laufe der
vergangenen beiden Stunden schärfer geworden, während sie hatte zusehen
müssen, wie er wieder und wieder verlor. Sie wusste nicht, dass er das mit
Absicht tat, um die anderen Spieler an der Nase herumzuführen. Er hatte sie
nicht eingeweiht, weil ihre Reaktionen echt sein mussten, damit die aufmerksameren
Spieler nicht misstrauisch wurden.

Man musste
ihr allerdings hoch anrechnen, dass sie den Mund hielt, obwohl sie ihn
inzwischen im Stillen sicher anflehte auszusteigen. Die Ärmste. Bei dem
schlechten Gewissen, das sie schon bei den kleinsten Beträgen überkam, die er
ausgab, war ihr bei dem, was er heute verspielt hatte, bestimmt schon ganz
schlecht.

Madox'
überreifer Zitrusgeruch wurde stärker, aber er zuckte nicht mit der Wimper,
während er Spades Entscheidung abwartete.

»Scheiß
drauf, ich will mit Pauken und Trompeten untergehen«, verkündete Spade und
schob seine restlichen Chips in die Tischmitte. »Ich gehe mit.«

Denise
hielt hörbar den Atem an. Madox lächelte und deckte seine Karten auf.

»Zwei
Pärchen in Herz. Und Sie, Mr Mortimer?«

Mit
wölfischem Grinsen legte Spade seine Karten auf den Tisch. »Straight Flush in
Pik.«

Der herbe
Geruch der Enttäuschung drang ihm von Madox entgegen. Die Umstehenden
klatschten, während Spade eine gewaltige Menge Chips einstrich. Aus dem
Augenwinkel sah er, wie Denise leicht in sich zusammensackte, auch die Stuhllehne
hielt sie jetzt schon weniger fest umklammert.

Spade
drehte sich zu ihr um, ergriff ihre Hand und küsste sie. »Siehst du, Darling.
Ich habe dir doch gesagt, ich würde heute Glück haben.«

Sie ließ
ein leises Schnauben hören und drückte kurz seine Hand. Dann nahm Spade wahr,
wie das Energieniveau im Raum sich veränderte und die unverkennbare Aura eines
Untoten spürbar wurde. Spade ließ Denises Hand los und wandte sich beiläufig in
die Richtung, aus der sich das Energiefeld näherte.

Er sah
einen Vampir. Seine Macht hielt er genauso verborgen wie Spade, oder er war
ein weniger starker Meister. Seinem Aussehen nach war er bei seiner Verwandlung
wohl um die dreißig Jahre alt gewesen. Das dunkelbraune gegelte Haar trug er in
einem Stil, der besser mit den Siebzigerjahren Geschichte geworden wäre, und
sein Outfit war ein teurer Fehlkauf.

Aus der
Art, in der das Personal ihn begrüßte, schloss Spade, dass er ein häufiger Gast
war. Spade nickte zum Gruß und ordnete dann weiter seine Chips. Der Vampir
würde zu ihm kommen. Er war bestimmt neugierig darauf, den Mann kennenzulernen,
der gerade einen der Stammgäste über den Tisch gezogen hatte.

»'n
Abend«, sagte er und setzte sich an den Platz, den Madox gerade verlassen
hatte. »Sieht aus, als wäre hier noch was frei.«

Spade
machte sich im Geist Notizen über den anderen. Leichter
Südstaatenakzent. In Vampirjahren vielleicht ein bisschen jünger als ich, aber
nicht viel. »Ganz recht. Sie wollen hoffentlich mitspielen. Trotz der
späten Stunde fühle ich mich noch ganz frisch.«

Hinter ihm
änderte sich Denises Geruch. Sie hatte offensichtlich auch festgestellt, dass
der Neuankömmling kein Mensch war. Spade sah dem anderen unverwandt in die eisblauen
Augen und wartete. Falls der Vampir ihn hier, in seinem Territorium nicht
dulden wollte, wäre es jetzt an der Zeit gewesen, ihn das spüren zu lassen.

Doch der
andere lächelte nur. »Ich hätte schwören können, es ist noch früh. Ich steige
ein, Jackie. Und Sam, bring mir ein Tablett. Übliche Menge.«

Der
Croupier mischte die Karten, während ein anderer Mitarbeiter ein Tablett voller
Chips brachte. Zweihunderttausend, stellte
Spade fest. Ganz ansehnlich für eine »übliche Menge«.

»Ich bin
Henry«, stellte sich Spade mit dem Namen vor, unter dem er sich auch im Hotel
eingemietet hatte.

»BJ«,
antwortete der Vampir und griff nach den Karten, die routiniert ausgeteilt
worden waren.

Spade nahm
seine ebenfalls auf und musterte dabei unauffällig die bleichen Hände des
anderen. Sein linker kleiner Finger fehlte, aber am rechten trug er einen
wuchtigen Goldring mit einer Einundzwanzig aus Brillanten darauf.

Das war
also Black Jack. Ian, mein Freund, du hast was bei mir gut.

Spade
lehnte sich zurück und legte Denise den Arm um die Taille. »Dir macht es doch
nichts aus, wenn du noch ein bisschen länger warten musst, Darling?«

Sie kam
ihm ein wenig verspannt vor, und vom stundenlangen Herumstehen in Highheels
taten ihr bestimmt die Füße weh, aber ihre Antwort kam ohne Zögern.

»Nein,
überhaupt nicht. Ich sehe dir zu gern beim Spielen zu.«

Beinahe
hätte Spade lachen müssen. So sparsam wie Denise war, musste ihr das hier ein
Gräuel sein, aber ihre Stimme klang fest und zuversichtlich. Sie beugte sich
sogar vor und fuhr ihm mit den Lippen am Hals entlang.

»Vielleicht
können wir nachher ja noch was anderes unternehmen, ich bin nämlich auch noch
gar nicht müde.«

Ihre
Stimme klang rauchig und verführerisch, wie ein leises Schnurren, das ihn von
innen heraus zu massieren schien. Nur einmal hatte er sie bisher so gehört, an
jenem Abend im Central Park, als sie seinen Namen gestöhnt hatte, während er
dabei gewesen war, ihr Blut zu trinken. Als er dazu noch ihre erhitzten, seidig
weichen Lippen spürte, musste er innehalten, wo er doch eigentlich seinen
Einsatz hätte tätigen sollen. Spade wollte ihre Stimme noch einmal so klingen
hören. Wenn sie zusammen im Bett waren.

Black
Jacks Augen richteten sich interessiert auf Denise. Spade sah es und konnte es
sich gerade noch verkneifen, instinktiv die Fänge zu blecken. Stattdessen warf
er ein paar Chips auf den Tisch und fuhr Denise mit der Hand über eine
Körperseite, während er herausfordernd den Blick des anderen erwiderte. Meins.

Black
Jacks Lippen kräuselten sich, und er senkte beschwichtigend den Kopf. Vampire
waren ausgesprochen besitzergreifend. Kein Vampir hätte es toleriert, dass ein
anderer begehrliche Blicke auf sein Eigentum warf - es sei denn, das Eigentum
war veräußerlich. Was für Denise eindeutig nicht galt, wie Spade sehr deutlich
zum Ausdruck gebracht hatte.

»König
hoch, erster Einsatz BJ«, verkündete der Croupier.

Spade
zwang sich zur Ruhe. Er wollte Black Jack doch in Sicherheit wiegen und nicht
wegen einer solchen Lappalie drohen. Er hatte ganz vergessen, was für
Auswirkungen das Verliebtsein auf ihn hatte - die mangelnde
Selbstbeherrschung, die emotionalen Höhen und Tiefen. Seiner Meinung nach wirkte
es auf ihn verheerender als die stärkste Dosis Red Dragon.

»Na los,
mein Freund, bring mir Glück«, wandte Spade sich an den Croupier, als die
Karten ausgeteilt wurden.

Was Denise
anbelangte, hätte er sich mit dieser Bitte auch ans Schicksal wenden können.

17

Als Spade
aufstand und in süffisantem Tonfall verkündete, er hätte für den Abend genug,
war Denise so erleichtert, dass sie am liebsten laut losgejubelt hätte. Wenn
sie noch weiter hätte zusehen müssen, wie Spade eine Unmenge an Geld
verspielte, wäre ihr das Essen wieder hochgekommen. BJ, der Vampir, von dem sie
so inständig hoffte, dass er Black Jack war, hatte dreimal hintereinander gegen
Spade gewonnen und zuletzt sogar Spades gesamte Chips einkassiert. Obwohl sie
wusste, dass Spade sich als High Roller mit unbegrenztem Budget geben musste,
hätte sie ihn am liebsten geschüttelt. Konnte er denn nicht ein bisschen
umsichtiger sein? Wer setzte denn bitte alles, wenn er nur ein Full House aus
Dreiern und Zweiern zu bieten hatte?

»Was haben
Sie jetzt noch vor?«, erkundigte sich BJ, während er beiläufig seine gewonnen
Chips zusammenschob.

Spade
wandte sich zu Denise um, seine Hände glitten über ihren Rücken. »Immer noch
nicht müde?«

Es war
vier Uhr früh, und sie war kurz davor, im Stehen einzuschlafen, aber sie
nickte. »Die Nacht ist erst vorbei, wenn die Sonne aufgeht.«

»Ganz
meine Meinung.« Spade zog sie dichter an sich und beugte sich vor, um ihr
spielerisch ins Ohrläppchen zu beißen, woraufhin sie eine Gänsehaut auf den
Armen bekam. »Aber ich möchte die restliche Zeit doch lieber mit dir im Bett
verbringen.«

Während
seine Hände so über ihren Rücken fuhren, ihre Körper sich so nah waren und sein
Mund beim Sprechen fast ihr Ohr berührte, fand Denise, dass der lustvolle Schauder,
der sie überlief, nur verständlich war. Zumindest auf BJ würde ihre Reaktion
authentisch wirken, so viel stand fest.

»Willst du
dich nicht, äh, erst noch ein bisschen amüsieren?« Hatten sie denn nicht vor,
BJ als Informationsquelle zu nutzen, wenn er tatsächlich Black Jack war?

Spades
Lachen war eine verführerische Liebkosung. »Doch. Das nennt man Vorspiel.«

Entweder
würde Spade sie jetzt für die beste Schauspielerin aller Zeiten halten, oder
ihm wurde klar, dass ihr plötzlich jagender Puls und das Kribbeln in ihrem
Bauch nichts mit BJ zu tun hatte, der sie nicht aus den Augen ließ.

»BJ, war
nett, Ihre Bekanntschaft zu machen« verabschiedete sich Spade bei dem Vampir,
Denise noch immer an sich gedrückt. »Vielleicht sehen wir uns ja morgen. Ich
muss meine Verluste wieder wettmachen.«

»Bis dann
also.«

Denise
stand mit dem Rücken zu BJ, sodass er ihr Gesicht nicht sehen konnte, aber sie
warf Spade einen stirnrunzelnden Blick zu. Wollten sie schon gehen? Hatten sie
den Falschen erwischt?

»Na los,
Darling«, sagte Spade zu ihr und gab ihr ein Küsschen auf die Lippen.

Er führte
sie aus dem Club in Richtung Foyer. Selbst zu dieser späten Stunde war das
Kasino noch recht gut besucht.

Erst
nachdem sie von der Hotellimousine abgeholt worden waren und im Privataufzug
des Red Rock standen, stellte Denise die Frage, über die sie schon seit einer
halben Stunde grübelte.

»War er
das nicht?«

Spade warf
ihr einen wissenden Blick zu, während die Aufzugtüren sich auf ihrer Etage
öffneten. »Doch, doch. Keine Frage.«

»Und?«,
hakte sie nach. »Warum sind wir dann gegangen?«

Er hielt
ihr die Tür zur Suite auf und wartete, bis sie drinnen waren und er sich kurz
umgesehen hatte, bevor er antwortete.

»Weil
unser Freund jetzt neugierig ist, sich in Sicherheit wiegt und ganz heiß darauf
ist, mir noch mehr Kohle abknöpfen zu können«, erklärte er.

»Bei
deiner letzten Hand hättest du nicht alles setzen sollen«, murrte Denise.

Spade
lachte leise in sich hinein. »Du Ärmste. Jetzt hast du wohl wieder nächtelang
Alpträume, was?«

Denise
warf ihm einen müden Blick zu, während sie ihre neue Stola ordentlich auf der
roten Couch ablegte. Spade kam zu ihr geschlendert, im Gegensatz zu ihr wirkte
er überhaupt nicht erschöpft.

»Kasinos
lieben reiche Loser. Ich wollte nicht riskieren, nach einer komplett
unglaubwürdigen Glückssträhne rausgeschmissen zu werden. Jetzt hält Black Jack
mich für einen schlechten Spieler, und genauso soll es sein.«

Denise
bewunderte die kühle Logik seiner Strategie, auch wenn ihr der Gedanke an die
Kosten nach wie vor schwer zu schaffen machte. Stand zu hoffen, dass Spade am
nächsten Abend wieder ein bisschen Geld zurückgewinnen konnte, sonst würde
sie ihm ihre gesamte Altersvorsorge vermachen müssen.

»Ich wasch
mir das Gesicht und hau mich aufs Ohr«, verkündete sie. »Welches Bett nimmst
du?«

»Ich
schlafe im Gästezimmer. Muss erst meine SMS checken, dann werde ich noch
duschen.«

Als Denise
ins Bett fiel, war sie sich sicher, dass höchstens ein Paukenschlag sie würde
wecken können, aber eine halbe Stunde später, sie war gerade eingenickt, wurde
ihr bewusst, dass sie nicht allein im Zimmer war.

Sie blieb
ganz still liegen und hörte zu, wie Spade langsam den Reißverschluss seiner
Hose öffnete, wie der Hemdstoff über seine Haut rieb, als er sich weiter
auszog, und er dann die Kleidungsstücke auflas. Mit einem Mal war ihre bleierne
Müdigkeit wie weggeblasen, und sie fühlte sich hellwach. Als sie sich
vorstellte, wie nah Spade ihr war, vollkommen nackt, hatte sie das Gefühl, ihre
Augenlider würden brennen, so gern hätte sie hingesehen.

Die Dusche
wurde aufgedreht, das Rauschen des Wassers dämpfte die leisen Geräusche, die
Spade machte. Wo war er jetzt? Er bewegte sich so leise, dass er genau vor ihr
hätte stehen können, ohne dass sie es gemerkt hätte. Was, wenn sie jetzt die
Augen öffnete, und Spade stand da, so nah, dass sie ihn hätte berühren können?

Denise
konnte sich nicht mehr beherrschen; vorsichtig öffnete sie die Augen. Vor ihr
war nichts. Ein leises Klicken ertönte vom anderen Ende des Raumes her; die
Tür der Duschkabine, die sich öffnete, vermutete sie. Was sich bestätigte, als
sie das Geräusch zum zweiten Mal hörte und das Rauschen des Wassers einen
anderen Klang annahm, als Spade unter den Strahl trat.

Der
Wasserdampf lässt sicher das Glas beschlagen, sagte
sich Denise. Dann kannst du nichts mehr sehen. Wahrscheinlich ist es
sogar schon so weit...

So leise
wie möglich drehte sie sich um, das Gesicht halb verdeckt vom Kissen.

Das Licht
in der Dusche beschien Spades nackten, herrlichen Körper. Das Glas war nicht
angelaufen. Es wirkte sogar, als wäre es gar nicht da, sodass sie einen
ungehinderten Blick auf Spade unter dem Wasserstrahl hatte. Bevor sie es sich
verkneifen konnte, hatte sie sich die Lippen geleckt.

Denise
schloss die Augen. Glückwunsch, jetzt bist du offiziell
eine Spannerin. Schämen sollte sie sich, Spade so anzugaffen. Wäre
noch ein Funken Selbstachtung in ihr gewesen, hätte sie sich wieder zur Wand
gedreht. Und zwar auf der Stelle.

Wieder
öffnete sie die Augen. Spade stand mit dem Rücken zu ihr, Seifenschaum glitt
ihm wie Gischt über die breiten Schultern. Auf seiner bleichen Haut wirkte
sein Haar ganz schwarz, das Wasser teilte es in lange Strähnen. Immer weiter
glitt der Seifenschaum seinen Rücken hinab, sammelte sich an seinen Hüften und
rutschte ihm dann über die festen Gesäßbacken.

Denise
kniff die Augen zu. Sie atmete tief durch und schwor sich, sie nicht noch
einmal zu öffnen. Das gehörte sich nicht. Es war ein Eindringen in Spades
Privatsphäre, ein Vertrauensbruch, ein ...

Wieder
öffnete sie die Augen und musste ein Keuchen unterdrücken. Spade fuhr sich mit
den Händen über die Brust, sie waren voller Schaum. Er hatte den Kopf in den
Nacken gelegt, die Augen geschlossen, Wasser klatschte ihm ins Gesicht,
strömte an ihm herab und wusch den Schaum weg, noch während er sich weiter
damit einrieb.

Sie hatte
schon einige attraktive nackte Männer zu Gesicht bekommen, aber keiner konnte
sich auch nur annähernd mit Spade messen. Jeder Zentimeter seines Körpers war
perfekt proportioniert, als wäre er von Künstlerhand aus Stein gemeißelt und
zum Leben erweckt worden. Sein hoher Wuchs betonte noch seinen beeindruckenden
Körperbau, die langen, kraftvollen Beine, die Sehnen und Muskeln, die sich über
seinen Rücken spannten, die Bewegungen von Armen und Brust, während er sich
Shampoo ins Haar massierte.

Hör auf zu gucken. Sofort.

Gebannt
beobachtete sie, wie Spade sich das Haar wusch und sich dann umdrehte, um es
auszuspülen und Denise einen erneuten Ausblick auf seinen umwerfenden Hintern
zu gewähren. Ihr Herz begann wild zu klopfen, während weiter unten in ihrem
Körper ebenfalls etwas zu pochen begann. Sie wusste, dass sie die Augen hätte
schließen müssen, schaffte es aber einfach nicht. Spade drehte sich noch einmal
um, diesmal zu ihr. Denise fuhr schuldbewusst zusammen, aber er hatte die Augen
noch geschlossen, weil ihm Seifenwasser über das Gesicht lief. Sie ließ die
Blicke über seine Brust und seinen Bauch wandern, den dunklen Haarstreifen
hinab, der zu seinen Lenden hin breiter wurde ...

Ihr Mund
wurde ganz trocken, während ein anderer Teil von ihr sich erhitzte. Undeutlich
war sie sich bewusst, dass ihr Herz hämmerte, aber wegsehen konnte sie trotzdem
nicht. Spade ließ die schaumbedeckten Hände über seinen Bauch gleiten, schloss
sie um den von dem dunklem Haar umgebenen Körperteil.

Hör auf hinzusehen, hör auf hinzusehen!

Mit
langsamen, gründlichen Bewegungen, seifte Spade sein Glied ein, das unter der
Zuwendung allmählich zu wachsen begann. Denise war wie gebannt, obwohl ihr gesunder
Menschenverstand ihr mehr als deutlich sagte, dass sie den Blick abwenden
sollte. Sie schluckte, das Pochen, das sie in sich spürte, war jetzt doppelt so
stark wie zuvor, und ihr wurde ganz heiß. War seine Erektion eine natürliche Reaktion
auf die Berührungen während des Einseifens? Oder dachte er an jemanden?
Vielleicht sogar ... an sie?

Was, wenn
Spade sie dabei ertappte, wie sie ihn ansah und, statt wütend zu werden,
wollte, dass sie sich zu ihm gesellte?

Frustriert
schloss Denise die Augen. Sie hatte noch ihre Tage, sodass sie nicht einmal zu
Spade unter die Dusche hätte steigen können, wenn ihr Traum Realität geworden wäre. Und
überhaupt. Das war einfach unmöglich.

Es war so
ungerecht. Der erste Mann seit Randy, der sie sowohl seelisch wie körperlich
ansprach, war ein Vampir, der glaubte, Menschen taugten nur als Futter und
Sexabenteuer, womöglich sogar in dieser Reihenfolge. Sie hatte ihren Stolz
bereits über Bord werfen müssen, als sie sich damit abgefunden hatte, für
Spade während ihrer Suche nach Rom nur ein teurer Klotz am Bein zu sein. Jetzt
wollte sie sich wenigstens die Demütigung ersparen, von Spade zurückgewiesen
oder, schlimmer noch, als Mitleidsfick betrachtet zu werden.

Denise
drehte sich zur Wand, drückte ihr Kopfkissen an sich und vergrub das Gesicht
darin. Wenn das hier vorbei war, würde es ihr bessergehen. Sie würde nach Hause
zurückkehren, ein bisschen Zeit mit ihrer Familie verbringen und ihre
Schwärmerei für Spade vergessen. Mit der Zeit gab sich alles. Wie es schien
sogar ihr Schmerz über Randys Tod und die Panikattacken, die sie in Gegenwart
von Vampiren sonst immer bekommen hatte.

Einige
Minuten später wurde die Dusche abgestellt. Denises Herzschlag hatte sich
inzwischen beruhigt, und die brennende Sehnsucht in ihr war zu einem dumpfen
Ziehen zusammengeschrumpft.

Siehst
du?, sagte sie sich grimmig. Mit der
Zeit gibt sich alles.

Als Spade
am nächsten Abend mit Denise den Club Prive betrat, war Black Jack bereits da.
Es war erst kurz nach elf. Spade frohlockte im Stillen. Wolltest
mich wohl auf keinen Fall verpassen, was, Kumpel?

»Hallo
zusammen«, grüßte Spade in die Runde, nachdem er sich ein Tablett mit Jetons
geholt hatte. »Heute hole ich mir zurück, was ich gestern verloren habe.«

Alle
lachten, nur Madox, der Ölmagnat, den Spade ausgenommen hatte, nicht. Er warf
Spade einen bösen Blick zu und legte seine Karten weg.

»Mir
reicht's für heute«, verkündete er.

»Immer
noch sauer auf ihn, weil er deinen Bluff durchschaut hat, Madox?«, grinste
Black Jack. »Ob man gewinnt oder verliert, man muss es nehmen wie ein Mann,
Partner.«

»Südstaatlergewäsch«,
schimpfte Madox vor sich hin.

Black Jack
lachte nur und zog Madox' Stuhl mit dem Fuß unter dem Tisch vor. »Nimm Platz,
Henry. Mit dir macht es sowieso mehr Spaß als mit unserem alten Ölscheich
hier.«

Spade
setzte sich, und Denise bezog hinter ihm Stellung. Er für seinen Teil fand es
ziemlich mies, dass ihr kein Stuhl zustand, aber mit etwas Glück würden sie ja
nicht lange hierbleiben müssen.

BJ warf
Denise einen Blick zu, nickte und wandte seine Aufmerksamkeit dann wieder den
Karten zu. Die beiden ausgestiegenen Spieler waren da weniger zurückhaltend.
Wenn der grauhaarige Bursche Denise noch weiter in den Ausschnitt glotzte,
würde Spade eine Möglichkeit finden müssen, ihn auszusaugen, bevor es
Mitternacht wurde.

Sie sah
aber auch wirklich hinreißend aus in ihrem trägerlosen roten Kleid und den
langen weißen Handschuhen. Ihr mahagonifarbenes Haar hatte sie hochgesteckt,
sodass ihr Hals verlockend nackt erschien und die diamant- und rubinbesetzten
Ohrringe, die er ihr als Modeschmuck verkauft hatte, noch besser zur Geltung
kamen.

Wäre es
nach Spade gegangen, hätte er Denise richtig edel ausgeführt, statt ihr
zuzumuten, hier herumzustehen und ihm beim Zocken mit diesen Vollidioten zuzusehen.
Aber wenn alles gut ging, würde ihn der heutige Abend zumindest einen Schritt
näher an sein Ziel heranbringen.

Black Jack
gewann, dann stieg Spade ein. Er ließ sich in jeder Runde schlagen, bis sein
Bestand an Chips um etwa die Hälfte geschrumpft war. Schließlich seufzte er in
gespielter Resignation.

»Ich werde
mich wohl nach anderen Vergnügungen umsehen müssen. BJ, mein Freund, weißt du
zufällig, wo man hier sein rotes Wunder erleben kann?«

Seine
sorgsam gewählten Worte verfehlten ihre Wirkung nicht. Black Jack verzog zwar
keine Miene, aber er stieg aus, als er, Spades Berechnungen zufolge, einen
Drilling mit Damen hatte.

»Ich
glaube, ich habe vom Pokern auch die Nase voll«, verkündete BJ. »Augenblick,
Henry. Ich habe da vielleicht einen Tipp für dich.«

Spade
löste seine restlichen Chips ein und wartete, während Black Jack das Gleiche
tat.

»Dein
rotes Wunder willst du also erleben, hm?«, erkundigte er sich, als sie das
Belaggio verließen.

»Genau. Du
weißt schon, um mir die Nacht mit ihr noch ein bisschen zu versüßen.«

Während er
das sagte, küsste Spade Denises Hals und genoss den Schauder, der sie daraufhin
überlief. Er konnte es gar nicht erwarten, sie endlich küssen zu können, ohne
von ihr nur für einen guten Schauspieler gehalten zu werden.

»Versuchen
wir's im Drai's«, schlug Black Jack vor. »Dort bin ich in letzter Zeit öfter
als im Belaggio. Das Publikum ist mehr nach meinem Geschmack.«

Bei seinen
letzten Worten hatte Black Jack Denise einen Blick zugeworfen. Spade schnaubte.
»Kein Grund zur Geheimniskrämerei. Sie weiß, was wir sind.«

»Ah.« Der
Vampir lächelte Denise an, Fänge blitzten unter seiner Oberlippe auf. »Wie
heißt du denn, Süße? Henry hat dich bis jetzt immer nur >Darling<
genannt.«

Das ist
dir gleich aufgefallen, was?, dachte Spade kühl, aber bevor er
sich einen falschen Namen ausdenken konnte, hatte Denise schon geantwortet.

»Cherry
heiße ich.«

Fast hätte
Spade grinsen müssen, als Denise den Namen ihrer Suite nannte. Black Jack sah
erst sie und dann Spade an.

»Also, wem
gehörst du?«

Spade
lächelte freundlich. »Mir selbst.«

BJ lachte.
»Red keinen Scheiß. Du kommst mir nicht vor wie ein Meister, wenn ich das mal
so sagen darf.«

»Der
Meister meiner Sippe ist vor ein paar Jahren ermordet worden. Da war ich eben
auf mich allein gestellt. Und du?«

»Meiner
möchte lieber anonym bleiben«, erklärte Black Jack mit einem Gesichtsausdruck,
der Spade deutlich zu verstehen gab, dass es besser für ihn wäre, keine Fragen
mehr zu stellen.

Bei dem, was
Black Jack so trieb, überraschte Spade das allerdings nicht. »Schon okay. Du
musst mir ja nicht gleich alle deine Geheimnisse verraten ... nur eins.«

Der Vampir
sah ihn mit hochgezogenen Augenbrauen an. »Das wäre?«

»Ob BJ für
Black Jack steht, den Typen, von dem mir mein Freund Ian erzählt hat.«

Der andere
blieb stehen. Spade wartete, den Arm noch immer um Denise gelegt, und
ignorierte die Menschenmenge, die sich an ihnen vorbeischob.

»Und was
genau hat Ian dir erzählt?«, erkundigte sich Black Jack, dessen Stimme
inzwischen schärfer geworden war.

Spade
zuckte mit den Schultern. »Dass ich mich an dich wenden soll, wenn ich im
Besitz einer großen Seltenheit bin, die ich gern zum Verkauf anbieten möchte.«

Denise
warf Spade einen scharfen Blick zu, aber Black Jack ging lachend weiter. »Du
hast mir nichts anzubieten, das ich nicht längst in besserer Ausführung
besitze. Versprochen.«

»Willst du
wetten?«, fragte Spade sanft.

Interesse
flackerte in Black Jacks Gesicht auf, bevor er es verbergen konnte. »Um was?«

»Alles,
was ich verloren habe, wenn ich dir besseres Red Dragon verschaffen kann, als
das beste, das du hast.«

Nun war
Denise erst recht verdutzt, aber Spade drückte sie nur enger an sich, um ihr zu
verstehen zu geben, dass sie nichts sagen sollte.

»Im Drai's
unterhalten wir uns weiter«, meinte Black Jack. »Hier draußen gibt es zu viele
Lauscher.«

Spade
zuckte mit den Schultern. »Nach dir, mein Freund.«

18

Denise
schürzte die Lippen, als sie die Treppe des Barbary Coast Hotels hinabstieg.
Das Drai's lag natürlich unter der Erde. Hätte es auch ein besseres Ambiente
geben können, um den Verkauf ihres Blutes zu diskutieren, als eine schwarz-rot
lackierte Kellerspelunke? Sie kannte Spades Plan zwar nicht, aber sie wusste
schon jetzt, dass er ihr nicht gefiel.

Und als
sie die Gästeschar im Drai's zu Gesicht bekam, wurde ihre Abneigung sogar noch
stärker. Zu einem Drittel bestand sie aus Vampiren. Ihre bleiche Haut und die
übertrieben eleganten Bewegungen hoben sie selbst unter der äußerst gedämpften
Beleuchtung noch von den anderen Besuchern ab.

Denise
schauderte. Sie war in einem Verließ voller Untoter. Untoter Junkies womöglich
sogar, und hier stand sie, ein veritabler Drogenspender. O ja, eine
Panikattacke würde bestimmt nicht lange auf sich warten lassen.

»Holen wir
uns einen Drink«, schlug Black Jack vor.

Denise
wollte auf keinen Fall etwas trinken. Hier war vermutlich alles mit
irgendwelchen Psychodrogen versetzt, aber als sie die Bar erreicht hatten,
bestellte sie der Höflichkeit halber einen Scotch. Blieb zu hoffen, dass es
Black Jack nicht auffiel, wenn ihr Glas nicht leer wurde.

Etwa zehn
Minuten vergingen, während derer Spade an seinem eigenen Scotch nippte und sich
dabei in belanglosem Geplänkel mit Black Jack erging. Denise war so frustriert,
dass sie fast mit den Zähnen geknirscht hätte, was nicht gegen die allmählich
in ihr aufkommenden Gefühle von Panik und Platzangst half. So viele
bleiche Gesichter. Kühle Leiber überall. Blut würde folgen. Tod auch. So war es
immer.

Black Jack
warf ihr einen misstrauischen Blick zu. »Alles okay mit dir, Süße? Riechst
reichlich nervös.«

Denise
versuchte mit aller Macht, ihre Erinnerungen zu verdrängen, aber sie stürmten
mit solcher Macht auf sie ein, dass sie sie einfach nicht unter Kontrolle
bekam. Wir sitzen in der Talle. Das grässliche Heulen. Die
Schreie. Eine feuchte Masse auf dem Küchenboden ...

»Ich
schaffe das einfach nicht«, murmelte sie.

Spade
begann, ihr mit festem, beruhigendem Griff die Schultern zu massieren. »Ist ja
gut, Darling, entspann dich. Du kriegst ja gleich deinen Stoff.«

Denise
konzentrierte sich auf seine Hände - stark, kühl und beständig fühlten sie sich
an. An ihnen konnte sie sich festhalten, während sie versuchte, ihre Gedanken
aus dem tödlichen Treibsand ihrer Erinnerungen zu befreien. Alles ist
gut. Du bist nicht dort. Du bist hier, und Spade wird nicht zulassen, dass dir
etwas geschieht.

»Was
braucht sie denn?«, wollte Black Jack wissen.

»Oxycodon«,
antwortete Spade knapp. »Hab's im Hotel vergessen. Aber mach dich nicht
verrückt, alles okay mit ihr.«

»Ich habe
vielleicht noch welches«, meinte Black Jack mit einem Lächeln. Selbst in
Denises Zustand, gefangen zwischen Gegenwart und Vergangenheit, erinnerte
dieses Lächeln sie an einen Hai - ein humorloses Zähnefletschen.

»Genau,
warum sehen wir uns nicht mal an, was du so anzubieten hast?«, gab Spade
vielsagend zurück.

»Kommt mit
in mein Büro.«

Sie
folgten Black Jack zu einer Tür. Dahinter führte eine weitere Treppe nach
unten; vielleicht diente sie sonst als Lieferanteneingang oder Notausgang. Am
Ende lag ein kurzer Flur mit drei Türen. Black Jack öffnete die erste links und
hielt sie ihnen auf, das raubtierhafte Grinsen noch im Gesicht.

Das
Letzte, worauf Denise Lust hatte, war, noch tiefer unter der Erde in einem Raum
mit noch weniger Ausgängen festzusitzen, aber sie hatte keine Wahl. Als sie
auf einem Sofa mit Leopardenfellmuster Platz genommen hatten, ging ihr Atem
bereits schwerer, und ihr Herz raste. Spade zog sie auf seinen Schoß, als sei
das die normalste Sache der Welt, während er ihr Nacken und Schultern weiter
mit seinen starken Fingern massierte. Denise klammerte sich an die Berührung,
während sie versuchte, ihre Panik zu unterdrücken. Alles
okay. Du bist in Sicherheit... und das hier ist garantiert die hässlichste
Couch auf der ganzen Welt.

»Du bist
also der Meinung, du hast Red Dragon im Angebot, hm?«, meinte Black Jack
gedehnt. »Dann lass doch mal sehen.«

Spade
beugte sich vor. »Nicht so schnell. Ich habe dir gesagt, dass ich besseren
Stoff habe als du, aber deinen habe ich ja noch nicht testen können, oder?«

Black Jack
schnaubte. »Hätte ich dir nicht schon so viel Kohle abgeknöpft, würde ich
schwören, du wärst bloß auf eine Gratisprobe aus. Hast du was von deinem Stoff
dabei?«

Denise
erstarrte, aber Spade zögerte nicht. »Ja.«

»Na dann.«
Black Jack öffnete eine der unteren Schubladen seines Schreibtisches, kramte
kurz darin herum und förderte dann ein winziges dunkles Fläschchen daraus zutage.
Er reichte es Spade. »Das ist erstklassiges Red Dragon, zehn Kubikzentimeter.
Verkaufe ich zum Freundschaftspreis von einem Riesen. Wenn du mir auch nur halb
so gute Qualität liefern kannst, erstatte ich dir alles, was du in den letzten
beiden Nächten verloren hast. Wenn nicht, schuldest du mir noch mal so viel.
Abgemacht?«

»Abgemacht.«

Mit einer
Hand nahm Spade das Fläschchen entgegen, während er mit der anderen weiter
methodisch Denises Schultern massierte. Die hielt beinahe den Atem an, als er
das Behältnis öffnete und sich den Inhalt in den Mund kippte. Was sollte das
denn? Würde er davon nicht außer sich vor Blutgier geraten wie schon einmal?

Spade
schloss die Augen und schluckte. Denises Herz wummerte, als er das Fläschchen
absetzte und die Augen wieder öffnete. Sie waren leuchtend grün ... und auf
ihren Hals geheftet.

Schließlich
wandte er sich Black Jack zu. »Den Scheiß vertickst du für einen Riesen? Das
ist ja übelste Abzocke.«

Nun wurden
auch Black Jacks Augen grün. »Jetzt beleidigst du aber meine
Geschäftsmethoden, Partner, und das gefällt mir gar nicht.«

»Aber es
würde dir gefallen, wenn du deinen Gewinn vervierfachen könntest, nicht
wahr?«, schoss Spade zurück. Seine Hand glitt von Denises Schultern zu ihrem
Arm. »Gib mir ein Messer, dann zeige ich dir, was ich meine.«

Ihre Augen
weiteten sich. Er wollte ihm doch wohl nichts von ihrem Blut anbieten, oder
etwa doch?

Black Jack
wirkte gleichermaßen fasziniert wie verärgert, als er eine Art silbernes
Klappmesser unter seinem Jackett hervorzog. Spade ließ es einhändig
aufschnappen, piekte Denise in den Oberarm und packte sie fester, als sie
zurückweichen wollte.

»Nicht«,
befahl er ihr streng.

Denise
erstarrte, allerdings nicht weil sie befürchtete, Spade würde ihr etwas antun,
wenn sie sich weigerte. Wenn er unbedingt wollte, dass sie es so machten,
musste es einen Grund dafür geben. Ich vertraue dir, dachte
Denise, erwiderte seinen Blick und entspannte den Arm.

Spade
drückte die Klinge schräg gegen die Wunde, die er ihr zugefügt hatte. Ein
karmesinroter Tropfen erschien auf der silbernen Fläche. Er nahm das Messer
wieder weg und hielt es Black Jack entgegen.

»Probier.«

Der Vampir
lachte. »Soll das ein Witz sein?« Spade verzog keine Miene. »Sehe ich aus, als
würde ich lachen?«

Black Jack
schnaubte noch einmal belustigt, nahm aber das Messer entgegen und leckte
Denises Blut von der Spitze.

Kaum hatte
er geschluckt, sprang er mit weit aufgerissenen Augen vom Stuhl auf.

»Heilige
Scheiße!«, rief er. In einem Wimpernschlag hatte er seinen Schreibtisch
umrundet, aber Spade war ebenfalls aufgestanden und trat ihm in den Weg.

»Das
reicht. Sonst verlierst du die Beherrschung, und ihre Unversehrtheit liegt mir
aus offensichtlichen Gründen sehr am Herzen.«

Einerseits
hatte Denise noch immer mit ihren Erinnerungen an den schrecklichen
Silvesterabend zu kämpfen. Andererseits sagte sie sich, dass sie hier
schnellstens wegmusste. Aber sie blieb im festen Vertrauen darauf, dass Spades
Plan nicht vorsah, ihr Blut an dieses
Arschloch zu verhökern.

»Sie ist
eine Quelle«, stellte Black Jack beinahe ehrfürchtig fest, wobei er Denise auf
eine Art und Weise anstarrte, dass sie sich am liebsten irgendwo verkrochen
hätte. »Und eine Frau ist sie auch! Eine schöne Frau.
Grundgütiger, ist dir eigentlich klar, wie viel verschissene Kohle wir mit ihr
machen können?«

Spade
schenkte ihm ein kühles Lächeln. »Ich weiß noch nicht, ob ich mit dir
zusammenarbeiten will. Bisher weiß ich von dir nur, dass du minderwertigen
Stoff vertickst. Wer garantiert mir, dass du mir die Gesetzeshüter vom Leib halten
kannst und auch alle anderen Vampire, die das Geschäft unterbinden wollen?«

Wut
mischte sich unter Denises andere Emotionen und überlagerte ihre Panik. Sie
wusste, dass Spade nur schauspielerte, aber Black Jack war es ernst gewesen,
als er über sie gesprochen hatte, als wäre sie eine Ware.

Black Jack
warf die Hände in die Höhe. »Weißt du, wie selten Quellen sind? Meines Wissens
nach gibt es außer ihr nur noch eine, sodass wir das Blut dieses Typen strecken
müssen bis zum Gehtnichtmehr, um ihn überhaupt am Leben erhalten zu können.
Deshalb taugt das Red Dragon, das du probiert hast, auch einen Scheiß im
Vergleich zu ihrem Blut. Aber eine weitere Quelle ... und eine Frau noch dazu
...« Der Vampir schauderte, offenbar verzückt.

»Was ist
denn so toll daran, dass ich eine Frau bin?« Denise musste einfach fragen.
»Blut ist doch Blut, oder?«

Black Jack
machte den Mund auf und schloss ihn dann wieder. »Die Details besprechen wir
später, aber du hast nichts zu befürchten.«

»Wir
besprechen überhaupt nichts, wenn du nicht langsam mal anfängst, mich mit
deinen Verbindungen zu beeindrucken«, gab Spade ungerührt zurück. »Du hast mir
noch keine genannt. Vielleicht sollte ich mich doch an diesen anderen Dealer
wenden, von dem Ian mir erzählt hat.«

In diesem
Augenblick wurde Denise klar, was Spade vorhatte. Seine Strategie war durchaus
logisch; trotzdem wäre sie am liebsten davongelaufen, wenn sie die Blicke sah,
die Black Jack ihr immer wieder zuwarf.

»Andere
Dealer gibt es bestimmt, aber keinen wie mich.« Black Jack lehnte sich
großspurig lächelnd an seinen Schreibtisch. »Mein Meister ist Web. Du hast
bestimmt schon von ihm gehört, und er hat direkte Verbindungen zu den Urhebern
des Red-Dragon-Handels. Bessere Connections gibt es nicht.«

Spade
schnaubte. »Nette Geschichte, aber wo ist der Beweis? Kann ja jeder behaupten,
er würde zu Webs Sippe gehören. Einer, der es nicht besser weiß, würde das
sogar mir abnehmen.«

Jetzt
wirkte Black Jack frustriert. »Was für einen Beweis willst du denn? Wenn ich
Web alles erzählt habe, wirst du ihn ja selbst kennenlernen. Glaub mir, er wird
sie persönlich abholen wollen.«

»Ruf ihn
an. Sofort. Lass mich seine Stimme hören. Sonst haue ich mit ihr ab und suche
mir einen anderen Partner.«

Black Jack
ließ sich nicht gern drohen; das sah man an dem wütenden Ausdruck, der in
seinem Gesicht aufflackerte. Aber ebenso schnell glättete sich seine Miene
wieder zu einem Lächeln.

»Kein
Problem.«

Er
schnappte sich sein Telefon vom Schreibtisch und wählte vor sich hin pfeifend
eine Nummer. »Gib mir Web«, wies er die Person am anderen Ende der Leitung an.
Kurze Zeit später wurde sein Lächeln breiter.

»Meister.
Ich habe ausgezeichnete Neuigkeiten für dich.«

Blitzschnell
griff Spade sich den Hörer. Black Jack wollte ihn sich zurückholen, hielt aber
inne, als er den Blick sah, den Spade ihm zuwarf.

»Die
wären?«, hörte Denise eine ärgerliche Stimme aus dem Hörer schallen. Dann:
»Black Jack? Hörst du mich?«

»Sehr gut
sogar«, antwortete Black Jack, beinahe jauchzend. »Und mein Partner Henry auch
...«

Zu Denises
Überraschung unterbrach Spade die Verbindung. Black Jacks Freudenschreie
verwandelten sich in Flüche.

»Was zum
Teufel sollte das denn jetzt?«

Spade zog
sein Handy aus der Jackentasche und reichte es Denise. »Geh nach oben zum
Haupteingang und ruf unseren Wagen. Wir treffen uns dann dort.«

Froh darüber,
der Drogenhöhle voller Untoter entkommen zu können, griff Denise sich das
Handy und marschierte zur Tür.

Black Jack
wollte ihr sofort den Weg abschneiden, aber Spade war schneller und packte ihn
am Kragen. »Nein, mein Freund, wir beide haben noch Geschäftliches zu
besprechen, während sie den Wagen holt.«

Der andere
entspannte sich und stieß ein Kichern aus, das Denise schaudern ließ. »Okay.
Bis bald, Süße.«

»Ja, ja«,
murmelte Denise.

Über die
Metalltreppe erreichte sie den Gastraum des Drai's, über die hübschere dann das
Erdgeschoss des Barbary Coast Hotels. Ihr Fahrer meldete sich beim ersten
Freizeichen - vermutlich einer der Vorteile, den es hatte, wenn man in einem
Penthouse abstieg. Gerade hatte sie dem Mann erklärt, wo er sie abholen sollte,
und wollte Spades Handy zuklappen, da beschlich sie eine eisige Vorahnung.

Spade
hatte sie noch nie allein losgeschickt, um den Wagen zu holen. Seine
Höflichkeit grenzte schon fast ans Extreme, ganz zu schweigen von seinem
Beschützerinstinkt. Und doch hatte er sie gerade mit einem aufgeschlitzten Arm
zwei Etagen voller Vampire durchqueren lassen. Da stimmte doch was nicht.

Denise
wirbelte herum und rannte praktisch ins Hotel zurück an den Leuten vorbei und
die Treppe zum Club hinunter. Im Drai's drehten sich ein paar Köpfe nach ihr
um, als sie vorbeisprintete, aber das kümmerte sie nicht, sie konzentrierte
sich nur auf die Treppe, die sie noch von Spade trennte. Kaum hatte sie den
schmalen Flur erreicht, da flog auch schon Black Jacks Tür auf, und Spade
erschien. Sein Jackett war zerfetzt, sein Hemd voller Blut, und in der Hand
hielt er ein blutiges Silbermesser.

Denise
musste Black Jacks Büro nicht von innen sehen, um zu begreifen, was geschehen
war. »Du hast ihn umgebracht«, flüsterte sie.

Spade
steckte das Messer unter sein Jackett und schenkte ihr einen frustrierten
Blick. »Du solltest gar nicht hier sein.«

Denise
starrte ihn an, nahm die todbringende Aura um ihn herum in sich auf. Ihre
stärker werdenden Gefühle für Spade hatten sie in letzter Zeit blind gemacht,
aber offenbar hatte sich nichts geändert. Spade war ein Vampir, der in einer
von Gewalt bestimmten Welt lebte. Blut wird folgen. Tod auch. So ist
es immer.

Sie hatte
schon den Mund zu einer entrüsteten Antwort geöffnet, da packte Spade sie so
schnell, dass sie kaum wusste, wie ihr geschah. Hinter ihnen wurden Schreie
laut, man hörte Türen schlagen und ploppende Geräusche. Spade drückte sie mit
dem Gesicht an seine Brust, sodass sie nichts mehr sehen konnte. Einige
hektische Augenblicke später spürte sie ein flaues Gefühl im Magen, dann sagte
ihr ein Rauschen, dass sie flogen.

19

Spade
landete in der Wüste einige Meilen vom glitzernden Strip entfernt. Denise stieß
ihn von sich, kaum dass ihre Füße den Boden berührt hatten. Er versuchte gar
nicht erst, sie aufzuhalten, ließ sie einfach davonmarschieren.

»Begreifst
du, dass ich keine andere Wahl hatte?«, fragte er sie, während er ihr
hinterherlief.

Sie ließ
ein bitteres Schnauben hören. »Klar doch. In eurer Welt ist Mord ja immer die
einzige Möglichkeit. Was anderes gibt's für euch gar nicht.«

Er schob
das Kinn vor, als eine für sie unsichtbare Kuhle im Sand sie zum Stolpern
brachte, versuchte aber nicht, sie aufzufangen. Sie hätte seine Hände doch nur
weggeschlagen.

»Black
Jack hatte nicht vor, mich lebend aus seinem Büro zu entlassen. Hast du die
Schüsse hinter uns bemerkt und all die Vampire, die hereingestürmt kamen? Er
hat sie gerufen, und zwar nicht, damit sie mich als seinen neuen Geschäftspartner
willkommen heißen.«

Auf seine
Worte hin blieb Denise kurz stehen, ging aber dann wieder weiter. Spade wies
sie nicht darauf hin, dass sie keine Ahnung hatte, wo sie eigentlich hinwollte.
Das war ihr wohl selbst klar.

»Du hast
mich weggeschickt, damit ich nicht mitbekomme, wie du ihn umbringst.«

»Ja.«

Endlich
blieb sie stehen. Spade hielt ein paar Schritte Abstand zu ihr, damit sie
ihren Freiraum hatte.

»Was
wollte er denn so unbedingt unter vier Augen mit dir besprechen?«

Die
Erinnerung machte Spade wütend, und sein Tonfall wurde schärfer. »Das meiste
war Verzögerungstaktik, damit seine Freunde mit den Waffen anrücken konnten,
aber er hat davon gesprochen, wie viel Kohle wir durch Kombiangebote mit dir
scheffeln könnten.«

Denise
konnte seine Züge im Dunkeln nicht erkennen, er die ihren aber schon, und ihre
Miene verfinsterte sich.

»Was für
Kombiangebote?«

»Ficken
und futtern«, antwortete Spade unverblümt. »Deshalb war er auch so erfreut
darüber, dass du so gut aussiehst und eine Frau bist. Ungestrecktes Red Dragon
und Sex in einem; damit lässt sich einiges verdienen - zumal es auch süchtig
macht.«

Giseldas
geschundener Körper tauchte vor seinem geistigen Auge auf. Die Vorstellung,
Denise könnte Ähnliches durchleiden müssen, und das über Jahrzehnte hinweg oder
noch länger, machte Spade fast wahnsinnig. Hätte er Black Jack nicht aus
Notwehr umbringen müssen, hätte er es wegen des Schicksals getan, das BJ für
Denise vorgesehen hatte.

Sie rieb
sich die Arme, sodass Spade wieder einfiel, wie kalt es in den frühen
Morgenstunden in der Wüste war. Er nahm sein Jackett ab und legte es ihr um die
Schultern, aber sie zuckte zurück.

»Nicht,
das ist voller Blut.«

»Besser
seins als deins«, gab er zurück, nahm das Kleidungsstück aber wieder an sich. Stures
Frauenzimmer. Na ja. Sie würden ohnehin nicht mehr lange hier
draußen bleiben müssen. Er hatte nur sicherstellen wollen, dass ihnen niemand
gefolgt war. Keiner von Black Jacks Leuten war ihm vorgekommen wie ein Meister,
fliegen würden sie also nicht können, aber er wollte kein Risiko eingehen.

»Ich habe
verstanden, warum du Black Jack umbringen musstest«, stellte Denise fest. »Aber
ich werde dich nicht anlügen und behaupten, ich fände es okay, dass Vampire und
Ghule die meisten ihrer Probleme durch Mord lösen.«

»Menschen
auch«, wandte Spade sofort ein. »Du brauchst nur den Fernseher anzuschalten,
die Nachrichten sind jeden Tag voll von Mord und Totschlag. Die Untoten haben
kein Monopol auf Gewalt. Du kannst Vampiren und Ghulen für den Rest deines
Lebens aus dem Weg gehen, aber dann lebst du immer noch in einer brutalen
Welt.«

»In meiner
Welt gibt es weniger Gewalt als in deiner«, beharrte sie.

Spade
seufzte. »Nein, Darling. Nur die Gründe dafür sind verschieden.«

»Randy ist
gestorben, weil ich ihn mit eurer Welt in Kontakt
gebracht habe. Hätte ich es nicht getan, wäre er heute noch am Leben.«

Ihr
Körpergeruch war durchsetzt von Schmerz. Kummer, Gewissensbisse und Wut
schnürten ihr die Luft ab. Spade kannte diese Gefühle nur zu gut.

»Wenn ich
mich recht entsinne, waren Randy und Crispin bereits seit sechs Monaten
miteinander befreundet, als du deinen Mann kennengelernt hast. Er war schon
Teil dieser Welt, bevor er dir über den Weg gelaufen ist.«

Sie wandte
sich ab, aber Spade hatte die Tränen bereits gesehen, die in ihren Augen
glitzerten.

»Ich bin
schuld an seinem Tod. Ich habe ihn allein da rausgehen lassen, okay? Ich habe
ihn allein losgeschickt, weil ich feige war. Wäre ich mit ihm gegangen, hätte
ich ihm Rückendeckung geben können. Ich hätte ihn warnen können,
ihm die Chance geben können wegzulaufen ...«

 Spade packte sie bei den
Schultern. »Siebzehn Vampire und Ghule sind bei diesem Angriff ums Leben
gekommen, einige davon Meister. Diese Kreaturen waren zu stark, zu schnell. Du
hättest nichts für Randy tun können, wenn du ihn begleitet hättest. Du wärst
bloß ebenfalls draufgegangen.«

Denise
versuchte nicht, Spade wegzustoßen. Sie stand einfach da, den Kopf gesenkt,
abgehackt und schniefend atmend.

»Dann
hätte ich es auf mich nehmen sollen. Randy ist gestorben, um mich zu schützen.
Ich hätte das Gleiche für ihn tun sollen.«

»Du bist
im Keller geblieben, weil du schlau warst. Seine Dummheit hat ihn das Leben
gekostet«, antwortete Spade, das empörte Keuchen ignorierend, das Denise auf
seine schonungslosen Worte hin ausstieß. Er drehte sie zu sich herum. »Er
hätte dir nicht von der Seite weichen sollen. Denn da hat er hingehört. Nicht
zwischen lauter mordlustige Zombies, denen kein Mensch lebend entkommen wäre.
Randy hat die falsche Entscheidung getroffen, und das hat ihn das Leben
gekostet. So ist das eben. Gerecht ist das nicht, aber das ist in deiner Welt
nicht anders, oder?«

»Was
verstehst du schon davon? Du hast niemals jemanden verloren, den du geliebt
hast, weil du untätig geblieben bist«, antwortete sie
niedergeschlagen.

Er lachte,
lang und wehmütig. Nein, er hatte Giselda verloren, weil er nicht schnell
genug gewesen war. Wäre er an jenem Morgen nur ein paar Stunden früher
aufgebrochen, hätte er sie retten können. Und hätte sie auf ihn gehört, wäre
sie überhaupt niemals auf dieser gefährlichen Strecke unterwegs gewesen. So
nah beim Kampfgeschehen hatten sich dort viele marodierende Deserteure aus
Napoleons Truppen herumgetrieben. Er hatte ihr mitteilen lassen, dass sie auf
ihn warten sollte, damit er sie zu ihrem Landsitz begleiten konnte. Sie hatte
ihn überraschen wollen. Nur eine gut gemeinte Fehlentscheidung, aber sie hatte
ihre Vergewaltigung und Ermordung nach sich gezogen.

Nein, das Leben
war nicht gerecht, weder in der Welt der Sterblichen noch in sonst einer.

»Du hast
ja keine Ahnung, wie gut ich dich verstehe.«

Denise
warf ihm einen strengen Blick zu, als wollte sie gleich eine nähere Erklärung
von ihm fordern. Spade wartete. Er hatte bisher noch mit niemandem über
Giselda gesprochen, aber bei Denise würde er eine Ausnahme machen, wenn sie
ihn darum bat.

Aber das
tat sie nicht. Sie senkte den Kopf, stumm gegen die Kälte ankämpfend.
Verbarrikadierte sich hinter ihren Schuldgefühlen, so wie er es die ganzen
langen, einsamen hundertfünfzig Jahre über getan hatte.

Tröstungsversuche
würden ihr nichts bringen. Und auch sein Mitleid nicht. Ihm selbst hatte damals
nur eins geholfen, seinen Kummer und seine Schuldgefühle zu überwinden.

»Wenn du
diese Nacht noch einmal durchleben könntest, würdest du dann wieder im Keller
bleiben?«

Denise hob
abrupt den Kopf. »Nein. Niemals.«

»Dann bist
du bereits eine andere geworden«, antwortete Spade in nüchternem Tonfall. »Du
hast es schon bewiesen, als du dich bereit erklärt hast, mehr von der
Dämonenessenz in dich aufzunehmen, um keinen deiner Angehörigen opfern zu
müssen. Die Frau, die vor mir steht, ist nicht mehr die, die jene
Silvesternacht durchlebt hat. Sie hat vielleicht versagt, aber du wirst nicht
versagen, stimmt's?

Denise
starrte ihn an, ihr Blick nahm einen festen und entschlossenen Ausdruck an.
»Worauf du dich verlassen kannst.«

Seine
Bewunderung für sie wuchs. Er selbst hatte nach seinem Verlust über zehn Jahre
gebraucht, um so viel Willensstärke aufzubringen. Denise hatte das Gleiche in
einem knappen Jahr geschafft. Neue Entschlossenheit erfüllte ihn. Er musste sie
für sich gewinnen. Es würde ein langer Kampf werden, aber Denise war jede Mühe
wert.

»Gehen wir
nicht ins Hotel zurück?«, wollte sie wissen, ihre Tränen waren getrocknet.

»Nein. In
Kürze reisen wir sogar ganz aus Nevada ab.«

Sie sah
ihn stirnrunzelnd an. »Aber der falsche Personalausweis, den du mir besorgt
hast, und unsere ganzen Sachen sind noch dort.«

»Ich habe
unsere Koffer packen lassen, bevor wir gegangen sind, und unsere Ausweise habe
ich in der Tasche.«

Denise
warf ihm einen zynischen Blick zu. »Du hast das alles bis ins letzte Detail
geplant, was?«

Nicht bis
ins letzte Detail, sonst hättest du nicht mitbekommen, wie ich Black Jack
umgebracht habe. »Ich bemühe mich, vorausschauend zu denken«, sagte
Spade nur.

Sie atmete
tief durch. »Und jetzt suchen wir Web?«

»Jetzt
suchen wir Web.«

Meine
neuen Decknamen machen mir all die schönen Bonusmeilen kaputt, dachte
Denise, während sie mal wieder eine Gangway verließen. In den vergangenen zwei
Wochen war sie öfter geflogen als in den gesamten fünf Jahren zuvor. Web,
hatte Spade ihr erklärt, lebte angeblich in Monaco, und so waren sie wieder
nach Europa gereist. Sie hatte keine Ahnung, was Spade vorhatte, falls sie Web
tatsächlich finden sollten ... Etwa an seiner Haustür klingeln und fragen, ob
man ihm die Grundlage für sein übernatürliches Drogengeschäft entwenden
dürfte? Oder einfach jeden umbringen, der ihnen in die Quere kam, bis nur noch
ihr verschollener Verwandter, Nathanial, übrig war?

Doch sie
hatte gar nicht näher nachfragen wollen, weil sie sich ohnehin schon ziemlich
scheinheilig vorkam. Gerade eben noch hatte sie Spade dafür verurteilt, dass er
Black Jack ermordet hatte, dabei hatte er es nur für sie getan. Und jeder, den
er auf ihrer Suche nach Nathanial sonst noch umbringen musste, würde im Grunde
ebenfalls auf ihr Konto gehen. Wenn das hier vorbei war, würde an ihren Händen
ebenso viel Blut kleben wie an seinen, da konnte sie ihre Abneigung gegen
Gewalt noch so sehr betonen. An diesem Wissen lag es auch, dass ihre Emotionen
irgendwo zwischen Schuldbewusstsein, Frustration und Angst hin und her
pendelten. Sie hatte ebenso viele Leute auf dem Gewissen wie Spade, und wenn
sie Glück hatten, würde sogar alles noch
schlimmer werden. Was, wenn Web sich überhaupt nicht ausfindig machen ließ?

Und was,
wenn Spade aus seinem nächsten Kampf auf Leben und Tod nicht als Sieger
hervorging?

Der
Gedanke hatte Denise während der letzten beiden Tage zwischen Flügen und
Hotelaufenthalten keine Ruhe mehr gelassen. Was für ein gefährliches
Unterfangen es sein würde, Nathanial zu entführen, war ihr durch Black Jacks
Reaktion auf ihr Blut erst richtig klar geworden. Spade hatte anfangs die
Verantwortung für die Suche nach ihrem Verwandten gerade deshalb nicht
übernehmen wollen, weil der womöglich einem anderen Vampir gehörte. Inzwischen
wussten sie, dass alles noch viel schlimmer war. Nathanial gehörte nicht nur
einem Vampir; er war sogar die alleinige Grundlage eines riesigen
Drogenkartells, und jeder, der ihn in seine Gewalt bekam, würde nicht zögern,
seinen Besitz durch Mord zu verteidigen. Wie konnte sie unter diesen Bedingungen
von Spade verlangen, dass er weiter nach Nathanial suchte? Spades
Überlebenschancen in dieser Hinsicht waren etwa so schlecht wie die Randys, als
er am Silvesterabend die Treppe in jenem Haus hinaufgestiegen war.

Im Grunde
genommen verhielt sie sich auch wieder genauso wie in dieser Nacht: Sie
verkroch sich, während andere sich den Monstern stellten. Aber damit war es
jetzt vorbei. Spade hatte recht; sie war nicht mehr die Gleiche wie damals.
Wäre nur ihr Leben in Gefahr gewesen, hätte sie die Suche nach Nathanial
eingestellt und sich einfach immer weiter vor Rom versteckt. Sie hätte mit den
Zeichen gelebt - und wäre mit ihnen gestorben. Aber Rom würde nicht aufhören,
Nathanial zu suchen, und er würde ihre Angehörigen einen nach dem anderen
umbringen, bis er ihn gefunden hatte. Setzte sie ihre Suche nach Nathanial
fort, würde Spade das womöglich mit dem Leben bezahlen müssen. Tat sie es
nicht, verurteilte sie ihre gesamte Familie zum Tod - und alles nur, weil
irgendeiner ihrer Vorfahren übernatürliche Kräfte hatte besitzen wollen und
sich in den Kopf gesetzt hatte, sie von einen Dämon zu erlangen.

Wer du
auch sein magst, Nathanial, dachte Denise zum hundertsten Mal,
ich hasse dich wie die Pest.

Spade
holte ihr Gepäck ab, dann machten sie sich auf den Weg zum Flughafenausgang.
Draußen wurden sie zu Denises Überraschung von Alten und einem zweiten Mann erwartet,
der vermutlich ebenfalls ein Vampir war und an einem geparkten Wagen lehnte.

»Spade.«
Alten trat lächelnd vor.

Spade
umarmte den Mann kurz und reichte dem anderen ihr Gepäck. Definitiv ein Vampir,
dachte Denise, als sie sah, wie er alles mit einer Hand nahm, als wäre das eine
seiner leichtesten Übungen.

»Freut
mich, dich wiederzusehen, Denise«, begrüßte Alten sie.

»Mich
auch«, antwortete Denise und meinte es ernst. Sie hatte ihm längst verziehen,
dass er sie in der Woche zuvor gepackt und ihr den Mund zugehalten hatte, als
Rom bei ihr vorbeigekommen war.

Spade
öffnete die Tür des Wagens, und Denise ließ sich dankbar auf die Rückbank
sinken. Ihr war egal, wohin die Reise ging; solange es dort ein Bett gab, war
sie im Paradies. Im Flugzeug konnte sie nie richtig schlafen. Und die kurzen
Hotelaufenthalte zwischen ihren Flügen hatten sie nur eingelegt, damit sie
sich duschen und Spade unbelauscht telefonieren konnte. Jetzt war sie so müde,
dass sie sich am liebsten in den Kofferraum gelegt hätte, wenn es ihr
irgendwie möglich gewesen wäre, sich zwischen die Gepäckstücke zu quetschen.

Spade stellte den blonden Vampir
als Bootleg [*Als »bootleg« werden schwarzgebrannte Spirituosen
bezeichnet (Anm. d. Übersetzerin).] vor, sodass Denise sich fragte, ob
er vielleicht während der Prohibition zum Vampir geworden war. Vampire neigten
offenbar dazu, sich die seltsamsten Spitznamen auszusuchen, einem John oder
einer Sue war sie bisher jedenfalls noch nicht begegnet.

»Für heute
Abend ist alles vorbereitet«, verkündete Alten, als sie losfuhren.

»Ausgezeichnet«,
antwortete Spade, aber Denise hätte am liebsten laut gestöhnt, als ihr klar
wurde, dass sie in dieser Nacht wohl wieder nicht mehr als ein paar Stunden ungestört
würde schlafen können.

Sie
verdrängte ihre Enttäuschung. Spade hätte sich bestimmt auch gern ein bisschen
aufs Ohr gelegt, aber er musste all seine Zeit, sein Geld und seine Sicherheit
opfern, um ihr zuliebe quer durch die
Weltgeschichte zu tingeln.

»Was
findet denn heute Abend statt?«, erkundigte sie sich, froh, ihre Stimme
gelassen und nicht quengelig klingen zu hören.

Aber
entweder waren ihre schauspielerischen Fähigkeiten alles andere als
berauschend, oder Spade hatte ihre Erschöpfung gespürt, denn er warf ihr einen
mitfühlenden Blick zu. »Entschuldige, heute ist der einzige Abend, an dem wir
uns sicher sein können, dass er auch Zeit hat. Du kannst aber vorher noch ein
Nickerchen machen.«

»Wer,
er?«, erkundigte sie sich in bedeutungsschwangerem Tonfall. Sie wollte Webs
Namen nicht aussprechen, falls Bootleg und Alten nicht mitkriegen sollten, dass
sie auf der Suche nach ihm waren.

»Web«,
antwortete Spade und drückte ihre Hand so, dass die beiden Vampire auf den
Vordersitzen es nicht sehen konnten. »Wir wollen uns doch seines Wohlwollens
versichern, wenn wir tatsächlich ganz nach Monaco ziehen wollen, Darling. Das
Fürstentum ist so klein, da will man es sich nicht gleich mit den Lokalgrößen
verscherzen.«

So sah
also seine Vorgehensweise aus? Erst mal höflich mit den Nachbarn einen auf Du
und Du machen? Klar doch, anfangs war noch alles Friede, Fänge, Eierkuchen,
aber wenn sich herausstellte, dass Nathanial tatsächlich
bei Web untergekrochen war, würde es doch wieder Mord und Totschlag
geben.

Und damit
konnte Denise nicht leben.

Aber jetzt
war einfach nicht der richtige Zeitpunkt, um das anzusprechen. Immerhin waren
zwei untote Lauscher in der Nähe. Sie lehnte sich im Sitz zurück und schloss
die Augen, um das grelle Sonnenlicht auszuschließen, das durch die getönten
Scheiben drang. Ihre ständige Müdigkeit machte sie schon fast selbst zu einem
Vampir; hätte sie es gekonnt, hätte sie die Sonne ausgeknipst wie eine störende
Lampe.

Spade
rückte zu ihr und zog sie an seine Brust. Erst fuhr Denise zusammen, aber dann
stellte sie sich vor, wie sie sich verhalten hätte, wenn sie tatsächlich Spades
Freundin gewesen wäre - was Alten und Bootleg ja glaubten. Also entspannte
sie sich und kuschelte sich an ihn, einen Arm über seinen schlanken Bauch
gelegt, den anderen ganz um ihn geschlungen, während sie ihren Kopf an seine
Brust lehnte. Seine Arme hielten sie, seine Hände streichelten sacht ihren
Rücken, und sie spürte sein Kinn auf ihrem Scheitel.

Ein Gefühl
tiefer Zufriedenheit überkam sie. Und das rührte nicht nur daher, dass sie so
müde gewesen war und es jetzt sehr viel bequemer hatte; es lag an dem Gefühl
des Angekommenseins, das sie in Spades Armen verspürte.
Als wäre sie genau da, wo sie hingehörte, in der Nähe der einzigen Person, bei
der sie sein wollte. Sie konnte kaum glauben, dass sie vor nicht allzu langer
Zeit noch Angst vor Spade gehabt hatte.

Vielleicht
war das ja auch gar nicht der Fall gewesen. Vielleicht waren die
Panikattacken, die sie in Gegenwart von Vampiren immer bekommen hatte, das Einzige
gewesen, was sie daran gehindert hatte, die tiefe Verbundenheit zu erkennen,
die sie Spade gegenüber empfand. Manchmal verstand er sie besser als sie sich
selbst. Wenn Spade sie ansah, kam sie sich nicht vor wie die gebrochene,
bedauernswerte, hilflose Witwe, die andere in ihr sahen. Spade sah sie als
Frau mit einer schweren Vergangenheit, die die Kraft hatte, trotz ihres
Verlustes weiterzuleben. Und immer weniger sah Denise in Spade nur einen
Vampir, der in einer Welt voller Gewalt lebte - sie sah in ihm einen Mann, der
den Mut hatte, mit allem fertigzuwerden, was das Leben für ihn bereithielt, und
das Beste daraus zu machen.

Sie sah in
ihm einen Mann, mit dem sie sich eine Zukunft wünschte.

Die
Heftigkeit ihrer Gefühle war schockierend, doch Denise war zu müde, um über
all die Hindernisse nachzugrübeln, die sich ihnen vielleicht in den Weg
stellen konnten. Aber im Augenblick musste sie sich darüber keine Gedanken
machen. Sie konnte einfach nur hiersitzen und sich dem wundervollen Gefühl von
Nähe, Geborgenheit und Angekommensein hingeben.
Nach all dem Schrecken, dem Kummer und dem Schmerz der letzten Monate hatte
sie das auch dringend nötig.

Später
dann würde sie tun, was getan werden musste.

20

Spade
hatte sich über Denise gebeugt. Ihr schönes Gesicht wirkte im Schlaf so
friedlich, frei von all dem Kummer, der Anspannung und den Gewissensnöten, die
es normalerweise verdüsterten. Er wollte sie nicht aufwecken, weil ihm klar
war, dass während der letzten Tage nur ihr eiserner Wille sie noch aufrecht
gehalten hatte. Sie hatte sich nicht einmal geregt, als er sie vom Wagen in
sein Zimmer getragen und aufs Bett gelegt hatte. Aber länger konnte er sie
einfach nicht schlafen lassen.

»Denise.«
Er konnte dem Drang, ihr Gesicht zu berühren und seine Hand über ihren Hals
gleiten zu lassen, einfach nicht widerstehen. Ihre Haut fühlte sich an wie
flüssiger Satin und wirkte nicht weniger berauschend auf ihn als ihr Blut.
»Denise, wach auf.«

Ihre Augen
öffneten sich und sahen ihn an, eine hypnotische Mischung aus Braun und Grün.
Sie blinzelte und lächelte dann verschlafen.

»Hey. Sind
wir schon da?«

»Seit vier
Stunden«, antwortete er; seine Mundwinkel zuckten, als sie sich umsah und
überrascht feststellte, dass sie sich in einem Schlafzimmer und gar nicht mehr
in dem Auto befand, in dem sie eingeschlafen war.

»Wow. Ich
muss ja ganz schön weggetreten sein.« Denise schüttelte den Kopf, setzte sich
auf, fuhr sich mit der Hand durch ihr dichtes dunkles Haar und strich es sich
aus dem Gesicht. Ihr Magen war ebenfalls aufgewacht, zumindest dem Grollen nach
zu schließen, das er von sich gab und das ihr sofort eine leichte Röte in die
Wangen trieb.

Spade trat
beiseite, sodass sie den Tisch mit den vielen abgedeckten Speisen hinter ihm
sehen konnte.

»Hamburger
mit Salat, Tomaten, eingelegten Gurken und Ketchup, extra Pommes, Hühnerbrühe,
Cracker und Schokoladenkuchen.«

Ihre Augen
weiteten sich, dann lachte sie. »Du hast dir alles gemerkt. Gott, Spade, ich
glaube, ich liebe dich.«

Das war
nur so dahingesagt, aber das Ziehen in der Brust, das Denises Worte in ihm
auslösten, traf ihn wie ein Fausthieb. Er war sich bereits im Klaren darüber,
dass ihm seit langer Zeit niemand mehr so viel bedeutet hatte wie Denise, aber
in diesem Augenblick wurde ihm bewusst, wie ernst es wirklich um ihn stand. Ich habe
mich in dich verliebt. Ich hätte nicht gedacht, dass mir das noch einmal
passieren würde - schon gar nicht bei einer Sterblichen.

Sie musste
ihm einfach erlauben, sie zur Vampirin zu machen. Er konnte auf keinen Fall zulassen,
dass sie der Nichtigkeit der menschlichen Existenz zum Opfer fiel, ständig vom
Tode bedroht, selbst unter ganz friedlichen Bedingungen. Solange sie sterblich
war, konnte sie sich an einem Bissen ihres Hamburgers verschlucken und ihm für
immer entrissen werden. Und wenn er ihr so viel bedeutete, wie er glaubte,
würde sie die Verwandlung zur Untoten selbst wollen, damit sie ganze
Jahrhunderte zusammen verbringen konnten. Nicht nur ein paar Jahrzehnte.

Denise
räusperte sich und sah weg. Ihr Honig-und-Jasmin-Duft nahm eine herbe Note an,
so peinlich war ihr kleiner Versprecher. Viel peinlicher, als er ihr hätte sein
müssen, es sei denn, ihr war auch klar, dass sie mehr verband als
Freundschaft, Not oder Lust.

»Ich muss
mit dir reden«, sagte sie und tat, als würde sie das Gemälde an der Wand
gegenüber betrachten. »Es ist wichtig, und ich will nicht, dass jemand
mithört.«

Nervosität
überkam ihn. Wollte sie ihm ihre Zuneigung gestehen? Hatte sie erkannt, dass
sie beide in gleichermaßen gefährlichen Welten lebten und in ihrer ebenso viel
Grausamkeit herrschte wie in seiner?

Scheiße
noch mal, wenn das so war, würde er die Party absagen und den Rest des Abends
mit ihr im Bett verbringen, egal ob Web oder einer der anderen Gäste sich auf
den Schlips getreten fühlte. Das konnte er alles später wieder geradebiegen,
aber er wollte verdammt sein, wenn er Denise abweisen würde, wenn sie
vorhatte, ihm ihre Gefühle zu beichten.

Er
durchquerte das Zimmer, schloss die Tür, stellte den Fernseher an und drehte
die Lautstärke so weit auf, dass sie sich sicher fühlen konnte. Dann setzte er
sich auf die Bettkante und bemühte sich nach Kräften, sie nicht zu überrumpeln.
Indem er ihr zum Beispiel die Klamotten vom Leib riss, um ihre heiße, seidig
zarte Haut am ganzen Körper spüren zu können.

»Was
gibt's?«, erkundigte er sich, in seiner Stimme keine Spur vom Aufruhr der
Gefühle, der in seinem Inneren tobte.

Sie atmete
tief durch. »Ich will das hier abblasen, alles. Dein Vorhaben mit Web, die Suche
nach Nathanial, alles eben.«

Sofort
trat Enttäuschung an die Stelle seines Begehrens. »Nicht das schon
wieder. Ich habe es dir doch schon so oft gesagt; ich lasse nicht zu, dass du
dich allein auf die Suche nach Nathanial machst.«

»Ich will
ihn ja gar nicht mehr suchen«, antwortete sie; ihre Stimme klang trotzig und
resigniert. »Du hast recht; ohne die Hilfe eines Vampirs habe ich keine Chance,
und abgesehen von Bones und dir wäre kein Vampir verrückt genug, mir zu
helfen. Wir beide wissen, dass ich Bones wegen Cat nicht mit ins Boot holen
kann, aber wenn du weiter nach Nathanial suchst, gehst du dabei drauf, und
damit ... damit kann ich nicht leben.«

Er starrte
sie verblüfft an. »Was ist mit deinen Angehörigen?«

Sie biss
sich auf die Unterlippe. »Die müssen sich mit mir verstecken. So viele sind es
ja nicht; meine Eltern, meine Cousine Felicity, ihr Verlobter und noch ein paar
entferntere Verwandte. Es ist schlimm, ihnen das antun zu müssen, aber Bones'
Leute sind über den ganzen Globus verstreut. Er könnte es so einrichten, dass
wir unter ihnen leben können wie andere Sterbliche auch, nur ohne die
Blutspenden. Er könnte sie sogar hypnotisieren, damit sie sich der Gefahr, in
der sie schweben, gar nicht bewusst sind ...«

Zuletzt
brach Denises Stimme, aber nach kurzem Durchatmen klang sie wieder fest.

»Auf diese
Weise muss niemand sterben. Du musst dein Leben nicht riskieren. Es ist der
einzig logische Ausweg.«

Spade
ergriff ihre Hände, die wie immer in langen Handschuhen steckten, um die
Tätowierungen und Dämonenzeichen zu verbergen.

»Dann
wirst du die hier nie los, Denise. Du wirst nie wieder ein Mensch sein, und du
weißt nicht, wie lange du vielleicht so weitermachen musst, denn die Zeichen
haben Nathanial offenbar ein abnorm langes Leben beschert.«

Sie
erwiderte seinen Blick. »Damit komme ich schon klar. Womit ich nicht klarkomme,
ist, dass du dein Leben für mich aufs Spiel setzt. Wenn ich zulasse, dass du
draufgehst, bin ich in meinen Augen ein noch schlimmeres Monster, als ich es
infolge der Zeichen je sein könnte.«

Ein Gefühl
von Triumph überkam ihn. Wenn sie bereit war, ihre Menschlichkeit zu opfern, um
ihn zu schützen, musste er ihr genauso viel bedeuten wie sie ihm. Und in diesem
Fall war sie bestimmt auch bereit, zur Vampirin zu
werden, wenn sie Nathanial dem Dämon ausgeliefert hatten und sie Roms Zeichen
losgeworden war. Immerhin war eine solche Zukunft doch sehr viel verlockender
als ein Dasein als dämonengezeichnete Gestaltwandlerin.

Er
streckte die Hand aus und streichelte ihr Gesicht, nahm ihren Geruch in sich
auf, der von entschlossen-aufgeregt in etwas sehr viel Opulenteres überging.
Schließlich legte er ihr ganz langsam die Hand in den Nacken. Ihr Herz schlug
schneller, als er sich vorbeugte, ganz dicht zu ihr, als sein Mund sich in
Erwartung des süßen Geschmacks ihrer Lippen öffnete.

Ein lautes
Klopfen an der Tür ließ Denise zurückfahren, während Spade sich fluchend
umwandte. »Hau. Ab.«

»Verzeihung,
Meister, aber der Anrufer sagt, es ist dringend«, erklärte Alten.

»Wehe, es
liegt nicht mindestens einer im Sterben«, murrte Spade und stürzte zur Tür.

Alten
hielt ihm stumm das Handy entgegen. Spade nahm es und polterte los: »Was?«

»Warum
hast du nicht auf meine Anrufe reagiert?«, erkundigte sich Crispin kühl.

Denise war
noch völlig außer sich, weil Spade sie fast geküsst hatte, als er sich, mit
einer Hand das Handy abschirmend, wieder zu ihr umdrehte.

»Ich muss
reden«, sagte er und ging.

Eine Weile
starrte sie ganz verdattert den leeren Türrahmen an. Hatte sie sich den
emotionsgeladenen Augenblick gerade eben nur eingebildet? Waren die Gefühle auf
Spades Gesicht, als er sich zu ihr gebeugt hatte, tatsächlich da gewesen, oder
hatte sie nur gesehen, was sie hatte sehen wollen? So musste es sein. Spade
hatte schließlich ganz distanziert gewirkt, als er einfach so gegangen war,
als wäre nichts gewesen.

Empört
wandte sich Denise dem Tablett zu, das Spade ihr gebracht hatte, und begann zu
essen. Ihrem Magen war es offensichtlich egal, dass sie gerade einen Korb
bekommen hatte; er knurrte und grummelte ungerührt. Sie dachte darüber nach,
wie es wäre, den Rest ihres möglicherweise ausgesprochen langen Lebens so
verbringen zu müssen - auf der Flucht vor Rom, mit einem Körper, der ihr in
vielerlei Hinsicht immer fremder wurde, ausgestoßen aus ihrer Welt und auch in
keiner anderen voll akzeptiert.

Erging es
Cat so, die sich als Halbvampirin weder in der Welt der Menschen noch in der
der Vampire gänzlich daheim fühlte? Wenn ja, war das echt übel.

Aber Cat
hatte immerhin nützliche Fähigkeiten. Ihr hingegen hatte
ihr kurioser Zustand bisher nichts als einen unersättlichen Appetit und
zeitweise deformierte Hände eingebracht. Verbrecher
aller Länder, nehmt euch in Acht! Ich fresse euch die Haare vom Kopf UND lehre
euch mit meinen Monsterpranken das Fürchten!

Sie aß
noch ihre Fritten und den Schokokuchen, dann schob sie den Teller von sich. Es
nutzte nichts, sich in Selbstmitleid zu suhlen. Sie musste sich mit ihrem
Leben abfinden, wie es war. Erst würde sie sich duschen. Dann hatte sie zumindest
etwas für ihre Körperhygiene getan. Danach würde sie Spade für alles danken,
was er für sie getan hatte, und Cat anrufen, um ihr klarzumachen, dass sie in
eine Art vampirisches Zeugenschutzprogramm aufgenommen werden musste. Sie war
der anderen zwar in letzter Zeit nicht gerade eine gute Freundin gewesen, aber
Cat würde ihr trotzdem helfen.

Und Spade
würde sein Leben weiterleben können, ohne in
ständiger Todesgefahr schweben und seine gesamte Existenz auf den Kopf stellen
zu müssen. Es war für alle das Beste.

Erst als
Spade das Schlafzimmer verlassen, die Treppe hinunter- und zur Haustür
hinausgegangen war, meldete er sich.

»Hallo,
mein Freund. Entschuldige, dass ich nichts von mir habe hören lassen. War
leider ziemlich beschäftigt.«

»Klar.« So
wie Bones das Wort aussprach, klang es wie Schwachsinn.

Spade
wartete ab, wollte nichts sagen, das der andere als defensiv oder verdächtig
interpretieren konnte. Er war sich nicht sicher, ob Crispin Bescheid wusste.
Jedenfalls würde er es ihm nicht leichtmachen, etwas herauszufinden, aber er
wollte seinen besten Freund auch nicht anlügen, wenn es nicht unbedingt sein
musste.

»Hast du
mir nicht etwas zu sagen, Charles?«, erkundigte sich Crispin, als das Schweigen
sich allmählich in die Länge zog.

Spade hätte
fast gelächelt. »Nein.« Das war die ungeschminkte Wahrheit.

»Okay.«
Spade konnte buchstäblich vor sich sehen, wie Crispins Miene sich verhärtete.
»Dann will ich dir mal auf die Sprünge helfen. Fang einfach mit dem an, was du
mit Denise MacGregor im Schilde führst.«

Ian musste
ihm was gesteckt haben. Außer ihm kannte niemand Denise. Mieser Verräter.

»Nichts,
worüber du dir Sorgen machen müsstest«, antwortete Spade in dem gleichen
kühlen Tonfall, den Crispin angeschlagen hatte.

Ein
Schnauben. »Die Verbindung muss schlecht sein, weil ich gerade unmöglich
verstanden haben kann, dass ich mir keine Sorgen um die beste Freundin meiner
Frau machen soll, oder?«

Spade
schloss die Augen, als er die offene Herausforderung in Crispins Stimme hörte.
»Ich weiß, dass du dich für Denise verantwortlich fühlst, weil sie mit Cat
befreundet ist, aber sie ist kein Mitglied deiner Sippe«, wandte Spade behutsam
ein, seine Worte sorgfältig abwägend. »Dazu müsstest du Denise gebissen oder
mit ihr geschlafen haben, und das hast du nicht. Ich sage es dir also in aller
Freundschaft noch einmal, Crispin: Es geht dich nichts an.«

Nun klang
das Schnauben am anderen Ende der Leitung ein wenig erstaunt. »Verdammte
Scheiße, Charles, was ist bloß in dich gefahren? Ich habe Ian nicht geglaubt,
als er mir erzählt hat, du würdest dich aufführen wie ein Irrer, aber gerade
hast du bewiesen, dass er recht hat.«

Besser,
Crispin glaubte, die Leidenschaft hätte ihm den Verstand geraubt, als dass er
herausfand, was wirklich geschehen war. Er stand kurz davor, Nathanial zu
finden.

»Du willst
einfach keine Vernunft annehmen, was?«, bohrte Crispin weiter; er klang jetzt
noch wütender, weil Spade ihm nicht antwortete.

»Wenn du
mit >Vernunft annehmen< meinst, ich soll dich um Erlaubnis fragen, bevor
ich mich mit einer Frau einlasse, hast du recht. Ich will keine Vernunft
annehmen«, gab Spade zurück.

»Gib mir
Denise. Ich will von ihr selbst hören, dass sie nur mit dir zusammen ist, weil
sie deine Gesellschaft so genießt«, forderte Crispin.

In
Anbetracht des Gesprächs, das er gerade mit Denise geführt hatte, wollte Spade
sie erst ans Telefon lassen, wenn er sie wieder zur Besinnung gebracht hatte.

»Sie ist
gerade indisponiert. Sie ruft dich zurück.«

Crispins
Tonfall klang jetzt nicht mehr kühl, sondern eisig. »Dir ist doch wohl klar,
dass du mir keine andere Wahl lässt als anzunehmen, dass du mir etwas
verheimlichst.«

»Es tut
mir leid, wenn du diesen Eindruck hast. Ich würde das auch gern noch weiter mit
dir besprechen, aber ich muss jetzt los. Oh, und eins noch.« Spade gab sich
keine Mühe mehr, den Ärger in seiner Stimme zu unterdrücken, als er fortfuhr.
»Du kannst Ian ausrichten, dass ich mein Haus behalte.«

Er klappte
sein Handy zu, sodass er nicht mehr hörte, was Crispin ihm vielleicht noch zu
sagen gehabt hätte. So viel dazu, die Party abzusagen und einen romantischen
Abend mit Denise zu verbringen. Jetzt, wo Crispin wusste, dass irgendetwas im
Busch war, blieb ihm sogar noch weniger Zeit, Nathanial zu finden. Aber
Freundschaft hin oder her; er würde nicht zulassen, dass Crispin sich aus
fehlgeleitetem Verantwortungsgefühl heraus in diese Sache einmischte.

Denise
gehörte ihm, und das würde Crispin bald auch noch herausfinden.

21

Nachdem
sie eine ausgiebige Dusche genommen hatte, kam Denise die Treppe herunter. Im
Erdgeschoss waren etliche Leute, die sie noch nie zuvor gesehen hatte, emsig
bemüht, Vorbereitungen für die Veranstaltung am Abend zu treffen, zumindest
sah es für Denise so aus. Spade konnte das Fest jetzt als ihre Abschiedsparty
betrachten, denn sie hatte vor, am Morgen mit der ersten Maschine zu Cat und
Bones zu fliegen. Sie brauchte nur noch die Nummer, unter der sie zu erreichen
waren, aber um an die zu kommen, musste sie Spade finden, und sein Haus am
Mittelmeer war ebenso schön wie weitläufig.

»Haben Sie
Spade gesehen?«, sprach Denise einen jungen Mann an, der gerade an ihr
vorübergeeilt kam.

»Wen?«,
fragte der zurück, ein Tablett balancierend, das offenbar ziemlich schwer war.

»Vergessen
Sie's«, murmelte sie. Spades Gehör war so fein, dass sie ihn im Grunde nur
hätte rufen müssen. Er hätte sie trotz Lärm und Geplapper gehört. Aber das kam
ihr dann doch ein bisschen unfein vor, und so sah sie sich erst einmal im
Erdgeschoss um. Es war wunderschön; überall Marmor, riesige Fenster mit
Ausblick auf einen fernen Hafen, elegant funkelnde Kristallkronleuchter, hohe
Decken und Torbögen, die zu weiteren, exquisit ausgestatteten Räumen führten.

Aber so
schön es auch war, ein großer dunkelhaariger Vampir war zwischen all den
geschmackvollen Cremetönen nirgends zu entdecken. Denise wollte auch niemanden
mehr nach ihm fragen, und so ging sie nach draußen. War der Wagen da, mit dem
sie gekommen waren, musste Spade auch irgendwo sein.

In der
langen Auffahrt parkten mehrere Autos. Anscheinend Lieferwagen. Die Zynikerin
in Denise schüttelte den Kopf angesichts all der Speisen und Spirituosen, die
da angekarrt wurden. Das hier war schließlich eine Vampirparty, und die Untoten
ernährten sich von Blut und nicht von Horsd'oevres.

Nachdem
sie sich kurz im Garten umgesehen und nichts entdeckt hatte außer exotischen
Blumen, Pflanzen und einigen wirklich hübschen Statuetten, ging Denise ins
Haus zurück. Inzwischen schien die Betriebsamkeit drinnen sogar noch zugenommen
zu haben.

»Denise!«

Als sie
Spades Stimme hörte, überkam Denise Erleichterung, aber die war nur von kurzer
Dauer. Mit zusammengezogenen Brauen kam Spade auf sie zu, sein hübsches
Gesicht hatte einen drohenden Ausdruck angenommen.

»Warum
strolchst du einfach so durch die Gegend, ohne mir Bescheid zu geben?«

Sie wurde
fuchsteufelswild. »Da ich kein Kind mehr bin, sehe ich einen kleinen
Spaziergang nicht als >Herumstrolchen< an. Und außerdem habe ich dich gesucht.«

Die
Anspannung in seinem Gesicht ließ ein wenig nach. »Ich wollte dich nicht so
anschnauzen. Ich habe mir bloß Sorgen gemacht, als niemand wusste, wo du warst.
Komm schon, du musst dich fertig machen. Die Zeit ist knapp.«

Er ergriff
ihren Arm und schob sie sanft Richtung Treppe. Denise erwiderte erst etwas,
als sie in ihrem Zimmer angekommen waren, obwohl bei dem Radau im Haus außer
Spade vermutlich ohnehin niemand hören konnte, was sie zu sagen hatte.

»Ich habe
es dir schon einmal gesagt: Du musst diese Party nicht geben. Wenn es zu spät
ist, sie abzusagen, dann verstehe ich das, aber ich brauche eigentlich nicht
mal nach unten zu kommen. Ihr könnt einfach ohne mich essen, trinken und Spaß
haben. Wir müssen uns keine Sorgen mehr darüber machen, wie wir an Nathanial
herankommen.«

Spade
verdrehte die Augen. Buchstäblich. »Wenn du glaubst, ich würde zulassen, dass
du mir zuliebe die Märtyrerin spielst, kennst du mich schlecht. Das müsstest
du inzwischen eigentlich wissen.«

»Oh, aber
du hältst mich für jemanden, der zulassen würde, dass du draufgehst oder
selbst einen Haufen Morde begehst?«, zischte sie. »Die Dinge haben sich
geändert. Anfangs wussten wir beide nicht, worin Nathanial verwickelt war.
Selbst als wir es dann herausgefunden hatten, waren mir die Konsequenzen nicht
ganz klar, jetzt aber schon, und ich habe gesagt, dass Schluss ist.«

Er starrte
sie an, als müsste er darüber nachdenken, ob es ihr tatsächlich ernst war mit
dem, was sie gerade gesagt hatte. Denise verzog keine Miene. Sie bot ihm das
nicht einfach an, um ihr Gewissen zu beruhigen. Sie würde nicht zulassen,
dass wegen ihr noch einmal ein Mann starb, der ihr etwas bedeutete.

»Du hast
recht, es ist zu spät, die Party noch abzusagen«, meinte er schließlich. »Und
es würde seltsam wirken, wenn ich meine Gäste nicht Seite an Seite mit meiner
Geliebten begrüßen würde. Schließlich habe ich sie ja extra eingeladen, damit
sie dich kennenlernen. Du kennst dich mit der vampirischen Etikette nicht aus,
aber etwas Derartiges würde als äußerst unhöflich aufgefasst werden. Könnte
sogar einige Probleme für mich nach sich ziehen.«

Denise
wurde das Gefühl nicht los, dass Spade ihr etwas vormachte, aber er verzog
keine Miene. Vielleicht würden sich Spades Gäste tatsächlich
auf den Schlips getreten fühlen, wenn seine vermeintliche Freundin
nicht erschien.

Das
Wissen, dass sie Spade nach dem morgigen Tag nie wiedersehen würde, traf sie
wie ein Schlag in die Magengrube. Trotz bester Vorsätze war sie Spade mit Haut
und Haaren verfallen. Warum, o warum bloß war Spade der Einzige, der all jene
Gefühle in ihr auslöste, die sie glaubte, mit Randy zu Grabe getragen zu haben?

»Okay«,
antwortete sie schließlich. »Noch eine Abschiedsvorstellung, wenn's dir
hilft.«

Seine
Augen blitzten. »Das wird es, auf jeden Fall.«

Im
Schatten verborgen stand Spade in einem kleinen Alkoven im Erdgeschoss und sah
zu, wie Denise die Treppe herunterkam. Hinreißend, dachte er,
während er ihr fliederfarbenes Abendkleid auf sich wirken ließ. Es war
schulterfrei, mit engen, die Oberarme bedeckenden Ärmeln, einem tiefen Dekolleté,
figurbetonender Taille und einem weiten Rock, der sich bei jedem ihrer Schritte
bauschte. Gefertigt war es aus feinster italienischer Seide und entsprach der
Mode des späten achtzehnten Jahrhunderts, nur hatte es einen Reißverschluss
anstelle der vielen kleinen Knöpfchen, mit denen man es früher geschlossen
hätte. Mit ihrem Collier aus Brillanten und Amethysten, den passenden
amethystbesetzten Haarspangen und den bis zum Ellbogen reichenden, weißen
Handschuhen sah Denise aus wie eine Königin.

Als sie
die letzte Stufe hinter sich gelassen hatte, trat Spade aus den Schatten,
ergriff ihre behandschuhte Hand und küsste sie. »Du bist unglaublich schön.«

Sie
errötete. »Danke.« Dann lachte sie. »Gerade komme ich mir vor wie in der
Treppenszene in Titanic mit Leonardo DiCaprio und Kate
Winslet, aber wenn man bedenkt, wie der Film ausgeht, ist das wohl kein gutes
Omen.«

Spade
richtete sich wieder auf, ohne dabei jedoch Denises Hand loszulassen. »Keine
Bange. Die einzigen Eisberge, die es hier gibt, schwimmen in Gläsern.«

Sie
musterte ihn, bewunderte offensichtlich seine ebenfalls ganz im Stil des
achtzehnten Jahrhunderts gehaltene Aufmachung, sah aber weg, als sie merkte,
dass er sie ebenfalls ansah. Plötzlich schien eine unsichtbare Mauer sie zu
umgeben, obwohl er nach wie vor ihre Hand hielt.

»Also, was
steht heute Abend an?«, erkundigte sie sich in geschäftsmäßigem Tonfall und
straffte die Schultern.

Web
abchecken. Herausfinden, wer seine Verbündeten sind. Zusehen, dass du vor
Sonnenuntergang nackt in meinen Armen liegst. »Tu
einfach so, als wärst du bis über beide Ohren in mich verliebt, das sollte
ausreichen.«

Ihr
Lächeln war fast düster, als sie sich bei ihm unterhakte. »Wird gemacht.«

Spade
staunte über ihren abrupten Stimmungswechsel. War sie immer noch sauer auf
ihn, weil er sie so angeschnauzt hatte, als er sie vorhin nirgends hatte
finden können? Oder machte ihr die Vorstellung zu schaffen, für alle Zeit mit
den Dämonenzeichen leben zu müssen? Das musste es sein, entschied er, während
er ihr einen verstohlenen Blick zuwarf. Schon bald würde ihr klar werden, dass
er nicht vorhatte, sie einem solchen Schicksal zu überlassen.

»Wir
begrüßen unsere Gäste, dann wird wie auf jeder anderen Party getrunken,
getanzt und geplaudert. Ich glaube zwar nicht, dass irgendetwas Schlimmes
passiert, aber halte dich sicherheitshalber immer in meiner oder Altens Nähe
auf.«

Wie aufs
Stichwort erschien Alten, bekleidet mit einem Smoking und einer die Augenpartie
verdeckenden weißen Maske.

Denise
konnte sich ein Lachen nicht verkneifen. »Was soll denn die Maske?«

Spade zog
eine Kreation in Lavendel und Kristall hervor, die man mit Kämmchen im Haar
befestigten konnte. »Wir feiern einen Maskenball, habe ich dir das nicht
gesagt?«

»Nein,
hast du nicht«, antwortete sie, nahm die Maske und drehte sie in den Händen.
»Mein ganzes Outfit ist so schön. Wen stelle ich denn dar?«

»Marie
Antoinette. Und ich bin König Ludwig XVI.«

Sie sah
ihn nachdenklich an. »Die wurden beide hingerichtet.«

Spade
beugte sich vor, seine Lippen streiften ihr Ohr. »Ich werde nicht zulassen,
dass sich in unserem Fall die Geschichte wiederholt, Darling.«

Und das
war sein Ernst. Denise würde nicht wie
Giselda einen frühen Tod erleiden. Er würde sie beschützen. Diesmal würde er nicht versagen.

Denise
trat einen Schritt zurück, um ein wenig Abstand zwischen ihnen zu schaffen; ihr
Lächeln wirkte etwas gezwungen, als sie sich an Alten wandte.

»Und wer
bist du?«

Alten
grinste und vollführte eine tiefe Verbeugung vor Denise. »Casanova natürlich.«

Denise
versuchte, sich all die Namen und dazugehörigen Masken einzuprägen, stellte
aber schnell fest, dass diese Aufgabe bei so vielen Gästen nicht zu bewältigen
war. Für eine spontane Party hatte Spade eine ziemliche Menge Leute zusammengetrommelt.
Sie füllten sogar mehrere Räume. Abgesehen von Spade und Alten hätte sie nur
Web jederzeit wiedererkannt, der buchstäblich ins Haus geschwebt kam. Er war
hochgewachsen, trug eine Maske aus Gagat und Kristall über seinem hellbraunem
Haar und hatte ein attraktives Gesicht, zumindest soweit Denise feststellen
konnte. Auch sein Kostüm war schwarz, Ärmel, Schulterpartie, Jackett- und
Hosensaum wurden durch Kristalle geschmackvoll in Szene gesetzt. Nachdem Spade
sie einander vorgestellt und Web ihr Komplimente über ihr Kleid gemacht hatte,
fragte sie ihn, als was er sich denn verkleidet hätte.

»Als
schwarzes Loch«, antwortete er, wobei sich seine Lippen zu einem gleichermaßen
höflichen wie herausfordernden Lächeln verzogen.

Tödlich
und unaufhaltsam; klar, dass Web dieses Kostüm gewählt hatte, um seinem
potenziellen neuen Nachbarn gegenüberzutreten. Sich als Platzhirsch zu
verkleiden, wäre dann ja wohl auch ein wenig zu drastisch gewesen.

»Wie
faszinierend«, antwortete Denise. Sie klang sogar, als würde sie es ernst
meinen.

Webs Begleitung,
die Denise sofort als Vampirin einstufte, weil kein Mensch in einem so engen
Kleid Luft bekommen hätte, wirkte alles andere als glücklich, als Web verkündete,
er wolle mit Denise tanzen. Als sie wieder allein waren, hatte Spade nur
gelacht und gesagt, er würde versuchen, sie so lange wie möglich von Web
fernzuhalten, aber seinem samtweichen Tonfall zum Trotz hatte auch er nicht
gerade erfreut gewirkt.

Während
der Abend weiter fortschritt, ermahnte Denise sich immer wieder, all ihre
Aufmerksamkeit auf Web und seine Begleiter zu richten, statt hinter jeder
männlichen Maske Nathanial zu vermuten. Wozu auch? Sie hatte beschlossen, nicht
mehr nach ihm zu suchen. Und morgen würde sie abreisen und Spade nie
wiedersehen, falls er ihr nicht zufällig einmal bei Cat und Bones über den Weg
lief. Der Gedanke machte ihr mehr zu schaffen als die Aussicht, den Rest ihres
Lebens Roms Zeichen tragen zu müssen. Trotz besseren Wissens, hatte sie sich in
Spade verliebt. Und ausgerechnet am Vorabend ihres Abschieds wurde ihr richtig
klar, wie viel er ihr inzwischen bedeutete. Wie konnte sie mit ihm zusammen das
glückliche Paar geben, wenn sie sich fühlte, als würde ihr gleich das Herz
brechen?

Der Abend
konnte nicht schnell genug zu Ende gehen.

Wenigstens
war das Essen köstlich und so üppig, dass selbst Denise nach der zweiten
Portion abgefüllt war. Die Party fand im Erdgeschoss und im ersten Stock statt,
wo sich auch der Ballsaal befand. Nachdem Denise beobachtet hatte, wie einige
Vampire in einem der Salons oben verschwunden und dann mit deutlich rosigeren
Wangen wieder aufgetaucht waren, wurde ihr klar, dass Spade dort wohl eine
andere Art von Büffet aufgefahren hatte. Sie fragte sich, ob er irgendwelche
Menschen als Snacks anbot, oder ob da oben einfach eine leicht abgeänderte
Version des Champagnerbrunnens von unten zu finden war. Sie beschloss, nicht
nachzusehen.

Alten
leistete Denise Gesellschaft, weil Spade in der vergangenen Stunde damit
beschäftigt gewesen war, mit Monacos untoter Elite zu plaudern. Sie wusste,
dass sie sich unnötig quälte, aber sie hielt weiter Ausschau nach seinem
dunklen Schopf, der zwischen den anderen Gästen so leicht zu entdecken war,
weil Spade die meisten von ihnen überragte. Er sah absolut umwerfend aus in
seinem klassischen Festgewand mit der kompliziert geknoteten Halsbinde, die
aussah wie ein seidener Wasserfall, dem prächtigen bestickten dunkelblauen Rock
mit passenden Hosen, Schwert und kniehohen Stiefeln.

Wow, war ihr
erster Gedanke gewesen, als sie ihn in diesem Aufzug gesehen hatte, und gleich
darauf: nicht sabbern. Gerade jetzt wieder leckte sie
sich unwillkürlich die Lippen.

»Denise.«

Sie
blinzelte und wandte ihre Aufmerksamkeit wieder Alten zu. »Verzeihung?«

Seine
Mundwinkel zuckten, als er sah, dass sie Spade anstarrte. »Ich hatte dich
gefragt, ob dir das Filet Mignon schmeckt?«

»O ja.
Ausgezeichnet«, antwortete sie automatisch und nahm noch einen Bissen.

»Gut.
Genieße es, solange du noch kannst.«

Jetzt war
ihm Denises Aufmerksamkeit sicher. Hatte Spade Alten erzählt, dass sie morgen
abreiste? »Warum sagst du das?«

Er zuckte
mit den Schultern »Essen schmeckt anders, wenn man ein Vampir geworden ist.«

Denise
hätte sich fast an ihrem Steak verschluckt. Alten wollte ihr auf den Rücken klopfen,
aber sie hielt ihn mit einer Handbewegung zurück, würgte den Bissen hinunter
und spülte mit einem großen Schluck Champagner nach.

»Warum
sollte ich das vorhaben?«, keuchte sie, die Stimme noch immer ein wenig heiser
von dem Stück Steak, das ihr beinahe in der Luftröhre stecken geblieben wäre.

Trotz der
weißen Maske, die Altens Gesicht zur Hälfte verdeckte, konnte sie erkennen,
dass er verblüfft war.

»Weil du
mit Spade zusammen bist«, antwortete er, als müsste ihr das längst selbst klar
sein.

»Und?«,
fragte Denise. Dann erst fiel ihr wieder ein, dass sie ja in Wirklichkeit
überhaupt nicht Spades Freundin war, sodass sich das Thema im Grunde genommen
von selbst erledigt hatte.

Bevor
Alten zu einer Antwort ansetzen konnte, kam auch schon Spade angerauscht, die
Lippen zu einer harten Linie zusammengepresst.

»Pass
nächstes Mal besser auf«, wandte er sich in scharfem Tonfall an Alten, bevor
er sich vorbeugte und von hinten die Arme um Denise legte. »Alles in Ordnung,
Darling?«, murmelte er und küsste ihren Nacken.

Es ist nur
gespielt, rief Denise sich in Erinnerung. »Mir geht's gut - und Alten kann
nichts dafür, dass ich vor dem Schlucken nicht gekaut habe.«

Spade und
Alten tauschten einen Blick, den sie nicht deuten konnte. Dann richtete Spade
sich wieder auf und streckte ihr die Hand entgegen.

»Komm,
tanz mit mir.«

So heikel
wie ihre Gefühlslage Spade betreffend im Augenblick war, hielt Denise das für
keine gute Idee, aber andererseits hätte es auch einen seltsamen Eindruck
gemacht, wenn sie sich geweigert hätte. Sie nickte und ließ sich von Spade aus
dem Stuhl ziehen.

22

Als sie im
Ballsaal angekommen waren, ergriff Spade Denises behandschuhte Hand und fasste
sie bei der Taille.

»Kannst du
Walzer tanzen?«, fragte er sie, wobei er sich zu ihr herunterbeugte, allerdings
eher, um mit seinen Lippen ihrer Haut näher zu kommen als aus Angst vor
Lauschern.

»Ja. Ich
... wir ... haben vor der Hochzeit Unterricht genommen«, antwortete sie.

Kurz trat
ein Anflug von Kummer in ihr Gesicht, aber als Spade sie an sich zog,
verschwand er schnell wieder und wich einer Art unterdrückter Erregung. Und die
hatte nichts mit der Erinnerung an ihren ermordeten Ehemann zu tun.

»Ich habe
es als Kind gelernt. Vom Sohn eines Adligen erwartete man einfach, dass er
Walzer tanzen, reiten, schießen und seine Ländereien versorgen konnte.« Beim
Sprechen wiegte Spade sie im Takt der gemessenen Klänge, ließ ihr Zeit, sich
dem Rhythmus anzupassen und in die Schritte hineinzufinden.

»Ich kann
mir dich so schwer als Kind vorstellen.« Ihre Maske konnte die Neugierde in
ihrem Gesicht nicht verbergen. »Wie war das damals?«

»Die
Umstände waren anders.« Er schenkte ihr ein müdes Lächeln. »Aber die Menschen
ändern sich nicht, nicht einmal über Jahrtausende. Als ich ein Kind war,
drehte sich alles um Titel, Grundbesitz und die Gunst des Königs. Heute geht es
um Hochschulabschlüsse, Jobs und Rentenvorsorge. Das Ziel bleibt immer das
gleiche: für die Seinen Sorge zu tragen; sie vor Unheil zu schützen; zu
versuchen, für sich selbst ein bisschen Glück herauszuschlagen. So war es
damals, und so ist es bis heute geblieben.«

Denise
sagte eine Weile gar nichts. Spade betrachtete sie ganz offen. Sie trug das
Haar hochgesteckt, aber einige Strähnen waren bewusst ausgespart worden und
wippten jetzt bei jedem ihrer Schritte im Takt der Musik. Ihre Maske bedeckte
ihre Augenpartie und endete in einem Bogen über ihren Wangenknochen, sodass die
untere Gesichtshälfte unbedeckt blieb. Nachdenklich fuhr sie sich mit der
Zunge über die Unterlippe, ohne sich dabei bewusst zu sein, wie sehr diese
einfache Geste ihn erregte.

»Und Bones
hast du auf der Überfahrt in die Strafkolonie kennengelernt.« Sie senkte die
Stimme. »Darf ich dich fragen, wofür du verurteilt wurdest, falls das nicht zu
persönlich ist?«

Es war zu
persönlich. So persönlich sogar, dass nicht einmal Crispin die ganze
Geschichte kannte.

»Mein
Vater war ein anständiger Mann. Streng vielleicht, aber das war damals nicht
unüblich. Er hatte allerdings eine Schwäche: das Glücksspiel. Heute würde man
ihn als süchtig bezeichnen, aber damals hielt man seine Krankheit lediglich
für einen Mangel an gesundem Urteilsvermögen. Als ich fünfundzwanzig war, stand
ihm das Wasser schon bis zum Hals. Ich war sein einziger Sohn, sein Erbe,
sodass ich nicht zur See fahren oder zum Militär gehen konnte, um für seine
Schulden aufzukommen. Ich wählte also den einzig möglichen Ausweg - ich
heiratete eine reiche Erbin.«

Denise
hielt im Tanzen inne. »Du bist verheiratet?«, platzte
es aus ihr heraus.

Mehrere
Köpfe drehten sich zu ihnen um, und Denise wurde rot. Spade musste sich das
Lachen verkneifen.

»Als
Mensch, Darling. Die Frau lebt schon lange nicht mehr.«

Die
Vampire um sie herum begannen wieder zu tanzen. Für die Untoten war die Ehe
eine viel ernstere Angelegenheit als für die Menschen. Wäre Spade nach
vampirischem Recht verheiratet gewesen, hätte er damit Denises Leben aufs Spiel
gesetzt. Auf Ehebruch stand die Todesstrafe, falls der betrogene Gatte nicht
ausdrücklich davon absah, von seinem Recht auf Vergeltung Gebrauch zu machen.
Bei der langen Lebenserwartung, die Vampire hatten, war es demnach kein
Wunder, dass sie so selten verheiratet waren. Den Menschen bereitete die Ehe
schon genug Probleme, dabei mussten sie es höchstens ein halbes Jahrhundert
miteinander aushalten.

Denises
Wangen waren noch immer so rot, dass es unmöglich vom Make-up kommen konnte.
Spade störte sich nicht an ihrem kleinen Fauxpas, er gefiel ihm sogar. Hätte
die Vorstellung, er könnte verheiratet sein, keine Eifersucht in ihr
hervorgerufen, hätte er ihr weniger bedeutet als erhofft.

»Du hast
diese Frau wegen ihres Geldes geheiratet?«, flüsterte Denise; ihr Tonfall gab
deutlich zu verstehen, wie verabscheuenswürdig sie das fand.

Er beugte
sich zu ihr. »Sie hat mich wegen meines Titels geheiratet«, antwortete er
ebenfalls flüsternd. »Es war für uns beide nicht mehr als ein Geschäft, das
kann ich dir versichern.«

»Hast du
sie geliebt?«

Kaum hatte
Denise zu Ende gesprochen, stockte ihr der Atem, und sie sah verlegen weg.
Offenbar bereute sie ihre Frage.

Er nicht,
und zwar aus dem gleichen Grund, aus dem ihm ihre Eifersucht gefallen hatte.
»Nein, und sie mich auch nicht«, antwortete er gelassen. »Madeline wollte bei
Hof aufsteigen, und ich habe kein Geheimnis daraus gemacht, dass ich ihr Geld
brauchte. Es war ein für beide Seiten vorteilhaftes Arrangement.«

Und ein
trauriges dazu, wie bei so vielen arrangierten Ehen damals. »Trotz Madelines
gut gefüllter Truhen war es allerdings nur eine Frage der Zeit, bis die
Schulden meines Vaters wieder überhandnahmen.«

Durch den
zeitlichen Abstand, den er inzwischen zu den Ereignissen hatte, konnte Spade
ihr den Rest der Geschichte erzählen, ohne von seinen Gefühlen überwältigt zu
werden.

»Erst hat
er es mir verheimlicht. Die Briefe seiner Bekannten und die Gerüchte bei Hof
kleingeredet. Aber als er beim Kartenspiel gegen den Herzog von Warwick verlor
und seine Schulden nicht bezahlen konnte, legte der Beschwerde beim König ein.«

Und weil
man seinen Vater auch noch beim Ehebruch mit der hübschen jungen Herzogin
ertappt hatte, war Warwick alles andere als milde gestimmt gewesen. Er hatte
sämtliche Höflinge zusammengetrommelt, bei denen sein Vater in der Kreide
gestanden hatte, und sie gegen ihn aufgewiegelt. Schließlich hatte er beim
König im Namen aller Gerechtigkeit gefordert.

»Mitten in
der Nacht sind sie gekommen, um meinen Vater zu holen, und haben ihn nach
Newgate gebracht, wo er schmoren sollte, bis er auch noch den letzten Heller
abbezahlt hatte«, erzählte Spade. »Warwick wusste, dass mein Vater zu
gebrechlich war, um noch den Tag zu erleben, an dem ich eine Möglichkeit finden
würde, seine Schulden zu begleichen. Selbst junge und kräftige Männer starben
in Newgate wie die Fliegen. Er hatte ihn nicht ins Gefängnis bringen, sondern
in den Tod treiben wollen.«

»Unglaublich,
dass man ihn aufgrund von Geldschulden eingesperrt
hat«, empörte sich Denise.

Spade ließ
ein süffisantes Auflachen hören, während er Denise weiter im Takt der Musik
wiegte. »Na ja, ein Unterschied zu heute war, dass man damals nicht einfach
Insolvenz beantragen und weitermachen konnte wie gehabt, schon gar nicht, wenn
man das Missfallen des Königs erregt hatte. Der Grundbesitz meiner Familie
wurde der Krone übereignet, Madeline verließ mich, da mein Titel nun wertlos
war, und mein Vater baute im Gefängnis zusehends ab. Ich sprach also beim
Herzog vor, um ihm einen Handel anzubieten: Er sollte die Schulden meines
Vaters auf mich übertragen.«

Er dachte
noch immer mit Bitterkeit an jenen Tag zurück; Warwick hatte über ihn gelacht,
gehöhnt, er würde seinen Vater ohnehin bald zu Grabe tragen müssen, und
schließlich von Spade verlangt, ihn anzuflehen, die Schulden seines Vaters übernehmen
zu dürfen. Spade hatte es getan, die Demütigung ertragen, um das Leben seines
Vaters zu retten, ohne sich jedoch bewusst zu sein, dass Warwick sich nur auf
den Handel eingelassen hatte, um die Schmach seines Vaters noch zu vergrößern.
Und er hatte Erfolg gehabt. Keine zwei Jahre nach Spades Deportation hatte sich
sein Vater zu Tode gesoffen.

»Aber dir
war doch klar, dass du ins Gefängnis kommen würdest...«

»Denise.«
Spade hielt ihrem Blick stand. »Außer meiner Freiheit hatte ich nichts mehr zu
verlieren, und die hätte ich ja irgendwann wiederbekommen. Mein Vater aber
hätte im Gefängnis den sicheren Tod gefunden. Was für eine Wahl hatte ich
denn?«

Er wusste,
dass gerade sie das verstehen würde. Schließlich hatte Denise in den
vergangenen zwei Wochen auch ihr Leben für ihre Familie aufs Spiel gesetzt.
Eine Gemeinsamkeit mehr zwischen ihnen.

Sie
seufzte. »Und deshalb bist du also ins Gefängnis gekommen.«

»Ich hatte
ja nicht erwartet, dass meine Strafe anders ausfallen würde als die meines
Vaters, aber Warwick hielt es für ausgesprochen lustig, den König davon zu
überzeugen, dass ich der Krone in Neusüdwales mehr nutzen würde als hinter
Gittern. Und auf der Überfahrt dorthin habe ich Crispin, Ian und Timothy
kennengelernt.«

»Und dich
mit ihnen angefreundet.« Ihre Stimme klang sanft.

»Nicht
sofort.« Spade zog die Augenbrauen hoch. »Ich, der zukünftige Earl of Ashcroft,
zusammengekettet mit gemeinen Verbrechern, die zweifelsohne jeden Augenblick
ihrer Strafe verdient hatten? Ich konnte mich tagelang nicht dazu herablassen,
auch nur ein Wort mit ihnen zu wechseln.«

Denise
musste über den betont hochnäsigen Tonfall lächeln, den er angeschlagen hatte.
»Was hat das Eis gebrochen?«

»Nachdem
die anderen ein paar Tage lang meine stumme Herablassung ertragen hatten,
machte Ian den Versuch, mich aus der Reserve zu locken. Er hat mich als
unehelichen Sohn eines Fischhändlers ohne Zunge beschimpft - oder so etwas in
der Art. Schließlich habe ich die anderen ziemlich überheblich davon in
Kenntnis gesetzt, dass ich Baron Charles Thomas DeMortimer wäre, ein Mann von
Adel und völlig unschuldig an meiner misslichen Lage. Ich dachte, Crispin hätte
geschlafen, aber auf meine Rede hin hat er ein Auge aufgemacht und gesagt:
>DeMortimer, hm? Blaues Schlafgemach mit purpurnen Draperien. Was sollten
denn die dämlichen Pfauenfedern überall?<«

Denise
begriff nicht gleich, worauf er hinauswollte, aber dann machte sie große Augen.
»Deine Frau war eine von Bones' Kundinnen?«

Spade
lachte. »Ich war natürlich furchtbar beleidigt, aber die Überfahrt war so
schrecklich, dass ich mich nicht lange grämen konnte. Wir wären fast gestorben,
bevor wir überhaupt in den Kolonien ankamen. Und unter dem Aufseher dort fast
noch einmal. Wir konnten uns nur aufeinander verlassen, und ich habe
angefangen, für die anderen zu sorgen, als wären sie meine Familie.«

»Was ist
aus Timothy geworden? Ich glaube, bei Bones und Cat bin ich ihm noch nicht
begegnet.«

»Vor
Langem schon hat er eine Auszeit genommen, um den Beweis zu erbringen, dass
Kain, der Vater aller Vampire, noch am Leben ist. Dabei hat er wohl den Tod
gefunden. Wir haben schon seit über achtzig Jahren nichts mehr von ihm gehört.«

Sie machte
ein trauriges Gesicht. »Das tut mir leid, aber wenigstens sind Ian, Bones und
du all die Jahre über Freunde geblieben.«

»Alles
Schlechte hat eben auch sein Gutes«, antwortete Spade ruhig.

Denise
wandte den Blick ab. Erst dachte sie, er hätte sich auf die Sache mit Randy
bezogen, aber Spade wäre der Letzte gewesen, der ihr irgendeinen Mist über den
tieferen Sinn des Verlusts eines geliebten Menschen aufgetischt hätte. Er hatte
die Dämonenzeichen gemeint, die Denise zu ihm geführt hatten. Sie beide hatten
ihre Verluste aus dem einfachen Grund erlitten, dass das Leben manchmal
grausam war, und vielleicht konnten sie beide miteinander auch wieder
glücklich werden.

Spade
erstarrte. Er hatte das nahende Energiefeld schon gespürt, bevor eine Hand ihm
leicht auf die Schulter klopfte.

»Darf ich
kurz unterbrechen?«, fragte Web freundlich.

Denise
zwang sich zu einem höflichen Lächeln, während Spade sie aus seinen Armen
entließ, damit sie mit Web tanzen konnte. Er war nicht so groß wie Spade,
sodass sie den Kopf nicht jedes Mal in den Nacken legen musste, wenn sie ihm in
die kühlen topasfarbenen Augen sehen wollte.

»Genießen
Sie den Abend?«, erkundigte sich Denise, ganz die aufmerksame Gastgeberin.

»Er ist
interessant«, antwortete Web. Ein Lächeln spielte um seine Lippen. »Kommt
schließlich nicht jeden Tag vor, dass ein bekannter Meistervampir einfach so mir
nichts, dir nichts beschließt, nebenan einzuziehen ... und seine sterbliche
Freundin gleich mitzubringen.«

Denise
hatte zwar nicht vor, weiter nach Nathanial zu suchen, aber sie wollte Web
trotzdem nicht misstrauisch machen. Pärchen trennten sich andauernd. Wenn sie
Spade morgen verließ, sollte niemand etwas anderes vermuten als eine
missglückte Beziehung.

»Könnte es
einen schöneren Ort geben als Monaco?«, fragte sie achselzuckend, so gut es ihr
beim Tanzen eben gelingen wollte. »Und jeder fängt schließlich als Mensch an,
bevor er etwas anderes wird«, fügte sie noch mit einem vielsagenden Blick
hinzu.

Webs
leises Lachen trug nicht dazu bei, ihre Anspannung zu lindern. »Sie sind ein
kluges Köpfchen, was? Jetzt haben Sie mich sogar noch neugieriger gemacht.«

Das
entwickelte sich ja nun in eine völlig falsche Richtung. Okay, einmal
einfältiges Frauchen gefällig, kommt sofort.

»Die
Handtasche Ihrer Freundin ist einfach umwerfend«, schwärmte Denise. »Ist sie
von Versace? Ich stehe ja so auf Versace. Na ja, Gucci ist auch toll, aber in
letzter Zeit kommt von denen einfach nichts Gescheites
mehr, wissen Sie? Und, oh, Sie müssen mir unbedingt verraten, wo die
Dame ihre Schuhe herhat. Meine sind von Escada, aber ich hätte mir vielleicht
besser welche von Stuart Weitzman holen sollen. Das Preis-Leistungs-Verhältnis
stimmt einfach ...«

Ein müder
Ausdruck trat in Webs halb von der Maske verdecktes Gesicht, während Denise
weiter und weiter über die Unzulänglichkeiten verschiedener Designer plapperte,
ihm erzählte, wo sie gern oder weniger gern ihre Handtaschen, Schuhe und
Kleider kaufte. Als das Musikstück zu Ende war und Spade sich zu ihnen
gesellte, stieß Web sie buchstäblich zurück in seine Arme.

»War mir
ein Vergnügen«, presste er hervor, bevor er das Weite suchte.

Spade
wirbelte Denise herum, sodass er mit dem Rücken zu Web stand, ein teuflisches
Grinsen auf den Lippen, während er sie tiefer in die Menge der Tanzenden
hineinzog.

»Das war
brillant«, flüsterte er, so dicht an ihrem Ohr, dass der unbeteiligte
Beobachter geglaubt hätte, er wollte nur mit ihr schmusen.

Sie
lächelte, erfreut über sein Kompliment. »Dabei bin ich nicht mal dazugekommen,
ihm meine Meinung über die verschiedenen Juweliere kundzutun«, witzelte sie,
ebenfalls flüsternd.

Spade
lachte und streifte dabei mit den Lippen ihren Hals. »Erzähl's mir. Ich
verspreche dir, ich werde begeistert sein.«

Denise
fing unwillkürlich an zu zittern, als sie seine Lippen auf ihrer Haut spürte. Alles nur
gespielt, sagte sie sich.

Ihr Körper
war da ganz anderer Ansicht. Ihr wurde ganz heiß, als Spade nicht von ihr
abließ, mit dem Mund ihre Haut abwechselnd leicht berührte oder kurz davor
verharrte. Mit einer Hand hielt er ihre, wie es für einen Walzer angemessen
war, aber die andere lag nicht mehr auf ihrer Hüfte, sondern strich ihr über
den Rücken, zog sie viel dichter an sich, als die steife Tanzhaltung es
erlaubte.

Denise
räusperte sich, als ihr all die Leute einfielen, die ihnen zusahen.

»Hör auf,
Liebster. Wir haben Gäste, das geht jetzt nicht«, ermahnte sie Spade und klang
dabei ein wenig außer Atem, weil seine Lippen inzwischen von ihrem Hals zu
ihrer Wange gewandert waren.

»Oh?«
Seine Stimme war ein leises Knurren. »Doch, das geht wohl, wenn ich dich mit
nach oben nehme.«

Das
Ziehen, das sie daraufhin sofort in ihrem Unterleib spürte, ließ ihr den Atem
stocken. Es ist doch alles nur gespielt, verdammt!

»Wir haben
Gäste«, sagte sie noch einmal; ihre Stimme klang heiserer, als die Farce es
nötig gemacht hätte.

»Die
kommen schon klar.« Ein Satz voller Verheißung.

Denise
wich zurück, zwang sich zu einem Lächeln. Egal, welche Wirkung Spade auf sie
hatte, was er da tat und sagte, war nicht ernst gemeint. Spade spielte bloß
eine Rolle. Das Gleiche taten Schauspieler überall auf der Welt bei Liebesszenen.

»Also
wirklich. Spiel jetzt keine Spielchen. Du weißt doch, dass wir uns noch nicht
zurückziehen können«, antwortete sie und schaffte es diesmal sogar,
gleichzeitig liebevoll und tadelnd zu klingen. Wie eine ganz normale Freundin
eben.

Innerhalb
eines Wimpernschlages wechselte Spades Augenfarbe von braun zu grün. »Ich
spiele nie«, gab er zurück, jedes Wort betonend. Dann hob er sie hoch und trug
sie von der Tanzfläche.

23

Spade ignorierte
Denise, die ihm verdutzt zuflüsterte, er solle sie absetzen. »Danke fürs
Kommen, die Herrschaften«, rief er. »Ich muss mich zwar jetzt verabschieden,
bitte Sie aber, so lange zu bleiben, wie Sie möchten. Ich freue mich, Sie alle
bald wiederzusehen.«

Denises
Wangen brannten, als Spade sie so nonchalant an der Gästeschar vorbeitrug, als
wäre das die selbstverständlichste Sache der Welt. Das wissende Gelächter, in
das einige der Vampire ausbrachen, an denen sie vorbeikamen, trug auch nicht
gerade dazu bei, ihre wachsende Verlegenheit einzudämmen. Es war eine Sache,
wenn Spade sich vertraut mit ihr gab; eine ganz andere war es,
wenn er sie in einem vorgetäuschten Anfall von Leidenschaft vor aller Augen ins
Bett schleppte.

Nur Webs
forschender Blick, den sie aus dem Augenwinkel sehen konnte, als sie an ihm
vorbeikamen, hielt sie davon ab, weiter zu protestieren. Web war zu gefährlich,
als dass sie das Risiko eingehen wollte, sein Misstrauen zu wecken. Immerhin
hatte Spade gerade erst Webs Dealer Black Jack ausgeschaltet. Web fragte sich
sicher, wer dahintersteckte, und hatte bereits seine Skepsis darüber geäußert,
dass Spade mitsamt seiner schockierend lebendigen Freundin in seine direkte
Nachbarschaft ziehen wollte.

Denise
blieb den ganzen Weg bis in den zweiten Stock stumm. Sie sagte noch nicht
einmal etwas, als Spade sie ins Schlafzimmer trug und die Tür hinter sich
zutrat. Kaum hatte er sie allerdings abgesetzt, stieß sie ihn von sich, schenkte
ihm einen erbosten Blick und schaltete den Fernseher an. Laut.

»Das war
zu viel«, zischte sie, überrascht, Spade direkt hinter sich vorzufinden, als
sie sich umdrehte. Er hatte bereits Maske, Schwert und Rock abgelegt und war
gerade dabei, den komplizierten Knoten seines Halstuchs zu lösen.

Sie
schluckte schwer. War das Kostüm etwa unbequem?

»Finde ich
nicht«, antwortete Spade, der es inzwischen geschafft hatte, sein Halstuch
aufzuknoten, und sich in einer solchen Geschwindigkeit das Hemd aufknöpfte,
dass Denise seinen Bewegungen nicht folgen konnte. Seine Augen leuchteten nach
wie vor smaragdgrün und sahen sie mit einem Blick an, der ihr den Atem stocken
ließ.

Er hat sich
doch vorher schon mit nacktem Oberkörper vor dir gezeigt, interpretiere da bloß
nicht zu viel hinein, schalt sie sich, während sie einen
Schritt zur Seite machte, um an ihm vorbeigehen zu können.

Blitzschnell
streckte er den Arm vor und stützte sich mit der Hand an der Schrankwand ab,
sodass ihr der Weg abgeschnitten war. Was sollte das denn jetzt?

»Spade
...«

Sie kam
nicht dazu, ihren Satz zu vollenden, weil plötzlich sein Mund auf ihrem Hals
war, Lippe und Zunge ihren Puls ertasteten und ihr einen köstlichen Schauder
entlockten. Sein Arm blieb, wo er war, eine Schranke, die sie jederzeit hätte
durchbrechen können, wenn sie es gewollt hätte.

Denise
holte zitternd Atem, verdrängte die in ihr aufsteigende Lust. »Lass das. Ich
bin nicht wie du. Ich reagiere auf so was, auch wenn ich weiß, dass es nicht
echt ist.«

Sie hörte
ihn leise lachen. »Du sollst ja auch darauf reagieren«, antwortete Spade,
während er ihr zärtlich ins Ohrläppchen biss. »Und es war immer echt, wenn ich
dich berührt habe.«

Während er
sprach, streifte er ihr die Maske ab, sich mit einer Hand noch immer am Schrank
abstützend. Zwei kleine Bewegungen, und ihre Ohrringe folgten. Schließlich
löste er auch noch die Kämmchen, mit denen sie sich das Haar hochgesteckt
hatte.

Denise
erstarrte, in ihr tobte ein Chaos aus Emotionen und Leidenschaft. Sie hatte
keine Ahnung, warum er seine Meinung über sie geändert hatte, aber Spades
Absichten waren klar. Jetzt konnte sie ihn haben, und oh, wie sie
ihn wollte. Ihr Körper bebte fast vor Verlangen, erst recht als Spades
Mund seinen Weg ihren Hals hinab fortsetzte.

Aber egal
wie sehr sie sich nach ihm sehnte, sie würde am nächsten Tag abreisen. War das
Spades Abschiedsgeschenk an sie?

»Stopp.«
Denise hatte leise, aber streng gesprochen. »Ja, du löst Gefühle in mir aus,
aber ich stehe weder auf Mitleidsficks noch auf unverbindlichen Sex oder auf
One-Night-Stands.«

Sie hatte
erwartet, dass Spade sich wütend, lachend oder achselzuckend abwenden würde,
aber er zog sich nur das Hemd aus.

»Hast du
gehört?«, fragte sie, bemüht, nicht seine bleiche, muskulöse Brust anzustarren
oder seinen festen, flachen Bauch mit der feinen Linie aus schwarzem Haar, die
irgendwo unter seinem Hosenbund verschwand.

Mit
hochgezogenen Augenbrauen streifte Spade sich die Stiefel ab. »Durchaus, aber
da nichts von alledem zutrifft, fühle ich mich nicht angesprochen.«

Gott, bald
würde er nackt sein. Als ihr wieder einfiel, wie er unter der Dusche ausgesehen
hatte, ballte sie unwillkürlich die Fäuste. Das Pochen in ihrem Unterleib nahm
zu, bis es so stark war, dass Spade es bestimmt hören konnte.

Binnen
eines Herzschlages war er bei ihr, liebkoste ihr Gesicht mit den Händen, seine
Lippen waren den ihren so nah, dass sie sie fast schmecken konnte.

»Meine
Gefühle für dich sind nicht unverbindlich, Denise«, flüsterte er. Seine Stimme
wurde tiefer. »Und ich habe nicht vor, dich morgen irgendwohin gehen zu lassen,
und auch nicht übermorgen oder überübermorgen.«

Seine
Lippen legten sich auf ihre, erstickten das Keuchen, das ihr entfuhr, als er
sie an sich zog. Spades Zunge drängte sich sinnlich fordernd an ihren Lippen
vorbei, ließ sie innerlich auflodern. Sie öffnete den Mund, stöhnte, als sie
seine geschickte Zunge spürte, seinen festen Körper, der sich an ihren presste.

Kurz
überkam sie so etwas wie Furcht, als sie merkte, dass seine Fangzähne länger
wurden, mit den Spitzen über ihre Zunge rieben, während sie seinen Mund
erforschte. Was, wenn sie sie verletzten und ihn wieder diese haltlose Blutgier
überkam? Damals hatte sie nicht einmal versucht, ihn aufzuhalten; es hatte sich
zu gut angefühlt. Wenn Spade ihr beim Sex unabsichtlich eine Wunde zufügte, brachte
er sie womöglich um - und sie würde es erst merken, wenn es zu spät war.

»Warte«,
flüsterte sie und entzog sich seinen betörend leidenschaftlichen Küssen.

Er hielt
inne, eine Hand in ihrem Haar vergraben, während ein kühler Luftzug in ihrem
Rücken ihr sagte, dass er den Reisverschluss ihres Kleides geöffnet hatte. »Zu
schnell?«, murmelte er mit belegter Stimme.

Die
lodernde Hitze in seinem Blick hätte Denise beinahe alle Vorsicht vergessen
lassen, aber es ging wirklich um Leben
und Tod. »Deine Reißzähne. Kannst du sie vielleicht... zurückziehen, damit du
mich nicht versehentlich beißt?«

Spades
Lachen war leise und schmutzig. »Oh, beißen werde ich
dich schon; aber keine Bange, ich verletze dich schon nicht.«

»Was?«,
keuchte sie, aber er lachte nur wieder. Der kühle Lufthauch wurde stärker, als
er sie hochhob und ihr Kleid irgendwo zusammen mit seiner Hose auf dem Boden
liegen blieb. Denise stutzte. Wie hatte er sie so schnell ausgezogen?

Als sie im
nächsten Augenblick das weiche Bett im Rücken spürte, verschlug es ihr den
Atem. Spade kauerte über ihr, vollkommen nackt, so groß und schön, dass sie ihn
nur anstarren konnte. Sein Körper wirkte aus der Nähe betrachtet sogar noch
muskulöser, seine Schultern waren so breit, dass sie den Rest des Zimmers
verdeckten. Denise fuhr ihm mit den Händen über die Arme, spürte die festen
Muskelstränge anschwellen, als er sich niederbeugte, um sie noch einmal zu
küssen.

Sie
öffnete den Mund, genoss, wie seine Zunge geschickt mit ihrer spielte, sie
streichelte. Seine Finger glitten über ihren Arm, fassten den Saum ihres
Handschuhs, bevor sie ihn herunterzogen, Stück um Stück. An ihrem anderen Arm
wiederholte sich das Spiel. Als endlich beide Arme entblößt waren, wich Spade
ein Stück zurück. Das schwarze Haar fiel ihm über das Gesicht; sie konnte seine
Augen zwischen den Strähnen hindurchblitzen sehen, während er gemächlich ihre
Unterarme küsste, mit Lippen und Zunge über die komplizierten Muster fuhr,
die die Zeichen auf ihrer Haut verdeckten.

Es war ein
so sinnliches Gefühl, dass sie vor Verzückung fast die Augen geschlossen hätte,
aber dann hätte sie den herrlichen Männerkörper über sich nicht mehr sehen
können. In diesem Moment, in dem seine Augen so intensiv leuchteten, seine
Reißzähne ausgefahren waren und sein bleicher, kraftvoller Leib bis auf seinen
zärtlichen Mund völlig regungslos war, wirkte Spade unirdischer denn je - und
auch erotischer.

Eine
wilde, animalische Gier überkam sie. Denise wollte nicht einfach nur mit ihm
schlafen. Sie wollte ihn verschlingen.

Sie glitt
tiefer, zog ihn auf sich. Spade stützte sich so ab, dass sie zwar sein Gewicht
auf sich spürte, sich aber nicht erdrückt fühlte. Er küsste sie, stöhnte auf,
als sie die Beine spreizte und sich an seinem langen, dicken Glied rieb.

»Mach das
noch einmal«, ächzte er.

Der Druck
in ihrem Innern entflammte sie, ließ Wellen der Lust über sie hinwegbranden.
Denise bog sich ihm abermals entgegen, stieß ein ersticktes Stöhnen aus, als
Spades Becken ihre Klitoris in leidenschaftlicher Liebkosung rieb; sein steifes
Glied drückte gegen ihr störendes Höschen.

Was als
sanftes Ziehen in ihrem Unterleib begonnen hatte, wurde nun zum Fieber. Sie
ließ die Hände über seinen Rücken gleiten bis zu den Hüften, grub die
Fingernägel in die prallen Muskeln und zog ihn voller Verlangen an sich.

Kurz
unterbrach sie ihren Kuss. »Jetzt«, keuchte sie, während sie sich ihm
entgegenbog, gleichzeitig lustvoll und frustriert aufstöhnend, als sie die
Reibung, aber auch den störenden Stoff spürte, der sein Eindringen verhinderte.

Spade
zerrte ihr das Bustier herunter, das sich dabei in Wohlgefallen auflöste. Er
warf die Fetzen weg, schloss die Lippen um ihre Brustwarze und saugte so heftig
daran, dass Denise sich sicher war, seine Fänge würden in sie eindringen. Dann
aber hörte sie auf, sich darüber Sorgen zu machen, weil von ihrer Brust
ausgehend eine solche Lust sie durchströmte, dass es fast schon zu viel war.
Sie wand sich unter ihm, schob die Hand zwischen ihre Körper, um ihren Slip
beiseitezuschieben, aber Spade hielt sie auf. Er umfasste ihre Handgelenke
und zog sie ihr über den Kopf, wo er sie mit einer Hand festhielt, während er
ihr mit der anderen so langsam das Höschen abstreifte, dass Denise
nassgeschwitzt war, als es ihr endlich über die Fußknöchel rutschte.

»Keine
Spielchen«, stöhnte sie.

Spade fuhr
ihr ein letztes Mal mit der Zunge über die Brust, bevor er höher rutschte,
ihren Mund mit seinem bedeckte und ihre Schenkel mit den Knien weiter
auseinanderdrückte.

»Ich hab's
dir doch gesagt, Darling - ich spiele nie«, antwortete er, als er sich von ihr
löste und Denise nach seinem langen, leidenschaftlichen Kuss keuchend Atem
holte.

Ihr
Keuchen verwandelte sich in ein immer lauter werdendes Stöhnen, als Spades
Mund zwischen ihre Schenkel glitt. Seine Zunge bearbeitete ihr Fleisch, leckte
und drang ein, wo das pochende Ziehen am stärksten war. Hitze überkam sie,
erfüllte ihre Adern mit honigsüßem Feuer, während der feuchte, flexible Druck
abwechselnd ihre Klitoris und ihr Körperinneres stimulierte. Sie bog sich, wand
sich in stummem Verlangen nach mehr. Spade riss sie an sich, legte sich ihr
Bein über seinen Rücken, während seine Zunge sie weiter mit festem Druck
massierte.

Alles in
ihr war zum Bersten gespannt. Als Denise gerade noch einen klaren Gedanken fassen
konnte, packte sie Spade bei den Schultern und zog ihn höher, während sie
selbst tiefer rutschte.

»Jetzt.«
Sie hatte fast geschrien.

Im
nächsten Augenblick war er über ihr, raubte ihr mit dem üppigen Aroma seines
Kusses den Atem, hielt mit einer Hand ihren Schenkel, während seine Hüften sich
senkten. Beim ersten Eindringen seines Geschlechts zog sich ihr Unterleib fast
schmerzhaft lustvoll zusammen. Beim zweiten, tieferen Stoß, stöhnte sie in
seinen Mund, als sie spürte, wie er sie ausfüllte und dehnte. Beim dritten Stoß
drang er ganz in sie ein, und als er gleichzeitig das Becken an sie drückte,
lösten das Gefühl des Ausgefülltseins und der sinnliche Druck pures Verlangen
in ihr aus.

Denise
schrie auf, als der Höhepunkt in Wellen über sie kam, ihr Unterleib sich wieder
und wieder lustvoll zusammenkrampfte. Wieder senkte sich Spades Körper auf
ihren herab, und die Wellen wurden noch intensiver, ausgedehnter, während das
Ziehen in ihr einem herrlich warmen Gefühl der Zufriedenheit wich.

Sie merkte
erst, dass sie die Augen geschlossen hatte, als sie sie wieder öffnete und
Spades flammend grünen Blick sah. Sein Haar umfing sein Gesicht in schwarzen
Wellen, während er lustvoll und aufmerksam beobachtete, wie die letzten
Zuckungen ihres Orgasmus sie schüttelten.

»Ich will
das noch einmal spüren«, flüsterte er, seine Stimme klang dunkel und voll.

Denise
ließ die Hände über seinen Rücken gleiten und vergrub sie in seinem Haar. »Du
zuerst.«

Seine
Lippen verzogen sich zu einem Lächeln, als er sich aus ihr zurückzog. »Ich
liebe es, wenn deine Stimme so klingt«, murmelte er und küsste sie aufs Kinn,
während sie sich erwartungsvoll schaudernd darauf gefasst machte, sein hartes
Glied wieder in sich eindringen zu spüren. »So kehlig gurrend, so verlockend
... sag noch was.«

Während er
sprach, drang er in sie ein; ein langer, gemächlicher Stoß, der sie stöhnen
statt sprechen ließ. Wie zuvor bewegte er die Hüften genau in dem Augenblick,
in dem er am tiefsten war, stimulierte ihren sensibelsten Punkt, während das
Gefühl des Erfülltseins sie schier zu überwältigen drohte.

»Spade ...
ja ...«

Sie konnte
einfach nicht mehr sagen, mehr denken. Ihre Hände
wanderten über seinen Rücken, ertasteten die anschwellenden Muskeln, als ein
weiterer langer Stoß und das gleichzeitige Wiegen seiner Hüften ihren Verstand
ausschalteten, während ihr Körper zum Leben erwachte. Sie umschlang ihn mit
den Beinen, keuchte, als er noch tiefer in sie eindrang, wollte mehr, auch wenn
sie nicht wusste, ob sie das überhaupt ertragen konnte.

»Ah, Darling,
du verbrennst mich so herrlich«, murmelte er und benutzte einen Arm, um ihr
Knie unterzuhaken, damit er ihre Hüften noch fester an seine pressen konnte.
Noch ein Stoß, und sie schloss die Augen, als der Druck in ihr sich erneut
aufbaute, erstaunlich schnell, wenn man bedachte, dass sie gerade erst
gekommen war. Die langsamen, fordernden Stöße zusammen mit der Stimulation
ihrer Klitoris brachten sie dazu, sich blind vor Lust an ihn zu drängen.

Er küsste
sie so leidenschaftlich, wie sie sich ihm entgegendrängte. Denise ließ die
Zunge zwischen seine Fänge gleiten, um an seiner zu saugen, überwältigt von
seinem Geschmack, den Empfindungen. Seine Arme umfingen sie wie ein bleicher
Käfig, sein Gewicht drückte sie aufs Bett nieder, während seine Hüften ihr mit
jedem verzehrenden Stoß pure Lust verschafften.

Sie
wimmerte, ballte die Hände zu Fäusten, um ihm gleich darauf wieder über den
Rücken zu streichen. Sein fordernder Rhythmus war zu viel für sie, nicht genug
und gleichzeitig so gut.

»Bitte«,
stöhnte sie an seinen Lippen.

Spade wich
zurück, hakte auch noch ihr anderes Knie unter und hielt beide mit festem
Griff. Er veränderte seine Position leicht, sodass Denises Hüften angehoben
wurden, und als er jetzt in sie stieß, drang sein hartes Geschlecht noch tiefer
in sie ein. Sie schrie auf, das Gefühl des Ausgefülltseins war zu intensiv,
gleichzeitig aber auch berauschend.

Sie konnte
seinen Mund nicht erreichen, aber seine Brust streifte ihre Lippen. Denise
küsste sie, genoss ihre Härte, die Muskelstränge, die unter der glatten
bleichen Haut spielten. Sie nahm eine seiner Brustwarzen in den Mund und saugte
daran. Das Stöhnen, das ihm daraufhin entfuhr, steigerte ihre Erregung nur
noch.

Seine
harten Stöße wurden schneller, ließen sie entflammen. Sie saugte stärker an
seiner Brustwarze, kniff ihn in die andere. Er packte sie fester.

»Mehr.«
Ein heiserer Befehl, untermalt von einem nachdrücklichen Rollen seiner Hüften,
das sie beinahe Fünkchen sehen ließ.

Denise
widmete sich nun beiden Brustwarzen, leckte und biss sie abwechselnd. In ihrem
Kopf drehte sich alles, als Spades Bewegungen immer schneller wurden. Ihr
Bewusstsein zog sich zurück, bis es ihr schließlich vorkam, als bestünde die
Welt nur noch aus diesem Bett und ihnen beiden. Die Spannung in ihr wuchs,
sodass sie sich immer enger an ihn drängte, sich festklammerte, bis ihr
Pulsschlag schier außer Kontrolle geriet.

»Komm mit
mir, komm mit mir«, keuchte sie, als sie spürte, dass ihr Höhepunkt kurz
bevorstand.

Im
nächsten Augenblick kippte die Welt, und sie saß plötzlich auf Spade. Er war
noch immer in ihr, und als sie sich an ihn drückte, bewegte er sich mit
schnellen, kraftvollen Stößen, unter denen sie sich ekstatisch aufbäumte.
Spade setzte sich auf, presste mit einem Arm ihre Hüften an seine, während er
sie mit dem anderen stützte. Sein Mund heftete sich an ihre Brust, küsste sie,
bevor er eine Brustwarze mit den Zähnen zu fassen bekam und hineinbiss.

Denise
hätte ihm eine Warnung zugerufen, aber sie konnte nicht denken. Sie
kontrollierte ja nicht einmal den Rhythmus, in dem sie sich bewegten. Sie war
zwar obenauf, aber Spade hielt sie leidenschaftlich umklammert, während seine
Bewegungen schneller und sinnlicher wurden, als es einem Menschen je möglich
gewesen wäre. Sie hielt sich an seinen Armen fest, den Kopf zurückgeworfen,
überwältigt von den Empfindungen, die sich von ihrem Unterleib aus in ihrem
ganzen Körper ausbreiteten.

Die Lust
in ihr erreichte ihren Höhepunkt, kurz bevor sie Spade ein kehliges Stöhnen
ausstoßen hörte. Dann vermischte sich ein weiteres heftiges Schaudern mit den
Zuckungen, die sie in ihrem Inneren spürte. Denise klammerte sich an Spade,
bebte, als ihr Orgasmus allmählich abebbte und seiner noch nicht ganz
verklungen war.

24

Spade lag
auf dem Rücken, die schlafende Denise im Arm. Ihr Honig-und-Jasmin-Duft
vermischte sich mit seinem, sodass ein ganz neuer moschusartiger, üppigerer
Geruch entstand, den er ab und zu einsog. Es war ihr beider
Geruch, intensiviert durch ihre Leidenschaft, und er genoss ihn mit
jedem Atemzug.

Jetzt gehört sie wirklich mir.

Das
Gefühl, sie ganz für sich allein haben zu wollen, hatte nichts mit der
Tatsache zu tun, dass er ein Vampir war. Ja, nach vampirischem Recht gehörte
sie ihm, seit er sie zum ersten Mal gebissen hatte, wenn er denn Anspruch auf
sie erhoben hätte. Aber das hier war anders. Es war das markerschütternd tiefe
Bedürfnis, sie mit einer Hand fester an sich drücken - und mit der anderen ein
Schwert ziehen und sie gegen die ganze Welt verteidigen zu wollen.

Am
liebsten hätte er sie geweckt, um es noch einmal mit ihr zu tun, obwohl er
wusste, dass sie mehr als die fünf Stunden Schlaf brauchte, die für ihn
ausreichend gewesen waren. Er beobachtete das stetige Heben und Senken ihrer
Brüste, zwischen denen noch das Collier aus Brillanten und Amethysten blitzte.
Denise hatte sich die Decke über die Hüften gezogen, aber Spade hatte so etwas
nicht nötig. Nicht jetzt, da ihr sengend heißer Körper an seinen geschmiegt
war.

Als ihm
wieder einfiel, wie unglaublich es sich angefühlt hatte, in ihr zu sein, drehte
er sich auf die Seite und sah sie an. Vielleicht würde er sie doch aufwecken,
sie noch einmal nehmen und dann weiterschlafen lassen ...

Als er
einen Wagen in der Einfahrt hörte, schrillten all seine inneren Alarmglocken.
Alle Gäste waren gegangen, es konnte also unmöglich ein Chauffeur sein, der
noch einen Nachzügler abholen wollte, und er erwartete auch niemanden.

Er glitt
aus dem Bett, ohne Denise aufzuwecken, und zog sich Hose und Hemd vom Vorabend
über. Auch sein Schwert steckte er sich wieder in die Gürtelscheide für den
Fall, dass der ungebetene Gast ein Ghul war, aber seine anderen Messer waren
aus Silber.

Schließlich
hielt der Wagen an, eine Tür wurde zugeschlagen. Spade spürte näher kommende
Kraftwellen, die den Ankömmling als Meistervampir auswiesen.

Er kannte
diese Aura nur zu gut.

»Verdammte
Scheiße«, murmelte er, während er Messer und Schwert wieder ablegte.

Er war
bereits die Treppe hinuntergelaufen, als Alten die Haustür öffnete. »Bones«,
hörte er die überraschte Stimme des anderen.

Crispin
sah Spade um die Ecke kommen und zog die braunen Augenbrauen hoch. »Willst du
mich nicht hereinbitten, Charles?«, erkundigte er sich knapp.

Obwohl
Spade das knisternde Energiefeld kannte, den Geruch auch und der verärgerte
Gesichtsausdruck auf Crispins Gesicht ihm nur allzu vertraut war, zögerte er.
Hotels und andere öffentliche Gebäude mochten für einen Dämon ja leicht
zugänglich sein, aber ein Privathaus konnte eine solche Kreatur nicht ungebeten
betreten. Hatte Rom es am Ende doch geschafft, sie irgendwie aufzuspüren, und
sich diesmal noch besser getarnt?

»Herr?«,
fragte Alten, abwechselnd ihn und den anderen Vampir ansehend.

»Du bist
ungebeten hergekommen, dann kannst du auch ungebeten durch diese Tür gehen«,
gab Spade angespannt zurück.

Ungläubig
schnaubend rauschte Crispin an Alten vorbei. Spades Anspannung ließ ein wenig
nach, als er sah, wie sein Freund problemlos die Türschwelle überquerte.

»Wären wir
nicht seit über zwei Jahrhunderten miteinander befreundet, wäre ich jetzt
versucht, dir eine reinzuhauen«, meinte Crispin. »Was ist bloß in dich gefahren,
Charles?«

»Hast es
ganz schön eilig gehabt herzukommen, was?«, antwortete Spade und machte sich
auf den Weg in den Salon im hinteren Teil des Hauses. Er sah nicht nach, ob
Crispin ihm folgte; er war bis hierher gekommen, da würde er jetzt kaum
haltmachen.

»Wenn du
untertauchen wolltest, war es eindeutig nicht das Schlauste, eine Riesenparty
zu veranstalten«, verkündete Crispin. »So was spricht sich rum, insbesondere,
da du ja angeblich auch vorhast, mit deiner neuen sterblichen Geliebten
hierherzuziehen.«

»Whiskey?«,
fragte Spade, Crispins Vorwürfe ignorierend.

»Gern.«

Spade
füllte aus der bereitstehenden Karaffe ein Kristallglas, das er Crispin
reichte. Ihn weiterhin verärgert und nachdenklich musternd, nahm sein Freund es
entgegen. Wenigstens war er allein gekommen. Cat wäre sofort nach oben
gestürmt, um sämtliche Zimmer nach Denise abzusuchen, ungeduldig wie sie war.

»Setz
dich«, sagte er und deutete aufs Sofa.

Bei jedem
anderen hätte Crispin sich geweigert, vielleicht eine Waffe gezogen und einfach
seine Forderung gestellt, aber er machte es sich so gemächlich auf dem Sofa
bequem, als wäre er nur gekommen, um sich ein bisschen auszuruhen.

»Denises
Geruch hängt an dir«, bemerkte er im Plauderton.

Spade
presste die Lippen zusammen. »Das geht dich nichts an.«

»Ich bin
es allmählich leid, mir das immer wieder anhören zu müssen«, antwortete
Crispin, dessen Tonfall inzwischen schärfer geworden war. »Lassen wir doch das
Geplänkel und kommen zu der Frage, warum du dich hinter meinem Rücken mit der
Busenfreundin meiner Frau einlässt. Was hat Denise für ein Problem, und warum hast du
mich nicht gleich eingeweiht?«

Crispin
war ein schlaues Kerlchen, aber Spade versuchte noch ein letztes
Ausweichmanöver.

»Was ist
denn deiner Meinung nach so verdächtig daran, dass Denise sich mit mir abgibt?
Sie ist eine schöne Frau, ich sehe auch nicht schlecht aus, wir verstehen uns
...« Spade ließ den Rest des Satzes achselzuckend offen.

»Schmonzes.«
Crispins braune Augen wurden schmal. »Wir wissen beide, dass du dich nicht mit
Sterblichen einlässt, und wir wissen auch beide, dass ein
Dämon in Denises Haus war, bevor sie ganz plötzlich deine treu ergebene Geliebte
wurde.«

Crispin
musste bei ihr zu Hause gewesen sein und Rom gerochen haben. Der Gute war wirklich ein
schlauer Hund.

»Ganz
davon zu schweigen, dass Denise nichts mehr mit Vampiren zu tun haben wollte,
als ich ihr das letzte Mal begegnet bin«, fuhr Crispin fort. »Ich habe ihre
Gedanken gelesen. Selbst für den unwahrscheinlichen Fall also, dass ein Dämon
einfach bloß mal so bei Denise vorbeigeschaut und sich dann sang- und klanglos
wieder verabschiedet hätte, würde sie folglich kaum bei dir rumhängen, weil
sie urplötzlich Lust bekommen hat, eine der Unseren zu werden. Also hör
endlich auf, solchen Scheiß zu labern, und sag mir, was Sache ist. Wenn nicht,
lese ich nämlich einfach Denises Gedanken, sobald ich sie zu Gesicht bekomme.«

Zum Teufel
mit Crispins neuen telepathischen Fähigkeiten. Er konnte tatsächlich alles aus
ihren Gedanken erfahren, wenn sie aufwachte.

»Bevor ich
dir irgendwas sage, lass mich dir versichern, dass das zwischen Denise und mir
etwas Ernstes ist, egal, aus welchen Gründen sie mich ursprünglich aufgesucht
hat«, gab Spade zurück. Dann wurde sein Tonfall schärfer. »Du wirst sie nicht
mitnehmen, Crispin, und wenn doch, dann nur über meine verdorrte,
verschrumpelte Leiche.«

Sein
Freund zog beide Augenbrauen hoch, dann stieß er ein erstauntes Lachen aus.

»Luzifers
Klöten noch mal, deshalb hast du dich aufgeführt wie ein Verrückter! Du hast
dich in sie verliebt. Verdammte Scheiße, wenn ich es dir nicht an der
Nasenspitze ansehen könnte, würde ich's selbst nicht glauben.«

Im
nächsten Augenblick war Crispin von der Couch aufgesprungen und klopfte ihm
auf die Schulter. »Das ist ja mal ein Grund zum Feiern! Mann, bin ich erleichtert.
Ich musste meine Frau regelrecht zwingen, mich allein mit dir sprechen zu
lassen. Sie hatte schon Angst, Denise wäre in Schwierigkeiten und würde gegen
ihren Willen festgehalten.«

Kurz war
Spade sprachlos. Waren seine Gefühle für Denise so offensichtlich, oder kannte
Crispin ihn einfach zu gut?

»Das freut
mich auch für Denise«, fuhr Crispin fort, der jetzt nicht mehr ganz so breit
grinste. »Nach Randys Tod war sie wirklich ziemlich angeschlagen, und dann auch
noch die Fehlgeburt ...«

»Fehlgeburt?«,
fiel Spade ihm ins Wort und packte Crispin bei den Schultern.

Jetzt
verschwand das Lächeln endgültig aus dem Gesicht seines Freundes. »Hat sie dir
das nicht erzählt? Ein paar Wochen nach Randys Ermordung hat Denise eine
Fehlgeburt erlitten. Die Ärzte meinten, der Kummer und der Stress wären schuld
gewesen, Danach ist sie bei uns ausgezogen, und ich habe ihren Gedanken
entnommen, dass sie sich von unserer Welt fernhalten wollte. In den letzten
Monaten hat sie aufgehört, meine Frau anzurufen, und auch auf ihre Anrufe nicht
mehr reagiert, also habe ich mir gedacht, dass sie einen endgültigen
Trennstrich unter alles gezogen hat.«

Spade
schloss die Augen. Denise fühlte sich nicht nur schuldig, weil sie sich nach
dem Tod ihres Mannes mit Vampiren eingelassen hatte; es ging auch um ihr tot
geborenes Kind.

»Nein, das
hat sie mir nicht erzählt.«

Ja, Denise
hatte Gefühle für ihn, aber war sie nach einem solchen Verlust tatsächlich
bereit, für ihn auf ein Kind zu verzichten? Vampire konnten mit Sterblichen
keine Kinder zeugen. Cat war als Halbblut eine seltene Ausnahme, und als ihr
Vater sie gezeugt hatte, war er ja auch erst einige Tage untot gewesen. Keine
Jahrhunderte wie Spade.

Crispin
musste ihm seine Zweifel vom Gesicht abgelesen haben. »Fühlt Denise für dich
genauso?«

Spade
öffnete die Augen. »Ich weiß es nicht.«

Denise
streckte sich und drehte sich auf die andere Seite. Sie war allein im Bett; so
weit, so normal, aber als ihr einfiel, dass das diesmal anders hätte sein
sollen, weiteten sich ihre Augen erschrocken.

Sie setzte
sich auf und sah sich im Zimmer um. Ja, es war groß, aber dass Spade nicht da
war, sah sie sofort.

Ist ja
nicht weiter ungewöhnlich, dass er vor dir wach ist, sagte sie
sich, um die Schmetterlinge in ihrem Bauch zu beruhigen. Wie lang ist
er überhaupt geblieben, bohrte ihre innere Stimme. Er könnte
gleich gegangen sein, als du eingeschlafen warst.

Sie besah
sich das Bett. Auf Spades Seite waren die Laken nicht zerwühlt. Ihr Mut sank.
Vielleicht war er tatsächlich gleich gegangen. Vielleicht hatte sie etwas
fehlinterpretiert, als er ihr gesagt hatte, das zwischen ihnen wäre etwas Ernstes.

Oder sie
machte sich wegen nichts verrückt, und er hatte einfach nur geschlafen, ohne
die Laken durcheinanderzubringen, und kümmerte sich gerade ums Frühstück.

Ihre
Hoffnungen kämpften gegen ihre innere Unsicherheit. In ihrem bisherigen Leben
war ihr der potenziell unschöne »Morgen danach« immer erspart geblieben. Bei
Randy, dem einzigen Mann, mit dem sie so schnell ins Bett gegangen war, hatte
sie vorher gewusst, was er für sie empfand. Die anderen drei Typen hatte sie
schon länger gekannt, bevor Sex ins Spiel gekommen war, sodass auch da die
Fronten geklärt gewesen waren. Spades Bemerkung, seine Gefühle für sie hätten
nichts Unverbindliches an sich, konnte im grellen Licht des Tages vieles
bedeuten, und eine Beziehung gehörte nicht notwendigerweise dazu.

Na ja,
jedenfalls würde sie nicht im Bett sitzen bleiben und sich verrückt machen, bis
Spade zurückkam. Denise stand auf und ging ins Bad. Was immer ihr auch
bevorstand, mit geleerter Blase, sauberem Körper und frischem Atem ließ es sich
besser ertragen.

Was Denise
allerdings zu sehen bekam, als sie zwanzig Minuten später wieder aus dem
Badezimmer kam, ließ ihr das Herz in die Hose rutschen. Spade war da. Voll
bekleidet saß er auf der Couch, und er war nicht allein.

Als Bones
sie mit seinen dunkelbraunen Augen ansah, wäre Denise fast in Tränen
ausgebrochen. Spade hatte ihn angerufen, damit er sie holen kam. Er hatte es
sogar so eingerichtet, dass Bones schon da war, wenn sie aufwachte, um sich
eine unschöne Szene zu ersparen. Gott, die letzte Nacht war ein One-Night-Stand
und ein Mitleidsfick gewesen. »Denise«, begann. Spade.

»Nein«,
schnitt sie ihm mit erhobener Hand das Wort ab. »Ich will nichts hören. Gib mir
noch ein paar Minuten, Bones, dann bin ich abreisefertig.«

Spade
würdigte sie keines Blickes mehr, aber Bones' wirkte erstaunt. »Du willst mit
mir abreisen?«

»Ich habe
dir doch schon gesagt, dass sie nirgendwo hingeht«, knurrte Spade. Dann konnte
Denise ihn nicht länger ignorieren, weil er direkt vor ihr stand und sie bei
den Armen packte. »Was zum Teufel ist in dich gefahren?«

Sie
lachte, schrill und freudlos. »Was in mich gefahren ist? Oh, der war gut,
Spade. Ha, ha! Jedenfalls nichts, worüber du dir noch den Kopf zerbrechen
müsstest. Danke für die Zeit, die du für mich erübrigt hast. All die Zeit,
aber der Abschiedsfick wäre wirklich nicht nötig gewesen. Ein Vibrator bringt
es auch die ganze Nacht, Vampir.«

Bones
räusperte sich taktvoll. »Soll ich mal kurz verschwinden, Kumpel?«

»Wäre
gut«, antwortete Spade in eisigem Tonfall, seine Augen blitzten smaragdgrün.

»Lass«,
fuhr Denise ihn an, als Bones aufstand. »Du wirst ihm vermutlich eh alles
erzählen, Spade. Aber wenn Cat das herausfindet, hoffe ich, dass sie dir einen
Silberpflock dahin steckt, wo die Sonne nicht scheint!«

Spades
Griff lockerte sich. »Du glaubst, ich hätte Crispin angerufen, damit er dich
abholen kommt. Deshalb also das Theater.«

»Warum
sonst taucht er urplötzlich hier auf?«, wollte Denise wissen, entsetzt, als
sie die Tränen in ihren Augen spürte.

Spade
beugte sich dicht zu ihr, seine Hände streichelten ihr Gesicht. »Ich habe ihn
nicht angerufen, ich schwör's dir. Er ist von sich aus aufgekreuzt, aber das ist
egal. Ich habe es dir doch schon gesagt: Du wirst nirgendwo hingehen. Du
bleibst an meiner Seite, wo du hingehörst.«

Er küsste
sie, langsam und nachdrücklich, bis ihre Tränen getrocknet waren und Wärme sie
durchströmte. Aber der Wärme folgte auch gleich wieder Angst. Ihre Gefühle
Spade gegenüber waren keine bloße Mixtur aus Lust, Dankbarkeit und
freundschaftlicher Zuneigung. Sie hatte sich in ihn verliebt. Und zwar heftig.
Ihre übertriebene Reaktion auf die Annahme, er hätte Bones angerufen, um sie
aus seinem Leben zu entfernen, war mehr als Beweis genug. Sie war bis über
beide Ohren verliebt und wusste nicht, ob sie schon bereit dazu war.

»Mist, was
hast du da auf den Armen?«, hörte sie eine überraschte Stimme fragen.

Denise
erstarrte. Spade machte Platz, sodass sie Bones sehen konnte, der direkt hinter
ihm stand. Er starrte ihre bloßen Unterarme an. Sie waren sichtbar geworden,
als ihr während der Umarmung mit Spade die Ärmel ihres Bademantels
hochgerutscht waren.

»Glotze«,
sagte Spade.

Bones ging
zum Fernseher und schaltete ihn ein, die Lautstärke war noch vom Vorabend voll
aufgedreht. Als er wieder bei ihr war, streckte er ihr die Hand entgegen.

Denise
warf Spade einen Blick zu. Der nickte kurz, und sie ließ die Hand mit der
Innenseite nach oben in Bones' kühle Finger gleiten. Er musterte die Tatoos
eingehend und stieß ein leises Zischen aus.

»Dämonenzeichen.«
Ein Wort, über den plärrenden Fernseher hinweg für Denise fast unhörbar,
obwohl Bones weniger als dreißig Zentimeter entfernt von ihr stand. Er ergriff
ihre andere Hand, und sein Gesichtsausdruck wurde noch finsterer.

»Du
hättest mir das nicht verheimlichen sollen, Charles. Und
du auch nicht«, fügte er an Denise gewandt hinzu.

»Mein
Freund«,, flüsterte Spade. »Du weißt noch nicht mal die Hälfte.«

Denise
erstarrte, als Spade hinter sich griff und ein Messer vom Frisiertisch nahm.
Sie wusste, was er vorhatte, und es war nicht der kurze Schmerz, der sie
zurückzucken ließ, als die Messerspitze sich in ihre Handfläche bohrte. Spade
nahm den winzigen Blutstropfen mit dem Finger auf und hielt ihn Bones hin.

»Sag
nichts«, wies er ihn in düsterem Tonfall an.

Mit
hochgezogenen Brauen ergriff Bones den Finger seines Freundes und steckte ihn
sich in den Mund. Sofort wurden seine Augen grün, und er fuhr zurück, Spades
Hand von sich stoßend.

»Allmächtiger!«

»Sag's
nicht«, wiederholte Spade, diesmal noch eindringlicher.

Der Blick,
den Bones Denise zuwarf, ließ ihr das Blut in den Adern gefrieren. Er wirkte
schockiert, abwägend ... und mitleidig.

»Teufel auch«,
meinte er nur.

Denise
konnte sich ein bitteres Auflachen nicht verkneifen. »Ja. Du sagst es.«

25

Im
nachmittäglichen Sonnenlicht blinzelnd beobachtete Spade das Boot, das direkt
auf sie zuhielt. Langes, rotes Haar tauchte am Bug auf, und er entspannte sich.
Cat und Crispin.

Crispins
Auftauchen, die starke Machtaura, die von Web ausgegangen war, und die anderen
Meistervampire, die er im Schlepptau gehabt hatte, wären eigentlich Grund genug
gewesen, seinem Freund von Denises verseuchtem Blut zu erzählen. Allerdings
wollte Spade nur an einem Ort mit ihm reden, an dem sie nicht belauscht werden
konnten, was ganz Monaco ausschloss. Wer konnte schon wissen, wo Webs Leute
sich überall herumtrieben und nur darauf warteten, ihrem Meister irgendwelche
Klatschgeschichten zuzutragen?

Aber hier
draußen auf dem Mittelmeer mit der lauten Musik im Hintergrund und mehr als
einer Meile zwischen seinem und dem nächsten Boot, waren sie so sicher, wie sie
es irgend sein konnten.

Denise kam
unter Deck hervor und bemerkte sein ärmelloses Shirt. »Du brauchst noch ein
bisschen Sonnencreme.«

»Suchst
wohl nach einem Vorwand, um mich zu befummeln?«, neckte er sie. »Den brauchst
du nicht. Ich steh drauf.«

Lächelnd
kam sie näher. »Warum sollte ich nicht jede Chance nutzen, dich anzufassen? Du
hast den tollsten Körper, den ich je gesehen habe.«

Er freute
sich, dass die Gestalt, mit der er leben musste, seit er als Sträfling auf den
Feldern geschuftet hatte, ihr gefiel. Früher hätte man seinen schlanken,
muskulösen Körper als Stigma der Unterschicht betrachtet, aber die Zeiten hatten
sich geändert, und Denise war eine moderne Frau.

»Weißt
du«, meinte Denise, während sie ihm Sonnencreme auf Arme und Schultern
auftrug, »falls Web uns beschatten lässt, wird er kaum glauben, dass du hier
draußen nur ein bisschen Farbe bekommen willst.«

Ihre Hände
waren so zart und bei der kühlen Brise sogar wärmer als die Sonne auf seiner
Haut. »Vampirhaut bräunt nicht. Ohne UV-Schutz holen wir uns höchstens einen
Sonnenbrand; der heilt dann ab, und das ganze Spiel fängt von vorne an.«

Sie warf
ihm einen nachdenklichen Blick zu. »Dann weiß Web, dass du etwas im Schilde
führst.«

»Denke ich
auch«, stimmte Spade ihr zu. »Aber er weiß nicht, was, und eine Bootstour ist
weniger verdächtig als eine abrupte Abreise aus Monaco.«

»Ich weiß
wirklich nicht, warum du Bones doch eingeweiht hast. Wir waren uns doch einig,
dass wir ihn aus der Sache raushalten wollen«, murrte sie.

Spade
stellte die Flasche mit der Sonnencreme weg und schloss sie in die Arme.
»Crispin hat gewusst, dass ein Dämon in deinem Haus gewesen ist. Und auch dass
du die Welt der Untoten meiden wolltest; und ihm war klar, dass ich mich
normalerweise nicht mit Sterblichen einlasse. Er hätte immer weiter gebohrt,
bis ich ihm die Wahrheit gesagt hätte - und wir brauchen seine Hilfe ohnehin.«

Denise
atmete tief durch, vor Sorge nahm ihr Geruch eine herbe Note an. »Du willst die
Suche nach Nathanial nicht aufgeben, oder?«

»Nein«,
antwortete er sanft. »Ich könnte dich und deine Familie natürlich vor Rom
verstecken. Aber solange diese Zeichen dein Blut zu dem machen, was es jetzt
ist, bist du in Gefahr, und das kann ich nicht zulassen.«

An seiner
Brust konnte er spüren, wie ihre Kiefer mahlten. »Und ich lasse nicht zu, dass
du wegen mir draufgehst«, gab sie zurück.

»Ich habe
auch nicht vor zu sterben. Mein Leben war nie lebenswerter.«

Spade wich
ein Stück zurück, um ihr in die Augen sehen zu können. Am liebsten hätte er
Denise in diesem Moment seine Liebe gestanden, aber er zögerte. Crispin würde
in ein paar Minuten da sein. Er wollte ungern über etwas so Persönliches
sprechen und dann abrupt das Thema wechseln müssen, erst recht nicht, wenn sie
seine Gefühle erwiderte.

Nein, der
Zeitpunkt war denkbar ungeeignet. »Da ist Cat. Wow, ich habe sie seit Monaten
nicht gesehen.«

Augenblicke
später ging das Rennboot längsseits. Cat hatte ein breites Grinsen im Gesicht,
als sie zu ihnen herübersprang, ohne abzuwarten, bis Crispin festgemacht
hatte.

»Denise!«,
rief sie und fiel ihr um den Hals.

Denise
schien die stürmische Begrüßung zu überraschen. »Ich dachte, du wärst sauer auf
mich«, sagte sie. Ihre Stimme klang erstickt, entweder vor Rührung oder weil
Cat sie, ohne an ihre übermenschlichen Kräfte zu denken, zu fest gedrückt
hatte.

»Natürlich
nicht.« Cat drückte Denise noch einmal an sich und richtete den Blick ihrer
grauen Augen dann drohend auf Spade. »Auf dich bin ich
sauer«, verkündete sie.

Crispin
sah ihn nur schulterzuckend an, als wollte er fragen: Was hast
du denn erwartet?

»Sei nicht
sauer auf Spade, ich habe ihn darum gebeten, euch nichts zu erzählen«,
schaltete sich Denise ein. Dann begannen ihre haselnussbraunen Augen zu
leuchten. »Ich habe dich so vermisst, Cat. Ich weiß, es ist meine Schuld, aber
...«

»Lass
nur.« Cat umarmte sie noch einmal. »Ich verstehe das, glaub mir«, flüsterte
sie.

Eine
verschwommene Gestalt tauchte über Cats Schulter auf. Ihre Konturen wurden
immer deutlicher, bis sie schließlich die durchscheinende Gestalt eines Mannes
um die vierzig angenommen hatte.

»Fabian«,
begrüßte Spade den Geist, den Cat sozusagen adoptiert hatte. »Wie geht's?«

»Ach«,
antwortete Fabian schaudernd. »Ich hasse es, mich über dem Wasser
fortzubewegen. Dort gibt es nichts, an das ich mich anheften kann.«

Denise sah
sich suchend um. »Mit wem redest du, Spade?«

»Mit
meinem Freund Fabian, aber ... äh, du kannst ihn nicht sehen, weil er ein Geist
ist«, erklärte Cat ihr in entschuldigendem Tonfall.

Denise sah
sich trotzdem mit großen Augen um. Spade fand das Ganze lustig, bis ein
weiterer roter Haarschopf auf dem Rennboot auftauchte.

»Hallo,
Kumpel.« Ian winkte Spade fröhlich zu.

Spade
spürte, wie er lächeln musste. »Ian!«, rief er ebenso munter. Dann sprang er
auf das Rennboot, stürzte sich auf den Mann und versetzte ihm einen so heftigen
Boxhieb, dass er ins Wasser klatschte.

Denise
machte ein entgeistertes Gesicht. Cat verkniff sich ein Grinsen. Crispin
verdrehte nur die Augen. »Musste das sein?«

»Definitiv«,
antwortete Spade kühl.

Ian
planschte im Wasser herum und wirkte kein bisschen überrascht. »Also schön,
jetzt hast du dich abreagiert. Kann ich wieder an Bord kommen, ohne dass du mir
noch mal an die Gurgel gehst? Oder soll ich mich lieber noch ein bisschen hier
draußen vergnügen?«

»Warum
schwimmst du nicht einfach so lange herum, bis du auf einen Hai triffst? Dann
könnt ihr beide euch darüber unterhalten, was ihr so alles gemeinsam habt«,
schoss Spade zurück.

»Er hat
sich nur Sorgen um dich gemacht«, meinte Crispin.

»Ach ja?
Dann könnte er ja jetzt wenigstens mal ein schlechtes Gewissen haben, wenn er
schon mein Vertrauen missbraucht hat«, antwortete Spade knapp.

Ian
schwamm zu Spades Boot; um das Rennboot, auf dem Spade immer noch stand, machte
er einen großen Bogen. Spades Lippen kräuselten sich, als er sah, wie Ian dicht
bei Crispin, Cat und Denise aus dem Wasser kam. Versteck
dich ruhig hinter ihnen, ich krieg dich trotzdem.

Der Geist
wich klugerweise gleich beiseite. Ian sah sich um, bevor er sprach. »Du warst
völlig außer dir, Charles. Hast dich wegen einer Sterblichen aufgeführt wie ein
Mondkalb, jeden angeraunzt, der sie auch nur schief angesehen hat. Irgendwas
von Erpressung und Zeichen gefaselt. Du wolltest Red Dragon kaufen und hast dann
den Typen umgebracht, der es dir verticken wollte - ja, ich habe davon gehört,
dass Black Jack ermordet wurde. Warum sollte ich mir da verdammt noch mal keine
Sorgen machen?«

»Du
hättest mit mir reden sollen«, stieß Spade zwischen zusammengebissenen Zähnen
hervor.

Ian warf
Spade einen unergründlichen Blick zu. »Habe ich doch. Aber du hast mir ja nicht
vertraut.«

»Zu Recht, wie's
aussieht, sonst wäre Crispin ja wohl nicht hier«, gab Spade ungläubig
schnaubend zurück.

»Äh, Leute
...«, mischte Cat sich ein.

»Ich weiß,
dass ich ein mieser Bastard bin, aber auf dieser Welt gibt es vier Leute, die
ich immer schützen würde, und wenn es mich mein eigenes Leben kostet«,
verkündete Ian; seine Stimme war fest, seine türkisblauen Augen klar. »Zwei
davon sind gerade hier, aber sie trauen mir beide nicht. Und glaubt mir, so
etwas kann selbst einen skrupellosen Halsabschneider wie mich kränken.«

»Und doch
lügst du immer wieder, Ian, und manipulierst, sogar uns beide«, stellte Bones
mit ruhiger Stimme fest.

»In kleinen,
unbedeutenden Dingen. Nie, wenn es um euer Leben
geht. Kreuzdonnerwetter, Crispin, du hast mich damals wegen Cat gedemütigt,
aber habe ich je versucht, mich dafür zu rächen? Nein. Ein knappes Jahr später
bin ich für dich in den Krieg gezogen. Ich stehe zu dem, was ich bin, aber ich
lasse mir, was euch betrifft, keinen falschen Stempel aufdrücken.«

»Ihr
wisst, dass ich den Mann nicht ausstehen kann, aber er hat nicht unrecht«,
stellte Cat kopfschüttelnd fest. »Er war für Bones da, als ich es nie für möglich
gehalten hätte, und dabei ist er einige Male fast selbst draufgegangen.«

»Danke für
die Blumen, Gevatterin«, gab Ian in ätzendem Tonfall zurück.

Spade
dachte an die lange Zeit, die Ian und ihn verband. Ihre Beziehung war schwierig
gewesen vom Tag ihres Kennenlernens auf dem Gefangenentransport bis zu dem Augenblick,
da Ian ihn gegen seinen Willen in einen Vampir hatte verwandeln lassen. Über
die Jahrhunderte hinweg hatte Ian oft genug seine Hand zurückgewiesen, wenn er
sie ihm versöhnlich entgegengestreckt hatte, aber in wirklichen Notsituationen
hatte Ian ihn nie im Stich gelassen. In diesem Punkt hatte er tatsächlich
recht.

Denise
fing seinen Blick auf. »Wenn du unbedingt willst, dass wir die Suche nach
Nathanial fortsetzen, werden wir alle Hilfe brauchen, die wir kriegen können«,
sagte sie.

Spade sah
Ian fest in die Augen. »Wenn du ausplauderst, was ich dir jetzt erzähle, ist
das womöglich mein Ende. Und falls nicht, finde ich dich,
und das ist dann dein Ende.«

Ian zuckte
mit den Schultern. »Klingt fair.«

Spade sah
wieder Denise an. Im Wind vermischte ihr dunkelbraunes Haar sich mit einigen
von Cats Strähnen, und das plötzliche rote Blitzen so nahe bei Denises Gesicht
ließ die Erinnerung an Giseldas blutüberströmten, leblosen Körper wieder in ihm
wach werden. Nicht Denise, schwor er sich. Diesmal
nicht.

»Die
Grundlage für Webs Red-Dragon-Geschäft ist vermutlich ein von einem Dämon
gezeichneter Typ namens Nathanial. Ich habe vor, ihn zu entführen und dem Dämon
auszuliefern, der ihm die Zeichen verpasst hat, und das muss passieren, bevor
irgendjemand mitkriegt, dass Denise auch eine Quelle ist.«

Denise
versuchte nicht daran zu denken, wie sie das letzte Mal unter prekären
Umständen mit Spade und Cat zusammen in einem Haus gesessen hatte - ganz zu
schweigen davon, dass jetzt auch noch ein Geist unter
ihnen war. Sie war auch so schon völlig durch den Wind, da konnte sie eine Panikattacke
nicht auch noch gebrauchen. Zum x-ten Mal sah sie nach, wie spät es war. Fast zwei
Uhr früh. Was machte Ian die ganze Zeit? Und Bones?

»Willst du
nichts essen?«, erkundigte sich Spade und drückte ihre Hand.

Ihr Magen
ließ ein forderndes Knurren hören, aber so angespannt, wie sie war, fürchtete
Denise, ihr würde alles wieder hochkommen, wenn sie jetzt etwas zu sich nahm.

»Nein
danke.«

Cat war
offensichtlich auch ziemlich aufgewühlt. Sie hatte Bones begleiten wollen, aber
der hatte gemeint, es wäre besser, wenn sie zurückblieb. Nicht aus Sorge um
Cats Sicherheit, sondern weil sie zu viel Aufsehen erregt hätte. Ging er
allein und hielt seine Macht verborgen, hatte er die Chance, sich
unerkannt in den Straßen rings um Webs Anwesen herumzutreiben. Zusammen mit Cat
würde ihm das kaum gelingen.

Außerdem
konnte Cat im Gegensatz zu ihm keine Gedanken lesen und auf diese Weise
wissen, ob Ian in Gefahr war, wenn er einfach so bei Web hereinschneite, weil
er angeblich gerade in der Gegend gewesen war. Immerhin war es plausibel, dass
Ian sich in Monaco aufhielt, um Spade zu besuchen, und Ian kannte Web, weil er
in der Vergangenheit bereits einige krumme Dinger mit ihm gedreht hatte. Denise
hatte zwar so ihre Zweifel daran gehabt, ob es klug war, ausgerechnet Ian als
Späher in Webs Haus zu schicken, aber er hatte sie beruhigt.

»Web weiß,
dass ich ein Halsabschneider bin«, hatte Ian mit schiefem Grinsen gesagt. »Er
wird sich nichts dabei denken, wenn ich mich bei
ihm nach einer illegalen Substanz erkundige. Bei Charles oder Crispin dagegen
würde er sofort das Nervenflattern kriegen. Aber wer würde mich schon für einen
Ehrenmann halten?«

Da war was
dran.

»Also
allmählich kriege ich auch Hunger«, verkündete Cat, die aufgestanden war und
anfing nervös herumzutigern.

»Oh, Spade
hat noch jede Menge Essen von der Party übrig«, antwortete Denise, verstummte
aber, als sie den Blick sah, den Cat ihr zuwarf. »Was denn?«

»Mist, ich
hatte ganz vergessen, dass du es noch nicht weißt ...«, fing Cat an.

»Was?«,
fragte Denise erneut, diesmal mit mehr Nachdruck in der Stimme.

Cats graue
Augen wurden grün. So weit, so normal; sie war eine Halbvampirin, und Denise
hatte das schon unzählige Male zu sehen bekommen. Dann allerdings öffnete Cat den Mund
zu einem verlegenen Lächeln, wobei zwei Fänge aufblitzten, die vorher noch
nicht da gewesen waren.

»Heilige
Scheiße«, keuchte Denise. »Du hast es getan. Du hast es wirklich getan.«

»Vor ein
paar Monaten«, erklärte Cat, während die Fänge wieder schrumpften, bis nur noch
ihre normalen Zähne zu sehen waren. »Erst war das Chaos so groß, dass ich dir
nichts sagen konnte, aber dann ...«

Denise
wandte den Blick ab. Ja. Dann hatte sie nicht mehr auf Cats Anrufe reagiert.
»Tut mir leid«, murmelte sie.

»Schon
okay, ich weiß doch, dass du Zeit gebraucht hast«, antwortete Cat mit sanfter
Stimme. Sie warf Spade einen strengen Blick zu. »Wehe, du behandelst sie nicht
gut.«

»Sonst ...
was? Steckst du mir einen Silberpflock dahin, wo die Sonne nicht scheint?«,
fragte Spade sie mit einem Grinsen in Richtung Denise.

Die sah
verlegen weg, als sie hörte, wie er die Drohung wiederholte, die sie ihm am
Morgen an den Kopf geworfen hatte, aber Cat nickte.

»Du hast's
erfasst, mein Freund.«

»Was
Crispin angeht, gilt das übrigens auch für dich, Gevatterin«, antwortete Spade
in mildem Tonfall.

Denise
unterdrückte ein Schnauben. Als würde Spades gute Kinderstube es zulassen, dass
er einer Frau auch nur ein Haar krümmte. Das Schlimmste, was er Cat antun würde,
war, ihr nicht mehr die Tür aufzuhalten.

»Schsch
...«, machte Spade plötzlich. Seine Augen wurden schmal. »Ich höre was.«

Denise
lauschte angestrengt, konnte aber nichts wahrnehmen. Cat hob den Kopf und warf
Spade dann einen ungläubigen Blick zu. »Singt da
jemand?«

Spade
stieß ein Schnauben aus. »Scheint so.«

Denise
konnte zu ihrer Enttäuschung noch immer nichts hören. Wieder verfluchte sie die
Zeichen, die ihr keinerlei nützliche Fähigkeiten beschert hatten. Schließlich,
geschlagene fünf Minuten später, hörte sie doch etwas.

»... I am
the very model of a modern Majorgeneral...«

Ian sang,
laut und falsch. Denise machte ein verständnisloses Gesicht. »Ist das ein
Code?«

Spade
schüttelte angewidert den Kopf. »Nein. Die Piraten von Penzance.«

Einen
Augenblick später kam Bones geräuschlos durch die Tür, sodass sie erschrocken
zusammenfuhr. »Der Typ ist so knülle, dass er kaum noch laufen kann«,
verkündete er.

Denise
wusste inzwischen, dass nur eine Substanz einen Vampir derart außer Gefecht
setzen konnte. War Nathanial in Webs Haus gewesen? Oder hatte Ian das Red
Dragon in einem Fläschchen bekommen, wie Black Jack es verkaufte?

»l'm very
good at integral and differential calculus«, schmetterte
Ian, dann folgte ein lautes Krachen, und er rief: »Wo kommt auf einmal diese
verdammte Statue her? Ach, war eh bloß 'ne Kopie. 1
know the scientific names
of being animalculous ...«

Nach
weiterem Gepolter tauchte der singende Vampir schließlich auf. Ians Augen waren
blutunterlaufen, sein Gesicht verdreckt und sein Hemd falsch geknöpft.

»Hallo
zusammen!«, grüßte er fröhlich in die Runde. »Das war mal ein echter Knaller von einem
Abend.«

»Ian, mein
Freund, du siehst ein bisschen mitgenommen aus«, presste Spade zwischen
zusammengebissenen Zähnen hervor. »Stecken wir dich erst mal ins Bett, bevor du
noch mehr Schaden anrichtest.«

»I
know our mythic history, King Arthur's and Sir Caradoc's«,
grölte Ian.

Cat sah
Bones an und schnaubte. »Nichts zu machen.«

Spade
schnappte sich Ian und zischte ihm etwas ins Ohr, das Denise nicht verstehen
konnte. Was es auch war, es brachte Ian zum Lachen. »Charles, mein Bester, du
machst dir zu viele Gedanken. Ich bin doch erwachsen, echt wahr, ich hab mich
Griff im voll.«

»Voll im
Griff?«, soufflierte Bones trocken.

Ian
grinste. »Genau.«

Denise
seufzte. Heute Nacht würden sie jedenfalls keine Informationen mehr aus Ian
herausbekommen. Zusammen mit Bones und Cat folgte sie Spade, der Ian stützte,
ihn beinahe die Treppe hinauftragen musste und dann in ein Bett im Gästezimmer
verfrachtete.

»Bevor du
gehst, mach doch den Fernseher an, mein Freund. Irgendwas Versautes. Ich glaub,
ich muss mir vor dem Einschlafen noch einen von der Palme wedeln.«

»Gott, du
bist echt widerlich«, knurrte Cat.

Zu ihrer
Überraschung ging Bones zum Fernseher und zappte sich durch die Kanäle, bis er
einen Porno-Kanal gefunden hatte. Er drehte die Lautstärke auf. Stöhnen,
Schreien und Ächzen erfüllte den Raum.

Plötzlich
kam wieder Leben in Ian. »Er hat da jemanden mit Dragon im Blut«, sagte er
leise, aber schon deutlich weniger lallend. »Konnte leider nicht feststellen,
ob er auf deine Beschreibung passt, Schätzchen, weil nur seine Schenkel, sein
Arsch und sein Schwanz zu sehen waren. Zu schade, dass du ausgerechnet die Körperteile
nicht beschrieben hast, sonst könnte ich dir gleich sagen, ob er's gewesen
ist.«

Denise sah
ihn mit offenem Mund an, einerseits, weil Ians plötzliche Nüchternheit sie
überraschte, andererseits, weil sie soeben erfahren hatte, unter welchen
Umständen Nathanial womöglich bei Web leben musste.

Spade
schien beides nicht zu überraschen. Er presste die Lippen zu einer harten Linie
zusammen. »Kombiangebote«, murmelte er mit einem Blick in ihre Richtung.

Denises
Magen hob sich, sodass sie froh war, nichts gegessen zu haben. Sie sah Ian
entsetzt an. Er hatte doch wohl nicht, oder etwa doch ...?

»Mann, das Mädel hat
ein Paar Melonen«, ereiferte sich Ian, inzwischen gebannt den Bildschirm
anstarrend. »Und der Kerl ist bestückt wie ein Zuchthengst, ehrlich wahr.«

»Konzentrier
dich, Kumpel«, murmelte Spade.

Ian
schenkte Spade ein schiefes Grinsen, das Denise vermuten ließ, dass die Droge
zwar nicht ohne Wirkung auf ihn geblieben war, er aber nicht so neben sich
stand, wie er vorgab.

»Hab den
Typen natürlich nicht gegen seinen Willen geknallt. Bloß einen Schluck aus
seinem Schenkel habe ich genommen, das war alles. Kostet 'ne ganze Stange
Geld, so ein bisschen unverdünnter Stoff, verglichen mit dem auf Flaschen
gezogenen, gestreckten Zeug, das Web vertickt.«

Denise
schauderte. Sie selbst wäre auf genauso hilflose und erniedrigende Art jedem
Vampir ausgeliefert gewesen, der sie beißen oder vergewaltigen wollte, wenn
Black Jack seinen Plan durchgezogen und sie Web ausgeliefert hätte.

»Wie
sicher ist der Raum, in dem er untergebracht ist?«, erkundigte sich Bones, der
sich alles mit ungerührtem Gesicht angehört hatte.

Ian wandte
seine Aufmerksamkeit wieder dem Bildschirm zu, bevor er sich ruckartig zu Bones
umdrehte. »Hmm? Ah, sehr sicher. Ist praktisch ein verschissener Kerker, bloß
ein bisschen exklusiver ausgestattet. Web hat mir die Augen verbunden, ich habe
also keine Ahnung, durch welche Tür wir gegangen sind, aber es ist im Keller.
Fünf Vampire waren da, einer davon ein Meister. Mindestens sieben andere
Meister sind noch im Haus, plus Web. Und haufenweise Silberwaffen.«

»Er hat
dir die Augen verbunden? Dann hat er dir wohl doch nicht so doll vertraut, wie
du geglaubt hast«, sinnierte Spade.

»Das
scheint so üblich zu sein. Hat mich erst ein bisschen verblüfft, wie
bereitwillig Web zugegeben hat, eine Quelle im Haus zu haben, aber er glaubt
vermutlich, nur seine Leute wüssten, wie selten die sind. Ohne Denise hätten
wir schließlich auch keine Ahnung, warum dieser Typ Red Dragon in den Adern
hat, stimmt's? Andere Vampire denken wohl, es wäre eine Chemikalie, die Web
produziert und einfach irgendwelchen Sterblichen injiziert.« Ian unterbrach
sich kopfschüttelnd. »Web macht sich übrigens echt ganz schön
ins Hemd, weil ihr in seine Nachbarschaft ziehen wollt ... Sag mal, dreht sich
das Zimmer, oder kommt mir das nur so vor?«

»Kommt dir
nur so vor, erzähl weiter«, antwortete Spade knapp.

»Web hat
mich die ganze Zeit gelöchert, wollte wissen, warum du so plötzlich deinen
Familiensitz aufgibst. Wer die Frau an deiner Seite ist und so weiter. Wie
besessen war er. Der Gute ist so durch den Wind, dass er seine Quelle wohl bald
woandershin schaffen wird.«

»Scheiße«,
schimpfte Spade. Er sah Bones an. »Es muss jetzt passieren.«

»Jetzt?«,
platzte Denise dazwischen; sie hatte ganz vergessen zu flüstern.

Spade kam
zu ihr und strich ihr mit der Hand über die Schultern. »Bald dämmert es, dann
sind sie müde und ihre Aufmerksamkeit lässt nach. Es wäre zu riskant, noch zu
warten.«

Das ist zu
früh/, hätte Denise am liebsten gerufen, aber sie presste die
Lippen zusammen und nickte. Sie würde nie ein gutes Gefühl dabei haben, Spade
dieser Situation auszusetzen, und wenn das Risiko im Augenblick am geringsten
war, dann machten sie es besser jetzt als später.

»Die haben
Kameras vor dem Haus installiert und Alarmanlagen, drinnen bestimmt auch«,
stellte Bones fest. »Ein Überraschungsangriff wird das nicht, mein Freund. Hast
du noch irgendwelche anderen Vampire hier, die stark und vertrauenswürdig
genug sind, um uns unterstützen zu können?«

Spade
nickte. »Einen.«

26

Spade
schnallte sich seine restlichen Silbermesser um. Crispin, Cat, Ian und Alten
taten es ihm gleich. Das Metall, das in ihren Bein-, Arm- und Rückenholstern
blitzte, war das Einzige, was an ihrer sonst völlig schwarzen Kleidung ins
Auge stach. Fabian war natürlich unbewaffnet, kam aber trotzdem mit. Er konnte
zwar nicht kämpfen, ihnen aber auf andere Weise sehr nützlich sein.

Spade
spürte eine Woge der Dankbarkeit in sich aufsteigen, als er sie alle ansah.
Crispins Loyalität kannte keine Grenzen, was durch Cats Gegenwart einmal mehr
unter Beweis gestellt wurde. Crispin hasste es, sie gefährlichen Situationen
auszusetzen, auch wenn seine Frau alles andere als ein Zuckerpüppchen war. Ian
hatte sich durch einen Aderlass von dem Red Dragon in seinem Kreislauf befreit
und viel Menschenblut getrunken, um den Verlust auszugleichen; jetzt war er
wieder tödlich fokussiert. Und was Alten betraf, hatte Spade ihm nicht einmal
die Umstände schildern müssen, um sich der Hilfe seines Freundes zu versichern.
Spade dachte mit Dankbarkeit an jenen Tag vor achtzig Jahren zurück, an dem er
Alten zum Vampir gemacht hatte. Alten würde ein gutes Sippenoberhaupt abgeben,
wenn er eines Tages beschloss, auf eigenen Beinen zu stehen.

Die
Tatsache, dass Nathanial verseuchtes Blut in den Adern hatte, war für sie von
Vorteil und Nachteil zugleich. Von Vorteil war, dass Spade nicht fürchten
musste, mit dem Gesetz in Konflikt zu kommen, wenn er einen anderen Vampir
bestahl. Bei wem hätte Web auch Beschwerde einlegen sollen? Sicher nicht bei
den Gesetzeshütern, die ihn töten würden, wenn sie herausfanden, was er mit
Nathanial gemacht hatte. Auch andere Vampire würde Web kaum einweihen, weil
er stets fürchten musste, angeschwärzt zu werden.

Der
Nachteil war, dass Web die Grundlage seines Millionengeschäfts nicht einfach
so ziehen lassen würde. Web war ein mächtiger Meistervampir. Außer ihm befanden
sich laut Ian noch acht andere Meister auf dem Anwesen und einige untote
Wachleute dazu. Die besten Chancen, Nathanial lebend in die Finger zu bekommen,
hatten sie durch einen schnellen, brutalen Angriff. Der Morgen würde blutig enden.
Da war sich Spade sicher.

Aus diesem
Grund hatte er Denise auch eine halbe Stunde zuvor bereits zum Hafen geschickt.
Sie hatte ihn mit der Begründung begleiten wollen, dass nur sie wusste, wie
Nathanial aussah. Woraufhin Spade ihr gesagt hatte, sie würden alle Typen mit
Red Dragon in den Adern mitbringen, falls es mehr als einen gab. Es war
jedenfalls nicht notwendig, dass Denise mitkam, nur um eine Identifizierung
vorzunehmen. Er wollte ihr auch keine Angst einjagen, indem er betonte, wie
gefährlich es schon für sie als mächtige Vampire war, das streng bewachte
Anwesen eines Meistervampirs zu attackieren. Webs Haus war womöglich sogar
durch Sprengfallen geschützt. Sollten sie Denise, die trotz allem immer noch größtenteils
ein Mensch war, unter diesen Umständen mitnehmen? Entweder würde sie
draufgehen - oder er, wenn er versuchte, sie zu beschützen. Vielleicht sogar
sie beide.

Spade
hatte versucht, sie zu beschwichtigen, indem er ihr eingeredet hatte, sie
brauchten sie, um das Fluchtboot zu steuern, aber Denise hatte die Lüge
durchschaut und sich frustriert weggedreht. Selbstsüchtig wie er war, hatte
Spade gehofft, sie hätte jetzt erst recht Grund, eine Vampirin werden zu
wollen, wenn sie die Zeichen los war. Das Dasein als Vampir hatte natürlich
auch seine Schattenseiten, aber in Spades Augen überwogen die Vorteile doch bei
weitem.

»Fabian
wird beste Sucharbeit leisten und uns warnen können. Aber wenn es richtig
heikel wird, Cat, kommen uns deine neuen pyrokinetischen Fähigkeiten gerade
recht«, meinte Spade, während er sich sein letztes Messer umschnallte.

Sie zog
eine Grimasse. »Tja, was das betrifft ... die habe ich nicht mehr.«

Ian zog
die Augenbrauen hoch. »Vor ein paar Monaten noch hast du ein ganzes Haus abgefackelt
und einem Meistervampir den Kopf weggeblasen, und jetzt soll
das alles nicht mehr funktionieren?«

Cat besah
sich ihre Hände und seufzte. »Da ich vor meiner Verwandlung ein Mischling war,
hat das Schicksal sich einen Scherz erlaubt und mir Vampirblut statt Menschenblut
als Nahrung zugedacht. Mit diesem untoten Blut nehme ich jedes Mal Kraft auf
und manchmal eben auch die besonderen Fähigkeiten des betreffenden Vampirs.
Genau wie normale Vampire Leben aus dem Blut ihrer menschlichen Opfer beziehen.
Aber wie jeder andere Vampir regelmäßig Blut trinken muss, um am Leben zu
bleiben, brauche auch ich immer Nachschub, sonst lassen meine Kräfte mit der
Zeit nach. Die pyrokinetischen Fähigkeiten hatte ich mir sozusagen nur von
Vlad geborgt. Jetzt taugen meine Hände nur noch zum Messerwerfen. Ein bisschen
Funkensprühen ist vielleicht auch noch drin.«

Spade ließ
das Gehörte kurz auf sich wirken. »Solange das nicht allgemein bekannt ist,
können wir es trotzdem zu unserem Vorteil nutzen. Schon allein die Drohung, du
würdest deine pyrokinetischen Fähigkeiten einsetzen, kann für uns den
entscheidenden Vorteil bewirken, selbst wenn du sie in Wahrheit gar nicht mehr
besitzt.«

»Du willst
also, dass ich bluffe, wenn es heikel wird?«, fragte sie
ungläubig.

Spade
zuckte mit den Schultern. »Wenn wir derart in Schwierigkeiten stecken, dass wir
darauf angewiesen sind, kann es auch nicht mehr schaden.«

Crispin
ließ ein bitteres Schnauben hören. »Hoffen wir, dass es so weit nicht kommt,
mein Freund.«

»Ganz
meine Meinung«, murmelte Ian.

Spade sah
nach, wie spät es war. Fast drei Uhr früh. Es war Zeit.

»Denkt
dran, der Sterbliche muss lebendig gefasst werden«, sagte er. Dann wurde sein
Tonfall schärfer. »Alle anderen können sterben.«

Denise
schimpfte leise vor sich hin, als sie zusammen mit Bootleg und einem zweiten
Vampir namens Lyceum am Hafen von Fontvielle ankamen. Für wie dumm hielt Spade
sie eigentlich? Oh, klar, er zählte darauf, dass sie das Schiff
zu den richtigen Koordinaten im Meer steuerte. Darum hatte er ihr auch gleich
zwei Vampire an die Seite gestellt.

»Du
riechst wütend«, stellte Bootleg in munterem Tonfall fest.

»Für wie
blöd hält der mich eigentlich?«, sagte Denise, diesmal laut. »Ja, klar, ich bin
ja hier geradezu unverzichtbar. Bloß weiß
ich nicht mal, wie man ein Boot steuert!«

Lyceum
konnte sich das Lachen kaum verkneifen. »Ich weiß ja nicht, was die anderen
vorhaben, cherie, aber wenn Spade es mir nicht
erzählt hat, muss es etwas Gefährliches sein. Du hast doch wohl nicht geglaubt,
dass er dich mitnehmen würde? Du bist ein Mensch.«

So wie der
Vampir das sagte, hörte es sich an wie Dummkopf. Denise
ballte die Fäuste. Das Überlegenheitsgetue, das Vampire gegenüber Sterblichen
an den Tag legten, war gleichermaßen übertrieben wie nervig.

»Mensch
sein heißt nicht unbedingt schwach sein«, stieß sie hervor. »Und man lässt ja
wohl nicht seine einzige Zeugin zurück, wenn man auf Tätersuche geht.«

»Doch,
wenn die Suche gefährlich ist«, antwortete Bootleg achselzuckend. »In deinem
Fall gilt das sogar erst recht.«

Denise sah
ihn neugierig und wütend an. Glaubte man, sie als weibliche Sterbliche wäre
besonders hilflos, oder hatte Spade Bootleg verraten, was sie im Blut hatte?
»Warum in meinem Fall?«

»Wegen
Giselda«, erklärte Bootleg.

»Wie
wahr«, pflichtete Lyceum ihm bei.

Denise
verstand nur Bahnhof. »Wer oder was ist Giselda?«

Die beiden
Vampire tauschten einen Blick aus, der Denise erstarren ließ. »Denkt gar nicht
dran, mir irgendwas zu verheimlichen, sonst... sonst sage ich Spade, dass ihr
mich habt entwischen lassen«, improvisierte sie. »Und ich überfallen worden
bin«, fügte sie der Vollständigkeit halber noch hinzu.

Woraufhin
die beiden sofort »Mon dieu!« und »Das ist nicht fair!« riefen.

»Doch, ich
bin schließlich eine verrückte Menschenfrau und daher zu allem fähig, wie ihr
ja wisst«, warnte Denise die beiden, weil inzwischen all ihre inneren
Alarmglocken schrillten.

Lyceum
warf Bootleg einen bösen Blick zu. »Du hast die Rede darauf gebracht. Also
sagst du es ihr.«

Bootleg
stieß eine Art Seufzer aus. »Giselda war Spades Geliebte während der
Napoleonischen Kriege. Er wollte sie heiraten, aber sie war eine Sterbliche.
Man muss ein Vampir sein, um einen Vampir heiraten zu können, und Giselda
wollte sich nicht verwandeln lassen.«

Lyceum
murmelte etwas auf Französisch, woraufhin Bootleg nickte. Denise brauchte keine
Übersetzung, um zu wissen, dass er sich abfällig über Giseldas Entscheidung geäußert
hatte.

»Und?«,
drängte sie, eine düstere Vorahnung hatte sie überkommen.

»Spade
wurde zu seinem Herrn gerufen, dem er in einem Disput beistehen sollte. Er nahm
Giselda nicht mit, weil er befürchtete, es könnte zu einem Krieg zwischen
seinem und dem anderen Meister kommen. Sie sollte auf ihrem Gut bleiben.
Wochen später allerdings, als Spade ihr hatte mitteilen lassen, dass alles gut
gegangen war und er bald zurückkommen würde, beschloss Giselda, zu ihm zu
reisen. Sie schickte einen Boten voraus, der ihr Kommen ankündigte.«

Bootleg
warf Denise einen Seitenblick zu, der sie vor Ungeduld fast dazu brachte, ihm
eine Ohrfeige zu verpassen. »Weiter«, drängte
sie.

»Unterwegs
hatte ihre Kutsche einen Schaden oder wurde angegriffen, ich weiß es nicht
genau. Ich weiß nur, dass Giselda von einer Horde französischer Deserteuere
vergewaltigt wurde - ob vor oder nach ihrer Ermordung, weiß ich nicht«,
berichtete Bootleg unumwunden. »Als sie zum angekündigten Zeitpunkt nicht bei
ihm war, ist Spade sie suchen gegangen. Im Wald hat er ihre Leiche gefunden.«

Denise
wurde schlecht, als die Erkenntnis sie überkam. Warum
musstest du ihn umbringen?, hatte sie Spade Monate zuvor
angesichts ihres toten Angreifers auf dem Parkplatz gefragt. Wegen
ihrer Pläne. Solche Menschen haben kein Recht weiterzuleben. Dann Ians
Feststellung: Einer Sterblichen gegenüber habe ich Charles seit
fast hundertfünfzig Jahren nicht mehr so zuvorkommend erlebt ... Hat er dir
noch nicht von ihr erzählt? Und eine Woche zuvor in Nevada: Du weißt
gar nicht, wie gut ich dich verstehe ...

Spade
kannte wie sie den Schrecken, die geschundene Leiche eines geliebten Menschen
finden zu müssen. Die unbeschreibliche Hilflosigkeit, das Leid und die Wut,
die einen überkamen.

Wollte
Spade sich deshalb nicht mit Sterblichen einlassen? Sie beide hatten wirklich
viel gemeinsam. Wegen Giselda mied Spade Beziehungen zu Menschen, und Denise
hatte wegen Randy einen großen Bogen um die Welt der Untoten gemacht. Was für
eine Ironie des Schicksals, dass sie ihrer jeweiligen Vorbehalte zum Trotz doch
zueinandergefunden hatten.

»Cherie, nicht
weinen«, ermahnte Lyceum sie sanft. »Das ist lange her.«

Denise
fuhr sich mit der Hand über die Wange und merkte erst da, dass sie feucht war.
»Verzeihung. Ich ... ich weiß zufällig selbst, wie das ist«, schloss sie und
wischte sich auch noch die andere Wange trocken.

»Wir sind
froh, dass du da bist«, schaltete Bootleg sich ein und lächelte sie an. »Es tut
gut, Spade endlich wieder glücklich zu sehen. Mann, wenn du erst verwandelt
bist, macht er Luftsprünge.«

Wieder
erstarrte Denise.

»Und
warum, glaubt ihr, sollte ich das wollen?«

Webs
Anwesen lag direkt zwischen Monte Carlo und La Rousse. Zweifelsohne hatte er
sich den hoch gelegenen Punkt eher aus strategischen als aus ästhetischen
Gründen ausgesucht. Was allerdings nichts daran änderte, dass der griechisch
anmutende Bau auf dem felsigen Hügel wirklich beeindruckend wirkte. Die diskret
platzierten Scheinwerfer, die Pflanzen und Haus beleuchteten, taten ein
Übriges, aber Spade war klar, dass auch sie nur der Sicherheit dienten. Sie
strahlten alle Zugänge zum Haus an, was Spade vermuten ließ, dass Web neben
seinen vampirischen Wachleuten auch Menschen beschäftigte. Vampire hätten auch
ohne die Scheinwerfer gut gesehen.

»Aus den
Gedanken der Menschen, die hier wohnen, kann ich ablesen, dass einem Mann im
Keller regelmäßig Essen gebracht wird. Die Treppe erreicht man durch eine
Geheimtür in einer Gefrierkammer«, flüsterte Crispin. »Fabian, such die
Gefrierkammer und sieh dir das mal an. Ian, weißt du noch, ob es irgendwann mal
kalt war, als man dich zu dem Menschen gebracht hat?«

»Nein,
aber untertags, wenn er Essen bekommt, ist der Typ sicher woanders als nachts,
wenn er Kunden hat.«

»Da ist
was dran«, meinte Alten.

»Ich geh
suchen«, versprach Fabian.

Der Geist
schoss in Richtung Haus davon, durch Bäume hindurch und schließlich auch durch
die Wände.

Falls
Fabians Gegenwart den Wachleuten überhaupt auffiel, würden sie ihn nicht für
einen Späher, sondern höchstens für ein heimatloses Gespenst auf der Suche nach
einer neuen Wirkungsstätte halten. Vampire gaben sich zumeist nicht mit
Geistern ab, was Cat nicht davon abgehalten hatte, sich mit einem anzufreunden
und ihn praktisch zu adoptieren.

Spade sah
zum Himmel. »Knappe zwei Stunden noch bis zur Dämmerung. Wenn wir Glück haben,
findet Fabian ihn schnell, und wir sind wieder weg, bevor sie zu organisierter
Gegenwehr fähig sind.«

Auch Cat
sah zum Himmel, allerdings mit Beklommenheit. Als junge Vampirin fühlte sie
sich morgens noch recht schwach. Kaum zeigte sich die Sonne, war sie zu träge
zum Kämpfen, aber Spade wollte ja auch, dass sie bei Sonnenaufgang längst
wieder verschwunden waren. Schafften sie das nicht, waren sie gefangen. Oder
tot.

Einige
angespannte Minuten später tauchte Fabians verschwommene Gestalt in Webs
Haustür auf. Der Geist reckte stumm die Daumen in die Höhe.

Ian
grinste Spade an. »Also gut, mein Freund. Lassen wir's krachen.«

Spade
lächelte voll wilder Vorfreude zurück. »O ja.«

Die fünf
Vampire erhoben sich und stürmten angeführt von Spade und Bones in Richtung
Haus.

Als sie
noch fünfzig Meter entfernt waren, wurde sichtbar und hörbar Alarm ausgelöst.
Spade störte sich nicht daran; er hatte das von vornherein einkalkuliert. Als
die erste Schar menschlicher und untoter Wachen auftauchte und auf sie zu
schießen begann, warf er zwei seiner Silbergranaten. Crispin ebenfalls. Die
fünf ließen sich zu Boden fallen, bevor die Splitter Webs Wachen durchbohrten.

Ihre
Schreie klangen in Spades Ohren wie Musik. Er warf noch zwei Granaten durchs
Fenster, um die Bewohner, die er drinnen rumoren hörte, zu dezimieren, und
sprang gleich nach den Explosionen hinterher.

»Küche,
letzte Tür links«, hörte er Fabian rufen. Dann krachte es wieder mehrmals
hintereinander.

Spade
drehte sich nicht um. Dem Geist konnte ohnehin höchstens ein Exorzist etwas
anhaben, und seine vier Freunde waren allesamt starke und fähige Kämpfer.
Spades gesamte Aufmerksamkeit galt einem Ziel: die Quelle finden und beten,
dass es Nathanial war.

Mit den
Füßen kaum den Boden berührend, jagte er durch die prächtigen Zimmer und Flure.
Als er sich der Küche näherte, trafen ihn vier Silbermesser in die Brust,
bevor er die beiden hinter einer Tür kauernden Vampire bemerkte. Siegreich
jubelnd kamen sie aus ihrem Versteck, aber Spade riss sich die Klingen heraus
und stieß sie in die Herzen ihrer Schmerzensschreie ausstoßenden Besitzer.

Ich trage eine Kevlarweste. Ihr nicht, dachte er
kühl und blieb noch kurz stehen, um die Messer einmal ruckartig umzudrehen,
bevor er an den toten Vampiren vorübereilte.

Von
draußen hörte er wieder Radau und Explosionen. Alten, Ian, Cat und Bones
lenkten die Verteidiger von ihm ab, während Fabian sie vor jeder neuen Gefahr
warnte. Aber damit würden sie nicht ewig Erfolg haben.

Über den
Lärm hinweg konnte Spade vor sich leise Geräusche hören, die ihm sagten, dass
sich noch jemand in der Küche aufhielt. Als er sie erreicht hatte, warf er
seine vorletzte Silbergranate, sprang hinterher und rollte sich auf dem Boden
ab. Die drei Vampire, die verletzt auf dem Fliesenboden lagen, erfuhren einen
schnellen, gewaltsamen Tod.

Er suchte
die Küche schnell und gründlich ab, fand aber nirgends eine Gefrierkammer. Nur
eine normale Gefriertruhe, hinter der es keine Tür gab, wie er feststellte,
als er sie von der Wand riss.

Eine Reihe
lauter, ploppender Geräusche und Schläge in seinem Rücken ließen Spade
herumfahren und den sterblichen Wachmann packen, der sich nach seinem Versuch,
ihn in den Rücken zu schießen, aus dem Staub machen wollte.

»Wo ist
die Gefrierkammer?«, knurrte er.

Der Mann
brachte vor Schreck kein verständliches Wort heraus. Spade verdrehte ihm den
Arm, sein schrilles Gekreische ignorierend. »Gefrierkammer«, wiederholte Spade
und packte drohend den anderen Arm des Mannes.

»D ...da
lang«, schluchzte der und deutete in die Richtung, die er meinte.

Spade
schleifte ihn mit sich, duckte sich unter einem erneuten Hagel aus
Silbermessern hindurch und verteidigte sich, indem er ebenfalls seine Messer
warf. Allmählich gingen sie ihm aus, aber er konnte nicht riskieren, seine
letzte Silbergranate einzusetzen. Noch nicht.

Der
Wachmann führte ihn zur Speisekammer und deutete mit seinem gesunden Arm auf
eine Tür. Da dämmerte es Spade. Die letzte Tür links in der
Küche führte zur Speisekammer, und hinter der wiederum verbarg
sich die Gefrierkammer. Spade zerrte an einem als Regal getarnten Griff, und
die Tür öffnete sich. Er duckte sich sofort weg, aber der Wachmann war nicht
schnell genug. Ein Hagel aus Silbermessern traf ihn. Er war tot, bevor er auf
den Boden prallte.

Spade warf
sich nach vorn und landete bäuchlings, auf alles einhackend, was ihm in die
Quere kam. Mehrere Gestalten stürzten sich auf ihn. Spade hielt seine Messer
fest umklammert, ignorierte die Schmerzen an den von der Schutzweste nicht
abgedeckten Stellen, und stach unbarmherzig immer weiter zu. Die Gefrierkammer
war so klein, dass die Angreifer keinen Platz zum Ausweichen hatten. Und im Gegensatz
zu Spade trugen sie keine Schutzkleidung über dem Herzen. Nach einigem
hektischen Herumgehacke erhob sich Spade blutbeschmiert. Die vampirischen
Wachleute lagen tot zu seinen Füßen.

Er schob
sie mit den Füßen beiseite und sah sich in dem kleinen Raum um. Offenbar gab es
nur die Tür, durch die er gekommen war, aber das musste der richtige Weg sein.
Fabian hatte es gesagt, und all die Vampire waren bestimmt nicht hier postiert
worden, um gefrorene Koteletts zu bewachen. Spade versetzte einer Wand nach der
anderen einen Stoß und spürte ein Gefühl des Triumphs in sich aufsteigen, als
die dritte schließlich nachgab. Er drückte fester, und sie öffnete sich ganz,
sodass eine schmale Treppe sichtbar wurde.

Spade riss
so viele Messer wie möglich aus den Leichen seiner Angreifer, verstaute sie in
seinen Holstern und stieg die Treppe hinunter. Unten fand er eine weitere Tür.
Er erstarrte. Wenn eine Falle auf ihn wartete, dann war sie dahinter. Aber
die Person, die er suchte, aller Wahrscheinlichkeit nach auch.

27

Denise
kaute auf den Resten ihrer Fingernägel und sah zum Himmel. War es schon heller
geworden? Oder kam ihr das nur so vor?

Spade
hatte gesagt, er würde im Morgengrauen zurück sein. Sie hatte keine Uhr, sonst
hätte sie dauernd nachgesehen, wie spät es war. Bootleg behauptete, er hätte
auch keine. Lyceum, der ein zweites Boot in der Nähe steuerte, sagte das
Gleiche. Denise glaubte den beiden nicht. Irgendjemand
muss doch wissen, wie spät es ist?, schäumte sie im Stillen, während
sie weiter an ihren Nägeln knabberte und noch einen Blick Richtung Himmel warf.
Ihr Magen krampfte sich zusammen. Wo blieben sie nur?

»Warum
gehst du nicht unter Deck und ruhst dich aus?«, schlug Bootleg vor. »In der
Privatkabine gibt es ein schönes Bett...«

Er
unterbrach sich, als er den Blick sah, den Denise ihm zuwarf. Sie würde sich
kaum entspannen können, solange sie nicht wusste, ob ihr Geliebter und ihre
Freunde tot oder lebendig waren. Kapierte er denn nicht, dass höchstens eine
Gehirnerschütterung sie dazu hätte bringen können, die Augen zu schließen? Du hättest
doch mitkommen sollen, schalt
Denise sich zum dutzendsten Mal. Aber sie war hier, in Sicherheit, während
alle, die ihr etwas bedeuteten, in Gefahr schwebten. Wieder
einmal.

»Mon ami«,
hörte sie Lyceum. »Da kommt jemand.«

Die beiden
Vampire starrten zum sich purpurn färbenden Himmel hinauf. Denise tat es ihnen
gleich, konnte aber außer den sanft blitzenden Sternen nichts erkennen. Sie umklammerte
die Reling. Waren es Spade und die anderen? Oder drohte Gefahr?

Ein
Zischen über ihr war die einzige Vorwarnung, die sie erhielt, dann landete
etwas Schweres hinter ihr. Denise fuhr mit einem leisen Aufschrei herum - und
wurde stürmisch umarmt.

»Hast du
mich vermisst, Darling?«, fragte eine Stimme mit britischem Akzent.

Sie kam
nicht dazu, eine Antwort zu keuchen, denn Spade küsste sie bereits
leidenschaftlich. Er hob sie hoch, sodass ihre Köpfe beinahe auf gleicher Höhe
waren. Seine Lippen öffnete sich und erstickten ihren erleichterten Seufzer,
während sie die Hände über seinen Körper gleiten ließ. Gesund.
Munter. Wohlauf. Mehr konnte sie sich nicht wünschen.

»Ich habe
ein Geschenk für dich«, murmelte er, als er sich von ihr losgerissen und sie
abgesetzt hatte.

Denise sah
an Spade vorbei, und ihre Erleichterung wuchs, als sie Cat und Bones erspähte,
blutbeschmiert, aber aufrecht, dann Alten, Ian und einen weiteren rothaarigen
Mann ...

Sie
erstarrte, als sein Gesicht eine Bilderflut in ihrem Inneren auslöste. Rom
inmitten eines Pentagramms, ihm gegenüber ein junger Mann mit roten Haaren. »Gib
mir Macht, wie du sie hast«, sagte der Rothaarige, »dann kannst du haben, was
du willst.«

Und da war
er nun, höchstpersönlich.

»Nathanial«,
flüsterte sie.

Ruckartig
wandte er ihr das Gesicht zu, seine haselnuss-braunen Augen weiteten sich. »Du
kennst meinen Namen?«

»Gott im
Himmel sei Dank, verflucht noch mal, es ist der Richtige. War ganz schön
schwer, an den Burschen ranzukommen«, murmelte Ian und versetzte dem Mann
einen Stoß.

»Ich
bringe ihn unter Deck«, verkündete Cat, die Nathanial auffing, bevor er
stürzte.

»Wartet,
wer seid ihr? Warum habt ihr mich entführt? Woher wisst ihr, wie ich heiße?«,
krächzte Nathanial.

Denise
hatte es die Sprache verschlagen. Aller Unwägbarkeiten zum Trotz war Nathanial
hier, und ihr Martyrium mit den Dämonenzeichen näherte sich dem Ende! Aber nun,
da ihr lange gesuchter Verwandter ihr von Angesicht zu Angesicht
gegenüberstand, wurde sie auf einmal unsicher. Sollte sie ihn wie einen
Gefangenen behandeln? Ihm gehörig die Meinung sagen für das, was Rom ihr und
ihrer Familie angetan hatte? Ihm unter die Nase reiben, dass sie ihn dem Dämon
ausliefern würden, der sie beide gezeichnet hatte? Hätte er nur nicht so
ängstlich gewirkt - und hoffnungsvoll. Hätte Nathanial sich benommen wie der
machtbesessene, herzlose Schurke, als den sie ihn sich vorgestellt hatte, wäre
alles so viel einfacher gewesen.

»Bring ihn
unter Deck, sofort«, wies Spade Cat an.

Dann
drehte er Denise so, dass sie nicht mehr sehen konnte, wie ihr Verwandter von
Cat abgeführt wurde. »Ich rieche, dass du allmählich Gewissensbisse bekommst,
aber du hast nichts Unrechtes getan«, sagte Spade leise. »Dieser Mann hat sich
sein Schicksal selbst zuzuschreiben. Jetzt muss er die Suppe auslöffeln, die er
sich eingebrockt hat, und wären die Verhältnisse umgekehrt, würde er deinen
hübschen Arsch ohne die geringsten Skrupel Rom überantworten.«

Seine
kühle Logik tröstete sie, beruhigte ihr schlechtes Gewissen. Spade hatte recht.
Nathanial war den Pakt mit Rom aus freien Stücken eingegangen. Rom hatte ihn
nicht wie sie gezwungen. Jetzt kam er ihr vielleicht harmlos vor, aber er war
wie jeder andere Verbrecher auch; nicht die Tat reute ihn, sondern die Strafe,
die er dafür verbüßen musste. Spade hatte gerade sein Leben aufs Spiel gesetzt,
um ihn zu entführen. Cat und die anderen ebenfalls. Da wäre es nicht gerecht
von ihr gewesen, auch noch mit Leichenbittermiene herumzulaufen.

»Machen
wir, dass wir loskommen«, meinte Bones. »Ian, du steigst zusammen mit Alten,
Bootleg und Fabian in Lyceums Boot um. Ihr haltet euch Richtung Osten. Wir nehmen
Kurs nach Westen. Falls Web uns hinterherjagen will, muss er zwei Spuren
verfolgen. Wir treffen uns in Wien.«

Ian sprang
auf das andere Boot und winkte fröhlich zu ihnen herüber. »Ich bedanke mich
für einen unterhaltsamen Abend!«

»Leute.«
Spades Stimme klang belegt. »Danke.«

»Ja, danke
euch allen.« Denise war ehrlich gerührt.

Als auch
die anderen sich verabschiedet hatten, brauste Lyceum davon. Denise sah dem
Boot nach, bis es nur noch ein Fleck am heller werdenden Horizont war, dann
wandte sie sich an Spade.

»Ich bin
so erleichtert, dass du wohlauf bist. Ich habe mir solche Sorgen gemacht.«

Sie trat
einen Schritt zurück, um Spade in Augenschein zu nehmen, und registrierte
schuldbewusst seine blutbeschmierte und zerrissene Kleidung. Er hatte nicht
nur sein Leben aufs Spiel gesetzt; er hatte heute auch für sie getötet.

»Ist Web
...?«

»Noch am
Leben, leider«, antwortete Spade achselzuckend. »Aber egal. Er wird kaum einen
offenen Krieg riskieren, ohne einen Grund dafür angeben zu können.«

»Du siehst
ganz schön fertig aus, Denise«, rief Bones vom Oberdeck aus, wo er am Ruder
stand. »Du solltest mit ihr zum Ausruhen unter Deck gehen, Charles.«

Ein
Lächeln breitete sich über Spades Gesicht aus. »Was für eine glänzende Idee«,
murmelte er und beugte sich vor, um seine Lippen über ihren Hals wandern zu
lassen.

Das Beben,
das sie daraufhin durchfuhr, war mehr als eine körperliche Reaktion. Denise
wollte, dass Spade mit ihr ins Bett ging, aber das war nicht alles. Sie wollte
auch mit ihm zusammen aufwachen, reden, lachen und einschlafen. Die Intensität
ihrer Gefühle ließ sie schaudern. Spade war ihr in so kurzer Zeit so wichtig
geworden. Was, wenn er ihre Gefühle nicht erwiderte?

Und dann
war da diese andere Sache ...

»Du willst
dich sicher erst duschen«, sagte sie und bebte, als sie seine Zunge unter ihrem
Ohr spürte. »Ich würde mich ja zu dir gesellen, aber die Kabine ist so klein,
dass du vermutlich kaum allein reinpasst.«

Er lachte
leise. »Du kannst gern zuschauen ... wie schon mal.«

Sie war
verwirrt, dann fiel ihr die Nacht in Vegas wieder ein. »Du hast es gewusst?«

Wieder
lachte er. »Ich wollte sogar, dass du zusiehst, und habe extra im Zimmer Lärm
gemacht, damit du wach bist, wenn ich unter die Dusche steige. Fandest du es nicht
seltsam, dass ich Licht angemacht habe? Das war nicht für mich, Darling, ich
kann im Dunkeln sehen. Und ich habe extra kaltes Wasser benutzt, damit das
Glas nicht beschlägt.«

»Bei
deinem Körper ist das ja fast schon als Hinterhalt einzustufen«, murmelte
Denise und spürte, wie ihr die Röte ins Gesicht stieg.

»Nein,
Darling.« Seine Stimme klang heiser. »Das nennt man Verführung, und was das
betrifft bin ich völlig skrupellos. Ich würde es jederzeit wieder tun.«

Er wich
zurück und entzog ihr seine Hände. »Ich dusche jetzt.« Vielsagend zog er die
Augenbrauen hoch. »Und die Tür lasse ich offen.«

Das
Verlangen, das in Denise aufstieg, überlagerte ihre Scham darüber, dass Bones
und Cat mithören konnten.

»Augenblick
noch«, sagte sie und plante im Stillen schon ihre Frischmachaktion. Minzpastillen,
Puder und Lippenstift in der Handtasche, Hemdchen in der Reisetasche.

Grüne
Schlieren traten in seine cognacfarbenen Augen. »Bis gleich.«

Spade ging
unter Deck, wo er Hemd und Kevlarweste ablegte, bevor er im winzigen Bad
verschwand. Denise warf einen Blick Richtung Ruder. Bones wandte den Blick
nicht ein einziges Mal vom grauen Himmel vor sich ab, obwohl er bestimmt jedes
Wort gehört hatte. Mir egal, beschloss
Denise und überquerte das Deck, um ihre Handtasche aus dem Staukasten unter der
Sitzbank zu holen. Bones hatte so etwas schon öfter mit anhören müssen.

Gerade
kramte sie zwischen den Rettungswesten herum, als unter Deck Radau ausbrach.
Sie bekam gerade noch ihre Handtasche zu fassen, da lag sie auch schon auf dem
Rücken und sah zu einem Vampir mit hellbraunen Haaren auf, den sie auch ohne
Maske erkannte.

Ehe sie
sich's versah, ragte ein Messer aus Webs Brust. Als der Vampir in die Knie
ging, war Denise einen Augenblick erleichtert, dann aber wurde sie mit stählernem
Griff gepackt und hochgerissen.

»Messer
fallen lassen«, befahl Web; sein Arm schnürte ihr die Luft ab, und sie
verspürte einen Stich im Magen.

Bones und
Spade standen mit Silbermessern in den Händen vor ihnen. Nachdem sie einen
Blick ausgetauscht hatten, legten sie ihre Waffen weg.

Ein
anderer Vampir stieß vom Himmel herab, landete vor Denise, nahm grinsend die
Messer an sich und bezog neben Web Stellung.

»Schlauer
Einfall, das mit dem Kevlar«, bemerkte Web.

»Darum bin
ich auch so spät. Der Hafen ist videoüberwacht, sodass ich wusste, wo ihr zu
finden seid, aber ich musste mir erst noch eine Schutzweste besorgen. ... Sehr
zuvorkommend übrigens, dass ihr die euren abgelegt habt.«

»Lass sie
los.« Spades Stimme klang rasend vor Zorn.

Ein kurzes
Schnauben in ihrem Rücken. »Eher nicht.«

»Wenn du
ihr etwas antust, hält uns nichts mehr davon ab, dich in Stücke zu reißen«,
sagte Bones ruhig. »Lass sie los, und ihr habt mein Versprechen, unbehelligt
abziehen zu können.«

Web stieß
ein fieses Lachen aus. »Nicht ohne dein Diebesgut. Gib mir Nathanial, und
sobald ich weg bin, wird Canine die Schlampe ein paar Meilen entfernt ins Meer
werfen. Ihr könnt sie ja rausfischen, wenn euch so viel an ihr liegt.«

»Du
bringst sie nirgendwohin«, gab Bones zurück, seine Stimme bebte vor Hass.

»Ich habe
die Geisel, also bestimme ich die Regeln«, zischte Web.

Im
nächsten Augenblick spürte Denise einen heftigen Schmerz im Magen, der so
intensiv und überwältigend war, dass sie nicht einmal genug Atem zum Schreien
hatte. Über ihre Lippen kam nur ein gequältes Keuchen.

Spade
wollte knurrend losstürzen, aber Denise bekam undeutlich mit, dass Bones ihn
zurückhielt.

»Keine
Bewegung, sonst verteile ich ihre Gedärme auf dem Deck«, hörte sie Webs Stimme
dicht an ihrem Ohr, während neuer Schmerz sie beinahe ohnmächtig werden ließ.
»Wenn ihr mir Nathanial jetzt gleich gebt, könnt ihr sie schnell genug heilen,
um ihr das Leben zu retten. Wenn nicht, stirbt sie.«

Canine
kicherte. Spade hatte aufgehört, sich gegen Bones zu wehren, und starrte sie
beide aus smaragdfarben glühenden Augen an.

»Wenn du
sie umbringst, wirst du dir ewig wünschen, ihr in den Tod folgen zu dürfen, nur
werde ich das nicht zulassen.«

Denise
wusste, dass es unklug war, aber sie senkte den Blick, um zu sehen, woher die
rasenden Schmerzen kamen. Web hatte ihr ein Messer in den Bauch gestoßen, ihr
Blut ergoss sich aufs Deck und jedes Zucken seiner Hand ließ das entsetzliche
Pochen in ihr anschwellen.

Die
Blutlache zu ihren Füßen löste eine Bilderflut in ihrem Kopf aus. So viele
leuchtende Augen. Kühle Leiber überall. Blut wird folgen. Tod auch. So ist es
immer.

Statt der
lähmenden Panik, die ihre Erinnerungen sonst allerdings in ihr auslösten,
spürte Denise diesmal eine ganz seltsame Woge aus Zorn in sich aufsteigen,
deren Intensität mit dem Schmerz zunahm.

»Zieh mir
das Messer raus.«

Denise
kannte ihre eigene Stimme nicht wieder. Sie klang leise und wild; nie zuvor
waren solche Laute aus ihrer Kehle gekommen.

»Klappe«,
befahl Web, den es zu überraschen schien, dass sie sich überhaupt zu Wort
gemeldet hatte. »Ich verliere allmählich die Geduld. Bringt mir Nathanial,
oder sie verliert noch mehr Blut.«

Ganz
langsam tauchte Cat aus dem Bootsbauch auf, Nathanial vor sich herführend. Kurz
bevor sie Web erreicht hatte, blieb sie stehen.

»Dein
Handlanger soll ihn holen, dann könnt ihr abziehen. Aber wenn du versuchst,
Denise zu entführen oder ihr was passiert, grille ich dich bei lebendigem
Leib«, knurrte sie. Ihre Hände wurden blau, orangefarbene Funken rieselten auf
Deck.

»Aufhören,
oder ich mach sie alle!«, raunzte Web, während etwas Scharfes sich in Denises
Hals grub. Er hat zwei Messer, wurde ihr klar. Eins hält
er mir an die Kehle, und eins steckt in meinem Bauch.

Instinktiv
befühlte sie ihre Bauchwunde, spürte Webs kühle Finger auf dem Heft des Messers
und ihr eigenes warmes Blut, das ihr durch die Finger rann. Wieder überkam sie
Benommenheit, gefolgt von einer weiteren Schmerzattacke.

Dann sah
sie Spades Gesicht, in dem Verzweiflung und Wut um die Oberhand kämpften, und
sein Schmerz war es, der einen Schalter in ihr umlegte.

»Lass mich
los.«

Doch statt
der Worte hatte sie nur ein unartikuliertes Fauchen ausgestoßen. Bones Augen
weiteten sich vor Staunen. Das Gefühl der Ungezähmtheit in ihr wuchs, bis es
stärker war als ihre Schmerzen.

»O mein
Gott«, flüsterte Nathanial.

Denise
löste die Hände von ihrem Bauch, packte die Arme, die sie mit den Messern
bedrohten und zerrte wie wild daran. Im gleichen Augenblick stürzte Spade sich
auf sie beide.

28

Spade
schlug Web zu Boden, um zu verhindern, dass dieser Denise die Kehle
aufschlitzte oder sie ausweidete. Das Entsetzen verlieh ihm noch mehr Tempo,
als er Web die Messer entwand und sie dann ins Meer schleuderte.

Web
taumelte rückwärts; das Loch, das Denise mit ihren Klauen in seine Arme
gerissen hatte, schloss sich vor seinen Augen wieder. Ihre Hände hatten sich,
Sekunden bevor sie ihn angegriffen hatte, in monstermäßige Krallen verwandelt,
die ihre Handschuhe durchstießen, während sich ihre Augen in einem
unnatürlichen Winkel schräg stellten.

»Kätzchen,
pass auf Nathanial auf«, hörte Spade Bones rufen, doch er nahm es kaum wahr. In
seinem Innern wütete die Blutgier mit ungeheuerlicher Wucht. Er musste Denise
nach unten bringen, um sie zu heilen. Er musste Web jedes einzelne Glied vom
Körper reißen.

Seine
Entscheidung fiel, als er das Blut sah, das noch immer aus Denises Bauch
strömte. Spade schwang sie nach oben, verpasste Web einen Tritt, der hart genug
war, um ihn gegen den Bug zu schleudern, und ließ ihn dort zurück, während er
sich beeilte, sie unter Deck zu bringen.

Denise
wehrte sich; ein Knurren drang aus ihrer Kehle, und ihre schönen
haselnussbraunen Augen füllten sich mit Röte. Spade sprang den Niedergang
hinunter, der zu den Schlafräumen führte, und riss mit seinen Fängen sein Handgelenk
auf.

»Trink«,
befahl er und hielt ihr sein blutendes Handgelenk an den Mund.

Denise
versuchte, ihren Kopf wegzudrehen, doch Spade zwang die Tropfen seines Bluts in
ihren Mund. Sie schluckte, zog eine Grimasse. Als sein Handgelenk zu rasch
heilte, biss Spade es von Neuem auf, diesmal, um sein Blut direkt auf die
Stichwunde in ihrem Bauch zu tröpfeln.

Denise
keuchte, als diese grässliche Wunde zu verheilen begann, und noch immer kamen
anstelle von Worten diese Geräusche über ihre Lippen. Spade setzte sie in der
Kabine aufs Bett und musterte sie mit zunehmender Panik. Ihre Verletzung war
verheilt; warum sah es trotzdem so aus, als würde es ihr immer schlechter
gehen?

»Denise,
sieh mich an. Sag mir, was los ist«, drängte er.

Ihre Augen
waren jetzt komplett rot, standen schräg in diesem unmöglichen Winkel, und ihre
krallenbewehrten Hände schlugen nach seinen Handgelenken, um ihn fortzustoßen.
Sie gab raue, unverständliche Laute von sich, die an Lautstärke gewannen, als
ihre Anstrengungen, sich zu befreien, zunahmen.

»Crispin!«,
rief Spade. Vielleicht brauchte sie stärkeres Blut als seins. War es möglich,
dass Webs Messer irgendwie vergiftet gewesen waren?

Es war
Cat, die in die Schlafkabine geschossen kam. Spade ignorierte ihr Keuchen, als
sie Denise sah, und würdigte sie keines Blickes.

»Hol
Crispin«, schnappte er.

Denise
begann sich zusammenzukrümmen; die Geräusche, die sie ausstieß, klangen jetzt
noch wilder. Spade hatte so etwas noch nie zuvor gesehen. Was stimmte nicht mit
ihr?

»Ich kann helfen«, sagte eine
Stimme hinter Cat.

Spade
wirbelte herum, und seine Augen wurden schmal, als er sah, dass es Nathanial
war. »Was ist mit ihr?«

»Sie ist
wie ich«, flüsterte Nathanial. »Die Male ... Es ist schon zu weit
fortgeschritten, lässt sich jetzt nicht mehr aufhalten.«

»Rede
nicht so einen Mist, oder ich breche dir dein verfluchtes Rückgrat«, bellte
Spade; bei den Worten »zu weit fortgeschritten« packte ihn das Grauen. Nein.
Das durfte nicht sein.

»Tritt
beiseite«, sagte Nathanial.

Spade warf
ihm einen Blick zu, der ihm einen langen, schrecklichen Tod versprach, wenn er
irgendetwas anstellte, das ihr schadete, doch Denises krampfhaftes Zucken sorgte
dafür, dass er gewillt war, den Buschen tun zu lassen, was immer er konnte, um
ihr zu helfen.

»Wie ist
ihr Name? Denise?«, fragte Nathanial.

»Ja.«

»Halte sie
fest, aber nicht zu fest. Sie muss sich noch bewegen können. Lass sie nur
nicht entwischen.«

Spade
gehorchte, trat hinter Denise und schlang seine Arme locker um sie, ohne auf
ihre krallenartigen Fingernägel zu achten, die sich in sein Fleisch bohrten.

In dem
schmalen Gang tauchte Crispin hinter Cat auf. »Was ist los?«

»Ich weiß
es nicht«, sagte Spade mit zugeschnürter Kehle. »Ihr geht es ... nicht gut.«

»Ich habe
den anderen Vampir getötet, aber Web ist entkommen. Wir müssen verschwinden.
Wenn nicht schon weitere von seinen Leuten unterwegs sind, wird's nicht mehr
lange dauern«, sagte Crispin mit einem grimmigen Blick auf Denise.

»Ihr dürft
sie jetzt nicht bewegen! Ihr versteht das nicht!«, rief Nathanial.

Crispin
bedachte ihn mit einem durchdringenden Blick. »Habe ich dich nach deiner
Meinung gefragt?«

»Streite
dich später mit ihm; jetzt brauche ich seine Hilfe«, knurrte Spade. »Finde
eine andere Möglichkeit, Crispin. Verschaff uns mehr Zeit.«

Sein
Freund ging wortlos an Deck. Sekunden später machte das Boot einen Satz nach
vorn, als Crispin die Motoren hochfuhr.

Nathanial
kniete vor ihr nieder. »Denise, ich weiß, dass du mich hören kannst«, begann er
mit kräftiger, klarer Stimme. »Du bist jetzt in Panik, weil du das Gefühl
hast, dein Innerstes würde nach außen gezerrt, aber du kommst wieder in
Ordnung. Du warst zu aufgebracht, und das hat die Verwandlung ausgelöst. Der
Prozess ist zu weit fortgeschritten, als dass du ihn stoppen könntest, aber du
kannst ihn kontrollieren.«

»Wovon zum
Teufel redest du da?«, wollte Spade wissen. »Wenn du dir das bloß ausdenkst,
werde ich ...«

»Spar dir
deine Drohungen; es gibt nichts, das du mir antun könntest, was mir nicht
bereits angetan wurde«, entgegnete Nathanial düster, bevor sein Tonfall härter
wurde. »Ich habe das schon einmal durchgemacht. Du nicht, also sei still und
tu, was ich sage.«

Cat schien
von dieser verwegenen Äußerung beinahe ebenso überrascht wie von Denises
verwandelten Händen und Augen, doch sie sagte nichts. Spade beschloss, ihrem
Beispiel zu folgen. Er hielt den Mund.

Nathanial
richtete seine Aufmerksamkeit wieder auf Denise, die sich wand und auf diese
gutturale, beängstigende Art und Weise stöhnte.

»Hör mir
zu, Denise«, befahl er und rückte näher an sie heran. »Wenn du nicht
kontrollierst, in was du dich verwandelst, wirst du instinktiv das auswählen,
wovor du am meisten Angst hast, und ich nehme an, dass das etwas sein wird, das
alle an Bord dieses Boots umbringen kann. Also konzentrier dich darauf, was ich
zu dir sage. Hör auf, dich zu wehren.«

Denises
grässliches Stöhnen hörte zwar nicht auf, dafür versuchte sie jetzt nicht mehr,
sich aus Spades Griff zu befreien. Spade spürte ein Funken Hoffnung. Sie
verstand, was der Bursche zu ihr sagte, sogar genug, um darauf zu reagieren.
Was auch immer hier vorging, ihr Bewusstsein war noch nicht gänzlich ausgeschaltet.

»Gut.
Siehst du? Du hast genügend Kontrolle, um deinen Körper dazu zu zwingen, das zu
tun, was du willst. Du hast zu viel von der Essenz des Dämons in dich
aufgenommen, um die Veränderung aufzuhalten, die aber nicht von Dauer sein
wird. Hast du mich verstanden, Denise? Du kommst wieder in Ordnung.«

Etwas wie
ein Seufzen kam über ihre Lippen. Spades Herz machte einen Satz, als er das
hörte.

»Ich
möchte, dass du an etwas Kleines denkst, an etwas Harmloses«, fuhr Nathanial
fort. »An etwas, das niemandem wehtun könnte. Konzentrier dich darauf. Stell
es dir vor. Denk an nichts anderes, bloß daran ...«

Denises
ganzer Körper erbebte, und dann fühlte Spade unglaublicherweise, wie ihre
Knochen unter seinen Händen zu schrumpfen begannen. Ihre Haut kräuselte sich
wie Wasser, fiel in sich zusammen und schrumpfte genauso wie der Rest ihres
Körpers.

»Oh. Mein.
Gott.« Cats Stimme spiegelte die Überraschung wider, die auch Spade empfand.

»Gut so«,
sagte Nathanial, ohne dass seine Zuversicht auch nur für einen Moment aus
seiner Stimme wich, während Spade das Gefühl hatte, als würde die Welt unter
ihm wegkippen. »Das machst du gut. Du kontrollierst es. Konzentrier dich
weiter auf dieses kleine, harmlose Bild. Lass es keine einzige Sekunde aus
deinem Verstand ...«

Denise
schrumpfte weiter, bis ihre Kleider das meiste von dem bedeckten, was Spade von
ihr sehen konnte. Er war wie erstarrt, außerstande, sich zu rühren oder zu
sprechen, und verfolgte gebannt, wie die Frau, die er liebte, vor seinen Augen
zu verschwinden schien.

»Du machst
das gut«, skandierte Nathanial.

Wäre Spade
imstande gewesen zu sprechen, hätte er dem Burschen gesagt, dass er
offensichtlich seinen verfluchten Verstand verloren hatte, wenn er irgendetwas
von dem, was hier vorging, als »gut« bezeichnete. Doch er konnte bloß zu Boden
starren, wo ein letztes Zittern durch den Haufen der Kleider lief, die Minuten
zuvor noch Denise getragen hatte und jetzt das bedeckten ... was immer von ihr
übrig war.

Cat fing
sich schneller wieder als Spade. »Wo ist sie?« Dann lauter. »Wo zur Hölle ist
Denise?«

Mit einem
Zischen schoss eine mahagonifarbene Katze unter den Klamotten hervor und
huschte davon, um sich in der Ecke zu verstecken.

»Da ist
sie«, sagte Nathanial ruhig.

Spade
stand auf dem Flughafen von Wien vor der Sicherheitskontrolle und hielt einen
Haustier-Transportkorb in einer Hand, während die andere auf Nathanials
Schulter ruhte. Crispin und Cat waren gleich hinter Nathanial. Cat wirkte
normal, doch Spade wusste, dass es ihre ganze Konzentration erforderte, damit
das so früh am Morgen klappte.

»Wollen
Sie Ihr Haustier mit Ihrem Gepäck aufgeben oder für die erste Klasse upgraden,
damit Sie es mit an Bord nehmen können?«, fragte die Dame am Buchungsschalter.

Die Katze
gab einen würgenden Laut von sich. Spade biss die Zähne zusammen. »Wir nehmen
das Upgrade«, stieß er mühsam hervor.

In dem
Tragekorb ertönte ein lautes Fauchen, gefolgt von einer Reihe wütender
Kratzgeräusche, die die Frau am Schalter dazu veranlassten aufzuschauen.

»Dann
brauche ich einen Nachweis für alle erforderlichen Impfungen«, sagte sie.

Spade
lehnte sich so weit vor, bis ihre Gesichter bloß noch dreißig Zentimeter
voneinander entfernt waren, und seine Augen blitzten grün.

»Sie haben
den Nachweis gekriegt, jetzt kommen Sie in die Gänge«, knurrte er.

Ein
glasiger Schleier senkte sich über ihren Blick, doch ihre Finger flogen über
die Tastatur. Innerhalb weniger Sekunden hatte Spade sein Ticket - und die
Papiere, die er brauchte, um ein Tier im Flugzeug zu transportieren. Nathanial
sollte besser recht damit haben, dass diese Sache bloß vorübergehend ist, dachte
Spade, der gegen den Drang ankämpfte, irgendjemanden umzubringen, bloß um die
Frustration rauszulassen, die in ihm brodelte.

»Alles
kommt wieder in Ordnung«, sagte Nathanial, als habe er Spades Gedanken gelesen.
»Sobald sie sich entspannt, wird sie sich wieder zurückverwandeln.«

Die Katze
- Denise - war momentan alles andere als entspannt.
Sie hatte gefaucht und mit den Krallen nach allem geschlagen, das ihr zu nahe
kam, bis Spade gezwungen gewesen war, sie am Genick zu packen, um mit ihr vom
Boot wegzufliegen. Jetzt mussten sie natürlich auf eine traditionellere Form
des Fliegens zurückgreifen, um sich an einen sicheren Ort zu begeben. Alles im
Umkreis von hundertfünfzig Kilometern rund um Monaco war für Spades Geschmack
zu nah bei Web und seinen Leuten.

Er wartete
weitere zehn Minuten, bis alle ihre Tickets hatten, wobei er bei der
Schalterdame ein weiteres Mal seinen »grünen Blick« einsetzen musste, damit
Ians gefälschter Ausweis als der von Nathanial durchging. Das war nicht
besonders schwierig; beide Männer waren etwa gleich groß, hatten die gleiche
Haarfarbe und wirkten, als wären sie gleich alt. Nathanial verhielt sich
ausgesprochen kooperativ, seit Spade ihm kurz und bündig mitgeteilt hatte, dass
er ihn als Geisel nahm, um Denise zu helfen. Schließlich stimmte das
tatsächlich. Bloß nicht so, wie der Kerl glaubte.

Sobald sie
jedoch an Bord des Flugzeugs nach Bukarest waren, begann Spades eisige Gelassenheit
zu bröckeln. Die Frau, die er liebte, befand sich in einem Katzenkorb zu seinen
Füßen, und er hatte bloß das Wort eines faulen, Dämonen prellenden Bösewichts,
dass die Verwandlung nicht von Dauer war. Denises Hände hatten sich auch zuvor
zurückverwandelt, ermahnte Spade sich, doch das war bloß ein schwacher Trost.
Die Verwandlung ihrer Hände war hiermit kaum zu vergleichen.

»Gibt es
auf diesem Flug etwas zu essen?«, fragte Nathanial die Stewardess, bevor er
auch nur den Sicherheitsgurt angelegt hatte.

»Halt die
Klappe«, knurrte Spade, der ihn am liebsten erwürgt hätte.

»Aber ich
muss etwas essen«, sagte Nathanial. »Stress, Schmerzen, Angst, Hunger,
Geilheit... All diese Dinge können die Verwandlung auslösen, wenn man zulässt,
dass sie sich aufstauen. Ich bin bereits ziemlich angespannt, weil ich mir
Sorgen mache, dass Web plötzlich auftaucht, und ich schätze, dass ich in
nächster Zeit auch keinen geblasen kriege, deshalb muss ich wenigstens meine
Hungergefühle lindern.«

Crispin
beugte sich in seinem Sitz hinter ihnen nach vorn. »Willst du mir vielleicht
erzählen, dass Web dich die ganze Zeit über befriedigt, satt, entspannt und
glücklich gehalten hat, während er dir ganz nebenbei Blut abgezapft hat, um es
zu verkaufen?«, fragte er leise; seine Stimme troff vor Sarkasmus.
»Schwachsinn.«

Nathanial
drehte sich um, und seine normale, beinahe jungenhafte Miene verhärtete sich.

»Nein. Er
hat mich gefickt, ob ich es wollte oder nicht. Er hat mir stets so viel Blut
abgezapft, dass ich permanent schwach war, und von Entspannung konnte auch
keine Rede sein. Aber die Art, wie er sich
verhält, lässt mich vermuten, dass er sie nicht so behandelt.«

»Ich
hoffe, dir ist klar, dass dein Leben ziemlich kurz und schrecklich sein wird,
wenn du uns nicht sagst, wie wir Denise wirklich wieder zurückverwandeln
können«, sagte Cat ruhig, aber mit Stahl in der Stimme.

Spade
pflichtete ihr bei, doch er wollte Nathanial nicht verunsichern, bloß für den
Fall, dass der Kerl die Wahrheit sagte. Es wäre eine Katastrophe, wenn er sich
hier im Flugzeug in irgendein Monster verwandelte.

»Jetzt ist
nicht der richtige Zeitpunkt für diese Unterhaltung«, sagte er zu den beiden.
Dann, an Nathanial gewandt: »Ich werde sehen, dass du etwas zu essen bekommst.«

Zwei
Stunden und sämtliche an Bord verfügbaren Snacks später landeten sie in
Bukarest. In England würde Web als Erstes nach ihnen suchen, und Amerika war zu
weit weg, doch Spades Erzeuger hatte hier ein Haus, das gut befestigt,
abgelegen und vertraut war.

Nachdem
sie ihr Gepäck geholt hatten, wartete Ian draußen vor dem Flughafen. Er sah
sie an, und seine Brauen glitten in die Höhe.

»Wo ist
Denise? Und was treibst du da mit dieser verfluchten Katze, Charles?
Ist das so was wie ein Maskottchen für unsere liebe Gevatterin hier?«

»Kein Wort
mehr«, schnappte Spade, stieg in den Wagen und stellte den Transportkorb auf
seinen Schoß.

»Ian,
vertrau mir - hör auf ihn«, sagte Bones, bevor er ihre Reisetaschen in den
Kofferraum warf. Dann kletterte er auf den Rücksitz und platzierte Nathanial
zwischen ihnen. Cat stieg vorne ein und trommelte mit ihren Fingern auf dem
Armaturenbrett herum.

»Lass uns
verschwinden, Ian«, rief sie ungeduldig; zweifellos war sie immer noch müde,
obwohl sie im Flugzeug die meiste Zeit geschlafen hatte.

»Ich nehme
an, früher oder später wird mir schon einer von euch sagen, was los ist«,
merkte Ian an, als er auf den Fahrersitz glitt. »Bis dahin ist es alles in
allem allerdings ein wenig unhöflich, mich wie einen neugierigen Chauffeur zu
behandeln.«

Spades
Temperament ging mit ihm durch. »Du willst wissen, wo Denise ist?« Er hielt
den Korb so hoch, dass die fauchende Katze im Rückspiegel zu sehen war. »Hier ist sie!
Jetzt fahr endlich los, Ian, oder steig verdammt noch mal aus, damit ich ans
Steuer kann.«

Ian fuhr
los und sagte den ganzen Weg zum Haus über kein Wort mehr.

Sobald der
Wagen zum Stehen kam, stieg Spade aus und zog Nathanial hinter sich her. Alten
und Fabian waren herausgekommen, um sie zu begrüßen, doch er marschierte mit
großen Schritten und ohne ein Wort an ihnen vorbei, um sich in das Schlafzimmer
zu begeben, in dem er vor Monaten gewohnt hatte, als er hier gewesen war, um
Crispin zu helfen. Sobald er dort war, schloss er die Tür und wandte sich dann
an Nathanial.

»In
Ordnung. Wie kann ich sie zurückverwandeln?«

Der Mann
mit dem rostbraunen Haar ging im Zimmer umher, beugte sich tief runter und
überprüfte die Ecken, die Fenster, das Badezimmer und schaute sogar unters
Bett. Spade musste seine ganze Selbstbeherrschung aufbringen, um nicht auf ihn
einzuprügeln, als er nicht antwortete.

»Was zum
Teufel treibst du da?«

»Ich suche
nach Schlupflöchern, durch die sie abhauen könnte«, antwortete Nathanial. »Ein
offenes Fenster, ein Zwischenraum unter dem Schrank ... Willst du die Nacht
damit verbringen, in den Wänden oder auf dem Grundstück nach deiner
ausgebüchsten Miezenfreundin zu suchen?«

Spade
ballte die Fäuste, doch seine Stimme blieb ruhig. »In Ordnung. Wenn du damit
fertig bist, wüsste ich gern, wie es jetzt weitergeht?«

Hätte
Nathanial Grips gehabt, hätte er die tödliche Drohung gehört, die hinter
diesen letzten Worten steckte, und zügig Resultate geliefert, doch er zuckte
die Schultern.

»Du
könntest ihr etwas Thunfisch und ein Schälchen Milch holen.«

In der
nächsten Sekunde hatte Spade ihn an der Kehle gepackt und so gegen die Wand
gedrückt, dass seine Füße über dem Boden baumelten. Allein das Wissen, dass er
Nathanial brauchte, falls Denise sich wirklich wieder zurückverwandelte, hielt
Spade davon ab, ihn auf der Stelle zu töten.

»Pass beim
nächsten Mal lieber auf, was du sagst, da du mit Blut dafür bezahlen wirst,
wenn es wieder so ein schlechter Scherz ist.«

»Ich meine
es ernst«, sagte Nathanial, der jedes Wort betonte. Sein haselnussbrauner
Blick war gelassen. »Du hast hier eine verängstigte Frau, die in einem ihr
fremden Körper festsitzt und stundenlang in einer kleinen Kiste herumgeschleppt
wurde. Sie ist hungrig. Durstig. Vermutlich hat sie auch Platzangst, was
erklären würde, warum sie den Käfig pausenlos anfaucht und daran herumkratzt.
Lass sie raus. Lass sie etwas essen, etwas trinken, sich eine Weile beruhigen.
Und dann wirst du sie so lange streicheln, bis sie
richtig entspannt ist.«

Das
Verlangen, ihn sofort zu töten, war beinahe überwältigend und sorgte dafür,
dass ein schwaches Zittern durch Spades Körper fuhr. Seine
Fangzähne drückten in dem stummen Wunsch gegen seine Lippen, sich in
Nathanials Kehle zu graben und sie zu zerfetzen.

»In
Ordnung«, sagte Spade, sobald sein Zorn genügend abgeklungen war, dass er
sprechen konnte. »Aber wenn du mich zum Narren hältst, bist du als Nächster in
diesem Korb. In Einzelteilen. Alten!«

Zwei
Sekunden später ging die Tür auf. »Ja?«

»Bitte die
Küche, uns etwas Thunfisch oder Hühnchen zu schicken, und eine Schüssel voll
Milch. Jetzt sofort.«

Alten
blinzelte, stellte die Anweisung jedoch nicht in Frage. Es waren keine fünf
Minuten vergangen, als er wieder zurück war, mit geräuchertem Thunfisch auf
einem Teller und einer bis zum Rand mit Milch gefüllten Untertasse. Diesmal
wurde er allerdings von Cat und Crispin begleitet. Sie traten leise in den Raum
und schlossen die Tür hinter sich.

Spade
stellte den Thunfisch und die Milch auf den Fußboden und öffnete dann die
Klappe des Tragekorbs.

Mit einem
Jaulen schoss ein Fellknäuel heraus und rannte in einer wilden Hatz an den
Zimmerwänden entlang, bevor es unter das Bett huschte. Spade fühlte, wie ihm
angesichts der ausgesprochen katzenhaften Reaktion das Herz schwer wurde. War
in dem Tier, das sich unter dem Bett versteckte, nichts mehr von Denise übrig?

»Warte
einfach ab«, sagte Nathanial.

Nach
einigen angespannten Minuten glitt ein mahagonifarbener Kopf unter dem Bett
hervor. Die Katze fauchte den Raum im Allgemeinen an, kam ganz hervor und lief
geradewegs zu dem Thunfischteller, um das Festmahl zu verschlingen. Dann
schlabberte das Kätzchen die Schüssel mit der Milch leer.

»Jetzt
schnapp sie dir«, wies Nathanial ihn an.

Spade hob
die Katze hoch, bevor sie wieder zurück unter das Bett
schießen konnte. Sofort gruben sich winzige Krallen in seine Hände, doch er
achtete nicht darauf und sah das Fellknäuel mit einer Mischung aus Hoffnung
und Verzweiflung an. Konnte sich Denise wirklich wieder zurückverwandeln? Sie
hatte gesagt, sie hätte gesehen, wie sich Rom ohne Nebenwirkungen in einen
Hund und wieder zurück verwandelt hatte, doch der war ein Dämon, und sie war
immer noch - größtenteils - menschlich. Zumindest für gewöhnlich.

»Lass sie
nicht entwischen. Mach es ihr so behaglich wie möglich, und fang an, sie zu
streicheln.«

Crispin
murmelte etwas, das Spade gar nicht verstehen wollte. Mit zusammengebissenen
Zähnen setzte er sich mit dem jetzt knurrenden Kätzchen aufs Bett, hielt es mit
einer Hand fest und streichelte mit der anderen sein Fell.

Vier
Augenpaare verfolgten jede seiner Bewegungen. Nach einer Minute war Spade
verkrampft genug, um in das Knurren der Katze einzustimmen.

»Lasst
mich allein«, sagte er.

Crispin ergriff
Nathanials Arm. »Komm mit mir, Kumpel. Ich zeige dir deine Unterkunft«, sagte
er, bevor er ihn fortzog.

Das
zauberte Spade beinahe ein Lächeln auf die Lippen, als er sich ausmalte, wo
Crispin ihn unterbringen würde. Die anderen gingen hinaus, und mit einem
letzten nachdenklichen Blick zurück schloss Cat die Tür hinter sich.

Das
Knurren des Kätzchens hielt an, hin und wieder unterbrochen von einem Fauchen
und einem Versuch, sich zu befreien. Spade löste seinen Griff so weit, dass
sich die Katze zwar winden, aber nicht entkommen konnte, und streichelte
weiterhin diese dunkelbraunen Ohren.

»Denise«,
sagte er leise. »Falls du mich hören kannst, ich möchte so sehr, dass du
zurückkommst. Verdamme mich nicht zu dem Schicksal, einer dieser mürrischen
alten Vampire zu werden, die bloß mit ihren Haustieren zusammenleben.«

Ich rede
mit einem verfluchten Kätzchen, wurde ihm klar. Doch er hörte
nicht auf, denn er musste daran glauben, dass Denise verstand, was er sagte,
selbst wenn das nicht stimmte.

»Komm schon,
Liebling, mir fallen jede Menge andere Dinge ein, die man im Bett machen
könnte, als das hier«, fuhr er mit gedämpfter Stimme fort. »Du gibst eine wirklich
bezaubernde Miezekatze ab, aber ganz ehrlich, auch ich habe meine Grenzen, was
die Dinge betrifft, die auszuprobieren ich bereit bin.«

Die Katze
hörte auf zu knurren, auch wenn ihr Schwanz weiter ruhelos hin und her zuckte.
Spade wusste nicht, ob das ein gutes Zeichen war, doch er redete weiter.

»Wir haben
alles, was wir brauchen, um weiterzumachen, Liebling, abgesehen von dir. Komm
zurück, Denise. Wir bringen Nathanial zurück zu Rom, sorgen dafür, dass diese
Male von deinen Armen verschwinden, und machen mit unserem Leben weiter. Weißt
du, was ich als Erstes machen möchte, wenn du deine Male los bist?«

Jetzt
begann die Katze ein sanfteres Geräusch von sich zu geben. Nach einer Sekunde
wurde Spade bewusst, dass sie schnurrte.

»Ich werde
dich richtig schick ausführen«, fuhr er fort. »Ich kann mir das Kleid genau
vorstellen, das du tragen wirst: schwarze Seide, dünne Träger, tiefer
Ausschnitt - und keine Handschuhe. Du wirst ein wundervolles Abendessen
genießen, und dann werden wir tanzen, bis du erschöpft bist ... Aber nicht zu
erschöpft, denn wenn wir nach Hause kommen, werde ich mit dir Liebe machen. Ich
werde ganz langsam und genussvoll jeden Zentimeter deines Körpers liebkosen,
bis deine Stimme diesen köstlichen, rauen Klang annimmt, der mich so anmacht.
Und dann, anschließend, werde ich dich festhalten, bis du eingeschlafen bist
...«

Ein
stärkeres Zittern fuhr durch den Körper des Kätzchens. Spade verstummte und
verfolgte verblüfft, wie das Bündel unter seinen Händen wuchs. Ein weiteres
wogendes Zittern, dann noch eins und noch eins. Aus dem Fell der Katze schien
Haut zutage zu treten; in einer eruptiven Umwälzung von Gliedmaßen, Fleisch
und Knochen streckte, wuchs und dehnte sich der kleine Körper, fast schneller,
als seine Augen es mitbekommen konnten. Innerhalb weniger unglaublicher
Sekunden lag anstelle der Katze der nackte Leib einer Frau zusammengerollt auf
seinem Schoß, ihr Haar ein dunkler Schleier vor ihrem Gesicht.

Spade
rührte sich nicht, aus Angst, dass die geringste Bewegung sie auf magische
Weise wieder verschwinden lassen würde.

»Denise.«

Eine
zitternde Hand strich ihr Haar zurück, und dann traf Denises schöner
haselnussbrauner Blick den seinen.

»Spade«,
sagte sie, ihre Stimme kratzig und rau.

Dann
sprang sie vom Bett, wankte und lief ins Badezimmer.

29

»Denise, Schatz, bist du in Ordnung? Bitte, lass mich
rein«, drängte Cat.

Denise
blieb auf dem Boden sitzen, so weit in die Ecke zurückgezogen wie möglich, und
antwortete bloß, weil sie wusste, dass Cat die Tür aufbrechen würde, wenn sie
es nicht tat.

»Mir
geht's gut«, stieß sie zwischen zusammengebissenen Zähnen hervor. »Ich möchte
bloß eine Weile allein sein.«

Zwanzig
Minuten zuvor hatte sie Spade das Gleiche gesagt, nachdem sie aufgehört hatte
zu zittern. Immer wieder fuhr sie mit ihren Händen über ihren Körper, um sicherzugehen,
dass sie tatsächlich wieder vollkommen sie selbst war. Worte konnten die
schreckliche Panik nicht ausdrücken, die sie verspürt hatte, während sie in
etwas anderes verwandelt gewesen war, nicht imstande, sich außer durch Knurren
und Fauchen in irgendeiner Form verständlich zu machen.

Davor, auf
dem Boot, hatte sie einen Anflug von Schuldbewusstsein darüber empfunden,
Nathanial an Rom auszuliefern. Hätte der Dämon jetzt vor ihr gestanden, hätte
sie Nathanial ohne das geringste Zögern in Roms Arme gestoßen. Nicht um ihre
Familie zu retten; oder weil Nathanial einen Pakt geschlossen hatte; oder als
Revanche für das, was Spade durchgemacht hatte, um ihn zu schnappen. Nein, sie
würde es tun, damit sie sich nie wieder Sorgen darüber zu machen brauchte, dass
ihr Körper von Neuem zu einem fremdartigen Gefängnis wurde.

»Denise.«
Spades Stimme, markant und tief. »Mach die Tür auf.«

Auf keinen
Fall. Er hatte sie als Tier gesehen. Ihr neuer Liebhaber hatte sie in einem
Korb herumgetragen, verflucht noch mal! Was zur Hölle sollte sie nun zu ihm
sagen?

Selbst
jetzt sorgte die Erinnerung daran, in diesem winzigen Käfig gefangen gewesen zu
sein, dafür, dass ihr der Schweiß ausbrach. Sie hatte enge, kleine Räume schon
immer gehasst. In diesen Tragekorb gequetscht worden zu sein, in dem Wissen,
dass sie zu diesem Zeitpunkt nicht einmal menschlich war, hatte sie fast zur
Gänze um den Verstand gebracht.

Sie
brauchte Cat bloß anzusehen und auf die glorreiche Idee
kommen, sich in ihre Namensvetterin zu verwandeln. Warum hatte sie nicht an
etwas anderes Kleines und Harmloses denken
können? An etwas Menschliches?

Denises
Magen zog sich zusammen, und sie rülpste; der Geschmack von Thunfisch füllte
ihren Mund. Genau, sie hatte von einem Teller auf dem Boden gefressen, weil sie
vor kaum einer halben Stunde noch ein Tier gewesen war. Mit gnadenloser
Schnelligkeit stieg Galle ihre Speiseröhre hinauf. Sie krabbelte zur Toilette,
schaffte es gerade noch rechtzeitig und würgte, bis ihre Kehle brannte.

Ein
hartes, krachendes Geräusch ließ sie den Kopf hochreißen. Spade kam ins
Badezimmer; der Türgriff hing schief im Holz. Denise riss ein Handtuch über
sich und schämte sich noch mehr. Zuerst hatte Spade dabei zugesehen, wie sie
als Tier aus einer Schüssel gefressen hatte, jetzt sah er sie nackt vor der
Toilette kauern, während sie ihre Eingeweide auskotzte.

»Bitte,
geh raus«, stöhnte sie.

Er kniete
neben ihr nieder. »Was ist los? Bist du krank?« Ihr entwich beinahe ein
hysterisches Lachen. »Was los ist? Ist das dein Ernst?«

Kühle
Hände glitten über ihre Arme. Denise zuckte zurück, doch die Wand hinter ihr
verhinderte, dass sie seiner Berührung auswich.

»Nicht«,
sagte sie scharf.

Ein Blick
hatte ihr gezeigt, dass Spade gebügelte Hosen und ein gestärktes Hemd trug; der
Duft eines berauschenden Aftershaves ging von ihm aus. Sie hatte lediglich ein
Handtuch um sich geschlungen, war schweißgebadet und stank nach
Thunfischkotze.

Denise
begann, sich zu winden, als Spade sie in seine Arme zog, aber das war ebenso
vergebens wie ihre Versuche zu fliehen, als sie mit Fell bedeckt gewesen war.
Wie konnte er es nur ertragen, sie so zu berühren, ganz zu schweigen davon, im
selben Raum mit ihr zu sein? Hätte sie sich selbst aus dem
Weg gehen können, hätte sie es getan.

»Bitte,
Spade, lass mich einfach allein.«

»Hier geht
es nicht um dich«, erwiderte er und schlang seine Arme fester um sie, als sie
sich aus seinem Griff zu winden drohte. »Ich brauche
das. In diesem Moment brauche ich das mehr, als ich jemals irgendetwas
gebraucht habe, einschließlich Blut.«

Sie
entgegnete nichts darauf, hin- und hergerissen zwischen dem Wunsch, das zu
glauben, und dem Gedanken daran, dass er log, bloß damit sie sich besser
fühlte. Und sie fühlte sich in seinen Armen tatsächlich besser. Oh, so viel
besser!

»Du hast mich im Nacken gepackt.«

Die Worte
kamen, ohne dass sie darüber nachdachte. In Anbetracht all dessen, was passiert
war, war das das Letzte, was ihr in den Sinn hätte kommen sollen.

Etwas
strich über ihren Kopf, das sich wie seine Lippen anfühlte. »Bitte, verzeih,
Liebling.«

»Wie
kannst du so was sagen?«, fragte Denise, ihre Stimme kaum
mehr als ein Flüstern. »Wenn es je einen guten Grund dafür gab, mit jemandem
Schluss zu machen, dann zweifellos den, dass sich
dieser Jemand in eine vierbeinige Kreatur verwandelt hat.«

»Ich bin
ein Vampir. Meine besten Freunde sind Vampire und Ghule, und gleich außerhalb
dieses Zimmers schwebt ein Geist herum. Allein in den letzten zwei Jahren habe
ich mich mit Dämonen, schwarzer Magie, Gespenstern und Zombies herumgeschlagen,
deshalb fürchte ich, dass eine Gestaltwandlerin mich jetzt nicht panisch das
Weite suchen lässt.«

Denise
schwieg einen Moment lang. Dann: »Wenn du das so sagst ... klingst du wie ein
Verrückter.«

Gelächter
ließ seine Brust erbeben. »Damit kann ich leben.«

Etwas von
der niederschmetternden Last ihres Selbstekels wich, doch noch immer wütete die
Scham in ihrem Innern. »Tja, nun, ich bin ein Feigling.«

Spade wich
zurück, bis er sie anschauen konnte, und ein Stirnrunzeln furchte sein Gesicht.
»Warum sagst du das?«

Sie wollte
seinem Blick ausweichen, doch das wäre nur noch mehr Beweis für die Richtigkeit
ihrer Aussage gewesen, also sah Denise ihm geradewegs in die Augen, während
sie sprach.

»Weil ich
Nathanial an Rom ausliefern werde, auch wenn ein Teil von mir denkt, dass das
Mord ist. Nicht bloß, um meine Familie zu retten, sondern um meinen eigenen
Arsch ins Trockene zu bringen.«

»Natürlich
übergeben wir Nathanial an Rom«, entgegnete Spade und tat ihren Einwand mit
einem Handwinken ab. »Es ist ja nicht so, als würdest du einen Unschuldigen
opfern, um deine eigene Schuld zu begleichen. Dann wärst du
ein Feigling, genau wie Nathanial es war, der seine Nachkommen dafür zahlen
ließ, dass er Rom übers Ohr gehauen hat. Und sag nicht, der Kerl hätte nicht
gewusst, dass dann andere für ihn die Zeche begleichen müssten. Man bricht
nicht einfach einen Pakt mit einem Dämon, ohne mit Konsequenzen zu rechnen.«

Spade
drehte sie so um, dass sie ihn vollends ansah, und in seinen Augen blitzten
grüne Glanzlichter. »Und selbst, wenn du mich anflehen würdest, es nicht zu
tun, würde ich Nathanial trotzdem an Rom ausliefern. Du bist kein Feigling,
Denise. Um genau zu sein, hast du gar keine andere Wahl.«

Sie war
emotional zu aufgedreht, um weiter über Nathanial zu sprechen. »Ich brauche
eine Dusche - und ich muss mir die Zähne nutzen. Ah, ich werde nie wieder
Thunfisch essen oder Milch trinken.«

»Soll mir
recht sein, aber du musst etwas anderes essen, und das bald.«

Die
Erinnerung an Nathanials Worte hallte in ihrem Verstand wider. Stress,
Schmerzen, Angst, Hunger, Geilheit ... All diese Dinge können die Verwandlung
auslösen, wenn man zulässt, dass sie sich aufstauen. Denise
dachte daran zurück, wie sich ihre Hände verwandelt hatten. Nathanial hatte
recht; sie war gleichermaßen hungrig, wütend, geil und gestresst gewesen.
Vermutlich hatten die Anspannung, der Hunger, der Umstand, niedergestochen
worden zu sein und dann Spades Reaktion darauf zu sehen, den Schutz
durchbrochen, den die Tätowierungen ihr gegen Roms Essenz verliehen hatten.

Nun, sie
hatte mit Sicherheit nicht die Absicht zuzulassen, dass sie noch einmal in
eine solche Situation geriet. Ein Schauder durchfuhr Denise; ihre Hand glitt
unter das Handtuch, um von Neuem die beruhigende Glätte ihres Bauchs zu
berühren. Kein Fell, keine blutende Wunde. Sie hatte
vor, dafür zu sorgen, dass das so blieb.

Spade zog
sie auf die Füße, ging jedoch nicht raus. Denise räusperte sich und fühlte, wie
ihre Wangen warm wurden.

»Ahm,
könntest du mir ein wenig Privatsphäre zugestehen? Ich muss mal aufs
Katzenklo.«

Bei ihrem
schlechten Kalauer zuckten seine Lippen, dann küsste er ihre Hand. »Ich besorge
dir etwas zum Anziehen.«

»Was ist
mit den Klamotten in meinem Koffer passiert?«

»Die ruhen
zusammen mit dem Boot auf dem Grund des Mittelmeers.«

Oh. Sie
konnte sich nicht an allzu viel von dem erinnern, was passiert war, nachdem sie
das Boot verlassen hatten; irgendwie hatte das Entsetzen darüber, plötzlich
ein Tier zu sein, sie in dem Moment mehr beschäftigt.

Denise schenkte
Spade ein schiefes Lächeln. »Setz das gesunkene Boot einfach mit auf meine
Rechnung.« Sie mochte für Spade vielleicht Freundin Nummer zehntausendeins
sein, doch bislang hatte sie sich vermutlich als die Kostspieligste erweisen.

»Hör auf,
dich über solche Dinge zu ärgern. Ich tu's auch nicht.« Spade küsste ihre
andere Hand. »Wir sehen uns nachher.«

Er ging
hinaus und schloss die Tür. Denise warf einen Blick auf den herabbaumelnden,
nutzlosen Türgriff und dann auf ihr Spiegelbild. Mit leerer
Blase und sauberem Körper ist man jeder Situation besser gewachsen, ermahnte
sie sich. Oh, und ohne nach Thunfischkotze riechenden Atem.

Nachdem
Spade für Denise einige Kleidungsstücke auf dem Bett ausgelegt und die Reste
von Milch und Thunfisch weggeworfen hatte, fand er Crispin im Salon, der an
einem Whiskey nippte und die Flüssigkeit gedankenversunken im Glas kreisen
ließ.

»Wo ist
Nathanial?«, fragte Spade.

»In einer
der neuen Vampirzellen im Keller. Der beste Ort für ihn. Um daraus zu
entkommen, müsste er sich schon in Rauch verwandeln - nicht dass er auch nur
die geringste Absicht hätte, einen Fluchtversuch zu unternehmen.« Mit einem
sardonischen Schnauben stellte Crispin sein Glas ab. »Er hält dich für seinen
verfluchten Helden.«

Spade nahm
ihm gegenüber Platz. »Hat er das gesagt? Oder hast du das in seinen Gedanken
gelesen?«

»In seinen
Gedanken«, entgegnete Crispin. »Der Bursche denkt, du hättest ihn vor Web in
Sicherheit gebracht, weil du möchtest, dass er dir dabei hilft, die
Dämonenessenz in Denise zu kontrollieren. Er hat keine Ahnung, dass er das
Tauschpfand für das Entfernen dieser Essenz ist.«

Spade nahm
das ohne einen Anflug von Mitgefühl zur Kenntnis. Er würde noch viel
Schlimmeres tun, um Denise vor der zerstörerischen Kraft dieser Male zu retten,
als einen unwürdigen Knilch zu opfern, der sein Schicksal selbst besiegelt
hatte.

»Wir
müssen ihn von Denise fernhalten, so gut es geht. Sie fängt bereits an, sich
deswegen schuldig zu fühlen.«

»Einverstanden.
Wann willst du den Dämon heraufbeschwören?«

Spades
Mund zuckte. »Am liebsten unverzüglich, doch leider gibt es da dieses kleine
Problem, dass ich nicht weiß, wie ich Rom töten kann. Ich halte nicht viel
davon, auf das Wort des Dämons zu vertrauen, dass er Denise freigeben wird,
anstatt sie einfach umzubringen, sobald er Nathanial zurückhat.«

Crispin
warf ihm einen durchtriebenen Blick zu. »Der Bursche da unten im Keller könnte
sich dabei als nützlich erweisen. Wenn er glaubt, du hast vor, Rom zu
vernichten, wette ich darauf, dass er bereitwillig sämtliche Informationen mit
dir teilen wird, die er hat, um dir dabei behilflich zu sein.«

Darauf
hätte Spade ebenfalls gewettet, doch er hatte nicht die Absicht, Rom zu töten,
solange es einen anderen Ausweg gab. Er wollte, dass die Male von Denise
entfernt wurden. Er hatte nicht vor, Rom zu vernichten, sobald er sich blicken
ließ; sonst würde er Denise auf ewig dazu verdammen, die Male des Dämons tragen
zu müssen.

»Schläft
Cat?«, fragte er geistesabwesend.

Crispin
nickte. »Sobald sie wusste, dass Denise sicher wieder zurück ist, konnte sie
nicht länger wach bleiben.«

Ian
schlenderte herein, und sein türkisgrüner Blick glitt über die beiden Männer,
bevor er sich in einen Sessel sinken ließ.

»Das ist
verflucht noch mal ungerecht«, bemerkte er. »Von uns dreien bin ich derjenige,
der seit jeher das Seltene und Ungewöhnliche sammelt, und doch habt ihr beiden
es geschafft, euch die ungewöhnlichsten Frauen der Welt zu schnappen. Zuerst
du, Crispin, mit dem einzigen lebenden Halbblut, das sich dann in einen sogar
noch ungewöhnlicheren Vampir verwandelt hat. Und jetzt du, Charles, mit deiner
Gestaltwandlerin. Ich dachte, du machst Witze, als du sagtest, Denise wäre ein
Kätzchen. Ich bin schlichtweg grün vor Neid.«

»Denise
wird nicht lange eine Gestaltwandlerin sein«, erwiderte Spade scharf. »Und
sobald sie diese Male los ist, habe ich auch nicht die Absicht, sie menschlich
bleiben zu lassen.«

Noch
während die Worte seinen Mund verließen, richteten sich die Härchen in Spades
Nacken auf. Crispins grimmige Miene bestätigte bloß, was er bereits wusste.
Langsam drehte Spade sich um, um Denises geschocktem Blick zu begegnen.

»Bootleg
und Lyceum hatten recht. Du hast tatsächlich vor, mich
in einen Vampir zu verwandeln.« Ihre Stimme war ungläubig. »Was um alles in der
Welt bringt dich auf den Gedanken, dass ich das möchte?«

Bones und
Ian verließen wortlos den Raum. Denise beachtete sie kaum; sie konzentrierte
sich auf Spades Gesicht, in der Hoffnung, dass er ihr sagen würde, dass sie
missverstanden hatte, was er meinte.

Doch das
tat er nicht. Stattdessen verdüsterte sich seine Miene, als er sich erhob.
»Was mich auf den Gedanken bringt, dass du das möchtest?«, wiederholte er.
»Warum sollte ich das nicht annehmen,
jetzt, wo wir zusammen sind? Du glaubst doch nicht ernsthaft, dass ich mich
einfach damit abfinde, dass du ein Mensch bleibst, oder?«

Denise
spürte, wie sie ein Gefühl von Verrat beschlich. Hatte er wirklich gerade
entschieden, dass sie die Spezies wechseln würde, ohne auch nur mit ihr darüber
zu reden? Sie war bereit gewesen, gegen
ihre posttraumatischen Symptome anzukämpfen und in der Vampirwelt zu bleiben,
bloß um bei ihm zu sein. Doch ganz gleich, wie liebevoll er sich ihr gegenüber
verhielt, er würde nie über seine Befangenheit hinwegkommen, dass sie ein
Mensch war. Sie hatte geglaubt, Spade würde sie so akzeptieren, wie sie war,
doch die ganze Zeit über war das für ihn nicht gut genug gewesen.

»Ich habe
nie einen Hehl aus der Tatsache gemacht, dass ich wieder ein normaler Mensch
sein will, sobald ich diese Male los bin. Daran hat sich nichts geändert.«

Innerhalb
eines Lidschlags stand Spade vor ihr, und seine Hände packten beinahe
schmerzhaft ihre Schultern.

»Du warst
gewillt, deine Menschlichkeit zu opfern, um mein Leben zu schützen, doch du
bist nicht bereit, sie für unsere Beziehung zu opfern?« Er stieß ein hartes
Lachen aus. »Und ich habe dir geglaubt, als du sagtest, du hättest kein
Interesse an einer beiläufigen Nummer, aber offensichtlich ist das alles, was
ich für dich bin.«

Denise
stieß ihm die Hände gegen die Brust, doch er zuckte nicht einmal zusammen.
»Jedenfalls sollte ich mich nicht in einen Vampir verwandeln müssen, um gut
genug für eine Beziehung mit dir zu sein!«

»Wärst du
stattdessen lieber ein Ghul? Schön, dann eben das«, brauste er auf.

Sie
starrte ihn mit offenem Mund an. Verachtete er Menschen wirklich so sehr?

»Ich werde
nicht die Spezies wechseln, bloß um einer Beziehung
mit dir würdig zu sein«, brachte Denise hervor; Wut schwappte über den Schmerz
seiner Zurückweisung. »Wenn ich so, wie ich bin, nicht gut genug für dich bin,
dann war's das mit uns.«

Spades
Augen wurden grün, und Fänge ragten zwischen seinen Zähnen hervor. »Dann sei es
so. Ich wünsche dir in deinem kurzen Leben noch viel Spaß.«

Er
wirbelte auf dem Absatz herum und marschierte hinaus; seine übernatürliche
Anmut und sein Tempo machten deutlich, dass die Differenzen zwischen ihnen
unüberwindlich waren. Sekunden später hörte Denise, wie die Vordertür
zuschlug. Erst, als sie sicher war, dass Spade das Haus verlassen hatte, ließ
sie ihren Tränen freien Lauf.

30

»Das war bemerkenswert ungeschickt
von dir.«

Spade
fluchte, ging jedoch weiter durch den dichten Wald, der an das Haus grenzte,
ohne sich dazu herabzulassen, Ian zu antworten.

»Wäre ich
ein Mann des Glücksspiels, würde ich darauf wetten, dass das Mädchen momentan
in Tränen aufgelöst ist«, fuhr Ian fort.

Spades
Kiefer verkrampfte sich. »Nicht sehr wahrscheinlich. Sie ist diejenige, die
mich gerade abserviert hat, nicht umgekehrt.«

»Hm. Ich
verstehe. Wenn du dich damit abgefunden hast, dass die Sache zwischen euch
beiden vorbei ist, dann kann ich ja zurück zum Haus gehen und sehen, ob die
reizende kleine Gestaltwandlerin Bedarf an ein wenig Trost hat ...«

Spade
presste Ian bereits gegen einen Baum, als ein wissendes Lachen ihn dazu
veranlasste, die Hände sinken zu lassen.

»Ja, du
bist wirklich fertig mit ihr«, verspottete Ian ihn.

Er zwang
sich, von Ian zurückzutreten, und verfluchte sich dafür, dass er so leicht auf
diesen Trick hereingefallen war.

»Es spielt
keine Rolle, dass ich immer noch Gefühle für sie hege. Als Mensch ist sie so
gut wie tot, und das mache ich nicht noch mal durch.«

Dieses
Wissen brannte wie Silber in seinem Herzen. Entzückende,
tapfere, dickköpfige Denise. In ein paar flüchtigen Jahrzehnten
würde sie in einem Grab verrotten - wenn sie Glück hatte. Früher, wenn dem
nicht so war. Wie konnte er das zulassen? Bei Giselda hatte ihn das beinahe
umgebracht.

»Dein
Problem ist, dass du verflucht noch mal ehrbarer bist, als gut für dich ist«,
sagte Ian. »Wenn ich du wäre, würde ich Denise trotz ihrer Einwände
verwandeln.«

Spade
stieß ein kaltes Lachen aus. »Kumpel, das weiß ich besser als irgendjemand sonst.«

Ian zuckte
die Schultern. »Ja, du und Crispin, ihr könnt ein Lied davon singen, nicht
wahr?«

Er blieb
stehen und warf dem Vampir ihm gegenüber einen harten Blick zu. Ian erwiderte
seinen Blick - ungerührt, kompromisslos. Mit demselben durchdringenden Blick
hatte Ian ihn vor über zweihundertzwanzig Jahren bedacht, als er dafür
verantwortlich gewesen war, dass Spade in einen Vampir verwandelt wurde. Ian
hatte ihn vielleicht nicht erschaffen, da er nach Crispins Verwandlung zu
geschwächt gewesen war, doch Spade war verwandelt worden, weil Ian seinen
Erzeuger um einen Gefallen gebeten und dabei vollkommen ignoriert hatte, dass
Spade das überhaupt nicht wollte.

Mehrere
lange, gnadenlose Sekunden dachte Spade darüber nach. Immerhin hatte er Ian
schließlich vergeben. Genau wie Crispin. Gewiss, Denise mochte ihn vielleicht
hundert Jahre lang hassen, wenn er sie gegen ihren Willen verwandelte, doch
zumindest würde sie am Leben sein, um ihn zu hassen. Und nicht unter der Erde
als Futter für die Würmer herhalten müssen.

Doch
konnte er ihr das wirklich antun? Vorgeben, ihre Menschlichkeit zu akzeptieren,
und sie ihr dann zu rauben, sobald sie diese Male los war? Wenn er das tat, wie
konnte sie ihm dann jemals wieder vertrauen? Crispin und er hatten Ian verziehen,
ja, doch die Natur ihrer Beziehung als verratene Freunde war ganz anders
gewesen, als die zu einer betrogenen Geliebten.

Doch was,
wenn Denise nicht bewusst war, dass er sie hinterging? Sie hatte sich schon
zuvor als anfällig für die Macht seines Blickes erwiesen. Er konnte ihr den
Gedanken in den Kopf pflanzen, die Verwandlung zu begrüßen. Sie würde sich
nicht einmal daran entsinnen, dass sie nicht selbst auf diese Idee gekommen war
...

Mit einem
wüsten Fluch schüttelte Spade den Kopf und setzte sich wieder in Bewegung.
»Nein. Entweder habe ich mit Denise eine ehrliche, echte Basis oder gar keine.«

»Narr«,
rief Ian ihm nach.

Wieder
biss er die Zähne zusammen. Das stimmte vielleicht, aber es war dennoch seine
Entscheidung.

Das
Klopfen an der Schlafzimmertür sorgte dafür, dass Denises Herz einen Satz
machte. »Herein«, rief sie sogleich.

Ihre
flüchtige Hoffnung wurde zunichtegemacht, als anstelle von Spade Bones
eintrat. »Selbst wenn ich deine Gedanken nicht lese, ist der Geruch von
Enttäuschung, der dich umgibt, schier überwältigend«, stellte Bones fest.

Denise
fiel auf das Bett zurück. In den Stunden, seit Spade hinausgestürmt war, hatte
sie erfolglos zu schlafen versucht. War er endgültig fort? Das war möglich. Bones
und Cat waren auch allein in der Lage, Nathanial an Rom zu übergeben.

»Natürlich
ist Charles nicht endgültig fort«, sagte Bones und nahm auf dem Stuhl neben dem
Bett Platz. »Er ist ziemlich aufgebracht, aber spätestens zur Morgendämmerung
wird er wieder zurück sein.«

»Weißt du,
mir war nie klar, wie aufdringlich deine Gedankenlesern ist«, sagte Denise
trocken. »Kannst du nicht auf einen anderen Kanal umschalten?«

»Siehst du
nicht, wie viel du Charles bedeutest?«

Denise
spöttelte. »Wie kann einem etwas was bedeuten, das man nicht respektiert? Und
Spade hat keinen Respekt vor Menschen.«

»Das ist
nicht wahr. Charles respektiert die Menschen sehr wohl. Er versucht bloß zu
vermeiden, wieder etwas für einen Menschen zu empfinden, weil Menschen immer
sterben«, sagte Bones sanft.

»Vampire
sterben auch ständig«, hielt Denise dagegen. »So etwas wie Unsterblichkeit gibt
es nicht, ganz gleich, welcher Spezies man angehört.«

»Vampire
können nicht durch Altersschwäche, Krankheiten oder Unfälle sterben. Niemand kann
sich vor jeder Form des Todes schützen, doch der Tod ist den Menschen um so
vieles näher als Vampiren oder Ghuls. Das, was mit Web passiert ist, hat
Charles' Sorge um deine Sterblichkeit offensichtlich derart angeheizt, dass er
rausgestürmt ist, als du den Gedanken daran abgetan hast, dich jemals in einen
Vampir zu verwandeln.«

»Aber ich will kein
Vampir sein«, sagte Denise frustriert. »Warum fällt es Spade so schwer, das zu
verstehen?«

»Weil das
bedeutet, dass er dich eines Tages zu Grabe tragen muss«, erwiderte Bones.
»Eines nicht allzu fernen Tages, aus der Sicht eines Vampirs. Das ist nicht das
Gleiche wie bei einer normalen Beziehung, wo die Chance besteht, dass eure
Lebensspannen in etwa gleich lang sein werden. Bei einem Menschen ist ein früher
Tod garantiert. Wäre die Situation umgekehrt, wärst du dann bereit, Charles
sterben zu lassen, obwohl du es verhindern könntest? Erinnerst du dich nicht
mehr daran, was du gesagt hast, als du Randys Leiche fandst? Du hast mich
angeschrien, ihn wieder in Ordnung zu bringen. Dazu war es zu spät, aber wäre
dem nicht so gewesen, hättest du verlangt, dass ich tue, was immer nötig ist,
um dafür zu sorgen, dass du und Randy weiterhin zusammen sein könnt.«

Erinnerungen
drängten sich schonungslos in ihr Bewusstsein. Vampire
überall, mit Blut und Schmutz beschmiert. Sie rutscht auf etwas Dunklem und
Glitschigem aus. Ein Fleck auf dem Boden, der zur Küche hin breiter wird.
Grünes Licht aus den Augen eines vorbeigehenden Vampirs beleuchtet die großen,
unförmigen Klumpen vor ihr. Was ist das?

Ihr
benommener Blick analysiert die Formen, und sie würgt. Körperteile einer Person überall um
sie herum. Das Leuchten des Blicks eines anderen Vampirs spiegelt sich in etwas
Glänzendem an dem kleinen Klumpen neben ihrem Bein. Es ist eine Hand, die einen
vertrauten goldsilbernen Ehering trägt...

»Du hast
recht«, stimmte Denise zu, ihre Stimme heiser vor Kummer. »Ich hätte alles
getan, damit wir zusammenbleiben können.«

Bones hob
eine Augenbraue. »Dann musst du dich jetzt selbst fragen, ob du das Gleiche für
Charles empfindest?«

Spade
marschierte auf dieselbe Weise durch die Vordertür des Herrenhauses, wie er das
Gebäude am Tag zuvor betreten hatte - ohne mit jemandem zu sprechen, ging er
geradewegs zu einem bestimmten Ort. Diesmal jedoch nicht nach oben zu den
Schlafzimmern. Sein Ziel lag tiefer, unter dem Untergeschoss, das als
Wohnquartier für ein halbes Dutzend Menschen diente, die hier dauerhaft
lebten: der bewachte Eingang des Kellers. Der Wache haltende Vampir öffnete
wortlos die Tür, um Spade in den schmalen, betonverstärkten Gang zu lassen, in
dem sich lediglich zwei Türen befanden, an gegenüberliegenden Enden. Rings um
diese beiden Räume waren die Wände so dick, dass Spade keinen Herzschlag
vernehmen konnte, der ihm verraten hätte, in welchem sich Nathanial befand.

Er befand
sich im ersten Raum, in dem Spade nachsah, und schlief auf der schmalen
Pritsche. Der Raum war bar aller Annehmlichkeiten, da es sich um eine
Sicherheitszelle für soeben verwandelte Vampire handelte. Ein Vampir brauchte
einige Tage bis zu einer Woche, um den überwältigenden Hunger zu beherrschen,
der ihn dazu bringen würde, jeden Menschen in der Nähe zu töten. Das war der
Grund dafür, warum diese Räume perfekt dafür geeignet waren, den Gestaltwandler
festzuhalten. Ganz gleich, welche Form Nathanial auch annehmen mochte, er war
nicht imstande, die Mauern zu durchbrechen, die errichtet worden waren, um
selbst einem tobenden Neuvampir standzuhalten.

Doch
Nathanial hatte seine normale Gestalt nicht verändert. Dennoch schloss Spade
die Tür hinter sich, bloß für den Fall; die Automatikschlösser verriegelten
sie. Er würde die Gegensprechanlage benutzen müssen, um die Wache zu
informieren, wenn er wieder rauswollte.

»Wach
auf«, sagte er und schüttelte den Mann.

Nathanial
sprang mit einer hastigen Bewegung hoch, die Spade dazu veranlasste, ihn mit
ausgefahrenen Fangzähnen gegen die Wand zu pressen; der versuchte Überraschungsangriff
ließ den Zorn in ihm aufbrodeln. Sobald Nathanials Augen jedoch vollends auf
Spade konzentriert waren, verließ die Kraft seine Glieder.

»Oh, du
bist's«, sagte Nathanial und sackte zusammen. »Du hast mich erschreckt.«

Spade
stieß Nathanial auf die Pritsche zurück. »Soll ich etwa glauben, dass das ein
Versehen war?«, fragte er mit vor Sarkasmus triefender Stimme.

Diese
haselnussbraunen Augen, die denen von Denise viel zu ähnlich waren, blickten zu
ihm auf. »Du hast keine Ahnung, was normalerweise geschieht, wenn sich jemand
auf mich stürzt, während ich schlafe. Ich habe gelernt, kämpfend aufzuwachen.«

Das konnte
Spade sich vorstellen, sich aber immer noch nicht dazu durchringen, den Mann zu
bedauern. Nicht nach dem, was Nathanial Denise - und jetzt ihn - gekostet
hatte, doch zumindest bereitete Spade die Erinnerung an das Abschlachten von
Webs Leibwächtern jetzt noch mehr Freude. Niemand
verdient es, nach so etwas weiterzuleben.

»Du kannst
vor mir absolut sicher sein«, erwiderte Spade. »Ich bin hier, um alles zu erfahren,
was du über das Töten von Dämonen weißt.«

Das
entlockte Nathanial ein Lächeln, das sein Gesicht sogar noch jungenhafter
wirken ließ. Er musste ziemlich jung gewesen sein, als er diesen Pakt mit Rom
geschlossen hatte. Zwanzig? Einundzwanzig?

»Also, das
ist mal ein Thema, über das ich gern rede«, sagte Nathanial mit offenkundigem
Genuss. »Stich ihm einfach diesen Dolch in die Augen. Schon ist er hinüber.«

»Welchen
Dolch? Einen Silberdolch?«

Die Farbe
wich aus Nathanials Gesicht. »Hast du den Dolch etwa nicht
mitgenommen, als du mich geholt hast?«

»Welchen
Dolch?«, stieß Spade hervor; seine Geduld war nahezu erschöpft.

Nathanial
schoss mit einem Stöhnen in die Höhe; seine Bewegungen waren viel schneller,
als die eines Menschen sein sollten. »Wie kann es sein, dass du nichts von dem
Dolch weißt? Du wusstest über mich Bescheid! Du wusstest, was ich bin, was das
Mädchen ist und wie alles passiert ist. Wie kann es da sein, dass du nichts von
dem verfluchten Dolch weißt?«

Spade
verpasste ihm beinahe beiläufig eine Ohrfeige, die Nathanial auf die Pritsche
zurückkrachen ließ. »Vergeude deine Zeit nicht damit, mich zu beschimpfen, wenn
du lieber meine Frage beantworten sollest.«

Nathanials
Lippen bluteten, wo Spade ihn getroffen hatte.

Er fuhr
sogleich mit der Hand darüber, wischte das Blut an der Decke ab und musterte
Spade, während der Gestank der Angst aus jeder seiner Poren kroch. Dann stieß
Nathanial ein kurzes, humorloses Lachen aus.

»Du bist
seit siebzig Jahren der erste Vampir, der es nicht auf mein Blut abgesehen hat.
Selbst die Wachen, denen es verboten war, von mir zu kosten, nahmen ständig
heimlich ein Schlückchen. Ich weiß nicht einmal, wie ich darauf reagieren
soll, dass du mein Blut ignorierst.«

»Wie wär's
damit, dass du mir von dem Dolch erzählst?«, entgegnete Spade in eisigem
Tonfall.

»Bloß
Waffen, die aus ihren eigenen Knochen hergestellt wurden, können einen
leibhaftigen Dämon vernichten. Deshalb ist es so gut wie unmöglich, an
Dämonenknochen heranzukommen. Wenn ein Dämon einen anderen Dämon tötet,
zerstört er dessen Knochen. Allerdings hat jeder Dämon eine Waffe, um sich
gegen andere Dämonen zu verteidigen. Ich habe den Knochendolch dem Dämon
gestohlen, der mich gezeichnet hat, als ich ihn in die Unterwelt
zurückgeschickt habe. Nur für den Fall, dass er jemals wiederkommt.«

Spade ließ
sich das durch den Kopf gehen. Sein Wissen über Dämonen beschränkte sich
größtenteils auf die Nichtkörperlichen, die von Menschen Besitz ergriffen,
sodass das, was Nathanial sagte, durchaus wahr sein konnte. Aber andererseits
war es auch möglich, dass es kompletter Bockmist war.

Es gab nur
eine Möglichkeit, das herauszufinden.

Spade
packte Nathanial und presste ihn gegen die Wand. Dafür, dass er einen
Herzschlag besaß, wehrte sich der Mann mit beachtlicher Kraft, doch er konnte
Spades Griff nicht brechen. Was er jedoch tat, war, bei Spades erster Regung
die Augen zu schließen.

Cleverer
Bursche. »Ich werde dir nicht wehtun. Ich will bloß sichergehen, dass du mir
die Wahrheit sagst. Öffne die Augen.«

»Nein«, keuchte
Nathanial. »Du könntest mich zu irgendwas verleiten.«

»Du liebe
Güte, alles, was ich von dir will, ist dein Wissen«, erwiderte Spade barsch.
»Wenn dem nicht so wäre, warum sollte ich mir die Mühe machen, dich zu
hypnotisieren? Ich bin stark genug, um mir alles andere einfach zu nehmen, ohne
meinen Blick einzusetzen.«

Nathanials
Puls donnerte wie die Hufschläge einer Stampede, und er stank nach Furcht,
doch langsam gingen seine Lider auf. Spade ließ seine Macht auflodern, in dem
Bemühen, den Willen hinter diesen haselnussbraunen Augen zu beherrschen.

Auch in
dieser Hinsicht war der Bursche widerstandsfähiger, als Spade angenommen
hatte. Andererseits musste Nathanial eine eiserne mentale Stärke besitzen, um
Webs »Zuwendung« die letzen paar Jahrzehnte über zu ertragen, ohne verrückt zu
werden. Spade schob diesen Gedanken beiseite, der zu einer widerwilligen
Bewunderung führte, die zu empfinden er sich nicht erlauben konnte.

»Öffne
deinen Verstand«, sagte Spade; noch mehr Macht floss aus ihm.

Er fühlte
das Nachgeben von Nathanials Willen, als hätte das Brechen ein vernehmliches
Geräusch verursacht. Dann durchstieß er die zusammenhängenden Spinnweben des
Bewusstseins, bis er sicher war, dass alles, was er Nathanial fragte,
wahrheitsgemäß beantwortet werden würde.

»Wie tötet
man einen Dämon?«

Nathanial
gab dieselbe Antwort wie zuvor, in dem monotonen Tonfall, den Spade von jedem
Hypnotisierten zu hören gewohnt war. Der Bursche hatte nicht gelogen. Offenbar
wusste er tatsächlich nicht, dass das Preisgeben solcher Informationen ihn
seiner eigenen Vernichtung näher brachte.

»Was
denkst du, warum ich dich gefangen genommen habe?«, fragte Spade als Nächstes,
bloß um auf Nummer sicher zu gehen.

»Um deine
Freundin zu retten«, murmelte Nathanial. »Damit ich ihr dabei helfe, die Macht
der Male zu kontrollieren.«

Nein,
Nathanial hatte keine Ahnung, wie sein Schicksal aussah. Spade verdrängte ein
Aufflackern von Reue. Denise und er mochten vielleicht keine gemeinsame Zukunft
haben, doch sie musste auf jeden Fall von der Essenz des Dämons befreit
werden. Spade würde dafür sorgen, dass Denise wieder zu einem menschlichen
Wesen wurde, so wie sie es wollte, während ihre Familie in Sicherheit war.
Durch sein eigenes Verschulden war Nathanial zu dem Preis geworden, der dafür
bezahlt werden musste.

»Wer hat
den Dolch?«, fragte Spade, auch wenn er sich die Antwort darauf bereits denken
konnte.

»Web. Er
hat ihn immer ganz in seiner Nähe. Aus Angst davor, dass der Dämon ihn tötet,
um mich zurückzubekommen.«

Hätte Rom
gewusst, dass Web Nathanial gefangen hielt, hätte der Dämon zweifellos
tatsächlich versucht, Web abzuschlachten, um Nathanial wieder in die Finger zu
bekommen. Doch jetzt befand er sich in Spades Gewalt, und Web war klug genug
zu wissen, dass Nathanial ihm von dem Dolch erzählen würde.

Verflucht
noch mal, Web würde damit rechnen, dass Spade
versuchen würde, den Dolch an sich zu bringen. Er wusste, dass Spade ihn
brauchte, wenn auch nicht aus denselben Gründen wie Web selbst.

Spades
Mund zuckte. Es sah ganz so aus, als würde Web
schließlich doch noch eine weitere Gelegenheit bekommen, ihn zu töten.

»Du wirst
niemals versuchen, mir zu entkommen«, sagte Spade und schaute Nathanial tief
in die Augen. »Sag es.«

»Ich werde
niemals versuchen, dir zu entkommen«, wiederholte Nathanial dumpf.

Vermutlich
hatte Web Nathanial dieselbe Anweisung aufgezwungen. Der Kerl hatte gegen ihn
gekämpft, als Spade ihn vor Web gerettet hatte, doch das spielte keine Rolle.
Was Spade anging, so setzte er den Befehl nicht ein, um Nathanial auf
unbestimmte Zeit bei sich zu behalten, sondern bloß für eine kleine Weile. Bis
er ihn an Rom übergeben hatte, der - wenn alles glattlief - im Gegenzug Denise
freigeben würde. Um sie wieder ihrer zerbrechlichen, sterblichen Menschlichkeit
zu überantworten, die sie letztlich auf ewig voneinander trennen würde.

Das Wissen
darum stieg wie Galle in ihm hoch, doch er zwang es zurück. Das ist
es, was sie mehr als alles andere will. Selbst mehr als mich.

»Also gut.
Wach auf«, sagte Spade und ließ Nathanial los.

Der andere
Mann blinzelte und schüttelte den Kopf, wie um ihn zu klären. »Hast du
rausgefunden, was du wissen wolltest?«

Spades
Kiefer verkrampfte sich. »Ja.«

Und
dennoch blieb er seinem Kurs treu.

31

Denise war
aufgeblieben und hatte auf Spades Rückkehr gewartet. Als sie hörte, wie die
Haustür zugeschlagen wurde, eilte sie in den Gang hinaus, in der Hoffnung,
Spade zu erwischen, bevor er in einem der oberen Zimmer verschwand. Doch
obwohl sie wartete, kam niemand die Treppe herauf.

Womöglich
war er wieder auf direktem Wege ins Arbeitszimmer gegangen. Denise ging nach
unten und warf einen Blick in den Raum, in dem sie sich gestritten hatten, doch
er war leer. Dann spähte sie in die anderen Zimmer im Erdgeschoss. Nichts.
Schließlich ging sie wieder zur Vorderseite des Hauses, und ihr Herz machte
einen Satz, als sie am Eingang Bewegungen ausmachte.

Doch als
sich die dunkle Gestalt in den Schatten umdrehte, sah Denise, dass es Alten
war. Bones hatte sich geirrt. Der Morgen graute, aber Spade war doch nicht
zurückgekommen.

»Oh, hi,
Alten«, sagte sie lahm. »Ich habe bloß ...« Offensichtlich
auf jemanden gewartet, der nicht auftauchen würde.

»Wenn du
Spade suchst, er ist nach unten gegangen«, sagte Alten. »Sah aus, als wäre er
immer noch sauer. Wenn ich du wäre, würde ich ihn in Ruhe lassen.«

Schlagartig
veränderte sich Denises Stimmung von Neuem. Er war zurückgekommen. Er mochte
vielleicht immer noch wütend sein, ja, aber Spade war zurück. Nun, ob sauer oder
nicht, sie würden miteinander reden. Es gab zu viele Dinge, die sie regeln
mussten, als dass Spade ihr einfach aus dem Weg gehen konnte. »Wer ist noch
unten?«

Alten zuckte die Schultern. »Sein
Frühstück.«

Richtig.
Das hier war ein Vampirhaushalt, was bedeutete, dass sich unter ihnen ein
lebendes Büffet befand. Vielleicht würde es Spades Laune heben, wenn er
frühstückte, bevor sie mit ihm redete. Das gab ihr Hoffnung.

»Zeig mir
den Weg«, sagte sie und schlang ihren Morgenrock fester um sich.

»Ich glaube nicht, dass das eine
gute Idee ist ... warte!«

Denise
hatte sich bereits umgedreht und sich in Bewegung gesetzt. Sie würde den Weg
auch allein finden. Das Haus war groß, aber wenn es genau wie jedes andere Haus
der Vampirgemeinde aufgebaut war, war der Keller mit Sicherheit zu einem
gemütlichen Massenwohnbereich umgebaut worden.

»Schön, ich zeig's dir«, sagte
Alten; er klang frustiert. Sie schenkte ihm ein herziges Lächeln. »Wie
freundlich von dir.«

Sein Blick
verriet, dass Freundlichkeit nicht das Geringste damit zu tun hatte. Denise
folgte ihm zur Rückseite des Hauses und die Treppe hinunter, die - wie sie
bereits vermutet hatte - in ein vornehm ausgestattetes Untergeschoss führte.
Zu ihrer Überraschung saßen bloß zwei Menschen auf der großen Couchgarnitur und
schauten fern. Der Billardtisch, die Computerecke, die Küche und der
Fitnessraum schienen verlassen zu sein.

»Wo sind
all die anderen?« Sofern dies nicht das kleinste Vampirgefolge war, das ihr je
untergenommen war, fehlten mehrere Menschen.

Der Junge auf dem Sofa schaute
auf. »Es dämmert, also schlafen sie. Für gewöhnlich kommt niemand in der Morgendämmerung
herunter, um zu essen.«

Aber wo
steckte Spade dann? »Wo ist der Vampir, der kurz zuvor hier runtergekommen
ist?«

Der Junge
grinste und wies einen Gang hinunter. »Einfach den Geräuschen nach. Kristie
schreit immer dabei.«

Zorn
explodierte in Denise. Spade konnte sich doch nicht so schnell einen Ersatz für
sie besorgt haben, oder?

Denk dran,
was in der ersten Nacht passiert ist, als Rachel und Ross »eine Pause
eingelegt« haben, verspottete ihre innere Stimme sie.

Denise
knurrte, was Alten dazu veranlasste, die Augenbrauen zu heben. Sie stieß
Altens Hand fort, als er sich anschickte, nach ihrem Arm zu greifen, und warf
ihm einen gefährlichen Blick zu.

»Bist du
bereit, mich zu Boden zu schlagen? Denn das ist die einzige Möglichkeit, wie du
mich daran hindern kannst, diesen Gang runterzugehen.«

»Das ist
nichts ...«

»Was ist
nichts?«, unterbrach Denise Alten. »Nichts, was mich etwas anginge? Das
beurteile ich lieber selbst!«

Denise
marschierte den Gang hinunter, auf den der junge Mann gezeigt hatte, und
knurrte noch wütender, als ein unmissverständlich lautes Stöhnen an ihr Ohr
drang. Spade war vor kaum fünfzehn Minuten heimgekommen! Mistkerl!

Etwas
stach in ihre Handflächen. Denise schaute hinunter, nicht überrascht darüber
festzustellen, dass diese grässlichen Krallen ihre Nägel ersetzt hatten und
sich ihre Finger auf unmögliche Weise in die Länge streckten. Seine
Schuld. Sie ballte ihre Hände, so gut sie konnte, ohne sich wieder
selbst zu stechen, und hämmerte dann gegen die Tür, durch die die Laute
drangen; ihr Zorn machte sie verwegen.

»Macht die
Tür auf!«

Einige
Sekunden später schwang die Tür auf, und Ian stand darin, völlig nackt, sehr
erigiert und in höchstem Maße verärgert.

»Was
verflucht noch mal ist dein Problem?«

Denise
konnte die Hitze spüren, die ihr Gesicht aufflammen ließ. Hinter Ian warf eine
nackte junge Frau Denise ebenfalls einen wütenden Blick zu, während Alten so
etwas wie ein unterdrücktes Lachen von sich gab.

»Ahm ...
schon gut«, stammelte Denise, wirbelte herum und verbarg ihre Hände, derweil
die Hitze in ihren Wangen noch weiter zunahm.

Ian schlug
die Tür zu und murmelte etwas über unhöfliche Störungen. Fast sofort gingen
die schrillen Schreie der Frau im Innern des Zimmers weiter.

»Ich habe
ja versucht, dir zu sagen, dass Spade nicht da drin ist«, sagte Alten, als
Denise ins Zimmer zurückkam. Er unternahm nicht einmal den Versuch, sein
Grinsen zu verbergen.

»Du
hättest dir mehr Mühe geben können«, brachte Denise hervor, die sich noch
immer erfolglos bemühte, das, was sie gesehen hatte, aus ihrem Bewusstsein zu
verdrängen. »Ich wollte mit Sicherheit niemals wissen, dass Ian da unten gepierct
ist.«

Alten
stieß ein weiteres Kichern aus, das von Spades Stimme übertönt wurde, die
hinter ihnen erklang.

»Was
machst du denn hier?«

Spade
hatte gerade Nathanials Zelle verlassen, als Denises Stimme an seine Ohren
drang. Warum war sie hier unten? Stimmte irgendwas nicht? Hatte Rom sie
irgendwie gefunden, während er fort gewesen war?

Spade
stürmte die Treppe ins Untergeschoss gerade rechtzeitig hoch, um Alten lachen
zu hören. Denise stand mit gerötetem Gesicht vor Alten, die Hände hinter dem
Rücken.

»Was machst
du denn hier?«, wollte er wissen, packte sie an den Schultern
und schnüffelte tief. Kein Geruch des Dämons auf ihrer Haut.

Denises
Mund stand offen, ihre Augen waren geweitet. Spade zwang sich, sie loszulassen,
einen Schritt zurückzutreten und ihr auch sonst nicht zu nahe zu kommen. Sie
anzuschauen, so liebreizend, war mehr, als Spade ertragen zu können glaubte.
Ians Worte hallten mit der Verlockung einer Schlange in seinem Kopf wider, die
einem einen Apfel hinhält. Wenn ich du wäre, würde ich Denise
trotz ihrer Einwände verwandeln ...

Er
schüttelte diesen tückischen Gedanken ab, als er bemerkte, dass sie immer noch
die Hände hinter ihrem Rücken hielt. Das war nicht ihre übliche Körperhaltung,
und ihre Schultern zuckten.

Spade
packte sie nicht von Neuem; er trat schneller hinter sie, als sie herumwirbeln
konnte. Ein Fluch kam von seinen Lippen, als er die Krallen sah, die aus ihren
Händen ragten, obwohl sie sie zu verstecken versuchte.

Sie hatte
sich teilweise wieder verwandelt. Egoistischer, törichter Mistkerl, schalt
Spade sich selbst. Er hätte diese Möglichkeit in Betracht ziehen müssen. Ja, es
hatte ihn verrückt gemacht zu erkennen, dass Denise nicht die Absicht hatte,
ihnen eine gemeinsame Zukunft zuzugestehen, doch er hätte bleiben sollen. Immerhin
würden sich seine verletzten Gefühle nicht in einer grässlichen körperlichen
Verwandlung manifestieren, wie es bei ihr passieren konnte.

»Denise.«
Spade ließ seine Stimme ruhiger klingen, als er sich fühlte, während er sich
innerlich weiterhin verfluchte. »Ich entschuldige mich dafür, dich angerührt zu
haben. Warum bist du hier runtergekommen?«

Alten
begann, sich zu entfernen. Denises Blick glitt zu ihm hinüber, als würde sie
ihm am liebsten folgen.

»Ich
wollte mit dir reden, aber vielleicht sollten wir damit warten, bis du ein
wenig geschlafen hast«, murmelte sie.

Nicht wenn
warten bedeutete, dass ihr womöglich eine weitere vollständige Verwandlung
drohte. Obwohl es sich anfühlte, als würden Silbernadeln in sein Herz stechen,
Denise so nahe zu sein, hatte Spade nicht vor zuzulassen, dass ihr das noch
einmal widerfuhr.

»Sag's mir
jetzt. Worüber wolltest du mit mir sprechen?«

Ihre Augen
begannen zu glänzen, und sie blinzelte. »Das alles geht so schnell«, sagte sie;
es war kaum mehr als ein Flüstern. »Ich meine, vor einem Monat habe ich noch um
Randy getrauert, und jetzt hast du mich dazu gebracht, darüber nachzudenken,
mich in einen Vampir verwandeln zu lassen, damit wir unzählige gemeinsame Jahre
haben, und ich ... Manchmal weiß ich nicht recht, ob ich für das bereit bin,
was ich für dich empfinde.«

Dachte sie
daran, die Seiten zu wechseln? Spade konnte nicht anders, als ihr Gesicht zu
streicheln, während sich jeder Nerv in seinem Innern vor ängstlicher Erwartung
anspannte. Bitte, lass es das sein. Oh, lieber
Jesus, er würde sich auf Knien dafür entschuldigen, vorhin abgehauen zu sein,
wenn das der Fall war.

»Wirklich?«,
fragte er sanft, aber auch mit einer gewissen Ironie. »Das Leben wartet nie,
bis du bereit bist. Ich war auch nicht bereit
dafür, mich in einen Vampir zu verwandeln, aber so ist es gekommen. Ich war
nicht bereit dafür, jemanden zu verlieren, den ich vor langer Zeit geliebt
habe, aber es ist passiert. Du warst nicht bereit dafür, dass dein Ehemann
ermordet wird, doch das wurde er. Du warst mit Sicherheit nicht bereit dafür,
dass ein Dämon dich zeichnet, aber er hat es getan. Und womöglich ist keiner
von uns bereit für das, was wir füreinander empfinden, doch das ändert nichts
daran, dass diese Gefühle da sind.«

Spade
beugte sich weiter vor und senkte die Stimme. »So liegen die Dinge nun mal,
Denise. Ob es uns jetzt gefällt oder nicht.«

Sie hielt
seinem Blick stand; ihre Augen schimmerten noch immer. »Du hast recht. Es ist
mir gleich, ob ich dafür bereit bin oder nicht; ich brauche dich. Und ich
denke, mir ist ein Kompromiss eingefallen, mit dem wir beide leben können ...«

Spade
konnte die Lust und das Verlangen nicht zügeln, das ihn durchfuhr, als er
Denise sagen hörte, sie brauche ihn. Seine Lippen drängten sich auf die ihren,
und seine Zunge erkundete die dunkle, berauschende Süße ihres Mundes. Ihre
Zunge glich feuchtem, seidigem Feuer und stachelte seine Leidenschaft noch
weiter an, als sie damit nach kurzem Zögern über die seine fuhr. Spade packte
mit einer Hand ihre Handgelenke und hielt sie hinter ihrem Rücken - nicht aus
Angst oder aus Abscheu vor ihren Klauen, sondern weil sich ihre Brüste dann
fester gegen seine Brust drückten.

Denise
stöhnte, als seine freie Hand eine dieser herrlichen Brüste umschloss, ohne
dass die Seidenrobe und das Nachthemd, die er ihr rausgelegt hatte, ein
wirkliches Hindernis gewesen wären. Er nahm ihre längst harte Brustwarze zwischen
seine Finger und kniff langsam, sinnlich hinein. Denise stöhnte in seinen
Mund.

Ihr Duft
reifte mit ihrem Verlangen zu einer süchtig machenden Üppigkeit heran. Sie
schien in seinen Armen zu versinken, während sie sich mit entschlossener,
heißblütiger Hingabe an ihm rieb. Er war ein Narr gewesen zu glauben, er könne
sie jemals gehen lassen. Sie hatte die Barrieren durchbrochen, die er um sein
Herz herum errichtet hatte, und dadurch mehr Gefühle in ihm geweckt als jemals
irgendjemand zuvor. Selbst wenn ihm mit ihr nur einige Jahrzehnte blieben,
musste das genügen.

Denise
neigte den Kopf, löste sich von seinen Lippen, und ihr Atem streichelte als
leises Keuchen seinen Hals.

»Spade ...
warte ,..«

Genau, sie
waren im Keller, mit zwei Menschen, die glotzend jede ihrer Bewegungen
verfolgten. Spade hob Denise hoch und eilte rasch aus dem Zimmer, während er
ihren Mund mit einem weiteren Kuss verschloss. Ihr Verlangen sorgte dafür,
dass sie gleichzeitig kräftiger und süßer schmeckte, was ihn noch mehr
aufheizte und es ihm unmöglich machte, die Finger von ihrer Hüfte und ihren
Brüsten zu lassen, als er sie trug.

Denise gab
gedämpfte Laute von sich, derweil ihre Körpertemperatur um einige Grad nach
oben zu schießen schien. Auch ihr berauschender Duft wurde stärker, bezauberte
ihn. Sie gelangten zum Ansatz im Erdgeschoss, wo sie ihren Mund mit einer Kraft
und Geschwindigkeit fortriss, die er nicht von ihr erwartet hatte. Etwas
Heißes, Feuchtes und unbeschreiblich Köstliches glitt über seine Zunge.

»Spade,
ich ...«

Er konnte
nicht anders; er schluckte. Sein kehliges Stöhnen ließ sie mitten im Satz
verstummen. Ihre haselnuss-braunen Augen blickten auf seinen Mund - und
weiteten sich. Nichts als sein eigener Tod hätte Spade daran hindern können,
sich die Lippen abzulecken, und dann ihre, um sich auch nicht den letzten
Tropfen ihres Blutes entgehen zu lassen, das troff, weil sie sich zu schnell
bewegt und an seinem Fangzahn ihre Unterlippe aufgerissen hatte.

Spade
konnte das berauschende Ambrosia fühlen, das durch seine Venen fuhr. Sein Herz
schlug nicht, doch bei ihrem Kuss hatte er sein Blut in südliche Gefilde
gelenkt, um es dort zirkulieren zu lassen, damit er für sie steif wurde.
Denises Blut schien ebenfalls dorthin zu rasen, um sein bereits brodelndes
Verlangen in blindwütige, wilde Gier zu verwandeln. Jetzt.
Alles von ihr, jetzt.

Als
letztes Zugeständnis an den Anstand wankte er ins nächstbeste Zimmer, ohne sich
die Mühe zu machen nachzusehen, ob es ihm gelungen war, die Tür mit einem
Tritt zu schließen, bevor er sich mit ihr zu Boden fallen ließ.

Denises
erster Gedanke beim Anblick des Blutflecks auf Spades Lippen war: Oh,
Scheiße. Dann führten das Feuer, das in seinem Blick aufflammte,
und die Art und Weise, wie er ihren Mund mit seinem nächsten Kuss überwältigte,
sie zu dem Schluss, dass Selbsterhaltung überbewertet wurde. Gewiss, sie sollte
eigentlich schreien, damit Bones ihr half, da klar war, dass Spade nicht die
Absicht hatte, von ihr abzulassen. Doch obwohl ihr Blut ihm offensichtlich
schmeckte, hatte Spade nicht versucht, sie zu beißen. Falls Denise nach Bones
rief, bedeutete das, dass Spade mit dem aufhören würde, was er tat - und das
wollte sie nicht.

Seine
Zunge tauchte wiederholt in ihren Mund, um sich mit solch verführerischer
Intensität zu schlängeln und zu winden, dass Denise bald das Gefühl hatte, dass
Atmen ebenfalls überschätzt wurde. Mit einer Hand hielt Spade die ihren weiter
hinter ihrem Rücken, doch die andere ... oh, die andere fuhr auf die
sinnlichste, gnadenloseste Weise über ihren Leib, drückte, streichelte und
liebkoste ihr Fleisch an ihren empfindlichsten Stellen. Mit einem ungeduldigen
Laut riss er ihr Nachthemd und ihren Morgenmantel entzwei, und sein Mund fand
ihre Brust, bevor Denise auch nur nach Luft schnappen konnte.

»So weich,
fest und heiß, alles auf einmal«, murmelte Spade, als er mit der Zunge ihre
Brust verwöhnte. Ein abruptes, kräftiges Saugen an ihrem Nippel ließ sie den
Rücken krümmen, doch noch während sie in den Empfindungen schwelgte, die das
auslöste, landete seine Hand zwischen ihren Beinen, und seine Handfläche
drängte sich fest gegen ihre Klitoris.

Denise
konnte den Schrei nicht unterdrücken, der über ihre Lippen kam. Sie musterte
frustriert Spades Hemd, wollte seine Haut auf ihrer spüren, nicht den Stoff.
Und seine Hosen ... Hatte sie jemals irgendetwas so sehr gehasst, wie sie in
diesem Moment seine Hosen hasste?

»Lass mich
los«, keuchte Denise und zerrte an ihren Händen.

Spades
Griff schloss sich noch fester darum. »Nein.« Ein dumpfes Knurren an ihrer
Brust, das trotz seiner Weigerung nicht minder sinnlich klang.

Natürlich
nicht. Ihre Hände waren hässliche Klauen mit alptraumhaften Fingern. Kein
Wunder, dass Spade nicht wollte, dass sie ihn damit berührte; sie waren
ekelhaft und gefährlich.

Der
Gedanke an ihre Hände war wie ein Guss kalten Wassers auf das Feuer ihrer
Leidenschaft. Denise wich zurück und versuchte, sich aufzusetzen, obgleich
Spades Körper den ihren zur Hälfte bedeckte.

»Spade,
vielleicht sollten wir nicht ...«

Eine Woge
der Lust durchfuhr ihre Brust, so scharf und schnell, dass sie nicht atmen
konnte. Als sie einen abgehackten Atemzug einsog, endete er in einem Stöhnen,
als in ihrem Nippel plötzliche, stürmische Hitze aufflammte. Ihr blieb keine
Zeit zu realisieren, was sie verursachte, bevor in ihrer anderen Brustwarze
dieselbe unglaubliche Hitze entflammte. Was hatte Spade mit ihr
angestellt?

Denise
schaute nach unten, und ihr entfuhr ein weiterer Schrei. Neben zwei
unverkennbaren Bissmalen perlten Blutstropfen auf ihren Nippeln, in denen im
Rhythmus mit ihrem Pulsschlag die erstaunlichste Wonne pochte. Irgendwie
liebkoste Spade sie in exaktem Gleichklang mit diesem Pochen zwischen den
Beinen, um sie beinahe schon in diesem Moment zum Orgasmus zu bringen.

Dennoch
bahnte sich ein Splitter der Furcht seinen Weg durch den Schleier ihrer Wonne. Er hatte
sie gebissen. Wie viel mehr von ihrem Blut konnte Spade trinken,
bevor es ihn in eine Raserei versetzte, die ihn dazu bringen würde, sie
auszusaugen, womöglich sogar bis zum Tode?

Spades
Mund war rot befleckt, als er ihn zwischen ihre Brüste presste, um eine
schwache purpurne Spur auf ihrer Haut zu hinterlassen. Dann zog er sie dichter
zu sich und strich mit seinen Lippen über die ihren.

»Kuss
mich«, befahl er mit belegter Stimme.

Denise
zögerte, hin- und hergerissen zwischen dem Verlangen, genau das zu tun, und
ihrer instinktiven Abneigung dagegen, ihr Blut auf seinem Mund zu schmecken.

Spades
Hand bewegte sich von ihren Beinen aufwärts, um ihre Brustwarze zu zwicken. Die
Hitzewoge, die darauf folgte, ließ sie so heftig nach hinten rucken, dass ihr
Kopf mit einem dumpfen Laut auf den Boden schlug. Als er das bei ihrem anderen
Nippel wiederholte, schrie sie fast vor Lust.

Mehr.
Mehr. Mir egal, ob mich das umbringt, ich will nur mehr davon.

»Küss
mich.«

Denise
fuhr mit ihrem Mund über Spades Lippen, schmeckte einen Hauch Kupfer und glitt
dann mit ihrer Zunge in seinen Mund, um mit seiner zu ringen. Er gab ein raues,
verlangendes Geräusch von sich und glitt vorwärts; seine Hüften drängten ihre
Beine noch weiter auseinander, während er sich mit der freien Hand die Hosen herunterzog.

Er drang
so plötzlich, tief und kraftvoll in sie ein, dass Denise Spade - einem
unkontrollierbaren Reflex folgend in die Zunge biss. Er stöhnte, stieß von
Neuem zu, genauso kräftig, und ein Schauder der Wonne durchfuhr sie. »So heiß
... so gut.«

Sein
leidenschaftliches Knurren in ihrem Ohr ließ sie erschaudern. Sie wölbte in
der Erwartung seines nächsten Stoßes ihre Hüften - und spürte stattdessen, wie
seine Zunge zwischen ihren Beinen spielte.

Sie riss
ihre Augen vor Überraschung darüber auf, dass Spade an ihrem Körper nach unten
geglitten war, ohne dass sie es auch nur bemerkt hatte. Jetzt umschlossen ihre
Schenkel anstelle seiner Hüften seinen Kopf, und sein schwarzes Haar verdeckte
sein Gesicht, als er sie mit festen, unglaublich schnellen Zungenschlägen
leckte.

»Ich weiß
nicht, was einen stärker süchtig macht - dein Blut oder dein Honig hier«,
sinnierte seine raue Stimme, ehe ein weiteres inniges Lecken sie vor Ekstase
zucken ließ.

Dann ließ
ein langer, harter Stoß sie im nächsten Moment aufschreien, als Spade so tief
in sie drang, dass sie ein glückseliges Seufzen unterdrücken musste. Noch ein
rückgratkrümmender Stoß, dann noch einer, und dann ...

Wieder
fing sein Mund den ihren ein, und seine Zunge peitschte ihr Fleisch mit
derselben hungrigen, süßen Raserei. Bevor sie ihre Lust hinausschreien konnte,
ersetzte sein hartes Fleisch seine Zunge, und die kräftigen Stöße, mit denen
er tief in sie drang, ließen sie erschauern.

Denise
wurde erst bewusst, dass Spade ihre Hände losgelassen hatte, als sie sich
dabei ertappte, nicht mehr zu wissen, ob sie seinen Kopf oder seine Hüften
umklammert hatte. Spade bewegte sich rasend schnell, um sie in nahtlosem
Wechsel mit seinem Zungenspiel und diesen tiefen, atemberaubenden Stößen zu
beglücken. Ihre Brüste pochten, während ihre Lenden zuckten ob der Wucht der
unterschiedlichen Gefühle, die sie bombardierten.

Spade
richtete sich auf die Knie auf, zog sie mit sich, die Hände an ihren Hüften, um
sie aufrecht zu halten, als er so schnell und so kraftvoll zuzustoßen begann,
dass ihr Tränen aus den Augen liefen. Und trotzdem wollte Denise mehr. Sie
konnte nicht genug bekommen von seiner Wildheit, von der Art, wie er sie
festhielt, oder davon, wie sein Stöhnen lauter und drängender wurde. Bei jedem
inbrünstigen, raschen Stoß schlugen ihre Brüste gegen seine Brust, und die
Bissmale an ihren Nippeln brannten von der Reibung seines Hemdes. Sie war so
kurz davor zu kommen. So kurz davor ...

Im
nächsten Moment senkten sich Fangzähne in ihren Hals. Bevor sie auch nur die
Chance hatte, Angst zu haben, explodierte in ihren Lenden eine Hitze, als würde
eine Bombe hochgehen, um sie Woge um Woge voller Ekstase erbeben zu lassen.
Diese lustvollen Krämpfe beherrschten sie, machten sie blind für alles andere.
Da waren nur noch die drängenden, pochenden Gefühle, die von ihrer Mitte
ausgingen, um ihren Körper Welle um Welle mit Wonne zu erfüllen. Sie wusste
nicht, ob Spade immer noch von ihr trank, und es kümmerte sie auch nicht. Wenn das
hier Sterben ist, dachte Denise, dann kann
ich es wärmstens empfehlen.

32

Nicht schlucken. Nicht schlucken.

Spade
skandierte die Worte jedes Mal in Gedanken, wenn er Denise biss und ihre
Blutung aus den oberflächlichen Bisswunden mit einem Kneifen seiner Finger
stillte. Der Druck zwang den Saft aus seinen Fangzähnen tiefer in sie hinein,
was die köstliche Hitze anschwellen ließ, bis sie nicht mehr mitbekam, dass er
sich ihr Blut vom Mund abwischte, anstatt es zu schlucken.

Dennoch
hatte sein erster Schluck, als sie sich die Lippe aufgerissen hatte, ihn
schier betrunken gemacht, hatte ihn dazu getrieben, sie härter zu nehmen, als
er das zuvor getan hatte - und wie sie darauf reagiert hatte, hatte seine
Selbstbeherrschung noch mehr untergraben. Noch nie zuvor hatte ihn eine Frau
so erregt, noch nie hatte er sich so sehr im Liebesakt verloren. Sie raubte ihm
seinen Willen und ersetzte diesen durch tobendes Verlangen, um ihn von einem
beherrschten sexuellen Feinschmecker in einen fiebrigen Grünschnabel zu verwandeln,
der kaum seinen Samen zurückhalten konnte. Mit einem Brüllen der Befriedigung
gelangte Spade unmittelbar nach ihr zum Höhepunkt.

Er rollte
sich herum, um auf dem Rücken zu liegen, zog dabei Denise halb über seine
Brust. Sie keuchte, ihr wunderschöner Körper war gerötet, während sie beinahe
gedankenverloren ihre Nippel streichelte. Während ihres Liebesakts hatten
sich ihre Hände zurückverwandelt; glatte Haut und abgebissene Fingernägel
hatten die scharfen Klauen ersetzt.

»Also,
jetzt erzähl mir von deinem Kompromiss«, sagte er, in dem Wissen, dass er damit
einverstanden sein würde, ganz gleich, wie er aussah.

»Gib mir
einen Moment«, entgegnete Denise, noch immer außer Atem.

Spade
stieß ein kurzes Lachen aus. »Nimm dir Zeit. Ich gehe nirgendwohin.« Und das
würde er tatsächlich nicht. Ganz gleich, wie sehr es später wehtun mochte.

Ihre
weichen, warmen Hände berührten seine Brust. »Hey, meine Hände sind wieder
normal. Hast du ein Glück; andernfalls hätte ich dir vermutlich den Rücken
aufgerissen.«

Er nahm
eine ihrer Hände und küsste sie. »Das wäre es wert gewesen.«

Sie
lächelte, dann wurde ihre Miene ernst. »Als du nach unserem Streit weggegangen
bist... lag das bloß daran, dass unsere Lebensspannen so unterschiedlich sein
werden, sobald ich diese Male los bin? Oder daran, dass du ein Problem mit mir
hast, weil ich einer anderen Spezies angehöre?«

Er hätte
ihre Frage beantworten können, doch Spade wählte einen anderen Weg, um es
Denise zu ermöglichen, ihn zu verstehen.

»Im 18.
Jahrhundert war ich verliebt. Giselda erwiderte meine Liebe, doch sie wollte
kein Vampir werden. Ich dachte, dass sie es sich mit der Zeit anders überlegen
würde. Als wir ein Jahr zusammen waren, benötigte mein Erzeuger meine Dienste,
und ich musste fortgehen. Dann, als die Zeit meiner Rückkehr nahte, schickte
Giselda eine Botschaft, dass sie sich in meinem Haus mit mir treffen würde. Auf
dem Weg dorthin hatte sie mit ihrer Kutsche einen Unfall. Nicht lange danach
kamen die Fahnenflüchtigen.«

Spade
hielt inne, und bei der Erinnerung daran durchströmten ihn derselbe alte
Kummer und dieselbe altbekannte Wut. Denise schloss ihre Hand um die seine.

»Erzähl
mir den Rest, Spade.«

Er zog sie
an sich, getröstet von ihrer Nähe. »Giselda floh, versuchte, sie im Wald
abzuschütteln, doch sie waren schneller. Alle fünf haben sie verprügelt,
vergewaltigt und anal geschändet. Doch trotz des brutalen Überfalls verlor
Giselda nicht den Kopf. Sie gab vor, tot zu sein, bis sie glaubte, sie wären
fort. Dann rappelte sie sich auf und begann, in Richtung meines Hauses zu
laufen. Doch der einstige Hauptmann kam zurück, um das Schwert zu holen, das
er vergessen hatte. Er folgte der Blutspur im Schnee, und als er Giselda
fand, schnitt er ihr so tief die Kehle durch, dass er ihr beinahe den Kopf abtrennte.
Dann warf er ihre Leiche in eine Schlucht. Dort habe ich sie gefunden. Sie war
so voller Blut, dass ich sie auf den ersten Blick nicht einmal erkannt habe.«

Denise
holte tief Luft. »Und gerade gestern hat Web mir ein Messer an die Kehle
gehalten. O Gott, welche Erinnerungen das bei dir ausgelöst haben muss ...«

»Ja«,
sagte Spade knapp.

Ihre Hände
waren warmer Balsam auf seinen Schultern. »Du hast etwas ausgelassen. Giselda
war nicht mehr am Leben, konnte dir die Einzelheiten also nicht erzählen.«

Spades
Blick wich nicht von ihr. »Wir erfuhren sie, nachdem Crispin und ich die
Mistkerle gefangen und sie gezwungen haben, alles zu beschreiben, was sie ihr
angetan haben.«

Giselda
war auf jede erdenkliche Weise gerächt worden, doch wie Denise nur zu gut
wusste, ließ Vergeltung den Schmerz nicht vergehen.

Spade
berührte ihr Gesicht. Wenn dies seine Chance war, sie dazu zu bringen, ihn zu
verstehen, würde er mit nichts hinter dem Berg halten.

»Ich bin
irgendwie über Giseldas Tod hinwegkommen, aber wenn ich deinen miterleben
müsste, würde ich das nicht schaffen.«

In ihren
Augen glitzerten Tränen. »Wie ich schon sagte, ich will dich auch nicht
verlieren. Was, wenn ... wenn ich ein Mensch bliebe, jedoch nicht altern würde
und schwerer zu töten wäre?«

Es gab bloß
eine Möglichkeit, einen solchen Zustand hervorzurufen, doch er musste sich
sicher sein, dass sie es ernst meinte. »Du wärst bereit, von meinem Blut zu
trinken?«

Seine
Stimme war ruhig, täuschte über seine aufgewühlten Gefühle hinweg. Denise
nickte und streckte die Hand aus, um mit einem leichten Streicheln seinen Hals
zu berühren.

»Ja.«

Spade
konnte nicht anders - er drückte sie an sich, und Erleichterung strömte durch
seine Adern. Wenn Denise jeden Tag von ihm trank, selbst wenn es nur eine
kleine Menge war, würde das genügen, um ihr Leben unbegrenzt zu verlängern.
Man konnte sie immer noch leichter umbringen als einen Vampir, doch mit seinem
Blut konnte man sie auch als Ghul wiedererwecken, falls sie doch ein
vorzeitiges Ende fand ...

»Bedeutet
das, dass wir uns einig sind?«, brachte Denise atemlos hervor.

Er drehte
sie auf den Rücken, und seine Erleichterung verwandelte sich in Freude. »Ja.
Und es bedeutet außerdem, dass ich unglaublich verliebt in dich bin.«

Als sie
diese Worte hörte, hatte sie das Gefühl, als würden sie durch ihren gesamten
Körper hallen. Verliebt in dich, verliebt in dich, verliebt in
dich. Reine Wonne brandete über sie hinweg, von der sie nicht
geglaubt hatte, dass sie so etwas jemals wieder empfinden würde, und Denise
lächelte, selbst als Spades Gesicht durch ihre Tränen verschwamm. »Ich liebe
dich auch«, flüsterte sie.

Ihr
stockte der Atem, als Spade sie fest an sich drückte, aufstand und sie im Kreis
herumwirbelte, bis ihre Beine wild umherschwangen. Denise lachte, obwohl seine
feste, besitzergreifende Umarmung ihr kaum Luft zum Atmen ließ.

»Ich hätte
nie gedacht, dass ich noch einmal so empfinden würde«, hauchte er ihr ins Ohr.
»O Liebling, ich fühle mich, als hättest du mich wieder zum Leben erweckt.«

Seine
Worte stimmten so mit dem überein, was sie selbst fühlte, dass sie ein
Schluchzen unterdrückte. Sie hatte diese grässliche, abstumpfende Leere
lediglich fünfzehn Monate aushalten müssen. Wie hatte Spade dies bloß beinahe
hundertfünfzig Jahre lang ertragen?

Sofort
nach diesem Gedanken drängte ein Schuldgefühl in ihrem Innern empor. Hätte es
nicht länger dauern müssen, bis sie sich wieder in jemanden verliebte? War sie
ein schlechter Mensch, weil sie derart kurz nach Randys Tod so empfand?

Spade
stellte sie wieder auf die Füße und strich ihr sanft das Haar aus dem Gesicht.
»Du wirst ihn immer lieben«, sagte er, als habe er ihre Gedanken gelesen.
»Diese Liebe stirbt nicht, nur weil er tot ist oder weil du jetzt mich liebst.
Deine Liebe für ihn ist ein Teil dessen, wer du bist. Und es ist ein
wunderschöner Teil, Denise. Du brauchst darüber nicht traurig sein, so wie ich
nie eifersüchtig darauf sein werde.«

Wieder
quollen Denises Augen über. Spade hatte recht. Randy und Giselda hatten sie zu
denen gemacht, die sie waren. Jetzt ging es darum, das Grauen über ihren Tod
hinter sich zu lassen und weiterzumachen, um bloß das Beste von ihnen mit in
die Zukunft zu nehmen ...

»Ich
möchte, dass du eines weißt: Ich würde mich in einen Menschen zurückverwandeln,
wenn das möglich wäre und du mich darum bitten würdest«, flüsterte Spade. »Es
gibt nichts, was ich nicht für dich tun würde, Denise. Es tut mir leid, dass
ich dir nicht das normale Leben geben kann, das du dir gewünscht hast, aber ich
verspreche dir, dich jeden Tag für den Rest deines neuen Lebens zu vergöttern.«

»Ich liebe
dich«, krächzte Denise und lächelte, als er sie mit einer Leidenschaft und
einer Begierde küsste, dass sie ihr Rückgrat krümmte.

In der
nächsten Sekunde ließen drei harte, laute Schläge, denen ein geheiltes »Öffnet
diese Tür!« folgte, sie überrascht zusammenzucken.

»Was zur
Hölle?«, murmelte Spade und ließ sie los, um stirnrunzelnd die Tür aufzureißen.

Auf der
anderen Seite stand Ian.

»Was ist
los, dass du so gegen die Tür hämmerst?«, wollte Spade wissen.

Ian warf
Spade, der bloß sein Hemd trug, einen boshaften Blick zu und sah dann zu Denise
hinüber, die hastig ihren Morgenmantel schloss.

»Rache«,
sagte Ian knapp. Dann ging er pfeifend davon.

Spade sah
zu, wie Denise ihren Teller leerte und die Augen schloss, als sie den letzten
Bissen Bananencremetorte abkratzte. Als sie schluckte, zeigte ihr Gesicht einen
solchen Ausdruck von Glückseligkeit, dass Spade sich im Geiste eine Notiz
machte, nachher ein großes Stück mit nach oben zu nehmen. Und es dann überall
auf ihrer Haut zu verteilen.

Crispin
schaute von seinem Computer auf. »Mencheres ist hier.«

Spade
stand auf; noch spürte er ihn nicht, doch er vertraute darauf, dass Crispin
recht hatte. Seit Mencheres vor fast anderthalb Jahren seine Macht mit Crispin
geteilt hatte, konnte sein Freund den anderen Vampir viel früher fühlen als
irgendjemand sonst.

Nach etwa
einer Minute spürte Spade den ersten Energiestoß in der Luft, schwach zuerst,
aber unverkennbar, als sich Mencheres' Macht ausdehnte und ihn fand.
Irgendetwas in Spades Innerem klickte, eine Form der Bestätigung, die er
überall erkannt hätte, selbst wenn er sich unter Tausenden von Vampiren
befände. Das Gefühl wurde stärker, als Mencheres näher kam, bis Spade die
Emotionen des anderen Vampirs ebenso deutlich wahrnehmen konnte wie die
wirbelnde, elektrisierende Aura, die Mencheres als einen der mächtigsten
Vampire kennzeichnete.

Spade
öffnete persönlich die Tür. Eine weitere Minute später erschien ein silberner
Aston Martin in der Auffahrt. Als der Wagen vor dem Haus hielt, stieg ein
schwarzhaariger, ägyptischer Vampir aus, mit einer Anmut, die selbst für einen
Untoten beeindruckend war.

»Spade«,
sagte Mencheres; ein Lächeln legte Gesichtszüge in Falten, die jünger wirkten
als die seinen, obgleich Mencheres mehr als viertausend Jahre alt war. »Wie
ich sehe, bist du wieder glücklich. Das freut mich.«

Spade
umarmte Mencheres; er war an die knisternde Vibration gewöhnt, die solch enge
Kontakte hervorriefen. Sein Erzeuger fühlte sich stets wie ein wandelnder Blitz
an.

»Ich bin
sehr glücklich«, entgegnete Spade, der sich das Gleiche für Mencheres wünschte.
Doch sein Erzeuger strahlte Traurigkeit aus, die seine Züge verdunkelte.

Denise
blieb im Türrahmen stehen. Sie war nervös gewesen, Mencheres wiederzusehen.
Das letzte Mal waren sie einander in jener schicksalhaften Silvesternacht
begegnet, doch Spade brauchte seinen Erzeuger, wenn er den Dämonenknochendolch
in seinen Besitz bringen wollte, ohne sich dabei in tödliche Gefahr zu begeben.

»Hi«,
sagte Denise, die äußerlich ruhig wirkte; doch Mencheres würde ihr Unbehagen
wittern und ihre Gedanken lesen können.

»Wie
schön, dich wiederzusehen, Denise«, begrüßte Mencheres sie und verneigte sich.

Crispin
hieß seinen Mitherrscher kühler willkommen, als Spade es getan hatte. Er hatte
Mencheres seine Heimlichkeiten mit Cat letztes Jahr noch immer nicht gänzlich
verziehen, doch Crispin wusste auch, wie notwendig Mencheres' Anwesenheit war.
Web würde einen Angriff erwarten und dementsprechend vorbereitet sein, doch
selbst Webs beste Verteidigungsmaßnahmen konnten Mencheres' Kräfte nicht
aufhalten. Der Großmeister konnte mit seinen telekinetischen Fähigkeiten
Dutzende von Vampiren zu völliger Bewegungsunfähigkeit erstarren lassen. Mit
Mencheres' Hilfe konnte Spade losmarschieren und Web den Dolch abnehmen, ohne
dass es dem anderen Vampir auch nur möglich sein würde zu blinzeln. Spade
hatte Mencheres allein deshalb nicht zu dem ersten Angriff auf Web mitgenommen,
weil nicht genügend Zeit gewesen war, um auf die Ankunft seines Erzeugers zu
warten.

Doch
sobald sie alle im Esszimmer Platz genommen hatten - außer Fabian, der
schwebte -, verblüffte Mencheres seinen Schützling.

»Ich habe
vorhin einen Anruf von Web erhalten«, verkündete der Großmeister. »Er fragte,
ob ich Kenntnis davon hätte, dass der Vampir, den ich erschaffen habe, und mein
Mitherrscher sein Heim überfallen haben, um sein Eigentum zu stehlen. Als ich
Web vorschlug, sich doch bei den Gesetzeshütern zu beschweren, wenn er ein Problem
habe, bat er mich, dir eine Nachricht zu übermitteln, Spade.«

Denises
Gesicht erbleichte, doch Spade verbarg seine Emotionen. »Und wie lautet diese
Nachricht?«

»Web
sagte: >Ich weiß, was sie ist und was du willst, deshalb schlage ich einen
Tausch vor<«, entgegnete Mencheres, und der Blick seiner kohlefarbenen Augen
glitt interessiert zu Denise hinüber.

Spade
fluchte, während Crispin murmelte: »Wie zur Hölle ist er dahintergekommen? Wir
haben das Boot versenkt, sodass nichts von ihrem Blut geborgen werden konnte.«

Spade ließ
diesen grässlichen Moment, als Web das Boot angegriffen hatte, noch einmal vor
seinem inneren Augen Revue passieren. Web hatte Denise vor sich gehalten, doch
sie trug ihre Handschuhe, sodass er die Male des Dämons nicht gesehen haben
konnte. Dann hatte er ihr in den Bauch gestochen, aber Web hatte seine blutige
Hand nicht an seinen Mund geführt - es sei denn vielleicht später?

»Er muss
meine Hände gesehen haben«, sagte Denise leise. »Als ich seinen Arm gepackt
habe, waren sie verwandelt.«

»Das
stimmt«, keuchte Spade, als er sich daran erinnerte, wie die Klauen ihre
Handschuhe durchstießen, und an die Furchen, die sie in Webs Arme gerissen
hatte. »Nachdem er Nathanial so lange gefangen gehalten hat, hat er zweifellos
gewusst, was diese Veränderung bei dir hervorgerufen hat.«

Mencheres
hob fragend eine schwarze Augenbraue. »Wärt ihr vielleicht so gütig, mich in
das Geheimnis einzuweihen?«

»Nicht
hier«, sagte Spade mit einer bedeutungsvollen Geste in Richtung des übrigen
Hauses. Alle an diesem Tisch wussten, was in Denises Blut war und welche
Wirkung es hatte, aber weiter wollte Spade diese Information nicht die Runde
machen lassen.

Gleichwohl,
jetzt wusste Web es ebenfalls. Spade unterdrückte einen weiteren Fluch. Wem
hatte er es erzählt? Gab es jetzt sogar noch andere, die auf eine Chance
lauerten, ihnen Denise wegzuschnappen, um ihren eigenen schmutzigen
Red-Dragon-Handel aufzuziehen?

Er konnte
bloß hoffen, dass Webs Habgier ihn dazu verleiten würde,
über die Angelegenheit Stillschweigen zu bewahren. Immerhin hatte Web das
Wissen darum, was Nathanial war, nicht mit anderen teilen wollen. Vielleicht
versuchte er nach wie vor, den Red-Dragon-Markt zu beherrschen, indem er die
andere Quelle der Droge nicht preisgab.

So oder
so, es war für Spade unmöglich, ihn am Leben zu lassen. Selbst wenn Denise die
Male loswurde, stellte Web ihr womöglich noch nach, in der Hoffnung, dass ihr
Blut nach wie vor die Droge beinhaltete. Falls es Web gelang, Denise in seine
Gewalt zu bringen, und er dann feststellte, dass ihr Blut normal war ... Dann
hätte er keinen Grund, sie am Leben zu lassen.

Vor ihm
brach ein Holzstück vom Tisch ab. Spade sah nach unten und erkannte, dass er
die Tischkante unbewusst so fest umklammert hatte, dass sie gesplittert war.

»Verzeihung«,
sagte er, obwohl ihm der Tisch nicht gleichgültiger hätte sein können. »Hat
Web eine Nummer hinterlassen, unter der ich ihn erreichen kann?«

»Das hat
er«, entgegnete Mencheres. »Hast du vor, ihn anzurufen?«

»Ja, das
habe ich. Jetzt sofort.«

Mencheres
hob in einem eleganten Achselzucken eine Schulter, ehe er eine Reihe von
Ziffern in sein Handy eintippte und es Spade hinhielt, als er fertig war. Beim
zweiten Läuten drang Webs Stimme durch die Leitung.

»Hast du
meine Nachricht an Spade weitergeleitet?«

»Hat er«,
sagte Spade kurz angebunden. »Was für eine Art von Tausch schlägst du vor?«

Web stieß
ein falsches, erfreutes Lachen aus. »Spade, ich muss schon sagen, du
überraschst mich. Du hast meinen Partner in Vegas getötet. Meine Wachen ermordet.
Mein Eigentum gestohlen, und das alles, um mir die Grundlage meines Geschäfts
zu rauben - obwohl du bereits eine eigene Quelle
hattest. Hätte ich gewusst, dass du so skrupellos, habgierig und
geschäftstüchtig bist, hätten wir uns womöglich schon vor dieser Angelegenheit
kennengelernt.«

»Abgesehen
davon bin ich auch ziemlich ungeduldig«, stellte Spade mit kalter Stimme fest.
»Also, wie sieht dein Angebot für einen Tausch aus?«

»Gib mir
das Mädchen, und du kannst den Dolch haben. Dank Nathanial gehört dir immer
noch die Hälfte des Red-Dragon-Handels, was mehr als genug für dich sein
dürfte.«

Spade
schluckte die mörderische Wut hinunter, die ihn dazu drängte, all die
schrecklichen Methoden aufzuzählen, wie er Web umbringen würde, wenn er ihn in
die Finger bekam. Stattdessen zwang er seine Stimme, kalt und gelassen zu
bleiben.

»Ich mag
das Mädchen irgendwie. Wie wäre es, stattdessen Nathanial gegen den Dolch
einzutauschen?«

Web
lachte. »Weil Nathanial ohne den Dolch eine Bürde ist, wie du inzwischen mit
Sicherheit weißt. Ich weiß nicht, wie das Mädchen zu ihren Malen gekommen ist,
aber sollte Nathanials Dämon je zurückkehren, wird er ihn suchen und mit der
ganzen Rachsucht der Hölle über ihn kommen. Und wir wissen beide, dass das
Mädchen mehr wert ist als Nathanial. Ich bin so großzügig, dir zu gestatten,
das zu behalten, was du mir gestohlen hast, aber wenn du mir dafür nichts im
Gegenzug gibst ... Nun, dann habe ich nichts zu verlieren, wenn ich dich quer
über das Antlitz der Erde jage, oder?«

Spade schwieg
einen Moment und musterte Denise.

»Schön«,
sagte er und hielt eine Hand hoch, als Denise keuchte. »Wo sollen wir uns
treffen?«

»Natürlich
hier in Monaco«, entgegnete Web augenblicklich. »Am Fontvielle-Pier. Ich bin
sicher, du weißt noch, wo das ist.«

Das war
der Pier, den Web unter Überwachung hatte.

Spades
Kiefer verkrampfte sich. Er würde geradewegs in eine Falle laufen, bei der Web
zudem den Heimvorteil hatte. Sein Blick schweifte zu Mencheres. Aber ich
habe auch noch ein Ass im Ärmel.

»Also,
gut. Morgen um Mitternacht.«

»Ich freue
mich schon drauf«, sagte Web leichthin. »Oh, aber du musst noch Folgendes
wissen: Ich werde davon ausgehen, dass du beabsichtigst, mich aufs Kreuz zu
legen, wenn mir zu Ohren kommt, dass sich Mencheres irgendwo in der Nähe von
Monaco aufhält; damit wäre unser Geschäft geplatzt. Und die Jagd eröffnet.«

»Du kannst
von mir nicht erwarten, ohne Schutz dort aufzutauchen«, schnappte Spade. »Komm
schon. Ich bin Geschäftsmann, kein Idiot.«

Web stieß
einen Laut überspitzter Nachsicht aus. »Na, schön. Bring deine kleine
Zündelfreundin mit, wenn du dich dann besser fühlst. Allerdings hatte sie mit
ihrem Talent neulich gewisse Schwierigkeiten, nicht wahr? Vielleicht sind die
Geschichten, die ich über ihre Kräfte gehört habe, ja übertrieben.«

»Crispin
würde niemals zulassen, dass seine Frau ohne ihn geht. Zweifellos weißt du das,
sodass dein Angebot, Cat mitzubringen, reine Augenwischerei ist«, sagte Spade;
sein Tonfall würde härter. »In diesem Fall muss ich davon ausgehen, dass dein
Angebot, das Mädchen gegen den Dolch zu tauschen, ebenfalls nicht ernst gemeint
ist, womit wir uns nichts mehr weiter zu sagen haben. Du kannst mich gern
jagen, solange du Lust hast.«

»Warte!«,
rief Web, gerade als Spade dabei war, sein Handy zuzuklappen. »Also, gut,
bring den Kopfgeldjäger auch noch mit«, sagte Web; er klang verärgert. »Aber
bloß die beiden und das Mädchen, oder ich werde mit dem Schlimmsten rechnen.«

Web musste
eine gewaltige Streitmacht zur Hand haben, um so bereitwillig einzuwilligen,
dass Cat und Crispin ihn begleiteten.

»Außerdem
noch einen Fahrer und Nathanial«, stellte Spade klar. »Woher soll ich sonst
wissen, dass du den richtigen Dolch mitgebracht hast, und nicht irgendein
Messer, das du dir im nächstbesten Jagdgeschäft besorgt hast?«

Web stieß
ein weiteres dumpfes Lachen aus. »Gerissen und skrupellos. Gut möglich, dass
eine ausgesprochen nutzbringende Partnerschaft vor uns liegt. Oh, und dein
Fahrer muss ein Mensch sein. Schließlich kann ich nicht zulassen, dass du
heimlich noch einen weiteren starken Vampir anschleppst, nicht wahr?«

Cleverer
Bastard. »Bis morgen Nacht.«

Er klappte
das Mobiltelefon zu und studierte schweigend die Gesichter um den Tisch.
Abgesehen von Denise hatten alle auch die andere Seite der Unterhaltung
mitgehört. Mencheres schaute grimmig drein.

»Warum
gestattest du mir nicht mitzukommen, Spade? Du weißt, dass er beabsichtigt,
dich zu töten, und er wird wissen, wenn ich in der Nähe bin. Web hat Spione in
ganz Monaco.«

Spade
starrte Mencheres an. Dann wanderte sein Blick langsam zu Cat, dem ehemaligen
Halbblut, die jetzt der einzige existierende Vampir war, der sich dadurch
nährte, anstelle von menschlichem Blut Nosferatublut zu trinken.

»Weil
deine Macht dort sein wird, Mencheres, selbst wenn du es nicht bist.«

33

Der
Geländewagen bog in den Fontvielle-Hafen ein, hinter dem sich prächtige Hotels
aneinanderreihten, während davor Luxusyachten auf dem Wasser tanzten.
Allerdings waren die Lichter entlang des Hafens gelöscht - die einzige
Rücksichtsmaßnahme wegen der vielen Hotelfenster, von denen aus man einen Blick
auf den Parkplatz hatte. Daher würde der Mantel der Dunkelheit genügen, um das,
was auch immer in den nächsten paar Minuten hier passieren würde, vor
irgendwelchen weiter oben wohnenden Zuschauern zu verbergen.

Spade warf
ihr von seinem Platz auf dem Beifahrersitz einen Blick zu. Er sagte nichts,
doch seine Miene sprach Bände. Denise zwang sich zu lächeln. Spade sollte nichts
von seiner Energie darauf verschwenden, sich um sie zu sorgen. Er, Bones und
Cat hatten schon genug damit zu tun zu versuchen, in dieser Nacht am Leben zu
bleiben.

Und einmal
mehr würde sie relativ sicher sein, während all das geschah. Denise war es so leid, diejenige
zu sein, für die die kämpften, die ihr am Herzen lagen, anstatt sich der Gefahr
selbst zu stellen. Hätte sie mit Spade, Cat oder Bones die Plätze tauschen
können, hätte sie es ohne zu zögern getan. Aber natürlich würde keiner von
ihnen ihr das erlauben.

Das wird
sich ändern, schwor Denise sich. Sie kannte die Welt, der sie sich
verpflichtet fühlte, und sie würde den besten Weg finden, darin zu leben. Das
bedeutete, härter zu werden, doch dazu war sie bereit. Tatsächlich schloss sie
nicht aus, eines Tages ein Vampir zu werden, selbst wenn sie Spade das nicht
gesagt hatte. Regelmäßig von Spades Blut zu trinken, würde so etwas wie ihr
Probelauf sein. Sie war nicht mehr dieselbe wie zuvor; nicht mehr die, die
bereit gewesen war, an der Seitenlinie zu warten. Oder im Keller.

Aber erst
einmal mussten sie alle diese Nacht überleben.

Denise sah
zu Cat hinüber. Ihre Freundin wirkte verunsichert - nicht dass Denise ihr das
verübeln konnte. All ihre Hoffnungen auf den Sieg hingen von einer Gabe ab, von
der Cat noch nicht vollends wusste, ob sie funktionierte. Bones und Spade waren
zuversichtlich, dass sie ihrer Aufgabe gewachsen sein würde, wenn der
Augenblick kam. Denise fürchtete und beneidete Cat für diese erstaunliche Verantwortung.
Wann war Denise jemals diejenige gewesen, der man zugetraut hatte, für die, die
von ihr abhingen, alles zum Guten zu wenden?

»In
Ordnung«, sagte Spade ruhig. »Ziehen wir die Sache durch.«

Oliver,
der menschliche Fahrer für dieses Treffen, blieb hinter dem Lenkrad sitzen und
ließ den Motor des Geländewagens laufen, doch Denise, Space, Cat, Bones und
Nathanial stiegen aus. Denise schaute sich um, ohne die anderen Vampire
wahrzunehmen, von denen sie wusste, dass sie dort waren. Webs Leute. Vermutlich
verbargen sie sich in jedem einzelnen Schatten.

Die Stelle
an Denises Handfläche juckte, obwohl die kleine Wunde verheilt war, nachdem
Spade sein Blut dort eingerieben hatte. Äußerlich war nichts mehr zu sehen,
doch in ihrer Handfläche befand sich eine winzige Peilsenderkapsel. Nathanial
war ebenfalls eine eingepflanzt worden, an derselben Stelle. Bloß für
den Fall, dass wir getrennt werden, damit Mencheres dich im Auge behalten kann,
hatte Spade erklärt.

Doch
obgleich Spade nichts davon gesagt hatte, kannte Denise den wahren Grund für
den Peilsender. Für den Fall, dass Web gewinnt und der Rest von uns
getötet wird. Web würde sie oder Nathanial nicht umbringen; sie
waren zu kostbar. Sie und Nathanial waren die Einzigen, von denen Web wollte,
dass sie diese Nacht überlebten.

Der
Gedanke daran ließ sie fast kotzen.

Spades
Gesicht war bar jeden Ausdrucks, als er mit einer Hand ihren Arm ergriff und
mit der anderen den von Nathanial. Ihr Verwandter hatte überhaupt nicht
gesprochen, weder auf dem Flug nach Monaco noch auf der Autofahrt zum Hafen.
Denise wusste, dass sich Nathanial über seine Rolle heute Nacht im Klaren war,
doch sein Schweigen verwunderte sie. Hatte er Angst, von Neuem von Web gefangen
genommen zu werden? Wäre sie an seiner Stelle gewesen, hätte sie sich davor
mit Sicherheit gefürchtet, auch wenn das, was sie Nathanial anzutun gedachte,
um so vieles schlimmer war ...

Denise
ermahnte sich; sie hatte nichts damit zu tun, dass Nathanial überhaupt einen
Pakt mit Rom geschlossen hatte, doch diese Rationalisierung fühlte sich hohl
an. Sie warf einen Blick auf die Tätowierungen, die die Male auf ihrer Haut
bedeckten. Hätte es doch bloß einen anderen Weg gegeben, sie loszuwerden.

Ihre
Aufmerksamkeit wurde anderweitig abgelenkt, als Web am Ende des Piers
auftauchte. Er musste die ganze Zeit über dort gewesen sein; auf diese Stelle
war Spade mit Denise zumarschiert, doch sie selbst hatte ihn bislang nicht bemerkt.
Webs zerzaustes, sandfarbenes Haar zeichnete sich in der Dunkelheit ab, doch
diese furchteinflößenden kobaltblauen Augen lagen noch immer zu sehr in den
Schatten, als dass sie sie erkennen könnte.

»Guten
Abend«, rief Web, als wäre dies eine gesellige Zusammenkunft. Dann sprach er
in sein Telefon. »Alles in Ordnung, Canine?«

Denise
hörte die Antwort darauf nicht, doch als sich Webs lässige Haltung noch mehr
entspannte, konnte sie sich denken, wie sie ausgefallen war. Ja, bloß sie
sechs waren nach Monaco gekommen, genau wie vereinbart.

»Traust du
mir nicht?«, fragte Spade mit einem Anflug von Belustigung in der Stimme.

Denise
begriff nicht, wie Spade in dieser Situation nur so gelassen ungerührt klingen
konnte. Die Umstände ließen sie beinahe zittern, und abgesehen von Nathanial
war sie die Person auf dem Pier, der die wenigste Gefahr drohte.

»Ich bin
bloß vorsichtig«, entgegnete Web leichthin. »Bei unserer letzten Begegnung
warst du ein wenig ungehobelt.«

Das
entlockte Spade ein leises Lachen; er ließ Denises Arm los. »Ich bin sicher, an
meiner Stelle hättest du dich genauso verhalten.«

Jetzt war
Denise nah genug, um den Schimmer in Webs Augen zu sehen. »Wie wahr.«

Natürlich
hatte sie das gewusst, doch zu sehen, wie Webs Blick mit falscher Nonchalance
an ihr vorbeiglitt, machte unmissverständlich klar, dass dies eine Falle war.
Web hatte nicht die Absicht, Spade, Bones oder Cat entkommen zu lassen. Ihr
Herz begann schneller zu schlagen. Was, wenn das hier nicht
funktioniert?

»Wie du
siehst, habe ich das Mädchen mitgebracht«, sagte Spade, ohne den Blick von Web
abzuwenden. »Jetzt zeig mir den Dolch.«

Web holte
ein flaches schwarzes Etui aus seiner Jacke hervor, ähnlich dem
Schmuckkästchen für ein Armband. Denise blinzelte. War der Dolch wirklich so
klein?

Web
öffnete das Etui, um eine blasse Klinge zu enthüllen, die von der scharfen
Spitze bis hin zum dickeren, geätzten Griff aus demselben cremefarbenen
Material bestand. Aus Dämonenknochen.

»Schieb
ihn rüber«, befahl Spade. »Dann schicke ich dir das Mädchen.«

Web gab
keine Widerworte, was Denise noch nervöser machte. Sie mussten wirklich von
Feinden umzingelt sein, dass er sich so selbstsicher fühlte. Er schloss das
Etui und ließ es dann über das Pier gleiten, während er sie mit begierigem
Lächeln beobachtete.

Nathanial
trat vor und hob das Etui auf, holte den Dolch heraus und hielt ihn im
Mondlicht in die Höhe. Er nickte.

»Das ist
er.«

»Und jetzt
das Mädchen«, sagte Web seidenweich.

Denise
warf Spade einen letzten Blick zu, bevor sie langsam vorwärtsging. Webs Augen
musterten sie auf eine kalte, gierige Art und Weise. Paketgeschäfte.
Bluthandel. Die Pläne, die er für sie hatte, würden ihr Leben zu
einem leibhaftigen Alptraum machen, wenn er heute Nacht Erfolg hatte.

Denise
befand sich beinahe in Webs Reichweite, als das Lächeln von seiner Miene
verschwand. Er stieß ein Fauchen aus, und seine Augen wurden grün.

»Was hat
das zu bedeuten?«, knurrte Web. Seine Hand hob sich langsam von seiner Seite,
als würde sie von einem großen Gewicht gezogen.

Hinter
sich hörte Denise Cat grunzen. Sie warf einen Blick zurück und sah, dass Cat
die Hände ausgestreckt hatte; ihre Augen loderten grün.

»Mit
besten Empfehlungen von Mencheres«, knurrte Cat.

»Lauf!«,
fuhr Spade Denise an und zog mehrere Messer aus seinen Ärmeln.

Aus dem
Dunkel drangen Rufe, und mit einem Mal entstand Bewegung in dem verlassen
wirkenden Hafen. Denise ergriff Nathanials Arm, und sie rannten den Pier hinunter,
wobei sie fast mit einem Vampir zusammenstießen, der förmlich aus dem Nichts
aufzutauchen schien. Gleichwohl, als er sich anschickte, sie zu packen, wurden
seine Bewegungen langsamer, als würde er sich unter Wasser bewegen. Bevor er
sie berühren konnte, stieß Bones ein Silbermesser durch sein Herz.

»Verschwindet«,
befahl Bones.

Mehrere
weitere Vampire versuchten, sie aufzuhalten, doch sie schwankten beinahe wie
betrunken, als hätten sie die Koordination über ihre Glieder verloren. Sie und
Nathanial schafften es, sich unter ihren Armen wegzuducken und weiterzulaufen,
auf den Parkplatz und den Geländewagen zu.

»Beeilung«,
rief Cat; ihre Stimme klang angespannt. »Ich kann sie nicht mehr lange
aufhalten.«

Oliver
tauchte auf, rannte auf sie zu, schlug und hackte mit grausamer Effizienz auf
jeden Vampir ein, der ihm in die Quere kam. Da ihre Bewegungen auf die eines schwerfälligen
Menschen reduziert waren und Oliver unter der Wirkung von Vampirblut stand,
waren Webs Leute nahezu hilflos.

»Rasch«,
sagte Oliver. Die drei liefen zum Parkplatz, sprangen in den Geländewagen und
brausten davon, bevor Denise wieder Atem holen konnte.

Web
bemühte sich, ein Messer aus seinem Fleisch zu ziehen, als Spade näher kam,
doch es gelang ihm nicht, seine trägen Hände rechtzeitig hochzubringen. Lieber
Jesus, sie hat es geschafft, dachte Spade. Cat hatte nicht
Mencheres' Fähigkeit übernehmen können, Leute bewegungsunfähig zu machen, und
ihr blieb auch keine Zeit zu lernen, mit dieser Gabe so umzugehen, wie sein
Erzeuger es tat, doch das Trinken von Mencheres' Blut hatte ihr genügend Macht
verliehen, um Web und seine Männer langsamer zu machen als Menschen.

Zum Glück
gelang es ihr, die Wirkung ihres Zaubers von ihm, Bones, Nathanial, Alten und
Denise fernzuhalten, was ihre größte Sorge gewesen war. Hätte sich keiner von
ihnen bewegen können, wäre diese Kraft nutzlos gewesen. Doch da bloß Webs Leute
davon betroffen waren, blieb ihnen keine Chance, ganz gleich, wie viele von
ihnen hier waren.

Es hätte
ihm beinahe leidgetan, sie töten zu müssen, solange sie so beeinträchtigt
waren, wenn er nicht gewusst hätte, was sie mit Denise vorgehabt hatten.

Spade
blickte Web in die Augen, während er dem anderen Vampir sein Messer an die
Brust hielt. Und lächelte.

»Du wirst
sie niemals bekommen«, sagte Spade, bevor er Web das Messer ins Herz rammte.
Kein Kevlar behinderte die Klinge, als sie bis zum Heft eindrang. Web hatte
wirklich erwartet, dass seine Falle ausreichen würde.

»Nicht«,
flüsterte Web.

Spade
ignorierte das. Mit zwei harten Bewegungen drehte er das Messer herum und
zerfetzte Webs Herz. Als er die Klinge herausriss, lag Web leblos auf dem Pier,
und seine Haut begann auf die Art und Weise zu verschrumpeln, wie sie es bei
allen Vampiren tat, sobald der endgültige Tod sie holte.

Cat war
auf den Knien, mit ausgestreckten Händen, und Wellen von Mencheres' geborgter
Kraft gingen von ihr aus, um ein Netz um den Hafen zu erzeugen. Ihr hellgrüner
Blick traf den von Spade.

»Beeilung.
Ich kann sie nicht mehr lange aufhalten«, sagte sie.

Spade
schaute hinter sie und sah Oliver, Denise und Nathanial in den Geländewagen
springen. Erleichterung durchflutete ihn. Oliver würde sie aus der Stadt
bringen, wo Mencheres und Ian in den Vororten warteten. Denise würde in
Sicherheit sein.

Spade
schloss sich Bones an und fegte tödlich durch Webs Leute, um sie mit präzisen,
raschen Hieben seiner Klinge niederzumähen. Er zeigte keine Gnade. Jeder von
Webs Vampiren war eine Gefahr für Denise, wenn Web ihnen gegenüber
preisgegeben hatte, was es mit ihrem Blut auf sich hatte. Nathanials Worte
hallten in seinem Verstand wider. Du hast keine Ahnung, was
normalerweise geschieht, wenn sich jemand auf mich stürzt, während ich schlafe
... Selbst die Wachen, denen es verboten war, von mir zu kosten, nahmen
ständig heimlich ein Schlückchen. Genau das Gleiche hätten diese
Vampire Denise angetan. Sie alle verdienten
es, dafür zu sterben.

Mit einem
lauten Schrei brach Cats Macht in sich zusammen. Ein wütendes Brüllen hallte
über den Hafen, als sich Webs verbliebene Männer mit ihrer wiedergewonnenen
Schnelligkeit und Kraft zur Wehr setzten. Spades Hände schlossen sich fester um
seine Messer, als er selbst ein Brüllen des Zorns in die Nacht entließ.

Es scherte
ihn nicht, dass sie in der Überzahl waren; er würde nicht die Flucht ergreifen.
Sollten sie nur versuchen, ihn aufzuhalten. Er würde nicht aufhören zu kämpfen,
bevor sie alle tot waren.

Oliver
fuhr mit einer Geschwindigkeit, die Denise normalerweise geängstigt hätte,
doch sie sagte nichts. Meistervampire konnten schneller als hundert Kilometer
in der Stunde laufen. Einige konnten genauso schnell fliegen - oder noch schneller.
Oliver hatte allen Grund dazu, das Gaspedal bis zum Boden durchzutreten.

»Ich
glaube, er hat ihn getötet«, murmelte Nathanial. Ein Lächeln erhellte sein
Gesicht und ließ ihn herzzerreißend jung wirken, selbst wenn Denise wusste,
dass er mehrere Jahrzehnte älter sein musste als sie. »Ich glaube, der Mistkerl
ist endlich tot!«

»Ich bin
sicher, dass er Web umgebracht hat«, sagte sie; sie erinnerte sich an den
Ausdruck auf Spades Gesicht, als er sich dem anderen Vampir genähert hatte.
Denise unterdrückte einen Schauder. Wenn sie diesen Ausdruck jemals wieder auf
irgendjemandes Gesicht sah, würde sie wissen, dass der Tod nicht weit war.

»Ich habe
Vampire mehr als siebzig Jahre lang gehasst, doch heute Nacht liebe ich einige
von ihnen«, sagte Nathanial. In seiner Stimme lag eine wilde Genugtuung. »Ich
hoffe, er tötet sie alle. Bis auf den allerletzten.«

Denise
sagte nichts Dämliches wie: War es wirklich so schlimm, als
Web dich in seiner Gewalt hatte? Natürlich war es das gewesen. Wenn
schon sonst nichts, dann konnte sich zumindest Nathanial heute Nacht gerächt
fühlen.

Trotzdem
konnte sie nicht umhin, eine Frage zu stellen. »Warum hast du es getan? Warum
hast du diesen Pakt mit Rom geschlossen?«

Oliver
warf ihr im Rückspiegel einen tadelnden Blick zu. »Du solltest nicht mit ihm
reden«, murmelte er. »Spade hat gesagt, er möchte nicht, dass du das tust.«

Nathanial
sah sie an; sein Gesicht erbleichte. »Was hast du gesagt?«

»Warum
hast du diesen Pakt geschlossen?«, wiederholte Denise, ohne auf Olivers Einwand
zu achten.

Nathanial
schaute sie immer noch an, als wären ihr unvermittelt Hörner und ein Schwanz
gewachsen. Sein Mund öffnete und schloss sich mehrmals, bevor es ihm gelang zu
sprechen.

»Du kennst
seinen Namen. Ich habe niemandem jemals den Namen des Dämons genannt. Woher
kennst du seinen Namen?«

»Sprich
nicht mit ihr«, knurrte Oliver vom Vordersitz her. Denise atmete tief ein und
hielt Nathanials schockiertem haselnussbraunem Blick stand. Während sie ihn
anschaute, konnte sie beinahe sehen, wie sich in seinen Augen die Erkenntnis
widerspiegelte. Fast konnte sie das Entsetzen spüren, das von ihm ausging, als
er die Antwort auf seine Frage selbst zusammenpuzzelte.

»Er hat
dich auf mich angesetzt«, flüsterte Nathanial. »Deshalb hat dein Freund mich
aus Webs Gewalt befreit. Nicht damit ich dir dabei helfe, die Macht zu
beherrschen, die deinen Malen innewohnt, sondern um mich ihm zurückzugeben.«

34

Das
Geräusch, das aus Nathanials Kehle drang, würde sie verfolgen. Es war eine
Mischung zwischen einem Seufzen und dem verzweifeltsten Lachen, das Denise
jemals gehört hatte.

»Ich hätte
es wissen müssen«, sagte Nathanial, der noch immer dieses grässliche,
wehklagende Gackern ausstieß. »Sie haben mich nie in deine Nähe gelassen, was
ich seltsam fand, da ich davon ausging, ich wäre bei euch, um dir zu helfen.
Dann haben sie mich nie darum gebeten, dir etwas von den Tricks zu erzählen,
die ich gelernt habe, um die Verwandlung aufzuhalten, mal ganz abgesehen
davon, die einfacheren Triebe unter Kontrolle zu behalten. Es gibt Meditationen,
bestimmte Kräuter, die man zusammen aufkocht, um sie zu trinken ... Aber nichts
davon spielt jetzt noch eine Rolle, oder?«

Oliver
bremste genug ab, um Nathanial einen durchdringenden Blick zuzuwerfen. »Sprich
nicht weiter mit ihr«, sagte er.

»Hör auf
damit!«, rief Denise aus. »Lass ihn reden.«

»Spade
will nicht ...«

»Ich weiß,
dass Spade nicht will, dass ich mit ihm rede«, unterbrach Denise ihn. »Aber
selbst zum Tode verurteilte Gefangene haben das Recht auf ihre letzten Worte.«

Dann
schenkte sie Nathanial einen ermutigenden Blick. »Du hast meine Frage nicht
beantwortet. Warum hast du es getan? Hattest du auch nur die geringste Ahnung,
was deine Entscheidung mich am Ende gekostet hat? Auf der Suche nach dir hat
Rom wer weiß wie viele Mitglieder meiner Familie ermordet. Er hat
gedroht, auch noch die wenigen zu töten, die noch übrig sind, und hat mich gezeichnet,
um mich dazu zu zwingen, dich zu suchen. Du verdienst es, reden zu
dürfen, aber ich verdiene es zu wissen, was der Grund für all das war.«

»Ich hatte
keinen guten Grund dafür. Damals, in den i86oern, war ich ein bettelarmer
Bauer, der über das Okkulte gestolpert ist, als ein fieberkranker Priester bei
mir zu Hause lag. Während seiner Anfälle sprach er von Dämonen. Doch das hat
mir keine Angst gemacht; im Gegenteil. Es hat mich fasziniert. Ich hatte schon
immer davon geträumt, mehr zu sein, als ich war, und der Priester gab mir
unwissentlich die Werkzeuge dafür in die Hand, das zu erreichen. Als es ihm
besser ging, habe ich ihn mit List und Tücke dazu gebracht zu glauben, ich
wolle ihm bei seiner Arbeit helfen, doch in Wahrheit wollte ich bloß wissen,
wie man einen Dämonen beschwört und einfängt.«

Nathanial
hielt inne und seufzte. »Ich war neunzehn. Jung, dumm und arrogant. Nachdem ich
Rom beschworen und einen Pakt geschlossen hatte, um ein langes Leben und Macht
zu erlangen, schickte ich ihn wieder dorthin zurück, woher er kam. Ich dachte,
niemand würde deswegen Schaden nehmen. Dann fand ich jedoch heraus, dass ich
die Auswirkungen seiner Male nicht kontrollieren konnte. Ich hatte mächtig
sein wollen, aber ich wollte mich dazu nicht in Monster aus meinen Alpträumen
verwandeln. Ich suchte den Priester auf, den ich hintergangen hatte, und flehte
ihn an, mir zu helfen. Gemeinsam kamen wir dahinter, wie man die Auslöser für
die Verwandlung im Zaum hält und wie ich kontrollieren konnte, in was ich mich
verwandelte, falls das immer noch nicht genügte. Als er starb, hinterließ er
anderen Priestern Anweisungen, mir zu helfen. Einer von ihnen war es, der mir
von den Vampiren erzählte, und wie es einem Vampirdämonologen vielleicht
möglich wäre, meine Male zum Schweigen zu bringen, für den Fall, dass Rom
jemals zurückkehren würde. Ich bekam die Tätowierungen und dachte ... Damals
dachte ich, ich wäre vielleicht in der Lage, ein halbwegs normales Leben zu
führen. Doch der Vampir, der mich zu den Dämonologen brachte, wusste, dass mein
Blut sich verändert hatte. Und nachdem ich die Tätowierungen bekommen hatte,
verkaufte er mich an Web.«

»Du hast
deine Seele einem Dämon verkauft. Sie nicht«, sagte Oliver ohne Mitleid. »Du
verdienst, was dir bevorsteht. Sie hingegen verdient, von diesem Fluch befreit
zu werden.«

»Ich weiß,
dass ich es verdiene!«, rief Nathanial. »Ihr habt keine Ahnung, wie oft ich mir
gewünscht habe, die Uhr zurückdrehen zu können, um diesen Pakt niemals
geschlossen zu haben, aber das habe ich nun mal getan. Die ganzen letzten
siebzig Jahre mit Web über war das Einzige, das mich trotz der Schrecken, die
ich in dieser Zeit ertragen musste, und ungeachtet der erniedrigenden Dinge,
die sie mir antaten, bei klarem Verstand hielt, das Wissen, dass es immer noch
schlimmer sein könnte.« Seine Stimme brach vor Kummer. »Und jetzt wird es
geschehen, und ich weiß, dass es bloß das ist, was ich verdiene, aber das
ändert nichts daran, dass ich große Angst davor habe.«

Denise
dachte an ihre ermordeten Cousins und Tanten, an ihre Eltern und an Roms heulende
Drohungen, dass er den Rest ihrer Familie umbringen würde, wenn sie ihm nicht
den Mann zurückbrachte, der auf der Rückbank neben ihr saß. Dann dachte sie an
Randys tapferes Lächeln, bevor er durch diese Kellertür hinausging, und an die
Schuldgefühle und die Feigheit, die sie seitdem erfüllten.

»Wenn du
dir alles wünschen könntest, was du willst, was wäre das?«, fragte sie
Nathanial leise.

»Das ist
leicht.« Seine Stimme war ein Krächzen. »Ich möchte leben, ohne Angst zu
haben, missbraucht zu werden oder mich schämen zu müssen. Ich möchte eine
zweite Chance.«

Denise
schloss kurz die Augen. Als sie sie wieder öffnete, wusste sie, was sie zu tun
hatte.

»Oliver,
fahr einen Moment rechts ran«, sagte sie.

Er warf
ihr einen bedächtigen, finsteren Blick zu. »Ich werde ihn nicht gehen lassen,
ganz gleich, was du sagst.«

»Ich
weiß«, entgegnete Denise. »Ich möchte bloß, dass du einen Moment lang anhältst.
Ich verspreche dir, dass ich dich nicht darum bitten werde, ihn gehen zu
lassen.«

Oliver
bedachte sie mit einem argwöhnischen Blick, fuhr jedoch auf den Seitenstreifen.
Nathanial stieß ein erschöpftes Grunzen aus.

»Keine
Angst. Ich könnte mich nicht einmal dann aus dem Staub machen, wenn ich es
wollte - und glaub mir, das will ich. Aber
Spade muss irgendwas mit mir gemacht haben, als er mich hypnotisiert hat. Ich
kann mich nicht einmal dazu aufraffen, den Griff zu packen, um die Tür zu
öffnen.«

»Gut«,
sagte Oliver knapp und schaute sich um, bevor er den Wagen anhielt. Er suchte
Denises Blick im Rückspiegel. »Fürs Erste sieht es hier sicher aus. Was hast du
jetzt vor?«

Denise
nahm einen tiefen Atemzug. »Verzeih mir.«

Und dann
riss sie die Waffe hoch, die Spade für sie auf dem Rücksitz zurückgelassen
hatte, und donnerte den Knauf gegen Olivers Kopf.

Spade
durchstreifte die Docks auf der Suche nach weiteren von Webs Leuten. Der Geruch
des Todes hing in der Luft, verschärft durch das rauere Aroma von Untotenblut.
Spade genoss ihn. Dieser Geruch bürgte für Denises Sicherheit.

Der Kampf
war brutal gewesen, doch jetzt waren die meisten von Webs Leuten tot. Nur
wenigen war es gelungen zu entkommen. Cat und Crispin waren damit beschäftigt,
die Leichen in eins der größeren Boote zu verfrachten, wo eine Explosion ihnen
die moderne Variante einer Wikingerbestattung zuteilwerden lassen würde.
Spades Meinung nach war das würdevoller, als sie es verdient hätten, doch sie
konnten sie nicht in aller Öffentlichkeit liegen lassen, wo Menschen sie finden
würden. Die Flammen würden alle paranormalen Elemente in ihrem Blut verbrennen
und bloß eine sonderbare Fuhre verkohlter Leichen verschiedenen Alters auf dem
Boot zurückzulassen, ohne dass irgendwelche Spuren des Übernatürlichen
zurückblieben. Was die Kameras anging, mit denen Web die Docks überwacht hatte
... Die hatten sie gefunden und zerstört.

Crispin
hatte bereits einige Menschen mit dem grünen Blick bedacht, damit sie das
Gemetzel vergaßen, über das sie gestolpert waren. Da die Polizei nach wie vor
nicht aufgetaucht war, mutmaßte Spade, dass Web sie zuvor angewiesen hatte,
sich von den Docks fernzuhalten. Web hätte Monaco nicht zu seinem Zuhause
gemacht, ohne die lokalen menschlichen Behörden im Sack zu haben.

Spade
verspürte eine grimmige Befriedigung, als die Durchsuchung des Hafens und der
umliegenden Hotelgelände keine weiteren Vampire zutage förderte. Was die paar
betraf, die entkommen waren - die würde er schon finden. Sie hatten jetzt
keinen Meister ihrer Ahnenlinie mehr, der sie beschützen konnte. Er würde nicht
lange brauchen, um sie aufzuspüren, insbesondere nicht in Anbetracht des Kopfgeldes,
das er auf sie auszusetzen gedachte - wobei er es vorzog, sie lieber tot als
untot geliefert zu bekommen.

»Spade!«

Sein Kopf
ruckte herum, als er Olivers Stimme erkannte, und Furcht schlängelte sich sein
Rückgrat hinauf. Oliver sollte überhaupt nicht hier sein. Er sollte Denise und
Nathanial zu Mencheres bringen und bei ihnen bleiben, bis Spade
sich später zu ihnen gesellte.

Spade flog
in die Richtung von Olivers Stimme und sah, dass der andere Mann soeben die
Docks erreicht hatte. Zu Fuß.

»Wo ist
Denise?«, wollte er wissen und stürzte sich herab, um Oliver zu packen. »Warum ist
sie nicht bei dir?«

»Sie hat
mich bewusstlos geschlagen«, sagte Oliver mit belegter Stimme. »Sie hat mit
Nathanial gesprochen, und dann hat sie mir einfach den Pistolenkolben übergezogen.
Ich habe nicht einmal gesehen, wie sie die Waffe gehoben hat, so
schnell war sie. Als ich wieder zu mir kam, war sie schon weg. Ich habe nach
ihr gesucht, aber den Geländewagen nicht gefunden. Ich weiß nicht, wie lange
ich weggetreten war ...«

Spade warf
seinen Kopf zurück und brüllte vor Qual. Es gab bloß einen einzigen Grund,
warum Denise das getan haben konnte.

Sie wollte
dem Dämon selbst die Stirn bieten.

»Ich
glaube nicht, dass das funktionieren wird«, murmelte Nathanial.

Denise
warf ihm einen durchdringenden Blick zu. Ihre Handfläche brannte immer noch an
der Stelle, wo sie sich den Peilsender herausgeschnitten hatte, nachdem sie
Olivers bewusstlosen Körper auf dem Seitenstreifen der Straße abgelegt hatte.
Dank des Vampirbluts, das Oliver zuvor getrunken hatte, würde dieser Schlag an
den Kopf nicht allzu lange Wirkung zeigen. Sie hatte auch Nathanials
Peilsender herausgeschnitten. Sie konnte nicht riskieren, dass sie all dies
durchmachte, bloß damit Mencheres sie aufspürte und aufhielt.

»Du hast
doch nicht vergessen, wie die Alternative aussieht, oder? Wenn dir etwas an
deiner Seele liegt und du sie noch eine Weile länger behalten möchtest,
solltest du lieber aufhören zu sagen, dass das hier nicht hinhauen wird, und
anfangen, dir Möglichkeiten zu überlegen, damit es gelingt.«

»Rom ist
ein uralter, mächtiger Dämon. Du bist bloß ein Mensch. Was lässt dich glauben,
du könntest im Kampf lange genug gegen Rom bestehen, um ihm in die Augen zu
stechen? Ruf deinen Freund an. Er hat eine bessere Chance, Rom zu besiegen.«

»Wenn ich
das tue, könnte ich dich ebenso gut gleich mit dieser Waffe erschießen. Das
wäre gnädiger.«

»Du kannst
so viel auf mich schießen, wie du willst, das wird mich nicht töten«, sagte
Nathanial niedergeschlagen. »Wenn ich so leicht sterben könnte, wäre ich jetzt
nicht hier. Im Laufe der Jahre habe ich selbst keine Möglichkeit unversucht
gelassen, mich umzubringen. Ich habe mich erhängt. Ich habe mich erschossen.
Ich habe mich erstochen. Bin von einer Klippe gesprungen. Habe mich in die Luft
gesprengt. Ich habe mir sogar von jemandem den Kopf abschneiden lassen ...«

»Nein«,
keuchte Denise. »Das kannst du unmöglich alles
überlebt haben.«

Nathanial
warf ihr einen müden, erschöpften Blick zu. »Du hast immer noch nicht
begriffen, was diese Male sind, oder? Hätten die mich schon früher mit dir
sprechen lassen, hätte ich es dir erzählt. Das sind Erweiterungen von Roms
Macht. Von all seiner Macht, einschließlich
seiner Fähigkeit, sich zu regenerieren. Das bedeutet, dass nicht bloß ein
Dämon ausschließlich mit diesem Knochendolch vernichtet werden kann, sondern
dass auch jemand, der von einem Dämon gezeichnet wurde, nur
mit diesem Knochendolch getötet werden kann. Ich habe eine Weile gebraucht, um
dahinterzukommen, doch zu diesem Zeitpunkt hatte mich Thomas bereits davon
überzeugt, den Dolch nicht gegen mich selbst zu richten.«

»Wer ist
Thomas?«

»War. Thomas war
der Priester, den ich reingelegt habe und der mir später geholfen hat.«

Denise
warf ihm noch einen Blick zu, während sie fuhr. »Du hast es nicht wirklich
überlebt, als dir der Kopf abgeschnitten wurde, oder?«

»Du weißt
doch, wie Vampire sich ein Gliedmaß nachwachsen lassen, unmittelbar nachdem es
abgetrennt wurde?« Nathanial vollführte eine schlitzende Geste quer über seine
Kehle. »Neuer Kopf, dasselbe Aussehen, innerhalb einer Stunde. Hat den
Burschen, der mich enthauptet hat, dazu gebracht, sich in die Hosen zu machen,
bevor er ohnmächtig wurde.«

Denise
erinnerte sich daran, wie Rom sie an dem Tag, an dem er sie gezeichnet hat,
verhöhnt hatte, dass sie jetzt über den menschlichen Tod erhaben wäre. Ihr war
bloß nicht klar gewesen, dass er das wortwörtlich gemeint
hatte.

»Aber ich
habe geblutet, als Web mich abgestochen hat. Spade musste mich heilen.«

»Natürlich
hast du geblutet. Aber er hätte dich nicht heilen müssen. Du hättest dich
schon bald darauf selbst geheilt. Vielleicht hätte es einen Tag gedauert. Du
hast gesagt, du würdest die Male noch nicht so lange tragen. Je länger man die
Essenz des Dämons in sich hat, desto schneller heilt man.«

Das alles
war so schwer zu begreifen - und so beängstigend. Wenn sie mit ihrem Plan
Erfolg hatte, würde sie für den Rest ihres Lebens gezeichnet sein ... und es
war möglich, dass dieses Leben länger dauerte, als sie ermessen konnte.

Oder es
endete, bevor die Sonne aufging.

»Wir
brauchen Spade, wenn du tatsächlich versuchen willst, Rom zu töten«, sagte
Nathanial zum zehnten Mal.

Denise
antwortete schnippisch, ohne den Blick von der Straße abzuwenden. »Kapierst du
es denn nicht? Spade würde mein Leben nicht für deine Seele aufs Spiel setzen.
Er würde dich Rom ohne zu zögern überlassen. Ich kann ihn da nicht mit
reinziehen.«

Nathanial
schwieg einen langen Moment. »Warum tust du das für mich? Warum stellst du dich
einem Dämon, wenn du mich einfach ausliefern und wieder mit deinem normalen
Leben weitermachen könntest?«

Sie stieß
ihren Atem aus. Weil sie nicht mit dem Wissen leben können würde, ihn dem Dämon
ausgeliefert zu haben, wohl wissend, was dann mit ihm geschehen würde. Weil ihr
klar geworden war, dass sie nicht mehr dieselbe Person war wie die, die an
jenem verhängnisvollen Silvesterabend unten im Keller geblieben war. Es wurde
Zeit, dass sie für sich selbst einstand. Dass sie sich den Ungeheuern stellte,
anstatt andere für sich gegen sie kämpfen zu lassen.

All das
würde sich ändern. Von jetzt an.

»Du hast
gesagt, du möchtest eine zweite Chance? Nun, Nathanial, die will ich auch.«

35

Denise
stand unterhalb des Piers; der Sand endete einige Schritte hinter ihr in der
Brandung. Der Geländewagen war gerade im dunklen Wasser versunken. Denise hob
die Pistole und richtete sie auf Nathanial. Sie hatte in ihrem ganzen Leben
noch niemanden erschossen, doch das würde sich gleich ändern.

»Bist du
sicher, dass das nötig ist?«

Nathanial
stieß ein ungeduldiges Seufzen aus. »Du bist entschlossen, auf eigene Faust gegen
Rom zu kämpfen, deshalb wirst du das Überraschungselement brauchen. Wenn du
ihn heraufbeschwörst und ich hier einfach seelenruhig rumstehe, um auf meinen
Untergang zu warten, wird er argwöhnisch werden. Dann wirst du das
Überraschungsmoment verlieren. Aber, Denise, selbst mit dem Überraschungsmoment
- und wenn du dich in das verwandelst, was immer du für stark genug hältst, um
einen Dämon zu schlagen - stehen deine Chancen nicht besonders gut.«

»Bist du
nicht der mit den aufmunternden Worten?« Sie war schon nervös genug beim
Gedanken daran, sich dem Dämon zu stellen und gegen ihn zu kämpfen. Zu hören,
wie schlecht er ihre Siegeschancen einschätzte, war da nicht sonderlich
hilfreich.

Nathanial
warf ihr einen unnachgiebigen Blick zu. »Du solltest Spade anrufen.«

»Du hast
wirklich einen ausgeprägten Todeswunsch«, murmelte sie. »Zum letzten Mal: Ich
werde Spade nicht anrufen. Punktum.«

Denise
verschwieg Nathanial den anderen Grund dafür, warum sie Spade aus dieser Sache
raushielt - abgesehen von der Tatsache, dass er das, was sie vorhatte, niemals
zulassen würde. Nach diesen Salzbomben hatte Rom mit Spade noch ein Hühnchen zu
rupfen. Wenn Spade irgendwo in der Nähe des Dämons auftauchte, dann zweifelte
Denise nicht daran, dass Rom versuchen würde, ihn zu töten. Dank ihrer beispiellosen
Immunität gegen Verletzungen hatte sie eine größere Chance, gegen Rom zu
bestehen, als Spade.

Und sie
wollte verdammt sein, wenn sie noch ein einziges Mal untätig blieb und den
Mann, den sie liebte, für sich kämpfen - und sterben - ließ.

»Aber wenn
Rom weiß, dass diese Kugeln dich nicht umbringen werden, was ist dann der
Grund dafür, dass ich auf dich schießen soll?«

»Weil ich
mich nicht verwandeln kann, wenn ich schwer genug verletzt bin. Hätte Spade
dich an jenem Tag nicht geheilt, nachdem du diese Stichwunde abbekommen hast,
wäre es dir auch nicht möglich gewesen, dich zu verwandeln. Das ist auch der
Grund dafür, warum Web mir die ganze Zeit über das Blut abgezapft hat -
abgesehen davon, es zu verkaufen, natürlich. Er wusste, dass ich mich
andernfalls in etwas verwandeln würde, das ihn außer Gefecht setzen könnte.
Wenn Rom sieht, dass ich verletzt bin, außerstande, mich zu verwandeln, wird er
wesentlich geneigter sein zu glauben, dass du ihn nicht aufs Kreuz legen willst.«

Ihre
Handflächen waren verschwitzt, sodass sich die Waffe in ihrem Griff glitschig
anfühlte. »Wo, ahm, willst du's hinhaben?«

»Wenn du
mir nur in die Schulter schießt, sieht das nicht überzeugend genug aus. Ein
Schuss ins Herz könnte mich umbringen, falls Rom die Male sofort entfernt, wenn
er eintrifft ... und ganz nebenbei müssen wir ihn dazu bringen, dich von den
Malen zu befreien. Das ist deine beste Chance, um anzugreifen - wenn er sich
darauf konzentriert, seine Macht aus mir wieder in sich hineinzusaugen. Ziel
auf den Bauch. Die Heilung wird lange genug dauern, dass Rom nicht argwöhnisch
wird; die Wunde müsste jedoch genügend verheilt sein, um mich nicht
umzubringen, wenn ich wieder menschlich bin.«

»Aber
falls ich ein lebenswichtiges Organ erwische und die Wunde doch noch nicht
genug verheilt ist, wenn du wieder ein Mensch wirst, könnte dich das
töten. Ich glaube, ich sollte dir einfach ins Bein schießen oder so was.«

Nathanial
winkte mit der Hand. »Hör zu, wir haben nicht viel Zeit. Dein Freund durchkämmt
auf der Suche nach dir vermutlich bereits die Gegend. Wenn du ihn also aus dieser
Angelegenheit raushalten willst, musst du jetzt auf meinen Bauch zielen und
abdrücken. Wenn ich am Ende an der Schusswunde sterbe, ist das immer noch ein
wesentlich besseres Schicksal, als das, was Rom für mich im Sinn hat.«

Denise
trat einen Schritt vor, richtete die Waffe in Höhe des Nabels auf Nathanials
Seite und drückte dann den Abzug.

Er
taumelte rückwärts, hielt sich die Seite, und Rot leckte zwischen seinen
Fingern hervor. »Verfluchte Scheiße«, keuchte
er.

»Tut mir
leid«, sagte sie unnützerweise.

»Ist schon
in Ordnung.« Nathanials Stimme war heiser vor Schmerz. »Jetzt versteck den
Dämonenknochendolch im Sand zu deinen Füßen. Dann musst du bloß diese Tätowierungen
von deinen Unterarmen entfernen. Sobald der Schutzzauber aufgehoben ist, wird
Rom das wissen. Er wird hergekommen, glaub mir.«

Denise
versuchte, sich zu beruhigen, erinnerte sich dann aber daran, dass es in diesem
Fall hilfreich sein würde auszurasten. Was löste die Verwandlung aus? Hunger,
Stress, Schmerz, Nervosität und Geilheit. Von den fünf hätte sie vier
abgedeckt. Das sollte genügen, um sie dazu zu bringen, sich zu verwandeln.
Natürlich glaubte Nathanial, dass es nichts gab, was Denise sich vorstellen
konnte, das stark oder grässlich genug war, um den Dämon zu bezwingen.

Nun,
Nathanial war in jener Silvesternacht nicht dabei gewesen. Sie hatte eine der
Kreaturen gesehen, die Dutzende mächtiger Vampire, Ghule und ihren Ehemann
getötet hatten. Das Geschöpf platzte in den Keller und zerfleischte Cats
Mutter. Nur dass der Zauber, der diese Abscheulichkeit erschaffen hatte,
Sekunden später gebrochen worden war; und eine Menge Vampirblut hatte Justina
gerettet.

Rom hatte
keine Ahnung von der Art des Grauens, das in Denises Alpträumen lauerte, doch
sie würde es ihm zeigen.

»Ich bin
bereit«, sagte sie und warf ihr Mobiltelefon weiter den Strand hinauf, während
sie den Dämonendolch einige Zentimeter von ihren Füßen entfernt im Sand
vergrub.

Dann nahm
sie eins der Silbermesser, die sie Alten stibitzt hatte, und schlitzte sich
damit den Unterarm auf, sorgsam darauf bedacht, die Haut zu entfernen und dabei
nicht die Sehnen zu durchtrennen. Oder Arterien. Es brannte wie ein
schreckliches Feuer, trieb ihr den Schweiß auf die Stirn. Fast
geschafft. Fast...

»Gottverdammt,
tut das weh«, flüsterte sie, als sie fertig war.

»Vorsicht.«
Nathanials Stimme klang grimmig amüsiert. »Verfluch jetzt nicht Gott. Wir
brauchen jede Hilfe, die wir kriegen können.«

Denise
warf ihm die flüchtige Karikatur eines Lächelns zu, doch dann fuhr sie mit der
Klinge ihren anderen Arm hinunter, bevor sie die Nerven verlor. Es tat genauso
weh wie beim ersten Mal, und das Blut, das die Klinge hinabrann, und ihre vor
Schmerz zitternden Finger machten die Sache schwieriger. Als sie die letzte
Tätowierung in der Nähe ihres Handgelenks erreicht hatte, keuchte sie; ihre
Fingernägel begannen, sich zu diesen grässlichen Krallen zu krümmen, und jetzt
erkannte sie, dass es von Anfang an die des Monsters aus ihren Alpträumen
gewesen waren. Die des Monsters, in das sie sich in Kürze verwandeln wollte.

Das Messer
fiel aus ihren Fingern. Denise winkelte ihre Arme an und presste sie gegen ihre
Brust, um die Blutung einzudämmen.

Als sie
einen Blick zu Nathanial hinüberwarf, stand jemand anderes in ihrem Blickfeld.

»Hallo,
Denise«, schnurrte Rom.

Spade
kreiste am Himmel über Monaco und konzentrierte seinen Blick auf jedes
Fahrzeug, das auch nur entfernt einem Geländewagen ähnelte. Er war zweimal über
das ganze verfluchte Fürstentum hinweggeflogen und hatte ihn trotzdem noch
nicht gefunden.

Was, wenn
Denise den Geländewagen abgestellt und einen anderen Wagen genommen hatte.
Immerhin hatte sie eine Waffe; es würde ihr ein Leichtes sein, jemanden dazu zu
zwingen, ihr sein Fahrzeug zu überlassen. Was, wenn die Suche nach dem
Geländewagen reine Zeitverschwendung war, die Denise womöglich das Leben
kostete.

Auch
Crispin flog. Cat suchte mit Oliver unten auf dem Boden, da keiner von ihnen in
der Lage war zu fliegen. Es war schon fast eine halbe Stunde vergangen, ohne
dass es irgendeine Spur von Denise oder Nathanial gab.

Konnte sie
Monaco so schnell verlassen haben? Welche Richtung hätte sie dann eingeschlagen?
Verflucht noch mal, warum hatte sie
das getan? Dieser dämonenflüchtige Mistkerl war das nicht wert!

»Mencheres!«,
sagte Spade mit einem Mal laut. Er steuerte auf das nächstbeste Dach zu und
wählte gleichzeitig auf seinem Handy die Nummer.

»Hast du
sie gefunden?«, waren die ersten Worte seines Erzeugers.

»Nein«,
sagte Spade knapp. »Aber kannst du sie nicht auf andere Weise aufspüren? Sind
deine ausgebliebenen Zukunftsvisionen endlich wieder zurückgekehrt? Oder
kannst du deine Macht benutzen, um zu sehen, wo Denise jetzt ist?«

Es klang,
als würde Mencheres seufzen. »Meine Visionen haben sich nicht wieder
eingestellt. Ich sehe nichts mehr ... und genauso wenig kann ich meine Macht
einsetzen, um Denises Aufenthaltsort zu bestimmen. Auch diese Gabe steht mir
nicht mehr zur Verfügung.«

»Warum
hast du keinen Weg gefunden, das in Ordnung zu bringen, verdammt noch mal?«
Spade brüllte fast in das Handy; seine Angst machte ihn irrational. »Ich habe
dich noch nie zuvor gebeten, deine Macht für mich einzusetzen. Warum bist du
mir ausgerechnet jetzt, wo ich dich am meisten brauche, von keinerlei Nutzen?«

Er legte
auf, bevor Mencheres darauf etwas erwidern konnte; er wollte seine Leitung
freihalten, für den Fall, dass Denise anrief. Sie hatte immer noch das Handy
bei sich, das er ihr gegeben hatte; es hatte zusammen mit der Waffe auf dem
Rücksitz gelegen. Spade versuchte, die Panik zu unterdrücken, die in ihm
aufstieg, als er wieder in den Himmel emporschoss. Das
Schicksal konnte doch nicht so grausam sein, ihm das zweimal anzutun, oder?

Vielleicht
war das Schicksal ja tatsächlich so grausam
und ließ zu, dass er sich in eine weitere Menschenfrau verliebte, bloß damit
der Tod sie ihm aufs Neue entriss.

Rom sah
Denise an; in seinen schwarzen Augen glomm rote Glut, und sein hellbraunes Haar
flatterte in der kalten Brise, die von See her wehte. Er trug Jeans und ein
T-Shirt, das an der Vorderseite mit dem Schriftzug »Schwefel gefällig?« versehen
war. Hätte sie nicht gewusst, was er war, hätte Roms merkwürdig normale
Erscheinung sie nicht dazu verleitet, ihn auch nur eines zweiten Blickes zu
würdigen. Gleichwohl, sie wusste, was er war, und der Geruch von Schwefel
umfing sie wie eine ungewollte Umarmung.

»Du wagst
es, mich hierherzurufen, so nah beim Salzwasser? Denkst du etwa, dass dich das
schützen wird? Ich bin sehr, sehr enttäuscht von dir«, spie Rom hervor und trat
einen Schritt auf sie zu. »Du hast meine Güte ausgenutzt, unsere Vereinbarung
gebrochen ...«

»Rom«,
unterbrach Denise ihn. »Schau hinter dich.«

Der Dämon
drehte sich langsam im Kreis, und dann erscholl sein Gelächter. Er schoss zu
Nathanial hinüber und packte ihn mit vergnügtem Griff, um ihn mit derselben Art
von ungestümer Ausgelassenheit herumzuschleudern, wie Spade sie vergangene
Nacht herumgewirbelt hatte.

»Nathanial,
mein lang verschollener Günstling, wie erfreut ich bin,
dich wiederzusehen!«, rief Rom aus. Er küsste Nathanial mit einem lauten,
schmatzenden Geräusch sogar direkt auf den Mund. »Ah, du schmeckst so süß vor
Verzweiflung. Ich habe die Absicht, viel Spaß mit dir zu haben, weißt du?«

Irgendetwas,
was der Dämon tat, ließ Nathanial aufschreien. Denise konnte nicht sehen, was
es war, da Roms Rücken ihr den Blick versperrte, aber was auch immer es gewesen
sein mochte, es war schmerzhaft.

»Denkst du
etwa, das tat weh?«, zischte Rom; sein Tonfall wandelte sich von heiterer
Fröhlichkeit zu etwas so Tiefem, dass Denise ihn kaum verstehen konnte. »Du
hast keine Ahnung, was Qual bedeutet, du betrügerischer kleiner Lump, doch du
wirst es bald erfahren. Für alle Ewigkeit.«

Ganz
gleich, was noch geschehen würde, in diesem Augenblick war Denise dankbar für
alles, was sie in den letzten zwei Stunden getan hatte. Sie hätte nicht damit
leben können, jemanden den Qualen zu überantworten, die Rom für Nathanial
geplant hatte. Ja, er hatte einen Pakt mit dem Dämon geschlossen, aber
verflucht noch mal, während seiner Zeit mit Web hatte er dafür bereits genug
bezahlt. Er war ein törichter Junge gewesen, der einen schrecklichen Fehler
gemacht hatte, doch dafür sollte er nicht bis in alle Ewigkeit bestraft werden.

Und wenn
sie das überlebte, was sie als Nächstes tun würde, würde sie auch aufhören,
sich selbst zu bestrafen. Dafür, dass sie Randys Tod zugelassen hatte, für die
Fehlgeburt ... für das alles. Es ist an der Zeit, dass uns
beiden vergeben wird, wurde Denise klar. Höchste
Zeit.

»Rom«,
sagte sie und hob ihre Stimme. »Ich möchte von hier verschwinden, aber zuerst
musst du mir beweisen, dass du mir meinen Lohn geben kannst.«

Der Dämon
wirbelte herum; er wiegte Nathanial noch immer in einer Umarmung, die fester
war, als es ein Liebender getan hätte. »Ach, wirklich?«, stieß Rom hervor.
»Warum glaubst du, du könntest von mir verlangen,
das zu beweisen?«

Noch vor
fünf Wochen hätte die gefährliche Herausforderung in der Stimme des Dämons
Denise dazu gebracht, zitternd zurückzuweichen, aber nicht heute Nacht. Sie
hielt seinem rot getönten Blick ohne zu blinzeln stand.

»Du hast
mir versprochen, dass du meine Familie für immer in Frieden lässt, wenn ich
dir Nathanial bringe. Und dass du diese Male von mir nimmst und deine Essenz
aus mir entfernst, um mich wieder zu einem normalen Menschen zu machen. Man
könnte sagen, dass ich nach allem, was ich durchgemacht habe, ein wenig
misstrauisch geworden bin, was dich betrifft. Also, warum beweist du mir nicht
als Erstes, dass ich das Entfernen dieser Male überleben werde? Oder ich laufe
so schnell, wie ich kann, zu den Vampiren zurück, und dann kannst du ja
versuchen, mich zu jagen, während du Nathanial mit dir rumschleppst.«

Ein
Lächeln spielte um Roms Lippen. »Du bist jetzt ein richtiges kleines Miststück,
was? Ich mag diese Seite von dir, Denise. Sie ist ausgesprochen anziehend.«

Die Art
und Weise, wie er dieses letzte Wort betonte, sorgte dafür, dass Denise eine
Gänsehaut bekam, aber sie wusste, dass das genau seine Absicht gewesen war. Rom
wollte, dass sie feige und verängstigt war, aber wenn sie sich von ihm auch nur
ein einziges Mal einschüchtern ließ, würde sie nicht mehr den Mumm haben, den
Rest ihres Plans durchzuziehen.

»Nimm Nathanial
seine Male. Zeig mir, dass er wieder normal wird. Dann entferne meine, und wir
können getrennte Wege gehen, ich allein und du mit ihm. So, wie wir es
vereinbart haben.«

»Tu das
nicht, bitte«, flehte Nathanial. Tränen quollen aus seinen Augen, und die
Verzweiflung in seinem Gesicht war offensichtlich. »Das geht zu schnell. Willst
du mich nicht foltern, solange ich imstande bin, wieder und wieder zu heilen?
Wolltest du mich nicht für lange Zeit zum
Schreien bringen, Rom? Das kannst du nicht, wenn ich menschlich bin!«

Geschickter
Trick, dachte Denise. Als sie zu Ende gesprochen hatte, war die
Miene des Dämons argwöhnisch gewesen, doch nach Nathanials Worten lächelte er
mit solch bösartiger Vorfreude, dass ein Teil von ihr allein bei diesem Anblick
weglaufen wollte. Wag es nicht, befahl sie
sich. Du kannst ihn schlagen. Er wird niemals damit rechnen,
dass du dich wehrst.

»Nun,
Nathanial, das ist dir in diesen vergangenen
langen Jahrzehnten klar geworden, nicht wahr? Du weißt, dass das, war ich dir
antun werde, immer noch besser ist als das, was passieren wird, sobald du
menschlich bist und ich dich töten kann. Ich hatte die Absicht, mir Zeit zu
nehmen, um zuerst mit dir zu spielen, aber ...«

»Ja, ja,
spiel mit mir!«, rief Nathanial. Weitere Tränen flossen. »Ich verdiene es, du
hast es dir verdient ...«

»Und
diesmal wird es sogar noch mehr Spaß machen!«, sagte Rom; seine Stimme
verwandelte sich in ein ungezähmtes Brüllen.

Dann
packte Rom Nathanials Unterarme, und die Hände des Dämons bedeckten diese
verschlungenen Tätowierungen, bevor er seine Fingerspitzen in Nathanials Haut
stieß.

Nathanial
schrie, schrill und durchdringend. Der Schwefelgestank nahm zu, während ein
vages Brummen die Luft zu erfüllen schien.

»Spürst du
das?«, knurrte Rom. »Das ist das Ende deiner Unsterblichkeit, Junge!«

Jetzt, sagte
Denise sich.

Sie
kratzte mit ihren krallenbewehrten Händen Furchen in ihre Beine, um eine
frische Woge des Schmerzes auszulösen. In ihrem Verstand konzentrierte sie
sich auf das Bild von einer der Kreaturen aus jener Silvesternacht. Kreaturen,
die so verdorben und stark waren, dass sie allein in den dunkelsten Winkeln der
schändlichsten schwarzen Magie existierten.

Das
gleiche Gefühl blindwütigen Chaos breitete sich in ihrem Körper aus, das sie
verspürt hatte, als sie sich auf dem Boot verwandelt hatte. Dieses Mal jedoch
versuchte Denise nicht, dagegen anzukämpfen. Sie nährte die Wildheit, fütterte
sie mit all den grässlichen Bildern aus jener Nacht. Konzentrierte sich auf
all die Einzelheiten der Kreatur, die sie trotz vieler Monate mit
Antidepressiva und Psychotherapie noch immer nicht hatte vergessen können.

Ihre Haut
fühlte sich an, als würde sie aufplatzen; Wogen der Qual und der Energie
deformierten ihren gesamten Körper in blitzschnellen Schüben. Bloß ein kleiner
Teil von ihr nahm wahr, dass Rom sich umdrehte, um ihr einen erstaunten Blick
zuzuwerfen.

»Was zur
Hölle soll das?«, murmelte er.

Ein Heulen
drang aus ihrer Kehle, so abscheulich und schrill wie die Laute, die sie in
ihren Alpträumen heimgesucht hatten. Dann bückte Denise sich und zog das
Knochenmesser aus dem Sand.

Sie würde
dem Dämon zeigen, was zur Hölle das
sollte.

Mit einem
weiteren schauerlichen Brüllen stürzte sich Denise auf Rom.

36

Spade
fühlte das Vibrieren in seiner Tasche trotz des Windes, der an seinen Kleidern
zerrte. Er holte sein Mobiltelefon hervor, und Hoffnung keimte in ihm, als er
die Nummer des Anrufers sah.

»Denise!«,
rief er, als er an den Apparat ging. »Wo bist du?«

Im
Hintergrund ertönte ein furchtbares, knochendurchdringendes Heulen, bevor
Spade Nathanials schwache Stimme vernahm.

»Beeil
dich. Ich kann ihr nicht helfen. Ich weiß nicht einmal, welcher davon sie ist
...«

»Wo ist
sie?«, donnerte Spade. Er würde diesen verfluchten Kerl
umbringen, falls ihr irgendetwas zustieß. Er würde ihm das Fleisch von den
Knochen reißen ...

»Unter
einem der beiden Piers im Alten Hafen von Marseille. Beeil dich.«

Spade
fluchte, als die Verbindung abbrach. Selbst mit Höchstgeschwindigkeit war
Marseille mehr als anderthalb Stunden entfernt. Konnte Denise den Dämon so
lange in Schach halten?

Noch
während er Crispin anrief, richtete er seinen Körper wie eine Kugel nordwärts
aus. Crispin ging beim ersten Läuten dran.

»Sie ist
unter einem der beiden Piers im Alten Hafen von Marseille. Der Dämon ist auch
dort. Wo steckst du?«

»Ich bin
immer noch in La Condamine, beinahe zwei Stunden entfernt«, entgegnete Crispin
mit unverhohlener Frustration.

Und
Mencheres war sogar noch weiter entfernt, in Genua. »Komm dorthin, so schnell
du kannst«, sagte Spade und unterbrach die Verbindung.

Er
kanalisierte seine gesamte Energie auf einen Punkt südwestlich, in der Ferne.
Er musste dort sein. Nicht hier, dort. Jetzt. Denise brauchte ihn. Mach schneller.

Blitzartige
Bilder von Giseldas zerschmettertem Leichnam am Grunde der Schlucht erfüllten
seinen Verstand - ihr Haar von Blut gerötet, das Gesicht vor Schmerz erstarrt,
der Körper immer noch wärmer als der Schnee um sie herum. Sie war erst ein paar
Stunden tot gewesen, als er an jenem Tage eingetroffen war. Das Wissen darum,
wie wenig Zeit zwischen seiner Ankunft und ihrem Tod vergangen war, hatte ihn
mehr als ein Jahrhundert lang heimgesucht, doch was, wenn er Denise jetzt
verlor, bloß weil er Minuten zu spät kam?

Er würde
nicht versagen. Das durfte er nicht. Los. Schneller.

Der Boden
unter ihm verschwamm zu nichts. Lediglich die Wasserfläche am Horizont war von
Belang, die ihn mit einem Flüstern lockte: Sie ist
hier. Wenn er sich genügend konzentrierte, glaubte er, Denise
beinahe fühlen zu können, ihr verzweifeltes Ringen gegen den Dämon wie Säure
auf seiner Zunge zu schmecken.

Weiter. Schneller.

Zeit
verstrich. Das dunkle Wasser in der Ferne wurde zu mehr als einem diesigen
Klecks am Horizont. Die Gebäude, die die Ufer des Meeres säumten,
kristallisierten sich zu mehr als unförmigen, vagen Klumpen. Nach einigen weiteren
Minuten konnte er die Basilika ausmachen, das Wahrzeichen der Stadt, mit ihrer
goldenen Statue der Jungfrau Maria, die wirkte, als würde sie über Marseille
wachen. Er änderte eine Winzigkeit die Richtung, um auf den Alten Hafen
zuzusteuern. Jetzt dauert es nicht mehr lange. Komm schon, Denise.
Kämpf weiter.

Einige
Minuten später kamen die Umrisse der Piers in Sicht. Spade bildete seinen
Körper noch stromlinienförmiger aus, in dem Versuch, selbst den geringsten
Luftwiderstand zu vermeiden; seine Leistungsfähigkeit hatte ihre Grenze erreicht.
Dennoch konnte er immer noch nicht sehen, was sich unter den Piers abspielte.
Gleichwohl, er hatte immer noch nicht den richtigen Winkel, er war immer noch
zu hoch ...

Spade
tauchte so weit nach unten, wie es ihm möglich war, ohne Gefahr zu laufen, in
irgendeins der Bauwerke zwischen sich und seinem Ziel zu krachen. Trotz des
brüllenden Winds drang jetzt ein erstes Heulen an sein scharfes Gehör, das
klang wie das Wehklagen der Verdammten. Waren das die Laute von Denise, die
noch immer gegen den Dämon kämpfte, oder Rom, der sich seines Sieges erfreute?

Los. SCHNELLER.

Innerhalb
der nächsten paar Sekunden, die sich wie in Zeitlupe dahinzuziehen schienen,
kam er nahe genug heran, um die Unterseite der Piers zu erkennen. Die
Geräusche drangen von dem Pier her, das ihm am nächsten war. Spade
konzentrierte sich darauf und sah einen männlichen Körper im Sand liegen, bei
dem es sich um Nathanial handeln musste. Gleichwohl, vor ihm lieferten sich
zwei Gestalten im knietiefen Wasser einen brutalen Kampf.

Zwei Gestalten.
Spades Herz fühlte sich an, als würde es in seiner Brust explodieren. Denise
war noch am Leben!

Und doch
wusste er, dass es mit seiner Kraft bergab ging. Der Blutverlust des Gefechts
und der Energieverbrauch, um so schnell wie möglich zu ihr zu gelangen, sorgten
dafür, dass die sich unkontrolliert ausbreitende Schwäche ihn beinahe schwindelig
werden ließ. Er war rechtzeitig eingetroffen, um dem Dämon die Stirn zu
bieten, doch er hatte fast keine Kraft mehr übrig.

Alles, was
ich tun muss, ist, ihn so lange in Schach zu halten, bis Crispin hier ist, dachte
Spade grimmig. Er musste Denise bloß bis dahin am Leben halten. Das konnte er
schaffen. Immerhin bestand die Möglichkeit, dass der Dämon Silber bei sich
trug.

Mit jeder
verstreichenden Sekunde wurden die Gestalten deutlicher, die sich einen
erbitterten Kampf auf Leben und Tod lieferten. Spade hatte den Dämon noch nie
zuvor gesehen, doch selbst aus dieser Entfernung war offenkundig, dass keiner
der beiden eine menschliche Form besaß. In der Brandung rangen zwei
gleichermaßen grauenhafte Ungeheuer miteinander.

Kluges
Mädchen - dieser Gedanke durchzuckte seinen Verstand. Denise musste
den Dämon in das Salzwasser gezerrt haben, in dem Wissen, dass ihn das
verletzen würde. Die nächsten paar Sekunden offenbarten, dass eine der Kreaturen
ein bleiches, knöchernes Messer hielt. Spade vermochte nicht zu sagen, welche
der Gestalten Denise war. Eine der Kreaturen besaß knollenförmige Muskeln,
einen gewaltigen, unförmigen Schädel und einen kräftigen Körper, der mit Haut
bedeckt war, die Blasen zu werfen schien. Die andere war nicht minder groß und
wirkte, als wäre sie geradewegs einem grotesken Alptraum entsprungen.

Spade
hielt auf sie zu und hob seine Arme vor sich, um seine Fäuste in einer geraden
Linie ausgestreckt zu halten. Angesichts der Heftigkeit ihres Gefechts nahm
keine der Kreaturen sein rasantes Herannahen wahr. Ihr wütendes Knurren und
Heulen dröhnte ihm in den Ohren, und eins der Geschöpfe klang jetzt ungeheuer
vertraut.

Er stürzte
sich mit seiner ganzen Geschwindigkeit auf die gewaltige, blasenbedeckte
Kreatur und stieß sie von der anderen weg. Beide krachten sie auf den weichen
Meeresboden, während er die Kreatur mit seinem eigenen Körper unter die
Wasseroberfläche drückte. Der ungeheure Aufprall betäubte Spade fast, doch er
drehte sich herum und hielt die Kreatur auf sich fest. Seine Arme schlangen
sich um die sich wehrende Gestalt, bemüht, den Schädel des Ungetüms in dieser
Position zu halten. Die Kreatur bockte und schlug mit solcher Kraft um sich,
dass Spade wusste, ihm würden die Arme aus den Schultergelenken gerissen, wenn
er nicht bald losließ.

»Denise,
jetzt!«, versuchte er zu schreien, doch Salzwasser und Sand füllten seinen
Mund. Sein ganzer Kopf war unter Wasser. Sie konnte ihn nicht hören.

Die Klauen
der Kreatur gruben sich in den Arm, den Spade um seinen Hals geschlungen hatte,
und rissen daran. Zogen. Schmerz schoss durch Spades Körper, doch er ließ nicht
los. Das Ding würde ihn schon in Stücke reißen müssen, bevor er zulassen würde,
dass diese Monstrosität wieder auf Denise losging.

Ein
Kreischen drang an sein Ohr, das selbst durch Wasser und Sand hindurch
unerträglich war. Dann begann diese wogende, um sich schlagende Kreatur in
seinem Griff zu erbeben, und ihre Klauen gruben sich nicht weiter in Spade,
sondern glitten stattdessen von ihm. Das Meer fühlte sich an, als würde es um
ihn herum kochen; Gischt umwölkte das wenige, das er erkennen konnte, bis er
bloß noch schäumendes Weiß vor sich sah. Und dann begann die zentnerschwere
Kreatur über ihm zu kreischen ... bis sie fortgestoßen wurde und sich andere
Krallen in seine Haut bohrten.

Spade ließ
sich von der anderen Kreatur hochziehen, ohne die monströsen Hände
beiseitezuschlagen, die ihn packten. Er blinzelte und versuchte, den Sand aus
seinen Augen zu bekommen, aber den rasch zerfallenden Leib zu seinen Füßen
konnte er dennoch erkennen. Die Augenhöhlen der Kreatur waren geschwärzte
Löcher, und aus einem davon ragte immer noch der Knochendolch. Dann wandte
sich Spade wieder der schwerfälligen Gestalt des riesigen, unbändigen Zombies
zu, der seinen Kopf über ihn neigte.

»Pass auf,
du weißt nicht, ob sie das ist!«, rief Nathanial.

»Doch, das
weiß ich«, entgegnete Spade, der behutsam die verkrümmten Arme ergriff und den
Schmerz durch die Krallen einfach ignorierte, die sich immer noch in ihn gebohrt
hatten. »Alles ist gut, Liebling. Du kannst jetzt aufhören. Sieh ihn dir an.
Er ist tot. Du hast es geschafft.«

Und so
erstaunlich das auch war, das hatte sie tatsächlich. Liebreizende, tapfere,
sanftmütige Denise. Dämonenkillerin.

Die
Krallen verschwanden aus seinen Armen, und dieses hässliche Haupt sackte nach
unten, um wie beschämt zu Boden zu blicken. Spade zögerte nicht. Er zog sie in
seine Umarmung, wobei er mit einer gewissen Ironie feststellte, dass sie in der
Gestalt, die sie gewählt hatte, die geradewegs dieser schrecklichen
Silvesternacht entsprungen war, jetzt beide gleich groß waren.

»Alles ist
gut, Liebling«, wiederholte er und streichelte sie. »Es ist vorüber. Du kannst
jetzt zu mir zurückkehren, Denise, komm zurück ...«

Im Laufe
der paar Minuten, die Nathanial brauchte, um - stark nach Blut riechend - zu
Rom hinüberzukriechen, war der Leib des Dämons in der Brandung zu Knochen
zerfallen, und Denise war wieder sie selbst. Spade stemmte einen Fuß auf die
Überreste des Dämons, als er sein Hemd abstreifte und damit ihre Blöße
bedeckte. Bei ihrem Kampf gegen Rom waren ihre meisten Kleidungsstücke zerfetzt
worden, sofern sie nicht zuvor gerissen waren, als sich ihr Körper bei der
Verwandlung um ein Vielfaches ausgedehnt hatte.

»Spade«,
flüsterte sie schließlich; in ihrem Blick glitzerten Tränen. »Du hast mich
erkannt. Selbst in diesem Zustand wusstest du, dass ich es war.«

»Natürlich
wusste ich das«, erwiderte er und hielt sie fest. Überwältigende Erleichterung
durchtoste ihn und vermischte sich mit Freude, als die Panik der vergangenen
zwei Stunden endlich nachließ. Denise war in Sicherheit. Sie war unversehrt.
Um mehr würde er das Leben nie wieder bitten.

»Ich
konnte es nicht«, sagte sie mit leiser Stimme. »Es tut mir leid, dass ich dir
Sorgen bereitet habe, und dafür, dass ich Oliver geschlagen habe, aber ich
konnte ihm Nathanial nicht einfach überlassen. Das hätte etwas in mir zerstört,
das ich nicht verlieren will, und ich konnte auch nicht riskieren, dass sich
Rom für diese Salzbomben an dir rächt.«

»Darüber
will ich jetzt nicht reden.« Ja, er war immer noch verärgert darüber, dass sie
ihr Leben so leichtsinnig aufs Spiel gesetzt hatte, doch im Augenblick wollte
er sie dafür nicht schelten. Er war verflucht noch mal zu froh darüber, dass
sie lebte.

Sie nahm
einen tiefen Atemzug. »Spade ... Die Male sind nun endgültig. Nur Rom konnte
mich davon befreien, und er ist tot. So, wie ich jetzt bin, kann ich nicht
sterben, solange du mir mit diesem Dämonendolch nicht die Augen ausstichst.
Wenn du nicht damit klarkommst, dass ich eine ... eine Gestaltwandlerin bin,
würde ich das verstehen ...«

»Dummes
Mädchen«, schnitt er ihr das Wort ab und wich von ihr zurück, um in ihre
haselnussbraunen Augen zu schauen. »Nach dem zu urteilen, was du gerade gesagt
hast, bist du jetzt sicherer, als du es selbst als Vampir jemals gewesen
wärst. Deshalb ist es mir vollkommen egal, wenn du hin und wieder die Gestalt
wechselst. Meinetwegen kannst du dich in einen Zombie, einen Werwolf oder
wieder in eine Katze verwandeln. Was immer du vorziehst. Ich werde trotzdem
bei dir bleiben, und ich werde trotzdem immer noch wahnsinnig in dich verliebt
sein.«

Sie
drückte ihn ungestüm. »Ich liebe dich so sehr«, krächzte sie.

Spade erwiderte
ihre Umarmung mit derselben Leidenschaft, und dieses Gefühl der Freude und der
Erleichterung vertiefte sich noch. Er meinte das ernst, was er gesagt hatte.
Wenn Denise ein Vampir geworden wäre ... Nun, es war einfach, an Silber
heranzukommen, aber an Dämonendolche? Der einzige, von dem er wusste, steckte
noch immer in der knochigen Augenhöhle von Roms Leichnam, und Spade würde die
Überreste des Dämons zu Staub zermahlen, sodass aus seinen Knochen keine
weiteren Waffen gewonnen werden konnten.

Noch
während er sie an sich drückte, begann Denise zu lachen. »Nathanial kann mir
zeigen, wie sich die Verwandlungen besser kontrollieren lassen, aber selbst
dann brauchst du dir keine Gedanken darüber machen, dass ich mich noch einmal
in eine Katze verwandle. Wusstest du das nicht? Ich bin allergisch gegen
Katzen.«

Epilog

Denise legte den Blumenstrauß, in
den Kiefernzapfen eingeflochten waren, auf das Grab. Sie wusste, dass die ihm
mehr gefallen hätten als der Flieder, die Tulpen und die Rosen.

Sie ließ
ihren Blick über den Friedhof schweifen. Der Frühling war definitiv in vollem
Gange und bedeckte die nackten Äste der Bäume wieder mit ihrem Blätterkleid.
Der Boden unter ihr fühlte sich weich an, gewärmt von der Sonne. Nicht hart
und kalt, wie er an jenem Tag gewesen war, als sie ihn begraben hatte.

»Hey«,
sagte Denise leise und wischte eine Träne fort, als sie den Grabstein berührte.
Randolph MacGregor. Geliebter Sohn und Ehemann war in den
Stein gemeißelt.

»Ich
wollte dir erzählen, dass ich wieder jemanden habe. Du hast ihn mal
kennengelernt. Sein Name ist Spade. Ja, ich weiß, ein Vampir, richtig? So lange
sind wir zwar noch nicht zusammen, aber manchmal ... weiß man es
einfach. Bei dir wusste ich es auch. Ich sagte dir, dass ich dich für alle
Zeiten lieben würde, und das werde ich tun.«

Denise
hielt inne, um eine weitere Träne wegzuwischen. »Ich liebe ihn ebenfalls, und
ich weiß, dass es das Richtige ist. Es ist vielleicht recht schnell gegangen, aber
es ist das Richtige. Und ich weiß, dass dir nicht gefallen hätte, was ich mir
selbst angetan habe, seit du gestorben bist, deshalb wollte ich dir sagen, dass
ich die Schuldgefühle und die Furcht abgelegt habe. Wenn ich mich an dich
erinnere, Randy, dann möchte ich lächeln, nicht weinen. Du bist ein Teil von
mir. Einer der besten Teile. Das wollte ich dir bloß erzählen.«

Sie stand
auf und strich von Neuem über den Grabstein. »Und falls du da drüben jemanden
namens Giselda triffst«, flüsterte sie, »sag ihr, dass sie auch immer noch ein
Teil von Spade ist. Ein schöner Teil. Bitte dank ihr dafür.«

Denise
berührte mit den Fingern ihren Mund, küsste sie und legte sie dann auf seinen
Namen.

»Lebe
wohl.«

Auf dem
Rückweg dorthin, wo Spade beim Wagen wartete, trockneten ihre Augen, doch es
waren keine Tränen des Kummers gewesen, sondern erfüllt von liebevollem Gedenken,
und als Denise in Spades Arme sank, lächelte sie.

»Bereit zu
verschwinden, Liebling?«, fragte er.

Sie
brauchte sich nicht umzudrehen. »Ja, ich bin bereit.«

Nathanial
auf dem Rücksitz kurbelte das Fenster nach unten. »Kann ich jetzt endlich
meine Familie besuchen?«

Er stellte
die Frage mit so viel Hoffnung, dass Denises Lächeln noch breiter wurde.
Gleich würden sie zum Haus ihrer Eltern fahren, wo Denise Nathanial mit dem
Rest seiner Familie bekannt machen würde, ganz gleich, wie weit entfernt
verwandt sie auch sein mochten.

Und sie
würde Spade ihren Eltern als ihren neuen Schwiegersohn vorstellen. Sie hatten
in den letzten zwei Wochen zweimal geheiratet. Einmal vor dem Friedensrichter
und einmal auf Vampirart, indem sie sich ihre Handflächen aufritzten und sich
vor Cat, Bones, Alten, Ian, Mencheres und einem Geist, den Denise noch immer
nicht sehen konnte, zueinander bekannten. Die Vampirgemeinde mochte diese Ehe
vielleicht nicht anerkennen, da sich Denise niemals in eine der Ihren
verwandeln können würde, doch Spade bedeutete dieses Ritual viel, und das war
alles, was für Denise zählte.

»Jetzt
wirst du unsere Familie kennenlernen.«

cover_image.jpg
JEANIENE P

FR@S

B

E :l‘ :F.
i | LU}
i
/

|3 gﬂ: __
Nch

‘‘‘‘‘‘‘‘‘‘

PENHAQGQI\L

