
        
            
        
    

Buch

Cat jagt im Auftrag der Regierung Untote. Ihren ebenso verfüherischen wie gefährlichen Exfreund Bones hat sie schon lange nicht mehr gesehen 

- schließlich ist Bones ein Vampir und damit eigentlich ihre Beute. Doch als ein Unbekannter ein Kopfgeld auf Cat aussetzt, ist Bones ihre einzige Chance, lebend aus der Sache herauszukommen. Aber kaum steht sie ihm gegenüber, lodert das Verlangen wieder in ihr auf - und beinahe zu spät wird Cat klar, dass Bones ganz eigene Pläne für sie hat. . 

Autorin

Jeaniene Frost lebt mit ihrem Mann und ihrem Hund in Florida. Obwohl sie selbst kein Vampir ist, legt sie Wert auf einen blassen Teint, trägt häufig schwarze Kleidung und geht sehr spät zu Bett. Und obwohl sie keine Geister sehen kann, mag sie es, auf alten Friedhöfen spazieren zu gehen. Jeaniene liebt außerdem Poesie und Tiere, aber sie hasst es zu kochen. Zurzeit arbeitet sie an ihrem nächsten Roman. 

www.jeanienefrost.com

Außerdem von Jeaniene Frost bei Blanvanlet lieferbar: Blutrote Küsse (26605) Weitere Titel in Vorbereitung


Jeaniene Frost
KUSS DER NACHT

Roman


Übersetzt von Sandra Müller


Die amerikanische Originalausgabe erschien unter dem Titel 

»One Foot in the Grave« bei Avon, New York. 

Verlagsgruppe Random House 

FSC-DEU-OIOO

Das für dieses Buch verwendete Fsc-zertifizierte Papier

Holmen Book Cream liefert 

Holmen Paper, Hallstavik, Schweden. 

Auflage Deutsche Erstausgabe August 2009

Copyright © der Originalausgabe 2008 by Jeaniene Frost 

Copyright © der deutschsprachigen Ausgabe 

by Blanvalet in der Verlagsgruppe 

Random House GmbH, München 

Published by arrangement with Avon, 

an imprint of HarperCollins Publishers, 

LLC Umschlaggestaltung: © Anna Braga/shutterstock 

Redaktion: Rainer Michael Rahn HK 

Herstellung: RF Satz: deutsch-türkischer fotosatz, 

Berlin Druck und Bindung: GGP Media GmbH, 

Pößneck Printed in Germany 

ISBN: 978-3-442-26623-4

www.blanvalet.de

 Für meinen Vater. Du bist und warst immer mein Held. 

1

Ich wartete vor Liam Flannerys großem vierstöckigen Anwesen in Manhasset. Unser Treffen sollte kein Kaffeekränzchen werden, das sah man schon an meiner Aufmachung.   Meinen   Mantel   trug   ich   offen,   sodass   meine   Pistole   und   das Schulterholster deutlich sichtbar waren, ebenso wie mein FBI-Abzeichen. Hose   und   Bluse  waren  weit  geschnitten,  damit   ich  das  zwanzig   Pfund  schwere Arsenal an Silberwaffen darunter verstecken konnte, das ich an Armen und Beinen trug. 

Auf mein Klopfen hin öffnete ein älterer Herr im Anzug die Tür. 

»Special   Agent   Catrina   Arthur«,   stellte   ich   mich   vor.   »Ich   möchte   Mr.   Flannery sprechen.«

Catrina war nicht mein wirklicher Name, er stand nur auf meinem getürkten FBIAbzeichen. Der Portier schenkte mir ein gekünsteltes Lächeln. 

»Ich sehe nach, ob Mr. Flannery im Hause ist. Warten Sie hier.«

Liam Flannery war im Hause, das wusste ich bereits. Auch, dass er kein Mensch war, und der Portier ebenso wenig. Ich war es ja auch nicht, obwohl ich von uns dreien die Einzige war, deren Herz noch schlug. 

Kurze   Zeit   später   ging   die   Tür   wieder   auf.   »Mr.   Flannery   ist   bereit,   Sie   zu empfangen.«

Fehler Nummer eins. Ginge es nach mir, würde es sein letzter sein. Als ich Liam Flannerys Haus betrat, dachte ich nur:  Wow. 

Die Wandvertäfelung war handgeschnitzt, der Fußboden aus Marmor und bestimmt ziemlich   teuer   gewesen,   und   an   allen   Ecken   und   Enden   waren   antike   Stücke geschmackvoll in Szene gesetzt. Auch bei den Toten war anscheinend Klotzen statt Kleckern angesagt. 

Meine Nackenhaare sträubten sich, als der Raum sich mit Energie auflud. Flannery wusste nicht, dass ich sie spüren konnte. Ich sah vielleicht aus wie das nette Mädchen von nebenan, doch ich hatte noch einige Tricks auf Lager. 

Und haufenweise Messer natürlich auch. 

»Agent   Arthur«,   begrüßte   mich   Flannery.   »Gewiss   geht   es   um   meine   beiden Angestellten.   Die   Polizei   hat   mich   in   dieser   Angelegenheit   allerdings   schon vernommen.«

Er hatte einen britischen Akzent, der nicht zu seinem irischen Namen passte. Wenn ich ihn nur hörte, bekam ich schon eine Gänsehaut. Er weckte Erinnerungen in mir. Ich drehte mich um. Flannery sah sogar noch besser aus als auf dem Foto in seiner FBI-Akte.   Seine   bleiche   Alabasterhaut   hob   sich   fast   leuchtend   gegen   sein beigefarbenes Hemd ab. Vampire hatten einen makellosen Teint, das musste man ihnen lassen. 

Liams Augen waren strahlend türkisblau, und sein kastanienbraunes Haar reichte ihm bis über den Hemdkragen. 

Ja, er war ein gut aussehender Typ. Mit der Nahrungsbeschaffung hatte er bestimmt keine Probleme. Das Beeindruckendste an ihm aber war seine Aura. Wie prickelnde Wellen aus Energie umgab sie ihn. Er war ganz offensichtlich ein Meistervampir. 

»Ja, es geht um Thomas Stillwell und Jerome Hawthorn. Wir möchten Sie um Ihre Unterstützung bitten.«

Das höfliche Geplänkel sollte mir Zeit verschaffen, damit ich abschätzen konnte, wie viele   Personen   noch   im   Haus   waren.   Ich   lauschte   angestrengt,   konnte   aber   nur Flannery, den Ghul-Portier und mich selbst wahrnehmen. 

»Gerne doch. Wenn es Recht und Ordnung dient«, antwortete er mit leichtem Spott. 

»Ist es Ihnen recht, wenn wir uns hier unterhalten?«, fragte ich, weil ich mich gerne noch weiter umgesehen hätte. »Oder möchten Sie lieber irgendwo unter vier Augen mit mir sprechen?«

Er schlenderte auf mich zu. »Agent Arthur, wenn Sie sich privat mit mir unterhalten möchten, nennen Sie mich Liam. Und ich hoffe doch sehr, Sie wollen etwas anderes bereden als diese leidige Angelegenheit mit Jerome und Thomas.«

Oh, wären wir erst allein, würde es kaum bei einer Plauderei bleiben. Er war in den Mord   an   seinen   Angestellten   verwickelt,   und   ich   musste   mich   dringend   um   ihn kümmern, festnehmen wollte ich ihn allerdings nicht. Der Durchschnittsbürger glaubte weder an Vampire noch an Ghule. Gerichtlich konnte man gegen mordende Untote also nicht vorgehen. 

Nein, eine geheime Abteilung des Heimatschutzministeriums war dafür zuständig, und mein Boss Don betraute dann mich mit der Angelegenheit. Seit ich den Job machte, kursierten unter den Untoten natürlich wilde Gerüchte über meine Person, doch nur ein einziger Vampir kannte meine wahre Identität. Und den hatte ich seit über vier Jahren nicht gesehen. 

»Liam, Sie wollen doch wohl nicht mit einer FBI-Agentin flirten, die Sie wegen eines Doppelmordes vernimmt, oder?«

»Catrina, wer nichts zu verbergen hat, braucht sich keine Sorgen zu machen, wenn er die Mühlen des Gesetzes in der Ferne klappern hört. Schließlich habe ich ja beim FBI ausdrücklich darum ersucht,  Sie  zum Gespräch zu mir zu schicken, hübsch wie Sie sind. Irgendwie habe ich das Gefühl, Sie zu kennen, aber ich würde mich gewiss erinnern, wenn ich schon einmal das Vergnügen gehabt hätte.«

»Hatten   Sie   nicht«,   bemerkte   ich   sofort.   »Ich   würde   mich   ebenfalls   erinnern, glauben Sie mir.«

Das war kein Kompliment gewesen, doch auf meine Feststellung hin gluckste er viel zu anzüglich für meinen Geschmack. 

»Gewiss doch.«

 Du selbstgefälliges Arschloch. Dein Grinsen wird dir gleich vergehen. 

»Zurück zum Thema, Liam. Reden wir hier oder unter vier Augen?«

Er seufzte ergeben. »Wenn es denn unbedingt sein muss, können wir es uns in der Bibliothek bequem machen. Folgen Sie mir.«

Durch   eine   Reihe   ebenso   pompös   ausgestatteter   wie   menschenleerer   Räume gingen   wir   in  die   Bibliothek.   Sie   war   umwerfend   und  beherbergte   Hunderte   von neuen   und   antiquarischen   Werken.   Sogar   Schriftrollen   waren   in   einem   gläsernen Schaukasten ausgestellt, doch ein riesiges Kunstwerk an der Wand fesselte meinen Blick. 

»Es wirkt geradezu .  primitiv«, bemerkte ich. 

Dem ersten Eindruck nach schien es aus Holz oder Elfenbein zu bestehen, doch bei näherer Betrachtung war es wohl eher aus Knochen. Menschlichen Knochen. 

»Es stammt von den Aborigines, ist fast dreihundert Jahre alt. Ein australischer Freund hat es mir geschenkt.«

Liam kam näher, seine türkisblauen Augen begannen smaragdgrün zu funkeln. Ich wusste, was das zu bedeuten hatte. Sexuelle Erregung und Blutgier zeigten sich bei Vampiren   auf   die   gleiche   Weise.   Beides   ließ   die   Augen   grün   leuchten   und   die Fangzähne sichtbar werden. Liam war also entweder hungrig oder scharf auf mich. Wie auch immer, ich würde ihm in beiden Fällen nicht dienen können. Mein Handy klingelte. »Hallo«, meldete ich mich. 

»Agent Arthur, sind Sie noch mit der Vernehmung von Mr. Flannery beschäftigt?«, erkundigte sich mein Stellvertreter Tate. 

»Ja. In einer halben Stunde sind wir durch.«

Sollte heißen: Melde ich mich bis dahin nicht, muss das Team einschreiten. Tate legte kommentarlos auf. Er hasste es, wenn ich einen Fall allein in die Hand nahm. Pech für ihn. In Flannerys Haus herrschte passenderweise Grabesstille, und ich hatte schon lange mit keinem Meistervampir mehr gekämpft. 

»Die Polizei hat Sie sicher davon in Kenntnis gesetzt, dass die Leichen von Thomas Stillwell   und   Jerome   Hawthorn   fast   blutleer   waren.   Sie   wiesen   jedoch   keinerlei sichtbare   Verletzungen   auf,   die   dazu   geführt   haben   könnten«,   begann   ich   ohne Umschweife. 

Liam zuckte mit den Schultern. »Hat das FBI eine Theorie?«

Oh ja, und ob wir eine hatten. Zweifellos hatte Liam die verräterischen Bisswunden an den Hälsen von Thomas und Jerome mit einem Tropfen seines eigenen Blutes schlicht   zum   Verschwinden   gebracht,   bevor   sie   gestorben   waren.   Schwupps,   zwei ausgeblutete Leichen und nichts, was auf einen Vampir hindeuten und die Anwohner aufwiegeln könnte. . es sei denn, man wusste, wonach man suchen musste. Ich drehte den Spieß einfach um. »Sie  haben  eine Theorie, nicht wahr?«

»Wollen   Sie   sie   hören,   Catrina?   Meine   Theorie   lautet,   dass   Sie   so   umwerfend schmecken, wie Sie aussehen. Seit Sie durch meine Tür gekommen sind, kann ich an nichts anderes mehr denken.«

Ich wehrte mich nicht, als Liam näher kam und mein Kinn höh. Auf diese Weise musste ich mir wenigstens keine eigenen Ablenkungsmanöver einfallen lassen. Seine Lippen fühlten sich auf meinen kühl an und vibrierten vor Energie, was ein angenehmes   Kribbeln   auslöste.   Er   küsste   wirklich   gut,   wusste,   wann   er leidenschaftlicher   und   wann   er   noch   leidenschaftlicher   werden   musste.   Einen Augenblick lang gestattete ich mir, den Kuss einfach nur zu genießen - Gott, vier enthaltsame Jahre blieben offensichtlich nicht ohne Folgen! -, und dann machte ich Ernst. 

Ich hatte die Arme um ihn gelegt, sodass er nicht mitbekam, wie ich einen Dolch aus dem Ärmel zog. In diesem Augenblick wanderten seine Hände zu meinen Hüften und ertasteten die harten Konturen unter meiner Hose. 

»Was zum Teufel.. ?«, murmelte er und wich zurück. 

Ich lächelte. »Überraschung!« Dann stieß ich zu. 

Der Stoß hätte tödlich sein können, aber Liam war schneller, als ich erwartet hatte. Ich hatte schon ausgeholt, da zog er mir die Füße weg, sodass die Silberklinge sein Herz um ein paar Zentimeter verfehlte. Ich versuchte gar nicht erst, mich auf den Beinen zu halten, ließ mich einfach fallen und rollte mich zur Seite, als er nach meinem Kopf trat. Er wollte erneut losschlagen, zuckte aber zurück, als drei meiner Wurfmesser in seiner Brust landeten. Verdammt, ich hatte schon  wieder  sein Herz verfehlt. 

»Verfluchte Scheiße!«, brüllte Liam. Er hatte aufgehört, sich als Mensch zu geben, ließ   es   zu,   dass   seine   Augen   einen   smaragdgrünen   Glanz   annahmen   und   seine Fangzähne sichtbar wurden. 

 »Du   musst   die   legendäre   Gevatterin   Tod   sein.   Was   führt   den   Schrecken   aller Vampire in mein Haus?«

Er wirkte fasziniert, aber nicht eingeschüchtert. Allerdings war er jetzt vorsichtiger und umkreiste mich, als ich aufsprang und meinen Mantel abstreifte, um leichter an meine Waffen heranzukommen. 

»Das Übliche«, antwortete ich. »Du hast Sterbliche auf dem Gewissen. Ich räche sie.«

Liam verdrehte doch tatsächlich die Augen. »Glaub mir, Kleines, Jerome und Thomas hatten es nicht besser verdient. Das dreckige Diebesgesindel hat mich bestohlen. Heutzutage ist es ja so schwer, gutes Personal zu finden.«

»Sprich ruhig weiter, Hübscher. Nur zu.«

Ich ließ den Kopf auf den Schultern kreisen und griff mir noch ein paar Messer. Vollkommen reglos warteten wir darauf, dass der andere den Anfang machen würde. Mir war klar, dass Liams Helfer schon unterwegs war, ich konnte hören, wie der Ghul leise näher schlich und dabei kaum ein Geräusch machte. Liam ahnte allerdings nicht, dass ich das mitbekam. 

Sein Geplapper war reine Verzögerungstaktik. 

Er schüttelte den Kopf, als sei er über sich selbst enttäuscht. 

»Ich hätte es gleich merken müssen. Die berüchtigte Gevatterin Tod hat blutrote Haare  und rauchgraue Augen, und deine Haut. . mmm, das hätte mir wirklich zu denken geben sollen. Noch nie habe ich einen Menschen mit einem so makellosen Teint gesehen. Herrgott, Mädchen, ich wollte dich noch nicht einmal beißen. Jedenfalls nicht so, wie du denkst.«

»Ich bin ja so geschmeichelt, dass du mich erst ficken und dann umbringen wolltest. Wirklich, Liam, wie reizend von dir.«

Er grinste. »Valentinstag war ja gerade erst letzten Monat.«

Er drängte mich in Richtung Tür, und ich ließ es zu. Ganz langsam zog ich mein längstes Messer, praktisch ein kleines Schwert, aus dem Hosenbein hervor und nahm es statt der Wurfmesser in die rechte Hand. 

Bei seinem Anblick wurde Liams Grinsen noch breiter. »Beeindruckend, aber du hast meine  Lanze noch nicht gesehen. Schmeiß den ganzen Plunder weg, und ich zeige sie dir. Du kannst sogar mit deinen Messern spielen, wenn du willst. Gibt der Sache Pep.«

Er machte einen schnellen Schritt auf mich zu, aber ich ließ mich nicht an der Nase herumführen. Mit den Messern in meiner Linken zielte ich auf ihn. Dann wirbelte ich herum, um dem Ghul auszuweichen, der hinter meinem Rücken zum Schlag auf mich ausgeholt hatte. Mit einem einzigen Hieb, den ich im ganzen Arm spüren konnte, schlug ich meinem Angreifer den Kopf ab. 

Er   rotierte   einen   Augenblick   lang   auf   dem   Stumpf   und   starrte   mich   mit   weit aufgerissenen Augen an, dann fiel er zu Boden. Einen Ghul konnte man nur auf eine Art töten, und zwar auf diese. 

Liam riss sich die Silbermesser aus dem Leib, als wären sie Zahnstocher. 

»Du kleines Miststück,  jetzt   kriegst du es mit mir zu tun! Magnus und ich waren über vierzig Jahre lang befreundet!«

Das Vorgeplänkel hatten wir also hinter uns. Blitzschnell stürzte Liam sich auf mich. Sein Körper und seine Zähne waren seine einzigen Waffen, die aber waren nicht zu verachten. Liams Faust traf mich mit Wucht, und ich schlug genauso verbissen zurück. Einige Minuten lang droschen wir so aufeinander ein. Lampen und Tische, die uns in den Weg gerieten, wurden einfach niedergewalzt. Am Ende schleuderte Liam mich quer durch den Raum, und ich landete direkt neben dem ausgefallenen Kunstwerk, das ich eben noch bewundert hatte. Liam wollte mich schnappen, aber ich trat zu, sodass er rücklings in den Schaukasten mit den Schriftrollen krachte. Ich  riss die Skulptur von der Wand und zielte auf seinen Kopf. 

Liam duckte sich fluchend, als das gute Stück hinter ihm in die Brüche ging. 

»Hast du überhaupt keinen Respekt vor antiken Kunstschätzen? Das Ding war älter als ich! Und warum zum  Teufel  hast du auf einmal solche Augen?«

Ich wusste genau, was er meinte. Gerade waren meine Augen noch grau gewesen, aber jetzt leuchteten sie offensichtlich genauso grün wie die von Liam. Kämpfte ich, konnte ich nicht verbergen, dass mein unbekannter Vater ein Vampir gewesen war. 

»Dieses Knochenpuzzle war älter als du, hm? Dann bist du also erst zweihundert Jahre   alt?   Zweihundertfünfzig?   Dafür   bist   du   ziemlich   stark.   Ich   habe   schon siebenhundertjährige Vampire aufgespießt, die weniger hart zuschlagen konnten. Dich umzulegen wird Spaß machen.«

Gott steh mir bei, aber das war kein Scherz. Einen Vampir bequem abzustechen und meinem Team den Rest zu überlassen war einfach keine Herausforderung. Liam grinste mich an. »Zweihundertzwanzig, Kleines. In pulslosen Jahren, versteht sich.   Die   übrigen   bestanden   nur   aus   Armut   und   Elend.   London   war   ein   einziges Dreckloch damals. Heute ist dort alles viel besser.«

»Zu schade, dass du nicht mehr hinkommen wirst.«

»Das   bezweifle   ich,   Kleines.   Du   glaubst,   es   wird   dir   Spaß   machen,   mich umzubringen? Dich flachzulegen wird mir einen  Heidenspaß  machen, jede Wette.«

»Dann zeig mal, was du drauf hast«, spottete ich. 

Ich konnte ihm nicht mehr ausweichen, so schnell war er bei mir und hatte mir einen brutalen Schlag gegen den Schädel verpasst. Ich sah Fünkchen stieben, für jeden Normalsterblichen wäre jetzt der Deckel zugegangen. Normal war ich allerdings nie gewesen, und so kämpfte ich gegen die Übelkeit an und reagierte prompt. Ich   ließ   meinen   Körper   schlaff   werden,   den   Mund   offen   stehen   und   sank   mit verdrehten Augen zu Boden, den Hals verführerisch dargeboten. Meine schlaffe Hand lag direkt neben einem der Wurfmesser, das er aus seiner Brust entfernt hatte. Würde Liam weitermachen, wenn ich am Boden lag, oder nachsehen, wie schwer es mich erwischt hatte? 

Mein riskantes Spiel zahlte sich aus. »Schon besser«, murmelte Liam und kniete sich neben   mich.   Er   fuhr   mir   mit   den   Händen   über   den   Körper   und   schnaubte   dann amüsiert. 

»Das ist mal eine Ein-Mann-Armee. Die Gute hat ja ein ganzes Waffenarsenal am Leib.«

Zuerst öffnete er den Reißverschluss meiner Hose. Vermutlich wollte er mir die Messer abnehmen; wäre naheliegend gewesen. Als er mir die Hose jedoch über die Hüften gezogen hatte, hielt er inne. Seine Finger fuhren über die Tätowierung, die ich mir vor Jahren hatte stechen lassen, kurz nachdem ich mein altes Leben in Ohio hinter mir gelassen und mein jetziges begonnen hatte. 

Ich   packte   die   Gelegenheit   beim   Schopf,   schloss   die   Hand   um   den   neben   mir liegenden Dolch und stieß Liam die Klinge ins Herz. Er sah mich schockiert an und erstarrte. 

»Und da habe ich immer geglaubt, wenn die  Alexander  mich nicht umbringt, könnte mir nichts mehr etwas anhaben. .«

Ich wollte das Messer gerade in der Wunde herumdrehen, um die Sache zu Ende zu bringen,   da   fügte   sich   plötzlich   das   letzte   Teilchen   ins   Puzzle.  Ein   Schiff   namens Alexander.  Liam   stammte   aus   London   und   war   vor   zweihundertzwanzig   Jahren gestorben. Er besaß ein Kunstwerk der Aborigines, das ihm ein australischer Freund geschenkt hatte... 

»Welcher von ihnen bist du?«, fragte ich ihn, das Messer fest gepackt. Bei der geringsten Bewegung würde es ihm das Herz zerfetzen. Hielt er still, würde er nicht sterben. Noch nicht. 

»Was?«

»Im Jahr 1788 wurden vier Strafgefangene auf einem Schiff namens  Alexander  nach Neusüdwales überführt. Einer entkam bald nach der Ankunft. Ein Jahr später kehrte er ins   Straflager   zurück   und   erschlug   alle   Wärter   und   Häftlinge   bis   auf   seine   drei Freunde. Einer von ihnen wurde freiwillig zum Vampir, die beiden anderen zwang man dazu. Ich weiß, welcher von ihnen du nicht sein kannst, also sag mir, welcher du bist.«

Falls das überhaupt möglich war, wirkte Liam jetzt sogar noch erstaunter als in dem Augenblick, als ich ihm die Klinge ins Herz gestoßen hatte. 

»Nur wenige kennen diese Geschichte.«

Drohend versetzte ich dem Messer einen Stoß, sodass es sich ein kleines bisschen tiefer bohrte. Er hatte schon verstanden. 

»Ian. Ich bin Ian.«

Verfluchte  Scheißel  Auf mir lag der Mann, der vor fast zweihundertzwanzig Jahren die Liebe meines Lebens in einen Vampir verwandelt hatte. Welche Ironie! 

Liam, oder Ian, war laut eigener Aussage ein Mörder. Zugegeben, seine Angestellten hatten ihn vielleicht bestohlen; die Welt war eben voller Idioten. Wenn es um ihr Eigentum ging, spielten Vampire nach besonderen Regeln. Sie hatten ein geradezu absurdes Besitzdenken. Hatten Thomas und Jerome gewusst, wer ihr Arbeitgeber war, und ihn dennoch bestohlen, mussten ihnen die Konsequenzen bewusst gewesen sein. Doch das war es nicht, was mich zögern ließ. Letztendlich lief alles auf eine einfache Tatsache   hinaus:   Ich   hatte   Bones   zwar   verlassen,   sah   mich   aber   außerstande, denjenigen umzubringen, der dafür gesorgt hatte, dass er überhaupt in mein Leben hatte treten können. 

Ja, nennen Sie mich ruhig sentimental. 

»Liam, von mir aus auch Ian, wenn dir das lieber ist, du hörst mir jetzt ganz genau zu. Wir beide werden gleich aufstehen. Ich ziehe dir das Messer aus der Brust, und dann machst du, dass du wegkommst. Dein Herz hat etwas abbekommen, aber das wird wieder. Jemand hat für mich einen Menschen gerettet, und du bist der Glückliche, an dem ich meine Schuld wiedergutmache.«

Er starrte mich an. Unsere Leuchtblicke begegneten sich. 

»Crispin.« Bones' echter Name hing zwischen uns in der Luft, aber ich reagierte nicht. Ian stieß ein gequältes Lachen aus. »Es kann nur Crispin gewesen sein. Das hätte ich   schon   an   deinem   Kampfstil   erkennen   müssen,   ganz   zu   schweigen   von   der Tätowierung, die seiner zum Verwechseln ähnlich sieht. Fieser Trick, sich bewusstlos zu stellen. Er wäre nie darauf reingefallen. Er hätte auf dich eingetreten, bis du deine Scharade aufgegeben hättest.«

»Stimmt«,   pflichtete   ich   ihm   freundlich   bei.   »Das   war   das   Erste,   was   er   mir beigebracht hat. Man muss zutreten, wenn der Gegner am Boden liegt. Ich habe meine Hausaufgaben gemacht. Du nicht.«

»Na so was, die kleine Gevatterin Tod. An dir liegt es also, dass er seit Jahren so schlechte Laune hat.«

Prompt machte mein  Herz einen freudigen Sprung. Gerade  hatte Ian bestätigt, worüber ich nie nachzudenken gewagt hatte. Bones lebte. Er hasste mich vielleicht dafür, dass ich ihn verlassen hatte, aber er lebte. 

Ian versuchte, seinen Trumpf auszuspielen. »Crispin und du, hm? Ich habe schon einige Monate nicht mehr mit ihm gesprochen, aber ich kann ihn ausfindig machen. Ich könnte dich zu ihm bringen, wenn du das möchtest.«

Die Vorstellung, Bones wiederzusehen, löste einen Ansturm von Gefühlen in mir aus. Um mir nichts anmerken zu lassen, lachte ich höhnisch. 

»Nicht   für   Geld   und   gute   Worte.   Bones   hat   mich   als   Lockvogel   für   die   Typen missbraucht, die er im Auftrag anderer umlegen sollte. Sogar die Tätowierung hat er mir aufgeschwatzt. Wo wir gerade von Geld sprechen: Wenn du Bones siehst, kannst du ihm ausrichten, dass er mir noch welches schuldet. Er hat mir meinen Anteil nie ausgezahlt. Dass heute   dein  Glückstag ist, hast du nur dem Umstand zu verdanken, dass er mir irgendwann mal geholfen hat, meine Mutter zu retten. Ich schulde ihm also   noch   was,   und   du   bist   die   Bezahlung.   Wiedersehen   möchte   ich   Bones   aber höchstens, um ihn abzustechen.«

Jedes Wort schmerzte, aber es ging nicht anders. Auf keinen Fall würde ich Bones in Gefahr bringen, indem ich eingestand, dass ich ihn noch liebte. Bones würde wissen, dass   alles   gelogen   war,   falls   Ian   ihm   meine   Worte   zutrug.   Er   hatte   mir   nie   die Bezahlung vorenthalten wollen, die mir für unsere gemeinsame Arbeit zugestanden hätte. . ich hatte mich geweigert, das Geld anzunehmen. Auch zu der Tätowierung hatte   er   mich   nicht   überreden   müssen.   Ich   hatte   mir   die   überkreuzten   Knochen stechen lassen, weil ich mich so nach ihm gesehnt hatte. 

»Du bist ein Vampirmischling. Ist ja klar, so wie deine Augen leuchten. Erzähl..  wie kommt's?«

Ich wollte mich schon weigern, da dachte ich, dass es jetzt auch egal war. Ian kannte mein Geheimnis ja schon. Das Wie und Warum war nur die Dreingabe. 

»Ein Typ, der gerade erst zum Vampir geworden war, hat meine Mutter vergewaltigt. Zu ihrem Pech waren seine Spermien noch aktiv. Ich weiß noch nicht, wer es war, aber eines Tages werde ich ihn finden und umbringen. Bis dahin muss ich mich eben mit anderen Halunken begnügen.«

Irgendwo am anderen Ende des Zimmers klingelte mein Handy. Ich redete hastig weiter. 

»Das ist mein Team. Wenn ich nicht rangehe, stürmen meine Männer die Bude. So schwach wie du im Augenblick bist, kannst du es mit ihnen nicht aufnehmen. Steh langsam auf. Sobald ich das Messer rausgezogen habe, siehst du zu, dass du Land gewinnst. Bleib nicht stehen. Ich lasse dich am Leben, aber du ver-lässt dieses Haus und kehrst nie zurück. Abgemacht? Überleg dir die Antwort gut, ich bluffe nicht.«

Ian schenkte mir ein schmallippiges Lächeln. »Oh, ich glaube dir. Dein Messer steckt in meinem Herzen. Warum solltest du lügen?«

Ich verzog keine Miene. »Also los.«

Ohne   weiteren   Kommentar   kämpfte   Ian   sich   in   eine   kniende   Position.   Jede Bewegung bereitete ihm Höllenqualen, das war nicht zu übersehen, doch über seine zusammengepressten Lippen kam kein  Laut. Nachdem  wir uns  beide  aufgerichtet hatten, zog ich ihm vorsichtig die Klinge aus dem Rücken und hielt das blutige Messer gezückt in den Händen. 

»Bis dann, Ian. Verpiss dich.«

Mit lautem Krachen brach er durch das Fenster zu meiner Linken. Das Ganze ging rasend   schnell,   etwas   langsamer   zwar   als   üblich,   aber   es   war   immer   noch   ein beeindruckendes Schauspiel. Vor dem Haus hörte ich Menschen, die sich eilig der Tür näherten. Blieb nur noch eines zu erledigen. 

Ich rammte mir den Dolch in den Bauch, so tief, dass ich zwar in die Knie ging, aber keine   tödlichen   Verletzungen   davontrug.   Als   mein   Stellvertreter   Tate   ins   Zimmer stürzte, hatte ich mich bereits keuchend zusammengekrümmt. Blut ergoss sich auf den wunderbar flauschigen Teppich. 

»Herrgott, Cat!«, stieß er hervor. »Bringt das Brams!«

Meine beiden anderen Captains, Dave und Juan, stürzten los, um seinem Befehl nachzukommen. Tate hob mich hoch und trug mich aus dem Haus. Schwer atmend erteilte ich meine Anweisungen. 

»Einer ist entkommen, keine Verfolgung aufnehmen. Er ist zu stark. Im Haus ist niemand   mehr,   kurzer   Check,   dann   Rückzug.   Wir   müssen   abhauen,   falls   er   mit Verstärkung wiederkommt. Das gäbe ein Blutbad.«

»Check, dann Rückzug!«, brüllte Dave und schloss die Türen des Vans, in den man mich   gebracht   hatte.   Tate   zog   mir   das   Messer   aus   der   Wunde,   legte   mir   einen Druckverband   an   und   ließ   mich   mehrere   Tabletten   schlucken,   die   man   in   keiner Apotheke kaufen konnte. 

In   vierjährigem   Bemühen   und   mit   Hilfe   eines   brillanten   Forscherteams   war   es meinem   Boss   Don   gelungen,   aus   den   vielen   Komponenten   des   Vampirblutes   ein wahres   Wundermittel   zu   gewinnen.   Bei   gewöhnlichen   Sterblichen   kurierte   es Verletzungen wie Knochenbrüche oder innere Blutungen wie durch Zauberhand. Zu Ehren des Mannes, dessen Roman die Vampire ihre Berühmtheit verdankten, hatten wir es Brams getauft. 

»Du   hättest   nicht   allein   reingehen   sollen«,   hielt   Tate   mir   vor.   »Verflucht,   Cat, nächstes Mal hörst du auf mich!«

Ich lachte matt. »Von mir aus. Ich habe heute keine Lust zum Streiten.«

Dann verlor ich das Bewusstsein. 

2

Ich wohnte in einem kleinen zweistöckigen Haus am Ende einer Sackgasse. Meine Einrichtung   war   in   ihrer   Schlichtheit   fast   schon   spartanisch.   Im   Erdgeschoss   eine Couch, Bücherregale, ein paar Lampen und eine Minibar voller Gin. Hätte ich keine Vampirgene gehabt, wäre ich längst an Leberzirrhose eingegangen. Tate, Juan und Dave beschwerten sich jedoch keineswegs über meinen exzessiven Alkoholkonsum. Ein steter Nachschub an Stoff und ein Kartenspiel, mehr brauchte es nicht, damit sie bei mir Stammgäste wurden. Leider pokerten sie nicht besonders gut, nicht einmal im nüchternen   Zustand.   Betrunken   gaben   sie   ein   lustiges   Schauspiel   ab,   wenn   ihre Fertigkeiten sekündlich noch miserabler wurden. 

Wie kommt man nun zu einem solch glamourösen Leben? Mein Boss Don war auf mich aufmerksam geworden, als ich zweiundzwanzigjährig einen kleinen Konflikt mit dem Gesetz hatte. Der übliche Kinderkram eben. Mord am Gouverneur von Ohio und mehreren seiner Angestellten. Alles moderne Sklavenhändler, die Frauen als Saug-und Sexspielzeuge an die Untoten verkauften. Ja, den Tod hatten sie verdient, vor allem, weil ich eine der Frauen gewesen war, die sie hatten verhökern wollen. Mein   vampirischer   Geliebter   Bones   und   ich   hatten   sie   auf   unsere   Weise   zur Rechenschaft gezogen, und so hatte es jede Menge Tote gegeben. 

Nach meiner Verhaftung hatten meine mysteriösen medizinischen Befunde mich als nicht ganz menschlich geoutet. Don packte die Gelegenheit beim Schopf und heuerte mich als Leiterin seiner geheimen Einheit für »Innere Sicherheit« an, indem er mir ein unschlagbares   Angebot   machte.   Morddrohung   wäre   die   treffendere   Bezeichnung gewesen. Ich nahm den Job an. Hatte ich eine Wahl? 

Don  mochte viele Schwächen haben, doch das Wohl  derer, die der Staat nicht schützen konnte, lag ihm wirklich am Herzen. Mir auch. Ich setzte mein Leben für sie aufs Spiel. Nur darin sah ich den Sinn meiner Existenz als Halbtote mit menschlichem Aussehen. Für die Jäger der Nacht konnte ich Köder und Haken zugleich sein. Das war natürlich   kein   Ende   wie   im   Märchen,   aber   wenigstens   konnte   ich   so   für   einige Menschen etwas Positives bewirken. 

Als ich gerade in meinen Pyjama schlüpfen wollte, klingelte das Telefon. Es war schon fast Mitternacht, also konnte es nur einer der Jungs oder Denise sein. Meine Mutter war so spät nicht mehr wach. 

»Hey, Cat. Gerade heimgekommen?«

Denise   wusste   über   meinen   Beruf   Bescheid,   und   auch   darüber,   dass   ich   eine Halbvampirin war. Eines schönen Tages, ich dachte an nichts Böses, war ich ganz zufällig dazugekommen, als sich ein Vampir an Denises Halsschlagader gütlich tun wollte. Als ich mit ihm fertig gewesen war, hatte ihr schon gedämmert, dass ich kein Mensch   sein   konnte.   Eins   musste   man   ihr   lassen:   Sie   hatte   damals   weder herumgekreischt   noch   einen   Ohnmachtsanfall   bekommen   oder   was   man   als Normalsterblicher sonst so tut. Sie hatte mich einfach nur verdutzt angesehen und gemeint: »Wow Jetzt muss ich dich aber wenigstens auf ein Bier einladen.«

»Ja«, antwortete ich. »Gerade heimgekommen.«

»Oh, schlechten Tag gehabt?«, erkundigte sie sich. 

Sie konnte ja nicht ahnen, dass ich mich heute fast den ganzen Tag von meiner selbst verursachten Stichverletzung hatte erholen müssen. Was mir nur dank Brams und durch den zweifelhaften Segen gelungen war, dass ich mir die Wunde mit einem Messer beigebracht hatte, an dem noch Vampirblut klebte. 

Vermutlich hatte mir das mehr geholfen als Dons Zauherpillen. Vampirblut war eben das beste Heilmittel. 

»Ach, das Übliche. Und bei dir? Wie ist dein Date gelaufen?«

Sie lachte. »Ich telefoniere gerade mit dir; was hat das wohl zu bedeuten? Eigentlich wollte ich gerade Käsekuchen auftauen. Willst du rüberkommen?«

»Klar, aber ich bin schon im Schlafanzug.«

»Vergiss die Plüschpantoffeln nicht.« Ich konnte Denises Grinsen fast sehen. »Die machen dein Outfit doch erst komplett.«

»Bis gleich.«

Wir legten auf, und ich lächelte. Die Einsamkeit war fürs Erste gebannt. Jedenfalls bis uns der Käsekuchen ausging. 

Zu dieser späten Stunde waren die Straßen von Virginia so gut wie leer, doch ich war   auf   der   Hut,   denn   jetzt   waren   die   Untoten   auf   Nahrungssuche.   Gewöhnlich nahmen sie nur einen kleinen Snack zu sich. Dank ihres Hypnoseblicks und eines Halluzinogens   in   ihren   Reißzähnen   konnten   sie   nach   vollendeter   Mahlzeit   einfach verschwinden   und   die   Opfer   mit   falschen   Erinnerungen   und   Eisenmangel zurücklassen. Dieses Wissen hatte ich Bones zu verdanken. Er hatte mir alles über Vampire beigebracht: Welche Stärken sie hatten (viele!), welche Schwächen (wenige, und Sonnenlicht, Kreuze und Holzpflöcke gehörten nicht dazu), woran sie glaubten (an Kain, den ersten Vampir, den Gott geschaffen hatte, als er ihn für den Mord an Abel bestrafen wollte, indem er ihn auf ewig dazu verdammte, Blut zu trinken, weil er das   seines   Bruders   vergossen   hatte),   und   dass   ihre   Gesellschaftsstruktur   einer Pyramide ähnelte, bei der der oberste Vampir über all seine »Kinder« herrschte. Ja, mein Wissen verdankte ich Bones. Bones, den ich verlassen hatte. Ich riss den Lenker herum und stieg auf die Bremse, weil mir eine Katze vors Auto gelaufen   war.   Ich   stieg   aus,   und   da   lag   sie   neben   meinem   Wagen.   Sie   wollte weglaufen, aber ich schnappte sie mir und nahm sie in Augenschein. Sie hatte Blut an der Nase und ein paar Kratzer, und als ich ihr Beinchen bewegte, schrie sie auf. Sicher gebrochen. 

Unsinnige Beruhigungen murmelnd holte ich mein Handy. »Ich habe gerade eine Katze   angefahren«,   informierte   ich   Denise.   »Kannst   du   einen   Tierarzt   für   mich ausfindig machen? Ich kann sie nicht einfach liegen lassen.«

Denise gurrte mitleidig und ging ihr Telefonbuch holen. Einen Augenblick später war sie wieder am Apparat. 

»Ich hab hier einen, der die ganze Nacht geöffnet hat, nicht weit von dir. Erzähl mir dann, wie es dem Kätzchen geht, okay? Ich friere den Käsekuchen noch mal ein.«

Ich legte auf und rief den Tierarzt an, um mir erklären zu lassen, wie ich fahren musste. Zehn Minuten später stand ich vor Noahs Heimtierarche. 

Über meinem Pyjama trug ich einen Mantel, aber statt Stiefeln hatte ich, ja genau, blaue Plüschpantoffeln an. Vermutlich sah ich aus wie die Hausfrau des Grauens. Der Mann hinter dem Tresen lächelte bei meinem Eintreten. »Hatten Sie gerade angerufen? Wegen der Katze?«

»Ja, genau.«

»Und Sie sind Mrs. . . ?«

»Miss. Cristine Russell.« Das war ein Deckname. Auch er eine Erinnerung an meine verlorene   Liebe,   denn   als   Mensch   hatte   Bones   Crispin   Russell   geheißen.   Meine Gefühlsduseleien würden mir noch mal zum Verhängnis werden. 

Das freundliche Lächeln wurde breiter. »Ich bin Dr. Noah Rose.«

Noah. Daher also der abgedrehte Name seiner Praxis. 

Er brachte das Kätzchen zum Röntgen und kam einige Minuten später zurück. 

»Ein gebrochenes Bein, Abschürfungen und Unterernährung. In ein paar Wochen dürfte es ihm wieder gut gehen. War das ein Streuner?«

»Soweit ich weiß, Dr. Rose.«

»Noah, bitte. Süßes kleines Kätzchen; werden Sie es behalten?«

Bei   dem   Wort   »Kätzchen«   fuhr   ich   zusammen.   Ich   ließ   mir   allerdings   nichts anmerken und antwortete, ohne nachzudenken. 

»Ja.«

Der  kleine  Kater  sah  mich  aus   großen  Augen  an,  als   wüsste  er,   dass   sich  sein Schicksal zum Besseren gewendet hatte. Mit seinem winzigen Gipsbeinchen und den cremebeschmierten Blessuren sah er wirklich bemitleidenswert aus. 

»Ein bisschen Futter und Ruhe, dann ist der Kleine so gut wie neu.«

»Wunderbar. Was schulde ich Ihnen?«

Er lächelte verlegen. »Das kostet nichts. Sie haben ein gutes Werk getan. In zwei Wochen bringen Sie ihn bitte noch einmal vorbei, damit ich den Gips abnehmen kann. Wann passt es Ihnen?«

»So spät wie möglich. Ich, äh, habe ungewöhnliche Arbeitszeiten.«

»Abends wäre also kein Problem?«

Wieder  ein  schüchternes Lächeln, und irgendetwas  sagte mir,  dass er nicht  bei jedem Tierbesitzer so entgegenkommend war. Er schien dennoch harmlos zu sein. Bei den Männern, mit denen ich es sonst zu tun hatte, kam das selten vor. 

»Wie wäre es mit acht Uhr abends am Donnerstag in zwei Wochen?«

»Sehr gut.«

»Danke für die Hilfe, Noah. Ich schulde Ihnen was.« Mit dem Kater im Schlepptau wollte ich die Tür ansteuern. 

»Warten Sie!« Er kam hinter seinem Tresen hervor und blieb stehen. »Das ist jetzt ganz unprofessionell von mir, aber wenn Sie der Meinung sind, mir einen Gefallen schuldig zu sein, nicht, dass es so   wäre,  meine ich, aber. . ich bin neu in der Stadt, und. . na ja, ich kenne hier kaum jemanden. Die meisten, die in meine Praxis kommen, sind schon älter oder verheiratet und. . was ich sagen möchte, ist. .«

Auf sein Gestammel hin zog ich fragend die Augenbrauen hoch, und da wurde er doch   tatsächlich   rot.   »Egal.   Wenn   Sie   Ihren   Termin   nicht   wahrnehmen   möchten, verstehe ich das. Ich bitte um Verzeihung.«

Der Ärmste war ein ganz Lieber. Ich musterte ihn kurz mit den Augen einer Frau, nicht wie beim Eintreten, als ich hatte abschätzen wollen, ob er vielleicht gefährlich war. Noah war groß, dunkelhaarig und auf jungenhafte Art gut aussehend. Vielleicht würde ich ihn mit Denise verkuppeln. . sie hatte ja gerade angedeutet, dass sie von ihrem letzten Verehrer nicht gerade begeistert gewesen war. 

»Okay, Noah, die Antwort lautet ja. Meine Freundin Denise und ich wollen am Montagabend ohnehin zusammen essen gehen. Sie können gern mitkommen.«

Er stieß den Atem aus. »Montag ist perfekt. Ich sage Ihnen Sonntag Bescheid, ob es auch  wirklich  klappt. So was  mache ich  normalerweise  nicht. Gott, klingt  wie  ein Anmachspruch. Geben Sie mir bloß schnell Ihre Nummer. So wie ich mich gerade um Kopf und Kragen rede, überlegen Sie es sich am Ende noch anders.«

Lächelnd schrieb ich ihm meine Handynummer auf. Ließ sich die Sache mit Noah und Denise gut an, würde ich vor dem Dessert dezent das Feld räumen. Sollte Noah sich allerdings als Blindgänger entpuppen, musste ich ihn loswerden, bevor er anhänglich wurde. Hey, wozu hatte man denn Freunde? 

»Bitte überlegen Sie es sich nicht anders«, sagte er, als ich ihm meine Nummer gegeben hatte. 

Statt einer Antwort verabschiedete ich mich mit einem Winken. 

3

Am folgenden Montag klingelte um zehn vor sechs mein Telefon. Ich warf einen Blick auf die Nummer, die das Display anzeigte, und runzelte die Stirn. Warum rief Denise mich von zu Hause aus an? Sie hätte schon vor einer Viertelstunde bei mir sein sollen. 

»Was ist los?«, wollte ich wissen. »Du bist spät dran.«

Es klang, als würde sie tief Luft holen. »Cat, sei nicht sauer auf mich, aber. . ich komme nicht mit.«

»Bist du krank?«, erkundigte ich mich besorgt. 

Wieder hörte man sie Atem holen. »Nein, ich komme nicht mit, weil ich will, dass  du mit Noah ausgehst. Allein. Du hast gesagt, er wäre ein netter Typ.«

»Ich will aber kein Date!«, protestierte ich. »Ich habe das doch nur gemacht, damit du ihn unverbindlich kennenlernen kannst.«

»Um Himmels willen, Cat, ich brauche keinen neuen Kerl, ganz im Gegensatz zu dir! 

Meine  Großmutter  hat ja mehr Action als du. Sieh mal, ich weiß, dass du über diesen anderen Typen nicht reden willst, wer immer er gewesen sein mag, aber wir kennen uns jetzt seit über drei Jahren, und du musst wirklich mal anfangen zu leben. Verblüffe Noah   mit   deiner   Trinkfestigkeit,   sag   ihm   schmutzige   Sachen,   bis   ihm   die   Ohren qualmen, aber  versuche  gefälligst mal ein bisschen Spaß mit einem Typen zu haben, den du hinterher nicht umbringen musst. Nur dieses eine Mal. Vielleicht bist du dann nicht mehr andauernd so traurig.«

Sie hatte einen wunden Punkt getroffen. Was Bones betraf, hatte ich ihr natürlich nie Details   erzählt.   Insbesondere   die   Tatsache,   dass   er   ein   Vampir   war,   hatte   ich verschwiegen. Doch sie wusste, dass ich einmal einen Mann geliebt und dann verloren hatte. Und sie wusste, wie einsam ich mich fühlte, viel einsamer, als ich je zugegeben hätte. 

Ich seufzte. »Ich halte das für keine gute Idee. .«

»Ich schon«, schnitt sie mir das Wort ab. »Du bist nicht tot, also hör auf, so zu tun, als wärst du's. Es ist nur ein Abendessen, ihr wollt ja nicht nach Vegas durchbrennen. Niemand hat gesagt, dass du Noah je wiedersehen musst. Geh einfach dieses eine Mal aus. Komm schon.«

Ich warf meinem neuen Hausgenossen einen Blick zu. Der Kater blinzelte, was ich als Ja wertete. 

»Also gut. Noah muss in fünf Minuten hier sein. Ich gehe, aber ich sage bestimmt irgendwas total Blödes und bin in einer Stunde wieder daheim.«

Denise lachte. »Egal; dann hast du es wenigstens versucht. Ruf mich an, wenn du zurück bist.«

Ich verabschiedete mich und legte auf. Ich hatte also ein Date. Ob es mir passte oder nicht. 

Als   ich   am   Spiegel   vorbeikam,   musste   ich   zweimal   hinsehen.   Mein   neuerdings braunes Haar war auf Schulterlänge gekürzt und kam mir fremd vor, aber das war ja der Sinn der Sache, falls Ian Details über mein Aussehen verbreitete. Die   Vampire   und   Ghule   sollten   nicht   durch   meine   Haarfarbe   vorgewarnt   sein. Blondinen   hatten   vielleicht   mehr   Spaß,   aber   ich   erhoffte   mir   mehr   Opfer.   Die rothaarige Gevatterin Tod hatte ausgedient. Es lebe die brünette Gevatterin Tod! 

Als Noah an die Tür klopfte, hatte ich mich einigermaßen mit meinem Schicksal angefreundet. Bei meinem Anblick gefror sein Lächeln. 

»Du hattest doch rote Haare, oder? Das war doch nicht bloßes Wunschdenken von mir?«

Ich   zog   eine   nun   honigfarbene   Augenbraue   hoch.   »Ich   wollte   meinen   Typ verändern. Ich laufe schon mein ganzes Leben lang mit roten Haaren herum und hatte einfach mal Lust auf was anderes.«

Er ruderte sofort zurück. »Sieht toll aus.  Du   siehst toll aus. Vorher hast du auch schon toll ausgesehen, meine ich, und jetzt immer noch. Komm, wir gehen, sonst machst du noch einen Rückzieher.«

Das hätte ich auch am liebsten getan, an Noah lag das aber nicht. Ich gab es zwar ungern zu, aber Denise hatte recht. Ich konnte mich eine weitere Nacht wegen eines Mannes im Elend suhlen, der niemals mir gehören würde, oder ausgehen und zur Abwechslung einmal versuchen, einen netten Abend zu verbringen. 

»Schlechte Nachricht«, informierte ich ihn. »Meine Freundin kann nicht mitkommen. Tut mir leid. Wenn du lieber nicht ausgehen willst, verstehe ich das vollkommen.«

»Nein«, lächelte Noah sofort. »Ich habe Hunger. Gehen wir was essen.«

 Ist ja nur eine Verabredung,  ermahnte ich mich auf dem Weg zu seinem Auto. Was konnte es schaden? 

Noah und ich gingen ins Renardo's, ein italienisches Bistro. Aus Höflichkeit trank ich nur Rotwein. Meine Vorliebe für riesige Mengen Gin Tonic wollte ich lieber für mich behalten. 

»Was machst du beruflich, Cristine?«, fragte er. 

»Feldforschung und Personalbeschaffung für das FBI.« Stimmte ja irgendwie, wenn man Vampire jagen und abmurksen als   Forschung   bezeichnete. Oder Reisen durchs ganze Land auf der Suche nach den besten Leuten aus Militär, Polizei, FBI, ja selbst aus dem Knast, als  Personalbeschaffung.  Hey, wir wollten den Untoten an den Kragen, da konnten wir es uns nicht leisten, bei unseren Mitarbeitern kleinlich zu sein. Einige der Besten in unserem Team hatten einst orangefarbene Overalls getragen. Juan selbst hatte die Arbeit für Don zwanzig Jahren hinter Gittern vorgezogen. Der bunte Haufen war   vielleicht   keine   ganz   alltägliche,   auf   jeden   Fall   aber   eine   brandgefährliche Kampftruppe. 

Noah staunte nicht schlecht. »Fürs FBI? Du bist FBI-Agentin?«

»Eigentlich nicht. Unsere Abteilung ist eher im Bereich innere Sicherheit tätig.«

»Oh, wenn du mir also was Genaues verrätst, musst du mich hinterher umbringen, ja?«, witzelte er. 

Ich hätte mich fast an meinem Wein verschluckt.  Genau so sieht es aus, Alter. 

»Ach, so aufregend ist es gar nicht. Bloß Personalwesen und Forschung. Ich muss allerdings immer in Bereitschaft sein und habe ungewöhnliche Arbeitszeiten. Deshalb solltest du dich besser an Denise halten, wenn du Richmond kennenlernen willst.«

Das sagte ich, um jegliche Illusionen seinerseits im Keim zu ersticken. Noah war ein lieber Kerl, aber mehr auch nicht. 

»Ungewöhnliche   Arbeitszeiten   und   Bereitschaftsdienst;   davon   kann   ich   ein   Lied singen. Bei Notfällen werde ich zu jeder Tages-und Nachtzeit angepiepst. Nichts Weltbewegendes wie bei dir, aber trotzdem. Selbst die geringste Kreatur verdient Aufmerksamkeit. Ich war immer schon der Ansicht, dass sich der wahre Charakter eines Menschen in seinem Umgang mit Schwächeren zeigt.«

 So, so.  Gerade war er ein ganzes Stück in meiner Achtung gestiegen. 

»Tut mir leid, dass Denise nicht kommen konnte«, sagte ich wohl zum fünften Mal. 

»Du hättest sie bestimmt gemocht.«

Noah   beugte   sich   vor.   »Bestimmt,   aber   mir   tut   es   nicht   leid,   dass   sie   nicht gekommen ist. Ich habe zwar gesagt, dass ich Leute kennenlernen will, aber das war nur ein Vorwand, um dich ausführen zu können. Ich wollte dich einfach wiedersehen. Muss wohl an den Plüschpantoffeln gelegen haben.«

Ich   lachte,   was   mich   selbst   verblüffte.   Ehrlich   gesagt   hatte   ich   mich   auf   einen scheußlichen Abend gefasst gemacht, aber bisher war er. . richtig angenehm. 

»Das merke ich mir.«

Ich musterte ihn über mein Weinglas hinweg. Zu einem grauen Rundhalsshirt trug Noah   ein   Sportsakko   und   anthrazitfarbene   Stoffhosen.   Sein   Haar   war   frisch geschnitten, aber eine Strähne fiel ihm immer wieder in die Stirn. An Verehrerinnen hätte es ihm nicht mangeln müssen. Auch wenn seine Haut nicht diesen milchigen Alabasterton hatte, der im Mondlicht funkelte. . 

Ich   schüttelte   den   Kopf.   Verdammt,   ich   musste   aufhören,   ständig   an   Bones   zu denken!   Für   uns   gab   es   keine   gemeinsame   Zukunft.   Ich   war   eine   professionelle Vampirjägerin, und meine Mutter hasste inbrünstig alles, was Fangzähne hatte. Aber selbst   ohne   diese   unüberwindlichen   Hindernisse   wäre   unsere   Liebe   doch   zum Scheitern   verurteilt   gewesen.   Bones   war   ein   Vampir.  Er   würde   ewig   jung   bleiben, während ich unweigerlich altern und sterben würde. Meine Sterblichkeit überwinden konnte ich nur, indem ich mich auch in einen Vampir verwandelte, aber das kam für mich nicht in Frage. Auch wenn es mir das Herz brach - ihn zu verlassen war die einzig richtige Entscheidung gewesen. Zum Teufel noch mal, vielleicht dachte Bones nicht mal mehr an mich. Für ihn war das alles bestimmt längst passe; wir hatten uns vor vier Jahren das letzte Mal gesehen. Vielleicht sollte auch ich endlich einen Schlussstrich unter die ganze Angelegenheit ziehen. 

»Willst du die Nachspeise sausen lassen und einen kleinen Spaziergang machen?«, fragte ich spontan. 

Noah ließ sich nicht zweimal bitten. »Gern.«

Wir fuhren vierzig Minuten zum Strand. Es war März und noch kühl, und in dem kalten Wind, der vom Meer kam, vergrub ich mich in meinen Mantel. Noah ging dicht neben mir, die Hände in die Taschen gesteckt. 

»Ich liebe das Meer. Darum bin ich auch von Pittsburgh nach Virginia gezogen. Seit ich zum ersten Mal am Meer war, wollte ich dort wohnen. Irgendwie fühle ich mich dort so klein, aber als Teil eines großen Ganzen. Hört sich kitschig an, aber so ist es.«

Ich lächelte wehmütig. »Das ist nicht kitschig. Mir geht es mit den Bergen genauso. Ich bin immer gern dort, wenn es sich ergibt. .«

Ich verstummte, weil ich daran denken musste, mit wem ich die Berge zum ersten Mal gesehen hatte. Das musste aufhören. 

Getrieben von dem plötzlichen Wunsch nach Vergessen packte ich Noah und riss seinen Kopf förmlich zu mir herunter. Einen Augenblick lang blieb er unschlüssig, aber dann   ergriff   er   die   Gelegenheit   und   legte   die   Arme   um   mich.   Sein   Pulsschlag verdreifachte sich, als ich ihn küsste. 

So schnell wie ich mich hatte hinreißen lassen, machte ich mich wieder von ihm los. 

»Tut mir leid. Ich habe mich danebenbenommen.«

Ein leises unsicheres Lachen entfuhr ihm. 

»Ich hatte gehofft, du würdest dich danebenbenehmen. Eigentlich hatte ich vor, dich ganz geschickt zum Hinsetzen zu bewegen, vielleicht den Arm um dich zu legen. . aber deine Variante gefällt mir besser.«

Gott, seine Lippe blutete. Ich dumme Gans hatte völlig vergessen, meine Körperkraft zu zügeln. Der arme Noah war offensichtlich Masochist. Wenigstens hatte ich ihm nicht die Zähne eingeschlagen; das hätte er mir vielleicht doch übelgenommen. Noah packte mich bei den Schultern, und diesmal senkte er den Kopf aus eigenem Antrieb. Ich beherrschte mich und küsste ihn sanft, ließ seine Zunge zwischen meine Lippen   gleiten.   Sein   Herz   begann   heftiger   zu   pochen,   und   sein   Blut   wanderte südwärts. Es war fast schon komisch zu hören, wie sein Körper reagierte. Ich stieß Noah zurück. »Zu mehr bin ich nicht bereit.«

»Das ist völlig in Ordnung, Cristine. Das Einzige, worum ich dich noch bitte, ist, dass wir uns wiedersehen. Ich möchte dich  unbedingt  wiedersehen.«

Sein Gesicht war ernst und ungeheuer aufrichtig. Was für ein Unterschied zu mir, mit all meinen Geheimnissen. 

Ich seufzte noch einmal. »Noah, ich führe ein sehr. . ungewöhnliches Leben. Durch meinen Beruf bin ich oft auf Reisen, auch ohne Vorankündigung. Ich kann so gut wie keine Pläne für die Zukunft machen. Klingt das verlockend?«

Er nickte. »Es  klingt wunderbar,  weil es   dein   Leben  ist.  Ich wäre gerne ein Teil davon.«

Die Vernunft schickte mir eine eindeutige Warnung.  Tu's nicht. Tu's nicht.  Meine Einsamkeit schlug sie in den Wind. 

»Dann würde ich dich auch gern wiedersehen.«

4

Ein lautes Klopfen an meiner Tür ließ mich im Bett hochfahren. Es war erst neun Uhr morgens.   So   früh   kam   niemand   zu   mir;   jeder   kannte   meine   Schlafgewohnheiten. Selbst Noah, mit dem ich nun seit einem Monat zusammen war, hatte sich nicht erdreistet,   zu   so   einer   unchristlichen   Stunde   bei   mir   anzurufen   oder   selbst vorbeizukommen. 

Ich   ging   nach   unten,   steckte   mir   gewohnheitsmäßig   ein   Silbermesser   in   die Bademanteltasche und spähte durch den Türspion. 

Vor meiner Tür stand Tate, und auch er wirkte, als wäre er gerade aus dem Bett gefallen. 

»Was ist passiert?«, fragte ich, nachdem ich ihm geöffnet hatte. 

»Wir müssen zum Stützpunkt. Don wartet auf uns, er verständigt auch Juan und Dave.«

Ich ließ die Tür offen und ging wieder nach oben, um mir etwas anzuziehen. Auf keinen Fall würde ich mich in meinem Tweety-Schlafanzug sehen lassen; darin würde ich meinen Männern kaum Respekt einflößen. 

Nachdem ich mich angezogen und mir hastig die Zähne geputzt hatte, stieg ich zu Tate ins Auto und blinzelte ins grelle Morgenlicht. 

»Weißt du, warum wir kommen sollen? Weshalb hat Don mich nicht angerufen?«

Tate stöhnte. »Er wollte erst meine Meinung zu der Situation hören. In Ohio gab es letzte   Nacht   mehrere   Mordfälle.   Ziemlich   drastisch;   es   wurden   keine   Anstalten gemacht, die Leichen zu verbergen. Sah eher so aus, als sollten sie gefunden werden.«

»Was ist daran so ungewöhnlich? Natürlich ist das schrecklich, aher es kommt vor.«

Ich war verwirrt. Wir machten uns nicht zu jedem schaurigen Tatort persönlich auf, da hätten wir viel zu tun gehabt. Er hatte mir anscheineinend noch nicht alles erzählt. 

»Wir sind fast da. Den Rest muss Don dir erklären. Ich sollte nur den Fahrer spielen.«

Tate war Sergeant bei den Special Forces gewesen, bevor er zu Don gewechselt war, und seine Jahre beim Militär hatten deutliche Spuren hinterlassen. Befehle werden befolgt, Führungsentscheidungen nicht hinterfragt. Genau das schätzte Don an ihm. . und frustrierte ihn an mir, denn ich war in allem das krasse Gegenteil. 

Zwanzig Minuten später waren wir am Stützpunkt angekommen. Die bewaffneten Wachposten winkten uns wie üblich durchs Tor. Tate und ich waren ein so gewohnter Anblick, dass wir uns nicht einmal mehr ausweisen mussten. Wir kannten praktisch alle Wachen mit Namen, Rang und Dienstnummer. 

Don war in seinem Büro und lief hinter seinem Schreibtisch auf und ab, woraufhin ich   die   Augenbrauen   hochzog.   Mein   Vorgesetzter   war   doch   sonst   so   ruhig   und gelassen. 

Ich war jetzt seit vier Jahren für ihn tätig und sah ihn gerade zum zweiten Mal so herumtigern. Beim ersten Mal hatte er herausgefunden, dass Ian beziehungsweise Liam Flannery, wie er für Don immer noch hieß, die Flucht gelungen war. Don hatte gewollt, dass ich den Vampir zum Stützpunkt brachte, damit wir ihn dort gefangen halten und aus seinem Blut neues Brams gewinnen konnten. 

An dem Tag, an dem ich ohne Ian zurückgekehrt war, hatte ich gedacht, Don würde ausflippen. Oder den Teppich durchwetzen. Dass ich fast erstochen worden war, schien ihm   kaum   der   Rede   wert   zu   sein.   Meiner   Meinung   nach   war   Dons   Wertesystem ziemlich durcheinandergeraten. 

Auf seinem Schreibtisch lagen einige Fotos. Er deutete auf sie, als wir eintraten. 

»Ich habe einen Freund beim Franklin County Police Department, der mir die hier vor zwei Stunden gemailt hat. Er hat das Gebiet bereits abgeriegelt und dafür gesorgt, dass keine weiteren Polizeikräfte und Rechtsmediziner Zutritt zum Tatort erhalten. Du machst dich auf, sobald das Team zusammengestellt ist. Nimm deine besten Männer mit, du wirst sie brauchen. Wir halten zusätzliche Kräfte bereit, die du bei Bedarf einsetzen kannst. Die Sache duldet keinen Aufschub.«

Franklin   County.   Meine   Heimat.   »Spar   dir   die   Geheimniskrämerei,   Don.   Meine Aufmerksamkeit hast du schon.«

Statt einer Antwort gab er mir eines der Fotos. Es zeigte einen kleinen Raum, in dem zahllose frische Leichenteile auf dem Teppichboden verstreut lagen. Ich erkannte ihn sofort als das Zimmer, das ich einst im Haus meiner Großeltern bewohnt hatte. Die Schrift an der Wand ließ mir das Blut in den Adern gefrieren, und mir war sofort klar, warum Don so außer sich war. 

 Komm, miez, miez, miez

Das war nicht gut. Gar nicht gut, verdammte Scheiße. Diese gezielte Provokation war eindeutig an mich gerichtet   und   in dem Haus hinterlassen worden, in dem ich aufgewachsen   war.   Das   konnte   nur   zwei   Dinge   bedeuten.   Irgendjemand   kannte meinen Künstlernamen. . und meinen richtigen Namen auch. 

»Wo ist meine Mutter?« Ihr galt mein erster Gedanke. Wenn die Mörder mich als Catherine Crawfield kannten, hatten sie vielleicht auch die Verbindung zu Cristine Rüssel hergestellt. 

Don hob die Hand. »Wir haben ein paar Leute zu ihr geschickt, die Anweisung haben, sie herzubringen. Das ist eine reine Vorsichtsmaßnahme. Wüsste der Mörder nämlich über deine jetzige Identität Bescheid, hätte er sich wohl kaum die Mühe gemacht, deinen alten Wohnort aufzusuchen.«

Da hatte er recht. Ich war so außer mir, dass ich nicht mehr klar denken konnte. Das musste aufhören, für solche Dummheiten hatte ich keine Zeit. 

»Hast du irgendeine Ahnung, wer dahinterstecken könnte, Cat?«

»Natürlich nicht! Wie sollte ich?«

Eine Minute lang grübelte Don über meine Antwort nach und zupfte dabei an seiner Augenbraue herum. 

»Es ist also reiner Zufall, dass du seit einem Monat mit Noah Rose zusammen bist und dich plötzlich jemand enttarnt? Hast du ihm erzählt, was du bist? Was du tust?«

Ich warf Don einen schiefen Blick zu. »Du hast Noah doch schon von oben bis unten abgeklopft, kaum dass du von meiner Beziehung zu ihm Wind bekommen hast. Ohne mein Einverständnis, wie ich hinzufügen möchte. Und nein, Noah weiß nichts von Vampiren   und   auch   nichts   von   meinem   Beruf   oder   meiner   Herkunft.   Und   damit basta.«

Mit einem Nicken gab Don sich geschlagen und fuhr mit seinen Mutmaßungen fort. 

»Was meinst du? Könnte Liam Flannery dahinterstecken? Hast du ihm   irgendetwas erzählt, aus dem er Rückschlüsse auf deine Vergangenheit hätte ziehen können?«

Mir lief ein kalter Schauder über den Rücken. Ian hatte jede Menge Verbindungen zu meiner Vergangenheit. Über Bones. Der kannte meine alte Adresse und meinen echten Namen, und er hatte mich immer Kätzchen genannt. Steckte Bones hinter allem? Wäre er zu einer so extremen Tat fähig, um mich aus der Reserve zu locken? 

Dachte er nach über vier Jahren überhaupt noch an mich? 

»Nein, ich habe Flannery nichts erzählt. Ich kann mir nicht vorstellen, was er damit zu tun haben sollte.«

Das war eine glatte Lüge. Steckte Bones dahinter, direkt oder indirekt, würde ich mich persönlich mit ihm befassen. Don und Tate glaubten, seine Leiche läge im Keller auf Eis. Und das sollte auch so bleiben. 

Juan und Dave trafen ein. Auch sie sahen aus, als hätte man sie eben aus dem Schlaf gerissen. In aller Kürze klärte Don sie über die Situation und ihre Auswirkungen auf. 

»Cat, ihr vier kümmert euch um die Angelegenheit«, schloss er seine Ausführungen. 

»Stellt ein Team zusammen, und stopft das Informationsleck. Die Flugzeuge stehen jederzeit bereit. Macht diesmal keine Gefangenen. Schaltet einfach jeden aus, der über dich Bescheid weiß.«

Ich   nickte   grimmig   und   hoffte   inständig,   dass   sich   mein   Verdacht   nicht bewahrheiten würde. 

»Warst du überhaupt schon mal wieder daheim, seit du bei diesem aberwitzigen Todeskommando arbeitest? Glaubst du, dich kennt noch jemand?«

Dave   plapperte   ununterbrochen,   während   wir   eine   Platzrunde   über   dem Luftstützpunkt drehten, bevor wir zur Landung ansetzten. 

»Nein, seit dem Tod meiner Großeltern bin ich nicht mehr hier gewesen. Ich hatte auch nur einen einzigen Freund.« Damit meinte ich übrigens  keineswegs  ein gewisses weibstolles,   trunksüchtiges   Gespenst.   »Aber   der   ist   nach   seinem   Collegeabschluss nach Santa Monica umgezogen, das ist jetzt schon Jahre her.«

Ich sprach von Timmie, meinem damaligen Wohnungsnachbarn. Das Letzte, was ich von ihm gehört hatte, war, dass er als Reporter für eines dieser Independent-Magazine arbeitete, die sich mit unerklärlichen Phänomenen befassen. 

Eines dieser Blätter eben, die ab und zu auf eine unglaubliche, aber auf Tatsachen beruhende Geschichte stoßen und Don dann das Leben schwer machen, weil er mit all den Spekulationen aufräumen muss. Timmie glaubte, ich wäre bei einer Schießerei mit der   Polizei   ums   Leben   gekommen,   nachdem   ich   meine   Großeltern,   mehrere Polizeibeamte   und   den   Gouverneur   ermordet   hatte.   Furchtbar,   dass   er   mich ausgerechnet so in Erinnerung behalten musste. Auf meinen guten Ruf hatte Don keine Rücksicht genommen, als er mir meine neue Identität verpasst hatte. Sogar einen Grabstein und falsche Autopsieberichte gab es. 

»Ach übrigens. .«, ich streifte die Vergangenheit ab wie einen nassen Regenmantel. 

»Ich trage das Haar jetzt kürzer und braun. Damit sehe ich ganz anders aus. Niemand würde mich jetzt noch erkennen.«

Bis auf Bones. Schon mein Geruch würde mich aus einer Meile Entfernung verraten. Der Gedanke daran, ihn wiederzusehen, selbst unter solch makabren Umständen, ließ 

mein Herz höher schlagen. Wie tief war ich doch gesunken. 

»Bist du dir sicher, dass es eine gute Idee war, Cooper mitzunehmen?« 

Dave stieß mich an und warf einen Blick in den hinteren Teil des Flugzeugs. Wir hatten vorne einen abgetrennten Bereich für uns. Was für ein Luxus. 

»Ich weiß, er ist erst seit zwei Monaten bei uns, aber er ist ein schlauer Bursche, schnell und skrupellos. Seine Jahre als Undercover-Drogenfahnder kommen ihm da vermutlich zugute. Bei den Trainingsmanövern hat er sich gut geschlagen, jetzt muss er sich nur noch im Ernstfall beweisen.«

Dave runzelte die Stirn. »Er mag dich nicht, Cat. Er glaubt, du würdest dich eines Tages gegen uns wenden, weil du ein Mischling bist. Ich glaube, wir sollten ihm was von   dem   Saft   verabreichen   und   die   letzten   zwei   Monate   aus   seinem   Gedächtnis löschen.«

Mit   »Saft   verabreichen«   meinte   er   die   Gehirnwäschetechniken,   die   Don   in   den vergangenen Jahren perfektioniert hatte. Unseren hauseigenen Vampiren wurden die Giftzähne gemolken wie Schlangen. Das Halluzinogen, das sie produzierten, wurde dann isoliert  und gesammelt. Wendete  man es in  Kombination mit  den üblichen psychologischen   Manipulationsmethoden   des   Militärs   an,   erfreuten   sich   die Behandelten hinterher seliger Unwissenheit, was die Details unserer Arbeit anging. So konnten wir die Rekruten aussieben, ohne uns Gedanken darüber machen zu müssen, dass sie etwas über ein Mädchen mit Superkräften ausplaudern würden. Alles, woran sie sich erinnerten, war ein harter Trainingstag. 

»Cooper muss mich nicht mögen. . er muss nur Befehlen gehorchen. Schafft er das nicht,   ist   er   draußen.   Oder   tot,   wenn   er   sich   vorher   umbringen   lässt.   Er   ist   im Augenblick unser kleinstes Problem.«

Das Flugzeug setzte unsanft auf. Dave lächelte mir zu. 

»Willkommen zu Hause, Cat.«

5

Das Haus, in dem ich aufgewachsen war, lag inmitten einer Kirschplantage, die anscheinend seit Jahren niemand mehr bestellt hatte. Vielleicht seit der Ermordung meiner Großeltern nicht mehr. Ich hatte nicht geglaubt, dass ich Licking Falls, Ohio, noch einmal wiedersehen würde, und das Erschreckende war, dass die Zeit in dem Städtchen stillzustehen schien. Gott, unser Haus würde eine zweifelhafte Berühmtheit erlangen. 

Vier Menschen waren in diesen Mauern ermordet worden. Zwei davon angeblich bei dem Amoklauf ihrer eigenen Enkelin, und nun dieses Paar. 

Ironischerweise war das letzte Mal, als ich auf unsere Veranda zuging, drinnen auch ein Doppelmord geschehen. Schmerz durchzuckte mich, als ich im Geiste meinen Großvater auf dem Küchenboden liegen sah, dazu die blutigen Handabdrücke meiner Großmutter auf der Treppe, über die sie kriechend zu fliehen versucht hatte. Dave und ich sahen uns in der Küche um, stets darauf bedacht, keine Spuren zu verwischen. 

»Sind die Leichen schon untersucht worden? Hat man irgendetwas gefunden?«

Tate hustete. »Die Leichen sind noch hier, Cat. Don sagt, sie sollen erst fortgeschafft werden, wenn du sie dir angesehen hast. Nichts ist verändert worden.«

 Klasse.  Don war ja  ein ganz Schlauer. »Wurde alles fotografiert? Dokumentiert? 

Dürfen wir sie auseinandernehmen?«

Bei meiner Wortwahl fuhr Juan zusammen, aber Tate nickte. Zusätzliche Einheiten umstellten das Haus für den Fall, dass man uns in einen Hinterhalt gelockt hatte. Es war kurz vor zwölf Uhr mittags, wir waren also einigermaßen sicher. Vampire waren   keine   Frühaufsteher.   Das   hier   war   offensichtlich   allein   für   mich   inszeniert worden, und wer auch immer dahintersteckte, schlummerte zweifellos gerade tief und fest. 

»Also los, dann wollen wir mal.«

Eine Stunde später machte Cooper schlapp. 

»Mir wird schlecht.«

Ich sah von den Überresten des einst trauten Paares auf. 

Ja, Coopers sonst mokkafarbenes Gesicht hatte einen unübersehbaren Grünstich bekommen. 

»Wenn du hier hinkotzt, leckst du hinterher alles wieder auf, Soldat.«

Er fluchte, und ich fuhr mit der Untersuchung des vor mir liegenden Torsos fort. Ich konnte Cooper ab und zu würgen hören, doch er schluckte tapfer und arbeitete weiter. Noch schien er mir für den Job durchaus geeignet zu sein. 

In der Brusthöhle der Frau ertastete ich etwas Seltsames. Es war hart, aber kein Knochen.   Vorsichtig   zog   ich   es   hervor;   das   schmatzende   Geräusch,   das   dabei entstand, ignorierte ich. 

Tate und Juan beugten sich gespannt über mich. 

»Sieht aus wie irgendein Stein«, bemerkte Tate. 

»Was das wohl zu bedeuten hat?«, wunderte sich Juan. 

Ich kam mir vor, als wäre ich selbst zu Stein erstarrt. Innerlich schrie ich auf. 

»Das ist nicht irgendein Stein, es ist Kalkstein. Aus einer Höhle.«

»Haltet auf allen Seiten acht Kilometer Abstand. Wenn ihr näher kommt, hören sie euren Herzschlag. Keine Luftunterstützung, kein Funk. Nur Handzeichen; sie sollen nicht wissen, wie viele wir sind. Ich gehe durch den Höhleneingang rein, und ihr gebt mir exakt dreißig Minuten. Bin ich dann nicht draußen, bringt ihr die Raketen zum Einsatz und jagt das ganze Loch in die Luft, riegelt das Gelände ab, und haltet die Augen offen. Mich lasst ihr laufen, aber sonst schießt ihr auf alles, was die Höhle verlässt. Und vergewissert euch, dass es auch wirklich tot ist. Wenn ja, trotzdem weiter drauf halten.«

Wütend ging Tate mich an. »Das ist ein beschissener Plan! Eine Rakete bringt nur dich um, die Vampire buddeln sich später einfach frei. Kommst du nicht raus, kommen wir zu dir rein. Basta.«

»Tate hat recht. Wir jagen dich nicht in die Luft, bevor ich die Chance hatte, dir meinen   Willi   zu   zeigen.«   Seihst   Juan   klang   besorgt.   Seine   Anzüglichkeit   wirkte bestenfalls halbherzig. 

»Das geht wirklich nicht, Cat«, stimmte Dave zu. »Du hast mir so oft den Arsch gerettet, da kann ich dir nicht einfach das Licht auspusten.«

»Das   ist   hier   keine   Demokratie.«   Meine   Stimme   hatte   einen   eisigen   Tonfall angenommen. »Ich treffe die Entscheidungen. Ihr richtet euch danach. Kapiert ihr es nicht? Wenn ich in dreißig Minuten nicht wieder draußen bin, bin ich  tot.«

Wir  unterhielten  uns  im  fliegenden  Helikopter,  um  etwaigen  untoten  Lauschern einen Strich durch die Rechnung zu machen. Jetzt, wo dieser Stein aufgetaucht war, hatte meine Paranoia geradezu monströse Ausmaße angenommen. Ich wollte es nicht glauben, aber außer Bones fiel mir niemand ein, der ihn am Tatort platziert haben könnte. Der Hinweis auf die Höhle war einfach zu persönlich, um von Ian stammen zu können. 

Nur Bones kannte die Höhle und all die anderen Details. Die Vorstellung, er könnte diese Menschen so zugerichtet haben, verursachte mir Übelkeit. Was konnte ihn in den letzten vier Jahren so verändert haben, dass er zu solcher Grausamkeit fähig war? 

Und genau deshalb brauchte ich nur dreißig Minuten. Entweder würde ich ihn töten oder er mich, aber es würde schnell gehen, so oder so. Bones kam immer direkt zur Sache, und er würde wohl kaum erwarten, dass wir einander in die Arme fielen. Nicht, nachdem er mich mit einem Bukett aus Leichenteilen überrascht hatte. Der   Helikopter   landete   dreißig   Kilometer   von   der   Höhle   entfernt.   Gut   zwanzig weitere würden  wir im  Auto  zurücklegen, dann hatte  ich  noch acht  Kilometer  zu laufen. Die drei redeten ununterbrochen auf mich ein, aber ich hörte gar nicht hin. Ich war wie erstarrt. Ich hatte mich so sehr nach Bones gesehnt, hätte mir aber nicht träumen lassen, dass unser Wiedersehen unter solchen Umständen stattfinden würde. Warum?,  fragte ich mich zum wiederholten Mal.  Warum sollte Bones nach all der Zeit eine so entsetzliche, so extreme Tat begehen? 

»Tu's nicht, Cat«, versuchte es Tate noch ein letztes Mal, als ich gerade in meine Jacke schlüpfte. Sie war voller Silberwaffen und nicht nur als Kälteschutz geeignet. Der Winter löste in diesem Jahr seinen eisigen Klammergriff nur langsam. Tate packte mich am Arm, aber ich machte mich los. 

»Wenn ich es nicht schaffe, leitest du das Team. Sorg dafür, dass die Männer am Leben bleiben. Das ist deine Aufgabe. Alles andere überlässt du mir.«

Bevor er etwas erwidern konnte, rannte ich los. 

Die letzten anderthalb Kilometer ging ich nur noch im Schritttempo, weil ich mich vor der Konfrontation fürchtete. Angestrengt lauschte ich auf das leiseste Geräusch. Aber die Höhle war ja gerade deshalb ein so gutes Versteck, weil das Echo alle Laute verzerrte. Ich hatte Schwierigkeiten, die Geräusche einzuordnen. Überraschenderweise glaubte ich aber, ein Herz klopfen zu hören, als ich näher kam, vielleicht war es aber auch nur mein eigenes. Als ich den Höhleneingang erreicht hatte, spürte ich die Energie im Inneren. Vampirenergie, die die Luft flirren ließ. Oh Gott. 

Kurz bevor ich durch den niedrigen Einlass schlüpfte, drückte ich einen Knopf an meiner Armbanduhr. Ab jetzt blieben mir exakt dreißig Minuten. 

In beiden Händen hielt ich martialisch anmutende Silberdolche, und ich hatte noch eine   ganze   Batterie   silberner   Wurfmesser   bei   mir.   Selbst   eine   Pistole   voller Silbergeschosse   hatte   ich   mir   in   den   Hosenbund   gesteckt.   So   ein   Mordanschlag kostete ein kleines Vermögen. 

Meine Augen gewöhnten  sich an  die fast nicht vorhandene  Beleuchtung.  Dank winziger Felsöffnungen war das Höhlendunkel nicht völlig undurchdringlich. Bisher war alles ruhig. Weiter drinnen hörte ich Geräusche, und die Frage, über die ich so lange nicht hatte nachdenken wollen, ließ sich jetzt nicht mehr verdrängen. Würde ich Bones umbringen können?  Würde ich es über mich bringen, ihm in die braunen - beziehungsweise grünen - Augen zu sehen und zum Schlag auszuholen? 

Ich wusste es nicht, daher mein Ausweichplan mit der Rakete. Ich würde vielleicht zögern, die Männer nicht. Sie würden stark sein im Augenblick meiner Schwäche. Oder meines Todes. Je nachdem, was zuerst kam. 

 »Komm näher«,  forderte mich eine lockende Stimme auf. 

Das Echo ließ sie hallen. War das ein britischer Akzent? Ich wusste es nicht genau. Mein Puls beschleunigte sich, und ich ging tiefer in die Höhle hinein. Seit ich das letzte Mal hier gewesen war, hatte sich einiges verändert. Der Bereich, der   einst   als   Wohnzimmer   gedient   hatte,   war   verwüstet,   das   Sofa auseinandergenommen, aber nicht auf die fachmännische Art. 

Die Polsterfüllung hatte sich wie Schnee auf dem Höhlenboden ausgebreitet, der Fernseher war eingeschlagen, und die Lampen funktionierten schon lange nicht mehr. Der Paravent war zertrümmert, und Teile davon lagen überall verstreut. Einst hatte er meinem   damals   noch   vorhandenen   Schamgefühl   Rechnung   tragen   sollen. Offensichtlich   hatte   jemand   in   einem   Tobsuchtsanfall   ganze   Arbeit   geleistet.   Mir graute davor, ins Schlafzimmer zu sehen, ich riskierte aber doch einen Blick, und mir drückte es fast das Herz zusammen. 

Vom   Bett   waren   nur   noch   Schaumstofffetzen   übrig.   Holz   und   Sprungfedern bedeckten zentimeterhoch den Boden. An den Wänden war an manchen Stellen der Stein abgeplatzt. Anscheinend hatte jemand mit der Faust oder einem anderen harten Objekt darauf eingeschlagen. 

Schmerz   überkam   mich.   Das   war   meine   Schuld,   so   als   hätte   ich   selbst   Hand angelegt. In meinem Rücken spürte ich einen kühlen Luftzug. Ich wirbelte herum, die Messer gezückt. Ein Vampir starrte mich aus grün leuchtenden Augen an. Hinter ihm standen noch sechs andere. Ihre Energie ließ die Luft in dem engen Raum stickig werden, aber sie war ziemlich gerecht auf alle verteilt, wenn man es so ausdrücken wollte. Nur einer strotzte knisternd vor Kraft. 

»Wer zum Teufel seid ihr?«

»Du bist gekommen. Dein Ex hat nicht gelogen. Wir wussten nicht, ob wir ihm glauben sollten.«

Der braungelockte Vampir ganz vorn hatte gesprochen. Als Mensch war er wohl etwa fünfundzwanzig geworden. Die Energie, die von ihm ausging, deutete auf ein Vampiralter von etwa fünfhundert Jahren hin, ein junger Meister also. Er war der Gefährlichste unter den sieben, und seine Worte jagten mir eine Heidenangst ein. Dein Ex.  Deshalb wussten sie also über mich Bescheid. Heilige Muttergottes, Bones war nicht der Mörder dieser Menschen. 

Diese Vampire waren es gewesen! Als ich mir vorstellte, wie sie ihn zum Sprechen gebracht hatten, stiegen Übelkeit und Wut in mir auf. 

»Wo ist er?«

Nur   das   zählte.   Hatten   sie   Bones   umgebracht,   würden   sie   alle   enden   wie   die Matratze hinter mir. Zerfetzt bis zur Unkenntlichkeit. 

»Er ist hier. Er lebt noch. Wenn das so bleiben soll, tust du, was wir dir sagen.«

Die   Handlanger   des   Vampirs   verteilten   sich   im   Raum,   sodass   ich   nur   noch   ins Schlafzimmer hätte fliehen können. Das würde mir allerdings nichts nützen, denn dort ging es auch nicht weiter. 

»Ich will ihn sehen.«

Locke lächelte selbstgefällig. »Keine Forderungen, Mädchen. Glaubst du wirklich, diese Messer könnten dich schützen?«

Als ich nach der Ermordung meiner Großeltern mit dem Auto durch eine Hauswand gedonnert war, um meine Mutter zu retten, hatte ich gedacht, noch wütender könnte ich nicht werden. Wie ich mich doch getäuscht hatte. Die verzehrende Blutgier, die in mir tobte, ließ mich zittern. Sie hielten es für Furcht und lächelten noch breiter. Locke trat vor. 

Zwei meiner Messer schwirrten durch die Luft, noch ehe der Befehl dazu mein Gehirn erreicht hatte. Sie bohrten sich bis zum Heft in das Herz des Vampirs zu meiner Linken, der sich gerade die Lippen geleckt hatte. Die Zunge noch herausgestreckt, kippte er vornüber. Ich griff mir gleich zwei neue Messer. 

»Ich frage dich jetzt noch einmal, und mach mich nicht wütend. Ich bin den ganzen Morgen   knietief   in   Gedärmen   gewatet,   meine   Geduld   ist   also   schon   ziemlich strapaziert. Als Nächstes trifft es dich, Locke, es sei denn, du zeigst mir, was ich sehen will. Deine Jungs machen vielleicht kurzen Prozess mit mir, aber das wirst du nicht mehr miterleben.«

Ich sah ihm fest in die Augen. Er sollte merken, dass ich jedes einzelne Wort ernst meinte.   Waren   sie   nicht   gewillt,   mir   Bones   zu   zeigen,   würde   ich   das   Schlimmste annehmen und mit Pauken und Trompeten untergehen, und bei Gott, sie würden mit mir sterben. 

Etwas in meinem Blick musste den Vampir von meiner Entschlossenheit überzeugt haben. Mit einem Kopfrucken schickte er zwei seiner verblüfften Handlanger los. Die warfen ihrem allmählich schrumplig werdenden Freund einen letzten Blick zu, bevor sie sich auf die Socken machten. Ein Messer, das noch nicht in der Wunde gedreht worden war, hätte den Vampir nicht umgebracht. Zwei allerdings hatten den nötigen Schaden angerichtet. 

Im Hintergrund hörte ich Ketten klirren, und da wusste ich, wo sie Bones festhielten. Scheiße, ich war einst selbst dort angekettet gewesen. Nun hörte ich eindeutig ein Herz klopfen. Wurde er von einem Menschen bewacht? 

Der Anführer maß mich mit nüchternen Blicken. 

»Dann   bist   du   es   also,   die   meinesgleichen   jahrelang   in   Angst   und   Schrecken versetzt hat. Eine Sterbliche mit der Kraft einer Unsterblichen. Gevatterin Tod nennt man dich. Weißt du, was für eine Summe auf deinen Kopf ausgesetzt ist?«

Heilige Scheiße, wenn   das   mal keine Ironie des Schicksals war. Der Typ war ein Kopfgeldjäger und hatte es auf mich abgesehen. Na ja, früher oder später hatte es wohl so kommen müssen. Wenn man so viele Typen umlegte wie ich, sorgte das eben irgendwann für dicke Luft. 

»Eine beachtliche, hoffe ich. Bin ja keine Ramschware.«

Er runzelte die Stirn. »Du machst dich über mich lustig. Ich bin Lazarus, und du solltest vor mir zittern. Bedenke, das Geschick deines Liebsten hängt von mir ab. Was bedeutet dir mehr? Sein Leben oder dein eigenes?«

Liebte ich Bones so sehr, dass ich für ihn sterben würde? Definitiv. Die Erleichterung darüber, dass er mit der ganzen Sache nichts zu tun hatte, ließ mich meinem baldigen Ableben beinahe freudig entgegensehen. Solange ich ihn nicht noch einmal einer solchen Grausamkeit verdächtigen musste, würde ich bereitwillig wieder und wieder den Tod auf mich nehmen. 

Ein Schluchzen brachte mich in die Gegenwart zurück. Was ging hier vor sich ? Ein Blick   auf   meine   Armbanduhr   offenbarte,   dass   der   Beschuss   in   fünfzehn   Minuten losgehen würde. Bones musste schnell hier raus, bevor die Rakete einschlug. Lazarus würde nicht mehr dazu kommen, seinen Lohn einzustreichen. Vielleicht würde ich ihm das noch sagen, bevor die Zeit ablief. 

Ein heulendes Bündel Mensch wurde mir vor die Füße geworfen. Ich bedachte es mit einem verächtlichen Blick und wandte mich dann wieder an Lazarus. 

»Spar dir die Hinhaltetaktik. Du brauchst mir keins deiner Spielzeuge zu zeigen. Ich glaube dir auch so, dass du ein ganz schlimmer Finger bist. Echt, mir schlottern die Knie. Wo ist Bones?«

»Bones?«, fragte Lazarus, seine Blicke suchten den Raum ab. »Wo?«

Beinahe   gleichzeitig   wurden   mir   zwei   Dinge   klar.   Erstens   hatte   Lazarus   keinen Schimmer, wo Bones war, das zeigte sein Gesichtsausdruck deutlich. Zweitens gehörte das verheulte Gesicht, das sich zu mir emporwandte, dem verlogenen kleinen Wichser, der mich im Alter von sechzehn Jahren verführt und sitzen gelassen hatte. 6

»Danny?«,  fragte ich   ungläubig. »Danny  Milton?  Wegen   dir   habe  ich  mich  von Virginia hierher geschleppt?«

Danny war genauso wenig erfreut, mich zu sehen. »Du hast mein Leben zerstört!«, jammerte er. »Erst zerquetscht mir dein bekloppter Freund die Hand, dann bist du gar nicht tot, und jetzt haben diese   Kreaturen   mich entführt! Hätte ich dich doch nie kennengelernt!«

Ich stieß ein verächtliches Schnauben aus. »Dito, Arschloch!«

Lazarus warf mir einen argwöhnischen Blick zu. »Er sagt, du hast ihn geliebt. Du tust nur so, als würde er dir nichts bedeuten, damit ich ihn nicht umbringe.«

»Du willst ihn umbringen?« Vielleicht war ich nicht mehr ganz zurechnungsfähig, weil mir nur noch knapp fünfzehn Minuten blieben, vielleicht hatte ich aber auch einfach die Schnauze voll. »Nur zu! Ich bin dabei!«

Ich zog die Pistole aus dem Hosenbund und feuerte aus nächster Nähe auf Danny. Lazarus und die anderen Vampire waren erst einmal verblüfft über diese Wendung der Ereignisse, und das nutzte ich aus. Die nächsten Schüsse trafen Lazarus voll ins Gesicht. Auf sein Herz zielte ich erst gar nicht, denn ich brauchte ihn lebendig. Würde ich überleben, konnte er mir einige Informationen liefern. Ich feuerte also mein ganzes Magazin auf ihn ab, während ich mit der freien Hand Wurfmesser auf die fünf anderen schleuderte. 

Sie stürzten sich auf mich. Fänge gruben sich in mein Fleisch und zerfetzten es, bevor ich sie abschütteln konnte. Jetzt war ein richtiger Kampf entstanden; wir wälzten uns auf dem schroffen Fels, und ich schlug und hackte auf alles ein, was nicht zu mir gehörte.   Während   ich   mich   abmühte,   die   Messer   in   der   Hand   zu   behalten   und gleichzeitig die Fangzähne abzuwehren, mit denen es die Vampire auf meine Kehle abgesehen   hatten,   konnte   ich   nur   daran   denken,   wie   die   Sekunden   verrannen. Schließlich war es eine Sache, für Bones zu sterben, mochte er nun verrückt geworden sein oder nicht. Eine ganz  andere  war es, mein Leben für dieses abscheuliche Weichei Danny Milton zu lassen. Ja, ich war ziemlich nachtragend. 

Mit einem Stich ins Herz streckte ich den letzten Vampir nieder, und auf meiner Armbanduhr sah ich, dass mir keine dreißig Sekunden mehr blieben. Lazarus, der nach der Ladung Silbermunition, die er in die Visage bekommen hatte, noch immer nicht tot war, kroch auf Danny zu. Danny, ebenfalls noch am Leben, stöhnte hilflos und wollte zurückweichen. Mir blieb nicht mehr genug Zeit, um Lazarus auszuquetschen, geschweige denn, ihn umzubringen  und  auch noch Danny zu retten. Eins war ja schon kaum zu schaffen. 

Ich zauderte keinen Augenblick, schnappte Danny, warf ihn mir über die Schulter und rannte schnurstracks auf den Höhlenausgang zu. Er brüllte ob der unsanften Beförderung   und   verfluchte   mich   keuchend.   Gerade   als   die   sonnenhelle Höhlenöffnung in Sicht kam, lief die Zeit ab. Hinter mir hörte ich auch Lazarus rennen, aber er war zu weit zurück. Er würde es nicht mehr schaffen. Ich auch nicht. Es war vorbei. 

Statt der erwarteten Explosion hörte ich Stimmen. Draußen bewegte sich etwas. Zwei Gestalten betraten die Höhle, und ich hatte sie schon fast erreicht. Es waren Tate und Dave. Ich brüllte, weil sie mich in der Dunkelheit natürlich nicht sehen konnten. 

»Nicht schießen!«

»Kein Beschuss, es ist Cat!«, rief Tates durchdringende Stimme. 

Dann geschah alles ganz schnell, obwohl es in meiner Erinnerung für immer in Zeitlupe gespeichert sein wird. 

»Feind rückt an, zielt nach oben!«, schrie ich und duckte mich, um nicht in die Schusslinie zu geraten. Tate, der sich nicht gerührt hatte, feuerte blind in die Schwärze hinter   mir.   Dave   allerdings   hatte   die   Waffe   gesenkt   und   versuchte,   mich   in   der Finsternis auszumachen, sodass er Lazarus direkt in die Fänge geriet. Man hörte ein widerliches Gurgeln, als seine Halsschlagader zerfetzt wurde. Ich schrie auf, ließ Danny fallen und stürzte auf ihn zu. Lazarus schleuderte mir Daves Körper mit aller Kraft entgegen, sodass ich zu Boden gerissen wurde. Heißes Blut spritzte mir ins Gesicht, als meine Hände sich im Klammergriff um Daves Hals schlössen, vergeblich bemüht, die Blutung zu stillen. In dem ganzen Chaos hatte Tate nicht aufgehört zu feuern. Lazarus schmetterte ihn gegen die Höhlenwand und suchte das Weite. Draußen hörte ich wieder Geschützfeuer von den Absperrtruppen, die auf den fliehenden Vampir schössen. 

»Wir haben einen Verletzten, wir haben einen Verletzten!«

Juan   kam   in   die   Höhle   gerannt,   die   Taschenlampe   gezückt,   dicht   gefolgt   von Cooper und drei weiteren Männern. Ich riss mir das Hemd vom Leib, um Daves Hals damit zu verbinden. 

Er konnte kaum sprechen, versuchte es aber. ». .asst . .mich nich. . sterb. .«

Wir hatten nur eine Chance. Vielleicht nicht einmal die. 

»Nimm du ihn kurz«, wandte ich mich barsch an Juan und stürmte so schnell wieder in die Höhle, wie ich sie verlassen hatte. Die erste Leiche, die ich finden konnte, packte ich mir auf die Schultern und rannte zurück. 

»Was soll das denn?«, wollte Cooper wissen. 

Ich beachtete ihn gar nicht, nahm ein Messer zur Hand und schlitzte dem toten Vampir den Hals auf. Blut trat hervor, aber nicht genug. Ich schlug ihm den Kopf ganz ab und hielt den Körper verkehrt herum bei den Füßen. Nun ergoss sich ein stetes, fast purpurnes Rinnsal direkt auf Dave. 

»Halt ihm den Mund auf. Er muss schlucken«, befahl ich.  Gott, lass es nicht zu spät sein. Lass es nicht zu spät sein...! 

Tränen liefen Juan über die Wangen, als er Dave die Lippen öffnete. Auch er betete, allerdings   laut   und   auf   Spanisch.   Ich   versetzte   dem   toten   Vampir   unbarmherzig Fußtritte, um mehr Blut aus ihm herauszubekommen, und Juan zwang Dave dazu, es herunterzuschlucken. 

Die Haut an Daves Hals reagierte auf die Behandlung, aber nicht schnell genug. Kaum begannen die Wundränder, sich zu schließen, ließ der Blutstrom aus dem Hals des Vampirs auch schon nach. Bald versiegte er ganz. Dave war tot. Ich stürmte aus der Höhle, Schmerz tobte in mir. Ich schnappte mir den erstbesten der Männer, die die Gegend absuchten. 

»Wo ist er hingerannt? Hast du es gesehen?«

Der Soldat, Kelso, erbleichte beim Anblick meiner blutbefleckten Gestalt. 

»Das konnten wir nicht. Irgendjemand hat >Vampir< gerufen, aber ich habe nur Bäume gesehen. Wir suchen nach ihm. Er kann nicht weit sein.«

»Und ob«, knurrte ich. Ein Meistervampir konnte mit etwas Anstrengung sogar verletzt noch ein Tempo von hundert Stundenkilometern an den Tag legen. Lazarus durfte mir nicht entkommen. Auf keinen Fall. 

Die drei Männer hatten sich nicht von Daves leblosem Körper wegbewegt. Juan ließ 

den Tränen freien Lauf, und auch Tate hatte feuchte Augen. 

»Der Vampir hat unsere Reihen durchbrochen«, begann ich ohne Umschweife. »Ich werde die Verfolgung aufnehmen. Tate, besorg mir einen Sender und gib dem Team Anweisung, mir in einigem Abstand zu folgen. Eins sage ich euch gleich: Ich pfeife auf die Vorschriften, sie sind hiermit geändert. Wenn ich ihn mir schnappe, haben nur diejenigen  etwas   in  meiner  Nähe  verloren,   die   sich  strikt  an   meine  Anweisungen halten. Wer das nicht hinkriegt, bleibt mit dem Rest der Truppe zurück. Ich habe nicht vor, heute  noch  einen Toten beklagen zu müssen. Was Don dazu sagt, ist mir egal. Wer dabei sein will, wenn der Vampir umgelegt wird, kommt mit mir. Die anderen sollen sich fernhalten, bis wir aus der Höhle rauskommen.«

Tate und Juan erhoben sich auf der Stelle. Cooper zögerte. Ich sah ihm fest in die Augen. 

»Bist wohl doch ein Mädchen, was, Coop?«

Er erwiderte meinen Blick gelassen. »Ich bin halb Sizilianer und halb Afrikaner. Beide Völker glauben an die Blutrache. Das einzige Mädchen hier bist du, Boss.«

»Dann gib den übrigen Männern den Befehl, sich in Bereitschaft zu halten, und komm mit. Wir werden sehen, ob du was taugst.«

Mit   einem   Kopfrucken   wies   er   auf   Danny,   der   noch   immer   schreckensstarr zusammengekauert war. »Was ist mit ihm?«

»Übergib ihn den Sanis. Er hat eine Schussverletzung.«

»Die   Vampire   haben   auf   ihn   geschossen?«,   erkundigte   sich   Tate   überrascht. Gewöhnlich benutzten Vampire keine Schusswaffen. Warum auch, wo ihre Zähne doch so viel mehr ausrichten konnten. 

»Nein. Das war ich. Los jetzt; wir haben keine Zeit zu verlieren.«

Cooper   warf   sich   Danny   über   die   Schulter   und   stapfte   kommentarlos   ins   Licht hinaus. Ich hörte, wie er die Truppen anwies, sich in Bereitschaft zu halten, solange wir die Höhle nach Überlebenden absuchten. In der Zwischenzeit schloss ich Daves Lider. Als Cooper wieder zurück war, leuchtete ich mit einer Taschenlampe voraus, sodass sie sahen, wo sie hin traten. 

»Hier entlang.«

Als wir an der Stelle angekommen waren, an der ich die anderen Vampire getötet hatte, gab ich meine Anweisungen. 

»In Ordnung, Leute, ich sage das nur einmal. Schnappt euch ein Messer und nehmt euch einen Vampir vor. Und es ist mir schnurz, ob ihr ihm das Blut aus den Eiern saugen müsst, ihr werdet euch damit abfüllen, bis nichts mehr reingeht. Ein Mensch kann einen halben Liter Blut trinken, bevor er sich übergeben muss. Ich erwarte, dass jeder sich einen halben Liter reinzieht, und zwar  sofort.  Der Vampir, der Dave auf dem Gewissen   hat,   war   ein   Meister,   und   er   hat   eine   Geschwindigkeit   von   hundert Stundenkilometern drauf. Wir haben keine Zeit für Grundsatzdiskussionen. Die Leichen werden mit jeder Sekunde schrumpliger. Ihr macht es, oder ihr seid draußen.«

Mit diesen Worten ging ich als leuchtendes Beispiel voran, schlitzte dem leblosen Körper zu meinen Füßen den Hals auf und biss zu wie ein Pitbull. Einen Augenblick lang waren alle wie erstarrt. Ich hob den Kopf, und der wütende Blick meiner grün leuchtenden Augen richtete sich sengend auf sie. 

»Hätte Dave sich so angestellt, wenn es darum gegangen wäre, einen von euch zu rächen?«

Das hatte gesessen. Bald war die Höhle von Saug-und Schluckgeräuschen erfüllt. Das Blut schmeckte widerlich, weil der Verwesungsprozess ja schon begonnen hatte, doch  selbst Blut von  einem toten Vampir war noch wirkungsvoll.  Nach  mehreren angestrengten   Zügen   spürte   ich,   wie   die   Veränderung   einsetzte.   Sobald   das   Blut anfing, ein wenig von seinem scheußlichen Geschmack zu verlieren, warf ich den Vampirkadaver bebend beiseite. 

»Alle Mann aufhören«, befahl ich. 

Erleichtert gehorchten sie. Als Halbvampirin fand ich viel schneller Geschmack am Blutsaugen. Anders als ich liefen die Männer nicht Gefahr, diesem Drang zu erliegen. 

»Cat?«

Tate streckte den Arm aus, um mich zu berühren, und ich zuckte zurück. Das Pochen seines Herzens kam mir plötzlich lauter vor, und ich konnte Blut, Schweiß und Tränen an ihm riechen. Das war ja der Sinn der Sache. Ich konnte ihn jetzt wittern. . und auch jeden anderen. 

»Fass mich nicht an. Warte.« Meine Hände ballten sich zu  Fäusten. Dunkel erinnerte ich mich daran, wie mich Bones auf dem Bett niedergehalten hatte, um mich daran zu hindern, ihm die Kehle zu zerfetzen.  Lass es geschehen, Kätzchen, es geht vorbei... Einige tiefe Atemzüge später konnte ich wieder klar denken. Zielsicher ging ich zu der   Stelle,   an   der   Lazarus   nach   meinem   Angriff   zu   Boden   gegangen   war.   Ich schnupperte einmal lange und kräftig an seinem Blut, dann leckte ich es auf und prägte mir den Geruch ein. Mit grimmiger Zufriedenheit wandte ich mich an Tate. 

»Ich habe die Witterung aufgenommen. Gib mir den Sender. Ihr folgt mir im Auto. Ändere ich meine Position nicht mehr, heißt das, ich habe ihn gefasst. Mal sehen, was er weiß.«

»Cat. .« Tate betrachtete staunend seine Hände und dann das Höhleninnere. Ich wusste, dass sich sein Bewusstsein erweitert hatte. »Ich fühle mich so. .«

»Ich weiß. Los jetzt.«

7

Die Kugeln ließen Lazarus langsamer werden; Silber war das Kryptonit der Vampire. Lazarus hatte viel Energie verbraucht, um sich zu regenerieren, weil er aber noch kein neues Blut getrunken hatte, fehlte es ihm an Kraft. Statt in seinem Mund war das meiste   von   Daves   Blut   auf   dem   Boden   gelandet,   und   Lazarus   war   in   den   Wald geflohen, ohne vorher noch einen Snack zu sich nehmen zu können. Ich war jetzt schneller   denn   je   und   holte   auf;   sein   Geruch   zeigte   mir   die   Richtung   wie   ein unsichtbarer Wegweiser. Außerdem kannte ich mich im Wald aus. Hier hatte Bones mich trainiert. Wurzeln und Bodenvertiefungen, die Lazarus stolpern ließen, überwand ich mühelos, während die Erinnerungen so ungefiltert auf mich einstürmten, dass ich fast glaubte, Bones' Stimme hinter mir hören zu können, spottend und mit britischem Akzent. 

 »Soll das schon alles gewesen sein, Kätzchen? Mehr hast du nicht drauf? Mach so langsam   weiter,   und   du   bist   bald   nur   noch   ein   rosiger   Hauch   auf   den   Wangen irgendeines Vampirs... na los, Kätzchen'. Das hier ist ein Kampf auf Leben und Tod, kein beschissenes Kaffeekränzchen. « 

Gott, wie ich ihn in jenen ersten Wochen gehasst hatte, und was ich jetzt alles dafür gegeben hätte, die Zeit zurückdrehen und alles noch einmal erleben zu können. Die Erinnerung spornte mich zusätzlich an. Ich witterte Lazarus etwa acht Kilometer vor   mir.   Durch   den   Gegenwind   konnte   er   meinen   Geruch   allerdings   nicht wahrnehmen, bald aber würde er mich hören. Ich hoffte, dass er Angst hatte. Wenn nicht, würde ich das ändern. 

Lazarus brach zwischen den Bäumen hervor, um eine Straße zu überqueren. Er wich dem aus beiden Richtungen kommenden Verkehr aus. Augenblicke später folgte ich ihm.   Bremsen   kreischten,   wenn   Autofahrer,   erschrocken   über   den   undeutlichen Schatten, der vor ihnen über die Fahrbahn huschte, ruckartig anhielten. Durch   Hinterhöfe   und   über   Bahngleise   verfolgte   ich   Lazarus,   und   der   Abstand zwischen   uns   wurde   immer   geringer.   Jetzt   konnte   ich   ihn   auch   sehen.   Knappe anderthalb Kilometer entfernt bewegte er sich auf einen See zu. 

Er durfte ihn auf keinen Fall erreichen. Im Wasser würde er mich abschütteln, weil ich im Gegensatz zu ihm auf Sauerstoff angewiesen war. Ich musste es schaffen. Und wieder war es ein dunkles Augenpaar, das mir die nötige Kraft gab. Keine Bange, Süße. Ich bin im Handumdrehen wieder da. 

Das waren Bones' letzte Worte an mich gewesen. Das letzte Mal, dass ich seine Stimme gehört hatte. Mehr Motivation brauchte ich nicht. Wenn ich nur schnell genug rannte, konnte ich vielleicht alles ungeschehen machen und noch ein einziges Mal seine Hände spüren. . 

Weniger als zwanzig Meter vom Wasser entfernt stürzte ich mich von hinten auf Lazarus. Das Messer lag fest in meiner Hand, und ich stieß es ihm mit der ganzen Wucht meines Kummers ins Herz, drehte es allerdings nicht herum. Noch nicht. Erst hatten wir noch etwas zu besprechen. 

»Wie fühlt sich das an, Lazarus? Tut weh, nicht wahr? Weißt du, was  richtig  wehtut? 

Wenn es sich ein ganz kleines Stückchen bewegt . .«

Ich ruckte ganz leicht an dem Messer. Er verstand und erstarrte, seine silbrigen Augen färbten sich grün. 

»Lass mich sofort los«, befahl er mit sonorer Stimme. 

Ich lachte hämisch. »Netter Versuch, aber Gedankenkontrolle zieht bei mir nicht, Junge. Und weißt du auch, warum?«

Zum ersten Mal ließ ich ihn das Flackern in meinem Blick sehen. Als er vorhin die Ladung Kugeln ins Gesicht bekommen hatte, war es ihm wohl entgangen. Verständnislos starrte Lazarus in meine leuchtenden Augen. »Das kann nicht sein. Du atmest, dein Herz schlägt. . das ist unmöglich.«

»Ja, nicht wahr? Das Leben kann so gemein sein.«

Man   konnte   die   kreischenden   Bremsen   eines   stoppenden   Wagens   hören,   dann Schritte,   die   schnell   näher   kamen.   Ich   brauchte   den   Blick   nicht   von   Lazarus abzuwenden, um zu wissen, dass es Tate, Juan und Cooper waren. 

»Na, seht mal,  Amigos,  wen haben wir denn da?«, sagte Juan gedehnt. Die Männer hatten die Waffen gezückt und auf Lazarus gerichtet. Noch einmal versuchte es der Vampir mit Gedankenkontrolle. 

»Erschießt   sie.   Ihr   wollt   sie   erschießen.  Bringt   sie   um«,  befahl   er   mit durchdringendem Blick. 

»Nicht   sie«,   korrigierte   Tate   und   verpasste  Lazarus   einen   Beinschuss.  »Auf   dich haben wir es abgesehen.«

Lazarus schrie einmal auf, und ein zweites Mal, als Cooper auch auf ihn feuerte und die Kugel sich in seinen Schenkel bohrte. 

»Aufhören. . fürs Erste. Ich habe ein paar Fragen an ihn. Und ich hoffe doch, er ist dumm genug und liefert mir einen Vorwand, ihn so zuzurichten wie das Paar, an dem er sich letzte Nacht vergriffen hat.«

Lazarus war völlig verwirrt darüber, nichts ausrichten zu können. 

»Was bist du? Wieso habe ich keine Macht über deine Leute?«

»Weil sie gerade deine Kumpels in der Höhle ausgesaugt haben und untotes Blut in ihren Adern fließt. Das ist wie bei einer Fernbedienung mit schwachen Batterien. Deine Signale erreichen sie nicht. Jetzt aber Schluss mit dem Unfug. Ich werde dir Fragen stellen,  und   meine  Freunde  hier   schneiden  dir  jedes   Mal  was  ab,  wenn  du  nicht antwortest. Kommt ruhig näher, Jungs. Ist genug für alle da.«

Sie beugten sich über Lazarus, ein Messer in jeder Hand. Ich lächelte, als ich Lazarus umdrehte, sodass er auf meinem Schoß saß, das Messer noch im Rücken. 

»Jetzt erzähl mir mal, wie du Danny Milton kennengelernt hast. .«

Der Helikopter trug Daves Körper davon, und zu dritt sahen wir zu, wie er am Himmel verschwand. Unser Heli mit dem Rest des Teams wartete in der Nähe. Nur wir waren noch nicht an Bord. 

»Fühlst du dich immer so, Cat? Stärker, schneller. . überlegen? So fühle ich mich mit diesem Zeug im Körper. Überlegen. Es macht mir eine Scheißangst.«

Tate sprach leise; trotz der sich über uns drehenden Rotorblätter brauchte er die Stimme   nicht   zu   heben.   Meine   Antwort   fiel   ebenfalls   leise   aus.   In   den   nächsten Stunden würde er das zarteste Flüstern kilometerweit hören. 

»Glaube mir, Tate, Dave mit aufgeschlitzter Kehle zu sehen hinterlässt bei mir alles andere als ein Überlegenheitsgefühl. Warum hast du nicht auf mich gehört und die Rakete eingesetzt? Dann wäre er jetzt noch am Leben.«

Juan berührte mich an der Schulter. »Dave wollte es nicht,  querida.  Er meinte, er würde sie auf keinen Fall zünden. Hat gesagt, wir sollten endlich deinen Arsch da rauszerren. Dann ist er losgegangen . .«

»Es ist nicht eure Schuld.« Meine Stimme klang schneidend. »Es ist meine. Ich habe euch befohlen, nicht zu schießen. Ich hätte euch gleich vor dem Vampir warnen sollen, noch bevor ich euch die anderen Anweisungen gegeben habe.« Abrupt drehte ich mich weg und ging auf den Helikopter zu. Ich hatte die Tür schon fast erreicht, als ich Coopers Stimme hörte. Seit wir in der Höhle gewesen waren, hatte er kein Wort gesprochen. 

»Boss.«

Ich blieb stehen und wartete. Ganz aufrecht. 

»Ja,   Cooper?«   Jeder   Vorwurf   war   gerechtfertigt.   Ich   hatte   die   Verantwortung gehabt, und ein Mann war umgekommen. Auch der Soldat blieb stehen. 

»Als ich erfahren habe, was du bist, hielt ich dich für ein Monster.« Sein Tonfall war nüchtern. »Oder eine Laune der Natur, eine Missgeburt.  ich weiß auch nicht. Aber eins weiß ich. Du befiehlst, ich folge. Genau wie Dave. Er hat keinen Fehler gemacht.«

Cooper ging an mir vorbei und bestieg den Helikopter. Sowohl Tate als auch Juan ergriffen meine Hand, und zusammen gingen wir an Bord. 

Don tippte mit dem Kugelschreiber auf den vor ihm liegenden Bericht, einen von mehreren. Wir  waren  beide  gedrückter Stimmung. Heute hatte  Daves  Beerdigung stattgefunden.   Bevor   er   sich   unserem   Team   angeschlossen   hatte,   war   er Feuerwehrmann  gewesen,  und die  Kollegen  aus  seinem  ehemaligen  Bezirk  waren offenbar   geschlossen   erschienen.   Der   Anblick   von   Daves   Schwester,   die   beim Schließen des Sargdeckels einen Zusammenbruch erlitten hatte, würde mich nie mehr loslassen. Seit unserer Rückkehr aus Ohio waren zwei Tage vergangen, und Don las den Abschlussbericht über die Ereignisse. 

»Vor   vier   Jahren,   als   Vampire   deine   Mutter   entführt   hatten   und   du   sie   retten musstest, sind Gerüchte über eine rothaarige Sterbliche mit unglaublichen Fähigkeiten aufgekommen. Während deiner Tätigkeit für uns hat das Gerede noch zugenommen. Also wurde Lazarus beauftragt, diese mysteriöse >Gevatterin Tod< aufzuspüren und auszuschalten.« Don seufzte. »Das erklärt allerdings immer noch nicht, wie er dich als Catherine   Crawfield   identifizieren   konnte.   Hast   du   das   nicht   aus   ihm herausbekommen?«

»Nein.« Meine Stimme war ausdruckslos. »Beim Verhör hat er sich gewehrt, und mein Messer hat sein Herz zerfetzt. Wie er die berühmte Gevatterin Tod mit der vermeintlich verstorbenen Catherine Crawfield in Verbindung gebracht hat, weiß ich nicht. Vielleicht ein Glückstreffer. Die Höhle hat er ja auch über alte Polizeiberichte gefunden. In denen bin ich in Zusammenhang mit diesem Gebiet im Wald erwähnt. Auf Danny ist er gekommen, weil der sich immer damit gebrüstet hat, eine Nummer mit der berüchtigten Gouverneursmörderin geschoben zu haben.«

»Und das >Komm, miez, miez, miez<?«

»Vor Jahren kannte Hennessey, der Vampir, der für den ehemaligen Gouverneur die Geschäfte geregelt hat, mich unter dem Namen Cat. Er muss es rumerzählt haben.«

Don rieb sich die Stirn, wie immer, wenn er müde war. Wir waren alle müde, doch ich konnte nicht schlafen. Wenn ich die Augen schloss, sah ich immer Daves zerfetzte Kehle vor mir. 

»Na ja, wichtig ist, dass Lazarus deine jetzige Identität nicht kannte. Weiter im Text. Während der Verfolgung von Lazarus wurden bei euch Geschwindigkeiten von bis zu hundertdreißig Stundenkilometern gemessen, und einige aus dem Team behaupten, eure Gesichter seien blutverschmiert gewesen, als ihr aus der Höhle kamt. Hast du mir dazu irgendetwas zu sagen?«

Don war kein Dummkopf. Er wusste, dass meine bisherige Höchstgeschwindigkeit bei hundert Stundenkilometern gelegen hatte. Nahm man dazu noch die erhöhte Antikörperzahl in meinem Blut, hatte er allen Grund, misstrauisch zu sein. Die drei Männer stritten ungewöhnliche Vorgänge vehement ab und gaben Brams als Grund für die auffälligen medizinischen Befunde an. Warum sollte ich es ihm da einfach machen? 

»Nein.«

Don seufzte, schob seinen Stuhl zurück und starrte eine Weile die Wand an. Als er sich wieder umdrehte, schien das Thema für ihn abgehakt zu sein. 

»Du   hast   Danny   Milton   angeschossen.   Macht   man   das   jetzt   so   bei Geiselverhandlungen?«

Es klang fast wie ein Lob. Danny hatte nicht viele Fans, schließlich hätte er beinahe meine Tarnung auffliegen lassen und trug so eine gewisse Mitschuld an Daves Tod. 

»Ich wollte die Vampire ablenken. Hat funktioniert.«

»Kann man wohl sagen. Wir haben ihn ins Zeugenschutzprogramm aufgenommen. Jetzt wird er wohl nicht mehr so dumm sein, mit dir anzugeben. Aber er hätte ohnehin nichts mehr zu erzählen. Die Reinigungskräfte haben sich um ihn gekümmert.«

Reinigungskräfte.   Eine   nette   Umschreibung   für   das   Gehirnwäscheteam.   Ich wünschte mir, ich hätte auf seinen Kopf statt auf seine Flanke gezielt. Dann hätte ich Lazarus abstechen können, und Dave wäre noch am Leben. Jetzt hatte ich sogar schon drei offene Rechnungen mit Danny zu begleichen. Er hatte mir die Jungfräulichkeit geraubt, mich einst bei der Polizei angeschwärzt und jetzt auch noch Daves Tod mit verschuldet. 

»Cat.« Don stand auf, und auch ich erhob mich. »Ich weiß, dass du dir selbst die Schuld   gibst.   Dave   war   überall   beliebt.   Ich   habe   die   Berichte   durchgelesen;   sein eigenes   Fehlverhalten   hat   zu   seinem   Tod   geführt.   Er   hätte   die   Waffe   nicht herunternehmen sollen. Dieser Fehler hat ihn das Leben gekostet. Ich gebe dir die nächsten vierzehn Tage frei. Kein Training, keine Rekrutierungen, keine Meldepflicht. Krieg mal den Kopf frei, und vergiss die Schuldgefühle. Der Mensch muss leben, nicht bloß existieren.«

Ich   stieß   ein   trockenes   Lachen   aus.   »Leben?   Klasse   Idee.   Muss   ich   mal ausprobieren.«

8

»Cat, schön, dich wiederzusehen.«

Don   klang  freundlich,  aber  seinem  Gesichtsausdruck  nach  zu  urteilen  würde er gleich   anfangen,   mich   zu   nerven.   Heute   war   mein   erster   Arbeitstag   nach   der zweiwöchigen Zwangspause, und ich war heilfroh, wieder loslegen zu können. Die freie Zeit hatte ich damit verbracht, mir Selbstvorwürfe wegen Daves Tod zu machen oder düsteren Gedanken über Bones nachzuhängen, der, das war mir jetzt klar geworden, endgültig unerreichbar für mich war. In meiner Vorstellung hatte er immer   noch   in   der   Höhle   darauf   gewartet,   dass   ich   vielleicht   doch   zu   ihm zurückkehrte.   Wie   sich   herausgestellt   hatte,   war   das   unlogisch,   irrational   und schlichtweg falsch gewesen. Selbst mit meinem verfeinerten Geruchssinn hatte ich ihn nur ganz schwach gewittert, eigentlich fast gar nicht. Bones war seit Jahren nicht mehr dort gewesen. 

Also wieder zurück in die Tretmühle, die mich jederzeit das Leben kosten konnte? 

Klang ganz okay für mich. 

»Da gibt es etwas, das du nicht weißt«, fuhr Don fort. »Ich habe es für das Beste gehalten, es dir nicht gleich zu sagen, aber jetzt sollte ich es dir wohl erzählen.«

»Was?« Meine Stimme war eisig. »Was hast du in deiner Weisheit beschlossen, mir zu verheimlichen?«

Er   warf   mir   einen   missbilligenden   Blick   zu.   »Nicht   schnippisch   werden.   Meine Entscheidung basierte auf meinem damaligen Wissensstand. Da du selbst noch an den   Folgen   einer   Fehlentscheidung   zu   knabbern   hast,   solltest   du   mit Schuldzuweisungen nicht so vorschnell sein.«

Oha, er fühlte sich angegriffen. Kein gutes Zeichen. 

»Okay, raus mit der Sprache. Was weiß ich nicht?«

»Nach   Daves   Tod   warst   du   verständlicherweise   sehr   außer   dir.   Daher   deine Beurlaubung. An deinem vierten freien Tag kam ein Anruf vom Zeugenschutz. Danny Milton war verschwunden.«

 »Was?!«   Ich sprang auf und hieb mit der Faust auf Dons Schreibtisch. All seine Unterlagen und Büromaterialien machten einen Hüpf er. »Wie konntest du mir das verschweigen?   Wegen   diesem   feigen   Wichser   habe   ich   Lazarus   verschont.   Meine Entscheidung hat Dave das Leben gekostet!«

Don musterte mich kühl. »Ich habe es dir nicht gesagt, weil ich wusste, dass du so reagieren würdest. Dave war schon Soldat, bevor er dir über den Weg gelaufen ist, Cat. Er kannte die Risiken. Das musst du ihm lassen. Mach ihn nicht kleiner, als er war.«

»Spar   dir   die   Predigt   für   den   Sonntag   auf,   Pastor«,   fuhr   ich   ihn   an.   »Gibt   es irgendwelche   Nachrichten   von   Danny?   Eine   Leiche,   irgendetwas?   Wie   zum   Teufel konnte er verschwinden, vier Tage nachdem wir Ohio verlassen hatten? Ist er nicht an einen sicheren Ort gebracht worden, wie ich es angeordnet hatte?«

»Wir haben ihn nach Chicago fliegen und im Krankenhaus bewachen lassen. Ehrlich gesagt wissen wir nicht, was passiert ist. Tate selbst hat den Tatort in Augenschein genommen. Er hat nichts gefunden. Seither fehlt von Danny Milton jede Spur.«

»Das war ein Vampir.« Meine Antwort kam prompt. »Nur ein Vampir kann einfach so kommen und wieder verschwinden, ohne dass jemand es merkt oder die Wachen misstrauisch werden. Wahrscheinlich hat er ihnen eine Gehirnwäsche verpasst, und sie wissen nicht einmal mehr, dass sie ihn gesehen haben. Am Tatort muss es irgendeinen Hinweis  geben.  Vampire hinterlassen  immer  eine  Spur. . wie  eine  Visitenkarte! Ich werde mich in diesem Krankenhaus einmal umsehen.«

»Nein, wirst du nicht. Der Tatort wurde überprüft und fotografiert, aber das ist im Augenblick   unwichtig.   Wichtig   ist,   ob  Danny   noch   lebt,   und   wenn   ja,   ob   er   ein Sicherheitsrisiko darstellt. Hast du in seiner Gegenwart  irgendetwas  erwähnt, das man gegen dich verwenden könnte? Wir haben zwar sein Gedächtnis manipuliert, aber fällt dir trotzdem etwas ein?«

In   Gedanken   war   ich   noch   zu   sehr   damit   beschäftigt,   wie   geschickt   Dannys Verschwinden eingefädelt worden war. Es musste einen Hinweis geben. Tate hatte ihn nur nicht gefunden. 

»Zeig mir die Fotos. Dann denke ich über deine Frage nach.«

Ein verärgertes Stöhnen war zu hören. »Ich gebe dir die Fotos. Und ich tue dir sogar noch   einen  Gefallen.  Wir  haben   alle  am   Tatort  sichergestellten  Gegenstände  hier, selbst das kleinste Fusselchen. Ich lasse sie dir ins Büro bringen, und du darfst gern deine Zeit damit verschwenden. Aber danach erzählst du mir, ob Danny irgendetwas ausplaudern könnte, das uns Sorgen machen muss.«

Ich schnaubte nur. »Mach ich, Don.«

Dreißig Minuten später sah ich die Fotos vom Krankenhauszimmer durch. Don hatte recht. Alles sah wie geleckt aus. Sogar die Infusionsnadel war aus Dannys Arm entfernt worden und lag unschuldig auf dem Bett, als warte sie auf ihren nächsten Einsatz. Keine Fußspuren, keine Fingerabdrücke, kein Blut, keine Körperflüssigkeiten, selbst die Laken waren unberührt. Teleportation wäre nicht gründlicher gewesen. Vielleicht war das die Antwort. Vielleicht war Danny einfach weggebeamt worden. Am liebsten hätte ich es Don erzählt, nur um sein Gesicht zu sehen. 

Nachdem ich mir die Fotos eine Stunde lang angesehen hatte, wandte ich mich den persönlichen und medizinischen Gegenständen zu, die sich in einem anderen Karton mittlerer   Größe   befanden.   Ein   Paar   Schuhe,   das   Sohlenprofil   zeigte   keinerlei Abnutzungsspuren. Kleidungsstücke, Unterwäsche, Socken, Rasiercreme (ich drückte ein bisschen davon auf die Schreibtischplatte -ja, ganz gewöhnliche Rasiercreme), Wattebäusche, Verbandsmaterial, Kanülen, sorgfältig mit Schutzkappen versehen, eine Rolle Papiertücher, eine Armbanduhr. . 

Vor   meinen   Augen   begann   es   zu   flimmern.   Die   Hand,   die   ich   nach   der   Uhr ausstreckte, zitterte so stark, dass ich sie zweimal verfehlte. Mein Herz hämmerte, und ich hatte das Gefühl, ohnmächtig zu werden. Ich kannte diese Uhr. Schließlich . . hatte sie einmal mir gehört. 

Für jeden anderen wäre es eine ganz gewöhnliche Armbanduhr gewesen. Nichts Ausgefallenes, keine teure Marke, einfach nur eine Armbanduhr, ein Unisex-Modell. Sie war absichtlich so schlicht gehalten, um keine Aufmerksamkeit zu erregen, aber sie hatte eine besondere Zusatzfunktion. Drückte man auf einen kaum sichtbaren Knopf an der Seite, wurde ein Piepser ausgelöst. Ein Piepser mit kurzer Reichweite, der nur ein anderes Gerät erreichen konnte. Dieser Knopf hatte mir einmal das Leben gerettet. Die Uhr hatte ich zum letzten Mal gesehen, als ich sie abgenommen und auf meinen Abschiedsbrief an Bones gelegt hatte. 

Wäre ich nach Chicago gegangen, hätte ich sie gefunden. Hätte Don mich nicht ausgerechnet  diesmal  außen vor gelassen, wäre ich hingeflogen. Ich, nicht Tate. Bones hatte mir ja fast schon seine beschissene Telefonnummer hinterlassen. Der Piepser hatte nur eine Reichweite von acht Kilometern. Er war so nahe gewesen, hatte abgewartet, ob ich kommen und den Knopf drücken würde. 

Ich hielt die Uhr so fest, dass es wehtat. Ich hatte keine Ahnung, wie Bones von Danny erfahren hatte oder was passiert war, aber es musste schnell gegangen sein. Nach all den Jahren hatte er versucht, sich mit mir in Verbindung zu setzen. Nur hatte mich seine Nachricht nicht schnell genug erreicht. 

Die Ironie der ganzen Situation brachte mich zum Lachen. So fand Don mich dann auch   vor;   traurig   vor   mich   hinglucksend   auf   dem   Fußboden.   Er   beäugte   mich misstrauisch, blieb aber an der Tür stehen. 

»Was bitte ist denn so komisch?«

»Oh, du hattest recht«, keuchte ich. »Hier ist nichts. Keine Spur. Aber was Danny Milton anbelangt, brauchst du dir keine Sorgen mehr zu machen. Mein Wort drauf, der Mann ist  tot.«

»Weiß man schon Näheres über den Vampir?«, erkundigte ich mich, als ich in den Van stieg. Die Männer holten mich eigentlich nur von zu Hause ab, wenn sich noch ein Vampir am Tatort befand. Als Tate mir am Telefon gesagt hatte, dass er kommen würde, hatte ich mich bei Noah entschuldigt, mit dem ich hatte zu Abend essen wollen, und war nach Hause gegangen. Wieder ein ruinierter Abend. Wie Noah es noch mit mir aushielt, wusste ich beim besten Willen nicht. 

»Er ist anscheinend noch jung, vielleicht sind es auch zwei«, informierte mich Tate. Seit ich mit Noah zusammen war, verhielt Tate sich mir gegenüber sehr distanziert. Ich wusste nicht warum, zahlte es ihm aber mit gleicher Münze heim. Wir   sprachen   erst   wieder,   als   wir   vor   dem   Club   geparkt   hatten.   Trotz   der dröhnenden Musik hörte ich drinnen Herzen schlagen. Viele Herzen. 

»Warum ist der Club nicht evakuiert worden?«

»Keine   Leichen,   Boss«,   antwortete   Cooper.   »Irgendjemand   hat   eine   Frau   mit blutigem   Hals   gesehen,   die   ziemlich   angeschlagen   wirkte.   Die   Frau   ist   dann verschwunden. Don wollte verhindern, dass der Vampir Verdacht schöpft, falls er noch vor Ort ist.«

Cooper hatte meine Erwartungen an ihn noch übertroffen. Seit jenem schrecklichen Nachmittag in der Höhle hatte er meine Befehle nicht mehr in Frage gestellt. Er bezeichnete mich immer noch ganz offen als Monster, doch das störte mich nicht. Jetzt hörten sich seine Sprüche eher so an: »Du bist ein Monster, Boss. Los, Männer, ihr habt die Schnalle gehört! Bewegung! Bewegung!« 

Zeigte er sich weiterhin so engagiert, konnte er mich von mir aus nennen, wie er wollte. 

»Und der Rest des Teams hält sich bereit?«

So dilettantisch waren wir noch nie an einen potenziellen Mordfall herangegangen. Die Männer waren noch nicht einmal angemessen gekleidet. Wahrscheinlich nahmen sie   das   Ganze   nicht   ernst,   weil   der   Typ,   der   den   Notruf   getätigt   hatte,   offenbar betrunken   gewesen   war.   Wäre   nicht   unser   erster   falscher   Alarm.   Auch   nicht   der fünfzigste. 

 »Querida,  lass uns einfach reingehen und nachsehen«, warf Juan ungeduldig ein. 

»Wenn nichts passiert ist, gebe ich eine Runde aus.«

Überredet. Ohne weitere Einwände schlüpfte ich in meinen Mantel und steuerte auf die Tür zu. Der Maiabend war nicht kalt, aber der Trenchcoat verdeckte meine Waffen. Wie immer ließen mir die Männer den Vortritt, und kaum war ich durch die Tür, wusste ich, dass ich in die Falle getappt war. 

»Überraschung!«, brüllte Denise. 

Mehrere   Mitglieder   meines   Teams   stimmten   mit   ein,   ebenso   die vierundzwanzigköpfige   Belegschaft   des   Etablissements,   das   offensichtlich   ein Männerstripclub war. 

Ich machte ein verständnisloses Gesicht. »Mein Geburtstag war letzte Woche.«

Denise lachte. »Das weiß ich doch, Cat! Es soll ja auch eine Überraschungsparty sein. Bedanke dich bei Tate; er hat sich das mit dem angeblichen Einsatz einfallen lassen, um dich herzulocken.«

Ich war überwältigt. »Ist Noah hier?«

Denise schnaubte. »In einem Striptease-Schuppen? Nein. Deine Mutter habe ich übrigens auch nicht eingeladen!«

Ich musste schon lachen, wenn ich mir meine Mutter nur in einem Männerstriplokal vorstellte. Sie würde schreiend davonlaufen. 

Plötzlich stand Tate hinter mir und küsste mich leicht auf die Wange. »Herzlichen Glückwunsch zum Geburtstag, Cat«, sagte er leise. 

Ich umarmte ihn. Erst da wurde mir bewusst, wie sehr mir die Kälte zwischen uns in letzter Zeit zu schaffen gemacht hatte. Er und Juan waren für mich die Brüder, die ich nie gehabt hatte. 

Von hinten zog mich Juan in seine Arme. »Denise hat mich heute Abend als Gigolo für dich angeheuert. Sag mir, wie viele Orgasmen du willst, und ich verspreche dir, du bekommst   sie.   Der   Ausdruck   raffinierter   Gauner   wird   für   dich   eine   ganz   neue Bedeutung annehmen,  querida.  Mmm, dein Hinterteil fühlt sich an wie ein schöner runder. . ufff!«

Tates Ellenbogen hatte sich in seinen Brustkasten gebohrt und schnitt ihm das Wort ab. Ich verdrehte die Augen. 

»Ich bin immer noch bewaffnet, Juan. Und du hast deine Zeit im Knast noch nicht ganz abgesessen. Du weißt schon, wegen der geklauten Autoteile, die du vertickt hast. Immer schön dran denken.« Dann entdeckte ich über die Köpfe einiger Gäste hinweg noch ein vertrautes Gesicht. »Ist das Don? Wie habt ihr den denn hierhergeschleppt?«

Don kam auf mich zu. Er schien sich hier ungefähr so wohl zu fühlen, wie meine Mutter es getan hätte. 

»Nachträglich herzlichen Glückwunsch zum Geburtstag, Cat«, sagte er beklommen lächelnd.   »Freust   du   dich,   dass   Juan   es   für   mich   übernommen   hat,   den   Laden auszusuchen? Statt Tangas und Hochprozentigem hätte es sonst nämlich eher Latte Macchiato und Hors-d'ceuvres gegeben, Hast du schon einen Gin bekommen?«

»Bitte sehr«, zwitscherte Denise und reichte mir ein gut gefülltes Glas. Sie lächelte Don zu. »Sie sind bestimmt Cats Chef. Sie sehen genau aus, wie Cat Sie beschrieben hat.«

»Dann sind Sie Denise. Ich bin Don, aber vergessen Sie das gleich wieder. Eigentlich ist das geheim.«

Sie winkte leichthin ab. »Wenn es Ihnen hilft, betrinke ich mich derart, dass ich mich hinterher nicht mal mehr an meinen   eigenen   Namen erinnern kann. Reicht das als Sicherheitsmaßnahme?«

Er schenkte mir ein frostiges Lächeln. »Jetzt ist mir klar, warum ihr beide euch so gut versteht.«

»Wo   ist   das   Geburtstagskind?«,   gurrte   ein   durchtrainierter   junger   Mann   im Leopardenstring beim Näherkommen. 

»Hier!«, rief Denise prompt. »Und die Gute braucht einen Lap Dance, und zwar pronto!«

»Mach dir keine Sorgen, Papa, ich werde mich schon um deine Kleine kümmern.« 

Der Stripper grinste Don an. 

Beinahe hätte ich mich an meinem Gin verschluckt. 

»Das ist  nicht  mein Vater«, stellte ich sofort klar. 

»Nein?   Ihr   seht   euch   ähnlich,   Süße.   Die   gleichen   angespannten   Schultern   und wachsamen   Augen.   Um   dich   kümmere   ich   mich   persönlich,   Süße,   aber   dir«,  er zwinkerte Don zu, »dir schicke ich Chip rüber.«

Denise   brach   in   Gelächter   aus.   Don   schien   diese   Situation   noch   mehr   zu beunruhigen, als für meinen Vater gehalten zu werden. 

»Wenn du mich brauchst, Cat«, knurrte er, »bin ich da hinten in der Ecke.«

Der Club machte um drei Uhr morgens dicht. Don hatte mein Team netterweise in Fahrgemeinschaften  aufgeteilt.   Ich   hatte   zwar  literweise   Gin   intus,   war   aber   noch fahrtauglich und konnte Denise, Juan und Tate nach Hause bringen. Tate setzte ich zuletzt ab. Tapfer versuchte er, seine Haustür ohne Hilfe zu erreichen, aber seine Beine wollten ihm einfach nicht gehorchen. Irgendwann verlor ich amüsiert die Geduld und trug ihn ins Haus. Glücklicherweise hatte er den Türschlüssel schon parat, sodass ich ihn nicht zu filzen brauchte. 

Er war zwar schon oft bei mir zu Besuch gewesen, ich hatte seine Wohnung aber noch nie von innen gesehen. Drinnen war der Bungalow so sauber, dass sogar ein Feldwebel seine helle Freude gehabt hätte. Haustiere gab es keine, nicht mal einen Goldfisch, und auch keine Bilder an den Wänden. Das Schlafzimmer sah ähnlich aus. Schmucklos bis auf einen Fernseher, und das Bett war so ordentlich gemacht, dass man mit dem Lineal hätte nachmessen können. 

Nachdem ich Tate allerdings daraufgewuchtet und ihm die Schuhe abgestreift hatte, konnte ich mir das sparen. 

Auf dem Nachttisch stand ein Foto. Das einzige, das ich im Haus gesehen hatte, und so warf ich einen neugierigen Blick darauf. Zu meiner Überraschung zeigte es einen Schnappschuss von mir. Er musste an einem Tatort aufgenommen worden sein, und ich war halb von der Kamera weggedreht. Anscheinend hatte Tate das Bild gemacht, als er die Leichen fotografierte. 

»Warum hast du das hier aufgestellt?«, dachte ich laut nach; mit einer Antwort hatte ich eigentlich nicht gerechnet. 

Tate murmelte etwas, das sich anhörte wie mein Name, und so plötzlich, wie ich es ihm in seinem Zustand gar nicht zugetraut hätte, packte er mich und zog mich auf sich. 

Ich war so perplex, dass ich zu keiner Regung fähig war. Tate küsste mich, sein Mund war warm und schmeckte nach Alkohol, und seine Lippen legten sich gierig auf meine. Seine Zunge drängte sich an ihnen vorbei und fuhrwerkte in meinem Mund herum. Als seine Hand zu meinem Hosenknopf wandern wollte, reagierte ich endlich. 

»Schluss jetzt«, fuhr ich ihn an und stieß ihn so heftig von mir, dass sein Schädel gegen das Kopfteil schlug und zurückprallte. 

Tate atmete schwer, seine dunkelblauen Augen waren unter anderem vom Alkohol ganz glasig. 

»Hast   du   schon   mal   was   gewollt,   was   du   nicht   haben   konntest?«,   fragte   er rundheraus. 

Ich   war   sprachlos.   Über   vier   Jahre   lang   war   zwischen   uns   alles   rein   platonisch gewesen, und nun stand ihm die Gier deutlicher ins Gesicht geschrieben als Juan zu seinen besten Zeiten. 

Er lachte trocken auf und fuhr sich mit der Hand durch seine braune Stoppelfrisur. 

»Schockiert? Mach dir keine Gedanken. Ich bin schon verrückt nach dir, seit ich dich damals im Krankenhausbett zum ersten Mal gesehen habe. Wie ein gottverdammter Engel hast du ausgesehen, mit deinem roten Haar und den großen grauen Augen. Ja, ich bin betrunken, aber es stimmt trotzdem. Vielleicht erinnere ich mich morgen früh nicht mal mehr daran. Du brauchst dir also keine Sorgen zu machen. Ich komme schon klar mit der Situation. Aber heute musste ich dich einfach küssen, egal was passiert.«

»Tate, es. . es tut mir leid.« Was hätte ich sonst sagen sollen? Ich hatte offensichtlich auch  mächtig  einen in der Krone, denn er war mir noch nie so attraktiv vorgekommen wie in diesem Augenblick, mit diesem beinahe gefährlichen Funkeln in den Augen. Denise   hatte   immer   behauptet,   er   sähe   Brad   Pitt   in   Mr.   und   Mrs.   Smith   zum Verwechseln ähnlich. 

Er lächelte vielsagend. »Du kannst mein Herzklopfen hören, nicht wahr? Als ich in Ohio das Vampirblut getrunken hatte, konnte ich deines auch hören. Dein Duft war an meinen Händen.«

»Wir sind Freunde.« Meine Stimme zitterte ein wenig, weil mich die gnadenlose Offenheit in seinem Gesicht ängstigte und - tiefer im Innern - auch erregte. »Aber wir arbeiten  zusammen. Mehr ist einfach nicht drin.«

Mit einem Seufzer stieß er die Luft durch die Nase aus und nickte knapp. »Ich weiß 

ja, dass du meine Gefühle nicht erwiderst.  Noch nicht.«

Die letzten beiden Worte ließen mich zurückfahren und zur Tür laufen. In ihnen lag zu viel Bedeutung, als dass ich auch nur eine weitere Minute hätte bleiben wollen. 

»Beantworte mir eine Frage, bevor du gehst. Eine Frage - und sag die Wahrheit. Warst du jemals verliebt?«

Das ließ mich innehalten, und ich sprudelte hastig die Antwort hervor. »Tate, ich. . ich glaube, darüber sollten wir nicht sprechen . .«

»Dummes Zeug«, fiel er mir ins Wort. »Ich habe dir gerade mein Innerstes offenbart. Beantworte meine Frage.«

Vielleicht glaubte ich, er würde sich am nächsten Morgen nicht mehr an unsere Unterhaltung erinnern, vielleicht lag es aber auch an seiner Ehrlichkeit. Was es auch war, ich antwortete wahrheitsgemäß. 

»Einmal. Vor Jahren. Da kannte ich dich noch gar nicht.«

Tate zuckte mit keiner Wimper. Unverwandt sah er mich an. »Wer war es? Was ist aus ihm geworden?«

Ich wandte mich ab, denn jetzt würde ich lügen. Auf dem Weg zur Tür antwortete ich ihm. 

»Du weißt, wer es war. Der Vampir, mit dem ich geschlafen habe und der euer Auto in Schrott verwandelt hat, als wir beide uns zum ersten Mal gesehen haben. Du weißt also auch, was aus ihm geworden ist. Ich habe ihn umgebracht.«

9

Bei der Arbeit ging es hektisch zu. In gewisser Hinsicht war das auch gut so. Es   gab   so   viel   zu   tun,   dass   ich   mir   kaum   Gedanken   über   mein   angespanntes Verhältnis   zu   Tate   machen   konnte.   Da   wir   in   ständiger   Lebensgefahr   schwebten, konnten wir nicht die ganze Zeit auf Zehenspitzen umeinander herumschleichen. Auch mit Noah lief nicht alles glatt. Er bemühte sich zwar redlich, doch meine ständige   Abwesenheit   strapazierte   unser   ohnehin   schon   stressreiches   Miteinander zusätzlich.   Und   seit   kurzem   deutete   er   manchmal   an,   dass   er   unsere   Beziehung 

»vertiefen«   wollte.   Das   ehrte   ihn   natürlich. .   wir   gingen   ja   schon   seit   über   zwei Monaten miteinander aus, aber mehr war einfach nicht drin. 

Mir war bereits klar, dass es mit uns nicht klappen würde, da konnte Noah ein noch so netter Kerl sein. Zwischen uns standen zu viele Lügen, die natürlich alle auf mein Konto gingen. 

Aber   im   Grunde   war  ich   wohl   einfach   noch   nicht   über   meine   gescheiterte   ExBeziehung hinweg. Na ja, ich hatte es wenigstens versucht. Jetzt musste ich es Noah nur noch schonend beibringen. 

Ich   hatte   ihm   bereits   gesagt,   ich   fände   es   verständlich,   wenn   ihn   mein Arbeitspensum überforderte. Aber entweder war Noah ein sturer Hund oder einfach nur begriffsstutzig. Ich musste also deutlicher werden, ohne gleich  »Es ist aus!«  in den Hörer zu rufen und aufzulegen. Ich mochte Noah und wollte ihn ungern verletzen. An einem Dienstag dann läutete mein Telefon zu unchristlich früher Stunde. Ich schwang   mich   aus   den   Federn,   um   abzuheben,   war   schon   auf   der   Suche   nach Klamotten und verfluchte das pulslose Gesindel, das mir vor acht Uhr morgens schon Scherereien machen musste, da drang Denises Stimme aus dem Hörer. 

»Stimmt was nicht?«, brummelte ich. 

»Nein!  Tut   mir   leid,   dass   ich   so  früh  anrufe,   aber   ich  muss  dir   unbedingt   was erzählen. Oh, Cat, ich bin so glücklich, ich heirate !«

Ich ersparte Denise die üblichen Einwände a la »Bist du sicher? Das kommt so plötzlich!«.   Sie   hatte   ihren   neuen   Freund   Randy   zwar   erst   vor   zwei   Wochen kennengelernt und hatte mir gesagt, sie liebte Randy von ganzem Herzen und wüsste, dass er für sie genauso empfand. Als ich den verzückten Ausdruck in ihren Augen sah, war mir klar, dass alles, was ich über voreilige Entschlüsse, Warten oder Vorsicht sagen konnte, ohnehin auf taube Ohren stoßen würde. 

Außerdem hatte sie schon genug Probleme. Denises Eltern wollten Randy nicht einmal kennenlernen, weil er kein Jude, sondern Katholik war. Auch seine Eltern waren nicht gerade erfreut über den Schnellschuss der beiden. Die Liebe war eben eine komplizierte Angelegenheit. Ich konnte ein Lied davon singen. 

Ich nahm mir vor, ein bisschen mit Denises Eltern zu plaudern. Schon seit Jahren trainierte ich meinen Hypnoseblick. Er hatte zwar nicht die gleiche Wirkung wie der eines   Vampirs,   aber   ich   würde   mein   Bestes   geben.   Denise   hatte   ein   schönes Hochzeitsfest verdient, und ich würde alles tun, damit sie es bekam. Was konnte schon schiefgehen?   Noch   ablehnender   konnten   die   beiden   der   Verbindung   ja   kaum gegenüberstehen. 

Ich bestand darauf, den Blumenschmuck, den Fotografen und die Hochzeitstorte zu bezahlen. Für den Rest würde das Brautpaar aufkommen. Denise wollte mein Angebot ablehnen, doch die Drohung, ich hätte jede Menge Messer und stünde kurz vor der Periode, überzeugte sie. Musste ich nicht arbeiten, hatten wir alle Hände voll damit zu tun, ein Brautkleid für sie, die Roben für die Brautjungfern, den Blumenschmuck und die Einladungskarten auszusuchen. Erst vier Tage vor der Hochzeit lernte ich Randy kennen. Aus rein egoistischen Gründen war ich erleichtert, dass er zu ihr und nicht sie zu ihm ziehen würde. Denise zufolge war er selbstständiger Softwareberater - ein Computergenie,   hatte   sie   geschwärmt   -,   sodass   ein   Umzug   für   ihn   einfacher   zu verkraften war als für eine Angestellte wie sie. 

Denise hatte mich darum gebeten, beim Ausladen von Randys Sachen zu helfen, und als er in einem Möbelwagen vorfuhr, bekam ich ihn das erste Mal zu sehen. Er war etwa einen Meter achtzig groß, hatte hellbraunes Haar, eine randlose Brille und einen schlanken, athletischen Körperbau. Auf seine lässige Art war er gut aussehend, aber am besten gefielen mir seine Augen. Sie strahlten, wenn er Denise ansah. Nachdem er ihr einen Begrüßungskuss gegeben hatte, streckte Randy mir die Hand entgegen. »Du musst Cat sein. Denise erzählt dauernd von dir. Danke, dass du uns bei der Hochzeit eine solche Hilfe bist.«

Statt ihm die Hand zu schütteln, umarmte ich ihn. »Ich freue mich so, dich endlich kennenzulernen! Und ich helfe euch gerne. Wahrscheinlich werde ich ohnehin nie heiraten, Denises Hochzeit ist also eine Art Ersatzbefriedigung für mich. Los, lass uns mit dem Ausladen anfangen. Heute Abend ist Denises letzte Anprobe, da kann sie sich keine Verspätung leisten.«

Randy hüstelte. »Äh, Schatz, hast du nicht gesagt, es kämen genug Leute zum Helfen? Ich sehe nur uns drei.«

Denise lachte. »Keine Bange. Cat entstammt einem uralten Bauerngeschlecht. Glaub mir, eigentlich könnten wir sie alles allein machen lassen, aber das wäre unhöflich.«

Randy warf mir einen unschlüssigen Blick zu. Wie versprochen hatte ihm Denise nichts über meine wahren Familienverhältnisse erzählt. Er wusste lediglich, dass ich für die Regierung arbeitete. 

Randy folgte mir zum Möbelwagen. »Ist das auch wirklich okay für dich? Ich treffe mich heute Abend mit einem Freund, er wird Trauzeuge sein und hat auch Hilfe angeboten. Ich habe ihm schon abgesagt, weil Denise mir versichert hat, wir wären genug Leute, aber ich könnte ihn noch anrufen. Nicht, dass es dir zu viel wird.«

»Das ist lieb gemeint, Randy, aber mach dir keine Gedanken. Das haben wir in null Komma nichts erledigt.«

Eine   halbe   Stunde   später   stand   Randy   völlig   perplex   vor   seinen   ordentlich   in Denises hübschem, zweistöckigen Haus aufgestellten Möbeln. Manchmal war es gar nicht so übel, halbtot zu sein. 

»Bauern?« Er warf einen ungläubigen Blick in meine Richtung. 

Ich lächelte. »Bauern. Seit fünf Generationen.«

»Ah ja«, sagte er. Denise unterdrückte ein Kichern. 

»Unter die Dusche mit dir«, drängte ich sie. »Wir müssen los.«

»Randy,   wann   kommst   du   heute   Abend   zurück?   Können   Cat   und   ich   noch zusammen essen?«

»Ja. Ich treffe mich mit meinem Kumpel, es wird also eine Weile dauern.«

In   gespielter   Entrüstung   räusperte   ich   mich.   »Ich   geh   ja   schon!«,   gab   sie   sich geschlagen. 

»Danke für die Hilfe«, sagte Randy noch einmal. »Nicht nur heute beim Umzug. Oder bei der Hochzeit. Denise hat mir erzählt, dass du immer für sie da bist. Solche Freunde findet man selten.«

Sein Blick war vollkommen aufrichtig, und mir wurde klar, warum Denise sich ihm so verbunden fühlte. 

»Keine Ursache.« Mehr sagte ich nicht. Alles andere wäre unnötig gewesen. 

»Ich bin fertig«, zwitscherte Denise wenig später. 

Zum Abschied umarmte ich Randy noch einmal. »Schön, dich endlich kennengelernt zu haben.«

»Dito. Pass gut auf meine Süße auf.«

»Oh, das macht sie schon«, versicherte ihm Denise. »Ganz bestimmt.«

Vier   Stunden   später,   nach   Denises   Anprobe   und   einem   -   endlich   einmal!   - ungestörten Abendessen, setzte ich sie vor ihrem Heim ab und fuhr dann selbst nach Hause. Es war kurz vor ein Uhr nachts. Schon fast früh für mich. Als ich aus dem Wagen stieg, erstarrte ich. Draußen hing eine schwache Energie in der   Atmosphäre.   Ich   hörte   nichts   Ungewöhnliches,   im   Hintergrund   lediglich   die Geräusche   von   Menschen   in   ihren   Wohnungen,   und   ich   spürte   auch   niemanden. Dennoch streckte ich die Hände aus und tastete durch die Luft, als könnte ich sie greifen.   Ganz   leicht   nahm   ich   übermenschliche   Energie   wahr;   sie   war   nicht   stark genug, als dass der Erzeuger noch in der Nähe hätte sein können, aber da war etwas gewesen. Vielleicht nur irgendeine Kreatur, die vorübergeeilt war. Es wäre nicht das erste Mal. Irgendetwas an dieser Rest-Aura sagte mir, dass keine Gefahr bestand. Waren sie auf Menschenjagd, strahlten Vampire und Ghule etwas anderes aus. Innerlich zuckte ich mit den Schultern. Hatte mich irgendein Wesen in böser Absicht aufgespürt, würde es drinnen auf mich lauern. Ich trat vorsichtig ein und überprüfte zur Sicherheit alle Zimmer. Nichts. 

Nachdem   ich   geduscht   hatte,   ging   ich   ins   Bett.   Darunter   versteckte   sich   kein Monster - kindisch von mir, aber ich hatte trotzdem nachgesehen -, das ungute Gefühl jedoch blieb. Ich hätte schwören können, dass jemand hier gewesen war. Das war natürlich Blödsinn. Junge, Junge, bestimmt würde ich bald genauso paranoid wie Don. Entschieden schloss ich die Augen und bemühte mich, nicht an das alte Schlaflied aus Kindertagen zu denken. .  morgen früh, wenn Gott will, wirst du wieder geweckt... Ich schlief mit einem Messer unter dem Bett und redete mir ein, ich wäre gar nicht paranoid, sondern einfach nur vorsichtig. 

Na klar. Wer's glaubt. 

10

»Denise, gleich ist es so weit.«

Den   Blicken   des   Bräutigams   entzogen,   hielten   wir   uns   in   einem   eigens hergerichteten   Nebenraum   des   Country   Clubs   auf.   Trauung   und   Hochzeitsfeier würden   ebenfalls   im   Club   stattfinden.   Denise   strahlte   mich   an   und   zupfte   ihren Schleier zurecht. 

»Keine Ahnung,  was   du meinen Eltern erzählt hast. Bestimmt hast du sie unter Drogen gesetzt, aber mir soll's egal sein!«

Ich umarmte sie ganz unschuldig. Sie brauchte ja nicht zu wissen, dass ich ihnen tatsächlich etwas in den Tee getan hatte; in den Eistee, um genau zu sein, und zwar einen Extrakt aus Vampirhalluzinogenen. Mit Hilfe meines Hypnoseblicks hatte ich dann noch ein wenig Gedankenkontrolle ausgeübt. Zu meiner Überraschung hatte es funktioniert.   Sie   waren   zwar   noch   immer   verstimmt   wegen   des Konfessionsunterschiedes, aber wenigstens waren sie zur Trauung erschienen. Felicity   kam   hereingeschlendert.   Ich   konnte   sie   nicht   ausstehen,   aber   sie   war Denises Cousine und eine der Brautjungfern, also war Höflichkeit angesagt. Während ich   Denise   beim   Zurechtmachen   geholfen   hatte,   war   sie   auf   der   Suche   nach Singlemännern unterwegs gewesen. Die Frau war mannstoll. 

»Der letzte Trauzeuge ist endlich aufgetaucht«, bemerkte sie. 

Ich   seufzte   erleichtert.   Wir   würden   die   Zeremonie   also   doch   nicht   verschieben müssen. 

»Er   ist   echt   lecker«,   fuhr  sie  fort.  In   ihren   Augen   war   jeder  halbwegs   gesunde Schwanzträger >lecker<. »Ich habe ihn nur ganz kurz von hinten gesehen, aber er hat einen tollen Arsch.«

»Ah, Felicity, bringst du bitte den Brautstrauß?«, unterbrach ich sie, warf Denise einen Blick zu und verdrehte die Augen. 

Denise grinste. »Gute Nachricht, Felicity. Er wird heute Abend neben dir sitzen. Ich habe ihn noch nicht kennengelernt, aber Randy sagt, er ist Single.«

Denise hatte alle, die bei der Trauzeremonie eine tragende Rolle spielten, an einen langen Extratisch gesetzt, immer abwechselnd einen Herrn neben eine Dame. Ich fand es etwas sonderbar, sie von den anderen Gästen getrennt zu platzieren, aber heute ging es ja um Denise, nicht um mich. 

»Lecker«, gurrte Felicity zum wiederholten Mal. 

Der Mann konnte einem leid tun. Wahrscheinlich würde sie anfangen, ihn unter dem Tisch zu befummeln, noch bevor der erste Toast ausgebracht war. Randys Bruder Philip streckte den Kopf zur Tür herein. »Bist du so weit, Denise?«

Denise wandte sich mir zu, sie konnte ihre Aufregung kaum verbergen. 

»Auf zur Hochzeit!«

Ich lächelte Philip an. »Bis gleich.«

Statt   des   traditionellen   Hochzeitsmarsches   hatte   Denise   eine   wundervolle Instrumentalballade ausgewählt. Und auch die Brautjungfern wurden nicht von den männlichen Trauzeugen in den Saal begleitet. Stattdessen wartete Randy mit den Trauzeugen vorne, und die Brautjungfern traten nach Wichtigkeit geordnet vor Denise ein. 

Als erste Brautjungfer kam ich direkt vor ihr. Ein letztes Mal noch schüttelte ich ihre Schleppe auf, dann nahm ich meinen Platz am Eingang ein. 

Kaum hatte ich den Saal betreten, in dem die fünfundvierzig Familienangehörigen und   Freunde   versammelt   waren,   da   schlug   mir   auch   schon   eine   Welle   reinster übermenschlicher   Energie   entgegen.  Scheiße,   unter   den   Gästen   war   ein   Vampir. Hoffentlich wollte er nur Kuchen essen, sonst würde ich ihm mit dem Tafelsilber zu Leibe rücken müssen. 

Eine stolze Leistung wäre das schon, mitten auf einer Hochzeitsfeier unbemerkt einen Gast um die Ecke zu bringen. Von rechts nach links ließ ich die Blicke über die Menge   schweifen,   um   herauszufinden,   wo   die   Energie   herkam,   die   ich wahrgenommen hatte. 

Neben   meiner   Mutter   saß   Noah,   den   Denise   eingeladen   hatte,   bevor   ich   dazu gekommen war, ihr zu erzählen, dass ich mit ihm Schluss machen wollte. Er lächelte mich an, als ich den engen Gang zwischen den Bänken entlangschritt. Ich erwiderte sein Lächeln und sondierte erst einmal die Lage.  Seite der Braut unauffällig. Seite des Bräutigams ebenfalls.  Unerklärlicherweise kam ich zuerst gar nicht auf den Gedanken,   einen   Blick   zum   Ende   des   Festsaals   zu   werfen,   wo   Brautpaar   und Trauzeugen standen. Und auch als ich es endlich tat, dauerte es einen Augenblick, bis es in meinem vernebelten Hirn klick machte. 

Er trug das Haar anders. Honigbraun statt platinblond, wie ich es in Erinnerung hatte. Es war länger als damals, ringelte sich über den Ohren, statt sich glatt wie ein Helm   an  seinen  Kopf   zu  schmiegen.  Bleiche  Haut  hob   sich  gleißend   von   seinem tiefschwarzen Smoking ab - was für ein atemberaubender Kontrast, dieses milchige Weiß. Augen, so dunkelbraun, dass sie schon fast schwarz wirkten, blickten direkt in meine, völlig ungerührt, im Gegensatz zu mir. 

Ein Körper behält Ziel und Geschwindigkeit seiner Bewegung bei, solange keine äußeren Einflüsse auf ihn einwirken. Ich hielt mich an Newtons Trägheitsgesetz, denn obwohl mir der Atem stockte und mein Herz einen Sprung machte, schaffte ich es irgendwie, weiter den Gang entlangzuschreiten. 

Bones' Blick war verzehrend. In mir brach sich ein völlig neues Gefühl Bahn, das mein träger Verstand erst gar nicht zu benennen wusste.  Freude.  Reine, ungetrübte Freude überkam mich. 

Um ein Haar wäre ich auf ihn zugestürzt und hätte mich in seine Arme geworfen, doch ich hielt mich zurück. 

 Was hatte Bones hier zu suchen? Und warum wirkte er nicht überrascht, mich zu sehen? 

Diese Überlegungen hielten mich davon ab, irgendwelche Dummheiten zu machen. Mich ihm an den Hals zu werfen, beispielsweise. Ich war nämlich schon knapp davor gewesen. War Bones nicht überrascht, mich zu sehen, musste er gewusst haben, dass ich hier sein würde. Aber  woher?  Und dann noch die beiden wichtigsten Fragen:  Wie hatte er mich gefunden?  Und  was wollte er? 

Hier und jetzt würde ich es nicht herausfinden. Ich war auf Denises Hochzeit, und die würde ich ihr nicht verderben, indem ich eine Szene machte.  Danke lieber Gott und all ihr Heiligen,  dachte ich,  dass meine Mutter nicht so genau auf die Trauzeugen achtet. 

Sie für ihren Teil hätte nämlich keinerlei Skrupel gehabt, meiner Freundin auf ganz spektakuläre Weise den Tag zu versauen. Was immer Bones auch vorhaben mochte, ich würde mich nach der Trauung damit befassen. 

Oder ohnmächtig werden. Je nachdem. 

Ohne mir etwas anmerken zu lassen, nahm ich meinen Platz neben Felicity ein. Als Denise gerade gemessenen Schritts den Saal betrat, beugte sie sich zu mir und zischte mir ins Ohr:  »Denk  nicht mal an den Knackarsch; der gehört mir.«

»Klappe«, gab ich zurück, allerdings so leise, dass keiner der Gäste etwas mitbekam. Ich hatte schweißnasse Hände, und meine Knie fühlten sich an wie Wackelpudding. Wie sollte ich diese Hochzeit bloß überstehen? Bones war so nah. Viereinhalb Jahre lang hatte ich von ihm geträumt, und jetzt hätte ich die Hand ausstrecken und ihn berühren können. Es kam mir geradezu unwirklich vor. 

Denise wurde von ihrem Vater an Randy übergeben, und die beiden fassten sich an den  Händen.   Der   zuständige   Richter   begann   mit   der   abgewandelten   Version   des Ehegelübdes, in dem alle Bezüge auf Religion bewusst ausgelassen wurden. Bones wandte sich wie die übrigen Trauzeugen dem Richter zu. 

Von der Zeremonie bekam ich nicht viel mit. Felicity musste mich anstoßen, als es an   der   Zeit   war,   Denise   den   Brautstrauß   abzunehmen,   damit   das   Paar   die   Ringe tauschen konnte. Als sie endlich zu Mann und Frau erklärt wurden, war ich erleichtert. Wie mies von mir. Meine beste Freundin heiratete, und ich wollte bloß, dass alles schnell über die Bühne ging, damit ich mich wieder einkriegen konnte. Denise und Randy schritten zwischen den Sitzreihen entlang aus dem Saal, und ich rannte ihnen beinahe hinterher, als ich an der Reihe war. Philip hängte sich an mich, um mich zu einem gemesseneren Schritt zu bewegen, aber ich zerrte ihn hinter mir her, um die Sache abzukürzen. 

»Ich muss mal ganz dringend«, log ich verzweifelt. Eigentlich wollte ich nur eine stille Ecke finden, in der ich mich kurz sammeln konnte. 

»Sag Noah, er braucht nicht auf mich zu warten; ich geh nachher noch mit zum Fotografen.«

Kaum hatten wir den Saal verlassen, hastete ich zur Damentoilette, mein Strauß lag vergessen, wo ich ihn hatte fallen lassen. 

Die Toiletten waren am anderen Ende des Clubs. Drinnen ließ ich mich vor dem Waschbecken zu Boden sinken. Oh Gott, oh Gott, als ich Bones gesehen hatte, waren mit unverminderter Heftigkeit all die Gefühle, die ich hatte vergessen wollen, wieder an die Oberfläche gekommen. Ich musste mich zusammenreißen. Und zwar schnell. Ich zog die Knie an die Brust und ließ den Kopf darauf sinken. 

 »Hallo, Kätzchen.«

Ich  war  so mit  meiner  eigenen Misere  beschäftigt gewesen,  dass  ich gar nicht gehört hatte, wie Bones hereingekommen war. Seine Stimme war noch so weich, wie ich sie in Erinnerung hatte, der britische Akzent noch genauso umwerfend. Ich riss den Kopf hoch, und während um mich herum meine sorgfältig geordnete Welt in Trümmer fiel, rückte ich mit einem völlig absurden Problem heraus. 

»Mensch, Bones, das ist die Damentoilette! Wenn dich jemand sieht!«

Er lachte, der leise, der verführerische Ton ließ die Luft vibrieren. Ein Kuss von Noah hatte weniger Wirkung auf mich. 

»Noch immer so prüde? Keine Bange. . ich habe hinter mir abgeschlossen.«

Das war vielleicht als Beruhigung gemeint, hatte aber den gegenteiligen Effekt. Ich sprang auf, konnte aber nicht weg. Er blockierte den einzigen Ausgang. 

»Wie du aussiehst, Süße. Ich kann zwar nicht sagen, dass du mir als Brünette besser gefällst, aber der Rest. . Wahnsinn.«

Bones fuhr sich mit der Zunge über die Innenseite der Unterlippe und ließ den Blick über mich wandern. Die Hitze auf meiner Haut war fast wie eine Berührung. Als er einen Schritt näher trat, presste ich mich an die Wand. 

»Bleib, wo du bist.«

Er lehnte sich lässig ans Waschbecken. »Wozu die Aufregung? Glaubst du, ich will dich umbringen?«

»Nein.   Dazu   hättest   du   mir   nicht   am   Altar   auflauern   müssen.   Du   kennst offensichtlich meinen Decknamen. Du hättest mich also einfach irgendwann nachts vor meiner Wohnungstür umlegen können.«

Er stieß einen anerkennenden Pfiff aus. 

»Ganz genau, Schatz. Du hast meine Art zu arbeiten nicht vergessen. Weißt du, dass man mich schon dreimal auf die mysteriöse Gevatterin Tod ansetzen wollte? Einmal hat mir jemand sogar eine halbe Million für deine Leiche geboten.«

Na ja, kaum verwunderlich. Schließlich hatte mich Lazarus aus demselben Grund beseitigen wollen. »Wie hast du reagiert? Gerade hast du mir ja versichert, dass du mir nicht ans Leder willst.«

Bones   richtete   sich   auf,   mit   einem   Mal   war   der   Plauderton   aus   seiner   Stimme verschwunden. »Oh, ich habe natürlich eingewilligt. Dann habe ich die miesen Ratten zur   Strecke   gebracht   und   mit   ihren   Köpfen   Ball   gespielt.   Danach   kamen   keine Angebote mehr.«

Ich schluckte, als ich mir das Gesagte bildlich vorstellte. Wie ich ihn kannte, hatte er es haarklein so gemacht. 

»Also, was  willst  du hier?«

Er lächelte und kam näher. Dass ich ihm gesagt hatte, er solle bleiben, wo er war, scherte ihn nicht im Geringsten. 

»Freust du dich gar nicht, mich nach all den Jahren wiederzusehen? Weißt du, warum ich dich überrumpeln wollte? Damit ich in deinen Augen all deine Gefühle sehen konnte.«

 Vorsicht. Vorsicht.  Weniger als dreißig Zentimeter trennten uns. Einer Berührung von ihm hatte ich noch nie widerstehen können, und hier und jetzt würde ich meine Willensstärke   nicht   auf   die   Probe   stellen.   Verzweifelt   versuchte   ich,   mir   ein Ablenkungsmanöver einfallen zu lassen. 

»Hast du meinen Freund schon kennengelernt?«

Das hatte gesessen. Seine Augen wurden schmal, die Lippen pressten sich zu einem Strich zusammen. 

Ich spielte meinen Vorteil aus. Sicherheit ging vor. Gefühle mussten warten. 

»Wie hast du es eigentlich geschafft, dich derart bei Randy einzuschleimen, dass er dich bei seiner Hochzeit zum Trauzeugen macht? Hast wohl herausgefunden, dass meine beste Freundin ihn heiratet, was? Dem musst du ja eine Blitzgehirnwäsche verpasst haben. Die beiden waren erst einen Monat verlobt.«

Er hielt mir seinen erhobenen Zeigefinger direkt vor die Nase. 

»Den guten Randy habe ich vor einem halben Jahr kennengelernt. Lange bevor er Denise über den Weg gelaufen ist. Ungewöhnliches Kerlchen, nicht wahr? Weißt du, was seine ersten Worte an mich waren, nachdem wir eine Stunde lang nebeneinander an der Bar gesessen hatten? Er meinte: >Hoffentlich steht das nicht demnächst auf meinem   Grabstein,  aber   du   hast   die  ganze  Zeit   über  kein  einziges  Mal  geatmet. Verrätst du mir, wie du das machst?<«

Ich sah ihn verdutzt an. Denise hatte Randy einmal als Freigeist bezeichnet. Ziemlich zutreffend, wie ich feststellte. Und ich hatte unterschätzt, wie viel Mumm er in den Knochen hatte. 

»Er weiß, was du bist?«

Bones nickte. »Ich habe kurz meinen Strahleblick aufgesetzt und ihm eingeredet, er hätte nichts gesehen. Er war genauso perplex wie du gerade und hat mich gefragt, ob das jetzt wirken sollte.«

Jetzt   war   ich   wirklich   beeindruckt.   Randy   war   von   Natur   aus   immun   gegen Vampirenergie, selbst wenn sie von jemandem kam, der so stark war wie Bones. 

»Das hatte ich natürlich nicht erwartet. Ich bin mit ihm ins Gespräch gekommen, und wir freundeten uns an. Erst diese Woche,  nachdem   ich eingewilligt hatte, sein Trauzeuge zu werden, haben wir uns in einer Bar getroffen, und ich habe deinen Geruch an ihm wahrgenommen. An diesem Tag hattest du ihm beim Ausladen seiner Möbel geholfen.«

Ich  war  erleichtert und gleichzeitig  eingeschnappt, weil  Bones  und  ich uns nur zufällig begegnet waren. 

»Unser Zusammentreffen war sozusagen reiner Zufall, ja? Du, äh, bist also über alles hinweg?«

Er sah mir in die Augen. »Das würdest du wohl gerne wissen? Aber es wird mein Geheimnis bleiben. Zerbrich dir ruhig den Kopf darüber, das musste ich ja auch lange genug, nachdem ich deinen Scheißabschiedsbrief erhalten hatte. Aber eins sage ich dir: Wir beide haben noch eine Rechnung offen. Und die wird beglichen, ob es dir passt oder nicht.«

Oh   Scheiße.  Ich hatte ihm einen Abschiedsbrief hinterlassen, weil ich wusste, dass ich ihm niemals persönlich den Laufpass hätte geben können. Jetzt, vier Jahre später, hatte ich das Gefühl, dem noch immer nicht gewachsen zu sein. 

»Cather. ., äh, Cristine! Bist du da drinnen?«

Meine   Mutter   klopfte   laut   an   die   Tür,   und   ich   sackte   erleichtert   zusammen. Ausnahmsweise einmal war ich froh über ihr Auftauchen. 

Bones' Mundwinkel zuckten. »Dann werde ich wohl mal deine Mutter begrüßen, Kätzchen. Wir haben uns ja länger nicht gesehen.«

»Wag es bloß. .!«

Die Drohung erstarb mir auf den Lippen, als er die Tür öffnete. Einen Augenblick lang  sah   meine   Mutter   ihn  verdutzt  an,   doch  dann  erkannte  sie  ihn.  Und   wurde puterrot im Gesicht. 

 »Du! Du!«

»Schön, dich wiederzusehen, Justina«, begrüßte Bones sie maliziös. »Die Farbe steht dir.«

»Du   Untier«, stieß sie hervor. »Nacht für Nacht habe ich darum gebetet, dass du sterben und in der Hölle schmoren musst!«

»Mutter!«, fuhr ich sie an. Ihre Zuneigung zu ihm war in der Zwischenzeit nicht eben gewachsen. 

Bones zuckte mit den Schultern. »Vielleicht hättest du etwas lauter sprechen sollen. Der Allmächtige hat dich anscheinend nicht gehört.«

Ich wies mit dem Finger zur Tür. »Bones, was immer du mir zu sagen hast, kann bis nach der Hochzeit warten. Da draußen warten deine und meine Freunde darauf, sich mit uns fotografieren zu lassen, und wir werden sie nicht enttäuschen. Mutter, wenn du auch nur ein Wort sagst, das Denise die Feier verderben könnte, lasse ich dich von ihm beißen, das schwöre ich dir.«

»Wird mir ein Vergnügen sein, Kätzchen«, versicherte mir Bones. 

Mit einem Kopfrucken wies ich noch einmal in Richtung Tür. »Raus!«

»Die Damen.« Mit einem Nicken schlenderte er davon. 

Ich   sah   ihm   nach,   bis   er   draußen   war,   dann   ging   ich   zum   Waschbecken   und klatschte mir Wasser ins Gesicht. Für die Fotos musste ich schließlich präsentabel sein. 11

Einige   weitere   düstere   Drohungen   waren   nötig,   bis   meine   Mutter   sich   bereit erklärte, die Feier nicht zu torpedieren. Oder meinem Chef zu stecken, dass Bones aufgetaucht war. 

Ich schwor ihr hoch und heilig, ich würde mich auf der Stelle in einen Vampir verwandeln, wenn sie sich nicht zusammenreißen würde. 

»Genau das will er von dir, Catherine. Er will dir die Seele rauben und dich in ein Monster   verwandeln«,   warnte   sie   mich   zum   dritten   Mal,   als   wir   gemeinsam   zum Festsaal gingen. 

»Na dann behalt es einfach erst mal für dich, in Ordnung? Und nenn mich um Himmels willen Cristine.  Noch  auffälliger geht's ja wohl kaum.«

Wir waren an der Tür angekommen. Denise hörte auf, mit Randy für den Fotografen zu posieren, und kam uns entgegen. 

»Oh, Cat, ich wusste gar nicht, dass Randys Freund ein. .«, sie senkte die Stimme, 

»ein Vampir ist! Aber keine Bange. Ich habe mit Randy gesprochen. Er war erstaunt, weil ich auch weiß, dass es sie gibt! Wir haben so viel gemeinsam. Jedenfalls hat er mir versichert, er wäre harmlos. Er kennt ihn schon seit Monaten, sagt er.«

Meine Mutter beäugte Denise, als wären ihr gerade drei Köpfe gewachsen. 

 »Harmlos?!  Hier geht es nicht um einen womöglich bissigen Hund! Hier geht es um einen  Mörder...«

»Ähem«, unterbrach ich sie und rieb mir zur Bekräftigung den Nacken. Sie klappte den Mund zu und stolzierte davon. Weiter weg hörte ich Bones vor Lachen losprusten. Er hatte zugehört. 

»Schon okay, Denise«, beruhigte ich sie. »Er weiß, dass er Ärger bekommt, wenn er seine Beißerchen zum Einsatz bringt.«

»Woher weiß er das?«, erkundigte sie sich sachlich. »Hast du mit ihm gesprochen ? 

Du warst ziemlich lange auf der Toilette, und er war auch verschwunden. Hast du ihn dir vorgeknöpft?«

 Umgekehrt. »Äh, na ja, so ähnlich. . äh«, stammelte ich. Eine Angewohnheit, die ich vor   Jahren   abgelegt   zu   haben   glaubte.   »Ich   kenne   ihn.   Wir   sind   uns   schon   mal begegnet, meine ich. In Virginia, um genau zu sein. Wir, äh, haben eine Abmachung getroffen. Er hält sich aus meinen Angelegenheiten heraus und ich mich aus seinen.«


Denise glaubte es unbesehen. »Na dann lassen wir uns mal ablichten. Schön, dass ihr   ein   so   entspanntes   Verhältnis   habt.   Sag   ihm,   er   soll   Randy   nichts   über   dich erzählen, okay? Deinem Boss würden sämtliche Sackhaare ausfallen, wenn er wüsste, wer alles über dich Bescheid weiß.«

»Schön gesagt.« Wirklich schön gesagt. 

Bones war Felicitys mysteriöser Tischnachbar. Sie war ganz angetan und hing bei jedem   Foto   an   ihm   wie   eine   Klette.   Der   Gipfel   aber   war,   dass   er   auch   noch zurückflirtete. Am liebsten wäre ich den beiden gleich nach den Aufnahmen an die Gurgel gegangen. 

Doch aus dem gleichen Grund, aus dem ich Bones nicht sofort in die Arme gefallen war, durfte ich mir nicht anmerken lassen, wie sehr mich das Geturtel mitnahm. Was ich   auch   für   Bones   fühlen   mochte,   die   Umstände   blieben   doch   die   gleichen.   Ich konnte es mir also nicht erlauben, ihm zu zeigen, wie viel er mir noch bedeutete. Ich musste mich locker geben - und hoffen, so glaubwürdig rüberzukommen, dass Bones dieses Mal  mich  sitzen lassen würde. 

Kaum hatte die Kamera das letzte Mal geklickt, machte ich mich auch schon auf zur Bar. In dieser Nacht würde mir nur noch eines helfen, und zwar Gin. Jede Menge Gin. Ohne mit der Wimper zu zucken, kippte ich den ersten gleich an der Bar. 

»Noch einen.«

Der Barkeeper sah mich fragend an, mixte mir aber einen zweiten Gin Tonic. Ich begutachtete das Mischungsverhältnis und warf ihm einen bösen Blick zu. 

»Mehr Alkohol«, sagte ich nur. 

»Willst du deine Sorgen ertränken?«, hörte ich eine vertraut spöttische Stimme hinter mir. 

»Geht dich nichts an«, erwiderte ich und richtete mich auf. 

»Da bist du ja, Liebling!«

Noah kam zu mir und gab mir ein Küsschen auf die Wange. Bei diesem Anblick presste Bones die Lippen zu einer harten Linie zusammen. 

»Äh, Noah. . ich zeig dir, wo du sitzt.« Ich wollte ihn aus Bones' Nähe haben, der aussah, als würde er für ein paar Schlucke aus Noahs Hals liebend gern auf die Drinks an der Bar verzichten. 

Ich brachte Noah an seinen Tisch. Im Gegensatz zu ihm saß ich zusammen mit dem Brautpaar und den anderen Brautjungfern und Trauzeugen an einem Tisch am Kopf der Tafel. Kaum war ich Noah losgeworden, zog mich meine Mutter zur Seite. Sie hatte einen ganz roten Kopf. 

»Weißt du, was dieser Unhold getan hat, als du ihn an der Bar stehen gelassen hast? 

Er hat mir  zugezwinkert^.«

Ich lachte, völlig perplex. Gott, was für ein Brüller! Sie musste vor Wut gekocht haben. 

»Findest du das lustig?«, wollte sie überflüssigerweise wissen. 

»Naja, Mom, er hat sein Leben für dich riskiert, und du dankst es ihm, indem du Himmel und Hölle in Bewegung setzt, um ihn abmurksen zu lassen. Kann schon sein, dass er dich nicht leiden kann.«

Ich sprach leise, aber mit scharfem Unterton. Um sie und Bones machte ich mir keine Sorgen. Er würde ihr nichts tun, das wusste ich, aber ein paar Frotzeleien würde sie bestimmt über sich ergehen lassen müssen. Weiß Gott, was mir bevorstand. Der lange, rechteckige Tisch, an dem ich sitzen würde, war so aufgestellt, dass wir alle in Richtung Festsaal blickten. Auf meiner Tischkarte stand Cristine Rüssel. Links von mir saßen Randy und Denise. Auf der Karte zu meiner Rechten las ich Chris Pin. Wie bitte. . ? 

»Das soll wohl ein Witz sein«, sagte ich laut. Warum jagte ich mir nicht einfach eine Kugel in den Kopf, damit dieses Elend ein Ende hatte? 

»Bis bald, Justina.« Da war auch schon Bones und setzte sich neben mich, woraufhin ich aufsprang. 

»Ich möchte nicht unhöflich sein, aber ich glaube du sitzt da  drüben.«  Bones wies mit dem Kopf in Richtung Noah, für meine missliche Lage völlig blind. 

»Da bist du ja!«, quiekte Felicity. Sie griff sich Bones'Arm und strahlte ihn an. »Heute Abend gehörst du mir! Hoffentlich tanzt du so gut wie du aussiehst.«

»Schlampe«, murmelte ich, aber nicht leise genug. 

»Was war das?«, erkundigte sie sich und hörte dabei nicht auf, Bones von unten herauf neckische Blicke zuzuwerfen. 

»Äh, viel Glück«, sagte ich in normaler Lautstärke und trat den Rückzug an. Felicity schien sehr zufrieden mit sich zu sein. »Glück habe ich nicht nötig.«

Ich kippte meinen Gin und machte mich dann abermals auf zur Bar. Meine Mutter warf Bones einen giftigen Blick zu und folgte mir. 

»Oh, Ms.  Russell«,  rief Bones mir nach. 

Ich erstarrte. Er hatte meinen falschen Nachnamen betont deutlich ausgesprochen. Aber was hatte ich auch erwartet, wenn ich Bones' echten Nachnamen als Decknamen benutzte?   Hatte   ich   wirklich   geglaubt,   er   würde   es   nicht   merken?   Oder kommentieren? 

»Wären Sie so nett, mir etwas von der Bar mitzubringen? Sie wissen sicher noch, was ich trinke.«

Im Geiste fluchte ich wie ein Kesselflicker, holte aber tief Luft und ermahnte mich, ruhig   zu   bleiben.   Denise   war   meine   beste   Freundin.   Sie   hatte   eine   wunderbare Hochzeitsfeier verdient, kein Blutbad. 

»Dieses miese, lüsterne. .«, hob meine Mutter an. 

»Klappe.«   Wir   waren   an   der   Bar   angekommen.   Ich   warf   dem   armen   Kerl,   der dahinter stand, einen tödlichen Blick zu. »Großes Glas. Nur Gin. Denk nicht mal dran, deinen Senf dazuzugeben.«

Er wurde bleich im Gesicht, tat aber wie geheißen. Ich nahm einen ordentlichen Schluck, bevor ich hinzufügte: »Ach ja. Und einen verschissenen Whiskey, pur.«

12

Felicity warf einen Blick auf das riesige, halb geleerte Glas Gin, das ich bei meiner Rückkehr in der Hand hielt, und riss empört den Mund auf. 

»Cristine, kannst du dich mit dem Alkohol nicht ein bisschen zurückhalten? Du bist hier auf der Hochzeit meiner Cousine, um Himmels willen!«

Ihr Tonfall war affektiert, und ich umklammerte das Glas so fest, dass es zerbrach, sonst hätte ich ihr damit eins über den Schädel gezogen. Gin spritzte mir entgegen, und meine Handfläche begann zu bluten. 

»Verdammter Mist!«, brüllte ich. 

Alle Köpfe drehten sich in meine Richtung. Bones unterdrückte ein Lachen, indem er einen Hustenanfall vortäuschte. 

»Bist du okay?« Randy musterte mich besorgt und wickelte mir seine Serviette um die Hand. Er warf einen Blick auf Bones, der daraufhin unschuldig mit den Schultern zuckte. 

»Schon in Ordnung, Randy«, kiekste ich tief beschämt. 

Denises Kopf   tauchte  neben dem  ihres frisch  Angetrauten auf. »Wollen  wir die Plätze tauschen?«, erkundigte sie sich leise. 

Sie dachten, ich wäre so außer mir, weil Bones ein Vampir war. Das war meine geringste Sorge. Seine Nähe brachte mich völlig aus der Fassung, und die Feier hatte gerade erst begonnen. 

»Cristine!« Noah kam an unseren Tisch und löste die Serviette von meiner Hand. 

»Ist es schlimm?«

»Mir geht's bestens«, fauchte ich ihn an. Als ich seinen verletzten Gesichtsausdruck sah, fühlte ich mich schuldig. 

»Es ist mir bloß peinlich«, beruhigte ich ihn. »Das wird schon. Setz dich wieder hin. Machen wir nicht noch mehr Trara.«

Noah wirkte besänftigt und ging wieder an seinen Tisch. Ich lächelte, um mir nichts anmerken zu lassen. »Alles in Ordnung, wirklich«, fügte ich an Denise gewandt hinzu. Ich sammelte die Scherben auf und legte sie in die blutige Serviette. »Ich gehe zur Toilette. Da kann ich mich säubern und das Glas wegwerfen.«

»Ich komme mit«, verkündete Denise. 

»Nein!«

Meine schroffe Erwiderung schien sie aus der Fassung zu bringen. Ich sah erst kurz nach rechts in Richtung Bones und dann wieder zu ihr. Sie machte große Augen, aber dann kapierte sie. Ansatzweise zumindest. 

»Cris«, wandte sie sich an Bones. »Würdest du Cristine bitte begleiten und schauen, ob es hier Verbandszeug gibt? Randy meint. .«, sie unterbrach sich und fuhr dann in vielsagendem Ton fort, »Randy meint, du hast Erfahrung mit blutenden Wunden.«

»Oh, bist du Arzt?«, gurrte Felicity. 

Bones   erhob   sich   und   quittierte   Denises   Wortwahl   mit   einem   anerkennenden Grinsen. 

»Daheim in London war ich schon alles Mögliche«, beantwortete er ausweichend Felicitys Frage. 

Ich legte erst einmal einen Zwischenstopp an der Bar ein. Der Barkeeper machte große Augen, als er die blutbefleckte Serviette sah. 

»Gin. Kein Glas, her mit der Flasche«, verlangte ich schlicht. 

»Äh, Gnädigste, vielleicht sollten Sie. .«

»Gib der Dame die Flasche, Kumpel«, mischte sich Bones ein, seine Augen blitzten grün. 

Sofort wurde mir eine ungeöffnete Flasche Gin in die noch immer blutende Hand gedrückt. Ich schraubte den Deckel ab, warf das Glas und die blutige Serviette weg und genehmigte mir einen ordentlichen Schluck. Dann führte ich Bones hinaus zur entferntesten   Ecke   des   Parkplatzes,   wo   die   wenigsten   Autos   standen.   Er   wartete geduldig, während ich noch mehr Gin in mich hineinkippte. Ich beschmierte die ganze Flasche mit Blut, aber das störte mich nicht. 

»Besser?«, erkundigte er sich, als ich Luft holen musste. Seine Mundwinkel zuckten amüsiert. 

»Noch längst nicht«, gab ich zurück. »Hör mal zu, ich weiß nicht, wie lange meine Mutter noch an sich halten kann, aber falls du es noch nicht bemerkt hast, sie hasst dich. Sie wird dir unsere Truppen auf den Hals hetzen und versuchen, dich auf einem Silberspieß über dem Feuer rösten zu lassen. Du musst abhauen.«

»Nein.«

»Verdammt, Bones!« Ich explodierte. Warum musste er so umwerfend aussehen, warum musste er so dicht bei mir stehen, und  warum  liebte ich ihn immer noch so sehr?  »Legst du es darauf an,  umgebracht zu werden? Ein Anruf bei meinem Boss, mehr braucht es nicht, und glaub mir, meine Mutter hat bestimmt schon das Handy gezückt und träumt von nichts anderem.«

Bones verdrehte die Augen. 

»Typen wie dein Boss sind schon mein ganzes Vampirleben hinter mir her, aber ich bin immer noch hier und sie nicht. Weder deine Mutter noch dein Boss jagen mir Angst ein, Kätzchen. Wenn du dich nicht für die längst überfällige Aussprache mit mir entschieden hast, schlage ich vor, wir gehen zur Feier zurück. Keiner von uns beiden haut jetzt nämlich ab, verstanden? Ich habe dich schon vor ein paar Tagen aufgespürt, habe es dich aber aus guten Gründen nicht wissen lassen. Du kannst versuchen, dich noch einmal vom Acker zu machen, aber das wird ein kurzes Vergnügen, mein Wort drauf. Unser Schwätzchen werden wir dann außerdem unter ganz anderen Umständen halten müssen. Du wärst dann zum Beispiel angekettet, damit du dich nicht wieder verdrücken kannst. Wie wir die Sache handhaben, kannst du dir aussuchen, aber ich habe verdammt noch mal lange genug auf diese Aussprache gewartet.«

 Oh oh.  Bones bluffte nicht, das wusste ich aus Erfahrung. Im Zweifelsfall hätte mich allerdings sein Blick von der Ernsthaftigkeit seiner Absichten überzeugt. 

»Du  warst   es,   den  ich   neulich   Abend  vor  meinem   Haus  wahrgenommen   habe, stimmt's?«, fragte ich vorwurfsvoll. Er musste es gewesen sein. An eben jenem Abend hatten Bones und Randy sich in der Bar getroffen. 

Sein Mund verzog sich zu dem Anflug eines Lächelns. Ein leichter Windhauch zauste seine   nun   dunkleren   Locken,   und   im   Mondlicht,   das   sanft   seine   ebenmäßigen Gesichtszüge erhellte, sah er in seinem Smoking einfach umwerfend aus. 

»Du hast mich also gespürt. Ich hatte mich schon gefragt, ob du etwas bemerken würdest.«

Ich durfte ihn nicht weiter so anstarren. Ich war vielleicht gegen Vampirkräfte gefeit, aber Bones war immer schon mein Kryptonit gewesen. 

»Wir müssen zurück zur Feier«, sagte ich nur und wandte den Blick ab. Er streckte mir die Hand entgegen. »Dürfte ich mich erst mal an deiner Flasche bedienen?«

Ich   gab   ihm   den   Gin,   wobei   ich   darauf   achtete,   dass   unsere   Finger   sich   nicht berührten. Bones trank nicht. Er nahm die Flasche, sah mir direkt in die Augen und leckte  mein   Blut  von   der  glatten  Oberfläche.  Seine  Zunge  fuhr   die  Konturen  der Flasche nach, und in mir flammte Hitze auf, während ich gebannt zusah. Erst als kein Tröpfchen mehr übrig war, drückte er sie mir wieder in die zittrige Hand. Denk an die Arbeit!,  schrie es in mir.  Denk an irgendwas, nur nicht daran, wie seine Zunge sich auf deiner Haut angefühlt hat! 

Ich   wollte   an   ihm   vorbeigehen,   aber   er   packte   meine   Hand.   Als   ich   mich loszumachen versuchte, war es, als wollte ich eine stählerne Schweißnaht aufbrechen. 

»Lass das«, sagte Bones sanft und zog ein Messer hervor. Ich machte große Augen, aber er brachte sich nur einen kleinen Schnitt an der Handkante bei und drückte seine blutende Wunde auf meine. Es kitzelte, als sofort die Heilung einsetzte. Ich zog die Hand zurück. Diesmal ließ er es zu, doch das tanzende Grün in seinem Blick sagte mir, dass ihn die Berührung genauso aufgewühlt hatte wie mich. Ja, ich musste weg.  Sofort. 

Ich drehte mich um und suchte schleunigst das Weite. Irgendwie gelang es mir, mich nicht noch einmal nach ihm umzusehen. 

Die Feier war die reinste Hölle. Kaum war Bones wieder da, überschüttete Felicity ihn   mit   Anzüglichkeiten,   und   er   ließ   es   auch   noch   zu.   Griesgrämig   blieb   ich, beobachtete die beiden und schüttete mich zu, als gäbe es kein Morgen mehr. Ausgerechnet jetzt wurde Noah von der Tierklinik angepiepst. 

Bevor   er   ging,   entschuldigte   er   sich   vielmals   bei   Denise,   aber   mir   fiel   seine Abwesenheit kaum auf. 

Denise und Randy waren so ziemlich die Letzten, die gingen. Sie würden erst in zwei Tagen   in   die   Flitterwochen   aufbrechen   und   die   Nacht   daheim   verbringen.   Zum Abschied gab ich beiden einen Kuss und wünschte ihnen alles Gute, meine Gedanken kreisten allerdings nur um die Tatsache, dass ich Felicity und Bones seit fünf Minuten nicht gesehen hatte. Soweit ich wusste, waren sie noch da. 

Ich   musste   sie   einfach   suchen   gehen,   und   so   folgte   ich   der   unsichtbaren Energiespur, die Bones hinterlassen hatte. Als ich die beiden gefunden hatte, blieb ich wie angewurzelt stehen. 

Sie standen auf der an den Festsaal angrenzenden Terrasse in einer Ecke. Es war stockdunkel, doch ich sah alles viel zu deutlich. Felicity stand mit dem Rücken zu mir und hatte die Arme um Bones geschlungen. Das Mondlicht ließ seine Haut leuchten und erhellte sein Gesicht, als er sich herunterbeugte, um sie zu küssen. Unzählige Male schon war ich niedergestochen, angeschossen, verbrannt, gebissen, bewusstlos geschlagen und sogar mit einem Pflock aufgespießt worden. Doch all das war nicht zu vergleichen mit dem Schmerz, den ich verspürte, als ich sah, wie sich sein Mund auf   ihren legte.  Ein  winziger  Laut  entfuhr  mir,  kaum  ein Hauchen,  aber er drückte mein ganzes Leid aus. 

In diesem Moment hob Bones den Blick und sah mich direkt an.  Das gefällt dir nicht? Was wirst du dagegen unternehmen?,  schien er zu sagen. Ich ergriff schnellstens die Flucht, rannte zu meinem Auto und warf den Gang ein. Wie alle Vampire war auch ich besitzergreifend und kochte innerlich. Ich musste weg, sonst   würde   ich   Felicity   umbringen.   Doch   streng   genommen   hatte   sie   ja   nichts Falsches getan. Nein, das Problem lag einzig und allein bei mir. Sie küsste einfach nur den Mann, den ich liebte. . und sitzen gelassen hatte. 

13

Ich war so aufgewühlt, dass ich mich irgendwie beschäftigen musste. Am nächsten Abend sollten wir den GiGi  Club unter die Lupe nehmen, in dem zwei Mädchen verschwunden   waren.   Ihre   Leichen   waren   nicht   gefunden   worden,   daher   hatten vermutlich Vampire die Hand im Spiel. Zum Glück war der Laden nur eine Stunde entfernt. Noch in meiner Brautjungfernrobe schnallte ich mir ein paar Messer an die Beine und fuhr schnurstracks hin. Ich würde es einfach ohne Unterstützung machen. Tate und die Jungs konnten sich den nächsten Abend freinehmen. Ich würde auf Vampirjagd gehen, und zwar allein. 

Fünfzig Minuten später stieg ich noch immer wutschnaubend aus dem Auto und hatte schon den halben Parkplatz überquert, als mich ein Schrei herumfahren ließ. Am Eingang   des   Clubs   stand   ein   junger   Mann   mit   blutigem   Hals   und   rief   um   Hilfe. Niemand nahm Notiz von ihm. Die Leute gingen einfach an ihm vorüber. Erst als jemand direkt durch ihn  hindurchging,  begriff ich. 

»Hey, du da!«, rief ich und rannte auf ihn zu. »Hier drüben!«

Mehrere Köpfe drehten sich zu mir um. Der Türsteher warf mir einen irritierten Blick zu. Bestimmt fragte er sich, wie viel ich schon intus hatte. Der Typ mit dem Blut am Hals   machte   ein   ungeheuer   erleichtertes   Gesicht   und   kam   als   verschwommener Schatten auf mich zugeflitzt. 

»Gott   sei   Dank!   Niemand   will   mir   zuhören,   und   meine   Freundin   stirbtl   Keine Ahnung, warum alle mich ignorieren. .«

Verdammt. Das einzige andere fühlende und denkende Gespenst, das ich kannte, hatte   sehr   wohl   gewusst,   dass   es   tot   war.   Die   meisten   Geister   waren   nur bruchstückhafte   Abbilder   eines   längst   vergangenen   Ereignisses;   ohne   Sinn   und Verstand spulten sie es immer und immer wieder ab. Ganz anders als dieser, der ängstlich und verwirrt war und keine Ahnung hatte, warum ihn plötzlich niemand mehr sehen konnte. 

»Wo ist sie?«

Vielleicht   war   alles   umsonst.   Seine   Freundin   war   vielleicht   schon   vor   Jahren gestorben, aber er trug moderne Kleidung, sogar Piercings in Augenbraue und Zunge. Schlimme Vorstellung,  so etwas  ins Jenseits mit hinübernehmen zu müssen. 

»Da drin!« Er schoss geradewegs durch die Tür des Clubs, während ich mich an den Anstehenden vorbeidrängen musste. 

»Ich suche meinen Freund«, erklärte ich, nachdem ich mehrere erboste Blicke auf mich gezogen hatte. »Ich weiß, dass er da drin ist, zusammen mit meiner Kollegin, diesem Miststück.«

Damit hatte ich die Frauen auf meiner Seite. »Schnapp ihn dir, Süße!«, riefen sie und schoben mich nach vorn. Der Türsteher wollte nicht einmal meinen Ausweis sehen. Man hielt mich wohl für über einundzwanzig. 

Der Tote führte mich zu einer Tür am anderen Ende des Clubs in der Nähe der Toiletten. Sie war verschlossen, doch  mit einem ordentlichen Ruck konnte  ich sie aufbrechen.   Dahinter   lag   ein   enger   unbeleuchteter   Gang,   der   zu   einer   weiteren verschlossenen   Tür   führte.   Ah,   ein   privates   Hinterzimmer,   sogar   schallisoliert.   Die wummernde Musik war hier beinahe nicht zu hören. 

Der   Geist   war   nirgends   mehr   zu   sehen.   Lediglich   eine   junge   Frau   saß   zur   Tür gewandt in einem Ledersessel, und die war eindeutig nicht in Lebensgefahr, es sei denn, man betrachtete Zehennägellackieren als gefährliches Unterfangen. Als sie mich sah, machte sie große Augen. 

»Wie sind Sie hier reingekommen? Hier haben nur Mitglieder Zutritt!«

Lächelnd streckte ich ihr mein Abzeichen entgegen, eins von vielen, die ich bei mir trug. »Polizei, Herzchen. Ich bin sozusagen überall Mitglied«, erwiderte ich und ging auf die einzig andere Tür hinter ihr zu. 

Sie schüttelte den Kopf und bepinselte sich weiter die Nägel. 

»Da wollen Sie nicht rein, aber hey, tun Sie, was Sie nicht lassen können.«

Mit   dieser   fragwürdigen   Mitleidsbekundung   trug   sie   eine   weitere   Schicht pinkfarbenen Lacks auf ihren Zehennagel auf, und ich öffnete die Tür. Drinnen   war   der   Geist   des   jungen   Mannes   und  deutete   auf   ein   Mädchen,   das bewusstlos in den Armen eines Vampirs lag. »Helfen Sie ihr, bitte!«

Ungefähr   ein   halbes   Dutzend   Vampire   waren   in   dem   Raum.   In   untoten   Jahren gerechnet schien keiner von ihnen älter als ich zu sein. Auf dem Boden lagen zwei Körper.   Der   eine   gehörte   meinem   Gespenst,   das   hektisch   um   die   junge   Frau herumschwirrte, an der die Vampire sich gerade gütlich taten. Sie war noch am Leben, doch ihrem Pulsschlag nach zu urteilen, würde sie es nicht mehr lange sein. Der Vampir beachtete das Gespenst gar nicht, obwohl der untote Mistkerl es eindeutig sehen konnte. Mir persönlich wäre es unangenehm gewesen, wenn der Geist eines gerade von mir Ermordeten beim Essen um mich herumgeschwirrt wäre, aber dieses Ekelpaket schien sich an so etwas nicht zu stören. Der andere Leichnam war ebenfalls jung und weiblich, und auf dem Schoß eines zweiten Vampirs rang noch eine junge Frau   mit   dem   Tod.   Ihre   Augenlider   flatterten,   und   als   ich   ihr   einen   Blick   zuwarf, schlössen sie sich ganz. 

»Du hättest auf Brandy hören sollen«, säuselte einer der Vampire. Er wollte düster klingen, tat es aber nicht. 

»Miss pinkfarbener Nagellack?«, fragte ich und zog mir das Kleid höher. Interessiert   beobachteten   sie,   wie   der   Saum   immer   weiter   meine   Schenkel hinaufwanderte. Das war gar nicht als Ablenkungsmanöver geplant gewesen, aber ein angenehmer Nebeneffekt. Ich hatte an die Messer in meinen Beinholstern kommen wollen.   Als   sie   sichtbar   wurden,   schlug   die   Gier   in   den   Augen   der   Vampire   in Wachsamkeit um. 

»So, ihr Arschgesichter«, sagte ich, ließ den Kopf auf den Schultern kreisen und griff mir ein paar Messer. »Jetzt werde ich mich erst mal vorstellen.«

»Du hast jemanden vergessen.«

Ich wollte schon wieder zu den Waffen greifen, als Bones' Stimme mich unterbrach. Er trat ein und musterte das Schlachtfeld eingehend. Den meisten Vampiren war ich mit meinen Messern zu Leibe gerückt, doch die Mörder der jungen Leute hatte ich einfach mit bloßen Händen in Stücke reißen müssen. 

»Wen?«

Er lächelte vergnügt. »Die kleine Ratte, die hier nach einer Knarre gesucht hat, aber das kann sie jetzt nicht mehr.«

War wohl Brandy mit den pinkfarbenen Zehennägeln gewesen. Bones' freundlicher Gesichtsausdruck konnte mich nicht täuschen. Wie ich ihn kannte, hatte er sie mitsamt ihren pedikürten Füßchen in die ewigen Jagdgründe geschickt. 

»Zwei Mädchen sind noch am Leben. Gib ihnen Blut. Deins wirkt schneller als alles, womit ich aufwarten kann.«

Bones nahm das Messer, das ich ihm hinhielt, und schnitt sich in die Handfläche. Dann ging er nacheinander zu beiden Opfern und ließ sie sein Blut trinken. 

»Wird sie durchkommen?«, wollte das über seiner Freundin schwebende Gespenst wissen. 

Ganz   allmählich   konnte   ich   hören,   wie   der   Puls   der   jungen   Frau   zu   einem langsamen, aber stetigen Pochen zurückkehrte. Bones' Blut begann zu wirken, heilte ihre Verletzungen. Daraufhin lächelte ich. »Ja, jetzt bestimmt.«

Auch auf dem Gesicht des Geistes erschien ein Lächeln. Nun sah man, dass er als Lebender Grübchen gehabt hatte. Gott, er war noch so jung! Dann verdüsterte sich seine Miene. 

»Sie sind nicht alle hier. Da waren noch drei andere von diesen Wesen. Sie haben gesagt, sie kommen wieder.«

Wahrscheinlich hatten sie noch was fürs Abendessen auftreiben wollen. Bastarde. 

»Ich schnapp sie mir«, versprach ich. »Keine Sorge. Das ist mein Job.«

Wieder lächelte er. . dann begannen seine Umrisse zu verschwimmen, immer mehr, bis er schließlich ganz verschwunden war. 

Stumm starrte ich ins Leere. »Ist er fort?«, fragte ich dann. 

Bones wusste, was ich meinte. »Ich denke schon. Er hat sein Ziel erreicht, und jetzt ist   er   ins   Jenseits   übergetreten.   Ein   paar   Sturköpfe   verharren   eben   manchmal   im Diesseits, bis sie eine bestimmte Aufgabe erfüllt haben.«

Und ich war mit dieser Aufgabe betraut worden. Viele Tugenden hatte ich zwar nicht, aber Ermordete zu rächen war eindeutig mein Spezialgebiet. Ich wollte zur Tür gehen. 

»Was soll das denn werden?«, fragte Bones. 

»Ich hole Miss Nagellack und packe sie zu den anderen Toten«, rief ich ihm üher die Schulter zu. »Dann warte ich, bis ihre Freunde kommen, und mache sie platt.«

Bones kam mir hinterher. »Hört sich gut an.«

Wir befanden uns auf der Tanzfläche ganz in der Nähe der Toiletten. Jeder, der in dieses grausige Hinterzimmer wollte, würde an uns vorbeimüssen. Obwohl es die beste Tarnung gewesen wäre, hatte ich mich geweigert, mit Bones zu tanzen. Doch ganz ähnlich wie an unserem ersten gemeinsamen Abend hatte er mich einfach aufs Parkett gezerrt. 

»Du   bist   doch   Profikillerin,   oder?«,   fragte   er.   »Du   kannst   doch   nicht   einfach blutbeschmiert in der Gegend herumstehen und glauben, keinem fällt etwas auf.«

Mein lavendelfarbenes Kleid war tatsächlich voller roter Spritzer. Auf der Toilette hatte ich mir zwar die Hände gewaschen, aber das Kleid war nicht mehr zu retten. Bones hatte recht - trieb ich mich im Flur herum, würde ich auffallen wie ein bunter Hund,   und   an   der   Bar   sowieso.   Wenn   ich   mich   auf   der   Tanzfläche   eng   an   ihn schmiegte, würde allerdings niemand etwas merken. 

Der   direkte   Körperkontakt   mit   Bones   forderte   meiner   Selbstkontrolle   allerdings einiges ab. An dem Morgen, an dem ich ihn verlassen hatte, war ich ihm das letzte Mal so nahe gekommen. Ich erinnerte mich daran, als wäre es gestern gewesen; wie ich mit den Tränen gekämpft und mich ermahnt hatte, ihn zu verlassen sei die einzige Möglichkeit. 

Ja, manches hatte sich nicht geändert. 

Ich wollte mich ablenken. Irgendwie, damit ich nicht mehr daran denken musste, wie sehr mir seine Umarmungen gefehlt hatten. 

»Warum bist du überhaupt hier? Ich dachte, du hättest genug mit Felicity zu tun; den Eindruck habt ihr beiden jedenfalls gemacht.«

Er zog die Brauen hoch. »Hat es dir etwas ausgemacht zu sehen, wie ich sie geküsst habe? Kann mir gar nicht vorstellen, warum. In deinem Brief hieß es doch, ich solle dich vergessen.«

Ein Schlag unter die Gürtellinie. Ich wollte mich losmachen, aber er hielt mich nur noch fester. Also hieß es bleiben oder eine Szene machen, und dann würden uns vielleicht die Killer durch die Lappen gehen. 

Verbissen tanzte ich weiter. Wie entsetzlich, dass Bones mir noch immer so viel bedeutete, während er anscheinend nur noch Zorn für mich empfand. 

»Sie   wussten,   was   ich   war,   Bones.   Die   Männer,   die   damals   ins   Krankenhaus gekommen sind, sie wussten alles aus meinen Krankenakten. Und sie wussten über Vampire Bescheid. Der Chef. .«

»Don?«, ergänzte er. 

Oh, also hatte er seine Hausaufgaben gemacht. »Ja, Don. Er hat gesagt, er wäre schon sein ganzes Leben lang auf der Suche nach jemandem, der stark genug sei, gegen die Vampire vorzugehen, ohne gleichzeitig einer von ihnen zu werden. Er hat mir   ein   Geschäft   vorgeschlagen.   Er   wollte   dafür   sorgen,   dass   wir   woanders   neu anfangen können, und ich sollte sein Team leiten. Dafür wollte er dich in Ruhe lassen. Nur so konnten wir alle am Leben bleiben. Sie hätten uns gehetzt wie Tiere, und du weißt, dass meine Mutter eher den Tod gewählt hätte, als Hilfe von dir anzunehmen. Auch meinen Tod hätte sie in Kauf genommen, wenn sich nur so hätte verhindern lassen, dass ich  zum  Vampir werde. Und machen wir uns nichts vor: eines Tages hättest du genau das von mir verlangt!«

Bones ließ ein bitteres Schnauben hören und wirbelte mich etwas zu heftig über die Tanzfläche. 

»Deshalb   also   der   ganze   Zinnober?   Du   glaubst,   ich   würde   dich   zum   Vampir machen? Verfluchte Scheiße, Kätzchen, ist dir jemals die Idee gekommen, mich erst einmal  einzuweihen,  statt gleich abzuhauen?«

»Das hätte auch nichts geändert. Am Ende hättest du doch darauf bestanden«, beharrte ich stur. 

»Du hättest mir vertrauen sollen«, murmelte er. »Wann habe ich dich je belogen?«

»Wann du mich belogen hast, willst du wissen?«, fuhr ich ihn an. »Als du Danny Milton entführt hast zum Beispiel. Du hast mir geschworen, du würdest Danny nicht anrühren, aber er hat sich wohl kaum nach Mexiko abgesetzt und schlürft Margaritas, oder?«

»Ich habe dir geschworen, dass ich ihn weder umbringe noch zum Krüppel mache noch zerstückele, blende, foltere, aufschlitze oder auf andere Weise quäle.  Und  auch niemand anderen dazu benutze. Heb dir dein Mitgefühl für jemanden auf, der es verdient; Danny hat dich fallen lassen wie eine heiße Kartoffel. Du weißt doch, dass dieser   Gehirnwäsche-Mist   unter   den   Augen   eines   Meistervampirs   wirkungslos   ist. Wenigstens war der Wichser einmal im Leben zu etwas nutze. Er hat mir gesagt, wo du wohnst. Virginia. Drei Bundesstaaten waren schon in meiner näheren Auswahl, und Danny hat mir Zeit gespart. Deshalb habe ich Rodney gesagt, er soll es schnell und schmerzlos machen. . benutzt habe ich ihn übrigens nicht mal.«

»Du Bastard« war alles, was ich darauf erwidern konnte. 

Bones zuckte mit den Schultern. »Schon immer gewesen.«

Eine Weile lang tanzten wir stumm. Ich ließ die anderen Gäste nicht aus den Augen, falls irgendjemand mit dem typischen Alabasterteint unter ihnen war, aber bisher waren Bones und ich die einzigen Untoten weit und breit.  Wo seid ihr, Blutsauger? 

 Schön bei Fuß, Vampy, Vampy, Vampy ... 

»Wie lange gehst du eigentlich schon mit dem Tierarzt?«, wollte Bones wissen. Sein herablassender Tonfall gefiel mir nicht. »Geht dich nichts an.«

Er lachte kurz auf. »Ach ja? Vorhin hast du ein Gesicht gemacht, als wolltest du Felicity einen Pflock ins Herz rammen, und ich darf nicht mal eine einfache Frage stellen?«

Ein langsameres Musikstück begann. Am liebsten hätte ich es zur Hölle gewünscht, und Bones und die Killer, die mich in diese Situation gebracht hatten, gleich dazu. 

»Den Pflock wollte ich ihr ins Herz rammen, weil sie eine oberflächliche Zimtzicke ist. Das hatte nichts mit dir zu tun.«

Bones' Lachen wurde leiser. »Lügnerin.«

Er kam näher, im Rhythmus der Musik berührten sich unsere Körper. Als ich spürte, wie seine Muskeln geschmeidig unter seiner Kleidung spielten, ballten sich meine Hände zu Fäusten. Nun musste ich gegen viel mehr als nur meine Tränen ankämpfen. Ich   versuchte   mich   darauf   zu   besinnen,   dass   eine   Beziehung   zwischen   uns   keine Zukunft hatte. 

Seine Nasenlöcher blähten sich. Ich fluchte innerlich. Wie ich mich auch abmühte, ein   Pokerface   zu   machen,   Bones   war   ein   Vampir.   Seine   Nase   sagte   ihm,   welche Wirkung er auf mich hatte. 

»Vielleicht hast du mich ja doch vermisst«, bemerkte er leise. Grüne Pünktchen erschienen in seinen Augen. 

Ich tat, als bemerkte ich es nicht. »Bilde dir bloß nichts ein; du bist nur ein guter Tänzer. Felicity fand das anscheinend auch.«

»Mein Flirt mit Felicity war das Mindeste, was du verdient hattest. Ich musste ja auch   die   ganze   Zeit   mit   ansehen,   wie   dieser   menschliche   Teddybär   dich angeschmachtet hat«, erwiderte Bones knapp. »Ehrlich, Kätzchen, was hast du dir dabei gedacht? Gegen den ist ja sogar deine Mutti ein ganzer Kerl.«

»Noah kann durchaus seinen Mann stehen«, schoss ich zurück, dann wurde ich rot. Als ob ich das wüsste. Und, du liebe Zeit, hatte ich das gerade wirklich gesagt? 

Bones schnaubte, wirbelte mich im Kreis und zog mich dann mit einem Ruck an sich. »Ach so. Kein Wunder, dass du bei mir so leicht in Wallung gerätst. Hast es dir wohl lieber selbst besorgt, als ihn ranzulassen. Muss ganz schön unbefriedigend sein.«

Während er spottete, rieben seine Hüften sacht an meinen. Wut stieg in mir auf und überlagerte die Lust. Auf keinen Fall würde ich zugeben, dass ich noch nie mit Noah geschlafen   hatte   und,   oh   Schande,   seit   Bones   auch   mit   keinem   anderen. Unbefriedigend? Das beschrieb die Lage nicht einmal annähernd. 

Aber ich würde es ihm mit gleicher Münze heimzahlen. Ich schlang Bones ein Bein um die Hüften und presste mich mit einer kreisenden Bewegung an ihn, woraufhin seine Augen vollkommen grün wurden. 

»Offenbar bin ich nicht allein unbefriedigt, Mr. Optische Erektion. Pass mal besser auf deine Augen auf, die sind ganz schön auffällig.«

Bones schloss die Lider, dann umfasste er meine Taille mit den Händen und beugte sich vor, bis sein Mund mein Ohr berührte. 

»Vorsicht, Schatz. Ich bin vielleicht sauer auf dich, aber deshalb begehre ich dich nicht weniger. Mach das noch einmal, und ich falle hier und jetzt über dich her. Und wer zusieht, ist mir dann völlig schnuppe.«

Sein hartes Geschlecht machte mehr als deutlich, dass das keine leere Drohung gewesen war. Es machte mir Angst. . und erregte mich auf eine Art und Weise, über die ich gar nicht genauer nachdenken wollte. Bones atmete tief ein. Ich schauderte und war mir bewusst, dass er den verräterischen Geruch meiner Begierde in sich aufnahm, denn Vampire atmeten gewöhnlich nicht. 

»Oh,   Kätzchen. .«,   seine   Stimme   wurde   tiefer.   »Du   willst   mich   doch   nur   wieder herausfordern, nicht wahr?«

Mir blieb die Antwort - oder Schlimmeres - erspart, als eine neue Energie den Raum erfüllte. Auch Bones hatte es gespürt, viel stärker als ich. Er erstarrte und öffnete jäh die Augen. Sie waren jetzt nicht mehr grün, sondern kalt und braun. 

»Sie sind da.«

14

Zwei männliche und ein weiblicher Vampir waren eingetreten. Sie bewegten sich mit jener todbringenden und betörenden Anmut, die kein Sterblicher je erreichen würde. Schade   nur,   dass   die   Lebenden   nicht   die   Gefahr   spüren   konnten,   die   von   ihnen ausging. Ganz im Gegenteil. Sie übertrafen sich gegenseitig darin, die Aufmerksamkeit der schönen Raubtiere auf sich zu lenken. 

Dann taten die Vampire etwas, das mich laut aufstöhnen ließ. Sie trennten sich. Verdammt. Ich hatte gehofft, sie würden gemeinsam in ihren geheimen Pausenraum gehen, sodass Bones und ich ihnen den Rückweg versperren und sie ohne Probleme abmurksen konnten. Das wäre aber natürlich zu einfach gewesen. 

»Ich werde mein Team anfordern«, sagte ich leise zu Bones. »Der Club muss umstellt werden.«

Er   stieß   ein   verächtliches   Schnauben   aus.   »Alles   klar.   Deine   Spielzeugsoldaten brauchen mindestens eine Stunde, bis sie hier sind, und ich kann praktisch spüren, wie diesem Drecksgesindel die Blutgier aus jeder Pore dringt. Sie werden bald Nahrung aufnehmen. Wenn wir warten, stirbt jemand.«

Er hatte recht. Allem Anschein nach suchten sich die drei schon die Vorspeisen aus. Kehrte einer von ihnen in das nun ziemlich übel zugerichtete Hinterzimmer zurück und   schlug   Alarm,   würden   die   anderen   beiden   vielleicht   entkommen.   Außerdem konnte ich mich diesmal nicht wie sonst als Probierhäppchen zur Verfügung stellen. Mit meinem blutbesudelten Kleid wirkte ich ganz und gar nicht wie ein harmloser Snack. 

»Fällt dir was Besseres ein?«, fragte ich. 

Bones lächelte. »Ja.«

Überrascht sah ich zu, wie er sich das erstbeste Mädchen schnappte und es an sich riss. Mit den Händen umfasste er den Kopf der jungen Frau, sodass sie ihm aus nächster Nähe in die Augen sah. Ich wollte ihn schon fragen, was das eigentlich sollte, da begannen seine Augen zu leuchten, teilweise abgeschirmt durch seine Hände. Es dauerte   nur   einen   Augenblick.   Bones'   Augen   nahmen   wieder   ihren   normalen Braunton an, und die junge Frau starrte ergeben geradeaus. 

»Geh zur Damentoilette«, wies Bones sie an, »und tausche mit dieser Frau das Kleid.«

Bewundernd schüttelte ich den Kopf, doch dann stutzte ich. 

»Das hättest du auch   früher   machen können; dann hätten wir nicht miteinander tanzen müssen!«

Bones lächelte nur. »Ja, hätte ich.«

Ich warf ihm einen erbosten Blick zu und führte das Mädchen zu den Toiletten. Irritierte Blicke folgten uns, als wir gemeinsam in einer Kabine verschwanden, aber ich hatte jetzt keine Zeit, mir über die Meinung anderer Gedanken zu machen. Schnell zog ich mich aus, und auch die junge Frau tat, was Bones ihr aufgetragen hatte. Ihr Kleid war ziemlich eng und um einiges nuttiger als meine Brautjungfernrobe. Noch dazu war es rückenfrei, sodass ich meinen BH ausziehen musste. Als wir aus der Kabine traten, sah ich mich kurz im Spiegel. Meine Möpse drohten aus dem tiefen Ausschnitt zu quellen, sodass mein BH-loser Zustand für jedermann offensichtlich war. Ganz wie zu alten Zeiten,  dachte ich spöttisch.  Ich bin als Schlampe verkleidet, und Bones hält mir den Rücken frei, solange ich auf der Jagd nach untoten Sexgangstern bin. Jetzt müsste ich nur noch das Höschen ausziehen. 

Ein Lächeln trat auf mein Gesicht. Und ich ging noch einmal in die Kabine. Als ich bei dem Vampir angekommen war, der am ehesten so wirkte, als wollte er seine Begleiterin gleich um die Ecke bringen, gab ich mich gar nicht erst mit Smalltalk ab. Ich stieß die hübsche Blonde, mit der er sich gerade unterhielt, einfach mit dem Ellenbogen zur Seite und knallte ihm mein Höschen vor die Brust. 

»Ein Blick auf dich«, säuselte ich, »und ich wusste, dass ich das nicht mehr brauchen würde.«

 Da  kam Leben in ihn. Er warf einen Blick auf mein Höschen, hielt es sich an die Nase und atmete tief ein.  Igitt,  dachte ich, lächelte aber tapfer weiter. Kurzerhand schubste der Vampir seine protestierende Begleiterin beiseite. 

»Lass stecken«, wimmelte er sie ab. 

»Blöde Zicke!«, fauchte sie mich noch an, bevor sie wutschnaubend den Rückzug antrat. 

Mensch. Da hatte ich ihr gerade das Leben gerettet, und wie dankte sie's mir? 

Ich  hakte mich  bei  dem  Vampir unter,  wobei  ich  mir  alle  Mühe gab,  ihn  auch ordentlich   mit   der   Brust   zu   streifen.   »Du   stehst   doch   hoffentlich   nicht   auf   lange Gespräche, oder?«

Zur Antwort stieß er mich durch die Menge vorwärts. Ich konnte Bones nicht sehen, machte mir aber trotzdem keine Sorgen. War er für mich unsichtbar, dann war er es auch für die Vampire. Meine Gefühle hätte ich ihm zwar ungern anvertraut, mein Leben allerdings jederzeit. 

Wir waren schon durch den Flur ins erste Geheimzimmer eingetreten, da hielt mein Begleiter inne und witterte misstrauisch. 

»Was zum. .«, begann er. 

Ich ließ ihn nicht ausreden. Blitzschnell griff ich in meinen Ausschnitt, und bevor er auch nur ein weiteres Wort hervorgebracht hatte, rammte ich ihm ein Silbermesser ins Herz. Was ziemlich einfach gewesen war. Er hatte mit dem Rücken zu mir gestanden und die Gefahr nicht kommen sehen. 

Vor mich hin murrend, beeilte ich mich, seine Leiche ins Hinterzimmer zu zerren, bemüht, keine Blutspur zu hinterlassen. Gott sei Dank spritzte das Blut von verletzten Vampiren nicht wie im Kino nach allen Seiten, aber bei ihrer feinen Nase wären schon ein paar versprengte Tröpfchen zu viel gewesen. 

Drinnen sah ich nach den beiden Mädchen. Sie waren noch immer bewusstlos, doch Bones war der Meinung gewesen, ihr Puls wäre so stabil, dass sie unsere verdeckten Ermittlungen überstehen würden. Mir fiel auf, wie bleich sie waren, und meine Miene verfinsterte sich. Die beiden anderen Vampire mussten schnell ausgeschaltet werden. Die Mädchen gehörten ins Krankenhaus, nicht hierher, in dieses Zimmer, das mit all den Leichen wie die Szenerie aus einem Horrorfilm wirkte. 

Ein schockiertes Keuchen ließ mich jäh aufblicken. In der Tür stand die Vampirin, der es völlig die Sprache verschlagen hatte, ganz im Gegensatz zu ihrem menschlichen Begleiter. Der keuchte ein zweites Mal und begann dann zu schreien. 

»Ach, Scheiße«, seufzte ich. 

Sie zog dem Mann kräftig eins über, und er war schon bewusstlos, bevor er auf dem Boden   aufschlug.   Dann   stürzte   sie   sich   blitzartig   auf   mich,   die   Fänge   mordlustig ausgefahren. 

Ich ließ sie kommen. Erst in letzter Sekunde wich ich aus und trat mit beiden Beinen zu. Die Geschwindigkeit, mit der sie auf mich losgegangen war, tat ein Übriges, und sie krachte gegen die Wand hinter ihr. Kaum, dass sie wusste, wie ihr geschah, war ich über ihr, stieß ihr das Messer ins Herz und drehte es zweimal kräftig herum. 

»Kätzchen, draußen!«

Augenblicke nachdem ich Bones rufen gehört hatte, war ich zur Tür hinaus und durch den Flur gerannt, konnte aber nur noch sehen, wie er dem letzten Vampir nachjagte, der sich gerade in Höchstgeschwindigkeit aus dem Club davonmachen wollte. So viel also zu unserem Plan, das Trio schön unauffällig zu beseitigen. Fast so schnell wie er drängte ich mich durch die Massen. Auf dem Parkplatz hielt ich gerade lange genug inne, um irgendeinem Unglücklichen das Handy zu entreißen, der gerade in ein Telefongespräch vertieft gewesen war, als ich vorbeirauschte. 

»Danke!«, rief ich dem Mann im Vorbeilaufen zu. »Er ruft zurück!«, informierte ich die   Person   am   anderen   Ende   der   Leitung,   dann   unterbrach   ich   die   Verbindung. Während ich die Nummer eintippte, behielt ich Bones im Auge, der im Zickzack den letzten Bösewicht verfolgte. Mir gegenüber hatte er einen Vorsprung von etwa fünfzig Metern, und der wurde immer größer. Verflucht noch mal, ich hatte ganz vergessen, wie schnell er war. 

»Tate«, keuchte ich, kaum dass er abgenommen hatte. »Ich kann jetzt nicht reden, aber   wir   brauchen   ein   Krisenteam   im   GiGi   Club,   es   eilt.   Es   hat   menschliche   und vampirische Opfer gegeben, drei leben noch, außerdem jede Menge Zeugen.«

»Was machst du im GiGi Club ?«, schnauzte Tate. »Da wollten wir morgen Abend alle zusammen hin!«

Ich   sprang   über   einen   Zaun,   zerriss   dabei   mein   geborgtes   Kleid   und   hetzte todesmutig über eine stark befahrene Straße. 

»Ich kann jetzt nicht reden«, wiederholte ich atemlos. »Bin gerade hinter einem Vampir her; ich ruf dich zurück!«

Dann warf ich das Handy weg und zog eines meiner Messer hervor. 

Bones war nicht mehr zu sehen. Ich hatte ihn aus den Augen verloren, als ich meine ganze Konzentration gebraucht hatte, um nicht über den Haufen gefahren zu werden. Ich   rannte   dennoch   mit   unverminderter   Geschwindigkeit   in   die   eingeschlagene Richtung weiter, verfluchte meine hochhackigen Schuhe und überlegte hin und her, was   mich   mehr   Zeit   kosten   würde.   Anhalten   und   sie   ausziehen   -   verdammte Fesselriemchen! -oder einfach weiterrennen und mir womöglich den Hals brechen. Wäre das nicht eine nette Inschrift für meinen Grabstein?  Hier ruht Cat. Nicht Fänge, sondern Ferragamos waren ihr Tod. 

Mitten auf einem Fußballfeld wollte ich mich schon geschlagen geben und die Schuhe ausziehen - auf dem Rasen waren sie ziemlich hinderlich -, da sah ich in der Ferne   etwas   Grünes   aufleuchten.   Vampiraugen   glommen   in   der   Dunkelheit.   Zum Teufel mit den Stilettos, volle Kraft voraus! 

Ich sah die beiden erst, als Bones sein Messer aus der Brust des anderen Vampirs riss. Sie lagen auf dem Boden innerhalb einer umzäunten, frisch angelegten Baustelle. Im Geist stieß ich einen erleichterten Seufzer aus. Zu dieser Stunde war längst kein Arbeiter mehr da. Gut. 

Keine Zeugen, die uns Probleme machen konnten. 

Ich schwang mich über den Absperrzaun und blieb neben Bones stehen. Adrenalin und der schnelle Lauf ließen mein Herz rasen. Er versetzte der Leiche noch einen letzten Fußtritt und wandte sich dann mir zu. 

»Wir müssen reden, Kätzchen.«

 »Jetzt?«,  fragte ich ungläubig und wies auf den toten Vampir zu seinen Füßen. 

»Genau. Der haut uns jetzt nicht mehr ab.«

Sofort schrak ich zurück. In der vergangenen Stunde war ich so damit beschäftigt gewesen,   die   Killer   zur   Strecke   zu   bringen,   dass   ich   vergessen   hatte,   wie   anders zwischen Bones und mir jetzt alles war. Dumm von mir. 

Es war ein so anheimelndes Gefühl gewesen, einfach wie früher die bösen Buben zu jagen. Und da stand ich nun auf einer menschenleeren Baustelle und konnte nicht weg. Schlauer wäre es gewesen, im GiGi zu bleiben und Bones den letzten Mistkerl allein erledigen zu lassen. 

Bones   sah   zu,   wie   ich   langsam   zurückwich,   und   seine   Augen   wurden   schmal. 

»Keinen Schritt weiter.«

»Ich. . ich muss zurück zum Club, mein Team kommt gleich ...«,  wich ich aus. 

»Liebst du mich noch?«

Die unverblümte Frage hätte mich fast zum Stolpern gebracht. Ich sah weg, biss mir auf die Unterlippe und hasste mich selbst für die Lüge, die ich gleich aussprechen würde. 

»Nein.«

Bones schwieg so lange, dass ich einen kurzen Blick auf ihn riskierte. Er starrte mich durchdringend an. 

»Warum hast du Ian dann nicht umgebracht? Dein Messer steckte in seinem Herzen. Du   hättest   es   nur   umzudrehen   brauchen.   Du   bist   schließlich   eine   professionelle Vampirjägerin,   aber   ihn   hast   du   am   Leben   gelassen.   Das   war   schon   fast   ein verdammter Valentinsgruß an mich.«

»Gefühlsduselei.« Ich griff nach Strohhalmen. »Nostalgische Anwandlungen.«

Sein   Mund   verzog  sich.   »Na   ja,   wie   man  so   schön   sagt:   Keine  gute   Tat   bleibt ungesühnt.   Du   hättest   ihn   umlegen   sollen,   denn   jetzt   ist   er   hinter   dir   her.   Hast ziemlichen Eindruck hinterlassen. Ich würde mich ja nie gewaltsam an dir vergreifen, Ian aber will genau das.«

»Was soll das heißen?«

Bones lächelte traurig. »Er hat sich in dich verguckt, was sonst. Ian sammelt seltene Stücke, und nichts ist seltener als du, mein schönes Halbblut. Du bist in Gefahr. Ian weiß nicht, dass ich dich gefunden habe, aber er wird dich bald selbst aufspüren.«

Ich dachte nach. Dann zuckte ich mit den Schultern. »Egal. Ich habe Ian schon einmal besiegt, und ich schaffe es wieder.«

»Diesmal   nicht.«   Etwas   in   seiner   Stimme   brachte   mich   dazu,   ihn   aufmerksam anzusehen. »Ich kenne meinen Erschaffer. Ian wird dich nicht einfach eines Nachts zu einem fairen Kampf herausfordern. Erst wird er jeden in seine Gewalt bringen, der dir etwas bedeutet, dann wird er dir einen Handel vorschlagen, zu seinen Bedingungen natürlich. Glaub mir, sie werden dir nicht gefallen. Du hast allerdings einen Vorteil auf deiner Seite, und der bin ich. Dank deiner gerissenen Schilderung unserer Beziehung glaubt Ian, wir würden uns hassen. Ganz schön raffiniert. Besonders der Teil mit dem Geld. Willst du immer noch deinen Scheck?«

»Ich stell'  dir  einen aus, wenn du dann abhaust«, murmelte ich. Bones ignorierte die Bemerkung. »Außerdem ist immer noch ein Kopfgeld auf dich ausgesetzt. Ich hah dir ja schon auf dem Lokus gesagt, dass ich mehrere Aufträge, dich zu ermorden, erhalten und herausgefunden habe, wer dahintersteckt. Nur beim letzten nicht. Er oder sie hält sich sehr bedeckt. Dir droht also noch eine zweite Gefahr, und die übertrifft sogar alles, was Ian vorhaben kann. Ob es dir gefällt oder nicht, du wirst meine Hilfe brauchen.«

»Ich werde ständig von Vampiren und Ghulen gejagt«, gab ich verächtlich zurück. 

»Zu meiner Unterstützung habe ich mein Team.«

»Menschen?« Seine Stimme  troff vor Hohn.  »Die könnten dir höchstens helfen, wenn der Killer sich an ihnen überfrisst!«

»Du bist  so was  von überheblich.«

Bones   kam   so   nahe,   dass   nur   noch   ein   Meter   uns   trennte.   »Ich   bin   mächtig. Mächtiger,   als   du   ahnst.   Das   ist   ehrlich,   nicht   überheblich.   Alle   Mitglieder   deines Teams zusammen könnten dich nicht besser schützen als ich, und das weißt du auch. Jetzt ist nicht der richtige Zeitpunkt für einen Alleingang aus bloßer Sturheit, Kätzchen. Du bekommst meine Hilfe, ob du sie willst oder nicht.«

»Verdammt, Bones, wie oft soll ich dir noch sagen, dass du mir am meisten helfen würdest, wenn du  abhaust'?  Ich bin dir dankbar, dass du mich vor Ian gewarnt hast, aber wenn du dich weiterhin mit mir abgibst, wirst  du  es sein, der in Schwierigkeiten gerät. Mach dir keine Sorgen um mich, ich kann selbst auf mich aufpassen.«

Bones zog arrogant die Brauen hoch. »Dito, Schatz. Dein Boss macht mir überhaupt keine Angst, und deine Getreuen auch nicht. Du willst mich loswerden? Dann musst du mich umbringen.«

Oh   Scheiße.   Das   konnte   ich   nicht.   Teufel   auch,   das   hatte   ich   ja   nicht   mal fertiggebracht, als ich glaubte, er hätte eine unschuldige Familie niedergemetzelt! 

»Dann gehe eben  ich.«  Aus mir sprach der Mut der Verzweiflung. »Ich bin dir schon einmal davongelaufen; das schaffe ich auch ein zweites Mal!«

Plötzlich   und   ohne   die   geringste   Vorwarnung   hielten   mich   Bones'   Arme   fest umklammert, und mein Kopf sank nach hinten. Was vielleicht eher an mir als an Bones' Schnelligkeit  gelegen  hatte. Ich  war  so darauf  konzentriert gewesen,  mich emotional gegen ihn zu wappnen, dass ich ganz vergessen hatte, es auch physisch zu tun. Und nie hätte ich damit gerechnet, dass er mich beißen würde. Ja, Bones gegenüber hatte ich alle Vorsicht außer Acht gelassen, die ich gewöhnlich Vampiren gegenüber walten ließ. 

Seine Fänge gruben sich tief in meinen Hals. Er hatte mich vor Jahren schon einmal gebissen, und genau wie damals war es angenehm, obwohl der Verstand mir sagte, dass es eigentlich wehtun müsste. Es war sogar sehr,  sehr  angenehm und wurde mit jedem kraftvollen Saugen besser. Eine ganz seltsame Hitze durchströmte mich, obwohl sich mein Blut doch in Bones ergoss und mir eher kälter als wärmer hätte werden müssen. 

 Schluss jetzt,  wollte ich sagen, aber die Worte kamen mir einfach nicht über die Lippen. Stattdessen entfuhr mir ein animalisches Stöhnen. Bones hielt mich fester und fuhr mir mit der Zunge über die Kehle, bevor seine Zähne sich wieder hineingruben. Lustvoll zuckte ich zusammen, obwohl ich ein banges Gefühl dabei hatte.  Würde er mich umbringen? Mich in einen Vampir verwandeln?  Beides behagte mir nicht. Vor meinen Augen begann es zu flimmern, falls sie überhaupt noch offen waren. Auch in meinen Ohren dröhnte es. Vielleicht war es mein eigener Herzschlag, vielleicht aber auch das Geräusch, das man kurz vor der Bewusstlosigkeit hört. 

Meine   Fäuste   trommelten   auf   seinen   Rücken.   Nur   so   konnte   ich   ihm   noch signalisieren, dass er aufhören sollte, denn mein Mund schien nur noch fähig zu sein, leise ekstatische Laute auszustoßen. Und da wurde mir bewusst, dass ich ihn aufhalten konnte,  wenn ich es nur wirklich wollte. Ich hielt noch immer mein Silhermesser in der Hand. Ich konnte das Metall kalt an meinen Fingern spüren. 

Bones musste es ebenfalls gespürt haben. Ganz kurz ließ er von mir ab, Blutstropfen schimmerten   wie   Rubine   um   seinen   Mund,   dann   beugte   er   sich   langsam   und bedächtig wieder über meinen Hals. Der lange, tiefe Zug, den er dann nahm, ließ mir die Knie weich werden und löste ein wohliges Schaudern in mir aus. Und ich ertappte mich bei dem Gedanken, dass ich wenigstens glücklich sterben würde, wenn es denn sein musste. 

Aber das musste es nicht. Um mein Leben zu retten, musste ich nur die Klinge ansetzen und einmal kräftig zustoßen. Bones hielt meine Arme nicht fest. Sie waren lose um ihn geschlungen. Er hatte eine Hand in meinem Haar vergraben, mit der anderen bewahrte er mich vor dem Hinfallen. Das Grau, das mein Gesichtsfeld von den Rändern her mehr und mehr einschränkte, wurde noch undurchdringlicher, das Rauschen, das ich hörte, hatte sich zu einem tosenden Lärm gesteigert. Er oder ich, hieß es jetzt, denn freiwillig würde er nicht aufhören. 

Meine Finger legten sich um das Heft des Messers, um zum Stoß anzusetzen. . und lösten sich dann wieder. Das Messer glitt mir aus der Hand, und ich presste Bones enger an mich.  Ich kann es nicht tun,  war mein letzter Gedanke.  Außerdem gibt es schlimmere Arten zu sterben. 

15

Ganz allmählich kehrte mein Bewusstsein zurück. Als Erstes fiel mir auf, dass mein Herz noch schlug.  Okay, ich bin nicht tot und auch kein Vampir geworden. Schon mal nicht schlecht.  Dann merkte ich, dass mein Kopf auf einem Kissen ruhte. Noch etwas später dämmerte mir, dass ich ausgestreckt unter einer Decke auf der Seite lag. Der Raum war dunkel, die Vorhänge zugezogen. Arme, fast so blass wie meine eigenen, waren von hinten um mich geschlungen. 

Da kam ich vollends zu mir. 

»Wo sind wir?«

Ich wusste sofort, wer da neben mir lag, auch wenn ich mich noch fühlte, als hätte ich Watte im Kopf. 

»In dem Haus in Richmond, das ich gemietet habe.«

»Wie lange war ich bewusstlos?« Die verrücktesten Details kamen mir wichtig vor; warum, wusste ich nicht. 

»Vier Stunden ungefähr. Lange genug, um alle Decken an dich zu reißen. Als ich dir zugesehen habe, wie du geschnarcht und dich in die Tagesdecke eingewickelt hast, ist mir bewusst geworden, was mir am meisten gefehlt hat. Dich in den Armen zu halten, wenn du schläfst.«

Ich setzte mich auf und fuhr mir mit der Hand an die Kehle. Wie erwartet war nichts zu spüren. Keine Bissspuren oder Schwellungen, die hätten bezeugen können, was geschehen war. Bones hatte die Wunde mit einem Tropfen seines Blutes geschlossen. 

»Du hast mich gebissen«, sagte ich anklagend, aber weitaus weniger ärgerlich als beabsichtigt. Vielleicht lag es an dem Halluzinogen in seinen Reißzähnen, vielleicht auch am Blutverlust, jedenfalls. . belastete mich alles gar nicht mehr so sehr. Und es hätte mich belasten sollen. Wir waren zwar beide noch voll bekleidet, aber ich lag mit Bones in einem Bett, was nicht gerade von Vorteil war, wenn ich meine emotionale Distanz wahren wollte. 

»Ja«, sagte er nur. Er setzte sich nicht einmal auf, sondern blieb ganz gelassen in den Kissen liegen. 

»Warum?«

»Das hat viele Gründe. Soll ich sie dir alle auflisten?«

»Ja.« Meine Stimme hatte einen schneidenden Unterton bekommen. Für meinen Geschmack wirkte er viel zu unbekümmert. 

»Vor allem, um etwas zu verdeutlichen«, sagte er und richtete sich endlich auf. »Du hättest mich umbringen können. Das wäre sogar das  einzig  Vernünftige gewesen. Ein Vampir wollte dich aussaugen, und du hattest ein Silbermesser in den Hand. Nur ein Narr hätte es nicht benutzt. . oder jemand mit viel tieferen Gefühlen, als er zugeben möchte.«

»Du Bastard, du wolltest mich mit deinem Biss auf die   Probe   stellen?«, rief ich, sprang aus dem Bett und schwankte, als mich ein plötzlicher Schwindelanfall überkam. Bones hatte anscheinend ordentlich zugelangt. 

»Das hättest du auch bitter bereuen können. Vielleicht hätte ich ja  doch  zugestoßen. Wie konntest du so dumm sein? Du hättest draufgehen können!«

»Und du auch«, gab er zurück. »Ehrlich gesagt war es mir das wert, nachdem ich mich jahrelang gefragt habe, was du für mich empfindest. Gib es zu, Kätzchen. Du kannst mich genauso wenig vergessen wie ich dich - da kannst du leugnen und lügen und mit diesem Idioten ausgehen, so viel du willst.«

Ich musste wegsehen. Von ihm zu hören, dass er mich nicht vergessen konnte, traf mich wie ein samtumhüllter Hammer mitten ins Herz. Dass er Noah beleidigt hatte, registrierte ich gar nicht richtig. 

»Spielt alles keine Rolle«, sagte ich schließlich. »Das mit uns beiden funktioniert nicht, Bones. Nichts wird etwas daran ändern, was du bist, und ich werde nichts daran ändern, was ich bin.«

»Beantworte   mir   eine   Frage,   Kätzchen.   Wenn   es   nur   um   uns   beide   ginge, niemanden sonst, würde es dir etwas ausmachen, dass ich kein Mensch bin? Ich weiß, was der Rest der Welt denkt-deine Mutter, deine Arbeitskollegen, deine Freunde. Aber stört es  dich,  dass ich ein Vampir bin?«

Von der Seite hatte ich das Problem noch gar nicht betrachtet. Immer waren noch andere Dinge zu berücksichtigen gewesen. Ließ ich die aber außer Acht, stand meine Antwort fest. 

»Nein, mir ist es egal.«

Er schloss kurz die Augen. Aber als er sie wieder öffnete, lag tiefe Überzeugung darin. »Ich weiß, dass du mich verlassen hast, weil du dachtest, du müsstest mich beschützen. Dass ich nicht gegen die Probleme ankäme, die vor uns lagen. Und so hast du versucht, dein Leben ohne mich weiterzuleben. Aber ich konnte das nicht, weil ich   gewusst   habe,   dass   es   eine   Chance   für   uns  gibt,   verstehst   du?  Seit  du   mich verlassen hast, habe ich jeden Tag nach dir gesucht, Kätzchen, und ich will nicht mehr ohne dich leben müssen. Du hast es auf deine Art versucht, jetzt gib mir eine Chance.«

»Was soll das heißen?«

»Es soll heißen, dass du mir vertrauen sollst; das hättest du schon vor über vier Jahren tun sollen. Ich bin stark genug, um mit allem klarzukommen, was deine Arbeit oder deine Mutter mir abverlangen können. Ich bedeute dir noch etwas, und ich habe dich noch längst nicht aufgegeben. Wir können alle Hindernisse überwinden, die man uns in den Weg legt, wenn du uns nur eine Chance gibst.«

Oh,  wäre  es doch nur so einfach gewesen. 

»Selbst wenn meine Mutter und meine Arbeit nicht wären, hätten wir keine Zukunft, Bones. Du bist ein Vampir. Es war mir ernst, als ich gesagt habe, dass es mir egal ist, aber dir wird es nicht egal sein! Was wirst du tun, wenn ich alt werde? Mir einfach ein bisschen Tigerbalsam gegen meine Arthritis einmassieren? Du wirst dir wünschen, dass ich auch zum Vampir werde. Weigere ich mich, wirst du mich hassen, und daran werden wir zugrunde gehen.«

Er sah mich unverwandt an. 

»Nur um das mal klarzustellen: Ich werde dich nie zwingen, ein Vampir zu werden. Ich werde dich weder unter Druck setzen, noch überlisten, noch dir Schuldgefühle einreden. Ist das deutlich genug?«

»Dich stört es also nicht, dass ich alt und grau und runzlig werde und irgendwann sterbe?«, fragte ich barsch. »Willst du das damit sagen?«

Über sein Gesicht huschte so etwas wie Mitleid. 

»Kätzchen, setz dich.«

»Nein.« Ein Schauder lief mir den Rücken hinunter. Was immer es war, das ihn urplötzlich so teilnahmsvoll dreinschauen ließ, es konnte nichts Gutes bedeuten. Da wollte ich lieber stehen bleiben. »Raus damit. Was verschweigst du mir?«

Bones erhob sich und blieb vor mir stehen. »Hast du dich nie gefragt, wie lange du leben wirst? Dir jemals wirklich Gedanken darüber gemacht?«

»Nein.« Ich lachte bitter. »Ich dachte, bei dem Job, den ich habe, würde ich ziemlich schnell drauf gehen.«

»Und wenn nicht?«, fuhr er fort. Mein Herz begann schneller zu schlagen. »Du bist eine Halbvampirin. Du warst noch nie krank, dein Körper heilt übermenschlich schnell, und du kannst  dir keine der Krankheiten einfangen, mit denen sich der Rest der Menschheit herumschlägt. Selbst Alkohol oder Drogen musst du in riesigen Dosen konsumieren,   damit   sie   wirken,  warum   also   glaubst   du,   du   würdest   nur   ein durchschnittliches Alter erreichen?«

Die Antwort, zu der ich ansetzen wollte, erstarb mir auf den Lippen, und mir blieb der Mund offen stehen. Irgendwie fühlte ich mich ganz ähnlich wie in der Nacht, als meine Mutter mir offenbart hatte, was ich war. 

»Du willst mich doch bloß reinlegen. Mein Herz schlägt, ich atme, bekomme meine Periode, rasiere mir die Beine. . ich  lebe.  Ich hatte eine Kindheit!«

»Du hast mir einmal erzählt, dass deine Besonderheit erst in der Pubertät wirklich zutage   getreten   ist.   Vielleicht   hat   der   Hormonschub,   der   auch   bestimmte Erbkrankheiten   ausbrechen   lässt,   deine   vampirischen   Eigenschaften   hervortreten lassen,   und   seither   sind   sie   immer   stärker   geworden.   Dein   Pulsschlag   und   deine Atmung machen dich zwar zur leichten Beute, aber nicht zum Menschen. Du warst nie einer. Du kannst dich nur besser verstellen als ein Vampir.«

»Lügner!«, schrie ich ihn an. 

Er zuckte mit keiner Wimper. »Seit dem Tag, an dem du mich verlassen hast, ist deine Haut kein bisschen gealtert. Kein einziges Fältchen. Zugegeben, du bist erst siebenundzwanzig,   und   es   würde   erst   später   offensichtlich,   aber   trotzdem.   Deine Poren,   die   Hautbeschaffenheit,   all   das   müsste   sich   verändert   haben. .«   Zur Verdeutlichung fuhr er mir mit dem Finger über die Wange. 

»Hat es aber nicht. Und dann ist da noch das Blut.«

Meine Gedanken überschlugen sich. »Was für Blut?«

»Meins. Ich hatte noch keine Gelegenheit, es dir zu sagen, weil du zwei Tage später abgehauen bist. Im Großen und Ganzen macht es wohl keinen Unterschied, aber bitte. In der Nacht, in der wir deine Mutter gerettet haben, hast du mein Blut getrunken. Nicht nur ein paar Tropfen zum Gesundwerden, sondern einen ganzen Liter. Schon das würde die Lebenszeit eines gewöhnlichen Menschen um fünfzig Jahre verlängern. Bei dir? Wer weiß? Das Doppelte bestimmt.«

Ich erhob die Hand, aber er packte sie, bevor ich ihn ohrfeigen konnte. »Du Bastard! 

Das hast du mir nicht gesagt. Du hast mich nicht  gewarntl«

»Hätte es etwas an deiner Entscheidung geändert? Du hast geglaubt, wir würden in dieser Nacht beide sterben, falls du dich erinnerst. Ganz zu schweigen davon, dass du alles getan hättest, um deine Mutter zu retten. Und ehrlich gesagt könntest du auch ohne mein Blut so alt werden wie ich. Wenn du mir nicht glaubst, geh zu deinem Boss. Sieh ihm in die Augen und frage ihn, was er weiß. Bei all den Untersuchungen, die sie die Jahre über zweifellos an dir vorgenommen haben, bin ich mir  verdammt  sicher, er weiß es. Darum muss ich dich nicht bedrängen, zum Vampir zu werden. Du bist ein Mischling, und mit dem einen oder anderen Tropfen Blut hin und wieder könntest du so alt werden, wie du willst, ohne irgendetwas ändern zu müssen.«

Das konnte nicht stimmen. Es war, als würden die Wände einstürzen. Ich wollte nur noch   vor   der   Wahrheit   davonlaufen   und   niemanden   sehen   müssen,   nicht   einmal Bones. Vor allem ihn nicht. 

Betäubt ging ich auf die Tür zu, aber er vertrat mir den Weg. »Wo willst du hin?«

Ich stieß ihn weg. »Raus. Ich will dich jetzt nicht sehen.«

Er rührte sich nicht. »Du kannst jetzt nicht Auto fahren.«

Ich stieß ein bitteres Lachen aus. »Warum schlitzt du dir dann nicht einfach eine Ader für mich auf? Was sind schon noch einmal fünfzig Jahre, hm?«

Bones streckte die Hand aus, aber ich zuckte zurück. 

»Fass mich nicht an!«

Ich   wusste,   dass   meine   Wut   teilweise   ungerechtfertigt   war.   Bones   war   nur   der sprichwörtliche Überbringer schlechter Nachrichten. Aber ich konnte nicht anders. Er ließ die Hand sinken. »Schön. Wo willst du hin? Ich fahre dich.«

»Bring mich nach Hause.«

Er hielt mir die Tür auf. »Nach dir.«

Bones setzte mich daheim ab und verabschiedete sich mit dem Hinweis, dass wir uns am nächsten Abend wiedersehen würden. Ich gab ihm keine Antwort. Zu viele gemischte Gefühle stiegen in mir auf, und ich hatte ohnehin schon genug Stoff zum Nachdenken. 

Drinnen rief ich Don an, um ihm mitzuteilen, dass mit mir alles okay war. Wie erwartet hatten er und Tate jede Menge Nachrichten auf meinem Anrufbeantworter hinterlassen. Ich konnte ihre Besorgnis verstehen — mein letzter Anruf lag Stunden zurück, und da hatte ich sie davon in Kenntnis gesetzt, dass ich hinter einem Vampir her war. Danach hatte ich nichts mehr von mir hören lassen. 

Ich erfand eine Geschichte über eine stundenlange Jagd, die ganz zufällig auf der Baustelle nicht weit vom GiGi Club geendet hatte. Jetzt musste ich nur noch hoffen, dass Bones die Leiche des Vampirs liegen gelassen hatte, denn wenn nicht, würde ich mir ein neues Lügenkonstrukt ausdenken müssen. Schließlich erzählte ich Don noch, ich wäre von der Jagd auf den Vampir völlig fertig und würde am nächsten Tag nicht zur Arbeit kommen. 

Er zweifelte nicht an meinen Schilderungen. Warum auch? Ich hatte ihn noch nie belogen. 

Don hatte eine gute Nachricht für mich. Die beiden Opfer waren im Krankenhaus und würden vermutlich vollständig genesen. Er wusste ja nicht, dass ein Vampir hatte eingreifen müssen, um sie vor dem Angriff eines anderen zu schützen. Und von dieser Ironie des Schicksals würde ich ihm auch nichts erzählen. 

Dann nahm ich eine heiße Dusche, die das restliche Blut von mir wusch. Wären die Fehler, die ich gemacht hatte, nur genauso leicht aus meinem Leben zu tilgen. Seit du mich verlassen hast, habe ich jeden Tag nach dir gesucht... Du könntest so alt werden, wie du willst, ohne irgendetwas ändern zu müssen... Du hast es auf deine Art versucht, jetzt gib mir eine Chance... 

Am   Abend   zuvor   war   die   Welt   für   mich   noch   in   Ordnung   gewesen.   Ich   hatte gewusst, was ich zu tun hatte, hegte keinerlei Zweifel an meinen Entscheidungen - auch wenn ich unter einigen schrecklich gelitten hatte - und wusste, wie mein Leben verlaufen würde. Heute war alles anders. Ich hatte viel mehr Fragen als Gewissheiten, sah   keinen   Sinn   mehr   in   dem,   was   ich   tat,   und   hatte   herausgefunden,   dass   ich womöglich viel mehr Zeit hatte, um mein Leben zu verpfuschen, als ich mir je hätte träumen lassen. 

Ich   wünschte   mir,   ich   hätte   mit   Denise   reden   können.   Sie   hatte   es   immer verstanden, allen Mist beiseitezuschieben und die Weisheit im Chaos zu entdecken. Aber sie hatte gestern Abend Hochzeit gefeiert und war im Moment nicht verfügbar. Meine Mutter hätte ich höchstens angerufen, wenn ich noch einen letzten Anreiz gebraucht   hätte,   um   mich   von   einer   Brücke   zu   stürzen.   Sie   war   voller   blinder Vorurteile; kluge Ratschläge konnte man von ihr nicht erwarten, und würde ich sie anrufen, geriete ich vielleicht tatsächlich noch in Versuchung, dem ganzen Elend ein Ende zu machen. Ich musste allerdings zugeben, dass ich ziemlich perplex gewesen war, als Don mich am Telefon nicht sofort gefragt hatte, wo der Vampir von der Hochzeitsfeier   abgeblieben   war.   Meine   Mutter   hatte   offensichtlich   nichts ausgeplaudert. . noch nicht. Für ihre Verhältnisse eine enorme Selbstbeherrschung. In meinem Team gab es niemanden, mit dem ich über mein Gefühlschaos hätte reden   können.   Selbst   denen,   die   ich   zu   meinen   Freunden   zählte,   Tate,   Juan   und Cooper, konnte ich so etwas nicht anvertrauen. 

Noah,   na ja..  mit  dem  musste ich   allerdings  reden,  aber  nicht,  um  ihm  meine intimsten Geheimnisse zu offenbaren. Ich würde ihm sagen müssen, dass es zwischen uns aus war. Zu lange hatte ich einfach alles laufen lassen. Ich war sowieso schon ein Charakterschwein, und es würde nicht besser, wenn ich die Angelegenheit noch weiter auf die lange Bank schob. 

Eine weitere Stunde lang lief ich ziellos durchs Haus, müde, aber wissend, dass an Schlaf nicht zu denken war. Irgendwann verlor mein Kater die Lust daran, meinen Füßen hinterherzujagen, während ich wie verrückt hin und her tigerte, und verzog sich nach oben. Ich blieb rastlos, Bones' Worte verfolgten mich. 

 Seit du mich verlassen hast, habe ich jeden Tag nach dir gesucht... Du könntest so alt werden, wie du willst, ohne irgendetwas ändern zu müssen... Du hast es auf deine Art versucht, jetzt gib mir eine Chance... 

»Wem will ich eigentlich etwas vormachen?«, fragte ich mich schließlich laut und frustriert. Dass Ian hinter mir her war und icmand ein Kopfgeld auf mich ausgesetzt hatte, war zweitrangig gegenüber einer Frage: Gab es tatsächlich noch eine Chance für Bones und mich? Nun, da ich wusste, dass ich womöglich sehr alt werden konnte, war   das   größte   Hindernis   für   unsere   Beziehung  aus   dem   Weg   geräumt.   Klar,   ich arbeitete für die staatliche Version von Van Helsing & Co., und meine Mutter hätte sich lieber die Augen ausgestochen, als mich mit einem Vampir ausgehen zu lassen. . Aber   was,   wenn   Bones   recht   hatte?   Was,   wenn   zwischen   uns   doch   nicht   alles hoffnungslos war? Gott, nach all den Jahren konnte ich kaum glauben, dass ich mir diese Frage überhaupt noch einmal würde stellen müssen. 

Fragte sich nur:  Wie weit würde ich gehen, um die Antwort herauszufinden? 

16

Don musterte mich mit verhaltener Neugier, als ich später am Tag sein Büro betrat. Sie verwandelte sich in Argwohn, nachdem ich die Tür hinter mir zugezogen und abgeschlossen hatte. Gewöhnlich musste man mich schon daran erinnern, sie nicht offen stehen zu lassen. 

»Was ist los, Cat? Du sagtest, es wäre dringend.«

Ja, das hatte ich gesagt. Bones' Behauptung, Don wüsste Genaueres über meine voraussichtliche   Lebenserwartung,   hatte   mir   zu   denken   gegeben   und   keine   Ruhe mehr gelassen. Das heiße Eisen musste endlich angepackt werden. 

»Hör zu, Don, ich habe eine Frage, und ich hoffe, du beantwortest sie mir ehrlich.«

Er zupfte an seiner Augenbraue. »Du weißt doch, dass ich immer ehrlich zu dir bin.«

»Tatsächlich?«, fragte ich spitz. »Also gut, erzähl mal: Wie lange geht das schon so? 

Du hast mich aufs Kreuz gelegt.«

Da hörte er auf, an seiner Augenbraue herumzuzupfen. »Ich weiß nicht, was du meinst. .«

»Wenn ich nämlich  dich  aufs Kreuz legen wollte«, fiel ich ihm ins Wort, »würde ich mir wenigstens die Mühe machen, dich mit einer Flasche Gin und einer Platte von Frank Sinatra zu verführen. . und mir eine Trage besorgen, weil du vermutlich einen Herzinfarkt kriegen würdest. Aber du, Don, du machst das schon seit Jahren, und für mich gab es keine Spirituosen, keine Musik, keine Blumen und keine Süßigkeiten, überhaupt nichts!«

»Cat. .« Er wirkte alarmiert. »Wenn du damit etwas Bestimmtes sagen willst, dann sprich es aus. Deine Metapher hast du allmählich genug strapaziert.«

»Wie alt bin ich?«

»Du   hattest   gerade   Geburtstag;   du   weißt   doch,   wie   alt   du   bist.   Du   bist siebenundzwanzig. .«

Sein Schreibtisch flog quer durchs Zimmer und verwandelte sich in einen Haufen Mahagonisplitter. Papier wirbelte durch die Luft, und der Computer landete mit einem dumpfen Schlag auf dem Fußboden. Es war so schnell gegangen, dass er nicht einmal dazu kam, ein schockiertes Gesicht zu machen. 

 »Wie alt bin ich?«

Don warf einen Blick auf seine demolierte Einrichtung, dann straffte er sich und schaute mir ins Gesicht. 

»Neunzehn oder zwanzig, jedenfalls deiner Knochendichte, den Pathologieberichten und deinen Zähnen nach zu schließen.«

Offenbar hatte mein Körper zu dem Zeitpunkt beschlossen, nicht mehr zu altern. Ich stieß ein heiseres Lachen aus. 

»Da muss ich mir wohl erst gar kein Oil of Olaz zulegen, was? Du skrupelloser Dreckskerl. Hattest du je die Absicht, es mir zu sagen? Oder wolltest du erst mal abwarten, ob ich überhaupt so lange überlebe, dass es mir auffällt?«

Er versuchte jetzt nicht mehr, mir etwas vorzumachen, und hätte ich es nicht besser gewusst, hätte ich gesagt, er machte einen erleichterten Eindruck. 

»Ich hätte es dir natürlich irgendwann erzählt. Zu gegebener Zeit.«

»Na klar, und Zeit hattest du ja, nicht wahr? Wer weiß es sonst noch?« Ich lief aufgebracht hin und her, behielt ihn aber stets im Auge, wie er da so seelenruhig in seinem zertrümmerten Büro saß. 

»Tate.   Und   Dr.   Lang,   der   Chefpathologe.   Sein   Assistent   Brad   Parker   vermutlich auch.«

»Hast   du   Tate   gesagt,   dass   sich   auch   seine   Lebenserwartung   um   ein   paar Jahrzehnte verlängert hat? Oder wolltest du das auch erst zu gegebener Zeit< tun?«

Diese zwei Sätze ließen Dons Gelassenheit in Unbehagen umschlagen. Ich nutzte sein Zögern, um zum Angriff überzugehen. 

»Versuch   erst   gar   nicht,   mir   weiszumachen,   du   wüsstest   nicht,   was   ich   meine! 

Damals in Ohio hast du uns alle getestet, und von da an jede verdammte Woche wie üblich. Du hast es den Männern nicht gesagt, was?«

»Ich war mir nicht sicher«, wich er aus. 

»Na, dann werde ich dir mal Klarheit verschaffen! Jeder der Jungs hat ungefähr einen halben Liter steinaltes Vampirblut getrunken. Damit steigt ihre Lebenserwartung um wie viel? Zwanzig Jahre? Mindestens? Und ich habe immer geglaubt, du würdest uns reines Vampirblut verbieten, weil du Angst hast, wir könnten auf den Geschmack kommen, ich ganz besonders. Aber du hattest noch ganz andere Bedenken, nicht wahr? Du wüsstest, was es bewirkt! Wie hast du es herausgefunden?«

Sein Tonfall war kühl. »Vor vielen Jahren hatte ich einen Bekannten, der anfangs genau wie ich für die richtige Seite gekämpft hat und dann zum Überläufer geworden ist. Er ist jahrzehntelang nicht gealtert. Da wusste ich, was Vampirblut bewirken kann, und aus diesem Grund wird das Brams so peinlich genau kontrolliert und gefiltert. In ihm ist nichts von diesem gefährlichen Gift enthalten.«

»Dieses Gift, wie du es nennst, ist in der Hälfte meiner DNS abgespeichert«, blaffte ich. »Geht es dir deshalb so am Arsch vorbei, wenn ich bei einem Auftrag mein Leben riskiere? Wieder eine mögliche Deserteurin weniger, die dir Kopfzerbrechen bereitet?«

»Zu Anfang war es so«, gab er barsch zurück. Er war jetzt ebenfalls aufgestanden. In einer ausladenden Geste breitete er die Arme aus. 

»Sieh  dich  doch  an.  Du  bist  eine  lebende  Zeitbombe.  All   diese  Kraft,  all  diese übermenschlichen Fähigkeiten. . ich dachte, du hättest irgendwann genug von den Fesseln, die man dir anlegt, und würdest sie einfach abstreifen, ganz zur Gegenseite überwechseln. Deshalb habe ich Tate auch von Anfang an klargemacht, dass er dich vielleicht eines Tages würde eliminieren müssen. Aber du bist nie ins Wanken geraten, hast dich auch nicht vom Machthunger verleiten lassen. Ehrlich gesagt warst du. . eine Offenbarung.«

Don lächelte zerknirscht. »Vor fünf Jahren war ich ziemlich enttäuscht davon, wie sich der menschliche Charakter unter dem Einfluss des Übernatürlichen entwickelt. Als ich dich entdeckt hatte, dachte ich, du würdest dich aufgrund deiner Abstammung sogar noch schneller verführen lassen. Ja, anfangs habe ich dich mit den riskantesten Aufträgen betraut. Ich wollte größtmöglichen Nutzen aus dir ziehen, bevor du zum Feind   überläufst   und   ausgeschaltet   werden   musst.   Dazu   ist   es   allerdings   nie gekommen. Obwohl in deinem Genom bereits die Verderbtheit angelegt ist, die schon so viele vor dir zu Fall gebracht hat, hast du dich als die Vortrefflichste unter uns erwiesen.   Kurz   gesagt,   und   ohne   Übertreibung:   Du   hast   mir   neue   Hoffnung geschenkt.«

Ich starrte ihn an. Er hielt meinem bohrenden Blick stand. Schließlich zuckte ich mit den Schultern. 

»Ich glaube an das, was ich tue, ob du an mich glaubst oder nicht. Ich nehme mir eine   Woche   frei,   um   über   alles   nachzudenken   und   mir   zu   überlegen,   wie   es weitergehen  soll.  Wenn  ich  wieder  da  bin,  unterhalten  wir uns  noch  einmal,  und diesmal   auch   über   Tate,   Juan   und   Cooper.   Du   wirst   sie   über   die   Konsequenzen informieren, die die Aufnahme von Vampirblut für sie hat. Und in einem Punkt liegst du falsch, Don. Vampirblut verdirbt nicht den Charakter, es sei denn, die Person, die es trinkt, war von Anfang an verdorben. Hey, du brauchst mir nicht zu glauben, sieh dir die Jungs an. Sie haben jene Macht gespürt, gespürt, was sie aus ihnen machen könnte. . und sie haben sich nicht dem Bösen zugewandt. Vampirblut kann das Wesen eines  Menschen  nicht  völlig  verändern, es  verstärkt  nur  die  Eigenschaften,  die  er schon in sich trägt, im positiven wie im negativen Sinne. Vergiss das nie, aber ich habe den Eindruck, ich werde dich noch einmal daran erinnern müssen.«

»Cat.«

Don rief mir hinterher, als ich schon mit dem Fuß die Trümmerteile beiseiteschob, um die Tür öffnen zu können. 

»Du  kommst  doch zurück, oder?«

Eine Hand auf den Türrahmen gelegt blieb ich stehen. 

»Oh, ich komme zurück. Ob es dir gefällt oder nicht.«

Ich   war   nicht   überrascht,   als   ich   später   an   diesem   Abend   zu   Hause   eine Energieveränderung feststellte. Ich stand in der Küche und wärmte mir gerade ein Mikrowellengericht auf, als ich plötzlich wusste, dass ich nicht allein war. 

»Höfliche Leute klopfen an«, sagte ich, ohne mich umzudrehen. »Meine Eingangstür ist noch vorhanden.«

Ich spürte, wie das Energieniveau stieg, als Bones die Küche betrat. 

»Stimmt, aber so ist es dramatischer, findest du nicht?«

Meine Mikrowelle piepste. Ich nahm das Essen heraus, griff mir eine Gabel und setzte mich an den Esstisch. Bones nahm mir gegenüber Platz und beobachtete mich mit verhaltener Wachsamkeit. 

»Dir brauche ich ja nichts anzubieten«, sagte ich schnippisch. »Mein Hals und ich wissen, dass du schon gegessen hast.«

Seine Mundwinkel verzogen sich missbilligend. »Ich habe dir doch gesagt, dass das nichts mit Blutgier zu tun hatte.«

»Nein, es hatte etwas mit deiner Beweisführung zu tun.« Ich spießte einen Happen auf   und   kaute.   »Das   nächste   Mal   nimmst   du   vielleicht   nicht   gerade   meine Halsschlagader als Hauptbeweismittel, ja?«

»Ich   habe   nicht   deine   Halsschlagader   genommen.   Du   hättest   zu   schnell   das Bewusstsein verloren, und ich wollte, dass du ausreichend Zeit hast zu entscheiden, ob du   mich   umbringen   willst   oder   nicht«,   erwiderte   Bones,   der   meinem   Blick standgehalten hatte. »Ich habe also die Halsschlagader ausgespart, deshalb hat es länger gedauert. . und ich konnte es auskosten, dein Blut zu saugen, statt einfach nur zu schlucken, was mir in den Mund schießt.«

Ich hätte fast selbst das Schlucken vergessen. Die Erinnerung ließ grüne Schlieren in Bones'Augen auftauchen, wie Minzsirup in Schokolade, und ehrlich gesagt löste sie auch in mir eine leise Erregung aus. Sein Biss hätte als Vorspiel völlig ausgereicht, so bereit hatte ich mich dabei gefühlt. 

Aber   jetzt   waren   andere   Dinge   wichtiger,   auch   wenn   meine   Libido   nicht   der Meinung war. 

»So«, sagte ich, als ich zu Ende gekaut hatte. »Du bist also wild entschlossen, dich erst wieder zu verziehen, wenn von Ian keine Gefahr mehr droht  und  du denjenigen ausgeschaltet hast, der einen Scheck auf meine Leiche ausstellen will.« 

Bones nickte. »So ist es.«

»Und vorhin bist du mir wahrscheinlich auch zur Arbeit gefolgt und wolltest sehen, ob ich mich aus dem Staub mache, was?«

Ein Schulterzucken. »Sagen wir einfach, heute hätte es dort kein Flugzeug in die Luft geschafft.«

Mein Blick wurde strenger. »Zu Noah bist du mir dann wohl auch gefolgt, um zu lauschen, ja?«

Bones beugte sich vor, sein Gesicht war völlig ausdruckslos. »Normalerweise würde ich  niemals  einem Unschuldigen schaden, aber ich  gebe zu, dass mich, was dich angeht, die Vernunft manchmal im Stich lässt. Du hast dem Mann heute das Leben gerettet, indem du dich von ihm getrennt hast, denn wenn ich gehört hätte, dass in diesem Haus noch irgendetwas anderes vor sich gegangen wäre, hätte ich ihn in Stücke gerissen.«

»Das hättest du ruhig versuchen können«, stieß ich hervor. »Noah glaubt weder an Vampire noch an Ghule oder sonst irgendwelche übernatürlichen Wesen, abgesehen vom Weihnachtsmann. Wehe, du tust ihm etwas.«

»Kätzchen, hätte ich Noah umbringen wollen, hätte ich es getan, bevor du auch nur wusstest, dass ich in der Stadt bin. Aber du kannst wohl kaum erwarten, dass ich seelenruhig zuhöre, wie du ihn vögelst. Erinnerst du dich noch, wie du reagiert hast, als ich gestern Abend mit Felicity geknutscht habe?«

Ja, da war dieser starke Drang gewesen, sie auseinanderzunehmen. Vampirisches Besitzdenken. Unschuldig oder nicht, das spielte in dieser Angelegenheit einfach keine Rolle. 

»Okay«, lenkte ich ein. »Wir haben beide noch Gefühle für einander. Glaubst du, das mit uns kann trotz meines Jobs und meiner Vampire hassenden Mutter gut gehen? Du bleibst doch sowieso hier, wegen Ian und dem Kopfgeld, das auf mich ausgesetzt ist. .«

Ein Lächeln trat auf sein Gesicht. »Du gibst dich also geschlagen?«

»Nicht so schnell. Ich meine, dass wir es langsam angehen sollten. Sehen, ob es funktioniert. Das bedeutet  nicht,  dass wir einander ewige Liebe schwören und ich mich sofort auf den Rücken lege und die Beine breit mache.«

Sein   Lächeln   wurde   breiter.   »Es   gibt   noch   mehr   Stellungen.«   Diese   Worte   — 

zusammen mit dem Ausdruck in seinen Augen -waren wie eine zärtliche Berührung. Ich   holte   tief   Luft.   Genau   deshalb   hatte   ich   mich   für   völlige   Enthaltsamkeit entschieden. Ich konnte meine Gefühle unmöglich unter Kontrolle halten, wenn Sex ins Spiel kam. Binnen fünf Minuten hätte ich Bones lauthals meine unsterbliche Liebe erklärt. 

»Das ist mein letztes Angebot.«

»Einverstanden.«

Ich stutzte, denn irgendwie traute ich dem Frieden nicht. War das die Realität? Oder nur wieder so ein verrückter Traum, einer von Tausenden, die ich von Bones gehabt hatte? 

»Okay.«

Ich wusste nicht, was ich sagen sollte. Oder tun. Ihm die Hand reichen? Unseren Pakt mit einem Kuss besiegeln? »Enthaltsamkeit ist Scheiße!« brüllen und ihm die Kleider vom Leib reißen? 

Ein   Handbuch   über   Beziehungen   mit   Untoten   hätte   man   haben   müssen. .   auf diesem Gebiet war ich einfach hoffnungslos überfordert. 

Bones legte den Kopf schief und seufzte resigniert. 

»Kätzchen. . deine Entschlossenheit wird früher als erwartet auf die Probe gestellt.«

 Häh? »Was soll das denn heißen?« Er erhob sich. »Deine Mutter ist hier.«

17

Ich sprang auf. »Oh  Scheißel«

Ich   war   so   in   Panik,   dass   ich   losrennen   wollte,   ohne   vorher   meinen   Stuhl zurückgeschoben zu haben, und geriet sofort ins Stolpern. So viel zu den Reflexen von Halbtoten. Dann bemerkte ich aus dem Augenwinkel heraus Bones. 

»Äh, was machst du da?«

Er war seelenruhig ins Nebenzimmer gegangen, wo er jetzt auf dem Sofa saß. 

»Hier bleiben. Du hast dich gerade bereit erklärt, uns noch eine Chance zu geben, und diesmal lasse ich mich nicht in den Schrank stecken. Du wirst dich gegenüber deiner Mutter zu mir bekennen müssen. Ich hätte schon früher darauf bestehen sollen. So hat sie erst von unserer Beziehung erfahren, als Vampire ihre Eltern vor ihren Augen abgeschlachtet haben. Kein Wunder, dass sie nicht gerade begeistert war.«

»Nicht gerade   begeistert!«   Mein Tonfall wurde scharf, als ich daran dachte, wie meine Großeltern ums Leben gekommen waren. »Sie wollte dich umbringen lassen!«

An der Tür war ein lautes Klopfen zu hören. Meine Mutter war noch nie zimperlich gewesen. 

Bones zog die Brauen hoch. »Machst du auf oder soll ich?« Die Katastrophe bahnte sich an. Aber so, wie er das Kinn vorgeschoben hatte, würde ich ihn kaum dazu bringen, sich zu verstecken. Und er war zu stark, als dass ich ihn noch einmal in einen Schrank hätte quetschen können. 

»Augenblick noch, Mom!«, brüllte ich. Dann machte ich mich auf die Suche nach einer Flasche Gin. Junge, die würde ich brauchen. 

»Sie geht schnurstracks zu Don«, murmelte ich. 

»Lass sie doch«, gab Bones zurück. »Ich bleibe.«

Ich warf ihm einen letzten erbosten Blick zu und ging zur Tür. So viel dazu, diesmal nichts zu überstürzen. . auf mich wirkte das Ganze eher wie ein Kopfsprung ins kalte Wasser. Aber wann, wenn nicht jetzt, sollten wir herausfinden, ob Bones recht hatte und wir alle Hürden auf unserem Weg überwinden konnten? Und diese spezielle Hürde war viel furchterregender, als Don es je sein könnte. 

Kaum   hatte   ich   die   Tür   geöffnet,   kam   meine   Mutter   auch   schon   ins   Zimmer gerauscht. Sie war bereits auf hundertachtzig. 

». .vorhin Noah auf dem Handy angerufen, weil ich dich gesucht habe, und musste erfahren, dass du dich von ihm getrennt hast! Glaub nicht, ich wüsste nicht, warum, Catherine, und eins sage ich dir gleich: Das muss aufhören.  Augenblicklich.  Du hast diesem Mordgesellen schon vor Jahren den Laufpass gegeben, und das wirst du jetzt wieder tun! Ich werde  nicht  tatenlos zusehen, wie du dich in die gleiche Ausgeburt der Hölle verwandelst wie der, der dich gezeugt hat. .«

Ihre Stimme erstarb mit einem Zischen, als sie Bones auf der Couch sitzen sah, der sie mit offensichtlicher Belustigung beobachtete. 

»Hallo, Justina«, sagte er gedehnt. »Nett, dich wiederzusehen. Möchtest du dich nicht setzen?«

Zur Untermalung klopfte er auf den freien Platz neben sich. 

Binnen eines einzigen Wimpernschlages wurde ihr bleiches Gesicht puterrot. Ich schloss die Tür und nahm einen kräftigen Schluck von dem Gin. Der Wahnsinn möge beginnen. Wutschnaubend wandte sie sich an mich. 

»Um   Himmels willen,  Catherine! Was ist nur   los   mit dir? Stehst du wieder unter seinem Bann?«

Bones lachte lauthals los. Mit natürlicher Anmut erhob er sich vom Sofa und ging auf meine Mutter zu, die ein paar Schritte rückwärts machte. 

»Wenn hier jemand unter einem Bann steht, dann bin ich das, Justina. Deine Tochter hat mich schon vor fünf Jahren verzaubert, und ich habe mich noch immer nicht befreien  können.  Oh,  und  du  wirst gewiss hocherfreut  sein  zu  erfahren,  dass  wir beschlossen haben, es noch einmal miteinander zu versuchen. Du brauchst uns nicht zu beglückwünschen, glaub mir, dein Gesichtsausdruck ist die schönste Gratulation.«

Ich nahm noch einen größeren Schluck aus der Flasche. Bones hatte offenbar nicht vor, meine Mutter erst einmal in Sicherheit zu wiegen. Nein, er ging ihr gleich an die Gurgel. Typisch Vampir. 

Der Tonfall meiner Mutter war ätzend. »Ich dachte, dein Herumgehure hätte auch ein   Ende,   nachdem   du   ihn   abgelegt   hast,   Catherine,   aber   aufgeschoben   ist offensichtlich nicht aufgehoben.«

Bones'   Miene   versteinerte,   und   er   schoss   zurück,   bevor   ich   auch   nur   eine schnippische Antwort parat hatte. 

»Sprich   nie   wieder   in   diesem   Ton   mit   ihr.«   Seine   scharfen   Worte   waren   eine eindeutige Warnung. »Mir kannst du alles an den Kopf werfen, aber ich werde  nicht tatenlos zusehen, wie du Cat aus purer Dummheit beleidigst.«

Sie wich noch einen Schritt zurück, und ihr Gesichtsausdruck veränderte sich. Als wäre ihr endlich klar geworden, dass sie die direkte Auseinandersetzung mit ihm suchen musste, statt immer mich vorzuschieben. 

»Willst du hier einfach herumstehen, während er mir droht?«, wollte sie dann von mir   wissen.  Sie   hatte   ihre   Taktik   geändert.   »Du   würdest   wohl   nicht   einmal   etwas unternehmen, wenn er mich aussaugt, was?«

»Ach, halt die Luft an, Mom«, schnauzte ich sie an. »Er tut dir nichts. Was man von dir  nicht behaupten könnte, wenn du Gelegenheit hättest, Hand an ihn zu legen. Tut mir leid, dass ich dich nicht gleich verteidigt habe, weil du eingeschnappt bist, wenn mein Freund etwas dagegen einzuwenden hat, dass du mich beschimpfst. Muss wohl an meinem verderbten Charakter liegen.«

Sie drohte mir mit dem Finger. »Die Katze lässt das Mausen nicht, hat mein Vater immer gesagt, und er hatte recht! Sieh dich an! Wie tief bist du gesunken ? Einen anständigen Mann für ein so abstoßendes Tier zu verlassen, nicht einmal ein Tier! 

 Weniger  noch!«

»Ich bin anwesend, Justina, gewöhn dich besser gleich daran. Du willst mich als Tier beschimpfen? Dann sieh mich dabei an.«

Bones stellte sich vor mich, sodass sie ihn entweder ansehen oder ganz den Blick abwenden musste. Zum ersten Mal richtete meine Mutter ihre Aufmerksamkeit auf ihn. Sie sah ihm direkt ins Gesicht. Zu ihrer Ehrenrettung muss gesagt werden, dass sie unter seinem strengen Blick nicht in sich zusammenschrumpfte. Man konnte ihr vieles vorwerfen, aber feige war sie nicht. 

»Du. Wie heißt du noch mal?«

Sie wollte ihn spüren lassen, wie unwichtig er ihr angeblich war, und ich verbarg mich hinter Bones' Rücken, damit sie mein Lächeln nicht sah. Sie wusste verdammt gut, wie er hieß. 

»Bones.   Ich   kann   zwar   nicht   behaupten,   ich   würde   mich   freuen,   dass   wir   uns einander endlich richtig vorgestellt haben, aber es wurde allmählich Zeit, findest du nicht auch?«

Ich betrachtete sie an seiner Schulter vorbei. Sie musterte ihn geringschätzig und zuckte dann verächtlich mit den Achseln. 

»Nein, eigentlich nicht. Na ja. Du bist jedenfalls ein richtig Hübscher.« Ihrem Tonfall nach war das kein Kompliment. »Ihr Vater sah auch gut aus, einfach umwerfend. Aber das kannst du dir bestimmt denken - sie ist ja sein exaktes Ebenbild. Es gab Zeiten, da mochte ich sie gar nicht ansehen, weil sie ihm so ähnlich sieht.«

Ich   verspürte   einen   Stich,   denn   darunter   hatte   ich   mein   Leben   lang   zu   leiden gehabt. Sie liebte mich vielleicht, konnte mich aber einfach nicht nehmen, wie ich war. Womöglich würde sie es auch nie können. 

»Mag sein, dass sie ihm ähnlich sieht; das kann ich nicht beurteilen«, antwortete Bones gelassen. »Ich kenne den Typen ja nicht. Aber eins kann ich dir versichern, sie hat eine ganze Menge von dir geerbt. Sturheit zum Beispiel. Mut. Ein aufbrausendes Temperament, wenn sie schlechte Laune hat. Ziemlich nachtragend ist sie auch, na ja, aber auf diesem Gebiet stellst du sie in den Schatten. Nach über siebenundzwanzig Jahren bestrafst du sie  immer noch  für das, was man dir angetan hat.«

Auf diese Bemerkung hin näherte sie sich ihm, bis ihr drohender Zeigefinger nur noch Zentimeter von seiner Brust entfernt war. »Wie kannst du es wagen! Du hast den Nerv, dich hier aufzubauen und mir vorzuhalten, was einer deinesgleichen getan hat, du dreckige, mordende Bestie!«

Bones machte ebenfalls einen Schritt nach vorne. Jetzt standen sie sich Auge in Auge gegenüber. 

»Wäre ich nichts weiter als eine mordende Bestie, hätte ich dir schon vor Jahren das Licht ausgeknipst. Das hätte  mein  Leben um einiges leichter gemacht, das kann ich dir versichern. Du hattest Cat völlig verunsichert, bevor diese Geier vom FBI mit ihrem schmierigen   kleinen   Angebot   kamen,   und   wir   alle   wissen,   warum   sie   darauf eingegangen ist, nicht wahr? Dich lässt es völlig kalt, dass es ihr in den letzten Jahren ebenso mies ging wie mir und sie mehr Nahtoderfahrungen sammeln konnte als Houdini. Nein, du sonnst dich in der Genugtuung, dass sie dort draußen Vampire umlegt, statt mit einem zu vögeln! Nun, Justina, ich hoffe, dein kleines Zwischenspiel hat dir gefallen, denn jetzt ist es vorbei. Ich bin wieder da, und ich bleibe.«

Sie warf mir über seine Schulter hinweg einen besorgten Blick zu. 

»Catherine! Du wirst doch nicht etwa bei dieser Kreatur bleiben wollen! Sie wird dir deine Seele rauben, dich verwandeln. .«

»Meine Seele gehört nur mir und Gott, Mom. Bones könnte sie mir beim besten Willen nicht rauben.« Ich trat vor, um ihr ins Gesicht sehen zu können, und holte tief Luft.  Du musst dich behaupten. Jetzt oder nie. 

»Aber von jetzt an werde ich weder dich noch irgendjemand anderen über mein Privatleben entscheiden lassen. Du musst Bones nicht mögen. Scheiße, du kannst ihn von mir aus hassen wie die Pest, aber solange ich mit ihm zusammen bin, wirst du ihn tolerieren  müssen.  Don und meinen Kollegen wird auch nichts anderes übrig bleiben, sonst. . sonst verschwinde ich auf Nimmerwiedersehen.«

Sie machte ein völlig verdutztes Gesicht, und ihre Blicke wanderten immer wieder zwischen Bones und mir hin und her. Dann trat ein Funkeln in ihre Augen. Ich stieß ein bitteres Lachen aus. 

»Du kannst es gern versuchen, Mom. Versuche, meinen Boss .mzurufen, um Bones ausschalten zu lassen. Du hast gesehen, was er vor ein paar Jahren auf dem Highway angerichtet hat, und da war er noch nicht einmal wütend! Außerdem würde ich jeden, der   ihm   etwas   antun   will,   eigenhändig   umbringen.   Egal   wer   es   ist.«   Und   mein Augenausdruck verriet ihr, dass es mir bitterernst war. Ich würde zwar alles tun, um es nicht so weit kommen zu lassen, aber wenn es sich nicht verhindern ließ, war ich zum Äußersten bereit. »Hinterher würde ich mit Bones verschwinden. Für immer. Willst du das   wirklich?   Wenn   ich   hier   bei   dir   und   meinen   Kollegen   bleibe,   ist   es   weitaus unwahrscheinlicher, dass ich zum Vampir werden will. Nimm mir alles, was mich an die Menschen bindet, und. . na ja, man kann nie wissen.«

Ich nutzte schamlos ihre größte Sorge aus, aber sie hatte es nicht anders verdient. Bones' Mundwinkel zuckten. 

»Sieh es doch mal positiv«, schlug er meiner Mutter hämisch vor. »Wenn du es gut sein lässt, hat sie mich vielleicht irgendwann über. Zwingst du uns aber zur Flucht, bleibt mir nicht viel anderes übrig, als. .« Er ließ den Satz offen. 

»Als ob ich dir irgendetwas glauben würde«, schoss sie zurück. »Es wäre für alle besser,   wenn   du   dir   einfach   einen   Pflock   ins   Herz   stoßen   und   endgültig   sterben würdest. Wäre deine Liebe zu ihr echt, würdest du es tun.«

Bones warf ihr einen müden Blick zu und ging zum Angriff über. »Weißt du, was dein Problem ist, Justina? Du brauchst unbedingt mal einen guten Fick.«

Ich nahm einen großen Schluck Gin, um das Lachen zu unterdrücken, in das ich beinahe ausgebrochen wäre. Gott, das hatte ich selbst schon so oft gedacht. Sie stieß ein empörtes Schnauben aus. Bones ignorierte es. 

»Ich   biete   mich   ja   nicht   selbst   dafür   an.   Meine   Tage   als   Stricher   endeten   im siebzehnten Jahrhundert.«

Ich schnappte so heftig nach Luft, dass ich mich an meinem Gin verschluckte. Hatte er meiner Mutter gerade  wirklich  erzählt, in welchem Gewerbe er früher tätig gewesen war? Lieber Gott, mach, dass ich mich verhört habe! 

Ich hatte mich nicht verhört, und Bones fuhr übergangslos fort. ». .aber ich habe da einen   Freund,   der   mir   noch   einen   Gefallen   schuldet.   Den   könnte   ich   vielleicht überreden, mit dir. . Kätzchen, geht es dir gut?«

Ich kriegte keine Luft mehr, seit er beiläufig seinen ehemaligen Broterwerb erwähnt hatte.   Der   Alkohol   in   meinen   Atemwegen   tat   sein   Übriges,   und   so   ging   es   mir überhaupt nicht gut. 

Meine Mutter hatte gar nichts mitbekommen. Sie brach in eine Hasstirade aus. 

»Widerlicher, degenerierter, sittenloser  Schwanzlutscher. .«

»Genauso ging es wohl auch in Cats Kindheit zu, was? Dir geht es immer nur um dich selbst. Deine Tochter ist dir völlig gleich, verdammtes Frauenzimmer; merkst du nicht, dass sie keine Luft kriegt?«

Bones klopfte mir auf den Rücken, damit ich den Gin aushusten konnte. Der erste Atemzug brannte wie Feuer. Meine Augen tränten wie verrückt, aber immerhin konnte ich danach wieder Luft holen. 

Als klar war, dass ich nicht ersticken würde, nahm Bones den Faden da wieder auf, wo meine Mutter ihn fallen gelassen hatte. 

»Schwanzlutscher ist inkorrekt, Justina. Ich habe Frauen bedient, keine Männer. Das wollte ich nur mal klarstellen; du sollst ja keinen falschen Eindruck von mir bekommen. Aber   wenn   du   meiner   Empfehlung,   was   einen   Bettgespielen   angeht,   nicht   traust, würde sicher auch Juan, der Bekannte deiner Tochter, die mühevolle Aufgabe auf sich nehmen, dich zu. .«

»Jetzt  reicht'sl«,  kreischte sie und riss die Eingangstür auf. 

»Komm bald mal wieder«, rief Bones ihr hinterher, nachdem sie die Tür so fest hinter sich zugeschlagen hatte, dass die Fensterscheiben klirrten. 

»Sie geht schnurstracks zu Don«, presste ich hervor, meine Stimme heiser von dem unabsichtlichen Versuch, Gin einzuatmen. 

Bones grinste nur. »Nein, tut sie nicht. Sie ist sauer, aber sie ist auch schlau. Ich habe sie richtig in Rage gebracht, damit du ihr gegenüber Position beziehen musstest. Das wird ihr eine Weile zu denken geben. Dann wird sie auf eine geeignete Gelegenheit warten. Trotz allem, was sie dir an den Kopf wirft, würde sie nie das Risiko eingehen, von dir verlassen zu werden. Sie hat sonst niemanden, und das weiß sie auch.«

Ich war nicht überzeugt. »Du solltest trotzdem auf dich aufpassen. Vielleicht setzen sie ein Team auf dich an.«

Bones lachte. »Und wozu soll das gut sein? Eine kleine Armee wäre nötig, um mich in Bedrängnis zu bringen, und die würde ich anrücken hören. Keine Bange, Süße. Ich bin nicht leicht totzukriegen. Also, willst du das hier anlassen oder dich noch schnell umziehen?«

»Wozu?«, wollte ich misstrauisch wissen. 

»Ich führe dich zum Essen aus«, antwortete er. »Das  macht  man doch so, wenn man verliebt ist, oder? Dein Abendessen ist inzwischen sowieso kalt geworden, und es sah auch heiß nicht besonders appetitlich aus.«

»Aber was, wenn ...«,  fing ich an und unterbrach mich dann. Seinem Gesichtsausdruck nach wusste Bones, was ich hatte sagen wollen.  Aber was, wenn uns jemand zusammen sieht?  Wollte ich dieser Beziehung ernsthaft eine Chance geben, würden Bones und meine Arbeit nebeneinander existieren müssen. Bones und Don, um genau zu sein. Sonst musste ich kündigen. . und von ganzer Seele hoffen, dass ich nicht die Nächste sein würde, die auf der Abschussliste des Teams stand. Jetzt oder nie. »Ich zieh mich noch um; warte auf mich.« Bones lächelte spöttisch. »Ich kenn's nicht anders.«

18

Meinen Befürchtungen zum Trotz hörte ich drei Tage lang weder von meiner Mutter noch von meinem Boss etwas. Ich wunderte mich, dass Bones anscheinend recht behalten hatte und Mutter nicht gleich »Nosferatu, arrrgh!« oder Ähnliches brüllend zu Don gerannt war. War ihre Angst, mich zu verlieren, wirklich so groß, wie Bones gesagt hatte? Nachdem  ich  mein ganzes Leben in dem Glauben verbracht hatte, meine   Mutter   wäre   glücklicher   ohne   mich,   konnte   ich   mich   nur   schwer   an   den Gedanken gewöhnen, sie würde mir zuliebe ein paar ihrer liebsten Vorurteile über Bord werfen. 

Vielleicht wartete sie ja auch einfach nur auf eine günstige Gelegenheit. Das war die wahrscheinlichere Erklärung. 

Bones führte mich jeden Abend aus. Wir gingen ins Restaurant, ins Kino, in Bars oder schlenderten einfach nur durch Richmond. Ehrlich gesagt war ich nie glücklicher gewesen. Immer wenn ich die Tür öffnete und ihn davor stehen sah, hüpfte mein Herz wie verrückt in meiner Brust. Zweifellos hörte er es, verlor aber kein Wort darüber. Bones entsprach meiner Bitte, es langsam angehen zu lassen, und überließ es mir, den ersten Schritt zu tun. 

Was   ich   mir   immer   schwerer   verkneifen   konnte.   Natürlich   hatte   ich   nichts überstürzen wollen, doch je mehr Zeit ich mit Bones verbrachte, desto schleierhafter wurden   mir   meine   eigenen   Beweggründe.   Jedes   Mal,   wenn   er   meine   Hand   hielt, unsere Körper sich berührten, verdammt, jeden Abend, wenn er mich mit nichts als einem Gutenachtkuss an meiner Haustür stehen ließ, brannte ich vor Verlangen. Viel länger würde ich das wohl nicht mehr aushalten, ohne über ihn herzufallen. Am vierten Abend verkündete Bones, er wollte mit mir zu Hause bleiben und für mich   kochen.   Ich   erklärte   mich   einverstanden   und   fragte   mich,   ob   er   so   eine romantischere Atmosphäre schaffen wollte - und hatte nichts dagegen einzuwenden. Wäre   ich   meinen   Gelüsten   gefolgt,   hätte   der   Nachtisch   nicht   unbedingt   etwas Essbares sein müssen. 

Da ich nur Mikrowellengerichte im Haus hatte, ging er zuerst einkaufen. Als ich ihm die Tür aufmachte, musste ich über die vielen Tüten lachen, die er mitgebracht hatte, und war überrascht, als sein Gesichtsausdruck härter wurde. 

»Wir werden beobachtet.«

Bones sagte es, ohne sich umzudrehen. Nur jahrelange Übung hielt mich davon ab, die Umgebung mit prüfenden Blicken abzusuchen. Ich nahm ihm ein paar Tüten ab und fragte mit leiser Stimme: »Ian?«

»Nein. Einer von deinen Typen. Der, der in Ohio dabei war. Er sitzt da hinten im Auto, und so, wie sein Puls gerade in die Höhe geschossen ist, ist er dir auf die Schliche gekommen. Er weiß über mich Bescheid.«

»Tate?« Nur ihn hatte Bones damals in Ohio gesehen, als Don mir mit seinem Frissoder-stirb-Angebot gekommen war. »Glaubst du, meine Mutter hat ihn geschickt?«

Bones drängte mich rasch nach drinnen. 

»Seinem   Herzschlag   nach   zu   urteilen,   ist   er   schockiert.   Nein,   der   war   völlig ahnungslos. Wollte vermutlich mal bei dir vorbei - schauen, weil er gehofft hat, du würdest ihn vielleicht doch noch ranlassen. Wichser.«

Ich tigerte nervös umher. Bones verstaute die Einkäufe, als wäre alles in bester Ordnung. Er war eben praktisch veranlagt.  Das habe ich nun davon, dass ich die Jungs darauf   getrimmt   habe,   die   feinen   Besonderheiten   in   Aussehen   und   Bewegung   zu erkennen,   die   einen   Vampir   vom   Rest   der   Menschheit   unterscheiden,  dachte   ich. Offensichtlich hatte ich ganze Arbeit geleistet. Tate hatte Bones schon von weitem als Untoten erkannt. Ich lauschte angestrengt nach draußen. Einen Augenblick später hörte auch ich Tates beschleunigte Atmung und hektischen Puls. Ja, er war aufgeregt, das konnte man wohlsagen. 

Gleich darauf heulte der Motor seines Wagens auf, und ich konnte mir unschwer vorstellen, wo er hinwollte. 

»Ich hatte mir mehr Zeit gewünscht«, sagte ich leicht verzweifelt. Bones machte mir einfach einen Gin Tonic. Er war ausgetrunken, bevor das Eis ihn gekühlt hatte. 

»Besser, Süße?« Seine Lippen verzogen sich. »Das Zeug ist wirklich deine Rettung in allen Lebenslagen.«

»Es schmeckt. Sagen alle Trinker, nicht wahr?« Ich seufzte, von plötzlicher Müdigkeit überkommen. 

»Soll ich gehen oder hierbleiben, bis wir wissen, was sie vorhaben? Wie ich dir schon gesagt habe: wenn sie mit Truppen anrücken, hören wir sie, lange bevor sie da sind. Die Entscheidung liegt bei dir.«

Ich dachte eine Weile still nach. Dann hob ich den Blick und sah ihn an. 

»Na ja, sie hätten es wohl ohnehin bald herausgefunden. Tate braucht ungefähr eine halbe Stunde bis zum Stützpunkt, dann dauert es mindestens noch mal so lange, bis Don sich entschieden hat, wie sie vorgehen sollen, und dann noch einmal so lange, bis ein Team angerückt ist, falls er eins ausschickt. Tate weiß nicht, dass wir ihn gesehen haben, also fühlt er sich nicht unter Zeitdruck. Du kannst gern bleiben. Wenn ich es meiner Mutter beigebracht habe, dürfte es bei Don ein Kinderspiel sein.«

Mein   Versuch,   witzig   zu   sein,   sollte   verbergen,   dass   mein   Magen   Purzelbäume schlug, doch Bones wusste, dass ich bei weitem nicht so zuversichtlich war, wie ich mich gab. 

»Das wird schon, Kätzchen. Du wirst sehen.«

Exakt eine Stunde später klingelte mein Handy. Ich hob so hastig ab, dass ich es beinahe demoliert hätte. 

»Hallo?« Zu meiner Ehrenrettung muss gesagt werden, dass meine Stimme kein bisschen aufgeregt klang. Am anderen Ende der Leitung machte Don einen weniger gelassenen Eindruck. 

»Cat, bist du's?«

»Das ist mein Handy, wer soll es denn sein?«

Einen Augenblick herrschte Stille, dann fragte er vorsichtig: »Alles okay bei dir?«

Oh, er dachte wohl, ich hätte einen Vampir zu mir nach Hause gelockt, um ihm dort die   Lichter   auszupusten.   Na   gut,   ein   Punkt   für   ihn;   im   Zweifel   war   er   für   die Angeklagte. Mehr, als man von Tate behaupten konnte. 

»Alles bestens. Warum? Was ist denn?«

Wieder Schweigen, dann sagte Don: »Wir haben einen Notfall. Wie schnell kannst du hier sein?«

Ich warf Bones einen Blick zu. Er zuckte mit den Schultern. 

»In einer Stunde.«

»Eine Stunde. Ich warte.«  Oh, das war mir klar. 

Als ich aufgelegt hatte, konnte ich nicht mehr an mich halten. »Ich gebe dich nicht auf!«

Kaum hatte ich die Worte ausgesprochen, merkte ich, wie ernst es mir war. Erst in den letzten paar Tagen war mir klar geworden, wie trostlos die Zeit ohne Bones gewesen war. Mich wieder in meine sinnentleerte Existenz fügen, nur damit andere sich besser fühlten? Nein, danke. 

Bones lachte  grimmig.  »Ganz genau. Ich  hau doch  nicht ab, bloß  weil  die  uns vielleicht ihren Segen verweigern.«

»Ich werde aber keinesfalls einfach aussteigen.« Unterbewusst hatte ich auch diese Entscheidung schon getroffen, sie bis jetzt aber nicht laut ausgesprochen. 

»Für mich ist das mehr als nur ein Job. Ich kann etwas für Menschen bewirken, die sonst niemanden haben, an den sie sich wenden könnten, Bones. Ich weiß, dass ich mich mit Don und den Jungs auseinandersetzen muss, aber ich gebe meinen Job nur auf, wenn sie mich zwingen.«

»Scheiße   noch   mal.«   Bones   seufzte.   »Wenn   du   deinen   Kreuzzug   gegen   untote Mörder weiterführen willst, kannst du das auch mit mir allein tun. Deine Kollegen brauchst du dazu nicht.«

»Aber sie brauchen mich. Wenn sie mir keine andere Wahl lassen, gehe ich, aber ich werde mit allen Mitteln versuchen, sie zum Umdenken zu bewegen.«

Er starrte mich mit einer Mischung aus Frust und Resignation an. Schließlich warf er die Hände hoch. 

»Also   schön.   Erst   mal   muss   ich   nachdenken,   wie   es   mit   der   ganzen   Sache weitergehen soll, auch mit Ian, obwohl wir uns bei dem ein bisschen mehr Zeit lassen können. Einen Monat vielleicht, wenn wir weiter Glück haben. Sag deinem Boss noch nicht, wer ich bin, wenn dieser Tate es nicht schon gemerkt hat. Bevor sie feststellen, dass sie mich damals in Ohio gar nicht umgebracht haben, muss ich noch ein paar Kleinigkeiten abklären.«

»Was für Kleinigkeiten? Ian betreffend?«

»Nicht Ian. Don. Interessanter Bursche. Ich habe in den letzten Monaten ein paar Nachforschungen  über  ihn  angestellt.  Ich  warte  noch  auf   die  Bestätigung  einiger Informationen. Ich sage dir, wenn es so weit ist.«

 Don? »Was für Informationen?«

»Ich sage dir, wenn es so weit ist«, wiederholte er. Dann wechselte er das Thema. 

»Du weißt ja, dass ich dir folgen werde, aber wie gut ist euer Stützpunkt gesichert? 

Wenn   sie   dich   zwingen   würden,   den   Job   aufzugeben,   wo   würden   sie   dich   dann hinbringen? Zur Startbahn?«

»Ja,   wenn   es   hart   auf   hart   kommt,   würden   sie   versuchen,   mich   auszufliegen. Normalerweise   starten   dort   keine   Flugzeuge,   wenn   du   also   eines   siehst,   bin   ich vermutlich an Bord.«

»Du musst da nicht hingehen, aber ich weiß ja, dass du wild entschlossen bist. Denk aber erst einmal nach. Wenn sie dich nicht dazu überreden können, mich aufzugeben, und glauben, du würdest versuchen zu fliehen, wenn sie dich festhalten, was soll sie dann davon abhalten, dich einfach zu eliminieren? Ich kann dir garantieren, dass kein Flugzeug mit dir an Bord starten wird, aber ich möchte nicht, dass du womöglich in eine Falle läufst. Wie sehr vertraust du diesen Leuten?«

Ich dachte über seine Worte nach, kühl und sachlich. Dann schüttelte ich den Kopf. 

»Eine   solche   Maßnahme   würden   sie   höchstens   in   Betracht   ziehen,   wenn   alle anderen Möglichkeiten ausgeschöpft sind. Erst würden sie versuchen, mich wieder auf ihre   Seite   zu   ziehen.   Würde   ich   anfangen,   Amok   zu   laufen,   würden   sie   mich ausschalten, aber sonst. . nein. Das ist nicht Dons Stil.«

Ich versuchte, seinen Blick einzufangen, denn bei dem, was ich als Nächstes zu sagen hatte, wollte ich, dass er mir in die Augen sah, »Als ich dich verlassen habe, dachte ich, nur so könnte ich sowohl dich als auch meine Mutter retten. Ehrlich. Aber über die Jahre hinweg habe ich Don besser kennengelernt. Er kann ein richtiges Ekel sein, aber so kaltblütig, wie ich zu Anfang geglaubt habe, ist er nicht. Auch wenn er mir das bei unserer ersten Begegnung angedroht hat, würde Don meine Mutter nie schutzlos zurücklassen, falls ich mit dir fliehen sollte. Ja, wäre er der Meinung, ich würde seine Mission gefährden, würde er mich töten lassen, aber nur im äußersten Notfall. Ich fürchte mich nicht davor, zu ihm zu gehen. Aber ich werde dich wie gesagt keinesfalls aufgeben, nur weil Don sich nicht damit abfinden kann, dass ich mein Leben mit einem Vampir teile.«

Bones kam zu mir. Ganz sacht streichelte er mein Gesicht. Dann glitt seine Hand in mein Haar, und er beugte sich zu mir herunter. Als seine Lippen sich auf meine legten, seufzte ich leise. 

Sofort ging ein Zucken durch meinen Körper, das vielleicht von seiner Energie kam, denn meine Lippen prickelten, als sie seine berührten. Vermutlich aber war etwas anderes der Grund, denn das Empfinden wurde stärker, als seine Zunge sich an meine drängte. Ich zog ihn zu mir, bis unsere Körper so dicht aneinandergepresst waren wie unsere Münder. Mit einem Mal brach sich all mein jahrelang unterdrücktes Verlangen Bahn. Meine Hände packten seine Schultern und fuhren dann wie rasend über seinen Körper, getrieben von dem plötzlichen Bedürfnis, mehr von ihm zu spüren. Bones' Arme legten sich um mich, und er drückte mich mit einer solchen Heftigkeit an sich, dass es beinahe schmerzte. Sein Mund verschlang mich so gierig, dass mein Puls zu jagen begann und mein Schoß vor Verlangen pochte. Er hatte es wohl gehört, gerochen,   denn   er   presste   seinen   Unterleib   voller   Kraft   und   Leidenschaft   gegen meinen, sodass ich beinahe auf der Stelle gekommen wäre. 

Ich riss mich von ihm los. Ich musste es jetzt tun, denn eine Sekunde später wäre es mir unmöglich gewesen. Bones hielt meine Arme fest, das leuchtend grüne Feuer seiner Augen brannte sich in meinen Blick. Seine Hände spannten und entspannten sich auf mir, als tobte in seinem Inneren ein Kampf und er wüsste noch nicht, ob er mich wieder an sich reißen oder loslassen sollte. 

»Wenn ich dich noch einmal küsse, kann ich nicht mehr aufhören«, sagte er barsch. Es war, als hätte er meine Gedanken gelesen. Mein Atem kam in kurzen heftigen Zügen, deren aufgeregtes Stakkato mich zu verhöhnen schien. 

 Bleib,  sagten   sie.  Don   braucht   mindestens   eine   Stunde,   um   mit   Verstärkung anzurücken... 

»Es geht nicht, nicht jetzt«, stöhnte ich. »Meine Jungs hätten leichtes Spiel mit dir, wenn ich schon vor ihnen über dich herfalle.«

Bones stieß ein Lachen aus, aber es klang eher wie ein leises Knurren. »Das Risiko wäre es mir wert.«

Ich wich zurück, wozu ich seine Finger buchstäblich einzeln von meinen Armen lösen musste. 

»Nicht jetzt«, wiederholte ich und wollte doch eigentlich nur brüllen: J a, jetzt, beeil dich! »Ich habe noch etwas zu erledigen. Ist überfällig, findest du nicht?«

Er warf einen frustrierten Blick auf die Beule in seiner Hose. 

 »Längst überfällig.«

Ich lachte. »Nicht das; du weißt, was ich gemeint habe.«

Bones fuhr sich mit der Hand durchs Haar und warf mir einen Blick zu, der sagte, dass er mich immer noch am liebsten auf den Teppich gezerrt hätte. Ich musste wegsehen,   weil   ich   fürchtete,   der   Ausdruck   in   meinen   Augen   könnte   ihn   noch ermutigen. 

»Okay«, sagte er schließlich. »Deine Arbeit. Lass uns darüber nachdenken, was alles passieren  kann,  wenn  sie  die  Nachricht  schlecht   aufnehmen.  Ich   will,  dass  du  im Notfall auf eine Flucht vorbereitet bist.«

»Ach,   keine   Bange«,   erwiderte   ich,   in   Gedanken   nur   müde   lächelnd.   »Meinen Fluchtplan habe ich schon vor Jahren ausgearbeitet.«

19

Die Wache am Eingang winkte mich nicht wie gewöhnlich durch. 

»Entschuldigung, aber. . ähem, wir müssen dein Fahrzeug überprüfen.« 

Ich verbarg mein Lächeln mit der Hand. Don war also nervös. »Was ist denn los, Manny? Neue Bestimmungen?«

»Ja, genau«, pflichtete er mir hastig bei. 

Drei Bewaffnete umringten meinen Volvo. Sie inspizierten das Wageninnere, den Unterboden und sogar den Motor. Schließlich richtete Manny sich auf und nickte. 

»Weiter.«

Auch am zweiten und dritten Tor wurde ich angehalten, und die ganze Prozedur fing   von   vorne   an.   Über   zwanzig   Minuten   dauerte   es,   bis   ich   überhaupt   das weitläufige Gelände erreicht hatte, das sich rings um das Hauptgebäude erstreckte. Seit meinem ersten Jahr bei Don war ich nicht mehr so gründlich überprüft worden. Dabei war Bones auf meine Chauffeurdienste gar nicht angewiesen. Er war auf seinem schicken   neuen   Motorrad   hergefahren   und   hatte   sich   in   der   Nähe   der   Startbahn versteckt. Nur für den Notfall. 

Die   Wachen   drinnen   nahmen   es   nicht   mehr   so   genau.   Ohne   Schwierigkeiten passierte ich die üblichen Kontrollstellen. Man hatte wohl lediglich befürchtet, ich könnte einen unerwünschten Besucher mitbringen. Ich betrat Dons Büro, in dem auch schon Juan und Tate warteten. Oh, die hatten also auch etwas dazu zu sagen. 

»Hallo, Jungs«, grüßte ich sie. 

Juan   nickte,   aber   Tate   nahm   keinerlei   Notiz   von   mir.   Don   stand   hinter   seinem Schreibtisch auf. 

»Cat. Du bist zwanzig Minuten zu spät.«

»Ich wurde aufgehalten.« Das hatte ich mir nicht verkneifen können. »Als ich dann endlich hier angekommen war, konnte ich die Wachen gerade noch davon abhalten, eine Leibesvisitation bei mir vorzunehmen.«

»Schließ   die   Tür,   Juan«,   befahl   Don   kühl.   Dann   bedeutete   er   mir,   auf   meinem üblichen Stuhl Platz zu nehmen. 

Ich tat es und legte sofort den Fuß auf seinen neuen Schreibtisch. 

»Hübsche Farbe«, bemerkte ich. »Gefällt mir besser als der alte. Wo brennt's denn?« 

 Als wüsste ich das nicht. 

»Bei dir«, blaffte Tate. 

Mit einer Handbewegung brachte Don ihn zum Schweigen, und warf ihm dann einen vielsagenden Blick zu. Er spielte also Papa Bär, und Tate und Juan sollten ihm den Rücken stärken. 

»Gat, kürzlich erst habe ich dir gesagt, wie großartig ich es finde, dass du während deiner ganzen Dienstzeit nie schwach geworden bist. Das war anscheinend etwas vorschnell von mir. Wir wissen von dem Vampir. Was hast du zu deiner Verteidigung vorzubringen?«

Ich schenkte ihm ein frostiges Lächeln. Bones hatte mich gebeten, nicht zu verraten, wer er wirklich war, und fürs Erste hatte ich das auch nicht vor. Sie waren weiß Gott schon genug aus dem Häuschen. 

»Spionierst du mir nach? Und ich dachte, das hättest du schon vor langer Zeit aufgegeben.   Alter   Schnüffler,   was   geht   es   dich   an,   mit   wem   ich   zusammen   bin, solange ich meine Arbeit erledige?«

Mit dieser Antwort hatte Don nicht gerechnet. Er hatte wohl geglaubt, ich würde unter seinem vernichtenden Blick zusammenbrechen. Doch wenn meine Mutter mich nicht kleinkriegen konnte, hatte Don erst recht keine Chance. 

»Du hast ein Verhältnis mit einem Vampir! Du gibst es also zu!«, rief Tate. Ich zuckte mit den Schultern. »Du weißt ja, wie es heißt: Die Toten sind stets die besten Liebhaber.«

 »Christos«,  murmelte Juan. 

»Das Sprichwort kannte ich noch nicht«, bemerkte Don kühl. »Dir ist wohl das Ausmaß deiner Tat nicht bewusst. Du verbündest dich auf kompromittierendste Weise mit dem Feind, setzt das Leben all deiner Untergebenen aufs Spiel. Diese Kreatur will über dich doch nur Zugang zu unserer Einheit bekommen.«

Ich konnte nur laut schnauben. »Deine Einheit interessiert ihn einen feuchten Furz, Don. Ob du's glaubst oder nicht, ich bin ihm wichtiger als das, was hier vor sich geht.«

»Und wieso das, bitte schön ?«, blaffte Don, dem allmählich die Geduld ausging. 

»Sieh doch nur, welch starken Einfluss er schon auf dich hat, wenn du für Sex dein Leben   aufs   Spiel   setzt.   Und   ich   meine   mich   erinnern   zu   können,   dass   dein Arbeitsvertrag dir persönliche Beziehungen zu Vampiren ohnehin untersagt.«

Ich machte mir gar nicht erst die Mühe, Don darüber aufzuklären, dass wir noch gar keinen Sex gehabt hatten, denn mit der rein platonischen Phase wollte ich ohnehin bald   abschließen.   Außerdem   hatte   Tate   Bones   offensichtlich   nicht   erkannt,   sonst würden hier ganz andere Saiten aufgezogen. Naja, war ja .iuch kein Wunder. Er hatte Bones nur Sekundenbruchteile lang gesehen - nämlich in dem kurzen Augenblick, bevor   der   einen   unserer   Dienstwagen   in   Schrott   verwandelt,   Tate   herausgezerrt, gebissen und im hohen Bogen durch die Luft geschleudert hatte. Auch das Haar hatte Bones damals anders getragen. 

»Na ja, seit damals hat sich einiges geändert, nicht wahr?«, warf ich höflich ein. »Wir haben zum Beispiel Brams entwickelt und halten Vampire auf dem Gelände gefangen. Oh, und die Lebenserwartung unserer Männer ist auch gestiegen.«

Mit einem Kopfrucken wies ich auf Juan und Tate. Dons Gesichtsausdruck zeigte deutlich, dass er ihnen nichts gesagt hatte. Man musste eben nur gekonnt von sich ablenken.«Das gehört jetzt nicht hierher«, krächzte Don. 

Ich zog spöttisch die Brauen hoch. »Wollen wir die beiden doch mal selbst fragen, oder? Tate, Juan, habt ihr gewusst, dass sich eure Lebenserwartung mit der Aufnahme von Vampirblut um mindestens zwanzig Jahre erhöht?  Ich   wusste das nicht, unser lieber Don hier aber schon. Er wusste, was in Ohio passiert ist, wollte euch aber nicht über   die   Konsequenzen   aufklären.   Hat   sich   wohl   gedacht,   es   würde   euch   nicht interessieren.«

 »Madre   de   Dios,  ist   das   wahr?«,   keuchte   Juan.   Auch   Tate   machte   einen   leicht verwirrten Eindruck, was ich mir gleich zunutze machte. 

»Ist gar nicht schön, wenn jemand weiß, wie hoch die eigene Lebenserwartung ist, und   es   einem   nicht   sagt,   oder?   Im   Gegensatz   zu   euch   habe   ich   mich   bei   Don wenigstens dafür eingesetzt, dass ihr es erfahrt!«

»Soll das eine Art Rache sein?«, wollte Tate mit leiser Stimme wissen. Sein weidwunder Blick hatte wenig mit dem zu tun, was er gerade erfahren hatte. Ihn wurmte lediglich, dass ich in aller Öffentlichkeit zu meiner Beziehung stand. Und da fiel es mir wie Schuppen von den Augen. Gott, Tate war in mich verliebt. Es war so offensichtlich, dass es selbst für mich nicht mehr zu übersehen war. 

»Nein, mit Rache hat es nichts zu tun.« In diesem Punkt musste ich nicht lügen. »Es hat mit  keinem  von euch etwas zu tun, und dabei bleibt es auch.«

»Ein solches Verhalten werde ich keinesfalls länger dulden«, stellte Don entschieden fest. »Zu viele Leben stehen auf dem Spiel, und das lässt mich nicht kalt, auch wenn es bei dir anders ist.«

Ich stand auf und sah drohend auf ihn herunter. »Leck mich,  Boss.  Mir bedeutet jedes einzelne Mitglied meiner Einheit etwas, und das habe ich auch schon unzählige Male unter Beweis gestellt. Du glaubst mir nicht? Dann schmeiß mich aus dem Team.«

 »Querida,  nicht so hastig«, flehte Juan. Von Don kam keine Reaktion. »Wir machen uns Sorgen um dich; was, wenn dieser Vampir herausfindet, wer du bist. .«

»Das weiß er«, fiel ich ihm ins Wort. 

Don fluchte schamlos. Ich war perplex. Er verlor doch sonst nie die Fassung. 

»Woher,   Cat?   Hast   du  es   ihm   gesagt?   Hast   du  ihm   vielleicht   auch   noch   einen Lageplan mit Anmerkungen über unsere Truppenstärke gezeichnet? Ich hoffe, er ist ein umwerfender Liebhaber, denn du hast gerade alles zerstört, wofür wir gearbeitet haben!«

»Ich habe es ihm nicht gesagt.« Jetzt musste ich improvisieren. »Wir haben uns schon vor Jahren kennengelernt. Daher weiß er, was ich bin, und er hatte Ohio schon verlassen, bevor dieser ganze Mist passiert ist. Ich bin ihm erst vor einem Monat wieder   über   den   Weg   gelaufen.   Er   ist   gerade   mal   hundert   Jahre   alt   und   mir unterlegen. Plaudert er etwas aus, bringe ich ihn um, und das weiß er auch. Das ist alles.«

»Wie   konntest   du   das   tun?«   Die   Frage   kam   von   Tate,   der   mir   einen   leicht angewiderten Blick zuwarf. »Wie konntest du dich nur an einer Leiche vergreifen? Du fällst wirklich von einem Extrem ins andere. Erst Noah und jetzt Nekrophilie!«

Das   machte  mich   nun   wirklich   wütend.   »Habt   ihr   alle   vergessen,   dass   ich   eine Halbvampirin bin? Eure abfälligen Bemerkungen über Untote verletzen auch mich! Das kommt einem ja vor, als wollten die Skinheads Halle Berry dazu überreden, bei ihrer Neonazi-Demo mitzulaufen! Wie konntest du das tun? Warum sagst du es mir nicht, Tate? Oder du, Juan? Ihr wolltet doch beide schon mit mir in die Kiste. Dann seid ihr wohl auch nekrophil.«

Dieser Schlag war unter die Gürtellinie gegangen, allerdings mit voller Absicht. Sie mussten aufhören, alle Vampire als Ungeheuer abzustempeln, und das war, weiß Gott, viel verlangt. Schließlich hatte es Jahre gedauert, bis ich meine eigenen Vorurteile überwunden hatte, und ich war immerhin in einen verliebt gewesen. Don hüstelte. Ihm gefiel die Richtung nicht, in die das Gespräch sich entwickelt hatte.   »Niemand   hat   vergessen,   was   du   bist.   Doch   das   ändert   nichts   an   deinem Auftrag.  Wie  alle  anderen  hier  schaltest   du   Untote  aus.  Das   ist   eine  bedeutende Aufgabe, die viel Verantwortung mit sich bringt. Was soll deinen Geliebten davon abhalten, seinesgleichen einen Gefallen zu tun, indem  er ihnen offenbart, wo die mysteriöse Gevatterin Tod zu Hause ist? Als Leiche kannst du ihm schließlich nicht mehr gefährlich werden.«

»Juan, mit wie vielen Frauen hast du in den letzten vier Jahren geschlafen?«, fragte ich unvermittelt. 

Er rieb sich das Kinn.  »Yo no se, querida,  vielleicht. . mit einer pro Woche ungefähr«, antwortete er, bevor Don ihn mit einem wütenden Blick hatte zum Schweigen bringen können. 

»Das tut doch nichts zur Sache!«

»Ich glauhe aber doch«, sagte ich in schneidendem Tonfall. »Er schläft mit ungefähr einer Frau pro Woche. Das wären dann über zweihundert in den vier Jahren, seitdem er hier tätig ist, und nur so nebenbei bemerkt: Juan, du bist ein  Lustmolch.  Aber wie viele von diesen Frauen wurden zuvor eingehend überprüft, um sicherzustellen, dass sie   keine   Renfields   oder   Ghul-Handlanger   waren?   Ihr   Sexisten   macht   nur   mir Vorhaltungen darüber, mit wem ich ins Bett steige! Also, ich habe genug von eurem heuchlerischen Geschwätz. Don, im Grunde läuft es auf Folgendes hinaus: Vertrau mir oder lass es bleiben. Ich habe dich noch nie hängen lassen, und ich gebe meinen Job nur auf, wenn du mir keine andere Wahl lässt. Punkt. Wenn es also nicht wirklich dringend ist, möchte ich jetzt wieder nach Hause. Zu meiner Leiche. Vielen Dank.«

Ich ging entschlossen zur Tür, doch Tate blieb davor stehen. 

»Aus dem Weg«, sagte ich mit drohendem Unterton. 

»Cat.« Don erhob sich und fasste mich leicht am Ellenbogen. »Wenn uns durch deine Verbindung mit diesem Vampir keine Gefahr droht, dann hast du sicher nichts dagegen, noch im Labor vorbeizugehen und eine Blutprobe abzugeben. Du hast doch nicht etwa heimlich Blut getrunken, oder?«

Ich schnaubte. »Nicht mein Geschmack, sorry. Aber wenn ihr dann glücklicher seid, bitte. Nach euch.«

»Ich will offen zu dir sein«, sagte Don, als wir, gefolgt von Tate und Juan, einen Stock höher gingen. »Ich weiß nicht, wie ich mich in dieser Angelegenheit verhalten soll. Das Team muss mit entscheiden. Auch wenn du mir dein Wort darauf gibst, dass diese Kreatur ungefährlich ist, mir ist nicht wohl dabei. Das Leben der Männer hängt davon ab.«

»Und genau da musst du mir eben vertrauen. Wenn mein Freund allerdings dem Team schaden wollte, hätte er letztes Wochenende ausreichend Gelegenheit dazu gehabt. Verdirb dir nicht alles aus einem blinden Vorurteil heraus, Don. Wir wissen beide, dass du mich brauchst.«

Als wir das Labor betraten, musterte er mich. »Ich würde ja gern glauben, dass du dich nicht gegen uns wenden wirst. Aber ich weiß nicht, ob ich es kann.«

Später, nachdem ein Schnelltest erwiesen hatte, dass ich nicht bis obenhin mit Dracula-Saft abgefüllt war, begleitete Tate mich zu meinem Wagen. Er hatte kein Wort mehr gesagt, seit wir Dons Büro verlassen hatten, und auch ich schwieg. Sie ließen mich gehen, aber ich wusste, dass eigentlich noch nichts endgültig geklärt war. Das war okay - ich hatte jetzt nichts mehr zu verbergen. Na ja, fast nichts. Aus höflicher Gewohnheit öffnete Tate mir die Autotür, und ich stieg ein, schloss sie aber nicht. Seine Finger trommelten auf das Dach meines Wagens. 

»In deinen Augen war es bestimmt ausgleichende Gerechtigkeit, dass niemand mich über meine gestiegene Lebenserwartung in Kenntnis gesetzt hat. Ich habe Don schon gebeten, dich aufzuklären, als vor drei Jahren feststand, dass du nicht wie andere altern   wirst.   Er   wollte   das   nicht,   und   er   ist   der   Boss.   Manchmal   muss   man   sich Anweisungen einfach fügen, auch wenn man es nicht will.«

»Manchmal.« Ich starrte ihn ungerührt an. »Nicht immer. Nicht, wenn die eigenen Freunde betroffen sind, aber in diesem Punkt sind wir unterschiedlicher Meinung.«

»Naja, wir sind in vielen Dingen unterschiedlicher Meinung.« Dunkelblaue Augen sahen in meine. »Du hast mir da drinnen ordentlich eins ausgewischt. Erst gibst du einfach so zu, dass du mit einem Vampir zusammen bist, dann erzählst du jedem, dass ich dich flachlegen wollte. Was kommt als Nächstes? Packst du deinen Schwanz aus und sagst, dass du eigentlich ein Kerl bist?«

Seinem   bitteren   Tonfall   nach   war   es   ihm   sehr   ernst,   aber   ich   musste   trotzdem lächeln. »Treibt man mich in die Enge, beiße ich zu. Das weißt du. Ich wünschte, ihr würdet mir alle ein wenig mehr vertrauen. Mein Team und meine Arbeit bedeuten mir etwas. Warum sollte ich mich mit diesem ganzen Mist herumschlagen, wenn es anders wäre?«

Seine Mundwinkel zuckten. »Don kannst du vielleicht täuschen, aber mich nicht, Cat. Heute   Abend   habe   ich   dein   Gesicht   gesehen.   Noch   nie   hast   du   jemanden   so angelächelt wie diesen Vampir. Und genau darum befürchte ich, dass dir die Sache irgendwann über den Kopf wächst. Das ist ja jetzt schon der Fall.«

20

Bones erschien am nächsten Abend pünktlich um sieben. Wir wollten früh essen gehen und dann verschwinden. . jedenfalls bis zum folgenden Morgen. Als ich am Abend zuvor den Stützpunkt verlassen hatte, war ich von Don sofort rund um die Uhr unter Bewachung gestellt worden. Was gelinde gesagt ein ziemlicher Stimmungskiller gewesen war. Um ganz sicher zu sein, dass ihnen nichts entging, hatten die Jungs bestimmt auch noch einen ganzen Haufen Mikrophone auf mein Haus gerichtet. Ich   war   stocksauer.   Dachte   Don   am   Ende,   unbewacht   würde   ich   die   Untoten scharenweise  zusammentrommeln,  um  jedem  Blutsauger  im  Umkreis  von  hundert Kilometern einen Lageplan des Stützpunktes zukommen zu lassen? Hätte Don nicht so offensichtlich   ein   »höheres   Ziel«   vor   Augen   gehabt,   wäre   ich   ernsthaft   versucht gewesen, meinen Job auf der Stelle hinzuschmeißen. 

Noch als ich Bones die Tür öffnete, brütete ich düster vor mich hin. Dann blieb mir verwundert der Mund offen stehen. 

Seine schwarze Hose saß perfekt, und seine Haut leuchtete im Kontrast zu dem dunklen Stoff seines tiefblauen Hemdes. Ein schwarzer Ledermantel, den er sich locker über die Schultern gelegt hatte, machte sein Outfit komplett. Der Mantel war es auch, der mich stutzen ließ. Er war lang, reichte ihm fast bis zu den Waden. 

»Heilige Scheiße, ich glaub', ich sehe nicht recht«, entfuhr es mir. Bones   grinste   und   drehte   sich   einmal   im   Kreis.   »Gefällt   er   dir?  Dein Weihnachtsgeschenk hast du damals schließlich bekommen«, mit einem Kopfnicken wies er auf den Volvo in meiner Einfahrt. »Da fand ich es nur fair, mir meines auch zu holen, insbesondere da du meine alte Jacke mitgenommen hattest.«

Der Mantel, den ich ihm vor Jahren zu Weihnachten hatte schenken wollen, passte ihm perfekt. Ich hatte ihn Bones damals nicht mehr geben können, weil Don mich noch vor dem Fest geschnappt hatte. Bones musste ihn aus dem Versteck unter der losen Diele in meiner alten Wohnung hervorgekramt haben. Einen Tag vor meinem Weggang hatte ich ihm gesagt, wo er zu finden war. Die Vorstellung, dass Bones noch einmal   zurückgegangen   war,   um   den   Mantel   zu   holen,   ließ   mich   fast   in   Tränen ausbrechen. 

Er musste es mir angesehen haben, denn sein Gesichtsausdruck wurde weicher. 

»Tut mir leid, Süße«, sagte er und zog mich in seine Arme. Ich konnte fast hören, wie die Kameras klickten, als Dons Spione uns ins Visier nahmen. 

»Ich dachte nicht, dass dich das traurig macht.«

Ich riss mich zusammen. »Mir geht's gut«, sagte ich entschieden und ließ die Hand sacht über das Leder gleiten. »Steht dir klasse. Genau wie ich es mir vorgestellt habe - nur das Haar trägst du jetzt natürlich anders.«

Bones schüttelte den Kopf, sodass seine honigbraunen Locken hin-und herflogen. 

»Das ist meine Naturfarbe. Ich hatte in letzter Zeit keine Lust mehr, mir die Haare zu färben, und das Platinblond war ein bisschen auffällig, findest du nicht? Was gefällt dir eigentlich besser?«

Ich dachte nach. »Ich habe dich mit blonden Haaren kennengelernt; für mich gehört das   einfach   zu   dir.   Aber   keine   Angst.   Ich   werde   dir   nicht   gleich   wieder   mit Blondierungsmittel zu Leibe rücken.«

Er lachte leise. »Wenn's dich anmacht.«

Dabei ließ er den Blick über mich wandern. An den Stellen, auf die er traf, wurde mir ganz warm. Ich trug ein schlichtes kurzes, ärmelloses Etuikleid in Schwarz mit VAusschnitt vorn und hinten. Leichtes Make-up, kein Schmuck,  selbstverständlich   kein Parfüm. Ich war noch keinem Vampir begegnet, dem das gefiel. Für ihre feine Nase war es einfach zu viel, egal wie sparsam man es auftrug. 

»Fertig?«, fragte er leise. 

»Hmhmm.« Irgendwie war ich nicht fähig, mich mit Worten auszudrücken. Gott, ich hatte mich buchstäblich seit Jahren nach einer Nacht in seinen Armen verzehrt, und jetzt würde mein Wunsch bald in Erfüllung gehen. Warum also war ich plötzlich so nervös? Ich kam mir vor wie ein Teenager vor dem Abschlussball. 

Bones stieg auf seine todschicke neue Ducati. Er hatte schon immer eine Schwäche für Motorräder gehabt, auch wenn meine Begeisterung für diese Fortbewegungsmittel sich in Grenzen hielt. Doch um später Don abzuschütteln eignete sich ein Motorrad natürlich bestens. Zum einen hätte es mich gewundert, wenn Don gestern mein Auto nicht hätte verwanzen lassen, und zum anderen war es  unmöglich,  einem Vampir auf einem Motorrad zu folgen. 

Bones warf mir einen amüsierten Blick zu, als ich meinen Helm aufsetzte und hinter ihm aufstieg. 

»Ich   kann   sie   hören;   sie   rennen   durcheinander   wie   eine   aufgescheuchte Hammelherde. Wollen doch mal sehen, was sie drauf haben. Erst einmal mache ich es ihnen leicht.«

Und   damit   schoss   er   mit   Vollgas   davon,   ohne   sich   im   Geringsten   um Geschwindigkeitsbeschränkungen zu scheren. 

Ich schloss die Arme enger um seine Hüften. Ganz wie zu alten Zeiten. Das Restaurant, in das Bones mich ausführte, hieß Skylines. Es lag in der obersten Etage eines zwanzigstöckigen Gebäudes mit Blick auf die Innenstadt. Nach außen war es vollständig verglast, sodass man die ganze Umgebung sehen konnte, und wir saßen direkt am Fenster. Die roten und weißen Lichter der Autos, die sich unter uns auf den Straßen bewegten, zogen meinen Blick auf sich, und beiläufig fragte ich mich, in welchem der vielen Wagen wohl Dons Männer saßen. Bei dem Verkehrslärm und den unzähligen Menschen in dem Gebäude war das schwer festzustellen. Aber sie waren dort draußen, das wusste ich. Fast hätte ich ihnen von hoch oben zugewinkt. 

»Wolltest du ihnen demonstrieren, dass wir keinen Fluchtversuch unternehmen?«, fragte ich, nachdem wir Wein und Vorspeisen bestellt hatten. 

Er lächelte mir zu. »Wollte bloß verhindern, dass sie hier reingeplatzt kommen und uns   das   Abendessen   verderben.   Komm   schon,   du   hast   noch   nicht   einmal   die Speisekarte durchgesehen.«

Ich überflog die angebotenen Gerichte, doch mein Blick wanderte immer wieder zu Bones.   Mit   meiner   Bewunderung   war   ich   nicht   allein.   Bones'   ebenmäßige Gesichtszüge   und   raubtierhafte   Anmut   hatten   schon   beim   Eintreten   die Aufmerksamkeit aller weiblichen Gäste erregt. Sein nun dunkleres Haar hob sich von seiner samtig hellen Haut ab, und ich fragte mich, wie sich die neue Länge wohl anfühlen würde. Der oberste Knopf seines Hemdes stand offen, sodass ich ein kleines Stückchen seiner Brust sehen konnte, die, wie ich wusste, so glatt und hart wie der Tisch war, an dem wir saßen. Ich erinnerte mich daran, was für ein sinnliches Gefühl es gewesen war, die Nägel über seinen Rücken gleiten zu lassen und ihn an mich zu ziehen. Wie seine Energie an meiner Haut pulsierte, wenn wir eins wurden. Seine grünen Augen, wenn er in mir war. Wie dann seine vampirische Fähigkeit, kontrollieren zu können, wohin sein Blut floss, mich im Bett mehr als zufriedenstellen konnte. Kein Wunder, dass ich mich nicht auf die Speisekarte konzentrieren konnte. Essen? 

Wer brauchte das schon? Mit einem Mal war ich wegen später überhaupt nicht mehr nervös. Ich fand sogar, dass die Zeit viel zu langsam verging. 

Bones musste es gespürt haben, denn in seinen Augen tauchten grüne Fleckchen auf. 

»Hör auf, Süße. Du machst es mir sehr schwer, mich zu benehmen.«

»Ich weiß nicht, was du meinst«, sagte ich  und schlug die Beine übereinander, sodass er hören konnte, wie Haut über Haut strich, da ich keine Strumpfhose trug. Unser Wein kam. Während ich daran nippte, rutschte ich auf dem Stuhl hin und her und ließ die Hand wie beiläufig über mein Dekolletee gleiten. Durch jahrelange Übung hatte   ich   wahre   Meisterschaft   darin   erlangt,   Vampire   scharfzumachen.   Es   war sozusagen mein täglich Brot, nur würde die Angelegenheit diesmal nicht mit einem Silberpflock im Herzen meines Partners enden. Wie erfrischend. 

Bones beugte sich vor. »Weißt du, wie schön du bist?« Seine Stimme war heiser. 

»Absolut umwerfend. Ich werde stundenlang jeden Zentimeter deines Körpers mit dem Mund neu erforschen. Und ich kann es kaum abwarten herauszufinden, ob du wirklich so gut schmeckst, wie ich es in Erinnerung habe.«

Ich behielt den Wein einen Augenblick lang im Mund, bevor ich ihn schluckte. Ab jetzt war der Abend keine Routine mehr für mich, denn für gewöhnlich lösten meine Zielpersonen keine solch leidenschaftliche Reaktion in mir aus. 

»Müssen wir wirklich noch bleiben?« Unsere Blicke begegneten sich, und ich fuhr ihm mit dem Finger über die Hand. »Wir könnten das Essen doch einfach mitnehmen, hmmm?«

Er hatte schon den Mund zu einer Antwort geöffnet. . da wurde ich plötzlich von meinem   Stuhl   unter   den   Nachbartisch   gerissen;   Bones   landete   auf   mir.   Ich   hörte splitterndes  Glas   und   schrille  Schreie.  Tische   wurden  umgestoßen,   und   Menschen gingen zu Boden, während ich mich noch fragte, was zum Teufel eigentlich los war und warum meine Stirn brannte. Ich musste instinktiv die Augen geschlossen haben, denn als ich sie wieder aufriss, entfuhr mir ein Aufschrei. Bones' Gesicht war ganz nah, und ein blutiges Loch färbte seine Haare rot, bevor es sich von selbst zu schließen begann. 

»Jemand hat auf dich geschossen!«, keuchte ich. »Die wollten dich umbringen!«

Es dauerte einen Augenblick, bis mir die Tatsachen bewusst wurden. Wir lagen auf dem Boden, aber ich richtete meinen Blick auf den Tisch am Fenster, wo wir gesessen hatten. Im Glas waren drei Einschusslöcher zu sehen, und keins davon neben seinem Platz. 

Den Rücken zum Fenster gekehrt, zog Bones mich hoch, und noch während er antwortete, wurde mir alles klar. 

»Nicht mich, Kätzchen. Dich.«

21

Ich hatte keine Zeit, die Neuigkeit zu verdauen. »Leg mir die Arme um den Hals, und halt dich gut fest«, rief Bones wild entschlossen. »Wir schnappen uns den Mistkerl.«

Kaum hatte ich mich an ihn geklammert, umfingen mich seine Arme, und er stürzte sich rücklings durch die Fensterfront hinter uns. 

Das Getöse des berstenden Glases übertönte meine Schreie, als wir uns plötzlich zwanzig Stockwerke über der Erde im freien Fall befanden. Hilflos trat ich immer wieder ins Leere, und mein Magen hob sich bedenklich. Der Wind brannte mir in den Augen, die schreckgeweitet auf die rasend schnell näher kommende Erde gerichtet waren. Verzweifelt klammerte ich mich an ihn, und dann geschah etwas Unglaubliches: Wir wurden langsamer. 

Erstaunt sah ich hoch, um festzustellen, ob sich womöglich auf wundersame Weise ein Fallschirm geöffnet hatte, sah aber nur die Lichter des Hochhauses. Bevor mein Verstand das verarbeiten konnte,  machte es   zisch,  und wir fielen  nicht mehr. Wir flogen   direkt   über   einem   schwarzen   Van   durch   die   Luft,   der   eben   hastig   in   den Verkehr   eingetaucht   war.   Meine   Schreie   blieben   mir   vor   Überraschung   im   Halse stecken. 

Bremsen   kreischten,   als   Fahrer   den   halsbrecherischen   Manövern   des   Vans auszuweichen versuchten oder ungläubig der dunklen Gestalt darüber nachstarrten. Der Van raste dahin, aber wir waren schneller. Binnen Sekunden hatte Bones den Wagen erreicht, an der hinteren Stoßstange gepackt und umgeworfen, ohne mich dabei loszulassen. 

Der Wagen überschlug sich mit lautem Krachen. Andere Verkehrsteilnehmer wichen aus, und erneut kreischten Bremsen. Bones schoss senkrecht in die Luft, um dem Verkehrschaos zu entfliehen, und setzte mich mit der knappen Anweisung, mich nicht von der Stelle zu bewegen, auf dem Bürgersteig ab. 

Bevor ich auch nur zu einer Entgegnung ansetzen konnte, war er schon wieder in Richtung des demolierten Vans davongezischt. Ich hörte Schüsse, die Schreie der Umstehenden, und Sekunden später tauchte er mit einem Mann über der Schulter wieder auf. 

»Wir hauen ab.«

Wieder packte Bones mich mit festem Griff, und dann war der Boden unter unseren Füßen verschwunden. Ich riss die Augen auf. Heilige Maria, wir waren so  schnell.  Damit meine Füße nicht ebenso wilde Schlenker vollführten wie meine Gedanken, klammerte ich mich nicht nur mit den Armen, sondern auch gleich noch mit den Beinen an ihn. Ich hatte fast Angst, nach unten zu sehen, weil mir dann klar geworden wäre, wie hoch wir waren. 

Zehn Minuten später landete Bones so leichtfüßig auf einem Parkplatz zwischen einigen   Lagerhäusern,   als   wäre   er   nur   von   einem   Bordstein   gehüpft.   Ich   keuchte staunend und starrte ihn an, als sähe ich ihn eben zum ersten Mal. 

»Du kannst fliegen?«, stieß ich hervor, als wäre das nicht offensichtlich. Er warf mir einen spöttischen Blick zu, während er den unglücklichen Angreifer schüttelte wie eine Stoffpuppe. 

»Ich habe dir doch gesagt, dass ich mächtiger bin, als du glaubst.«

Ich starrte ihn nur an. Er hätte unbekümmert gewirkt, wäre da nicht der Mann gewesen, den er wie verrückt schüttelte. 

»Aber  fliegen?«,  fragte ich vollkommen verwirrt noch einmal nach. 

»Ich   bin   ein   Meistervampir.   Meistervampire,   die   mächtig   und   alt   genug   sind, entwickeln   unter   anderem   diese   Fähigkeit.   Zu   den   übrigen   kommen   wir   später«, erklärte Bones, als der Mann die Augen einen Spaltbreit öffnete, sie auf ihn richtete und dann ganz aufriss. Er war jetzt bei Bewusstsein, und seinem Gesichtsausdruck nach zu urteilen, ging es ihm wie mir in dem Augenblick, als Bones mit mir aus dem Fenster gesprungen war. Er war in heller Panik. 

Bones ließ ihn los, sodass er zu Boden sackte, und kniete sich vor ihn hin. Seine Augen begannen grün zu leuchten, und nach einem barschen Befehl hörte der Mann auf zu zappeln und blieb reglos sitzen. 

»Diese Frau«, sagte Bones, und wies mit einer Kopfbewegung auf mich. »Warum hast du versucht, sie umzubringen?«

»Geschäfte«,   antwortete   der   Mann   mit   monotoner   Stimme,   gebannt   von   den leuchtenden Augen, die ihn fixierten. »Ich bin auf sie angesetzt.«

Schon   wieder   ein Killer. Bones hatte also zu Recht behauptet, auf mich wäre ein Kopfgeld ausgesetzt. 

»Wer ist dein Auftraggeber?«, wollte Bones sofort wissen. 

»Weiß nicht. Dem Auftrag lagen Instruktionen bei. Das Geld sollte nach Erledigung überwiesen werden. Manchmal verweist jemand einen Kunden an mich. Diesmal war es nicht so.«

»Kätzchen.« Bones wandte den Blick nicht von dem Mann ab. »Schreib auf.«

Er zog seine Geldbörse hervor, an der ein winziger Kugelschreiber befestigt war. Ich schnappte   mir   das   erstbeste   Stück   Papier,   das   ich   finden   konnte,   also   einen Geldschein. 

»Name.«

»Ellis Pierson.«

Was für ein gewöhnlicher Name, und er passte zu ihm. Abgesehen von seiner frisch eingeschlagenen Nase und den Blutergüssen wirkte er so bedrohlich wie Micky Maus. Sein   schwarzes  Haar  war   ordentlich   geschnitten,   und   er   hatte   einen   kugelrunden Bauch und Pausbacken. Offensichtlich war der Mistkerl aber ein guter Schütze. Hätte Bones   mich   nicht   vom   Fenster   weggerissen,   würden   mir   jetzt   ein   paar   wichtige Hirnareale fehlen. Wie er die Schüsse hatte vorhersehen können, war mir noch immer ein Rätsel. 

»Decknamen, alle.«

Es waren einige. Ich würde mehr Geldscheine brauchen. 

Bones stellte Ellis detaillierte Fragen zu dem Mordauftrag. Und auf diesem Gebiet konnte ihm keiner etwas vormachen. 

 Einschlägiges   Wissen,  dachte   ich   spöttisch.  Nur   ein   Auftragskiller   kann   einem anderen erfolgreich die Würmer aus der Nase ziehen. 

Meine   Kiefer   verkrampften   sich,   als   Ellis   mit   monotoner   Stimme   die   strikten Anweisungen   erklärte,   die   er   erhalten   hatte.   Es   musste   unbedingt   durch   einen Kopfschuss   geschehen,   Minimum   drei   Kugeln,   die   aus   einer   Entfernung   von mindestens hundert Metern abgefeuert werden mussten. Keine Autobombe, kein Gift, keine direkte physische Auseinandersetzung und kein Kontakt in der Nähe meines Wagens oder meines Wohnsitzes. Ellis wusste nicht, mit wem er es in meinem Fall zu tun   hatte,   aber   wer   immer   ihn   beauftragt   hatte,   musste   erschreckend   genaue Informationen haben. Sonst hätte er nicht so detaillierte Anweisungen gegeben. Am Ende hatte ich über ein Dutzend Geldscheine vollgekritzelt, und vom Halten des winzigen   Stifts   tat   mir   die   Hand   weh.   In   Anbetracht   der   Alternative   konnte   ich allerdings nicht klagen. Zum Schluss hockte sich Bones auf die Fersen und fragte Ellis, ob er noch irgendetwas hinzuzufügen hätte. 

»Der Kunde ist nervös geworden und hat in seiner letzten E-Mail den Zeitrahmen enger gesetzt. Hat gemeint, die veränderten Umstände verlangten nach sofortigen Ergebnissen. Er wollte mir zwanzig Prozent mehr geben, wenn ich den Job heute Abend noch erledigen würde. Ich bin ihr von ihrer Wohnung zum Restaurant gefolgt. Dort ist viel los, da kann man leichter wieder verschwinden.«

 Scheiße.  Irgendjemand wollte mich umgehend tot sehen, und dieser Jemand wusste auch, wo ich wohnte. Übelkeit stieg in mir auf, denn nur eine Handvoll Eingeweihte kannte meine Adresse. 

Ich hatte zwar nicht erwartet, dass wir Ellis der Polizei ausliefern würden, aber die Schnelligkeit, mit der Bones ihn an sich zerrte und den Mund an seine Kehle heftete, verblüffte   mich   dennoch.   Es   war   nicht   das   erste   Mal,   dass   ich   sah,   wie   jemand ausgesaugt wurde, aber das erste Mal, dass ich nichts dagegen unternahm. Anfangs pochte Ellis' Herz wie verrückt, dann wurde es langsamer und hörte schließlich ganz auf zu schlagen. 

»Tut das weh?«, fragte ich nüchtern, als Bones ihn losließ und Ellis zu Boden fiel. Bones wischte sich mit dem Handrücken über die Lippen. »Nicht annähernd so sehr, wie er es verdient hätte, aber wir hallen einfach nicht mehr Zeit.«

So sacht, als wollte er ein Baby in den Schlaf streicheln, fuhr er mit dem Finger über den Kratzer an meiner Schläfe. Ich wusste, woher ich den hatte. Eine Kugel hatte mich gestreift. 

»Ich war so verdammt knapp davor, dich zu verlieren«, flüsterte er. »Das hätte ich nicht ertragen, Kätzchen.«

Er zog mich an sich, fest, und erst da reagierte ich darauf, so knapp dem Tod entronnen   zu   sein.   Natürlich   hatten   es   auch   früher   schon   Leute   auf   mein   Leben abgesehen gehabt. Unzählige Male sogar. Aber ein Schuss aus sicherer Entfernung, das kam mir so. . niederträchtig vor. Ich begann zu zittern. 

»Ist dir kalt? Soll ich dir meinen Mantel geben?« Er wollte ihn schon ausziehen, da hielt ich ihn auf. 

»Du bist warm. Das ist ein ganz neues Gefühl.«

Der Grund für seine erhöhte Körpertemperatur lag drei Meter von uns entfernt auf dem Boden, aber das war mir egal. Ich schlang die Arme um Bones und genoss die ungewohnte Wärme. Dann zerrte ich an seinem Hemdkragen herum, bis ein Knopf absprang, damit ich seine erhitzte Haut an meiner Wange spüren konnte. 

»Nicht, Süße«, sagte Bones angespannt. »Ich kann mich kaum noch beherrschen.«

Das   sollte   er   auch   gar   nicht.   Und   ich   selbst   wollte   mich   auch   nicht   mehr beherrschen   müssen.   Im   Restaurant   war   ich   nur   Nanosekunden   davon   entfernt gewesen, in die ewigen Jagdgründe geschickt zu werden, aber hier stand ich. Gesund und munter. . und wollte keinen weiteren Augenblick mehr verschenken. Ich   küsste   ihn   aufs   Schlüsselbein,   wozu   ich   einen   weiteren   Knopf   opferte.   Auf meinem Rücken spannten sich Bones' Hände an. Die Wellen unterdrückter Kraft, die von ihm ausgingen, erregten mich. Seine Haut unter meinen Lippen schien von einer Energie   zu   prickeln,   die   nur   darauf   wartete,   entfesselt   zu   werden.   Ich   ließ   meine Zungenspitze über seine Brust nach unten gleiten, folgte den festen Vertiefungen - bis Bones meinen Kopf hochriss und seine Lippen auf meine presste. 

Sie schmeckten metallisch, doch das fand ich nicht abstoßend. Im Gegenteil. Ich küsste ihn, als wollte ich ihn verschlingen, saugte an seiner Zunge und zerrte an seinem Hemd. Bones hob mich hoch und trug mich schnell zum Ende des Parkplatzes, wo die Schatten tiefer waren. Ich spürte etwas Hartes und Unebenes im Rücken, drehte   mich   aber   nicht   um,   um   zu   sehen,   was   es   war.   Ich   war   zu   sehr   damit beschäftigt,  die  Hände über  die  warme  Haut gleiten  zu  lassen,  die  unter  seinem zerrissenen Hemd zum Vorschein gekommen war. 

Ein   Ruck   an   meinem   Kleid,   und   die   Vorderseite   war   zerfetzt.   Bones'   Lippen wanderten heiß von meinem Hals zu meinen Brüsten, seine Fänge kratzten herrlich auf meiner Haut. Ich stieß ein ersticktes Stöhnen aus, als er mir den BH herunterzog und heftig an meiner Brustwarze saugte. Verlangen pulsierte mit beinahe schmerzhafter Heftigkeit in mir. 

Mit einer Hand fuhr ich zwischen unsere eng aneinander-geschmiegten Körper und wollte ihm die Hose vom Leib reißen. Als er seine Hand jedoch in mein Höschen schob und mit den Fingern in mich eindrang, konnte ich plötzlich nicht mehr denken. Ich bog den Rücken durch, bis ich mit dem Kopf gegen das Objekt stieß, an das ich gelehnt   war.   Voller   Verlangen   schrie   ich   auf.   Mit   jedem   Reiben   seiner   Finger durchfuhren Wellen der Lust meinen Schoß, immer stärker wurde meine Erregung. . dann war seine Hand plötzlich weg und hinterließ mich feucht und vol  ungestillten Verlangens. 

»Ich kann nicht mehr warten«, murmelte Bones leidenschaftlich. 

Wäre ich der Sprache noch mächtig gewesen, hätte ich ihm sofort beigepflichtet. Aber ich war noch so erregt, dass ich nur keuchen konnte. Bones veränderte seine Position ein wenig. Wieder hörte ich Stoff reißen, und dann drang er tief in mich ein. Im gleichen Augenblick ergriff sein Mund von meinem Besitz und erstickte den Schrei, der mir entfuhr, als sein hartes Geschlecht in mich stieß. Dann spürte ich einen ganz leichten, herrlichen Schmerz, als er begann, sich rhythmisch und beinahe brutal in mir zu bewegen. 

In meinem Kopf existierte nur noch ein Gedanke wie ein wirres Mantra:   Härter- schneller-mehr-ja!  Es erfüllte mich, während ich ihn umklammerte, getrieben von dem Wunsch, ihm noch näher zu sein. Bones hatte mich unter der Hüfte gefasst und presste mich fester und fester an sich, obwohl das harte Objekt in meinem Rücken schon im Rhythmus unserer Bewegungen schwankte. Er küsste mich, ich klammerte mich an ihn und wurde gleichzeitig gegen das unbekannte Hindernis gedrückt, sodass mir fast die Luft wegblieb, doch das störte mich nicht. Nur noch die wachsende Leidenschaft in mir zählte, die meine Nervenenden in wilde Zuckungen versetzte. 

»Nicht aufhören, nicht aufhören!«, wollte ich schreien, doch unter der Attacke seines Mundes  brachte  ich  nur  unverständliches  Gestammel  zustande.  Bones  hatte  wohl dennoch verstanden, denn er bewegte sich immer schneller, bis ich nicht mehr wusste, ob ich überhaupt noch bei Bewusstsein war. Rhythmische Kontraktionen breiteten sich wellenförmig von innen heraus in meinem Körper aus, während ich mich vor Lust aufbäumte.   Ich   hörte   Bones   stöhnen,   fast   übertönt   von   meinem   hämmernden Herzschlag, und dann spürte ich, wie er sich in mich ergoss. 

Ich brauchte ein paar Minuten, um meine Sprache wiederzufinden. »Mich piekt da was. . im Rücken.«

Ich keuchte immer noch. Im Gegensatz zu Bones, der ja nicht zu atmen brauchte. Er zog mich weg und warf einen Blick auf das störende Objekt. 

»Zweig.«

Schließlich riskierte ich selbst einen Blick. Ja, da war ein Baum. Aus dem ein äußerst lädierter Zweig hervorragte. 

Ich löste die Beine von seinen Hüften und stand schließlich wieder aus eigener Kraft. Ich musterte mein Kleid. Ruiniert. Aber wenn ich mir Bones' zerfetztes Hemd so ansah, durfte ich mich wohl kaum beschweren. Etwas verspätet sah ich mich dann nach unfreiwilligen   Zuschauern   auf   dem   Parkplatz   um.   Gott   sei   Dank   waren   keine Schaulustigen zu sehen. Wie gut, dass der Laden zeitig schloss und Bones einen Baum in einer dunklen Ecke gefunden hatte. 

»Jetzt lassen sich die ganzen entbehrungsreichen Jahre schon ein bisschen besser verkraften«,   murmelte   ich,   während   ich   noch   das   leichte   Nachprickeln   meines Höhepunktes genoss. 

Bones war gerade dabei gewesen, meinen Hals zu küssen. Auf meine Worte hin hörte er auf. 

»Jahre?«, fragte er leise. 

Mit einem Mal war ich wieder ganz schüchtern. Ja, bedachte man, was wir gerade getan hatten, war das ziemlich unverständlich, aber es war eben so. Buchstäblich in der Öffentlichkeit mit heruntergelassenen Hosen erwischt zu werden war eine Sache. Zuzugeben, dass ich all die Jahre keinen Sex gehabt hatte, war eine ganz andere. Doch mein Geständnis ließ sich nicht mehr rückgängig machen. Ich holte tief Luft. 

»Ja. Seit dir war Noah der erste Mann, mit dem ich mich getroffen habe, aber wir haben nicht. . na ja. Wir haben eben nicht. Und damit Schluss.«

Langsam und zärtlich glitten Bones' Hände meine Arme hinauf. »Hättest du andere gehabt, wäre das auch nicht schlimm gewesen, Kätzchen. Oh, es hätte mir schon etwas ausgemacht, doch schlussendlich hätte es nichts geändert. Aber nimm's mir nicht übel: Ich bin trotzdem froh, dass es nicht so gewesen ist.« Er küsste mich, lange und fordernd. Dann ließ er mit einem resignierten Laut von mir ab. »Wir müssen hier weg, Süße. Bald wird irgendwer auf uns aufmerksam werden.«

Ja, und mit einer Leiche auf dem Parkplatz würde es längst nicht bei einer Anzeige wegen Erregung öffentlichen Ärgernisses bleiben, falls es ein Polizist war. 

»Bones.« Ich unterbrach mich. Okay, ich hatte kein Recht zu fragen, denn ich hatte ihn ja sitzen lassen und ihm die schriftliche Anweisung gegeben, mich zu vergessen. Aber ich konnte es mir nicht verkneifen. »Für mich gilt das Gleiche, ich komm drüber weg. Aber. . wie steht es mit dir? Ich möchte es lieber wissen, als die Unsicherheit ertragen.«

Er sah mir fest in die Augen. »Einmal. Nur fast, aber das zählt schon. Ich werde es nicht machen wie Clinton und mich herausreden, indem ich der Sache einen anderen Namen gebe. Als ich in Chicago die Uhr für dich zurückgelassen hatte und du nicht aufgetaucht bist, war ich ziemlich außer mir. Ich dachte, du hättest mich vielleicht wirklich   vergessen   oder   würdest   einfach   keinen   Wert   darauf   legen,   mich wiederzusehen. Zufällig war eine ehemalige Geliebte von mir in der Stadt. Als sie mich auf ihr Zimmer bat, sagte ich nicht nein.«

Er erzählte nicht weiter, aber ich wollte nicht lockerlassen. Wie typisch für mich. 

»Und dann?«

Sein Blick blieb fest, doch seine Züge verfinsterten sich. »Wir waren im Bett, ich habe sie geschmeckt und aufgehört, bevor Schlimmeres geschehen konnte. Ich habe mir vorgestellt, sie wäre du, aber ich konnte mir nichts vormachen. Also habe ich mich mit einer Entschuldigung zurückgezogen.«

Sie   geschmeckt.   Ich   wusste,   dass   es   nicht   ums   Blutsaugen   ging.   Brennende Eifersucht stieg in mir auf, und ich schloss die Augen, um den Gedanken daran zu verdrängen, wie sein Mund sich auf  diese  Weise einer anderen Frau näherte. 

»Macht nichts«, presste ich hervor, und das war mein Ernst. Aber, oh Gott, es tat trotzdem weh. 

»Es tut mir leid«, sagte er. Ich konnte das schlechte Gewissen in seiner Stimme hören. »Ich hätte nie zulassen dürfen, dass es so weit kommt. Ich war wütend, einsam und kam mir im Recht vor. Keine rühmliche Kombination.«

Ich öffnete die Augen. Der Mond hob sich weiß vom Nachthimmel ab, und sein Licht ließ Bones' Haut aussehen, als würde sie leuchten. 

»Macht nichts«, sagte ich zum wiederholten Mal, diesmal mit mehr Nachdruck in der   Stimme.   »Und   um   das   mal   klarzustellen:   Die   Uhr   habe   ich   einfach   zu   spät gefunden. Ich will nicht behaupten, ich wäre mit dir durchgebrannt, wenn sie mir früher in die Hände gefallen wäre, aber. . ich hätte den Knopf gedrückt. Ich hätte gar nicht anders gekonnt.«

Er lächelte. Der Anblick linderte meinen Schmerz über sein Geständnis ein wenig. 

»Mich lässt auch immer die Vernunft im Stich, wenn es um dich geht, Kätzchen. Aber jetzt müssen wir wirklich weg von hier.«

Ich räusperte mich. »Zu Fuß?«

»Nein«, schnaubte er und zog sich die Hose hoch. »Auf die .chnelle Art.«

»Wieso hast du mir verschwiegen, dass du fliegen kannst?«, iiuiulte ich. »Ich kann mich  an   ein   paar  Gelegenheiten   in  Ohio   erinnern,  bei  denen  mir   das   einiges  an Spritgeld gespart hätte!«

»Ich hatte damals Angst, dir zu offenbaren, dass ich mich noch mehr von einem normalen Menschen unterscheide.«

In Anbetracht meiner damaligen Vorurteile konnte ich ihm seine Zurückhaltung kaum verübeln. »Kannst du auch mit einem Satz auf Hochhäuser springen?«, fragte ich nach einer Pause. 

Er legte die Arme um mich; der Atem, den er beim Lachen ausstieß, kitzelte mich am Hals. »Das versuchen wir morgen Abend.«

Mit einem Nicken deutete ich auf den toten Killer. »Was machen wir mit dem?«

»Den lassen wir liegen. Bestimmt tauchen deine Leute bald hier auf, dann sollen sie sich mit ihm befassen. Wir gehen zu mir nach Hause und finden heraus, wer den verblichenen Ellis Pierson auf dich angesetzt hat.«

Seine Arme schlössen sich fester um mich, und als er in die Luft schoss, zischte es, als hätte er unsichtbare Raketen an den Füßen. Diesmal kniff ich nicht die Augen zu, sondern   schmiegte   mich   an   ihn,   während   die   Entfernung   zwischen   uns   und   den Straßen unten immer größer wurde. 

»Du bist doch noch nie abgestürzt, oder?«, stieß ich atemlos hervor. Sein leises Lachen wurde vom Wind davongetragen. »In letzter Zeit nicht.«

22

Bones hatte seinen Laptop und anderes brisantes Material in dem Haus gelassen, das er gemietet hatte, und dahin waren wir unterwegs. Glücklicherweise war auch sein Handy sicher in seiner Manteltasche verstaut. Aus naheliegenden Gründen würden wir nicht zu mir gehen. So eilig, wie es der mysteriöse Auftraggeber des Mordanschlages gehabt   hatte,   würde   dort   vielleicht   noch   ein   Killer   auf   mich   warten.   Ich   würde jemanden bitten müssen, in den nächsten Tagen die Katze für mich zu füttern. Als wir wohlbehalten bei Bones angekommen waren und ich wieder zu mehr fähig war, als »Hilfe, zu hoch, zu schnell!« zu kreischen, schössen mir tausend Fragen durch den Kopf. 

»Glaubst du, Ian hat den Killer auf mich angesetzt?«

»Nie im Leben«, antwortete Bones ohne Zögern. »Ian will dich lebendig, damit er dich in seine Sammlung einreihen kann. Wäre ein bisschen schwierig, wenn dein Kopf nur noch Matsch wäre.«

Vor meinem geistigen Auge tauchten die drei dicht zusammenliegenden Löcher in der Fensterscheibe auf. »Wie konntest du das voraussehen?«

»Ich habe gehört, wie die Schüsse abgefeuert wurden. Er hat keinen Schalldämpfer benutzt.«

Zu jenem Zeitpunkt war mein Kopf keine anderthalb Meter von der Scheibe entfernt gewesen. Verdammte Scheiße, Bones hatte  sehr schnell  reagiert. Er sah mir an, was ich dachte. »Nicht schnell genug. Eine Kugel hat dich leicht gestreift. Für meine Verhältnisse war das viel  /.u  langsam.«

Ich stieß ein trockenes Lachen aus. »Immer noch schneller, als ich je für möglich gehalten hätte. Und der Trick mit dem Fliegen hat mich auch umgehauen. Aber in dem  Restaurant können wir uns nie wieder sehen lassen. Du hast die Bude in Schutt und Asche gelegt und auch noch die Zeche für den Wein geprellt.«

Bones ging nicht auf meinen Scherz ein. »Wir beide wissen, was die ganze Sache zu bedeuten hat, Kätzchen. Offensichtlich ist Don der Meinung, dass er dir nicht trauen kann.«

Ich dachte nach und schüttelte dann den Kopf. 

»Das war nicht Don. Das ergibt keinen Sinn. Ellis meinte, er hätte den Auftrag schon vor einer Woche erhalten. Das bedeutet, das Ding war geplant,  bevor  irgendjemand wusste, dass du wieder bei mir auftauchen würdest. Damals hatte Don noch keinen Grund, mich umbringen zu wollen. Ich habe noch schön brav nach seinen Regeln gespielt.«

Bones stand auf und ging nervös hin und her. »Du hast recht. Ich kann gar nicht mehr klar denken, so durcheinander bin ich, weil dir dieser Typ beinahe das Gehirn rausgeballert   hätte.   Also   gut,   Don   hat   vermutlich   nichts   mit   der   Sache   zu   tun. Vermutlich.  Aber   dann   muss   es   bei   euch   einen   Maulwurf   geben.   Hinter   diesem Anschlag steckt nicht einfach irgendein Untoter, der die Gevatterin Tod ausschalten will. Wir haben es mit jemandem zu tun, der weiß, wer du bist, was du bist und wo du dich aufhältst. Auf wie viele Personen trifft das zu?«

Nachdenklich rieb ich mir den Kratzer an meinem Haaransatz. 

»Meine gesamte Einheit, Dons Forscherteam, einige der Wachleute. . hundert Leute ungefähr.«

Er runzelte die Stirn. »Wir haben also eine ganze Menge Verdächtige, und das wiederum bedeutet, auch Ian wird dir bald auf den Fersen sein. Ich muss mal bei deinen Kollegen vorbeischauen. Mir die mutmaßlichen Verräter einzeln vornehmen.«


»Bones.«   Ich   kam   zu   ihm.   »Du   hast   ja   keine   Ahnung.   Der   Stützpunkt   ist   eine Hochsicherheitszone. Ich muss es ja wohl wissen; ich habe das System selbst mit entworfen!   Für   einen   Vampir   gibt   es   nur   zwei   Möglichkeiten,   ohne   massives Blutvergießen hineinzukommen. Erstens in verschrumpeltem Zustand. Tote Vampire werden zu Studienzwecken eingefroren. Zweitens, und das ist fast genauso unschön: Er lässt sich einen Silberpflock in Herznähe in die Brust stoßen und sich in unsere Kapsel bringen. Aus diesen lebenden Vampiren gewinnen wir Blut für Brams. Das war's. Ende vom Lied.«

Statt sich entmutigen zu lassen, tippte sich Bones mit dem Finger ans Kinn, griff zu seinem Handy und wählte. 

»Ja, danke, ich bleibe dran. . gut, eine große Pizza mit extra Käse, Peperoni und Champignons. Und eine große Flasche Cola. Hmhm, bar. Vierzig Minuten? Die Adresse lautet. .«

Als er aufgelegt hatte, sah ich ihn verdutzt an. »Ist das so eine Art Code?«

Er lachte. »Ja genau, ein Code. Für eine große Pizza und einen Softdrink. Du hast noch nichts gegessen, und du sollst mir doch nicht vom Fleisch fallen. Keine Bange; ist alles für dich. Ich bin schon satt, wie du weißt. Und jetzt erzähl mir von dieser Kapsel.«

»Das ist die mieseste Idee, die du je hattest.«

Vor lauter Zähneknirschen schmerzte mir schon der Kiefer. Ich hatte so lange auf ihn eingeredet, dass ich beinahe heiser war, ;iber Bones blieb unbeeindruckt. 

»Nur so kann ich nahe genug an deine Leute herankommen, um denjenigen wittern zu können, der dich ausschalten will. Ist er einem Vampir oder Ghul hörig, kann ich es riechen. Vielleicht versucht er auch zu fliehen oder verströmt Angstgeruch. So oder so, wir werden es herausfinden.«

»Oder du landest im Kühlraum neben Switch.« 

»So weit wird es schon nicht kommen, Schatz. Ruf an.« Bones hielt mir zum fünften Mal sein Handy hin. Mit einem vernichtendem Blick nahm ich es schließlich entgegen und wählte. Es hatte ja doch keinen Sinn. 

»Don, ich bin's«, meldete ich mich, als ich ihn am Apparat hatte. 

»Cat, bist du verletzt?« Er klang ehrlich besorgt, das musste man ihm lassen. 

»Nein, aber jemand will das ändern. Hör mal, ich komme vorbei; wir sehen uns in einer Stunde. Sorge dafür, dass bis dahin niemand, hörst du,  niemand   das Gelände verlässt. Wer noch nicht da ist, soll herkommen. Wir haben einen Maulwurf.«

»In Ordnung. Komm gleich vorbei, dann besprechen wir das. Aber von unseren Mitarbeitern kann wohl kaum jemand etwas damit zu tun haben. .«

»Soll ich kommen oder nicht? Wir spielen nach meinen Regeln, und was die betrifft, bin ich verdammt noch mal ziemlich unflexibel. Gestern Abend ist mir nämlich fast der Kopf weggeschossen worden.«

Er unterbrach sich und seufzte dann. »Wenn du dich dann sicherer fühlst. Wo ist dein, äh, Begleiter?«

»Nicht da, keine Ahnung, wo er sich rumtreibt. Im Augenblick mache ich mir mehr Sorgen um meinen eigenen Arsch.«

»Beeil dich. Ich beordere alle Teams zum Stützpunkt zurück, aber wenn du in einer Stunde nicht da bist, schicke ich sie wieder los.«

Ich legte auf und schleuderte Bones das Handy praktisch ins Gesicht. »Zufrieden?«

Er presste seine Lippen auf den verschorften Kratzer an meiner Schläfe. »Noch nicht, aber bald. Fahr direkt zum Stützpunkt; lass dich auf keinen Fall aufhalten.«

Ich wollte gerade gehen, da hielt ich noch einmal inne. 

»Bones, ich muss dir noch etwas sagen, bevor wir das durchziehen. Dir ist wohl klar, dass ich Gefühle für dich habe, aber da ist noch mehr. Ich bin. . ich liebe dich. Das hat nie aufgehört, obwohl ich mir in den letzten Jahren alle Mühe gegeben habe, es zu verdrängen. Ich erwarte nicht, dass es dir genauso geht, aber. .«

»Meine Liebe zu dir hat auch nie aufgehört«, fiel er mir ins Wort, indem er auf mich zuging und mich in die Arme nahm. »Keine Sekunde. Selbst als du mich verlassen hattest und ich so wütend auf dich war, habe ich dich noch geliebt, Kätzchen.«

Er küsste mich, langsam und innig, als hätten wir alle Zeit der Welt. Ich wünschte mir, es wäre so, aber im Augenblick fürchtete ich, ihn vielleicht nie wiederzusehen. Mit einem zittrigen Seufzer stieß ich ihn zurück. »Später bekommst du noch einen Kuss. Im Augenblick habe ich zu viel Angst vor dem, was du vorhast.«

Bones lächelte unbeeindruckt und fuhr mir mit dem Finger über die Unterlippe. »Ich freue mich schon. Noch eins, und du musst schwören, meine Anweisungen genau zu befolgen.   Hier.«   Er   drückte   mir   einen   verschlossenen   Umschlag   in   die   Hand. 

»Verstecke ihn unter deiner Kleidung, und öffne ihn erst, wenn ich es dir sage. Auf diese Information habe ich gewartet, und ich inuss dabei sein, wenn du sie bekommst. Schwöre mir, dass du wartest.«

»Hör auf mit dem melodramatischen Getue.« Ich steckte mir den Umschlag in den Ausschnitt und unter den BH. »Pfadfinderehrenwort, okay?«

»Ich liebe dich.« Er machte es mir nicht leicht, böse auf ihn zu sein. Und so blieb ich an der Tür stehen, die Hand auf den Knauf gelegt. »Du darfst nicht sterben. Was auch passiert.«

Er verstand den Ausdruck in meinen Augen. 

»Werde ich schon nicht. Aber falls doch, versuche ich, keinen von deinen Männern mit in den Tod zu reißen.«

»Okay.« Meine Stimme  klang  schneidend. »Ich  weiß  allerdings  nicht, ob  sie  dir gegenüber genauso zuvorkommend sein worden.«

Als   ich   diesmal   vor   der   Torkontrolle   das   Motorrad   anhielt   und   meinen   Helm abnahm, wurde ich ohne Zögern durchgewinkt. Schließlich konnte ich auf dem Lenker kaum einen Vampir versteckt haben. Ich fuhr direkt bis vor die Eingangstür, wo Tate und Juan schon auf mich warteten. Sie sahen beide ziemlich mitgenommen aus. 

 »Christos, querida,  wir hatten schon die schlimmsten Befürchtungen«, rief Juan aus. Tate ließ sich nicht zu einem solchen Gefühlsausbruch hinreißen, starrte aber wie gebannt den Kratzer an meiner Stirn an. 

»Jesus. Ist der von der Kugel?«

»Wovon denn sonst?« Mein Tonfall war schnippisch. »Warst du gestern Abend unter den Spitzeln oder hast du nur den Bericht gelesen?«

Wir machten uns auf den Weg zu Dons Büro. Zu meiner Erleichterung stellte ich fest, dass die Türen hinter uns sofort geschlossen wurden. Gut, Don ließ niemanden hinaus. 

Tate schien immer noch ganz von der Rolle zu sein. »Ich habe es auf Video gesehen. Du bist gefilmt worden. Don hat die Bänder.«

»Dann kann ich mir ja wenigstens mal ansehen, wie mir mein Kleid gestanden hat, auch wenn es jetzt hinüber ist.«

»Du hast wundervoll ausgesehen,  querida.«   Juan ließ keine Gelegenheit aus, mich anzubaggern. »Schick den pulslosen Blässling in die Wüste, ich bin stets für dich bereit.«

»Dieser >pulslose Blässling< hat mir das Leben gerettet, Juan«, gab ich ihm zu bedenken. »Mit drei Löchern im Kopf würde ich dir wohl nicht mehr so gut gefallen, oder?«

Bei   unserem   Eintreten   erhob   sich   Don,   eine   Seltenheit.   Er   starrte   mich   einen Augenblick   lang   an,   und   kurz   trat   ein   Ausdruck   auf   sein   Gesicht,   den   ich   nicht benennen konnte. 

»Lass sehen«, begann ich ohne Umschweife. 

Er wusste, was ich meinte, und schaltete den Plasmabildschirm ein, während Tate die Tür schloss. 

Wer   auch   immer   das   Video   aufgenommen   hatte,   er   hatte   einen   besseren Aussichtspunkt gehabt als der verhinderte Attentater. Der Kameramann schien von einem   Nachbargebäude   aus   gefilmt   zu   haben,   was   man   an   dem   relativ   flachen Aufnahmewinlcel erkennen konnte. Nüchtern sah ich mir das stumme Bildmaterial an. Es zeigte Bones und mich an unserem Tisch sitzend, während der Kellner den Wein brachte und Bones sich vorbeugte, um meine Hand zu streicheln. In der nächsten Szene war nur noch hektische Bewegung zu sehen, der man mit dem bloßen Auge unmöglich   folgen   konnte.   Schließlich   der   dramatische   Anblick   der   berstenden Fensterscheibe und eine schwarz verhüllte Gestalt zusammen mit mir im freien Fall, die schließlich davonsauste und weit unten den Van demolierte. 

An   dieser   Stelle   hatte   der   Kameramann   offenbar   aufgehört   zu   filmen   und   war losgerannt, denn der nächste Ausschnitt war mit weit weniger Sorgfalt gedreht. Er zeigte den toten Ellis Pierson und in Nahaufnahme die Bisswunde an seinem Hals. Bones hatte sich nicht die Mühe gemacht, sie zu schließen. Er wusste, dass mein Team das Beweismaterial verschwinden lassen würde. 

Don schaltete den Fernseher aus und betrachtete mich mit verhaltener Neugier. 

»Ich nehme an, das war der Auftragsmörder?«

»Ja. Mein Freund war nicht gerade erfreut über die Störung beim Abendessen.«

»Oh, dein Freund hat sein Abendessen ja noch bekommen«, murmelte Tate mit sarkastischem Unterton. 

»Weißt du, Tate, ich kann nicht behaupten, dass mir das zu diesem Zeitpunkt viel ausgemacht hatte. Kurz zuvor hatte ich mir nämlich im Detail anhören müssen, wie der Typ den Auftrag erhalten hatte, mir das Hirn wegzupusten.«

»Cat.« Don legte die Hände auf den Schreibtisch und setzte sich. »Du musst uns von dem Vampir erzählen, mit dem du zusammen bist. Du fängst etwas mit einem Untoten an, und schon findet ein Anschlag auf dich statt? Und der Auftraggeber weiß genau, wo du dich aufhältst? So ein Zufall aber auch.«

»Habt ihr gerade was übersehen?« Mein Tonfall war wütend. »Dieser Vampir hat sich für mich eine Kugel in den Kopf jagen lassen! Erkläre mir mal, was daran schädlich für mich sein soll?«

»Ich habe mir dieses Band Bild für Bild angesehen, Cat«, antwortete Tate nüchtern. 

»Er   war   buchstäblich   schneller   als   ein   Pistolenschuss,   und   dann   ist   er   aus   einem Hochhaus gesprungen und   geflogen! Er ist also nicht nur irgendein Meistervampir, sondern der verflucht mächtigste Meistervampir, der uns je untergekommen ist.«

Was für ein Glück, dass Tate Bones trotz eingehender Durchsicht des Videomaterials immer noch nicht als den Vampir erkannt hatte, der ihm damals in Ohio begegnet war. Vielleicht waren für ihn nachts einfach alle Vampire grau, aber mit diesem Problem würde ich mich ein anderes Mal auseinandersetzen müssen. Sollten sie doch denken, Bones wäre nur einer meiner vielen vampirischen Bekannten. Später würden sie die Wahrheit erfahren, aber vorerst hielt ich es für das Beste, sie nicht aufzuklären. 

»Ich bin keine Idiotin, Tate. Das ist mir auch aufgefallen, nachdem er mit dem Attentater fertig war, aber wie gesagt:   Er   trachtet mir offensichtlich nicht nach dem Leben. Er glaubt jedoch auch, es müsse jemand aus meinem näheren Umfeld sein, jemand aus dem Stützpunkt, und alles hinge irgendwie mit Don zusammen.«

»Was? Häh?  Que?«

Alle redeten durcheinander, bis ich die Hand hob. 

»Er wollte mir nicht zu viel sagen, weil er, wie er meinte, noch etwas überprüfen muss. Ich habe sein Handy - er ruft an, wenn er so weit ist. Aber er hat einen Namen erwähnt und gesagt, der Betreffende wäre in den Fall verwickelt. Vielleicht kommt dir der Name bekannt vor, Don, mir sagt er nämlich nichts.«

Für diese Situation hatte Bones mir sehr detaillierte Anweisungen gegeben. Ich sah meinen   Boss   mit   unverwandtem   Blick   an.   »Maximülian.   Schon   mal   was   von   ihm gehört?«

Auf Dons Gesicht spielte sich etwas noch nie Dagewesenes ab. Er erbleichte und schien beinahe ohnmächtig zu werden. Scheiße. Wenn Don so mitgenommen aussah, musste ihm der Name etwas sagen. 

»Meine Güte, Boss, du siehst ja aus, als hättest du ein Gespenst gesehen«, sagte ich leise. 

Tate   und   Juan   warfen   Don   ebenfalls   neugierige   Blicke   zu,   aber   ihre   Gesichter drückten nur Verständnislosigkeit aus. Vielleicht wusste nur Don Bescheid. Er öffnete den Mund, um zu sprechen, wurde aber durch das Klingeln seines Handys davor bewahrt. Nachdem er einen Blick auf die Nummer geworfen hatte, meldete er sich. Mit einer Hand das Display bedeckend, warf er mir einen verstohlenen Blick zu. 

»Ich, äh, muss auf dem Flur weitertelefonieren. Da ist der Empfang besser.«

»Ist irgendwas passiert?«, erkundigte ich mich sofort. 

»Nein, nein«, versicherte er mir im Weggehen. »Dauert nur einen Augenblick.«

Den Geräuschen nach zu urteilen, verließ Don nicht nur das Büro, sondern auch gleich das gesamte Untergeschoss, denn ich konnte ihn nicht mehr hören. Tate nutzte die Unterbrechung, um beschwörend auf mich einzureden. »Cat, du musst uns sagen, wer der Vampir ist, mit dem du verkehrst, und was du über ihn weißt. Er hat nämlich mehr Ahnung, als er zugibt.«

Ich kochte, weil er mit mir redete, als wäre ich noch in der Ausbildung. »Sein Name ist Crispin, seit zehn Jahren lebt er in der Gegend von Virginia, und er kann die ganze Nacht.«  Da hast du's. Steck's dir sonstwo hin. 

Tate schoss mir einen wütenden Blick zu. »Das ist schön für ihn, bringt uns aber kein Stück weiter.«

Ich zuckte mit den Schultern. »Ist es nicht wichtiger herauszufinden, wer dieser Maximillian ist oder was er mit der Sache zu tun hat? Sagt dir der Name wirklich nichts?«

»Nein«, kam es wie aus der Pistole geschossen. Seinem Gesichtsausdruck nach war das nicht gelogen, aber ich hätte es nicht beschwören mögen. 

Dann klingelte Tates Handy. Nach einem Blick auf das Display runzelte er die Stirn. 

»Ja..  was?  Okay, bin unterwegs.« Tate legte auf und erhob sich. »Ich muss gehen, Don braucht meine Hilfe. Juan, du sollst hier bei Cat warten. Don sagt, bis er wieder da ist, dürft ihr das Zimmer nicht verlassen.«

Tate ging. Juan und ich blieben allein zurück. 

»Tate ist eifersüchtig und Don paranoid. Wahrscheinlich haben sie gerade meine Mutter zu einer Telefonkonferenz gebeten und diskutieren gemeinsam mit ihr meine mangelnde geistige Zurechnungsfähigkeit«, murmelte ich bitter. »Seit über vier Jahren bin ich hier tätig. So oft habe ich schon mein Leben riskiert, und das ist nun der Dank dafür. Ich werde hier abgestellt, und du darfst Babysitter spielen. Was für ein Witz.«

Juan antwortete nicht, aber sein Schweigen sagte alles. 

»Juan«, ich drehte mich zu ihm um. »Du bist der Einzige hier, dem seine Vorurteile nicht die Sicht verstellen. Eine Person ist mehr als ihre Körpertemperatur. Du hast genug   gesehen,   um   das   zu   wissen.   Lass   nicht   zu,   dass   sie   durch   ihre Voreingenommenheit   alles   kaputt   machen.   Sieh   dir   die   Tatsachen   an,   bevor   du jemanden vorschnell verurteilst, mehr will ich doch gar nicht.«

»Ich schulde dir was,  querida.  Du hast mir schon oft das Leben gerettet.« Juans übliche Heiterkeit war wie weggeblasen, er war ebenso ernst wie ich. »Im Zweifel bin ich für dich, aber deinem Geliebten. . dem schulde ich nichts.«

Ich ergriff seine Hand und drückte sie. »Dann tu es für mich.  Bitte.  Für mich.«

Die Tür schwang auf und Don und Tate traten ein. Don sprach als Erster. 

»Cat, ich schicke ein paar Männer los, die deine Mutter hierherbringen sollen, damit sie in Sicherheit ist, bis wir herausgefunden haben, wer hinter dem Anschlag auf dich steckt. Das ist eine reine Vorsichtsmaßnahme. Ich muss noch einige Anrufe tätigen und ein paar Leute zusammentrommeln, du kannst also so lange in deinem Büro warten. Wenn die Männer das Gelände verlassen haben, wird der Stützpunkt wie gewünscht abgeriegelt. Wir sprechen uns, wenn sie zurück sind.«

Mein Magen verkrampfte sich vor Nervosität, aber ich riss mich zusammen. Bones hatte mich gebeten, ihm zu vertrauen. Diesmal würde ich es tun. 

»Gut. Los dann. Holt meine Mutter.«

Tate packte Juan am Arm und zerrte ihn beinahe zur Tür hinaus. »Wir sind schon unterwegs.«

23

Die Zeit schleppte sich dahin. Nach weit über drei Stunden hörte ich, dass sich am anderen Ende des Stützpunktes etwas tat. Mehrere Leute aus meinem Team sprachen mit lauten, aufgeregten Stimmen. Dort, wo sie standen, war der einzige Zugang, der direkt von draußen ins vierte Untergeschoss führte, in dem die Vampire untergebracht waren. Ich lauschte angestrengt und hörte dann den unverkennbaren Alarm, der nur ertönte, wenn der gepanzerte Aufzug die Kapsel nach unten beförderte. Ich kam in Dons Büro gestürmt. Er hatte eben sein Telefonat beendet und legte mit höchst selbstzufriedener Miene den Hörer auf. 

»Sie sind wieder da und haben die Kapsel dabei. Was zum Teufel ist hier los, Don?«

»Setz dich.« Mit einer Kopfbewegung bedeutete er mir, Platz zu nehmen, was ich mit ärgerlichem Schnauben tat. »Leider habe ich beunruhigende Neuigkeiten, Cat. Ich habe dir noch nichts davon gesagt, weil ich nicht riskieren wollte, dass du wegläufst und dich selbst in Gefahr bringst. Deine Mutter hat mich vorhin angerufen und war sehr besorgt. Dein vampirischer Geliebter hatte ihr offenbar telefonisch mitgeteilt, dass er sie besuchen wolle. Er hat sie angegriffen. Bis auf ein paar Kratzer und Blutergüsse ist sie so weit in Ordnung. Bei unserem Eintreffen hat dein Freund sich, äh, ergeben, woraufhin wir ihn hergebracht haben. Er hat bereits angedeutet, er wüsste, wer hinter dir her ist, und wäre über alles im Bilde. Die Männer fixieren ihn jetzt und befragen ihn dann im Detail.«

»Ich will ihn sehen«, sagte ich gleich. 

Don schüttelte den Kopf. »Unmöglich. Du bist emotional zu stark in die Sache verwickelt und zu keiner objektiven Entscheidüng fähig. Du hast im Moment nur noch eingeschränkten Zugang zu den unteren Stockwerken. Der Kontakt zu den Vampiren ist   dir   untersagt.   Es   tut   mir   leid,   aber   dein   Verhalten   zwingt   mich   zu   solchen Maßnahmen. Geh nicht zu streng mit dir ins Gericht. Auch andere sind schon ihren Einflüsterungen   erlegen.   Lass   es   dir   eine   Lehre   sein.   Ich   halte   dich   auf   dem Laufenden.«

Damit entließ er mich. Wütend sprang ich auf. 

»Na schön, wenn du mir schon auf diese Tour kommen musst, lass mich wenigstens mit Tate reden, bevor er meinen Freund verhört. Schick ihn hoch, wenn du so eine Scheißangst hast, dass ich unten ausflippe. Ich warte in meinem Büro auf ihn.«

In Dons Blick lag kaum verhohlener Ärger, aber er griff trotzdem zum Telefonhörer, um Tate anzurufen. 

»Er ist in fünfzehn Minuten da.«

Ich knallte die Tür hinter mir zu. 

Falls Tate erwartet hatte, mich bei seinem Eintreten als zitterndes Nervenbündel auf der   Couch   vorzufinden,   musste   ich   ihn   enttäuschen.   Kühl   saß   ich   hinter   meinem Schreibtisch und wies mit einer Handbewegung zur Tür. 

»Zumachen.«

Tate gehorchte und verschränkte dann die Arme vor der Brust. 

»Du wolltest mich sehen, und hier bin ich, aber spar dir die Worte, Cat. Du würdest doch nichts ändern. Wir haben ihn bei deiner Mutter auf frischer Tat ertappt. Sie hat Glück, noch am Leben zu sein, falls dich das überhaupt interessiert. Der Einzige, um den du dir Sorgen machst, ist ja offensichtlich dein Geliebter.«

Er wirkte leicht entrüstet, aber sein Herz schlug dennoch schneller, als ich an ihn herantrat. 

»Oh, ich mache mir mehr Sorgen, als du dir vorstellen kannst, 

Tate. Nicht nur um ihn, sondern auch um dich. Aus genau diesem Grund möchte ich dich um etwas bitten, und ich hoffe, du tust das Richtige. Geh mit Juan zu meinem Freund, und lass ihn frei. Danach versetzen wir das Gebäude in den Notfallmodus, dann ist alles abgeriegelt, und wir haben Zeit herausfinden, wer der Maulwurf ist. Wir können das auf zwei Arten machen, aber gemacht  wird  es.«

Seine Nasenlöcher blähten sich, als er den Kopf schüttelte. »Du hast den Verstand verloren, Cat. Vollkommen den Verstand verloren! Gott, kein Fick ist es wert, dass man sein Leben dafür wegwirft. .«

»Ich liebe ihn«, fiel ich ihm ins Wort. 

Er stieß einen üblen Fluch aus. »Jetzt   weiß   ich, dass du übergeschnappt bist! Du kennst   ihn   seit   zwei   Wochen   und   glaubst,   du   liebst   ihn?   Das   ist   doch   komplett bescheuert!«

Er packte mich bei den Schultern und schüttelte mich. Ich ergriff lediglich seine Hände. 

»Tate, du hast mir einmal vorgeworfen, ich würde niemandem vertrauen. Du hattest recht. . so war es. Aber jetzt werde ich dir vertrauen, und ich hoffe, du vertraust mir. Als du den Vampir heute gesehen hast, als du ihm in die Augen geblickt und ihn  wirklich angesehen hast. . kam er dir da nicht bekannt vor?«

»Natürlich kam er mir bekannt vor. Ich habe schließlich stundenlang vor diesem gottverdammten Video gehockt! Und vor deinem Haus hatte ich ihn ja neulich am Abend auch schon gesehen.«

Ich   packte   ihn   fester.   »Nicht   von   diesem   Abend   oder   dem   Video.   Denk   weiter zurück.   Es   war   nur   ein   kurzer   Augenblick,   das   muss   ich   zugeben,   aber   ein denkwürdiger. Du hast immerhin auf ihn geschossen. Genau als das Auto ihn gerammt hat.«

»Das ist. .«

Tate unterbrach sich. Allmählich schien er zu verstehen. Er starrte mich an, seine Augen wurden immer größer, und dann presste er die Lippen zu einer dünnen, harten Linie zusammen. 

 »Aha.«  Er sprach leise. »Wie hast du uns doch alle zum Narren gehalten, Catherine Crawfield.«

Ich holte tief Luft. »Es ist Bones. Der Vampir, den ich liebe und angeblich in Ohio umgebracht habe, aber ich habe ihn nicht umgebracht. Ich habe ihn verlassen und eine andere Leiche als seine ausgegeben. Wir sind uns erst kürzlich wieder begegnet, auf   Denises   Hochzeit.   Das   heute   war   inszeniert,   um   Bones   ins   Gebäude   zu schmuggeln, damit er den Überläufer finden kann. Er hat gewusst, dass meine Mutter hier anrufen wird, wenn er zu ihr geht, und ich habe ihm gesagt, lebend würde er nur in der Kapsel hier reinkommen. Deshalb hat er sich darin einsperren lassen. Trotz des Risikos, getötet zu werden, wenn er dort drinnen erst einmal fixiert ist.«

Tate wirkte immer noch wie vom Donner gerührt. »Ich hätte ihn fast umgebracht. Ich hatte ihn schon fixiert und hätte ihn nur noch zu schütteln brauchen, dann hätten die Stacheln sein Herz aufgeschlitzt. Juan hat mich davon abgehalten. Er meinte, wir müssten ihn noch befragen. Über vier Jahre lang hast du den Vampir nicht gesehen, erst kürzlich seid ihr euch wieder begegnet, aber du hast ihn die ganze Zeit über geliebt?«

»Ja.«

Tate lachte, ein kurzes hartes Keuchen. »War ja nicht anders zu erwarten. Aber deswegen werde ich noch längst nicht alles vergessen, was ich je über den Umgang mit Vampiren gelernt habe.«

»Er  wird  freigelassen.« Ich hielt ihn jetzt mit eisenhartem Griff. »Stellt sich nur die Frage, ob du bei Bewusstsein bist, wenn es so weit ist. Du bist mein Freund, Tate. In vielerlei Hinsicht sogar mein bester, aber ich möchte mich ganz deutlich ausdrücken: Ich werde dafür sorgen, dass er freikommt, und ich werde jeden vernichten, der mich daran hindern will. Dich. Juan. Don. Jeden. Ich will dich an meiner Seite haben, als meinen Partner und Freund. Aber wenn ich keine andere Wahl habe,  werde   ich die Sache alleine durchziehen.«

Er sah mich an, als wollte er mir gleich eine Ohrfeige geben. »Zum Teufel mit dir, Cat. Zum Teufel mit dir! Wie lange bist du insgesamt mit ihm zusammen gewesen? 

Sechs Monate? Wir beide arbeiten seit über vier verdammten Jahren Seite an Seite! 

Bedeutet er dir so viel mehr? Mehr als alles, wofür du gekämpft, was du erreicht hast? 

Denk nach, Herrgott noch mal!«

Ich sah ihm direkt in die Augen, und meine Antwort kam ohne Zögern. »Ja, das tut er. Du verstehst das vielleicht nicht. Gab es in deinem Leben jemals eine Person, der du alles verdankst? All deine Stärken, deine Siege, alles, was dir je etwas bedeutet hat. . Das ist Bones für mich.«

Tate zog mich mit einem Ruck näher. »Du Miststück, ich verstehe. Für mich bist nämlich du diese Person.«

Ich   stieß   ihn   nicht   zurück,   blieb   einfach   stehen,   dicht   vor   ihm.   »Wenn   ich irgendetwas von Wert habe weitergeben können, dann, weil ich es von ihm gelernt habe. Du schuldest ihm also auch etwas.«

In seinen pechdunklen Augen blitzte etwas auf, auch wenn seine Schultern nach unten sackten. »Ich schulde ihm gar nichts. Aber. . dir schon. Ist das dein Preis?«

»Wenn du es so nennen willst.« Besser verhandeln als ihn bewusstlos schlagen. 

»Es ist nicht damit getan, die Kapsel zu öffnen, Cat. Da sind noch vier Stockwerke voller gut ausgebildeter Wachen, und wer immer einen Gefangenen frei herumlaufen sieht, wird die  automatische Abriegelung des Gebäudes  veranlassen. Dein Vampir kann nicht alle hypnotisieren;  irgendwer   wird den Alarm auslösen. Das weißt du, du hast das System ja entwickelt.«

»Und genau darum gehst du jetzt schön lässig mit Juan da runter, während ich hier oben bleibe und die Sicherheitsautomatik außer Kraft setze.«

Tate   trat   zurück   und   begann,   im   Zimmer   herumzutigern.   »Don   hat   deinen Zugangscode   geändert,   als   er   von   der   Sache   mit   dir   und   dem   Vampir   Wind bekommen hat. Deine Passwörter sind ungültig. Und mit meinen kommen wir nicht weit.«

Ich ging gar nicht auf ihn ein, sondern zog mein Handy hervor und wählte. 

»Randy alles läuft wie geplant. In exakt zehn Minuten drehst du den Saft ab. Alle Stockwerke außer U4 und dem dazugehörigen Aufzug. Alles ausschalten, Steinzeit. Küsschen an Denise. Du hast was gut bei mir.«

Ich legte auf und sah Tate an. »Geh jetzt nach unten. In zehn Minuten wird die gesamte Stromversorgung ausgeschaltet, und hier ist es dunkel wie im Grab. Passend, findest du nicht? Wo wir doch einen  Toten  befreien wollen. Nur das, was ich für nötig halte, funktioniert. Hast du wirklich geglaubt, ich hätte mir nach all den Jahren nicht ein   paar   zusätzliche   Passwörter   besorgt,   für   den   Fall,   dass   Don   sich   gegen   mich wendet?«

Er betrachtete mich mit ungläubigem Gesichtsausdruck. 

»Wieso brauchst du überhaupt meine Hilfe, wenn du alles schon geregelt hast?«

»Du bist mein Freund«, sagte ich noch einmal, indem ich eine Schreibtischschublade aufzog und mir die darin befindliche Pistole in den Hosenbund steckte. »Und ich möchte das Team weiterhin leiten, auch wenn mir das anscheinend keiner von euch glaubt. Beeil dich, dir bleiben schon nur noch neun Minuten. .«

Was Randy betraf, hatte Denise recht gehabt. Er war tatsächlich ein Computergenie. Mit den Passwörtern, die er von mir erhalten hatte, war er in den Zentralrechner eingedrungen   und   hatte   ein   Virus   installiert,   das   er   zu   gegebener  Zeit   aktivieren konnte. Es legte alles lahm. Nicht einmal die Telefone funktionierten. Auch der nahe gelegene Sendemast, über den unsere Funktelefone liefen, war von dem Stromausfall betroffen. Meinem Satellitentelefon machte das allerdings nichts aus, und als das Licht ausging, wurde nur  ich  nicht  von  der  plötzlichen  Dunkelheit  überrascht.  Ich  ging einfach zum Aufzug und wartete. 

Als sich die Türen öffneten, stand Bones direkt vor mir. Ich schlang ihm die Arme um den   Hals,   während   ich   schon   Anweisungen   an   Tate   und   Juan   gab,   die   sich argwöhnisch in die hinterste Ecke drückten. 

»Bewacht die Tür. Niemand darf sich nähern, nicht einmal Don.«

»Was hast du vor?«, wollte Tate wissen, als er und Juan an uns vorbei aus dem Aufzug traten. 

»Ich werde ihm Blut geben. Die Kiste hat ihn ausgelaugt. Er braucht Nachschub.«

»Cat, Jesus. .«

Ich drückte einen Knopf, die Aufzugtüren schlössen sich und ließen Tates Protest verstummen. 

»Ich wusste, du würdest es schaffen, Süße«, sagte Bones. 

Ich schloss ihn fest in die Arme. »Gott, ich habe mir stundenlang solche Sorgen gemacht!«

Er küsste mich. Sanft erkundete er jeden Winkel meines Mundes und ließ dabei die Hände über meinen Körper gleiten. Ich klammerte mich an ihn, mir wurde ganz übel, als ich die vielen Löcher in seiner Kleidung spürte, wo die Silberdornen eingedrungen waren. 

»Das Vorspiel können wir weglassen«, flüsterte ich, indem ich den Kuss beendete. 

»Beiß mich endlich.«

Bones lachte leise. »Kannst es wohl kaum erwarten.«

Dann wanderten seine Lippen zu meiner Kehle, und er schob mein Haar zurück. Einen Augenblick lang fuhr seine Zunge in kreisenden Bewegungen über die Kuhle an meinem Hals, bevor seine Fänge sich in mich bohrten. 

Ich schauderte und klammerte mich instinktiv fester an ihn, als ich die beiden Stiche spürte. Diesmal fühlte es sich anders an als bei den ersten beiden Malen. Weniger erotisch, eher raubtierhaft. Aber mein Herz schlug trotzdem höher, die Knie wurden mir herrlich weich, und diese seltsame vertraute Wärme kroch wieder in mir hoch. Die Aufzugtüren öffneten sich, gerade als Bones den Kopf hob. Ich hörte, wie mit unheilvollem Geräusch eine Waffe entsichert wurde und zog meine ebenfalls hervor. 

»Lass es, Tate! Ich schieße zurück.«

Wir mussten einen schönen Anblick abgegeben haben; Bones, der sich die letzten Blutstropfen von den Reißzähnen leckte, und ich, die ich mit der Pistole nicht den Vampir an meiner Gurgel, sondern den eigenen Mitarbeiter bedrohte. Scheiße, ich konnte Tates Reaktion verstehen, aber deshalb würde ich ihn Bones noch lange nicht erschießen lassen. Auch Juan hatte die Waffe gezückt, aber nicht auf Bones gerichtet. Kluger Bursche. 

Bones musterte Tate, ohne sich die Mühe zu machen, seine langzähne einzufahren. 

»Mach dir keine Sorgen um ihre Sicherheit, Kumpel. Ich würde ihr nie etwas antun. Für dich gilt das übrigens nicht, wenn ich sehe, wie du sie anschmachtest.«

»Tate«, sagte ich drohend. »Nimm die Waffe runter!«

Tate starrte mich an. »Verdammt, Cat. Hoffentlich weißt du, was du tust.«

»Schon in Ordnung, Kätzchen«, sagte Bones. »Er schießt nicht.«

Tate ließ die Waffe sinken, und ich schwankte, als mir von dem Blutverlust plötzlich schwindlig wurde. Bones nahm mir die Waffe ab und gab sie Juan, der ihn ganz erstaunt angaffte. 

»Du hast sie Kätzchen genannt? Und das lässt sie dir durchgehen? Als ich sie so genannt habe, lag ich hinterher drei  Tage  im  Komal  Mir tun noch heute die Eier weh, wenn ich an den Tritt denke, den sie mir verpasst hat!«

»Den hattest du auch verdient«, stellte Bones beifällig fest. »Nur ich nenne sie Kätzchen, sonst niemand.«

Ich   stieß   ihm   den   Finger   in   die   Brust.   »Darf   ich   mal   unterbrechen,   mir   ist   ein bisschen komisch.«

»Verzeihung, Süße.«

Er hob mich hoch und biss sich energisch in die Zunge. Auf so viele Arten hätte er mir Blut geben können, aber aufgrund seiner Bemerkung an Tate war seine Wahl wohl auf diese gefallen. Während ich ihn küsste, nahm ich die rettenden Tropfen in mich auf. Typisch Bones, zwei Fliegen mit einer Klappe zu schlagen. . während er mir meine Kraft zurückgab, stellte er gleich noch die Besitzverhältnisse klar. Ausgerechnet   in   diesem   Augenblick   näherte   sich   Don   und   erblickte   mich   mit baumelnden Beinen in den Armen eines Vampirs. 

»Was zum  Teufel  ist hier los?«

Bones setzte mich ab und war in der nächsten Sekunde bei meinem Vorgesetzten. Man musste es Don hoch anrechnen, dass er nicht die Flucht ergriff. 

»Ihnen muss ja sehr viel daran gelegen sein, mich umzubringen, wenn Sie dafür solche Mühen auf sich nehmen«, bemerkte Don trocken und straffte die Schultern. 

»Ich bin nicht Ihretwegen hier, alter Knabe«, antwortete Bones, der ihn gründlich musterte.   »Ich   will   nur   herausfinden,   welcher   Maulwurf   sich   in   eurem   Garten eingenistet hat. Aber erst werden wir drei uns mal unterhalten. Sie haben Cat lange genug in Unwissenheit gelassen.«

»Tate,   Juan,   sorgt   dafür,   dass   niemand   übermütig   wird.   Hier   ist   zwar   alles abgesichert, aber vielleicht zieht jemand eine Waffe. Haltet die Augen offen.«

Mit einer Kopfbewegung wies ich auf Dons Büro. »Nach dir, Boss.«

Den Umständen zum  Trotz setzte sich  Don hinter  seinen Schreibtisch, als  wäre nichts geschehen, und wir nahmen ihm gegenüber Platz. 

»Don, ich  möchte dir Bones vorstellen. Den echten Bones, nicht den Typen im Kühlraum, der sich als Bones ausgibt. Du kennst ihn bestimmt noch aus Ohio, als er den Highway umgestaltet hat.«

»All die Jahre, Cat«, sagte Don traurig. »Die ganze Zeit hast du für die Gegenseite gearbeitet. Bravo, du hast mich gründlich zum Narren gehalten.«

Ich hatte schon den Mund zu einer entrüsteten Antwort geöffnet, da kam Bones mir zuvor. »Sie undankbares Arschloch, nur ihr haben Sie es zu verdanken, dass ich Sie noch nicht zu Kleinholz verarbeitet habe. Im Gegensatz zu mir hält sie Sie für  einen feinen Kerl und hat Ihr Vertrauen in keiner Weise missbraucht. Was man von  Ihnen  ja wohl kaum behaupten kann.«

Ich verdrehte die Augen. Eine Morddrohung, Mensch Meier, toller Gesprächsauftakt. 

»Ich habe dir nie etwas vorgemacht, Don«, sagte ich. »Als ich Ohio verlassen habe, dachte ich, ich würde Bones nie wiedersehen. Er hat mir nachgespürt und mich erst vor ein paar Wochen ausfindig gemacht. Und ich habe nie etwas getan, um unserer Sache zu schaden.«

Don schüttelte den Kopf und erging sich in Selbstvorwürfen. »Ich hätte es ahnen müssen. Kein Vampir würde sich je freiwillig ergeben. Wie hast du deine Mutter dazu gebracht mitzuspielen?«

»Gar nicht«, antwortete ich grimmig. »Bones hat ihr gesagt, er wollte mal bei ihr vorbeischauen. Wir wussten, wie sie reagieren würde.«

Bones   schnaubte.   »Als   ich   bei   ihr   ankam,   hatte   sie   sich   schon   in   einen Tobsuchtsanfall hineingesteigert und die ganze Wohnung verwüstet. Aber zurück zu Ihnen, Don. Seit Jahren schon gehört es zu meinem Beruf, Leute aufzuspüren. Und das kann ich gut. Stellen Sie sich also vor, wie überrascht ich war, Cat so lang suchen zu müssen und dann auch noch kaum etwas über ihren Vater herausfinden zu können. Dass   einer   schwer zu finden war, ging ja noch, aber alle beide? Wie vom Erdboden verschluckt, sodass es fast den Anschein hatte, als würden sie versteckt. . von ein und derselben Person.«

Eine böse Vorahnung stieg in mir auf. Bones drückte meine Hand. 

»Zwei Punkte kamen mir an Cats Verschwinden immer seltsam vor. Erstens, dass Sie sofort zur Stelle waren. Als Cat festgenommen wurde, wussten Sie schon alles über sie. Zu perfekt, das Ganze. Solche Nachforschungen brauchen Zeit. Sie mussten sie also schon eine ganze Weile im Visier gehabt haben, aber warum? Auf diese Frage gibt es nur eine Antwort: Sie wussten bereits, wer sie war.«

»Was?«   Mit   einem   Aufschrei   sprang   ich   von   meinem   Stuhl   auf.   »Don,   was verheimlichst du mir?«

»Setz  dich,  Süße.«  Bones  packte mich,  bevor  ich  losstürzen  und  Don  den  Hals umdrehen   konnte.   Der   Verursacher   der   Aufregung   war   übrigens   kreidebleich geworden. 

»Der zweite Punkt, der mich stutzig machte, war, dass zu der Zeit, als ihre Mutter vergewaltigt wurde, in den Akten kein Toter auftaucht, auf den die Beschreibung ihres Vaters passt. Nicht einmal irgendwelche Namenlosen. Des Rätsels Lösung lieferte Ian. Sie kennen ihn als Liam Flannery, Don, und Sie haben Cat auf ihn angesetzt, aber er war keine gewöhnliche Zielperson, nicht wahr?«

»Nein«,   antwortete   ich   für   Don,   dessen   Lippen   zu   einer   harten   Linie zusammengepresst waren. »War er nicht. Komm zum Punkt, Bones.«

»Ich hatte eigentlich gehofft, Don würde das für mich übernehmen, aber er sagt ja nichts. Sie hoffen wohl verzweifelt, ich würde nur bluffen, was?«

Don antwortete nicht. Bones stieß einen bedauernden Seufzer aus. 

»Mach den Umschlag auf, den ich dir vorhin gegeben habe, Kätzchen.«

Mit zitternden Fingern zog ich ihn hervor, riss ihn auf und entfaltete das darin befindliche Blatt Papier. Es war ein Artikel mit einem Foto, aber der Text verschwamm mir vor Augen, denn ein Blick auf die Abbildung genügte. 

Der breit lächelnde Mann hatte rotes Haar, hohe Wangenknochen, eine gerade Nase,   eine   Kieferpartie,   die   zwar   maskulin   war,   mir   aber   dennoch   auf   geradezu unheimliche Weise bekannt vorkam. Und obwohl es nicht zu erkennen war, hätte ich schwören können, dass seine Augen grau waren. Trotz des Alters war die Ähnlichkeit verblüffend. Endlich hatte ich ein Gesicht, auf das ich einen Hass richten konnte - und es war dem meinen so ähnlich. Kein Wunder, dass meine Mutter so durch den Wind war. 

Ich war so auf das Bild meines Vaters konzentriert, dass es eine Weile dauerte, bis mir die andere Person auf dem Foto ins Auge fiel. Der Mann hatte meinem Vater den Arm um die Schultern gelegt. »Stolze Familie feiert verdienten Offizier«, hieß es in der Überschrift. 

Die Jahre hatten deutliche Spuren hinterlassen, aber ich erkannte ihn sofort. Ein wütendes Auflachen entfuhr mir, und ich schleuderte Don das Blatt entgegen. 

»Na, ist das Leben nicht ein Riesenwitz? Ein einziger  Mega- kracher! Jetzt weiß ich, wie sich Luke Skywalker gefühlt haben muss, als Darth Vader ihm gesagt hat, wer er ist, nur bist du nicht mein Vater. Aber immerhin sein Bruder.«

24

Wütend starrte ich meinen Vorgesetzten an. 

»Soll ich dich ab jetzt Onkel Don nennen? Du Mistkerl hast mich   andauernd   auf lebensgefährliche   Einsätze   geschickt,   obwohl   du   genau   wusstest,   dass   ich   deine Nichte bin. Du hast so viel mit meiner Mutter gemeinsam. .  ihr  solltet verwandt sein!«

Schließlich brach Don sein Schweigen. »Warum hätte ich glauben sollen, du wärst anders? Vor fünfunddreißig Jahren war mein Bruder auf Liam Flannery angesetzt und plötzlich verschwunden. Jahre vergingen. Wir hielten ihn für tot, und niemand wollte uns etwas über seinen letzten Auftrag sagen. 

Ich bin selbst FBI-Agent geworden, um herauszufinden, was ihm zugestoßen ist. Mit der Zeit kam ich auch dahinter, auf wen er wirklich Jagd gemacht hatte. Ich schwor mir, seine Mission fortzusetzen und ihm Gerechtigkeit widerfahren zu lassen, aber dann stand er eines Tages aus heiterem Himmel vor mir. Er befahl mir, Liam und die anderen Untoten zu vergessen, hinter denen ich her war, sonst würde er mich töten. Mein eigener Bruder. Ich konnte es nicht fassen. 

Sechs Monate darauf wurde deine Mutter in Ohio überfallen, in der Stadt, bis zu der ich ihn verfolgt hatte. Als ich die Beschreibung ihres Vergewaltigers las, wusste ich, dass er es gewesen war, und dass er nun endgültig die Seiten gewechselt hatte. Fünf Monate später bekam sie dann ein Kind. Schon bei der Geburt wurden genetische Anomalien   festgestellt.   Ja,   ich   hatte   es  die   ganze   Zeit   vermutet  und   behielt  dich sorgfältig im Auge, während ich diese Abteilung aufbaute. 

Die Jahre vergingen, nichts geschah, und ich vergaß dich allmählich. Dann tauchte dein Name in Zusammenhang mit einer seltsamen Mordserie und Grabschändungen auf. Ich war bereits auf dem Weg nach Ohio, als deine Großeltern getötet wurden.«

Don lächelte düster. »Ich halte das Leben auch für einen schlechten Scherz. Da hatte mir Gott ein Wesen geschickt, das stark genug war, meinen Bruder und seinesgleichen aufzuhalten, und es war seine eigene Tochter. Ja, ich habe dich benutzt und auf den Tag gewartet, an dem du dich, genau wie er, gegen uns wenden würdest, aber der Tag kam   nicht.   Als   ich   endlich   glaubte,   du   wärst   anders,   habe   ich   dich   auf   Flannery angesetzt, weil ich hoffte, durch ihn an Max heranzukommen. Aber wie das Schicksal es wollte, entkam Liam. Vermutlich steckt er hinter dem Anschlag von gestern Abend.«

Nach   dieser   letzten   Enthüllung   überschlugen   sich   meine   Gedanken.  Ian   hatte meinen Vater erschaffen? Der Mann, durch den Bones zum Vampir geworden war, hatte   auch   Max   geschaffen?   Also   war   Ian   für   mein   Dasein   als   Halbtote   mit verantwortlich. Unglaublich. 

»Flannery hat den Todesschützen nicht beauftragt«, stellte Bones fest. »Er will sie lebend. Nein, dahinter muss ein anderer stecken. Jemand, der Verbindungen zu dieser Abteilung hat.«

Don ließ ein spöttisches Schnauben hören. »Und wie wollen Sie herausfinden, wer dieser mysteriöse Verräter ist? Indem Sie das gesamte Personal foltern?«

Bones   warf   ihm   einen   finsteren   Blick   zu.   »Dafür,   dass   Sie   seit   Jahren   Vampire untersuchen,   wissen   Sie   erstaunlich   wenig   über   ihre   Fähigkeiten.   Das   hier   schon vergessen?«

Er ließ seine Augen grün aufleuchten. Ihr Licht fiel auf Dons Gesicht. Der sah weg. 

»Der Bannblick der Untoten. Wie oft habe ich mir gewünscht, selbst die Fähigkeit zu besitzen, jemandem auf diese Weise die Wahrheit entlocken zu können, ohne die Konsequenzen natürlich.«

»Nun ja, Macht hat eben ihren Preis, und der muss bezahlt werden. Soll ich dich loslassen, Kätzchen, damit du ihm den Schädel einschlagen kannst?«

Bones schien völlig ungerührt zu sein. Ich starrte Don an. Mir fiel auf, dass wir die gleichen Augen hatten. Warum hatte ich das zuvor nie bemerkt? 

»Für das, was du mir angetan hast, sollte ich dich tatsächlich umbringen, aber das werde ich nicht. Zufällig verstehe ich besser als die meisten anderen, wie es ist, Rache nehmen zu wollen. Man neigt zu überstürztem Handeln, schickt zum Beispiel die eigene   Nichte   auf   lebensgefährliche   Missionen,   um   an   seinen   Bruder heranzukommen. Außerdem«, ich zuckte mit den Schultern, »bist du abgesehen von meiner Mutter der einzige Blutsverwandte, den ich noch habe. Komm mit oder bleib hier, mir ist es egal, aber  wenn du  mitkommen willst, mischst  du  dich  nicht ein. Schaffst du das?«

Don erhob sich. »Ja.«

Tate und Juan standen immer noch vor der Tür. 

»Ist alles in Ordnung, Cat?«, wollte Tate wissen. Er warf einen Blick auf Bones, der die neugierigen Mitarbeiter mit geübtem Blick musterte. 

»Vorerst   schon.   Tate,   du   und   Don,   ihr   könnt   helfen.   Fangen   wir   mit   dem Naheliegendsten an. Wo ist das Team? Die Männer wissen, was ich bin und wo ich wohne. Nachdem wir uns hier umgesehen haben, gehen wir zu ihnen.«

»Wir haben alle dreißig herkommen lassen, sie sind im Trainingsraum, allerdings bewaffnet, Cat. Wir werden sie in Gruppen rausbringen müssen, damit sie den guten Herrn Dracula nicht gleich abstechen.« Das hatte Tate mit einem vernichtenden Blick in Richtung Bones gesagt, der zum Schrecken der Belegschaft ganz Vampir geworden war und jeden Einzelnen beschnupperte. 

»Glaubt   ihr,   ich   würde   mir   wegen   eines   Zimmers   voller   Sterblicher   ins   Hemd machen?«,   gab   Bones   zurück.   »Sie   können   ihre   Spielsachen   behalten;   dann bekommen sie eine wertvolle Lektion erteilt. Sie sind nicht Cat, wie gut sie sie auch trainiert haben mag.«

Juan war verdutzt.  »Er kann es mit allen  aufnehmen, auch  wenn  sie mit Silber bewaffnet sind?«

Ich hätte es gerne abgestritten, denn immerhin hatte ich die Männer hart trainiert, doch sie waren schlicht und einfach noch keinem so mächtigen Vampir wie Bones begegnet. Schon gar nicht in einem abgeschlossenen Raum, auch wenn er die Größe eines Fußballfeldes hatte. 

»Ja.   Aber   muss   das   wirklich   sein,   Bones?   Zeitlich   gesehen?   Und   du   bringst niemanden um; das sind meine Leute.«

»Zeitlich gesehen ist es so am effizientesten. Ich nehme sie mir alle auf einmal vor, das geht schneller als Gruppe für Gruppe. Der Schuldige wird es am erbittertsten auf mich abgesehen haben. Oder sich in die Hosen machen, eins von beiden. In diesem Raum sind alle sauber - hier ist kein Überläufer. Sorgt Euch nicht um Eure Getreuen, Robin Hood; sie müssen noch nicht sterben.«

»Ich will dabei sein.« Dons Gesicht drückte starkes berufliches Interesse aus. »Ich habe   noch   nie   einen   Meistervampir   in   Aktion   gesehen.   Immer   nur   das   blutige Endergebnis.«

»Und   da   liegen   Sie   wieder   falsch«,   stellte   Bones   fest.   »Sie   haben   Cat   bereits jahrelang beim Kampf beobachten können, also haben Sie schon eine Meistervampirin in Aktion gesehen. Nur schlägt ihr Herz noch.«

Unser Trainingsraum war mehr als eine bloße Turnhalle. In ihm gab es einen riesigen Hindernisparcours mit Kletterseilen, herunterfallenden Trümmern, Wassergräben und jeder Menge Platz zum Laufen. Bei der trüben Notbeleuchtung, die den Raum nur schwach erhellte, war Bones im Vorteil. Er bestand darauf, dass wir in Dons Kabine warten sollten, von wo aus man den besten Überblick hatte. Er wollte verhindern, dass ich im Kampfgetümmel von einem Messer verletzt oder angeschossen wurde. Natürlich   wurde   es   ein   spektakuläres   Schauspiel.   Als   sein   bleiches   Gesicht   im Flackerlicht auftauchte, wurden Schreie laut, dann folgte hektisches Durcheinander, dem sogar ich nicht ganz folgen konnte. 

 »Christos«,  keuchte Juan beeindruckt.  »Er fliegt  ja.«

Bones bewegte sich mit riesigen Sprüngen, die Gesetze der Schwerkraft schienen für ihn nicht zu gelten. Er warf sich mit seinem ganzen Körpergewicht in die Reihen, sodass die Männer wie Kegel umfielen und von der ordentlichen Formation, die wir im Training eingeübt hatten, bald nichts mehr übrig war. Tate schüttelte entrüstet den Kopf. 

»Jahrelange Arbeit, völlig für die Katz. Am liebsten würde ich den Jungs selbst eine Tracht Prügel verabreichen.«

»Cooper versucht, sie zu ordnen«, bemerkte ich. »Ups, da liegt er. Junge, Junge, Bones kann ganz schön zuschlagen. Nachher muss ich ihm einen halben Liter Blut abzapfen, um alle Blessuren zu kurieren.«

»Und warum sollte er sich das gefallen lassen?«, wollte Don skeptisch wissen. 

»Weil ich ihn darum  bitten  werde, darum. Wie beschränkt bist du eigentlich? Vorhin ist er für mich in unsere Höllenkapsel gestiegen, und du denkst, er würde eine kleine Blutspende verweigern? Vollidiot.«

Mein Boss - beziehungsweise  Onkel -setzte zu keiner Erwiderung an. 

»In Ordnung, Kätzchen«, rief Bones. »Sie sind sauber. Gar kein so übler Haufen.«

Scheinbar   aus   heiterem   Himmel   versetzte   er   einer   der   am   Boden   liegenden Gestalten einen Tritt, auf den ein Stöhnen folgte. Als ich Tates Gesichtsausdruck sah, schüttelte ich den Kopf. 

»Ich habe dir doch gesagt, er hat mir alles beigebracht, was ich weiß. Man muss zutreten, wenn der Gegner am Boden liegt. Das war seine oberste Regel. Die anderen kennst du ja.«

»Verfluchte Scheiße, Cat, er ist nicht mal zehn Minuten lang da drin gewesen. Woher weiß er, dass keiner der Männer in die Sache verwickelt ist? Die meisten sind ja im Augenblick nicht mal bei Bewusstsein!«

»Ich vertraue ihm«, antwortete ich schlicht. »Bones würde so etwas nicht sagen, wenn er nicht überzeugt davon wäre. Das ist mir Sicherheit genug.«

Juan wirkte völlig perplex, als er den traurigen Haufen betrachtete, der einmal unser Team gewesen war. Dann spielte ein Lächeln um seine Mundwinkel. 

»Das«, stellte er entschieden fest, »war cool!«

Erst   als   wir   die   Pathologieabteilung   erreichten,   wurde   Bones   hektischer.   Kaum hatten sich die Fahrstuhltüren geöffnet, färbten sich seine Augen grün, und er drängte mich mit einem schnellen, energischen Kuss wieder in die Kabine. 

»Bleib hier«, wies er mich an. »Ich wittere etwas.«

Bones entfernte sich mit Juan und Don. Tate blieb mit mir zurück. 

»Was für ein Riesenschwachsinn«, murmelte er. »Er wittert etwas? Was soll er denn wittern. .«

»Pst!«, machte ich und lauschte angestrengt, damit mir auch ja nicht das kleinste Geräusch entging. Man hörte ein sehr kurzes Poltern, einen Aufschrei und dann eine düsterhöhnische Stimme. 

»Na, wen haben wir denn hier? Nein, du drehst dich jetzt nicht weg, sieh mich genau an. .«

»Er   hat   jemanden   geschnappt«,   sagte   ich,   damit   auch   Tate   es   mitbekam,   und drängte mich an ihm vorbei. 

Im Labor hatte Bones unseren Pathologieassistenten Brad Parker an einer bleichen Hand   gegen   die   Wand   gedrückt.   Der   Glanz   seiner   Augen   tauchte   den   Raum   in geisterhaft grünes Licht. 

»Also, wo waren wir stehen geblieben? Du erzählst mir jetzt, was du vorhattest, und zwar in allen Einzelheiten. Fang von mir aus bei deinen Komplizen an.«

»Einer«, murmelte Brad. »Er sieht genau aus wie sie.«

Ich erstarrte. Mein Blick kreuzte sich mit Dons, und ein kalter Schauder überkam mich. Es gab nur einen, auf den Brads Beschreibung zutraf. 

Bones warf mir einen Blick zu und konzentrierte sich dann wieder auf den Mann vor ihm. 

»Tatsächlich? Und jetzt erzähl mir den Rest. .«

Diesmal machten Juan und Tate Notizen, während ich innerhalb von zwei Tagen zum wiederholten Male mit anhören musst e, wie der Anschlag auf mein Leben hatte aussehen sollen. Brad nannte ihn anders, aber der Anstifter war eindeutig mein Vater. Nachdem Ian seine Schlüsse aus der Ähnlichkeit zwischen der Gevatterin Tod und Max, seinem Spießgesellen, gezogen hatte, war der anscheinend zu der Überzeugung gelangt, dass ihm die Vaterrolle nicht stand. Er hatte mich über Don aufgespürt, weil er sich sicher war, dass der hinter mir stehen musste. Hatte er Don, konnte ich nicht weit sein, so seine korrekte Schlussfolgerung. Dank seines Insiderwissens über das FBI und seinen Bruder war Max' Suche sehr schnell erfolgreich gewesen. In Brad Parker hatte er das letzte Puzzleteilchen gefunden, denn der war käuflich und wusste genug, um seinen Preis wert zu sein. 

Fast wäre die Rechnung aufgegangen. Hätte ich mich an dem betreffenden Abend nicht von einem Vampir ausführen lassen, hätte ich jetzt einen Kopf weniger gehabt. Als Bones fertig war, sah er Don mit hochgezogenen Augenbrauen an. »Haben Sie noch Fragen an ihn?«

Don stutzte. »Nein, Sie haben ganze Arbeit geleistet. Tate? Juan? Noch Fragen?«

Die beiden Männer schüttelten stumm den Kopf. Tate eher widerwillig und mit fest zusammengepressten Lippen, aber in Juans Blick lag so etwas wie leise Bewunderung. Immerhin ein Anfang. 

»Soll er eingesperrt werden?«

Auch diese Frage ging an Don. Ich wusste die Geste zu schätzen. Brad bekam eine Gnadenfrist. Zu meiner Überraschung winkte Don ab. 

»Ihnen ist doch wohl klar, dass wir ihn nicht am Leben lassen können bei allem, was er weiß. Aber machen Sie keine Sauerei.«

Tate war außer sich. »Um Himmels willen, wir können ihn doch nach unten bringen und erschießen!«

»Sei nicht kindisch, Tate«, bellte Don. »Kugel oder Biss, das läuft aufs Gleiche hinaus, und es ist sein gutes Recht. Er hat ihn aufgespürt; nicht wir. Wäre er nicht gewesen, hätte Cat nicht mehr lange zu leben gehabt, und egal wie er mich einschätzt, wäre mir das gar nicht recht gewesen.«

Zum Schluss hatte Don mich direkt angesehen, und da wurde mir klar, was das Ganze  zu  bedeuten hatte. Brad Parkers  Halsschlagader war  sein  Friedensangebot. Nicht gerade appetitlich, aber immerhin auch wieder ein Anfang. 

»Mach es schnell«, sagte ich zu Bones. »Du würdest dir gerne Zeit lassen, ich weiß, aber tu's nicht. Das ist er nicht wert.«

Ich verließ den Raum nicht, aber Tate trat mit entrüstetem Schnauben den Rückzug an. Juan trat von einem Fuß auf den anderen, blieb aber, und auch Don rührte sich nicht von der Stelle. 

Bones störten die Zuschauer nicht. Er schlug die voll ausgefahrenen Reißzähne in Brads Hals und nahm immer wieder tiefe Schlucke. Außer mir hörte niemand, wie der Tod unausweichlich näher rückte, was, wie gewünscht, schnell ging. 

»Bitte sehr, alter Knabe«, sagte Bones, als er Brad eine Minute später leblos auf den Fliesenboden sinken ließ. »Kein Tropfen daneben gegangen.«

Über den am Boden liegenden Brad machte ich einen Schritt auf Bones zu. Mit warmen   Lippen   küsste   er   meine   Stirn.   Er   hatte   innerhalb   von   zwei   Tagen   zwei Menschen ausgesaugt und musste pappsatt sein. Andererseits war er ja in der Kapsel sein Essen vom Vorabend losgeworden. 

»Dir ist klar, dass ich Jagd auf ihn machen werde, Don.« 

Ich musste den Namen nicht nennen, und irgendwie wollte ich das auch nicht. 

»Ja, das ist mir klar.« Er musterte uns beide und zupfte an seiner Augenbraue. »Ich möchte   unter   vier   Augen   mit   dir   reden,   Cat.   Wir   haben   ein   paar   Dinge   zu besprechen.«

»Wir können gern reden, aber Bones kommt mit. Wenn er uns nicht ohnehin hören könnte, würde ich es ihm erzählen.«

Bones schenkte Don ein selbstgefälliges Lächeln. Naja, es sollte ihm gegönnt sein. Don hüstelte. »Wenn es denn sein muss. Juan, wenn du das hier bitte entfernen möchtest. .« Mit einer vagen Handbewegung deutete er auf Brads Leichnam, und wir folgten ihm in sein Büro. 

25

»Verlässt du uns?«, wollte Don ohne Umschweife wissen, als ich die Tür hinter mir geschlossen hatte. 

Das war eine gute Frage, denn nun wusste ich ja, was er mir all die Jahre über verheimlicht hatte. 

Mein Blick wanderte durch Dons Büro und dann wieder zu ihm. Wir sahen uns nicht ähnlich,   aber   er   war   ein   Blutsverwandter,   wie   meine   Mutter.   Nach   ein   paar Augenblicken des Schweigens merkte ich, dass ich ihn für seine Lügen nicht hasste, weder für die bewussten noch für die unbewussten. Stand es mir denn zu, so hart mit ihm ins Gericht zu gehen? Ich selbst hatte schließlich auch einige Fehler begangen. 

»Nein.«

Don stieß einen erleichtert klingenden Seufzer aus, doch Bones fuhr sich frustriert mit der Hand durchs Haar. 

»Zum Teufel noch mal. Du machst es dir wirklich nicht leicht.«

»Ich muss es tun.«

Eine scheinbare Ewigkeit lang starrte Bones mich an und wandte sich dann an Don. 

»Sie bekommen sie nur mit mir zusammen. Im Doppelpack sozusagen. Ich werde Cat nicht davon abhalten, ihren vermeintlichen Auftrag zu erfüllen, aber ich lasse  nicht zu,  dass   sie   dabei   draufgeht.   Keiner   Ihrer   Leute   ist   stark   genug,   um   sie   wirklich schützen zu können, ich schon. Sie wollen sie? Dann müssen Sie auch mich nehmen.«

Damit hatte ich nicht gerechnet. Don offenbar auch nicht. Er machte große Augen. 

»Sie erwarten doch wohl nicht im Ernst, dass ich einen Vampir als Vampirjäger anheure! Das Wäre nicht nur Wahnsinn. . das wäre glatter Selbstmord.«

Bones lächelte nachsichtig, setzte sich und trommelte mit den Fingern auf Dons Schreibtisch. 

»Sehen Sie, mein Lieber, Ihre Mission geht mir am Arsch vorbei, aber Cats Schicksal liegt mir zufällig sehr am Herzen. Ich mache Ihnen also jetzt ein Angebot, und das werden Sie annehmen.«

So viel Unverblümtheit ließ Don stutzen. Ich selbst war gespannt auf sein Angebot, denn ich hatte es ja auch noch nicht gehört. 

»Warum hängt der Erfolg Ihrer Mission von Cat ab?«, fuhr Bones fort. »Weil sie Ihre stärkste Kämpferin ist. Ohne sie haben Sie eine Gruppe von Leuten, die vielleicht in einem   gewöhnlichen   Krieg   ganz   gut   abschneiden   würden,   aber   geradezu   ein gefundenes Fressen für Ghule und Vampire sind. Das wissen Sie auch. Deshalb haben Sie sich auch so ins Hemd gemacht, als Sie gemerkt haben, was für ein tödliches Potenzial schon mit zweiundzwanzig in Cat steckte. Und glauben Sie nicht, ich hätte vergessen, dass  Ihre  Machenschaften mir einige einsame Jahre beschert haben. Schon allein dafür sollte ich Ihnen die Haut bei lebendigem Leibe abziehen, aber das gehört jetzt nicht hierher.«

»Stimmt«, bemerkte ich säuerlich. 

Bones fuhr fort, als hätte ich nie etwas gesagt. »Aber da Cat ja darauf besteht, weiter   hier   zu   arbeiten,   müssen   wir   uns   eben   einigen.   Sie   mag   zwar   eine   sehr geschickte Kämpferin sein, aber niemand ist unfehlbar. Würde sie heute getötet, wäre dies das Aus für Ihre Einheit, weil Sie keinen geeigneten Ersatz für sie haben. Und so kommen   wir   zum   ersten   Teil   meines   Angebots.   Sie   werden   nie   mehr   befürchten müssen, dass Cat von einem Einsatz nicht mehr zurückkommt, denn nur über meine verschrumpelte Leiche würde ich das zulassen.«

»Sie wollen für mich arbeiten?«, fragte Don erstaunt. 

Bones lachte. »Nicht für Sie, alter Knabe. Für Cat. Ich würde ohnehin nur auf sie hören.«

Ich musste ein genauso verdutztes Gesicht wie Don gemacht haben, denn Bones hielt inne und ergriff meine Hand. 

»Zwischen uns wird es kein Kompetenzgerangel geben. Solange wir zusammen sind,   liegt   die   Befehlsgewalt   weiterhin   bei   dir.   Meine   Rechte   gelten   nur   fürs Schlafzimmer.«

Ich wurde rot. Bones lachte nur leise in sich hinein und führte meine Hand an seine Lippen. 

Auch Don machte den Eindruck, als könnte er einen Themenwechsel vertragen. 

»Wie sieht der zweite Teil Ihres Angebots aus?«

Bones straffte sich, hielt aber weiterhin meine Hand. »Ach ja, der zweite Teil, der macht mein Angebot ja erst so unschlagbar. Ich kann Ihnen geben, wonach Sie sich insgeheim gesehnt haben, seit Sie mit Ihrem kleinen Naturwissenschaftsprojekt hier angefangen haben.«

»Und was bitte soll das sein?«, fragte Don mit unverhohlener Skepsis. 

»Vampire«, antwortete Bones. »Sie wollen Ihre eigenen Vampire erschaffen.«

»Nein, will er nicht!«, widersprach ich sofort. 

Von Don war allerdings kein Protest zu hören. Stattdessen warf er Bones einen sehr seltsamen Blick zu. Als hätte er plötzlich Interesse an ihm entwickelt. Bones   lehnte   sich   auf   seinem   Stuhl   zurück.   »Sie   wollen,   was   jeder Truppenbefehlshaber will - treu ergebene Soldaten, die stärker sind als der Feind. Wie oft   haben   Sie   sich   schon   gewünscht,   im   Team   hätten   noch   mehr   Leute   Cats Fähigkeiten? Wie oft haben Sie sich nach Kämpfern gesehnt, die denen des Feindes an Stärke in nichts nachstehen? Dies ist ein einmaliges Angebot, mein Freund. Sie wählen die Besten aus Ihrem Team aus, und ich mache sie noch besser.«

Verblüfft sah ich mit an, wie Don das Angebot überdachte und dann die Hände auf den Schreibtisch legte. 

»Was, wenn sie sich gegen uns wenden, wenn sie erst einmal umgewandelt sind? 

Das kommt vor, wie ich weiß, und dann habe ich mich und das restliche Team ins Verderben gestürzt.«

»Ganz einfach. Sollte es dazu kommen, wenden sie sich auch gegen Cat, und ich töte   sie.   Ich   würde   keinen   Augenblick   zögern,   jemanden   auszuschalten,   der   eine Gefahr für Cat darstellt, und Sie haben schon zwei Leichen, die das unter Beweis stellen. Sie können die Anwärter aber auch erst eine Weile testen. Suchen Sie die Betreffenden aus, und geben Sie ihnen frisches Blut zutrinken. Dann sehen Sie ja, wie sie mit der neu gewonnenen Kraft umgehen. Können sie sich dann nicht bezähmen, werden sie es nie schaffen. Schaffen sie es aber. .« Bones ließ den Satz offen. 

»Lassen   Sie   mich   kurz   zusammenfassen«,   warf   Don   ein.   »Sie   werden   Cat   auf Einsätzen begleiten, um mögliche Risiken für ihre Person zu mindern. Sie erklären sich ebenfalls einverstanden, bestimmte Soldaten in Vampire zu verwandeln. Die würden Cats Kontrolle unterstehen und falls nötig ausgeschaltet. Sie werden von Cat geleitet, unter meiner Führung. Sehe ich das richtig?«

»Ja.« Bones antwortete ohne Zögern. Ich war immer noch völlig verblüfft von der Verhandlung, deren Zeuge ich gerade geworden war. 

»Noch etwas?«

»Ich habe auch ein paar Bedingungen«, packte ich die Gelegenheit beim Schopf. 

»Was meine Arbeit betrifft, sind ein paar Änderungen fällig. Du hast dir gerade einige Vorteile   ausgehandelt,   Don,   ich   will   also   keine   Klagen   hören.   Erstens,   keine Überwachung mehr. Wehe, ich sehe   oder   höre noch einmal, dass jemand aus dem Team mich bespitzelt, denn ab heute Abend ist mein Aufenthaltsort geheim. Auf diese Weise können die Männer weder unter Hypnose noch unter Folter oder, wie Brad Parker, einfach für Geld verraten, wo ich zu finden bin. Außerdem muss alles andere warten, bis von meinem Vater keine Gefahr mehr droht. Dein Bruder geht vor, das findest du doch wohl ,iuch, oder,  Onkel?«

Don   schwieg  eine   Weile.  Schließlich   erschien   ein   mokantes  Lächeln  auf   seinem Gesicht. 

»Also gut. Cat, Bones. . ich glaube, wir sind uns einig.«

Die Verhandlungen waren damit beendet, nur noch ein paar Detailfragen waren zu klären, bevor wir gehen konnten. 

»Ist meine Mutter noch hier?«

»Sie ist in einem der Bunker. Willst du sie sehen?«

»Nein.   Aber   sie   soll   hierbleiben.   Wenn   mein   Vater   es   geschafft   hat,   mich aufzuspüren, ist sie in ihrer Wohnung nicht sicher.«

»Ich   will   auch   nicht   riskieren,   dass   jemand   aus   deinem   Team   sich   von   Max schnappen lässt und ihm erzählt, dass ich bei euch mit drinstecke, Kätzchen«, warf Bones ein. »Trommle die restlichen Mitarbeiter zusammen. Niemand wird sich an mich erinnern.«

»Was ist mit Noah?«, fragte Don, und ich fuhr zusammen. 

»Er weiß nichts.«

»Das hat er nicht gemeint«, stellte Bones in ruhigem Tonfall fest. »Noah wäre der perfekte Lockvogel, um an dich heranzukommen, ob er etwas weiß oder nicht. Max glaubt bestimmt, du hättest noch Gefühle für ihn.«

Daran hatte ich noch gar nicht gedacht. »Dann muss Noah unter Personenschutz gestellt   werden,   Don,   in   seiner   Praxis   und   zu   Hause.   Sobald   sich   irgendetwas Übernatürliches abspielt, schreiten wir ein. Vielleicht tappt Max in seine eigene Falle.«

»Ich werde das auf der Stelle veranlassen«, versprach Don. 

»Bones, solange du mit Don bei den restlichen Mitarbeitern Strahlemann und Söhne spielst, werde ich deinen neuen Status im Team bekannt geben.«

Bones   grinste.   »Schöne   Grüße   an   deinen   Kumpel,   Kätzchen.   Ich   kann   es   kaum erwarten, an ihm zu arbeiten.«

Ich wusste, wen er meinte.  »Mit  Tate, Bones. Nicht an ihm.«

Sein Grinsen wurde noch breiter. »Ach ja, stimmt.«

Eine Stunde später hatte ich solche Kopfschmerzen, dass mir die Schläfen pochten. Tate   war   wie   befürchtet   an   die   Decke   gegangen.   Juans   Reaktion   hingegen   war unerwartet   gleichgültig   ausgefallen,   nachdem   ich   einige   seiner   Befürchtungen zerstreut hatte. Und auch Cooper, ebenfalls in leitender Position tätig, wurde nach seiner Gehirnerschütterung wieder zu Bewusstsein gebracht und davon in Kenntnis gesetzt, dass der Verursacher nun offiziell Teil unseres Teams war. Tate hatte sich von Cooper Unterstützung erhofft, doch der nahm die Nachricht sogar noch besser auf als Juan. 

»Mann, der hat uns ordentlich gezeigt, wo der Hammer hängt, Boss. Hätte er uns umbringen wollen, hätte er es auch getan.«

»Bones ist der Vampir, der mich ausgebildet hat, Coop. Oh, und ich schlafe mit ihm, das hätte dir Tate gleich noch erzählt. Irgendwelche Probleme damit?«

Cooper zuckte mit keiner Wimper. »Du bist eine Missgeburt. Warum solltest du dann keine Missgeburt zum Geliebten haben wollen?«

»Das glaube ich einfach nicht«, empörte sich Tate. 

Bones   kam   ins   Zimmer.   Als   er   den   Arm   um   mich   legte,   warf   Tate   ihm   einen hasserfüllten Blick zu. 

»Geht's dir besser, Kumpel?«, erkundigte Bones sich bei Cooper. »Das wird schon. Don hat mir gerade einen halben Liter Blut abgezapft, Kätzchen«, sagte er grinsend zu mir. »Der Chefpathologe hat sich anscheinend geweigert. War richtig nervös, der arme Kerl, warum nur?«

»Liegt vielleicht daran, dass du seinen Assistenten vernascht hast,  Amigo«,  warf Juan trocken ein. 

Das hatte Cooper noch nicht gewusst. Sein Blick wanderte zu mir. 

»Wir lassen ihn Leute aussaugen?«

»So sieht's aus«, knurrte Tate. 

»Brad Parker hat mit einem Vampir kollaboriert, um mich aus meinem Elend zu erlösen, Cooper«, sagte ich mit einem giftigen Blick in Richtung Tate. »Du weißt doch, was gestern Abend passiert ist? Na ja, dem verblichenen Mr. Parker haben wir es zu verdanken, dass mein Aufenthaltsort und meine Schwächen nach außen gesickert sind.«

Cooper musterte Bones und zuckte dann mit den Schultern. »Dann hat er es nicht anders verdient. Ist bloß zu schnell gegangen. Er hätte vorher leiden müssen.«

Bones drückte mir einen Kuss auf die Schläfe, um ein Lachen zu unterdrücken. »Wir beide werden prächtig miteinander auskommen, Soldat.«

Tate murmelte etwas Unflätiges, und da reichte es mir. 

»Ich will, dass wir zusammenarbeiten, Tate, aber zwingen kann ich dich nicht. Bist du dabei oder nicht? Triff deine Entscheidung.«

Tate verschränkte die Arme vor der Brust. »Ich bin dabei, Cat. Ich würde dich nie im Stich lassen. Gerade jetzt nicht, da du den kalten Atem des Todes im Nacken spürst.«

»Sehr lustig«, gab ich zurück, denn Bones war nur Zentimeter von meinem Hals entfernt. »Du solltest allerdings wissen, dass Bones nicht atmet. Dann hätten wir ja alle Detailfragen   zu   unserem   neuen   Teammitglied   geklärt.   Ich   darf   mich   also verabschieden. Ich habe ein Familientreffen zu organisieren.«

26

Wir   hielten   vor   der   Südseite   der   Virginia   Tech,   der   technischen   Universität   in Blacksburg. Bones stellte den Motor ab und lehnte die Ducati gegen einen Baum. Ich ließ den Blick über die steinernen Fassaden und Pflasterwege schweifen, auf denen sogar jetzt um elf Uhr abends noch Studenten unterwegs waren, und räusperte mich. 

»Du hast doch gesagt, wir würden uns mit einem wahnsinnig wichtigen Vampir treffen. Willst du vorher noch schnell was essen, oder warum sind wir hier?«

Bones lachte leise. »Nein, Süße. Genau hier treffen wir uns mit ihm. Na ja, einen Stock tiefer, um genau zu sein.«

Ich zog die Brauen hoch. »Einen Stock  tiefer?«

Er nahm meinen Arm. »Folge mir.«

Wir gingen über den Campus zur Derring Hall. Als ich all die jugendlichen Gesichter um mich herum sah, kamen Erinnerungen an meine eigene Collegezeit in mir auf. Ich hatte   keinen   Abschluss   gemacht. .   gleich   nachdem   ich   den   Gouverneur   ermordet hatte, war ich Don in die Hände gefallen, was meiner I lochschulkarriere ein verfrühtes Ende beschert hatte. Aber immerhin hatte ich meine kleine Heimatstadt verlassen dürfen und war ziemlich weit herumgekommen. Wer hätte gedacht, dass ich dieses neue  Leben   nicht  etwa   einem   Universitätsabschluss,   sondern  meinem   geschickten Umgang mit dem Silbermesser verdanken würde? 

In dem Gebäude stiegen wir ins Untergeschoss hinab. Einige verschachtelte Gänge und ein langer Korridor führten uns in den Keller. Dort stand ein Wachmann, auf den Bones freundlich lächelnd zuging. . um ihn dann zu hypnotisieren. 

»Lass uns vorbei, wir waren nie hier«, sagte er. Der Angesprochene nickte und ließ 

uns mit glasigem Blick passieren. 

In   den   Kellergewölben   waren   wir   völlig   allein.   Bones   führte   mich   an   mehreren Lagerräumen vorbei zu einem kleinen, verfütterten Eingang. Lässig riss er das Schloss ab und hielt mir die Tür auf. 

»Nach dir, Kätzchen.«

Ich trat durch die Tür und wartete in dem engen, ins Dunkel führenden Gang. VORSICHT, ASBEST! und ähnliche Warnschilder waren an den Wänden angebracht. 

»Hätten wir uns nicht einfach bei Starbucks treffen können?«, fragte ich. Bones   schloss   die   Gittertür   hinter   sich.   »Hier   belauscht   oder   beobachtet   uns bestimmt keiner. Noch weiß niemand, dass Mencheres überhaupt in den Staaten ist.«

»Und Mencheres hat Ian erschaffen«, rekapitulierte ich nachdenklich. »Dann ist er also sozusagen dein Vampirgroßvater.«

Nachdem wir ein kurzes Stück gegangen waren, verbreiterte sich der Gang. Überall an den Wänden liefen Rohrleitungen und Kabel entlang, und die anfangs normale Raumtemperatur stieg rapide an, bis es schließlich richtiggehend heiß war. Hinter dem Abschnitt, in dem wir uns befanden, taten sich mehrere Durchgänge auf. Es war wie in einem Labyrinth. 

Bones wählte den Gang zu unserer Rechten. »Er ist mein Urahn, ja, aber darüber hinaus ist er sehr mächtig, und Ian würde sich niemals mit ihm anlegen. Da dein Vater zu Ians Sippe gehört und somit unter seinem Schutz steht, ist aus vampirischer Sicht jeder Angriff auf ihn auch ein Angriff auf Ian.«

»Aber dass Max mir die Rübe wegschießen wollte, ist okay?«, erkundigte ich mich gereizt. 

»Du   hast   keinen   Meister,   unter   dessen   Schutz   du   stehst«,   erwiderte   Bones   in ruhigem Tonfall. »Du weißt doch noch, wie ich dir erzählt habe, dass Vampire in einer Art Feudalsystem leben, oder? Erschafft ein Vampir einen neuen, steht dieser unter seinem Schutz, entsprechend verhält es sich mit dem Großmeister. Aber du wurdest nicht zum Vampir  gemacht -du bist schon so auf die Welt gekommen, deshalb fühlt sich kein Vampir für dich verantwortlich. Du hast somit keinen Meister, der dich vor Angriffen von Außenstehenden schützt.«

»Wenn ich also Max finde und einfach umbringe, könnte das zu einem regelrechten Krieg mit Ians Leuten führen. Als hätten wir nicht schon genug Probleme mit deinem weibstollen Erzeuger.«

Bones nickte. »Deshalb werde ich deinen Status innerhalb der Vampirgesellschaft ändern. Ich werde dich unter meinen Schutz stellen, aber zuerst muss ich mich von Ians Sippe lossagen. Sonst unterstehen meine Leute auch Ian, der ja das Oberhaupt unserer Sippe ist. Aus diesem Grund treffen wir uns heute mit Mencheres. Habe ich ihn auf meiner Seite, wird Ian es sich auf jeden Fall zweimal überlegen, ob er Rache an mir nehmen will.«

»Hat Ian eigentlich gewusst, dass du nach mir suchst. . vorher, meine ich?«

»Nach eurem Zusammenstoß, ja. Ich habe ihm weisgemacht, ich wäre hinter dir her, damit dir nicht noch mehr Untote zum Opfer fallen. Er hat mir dann offenbart, dass er völlig vernarrt in dich ist - und was du über unsere Beziehung erzählt hast. Daraufhin habe   ich   ein   paar   äußerst   unfeine   Dinge   gesagt,   um   ihn   von   seinem   Vorhaben abzubringen. 

»Was zum Beispiel?«

»Mal   nachdenken. .   Ich   habe   ihm   erzählt,   du   würdest   an   allem   herummäkeln, furchtbar laut schnarchen und es im Bett überhaupt nicht bringen. Oh, und waschen würdest du dich auch nicht.«

 »Wie  bitte?«

Er lachte in sich hinein. »Aber Kätzchen, ich wollte doch nur dein Bestes. Immerhin hast   du   mich ja als Abzocker beschimpft, der dir deinen schwer verdienten Lohn vorenthält. Um meinen Ruf warst du also auch nicht gerade besorgt, oder?«

»Ich wollte dich schützen, nicht in den Dreck ziehen!«

»Genau wie ich. Aber Ian hat mir kein Wort geglaubt und wollte sich nicht von seiner fixen Idee abbringen lassen. Ganz verrückt war er nach dir. Nicht so sehr wie ich, natürlich, aber das konnte er ja nicht wissen.«

Ich würde später noch einmal auf Bones' Abschreckungsmaßnahme zurückkommen. Schließlich hätte er mich ja nicht unbedingt als quengelige, ungewaschene, Arien schnarchende Erektionsbremse darstellen müssen. 

Vor uns teilte sich der Gang. Diesmal wählte Bones die linke Abzweigung, und wir drangen tiefer in die Eingeweide der Universität vor.  Ungestört sind wir hier jedenfalls, dachte ich. Wir befanden uns bestimmt fünfzehn Meter tief unter der Erde. 

»Wie wäre es, wenn du einfach Ian umlegst, und ich übernehme Max?«, murmelte ich. »Wenn du mich fragst, würde das den Untoten einen ganzen Haufen politisches Durcheinander ersparen.«

Bones blieb stehen. Er packte mich bei den Schultern. Sein Gesichtsausdruck war sehr ernst. 

»Wäre ich gezwungen, zwischen dir und Ian zu wählen, dann ja, Kätzchen, dann würde ich kurzen Prozess mit ihm machen. Aber trotz der vielen Streitigkeiten, die wir über die Jahre hinweg hatten, und der Tatsache, dass er sich dir gegenüber wie ein rücksichtsloses   Arschloch   verhält. .«,   Bones   schloss   kurz   die   Augen,   »bindet   mich einiges an ihn«, beendete er schließlich seinen Satz. »Ian hat mich zu dem gemacht, was ich bin, und er ist seit über zweihundert Jahren ein fester Bestandteil meines Lebens. Besteht die Möglichkeit, diese Angelegenheit ohne Blutvergießen zu regeln, wäre mir das sehr recht.«

Eine Welle der Scham durchlief mich.  Blöde Kuh,  schalt ich mich.  Das hättest du dir wirklich denken können. 

»Tut mir leid. Natürlich kannst du ihn nicht einfach umbringen. Ich konnte es ja auch nicht, nachdem ich erfahren hatte, wer er ist.«

Bones' Lächeln wirkte ein wenig bitter. »Vielleicht bin ich bald gezwungen, ihn zu töten. Aber dann weiß ich wenigstens, dass ich keine andere Wahl hatte.«

Wir   gingen   weiter.   Ab   und   zu   zeigten   Graffiti   an   den   Wänden   an,   dass   doch manchmal jemand in den Gängen herumgeisterte. 

»Wozu ist das Tunnelsystem eigentlich gut?«

»Der größte Teil war für Dampfrohre gedacht«, antwortete Bones. »Damit wurde die Universität   beheizt.   Heute   sind   hier   auch   Telefon-,   Computer-und   Elektrokabel verlegt. Teilweise reichen die Gänge bis zum Kraftwerk. Kennt man sich nicht aus, kann man sich hier unten leicht verirren.«

Zu meiner Überraschung endete der Gang vor einem unterirdischen Wasserlauf. Bones blieb stehen. »Hier treffen wir uns mit Mencheres.«

»Ist nicht wahr«, schnaubte ich. 

Eine kleine Weile später war ein knarrendes Geräusch zu hören. Dann öffnete sich wie   in   einem   alten   Draculafilm   langsam   eine   schwere   Tür   in   der   Wand,   und   ein dunkelhaariger Vampir kam zum Vorschein.  Fehlt nur noch der Umhang,  dachte ich respektlos.  Dann wäre alles komplett. 

Der Vampir trug aber keinen Umhang, und seine Macht traf mich mit der Heftigkeit eines Stromschlages. Wow.  Wer er auch ist, er hat  ordentlich  Power. 

»Ahnherr«, sagte Bones und trat vor. »Danke, dass du gekommen bist.«

In menschlichen Jahren wirkte Mencheres nicht älter als dreißig. Er hatte langes schwarzes Haar und anthrazitfarbene Augen; seine Adlernase und die leicht getönte Haut ließen erahnen,  dass er wohl irgendwo aus dem Nahen Osten stammte. Aber seine Energie war es, die mich verblüffte. Eine derart knisternde Aura hatte ich noch nie gespürt. Kein Wunder, dass Bones glaubte, Ian würde sich nicht mit Mencheres anlegen wollen. Jetzt, da ich spürte, wie stark er war, vermutete ich das auch. 

»Bones«, sagte Mencheres und schloss meinen Geliebten in die Arme. »Wir haben uns zu lange nicht gesehen.«

Okay, wenigstens klang er freundlich. 

Bones wandte sich mir zu. »Das ist Cat.«

Weil ich nicht wusste, was die Etikette in diesem Fall vorschrieb, trat ich vor und streckte die Hand aus. Mencheres ergriff sie mit angedeutetem Lächeln. Kaum hatte er mich berührt, wollte ich auch schon wieder die Hand zurückziehen. Wisch!  Es war, als hätte ich mit feuchten Fingern in eine Steckdose gegriffen. Ich brachte   einen   ganz   leichten   Händedruck   zustande,   dann   ließ   ich   los.   Nur   mit allergrößter Selbstbeherrschung unterdrückte ich den Impuls, mir die Taubheit aus den Fingern zu schütteln. Ich würde Bones später einmal fragen, wie alt Mencheres genau war. Einige tausend Jahre bestimmt. 

Als alle Höflichkeiten ausgetauscht waren, kam Bones gleich zum Punkt. 

»Ich werde mich von Ians Sippe lossagen«, erklärte er. »Ian will Cat, und sie will ein Mitglied seiner Sippe töten. Du verstehst also, warum ich ihm die Treue aufkündigen und Oberhaupt meiner eigenen Sippe werden muss.«

Mencheres'  Blick  richtete  sich  auf mich.  »Glaubst  du  wirklich,  in  deinem  Leben würde sich irgendetwas zum Besseren wenden, wenn du deinen Vater tötest?«

Auf diese Frage war ich nicht gefasst gewesen, meine Antwort kam also etwas stockend. 

»Äh, ja. Ganz   bestimmt   sogar. Erstens müsste ich  mir  dann keine Sorgen mehr darüber machen, ob vielleicht wieder irgendein Killer hinter mir her ist, und zweitens glaube ich, es wäre mir eine  ziemlich  große Befriedigung.«

»Rachsucht   ist   die   schalste   aller   Empfindungen«,   entgegnete   Mencheres geringschätzig. 

»Besser als aufgestaute Wut«, schoss ich zurück. 

»Ich habe nicht gesagt, dass es ihr Vater ist, den sie umbringen will«, warf Bones mit sanfter Stimme ein. »Woher hast du das gewusst, Ahnherr?«

Ja, woher eigentlich? Ich zog die Augenbrauen hoch. Mencheres zuckte mit den Schultern. 

»Das weißt du doch längst.«

Bones war das anscheinend Antwort genug. 

Mir nicht. » Was jetzt?«,  hakte ich nach. 

»Mencheres   sieht   Dinge«,   erklärte   mir   Bones.   »Erscheinungen,   Gesichte, Zukunftsvisionen. Das gehört zu seinen Fähigkeiten.«

Klasse. Wir mussten einen Vampir-Guru dazu überreden, für uns Partei zu ergreifen. Wenn er schon in die Zukunft sehen konnte, wusste er ja vielleicht auch schon, ob unser Vorhaben eine gute Idee war oder nicht. 

»Haben Sie irgendwelche Börsentipps für uns?« Ich konnte mir die Frage nicht verkneifen. »Die staatlichen Gehälter sind nicht gerade üppig.«

»Willst du sie zu deiner Untergebenen machen?«, wollte Mencheres von  Bones wissen. Mich schien  er  gar nicht  gehört  zu haben.  »Wolltest  du  dich  deshalb  im Geheimen mit mir treffen? Um meine Unterstützung zu erbitten, falls es ihretwegen 

/um Krieg mit Ian kommen sollte?«

»Ja«, antwortete Bones ohne Zögern, während ich mit der Versuchung zu kämpfen hatte,   Mencheres   ein

  Müsstest-du-das-nicht-längst-wissen-großer-Zampano? 

entgegenzuschleudern. 

Der Besagte warf mir einen Blick zu, der mich unbehaglich von einem Fuß auf den anderen treten ließ. Mensch, das hatte ich doch hoffentlich nicht laut gesagt. Bones seufzte. »Kätzchen, ich sollte dir wohl noch sagen, dass Mencheres auch in die   Köpfe   der   Menschen   sehen   kann,   und   in   die   von   Mischlingen   auch,   wie   es scheint.«

Oh-oh. Gott, wie  peinlich. 

»Ups«, sagte ich. Dann dachte ich noch einmal nach. »In die von Vampiren aber nicht, wenn ich das richtig interpretiere.«

»Nein, in die von Vampiren nicht«, bestätigte Bones. Seine Mundwinkel zuckten. »Es sei denn, du hast uns die ganze Zeit etwas vorgemacht, Ahnherr.«

Auch um Mencheres' Lippen spielte ein leises Lächeln. »Das hätte mich allerdings vor vielen falschen Entscheidungen bewahrt. Nein, es funktioniert nur bei Sterblichen. Und Mischlingen. Hast du ihr schon gesagt, unter welchem Vorwand du sie unter deinen Schutz stellen willst, Bones?«

Als   ich   sah,   wie   Bones   daraufhin   urplötzlich   erstarrte,   wusste   ich   auch   ohne übersinnliche Fähigkeiten, dass er mir etwas verschwiegen hatte. 

»Spuck's aus«, sagte ich drohend. 

Bones sah mir in die Augen. »Alle Vampire sind besitzergreifend. Das weißt du. Ich habe dich gefunden, dich gebissen und mit dir geschlafen. Und all das, bevor Ian dich überhaupt zu Gesicht bekommen hat. Aus vampirischer Sicht bist du damit mein. . mein Eigentum, es sei denn, ich übertrage meine Rechte aus freien Stücken an. .«

»Verdammter  Mistl«,  stieß ich hervor. »Bones! Du hattest hoffentlich  nicht  vor, mich zähnefletschend zu verteidigen wie ein Stück Fleisch, das du für dich allein haben willst!«

»So sehe ich dich nicht, also ist es doch auch egal, welche Finte ich benutze, oder?«, schoss Bones zurück. »Ehrlich gesagt verstehe ich gar nicht, warum Mencheres auf dieses Thema zu sprechen kommen musste.«

»Weil ich mich weigere, für dich Partei zu ergreifen, wenn sie nicht über sämtliche Konsequenzen aufgeklärt ist«, antwortete der Besagte kühl. 

Ich  schnaubte entrüstet. »Und um zu  wissen,  dass  ich stinkwütend  sein  würde, brauchte er keine Superkräfte. Und du wohl .uich nicht, sonst hättest du  dieses eine Detail ja nicht ausgelassen. So läuft das nicht, Bones. Nicht. Mit. Mir. Nur zu, sage dich von Ian los und werde Herr deiner eigenen Sippe. Aber  mein H err wirst du nicht, Finte hin oder her.«

»Dir ist aber schon bewusst, dass du dich scheinheilig verhältst?«, stichelte Bones. 

»Gerade vorgestern noch habe ich dich vor Don als meine Vorgesetzte akzeptiert, während dir allein schon bei der Vorstellung angst und bange wird, irgendwer könnte auch nur denken, du würdest dir etwas von mir vorschreiben lassen.«

Ich sperrte den Mund auf. . und wusste nichts dagegen zu sa-gen. Blöd, wenn einem jemand mit logischen Argumenten kam. Echt unfair, so was. 

»Es muss eine andere Möglichkeit geben«, sagte ich schließlich in sachlicherem Tonfall. »Außer einer sexistischen Gesetzeslücke fällt uns bestimmt noch etwas ein, das Ian dazu bringt, mich in Frieden zu lassen.«

»Das hat nichts mit Sexismus zu tun«, stellte Mencheres schulterzuckend fest. »Wäre Bones eine Frau und du wärst ein Mann, würde das nichts ändern. Vampire machen keine Unterschiede zwischen den Geschlechtern. Das ist eine menschliche Untugend.«

»Ist auch egal«, beendete ich das Thema, denn ich wollte jetzt wirklich nicht auch noch   eine   Diskussion   über   die   Vor-und   Nachteile   der   vampirischen Gesellschaftsordnung gegenüber der menschlichen anfangen. 

Dann   kam   mir   ein   Gedanke.   Vielleicht   gab   es   ja   doch   eine   Möglichkeit,   die gesellschaftlichen Strukturen der Untoten zu meinen Gunsten auszunutzen. . Ich schenkte Bones ein breites Lächeln. »Du wirst Ian ausrichten, dass du mich gefunden hast. Und dann bietest du ihm an, mich zu ihm zu bringen.«

27

»Cat.« Don sah von seinem Schreibtisch auf. »Komm rein. Ich sehe nur gerade die Untersuchungsbefunde von neulich durch.« Er wirkte beinahe ausgelassen, als er den Blick auf Bones richtete. »Sie haben ziemlich viel Wirkstoff im Blut. Würden wir Ihnen jede Woche einen halben Liter abzapfen, könnten wir auf unsere anderen Vampire praktisch verzichten.«

»Wollen Sie mich anzapfen wie einen Ahornbaum?«, fragte Bones belustigt. »Wohl selbst ein ganz schön gieriger Blutsauger, was?«

»Wir sind aus einem bestimmten Grund hier, Don. Du kannst auch gleich Juan, Tate und   Cooper   kommen   lassen.   Dann   müssen   wir   das   Ganze   nicht   noch   einmal durchkauen.«

Neugierig zitierte Don die Männer herbei. Ein paar Minuten später waren alle drei eingetroffen, und als die Tür geschlossen war, begann ich ohne Umschweife. 

»Ihr alle wisst, dass ich ein Mischling bin. Was ihr nicht wisst, und was ich auch erst kürzlich erfahren habe, ist, dass der Vampir, der meine Mutter vergewaltigt hat, Dons Bruder ist.«

Don   war   eindeutig   wenig   erfreut   darüber,   so   bloßgestellt   zu   werden,   aber   ich ignorierte ihn einfach. 

»Könnt ihr euch  noch an  Liam  Flannery aus  New York erinnern?  Mit  richtigem Namen heißt er Ian, und er hat Bones erschaffen. Meinen Vater Max ebenfalls. Auch das   ist Don seit Jahren bekannt - und genau deshalb  sind wir auf ihn angesetzt worden. Seit meiner Auseinandersetzung mit Ian, durch die er erfahren hat, dass ich ein Mischling bin, will er mich unbedingt zu seinem neuesten Spielzeug machen. Bones zufolge würde Ian nicht davor zurückschrecken, mir nahestehenden Personen zu schaden, um mich unter Druck zu setzen. Es gibt eine Möglichkeit, ihn loszuwerden, ohne ein massives Blutbad anzurichten, aber sie ist gefährlich.«

Jetzt kam der schwierige Teil. Eigentlich hatte ich vorgehabt, Ian allein zum alles entscheidenden Duell herauszufordern, aber Bones war der Meinung gewesen, er würde ablehnen. Nein, Ian musste das Gefühl haben, die Situation zu kontrollieren, und es gab nur eine Möglichkeit, das zu garantieren. 

Bones schnaubte entnervt und sprach an meiner Stelle weiter. »Also, damit Cat den Spieß umdrehen kann, muss Ian fest davon überzeugt sein, etwas gegen sie in der Hand zu haben. Eine wertvolle Geisel, um genau zu sein. Da Ian ein kluger Kopf ist, wird   er   wohl   kaum   jemanden   umbringen,   der   ihm   einen   Verhandlungsvorteil einbringt, aber garantieren lässt sich das nicht. Cat wird den Freiwilligen retten und dann Ians Wachleute selbst als Geiseln nehmen, um Ian das Versprechen abzuringen, sie   in   Zukunft   nicht   mehr   zu   belästigen.   Schwört   Ian   den   Bluteid,   ist   er   aus vampirischer Sicht daran gebunden und würde sein Gesieht verlieren, wenn er seine Leute aus reiner Vergnügungssucht nicht auslöst. Aber bis Cat eintrifft. . kann niemand für die Sicherheit des Freiwilligen garantieren.«

Als Bones zu Ende gesprochen hatte, trat Schweigen ein. Tate brach es als Erster. 

»Wäre der Vampir dann nicht mehr hinter dir her, Cat? In dem Fall kannst du auf mich zählen.«

Don hüstelte ein wenig unsicher. »Es muss doch eine andere Möglichkeit geben . .«

»Ich bin bereit,  querida«,  sagte auch Juan. »Dieser   Pendaho   bekommt gleich zwei Würmer an den Haken; macht einen besseren Eindruck.«

»Ich bin auch dabei«, kam es von Cooper. »Wer will schon ewig leben? Jesus, Maria und Josef, beinahe hätte ich ein paar Tränchen verdrückt. Wie unprofessionell.«

Bones blockte Dons Einwände barsch ab. 

»Immer mit der Ruhe, alter Knabe. Das sind erwachsene Männer, und sie haben die letzten Jahre auch nicht im Streichelzoo verbracht, oder? Außerdem war mir klar, dass keiner der Jungs einen Rückzieher machen würde, und ich kenne sie erst seit kurzem. Wie konnten Sie nur etwas anderes erwarten?«

»Cat,   du   kannst   meine   drei   besten   Teammitglieder   unmöglich   auf   ein   solches Himmelfahrtskommando   schicken!   Kommen   sie   um,   können   wir   unsere   Mission vergessen, und zwar  endgültigl«

Zur Bekräftigung ließ Don die Faust auf den Schreibtisch krachen. Bones sah ihn mit Augen an, in denen kein bisschen Grün zu sehen war. 

»Entscheiden Sie hier und jetzt, was Ihnen wichtiger ist. Ihre Nichte. . oder diese Männer und damit Ihre Mission. Jeder hat Lebensentscheidungen zu treffen. Das ist Ihre.«

»Sie sind schließlich keine Opferlämmer«, fügte ich hinzu. »Keine bloßen Lockvögel 

- sie sind Trojanische Pferde. Wer auch immer sie bewacht, wird keine Ahnung haben, wie stark sie sind. Sie verfügen über langjährige Erfahrung im Kampf gegen Vampire, Don. Wäre ich nicht davon überzeugt, dass sie der Situation gewachsen sind, würde ich sie nie als Freiwillige akzeptieren.«

Don warf mir einen wütenden Blick zu. Ich hielt ihm ohne Mühe stand. Auch Dons Reaktion hatte Bones vorhergesehen. 

Mein Vorgesetzter sah als Erster weg. Als er sprach, war seine Stimme heiser. 

»Ich bete zu Gott, dass dein Vertrauen zu dieser Kreatur sich nicht als unbegründet erweist. Wenn er ein falsches Spiel mit dir getrieben hat, müssen wir alle es ausbaden. Hoffentlich steht sein Können seiner Arroganz in nichts nach.«

Vier   von   vier   möglichen  Stimmen.   Bones   lächelte  triumphierend.   »Keine  Bange, Kumpel. Das ist kein Trick, und mein Können steht meiner Arroganz  durchaus  in nichts nach.   Immerhin   hatte   ich   Sie   gleich   richtig   eingeschätzt.   Cat   war   sich   sicher,   Sie würden ablehnen. Ich war da anderer Ansicht.«

Don sah so besorgt aus, wie ich mich fühlte, aber er erhob keine Einwände mehr. 

»Wir brauchen ein paar Wochen, um alles vorzubereiten«, sagte Bones, »und bis dahin habt ihr drei viel zu tun. Wenn es brenzlig wird, müsst ihr schnell reagieren. Ihr wisst alle, was für Konsequenzen die Einnahme von Vampirblut mit sich bringt, oder?«

Cooper wusste es nicht. Schnell wurde er über die Folgen des Vorfalls in der Höhle aufgeklärt. Er verkraftete die Nachricht weit besser als ich. Nur einmal schnaubte er ungläubig. 

»Willkommen   im   Monsterclub«,   sagte   ich   mitfühlend.   »Ihr   alle   müsst   gegen vampirische   Gedankenkontrolle   gefeit   sein,   und   das   geht   nur   mit   Blut.   Wer   sich weigert, bleibt hier. Ich werde weder euer Leben noch das anderer aufs Spiel setzen, indem ich zulasse, dass irgendein Vampir euch mit seinem Strahleblick zu Marionetten macht.«

»Ich nehme einen Schuss«, bot Tate sich wieder als Erster an. »Stört hoffentlich nicht, wenn ich im Gegensatz zu dir das Blut nicht aus seiner Zunge sauge.«

Bones stieß ein bellendes Lachen aus. »Keine Bange; du bist nicht mein Typ. Hat sonst noch jemand Bedenken?«

Als niemand sich meldete, stand Bones auf. 

»Also gut. Gehen wir ins Labor, damit Don mir noch einmal Blut abnehmen kann. Ehrlich wahr, alter Knabe, Sie sind auf den Saft nicht weniger scharf als irgendein xbeliebiger Vampir. Liegt vielleicht doch in der Familie, was?«

»Das ist nicht witzig«, empörte sich Don, aber auch er erhob sich, um mit uns ins Labor zu gehen. Der Weg dorthin war für andere Angestellte gesperrt, damit Bones' 

Anwesenheit sich nicht noch weiter herumsprach. Gleiches galt für die pathologische Abteilung. Bei unserem Eintreffen warf Bones Tate noch einen abschätzenden Blick zu. 

»Bereit für dein Tuning? Nach der ersten Dosis werde ich dich erst mal ordentlich vermöbeln, um festzustellen, wie viel du einstecken kannst.«

»Mach ruhig«, war Tates Antwort. »Cat hat mich schon seit Jahren in der Mache.  Seit Jahren.  Wie lange bist du insgesamt mit ihr zusammen gewesen? Nur sechs Monate?«

Bones packte ihn am Schlafittchen, aber ich ruckte an seinem Arm. 

»Schluss jetzt! Tate, genug geätzt! Und Bones,  wie  alt bist du eigentlich? Soll ich dir vielleicht noch ein Höschen von mir geben? Das könntest du dir dann um den Hals hängen und den Leuten vor die Nase halten, wenn dich die Eifersucht überkommt.«

»Als würdest du überhaupt ein Höschen tragen«, murmelte Tate. 

Ich knuffte ihn. »Nicht, dass es   dich   was angeht, aber ich gehe nur bei Einsätzen unten ohne!«

Statt   sich   über   Tates   intimes   Detailwissen   aufzuregen,   warf   mir   Bones   einen seltsamen Blick zu und setzte sich auf den Stuhl, den Don ihm anbot. Don legte Schlauch und Entnahmebeutel bereit und führte die Kanüle ein, weil Dr. Lang, der Chefpathologe, sich noch immer weigerte, Bones anzurühren. 

»Kätzchen, gehst du immer noch ohne Höschen auf Vampirjagd?«, fragte er mit demselben seltsamen Gesichtsausdruck. 

»Wenn ich den Lockvogel spiele, ja, aber wenn es nur darum geht, den Feind zu finden und auszuschalten, dann nicht. Warum?«

Seine   Mundwinkel   zuckten.   »Darüber   sprechen   wir   später«,   antwortete   er ausweichend. 

Das brachte mich auf die Palme. Wenn er so ein Gesicht machte, war irgendetwas im Busch. 

»Ich will es  jetzt  wissen.«

Vier   Augenpaare   richteten   sich   erwartungsvoll   auf   ihn.   Nur   Don   schien   unser Wortwechsel   nicht   sonderlich   zu   interessieren.   Sein   Blick   war   starr   auf   den Entnahmebeutel gerichtet, der sich mit roter Flüssigkeit füllte. Noch einmal zuckten Bones' Mundwinkel. »Ich meine nur, dass du deine Garderobe allmählich aufstocken kannst, Süße. Von mir aus muss es nicht sein, aber ich bin ja auch voreingenommen. Diese Geschichte, dass Vampire sich von Frauen angezogen fühlen, die unten ohne gehen. . na ja. Was das angeht, habe ich es mit der Wahrheit wohl nicht ganz so genau genommen.«

»Du hast  wasl«  Mir klappte die Kinnlade herunter. 

In Juans Blick lag jetzt offene Bewunderung. 

»Du hast sie dazu gebracht, jahrelang ohne Höschen herumzulaufen?  Madre de Dios,  wirklich beeindruckend. Von dir könnte ich noch eine Menge lernen,  Amigo.«

»Du hast mich  angelogen.«

Juans lobende Worte ignorierend ging ich auf Bones zu, bis ich ihm mit dem Finger in die vor unterdrücktem Lachen bebende Brust stoßen konnte. 

»Na   ja,   Kätzchen,   eigentlich   war   es   keine   richtige   Lüge.   Ich   habe   lediglich   die Wahrheit   etwas   ausgeschmückt.   Ich   sagte,   Vampire   würden   so   etwas   ziemlich unwiderstehlich finden, und einige tun das auch. Ich zum Beispiel, wenn ich mit dir zusammen bin. Und kannst du dich noch erinnern, wie du damals drauf warst? So steif und verklemmt, da konnte ich nicht widerstehen; ich musste dich einfach ein bisschen aufziehen. Ich hatte ganz ehrlich nie vor, das so lange aufrechtzuerhalten. .«

Ich war so in Rage, dass meine Stimme zitterte. »Du perverser, verdorbener Bastard, wie konntest du nur!«

»Was für ein mieser Trick«, pflichtete Tate mir gleich bei. 

Bones streckte lachend den Arm nach mir aus, aber ich schlug seine Hand weg. 

»Fass mich nicht an. Du bist ein toter Mann.«

»War ich schon, bevor ich dich kennengelernt habe«, bemerkte er immer noch grinsend. »Ich liebe dich, Kätzchen.«

»Versuch dich nicht rauszuwinden. Wenn ich es dir heimgezahlt habe, werden wir ja sehen, ob du mich noch liebst.«

»Ganz bestimmt werde ich dich noch lieben«, rief Bones, als ich davonmarschierte. 

»Ganz bestimmt.«

Mitleidig sah ich zu, wie Tates Körper von Zuckungen geschüttelt wurde. Der weiße Becher,   der   einen   Viertelliter   von   Bones'   Blut   enthalten   hatte,   fiel   ihm   aus   der zitternden Hand. Bones hielt ihn an den Schultern fest, bis Tates Blick wieder klarer wurde, das Zittern aufhörte und sein Atem nicht mehr wie ein Röcheln klang. 

»Lass mich los«, knurrte Tate, sobald er wieder sprechen konnte. Bones tat es. Tate atmete mehrmals tief ein und sah mich aus großen Augen an. 

»Mensch,   Cat.   Das   ist   ganz   anders   als   damals   in   der   Höhle.   Was   hat   dieses Arschloch im Blut?«

Ich ignorierte die Beschimpfung, nicht aber die Frage. »Macht. Das Blut, das du damals getrunken hast, war von einem schwächeren, verwesenden Vampir und daher nicht vergleichbar. Geht es dir wieder gut?«

»Alles ist so laut und deutlich.« Er schüttelte sich wie ein nasser Hund. »Und der Geruch! Verdammt, Juan, du stinkst! Hast du heute nicht geduscht?«

»Leck  mich«, knurrte  Juan  verlegen.  »Ich  habe geduscht,  aber mir  ist  die  Seife ausgegangen.   Ich   wusste   ja   nicht,   dass   wir   einer   Geruchskontrolle   unterzogen werden.«

Mit   einem   Mal   die   feine   Nase   eines   Vampirs   zu   haben   war   eine   unglaubliche Erfahrung, das wusste ich nur zu gut. Es war, als wäre man blind zur Welt gekommen und hätte plötzlich das Augenlicht erlangt. Man konnte gar nicht fassen, was man alles verpasst hatte. 

»Okay, Juan, du bist der Nächste.«

Nachdem alle drei Männer ihr Blut erhalten hatten, gingen wir in den Trainingsraum. Alles  lief   bestens,   obwohl   die   Jungs   bestimmt   anderer   Meinung   waren,  nachdem Bones mit ihnen fertig war. Don war nervös, entspannte sich aber deutlich, als Tate nach  dem Kampf von  Bones wiederbelebt und mit konstruktiver Kritik und sogar lobenden Worten entlassen wurde. Tate nahm seinen Platz an meiner Seite ein und hatte zu dieser Erfahrung nur eins zu sagen: »Wenn der Bastard zuschlägt, fühlt man sich, als hätte einen ein Güterzug überrollt.«

Ich lächelte nur. »Ich weiß.«

»Du hast ihnen eine exzellente Ausbildung angedeihen lassen, Kätzchen.«

Cooper war gerade mit einem Schuss Blut wieder auf die Beine gebracht worden, und Bones kam leichtfüßig auf mich zu. 

»Das sind ohne Zweifel die zähesten Sterblichen, die mir je untergekommen sind«, wandte er sich schließlich an Don. »Mit der zusätzlichen Kraft, die das Blut ihnen verleiht, können sie es durchaus mit einem jungen Vampir aufnehmen.«

Bones   küsste   mich   auf   die   Stirn,   als   er   sprach.   Diese   leichte   Berührung   in Kombination mit dem kriegerischen Ballett, das er mir, nackt bis zu den Hüften, in den vergangenen Stunden geboten hatte, provozierte eine instinktive Reaktion in mir. In meinem Unterleib machte sich ein lustvolles Ziehen bemerkbar. 

 Oh-oh.  Ich musste hier raus. Und zwar schnell. Bevor die Jungs meine Lust witterten. 

»Ich geh mich schnell frisch machen; ich bin ganz verschwitzt. Bis, äh, später«, sagte ich und stürzte buchstäblich davon, um mein Gesicht zu wahren. 

»Wo willst du denn hin, Bones?«, hörte ich Tate mit schneidendem Unterton fragen. 

»Falsche Richtung. Die Herrenduschen sind da drüben.«

»Ich vermerk's unter P wie Papierkorb«, antwortete Bones spöttisch. Ich ignorierte die beiden und lief weiter, bis ich in meiner Umkleide war, wo ich die Tür schloss und mir in Windeseile die Kleider vom Leib riss. Eine kalte Dusche, genau das brauchte ich jetzt. 

Noch durch die geschlossene Tür konnte ich Tates Stimme hören. »Schämst du dich etwa vor uns, Vampir?«, ätzte er. 

Bones lachte nur. Es klang, als wäre er schon fast an der Tür. 

»Ich bin eben nicht dumm. Oder wo wärst  du  jetzt am liebsten?«

»Nicht antworten, Tate«, hörte ich Juans warnende Stimme, und dann betrat Bones die Umkleide. 

Ich stand schon unter dem kalten Duschstrahl. Als Bones den Blick auf mich richtete, schauderte ich, aber das lag nicht am Wasser. 

»Nicht hier. Das. . gehört sich nicht.«

Bones streifte sich die Hose ab und trat sich die Schuhe von den Füßen, alles in einer einzigen, flüssigen Bewegung, die mir den Atem stocken ließ. Er kam auf mich zu und griff an mir vorbei, um das Wasser heiß zu stellen. 

»Scheiß drauf«, war seine Antwort, als er sich vor mich kniete. Sein Mund liebkoste meinen Bauch. »Ich will dich, Kätzchen, und du willst mich.« Seine Zunge kam hervor und wanderte mit unerbittlicher Zielstrebigkeit tiefer. »Nur das zählt.«

Ich klammerte mich an seinen Schultern fest, während mir die Knie weich wurden und ich keinen Pfifferling mehr auf Moral und Anstand gab. Das heiße Wasser strömte auf uns hernieder fast wie das Blut, das durch meine Adern jagte. 

»Ich falle«, kündigte ich keuchend an. 

»Ich halte dich fest«, versicherte er mir heiser. 

Ich glaubte ihm. 

Eine   Stunde   später   war   mein   Gesicht   gerötet   -   vom   Sex,   von   der   Hitze   des Duschwassers und von dem Blick, den Tate mir zuwarf, als ich mein Büro betrat. Er hatte   mich   erwartet.   Auf   Dons   Bitte   hin   war   Bones   noch   schnell   im   Labor vorbeigegangen, um sich noch einmal Blut abnehmen zu lassen. 

»Mensch, Cat, hättest du nicht bis später warten können, um mit ihm in den Sarg zu steigen?«, fragte Tate mit einem angewiderten Kopfschütteln. 

Das setzte meiner guten Stimmung einen Dämpfer auf. »Erstens geht dich das gar nichts   an,   und   zweitens   kannst   du   überhaupt   nicht   wissen,   ob   wir   vielleicht   nur geredet haben.« Hatten wir nicht, aber das war nicht der Punkt. 

Tate ließ ein lautes Schnauben hören. »Meine Sinne sind gerade auf Anabolika gesetzt worden, schon vergessen? Ich konnte euch nicht nur hören. . ich kann es sogar jetzt an dir riechen. Der Gestank hängt an dir, selbst nach dem Duschen noch.«

Gott, wie hatte ich so  dumm  sein können? Ich war eindeutig zu sehr daran gewöhnt, die Einzige mit einer so feinen Wahrnehmung zu sein. 

»Dann berufe ich mich auf Punkt eins, nämlich, dass es dich nichts angeht.« Ich würde das letzte Wort haben. 

Noch ein Schnauben, diesmal aber mit einem bitteren Unterton. »Ja, das hast du ausreichend klargestellt.«

Der   Schmerz   auf   seinem   Gesicht   hielt   mich   von   meiner   nächsten   bissigen Bemerkung   ab.   »Tate.   Ich   versuche   weder,   dir   wehzutun,   noch   irgendetwas   zu beweisen. Was zwischen ihm und mir geschieht, hat nichts mit dir zu tun.«

Als hätte er meine Gedanken gelesen, erschien Bones in der Tür. Tate rauschte an ihm vorbei, als wäre er Luft. Mir hatte er allerdings noch etwas zu sagen. 

»Mag ja sein, dass du niemandem etwas beweisen willst, aber er schon. . er hat sich ja geradezu in deinem Duft gesuhlt.«

»Fertig, Süße?«, fragte Bones, der gar nicht auf Tate geachtet hatte. 

»Stimmt das?« Ich ließ nicht locker, auch wenn ich die Antwort schon erraten hatte. Bones sah mich sehr ernst an. »Teilweise. Ich habe immer Lust auf dich. Und du weißt ja, wie ein Kampf mein Blut in Wallung bringt. Aber war mir deshalb auch bewusst, dass ich Tate buchstäblich mit der Nase darauf stoßen würde? Ja. Was dich betrifft, sollte er schnellstmöglich jede Illusion verlieren. Hätte ich anders reagiert, wenn wir allein gewesen wären? Natürlich nicht. Ich kann gar nicht genug von dir bekommen.«

»Das wird nicht einfach«, knurrte ich, als wir hinausgingen. 

Bones zuckte mit den Schultern. »Alles hat seinen Preis.«

28

Am nächsten Tag war Bones vollauf damit beschäftigt, seine Leute aus dem ganzen Land, ja sogar der ganzen Welt zusammenzutrommeln. Er wollte sie in der Nähe haben, wenn er Ian eröffnete, dass er mich aufgespürt und Geiseln genommen hatte. Ich durfte nicht mitkommen, als er zu mir nach Hause fuhr und meinen Kater holte, der mehr als zwei traurige Tage allein verbracht hatte. Am nächsten Morgen standen wir um zehn Uhr auf, schrecklich früh für unsere Verhältnisse, und fuhren sofort zum Stützpunkt. 

»Ihr haltet hier doch Vampire gefangen, oder, Kätzchen?«, erkundigte sich Bones, als wir angekommen waren. 

»Ja, drei, warum?«

Bones schnalzte nachdenklich mit der Zunge. »Sie könnten uns nützlich sein. Zeig sie mir.«

Tate, Juan und Cooper gingen mit uns ins Untergeschoss, wo die Zellen der Vampire waren. Die Wärter wandten den Blick ab, als Bones an ihnen vorüberging. Don hatte sie zwar angewiesen, nichts zu unternehmen, aber sie waren noch nie einem frei herumspazierenden Vampir begegnet, und die Situation war ihnen ganz offensichtlich nicht geheuer. 

»In dieser Zelle wohnt Grummel«, erzählte ich und ließ das Rollo hochschnappen, das   die   Sichtscheibe   verbarg.   Es   wurde   nur   geöffnet,   wenn   alle   Wärter   außer Sichtweite und damit in Sicherheit waren. Da Tate, Juan und Cooper mit Bones' Blut gedopt waren, konnten sie dem Vampir bedenkenlos in die Augen sehen. 

»Eigentlich heißt er Dillon, das behauptet er jedenfalls. In untoten Jahren ist er wohl so um die dreißig.«

Dillons blaue Augen weiteten sich, als er in Bones' braune sah, die ihm einen kühlen, abschätzenden Blick zuwarfen. Mit einem Nicken deutete Bones an, dass er genug gesehen hatte. 

»Der nächste heißt Jack, aber wir nennen ihn nur Tweety. Er hat eine sehr hohe Stimme, daher der Spitzname. Sechzig Jahre alt, würde ich sagen. Vielleicht siebzig. Wir haben ihn bei einem Baseballspiel aufgegriffen. Er hat die Bierverkäuferinnen ausgesaugt.«

Auch diese Altersangabe bezog sich auf Vampirjahre, aber als Mensch war Jack wohl ähnlich alt geworden. Er war klein, runzlig und wirkte gebrechlich. Aber nur so lange, bis er einem an die Gurgel ging. 

»Und   das«,   ich   öffnete   den   letzten   Sichtschutz   und   präsentierte   die   blonde Vampirin, die ich einige Monate zuvor dingfest gemacht hatte, »ist Sonnenschein. Wie sie wirklich heißt, wissen wir nicht; sie hat es uns nie gesagt.«

Sonnenschein hatte kaum den Blick gehoben, da sprang sie auch schon wie der Blitz von ihrer Pritsche auf und presste sich gegen die Scheibe. 

 »Bones!  Wie bist du hier hereingekommen? Egal, bring sie einfach um, und lass mich  raus!«

»Belinda, du hier?«, freute sich Bones. »Tut mir leid, dich enttäuschen zu müssen, aber ich bin nicht hier, um dich zu befreien.«

»Du kennst sie?«, fragte ich überflüssigerweise. 

Sonnenschein legte die Hand auf die Glasscheibe. »Wie kannst du das sagen, nach allem, was zwischen uns gewesen ist?«

Ich erstarrte, aber Tate nahm kein Blatt vor den Mund. »Du hast mit Sonnenschein gevögelt?«

Auch ich wartete mit strengem Blick auf Bones' Antwort. 

»Außer ein paar Ficks war gar nichts zwischen uns, Belinda«, stellte Bones richtig. Meine Hände ballten sich zu Fäusten. Jetzt wünschte ich mir, ich hätte sie gar nicht erst gefangen genommen, sondern gleich kaltgemacht. 

Juan sagte etwas auf Spanisch, das ich nicht verstand, und zu meinem Erstaunen antwortete Bones in der gleichen Sprache. Juans Stirn legte sich in Falten, als er daraufhin lachen musste. 

»Das ist unhöflich«, empörte ich mich und fand das alles gar nicht lustig. Irgendwie wusste   ich,   dass   sie   sich   nicht   über   Sonnenscheins   -   beziehungsweise   Belindas   - Beißerchen unterhalten hatten. 

Zum ersten Mal betrachtete ich die Vampirin als Frau, und was ich sah, gefiel mir gar   nicht.   Belinda   war   sehr   hübsch,   sogar   völlig   ungeschminkt.   Sie   hatte   langes Blondhaar,   daher   ihr   Spitzname,   große   Brüste   und   eine   schmale   Taille   über ausladenden Hüften. Ihre kornblumenblauen Augen passten zu ihren vollen, zartroten Lippen.  Damit sie Bones besser küssen kann... 

»Tut mir leid, Kätzchen«, entschuldigte sich Bones, der jetzt wieder englisch sprach. Juan klopfte mir auf den Rücken. »Er spricht besser spanisch als ich,  querida.«

»Anscheinend weiß ich  vieles  nicht über ihn«, bemerkte ich maliziös. Tate hustete, um sein Lachen zu verbergen. 

Bones wandte sich wieder Belinda zu. »Hör auf, mir schöne Augen zu machen. Du sitzt da drin, weil du ihr etwas antun wolltest.« Mit einem Nicken wies er auf mich. 

»Von mir aus kannst du deswegen gleich zu Staub zerfallen. Aber dein Aufenthalt hier ließe   sich   unter   zwei   Bedingungen   angenehmer   gestalten.   Erstens   müsste   die bezaubernde  Dame   an  meiner  Seite   zustimmen.  Zweitens  müsstest   du   uns   deine uneingeschränkte   Mitarbeit   zusichern.   Bleibt   die   aus,   erwartet   dich   ein   qualvoller, langsamer Tod. Haben wir uns verstanden?«

Belinda nickte und trat von der Glasscheibe zurück. Ich schloss den Sichtschutz, weil ich ihre Visage nicht länger ertragen wollte. 

»Ich für meinen Teil stimme für ihren qualvollen, langsamen Tod«, rief ich Und stürmte davon. Als wir den Vampirtrakt verlassen hatten, machte ich Bones die Hölle heiß. 

»Du mit ihr?  Igitt.«

Meine drei Captains gingen in einigem Abstand hinter uns her, aber so gut, wie sie jetzt hörten, hatten sie alles mitbekommen. Bones verschränkte die Arme und seufzte ergeben. 

»Kätzchen, das war vor dir. Es hat nichts bedeutet.«

Das sah ich ein, aber es nutzte nichts. Nicht einmal als ich Francesca, eine andere Exfreundin   von   Bones,   kennengelernt   hatte,   war   mich   das   so   hart   angekommen. Wenigstens   hatte   sie   uns   dabei   geholfen,   den   Widerling   zur   Strecke   zu   bringen, dessen Lieferservice Menschen als Hauptgerichte anpries. Belinda, der ich begegnet war, weil ihre Mitbewohnerin mich als nettes Abendessen für zwei eingeplant hatte, konnte nichts Derartiges zu ihrer Ehrenrettung vorbringen. 

 »Ihr  aber schon.«

Bones zuckte mit den Schultern. »Dann bring sie um, wenn es dir hilft. Ich könnte es dir nicht verübeln, und stören würde es mich auch nicht. Wenn du willst, mache ich es selbst.«

Ich erstarrte. Seinem Gesichtsausdruck nach meinte Bones es ernst. Er würde sie wirklich umbringen oder tatenlos zusehen, wenn ich sie um die Ecke brachte. 

»Ich bringe doch niemanden um, bloß weil ich eifersüchtig bin.«  Vorerst jedenfalls. 

»Also. Ich werde vernünftig sein, auch wenn ich am liebsten laut schreien würde, wenn ich mir euch beide zusammen vorstelle. Schieß los. Was hast du vor?«

Tate, Juan und Cooper betraten nacheinander den Übungsraum. Sie trugen nicht ihre   volle   Kampfausrüstung,   bestehend   aus   schusssicherer   Weste,   flexiblem silberbezogenen   Nackenschutz   (den   hatte   ich   nach   Daves   Tod   entworfen)   und automatischen beziehungsweise halbautomatischen Waffen mit Silbermunition. Nein, während des Trainings trugen sie wie alle Teammitglieder nur Baumwollhosen und TShirts. Ein   gewöhnliches   Training   war   dies   allerdings   nicht,   nicht   einmal   für   unsere Verhältnisse. Neben mir hielt Bones Belinda mit eisernem Griff. Don, der über unseren Köpfen in seiner Kabine alles aus sicherer Entfernung beobachten konnte, machte einen äußerst unglücklichen Eindruck. Ihm hatte Bones' Idee nicht gefallen. Mir auch nicht, aber die Vorteile lagen auf der Hand. 

»Bereit, Jungs?«, fragte ich. 

Meine Stimme war ruhig, doch mein Magen schlug Purzelbäume. Alle drei Männer nickten. 

»Dann nimmt sich jetzt jeder ein Messer. Nur eins.«

Gehorsam gingen sie zu dem Container, in dem, achtlos durcheinander geworfen, jede Menge Messer lagen. Ich warf Bones einen Blick zu. Der nickte kurz und neigte sich dann zu Belinda. 

»Vergiss nicht, was ich dir gesagt habe«, flüsterte er ihr sehr leise ins Ohr, aber sein Tonfall war schneidend. 

Dann ließ er sie los, und sie stürzte sich wie eine blonde Furie auf meine Männer. Die stoben mit einer Geschwindigkeit auseinander, die sie noch vor einer Woche unmöglich erreicht hätten. Vollgepumpt mit Bones' Blut, schafften sie es, dem ersten Angriff   der   Vampirin   auszuweichen.   Mit   einer   schnellen   Drehung   war   Tate   hinter Belinda und zielte mit seinem Messer auf ihren Rücken. Bis zum Schaft drang es genau dort ein, wo ihr Herz saß. 

Sie   wirbelte   herum   und   versuchte   das   Messer   zu   greifen,   während   ich   Tate anschnauzte. 

»Klasse Aktion, wenn du sie umbringen willst, aber ihr sollt hier üben, wie ihr mit Ians Wachen verfahren sollt.  Tote  Geiseln taugen nicht als Druckmittel.«

Ganz kurz trat ein verlegener Ausdruck auf Tates Gesicht, 

»'tschuldigung«, murmelte er. »Muss wohl ein Reflex gewesen sein.«

Belinda riss sich das Messer aus dem Rücken und warf es Tate vor die Füße. 

»Arschloch«, knurrte sie ihn an. 

Bones warf mir einen wissenden Blick zu. »Verstehst du jetzt, warum ich auf Stahl-statt auf Silbermessern bestanden habe? Ich dachte mir schon, dass einer der Jungs ihr in Panik einen tödlichen Hieb versetzen würde.«

Mir war klar, dass es mehr als nervenaufreibend war, einem Vampir mit nur einer einzigen Waffe gegenüberzutreten, aber Tate und die anderen mussten sich einfach beherrschen. Ohne Geiseln hätten wir eine schwächere Verhandlungsposition, und lan wäre sogar noch unberechenbarer, wenn wir seine Leute abschlachteten. 

»Ihr sollt Belinda außer Gefecht setzen, ohne sie umzubringen«, wies ich die Männer scharf zurecht. »Schafft ihr das nicht, seid ihr draußen. Basta.«

»Und ihr habt nur eine Stunde Zeit«, gurrte Belinda, »danach darf ich einen von euch vernaschen. Mmm, frisches Blut.  Das  hatte ich seit über einem Jahr nicht mehr.«

Dabei leckte sie sich die Lippen, und der lüsterne Blick, den sie den Männern zuwarf, hatte nichts mit Sex zu tun. Juan schluckte. Tate wich zurück. Selbst der sonst so stoische Cooper machte einen unruhigen Eindruck. Diese Information war ihnen neu. 

»Nur eine Motivationshilfe«, sagte ich kühl. »Also, wer lacht sich in einer Stunde ins Fäustchen? Ihr oder sie?«

Belinda bleckte die Fangzähne und stürzte sich erneut auf die Männer. Diesmal hatte   sie   es   nur   auf   einen   abgesehen   und   duckte   sich,   um   Juan   die   Beine wegzuziehen. Er versuchte sich wieder aufzurichten, aber Belinda war schneller. Ihre Zähne waren an seiner Kehle, bevor er sie von sich stoßen konnte. Ich straffte mich, bereit einzugreifen, aber Bones packte mich am Arm. In diesem Augenblick stürzten sich Cooper und Tate auf Belinda. Cooper packte sie an den Haaren und riss ihr den Kopf zurück, und Tate verpasste ihr einen so heftigen Tritt ins Gesicht, dass er einem gewöhnlichen Sterblichen das Genick gebrochen hätte. Eine Sekunde lang war Belinda benommen. Eine Sekunde nur. 

Dann griff sie hinter sich und schleuderte Cooper mit solcher Wucht über sich hinweg, dass er drei Meter entfernt landete. 

»Misch dich nicht ein«, sagte Bones leise. »Du kannst nicht immer zur Stelle sein, um sie zu beschützen.«

Ich schob das Kinn vor. Bones hatte Belinda zwar eine schreckliche Strafe angedroht, falls   sie   übermütig   werden   und   einen   der   Männer   umbringen   sollte,   den Unglücklichen allerdings würde das nicht wieder lebendig machen. Bones glaubte nicht, dass sie es auf einen Versuch ankommen lassen würde. Ich war da weniger zuversichtlich.   Dennoch   waren   seine   Argumente   nicht   von   der   Hand   zu   weisen. Belinda war eine durchschnittlich starke Vampirin. Wurden die Jungs mit ihr nicht fertig, waren sie auch gegen Ians Männer nicht zu gebrauchen.  Geht doch nichts über die Fangzahnprobe,  dachte ich grimmig.  Na los, Jungs, macht mich stolz. Zeigt's dem Blondchen. 

Tate  und  Juan  umkreisten   Belinda,  während  Cooper  sich   wieder  aufrappelte.  Er blutete an der Stirn. Belindas Nasenlöcher blähten sich gierig. Sie warf Juan einen Blick zu, lächelte und riss sich dann das Oberteil auf. Wippend kamen ihre prallen, nackten Brüste zum Vorschein. 

Juan riss die Augen auf und zögerte eine Sekunde. Mehr Zeit brauchte Belinda nicht. Sie stürzte los und donnerte ihm die Faust gegen den Schädel. Juan sank mit verdrehten Augen zu Boden. Tate wollte die Verfolgung aufnehmen, aber die Vampirin hatte Cooper schon erreicht. Ein harter Schlag in den Unterleib und er krümmte sich zusammen. Sie streckte die Zunge hervor und leckte das rote Rinnsal von seiner Stirn. 

»Kleine Vorspeise«, murmelte sie, dann hob sie Cooper hoch wie ein Spielzeug und schleuderte ihn Tate entgegen, der die beiden schon fast erreicht hatte. Die Männer gingen in einem Durcheinander aus Armen und Beinen zu Boden. 

Ich   biss   die   Zähne   zusammen.   Bones   drückte   meine   Hand.   Ich   wusste,   was   er dachte. Wir würden uns einen Plan B ausdenken müssen, um Ians Männer in unsere Gewalt zu bringen, denn diese Lady hier putzte sie weg wie nichts, obwohl sie zu dritt gegen sie kämpften. Na ja, inzwischen nur noch zu zweit, denn Juan war nicht mehr zu gebrauchen.   Der   würde   was   erleben   können;   sich   von   einem   Paar   Titten   derart ablenken zu lassen. Er würde sich noch wünschen, das Bewusstsein gar nicht erst wiedererlangt zu haben. 

Fünfzig Minuten später waren Tate und Cooper schweißgebadet, und Juan kam allmählich wieder zu sich. Nur Belinda war noch immer nicht außer Gefecht gesetzt. Oh, ein paarmal waren Tate und Cooper nah dran gewesen, hatten es aber nicht geschafft, sie lange genug in Schach zu halten, um sie, wie abgemacht, wieder an Bones übergeben zu können. Mir wurde ganz flau im Magen. Um sie zu töten, hätten sie ausreichend Möglichkeiten gehabt. Aber ohne zu inakzeptablen Mitteln zu greifen, wurden   sie   einfach   nicht   mit   ihr   fertig.   Mist.   Also   gleich   zwei   unangenehme Konsequenzen, und eine davon würden sie gleich zu spüren bekommen. Belinda  lächelte  mit   gebleckten  Reißzähnen.  »Ich  habe  gewonnen,  jetzt   will   ich meine Siegprämie. Es sei denn, du bist ein Lügner, Bones.«

Bones verschränkte die Arme und warf ihr einen strengen Blick zu. »Ich habe nur gesagt, du bekommst deinen Preis.  Wann,  habe ich nicht gesagt.«

Belinda hatte schon zu einer Hasstirade auf ihn angesetzt, als sich unerwartet Tate einschaltete. 

»Bringen wir es hinter uns«, sagte er knapp und ging - beziehungsweise humpelte 

— auf sie zu. 

Ich sah ihn mit großen Augen an. 

»Tate. .«, begann ich. 

»Geschenkt«, schnitt er mir das Wort ab. »Wir haben dich enttäuscht, Cat. Glaubst du, ihr Biss würde mehr schmerzen?«

Die gnadenlose Offenheit in seiner Stimme ließ mich stutzen, und ich musste mich abwenden.   Ich   wollte   ihm   sagen,   dass   er   nichts   dafür   konnte,   dass   er   trotz   der zusätzlichen Kraft aus Bones' Blut doch nur ein Mensch war und Belinda eben  nicht. Einen Vampir zu töten war viel leichter, als einen gefangen zu nehmen, selbst für mich. Don hätte sonst mehr untote Pferdchen im Stall gehabt. Doch mir war klar, dass mein Mitgefühl Tate nur schaden würde. Und so sagte ich nichts und tat, als fände ich die Wand vor mir plötzlich unheimlich interessant. 

»Wer sagt, dass ich dich auch will?«, fragte Belinda geringschätzig. 

»Was du willst, interessiert nicht; ich bin der, den du  bekommst«,  erwiderte Tate in schärfer werdendem Tonfall. »Befehlskette, verstehst du, Blutegel? Von uns dreien habe ich den höchsten Rang, du bekommst also mein Blut und sonst keines.«

Meine Verblüffung wuchs. Gott, typisch Tate, darauf zu bestehen, selbst in den sauren Apfel zu beißen - beziehungsweise sich beißen zu lassen. Genau das machte seine   FührungsqualiTaten   aus.   Nie   wälzte   er   die   Verantwortung   auf   seine Untergebenen ab. 

Ich spürte Belindas Lächeln mehr, als dass ich es sah. »Dann werde ich wohl mit dir vorliebnehmen müssen. Komm her.«

»Nicht so schnell«, rief Bones, als ich mich schon auf das Unvermeidliche gefasst gemacht und den Blick abgewandt hatte. »Du beißt nur in sein Handgelenk, Belinda. Der Hals ist tabu.«

Ihre Lippen verzogen sich zu einem Schmollen, das gleichermaßen bedrohlich wie lüstern wirkte. »Der Hals ist mir aber lieber.«

»Wirklich   verdammt   schade   für   dich«,   entgegnete   Bones   kühl.   »Noch   ein Widerwort, und du bekommst gar nichts.«

Ich war selbst schon drauf und dran gewesen, Tates Hals zur Tabuzone zu erklären. Sollte Belinda sich doch nicht benehmen, war ein aufgeschlitzter Arm um einiges leichter   zu   verkraften   als   eine   aufgeschlitzte   Halsschlagader.   Immerhin   schien   sie jedoch so viel Angst vor Bones zu haben, dass sie seine Drohung, sie würde ihren Ungehorsam bitter bereuen, ernst nahm. Offensichtlich kannte Belinda seinen Ruf. Aus   diesem   Grund,   so   sagte   er,   hatte   er   auch   sie   und   nicht   einen   der   beiden anderen Vampire als Testobjekt für die Männer ausgewählt. Sie kannten Bones nicht. Sie hätten seine Drohungen vielleicht als leeres Geschwätz abgetan. Belinda jedoch kannte ihn durchaus. Zu gut für meinen Geschmack, aber daran konnte ich nichts ändern. 

Sie lächelte, als sie die Arme nach Tate ausstreckte. Ihr zerrissenes Oberteil gab den Blick auf ihre nackten Brüste frei, und sie ergriff zärtlich Tates Arm. Dessen Herz schlug schon sehr viel schneller als sonst, und das Pochen wurde immer heftiger, aber das lag wohl eher an seiner Angst vor Belindas Biss als an ihrem verführerischen Dekolletee. 

»Keine Bange, Hübscher, es wird dir gefallen«, säuselte sie und fuhr sich ein letztes Mal mit der Zunge über die Reißzähne. 

Tate schnaubte. »Ich würde nicht mein Nachleben drauf verwetten, Miststück.«

Belinda lachte nur. Tief und kehlig und wissend. »Es gefällt dir, wirst schon sehen.« 

Und damit schlug sie die scharfen Eckzähne in Tates Unterarm. 

Ein Zittern lief durch seinen Körper, und sein Herz schlug noch schneller. Er presste die Lippen zusammen, konnte aber den leisen Laut nicht mehr verhindern, den er ausgestoßen  hatte. Fast  ein  wenig  überrascht  klang er. Als  Belinda  schluckte und stärker zu saugen begann, schlössen sich Tates Augen kurz. Dann jedoch riss er sie wieder auf. Und starrte mich an. 

All das dauerte nur Sekunden, kam mir aber viel länger vor. Tates tiefblaue Augen nahmen den selben durchdringenden Ausdruck an wie in der Nacht, in der er mir betrunken seine Liebe gestanden hatte. Ich wusste, dass er jetzt diese berauschende Wärme durch  seine  Blutgefäße  strömen  spürte.  Diesen  intensiven,  verführerischen Rausch, der jeder Logik spottete. Natürlich löste nicht jeder Vampirbiss solche Gefühle aus. Nach vielen heftigen Auseinandersetzungen mit den Blutsaugern wusste ich nur zu gut, dass so etwas teuflisch wehtun konnte. Wollte aber ein Vampir nicht, dass sein Biss schmerzte. . dann  tat  er es auch nicht. Nicht im Geringsten. 

»Genug«, befahl Bones knapp. 

Belinda ließ gemächlich von Tate ab und leckte sich ein paar Blutstropfen von den Fängen. Tate regte sich nicht. Er starrte mich nur an, als hätte ich plötzlich vampirische Geisteskräfte entwickelt und ihn hypnotisiert. 

»Schließ die Wunden«, wies Bones Belinda an. Tate hatte noch keine Anstalten gemacht, sich das Blut abzuwischen, das langsam von seinem Arm tropfte. Belinda ritzte sich den Daumen an einem ihrer Reißzähne auf und drückte ihn auf die Bissspuren. Sie waren sofort verschwunden. 

»Ist das der Grund, weshalb du nicht die Finger von ihm lassen kannst, Cat?«, fragte Tate schließlich, alle anderen ignorierend. 

Ich wusste nicht, was ich antworten sollte. Bones jedoch lächelte nur und ließ die Fangzähne aufblitzen. 

»Das würdest du dir wohl gern einreden, was, Kumpel?«

»Tate, wie kannst du so etwas auch nur  denken?«,  keuchte ich. 

»Mach dich nicht verrückt, Süße«, sagte Bones leichthin, immer noch mit gebleckten Fängen grinsend. »Mir doch egal, mit welchen Lügen er sich in den einsamen Nächten tröstet, in denen du mit mir zusammen bist. Belinda, dein Ausflug ist vorbei. Zurück in deine Zelle.«

Wir gingen ohne ein weiteres Wort. Belinda leckte sich noch immer die Lippen, als wir sie wieder in ihr unterirdisches Gefängnis brachten. 

29

Jeden Tag holten wir Belinda aus ihrer Zelle, damit Tate, Juan und Cooper mit ihr trainieren konnten. Sie selbst bestanden darauf, nicht ich. Sie wollten sich nicht mit ihrem Versagen abfinden und bei der Gefangennahme von Ians Männern doch noch eine aktive Rolle spielen. Mir gefiel das gar nicht, aber Tate hatte sich hartnäckiger denn je gezeigt. Belinda schien auch keine Einwände zu haben. Sie bekam zwar kein frisches Blut mehr für ihre Dienste, durfte aber jedes Mal ihre beengte Zelle verlassen und erhielt zudem eine Extraration Blutplasma täglich. Mir kam es darüber hinaus so vor, als bereite es ihr Vergnügen zu sehen, wie frustriert die Männer darüber waren, dass sie sie einfach nicht zu fassen bekamen - zumindest anfangs. Vier demütigende Tage später wurden die Jungs allmählich besser. Nach einigen Versuchen gelang es ihnen, Belinda das Messer genau in dem Winkel in die Brust zu stoßen, der die tödliche Drehung der Waffe erlaubt hätte, wäre sie aus Silber gewesen. Und in dieser Situation, das wusste ich, wurde jeder Vampir urplötzlich sehr,  sehr kooperativ.   Nach   einer   weiteren   Trainingswoche   würde   Bones   Ian   vielleicht   schon mitteilen können, dass er mich gefunden und Geiseln genommen hatte. Dann konnte ich  Plan zwei  in die Tat umsetzen. Der betraf meinen Vater, und Bones war noch nicht eingeweiht. Oh ja. Ich konnte es kaum erwarten. 

Am   Donnerstag   fuhren   wir   zum   Flughafen,   um   ein   Mitglied   von   Bones'   Sippe abzuholen. Die Vampirin kam aus London und war anscheinend die erste, die Bones selbst erschaffen hatte. Die hierarchischen Strukturen der Vampire wirkten auf mich manchmal wie aus  Der Pate.  Auf Acid. 

»Du hast noch nicht gefragt, und wir haben wenig Zeit, aber du solltest wissen, wen wir abholen, Kätzchen.«

Wir hatten gerade den Bereich des Flughafens erreicht, in dem die ankommenden Passagiere von den Wartenden in Empfang genommen wurden. Wollte Bones nicht seinen   Strahleblick   einsetzen,   würden   wir   aufgrund   der   neuerdings   sehr   strengen Sicherheitsvorschriften ebenfalls nicht weiter gehen dürfen. 

»Noch eine alte Flamme?«, witzelte ich. 

Bones lachte nicht. »Könnte man sagen, ja.«

Jetzt hätte ich einen Gin vertragen können. »Klasse, ich kann es gar nicht erwarten, sie kennenzulernen.«

»Weißt du noch, wie ich dir erzählt habe, dass mir in meinem Leben als Mensch eine meiner Kundinnen das Leben rettete, indem sie den Richter dazu brachte, mich nicht, wie   geplant,   wegen   Taschendiebstahls   zu   hängen,   sondern   in   die   Strafkolonie   zu schicken?   Na   ja,   sie   hieß   jedenfalls   Annette.   Als   ich   in   vampirischer   Gestalt   nach London zurückkam, machte ich mich auf die Suche nach den Menschen, die freundlich zu mir gewesen waren. Madame Lucille, die Bordellwirtin, bei der ich meine Kindheit verbracht hatte, war inzwischen verstorben, ebenso wie viele der Prostituierten aus ihrem Etablissement. Aber Annette lebte noch. Ich bot ihr dieses Leben an, und sie willigte ein. Sie ist es, die wir jetzt abholen.«

Scheiße.   Ich   hasste   sie   schon   jetzt,   und   wir   hatten   uns   noch   nicht   einmal kennengelernt. Neuer Rekord für mich. 

»Und sie bleibt über Nacht bei uns. Wie gemütlich.«

Bones ergriff meine Hand. »Mach dich nicht verrückt. Du bist die Einzige für mich, Kätzchen. Glaub mir.«

Augenblicke später knisterte die Luft. »Sie ist da«, sagte Bones überflüssigerweise. Mit der unvergleichlichen Anmut der Untoten kam sie auf uns zugeschwebt. Ihre kühlen, aristokratischen Züge wiesen sie deutlich als Mitglied der Oberschicht aus, und ihre Haut hatte trotz leichter Fältchen das typisch vampirische Leuchten.  Warum kann  sie  nicht hässlich sein?,  war mein erster Gedanke.  Die  sieht ja aus wie eine Mischung aus Marilyn Monroe und Susan Sarandon! 

Ihre champagnerfarbenen Augen fingen gleich meinen Blick auf, und mir war sofort klar, dass wir etwas gemeinsam hatten. Sie konnte mich auch auf Anhieb nicht leiden. 

»Crispin, bekomme ich nach meinem langen Flug ein Küsschen?«

Sogar   den   typischen   Akzent   der   britischen   Oberschicht   hatte   sie.   Sie   trug   ein elegantes marineblaues Jackett und dazu passende Hosen, und für ihre Schuhe wäre bestimmt mein ganzes letztes Gehalt draufgegangen. Ich brauchte sie nur anzusehen, und schon hatte ich das Gefühl, irgendetwas Ekliges im Gesicht oder zwischen den Zähnen stecken zu haben. 

»Selbstverständlich«,   antwortete   Bones   und   hauchte   ihr   einen   Kuss   auf   beide Wangen. Sie erwiderte die Geste und musterte mich dabei derart abschätzend, dass ich mir gleich so nichtssagend vorkam, wie sie mich, ihrem Lächeln nach zu urteilen, einschätzte. 

Bones wandte sich mir zu. »Das ist Cat«, stellte er mich vor. 

Ich streckte die Hand aus. Sie ergriff sie mit vornehmer Gönnermiene, indem sie ihr blasses, zierliches Patschehändchen nur ganz kurz schloss. 

Oh, sie hatte durchaus Kraft. Keine Meisterin, aber doch ganz ordentlich. 

»Freut mich sehr, dich endlich kennenzulernen, Herzchen. Ich hatte so sehr gehofft, dass Crispin dich finden würde.« Gespielt tröstend fuhr sie ihm mit dem Finger übers Gesicht.   »Der   Ärmste   war   ganz   krank   vor   Sorge,   weil   er   dachte,   dir   wäre   etwas zugestoßen.«

Jetzt war es offiziell. Ich hasste sie. Wie gütig von ihr, mich daran zu erinnern, dass ich schuld an Bones' langer Leidenszeit war. Wo waren all die schönen Silbermesser, wenn man sie brauchte ? 

»Wie du siehst, Annette, hat er mich gesund und munter zurückbekommen.« Zur Untermalung führte ich die Hand, mit der er meine ergriffen hatte, an die Lippen und küsste sie. 

Ihr Lächeln wurde eisig. »Mein Gepäck dürfte jeden Augenblick ankommen. Crispin, warum holst du nicht den Wagen, solange Cat und ich warten?«

Ich war mir nicht sicher, was das kleinere Übel war - selbst mit ihr allein zu sein oder anzubieten, den Wagen zu holen und Bones mit ihr allein zu lassen. Ich entschied mich für Ersteres, weil ich damit eher klarkam, und Bones ging los, um das Auto zu holen. 

Annette hatte jede Menge Gepäck, das sie netterweise mir auflud, als wäre ich ein Packesel, während sie mir im Plauderton alle möglichen Beleidigungen an den Kopf warf. 

»Was für einen schönen Teint du doch hast. Die gute Landluft hat bestimmt das Ihre dazu beigetragen. Crispin meinte ja, du kommst von einem Bauernhof, das stimmt doch, oder?«  Wie das Vieh,  sagte ihr blasiertes Lächeln. Bevor ich antwortete, wuchtete ich mir einen ihrer schweren Koffer auf die Schulter. Gott, was hatte die bloß da drin, Backsteine? 

»Es war eine Kirschplantage, was aber kaum Auswirkungen auf meinen Teint gehabt haben dürfte. Den habe ich von dem Vampir, der meine Mutter vergewaltigt hat.«

Sie schnalzte mit der Zunge. »Grundgütiger, ich konnte es kaum glauben, als Crispin mir erzählt hat, was du bist, aber wenn man jemanden zweihundert Jahre lang kennt, vertraut man ihm natürlich.«

 Cleverer Schachzug. Schön mal eingeworfen, wie lange du mit ihm zusammen warst, als wenn ich das nicht wüsste.  Aber die miese Tour kannte ich auch. 

»Ich kann es gar nicht erwarten, alles über dich zu erfahren, Annette. Bones hat kaum von dir gesprochen. Nur dass du ihn für Sex bezahlt hast, als er noch ein Mensch war, hat er mir erzählt.«

Verschmitzt   kräuselten   sich   ihre   Lippen.   »Wie   süß,   dass   du   ihn   bei   seinem angenommenen Namen nennst. Das machen alle, die ihn erst so kurz kennen.«

Kurz kennen? Ich knirschte mit den Zähnen. »Unter diesem Namen hat er sich mir vorgestellt. Wer wir einmal waren, ist unwichtig, das Jetzt zählt.« Er  ist nicht mehr dein Betthäschen, kapiert? 

»Ach wirklich? Und ich dachte immer, man legt sein ursprüngliches Wesen nie ganz ab.«

»Wir werden ja sehen«, murmelte ich. 

Auf dem Weg zum Ausgang wurde ich von ihrem Gepäck schier erdrückt. Ich ging hinter   ihr   und   nutzte   die   Gelegenheit,   um   sie   eingehend   zu   betrachten.   Ihr schulterlanges Haar hatte einen blass rotblonden Ton, der ganz ausgezeichnet zu ihrer hellen Pfirsichhaut passte. Sie hatte eine sehr viel üppigere Figur als ich und war etwa sechs Zentimeter kleiner als ich mit meinen einsfünfundsiebzig. Wäre sie ein Mensch gewesen, hätte ich sie auf Mitte Vierzig geschätzt. Was ihr aber nicht schlecht zu Gesicht stand, denn sie strahlte eine schwüle, reife Sinnlichkeit aus, die jede jüngere Frau im Vergleich blass aussehen ließ. 

Kaum   hatte   Bones   mich   erblickt,   kam   er   angestürzt,   um   mir   zu   helfen. 

»Kreuzdonnerwetter, Annette. Du hättest mir sagen sollen, wie viele Koffer du hast!«

»Oh,   Verzeihung,   Cat«,   kicherte   Annette   in   gespielter   Bestürzung.   »Ich   bin   es gewohnt, auf Reisen einen Bediensteten bei mir zu haben.«

»Nicht der Rede wert«, stieß ich zwischen zusammengebissenen Zähnen hervor. Bediensteter! Für wen hielt die sich eigentlich? 

Nachdem das Gepäck im Kofferraum verstaut war, fuhren wir schließlich los. 

»Wann treffen die übrigen Sippenmitglieder ein?«, fragte Annette, während sie sich im Sitz zurücklehnte. Weil Max meinen Volvo kannte, hatten wir uns einen neuen Wagen zugelegt. Einen todschicken BMW. Ich würde Bones später fragen, wo er ihn herhatte. 

»Heute und morgen. Freitag werden wohl alle hier sein.«

Von Annette war ein leises Schniefen zu hören, obwohl eine verstopfte Nase sie als Vampirin   eigentlich   nicht   hätte   kümmern   müssen.   »Crispin,   ich   muss   mich   schon wundern, dass Belinda in Cats kleine Falle getappt ist. Seit deinem Geburtstag vor sechs Jahren habe ich sie nicht gesehen. Oder ist es erst fünf Jahre her?«

»Sie wurde geschnappt, weil sie sich mit ein paar Typen eingelassen hat, die auf Lebendfutter standen.«

In seinem Tonfall lag eine Kälte, die mich aufhorchen ließ, während Annettes Lippen sich zu einem maliziösen Lächeln verzogen. 

»Entsetzlich. Sie muss sich sehr verändert haben. Dabei waren wir drei doch noch vor fünf Jahren so vertraut miteinander.«

Bones  starrte  sie  im   Rückspiegel  wütend  an, während mir  klar  wurde,  was  »so vertraut miteinander« zu bedeuten hatte. Um ein Kaffeekränzchen ging es bestimmt nicht. Und vor fünf Jahren war Bones mit mir zusammen gewesen. 

»Beantworte meine Frage,  Herzchen.  Hattet ihr euren flotten Dreier vor sechs oder vor fünf Jahren? Bones hat mir nämlich schon erzählt, dass er mit Belinda in die Kiste gestiegen   ist,   Annette,   aber   danke   für   den   freundlichen   Hinweis,   dass   du   auch dabeiwarst.«

Bones fuhr an den Straßenrand. 

»Ich verbitte mir ein so ungebührliches Betragen, Annette«, sagte er und drehte sich mit einem Ruck zu ihr um. »Cat weiß verdammt noch mal sehr wohl, was du andeuten willst, das siehst du ja selbst, und ich habe keine Ahnung, warum du ihr das unbedingt auf die Nase binden musstest. Wie du ebenfalls weißt, hat dieser Zwischenfall vor acht Jahren stattgefunden, also bevor ich sie kennengelernt habe, und ich wäre dir sehr verbunden,   wenn   du   ihr   keine   weiteren   derartigen   Anekdoten   mehr   vortragen würdest.«

Er klang so sauer, wie ich es war. Annette warf mir einen Blick zu und zog dann, ganz Unschuldsengel, die Augenbrauen hoch. 

»Ich bitte um Verzeihung. Vielleicht bin ich durch den langen Flug nicht mehr ganz ich selbst.«

»Kätzchen.« Bones sah mich an. »Reicht dir das als Entschuldigung?«

Nein,   tat   es   nicht,   und   am   liebsten   hätte   ich   Ihre   Majestät   mitsamt   ihrer Wagenladung Gepäck einfach irgendwo ausgesetzt, aber das wäre kindisch gewesen. 

»Mit ein paar Geschichten über Dreiecksbeziehungen kann ich wohl umgehen, aber eins sage ich dir, Annette, was uns drei angeht, wird sich so etwas nicht wiederholen.«

»Niemals«, versicherte sie mir mit einem Funkeln im Auge, das ich im Rückspiegel sehen konnte. Oh, wir beide waren noch nicht fertig miteinander. Beileibe nicht. Der Rest der Fahrt verging ohne Zwischenfall. Zu meiner Erleichterung kümmerte sich Annette um eine Unterkunft für die nächsten Tage. Nächste Woche wollte Bones Ian mitteilen, dass er mich gefunden hätte, und in der Woche darauf vorgeben, meine drei Captains gefangen genommen zu haben. Und als hätte ich nicht schon genug damit zu  tun  gehabt,  über Ian, die Sicherheit  meiner  Männer,  das  Mordkomplott meines Vaters und Bones' wiedergewonnene Freiheit nachzudenken, musste ich mir jetzt auch noch ständig vorstellen, wie Annette, Belinda und Bones sich durch das Kamasutra turnten. Zur Hölle mit ihr. Das war das Letzte, was mir jetzt Kopfzerbrechen bereiten sollte. 

Als  Annette den Teil des Planes zu hören bekam, in dem  meine Männer ihren Einsatz hatten, war sie fasziniert. 

»Noch mehr Sterbliche? Die sich aus freien Stücken als Geiseln in Ians Versteck begeben? Oh, Crispin, du musst sie mir vorstellen. Heute zum Abendessen vielleicht?«

»Wobei   es   dann   hoffentlich   auch   bei   einem   ganz   normalen   Essen   bleibt«, grummelte ich. 

»Also wirklich, Cat, genau das habe ich doch gemeint. Ich kann ja schließlich nicht die Köder wegfuttern, was?«, kicherte sie. 

Bones warf mir einen Blick zu. Ich zuckte mit den Schultern. »Gar keine schlechte Idee, sie erst miteinander bekannt zu machen. Vielleicht haben sie dann nicht mehr so einen Bammel vor unserer Armee der Finsternis.« Oder erst recht, das kam ganz auf Annette an. 

»Mach das, ganz wie du willst, mir ist es recht. Ich kann sie auch auf dem Weg zu Rodney abholen. Er kommt uns heute Abend auch besuchen.«

»Rodney der Ghul?« Wie tief war ich doch gesunken, wenn ich mich so darauf freute,   einen   Körperfresser   wiederzusehen,   obwohl   das   die   Auswahl   der   Gerichte komplizierter machte. »Oh, ich mag ihn. Er ist nie wütend geworden, egal was meine Mutter ihm an den Kopf geworfen hat.«

Bones lächelte mich von der Seite an. Gerade hatte er Annettes gesamtes Gepäck in ihrem Zimmer verstaut. Sie saß am Küchentisch und trank Tee. Ich hatte mich mit einem großen, bereits halb geleerten Glas Gin Tonic auf der Couch niedergelassen. 

»Warte.« Es war mir unangenehm, das vor der Zickenkönigin loswerden zu müssen, aber   Flüstern   hätte   nichts   gebracht.   »Ist   er. .   ich   meine,   wegen   unseres   letzten Treffens. . ist er böse auf mich?«

Als ich Bones vor Jahren verlassen hatte, waren wir gerade bei Rodney zu Besuch gewesen. Die beiden waren zu einer Besorgung aufgebrochen, und als sie bei ihrer Rückkehr das Haus leer vorgefunden hatten, war es sicher zu einer unschönen Szene gekommen. 

Bones setzte sich neben mich und stellte mein Glas weg. 

»Natürlich ist er nicht böse auf dich. Er war mächtig sauer auf Don, weil er dich so in die Enge getrieben hat, obwohl wir zur damaligen Zeit nicht wussten, dass er es war. Was deine Mutter betrifft - na ja. Von der war er nicht gerade begeistert.«

Ich stieß ein dünnes Lachen aus. »Geht den meisten Leuten so.«

Er   beugte   sich   näher.   »Er   hat   sogar   selbst   ein   mulmiges   Gefühl   wegen   eures Wiedersehens, allerdings hat er eigene Gründe. Rodney fürchtet, du könntest ihm das mit Danny krumm nehmen.«

Ach.   Das   hatte   ich   ganz   vergessen.   Die   Ermordung   meines   Exfreundes   war   im Augenblick nicht gerade meine Hauptsorge. Der arme Danny. Mich flachgelegt zu haben hatte ihn das Leben gekostet. 

»Danny   hast   eher   du   auf   dem   Gewissen,   Bones.   Das   hatten   wir   doch   schon. Außerdem kommt er, um uns zu helfen.«

»Ich hatte ihm gesagt, dass du so reagieren würdest.«

Beleidigt   stieß   ich   ihm   den   Zeigefinger   in   die   Brust.   »Du   hältst   dich   wohl   für allwissend, was?«

Er strich mir über den Rücken. »Nicht ganz, aber fast. Als ich dich kennengelernt habe, wusste ich sofort, dass ich in dich verliebt war. Und ich wusste, dass ich alles tun würde, damit du dich auch in mich verliebst.«

Annette setzte scheppernd die Tasse ab. »Ich werde eine Dusche nehmen.«

Bones sah nicht einmal auf. »Tu das.«

Die Badezimmertür wurde energisch geschlossen. 

»Ständig sagst du mir, du hättest dich sofort in mich verliebt, aber du hast mich bewusstlos geschlagen, und in den ersten Wochen warst du mir gegenüber ganz unwirsch.«

Bones lachte leise. »Du wolltest verprügelt werden, und hätte ich auch nur die geringste Schwäche gezeigt, wärst du mir auf der Nase herumgetanzt. Natürlich habe ich   meine   Gefühle   für   dich   nicht   gezeigt.   Mein   bloßer   Anblick   war   dir   ja   schon zuwider«

 »Jetzt  nicht mehr.«

Zum  Beweis schleckte ich  ihm  einmal  ausgiebig mit  der Zunge über den Hals. Woraufhin er mich hochhob und zur Treppe trug. 

Ich keuchte erschocken auf, als mir klar wurde, was er vorhatte. »Warte, ich habe nur Spaß gemacht! Das geht nicht, sie kann uns doch hören!« Die Dusche lief zwar, aber das kam ja fast schon einer Einladung zu einem flotten Dreier gleich. Bones war nicht zu bremsen, immer drei Stufen auf einmal nehmend, lief er die Treppe hinauf und setzte mich auf dem Bett ab. 

 »Ich   habe keinen Spaß gemacht, und mir ist Annette egal.« Er küsste mich mit Nachdruck und riss mir die Kleider vom Leib. »Wir haben nur eine Stunde. Da müssen wir uns ranhalten.«

30

»Ich werde etwa zwei Stunden brauchen, um Rodney und deine Jungs abzuholen, Kätzchen. Verträgst du dich mit Annette, bis ich wieder zurück bin?«

Bones war schon spät dran. Das war meine Schuld, aber das störte mich beim besten Willen nicht. 

»Mach dir keine Sorgen. Wenn sie richtig frech wird, habe ich ja noch mein Silber.« 

Zur Bekräftigung warf ich einen Blick auf das Waffenarsenal im Schrank. Er stieß ein schnaubendes Lachen aus. »Wenn es dir nichts ausmacht, würde ich euch beide gerne unversehrt wiedersehen.«

»Ich werde mir Mühe geben. Beeil dich, ich warte auf dich.«

Das hatte ich nur so dahingesagt, aber sein Blick wurde düster. Mit einem Seufzer sprang ich aus dem Bett und umarmte ihn. 

»Sag   Rodney,   er   kann   seinen   Arsch   darauf   verwetten,   dass   ich   diesmal   nicht abhaue.«

Bones drückte mir einen Kuss auf die Stirn und lächelte, wieder ganz vergnügt. 

»Natürlich. Ruf deine Jungs an. Sie sollen sich bereitmachen. Bis gleich.«

»Aber lass Tate heil.«

Er schnaubte. »Mal sehen.«

Als er weg war, rief ich im Stützpunkt an, um meine Essenseinladung loszuwerden, und musste mir dann fünf Minuten lang Dons Bedenken anhören, weil die Männer das Gelände verlassen würden, während Max frei herumlief. 

»Zwei Vampire, ein Ghul, und ich bin auch noch da, Don. Wer würde sich mit uns anlegen wollen? Es ist nur ein Abendessen, um Himmels willen. Ich verspreche dir, sie stehen nicht auf der Speisekarte. Sie sollen ruhig die Leute kennenlernen, denen sie ihr Leben anvertrauen.«

Schließlich reichte Don den Hörer an Tate weiter, und ich erzählte ihm von meinem Angebot.   Tate   sagte   sofort   zu.   Er   wollte   so   viele   Leichensäcke   kennenlernen   wie möglich, wie er es so schön ausdrückte. Wir hatten nichts zu essen im Haus, und zum Kochen reichte die Zeit sowieso nicht, also duschte ich und ging in die Küche, um das Telefonbuch zu suchen. Rodney hatte den schwarzen Peter, denn soweit ich feststellen konnte, lieferte niemand rohes Fleisch oder Leichenteile frei Haus. Ich entschied mich für Italienisch und bestellte verschiedene Gerichte, damit für jeden etwas dabei war. Das Essen würde in etwa einer Stunde gebracht werden, also gleich wenn die Gäste eintrafen. 

Zwanzig Minuten später kam Annette hereingeschwebt, angetan mit einem langen, wallenden Rock und einem Top in einem hellen Pfirsichton. Sie sah umwerfend aus, aber kaum hatte ich ihre Aura gespürt, wusste ich, dass sie auf Krawall gebürstet war. 

»Also, mein Liebes, du fühlst dich bestimmt ziemlich überlegen nach dieser Szene im Auto, aber ich möchte dich daran erinnern, dass ich schon über zweihundert Jahre lang mit Crispin zusammen bin, und das wird auch die nächsten zweihundert so bleiben. Ob du hingegen auch nur die nächsten Monate überdauerst, steht noch in den Sternen.«

Ich klappte die Gelben Seiten mit einem lauten Schlag zu. Oh, das war dann wohl die offizielle Kriegserklärung. 


»Ich kann gut verstehen, dass du dich bedroht fühlst, Annette. Schon übel, wenn sich der eigene Traummann in eine andere verguckt, was? Sieh mal, ich bin bereit, darüber   hinwegzusehen,   dass   ihr   mal   etwas   miteinander   hattet,   und   mich wohlwollend zu verhalten. Aber leg dich mit mir an, und du wirst es bereuen.«

Sie lächelte, ein boshaftes leichtes Kräuseln der Lippen. »Dummes Ding, ich habe schon Tausende solcher Traumtänzerinnen wie dich überdauert. Zehntausende sogar. Crispin kommt immer wieder zu mir zurück, und weißt du auch, warum? Weil ich ihm gebe,   was   er   wirklich   will.   Wie   die   Geschichte   an   seinem   Geburtstag   vor   Jahren ausging, hat er dir wohl nicht erzählt, oder? Wir waren nicht nur zu dritt - wir waren zu fünft.  Zwei   Sterbliche,   Belinda   und   ich.   Wir   haben   alle   zusammen   eine   Nummer geschoben. Ich habe die Sterblichen selbst ausgesucht. Crispin steht ja so auf warme lebendige Körper. Und außerdem konnten wir sie hinterher noch vernaschen. Du weißt schon, was ich meine.«

 Verflucht.  Annette kicherte leise, als sie mein wütendes Gesicht sah. Sie hatte ihr Ziel erreicht. »Ach, Schätzchen, ich weiß schon gar nicht mehr, wie oft wir zumindest zu zweit mit ihm im Bett waren. Crispin ist einfach unersättlich. Das war er immer schon, sogar als Mensch. Und du bist ihm auch nicht heilig, Süße. Hat er dir erzählt, was wir beide vor zwei Monaten noch miteinander gemacht haben? Du bist für ihn nichts weiter als ein kleines Stolpersteinchen auf einem langen, verschlungenen Pfad. Besser, du erfährst es gleich.«

Vor ein paar Monaten. Sie war es also gewesen, mit der er in Chicago »fast« etwas gehabt hatte. Meine Handknöchel auf dem Tisch verfärbten sich weiß. 

»In der Tat hat mir Bones das erzählt, Annette, aber du hast nicht die übliche Behandlung bekommen, oder? Bones sagte, er hat es dir mit dem Mund gemacht und dich dann kurz vor dem Höhepunkt auf dem Trockenen sitzen lassen. Da warst du wohl ziemlich eingeschnappt, hmm? So angetörnt wie du warst, und dann ging's gar nicht zur Sache?« Wenn sie auf diesem Niveau weitermachen wollte, nur zu. Wollten doch mal sehen, wer in dieser Schlammschlacht den Kürzeren ziehen würde. Zwei tadellos gezupfte Augenbrauen hoben sich. »Du hast nicht viel Erfahrung mit Männern, oder? Er hat mich vielleicht sitzen lassen, aber nicht auf dem Trockenen. Crispin ist mit dem Mund geschickter als manch einer mit vollem Körpereinsatz. Er hat mich   durchaus   befriedigt.   Gewiss,   ich   hatte   mir   etwas   anderes   erwartet,  aber  wir Vampire sind geduldig. Er wird zu mir zurückkommen, und dann werde ich da sein.«

Jetzt reichte es mir. »Weißt du, was du gerade getan hast?«, sagte ich kühl. Annette sah mich fragend an. »Du hast meinen Geduldsfaden durchtrennt.«

Bevor sie auch nur blinzeln konnte, hatte ich ihr den Tisch entgegengeschleudert und sie an ihrem perfekt frisierten Schopf zu Boden gerissen. Mit der Gewandtheit der Untoten   sprang   sie   wieder   auf.   Mein   Kater   beschloss,   sich   einen   Stock   höher   zu flüchten, der Ausgang des Kampfes interessierte ihn offensichtlich nicht. 

»Bist ganz schön schnell, Kindchen«, höhnte Annette. »Musst du ja, sonst wärst du längst nicht mehr am Leben. Ach, Kleines, habe ich dich aus der Fassung gebracht? 

Euch beim Liebesspiel zuzuhören hat mich so ermüdet, dass ich eingeschlafen bin. Crispin klang noch nie so gelangweilt.«

»Ich werde die Schlampe schon aus dir rausprügeln, Annette«, stieß ich zwischen zusammengebissenen Zähnen hervor. »Und  das  dürfte ein schönes Stück Arbeit sein, du aufgeblasene englische Nutte!«

»So leicht lasse ich mich nicht. . uff!«

Krachend landete ein Stuhl auf Annettes Schädel und ging zu Bruch, woraufhin ich die Vampirin ins Nebenzimmer schleuderte. Die war allerdings nicht aus Zucker. Mit blitzenden Augen und gebleckten Fängen kam sie auf mich zu, übersät mit Splittern des zerstörten Küchenstuhls. Ich wartete nicht ab, was sie als Nächstes tun würde, sondern ergriff selbst die Initiative, stürzte mich auf sie und warf sie zu Boden. Sie wollte   zubeißen,   doch   ich   hatte   sie   am   Schlafittchen   und   hielt   sie   auf   Abstand, während   ich   sie   übelst   mit   den   Füßen   und   der   zur   Faust   geballten   freien   Hand traktierte. Ineinander verkrallt wälzten wir uns .im Boden, aber das Miststück wollte einfach den Mund nicht halten. 

»Du hast ihn nie auf die gleiche Art besessen wie ich, Fräulein Rührmichnichtan. Crispin zu verlassen war ein cleverer Schachzug. So wurde sein Interesse ja überhaupt erst angefacht. Er hätte dich längst sitzen lassen, wenn du ihm nicht zuvorgekommen wärst. Mir völlig schleierhaft, warum er überhaupt die öden Ficks mit dir erträgt; bei dir muss er sich ja immer zurückhalten. Oh, und was Crispins Liebesgeständnis dir gegenüber angeht: Davon habe ich mir schon Tausende angehört, aber in  meinem  Fall hat die Zeit gezeigt, dass er sie ernst meinte. Am besten packst du gleich deine Koffer und machst, dass du fortkommst; du bist sowieso schon Vergangenheit.«

Ich donnerte ihr den Schädel auf den Fußboden, um sie zum Schweigen zu bringen. Lächelnd hörte ich das Knacken brechender Knochen. Annette war stark, aber nicht stark genug. Ich stieß ihr das Knie ins Rückgrat, bis es brach. Sie schrie auf, und ich nutzte die Zeit, in der sie außer Gefecht gesetzt war, um nach oben ins Schlafzimmer zu rennen und mir ein silbernes Krummmesser zu schnappen. 

Als ich wieder unten war, rührte Annette sich immer noch nicht, und mir entfuhr ein grimmiges Auflachen. 

»Bei Gott, glaubst du, darauf würde ich reinfallen? Man muss zutreten, wenn der Gegner am Boden liegt, das war das Erste, was ich von Bones gelernt habe.«

Ich wollte ihr mit Schwung in die Rippen treten, da zog sie mir, schneller, als ich es ihr zugetraut hätte, die Beine weg. 

»Das weiß ich, du anmaßendes Halbblut, aber als er dir erzählt hat, wie man in diesem Fall  pariert,  hast du eindeutig nicht aufgepasst!«

Wieder wälzten wir uns auf dem Teppichboden. Was uns in die Quere kam, wurde einfach   niedergewalzt.   Ganze   zehn   Minuten   lang   rangen   wir   so   miteinander.   Ich musste ein paar üble Schläge von Annette einstecken, aber am Ende rammte ich ihr das Silbermesser in die Brust. 

Sie erstarrte. Ihre Augenfarbe wechselte sofort von Smaragdgrün zu Champagner, und ein einzelnes, abgehacktes Stöhnen entfuhr ihr. 

»Wenigstens hältst du, was du versprichst. Aber du hast danebengestochen. Ziel verfehlt.«

Ich setzte mich rittlings auf sie, das Heft des Messers ruhig umfasst. »Ich habe mein Ziel nicht verfehlt, Miststück. Eine kleine Bewegung aus dem Handgelenk, und du bist nur noch eine üble Erinnerung mit noch üblerem Geruch. Ich glaube, wir müssen uns mal unterhalten, so von Frau zu Abschaum. Ich weiß, warum du das tust. Du willst, dass ich Bones noch einmal verlasse, aber spar dir die Worte, denn das wird nicht passieren. Bones hat mir verziehen, dass ich weggelaufen bin und ihm jahrelange Einsamkeit   beschert   habe,   also   kannst   du   deine   abgehalfterte   Rudelbums-Muschi darauf   verwetten,   dass   ich   ihm   verzeihe,   wenn   er   sich   einmal   an   dir   das   Maul verbrennt. Haben wir uns verstanden?«

Annette sah mit wütendem Blick und schmerzverzerrtem Gesicht zu mir auf. Silber tat weh, das wusste ich aus Erfahrung. »Du hast ihn gar nicht verdient.«

Ich hätte fast gelacht. »Da hast du recht. Aber das ist sein Problem, nicht deines. Dein Problem ist   Folgendes:   Findest du dich mit der Situation ab, wie sie ist, oder ziehst du es vor, aus seinem Leben zu verschwinden? Sieh mal, ich blase dir jetzt nicht das Licht aus, weil Bones sich wirklich etwas aus dir macht. Armer Teufel, wenn es um Frauen geht, lässt ihn doch immer die Vernunft im Stich, nicht wahr? Begnügst du dich mit einer rein platonischen Beziehung zu ihm, überwinde ich mich dazu, dir nicht das Herz aufzuschlitzen, obwohl ich das sehr,  sehr  gerne tun würde. Was sagst du dazu? 

Abgemacht?«

Plötzlich   weiteten   sich   ihre   Augen   alarmiert.   »Runter   von   mir,   er   ist   fast   hier! 

Grundgütiger, er wird stinkwütend auf mich sein!«

Verblüfft sah ich auf sie herunter. Hier saß ich und hatte mein Messer in ihrer Brust stecken, und sie machte sich Sorgen wegen einer Strafpredigt von Bones? Das sollte einer verstehen. 

»Abgemacht?«, drängte ich beharrlich. 

Sie feuerte einen wütenden Blick auf mich ab. »Ja, um Himmels willen, und jetzt lass mich aufstehen! Ich muss die Wohnung in Ordnung bringen. Verdammt, er hat gerade Gas gegeben !«

Ich verdrehte die Augen und zog ihr vorsichtig das Messer aus der Brust. Sie sprang sofort auf, allerdings ohne irgendwelche feindlichen Absichten. Im Gegenteil. Sie fing an aufzuräumen wie ein wild gewordener Putzteufel. 

Einen Augenblick später schlug die Autotür zu, und die Eingangstür öffnete sich. Bones sah Annette so wütend an, dass sie mir richtig leidtat. 

»Und  das,  Annette, nennt man Pilates«, sagte ich und streckte mich übertrieben. 

 »Sehr   interessant«, fiel sie hastig in meine Improvisation ein und sah Bones aus unschuldigen Augen an. »Oh, Crispin, du bist aber früh zurück. .«

»Geschenkt«, schnitt er ihr das Wort ab. Mit hochgezogenen Brauen kam er zu mir, griff hinten in meinen Hosenbund und zog das blutige Messer hervor, das ich eilig dort hineingeschoben hatte. Dann schlenderte er gemächlich auf Annette zu und ließ 

es vor ihren angsterfüllten Augen baumeln. 

»Falls sich Pilates nicht zu einer äußerst extremen Sportart entwickelt hat, würde ich sagen, ihr beide habt einen Kampf ausgetragen. Einen so lautstarken Kampf, dass ich ihn sogar von weitem hören konnte.«

Seine Stimme hatte einen drohenden Unterton bekommen. Die Spannung nahm zu. Hinter ihm steckte jemand den Kopf zur Tür herein. 

»Rodney!«

Ich umarmte den überraschten Ghul, der eine so herzliche Begrüßung offensichtlich nicht erwartet hatte. 

Tate, Juan und Cooper waren gerade erst ausgestiegen, aber ich winkte sie herein. Alles, um die explosive Situation zu entschärfen, in die ich nicht auch noch verwickelt werden wollte. Im selben Moment fuhr ein zweiter Wagen vor, auf dessen Tür ein italienisches Logo prangte. 

»Seht mal.« Breites, falsches Lächeln. »Das Essen ist da! Wer möchte was?«

31

Annette,   die   sich   noch   umkleiden   musste,   zog   sich   mit   einer   höflichen Entschuldigung zurück, und ich tat es ihr gleich. Rodney räumte kommentarlos die zertrümmerten Möbel weg, und Bones folgte mir ins Schlafzimmer. 

»Nicht jetzt«, begann ich, bevor er auch nur den Mund aufmachen konnte. »Es ist alles geklärt. Die Jungs sind hier, und das Essen auch. Jetzt setzen wir uns erst mal in Ruhe hin und essen zu Abend, falls noch irgendwelche Sitzmöbel heilgeblieben sind. Der Rest kann warten.«

Er presste die Lippen zusammen. »In Ordnung. Aber geklärt ist noch gar nichts. Du bist immer noch fuchsteufelswild, das sagt mir meine Nase. Nach dem Abendessen kümmern wir uns um die Angelegenheit.«

Bones warf seinen Mantel aufs Bett und rief mir im Gehen über die Schulter zu: 

»Zieh dir am besten etwas Langärmeliges an; du bist ganz zerkratzt.«

Das   Abendessen   wurde   zur   Nervenprobe.   Meinen   Männern   gegenüber   sprühte Annette nur so vor Charme, als wäre nichts gewesen. Sie hatte anscheinend alles schon vergessen. Eiskalt zog sie ihre Show ab. Juan flirtete wie der Teufel mit ihr, und sogar Tate entlockte sie das eine oder andere Lächeln. Bones brütete unterdessen so wortkarg vor sich hin, dass es schon fast unhöflich war. 

Während ich mit Rodney plauderte, versuchte ich die braunen Augen zu ignorieren, die mich mit bohrendem Blick von der Seite betrachteten. War Bones sauer, weil ich Annette mit dem Messer angegriffen hatte? Gott, sie plapperte einfach unverdrossen immer weiter! Und obwohl ich vehement das Gegenteil beteuert hatte, nagten ihre Worte an mir.  Mehrere Frauen gleichzeitig. Warme lebendige Körper.  Zehntausende. Sagte sie die Wahrheit? Natürlich wusste ich, dass Bones vor mir nicht als Mönch gelebt hatte - er war immerhin auf den Strich gegangen, da war Monogamie nicht angesagt —, aber was ich  jetzt  erfahren hatte, brachte mich völlig durcheinander. Ja, mir war klar, dass er schon vor mir Beziehungen gehabt hatte. Eine ganze Menge vermutlich. Aber dass Bones in etwa so viele Weiber abgeschleppt hatte, wie mein Tacho Kilometer anzeigte, kam dann doch ein wenig unerwartet! Ich brauchte nur daran zu denken, schon wollte ich ihm an die Gurgel springen und mich gleichzeitig verkriechen wie ein Häufchen Elend. Als endlich der Tisch abgeräumt war, tobten die unterschiedlichsten Gefühle in mir. 

»Ein   Spiel,   meine   Herren?«,   erkundigte   sich   Annette.   Aus   einem   ihrer   vielen Gepäckstücke förderte sie ein Kartenspiel zutage und begann, es mit geübten Händen zu mischen. Tate und Juan bekamen glänzende Augen. Kaum etwas ging ihnen über eine gepflegte Runde Poker. 

Bones erhob sich sofort. »Cat und ich müssen leider passen. Ich wünsche dir auf jeden Fall viel Spaß, Annette. Hinterher kannst du Cats Freunde nach Hause bringen. Rodney wird mitkommen und dir den Weg zeigen. Wenn du wiederkommst, ist deine Glückssträhne vorbei.«

Die vier Männer waren nicht dumm. Jedem war klar, dass wir aneinandergeraten waren,   und   sie   konnten   sich   leicht   denken,   warum.   Verdammt,   Rodney   hatte vermutlich sogar mitgehört. Er warf Annette einen mitfühlenden Blick zu. 

»Das war nicht gerade höflich«, zischte ich, als wir nach oben gingen und Bones die Schlafzimmertür hinter uns schloss. »Lass ruhig offen; die können uns sowieso hören.«

»Der Lauscher an der Wand hört seine eigne Schand«, entgegnete Bones als klare Warnung an die unten Gebliebenen. »Das Abendessen war reine Zeitverschwendung. Du hast kaum etwas heruntergebracht. Jetzt erzähl, was passiert ist.«

Offen gestanden hätte ich es lieber vergessen, denn der Zweifel nagte wie Maden an mir. Kein Wunder, dass mir der Appetit vergangen war. 

»War bloß Zickenkrieg. Annette hat ein paar unschöne Dinge gesagt und ich auch. Mein Messer war mein einzig stichhaltiges Argument. Achtung Wortspiel.«

Bones   fand   das   gar   nicht   komisch.   »Mehr   war   also   nicht?   Alles   wieder   eitel Sonnenschein?«

Mein Nicken war wenig überzeugend. 

Ganz plötzlich stand er nur noch Zentimeter entfernt vor mir. Als er den Kopf senkte, um mich zu küssen, zuckte ich zurück. 

Er richtete sich auf. »Also gut. Es gibt zwei Möglichkeiten, jedes verdammte Wort herauszubekommen, das Annette zu dir gesagt hat. Entweder du erzählst es mir, weil ich dich darum bitte. Oder ich prügle es aus ihr heraus. Der Egoist in mir hofft zwar, dass du den Mund hältst, aber das würde allen Beteiligten schaden. Du kannst mir alles sagen, Kätzchen, das habe ich dir schon oft genug beteuert. Wirklich alles. Fragt sich nur, ob du es auch tun wirst.«

Auf dem Nachttisch stand noch eine Viertelflasche Gin. Ich setzte mich aufs Bett und leerte sie, bevor ich antwortete. 

»Okay. Es war so. Laut Annette bist du ein perverser Lustmolch, der mindestens zwei Frauen im Bett braucht, am liebsten Sterbliche mit schönen warmen Körpern. Dein Verschleiß ist höher als die Einwohnerzahl dieses Bundesstaates, und ich werde dir niemals genügen. .« Ich unterbrach mich, um Luft zu holen. »Sie sagt, vorhin im Bett mit mir hättest du gelangweilt geklungen, und ich würde nicht mit dem klarkommen, was   dich   wirklich   anmacht,   außerdem   erzählst   du   angeblich   der   Hälfte   deiner Betthäschen, dass du sie liebst, und hättest mich schon vor Jahren sitzen lassen, wenn ich nicht zuerst abgehauen wäre. . Oh, und sie wäre es gewesen, an der du vor ein paar Monaten herumgeschlabbert hast.«

»Dafür werde ich Annette jeden Fetzen Haut vom Leibe prügeln.« Bones' Stimme war leise und wütend. »Ich an deiner Stelle hätte sie umgebracht.  Teufel  noch mal.«

Er riss die Tür auf. »Rodney, bring unsere Gäste nach Hause und lass Annette hier!«

Er wartete nicht erst die Antwort ab, sondern schlug gleich die Tür wieder zu. Ich hörte, wie Rodney murmelnd sein Einverständnis gab, und dann, wie die Männer gingen. 

»Stimmen ihre Behauptungen?«, fragte ich. »Du bist sauer auf sie. Aber liegt das daran, dass sie mich angelogen hat? Oder dass sie mir die Wahrheit gesagt hat?«

Er schloss kurz die Augen. »Es tut mir leid, dass wir das unter diesen Umständen klären müssen, Kätzchen, aber ich hatte nicht die Absicht, meine Vergangenheit vor dir geheim zu halten. Die kurze Antwort auf das, was Annette dir erzählt hat, lautet:  Ja,  ich habe mit vielen Frauen geschlafen. Vielen. Sterblichen und Nicht-Sterblichen.«

 Viele.  Auch das war nicht überraschend in Anbetracht seines Alters, seines früheren Berufs und seines - buchstäblich! -mordsmäßig guten Aussehens. Aber er musste schon noch ein wenig genauer werden. 

»Mit wie vielen? Mehreren? Tausenden? Zehmtausenden?«

Bones kam zum Bett, auf das ich mich gesetzt hatte, und kniete sich vor mich hin. 

»Ich erzähle dir jetzt mal, wie ich mich fühlte, als ich gerade erst verwandelt worden war. Einige Jahre lang haderte ich mit dem Schicksal, das Ian mir aufgezwungen hatte, doch schließlich kam ich zu dem Schluss, dass ich mein Dasein als Untoter ebenso gut genießen konnte. Damals kannte ich mich nur in einer Sache gut aus, und das war Sex. Wenn dem Mädchen zusätzlich der Sinn nach weiblicher Gesellschaft im Bett stand, war ich ganz sicher nicht abgeneigt. Über die Jahre hinweg ermordete ich viele, von denen ich glaubte, sie hätten den Tod verdient. Später verdingte ich mich als Killer. Bald   beherrschte   ich   auch   dieses   Handwerk   perfekt,   und   so   hatte   ich   zwei Einkommensquellen und fühlte mich ganz zufrieden. 

Ich lebte so vor mich hin, und ja, Annette teilte oft das Bett mit mir, entweder allein oder mit anderen. Eines Tages dann bat mich ein Freund, den Mörder seiner Tochter ausfindig zu machen, und die Spur führte mich in eine Bar in Ohio. Dort sah ich dich zum ersten Mal und verliebte mich. Du kannst dir nicht vorstellen, wie das nach jahrhundertelanger. . Leere war. Ich hatte geglaubt, zu so etwas nicht mehr   fähig   zu sein, aber wenigstens hatte ich jetzt wieder das Gefühl, noch etwas anderes sein zu können als ein guter Gigolo oder Auftragskiller. Und nun hat meine liebe Freundin Annette beschlossen, mir das zu nehmen, indem sie mich dir gegenüber mit alten Geschichten schlechtmacht und hofft, du würdest dich von mir abwenden.«

Wir hatten noch nie darüber geredet, wie Bones zum Killer geworden oder als junger Vampir zurechtgekommen war. Trotz der Monate, die wir miteinander verbracht hatten, wurde mir erst jetzt klar, dass wir die meiste Zeit böse Buben gejagt und kaum über   uns   und   unsere   Vergangenheit   gesprochen   hatten.   Zudem   konnte   ich   mir unschwer   vorstellen,   wie   Bones   gelebt   hatte.   Mit   Sex   hatte   ich   zwar   nicht   viel Erfahrung, aber in den letzten viereinhalb Jahren hatte ich meiner Umwelt auch nicht viel mehr zu bieten gehabt als mein Talent zum Töten. Und letztendlich fühlte ich mich sehr allein. 

»Geh nicht so streng mit ihr ins Gericht, Bones. Annette liebt dich; deshalb hat sie so gehandelt. Dein ausschweifendes Sexualleben gefällt mir zwar nicht, aber ich komme schon damit klar -solange es Vergangenheit bleibt. Ich werde allerdings nie mit dir einen flotten Dreier, Vierer, Fünfer oder sonst was schieben. Wenn du dir dahingehend Hoffnungen machst. . haben wir beide ein Problem.«

»Von diesem einen Vorfall mit Annette abgesehen, den ich wirklich bedauere, habe ich während unserer Trennung keine andere Frau angerührt, denn ich will außer dir keine. Und was meine tausendfachen Liebesgeständnisse anderen Frauen gegenüber anbelangt, kann ich dir sagen, dass ich die allen meinen Kundinnen gemacht habe. Gehörte irgendwie dazu. Annette war da keine Ausnahme, aber das war zu meiner Zeit als Mensch. Seither habe ich so etwas nur zu dir gesagt.«

Sein Blick war aufrichtig und ließ alles, was vor meiner Zeit gewesen war, halb so schlimm erscheinen. 

»In Ordnung. . alles wieder gut.«

»Alles wieder gut?« Bones zog mich zu sich auf den Boden. 

»Ja«, sagte ich leise und berührte sein Gesicht. »Alles wieder gut.«

Als er mich jetzt küsste, zuckte ich nicht zurück. »Ich muss mich noch um Annette kümmern. Du hast ihr gegenüber vielleicht ein Einsehen, aber sie hat mein Vertrauen missbraucht, und darüber kann ich nicht hinwegsehen. 

»Annette!«, rief er plötzlich. »Komm her.«

Ich   zuckte   mit   den   Schultern,   eine   Idee,   die   ich   normalerweise   nie   in   Betracht gezogen hätte, nahm in meinem Kopf Gestalt an. 

»Mach es, wie du willst, aber ich habe einen anderen Vorschlag. Du kannst ihr natürlich die Seele aus dem Leib prügeln. . du kannst mir aber auch so lautstarke Orgasmen   verschaffen,   dass   ihr   das   Trommelfell   platzt.   Wenn   du   als   ehemaliger Stricher und liebestoller Vampir auf diesem Gebiet noch ein paar Tricks auf Lager hast, die ich noch nicht kenne, dann lass sehen. Ich habe nur eine Bedingung: Sie sollten alles übertreffen, was du je bei ihr  oder  irgendjemandem sonst aufgefahren hast, denn wenn   ich   morgen   nicht   mit   Schamesröte   im   Gesicht   aufwache,   bin   ich   schwer enttäuscht.«

Annette öffnete die Tür, ohne anzuklopfen. Bones stand auf und warf ihr einen furchteinflößenden Blick zu. 

»Wir beide haben noch ein Hühnchen zu rupfen, du und ich«, sagte er mit sanfter Drohung. Dann sah er wieder mich an.  »Später.«

Und damit schlug er ihr die Tür vor der Nase zu. 

»Willst du dir doch meinen Schlüpfer umhängen?«

Der Ausdruck in seinen bereits grün umflorten Augen ließ meine Stimme beben. 

»Du trägst überhaupt keinen.«

Geschmeidig kam er auf mich zu und zog mich hoch. »Lass dir versichern, dass du mir im Bett nichts zu beweisen hast und ich niemanden je lieber verwöhnt habe als dich, aber nur ein Narr würde dein Angebot ablehnen. Ich habe allerdings nicht alles da, was ich brauche, und wir haben nicht einmal annähernd genug Zeit, um alles auszuprobieren, was ich mir ausgemalt habe. Aber eins verspreche ich dir. .« Seine Stimme wurde dunkler. »Wenn du morgen früh wieder klar denken kannst, wirst du schockiert sein.«

32

Bewusst langsam knöpfte Bones sich das Hemd auf. Ich sah zu, wie mit jedem Knopf ein weiteres Stück milchweiße Haut zum Vorschein kam. Als er fertig war, zog er das Kleidungsstück ganz aus und riss mit einem Ruck die Ärmel ab. Der Grund für sein ungewöhnliches Tun zeigte sich, als er mir mit dem Stoffstück die Augen verband. Meine Fingernägel gruben sich in meine Handflächen, als es um mich herum dunkel wurde. Bones hatte ganze Arbeit geleistet. Dann spürte ich, wie ich wieder aufs Bett gedrückt und nackt ausgezogen wurde. 

Etwas wurde mir ums Handgelenk gewickelt, mein Arm ausgestreckt angebunden, vermutlich am Bettgestell. Mein anderer Arm erfuhr die gleiche Behandlung. 

»Wehr dich nicht«, flüsterte Bones. »Die Fesseln sind nicht fest genug, sie würden sich lösen. Entspann dich.« Ein leises Auflachen. »Lass mich nur machen.«

Bewegungsunfähig wie ich war, konnte ich mich nur auf mein Gehör verlassen. Anscheinend   kramte   Bones   in   den   Badezimmerschränken   herum.   Was   er   suchte, wusste ich nicht. Mit verbundenen Augen nackt ans Bett gefesselt zu sein war gelinde gesagt verwirrend, aber er blieb nicht lange weg. 

Hände   strichen   mir   über   die   Schultern,   wanderten   tiefer   und   umfingen   meine Brüste. Lippen umschlossen meine Brustwarze, ich konnte ausgefahrene Fangzähne spüren. Er benetzte die Warze mit der Zunge und beknabberte sie dann mit seinen normalen Zähnen, bis sie steif war. 

Scharf sog ich die Luft ein, als er mir schließlich vorsichtig die Eckzähne in die Haut drückte, allerdings ohne sie zu verletzen. Er saugte stärker an meiner Brustwarze, bis pure Lust mir durch alle Glieder fuhr. 

»Ich   will   dich   anfassen«,   stöhnte   ich   und   zog   an   den   Fesseln,   die   mich   daran hinderten. 

Er hielt meine Handgelenke fest, ohne seine Lippen von mir zu lösen. 

»Später.«

Sein britischer Akzent war jetzt ausgeprägter, und als seine Hüften mich streiften, wusste ich, dass auch er nun nackt war. Einen Stock tiefer schaltete Annette den Fernseher an und drehte demonstrativ die Lautstärke hoch, aber das nahm ich kaum wahr. Schließlich hatten Bones' Lippen meine Brustwarze nun so fest umschlossen, dass sie zu brennen schien, und ein jähes Stechen zeigte an, dass seine Fangzähne in sie eingedrungen waren. 

Ich stieß einen Schrei aus, aber nicht vor Schmerz. Ein heiseres Keuchen seinerseits, und er begann, stärker zu saugen, mein Blut in sich aufzunehmen. Genau wie beim letzten Mal breitete sich ein Gefühl der Wärme in mir aus. Meine Brüste schienen jetzt sengend heiß zu sein. Mir war allerdings auch ein wenig mulmig. Ich hatte gesagt, ich wäre zu allem bereit, und Bones ging ganz schön zur Sache. 

»Dein Herzschlag dröhnt mir in den Ohren, aber deine Angst wird bald verflogen sein«, murmelte er und wandte sich meiner anderen Brust zu. »Ich werde sie dir schon austreiben.«

Ich keuchte und bäumte mich unter ihm auf, als er erneut zubiss. Sein Mund schien zu   brennen,   meine   Brustwarzen   pochten   glühend   heiß.   Seine   Lippen   wanderten meinen Arm hinauf. Er schob sich höher, und sein Körper war nicht länger über mir. Ich spürte seine Zunge forschend an meinem Handgelenk unterhalb der für mich unsichtbaren Fesseln. Gleich darauf legte er den Mund auf die Stelle, und Fänge drangen so schnell ein, dass ich nicht einmal Zeit hatte zusammenzuzucken. Nun   spürte   ich   im   Handgelenk   das   gleiche   Pochen   wie   in   meinen  Brüsten.   Im Rhythmus   meines   Pulsschlags  brandeten  Hitzewellen   durch   meinen  Körper.  Wenn Junkies auch nur annähernd so etwas empfinden,  dachte ich vage, als sich das Gefühl wie warmer Karamell über meinen Arm ausbreitete,  kann ich vollkommen verstehen, warum sie süchtig werden. 

»Was du jetzt fühlst, ist das Sekret aus meinen Fangzähnen«, erklärte Bones heiser. 

»Mit   jedem   Herzschlag   dringt   es   weiter   in   deine   Blutgefäße   vor.   Wärst   du   eine Sterbliche,   würde   ich   es   nicht   wagen,   noch   einmal   zuzubeißen.   Es   würde   dich betäuben, aber du bist keine Sterbliche. Also kann ich weitermachen. .«

Ich stöhnte laut auf, als er mir ins andere Handgelenk biss. Nun war mein ganzer Oberkörper von jener herrlichen Wärme umfangen.  Grundgütiger,  hätte ich gewusst, dass  ein  Vampirbiss sich   so  anfühlen  konnte, hätte er  jeden  Tag von  mir  trinken müssen. 

Bones' Hände legten sich mit festem Griff um meine Handgelenke, und ich fuhr zusammen. Der Druck schien die Wärme geradezu in mich hineinzupressen. 

»Nicht bewegen, Süße.«

Leichter gesagt als getan. Ich wollte an meinen Fesseln zerren, damit sie sich fester zusammenzogen und die Hitze sich ausbreiten konnte. Aber seine Haut an meinen Lippen lenkte mich von diesem Vorhaben ab. Sein Körper schob sich an meinem hinab, und er kniff mich fest in die Brustwarzen. Dieses plötzliche doppelte Auflodern brachte mich dazu, mich mit einem Aufschrei an ihn zu drängen. 

 »Mehr!«

Er lachte leise. »Oh ja. Viel mehr.«

Meine   Erregung   wuchs,   als   Bones   mir   die   Beine   auseinanderdrückte   und   sich zwischen sie schob, einen Arm unter meine Hüften geschoben. Seine Lippen waren so nah, aber er tat nicht das Erhoffte. Stattdessen ließ er Mund und Nase über meinen Schenkel gleiten. 

»Bones, bitte.« Meine Stimme war rau. Ich musste seine Zunge in mir spüren. Wie sie in mich eindrang. Mich leckte. 

»Noch nicht.«

Als er sprach, kitzelte mich sein Atem, und meine Begierde wuchs. Ich biss die Zähne zusammen. In Gedanken verfluchte ich ihn. 

»Doch. Jetzt.«

»Noch nicht.«

In diesem Strudel aus Lust, ausgelöst durch die sich in mir ausbreitende Hitze, wollte ich schon anfangen zu streiten, doch da gruben sich Bones' Fänge in meinen Schenkel. 

Mein ganzer Körper bäumte sich auf, und ich zog unwillkürlich an meinen Fesseln. Wieder loderte flüssiges Feuer in mir auf. Durch den erneuten Biss ging es diesmal von drei Körperteilen zugleich aus. Alles in mir spannte sich an, als der Höhepunkt kam, und ich blieb erschöpft in den Kissen liegen. Heilige Scheiße! Er hatte mich noch nicht mal zwischen den Beinen  berührt,  und hier lag ich bebend von einem Höhepunkt, der einen Wert von 9,0 auf der Orgasmus-Skala erreicht hatte. 

Bones' Mund löste sich von meinem Schenkel, der so heftig  pochte, dass ich das Gefühl hatte, meine Arterie wollte sein Sekret in meine Blutbahn  pressen.  Ich kam erst gar nicht wieder zu Atem, denn eine Zunge drang mit Nachdruck in mich ein. Mit dem Arm, den er mir unter die Hüften geschoben hatte, zog Bones mich näher an sich, sein Mund machte sich gierig an meiner rosigen Haut zu schaffen. Ich ließ den Kopf in den Nacken fallen, während mein Stöhnen immer lauter wurde. Ein weiterer Höhepunkt kündigte sich an, angestachelt von seiner in mir kreisenden, forschenden Zunge. Und da hörte er ganz plötzlich auf. 

»Noch nicht!«, schrie ich blind vor Verlangen. 

»Halt still.«

Bones'   Arme   umschlossen   mich   fester,   bis   ich   von   der   Taille   abwärts bewegungsunfähig war. Ein neuerliches energisches Lecken ließ mich erschaudern, dann umschloss er meine Klitoris mit dem Mund und saugte bedächtig. Ohne jede Hast. Ich war zwar vor Erregung wie betäubt, doch die Art und Weise, in der er das tat, löste bange Erwartung in mir aus. Er würde doch wohl nicht. . ? 

Als   seine   Fangzähne   sich   in   meine   Haut   gruben,   waren   meine   Gedanken Sekundenbruchteile lang wieder völlig klar, dann aber gab es nur noch sengendes Feuer. Vage spürte ich ihn stärker saugen, hörte ein ohrenbetäubendes Kreischen, begriff aber nicht, woher es kam. Ein Orgasmus nach dem anderen schüttelte mich, ließ mich von innen heraus zerspringen. Die Welt stand in Flammen und barst, nur um erneut aufzulodern. Allmählich kehrte mein Bewusstsein zurück, und ich begriff, dass ich es war, die die rasenden Schreie ausstieß. 

Meine   Augenbinde   war   verschwunden.   Die   Hemdfetzen,   mit   denen   ich   ans Bettgestell gefesselt gewesen war, hatten sich gelöst, und die Laken waren zerrissen, offensichtlich von mir. 

Bones' Körper drückte mich aufs Bett nieder. Die letzte Benommenheit verging, und ich konnte sein Gesicht sehen. 

Das   Lächeln   darauf   war   ein   Urbild   der   Männlichkeit,   schon   nicht   mehr   nur selbstzufrieden,   sondern   fast   eingebildet.   Ich   konnte   nicht   aufhören   zu   zittern, besonders als er mich küsste und ich Blut und andere Körperflüssigkeiten auf seiner Zunge schmecken konnte. 

»Oh Kätzchen«, knurrte er. »Du hast ja keine Ahnung, was für ein Genuss das war. Ich habe mich bereits in dich ergossen, verdammt, ich dachte, du würdest mich in deiner Ekstase entmannen. Weißt du, wie lange du von meinem Biss außer dir warst?«

Keine Ahnung. »Fünf Minuten?«

Zu meinem Schrecken war meine Stimme heiser und kaum zu verstehen. Er lachte leise. 

»Eher zwanzig. Die Polizei, die zwischenzeitlich vorbeigeschaut hat, ist schon wieder weg; Annette hat sie fortgeschickt. Ich glaube, die Nachbarn dachten, hier würde jemand umgebracht.«

»Häh?«, krächzte ich und keuchte dann, als er mit nur einem Stoß ganz in mich eindrang. Aus dem Keuchen wurde ein Schrei, als sein Becken sich gegen meine wunde, pochende Klitoris presste. Mein ganzer Unterleib fühlte sich an wie vom Blitz getroffen. 

Er stöhnte befriedigt. »Heiß, oder?«

Das beschrieb es nicht mal annähernd. »Brennend. Brennend heiß. Gott, Bones,  das ist wundervoll!«  Tief im Innern überraschte mich meine Leidenschaft selbst, aber jetzt wollte ich erst einmal nur mehr.  Brauchte  mehr, und machte auch keinen Hehl daraus. 

»Nicht aufhören, nicht aufhören!«

Bones' Bewegungen wurden schneller, und ich genoss sein Ungestüm. Jeder Stoß 

löste neue Hitzewellen in mir aus, sodass ich vor Leidenschaft fast verrückt wurde. Sein Oberkörper   presste   sich   auf   meinen,   drückte   auf   meine   Brustwarzen.   Bones umklammerte meine Handgelenke. All das löste einen weiteren Orgasmus aus, und auch der reichte mir noch nicht. Ich feuerte ihn an, verlangte lautstark nach mehr, bis ich   zu   keinen   Worten   mehr   fähig   war,   und   als   er   kam,   ließ   auch   mein   nächster Höhepunkt nicht lange auf sich warten, und ich schrie so laut, dass mir um ein Haar die Stimme versagte. 

Bones glitt aus mir heraus und stand auf, aber das bekam ich kaum mit. Ich war bewegungsunfähig, und mein Herz schlug so schnell, dass ich schon glaubte, mit mir würde etwas nicht stimmen. 

Kurz darauf war Bones wieder da und drehte mich auf die Seite. Seine Finger glitten zwischen meine Schenkel. Sie waren mit einer klebrigen Flüssigkeit befeuchtet. Er küsste meinen Nacken und verrieb die Substanz zwischen meinen Pobacken. Ich zitterte.  Oh Gott.  Ich wusste, was er vorhatte. 

Bones schmiegte sich an meinen Rücken und schickte sich an einzudringen. »Schon gut, Kätzchen, keine Angst. Entspann dich. .«

Ein   Keuchen   entfuhr   mir,   als   er   mir   die   Pobacken   auseinanderdrückte,   und   ich spürte,   wie   er   in   mich   gleiten   wollte.   Ich   stieß   einen   leisen   Schrei   aus,   fast   ein Wimmern. Bones stöhnte und packte meine Hüften. Mit dem nächsten Stoß drang er ein Stück weit in mich ein. 

Ich spürte sein Pulsieren, vielleicht ging es aber auch von meinem eigenen Körper aus. So oder so war es eine ungewohnte und beinahe verstörende Erfahrung. Bones' 

Hände wanderten tiefer, rieben meine Klitoris, um die Leidenschaft in mir schnell wieder anzufachen. Dann drang er langsam tiefer in bisher unerforschtes Terrain vor. Ein weiteres abgehacktes Keuchen entfuhr mir. Bones hielt sofort inne. 

»Tue, ich dir weh?«

Seine Stimme war heiser vor Lust, aber er hielt vollkommen still und wartete auf meine   Antwort.   Das   Gefühl   des   Ausgefülltseins   war   streng   genommen   nicht schmerzhaft,   eher   unbeschreiblich   intensiv.   Ich   wusste   noch   nicht   genau,   was   ich davon halten sollte. 

Als meine Bestätigung ausblieb, fragte er noch einmal. »Soll ich aufhören?«

Als ich endlich sprechen konnte, war meine Stimme kratzig und sehr leise. »Nein.«

Bones reckte den Hals, um mich zu küssen. Seine Finger ließen nicht von mir ab, während er immer wieder in mich stieß, langsam, jedes Mal ein wenig tiefer. Ich wusste nicht, ob es an seinem leidenschaftlichen Kuss lag, an seinen Fingern, die das Feuer in meinem Innern weiter anfachten, oder vielleicht an etwas ganz anderem, aber ich bog den Rücken durch und stellte schockiert fest, dass ich mich im Einklang mit ihm bewegte. 

»Ja«, stöhnte er.  »Ja...«

Mein Verstand wehrte sich zwar noch gegen diese neue Art des Liebesspiels, mein Körper allerdings kannte keine sittlichen Grundsätze. Bones bewegte sich jetzt ein klein   wenig   schneller,   steigerte   sich   zu   einem   sanften   Rhythmus,   dem   ich   mich unwillkürlich anpasste, und rieb bei jedem Stoß meine Klitoris. Meine Fingernägel gruben sich in seinen Arm; stöhnend küsste ich ihn und ließ mich von einem bisher nicht gekannten Instinkt leiten. 

Ich hätte es nicht für möglich gehalten. Wäre mein Verstand eingeschaltet gewesen, hätte  es wohl auch unmöglich funktionieren können, doch mein Höhepunkt kam und überwältigte   mich   nicht   weniger   als   das   Erstaunen   darüber,   wie   er   zustande gekommen war. 

Bones   ließ   ein   kehliges   Knurren   hören   und   zog   sich   abrupt   aus   mir   zurück. Augenblicke später waren meine Schenkel von feuchter Wärme benetzt. 

»Bleib liegen, Schatz«, flüsterte er, die Stimme noch bebend von seinem Höhepunkt. 

»Darum kümmere ich mich.«

Der Hinweis war unnötig gewesen. Ich fühlte mich ohnehin unfähig, auch nur einen Finger   zu   rühren.   Er   nahm   ein   feuchtes   Frotteetuch   aus   einer   Schüssel   mit Seifenwasser irgendwo in der Nähe und wischte meine Schenkel sauber. Mit halb geschlossenen Augen sah ich zu, wie er mit einem zweiten Tuch sich selbst säuberte. Dann warf er beide auf den Boden und nahm mich in den Arm. 

Er küsste mich, biss sich in die Zunge, sodass sein Mund leicht nach Blut schmeckte, und ich trank wie eine Verdurstende. Glücklicherweise verschwand meine Heiserkeit, doch auch die lodernde Hitze in mir wurde schließlich schwächer. Ich beendete den Kuss   und   sah   auf   meine   Brüste   hinunter.   Die   Bissspuren   an   meinen   Brustwarzen verschwanden vor meinen Augen. Bones' Blut hatte natürlich nicht nur meine Stimme kuriert, und ich konnte nicht umhin, ein ganz klein wenig enttäuscht zu sein. Er lächelte, als er meinem Blick folgte. »Oh Kätzchen, mein Hunger nach dir ist noch längst nicht gestillt. Ich kann gar nicht genug davon bekommen, wie meine Zähne mit diesem leisen  Floppen  in deine Haut dringen und dein köstliches Blut meinen Mund füllt. .«

Zum Beweis biss er mich noch einmal an den gleichen Stellen wie zuvor, bis ich schließlich Gefahr lief, meine Stimme ein zweites Mal zu ruinieren. Aber während ich so   auf   ihm   saß   und   jedes   Wiegen   meines   Körpers   Wellen   der   Lust   durch   mich hindurchjagte, war mir das auch egal. Stimmbänder? Wer brauchte die schon. Bones   setzte   sich   auf,   zog   mich  enger   an   sich   und  schlug   seine  Fangzähne   in meinen Hals. Gott, hoffentlich überlebte ich das bis zum Morgengrauen. Er legte meine Beine um seine Taille und saugte an der Wunde. Ein leichtes Saugen mit jedem Stoß, und noch eins und noch eins, bis ich das Gefühl hatte, in Flammen zu stehen. 

»Beiß mich, Kätzchen. Trinke von mir wie ich von dir.«

Weit heftiger als er verbiss ich mich in seinen Hals. Ich spürte, wie die Haut nachgab 

-ja, da war ein leichtes   Ploppen  -, und dann füllte sich mein Mund mit Blut. Es war warm, erhitzt von meinem Körper, den es eben noch durchströmt hatte, von seinem aber unwiderruflich verändert. Wir tranken voneinander, ich ungestümer als er, und nichts schien uns mehr zu trennen. Unsere Leiber waren eins, sein Blut war mein Blut, unser  Blut, und strömte mit jedem Schluck zwischen uns hin und her. Düfte   stiegen   mir   in   die   Nase.   Farben   wurden   leuchtender,   intensiver.   Mein Herzschlag, der mir zuvor schon laut vorgekommen war, klang nun ohrenbetäubend. Gerade als die Gier mich zu überwältigen drohte, stieß Bones mich von sich. 

»Genug.«

Wie toll schnappte ich nach ihm, wollte mich wieder in seine Kehle verbeißen. Er warf mich auf die Matratze und stürzte sich voll ungezügelter Wildheit auf mich. Mir reichte es immer noch nicht. Mit einem Knirschen brach das Bett unter uns zusammen. 

»Verdammt, Bones, gib mir   mehrl«,  brüllte ich und wusste nicht, ob ich Blut oder Sex oder beides meinte. 

»War das schon dein überzeugendstes Argument?«, verspottete er mich. Ich zerkratzte seinen Rücken mit den Fingernägeln, versuchte, mir das Blut von den Händen zu lecken. Er hielt mir die Handgelenke zusammen und stieß mehrmals in mich, seine Kehle quälend nah. Ich wollte meine Zähne hineinschlagen. Sie zerfetzen und spüren, wie sich sein Blut in meinen Mund, auf meinen Körper ergoss, mich bedeckte. Etwas hatte mein Innerstes in Besitz genommen und kämpfte verbittert um Vorherrschaft. 

»Hör bloß nicht auf, mich zu vögeln«, knurrte ich. Ein dekadentes Lächeln trat auf sein Gesicht. »Sonst quetsche ich dich aus bis auf den letzten Tropfen.«

Bones lachte, wild und triumphierend. »Oh ja, aber nicht durch den Hals, und du wirst noch darum betteln, dass ich aufhöre«, versprach er mir und stürzte sich in die Schlacht. 

33

»Aufwachen, Süße. Es ist fast Mittag.«

Meine Lider öffneten sich, und ich blickte in ein Paar dunkelbraune Augen. Bones saß auf dem Bett. Oder zumindest auf dem, was davon übrig war. 

Schlagartig war ich hellwach. Er lachte, als er sah, wie mir die Röte ins Gesicht schoss. 

»Und da ist ja auch schon meine Bezahlung: deine rubinroten Wangen. Bist du ausreichend schockiert über dein sündhaftes Treiben? Wärst du Katholikin, würde der Priester rote Ohren kriegen, wenn er sich deine Beichte anhören müsste. Weißt du noch, wie du mich darum gebeten hast, dich an jede einzelne unserer lasterhaften Ausschweifungen zu erinnern, egal was du am Morgen danach sagst?«

Nun, da er es erwähnte, erinnerte ich mich  tatsächlich,  das gesagt zu haben. Klasse. Da hatte mir meine eigene Triebhaftigkeit einen Streich gespielt. 

»Gott, Bones . . da waren ein paar wirklich schmutzige Sachen dabei.«

»Ich fasse das als Kompliment auf.« Er kam mir ganz nahe. »Ich liebe dich. Schäm dich für nichts, was wir getan haben, auch wenn du es mit deinem prüden Wesen nicht vereinbaren kannst.«

Ich betrachtete die Stelle an seinem Hals, an der ich ihn gebissen hatte. Natürlich war nichts mehr zu sehen, genau wie bei mir. Ich hatte so viel Blut getrunken, dass mein Körper wohl noch die nächsten zwei Wochen lang so schnell heilen würde wie seiner. 

»Seit letzter Nacht sehe ich deine Fangzähne mit anderen Augen. Einerseits würde ich   mich   gern   bei   dir   entschuldigen,   weil   ich   dich   immer   zurückgehalten   habe, andererseits müsstest du dich bei  mir  entschuldigen, weil du mir so viel vorenthalten hast!«

Er lachte wieder. »Ich habe noch einiges auf Lager, vertrau mir, aber jetzt haben wir keine Zeit. Wir sind spät dran, weil ich dich habe ausschlafen lassen.«

Ich warf die Decken von mir und lief ins Badezimmer. Verspätung hin oder her, ich würde eine Dusche nehmen. Bones war schon gewaschen und angezogen. Sein Haar war sogar noch etwas feucht. 

»Da ist noch etwas, das du wissen solltest«, rief er mir nach. »Tate ist hier. Er ist über Nacht geblieben.«

Mein Shampoo spritzte gegen die Wand statt in meine Hand. Erst da bemerkte ich den Herzschlag einen Stock tiefer. »Warum?«

Als Bones das Badezimmer betrat, klang er, als wollte er mir die Wahrheit schonend beibringen. »Er hat Rodney davon überzeugt, die anderen nach Hause zu bringen und ihn wieder hierher zurückzubringen, weil er sich fälschlicherweise Sorgen um dich gemacht hat. Als er ankam, waren wir miteinander zugange. Annette hat ihm gesagt, er könne es sich bei ihr bequem machen, was er auch getan hat.«

Ich riss so heftig den Duschvorhang beiseite, dass die Vorhangstange herunterfiel. Bones fing sie auf und brachte sie kommentarlos wieder an. 

»Tate und Annette? Poker haben sie nicht gespielt, oder?«

»Nein, warum? Bist du eifersüchtig?«, fragte er rundheraus. 

»Nein,  du?«

»Kein bisschen. Nur verärgert, weil sie dir so übel mitgespielt hat, aber das ist jetzt erledigt.«

»Tate   hat   mich   mal   als   nekrophil   bezeichnet.«   Ich   sprach   mit   schneidendem Unterton. »Das Kompliment werde ich wohl zurückgeben müssen.«

»Hast du schon. Er hört zu. Ich kann es spüren.«

Tatsächlich? Schnüffler. Er wusste, dass ich Annette nicht leiden konnte. Sie war nicht die Einzige, die mir übel mitgespielt hatte. Da kam mir noch ein Gedanke. 

»Das hast du gestern Abend schon gewusst, nicht wahr?«

Bones neigte bestätigend den Kopf. »Du brauchst mich gar nicht erst zu fragen, warum   ich   es   dir   nicht   gesagt   habe.   Um   nichts   in   der   Welt   hätte   ich   unser Schäferstündchen   unterbrochen,   und   wenn   er   bleiben   wollte,   war   das   sein   gutes Recht. Keine Bange - ich habe seine Anwesenheit gleich wieder vergessen. Du hast schließlich meine ganze Aufmerksamkeit beansprucht. «

Während ich mir das Haar einschäumte, merkte ich, dass ich nicht sauer auf Bones war. Schließlich fiel es mir schon schwer genug zu duschen, statt ihn wieder ins Bett zu zerren.   Meine   schamhafte   Seite   rebelliert   zwar   noch   immer,   mein   restliches   Ich allerdings nicht. 

Bones atmete ein, seine Augen blitzten, als er meinen Duft erschnupperte. »Ich gehe nach unten. Wenn ich dir so nahe bin, bekomme ich Lust auf dich, und wir haben keine Zeit.«

Er schoss davon, und ich wusch mir lächelnd die Haare zu Ende. 

Als ich nach unten kam, drehten sich vier Köpfe in meine Richtung. Am Küchentisch war   kein   Platz   mehr.   Da   wir   gestern   fast   alle   Stühle   demoliert   hatten,   waren Sitzmöglichkeiten rar. Bones zog mich auf seinen Schoß, unterhielt sich dabei munter weiter mit Rodney und tippte auf den Teller vor sich. 

»Iss was, sonst fällst du mir vom Fleisch.«

»Bin erstaunt, dass sie sich überhaupt noch auf den Beinen halten kann«, stichelte Tate, ohne aufzusehen. »Du musst ihr einen ganzen Eimer Blut verabreicht haben, wenn man bedenkt, was ich gestern Nacht so gehört habe.«

»Geht dich das was an?«, erkundigte sich Bones kühl und packte mich fester, damit ich nicht aufstehen und Tate eine Ohrfeige geben konnte. »Im Dienst bist du seine Vorgesetzte, Kätzchen, aber er ist privat hier, die üblichen Verhaltensregeln gelten also nicht.«

»Ich an deiner Stelle würde mich zusammenreißen, Tate«, warnte ich ihn. »Übrigens schön, dass du dich auch noch aufrecht halten kannst, oder hinkst du etwa? Man kann's so schlecht sehen, wenn du sitzt.«

Tate ließ sich nicht einschüchtern. »Du warst es doch, die gesagt hat, die Toten sind die besten Liebhaber. Dachte mir, ich überprüfe das mal.«

Rodney lachte. »Das hast du gesagt, Cat?«

Bones   grinste   mich   von   der   Seite   her   an.   »Ich   vertrete   meine   Art   mit   Stolz«, versicherte er mir. 

Ich warf Tate einen wütenden Blick zu, doch dann begannen meine Mundwinkel zu zucken. Seine ebenfalls, und er stieß ein amüsiertes Schnauben aus. 

»Gott, Cat, kannst du dir vorstellen, wie Dave uns jetzt vom Himmel aus zusieht? 

Wahrscheinlich traut er seinen Augen nicht. Frühstück mit lauter Vampiren.«

Bei   der   Erwähnung   spürte   ich,   wie   mir   die   Tränen   kamen.   Auch   Tate   wandte beschämt den Blick ab, als er plötzlich feuchte Augen bekam. 

»Ich wollte, wir hätten dich dabeigehabt, als das passiert ist, alter Totenschädel«, wandte er sich ruppig an Bones. »Mit deinem Turbo-Blut hättest du ihn bestimmt noch retten können. Cat konnte ihm einfach nicht genug einflößen, dabei hat sie den toten   Vampir   ausgequetscht   wie   eine   Zitrone.   Wenn   sich   durch   dich   so   etwas   in Zukunft verhindern lässt, hat es sich schon gelohnt, dich im Team zu haben. Auch wenn ich dich nicht ausstehen kann.«

Statt   sich   angegriffen   zu   fühlen,   tippte   Bones   sich   nachdenklich   ans   Kinn.   Er wechselte einen Blick mit Rodney und drehte mich dann auf seinem Schoß so weit, dass ich ihm ins Gesicht sehen konnte. 

»Kätzchen, du hast mir gar nicht erzählt, dass du versucht hast, deinem Freund Vampirblut einzuflößen, als er starb. Hat er was davon geschluckt?«

»Ein wenig, dank  Juan.  Aber Gott,  Bones,  Daves  Kehle  war  halb   zerfetzt. Er  ist verblutet, bevor die Wunde richtig heilen konnte.«

»Heikle Angelegenheit«, bemerkte Rodney. 

Ich warf ihm einen strengen Blick zu. »Weit mehr als nur heikel. Er war ein Freund.«

Der Ghul wollte schon etwas sagen, da schnitt Bones ihm das Wort ab. 

»Jetzt nicht, Kumpel. Kätzchen, die Zeit drängt. Ian hat angerufen, während du geschlafen hast. Er hat gesagt, er wüsste jetzt, wo du zu finden bist. Früher oder später musste es ja so kommen, doch mir wäre es lieber gewesen, wir hätten noch ein oder zwei Wochen Vorbereitungszeit gehabt. Aber egal, es lässt sich nicht ändern. Ich habe Ian erzählt, ich hätte dich gestern Nacht selbst aufgespürt und hätte heute noch Geiseln   für   ihn.   Ian   war   ganz   aus   dem   Häuschen   und   ist   gerade   dabei,   eine Willkommensfeier vorzubereiten. Der Mistkerl hat schon immer gern auf den Putz gehauen.«

Ich erstarrte. »Okay, dann ziehen wir das heute Nacht durch. Ich sage es Don, wir trommeln die anderen zusammen, und dann. . erledigen wir das.«

»Da gibt es allerdings noch ein paar Probleme, Süße. Drei deiner Leute reichen Ian nicht als Geiseln. Er will mehr, und er hat auch schon jemanden losgeschickt.«

Ein kalter Schauder lief mir den Rücken. »Was meint er mit >mehr<?«

»Noah«, antwortete Tate unverblümt. »Und das ist noch nicht mal der ganze Gag.«

»Würdest du bitte mich erzählen lassen?« Bones warf Tate einen wütenden Blick zu und fuhr fort. »Dein hitzköpfiger Freund hat recht, Kätzchen, und da liegt das zweite Problem. Ian will einen deiner Männer vor deinen Augen umbringen, um dich zur Kooperation zu zwingen - und als Racheakt, weil du seinen Butler Magnus umgelegt hast. Noah allerdings will er sich bis zuletzt aufheben. Sein Informant hat offensichtlich nicht gewusst, dass du gar nicht mehr mit ihm zusammen bist. Übrigens soll Noah von deinem   Vater   Max   gefangen   genommen   werden.   Der   hat   sich   offenbar   freiwillig angeboten.«

Ich schob den Teller weg und sprang von seinem Schoß auf. »Don lässt Noahs Wohnung überwachen, oder? Wir schnappen uns Max, dieses miese Stück Dreck, und machen ihn alle. Das würde meinem Leben endlich einen Sinn geben.«

Bones schüttelte den Kopf. »Geht nicht, Süße. Wenn wir das machen, weiß Ian, dass wir   ihn   übers   Ohr   hauen   wollen.   Wie   sonst   solltest   du   ein   ganzes   Team   von Vampirkillern parat haben? Dann könnten wir ihn nicht mehr überrumpeln, und einer solchen Gefahr will ich dich nicht aussetzen. Warum hat sich deiner Meinung nach ausgerechnet Max dafür angeboten? Vermutlich will er Noah selbst als Geisel nehmen und dich umbringen, sobald du da bist! Ian weiß das nicht, wir aber schon. Keine Bange; Rodney soll Noah schützen. Er wird ihn sich vor Max schnappen. Ian wird Noah nicht umbringen - er hält ihn für zu wertvoll. Max allerdings schon, weil er dich aus der Reserve locken will.«

»Du   gehst«,   sagte   ich   sofort.   »Rodney,   nichts   gegen   dich,   aber   wenn   etwas schiefgeht. . wenn Max früher als erwartet auftaucht, will ich, dass jemand da ist, der meinen Vater so einschüchtern kann, dass er keine krummen Dinger versucht. Und da kommst nur du in Frage, Bones. Abgesehen davon, dass du sehr alt bist und dir ein Ruf als gefährlicher Killer vorauseilt, hast du einen sehr hohen Rang in Ians Sippe, und Max weiß das. Bei dir würde er sich keine Mätzchen erlauben. Ohne dich hat Noah keine Chance.«

»Nein.«   Bones   ließ   sich   nicht   erweichen.   »Ich   komme   mit   dir   und   helfe,   Ians Wachleute gefangen zu nehmen. Annette kann mit Rodney zusammen Noah holen, wenn du dir wegen Max Sorgen machst.«

»Also bitte«, spottete ich. »Als ob es Annette stören würde, wenn Noah umkäme. Das würde ihr kaum das Herz brechen und  dir übrigens auch nicht, mir aber bedeutet er etwas!«

Ziemlich mies von mir, das zu sagen, aber es stimmte. Mit einem Schulterzucken bestätigte Bones meine Worte. 

»Mir persönlich geht es am Arsch vorbei, ob Noah draufgeht. Das will ich nicht bestreiten. Aber du würdest darunter leiden, und das macht mir sehr wohl etwas aus.«

»Annette kommt mit mir.« Das war mir ohne großes Nachdenken herausgerutscht. 

»Sie   kann   helfen,   Ians   Wachleute   gefangen   zu   nehmen,   dann   kannst   du   dir   mit Rodney Noah schnappen.«

Bones sah mich an, als wäre ich durchgeknallt, was gar nicht mal so weit von der Wahrheit entfernt war. »Du glaubst doch wohl nicht im Ernst, ich würde zulassen, dass du es mit einer ganzen Vampirbande aufnimmst - einer Bande, die du nicht einmal bloß umbringen willst, was die Sache, wie wir alle wissen, noch mal so kompliziert macht -, während ich in aller Seelenruhe den Bodyguard für deinen Tierarzt spiele?«

Sein vernichtender Unterton bei dem Wort   Tierarzt   bestärkte mich sogar noch in meiner Entschlossenheit, Noahs Unversehrtheit zu garantieren. Rodney war klar, dass es Bones nicht unbedingt  viel  ausmachen würde, wenn Noah etwas zustieß. Annette ebenso.   Ging   aber   Bones   selbst,   würde   er   sich   im   Zugzwang   fühlen   und   Noah beschützen müssen, egal wie sehr er ihn verabscheute. 

»Das   wäre   eigentlich   sogar   noch   besser«,   improvisierte   ich.   »Wir   könnten   zwei Fliegen mit einer Klappe schlagen: Erstens würden mich die Wachen mit meinen braun gefärbten   Haaren   nicht   gleich   erkennen.   Und   wird   ihnen   dann   klar,  wer   ich   bin, können sie mich zweitens kaum umbringen. Ian wäre ganz schön sauer, wenn ihm seine Beute durch die Lappen ginge, was? Das ist den Wachen bestimmt auch klar. Bei ihnen bin ich sicherer als irgendwo sonst.«

»Vielleicht funktioniert das wirklich besser, Crispin«, schaltete sich Annette ein. »Sie würden weniger leicht einen Hinterhalt vermuten, wenn wir jemanden schicken, von dem sie glauben, er wäre zu ihrer. . Unterhaltung da.«

Eine scheinbare Ewigkeit lang sagte Bones kein Wort, dann wandte er sich mit kühlem Lächeln an Annette. 

»Nach dem, was gestern passiert ist, habe ich allen Grund, mich zu fragen, ob du das wirklich ohne Hintergedanken vorschlägst. Also hör gut zu, was passiert, wenn Cat etwas zustößt. In diesem Fall verstoße ich dich aus meiner Sippe.« Bones zog ein Messer aus der Tasche und ritzte sich damit die Handfläche auf, wobei er Annette unverwandt ansah. »Bei meinem Blut schwöre ich, dass ich dich verstoßen werde. Und jeder, der dein Dasein in einen Alptraum verwandelt, bekommt eine Belohnung. Hast du mich verstanden?«

Annette musste tatsächlich schlucken. Unwillkürlich zuckte ich zusammen, so leid tat sie mir. Bones hatte ihr gerade Schlimmeres als den Tod angedroht. Jeder untote Halunke würde sich ungestraft an Annette vergreifen dürfen, und sie war nicht stark genug, um sich selbst verteidigen zu können. Bekamen die vampirischen Soziopathen dazu noch die nötigen finanziellen Anreize, hatte Annette ein echtes Problem. Bones sah mich mit hochgezogenen Brauen an.  »Jetzt  kann Annette dich begleiten, und ich mache mich auf zu Noah.«

Armer   Noah.   Er   war   eigentlich   nur   in   die   Sache   verwickelt,   weil   er unglücklicherweise mit mir befreundet war. Von allen Beteiligten hatte ich in dieser verfahrenen Situation sogar noch die besten Karten. Annette würde sich ab jetzt mit Leib und Nachleben für mich einsetzen, und Ians Leute riskierten vermutlich lieber den eigenen Tod, als zuzulassen, dass das wertvolle neue Spielzeug ihres Herrn Schaden nahm. Bones, der Noah in Sicherheit bringen sollte, nahm auch ein großes Risiko auf sich. Und falls es Annette und mir nicht gelingen sollte, Ians Männer außer Gefecht zu setzen, drohte die größte Gefahr meinen drei Jungs. Ian hatte angekündigt, einen von ihnen aus Rache und als klaren Beweis seiner Überlegenheit umbringen zu wollen. Die heutige Nacht würde alles entscheiden, und mit einem Mal gelang es mir nicht mehr, darauf zu vertrauen, dass wir alle stark oder schlau genug sein würden, um unser Vorhaben zu einem guten Ende zu bringen. Was, wenn wir es   nicht   waren? Warum sollten diese Leute ihr Leben für mich riskieren? Schließlich gab es ja noch einen anderen Ausweg. Wählten wir den, musste nur ich mich opfern, und da fiel meine Entscheidung. 

»Bones.« Ich ging zu ihm und ergriff seine Hand. »Wir könnten uns das alles sparen. Ian will mich doch nur, weil ich als Mischling eine Seltenheit bin. Als echte Vampirin aber wäre ich nichts Besonderes mehr. Also tu es. Verwandle mich. Mach mich zum Vampir.«

Tates Protestgeschrei hatte ich erwartet, aber die eigentliche Weigerung kam in weitaus leiserem Tonfall daher. 

»Nein«, sagte Bones. 

Ich stutzte, überrascht und wütend. »Gib dir einen Ruck, verdammt noch mal! Oder hat Annette am Ende doch recht? Bedeutet dir meine Körpertemperatur so viel?«

Der zweite Schlag unter die Gürtellinie. Als ich mich losmachen wollte, hielt mich Bones nur umso fester. 

»Nichts überstürzen. Du darfst Dummheit nicht mit Mut verwechseln.« Diesmal schaffte er es, das aufgeregte Geschrei von Tate zu übertönen, der auf Bones' Worte hin endlich den Mund hielt und ihn ungläubig anstarrte. 

»Du willst das doch gar nicht, Süße«, fuhr Bones fort. »Du  glaubst, keine andere Wahl zu haben, aber ich habe dir schon so oft gesagt, dass es   immer   noch einen anderen Ausweg gibt. Wolltest du aus ganzem Herzen von mir verwandelt werden, würde ich es tun. Das weißt du. Aber nicht so. Diese Entscheidung lässt sich nicht rückgängig machen, selbst die bitterste Reue würde daran nichts ändern.«

Er zog mich an sich und sprach die nächsten Worte flüsternd in mein Ohr. 

»Wäre ich übrigens   wirklich   so scharf auf deine Körperwärme, würde ich dich vor jedem   Fick   ein   heißes   Bad   nehmen   lassen.   Tot   oder   halbtot,   dann   hättest   du   in zwanzig Minuten siebenunddreißig Grad, also vergiss Annette und ihre Sticheleien.«

»Wenn du mit Max zusammentriffst, könnte dir etwas zustoßen«, murmelte ich. Bones schnaubte entrüstet. »Nie im Leben. Du hast recht. . Max ist viel zu feige, um sich mit mir anzulegen, und falls er es doch tut, verarbeite ich ihn zu Kleinholz und schicke ihn dir als Paket.«

»Bleiben immer noch meine Jungs. Wenn Annette und ich es nicht schaffen, kann ich nicht einfach untätig zusehen, wie Ian einen von ihnen umbringt.«

Bones lehnte sich zurück, ließ aber meine Hand nicht los. 

»Auch dafür gibt es eine Lösung. Habe ich mich erst von Ians Sippe losgesagt, steht es mir zu, meine Leute - und mein Eigentum — mitzunehmen. Auch wenn es dir nicht gefällt, bist du entsprechend dem vampirischen Brauch durch das Recht des Blutes und des Bettes an mich gebunden. Auch deine Männer werde ich als mein Eigentum beanspruchen. Ian dürfte sie dann nicht mehr töten, weil er sonst einen Krieg mit mir riskiert.«

»Aber du hast weder von ihnen getrunken  noch,  mit ihnen gevögelt!«, rief ich. »Und wenn wir hier jetzt keine ganz abgefahrene Nummer schieben wollen, wird sich das auch nicht ändern!«

»Da würde ich lieber sterben«, murmelte Tate. 

»Du   gehörst   mir   sowieso   schon,   Arschgesicht«,   war   Bones'   barsche   Antwort. 

»Annette ist Mitglied meiner Sippe. Wenn sie mit dir geschlafen hat, kann sie dich als ihr Eigentum beanspruchen. Womit du auch mein Eigentum bist, obwohl mich das nicht gerade mit Stolz erfüllt.«

»Was?«, rief Tate entsetzt. »Ich mach doch nicht den Lustknaben für eine Vampirin!«

Annette  ließ  ein  heiseres  Kichern  hören.  »Laut  Vampirgesetz   bist   du  aber  mein Lustknabe, wenn ich es so will.«

»Hättest eben das Kleingedruckte lesen sollen, bevor du mit ihr ins Bett gestiegen bist, Tate«, erklärte ich unbarmherzig. »Du kannst noch von Glück sagen, wenn ich es dir nicht mit gleicher Münze heimzahle und Don von deinem Liebesabenteuer erzähle. Aber   im   Augenblick   hast   du   wirklich   größere   Probleme.   Okay,   Bones,   wenn   sich Cooper und Juan von Annette oder dir beißen lassen, hätten wir uns doch auf alle Eventualitäten vorbereitet, falls die Sache mit Ian schiefgeht?«

»Ja«, antwortete er, Tates wütenden Blick ignorierend. 

Jetzt war ich beruhigt. Ich wollte mich zwar nicht unbedingt vor einem Saal voller Blutsauger als Vampireigentum outen, aber wenn ich damit verhindern konnte, dass einer meiner Männer umgebracht wurde, musste ich meinen Stolz eben über Bord werfen. Und ihren gleich mit. 

»Also gut«, sagte ich und erhob mich. »Wir gehen zum Stützpunkt, damit einer von euch Juan und Cooper beißen kann. Dann gehen Annette und ich mit den Männern als vermeintlichen Geiseln los und schnappen uns Ians Leute. Du gehst mit Rodney zu Noah. . Wann sollen wir uns mit Ian treffen?«

»So gegen Mitternacht, Kätzchen. Die Zeit brauchst du auch, denn wenn du Ians Männer außer Gefecht gesetzt hast, steht für dich noch ein Besuch im Schönheitssalon an.«

»Im   Schönheitssalonl«, fragte ich, als hätte ich das Wort noch nie zuvor gehört. 

»Warum denn das, um Himmels willen?«

»Weil du mindestens eine Stunde im Dampfbad nötig hast, um dir meinen Geruch aus den Poren zu schwitzen«, antwortete Bones gelassen. »Wenn du so zu Ian gehst, wittert er sofort, dass wir ein falsches Spiel mit ihm treiben, das wäre die Katastrophe. Keine Bange, ist alles schon arrangiert.«

»Ein Schönheitssalon«, wiederholte ich kopfschüttelnd. Das hätte ganz oben auf der Liste der zehn Dinge gestanden, die ich für diesen Tag   nicht   eingeplant hatte, aber jetzt hatte ich wohl einen Termin im Dampfbad. Und mit Ians Männern. Und Ian. Und meinem Vater. 

Das dürfte ein interessanter Abend werden, jede Wette. 

34

Mit Handschellen gefesselt saßen Tate, Juan und Cooper im Fond des Vans. Ihre Münder waren mit Klebeband versiegelt, und vor ihnen auf dem Boden lagen noch drei   frische   Rollen.   Der   Van   war   auch   keins   dieser   Luxusmodelle   mit   DVD-Player, Surround-Sound und Sitzheizung. Nicht einmal Rücksitze gab es, und das einzige Extra war ein Metallgitter, das die beiden Vordersitze vom restlichen Wageninneren trennte. Rodney hatte uns das Fahrzeug zur Verfügung gestellt, und allem Anschein nach   waren   meine   Jungs   nicht   die   Ersten,   die   gefesselt   im   hinteren   Bereich abtransportiert wurden. 

Annette saß am Steuer. Ich hatte nichts dagegen einzuwenden, denn so erregten wir erst gar keinen Verdacht. Bones hatte Ian  erzählt,  Annette würde die Geiseln seinen Männern ausliefern, und die waren bestimmt entsprechend unterrichtet worden. Ich sollte   das   bisexuelle  Vampirgroupie  spielen,  das  Annette   für  den  späteren   Abend mitgebracht hatte. Das richtig   scharfe   bisexuelle Vampirgroupie, um genau zu sein, denn meine eigentliche Aufgabe war es, die Wachen dazu zu bewegen, ein bisschen Dampf bei uns abzulassen. Weder Annette noch Bones glaubten, dass dazu große Überzeugungsarbeit vonnöten sein würde, denn wie gefährlich konnte es für so viele Vampire   schon   sein,   drei   gefesselte   Sterbliche   kurz   sich   selbst   zu   überlassen? 

Überhaupt nicht. Würden jedenfalls Ians Leute glauben, und das war ja Sinn der Sache. 

»Wir sind fast da«, bemerkte Annette. Es waren die ersten Worte, die sie auf der Fahrt   geäußert   hatte.   Das   stundenlange   Schweigen   hatte   mich   nicht   gestört.   Ein Schwatz gehörte nicht gerade zu meinen Lieblingsbeschäftigungen. Der Geruch, der mir nun aus dem Fond entgegenschwappte, war von dem jagenden Puls meiner Männer untermalt. Die Nachricht, dass wir bald ankommen würden, hatte ihre Adrenalinproduktion offenbar richtig in Fahrt gebracht. Da sie nicht genügend Zeit für ein umfassendes Training mit Belinda gehabt hatten, hielt ich sie nicht für fähig, Ians Leute so lange außer Gefecht zu setzen, dass Annette und ich sie fixieren konnten.  Aber  wir  hatten  immerhin  die  Hoffnung,  die  Jungs  würden  die Vampire ablenken   und   Annette   und   mir   damit   die   Arbeit   erleichtern   können.   Ohne   dabei draufzugehen, versteht sich. 

Ich   atmete   noch   einmal   tief   ein.   Gefühle   riechen   zu   können   war   eine   ganz außergewöhnliche Erfahrung. Vieles hatte ich von meinem untoten Vater geerbt, aber die feine Nase gehörte nicht ilazu. Wenn ich ihn heute Abend sah, würde ich ihm vielleicht für all die anderen Fähigkeiten danken, die er mir in die Wiege gelegt hatte. Und ihn dann umbringen. 

Als ich zum dritten Mal die Luft einsog, verfinsterte sich meine Miene. Ich hatte zwar geduscht, aber Bones' Geruch hing immer noch an mir. Daher die Prozedur im Schönheitssalon, die für später geplant war> nur nutzte mir das jetzt nichts, denn in zehn Minuten würde ich Ians Männern gegenübertreten. 

»Ich rieche nach Bones«, wandte ich mich an Annette. »Werden Ians Leute nicht misstrauisch, wenn sie das merken?«

Annettes Mundwinkel verzogen sich. »Sie sollen glauben, du bist nur irgendein hübsches Ding, nicht die Gevatterin Tod, hinter der Ian her ist, da ist es doch nur natürlich, dass Bones' Geruch an dir ist. Angeblich haben wir beide doch gerade Gefangene   bei   ihm   abgeholt,   schon   vergessen?   Crispin   hat   immerhin   einen einschlägigen Ruf. Um die Sache glaubwürdiger zu machen, müsstest du eigentlich auch nach mir riechen.«

Ich biss die Zähne zusammen, aber das ließ Annette nur noch breiter grinsen. »Eher friert die Hölle zu«, entgegnete ich kühl. 

Sie schnalzte mit der Zunge. »Schade.« Und dabei musterte sie mich mit einem Blick, der keinen Zweifel daran ließ, dass Annette mit Frauen ebenso viel anzufangen wusste wie mit Männern. »Man muss mit den Wölfen heulen«, dachte sie sich wohl, nachdem ihr Versuch, Bones und mich zu entzweien, fehlgeschlagen war. Meine Finger trommelten gegen die Autotür. »Wann sind wir endlich da?«, wollte ich am liebsten stöhnen, verkniff es mir aber. Viel lieber, als mich von Bones' früherer Lieblingsmatratze anbaggern zu lassen, hätte ich jetzt ein paar Vampire plattgemacht. Insbesondere   da   Annette   mich   nur   in   die   Kiste   zerren   wollte,   um   an   Bones ranzukommen. 

Etwa   fünf  Minuten   später  bog  die  Vampirin  auf  einen   Parkplatz  neben   einigen Lagerhäusern ein. Ich sah mich um. Es war Freitagabend und schon nach sechs, der arbeitende Teil der Bevölkerung war also größtenteils bereits verschwunden, falls die Lagerhäuser überhaupt von normalen Firmen mit normalen Angestellten betrieben wurden. Annette holte ihr Handy heraus und gab eine Nummer ein. 

»Öffnet das Tor«, sagte sie zur Begrüßung. »Wir sind da.«

Annette lenkte den Wagen rückwärts in ein geöffnetes Tor, das sich schloss, sobald wir hindurchgefahren waren. Ich hatte mich schon gefragt, wie die Übergabe von drei gefesselten   und   geknebelten   Männern   über   die   Bühne   gehen   sollte,   ohne Aufmerksamkeit zu erregen. Ich nahm das Gebäude in Augenschein. Abgesehen von den sechs Vampiren, die sich uns näherten, schien niemand da zu sein. Was von Vorteil war. 

Weniger   günstig   allerdings   war   die   Tatsache,   dass   das   Lagerhaus   eine   einzige riesige Halle war. Weit und breit bot nur der Van Deckung. Mist. So viel zu unserem Plan, uns jeweils zwei Vampire separat vorzuknöpfen, um die anderen gar nicht zu beunruhigen. Ich fing Annettes Blick auf und wies mit einem Nicken auf den leeren Raum vor uns. Sie zuckte nur mit den Schultern und stieg aus. 

 Blöde Kuh. 

»'allo,   meine   Schönste«,   begrüßte   einer   der   Vampire   Annette   mit   deutlichem Akzent. Über dem rechten Auge trug er eine Klappe, und so krumm wie seine Nase war, musste er sie sich als Lebender mehrmals gebrochen haben. Aber irgendwie verliehen ihm diese Macken auch eine Art verwegenen Charme, der gut zu seiner düsteren Erscheinung passte. 

Annette küsste den Mann auf den Mund. Lange. Ich zog die Brauen hoch.  Na ja. Entweder war Annette neuen Bekannten gegenüber  sehr  aufgeschlossen, oder der Typ war kein Fremder für sie. 

»Francois«, säuselte sie. »Wir haben uns viel zu lange nicht gesehen.«

Er sagte etwas auf Französisch, das ich nicht verstand, Annette anscheinend schon, denn sie lachte und antwortete in derselben Sprache. Ich fand es irritierend, nicht zu wissen, worüber sie redeten.  Nicht vergessen: Sprachkenntnisse erweitern. Was sie auch besprochen hatten, es brachte Francois dazu, mich mit einem Funkeln in den, äh,  dem  Auge zu betrachten. Plötzlich war ich mir gar nicht mehr so sicher, ob es wirklich eine so gute Idee gewesen war, zur Unterstützung Annette statt Bones mitzunehmen. Sie konnte mich nicht leiden; das war nun wirklich kein Geheimnis. Was, wenn sie dem Einäugigen steckte, dass wir ihn in die Falle locken wollten? Was, wenn Bones' Androhung schlimmster Strafen sie weniger schreckte, als es der Fall hätte sein sollen? Eifersucht ließ eine Frau   naturgemäß   irrational handeln, und Annette konnte auf   die   Idee   kommen,   Bones'   Zorn   am   Ende   einfach   durch   eine   fette   Lüge   zu entkommen. Ich rutschte unbehaglich auf meinem Sitz hin und her und warf meinen drei gefesselten Mitarbeitern im Fond einen kurzen Blick zu. Das hier konnte sehr schnell sehr unangenehm werden. 

Francois strich Annette eine rotblonde Haarsträhne aus dem Gesicht, machte auf dem Absatz kehrt und kam zu mir. Ich erstarrte. Unwillkürlich wanderte meine Hand zu   meinen   schenkelhohen   Stiefeln   hinunter.   Dort   hatte   ich   meine   Silbermesser versteckt. Gut möglich, dass ich am Ende gar keine Geiseln haben würde, die ich als Druckmittel gegen Ian einsetzen konnte. 

Francois   öffnete   die   Wagentür,   und   ich   gab   lächelnd   vor,   kokett   an   meinem Stiefelschaft herumzuspielen, während ich in Wirklichkeit das Messer schon in der Hand hatte. 

»Wir   hatten   noch   nicht   das   Vergnügen«,   bemerkte   Francois.   »Mein   Name   ist Francois. Meine Freundin Annette sagt, du heißt Selena.«

Ich ließ zu, dass er meine Hand nahm und küsste, obwohl ich so von meinem Messer ablassen musste. Über Francois' Schulter hinweg sah ich, wie Annette die anderen   Wachen   begrüßte.   Schaudernd   stellte   ich   fest,   dass   sie   alle   mit   Namen kannte. Wollte sie nicht mir in den Rücken fallen, hatte sie eindeutig vor, diese Leute im ganz großen Stil über den Tisch zu ziehen. Und da wurde mir bewusst, was für eine gewaltige   Bedeutung   die   Sache   für   Bones   hatte.   Das   hier   waren   Ians   Männer, vermutlich also Bekannte von ihm, wenn nicht sogar recht gute Freunde. Und für mich würde   er   sie   hintergehen.   Natürlich   waren   die   Vampire   keine   Unschuldslämmer, immerhin hatten sie sich bereit erklärt, meine Männer zu bewachen und, falls nötig, umzubringen. Aber einen Fremden verriet man dennoch viel leichter als einen Freund. 

»Selena, Schätzchen, komm her«, rief Annette und winkte mich zu sich. Ich schenkte Francois noch ein Lächeln und entschuldigte mich. Lässig verschwand er   hinter   dem   Van,   während   ich   zu   Annette   und   den   fünf   in   einer   Gruppe beisammenstehenden Vampiren ging.  Wenn sie mich fertigmachen will,  dachte ich grimmig,  wäre jetzt genau der richtige Zeitpunkt dafür. 

Doch Annette zog mich nur an sich, küsste mich auf den Hals und streichelte dabei ganz zwanglos meinen Arm. Den Geräuschen nach zu urteilen, die hinter uns aus dem Van drangen, war Francois gerade dabei, Tate, Juan und Cooper herauszuholen. Ihre Herzen schlugen zwar schneller, aber in unmittelbarer Gefahr schienen sie nicht zu sein. 

»Selena, darf ich dir meine Freunde vorstellen?«, kam es von Annette. Küsschen   hier,   Küsschen   da.   Ich   kam   mir   vor,   als   wäre   ich   statt   bei   einer Geiselübergabe   im   Swingerclub   gelandet.   Annette   lachte,   als   einer   der   Männer   - Hatchet hieß er, glaube ich - mir zur Begrüßung die Zunge in den Hals steckte und sich dazu auch noch bemüßigt fühlte, ausgiebig meinen Hintern zu betatschen. 

»Das reicht erst mal, Hatchet«, rief Annette und zog ihn spielerisch von mir weg. 

»Selena muss sich immer erst ein bisschen einstimmen, und zwar mit einer Frau. Nicht wahr, Schätzchen?«

 Blöde Kuh,  schoss es mir erneut durch den Kopf, als ich ihren provozierenden Blick sah. Aber ich lächelte und ließ mich von Annette in die Arme schließen. Wenigstens grabschte sie mir nicht am Hintern herum. Noch nicht. 

»Ja, genau«, hauchte ich. »Aber zum Schluss habe ich immer gern noch etwas Handfestes. Seid ihr Jungs hier sehr beschäftigt, oder könnt ihr euch ab und zu mal ein, äh, Pauschen gönnen ?«

Beim Sprechen leckte ich mir die Finger. Annette stand hinter mir und fuhr mit zärtlichen Händen vielsagend die Konturen meines Körpers nach. Es war schon fast komisch anzusehen, wie die fünf Augenpaare mit einem Mal ampelgrün wurden. 

»Wann sollen wir bei Ian sein?«, erkundigte sich einer der Männer, Hinter dem Van ertönte Francois' Stimme. »Erst um elf, bis dahin sind es noch gute vier Stunden.«

Annettes Mund wanderte von meinem Hals zu meiner Schulter, und der wohlige Schauder, der mich daraufhin überkam, war nicht gespielt. Als ihre Zähne sacht meine Haut streiften, bekam ich eine Gänsehaut. Sie fuhr mit der Zunge noch einmal über dieselben Stellen und rieb sich mit einer langsamen und sinnlichen Bewegung an meinem Rücken. 

Hatchet war schon dabei, sich seiner Kleidung zu entledigen. 

Ich machte ein verdutztes Gesicht. Den musste man wohl nicht zweimal bitten. Francois trat hinter dem Van hervor und legte von hinten die Arme um Annette. Sie ließ   ein   zufriedenes   Gurren   hören   und   presste   sich   mit   geschmeidigen Hüftbewegungen an ihn, die ich unwillkürlich nachvollzog, da sie mich immer noch mit beiden Händen festhielt. Schließlich streckte Frangois die Arme aus und schraubte an meinen Brüsten herum. Die übrigen Männer fingen ebenfalls an, sich auszuziehen. Sehr bald würde ich den sichtbaren Beweis dafür haben, dass sie unbewaffnet waren. Die einzigen Messer, die ich bisher gesehen hatte, lagen mehrere Meter entfernt in der Nähe des Vans. Man hatte tatsächlich nicht mit einer Falle gerechnet. Ich  tat, als würde ich mich  rekeln, beugte mich vor. . und zog vier Messer aus meinen Stiefeln. Gerade rechtzeitig übrigens. Francois wollte eben anfangen, richtig zuzulangen, oder hatten sich am Ende  Annettes  Hände verirrt? 

»Jetzt!«, rief ich und warf die Messer. 

Zwei landeten in Hatchets Augen, die anderen beiden in denen des Vampirs neben ihm. Die beiden brüllten und tasteten hektisch nach den Klingen, während ich mich mit einem Satz auf sie stürzte und ihre Schädel so heftig gegeneinanderschlug, dass man es knirschen hörte. 

Tot waren die beiden aber noch nicht. Hatchet und sein Freund wanden sich blind und schwer verletzt am Boden, aber sie würden bald wieder auf dem Damm sein. Die anderen drei Blutsauger wollten zu den Waffen eilen. . und fielen geradewegs Tate, Juan und Cooper in die Hände. 

»Die Handschellen, wisst ihr noch?«, fragte Tate und schwenkte sie vor ihren Nasen. 

»Nicht echt.«

Die Vampire machten sich nicht erst die Mühe, ihren Hypnoseblick zu bemühen. Mit ausgefahrenen Fängen und gehallten Fäusten stürzten sie sich auf meine Männer. Ich sah es, während ich mich mit den beiden Verletzten auf dem Boden herumschlug, bemüht, ihnen die Messer genau so in die Brust zu stoßen, dass der Treffer eben nicht tödlich war. Annette hatte beide Hände voll mit Francois zu tun, der sie, so hörte es sich jedenfalls an, aufs Übelste auf Französisch beschimpfte. 

Jeder meiner drei Jungs hatte exakt ein Silbermesser in seiner Schuhsohle versteckt. Nur mit denen konnten sie die Vampire jetzt von ihren eigenen Waffen fernhalten. Mir kam es vor, als hätte jemand die Zeitlupe eingeschaltet. Ich sah, wie die Vampire meine Männer angriffen, und wusste, dass ich im Augenblick nichts für sie tun konnte. Jedenfalls nicht, wenn ich die beiden Blutsauger, mit denen ich mich schon auf dem Boden wälzte, lebend in meine Gewalt bringen wollte. 

Ich hielt Hatchet nieder, indem ich mich rittlings auf ihn setzte, während ich dem anderen Vampir die Kehle so tief aufschlitzte, dass ihm fast der Kopf abfiel. Das setzte ihn für eine Weile außer Gefecht. Zeit genug, um trotz der Schmerzen, die Hatchet mir durch   einen   brutalen   Schlag   in   die   Magengrube   beigebracht   hatte,   eins   meiner Messer zu ziehen und es ihm in die Brust zu stoßen. 

Er erstarrte. Das Messer hatte ihn direkt ins Herz getroffen. Ich beugte mich vor, bis mein Haar sein Gesicht streifte. 

»Keine Bewegung, sonst drehe ich das Messer herum. Ich will dich nicht umbringen. Nur gefügig machen.«

Er starrte zu mir herauf und sagte nur ein einziges Wort: »Gevatterin.«

Mir war klar, dass meine Augen vermutlich leuchteten, was unter den gegebenen Umständen, nichts Ungewöhnliches war. Ich nickte. 

»Ganz genau. Und jetzt keine verdammte Bewegung mehr.«

Ich sprang von ihm herunter, da fiel mir das hektische Durcheinander zu meiner Rechten auf, wo Juan, Tate und Cooper in den Kampf ihres Lebens verwickelt waren. Cooper hatte bereits zwei klaffende Wunden am Schlüsselbein, aber er parierte tapfer jeden blitzschnellen Schlag seines Gegners. Tate lief Blut aus dem Mund, doch auch er schien relativ unbeschadet zu sein, und Juan. . wo zum Teufel steckte Juan ? 

Der Vampir neben mir rappelte sich auf, seine Halswunde war schon fast völlig verheilt.  Ich   schmetterte   ihm  den  Schädel   auf   den  harten  Boden,  womit  er  nicht gerechnet hatte, und zerrte ihn ein Stückweit von Hatchet weg. Dann machte ich einen Satz, um dem Bein auszuweichen, mit dem er mir die Füße wegziehen wollte, und stieß ihm ein Messer in die Brust. 

»Willst du leben?«, fragte ich ihn, indem ich ganz leicht an dem Messer ruckte. 

»Dann rühr dich jetzt keinen Millimeter mehr.«

Annette hatte Fransois niedergerungen. Da beide unbewaffnet waren, hatte es den Anschein, als wollten sie einander  totbeißen.  Ich warf erst einen Blick auf Annette und dann auf meine Jungs. Juan war noch immer nirgends zu sehen. Wahrscheinlich war er hinter dem Van. Ich hielt inne und warf dann ein Messer auf Hatchet, dessen Hand schon zu der Klinge in seiner Brust wandern wollte. Es traf ihn direkt in die Stirn. 

»Das nächste versetzt dir den Todesstoß«, knurrte ich. »Stell mich nicht noch einmal auf die Probe.«

Dann kam Juan über den Van geflogen. Er hatte Verletzungen am ganzen Körper, aber sein Herz schlug stetig. Wahnsinnig schnell zwar, aber stetig, und ich machte einen Satz, um ihn vor der harten Landung aufzufangen. 

»Nicht so hastig«, rief ich, während ich ihn mit einem kurzen Lächeln absetzte und dann auf das Wagendach sprang. Von meiner erhöhten Position aus konnte ich sehen, dass der blonde Vampir, mit dem Juan gekämpft hatte, schon fast bei den Waffen war. Ohne Zögern stürzte ich mich von dem Van wie von einem Sprungbrett auf ihn. An seinen Rücken gekrallt, riss ich ihn zu Boden. 

»Juan, sorg dafür, dass die zwei da drüben sich nicht die Messer herausreißen!«, konnte ich noch brüllen, bevor mich ein Ellbogen unsanft ins Gesicht traf und mir das Wort   abschnitt.   Au,   au,   auu!   Meine   Nase   war   gebrochen,   und   ich   konnte   Blut schmecken. Was mich jedoch nicht davon abhielt, dem Vampir zum Dank ebenfalls die Visage auf den Boden zu schmettern, was ein befriedigendes Knirschen zur Folge hatte. 

»Gleichstand«, keuchte ich, zog blitzschnell ein Messer aus dem Stiefel und stieß es ihm in den Rücken. »Und jetzt steht es eins zu null für mich.«

»Cat, Achtung!«, schrie Cooper. 

Ich riss den Kopf hoch und sah einen anderen Vampir auf  mich zustürzen. Ein weiterer Griff in meinen Stiefel förderte. . nichts zutage. Ich hatte keine Messer mehr, und auch keine Zeit, um abzuhauen. 

Da würde der Vampir urplötzlich zur Seite gerissen. In dem Gewirr aus Armen und Beinen, das dabei entstand, konnte ich Tates Gesicht ausmachen. Offenbar hatte er sich   dem   Vampir   in   letzter   Sekunde   mit   seinem   gesamten   Körpergewicht entgegengeworfen.   Hektisch   kroch   ich   vorwärts,   um   an   die   Messer   zu   kommen, schürfte   mir   auf   dem   Betonboden   ganz   ordentlich   die   Knie   auf,   wurde   aber   mit mehreren, herrlich glänzenden Silberklingen belohnt. 

»Alle mal hersehen!«, rief ich. Meine Jungs duckten sich sofort, und die Klingen landeten in untotem Fleisch, was neuerliches Gejaule zur Folge hatte. Tate stürzte sich wieder auf den Vampir, der mich aus dem Hinterhalt hatte überfallen wollen, und ich warf ihm ein Messer zu, das er mit einer Hand auffing, um es dem Vampir in den Rücken zu stoßen. 

»Dreh's nicht herum, dreh's nicht herum!«, ermahnte ich ihn, und eilte Cooper zu Hilfe. 

Fünf Minuten später war alles vorbei. Francois war der Letzte, den wir unschädlich machen mussten, und als ich ihn von Annette herunterzerrte und ein Messer in seinen Rücken rammte, verfluchte er sie immer noch. 

»Warum?«, wollte er schließlich wissen; sein Akzent verzerrte das Wort fast bis zur Unkenntlichkeit. 

Annette war völlig mit Blut beschmiert. Es war sowohl ihr eigenes als auch das von Francois. Mit ihrer makellosen Haut und der ganzen roten Soße sah sie aus wie eine drallere Version von Sissy Spacek am Ende von  Carrie. 

»Du weißt doch, wer sie ist, oder?«, fragte sie Francois höflich mit einem Kopfrucken in meine Richtung. »Dein Herr will sie.  Mein  Herr liebt sie. Tut mir leid, Francois, aber ich schulde Crispin die Treue, nicht Ian.«

Ich schaffte Francois zum Wagen, wo Annette seine Hände mit Klebeband fesselte. Im Normalfall hätte das für einen Vampir nicht ausgereicht, aber Francois wusste, dass er nicht zu viel herumhampeln durfte, sonst hätte sich die Klinge noch tiefer in sein Herz gebohrt. 

»Du kannst mich auch gleich umbringen«, bemerkte Francois bitter. »Denn genau das wird Ian mit mir machen, wenn er erfährt, dass wir in die Falle getappt sind und ihn enttäuscht haben.«

»Das glaube ich kaum«, widersprach ich. »Sonst erzähle ich überall herum, dass Ian im Februar auf den gleichen Trick hereingefallen ist.  Ihn   hatte ich damals genauso aufgespießt wie dich gerade, Francis. Und Ian scheint mir ein ziemlich arroganter Bursche zu sein, der so etwas bestimmt nicht an die große Glocke gehängt wissen möchte.   Wenn   ihr   Jungs   schön   brav   seid,   könnt   ihr   auch   später   noch   kraftvoll zubeißen, versprochen.«

Tate näherte sich. Er zog sich das Hemd aus und gab es mir. 

»Du hast immer noch Nasenbluten, Cat.«

Ja, das wusste ich selbst. Ich konnte schmecken, wie es mir langsam die Kehle hinunterrann. Mit dem Hemd wischte ich mir das Gesicht ab. Annette war fertig mit Frangois und schlitzte sich die Handfläche auf, um sie mir vor die Nase zu halten. Ich begegnete ihrem Blick. . und führte dann ihre Hand an den Mund. Der Schnitt war tief, und obwohl sich die Wunde beinahe sofort wieder schloss, trat ausreichend Blut hervor. Während ich es trank, stellte ich beiläufig fest, dass sie anders als Bones schmeckte. Ich spürte meine Nase kribbeln, als die Heilung einsetzte. 

»Danke«, sagte ich und ließ ihre Hand sinken. 

Ein leichtes Lächeln spielte um ihre Mundwinkel. »Geht doch nicht an, dass dein hübsches Gesichtchen entstellt wird, was? Immerhin musst du dich noch auf einer anderen Party sehen lassen.«

35

Eine Stunde später hätte niemand es für möglich gehalten, dass ich an diesem Tag etwas   Anstrengenderes   gemacht   hätte,   als   mir   die   Zehennägel   zu   lackieren   oder durchs Einkaufszentrum zu bummeln. Gerade war ich dabei, mich im Dampfbad zu entspannen, und ließ mir zu allem Überfluss auch noch von einer fleißigen Fachkraft die Füße massieren. Höflich hatte ich versucht, diese Luxusbehandlung abzulehnen, wurde aber darauf hingewiesen, dass sie in meinem Anwendungsplan vorgesehen wäre. Und um ganz ehrlich zu sein, war das Ganze so angenehm, dass mein Protest bestenfalls halbherzig ausfiel. 

Danach standen Sauna, Peeling und ein Bad mit exotischen Ölen und Kräutern auf dem Programm. Wäre nach dieser Prozedur noch der kleinste Geruchspartikel von Bones an mir gewesen, hätte es an ein Wunder gegrenzt. Nicht einmal meine Zähne blieben verschont. Sie wurden mit  einem Bleichmittel behandelt, das mir fast die Mundschleimhaut wegätzte. 

Als ich diese vornehmere Version einer Autowäsche mit allen Extras hinter mir hatte, kam die Mitarbeiterin noch einmal und überreichte mir eine Pappschachtel. 

»Bitte sehr, die Dame. Für Sie.«

In   der   Schachtel   befanden   sich   ein   Kleid,   ein   Handy,   ein   Schlüsselbund   mit Beschreibung des dazugehörigen Wagens sowie ein Paar Stilettos. Ein Lächeln trat auf mein Gesicht, als ich sie herausnahm. Die Absätze dieser Schuhe waren aus massivem Silber, lediglich schwarz angepinselt. 

Schnell zog ich mich an und warf einen kurzen Blick auf die Wanduhr. Dann besah ich mir mein Spiegelbild und stutzte. Typisch Bones, das Kleid. Es war rückenfrei, im Nacken zu schließen, und der Ausschnitt, der mir fast bis zur Taille reichte, hätte sogar Jennifer   Lopez   die   Schamesröte   ins   Gesicht   getrieben.   Doppelseitiges   Klebeband sollte verhindern, dass die beiden Stoffstreifen, aus denen das Oberteil bestand, meine Brüste freigaben. Das angesetzte Unterteil hatte hohe Beinausschnitte; lediglich ein wenig hauchzarter, durchscheinender Stoff, der mir über die Oberschenkel fiel und sich bei jeder Bewegung bauschte, sorgte dafür, dass die Kreation nicht völlig obszön wirkte. 

Eins stand fest: Meine Beweglichkeit schränkte dieses Kleid nicht ein. Dafür bestand es einfach aus zu wenig Stoff. 

Nachdem   ich   Make-up   aufgelegt   hatte,   klingelte   wie   auf   Bestellung   das   neue Handy. Eine unbekannte Stimme meldete sich. 

»Gevatterin,   wir   treffen   uns   an   der   Überführung   Fünfundvierzigste   und   Wilkes. Besser, du kommst allein. Inzwischen solltest du wissen, dass wir vier deiner Männer in unserer Gewalt haben, und wir brauchen nicht alle.«

Wie charmant. Nicht mal ein Hallo. »Akzeptiert, aber wenn einer von ihnen stirbt, bist du als Nächster dran.«

Schon war ich unterwegs zum Parkplatz, die neuen Autoschlüssel in der Hand. Sie gehörten zu dem blauen Explorer, der nahe der Einfahrt stand. Im Losfahren schnallte ich mich noch schnell an. Ein Abgang durch die Windschutzscheibe war für heute Abend nämlich nicht geplant. Jedenfalls soweit ich wusste. 

Am Treffpunkt warteten zwei Wagen auf mich, in denen jeweils vier Vampire saßen. 

»Bringen wir's hinter uns, Jungs«, begrüßte ich sie. 

Acht Augenpaare musterten mich vom Kopf bis zu den Stiletto-bewehrten Füßen. Hilfsbereit drehte ich mich mit ausgestreckten Armen im Kreis. 

»Ihr könnte mich gerne nach Waffen absuchen, aber ich bin keine Mogelpackung. Seid ihr bald fertig mit Glotzen? Ich habe noch eine Verabredung mit eurem Boss, wer er auch sein mag.«

»Hallo, Schätzchen«, hörte ich hinter mir eine Stimme mit ausgeprägtem britischen Akzent. 

Ich   wirbelte   herum   und   sah   einen   hochgewachsenen   Vampir   mit   langen, abstehenden schwarzen Haaren an der Leitplanke lehnen. Der war einen Augenblick zuvor noch nicht da gewesen. Seine Aura wies ihn als den stärksten der Gruppe aus, ein Meistervampir, und ich begegnete ihm nicht zum ersten Mal. 

»Wo   ich   herkomme,   pflegt   man   sich   vorzustellen,   bevor   man   jemanden   mit sexistischen   Spitznamen   beleidigt,   aber   vielleicht   hast   du   ja   einfach   keine Kinderstube.«

Er lächelte, stellte sich artig in Positur und machte einen Diener, der an Eleganz nach wie vor unübertroffen war. 

»Natürlich. Wie  unhöflich  von mir. Ich bin Spade.«

Nach außen hin blieb ich ungerührt, aber innerlich war ich erleichtert. Spade war Bones' bester Freund. Als wir uns vor Jahren über den Weg gelaufen waren, hatte ich ihn automatisch für einen der bösen Buben gehalten und versucht, ihm den Schädel zu spalten. Als Bones eingetroffen war und mir erklärt hatte, wer Spade eigentlich war, hatte der sich die Kleidung abgeklopft und mich für die wenig höfliche Begrüßung getadelt. 

»Spade. Hübscher Name. Hast du den aus einem Comic oder so?«

Ich wusste natürlich, weshalb er den Namen gewählt hatte. Spade war zusammen mit Bones als Strafgefangener nach Neusüdwales gekommen. Der Aufseher hatte den ehemaligen Baron Charles DeMortimer nach seinem Arbeitsgerät, dem Spaten, benannt. Den Namen hatte er behalten, damit er ihn stets an seine damalige Hilflosigkeit erinnerte. 

Spades Mundwinkel zuckten kurz, aber er fing sich wieder. »Ich denke nachher noch einmal über meine Namenswahl nach, Engel. Wenn du dich bitte hierher bemühen würdest. Ich muss dich nach Waffen absuchen.«

Die   anderen   acht   Vampire   umringten   uns,   während   Spade   mich   langsam   und sorgfältig abtastete. Als er fertig war, trat ein leises Lächeln auf sein Gesicht. 

 »Jetzt   freut es mich sehr, deine Bekanntschaft zu machen.« Er neigte den Kopf in Richtung des einen Wagens. »Nach dir.«

Wir   fuhren   zu   einer   einsamen   Straße,   an   der   ein   Helikopter   auf   uns   wartete. Niemand   sprach   mehr.   Beim   Start   trommelte   ich   mit   den   Fingern   auf   meinen Oberschenkel. Die Vampire hörten nicht auf, mich zu beglotzen, aber ich beachtete sie gar nicht. Auch Spade schwieg, grinste mich aber ab und zu von der Seite her an. Knapp zwei Stunden später waren wir angekommen. Ich hatte keine Uhr, glaubte aber, dass es etwa halb zwölf sein musste.  Bald also. Sehr bald.  Im Stillen betete ich darum, dass, abgesehen von meinem Vater, heute Nacht niemand sein Leben lassen musste. Dann stieg ich aus. Die Party konnte beginnen. 

Ian   gefiel   sich   offenbar   in   der   Rolle   des   vornehmen   Gastgebers.   Sein   jetziges Domizil war sogar noch eindrucksvoller als das vorige, ein richtiges kleines Schloss. Unheimliche Schatten erfüllten den Garten, und dekorativ aufgestellte Fackeln setzten dramatische   Akzente.   Starre   Skulpturen   wirkten   mal   einladend,   mal   drohend   und manchmal sogar regelrecht barbarisch. Als wir durch eine Marmorpergola gingen, fragte  ich  mich   beiläufig,  ob  die  altgriechisch  anmutenden  Stücke  wohl  Originale waren.   Kannte   man   Ians   Vorliebe   für   Seltenes   und   Wertvolles,   war   das   durchaus möglich. 

Die   geballte   übernatürliche   Energie,   die   mir   entgegenschlug,   als   die   Türen   des Anwesens sich öffneten, ließ mich innehalten. So viele untote Kraftströme luden die Atmosphäre   auf,   dass   ich   fast   das   Gefühl   hatte,   in   ein   unter   Strom   gesetztes Wasserbecken getaucht zu sein.  Grundgütiger,  was für Kreaturen waren das nur? Jetzt wurde mir doch etwas mulmig. Hier war die Oberliga versammelt, und ich wusste nicht   so   recht,   ob   ich   da   mitspielen   konnte.   Für   einen   Rückzieher   war   es   jetzt allerdings zu spät. 

Vampire   und  Ghule   säumten   meinen   Weg,   als  wir  in  die  Empfangshalle  traten. Schwer ruhten ihre Blicke auf mir, aber ich sah stur geradeaus und konzentrierte mich darauf, meine Knie vom Schlottern abzuhalten.  Bloß keine Angst zeigen.  So etwas würde mich nur zum Freiwild machen. 

Zwei   Vampirbedienstete   öffneten   eine   riesige,   mit   imposanten   Schnitzereien verzierte Flügeltür. Spade bedeutete mir hindurchzugehen. Ich straffte die Schultern, richtete mich zu voller Größe auf und trat so lässig in die Höhle des Löwen, als wäre ich Aschenputtel auf dem Weg zum Ball. 

Die   Donnerkuppel,  war   mein   erster   Gedanke.   Eine   barock   anmutende,   luxuriöse Ausgabe davon. Ein Amphitheater aus üppigen Sesseln, Sofas und Podesten, in dessen Mitte sich eine quadratische Plattform auftat, die ganz wie eine Bühne wirkte. Wie in einem Stadion waren die Zuschauersitze in ansteigenden Reihen angeordnet, sodass man von jedem Platz einen guten Blick auf die ominöse Plattform im Zentrum hatte. Da der einzige Weg direkt dorthin führte, ging ich eben darauf zu. Bei meinem Auftauchen war das Gemurmel so vielstimmig, dass man kaum etwas verstand. Anscheinend war ich heute Abend die Hauptattraktion. Wie schmeichelhaft. Ich   brauchte   all   meine   Willenskraft,   um   nicht   zwischen   den   vielen   unbekannten Gesichtern das meines Geliebten zu suchen. Bones war hier. Selbst in dem strudelnden Energiegewirr konnte ich ihn spüren.  Verdammt,  nach all dem Blut, das ich in der Nacht zuvor gekippt hatte, konnte ich ihn sogar riechen. 

Mir gegenüber thronte Ian wie ein Fürst in seiner Loge. Der niedrigste Balkon lag eine  Ebene  über  der  Plattform,  und  so  hob  ich   den  Kopf,  um  ihn  mit  gespielter Überraschung anzusehen. 

 »Du   steckst also hinter all dem? Geschieht mir ganz recht. Ich hätte damals eben doch das Messer herumdrehen sollen. Komm runter zu mir, dann hole ich das nach.«

Auch Ian hatte sich fein herausgeputzt. Er trug ein altmodisches wallendes Hemd mit   Rüschen   aus   antiker   Spitze   im   Stil   des   späten   siebzehnten   Jahrhunderts.   Die perlweiße Farbe entsprach beinahe seinem Hautton, und sein kastanienbraunes Haar war sorgfältig frisiert. Türkisblaue Augen blitzten mich erwartungsvoll an. 

»Dein   altbackener   Hosenanzug   wurde   deiner   Schönheit   wahrlich   nicht   gerecht, Catherine. Du siehst schlichtweg überwältigend aus.«

»Ein für allemal: Ich heiße Cat. Gut, dass es so viele mitkriegen, dann muss ich mich in   Zukunft   nicht   ständig   wiederholen.«   Nun,   da   mich   alle   Anwesenden   gesehen hatten,   brauchte   ich   meinen   Künstlernamen   wohl   nicht   länger   geheim   zu   halten. 

»Also, ich habe meinen Arsch aus gutem Grund hierhergeschleppt. Bestimmt nicht, um mir anzuhören, wie gut dir mein Kleid gefällt. Wo sind meine Männer? Und was willst du? Muss ja eine Riesensache sein, wenn du mich  deshalb  beschatten und erpressen lässt.«

Ein überlegenes Lächeln lag auf Ians Lippen, als er im Vollgefühl seiner scheinbaren Überlegenheit   antwortete:   »Bedanke   dich   bei   deinem   alten   Freund.   Der   hat   mir nämlich geholfen, dich aufzuspüren,  Cat.  Ich habe so das Gefühl, du erinnerst dich noch an ihn. Crispin, begrüße deinen ehemaligen Schützling.«

»Hallo, Süße. Lange nicht geschmeckt«, hörte ich eine Stimme von oben. Als ich mich ihr zuwandte, musste ich ein Grinsen unterdrücken. 

Ich mochte voreingenommen sein, fand aber, dass Bones besser aussah als Ian. Und als   ich   sein   Haar   bemerkte,   konnte   ich   mir   ein   leichtes   Lächeln   nicht   verkneifen. Während meiner kurzen Abwesenheit hatte er es sich wieder so platinblond gefärbt wie damals, als wir uns kennengelernt hatten. Anders geschnitten war es auch. In kurzen Löckchen lag es an seinem Kopf an. Bones' Hemd war, im Gegensatz zu Ians, modern geschnitten und von purpurroter Farbe. Gegen den leuchtenden Stoff wirkte seine Haut wie sahniger Diamant. Wurde langsam Zeit wegzusehen. Sonst fing ich noch an zu sabbern. 

»Bones, welch unerwartete Widrigkeit«, verkündete ich gut vernehmbar. »Gott, bist du noch immer nicht tot? Ich hatte gehofft, dich vor Jahren das letzte Mal gesehen zu haben. Noch immer Probleme mit verfrühter Ejakulation?«

Ian brach in schallendes Gelächter aus. Seine Anhänger ebenfalls. Sie saßen nach Sippen getrennt, die jüngeren weiter oben auf den billigen Plätzen. Bones hatte sich symbolhaft am unteren Rand von Ians Gruppe platziert, und seine Antwort wurde von einem prustenden Lachen untermalt. 

»Hättest   du   nicht   immer   so   laut   geschnarcht,   hätte   ich   mich   vielleicht   besser konzentrieren können.«

Touche. Ich kehrte ihm den Rücken zu. »Also schön, Ian. Genug geplaudert. Ich habe mich extra ausgehfein gemacht, und hier soll offensichtlich eine Party steigen. Was feiern wir eigentlich?«

Jetzt hatte Ian seinen großen Auftritt. »Jedem weit und breit habe ich erzählt, dass die sterbliche Rächerin, die man die Gevatterin Tod nennt, in Wahrheit ein Vampir ist, getarnt durch ein schlagendes Herz und einen warmen Leib. Das weltweit einzige bekannte Halbblut. Kurz gesagt, Cat, will ich dich an meiner Seite haben, als Mitglied meiner Sippe. Da ich nach unserem letzten Zusammentreffen nicht den Eindruck hatte, du könntest Geschmack an dieser Vorstellung finden, habe ich vier deiner Männer als Geiseln   nehmen   lassen,   um   sicherzustellen,   dass   du   dem   Thema   diesmal.. aufgeschlossener gegenüberstehst.«

Ian wusste noch nicht, dass drei der vier vermeintlichen Geisein längst wieder frei waren und ich dazu noch sechs seiner eigenen Männer in meine Gewalt gebracht hatte.   Vermutlich   glaubte   er,   Francois   und   die   anderen   hätten   sich   einfach   nur verspätet. 

»Aha«, sagte ich zynisch. »In diesem Fall müsste ich wohl eine ganze Menge Zeit mit dir verbringen.«

Ians   Grinsen   war   mehr   als   nur   ein   bisschen   hämisch.   »Anfangs   müsstest   du selbstverständlich unter Aufsicht gestellt werden.«

»Und was ist, wenn ich mich weigere? Dann bringst du wohl meine Männer um, was?«

Er zuckte mit den Schultern. »Müsste ich sie wirklich alle umbringen, damit du einsiehst, dass mein Angebot gar nicht so unzumutbar ist, Kleines? Ein oder zwei würden schon reichen, glaube ich.«

 Du skrupelloser Bastard,  dachte ich und musterte Ian abschätzend. Die Tatsache, dass er planvol  und nicht blindwütig handelte, sagte viel über ihn aus. Offensichtlich tötete er nicht aus purer Mordlust, wäre aber durchaus dazu fähig, wenn er es für notwendig erachtete. Eine solche Kaltblütigkeit schlummerte auch in Bones, dessen war ich mir durchaus bewusst. Ich selbst stand ihm da aber ehrlich gesagt in nichts nach. 

»Du hast also überall herumerzählt, dass ich ein Mischling bin«, änderte ich abrupt die Taktik. »Wahrscheinlich hat dir bloß kaum einer geglaubt. Soll ich mein Können unter Beweis stellen? Immerhin hast du all die Leute hier antreten lassen, und bisher haben sie noch überhaupt nichts Aufregendes zu sehen bekommen.«

In Ians Gesicht regte sich Interesse. Bones war der Meinung gewesen, Ian liebte große Auftritte. Da hatte er wohl richtig gelegen. 

»Und wie soll das deiner Meinung nach vor sich gehen, meine hübsche Gevatterin?«

»Lass deinen stärksten Kämpfer antreten. Ich werde ihn oder sie schlagen, und das mit nichts als dem, was ich am Leibe trage.«

Ich streckte die Arme aus und drehte mich im Kreis, damit alle sehen konnten, dass ich unbewaffnet war. Ian wusste natürlich, dass man mich gefilzt hatte. War ja nicht meine Schuld, dass dabei niemand an meine Schuhe gedacht hatte. 

»Was forderst du als Gewinn?«, erkundigte sich Ian. 

»Einen meiner Männer in unversehrtem Zustand. Und ich darf ihn aussuchen.«

Ian musterte mich sehr lange. Ich setzte meine Unschuldsmine auf. »Abgemacht«, sagte er schließlich. 

»Gut«, antwortete ich prompt. »Ich will Noah.«

Verflucht noch mal. Konnte ich Noah selbst retten, war ich eine Hauptsorge los. Wie überrascht   Ian   dann   sein   würde,   wenn   er   feststellte,  dass   er   seine  einzige   Geisel verspielt hatte. 

In genau diesem Augenblick stand Bones auf. »Ian, bevor das ganze Affentheater hier anfängt, möchte ich noch etwas mit dir klären. Hättest du nicht auf meinem Erscheinen bestanden, wäre ich gar nicht hergekommen. Und da liegt auch schon der Hase im Pfeffer, Meister. Ich will mein eigener Herr sein, und allmählich ist es auch an der Zeit. Entlass mich aus deiner Sippe.«

Ian sah aus, als hätte er einen Schlag ins Gesicht bekommen, dann aber fing er sich wieder. 

»Darüber   reden   wir   später   ganz   in   Ruhe,   Crispin«,   antwortete   er,   bemüht auszuweichen und gleichzeitig keine Schwäche zu zeigen. 

Mit einer Handbewegung wies Bones auf den Saal voller Gäste. »Der Zeitpunkt ist günstig. Alle können bezeugen, dass der Tradition Genüge getan wurde. Gewährst du mir meinen Wunsch, fordere ich nur, was mir von Rechts wegen zusteht -die Vampire, die ich erschaffen habe, ihren Besitz und alle Sterblichen, die mir gehören. Ich habe mich lange genug geduldet, Ian, und ich werde nicht noch länger warten.«

Beim   letzten   Satz   hatte   ein   kompromissloser   Unterton   mitgeschwungen,   der niemandem entgangen war. 

Sofort legte auch Ian alle Höflichkeit ab und gab sich kurz angebunden. »Und wenn ich mich weigere? Willst du dir deine Freiheit dann erkämpfen?«

»Ja«, antwortete Bones schlicht. »Aber wozu soll das gut sein? Wir kennen uns, seit wir Menschen waren, und sollten den anderen nicht aus purer Sturheit vernichten. Lass uns im Guten auseinandergehen, nicht im Streit. Ich würde es mir wünschen.«

Ich   konnte   nicht   nachvollziehen,   wie   es   war,   eine   so   lange   gemeinsame Vergangenheit zu haben wie Bones und Ian, eine Verbindung, die buchstäblich über den Tod hinausging. Mich verband nicht viel mit Ian, aber wenn Bones so viel an einer friedlichen Lösung lag, musste Ian wohl irgendwelche verborgenen QualiTaten haben. Mein Geliebter fühlte sich eindeutig nicht nur an Ian gebunden, weil der ihn zum Vampir   gemacht   hatte.   Vielleicht   war   Ian   ein   wenig   wie   Don.   Skrupellos   und berechnend, wenn es darum ging, seinen Willen durchzusetzen, im Grunde aber kein schlechter Kerl. Andernfalls hätte ihn Bones nicht erst um Erlaubnis gefragt, sondern seine Freiheit gleich im Duell erstritten. Im Ernstfall konnte er Ian schlagen, und das wusste er. Fragte sich nur, ob Ian das auch wusste. 

Ian  dachte eine  Weile  nach.  Im  Saal  herrschte  erwartungsvolles  Schweigen.  Ich erstarrte, als Ian ein Messer hervorzog und durch die Gästeschar hindurch auf Bones zuging. 

Ian sah zuerst das Messer an und dann Bones. Dann hielt er das Messer so, dass die Schneide von Bones wegzeigte. 

»Von nun an sei Herr deiner eigenen Sippe, niemandem unterstellt als dir selbst und den Gesetzen, die alle Kinder Kains zu beachten haben. Ich gebe dich frei.«

Mit   diesen   Worten   übergab   er   das   Messer   an   Bones,   der   es   respektvoll entgegennahm. 

»Ihr alle seid Zeugen«, rief Bones und erntete zustimmendes Gemurmel. Wow,   das   war   kurz,   aber   ergreifend   gewesen.   Ich   hatte   etwas   Blutigeres   oder Zeremonielleres erwartet. 

Ian stieß ein resigniertes Seufzen aus. »Wir haben lange Seite an Seite gestanden, Crispin. Wird ein seltsames Gefühl sein, dich nicht mehr unter meinen Leuten zu wissen. Was hast du nun vor?«

»Was jedes junge Sippenoberhaupt vorhat, denke ich«, antwortete Bones leichthin, obwohl seine Miene ernster wurde. »Die Meinen um jeden Preis zu beschützen.«

Ich wusste, was er damit meinte, auch wenn Ian die tiefere Bedeutung seiner Worte entgangen war. 

»Du   musst  nicht   länger  bleiben;   gehst   du   oder  wartest  du   noch   ab,   ob  deine ehemalige Schülerin ihren Kampf gewinnt?«

Bones lächelte und warf mir einen Blick zu. »Ein solches Ereignis würde ich mir doch nie   entgehen   lassen,   mein   Freund.   Ich   setze   auf   ihren   Sieg,   wenn   sie   nicht   alles vergessen hat, was ich ihr beigebracht habe.«

»Das bezweifele ich«, bemerkte Ian trocken. 

»Wie lauten die Regeln?«, erkundigte ich mich. »Ist der Sieger der, der den Gegner zuerst außer Gefecht setzt?«

Ian ging zu seiner Couch zurück und machte es sich bequem. »Nein, Kleines, das ist kein   Ringkampf.   Du   gewinnst   die   Geisel   nur   zurück,   wenn   du   deinen   Gegner umbringst. Dem ist es allerdings nicht gestattet, dich zu töten. Er kann dich mir jedoch in jedem beliebigen Zustand ausliefern, und dann gehörst du mir.«

Ich nahm die Information in mich auf. Und dann ließ ich meine Augen aufleuchten. Ihr   Licht   zerteilte   wie   smaragdfarbene   Laserstrahlen   den   Raum,   woraufhin   sich vielstimmiges   Gemurmel   erhob.   Ian   hatte   den   Zuschauern   zwar   von   meiner Abstammung berichtet, aber jetzt konnten sie sich mit eigenen Augen überzeugen. 

»Schick mir deinen besten Mann, Ian. Ich bin bereit.«

Er lächelte. »Willst du dir nicht erst noch von deinem Ex-Freund Glück wünschen lassen?« Mit diesen Worten deutete er an die Decke über mir. 

Ich sah hoch - und traute meinen Augen nicht. Verdammter  Mist.  In einem unter der Kuppeldecke baumelnden Käfig saß Noah. Vogelperspektive im doppelten Sinne. Er konnte   alles   ganz   genau   mitverfolgen.   Was   für   ein   beschissenes   Los,   von   oben zusehen zu müssen, wie das eigene Schicksal entschieden wurde, und selbst nichts tun zu können. 

Das   grüne   Licht   meiner   Augen   fiel   auf   Noahs   Gesicht,   der   entsetzt   auf   mich heruntersah. Ich hatte stets gewusst, dass er mich so ansehen würde, wenn er erfuhr, was ich wirklich war. Recht zu haben war nicht immer angenehm. 

»Grendel«,   rief   Ian.   »Würdest   du   mir   dieses   Halbblut   gerne   zum   Geschenk machen?«

Vom anderen Saalende her ertönte ein Lachen. Ein glatzköpfiger Kerl erhob sich und stieß zur Bestätigung einen langgezogenen Pfiff aus. 

»Ich bringe sie dir, Ian. Wird mir ein Vergnügen sein, sie gefügig zu machen.«

Ich musterte meinen Herausforderer von oben bis unten.  Oh oh.  Das könnte ein Problem werden. 

36

Der Mann, der dort stand, war bestimmt über zwei Meter groß, mit Armen dicker als meine Taille und Beinen wie hautbespannte Baumstämme. Für jemanden seiner Größe kam er ziemlich flink und leichtfüßig den Gang entlang, und mir wurde ganz flau im Magen. Massig und schnell; gar nicht gut. Das Schlimmste aber war, dass der Riese, der jetzt in den Ring sprang, gar kein Vampir war. Er war ein Ghul. Ich konnte ihm meine Silberabsätze ins Herz stoßen bis zum Sankt Nimmerleinstag, und es würde ihn nicht umbringen. Und als Ersatz für ein Schwert, mit dem ich ihm den Kopf hätte abschlagen können, taugten meine hohen Hacken auch nicht. Na dann. Die Sache versprach, interessant zu werden. 

Ian schenkte mir ein siegessicheres Grinsen. »Weißt du, wer das ist, Cat? Das ist Grendel, der berühmte Ghul-Söldner. Er ist fast sechshundert Jahre alt, ein ehemaliger stradioti   der venezianischen Streitkräfte. Grendel wurde nach der Anzahl der Köpfe bezahlt, die er in der Schlacht abschlug, und damals, meine süße Kleine, war er noch ein Mensch.«

Ich fing Bones' Blick auf. Er zog die Brauen hoch.  Soll ich eingreifen?,  hieß das. Würde er seine Besitzrechte geltend machen, konnte er all dem ein Ende bereiten, das wusste   ich.   Und   sein   Gesichtsausdruck   machte   deutlich,   dass   Ian,   was   Grendels Schurkenqualitaten anging, kein bisschen übertrieben hatte. 

Noch einmal musterte ich den kahlköpfigen Ghul mit kritischem Blick. Ja, er war ohne Zweifel ein ganz schlimmer Finger. Und hier stand ich, bewaffnet nur mit einem Paar Stilettos. Mein Blick wanderte an die Decke zu Noah, der offensichtlich schon mit seinem Leben abgeschlossen hatte. Ich konnte die einfache Lösung wählen. Mich als Bones'   Geliebte   outen   und   die   ganze   Angelegenheit   ohne   auch   nur   einen abgebrochenen Fingernagel hinter mich bringen, nur war das nicht meine Art. Nein, ich würde diesem Hünen gegenübertreten und mir meine Freiheit erkämpfen, statt sie mir   zu   erschleichen.   Aber   wo   waren   all   die   schönen   Kanonen,   wenn   man   sie brauchte ? 

»Nimm sie nicht allzu hart ran, Grendel; ich habe noch etwas mit ihr vor«, grinste Ian. 

Der Ghul ließ ein unheilvolles Lachen hören. »Sie wird es überleben. Alles andere ist heilbar.«

Wie beruhigend. Ich sah Bones mit einem ganz leichten Kopfschütteln an, um ihn wissen zu lassen, dass er nicht eingreifen sollte. Dann ließ ich als stumme Warnung die Knöchel knacken, während Grendel auf mich zukam. Der Ghul musterte mich mit kühlem, erfahrenen Blick. Bestimmt überlegte er sich, welchen Knochen er mir zuerst brechen sollte. 

»Zum Beweis meiner Furchtlosigkeit«, sagte er mit seiner tiefen Stimme, »darfst du zuerst zuschlagen. Ich werde mich nicht verteidigen.«

»Von mir kannst du so viel Zuvorkommen nicht erwarten«, entgegnete ich prompt. Ein kühles Lächeln trat auf sein Gesicht. »Das will ich doch hoffen. Sonst wäre der Kampf zu schnell vorbei und der Spaß verdorben.«

Klasse. Grendel der Riese war ein Sadist. Das Leben war eben kein Ponyhof. Ich atmete tief durch - sprang in die Luft und trat mit aller Kraft zu. Meine Absätze bohrten sich in seine Kehle, und ich drückte die Füße auseinander, in der Hoffnung, ihm so die Halswirbelsäule durchtrennen zu können. 

Was mir nicht gelang. Ich riss ihm allerdings zwei große Stücke aus dem Hals und kam rittlings auf ihm zu sitzen, nachdem wir durch die Wucht meines Angriffs beide zu Boden gegangen waren. Meine Knie landeten in äußerst anstößiger Pose links und rechts von seinem Gesicht, woraufhin ich von ihm heruntersprang. Ian musste so heftig lachen, dass ihm rosige Tränen in die Augen stiegen.  »Diese Kampftechnik hast du bei mir nicht eingesetzt, Cat. Ich muss sagen, ich fühle mich betrogen.«

Grendel war weniger gut aufgelegt. Er rappelte sich auf, rieb sich den Hals, der bereits wieder heilte, und warf mir einen äußerst unfreundlichen Blick zu. 

»Das sollst du mir büßen.«

Was sollte ich darauf erwidern? Für mich war's auch nicht so toll? 

Grendels Faust schoss auf mich zu. Fast war es komisch, denn ich nahm nur einen undeutlichen Schatten wahr - und dann   wumms! Ich flog in die Zuschauertribüne hinter   mir   und   landete   auf   zwei   gut   gekleideten   Vampirinnen,   die   mich zuvorkommenderweise ohne viel Federlesens zurück in den Ring stießen. Ich fiel zu Boden und rollte mich sofort weg, um Grendels Tritt auszuweichen, der mir sonst die Därme in die Brusthöhle befördert hätte. Schnell sprang ich wieder auf, damit Grendel sich nicht auf mich werfen konnte wie ein WWE-Wrestler. Junge, der war schnell! Und er verlor keine Zeit! Wieder wich ich ihm aus. Statt meines Brustkorbs traf seine Faust meine Schulter. Mit einem Knacken brach mein Schlüsselbein. Ein zweites Knacken war zu hören, als er eine Linke antäuschte und mir dann mit einem rechten Aufwärtshaken mindestens drei Rippen zerschmetterte. Keuchend machte ich, dass ich wegkam, war aber offensichtlich nicht schnell genug, denn ein Schlag traf mich von hinten. Ich machte eine Bauchlandung und wollte schon davonrobben, als ich mit sinkendem Mut spürte, wie sich die Hand des Ghuls mit stahlhartem Griff um meinen Knöchel legte. Grendel zerrte mich hoch und verpasste mir einen Schlag in die Seite. In letzter Sekunde gelang es mir, ein Stück zurückzuweichen, sodass er meinen Brustkorb nicht voll   erwischte,   meine   Niere   allerdings   musste   dran   glauben.   Ich   krümmte   mich zusammen, hustete Blut, das mir als leuchtend rotes Rinnsal aus dem Mund lief, und konnte kaum noch atmen. Grendel ließ meinen Knöchel los. Er erhob sich und fing an zu lachen. 

»Das war also die gefürchtete Gevatterin Tod?  Das?«

Applaus brandete auf. Offensichtlich war ich nicht der Publikumsliebling. Immer noch   lachend   verneigte   sich   Grendel,   und   in   mir   stieg   eiskalte   Wut   auf.   Die Schadenfreude   würde   dem   arroganten   Wichser   noch   vergehen.   Den   würde   ich fertigmachen, Schmerzen hin oder her.  Komm schon, Cat. Noch bist du nicht am Ende. 

» Schlappschwanz.«

Während ich das sagte, richtete ich mich fast in die Hocke auf. Grendels Lachen verstummte prompt. Drohend stand er über mir und hatte schon ausgeholt, um mir das Gesicht zu Brei zu schlagen. 

Statt zurückzuzucken machte ich einen Satz nach vorn. Zusammengekauert hatte ich die beste Ausgangsposition gehabt, um mit meinem Biss größtmöglichen Schaden anzurichten. 

Grendel   kreischte   in   den   höchsten   Tönen.   Ich   hatte   schon   wieder   von   ihm abgelassen,   denn   die   Aktion   war   in   erster   Linie   als   Ablenkungsmanöver   geplant gewesen. Und was hätte die Aufmerksamkeit eines Mannes effektiver fesseln können als ein Biss in die Weichteile? Instinktiv bedeckte er seine Manneszierde mit den Händen, und schon war ich hinter ihm, sprang ihm auf den Rücken wie ein Affe und klammerte mich mit den Beinen fest. Dann stach ich ihm die Finger in die Augen. Jetzt hatte Grendel wirklich Grund zum Brüllen. Es war zwar ein ekelhaft glitschiges Gefühl, aber ich stach trotzdem noch fester zu. Grendel schlug wie wild nach mir. Ich sprang von seinem Rücken, wich den mörderischen Schlägen aus, und zog ihm die Beine weg. Meine Finger steckten zwar nicht mehr in seinen Augenhöhlen, aber er war noch blind. Die Heilung hatte noch nicht eingesetzt, doch mir blieben nur Sekunden. Wieder warf ich mich auf ihn, umklammerte seinen Schädel und drehte ihn mit aller Kraft herum.  Es knirschte hörbar, aber das reichte noch  nicht. All meine Muskeln spannten sich, als ich mit dem letzten Rest Energie, der noch in mir war, an seinem Kopf zerrte, mit den Beinen gegendrückte - und dann rückwärts kippte. Grendels Kopf lag in meinem Schoß, seine blutigen Augenhöhlen starrten zu mir empor. 

»Du hast vergessen. . zuzutreten. . als ich am Boden lag«, keuchte ich hervor. Erst herrschte entsetztes Schweigen, dann fingen alle auf einmal an zu reden. Ich spuckte etwas von dem Blut aus, das ich im Mund hatte, ohne darauf zu achten, wie undamenhaft das wirkte, und hielt mir die schmerzende Seite. Grendel hätte den Sieg schon in der Tasche gehabt, wäre er nicht so selbstgefällig gewesen. Noch ein Schlag wie der letzte, der mich in die Seite getroffen hatte, und ich wäre nicht mal mehr in der Lage gewesen, eine Limoflasche aufzuschrauben. Ich fühlte mich ja jetzt noch, als hätte mich ein Auto überrollt. Oder ein Zug. Ein großer. Grendels Gesicht starrte zu mir empor, die Haut wurde schon schrumplig, und ich schob den Schädel angeekelt von mir. Sollte ja Leute geben, die Trophäen sammelten. Ich gehörte nicht dazu. Langsam rappelte ich mich auf und warf einen wütenden Blick in Richtung Ian, der immer noch mit offenem Mund dastand. 

»Lass. . den Käfig. . herunter.«

Meine gebrochenen Rippen erschwerten mir nach wie vor das Sprechen. Ian nickte schmallippig, und Noah wurde unter Kettenrasseln zu Boden gelassen. Nachdem man ihn befreit hatte, warf er einen entsetzten Blick auf mich und den kopflosen Ghul. Dann fing er an zu schreien. 

»Bringt ihn zum Schweigen«, befahl Ian ärgerlich. 

Sofort trat Spade vor. Binnen Sekunden ließ er Noah mit stechendem Blick und einer knappen Anweisung verstummen. Dann führte er ihn den Gang entlang zu der Flügeltür, von wo aus er die ganze Zeit über das Geschehen beobachtet hatte. Ich entspannte mich etwas. Bei ihm war Noah relativ sicher. 

Überraschenderweise begann Ian zu klatschen, aber im Vergleich zu dem ehrlichen Applaus, den Grendel vor Kurzem noch geerntet hatte, wirkte seiner eher wie Hohn. 

»Gut gemacht, Gevatterin Tod! Jetzt kann sich keiner mehr über deinen Namen lustig machen. Wie alle anderen hier bin ich mehr als beeindruckt. Du hast dich als einfallsreich, stark und skrupellos erwiesen. Du hast deinen Kampf gewonnen und einen   deiner   Männer   zurückbekommen.   Allerdings. .   habe   ich   noch   drei   weitere Geiseln.   Was   ist   ihr   Leben   dir   wert,   Kleines?   Komm   schon,   dich   erwartet   kein unerfreuliches Schicksal. Es hätte sogar einige Vorteile, wirst schon sehen.«

Bei diesem letzten Satz lächelte Ian, um die Bedeutung seiner Worte klarzustellen. Bones erhob sich. »Ich habe genug gesehen, Ian. Ich gehe.«

»Aber jetzt kommt doch der beste Teil«, antwortete Ian und zwinkerte mir zu. Ich zeigte ihm den Stinkefinger. Er lachte. »Jetzt hast du doch tatsächlich meine Gedanken gelesen, Cat.«

Bones ging Richtung Ausgang. Über einhundert Vampire schickten sich an, ihm zu folgen. Mir traten fast die Augen aus dem Kopf. All diese Leute gehörten zu  ihm ? 

»Ich muss mir das nicht länger ansehen, mein Freund. Eine gute Nacht noch.« Er ging weiter, bis er die Ebene direkt über dem Kampfplatz erreicht hatte; dort drehte er sich um und grinste Ian an. 

»Aber bevor ich gehe, möchte ich deinem Ehrengast doch noch meine Aufwartung machen.«

Ian brach in schallendes Gelächter aus. »Sei vorsichtig. Vielleicht endest du wie Grendel.«

»Ich lebe gern gefährlich«, erwiderte Bones, und sprang zu mir in den Ring. Dann grinste er noch breiter. 

»Meinen   Glückwunsch   zu   dieser   grandiosen   Zurschaustellung   unsportlicher Gesinnung. Was für eine niederträchtige Kämpferin du doch bist. Ein wahrer  Meister muss dich unterrichtet haben.«

Ich lachte, auch wenn es wehtat. »Ja. Ein arrogantes Arschloch.«

»Schwamm  drüber.  Na  komm, Schatz,  gib dir einen Ruck, wie wär's mit  einem Abschiedskuss um der alten Zeiten willen.«

»Einen Kuss willst du? Dann komm und hol ihn dir.«

Rechts hinter Bones konnte ich Ian sehen. Er kicherte und raunte dem Vampir neben sich   zu,   dass   ich   Bones   vermutlich   die   Lippen   abbeißen   würde.   Sein   Kichern verwandelte sich in ein wütendes Zischen, als ich mich von Bones in die Arme nehmen ließ und ihm einen Kuss auf den Mund gab. Ich schloss nicht einmal die Augen dabei. Ians Gesichtsausdruck war zu köstlich. 

»Was zum Teufel.. «

Ian erhob sich so abrupt, dass die Couch umkippte, auf der er gesessen hatte. Ich beachtete ihn gar nicht, sondern saugte an der tiefen Wunde in Bones' Zunge, die er sich soeben, für jedermann gut sichtbar, selbst beigebracht hatte. Sie verheilte, kaum dass sein Blut in mir zu wirken begann. 

Die Programmänderung brachte Ian zur Weißglut. Hasserfüllt sah er Bones aus smaragdgrünen Augen an. 

»Genug jetzt, Crispin! Ab heute gehört Cat mir, also lass die Finger von ihr, und hau ab.«

Bones hielt mich nur noch fester. »Den Wunsch kann ich dir leider nicht erfüllen. Ich bleibe, wo ich bin.«

»Bist du verrückt geworden?« Ian sprang in den Ring. Wäre er ein Mensch gewesen, hätte er einen Herzanfall bekommen. »Was  soll  das? Du wagst es, wegen einer Frau, die du kaum ausstehen kannst, meinen Groll auf dich zu ziehen? Wegen einer Frau, die du seit Jahren nicht gesehen hast? So verhält sich kein junger Meister, es sei denn, er verfolgt eine tiefere Absicht. Suchst du einen Vorwand, um einen Krieg gegen mich vom Zaun zu brechen?«

Bones warf Ian einen bedeutsamen Blick zu. »Ich will keinen Krieg mit dir, Ian, aber wenn  du  Krieg mit mir willst, werde ich kämpfen. So einfach ist das. Ich werde nicht zulassen, dass du Cat zu irgendetwas zwingst. Entscheidet sie sich aber für dich, räume ich das Feld. Also, Süße, wer ist dir lieber? Ian oder ich?«

»Du«, antwortete ich prompt und mit hämischem Lächeln. »Tut mir leid, Ian, aber du bist nicht mein Typ. Und dass du meine Freunde kidnappen wolltest, um mich als dein Vorzeigeweibchen präsentieren zu können, finde ich auch nicht so klasse.«

Ians Augen funkelten zornig, und ein drohendes Lächeln trat auf sein Gesicht. 

»Weißt du noch, wie du meinen Freund Magnus abgeschlachtet hast, Cat? Gerade hast du einem deiner Freunde das gleiche Schicksal beschert.«

Mit diesen Worten zog Ian ein Handy hervor. Während er eine Nummer eingab, redete er weiter. »Wenn du dich jetzt von Crispin lossagst, kannst du mich vielleicht noch einmal umstimmen. Dein Angebot müsste allerdings ziemlich überzeugend sein, meine   Geduld   ist   fast   aufgebraucht.   Ansonsten   entscheidet   das   Los,   wen   meine Männer umbringen.«

Am Handy meldete sich Tates Stimme. 

»Hallo«, sagte er heiter. »Francois'Apparat.«

»Hol Francois her«, blaffte Ian. 

»Hi Kumpel«, rief ich so laut, dass Tate mich hören konnte. »Du hast Ian in der Leitung. Erzähl ihm die gute Neuigkeit.«

Tates Lachen drang durch den Äther. »Oh, hi Ian. Francois kann gerade nicht an den Apparat kommen. Er ist unpässlich. . hat einen Silberpflock in der Brust.«

Ian klappte das Handy zu, sein Gesicht drückte eisige Wut aus. 

»Keiner meiner Männer ist in deiner Gewalt, Ian«, sagte ich schlicht. »Ich habe allerdings ein paar von deinen gefangen genommen.«

37

Ian starrte Bones an, als wollte er ihm gleich an die Gurgel gehen. »Du hast mich hintergangen«, knurrte er. 

Bones   zuckte  mit  keiner   Wimper.   »Ich   habe   getan,   was   notwendig   war,   um   zu verhindern, dass Cat von dir zu einer unklugen Entscheidung gedrängt wird. Wir leben nicht mehr im achtzehnten Jahrhundert, Ian. Heutzutage zwingt man Frauen nicht mehr zum Sex.«

»Wenn   du   deine   Jungs   wiederhaben   willst,   Ian«,   fuhr   ich   fort,   »musst   du   mir garantieren, mich - und   meine   Leute - in Frieden zu lassen. Ich habe keinen deiner Männer   umgebracht   und   werde   sie   dir   alle   unversehrt   zurückgeben.   Aber   erst versprich mir, mich nie wieder zu belästigen. Was ist dir wichtiger? Deine Männer oder dein Schwanz?«

Ian ließ seinen Blick über die vielen Gesichter schweifen, die ihn erwartungsvoll anblickten. Als er Bones ansah, hielt er kurz inne, blitzte ihn noch einmal zornig an und wandte sich dann mir zu. 

»Gut gemacht, Gevatterin Tod«, sagte er erneut, diesmal aber mit leiser Bitterkeit in der   Stimme.   »Anscheinend   habe   ich   dich   wieder   einmal   unterschätzt. .   dich   und deinen   Einfallsreichtum.«   Ein   letztes   Mal   warf   er   Bones   einen   wütenden, smaragdgrünen Blick zu und streckte mir die Hand entgegen. »Abgemacht. Du bist frei.«

Bones lächelte und ergriff meinen Arm, aber ich rührte mich nicht von der Stelle. 

»Nicht so schnell«, sagte ich und atmete tief durch. »Eines steht noch aus.«

»Kätzchen, was soll das?«, fragte Bones leise. 

Ich sah ihn nicht an, mein Blick war einzig und allein auf Ian gerichtet. Hätte ich Bones von meinem Plan erzählt, hätte er versucht, mich davon abzubringen. Gesagt, er wäre zu gefährlich, sich vielleicht sogar geweigert, mich zu Ian gehen zu lassen. Bones verstand eben nicht, dass ich  unmöglich  so kurz vor dem Ziel aufgeben konnte. 

»Ich weiß, dass Vampire das Recht haben, ihren Erzeuger zum Duell zu fordern. Nun, Ian, ich fordere meinen Vater Max heraus. Du bist hier, also kann er auch nicht weit sein. Lass ihn vortreten. Ich mache von meinem vampirischen Recht Gebrauch, mich mit ihm zu duellieren.«

Bones stöhnte etwas, das sich anhörte wie »Verdammte Scheiße, Kätzchen«, und zu meiner Überraschung begann Ian zu lachen. Herzhaft. Als hätte ich ihm gerade einen richtig   guten   Witz   erzählt.   In   seinen   Augenwinkeln   schimmerten   sogar   rosarote Tränen, die er sich, immer noch lachend, wegwischte. 

»Was ist daran so verdammt komisch?«

»Habt ihr das gehört?«, fragte Ian das Publikum. Er hatte sich immerhin so weit gefangen, dass er sich dabei einmal im Kreis drehen konnte. Bones machte ein eisiges Gesicht. 

»Das   hättest   du   mit   mir   besprechen   sollen,   Kätzchen«,   presste   er   zwischen zusammengebissenen Zähnen hervor. 

»Du hättest gewollt, dass ich noch warte«, zischte ich zurück, woraufhin Ian noch lauter lachte. 

»Ganz  genau,   Cat.  Gerade   hast   du  nämlich   offen   zugegeben,   dass  du   dich   als Vampirin betrachtest.  Du  weißt, was das bedeutet, Crispin, genau wie alle anderen hier. Als Vampirin, Cat, gehörst du nämlich mir. Und dich, Crispin, möchte ich freundlichst bitten, die Finger von dieser Angehörigen meiner Sippe zu lassen.«

»Aber ich habe   Max   herausgefordert«, rief ich wütend. »Er muss mir Satisfaktion gewähren. Und wenn ich ihn töte, bin ich verdammt noch mal meine eigene Herrin und  niemandem  mehr verpflichtet!«

Ian lachte noch immer, und Bones' Blick zeigte, dass er mich am liebsten erwürgt hätte. 

»Oh   Kleines,   du   hast   da   einiges   missverstanden.   Natürlich   könntest   du   Max herausfordern, um deine Freiheit zu erlangen -aber dazu müsste er Oberhaupt seiner eigenen   Sippe   sein.   Was   er   nicht   ist.   Er   untersteht   immer   noch   mir.  Und   dir   als nigelnagelneuem Mitglied meiner Sippe ist es ein Jahr lang untersagt, dich mit mir zu duellieren.  Dieses  Gesetz  soll  verhindern, dass  unbesonnene  Babyvampire  sich  im ersten Jahr zu viel zumuten«, erläuterte Ian freundlich. »Ich hätte deine Männer also gar  nicht  entführen  müssen,  denn  du  hast  dich  mir   ja  gerade  selbst   ans   Messer geliefert. Und bis du mich zu einem Zweikampf herausfordern kannst, musst du leider noch dreihundertfünfund-sechzig Tage warten. Mal sehen, wie wir uns bis dahin die Zeit vertreiben werden.«

Ians Grinsen ließ erkennen, dass er diesbezüglich schon ein paar erstklassige Ideen hatte. Ich stieß einen stummen Fluch aus. Verdammt noch mal,  warum  hatte ich mich vor   dieser   ganzen   Aktion   nicht   eingehend   über   die   Gesetzeslage   innerhalb   von Vampirsippen schlaugemacht? Warum nur hatte ich mich aus blindem Rachedurst dazu hinreißen lassen, meine Pläne Bones zu verheimlichen? Mencheres zufolge war Rachsucht die schalste aller Empfindungen. Zu riesigen Dummheiten verleitete sie einen offensichtlich auch. 

»Aber ich gehöre bereits Bones«, versuchte ich meinen letzten Trumpf auszuspielen. 

»Er hat mich gebissen  und  im Bett Sachen mit mir angestellt, die in einigen Staaten sogar gesetzlich verboten sind!«

»Abstammung   geht   vor   Besitz,   liebe   Gevatterin«,   war   Ians   aalglatte   Antwort. 

»Demzufolge mag Crispin zwar eine schöne Zeit mit dir verlebt haben. . aber die ist jetzt vorbei.«

»Das sehe ich anders, Ian«, entgegnete Bones und straffte sich. »Du hast recht, Abstammung geht vor Besitz. Wäre sie aber meine Frau, könntest du sie nicht für dich beanspruchen.«

Ian sah so verwirrt drein, wie ich mich fühlte. »Aber das ist sie nicht«, stellte er nüchtern fest. 

Bones zog ein Messer aus der Tasche. Ich erstarrte, weil ich glaubte, dass jetzt das große Gemetzel losgehen würde. Bones aber ritzte sich nur die Handfläche auf und drückte sie auf meine. 

»Bei meinem Blut, ich nehme dich zu meiner Frau«, sagte er laut und deutlich. An mich   gewandte   fügte   er   etwas   leiser   hinzu:   »Ich   hätte   mir   das   Ganze   etwas romantischer vorgestellt, Kätzchen, aber unter den gegebenen Umständen lässt es sich nicht anders einrichten.«

»Du bist wohl  verrückt  geworden!«, wetterte Ian und zückte ebenfalls das Messer. 

»Keine Bewegung!«, hörte man eine donnernde Stimme von oben. 

Ian erstarrte, genau wie Bones, der schon das Messer gegen Ian erhoben hatte. Die Menge teilte sich, um einer dunkelhaarigen Gestalt Platz zu machen. Mencheres war es - das wusste ich, ohne sein Gesicht gesehen zu haben. Die gewaltige Energie, die über mich hinwegschwappte, hatte es mir verraten. 

»Mencheres«,   sagte   Bones   und   neigte   den   Kopf.   »Ist   meine   Schlussfolgerung korrekt?«

»Bis auf eines schon«, antwortete der Vampir sanft. 

»Immer schon hast du lieber für ihn als für mich Partei ergriffen!«, keifte Ian, der seine respektvolle Zurückhaltung aufgegeben hatte. 

Bones verdrehte die Augen. »Geht das schon  wieder  los.«

»Hier   geht   es   nicht   darum,   für   einen   von   euch   Partei   zu   ergreifen«,   stellte Mencheres ruhig fest. »Ich sagte, Bones hat recht, aber etwas fehlt noch. Cat hat Bones noch nicht zum Mann genommen.«

Ian ergriff seine Chance. »Du hast ja keine Ahnung, was für Konsequenzen das hat, Cat.   Es   ist   nicht   zu   vergleichen   mit   einer   menschlichen   Ehe,   wo   Scheidung   die natürlichste Sache der Welt ist. Als Crispins Frau bist du für den Rest deines Lebens an ihn   gebunden.   Hast   du   dich   einmal   entschieden,   gibt   es   kein   Entrinnen   mehr, buchstäblich bis zum Tod. Würdest du mit einem anderen Mann ins Bett steigen, dürfte Bones ihn sogar straflos umbringen.«

Mencheres lächelte, allerdings nicht vergnügt. »Ja, eine solche Entscheidung lässt sich nicht rückgängig machen.«

Braune Augen sahen mich an, als ich den Blick von Mencheres abwandte. Bones zog abwartend die Brauen hoch. 

»Findest du nicht, es ist an der Zeit, dass du deinen Vater kennenlernst?«, versuchte Ian mich zu ködern. 

Ich merkte auf. Abrupt wandte ich mich wieder ihm zu und schloss die Hand um das Heft des Messers, das ich gerade von Bones entgegengenommen hatte. Ian versuchte, seinen Trumpf auszuspielen. »Ich mache dir ein Angebot, Cat. Es hat nichts mit dem zu tun, was ich ursprünglich im Sinn hatte. Ich lasse dich gehen und verspreche dir, dass ich dich weder als meinen Besitz einfordern  noch  deine Leute je wieder belästigen werde. Darüber hinaus liefere ich dir Max aus. Du kannst nach Belieben   mit   ihm   verfahren.   Im   Gegenzug   erwarte   ich   lediglich,   dass   du   Crispins Antrag ablehnst und ihn für immer verlässt. Schlag ein.«

Mir blieb der Mund offen stehen; meine Fingerknöchel traten weiß hervor, so fest hielt ich das Heft des Messers umfasst. 

»Maximillian, komm her!«, brüllte Ian. 

Die Saaltür öffnete sich, und Spade ging aus dem Weg, um einen hochgewachsenen Vampir eintreten zu lassen. Junge, Junge. Das Zeitungsphoto hatte unsere Ähnlichkeit anscheinend nur in Ansätzen erkennen lassen. In natura bestand kein Zweifel mehr. Ich sah  tatsächlich  genau aus wie er. 

Wie unter Schock entzog ich Bones meine Hand. Als Max den Schauplatz erreicht hatte, blieb er zögernd stehen. Ich ging die letzten paar Schritte auf ihn zu. Sein Haar war feuerrot, genauso voll und leuchtend wie meines. Gott,  diese Augen, silbrig grau und meinen so ähnlich. Er hatte hohe Wangenknochen, seine Lippen waren voll, die Nase gerade, das Kinn ausgeprägt. . Alles genau wie bei mir, nur eben männlicher. Selbst seine Körperhaltung glich meiner. Als hätte ich in einem Zerrspiegel mein männliches Gegenstück erblickt. Eine Weile lang konnte ich nur glotzen. Max für seinen Teil sagte gar nichts. Auf seinem Gesicht zeigten sich zu gleichen Teilen Trotz und Resignation, während sein Blick von mir zu Ian wanderte. Er bat allerdings nicht um Gnade. Weder mich noch Ian. Welche Tapferkeit. . vielleicht wusste er aber auch einfach, dass er auf taube Ohren stoßen würde. Schließlich fand ich meine Sprache wieder. »Weißt du, was ich mir geschworen habe, als meine Mutter mir offenbart hat, was ich bin und wie ich gezeugt wurde?«

Ich trat so nah wie möglich an ihn heran, ohne ihn zu berühren. Starr stand er da, wie eine der Statuen im Garten. Nur in seinen Augen war Leben; sie folgten mir hochkonzentriert. 

Ich umkreiste ihn und ließ dabei die Finger ganz sacht über seine Schultern gleiten. Er zuckte unter der Berührung zurück, und ich lachte leise und boshaft. 

»Oh, Max, ich kann deine Energie spüren, und da ist nicht sehr viel. Ich bin stärker als du, aber das weißt du sicher, nicht wahr? Darum wolltest du mir ja die Rübe wegschießen lassen, sodass ich dir gar nicht erst gefährlich werden konnte.  Weißt du eigentlich, wie lange ich auf die Chance gewartet habe, dich umbringen zu können!«

Er sagte noch immer nichts. Ich ignorierte den fragenden Blick, den Ian mir zuwarf. Er wusste nichts von Max' Treiben, das war klar. Ich umkreiste meinen Vater jetzt schneller; sein Schweigen brachte mich auf die Palme. 

»An meinem sechzehnten Geburtstag habe ich zum ersten Mal von dir gehört. Süße sechzehn,   und   was   habe   ich   bekommen?   Die   Wahrheit   über   meine   grauenhafte Abstammung. Ich   schwor   mir also, dich eines Tages aufzuspüren und umzubringen, um meine Mutter zu rächen. Für die Vergewaltigung meiner Mutter solltest du mit dem   Leben   büßen   müssen.   Hast   du   gehört,   was   Ian   mir   gerade   angeboten   hat? 

Deinen Arsch. Und alles, was dranhängt!«

Der Zorn drang mir aus jeder Pore, und als ich ihn wieder ansah, richteten sich meine Augen mit sengendem Blick auf ihn. 

»Komm schon, Max, wie sieht's aus? Schönes Geschenk, was? Würdest du so etwas ablehnen?   Immerhin   habe   ich   mich   mein   ganzes   verkorkstes,   jämmerliches, komplexbeladenes Leben lang nach nichts anderem gesehnt!«

Das Messer, das Bones mir gegeben hatte, zitterte in meiner Hand, so sehr wollte ich   es   ihm   ins   Herz   stoßen.   Nachdem   wir   uns   zum   wiederholten   Mal   ausgiebig angestarrt hatten, entfuhr mir erneut ein leises Auflachen. Bittersüß war es. Meine Rachsucht hatte mir in dieser Nacht schon einmal fast den Blick aufs Wesentliche verstellt. Das würde mir nicht noch einmal passieren. 

»Du wertloses Stück Dreck  tust heute  zum  ersten,  letzten und einzigen  Mal in deinem Leben etwas für mich als mein Vater, denn es gibt jemanden, der mir sogar noch wichtiger ist als dein Tod. Herzlichen Glückwunsch, Arschloch. Du bist soeben Brautvater geworden.«

Statt   meinem   Vater   das   Messer   ins   Herz   zu   stoßen,   ritzte   ich   mir   damit   die Handfläche auf und besiegelte meinen Bund mit Bones. 

»Auf ewig vereint, hm? Hört sich gut an. Bei meinem Blut, Bones, ich nehme dich zum Mann. Sagt man das so? Stimmt das?«

Bones  küsste  mich  so  ungestüm,  dass  ich  fast  hintenüberkippte. Ich   hatte  also offensichtlich das Richtige gesagt. 

38

Max wartete, bis Bones den Kuss beendet hatte. Er musterte mich von oben bis und unten, dann lächelte er. Eisig. 

»Wenn's   beim   ersten   Mal   nicht   klappt,   muss   man   es   einfach   immer   weiter versuchen. Glaubst du an diesen Grundsatz, kleines Mädchen? Ich schon. Wir sind noch nicht fertig miteinander, verlass dich drauf.«

»Soll das eine Drohung sein?«, erkundigte sich Bones mit unterkühlter Höflichkeit bei   Ian,   während   ich   in   die   stahlgrauen   Augen   meines   Vaters   blickte.   »Vielleicht solltest du ihn noch einmal daran erinnern, dass jeder, der sich mit meiner Frau oder einem ihrer Leute anlegt, ihrem  Onkel beispielsweise, auch  mir den Krieg erklärt. Handelt Max in deinem Sinne, Ian? Vertritt er deinen Standpunkt?«

Ian warf Max einen wahrhaft angsteinflößenden Blick zu. »Nein, tut er nicht, und er hat auch nichts mehr zu dieser Angelegenheit zu sagen. Ist doch so, Max?«

Max   ließ   den   Blick   über   Bones'   Leute   schweifen,   die   ihn   ebenfalls   drohend musterten. 

»Nein, das war alles«, gab er sich geschlagen. Seinem Tonfall nach zu urteilen, hätte er unter anderen Umständen jedoch noch einiges zu sagen gehabt. »Was ihre Mutter betrifft, muss ich allerdings noch etwas anmerken.« Wieder richtete sich sein Blick auf mich. »Man hat dich falsch unterrichtet. Ich habe sie gefickt, oh ja. Aber vergewaltigt habe ich sie nicht.«

Bones packte mich fester. Er wusste, dass ich gleich ausflippen würde. Auch Ian war das nicht entgangen. 

»Du  hast  deine   Chance   vertan,  Cat,   und   das   Gesetz   gilt  auch   umgekehrt.   Max gehört mir und untersteht meinem Schutz. Legst du Hand an ihn, bedeutet das Krieg.«

Ich fasste mich wieder.  Dann eben ein andermal.  Nicht hier, wo ich ein Blutbad zwischen Bones' und Ians Leuten entfesseln würde. 

»Wahrscheinlich hast du so viele Frauen geschändet, dass du gar nicht mehr weißt, wer sie war«, entgegnete ich schließlich ruhig. 

Max lächelte. »Die erste Frau vergisst man nie, und sie  war  meine erste, nachdem ich verwandelt worden war. Eine hübsche Braunhaarige mit großen blauen Augen und schönen runden Titten. So jung und voller Erwartung. So frisch. Der Fick auf dem Autorücksitz war wundervoll, und erst als ich fertig war, rastete sie aus. Sie machte die Augen auf, sah, dass meine grün leuchteten, dass ich Fangzähne hatte. . und fing an zu schreien wie verrückt. Zu heulen auch. Ganz hysterisch rumgeschluchzt hat sie, ich wäre eine Ausgeburt der Hölle oder so was. Das war lustig. So lustig, dass ich es nicht einmal abstritt. Ja, habe ich gesagt, genau so wäre es, ich sei wirklich ein Dämon. Wie alle anderen Vampire auch, und sie hätte gerade mit einem gevögelt. Dann habe ich sie ausgesaugt, bis das Gekreische aufgehört hat und sie ohnmächtig geworden ist, und so, meine Kleine, hat es sich zwischen deiner Mutter und mir  wirklich  abgespielt.«

»Lügner«, stieß ich hervor. 

Sein Lächeln bekam einen grausam wissenden Ausdruck. »Frag sie doch.«

Max war durchaus zu einer solchen Lüge fähig. Ein Typ, der imstande war, die Ermordung   seiner   eigenen   Tochter   zu   planen,   würde   wohl   kaum   davor zurückschrecken zu lügen, dass sich die Balken bogen, aber irgendwie. . irgendwie. . hatte ich nicht den Eindruck, dass er das jetzt tat. So lange ich denken konnte, hatte meine Mutter steif und fest behauptet, dass alle Vampire Dämonen seien. Ich hatte das einfach als irgendein Schimpfwort abgetan, aber vielleicht steckte ja doch mehr dahinter.  Hatte  Max ihr eingeredet, er sei ein Dämon, wie alle anderen Vampire auch, würde   das   ihre   gemischten   Gefühle   mir   gegenüber   ebenso   erklären   wie   ihre beharrliche Weigerung, in Vampiren irgendetwas anderes als Ausgeburten der Hölle zu sehen. 

»Erinnerst dich ziemlich genau an ihre Mutter, was?«, erkundigte sich Bones im Plauderton, während ich noch versuchte, Max' Worte zu verarbeiten. Das widerliche Grinsen wich Max nicht aus dem Gesicht. »Habe ich das nicht gerade gesagt?«

»Wie hieß sie denn?« Wieder war Bones' Tonfall höflich. 

»Justina Crawfield!«, blaffte Max. »Willst du vielleicht auch noch wissen, was für eine Farbe ihr Höschen hatte?«

Bones begann unvermittelt zu lächeln, was aber alles andere als freundlich wirkte. 

»Als Ian klar geworden war, dass du Cats Vater bist, hat er doch bestimmt auch erwähnt, dass sie dich am liebsten tot sehen würde, oder? Hast dir ganz schön ins Hemd gemacht, was? Immerhin war jemand hinter dir her, der stark genug war, Ian in die Knie zu zwingen. Du wusstest noch, wer ihre Mutter war - das hast du soeben unter Beweis gestellt -, und so war es ein Leichtes für dich, den Namen des Mädchens in Erfahrung zu bringen, das sie damals zur Welt gebracht hatte. Diese Information hast du einem Killer namens Lazarus übermittelt, so war es doch? Der musste das Paar in Cats ehemaligem Zuhause umbringen, um sie aus ihrem Versteck zu locken. Sie ist zwar in seine Falle getappt, aber töten konnte er sie nicht. Da hast du es erst recht mit der   Angst   zu   tun   bekommen   und   beschlossen,   die   einzige   Verbindung   zu   ihr auszunutzen, die dir geblieben war: deinen Bruder. Dir war natürlich klar, dass er sie auf   Ian   ansetzen   würde.   Also   hast   du   so   lange   herumgeschnüffelt,   bis   du   den perfekten Maulwurf in seiner Abteilung gefunden hattest. Einen, der dem nächsten Killer ihren Aufenthaltsort und  viel wichtiger, ihre Schwächen verraten konnte. Guter 

/

Plan, Kumpel, aber ich muss dir leider mitteilen, dass dein kleiner Nager und sein Komplize ausgeschaltet worden sind.«

»Du  Mistkerll«,  keuchte ich, als mir die Zusammenhänge klar wurden. 

»Was hat das alles zu bedeuten?«, fragte Ian misstrauisch. 

»Max hat sie lange vor mir aufgespürt, es aber für sich behalten. Er hintergeht dich seit   Monaten,   Ian.   Er   versucht,   Cat   beseitigen   zu   lassen,   um   seinen   eigenen jämmerlichen Arsch zu retten. Nicht sehr loyal von ihm, oder?«

»Ich weiß nicht, wovon er redet!«, behauptete Max. 

Ich starrte den Mann an, der mein Vater war, und da wusste ich ohne jeden Zweifel, dass er  log.  Ians Gesichtsausdruck machte deutlich, dass auch er es wusste. 

»Kannst du das beweisen, Crispin?«

Sein gelassenes Auftreten konnte niemanden täuschen. Ians Augen waren ganz und gar grün geworden. 

Bones nickte. »Ich habe Kopien von Kontoauszügen und Überweisungen, die zum letzten Anschlag passen. Der Schwachkopf hat den Informanten in der Abteilung ihres Onkels über ein Privatkonto bezahlt. Und wenn du das überprüfst, wirst du vermutlich herausfinden, dass Max der Inhaber ist. Im April fanden bestimmt auch beachtliche Kontobewegungen statt. Damals wurde nämlich das Paar ermordet, das in ihrem alten Haus wohnte.«

Ian erbleichte um die Lippen herum. Ich grinste Max böse an. 

»Oh oh. Da kriegt wohl jemand Ärger.«

Ich hatte es zwar nicht geschafft, Max umzubringen, aber Ians Gesichtsausdruck nach zu urteilen, würde mein Vater seinen Tod wohl bald herbeisehen. Ian warf Bones einen letzten, langen Blick zu, wandte sich ab und bedeutete Max mit einer knappen Handbewegung, ihm zu folgen. 

»Hey Max«, rief ich ihm nach, als er hinter Ian hertrottete. »Immer schön aufpassen. Man weiß nie, wann einen jemand abstechen will.«

Ich sah, wie seine Schultern sich anspannten. Er drehte sich allerdings nicht um, sondern ging geradewegs durch die Flügeltür und verschwand.  Wir sehen uns wieder, schwor ich ihm in Gedanken.  Jetzt kenne ich dich. Du kannst vor mir fliehen, aber entkommen wirst du mir nicht. 

Am meisten verblüffte mich wohl, dass auch die anderen Vampire ohne ein einziges böses Wort den Saal verließen. Vermutlich glaubten sie Bones, dass jeder, der es auf Streit mit mir anlegte, von ihm und den Seinen zur Rechenschaft gezogen würde. Spade kam herbei, um Bones kameradschaftlich auf die Schulter zu klopfen. 

»Verdammt, Kumpel. Du und verheiratet? Es geschehen noch Zeichen und Wunder.«

Als   Bones  seinen  Freund  anlächelte,  fiel  die Anspannung  merklich   von   ihm  ab. 

»Charles«, sprach er ihn mit seinem Menschennamen an. »Ich glaube, wir brauchen eine Mitfahrgelegenheit.«

Spade fuhr uns zum Startplatz, von wo aus der Helikopter, der mich hergebracht hatte, uns zur Lagerhalle zurücktrug. Dort befreite Bones die sechs Geiseln und sagte ihnen, dass sie gehen könnten. Sie wirkten überrascht, so glimpflich davongekommen zu sein, verschwanden aber in der Dunkelheit, ohne Fragen zu stellen. Nur noch Spade mussten wir absetzen, dann flogen wir zum Stützpunkt zurück. Ich war erschöpft, körperlich und seelisch, aber es gab noch einiges zu tun. 

Gleich nach unserer Ankunft gingen wir zu fünft zu Dons Büro. Mein Onkel runzelte leicht   pikiert   die   Stirn,   nachdem   er   mit   einem   kurzen   Blick   meine   Aufmachung begutachtet hatte. Ach ja, ich hatte ganz vergessen, dass ich halbnackt war. 

»Äh, Cat, möchtest du vielleicht einen Laborkittel..  ?«

Bones nahm seinen Mantel ab. »Hier, Süße, zieh dir den über, bevor es deinem Onkel die Schamesröte ins Gesicht treibt. Ich hätte dich sowieso darum gebeten, weil ich   sonst   Juan   eine   scheuern   müsste.   Der   prägt   sich   nämlich   gerade   sämtliche Rundungen deines Hinterteils ein.«

Ich nahm den Mantel und warf Juan einen strengen Blick zu. Der lächelte, sich wie immer keinerlei Schuld bewusst. 

»Was hast du denn erwartet? Wenn du nicht wolltest, dass ich hinschaue, hättest du eben nicht zulassen dürfen, dass sie vor mir herläuft,  Amigo.«

»Ihr seid vollzählig zurück, also war der Einsatz offensichtlich ein Erfolg.« Wie immer kam Don gleich zur Sache. »Cat, du hast Anweisung gegeben, Noah Rose direkt ins Krankenhaus überstellen zu lassen? Sein Wagen soll demoliert und als Ursache ein Unfall mit Fahrerflucht angegeben werden?«

»Genau. Nur wird dank Bones dein Gehirnwäscheteam wohl bald arbeitslos, Don. Noah hat bereits keine Erinnerung mehr an die heutige Nacht. Er wird lediglich wissen, dass er in einem zerstörten Wagen zu sich gekommen ist und in der Früh seine Versicherung anrufen muss. Um ihn musst du dir keine Sorgen machen.«

»Und   da   tut   sich   ein   sehr   interessantes   Problem   auf.«   Tate   warf   Bones   einen feindseligen Blick zu. »Woher wissen wir, dass er unsere Gedanken nicht auch die ganze Zeit manipuliert hat. Deine Entscheidung, ihn ins Team aufzunehmen, könnte so zustande gekommen sein, Don!«

Statt meines Vorgesetzten reagierte Bones auf die Anschuldigung. »Er weiß, dass es nicht so ist. Erstens ist in seinem Büro eine batteriebetriebene Überwachungskamera in der Decke installiert. Das höre ich, alter Knabe«, erklärte er auf Dons verblüfften Gesichtsausdruck   hin.   »Ich   hätte   Ihnen   selbstverständlich   einreden   können,   alles Mögliche auf dem Band gesehen zu haben. Aber als Sie Wind davon bekamen, dass Ihre Nichte einen Vampir vögelt, sind bei Ihnen sämtliche Sicherungen durchgebrannt. Da haben Sie sozusagen zur Flasche gegriffen und Vampirblut getrunken, um sich gegen Gedankenkontrolle zu immunisieren. Ich kann es an Ihnen riechen.«

Dons Gesichtsausdruck nach hatte Bones recht. Ich schüttelte den Kopf. 

»Du wirst mir wohl nie vertrauen, was? Hör mal, ich bin müde, also machen wir's kurz. Ian und Max sind noch am Leben, aber sie werden sich mit keinem von uns mehr anlegen.   Das   Problem   ist   gelöst.   Nach   vampirischem   Recht   hat   Bones   mich sozusagen. . äh, geheiratet.«

Don zupfte wie verrückt an seiner Augenbraue herum. »Was?«

Ich erklärte ihm in aller Schnelle das vampirische Eherecht und zuckte dann mit den Schultern. 

»In der Welt der Menschen bin ich nach wie vor ledig. Die Untoten sehen mich allerdings als Bones' angetrautes Eheweib, daran gibt es nichts zu rütteln. Tut mir übrigens leid, dass ich nicht mehr dazu gekommen bin, Max von dir zu grüßen, aber irgendwann schnappe ich ihn mir noch. Versprochen.«

Don sah mich aus stahlgrauen Augen an. Schließlich trat ein leises Lächeln auf sein Gesicht. 

»Wäre auch nicht nötig gewesen. Ich habe ihm immerhin dich geschickt, so viel Ehre hat er gar nicht verdient.«

Ich bekam einen Kloß im Hals und musste ein paar Tränchen wegblinzeln. 

»Da gibt es noch etwas, das wir besprechen müssen«, schaltete sich zu meiner Überraschung Bones ein. 

»Okay, aber mach's kurz. Ich schlafe gleich im Stehen ein.«

»Tate hat gestern gesagt, dein Freund hätte Vampirblut getrunken, als er im Sterben lag. Das ist ein äußerst wichtiges Detail.«

Müde runzelte ich die Stirn. »Wie das denn? Zum Vampir kann er ja wohl kaum geworden sein. Ich habe höchstens ein paar Schlucke in ihn hineinbekommen. Drei Tage später haben wir ihn begraben, und glaube mir, er war  tot.«

»Für menschliche und vampirische Begriffe schon. Aber es gibt noch eine dritte Spezies, nicht wahr?«

Wir sahen ihn verständnislos an. Bones stieß einen nachsichtigen Seufzer aus. 

»Vampire und Ghule sind, wie bereits erwähnt, artverwandt. Ein Vampir entsteht, wenn ein Mensch beinahe ausblutet und dann sehr viel Vampirblut zu sich nimmt. Bei der Erschaffung eines Ghuls geht es nicht sehr viel anders zu. Man bringt einem Menschen eine tödliche Verletzung bei und gibt ihm dann Vampirblut zu trinken, allerdings nicht so viel, dass er überlebt.  Ist er gestorben, nimmt ihm ein Ghul das Herz heraus   und   vertauscht   es   mit   seinem   eigenen.   Ghule   können   auch   ohne   Herz weiterleben, deshalb muss man sie enthaupten, um sie zu töten. Nachdem die Herzen vertauscht sind, muss das eingesetzte Herz mit Vampirblut begossen werden. Dadurch wird es sozusagen aktiviert. Und schon ist ein neuer Ghul entstanden.«

Allmählich dämmerte es uns. Im Geiste sah ich Rodney vor mir, der am Abend zuvor Bones   angesehen   und   »heikel«   gemurmelt   hatte.   Das   war   nicht   auf   Daves   Tod gemünzt gewesen. Sondern auf seine mögliche Auferstehung. 

»Dave ist schon vor Monaten gestorben, Bones. Er ist mit Formaldehyd vollgepumpt und   begraben   worden.   Und   du   willst   mir   weismachen,   so   etwas   wäre   möglich? 

Natürlich willst du das; warum solltest du es sonst erwähnen? Oh Gott. Oh Gott.«

»Es ist möglich, aber willst du es auch? Er wäre nach wie vor dein Freund, hätte noch all   seine   Erinnerungen   und   Charakterzüge.   Nur   eins   würde   sich   ändern:   seine Nahrung. Ghule leben zwar größtenteils von rohem Fleisch, ab und zu brauchen sie aber eine Abwechslung im Speiseplan. Du  weißt,  was ich meine.«

»Jesus«, murmelte Tate. Ganz meine Meinung. Mein Appetit war dahin. 

»Versucht,   eure   instinktive   Ablehnung   einen   Augenblick   beiseitezulassen«,   fuhr Bones   fort.   »Unter   normalen   Umständen   käme   es   für   mich   nicht   infrage,   einen Menschen ohne seine Einwilligung zu verwandeln, da Dave aber im Augenblick nicht verfügbar ist, wende ich mich an euch. Ihr wart seine Freunde; was würde er eurer Ansicht nach wollen ? Tot in der Erde liegen. . oder auferstehen?«

Wir hatten also tatsächlich die Möglichkeit, Dave zurückzubekommen - er würde herumlaufen, reden, Witze machen, einfach nur  da  sein. Plötzlich war meine Müdigkeit wie weggeblasen. 

»Müssen wir das jetzt entscheiden?«, wollte Don wissen. 

Bones nickte. »Aus naheliegenden Gründen hätte die Erweckung eigentlich gleich nach Todeseintritt stattfinden müssen. Jeden Tag, den er in der Erde liegt, werden seine Chancen geringer, noch einmal ins Leben zurückkehren zu können. Wir werden uns   also   ziemlich   anstrengen   müssen.   Rodney   hat   angeboten,   die   Zeremonie durchzuführen, Kätzchen, aber wegen der Sache mit Ian will er die Stadt verlassen. Er gehört   seiner   eigenen   Sippe   an   und   steht   damit   nicht   unter   meinem   Schutz.   Er fürchtet,   Ian   könnte   sich   an   allen   rächen,   bei   denen   er   glaubt,   ungestraft davonzukommen. Er reist morgen ab. Wenn überhaupt müssen wir es also heute Nacht machen.«

»Ihr   Freund   verlässt   uns   also.   Würde   Dave   mit   ihm   gehen,   wenn   wir   ihn zurückholen?«, erkundigte sich Don sachlich. 

Bones   beruhigte   ihn.   »Nicht   unbedingt.   Er   könnte   auch   bei   mir   bleiben.   Seit Jahrtausenden fungieren Vampire als Zieheltern für Ghule und umgekehrt. Wie gesagt sind wir artverwandt. Ein paar Wochen Eingewöhnungszeit, und er wäre so gut wie neu.«

»Was, wenn wir uns einverstanden erklären, Dave aber lieber tot als untot sein will? 

Was dann?« Die Vorstellung schien Tate keine Ruhe zu lassen. Auch ich hatte schon darüber nachgedacht. 

»Dann darf er das natürlich«, antwortet Bones leise. »Er ist ja schon tot, und wenn er es   bleiben   will,   ist   das   sein   gutes   Recht.   Zu   diesem   Zweck   wird   ein   Schwert bereitliegen. Es würde schnell gehen, und alles wäre wie zuvor.«

Bei dieser Vorstellung hätte ich mich fast übergeben müssen. Den anderen schien es ähnlich zu gehen. Bones drückte meine Hand. 

»Wenn ihr ihn nicht als Ghul akzeptieren könnt, dürft ihr das von ihm erst recht nicht erwarten. Euer uneingeschränkter Rückhalt ist Bedingung, ansonsten brechen wir das Gespräch hier ab. Als Person würde er sich ja nicht ändern; er hätte nur andere Fähigkeiten. Er wäre stärker und schneller, seine Sinne wären ausgeprägter, aber er bliebe   doch   der   Alte.   Glaubt   ihr,   ihr   könntet   ihm   zuliebe   euren   Ekel   vor   seinen Essgewohnheiten überwinden?«

»Ja.«

Das hatte Juan gesagt. In seinen Augen schimmerten Tränen. 

»Wir sollten ihn aufwecken und selbst entscheiden lassen. Ich vermisse meinen Freund. Was er isst, kümmert mich nicht.«

Wieder hatte ich einen Kloß im Hals, einen noch dickeren diesmal. Neben mir zuckte Cooper mit den Schultern. »Ich kenne ihn nicht besonders gut, also sollte meine Meinung am wenigsten zählen. Aber wenn Cat als halbes Monster klarkommt, sollte Dave es auch als ganzes schaffen, oder? Scheint mir weniger kompliziert zu sein.«

Tate musterte Bones mit kühlem, berechnendem Blick. »Dir geht unsere Meinung doch am Arsch vorbei. Du machst das sowieso nur für sie.«

»Stimmt genau«, war Bones' prompte Antwort. »Aber ihr habt auch euren Vorteil davon.«

»Also dann mach es, aber meiner Meinung nach bist du ein Angeber und schaffst es sowieso   nicht,   ihn   aus   dem   Grab   zu   zerren.   Ich   werde   mich   allerdings   gerne entschuldigen, wenn ich falsch liege.«

Don und ich waren die Einzigen, die sich noch nicht geäußert hatten, und die Zeit lief ab. Als Bones' Blick sich auf meinen Onkel richtete, hatte der sich fast die ganzen Augenbrauen ausgezupft. 

»Ein Grundsatz beim Militär lautet: Kein Mann darf im Stich gelassen werden. Den haben wir bis jetzt bei all unseren Einsätzen beherzigt, und das soll auch so bleiben. Ich bin dafür.«

Blieb  nur   noch   ich.  Ich   dachte   an   Dave  und   meine  Angst   vor   dem   Misslingen unseres Vorhabens. Oder schlimmer noch, es würde gelingen, aber Dave würde sich aus Selbsthass umbringen. Schließlich dachte ich an die letzten, kaum verständlichen Worte, die Dave gemurmelt hatte, als er in meinen Armen verblutet war:  Lasst mich nicht sterben. 

Das gab den Ausschlag. »Tut es.«

30

Der Friedhof war komplett abgeriegelt. Selbst der Luftraum darüber war gesperrt. Um das Gelände herum hatte mein gesamtes Team Stellung bezogen. Zusätzlich war alles noch mal von Wachposten umstellt. Don wollte keinerlei Störung riskieren. Er filmte   sogar,   und  auch   einer   der   zwölf   Männer,   die   in   direkter   Nähe   des   Grabes positioniert waren, hatte eine Kamera in der Hand. 

Über so viel Aufwand konnte Rodney nur den Kopf schütteln. 

»Das soll wohl ein Witz sein. Sieh dir den ganzen Scheiß doch mal an.«

Der   »ganze   Scheiß«   umfasste   auch   über   hundert   Soldaten.   Rodney   war kamerascheu. Staatsvertretern traute er nur so weit, wie er sie werfen konnte, was in seinem   Fall   ziemlich   weit   war,   im   Grunde   aber   darauf   hinauslief,   dass   ihn   die Anwesenheit des Militärs beunruhigte. 

Bones waren die Zuschauer egal. Als es schließlich so weit war, hielt er drei Finger in die Höhe. Drei der zwölf Freiwilligen aus unserem Team traten vor. Wir hätten auch Blutkonserven   verwenden   können,   aber   Bones   behauptete,   frisches   Blut   wäre wirksamer.   Meine   drei   Captains   und   ich   standen   heute   Abend   nicht   auf   der Speisekarte. Bones wollte uns schonen, falls irgendetwas schiefging. Wir Dave den Kopf  abschlagen   mussten   zum  Beispiel.   Für   diesen   Fall  lag   zu   meinen   Füßen   ein Schwert bereit. Ich hatte darauf bestanden, es im Notfall selbst zu schwingen. Dave war mein Freund. Wenn er ein zweites Mal sterben wollte, würde der Tod wenigstens durch eine vertraute Person eintreten, was zugegebenermaßen ein fragwürdiger Trost war. 

Diskret außer Sichtweite stand auch ein Sanitäterteam bereit. Nachdem Bones den drei Freiwilligen so viel Blut ausgesaugt hatte, dass ihnen ganz schwummrig war, wankten   sie   dorthin.   Sie   würden   auf   der   Stelle   Bluttransfusionen   bekommen.   Die moderne Medizin machte es möglich. 

Der   Sarg   wurde   aus   der   Erde   gehoben.   Allein   der   Anblick   tat   weh.   Als   er aufgebrochen war und der Deckel sich hob, erhellte Scheinwerferlicht Daves Gesicht. Längst war die Dunkelheit hereingebrochen, aber Don hatte trotzdem ein Zelt über dem Grab errichten lassen. Seine Angst vor möglichen Zeugen war so groß, dass er diese   Maßnahme   für   unbedingt   notwendig   hielt.   So   eine   kleine   Totenerweckung machte ihn richtiggehend nervös. 

Für das, was jetzt kam, hielt Rodney eigens ein Krummmesser parat. Zu fünft traten wir näher an Daves Körper heran, der jetzt aus dem Sarg gehoben und auf den Boden gelegt wurde. 

»Jesus«, murmelte Tate, als er Dave im Scheinwerferlicht genau betrachten konnte. Ich drückte seine Hand, die, wie ich feststellte, zitterte. Meine ebenfalls. Selbst Juan war ein Nervenbündel, und ich ergriff auch seine Hand. Meine Finger schlossen sich fester um sie, als Daves Kleidung aufgeschnitten und sein Oberkörper entblößt wurde. Dann zerteilte das martialisch anmutende Krummmesser Daves Brust so mühelos wie einen Kuchen, und ich musste ein Keuchen unterdrücken. Rodney schnitt ein großes Stück des Brustkorbes weg, um Daves Herz und die umliegenden Organe freizulegen. Den herausgetrennten Teil legte Bones beiläufig in eine Schale, die nun stark an eine Servierplatte erinnerte. 

 Wer hat die Rippchen bestellt?,  schoss es mir makabrerweise durch den Kopf. Rodney   zog   sich   das   Hemd   aus   und   legte   es   ordentlich   zusammengefaltet außerhalb des Kreises der Umstehenden ab. Eine frische Hose hielt er ebenfalls bereit. Dann kauerte er sich neben Bones, der nichts als ein Paar dunkle Shorts trug. Seine Haut schimmerte im Neonlicht, was mich allerdings weniger als sonst begeisterte. Lag wohl daran, dass er soeben das Krummmesser in Rodneys Brust gestoßen hatte, aus der er nach ein wenig Herumgestochere das Herz des Ghuls zu Tage förderte. Zwei   der   umstehenden   Blutspender   übergaben   sich.   Die   übrigen   wirkten,   als stünden sie ebenfalls kurz davor. Ich konnte es ihnen nicht verdenken, auch wenn ich meinen   Mageninhalt   glücklicherweise   nicht   von   mir   geben   musste.   Rodney   blieb während   der   ganzen   Prozedur   bemerkenswert   still.   Ein   paar   Mal   stöhnte   er   und murmelte Bones zu, dass er es ihm heimzahlen würde. Der schnaubte nur und ließ ein schiefes   Grinsen   sehen.   Auch   Rodneys   Herz   wurde   in   eine   bereitgestellte   Schale gelegt, dann war Dave wieder an der Reihe. 

Da   sein   Brustkorb   schon   geöffnet   war,   ging   es   diesmal   viel   einfacher.  Schnipp, schnapp,  schon war Daves Herz entfernt. Rodney stopfte es sich ohne viel Aufhebens in die Brust, während Bones Rodneys Pumpe Dave einsetzte. Als sie endlich an der richtigen Stelle saß, beugte er sich über Daves Torso und schlitzte sich die Kehle auf. Der leise Aufschrei,  der dann folgte,  kam  nicht von  ihm, sondern  von  mir;  die Halswunde   war   nämlich   ziemlich   tief.   Bones   hatte   mir   schon   gesagt,   dass   die Zeremonie nichts für schwache Gemüter war, aber jetzt sah ich es mit eigenen Augen. Mit aller Kraft presste er sich das Blut aus dem Körper. Es trat in purpurnen Strömen aus. Drei weitere Male musste er sich den Hals aufschlitzen, der immer wieder rasch zuheilte. Jedes Mal hörte man, wie sich einige Männer übergaben. Als der Blutfluss schließlich   verebbte,   legte   Bones   das   Messer   weg   und   winkte   die   restlichen Blutspender herbei. 

»Wird's bald«, zischte er, als sie zögerten. 

Einer nach dem anderen knieten sich die sieben Männer vor Bones hin, der ihnen Blut aussaugte und sie dann davonwanken ließ. Als der Letzte auf dem Weg zum Sanitätszelt war, öffnete sich Bones die Halsschlagader noch einmal, und das Blut floss wieder. 

Jetzt tat sich etwas. Ich spürte es, noch bevor ich es sah. Die Atmosphäre lud sich mit Energie auf. Es kribbelte, als sie über mich schwappte. Weiter und weiter ergoss sich das Blut auf Daves Oberkörper, überschwemmte die Brusthöhle. Und dann setzte einen Augenblick lang mein eigenes Herz aus, denn sein Finger hatte gezuckt. 

»Gottverflucht noch mal«, keuchte Tate. 

Träge schloss sich Daves Hand, die Finger spannten sich. Dann kamen die Füße. Die Zehen begannen zu zucken, während der Blutstrom aus Bones' Hals schon wieder langsamer wurde. 

»Er   braucht   mehr.   Holt   noch   mal   sechs   Mann«,   bellte   Rodney,   weil   Bones   mit aufgeschlitzter Kehle kaum sprechen konnte. 

Ich brüllte meinen Männern den Befehl zu, unfähig, den Blick abzuwenden. Hektisch wurden   neue   Spender   zusammengetrommelt.   Hilfsbereit   hielt   Rodney   sie   Bones nacheinander   so   lange   hin,   dass   er   nachladen   konnte,   wonach   die   Männer   zum Sanitätszelt geschleppt wurden. Vage fragte ich mich, ob genug Blutkonserven zur Verfügung standen, denn das Ritual verschlang weit mehr als erwartet. Als Dave den Kopf zur Seite drehte und die Augen öffnete, fiel ich auf die Knie. Rodney setzte das entfernte Stück in seinen Brustkorb ein wie ein Puzzleteil. Bones bestrich die Stelle mit dem Blut, in dem er lag, und ich musste zweimal ansetzen, bevor ich wieder sprechen konnte. 

»Dave?«

Einmal öffnete und schloss sich sein Mund, dann hörte ich eine heisere Antwort, die mir die Tränen über die Wangen laufen ließ. 

»Cat? Ist. . der Vampir. . entkommen?«

Gott, er glaubte, er wäre immer noch in der Höhle in Ohio! Immerhin verständlich, da das seine letzte Erinnerung war. Bones und Rodney entfernten sich. Juan weinte und murmelte auf Spanisch vor sich hin. Tief bewegt kniete Tate nieder, berührte Daves Hand und brach ebenfalls in Tränen aus, als sie sich um die seine schloss. 

»Ich glaub's nicht. Ich glaub es  einfach nicht!«

Dave sah uns stirnrunzelnd an. 

»Was ist passiert? Ihr seht so mitgenommen aus. . Bin ich im Krankenhaus?«

Ich hatte den Mund schon zu einer Antwort geöffnet, als er sich plötzlich aufsetzte und zurückweichen wollte. 

»Da ist ein Vampir! Was. .«

Da bemerkte er auch das Blut. Bones, der ein Stück weit entfernt saß, war ebenfalls damit beschmiert. Ich packte Dave bei den Schultern und redete eindringlich auf ihn ein. 

»Noch nicht bewegen. Deine Brustwunde muss noch heilen.«

»Was. .?« Sein Blick wanderte erst an seinem Körper hinunter, durchmaß dann das Zeltinnere und fiel schließlich auf den Sarg und den Grabstein, auf dem sein Name stand. 

»Dave, hör mir zu.« Meine Stimme war belegt. »Wegen des Vampirs brauchst du dir keine Sorgen zu machen; er tut dir nichts, und der Ghul neben ihm auch nicht. In dieser Höhle in Ohio, da..  da bist du nicht einfach verletzt worden.  Du bist gestorben. Das ist dein Grab, und da steht der Sarg, in dem du die letzten drei Monate gelegen hast. Du bist damals gestorben, aber. . wir haben dich auferstehen lassen.«

Er   starrte   mich   an,   als   hätte   ich   den   Verstand   verloren,   dann   spielte   ein herzzerreißendes Lächeln um seine Lippen. 

»Du willst mir doch bloß Angst einjagen, weil ich aus der Reihe getanzt bin. Ich wusste, dass dich das auf die Palme bringen würde, aber dass du so weit gehen würdest, hätte ich nicht gedacht. .«

»Sie will dir keine Angst einjagen«, krächzte Tate unter Tränen. »Du bist gestorben. Wir haben es selbst gesehen.«

Bestürzt richtete Dave den Blick auf Juan, der kurz schluckte und ihn dann fest in die Arme schloss, während er sich hinter ihn kauerte. 

 »Amigo,  du warst tot.«

»Aber was. . wie. .«

Ich ging zu Bones und Rodney und legte jedem eine Hand auf die Schulter. 

»Wir mussten uns entscheiden, Dave, und nun musst du es auch. Diese beiden Männer haben dich zurückgeholt, aber alles hat seinen Preis. Dein menschliches Selbst ist unwiderruflich mit dir gestorben. Du kannst jetzt nur bei uns sein. . weil du ein Ghul bist. Es tut mir so leid, dass ich dich nicht rechtzeitig gewarnt habe, als der Vampir aus der Höhle geflohen ist. Er hat dich umgebracht, aber du   kannst   weiterleben. . als Untoter.«

Ich sah die Ablehnung in seinem Gesicht, als er erst uns, dann seine Umgebung und schließlich den Grabstein musterte. 

»Fühl mal deinen Puls, Kumpel«, warf Bones nüchtern ein. »Du hast keinen. Nimm das Messer.« Er deutete auf das Instrument, das schon den ganzen Abend über im Einsatz gewesen war. »Ritz dir die Handfläche auf. Wirst schon sehen, was passiert.«

Vorsichtig legte sich Dave zwei Finger an den Hals und wartete. Dann machte er große Augen. Er schnappte sich das blutige Messer und brachte sich hastig einen Schnitt bei. Eine dünne Linie aus Blut trat hervor, bevor die Wunde sich fein säuberlich wieder schloss. Da begann Dave zu schreien. 

Ich ging von Bones und Rodney weg, um seine Hände zu ergreifen. »Dave, lass mich dir aus Erfahrung sagen, dass man mit einem solchen Schock fertigwerden kann. Wir allein bestimmen, wer wir sein wollen. Nichts kann etwas daran ändern.  Gar nichts.  Du bist immer noch du selbst. Du wirst nach wie vor lachen, weinen, deine Arbeit machen, beim   Poker   verlieren. .   Wir   alle   lieben   dich,  verstehst   du?   Du   bist   mehr   als   ein schlagendes Herz! So viel mehr.«

Dave begann zu weinen, rosarote Tränen traten ihm aus den Augen. Juan, Tate und ich umarmten ihn gemeinsam, als die Schluchzer ihn schüttelten. Schließlich schob er uns weg, wischte sich die Augen und starrte seine blutigen Finger an. 

»Ich fühle mich nicht tot«, flüsterte er. »Ich weiß noch. . wie ich dich habe schreien hören,   Cat.   Ich   habe   dein   Gesicht   gesehen,   aber   ich   kann   mich   nicht   entsinnen, gestorben zu sein!  Wie  kann ich existieren, wenn ich doch tot bin?«

Tates Antwort fiel heftig aus. »Tot bist du, wenn du in der Kiste da liegst, aber nicht hier. Du bist mein Freund, und das wird sich auch nicht ändern, egal, was du isst. Ich habe dem Blässling nicht geglaubt, als er sagte, dass er dich wieder lebendig machen kann, aber du bist hier, und versuch bloß nicht, dich noch einmal vom Acker zu machen. Ich brauche dich, Kumpel. Die Zeit ohne dich war die Hölle.«

»Du hast mir gefehlt,  Amigo«,  erklärte Juan in beinahe unverständlichem Englisch. 

»Du darfst mich nicht noch einmal verlassen. Tate ist ein Langweiler, und Cooper will immer nur trainieren. Du musst bleiben.«

Dave starrte uns an. »Wie kommt es eigentlich, dass ihr einem Vampir und einem Ghul gestattet, Tote für euch zu erwecken?«

Ich nahm seine andere Hand. »Komm mit, dann erzählen wir es dir. Alles wird gut, versprochen. Du hast mir immer vertraut; bitte,  bitte  vertrau mir auch diesmal.«

Er saß einfach nur stumm da und starrte den Grabstein und die Gesichter vor ihm an. Schließlich spielte ein schiefes Lächeln um seine Mundwinkel. 

»So was Seltsames. Mir geht es gut. Ich fühle mich, als hätte ich Zuckerwatte im Kopf, aber für einen Toten geht's mir echt prima. Sind wir auf dem Friedhof?«

Auf mein Nicken hin erhob er sich langsam. »Ich hasse Friedhöfe. Hauen wir bloß 

schnell ab.«

Ich warf ihm die Arme um den Hals und fing an zu weinen, aber diesmal vor Freude. 

»Ich komme gleich nach.«

Juan führte Dave aus dem Zelt. Wortlos klopfte Don ihm auf die Schulter. Beim Weggehen schimmerten auch in seinen Augen Tränen. Bones saß immer noch neben Rodney auf dem Boden. 

Obwohl er voller Blut war, stürzte ich mich so ungestüm auf ihn, dass es ihn umwarf. Überglücklich küsste ich ihn, und als ich schließlich von ihm abließ, lächelte er. 

»Keine Ursache.«

»Ähem«, grinste Rodney. »Ich hab auch geholfen, schon vergessen?«

Vor lauter Dankbarkeit gab ihm einen dicken Schmatzer auf den Mund, was Bones dazu veranlasste, mich mit amüsiertem Schnauben von ihm wegzuziehen. 

»Genug gedankt, Süße. Wenn du so weitermachst, wirst du ihn nie mehr los.«

»Du siehst völlig fertig aus, Bones. Gott, läuft das immer so brutal ab?«

Rodney beantwortete die Frage. »Für gewöhnlich nicht. Ein halber Liter Blut ist normalerweise   ausreichend,   aber   dein   Kumpel   hat   ziemlich   lange   unter   der   Erde gelegen. Offen gestanden hatte ich nicht geglaubt, dass es überhaupt funktionieren würde. Du hast Glück, dass Bones so stark ist.«

»Ja, ich habe Glück«, stimmte ich ihm zu, aber nicht nur aus gegebenem Anlass. 

»Hey, Grabwächter.«

Tate war zu uns gekommen. Er wirkte entschlossen. 

»Ich stehe zu meinem Wort und entschuldige mich hiermit dafür, dich als Angeber bezeichnet zu haben, was mir in diesem Fall gar nicht schwerfällt. Da Vampiren aber Taten mehr bedeuten als Worte, spendiere ich dir einen Drink. Du siehst echt scheiße aus. Hat dir schon mal einer gesagt, dass du zu blass bist?«

Bones lachte. »Ist schon mal vorgekommen. Und weil ich so fertig bin, nehme ich dein Angebot dankend an.«

Er erhob sich, und Tate bot ihm seinen Hals dar. »Brauchst mich vorher nicht zu küssen«, bemerkte Tate spitz. 

Statt   zu   antworten,   schlug   Bones   die   Zähne   in   ihn.   Kurz   darauf   hob   er   den Blondschopf. 

»Entschuldigung angenommen. Kätzchen, wir wollen deinen Freund nicht warten lassen. Er muss noch viel lernen. Rodney, du hast uns sehr geholfen, aber ich weiß, du willst gehen. Ich ruf dich in ein paar Tagen an.«

Ich umarmte den Ghul ein letztes Mal, bevor er in die Nacht verschwand. Bones' 

Arm lag um meine Schultern, als wir uns entfernten, und Tate lief neben mir her. 

»Wir müssen uns noch um meine Mutter kümmern«, sagte ich. 

»Allerdings. Geht ja nicht an, dass sie mir dauernd nach dem Leben trachtet, was? 

Aber keine Bange. Schlimmer als eine Totenerweckung kann es nicht werden.«

»Da wäre ich mir nicht so sicher.« Aber selbst der Gedanke an meine Mutter konnte meiner Stimmung keinen Dämpfer aufsetzen. Nicht jetzt, wo Dave beim Wagen auf uns wartete. 

Danksagung

In diesem Jahr hat sich mit aller Deutlichkeit gezeigt, warum es in Büchern eine Danksagungsseite   gibt.   Das   Konzept   eines   Romans   entsteht   vielleicht   im   stillen Kämmerlein, alles andere jedoch nicht. 

Zu allererst möchte ich Gott danken, der mir gewährt hat, worum ich nicht einmal zu beten gewagt hätte. 

Dann danke ich meinem Ehemann Matthew für seine Liebe und Unterstützung, die mir   den   Glauben   daran   vermittelt   haben,   meine   Träume   in   die   Tat   umsetzen   zu können, und dafür, dass er mich so nimmt, wie ich bin, was mein Leben entscheidend beeinflusst hat. 

Ebenso möchte ich den Fans der Night-Huntress-Reihe danken. Eure Begeisterung für meine Charaktere bedeutet mir mehr, als ich mit Worten ausdrücken kann. Ein riesiges Dankeschön auch an meine Redakteurin Erika Tsang, die es diesmal wirklich nicht leicht hatte. Sie hat mir nicht nur geholfen zu entscheiden, was für die Handlung   meines   Romans   wichtig   und   unwichtig   war,   sondern   auch   eine   ganze Stunde   lang   mögliche   Ernährungsgewohnheiten   von   Ghulen   mit   mir durchgesprochen. (Hoffentlich hast du inzwischen wieder Appetit!) Du bist die Beste, Erika. 

Dank   auch   an   meine   Agentin   Rachel   Vater.   Ich   kann   mir   niemand   anderen   als Wegbegleiter vorstellen. 

Großen Dank schulde ich Tom Egner für seine tolle Einbandgestaltung. Darüber hinaus danke ich den wundervollen Mitarbeitern von Avon Books, die meinen Kontakt mit der Verlagswelt zu einer so angenehmen Erfahrung gemacht haben. Aufrichtigen Dank auch an Melissa Marr, Jordan Summers, Mark Del Franco und Rhona   Westbrook,   die   diesen   Roman   gegengelesen   und   mir   stets   Rückmeldung gegeben   haben.   Ebenfalls   danke   ich   Vicki   Pettersson   für   die   stundenlangen aufmunternden Gespräche, für die ich ihr eigentlich ein Therapeutenhonorar zahlen müsste. 

Natürlich   danke   ich   auch   meiner   Familie,   insbesondere   meinen   Eltern   und Schwestern. Eure rückhaltlose Unterstützung bedeutet mir alles. 

Zu guter Letzt noch einmal vielen Dank an Melissa Marr. Du ahnst nicht, wie wichtig mir  deine  Freundschaft  auf  diesem   seltsamen,  steinigen  Weg  ist.  Gern  würde  ich versuchen, es in Worte zu fassen, aber das kannst du besser als ich. 


Romance meets Fantasy -Romantasy! 

Roman. 416 Seiten. Übersetzt von Sandra Müller 

ISBN 978-3-442-26605-0


cover.jpeg
blanvalet -
JEANIENE

F R&

{w a@ /{/f


index-1_1.jpg
blanvclet e

Cy

xY M/‘écf

ROMAN


index-228_2.jpg
| Eﬁmﬂﬁ&m


index-228_1.jpg
blanvalet


index-3_1.jpg
blanvalet


index-228_3.jpg
Lesen Sie mehr unfer: Www.blanvalet.de


index-4_1.jpg


