

Über Langeweile kann sich Betsy Taylor wirklich nicht beklagen. Kaum genießt sie mit ihrem frisch angetrauten Gatten Eric ein lustvolles Schäferstündchen, taucht der Geist ihrer verstorbenen Stiefmutter Ant auf, um ihr wie schon zu Lebzeiten gewaltig auf die Nerven zu gehen. Doch ehe Betsy den lästigen Geist wieder dorthin befördern kann, wo er ihrer Meinung nach hingehört, erscheint schon der nächste unerwünschte Besucher: ein Vampir, der ihr nach dem Leben trachtet. Und er ist nicht der Einzige, denn eine ganze Horde Untoter hat es auf sie abgesehen, weil sie glauben, dass sie von der Königin der Vampire im Stich gelassen wurden. Das geht natürlich gegen Betsys Ehre, die sich für alle ihre neuen Untertanen verantwortlich fühlt. Und als wäre es damit nicht genug, bittet auch noch Jessicas Freund, Detective Nick Berry, um ihre Hilfe bei der Suche nach einem Serienmörder, der allem Anschein nach nur ein Vampir sein kann. Dabei würde sich Betsy doch viel lieber mit ihrem Eric und der Einrichtung des gemeinsamen Heims beschäftigen!

»Beste Unterhaltung für alle Fans fantastischer Liebesromane!«

Mary Janice Davidson

WER ZULETZT BEISST

Roman

Die Originalausgabe des Romans erschien 2007 unter dem Titel „Undead and Unworthy

Für meinen Mann, den der Mut immer noch nicht verlassen hat ANMERKUNG DER AUTORIN

Diese Geschichte spielt zwei Monate nach den Ereignissen in Biss der Tod euch scheidet. Außerdem sind Cops, genauso wie Apotheker, seltsame Menschen.

Sie können nichts dafür. Das gehört zu ihrem Beruf. Aber das macht sie auch irgendwie cool.

Schließlich war mir mein Vater bei diesem Buch eine große Hilfe: Er besitzt ein enzyklopädisches Wissen über Schusswaffen und Munition. Alle Fehler, die Sie möglicherweise finden, sind meine Schuld, nicht seine.

Die Königin soll über die Toten herrschen und sie sollen von ihr nehmen, wie auch sie von ihnen nimmt, und sie soll sie erkennen, wie auch die Toten sie erkennen sollen. Denn so herrscht eine Königin.

 und

Die Königin wird Meere von Blut sehen und sie wird Verzweiflung sehen.

 Das Buch der Toten

Mir war langweilig. Also überquerte ich in fünf Schritten den Teppich, kletterte auf Sinclairs Schreibtisch und küsste ihn. Mein linkes Knie stieß gegen das Telefon, das mit einem dumpfen Krachen zu Boden fiel und sich sofort mit einem nervtötenden Piepsen meldete. Mein rechtes Knie rutschte auf einem Fax aus, das Sinclair von der Bank erhalten hatte.

Überrascht, aber immer bereit für ein bisschen Sex mitten am Tag (es war zwar halb acht am Abend, aber schließlich waren wir Vampire), küsste mein Ehemann mich begeistert zurück. Durch das eben erwähnte Ausrutschen auf dem Fax prallte ich allerdings so heftig gegen ihn, dass sein Stuhl mit Wucht gegen die Wand geschleudert wurde, was zur Folge hatte, dass die Tapete einen Riss bekam. Noch mehr Arbeit für die Handwerker.

Er riss meinen Pullover (ach herrje, Kaschmir!) in der Mitte durch. Er schob meinen Rock (Ann Taylor) hoch. Er zog meinen Slip (Target). . ja, wohin eigentlich? Und auch ich zog und zerrte eifrig an seinem Anzug (der König der Vampire weigerte sich, etwas anderes als Anzug zu tragen - so sehr ich auch auf ihn einredete), sodass die Fetzen flogen.

Hollywoodreif wischte er den Tisch frei und warf mich auf den Rücken. Sein Arm griff nach unten, aber als ich rief: „Nicht die Schuhe!", ließ er davon ab (obwohl sein Augenrollen mir nicht entgangen war. Aber später würde noch genug Zeit sein, ihn zur Rede zu stellen).

Er drängte und drückte und glitt in mich. Es tat ein bisschen weh, weil ich normalerweise mehr als sechzehn Sekunden Vorspiel benötige, aber es fühlte sich auch verdammt gut an. Ich schlang die Beine um seine Hüften, sodass ich meine paillettenbesetzten Leopardenpumps bewundern konnte (fragen Sie mich gar nicht erst, was sie gekostet haben). Dann grinste ich zu ihm hoch und er lächelte zurück, die dunklen Augen schmal vor Lust. Es war ein tolles Gefühl, frisch verheiratet zu sein. Und ich hatte schon fast alle Dankesbriefe geschrieben!

Ich ließ den Kopf zurückfallen, genoss es, Sinclair zu fühlen, zu riechen, seine Hände auf mir zu spüren, seinen Schwanz, der mich ausfüllte, seinen Mund in meinem Nacken, küssend, leckend. Dann biss er zu.

Und meine Stiefmutter sagte: „Das ist alles deine Schuld, Betsy, und ich gehe nirgendwohin, bevor du es nicht wieder in Ordnung gebracht hast."

Worauf ich antwortete: „Aaaaaaahhh! Aaaaahhhhh! AA AAAAAAHHHHHH!"

Sinclair zuckte zurück, als wenn ich mich in Sonnenschein verwandelt hätte, und sprach zum ersten Mal, seitdem ich in sein Büro gerauscht war.

„Elizabeth, was ist? Tu ich dir weh?"

„Aaaaaaaaaaaaaaaaahhhhhhhhh!"

Aus meiner Perspektive betrachtet, stand meine tote Stiefmutter auf dem Kopf, was die ganze Situation keineswegs angenehmer machte, denn ein Stirnrunzeln sieht so noch furchterregender aus.

„Du hast Verantwortung zu tragen, da kannst du machen, was du willst.

Denk nicht, das wüsste ich nicht." Sie schüttelte den Kopf und wie schon im Leben bewegte sich auch im Tode ihre ananasgelbe Betonfrisur keinen Millimeter. Sie trug einen fuchsiafarbenen Bock, eine tief ausgeschnittene, himmelblaue Bluse, schwarze Nylonstrümpfe und fuchsiafarbene Pumps.

Und natürlich viel zu viel Make-up. Bei ihrem Anblick begannen mir die Augen zu brennen. „Mach dich also lieber an die Arbeit."

4

Sinclair zog sich zurück und begann mich wild abzutasten. „Wo tut es weh?"

„Ant! Ant!" „Du .. wie bitte?"

Bevor ich mich erklären konnte (wo sollte ich nur anfangen?), hörte ich donnernde Schritte und dann stieß Marc gegen die geschlossene Bürotür. Sein Duft war unverwechselbar - Desinfektionsmittel und getrocknetes Blut.

Ich hörte, wie er zurücktrat und nach der Klinke griff. Dann stand er im Türrahmen. „Betsy, bist du ... Oh, mein Gott!" Er wurde so schnell rot, dass ich befürchtete, er würde einen Herzanfall bekommen. „Tut mir leid, herrje, ich dachte, das wäre ein schlechtes Aaaaahhhh und nicht ein Sex-Aaaaaaahhhhh."

Wieder hörte ich Schritte und dann sagte meine beste Freundin Jessica: „Was ist los? Geht es ihr gut?" Dünn und klein, wie sie war, war sie hinter Marc nicht zu sehen.

„Ant ist hier!", jaulte ich, während Sinclair die Fetzen seines Anzugs aufsammelte, mich vom Schreibtisch klaubte und hinter seinen Rücken schob.

Ich weiß nicht, warum er sich die Mühe machte. Marc war nicht nur schwul, sondern auch Arzt und scherte sich herzlich wenig darum, ob ich nackt war.

Und Jessica hatte mich ungefähr eine Million Mal nackt gesehen.

„Deine Stiefmutter ist hier, in diesem Raum?" Ich konnte sie immer noch nicht sehen, aber Jessicas Ton gab exakt den Schrecken wieder, den ich bei der Aussicht empfand, von meiner Stiefmutter heimgesucht zu werden.

„Wo soll ich denn sonst sein?", fragte Ant, die verstorbene Antonia Taylor, seelenruhig. Sie klopfte mit ihrem billig beschuhten Fuß auf den Boden und knabberte an ihrer Unterlippe. „Aber mich würde interessieren, wo dein Vater ist."

„Genau, das hat mir jetzt zu meinem Glück noch gefehlt." Ich schäumte vor Wut. „Dass mein Vater hier auftaucht."

4

2

Nachdem Marc überlegt hatte, dass eine Valium-Infusion bei einem Vampir wohl nicht wirken würde, brachte er mir stattdessen einen starken Drink. Ich fragte mich, ob er überhaupt eine Vene hätte anzapfen können. Schließlich war ich seit über einem Jahr tot. Würde eine intravenöse Injektion funktionieren? Eines Tages würde ich über all diese Fragen einmal ernsthaft nachdenken müssen. Eines Tages, wenn ich einmal nicht von Geistern oder Serienkillern belästigt wurde und mich nicht mit Hochzeitsvorbereitungen, eigenbrötlerischen Werwölfen, mysteriösen Vampiren, die bei mir zu Hause hereinplatzten, und Windelwechseln herumschlagen musste.

Es war süß von Marc, mir einen Gin Tonic zu servieren (ich hasste diesen Drink, aber das wusste er nicht), doch durcheinander, wie ich war, stürzte ich ihn so schnell hinunter, dass er mir auch Farbverdünner hätte anbieten können.

„Ist sie immer noch da?", flüsterte er.

„Natürlich bin ich noch da", blaffte meine tote Stiefmutter. „Ich habe doch gesagt, ich gehe nirgendwohin."

„Ich bin die Einzige, die dich hören kann!", kreischte ich. „Also halt einfach den Mund."

„Bring ihr noch einen Drink", murmelte Sinclair. Wir befanden uns immer noch in seinem Büro, aber Jessica hatte uns freundlicherweise Bademäntel gebracht, damit wir unsere in Fetzen gerissene Kleidung bedecken konnten.

„Ich brauche keinen Alkohol, ich muss Ihr-wisst-schon-Wen loswerden."

„Sehr lustig", meckerte Ant.

Sie und mein Vater waren vor zwei Monaten bei einem schaurig-dummen Autounfall ums Leben gekommen. Wo sie seit ihrem Tod gewesen war und warum sie gerade jetzt auftauchte, war mir ein Rätsel. Leider war mir so vieles von dem, was mein Status als Königin der Vampire mit sich brachte, rätselhaft! Und wenn es nach mir ging, konnte das auch so bleiben.

Aber dieses Rätsel würde ich knacken müssen, denn Geister lösten sich nicht einfach in Luft auf, es sei denn, ich löste ihr kleines Problem für sie.

Und wo war eigentlich mein Vater? Ich seufzte. Konfliktscheu im Tod wie im Leben.

„Was willst du?"

„Das habe ich dir bereits gesagt. Ich will, dass du es wieder in Ordnung bringst."

„Dass ich was wieder in Ordnung bringe?" „Du weißt schon was."

„Das ist so abgefahren", flüsterte Marc Jessica zu und vergaß dabei wie immer, wie gut Vampire hören konnten. „Sie unterhält sich mit dem Stuhl."

„Das tut sie nicht. Still jetzt, ich kann nichts hören."

„Ich weiß gar nichts", sagte ich zu dem Stuhl .. äh, Ant. „Wirklich nicht. Bitte sag es mir."

„Hör auf, Spielchen zu spielen."

„Das tue ich nicht!" Fast hätte ich geschrien. Dann spürte ich, wie Sinclair mir beruhigend seine Hände auf die Schultern legte, und lehnte mich an ihn. Als wenn unsere Flitterwochen mit den toten Kindern und Jessica und ihrem Freund, die uns mit einem Überraschungsbesuch beglückt hatten, nicht schon schlimm genug gewesen wären. Dies hier war hundertmal schlimmer.

„Wenn du mir einfach .. ", begann ich gerade, als die Bü 6

rotür aufgestoßen wurde und beinahe Marc getroffen hätte, der aufschrie und gerade noch rechtzeitig zur Seite springen konnte.

Ein blutiges, stinkendes Ding stand im Türrahmen und schoss dann auf mich zu wie ein Zwerg in einem Märchen. Da ich immer noch ein wenig, mit Ants plötzlichem Erscheinen beschäftigt war, waren meine Reflexe nicht in exzellenter Verfassung. Ich verpasste dem Ding - es war ein Mann, ein großer, bäriger, torkelnder Mann - eine Ohrfeige, so feste, dass er durch das halbe Zimmer flog. Er schlug so hart auf den Teppich auf, dass die Knöpfe von seinem Hemd platzten, das ohnehin aussah, als gehörte es in den Müll.

Wie der Blitz war er wieder auf den Beinen und sein wilder Blick wanderte von Sinclair zu mir und wieder zurück. Und irgendwie .. kam er mir bekannt vor. Aber ich konnte nicht sagen, woher.

Als Sinclair und ich gleichzeitig auf ihn zugingen, wich er zurück, fuhr herum und machte einen Kopfsprung aus dem Fenster des zweiten Stocks.

„Was, zum Teufel. .?", sagte ich, als die Tür wieder aufgestoßen wurde. Ich griff mir ans Herz. Viele dieser plötzlichen Überraschungen würde mein Stoffwechsel nicht mehr vertragen.

Garrett, das Biest, formerly known as George, stand in der Tür und schnappte angestrengt nach Luft. Da er über siebzig Jahre alt war und nicht atmen musste, wusste ich sofort, dass etwas nicht in Ordnung war.

Was war denn nun schon wieder los?

„Sie sind wach", keuchte er. „Und sie wollen Euch töten."

„Wer?", fragten Sinclair, Jessica, Marc und ich wie aus einem Munde.

Schließlich traf diese Aussage auf praktisch jeden zu. Die Typen von Green Mill, die die Pizza lieferten. Andere Vampire. Ants Leseclub. Werwölfe.

Zombies. Und natürlich der unge

6

ladene Gast, der eben aus dem Fenster gesprungen war. So viele Feinde, so wenig ...

„Die anderen Biester. Ich habe sie mit meinem Blut genährt und sie sind wütend."

„Du hast was und sie sind was?" Ich war entsetzt.

Garrett wich meinem Blick aus - was nie ein gutes Zeichen war. „Sie sind . .

sind irgendwie aufgewacht und jetzt wollen sie Euch töten."

„Das liegt an deinem Lebensstil", sagte Ant selbstgefällig. „Ist doch klar, dass so etwas passiert."

„Oh, sei still!", bellte ich. Ich packte meinen Kopf mit beiden Händen. Welches Problem sollte ich nur als Erstes angehen? „Hättest du nicht einfach morgen hier auftauchen können? Oder gestern?"

Sinclair erinnerte mich daran, dass er der König der Vampire war, als er sagte:

„Setz dich und erzähl uns alles. Die Königin wurde angegriffen und jetzt kommst du und erzählst uns, dass man sie ermorden will." Bamm.

Entscheidung gefällt. Als Erstes würden wir uns mit Garrett befassen.

Ätsch, tote Stiefmutter.

7

3

Vor dem kommenden Winter fürchtete ich mich jetzt schon. Mir war ohnehin immer kalt, selbst am heißesten Tag im Juli. Der November würde richtig schlimm werden. Alles, was ich wollte, war, mich an mein Leben als verheiratete Frau gewöhnen, das Haus einrichten (na ja, eigentlich war das Haus seit mehr als einem Jahr eingerichtet, dank Jessica und ihrer Kohle, aber ich war immer noch auf der Suche nach den perfekten Plätzen für unsere Hochzeitsgeschenke), die letzten Dankesbriefe schreiben (langweilig) und mich ganz Baby Jon widmen, meinem Halbbruder und Mündel (weil ja, wie Sie sich erinnern werden, mein Vater und Ant tot waren).

Ja, ja. Alles war ganz normal. Ich war frisch verheiratet und ohne mein Zutun Mutter geworden. Daran war schließlich nichts falsch. Alles lief ganz normal.

Ja, genauso war es.

„.. fühlte mich verantwortlich", plapperte Garrett gerade. Daran hatte ich mich immer noch nicht gewöhnt. Er hatte sich von einem sabbernden Biest zu einem einsilbigen Freund (der Liebhaber von Antonia, der Werwölfin . . aber dazu später mehr) und schließlich zu einem wortreichen und -gewandten, alten Vampir entwickelt. Obwohl er aussah, als sei er dreiundzwanzig. Doch wir wussten es besser. „Also habe ich damit angefangen, sie zu besuchen. Es schien mir nicht richtig, dass ich wieder war wie vorher und sie immer noch . .

na ja, Ihr wisst schon."

Wohl kaum der richtige Zeitpunkt, dass ihn sein neugewonnener Wortschatz im Stich ließ! Aber wir wussten, was er sagen wollte. Der alte König - der, den ich getötet hatte, um Königin

7

zu werden - hatte sich damit vergnügt, neugeborene Vampire zu quälen, indem er sie aushungerte. Nach einigen Monaten wurden sie verrückt.

Schlimmer als verrückt - sie wurden zu wilden Tieren, die nichts mehr mit menschlichen Wesen gemein haben. Sie waren gefährliche, tollwütige Wölfe, die Jack Wolfskin trugen.

Sinclair und seine Allround-Assistentin Tina hatten mich immer wieder gebeten, den Biestern einen Pflock durch das Herz zu treiben. Aber das konnte ich nicht. Genauso gut hätte ich Hundewelpen zertreten können.

Blutdurstige, wilde, gefährliche Hundewelpen, aber trotzdem immer noch Welpen. Hatte ich diese Welpen zu dem gemacht, was sie waren? Nein. War es die Schuld der Welpen? Auch nicht. Sollte ich etwa unschuldige Welpen töten - schlimmer noch, befehlen, sie zu töten, damit ich mir nicht die Hände schmutzig machte -, egal, wie viele Eimer Blut sie am Tag tranken?

Nein.

Und jetzt wollten diese Welpen mir mein weiches menschliches Herz aus dem Leib reißen. Eigentlich hatte ich genug Zeit gehabt, die Grundregel der Untoten zu lernen: Auch knuddelige Untote sind untot.

„Wie kommt es, dass bisher niemand versucht hat, ihnen sein eigenes Blut zu geben?", fragte Marc. „Warum immer nur Eimer voll Tierblut?"

„Sie sind zu gefährlich, als dass man ihnen erlauben könnte zu jagen. Sie würden alles, was sie aufspüren, töten." „Oje."

„Ich fürchte, wir haben keine Zeit für eine Debatte." Garrett war sichtlich nervös. „Debatte", das war gut. Junge, der Mann war wirklich clever! Lernte neue Wörter in null Komma nichts. Wenn man bedachte, dass er vor sechs Monaten kaum eine linke Masche zustande brachte, geschweige denn stricken konnte.

8

„Aber Garrett hat sie mit seinem Blut genährt. .Lebendiges' Blut, sozusagen.

Warum hat das niemand vor ihm versucht?"

„Niemand will ihnen zu nahe kommen", sagte Sinclair und zog die Mundwinkel nach unten. „Ist nicht persönlich gemeint, Garrett."

„Das weiß ich, mein König", sagte dieser steif, ohne meinen Mann anzusehen.

Und so war es auch. Die Biester waren die Unberührbaren, die Unreinen. In einer Gesellschaft aus Nicht-Menschlichen, aus Monstern, standen sie noch immer eine Stufe tiefer als die anderen. Ein guter Trick, wenn man es recht bedachte.

Ich schlug mir mit der Hand gegen die Stirn. „Ich wusste doch, dass ich den Typen kannte! Ist er eines der Biester? Himmel, er ist wirklich entkommen?"

„Hat jemand ein Fenster zerbrochen?" Tina betrat das Büro, im Arm einen Stapel Papiere, die wahrscheinlich alle auf Sinclairs Unterschrift warteten.

Inoffiziell war mein Ehemann der König der Vampire, offiziell besaß er mehrere Unternehmen, Grundstücke und Bürogebäude und war lächerlich reich. Und alles gehörte, nach dem Gesetz von Minnesota, nun zur Hälfte mir.

Glaubte ich zumindest. Oder . . Moment. Waren wir eine Gütergemeinschaft oder . .? Ich hatte alles, was mit der Scheidung meiner Eltern zu tun hatte, erfolgreich verdrängt.

„Garrett hat die Biester wieder zum Leben erweckt wie so ein düsterer Frankenstein aus den zwanziger Jahren und jetzt haben sie sich vorgenommen, Betsy zu töten", sagte Marc, ohne Luft zu holen, und sah so aus, als sei er stolz darauf, mehrere Worte hintereinanderreihen zu können, ohne in Ohnmacht zu fallen. Musste er denn ausgerechnet heute keinen Dienst in der Notaufnahme haben? Heute Abend würden wir ihn nicht mehr abschütteln können. Normalerweise hielten wir die noch 8

atmenden Mitbewohner aus Vampir-Angelegenheiten heraus, nicht zuletzt zu ihrer eigenen Sicherheit.

„Sie haben was? Wer ist hier, um was zu tun?" Tinas Kinnlade klappte herunter, Papiere flatterten zu Boden. Sie sah aus wie eine Puppe, mit ihrem hüftlangen blonden Haar und den riesigen Kulleraugen. In knielangen Hemdblusenkleidern und mit einer Brille aus Fensterglas (da sie keine Sehhilfe benötigte) sah sie zum Anbeißen aus. Gerade jetzt trug sie beides, in Marineblau und Schildpatt. „Warum steht ihr hier alle herum? Warum . .?"

„Und Ant hat angefangen zu spuken."

„Ich habe mich schon gewundert, wann du dich an mich erinnern würdest", sagte die unerträgliche Frau.

„Hast du daran gedacht, Tampons mitzubringen?", fragte Jessica und jetzt war es an den Männern im Raum, beunruhigt auszusehen. Allerdings - für wen? Ich brauchte sie ganz sicher nicht mehr und ergo Tina auch nicht.

Jessicas Zyklus war seit ihrer Krebserkrankung komplett durcheinander.

Brauchte Antonia - oder irgendeine andere Werwölfin - Tampons? Der Geist auf jeden Fall ganz sicher nicht.

Und was sagte das über mein Leben aus, dass ich (schon wieder) mit zwei Frauen zusammenlebte, die Antonia hießen? Die meisten Leute lernten in ihrem ganzen Leben keine Antonia kennen. Als eine von ihnen starb, hatte ich gedacht, ich sei nun endlich frei. Wirklich, ich hatte gedacht. .

„Majestät, hört Ihr zu?"

„Hä? Warum?"

Sinclair lachte laut auf, während Tina mit ihrem winzigen Fuß aufstampfte.

„Wütende Vampire sind auf dem Weg hierher, um Euch zu töten."

„Es ist schwer, sich darüber aufzuregen", sagte ich ehrlich und mein Ehemann unterdrückte ein weiteres Lachen, „wenn Ant

9

mir über die Schulter schaut. Sozusagen. Und es ist ja nicht das erste Mal, dass uns unwillkommene Gäste die Ehre geben." Ich wandte mich an Jessica.

„Erinnerst du dich an die Abschlussparty 1996?"

Sie erschauderte. „Ich dachte, du würdest den Whisky nie mehr aus den Vorhängen herausbekommen."

„Aber ich nehme an, wir müssen nur . ."

Bum! Ka-Bum! BUM! BUM! BUM!

„Was zum .. ?", fragte Jessica erstaunt.

„Das werden die Horden der gefräßigen Untoten sein, die gegen die Haustür treten", sagte Tina, ließ den Rest der Papiere fallen und putzte ihre Brille. Ich wartete darauf, dass sie herumwirbelte wie Wonder Woman (Wonder Vamp!), aber sie sah eher so aus, als sei sie alarmiert und fluchtbereit.

Sinclair seufzte. Sein Blick sagte, dass ihm übel mitgespielt wurde. Aber Männer, die beim Sex unterbrochen wurden, neigen dazu, diesen Blick aufzusetzen. „Was sollen wir tun: flüchten oder kämpfen?"

Tina warf Jessica einen Blick zu. Die starrte böse zurück. „Ah, flüchten, denke ich. Zumindest, bis wir mehr über unsere Angreifer wissen."

„Meinetwegen müsst ihr nicht abhauen", behauptete Jessica. Aber natürlich entschieden wir uns genau deswegen dafür, zu flüchten und nicht zu kämpfen. Wir konnten nicht Jessicas und Marcs Leben riskieren, bevor wir keine genauere Einschätzung der Lage hatten. „Das meine ich ernst."

Sinclair ignorierte sie. „Nun gut. Nehmen wir den Tunnel."

Tunnel? Wir sollten einen Tunnel nehmen? Wir hatten den König, die Königin, Tina, ein ehemaliges Biest - die Chancen standen gut für uns, dachte ich. Aber Tina hatte recht - auf der anderen Seite mussten wir auf zwei Menschen aufpassen.

Tina geleitete uns zu einer der vielen Türen, die hinunter 10

zum Keller führten, und ich beeilte mich, um mit ihr Schritt zu halten. „Wie bitte? Wir haben einen Tunnel?"

„Betsy, komm schon!" Marc packte mich am Ellbogen und riss mich weiter, sodass ich fast die Stufen hinuntergestürzt wäre.

„Ihr geht auf keinen Fall ohne mich", sagte Ant triumphierend und marschierte (marschierte? Konnte sie denn nicht schweben?) hinter mir her, gerade als die Tür sich schloss und uns undurchdringliche Dunkelheit umgab.

10

4

Na ja. Vielleicht nicht undurchdringlich. Ich konnte gut sehen, genauso wie Garrett, Tina und Sinclair. Aber das Stöhnen und Wimmern vor uns auf der Treppe ließ darauf schließen, dass die Menschen größere Probleme hatten, sich in der Dunkelheit vorwärtszubewegen.

„Hör auf zu flennen, Marc Spangler, oder ich reiße dir die Eier ab", zischte Jessica. Wenn sie Angst hatte, wurde sie wütend. Sie hätten sie erleben sollen, als sie fälschlicherweise positiv auf Tripper getestet worden war. Danach hatten wir tagelang neues Geschirr gekauft.

„Ich kann nichts sehen, verdammte Scheiße", knurrte er zurück. Plötzlich herrschte Stille, dann war zu hören - ich weiß, es hört sich komisch an, aber ich konnte das Geräusch tatsächlich wahrnehmen -, wie jemand mit den Armen ruderte, anschließend ein Poltern, gefolgt von Stöhnen.

„Bei lebendigem Leib von den Biestern gefressen zu werden kann nicht schlimmer sein als das hier", ächzte Marc vom Boden aus. Autsch. Er musste die letzten zehn Stufen hinuntergestürzt sein. Auf Zement.

„Sei vorsichtig", sagte Tina.

„Danke. Wenigstens einer, der sieh Sorgen macht."

„Du hättest dir bei dem Sturz den Knöchel brechen und unsere Flucht behindern können."

„Ich hasse Vampire", gab er gereizt zurück. „Wirklich wahr. Ich hasse sie."

Ich drängte mich an Jessica vorbei, ging zu Marc und half ihm auf. „Das ist ja so romantisch", gurrte er und trat sanft mit seinem nicht gebrochenen Fuß nach mir.

„Sei still oder ich verfüttere dich an die Biester."

„Warum sind wir eigentlich in den Keller gegangen?", wollte Jessica wissen.

„Und warum haben wir kein Licht angemacht?", fragte ich.

„Tina, nimm Jessicas Hand. Elizabeth, trag du Marc." Sinclair stöhnte leise in der Dunkelheit, als könnte er selbst nicht glauben, was er gerade gesagt hatte.

„Alle anderen folgen mir."

Es dauerte eine Ewigkeit. Der Keller war so lang wie das Haus, ein Herrenhaus auf der Summit Avenue. Und wir mussten durch unbekannte Räume laufen und um einige Tische und Stühle herumgehen - ich konnte an einer Hand abzählen, wie oft ich seit unserem Einzug hier unten gewesen war.

Ich hatte mich hier nie wohl gefühlt, noch nicht einmal, als Garrett hier unten lebte, Decken strickte und Häkeln lernte.

Unser Vorankommen wurde durch die gelegentlichen Schreie, wenn Jessica sich den Zeh oder Ellbogen stieß, nicht gerade erleichtert. Marc kuschelte sich nur tiefer in meine Arme (lächerlich, er hatte dreißig Pfund mehr Muskeln als ich vorzuweisen) und wartete geduldig, dass ich ihn in Sicherheit brachte.

Mein Leben ist kein Zuckerschlecken, seitdem ich gestorben bin, dachte ich.

11

5

Über uns hörten wir leises Scheppern; die Biester wüteten, weil sie uns nicht finden konnten, kauten an meinen Gardinen, kackten auf meinen Teppich und zerrissen in ihrer blutrünstigen Wut meine schönen gebundenen Comicausgaben. Ich fragte mich, warum sie nicht in der Lage waren, einfach ihrer Nase zu folgen und unsere Spur aufzunehmen.

In diesem Moment blieb Sinclair stehen und klopfte mit den Knöcheln gegen eine Wand, die aussah, als wäre sie aus solidem Beton.

„Tu das lieber nicht", sagte ich nervös. „Das könnten sie hören."

„Bei dem Lärm, den sie veranstalten? Das wage ich zu bezweifeln."

Ich öffnete den Mund, um zu widersprechen (ganz ruhig), als die solide Betonwand plötzlich zur Seite schwang und den Blick auf einen engen, beleuchteten (durch Neonleuchten, die eine nach der anderen ansprangen, während wir verblüfft glotzten) Tunnel freigab.

„Der Tunnel?", fragte ich und äugte hinein.

„Der Tunnel", bestätigte Marc und äugte ebenfalls. Er umfasste meinen Hals fester. „War der schon da, als ihr eingezogen seid, oder habt ihr ihn später gegraben?"

Verdammt gute Frage, bei der, wie ich leider feststellen musste, mein Ehemann sich nicht die Mühe machte, zu antworten.

„Das Licht und die Heizung sind mit Bewegungssensoren ausgestattet."

Sinclair wandte sich mir zu und zeigte lächelnd seine 12

scharfen Zähne. „Normalerweise ist die Heizung in unserem Fall überflüssig.

Nach dir, meine Königin."

Während ich mich fragte, was ich noch alles nicht über dieses gespenstische Haus wusste, kam ich seiner Einladung nach.

12

6

„Ich bin müde", jammerte ich, nachdem wir ungefähr hundert Jahre lang marschiert waren.

„Wir sind gleich da", sagte mein verlogener Ehemann.

„Das sagst du immer wieder und wir sind immer noch nicht da."

„Ich träume immer wieder von Scheidung und bin doch immer noch verheiratet."

„Oh, sehr nett!" Ich war wütend und beschleunigte meinen Schritt, um zu den anderen aufzuschließen. Marcs Protestrufe ignorierte ich, auch wenn der Arme ganz schön durchgeschüttelt wurde. „Wir sind noch nicht einmal eine Saison verheiratet und schon willst du aussteigen. Wie typisch. Ich wusste, du würdest... He!"

Jemand hatte mich ohne jede Anstrengung hochgehoben. „Beruhigt Euch, Majestät", sagte Tina, die mein und Marcs gemeinsames Gewicht stemmte, beschwichtigend. „Und wir sind wirklich fast da."

„Das", gab Marc bekannt, während Jessica mit dem Lachen kämpfte, „ist zu viel. Meine Männlichkeit konnte es ertragen, von Betsy getragen zu werden

..."

„Ein schwuler Mann macht sich Sorgen über seine Männlichkeit?" Jessica mühte sich, ernst zu bleiben, gab dann aber auf und lachte laut heraus.

„Ich bin schwul, kein Eunuch. Hast du mich je in Frauenkleidern gesehen?

Oder dass ich Mascara trage? Ich bin ein ganz normaler Mann, in jeder Hinsicht ..."

12

„Abgesehen davon, dass du deinen Penis gerne in merkwürdige Öffnungen steckst", sagte ich sittsam.

„Können wir bitte weiterflüchten, ohne über Marcs Penis zu sprechen?", fragte Tina betrübt.

Wir hielten alle den Mund und bewältigten eine weitere Treppe .. und dann noch eine. Monatelang hatte ich in diesem Haus gewohnt und niemand hatte mir je von einem geheimen Fluchttunnel für Vampire erzählt.

Ich erinnerte mich daran, dass Sinclair Jessica zu diesem Haus geraten hatte, als wir uns nach einer größeren Bleibe umgeschaut hatten. Damals, als ich noch dachte, ich würde ihn hassen. Und ich hatte tatsächlich geglaubt, er wäre ein Geschichtsfreak und würde alte Häuser mögen!

„Ich habe noch nie gleichzeitig Langeweile und Angst gehabt", stellte Marc fest.

„Was soll ich nun mit dieser Information anfangen?", fragte Tina.

„Lass uns einfach runter", grummelte er, und das tat Tina, so ruppig, dass meine Zähne klapperten. Marc und ich stöhnten einstimmig auf.

Sinclair blieb wieder stehen, drückte einen Knopf und eine weitere Wand öffnete sich. Auf einmal konnte ich das Fließen von Wasser hören. Er trat nach draußen, in die - für die anderen - vollkommene Dunkelheit, aber ich konnte hören, wie seine Absätze auf den Brettern eines Piers klapperten, als wäre er ein Sheriff aus dem Wilden Westen.

„Sind wir den ganzen Weg zum Mississippi gegangen?" Marc machte große Augen.

„Wir?", fragte Jessica. „Wie weit war das? Sieben, acht Häuserblocks?"

Wir hörten, wie Sinclair den Motor eines Bootes startete, und als er das Licht anschaltete, jubelten Jessica und Marc. „Nimmst

13

du das Seil, Liebes?", fragte er, als wenn nichts wäre, als wenn er nicht in diesem Moment wie der coolste Typ der Welt aussehen würde.

Wenig später legten wir ab und ich beschloss, nicht mehr böse auf ihn zu sein, und erlaubte ihm, seinen Arm um mich zu legen.

3°

7

„Also, Garrett", sagte mein Mann ungefähr eine halbe Stunde später. Ich hatte keine Ahnung, wo wir uns befanden, aber wir hatten genug Abstand zwischen uns und die Biester gebracht, sodass sie uns nichts mehr anhaben konnten. Zumindest im Moment. Sinclair drosselte den Motor und wir trieben zwischen einigen Inseln. Die Lichter der Stadt waren noch zu sehen, aber weit entfernt. Ich war schon immer schlecht in Geografie gewesen; ob die Lichter zu St. Paul oder Minneapolis gehörten, wusste ich nicht zu sagen. „Ich schlage vor, du erzählst uns alles."

Mir fiel auf, dass während unserer Flucht durch den Tunnel und der nachfolgenden Penis-Diskussion Garrett kein einziges Wort gesagt hatte. Und irgendwann war auch Ant verschwunden. Dem Herrn im Himmel sei Dank.

Ich war ja schon mit wenig zufrieden.

Der große blonde Garrett saß tief unten im Bug und starrte auf seine Hände.

„Garrett? Hallo? Die Zeit arbeitet nicht für uns, wenn du das noch nicht gemerkt haben solltest, als die Biester unsere Tür einschlugen und wir durch den Tunnel flüchten mussten."

„Ich schäme mich", sagte er schließlich und starrte weiter seine Hände an. „Ich bin beschämt."

„Nun .. " Marc saß in einem der Kapitänsstühle und ließ ihn kreisen. „. . was hast du denn angestellt?"

Er sah zu mir auf. Das Mondlicht beschien sein Gesicht und brachte seine Augen zum Leuchten. „Ihr solltet mich töten, meine Königin. Jetzt sofort."

3i

„Red keinen Scheiß! Ich meine .. äh, niemals, Garrett, du gehörst zur Familie."

Diese riesige, umfangreiche Familie, um die ich nicht gebeten und die ich auch nicht gewollt hatte. Schließlich hatte ich vor noch gar nicht so langer Zeit in einem Zwei-Zimmer-Apartment in Apple Valley gewohnt und mir Sorgen gemacht, weil ich seit mehr als einem Monat kein Date gehabt hatte. Mein größtes Problem war die Reparatur des Kopierers an meinem Arbeitsplatz gewesen - die Chefs machten sich mit Vorliebe so lange daran zu schaffen, bis keine Hoffnung mehr für den Patienten bestand.

„Wenn ich dich nicht schon getötet habe, als du noch ein Biest warst, werde ich es ganz sicher nicht jetzt tun und den Zorn deiner Freundin auf mich ziehen." Antonia, die Werwölfin, war eine fürchterliche Zicke - wenn sie gut gelaunt war. Ich konnte gut darauf verzichten, sie schlecht gelaunt zu erleben.

„Antonia", seufzte Garrett. „Wie Ihr wisst, muss meine Gefährtin mich verlassen. Oft. Jetzt, da Ihr sie gewandelt habt, sogar noch öfter."

Wir nickten wie aufs Stichwort. Das wussten wir. Ab und zu musste Antonia nach Cape Cod reisen - dem Sitz der Werwolf-zentrale, entschuldigen Sie, wenn ich lachen muss -, um ihre Rolle als Mitglied des Rudels zu spielen. Wir nahmen an, dass sie Garrett nicht mitnahm, weil das Reisen mit einem Vampir ein wenig heikel sein kann.

Noch bis vor zwei Monaten war sie ein Werwolf gewesen, der sich bei Vollmond nicht wandelte. Ich hatte etwas mit ihr gemacht - etwas, von dem wir alle taten, als wäre es nie passiert -und jetzt konnte sie sich wandeln. Als Folge davon hatten die Treffen in Cape Cod zugenommen, aber wir Daheimgebliebenen sprachen nicht darüber.

„Ich begleite sie nicht", fuhr er fort, „weil ich Angst habe."

„Angst wovor?", fragte Jessica.

14

„Der Welt", gab er schlicht zur Antwort. „Das letzte Mal, als ich in die Welt ging, wurde ich gefangen genommen und in Ketten gelegt wie ein Sklave."

Vielen Dank, Marjorie, du Kidnapperhexe, mögest du für eine Billion Jahre in der Hölle schmoren.

„Und das Mal davor wurde ich getötet. Das Monster hat mich gefangen. Dort hinaus gehe ich nicht mehr."

Mir fiel auf (anscheinend entdeckte ich heute Nacht so einige Dinge, die direkt vor meiner Nase passiert waren), dass ich mich nicht daran erinnern konnte, wann Garrett das letzte Mal den Fuß aus der Villa gesetzt hatte - abgesehen von dem einen Mal, als er Antonia gefolgt war (und, wie er sich ausdrückte, gefangen genommen und in Ketten gelegt worden war wie ein Sklave).

Wahrscheinlich nährte er sich von Antonia, aber das ging mich nichts an und deswegen fragte ich auch nicht. Solange kein unschuldiger Mensch zu Schaden kam, war es mir egal, woher er seine Drinks bekam.

„Ein Vampir mit Platzangst?", fragte Marc und ich merkte, dass er sich sehr anstrengen musste, um nicht laut herauszulachen.

„Das gibt es öfter, als du glaubst." Tina wanderte auf dem engen Deck hin und her. Sie war so leichtfüßig, dass sie das Boot nicht einmal zum Schaukeln brachte. „Vor allem dann, wenn der besagte Vampir einen besonders schlimmen Tod erlitten hat."

„Äh, entschuldige bitte, aber müsst ihr nicht jemand anderen töten, um wiederkehren zu können? Sind nicht alle Vampire per Definition Mordopfer?

Für mich hört sich das an, als hätten sie alle eine schlimmen Tod gehabt."

„Da hat er recht", sagte Jessica und stieß mit dem linken Zeigefinger in die Luft, um das Gesagte zu unterstreichen.

„Habt ihr also nicht alle schlimme Tode erlitten? Außer Betsy?"

15

„Wir sprechen uns, nachdem du von einem Auto überrollt wurdest", grummelte ich.

„Wir sind nicht hier, um solche Dinge mit .. mit Gästen zu besprechen", korrigierte Sinclair sich selbst so geschickt, dass wohl nur Tina und mir auffiel, dass er „Außenseiter" oder „Menschen" hatte sagen wollen. „Und du warst gerade dabei, uns von Antonia zu erzählen."

„Außer meiner Gefährtin habe ich keinen, der mir ebenbürtig ist. Ihr alle, selbst die Menschen, seid intelligenter als ich."

 „Selbst die Menschen?", sagte Marc. „Ich bin Arzt."

Beruhigend legte Jessica die Hand auf Marcs Arm. „Garrett, sei nicht so streng mit dir. Schließlich bist du seit. . seit wie vielen Jahren nicht mehr du selbst gewesen? Sechzig? Siebzig? Lies ein paar Bücher über die jüngste Geschichte und in null Komma nichts bist du wieder auf dem Laufenden."

Garrett wartete geduldig, bis Jessica ausgesprochen hatte. „Es geziemt sich nicht für mich, mit einer Königin oder einem König freundschaftlich umzugehen. Wenn Antonia geht, bin ich einsam."

Ich begann zu verstehen, worauf er hinauswollte. Oh, das wäre ein schöner Titel für ein Kinderbuch: Garrett, das Biest, findet Freunde.

„Und ich erkannte, dass ich bin, wie ich jetzt bin, weil die gutherzige Königin und des Teufels Tochter mich ihr Blut haben trinken lassen. Ich dachte, wenn ich vielleicht meinen alten Kameraden mein Blut .. "

Okay. Die ganze Sache ist mir ein bisschen peinlich, also werde ich gleich in medias res gehen und es hinter mich bringen. Es war nämlich so, dass ich tatsächlich Garrett mein Blut habe trinken lassen - vor einer halben Ewigkeit.

Und um sie zu bestrafen, habe ich der Tochter des Teufels befohlen, das Gleiche zu tun. Und die Tochter des Teufels war meine Halbschwester, Laura.

16

(Schlimme Geschichte, ich weiß. Haben Sie Nachsicht mit mir.) Es war nämlich so, dass Ant vom Teufel besessen war, aber da sie auch für gewöhnlich ein böser Mensch war, hat es niemand bemerkt. Und dem Teufel lag nicht viel daran, ein Kind großzuziehen, also hat sie Laura einfach irgendwo abgelegt und ist zurück zur Hölle gefahren. Laura wurde von (und das stimmt, bitte lachen Sie nicht) einem Pfarrer und seiner Frau adoptiert.

Wie rebelliert man gegen das personifizierte Böse (das wie Lena Olin aussieht und eine unglaubliche Schuhkollektion hat)? Man geht zur Kirche. Man unterrichtet an der Sonntagsschule. Man rührt keinen Alkohol vor seinem einundzwanzigsten Geburtstag an.

Und man verbirgt sein abscheuliches, mörderisches Naturell. Irgendwann würde Laura ihr wahres Gesicht zeigen, aber ich hatte keine Zeit, mir darüber Sorgen zu machen. Unter anderem waren mir mordlustige Biester auf den Fersen und ich war immer noch nicht fertig mit meinen Dankesbriefen.

„Also habe ich sie besucht und sie von mir trinken lassen."

„Äh?"

„Hör doch zu, Elizabeth."

„Haben sie nicht versucht, dich zu Hackfleisch zu verarbeiten?", fragte Marc.

Garrett schüttelte den Kopf. „Obwohl ich .. mich verändert hatte, haben sie mich als einen der ihren erkannt. Sie hätten mir nie wehgetan. Zumindest habe ich das gedacht. Bis heute Abend. Und ich habe mich so .. schlecht gefühlt. Sie so zu sehen. Ich hatte alles und sie tranken Blut aus Eimern."

Auf einmal fand ich meine Füße sehr interessant. Ich hätte nie gedacht, dass Garrett zu Schuldgefühlen fähig war. Allerdings hatte ich nie viel über ihn nachgedacht.

„Ich war mir nicht sicher, was passieren würde, aber ich habe 16

es einfach weiter versucht. Ich hatte so viel Glück gefunden, als ich . ."

„Platzangst bekam", soufflierte Marc.

„.. ein neues Leben geschenkt bekam. Ich dachte, es würde mich nur ein bisschen Blut kosten, wenn ich versuchte, meinen alten Freunden zu helfen.

Und Antonia ist sehr großzügig mit ihrem Blut. Sie erholt sich sehr schnell, das liegt an ihrer genetischen Überlegenheit."

„Ihre genetische Überlegenheit. .", begann Tina empört und interessiert zugleich (bis vor Kurzem hatten weder sie noch Sinclair an Werwölfe geglaubt), aber Sinclair schüttelte den Kopf und sie verstummte sofort. Ach, wie gerne würde ich diesen Trick beherrschen. Selbstverständlich würde ich ihn nur anwenden, um das Böse zu bekämpfen.

„Es hat geklappt. Mein Blut hat meinen Freunden geholfen. Die Wirkung hat nicht sofort eingesetzt, sondern erst nach mehreren Besuchen. Es wurde ..

wurde ..."

„Stärker?", fragten Jessica und Marc einstimmig.

Garrett nickte.

„Aber sie waren nicht wirklich deine Freunde, oder?", fragte ich ängstlich.

„Ihr habt euch doch gar nicht gekannt, bevor ihr Vampire wurdet, oder? Dann und wann hat Nostro, wenn es seinem winzigen Gehirn einfiel, einen von euch in die Schlangengrube geworfen und das war es dann. Oder?"

„Wir waren alle gemeinsam Gefangene", sagte Garrett ruhig.

„Jahrzehntelang."

„Richtig, richtig. Na klar. Tut mir leid." Ich war so verlegen, dass ich ihm nicht in die Augen schauen konnte. Deshalb betrachtete ich lieber wieder meine Zehen. „Also hattest du eigentlich gute Absichten, richtig?"

„Das stimmt, meine Königin", sagte er eifrig. „Wenn doch nur .. "

17

„Und weil du allein und einsam warst, hast du das Leben der Königin in Gefahr gebracht", sagte Sinclair kalt. „Und ihre Freunde und meinen Freund."

Ich bemerkte, dass er sich selbst einschloss. „Ich hätte keine Rücksicht auf Elizabeths weiches Herz nehmen und dich sofort pfählen sollen."

Ich hörte, wie Tina den Sitz im Heck aufklappte (man konnte darauf sitzen, aber darin befanden sich Schwimmwesten und andere Sachen . . wie eine gepolsterte Eichentruhe), in ihr herumkramte und - bah, pfui! - einen Pflock hervorzog. Auf diesem Boot fand sich wirklich alles!

Garrett sank auf die Knie. „Alles, was Ihr sagt, ist richtig, mein König", sagte er, den Blick auf das Deck gerichtet.

„Marc, Jessica, tretet zurück. Ihr möchtet sicher nicht vollgespritzt werden."

„Jetzt warte aber mal!" Ich schlug Tina den Pflock aus der Hand, so heftig, dass sie fast über Bord gegangen wäre. (Außerdem: Welche anderen ekligen Todeswerkzeuge würden sich wohl noch in dieser Truhe finden?) Ich marschierte los und riss Garrett auf die Füße. Das Boot schaukelte beunruhigend, lag dann aber bald wieder ruhig. „Wir leben in einer Monarchie, oder etwa nicht, Sinclair? Und wenn das Buch der Toten recht hat, dann stehe ich über dir. Ich bin zur Königin geboren, du musstest mich vögeln, um an deine Krone zu kommen."

Herrje, ich wurde immer noch wütend, wenn ich zu lange darüber nachdachte.

„Also bin ich diejenige, die sagt, wer gepfählt wird." Ich schüttelte Garrett, der wie ein nasser Sack an meinem rechten Arm hing. „Stel dich gerade hin!

Verteidige dich! Sei ein Mann des frühen 20. Jahrhunderts, um Himmels willen - unwissend und doch deiner Überlegenheit sicher." (Wir gingen davon aus, dass er in den dreißiger oder vierziger Jahren getötet worden war.) 18

„Wie immer eine reizende Gastgeberin", kommentierte Sinclair.

„Außerdem, du Klugscheißer, hast du noch nicht einmal gemerkt, dass er jedes Mal, wenn Antonia die Stadt verließ, aus dem Haus ging, um andere Vampire zu nähren. Warst du zu sehr damit beschäftigt, neue Unternehmen zu kaufen?"

„Touche", murmelte Tina, die gar nicht glücklich aussah. Die Aufsicht über das Anwesen, die Biester eingeschlossen, war Teil ihres Jobs, aber sie wusste, dass ich lieber Sinclair als sie ausschimpfte.

„Also, Garrett, wo waren wir stehen geblieben? Wie geht die Geschichte weiter?"

„Mein Plan ging auf", fuhr er unglücklich fort. „Zu gut, fürchte ich . . Meine Kameraden wollten wissen, wo sie waren, was mit ihnen passiert war. Anders als ich waren sie nicht sehr erfreut zu erfahren, dass sie .. "

„Sie in einer alten Farm voller Tierblut festsaßen?", schlug Jessica vor.

„Richtig. Ich versuchte ihnen zu erklären, dass es großmütig von der Königin gewesen war, sie leben zu lassen, dass sie versucht hat, uns zu befreien, indem sie unseren Kerkermeister tötete, aber sie wurden nur noch wütender. Sie konnten einfach nicht verstehen .. "

„Warum du und sie nicht?", fragte Marc.

„Was?", rief ich. „Jetzt ist es meine Schuld?"

„Sieht so aus", gab Jessica zur Antwort.

„Sie waren so furchtbar wütend", sagte Garrett traurig.

„Wütend? Nachdem du sie gerettet hast? Undankbare Ratten. Auf wen sind sie denn wütend, wo doch Nostro tot ist?", fragte Marc.

„Ah, da gibt es so einiges", schnurrte Sinclair und fing tatsächlich an, die einzelnen Punkte an seinen Fingern abzuzählen: „Sie 18

sind wütend, weil sie alte Vampire ohne wirkliche Macht sind. Da ihnen so lange echtes Blut vorenthalten wurde, werden sie niemals echte Macht bekommen. Sie sind wütend, weil man sie, aus ihrer Sicht, auf einer Farm weggeschlossen hat, auch wenn das aus Gründen der Sicherheit geschah."

„Aber das war der Grund!", rief ich.

„Für die Königin der Vampire stehen Vampire an erster Stelle, meine Liebste.

So, wie ich es dir immer wieder gesagt habe. Als Nächstes .. "

„Ich will nichts mehr hören", stöhnte ich.

„.. sind sie wütend, weil es seit zwei Jahren eine neue Königin gibt, die nichts getan hat, um ihnen zu helfen .. "

„Nichts! Ich habe dich ungefähr neun Mal davon abgehalten, sie zu töten!"

„... wütend, weil die neue Königin wusste, dass sie sie jederzeit hätte .heilen können (denken wir nur an den glücklich verheirateten, redegewandten Garrett), und zu guter Letzt sind sie sehr, sehr wütend darüber, dass man ihnen dämliche Spitznamen gegeben hat."

„Das war nicht die Königin", kam Tina mir zu Hilfe, „das war Alice."

„Alice ist tot."

„Happy, Skippy, Trippy, Sandy, Benny, Clara und Jane haben sie getötet?", fragte ich entsetzt.

„Ich habe versucht, sie aufzuhalten, aber sie waren zu viele und ich war allein.

Ich konnte mich gerade noch selber retten. Alice . ." Er wandte den Blick ab und schaute über das Wasser. „Sie verfluchte mich, als sie starb."

„Und dann hast du die Biester ohne Umwege zur Königin geführt."

Garrett schauderte. „Daran . . habe ich nicht gedacht. Ich habe nur daran gedacht, mich in Sicherheit zu bringen. Einer von 19

ihnen ist mir gefolgt. Er muss die Fährte der Königin aufgenommen haben ..

aus meinen Kleidern, denke ich. Und .. "

„Und dann war er schneller als du. Du bist auf den ältesten Trick der Welt hereingefallen", sagte Marc, nicht unfreundlich. „Du hast den Bösen zu den Guten geführt."

„Ich bin ein Feigling. Ich hatte Angst, allein zu sein, und jetzt habe ich Euch alle in Gefahr gebracht."

„Tja, äh, es ist ein bisschen schwieriger, dafür eine Entschuldigung zu finden", gab ich zu. „Aber es geschah ja nicht absichtlich."

Sinclair machte ein angewidertes Geräusch und warf die Hände in die Luft.

„Elizabeth, also wirklich!"

„Wenn ich jeden umbringen würde, der mal einen Fehler macht", zischte ich zurück, „dann wäre ich verdammt einsam." Ich tätschelte den zitternden Garrett. „Niemand wird dich töten, Garrett."

„Na ja, vielleicht ein paar von seinen alten Freunden", gab Jessica zu bedenken.

„Tja", seufzte ich, „das stimmt wohl. Hat jemand eine Idee?"

19

Wir (Sinclair) entschieden, dass wir zur Farm gehen würden, um den Tatort zu untersuchen. Wir (Sinclair) dachten, dass es das Beste sein würde, uns selbst davon zu überzeugen, ob die Dinge tatsächlich so schlecht standen, wie Garrett vorgegeben hatte. Und niemand hatte es eilig, in die Villa zurückzukehren.

Früher einmal hatte das Anwesen Nostro gehört und ich war dort, früher einmal, gefangen gehalten worden. Wir zögerten nicht lange und machten uns auf den Weg. Als Tinas Handy erst einmal wieder Empfang hatte, tätigte sie einen Anruf, Sinclair legte in einem winzigen Jachthafen an und ein leerer Geländewagen wartete mit laufendem Motor auf uns. „Es hat seine Vorteile, wenn man der König ist", flüsterte Marc mir ins Ohr, als wir alle in den Wagen kletterten. Ich kicherte.

Unter keinen Umständen wollten Jessica und Marc akzeptieren, dass wir sie an einem sicheren Ort unterbrachten. Die Diskussion wurde so hitzig, dass Sinclair in einer ruhigen Gegend von Minnetonka anhielt (zu dieser Uhrzeit waren alle Gegenden in Minnetonka ruhig), damit wir aussteigen und auf dem Bürgersteig weiterdiskutieren (oder besser: schreien) konnten, ohne andere Verkehrsteilnehmer in Gefahr zu bringen.

Erst als ich sah, wie Sinclair leise hinter Jessica trat, verstand ich, a) dass sie ihn nicht hören konnte und b) was er vorhatte.

„Wag es ja nicht, sie bewusstlos zu schlagen!" „Das hatte ich überhaupt nicht vor!", schrie Marc und zuckte vor mir zurück.

20

„Und ihn auch nicht", fügte ich hinzu, als Tina sich an Marc heranschlich.

„Es wäre zu ihrer eigenen Sicherheit gewesen", brummte El Schleicho.

„Wir sind in Sicherheit", sagte Marc, aber ich hatte auch nichts anderes von ihm erwartet. Er liebte alles, was mit Vampiren zu tun hatte. Und ich konnte es ihm nicht verübeln, wenn ich daran dachte, dass er, als ich ihn zum ersten Mal traf, gerade dabei war, sich von einem Hochhaus zu stürzen, um seinem langweiligen Leben zu entkommen. „Wir haben den König und die Königin der Vampire an unserer Seite und, äh, einen, der wie ein Vampir aussieht, für die Rückendeckung."

Seitdem wir von dem Boot gestiegen waren, war Garrett zu nichts zu gebrauchen gewesen. Er zitterte, er schlotterte, er versuchte sich zusammenzurollen. Es war ganz offensichtlich, dass er sich, da wir ihn nicht töten würden, draußen nicht wohlfühlte. Jetzt erst bemerkte ich, wie sehr seine Kleidung zerrissen war, obwohl seine Verletzungen verheilt waren. Alt war er, hatte Sinclair gesagt, und das war sicher wahr. Aber nicht mächtig.

Niemals mächtig. Es hatte eine Zeit gegeben, nachdem ich ihn wie einen streunenden Hund mit nach Hause gebracht hatte, da hatten wir gedacht. .

aber nein.

Alt, aber ohne Macht. Der Arme.

Als wir mürrisch wieder in den Wagen stiegen, dachte ich noch einmal über Macht nach. Was genau gab einem Vampir Macht? Nicht das Alter, das war sicher (ich war erst zwei!), oder wenigstens nicht nur das Alter. Man hatte mir gesagt, dass auch Sinclair, genau wie ich, mächtig war, als er wiederkehrte.

Die meisten Vampire durchliefen eine Phase von zehn Jahren, in der sie für Blut alles tun würden und sich nicht an ihren eigenen Namen erinnern konnten.

War Entschlossenheit der ausschlaggebende Faktor? Wut, 20

Hass, Eitelkeit? Hm, Letzteres würde meinen meteoritenhaften Aufstieg zur Macht erklären ..

„Wir sind da", sagte Sinclair plötzlich und trat so kräftig auf die Bremse, dass mein Sicherheitsgurt blockierte (die Macht der Gewohnheit; eigentlich gab es keinen Grund, ihn jetzt noch anzulegen). „Marc, Jessica, ihr beiden bleibt hier.

Ich meine es ernst. Ihr bleibt im Auto oder ich werde sehr böse."

„Entschuldigung, Captain, mein Captain", sagte Marc, „aber weißt du, wie viele Horrorfilme genau so beginnen?"

„Wir sollten uns besser nicht trennen", sprang ihm Jessica zur Seite.

„Außerdem, wenn du wirklich glauben würdest, dass die Biester hier immer noch herumlaufen, hättest du uns niemals mitgenommen. Und auch Betsy hättest du bewusstlos geschlagen, wenn es nötig gewesen wäre."

Sinclair murmelte etwas, das vom Schlagen der Autotür übertönt wurde. Es hörte sich an wie „verdammtes Weibsstück". Ernst kletterten wir alle aus dem Wagen. Auch wenn Marc und Jessica einen Sieg errungen hatten, war es nichts, was zu feiern gewesen wäre.

21

9

Der Moment, als wir Alice' Leiche fanden, war der schlimmste. Sicher, es gab Anzeichen für einen Kampf, der Zaun war an einigen Stellen ausgerissen, auf dem Boden waren Blutspuren zu finden, aber glauben Sie mir, als wir ihren Kopf fanden, war es um mich geschehen.

Während Marc Jessica stützte, die sich in die Wildkirschbüsche übergab (er war zwar blass, hatte aber als Arzt so viele Todesarten gesehen, dass selbst diese hier ihm keine Übelkeit verursachte), wankte ich benommen.

 (Kipp jetzt nicht um, kipp bloß nicht um, Königinnen fallen nicht in Ohnmacht!) Tina und Sinclair durchstreiften das Gebiet wie vampirische Bluthunde und fanden dabei Arme, Beine und beide Hälften des Torsos.

„Das ist vielleicht eine dumme Frage", begann Marc und strich über Jessicas eng am Kopf liegende Locken, als sie sich an seine Schulter lehnte.

 (Kipp nicht um kipp nicht um kipp nicht um kipp jetzt bloß nicht um) Tina schüttelte den Kopf. „Eine Regeneration ist unmöglich. Völlig unmöglich. Ehrlich gesagt, glaube ich, dass nicht einmal die Königin mit einer solchen Behandlung fertig würde. Meine Königin?" Ihre Stimme wurde scharf.

„Geht es Euch gut?"

„Natürlich geht es ihr gut." Sinclair ging in die Hocke, um den Boden nach weiteren Körperteilen abzusuchen. „Königinnen kippen nicht um."

21

„Verdammt richtig! Also, Alice ist ganz offensichtlich tot. Wonach sucht ihr jetzt noch?"

„Oh, dies und das", sagte er vage. „Ich bin ein wenig erstaunt über den Zustand, in dem sich die Leiche befindet."

„Ich habe genau das Gleiche gedacht", sagte Tina.

„Worüber sprecht ihr?", fragte ich, aber sie ignorierten mich und führten ihre eigene Unterhaltung.

„Hast du den Anruf .. "

„Schon geschehen, mein König."

„Sehr gut."

„Ah, und ein geheimnisvoller Lieferwagen voller Vampire wird kommen, um alle Spuren zu beseitigen", stieß Jessica hervor, sich den Mund abwischend.

„Mehr oder weniger."

„Ich glaube, wir sollten jetzt zurückgehen. Können wir bitte nach Hause gehen?"

Sinclair sah Garrett mit offensichtlicher Abneigung an.

„Warum glaubst du, dass es dort sicher sei?"

„Ich . . ich glaube nicht, dass sie dort geblieben sind. Nicht, wenn sie . . sie nicht gefunden haben."

Okay, Garrett war nicht der heldenhafte Typ, von dem man in Liebesromanen las. Aber er tat mir leid - es war bestimmt nicht lustig, wenn einem die Scheiße von einem halben Dutzend wütender Vampire aus dem Leib geprügelt wurde, Vampiren, denen er hatte helfen wollen, und dann zu uns zu kommen und Sinclair zu beichten, was er getan hatte.

Sinclair hatte kein Verständnis für Angst - Angst, die die Seele auffraß - und dafür, dass sich jemand nicht wie der Held in einem Film verhielt. Manchmal behauptete er, er hätte Angst um mich gehabt, aber ehrlich gesagt bezweifelte ich das.

„Selbst wenn sie immer noch da sind, ist es unser Zuhause, und eine Bande von Vampiren kann mich nicht daraus vertreiben.

22

Das hast du selbst mir einmal erklärt, Sinclair. Dass wir es nicht wert sind, die Krone zu tragen, wenn unsere Leute nicht wissen, wo sie uns finden können."

„Hoch lebe Königin Betsy", sagte Jessica.

„Aber so, wie ich das sehe, haben sie euch beide vertrieben", grinste Marc.

„Nieder mit Königin Betsy."

Der Streit dauerte den ganzen Heimweg an.

22

10

Marc und Jessicas lässige Haltung, was den Tod betraf, war teilweise meine Schuld. Oder nein, es war ganz allein meine Schuld. Ich hatte ihre Arsche so oft gerettet (vor Selbstmord, Mord und Krebs), dass sie sich in meiner Nähe unverletzlich fühlten.

Und dass keiner von uns je darüber sprach, machte die Sache nicht besser. Ich war nämlich immer schon anders als andere Vampire gewesen. So anders, dass selbst Tina (der älteste Vampir, den ich nicht getötet hatte; sie war es gewesen, die Sinclair gewandelt hatte) wenig über mich und darüber, zu was ich imstande war, wusste.

Ich hatte, nur durch Zufall, Jessicas Krebs geheilt und eine achthundert Jahre alte Vampirbibliothekarin getötet. Und das, ohne je Hand an die Bibliothekarin gelegt zu haben. Ich hatte sie einfach . . irgendwie in mich hineingezogen. Das, was von ihr übrig geblieben war, wäre zu wenig für eine Urne gewesen.

Darüber machten sich Tina und Sinclair keine Gedanken, denn das hatte ich getan, um Sinclair zu retten. Aber sie machten sich Sorgen, weil ich nicht wusste, wie ich es getan hatte, und weil ich es nicht noch einmal tun konnte.

Nicht dass ich es nicht versucht hätte. Das hatte ich wirklich. Also kam ich zu dem Schluss, dass erst jemand sterben musste, damit ich meine hübsche neue Kraft noch einmal ausprobieren könnte. Und damit war die Sache für mich erledigt.

Sinclair hatte einige Zeit in der Bibliothek verbracht und das Buch der Toten studiert. Er dachte, ich wüsste das nicht. Aber ich verstand seine Verwirrung und ich wusste, dass er sich vorsah.

23

Wenn man das Ding - das mit Blut auf Menschenhaut von einem vor Hunderten von Jahren gestorbenen irren Vampir geschrieben worden war -

nämlich zu lange las, wurde man verrückt. Der Vorteil war: Es hatte immer recht. Der Nachteil: Es gab kein Inhaltsverzeichnis und kein Register. Man öffnete es einfach und hoffte, dass man etwas las . . nun ja, das einem weiterhalf.

Das Schlimmste war, dass ich es nicht loswurde. Ich hatte es in Brand gesetzt und es in den Mississippi geworfen (zweimal!). Es kam immer wieder zu mir zurück. Es war wirklich ein gruseliges Buch, das ich mich nicht zu lesen traute.

Und ich traute mich auch nicht, Sinclair zu sagen, dass ich wusste, dass er darin las. Wie hätte ich das auch tun können, ohne über Jessicas Heilung zu reden oder das, was ich mit Marjorie getan hatte?

Ganz zu schweigen von dem, was ich Ant und meinem Vater angetan hatte.

Ich hatte mir ein Kind gewünscht und ich hatte eines bekommen - weil sie bei einem Unfall ums Leben gekommen waren. Es war nicht meine Schuld, sondern wie in der Erzählung „Die Affenpfote", wo drei Wünsche gewährt werden, allerdings um einen schrecklichen Preis. Damals hatte ich einen Verlobungsring getragen, der mit einem Fluch belegt war. Dann hatte es plötzlich einen schrecklichen Autounfall gegeben und ich war der alleinige Vormund meines Halbbruders Baby Jon.

Gott sei Dank war er dieses Wochenende bei der Tochter des Teufels und somit nicht von den Biestern in Stücke gerissen worden!

(Ich kann nicht glauben, dass ich das gerade gesagt habe. Da sehen Sie, was aus meinem Leben geworden ist.)

Ich wusste nicht, was schlimmer war: dass mein distanzierter Vater und meine böse Stiefmutter tot waren oder dass ich nicht allzu traurig darüber war? Schließlich war er nie für mich da und sie ein Albtraum mit Betonfrisur gewesen.

24

Ein Albtraum, der mich nun heimgesucht hatte. Vielleicht hatte ich ja Glück.

Vielleicht war das, was ich gesehen hatte, gar kein richtiger Geist, sondern nur eine Halluzination gewesen, der Beginn eines dauerhaften Hirnschadens.

Ich seufzte, als wir in die Auffahrt einbogen. Ich hatte ein bisschen Glück verdient, sagte ich mir.

24

„Das ist eine sehr unpassende Uhrzeit", bemerkte mein Ehemann, als ich an die Tür der Nummer 1001 in der Tyler Street klopfte - einem kleinen, gepflegten grau-weißen Haus.

„Was du nicht sagst!", murmelte ich. Die Villa hatte in Trümmern gelegen und Jessica hatte eine Armee von Handwerkern engagiert. Selbst jetzt noch, am nächsten Abend, waren sie dort zugange. Von den Biestern gab es keine Spur und Tina hatte versprochen, Marc und Jessica beim ersten Anzeichen von Arger in den Tunnel zu bringen. Sie war sogar so umsichtig gewesen, am Eingang zum Keller Taschenlampen zu deponieren. Und Marcs Knöchel ging es wieder viel besser. Gott sei Dank war er nicht gebrochen.

„Warum sind wir dann hier?", fragte Sinclair und sah sich in der aufgeräumten Vorortstraße um. Der Stadtteil Inver Grove Heights war berühmt für seine aufgeräumten Vorortstraßen.

„Weil er seit Monaten eingesperrt ist und dies das erste Mal ist, dass ich ihn besuche, seitdem ich verheiratet bin."

„Und...?"

„Ich will, dass mein sturer, wütender, sterbender Großvater meinen toten Ehemann kennenlernt. Und jetzt setz ein Lächeln auf und freu dich auf deine neue Familie!"

Sinclair rang sich eine freundliche Grimasse ab, als die Frau, die das Pflegeheim führte, uns ins Haus geleitete. Eigentlich war es nicht wirklich ein Pflegeheim. Das Haus gehörte einer examinierten Krankenschwester, die sich hier um drei Patienten kümmerte, darunter auch mein Großvater. Sie wusste, wie man

5°

Medikamente verabreichte und Verbände wechselte und wann man besser den Arzt rief.

Davon profitierten alle Beteiligten: Sie verdiente ihren Lebensunterhalt und schaffte es, meinen Großvater nicht mit einem Kissen zu ersticken. Die Patienten lebten in einem richtigen Haus und starben nicht in einem unpersönlichen Krankenhaus.

„Hau ab", sagte der geliebte Verwandte mütterlicherseits zur Begrüßung.

„Hi, Opa. Ich bin nur gekommen ..."

„Hast du mir ein Budweiser mitgebracht?"

„.. um dir zu sagen, dass ich geheiratet habe."

Er blinzelte mich aus wässrig blauen Augen an. Sein Haar war dicht und vollkommen weiß - anscheinend gedieh es gut mit Budweiser. Seine Augenbrauen sahen aus wie böse Albino-Raupen. Er saß in seinem Rollstuhl am Fenster, in Trainingshosen und ein blau kariertes Hemd gekleidet, an den Füßen keine Socken, aber flache Slipper.

Er brauchte keinen Rollstuhl, aber Mr Mueller im Zimmer nebenan hatte einen und mein Großvater hatte jeden Teller, den er in die Finger bekam, zerbrochen, bis Schwester Jenkins endlich nachgegeben und einen für ihn bestellt hatte. Mr Mueller hatte auch einen künstlichen Darmausgang, aber mein Großvater hatte großzügigerweise darauf verzichtet, ebenfalls einen haben zu wollen.

Außer Ant, und vielleicht dem Teufel, war er der böseste Mensch, den ich kannte. Wenn ich es recht bedachte, waren alle Männer, mit denen ich aufgewachsen war, entweder ..

„Ist deine Mutter immer noch so fett?"

„Sie hat genau das richtige Gewicht für ihre Größe und ihr Alter, du klappriger, stinkender Mann!", blaffte ich. Großartig, ein neuer Rekord. Ich war erst seit acht Sekunden mit ihm in einem Raum und schon schrie ich. „Es ist ein Wunder, dass sie keine Psychopathin ist, nachdem sie einen fiesen, alten Mann wie dich zum Vater hatte!"

„Hallo", sagte Sinclair. „Ich bin Eric Sinclair, Elizabeth' Mann."

Großvater starrte den König der Vampire finster an. „Sie sehen aus, als wären Sie Halbindianer. Haben Sie ein bisschen Rothaut in sich, Junge?"

„Möglich", sagte Sinclair sanft, während ich stöhnte und in ein Sofakissen biss.

„Ich habe meinen leiblichen Vater nie kennengelernt."

Ich spuckte ein paar Federn aus und starrte ihn an. „Du kennst deinen Vater nicht?"

„Er könnte auch ein halber Schwarzer sein", brüllte mein allerliebster, sterbender Verwandter. „Er könnte .. er könnte ein Katholik sein!"

„Ich glaube, ich bin Kalifornier", ließ uns Sinclair wissen.

 „Auf jeden Fal . . habe ich geheiratet und das ist der Mann, schön dich wieder einmal gesehen zu haben, stirb noch nicht so bald, weil ich noch eine Beerdigung dieses Jahr schwer ertragen könnte, auf Wiedersehen."

„Jawohl", sagte mein Großvater und leckte sich die Zähne (er hatte sie noch alle .. ein chronischer Trinker und Raucher mit wunderschönem Haar und perfekten Zähnen). „Ich hoffe, die Hexe bumst jetzt mit dem Teufel in der Hölle."

„Ich glaube nicht, dass der Teufel vom anderen Ufer ist", sagte ich wahrheitsgemäß. Endlich erinnerte ich mich wieder, warum ich dem alten Knacker nicht schon vor Jahren den Hals umgedreht hatte.

Sinclair räusperte sich. Ich betete, dass er nicht herauszufinden versuchte, welcher von beiden älter war, er oder mein Großvater. „Oh, Sie kannten die . .

äh .. verstorbene Mrs Taylor?"

„Ob ich sie gekannt habe? Habe sie windelweich geprügelt."

26

„Wie nett."

„Die Fotze hat meinem Mädchen den Mann geklaut." Eine Katze schlenderte näher und mein Großvater trat nach ihr, dass sein Slipper flog. Sinclair fing ihn im Flug auf und überreichte ihn höflich meinem Großvater. „Sie hatte es verdient, zu Boden zu gehen."

„Zu .. Boden zu gehen?"

„Ein Faustkampf. Halloween, ich war fünfzehn. Die Polizei kam", erinnerte ich mich, „und so weiter."

„Die Schlampe ging mit weniger Zähnen ins Grab, als ich im Mund habe", kicherte mein warmherziger, freundlicher Großvater.

„Sie haben sich mit einer Frau geschlagen?"

„Sie hätte besser daran getan, die Beine nicht für einen verheirateten Mann breit zu machen. Und dein Vater", er sah mich an, „war immer ein nichtsnutziger Bastard."

„Wenn ich mich recht erinnere, traf auch ihn an diesem Abend eine Faust im Gesicht."

„Und er hätte auch meinen Stiefel im Hintern zu spüren bekommen, wenn die Bullen mir nicht schon die Handschellen angelegt hätten!"

„Der Polizist hat mir einen Lutscher gegeben", erinnerte ich mich, „und mich zu Mom gebracht, damit ich dort bleiben konnte. Sie hat den Polizeibericht gelesen." Ich beugte mich über ihn und küsste ihn auf seine faltige Stirn. Und gab ihm die Einkaufstasche, die voller Budweiser-Dosen war.

26

12

„Wer ist da?", fragte ich gähnend, als ich in die Küche schlenderte. Als Sinclair endlich genug gelacht hatte, hatte er es sehr eilig gehabt, zur Villa zurückzukehren, wofür ich auch Verständnis hatte. Er war in die Bibliothek geschlichen, um in dem Buch der Toten zu lesen, und ich ging in die Küche, um so zu tun, als wüsste ich es nicht. Und um mir einen Smoothie zu machen.

„Wo da? Hier da?" Marc gähnte ebenfalls und kratzte sich an der Brust. Er roch wie ein Wattebausch, antiseptisch, und steckte immer noch in seinen Krankenhausklamotten. Als ich ihn kennenlernte, hatte er den Kopf fast kahl geschoren. Jetzt trug er sein dunkles Haar schulterlang und es fiel ihm immer wieder in die Augen. Wie er so seine Patienten im Krankenhaus untersuchen konnte, war mir ein Rätsel. „Ich hasse deine komischen Vampirsuperkräfte.

Sie sind gruselig."

„Lügner."

„Es ist Nick", gab Jessica bekannt, schlug die Kühlschranktür zu und drehte sich zu uns um, in der linken Hand einen Granatapfel (einen Granatapfel! Sie isst die Dinger wie Orangen!).

„Oh."

Dann sollte ich wohl besser gehen. Erst kürzlich hatte ich herausgefunden, dass Detective Nick, der meine beste Freundin liebte, mich hasste. Und nicht so, wie man Nasenpopel hasst. Eher so wie die Pest. Wie Hungersnot. Und die Tatsache, dass ich es verdient hatte, macht es nicht einfacher. „Seid ihr heute Abend verabredet?"

„Nein", sagte sie kryptisch und ich hätte sie am liebsten ge 27

würgt. Wenn Jess nicht mit der Sprache herausrücken wollte, konnte man ihr eine Pistole an den Kopf halten und sie würde einem immer noch ins Gesicht lachen. Das war vielleicht so, wenn man reich aufgewachsen war. Sinclair war genauso. Wenn man mir eine Pistole an den Kopf hält, rede ich, bis Ihnen die Ohren abfallen.

Dann fragte sie: „Wie geht es deinem Großvater?"

„Immer noch besorgt, dass deine schwarze Haut ansteckend sein könnte."

„Das ist der Plan. Erst du, dann all die anderen Blonden, dann die Brünetten und Rothaarigen. Wenn wir erst einmal die Frauen haben, kommen auch alle Babys schwarz zur Welt. Für diesen Plan haben wir alle auf der letzten Versammlung der schwarzen Verschwörer gestimmt." Sie achtete nicht auf Marcs Gekicher und fügte hinzu: „Ich wette, Sinclair hat sich nicht mehr eingekriegt vor Lachen."

„Das ist noch milde ausgedrückt. Zuerst war er ganz sanft und nostalgisch gestimmt. Sagte, wie schön es wäre, noch lebende Verwandte zu haben, aber mein Großvater hat ihn schnell vom Gegenteil überzeugt. Was macht Nick hier?"

„Tja", sagte Jessica geheimnisvoll.

„Arbeitet er nachts als Schreiner? Weil wir nämlich keinen mehr brauchen.

Das Team, das du angeheuert hast, hat tolle Arbeit geleistet." Und das hatte es wirklich. Wenn nicht der Geruch von Holz und frischer Farbe gewesen wäre, hätte man meinen können, es wäre nichts geschehen.

„Ja, danke, Jessica. Was schulden wir dir?" Jetzt, da ich mit einem reichen Mann verheiratet war, konnte ich so etwas sagen, ohne dass Jessica in höhnisches Gelächter ausbrach. Aber wie gewöhnlich winkte sie nur ab. Sie war immer schon reich gewesen und daher war es für mich ganz selbstverständlich, dass sie reich war. Und genauso erging es ihr auch. Aber Jessica war

 SS

nie zickig, wenn es um Geld ging, sondern sah es als etwas, das immer da war und immer da sein würde, wie ihre Hautfarbe und ihr Musikgeschmack.

„Also", fuhr ich fort, „ich will ja nicht darauf herumreiten .. "

„Nein, du doch nicht!", sagte Marc.

„Niemals", sagte Jessica.

Ich warf den beiden einen bösen Blick zu. „Was tut Nick also hier?"

„Was geht dich das an?", fragte Marc, nahm einen Apfel aus dem Korb auf dem Küchentresen und biss geräuschvoll hinein. „Er würde dich lieber tot als in Blahniks aus der letzten Saison sehen."

Ich schauderte und wischte mir Apfelstückchen von der Wange. „Das war gemein. Selbst aus deinem Munde."

„Ganz offensichtlich", fuhr Marc fort und schüttelte sich die Haare aus den Augen (und in Jessicas Granatapfel), „haben er und die reichste Frau des Staates ..."

„Der reichste Mensch", korrigierte Jessica ihn freundlich.

„.. ein heißes Date. Du bist dir doch im Klaren darüber, meine Liebe, dass er dich nur wegen deines Geldes will, oder?"

„Sein Großvater war einer von den Deeres."

Wir glotzten sie an. Diese nicht unwesentliche Information war uns neu.

„Nicht. . wahr!", sagte Marc fast schreiend.

„Doch." Jessica warf sich einen weiteren Granatapfelkern in den Mund und versuchte, nicht selbstzufrieden auszusehen. Aber, wie immer, gelang ihr das nicht.

„John Deere, wie der Hersteller von Traktoren?", tastete ich mich vorsichtig weiter vor. (Wie der Hersteller, bei dem praktisch alle Farmer ihre Traktoren, Mähdrescher und Anhänger kauften.)

„Jawohl. Er scheißt Gold."

28

„Mjam", sagte Marc träumerisch.

Ein paar Sekunden lang versuchte ich vergeblich, etwas zu sagen, und stieß schließlich hervor: „Warum hast du uns das nicht schon früher gesagt?"

„Warum sollte ich? Was macht es für einen Unterschied, ob er einen siebenstelligen Treuhandfond hat?"

„Nun, es macht den Mann zumindest attraktiver", platzte Marc heraus. „Geld ist sehr vorteilhaft für die Größe eines Schwanzes."

„Fick dich doch selbst", gab sie ihm zur Antwort.

„Wenn ich das nur könnte", klagte er. „Anders bekomme ich ja keinen Sex, das ist sicher."

Wie erbost ich und Marc auch darüber waren, dass wir als Letzte über den neuesten Klatsch informiert wurden (ich wahrscheinlich noch mehr als er, schließlich waren sie und ich beste Freundinnen), Jessica meinte es ernst. Für sie machte es keinen Unterschied, ob Nick reich war. Es interessierte sie nicht.

Mir kam der Gedanke, dass Sinclair es möglicherweise schon seit einer Ewigkeit wusste und versäumt hatte, dieses Wissen mit mir zu teilen. Musste wohl daran liegen, dass er ein wohlhabender Mann war. Dies war anscheinend die Woche, in der ich Sachen erfuhr, die ich eigentlich schon längst hätte wissen müssen.

„Ich mach die Tür auf", sagte ich düster, weil ich wusste, dass keiner von beiden hören konnte, wie Nick die Einfahrt heraufkam, und weil ich dachte, dass ich so am schnellsten herausfinden würde, warum er gekommen war.

Als ich die Küche verließ, stieß ich fast mit meinem Ehemann zusammen.

„Ich gehe zur Tür", erklärte ich und wollte mich an ihm vorbeidrängen.

Er folgte meiner Bewegung, sodass es für mich, breit, wie er war, kein Durchkommen gab. „Ich begleite dich."

29

Ich starrte zu ihm hoch. Er musste gestorben sein, nachdem er sich gerade rasiert hatte. Zumindest hatte ich nie gesehen, wie er sich rasierte, und im Badezimmer fanden sich keine Rasierutensilien. Junge, er sah fantastisch aus.

Fantastisch und unnahbar, wie der Sonnenaufgang, den er nie erleben würde.

Es gab Zeiten, da blickte ich in dieses perfekte, undurchdringliche Gesicht und fragte mich, was er wohl gerade dachte. Manchmal war es mir ein Rätsel, warum er von allen Vampiren auf der Welt ausgerechnet mich wollte.

Immer noch machten wir unseren kleinen Tanz von einem Fuß auf den anderen im Flur. „Warum willst du mit mir kommen?"

„Vielleicht weil ich es nicht ertragen kann, ohne deine göttliche Anwesenheit zu sein?"

Als die Küchentür hinter uns zuschwang, hörte ich, wie Marc so tat, als müsse er brechen. „Nein, ernsthaft." Aber bei Sinclair wusste ich nie, was er wirklich ernst meinte.

„Ich vermisse dich und möchte Zeit mit dir verbringen?"

„Komm schon."

„Ich komme", sagte er und ging hinter mir her. „Ja, ja, das ist schon seit fünf Sekunden nicht mehr lustig." „Wenn es doch nur so wäre", seufzte mein Ehemann. „Sinclair, was zum Teufel ist los?"

„Du triffst auf Detective Berry, der dich vor nicht allzu langer Zeit mit einer Schusswaffe bedroht hat, und daher werde ich ebenfalls anwesend sein. Das ist alles."

„Das ist alles?"

„Oh. Und wenn er noch einmal eine Schusswaffe in deiner Nähe zieht, reiße ich ihm seine Arme ab und stopfe sie ihm in die Gurgel."

Das sagte er genau in dem Moment, als ich die Haustür aufriss. „Das wirst du nicht tun! Dann wird Jessica unausstehlich werden." (Noch unausstehlicher.) Dann sagte ich: „Warte mal

30

eine Sekunde! Du wusstest vor mir, dass Nick mich besuchen würde, obwohl er versucht hat, mich zu töten?"

„Selbstverständlich."

„Du Scheißkerl."

Nick, ärgerlicherweise gut aussehend, blond und breitschultrig, grinste uns an. Zum ersten Mal fiel mir auf, wie gut er sich von seinem Gehalt als Polizist kleidete. Wenn mich nicht alles täuschte, war der Anzug, der seine Schwimmerschultern umhüllte, von Armani.

„Komme ich ungelegen?", feixte er und es kostete mich meine ganze Selbstbeherrschung, ihm nicht die Tür vor seiner blöden, reichen Polizistennase zuzuschlagen.

30

Ich sollte wohl erwähnen, dass Nick und ich vor meinem Tod so etwas wie Freunde gewesen waren. Als ich damals von den Biestern vor Kahns Mongolischem Grill angegriffen worden war (meine Vorliebe für Knoblauch hatte mir das Leben gerettet; die Biester hatten kurz von mir gekostet und waren geflüchtet, anstatt sich an meinen Innereien gütlich zu tun), war er der Cop gewesen, der meine Aussage aufgenommen hatte. Wir hatten uns gelegentlich einen Schokoriegel geteilt und waren vielleicht nicht richtige Freunde gewesen, aber doch freundlich miteinander umgegangen.

Dann war ich von den Toten wiedergekehrt und hatte, da ich mir meines untoten Sexappeals nicht bewusst war, ihn erst heiß auf mich gemacht und dann sich selbst überlassen. Sinclair hatte seine Erinnerungen löschen müssen, inklusive die an meinen Tod. Das Problem war, dass diese Erinnerungen nun langsam zurückkamen. Oder mein Eindruck auf ihn war so stark gewesen, dass auch der König nichts dagegen ausrichten konnte. Wie auch immer - vor zwei Monaten hatten wir herausgefunden, dass er wusste, wer wir waren und was wir ihm angetan hatten, und dass er uns dafür hasste.

Vor lauter Schuldbewusstsein war ich, wenn er kam, für gewöhnlich supernett und entgegenkommend. Außer, natürlich, gerade jetzt.

„Niemand trifft sich hier mit irgendwem, bevor ihr beiden Mistkerle mir nicht gesagt habt, wann ihr euch verabredet habt!"

30

Nick zog eine Augenbraue hoch und sah meinen Ehemann an. „Sie haben es ihr nicht gesagt?"

„Ich hatte gehofft", sagte Sinclair steif, „sie würde in der Stadt sein, um Schuhe zu kaufen."

„Tja, Pech gehabt, Arschgesicht! Ha! Ich bin schon letzte Woche Schuhe kaufen gewesen! Ätsch!" Ich deutete mit dem Zeigefinger, mit dem ich eben noch meinem Mann vor der Nase herumgefuchtelt hatte, auf Nick, der zurückzuckte. „Raus mit der Sprache! Bist du gekommen, um mich zu töten?"

(Erstaunlich, wie oft ich diese Frage im Laufe eines Monats stellen muss-te...)

„Nein. Mein Vorgesetzter hat gesagt, das dürfe ich nicht, bevor ich nicht vor Gericht beweisen kann, dass du ein Vampir bist."

Mir wurden die Knie weich. „Was?" Ich schnappte nach Luft und suchte Halt am Türgriff.

„War nur Spaß. Komm, setz dich, bevor du noch einen Herzanfall bekommst."

Nick drückte sich an uns vorbei und wir folgten ihm wie Roboter in eines der Wohnzimmer.

31

14

„Also", sagte er mit gekünstelter Fröhlichkeit, „Sie haben einen Termin mit Ihrer Frau arrangiert, es derselbigen aber verschwiegen. Ich liebe offene Beziehungen, Sie nicht?"

Da ich die gleichen Zweifel hegte, blieb mir nichts anderes übrig, als Sinclair finster anzustarren, während ich gleichzeitig Nick zulächelte, was mir auf der Stelle Kopfschmerzen bescherte. „Wie kann ich dir helfen, Nick? Wolltest du Jess besuchen? Oh, warte . ." Ich sollte ihm etwas zu trinken anbieten. Was trank er denn überhaupt? Sprite? Coke? Moment, ich war es, die Coke trank.

Ich ...

„Detective Berry", sagte Tina sittsam. Sie trat ein, die Augen niedergeschlagen, und hielt ihm ein Tablett entgegen, auf dem ein hohes Glas mit Sprite stand, ein anderes mit Eis, eine silberne Eiszange, eine kleine Schale mit Zitronen-und Limonenscheiben und eine große Stoffserviette. Außerdem gab es . .

„Meine Königin", sagte sie sanft, den Blick auf den Teppich gerichtet. Ich nahm die eiskalte Cola (mit einer Limonenscheibe, so, wie ich es mochte) und irgendwie gelang es Tina, davonzugleiten, ohne einen von uns anzusehen und doch den Eindruck zu vermitteln, sie sei sofort zu Diensten, falls jemand nachgeschenkt haben mochte. Dies war, hatte ich gelernt, das Nonplusultra der Vampiretikette. Wenn man dem armen Menschen nicht in die Augen sieht, ist es schwer, ihm mithilfe von Vampirmojo seinen Willen aufzuzwingen.

Durstig trank ich meine Cola, wieder einmal erstaunt über Tinas unermüdlichen Arbeitseinsatz. Sie war Sekretärin, Haus 31

mädchen, Kellnerin und Sinclairs rechte Hand in einer Person und mir treu ergeben seit dem Tag, als die Vampire mich in Nostros Grube geworfen hatten. Ich musste sie einfach bewundern, aber ich vergaß auch nie, dass ihre Loyalität immer zuerst Sinclair galt. Mir diente sie, weil ich seine Frau war.

Der Tag, an dem ich das je vergessen sollte, könnte möglicherweise ein kurzer Tag sein.

„Toller Service", sagte Nick, schlürfte seine Sprite und kaute begeistert auf seiner Limonenscheibe.

„Oh, als wenn ihr das bei den Deeres nicht gewöhnt wärt", fuhr ich ihn an und biss in meine eigene Limone. Uhhhh, sauer! Selbst für eine Limone. Ich steckte die Hand in meine linke Hosentasche und zog einen Kirschlutscher hervor, wickelte ihn aus, tauchte ihn in die Cola und lutschte dann zufrieden die Cola ab.

„Ekelhaft", kommentierte Sinclair.

„Was? Dass ich langsam von Lutschern abhängig werde oder dass Nick ein Mitglied der Familie Deere ist?"

„Hast du dir endlich einmal über jemand anders als dich selbst Gedanken gemacht?"

„Leck mich am Arsch!", knurrte ich. Ein nicht gerade vielversprechender Anfang unserer Unterredung. Und was war eigentlich der Zweck dieses Treffens? Er hasste mich, ich hatte Angst vor ihm (aber nicht aus den Gründen, an die er dachte) und Sinclair sähe ihn am liebsten tot (er hatte es gar nicht gerne, wenn Polizisten mit ihren Waffen unter der Nase seiner Frau herumfuchtelten). „Auf dem Weg nach draußen!"

„Hmmm." Nick schaute auf seine Armbanduhr. „Vier Minuten .. ein neuer Rekord für uns. Eigentlich, Betsy, brauche ich, wie ich dem König aller Lutscher dort drüben bereits erklärt habe, deine Hilfe, um einen bösen Jungen zu finden."

„Du ... meine ...? Um einen ... was zu finden?"

32

„Hast du Probleme mit deiner eigenen Muttersprache? Und dein Lutscher ist übrigens hier, weil er so blöd ist zu glauben, ich würde dir ins Gesicht schießen. Vielleicht sogar zweimal!", sagte er gut gelaunt und schlürfte den Rest seiner Sprite.

„Setzen Sie sich doch, Detective Berry." Sinclair sah zu mir hoch und klopfte auf seinen Schoß. Ich hörte nicht auf das Ziehen zwischen meinen Schenkeln, denn ein Treffen mit einem Detective von der Mordkommission abzuhalten, während man sich in die Arme des Vampirkönigs kuschelt, wäre nicht wirklich profihaft gewesen. Und profihaft wollte ich wirken. Schlimm genug, dass ich verwaschene blaue Jogginghosen und ein Sweatshirt trug, auf dem zu lesen war ALLE GERÜCHTE SIND WAHR.

Stattdessen ließ ich mich neben Sinclair auf die Couch gegenüber von Nick fallen (die Staubwolke, die mich einhüllte, missachtend).

„Was gibt's Neues, Leute?" Ich schnüffelte an meinem Colaglas.

„Mord, natürlich." Gnurbs, schlürf. Die Limonenscheiben schienen ihm zu schmecken. „Sieh selbst."

Er öffnete mehrere Ordner und auf einmal lagen (igitt) Autopsiefotos vor mir über den ganzen viktorianischen Mahagonitisch verteilt. Gott sei Dank waren keine Kinder darunter, aber alle Opfer waren unterschiedlich in Rasse, Geschlecht, Alter und Frisur.

„Und wie kann das Haus Sinclair der Mordkommission von Minneapolis behilflich sein?"

Ich öffnete den Mund (und der Lolli, den ich für einen Moment vergessen hatte, fiel fast zu Boden), beschloss dann aber, dass mir die Formulierung gefiel. Haus Sinclair. Wie das Pfannkuchenhaus! Ohne so viel Sirup.

„Raten Sie mal, was diese Frauen und Männer gemeinsam haben."

33

„Sie könnten alle einen Friseurbesuch vertragen", sagte ich, während ich ein Foto näher betrachtete und es dann mit einer Grimasse zurück auf den Tisch legte. Ich wischte mir die Finger an meiner Jogginghose ab, als wenn das Foto schmutzig gewesen wäre.

Vor einem Jahr noch wäre ich aus dem Raum gerannt und hätte mich übergeben. Das war vor Nostro und Marjorie und Alice, um nur einige zu nennen. Der Typ, der gesagt hatte: „Je mehr sich Dinge ändern, desto mehr bleiben sie, wie sie sind", musste nicht ganz richtig im Kopf gewesen sein. Ich, Betsy, die Königin der Vampire, versichere Ihnen hier und heute: Je mehr sich Dinge ändern, desto mehr ändern sie sich.

„Warm", sagte Nick, der immer noch ungewöhnlich fröhlich aussah.

„Trotzdem geht der Punkt nicht an dich, Blondie."

Auch Sinclair betrachtete die Fotos. „Sie wurden nicht von Vampiren getötet, das ist sicher."

„Das ist wahr."

„Müssen wir wirklich raten?", quengelte ich. „Sag es uns einfach."

„Sie haben alle eine Akte." „Eine Strafakte?"

„Sie waren alle Diebe, Vergewaltiger, Mörder."

Kein Wunder, dass er so fröhlich war. Cops mochten es gern, wenn die Bösen hopsgingen.

„So verbringst du also deine Freizeit?", sagte Ant über meine linke Schulter.

Ich schrie auf und schüttete meine Eiswürfel über Nick. „Schaust dir ekelhafte Bilder an? Das ist ja schlimmer als das eine Mal, als du für den Target-Katalog gemodelt hast."

„Geh weg. Ich arbeite."

„Jesses." Nick schaufelte wild das Eis aus seinem Schoß. „Was ist denn in dich gefahren, Blondie?"

„Familienangelegenheiten", sagte Sinclair schnell.

33

„Meine tote Stiefmutter sucht mich heim", blaffte ich. „Und jetzt verzieh dich, Antonia!"

„Ach, das." Nick sah unbeeindruckt aus. „Du siehst tote Menschen. Jess hat mir davon erzählt."

„Na, das ist ja toll. Erinnere mich bitte daran, dass ich sie erwürge, wenn ich sie das nächste Mal sehe."

„Wenn du sie anrührst", sagte Nick freundlich, „schieße ich ein ganzes Magazin in deine Nase."

„Kinder", warnte Sinclair. „Es scheint, als habe sich die verstorbene Mrs Taylor auch im Tode das Talent bewahrt, meiner Frau auf die Nerven zu gehen und uns vom eigentlichen Thema abzulenken."

„Genau wie Ihre Frau!"

„Halt den Mund", sagte ich nachdrücklich. „Sag uns, was du willst, oder hau ab. Oder beides."

„Na gut", sagte Ant und verschwand.

Na also! Das war unerwartet, aber erfreulich.

„Ratet, was diese Typen noch gemeinsam haben", sagte Nick und schüttelte mein leeres Colaglas. Tina tauchte wie aus dem Nichts auf, goss nach und glitt davon. Abwesend reichte er mir das Glas und ich wusste nicht, ob ich geschmeichelt sein sollte, weil er an mich gedacht hatte, oder ärgerlich, weil er die brillante Tina wie eine Kellnerin behandelte. „Los, ratet. Darauf kommt ihr nie."

„Da wir also nie darauf kommen werden", sagte Sinclair, „warum sagen Sie es uns nicht einfach?" „Nicht ein einziges Mal raten?" „Niiiiick", jammerte ich.

„Ahm. Ah. Hmmm. Sie sind alle von jemandem getötet worden, der vorgab, ein Polizist zu sein?"

Nick und ich starrten Sinclair verblüfft an. „Gottverdammt", fluchte Nick.

Sinclairs Zucken bemerkte er

34

nicht oder wollte er nicht bemerken. „Sie müssen mir sagen, woher Sie das wussten. Ich weiß sicher, dass es keine Blutegel bei der Polizei gibt."

„Nein, aber die Blutegel haben ihre Quellen. Sie wissen selbst sehr gut, Detective Berry, dass nichts so undicht ist wie ein Polizeirevier."

„Also jagen Polizisten diese Verbrecher und exekutieren sie dann?" Ich starrte auf die Fotos. Alle Opfer hatten Schusswunden.

„Ja, die, die wir nicht auf legalem Wege wegsperren können." Nick tippte auf das Foto eines blassen Mannes mit braunen Augen, der sehr sauer aussah, trotz oder wegen des Einschussloches über seinem linken Auge. „Dieser hier war nicht nur ein Einbrecher, er war schlimmer. Er vergewaltigte alle, die gerade im Haus schliefen. Wir glauben, er bekam den Code für die Alarmanlagen von jemandem aus dem Sicherheitsdienst, aber er, äh, verstarb, bevor wir ihm etwas nachweisen konnten."

„Wie reizend", sagte Sinclair kalt.

„Nach der Vergewaltigung hat er dann alles mitgenommen, was er tragen konnte. Wir wissen, dass er es sieben- oder achtmal so gemacht hat, konnten aber nichts beweisen. Keine Fingerabdrücke. Kein Sperma. Nichts. Dann -

bumm - war er mausetot."

„Und warum haben Sie ein Problem damit?" Sinclair zog die dunklen Augenbrauen hoch.

„Weil Cops die Guten sind", sagte ich, bevor Nick antworten konnte. „Klar ist es schlimm, wenn sie einen Vergewaltiger nicht fangen können, das sehe ich ganz genauso. Aber es gibt Gesetze. Es gibt Regeln. Die Guten können nicht auf einmal die Verfassung missachten und Leute umbringen."

Ich sah Sinclair und Nick an, die, einer wie der andere, mit ausdruckslosem Gesicht zurückschauten. „Na ja. Das geht einfach nicht."

35

„Ich bin derselben Meinung wie die Psychokönigin der Vampire. Und deshalb bin ich hier."

„Warum sollte das Haus Sinclair Ihnen aus dem Schlamassel heraushelfen?", fragte mein Mann ruhig.

„Es ist so, wie Ihre Frau sagte. Wir legen einen Eid ab, wenn wir unsere Polizeimarke bekommen. Damit will ich einen Psychopathen wie Sie nicht langweilen, aber im Wesentlichen heißt das, dass wir das Gesetz achten. Und der kleine Nicky liebt das Gesetz."

„Haben Sie nicht eine Spezialeinheit oder ein Sondereinsatzkommando oder Ähnliches, das sich um so etwas kümmert?" „Klar. Das bin ich."

„Du? Nur ein Mann? Ich weiß, du bist ein guter Polizist, aber .. "

„Nun, sagen wir, ich habe bei dem Captain einen Stein im Brett." Nick tat, als steuere er einen Traktor.

„Das bezweifle ich nicht. Und könnte es sein, dass die Polizei gar nicht so scharf darauf ist, dass diese Leute gefasst werden?"

„Das könnte sein", gab er zu. „Aber sie werden gefasst. Weil ich nämlich eine Geheimwaffe habe." Er zeigte mit dem Finger auf mich.

„Warum glaubst du .. Ach, Mist, schon gut. Du weißt, dass ich es tun werde."

„Das stimmt." Nick grinste süffisant. „Das weiß ich."

35

„Du solltest es ihm überlassen, seine Probleme zu lösen", sagte Sinclair leise, nachdem Nick allein hinausgefunden hatte. „Er nutzt deine unbegründeten Schuldgefühle aus."

„Unbegründet? Wir haben sein Gehirn vergewaltigt. Und ihm ins Gesicht gelogen. Über ein Jahr lang."

Er zuckte mit den Achseln. Zu lange war er nun schon ein Vampir, als dass er noch ein Gewissen gehabt hätte.

„Hast du je daran gedacht. ."

»Ja."

„Hör auf, so oberschlau zu tun. Hast du daran gedacht, dass der Typ uns hasst und weiß, wie man uns töten kann, und es doch nicht getan hat?"

„Das haben wir eher Jessica zu verdanken als Detective Berrys gesundem Menschenverstand."

„Mag sein", gab ich zu. „Und, stimmt, es ist tatsächlich ein bisschen fies von ihm, einfach herzukommen und davon auszugehen, dass ich sofort Ja sagen würde."

„Und darüber hinaus schmeichelt es dir."

„Das tut es nicht! Okay, ein bisschen vielleicht. Hör zu, dies ist unsere Chance, uns wieder mit ihm anzufreunden."

„Und warum", seufzte er und massierte meine Schultern, während ich versuchte, mich nicht schnurrend an ihn zu lehnen, „sollten wir das tun wollen?"

„Ohhh, hör nicht auf damit. Du hast doch Jess nur aus einem einzigen Grund ermuntert, mit ihm auszugehen: weil du eine Quelle bei der Polizei haben wolltest." Ich machte eine Pause.

36

„Noch eine Quelle, meine ich. Das erinnert mich daran, dass du Geheimnisse vor mir hattest. Mehr als sonst, meine ich."

„Oh, ja?", sagte er sanft und packte fester zu. Meine Schlüsselbeine ächzten unter dem Druck seiner Hände. Vielleicht war auch ich es, die ächzte. „Weil es nämlich ein oder zwei Dinge gibt, die auch ich mit dir besprechen möchte, wenn du schon damit anfängst."

„Ahhhh .. Nun, das ist. . ähem . ." Glücklicherweise rettete mich das Geräusch splitternden Holzes. Kurz darauf schlitterte Nick durch die Eingangshalle, das Gesicht blutüberströmt.

„Zeig dich, falsche Königin!"

„Oje", sagte ich und wäre fast gestolpert, als Sinclair mich packte und hinter sich schob. „Das hört sich nicht gut an."

7°

16

Sie stiegen über Nicks bewusstlosen Körper und schlichen ins Haus, geschmeidig wie Katzen und im Gesicht denselben hungrigen, wilden Ausdruck. Zumindest soweit ich das beurteilen konnte, als ich über Sinclairs Schulter spähte. Ich versuchte ihn zur Seite zu stoßen, aber er drückte mich immer wieder zurück hinter seinen Rücken.

„Äh .. Hi. Ihr seid also Garretts Freunde, richtig?"

Happy, Skippy, Trippy, Sandy, Benny, Clara und Jane funkelten mich zornig an. Irgendwo hatten sie Kleidung aufgetrieben -wahrscheinlich auf der Farm, ich entdeckte schrecklich viel Flanell -, verströmten aber immer noch den ranzigen Geruch ungewaschener Körper. Sie waren alle zu dünn, fast knochig.

Ihre Haare, jeweils von unterschiedlicher Farbe, waren verfilzt.

„Nun", ich warf mich ins kalte Wasser, „es tut mir leid, dass ich nicht da war, als ihr neulich vorbeigekommen seid . ."

Sie standen mucksmäuschenstill da. Vielleicht verwirrte ich sie mit meiner Unbeholfenheit. Das wäre nicht das erste Mal gewesen, dass das passierte.

„Aber wenigstens habe ich so die Möglichkeit, äh, mich zu erklären und, äh, mich zu entschuldigen .. "

 „Entschuldige dich nicht bei ihnen", knurrte Sinclair. „Jemand wie du sollte nicht einmal mit ihnen sprechen."

„Pssst, sei still. Er ist grantig", erklärte ich ihnen, „er hat noch kein Blut heute Abend gehabt, ihr wisst, wie das ist."

„Wir wissen ganz genau, wie das ist", sagte Clara.

7i

„Oh. Richtig." Peinlich. Doch Sinclairs Reaktion war interessanter als ihre. Er war nicht wirklich wütend, sondern . . beleidigt, ja, das war das richtige Wort.

Ihre Anwesenheit beleidigte ihn. Ich glaube, die Biester waren die Unberührbaren unter den Vampiren.

„Egal. Auf jeden Fall waren die letzten Jahre wirklich verrückt. Für mich, meine ich. Erst hieß es, ich sei die Königin, worauf ich überhaupt nicht vorbereitet war. Und ich muss sagen, dass viele Leute mir gesagt haben, ich sollte euch umbringen, als Nostro . . als ihr Nostro gefressen habt. Aber das habe ich nicht getan. Ich habe euch gerettet"

„Um uns anschließend einzusperren und uns ganz langsam auszuhungern."

„Darauf komme ich noch zu sprechen." Ich senkte die Stimme. „Okay, dann war da ein Serienkiller - mehr als einer, wenn ich es recht bedenke - und dann tauchte meine Halbschwester auf, die die Tochter des Teufels ist. Des Teufels!

Also, bitte!"

„Ja, bitte", sagte einer von ihnen, „Schluss damit."

„Aber ich bin noch nicht fertig! Und dann - das passierte eigentlich vorher -

erschienen all diese Geister und baten um meine Hilfe, wie in diesem Film.

Auch egal, den Film habt ihr sicher nicht gesehen."

Eine von ihnen rieb sich die Schläfen. Ich entschied mich für die Kurzfassung meiner Lebensgeschichte. „Dann ist meine Freundin krank geworden, tödlich krank, und ich musste die Hochzeit planen. Dann kamen diese Werwölfe, mein Vater und meine Stiefmutter starben, weil ich ein Kind wollte, und ich musste eine Bibliothekarin töten. Es war einfach . . es war einfach alles ein bisschen viel. Zu viel."

„Also, zusammenfassend kann man sagen", sagte Sandy - oder war es Benny?

-, „dass du uns vergessen hast."

„Naja ..."

37

„Sag es nicht", stieß Sinclair zwischen zusammengebissenen Zähnen hervor.

„Irgendwie schon", gab ich zu. „Aber ich hatte wirklich gute Gründe. Ich . .

He!" Sinclair stieß mich in die Vorhänge, als sich sieben aufgebrachte Vampire auf mich stürzten.

38

Es ist schwer, einen Kampf zwischen besonders starken und flinken Wesen zu schildern. Alles geschah so schnell und alles war auch schon wieder vorbei, bevor es begonnen hatte, und es wurden Pflaster geklebt.

Der Erste, der sich Sinclair näherte, fiel zu Boden. Ebenso der Zweite. Einer schaffte es an ihm vorbei und packte meine Haare (das musste eine Frau sein, die in den zwanziger Jahren getötet worden war. War das nicht die Zeit, in der man sich noch an den Haaren zog?), aber ich gab ihr in einem Anfall von Coolness einen Kopfstoß und hörte befriedigt, wie ihre Nase brach. Der Stoß brachte mich zum Stolpern und ich wischte mir ihr Blut von der Stirn . .

klebriges, fieses, dunkles Zeug.

Und das Geschrei erst! Dieses laute Geschrei! Moment mal, das war doch nur eine Person! Es war Marc, der schrie.

Ich stieß die Haarzieherin in den Kamin und bemerkte im Vorbeigehen, wie die Kacheln auf ihr verdutztes Gesicht hinabregneten, als sie zu Boden fiel.

Dann rannte ich zu dem kreischenden Marc, der auf dem Bücken liegend versuchte, Fangzähne abzuwehren (war es Clara? Oder Benny? Das Biest bewegte sich so schnell, dass ich es nicht erkennen konnte).

Doch bevor ich ihn erreichte, beugte sich Tina über die Kämpfenden, packte Clara/Benny bei den Haaren und riss ihn (haha, ein Mann, jetzt sah ich es auch) von Marc herunter. In der Hand hielt sie etwas Langes, Glänzendes. Ich erkannte, dass sie das Wusthof-Metzgermesser schwang (Jessicas ganzer Stolz; sie hatte eine ganze Sammlung davon und sie waren scheußlich scharf), 38

mit einer Klinge, hart genug, um Benny zu köpfen. Sein kopfloser Körper fiel mit einem Plumps zu Boden und Marc krabbelte auf Händen und Füßen zur Seite, damit das Ding ihn nicht unter sich begrub.

Tina ließ den Kopf fallen und wandte sich um, auf der Suche nach jemand anderem, den sie köpfen konnte, als ein Holzlöffel durch ihre Brust brach.

„So, so", sagte Ant, „so verbringst du also deine Zeit? Du kabbelst dich mit ungewaschenen Leuten?"

„Jetzt . . nicht!" Fast wäre ich über die Leiche des Biestes gestolpert, das Sinclair getötet hatte, als ich zu Tina rannte und ihr den Kochlöffel aus dem Herzen riss. Dann packte ich ihren Kopf, sah ihr fest in die Augen und schrie:

„Wag es ja nicht zu sterben! Wie sollen wir denn ohne dich klarkommen?!"

„Mir .. mir geht es gut. Ich bin unverletzt, meine Königin." Wir sahen beide an ihr hinunter. Der hölzerne Kochlöffel war zu Asche zerfallen. Ich hatte ihn in Asche verwandelt. Und Tina war unverletzt.

Nein, ich wusste nicht, wie das möglich war.

Und dann schlug die Tür zu und die anderen Biester waren fort und der Kampf vorüber.

39

18

Wir hatten zwei von ihnen umgebracht. Sinclair hatte Trippy getötet und Tina Benny. Marc war verwundet und blutete wie das sprichwörtliche abgestochene Schwein, aber die Wunden sahen aus, als wären sie nicht tief.

Jessica, die den entsetzten Garrett davon abgehalten hatte, die Flucht durch den Tunnel zu ergreifen, fuhr Marc in die Notaufnahme. Marcs letzter irrer Kommentar war: „Werde ich jetzt ein Vampir? Cool!"

Der Rest der Biester war geflohen und Nick war wieder bei Bewusstsein.

„Jawohl, denen haben wir es gezeigt", sagte er benommen, während er bei dem Versuch, aus der Tür zu stolpern, von einer Wand zur anderen taumelte.

Seine Nase sah aus, als wäre sie gebrochen, aber ich hatte die Hoffnung, dass ihm nichts Schlimmeres zugestoßen war. Wir boten ihm an, einen Kranken-wagen zu rufen, aber er ging mit Jessica mit, die ihm, das wussten wir, die ganze Geschichte erzählen würde.

Sinclair trug Tina ins Badezimmer und tauchte sie in eine Wanne mit warmem Wasser (während sie die ganze Zeit protestierte; wir waren ziemlich sicher, dass ich sie geheilt hatte) und ließ sie erst nach zehn Minuten wieder heraus.

Aus irgendeinem Grund beschleunigt nämlich Wasser die Heilung bei verwundeten Vampiren. Keine Ahnung, warum. Vielleicht, weil unsere untoten Körper nicht viel Feuchtigkeit hatten? Ich wusste es nicht. Manchmal erschien mir meine Existenz als Vampir immer noch wie Magie. Und zwar nicht die von der coolen Sorte.

Tina schüttelte sich die nassen Haare aus den Augen und 39

grinste mich an. „Zwei haben wir schon. Jetzt sind es nur noch fünf."

„Du warst verrückt, dich auf diesen Typen zu stürzen."

„Ihr und der König hattet alle Hände voll zu tun", sagte sie trocken. Ich reichte ihr einen Bademantel und sie kuschelte sich hinein. Nicht einmal ein Kratzer war mehr zu sehen, zum Glück.

„Aber du bist mit Holz erstochen worden." Sinclairs Gesicht war aschgrau.

„Ich habe es gesehen."

Tina sah mich an und ich blinzelte ihr zu. Also zuckte sie nur mit den Schultern und sagte zum König: „Es muss mein Herz verfehlt haben."

Oho, sie log doch tatsächlich den König der Vampire an! Dieser Tag musste im Kalender rot angestrichen werden. Und ich musste zugeben, dass es sich gut anfühlte, zur Abwechslung einmal diejenige zu sein, die ein Geheimnis hatte.

„Aber ich habe gesehen ..."

„Komm schon", seufzte ich. „Lasst uns Smoothies machen. Oder irgendetwas anderes."

40

Später in der Nacht statteten wir Marc einen Besuch ab. Zugegeben, zwei Uhr nachts ist nicht die ideale Besuchszeit, aber für mich war dies nicht der erste Krankenhausbesuch, der mitten in der Nacht stattfand. Noch nicht einmal der zehnte. Ich wusste, wem man besser nicht begegnete, bei wem man Vampirmojo anwenden musste und wen es einen Dreck kümmerte, ob Bin Laden über den Gang schlich, solange ihm oder ihr eine weitere Stunde Schlaf im Bereitschaftsraum vergönnt war.

„Fürchterlich", verkündete Marc, der gut gelaunt in seinem Bett lag und mit den beiden Fernbedienungen für Bett und Fernseher spielte. „Dieses Krankenhaus ist ungefähr so sicher wie die Herrentoilette im Target Center.

Aber schön, dass ihr so schnell gekommen seid."

„Nach meinem zweiten Smoothie habe ich nur noch an dich gedacht."

„Sei ehrlich", sagte er ernst, „meine Haar sehen furchtbar aus, oder?"

„Na ja . ." Seine Haare waren blutverklebt und hoffnungslos verfilzt. „Du bist gesund, das ist das Wichtigste. Oh, warte, da war doch etwas."

„Scherzkeks." Er streckte seine verbundenen Arme aus und betrachtete sie.

Nachdem er wieder zusammengeflickt worden war (fünfzehn Stiche am linken Arm, sechsundzwanzig am rechten, einunddreißig am rechten Bein, achtzehn an dem Muskel direkt unter seiner rechten Brustwarze, sieben Stiche links neben seinem Bauchnabel), hatte man ihn zur Beobachtung über 40

Nacht dabehalten. „Es sah schlimmer aus, als es war, falls es euch interessiert."

„Mich interessiert vor allem, ob du die Bettdecke ein bisschen höher ziehen könntest."

„Oh." Marc sah an sich hinunter und bemerkte erst jetzt, dass er nackt war.

„Das . . äh .. übernehme ich." Ich versuchte mich nützlich zu machen, indem ich mir an dem Bett zu schaffen machte.

Er sah erfreut aus. „Du deckst mich zu."

In dem Moment fiel mir auf dass sein grünäugiger Blick ein bisschen trübe aussah. Ich betrachtete ihn von Nahem. Er tat das Gleiche. Unsere Gesichter waren nun nur noch zwei Zentimeter voneinander entfernt, aber Marc schien daran nichts Ungewöhnliches zu finden.

„Jesses", sagte ich, so nah, dass mein Atem (wenn ich welchen gehabt hätte) seine Brille (wenn er eine getragen hätte) beschlagen hätte. „Was für Medikamente haben sie dir denn gegeben?"

„Nun, lass mal überlegen. Zu Hause habe ich Valium genommen und dann noch einmal auf dem Weg ins Krankenhaus. Nick habe ich auch eine angeboten, aber er hat abgelehnt. Dann, in der Notaufnahme, hat der Arzt gesagt ..."

„Weißt du was? Das ist auch nicht so wichtig. Hauptsache, dir geht es gut."

„Oh, klar! Mir geht es gut! Er hat zwar versucht, mich umzubringen, aber eigentlich hat er mich nur umgeworfen und mich schmutzig gemacht. Hast du diese Typen gesehen? Über und übervoll Schlamm!"

„Ja, das war wirklich nicht schön." Ich unterdrückte den Drang, mit den Augen zu rollen oder einen verstohlenen Blick auf die Uhr an der Wand zu werfen.

„Ich glaube, er wollte dich umbringen und mich aus dem Weg 41

schaffen. Mir werden die Knochen noch eine Ewigkeit wehtun und ich werde spektakuläre blaue Flecken haben und vielleicht ein paar männliche Narben, aber mehr auch nicht. Also, ich finde, ich habe Glück gehabt."

„Das . . das freut mich, Marc." Er hatte wirklich Glück gehabt, aber mich plagten meine Schuldgefühle viel zu sehr. Und Hungergefühle plagten mich auch. Ich war furchtbar durstig und die Krankenhausgerüche ließen mir das Wasser im Munde zusammenlaufen. Als Königin musste ich mich nicht jede Nacht nähren, so wie andere Vampire, und manchmal trieb ich es zu weit, jetzt hatte ich schon seit mindestens vier Tagen kein Blut mehr gehabt. „Und was ich noch sagen wollte ... komm nicht zurück."

Gedankenverloren knackte Marc mit den Knöcheln, die wie Bice Crispies klangen. „Aber wieso denn?"

„Bevor wir die Situation mit den Biestern nicht im Griff haben, kannst du nicht nach Hause kommen."

„Die Situation nicht im Griff haben? Du redest davon wie von einer Termitenplage!"

„Schön war's", murmelte ich. „Ich fühle mich lausig, weil du verletzt worden bist, aber du hast tatsächlich Glück gehabt und ich bin nicht so blöd, dich gleich wieder der Gefahr auszusetzen."

Langsam blinzelte er mich an, wie eine Eule, und ich wusste, er suchte nach einem Gegenargument. Nach einer langen Pause sagte er: „Aber wir haben den supergeheimen Vampirtunnel, durch den wir flüchten können."

„Klar, aber jedes einzelne der Biester ist schneller als du und Jessica. Was, wenn sie euch das nächste Mal den Weg abschneiden? Was, wenn Sinclair und ich, Gott verhüte, das nächste Mal nicht zu Hause sind?"

„Aber wir können . ."

41

„Marc, es tut mir leid. Ich glaube, ich habe einfach nicht einsehen wollen .. Du denkst, dies ist verhandelbar. Das ist es aber nicht. Du könntest vielleicht in den Tunnel laufen, Sinclair und ich könnten dich beschützen, die Biester könnten zurückkommen und nicht versuchen, dich anzugreifen .. das ist ganz egal. In diesem Szenario gibt es zu viele Unwägbarkeiten für meinen Geschmack. Du bist draußen."

„Aber Betsy .. " Tränen schössen ihm in die Augen und er schüttelte heftig den Kopf. Dann sah er mich wütend mit nassen Wangen an. „Das ist mein Zuhause, genauso wie deines. Wo soll ich denn hin?"

Das war eine berechtigte Frage. Marc hatte im Moment keinen Freund (vor etwa einem Monat hatte er eine kurze Affäre gehabt, aber normalerweise blieb er auf wundersame Weise Single) und keine Familie - zumindest keine, mit der er unter einem Dach wohnen wollte.

„Wo willst du hin? Such dir ein Hotel aus und Sinclair bezahlt es. Sinclair und ich", korrigierte ich, weil es ja streng genommen auch mein Vermögen war.

„Ich will mir kein Hotel aussuchen", begann Marc, immer noch verärgert, aber ich konnte sehen, wie er die möglichen Vorteile dieses Arrangements durch den Drogennebel hindurch zu sehen begann. „Äh, ein Hotel, wo immer ich will?"

„Wo du willst. Bis die Situation unter Kontrolle ist. Sobald die Biester einpacken und nach Hause gehen" - ja, klar, genauso würde es enden -,

„ziehst du wieder ein."

In seinem Gesicht flackerte Unruhe auf.

„Aber was ist, wenn die Biester sich, sagen wir mal, zwei Jahre lang nicht blicken lassen, bevor sie wieder zuschlagen? Willst du mich zwei Jahre lang aus meinem eigenen Haus verbannen?"

„Dazu wird es nicht kommen." Das war unvorstellbar für mich. Vielleicht war es ja egozentrisch gedacht, aber ich konnte

42

mir einfach nicht vorstellen, dass die Biester irgendetwas anderes taten, bevor sie mit mir im Reinen waren. Ein paar Jahre lang abzuwarten war nicht ihr Stil. „Auf keinen Fall. Aber im Moment ist es einfach zu gefährlich für dich.

Natürlich ist es dein Zuhause und du kommst sofort zurück, wenn wir die Biester erledigt haben. Aber bis dahin .. "

Ich zog noch einmal die Bettdecke höher. Langsam fielen Marc die Augen zu.

Während er einschlief, murmelte er: „Das Radisson? Nein. Das Millenium?

Nein. Das Sofitel? Ich weiß! Das Grandl Ob es dort wohl auch ein Betthupferl gibt...?"

42

Ich verließ Marcs Zimmer. Als die Tür hinter mir ins Schloss fiel, hörte ich, wie Jessica auf mich zustapfte. Ich war imstande, ihre Schritte von allen anderen im Flur zu unterscheiden (zugegeben, um diese Zeit waren es nicht mehr allzu viele, aber dennoch war es ein toller Trick!), und drehte mich gerade rechtzeitig um, um zu sehen, wie sie mir zuwinkte.

Mir schien es, als brauche sie sehr lange, um näher zu kommen. Über dieses Phänomen hatten sich Sinclair und ich schon einmal unterhalten, nachdem wir Sex gehabt hatten. Mit der Zeit bediente ich mich immer selbstverständlicher meiner vampirischen Kräfte. Zu Beginn überwältigten sie mich (vor allem, wenn ich Hunger hatte) oder ich musste ganz still sitzen und mich darauf konzentrieren, zu hören, zu riechen, kurz auf alles, was die Fähigkeiten eines normalen Menschen überstieg. Inzwischen konnte ich wahrscheinlich Sinclair oder Jess oder meine Mutter aus einem vollen Footballstadion heraushören.

Jetzt bewegten sich ihre Lippen seeeeehr langsam. Ich sah sie aus zusammengekniffenen Augen an und schrie auf, als sie mich kniff. „Sorry, aber du hast ein sehr albernes Gesicht gemacht. Wie geht es ihm? Schläft er?"

„Er ist ein bisschen benebelt."

„Oh." Sie starrte die geschlossene Tür an, als hätte sie auf einmal Röntgenaugen und könnte tatsächlich sehen, was auf der anderen Seite der Tür geschah. „Meinst du, ich sollte hineingehen? Es ist schon spät. Meinst du, er ist sauer, wenn ich ihn heute Nacht nicht mehr besuchen komme? Ich glaube nicht, dass er

43

sauer sein wird. Und ich sehe ihn ja morgen. Ich bringe ihm ein paar Bagels zum Frühstück. Lass uns einen Spaziergang machen. Hast du Lust? Komm schon."

Ich sagte keinen Ton, sondern lief einfach neben ihr her. Es war nicht schwer zu verstehen, warum sie so nervös war - schließlich hatte sie selbst viele Tage in diesem Krankenhaus verbracht, als Patient auf der Intensivstation. Das konnte einem schon den Abend verderben, falls die vorangegangenen Ereignisse es nicht schon geschafft hatten.

Ich unterbrach ihr Geplapper, während wir uns auf den Weg machten.

„Übrigens kannst du mir einen Gefallen tun und zugleich deine Besuche im Krankenhaus erheblich reduzieren."

„Spuck's aus."

„Wir bringen Marc in einem schönen Hotel unter, als eine Art Belohnung, verstehst du? Er hatte eine Menge mitgemacht. Endlich geht er wieder unter Leute, aber letzten Monat hatte er diese schlimme Trennung .. und er hatte so viele Extraschichten übernommen .. und heute Abend hat es ihn böse erwischt."

„Ja", sagte Jessica langsam, „man kann wohl sagen, dass die letzten Wochen nicht gut für ihn gelaufen sind."

„Richtig!" Sie fiel darauf herein! Dieser mickrige Menschling hatte keine Chance gegen Ihre Mächtigkeit, Betsy, die Vampirkönigin, die nicht umsonst stolze Trägerin des Titels Miss Charme war. „Vielleicht könntest du ihn begleiten und ihm helfen, sich einzugewöhnen, verstehst du? Um sicherzugehen, dass er alles hat, was er braucht, und . ."

Jessica war unvermittelt stehen geblieben, was mich, da ich lange Beine habe und schnell gehe, dazu zwang, den ganzen Weg durch den Flur wieder zurückzulaufen, wenn ich weiter an der Unterhaltung teilhaben wollte. Was ich aber, als ich ihren entrüsteten Gesichtsausdruck sah, noch einmal überdachte.

„Betsy. Oh mein Gott. Wie ..."

44

... konnte ich wissen, dass es genau das war, was Marc brauchte? Wie konnten wir ihm am besten helfen, sich einzuleben? Wie schaffte ich es immer wieder, das Richtige zur richtigen Zeit zu sagen?

Wohl kaum. Ich kannte den Ton und ich wusste, was jetzt kam, war nicht angenehm.

„.. blöd, glaubst du, bin ich eigentlich?"

„Auf einer Skala von eins bis zehn? Oder . ."

„Erst bist du einen Menschen losgeworden und jetzt versuchst du das Gleiche mit dem anderen?"

„Nun mal langsam! Ich glaube, Loswerden ist ein bisschen ... Uff."

Sie hatte mir den Zeigefinger in die Brust gerammt und piekste mich jetzt, um ihren Worten Nachdruck zu verleihen, mit ihren hellblau lackierten Fingernägeln, ein Gefühl, als würde ich wieder und wieder mit der stumpfesten Nadel der Welt gestochen. Das tat sie immer, wenn wir uns stritten, und wir stritten uns so oft, dass ich an dieser Stelle schon Narben haben musste. „Ich. Gehe. Nirgend. Wohin. Außerdem ist das mein Haus! Du kannst mich nicht aus meinem Haus werfen!"

„Sinclair will es dir übrigens abkaufen. Ich meine, wir beide wollen es dir abkaufen. Wirklich. Beide zusammen. Nicht nur er allein. Wir wollen das beide." Das machten verheiratete Paare doch so, oder? Kauften gemeinsam Immobilien und tranken das dunkle, tote Blut des anderen?

„Oh, das überrascht mich gar nicht." Sie legte ihren kleinen, glatt glänzenden Kopf zurück, wie eine Schlange, kurz bevor sie zubeißt. Es war schon irgendwie komisch: Ich war dreißig Zentimeter größer als sie, dreißig Pfund schwerer, ich hatte ein ganzes Heer von Untoten unter meinem Befehl und vampirische Kräfte, aber ich hatte eine Heidenangst vor ihr. Ich widerstand dem Drang, mich zu ducken, als sie weitertobte: „Tja, du kannst 8S

es nicht haben! Zum einen ist es nicht zu verkaufen und zum anderen gehört das Haus mir!"

„Jessica, diesen Sommer hätten wir dich fast verloren und .. "

„Betsy, selbst wenn du keinen Krebs heilen könntest, hätte ich vor den Biestern keine Angst. Aber da du es ja kannst, mache ich mir keine Sorgen über so etwas Nichtiges wie ein paar Bisse."

Wir gingen weiter. Sie schlug den Weg zum Aufzug ein und ich trottete unterwürfig hinter ihr her. „Ein paar Bisse? Du untertreibst maßlos. Und ich weiß, dass du keine Angst hast, darum geht es nicht. Es ist einfach eine vernünftige Vorsichtsmaßnahme, woanders zu sein, wenn die Bösen zurückkommen, klaro?"

Sie schnaubte und haute auf den Knopf des Aufzugs. „Du müsstest dich mal hören! Vernünftige Vorsichtsmaßnahme!"

„Jess, wie viele Horrorfilme haben wir gesehen, in denen die Hauptdarstellerin etwas Blödes macht, wie zum Beispiel im Flur herumstehen, wenn sie weiß, dass der Böse im Raum nebenan ist?"

„Ungefähr eine Million", gab sie zu.

„Und dieses Mal sind wir noch mit einem blauen Auge davongekommen -

Marc mit ein paar Kratzern, und du bist nicht einmal verletzt. Ich glaube, es wäre verrückt, wenn wir unser Glück noch einmal herausforderten. Also hör auf, dich wie ein Arschloch zu benehmen, und bleib bei Marc, bis wir alle Bösen getötet haben."

„Oh, jemand benimmt sich wie ein Arschloch", stimmte sie zu und hechtete in ihrer Aufregung fast in den Aufzug, „aber das bin nicht ich."

Ich lehnte mich gegen die Wand und schloss die Augen. Vor allem wegen der furchtbaren Neonleuchten, von denen es ungefähr acht zu viele im Aufzug gab. „Ich wusste, du würdest so reagieren."

„Aber trotzdem konntest du den Mund nicht halten."

45

Ich sah sie mit zusammengekniffenen Augen an. „Heul dich nicht bei mir aus, wenn die Biester dir den Kopf abreißen."

Sie lächelte schwach und ich wusste, sie dachte, sie hätte diesen Streit gewonnen. Das hatte sie nicht, aber sie zwang mich, etwas zu tun, das ich wirklich, wirklich nicht tun wollte.

Ich würde sie verpfeifen.

45

Auf dem Weg vom Badezimmer zum Bett wäre ich fast durch Ant hindurchgelaufen. Ich konnte ihr gerade noch ausweichen und keine von uns beiden war besonders glücklich darüber.

„Musst du dich unbedingt jedem aufdrängen?"

„Igitt, hör auf damit, das ist einfach ekelhaft!"

Am anderen Ende des Raumes machte Sinclair ein schuldbewusstes Gesicht und bückte sich, um den zweiten Kenneth-Cole-Schuh aufzuschnüren, anstatt ihn einfach vom Fuß zu reißen und in Richtung Schrank zu werfen.

„Du solltest dir darüber Gedanken machen, was mit mir passiert, falls du so blöd sein solltest, dich umbringen zu lassen."

„Genau, das wäre wirklich furchtbar, Ant. Für dich" Ich nahm Anlauf und machte einen Satz mitten ins Bett, sodass nichts, was sich darunter versteckte, nach meinen Füßen greifen konnte. „Und ich habe nicht mit dir gesprochen", sagte ich, an meinen Mann gewandt, „aber es ist schön zu sehen, dass du deine Schuhe mit mehr Respekt behandelst."

Ant sah misstrauisch in unsere Richtung. Dazu hob sie, da sie vor ihrem Tod noch eine ordentliche Dosis Botox gespritzt bekommen hatte, ihre Augenbrauen nur leicht an und blinzelte schnell. „Was macht ihr beiden? Ihr geht doch nicht jetzt ins Bett?"

„Wir waren die ganze Nacht auf den Beinen, du ananasfarbene Zicke." Die Ananas spielte auf ihre Haare an, die steif und gelb waren. „In ungefähr einer Stunde geht die Sonne auf."

„Nun, bis dahin könntest du .. "

46

„Versauten Sex mit meinem Mann haben. Versaut", fügte ich hinzu und ignorierte Sinclair, der ein Kissen nahm und es sich ganz ruhig über das Gesicht legte, um sein Lachen zu ersticken. „Mit, äh, Werkzeugen und anderen Sachen. Wir mögen Rollenspiele. Ich bin ein Alien und er ist ein hilfloser Mensch, an dem Versuche durchgeführt werden. Und jetzt verpiss dich, jetzt wird es hier nämlich schmutzig."

Aha! Das wirkte. Sie verschwand, nachdem ich sie mit den pikanten Details meines eingebildeten Liebeslebens erschreckt hatte. Lieber hätte ich es gehabt, sie hätte endlich ausgespuckt, was sie von mir wollte, und wäre danach geradewegs zur Hölle gefahren.

„Dem", ich suchte nach einem Wort, das Sinclair nicht zusammenzucken ließ,

„lieben alten Mann sei Dank. Sie ist weg."

„Hilfe, Hilfe! Man macht Experimente an mir!" Das Kissen flog auf meinen Kopf zu und ich schlug es zur Seite, ein Grinsen unterdrückend. Neben mir gab Sinclair sein Bestes, um entsetzt auszusehen. „Wenn ich diese Aliens doch nur nicht sexuell so anziehend finden würde. Das ist krank. Hätte ich doch nur auf meine Mutter gehört! Die hat mich vor den liederlichen Alienfrauen gewarnt!"

„Jungchen, heute Abend wirst du keinen Sex mehr erleben."

„Wenn sie mir doch nur nicht", sagte er betrübt, „immer wieder sagen würden, ich sollte den Kopf zur Seite drehen und husten."

Das war zu viel, ich konnte mich nicht mehr beherrschen. Ich kreischte auf und lachte und strampelte unter der Decke, bis das Bett aussah, als hätten wir das darin getan, was ich Ant angekündigt hatte.

„Das war .. ein bisschen hysterisch."

„He, es war eine lange Nacht."

„In der Tat, das war es, meine geliebte Alienfrau." Sinclair 46

riss die restliehen Laken und Decken vom Bett und warf sie mit theatralischer Geste auf den Boden. Dann stürzte er sich auf mich, während die Laken noch zu Boden flatterten.

Er gab mir einen wundervoll langen Kuss, löste sich dann von mir und zog eine Augenbraue hoch. „Willst du mein Werkzeug sehen?"

47

22

Der nächste Abend begann nett und ruhig.

Marc war natürlich nicht da, Garrett hockte wahrscheinlich im Keller und nach Jessica wollte ich nicht allzu gründlich suchen.

Kurz nachdem ich aufgestanden war, waren Sinclair und Tina in der Bibliothek verschwunden. Marjorie, die frühere Bibliothekarin, hatte ausführliche Akten über jeden Vampir geführt, den sie gekannt, von dem sie gehört oder den sie hatte finden können.

Und Wissen war, daran hatte die verstorbene, wenig betrauerte Marjorie geglaubt, Macht.

Höflich hatten sie mich gefragt, ob ich sie begleiten wolle, und so getan, als hätte ich zwei Genies in einer Bibliothek so groß wie eine Lagerhalle tatsächlich von Nutzen sein können. Die bedauernswerten Schwachköpfe dachten wahrscheinlich, dass stundenlange Nachforschungen am Computer und dort, wo man auch immer sonst Nachforschungen anstellte, Spaß machen würden. Selbstverständlich hatte ich abgelehnt.

Und selbst wenn ich nicht so cool, sondern eine bedauernswerte, schräge Streberin gewesen wäre, die gerne die halbe Nacht in einer Vampirbibliothek zugebracht hätte, ich hätte keine Zeit gehabt.

Schließlich hatte ich wichtige Dinge für die Polizei von Minneapolis zu erledigen. Für die Mordkommission, um genau zu sein. Ja, ganz richtig, wir Vampirköniginnen werden nämlich ständig angefragt, um ..

„Steigst du jetzt endlich in meinen Wagen?", fragte Nick Berry 47

und rasselte mit seinem Schlüsselbund. „Oder willst du weiter Löcher in die Luft starren? Das sieht nämlich ganz schön unheimlich aus, Betsy. Als wenn das Abführmittel gleich beginnen würde zu wirken."

„Hä? Oh. Das ist gemein. Und ich komme ja schon, hör auf zu meckern."

„Ich bin ein erwachsener Mann", stieß er zwischen zusammengebissenen Zähnen hervor. „Wir meckern nicht." „Klar tust du das. Du hast gemeckert!"

„Betsy, ich schwöre dir, wenn du nicht endlich deine verdammte Klappe hältst und in das Auto steigst, dann ziehe ich meine Waffe und schieße dir . ."

„Ha! Du hast schießen gesagt."

Die Waffe war schon aus dem Halfter heraus. Hmmm, Nick war aber ganz schön empfindlich geworden. „Ich zähle bis zehn. Eins. Sieben. Neun. Zeh . ."

„Stopp!"

Wir zuckten zusammen, als hätten wir etwas Verbotenes getan, und schauten uns um. Jessica, die Schreckliche, stampfte die Eingangstreppe hinunter und kam auf uns zu.

Schnell wie der Blitz war die Waffe wieder im Halfter verschwunden.

„Hi, Schatz, ich dachte, du schläfst."

„Oh, Jess. Ich wusste nicht, dass du schon wach bist."

„Also?" Sie hielt an, leicht außer Atem. Sie musste gerannt sein, nachdem sie herausgefunden hatte, dass Nick da war. „Was ist es? Ich schlafe im Bett, weil ich einen menschlichen Freund habe, oder ich bin wach, weil meine beste Freundin ein Vampir ist?"

„Äh ..."

„Du bist fantastisch", sagte Nick warm. „Es ist beides." Junge, damit wäre ich nie durchgekommen.

48

„Du verlogenes Stück Scheiße." Nick offenbar ebenfalls nicht.

„Du schleichst dich mit ihm weg, um . . ich weiß nicht was zu tun, aber es gefällt mir nicht. Und du!" Sie wandte sich an Nick und piekste ihn mit dem gefürchteten Zeigefinger (der heute in Aubergine lackiert war). „Ich weiß verdammt gut, dass du nicht mehr gerne mit Betsy allein bist. Was hast du also vor?"

Er hatte es ihr nicht gesagt?

„Du hast es ihr nicht gesagt?" Ich versuchte mein Entzücken, als ich Nicks Bestürzung bemerkte, nicht zu zeigen . . und meine Enttäuschung darüber, dass Nick Angst hatte, mit mir allein zu sein. Wenigstens war ich nicht die Einzige, die eine Todesangst vor einer wütenden Jessica hatte. Er war schließlich bewaffnet und sah trotzdem aus, als würde er sich am liebsten davonschleichen und verstecken. „Das ist schlimm. Warum hast du ihr nichts gesagt?"

„Weil sie denken würde, dass ich dich vorsätzlich in Gefahr bringe", fuhr er mich an.

„Tja, sie hat manchmal komische Ansichten."

„Was? In Gefahr bringen? Warum solltest du in Gefahr sein? Betsy, du kannst nicht einfach zusammen mit Nick etwas Gefährliches machen, wenn diese ekligen Biester jeden Augenblick zurückkommen und zu Ende bringen könnten, was . ." Dann hielt sie plötzlich den Mund.

Nick und ich sahen erst uns an, dann Jessica. Sie tat mir leid. Sie versuchte wirklich, Nick aus allen Vampirangelegenheiten herauszuhalten und ihm nur das zu sagen, von dem sie dachte, dass er es unbedingt wissen müsste.

Und natürlich sprachen wir nie ausführlich über Nicks Hass auf mich und seine Angst vor mir, sondern rührten nur an das unerfreuliche Thema, wenn es nötig war. Diesen Balanceakt beherrschte sie perfekt. Und es war traurig genug, dass sie über

49

haupt gezwungen war, zu balancieren - mehr als jede andere beste Freundin, die eine lebenslange Freundschaft und eine neue Liebe unter einen Hut bringen musste.

„Warum steigen wir nicht in den Wagen" schlug ich vor, „und Jess geht zurück ins Haus und wir drei tun einfach so, als wären die letzten Minuten nie passiert?"

„Einverstanden."

„Einverstanden."

Nick startete den Wagen und winkte Jess zu, die auf der Eingangstreppe stand und besorgt zurückwinkte. „Betsy, wir müssen los."

„In deinem Auto", sagte ich ihm, als ich vorsichtig einstieg, „stinkt es."

49

23

„Junge, das ist aber gar nicht gut gelaufen. Das haben wir verbockt."

„Wir? Was soll das heißen, wir? Ich bin nicht diejenige, die Mist gebaut hat.

Ich habe keine Geheimnisse vor Jess, mein Freund."

„Ach, red doch keinen Scheiß", blaffte er und hätte fast ein Eichhörnchen überfahren. Er bog in die Grand Avenue ein, wo er mehr Glück mit unglückseligen Fußgängern haben würde. „Du hast mir selbst gesagt, nach dem, was vor deiner Hochzeit passiert ist, dass du sie aus eurem Vampirzeugs rausgehalten hast."

„Du meinst, nachdem ich ihre tödliche Krankheit geheilt habe? Willst du das damit sagen?" Meine Stimme war so süß, dass sie bei einem Diabetiker auf der Stelle einen Anfall verursacht hätte. Normalerweise hätte ich das Thema niemals angesprochen, vor allem, weil ich keine Ahnung hatte, wie ich es angestellt hatte, aber Nick war größer und cleverer als ich. Und bewaffnet.

Und er hasste mich. „Natürlich haben Sinclair und ich sie aus allem herausgehalten - sodass sie nicht körperlich daran beteiligt war. Aber ich habe sie immer auf dem Laufenden gehalten."

„Hmmmpf", grummelte er. Dann sagte er: „Leg den Sicherheitsgurt an."

„Ich bitte dich. Kümmert es dich wirklich, ob ich durch die Windschutzscheibe geschleudert werde?" „Es ist gesetzlich vorgeschrieben."

Oh. Richtig. Und ich, die gesetzestreue Vampirkönigin, gehorchte.

49

„Sie hat schon genug Sorgen", sagte er endlich. Eine lahme Ausrede.

„Du lügst! Du benutzt mich, um deine Aufklärungsrate zu verbessern, und ich könnte dabei draufgehen. Das ist es, worüber sie sich keine Sorgen machen soll!"

„Meine Aufklärungsrate verbessern?" Er fuhr auf die Interstate. „Betsy, du solltest nicht so viele NYPD 5/«e-Wiederholungen sehen!"

„Mach ich gar nicht! Jedenfalls nicht absichtlich."

Er stöhnte. „Bitte erspar mir eine Erklärung."

„Aber Marc ist in Sipowicz verliebt und er hofft immer, seinen Hintern noch einmal zu sehen, und immer wenn ich ins Fernsehzimmer gehe oder in eines seiner Zimmer oder in eines der Wohnzimmer, hat er eine DVD eingelegt."

„Wenn du so verdammt sicher bist, dass ich finstere Absichten habe, warum bist du dann mitgekommen?"

„Du weißt, warum."

„Klär mich auf."

„Hör auf damit."

„Komm schon, ich meine es ernst."

Ich starrte ihn an. Er starrte zurück. Wahrheit? Lüge? Irgendetwas dazwischen? Bei ihm würde wahrscheinlich die Nadel eines Lügendetektors nicht einmal zucken.

„Ich bin mitgekommen, um dir zu beweisen, dass ich keine Gefahr für dich bin. Dass wir Freunde sein könnten, wenn du dir nicht bei dem Gedanken, dass nicht alle Vampire böse sind, in die Hose machen würdest", sagte ich in einem Atemzug und ich hörte mich an wie meine Imitation der volltrunkenen Marilyn Monroe.

„Ja. Sag das bitte noch einmal. Aber langsamer dieses Mal."

„Ich bin. Mitgekommen. Um. Dir. Zu beweisen. Dass ich. Keine. Gefahr. Bin.

Und. Dass wir. Freunde. Sein. Könnten. Wenn. Du. Dir nicht. In die Hose.

Machen würdest."

50

„Schon gut, den Rest kann ich mir denken. Dann erklär mir mal, Blondie, warum ich dir je wieder glauben sollte?"

„Oh, Herrgott noch mal!" Ich warf die Hände in die Luft. „Wie lange willst du noch darauf herumreiten? Ich habe dir schon tausendmal gesagt, dass ich ein neugeborener Vampir war und die Regeln nicht kannte!"

„Ja, und deswegen hast du mit meiner geistigen Gesundheit herumgespielt, verdammte Scheiße?"

Mir fiel auf, dass er, genau wie ich, mehr fluchte, wenn er nervös oder wütend war.

„Wenn du es so ausdrücken willst. .", gab ich mürrisch zu und starrte aus dem Fenster.

Er machte ein Geräusch, das ein Schnauben oder auch ein unterdrücktes Lachen sein konnte. Als ich ihn ansah, hatte er wieder sein Polizistengesicht aufgesetzt.

„Also, wo fahren wir hin?"

„Was für eine taktvolle und doch geschickte Art, das Thema zu wechseln."

„Auch gut. Dann sag's mir eben nicht. Spiel weiter das größte, giganteskeste Arschloch ..."

„Giganteskeste?", sagte er entzückt. „Hast du das aus .Wörtchen fürs Örtchen?

Okay, okay, hör auf zu schmollen. Und verschone mich mit Details darüber, ob und wie Vampire auf die Toilette gehen. Das wäre jetzt zu viel für mich.

Ich bin ein paar Hinweisen gefolgt und dachte, ich nehme meinen bevorzugten toten Gesetzeshüter, um ein bisschen auf den Busch zu klopfen."

„Hattest du nicht gesagt, dein Bürgerwehrkiller sei ein Cop? Oder Cops, im Plural?"

„Das habe ich."

„Wie können wir dann auf den Busch klopfen, ohne sie .. ich weiß nicht. .

aufzuschrecken? Ohne sie zu warnen?"

„Sehr vorsichtig. Ich habe die Daten der Morde - zumindest 51

soweit uns der Rechtsmediziner darüber Auskunft geben konnte - mit den Dienstplänen der Personen verglichen, von denen ich denke, dass sie zu so etwas fähig wären."

„Oh." Das war wirklich clever. Und so vernünftig. Genau aus diesen Gründen wäre ich nie darauf gekommen. Ich wäre ein furchtbarer Polizist. Das wusste ich selbst, hatte es immer gewusst, und deshalb war es auch so aufregend, jetzt in einem Polizeiwagen zu sitzen (auf dem Vordersitz) und dabei zu helfen, Morde aufzuklären. Na ja. Mitzufahren, wenn jemand anders diese Morde aufklärte. „Ähem. Okay."

„Kennst du dich mit Schusswaffen aus, Betsy?" Er zeigte auf seine Dienstwaffe. „Wenn du jemanden erschießen müsstest, um meinen Arsch zu retten, wärst du dazu imstande?"

„Moment mal. Hasst du mich jetzt, weil ich ein erbarmungsloser Vampir bin, der schon getötet hat, oder hasst du mich, weil ich ein gedankenloser Dummkopf bin, dem man nicht trauen kann?"

„Du meinst, gerade jetzt? Warum ich dich gerade jetzt, in dieser Minute, hasse?", fragte er, in einem Ton, der sich fast -fast! - spöttisch anhörte. „Muss ich mich entscheiden? Herrgott, bei so viel Auswahl . ."

„Ich kann mit Handfeuerwaffen nicht viel anfangen", sagte ich, nachdem ich einen kurzen Blick auf die Pistole an seinem Gürtel geworfen hatte.

„Schrotflinten kenne ich vor allem von der Gänsejagd mit meiner Mutter und Gewehre vom Schießplatz."

„Die Frau Professor geht auf die Jagd?"

„Die Frau Professor kann einem Eichhörnchen auf zweihundert Meter ein Auge ausschießen. Tina ist diejenige, die eine Menge über Schusswaffen weiß.

Sie ist eine Expertin. Mit der solltest du dich mal unterhalten."

„Nein, danke", sagte er und damit war unser Gespräch erst mal beendet.

51

24

Nick setzte mich um halb drei Uhr wieder zu Hause ab, nicht im Mindesten entmutigt, obwohl es mir so schien, als hätten seine Hinweise ins Leere geführt. Wenigstens war er wieder (relativ) freundlich, also sagte ich nichts, um ihn nicht zu verstimmen. Ich winkte nur zum Abschied und stapfte ins Haus.

Wo ein grimmiger Sinclair und eine grimmige Jessica auf mich warteten.

„Waaaaas denn?", jammerte ich und zerrte mir übellaunig meine Herrera-Stiefel von den Füßen. „Was habe ich angestellt? Ich habe nichts gemacht. Ich bin ziemlich sicher, dass es Marc war. Nein, Moment! Cathie." Cathie, der Geist, der sich in Luft aufgelöst hatte und mir eigentlich mit Ant hätte weiterhelfen können. Für gewöhnlich war es sehr praktisch, ihr die Schuld in die Schuhe zu schieben. Wenn sie anwesend gewesen wäre, hätte ich mir das niemals ungestraft leisten können.

Sie war von einem Serienkiller ermordet worden (der später von meiner Schwester Laura getötet worden war, die im Keller des Killers einen spektakulären Wutanfall gehabt hatte) und auch nach seinem Tod als meine, wenn man es so nennen konnte, geisterhafte Sekretärin geblieben. Wenn Geister auf der Suche nach Hilfe auftauchten, versuchte Cathie ihnen zu helfen .. und nur wenn ihr das nicht gelang, gestattete sie den Geistern, sich an mich zu wenden. Außerdem war sie superlustig und nett. Ich vermisste sie.

Vor allem jetzt, wo mir Ant auf die Nerven ging.

„Sinclair hat mir alles erzählt", sagte Jessica ohne Einleitung.

„Worüber?", fragte ich, ratlos. Junge, ich brauchte wirklich 52

bald ein bisschen Blut. Ich wurde mit jeder Minute begriffsstutziger.

„Uber Nicks kleines Projekt", sagte sie und ich zuckte zusammen.

„Das war nicht nett", sagte ich zu Sinclair, mit deutlichem Vorwurf in der Stimme.

„Ob das ,nett' war, interessiert mich nicht. Er will, dass du dabei umkommst, oder zumindest interessiert es ihn wenig, ob du zu Schaden kommst. Wenn ich seinen Vorgesetzten informieren könnte, ohne unser Geheimnis zu verraten, würde ich es tun."

„Du würdest ihn beim Chef verpetzen? Das ist aber wirklich gemein!" Ich ging ins Wohnzimmer und ließ mich vorsichtig auf eine altersschwache Couch fallen, die wahrscheinlich jemand von der Mayflower geschleppt hatte.

„Um den kümmere ich mich später", versprach Jessica und mir tat der Mann jetzt schon leid. „Ich wollte nur sicher sein, dass du gut nach Hause gekommen bist."

„Natürlich bin ich das. Und ich habe mich noch nicht einmal nützlich machen können. Eigentlich sind wir nur durch die Gegend gefahren. Mir tut Nick leid, weil er die ganze Zeit mit mir in einem Auto sitzen musste." Tatsächlich hatte er ein paarmal das Fenster geöffnet und den Kopf in den Wind gehalten, wie ein Hund, und geschrien. Haha.

„Und ich", sagte Sinclair, „würde gerne noch einmal den Versuch wagen, dich davon zu überzeugen, Polizeiangelegenheiten der Polizei zu überlassen. Wir müssen uns um andere Dinge kümmern."

„Oh, als wenn ich Tina und dir heute Abend eine Hilfe gewesen wäre."

Sinclair hob die Schultern einen halben Zentimeter, was für ihn so gut wie ein zustimmendes Schulterzucken war.

„Wie ich schon sagte, der Abend war langweilig und völlig un-53

gefährlich. Keine Probleme. Und", fügte ich hinzu und sah mich in dem kleinen, ganz in Pfirsichfarbe gehaltenen Wohnzimmer um, „ich nehme an, die Biester sind nicht zurückgekommen?" „Nein, Gott sei Dank."

„Habt ihr, du und Tina, etwas herausgefunden?"

„Oh, so dies und das", sagte Sinclair unbestimmt, was heißen konnte a) er hatte Infos, mit denen er aber vor Jessica nicht rausrücken wollte, b) er hatte nichts oder c) er wusste mehr, aber er wollte nicht, dass ich mir Sorgen machte.

„Also, was jetzt? Sollen wir ins Bett gehen?"

„Tut das", murmelte Jessica, drehte sich militärisch zackig auf dem Absatz um und marschierte aus dem Zimmer. „Ich muss Nick anrufen."

„Pfui, wie gemein", sagte ich zu meinem Gatten, als ich ihm die Treppe hinauf folgte. „Nick zu verpetzen wie ein Drittklässler, dem man den Kakao geklaut hat. Sehr nett!"

Wieder zuckte Sinclair mit den Schultern. Ich zog unsere Schlafzimmertür zu und hüpfte auf seinen Rücken.

„Hä?", war alles, was er hervorbrachte. Er sah sich nach einem Anzugbügel um.

„Ich sterbe vor Hunger", schnurrte ich in sein linkes Ohr.

Der Bügel, den er gerade vom Boden aufgehoben hatte, flog über unsere rechten Schultern. Dann langte er nach hinten, bekam meinen Mantel zu fassen, riss mich hinunter, über seinen Kopf, und warf mich aufs Bett.

„Na dann .. es ist angerichtet", sagte er und fiel über mich her wie ein Monster aus dem Märchen, nur mit sehr viel mehr Sexappeal und - ehrlich gesagt - besser gekleidet.

Am nächsten Tag war ich bereits seit einer Stunde wach, als die Sonne unterging. Immer noch war meine wachsende Widerstandsfähigkeit gegen das Sonnenlicht für mich nichts Selbstverständliches. Und ich rieb es auch Tina und Sinclair nicht unter die Nase, die immerhin sehr viel älter als ich waren.

Ich wusste, es war ein echtes Privileg, am helllichten Tage draußen spazieren gehen zu können. Aber ich hatte auch dafür bezahlt, dank des faustischen Handels, den ich mit dem Buch der Toten eingegangen war. (Sinclair hatte einmal eine Wette verloren, als er dachte, ich wüsste nicht, was „faustisch"

bedeutet. Aber selbst ich kann mit Google umgehen.) Ich zog mich gerade an, als mir wieder einfiel, was ich letzte Nacht vergessen hatte. Erstaunlich, wie guter Sex und ein Viertel Liter guten Vampirkönigblutes das Gedächtnis wieder auf Trab bringen.

Ich ließ mich aufs Bett fallen, nahm das Handy vom Nachttisch und wählte Nicks Nummer.

„Mordkommission, Detective Berry."

„Dies ist die Frau, die all deine Träume wahr werden lässt", schnurrte ich mit meiner rauchigsten Stimme. „Tante Marian?"

„Igitt!" Fast hätte ich das Telefon fallen lassen. „Nick, das ist ekelhaft!"

„Ekelhaft ist deine Stimme. Du hörst dich an wie Julio Iglesias mit einer Erkältung. Was willst du?"

„Gestern Abend habe ich vergessen, dir etwas zu sagen."

54

„Natürlich. Du bist ein Dummkopf." „Etwas, das dich sehr glücklich machen wird", flötete ich. „Du ziehst um und kannst dich nicht an deine neue Adresse erinnern."

„Das hättest du wohl gern."

„Der Briefträger hat eine Handgranate in deinen Briefkasten geworfen."

„Willst du, dass ich es dir sage, oder muss ich mir weitere blöde Kommentare anhören?"

„Die sind nicht blöd. Also, was ist es?"

„Nichts Wichtiges. Ein paar alte, wichtige Vampire mögen mich nicht, haben sogar schon versucht, mich zu töten, und werden es so lange versuchen, bis ich tot bin, und sie sind ungefähr zwanzig und ich bin allein. Außerdem haben wir keine Milch mehr."

„Wirklich?", sagte Nick so erfreut, als habe er im Lotto gewonnen. „Du verarschst mich doch nicht, oder?"

„Ich schwöre bei jedem einzelnen Stich, mit dem Marc genäht wurde: Es ist wahr. Kein Tropfen Milch mehr im Haus."

„Marcs Stiche ... Hmmm. Interessant, dass Jessica das nie erwähnt hat. Erzähl mir lieber alles."

Also erzählte ich ihm die ganze Geschichte und dachte dabei: Du armer Teufel glaubst, dass Jessica diejenige ist, die in Schwierigkeiten steckt. Anscheinend hatte sie ihn gestern Abend nicht mehr erreicht. Er hatte keine Ahnung, dass sich ein Sturm über ihm zusammenbraute.

„Aha." Wenn ich nicht gewusst hätte, dass Nick nie etwas aufschrieb (nicht so, wie die Cops im Fernsehen, das stand fest), hätte ich gedacht, er machte sich Notizen. „A-ha. Und du weißt nicht, wo sie sich zurzeit aufhalten?"

„Bis jetzt nicht, aber Sinclair und Tina haben schon stundenlang nach Hinweisen gesucht."

55

„Und Marc ist im General?", fragte er. So nannten wir das Krankenhaus in unserer Stadt.

„Ja, aber er wird heute entlassen. Sie haben ihn zwei Nächte dabehalten, aber nicht, weil sie irgendetwas gefunden haben, sondern weil er so beliebt unter den Angestellten ist. Heute Abend bringen wir ihn ins Grand Hotel."

„Wo er bis auf Weiteres bleiben wird."

„Genau. Das Problem ist nur, dass Jess nicht mitgehen will. Sie weigert sich einfach." „Echt?"

„Echt. Du kennst sie doch."

„Hat sie nicht irgendwo so ein blödes Schweizer Chalet? Oder irgendein anderes Haus außer der Villa, wo sie bleiben kann?"

„Nein. Europa mag sie nicht, es sei denn, es ist die Toskana. Aber du hast doch sicher irgendwo ein Chalet versteckt, John Deere Boy."

„Na ja, auf jeden Fall muss sie nicht bei euch Blutsaugern bleiben", sagte er grimmig.

„Ganz genau. Dann versuch du mal dein Glück." Ich erwähnte nicht, dass Jessica nicht deshalb blieb, weil sie nicht wusste, wohin. Auch er wusste, warum sie blieb, wollte es aber nicht zugeben, zumindest nicht laut aussprechen. „Zeig ihr, wer der Boss ist."

„Ach, sei still", sagte er und legte auf.

55

Nachdem meine (halb-)gute Tat des Tages getan war, rollte ich mich herum, schaltete das Handy ab, legte es auf den Nachttisch (Sinclair beschwerte sich bereits, dass mein Handy und meine Schlüssel die Antiquitäten zerkratzten) und betrachtete kritisch meine Füße.

Ein Vampir zu sein hatte sein Gutes. Lange Zeit hatte ich mich geweigert, das zuzugeben, und selbst heute noch tat ich es nur ungern. Zuerst einmal war da die Tatsache, dass ein Vampir stark war. Und schnell. Und besser hörte, natürlich.

Für alle drei Fähigkeiten war ich mehr als einmal dankbar gewesen, wenn wieder einmal ein Irrer versucht hatte, mich zu töten. (Allerdings hätte auch besagter Irrer nie versucht, mich zu töten, wenn ich nicht untot gewesen wäre, aber ich will nicht kleinlich sein.)

Und auch wenn mein Status als Königin mehr Nach- als Vorteile hatte, brachte er doch auch Angenehmes mit sich.

Aber tot zu sein bedeutete auch, dass man an seinem Aussehen nichts mehr verändern konnte. Nicht dauerhaft zumindest, denn am nächsten Tag war die ganze Pracht - Fingernägel lackieren, Haare schneiden, Wimpern in Form bringen - wieder futsch. Ich hatte keine Ahnung, warum das so war. Ebenso wenig wusste ich, wie wir mit einer Herzfrequenz von sieben Schlägen pro Minute herumlaufen konnten und warum wir nur ein paarmal in der Stunde Luft holen mussten.

Daher hatte ich immer - immer! - eine Pediküre nötig. (Gott sei Dank hatte ich mir nur wenige Tage vor meinem Tod die

i°5

Haare schneiden und Strähnchen machen lassen!) Es war deprimierend und gehörte zum Leben (oder zum Tod, wenn man so will) dazu.

Aber ich hatte keine Zeit, Trübsal zu blasen. (Naja, eigentlich hatte ich immer Zeit, Trübsal zu blasen, aber heute war ich nicht in der Stimmung.) Ich beschloss, mir selbst eine schnelle Fußbehandlung zu gönnen, und zwanzig Minuten später bewunderte ich meine rosigen, zarten Füße und wackelte mit den Zehen, deren Nägel ich in einem hübschen hellen Grau lackiert hatte.

Durch den Anblick meiner umwerfend schönen Füße ermutigt, rannte ich ins Badezimmer, kramte im Schränkchen unter dem Waschbecken und zog eine Schachtel mit Haartönung hervor, die versprach, bis zu zwölf Haarwäschen zu überdauern. Jedenfalls wenn man lebendig war.

Als ich aus der Dusche stieg, konnte ich nicht anders: Ich musste mich einfach im Spiegel angrinsen. Mein Haar erstrahlte in einem dunklen, unnatürlichen Bot. Die Farbe ließ meine Haut blasser und meine Augen grün aussehen (meine Augenfarbe schwankte zwischen Blau und Grün, abhängig davon, was ich gerade trug und wie das Licht war). Und die Schachtel hatte nur zwölf Dollar gekostet. Da ich ohnehin bis morgen Abend wieder erblonden würde, wäre ich schön dumm gewesen, in einen Friseursalon zu gehen und hundert Dollar für eine gewöhnliche Tönung aus dem Fenster zu schmeißen.

Ich trocknete mich ab und zog mich an, öffnete dann die Schlafzimmertür, wunderte mich kurz, wo mein Mann war (Sinclair brauchte nur gelegentlich Schlaf und hatte wahrscheinlich, nachdem wir miteinander geschlafen hatten, darauf gewartet, dass ich einschlief, und war dann in die Bibliothek gegangen oder zum Faxgerät oder in den nächsten Copyshop, um Farbkopien zu machen oder irgendetwas Ähnliches - Moment. . dafür hatte er 56

ja Tina), sah mich schnell nach unerwünschten Geistern um und hüpfte dann die Treppe hinunter.

Ich hörte die lauten Stimmen, lange bevor ich die Küchentür erreichte.

56

„Ich kann nicht glauben, dass du bleiben willst! Du weißt es und du willst verdammt noch mal bleiben!"

„Tja, was ist denn mit dir, weißer Junge?" Hmmm. Jessica musste wirklich sehr wütend sein . . zu „weißer Junge" und „weißes Mädchen" griff sie nur, wenn sie sauer war oder Angst hatte. „Wann wolltest du mir denn erzählen, dass du meine beste Freundin dazu benutzt, vor deinem Chef gut dazustehen?"

Moment. Wie bitte?

„Ganz zu schweigen davon, dass du von ihr erwartest, dass sie die Kugeln für dich abfängt, wenn es brenzlig wird."

„Ich fange für niemanden Kugeln ab", verkündete ich und stieß die Tür auf,

„es sei denn, es ist Beverly Feldman."

„Halt dich da raus, Betsy."

„Genau, verpiss dich, Blondie."

Sinclair riss den Kopf hoch (er saß am Küchentresen und tat so, als würde er das Wal Street Journal lesen) und öffnete den Mund, um zu fauchen oder etwas zu brüllen, aber ich kam ihm mit einem gehauchten „Ich wünsche euch ebenfalls einen wunderschönen Guten Abend" zuvor.

Meine Freundlichkeit schien ihnen allen den Wind aus den Segeln zu nehmen, nicht nur Sinclair. Ich leerte die Kanne mit Orangensaft zur Hälfte in ein Glas und machte es mir gemütlich, so, als gehörte ich hierhin.

Einfach so in einen Streit hineinzuplatzen konnte heikel sein. Es gab die Methode, bei der man sich mit einem „Oh, mein Gott, tut mir so leid, dass du mich nicht bemerkt hast, dann werde

57

ich mal gleich wieder gehen" diskret zurückzog. Die wandte ich bevorzugt bei weiblichen Mitbewohnerinnen an.

Und es gab die offensivere Methode: „He, ihr streitet euch in einem für jedermann zugänglichen Raum - zum Beispiel unserer Küche - und ihr streitet euch über mich, also ratet mal, was ich machen werde? Ich bleibe!" Aber für gewöhnlich hatte ich nicht den Mumm, diese Methode auszuprobieren.

Jessica beäugte meinen Kopf. „Schöne Haare."

„Danke."

„Es ist sehr", sagte Sinclair vorsichtig, „leuchtend." „Ich brauchte eine Veränderung."

„Hmmm. Detective Berry", setzte Sinclair erneut an, dieses Mal in einem ruhigeren Ton, der allerdings für alle, die ihn kannten, nicht weniger Furcht einflößend war, „bitte sprechen Sie nicht in diesem Ton mit meiner Frau in ihrem eigenen Haus."

„Das Haus gehört meiner Freundin", sagte Nick schmollend. Aber wenigstens beruhigte auch er sich.

„Ja, und da Sie es freundlicherweise ansprechen, möchte ich noch einmal darauf hinweisen, dass ich das Haus mit Vergnügen zu einem fairen Marktpreis erwerben würde. Sie könnte dann mit Ihnen zusammenziehen, wenn sie es will und wenn Sie es wollen, und einige Ihrer sogenannten Probleme wären gelöst."

Darauf erwiderte Nick nichts. Warum sollte er auch? Sinclair hatte nur die Wahrheit gesagt. Ich sah Nick an, wie gerne er es gehabt hätte, wenn Jessica diesen Schritt tun würde.

Leider gelang es ihm genauso wenig wie mir, sie zu etwas zu bewegen, was sie nicht wollte. Anders ausgedrückt: Eher wäre es mir gelungen, Ant davon zu überzeugen, nicht so viel Polyester zu tragen. Eigentlich würde er sie nur dazu bringen können auszuziehen, wenn sie stattdessen mit ihm ..

Plötzlich ließ sich Nick auf ein Knie fallen und überraschte 58

damit Jessica, die immer noch mit dem Finger auf die Stelle zeigte, wo vorher seine Brust gewesen war. „Ich mag es nicht, wenn du so .. was zum Teufel tust du?"

Er sah inbrünstig zu ihr auf, griff nach ihrer Hand, die nicht nach ihm piekste, und drückte sie an seine Brust. „Jessica, willst du mich heiraten?"

„Was?"

„Oder wenigstens bei mir einziehen? Jetzt sofort?"

 „Tres romantisch", brummte Sinclair und ich blinzelte ihm zu. Ich sah, dass seine grüne Teetasse leer war, stand auf und goss ihm nach. Seine hochgezogenen Augenbrauen ignorierte ich. Möglich, dass ich so etwas noch nie zuvor getan hatte. Was war ich heute Abend gut gelaunt! Das konnte nur bedeuten, dass das Verderben irgendwo hinter der nächsten Ecke lauerte. Das Verderben oder Ant.

„Wie süß von dir zu fragen." Jessica riss ihre Hand aus seinem zweifellos schwitzigen Griff. „Und ich meine das nur zur Hälfte sarkastisch, weil ich weiß, dass du tatsächlich glaubst, du würdest mich beschützen. Aber das ist ein schlechter Start für ein gemeinsames Leben oder für eine Verlobung - nur damit du mich aus dem Haus meiner Freunde hinausbekommst."

„Es ist dein Haus!"

„Das stimmt!", sagte ich und stürzte noch mehr Saft hinunter. „Es ist dein Haus."

„Und du!", sagte er und wandte sich mir zu. Ich hätte mich wohl lieber raushalten sollen. „Jessica ist in Todesgefahr - wieder einmal! Und dieses Mal ist es hundertprozentig deine Schuld, oh Herrscherin über die Blutsauger."

„Hör auf damit", befahl Jessica, während wir alle drei so taten, als hätte er nicht hundert Prozent recht. „Du würdest dich doch freuen, wenn die Biester meine Freundin fressen würden - aber wenn diese Wesen Sinclair und Betsy umbringen ..."

iio

„Eigentlich", sagte ich, „heißt es Betsy und Sinclair."

„.. was meinst du wohl, was sie mit uns anderen anstel en?"

„Sie werden uns zwingen, Ferienwohnungen mit Zeitwohnrecht in Cabo San Lucas zu kaufen", sagte Tina mit gesenkter Stimme und reichte Sinclair die Zeitung. Ich unterdrückte ein Kichern.

„Wenn sie Sinclair und Betsy töten, wer wird dann noch vor ihnen sicher sein?", fragte Jessica. „Kapierst du das nicht, weißer Junge? Die Hälfte der Zeit stehen nur diese beiden Zecken auf zwei Beinen zwischen uns und den echten Monstern."

„Das war schön gesagt." Tina wieselte in die Küche, mit gebeugtem Kopf, als würden Jessica und Nick nicht nur Wörter, sondern auch Bratpfannen hin-und herwerfen. „Abgesehen von den Zecken auf zwei Beinen. Guten Morgen, Eure Hoheiten. Guten Morgen, Detective. Jessica."

Sie beachteten sie nicht. Nick kniete immer noch vor Jessica, aber diese zeigte nicht mehr in die Luft. „Meinetwegen. Aber du musst zugeben, dass das meiste, vor dem sie uns .retten, uns ohne sie erst gar nicht zustoßen würde."

Oh. Aua. Das saß. Darauf wusste ich keine Antwort.

„Tja, ein höherer Bang bringt eben auch mehr Verantwortung mit sich. Oder war es Macht, die Verantwortung .. auch egal. So ist es eben, wenn man mit toten Monarchen oder auch nur einem einfachen Freund zusammenzieht. Das habe ich gewusst, lange bevor Betsy und ich gemeinsam in dieses Haus gezogen sind, mein Lieber." Näher kam Jessica gewöhnlich einem „Du hast recht" nicht. „Ich erinnere dich daran, dass es die beiden für mich schon länger gibt als dich."

„Denkst du, das weiß ich nicht?"

„Und mich würde es nicht mehr geben, wenn sie nicht gewesen wäre", fuhr sie ruhig fort. „Ich wäre bereits seit einem Monat tot. Aber sie hat mein Leben gerettet. Sogar mein Blinddarm

59

und meine Mandeln sind nachgewachsen und ich habe mich nie besser gefühlt."

„Wie bitte?" Ich verschluckte mich an meinem Saft. Tina hatte Sinclair gerade ein paar Faxe gereicht und war nun mitten in der Bewegung erstarrt. Und er sah mich nur mit dunklen, ausdruckslosen Augen an und sagte gar nichts.

„Etwas, das aus dir herausgeschnitten wurde, ist nachgewachsen?"

„Natürlich bin ich dankbar, schließlich lebt Betsy noch, oder etwa nicht?", blaffte Nick zurück. „Ich habe sie nicht festgenommen, oder? Ich habe ihr Geheimnis nicht einem der über dreißig Reporter verraten, die ich kenne.

Oder etwa doch?"

„Huch! Danke schön." Reporter? Festgenommen? Junge, das war aber ein bisschen viel neue Information, die ich erst einmal verdauen musste. Darauf erst einmal ein Glas Saft.

„Das hast du alles nicht getan, weil du nicht willst, dass ich dir den Laufpass gebe, nicht aus Dankbarkeit gegenüber Betsy."

Oho, jetzt wurde zurückgeschossen!

Langsam stand Nick vom Boden auf, klopfte sich die Knie ab und drehte sich zu mir um. „Du weißt, dass das deine Schuld ist."

„Das weiß ich. Es tut mir leid, Nick. Ich habe es versucht."

„Ich kann sie zum Gehen bewegen", sagte Sinclair liebenswürdig und blickte Nick an.

„Nein, nein", sagte ich, goss den restlichen Saft aus der Kanne in mein Glas und leerte es in drei Zügen. Andere Flüssigkeiten stillten nicht den Blutdurst -

das konnte nur . . nun ja, Blut eben -, aber es half ein bisschen. Meine Mitbewohner waren es gewöhnt, dass ich zum Frühstück vier Liter hinunterstürzte. Obgleich das Frühstück jetzt um zehn Uhr abends stattfand.

„Niemand bewegt Jessica zu irgendetwas. Ich glaube, das steht seit der siebten Klasse fest. Und Nick hat recht. An der Situation mit den Biestern bin ich schuld. Ich habe . . ich habe eine Zeit lang nicht an sie gedacht."

60

„Typisch", grinste Sie-wissen-schon-Wer höhnisch.

Ich spürte, wie meine gute Laune sich verflüchtigte wie der Orangensaft aus der Kanne. Weil ich diesen Schlamassel verursacht hatte, war ich auch für die Folgen verantwortlich. Ich fühlte mich schlecht deswegen, doch viel zu spät.

Sich schlecht zu fühlen würde unser Problem nicht lösen. Wahrscheinlich mussten dafür erst noch mehr Leute sterben.

Aber das Schlimmste war, dass der Gedanke mich weniger traurig als vielmehr müde machte.

"60

28

„Officer, ich möchte ein Verbrechen melden. Mehrere Verbrechen."

Aha, das hatte mir noch gefehlt, um mir auch den letzten Rest meiner guten Laune zu verderben. Ich seufzte und legte die Stirn auf den Küchentresen. „Er ist Detective, du Schwachkopf. Man beachte die Zivilklamotten und das Pistolenhalfter. Und er kann dich nicht hören."

„Was?", sagte Nick.

„Schon gut", schnauzte Ant. Sie stand mitten im Herd - ein Anblick, der mich überraschte. Gewöhnlich benahmen sich Geister so, als wären sie immer noch am Leben, und versuchten nur dann, durch Gegenstände hindurchzulaufen, wenn sie unbedingt mussten - zum Beispiel durch eine geschlossene Tür (weil sie natürlich die Türklinke nicht greifen konnten). Die Herdplatten reichten ihr bis zu den unteren Knöpfen ihrer eng sitzenden limonengrünen Bluse, die sich mit ihren grellgelben Haaren biss und ihre Haut grünlich aussehen ließ.

„Erzähl ihm, wie du mich hier gefangen hältst."

Ich riss so schnell den Kopf hoch, dass ich fast mit meinem Stuhl nach hinten gekippt wäre. „Das werde ich nicht tun! Du bist hier aus freien Stücken, Antonia, und je eher du das kapierst, desto glücklicher werde ich sein."

„Wir alle", fügte Jessica hinzu. „Verpissen Sie sich, Mrs Taylor."

„Du solltest deiner Haushaltshilfe verbieten, das Wort an mich zu richten", sagte Ant triumphierend, begeistert, dass jemand anders ihre Anwesenheit zur Kenntnis nahm.

61

„Du weißt verdammt genau, dass das Jessica ist."

„Macht diese heuchlerische Schlampe mich noch nieder, wenn sie unter der Erde liegt? Wo ist sie?"

„Warum willst du das wissen, Jess?", seufzte ich. „Du kannst sie ja noch nicht einmal anfassen."

„Nein, aber ich kann Dinge durch sie hindurchwerfen. Dann würde ich mich besser fühlen." Sie schoss auf einen der Tische zu, packte einen Teller und schleuderte ihn in Richtung des Kühlschranks. Wo er sanft zu Boden segelte, da wir, um die Geschirrspülmaschine zu schonen, Pappteller zum Frühstück verwendeten.

„Hör auf damit. Und sie ist im Herd, okay? Im Herd!"

„Was zum Teufel geht hier vor?" Nick verstand die Welt nicht mehr.

„Betsys tote Stiefmutter ist ein Geist", erklärte ihm Jessica. „Oh, das .. " Er rang die Hände und fing an, im Kreis zu gehen.

„.. bringt das Fass zum Überlaufen?", schlug Sinclair vor. „Dem stimme ich zu. Also, nehmen Sie Ihre Liebste und rennen Sie um Ihr Leben."

„Das reicht", sagte Jessica. „Ich habe soeben eure Miete verdoppelt."

„Nichts läuft so, wie es sollte." Ich stützte das Kinn in die Hand und starrte über Sinclairs Schulter hinweg zu dem Fenster über dem Waschbecken.

„Nichts."

„Das ist wirklich schade", meinte Sinclair. „Und du warst gerade so guter Laune. Obwohl ich es begrüßen würde, vorgewarnt zu werden, wenn du etwas Drastisches mit deinem Haar anstellst."

„Tja, morgen ist es wieder blond. Also, was soll's? Was habe ich mir dabei gedacht, als ich diesen Job angenommen habe? Ich muss verrückt gewesen sein!"

„Das ist die richtige Einstellung." Sofort hellte sich Nicks Miene auf.

„Schluss damit", sagten Sinclair und Jessica gleichzeitig. Überrascht sahen sie sich an und hätten fast gelacht. Dann fuhr Jessica fort: „Du tust dein Bestes.

Niemand verlangt mehr von dir."

„Ha!" Ich zeigte mit dem Finger auf ihren Freund. „Er tut das."

„Und ich bin sicher nicht der Einzige", fügte Nick hinzu.

„Also, was soll sie denn deiner Meinung nach tun, du Schlaumeier? Bitte, klär uns auf. Wie würdest du das Vampirkönigreich regieren?"

„Ich würde damit beginnen", antwortete er liebenswürdig, „alle meine Untertanen zusammenzutreiben und ihnen die Köpfe abzuschießen."

Sinclair schnaubte. „Dann sagen wir mal, rein theoretisch, Sie wären der König und hätten das getan. Ich bin sicher, Sie verstehen, welche Folgen das hätte."

Ich fühlte, wie mich das Selbstvertrauen, das ich durch den Sieg über Marjorie gewonnen hatte, verließ. Was auch immer ich mit Marjorie getan hatte, es war, wie die meisten wichtigen Ereignisse in meinem Leben/Tod, Zufall und schlichtes Glück gewesen. Ich hatte Glück, dass ich noch am Leben war (na ja

...) - und mehr auch nicht.

„Ich nehme an, ich kann nicht abdanken", sagte ich zu Tina.

Sie sah mich fassungslos an. „Äh .. nein."

„Das reicht jetzt", sagte mein Gatte kühl. „Du hast dich von diesem dummen Mann durcheinanderbringen lassen - ohne jeden Grund."

„Ja, aber die Sache mit den Biestern ist wirklich meine Schuld."

„Und meine nicht?"

„He! Genau!", rief Nick. „Ihr seid beide schuld." 116

Sinclair beachtete ihn nicht. „Ich wusste genauso gut wie du, dass sie in Minnetonka waren. Ich habe entschieden, ebenso wie du, nichts zu unternehmen."

„Ja, aber wenn ich getan hätte, was du verlangt hast, wären sie jetzt tot und wir steckten nicht in diesem Schlamassel."

„Und wenn das Wörtchen wenn nicht war', war' mein Vater Millionär."

„Wie bitte?"

„Ein altes Sprichwort, das meine Mutter immer gesagt hat."

„Sehr alt", sagte Tina mit einem Hauch (einem ganz feinen Hauch) von Lächeln.

„Elizabeth, es ist viel zu spät, um darüber nachzudenken, was hätte sein können. Was geschehen ist, ist geschehen und wir werden damit fertig werden. Die Meinungen eines x-beliebigen kurzlebigen Menschen sind ohne Bedeutung. Ich bin der König, du bist die Königin, so soll es sein, für immer."

„Oder zumindest", fügte Jessica hinzu, „für die nächsten tausend Jahre."

„Kurzlebiger Mensch?", fragte Nick.

„Mir ist aufgefallen, dass du dich zuerst genannt hast." Ich schob ihm mein leeres Glas zu. „Gieß mir etwas ein, bitte. Irgendetwas. Egal was."

„Warum beißt du nicht Detective Berry?", schlug Tina vor. „Damit würdest du uns allen einen großen Gefallen tun."

„Ihr Arschlöcher haltet euch schön von mir fern", warnte Nick und wich zurück, bis sein Hintern gegen die Küchentür prallte.

„Dann", sagte mein Gatte, „wollen wir Sie nicht aufhalten."

„Tja, das war ja .. "

„Der Typ ist ja wohl das Letzte", schimpfte Jessica und ließ sich auf den Stuhl gegenüber von Sinclair fallen. „Fragt mich, ob ich ihn heirate, nur damit ich ausziehe."

„Vielleicht war es die richtige Frage unter den falschen Umständen", gab Sinclair zu bedenken. Ich fand, dass war eine sehr elegante Sicht der Dinge.

„Und vielleicht hat er den Verstand verloren."

„Das vielleicht auch", gab er zu.

„Tun wir jetzt alle so, als hätte er nicht mit manchem recht gehabt, was er gesagt hat?", wollte ich wissen.

„Oh, richtig", antwortete Jessica. „Ich vergaß. Es dreht sich alles nur um dich."

„Na ja, irgendwie schon", grummelte ich bedrückt.

„Wenn du älter bist", sagte mein Mann und faltete seine Zeitung zusammen (ich verstehe nicht, warum er sie nicht online liest), „wirst du verstehen, wie sinnlos Gewissensbisse sind. Damit verschwendet man nur Zeit."

„Super. Ich kann es kaum erwarten. He, denkst du, wenn ich älter bin, werde ich auch zu einem gefühllosen Roboter wie ein gewisser Jemand, den wir alle

..."

„Betsy!" Die Küchentür schwang auf und Nick steckte den Kopf herein. „Hier ist ein Vampir, der dich sprechen möchte. Ich glaube zumindest, dass sie ein Vampir ist. Sie stinkt nämlich."

„Toll. Noch ein Untertan, den ich enttäuschen kann! Dann mal los, damit ich es schnell hinter mich bringen kann."

63

„Kann mir mal jemand einen Rettungsring zuwerfen?" Jessica erhob sich, um mir zu folgen. „Ich glaube, wir ertrinken in Selbstmitleid."

Ich glaubte ein leises Lachen aus Sinclairs Richtung vernommen zu haben, aber als ich ihm einen Blick zuwarf, war sein Gesicht ausdruckslos wie immer.

Und Gott sei Dank folgte Ant uns nicht. Vielleicht war sie ja wieder verschwunden. Ich hoffte, für immer, aber so naiv war selbst ich nicht.

„Danke, Detective Berry. Du würdest einen guten Butler abgeben. Und jetzt husch."

„Als wenn ich scharf darauf wäre zu bleiben! Außerdem muss ich wieder zurück zur Arbeit", gab er zurück, während er neben uns herlief. Ich fragte mich, wer dieser neue Vampir wohl sein mochte. Vielleicht eine Nachzüglerin, die erst jetzt von den neuen Monarchen gehört hatte. Ab und zu tauchte ein Vampir von irgendwoher auf, um uns seine Aufwartung zu machen.

„Er ist wirklich sehr schnell hier gewesen", flüsterte ich Jessica zu. „Er muss direkt, nachdem wir aufgelegt haben, losgerannt sein. Das ist doch sehr süß, findest du nicht?"

„He, jetzt verstehe ich! Du warst es, die ihm von den Biestern erzählt hat!"

Oh, Mist.

Jessica schüttelte den Kopf. „Warte nur, bis wir allein sind. Es ist wieder an der Zeit, Essig in deine Jimmy Choos zu schütten."

„Nein!", schrie ich entsetzt. „Einmal war genug."

„Anscheinend nicht, denn ich habe es zweimal getan."

Das zweite Mal war der Schock wohl so groß gewesen, dass ich es erfolgreich verdrängt hatte.

„Auf jeden Fall ist sie dort drüben", sagte Nick gerade. „Ich habe sie in das, äh, andere Wohnzimmer gesetzt." Er meinte jenes, das am wenigsten präsentabel war von allen vieren, die wir hatten. Oder waren es fünf? Die Tapete war verblichen und an

64

einigen Stellen sogar eingerissen, die Teppiche abgelaufen. Und es roch muffig, nach alten Büchern, die zu lange auf dem Dachboden gelagert hatten.

Wir hielten uns selten dort auf. In einem Haus dieser Größe war es leicht, sich die Räume auszusuchen, die einem am besten gefielen, und die zu meiden, die weniger angenehm waren. „Sie, äh, stinkt wirklich ziemlich."

„Vielleicht wurde sie vom Sonnenaufgang überrascht und musste sich in die Kanalisation zurückziehen", gab Tina zu bedenken. „Das ist mir auch schon ein- oder zweimal passiert."

„Bis später", sagte Nick und gab Jessica einen dicken Schmatzer auf den Mund.

„Wir sind noch nicht fertig miteinander", warnte sie ihn, aber immerhin erwiderte sie seinen Kuss.

„Hallo", sagte Sinclair. „Ich bin König Sinclair und dies ist Königin Elizabeth."

Der Vampir, der neben dem Kamin gekauert hatte, wandte uns das Gesicht zu. „Ich weiß, wer ihr seid."

Tina erstarrte, kreischte: „Clara, das Biest!", und stürzte auf den kleinen, stinkenden Vampir zu.

64

Was mich, gelinde gesagt, auf dem falschen Fuß erwischte. Bevor ich einen klaren Gedanken fassen oder in irgendeiner Weise reagieren konnte, war Sinclairs Hand schon nach vorne geschossen und hatte Tina beim Pullover gepackt. Jetzt hielt er sie am ausgestreckten Arm, während sie mit ihren kurzen Beinen ins Leere trat.

Clara, das Biest, war in eine Ecke zurückgewichen und presste sich gegen die Wand, als wollte sie sich hindurchdrücken und verschwinden. Wenn man bedachte, wie bösartig Tina auf ihren Anblick reagiert hatte, konnte ich es ihr kaum verdenken. „Bitte, ich bin allein gekommen! Bitte, ich will nur reden!"

„Eric, lass mich runter." Tina schäumte vor Wut. Und sie nannte ihn bei seinem Vornamen . . Oje, jetzt würde er aber Ärger bekommen. „Lass mich sofort runter, damit ich . . und du! Verschwinde aus dem Haus meines Meisters. Du elendes, kriechendes Ding, du ekelst uns alle an und du beleidigst die Majestäten mit deiner Anwesenheit! Wie kannst du es wagen, in ihr Heim zu kommen! Raus, bevor ich dich töte!"

„Tina, ist schon gut. .", begann Jessica zu sagen.

„Himmel." Nick hatte seine Waffe gezogen und stand nun vor Jessica, die Pistole mit zitternden Händen abwechselnd auf Tina und Clara gerichtet.

Ich konnte ihn verstehen. So rasend hatte ich Tina noch nie gesehen. Ich selbst hatte Angst vor ihr, auch wenn ich wusste, dass sie in neunundneunzig Prozent der Fälle nicht nur mir nichts tun, sondern auch ihr Leben geben würde, um mich zu

65

retten. Selbst Sinclair, der viel größer und stärker war, musste sie mit beiden Händen zurückhalten.

„Jesus, das sind die Typen, die mich neulich k. o. geschlagen haben? Das sind die Biester?"

„Das sind sie." Sinclair erblasste, als der Name des Gottessohnes fiel. „Tina, beruhige dich. Sie scheint mit friedlichen Absichten gekommen zu sein."

„Aber meine sind alles andere als friedlich!"

„Der war gut", meldete sich Jessica hinter Nicks Rücken. „Wenn auch ein bisschen offensichtlich."

„Raus, raus jetzt, du widerwärtige Hexe! Verlass unser Haus!"

„Heilige Scheiße", murmelte Jessica, „ich weiß nicht, vor wem ich mehr Angst haben soll."

„Dann sind wir schon zwei", flüsterte ich zurück. Vielleicht sollte ihr jemand eine Ohrfeige verpassen? Im Film funktionierte das immer. Und anschließend sagten sie dann jedes Mal: „Danke. Das war genau das, was ich gebraucht habe."

Ich konnte mir nicht vorstellen, dass Tina so etwas sagen würde, also griff ich nach oben - Sinclair hielt sie ziemlich hoch - und packte eine ihrer fliegenden Fäuste. „Tina, ruhig Blut. Wenn Clara eine falsche Bewegung macht, kannst du sie in Stücke reißen."

Sie hörte auf, wild um sich zu treten. „Schwört Ihr? Schwört auf Eure Krone.

Nein", sie überlegte es sich anders, „schwört auf den König."

„Ich schwöre auf die Eier meines Mannes, dass du mit Claras Kopf Fußball spielen kannst, wenn sie nur eine klitzekleine falsche Bewegung macht."

Tina hörte sofort auf, sich zu wehren. Ebenso plötzlich stellte Sinclair sie auf die Füße. Er schien nicht sehr besorgt um seine Genitalien zu sein, trotz meines Versprechens. Vielleicht dachte er, alles würde gut ausgehen. Ich war mir da nicht so sicher.

65

„Nun gut", sagte Sinclair zu dem schlecht riechenden Vampir, der in einer Ecke kauerte. (Nick hatte recht, sie stank wirklich.) „Dann sag uns mal, warum du hier bist, Clara."

„So heiße ich nicht", sagte sie. „Ich heiße Stephanie Connor. Danke, dass Ihr mich anhört, mein König."

Ich hörte einen Tumult und als ich mich umwandte, sah ich, wie Nick versuchte, eine sehr widerstrebende Jessica aus dem Zimmer zu zerren.

Immer wieder entriss sie ihm ihre Hand und versuchte ihn zum Schweigen zu bringen, weil sie hören wollte, was wir sagten.

„Detective Berry, vielleicht könnten Sie Jessica an einen sicheren Ort begleiten?", fragte Sinclair, und zwar soooo höflich, dass ich begriff, dass er das Messer nur noch tiefer in die Wunde stieß. „Vorzugsweise außerhalb von Ramsey County."

„Mein König, darf ich ...?"

„Nick, lass mich los."

„Hier geht es im Moment ein wenig drunter und drüber", sagte ich zu Cl. . äh, Stephanie. „Gib uns eine Minute." Ich wandte mich an Jessica. „Du weißt doch, dass ich dir später alles erzähle. Warum ziehst du also nicht einfach Leine?"

Sie warf mir einen Blick zu, der mir versprach, dass wir später einiges zu besprechen hätten, und ließ es dann zu, dass Nick sie aus dem Zimmer führte.

Der wiederum schenkte mir einen Blick, in dem ich zu meinem Erstaunen reine Dankbarkeit las.

Tina keuchte und strich sich über das wirre Haar. Glücklicherweise trug sie heute einen Pferdeschwanz. Ich hasste den Gedan

66

ken, dass überall im Raum lange Haare herumflogen. „Kann ich dir eine Erfrischung anbieten?", stieß sie zwischen zusammengebissenen Zähnen hervor.

Stephanie sah schockiert aus, als hätte sie Angst, man würde sie mit einem Getränk in eine Falle locken wollen. „Äh, nein. Nein, danke, Ma'am."

„Mein Name ist Tina." Ich konnte hören, wie sie mit den Zähnen knirschte, als sie die Worte angestrengt hervorpresste. „Ich bin der Adjutant Ihrer Majestäten."

Adju- was? War das so etwas wie eine Sekretärin? Nur in besser? Ich war mir ziemlich sicher, dass ich noch niemanden das Wort hatte laut aussprechen hören. Möglicherweise hatte ich es einmal gelesen, aber da wurde es ganz anders geschrieben. Ich nahm mir vor, später danach zu fragen. Sinclair wusste es sicher. Er wusste so gut wie alles.

„Warum kommst du nicht aus deiner Ecke heraus und setzt dich?" Ich ging durch den Raum und bot ihr meine Hand an. „Oh, danke, dass du uns in friedlicher Absicht besuchst, es sei denn, dies ist eine Falle."

Sinclair war erstarrt, als ich auf Stephanie zugegangen war, aber entspannte sich jetzt, als sie mir widerspruchslos folgte und einen Blick auf eines der Sofas warf. „Ich bin ... schmutzig. Ich stehe lieber, wenn Ihr erlaubt." Sie warf erneut einen Blick, dieses Mal nervös, auf Tina, die die Risse in ihrem Pullover untersuchte. Ich versuchte vergeblich, nicht die Augenbrauen hochzuziehen.

Sie hatte so heftig gegen Sinclairs Griff angekämpft, dass sie sich die Nähte unter beiden Armen aufgerissen hatte.

„Nein, bitte setz dich. Ein bisschen Schmutz hat noch keinen umgebracht."

Mist, ich hatte „umgebracht" gesagt. Und sie damit daran erinnert, was die Biester mit uns vorhatten. „Ähem, ich meine, es hat noch keinem wehgetan."

Oh, Mist! „Ahm, setz dich einfach, okay?"

67

Sie setzte sich auf die äußerste Kante, bereit, jeden Moment wieder aufzuspringen. Und jetzt verstand ich auch, warum sie schlecht roch - ihre Kleider waren schmutzig und verströmten den Geruch von Dreck, Hundescheiße und Blut.

Ich fragte mich, wo sie wohl tagsüber schliefen. Sie hatten kein Geld, es sei denn, sie töteten jemanden oder raubten ihn aus. Oder beides.

Früher konnte ein Vampir, wenn er wieder zu sich fand, zur Bibliothek in Minneapolis gehen und dort herausfinden, wer er war, ob er eine Immobilie besaß oder noch über ein Bankkonto verfügte. Marjorie, die tote Verräterin, hatte ihnen geholfen. Ich begriff, dass ein solches System erneut vonnöten war

... eines, wie wir es bis vor zwei Monaten gehabt hatten. Denn heute blieben einem Vampir, der kein wild gewordener Neugeborener war, nur wenige Möglichkeiten. Er konnte sich nähren und sich verstecken, nähren und verstecken.

Während du in der Summit Avenue im Luxus lebst.

Ich verdrängte den Gedanken - mit Mühe.

„Also", sagte Sinclair gerade, „was führt Sie zu uns, Ms Con-nor?"

Sie zupfte an dem Stoff ihrer zerrissenen, fleckigen Jeans. „Ich ... äh ... dachte, wir könnten reden." Sie hatte einen leichten Südstaatenakzent - Virginia vielleicht? Missouri? Nicht sehr gedehnt, aber doch hörbar. Andererseits klang in meinen Ohren jeder, der nicht sprach wie in Fargo oder Gnadenlos schön, so, als stamme er entweder aus dem Süden oder aus dem Osten.

„Vertrittst du die Interessen deiner Gefährten oder nur deine eigenen?"

Die Formulierung ließ sie einen Moment stutzen. Dann hatte sie verstanden.

„Oh, äh, ich bin ganz allein gekommen. Ich meine, die anderen wissen nicht, dass ich hier bin."

Ich lauschte angestrengt nach Geräuschen, die einen Hinter 67

halt verrieten - vergeblich. Ich jaulte auf, als ein Düsenflugzeug in meinem Schädel startete. Es war der Heizkessel, der angesprungen war.

Erschrocken zuckten alle Köpfe in meine Richtung. ,,'tschuldigung", sagte ich.

„Mir fiel nur gerade ein, dass diese Woche die Wiederholungen meiner Lieblingsserie ausgestrahlt werden."

Stephanie sah noch verwirrter aus als zuvor, aber das war nicht schlimm. Da weder Sinclair noch Tina Platz genommen hatten, tat ich es - genau vis-ä-vis unseres Gastes. „Du bist allein gekommen", sagte ich. „Das ist jetzt geklärt.

Tut mir leid, dass Tina so über dich hergefallen ist. Sie hat sich wohl an den Bürgerkrieg erinnert." Sinclairs Schnauben beachtete ich nicht. „Also, was hast du für Sorgen?"

„Und warum sollten wir glauben, dass du die Wahrheit sagst?"

Ich warf Sinclair einen tadelnden Blick zu - das klang für meinen Geschmack zu sehr nach Nick.

„Ich sage nicht... ich kann nicht beweisen, dass ich die Wahrheit sage", meinte sie und klang ein bisschen entmutigt. „Natürlich könnten die anderen eine Meile entfernt warten und dies ist nur der Schritt eines ausgefeilten ... keine Ahnung ... Schlachtplans? Aber so ist es nicht. Wir sind ... wir nicht so gut organisiert."

„Ihr habt aber recht organisiert gewirkt, als ihr über unsere Freunde hergefallen seid", sagte ich milde. „Sie mussten ins Krankenhaus." Das war nur unwesentlich übertrieben - nachdem Nicks Nasenbluten aufgehört hatte, war er wieder fit gewesen. Daran, dass er keinen Gedanken daran verschwendet hatte, dass ihn fremde Vampire niederschlagen und uns überfallen könnten, sah man, wie sehr er uns Vampire verachtete. Erst nachdem ich ihm alles über die Biester erzählt hatte, wurde ihm klar, was 68

wirklich passiert war - und was das für Jessica bedeutete. „Wir waren recht enttäuscht darüber."

„Nun. Die anderen ... sie sind sehr wütend auf Euch."

„Aber du nicht", sagte Sinclair soooo trügerisch sanft.

„Doch. Ich meine, das war ich. Wie habt Ihr nur ... Ich weiß auch nicht." Sie hatte eine merkwürdige Art zu sprechen, nicht langsam, aber genau.

Vielleicht lag es an ihrem Akzent. Aber beinahe schien es, als suche sie nach jedem Wort und fände es auch fast immer in den brachliegenden Winkeln ihres Gedächtnisses. Ich rief mir in Erinnerung, dass sie noch letzte Woche total durchgeknallt gewesen war. Dass sie keine Ahnung gehabt hatte, wer sie war, wo sie war und was sie war.

„Seid ihr alle zugleich .aufgewacht', oder wie war das?"

Stephanie sah aus, als wäre ihr die Frage unangenehm. Offenbar wollte sie nicht darüber sprechen. Schade.

„Jedes Mal, wenn Garrett kam, fühlten wir uns, wie soll ich sagen, besser. Wir fühlten mehr. Und dann, vor einigen Tagen, war es, als ... als hätte ich lange geschlafen und mich erinnert, dass ich Stephanie bin. Ich weiß . ." Sie schüttelte den Kopf. „Ich weiß nicht, wer mich tötete. Und ich könnte Euch nicht sagen, wo ich aufgewachsen bin, oder den Namen meines ersten Freundes, noch nicht einmal, wo ich zur Schule gegangen bin. Aber an manches erinnere ich mich doch: meinen ersten Job nach der Schule und den Namen des Mannes, den ich fast geheiratet hätte, aber ... vor allem erinnere ich mich an das Blut. Dass ich all dieses tote Blut getrunken habe ... jahrelang

. ." Sie räusperte sich und kaute mit den Kiefern, als wolle sie ausspucken, wagte es aber nicht.

Ich blickte Sinclair und Tina an und beschloss, als Erste etwas zu sagen. „Aber wir konnten nichts anderes tun, Stephanie."

„Nachdem der Vorschlag, euch zu töten, erst einmal Vom Tisch war", sagte Sinclair freundlich.

69

„Ich wollte euch nicht töten, aber ich konnte euch auch nicht freilassen."

„Warum nicht?"

Oje. Wie konnte ich es ihr nur erklären? „Stephanie, du hast keine Ahnung, wie furchterregend ihr gewesen seid." War furchterregend das richtige Wort?

Wahrscheinlich war es nicht klug gewesen, ihr das zu sagen. Zu spät. „Die wenige Male, als ihr draußen wart, habt ihr die Leute in Stücke gerissen. Wir hätten euch auf keinen Fall lebendiges Blut geben können. Ihr hättet den Spender jedes Mal umgebracht."

„Oh. Ja, das verstehe ich jetzt." Sehr überzeugt klang das nicht. „Ich sollte gehen."

„Du glaubst mir nicht."

Ihr Blick verriet ihre wahren Gefühle: Sie fühlte sich in der Falle. Ich hatte ihre Lüge durchschaut und nun war sie sich sicher, dass sie furchtbaren Ärger bekommen würde.

„Stephanie, ich sage nicht, dass ich dich und die anderen genauso behandelt habe, wie ihr es verdient. Ich glaube, ich hatte die richtige Idee, als ich Garrett mein Blut habe trinken lassen, obwohl es gefährlich war. Und ich glaube, Garrett hat richtig gehandelt, als er euch sein Blut gegeben hat. Ich bin froh . ."

„Froh?!"

„Ja, Tina, ich bin froh, dass er es getan hat. Und ich hoffe, Stephanie, du und die anderen, ihr seid in der Lage, mir zu vergeben und zu erkennen, dass ich es war, die euer Erwachen bewirkt hat. Nur nicht früh oder gut genug. Ich kann es besser machen, wenn ihr mir die Chance dazu gebt."

Stumm warnte ich Sinclair, ein Wort zu sagen. Stephanie versuchte sichtlich zu verdauen, was ich ihr gerade gesagt hatte. Vielleicht suchte sie auch nach der Bedeutung einiger Worte. Oder in ihrem Kopf spulten sich die Bilder einer Quizshow aus den siebziger Jahren ab („Etwas, das man tötet. Etwas, das man 123

verstümmelt. Etwas, das man gerne anstatt Blut trinken würde! Glückwunsch, Sie haben den Jackpot gewonnen!").

„Danke, Majestät", sagte sie endlich. „Ich muss gehen. Die anderen werden sich fragen, wo ich bin. Sie würden mich töten, wenn sie wüssten, wo ich bin."

„Warum bist du dann hier?", fragte Tina.

„Um mehr zu erfahren. Um herauszufinden, ob das, was die anderen sagen, wahr ist."

„Was sagen denn die anderen?"

„Dass wir die Wölfe der Königin sind, allein für ihre Kriege gezüchtet wurden und ein Vorgeschmack auf das sind, was aus der Welt unter ihrer Herrschaft werden wird."

Einen Moment lang herrschte Stille. Der Gedanke war so schrecklich, so lächerlich . . Ich wusste nicht, ob ich lachen oder weinen sollte.

„Vielleicht könntest du deine Gefährten über den wahren Charakter der Königin aufklären", schlug Sinclair vor.

„Nun, ich könnte es versuchen, aber es würde nichts nützen." Stephanie zuckte mit den Achseln. „Und ich müsste auch vorsichtig sein, denn sonst töten sie vielleicht mich."

Vergeblich versuchte ich, sie nicht anzustarren. Ich hatte mich so sehr bemüht, mich zu entschuldigen und ihren Standpunkt zu verstehen, dass mir entgangen war, wie ängstlich sie immer noch war . . und was für eine unzuverlässige Verbündete.

„Du bist länger geblieben, als du willkommen warst", sagte Sinclair, wie ich fand, ein wenig unfreundlich, aber ich wusste nicht, was ich hätte sagen können, um es weniger harsch klingen zu lassen.

„Na gut, aber .. " Sie leckte sich die Lippen. „Ich fürchte, wir kommen bald zurück."

„Nicht, wenn du deiner Königin gehorchst", stellte Tina fest. „Ich kann die anderen nicht aufhalten."

70

„Wenn du sie nicht aufhalten kannst", sagte Sinclair, „dann kannst du uns nicht helfen. Und wenn du uns nicht helfen kannst, können wir dich nicht zurückgehen lassen."

Ich starrte Sinclair an und versuchte zu verstehen, was er uns mit seiner Logik sagen wollte. Nichts Gutes, das verstand ich.

„Wir können dir nicht erlauben hierzubleiben, genauso wenig, wie wir es zulassen können, dass du zurückgehst. Es wird uns zu viel Anstrengung kosten, dich zu beaufsichtigen, ganz zu schweigen von den möglichen Verlusten, falls du entkommst. Daher kann es nur eine Lösung geben. Tina", schloss er ruhig, „töte sie."

13°

32

„Nein, nein, nein, nein, nein" Gerade noch rechtzeitig sprang ich auf die Beine und stellte mich vor die sich duckende Stephanie, die sich so fest gegen die Couch drückte, dass sie fast darin verschwand.

Tina prallte so heftig gegen mich, dass ich ins Stolpern geriet -genau in dem Moment, als Sinclair „töte" gesagt hatte, war sie losgestürzt. Als wäre sie die ganze Zeit über auf dem Sprung gewesen. Als hätte sie sich bereitgehalten.

„Böse Tina! Platz!"

„Elizabeth, tu das . ."

„Lasst sie nicht näher kommen", quiekte Stephanie und krabbelte von der Couch.

Es gelang mir, Tina bei den Schultern zu packen und sie in Armeslänge von mir fernzuhalten. Wenigstens versuchte sie nicht, mich zu treten. „Leute, Leute! Wir töten sie nicht, sie kam mit friedlichen Absichten und genauso wird sie auch wieder gehen."

„Den Teufel wird sie tun", knirschte Tina. „Hör nicht auf sie! Du kannst gehen. Auf Wiedersehen, Stephanie. Was dir passiert ist, tut mir leid."

„Entschuldigt", knurrte Tina, „Euch. Nicht. Bei diesem Ding-Stephanie war bereits halb aus der Tür. „DankedasslhrmichempfangenhabtaufWiedersehen."

Ich ließ Tina los, und wir alle lauschten den sich schnel entfernenden Schritten.

71

„Weich", lautete das Urteil meines Gatten. „Zu weich. Selbst jetzt noch.

Hmmm."

„Und du bist zu hart", fuhr ich ihn an. Wenn er sich zum Richter aufspielte, konnte ich das auch! „Und zu dumm. Und hetz nicht Tina auf andere, als wäre sie ein Pitbull!"

„Aber das bin ich", antwortete sie genau in dem Moment, in dem auch Sinclair sagte: „Aber das ist sie."

„Töte sie, mein Gott! Habt ihr noch nie etwas von der weißen Fahne gehört?

Diese Biester entwickeln sich. Vielleicht entwickeln sie andere Gefühle als Hass und Angst. Vielleicht werden sie . . wie Garrett. Wie wir. Warum ist das so schwer für euch zu verstehen?"

Sie waren zusammengezuckt, als ich gegen das Gebot verstoßen hatte, aber jetzt warfen sie mir einen bedeutungsschwangeren Blick zu.

„Du wirst es noch bereuen, sie gehen gelassen zu haben", sagte mein blutrünstiger Psychogatte.

Tina schüttelte den Kopf. „Ihr hättet mich sie töten lassen sol en, Majestät.

Und wenn es nur für die Unverfrorenheit gewesen wäre, mit der sie hier aufgetaucht ist, mit der sie eine Entschuldigung gefordert hat, und das ohne Gegenleistung! Sie hätte wenigstens anbieten können, einen Versuch zu unternehmen, die anderen aufzuhalten."

„Sie wird sich daran erinnern, dass ich nett zu ihr gewesen bin."

„Mitleid", dozierte Sinclair, „ist eine stumpfe Waffe."

Ich starrte ihn an. Manchmal - oft - meinte ich ihn nicht zu kennen. Kein bisschen. „Es ist die einzige Waffe, die ich im Moment einsetze."

 „Ihr müsst überhaupt keine Waffe einsetzen", stellte Tina fest. „Ich würde es für Euch übernehmen, mich um diese Probleme zu kümmern."

72

Ich glaube, das brachte das Fass zum Überlaufen. Tina, die sich zu einem bloßen Werkzeug herabwürdigte, obwohl ich doch wusste, dass sie so viel mehr wert war, das war zu viel für mich. Oder vielleicht war ich auch nur wütend auf meinen arroganten Ehemann.

„Das einzige Problem, das ich habe", zischte ich, „sind ein paar Untertanen, die glauben, dass ich nicht fähig bin, eine Königin zu sein. Möglicherweise würden sie ja etwas lernen, wenn sie sich hinsetzen und einfach einmal die Klappe halten und ihr zuhören würden."

Herrje, hatte ich tatsächlich gerade von mir in der dritten Person gesprochen?

Noch beunruhigender war es, dass Tina aussah, als sei sie unglaublich verlegen, und sich schnell setzte. Auch Sinclair ließ sich auf einen Stuhl sinken, langsamer jedoch und mit einem merkwürdigen Gesichtsausdruck -

einer Mischung aus Empörung und Stolz.

Nun denn. Was jetzt?

„Also." Ich begann auf und ab zu gehen. „Mal sehen . . Wo halten sich die Biester tagsüber auf?"

„Mich würde mehr interessieren, wo und wie sie sich nähren", sagte Sinclair.

„Ich würde Detective Berry nach verdächtigen Todesfällen fragen, aber im Moment wird er uns nicht wohlgesinnt sein. Er hängt einzig und allein an Jessica. Vielleicht kann uns eine andere Quelle weiterhelfen."

„Er würde ohne zu zögern nach Vampirangriffen suchen, egal, wie er zu dir, mir oder Tina steht."

Gerade wollte ich ihnen erklären, was ich damit sagen wollte, als die Haustür aufgestoßen wurde und eine wohlbekannte Stimme ertönte. „Was zum Teufel ist hier los? Da lasse ich diesen Misthaufen mal drei Tage lang allein und wenn ich wiederkomme, laufen die verdammten Biester frei herum, mein Freund steht neben sich und die stinkendste Schlampe, die ich je ge 72

sehen habe, hätte mich fast in der Einfahrt über den Haufen gerannt! Dazu ist mir noch der Teufel, der aussieht wie die blöde Miss Februar, ins verdammte Auto gefahren. Scheiße, was ist hier los?"

Antonia, der Werwolf, war zurück.

„Oje, Antonia, du solltest auf deine Wortwahl achten."

Und die Tochter des Teufels ebenfalls.

72

Zwei unglaublich schöne Frauen eilten in den Raum. Ich seufzte. Inmitten meiner außergewöhnlich hübschen Mitbewohnerinnen fühlte ich mich oft wie die unansehnliche Richterin bei einem Schönheitswettbewerb.

Antonia Wolfton, aktueller Werwolf und frühere Hellseherin, war eine schlanke, große Brünette (fast so groß wie ich) mit umwerfenden dunklen Augen und der blassesten, weichsten Haut, die ich je bei einem lebenden Menschen gesehen habe - wie ein Milchmädchen, aber eines mit einem sehr lockeren Mundwerk.

Das Haar fiel ihr in dichten Wellen den Rücken hinunter und ihre Lippen glänzten wie eine frische Rosenknospe. Wenn sie das Haar mit einem roten Band zurücknahm, so wie jetzt, sah sie aus wie Schneewittchen.

„Ich dachte, du wolltest die beschissene Auffahrt machen lassen", motzte sie.

„Und was hast du mit meinem Liebhaber gemacht, während ich weg war, blöde Schlampe?"

Ich lachte nicht - was mich einige Mühe kostete -, aber ich war ja auch daran gewöhnt. Für Antonias Verhältnisse war das fast schon eine herzliche Begrüßung. Es war einfach immer wieder irritierend: dieses gute Aussehen, diese unglaubliche Figur, der perfekte Mund . . und dann die Worte, die aus diesem Mund kamen. Als hätte Gott ein Model für Bademoden und einen Lkw-Fahrer verschmolzen.

„Ach, nun hör schon auf", sagte die Tochter des Teufels (jawohl, Sie haben richtig gelesen!) mit sanftem Vorwurf. „Die Auffahrt ist gar nicht in so schlechtem Zustand und ich bin sicher,

73

dass Sinclair und Betsy an wichtigere Dinge zu denken haben." Laura Goodman (lachen Sie nicht) sah aus wie, so hatte Antonia es einmal ausgedrückt, der „feuchte Traum eines schmutzigen alten Mannes", mit ihrem langen karamellfarbenen Haar, ihren großen blauen Augen und den langen, kräftigen Gliedern. Ihre Nase war wunderbar schmal, ihr Mund breit und üppig.

Und sie hatte niemals auch nur einen Pickel.

Wie ich bereits erwähnte, rebellierte Laura auf ungewöhnliche Art und Weise gegen ihre Mutter. Wenn die eigene Mutter der Teufel war - nicht irgendeiner, sondern der Teufel -, blieb einem Jugendlichen nicht mehr viel, um aufzubegehren. Wie wollte man auch das personifizierte Böse schocken?

Man geht zur Kirche. Man unterrichtet in der Sonntagsschule. Man arbeitet ehrenamtlich in der Suppenküche. Man ist nett zu Kindern und kleinen Tieren. Man flucht niemals. Man betet.

So macht man das.

„Was macht ihr hier?"

„Ha!", brüllte Antonia. „Ich wusste, du würdest dich dumm stellen. Du kannst gar nicht anders, als dich dumm zu stellen, was, Betsy? Mein Freund hat mich angerufen, war so durcheinander, dass er nur unverständliches Zeug gequatscht hat. Irgendetwas von .schlechtem Verhalten und .niederträchtigem Verrat' und dass es für ihn keine .Vergebung' geben könne und so 'n Scheiß.

Bis es mir zu öde wurde und ich nicht mehr zugehört habe."

„Und trotzdem", sagte Sinclair trocken, „bist du jetzt hier."

„Scheiße, ja. Anscheinend geht hier ja alles vor die Hunde. Ihr Dumpfbacken braucht mich."

„Mich braucht ihr nicht unbedingt", sagte Laura, fast entschuldigend, „aber ich habe mir Sorgen gemacht, als du unseren Lunch abgesagt hast." Aus dem Munde jedes anderen hätte es sich vorwurfsvoll angehört. Laura war zu mitfühlend dazu, obwohl ich nicht nur eine Verabredung zum Mittagessen abgesagt

74

hatte, sondern zwei. „Bitte entschuldigt, dass ich einfach so ohne Vorwarnung vorbeikomme, aber ich war beunruhigt."

Mein Wahnsinn hatte Methode und ich war nicht gerade glücklich, dass meine Schwester gekommen war. Ich wollte sie nicht in der Nähe der Biester wissen, vor allem, wenn wir nicht sicher waren, wann sie wieder zuschlagen würden. Ein Grund, warum Garret sich so schnell erholt hatte, war, dass er eine Mischung aus meinem .. und ihrem Blut getrunken hatte.

Am liebsten hätte ich es gehabt, wenn sie den Staat verlassen hätte, bis alles geklärt war. Ich war nur zu schissig, ihr das zu sagen.

„Hier geht alles ein bisschen drunter und drüber", brachte ich heraus.

„Ein bisschen? Drunter und drüber?" Antonia grinste höhnisch. „Kann es sein, dass du die Sache ein bisschen verharmlost?"

„Du meine Güte", sagte Tina sanft, „was ist mit deinem Arm passiert?"

„Oh. Das." Vergnügt krempelte Antonia ihren Ärmel hoch und präsentierte uns allen eine böse aussehende Wunde, eine schwarz-rote Prellung, von ihrem Handgelenk bis über ihren Ellbogen. „Bin von einer Klippe gesprungen und habe die Höhe unterschätzt."

„Antonia, du musst besser auf dich aufpassen", schimpfte ich. „Du bist noch nicht daran gewöhnt, dich in einen Wolf zu wandeln, und außerdem war gestern Nacht gar kein Vollmond .. weshalb springst du dann von irgendwelchen Felsen?"

„Es war der schnellste Weg. Aber morgen ist Vollmond und dann haben wir Spaß, Spaß, Spaß." Sie war eindeutig gut gelaunt, was man ihr nicht verdenken konnte.

„Eines Tages wirst du dir den Hals brechen."

Das stimmte, auch wenn Antonia weiter böse Blicke um sich 74

warf. Als sie das erste Mal zu uns gekommen war, war Antonia ein ganz besonderer Werwolf gewesen. Sie war in ein Rudel hineingeboren worden, ihr Vater und ihre Mutter waren Werwölfe gewesen, aber sie hatte die Wandlung nie vollzogen. Während des Vollmondes wurde sie kein Wolf.

Stattdessen konnte sie in die Zukunft sehen. Ihre Visionen waren nicht immer klar und deutlich und manchmal verstanden wir erst hinterher, wovor sie uns hatte warnen wollen. (Wie so viele übernatürliche Fähigkeiten klang auch diese besser, als sie tatsächlich war.) Aber sie irrte sich niemals. Nur war sie nicht immer deutlich.

Und dann kam Marjorie. Sie gab mir nicht nur einen verfluchten Verlobungsring und entführte meinen Bräutigam, sie sperrte auch Antonia und Garrett in einen Käfig. Wissen Sie eigentlich, wie klaustrophobisch Werwölfe sind? Geschlossene Räume sind für sie ebenso unerträglich wie für mich falsche Designerkleidung.

Nachdem ich dann Marjorie getötet und ihre böse Energie in mich aufgesaugt hatte, habe ich ein wenig davon an Antonia weitergegeben (und den Rest habe ich fast zur Gänze darauf verwendet, Sinclair wiederzubeleben und Jessicas Krebs zu heilen). Damals wandelte sie sich das erste Mal in einen Werwolf und tat es seitdem, zu ihrer Freude, immer wieder.

Ihr ganzes Leben hatte sie unter Werwölfen gelebt, ohne sich selbst in einen wandeln zu können. Jetzt betrachtete sie sich als ganzes Wesen und der Verlust ihrer medialen Fähigkeiten schien ihr nichts auszumachen.

Aber, wie Laura angemerkt hatte, sie ging zu viele Risiken ein. Nichts, was wir sagen könnten, würde sie davon abhalten. Sie dachte, sie sei unverwundbar, selbst in ihrer menschlichen Gestalt.

„Also, was habt ihr Schwachköpfe mit meinem Freund ange 75

stellt?", verlangte sie zu wissen und rollte ihren Ärmel hinunter. Jetzt erst sah ich, dass sie eines von meinen Oxford-Hemden trug, und unterdrückte ein Stöhnen. Antonia hatte Tischmanieren wie ein Schwein. Wenn ich das Hemd jemals zurückbekommen würde, müsste ich es wahrscheinlich wegwerfen.

„Er liegt zusammengekauert in der Ecke wie das heulende Elend."

„Und das hast du durch das Telefon hören können?", fragte Sinclair amüsiert.

„Bessere Sinne", feixte sie und sah ihm direkt in die Augen -der Gipfel der Unhöflichkeit für einen Werwolf. „Besser als bei jedem toten Typen."

„Es geht mich ja nichts an . ." Laura spielte mit einer Locke ihres Haares und betrachtete die versammelte Mannschaft im Raum. „.. aber irgendetwas stimmt doch hier nicht. Seid ihr alle gesund?"

„Kerngesund", sagte ich mit Nachdruck.

Antonia und Laura starrten mich an.

„Nun", ich hüstelte, „trotzdem gibt es einiges zu berichten .. .

75

Schließlich setzten wir uns in die Küche und erzählten den Mädels alles. Das waren wir ihnen schuldig, schließlich mussten sie gewarnt sein. Antonia lebte die meiste Zeit in der Villa und Laura war bekannt dafür, unangemeldet reinzuschneien.

Antonias Gesicht verfinsterte sich, während Lauras immer besorgter wurde.

Als ich fertig war (nach zahlreichen Unterbrechungen durch die Liebe meines Lebens und seinen persönlichen Pitbull), herrschte erst einmal Schweigen, bis Antonia grölte: „Garrett! Beweg deinen Arsch hier runter!"

„Du hättest getötet werden können!", sagte Laura und rieb sich das Ohr, als Antonia in Richtung Keller verschwand. „Warum hast du mich nicht angerufen?"

„Es wäre nicht sicher, wenn du dich zu diesem Zeitpunkt in der Nähe dieser gefährlichen Vampire aufhalten würdest", sagte Sinclair geradeheraus.

„Warum? Ich könnte euch helfen", sagte sie und klang verletzt.

Ich warf Sinclair einen bösen Blick zu. Wie taktvoll. „Süße, das ist nichts Persönliches. Es ist. . die Biester sind so geworden, weil sie indirekt mein und dein Blut getrunken haben."

„Aber du bist diejenige, die mich gezwungen hat. ."

„Ich weiß, ich weiß. Wie ich schon sagte, es ist nichts Persönliches. Aber ich kann das Risiko nicht eingehen, dass dich einer angreift, dich beißt und noch gefährlicher wird. Und nimm's mir nicht übel, aber manchmal lässt du dich von deinem Jähzorn hinreißen." Gelinde gesagt.

76

„Das stimmt nicht!" „Süße, natürlich stimmt es." „Nur ein einziges Mal!"

„Meinst du das Mal, als du Garrett krankenhausreif geprügelt oder als du den Serienmörder getötet hast?"

Laura presste die Lippen aufeinander, aber bevor sie antworten konnte, kam Garrett auf dem Rücken in die Küche geschlittert, als ob ihn jemand dazu benutzen würde, Shuffleboard zu spielen. Wir hörten Schritte und Antonia kam herein. „Es ist eine Sache, deinen Kampfgefährten helfen zu wollen", sagte sie zu ihm, als er sich mühsam aufrappelte. „Aber eine andere, seine Freunde in Gefahr zu bringen und dann vor den Folgen davonzulaufen.

Buchstäblich davonzulaufen - bist du überhaupt, seitdem du mich angerufen hast, schon einmal aus dem Keller herausgekommen?"

„Nein", sagte Garrett.

„Und du lebst unter ihrem Dach! Rufst mich an, damit ich dich rette, von ihrem Telefon aus! Du hast diese Sache verbockt, Garrett, und auch wenn ich dich liebe, du wirst sie wieder in Ordnung bringen oder ich reiße dich in Stücke."

„Es ist nicht seine Schuld." Auch wenn sie Dinge aussprach, die ich insgeheim schon gedacht hatte, als ich den Ausdruck im Gesicht des armen Garrett gesehen hatte, hätte ich am liebsten geweint. Er schüttelte sich das lange Haar aus dem Gesicht und war zu beschämt, irgendeinen von uns anzuschauen.

„Er konnte nicht wissen, was passieren würde. Er spricht ja erst seit zwei Monaten unsere Sprache!"

„Es ist meine Schuld", sagte er dumpf und sah zu Boden.

Für einen Moment wurde Antonias Ton sanfter. „Ich weiß, dass wir aus verschiedenen Welten kommen. Und dann der Altersunterschied . . Ich bin nicht blöd. Ich weiß, dass wir verschieden sind. Wir sind noch nicht einmal dieselbe Art und natürlich

77

sind wir mit unterschiedlichen Werten aufgewachsen. Aber ich kann nicht mit jemandem zusammen sein, der seine Freunde in Gefahr bringt und dann davonläuft."

„Für die Biester bin ich verantwortlich und niemand sonst." Beinahe wäre ich zwischen Antonia und Garrett getreten. „Und damit Ende der Diskussion, okay? Die Biester sind mein Problem. Wie sie dazu geworden sind, ist irrelevant. Hat das jeder verstanden?"

Dieser Anordnung würde, das wusste ich, Antonia sich unterwerfen müssen.

Sie war ein Wesen, das in Hierarchien lebte und für das ein Rudelführer die oberste Autorität darstellte. Solange sie unter meinem Dach lebte, war ich ihr Rudelführer auf Zeit. Sie konnte mich ärgern, frech sein und meine Klamotten ausleihen, ohne zu fragen, so viel sie wollte, aber es war sehr, sehr schwer für sie, mir nicht zu gehorchen.

Auch wenn es sich merkwürdig anhörte, ich wusste, ich konnte mehr auf Antonias Gehorsam und Unterstützung vertrauen als bei jedem anderen im Raum. Selbstverständlich hatte ich keine Macht über die Tochter des Teufels, wenn man einmal von ihrem Wunsch absah, ihrer Schwester gefallen zu wollen.

Tina gehorchte mir in unwichtigen Angelegenheiten (wenn du schon mal stehst, könntest du mir ein Glas Orangensaft bringen? Könntest du Detective Berry zur Tür bringen? Könntest du Sinclair mit dem Faxgerät auf den Kopf hauen?), aber in einem Punkt wie diesem gehörte ihre Loyalität eindeutig Sinclair.

Und über Sinclair hatte ich überhaupt keine Macht.

„Wenn du die Verantwortung übernimmst, bin ich wohl raus", sagte Antonia achselzuckend. „Aber gib Laut, wenn sich das nächste Mal einer von denen blicken lässt. Könnte amüsant werden. Was dich betrifft. ." Sie zeigte mit dem Finger auf Garrett und er folgte ihr, mit hängenden Schultern, zur Kellertür.

„Ich hoffe, sie ist nicht zu streng mit ihm", sorgte sich Laura.

77

„Ha", sagte ich säuerlich. Ich konnte bereits jetzt ein Scheppern hören. „Sie wird streng mit ihm sein. Aber dann werden sie sich küssen und sich versöhnen."

„Glaubst du?"

„Wer würde es denn sonst mit einem von beiden aushalten?" „Das stimmt", gab meine Schwester zu und wir beide lachten.

Ich fragte nach Baby Jon, auf den Laura aufgepasst hatte, bevor sie ihn bei meiner Mutter abgegeben hatte.

„Sie wird überwältigt sein", sagte sie diplomatisch, als ich ankündigte, dass er vielleicht länger als einen Tag bei ihr bleiben müsste.

„Laura, ich weiß, sie dachte, die Zeit des Windelnwechselns sei vorbei.. "

„Und vergiss nicht, dass Baby Jon sie immer wieder an die Untreue ihres Exmannes erinnert."

„.. und das respektiere ich auch. Aber sie liebt Baby Jon und sie wird nicht wollen, dass ihm etwas zustößt. Wenn wir ihr die Lage erklären und ihr sagen würden, dass er entweder hierbleiben kann, um vielleicht von den Biestern angeknabbert zu werden, oder ein Bäuerchen auf ihre Gewehrkugelsammlung aus dem Bürgerkrieg machen kann, dann weißt du, wofür sie sich entscheiden würde. Aber bitte sag ihr nicht, warum Baby Jon bei ihr bleiben muss. Sie würde sich Sorgen machen."

„Mir fällt schon etwas ein", versprach Laura sofort. Sie war so wunderbar unkompliziert. Wenn sie nicht gerade einen ihrer mörderischen Wutanfälle hatte. „Es wäre ja auch keine so große Sache, aber ich glaube, deine Mutter hat der Tod deines Vaters hart getroffen. Härter als . . ich meine, hart."

Laura hatte sich verbessert, weil sie hatte sagen wollen: „Härter als dich", was nichts anderes als die Wahrheit gewesen wäre. Mir war mein Vater zeit seines Lebens eher gleichgültig gewesen

H78

und ich wusste nicht recht, wie ich mich nun angesichts seines Todes fühlen sollte. Dabei war es zum Teil sogar meine Schuld, dass er tot war.

Als ich gestorben und als Vampir wiedergekehrt war, hatte er mir gesagt, ich solle mich fernhalten. Es schien nur gerecht zu sein, dass ich mich jetzt revanchierte .. und es mich nicht kümmerte, dass er für immer von uns gegangen war. Aber andererseits hörte sich das so unerträglich kalt und gemein an. Er war schließlich mein Vater.

„Eh ich's vergesse", seufzte ich, „du glaubst nicht, wer hier aufgetaucht ist."

„Hmmm . . Detective Berry?"

„Na ja, der auch. Aber auch meine Stiefmutter . . und deine leibliche Mutter."

Laura hatte einen Apfel an ihrem makellosen butterblumengelben Wollblazer poliert und hielt jetzt inne. „Als Geist?"

„Gaaaanz genau."

„Und was sollst du für sie tun?"

„Das ist das Lustige an der Sache. Sie will es mir nicht sagen."

Laura schüttelte den Kopf. Strähnen ihres hinreißenden blonden Haares wirbelten herum und kamen dann wieder perfekt zum Liegen. „Jetzt ist es entschieden. Ich werde nie mehr länger als eine Woche fortbleiben. Ich verpasse zu viel!"

„So geht es ja nicht immer zu", seufzte ich.

„Ich werde an dir kleben wie Kuhscheiße an einem Furra-grammo."

„Es heißt Fer-ra-ga-mo. Und so etwas darfst du nicht einmal denken!", bat ich.

Aber es würde sich zeigen, dass sie nicht übertrieben hatte.

79

35

„Ich verstehe immer noch nicht, warum Barbie mitkommen musste", jammerte Detective Nick, während wir auf den Highway fuhren.

„Einem der drei Insassen dieses Wagens liegt das Wohl meiner Schwester am Herzen. Und einer davon bist nicht du", sagte Laura zuckersüß, „und die andere nicht sie."

Ich hüstelte. „Bist du mit, ähem, der Angelegenheit weitergekommen, um die Jessica dich gebeten hat?" Nach einigem Hin und Her waren Tina, Sinclair und ich übereingekommen, dass wohl am besten Jessica Nick bat, die Augen wegen ungewöhnlicher Mordfälle offen zu halten.

„Du meinst, ob deine entlaufenen Haustiere irgendwelche Bürger zerfleischt haben? Nicht dass ich wüsste. Noch nicht. Und bevor ich's vergesse: Gut gemacht, Dumpfbacke."

„Ich habe bereits gesagt, dass es mir leidtut", grummelte ich und lehnte mich auf dem Rücksitz zurück. (Ja, er hatte mich auf den Rücksitz gesetzt -

wenigstens war es ein ziviles Fahrzeug und kein Streifenwagen.)

„Hör auf, auf ihr herumzuhacken", befahl Laura. „Sie tut ihr Bestes. Obwohl es die Sache nicht einfacher macht, wenn sie ihre Familie nicht . ."

„Ich sitze genau hinter euch. Und ich kann, so leid es mir tut, alles hören. Wo fahren wir überhaupt hin?"

„Ich habe einen Tipp bekommen, dass unsere bösen Jungs sich hier treffen."

„Moment. Böse Jungs heißt: die Biester? Oder .. "

„Nein, meine bösen Jungs, Dummkopf. Ich weiß, ich wiederhole mich, aber es dreht sich nicht immer alles nur um dich, Betsy."

Dieser Meinung war ich nicht, verkniff es mir aber zu widersprechen. „Und wenn ein anderer Cop auftaucht, wird das die angeblichen bösen Jungs nicht vertreiben?"

„Wir glauben, dass sie mit Subunternehmern arbeiten. Sie geben die Infos an einen ihrer Täter, eine Frau oder einen Typen, der für sie den Abzug drückt.

Das macht er dann ein paarmal, dann verschwindet er."

„Also .. warte mal. Du denkst, sie töten nicht nur die Bösen, sie beauftragen auch andere Böse, die Bösen zu töten, und töten dann diese Bösen?" Laura klang ehrlich entsetzt, aber ich musste zugeben, darin lag eine furchterregende Logik.

„He, ich weiß, es hört sich schlimm an, aber unsere Statistiken sehen super aus. Die Verbrechensrate ist um fast achtzehn Prozent gesunken."

„Nick Berry!"

„Ich weiß, ich weiß." Er sank gegen das Lenkrad. Glücklicherweise waren wir vom Highway abgefahren und standen nun an einer roten Ampel. „Wir müssen dem ein Ende setzen." So weit war selbst ich schon gekommen.

„Warum, glaubst du, sitzt mir der Chief im Nacken?"

„Die gesamte Polizei sollte daran arbeiten, nicht nur du allein", fuhr Laura fort, die es sich auf ihrem hohen Ross der moralischen Überlegenheit bequem gemacht hatte. „Das wirft ein schlechtes Licht auf euch alle. Dein Chief sollte das verstehen."

„Das Letzte, was wir jetzt brauchen, ist, dass die Presse Wind von der Sache bekommt. Deshalb wird die Sache vorerst kleingehalten."

„Du machst dir zu viele Sorgen um die Presse", sagte ich. Nick seufzte.

„Schlimm genug, dass ich dich mitnehmen muss.

80

Das nächste Mal", er sah mich im Rückspiegel an, „bleibt Miss Sauberfrau zu Hause."

Ich zuckte mit den Achseln. „Du kannst ja mal dein Glück versuchen."

Wir befanden uns in einer der heruntergekommenen Gegenden von Minneapolis, eine von denen, die vor ein paar Jahrzehnten noch hübsch gewesen waren und denen gleichgültige Vermieter und fehlende Jobs nicht bekommen waren.

Nick parkte und wir stiegen aus. Die Straße war spärlich beleuchtet und Gruppen von Teenagern und jungen Männern lungerten herum wie Pilze, die aus dem Boden sprossen. Man warf uns Blicke zu, aber keiner wagte es, näher zu kommen -oder schien Nick als Cop zu erkennen.

Die Schaufenster vieler Geschäfte waren leer, einige waren mit Zeitungen zugeklebt. Die Bürgersteige waren voller Müll: Papier, Bierflaschen und Zigarettenstummel. Wenn ich nicht tot gewesen wäre (oder die Tochter des Teufels an meiner Seite gewusst hätte), wäre ich niemals aus dem Wagen gestiegen.

Wenigstens war es noch nicht sehr kalt, es waren fast 21 Grad, nicht schlecht für September. Ich hatte immer die Zugezogenen verachtet, die sich über das kalte Wetter in meinem Heimatstaat beschwerten. Ich dagegen trug sogar Shorts im Februar.

Aber damit war es jetzt vorbei. Oh, Ironie, du bist eine herbe Geliebte. In meiner Burberry-Handtasche befand sich immer ein Paar Handschuhe. Wenn das nicht jämmerlich war.

„Ich habe nur ein Kennzeichen", sagte Nick gerade. „Aber ich weiß nicht, ob es in ..."

Den Rest des Satzes hörte ich nicht, weil ich von sich schnell nähernden Schritten abgelenkt wurde und mich gerade in dem Moment umdrehte, als ich von den Füßen gehauen wurde. Der kalte Bürgersteig kam mir entgegen und schlug gegen meinen Hinterkopf und ich sah schwarze Rosen.

Dann riss mich jemand mit fürchterlichem Mundgeruch vom Boden hoch, an dem Riemen meiner Handtasche, der zu meinem Erstaunen hielt. Ich wusste nicht, ob ich dankbar oder wütend sein sollte. Schließlich war die Tasche ein Geschenk von Jessica gewesen. Es war meine einzige Designer-Handtasche.

Andererseits hätte ich, wenn der Riemen gerissen wäre, nun keine fremden Hände um meinen Hals gehabt. Keine einfache Entscheidung.

„Lass sie in Ruhe!", kreischte Laura, während die Teenager um sie herum das Weite suchten. „Lass sie runter! Detective Berry! Tu doch was!"

„Keine Bewegung?", sagte er vorsichtig.

Der Typ mit dem schlechten Atem und ich walzten eng umschlungen über den Bürgersteig und der Geruch von Blut, frischem, gerinnendem und altem, machte mich verrückt.

„Ein Biest", krächzte ich, als ich versuchte, seinen Griff zu lösen - er war sehr viel größer und kräftiger als ich. „Es ist ein Biest. Kommt nicht näher." Hier?

Jetzt? Waren sie mir gefolgt? Schlimmer noch, waren sie Laura gefolgt? Der Gedanke machte mir Angst.

„Ich könnte daraufschießen, aber versehentlich Betsy treffen. Ach, na ja .. ", sagte Nick plötzlich gut gelaunt und ich hörte, wie er sein Halfter öffnete,

„das Risiko gehe ich .. He!"

Grelles Licht blendete uns, als wenn jemand einen Blitz hielte, und dann schwang das Licht durch uns beide hindurch. Ich spürte nichts, außer dass ich heftig blinzeln musste.

Aber für das Biest war die Wirkung verheerend. Es ging in Flammen auf und verbrannte zu Asche. Tatsächlich war das für einen Vampir sehr ungewöhnlich - anders als in den Filmen, wo die meisten Vampire, wenn sie getötet wurden, einfach zu Asche verfielen, auf ewig.

Dieser aber war nun wirklich ein Häuflein Asche in dreckigen 81

Kleidern. Komischerweise roch das grelle, wunderbare Licht nicht, noch war es heiß - und das ergab auch Sinn, denn es war keine Hitze, die das Biest zerstört hatte.

Ich hustete heftig, spuckte totes Biest und rieb es mir aus den Augen.

„Heilige Scheiße!", sagte Nick. Er stand auf dem Bürgersteig, auf den Laura ihn geschubst hatte. „Was zum Teufel hast du getan?"

„Teufel ist das rechte Wort", murmelte ich, während ich mich dehnte und streckte, stöhnte und ausspuckte. Ich war mir sicher, dass Nick nicht wusste, dass Laura die Teufelsbrut war, also fasste ich mich so kurz wie möglich, blieb aber bei der Wahrheit. „Das ist ihr Schwert aus Höllenfeuer."

„Du sagst das, als wäre es ihre dritte Tasse Kaffee."

„Manche Mädchen bekommen Perlen zu ihrem sechzehnten Geburtstag.

Laura hingegen hat von ihrer Mutter Waffen aus Höllenfeuer bekommen."

„Mir sagt ja keiner was. Ich hätte mir denken können, dass deine Schwester genau so ein Freak wie du ist", grollte er und rappelte sich auf. Sofort stieß ihn Laura, die immer noch ihr Lichtschwert schwang, zurück auf den Bücken.

„Jetzt mal sachte, Laura." Ich versuchte mir meine Nervosität nicht anmerken zu lassen.

„Sie war in Schwierigkeiten und du hast einfach zugesehen", zischte meine süße, gutmütige, tödlich gefährliche Schwester. „Sie hätte verletzt oder getötet werden können! Beschützen und Dienen, verarschen kann ich mich selbst!"

Oh, oh, sie hatte „verarschen" gesagt. Sie musste wirklich sehr wütend sein.

„Das war ein Biest! Sie hat gesagt, dass es ein Biest war! Du hast uns hierhingebracht und dann hat sie ein Biest angegriffen! War das dein Plan? Was führst du noch im Schilde, abgese

82

hen davon, deine verbrecherischen Polizisten zu fassen?" Sie rammte ihr Schwert unter sein Kinn und das Licht ließ Wasser in seine Augen schießen.

Es war nur ein Bluff, ihr Schwert war nur bei übernatürlicher Magie wirksam: Vampire, Werwölfe, Zaubersprüche. Und nur, wenn sie es wollte, weswegen ich auch ungeschoren davongekommen war. Aber das wusste Nick nicht.

„Nimm das Ding weg", knurrte er. Er wagte es nicht, die Waffe selbst zur Seite zu schlagen. „Meinst du, ich würde einen verdammten Zeugen mitnehmen, wenn ich vorhätte, deine Schwester kaltzumachen?"

„Schluss jetzt. Das reicht, hört auf damit!" Sanft zog ich meine Schwester weg.

„Laura, steck das Ding weg, bevor es die halbe Straße sieht."

Missmutig gehorchte sie und steckte ihr Schwert zurück in die .. eigentlich steckte sie es nirgendwohin. Niemand wusste, wohin die Waffen verschwanden, nachdem sie damit gewütet hatte.

„Und du!" Nick, der dabei war, sich aufzurappeln, geriet wieder ins Taumeln, als ich zu ihm herumfuhr. „Sie hat recht. Wie aus dem Nichts taucht plötzlich ein Biest auf und versucht mich zu töten. Und du schaust einfach zu?"

„Was weiß ich denn schon, wie man Vampire umbringt? Meine Kugeln können dir nichts anhaben. Glaube ich." Die Wahrheit war, wir wussten es nicht. Seine Kugeln hatten schon einmal einen Vampir getötet. Mehr oder weniger während meiner Flitterwochen. „Warum sollten sie dann dieses Ding töten können? Glaubst du, bei der Polizei wird uns beigebracht, wie man einen Untoten festnimmt? Habe ich etwa ,Biestjäger' auf meine Stirn tätowiert?"

„Nein, du hast .Brutaler Schwachkopf' auf deiner Stirn stehen", unterbrach ihn Laura.

15°

„Wenn ich Wert auf deine Meinung lege, Barbie, ziehe ich an der Schnur an deinem Rücken."

„Versuch's doch", knurrte sie, „dann wirst du sehen, wie viel Finger noch übrig bleiben."

„Willst du Arger, Barbie? Den kannst du haben."

„Seid still!", brüllte ich. „Ich bin keine Königin. Ich bin keine Ehefrau. Ich bin keine große Schwester. Ich bin ein Richter im Boxring! Sorry, Nick, aber dieser kleine Ausflug ist beendet. Alle zurück ins Auto, aber sofort!"

Kleinlaut gehorchten sie. Das gefiel mir - Sinclair tat nie, was ich ihm sagte.

Zuerst aber streifte Nick vorsichtig die Handtasche von meiner Schulter.

Wahrscheinlich würde er versuchen, Fingerabdrücke zu nehmen. Von dem Häuflein Asche auf dem Bürgersteig würden wir sicher keine mehr bekommen. Ich riet ihm, meine Kreditkarten nicht zu benutzen und meine Erdbeer-Lollies nicht anzurühren. Manchmal vertilgte ich zwölf davon am Tag. Das half mir, den Blutdurst unter Kontrolle zu halten.

„Ich bin der Erbe des John-Deere-Vermögens, falls du es vergessen haben solltest. Ich habe mehr Geld als du, Süße."

„Gut. Dann kannst du mich zu Wendy's bringen", befahl ich, ganz wie eine Königin. „Wenn ich überfallen werde, bekomme ich immer Lust auf einen Schokoladenshake."

83

„Das ist merkwürdig", gab Sinclair zu. Nachdem wir bei Wendy's angehalten hatten, waren wir nach Hause zurückgekehrt und hatten ihm und Tina erzählt, was passiert war. Es war die erste Vollmondnacht und Antonia rannte irgendwo draußen auf allen vieren herum. Garrett begleitete sie wahrscheinlich.

Jessica besuchte Marc in seiner neuen Unterkunft im Grand und ich hoffte, dass er bald wieder nach Hause kommen konnte. Ohne ihn war es einfach nicht dasselbe. Außerdem erinnerte es mich an den letzten Sommer, als ich ganz allein gewesen war und meine Mitbewohner einer nach dem anderen aus dem Haus verschwunden waren. Das war nicht angenehm. Ich vermisste sogar Baby Jons vollgeschissene Windeln!

„Was ist denn merkwürdiger?", fragte Nick trocken und riss mich aus meinen Gedanken. „Der Teil, als ich einen Anruf erhalten habe und aufgrund eines falschen Tipps in eine gefährliche Wohngegend gefahren bin? Oder der Teil, wo uns das Biest anscheinend ganz zufällig über den Weg gelaufen ist? Oder der Teil, als die Schwester Ihrer Frau ein verdammtes Flammenschwert aus der Luft gezaubert und das besagte Biest getötet hat, bevor sie gedroht hat, mit mir das Gleiche zu machen?"

Dass Laura einen Polizisten bedroht hatte, schien Sinclair kein bisschen zu beunruhigen. „Sie sagen, der Chief hat Ihnen diesen Auftrag gegeben?"

„Genau. Aber damit brauchen wir gar nicht erst anzufangen, mein Freund.

Der Mann ist korrekt. In einem Jahr geht er in Bente, ein schlechter Zeitpunkt, um eine makellose Akte zu ge

84

fährden. Das wäre glatter Selbstmord, dem Mann bedeutet seine Arbeit alles.

Deshalb will Chief Hamlin, dass diese abtrünnigen Cops gefasst werden, aber er will nicht, dass der Ruf der Polizei dabei zu Schaden kommt. Herrgott, er ist derjenige, der den Fall geknackt hat, und dabei sind die Morde erst seit weniger als einem Monat bekannt gewesen."

„Ich würde meinen, der Ruf des Hauses sollte die geringste seiner Sorgen sein", wagte Tina einzuwerfen.

„Ach ja? Es werden doch noch immer Witze über das L. A.P D. gerissen, und wie lange ist das jetzt her mit Rodney King?"

„Man könnte auch sagen", sagte ich vorsichtig, „dass es ein oder zwei weitere Vorfälle seit dem Video mit King gegeben hat."

Laura strahlte mich an. „Du hast recht, Betsy. Manche Polizeibehörden haben den Ruf verdient, den sie haben."

Ich zuckte mit den Achseln, während Nick mir einen vernichtenden Blick zuwarf. „Ich habe keine Probleme mit Cops", sagte ich entschuldigend. „Aber ich bin gerne von Zeit zu Zeit Jessicas Sprachrohr."

„Kommen wir zurück zum Thema", schlug Sinclair vor. „Ich frage mich, was dieses Biest dort wollte. Hat einer von euch erkennen können, welches es war?"

„Skippy", sagte ich sofort.

„Skippy?", fragte Nick ungläubig. „Der verdammte Frankenstein hieß Skippy?

Er war über zwei Meter groß!"

Ich schämte mich, als ich seinen Spitznamen laut ausgesprochen hörte. Früher hatte er sich lustig angehört, jetzt klang er nur noch dumm, unbedacht und unreif. Und das Schlimmste war, dass nun niemand je seinen richtigen Namen erfahren würde. Ich hätte wenigstens nach ihren Namen fragen können, als sie uns besucht hatten. Das war Fehler Nummer 1429 gewesen in dieser Woche, und es würde wahrscheinlich nicht der letzte sein.

'84

„Ich stehe in deiner Schuld, Laura, wegen der Hilfe, die du meiner Frau hast angedeihen lassen."

Laura errötete bis zum Haaransatz. „Oh, nein, Eric. Das ist doch nicht der Rede wert. Wir sind doch eine Familie. Ich bin nur froh, dass ich da war", betonte sie und sah Nick mit zusammengekniffenen Augen an.

„He, he!", protestierte der. „Das Ganze spielte sich innerhalb von zwei Sekunden ab. Ich hätte einen Schuss platzieren können, aber vielleicht hätte ich ihn in den Kopf Ihrer hübschen Frau gesetzt. Ich hätte damit leben können, aber ..."

Sinclair bedeutete ihm zu schweigen, indem er mit seiner königlichen Hand wedelte. Was Nick, wie ich sehen konnte, über die Maßen ärgerte.

„Was werden Sie also Ihrem Boss erzählen? Dem Chief?"

„Dass ich das Nummernschild nicht habe finden können, aber zurückgehen und weitersuchen werde."

„Allein", sagte Sinclair. Wir alle verstanden, dass das keine Bitte war. „Sie gehen zurück und suchen allein weiter."

„Glauben Sie wirklich, ich wäre scharf darauf, diese beiden Riesenbabys mit PMS dabeizuhaben? Wohl kaum."

„Dann erlauben Sie mir, dass ich Sie hinausbegleite", sagte Tina höflich und stand vom Tisch auf.

„Ich finde schon allein raus. Bemühen Sie sich nicht. Ich werde direkt rüber zum Grand gehen, anstatt hier bei euch Freaks weiter rumzuhängen."

„Die Tür klemmt ein bisschen", sagte Tina gähnend. „Ziehen Sie sie richtig hinter sich zu."

„Miau." Ich grinste, als die Tür einen Augenblick später geräuschvoll ins Schloss fiel.

Tinas gelangweilte Miene verschwand so schlagartig, dass ich erschrocken aufkeuchte. „Merkwürdig."

„Ich habe dasselbe gedacht."

85

„Was?" Ich widerstand dem Drang, mir das Haar büschelweise auszureißen.

„Oh Gott, was denn jetzt schon wieder?"

„Er besteht darauf, dass die Königin ihm in dieser heiklen Angelegenheit hilft.

Er scheint es darauf anzulegen, sie in Gefahr zu bringen. Er hat kein Geheimnis aus seiner Verachtung für sie und seiner Furcht vor ihr gemacht.

Und jetzt taucht heute Abend ein Biest auf."

„Ihr glaubt doch nicht . . Moment . . Was glaubt ihr?"

„Aber Nick kann nicht der mordende Polizist sein", sagte Laura. „Wenn er derjenige ist, der die Verbrecher umbringt, warum erzählt er uns dann alles und bittet Betsy, ihm zu helfen? Wollt ihr damit sagen, es ist eine komplizierte Falle, um sich ihrer zu entledigen?"

„Auf keinen Fall." Ich schüttelte den Kopf, obwohl es furchtbar logisch klang.

„Das würde er nicht wagen."

„Er scheint dich wirklich nicht sehr zu mögen", sagte meine Schwester nachdenklich.

„Ja, aber ihr vergesst den Jessica-Faktor. Er würde ihre Beziehung nicht aufs Spiel setzen, nur um mich zu kriegen. Ich glaube, nichts wäre ihm das Risiko wert, von Jessica vor die Tür gesetzt zu werden."

„Ein verführerischer Gedanke", grinste Tina. „Aber ich finde immer noch, wir sollten den guten Detective ein bisschen genauer unter die Lupe nehmen.

Schade, dass sich der Körper in Luft aufgelöst hat, ich hätte gerne seine Fingerabdrücke genommen."

„Warum?"

„Es könnte hilfreich sein, wenn wir wüssten, wer sie gewesen sind. Dann könnte Detective Nick nachsehen, ob sie schon Vorstrafen hatten, als sie wiedergekehrt sind - so etwas Ähnliches."

„Sorry", sagte Laura. „So ist das eben, wenn Höllenfeuer auf Vampir trifft.

Puff!"

„Ja, das ist eine coole Sache. Aber toten Vampir bekommt man so schwer aus den Haaren raus . . Vielleicht hat Nick ja Glück mit meiner Handtasche. Ich darf nicht vergessen, sie ihm wieder wegzunehmen. Was mich daran erinnert, dass ich eine Dusche brauche, wenn die Feierlichkeiten die ganze Nacht andauern."

„Und ich", Sinclair erhob sich, „helfe dir dabei."

Er scheuchte mich den ganzen Weg zu unserem Zimmer.

37

Sinclair hielt sein Versprechen. Er seifte mir den Rücken ein, wusch mein Haar und schon bald stöhnten wir und bissen uns gegenseitig unter dem prasselnden Wasserstrahl. Sex in der Dusche ist nicht für jeden etwas, aber ich war ein großes Mädchen.

Und während er immer wieder in mich stieß, beobachtete ich, wie das Blut aus der Wunde dort, wo ich ihn gebissen hatte, langsam seinen Rücken hinunterfloss und in den Abfluss gespült wurde. Dann verschwand die Welt um mich herum für einige Sekunden, als der Orgasmus durch mein Gehirn zuckte. Gott sei Dank hielt mich Sinclair fest, sonst wäre ich umgefallen wie ein gefällter Mammutbaum.

Von der Dusche wechselten wir auf das Bett, wo wir es den Laken überließen, uns zu trocknen. Dann erholten wir uns vom zweiten oder dritten Mal und ich grinste wie ein Affe. Natürlich hatten sich unsere Probleme nicht in Luft aufgelöst, aber jetzt dachten wir in Lösungen. Vielleicht brachte das den Durchbruch. Vielleicht. .

Tief unter uns flog die Haustür auf und ich hörte deutlich Antonias Grollen und Tina kreischen: „Majestäten!"

„Das wird nie aufhören", stöhnte ich und griff nach meinem Morgenmantel.

Sinclair war in seine Hose gefahren und schon zur Tür hinaus. „Niemals!"

Ich war vor Sinclair in der Eingangshalle, aber nur, weil er zu stolz war, über das Geländer zu springen und so die Treppen zu umgehen. Ha! Eins zu null für . . Ihhh! Fast wäre ich in der Blutlache ausgerutscht.

'86

Antonia stand in ihrer Gestalt als Werwolf da. Ich warf einen Blick auf die riesige Uhr am anderen Ende des Flurs und sah, dass die Sonne erst in frühestens zehn Minuten aufgehen würde.

Sie zerrte ein totes Biest hinter sich her.

„Ahm. Guter Hund?"

Garrett stand zitternd hinter ihr. Ganz offensichtlich hatte ihm die Nacht nicht ganz so viel Spaß gemacht wie seiner Gefährtin, aber er wusste, dass er bei ihr einiges wiedergutzumachen hatte.

Er tat mir leid. Jeder, der behauptet, dass die Guten niemals Angst haben oder Dummheiten machen, hat zu viele Actionfilme gesehen. Ja, richtig, in den letzten Tagen hatte er uns die weniger noble Seite der menschlichen Natur gezeigt, aber ich würde nie vergessen, was er durchgemacht und wie weit er es gebracht hatte.

Der Mann hatte nie darum gebeten, ein Vampir sein zu dürfen, oder ein Biest.

Eines Tages war er in einer Welt voller Schmerz aufgewacht und hatte sich gefragt, warum. So wie die anderen Biester auch.

Ich selbst hatte mich auch nicht vorbildlich verhalten. Die Sicherheit, mit der ich als Königin auftrat, war ausschließlich meiner Unwissenheit geschuldet.

Ich hatte keinen blassen Schimmer, was meine Pflichten als Monarchin waren.

Um es noch deutlicher zu sagen: Ich war zu dämlich, um Angst zu haben.

Antonia hatte Sitz gemacht und schien uns auszulachen, mit ihrem breiten Maul und ihren Millionen von Zähnen. Ihr Fell hatte die gleiche Farbe wie ihr Haar, satt und dunkel. Auffällig war ein weißer Klecks auf ihrer Brust in der Form eines Diamanten. Der Klecks hatte einen roten Fleck und Blut tröpfelte von ihrer Zunge, als sie hechelte.

Tina untersuchte das tote Biest. „Dieses hier scheint das zu sein, das Betsy Sandy genannt hat."

87

Er war ein korpulenter Mann, gebaut wie ein Farmer, mit breiten Schultern und langen, kräftigen Beinen. Nicht so groß wie Skippy, aber dennoch eindrucksvoll. Er trug kein Hemd und seine Jeans waren zerrissen. Keine Socken, keine Schuhe. Seine Füße waren schmutzig; wer wusste, wie lange er schon so herumgelaufen war.

Ihm war die Kehle herausgerissen worden. Unter anderem.

„Sie hat seine Spur im Müll hinter dem Haus aufgenommen, dem Zeug, das die Handwerker zurückgelassen haben, nachdem sie das Haus renoviert haben", erzählte Garrett. „Wir sind ihm die ganze Nacht gefolgt. Sie hat ihn allein überrascht und .. na ja, ihr seht ja selbst."

„Das tun wir."

Okay, also lag wieder einmal eine Leiche in meinem Haus, und das war auf jeden Fall schlecht. Zumindest waren Marc und Jessica nicht hier. Ich wusste nicht, wie ich reagieren sollte: Gut gemacht? Böser Werwolf? Danke? Lauf nie wieder weg, um jemanden zu ermorden, oder es setzt was? Mord böse? Mord gut?

Ich entschied mich schließlich, meiner Sorge um meine Sorge Ausdruck zu verleihen. „Um Himmels willen, Antonia! Du hättest dabei umkommen können! Böser, böser Werwolf!" Ich beugte mich zu ihr hinunter und wackelte mit dem Zeigefinger (ohne dabei den vielen Zähnen zu nahe zu kommen).

„Dieses Verhalten bringt dich noch einmal um und was macht dann Garrett ohne dich? Es ist wirklich süß von dir, helfen zu wollen, aber ich will nicht, dass du noch einmal ganz alleine losziehst."

Gelangweilt leckte Antonia Blut von ihrer linken Pfote.

„Das meine ich ernst!"

Der Werwolf gähnte.

„Wenn du deiner Standpauke noch etwas hinzufügen willst", sagte Sinclair mit zuckenden Lippen, „dann solltest du dich beeilen. Ich schätze, die Sonne wird in weniger als fünf Minuten aufgehen."

„Verdammter Mist!" Während Sonnenlicht mir nichts anhaben konnte, fiel ich bei Sonnenaufgang immer noch schlagartig in einen tiefen Schlaf. Tiefer noch als andere Vampire. Anscheinend war das der Preis, den man bezahlte, wenn man die Königin war.

Ich versuchte meine Strafpredigt schnell zu Ende zu bringen, aber Sinclair hatte sich (unabsichtlich, dessen bin ich sicher!) getäuscht. Zwei Sekunden später ging die Sonne auf.

„Da geht sie hin", kommentierte Tina, als der Fußboden auf mein Gesicht zuflog und alles dunkel wurde.

88

38

Jemand war so umsichtig gewesen, mich ins Bett zu tragen (ich hoffte inständig, dass es Sinclair gewesen war), und ich erwachte mit einem großen Post-it auf meiner Stirn.

Ich riss es ab und las: Es gibt neue Entwicklungen! Komm runter, sobald du etwas gegen deinen fürchterlichen Vampir-Mundgeruch getan hast. Deine Mutter will wissen, wie lange sie noch mit Baby Jon festsitzt. Ich glaube, er zahnt wieder.

Oh, prima, Jessica war zurück. Und mein armer Bruder! Er sabberte wie Hund, wenn er einen neuen Zahn bekam. Ich hatte selbst gesehen, wie er eine Steppdecke durchnässt hatte. Meistens war er unglaublich niedlich, mit seinen schwarzen Haarpuscheln, den blauen Augen und den süßen pummeligen Armen und Beinen, aber ich konnte seinen Anblick kaum ertragen, wenn ihm der Sabber derart aus dem Mund lief.

Ich grinste (ich konnte nicht anders) bei der Vorstellung, wie entsetzt meine Mutter gucken würde, wenn er einen ihrer kostbaren Quilts vollspuckte.

Ich hüpfte aus dem Bett, zog das Outfit des Vortages aus, putzte mir die Zähne und bürstete mein Haar. Dann zog ich graue Leggings, ein dunkelblaues Sweatshirt und flache schwarze Schuhe (ohne Socken) an.

Danach eilte ich die Treppe hinunter und in die Küche.

„.. habe ihn ganz einfach niedergestreckt", prahlte Antonia gerade. „Schaut mal, ich habe nicht einen Kratzer!"

„Nicht mehr", sagte Sinclair höflich. „Mir kannst du nichts vormachen, meine Liebe."

89

„Okay, vielleicht hat El Biesto ein paar Schläge landen können, das gebe ich zu. Aber ich bin wieder geheilt und er schmort in der Hölle. Das bedeutet, den Kampf habe ich für mich entschieden."

„Es war dumm von euch beiden, ihm allein zu folgen. Ihr hättet auch den anderen begegnen können."

Die anderen - ich fragte mich, wie viele von ihnen noch übrig waren. Du meine Güte, selbst jetzt, wo ich wusste, dass sie da draußen herumliefen und sauer auf mich waren, gelang es mir nicht, den Überblick zu bewahren.

„Glaubst du, ich sitze hier und warte ab, bis die verdammten Biester sich zeigen, wann es ihnen passt? Außerdem hasse ich Überraschungsbesuche. Ich hasse diese ganze blöde Situation." Wenn man mich fragte, schien Antonia sie eher zu genießen.

„Also, wo ist der Tote, der in unserer Eingangshalle gelegen hat, jetzt?", fragte ich und nahm dankbar ein Glas Grapefruitsaft von Tina entgegen. Der tat mir nicht annähernd so gut wie Sinclairs Blut, aber ich hatte genug von meinem Ehemann bekommen, um mich eine Weile bei Laune zu halten. „Nicht dass es mir leid tun würde, dass man ihn weggeschafft hat."

„Die Leiche", sagte Sinclair vorsichtig, weil er wusste, dass ich nicht gerne über eklige Dinge sprach, „ist im Keller. In dem großen Gefrierschrank."

Ich schauderte und Saft schwappte über den Rand meines Glases. Als das Herrenhaus vor dreißig Jahren modernisiert worden war, hatten die ehemaligen Besitzer einen riesigen Gefrierschrank einbauen lassen.

Glücklicherweise benutzten wir ihn nicht. Oder nur sehr selten.

„Wir wissen nicht, ob wir noch einmal Zugriff auf die Leiche haben müssen", entschuldigte sich Tina. „Nachdem Ihr eingeschlafen seid, habe ich ihn gepfählt, nur um sicherzugehen."

„Kennen wir seinen richtigen Namen?" Ich erwartete keine Antwort, aber ich musste die Frage einfach stellen.

89

Ich wurde angenehm überrascht von Tina. „Nick war hier und hat seine Abdrücke genommen. Er wird sie heimlich checken ..."

„Warum heimlich?"

Antonia warf mir einen Blick zu, der an Deutlichkeit nichts zu wünschen übrig ließ, während Tina geduldig erklärte: „Was ist, wenn der Mann 1910

geboren wurde? Und er wie ein Dreißigjähriger aussieht? Das wirft eventuell Fragen auf."

„Hat Nick denn die Nerven, zweimal hintereinander Fingerabdrücke zu checken, ohne dass es jemand bemerkt?"

„Das werden wir sehen."

Damit musste ich mich zufriedengeben. Ich wusste null über Polizeiarbeit, aber wenn er von seinem Vorgesetzten mit einem geheimen Einsatz betraut wurde, musste er wohl einigen Einfluss haben.

„Danke für deine Hilfe, Antonia", unterbrach Sinclair meine Grübelei.

„Warum hatte ich es wohl so eilig, vom Cape nach Hause zu kommen? Ihr sitzt doch nur rum und redet, redet, redet. Ihr braucht einen Werwolf, der zupackt und nicht nur dumm rumredet."

„Sind eigentlich alle Werwölfe so unausstehlich wie du", fragte ich zuckersüß,

„oder ist das eine genetische Anomalie?"

Bevor sie antworten konnte, ließ ich den Blick durch den Baum schweifen und sagte: „Wo ist Laura? Ich dachte, jetzt, da sie weiß, was vor sich geht, wolle sie auf dem Laufenden gehalten werden."

„Sie hat angerufen, als Ihr schlieft. Sie unterrichtet heute die Jugendgruppe ihrer Kirche", sagte Tina mit einem kaum unterdrückten Schauder.

„Okay, und was ist mit Jess? Sie hat mir einen Zettel auf die Stirn geklebt."

90

„Ihr habt sie gerade verpasst. Sie will Detective Berry besuchen und hat sich beschwert, dass es .Ewigkeiten' her ist, dass sie ein bisschen Zeit zu zweit verbracht haben."

„Warum ist sie nicht einfach mit ihm mitgefahren?"

„Ach, sie mag es nicht, irgendwo ohne eigenes Auto zu sein, mit dem sie sich im Notfall absetzen kann. Das ist einer ihrer Ticks. Aber es ist toll, dass sie ihn heute Abend besucht .. Er hat wahrscheinlich frei."

Tina klappte ihren Laptop auf. „Ja, ja, die armen kleinen Turteltauben. Von mir aus können sie einen Monat lang wegbleiben."

Ich wickelte einen Himbeer-Lolli aus. „Tina", sagte ich vorwurfsvoll, bevor ich mir den Lutscher in den Mund steckte und eifrig saugte.

„Tut mir leid, Majestät. Ihr wisst, ich mag Jessica gern. Er ist es, den ich nicht ausstehen kann. Und wenn er Euch noch einmal absichtlich in Gefahr bringt, kann ich für nichts garantieren."

„Jetzt ist es aber genug. Guck lieber nach deinen E-Mails."

„Eigentlich", sagte sie, ohne aufzusehen, „gucke ich nach Nicks E-Mails."

Ich verschluckte mich fast an meinem Lutscher. „Auf keinen Fall! Es sei denn, du hast einen Durchsuchungsbefehl. Und ich wette, Vampire können keine Durchsuchungsbefehle bekommen." Ich machte eine Pause. „Oder doch?"

„Du bist so entzückend naiv", sagte mein Ehemann hinter seiner Washington Post, „dass mir schlecht wird."

„Und du bist so . ." Mein Handy zwitscherte „Living Dead Girl" und ich griff danach. Ich war sicher, dass es meine Mutter war, um sich über ihre erzwungenen Babysitterdienste zu beschweren. Aber Baby Jon konnte auf keinen Fall zurückkommen, bevor wir nicht. . „Hi, Mom?"

„Ich bin's, Jessica!" Ich zuckte zusammen und hielt das Telefon 91

in einigem Abstand zu meinem Ohr. „Du musst sofort kommen! Ihr alle! Nick ist verschwunden, aber die Biester müssen hier gewesen sein!"

„Hoho, beruhige dich." Ich versuchte meinen eigenen Rat zu befolgen und nicht zu hyperventilieren. „Woher weißt du, dass die Biester ihn haben?"

„Wer würde sonst einbrechen und ihn überfallen? Bitte, bitte, kommt sofort!

Hier ist überall Blut!"

„Aber .. aber .. " Ich war so in Panik, dass ich nicht denken konnte, geschweige denn sprechen. „Aber warum haben sie Nick entführt?"

„Weil", sagte Tina und sah von ihrem Laptop auf, „die Fingerabdrücke identifiziert wurden. Die Spurensicherung hat ihn per E-Mail informiert, aber er hat diese Nachricht noch nicht gelesen, also mussten sie schnell handeln.

Und genau das werden wir jetzt auch tun."

„Was? Warum?"

„Der Name des Biestes war Edward Hamlin."

Hamlin? Woher kannte ich den Namen? Es war so viel in so kurzer Zeit passiert, dass ich ..

„Nick hat an einem kleinen Auftrag für Chief Hamlin gearbeitet", half mir Tina auf die Sprünge.

„Wir kommen!", kreischte ich ins Handy, bevor ich es so fest zuklappte, dass es zerbrach.

91

Nick wohnte in einer schönen Junggesellenbude in Minneapolis, von der man auf den Mississippi River sehen konnte. Der Ausblick war fantastisch, was für die Tatsache entschädigte, dass die Terrasse so klein wie ein Post-it war, und ebenso gelb.

Ich war - glücklicherweise - nie dort gewesen. In Tinas Laptop fanden sich allerlei interessante Informationen, unter anderem Adressen, die sie eigentlich nicht kennen dürfte. Sie hatte die Route im Internet gesucht und jetzt waren wir alle hier.

Jessica hatte die Tür offen stehen gelassen. Das Haus war vollgestopft mit Spielzeug für reiche Männer: ein Truck, Skier, ein Schneemobil, Jetski. Und das war erst die Garage. Das Haus selbst war aus Backstein, mit einer dunkelgrünen Verkleidung und einer kurzen, gepflegten Einfahrt.

Drinnen herrschte Chaos. Anhand des zertrümmerten Mobiliars und des zerbrochenen Glases konnten wir rekonstruieren, wie der Kampf verlaufen war. Leider hatte Nick offenbar nicht mehr nach seiner Waffe greifen können, und ich konnte es ihm nicht verdenken. Schließlich war es sein freier Abend gewesen, er hatte sich für ein Date mit Jessica fertig gemacht und keine Ahnung gehabt, dass sein Boss, der Polizeichef, ihn den Wölfen zum Fraß vorwerfen wollte.

Jessica wartete auf uns im Wohnzimmer, das aussah, als wäre unter dem Teppich eine Bombe explodiert. Er hatte vielleicht nicht seine Waffe gehabt, er hatte es ihnen aber auch nicht leicht gemacht. Das rief mir wieder ins Gedächtnis, warum ich ihn früher gemocht hatte.

92

„Der Mann hat Mumm", war Antonias Kommentar.

FALSCHE KÖNIGIN stand an der größten Wand geschrieben, der einzigen ohne Fenster. Sinclair trat näher, schnüffelte und verkündete ruhig: „Detective Berrys Blut."

„Aber das heißt nicht, dass er tot ist, oder?", fragte Jessica flehentlich. „Nicht so viel, dass es ihn umbringen würde."

Sinclair legte den Arm um meine zitternde Freundin. „Nein, meine Liebe.

Nicht annähernd so viel."

„Sie darf nicht gehen", sagte Tina entschieden.

„In der Tat, das darf sie nicht."

„Worüber redet ihr beiden?" Meine Stimme war hoch und piepsig in meinen Ohren und ich versuchte, tief und bestimmt zu klingen.

Tina schüttelte den Kopf, aber Sinclair antwortete sofort: „Dies ist ein alter Wettstreit zwischen Vampiren .. "

„Und wie können Biester, die seit sechzig Jahren neben der Spur sind, davon etwas wissen?" Ich versuchte, nicht hysterisch zu klingen.

„Wir dürfen nicht vergessen, dass sie sich von Tag zu Tag an mehr erinnern.

Und uns vielleicht auch nicht die Wahrheit gesagt haben darüber, an was sie sich tatsächlich erinnern." Sinclair warf erneut einen Blick auf die blutigen Buchstaben. „Ganz egal, wie, sie wissen es. Solch ein Schritt wird gewöhnlich unternommen, um sich für etwas zu rächen, und manchmal auch, um Herrschaftsansprüche zu klären. Diese Nachricht will dir mitteilen, dass du Nick retten und die Biester besiegen musst, wenn dir an deiner Krone etwas liegt."

„Aber woher soll ich wissen, wo ..."

„Er wird dort sein, wo alles für sie begann", sagte Garrett ruhig. Vor Schreck machte ich einen Satz. Seitdem wir das Haus verlassen hatten, hatte er kein einziges Wort gesagt.

„Nostros Haus", ergänzte Tina.

92

„Tja, dann bin ich mal weg."

Das war das Stichwort für einen neuen Streit. Nicht einmal Jessica wollte, dass ich ging, ganz zu schweigen von Tina und Sinclair. Glücklicherweise war Laura heute Abend bei ihrer Jugendgruppe, sonst hätte auch sie versucht, mich aufzuhalten. Antonia war ganz heiß darauf, mich zu begleiten. Sie hatte bereits eine Kostprobe gehabt und wollte jetzt das ganze Menü.

Selbstverständlich wäre ich lieber nicht gegangen. Ich ahnte, ich würde einen schrecklichen Tod erleiden, und das Letzte, das ich in diesem Leben hören würde, wären Nicks Beschimpfungen. Aber ob es mir gefiel oder nicht (es gefiel mir nicht), ich war nun einmal die Königin. Ich war zwar der Meinung, dass sich da irgendwo irgendjemand ganz furchtbar geirrt hatte, aber ich würde mich nicht einfach aus der Verantwortung stehlen. Nie im Leben (oder im Tode, sollte ich wohl besser sagen).

Die Regeln wollten es, dass ich mich den Feinden allein stellte. Also würde ich das tun. Außerdem würden die Biester die anderen bemerken und dann Fußball mit Nicks Kopf spielen. Wie sollte ich meiner besten Freundin je wieder in die Augen sehen können, wenn ich ihren Liebsten auf dem Gewissen hatte, nur weil ich zu schissig war?

„... völlig ausgeschlossen ..."

„.. aber sie ist die Einzige, die . ."

„... indiskutabel, soweit es mich betrifft.. "

„... ihre Verantwortung ..."

„.. das ist glatter Selbstmord . ."

Die Diskussion wurde immer hitziger und lauter (mir fiel auf, dass niemand Wert darauf legte, meine Meinung zu hören) und dabei hatten wir doch wirklich keine Zeit zu verlieren.

„Jetzt haltet den Mund, haltet endlich, verdammt noch mal, den Mund! Wir haben keine Zeit, versteht ihr das nicht? Und ich gehe jetzt."

93

„Auf keinem Fall", sagte Sinclair ruhig.

„Die Tradition will, dass sie genau das tut", sagte Tina widerstrebend und widersprach damit ihrem Herrscher vielleicht das vierte Mal in acht Jahren. Es kostete sie Überwindung, vor allem, weil sie selbst nicht scharf darauf war, dass ich allein loszog.

„Sie werden dich umbringen!", weinte Jessica.

„Ja", sagte Garrett. „Das werden sie."

„Einen Scheißdreck werden sie! Sie werden nicht mit dem König und der Königin und einem anderen Biest und mir gleichzeitig fertig. Wir verspeisen sie zum Dinner! Los geht's. Jetzt, sofort!" Und mir fiel auf, dass alle Härchen auf Antonias Armen in die Höhe ragten. In ihrer Gestalt als Werwolf hätte sich jetzt ihr Fell am ganzen Körper gesträubt.

„Das erste Mal, als die Biester uns überfielen, saßen wir fast genauso zusammen", sagte Jessica. „Was soll jetzt anders sein?"

„Eine Kampfansage, die mit dem Blut deines Liebsten geschrieben wurde", sagte Sinclair, fast freundlich.

„Kommt schon, ihr Luschen!", bellte Antonia. „Wir kriegen diese Arschlöcher."

„Vielleicht. Aber dann wird Nick bereits Fischfutter sein", sagte Tina und biss sich auf die Lippe.

„Mein Alphatier geht nicht allein und basta!"

„Halt den Mund, Antonia. Das gilt für euch alle! Seid einfach mal eine Minute still!" Mein Kopf schmerzte, als wollte er in der Mitte entzweibrechen. Ich presste die Finger gegen meine Schläfen und fragte mich, warum es so schrecklich heiß im Raum war. Es war, als hämmerte die Hitze auf mich ein, als wollte sie in mich eindringen - und auf einmal ließ ich die Arme sinken und ließ es geschehen, ließ die Hitze in meinen Körper wallen. Ich verbrannte bei lebendigem Leibe.

Auf einen Schlag war es still im Raum; eine Stille, die nur von dem dumpfen Aufschlagen der Körper meiner Freunde

94

durchbrochen wurde, die zu Boden sanken, bis nur noch ich aufrecht stand, schockiert. Schnell sank ich auf die Knie und fühlte Jessicas Puls. Tina und Sinclair waren, das sah ich sofort, so lebendig wie möglich und lediglich bewusstlos. Auch Antonia hatte nur das Bewusstsein verloren, genauso wie Garrett. Ich war die Einzige, die noch bei Bewusstsein war.

Und ich fühlte mich fantastisch. Als könnte ich mit einem Satz den Mississippi überqueren. Und ich genoss die plötzliche Stille, den Frieden. Endlich konnte ich mich selbst denken hören. Ich fühlte mich fast . . wie hieß noch mal das Wort? Euphorisch. Ja, genau. Fast genauso hatte ich mich gefühlt, als ich Marjorie ausgesaugt hatte. Nur war ich jetzt nicht irre und rasend.

Ich hatte es wieder getan! Mit Erleichterung stellte ich fest, dass ich dieses Mal niemanden getötet hatte. Tatsächlich schliefen sie alle nur und waren in Sicherheit. In Sicherheit! Das war das Wichtigste. Wie war das passiert?

Konnte ich meine Kraft kontrollieren? Und wenn nicht ich, wer oder was dann?

Doch jetzt war keine Zeit, mir weiter den Kopf zu zerbrechen. Wenn nur einer meiner Freunde wieder erwachte, wenn ich noch da war, würde mein kleines Kunststück (war es überhaupt ein „Kunststück"?) umsonst gewesen sein. Ich machte, dass ich wegkam, nicht ohne noch einen letzten schuldbewussten Blick auf meinen bewusstlosen Gatten zu werfen.

Kein Sex heute Abend, das stand fest.

94

40

Ich borgte mir (okay, ich stahl) Sinclairs Lexus und schaffte die Strecke in weniger als einer halben Stunde. Nostros altes Anwesen bestand aus einer Farm und einem Herrenhaus, gebaut in einem Stil, den Jessica immer

„McVilla" nannte.

Der Wert der meisten Häuser in dieser Gegend lag im unteren siebenstelligen Bereich. Mit ihrem Standardpool, Standardgarten und Standardballsaal sahen sie alle ähnlich aus. Für einen zusätzlichen fünfstelligen Betrag konnte man entweder einen Erker oder einen Hühnerstall bekommen. „Gesundes Landle-ben mit den Annehmlichkeiten des Stadtlebens", das versprach der Prospekt.

Ich wusste das, weil mein Vater und Ant in solch einem Haus gewohnt hatten.

Jetzt gehörte es Baby Jon, genauso wie ihre ganze Kohle und die Eigentumswohnung in Florida. Irgendein Anwalt, den ich erst einmal gesehen hatte, kümmerte sich um seinen Treuhandfond.

Die McVilla hatte eine braunen Anstrich, cremefarbene Fensterläden (welchen Sinn hatten eigentlich Fensterläden, die sich weder öffnen noch schließen ließen?) und eine große dunkelrote Eingangstür. Die Auffahrt und die Terrasse waren aus Backstein. Der Rasen musste mal wieder gemäht werden.

Eine hohe Hecke umschloss die Hausseite, auf die ich schaute, und im Vorgarten standen ein paar junge Bäumchen. In hundert Jahren würden sie zu wunderschönen Ulmen herangewachsen sein. Es war schon ein merkwürdiger Gedanke, dass ich das vielleicht erleben würde.

Ich parkte ganz frech auf dem Rasen (ganz genau, schaut her, 95

die Königin der Vampire ist da!) und war froh, dass der nächste Nachbar auf der anderen Seite des Sees wohnte.

Ich ging die Einfahrt hoch und klopfte an Nostros Eingangstür. Erinnerungen an das letzte Mal, als ich durch die Tür gezerrt worden war, wurden wach.

Seinerzeit erst seit zwei Tagen ein Vampir, hatte ich keine Ahnung von nichts gehabt (ganz im Gegensatz zu jetzt. .) und kaum dass ich michs versah, verneigte man sich vor mir und nannte mich Königin. Mein Abschlussball war nicht skurriler gewesen.

Niemand machte auf, also probierte ich es mit dem Türgriff. Unverschlossen.

Aha, eine gastfreundliche Killertruppe. Glück braucht der Mensch.

Im Haus kannte ich mich ein wenig aus, tastete mich aber dennoch vorsichtig vorwärts. Offen gesagt war es einfach, in diesem nach nichts riechenden Haus ihre Spur aufzunehmen. Ihr Gestank, der aus dem oberen Stockwerk kam, kroch mir bereits in die Nase.

Auf meinem Weg kam ich an einem Wohnzimmer, einer Bibliothek, einem Badezimmer, zwei Schlafzimmern und einem Büro vorbei. Anders als in unserem Haus waren die Zimmer in der McVilla viel größer (ältere Häuser hatten oftmals eine Menge kleine Räume).

Das ganze Haus schien mir zu groß und zu leer zu sein. Staub lag auf vielen Tischen und Anrichten. Natürlich hatte Alice hier auch ganz allein gewohnt.

Bevor sie getötet und verstümmelt worden war, das arme Ding.

An den Wänden hingen keine Gemälde oder Bilder und merkwürdigerweise sah ich auch keine Bücher. Nirgendwo. In den Bücherregalen lagen Weinflaschen oder standen Lampen, die zwar altmodisch aussahen, aber trotzdem mit Elektrizität betrieben wurden. Es lagen auch keine Zeitschriften herum.

Wenigstens brannte überall Licht. So hatte ich, warum auch 96

immer, weniger Angst. Natürlich war mir klar, dass Böses auch bei Licht passiert.

Die dicken Teppiche dämpften meine Schritte. Was nicht nötig gewesen wäre, da es mir egal war, ob man meine Anwesenheit bemerkte oder nicht. Ich marschierte geradewegs ein Stockwerk höher und betrat ein Wohnzimmer, wo ich mit „Wer zur Hölle hat dich denn eingeladen, Blondie?" begrüßt wurde.

'96

Ich blinzelte, mehr als nur leicht überrascht. Vor allem, weil das Haus ein Wohnzimmer im zweiten Stock hatte. Das hatte ich noch nie gesehen. Wieder ein Beweis dafür, dass Nostro völlig durchgeknallt gewesen war. Und ich war auch schon netter begrüßt worden. Selbst ein Finanzbeamter war charmanter.

 Betsy, schweif nicht ab!

Ein blutender und arg mitgenommener Nick saß zusammengesackt auf einem Stuhl. Hinter ihm erstreckte sich eine Reihe raumhoher Fenster, von denen seltsamerweise drei offen standen. Ein heftiger Luftzug fegte durch den Raum. Wahrscheinlich waren die Biester, die daran gewöhnt waren, draußen zu leben, unempfindlich gegen die Kälte.

Dann erinnerte ich mich daran, dass sie Sommer wie Winter im Freien gehalten worden waren, wie Hunde, gegen deren Anwesenheit man nicht wirklich etwas hatte, die man aber dennoch lieber auf Abstand hielt.

 Sie haben al es zerfleischt, was ihnen zu nahe kam. Sie waren nicht in der Lage, auf einem Teppich, geschweige denn in einem Bett zu schlafen. Du tust ja geradezu so, als seien sie Kriegsgefangene gewesen und wir die Besatzungsmacht!

Nick war nicht gefesselt, das war auch nicht nötig. Aber er war wütend.

„Sie haben mich eingeladen", antwortete ich und zeigte auf die Biester. „Wenn man so will."

„Und da konntest du natürlich nicht Nein sagen. Du hast uns hier gerade noch gefehlt."

96

„Allein", sagte eines der Biester - es war Stephanie und sie machte sich nicht die Mühe, ihre Überraschung zu verbergen. „Sie ist allein gekommen."

„Selbstverständlich bin ich gekommen! Was habt ihr denn gedacht? Dass ich erst noch einen Cocktail schlürfe?" Die Biester starrten mich an, ungerührt, während ich weitertönte: „Ihr habt keine Ahnung, mit wem ihr es zu tun habt." Okay, um ehrlich zu sein, ich selbst hatte auch keinen blassen Schimmer, mit wem sie es zu tun hatten. „Ihr glaubt, ihr bekommt, was ihr wollt, wenn ihr euch meinen Freund greift .. "

„Ich bin nicht dein Freund", quengelte Nick.

„Na gut, dann eben den Freund meiner besten Freundin. Und jetzt glaubt ihr, ich gebe so einfach nach. Dabei wisst ihr doch selbst gar nicht, was ihr wirklich wollt, oder?"

Die Biester sahen sich gegenseitig an, während Nick, dem deutlich anzusehen war, wie weit er sich fortwünschte, mit den Augen rollte.

Ich besah sie genauer, ohne es sie merken zu lassen. Happy, Jane und Clara sahen besser aus - irgendetwas in ihrem Blick hatte sich verändert, so schien es mir. Sie sahen nicht mehr so grausam und verwirrt aus wie noch vor Kurzem.

Und sie trugen, oh Wunder, saubere Kleidung, obwohl sie nicht geduscht zu haben schienen. Ich dachte daran, dass die Schränke in der McVilla bestimmt noch voller Kleider hingen. Und sie hatten sich schließlich an genug erinnert, um das herauszufinden.

Janes langes Haar war schmutzig und hing ihr in fettigen Strähnen den Rücken hinunter. Ihre Lippen waren schmal und ihre Fingernägel dreckig, aber sie hatte strahlend blaue Augen, die nicht recht zum Rest ihrer Erscheinung passen wollten. Auch Clara und Happy hatten langes Haar.

Happy, der Mann, überragte beide Frauen. Er war einer von den groß gewachsenen Typen,

'97

die ihre Schultern hängen ließen, um kleiner zu wirken, was aber erst recht die Aufmerksamkeit auf seine massige Gestalt zog.

Happy hatte die Mandelaugen eines asiatisch stämmigen Amerikaners und wäre attraktiv gewesen, wäre da nicht der hasserfüllte Ausdruck auf seinem Gesicht gewesen. Seine Jeans und sein Hemd waren sauber, aber an seinem Kinn klebte getrocknetes Blut.

Ich fragte mich, ob die Biester noch von etwas anderem als dem Hass auf mich angetrieben wurden.

„Hört mal, Leute. Man kann doch über alles reden. Ich denke, es ist genug getötet worden, ihr nicht?"

„Nein", sagte Happy.

„Alles kann noch schlimmer werden, wisst ihr. Bevor es besser wird."

„Nichts wird je besser", sagte Clara traurig - die eigentlich Stephanie hieß, aber ich würde mir nicht anmerken lassen, dass ich das wusste. „Ich dachte, vielleicht . ." Sie brach ab und ich wusste, warum. Selbst jetzt noch konnte sie nicht darüber sprechen, dass sie bei uns gewesen war. Sie war ebenso eine Gefangene wie Nick. „Niemals."

„Und was beabsichtigt ihr nun?"

„Du musst dafür bezahlen, was du getan hast", sagte Jane.

„Mit dem Tode bezahlen? Ich habe euch nicht getötet, ich habe euch nicht zu Vampiren gewandelt und euch hungern lassen - ich habe versucht, euch zu helfen. Wisst ihr, was euer Problem ist? Der, an dem ihr euch wirklich rächen wollt, ist tot. Nostro ist für euch unerreichbar, und das macht euch scheißwütend."

„Gesprochen wie ein Diplomat", ätzte Nick.

„Ruhe, du da auf dem Stuhl. Also, ich entschuldige mich noch einmal, okay?"

„Nein", sagte Happy.

„Was wollt ihr denn dann? Wollt ihr die Zeit zurückdrehen?

98

Weil das nämlich der einzige Weg wäre, um ... Moment mal." Ich dachte einen Augenblick nach. Und dann noch einen.

Ich dachte an Jessica und wie sehr sie Nick liebte. Ich dachte an diese Biester und an das Leben, das sie führten, bevor sie meine Untertanen wurden - ja, richtig, meine Untertanen. Und selbst wenn es der alte König Nostro gewesen war, der ihnen das angetan hatte, war ich doch immer noch verantwortlich für sie.

Was würde also eine Königin für ihre Untertanen tun? Was für eine Art von Königin wollte ich sein?

„Okay. Lasst Nick gehen und ich bleibe und ihr könnt mit mir machen, was ihr wollt."

Die drei Biester sahen sich an.

„Verstümmeln, töten, hauen, stechen, entstellen. Was ihr wollt. Nur lasst Nick gehen."

„Du bietest dich selbst im Tausch für ihn an?" Stephanie/Clara schien von dem Angebot echt schockiert zu sein.

„Jawoll."

„Das ist kein Trick?"

„Äh, nein, ich glaube nicht."

„Und keine Falle?"

Ich hob die Hände und zeigte meine Handflächen. „Wenn dies eine Falle wäre, wäre sie doch schon längst zugeschnappt, oder? Ich bin allein gekommen. Und das nicht, um euch auszutricksen. Ich will euch nicht töten.

Ich will, dass ihr euch besser fühlt. Wenn das nur möglich ist, indem ihr allein mit mir seid, dann ist das jetzt eure Chance. Worauf, zum Teufel, wartet ihr noch?"

Happy kam näher heran und schnüffelte. „Meinst du das ernst?"

Ich unterdrückte den Drang, von ihm abzurücken. Jesses, der stank, der Typ!

„Ja."

„Es wird vielleicht wehtun."

„Vielleicht." Ich versuchte, nicht zu zittern. Ich versuchte tap 98

fer zu klingen. Aber anscheinend gelang mir das nicht, denn er zeigte die Andeutung eines Lächelns.

„Wir geben dir keine Garantien", warnte er mich. „Vielleicht holen wir uns deinen Freund hier, wenn du tot bist."

Ich dachte an Sinclair. „Mein Freund", seufzte ich, „wird die geringste eurer Sorgen sein, wenn ihr mich tötet."

„Wir haben vor niemandem Angst. Nicht einmal vor unserer Königin."

Ich zuckte mit den Achseln. „Ganz offensichtlich."

Happy warf den anderen beiden einen Blick über seine gebeugte Schulter zu.

Sie zeigten keine Regung, aber er schien sie dennoch zu verstehen.

„Wir akzeptieren dein Angebot. Dein Freund kann gehen."

„Auf gar keinen Fall!"

Wir vier starrten Nick an.

„Das könnte dir so passen!", brüllte er, blass von dem Blutverlust. „Du wirst mich nicht retten, auf keinen Fall, nein, nein. Wenn sie mich umbringen, fühlst du dich schuldig - wie lange? Tausend Jahre? So war das eigentlich gedacht!

Ich will, dass du damit leben musst, versagt zu haben. Du sollst dich nicht als Heldin aufspielen, hörst du? Du bist keine Heldin, Betsy Taylor! Also, verpiss dich! Hau ab! Kriech zurück in deinen Keller und versteck dich!"

„Er will nicht gehen", stellte Happy nach einem Moment der Stille fest.

„Tja, sieht ganz so aus."

„Bist du sicher, dass du dich für ihn anbieten willst?"

„Mir kommen Zweifel", gestand ich grimmig.

„Vielleicht ist er kein so guter Freund, wie wir gedacht haben", sagte Stephanie zu den anderen.

„Das stimmt, verdammt noch mal, wir sind keine Freunde!", brüllte Nick.

99

„Wirst du wohl aufhören, so herumzuschreien? Und, nein", seufzte ich, „wir waren mal Freunde, wenn man so will, doch jetzt sind wir es nicht mehr. Aber das Angebot steht immer noch. Lasst ihn gehen und ich bleibe und dann sehen wir, was sich ergibt."

„Ich habe Zweifel", sagte Stephanie zu ihren Kameraden. Aha! Im Stillen beglückwünschte ich mich, dass ich Sinclair und Tina daran gehindert hatte, sie zu töten.

„Was meinst du?", fragte Jane. Happy sah aus, als würde er sich dieselbe Frage stellen. In ihren Blicken dämmerte Misstrauen und ich betete, dass Stephanie ihre nächsten Worte mit Vorsicht wählen würde, um sich nicht zu verraten.

„Sie ist nicht so, wie wir erwartet haben." Stephanie ging um mich und Nick herum. „Nichts an ihr ist so, wie wir erwartet haben. Nicht ihre Freunde, nicht die, die sie ihre Freunde nennt, die es aber gar nicht sind . ." Sie blieb stehen und schnüffelte an Nick, der mit beiden Händen nach ihr schlug, als wollte er eine Fliege vertreiben. „Sie ist nicht die Königin, für die wir sie gehalten haben. Sie ist nicht clever oder mächtig oder Furcht einflößend. Nicht wie eine richtige Königin."

„Eher wie eine Bürgerliche."

„Soll ich jetzt danke sagen?", rief ich aus.

„Sie könnte uns helfen", fügte Stephanie hinzu.

„Wie?", fragte Jane und schüttelte sich das wirre Haar aus dem Gesicht.

„Wenn sie nicht wie eine richtige Königin ist, was kann sie dann für uns tun?"

„Wir könnten mit euren Namen anfangen. Wie heißt ihr wirklich?", schlug ich vor, immer noch in der Hoffnung, dass alles friedlich enden würde.

Mein Vorschlag ließ sie verwirrt schweigen, bis sich Stephanie räusperte und sagte: „Mein Name ist Stephanie", als wäre es das erste Mal.

100

Happy leckte sich die Lippen. Seine Zunge war seltsam lang. „Richard", sagte er schließlich. „Jane", sagte die Dritte.

So was, sagte ich mir, Jane heißt tatsächlich Jane! Wenn das nicht ein komischer Zufall ist!

100

Ich atmete flach ein und wieder aus. Okay. Das lief .. vielleicht nicht gerade gut, aber wenigstens war es nicht die Katastrophe, die ich mir noch vor fünf Minuten ausgemalt hatte. Namen waren ein guter Anfang. Jetzt hieß es, die Unterhaltung in Gang zu halten.

„Stephanie. Richard. Jane. Ich . . nun, ich kann nicht behaupten, dass ich erfreut bin, euch kennenzulernen, genauso wenig, wie ihr euch gefreut habt, meine Bekanntschaft zu machen. Aber ich kann sagen, dass ich froh bin, jetzt zu wissen, wie ihr wirklich heißt. Ich . . äh .. hatte ein schlechtes Gewissen wegen der dummen Spitznamen."

„Ach ja?", fragte Jane und in ihrer Stimme lag Skepsis.

„Nun, sicher. Ich ..."

„Lasst euch nicht verarschen!", warnte Nick sie. „Sie wickelt euch mit ihrem Charme ein. Das ist ein Trick. Ekelhaft. Wie Kopfläuse. Sie stürzt andere nur ins Verderben."

„Schließt das etwa auch Jessica ein?", fuhr ich ihn an.

„Tja", knurrte er wütend, „bevor sie mit dir und den anderen blutsaugenden Mutanten zusammengezogen ist, hatte sie keinen Krebs."

Ich hatte keine Lust, darauf zu antworten. Mir fehlte die Kraft. Müde setzte ich mich auf die Lehne einer Couch, die neben seinem Stuhl stand, und wartete einfach ab, was die Biester als Nächstes tun würden.

Jetzt erst sah ich, dass Nick blutete - aus der Armbeuge und am Hals. An seinen Armen sah ich mehrere tiefe Schnitte, die 100

wohl, vermutete ich, von dem Kampf in seinem Haus stammten. Vielleicht war er über die Glassplitter auf dem Teppich gerollt. Oder vielleicht. .

Oh, mein Gott, sein Hals. Sie hatten sich an ihm genährt, während sie auf mich gewartet hatten. Seine Haut kribbelte wahrscheinlich immer noch. Ich dachte, dass er sich vergewaltigt fühlen musste, und brachte es auf einmal nicht über mich, ihn anzusehen.

„Wir müssen uns um den hier kümmern, bevor wir irgendetwas anderes machen", sagte Richard und zerrte Nick vom Stuhl hoch. „Die beiden mögen sich nicht, also ist er nutzlos geworden."

„Nutzlos?", fragte Nick empört.

„He, vor einer Minute wolltest du noch sterben, nur damit ich mich für die nächsten tausend Jahre schuldig fühle. Und jetzt wunderst du dich, dass du hingerichtet wirst?"

„Wir sollten ihn töten", entschied Richard.

„Was ist mit der Königin?", fragte Stephanie und blickte sich nervös um, als würde die Garde der Königin jeden Moment aus der Wand springen. Ha!

Schön wär's. Ich könnte eine Rettung in letzter Minute gut gebrauchen.

Verdammt, warum war mein Leben nicht eher wie ein Film?

Richard sah mich prüfend an und ich spürte sein Misstrauen fast körperlich.

„Wir sollten sie auf jeden Fall töten."

Und dann hatte ich für einen kurzen Moment Glück. Nick rangelte mit Richard und versuchte sich aus seinem übernatürlich starken Griff zu lösen.

Für eine Sekunde war er erfolgreich, gerade lange genug, dass ich aufstehen, ihn am Nacken und beim Hosenbund packen und ihn aus dem Fenster werfen konnte.

„Du Heeeeeexe!", heulte er auf seinem Weg nach unten. Dann, Gott sei Dank, hörte ich ihn fluchen, als er versuchte, sich aus der Hecke, in der er gelandet war, zu befreien.

„Sie lügt!", kreischte Jane und griff mich an.

101

43

Ach, was war ich es leid, dass die Leute sich immer ohne jede Vorwarnung auf mich stürzten. Es war so furchtbar unhöflich, ganz zu schweigen davon, dass es mir auf die Nerven ging. Verzweifelt versuchte ich einen Rückzieher zu machen - nicht nur im übertragenen Sinne.

„Ich habe nichts getan, das .. "

Ihre Faust sauste auf mich zu und ich spürte einen Schlag auf den Mund, dass mir die Zähne klapperten, was gar nicht angenehm war. Ich stieß meinen Ellbogen in Richards Gurgel, bevor er auf die gleiche Idee kommen konnte.

Sofort schalt ich mich: Ich kämpfte wie ein Mensch, aber Biester müssen nicht atmen. Er hustete und griff nach seinem Hals. Das reichte mir für den Moment, also drehte ich ihm den Rücken zu, packte Jane bei den Haaren und schleuderte sie quer durch den Raum.

Richard hatte sich schneller erholt, als ich dachte. Er versetzte mir einen Hieb in meine rechte Niere, was sehr wehtat - Junge, in den Rücken gehauen zu werden war alles andere als angenehm! -, und verpasste mir dann einen Roundhouse Kick in die linke Niere, was noch mehr schmerzte.

„Du hast gesagt, du würdest uns nicht reinlegen", schäumte er, während er mit den Fäusten auf mich einschlug. Tritt, Tritt, Stehen. Anscheinend war Richard in seinem früheren Leben ein richtiger Champion im Kickboxen gewesen. „Du hast es versprochen!"

„Ich sagte", keuchte ich zwischen den Schlägen, „dass, wenn 102

Nick gegangen wäre ... uff ... ihr mit mir machen könntet, was ihr wollt ...

uff. Sieht so aus ... aua ... uff, uff ... dass ich mich an die Abmachung halte.

Schade ... aua! ... dass ihr nicht das Gleiche tut."

„So wie ich das sehe", zischte er in mein Ohr, „habe ich nur eine Abmachung mit mir selbst: zu überleben. Und die werde ich halten. Das ist alles, was du mir beigebracht hast."

In meinem Inneren flackerte das Feuer auf und ich fühlte eine Woge der Kraft, als etwas Richard zurückstolpern ließ. Es schlug ihn nicht bewusstlos und tötete ihn auch nicht, aber ich hatte plötzlich genug Platz, um mich aufzurappeln und zu meiner vollen Größe aufzurichten.

Und ich trug immer noch meine Marc-Jacobs-Schuhe mit den hohen Absätzen. Das machte mich noch größer.

„Vielleicht bist du kein so guter Schüler, wie du denkst." Ich konnte die Verachtung in meiner Stimme nicht verhehlen, obwohl ich gewöhnlich versuchte, nicht wie ein Snob zu klingen. Was stimmte denn nicht mit diesem Mann? Seine Königin hatte ihn vor ihrem Mann gerettet, hatte sich entschuldigt und ihm ihre Freundschaft angeboten - und er hatte sie abgelehnt?

Was stimmte nicht mit ihm? Für wen hielt er sich eigentlich?

Wieder durchfloss mich eine Hitzewelle wie brennendes Blut und er kreischte auf, als hätte ich ihn geschlagen. Auf jeden Fall schien seine Karriere als Kickboxer vorbei zu sein.

„Auf die Knie!", knurrte ich. Als er nicht reagierte, entzündete ich noch einmal mein Blut - ja, ich glaube, jetzt kontrollierte ich meine Kraft, zumindest ein bisschen - und zwang ihn auf die Knie. Und ich gebe zu, es tat gut zu sehen, wie er sich unterwarf. Ihn zu zwingen, sich zu unterwerfen.

Ich drehte mich noch einmal um, um sicherzugehen, dass Stephanie und Jane mich nicht angriffen, und stellte fest, dass

102

auch sie auf den Knien lagen. Dann wandte ich erneut meine ganze Aufmerksamkeit Richard zu.

Nicks Stuhl war in dem ganzen Aufruhr umgeworfen worden. Ich packte ein Stuhlbein und brach es ab. „Du und ich, wir werden jetzt Frieden schließen", schlug ich vor, „oder du wirst sterben." Mir kam flüchtig der Gedanke, dass dies nicht die beste Methode war, Frieden durchzusetzen, aber ich verdrängte ihn sofort.

Richard mochte geschlagen sein, aber sein Blick war immer noch herausfordernd und misstrauisch. „Ich kenne dein wahres Gesicht. Kein Frieden, meine Königin."

„Mein wahres Gesicht! Mein wahres Gesicht!" Ich fühlte, wie meine Fangzähne aus dem Zahnfleisch schössen, und unterdrückte den Drang, ihn ins Gesicht zu beißen. Ich hob den Pflock und stieß ihn so schnell, dass er nicht hätte zurückzucken können ...

... genau in seinen Hals.

Ich weiß nicht, warum ich sein Herz verfehlte. Vielleicht hatte ich einfach schlecht gezielt - einen Pflock in lavendelfarbenen Pumps zu schwingen ist gar nicht so einfach. Vielleicht war auch der Teil von mir, der ihn tot sehen wollte, nicht so stark wie der Teil, der wollte, dass er die Klappe hielt.

Ich zog den blutigen Pflock aus seinem Hals, dann wandte ich mich den beiden anderen zu, die immer noch (aus freien Stücken) auf den Knien lagen.

Hinter mir schlug sein Körper dumpf auf den dichten, weichen Teppich.

Jawohl, der wäre für einige Stunden außer Gefecht gesetzt. „Und jetzt ... was sollen wir denn mit euch beiden machen?", sagte ich grimmig, die Hände in die Hüften gestemmt. Bichards schwarzes Blut tropfte träge auf meine - oh, nein! - Anne-Taylor-Leinenhosen. Schnell hielt ich den Pflock ein Stück von mir weg.

„Ich, ähem, finde, wir sollten sie gehen lassen", brachte Stephanie hervor, den Kopf gesenkt.

103

„Vielleicht könntet Ihr uns ... vergeben", sagte Jane, die gleichfalls den Blick gesenkt hielt.

„Möglicherweise", sagte ich. „Dassss liegt ganzssss an euch." „Wie bitte?"

„Nicht wichtig." Jetzt war nicht der rechte Moment, die Biester aufzuklären, dass ich lispelte, wenn meine Fangzähne ausgefahren waren. Diese Information wäre sicher nicht geeignet, Angst und Schrecken zu verbreiten.

Ich hörte das Quietschen von Bremsen vor den Fenstern, bekannte Stimmen, die Haustür, die sich öffnete, und schließlich donnernde Schritte.

„In der kurzsssen Zeit, die uns noch zsssussssammen bleibt", schlug ich vor,

„ssssolltet ihr beiden am bessssten alles tun, um ssso wenig bedrohlich wie möglich auszusehen." Gott sei Dank, meine Fangzähne wurden kleiner. Ich war immer noch sehr durstig, aber die Energie, die ich von meiner Familie und von Richard bekommen hatte, schien den Durst nicht ganz so quälend werden zu lassen. „Denn wenn ihr denkt, ich sei böse, dann habt ihr noch nicht meinen Gatten in Aktion gesehen."

Sie fielen in das Zimmer ein wie ein Rudel von Vielfraßen. Ich entspannte mich, lächelte das erste Gesicht an, auf das mein Blick fiel, und spürte, wie das Feuer in meinem Blut nach und nach erlosch.

„Finger weg, ihr Mistkerle, von ... oh." Antonia kam schlitternd zum Stehen und wäre fast von Sinclair umgerannt worden. „Umpf. Ähem ... wir sind gekommen, um dich zu retten."

„Rettet besser Nick", schlug ich vor. „Er liegt draußen in den Büschen."

„Dafür werdet ihr bezahlen ... oh." Sinclair richtete sich auf, als er die drei zusammengekauerten Gestalten zu meinen Füßen bemerkte. „Hmmm."

„Ja. Naja, auf jeden Fall vielen Dank, dass ihr gekommen seid.

104

Aber ich bin hier schon fertig. Selbstverständlich waren es nicht mehr viele, um die anderen hattet ihr euch ja schon gekümmert. Das war", gab ich zu,

„eine große Hilfe."

Tina und Antonia nickten. Garrett, der sich hinter Antonias Rücken versteckte, schluckte erleichtert, wenngleich immer noch ein wenig ängstlich.

Er versuchte ein schüchternes Lächeln und ich lächelte zurück.

„Pfählt sie alle!", brüllte Nick, der durch die Tür gehumpelt kam und mit den Armen fuchtelte wie der Anführer einer Parade. „Und Betsy auch!"

Jessica rannte zu Nick. Ihr war deutlich anzusehen, wie erleichtert sie war, dass er unverletzt war (nun, vielleicht hatte er sich den Knöchel verknackst und auf seiner Stirn prangte ein dicker Kratzer ... und er schien die Rippen auf der rechten Seite schonen zu wollen ..).

„Einverstanden", sagte Sinclair und betrachtete seufzend die drei Biester.

„Nun, nicht, was meine Frau betrifft. Aber die anderen müssen jetzt sterben.

Das hätte schon längst geschehen sollen."

„Wie du wünschst." Tina zauberte einen dünnen Mahagoni-Pflock aus ihrem dunkelblauen Pullover hervor (in Situationen wie diesen war ihre Effizienz wirklich beängstigend) und trat einen Schritt vor.

„Vergiss es!", sagte ich und hob abwehrend die Hände. „Wir sind die Sieger und wir werden uns großmütig zeigen."

„Nur Weicheier sind großmütig", kommentierte Antonia.

„Schon wieder?", quengelte Tina. „Wir werden sie schon wieder leben lassen?"

„Elizabeth, sie sind zu gefährlich, um sie einfach .. "

„Ich sage nicht, dass wir sie freilassen werden. Sie werden sich ihre Freiheit verdienen müssen." Ich richtete das Wort an die drei Biester, zumindest an die beiden, die nicht bewusstlos

104

waren. „Ihr habt euch über mich beschwert. Besser wäre es gewesen, ihr hättet euch mir gegenüber loyal verhalten. Hätten das alle sieben von euch getan, wärt ihr nun alle sieben noch am Leben. Ich fände es schön, wenn wenigstens ihr drei überleben würdet. Es liegt ganz an euch."

„Was .. " Stephanie schluckte und setzte dann neu an. „Was müssen wir tun?"

„Ihr werdet die persönlichen Bodyguards der Königin und übernehmt lästige Hausarbeit. Oder ich verlasse den Raum, jetzt sofort, und mein Mann und meine Freunde werden sich mit euch unterhalten. Ausführlich. Bis ihr tiefe Wunden im Gesicht habt." Ich nickte in Richtung Tür und dann ganz absichtlich zu den Leuten, die ich mit ihnen allein lassen würde. „Eure Entscheidung."

„Nehmt den Pflock", empfahl Nick und wischte sich das Blut aus dem Gesicht. Junge, das machte mich noch hungriger. Und warum konnte er nicht einfach mal die Klappe halten? „Ihr wollt doch sicher nicht die nächsten tausend Jahre damit verbringen, die Drecksarbeit für diese Dumpfbacke zu erledigen." Er drehte sich zu mir um. „Du hast mich fast umgebracht, du dämliche Schlampe! Schon wieder!"

„Das stimmt nicht! Ich habe dir das Leben gerettet!"

„Du hast mich aus dem Fenster geworfen!" Nick lief vor Wut rot an, purpurrot.

Ich versuchte mir mein Erstaunen nicht anmerken zu lassen. Anders als in Filmen hatte Nick anscheinend nichts vergeben und vergessen und war alles andere als gerührt von meinem selbstlosen Handeln. So würden wir wohl kaum zusammen in den Sonnenuntergang reiten (sozusagen).

Offen gestanden stand ich auf dem Schlauch. Wenn die Heldin im Film etwas Heldenhaftes und Cooles tat, hatten sie am Schluss immer alle gern. Okay, na gut, natürlich erwartete ich

105

nicht wirklich, dass das Leben wie im Film war ... ähem. Das war gelogen.

„Du bist eine Bedrohung für die Allgemeinheit und wenn ich könnte, würde ich dich für die nächsten hundert Jahre in den Knast verfrachten."

„Nicholas J. Berry!", rief Jessica empört. „Was ist denn mit dir los?"

„Mit mir? Du hättest diese Psychoschlampe da drüben mal in Aktion sehen sollen."

„Genug jetzt", knurrte sie, die Hände in die knochigen Hüften gestemmt.

„Wann kapierst du endlich, dass Betsy nicht der Grund für deine Probleme ist?"

Verzweifelt versuchte ich Jessica zum Schweigen zu bringen, indem ich mir mit dem Daumen über den Hals fuhr, als wollte ich mir die Kehle aufschneiden - das allgemeingültige Zeichen für „Pst!". Obwohl Nicks Wut mir wehtat, fand ich doch, dass sie eine ausgesprochen angemessene Reaktion auf die Ereignisse des Abends war. Ich wusste zu schätzen, dass Jessica mir zur Seite sprang (das tat sie immer), aber sie war nicht ganz auf dem Laufenden.

Er war überfallen worden. Schon wieder. Von Vampiren vergewaltigt worden

... nicht zum ersten Mal. Ich wunderte mich, dass er nicht einfach in der Hecke liegen geblieben war.

„Wie oft muss ich das noch sagen?", rief Jessica gerade. „Wie oft muss ich es dir noch unter die Nase reiben? Sie ist nicht böse!"

„Nein, Jess, ist schon gut..."

„Sie trinkt Blut, weil sie tot ist", sagte er und spuckte auf den Boden - spuckte Blut, sollte ich wohl genauer sagen, und ich schämte mich, dass meine Fangzähne wieder wuchsen. Ich wagte nicht, den Mund zu öffnen, um etwas zu sagen. Er sollte nicht sehen, dass ich nichts anderes wollte als trinken, trinken, trinken. „Sie ist ein Killer, und das weißt du auch."

106

„Ich liebe sie. Sie ist die Schwester, die ich nie hatte, und das weißt du auch."

„Äh, vielleicht könnten wir, äh, uns in einen anderen Raum zurückziehen und die, äh, Bedingungen der Kapitulation aushandeln?", fragte Tina, weil den Biestern anzusehen war, wie unbehaglich sie sich als unfreiwillige Zuschauer dieser Kabbelei unter Liebenden fühlten.

„Oder wir könnten auch später darüber sprechen, wenn sich alle wieder beruhigt haben", warf ich in die Runde.

Doch Jessica beachtete uns nicht. Für sie war Nick der einzige im Raum Anwesende. „Verlang nicht von mir zu wählen", warnte sie ihn.

„Das verlange ich nicht. Ich wähle. Wir sind fertig miteinander." Wieder wischte er über sein Gesicht und wir alle taten so, als sähen wir nicht, dass seine Hand zitterte und er ihrem Blick auswich.

„Da hast du recht", antwortete Jessica kalt. „Das sind wir."

Und einfach so - war alles vorbei. Sie waren kein Paar mehr. Das Band zwischen ihnen war zerrissen. Beinahe hatten wir alle es reißen hören können.

106

44

Stephanie und Jane waren zwar missgelaunt, aber einverstanden -

anscheinend war die Aussicht, niedere Arbeiten für die Königin zu erledigen, reizvoller als die auf einen Pflock durchs Herz.

Ich gab ihnen die Erlaubnis, in Nostros Villa zu wohnen (wenn ein Vampir einen anderen tötete, gehörte dessen gesamter Besitz nach dem Vampirgesetz ihm, also gehörte sie logischerweise mir), und sie erklärten sich einverstanden, mir auf Abruf zur Verfügung zu stehen.

Wahrscheinlich würde ich mindestens einen von ihnen in meinem Nachtclub, dem Scratch, einsetzen. Noch ein Vampirbesitz, der nach dem Gesetz an mich gegangen war. Eine lange Geschichte, wäre ich versucht zu sagen, wenn sie nicht tatsächlich sehr kurz gewesen wäre. Ich hatte einen weiteren bösen Vampir getötet und alles, was ihr gehört hatte, gehörte mir, sobald ihre Seele die Fahrt zur Hölle angetreten hatte.

Anders als früher würden die Biester nicht mehr im Mondlicht herumtollen wie untote Welpen, sondern leben und lesen und Fernsehen gucken wie echte Menschen. Das wurde bestimmt lustig, denn soweit ich wusste, kannten Stephanie und Jane kein Fernsehen.

Sie würden sich voneinander nähren können - wenn sie es wollten - oder sich über (ausschließlich) böse Jungs hermachen. Wir würden ihnen dabei helfen, den Unterschied zu verstehen zwischen denen, die man beißen durfte, und denen, von denen man tunlichst die Finger ließ. Wenn sie sich an meine Regeln

107

hielten, würden sie die Chance bekommen, wie normale Menschen zu leben.

Beinahe zumindest.

Außer ich benötigte ihre Dienste, selbstverständlich. Und wehe, wenn sie dann nicht sofort gelaufen kamen! Heutzutage wollten mir so viele Leute ans Leder, dass ich Bodyguards gut gebrauchen konnte.

Natürlich würden wir sie nicht ganz sich selbst überlassen. Sinclair und ich würden entscheiden müssen, wer auf sie aufpassen und vielleicht sogar mit ihnen zusammen in der McVilla wohnen sollte. Für den Moment waren sie eingeschüchtert genug, dass ich sie beruhigt für einige Nächte dort lassen konnte.

„Das war ganz schön enttäuschend", beschwerte sich Antonia, als wir das Haus verließen.

„Was soll ich sagen? Blutige Rache und Nahtoderfahrungen sind eben nichts für jeden Tag."

„Du wirst gleich diejenige sein, die eine Nahtoderfahrung macht", versprach mir Sinclair grimmig, während wir vor dem Lexus standen (neben dem Nicks Truck geparkt war. Ich schloss daraus, dass sie damit gekommen waren, als sie, nachdem ich sie umgehauen hatte, in seinem Haus wieder aufgewacht waren). „Um genauer zu sein, verbiete ich dir, mich noch einmal bewusstlos zu schlagen und dann davonzulaufen und dein Leben aufs Spiel zu setzen."

„Ich habe es nicht mit Absicht gemacht." Das entsprach (fast) der Wahrheit.

„Das ist unerheblich."

„Ich bekomme heute Abend keinen Sex, stimmt's?" „Wahrscheinlich nicht."

Ich klapperte mit den Wimpern. „Du darfst mich auch bestrafen ..."

Er schwieg - nachdenklich. Möglicherweise dachte er an die vielen Tücher in meinem Kleiderschrank und an unser Him

107

melbett. Dann aber richtete er sich auf und fuhr mit seiner miesepetrigen Moralpredigt fort: „Lenk nicht vom Thema ab. Du musst mir versprechen, nie wieder ..."

„Das werde ich nicht!" Merkwürdigerweise fühlte ich, wie mein Blut sich wieder erhitzte. Und das werde ich auch nicht wieder tun. Wenigstens nicht in nächster Zeit. Vielleicht würden meine Freunde es nicht noch einmal überstehen? Außerdem hatte ich kein Recht auf ihre . . ja, was eigentlich?

Lebenskraft, vielleicht? Was auch immer es war, an dem ich mich nährte, ohne sie berühren zu müssen. Es gehörte nicht mir. Und ich war kein Dieb.

An diesem Gedanken hielt ich mich fest, während ich meine Wut niederkämpfte. Darin war ich noch nie gut gewesen. „Sinclair, hör auf, von mir zu verlangen, dass ich in Sicherheit bleibe und mich vor der Welt da draußen verstecke. Das war mir nicht recht, als ich noch am Leben war, und ich werde jetzt ganz bestimmt nicht damit anfangen."

„Ich werde nicht tolerieren .. "

„Hörst du mir überhaupt zu, Schwachkopf? Du bist diesen Sommer fast gestorben. Was wäre passiert, wenn ich mich so verhalten hätte, wie du es gewollt hast? Du wärst jetzt ein Haufen Asche und würdest wahrscheinlich immer noch Scheiße reden!"

„Ach, ist das romantisch!", meldete sich Antonia zu Wort.

„Da hast du verdammt recht, das ist es." Ich wandte mich wieder an meinen idiotischen Gatten. „Ich liebe dich, du arroganter Blödmann, und ich will so etwas wie diesen Sommer nie wieder erleben. Außerdem wird es immer wieder Zeiten geben, in denen wir jeder für uns Probleme lösen müssen.

Herrje, wenn sogar ich das kapiere, dann kannst du es doch auch. Du musst dich nur erst an die Vorstellung gewöhnen."

Er seufzte und ich wusste, er würde mich gerne anlächeln, 108

zwang sich aber zu einem steinernen Gesicht, weil er glaubte, das würde mich einschüchtern. Zu schade, dass das bei mir nicht funktionierte. Das hatte es nie. „Ich liebe dich auch, meine Liebe, aber ich meinte jedes Wort ernst und du wirst auf mich hören, Elizabeth. Dieses eine Mal wirst du auf mich hören."

„Fuck you. Ich bin die Königin und ich mache, was mir gefällt."

„Ich bin dein Mann und du wirst tun, was ich dir sage." „Hallo, ich heiße Betsy. Schön, Sie kennenzulernen." „Werd nicht frech." „Geh mir nicht auf den Sack."

Er stampfte mit dem Fuß (in einem Kenneth-Loafer-Slipper) auf - wie ein Kind, das einen Wutanfall hat. Nur mit Mühe gelang es mir, nicht zu lachen.

„Diese Diskussion ist beendet!"

Ich stampfte mit meinem Absatz auf und wäre fast ins Stolpern geraten -

verdammte Vampirkraft! Wenn ich diese Pumps ruinierte, würde ich mir das nie verzeihen. „Da hast du verdammt recht. Und jetzt kannst du mich mal kreuzweise."

108

Als wir aus dem Wagen stiegen, sprachen wir immer noch nicht miteinander.

Jessica und Nick waren uns in dem Truck gefolgt, was die Stimmung noch angespannter machte. Ich hätte gedacht, dass Nick für den Rest seines Lebens genug von mir hatte, aber im Lexus war kein Platz für mich, Sinclair, Antonia, Garrett und Jessica gewesen. Gab es etwas Schlimmeres, als zusammen in einem Auto sitzen zu müssen, kurz nachdem man Schluss gemacht hat? Wohl kaum.

Und um dem Ganzen die Krone aufzusetzen, wartete Ant vor unserer Haustür und klopfte ungeduldig mit dem Fuß in falschen Designerschuhen.

„Es ist noch nicht vorbei", warnte sie.

„Was du nichts sagst", schnauzte ich. „Es wird nie vorbei sein, es sei denn, du spuckst endlich aus, warum du noch hier bist." Ich ging durch sie hindurch, schüttelte mich (es war, als würde man durch einen eiskalten Wasserfall gehen) und öffnete die Haustür. „Warum kannst du nicht wie jeder andere auch zur Hölle . ."

Plötzlich schubste mich jemand so kräftig, dass ich gegen die Wand klatschte und stürzte. Der Aufprall war so heftig, dass der Putz auf mich herabregnete.

Der betäubende Knall einer Pistole dröhnte mehrere Male über meinem Kopf.

Wir saßen in der Eingangshalle fest wie Ameisen in einem Strohhalm.

„Dieses Mädchen", sagte eine mir unbekannte Stimme, „hat erstaunliche Reflexe. In sechsundvierzig Jahren habe ich nicht einmal danebengeschossen."

„Chief Hamlin?", fragte Nick entsetzt.

Langsam setzte ich mich auf. Der Polizeichef von Minneapo-

!109

Iis, nur noch ein Jahr entfernt von seinem Ruhestand, stand am anderen Ende des Flurs. Rauch stieg aus dem Lauf seiner Waffe empor. Er war ein großer Mann mit grauen Haaren, gekleidet in einen gepflegten dunkelblauen Anzug.

Tiefe Falten durchzogen sein Gesicht und seine Augen schauten freundlich.

Und in der Hand hielt er eine rauchende Pistole.

„Mein Vater hat mir schon vor über drei Wochen von Ihnen erzählt", sagte er (schluck) zu mir. „Wie Sie ihn auf dieser furchtbaren Farm zum Sterben zurückgelassen haben."

„Was . . was sind Sie?"

„Ich war noch ein Junge, als er verschwand .. und das erste Mal starb, muss ich wohl sagen. Als er viele Jahre später zurückkam - letzten Monat, vielmehr

-, war ich Polizeichef."

„Aber ich verstehe nicht, warum Sie .. ."

Er sah mich aus müden Augen an. „Sie waren alles, woran er denken konnte.

Er war der sanftmütigste Mann, den ich kannte, und alles, woran er jetzt dachte, war, Menschen wehzutun. Ihnen wehzutun."

„Also haben Sie ihm etwas zu tun gegeben", sagte Nick mit zittriger Stimme.

„Sie haben ihn auf Täter gehetzt, die wir nicht verhaften konnten. Haben so getan, als hätten Sie eine Systematik dahinter entdeckt - was ich Ihnen abgenommen habe, weil Sie einen guten Ruf als Detective haben. Und damit wir nicht glauben, es sind Vampire, haben Sie Ihrem Vater Schusswaffen gegeben."

„Aber die Biester hatten eine Wärterin." Ich hatte Mühe, die Einzelteile des Puzzles zusammenzufügen. „Hat sie nie gemerkt, dass Ihr Vater sich heimlich vom Grundstück geschlichen hat?"

„Der dumme Junge. Sie haben sie vor einem Monat getötet."

Das erklärte, warum Tina und Sinclair nicht alle Teile von Alice' Leiche hatten finden können. Sie waren nicht frisch gewesen. Und es war sehr gut möglich, dass sie das bereits gewusst und es

110

für sich behalten hatten. Es wäre typisch für sie. Ich biss mir auf die Innenseite meiner Wange, um nicht loszuschreien.

Geheimnisse, Geheimnisse. Hergott noch mal. Wo ich auch hinsah.

„Du meine Güte!", sagte Nick, die Hände auf den Hüften. Ich konnte sehen, wie seine Finger nach der Waffe tasteten, die er nicht trug. „Ihr einziger Fehler war es, ihn zu mir zu schicken, als ich die falschen Kennzeichen überprüfen sollte."

Chief Hamlin schüttelte den Kopf. „Ich habe ihn nicht geschickt. Er war Ihnen und Betsy gefolgt. Und als er sie auf der Straße sah .. "

„Ist er durchgedreht und . ." Fast hätte ich gesagt: „meine Schwester hat ihn getötet", überlegte es mir dann aber schnell anders. Ich wollte nicht, dass Laura in diese Sache mit hineingezogen wurde. „Ich habe ihn getötet. Aber Sie haben nicht damit gerechnet, dass Nick seine Fingerabdrücke von dem Riemen meiner Handtasche nehmen würde. Und als er diese Info einmal hatte, hätte es nicht lange gedauert und er hätte an Ihre Tür geklopft."

Die Unterlippe des Polizeichefs zitterte. „Er war mein Vater. Er hätte mir nichts getan."

Ich schüttelte den Kopf. „Da liegen Sie aber falsch. Genauso könnten Sie behaupten, dass die Erde eine Scheibe ist. Ich weiß gar nicht, wie ich es Ihnen erklären soll. Sie verstehen nicht, zu was er geworden ist."

„Er war mein Vater", wiederholte der Chief, mehr um sich selbst als jemand anders zu überzeugen. „Er ist von den Toten wiederauferstanden. Das war ein Wunder. Und nur ich konnte ihm helfen." Er erschauderte, als die Erinnerungen, welcher Art auch immer, an seinen Vater wieder lebendig wurden, und sah über meine Schulter. „Schade um Ihre Freundin. Ich habe noch nie jemanden gesehen, der sich so schnell bewegen konnte."

110

Ich wagte es nicht, mich umzudrehen, um nachzusehen, von wem er sprach.

„Das wird schon wieder", sagte ich tapfer und hoffte, dass ich recht haben würde. „Und Sie bekommen keine zweite Chance."

„Nein", sagte er höflich. „Das wird nicht schon wieder. Ich habe ein Kaliber

.22 lang genommen. Aber Sie haben recht, was mich betrifft. Ich bekomme keine zweite Chance. Ich habe nur diese eine Waffe - und wenn ich richtig gezählt habe, bleibt mir nur noch eine Kugel. Ich dachte, mir würde keine Zeit zum Nachladen bleiben, weil Sie immer ein so großes Gefolge haben." Er sah auf die Pistole in seiner Hand. „Hätte sie doch nur getroffen und zu Ende gebracht, was mein Vater begonnen hat. Jetzt muss ich mich damit begnügen, dass Sie leiden. Ich hoffe, Ihre Freundin war Ihnen wichtig. Sehr, sehr wichtig."

Ich wollte mich nicht umdrehen. Tränen schössen mir in die Augen. „Das wirst du noch bereuen, Arschloch."

„Nein, das werde ich nicht. Ich habe nicht die Absicht zuzulassen, dass Sie mich in das verwandeln, was mein Vater gewesen ist."

Dann hielt er den Lauf seiner Pistole unter sein Kinn und drückte ab.

Niemand versuchte ihn aufzuhalten. Noch bevor sein Körper auf den Boden aufschlug, drehte ich mich um, um zu sehen, wer die Kugel, die für mich bestimmt war, abgefangen hatte.

111

Erst als ich die Wellen schwarzen Haares sah, die im kalten Wind wogten (die Haustür stand immer noch offen), begriff ich, wer es war. Der Körper lag reglos mit dem Gesicht nach unten auf dem Boden.

Tina hob eine blasse Hand und fühlte nach dem Puls. Garrett hielt die andere.

„Warum steht sie nicht auf?", fragte ich und eilte an Tinas Seite. „Was waren das für Kugeln? Waren sie aus Silber?"

„Sie müssen nicht unbedingt aus Silber sein", mutmaßte Tina, während sie Antonias Körper abtastete. Sie wusste mehr über Waffen als alle, die ich kannte. „Kaliber .22 lang, wie er sagte, ist perfekt für das, was er vorhatte.

Diese spezielle Munition hat meistens einen Steckschuss zur Folge, tritt also nicht wieder aus. Das reduziert die Opferquote der unbeteiligten Zuschauer.

Möglicherweise hatte er damit gerechnet, dass Zivilisten - oder vielleicht Detective Berry - in Eurer Nähe stehen, wenn er auf Euch schießt."

„Aber sie ist doch ein Werwolf!" Ich schüttelte Sinclairs tröstende Hand ab.

Tina sah mich an, die Augen fast schwarz vor Mitgefühl. „Ihr Gehirn liegt überall auf dem Boden, Majestät. Es ist unmöglich, das zu überleben." N

Fast wäre mir entgangen, dass Garrett aufgestanden und aus dem Baum geschlüpft war.

„Aber .. aber das ist doch Antonia!" Die mit dem frechen Mundwerk, die Clevere und Unverwundbare. Die Lebendige.

111

So dynamisch, so voller Leben. „Sie kann doch nicht durch eine Kugel ums Leben kommen? Das ist so eine banale Art zu sterben für jemanden wie . ."

„Nein." Jessica wankte, als würde der Schock sie umhauen, und Nick stützte sie. „Nein, sie kann nicht tot sein. Du musst dich irren. Das kann nicht sein."

Und das Schlimmste war .. „Sie hat sich vor mich geworfen. Sie .. hat mich gerettet."

„Alle retten dich", sagte Nick tonlos. Er versuchte seinen Arm um die schluchzende Jessica zu legen, aber sie schlug ihn weg.

In dem Moment hörten wir ein krachendes Splittern aus dem Treppenhaus.

Dann herrschte Stille, eine beängstigende Stille.

Ich sprang auf, schaute mich um und schluchzte erstickt auf, als ich erkannte, was Garrett sich selbst angetan hatte.

Der von seinem Gewissen geplagte Vampir, der früher ein Biest gewesen war, hatte den Handlauf vom Geländer getreten, sodass nur noch die Pfosten wie Speere in die Höhe ragten. Dann war er ein Stockwerk höher geklettert und hatte von dort einen Hechtsprung in die Tiefe gemacht. Die Pfosten hatten ihn durchbohrt wie Zähne.

„Siehst du?", sagte Ant traurig, als wir auf die zweite Leiche eines Freundes in weniger als fünf Minuten starrten. „Ich habe dich gewarnt."

„Tja. Naja .. " Ich wischte mir die Tränen ab. „Du hättest dich ein wenig genauer ausdrücken können."

„Ich wusste nicht genau, was passieren würde. Aber ich hatte so eine Vorahnung. Diese Dinge passieren eben, wenn du in der Nähe bist."

„Bitte geh weg."

„Ja, ich glaube, das ist das Beste. Unglaublich, wie deprimierend das alles ist.

Auf Wiedersehen, fürs Erste." Und dann war sie verschwunden.

112

„Wir kümmern uns um die Leichen", sagte mein Mann mit ruhiger Stimme.

Jessica trat gegen die Wand und wischte sich die Tränen von den Wangen.

„Ihr kümmert euch um die Leichen? Einfach so? So einfach ist das nicht, Eric!

Du kannst nicht einfach mit den Fingern schnippen und deine Vampirlakaien räumen hinter dir auf. Nicht dieses Mal. Was ist mit Chief Hamlin? Wie sollen wir denn das erklären?"

„Mach dir darüber keine Sorgen", sagte Nick, dem anzusehen war, dass ihm bei dem Thema mulmig wurde. „Dabei helfe ich euch."

„Dabei hilfst du uns?", fauchte ich. „So, wie du schon bei den Biestern geholfen hast? So, wie ich dir bei deinen Problemen helfen sollte? Willst du uns so helfen?"

Er spürte meinen Mangel an Vertrauen, hustete und sagte mit sanfterer Stimme: „Ja. Ich helfe euch. Das verspreche ich. Äh, Betsy, du hattest einen harten . . ich meine, vielleicht solltest du dich besser hinlegen .. "

„Eine gute Idee", sagte Sinclair, ein bisschen zu schnell. „Elizabeth, lass uns das machen."

Ich wollte gehen. Bei Gott, ich wollte die Beine in die Hand nehmen und niemals mehr wieder in dieses Haus zurückkehren.

Aber dann entschied ich mich doch, in mein Schlafzimmer zu flüchten und meinen Ehemann den ganzen Schlamassel regeln zu lassen. Und den Cop, der mich hasste.

„Es ist nur alles so .. unnötig", sagte ich. Und es hätte verhindert werden können, flüsterte meine innere Stimme, wenn du nur nicht mit anderen Dingen beschäftigt gewesen wärst. .

Ich schleppte mich die Treppe hinauf. Niemand begleitete mich. Mir war es recht.

113

Sinclair kam einige Stunden später, legte sich zu mir und zog mich in seine Arme. Ich seufzte und er streichelte meine Schulter und küsste sie dann. Ich schloss die Augen und atmete seinen Duft ein .. warme, frisch gewaschene Baumwolle. Oh, und nicht zu vergessen das getrocknete Blut. Ein kleines, aber feines Detail. „Sie ist wie eine Heldin gestorben."

„Das ist mir scheißegal. Ich will sie zurück. Ich will, dass sie hier bei mir ist."

„Das will ich auch, Elizabeth. Aber ich werde ihr Andenken immer in Ehren halten, denn sie hat sich für dich geopfert. Es hätte dein Gehirn sein können, das jetzt auf dem Boden der Eingangshalle klebt."

„Und wenn schon? Warum bin ich noch am Leben, während Antonia tot da unten liegt?"

„Das weiß ich nicht, meine Liebe. Aber so gern ich Antonia auch hatte, ich bin froh, dass es so gekommen ist und nicht anders."

Das musste ich erst einmal verdauen. Währenddessen setzte sich Sinclair auf, zog mir die Schuhe aus und begann meine Füße zu massieren. Ich wackelte mit den Zehen gegen seine Handflächen und hätte fast gelächelt. Sofort fühlte ich mich schuldig, dass ich überhaupt daran gedacht hatte, wenn auch nur für einen Moment.

„Ich kapier's einfach nicht", sagte ich schließlich.

„Was?"

„Wenn so etwas Schlimmes passiert, sollte man eine Lehre 113

daraus ziehen können. Sieh nach rechts und nach links, bevor du über die Straße gehst. Sei nett zu Kindern und Tieren. So etwas in der Art. Irgendeine Lehre. Aber diese vielen Todesfälle, diese Verschwendung, wozu war das gut?"

Sinclair schwieg so lange, dass ich anfing zu glauben, ich hätte ihn - was selten genug passiert! - aus der Fassung gebracht. Aber er dachte lediglich darüber nach, wie er mir die nächste schlechte Nachricht am besten beibringen konnte.

Ich hätte es wissen müssen ..

„So ist das, wenn man Königin ist", sagte er endlich. „Es werden Zeiten kommen, da wirst du Meere von Blut und Verzweiflung sehen. So sagt es Das Buch der Toten und so soll es sein, meine liebe Frau."

„Na, du kannst einen ja vielleicht aufmuntern! Willst du mir damit sagen, dass es noch schlimmer kommt?" Wenn ich behauptete, ich sei entsetzt gewesen, wäre das noch untertrieben. „Was hast du noch in diesem vermaledeiten Buch der Toten gelesen?"

Er ließ sich Zeit mit der Antwort. Dann sagte er: „Elizabeth, ich kann dir nichts versprechen, außer, dass ich immer an deiner Seite sein werde."

Dass er meine Frage nicht beantwortet hatte, entging mir nicht. „Meere von Blut", sagte ich.

„Möglicherweise. Ja."

„Das werden wir ja sehen."

„Elizabeth, wenn das Bild in unserem Fall nicht so abgeschmackt wäre, würde ich sagen: Nimm den Mund nicht zu voll."

„Das Motto könnte für mein ganzes Leben gelten, seitdem ich in einem Beerdigungsinstitut aufgewacht bin, mit Ants Schuhen an den Füßen. Meere von Blut? Da scheiße ich drauf. Und zwar kräftig."

114

Ich hatte keinen blassen Schimmer, was ich jetzt tun oder wie ich es tun sollte.

Aber ich würde alles daransetzen, dass meine Freunde und ich eine Woche wie diese nicht noch einmal durchleben müssten.

Es hörte sich vielleicht dumm an, aber ich hätte schwören können, dass die leere Wiege im Zimmer nebenan meinen Namen rief. Ich würde meinen Bruder nicht mehr an andere Leute abschieben.

Ich fragte mich, ob Ant ihn jemals besucht hatte.

114

Einen Tag später bereiteten wir Garrett ein würdevolles Begräbnis. Sinclair besaß mehrere Farmen und ausgedehnte Ländereien; zusammen mit Alice'

Leiche konnten wir jetzt schon einen kleinen Privatfriedhof an der Route 19

aufmachen. Ein furchtbarer, aber zugleich auch interessanter Gedanke.

Die Leiche des Polizeichefs hatte man in seiner Wohnung gefunden; anscheinend hatte er Selbstmord begangen. Zahlreiche Cops gaben zu Protokoll, dass er wegen des bevorstehenden Ruhestands sehr deprimiert gewesen sei, aber professionelle Hilfe verweigert habe.

Sehr deprimiert. Von wegen! Sie alle hatten ja nicht die geringste Ahnung.

„Ich muss Antonias Rudelführer sagen, was passiert ist. Sie sollten wissen, wie sie gestorben ist, wie . . wie wundervoll sie war. Das haben sie verdient.

Ich hatte den Eindruck, dass ihr Rudel sie nie wirklich gemocht hat, ihr nicht?"

Die anderen nickten. Natürlich wussten wir alle Bescheid. Ihre Fähigkeit, die Zukunft vorauszusagen (und ihre Unfähigkeit, sich in einen Werwolf zu wandeln), war den anderen Werwölfen unheimlich gewesen. Sie waren froh gewesen, als sie das Rudel verlassen hatte. Und als ich ihr „geholfen" hatte, hatte es mir viel bedeutet, dass sie nicht sofort zurück nach Hause gerannt war. Sie hatte sich dafür entschieden, an meiner Seite zu bleiben, auch wenn es nicht immer einfach war.

Ich schluckte ein- . . zweimal. Nein, ich hatte genug geweint.

115

„Ich will, dass sie erfahren, wie sie mich gerettet hat. Hoffentlich können sie uns sagen, wie man ihre . . das, was von ihr übrig ist, beerdigt."

Die arme Antonia lag nämlich zurzeit in unserer Tiefkühltruhe, bis ich mehr über die Totenrituale der Werwölfe herausgefunden hatte. Die Aussicht, dem Werwolfboss sagen zu müssen, dass ich den Tod eines seiner Rudelmitglieder verschuldet hatte, war nicht gerade angenehm. Michael Wyndham war bekannt für sein aufbrausendes Temperament und seine harte Linke. Aber es musste sein.

Jessica schwieg und goss sich nur eine weitere Tasse ein. Letzte Nacht hatte ich ihr von meinem Plan erzählt - ein schwacher Versuch, sie nach der Trennung von Nick auf andere Gedanken zu bringen. Ich hatte ein ungeheuer schlechtes Gewissen, weil sie sich für mich anstatt für ihn entschieden hatte.

Aber natürlich hätte ich mich noch viel schlechter gefühlt, wenn es andersher-um gewesen wäre.

Vielleicht würden sie sich eines Tages wieder versöhnen. Ich würde versuchen, ihnen dabei zu helfen. Er war verletzt gewesen und hatte Angst gehabt und Dinge gesagt, die er nicht so gemeint hatte. Gestern Nacht hatte ich versucht, Jessica das zu erklären. Aber ich war mir nicht sicher, ob sie mir wirklich zugehört hatte. Vielleicht. . mit der Zeit . .

Möglicherweise war es aber auch das Beste, wenn sie nicht mehr zusammenkämen. Dann würde er mit Sicherheit sehr viel weniger von Vampiren überfallen . . Das war eben der Preis, den man zahlen musste, wenn man mit Leuten wie uns herumhing. Und ich fragte mich, wie viel Nick noch ertragen konnte. Er war wie ein Gummiband, zum Zerreißen gespannt.

Ich schüttelte den Kopf und sah, dass Marc es mir gleichtat. „Da verbringe ich eine einzige Woche im Hotel und dann passiert so etwas!" Er fühlte sich ebenso schuldig wie ich, denn

115

er war überzeugt, er hätte Antonia helfen können, wenn er da gewesen wäre.

„Rein rechnerisch", begann Tina sachte, „sind wir noch gut weggekommen, wenn man das Alter und die Fähigkeiten unserer Gegner bedenkt. Und Garrett hat seine Wahl selbst getroffen. Ich .. "

„Das reicht", sagte ich kühl und Tina hielt den Mund. „Wann?", fragte mein Gatte taktvoll. „Ich muss einige Termine absagen." „Morgen." „Wie du wünschst."

„Ich begleite dich, wenn du möchtest", bot Laura an. Sie hatte den ganzen Abend gespannt gelauscht, als wir ihr von den furchtbaren Ereignissen der letzten Nacht berichteten. „Das mache ich gerne."

Um ehrlich zu sein, war ich froh, dass sie nicht dabei gewesen war (ein Hoch den kirchlichen Jugendgruppen!). Wer weiß, wie viele Verluste wir zu beklagen hätten, wenn sie die Beherrschung verloren hätte. Oder wen die Kugeln des Polizeichefs getroffen hätten, wenn er erfahren hätte, wer in Wahrheit seinen Vater getötet hatte. Allein der Gedanke machte mich nervös.

Ihre Neigung zum Jähzorn schwebte ständig über meinem Kopf wie ein blödes Damoklesschwert. Irgendwann würde ich mich auch damit beschäftigen müssen, was mit der Tochter des Teufels zu tun war.

Aber nicht heute. Und auch nicht diesen Monat. Ich war einfach zu müde.

„Ich würde dich gerne begleiten", fuhr meine Schwester hilfsbereit fort. „Ich wollte eigentlich eine Spielzeugkollekte organisieren, aber das kann ich absagen."

„Nein, du musst hierbleiben und die Stellung halten. Und Tina - Richard, Stephanie und Jane müssen beaufsichtigt wer

116

den. Lass sie hier wohnen, solange wir fort sind. Oder du ziehst in die McVilla, bis wir zurückkommen. Nur vorübergehend, bis wir eine dauerhafte Lösung gefunden haben."

Tina nickte und kritzelte etwas auf den Notizblock, den sie immer bei sich trug. „Wie Ihr wünscht, Majestät."

„Ich nehme Baby Jon, wenn du willst", bot Laura an.

Ich lächelte meine Schwester an und schüttelte den Kopf Dann wandte ich mich meinem Mann zu. „Ich habe vor, ihn zum Cape mitzunehmen, wenn es dir nichts ausmacht. Ich habe ihn zu oft an andere abgeschoben, das ist nicht gut. Jetzt bin ich die einzige Mutter, die er hat."

Sinclair zuckte zusammen, wohl hoffend, dass ich es nicht bemerkt hätte (er ist nicht gerade ein Babytyp, mein Gatte), dann aber nickte er. „Wie es dir beliebt, Elizabeth. Ich stimme dir zu, wir sollten uns besser an die Idee gewöhnen .. ", er schluckte schwer, „Eltern zu sein."

„Na toll, jetzt wird mein Sohn von Vampiren großgezogen", sagte Ant.

„Ich nehme an, du kommst auch mit?"

„Selbstverständlich", sagte meine tote Stiefmutter amüsiert.

„Ach, ehe ich's vergesse", sagte ich zu meinen verwirrten Freunden, „ich habe herausgefunden, warum Ant hier ist."

„Um eine Kur gegen verpatzte Haarfärbungen zu finden?", witzelte Jessica.

„Nicht ganz. Für sie bestand der Sinn des Lebens darin, mich zu quälen. Es machte ihr Spaß, meinen Vater gegen sein einziges Kind aufzuhetzen, und sie fand es toll, mich immer wieder wütend zu machen."

„Das hört sich an, als hätte es nichts anderes gegeben, wofür ich gelebt hätte", schniefte Ant.

„So war es ja auch."

„Was war so?", fragte Jessica.

117

Ich vergaß immer wieder, dass keiner außer mir sie sehen oder hören konnte.

Was war ich doch für ein Glückspilz! „Nicht wichtig. Der Punkt ist, dass sie damit noch nicht fertig ist", schloss ich meine Ausführungen. „Nicht annähernd. Also bleibt sie hier. Sie kann noch nicht gehen."

„Glaub mir, ich habe es versucht", sagte Ant säuerlich.

„Also müssen wir sie bis in alle Ewigkeit ertragen."

„Das stimmt!", rief sie triumphierend. „Schluss mit Friede, Freude, Eierkuchen!"

Ganz genau. Von nun an würde alles sehr, sehr anders werden.

Aber Ant kannte mich nicht. Nicht mein neues Ich, das die Biester in die Knie gezwungen, Hälse umgedreht und Krebs geheilt hatte. Damit würde sie alle Hände voll zu tun haben.

Und wenn wir schon einmal dabei waren: Jeder, der meinen Freunden schaden würde oder der sich mir in den Weg stellte und mich daran hindern wollte, die Welt zu verbessern, würde alle Hände voll zu tun haben.

Der würde die Königin kennenlernen.

117

„Du schon wieder."

„Ich schon wieder", bestätigte ich und ließ einen Sixpack Budweiser in den Schoß meines Großvaters fallen. Er jaulte auf und warf mir einen Blick zu, als wenn er mich bei lebendigem Leibe verbrennen wollte. Ich war sicher, dass er es versucht hätte, wenn er einen Kanister Benzin und eine Packung Streichhölzer zur Hand gehabt hätte.

Er nahm sich eine Dose, riss sie auf, nahm einen gierigen Schluck und ließ einen zufriedenen Rülpser ertönen. „Ahhhh, du bist ja doch zu etwas nutze."

„Ach, Grandpa. Ich bin gerührt."

Er grunzte und hätte fast gelächelt. Fast. „Wo ist dein neuer Typ? Die Rothaut, die du geheiratet hast?"

„Es heißt amerikanischer Ureinwohner, du alter Mistkerl."

„Ach, leck mich am Arsch und erspar mir diesen politisch korrekten Scheiß."

So würden wir nicht weiterkommen, wenn ich nicht den eigentlichen Grund meines Besuchs schneller ansteuerte.

„Um auf deine Frage zu antworten: Er kümmert sich um seine Geschäfte." Die Wahrheit war, dass ich mich nicht in Sinclairs Geschäfte einmischen wollte.

Zum einen hätte es mich zu Tode gelangweilt. Und zweitens hatte es bisher auch gut ohne mich geklappt, denn er war reich.

Ich setzte mich in den Sessel gegenüber dem Bett. Er saß in seinem Rollstuhl (den er nicht benötigte) neben dem Fenster. Seit einer halben Stunde war es dunkel.

117

„Also, an was denkst du, Betsy?"

„Ich erinnere mich gut daran, dass du mir mehr als einmal gesagt hast, dass ich nicht denken kann", zog ich ihn freundlich auf.

„Tja, du kommst doch nur, wenn du etwas von mir wil st. Mir deinen neuen Typen vorstellen. Mir erzählen, dass die Dumpfbacke und dein Vater gestorben sind. Also, was willst du? In zwanzig Minuten fängt die lange Sanford and Son-Nacht an."

„Wie schaffst du das?"

„Wie schaffe ich was?", fragte er ungeduldig und schlürfte sein Bier.

„Menschen töten. Ohne dir hinterher Gedanken zu machen." Ich sprach mit einem alten Weltkriegsveteranen, einem Mann, dem der Bronze Star verliehen worden war, die vierthöchste Auszeichnung des Militärs. Sie hing an der Wand über meinem Kopf.

Sein Zug hatte Pech gehabt und war am falschen Ort zur falschen Zeit gewesen - etwas, das im Krieg häufiger vorkommt, dessen war ich mir sicher.

Grandpa hatte sich sein Scharfschützengewehr gegriffen, war notdürftig in Deckung gegangen und hatte sich die Deutschen einen nach dem anderen vorgenommen, während seine Kameraden sich, das hatte er ihnen als ihr Sergeant befohlen, in Sicherheit gebracht hatten.

Er selbst wurde viermal angeschossen: zweimal in den linken Arm und einmal direkt über dem rechten Knie. Die vierte Kugel hatte ihm das linke Ohrläppchen abgerissen. Zwei seiner Männer mussten ihn fortzerren, während er noch protestierte, es gehe ihm gut, gut, gottverdammt, lasst mich los, ihr Aschlöcher, ich habe eine Aufgabe zu erledigen!

Auch ich hatte eine Aufgabe zu erledigen.

In der Zwischenzeit hatte mein Großvater sein Bier geleert (würg .. mein Ekel vor dem Geschmack von Bier war kaum in

118

Worte zu fassen) und hielt eine noch ungeöffnete Dose in der linken Hand.

„Menschen töten? Habe ich richtig gehört? Ohne sich danach Gedanken zu machen?" „Genau."

„Was ist passiert, Hirni?"

Ich schüttelte den Kopf. „Das ist eine lange Geschichte und ich komme nicht so gut darin weg."

Grandpa zuckte mit den Achseln und verlor sofort wieder das Interesse. Wie Margaret Mitchell über Scarlett O'Hara schrieb, konnte er eine Unterhaltung, die sich nicht um ihn drehte, nicht lange ertragen.

„Es war Krieg", sagte er endlich. „Es gab die Bösen. Man dachte nicht wie heute. Alles war ein bisschen mehr Schwarz und Weiß. Sie töteten jeden Juden, den sie finden konnten. Ich finde die kleinen schwarzen Käppchen ja auch ziemlich dämlich, aber das ist noch lange kein Grund, sie wie lästige Mücken zu behandeln."

Ich muss zugeben, ich war überrascht. Mein geliebter Großvater mütterlicherseits war, neben allem anderen, ein Frömmler. Da fand ich es ausgesprochen interessant, dass er im Krieg gekämpft hatte, weil eine Minderheit in Gefahr war.

Jetzt starrte er aus dem Fenster und ich hatte das Gefühl, dass er, wenn ich ihn ansprechen würde, bevor er sich alles vom Herzen geredet hatte, sein Geheimnis mit ins Grab nehmen würde.

„Jawohl, sie taten schreckliche Dinge", sagte er nachdenklich. „Und es war ein Fehler, erst nach Pearl Harbor dazwischenzuhauen. Aber als wir erst mal da waren, haben wir richtig zugepackt. Wir haben unsere Arbeit gemacht und nicht die ganze Zeit über unsere Gefühle geschwafelt. Gott, wie hasse ich diese ganze Red-über-deine-Gefühle-Scheiße."

Ich nickte. Das war mir nicht neu.

„Und als meine Leute in die Klemme gerieten - na, da habe 119

ich mich eben um sie gekümmert, genauso, wie sie es für mich getan hätten.

Ich habe nur daran gedacht. Meine Leute am Leben halten und so viele von den Bösen zur Hölle schicken, wie ich konnte. Nur daran habe ich gedacht. An nichts anderes."

Er sah mich direkt an, mit grünen, strahlenden Augen. Augen wie meine.

„Und dann habe ich nie wieder daran gedacht. Wozu? Tot ist tot, Süße. Wenn du das noch nicht weißt, dann kann ich es auch nicht ändern."

„Vielen Dank für deine Toleranz und deine Anerkennung", sagte ich trocken.

Und dachte: Es gibt noch ein oder zwei Sachen, die ich dir über den Tod beibringen könnte, Grandpa. Dinge, von denen du noch nicht einmal zu träumen gewagt hast. Dinge, bei denen dir die Haare weiß werden würden, wenn sie es nicht schon wären.

Aber das würde ich natürlich nicht tun.

„Letzten Endes ist es doch so, Betsy: Du tust, was du tun musst, und dann machst du, dass du wegkommst. Jedes Mal aufs Neue."

„Und nie wieder daran denken."

Er nickte und riss eine zweite Dose Budweiser auf. „Ich habe nicht behauptet, dass es einfach wäre. Scheiße, ich habe viele meiner eigenen Leute dort drüben verloren. Leary vermisse ich immer noch, den irischen Mistkerl. Aber er ist für eine gute Sache gestorben."

Er warf mir einen listigen Blick von der Seite zu. „Egal, ob du jemanden getötet hast oder jemand deinetwegen umgekommen ist - oh, ich sehe es dir an, Mädchen, schließlich bist du mein eigen Fleisch und Blut! Denk nicht mehr daran. Das Leben ist nicht einfach, Süße."

Und der Tod auch nicht, dachte ich, und lenkte die Unterhaltung auf ein anderes Thema.

119

 DANKSAGUNG

Ist das nicht eine tolle Widmung zu Beginn des Buchs? (Ich weiß, ich weiß. Es ist ungeschickt, sich selber zu loben .. und das auch noch in der Danksagung, in der man doch . . nun, anderen Leuten Dank sagen sollte!) Es ist wie mit diesem alten Spruch „Mögest du in interessanten Zeiten leben": Zuerst hört er sich hübsch an, aber wenn man länger darüber nachdenkt, ist er eigentlich eher Furcht einflößend.

Diese Widmung sollte kein Kompliment an meinen Ehemann sein, der ohnehin der witzigste, cleverste und coolste Mann der Welt ist. Und auch immer sein wird. Okay? Ich kenne Menschen, die sind doppelt so alt wie er und nur halb so clever.

Hmmm. Das hörte sich schmeichelhafter an, als wir zwanzig Jahre alt waren.

Ich will damit sagen, er ist super und ich bin ein Glückspilz, aber ich habe diese Widmung geschrieben, weil sie mich an diesen Satz über die interessanten Zeiten erinnerte, und ich wollte schon immer eine mehr oder weniger vage Widmung für eines meiner Bücher, eine, die ein wenig origineller ist als „Für Pünktchen, den tollsten Dalmatiner der Welt!! !". Das habe ich hiermit getan.

Und ich weiß, was Sie jetzt denken: Ich habe dieses Buch nicht geklaut, um schmalzige Liebesschwüre zu lesen, ich will Sarkasmus und leichte Unterhaltung! Und das haben Sie auch bekommen, oder? Doch manchmal vergesse ich es, Anerkennung zu zollen, wo sie angebracht ist. Das ist alles.

Und dieses Mal wollte ich sichergehen.

120

Was mich zu den anderen Mitgliedern meiner Familie führt. Wie immer unterstützen sie mich rührend, unermüdlich und mit viel Humor. Und wie immer weiß ich das nicht ausreichend zu schätzen und bin am Ende doch unglaublich dankbar dafür.

Mein Dank gilt auch meinen Kindern, die es mir einfach machen, eine Vollzeitschriftstellerin zu sein, weil sie so herrlich pflegeleicht sind. Gerade letzten Monat habe ich meine Mutter dabei überrascht, wie sie meinem Jüngsten eine Widmung zeigte, die ihm selbst galt, und es war eine wunderschöne Szene. „Siehst du? Da steht etwas über dich. Das bist du, mein Schatz, auf der ersten Seite einer sechsstelligen Erstauflage, die sicher sehr bald sogar nachgedruckt wird, wenn genug Leute das Buch kaufen. Also, gib das deinem Lehrer und stell es beim nächsten Schulprojekt der Klasse vor, okay?"

Und mein Sohn antwortete nur: „Das ist toll. Kann ich jetzt eine Birne haben?"

Naja, ganz so hat es sich nicht abgespielt. Die Antwort meines Sohns war allerdings genau diese. Wortwörtlich. Die Erklärung meiner Mutter habe ich erfunden, ungefähr ab dem zweiten Du. Aber sie unterstützt mich, wo sie nur kann. Verkauft viele meiner Bücher selbst. Es gibt da doch diese komische Frau, die Sie einfach so anquatscht und Ihnen von ihrer Tochter erzählt, die Sie gar nicht kennen und auch nicht kennenlernen wollen, die aber anscheinend schreibt (gähn), und der Sie dann das blöde Buch abkaufen, um sie nicht zu verletzen, weil sie ja eigentlich ganz nett ist, auch wenn sie nicht mehr alle Nadeln an der Tanne hat. Das ist meine Mutter.

Und dann mein Vater, der große Typ, der im Hintergrund herumlungert, immer bereit, ihre Ehre zu verteidigen. Ehrlich, ich möchte nicht in Ihrer Haut stecken, wenn Sie meine Mutter auch nur schief anschauen sollten. Er ist noch genauso streitlustig wie in seinen Zwanzigern. Auch er unterstützt mich, wo er kann.

121

Ihr zweites Kind ist meine Schwester, die Buchhändler zur Rede stellt, die meine Bücher mit dem Rücken im Regal anstatt mit dem Cover nach oben auf dem Stapel präsentieren. Buchhändler, nehmt euch in Acht!

Es gibt noch viele andere Irre in meiner Familie, die ich erwähnen müsste. Wir haben ja noch kein Wort über meine angeheiratete Verwandtschaft gesprochen, und das ist ein weiterer ausgewachsener Stammbaum voller Affen. Aber ich beginne mich zu langweilen, also schnarchen Sie sicher bereits. Oder sind kurz davor.

Also, machen wir's kurz: Danke. An alle. Für alles.

121

Mary Janice Davidson

SPEED DATING AUF WERWOLF-ART

Story

Die meisten Menschen würden einen Werwolf nicht erkennen, selbst wenn er sie (buchstäblich) anspränge. Werwölfe sehen nämlich so aus wie Sie und ich -

nur vielleicht ein bisschen muskulöser. Und ihre Reflexe sind sehr viel besser, aber es liegt in der Natur des Menschen, solche Dinge zu übersehen, und so kommt es, dass die meisten Menschen einen Werwolf nicht erkennen würden, selbst wenn er direkt vor ihnen stünde. Mit Cain aber verhielt sich das anders.

Cain sah einfach anders aus. Ihr Gehirn würde es registrieren, auch wenn Ihre Augen es nicht sähen. Sie war klein, fast zierlich, knapp über ein Meter fünfzig groß. Ihr kaffeebraunes Haar trug sie kurz rasiert, sodass ihre hohen Wagenknochen noch besser zur Geltung kamen. Und sie lief am liebsten in Jeans und Tanktops herum, die viel von ihren wohlgeformten Armen und Beinen zeigten.

Das Auffälligste an ihr war jedoch ihr scharf geschnittenes Gesicht, wie das eines Fuchses, mit spitzem Kinn und stechenden grünen Augen. Katzengrün.

Manche Menschen behaupteten auch, sie seien giftgrün.

Eine Frau, die auffiel. Und die sich ein bisschen zu schnell bewegte und die ein bisschen zu stark für ihre Größe war. Eine kleine Frau, die abends zwei Steaks aß, und zwar jeden Abend. Und viele rohe Eier zum Frühstück.

Ja, jeder, der sie sah, wusste: Irgendetwas an ihr war anders. Auch wenn er nicht genau benennen könnte, was.

Eben darüber dachte Cain gerade nach, als der Straßenräuber, 122

der einen Kopf größer und mehrere Kilo schwerer als sie war, ihr in die Augen sah, das Messer fallen ließ und die Flucht ergriff. Sie hatte gar nichts sagen müssen. Sie hatte ihn nur angesehen.

Besorgt, dass Touristen darauf treten und sich verletzen könnten, bückte sie sich und hob das Messer auf, brach die Klinge in zwei Teile und warf sie in den nächsten Mülleimer.

Sie war erst seit einigen Tagen zurück in Cape Cod und schon wurde sie auf der Straße überfallen? Auf dem Cape?

Schon vor langer Zeit war sie zu dem Schluss gekommen, dass sie eine Außenseiterin war. Allein ihrem Rudel fühlte sie sich zugehörig, und nur das zählte schließlich. Sie hatte es aufgegeben, sich anpassen zu wollen. Die Affen achteten ohnehin nicht auf sie. Sie hielten sich von ihr fern oder ignorierten sie. Oder versuchten sie zu überfallen - das war anscheinend ihre neue Masche.

Genau aus diesem Grunde hatte sie in neunundzwanzig Jahren Cape Cod nie verlassen.

Nur einmal, vor längerer Zeit, hatte sie eine Ausnahme gemacht.

Und deswegen steckte sie jetzt in der Zwickmühle.

Antonia, der unglaublich schlecht gelaunte Werwolf, der vor langer Zeit nach Minnesota abgehauen war, war verschwunden gewesen. Und Michael, ihr Rudelführer, hatte eine kleine Gruppe zusammengestellt mit dem Auftrag, ihre Spur aufzunehmen. Höflich hatte er Cain eingeladen mitzukommen.

Doch Cain wusste, wenn Michael höflich um etwas bat, war das keine Bitte, sondern ein Befehl. Und so war sie also mitgegangen.

Als sie dann alle ihre alten Freunde wiedergesehen hatte, war sie erstaunt gewesen wie .. etabliert sie alle waren. Häuslich geradezu. Jon war damals schon schlimm gewesen, aber Michael. . und Derik . . und Brendan .. sie alle hatten eine Gefährtin und waren glücklich mit ihr und hatten sogar Junge!

122

Sie waren zusammen aufgewachsen und hatten als Welpen gemeinsam gespielt und geschworen, sich nicht eher fest niederzulassen, bis sie dreißig waren. Und jetzt das. Jetzt war sie die Einzige, die noch als Single lebte, und das wurmte sie gewaltig. Wenn sie nicht dumm dastehen wollte, musste sie sich sputen, um noch vor ihrem dreißigsten Geburtstag einen Gefährten zu finden.

Mit anderen Worten, ihr blieben noch zweiundzwanzig Tage.

Obwohl sie wusste, dass es ungerecht war, schob sie die Schuld daran der Vampirkönigin zu. Wenn die ihre Leute im Griff gehabt hätte, wäre Cain nie gezwungen gewesen, ein paar Tatsachen ins Gesicht zu sehen, die sie bis dahin erfolgreich ignoriert hatte, indem sie in Provincetown lebte . . so weit entfernt von Wyndham Manor, wie es nur ging, ohne tatsächlich das Cape zu verlassen.

Die Jagdsaison war also eröffnet. Höchste Zeit, ein Rudelmitglied zu finden, das eine Gefährtin suchte und nichts gegen eine Blitzhochzeit hatte.

Wie sie das anstellen sollte, wusste sie allerdings noch nicht. Deswegen war sie auch mitten in der Nacht spazieren gegangen. Um den Kopf frei zu bekommen. Doch bis jetzt war der einzige neue Mann in ihrem Leben ein Straßenräuber gewesen.

Blöde Vampirkönigin.

„Ich muss einen Gefährten finden", verkündete sie ihrem ältesten Freund, Saul, der gerade eine Gabel voller Linguine mit Krebsfleisch zum Mund führen wollte. Die Gabel verharrte auf halbem Wege. „Und zwar so schnell wie möglich."

„Und ... äh ... warum sagst du mir das?"

„Weil du viele Typen kennst und ich nicht. Du musst mir helfen, jemanden kennenzulernen."

Ihr einziger Freund, der noch Single war, blinzelte sie an, wäh 123

rend er seine Pasta kaute. Sie kannte ihn schon ewig - als Babys waren sie in derselben Krippe und ihre Mütter befreundet gewesen - und zwischen ihnen hatte es nie Geheimnisse gegeben.

Als er nach seinem Highschool-Abschluss Cape Cod verließ, hatte sie befürchtet, er würde nie wieder zurückkommen. Aber dann hatten sie einmal die Woche miteinander telefoniert, und als er seine Diplomprüfung in Ingenieurwissenschaft bestanden hatte (ausgerechnet an der Universität von Wisconsin!), war er nach Hause gekommen und hatte bei Excel Engineering angefangen. Wo er sich innerhalb von fünf Jahren zum zweiten Mann an der Spitze hochgearbeitet hatte.

Das hatte sie nicht überrascht. Saul hatte schon immer ein Händchen für Maschinen und Getriebe und solche Sachen gehabt. Mit Menschen jedoch tat er sich schwer. Wenn er nervös oder wütend war, neigte er zum Stottern und wusste nicht, wohin mit seinen langen Armen und Beinen. Er war, kurz gesagt, das klassische Betamännchen.

Das hieß nicht, dass er nicht ein hübscher Kerl war. Denn das war er wirklich, groß und schlank, mit dichten schwarzen Haaren, die ihm eigensinnig ins Gesicht fielen, und schokoladenbraunen Augen. Er zumindest hatte sich an ihre Abmachung gehalten, sonst hätte ihn sich bestimmt irgendeine Schnecke schon vor Jahren geschnappt. Eines Tages würde er einer glücklichen Frau ein fantastischer Ehemann sein. Hmmm. Wenn sie erst einmal fündig geworden war, würde sie ihn vielleicht mit jemandem verkuppeln. Das Problem war nur, dass er ihr einziger echter Freund war, und sie kannte sich nicht wirklich gut aus mit. .

„Warum auf einmal die Eile?", fragte er nach einem weiteren Bissen Pasta.

„Hast du es denn nicht bemerkt? Alle unsere Freunde haben ihre Gefährten gefunden und die meisten haben sogar schon

124

Junge. So weit", sagte sie bitter, „zu unserem Gelübde, bis zu unserem dreißigsten Geburtstag Single zu bleiben."

„Ja", sagte er und drehte nachdenklich die Gabel in den Linguine. „Das ist mir auch aufgefallen."

„So!" Sie ließ sich in den Küchenstuhl ihm gegenüber fallen. Saul hatte von seinen Eltern ein schönes Haus geerbt; es war so groß, dass er leicht ein Bed & Breakfast daraus hätte machen können, aber er verdiente genug Kohle bei Excel. Im Sommer war der Weg hierhin recht mühselig (wegen dieser furchtbar lästigen Touristen), aber die Mühe lohnte sich jedes Mal. Hier fühlte sie sich heimischer als in ihrem Apartment in Provincetown. „Jetzt muss ich heiraten, bevor ich dreißig werde."

„Aber das ist schon in drei Wochen."

„Als ob ich das nicht wüsste! Deswegen habe ich ja auch gesagt, dass es schnell gehen muss. Schon vergessen? Als ich reingekommen bin?"

„Nein, das habe ich nicht vergessen. Ist ja erst vierzig Sekunden her."

„Okay, dann mal los!" Sie schlug mit der flachen Hand auf den Tisch. „Stell mir jemanden vor. Vielleicht können wir ja eines von diesen Speed-Dating-Treffen organisieren, nur mit Wer-wölfen."

„Oder vielleicht", sagte er und kaute seelenruhig weiter, „könntest du auch einfach akzeptieren, dass andere mehr Erfolg haben als du. Nur ein einziges Mal."

„Keine Chance. Eher friert die Hölle zu. Ich bin's, Cain. Schon vergessen?"

Saul seufzte. Sie nahm eine Serviette und wischte ihm einen Klecks Knoblauchsoße vom Kinn. „Nein, das habe ich nicht vergessen. Hör auf damit, du bist nicht meine Mutter."

„Ach, Saul." Sie kniff ihm in die Wange. „Ich bin praktisch deine Schwester und das weißt du auch."

124

Er schnaubte. „Du, meine Schwester? Das fehlte mir noch. Das würde mein Leben noch komplizierter machen. Du bist noch nicht einmal eine Minute hier und schon ist es komplizierter als vorher." Er schnaubte noch einmal. „Speed Dating."

„Ach, komm schon. Ich weiß, du machst es. Wir laden alle ins Finnegans ein."

„Das in Zukunft die ,Hölle auf Erden genannt werden wird."

„Hör auf rumzujammern und hilf mir lieber."

Er seufzte. „Na gut."

Sie strahlte. „Guter Junge. Und du hast noch immer Soße am Kinn."

Kandidat Nummer eins saß ihr an einem Tisch in der Ecke des Finnegans, ihrer und Sauls Lieblingsbar in Orleans, gegenüber. Und nieste sofort in seinen Drink.

„Tut mir leid", sagte er, zückte ein Stofftaschentuch und (bäh!) putzte sich die Nase damit, bevor er es wieder in seine Jackentasche stopfte. „Allergien."

„Aber du bist ein Werwolf."

„Halb. Durch meine Mutter. Und die Pollen sind tödlich zu dieser Jahres .. "

Er nieste noch einmal und ein Tropfen Rotz landete auf ihrem Arm. Noch bevor sie einen Stuhl auf seinem Kopf zertrümmern konnte, wischte er ihn mit seinem feuchten Taschentuch fort.

„Der Nächste!", rief Cain. Diesen Typen würde sie sich nicht einmal die volle Minute antun. Sie stellte den Timer neu ein.

Kandidat Nummer zwei ließ sich nieder. Er hatte zwei orangefarbene Drinks in den Händen - sie nahm an, dass es sich um Screwdriver handelte - und gab der Kellnerin wild fuchtelnd zu verstehen, ihm einen dritten zu bringen. In dreißig Sekunden hatte er beide Getränke gekippt und wandte ihr die roten Wangen und die blutunterlaufenen Augen eines Trinkers zu. Es 125

brauchte schon seeeehr viel Alkohol, um einen Werwolf betrunken zu machen, aber dieser hier schlug sich wacker. „Der Nächste!"

Kandidat Nummer drei setzte sich, beäugte sie und sagte dann abschätzig:

„Was hast du mit deinen Haaren gemacht? Das ist viel zu kurz. Du musst sie wachsen lassen."

„Der Nächste!"

„Du gibst ihnen nicht die ganze Minute Zeit", flüsterte ihr Saul ins Ohr. Sie zuckte zusammen. Für einen schlaksigen, unbeholfenen Ingenieur bewegte er sich wie ein Stierkämpfer.

„Junge, du kannst dich auf etwas gefasst machen, wenn wir zu Hause sind.

Ich kann nicht glauben, was für Männer du für mich ausgesucht hast!"

„Deine Dankbarkeit ist überwältigend."

„Zieh Leine, hier kommt Nummer vier."

Saul glitt davon, während sich Nummer vier ihr gegenüber niederließ . . und sofort eine Packung Zigaretten auspackte. „Macht es dir was aus?"

„Ja, das macht es." Sie konnte den Geruch von Zigarettenrauch nicht ertragen, so wie die meisten Werwölfe. Erstaunlich, dass er überhaupt rauchte.

„Tja, so bin ich eben, Baby."

„Nenn mich nicht Baby. Der Nächste!"

Kandidat Nummer fünf setzte sich und begann Fingernägel zu kauen, eine ekelhafte Affenangewohnheit, fast so schlimm wie Rauchen.

„Wie jagst du", fragte sie fasziniert, „wenn du deine Krallen abkaust?"

„Nervöser Tick."

„Tja, ich finde es ekelhaft."

Er knabberte fester. „Es wird schlimmer, wenn ich gestresst bin. Und du stresst mich."

126

„Freundchen, du weißt doch gar nicht, was Stress ist. Der Nächste!"

„Das war's", sagte Saul.

„Was?", rief sie. „Nur fünf? Fünf Loser?"

„Du hast mir erst vor zwanzig Stunden Bescheid gegeben", erinnerte er sie.

„Na klar, jetzt liegt es also an mir. Mensch, wenn ich dich nicht so gut kennen würde, könnte ich schwören, dass du mich absichtlich nur mit Idioten versorgt hast."

„Warum sollte ich das tun?", fragte er milde und setzte sich ihr gegenüber.

„Nenn mich einfach Kandidat Nummer sechs."

„Blöder Witz, Saul. Und was machen wir jetzt?"

„Etwas trinken?"

„Danach. Mein Geburtstag rückt näher." „Nun, ich habe für morgen Abend ein Blind Date für dich arrangiert." „Super!"

„Ja", sagte er und leerte sein Bier. „Super."

„Willst du das tragen?", fragte Saul, als sie ins Wohnzimmer trat. Um ihn herum lagen irgendwelche geheimnisvollen Unterlagen verstreut und er sah abgespannt aus.

Sie sah an sich hinunter. Saubere Jeansshorts, ein dunkelblaues T-Shirt. Flache schwarze Wildlederschuhe. Es war Juli am Cape Cod, was sollte sie denn sonst anziehen? „Was meinst du? Was stimmt nicht damit?"

„Was ist, wenn er dich richtig schick ausführen will?"

Sie sah ihn finster an. „Ich ziehe kein Kleid und keinen Rock an, wenn es das ist, was du meinst."

Er seufzte. „Du machst es mir nicht gerade einfach."

„He, ich habe nie gesagt, dass es einfach werden würde."

„Ja, das sagst du mir schon seit dem Kindergarten."

126

„Was sind das für Papiere?" Sie kniete sich neben ihn. „Arbeit?"

„Genau. Arbeit", bestätigte er. „Ein neuer Kunde. Das Unternehmen ist in einem katastrophalen Zustand. Ich sehe schon einen Monat mit 24-Stunden-Arbeitstagen auf mich zukommen. Vor allem jetzt, da ich dich auch noch verkuppeln darf."

„Hör auf zu zicken", sagte sie gutmütig. „He, vielleicht kannst du mich ja mit einem deiner Kunden verkuppeln."

„Wir haben nur drei Werwölfe und die haben alle schon Gefährtinnen."

„Blöd."

„Blöd, wie in ,Blöd, dass sie verheiratet sind' oder wie in ,Sie sind blöd, dass sie verheiratet sind'?"

Darüber dachte Cain einen Moment lang nach und sagte dann: „Beides." Mit Abscheu betrachtete sie die Papierstapel. „Saul, wann hattest du das letzte Mal Urlaub?"

„Welches Jahr haben wir?"

„Wenn du das fragen musst, dann ist es zu lange her."

Er zuckte mit den Achseln. „Ich mag meine Arbeit."

„Ja, das ist ja auch gut so. Aber du solltest auch daran denken, dir eine Gefährtin zu suchen. Du willst doch nicht der Einzige der Gang sein, der nicht verheiratet ist."

„Gott bewahre", sagte er trocken. „Hunger und Seuchen wären mir lieber."

Jemand klopfte höflich an der Tür. „Ah, der Märchenprinz ist da."

„Bitte, lieber Gott, mach, dass es wahr ist", sagte Cain inbrünstig und ging zur Tür.

„Meine Patienten sind wirklich mein Leben, und sie sind alle so unterschiedlich, das liebe ich so an meiner Arbeit, es gibt immer Abwechslung, ich meine, jeder Tag ist anders . ."

 Oh, mein Gott. Dieser Typ hat nicht aufgehört zu reden, seitdem er mich hei Saul abgeholt hat.

127

„.. Dr. Williams ist so arrogant, er akzeptiert einfach keine Krankenpfleger, er denkt, wir wären nur dressierte Affen, schlecht dressierte Affen noch dazu . .

und ..."

 Jesses. Hält der denn nie die Klappe?

„.. dann war da noch Mrs Jenkins, Junge, die war vielleicht ein Knaller!

Wusstest du, dass sie mit Michaels Mutter befreundet ist? Mann, die konnte vielleicht Geschichten erzählen! Allesamt ..."

 Ich werde ihn umbringen müssen.

„.. natürlich würde ich am liebsten wieder zur Schule gehen und ein examinierter Krankenpfleger werden. Bei dem Mangel an qualifiziertem Pflegepersonal könnte ich ganz schön viel. ."

 Vielleicht verprügle ich ihn einfach, bis er ruhig ist? Nur womit? Mit dem Feuerlöscher?

„.. sie können Rezepte ausstellen und der Verdienst ist auch gut, ganz zu schwiegen von .. "

 Nein, ich verprügle Saul. Das ist besser.

„.. mit dir kann man sich prima unterhalten, du kannst so gut zuhören, und das finde ich wirklich .. "

 Erst den Typen hier. Dann Saul. Und schließlich bringe ich mich selbst um. Ein Doppelmord/Selbstmord.

„.. habe so spät Feierabend, da ist es schwer, neue Leute kennenzulernen, aber der Job ist es wert, ich meine, man bekommt so viel zurück .. "

 Oh, mein Gott. Wo ist die Kellnerin? Ich brauche dringend noch einen Drink.

„.. konnte es gar nicht glauben, als Saul mich anrief und sagte, dass du ausgehen wolltest, ich meine, wir haben uns alle gefragt, warum du noch Single bist. ."

 Wenn das so weitergeht, werde ich noch mit fünfzig Single sein.

„.. und dann warst du auf dieser coolen Mission in Minne 128

sota, irgendetwas mit Antonia und - kann das stimmen? - einer Vampirkönigin? Ich meine, das hört sich ja an wie ein Stephen-King-Roman

..."

 Blöde Vampirkönigin.

„Komm schon", sagte Saul und stellte einen Teller mit Steak und Pommes frites vor sie hin, daneben ein Glas mit sechs rohen Eiern. Neben vielem anderen war Saul auch ein guter Koch und kannte alle ihre Leibspeisen.

„Was heißt hier: komm schon? Es war schrecklich!"

Es war zehn Uhr abends; ihr Date war schnell beendet gewesen. Auch wenn es sich angefühlt hatte wie eine halbe Ewigkeit.

Saul blieb ruhig. „So schlimm kann es doch nicht gewesen sein."

„Er hat einfach nicht aufgehört zu reden! Arbeit, Arbeit, Arbeit und Blablabla

- er weiß gar nichts über mich, weil ich nicht ein einziges Mal zu Wort kam!"

„Er ist Single, er verdient gut, er sieht gut aus (nicht meine Meinung!) und will gerne eine Familie gründen."

„Nein, er sucht eine aufblasbare Puppe, die ihm Tag und Nacht zuhört.

Himmel!" Sie leerte ihr Glas mit Eiern in drei Schlucken. „Ich habe nicht mehr geglaubt, ich würde es jemals da rausschaffen."

„Nun, du hast es geschafft. Und jetzt sitzt du hier. Schon wieder."

„Früher hat es dich nie gestört, wenn ich einfach so vorbeigekommen bin", brummte sie. Sie kaute energisch ein Stück Steak. Dann sagte sie: „Du siehst scheiße aus. Du arbeitest zu viel. Nimm endlich mal Urlaub."

Er zuckte mit den Achseln. „Urlaub von was? Von Excel oder von dir?"

„Du bist ganz schön witzig."

128

„Die gute Nachricht ist - wenn du es so nennen willst -, dass ich ein weiteres Blind Date für morgen Abend verabredet habe. Langsam wissen alle, dass du bereit für die Familienplanung bist."

„Super! Der Typ kann wohl kaum schlimmer sein als die ersten sechs."

„Mit der Einstellung kann das ja nichts werden!"

„Nei-hein! Okay, es war blöd, so etwas zu sagen. Ich warte mal ab, wie es morgen Abend wird." Sie kaute weiter. „Jetzt wissen es wirklich alle?"

Er zuckte mit den Schultern und schüttelte sich das schwarze Haar aus den Augen. „Du weißt doch, wie Werwölfe sind. Es liegt in unserer Natur, schon früh unsere Gefährten zu finden und Junge zu haben. Wenn also die berüchtigte Cain, die seit fast dreißig Jahren ungebunden ist. ."

„Doch nur wegen des Paktes!"

„.. endlich eine Familie gründen will, dann wird darüber geklatscht."

„Ein Traum wird wahr - ich bin ein Klatschthema." „Es gibt Schlimmeres", sagte er und schlug zwei weitere Eier in ihr Glas.

Nummer sieben, Geoff Ren, war ihr nicht sympathisch. Aber sie konnte nicht recht sagen, warum.

Wohl war er lässig und gut aussehend (auf eine kühle, hellblonde, blauäugige Art) und charmant. Auch hörte er ihr zu, bot höflich an, sich von einem Raucher wegzusetzen, und schickte ihr Steak zurück in die Küche, weil es zu durch war. Er achtete darauf, dass ihr Glas immer gefüllt war, und schlug vor, das Dessert woanders einzunehmen, als nichts auf der Karte ihr gefallen wollte.

Vielleicht lag es daran, dass er ein bisschen zu .. gebieterisch war?

129

Hör auf damit, rief sie sich zur Ordnung. So kommst du nie zu einem Gefährten. Jetzt suchst du schon nach Gründen, diese Typen abzuweisen.

Geoff war bisher sehr nett. Der Netteste von allen, das stand fest.

Sie waren gerade in seinem Lexus Hybrid in die Einfahrt zu Sauls Haus gefahren. Sie wandte sich ihm zu und sagte: „Viel eicht können wir uns mor-", als er sie wie aus heiterem Himmel an sich zerrte (wobei ihr Sicherheitsgurt riss) und seinen Mund auf ihren drückte.

Empört und erschrocken versuchte sie ihn wegzudrücken. Als ihr das nicht gelang (er war über eins achtzig groß und viel, viel stärker), biss sie ihn.

„Aua! Du kleine Schlampe. Warum bist du überhaupt mit mir ausgegangen, wenn du keinen Sex willst?"

„Das ist unser erstes Date, Geoff, du Arsch! Jesses, ich habe bestimmt eine Schürfwunde am Hals von dem Sicherheitsgurt."

„Du wirst es überleben", blaffte er und packte sie wieder, dieses Mal, um ihr seine Zunge in den Mund zu schieben. Ihr Rücken schlug gegen das Lenkrad und sie hörte ein lautes Hupen. Seine Hände grabschten, schoben, drückten und sie spürte, wie er an ihrem BH zerrte.

Sie tastete nach dem Griff der Autotür, stolperte, als die Tür endlich nachgab, ins Freie und plumpste so heftig auf das Pflaster, dass ihre Zähne aufeinanderschlugen.

Geoff sprang aus dem Wagen, sodass sie nun zwischen seinen Beinen lag und er über ihr stand. Sie versuchte von ihm fortzukrabbeln, aber er bekam sie bei ihrem T-Shirt zu packen und sie hörte, wie der Stoff riss.

„Hör auf mit dem Scheiß!", schrie sie, doch er versetzte ihr einen Kinnhaken, der sie hart gegen den Wagen schleuderte. Herrgott, er war schnell! Sie hatte nicht einmal gesehen, dass sich sein Arm bewegt hatte. „Geoff hör auf!"

130

„Hör du auf! Erst machst du mich heiß und dann willst du mich einfach so stehen lassen?!"

Nun, jetzt wusste sie wenigstens, warum er ihr nicht sympathisch gewesen war.

Zum tausendsten Mal dankte sie dem Himmel dafür, dass sie so klein war, während sie nun eilig unter den Wagen kroch. Hier war sie wenigstens aus seiner Reichweite. Sie krabbelte über den Asphalt und tauchte auf der anderen Seite des Wagens wieder auf. Sauls Haustür war nun nur noch sechs Meter entfernt.

Doch nach fünf Schritten stürzte er sich von hinten auf sie. Ihr Gesicht schlug auf dem Rasen auf und sie spürte, wie Blut aus ihrer Nase rann. Er drehte sie auf den Rücken - und bekam ihre Faust auf seinem Kinn zu spüren. Zum Dank gab er ihr eine Ohrfeige, die ihr die Tränen in die Augen trieb. Also packte sie ihn bei den Eiern.

„Jetzt kapierst du endlich", grunzte er. „Das ist ... au-aaaaaaaaaaaa!" Sie drückte so fest zu, dass sie spürte, wie die Adern an ihrem Unterarm hervortraten.

Dann, plötzlich, wurde er von ihr heruntergerissen und Saul -oh, danke, lieber Gott, es war Saul - schüttelte den Typ am Nacken wie einen Welpen.

„Oh Gott, meine Eier, meine verdammten Eier! Scheiße, ich muss ins Krankenhaus, oh Gott, meine Eier!" Geoff zappelte und stöhnte an Sauls ausgestrecktem Arm.

„Dann d-d-darf ich d-dich zu d-d-deinem Auto bringen", sagte Saul und schleuderte Geoff gegen die Wagentür. Das Blech gab nach und Geoff sackte bewusstlos zu Boden.

„B-b-bist du un-v-v-verletzt, Cain?"

Sie setzte sich auf und spuckte Blut. „Wow", sagte sie. „Saul. Jesses. Das hätte ich nicht von dir gedacht." Dann brach sie in Tränen aus.

130

Am nächsten Morgen wachte Cain in ihrem Zimmer auf. Nun, es war nicht wirklich ihr Zimmer, sondern in dem Zimmer, in dem sie immer schlief, wenn sie über Nacht bei Saul blieb. Und das nun schon seit fünfundzwanzig Jahren.

Saul musste gehört haben, dass sie aufgewacht war - er hatte Ohren wie ein Luchs -, denn es klopfte leise an der Tür.

„Komm rein", gähnte sie und streckte sich. Sie hatte in einem von Sauls alten Hemden geschlafen und in ihrer Unterhose; ihr eigenes T-Shirt konnte sie natürlich nicht mehr tragen.

Er steckte den Kopf durch die Tür. „Hast du gut geschlafen?"

„Wie ein Stein."

„Himmel!"

„Was?"

Er kam zu ihr ans Bett und hob ihr Kinn mit einem Finger an. „Du hast ein blaues Auge. Dieses Arschloch." Für Sauls Verhältnisse waren das ungewöhnlich deutliche Worte. „Ich hätte ihn in die Rippen treten sollen."

„Ich bin ziemlich sicher, dass ich ihm den Sack abgerissen habe", sagte sie. Sie tastete behutsam nach ihrem Auge und zuckte zusammen. Jawohl, geschwollen und sicher in einem hübschen Blauschwarz angelaufen. „Und wahrscheinlich hast du ihm den Schädel eingeschlagen. Glaub mir, dem geht es heute Morgen schlechter als mir. Meine Verletzungen sind in ein oder zwei Tagen wieder verheilt."

Er setzte sich auf die Bettkante. „Ich finde, du solltest Schluss machen", sagte er plötzlich und sah sie mit zusammengekniffenen Augen an.

„Zugegeben, bisher ist es nicht sehr gut gelaufen", sagte sie trocken.

„Erinnerst du dich, dass ich gesagt habe, bald wissen alle, dass du einen Gefährten suchst? Ich glaube, manche Typen legen das 131

so aus, dass du nur mit ihnen ins Bett willst. Denken wir doch nur an Geoff, das Arschloch."

Sie grinste. „Ist das sein Familienname?"

„Cain. Ich meine es ernst."

„Ich lasse es nicht zu, dass Goeff, das Arschloch, mir Angst macht. Das war nur ein einmaliger Rückschlag."

„Ein einmaliger Rückschlag?" Fast hätte Saul geschrien. „Er h-h-hat d-d-dich praktisch vergewaltigt!"

„Beruhige dich, sonst bekommst du noch einen Herzinfarkt. Außerdem bist du mir zu Hilfe gekommen wie . . wie Tarzan oder so jemand. Ich muss zugeben, Saul, ich hätte nicht gedacht, dass du mich noch überraschen kannst."

„Das überrascht mich nicht", brummte er.

Sie gähnte wieder. „Also, was steht heute Abend an?"

„Heute Abend hast du frei", sagte er entschieden.

„Spielverderber."

„Da hast du verdammt recht."

„Saul, es geht mir gut."

„Das sah gestern Abend aber anders aus."

Sie dachte zurück an den Abend zuvor. Schreien, Schlagen und dann ..

Weinen. Diese Kraft, mit der Geoff sie überwältigt hatte, wie er nicht hatte zuhören wollen, wie machtlos sie ihm gegenüber gewesen war. Die Hiebe. Die Dinge, die er gesagt hatte.

Ja. Saul hatte recht.

„Aber ich habe dich dazu gebracht, mich zu retten", zog sie ihn auf.

„Normalerweise bin ich es, die dich rettet." „Na und? Das war ich dir schuldig."

„Wenn wir den Kindergarten mitzählen, wären wir damit nicht quitt."

„Na, auf mehr von solchen Abenden kann ich gerne verzichten!", brüllte er und das Blut schoss ihm ins Gesicht.

132

„Du hast wirklich eine Auszeit nötig, gestresst, wie du bist!" „Ist das ein Wunder? Dein Sozialleben bringt mich noch ins Grab."

„Nun übertreib mal nicht. Was gibt's zum Frühstück?" Er ließ sich neben ihr aufs Bett fallen. „Ich hasse dich." „Nee, du weißt, dass du mir nicht widerstehen kannst. Frühstück?"

„Ich hasse dich über alles."

„Pfannkuchen und Speck?", fragte sie hoffnungsvoll. „Und Eier? Und vielleicht eine Schweinerippe?"

„Die meisten Frauen wären traumatisiert, kurz nachdem man versucht hat, sie zu vergewaltigen. Und sie würden nicht nach einer verdammten Schweinerippe fragen!"

„Nun", sagte sie vernünftig. „Wenn du keine da hast, können wir die Reste vom Steak warm machen."

Wie immer hatte sie mit Saul mehr Spaß als mit allen Dates zusammen -

multipliziert mit zehn. Das Dinner, das Saul vor allem auf dem Grill auf der Terrasse zubereitete, war fantastisch. Sie spülten es mit ein paar eiskalten Coronas herunter. Dann sahen sie Shaun of the Dead und Hot Fuzz und 300 -

weil 300 ihr Lieblingsfilm war.

„Du meine Güte", sagte Saul und mampfte Popcorn. Sie saßen zusammen auf der Couch vor dem Fernseher. „Dieser Film ist nur für Frauen und Schwule gemacht. Sieh dir mal die Bauchmuskeln der Typen an."

„Du hast auch solche Bauchmuskeln."

„Ja, aber ich bin auch eine übernatürliche Kreatur der Nacht. Die meisten Männer sehen nicht so aus. Eigentlich ist es sogar ein bisschen grausam, so etwas den Frauen und Schwulen zu zeigen."

Sie lachte und leerte ihr drittes Bier. „Glaubst du, unter den Schauspielern gibt es auch Werwölfe?"

132

„Sehr wahrscheinlich. Sieh sie dir doch an."

„Würde der Produzent nicht kotzen, wenn er das wüsste?"

„Ein eindringliches Bild, meine Liebe."

„Oh, jetzt kommt es! Er wirft den Speer nach diesem gruseligen Xerxes. Hast du den Typen gesehen, der Xerxes spielt? Igitt. Gruselig."

„Mehr androgyn als gruselig."

„Androgyn ist gruselig. Männer sollten auch wie Männer aussehen. Und Frauen wie Frauen."

„Sagt die Frau mit dem Bizeps und dem kahl geschorenen Kopf."

„Und einem C-Körbchen."

„Das stimmt", sagte Saul versonnen und warf einen Blick auf ihre Brüste. „Das hatte ich ganz vergessen."

„Nun, dann erwähne das doch bitte, wenn du das nächste Blind Date verabredest."

Er stöhnte. „Ich kann nicht glauben, dass du weitermachen willst."

„Ich will nicht die Einzige sein, die mit dreißig alleine dasteht! Du bist acht Monate jünger, du hast noch eine Ewigkeit Zeit!"

„Und du wirst mich wohl kaum beim Speed Dating sehen oder wie ich mich mit Vergewaltigern prügle. Da bin ich mir ziemlich sicher", sagte er nachdenklich. Er stand auf. „Noch ein Bier?"

„Ja, bitte. Ohhhhhh! Jetzt reißt der Speer Xerxes den Mund auf! Das tut bestimmt ganz schön weh. Das war früher meine Lieblingsstelle."

Sie hörte ein Zischen, als Saul zwei weitere Bierflaschen öffnete. „Früher?", fragte er aus der Küche.

„Jetzt sehe ich am liebsten, wenn die Königin den Verräter tötet. Er hat sie fast vergewaltigt. Obwohl sie so dumm war, sich selber . ."

„Vorsicht", warnte Saul.

133

Sie schwieg. Schließlich war sie wohl kaum in der Position, die Königin zu kritisieren. Vor allem nach dem, was gestern Abend passiert war. Saul hatte -

wie immer - recht.

„Wieso hat der Speer nicht sieben Zentimeter weiter nach rechts gezielt? Das hätte ihn auf der Stelle getötet. Obwohl", gab sie zu, „das kein schlechter Wurf war. Immerhin steht er fast zweihundert Meter weit weg. Ich weiß nicht, ob mir der Wurf so gut gelungen wäre."

Sie bemerkte, dass Saul das Zimmer verließ und den Flur entlangging -

wahrscheinlich um ein bisschen Bier loszuwerden -, und verstummte.

Das Telefon klingelte, einmal, zweimal. Also nahm sie den Hörer ab. Doch dann hörte sie Sauls Stimme in der Leitung: „Hallo?"

„Hey, ich bin's, Darreil. Hör mal, ich habe gehört, deine Freundin hat eine Geschlechtskrankheit, stimmt das?"

„Absolut", bestätigte Saul. Cain fiel augenblicklich die Kinnlade herunter.

Schockiert beschloss sie, den Hörer nicht wieder aufzulegen.

„Aber .. sie ist doch eine von uns, oder? So etwas kriegen wir doch nicht."

„Diese hier ist wohl ganz besonders hartnäckig. Glaub mir, es ist besser, du hältst dich von ihr fern. Dir fällt sonst alles ab, ohne Witz."

„Danke für die Warnung. Ich bin sicher, sie ist ein nettes Mädchen, aber so was braucht doch keiner."

„Tu mir den Gefallen", sagte Saul, der gemeine Verräter, „und sag den anderen Bescheid."

„Okay. Da wir gerade von den anderen reden . . Einer von uns ist im Krankenhaus. Dieser Goeff."

„Ach ja?", meinte Saul ungerührt.

„Ja, und er sagt, er will dich und deine Freundin wegen Kör 134

perverletzung anzeigen. Aber keiner weiß so richtig, was passiert ist, weil er es nicht erzählen will." „Ach ja?"

„Ja. Ich nehme nicht an, dass du uns aufklären willst."

„Nein", sagte Saul ruhig. „Aber wenn er es drauf ankommen lassen will, dann ist das seine Sache. Vielleicht kannst du ihm jedoch ausrichten, dass ich Michael die Einzelheiten über den Ablauf des Abends noch nicht erzählt habe.

Das tue ich aber gerne, jederzeit. Und wenn er will, dass ich es ihm persönlich sage, komme ich ihn gerne im Krankenhaus besuchen. Jederzeit."

Nach einer Pause sagte Darrell: „So soll ich es ihm ausrichten? Ich habe gehört, dass er mit den Ladys nicht gerade sanft umspringt. Eines Tages wird ihm noch jemand an die Kehle gehen."

„Das hättest du mir sagen sollen, bevor ich ihn mit meiner besten Freundin verkuppelt habe", sagte Saul scharf.

„Es war nur ein Gerücht. Niemand hat Michael gegenüber etwas erwähnt. Es gibt keine Beweise, nur Gerede."

„Das", sagte Saul, „kann sich ändern."

„Na gut. Bis demnächst, Alter."

„Auf Wiedersehen."

Saul ging zurück ins Wohnzimmer, wo ihm ein stattlicher Sessel entgegengeflogen kam. Gerade noch rechtzeitig konnte er in Deckung gehen und der Sessel krachte gegen die Wand hinter ihm. „Du Mistkerl!"

„Spinnst du? Was ist los? Ist das Bier warm?"

„Es geht nicht um das Bier!" Vier Dekorationsstücke schössen auf ihn zu: eine Hummelfigur, ein Einhorn aus Glas, eine Musikbox und ein Bild seines Großvaters. Glücklicherweise gehörten sie alle seiner verstorbenen Mutter. Er persönlich hasste Einhörner aus Glas. „Und das weißt du verdammt gut!"

134

 Oh, Scheiße!

„Du, äh, hast alles gehört?"

Ein antiker Beistelltisch segelte durch die Luft auf ihn zu, doch dieses Mal hatte er reichlich Zeit auszuweichen. Wenn sie so richtig sauer war, verbesserte das nicht gerade ihre Zielgenauigkeit.

„Du erzählst den Leuten, dass ich eine Geschlechtskrankheit habe?" Cain blickte wild um sich, auf der Suche nach etwas, das sie werfen könnte.

„Es ist nur zu deinem Besten." Langsam wurde auch er wütend.

„Zu meinem Besten?" Mit großen Augen sah sie ihn an und trotz der Spannung, die in der Luft lag, konnte er nicht umhin zu bemerken, dass ihr lädiertes Auge fast schon wieder in Ordnung war. Gott sei Dank. „Wie kann es denn zu meinem Besten sein, wenn du potenzielle Gefährten vertreibst. . oh, mein Gott! Du. Du! Du hast mich absichtlich mit Losern und Psychos verkuppelt. Und einem Vergewaltiger!"

„Ich habe nicht geahnt, dass Geoff das tun würde", beeilte sich Saul zu sagen, obwohl ihn immer noch Gewissensbisse plagten und er am liebsten dem Krankenhaus einen Besuch abgestattet und einen ordentlichen Happen aus Geoffs Gesicht herausgebissen hätte. „Ich dachte, du würdest nicht auf ihn abfahren, weil er so dominant ist. Und dominant bist du ja selbst. Ich dachte, du würdest auch ihn abblitzen lassen."

„Du Scheißkerl! Und ich habe gedacht, du bist mein Freund]" Ihr Blick fiel auf seine Schlüssel, die an einem Brett an der Wand hingen. Sie griff nach ihnen und warf damit nach ihm.

Er fing den Schlüsselbund in der Luft und knallte ihn auf den Tisch. „Tja, vielleicht bin ich es ja satt, dein Freund zu sein", fuhr er sie an.

„Wie bitte? Was soll das denn heißen?"

135

„Es soll heißen, Dumpfbacke, dass ich dich liebe. Es heißt, dass ich dich seit dem Kindergarten liebe." „Was?" Cain schnappte nach Luft.

„Bist du nie auf die Idee gekommen, dass es einen Grund haben könnte, warum ich noch keine Gefährtin gefunden habe, und dass das nichts mit unserem blöden Pakt zu tun haben könnte? Du meine Güte, Cain, wir waren sieben Jahre alt, als wir uns dieses Versprechen gegeben haben, hast du denn wirklich erwartet, es würden sich alle daran halten? Vor allem Michael, der für Erben sorgen muss?"

„Du ... du ..."

„Und dann kommst du zu mir und bittest mich, dich zu verkuppeln?"

„Aber du hast nie etwas gesagt! Nie!"

„Ich habe ungefähr eine Million Mal Andeutungen gemacht, du Blitzbirne."

„Hör auf, mich zu beschimpfen, Arschgesicht!"

„Ich werde dich nicht mit irgendeinem x-beliebigen Arschloch zusammenbringen. Das kannst du vergessen!"

„Von mir aus!"

„Dann ist ja alles klar."

„Ich bleibe nicht eine Minute länger hier."

„Von mir aus!"

„Aber heute Morgen wurde mein Wagen abgeschleppt. Du musst mich fahren."

„Von mir aus!" Er nahm die Schlüssel vom Tisch und stapfte zur Tür. Diesen Moment hatte er sich schon tausendmal ausgemalt, aber nie so. In seiner Version hatte sie ihm gestanden, dass sie ihn auch immer schon heimlich geliebt hatte, und sie würden miteinander ins Bett gehen und irgendwann würde er sie schwängern und sie würden glücklich und zufrieden leben bis an ihr Lebensende.

136

Aber dass sie sich so furchtbar streiten würden, das hätte er sich nie träumen lassen. Mist.

Fünf Tage später schäumte Cain immer noch vor Wut. Sie war verwirrt und fühlte sich verraten. Auf Sauls Anrufe und seine E-Mails antwortete sie nicht.

Sie sah 300 neunmal.

Und immer wieder ließ sie ihre Dates Revue passieren, von Nummer eins bis Nummer sieben. Sie dachte daran, dass Saul sie kaltblütig mit den schlimmsten Rudelmitgliedern verkuppelt hatte, die er hatte finden können.

Männer, von denen er wusste (weil er sie besser als jeder andere kannte), dass sie sie abstoßend finden würde.

Das hätte sie ihm niemals zugetraut.

Und er sagte, er liebte sie? Lächerlich!

Völlig unmöglich.

Richtig?

Richtig.

Schließlich ging es hier um Saul. Den süßen, stotternden Beta-Saul. Den verschrobenen, arbeitswütigen Ingenier-Saul.

Saul, der ihr mit fünf Jahren seinen Teddybären schenkte, als sie ihrem aus Versehen (na gut, vielleicht war sie ein bisschen jähzornig gewesen) den Kopf abgerissen hatte.

Saul, der ihr, als sie sechs Jahre alt waren, seine Eiswaffel gab, als sie ihre hatte fallen lassen.

Saul, der sie getröstet hatte, als ihre Eltern gestorben waren, als sie vierzehn war. So, wie sie ihn getröstet hatte, als seine Mutter ein Jahr später starb und sein Vater ihr bald darauf folgte.

Saul, der mit unbewegter Miene lauschte, als sie ihm mit siebzehn erzählte, dass sie ihre Jungfräulichkeit verloren hatte, und ihr dann riet, mit dem Typen Schluss zu machen.

Und sie hatte es getan. Sie hatte tatsächlich seinen Rat befolgt.

241

Wenn sie jetzt auf die Jahre zurückblickte, waren seine raffinierten Manöver offensichtlich. Wie er immer dafür gesorgt hatte, dass sie Single blieb, wie er sie sanft davon abgebracht hatte, sich an bestimmte Männer heranzumachen, Männer, in die sie sich vielleicht hätte verlieben können.

Der hinterhältige Mistkerl!

Wenn sie ihn je wiedersehen sollte (was höchst unwahrscheinlich war!), würde sie ihm die Visage polieren. Aber gründlich. Er und Geoff würden sich ein Krankenhauszimmer teilen können.

Am fünften Tag hievte sie sich endlich von der Wohnzimmercouch, duschte, stieg in frische, saubere Klamotten und ging in die nächste Bar.

Die Bewegung bereitete ihr weder Mühe noch Schmerzen. Die Verletzungen, die Geoff ihr zugefügt hatte, waren längst geheilt. Er allerdings lag immer noch im Krankenhaus, wie sie durch einen Anruf vor zwei Tagen erfahren hatte. Das hatte das erste Lächeln in zweiundsiebzig Stunden auf ihr Gesicht gezaubert. Sie wünschte ihm, dass seine Eier immer noch wehtaten.

Nachdem sie sich durch die wartende Menge geschoben hatte und vom Türsteher reingewunken worden war, ging sie schnurstracks zur Bar. So dringend hatte sie noch nie einen Drink gebraucht.

Jetzt hockte sie auf einem Barhocker, stürzte eine Flasche Corona nach der anderen hinunter und dachte darüber nach, was sie Saul antun würde, wenn sie ihn noch einmal zu Gesicht bekam (was höchst unwahrscheinlich war!).

„Entschuldige bitte."

Zuerst würde sie ihm die Nase brechen. Dann würde sie ihm alle Zähne herausschlagen. Und dann .. „Entschuldige bitte."

Sie wandte sich um. Ein niedlicher Werwolf mit roten Haaren und grünen Augen hatte sich auf den Hocker neben sie gesetzt.

137

Sie war erleichtert, dass es kein Affe war, der versuchte, sie anzumachen. „Ja?"

„Kennen wir uns nicht?"

„Keine Ahnung. Tun wir das?"

„Du bist Cain, stimmt's?"

„Stimmt." Sie streckte die Hand aus und er schüttelte sie. Er war wirklich süß, mit seinen funkelnden grünen Augen und dem breiten Grinsen. Und er hatte Sommersprossen!

„Ich heiße Darrell."

„Oh, Gott", stöhnte sie und vergrub das Gesicht in den Händen. Doch dann schaute sie auf und sah ihm geradewegs in seine schönen Augen. „Ich habe keine Geschlechtskrankheit. Egal, was die Leute sagen."

„Nun, das höre ich gern. Willst du noch eines?", fragte er und zeigte auf ihre fast leere Bierflasche.

„Klar."

„Also", sagte er, während sie auf den Barkeeper warteten, „dann hat Saul das wohl falsch verstanden? Sieht ihm gar nicht ähnlich."

„Doch, das tut es. Er hat es nämlich absichtlich falsch verstanden. Er hält schon seit Jahren die Typen von mir fern. Jetzt hat er es zu weit getrieben."

Darauf folgte eine verlegene Stille. Der Barkeeper knallte die Getränke vor ihnen auf den Tresen. Dann sagte Darrell: „So was. Das ist, äh, aber komisch.

Warum sollte er so etwas tun?"

„Weil er nicht ganz richtig im Kopf ist."

„Tja, für mich hört es sich eher so an, als wäre er verliebt."

„Von wegen." Wütend kaute Cain auf ihrer Zitronenscheibe.

„Das würde erklären", sagte Darreil nachdenklich, „warum ich außerdem gehört habe, du wärst magersüchtig, würdest Hasch rauchen und wärst eine Nymphomanin."

Fast hätte sie sich an ihrer Zitronenschale verschluckt. „Ich 138

hatte zwei Jahre lang keinen Sex! Und das andere stimmt auch nicht", stellte sie ein wenig verspätet klar.

„Du hast recht. Saul ist wirklich verrückt geworden. Verrückt nach dir."

„Von wegen", sagte sie wieder.

„Wow", sagte er fröhlich und schlürfte sein Budweiser. „Ich habe gehört, dass du ein wenig schwer von Begriff bist, aber muss er es dir wirklich erst aufmalen?"

„Das bin ich nicht", sagte sie aufgebracht und unterdrückte den Drang, ihm ihre Flasche über den rothaarigen Kopf zu ziehen. „Und er muss mir nichts aufmalen! Das soll er mal wagen. Ich kann nicht glauben, dass du auf seiner Seite bist. Männer", schnaubte sie. „Ihr haltet immer zusammen."

„Das müssen wir auch", sagte er entschuldigend. „Hat mit Mars und Venus und dem ganzen Zeug zu tun. Typen sind gezwungen zusammenzuhalten.

Sonst würdet ihr uns unterbuttern."

„Das ist eine interessante Weltsicht. Schräg, aber interessant." Sie leerte ihr Bier und traf eine Entscheidung. „Also, willst du mit mir ausgehen? Morgen?"

„Ja. Aber ich werde es nicht tun."

„Hä? Warum?"

„Weil Saul in dich verliebt ist und du wahrscheinlich in ihn. Du bist nur zu sauer, um es zu erkennen. Und in so etwas will ich mich nicht einmischen.

Obwohl du wirklich sehr niedlich bist", versicherte er ihr.

„Wir sind nur Freunde", fauchte Cain. Den leisen Zweifel, der ihr den Rücken hochkroch, beachtete sie nicht. „Aber danke, dass du mich niedlich findest."

„Gern geschehen. Aber du machst dir was vor, was seine Gefühle betrifft."

„Ach ja?", fragte sie ungläubig.

„Ganz sicher. Er ist total verliebt in dich. Deswegen hat er 138

auch Nachforschungen über jedes männliche Rudelmitglied angestellt, das halbwegs für dich in Frage käme. Seit du wieder zurück in der Stadt bist, hat der Mann wahrscheinlich kein Auge zugetan."

„Er hat mir gesagt, er müsse arbeiten!"

„Tja, Spaß war es wohl sicher nicht für ihn."

Sie schlug mit der Stirn auf den Tresen. „Blödmann. Blödmann. Blödmann."

„Hey, lass das." Darrell schob seine Hand zwischen ihre Stirn und den Tresen, sodass ihr Schädel beim nächsten Schlag auf seine Hand traf. „Ehrlich, hör auf damit! Du kriegst noch eine Gehirnerschütterung."

„Seine Schrift habe ich noch nie lesen können. Die Papiere habe ich alle gesehen, sie lagen im ganzen Wohnzimmer verstreut."

„Dann solltest du dich nicht beschweren, dass er dich nichts hat merken lassen. Hört sich an, als hätte es genug Hinweise gegeben."

„Möglicherweise hasse ich dich noch mehr als Saul."

„Das Problem ist, dass du Saul gar nicht hasst. Warum gehst du nicht einfach zu ihm?"

„Weil er ein verlogener, hinterlistiger Mistkerl ist."

„Der mit dir .. wie nennt man das noch? .. durch dick und dünn gegangen ist."

„Gerade habe ich beschlossen", sagte sie, „dass dich das gar nichts angeht."

„Oh, ich mische mich gerne ein. Außerdem sahst du so süß und verloren aus, dass ich mich einfach zu dir setzen musste."

„Welpen sind süß", grummelte sie. „Babys sind süß. Ich bin nicht süß."

„Ach, sei nicht so streng mit dir, Süße. Und geh zu Saul!" „Vergiss es."

139

Darreil stützte das Kinn in eine Hand und betrachtete sie eingehend. „Junge, der Mann hat Mut. Du bist ganz schön schwierig."

„Sei still. Und geh weg."

„Ich gehe erst, wenn du mir versprichst, dass du zu ihm gehst."

„Wie wäre es, wenn ich dir stattdessen eine reinhauen würde?"

„Ach, nein", sagte er ernst, „das wäre so peinlich, falls wir uns noch einmal über den Weg laufen würden."

„Warum machst du das alles?"

„Ich bin ein großer Fan von wahrer Liebe."

Cain traute ihren Ohren nicht, als sie sich selbst das Versprechen geben hörte, Saul aufzusuchen. Was tat man nicht alles für ein bisschen Ruhe und Frieden.

Nachdem ihr Bierrausch verflogen war und sie beschlossen hatte, ihr Versprechen möglichst rasch einzulösen, stürmte sie in Sauls Wohnzimmer.

„Na gut, du verlogener Mistkerl, du hinterlistiger .. Mist."

Das Haus war leer. Was merkwürdig war, denn es war bereits nach Mitternacht. Und Saul hatte kein Privatleben neben seiner Arbeit. Und ihr!

Und der Arbeit!

Wahrscheinlich war er unterwegs und verbreitete noch ein paar mehr Gerüchte über sie. Das würde sie ihm glatt zutrauen.

Sie machte es sich gemütlich, um zu warten. Sie würde die ganze Nacht warten, wenn es sein musste. Die ganze Woche sogar. Und dann würde sie ihm gründlich die Meinung geigen!

Die Haustür flog auf und Saul taumelte herein.

„Oh, mein Gott!", schrie sie und sprang auf. „Was ist denn mit dir passiert?"

140

„Nichts", murmelte er und wollte an ihr vorbeihumpeln, aber sie versperrte ihm den Weg. Seine Nase war blutig und beide Augen liefen bereits blau an.

Außerdem stimmte irgendetwas mit seinem Bein nicht.

„Setz dich und lass mich einen Blick auf dein Bein werfen."

Er versuchte sie wegzustoßen und fiel dabei fast vornüber. Sie drückte ihn auf die Couch, ohne dass er allzu großen Widerstand leistete, riss seine Jeans auf und untersuchte die Beule.

„Oh."

„Ja."

„Es ist gebrochen." Ja"

„Und es heilt sehr schnell." „Jaauuuaaaaaaaaaa!"

Sie hatte ihre Faust auf die Beule niedersausen lassen und so den Wulstbruch mit einem Schlag gerichtet.

„Na also", sagte sie mit gespielter Fröhlichkeit, „alles wieder in Ordnung."

Saul beugte sich über die Sofalehne und übergab sich. „Ich, äh, gehe und hole den Wischlappen." „Geh weg", stöhnte er.

„Nun", entgegnete Cain, „normalerweise würde ich der Aufforderung gerne nachkommen, aber jetzt muss ich wohl den töten, der dich so zugerichtet hat.

Aber zuerst muss ich mal die Kotze wegwischen."

Also ging sie den Wischlappen holen. Hartholzböden hatten wirklich ihr Gutes.

„Also, wer war es?"

„Ich bin die Treppe runtergefallen." Sie schnaubte geräuschvoll. „Wie oft?"

„Bist du nicht eigentlich wütend auf mich?" Saul massierte 140

sich die Schläfen und zuckte zusammen. „Was hast du überhaupt hier zu suchen?"

„Klar bin ich sauer. Aber das klären wir, nachdem ich den Typen umgebracht habe. Und es würde mir weiterhelfen, wenn du mir seinen Namen nennen würdest. Ich will ja nicht den Falschen fressen. Also, wer war es?"

„Ich bin gegen eine Tür gelaufen."

„Eine Tür mit Metallspitzen?"

Er stöhnte, als sie ihm einen Hamburger unter die Nase hielt. „Das Ding ist außen schwarz verbrannt und ich weiß mit Sicherheit, dass es innen noch roh ist."

„Du musst etwas essen."

„Du bist eine miese Köchin."

„Das hast du auch verdient, nach dem, was du dir geleistet hast. Jetzt iss!"

Finster sah er sie an, riss ihr den Burger aus der Hand und nahm einen großen Bissen. Er kaute eine Weile, dann sagte er: „Total kalt in der Mitte, wie ich gesagt habe."

„Sei still." Sie reichte ihm ein Glas Milch und er leerte es in drei Schlucken.

„Wer hat das getan?"

„Ich bin von einem Auto angefahren worden."

„Von wie vielen Sattelschleppern?" Sie wrang den Waschlappen aus und fuhr damit fort, ihm das Blut vom Gesicht zu wischen. Seine Versuche, sie wegzustoßen (während er den Hamburger hinunterschlang), ignorierte sie.

„Cain, lass mich in Ruhe, es war ein verdammt langer Tag." Er schlug nach ihrer Hand, als wäre sie ein lästiges Insekt.

„Saul, um Himmels willen, jetzt rück endlich mit der Sprache raus! Du ..

Moment mal!" Sie lehnte sich vor und schnüffelte. Er versuchte von ihr abzurücken, doch er kam nicht weiter als bis zur Couchlehne.

Sie schnüffelte angestrengter. „Ich kenne diesen Geruch! Das 141

ist Geoff, das Arschloch. Oh, mein Gott! Ich bringe ihn um! Er ist bereits tot!

So verdammt noch mal tot!"

„Er ist, wenn du es unbedingt wissen willst, wieder zurück im Krankenhaus."

„So was von tot! Warte. Was?"

„Er ist heute entlassen worden. Also wollte ich ihm sagen, wie man Menschen, in die ich heimlich seit fünfundzwanzig Jahren verliebt bin, nicht behandeln darf. Er war anderer Meinung." Saul fasste an sein linkes Auge, das in einem hässlichen Grünbraun angeschwollen war. „Ganz entschieden anderer Meinung. Aber, wie sagt man doch: Du solltest mal den anderen sehen."

„Du hast dich mit diesem Typen angelegt? Ganz allein?" Sie warf die Hände in die Luft und er zuckte zurück. „Sorry. Aber, Herrgott noch mal, Saul! Was ist denn bloß in dich gefahren?"

„Ich habe keine Ahnung", sagte er matt.

„Wenn du so ein fettes Hühnchen mit ihm zu rupfen hattest, hättest du dich an den Rudelführer wenden sollen. Oder mich das übernehmen lassen."

„Ha! Wohl kaum!"

Sie überhörte den Einwand. „Und dich nicht mit so jemandem prügeln. Gott, er hätte dir deinen dummen Hals brechen können."

„Na und? Dann hättest du wenigstens ein Problem weniger, oder etwa ..

Auaaaaaaaa!"

Sie hatten ihn wieder auf sein verletztes Bein geboxt. „Jetzt hörst du dich an wie ein Arschloch. Ein beleidigtes Arschloch."

„Normalerweise", sagte er, „übernimmst du diesen Part."

„Ich kann nicht glauben, dass du ihn dir tatsächlich vorgeknöpft hast!"

„Ich habe mich schuldig gefühlt", gab er zu. „Sehr, sehr schuldig. Du ... ich kann an einer Hand abzählen, wie oft ich dich

142

weinen gesehen habe, und er .. und d-d-dein T-Shirt war z-z-zerrissen und er h-h-hat dich g-g-geschlagen und .. "

Cain küsste ihn, um ihn zum Schweigen zu bringen.

Sie küsste ihn so sanft, wie sie konnte, kurze, zarte Schmetterlingsküsse auf seinen Mund, seine Wangen, seine geschwollene Nase, seine blauen Augen, seine Stirn. Er legte die Arme um sie und Cain, überrascht von seiner Kraft, ließ sich auf seinen Schoß ziehen. Sanft teilte sie seine Lippen mit ihrer Zunge, die er so gierig in seinen Mund saugte, dass sie aufkeuchte.

„Warte", sagte sie und rückte ein Stück von ihm ab. „Man hat mir diese Woche schon vorgeworfen, ich würde die Männer heiß machen und dann sitzen lassen und das will ich ganz bestimmt nicht, aber du siehst ziemlich mitgenommen aus. Vielleicht ist das keine so gute . ."

„Willst du mich verarschen?", fragte er und hievte sich aus der Couch hoch, sie immer noch im Arm haltend. „Soll ich mir diese Chance etwa entgehen lassen?" Und mit diesen Worten rannte er mit ihr in sein Schlafzimmer, warf sie auf das Bett und begann sich eilig die Kleider vom Leib zu reißen.

„Wenn du nicht langsamer machst", sagte sie und versuchte nicht zu lachen, als ein Socken an ihrem Ohr vorbeisegelte, „wirst du dir wieder wehtun."

„Solltest du nicht schon längst nackt sein? Oder, nein, warte. Das will ich machen."

„Ganz schön herrisch."

„Ja, ich bin immer für eine Überraschung gut."

Also ließ sie ihn ihr T-Shirt abstreifen, die Hosen ausziehen und sie ihres Slips und ihres BHs entledigen. Dann lag er auf ihr, seine breite Brust an ihrer, als er sie küsste und an ihren Lippen saugte und sanft daran knabberte. Sie stöhnte in seinem Mund -schließlich war es zwei Jahre her! - und bog sich ihm entgegen, als seine großen, warmen Hände ihre Brüste umfassten.

142

Sie ließ ihre Hände über seinen kräftigen Rücken wandern und spürte die geschmeidigen Muskeln unter seiner Haut. Still betete sie, dass Geoff, das Arschloch, ihm keine Rippe oder Schlimmeres gebrochen hatte. Sie ließ ihre Finger durch sein Schamhaar gleiten, packte seinen samtigen Schwanz und fühlte, wie er lang gegen ihre Handfläche pochte. Er war ... Junge, Junge.

„Saul, ich bin beeindruckt!"

„Hör auf damit", stöhnte er, „wenn du nicht willst, dass alles vorbei ist, bevor es richtig angefangen hat." „Ich hatte ja keine Ahnung" „Bitte hör auf zu reden", bettelte er.

„Ja, das ist gar nicht meine Art. Es ist . ." Er brachte sie mit einem Kuss zum Schweigen und sie schlang die Beine um seine Hüfte, als er in sie glitt - sehr langsam, Zentimeter für Zentimeter. Sie hämmerte mit den Fäusten auf seinen Rücken ein, aber er achtete nicht darauf, dass sie es offensichtlich eilig hatte, sondern schloss die Lippen um ihre Brustwarze. '

„Saul, um Himmels willen", stöhnte sie.

„B-b-bitte hör auf zu r-r-reden."

„Saul, bitte!"

Also war er so freundlich und stieß in sie hinein und sie schrie zur Decke hinauf, als sie vor ihren Augen Funken sprühen sah, und sie umschlang noch fester seine Hüften, packte seinen Hintern und grub ihre Fingernägel hinein.

Ihre Orgasmen explodierten wie ein Feuerwerk - eins, zwei, drei, viel besser als alles, was sie selbst in den letzten vierundzwanzig Monaten für sich allein zustande gebracht hatte - und er stieß immer weiter, drängte sich tiefer in sie, zog sich zurück und stieß wieder vor und der süße Schmerz explodierte noch einmal. Sie schrie seinen Namen.

„Oh, Gott, Cain!", rief er. Und dann durchfuhr ein Schauer seinen Körper und sie fühlte, wie er in ihr zuckte, sie erfüllte,

143

sie erwärmte, durch und durch, und sie schauderte, als sie seine pure, männliche Lust spürte.

Anschließend lagen sie eng umschlungen und außer Atem da.

„Oh, mein Gott", sagte sie endlich.

„Bitte, verdirb es nicht", murmelte er an ihrem Hals.

„Saul, wo bist du nur mein ganzes Leben lang gewesen?"

„Wo immer du mich haben wolltest." Pause. „Dumpfbacke."

Sie lachte. „Oh, ich liebe sexy Bettgeflüster. Dabei werde ich vielleicht schwach."

„Ich liebe dich eigentlich gar nicht. Jetzt, da ich dich gehabt habe, hasse ich dich, glaube ich."

„Oh, du Lügner."

„Ja, das bin ich wohl", seufzte er und küsste sie wieder.

„Dass dir das ja nicht zu Kopf steigt", warnte Cain ihn beim Frühstück. In dieser Nacht hatte er sie zweimal geweckt, einmal, um sie von hinten zu nehmen, das andere Mal, um sie von Kopf bis Fuß abzulecken.

Er beäugte sie über den Rand seiner Zeitung hinweg. „Nein, bestimmt nicht."

„Nur weil du der weitbeste Liebhaber aller Zeiten bist, heißt das nicht, dass ich mich von einem Tag auf den anderen in dich verliebe."

„Oh, du liebst mich", sagte er leichthin. „Du bist nur ein bisschen schwer von Begriff."

„Das hat Darreil auch gesagt", brummte sie. „Wie bitte?"

„Schon gut. Iss deine Eier, du hast immer noch zwei blaue Augen."

„Meine Eier", stellte er fest, „sind flüssig." „Meinst du, ich koche für jeden Dahergelaufenen, du undankbarer Arsch? Iss!"

144

„Sie sind flüssig und du hast zu viel Milch hineingegeben."

„Sei still!", brüllte sie und warf mit einem Muffin nach ihm. Geschickt wich er aus. Sie versuchte sich zu beruhigen. Was nicht einfach war, wo sie doch eigentlich nichts lieber wollte, als ihm die Kleider vom Leib zu reißen und mit ihm auf dem Küchentisch zu vögeln.

 Saul.

Saul, ausgerechnet Saul! Wer hätte das gedacht? „Eigentlich will ich damit sagen", stieß sie zähneknirschend hervor, „dass wir uns verabreden sollten."

„Ich dachte mehr an Heirat."

„Eine Verabredung", beharrte sie, „und an meinem Geburtstag können wir heiraten, wenn es mit uns klappt."

„Oh." Er kaute ungerührt weiter. Dann sagte er: „Ich würde lieber gleich heiraten."

„Du Arsch! Herrgott, ich liebe dich." Erschrocken schlug sie die Hand vor den Mund. „Das habe ich nicht so gemeint!"

„Doch, das hast du." Er sah unerträglich selbstzufrieden aus.

„Das ist mir nur so rausgerutscht! Wie ... wie verbaler Durchfall!"

„Du solltest Glückwunschkarten schreiben", sagte er. „Wunderbar, wie du mit Worten umgehen kannst."

Sie warf einen weiteren Muffin nach ihm, den er in der Luft fing und mit zwei Bissen verschlang. „Ein Date!" Sie schrie fast. „Wir gehen aus! Und in zwei Wochen heiraten wir. Vielleicht"

Jemand klopfte höflich an der Tür und sofort erhob sich Saul.

„Nein, bleib du nur sitzen und iss. Vielleicht ist das Geoff, der einen Nachschlag will."

„Das bezweifle ich."

Sie ging zur Tür, öffnete sie und stand Michael Wyndham, ihrem Budelfuhrer, gegenüber. „Cain! Herzlichen Glückwunsch!"

144

„Hä? Ich meine, guten Morgen, Michael." „Ich bin sofort gekommen, als ich die gute Nachricht gehört habe." „Hä?"

„Jesses, du bist aber wirklich ein bisschen schwer von Begriff, oder? Ich habe alle notwendigen Unterlagen mitgebracht." Er gab ihr ein dickes Blatt Pergament.

Eine Heiratsurkunde.

Und Michael hatte natürlich die Vollmacht, die Eheschließung zu vollziehen.

„Saul!", schrie sie und hätte fast die Urkunde in ihrer Hand zerknüllt. „Du ...

hinterhältiger ... Scheißkerl!"

„Muffensausen vor der Hochzeit?", fragte Michael freundlich.

„Willst du ihn nicht hereinbitten?", rief Saul aus der Küche.

Sie erwog das Für und Wider, ihrem Rudelführer die Tür vor der Nase zuzuschlagen, trat aber schließlich widerstrebend zur Seite und gab den Weg frei. Dann trottete sie den Flur zur Küche hinunter. „Das beweist gar nichts!

Ich unterschreibe heute nichts!"

„Tja, ich schon." Er war dabei, den Rest seiner flüssigen Eier in die Mülltonne zu kratzen. „Du kannst ja unterschreiben, wenn du so weit bist."

„Das kann aber lange dauern, hast du daran schon gedacht? Wo du doch alles so genau geplant hast, ohne mir etwas davon zu sagen!"

„Ticktack, Cain. Wann wirst du noch mal dreißig?"

„Du weißt ganz genau, wann!", brüllte sie.

„Also", meldete sich Michael nun zu Wort, „wer unterschreibt denn jetzt?

Cain, erinnerst du dich noch an unseren Schwur, als wir Kinder waren, dass wir nicht heiraten würden, bevor wir .. "

145

Sie riss ihm das Blatt aus den Fingern. Saul reichte ihr einen Stift. Wütend unterschrieb sie. Und schob die Urkunde ihrem (sie stöhnte auf) Ehemann hinüber. Der sie ebenfalls unterzeichnete.

„Okay", sagte Michael und warf ihnen beiden einen zweifelnden Blick zu, als er das Schriftstück entgegennahm. „Wie ihr wisst, seit ihr jetzt legal verheiratet, aber wir würden gerne eine offizielle Zeremonie im Manor abhalten. Wenn ihr nicht so, äh, angespannt seid. Vielleicht in ein oder zwei Wochen?"

„Ich bin nicht angespannt. Ich bin verdammt noch mal verheiratet."

„Nun, äh, dann scheint es angemessen, äh, das glückliche Paar zu beglückwünschen."

„Du Mistkerl", sagte sie zu Saul.

Ihr Gatte lächelte und reichte ihr ein Glas mit rohen Eiern. „Dafür wirst du bezahlen", warnte sie ihn. „Die nächsten fünfzig Jahre."

„Oh, das will ich doch hoffen", sagte er und gab ihr einen Kuss, köstlich und lang, bis Michael sich räusperte und ging. Aber das bemerkten sie nicht.

145

cover.jpeg

index-1_1.jpg
uuuuuuuuuuuuuuu

WER ZULETZT BEISST

