

 Die Originalausgabe erschien 2007 unter dem Titel

 »Tempting Evil«

 bei Bantam Dell, a division of Random House Inc., New York

 1. Auflage

 Deutsche Erstausgabe April 2011 bei Blanvalet,

 einem Unternehmen der

 Verlagsgruppe Random House GmbH, München

 Copyright © 2007 by Keri Arthur

 Copyright © 2011 für die deutsche Ausgabe

 by Blanvalet Verlag, in der Verlagsgruppe Random House, München

 Published in agreement with the author, c/o Baror International,

 Inc., Armonk, New York, U.S.A.

 Umschlaggestaltung: © HildenDesign unter Verwendung

 von Motiven von nuno / iStockphoto und vikush/stock.xchng

 Satz: Uhl + Massopust, Aalen

 LH – Herstellung: sam

 ISBN: 978-3-641-05427-4

 www.blanvalet.de

 Das Buch

 Riley Jenson ist halb Werwölfin, halb Vampirin und zum Niederknien schön. Ihr Blut macht sie zu einer nahezu unbesiegbaren Kämpferin, und als Wächterin ist es ihre Aufgabe, der Kriminalität der übernatürlichen Wesen Einhalt zu gebieten. Ihre neueste Mission: Die Gesellschaft vor dem verrückten Wissenschaftler Deshon Starr – einem ihrer ganz besonderen persönlichen Feinde – zu beschützen. Sie will ihn außerdem für das, was er ihr angetan hat, bezahlen lassen. Unerwartete Hilfe bekommt sie dabei von Dia, einem Medium, deren Tochter sich in der Gewalt Starrs befindet und die als Gegenleistung von Riley verlangt, diese zu befreien.

 Doch hin und her gerissen zwischen einem kühlen, verführerischen Vampir und einem unwiderstehlichen Wolf, fällt es Riley nicht leicht, sich auf die Rettung der Welt und ihre persönliche Rache zu konzentrieren …

 Die Autorin

 Keri Arthur schreibt, seit sie zwölf Jahre alt ist, und hat seitdem mehr als 15 Romane veröffentlicht. Hauptberuflich ist sie Köchin. Sie ist mit einem wundervollen Mann verheiratet, der sie nicht nur beim Schreiben unterstützt, sondern ihr auch noch den Großteil der Hausarbeit abnimmt. Sie haben eine Tochter, mit der sie in Melbourne, Australien, leben.

 Mehr über die Autorin unter www.keriarthur.com

 1

 Die Nacht war ruhig. Beinahe zu ruhig.

 Es war zwar schon nach Mitternacht, doch es war Freitagnacht, und Freitag hieß eigentlich Partynacht – zumindest für jene unter uns, die Single waren und nachts nicht arbeiteten. Dieser Stadtteil von Melbourne war nicht gerade aufregend, aber es gab immerhin einen Nachtclub, der sowohl Menschen als auch Nichtmenschen empfing. Ich besuchte ihn zwar nicht häufig, mochte allerdings die Musik und tanzte gern danach auf dem Nachhauseweg dazu auf der Straße.

 Doch heute Nacht war keine Musik zu hören. Kein Gelächter. Nicht einmal trunkenes Gegröle. Neben dem Rauschen des Windes vernahm ich nur das Grollen des Verkehrs von der nahe gelegenen Schnellstraße sowie das Rattern eines Zuges, der gerade den Bahnhof verließ.

 Der Club war bei Dealern sowie ihren Opfern sehr beliebt, weshalb er regelmäßig von der Polizei durchsucht und dichtgemacht wurde. Vielleicht hatte es ihn wieder einmal getroffen.

 Aber wieso war auf der Straße nichts los? Wieso gab es nirgends schlecht gelaunte Partygänger auf der Suche nach anderen Clubs in anderen Gegenden? Und wieso schmeckte der Wind nach Blut?

 Ich rückte den Schulterriemen meiner Tasche zurecht, verließ den dämmerigen Bahnsteig und lief die Treppe zur Sunshine Avenue hoch. Die Lampen neben dem Ausgang brannten nicht, und sobald ich auf die Straße trat, wurde ich von Schatten umfangen.

 Normalerweise machte mir Dunkelheit nichts aus. Schließlich bin ich ein Kind des Mondes und der Nacht und daran gewöhnt, zu unchristlichen Zeiten durch die Straßen zu streifen. Obwohl der Mond in jener Nacht beinahe voll war, drang sein silbriges Licht nicht durch die dicke Wolkendecke. Doch seine Kraft flirrte in meinen Adern – eine Hitze, die in den folgenden Nächten noch steigen würde.

 Es war aber nicht der bevorstehende Vollmond, der mich so kribbelig machte. Es war auch nicht der fehlende Lärm von dem ansonsten so lauten Club. Es war noch etwas anderes, etwas, das ich nicht genau ausmachen konnte. Die Nacht fühlte sich irgendwie nicht richtig an, und ich hatte keine Ahnung, warum.

 Einfach ignorieren konnte ich das Gefühl aber auch nicht.

 Ich verließ die Straße, auf der die Wohnung lag, die ich mit meinem Zwillingsbruder teilte, und bog in Richtung Nachtclub ab. Vielleicht bildete ich mir diesen Blutgeruch nur ein – oder dass mit dieser Nacht etwas nicht in Ordnung war. Möglicherweise hatte die Ruhe im Club nichts mit meiner Empfindung zu tun. Eins stand jedenfalls fest: Ich musste den Grund herausfinden. Andernfalls würde ich nicht schlafen können.

 Neugierde tötet nicht nur Katzen, sondern häufig auch wissbegierige Werwölfe. Oder, wie in meinem Fall, Halbwerwölfe. Ich wollte lieber nicht darüber nachdenken, wie viel Ärger mir mein unfehlbares Gespür für Schwierigkeiten im Lauf der Jahre bereits eingebracht hatte. Normalerweise war in solchen Situationen mein Bruder an meiner Seite, kämpfte mit mir oder brachte mich in Sicherheit. Doch Rhoan war nicht zu Hause, und ich konnte ihn auch nicht erreichen. Er arbeitete als Wächter der AfAR, der Abteilung für Andere Rassen, eine Behörde, die irgendwo zwischen der Polizei und dem Militär angesiedelt war. Die meisten Leute hielten diese Abteilung nur für eine Polizeieinheit, die auf die Festnahme nichtmenschlicher Krimineller spezialisiert war, und in gewisser Weise hatten sie damit recht. Doch die Abteilung erforschte in Australien sowie in Übersee sämtliche Bereiche nichtmenschlichen Lebens, und die Wächter nahmen nicht nur Leute fest, sondern besaßen zusätzlich die Befugnis, als Richter, Geschworene und Scharfrichter gleichzeitig zu fungieren.

 Auch ich arbeitete für diese Abteilung, aber nicht als Wächter. Ich war nicht skrupellos genug und war nur als Mädchen für alles, sozusagen, in ihre Reihen aufgenommen worden. Natürlich war ich wie die meisten Leute, die in welcher Funktion auch immer für die Abteilung arbeiteten, auf meine Eignung als Wächter überprüft worden. Doch ich war ziemlich froh, durch diesen Test gefallen zu sein – vor allem, weil achtzig Prozent der Tätigkeit eines Wächters aus Attentaten bestand. Ich mochte zum Teil ein Wolf sein, aber ich war kein Killer. Rhoan war der Einzige aus unserer Familie, der diesen besonderen Instinkt geerbt hatte. Wenn ich ein Talent besaß, dann dass ich Ärger anzog wie ein Magnet.

 Was ganz natürlich war, weil ich meine Nase ständig in Dinge steckte, die mich nichts angingen. Aber hielt mich die Aussicht auf Ärger etwa davon ab? Nicht die Spur.

 Ich grinste, schob meine Hände in die Manteltaschen und beschleunigte meine Schritte. Das Klacken meiner hohen Absätze auf dem Asphalt hallte durch die leere Straße. Falls mich wirklich Ärger erwartete, war es nicht gut, mich derart anzukündigen. Ich wich also auf den Rasenstreifen aus, der die Straße vom Bürgersteig trennte, und versuchte, nicht mit den Hacken in der Erde stecken zu bleiben, während ich weiterging.

 Die Straße bog nach links ab, und die heruntergekommenen Häuser auf beiden Seiten wurden von ebenso maroden Fabrikhallen und Lagerhäusern abgelöst. Vinnies Nachtclub lag etwa auf der Hälfte der Straße, und schon aus dieser Entfernung war zu sehen, dass der Laden geschlossen hatte. Die grelle rot-grüne Leuchtreklame brannte nicht, und vor dem Gebäude lungerten keine Gäste herum.

 Doch sowohl der Gestank nach Blut als auch mein Gefühl, dass hier etwas nicht stimmte, hatten sich deutlich verstärkt.

 Ich blieb neben einem Eukalyptusbaum stehen, hielt meine Nase in den schwachen Wind und versuchte, Gerüche aufzuschnappen, die mir verrieten, was da vor sich ging.

 Neben dem intensiven Odeur von Blut witterte ich Exkremente, Schweiß und Angst. Wenn ich die beiden Letzteren aus einer so großen Entfernung wahrnehmen konnte, musste schon etwas Gewaltiges im Gange sein.

 Ich biss mir auf die Lippen und überlegte kurz, ob ich die Abteilung informieren sollte. Ich war nicht dumm – glaubte ich jedenfalls -, und egal, was in dem Club passierte, es stank förmlich nach einer großen Sache. Aber was sollte ich berichten? Dass es in der Straße nach Blut und Kot roch? Dass ein Nachtclub, der normalerweise Freitagabend geöffnet hatte, seltsamerweise geschlossen war? Deshalb schickten sie wohl kaum eine Truppe los. Also musste ich die Angelegenheit erst einmal selbst in Augenschein nehmen.

 Je näher ich kam, desto mehr verstärkte sich das ungute Gefühl in meinem Bauch und desto sicherer war ich, dass in dem Club etwas nicht stimmte. Ich blieb gegenüber dem Vinnies in dem dunklen Eingang eines Lagerhauses stehen und betrachtete das Gebäude. Im Inneren brannte kein Licht. Die Metalltüren am Eingang waren geschlossen, und die schwarz getünchten Fensterscheiben, die von dicken Gittern geschützt wurden, waren unversehrt. Der Seiteneingang war mit einem Vorhängeschloss gesichert. Aus irgendwelchen Gründen war das Gebäude sorgfältig verschlossen und schien leer zu sein.

 Doch irgendetwas verbarg sich da drinnen. Etwas, das sich leiser bewegte als eine Katze. Etwas, das nach Tod roch. Oder eher nach … Untoten. Vampir!

 Wenn ich den intensiven Geruch von Blut und menschlichem Schweiß, den ich neben seinem fauligen Gestank wahrnahm, richtig deutete, war er außerdem nicht allein. Das war ein Grund, die Zentrale zu verständigen. Ich zog meine Tasche heran, um mein Mobiltelefon herauszunehmen, aber im selben Moment schlug etwas in mir Alarm, und meine Haut brannte wie Feuer. Ich war nicht länger allein in der Straße. Der widerliche Gestank von ungewaschenem Fleisch in Verbindung mit meiner gesteigerten Wachsamkeit verriet mir, um wen es sich bei dieser Gesellschaft handelte.

 Ich drehte mich um und erkannte den dunklen Schatten, der in der Mitte der Straße schwebte. »Ich weiß, dass du da bist, Gautier. Gib dich zu erkennen.« Er kicherte leise; das Geräusch in der nächtlichen Stille reizte mich. Dann trat er aus dem Schatten und schlenderte auf mich zu. Gautier war ein langer, dünner und ekliger Vampir, der Werwölfe beinahe genauso sehr hasste wie die Menschen, die er gegen Bezahlung schützte. Doch er war einer der fähigsten Wächter der Abteilung, und ich hatte gehört, dass er kurz vor der Beförderung auf eine leitende Funktion stand.

 Wenn er die bekam, würde ich kündigen. Dieser Kerl war ein Mistkerl, mit einem verdammt großen M. »Was machst du denn hier, Riley Jenson?« Seine Stimme war genauso schmierig und fettig wie seine Haare. Bestimmt war er vor seiner Verwandlung Handelsvertreter gewesen. Das war ihm selbst jetzt noch deutlich anzusehen. »Ich wohne in der Nähe. Und was hast du für eine Ausrede?«

 Als er grinste, schimmerte Blut auf seinen Vorderzähnen. Er hatte getrunken, und das erst kürzlich. Mein Blick glitt unwillkürlich zu dem Nachtclub. So mies konnte selbst er nicht sein. So unbeherrscht. »Ich bin Wächter«, erklärte er und blieb ein halbes Dutzend Schritte vor mir stehen. Für mein Empfinden ein halbes Duzend Schritte zu nah. »Wir werden dafür bezahlt, dass wir durch die Straßen streifen und für die Sicherheit der Menschen sorgen.«

 Ich rieb mir mit der Hand die Nase und wünschte mir – nicht zum ersten Mal, seit ich mit Vampiren zu tun hatte -, dass mein Geruchssinn nicht so dermaßen fein entwickelt wäre. Ich hatte schon lange aufgegeben, sie zum regelmäßigen Duschen zu bewegen. Ich würde nie begreifen, wie Rhoan es ertrug, derart viel Zeit mit ihnen zu verbringen.

 »Du gehst doch nur auf die Straße, wenn du zum Töten losgeschickt wirst«, erwiderte ich und ging langsam auf den Club zu. »Solltest du das Vinnies überprüfen?« »Nein.« Er durchbohrte mich mit einem Blick aus seinen braunen Augen, und ein merkwürdiges, surrendes Kribbeln in meinem Kopf zupfte an meinen Gedanken. »Woher wusstest du eigentlich, dass ich hier bin? Ich hatte mich doch in Schatten gehüllt.«

 Das Surren verstärkte sich, und ich lächelte. Er versuchte, in mein Gehirn einzudringen und mich zu einer Antwort zu zwingen – das taten Vampire manchmal, wenn sie Fragen hatten, auf die sie freiwillig keine Antwort erhielten. Das Eindringen in fremde Gehirne war vor einigen Jahren per Menschenrechts-Gesetz für illegal erklärt worden. Dieses Gesetz regelte, welches Verhalten nichtmenschlicher Wesen Menschen gegenüber zulässig war und welches nicht. Oder, wie in diesem Fall, anderen nichtmenschlichen Wesen gegenüber. Gesetze zu erlassen war jedoch eine Sache, sich daran zu halten eine andere.

 Da ich jedoch ein Wesen war, das es eigentlich gar nicht geben durfte, nämlich das Kind eines Werwolfs und eines Vampirs, hatte er bei mir keine Chance. Durch meine gemischten Erbanlagen war ich gegen die Kontrolle durch Vampire immun. Diese Immunität war der einzige Grund, weshalb ich als Assistentin für die Wächter der Abteilung arbeitete. Und selbst wenn Gautier den Grund meiner Immunität nicht kannte, hätte ihm diese Tatsache zu denken geben müssen.

 »Ich sage das nur ungern, Gautier, aber du riechst nicht gerade angenehm.« »Ich stehe im Gegenwind.« Verdammt! Das stimmte. »Ein Wolf nimmt manche Gerüche auch gegen den Wind wahr.« Ich zögerte und fuhr dann beinahe unwillkürlich fort: »Nur weil du tot bist, musst du doch wirklich nicht so stinken.« Er kniff die Augen zusammen, und plötzlich war er so ruhig, dass er mich an eine Schlange kurz vor dem Angriff erinnerte.

 »Du solltest besser nicht vergessen, was ich bin.« »Und du solltest dir ins Gedächtnis rufen, dass ich dazu ausgebildet wurde, mich gegen Typen wie dich zu schützen.« Er schnaubte. »Wie alle Assistenten überschätzt du deine Fähigkeiten.«

 Womöglich hatte er damit recht, aber das würde ich ganz sicher nicht zugeben. Denn genau das wollte er. Gautier verärgerte nicht nur häufig die Hand, die ihn nährte, er biss sogar oft hinein. Und zwar ziemlich heftig. Seine Vorgesetzten ließen ihm seine Unverfrorenheiten durchgehen, weil er ein verdammt guter Wächter war.

 »So sehr ich auch unsere gegenseitigen Beleidigungen genieße, möchte ich doch lieber wissen, was in diesem Club vor sich geht.«

 Er sah zum Vinnies hinüber, und ich entspannte mich. Allerdings nur ein bisschen. Bei Gautier war es nie gut, sich zu sehr zu entspannen. »In dem Club ist ein Vampir«, erklärte er. »Das weiß ich selbst.« Er sah mich wieder mit seinen braunen und irgendwie toten Augen an. »Woher weißt du das? Ein Werwolf kann Vampire genauso schlecht erkennen wie ein Mensch.«

 Werwölfe vielleicht nicht, doch ich war kein richtiger Wolf, und den Vampir in dem Gebäude hatte ich mit meinen Vampirinstinkten wahrgenommen. »Man sollte euch Vampire in Drecksspatzen umbenennen. Der Kerl stinkt beinahe so sehr wie du.« Er kniff erneut die Augen zusammen, und mein Gefühl von einer drohenden Gefahr verstärkte sich. »Eines Tages gehst du zu weit.«

 Wahrscheinlich. Aber mit ein bisschen Glück passierte das erst, nachdem ich ihm seine Arroganz ausgetrieben hatte.

 Ich deutete auf das Vinnies. »Gibt es noch Lebende dort drin?« »Ja.« »Wirst du etwas unternehmen oder nicht?« Sein Grinsen war widerlich. »Nein.« Ich blinzelte. Mit dieser Antwort hatte ich nicht gerechnet. »Wieso nicht, zum Teufel?« »Weil ich heute Nacht auf der Jagd nach einer fetteren Beute bin.« Er musterte mich von oben bis unten, und meine Haut begann zu kribbeln. Nicht etwa aus sexuellen Gründen – Gautier begehrte mich genauso wenig wie ich ihn -, sondern weil er mich musterte wie ein Raubtier seine nächste Mahlzeit.

 Dann sah er mir herausfordernd in die Augen. »Wieso kümmerst du dich nicht selbst darum, wenn du dich für so verdammt gut hältst?« »Ich bin kein Wächter. Ich kann nicht …« »Du kannst«, schnitt er mir das Wort ab. »Du bist Assistentin der Wächter. Laut Gesetz kannst du eingreifen, wenn es nötig ist.« »Aber …« »Da drin sind fünf Menschen, die noch am Leben sind«, erklärte er. »Wenn du willst, dass das so bleibt, geh rein, und rette sie. Wenn nicht, ruf die Abteilung an und warte. So oder so, ich bin jedenfalls weg.«

 Mit diesen Worten hüllte er sich erneut in Schatten und verschwand aus meinem Blick. Ich verfolgte seine unsichtbare Gestalt, die in Richtung Süden davoneilte, mit meinen Werwolf- und Vampirinstinkten. Er verschwand doch tatsächlich!

 Mist.

 Ich drehte mich wieder zum Vinnies herum. Ich konnte keinen menschlichen Herzschlag darin ausmachen und wusste nicht, ob Gautiers Behauptung, dass in dem Club noch Menschen lebten, stimmte. Ich war zwar teilweise Vampir, trank jedoch kein Blut, und meine Sinne waren nicht so empfindlich, dass ich Lebewesen aufspüren konnte. Doch ich nahm den Geruch von Angst wahr, und das könnte ich nicht, wenn in dem Club niemand mehr lebte.

 Selbst wenn ich die Abteilung anrief, würden sie nicht mehr rechtzeitig eintreffen, um diese Menschen zu retten. Ich musste reingehen. Mir blieb keine andere Wahl. Ich nahm das Mobiltelefon aus der Tasche und wählte rasch die Notrufnummer der Abteilung. Als sich jemand meldete, gab ich ihm die Adresse durch und erklärte, was los war. In zehn Minuten wäre Hilfe da, versprachen sie.

 In zehn Minuten waren die Leute da drinnen wahrscheinlich tot.

 Ich schob das Telefon zurück in meine Tasche und stöckelte über die Straße. Obwohl ich die Fähigkeit der Vampire geerbt hatte, mich als Schatten zu tarnen, verzichtete ich darauf, das jetzt anzuwenden. Der Vampir in dem Club wusste längst, dass ich kam. Er konnte meinen hämmernden Herzschlag hören.

 Hatte ich Angst? Zum Teufel, ja. Welche vernünftige, normale Person hätte keine Angst, wenn sie in ein Vampirnest trat? Doch ich hatte schon in vielen Situationen Angst gehabt. Das hatte mich bislang nicht aufgehalten und würde es auch jetzt nicht tun.

 Als ich den Bürgersteig auf der anderen Seite erreichte, blieb ich stehen und musterte die Metalltüren. Obwohl mir mein Verstand immer dringlicher sagte, dass ich mich beeilen musste, wusste ich, dass ich genau das nicht tun dürfte. Nicht wenn ich Leben retten wollte. Die Türen waren mit einfachen Vorhängeschlössern gesichert. Wenn der Club zumachte, wurden zum Schutz vor Einbrechern normalerweise ähnliche Gitter, wie sie vor den Fenstern angebracht waren, heruntergelassen. Das bedeutete, dass zumindest Vinnie selbst drin war und wahrscheinlich auch einige seiner Kellner.

 Ich schloss die Augen und holte tief Luft. Links von mir witterte ich die Gerüche von drei verschiedenen Personen. Auf der rechten Seite machte ich den Vampir und zwei weitere Düfte aus.

 Ich atmete aus und streifte die Schuhe ab. Hohe Absätze waren schick zum Aufreißen, aber beim Kämpfen waren sie hinderlich. Jedenfalls wenn man sie an den Füßen trug. Als Waffen dagegen eigneten sich Absätze gut, vor allem wenn sie wie meine aus Holz gefertigt waren. Wenn man es mit Vampiren zu tun bekam, konnten sie einem als Pflöcke dienen, sie waren aber auch bei jedem anderen Gegner sehr praktisch. Nur wenige Leute wären auf die Idee gekommen, dass Pumps gefährlich werden konnten, aber diese waren gefährlich. Da ich seit Jahren ständig in Schwierigkeiten stolperte, hatte ich zumindest eins gelernt – man sollte immer eine Waffe zur Hand haben. Manchmal reichten Werwolfzähne einfach nicht zur Abschreckung.

 Ich krempelte meine Jeans hoch, damit ich mich nicht in dem langen Saum verfing, dann verstaute ich meine Tasche rechts in der Ecke neben dem Eingang, damit ich die Hände frei hatte. Ich dehnte die Finger, holte aus und trat mit voller Wucht gegen die Tür. Sie bebte zwar, ging aber nicht auf. Leise fluchend trat ich noch einmal dagegen. Diesmal flog sie mit solcher Wucht auf, dass das Fenster daneben zerbarst.

 »Abteilung für Andere Rassen!«, rief ich, während ich im Eingang stehen blieb und meinen Blick durch die Dunkelheit schweifen ließ. Ich konnte den Vampir, der sich im Dunkeln versteckt hielt, zwar nicht sehen, doch ich konnte ihn riechen. Wieso wuschen sich die meisten Vampire eigentlich nicht? »Komm raus oder du musst mit Konsequenzen rechnen.« Das war zwar nicht ganz der vorgeschriebene Text, aber ich war oft genug mit Wächtern unterwegs gewesen. Sie legten im Allgemeinen nicht allzu viel Wert auf Förmlichkeiten.

 »Du bist kein Wächter«, erwiderte eine leise, beinahe kindliche Stimme.

 Ich kreiste die Schultern, um meine verspannten Muskeln zu lockern. Die Stimme kam von links, doch der ungewaschene Geruch kam nach wie vor von rechts. Konnten es zwei Vampire sein? Das hätte Gautier mir doch sicher gesagt … Dann erinnerte ich mich an sein fieses Grinsen. Der Bastard hatte es gewusst, alles klar.

 »Das habe ich auch nicht behauptet. Aber ich arbeite für die Abteilung. Und der Rest meiner Aussage trifft ebenfalls zu.« Der Vampir schnaubte verächtlich. »Dann hol mich doch.« Hol mich, nicht hol uns. Offenbar glaubte er, ich wüsste nicht, dass sie zu zweit waren. »Das ist deine letzte Chance, Vampir.« »Ich kann deine Angst riechen, kleiner Wolf.«

 Ich genauso. Mich fröstelte. Doch der Geruch meiner Angst war nichts im Vergleich zu dem Gestank, den die Menschen in dem Raum verströmten. Ich betrat den Club.

 Rechts von mir waberte die Luft, und der scharfe Geruch von Tod wurde intensiver. Ich duckte mich. Hinter meinem Rücken tauchte ein Schatten auf, der so fürchterlich stank, dass ich beinahe ohnmächtig wurde. Auch wenn sein Geruch zu nah und zu heftig war, um ihn genau ausmachen zu können, verriet mir das dumpfe Geräusch seines Aufpralls, wo er gelandet war. Ich wirbelte herum und trat mit dem nackten Fuß nach ihm. Der Tritt traf in der Dunkelheit auf etwas Festes, und der Vampir grunzte. Wieder waberte die Luft, und erneut war ich gewarnt. Ich fuhr herum und rammte den spitzen Absatz meines Schuhs in die Dunkelheit. Er zerfetzte Haut, und der Vampir heulte vor Schmerz auf. Wieder hörte es sich eher nach einem Kind an, nicht nach einem Erwachsenen. Jemand hatte Jugendliche verwandelt. Der Gedanke widerte mich an.

 Ich nahm eine Bewegung wahr. Der erste Vampir hatte sich aus dem Schatten gelöst und sich aufgerappelt. Er drehte sich um und stand jetzt unmittelbar vor mir. Seine Augen glühten rot vor Gier nach Blut, seine abgemagerten Gesichtszüge waren vor Wut verzerrt. Es waren nicht nur nach menschlichen Maßstäben Jugendliche, sondern obendrein nach Vampirjahren gezählt. Was sie allerdings nicht weniger gefährlich machte. Möglicherweise waren sie nur ein bisschen weniger gerissen.

 Er stürzte sich auf mich. Ich duckte mich, holte mit dem Schuh aus und schmetterte ihn gegen seinen Kiefer. Es krachte, er heulte auf und schwang mit der Faust nach mir. Ich lehnte mich zurück und spürte, wie der Schlag an meinem Kinn vorbeizischte. Wieder hüllte mich der Gestank ungewaschener Haut ein. Es war nicht der Geruch des ersten Vampirs, sondern des zweiten. Er raste auf mich zu. Ich packte den ersten Vampir an seinem struppigen braunen Schopf und riss ihn herum, so dass er seinem Kollegen im Weg stand.

 Sie prallten so heftig gegeneinander, dass meine Zähne erschüttert wurden, aber es war nicht stark genug, um einen von beiden unschädlich zu machen. Der erste Vampir drehte sich herum und hämmerte mir seine Faust so heftig ins Gesicht, dass ich umfiel. Ich landete mit einem Knurren auf dem Boden, und die Schuhe flogen mir aus den Händen. Einen Augenblick sah ich sogar Sterne. Dann spürte ich das Gewicht des Vampirs auf mir. Er drückte mich der Länge nach auf den Boden. Sein widerwärtiger Gestank nahm mir fast den Atem, während sich seine Reißzähne in Erwartung einer schmackhaften Mahlzeit verlängerten.

 Von wegen! Mein Hals stand nicht auf der Speisekarte!

 Ich buckelte und versuchte, ihn abzuschütteln, doch er hatte sich mit seinen Beinen unter meinen festgehakt. Er lachte, und ich sah, wie sich seine blutigen Zähne auf mich herabsenkten.

 »Nie im Leben, Mistkerl!« Ich schob meinen Arm zwischen uns. Er erwischte mich am Handgelenk und schlitzte mit seinen Zähnen meine Haut auf. Glühender Schmerz fuhr mir durch den Körper. Bei manchen Vampiren war es eine angenehme Erfahrung, wenn sie an einem saugten, aber dieser gehörte ganz sicher nicht dazu. Vielleicht war er noch zu jung. Weshalb auch immer, ich schrie jedenfalls.

 Der andere Vampir lachte, was mich nur noch wütender machte. Ich spürte, wie meine Kraft wuchs und den Schmerz dämpfte. Während der Vampir gierig von meinem Blut saugte, schob ich meine Hand in seine Haare, packte ihn am Schopf und zerrte seinen Kopf zurück, wobei ich seine Zähne aus meinem Arm riss. Als er vor Überraschung aufkreischte, ballte ich meine blutige Hand zu einer Faust und hämmerte sie ihm so fest ich konnte ins Gesicht. Blut, Knochen und Zähne flogen durch die Gegend, und sein Kreischen schlug in ein Jaulen um. Ich bäumte mich auf und schleuderte ihn rücklings über meinen Kopf hinweg. Er krachte mit dem Rücken heftig gegen die Bar und stand nicht mehr auf.

 Einen hatte ich erledigt, war noch einer übrig.

 Der gerade im Sturzflug auf mich zusegelte. Ich rappelte mich hoch und tauchte hastig unter ihm weg. Der Vampir kehrte mitten in der Luft um, landete geschmeidig wie eine Katze, und trat mit seinem Fuß nach mir. Ich wich dem Tritt aus, schwang mein Bein aus und brachte ihn zu Fall. Er landete mit einem dumpfen Knall auf dem Hintern, wirbelte jedoch schnell herum und griff mich erneut an. Ein Schlag traf meinen Oberschenkel; ich taumelte. Der Vampir war sofort wieder auf den Beinen. Seine langen Reißzähne schimmerten in der Dunkelheit.

 Ich täuschte einen Schlag auf seinen Kopf an, machte blitzschnell auf dem Absatz kehrt, duckte mich und hob einen Pumps vom Boden auf. Wenn ich den richtigen Punkt erwischte, konnte ich den alten Sauger töten, doch die Chancen, dass er lange genug stehen blieb, waren gleich null.

 Trotzdem, egal wo ich ihn traf, ein Holzpflock in der Brust würde ihm nicht nur gehörige Angst einjagen, sondern ihn auch verlangsamen. Niemand wusste genau, warum das so war, insbesondere weil Vampire problemlos Holz anfassen konnten. Nach derzeitigem Forschungsstand fand eine Art chemische Reaktion zwischen Holz und Blut statt – was wohl der Grund dafür war, dass Vampire zu einem widerlichen Glibber zerfielen, wenn man ihnen einen Pflock ins Herz rammte. Das löste eine chemische Reaktion aus, die am Ende alle inneren Organe verbrannte. Ähnlich wie bei frisch gezeugten Vampiren, die dumm genug waren, in die Sonne hinauszugehen, und von ihr geröstet wurden.

 Der Vampir hier fletschte vor Wut die Zähne und stürzte sich wieder auf mich. Ich packte den Schuh, brach den Absatz ab, rollte unter dem Vampir hindurch und sprang hoch. Als er herumfuhr und mir direkt gegenüberstand, rammte ich die Spitze mit aller Macht in seine Brust. Er zuckte, und ich verfehlte die Stelle über seinem Herzen. Doch das war mir gleichgültig, denn im Moment war jede Stelle gut. Er hielt abrupt inne und starrte überrascht auf die Stichflammen, die aus seiner Brust kamen. Ich nutzte die Gunst des Augenblicks und stieß ihn um. Er fiel zu Boden und rührte sich nicht mehr.

 Einen Augenblick lang stand ich nur da und rang angestrengt nach Luft. Als ich wieder atmen konnte, schlug der Schmerz in einer großen Woge über mir zusammen. Ich holte tief Luft, schüttelte mich und appellierte an den Wolf, der in mir lauerte.

 Kraft durchströmte mich, lief prickelnd durch meine Adern, meine Muskeln und meine Knochen, trübte meinen Blick und betäubte den Schmerz. Meine Glieder verkürzten sich, verschoben sich und ordneten sich neu, bis hier kein Mensch mehr stand, sondern ein Wolf. Ich verharrte ein paar Sekunden in meiner anderen Gestalt, atmete leise keuchend und lauschte in der Stille, ob sich irgendetwas bewegte, dann verwandelte ich mich wieder zurück in einen Menschen.

 Die Zellen im Körper eines Werwolfs enthielten heilende Informationen, deshalb hatten Wölfe eine so hohe Lebenserwartung. Bei der Verwandlung wurden zerstörte Zellen repariert und Wunden geheilt. Und obwohl im Allgemeinen mehr als eine Verwandlung nötig war, um derart tiefe Verletzungen wie die an meinem Arm vollständig zu kurieren, stoppte eine Verwandlung zumindest die Blutung und setzte den Heilungsprozess in Gang.

 War man angekleidet, tat eine Gestaltveränderung der Kleidung natürlich nicht sonderlich gut – insbesondere wenn es sich dabei um etwas derart Zartes wie mein Spitzentop handelte. Wenigstens war meine Jeans aus Stretchmaterial und überstand den Wandel einigermaßen unbeschadet. Wieder in menschlicher Gestalt, knotete ich die Überreste meines Hemdchens zusammen, drehte mich herum und suchte in der Dunkelheit nach den Menschen, die sich irgendwo dort aufhalten mussten. In diesem Moment hörte ich ein Klatschen. Jemand an der Tür applaudierte, langsam, und irgendwie spöttisch.

 Ich musste ihn nicht erst riechen, um zu wissen, dass es Gautier war. »Mistkerl«, stieß ich hervor, während ich mich zu ihm umdrehte und ihm direkt in die Augen sah. »Hast du die ganze Zeit dagestanden und zugesehen?« An seinem plötzlichen Grinsen war absolut nichts Belustigtes. »Du hast wirklich recht. Du kommst alleine klar.« »Wieso hast du mir nicht geholfen?«

 Er schob die Hände in die Taschen und schlenderte in den Club. »Ich bin gerade noch rechtzeitig gekommen, um zu sehen, wie du dem Kerl den Schuh in die Brust gerammt hast. Interessante Idee übrigens. Endlich mal was Neues.« Am liebsten hätte ich mich wütend auf ihn gestürzt oder, besser noch, ihm den anderen Absatz in die Brust gebohrt. Doch was hätte ich davon gehabt? Gautier war so pervers, dass er das Streicheln von Flammen auf seiner Haut noch genoss. »Ich habe die Abteilung informiert. Bist du deshalb hier?«

 Er nickte und hockte sich neben den Vampir, den ich aufgespießt hatte. »Die Abteilung erhält nicht jeden Tag einen Notruf von einer Assistentin. Jack hat einen Rundruf an alle Wächter gesandt, die in der Gegend waren.« Er sah hoch zu mir. »Was für ein Glück, dass ich noch in der Nähe war.«

 Ja, wirklich, was für ein Zufall, dachte ich gereizt, machte auf meiner bloßen Ferse kehrt und ging in die Ecke, wo Vinnie mit einer Frau, vermutlich einer Kellnerin, lag. Der massige Mann hatte Schnittwunden an Armen, Brust und Wange, aber sie waren nicht allzu tief. Sein Bein war merkwürdig verdreht, und ich konnte selbst in dem schummerigen Licht das Weiß von seinem Schienbeinknochen erkennen. Er hatte es irgendwie geschafft, seinen Oberschenkel abzubinden, dennoch hatte er eine Menge Blut verloren. Ich fragte mich, wieso die Babyvampire ihn nicht ausgesaugt hatten.

 Die Frau war nicht so glimpflich davongekommen. Das Hemd war zerrissen, und ihre Brust war von tiefen Schnitten übersät. Die Vampire hatten an ihr gesaugt wie Kinder an ihrer Mutter, und es sah so aus, als hätten sie ihr alles Blut ausgesaugt. Ich hockte mich neben Vinnie. Er sah mich an, schien aber weit weg zu sein. Vermutlich stand er noch unter Schock. »Sie sind mir gefolgt, als ich aufgemacht habe. Ich habe sie nicht bemerkt«, erklärte er tonlos. Ich legte meine Hand auf seine. Seine Haut war ganz kalt und klamm. »Ich habe einen Krankenwagen gerufen. Er wird bald hier sein.« »Doreen? Ist sie okay? Gott, was sie mit ihr gemacht haben …«

 Ich blickte zu der toten Doreen und sah den Schock in ihren leblosen blauen Augen. Wie furchtbar, wenn die letzten Momente im Leben ein solcher Horror waren. Mir drehte sich der Magen um, und mir wurde übel. Ich schluckte die Galle hinunter und drückte Vinnies Hand. »Sie kommt sicher wieder in Ordnung.« »Was ist mit den anderen?« Ich zögerte. »Kommst du hier klar, wenn ich nach ihnen sehe?« Er nickte. »Doreen und ich warten hier.« »Ich bin gleich zurück.« Als ich aufstand, hörte ich das Knacken von Knochen. Gautier führte offenbar zu Ende, was ich angefangen hatte.

 Nicht dass die Vampire starben, wenn man ihnen den Hals brach, doch es machte sie zumindest für eine Weile unschädlich. Lange genug, um einen Pflock in ihr schwarzes Herz zu jagen. Gautier musste aber keinen Vampir außer Gefecht setzen, um ihm einen Pflock zu verpassen – er hatte einfach nur Spaß daran. Genauso wie es ihm Vergnügen bereitete, die Angst in ihren Augen zu sehen, wenn er den Pflock hob und in ihren Herzen versenkte. Wahrscheinlich war er extrem genervt auf mich, weil ich beide Babyvampire außer Gefecht gesetzt hatte, und ihn so um sein Vergnügen gebracht hatte. Wieso er ihnen das Genick brach, wusste ich nicht. Vielleicht war es eine Angewohnheit von ihm.

 Oder ihm gefiel das Geräusch. Ich ging an ihm vorbei, als wäre es das Normalste von der Welt, dass widerspenstige Vampire vor meiner Nase abgemurkst wurden. Jede andere Reaktion hätte tödlich sein können, denn er beobachtete mich wie eine Katze eine Maus. Und mir lag absolut nichts daran, Gautiers Maus zu spielen.

 Als ich mich neben die drei anderen Frauen hockte, hörte ich die Sirenen durch die Stille heulen. Alle drei hatten tiefe Schnitte, und mindestens zwei von ihnen waren vergewaltigt worden. Ich hörte, wie Gautier einem Vampir den Holzpflock ins Herz bohrte, und irgendwie war ich ziemlich zufrieden damit. Diese Bastarde hatten keine faire Gerichtsverhandlung oder Urteil verdient. Sie hatten eigentlich noch nicht einmal verdient, dass wir sie so schnell erledigten.

 Endlich kamen die Krankenwagen. Während Vinnie und die Frauen versorgt wurden, machte ich meine Aussage bei der Polizei. Gautier zeigte kurz den Dienstausweis der Abteilung und ging hinaus. Der Blick, den er mir zuwarf, bevor er sich wieder in Schatten hüllte, versprach mir, dass unsere Auseinandersetzung noch lange nicht vorbei war. Das war nicht sonderlich überraschend.

 Sobald ich konnte, schnappte ich meine Handtasche und machte, dass ich aus dem Club kam. Verglichen mit dem Gestank in dem Raum roch es draußen sehr angenehm. Ich atmete tief die frische Luft ein und atmete die verfaulten Gase aus. Immer noch waberte Blutgeruch in der Luft, doch das war normal, vor allem, weil ein Großteil davon jetzt an mir klebte. Ich brauchte eine schöne heiße Dusche. Ich schlang die Tasche über meine Schulter und machte mich barfuß auf den Heimweg.

 Doch kaum war ich ein Duzend Schritte gegangen, als mich abermals das merkwürdige Gefühl überkam, dass etwas nicht stimmte. Diesmal war es noch stärker. Ich blieb stehen und blickte über meine Schulter zurück. Was zum Teufel ging hier vor? Wieso empfand ich so, wenn die Situation im Club doch geklärt war?

 Dann wusste ich es. Das Gefühl wurde nicht durch etwas im Club oder aus der Nähe ausgelöst. Es kam von einem viel entfernteren Ort. Einem persönlicheren Ort. Und zwar einem, mit dem ich durch das Zwillingsband verbunden war. Mein Bruder steckte in Schwierigkeiten.

 2

 Ich geriet in Panik. In den letzten Monaten waren zehn Wächter unter ungeklärten Umständen verschwunden, und nur zwei von ihnen waren wieder aufgetaucht, besser gesagt, einzelne Körperteile von ihnen. Ich schluckte heftig. Mein Zwillingsbruder durfte auf gar keinen Fall der elfte sein! Seit das Rudel uns verstoßen hatte, war er meine Familie. Er war der Einzige, der mir etwas bedeutete, der Einzige, ohne den ich nicht leben konnte. Wenn ich ihn verlor, würde ich daran genauso sicher zugrunde gehen wie an einer Silberkugel.

 Ich holte tief Luft und kämpfte mit den Tränen. Rhoan war nicht verletzt, und er starb auch nicht, denn ich fühlte weder das eine noch das andere. Er steckte lediglich in Schwierigkeiten, und ob nun durch meine Schuld oder nicht, es war fast sein ganzes Leben lang nicht anders gewesen. Er würde schon damit fertigwerden, egal was es diesmal sein mochte.

 Ich durfte jetzt auf gar keinen Fall in Panik geraten. Aber zumindest konnte ich kurz nachfragen. Ich suchte mein Mobiltelefon, drückte die Videotaste und rief meinen Chef Jack Parnell an. Er war der derzeitige Leiter der Wächterabteilung und einer der wenigen Vampire, den ich mochte. Und da gab es noch Kelly; sie war eine Wächterin und eine meiner wenigen Freundinnen. Die beiden waren nicht nur nett, sondern betrieben regelmäßig Körperpflege wie jeder andere auch.

 Jacks Glatzkopf erschien auf dem winzigen Display. Er grinste mich breit an, doch das Grinsen wurde von seinem wachsamen Blick Lügen gestraft.

 »Schön, dass du nach deiner abendlichen Spritztour unverletzt bist«, sagte er fröhlich mit seiner heiseren Stimme. »Ich erwarte deinen Bericht morgen früh.« »Ich schreibe ihn zu Hause und schicke ihn dir per E-Mail. Sag mal, hast du etwas von Rhoan gehört?« »Vor ungefähr zwei Stunden. Wieso?«

 Ich zögerte. Ich musste aufpassen, was ich sagte, denn niemand in der Abteilung wusste, dass Rhoan und ich verwandt, geschweige denn Zwillinge waren. Die Tatsache, dass wir denselben Nachnamen trugen, war bedeutungslos, denn das war bei allen Mitgliedern eines Wolfsrudels so. Somit hieß jeder, der zu unserem Rudel gehörte, mit Nachnamen Jenson, egal ob verwandt oder nicht. Und wenn jemand Neues zu unserem Rudel stieß, übernahm er automatisch und legal den Nachnamen des neuen Rudels. Dadurch war es möglich, unterschiedliche Rudel derselben Fellfarbe auseinanderzuhalten.

 Weil wir zusammen wohnten, hielten uns die meisten in der Abteilung für ein Paar. Wir widersprachen diesem Eindruck nicht, weil es die Sache für uns wesentlich vereinfachte. Sicher, wenn sie mehr über Rhoan gewusst hätten, wäre ihnen aufgefallen, wie unwahrscheinlich ihre Vermutung war. Was Jack über uns dachte, wusste ich nicht genau. Er hatte nie etwas über uns zwei gesagt und mich nie nach unserem Verhältnis gefragt. Er tat so, als würde es ihn sowieso nicht interessieren. Doch nachdem ich seit sechs Jahren für ihn arbeitete, wusste ich, dass das keineswegs der Fall war.

 »Du weißt doch, dass Werwölfe ein Gespür dafür haben, wenn ein Mitglied ihres Rudels in Schwierigkeiten steckt.« Er nickte nur. »Nun, es geht mir gerade mit Rhoan so.« »Schwierigkeiten, bei denen es um Leben und Tod geht?« »Nein.« »Ist er irgendwie verletzt?« »Nein. Noch nicht.« Jack runzelte die Stirn. »Du hast also nur das Gefühl, dass er in Schwierigkeiten steckt?« »Ja.« Ich spürte es mit jeder Faser meines Körpers, genauso stark, wie ich die Mondhitze empfand. »Ich glaube dir, Riley, aber da er noch nicht überfällig ist, würde ich lieber warten. Der Auftrag, an dem er gerade arbeitet, ist ziemlich heikel, und wenn wir jetzt jemand hinschicken, könnte die ganze Sache auffliegen.«

 Mich interessierte eigentlich nur, wie es meinem Bruder ging … Ich holte noch einmal tief Luft und stieß sie langsam wieder aus. »Aber ist es nicht besser, dem auf den Grund zu gehen, nachdem schon einige verschwunden sind?« »Die anderen sind aus einem ganz bestimmten Viertel verschwunden. Rhoans Auftrag dürfte ihn nicht einmal in die Nähe geführt haben.« »Dann weißt du also, wo er ist?« »Ja.« Er zögerte. »Obwohl wir beide wissen, dass er nicht immer Bescheid sagt, wenn er den Kurs ändert.«

 Das stimmte allerdings. Und wenn er nicht dort war, wo er sein sollte, konnte es verdammt kompliziert werden, ihn zu finden. »Ab wann gilt er als überfällig?« »Er soll morgen früh um neun Bericht erstatten.« »Und wenn er das nicht tut?« »Entscheide ich, was zu tun ist. Und zwar genau dann.« »Ich will dabei sein.« »Du bist kein Wächter, Riley.«

 Noch nicht. Ich konnte die unausgesprochene Einschränkung beinahe hören. Und an den kleinen Fältchen in seinen Augenwinkeln konnte ich erkennen, dass er sich amüsierte. Obwohl ich durch die Prüfung gefallen war, glaubte Jack aus irgendeinem Grund fest daran, dass ich das Zeug zu einer großartigen Wächterin hatte. Das hatte er mir schon oft gesagt. Nachdem ich die Prüfung jedoch einmal absolviert hatte, konnte er mich nicht zwingen, sie zu wiederholen. Somit war ich auf der sicheren Seite – zumindest solange er keine Möglichkeit fand, mich doch noch einmal dazu zu »überreden«. Oder ich ihm unfreiwillig in die Hände spielte, was ich vermutlich gerade tat.

 »Er gehört zu meinem Rudel. Wenn er in Schwierigkeiten steckt, werde ich mich nicht zurücklehnen und Däumchen drehen.« »Dann melde dich morgen früh bei mir. Warten wir ab, was passiert.« Das war weder ein Ja noch ein Nein, aber mehr war heute Nacht wohl nicht drin. »Danke, Jack.« »Versuch nicht, heute Nacht noch etwas anderes zu wittern«, bemerkte er trocken. »Du wirkst im Augenblick, als könnte dich eine Ameise umpusten.« »Aber nur eine ziemlich gut trainierte Ameise.«

 Er lachte und legte auf. Ich starrte einige Sekunden auf das dunkle Display. Wenn Jack keine Informationen rausrückte, sollte ich es vielleicht bei jemand anderem versuchen. Zum Beispiel bei Kelly. Wächter tauschten sich oft über ihre Aufträge aus, eventuell wusste sie, wo Rhoan hingewollt hatte. Ich hatte zwar keine Ahnung, ob sie zu Hause war, wusste allerdings, dass sie nicht arbeitete. Es war einen Versuch wert. Ich wählte ihre Nummer, doch nach dreimaligem Klingeln sprang der Anrufbeantworter an. »Kel, hier ist Riley. Ruf mich bitte an, wenn du zurück bist, egal wie spät es ist.« Ich zögerte, und um sie nicht in Panik zu versetzen, fügte ich noch hinzu: »Es ist nichts Wichtiges. Ich hab nur eine Frage.«

 Ich legte auf, schob das Telefon zurück in die Tasche und lief nach Hause. Und durfte feststellen, dass diese verrückte Nacht noch mehr Überraschungen für mich bereithielt. Vor meiner Tür stand ein Vampir.

 Ein splitternackter Vampir.

 Ich blieb wie angewurzelt stehen und starrte ihn an. Ich konnte nicht anders. He, er war nackt! Und verdammt gut gebaut. Vermutlich hatte er schwarze Haare, die allerdings im Moment unter einer braunen Schlammkruste verborgen waren. Seine dunklen Augen waren alles andere als seelenlos, und für sein Gesicht hätte selbst ein Engel getötet.

 Sein Körper war genauso von Schlamm überzogen wie seine Haare, was jedoch seine kräftige Statur und seine Muskeln nicht verbergen konnte. Und um das Ganze vollkommen zu machen, war er obendrein von der Natur ausgesprochen großzügig bedacht worden. Die Treppenhaustür fiel krachend hinter mir ins Schloss. Der Knall riss mich aus der bewundernden Erstarrung.

 »Hallo«, sagte ich. »Hallo«, erwiderte er. Ein höflicher Vampir. Erstaunlich. »Gibt es einen besonderen Grund, weshalb du nackt vor meiner Tür stehst?«

 Ich hoffte sehr, dass es einen gab. Vielleicht war er eine Art Geschenk. Zugegeben, mein Geburtstag war zwar schon ein paar Monate her, aber ein Mädchen durfte ja mal träumen. Obwohl in meinen Träumen normalerweise keine nackten Vampire vorkamen, insbesondere keine schlammbedeckten.

 Er antwortete mit einer Gegenfrage. »Gibt es einen besonderen Grund, weshalb du voller Blut bist?« »Ich hatte eine kleine Auseinandersetzung. Und wie lautet deine Entschuldigung?« Er sah an sich hinunter, als würde er erst jetzt bemerken, dass er nichts anhatte. »Ich habe ehrlich gesagt keine Ahnung, wieso ich so aussehe.« Seine leise Stimme vibrierte, und sie berührte und erregte mich gleichzeitig. Verdammt, das war die erotischste Stimme, die ich je bei einem Mann gehört hatte – ob er nun untot oder lebendig war.

 »Aber du weißt, wieso du vor meiner Tür stehst?« Er nickte. »Falls du hier wohnst, dann will ich dich besuchen, ja.«

 »Offen gestanden, passiert es mir nicht allzu oft, dass ein splitternackter Mann mir vor meiner Haustür seine Aufwartung macht.« Über dieses Thema hatte ich mich gerade bei meinem Bruder ausgelassen, bevor er zu seinem Auftrag aufgebrochen war. Deshalb hatte ich gehofft, der Vampir wäre ein Präsent von ihm gewesen. Rhoan machte manchmal solche Sachen. Allerdings hatten nur wenige Vampire genug Sinn für Humor, um einen solchen Gag mitzumachen. »Nun, wenn du nicht erklären kannst, was los ist, schiebst du deinen hübschen Hintern am besten die Treppe hinunter und verschwindest.«

 »Ich brauche Hilfe.« Damit meinte er höchstwahrscheinlich die Hilfe der Abteilung und nicht meine persönliche. Was eine Schande war. Ich ließ meinen Blick noch einmal über seinen nackten Körper wandern und hätte beinahe sehnsüchtig geseufzt. Okay, ich hatte eine Menge hübscher nackter Körper in den Werwolfclubs gesehen, doch dieser Vampir war eindeutig das ansehnlichste männliche Exemplar, das mir seit langem untergekommen war.

 »Wieso brauchst du Hilfe? Hast du vor einer Frau gestrippt, die den falschen Mann hat?« Seine dunklen Augen blitzten verärgert. »Ich meine es ernst. Jemand versucht, mich umzubringen.« Vielleicht meinte er es ernst, aber es fiel mir schwer, ihn ernst zu nehmen, wenn er so ruhig dastand. Wäre es nicht naheliegend gewesen, das Problem der Polizei oder der Abteilung zu melden? »Es gibt immer irgendjemanden, der versucht, Vampire zu töten, und im Allgemeinen habt ihr Kerle es auch verdient.«

 »Nicht alle von uns töten, um zu überleben.« Nein, aber diejenigen, die es doch machten, ruinierten der ganzen Gattung den Ruf. »Hör zu, sag mir, was du willst oder verschwinde und leb deine exhibitionistischen Neigungen woanders aus.« »Du arbeitest doch als Wächter für die Abteilung für Andere Rassen, oder nicht?« »Nein. Das ist mein Mitbewohner.« »Ist dein Mitbewohner denn da?«

 Ich seufzte. Wieso wollten die attraktiven Kerle immer zu Rhoan? »Ich rechne nicht vor morgen irgendwann mit ihm.« Wenn ich dem Gefühl in meiner Magengrube vertrauen konnte, würde es sogar noch später werden. »Dann warte ich.« Ich hob eine Braue. »Wirklich? Wo?« »Hier.« Er deutete mit einer eleganten Geste auf den Fußboden. »Hier kannst du unmöglich bleiben.« Mrs. Russel, die Besitzerin der heruntergekommenen ehemaligen Fabrik, die sie jetzt dreist als Wohnhaus bezeichnete, würde einen Anfall bekommen. Sie hatte uns das Zimmer überhaupt nur vermietet, weil es gegen das Gesetz verstieß, Nichtmenschen zu diskriminieren – und weil Werwölfe den angenehmen Nebeneffekt hatten, dass sie Ungeziefer vom Haus fernhielten. Ratten schienen etwas gegen uns zu haben.

 Aber wenn ein nackter Vampir in ihrem Flur saß, würde die Alte ausflippen und uns aus der Wohnung werfen. Mrs. Russel hasste Vampire aus tiefster Seele, obwohl sie sich jeden Tag aufs Neue freute, dass ihr Mann das Opfer eines Vampirs geworden war. »Insbesondere wenn du nackt bist«, fügte ich hinzu. »Es ist gesetzlich verboten, nackt in der Öffentlichkeit herumzulungern.«

 Das wusste ich, weil ich vor ein paar Monaten aus demselben Grund festgenommen worden war – auch wenn ich mich nicht in einer Eingangshalle, sondern im Park aufgehalten hatte. Ich war mit einer kleinen Geldstrafe davongekommen, hatte aber schließlich den Vollmond als Entschuldigung gehabt. Dem Seidenkleid, das ich damals getragen hatte, war es bei meiner Verwandlung nicht besser ergangen als dem Spitzentop heute. Nicht dass eines der Ereignisse mich davon abhielt, weiterhin unpassende Kleidung zu tragen. Das Gesetz hatte offenbar ein Problem mit Leuten, die nackt herumrannten, Werwölfe nicht.

 »Das Licht ist kaputt«, sagte er mit einer so sanften, warmen Stimme, dass mir wieder ein Schauer den Rücken hinunterlief. »Die Halle hat keine Fenster und liegt im Dunkeln. Es wird mich niemand entdecken.«

 Ich hatte ihn gesehen, aber er hatte mich vermutlich die Treppe heraufkommen hören und es nicht für nötig gehalten, sich zu verstecken. Das machte mir ein ebenso mulmiges Gefühl wie seine Nacktheit. Es war allgemein bekannt, dass ich ein Werwolf war, und in sieben Tagen war Vollmond. Dass sich der Sexualtrieb eines Werwolfs in der Woche vor Vollmond extrem verstärkte, war ebenfalls bekannt. Vielleicht wollte er mich ja verführen. Aber wieso sollte mich jemand verführen wollen? Abgesehen davon, dass mein Bruder ein Wächter war, war ich ein absoluter Niemand. Vielleicht machte mich meine Sorge um Rhoan schon paranoid.

 »Wieso gehst du nicht zur Abteilung, wenn du in Schwierigkeiten steckst? Da gibt es einen Haufen Wächter, die dir helfen können.« »Das kann ich nicht.« »Warum nicht?« Er sah mich verwirrt aus seinen tiefdunklen Augen an. »Ich kann mich nicht erinnern.« Ja, klar. »Würde es dir etwas ausmachen, von meiner Tür wegzugehen?«

 Das tat er. Ich holte die Schlüssel aus der Tasche und bewegte mich vorsichtig auf den Eingang zu. Er hob die Hände und wirkte ein bisschen amüsiert, als ich die Tür aufschloss und anschließend aufstieß. Nachdem ich einmal drin war, entspannte ich mich. Wenn auch viele Legenden über Vampire nicht stimmten, die mit der Türschwelle war richtig.

 Ich schleuderte meine Handtasche auf das grüne Sofa und blickte in seine dunklen Augen. »Wehe du beißt einen meiner Nachbarn, dann schleppe ich dich höchstpersönlich zur Abteilung.« Er schenkte mir ein Lächeln, bei dem meine Hormone sich förmlich überschlugen. »Ich habe die anderen Bewohner überprüft. Du bist die Einzige, die sich zu beißen lohnt.«

 Ich musste grinsen. Er mochte nackt sein, er mochte schlammbedeckt sein und womöglich nichts Gutes im Schilde führen, aber er sah schlichtweg hinreißend aus, und er roch – verglichen mit den meisten Vampiren – sehr angenehm. Zu einem anderen Zeitpunkt und an einem anderen Ort wäre ich wahrscheinlich der schlammbedeckten Versuchung erlegen und hätte auf die Konsequenzen gepfiffen. »Und wenn du mir noch so viele Komplimente machst, ich lasse dich nicht in meine Wohnung.«

 Er zuckte mit den Schultern, eine kleine, irgendwie elegante Geste. »Ich sage nur die Wahrheit.« »Ach so.« Ich machte langsam die Tür zu, hielt jedoch inne, bevor sie ins Schloss fiel. »Du weißt wirklich nicht mehr, wieso du nackt bist?« »Im Moment nicht.« Konnte er sich nicht erinnern, oder war es ihm zu peinlich? Ich vermutete Letzteres, obwohl ich nicht genau wusste, wieso, insbesondere da keiner der Vampire, mit denen ich zu tun hatte, auch nur ein bisschen Schamgefühl besaß.

 »Gut. Bis später dann.« Nachdrücklich schob ich die Tür zu und ging ins Bad, um zu duschen. Danach krabbelte ich in mein zerwühltes Bett und versuchte, ein bisschen Schlaf zu bekommen. Doch das sichere Gefühl, dass mein Bruder in Schwierigkeiten steckte und der große nackte Vampir vor meiner Tür ließen mich nicht zur Ruhe kommen. Nachdem ich mich eine Stunde hin- und hergewälzt hatte, gab ich auf und stieg wieder aus dem Bett. Es war kühl, also zog ich mein Lieblings-T-Shirt mit Marvin dem Marsmenschen über, ging in die Küche und nahm mir ein großes Glas Milch sowie die Dose mit den Schokokeksen. Ich setzte mich in meinen bequemen Lieblingssessel, aß und trank und beobachtete, wie die Nacht einem strahlend roten Sonnenaufgang Platz machte. Als das Spektakel am Himmel vorbei war, tippte ich auf Rhoans Laptop meinen Bericht und schickte ihn per E-Mail an Jack. Eine Sekunde später klingelte das Telefon.

 Ich lehnte mich im Sessel zurück und nahm den Hörer von dem Telefon an der Wand. »Hallo, Kel.« Heiseres Lachen drang durch die Leitung. Kelly hatte eine dieser Stimmen, die sie bei einer Telefonsexhotline augenblicklich zum Star machen würde. »Woher wusstest du, dass ich es bin?« »Weil ich dir eine Nachricht hinterlassen habe und mich niemand anders um diese unchristliche Uhrzeit anrufen würde.« »Und trotzdem bist du schon auf. Das heißt, du hast ein Problem.« Sie zögerte. »Ist es nur die unbändige Sehnsucht nach einem vernünftigen Gespräch unter Frauen? Oder etwas Ernsteres? Soll ich dir eventuell diesen hirnlosen, schwanzgesteuerten Kerl von einem Partner kurzfristig abnehmen?«

 Ich grinste. Kelly mochte Talon genauso wenig wie Rhoan, doch sie verstand zumindest, welchen Vorteil es hatte, ihn zu behalten. Es gab einfach nicht viele Männer, die so bombastisch ausgestattet waren wie Talon. »Ich wollte dich eigentlich etwas fragen.«

 »Mist. Ich hätte gerade nichts gegen ein bisschen Gymnastik mit einem gut bestückten Werwolf gehabt. Aber schieß los.« »Hast du mit Rhoan gesprochen, bevor er gegangen ist? Hast du irgendeine Ahnung, wo er hinwollte?« »Nein, und nein. Wieso?« »Ich habe so ein Gefühl, dass er irgendwie in Schwierigkeiten steckt.« »Hoffentlich nicht von der Sorte, auf die schon zehn von uns abhanden gekommen sind.« »Nein. Zumindest noch nicht.«

 »Gut.« Sie zögerte. Im Hintergrund war das leise Ticken einer Uhr zu hören, was bedeutete, dass sie in ihrem Büro in der Abteilung saß. Die einzige Uhr in ihrem eigenen Zuhause war die Mutter aller alten Uhren. Sie war so riesig – und so laut -, dass ich das Zimmer verlassen musste, wenn sie schlug. »Ich muss morgen Abend wieder los. Wenn er bis dahin nicht zurück ist, versuche ich, etwas herauszufinden.«

 »Danke. Du hast einen gut bei mir.« »Nimm mich während des Mondfiebers mit in einen Club, und wir sind quitt.« Ich grinste. »Einverstanden. Bis dann.« »Arrivederci, Bella.«

 Ich legte auf, erhob mich aus dem Sessel und marschierte in die Küche. Ich war nicht gerade die weltbeste Köchin, was hieß, dass mir die meisten Speisen anbrannten. Muffins sowie Eier mit Speck brachte ich allerdings normalerweise ohne größere Schwierigkeiten zustande. So auch heute, zum Glück für meinen Magen. Nachdem ich alles auf den Tisch gestellt hatte, blickte ich zur Tür und fragte mich, ob mein nackter Vampir auch irgendetwas essen wollte. Nicht dass ich etwa vorhatte, mich ihm selbst anzubieten. Rhoan hatte immer eine anständige Portion künstliches Blut im Kühlschrank, weil er es einfach brauchte. Wir waren zwar Zwillinge, doch ich war mehr Werwolf und mein Bruder mehr Vampir. Er hatte keine Reißzähne, aß, trank ganz normal und konnte bei Sonnenlicht genauso hinausgehen wie ich, doch wenn der Vollmond nahte, brauchte er mehr Blut.

 Ich holte einen Beutel aus dem Kühlschrank, nahm meinen Teller und ging zur Tür. Mein schlammiger, aber so sexy Vampir saß unverändert neben der Tür im Dunkeln. »Hast du schon etwas gegessen?«, fragte ich ihn. Er sah mich überrascht an. »Willst du dich etwa zur Verfügung stellen?« Ich grinste und warf ihm den Plastikbeutel zu. »Wohl kaum. Aber mein Mitbewohner hat künstliches Blut gelagert. Bedien dich.« Er fing den Beutel geschickt auf. »Danke. Das ist überaus aufmerksam.« »Mit anderen Worten, das Angebot ist ätzend, aber du kommst damit zurecht«, erwiderte ich trocken.

 Ein Lächeln umspielte seine sinnlichen Lippen. »Du kannst wohl Gedanken lesen, was?«

 Nur die von nichtmenschlichen Rassen und zwar weil ich war, was ich war. Ich zuckte mit den Schultern und setzte mich im Schneidersitz auf die sichere Seite des Eingangs. Auch wenn ich ihn nicht kannte und er wahrscheinlich nichts Gutes im Schilde führte, hatte ich in ihm wenigstens einen Gesprächspartner. Das Bild vom einsamen Wolf traf zwar auf die meisten Wölfe nicht zu, aber es passte sowohl zu Rhoan als auch zu mir. Wir waren in einer Umgebung aufgewachsen, die uns schon unserer bloßen Existenz wegen feindlich gegenübergestanden hatte. Deshalb hatten wir uns angewöhnt, unter uns zu bleiben. Was zur Folge hatte, dass wir uns beide schwertaten, Freundschaften zu schließen. Es hatte zum Beispiel ewig gedauert, bis ich Kelly ein bisschen näher an mich herangelassen hatte. Wir kannten uns seit drei Jahren, und obwohl ich sie als Freundin bezeichnete – als gute Freundin -, hatte sie keine Ahnung, dass Rhoan und ich verwandt waren.

 Ich hatte zwei Partner, mit denen ich mich regelmäßig zum Sex traf, doch das waren keine echten Freunde. Wenn man einsam war, konnte Melbourne eine sehr kalte Stadt sein.

 Sein Blick glitt über meinen spärlich bekleideten Körper, als würde er mich streicheln. Meine Haut glühte. Das war nicht weiter überraschend. Schließlich hatte die Zeit der Mondhitze begonnen. So nannten wir Wölfe die einwöchige Phase, in der unser Paarungstrieb absolut überwältigend war. Obwohl die Hitze bei mir bei weitem nicht so stark ausgeprägt war wie bei einem Vollblutwolf, konnte ich das dringende Verlangen nach Sex nicht ignorieren.

 Wenn die Mondlust jetzt schon so stark war, konnte ich mich wohl auf eine aufregende Woche gefasst machen. »Also«, sagte ich und verdrängte den Gedanken, wie schön es wäre, mich mit dem Vampir direkt hier in der Halle zu paaren und die prüde Frau Russell ein bisschen zu schockieren. »Offensichtlich bist du über Nacht nicht zur Vernunft gekommen.« »Nun, das kommt darauf an, was du unter ›zur Vernunft kommen‹ verstehst.« Seine warmen braunen Augen strahlten. »Wenn du darauf anspielst, dass ich immer noch da bin, offensichtlich nicht. Wenn du meinst, dass meine Erinnerung zurückgekommen ist, dann schon.« »Dann weißt du wieder, wieso du eigentlich hier bist?« »Das habe ich dir schon letzte Nacht erklärt.«

 Das hatte er. Ich war nur neugierig, ob sich seine Geschichte verändert hatte. »Und ich habe gesagt, in einem dringenden Fall solltest du zur Abteilung gehen. Jeder Wächter kann dir helfen.« »Ich muss mit deinem Mitbewohner sprechen.« Ich spießte mit der Gabel etwas Speck auf und tunkte ihn in das Eigelb. »Bist du einer von seinen Liebhabern?« Er zuckte so heftig zurück, als hätte ich ihn geohrfeigt. »Natürlich nicht.« Ich grinste. »Nichts für ungut. Ich meine ja nur. Immerhin wechseln Vampire, die älter als ein oder zwei Jahrhunderte sind, gern ab und an das Geschlecht ihrer Partner.« Er musterte mich mit ausdruckslosem Gesicht. Seine Augen waren tiefe dunkle Seen, in denen man sich leicht verlieren konnte, wenn man nicht aufpasste. »Du bist doch ein Werwolf, oder nicht?«

 »Ja.« Ich riss ein Stück Muffin ab, tunkte den Brocken in das Ei und stopfte ihn mir in den Mund. Ich war eben eine waschechte Lady. »Wenn es um Vampire geht, spüren Werwölfe auch nicht mehr als Menschen«, sagte er leise. »Woher wusstest du also, dass ich ein Vampir bin, ganz abgesehen davon, dass ich älter als zweihundert Jahre bin?« Ich zuckte mit den Schultern. »Mein Mitbewohner ist ein Wächter, und ich arbeite mit Wächtern zusammen. Da schnappt man das ein oder andere auf.«

 Ein Blick in sein Gesicht verriet, dass er mir diese Lüge nicht abkaufte. »Kann ich dich noch etwas fragen?« »Du kannst gern fragen. Ich kann aber nicht versprechen, dass ich auch antworte.« Er lächelte, und in seinen Augenwinkeln bildeten sich kleine Fältchen. Er war nicht nur höflich, er hatte auch noch Sinn für Humor. Erstaunlich. »Du hast nicht … wie soll ich sagen … die typische … Gestalt eines Werwolfs.« »Meinst du damit, dass ich einen wohlgeformten Körper und einen anständigen Busen besitze?« Meinen Brüsten hatte ich in der Vergangenheit den einen oder anderen Arbeitsplatz zu verdanken gehabt. Obwohl Diskriminierung gesetzlich verboten war, wollten einige Leute einfach keine Werwölfe beschäftigen, da sie aufgrund der Mondphasen alle vier Wochen für eine Woche ausfielen. Dank meiner Brüste ahnten die meisten Leute aber nicht, dass ich ein Werwolf war.

 Sein Blick wanderte zu meinem Kopf. »Du hast rote Haare. Ich dachte, es gäbe nur vier Rudel – mit silbernem, schwarzem, blondem und braunem Fell.« Ich nickte. »Das glauben die meisten. Es gibt tatsächlich nur sehr wenige rote Rudel, und sie leben alle sehr zurückgezogen. Sie stammen aus Irland und sind nach Australien ausgewandert, ins Outback. Die meisten leben noch heute dort.« »Irland und Zentralaustralien sind aber zwei ziemlich unterschiedliche Gegenden.«

 Nachdem ich vor acht Jahren nach Irland gereist war, konnte ich das nur bestätigen. Ich hatte noch nie in meinem Leben so viel Regen gesehen – jedenfalls bis ich nach Melbourne kam.

 »Sie sind während der Rassenunruhen 1795 vertrieben worden. England hat Australien zu jener Zeit als Strafkolonie benutzt. Es gab dort sehr viel Land, also sind sie dorthin gegangen.« Ich zuckte mit den Schultern. »Ich glaube, dass ihnen das warme Australien nach dem kalten Irland wie ein Paradies vorgekommen ist.« »Damals hätten sie sich jeden Ort aussuchen können. Wieso sind sie ausgerechnet ins Outback gegangen?« »Keine Ahnung.« Ich wusste es jedenfalls nicht. Rudelgeschichte war nie meine Stärke gewesen. Das Rudel hatte sich allerdings auch nicht gerade besonders viel Mühe mit unserem Unterricht gegeben – warum sollte es auch, wo doch alle nur darauf gewartet hatten, dass wir endlich erwachsen wurden, damit sie uns hinauswerfen konnten?

 Manche Wolfsrudel zeigten sich Mischlingen gegenüber tolerant. Unseres nicht. Wir hatten eigentlich nur überlebt, weil unsere Mutter die Tochter des Alphatiers war und gedroht hatte, das Rudel zu verlassen, wenn man uns etwas antun würde. Doch als wir endlich fortgegangen waren, war sie genauso erleichtert wie wir. Wir wussten beide, dass sie uns liebte, aber sie hatte unmissverständlich klargemacht, dass sie uns nie wiedersehen wollte. Das war schmerzhaft gewesen – es tat immer noch weh -, und dennoch konnte ich verstehen, dass sie sich danach gesehnt hatte, endlich wieder ihr normales Rudelleben aufzunehmen. Es war sicher nicht einfach gewesen, zwei Welpen großzuziehen, die niemand außer ihr haben wollte.

 »Also sind die Mitglieder der roten Rudel nicht so dürr wie die anderen Wölfe?«, fragte mein schlammiger Vampir. »Die meisten nicht, nein.«

 Er nickte und ließ seinen Blick genüsslich über meinen Körper gleiten. Es fühlte sich an, als würde ich ein Sonnenbad nehmen. Merkwürdig, dass ein Wesen der Nacht ein solches Gefühl in mir auslösen konnte. Obwohl Vampire in der Regel eigentlich nicht die Eisblöcke waren, für die Menschen sie hielten. Sie wurden nur eiskalt, wenn sie nicht genug zu essen bekamen.

 Ich räusperte mich. »Das solltest du lieber lassen.« Er sah mich amüsiert an. »Warum?« »Du weißt genau wieso.« Er musste unwillkürlich lächeln, und mir blieb fast die Luft weg. Verdammt, wann waren untote Männer nur so attraktiv geworden? »Ich hätte nichts dagegen.«

 Nun, ich ja eigentlich auch nicht, aber ich hatte meine Prinzipien. Zumindest bis das Mondfieber richtig einsetzte. »Du bist hier, weil du meinen Mitbewohner treffen willst, nicht mich.« Ich zögerte. »Gestern Nacht hast du gesagt, dass jemand versucht hat, dich umzubringen. Wenn dem so ist, wieso sitzt du dann so ruhig hier in meinem Flur?« »Weil sie mich als tot zurückgelassen haben. Ich bezweifle, dass sie noch einmal zurückgekommen sind, um nachzusehen, ob sie auch tatsächlich erfolgreich waren.« »Und wieso bist du nackt und voller Schlamm?« »Weil man mich nackt auf dem Schlammboden zwischen einem Hügel Mulch und einem Hügel Mutterboden gepfählt hat.«

 Ich starrte ihn an. Meinte er es wirklich ernst? »Du bist in einem Gartencenter erstochen worden?« »Offensichtlich. Zu meinem Glück haben sie beschlossen, mir den Pflock nicht ins Herz zu jagen, sondern haben sich damit zufriedengegeben, zuzusehen, wie die Sonne aufging und mich verbrannte.« »Was sie offensichtlich nicht getan hat.«

 Er lächelte wieder, doch diesmal lag zusätzlich etwas Grausames darin. »Das ist das Gute, wenn man über hundert Jahre alt geworden ist. Dann ist man bis zu einem gewissen Punkt unempfindlich gegen die Sonne. Offenbar wussten meine Angreifer das nicht. Als die Sonne aufging, fing ich an zu schreien. Sie gerieten in Panik und rannten weg.« Vielleicht waren die Männer, die ihn angegriffen hatten, ja neu im Vampirjägerspiel. Ich lehnte mich gegen den Türrahmen und stellte meinen halbleeren Teller auf den staubigen Holzboden. »Wieso hast du nicht einfach ihre Gedanken unter deine Kontrolle gebracht, um sie loszuwerden?« »Das habe ich versucht. Sie waren blockiert.« Er musterte mich einen Augenblick. »Genau wie deine.«

 Ich runzelte die Stirn. Rhoan hatte mir erzählt, dass eine Gruppe Menschen auf der Jagd nach Vampiren durch die Stadt zog, aber ich dachte, dass es sich dabei um Jugendliche handelte. Sie wären wohl kaum stark genug gewesen, diesen Vampir zu überwältigen, ganz zu schweigen davon, dass sie ihre Gedanken ausreichend vor ihm abschirmen konnten. Es gab zwar elektronische Abschirmtechnik, die sogar funktionierte, aber sie war so teuer, dass sie sich nur wenige leisten konnten.

 »Waren sie jung?« »Nein, mindestens dreißig. Alles Männer.« Das hörte sich nicht gut an. »Vielleicht solltest du besser zur Abteilung gehen. Sie sollte darüber informiert werden, wenn eine Bande Vampirkiller in der Stadt unterwegs ist.« »Ich kann nicht.« »Wieso? Mein Mitbewohner taucht vielleicht erst in ein paar Tagen wieder auf, und jemand muss diesen Vorfall melden.« »Rhoan hat mich gebeten, ihn zu besuchen, und zwar nur ihn.«

 Ich hob eine Braue. »Ich dachte, du kennst meinen Mitbewohner nicht? Und wenn doch, wieso hast du dann letzte Nacht seinen Namen nicht erwähnt?« »Weil ich mich letzte Nacht nicht an seinen Namen erinnern konnte, sondern nur an seine Adresse. Und ich habe nie gesagt, ob ich ihn kenne oder nicht.«

 Typisch Vampir. Ich bin sicher, dass diejenigen, die früher nicht als Handelsvertreter unterwegs waren, irgendwann in ihrem Leben verfluchte Anwälte gewesen sind. »Heißt das, dass du ihn erst kürzlich kennengelernt hast?« »Ja. Bevor mich diese Männer geschnappt und erstochen haben. Daher kannte ich die Adresse.« Dann konnte mir dieser Vampir vielleicht helfen, Rhoan zu finden, wenn Jack und die Abteilung es schon nicht taten. »Wann war das?« Er runzelte die Stirn. »Das weiß ich nicht mehr so genau.«

 Verdammt. »Wo hast du ihn denn getroffen?« »Das weiß ich auch nicht.« »Wieso wollten diese Männer dich dann erstechen?« »Auch daran kann ich mich nicht erinnern.« »Du scheinst dich an eine ganze Menge nicht erinnern zu können«, knurrte ich. Konnte ich diesem Kerl wirklich glauben? »Eine bedauernswerte Folge davon, dass man mich mehrfach gegen den Kopf getreten hat.«Mein Blick glitt zu seiner Stirn. Unter dem Schlamm war ein dunkler Schatten zu sehen, vermutlich eine Beule. »Hast du auch einen Namen?« »Ja.«

 Ich musste lächeln. »Kannst du ihn mir sagen, oder hast du den auch im Nebel verloren?« »Quinn O’Connor.« »Ich bin Riley Jenson.«

 Er beugte sich vor und streckte mir die Hand entgegen. Ich ergriff sie automatisch, was wirklich ziemlich dämlich war. Wenn er mir hätte wehtun wollen, hätte er mich jetzt einfach aus dem Eingang zerren können. Doch er schloss lediglich seine langen, kräftigen Finger um meine und drückte sie leicht. Als ich seine warme Hand spürte, konnte ich mir nur allzu gut vorstellen, wie diese Finger zärtlich und zielstrebig über meinen Körper glitten und mich erregten. Ich schluckte heftig.

 »Freut mich, dich kennenzulernen, Riley Jenson«, fügte er so sanft hinzu, dass mir beinahe schwindelig wurde. Ich zog meine Hand zurück und schloss die Finger zu einer Faust, um die Wärme seiner Berührung nicht zu verlieren. Meine Reaktion machte mir bewusst, dass ich lieber vorsichtig sein sollte. Bis ich mehr von ihm wusste und darüber, was er vorhatte, sollte ich besser auf Abstand gehen. Egal wie sehr mir meine Hormone auch zu etwas anderem rieten.

 Meist siegte die Neugierde allerdings über die Vorsicht. »Weißt du noch, womit du dein Geld verdienst?« Er nickte. »Ich bin der Besitzer von Evensong Air.«

 Mir blieb beinahe die Luft weg. Evensong Air war die größte der drei Trans-Pazifik-Fluglinien und hatte erst kürzlich den Pendelverkehr zu den Raumstationen übernommen. Der nackte Vampir mir gegenüber war demnach ein Multimilliardär. Seine Miene verfinsterte sich. »Ändert das deine Meinung über mich?« »Als ob ich Zeit gehabt hätte, mir überhaupt eine Meinung zu bilden.« Ich grinste und fügte hinzu: »Und wenn, dann nur, weil ich noch nie mit einem absolut megareichen Kerl gevögelt habe.« Immerhin war ich schon mit einem ganz normalen Durchschnittsmillionär im Bett gewesen. Und machte es nach wie vor ab und zu.

 Sein Lachen jagte mir warme Schauer über den Rücken. »Werwölfe sind immer so direkt, wenn es um Sex geht. Das gefällt mir an euch.« »Du hattest wohl schon den ein oder anderen Werwolf?« Was nicht sonderlich überraschend war. Er war reich, er war hinreißend, und er war ein Vampir. Sie waren eine der wenigen Rassen, die es bei der Mondhitze mit den Werwölfen aufnehmen konnten. »Ein oder zwei.«

 Er schien das nicht weiter ausführen zu wollen, und ich fragte mich, wieso. Ich beobachtete einen Augenblick, wie er sein Essen verschlang. »Ich dachte«, meinte ich dann, »Evensong Air gehört einem gewissen Frank Harris?« »Er ist der Geschäftsführer und dient zurzeit als mein Strohmann.« Quinn zuckte mit den Schultern. »Das Vampirdasein hat seine Grenzen. Ich brauche jemanden, der tagsüber die Geschäfte leitet.« Ich könnte wetten, dass er Frank Harris an einer verdammt kurzen Leine hielt. »Wieso lässt sich denn ein erfolgreicher Geschäftsmann von ein paar Menschen fertigmachen? Mit so viel Geld könntest du dir doch die neuesten Sicherheitsvorrichtungen leisten.«

 Er runzelte die Stirn. »Ich wünschte, ich wüsste es. Es ist extrem ärgerlich aufzuwachen und festzustellen, dass man überwältigt wurde, ohne auch nur einen Schimmer zu haben, wie das passieren konnte.« »Ich kann mir vorstellen, dass es noch nerviger ist, von Menschen überwältigt worden zu sein.« »Allerdings.«

 Er hatte erneut einen leicht amüsierten Zug um den Mund, und mein Herz machte das vertraute Flip-flop. Zeit, sich zurückzuziehen, bevor ich etwas Dummes tat – beispielsweise den Reizen dieses Vampirs erliegen. »Hör zu, ich muss mich für die Arbeit fertig machen. Willst du einen Mantel oder so etwas haben? Laut Wetterbericht soll es später regnen.« Ein sinnliches Lächeln umspielte seine Lippen. »Ich weiß das Angebot zu schätzen, aber Vampire empfinden keine Kälte.« »Vielleicht nicht, aber mir wird schon kalt, wenn ich dich bloß ansehe.« Eigentlich traf genau das Gegenteil zu, aber das musste er ja nicht wissen. Er zuckte mit den Schultern. »Wenn du dich dann besser fühlst, sollte ich dein Angebot wohl annehmen.«

 Ich stand auf und nahm einen von Rhoans Mänteln, die hinter der Tür hingen. Zumindest würde Frau Russel keinen Herzschlag bekommen, wenn sie ihn zufällig entdeckte. Und auch wenn ich diese miesepetrige Frau gern ärgerte, bezweifelte ich ernstlich, dass wir so leicht eine andere derartig große, preiswerte und zentrale Wohnung finden würden. Nachdem ich die Tür geschlossen hatte, durchwühlte ich den Wäschekorb nach sauberen Klamotten, bis ich einen passenden Rock und eine Bluse fand. Nachdem ich sie gebügelt hatte, war ich bereit, zur Arbeit zu gehen. Quinn saß unverändert im Flur, als ich ging und mich auf den Weg zum Bahnhof machte.

 Der Zug war rappelvoll, und wie üblich presste ich die ganze Fahrt über die Nase gegen die Scheibe und versuchte, etwas frische Luft aus den Ritzen zwischen den Rahmen zu saugen, um gegen den heftigen Geruch von Menschen, Schweiß und Parfüm anzukämpfen.

 Ich stieg an der Spencer Street aus und lief einen Block bis zu dem grünen Glasgebäude, in dem die Abteilung untergebracht war. Nach dem Fingerabdruckscan an der Sicherheitskontrolle fuhr ich mit dem Aufzug hinunter in die unteren Stockwerke und stieg im dritten Untergeschoss aus. Die zehn Stockwerke über der Erde waren das offizielle Vorzeigebild der Abteilung. Hier wurde überwiegend tagsüber gearbeitet, hier gingen die ersten Meldungen über Verbrechen von Nichtmenschen ein, wurden kleinere Vergehen bearbeitet und Standardarbeiten erledigt, wie beispielsweise das Erfassen neuer Vampirnester. Die fünf Stockwerke darunter bildeten das Herz der Abteilung. Über diesen Bereich war in der Öffentlichkeit wenig bekannt. Dort wurden die unangenehmeren Verbrechen von Nichtmenschen verfolgt und bearbeitet, wie Vergewaltigung und Mord. Auch wenn die Mehrheit der Wächter nur nachts auf die Jagd ging, arbeiteten wir rund um die Uhr.

 Wir waren da unten nur etwa hundert Leute. Siebzig davon waren Wächter. Die anderen dreißig wurden offiziell als Assistenten der Wächter geführt. Wir arbeiteten meist in Acht-Stunden-Schichten und kümmerten uns um Routinearbeiten, die allerdings alles andere als einfach waren. Nichts war einfach, was mit Vampiren zu tun hatte. Wir prüften Informationen über Gewaltverbrechen, leiteten sie weiter, gaben den Wächtern gleich nach Sonnenuntergang ihre Aufträge und sorgten nach Sonnenaufgang dafür, dass ihre Berichte ins Computersystem eingespeist wurden. Die Wächter, die während des Tages vor Ort waren, versorgten wir mit Essen und Getränken.

 Die meisten Menschen glaubten immer noch, dass Vampire tagsüber schlafen mussten. Das war zwar ein Irrtum, doch die meisten Vampire hatten nichts dagegen, dass man das so hartnäckig glaubte. Klar, der größte Teil der Vampire konnte nicht direkt in die Sonne gehen, weil sie fürchten mussten, gegrillt zu werden, doch das hieß nicht, dass sie tagsüber komatös herumlagen. Vampire brauchten Schlaf genauso wenig, wie sie Luft zum Atmen benötigten. Wenn Vampire schliefen, war das nur eine Gewohnheit aus ihrer Zeit als Mensch – oder es geschah aus Langeweile.

 Ich war eine von nur drei Frauen, die einen solchen Posten innehatten. Die anderen beiden waren Vampire. Wächter waren keine sehr umgänglichen Typen, und nur, wer in der Lage war, sich selbst zu verteidigen, wurde mit dieser Aufgabe betraut.

 Als ich Jacks Büro betrat, schaute er von seinem Computermonitor hoch und grinste mich breit an. »Morgen, Honey.« »Morgen, Jack.« Ich streifte meine Jacke ab, ließ mich auf einen Stuhl plumpsen und blickte in den Sicherheitsscanner. Meine Iris wurde überprüft, meine Identität bestätigt, und der Bildschirm begann zu arbeiten. »Warst du wieder die ganze Nacht hier?« »Was soll ein hässlicher alter Kerl wie ich denn sonst tun?« Ich grinste. »Ich weiß nicht – leben vielleicht?« »Ich habe ein Leben. Es heißt Abteilung.« »Das ist traurig. Das weißt du selbst, oder?« »Ich nenne das lieber Engagement.« »Wie in: hingebungsvoller Mitarbeiter?« Er lächelte. »Ich habe deinen Bericht gerade gelesen. Gute Arbeit.« »Danke. Hast du schon etwas von Rhoan gehört?« »Noch nicht.« Er blickte auf die Uhr. »Aber es ist noch nicht so weit, und dein Mitbewohner ist sowieso nie pünktlich.«

 Das wusste ich nur zu gut, und normalerweise machte ich mir deshalb keine Sorgen. »Schickst du einen Suchtrupp los, wenn er nicht auftaucht?« »Nicht sofort, nein.« »Verdammt, Jack, ich sage dir, da stimmt etwas nicht.« »Das sagt uns lediglich dein Bauch. Und selbst dein Gefühl meint, es wäre nichts Ernstes. Entschuldige, Riley, aber das reicht nicht, um seinen Auftrag abzublasen.« Ich war frustriert und blies mir die Haare aus der Stirn. »Dann werde ich wohl ein bisschen auf eigene Faust nachforschen.«

 Jack musterte mich einen Augenblick amüsiert. »Wenn du etwas entdeckst, sagst du mir Bescheid.« Ich hob eine Braue. »Ist das ein Befehl?« »Ja.« »Und teilst du mir mit, wenn du etwas herausfindest?« »Riley, Rhoan ist ein Wächter, und sein Auftrag ist absolut geheim. Ich kann dir keine Informationen geben.« Er hielt inne. »Außer natürlich, du machst den Wächtertest noch einmal.« »Das ist Erpressung.« »Stimmt.« Ich schüttelte den Kopf. »Und ich dachte, du wärst ein netter Vampir.« »Es gibt keine netten Vampire«, erklärte er. »Es sind nur unterschiedliche Schattierungen ein und derselben Bosheit. Das solltest du dir immer wieder bewusst machen, insbesondere hier in unserer Abteilung.«

 Wohl wahr. »Ich mache diesen Test nicht noch einmal.« So sehr war ich dann auch nicht um Rhoans Sicherheit besorgt. Noch nicht jedenfalls.

 Stattdessen machte ich mich über den Stapel Akten in meinem Fach her. Der Morgen verstrich nur langsam, und das Gefühl, dass Rhoan in Schwierigkeiten steckte, wurde nicht stärker. Allerdings verschwand es auch nicht. Das war seltsam. Wenn er tatsächlich Probleme hatte und nicht in der Lage war, da herauszukommen, müsste sich die Gefahr doch vergrößern? Was zum Teufel hatte es zu bedeuten, dass mein Gefühl unverändert blieb?

 Zum Mittagessen zog ich mir ein belegtes Brot und eine Cola aus dem Automaten in der Halle und ging dann zurück, um mir ein paar Informationen über den mysteriösen, aber so attraktiven Quinn zu besorgen. Es gab haufenweise Fotos von ihm. Wer das Gerücht in die Welt gesetzt hatte, Vampire wären nicht zu fotografieren, war entweder verrückt oder hatte es nie wirklich versucht. Außerdem existierten jede Menge Artikel über ihn, in denen er zum Teil als Monster tituliert, aber auch als Retter kleiner Unternehmen gepriesen wurde. Ein Artikel berichtete von einem toten Vampir, der auf einem von Quinns Transportflugzeugen gefunden worden war. Ein anderer hatte die Expansion seines Pharmaunternehmens in Sydney zum Thema. Ich fand auch eine kleine Meldung über seine Verlobung mit einer Eryn Jones und einen Schnappschuss von den beiden. Eine schlanke, dunkelhaarige Frau und verdammt hübsch. Ich hatte allerdings auch nicht damit gerechnet, dass Quinn sich mit einer unattraktiven Person abgab. Ich sah auf das Datum, der Artikel stammte vom 9. Januar. Das war vor sechs Monaten.

 Er musste sie sehr lieben, denn Vampire bekannten sich nur selten zu einer Person. Kelly hatte mir einmal erzählt, dass es einfach zu hart war, zusehen zu müssen, wie derjenige, den man liebte, allmählich dahinwelkte und starb, während man selbst ewig jung blieb. Der Vampir konnte seine Liebe zwar ebenfalls zum Vampir machen, doch nur wenige Beziehungen überstanden die Turbulenzen einer Verwandlung. Vampire waren eher dominant, und zwei Vampire lebten nur selten einträchtig miteinander.

 Etwas später stieß ich auf einen interessanten Bericht über Eryn selbst – vielmehr über ihr mysteriöses Verschwinden. Quinn war offenbar von der Polizei verhört, dann jedoch wieder auf freien Fuß gesetzt worden, und die Untersuchungen ›dauerten an‹. Das hieß, die Cops tappten im Dunkeln. War Quinn deshalb überfallen worden? Nahm jemand an, dass er irgendetwas mit ihrem Verschwinden zu tun hatte? Wenn ja, wieso wartete er dann bei mir auf Rhoan? Hatte es mit Eryns Verschwinden zu tun oder steckte etwas ganz anderes dahinter?

 Und woher kannte er Rhoan überhaupt, wenn er doch normalerweise in Sydney lebte? Ich stellte ein paar Nachforschungen über seine Verlobte an, konnte jedoch nicht viel mehr herausfinden, als dass sie für ein bekanntes Pharmaunternehmen tätig war, das Quinn offenbar gekauft und einige Monate nach ihrem Verschwinden geschlossen hatte. Das war mäßig interessant. Doch Gott allein wusste, was das mit Rhoans aktuellen Schwierigkeiten zu tun hatte.

 Jack kam von der Mittagspause zurück, und ich setzte mich wieder an die Arbeit. Der Nachmittag schlich quälend langsam dahin. Ich starrte ununterbrochen auf die Uhr, doch Rhoan ließ nichts von sich hören. Jack tat, als würde er absolut nichts bemerken, doch was auch immer er da an seinem Computer tat, ich wusste, dass er mich beobachtete. Er lauerte darauf, dass ich etwas sagte. Dass ich nach Rhoan fragte, ihn bat, nach ihm zu suchen und ihn auf diesen nervtötenden Test ansprach.

 Ich würde diesen Test nicht noch einmal machen, bevor ich nicht alle anderen Möglichkeiten ausgeschöpft hatte, und damit würde ich sofort anfangen, wenn ich erst zu Hause war und mich umgezogen hatte. Es sei denn, mein ungutes Gefühl wurde deutlich stärker.

 Um sechs Uhr stempelte ich aus und machte, dass ich nach Hause kam. Da es bereits Samstagabend war, waren kaum noch Passanten unterwegs. Selbst im Zug war ausreichend Platz und genug Luft zum Atmen. Als der Zug in den Bahnhof einfuhr, war es dunkel. Ich stieg aus und lief über den Bahnsteig in Richtung Ausgang. Plötzlich beschlich mich das Gefühl, dass ich beobachtet wurde. Ich spähte über meine Schulter zurück. Wie üblich war die Hälfte der Neonlampen ausgefallen. Der Zaun warf lange Schatten, die sich wie Finger über den Bahnsteig erstreckten. Mit mir war niemand aus dem Zug gestiegen und nichts und niemand hielt sich im Schatten versteckt. Zumindest konnte ich weder etwas sehen noch fühlen. Ich blickte über die Gleise hinweg zum gegenüberliegenden Bahnsteig. Auch dort war nichts.

 Aber wieso kribbelte meine Haut dann so? Es war das untrügliche Zeichen, dass sich ein Vampir in der Nähe aufhielt und sich irgendwo im Dunkeln versteckte. Wieso konnte ich nicht ausmachen, wo? Und wieso kam mir die Nacht auf einmal so feindselig vor?

 Ich runzelte die Stirn, schlang meine Tasche über die Schulter und ging weiter über den Bahnsteig. Als ich auf die Treppe zur Sunshine Avenue zuging, stieg mir der intensive Geruch von Moschus, Minze und Mann in die Nase. Es war kein Vampir, sondern ein Wolf. Die Männer unserer Rasse verströmten einen etwas intensiveren Geruch als die Männer anderer Rassen. Möglicherweise kam es uns Frauen auch nur so vor, weil wir uns von Natur aus mehr zu ihnen hingezogen fühlten.

 Ich blieb abrupt stehen. Er hatte sich links von der Treppe zwischen Wand und Behindertenrampe versteckt und war ganz ruhig, was für uns Wölfe extrem ungewöhnlich ist. Normalerweise zappeln wir herum, wenn wir zu lange auf einem Fleck stehen müssen, es sei denn wir schlafen. Rhoan vertrat die Theorie, dass unsere animalische Energie kaum zu beherrschen war.

 »Ich weiß, dass du da bist«, sagte ich leise. »Was zum Teufel willst du?« Der Wolf trat aus der Dunkelheit heraus ins Licht. Er war hochgewachsen, sah böse aus und ähnelte so sehr Henri Gautier, dass er glatt sein Bruder sein konnte. Nur dass Gautier, so viel ich wusste, keinen Bruder hatte. »Riley Jenson?« Seine Stimme war kehlig, schmierig und so kühl, dass sie mir einen Schauder den Rücken hinunterjagte. »Wer will das wissen?« »Ich habe eine Nachricht für dich.«

 Mein Herz machte einen Sprung. Obwohl dieser Widerling wohl kaum ein Freund meines Bruders war, traute ich Rhoan durchaus zu, dass er ihn als Boten geschickt hatte. »Was für eine?« »Stirb, Missgeburt.«

 Er bewegte sich so schnell, dass seine Hand nur ein schattenhafter Fleck zu sein schien. Dann sah ich die Waffe, die er hielt. Ich rannte, so schnell ich konnte. Ich hörte einen dröhnenden Knall. Und spürte Schmerz. Nur noch Schmerz.

 3

 „Riley?« Die Stimme klang warm und kam mir vertraut vor, aber sie war weit weg. Ganz weit weg. »Riley, was ist los?«

 Obwohl ich nur unerträgliche Schmerzen empfand, löste der zärtliche Ton seiner Stimme kleine Hitzewellen in mir aus. Das musste Quinn sein. Nur er hatte eine solche Wirkung auf mich. Aber was zum Teufel machte er hier? Wieso geisterte er nicht im Flur vor meiner Wohnung herum? Und was meinte er mit, was ist los? Ich war erschossen worden, verdammt! Das musste doch selbst für das simpelste Vampirgemüt zu begreifen sein.

 »Ist die Kugel aus Silber?« Silber! Natürlich, es war eine Silberkugel. Deshalb tat es so weh. »Hol … sie raus.« Und beeil dich, verdammt!

 Er fluchte. Amen, dachte ich schwach. Ich konnte die Augen nicht öffnen, mein Arm war taub, und das Gefühl von Taubheit breitete sich rasend schnell in meinem ganzen Körper aus. Der Wolf hatte nicht mein Herz erwischt, doch das war egal, denn wenn Quinn die Kugel nicht sehr bald aus meiner Schulter holte, war ich nur noch ein großer, toter Hund.

 Ich schwamm in einer Woge aus Schmerz und verlor immer wieder kurz das Bewusstsein. Mein ganzer Körper brannte, und ich war schweißüberströmt. Dann hörte ich seine Stimme, und was er sagte, holte mich in die Realität zurück. »Ich habe kein Messer bei mir. Ich muss meine Zähne benutzen. Es wird wehtun.«

 Ach was, Schlauberger. Doch ich konnte die Worte nicht aussprechen, denn das taube Gefühl hatte bereits meinen Hals und meinen Mund erreicht, und ich bekam kaum noch Luft. Ich hörte mehr, als ich spürte, wie meine Bluse zerrissen wurde, dann spürte ich seine Lippen auf meiner Haut, ein kurzes Streicheln, das mich erschauern ließ. Dann schlitzte er mit den Zähnen tief die Haut ein. Ich stieß einen Schrei aus, der jedoch irgendwo in der Nähe meiner Mandeln stecken blieb. Er drang in meine Gedanken ein, und es war, als würde er einen kühlen, zärtlichen Kokon um mich spinnen, der Schmerzen und Brennen linderte.

 Er zog die Zähne aus dem Fleisch und arbeitete mit den Fingern weiter. So sehr er sich auch bemühte, mich zu schützen, ich konnte mich dem Schmerz nicht entziehen. Als er an der Kugel angelangt war und sie berührte, versuchte ich wieder zu schreien. Dann war die Kugel weg, das Brennen ebenfalls, und es blieb nur ein ganz normaler, beinahe friedlicher Schmerz zurück.

 Ich weckte den Wolf in mir und spürte, wie seine magischen Kräfte den Schmerz erträglicher machten und die Wunde heilten. Kaum hatte ich jedoch wieder menschliche Gestalt angenommen, verlor ich das Bewusstsein.

 Als ich wieder zu mir kam, ging bereits die Sonne auf.

 Ich nahm verschiedene Dinge gleichzeitig wahr. Mein Kopf ruhte auf etwas, das sich wie leicht gepolsterter Stahl anfühlte, der Rest meines Körpers lag auf einer harten unbequemen Unterlage. In meiner Schulter pochte es schmerzhaft, und von dort aus zog sich ein brennendes Gefühl meinen Arm hinunter. Wenn ein Wolf von einer Silberkugel nicht getötet worden war, konnte er dauerhafte Schäden davontragen. Ich bekam Angst und versuchte, die Finger zu bewegen. Es funktionierte, und ich seufzte erleichtert auf.

 Um mich herum wehte eine kühle Brise, die nach Menschen und Auspuffgasen roch und sich mit dem überaus intensiven Duft von Sandelholz, Mann und Schlamm mischte. Von irgendwo drang das stetige Rauschen des Verkehrs an mein Ohr, dann das Rattern eines Zuges. Offensichtlich war ich nicht zu Hause, denn obwohl ich die Züge auch dort hörte, vibrierte in meiner Wohnung nicht der Fußboden, wenn sie vorbeifuhren.

 Ich öffnete die Augen und sah mich um. Der Raum war klein, ziemlich heruntergekommen und voller Müll. Auf der linken Seite befanden sich zwei verbarrikadierte Fenster, in denen die Scheiben fehlten, auf der rechten Seite lag ein offener Eingang. An den mit Graffiti besprühten Wänden waren Holzstühle aufgereiht, und der Boden bestand aus Asphalt. Jetzt erkannte ich es. Wir waren in dem verfluchten Wartesaal am Bahnhof.

 Ich drehte mich ein bisschen, um den Schmerz in meiner Schulter zu lindern, und bemerkte dabei, dass mein Kopf auf Quinns Oberschenkel ruhte. Er trug den Mantel, den ich ihm morgens gegeben hatte, und seinem entblößten Knie nach zu urteilen, war er darunter nach wie vor nackt. Ich musste von oben bis unten mit Blut verschmiert sein, und es war ein Wunder, dass niemand die Polizei verständigt hatte.

 Ich sah zu Quinn hoch, der mich aus seinen dunklen Augen aufmerksam und besorgt anblickte. »Wie fühlst du dich?« Seine Stimme streichelte meine Haut und weckte meine Lust. Wenn mir das in einer solchen Situation passierte, würde das Mondfieber diesmal ziemlich heftig werden. »Ich fühle mich beschissen.« Ich packte den Rand eines Stuhls, zog mich hoch und ging auf Abstand zu ihm. »Wieso sind wir hier? Und was machst du hier?« Er zögerte. »Ich bin dir gestern Abend von der Abteilung nach Hause gefolgt.«

 Dann hatte ich ihn gestern Abend auf dem Bahnsteig gespürt. Obwohl er offenbar nicht der Einzige gewesen war. »Und wieso verfolgst du mich, wenn du doch angeblich auf meinen Mitbewohner wartest?« Er starrte mich einen Augenblick an, seine dunklen Augen wirkten jetzt abweisend. »Weil ich nicht sicher war, ob du wirklich die bist, die du zu sein vorgibst.« »Wie kommst du darauf?« »Ich bin angegriffen worden, Rhoan ist verschwunden, und als ich zu seiner Wohnung komme, hat er auf einmal eine Mitbewohnerin, von der ich absolut nichts weiß.« »Das ist nicht weiter überraschend, wenn man bedenkt, dass du dich gestern nicht gerade an viel erinnern konntest.« »Stimmt.« Er zögerte. »Aber selbst als meine Erinnerung zurückgekommen ist, konnte ich mich nicht entsinnen, dass er mir von einer Mitbewohnerin erzählt hätte.« »Wieso sollte er dir das überhaupt erzählen?«

 Er zuckte mit den Schultern. »Wir sind schon seit einiger Zeit befreundet. Ich finde es sehr merkwürdig, dass er dich nie erwähnt hat.« »Nun, er hat dich ebenfalls mit keinem Wort erwähnt. Von daher beruht das Misstrauen absolut auf Gegenseitigkeit.« Ich lockerte die Schultern und knotete die Reste meiner Bluse zusammen, damit meine Brüste wenigstens notdürftig bedeckt waren. Noch einen Bußgeldbescheid wegen Erregung öffentlichen Ärgernisses konnte ich nicht gebrauchen. »Erklär mir, wieso wir hier sind.« »Ich wusste nicht, wo ich dich sonst hinbringen sollte. Vielleicht erinnerst du dich, dass ich ein Vampir bin und meine Möglichkeiten eingeschränkt sind.« »Ein Krankenhaus ist ein öffentlicher Raum.«

 Er hob eine Braue. »Ich dachte, Wölfe würden Krankenhäuser wenn irgend möglich meiden.« »Stimmt, aber es gibt Dutzende anderer Orte, zu denen du mich hättest bringen können.« Wie das Café auf der anderen Straßenseite, wo es Kaffee mit Haselnussgeschmack und Toast mit dicken Steaks gab. Ich hätte gerade beides gut vertragen können. Danach noch ein bisschen Schokolade und vielleicht etwas Sex.

 Ich ließ meinen Blick über seinen Körper gleiten und blieb an seinen schlanken muskulösen Beinen hängen. Okay, viel Sex, vorzugsweise mit diesen Beinen, fest um meine geschlungen … Ich versuchte meine randalierenden Hormone in den Griff zu bekommen. Das war jetzt nicht der richtige Zeitpunkt für solche Gedanken.

 »Ein Café ist zu öffentlich.« Seine Augen funkelten amüsiert. Vermutlich ahnte er meine Gedanken, auch wenn er sie nicht lesen konnte. »Hier konnte ich zumindest dafür sorgen, dass uns niemand stört oder so nah kommt, dass er sieht, was mit dir los ist. Überall anders hätte ich Aufsehen erregt.«

 Damit niemand hereinkam, hatte er den alten Trick mit der Gedankensperre angewandt. »Dieser Ort ist normalerweise ziemlich voll, selbst am Sonntag. Du musst über eine ziemlich starke Gedankenkontrolle verfügen.« Sogar stärker als Gautier, was eine etwas gruselige Vorstellung war. Er überlegte einen Moment, dann sagte er: »Und trotzdem konnte ich, bis auf den einen Moment, als du so starke Schmerzen hattest, nicht in dein Bewusstsein eindringen. Dazu brauchst du auch eine Menge Kraft.« »Ich arbeite mit Vampiren zusammen. Glaub mir, ich muss wissen, wie ich euch Kerle blockieren kann.« Ich zögerte. »Wenn du mir gefolgt bist, wieso zum Teufel hast du nicht versucht, diesen verrückten Kerl aufzuhalten?«

 »Weil ich nicht wusste, was er vorhatte, bis er die Waffe zückte. Entgegen der allgemein verbreiteten Überzeugung sind Vampire nicht schneller als eine Pistolenkugel.« Ich grinste schwach. »Dann konntest du also auch seine Gedanken nicht lesen?« Er hob eine Hand. Ein dünner Draht baumelte an seiner Fingerspitze. »Er hatte sich damit geschützt, so dass man nicht in seinen Verstand eindringen konnte.«

 Dieser Draht war die neueste Erfindung der Nanotechnologie. Man konnte sich damit vor der Gedankenkontrolle schützen. Ich verstand nicht, wie das Ding genau funktionierte, ich wusste nur, dass beide Enden miteinander verbunden werden mussten und er durch die Körperwärme aktiviert wurde. Man konnte ihn noch nicht offiziell erwerben, und die Abteilung kämpfte darum, dass das auch so blieb. Sie gelangten mit derlei Psychotricks an den Großteil ihrer Informationen. Wenn dieser Werwolf einen solchen Nanodraht besessen hatte, verfügte er entweder über gute Verbindungen zur Regierung oder zu kriminellen Kreisen, denn nur über diese beiden Kanäle war die Technik derzeit überhaupt zu bekommen.

 »Es muss dich ziemlich genervt haben, dass du ihn nicht durchschauen konntest.« »Ein bisschen.« Seiner Miene nach zu urteilen, mehr als nur ein bisschen. Ich grinste breit. »Was hast du also gemacht, nachdem er auf mich geschossen hatte?« »Was glaubst du wohl? Ich habe ihn umgebracht.«

 So lösten die Vampire jedes Problem – erst töten, dann fragen. Das war vielleicht einigermaßen in Ordnung, wenn das Problem hinterher zum Vampir wurde, ansonsten war dieses Verfahren ziemlich unsinnig. Schließlich konnte jemand, der tatsächlich tot war, keine Fragen mehr beantworten. »Und die Leiche?« »Dein Angreifer ist leider vor einen herannahenden Zug gestürzt. Was einige Fahrplanverschiebungen verursacht hat, während die Polizei ermittelte.« »Und natürlich werden sie keinen Hinweis auf einen Mord finden.« »Natürlich nicht.« Er musterte mich, und obwohl er lächelte, wirkte er sehr wachsam.

 Er traute mir nicht wirklich, aber he, das war okay, denn das Misstrauen beruhte, wie gesagt, auf Gegenseitigkeit. Eventuell war er ja der, der er behauptete zu sein, aber bis jetzt hatte ich keine Ahnung, ob er Rhoan tatsächlich kannte oder gar mit ihm befreundet war.

 »Hast du irgendeine Idee, wieso dieser Wolf dich töten wollte?« Ich zuckte mit den Schultern. »So was kommt immer mal wieder vor.« Obwohl ich noch nie zuvor gehört hatte, dass ein Werwolf einen anderen erschossen hatte. »Auf uns wird beinahe so viel geschossen wie auf euch Vampire.« In Wahrheit stellten die meisten Menschen uns noch eine Stufe unter die Vampire – hauptsächlich dank der vielen Werwolffilme, die seit Jahren aus Hollywood kamen. In der Regel wurden Werwölfe bei Vollmond nicht verrückt und jagten auch keine Menschen. Die, die es dennoch taten, waren bei ihrem Rudel schnell erledigt. Und es war äußerst selten, dass das Opfer eines solchen Angriffs selbst zum Wolf wurde, weil die Menschen so etwas in der Regel nicht überlebten. Und die wenigen, die es dennoch schafften, wurden nur verwandelt, wenn es bereits irgendwo in ihrem Stammbaum einen Wolf gab. Den Menschen schien der Hollywood-Mythos allerdings besser zu gefallen als die Realität. Oder sie fanden Vampire schlicht erotischer als jemanden, der sich bei Vollmond in ein Tier verwandelte.

 »Hast du ihn schon einmal gesehen?«, wollte er wissen. »Kam dir sein Geruch bekannt vor?« Ich schüttelte den Kopf. »Woher wusste er dann, dass du um diese Uhrzeit nach Hause kommst? Und wieso wollte er dich erschießen?« »Wenn du in Erwägung gezogen hättest, ihn erst zu fragen, bevor du ihn umgebracht hast, wüssten wir jetzt vermutlich die Antwort.« Er reagierte nicht auf meinen nicht gerade subtilen Seitenhieb. »Kann es sein, dass dich jemand umbringen will?« »Dieser Kerl hatte es jedenfalls eindeutig vor.«

 Er verzog das Gesicht. »Ich meinte, ob du in letzter Zeit jemand verärgert hast?« Ich grinste. »He, ich bin ein Werwolf.« Er nickte. Seine Miene wirkte zwar ernst, aber in seinen Augen glomm ein belustigtes Feuer. »Mit anderen Worten, ja.« »Hör zu, ich kann ganz gut auf mich selbst aufpassen.« Es sei denn, es ballert noch einmal jemand aus nächster Nähe mit einer Silberkugel auf mich.

 Er stand auf, der Mantel klappte zur Seite, und ich schielte leicht gequält auf seine wohlgeformten Oberschenkel. Eine Hitzewelle durchfuhr mich, ein kurzes heftiges Begehren, das weitaus schlimmer werden würde, je näher der Vollmond rückte. »Ich bringe dich besser nach Hause.« Normalerweise hätte ich zu dieser Zeit ein solches Angebot von einem so gut aussehenden Kerl nicht abgelehnt. Aber bei diesem Burschen war ich mir nicht so sicher. Es fühlte sich gerade einfach alles ein bisschen zu gut an. »Du kannst hingehen, wohin du willst. Ich brauche keine Begleitung.« »Vielleicht nicht, aber bis Rhoan zurück ist, werde ich weiterhin in deinem Flur campieren.«

 Warum er das tat, war die Frage, auf die er mir bis jetzt noch keine Antwort gegeben hatte. »Wieso nimmst du dir nicht einfach ein Hotelzimmer? Ganz in der Nähe gibt es ein Motel.« Dort verkehrten zwar Prostituierte und Drogenabhängige, aber ich glaubte nicht, dass ihn das besonders störte. Er war reich, aber unwiderruflich ein Vampir, und früher oder später waren die meisten Vampire schon einmal auf die schiefe Bahn geraten. Das meinte Kelly zumindest. »Dort könntest du wenigstens duschen.«

 »Wenn er noch viel länger auf sich warten lässt, mache ich das.«

 Er legte eine Hand auf meinen Rücken und schob mich aus dem Wartesaal. Seine Finger brannten auf meiner Haut. Zusammen mit dem intensiven Geruch von Sandelholz, der mir in die Nase stieg, war es kein Wunder, dass mein Puls raste. Als Vampir konnte er meine Reaktion zweifellos spüren. Wie zur Bestätigung blickte er mich mit seinen dunklen Augen an. Pures Verlangen glühte in ihnen. Kein Verlangen nach Blut, o nein. Sondern sexuelles Verlangen. Ich konnte es nicht nur an seinen Pupillen sehen, ich konnte es auch riechen. Bei ihm und bei mir.

 Ich stieß die Luft aus und riss meine Augen von ihm los. Normalerweise drang nichts von der erotischen Aura eines Werwolfs nach außen, doch während der Mondphase ließ sich das manchmal nicht vermeiden, weshalb die meisten Wölfe in dieser Woche nicht zur Arbeit erschienen. Es war furchtbar, wenn einen Menschen verfolgten und begrabschten, die einen normalerweise nicht mit der Kneifzange anfassen würden. Ich hegte allerdings große Zweifel, dass Quinn von einem »Leck« in meinem Aurazentrum angezogen wurde. Ich glaube, es war eher ein Fall von ganz normalem Begehren.

 »Willst du mir außerdem sagen, ich sollte mir ein Motelzimmer nehmen, weil du mich nicht in deine Wohnung lässt, wenn ich dich nach Hause begleite?« Er ließ die Hand meinen Rücken hinunter und über meinen Hintern gleiten, eine aufreizende Berührung, die mich noch mehr erregte. »Genau.« Gehörte diese heisere Stimme mir? »Das ist eine Schande.«

 Der Ansicht waren meine Hormone ebenfalls. Doch zu meinem Glück bestimmten meine Hormone nicht das Geschehen. Noch nicht, jedenfalls. »Es bleibt dabei«, erklärte ich. »Zumindest bis ich weiß, was du wirklich vorhast.«

 Wir gingen die Treppe hinauf und überquerten die Straße zu meiner Wohnung. Die Sonne schien warm auf seine Haut. Er zuckte noch nicht einmal, also musste er älter sein, als ich angenommen hatte. Im Allgemeinen waren Vampire nicht sonderlich immun gegen die Sonne, es sei denn, sie waren weit über fünfhundert Jahre alt.

 »Wenn ich dich umbringen wollte«, sagte er und richtete erneut den Blick seiner dunklen Augen auf mich, »könnte ich es gleich hier tun, ohne dass jemand auf der Straße etwas sehen oder hören würde. Egal, wie laut du schreist.«

 Weil er anders als Gautier seine Drohung so ruhig und gar nicht pathetisch aussprach, glaubte ich ihm. Möglicherweise war es pervers, doch mein Verlangen nach ihm wurde immer stärker. Wie unsere tierischen Verwandten sind wir Wölfe genetisch darauf programmiert, uns stets den stärksten Partner zu suchen. Und dieser Vampir hier war garantiert stark.

 Doch so sehr ich ihn begehrte, solange ich die Wahrheit nicht kannte, durfte ich nicht mit ihm schlafen. Erst musste ich Rhoan finden.

 Als wir zu Hause ankamen, ließ ich ihn im Flur stehen und ging unter die Dusche. Die ganze Zeit widerstand ich dem Drang, ihn dazuzuholen. Ich sah vor mir, wie ich ihm den Matsch von der nassen goldenen Haut und aus den seidigen dunklen Haaren wusch, und versuchte, diese Bilder zu verdrängen. Selbst kaltes Wasser half nicht, die Fantasien loszuwerden und meine Lust zu zügeln.

 Als ich mit dem Duschen fertig war, stapfte ich hinüber zum Spiegel und untersuchte meine Schussverletzung. Sie war widerlich – eine runzelige rote Wunde, die sehr wahrscheinlich eine Narbe hinterlassen würde. Auf eine neue Narbe war ich ebenso wenig scharf wie auf die Erfahrung, noch einmal erschossen zu werden. Ich hatte mehr Narben als genug, meine Knie, Hände und mein Rücken waren übersät davon. Alles Erinnerungen an meine Kindheit oder andere wenig angenehme Erfahrungen.

 Gegen die neue Narbe konnte ich nicht allzu viel tun. Ich trocknete mich also ab und ging in mein Schlafzimmer, um mich anzuziehen. Wenn ich nach der Arbeit eine Runde durch die Clubs drehen wollte, musste ich die passende Kleidung dabeihaben. Den knielangen Rock mit dem feinen Pullover, die ich derzeit zur Arbeit trug, brachten es in keinem der Werwolf-Clubs, die Rhoan oder ich kannten. Die meisten bevorzugten nackte Haut, und wenn schon Kleidung, sollte sie wenigstens so spärlich wie möglich sein. Ich prüfte meine überschaubare Garderobe und wählte schließlich einen schwarzen Minirock und eine hauchdünne, dunkelgrüne Bluse. Ich warf Ersatzunterwäsche und Blusen in meine Tasche. Talon war in mehrfacher Hinsicht der größere von meinen beiden Freunden, und während der Mondphase behandelte er meine Kleidung manchmal ein bisschen grob. Ich suchte auf allen vieren unter dem Bett nach den grünen glänzenden Schuhen mit den hohen Absätzen. Nachdem ich sie zwischen den Wollmäusen wiedergefunden hatte, stopfte ich sie zu der anderen Kleidung, zog meinen dicken Wollmantel über und ging. Quinn befand sich an seinem mittlerweile schon gewohnten Platz, und ich musste sämtliche Selbstbeherrschung aufbringen, um wortlos an ihm vorbeizugehen.

 Als ich bei der Arbeit ankam, saß Jack immer noch an seinem Computer. »Irgendwelche Neuigkeiten?«, erkundigte ich mich, während ich meine Tasche neben den Stuhl warf und mich auf ihn fallen ließ. »Gautier hat die sechs Sauger erledigt, die in Footscray für Terror gesorgt haben.« Dieser Mann war selbst für einen Vampir ziemlich irre. »Ich meinte Nachrichten von Rhoan.« »Weiß ich.« »Und?« »Es gibt nichts Neues.« »Hast du irgendjemanden losgeschickt, um herauszufinden, was los ist?« »Ja. Rhoan ist an seinem Einsatzort gesehen worden, doch offensichtlich ist er nicht dort geblieben.« »Wo sollte er denn eigentlich sein?«

 Jack schenkte mir sein Krokodilsgrinsen. »Heißt das, du hast es dir mit dem Test noch einmal überlegt?« »Nein.« »Tja, dann ist das leider eine vertrauliche Information.« »Mistkerl.« Er hob eine Braue. »Für jemand, der sich so große Sorgen macht, kümmerst du dich ziemlich wenig um Rhoan.« »Ich wollte mich ja letzte Nacht nach ihm umsehen, aber irgendein Idiot hat auf mich geschossen.«

 Das Lächeln verschwand von seinem Gesicht. »Was genau ist passiert?« »Ich war gerade aus der Bahn gestiegen. Der Kerl ist aus der Dunkelheit aufgetaucht und hat auf mich geschossen.« Ich zuckte mit den Schultern. »Wölfen passieren gelegentlich solche Dinge.« Ich wusste nicht, ob ich versuchte, mich oder ihn zu beruhigen. Schließlich war der Wolf das Ebenbild von Gautier gewesen, selbst wenn er anders gerochen hatte. »Und dein Angreifer?« »Tot.« Ich zögerte. »Er wurde … von einem Zug überrollt.« »Das erspart uns zumindest den Papierkram.« Er zögerte, dann fügte er hinzu: »Du wirst also weiter nach Rhoan suchen?« »Gleich nach dem Mittagessen.« »Ich bin gespannt, wer ihn zuerst findet – du oder Kelly.«

 Ich musste unwillkürlich grinsen. Er hatte nicht wissen können, dass Kelly sowieso nach Rhoan gesucht hätte, auch wenn er sie nicht damit beauftragt hätte. Dass er es tat, bedeutete jedoch, dass er Rhoans Verschwinden ernster nahm, als ich angenommen hatte. »Du schickst sie noch heute Abend los?« Er nickte, und ich fühlte mich etwas erleichtert. Wenn wir beide loszogen, konnten wir bestimmt herausfinden, was hier vor sich ging. Denn irgendetwas stimmte nicht, auch wenn mein ungutes Gefühl noch nicht seinen Höhepunkt erreicht hatte.

 »Gut«, sagte ich und setzte mich, um ein bisschen Papierkram zu erledigen. Doch Jack sah mich unverwandt an. Er wartete auf etwas, ich hatte keine Ahnung worauf. »Hast du vor, nachher auszugehen?«, fragte er nach einer Weile. Ich blickte zu ihm hoch, und er deutete auf meine große Tasche. »Noch fünf Tage bis Vollmond«, gab ich zur Erklärung. Er lehnte sich amüsiert auf seinem Stuhl zurück. »Wie kommt es eigentlich, dass Wölfe nie schwanger werden? Ich habe gehört, dass ihr nicht die Pille nehmt. Da vögelt ihr euch sieben Tage um den Verstand, und nie kommt etwas dabei heraus.«

 »Wie kannst du eine zutiefst befriedigende Erfahrung nichts nennen?«, erwiderte ich grinsend. Er winkte ab. »Ehrlich. Das habe ich mich immer schon gefragt.« »Bist du nie auf die Idee gekommen, einmal einen Wolf zu fragen? Oder seine Gedanken zu lesen, um es herauszufinden?« »Dazu hat es mich nicht genug interessiert.« »Wieso fragst du dann jetzt danach?« »Ich habe eine Abneigung gegen Schweigen.« »Ja. Richtig.« Er hasste Schweigen genauso sehr wie ich den Mondtanz. Ich fand allerdings nichts dabei, seine Frage zu beantworten, schließlich fragte man mich das nicht zum ersten Mal. »Werwölfe nehmen zwar nicht die Pille, doch ein elektronischer Chip verhindert, dass wir schwanger werden. Frag mich nicht, wie das funktioniert, es klappt einfach. Der Chip wird uns in der Pubertät unter die Haut gepflanzt, und bis er wieder entfernt wird, sind wir unfruchtbar.«

 Bei mir war diese Übung ziemlich überflüssig gewesen, weil ich offenbar unter irgendwelchen merkwürdigen Hormonschwankungen litt, die verhinderten, dass meine Eier es jemals bis hinunter in die Gebärmutter schafften. Das Gute daran war, dass ich keine Menstruation hatte. Das Schlechte, dass ich ohne medizinische Hilfe nicht schwanger werden konnte. Und selbst in dem Fall waren die Ärzte nicht sicher, ob ich ein Kind austragen konnte. Die meisten waren der Ansicht, dass es sich bei mir wie bei einem Maulesel verhielt – es waren zwar alle Teile vorhanden, sie hatten jedoch keinerlei Funktion. Doch Regeln waren Regeln, und die mussten befolgt werden, selbst wenn man nicht auf natürlichem Weg schwanger werden konnte.

 »Was passiert, wenn du schwanger werden willst?« »Du zahlst den Regierungsärzten fünfhundert Dollar, damit sie den Chip herausnehmen, und dann bist du innerhalb von vierundzwanzig Stunden wieder fruchtbar.« »Und die Regierung unterstützt das?« »Ja.« Er schnaubte leise. »Erstaunlich. Es gibt ein Gesetz für Menschen und ein anderes für den Rest.« »Ich nehme an, sie wollen nicht, dass die Welt von Wölfen übervölkert wird.« »Sie ist von Menschen übervölkert, und die verursachen mehr Schaden, als wir anderen es jemals könnten.« »Das ist aber keine nette Art, über deine Ernährer zu sprechen.«

 Er zuckte mit den Schultern und beließ es dabei. Sein Verhalten war, vorsichtig formuliert, etwas merkwürdig. Endlich war es Mittag, und ich stürmte die Treppe zur Küche im zweiten Untergeschoss hoch, um mich um das Essen für die Wächter zu kümmern. Es gab überwiegend Blut und zwar nicht die synthetische Variante. Nachdem ich alles aufgeladen hatte, fuhr ich den Servierwagen zum Aufzug und hinunter in die vierte Etage.

 Die Türen glitten auseinander, und ich stand im Dunkeln. Ich fluchte leise vor mich hin. Diese Mistkerle trieben wieder einmal ihre Spielchen mit mir. Ich hatte zwar keine Angst im Dunkeln, doch die Tatsache, dass dort über zwanzig Vampire lauerten, die sich nachts alle in Schatten verwandeln konnten, machte mich nervös. Selbst mit meinem Vampirblick konnte ich sie nicht alle erkennen, und die Überwachungskameras funktionierten in der Dunkelheit nicht sonderlich gut.

 »Wenn ihr Idioten nicht das Licht anmacht, kriegt ihr nichts zu essen.« Das Licht ging wieder an, und der widerliche Gautier schlenderte auf mich zu. »Wohl Angst im Dunkeln, was?«

 Ich schnaubte verächtlich und betätigte den Knopf am Servierwagen. Mit einem elektrischen Surren rollte der Wagen in Richtung Esszimmer. »Wieso gehst du nicht duschen, Stinktier? Du riechst wie eine Kloake.« Er lächelte und zeigte seine Zähne, auf denen vereinzelt Blutreste zu sehen waren. Er hatte schon getrunken, bevor er gekommen war, und ich fragte mich, von wem. Handelte es sich um eine offizielle Quelle, oder hatte er auf eigene Faust jemand erlegt? »Es ist nur Blut, und ich finde den Geruch berauschend.« »Glaub mir, ich weiß, wie Blut riecht, und du stinkst ganz bestimmt nicht danach.«

 Ich folgte dem Wagen zum Esszimmer. Gautier wiederum folgte mir. Ich konnte die widerliche Kreatur nicht hören, aber ich spürte ihn mehr als deutlich.»Rhoan ist noch nicht zurück«, stellte er fest. »Hast du etwas von ihm gehört?«

 Die kleinen Härchen in meinem Nacken richteten sich auf. Er war so nah, dass ich seinen fauligen Atem an meinem Ohr spürte. Ich ignorierte ihn und lief auch nicht schneller, denn genau darauf wartete er nur. »Er hat einen Auftrag zu erledigen.« »Die Mondhitze treibt euch Wölfe um, stimmt’s?« »Was geht dich das an?« »Ich frage mich nur, wie du ohne deinen Freund zurechtkommst.« Ich schnaubte verächtlich. »Ich suche mir eben einen anderen. Werwölfe leben im Allgemeinen nicht monogam.« Nicht jedenfalls, bis sie ihren Seelenverwandten gefunden und sich beim Mond ewige Liebe geschworen hatten.

 »Schon mal daran gedacht, es mit einem Vampir zu versuchen?« Er legte mir die Hand auf die Schulter und grub seine Finger fest in meine kaum verheilte Wunde. Der Schmerz fuhr heiß durch alle Glieder, und ich ging unwillkürlich in die Knie. Während ich langsam nach unten sackte, schluckte ich die aufsteigende Galle hinunter. Doch dann packte ich, bevor Gautier überhaupt reagieren konnte, blitzschnell seine Eier.

 Er gurgelte und erstarrte. Ob untot oder nicht, Vampire hingen sehr an ihrem Gemächt. »Wenn du mich noch einmal anfasst, stopfe ich dir die hier …« Ich quetschte seine Eier noch ein bisschen stärker zusammen. »… in den Hals.«

 Sein Gesicht war schmerzverzerrt, und er funkelte mich wütend an. Ich drückte noch einmal beherzt zu und hätte schwören können, dass sich über seinen Brauen ein Schweißfilm gebildet hatte. In Anbetracht von Gautiers Ruf war das natürlich unmöglich, klar. Vielleicht war es ja nur das Licht. »Hast du mich verstanden?«

 Er nickte kaum merklich. Hinter uns fing jemand an zu klatschen. »Gut gemacht, Riley.« Kellys sanfte, erotische Stimme ertönte dicht hinter mir, und ich entspannte mich ein bisschen. Sie gab mir Rückendeckung. »Könntest du noch einmal extra für mich zudrücken? Es ist ein seltener, aber sehr erfreulicher Anblick, den großartigen Gautier so leiden zu sehen.«

 Gautier starrte sie an mir vorbei böse an. »Pass du heute Nacht bloß auf, Schlampe. Du könntest Ärger bekommen.« »Oh, jetzt hab ich aber Angst«, bemerkte Kelly trocken.

 Ich musste lächeln, widerstand jedoch der Versuchung zu tun, worum sie mich gebeten hatte, und ließ ihn stattdessen los. Ich war kein Idiot. Wenn ich ihn zu sehr quälte, würde ich nicht nur höllischen Ärger mit der Abteilung bekommen, sondern auch mit Gautier selbst. Er war sich nicht zu schade, jemandem aufzulauern, und obwohl ich so dick aufgetragen hatte, war ich nicht wirklich scharf darauf, mich mit diesem Widerling anzulegen.

 Ich stand auf und drehte ihm den Rücken zu, was für einen Vampir wie Gautier an sich bereits die höchste Form der Beleidigung darstellte. Ich spürte seine Wut förmlich auf meiner Haut, doch ich zuckte nicht, sondern ging einfach weiter. Kelly lehnte mit einem breiten Grinsen in dem schmalen Gesicht am Eingang zum Esszimmer. »Wir sind aber ganz schön in Fahrt, was?« Ich grinste ebenfalls und schob ihr das Essen hin. »Ich habe es lediglich satt, mich bedrohen zu lassen.« »Das war deutlich. Den Griff muss ich mir merken. Eine todsichere Methode, männliche Gegner unschädlich zu machen.«

 Ich spähte zu Gautier. Seine Miene als düster zu bezeichnen, wäre wahrhaftig untertrieben. Wahrscheinlich war ich verrückt, aber seine Wut amüsierte mich ungemein. »Hast du irgendwelche Pläne für Dienstag- oder Mittwochabend?« Ich hielt den Servierwagen an und klappte die Seiten auf, so dass die Wächter sich bedienen konnten. Kelly schüttelte den Kopf. Ihre schwarzen Haare schimmerten unter dem grellen Neonlicht bläulich. »Nein. Wieso?« »Es ist bald Vollmond, und wenn du immer noch Lust auf einen Werwolf hast …« Ich ließ den Satz in der Luft hängen und feixte. »Oh, ja, bitte.« Ihre grauen Augen strahlten voller Vorfreude. »Eure Männer haben einem Vampirmädchen sicher einiges zu bieten.«

 Unbedingt. »Ich rufe dich Dienstag an, dann machen wir eine Zeit aus.« Sie nickte und beugte sich ein bisschen vor. »Ich habe hier übrigens nichts von Rhoans Auftrag gehört. Jack schickt mich aber heute Nacht auf die Suche nach ihm los. Sobald ich irgendetwas herausfinde, rufe ich dich an.« »Danke. Pass auf dich auf.« Sie lächelte und berührte leicht meinen Arm. »Der große Gautier macht mir keine Angst.«

 Vielleicht nicht, aber mir machte er schon Sorgen. Die Art, wie er uns beobachtete, gefiel mir überhaupt nicht. »Ich dachte eigentlich mehr an die Leute, die verschwunden sind, als an Gautier. Ich will nicht, dass du auch noch abhanden kommst.« »Das habe ich nicht vor, glaub mir«, versicherte sie trocken. »Aber ich werde vorsichtig sein.« »Gut.«

 Nachdem die Blutkonserven von dem Wagen verschwunden waren, servierten wir zu zweit den Kaffee. Die ganze Zeit über spürte ich, wie Gautier mich zornig beobachtete. Sein Blick erinnerte mich an den Mann, der auf mich geschossen hatte, und ich beschloss, mich bei Jack nach Gautiers Hintergrund zu erkundigen. Nachdem wir mit dem Servieren fertig waren, brachte ich den Wagen zurück in die Küche. Jack lächelte mich freundlich an, als ich zurück ins Büro kam. »Gefällt mir, wie du mit Gautier umgehst.«

 Ich schnitt eine Grimasse. »Ich hoffe, unsere Chefs sind nicht sauer, dass ich ihren Starwächter aufgemischt habe.« »Du musst den Wächtern zeigen, dass du dich locker gegen sie zur Wehr setzen kannst, ansonsten hast du ein Problem.«

 Ich nickte. Wächter schienen ein absolut anderes Wertesystem als der Rest der Bevölkerung zu haben. Zeigte man nur die leiseste Schwäche, dachten sie, sie könnten mit einem machen, was sie wollten. Die Vorgesetzten ließen dieses Verhalten zwar nicht unkommentiert, drückten aber manchmal ein Auge zu, insbesondere wenn die Wächter ihr »Spielzeug« nicht umbrachten.

 Ich fragte mich oft, was wohl geschehen würde, wenn die Öffentlichkeit oder die Presse jemals von den düsteren Gewohnheiten ihrer angestellten Beschützer erfuhr. Ganz zu schweigen von dem eigentlichen Zweck der Wächtertruppe, die ohne die Zustimmung eines Gerichtes töten durfte. Würden die Menschen sich aufregen oder denken, dass das eben der Preis für ihre Sicherheit war?

 In Anbetracht der Tatsache, dass die meisten Gemeinden eine irrationale Angst vor den Nichtmenschen in ihrer Mitte hatten, ging ich von Letzterem aus. Oder sie würden uns einfach alle erschießen. Keine Nichtmenschen, keine Probleme.

 Ich stützte mich am Ende von Jacks Schreibtisch ab und schlug die Beine übereinander. »Hast du Gautier jemals überprüft?« »Ich habe alle Angestellten gründlich überprüft, als ich hier angefangen habe.« Jack lehnte sich in seinem Stuhl zurück. »Wieso fragst du?« »Aus reiner Neugier.« »Das sind alle Wölfe, aber das erklärt nicht dein plötzliches Interesse an Gautier oder wieso du mich gerade jetzt nach ihm fragst.« Ich grinste. »Ich frage dich, weil du besser an die Akten herankommst als ich.«

 Er lächelte, doch seine Augen wirkten kühl. Er wusste offensichtlich nicht nur, worauf ich hinauswollte, sondern hatte geradezu darauf gewartet. Erst jetzt begriff ich, dass er deshalb vorhin versucht hatte, mit mir ins Gespräch zu kommen. Ich hatte keine Ahnung, wieso er mich direkt gefragt hatte.

 »Was willst du wissen?«, fragte er.»Hat Gautier einen Bruder?« »Jedenfalls nicht offiziell. Seine gesamte Familie gilt als tot.« »Nun, der Kerl, der gestern Abend auf mich geschossen hat, sah ihm zum Verwechseln ähnlich. Nur dass er ein Werwolf und kein Vampir war.« »Zufall?« »Du glaubst doch nicht an Zufälle.« »Nein.« Er zögerte. »Ich habe die Überreste der Leiche sicherstellen lassen und unsere Wissenschaftler beauftragt, eine Autopsie durchzuführen sowie eine Zellanalyse zu erstellen. So können wir herausfinden, ob er mit ihm verwandt ist oder was auch immer.«

 Ich hob die Brauen. »Wenn du von der Schießerei gewusst hast, wieso hast du das dann nicht gleich gesagt, als ich dir davon erzählt habe?« »Weil ich abwarten wollte, ob du es von allein ansprichst und willst, dass ermittelt wird.« Er lächelte. »Gute Wächter bringen immer zu Ende, was sie angefangen haben.« »Wie gute Assistenten.« Ich stand auf und drückte Jack einen Kuss auf seine faltige Wange. »Und danke für die Überprüfung.« Er wurde doch tatsächlich rot. »Gern. Solltest du jetzt nicht lieber gehen? Du arbeitest doch heute nur den halben Tag, und du weißt ja, was die da oben von Überstunden halten.«

 »Wenn sie nicht im Vorwege beantragt wurden, werden sie nicht bezahlt«, zitierte ich in bester Jack-Manier. Er schnaubte. »Such diesen Mitbewohner, um den du dir solche Sorgen machst, bevor ich noch einen Grund finde, dich hierzubehalten.«

 Feixend hastete ich zu meinem Schreibtisch, meldete mich ab, nahm meine Tasche, winkte Jack zu und verschwand. Dicke Wolken hatten sich vor die Sonne geschoben, und der Tag war grau und düster, obwohl es noch nicht einmal eins war. Ich knöpfte meinen Wollmantel zu und war froh, dass ich mich für ihn anstelle des zwar modischeren, aber kurzen Ledermantels entschieden hatte, den ich normalerweise trug, wenn ich eine Runde durch die Clubs drehte.

 Ich nahm die Straßenbahn, stieg an der Lygon Street aus, blieb einen Moment stehen und steckte die Nase in die Luft. Es wehte der köstliche Geruch von Fleisch, Gewürzen und Brot aus den Straßen des berühmten Restaurantviertels herüber. Mein Magen knurrte und erinnerte mich daran, dass ich nichts zu Mittag gegessen hatte, doch ich ignorierte ihn und lief weiter. Ich musste mich jetzt um wichtigere Gelüste kümmern.

 Der Blaue Mond lag in einer Seitenstraße direkt an der Ecke zur Lygon Street. Obwohl es mein Lieblingsclub war, musste ich jedes Mal über den Namen lächeln. Es war ein so typischer Name für einen Werwolf-Club, dass es hunderte – wenn nicht sogar tausende – Blaue Monde auf der ganzen Welt gab. Die Menschen dachten sicher, dass wir total einfallslos waren, doch jeder, der schon einmal in einem Club gewesen war, wusste, dass das absolut nicht stimmte.

 Der Blaue Mond war der kleinste von fünf Werwolf-Clubs in Melbourne und der einzige, zu dem auch Menschen Zutritt hatten – allerdings nur an bestimmten Tagen und nicht während der Vollmondphase. Die anderen Clubs vertraten eine strikte Nichtmenschen Politik, was die Idioten von der Regierung per Gesetz ändern wollten. In Anbetracht der Tatsache, dass die Clubs vor zwanzig Jahren noch nicht einmal legal waren und regelmäßig unter Razzien zu leiden gehabt hatten, war das erstaunlich.

 Die Tür wurde aufgestoßen, und Jimmy, der riesige Türsteher, ein Mischling aus Mensch und Löwe, grinste mich an und zeigte dabei sein recht lückenhaftes Gebiss. Vor einigen Wochen hatte er bei einer Auseinandersetzung einen Großteil seiner Zähne verloren und betrachtete das offenbar als Auszeichnung. Was durchaus verständlich war, denn immerhin hatte er ganz allein drei Werwölfe überwältigt.

 »He, Riley!«, polterte er. »Dachte, wir würden dich diese Woche erst später sehen.« »Ich suche Rhoan – weißt du, ob er hier vorbeigekommen ist?« Jimmy schüttelte den Kopf mit der schweren Mähne. »Meine Schicht hat aber eben erst angefangen. Er könnte vorher hier gewesen sein.« »Was ist mit Davern oder Liander?« Das waren Freunde, die mein Bruder regelmäßig traf, Männer, mit denen er seit über zwei Jahren zusammen war. Er hatte auch Gelegenheitsbekanntschaften, aber wenn irgendjemand wusste, wo Rhoan war, dann einer von den beiden.

 »Den Überwachungskameras nach ist Davern seit heute Morgen hier. Liander geht sonntags normalerweise ins Rocker.« »Danke.« Ich zahlte den Eintritt und nahm einen Schließfachschlüssel. »Wie ist die Mischung heute Nachmittag?« Er zuckte mit den Schultern. »Das Übliche.«

 Was so viel hieß wie, dass sich unter vielen Werwölfen vereinzelte Vampire und Gestaltwandler fanden. Er öffnete die Tür. »Ich hoffe, du ziehst dich noch um. Du kennst ja die Hausordnung.« Ich tätschelte seine Hand. »Natürlich. Ich gehe zuallererst in die Umkleide.«

 Er nickte und schloss die Tür hinter mir. Ich blieb oben an der Treppe stehen und wartete, dass sich meine Augen an die Finsternis gewöhnten. An der tiefblauen Decke funkelten Hologrammsterne, und der blaue Mond leuchtete schwach gegen sie an. Um die gut gefüllte Tanzfläche herum waren Tische und Stühle aufgebaut, an denen meist Werwölfe saßen, die sich entweder gerade paarten oder anderen beim Paaren zusahen. Im hinteren Bereich des Raumes gab es Nischen mit Vorhängen für diejenigen, die beim Sex etwas mehr Privatsphäre bevorzugten. Auch die waren besetzt. Gegen Ende der Woche, wenn der Mond unser Blut so richtig in Wallung brachte, würden sie vor den Nischen Schlange stehen.

 Die meisten auf der Tanzfläche waren nackt, einige bevorzugten etwas Exzentrischeres. Sie trugen hautenge Lederanzüge oder ausgefallene Verkleidungen, die im Licht des Hologramm-Mondes glitzerten und funkelten. In der anderen Ecke saß ein DJ und beschallte den Raum mit erotischer Musik, die anregend wirken sollte. Es roch intensiv nach Wollust und Sex, und in meinem Körper erwachte die Lust. Ich hoffte nur, dass ich sie so lange unter Kontrolle halten konnte, bis ich Rhoan gefunden hatte.

 Doch angesichts des heftigen Fiebers konnte ich das nur, wenn ich mir ein bisschen Erleichterung verschaffte. Zu schade, dass Quinn nicht bei mir war. Ich runzelte die Stirn und schob den Gedanken beiseite. Bis ich nicht deutlich mehr über diesen mysteriösen Quinn wusste und warum er meinen Bruder treffen wollte, durfte ich ihn eindeutig nur aus der Ferne begehren.

 Ich ging die Stufen hinunter zu den Umkleidekabinen. Nachdem ich kurz geduscht hatte, um den Geruch von Vampir und Arbeit loszuwerden, zog ich meine Clubkleidung an und schminkte mich. Dann band ich meine langen Haare zu einem Pferdeschwanz zusammen, verstaute die Tasche im Schließfach, steckte meine Kreditkarte und den Schlüssel in die kleine Tasche meines Rocks und begab mich ins Getümmel.

 Auf der Tanzfläche mischte sich lustvolles Stöhnen und das Geräusch von aneinanderklatschenden nackten Körpern mit den sinnlichen Klängen der Musik. Das Fieber in mir stieg um einige Grade, und die Lust, die ich heute Morgen bei Quinn ansatzweise gespürt hatte, brach sich nun vollends Bahn.

 Ich sehnte mich sehr danach, mit dieser wollüstigen, schwitzenden Menge zu verschmelzen, beherrschte mich jedoch. Erst die Arbeit, dann das Vergnügen. Davern musste hier irgendwo sein, und ich musste ihn finden.

 Ich drehte eine Runde um die Tanzfläche und ließ meinen Blick über die Tische vor der Wand schweifen. Davern saß weiter hinten in der Nähe der Nischen. Er war jedoch nicht allein, und ich wollte ihn nicht unterbrechen. Wölfe, insbesondere Männer, konnten dann äußerst brutal werden.

 Ich nahm ein Getränk vom Tablett einer vorbeikommenden Bedienung. Das Personal bestand aus Nichtmenschen, die komplett geblockt waren. So konnten sie sich nicht nur verteidigen, wenn es brenzlig wurde, sondern blieben auch völlig unberührt von der Aura eines hitzigen Werwolfes. Es waren normale Männer und Frauen, die durchaus erregbar waren und äußerst gut dafür bezahlt wurden, dass sie ihre Hormone ignorierten. In den Werwolf-Clubs zu arbeiten, war deshalb heiß begehrt.

 Ich holte tief Luft, genoss die sinnlichen Gerüche und ließ die Atmosphäre aus Lust und Hingabe auf mich wirken. War es verwunderlich, dass die Menschen um jeden Preis in die Wolf-Clubs wollten? Die sexuelle Unbefangenheit stand in krassem Gegensatz zu den verklemmten Moralvorstellungen, zu denen die Menschen derzeit verdonnert wurden. Sie mussten sich vorkommen wie Kinder im Schlaraffenland. Es war natürlich gefährlich, Menschen während der Vollmondphase hier hereinzulassen, vor allem weil manche Rudel auf äußerst brutalen Sex standen. Menschen waren dem, was sich ein Werwolf unter wildem Sex vorstellte, effektiv nicht gewachsen. Deshalb hatten sich zum ersten Mal in der Geschichte alle Clubs in ganz Australien zusammengeschlossen, um gemeinsam gegen die Pläne der Regierung vorzugehen. Niemand wollte, dass einem Menschen bei Vollmond womöglich etwas passierte, denn die Schuld daran würde man allein den Werwölfen anlasten und daraufhin vermutlich die Clubregeln ändern.

 Als ich zur Treppe zurücksah, kam ein Mann herein. Er war groß und kräftig gebaut, hatte ein kantiges Gesicht und dunkelblonde Haare. Selbst aus dieser Entfernung konnte ich seine sexuelle Energie spüren. Mit meinen neunundzwanzig Jahren war ich einer ganzen Menge Wölfen begegnet und hatte mich mit vielen gepaart, doch keiner von ihnen hatte eine so intensive, einnehmende Aura gehabt wie dieser Wolf.

 Unsere Blicke trafen sich. Seine seltsamen goldfarbenen Augen strahlten mich lustvoll an und spiegelten mein eigenes Verlangen wider. Talon und ich waren seit fast zwei Jahren zusammen – was eine Art Rekord darstellte, da wir keine Seelenverwandten waren. In sexueller Hinsicht waren wir sehr vertraut miteinander, doch außerhalb der Clubs waren wir uns ziemlich fremd.

 Während er langsam die Treppe herunterschritt, zog er sich das Hemd aus und warf es lässig auf einen leeren Tisch. Seine goldfarbene Haut glänzte in dem hellen Sternenlicht, und unter seinen Lederhosen zeichneten sich nicht nur seine muskulösen Beine, sondern dazu eine deutliche Erektion ab. Seine intensive Aura waberte um ihn herum und schwappte wie eine Flutwelle über die Frauen in seiner Umgebung. Sie seufzten und starrten ihm sehnsüchtig hinterher, doch er blieb nicht stehen, sondern sah mich unverwandt an, während er weiter auf mich zukam.

 Er war ein großer Mann und überragte selbst mich mit meinen hohen Absätzen noch um ein gutes Stück. Er bewegte sich jedoch mit der Anmut und Leichtigkeit eines Vampirs. Meine selbstsüchtige Seite hoffte, dass er seine verwandte Seele nicht vor mir fand, denn wir passten einfach gut zusammen. Ich wollte den wilden Sex mit ihm gern noch ein bisschen genießen. Er blieb in einem gewissen Abstand vor mir stehen und ließ seinen Blick beifällig über meinen Körper gleiten, dann sah er mir wieder in die Augen. Die Lust zwischen uns wuchs, bis ich das Gefühl hatte zu glühen.

 »Ich habe nicht damit gerechnet, dich heute Nachmittag hier zu treffen, kleiner Wolf.« Seine Stimme war ein tiefes Knurren, umfing mich aber dennoch so sinnlich wie eine warme Sommerbrise. »Ich suche Rhoan und hatte gehofft, Davern nach ihm fragen zu können.« Sein Blick zuckte kurz an mir vorbei. »Sieht aus, als würde Davern nicht mehr lange brauchen.« »Nein.« Ich hatte bemerkt, dass die lustvollen Geräusche an Daverns Tisch lauter geworden waren, doch ich hoffte ein bisschen, dass er sich noch etwas Zeit ließ. Ich wollte noch etwas länger die Energie dieses Mannes genießen.

 Talon kam einen Schritt näher, und ich hielt die Luft an. Das Brennen der Silberkugel war nichts im Vergleich zu dem Feuer, das mich jetzt verschlang. Er strich mit den Fingern über meine Wange, den Hals, die Brust. Es war eine hauchzarte Berührung, die sich jedoch enorm kraftvoll anfühlte. Er schnippte den obersten Knopf meiner Bluse auf, dann den nächsten. »Das Fieber brennt in dir, kleiner Wolf, ich kann es riechen.«

 Ich auch, und es begann wehzutun. »Das muss warten, bis ich mit Davern gesprochen habe.« »Wirklich?« Es folgte noch ein Knopf. »Was ist denn so wichtig, dass du ausgerechnet jetzt mit ihm sprechen musst?« »Ich habe einen Anruf von Rhoans Mutter erhalten.« Seine Mutter war meine Mutter, aber das wusste Talon nicht. »Ich muss ihn finden, wie ich schon sagte.«

 Es folgte der letzte Knopf, dann schob er meine Bluse auseinander. Seine Finger strichen über meinen Bauch, und meine Haut zuckte erwartungsvoll. Er sah mir fest in die Augen, umkreiste bewusst langsam meine Brust und zog mich mit hinein in seine Lust, indem er sich Stück für Stück zur Mitte vorarbeitete und schließlich nur ganz leicht meinen empfindlichen Nippel touchierte.

 Auf meiner Haut bildeten sich Schweißperlen. Er streichelte zärtlich die andere Brust, und als er mit kreisenden Bewegungen in der Mitte angelangt war, schrie ich beinahe vor Verzweiflung. »Vögelst du mit mir, kleiner Wolf?« »Sobald ich mit Davern gesprochen habe, kannst du mit mir machen, was du willst.« »Ein gefährliches Angebot bei der Lust, die in uns brennt.« Ich lächelte, fuhr über seine muskulöse Brust und spielte mit dem Knopf von seiner Hose. »Was willst du denn mit mir anstellen?«

 Er beugte sich näher zu mir, und ich wurde vollkommen von seinem sinnlichen Moschusgeruch eingelullt. Er küsste mich auf den Mund und sagte dann mit einer Stimme, die kaum mehr als ein heiseres Knurren war: »Ich werde dich bis zur Besinnungslosigkeit vögeln.« Mein Herz pochte. Er empfand den Mond genauso stark wie ich, und auch wenn mein Bruder vermisst wurde, war ich verdammt froh, dass ich heute hergekommen war. Misha, mein anderer Liebhaber, war zärtlich und liebevoll, Talon war wild, gefährlich, aufregend und besaß Macht. Wenn mich der Mond so richtig heftig erwischte, wollte ich Talon.

 Ich hob eine Braue. »Machst du das nicht immer?« Er grinste wölfisch, legte einen Arm um meine Taille und presste mich an sich, bis ich dachte, er wollte in mich eindringen. »Dieses Mal wirst du dem Mond meinen Namen entgegenschreien, bevor ich mit dir fertig bin.« Sein Atem strich über meinen Mund, und sein Blick brannte auf mir, bis ich dachte, meine Seele würde glühen. »Und dann mache ich weiter, bis du mich anflehst, aufzuhören.« »Das dürfte eine Weile dauern«, entgegnete ich herausfordernd, doch mein Flüstern war kaum mehr als das heisere Winseln eines Huskys. »Bist du sicher, dass du das schaffst?«

 »Glaub mir, kleiner Wolf, du willst heute Nacht keinen anderen mehr haben.« Ich legte eine Hand auf seinen Nacken und zog ihn zu mir herunter, um ihn zu küssen. »Davern ist fertig«, sagte Talon nach einer Weile. »Geh und red mit ihm. Ich miete uns derweil einen Raum.«

 Ich lächelte. Der Blaue Mond war der einzige Club, in dem man Privaträume anmieten konnte. Es waren insgesamt nur vier, die mit den neuesten Spielereien ausgestattet waren und für die eher abenteuerlustigen Typen gedacht waren.

 Wenn Talon einen Raum besorgen wollte, meinte er es wirklich ernst, und ein freudiger Schauer lief durch meinen Körper. Normalerweise fummelten wir an den Tischen oder auf der Tanzfläche herum, was absolut in Ordnung war. Ich konnte ihm zwar nicht den ganzen restlichen Tag widmen, aber ein oder zwei Stunden harter heftiger Sex würde mein schmerzhaftes Verlangen sicher mehr als nur ein bisschen befriedigen.

 Ich öffnete den obersten Knopf seiner Hose und zog den Reißverschluss hinunter. Seine Erektion sprang mir geradezu entgegen, als wäre sie ganz scharf darauf, gestreichelt zu werden. »Häng deine Hose vor die Tür, damit ich weiß, in welchem Raum du bist.«

 Er küsste mich fordernd, heftig und ausdauernd, genauso würde er sich zweifellos später meines Körpers annehmen. Dann drehte er sich auf dem Absatz um, ging weg und ließ mich stehen. Mein Körper vibrierte erwartungsvoll bis in die kleinste Zelle. Ich holte tief Luft, konnte das Verlangen aber nicht wirklich beruhigen.

 Ich knotete die Enden meiner Bluse zusammen und ging zu Davern. Er war allein, nuckelte an einem Getränk und blickte hoch, als ich auf ihn zukam. Er musste schon seit einiger Zeit getrunken haben, denn seine blauen Augen waren rot unterlaufen.

 »He, Riley? Wie geht’s?« Ich glitt auf den Stuhl gegenüber von ihm. Er roch nach Sex und Alkohol, und ich runzelte die Stirn. »Ich dachte, du trinkst nicht mehr?« »Ich bin heute Nachmittag verlassen worden«, erklärte er finster. Die Beziehung schien nicht allzu innig gewesen zu sein, schließlich hatte sie ihn nicht davon abgehalten, andere Partner zu haben. »Und?« »Und … er war verdammt gut, was Sex anging, deshalb werde ich ihn vermissen.« Ich grinste und tätschelte ihm mitfühlend die Hand. »Wenn du noch mehr trinkst, findest du heute Nacht keinen Ersatz mehr.«

 »Ich bin bald wieder nüchtern, und außerdem ist mir gerade danach, in Selbstmitleid zu baden.« Als er sich zurücklehnte, hinterließen die Lichter des Hologramms rote Glanzpunkte in seinen schwarzen Haaren. »Was kann ich für dich tun?« »Ich muss wissen, wo Rhoan ist.« Er hob eine Braue. »Wieso?« »Weil ich das Gefühl habe, dass er in Schwierigkeiten steckt.«

 Dass sich daraufhin in seinen blutunterlaufenen Augen überhaupt nichts regte, zeigte mir, wie wenig ihm mein Bruder bedeutete, und allein dafür hätte ich ihm in seinen versoffenen Hintern treten können. »Du meinst, ernsthafte Schwierigkeiten?«

 Ich holte einmal tief Luft und stieß sie wieder aus, um meine Lust, ihn zu schlagen, unter Kontrolle zu bekommen. »Nein, keine ernsthaften Schwierigkeiten. Ich habe nur das Gefühl, dass er Hilfe braucht. Er ist da in irgendetwas hineingeraten und kommt allein nicht mehr heraus.« Davern schnaubte. »Das macht er doch immer, und am Ende kommt er doch irgendwie wieder raus.« »Ja, aber hier geht es nicht um Sex.« In dem Moment, in dem ich es aussprach, bemerkte ich, dass das nicht ganz stimmte. Irgendetwas hatte es mit Sex zu tun.

 Was ich genauso wenig verstand wie die Tatsache, dass Rhoan schon so lange mit einem gefühllosen Dummkopf wie Davern zusammen war. Er musste ein ziemlich guter Liebhaber sein, denn viel anderes hatte er ganz offensichtlich nicht zu bieten. »Wann hast du Rhoan zum letzten Mal gesehen?« »Letzte Woche. Ich glaube, er war bis Sonntag mit Liander unterwegs.« Dann musste ich unbedingt Liander finden. »Er hat wohl nicht gesagt, was er nach Liander vorhatte?«

 Er blickte mit seinen blutunterlaufenen Augen an mir vorbei, und ich spürte, wie die Lust in ihm wuchs. Vielleicht war er ja doch nicht so betrunken, wie ich dachte.

 »Er hat irgendetwas gesagt, dass er Evensong Air überprüfen müsste.« Quinns Fluggesellschaft. Na, großartig. Ich packte Daverns Hand und zwang ihn, sich wieder auf mich zu konzentrieren. »Ich muss unbedingt wissen, was er genau über Evensong Air gesagt hat.« Er blinzelte. »Herrgott, das ist über eine Woche her.« »Ich weiß, aber streng deine betrunkenen Hirnzellen an, und versuch, dich zu erinnern.«

 Er runzelte die Stirn und griff mit der freien Hand nach seinem Getränk. »Er sagte, dass es bei der Linie einige Probleme gibt und dass er vielleicht verdeckt ermitteln müsste. Das ist alles. Ich schwöre es.« Ich entließ ihn und lehnte mich auf meinem Stuhl zurück. Rhoan hatte Ermittlungen über Ebensong Air angestellt, und der Vampir, dem die Firma gehörte, campierte vor meiner Wohnungstür. Zufall? Unwahrscheinlich.

 Ich konnte Quinn nicht direkt fragen, ohne dass er Verdacht schöpfte, doch ich konnte den Umweg über eine Ermittlung machen. Talon bewegte sich in denselben Kreisen wie Quinn, und wenn irgendjemand im Dreck wühlen konnte, dann er. Doch ich musste erst Sex mit ihm gehabt haben, bevor ich ihn um einen Gefallen bitten konnte.

 4

 Talons Hosen hingen in dem schmalen Flur an der dritten Türklinke, und allein ihr Anblick löste ein scharfes Ziehen in meinem Unterleib aus. Als ich näher kam, ging die Tür auf, und da stand er – golden, prächtig und extrem erregt.

 Seine Aura schwappte unmittelbar darauf über mich und zog mich in einen Strudel der Begierde. Von mir aus hätte er mich gleich dort im Flur nehmen können. Doch das hatte nichts mit seiner Aura zu tun. Schließlich war ich ein Wolf und hatte von Natur aus einen Hang zum Exhibitionismus.

 Er nahm meine Hand, küsste meine Finger und zog mich in den Raum hinein. In den Leuchtern an der Wand neben dem Bett brannten Kerzen und tauchten die roten Satinlaken und die schwarzen Wände in gelbes Licht. Viel mehr stand nicht in dem Raum, nur noch ein paar Bänke verschiedener Höhe und Größe. Verglichen mit anderen Räumen, die der Club im Angebot hatte, war dieser hier sehr standardmäßig ausgestattet, und möglicherweise hatte er ihn deshalb gewählt. Er wollte harten, wilden, ausdauernden Sex und keine Ablenkung. Nur er und ich.

 Talon schloss die Tür und betätigte dann die Konsole links neben dem Eingang. »Der psychische Sicherheitsschirm ist aktiviert«, sagte er. »Niemand kann uns hören, niemand kann uns spüren. Wenn ich dich dazu bringe, dem Mond meinen Namen entgegenzuschreien, weiß es niemand außer uns.«

 Er kam näher. Das Licht spiegelte sich in der gedrehten Weißgoldkette um seinen Hals, das einzige Schmuckstück, das ich je an ihm gesehen hatte. Sie betonte seinen muskulösen Oberkörper. Ich legte meine Hand gegen seine feste Brust und wehrte mich kurz gegen seine starke Aura. Seine Hitze umfing mich, ging auf mich über, brannte auf meiner Haut und steigerte meine Lust zu einem rasenden Tanz. Das allein war Grund genug, ihm meine Fragen doch gleich jetzt zu stellen, denn wer wusste, ob ich dazu nach stundenlangem Sex noch in der Lage war.

 »Erst musst du mir eine Frage beantworten.« »Tut mir leid, ich steh nicht auf Sex mit Fragen.« Ich grinste. »Nun, anders bekommst du ihn heute aber nicht.« »Wirklich?« Er fasste meine Hand, und ich ließ mich widerstandslos von ihm zurückdrängen. Ich wollte ihn mit jeder Faser genauso wie er mich.

 Als ich mit den Waden gegen die kleinere von zwei Bänken stieß, stieg ich auf sie und sah ihm direkt in die Augen. Das war ein Fehler, denn seine Aura umspülte mich wie eine riesige Flutwelle, ich war feucht und wollte ihn. Ich gab dem nur einen kurzen Moment nach und küsste ihn so leidenschaftlich, wie ich ihn begehrte. Es war eine Menge Willenskraft erforderlich, um mich von ihm loszureißen und ihm die notwendigen Fragen zu stellen. Insbesondere als er an dem Knoten riss, mit dem ich meine Bluse zusammengebunden hatte. Diese harte Berührung erregte mich nur noch mehr.

 Ich holte tief Luft und versuchte, mich zu konzentrieren. »Ich muss etwas über Evensong Air herausfinden.« »Warum?« Als der Knoten nicht aufging, zerriss er die Bluse und schleuderte sie achtlos zu Boden. »Die war ganz neu.« »Schick mir die Rechnung«, knurrte er, behandelte meinen Rock und den String-Tanga aber mit etwas mehr Vorsicht. »Und beantworte meine Frage.«

 Ich brauchte einen Augenblick, um meine Gedanken zu sammeln und mir in Erinnerung zu rufen, von welcher Frage er überhaupt sprach. »Davern hat gesagt, dass Rhoan gegen Evensong Air ermittelt hat, und wenn ich ihn irgendwie finden will, muss ich wissen, wieso.«

 »Der Anruf von seiner Mutter muss ja wirklich dringend gewesen sein.« Er begann, meinen Hals mit Küssen zu überhäufen, und mein »Ja« ging in einem süßen Schauer unter. Als er mit seinem Mund meinen Nippel umschloss und heftig daran saugte, schnappte ich nach Luft und wurde beinahe ohnmächtig vor Lust. Doch irgendwie fand ich die Kraft noch hinzuzufügen: »Ein Todesfall in der Familie.« »Ah.« Seine Finger glitten über meinen Bauch, über meine Schamhaare und dann tief in die feuchte Höhle. Ich stöhnte unwillkürlich vor Vergnügen. Als ich schließlich ausreichend Gehirnzellen aktiviert hatte, sagte ich. »Du bewegst dich in denselben Kreisen wie Quinn O’Connor. Du musst so viel Schmutziges über ihn herausfinden, wie du nur kannst.«

 Er knabberte mit den Zähnen an mir und erregte mich, während seine sinnliche Aura um mich herumwaberte. Zu jedem anderen Zeitpunkt hätte ich mich dem Sog nur zu gerne hingegeben, doch ich brauchte unbedingt seine Hilfe.

 Er arbeitete sich hoch zu meinem Mund. »Versprich mir, dich voll und ganz auf dieses Geschäft hier zu konzentrieren«, sagte er und saugte so fest an meiner Lippe, dass es wehtat. Es war allerdings ein angenehmer Schmerz, vor allem weil er ihn gleich mit der Zunge wegwischte. »Dann verspreche ich dir, so viel wie möglich über Evensong Air und seinen Eigentümer herauszufinden.«

 »Es ist dringend.« Doch als ich mit den Fingern seinen Rücken hinunterfuhr, die Beine spreizte und ihn näher an mich heranzog, strafte ich meine Worte lügen. »Das hier auch.«

 Er drängte sich zwischen meine Beine, erregte mich mit seinem Schwanz, drang aber noch nicht in mich ein. »Wenn es so dringend wäre, würdest du mich nicht nur reizen, sondern es einfach tun.«

 Er gab ein tiefes Knurren von sich und war mit einem einzigen heftigen Stoß in mir. Ich stöhnte vor Lust auf. Talon füllte und dehnte mich wie kein anderer Wolf – und jetzt wollte ich jeden Zentimeter seiner Härte in mir spüren. Ich schlang meine Arme um seinen Hals und meine Beine um seine Hüften und schob ihn noch tiefer in mich hinein. Er legte seine Hände um meinen Hintern und hielt mich fest, während er immer wieder zustieß, bis ich das Gefühl hatte, seine sengende Hitze würde von meinem gesamten Körper Besitz ergreifen.

 An diesem Liebesakt war nichts Zärtliches. Wenn die Hitze des Mondes uns beide derart stark erwischte, war das gar nicht möglich. Ich gab einen schnellen, harten Rhythmus vor, und Talon passte sich dem erfreut an. Meine Lust steigerte sich rapide, und ich kam zum Höhepunkt. Ich wand mich, rang nach Atem und stieß einen erstickten Laut aus. Er kam einen Augenblick später und warf sich so kräftig auf mich, dass nicht nur ich die gewaltige Erschütterung in jeder Faser meines Körpers spürte, sondern auch die Wand hinter uns erzitterte.

 Nachdem das Beben in meinem Körper nachgelassen hatte, grinste ich. »Das war ein viel versprechender Anfang, aber deutlich zu kurz, als dass ich sagen könnte, du hättest mich ›besinnungslos‹ gevögelt.« Er grinste ebenfalls. »Das sollte nur erst einmal für ein bisschen Linderung sorgen. Ich habe dir etwas versprochen, kleiner Wolf, und das werde ich halten.«

 Was ich an Talon noch mehr bewunderte als seinen Körper, war seine Zuverlässigkeit. Aber so gut es auch zwischen uns lief, er brachte mich nicht dazu, dem Mond seinen Namen entgegenzuschreien. Das war das einzige Vergnügen, das meinem Seelenverwandten vorbehalten war – wer auch immer das sein mochte.

 Nachdem wir zwei Stunden heftigen, schweißtreibenden Sex gehabt hatten, machte sich Talon auf die Suche nach einer anderen Partnerin, und ich duschte heiß und ausgiebig. Danach zog ich mich an, holte meine Tasche aus dem Schließfach und stürmte die Stufen hinauf. »Na, da ist aber jemand zufrieden«, lautete Jimmys Kommentar, als er mir die Tür aufhielt. Ich grinste. »Weil alle so viel Spaß hatten.« Er nickte. »Vorhin hat so ein Kerl nach dir gefragt.« »Ein Kerl?«, sagte ich überrascht. »Wer?« »Ein Vampir. Er hat sich kurz umgesehen, ist an mich herangetreten und hat gefragt, ob ich dich gesehen hätte.«

 Mist. Das musste Quinn gewesen sein. Er hatte sicher versucht, Jimmys Gedanken zu lesen, aber Jimmy war genau wie die Kellner immun dagegen. Was Quinn auch vorhatte, offensichtlich wollte er mich im Auge behalten. »Wann war das?« »Vor ungefähr einer Stunde.« Ich war erleichtert. Da hatte das Abschirmsystem noch funktioniert. Er konnte mich nicht bemerkt haben. »Und was hast du ihm erzählt?« »Dass du da warst, dann aber in die Harbor Bar gegangen bist.«

 Die Harbor Bar war eine gute Stunde entfernt und ließ mir ausreichend Zeit abzuhauen, sollte er schon wieder auf dem Rückweg sein. Ich stellte mich auf die Zehenspitzen und küsste Jimmy auf die Wange. »Du bist ein Schatz. Hast du etwas dagegen, wenn ich den Nebenausgang benutze?« »Mach nur.«

 Ich warf mir den Mantel über und ging zur Rückseite. Als ich die Hintertür aufstieß, schlug mir eiskalte Luft entgegen, ich fröstelte und wünschte, ich hätte etwas Wärmeres als einen Rock an. Doch in der Woche der Mondhitze waren Jeans im Allgemeinen nicht sonderlich praktisch.

 Ich warf mir die Tasche über die Schulter und machte mich auf den Weg zum Rockers. Lange bevor ich den Club sah, hörte ich schon die Musik. Es gab kaum Läden in der Stadt, die noch Presleys »Blue Suede Shoes« spielten und absolut keinen, der daran mit Chris Isaaks »Baby did a bad bad thing« anschloss. Ich hatte mich schon oft gefragt, wo der Club diese Stücke ausgrub. Die meisten gab es nur auf Vinyl oder CD, und beide Techniken existierten schon lange nicht mehr.

 Anders als der Blaue Mond war das Rockers mit Neonröhren hell erleuchtet. Neben dem Haupteingang befanden sich diverse Fenster, durch die neugierige Passanten hineinspähten. In dem Hauptraum wurde nur gegessen, getrunken und ganz normal getanzt. Wer sich paaren wollte, tat das in dem abgeschiedenen oberen Tanzsaal, weit weg von den neugierigen Blicken der Öffentlichkeit.

 Ich trat durch die Tür, gab Tasche und Mantel ab, ging zur Bar, bestellte einen Cocktail und erhielt etwas flauschiges Rosafarbenes. Damit begab ich mich auf die Suche nach Liander. Zuerst traf ich Misha, der mir auf der Treppe entgegenkam.

 »He, schöne Frau«, sagte er und tauchte wie ein Geist aus der Dunkelheit auf. »Schicke halbe Bluse, die du da anhast.« Ich lächelte und küsste ihn auf die blassen Wangen. »Talon hat sich wieder wie ein Wilder aufgeführt.« »Ich bin eifersüchtig.« Er grinste, und seine silberfarbenen Augen glitzerten im Schein der Neonbeleuchtung so hell wie seine Haare. »Immer schafft er es, deine Blusen zu zerreißen.« »Wenn du es richtig anstellst, darfst du vielleicht meinen Rock zerreißen.« Nachdem ich gerade zwei Stunden wilden und heftigen Sex hinter mir hatte, würde das allerdings nicht so bald sein. »Hast du Liander gesehen? Ich muss mit ihm über Rhoan reden.« »Wieso? Ist er in Schwierigkeiten?«

 Ich erzählte ihm dasselbe wie Talon, und er drehte sich um und bot mir seinen Arm an. »Ich begleite dich. Er ist gerade dabei, einen Burger zu verschlingen.« Ich lächelte und hakte mich bei ihm ein. Talon war vielleicht ein fantastischer Liebhaber, doch bei Misha fühlte ich mich insgesamt wohler. Ich mochte Misha. Ich war nie ganz sicher, ob ich das Gleiche von Talon behaupten konnte.

 Misha begleitete mich die Treppe hinauf und durch den intimen Tanzbereich, der wie eine Scheune eingerichtet war. Merkwürdigerweise war nur die Hälfte der Bänke und Sitzsäcke belegt, obwohl der Blaue Mond gerammelt voll gewesen war und der Vollmond kurz bevorstand. Liander saß auf einem Sofa am anderen Ende des Raumes und war allein – auch das war erstaunlich. Ich nahm auf dem Sofa ihm gegenüber Platz, und Misha glitt an meine Seite. Er drückte den Oberschenkel gegen meinen, woraufhin meine Haut erregt zu kribbeln begann. Anders als ich geglaubt hatte, war der Mond noch lange nicht mit mir fertig.

 »Hübsches Getränk«, sagte Liander zur Begrüßung. Ich sah auf das flauschige Ding in meiner Hand. »Ich habe keine Ahnung, was das ist. Ich habe nach etwas Süßem gefragt und das hier bekommen.« »In einer alten Rock-’n’-Roll-Bar sollte man nie nach etwas Süßem fragen.«

 Als er sich zurücklehnte, schien etwas Sonnenlicht auf seine hohen Wangenknochen und verlieh ihm einen intensiven goldenen Schimmer, der gut zu seinen silberfarbenen Haaren passte. Ich musste lächeln. Letzte Woche hatte er blaue Haare gehabt. Das kam daher, dass er einer der besten Maskenbildner des Landes war, anders hätte er sich die ständigen Verwandlungen auch nicht leisten können.

 Ich fragte mich jedes Mal, wie zum Teufel er es zehn Jahre unter der Knute des Militärs ausgehalten hatte. Individualität war dort nicht gerade gefragt, und ich konnte mir nicht vorstellen, dass Liander sich angepasst hatte. Ich hatte ihn schon mehrmals danach gefragt, doch er hatte jedes Mal nur mit den Schultern gezuckt und das Thema gewechselt. Soweit ich wusste, kannte noch nicht einmal Rhoan die Einzelheiten seiner Militärzeit.

 Das war alles ziemlich mysteriös. Und wenn er weiterhin eine wichtige Rolle im Leben meines Bruders spielen sollte, würde ich ein paar Nachforschungen anstellen. Nicht nur weil ich extrem neugierig war, sondern weil Rhoan mein Zwillingsbruder war und zu meinem Rudel gehörte. Ich wollte wissen, ob Liander Rhoan mit irgendetwas verletzen konnte.

 »Was kann ich für dich tun, Riley?« »Hast du Rhoan in letzter Zeit gesehen?« Er runzelte die Stirn. »Wieso? Stimmt etwas nicht?« Ich zögerte, weil ich wusste, dass Liander meinen Bruder liebte, selbst wenn mein Bruder nicht dasselbe für ihn empfand. Ich hätte Liander gern etwas mehr von der Wahrheit erzählt, doch da Misha neben mir saß, musste ich bei derselben Geschichte bleiben. »Ich muss ihn einfach sprechen. Hast du eine Ahnung, wo er sein könnte?« »Ich dachte, er hätte einen Auftrag.« »Davern hat mir erzählt, dass er Evensong Air überprüft.« Liander verzog das Gesicht. »Dieser versoffene Idiot. Der hat doch nicht die geringste Peilung.« Ich grinste. »Was soll das heißen?« »Rhoan hat den Eigentümer überprüft, Quinn O’Connor, nicht Evensong Air selbst.«

 Mir sackte der Magen in die Kniekehlen. Ich hätte lieber auf meinen Instinkt als auf meine Hormone hören sollen. »Ich dachte, die beiden wären befreundet.« »Das sind sie auch. Deshalb war Rhoan ziemlich genervt, dass er verdeckt ermitteln sollte.« Zumindest hatte Quinn in diesem Punkt nicht gelogen. »Hast du irgendeine Ahnung, in welcher Angelegenheit er ermitteln sollte?« Liander schüttelte den Kopf. »Du weißt ja, dass er nie über so etwas spricht.«

 Ich seufzte und lehnte mich zurück. »Dann weißt du auch nicht, wo er hingegangen sein könnte?« »Er hat auf den Stadtplan gesehen, bevor er gegangen ist.« Ich hob eine Braue. »Du weißt nicht zufällig, nach welcher Adresse?« »Nein. Aber ich habe neben ihm gesessen und weiß, dass es auf Seite neunundsechzig war.« Ich prustete los. »Kein Wunder, dass du dich daran erinnerst. Hast dir wohl die Stellung neunundsechzig gewünscht, was?« Seine silberfarbenen Augen schimmerten amüsiert. »Am Ende war ich wunschlos glücklich.« »Glückspilz.« »Allerdings.« »Ich habe einen Stadtplan zu Hause, wenn du nachsehen willst, was auf der Seite ist«, sagte Misha. Ich beugte mich zu ihm und küsste ihn auf die Wange. »Danke.« Er lächelte mich an. »Ich wüsste, wie du dich noch besser bei mir bedanken kannst.«

 Das in mir schwelende Feuer wurde aufs Neue entfacht. Es war nicht ganz so heftig wie vorhin, aber ich war gewarnt, dass diese Mondphase ziemlich extrem war. Und zum ersten Mal fragte ich mich, ob Talon und Misha ausreichten, um mich zu befriedigen.

 Ich verabschiedete mich von Liander und ließ mich von Misha die Treppe hinunterbegleiten, um Tasche und Mantel zu holen. Kaum dass wir draußen waren, drückte er mich mit dem Rücken gegen die Wand und küsste mich. Er war behutsam und zärtlich und so ganz anders als der wilde Talon, doch auf seine Art erregte er mich genauso. Deshalb war ich gern mit beiden zusammen. Beide zusammen ergaben den idealen Mann.

 »Ich hole das Auto«, sagte er nach einer Weile. »Ich warte.«Er grinste und ging pfeifend davon. Fünf Minuten später rasten wir mit dem knallroten Ferrari durch die Stadt. Er nannte das Auto spöttisch seinen Aufreißerschlitten, weil er meinte, bei diesem Wagen könnte ihm keine Frau widerstehen. Ich fand es allerdings total albern, dass ein Werwolf, der mit seiner Aura mühelos jede Frau haben konnte, so ein Hilfsmittel brauchte.

 Misha wohnte in der Dachgeschosswohnung eines Hochhauses, das er erst kürzlich erworben hatte. Es lag neben dem Casino und dem Southbank-Vergnügungsviertel, und er hatte kürzlich erwähnt, dass die Vermietung ihm recht viel Geld einbrachte. Seine Wohnung war genauso silberfarben wie er, doch der herrliche Blick aus den deckenhohen Fenstern und bunte Farbflecke in allen möglichen Ecken bildeten einen Ausgleich zu der Kälte. Ich trat nie zu nah an die Fenster heran. Ich hatte eine merkwürdige Höhenangst, die zwar erst bei ungefähr zwanzig Stockwerken einsetzte, doch fünfzehn war nah genug an zwanzig, so dass ich zumindest vorsichtig war.

 Ich warf Tasche und Mantel auf den nächstbesten Stuhl und sah mich um. »Wo ist der Stadtplan?« »In der Küche.« Ich begab mich in die Richtung. »Komischer Ort, um einen Stadtplan aufzubewahren.« Er grinste mich an, als er um die Arbeitsplatte herumging und zwei Becher aus dem Regal holte. »Nicht wenn du ein Geschäftstreffen hast und beim Frühstück nachsiehst, wo du eigentlich hinmusst.« Ich schlug den Stadtplan auf und blätterte zu Seite neunundsechzig. Auf den ersten Blick konnte ich nichts entdecken.

 »Weißt du, ob es hier irgendetwas Interessantes gibt?« Ich schob ihm den Plan über die Arbeitsplatte zu. »Da liegt das Moneisha-Forschungszentrum.« Er zeigte auf einen Punkt, der von Grün umgeben war. Ich runzelte die Stirn. »Was sagt mir der Name?« Er lächelte. »Er stand erst letzte Woche jeden Tag in der Zeitung.«

 Doch das war nicht der Grund. Ich hatte den Namen woanders gesehen, erst kürzlich, aber ich konnte mich ums Verrecken nicht erinnern, wo. Ich winkte ab. »Du weißt doch, dass ich nie die Schlagzeilen lese.« »Na, dann hast du etwas Interessantes verpasst.« Er drückte den Knopf der Espressomaschine, füllte beide Becher, schob mir einen zu und setzte sich mir gegenüber. »Moneisha hat offenbar mit Genforschung zu tun.« »Und? Die Hälfte aller Labors auf der ganzen Welt hat mit Genforschung zu tun.« »Ja, aber Moneisha hat offensichtlich mit etwas Erfolg gehabt, das anderen nicht gelungen ist.« Ich runzelte die Stirn. »Womit Erfolg gehabt?« »Sie haben herausgefunden, welche Gene einen Vampir zum Vampir machen. Es heißt, dass sie Vampir-DNA in die Eier anderer Rassen implantieren wollen.« Ich starrte ihn an. »Machst du Witze?«

 Er schüttelte den Kopf. »Weil es letzte Woche andauernd Demonstrationen vor dem Labor gegeben hat, war Moneisha mehr in den Nachrichten, als ihnen lieb war.« »Aber …?« Ich war sprachlos, schüttelte den Kopf und trank einen Schluck Kaffee. »Wieso sollte jemand so etwas tun?«, brachte er den Satz für mich zu Ende. »Stell dir nur vor, was für einen Supersoldaten man erschaffen könnte. Er hätte alle Vorteile eines Vampirs, aber nicht dessen hinderliche Eigenschaften, wie die Lust auf Blut oder das Problem, dass er tagsüber nicht vor die Tür kann.«

 »Ich glaube, so etwas will ich mir gar nicht vorstellen.« Der Gedanke war echt zu gruselig. Vampire an sich waren schon schlimm genug, aber Soldaten, ausgestattet nur mit den Stärken eines Vampirs? Ich schüttelte mich. »Steckt die Regierung hinter Moneisha?« »Nein. Es ist ein Privatunternehmen.« »Wem gehört es?« Er zuckte mit den Schultern. »Ich habe zuletzt gehört, dass es einer Firma namens Konane gehört.« Noch ein Name, der mir bekannt vorkam. »Und wer ist das?« »Eine Forschungsgesellschaft. Wenn du willst, kann ich versuchen, ein bisschen mehr über sie herauszufinden.« »Ja, gern.«

 Ich zog den Stadtplan zu mir und studierte ihn eine Weile. Ich hatte keine Ahnung, ob Moneisha irgendetwas mit Rhoan zu tun hatte, oder ob er überhaupt in der Gegend unterwegs war. Doch da auf dem Stadtplan ansonsten nichts nach einem interessanten Ziel aussah, musste ich es einfach versuchen. Wenn ich mich auf seine Spur setzte, würde ich früher oder später etwas herausfinden.

 Ich prüfte das Verkehrsnetz und stellte fest, dass eine Bahnstation in Fußnähe zu Moneisha lag, dann schloss ich den Stadtplan und schob ihn Misha zu. »Danke.« Er lächelte mich mit seinen silberfarbenen Augen an und ergriff über den Tisch hinweg meine Hand. Seine Finger waren warm, seine Haut ganz blass. Er streichelte mein Handgelenk mit dem Daumen und schickte lustvolle Wellen meine Arme hinauf. »Wie willst du nach Moneisha kommen?« »Mit dem Zug. Wieso?« »Willst du dir einen meiner Wagen ausleihen?«

 Ich hob erstaunt die Brauen. Misha sammelte nicht nur ziemlich teure Aufreißerschlitten, sondern auch Oldtimer. Nach letztem Stand hatte er ungefähr fünfzig antike und fünf neuere »Klassiker«, die in einem speziellen Parkhaus unter dem Hochhaus standen. »Du willst mir einen von deinen Wagen anvertrauen?«

 Ich konnte meine Überraschung kaum verhehlen, woraufhin er noch breiter grinste. »Nur einen, mit dem ruhig etwas passieren kann. Ich habe dich schon einmal fahren sehen, weißt du noch?« »Ja. Deshalb bin ich ja so überrascht.« »Es gibt natürlich noch einen tieferen Grund.«

 Seine Stimme klang auf einmal einige Oktaven tiefer und wirkte auf meinen Körper wie heiße Schokolade mit Rum. Talon war aufregend und auf eine rohe Art männlich, doch Misha war leidenschaftlich. »Und was soll das sein?« »Du musst das Auto und die Schlüssel zurückbringen und wirst die Nacht deshalb mit mir und nicht mit Talon verbringen.«

 Ich beugte mich über den Tisch und küsste ihn. »Ein Auto ist einfach praktischer als der Zug, also muss ich dein Angebot annehmen.« Die Lust, die in seinen Augen aufblitzte, übertrug sich auf mich und entfachte erneut die Mondhitze. »Aber wieso verlangst du nicht gleich eine kleine Anzahlung?« »Ja, wieso eigentlich nicht.« Er umfasste meinen Nacken und küsste mich leidenschaftlich.

 Im Mondfieber eignete sich auch ein Küchentisch ganz ausgezeichnet für Sex. Ich sah zum x-ten Mal auf den Stadtplan, um sicherzugehen, dass ich in die richtige Richtung fuhr. Zu Fuß fand ich mich überall zurecht. Setzte man mich hinter das Steuer eines Autos, ging ich im Kreisverkehr verloren. Vor mir sprang die Ampel von Grün auf Rot, und genau in dem Moment klingelte mein Mobiltelefon. Während ich das Auto zum Stehen brachte, steckte ich mir den Kopfhörerstöpsel ins Ohr.

 »Hier spricht Riley.« »Wie geht es dir, kleiner Wolf?« Talons heisere Stimme verlor auf elektronischem Weg nichts von ihrer Wirkung und jagte mir einen warmen Schauer über den Rücken. Er konnte mich heißmachen, ohne mich überhaupt zu berühren. »Ich war bei Misha, und es geht mir gut.« Talon schwieg. Vielleicht gefiel ihm der Gedanke nicht, dass ich nach seiner Behandlung noch jemand anderen gebraucht haben könnte. »Er kann dir nicht bieten, was du von mir bekommst.« Er klang irgendwie gereizt, was mich stutzig machte. War Talon etwa eifersüchtig? Sicher nicht. »Nein, und manchmal ist das ganz gut so.«

 Die Ampel sprang um. Ich setzte den Blinker und fuhr an den Straßenrand. Angesichts meiner Fahrkünste war es sicher keine so gute Idee, während der Fahrt mit Talon zu telefonieren.

 Sein Lachen erregte mich, obwohl auch darin etwas Gemeines mitschwang, was mir ein ungutes Gefühl bereitete. Sex mit Talon war großartig, aber wenn er glaubte, dass irgendwie mehr zwischen uns sein könnte, war er auf dem Holzweg. Als zeitweiliger Liebhaber war er fantastisch, aber ich war absolut sicher, dass ich mit ihm auf Dauer nicht auskam. Und das nicht nur sexuell. Er war arrogant und vollkommen von sich überzeugt, was im Schlafzimmer völlig egal war, aber ansonsten würde es mich wahrscheinlich verrückt machen.

 »Kann ich dich bald wieder sehen?«, fragte er. »Ich bin heute Nacht bei Misha.« »Dann komm jetzt.« Diesmal war seine Gereiztheit nicht zu überhören, und ich runzelte die Stirn. »Wieso stört es dich auf einmal, wenn ich mit Misha zusammen bin?« Ich hatte in den vergangenen zwei Jahren manchmal bis zu vier Partner gleichzeitig gehabt und mich erst seit kurzem auf ihn und Misha beschränkt. »Das tut es nicht. Oder doch. Wenn du bei ihm bist, ich dich aber auch gerade will. Das hat nichts mit Eifersucht zu tun.« Er zögerte. »Was ist, wenn ich mit einer kleinen Belohnung locke? Ich habe die Informationen, die du wolltest.« »Du hast Evensong Air überprüft?« »Und den Eigentümer. Ich habe ein paar interessante Leckerbissen für dich. Du kannst zu mir nach Hause kommen und sie dir abholen.«

 Mein Herz pochte. Er hatte mich noch nie zu sich eingeladen. Er hatte mir nie viel von sich erzählt, und meine Neugierde wuchs. »Wann und wo?« Er lachte. »Was machst du gerade?« »Ich fahre zum Moneisha-Forschungszentrum.« »Du hast doch gar kein Auto.« »Misha hat mir seins geliehen.« »Bestimmt nicht. Er weiß, wie du fährst, und er liebt seine Autos.« Ich grinste. »Es ist ein Mercedes, und davon hat er mehrere. Er sagt, dass er auf einen verzichten kann.« Talon schnaubte. »Ich hoffe, er hat eine auffällige Farbe, damit die anderen Fahrer dich rechtzeitig sehen.« »Er ist rot.« »Rot ist die Farbe der Gefahr.« »So schlimm fahre ich nun auch nicht.« »O doch. Ich hoffe, dass du nicht fährst, während du mit mir telefonierst.« »Ich bin durchaus in der Lage, mehrere Sachen gleichzeitig zu bewältigen.« »Na, klar. In welcher Straße bist du jetzt?«

 Ich warf einen Blick auf das Straßenschild. »Burwood in der Nähe der Oaklands Avenue. Wieso?« »Weil ich meine Leute warnen will, damit sie die Gegend weiträumig umfahren.« »Idiot.« Er lachte. »Wieso fährst du zum Moneisha?« »Wahrscheinlich ist es umsonst, aber eventuell ist Rhoan dort.« »Wieso sollte er?« »Er ist Wächter, also wer weiß? Ich will nur einmal das Gelände umrunden und herausfinden, ob ich etwas empfinde.« »Wie weit ist es noch?« »Ungefähr zehn Minuten. Warum?« »Ich versuche auszurechnen, wann du hier sein kannst. Ich bin hungrig, kleiner Wolf.«

 Mein Puls schlug noch etwas schneller, und obwohl ich glaubte, meine Lust schon mit Misha befriedigt zu haben, wurde sie wieder stärker. Gott, wie würde das erst einen Tag vor Vollmond sein? »Gib mir deine Adresse, und ich komme so schnell ich kann.«

 Er wohnte in Toorak, was nicht weiter überraschend war. Es war der klassische Vorort für die Superreichen. Ich kritzelte die Adresse in mein Notizbuch und versprach, in eineinhalb Stunden dort zu sein.

 Ich fuhr weiter, und den Bemerkungen über meine Fahrkünste zum Trotz erreichte ich Moneisha ohne Zwischenfälle. Ich parkte den Wagen, nahm meinen Mantel und schlenderte auf die weißen Gebäude mit den roten Dächern zu, die ich hinter der bewachten Einfahrt sehen konnte. Es gab zwei Arten von Barrieren, eine fast drei Meter hohe feste weiße Mauer und weiter hinten einen Draht. Ich spürte selbst von der anderen Straßenseite aus, wie die Elektrizität durch den Draht surrte. Sicher befanden sich auf den Rasenflächen um die Gebäude herum noch weitere Sicherheitssysteme.

 Der Pförtner im grauen Anzug richtete sich auf und beobachtete mich, als ich auf ihn zukam. Ich ließ meine Schutzschilder fallen und versuchte telepathisch Kontakt zu seinen Gedanken aufzunehmen, stieß jedoch gegen eine Wand. Entweder war er irgendwie elektronisch geblockt oder er war immun gegen Telepathie. Ich lächelte ihn freundlich an und ging an der langen weißen Mauer entlang. Ich wusste nicht, was ich eigentlich zu finden hoffte, aber ich musste nachsehen.

 Ich hatte ungefähr drei Viertel der Mauer umrundet, als etwas in mir ganz deutlich Alarm schlug. Ich freute mich und konnte mich gerade noch beherrschen, nicht zu tanzen. Ich hatte ihn gefunden. Und da ich keine Ahnung hatte, wieso er hier war, wollte ich es unbedingt herausfinden. Ich blieb stehen, woraufhin die Überwachungskamera sich mit einem Surren auf mich richtete.

 Ich zwang mich weiterzugehen, überquerte die Straße, holte mein Telefon heraus und tat so, als würde ich einen Anruf erhalten. Ich lehnte mich vor einem Haus gegen den Zaun und begutachtete die Dächer hinter der Mauer. Es gab zwei Gebäude, die anscheinend nicht mit dem Hauptgebäude verbunden waren. Sie befanden sich in geringem Abstand zu Mauer und Elektrozaun, so dass man hinüberspringen könnte, wenn man an den Sicherheitssystemen vorbeikam.

 Zum ersten Mal in meinem Leben wünschte ich mir, ich könnte auf telepathischem Weg mit meinem Bruder in Kontakt treten. Aber diese Fähigkeit hatte er leider nicht geerbt. Wir hatten beide die Infrarotsicht mitbekommen sowie die Fähigkeit, nichtmenschliche Rassen zu fühlen und auseinanderzuhalten, aber sein Gehirn war absolut immun. Was wahrscheinlich gut war, wenn man bedachte, dass einige seiner Kollegen zu den gefährlichsten Vampiren Melbournes gehörten.

 Wieder war die Kamera auf mich gerichtet. Hier konnte ich nicht bleiben. Doch ich würde später im Dunkeln wiederkommen, wenn ich mich wie ein Vampir in einen Schatten hüllen konnte.Ich ging zurück zu meinem Auto, doch bevor ich losfahren konnte, klingelte das Bildtelefon. »Hier spricht Riley.«

 »Riley, hier ist Jack.« Ich grinste. »He, Chef, du musst Kelly heute Nacht nicht losschicken. Ich habe unseren vermissten Mann gefunden.« »Wirklich?« Er lächelte. »Und wo soll er sein?« »Moneisha.« Sein Lächeln verschwand. »Was zum Teufel macht er denn da?« »Da du mir nicht sagen willst, in welchem Auftrag er unterwegs ist, kann ich dir diese Frage nicht beantworten.« Er lachte. »Willst du Kellys Hilfe, um ihn da rauszuholen?« »Ist ihre Hilfe an irgendwelche Bedingungen geknüpft?« »Absolut.« »Dann nicht.« »Ohne irgendeine Hilfe der Abteilung kommst du da nicht rein. Moneisha ist nicht nur mit ein bisschen Infrarot und Elektrozäunen gesichert.« »Wieso? Was machen die?« »Offiziell ist es ein medizinisches Forschungszentrum.« »Und inoffiziell?« »Ich habe keine Ahnung.« »Hat Rhoan deshalb ermittelt?« »Er sollte sich überhaupt nicht dort aufhalten.«

 Weil er Quinn überprüfen sollte. Die Frage war nur, warum? Mein Blick glitt zurück zu der weißen Mauer. Wie sollte ich bloß dort hineinkommen, wenn es mehr als nur Infrarot gab? Ich war schließlich kein Profi. Ich konnte auf mich selbst aufpassen, war aber nicht dafür ausgebildet, komplizierte Sicherheitsvorkehrungen zu umgehen. Ich hatte also zwei Möglichkeiten: Entweder ließ ich ihn dort von Jack herausholen oder ich ließ mich auf einen Handel ein.

 Die erste Lösung war natürlich die Vernünftigere, aber irgendetwas in mir begehrte auf und sagte, dass das momentan nicht die richtige Entscheidung wäre. Ich hatte zwar keine Ahnung wieso, verließ mich jedoch meist auf meinen Instinkt. Selbst wenn ich dadurch schon häufig in Schwierigkeiten geraten war, wollte ich dabei bleiben. Dennoch wollte ich mich absichern. »Wieso darf ich nicht wenigstens versuchen, ihn dort herauszuholen?«

 Sein Lächeln erreichte nie seine Augen, was mich immer wieder daran erinnerte, dass er zuallererst ein Mann der Abteilung war, so sehr ich diesen Vampir auch mochte. Und auf einmal kannte ich die Antwort, bevor er sie überhaupt ausgesprochen hatte.

 »Ich will dich als Wächterin, Riley. Du hast das Zeug, genauso gut oder noch besser zu werden als dein Mitbewohner.« »Das ist keine Antwort auf meine Frage.« Eigentlich war es das sehr wohl. »Es ist ein Test, eine Kostprobe, wenn du so willst. Ich bin in meinem Leben vielen Wölfen begegnet, und ich habe eines gelernt, nämlich dass ihr alle ein ernsthaftes Problem habt, das der Abteilung allerdings sehr zugutekommt.« »Und das wäre?« »Ihr seid süchtig nach Adrenalin.«

 Ich schnaubte. »Da liegst du aber völlig daneben.« In dem Moment, in dem ich das sagte, tauchte in meinem Inneren das Bild von Talon auf. War ich nicht mindestens zu fünfzig Prozent deshalb so gern mit ihm zusammen, weil es sich so riskant anfühlte? Weil seine Wildheit jederzeit umschlagen und er gefährlich werden konnte? »Es ist also ein Test, wenn ich den eigentlichen Test nicht machen will?« »Genau.« »Du kannst mich nicht zwingen, Wächterin zu werden.« »Das muss ich auch nicht. Es ist unvermeidlich, Riley. Du und Rhoan gleicht euch wie ein Ei dem anderen, und ihr seid wie geschaffen für diese Arbeit.«

 Seine Wortwahl jagte mir einen Schauer über den Rücken. Jack sagte nie etwas einfach nur so. Er wusste, dass ich und Rhoan Zwillinge waren. »Ich bin kein Killer.« »Alle Wölfe sind Killer. Der Trieb wird heutzutage nur kontrolliert.« »Dann könnte man genauso gut sagen, dass alle Vampire Killer sind.« »Das sind sie ja auch, aber einige schaffen es, ihre Energie in andere Kanäle umzuleiten.«

 So wurden sie beispielsweise Wächter und töteten mit Genehmigung des Staates. Ich schüttelte mich. »Also, im Grunde willst du sagen, dass du mich Stück für Stück einwickeln willst.« »Ja.« »Und das Hilfsangebot für heute Abend – was hängt da für eine Bedingung dran?« »Dass du irgendwann in der Zukunft den Test machst.« »Irgendwann? Du setzt mir kein zeitliches Limit?« Er grinste. »Das wird nicht nötig sein. Du wirst schon zu mir kommen.« »Wenn du das glaubst, kennst du mich aber nicht sonderlich gut.« »Ich kenne dich besser, als du dich selbst kennst«, behauptete er und sah mich dabei so durchdringend und überzeugt an, dass mich fröstelte.

 Er weiß von uns. Ich befeuchtete meine Lippen und hoffte inständig, dass meine Intuition sich täuschte. »Okay, abgemacht.« »Gut. Komm im Büro vorbei, und ich gebe dir alle Details über Moneisha.« »Ich muss erst noch etwas anderes erledigen. Es kann ein paar Stunden dauern.« »Ich bin hier.« »Überraschung, Überraschung«, knurrte ich. Er lachte und legte auf. Ich setzte den Mercedes in Bewegung, fuhr zurück in die Stadt und kam bei Talon an, als die Dämmerung in den Abend überging.

 Sein Haus – eigentlich konnte man es gar nicht als solches bezeichnen, weil es so groß war, dass ich hinter den riesigen Zäunen verschiedene Ebenen erkannte – lag auf einem Stück Land im Herzen von Toorak. Ich fuhr hinauf zu dem schmiedeeisernen Sicherheitstor und nannte der Gegensprechanlage meinen Namen. Das Tor fuhr geräuschlos zur Seite. Stattliche Ulmen säumten die Einfahrt, die an gepflegten Rasenflächen vorbeiführte und vor einem Herrenhaus im alten englischen Stil endete. Es war ein wirklich wunderschönes Haus, aber es war schwer vorstellbar, dass hier nur ein Mann lebte. Offensichtlich wusste Talon nicht, wohin mit seinem Geld.

 Ich parkte davor, stieg aus und fühlte mich mehr als nur ein bisschen deplatziert in meinem alten Bürorock und dem Pullover. Als ich die Treppen hinaufkam, glitt die Tür geräuschlos auf, und als ich hereintrat, wurde ich von dem roten Strahl eines Laserscanners abgetastet. Eine Überwachungskamera schwang surrend herum, und ich hob erstaunt die Brauen. »Wozu der ganze Hokuspokus?«, fragte ich in der sicheren Annahme, dass hier auch irgendwo Mikrofone versteckt waren. »Ein Millionär kann heutzutage gar nicht vorsichtig genug sein.« Talons heisere Stimme schien aus dem Nichts zu kommen. »Geh die Treppe hoch, und nimm die erste Tür links.«

 Ich tat, wie mir befohlen. Als ich auf die Tür zukam, glitt sie zur Seite auf, und ich betrat ein Büro, in dem man hätte Fußball spielen können. Die Wände waren in einem kühlen Dunkelblau gehalten, die Einrichtung bestand aus Chrom. Talon saß am anderen Ende hinter dem Schreibtisch. Er trug kein Hemd, und ich nahm stark an, dass er auch keine Hosen anhatte. Rechts von ihm stand eine Flasche Champagner mit zwei Gläsern.

 »Halt«, befahl er leise. Seine Aura schwappte über mich und nahm mir die Luft. Ich bekam weiche Knie. Er war heiß, voller Verlangen und geil, und ich hatte noch nie in meinem Leben eine so starke Aura gespürt. Ich war sofort bereit, mich ihm hinzugeben, doch das ungute Gefühl, das mich vorhin im Wagen befallen hatte, verstärkte sich. Seine Ausstrahlung konnte eigentlich nicht natürlich sein.

 »Ausziehen«, sagte er mit derselben ausdruckslosen Stimme. Ich schleuderte meine Schuhe weg, und während ich mit einer aufreizenden Bewegung meinen Rock, meinen Pullover und meine Unterwäsche auszog, brannte sein fiebriger Blick auf meiner Haut. Als ich fertig war, erregte mich nicht nur seine Aura, sondern auch mein eigenes Verlangen.

 Er holte tief Luft, dann füllte er den Champagner in die Gläser. »Komm zum Schreibtisch.« Ich schlenderte auf ihn zu und wackelte übertrieben provokant mit den Hüften. Je näher ich kam, desto stärker spürte ich seine Lust, bis mir ganz schwindelig wurde. Er schob ein Glas über den Chromtisch. »Trink das.« »Du musst mich nicht erst betrunken machen, um deinen Spaß mit mir zu haben.« »Das ist der beste Champagner, den du je getrunken hast, und er gibt dem Abend den nötigen Kick.«

 Seine Worte klangen nicht verführerisch – sie waren eine schlichte Aussage. Er hatte eine Entscheidung getroffen, der ich mich zu fügen hatte. Und während mich das irgendwie noch mehr erregte, verstärkte sich deutlich mein ungutes Gefühl. »Ich muss um neun bei der Arbeit sein.« »Dann gehörst du bis halb neun mir.«

 Ich musste lächeln. Wenn ich von der Hitze ausging, die von ihm abstrahlte, würden die nächsten eineinhalb Stunden ein wilder Ritt werden. Ich nahm den Champagner, prostete ihm zu und kippte ihn hinunter wie er seinen. Vielleicht war es der beste Champagner überhaupt, aber ich kriegte ihn genauso schlecht herunter wie das billige Zeug, und danach schwirrte mir noch mehr der Kopf.

 Er bot mir ein weiteres Glas an, doch ich lehnte ab, weil ich mich wahrscheinlich übergeben musste, wenn ich noch eins trank. Er betätigte einen kleinen Knopf an seinem Schreibtisch. Neben mir öffnete sich ein Fach, und es erschien eine Akte. »Die Informationen über Evensong Air und seinen Besitzer. Aber das kannst du dir später ansehen. Jetzt will ich dich. Komm her, kleiner Wolf.«

 In dem Moment fühlte ich mich wie ein kleines Lamm vor einem großen hungrigen Wolf, und zum ersten Mal war ich nicht sicher, ob ich das Gefühl mochte oder überhaupt mit ihm dort sein wollte.

 Oder machte mir der Champagner mehr aus, als ich dachte?

 Ich schluckte gegen das Brennen in meinem Hals an und ging unsicher um den Schreibtisch herum. Sein Körper glänzte golden im Lichtschein, und ich spürte Lust gepaart mit einem leichten Widerwillen. Sein Gesicht war völlig ausdruckslos, aus seinen Augen sprach nichts als Lust, und er hatte eine sehr große Erektion. Riesig und unscharf. Ich blinzelte, doch das änderte nichts an der plötzlichen Unschärfe. Er packte meine Hand und schob mich rückwärts gegen den Schreibtisch. Als mein Hintern das kalte Metall berührte, stieß er meine Beine auseinander und drang in mich ein, tiefer und fester als je zuvor. Als er anfing, mich zu stoßen, stöhnte ich in einer Mischung aus Lust und Schmerz auf. Seine Hitze und seine Aura schwirrten um mich herum, gingen auf mich über, und mir trat der Schweiß auf die Stirn. Der Champagner machte meinem Magen zu schaffen, und wenn er nicht etwas ruhiger wurde, musste ich mich übergeben.

 »Warte, Talon.«

 Er packte meine Hüften, grub seine Finger in meine Haut und hielt mich fest, während er weiter zustieß. Selbst dem Wolf in mir gefiel das langsam überhaupt nicht mehr. Ich packte seine Hände und wollte sie wegziehen, doch ich war zu schwach, und das merkwürdige Summen im Kopf machte es mir schwer, mich zu konzentrieren. Dann begann zu allem Überfluss auch noch das Licht zu flackern.

 Talon kam, und das war das Letzte, woran ich mich erinnerte.

 5

 Ich wachte immer wieder kurz auf und verlor sofort wieder das Bewusstsein, als würde ich ständig aus einem Traum gerissen. Um mich herum hörte ich undeutliche Stimmen, dann blendete mich etwas, als würde ich in die Sonne sehen. Ich spürte einen Schnitt und einen brennenden Schmerz am Arm. Dann wurde mein Bauch ganz kühl, als würde er vereist. Der Schmerz in meinem Arm ließ nach. Eine Weile herrschte Dunkelheit.

 Langsam kehrten die Traumfetzen zurück und formten sich zu einem Bild überwältigender Lust. Ich wand mich auf einem seidenen Laken und stöhnte, meine Haut stand in Flammen, jeder Muskel schrie vor Verlangen. Jemand streichelte mich. In mir breitete sich immer größere Hitze aus. Ich bebte, während mein Körper unablässig bedrängt wurde, bis ich kaum noch Luft bekam und nur noch erlöst werden wollte.

 Ich wachte auf und stellte fest, dass ich nicht träumte. Talon lag auf mir, war in mir, und mich beschlich das seltsame Gefühl, soeben total betrogen worden zu sein. Als ich jedoch zum Höhepunkt kam, der wie eine Flutwelle über meinem Körper zusammenschlug und mich berauschte, vergaß ich diesen Gedanken. Wir kamen gleichzeitig, aber er hörte nicht auf zu stoßen, als wollte er absolut sichergehen, dass auch noch der letzte Samentropfen in mir blieb.

 Schließlich ließ er von mir ab und rollte sich zur Seite. »Du bist fantastisch, kleiner Wolf.« Ich fühlte mich gar nicht fantastisch. Ich war verwirrt. Als ich mich umsah, sah ich rote anstatt blauer Wände. Schlafzimmermöbel anstelle einer Büroausstattung. Wann waren wir hierher umgezogen? Ich sah auf die Uhr auf dem Nachttisch und stellte fest, dass es gleich halb acht war. Es waren eineinhalb Stunden vergangen, und ich konnte mich an nichts erinnern.

 »Sind wir in deinem Schlafzimmer?« Er drehte sich auf die Seite und legte eine Hand auf meinen Bauch. »Wir sind auch im Wohn- und im Spielzimmer gewesen und haben auf deinen Wunsch hin sogar die Küche ausprobiert.« Hinter meinen Augen spürte ich ein Stechen, und ich hatte einen bitteren Geschmack im Mund. Ich rieb mir nachdenklich die Stirn. »Das klingt vielleicht etwas merkwürdig, aber ich kann mich an nichts erinnern.« Er grinste. »Ich glaube, der Champagner ist dir zu Kopf gestiegen. Du warst ganz schön wild.«

 Er strich über meinen Bauch. Es war keine erotische Geste, sie war besitzergreifend, und aus irgendeinem Grund störte es mich. Ich stieß die Hand weg, und selbst bei dieser kleinen Bewegung taten mir alle Muskeln weh. Offenbar hatten wir tatsächlich so oft miteinander geschlafen. In dieser Hinsicht sagte Talon also die Wahrheit, aber ich war sicher, dass er mir etwas verschwieg.

 Ich schlug die seidene Decke zur Seite. »Ich muss duschen und dann los.« »Das Badezimmer ist dort drüben, auf der rechten Seite.« Er wartete, bis ich die Tür gefunden hatte, und fügte dann hinzu: »Komm später wieder.« Ich drehte den Wasserhahn auf, und nachdem das Wasser zu dampfen begonnen hatte, stieg ich in die Dusche. »Ich habe Misha versprochen, ihn heute Abend zu besuchen.« »Dann komm eben danach wieder.«

 Ich würde auf gar keinen Fall in dieses Haus zurückkommen. Es war zwar luxuriös, aber irgendwie eiskalt. Und ich hatte das merkwürdige Gefühl, dass hier noch etwas anderes außer Sex stattgefunden hatte, etwas, woran ich mich unbedingt erinnern musste.

 »Ich habe Misha versprochen, über Nacht bei ihm zu bleiben.« »Dann bete ich, dass ihm irgendetwas dazwischenkommt, weil ich dich in dieser Mondphase ganz für mich allein haben will.« »Exklusiv?« Bei diesem Gedanken schmerzte mein Körper noch mehr. »Wohl kaum.« »Nur für diese eine Mondphase, nicht für immer. Ich sehne mich nach etwas, das nur du mir geben kannst.«Ich schnaubte verächtlich, während ich mir die Seife abwusch. »Ich und deine sieben anderen Liebhaberinnen.« Als ich das Wasser abstellte, kam er herein. Er warf mir ein Handtuch zu, verschränkte die Arme und lehnte sich gegen den Türrahmen. »Die anderen haben nicht deine wunderbare Haarfarbe, und sie haben auch nicht deine Stärke.«

 »Und deshalb brauchst du wohl sieben davon.« Er grinste. »Und sie sind ganz bestimmt nicht so üppig wie du. Ich will diese Üppigkeit. Ich will …« Er hielt inne und lächelte auf einmal abwesend in sich hinein.

 Ich hatte das seltsame Gefühl, dass er gerade nicht wirklich bei mir war, sondern von etwas träumte, das womöglich negative Folgen für meine Gesundheit haben könnte. Aber das war albern. Talon war zwar häufig grob, aber ich glaubte nicht, dass er mir wehtun würde.

 »Ich bekomme immer, was ich will, kleiner Wolf.« Von mir würde er überhaupt nichts mehr bekommen. Nicht heute Abend jedenfalls. Ich warf das feuchte Handtuch in den Wäschekorb und sagte: »Sind meine Sachen noch im Büro?« »Ja.« »Und wo ist das?« »Gerade den Flur hinunter.«

 Er wirkte amüsiert, und aus seinen Augen sprach kalte Berechnung. Sein Verhalten gefiel mir überhaupt nicht, aber ich wusste nicht genau, warum mich das so beunruhigte. Ich hatte in den letzten zwei Jahren genug Gelegenheit gehabt, seinen Charakter zu erleben. Talon war ein äußerst erfolgreicher Geschäftsmann und hatte von Anfang an ziemlich arrogant gewirkt, was mich bis vor kurzem allerdings nicht gestört hatte.

 Er folgte mir lautlos in den Flur, aber ich spürte seine Hitze. Ich fand meine Kleidung und daneben die Akte, doch bevor ich mich anziehen konnte, glitt er hinter mich, legte die Hände um meine Taille und zog mich rückwärts an sich. Er war schon wieder hart. Selbst für einen Wolf waren seine Lust und seine Ausdauer eindeutig nicht normal.

 »Lass mich los, Talon.« »Sag mir, wieso du nicht bei mir bleibst.« Sein Atem strich über meinen Nacken, und eine Sekunde später knabberte er an meinem Ohrläppchen. Diesmal erschauerte ich nicht vor Lust, sondern war genervt. »Weil ich nicht will.« Ich stieß ihn so fest mit dem Ellbogen, dass er aufstöhnte. Er ließ mich los, und ich zog mich an. »Außerdem wäre ein kleines Vorspiel manchmal auch ganz nett.«

 Er verschränkte die muskulösen Arme. Seine Miene wirkte amüsiert und abweisend zugleich, eine seltsame Mischung. »Ich dachte, du magst es heftig und schnell.« »Das stimmt. Manchmal. Aber ab und zu wäre es ganz nett, wenn wir uns mehr Zeit ließen.« »Dann komm zum Frühstück. Wir essen, flirten, albern ein bisschen herum, und dann haben wir heftigen, leidenschaftlichen Sex.«

 Ich zögerte, aber der Mond hatte mich halt fest im Griff, und in diesem Zustand war es deutlich einfacher mit vertrauten Partnern zusammen zu sein, als mit einem Fremden ganz von vorn anzufangen. Und Talon hatte recht. So sehr ich Misha mochte, er konnte mir nicht bieten, was Talon mir gab. Er konnte mich nicht auf dieselbe Art befriedigen. Es war eine Sucht, aber sie war längst nicht so gefährlich wie das, was Jack mir aufzwingen wollte.

 »Ich weiß nicht.« »Dann treffen wir uns einfach zum Frühstück und sehen, was passiert.« Ich zögerte wieder, aber nur kurz. Sucht hin oder her, ich konnte Talon nicht einfach aufgeben. Nicht wenn der Mond mich derart verrückt machte. »Wo?« »Im Kingfisher in der Collins Street.«

 Das Kingfisher gehörte zu Melbournes ersten Luxushotels und war allen Berichten zufolge äußerst spektakulär. Außerdem war es mit seinen neunzehn Stockwerken kein Wolkenkratzer. »Okay. Ich muss aber noch arbeiten und weiß nicht, wie lange. Ich kann dir nicht genau sagen, wann ich komme.« Das war gelogen. Es ging weder um die Arbeit noch um Rhoan. Ich brauchte einfach Zeit, um mich von Talon zu erholen.

 »Ruf an«, sagte er, während er mich zur Tür begleitete.

 Doch bevor ich entkommen konnte, zog er mich dicht an sich heran und küsste mich. Es war kein zärtlicher Kuss – er war machtgierig und wollte eindeutig seinen Anspruch zum wiederholten Mal deutlich machen. Ich erschrak, und zugleich erregte es mich.

 Als ich schließlich das Tor des Anwesens hinter mir ließ, war ich echt erleichtert, und in dem Moment beschloss ich, niemals mehr zu diesem Haus zurückzukehren. Vielleicht wurde es wahrhaftig Zeit, dass sich unsere Wege nach dieser Mondphase trennten.

 Ich blickte auf die Uhr. Es war bereits kurz vor neun. Ich suchte in meiner Tasche nach dem Telefon, um Misha anzurufen und ihm zu sagen, dass ich noch im Büro vorbeifahren musste. Es erwarteten mich diverse Sprachnachrichten. Ich drückte die Abspieltaste und hörte Mishas sonore Stimme. »Es tut mir schrecklich leid, Riley, aber ich muss dir für heute Abend absagen. Meine Schwester hatte einen Autounfall, und ich muss nach Hause fahren. Es kann über eine Woche dauern. Behalte das Auto, bis ich zurück bin. Ich ruf dich an.«

 Die Nachricht war von kurz nach sechs, vermutlich war ich da gerade von Talons ausgezeichnetem Champagner bewusstlos geworden. Ich hoffte, dass es Misha gutging. Hoffte, dass seine Schwester wieder in Ordnung kam. Und ich wünschte, er hätte mir eine Nummer hinterlassen, unter der ich ihn hätte erreichen können.

 Ich löschte die Nachricht und sprang zur nächsten.

 »Riley, hier ist Quinn.« Der warme singende Tonfall schien über meine Haut zu gleiten, so sinnlich wie eine zarte Berührung. Was war bloß an diesem Vampir, das mich derart erregte? Ich kannte ihn doch gar nicht, hatte ihn aber schon begehrt, bevor das Mondfieber überhaupt losgegangen war. Ich hatte mich noch nie so stark zu einem Nicht-Wolf hingezogen gefühlt. Das war seltsam. »Ich weiß nicht, wieso du vor mir wegläufst, aber ich bin ein Freund von Rhoan, und ich glaube, dass ihr beide ernsthaft in Gefahr seid. Wir müssen reden.«

 Er schwieg, und ich hörte Musik im Hintergrund. Es klang wie Presleys »A little less conversation«. Wahrscheinlich hatte er vom Rockers aus angerufen. »Komm um elf auf die Treppe vor dem Casino.« Er zögerte. »Es geht um mehr, als du glaubst. Bitte komm.« Der Anruf machte mich neugierig. Doch bevor ich mit Jack gesprochen hatte, würde ich ganz sicher nicht das Risiko eingehen, mich in Quinns Nähe zu begeben.

 Ich fuhr zum Büro. Als ich eintrat, sah Jack vom Computerbildschirm auf und machte große Augen. »Honey, du siehst ja schrecklich aus.« »Danke, Chef. Äußerst charmant.«

 Er stand auf, nahm meinen Arm und zog mich auf einen Stuhl. »Nein, ich meine es ernst.« Er nahm mein Gesicht in seine riesigen Pranken und mustert mich scharf. »Deine Iris ist groß wie ein Fußball. Hast du irgendwelche Drogen genommen?« »Champagner. Ist mir wohl nicht bekommen.« »Da muss noch etwas anderes drin gewesen sein.« Er nahm das Telefon und beorderte umgehend ein medizinisches Team auf unsere Etage. »Sie sollen dir Blut abnehmen. Ich glaube, man hat dir Drogen verabreicht.«

 Es konnte mir nur einer Drogen gegeben haben, aber wieso sollte Talon das tun? Er bekam doch von mir, was er wollte. Dann musste ich an meine Gedächtnislücke denken und wunderte mich unwillkürlich.

 »Es ist nur eine Abwehrreaktion gegen Champagner.« Ich wusste nicht, wen ich eigentlich überzeugen wollte – mich oder Jack. »Das hatte ich schon einmal.«

 Es war mir vor einigen Monaten tatsächlich schon einmal passiert, obwohl es damals nicht so schnell gegangen war. Aber auch da war ich einige Stunden bewusstlos gewesen, mindestens. Ich musste aufhören, Talons edlen Champagner zu trinken. Ich vertrug ihn eindeutig nicht. Die Mediziner erschienen, nahmen so viel Blut, dass man davon die Wächter einige Tage hätte ernähren können, versprachen, es sofort zu analysieren und verschwanden wieder.

 Jack hockte sich auf die Schreibtischkante. »Du hast mich vorhin gefragt, ob ich Gautier jemals überprüft hätte. Wolltest du nur wissen, ob er einen Bruder hat oder wolltest du noch etwas anderes herausfinden?« Ich lehnte mich auf dem Stuhl zurück und betrachtete ihn eine Weile. »Das ist wieder einer von deinen Ködern, stimmt’s?« Er grinste und bestätigte meine Befürchtungen. »Eine kleine Kostprobe hier, eine kleine Kostprobe da, und ehe du es überhaupt merkst, bist du begeistert.«

 Ich schüttelte den Kopf. »So weit kommt es nicht. Ich bin kein Killer.« Er hob nur eine Braue. »Dann willst du also nicht mehr über Gautier erfahren?« Ich seufzte und rieb mir den schmerzenden Kopf. »Natürlich will ich das.« »Du weißt, dass er vor ungefähr acht Jahren zur Abteilung gestoßen ist?« Ich nickte. Er hatte offensichtlich ein Jahr vor Jack und zwei Jahre vor mir angefangen. »Und?« »Es scheint, als hätte Gautier bis vor neuneinhalb Jahren gar nicht existiert.«

 Ich glotzte Jack verständnislos an. »Unmöglich. Ich habe seine Akte gesehen. Darin waren eine Geburtsurkunde, ein Ausweis und Meldechipkarten. Das alles ist gründlich überprüft worden.« »Es sind ausnahmslos Fälschungen.« Sein Computer piepte. Er stand auf und trat hinter den Monitor. »Wie kannst du dir da so sicher sein?« »Weil wir hier jetzt ein sehr ausgeklügeltes System haben, und wenn man darauf Zugriff hat, ist nichts vor einem sicher.«

 Offensichtlich hatte Jack Zugriff darauf. Interessant. Als Leiter der Wächterabteilung hatte er natürlich zu mehr Akten Zugang als die meisten anderen, aber er hatte doch wohl gesagt, dass es nichts gab, an das er nicht kam. Das hieß im Umkehrschluss, dass er entweder das Überwachungssystem ausgetrickst hatte oder dass er von der Direktorin eine Vollmacht erhalten hatte.

 Was die Frage aufwarf, wieso ausgerechnet Jack und nicht die anderen Leiter? Denn die anderen hatten diesen Zugang nicht – sie kamen immer zu Jack, wenn sie Informationen zu speziellen Bereichen der Wächterdivision brauchten.

 Ich überlegte kurz. »Aber dasselbe System hat seine Zeugnisse überprüft, als er gekommen ist«, erklärte ich dann. »Nein. Er wurde weiter oben eingestellt und dann mit Stempel zu uns heruntergeschickt.« »Wie weit oben?« Er sah mich vielsagend an. »Von Alan Brown.«

 Der Mann war Direktorin Hunters Stellvertreter und ein weiterer Vampir, den ich nicht mochte. »Glaubst du, man hat ihn gezwungen, Gautier einzustellen?« Jack sah wieder auf den Bildschirm. »Sie haben keine Spuren von irgendwelchen Drogen in deinem Blut feststellen können«, sagte er und fügte hinzu: »Ich weiß nicht, was ich glauben soll.«

 Irgendwie hatte ich da meine Zweifel. Er hatte sicherlich ein paar Ideen, wollte sie aber noch nicht mit mir besprechen. Ich tippte mit den Fingern auf seinen Schreibtisch. »Was hätte jemand davon, uns Gautier unterzuschieben? Er ist zwar ein widerlicher Mistkerl, aber er ist auch unser bester Wächter, und er hat bei seinem Job bislang keinen Fehler gemacht.« »Jeder weiß, dass Gautier scharf auf meinen Posten ist und Direktor werden will.Vielleicht ist das der Plan.« Wieder piepte der Bildschirm. »Auch kein Hinweis auf rezeptpflichtige Drogen.«

 Mann, die Jungs vom Labor hatten es aber wirklich ernst gemeint, als sie gesagt hatten, sie würden sich sofort darum kümmern. Entweder hatten sie alle Apparaturen extra dafür frei geräumt oder sie hatten gerade nichts anderes zu tun.

 »Ich habe dir ja gesagt, dass es bloß der Champagner war.« »Vielleicht.« Er klang nicht sehr überzeugt. »Sie gehen noch die Liste mit den synthetischen Drogen durch. Das kann allerdings eine Weile dauern.« Ich zuckte mit den Schultern. »Ich bezweifle, dass sich Gautier den Posten des Direktors schnappen könnte. Ich glaube, Hunter will den Posten gerne die nächsten Jahrhunderte behalten.« Um seine Augenwinkel bildeten sich kleine Lachfalten. »Das weiß ich zufällig ganz sicher. Womit nur meine Position übrig bliebe.« »Aber im Grund betreust du doch die Wächterdivision nur. Die eigentliche Macht hat sie.«

 »Stimmt, aber ich habe die Kontrolle über die Aufträge, und vielleicht ist es das, was Gautier interessiert. Dass er verfolgen kann, wen er will.« Dieser Gedanke jagte mir einen Schauer über den Rücken. »Wehe, du kündigst, Jack.« »Das habe ich nicht vor. Glaub mir.« »Gut.« Ich zögerte wieder und fragte mich, ob ich bereits weiter in Jacks Welt hineingezogen wurde, wenn ich noch ein paar Fragen stellte. »Hast du irgendwann herausgefunden, ob er Verwandte hat?« »Nein. Offenbar kommt er aus Perth, aber dort kann sich niemand an ihn erinnern.« »Und das ist hier niemandem aufgefallen?« »Offenbar nicht.«

 Jack war es zwar aufgefallen, aber er hatte abgewartet und ihn beobachtet. »Was ist mit dem Schützen?« »Auch der scheint bis vor fünf Jahren nicht existiert zu haben.«

 Ich hob die Brauen. Ich meine, wie groß war die Chance, dass zwei Leute fast identisch aussahen und dann auch noch beide keine Vergangenheit hatten? »Was sagt die Polizei? Wenn die Leichenreste nicht zu identifizieren sind, machen die doch automatisch einen DNA-Test, oder nicht?«

 »Ja, aber sie sagen nichts, weil ich das Ganze als streng geheim eingestuft habe.« »Warum? Okay, er sieht Gautier ähnlich, und er hat auf mich geschossen, aber Werwölfe werden immer wieder von irgendwelchen Verrückten beschossen.« »Wie ich schon sagte, ich glaube nicht an Zufälle. Insbesondere weil Gautier anscheinend von deiner Schusswunde wusste. Wieso sollte er dich sonst derart fest an der Schulter packen, wenn er dich ansonsten immer nur aus der Ferne genervt hat?«

 Ich blinzelte und erinnerte mich an die Wachsamkeit in Gautiers Augen. Er hatte nach etwas Ausschau gehalten. Er war zwar ein Vampir und konnte Blut so leicht riechen wie ich atmen, doch da ich die Gestalt verändert und anschließend geduscht hatte, hatte er an mir kein Blut mehr riechen können – weder frisch noch getrocknet. Und frisch verheilte Wunden waren per Infrarot nicht zu erkennen. »Vielleicht war es nur Zufall.«

 »Zufälle gibt es bei Gautier nicht. Die nächsten Fragen lauteten also: Wieso sah der Schütze aus wie Gautier, in welcher Verbindung steht er zu Gautier, und wieso hat er überhaupt auf dich geschossen?« Ich zuckte mit den Schultern. »Vielleicht hasst er Werwölfe.«

 Der Wolf hatte mich mit Namen angesprochen. Woher zum Teufel hatte er gewusst, wo ich wohne? Da Rhoan und ich beide für die Abteilung arbeiteten, tauchte unsere Adresse in keinem Telefonbuch auf. Es hätte Gautier nichts gebracht, sie ihm zu geben. Wenn Gautier meinen Tod wollte, würde er das vermutlich mit dem größten Vergnügen auf seine sadistische Weise selbst erledigen.

 »Das erklärt immer noch nicht, wieso sie sich ähnlich sehen«, sagte Jack. Nein, das nicht. »Du glaubst also, dass sie möglicherweise verwandt sind, obwohl wir nichts über die beiden herausfinden können?« »Nicht von Geburt her, aber sie sind irgendwie verbunden.« »Wie verbunden?« »Ich halte es für sehr wahrscheinlich, dass zumindest der Schütze ein Klon war.« Ich schluckte schwer. »Es gibt keine Klone, zumindest keine, die es bis ins Erwachsenenalter schaffen.« »Vielleicht hat jemand es doch geschafft, denn dein Schütze ist nicht der einzige Tote der vergangenen Wochen, der Ähnlichkeit mit Gautier hatte. Gautier selbst sieht einem Mann ähnlich, der vor einigen Jahren gestorben ist. Außerdem haben wir eine Menge Wachstumsbeschleuniger in den Leichenresten des Schützen gefunden.« »Was ist mit der DNA?« »Wir haben sie noch nicht mit der von Gautier verglichen.« »Warum nicht?« »Weil wir keinen Verdacht erregen und extra eine Probe von ihm nehmen wollten. Wir machen das unauffällig bei seiner nächsten Routineuntersuchung.«

 Wenn ich mich recht erinnerte, war die auf morgen angesetzt. »Dann hast du wohl noch nicht mit ihm gesprochen?« »Nein. Im jetzigen Stadium beobachten wir ihn hauptsächlich. Wir hoffen, dass er uns zu demjenigen führt, der hinter dem Ganzen steckt.« »Das ist ziemlich riskant, oder nicht? Was, wenn er Verdacht schöpft und verschwindet?« Dass Gautier untertauchte, konnten wir absolut nicht gebrauchen. Mich fröstelte schon bei dem Gedanken. »Wenn er wegläuft, wird er umgebracht.«

 Ich konnte mir irgendwie nicht vorstellen, dass das so einfach war. »Wieso deutet der Wachstumsbeschleuniger auf einen Klon hin?« »In Tierversuchen wird das Wachstum künstlich beschleunigt, damit die Wissenschaftler sehen können, welche Probleme die Klone im mittleren Alter bekommen.« »Und was sagen die Tierschützer dazu?«, murrte ich. »Gibt es im Blut von Gautier denn irgendwelche Hinweise auf Beschleuniger?« »Nein, nichts – das wäre bei den halbjährlichen Untersuchungen aufgefallen.«

 Also war er entweder der, der er behauptete zu sein, und die Klone waren zufällig aufgetaucht, oder er war irgendwie der Ursprung der Klone. Denn wenn der tote Mann, dem Gautier ähnlich sah, kein Vampir, sondern wirklich tot war, dann konnte er eindeutig nicht das Ausgangsmaterial von Gautier und den anderen sein. »Meinst du, dass Moneisha hinter den Klonen steckt?«

 »Das bezweifeln wir. Soweit wir wissen, verfügen sie nicht über entsprechende Möglichkeiten.« »Hat Rhoan denn nicht dort ermittelt?« »Nein, er ist der Meldung nachgegangen, dass regelmäßig Prostituierte aus St. Kilda verschwinden. Nach ungefähr einer Woche tauchen sie völlig orientierungslos wieder auf und wissen nicht, wo sie gewesen sind.« »Menschliche oder nichtmenschliche Prostituierte?« »Nichtmenschliche.« »Wenn irgendjemand versucht zu klonen, braucht er vielleicht DNA-Muster, um damit zu experimentieren.« »Sehr wahrscheinlich.«

 Er musterte mich wie ein Lehrer, der mit dem Fortschritt eines rebellischen Schülers zufrieden war. Das nervte mich. Aber bis ich Rhoan da herausbekommen hatte, musste ich diese Blicke wohl ertragen. Am Ende würde die Zeit zeigen, wer als Sieger aus unserem kleinen, privaten Kampf hervorging. Dennoch ritt mich der Teufel. Ich hatte einfach das dringende Bedürfnis, ihn zu ärgern. »Ich muss dir noch etwas über den Überfall erzählen. Nicht ich habe den Schützen umgebracht, sondern Quinn O’Connor.«

 »Ich habe mich schon gefragt, wann du mir das wohl erzählst.« Ich hob die Brauen. »Du wusstest von Quinn?« Er nickte. »Ich habe mir die Aufzeichnungen der Überwachungskameras angesehen.« »Vampire, die sich in Schatten hüllen, tauchen normalerweise nicht auf Überwachungsbändern auf.« Er grinste. »Nein. Aber das System der Bahn ist gerade überholt worden. Dabei hat man neben der üblichen Sicherheitstechnik Infrarotkameras installiert. Die haben uns bei der Festnahme einiger Krimineller bereits gute Dienste geleistet.« »Das ist aber sehr gut geheim gehalten worden, oder?« »Die Öffentlichkeit muss nicht immer alles wissen.« »Erzähl das mal den Bürgerrechtlern.« Ich stand auf und holte mir einen Kaffee aus der Maschine. »Wieso hat Rhoan Quinn O’Connor überprüft?« Er lächelte. »He, du bist gut.«

 »War es wegen des toten Vampirs, den man in dem Lastflugzeug gefunden hat?« »Sehr gut«, murmelte er und nickte. »Der Vampir war ein Mischling.« Er sah mich an, und in dem Moment wusste ich, dass ich mit meiner Vermutung vorhin recht gehabt hatte. Er hatte die ganze Zeit über Rhoan und mich Bescheid gewusst. »Aber einer aus dem Labor, anders als du und dein Zwillingsbruder.« Ich schluckte, doch es half wenig gegen meinen trockenen Hals. »Seit wann weißt du das?« Praktisch seit du zu uns gestoßen bist.« Und wir dachten, wir wären so vorsichtig gewesen.

 Er lächelte liebevoll. »Riley, ich bin über achthundert Jahre alt, und ich habe eine ganze Menge gesehen. Solche Wesen wie du sind mir schon früher begegnet – es gibt sogar eine Bezeichnung für euch. Wusstest du das?« Ich kannte die Bezeichnung Missgeburt, und die hatten sich einige aus meinem Rudel nur zugeflüstert, als sie mich noch für zu jung hielten, als dass ich verstanden hätte, was sie bedeutete. Zumindest bis der Mann auf mich geschossen hatte. »WerVamps«, fuhr er fort. »Es sind die Nachkommen von frisch verwandelten Vampiren. Sie werden von Frauen zur Welt gebracht, die in der ersten Stunde, nachdem der Vampir aus dem Grab gestiegen ist, von ihm überfallen und vergewaltigt werden und es irgendwie schaffen zu überleben. Die Chance liegt bei eins zu einer Million.«

 »Unsere Mutter war ein Wolf.« »Dann war sie wohl im Mondfieber, weil sie als Werwolf einen frisch verwandelten Vampir ansonsten sicher überwältigt hätte.« Sie hatte ihn zwar überwältigt, aber erst nachdem der Akt vollzogen worden war. Offenbar hatte sein Samen Leben gezeugt. »Wieso hast du nie etwas gesagt?« »Weil ich dein Recht auf Privatsphäre respektiere.« Er zögerte. »Obwohl ich zugeben muss, dass es mit deiner Abstammung zu tun hat, dass ich dich mit Rhoan zusammen haben will. Ich glaube, dass keiner von euch annähernd sein volles Potential ausschöpft.«

 »Ich will diesen ganzen Kram mit Gartenzaun, Blumenbeeten und vielen Babys, Jack, keine langen Nächte voller Blutvergießen.« »Ich möchte mit dir und Rhoan bei den Wächtern eine Tageseinheit aufbauen. Wir sind dadurch, dass wir nur nachts jagen können, zu sehr eingeschränkt.«

 »Ich kann mit deinen Wünschen nicht im Entferntesten etwas anfangen.« Ich lief im Zimmer auf und ab und achtete darauf, dabei die lauwarme Brühe nicht zu verschütten, die von der Abteilung dreist als Kaffee bezeichnet wurde. Bald war Vollmond. Das wusste ich auch, ohne dass ich ihn sah. Seine Kraft brannte in meinen Adern. »Wieso bringt dich ein toter Halbvampir dazu, Quinn zu überprüfen? Es ist nicht ungewöhnlich, dass gelegentlich ein Vampir auf einem Frachtflugzeug stirbt, insbesondere wenn er sich mit dem Zeitplan oder seiner Verpackung vertan hat.«

 »Dieser Vampir ist erstickt.« Ich drehte mich um und sah ihn an. »Vampire brauchen keine Luft zum Überleben, wie ist er also erstickt?« »Er war nur ein halber Vampir.« »War er denn zu blöd, Luftlöcher in den Sarg zu bohren?« Jack grinste. »Eigentlich hatte er zu viel Luft.« Das verblüffte mich. »Wie kann man denn zu viel Luft bekommen?« »Er war ein halber Meermann. Deshalb.« »Ein Vampirmeermann?« Es fiel mir sehr schwer, das zu glauben, und ich machte keinen Hehl daraus. »Warum zum Teufel sollte jemand eine solche Kreuzung züchten?« »Ich glaube, da hatte tatsächlich der Teufel seine Finger im Spiel. Ein fanatischer Teufel, der eine perfekte Tötungsmaschine züchten will.«

 »Ich kann mir nicht vorstellen, dass ein Meermann freiwillig an solchen Forschungen teilnimmt.« Die gingen doch noch nicht einmal gern zum Arzt, Himmel noch mal. »Ich glaube nicht, dass in diesem Spiel irgendetwas freiwillig geschieht.« »Was wollt ihr dann von Quinn?« »Das war nur Routine. Ihm gehören einige Arzneimittelfirmen in Australien und den USA. Die größte der hiesigen Niederlassungen befindet sich in Sydney. Und genau dorthin wollte der Vampir.«

 »Das heißt doch noch nicht, dass er zu den Laboren von O’Connor wollte.« Ich trank einen Schluck Kaffee und rümpfte die Nase, weil er so bitter schmeckte. Doch mein Kopf pochte immer noch, und so langsam knurrte auch mein Magen, der immer noch nicht gefüttert worden war. Da war selbst ein bitterer Kaffee besser als nichts. »Es hat sich herausgestellt, dass er nicht auf dem Weg dorthin war, aber wir mussten es überprüfen. Insbesondere weil Direktorin Hunter Quinn bei der Untersuchung dabeihaben wollte.«

 Ich drehte mich zu ihm um. »Wie bitte?« Jack lächelte. »Es gibt nicht sehr viele alte Vampire. Auf der ganzen Welt leben vielleicht noch knapp fünfzig Vampire, die älter als tausend Jahre alt geworden sind. Sie haben dieses Alter erreicht, weil sie entweder außerordentlich mächtig oder bemerkenswert vorsichtig sind. Quinn ist beides.« Und außerdem hatte er sich für einen Vampir, der über tausend Jahre alt war, erstaunlich gut gehalten. »Wieso will sie ihn bei der Untersuchung dabeihaben?«

 »Weil er bereits nach den Ursprüngen des Labor-WerVamps und den Gautierklonen geforscht hat, und es gut ist, Ressourcen zu bündeln und zusammenzuarbeiten.« »Wie viel Klone gibt es denn?« Es war eine gruselige Vorstellung, dass es mehr als zwei gab. Ich konnte nur hoffen, dass sie nicht alle mit Silberkugeln auf mich schießen wollten. »Wieso hat er ihretwegen ermittelt? Er ist doch Geschäftsmann, kein Cop oder Wächter.« Jack grinste wieder. »O’Connor ist in all den Jahren vieles gewesen. Seine Existenz als Geschäftsmann ist nur seine neueste Maske.«

 »Das beantwortet meine Frage nicht, Jack.« Er nickte. »Da ich ihn sowieso nicht davon abhalten kann, in dieser Angelegenheit zu ermitteln, ist es besser, er arbeitet gleich mit uns zusammen.« Ich runzelte die Stirn. »Wir könnten ihn auch in eine der Zellen oben stecken.« »Die Zellen würden nicht einmal mich aufhalten, ganz zu schweigen von Quinn. Nicht bei seiner Fähigkeit, Gedanken zu kontrollieren.«

 Mir lief ein Schauer den Rücken hinunter. »Diese Abteilung hier ist abgeschottet. Niemand sollte innerhalb dieser Mauern Gedankenkontrolle betreiben können.« »Die meisten können das auch nicht, und die Zellen sind bei den meisten stabil, nur bei einigen wenigen eben nicht.« Nicht bei ihm und offensichtlich nicht bei Quinn. Es war eine beinahe gruselige Vorstellung, dass die beiden Vampire, mit denen ich mich so wohl fühlte, weitaus gefährlicher sein konnten als Gautier. »Wieso ermittelt Quinn wegen der Klone?« »Er hat vor einiger Zeit einen in Sydney gesehen und angehalten. Anscheinend war der Klon das Ebenbild eines Freundes, den er für tot gehalten hat.«

 Das hieß, dass der Freund ein Ebenbild von Gautier war, wenn dieser »Freund« der tote Mann war, den Jack vorhin erwähnt hatte. Ich fragte mich unwillkürlich, ob der arme Kerl wegen seines Aussehens depressiv geworden war und sich deshalb umgebracht hatte. »Ein Vampirfreund. Richtig?«

 Jack nickte. »Quinn ist ein alter Freund von Direktorin Hunter. Er hat sie kürzlich um ihre Unterstützung in dieser Sache gebeten, weil er bei seinen Untersuchungen auf Moneisha gestoßen ist und nach Melbourne kommen wollte, um dieser Angelegenheit weiter nachzugehen. Deshalb hat sie mich gebeten, ihn in unsere Untersuchungen einzubeziehen.«

 »Nur weil sie zugestimmt hat, ist es noch lange nicht legal, eine Zivilperson in einen Fall der Abteilung einzubinden.« »Wenn es um die zivile Sicherheit geht, kann die Abteilung jegliche Hilfe in Anspruch nehmen. Und außerdem können wir so eingreifen, bevor er irgendetwas Illegales tut.« Irgendwie glaubte ich nicht, dass sich Quinn um Gesetze scherte, wenn es hart auf hart kam. »Er hat eine Nachricht auf meiner Mailbox hinterlassen. Er will mich heute Nacht treffen.«

 Jack nickte. »Er hat sich bei mir gemeldet, nachdem er sich wieder an alles erinnern konnte. Ich möchte, dass du bis auf weiteres mit ihm zusammenarbeitest.« »Hältst du das für klug? Ich meine, wenn er so mächtig ist, wie du sagst, wird er dann nicht seine Fähigkeiten einsetzen, um bei dir seinen Willen durchzusetzen?« »Direktorin Hunter vertraut ihm bedingungslos, also tue ich das ebenfalls.« »Direktorin Hunter ist nicht unfehlbar. Sie hatte schließlich keine Ahnung, dass ihr Vizepräsident Gautiers Eintritt in die Abteilung genehmigt hat.«

 Jack grinste. Das schien er in letzter Zeit ziemlich häufig zu tun, was ich extrem nervig fand. Ich nahm an, dass er sehr zufrieden war, wie sich sein Plan mit mir entwickelte. »Misstrauen ist sehr wichtig für einen Wächter, weißt du?«

 Genau wie das Talent, sich zum richtigen Zeitpunkt zurückzuziehen, und genau das würde ich jetzt tun. Außerdem war es bald elf Uhr. Wenn ich Quinn treffen wollte, musste ich mich langsam auf den Weg machen. »Erzähl mir von Moneisha.« Er blickte auf den Computermonitor und sagte »Moneisha, Informationentransfer«, und eine Sekunde später erschien ein winziger in Plastik eingeschweißter Chip. Er nahm ihn und überreichte ihn mir. »Da sind alle Informationen drauf, die wir derzeit haben. Zeig ihn Quinn, und zerstört den Chip, wenn ihr alles gelesen habt.«

 Ich schob ihn in meine Tasche. »Mach ich.« »Halt mich auf dem Laufenden.«

 Ich nickte und ging. Als ich in das Auto stieg, sah ich die Akte, die Talon mir gegeben hatte. Beim schnellen Durchblättern konnte ich nichts entdecken, was ich nicht schon wusste. Er hatte noch nicht einmal versucht, sorgfältig über Quinn zu recherchieren, und das ärgerte mich. Ich verlangte nicht viel von meinen beiden Freunden, aber wenn ich es tat, erwartete ich, dass sie sich ein bisschen mehr anstrengten.

 Ich schüttelte den Kopf, warf die Akte auf den Sitz und fuhr auf den Parkplatz des Casinos. Es war schon beinahe halb zwölf, als ich auf das Casino selbst zulief. Als ich den Haupteingang des großen Gebäudes erreicht hatte, ließ ich den Blick suchend über die flanierenden Leute gleiten. Es war alles vertreten, Menschen, Wölfe, Gestaltwandler und Vampire, aber nicht der Mann, nach dem ich suchte. Ich drehte mich um und sah mich in der näheren Umgebung um.

 Dann entdeckte ich ihn. Er saß auf den Stufen, die hinunter zum Anleger führten. Ich ging zu ihm und setzte mich neben ihn, nah genug, dass ich seine Wärme spüren konnte, aber auch nicht so nah, dass wir uns berührten. »Ich habe nicht mehr damit gerechnet, dass du noch kommst«, sagte er beiläufig.

 Seit unserer letzten Begegnung hatte er offenbar geduscht und sich angezogen. Seine Haare waren tatsächlich schwarz und so dicht und seidig, dass es mir in den Fingern juckte, hindurchzufahren. Er trug nicht mehr den Mantel, den ich ihm gegeben hatte. Stattdessen schmiegte sich ein dunkelroter Pullover locker um seinen schlanken Körper, und eine schwarze Jeans betonte seine sportlichen Oberschenkel. Mit Schlamm bedeckt war er schon sexy gewesen, angezogen dagegen … wirkte er schlicht umwerfend!

 »Was ist mit meinem Mantel passiert?« Eine alberne Frage, aber mein Gehirn war so damit beschäftigt, meine Hormone in Schach zu halten, dass ich zu keiner intelligenteren Äußerung in der Lage war. Er warf mir einen unergründlichen Blick aus seinen dunklen, nun fast schwarzen Augen zu. »Ich habe ihn zu Hause gelassen, um ihn zu waschen. Er war noch ganz blutig von deiner Wunde.« Ich hob die Brauen. »Du hast hier ein Haus?« Er nickte. »In Brighton.«

 Alles klar. Neben Brigthon wirkte Torrak wie ein Asyl für Möchtegern-Milliardäre wie Talon. »Ich habe mit Jack gesprochen, bevor ich hergekommen bin.« »Dann weißt du ja, dass ich dir nichts Böses will.« »Nicht ganz. Ich weiß, dass du der Abteilung derzeit bei den Ermittlungen behilflich bist, aber ich bin mir ziemlich sicher, dass du dich keinen Deut um die Interessen anderer scherst, wenn es dir besser in den Kram passt, deine Sache durchzuziehen.«

 Er lächelte sein verführerisches Lächeln, und meine Hormone veranstalteten eine kurze Achterbahnfahrt. »Du kannst offenbar Charaktere gut einschätzen.« »Das heißt, ich tue gut daran, dir nicht wirklich zu vertrauen.« »Das habe ich nicht gesagt.« Aber er hatte es auch nicht abgestritten. »Jack will, dass ich heute Nacht mit dir zusammenarbeite.« »Heißt das, du hast Rhoan gefunden?« »Er ist in Moneisha.« »Moneisha? Das überrascht mich etwas.«

 Ich knöpfte meinen Mantel zu. Die Kälte, die vom Wasser hochzog, kroch mir bis auf die Knochen, was selbst Quinns Wärme nicht ausgleichen konnte. »Warum? Ich dachte, du stellst selbst Nachforschungen über Moneisha an.« Er musterte mich kühl. »Hat Jack dir das erzählt?«»Ja. Und ich finde es extrem nervig, dass du mir nicht einfach gleich gesagt hast, dass du mit der Abteilung zusammenarbeitest. Vielleicht wäre Rhoan dann jetzt schon gerettet.«

 »Ich konnte mich anfangs nur an einzelne Bruchstücke erinnern, und als mir nach einiger Zeit wieder die ganze Geschichte eingefallen ist, warst du schon weggelaufen.« »Nun ja, ein Vampir, der nackt vor meiner Wohnungstür campiert oder mir nachts heimlich hinterherläuft, ist schließlich nicht ganz unverdächtig.« »Ich musste erst sicher sein, dass du diejenige bist, die du behauptet hast zu sein. Rhoan hat dich, wie gesagt, nie erwähnt.« Er sah mich kurz mit einer gewissen Neugierde an. »Ihr könnt kein Liebespaar sein.«

 »Nein.« Ich hatte keine Lust, weiter darüber zu reden. Er musste nicht wissen, dass wir Zwillinge waren. Aber wenn Jack es schon bemerkt hatte, würde Quinn, der noch ein paar Jahrhunderte älter war, es sicher auch bald erraten. »Erzähl mir, was du über Moneisha weißt.«

 Ich hatte den Chip von Jack, wollte aber gern wissen, wie freigebig Quinn mit Informationen umging. Jack mochte diesem Vampir bedingungslos vertrauen, ich nicht.

 »Aufgrund meiner Untersuchungen glaube ich, dass wir es derzeit mit zwei unterschiedlichen Forschungsarten zu tun haben – die eine beschäftigt sich mit Klonen, die andere mit Mischlingen. Auf den ersten Blick scheint keine Verbindung zwischen den beiden zu bestehen. Ich glaube zwar nicht, dass Moneisha hinter einer von beiden steckt, doch es scheint ein Glied in der Kette zu sein. Hinter diesen Mauern passiert eindeutig mehr, als nach außen hin berichtet wird.«

 »Ich werde heute Nacht dort hineingehen, um Rhoan rauszuholen.« Er hob eine Braue. »Allein?« »Jack hat vorgeschlagen, dich mitzunehmen.« »Es ist immer gut, wenn einem jemand Rückendeckung gibt.«

 Wenn dieser Vampir mir Rückendeckung gab, war das weniger gut. Nicht wenn mich der Mond so heftig im Griff hatte. Ich sah auf die Uhr und stellte fest, dass es bald zwölf war. »Hör zu, macht es dir etwas aus, wenn wir drinnen weiterreden?« »Ist dir kalt?« »Ich habe eher Hunger. Ich habe seit dem Frühstück nichts mehr gegessen.«

 Er stand auf und streckte mir seine Hand entgegen. Seine Finger waren warm, zärtlich und kräftig. Ich konnte mir nur zu gut vorzustellen, wie diese Hände meinen Körper streichelten und mich erregten. Obwohl er sich nichts anmerken ließ, schwappte sein Verlangen über mich wie ein Sommerregen. Wahrscheinlich hatte er seine Abwehr voll hochgefahren, um sich gegen meine Aura zu schützen, doch trotzdem war die Anziehungskraft zwischen uns enorm.

 »Was möchtest du essen?«, fragte er leise. Dich. Ich räusperte mich und rückte etwas von ihm ab. Als er mich nicht mehr berührte, fühlte sich die Nacht gleich deutlich kälter an. »Ein Burger wäre gut.« Er nickte, ignorierte meinen Versuch, auf Abstand zu gehen, legte mir eine Hand auf den Rücken und dirigierte mich auf die Straße. Die Hitze seiner Finger strömte in Wellen durch meinen Körper. »Da unten in der Nähe der Swanston Street gibt es ein nettes Restaurant.« Seine Stimme war ein sanftes Streicheln, und ich hätte am liebsten geseufzt. »Gibt es in solchen netten Restaurants auch Burger mit Pommes frites?« »In diesem schon. Erzähl mir, was du über Moneisha herausgefunden hast.« »Das Sicherheitssystem ist schwer zu überwinden. Sie haben offenbar auch Infrarotkameras.« »Das ist ein Problem.«

 Ich holte den Mikrochip aus der Tasche. »Hier sind Informationen und Grundrisse drauf.« Er lächelte. »Dann sollten wir besser etwas zum Essen mitnehmen und in mein Büro gehen.« »Du hast hier in der Nähe ein Büro?« Er deutete auf ein weißes Gebäude, das hinter dem nächsten Häuserblock hervorragte. »Mein Büro befindet sich in der obersten Etage.«

 Ich sah nach oben … und noch weiter nach oben. »Hast du Höhenangst?«, fragte er. Die hatte ich, aber sie hatte nichts mit meinen Erbanlagen zu tun. Man hatte mich als Welpen von einem Berg geworfen. Ich hatte keine Ahnung, wieso ich in Gebäuden Angst hatte, während es mir nichts ausmachte, auf Berge zu steigen, solange ich mich von den Klippen fernhielt.

 Er hob fragend eine Braue. »Hast du?«, drängte er. »Manchmal.« »Dann sollten wir in eine der unteren Etagen gehen.« »Wenn du nicht willst, dass ich deine zweifellos teure Auslegeware beschmutze, wäre das sicher besser.«

 Er nickte. Wir gingen in das Restaurant, und er bestand darauf, mich zu Burger, Pommes frites und Cola einzuladen. Auf dem Weg zu dem Gebäude nippte ich an meinem Getränk. Nachdem ein Augenscanner ihn abgetastet hatte, klackte die Sicherungsabsperrung und ließ uns ein. Wir fuhren mit dem Aufzug in die zehnte Etage. Noch einmal wurde sein Auge gescannt, dann standen wir in einer Abteilung, die aus endlosen Tischreihen bestand. Er führte mich an ihnen vorbei in ein Büro am anderen Ende.

 »Hast du den Chip?« Ich gab ihm den Mikrochip, setzte mich auf die Schreibtischkante und ließ die Beine baumeln, während ich den Burger in mich hineinstopfte. Nachdem seine Identität noch einmal überprüft worden war, schaltete sich der Bildschirm ein. Er schob den Chip in einen Schlitz im Schreibtisch, wo er in der Tiefe verschwand. Eine Sekunde später erschien auf dem Monitor ein Grundriss.

 »Wo hast du Rhoan gespürt?« Ich zeigte mit meinem fettigen Finger auf die entsprechende Wand und hinterließ einen glänzenden Punkt auf dem Bildschirm. »Der Abstand zwischen Gebäuden und Mauer ist nicht groß, doch in der Nähe befindet sich eine Kamera, und ich könnte mir vorstellen, dass es eine mit Infrarot ist.«

 »Hier gibt es noch einen zweiten Eingang.« Er deutete auf einen Punkt direkt neben der Stelle, an der ich Rhoan gefunden hatte. »Mit einem kleinen Wärterhaus.« »Wenn es uns gelingt, die Sicherheitsleute abzulenken, könnten wir vielleicht dort hineinkommen.« Er nickte. »Da und dort drüben sind Lasersensoren installiert.« Er zeigte auf zwei Punkte. »Und es sieht aus, als gäbe es zirka dreißig Zentimeter über der Außenmauer einen Bewegungsmelder.«

 »Mist.« »Simpel, aber effektiv.« Als er sich im Stuhl zurücklehnte und die Pläne betrachtete, hatte er einen amüsierten Zug um den Mund. »Obwohl dreißig Zentimeter locker reichen, um darunter hindurchzurobben, wenn man weiß, wo der Bewegungsmelder ist. Wenn Rhoan immer noch dort ist, müssen wir uns genau überlegen, wie wir ihn dort herausbekommen.«

 »Was meinst du mit wenn?« »Sie haben Kameras, und sie haben dich um das Gelände herumlaufen sehen.« »Na und? Sie kennen mich doch nicht.« »Wenn Moneisha tatsächlich mit den Kreuzungen oder den Klonen zu tun hat, ist das eher unwahrscheinlich.« Er musterte mich einen Augenblick mit leerem und irgendwie einschüchterndem Blick. Er griff in die Tasche seiner Jeans. »Das habe ich bei dem Werwolf gefunden, der auf dich geschossen hat.«

 Er legte einen kleinen Knopf in meine Hand. Ich betrachtete ihn und wusste damit nichts anzufangen. Er schien meine Ratlosigkeit zu bemerken, denn er fügte hinzu: »Das ist eine Kamera. Eine ziemlich hochauflösende, neuartige Kamera.« »Sie haben zugesehen, wie ich erschossen wurde?« Ich konnte mir nicht vorstellen, dass irgendjemand so … Ich unterbrach den Gedanken. Ich arbeitete mit Wächtern zusammen, also konnte ich mir sehr wohl vorstellen, dass jemand blutrünstig genug war, an so etwas Gefallen zu finden. »Er hatte gar nicht vor, dir ins Herz zu schießen. Er wollte dich verstümmeln, nicht umbringen.«

 Ich trank einen Schluck Cola und bedauerte es sofort, weil sie die Säure in meinem Magen noch verstärkte. »Sie konnten nicht wissen, dass du da bist. Wärst du nicht da gewesen, wäre ich gestorben.« »Stimmt. Er hatte allerdings ein kleines Erste-Hilfe-Set bei sich. Womöglich wollte er die Kugel selbst entfernen.« »Wieso sollte er auf mich schießen und mich anschließend zusammenflicken? Wozu?« »Vielleicht wollten sie sehen, wie du reagierst.« Mich fröstelte. »Aber das hieße ja …« »Wenn sie Rhoan gefangen halten, weil er ist, was er ist«, sagte er vorsichtig, »dann wissen sie zweifellos auch, wer du bist.«

 »Aber niemand …« Ich brach den Satz ab. Wenn Jack es herausgefunden hatte, war das womöglich auch anderen gelungen. »Es steht nichts in unseren Geburtsurkunden, und wir haben es niemandem erzählt.« Ich sah ihn durchdringend an. »Ich kann nicht glauben, dass Rhoan es dir erzählt hat.« »Das hat er auch nicht. Ich habe es mir einfach gedacht. Werwölfe eignen sich im Allgemeinen nicht als Wächter, weil sie keine Untoten riechen können. Er hat aber genauso gute Sinnesorgane wie ich.« Er zögerte. »Und du bist der Kugel ausgewichen. Noch etwas, was ein Werwolf niemals fertigbrächte.«

 Ich glitt vom Schreibtisch und marschierte unruhig auf und ab. »Ich verstehe nur nicht, warum? Sie schaffen sich ihre eigenen Monster. Wozu brauchen sie mich und Rhoan?« Als ich an ihm vorbeikam, hielt er mich an der Hand fest. »Du bist kein Monster«, sagte er grimmig.

 Offenbar verärgerte ihn die Idee, dass ich so von mir denken könnte. Ich musste unwillkürlich lächeln. »Du hast leicht reden. Du bist nur ein ganz normaler alter Vampir.« »Du bist ein Wunder. Lass dir nichts anderes einreden.« Ich grinste noch breiter. »Weißt du, ich könnte tatsächlich anfangen, dich zu mögen.« Er grinste diabolisch. »Heißt das, dass wir beide bald miteinander tanzen?« »Vielleicht.« Wenn ich Rhoan befreit hatte und sicher war, dass Quinn kein falsches Spiel spielte. »Gut.« Er wandte den Blick wieder dem Grundriss zu. »Ich könnte mir zwei Gründe vorstellen, wieso sie an dir und Rhoan interessiert sind. Erstens scheint ihr gut mit eurem gemischten Erbgut zurechtzukommen.«

 Ich lief wieder auf und ab. Das war besser, als stillzusitzen. Oder neben einem Leckerbissen auszuharren, den ich noch nicht vernaschen durfte. »Und zweitens?« Er sah mich an. »Dass ihr beinahe gleich ausseht.« Ich blieb stehen. »Was?« »All die Klone haben bislang so ausgesehen wie der Wächter, der als Henri Gautier bekannt ist.« »Offensichtlich.« »Das bedeutet, dass sie von einer Quelle abstammen.« »Von dem Freund, den du für tot gehalten hast.« Er nickte. »Der WerVamp in meinem Flugzeug sah allerdings überhaupt nicht wie Gautier aus. Er muss von einer anderen Quelle stammen.« »Ja, und?«

 »Was, wenn sie nicht wissen oder glauben, dass WerVamps auf natürlichem Weg geboren werden können? Vielleicht halten sie dich und Rhoan für Wesen aus einem Labor. Erfolgreiche Züchtungen, aber nicht aus ihrem Labor.« Ich starrte ihn an, während mir langsam die Bedeutung seiner Worte klar wurde.

 Wenn das stimmte, steckten mein Bruder und ich ziemlich tief in der Klemme.

 6

 Das ist genauso wenig nachvollziehbar wie die Tatsache, dass sie immer wieder dasselbe hässliche Gesicht klonen.« Ich hielt inne, denn in dem Moment, in dem ich meine Klappe so weit aufgerissen hatte, fiel mir ein, dass dieses hässliche Gesicht wohl irgendwann einmal seinem Freund gehört haben musste. Vorausgesetzt, dass sein toter Freund die Quelle war und nicht selbst ein Klon. Um meinen Ausrutscher zu überspielen, fügte ich schnell hinzu: »Außerdem wäre ich alarmierter gewesen, wenn die Leute, die mich angegriffen haben, Rhoan gehabt hätten.«

 »Nicht unbedingt. Nicht wenn Moneisha nur eine Sammelstelle ist. Vielleicht sammeln die Leute, die hinter dem Labor stecken, überwiegend Muster und wissen noch nicht, was sie da wirklich haben.« Ich betrachtete ihn nachdenklich. »Dann wusstest du, dass Rhoan in St. Kilda war, um wegen der verschwundenen Prostituierten zu ermitteln?« Er nickte. »Ich war den Großteil der Nacht mit ihm zusammen.« »Wieso bist du weggegangen? Der Sonnenaufgang macht dir doch nichts aus.«

 Er verzog das Gesicht zu einer Grimasse. »Nein, aber der Hunger.« Ich hob die Brauen. »Hättest du denn nicht von den Prostituierten trinken können?« »Ja, aber das wollte ich lieber nicht.« Ein Lächeln umspielte seine Augen, und ich bekam weiche Knie. »Ich beiße nur beim Sex, und dabei bevorzuge ich Frauen, die das nicht professionell betreiben.«

 Bei der Vorstellung, von ihm in den Nacken gebissen zu werden, während er langsam und tief in mich eindrang, bekam ich eine Gänsehaut, und mir wurde ganz heiß. Mann, ich musste unbedingt mit diesem Vampir einen Versuch starten, bevor er wieder aus meinem Leben verschwand.

 »Dann ist Rhoan also verschwunden, nachdem du gegangen bist?« Er nickte. »Rhoan war als Prostituierte verkleidet, damit er bei seinen Ermittlungen auf der Straße nicht auffiel. Ich habe ihn von einem Versteck aus beobachtet und seine Gedanken gelesen.«

 Sie mussten bemerkt haben, dass Rhoan einen Aufpasser dabeihatte, denn sie hatten ihn erst geschnappt, nachdem Quinn weg war. Entweder das oder sie hatten Quinn für eine besonders aufmerksame Prostituierte gehalten. Ich ging zum Fenster und sah hinaus. Wir befanden uns im zehnten Stock. Deshalb gab es abgesehen von den Fassaden anderer Gebäude nicht viel zu sehen. Ich blickte nach Südosten. Es war nicht wirklich wichtig, wieso sie sich Rhoan geschnappt hatten. Aber wir mussten ihn dort herausholen, bevor ihnen auffiel, dass er keineswegs nur ein einfacher Wolf war.

 Ich drehte mich abrupt um. »Wir müssen gehen.«

 Glücklicherweise stellte sich Quinn mir nicht in den Weg, sonst hätte ich ihn überrannt. Jedenfalls hätte ich es versucht, aber eigentlich war ich diesem Vampir wohl kaum gewachsen. Irgendetwas ließ mich vermuten, dass sich hinter seinem netten, attraktiven Äußeren erheblich tiefere Abgründe verbargen als bei meinen Kollegen von der Abteilung. Einschließlich Jack. Wenn nämlich selbst Jack diesen Vampir vorsichtig behandelte, sollte ich erst recht behutsam vorgehen.

 »Wir müssen uns erst vorbereiten.« Mehr sagte Quinn nicht. »Ich kann mich in Schatten hüllen, dann sehen sie mich nicht.« »Du hast selbst gesagt, dass sie Infrarotgeräte haben.« Ich blieb an der Tür stehen und holte tief Luft. Er hatte recht. Doch das trug wenig dazu bei, meine Angst zu vertreiben, die mir fast die Kehle zuschnürte. Ich blickte über meine Schulter zurück. »Was schlägst du vor?«

 Er holte den Chip aus dem Gerät im Schreibtisch, stand auf und kam auf mich zu. Er bewegte sich mit der tödlichen Anmut einer Raubkatze. »Wir spielen ein kleines Verkleidungsspiel.« Mit diesem Vampir konnte ich mir jede Menge Spiele vorstellen, auch Verkleiden, warum nicht? Allerdings bezweifelte ich, dass er an dieselbe Art von Verkleidung dachte wie ich. Schade eigentlich. »Was heißt das?« »Das heißt, wenn Moneisha nach Prostituierten Ausschau hält, wieso bieten wir ihnen dann nicht eine an, die leicht zu haben ist?« »Ist es nicht verdächtig, wenn auf einmal in der ruhigen Nebenstraße eines Vorortes eine Prostituierte auftaucht?«

 Er reichte mir den Chip, legte mir wieder eine Hand auf den Rücken und führte mich zu den Aufzügen. »Nicht unbedingt. Eine Straße von Moneisha entfernt liegt ein gut besuchtes Bordell. Man wird hoffentlich denken, dass du nur auf dem Weg zur Arbeit bist.« Ich warf ihm einen Seitenblick zu. »Und woher weißt du, dass eine Straße weiter ein gut laufendes Bordell ist?« »Ein guter Ermittler überprüft den gesamten Umkreis des Zielobjektes.« »Du hast aber vor ein paar Minuten noch behauptet, dass du Prostituierte eher meiden würdest.« »Das tue ich auch.« Er grinste mich auf seine typische Art an. »Ich bin Milliardär. Ich kann mich vor Frauen kaum retten. Ich muss nicht dafür bezahlen.«

 Das war nicht die Antwort auf meine Frage. »Ach, kommt es häufig vor, dass du nicht zahlen musst?« »Ziemlich häufig. He, ich habe Bedürfnisse wie jeder andere Mann auch.« Hoffentlich befriedigte er einige dieser Bedürfnisse an mir, sobald ich meinen Bruder befreit hatte. Die Türen schlossen sich hinter uns, und der Fahrstuhl fuhr nach unten. Mir wurde kurz übel, aber ich riss mich zusammen. »Wo gehen wir hin?« »Wir gehen eine Verkleidung kaufen.« Sein Blick glitt meinen Körper hinunter. »Der Rock ist zwar ganz hübsch, wirkt aber nicht im Entferntesten wie der einer Prostituierten.«

 Nein, aber ich hätte nur Mantel und Pullover ausziehen und die zerrissene Bluse entblößen müssen, dann hätte ich ausreichend aufreizendes Material geboten. »Es ist mitten in der Nacht. Um die Zeit hat kein Geschäft mehr geöffnet.« »Wenn man Geld hat, sind die Geschäfte immer offen.«

 Als wir auf die Glastüren zugingen, fuhren diese auseinander, und die kühle Nachtluft wehte herein. Sie roch intensiv nach Smog und nach Menschen, doch dahinter nahm ich noch etwas anderes wahr. Moschus und Minze und Mann. Dieselbe Kombination wie bei dem Wolf, der auf mich geschossen hatte. Ich blieb stehen und hörte etwas. Durch die Luft tönte eine Art Schrei, als würde etwas mit tödlicher Geschwindigkeit durch die Nacht auf uns zurasen. Ich warf mich zur Seite und riss Quinn mit mir. Er fluchte und warf sich instinktiv schützend auf mich. Als wir auf dem Boden landeten, stöhnte er und bekam riesige Augen. Die Luft zischte, und ich drehte mich um. Etwas flog direkt über uns hinweg, etwas Hölzernes mit einer tödlichen scharfen Spitze.

 Ein Pfeil. Da er ganz aus Holz bestand, war er vermutlich für Quinn bestimmt, wobei ein Pfeil im Herzen uns beiden nicht sonderlich guttat. Der Pfeil prallte gegen die Glastür. Leise Schritte entfernten sich. Unser Angreifer machte sich davon. Ich befreite mich aus Quinns Umarmung, warf meine Tasche, den Mantel und den Pullover von mir und verwandelte mich in einen Wolf. Dann machte ich mich an die Verfolgung des Mistkerls.

 »Riley, warte!« Ich ignorierte die Bitte. Der Möchtegern-Attentäter lief Richtung South Bank und hoffte offenbar, mögliche Verfolger in der Menge vor dem Casino abschütteln zu können. Entweder hatte er gar nicht bemerkt, dass ich ein Wolf war, oder er wusste nicht um den guten Jagdinstinkt eines Wolfes.

 Er lief weiter, und als er über die Schulter zurückspähte, prallte er auf eine Gruppe von Leuten und stieß sie zur Seite. Ich lief mit großen Schritten hinter ihm her, machte einen eleganten Bogen um die kreischenden Menschen, die mir blöderweise in den Weg liefen, anstatt Platz zu machen. Der Mann vor mir war bis zu dem langen, fettigen Pferdeschwanz ein genaues Abbild von Gautier. Offensichtlich merkte er, dass er verfolgt wurde, schielte aber über die falsche Schulter, und ich holte immer mehr auf. Sein Gestank war widerlich, der Geruch von Minze konnte kaum den intensiver werdenden Gestank von Tod und Fäule überdecken. Ich rümpfte die Nase und widerstand der Versuchung zu niesen.

 Er lief nicht wie erwartet über die Brücke, sondern rannte stattdessen zu Clocks, dem Laden mit den Pokermaschinen. Ich verwandelte meine Gestalt, zog die Bluse zusammen und schritt hinter ihm her in das Casino. Er schlängelte sich schnell, aber nicht im Laufschritt zwischen den Maschinen hindurch. Ich ließ mich zurückfallen, so dass er mich nicht sehen konnte. Sein Geruch hing in der Luft und hinterließ eine so intensive Spur, dass ich sie selbst dort noch wiedererkannte, wo sich viele unterschiedliche Aromen miteinander mischten.

 Auf einmal nahm ich zwischen all den Ausdünstungen noch einen Geruch wahr – Sandelholz. Ich lächelte und schaute über meine Schulter zurück. Quinn war dicht hinter mir und hatte lässig meine Tasche über die Schulter gehängt. Er sah mich wütend an. »Es hätte gefährlich werden können, einfach so wegzurennen.« Er gab mir meinen Pullover, und ich zog ihn an. »Es könnte eine Falle sein.« Das stimmte. Wer wusste schon, wohin uns der Doppelgänger von Gautier führte? »Der Pfeil war für dich bestimmt, Quinn, nicht für mich.« »Er hätte mich zweifellos auch erwischt.« Er nahm meine Hand und führte sie an seine Lippen. Während wir weiterliefen, küsste er zart meine Finger. Es war ein vollkommen neues Gefühl für mich. Zärtlich und erotisch zugleich. »Danke«, bemerkte er leise.

 Ich holte tief Luft und versuchte meinen rasenden Puls unter Kontrolle zu bekommen. Vor uns duckte sich unser Möchtegern-Mörder durch einen Bogengang und verschwand. Ich sah zu dem Schild über dem Eingang und lächelte. Er war auf die Toilette gegangen. Perfekt. »Du passt auf die Tür auf.« Quinn gab mir Tasche und Mantel wieder. »Ich will mich ein bisschen mit unserem Freund unterhalten.« »Ist noch jemand da drinnen?« Er zog die Augen etwas zusammen und prüfte die Toilette mit seinem Infrarotblick. »Nein.« »Gut.«

 Ich folgte ihm hinein, schloss die Tür und lehnte mich von innen dagegen. Ich muss sagen, dass ich den Geruch von Männertoiletten nicht sonderlich mochte, ganz gleich, wie viel Lufterfrischer sie dort versprühten. Nicht dass ich schon auf vielen gewesen wäre, aber he, es war schließlich eine Möglichkeit, im Theater oder auf Konzerten die Schlange vor der Damentoilette zu umgehen. Die Pissoirs waren nicht besetzt, aber eine Kabine. Dort musste unser Mann sein. Wieso er wohl glaubte, in einer Toilette in Sicherheit zu sein? Vielleicht war er nicht oft mit Vampiren oder Werwölfen zusammen.

 Quinn hob einen Fuß und trat die Tür ein, dann bewegte er sich derart schnell, dass er von jetzt auf gleich verschwunden war. Ich hörte kurz ein paar klatschende Geräusche, dann ertönte ein leidendes Quieken. Das war nicht Quinn. Anschließend war es still. Keine Unterhaltung. Nichts. Doch ich wusste, was vor sich ging. Quinn drang in das Gehirn des anderen Mannes ein. Hinter mir stieß jemand leicht gegen die Tür, dann klopfte es. »Tut mir leid«, rief ich. »Wir machen hier gerade sauber. Es hat sich jemand übergeben.« Der Kerl auf der anderen Seite fluchte und ging. »Du solltest dich lieber beeilen, Quinn. Der Sicherheitsdienst hat uns bestimmt hereinkommen sehen. Uns bleibt nicht mehr viel Zeit, bis sie nachsehen.«

 Fünf Sekunden später kam er heraus, schloss die Tür zu der Kabine, ging zum Waschbecken und wusch sich die Hände. Ich beobachtete ihn kurz, dann wanderte mein Blick zurück zu der geschlossenen Tür, und plötzlich fröstelte mich. »Er ist tot, oder?« »Ja.« Er sah mich nicht an, wusch sich weiter die Hände, nahm ein Papiertuch und trocknete sich ab. »Wie?« Ich hatte nicht das Knacken von Knochen gehört, also hatte er dem Mann wohl nicht das Genick gebrochen. »Herzinfarkt.« Er sah mich aus seinen dunklen Augen an, und bei seinem kühlen Blick fröstelte mich. »Es ist ganz leicht. Du musst nur ihre Gedanken lesen und ihre Ängste entdecken. Dann brauchst du sie nur noch glauben zu machen, dass diese Ängste gerade Wirklichkeit werden.«

 Er war also empathisch und telepathisch. Deshalb nahm er meine Aura trotz der Schutzmechanismen so intensiv wahr. »Ist er vor Schreck gestorben?« »Ich fürchte ja.«

 Er warf das Papierhandtuch in den Mülleiner und kam auf mich zu. Hätte ich nicht vor der Tür gestanden, wäre ich zurückgewichen. Mir war klar, dass das eine lächerliche Reaktion war, aber ich konnte nicht anders. So gut ich mich sonst auch zu wehren vermochte, ich hatte das seltsame Gefühl, dass ich bei diesem Vampir nicht die geringste Chance hatte.

 »Wir sollten besser hier verschwinden«, fuhr er mit dieser leisen, ausdruckslosen Stimme fort. »Der Sicherheitsdienst ist bereits unterwegs.«

 Ich öffnete die Tür und trat hinaus. Zwei Sicherheitsleute kamen auf uns zu. Sie sahen uns nicht an und schienen uns nicht weiter zu bemerken. Mir war klar, dass Quinn ihr Gehirn manipuliert und ihre Aufmerksamkeit von uns abgelenkt hatte. Er drückte die Finger gegen meinen Rücken, doch diesmal wich ich seiner warmen Berührung aus, durchquerte schnell den Raum und trat hinaus in die Nacht. Ich blieb am Bordstein stehen, verschränkte die Arme und atmete tief die kühle, würzige Nachtluft ein.

 Ich spürte, dass er hinter mir stand. »Ich habe dir Angst gemacht.« »Ja.« »Warum? Du arbeitest mit Wächtern zusammen. Sie machen viel Schlimmeres als ich eben.« »Ich weiß. Aber von ihnen erwarte ich nichts anderes. Bei dir habe ich nicht damit gerechnet.« »Ich bin ein Vampir. So sind wir nun mal.« »Ja, aber aus irgendeinem Grund habe ich gehofft, dass du anders bist.« Dass die äußere Glasur nicht nur Fassade war, sondern der Realität entsprach. Doch das war mein Problem, nicht seins. Zum Teufel, er hatte mich schließlich gewarnt, dass er ebenso leicht töten konnte wie Blut trinken. Und seien wir ehrlich, die Vorstellung hatte nicht wirklich mein Verlangen nach ihm geschmälert.

 »Hast du irgendetwas Nützliches entdeckt?« Er schwieg einen Augenblick, dann sagte er: »Er war zum Teil geblockt. Ich habe einige Bilder empfangen. All diese Dinge werden nicht in Moneisha ausgeheckt.«

 Ich blickte über meine Schulter zu ihm. Er sah mich gar nicht an, sondern starrte mit sorgenvoller Miene zu dem von Wolken verhangenen Himmel hinauf. »Was für Bilder?« »Untergrund. Ziemlich viel Beton, helle Lichter, weiße Wände, solche Dinge.« »Kein erkennbarer Ort?« Er schüttelte den Kopf und sah mich schließlich an. Er wirkte verschlossen. »Es konnte überall sein. In jedem Land.« Na, toll. »Dann holen wir jetzt Rhoan da raus.« »Erst verkleiden.« »Wo? Es ist mitten in der Nacht, und es haben kaum Geschäfte geöffnet.« Nur Restaurants, Clubs und das Casino, das war alles.

 »Wie ich schon sagte, wenn du Geld hast, hat das nicht viel zu bedeuten.« Er hielt Wort. Der größte Einzelhändler der Stadt öffnete seine Türen nur für uns, so dass wir dort einkaufen konnten. »Kannst du dich wie eine Prostituierte anziehen?«, fragte mein Vampir, als wir in den Aufzug stiegen und zur Damenabteilung fuhren. Ich grinste. »Ich bin ein Wolf. Gegen uns sind Prostituierte die reinsten Lämmchen.«

 Ein Lächeln erwärmte seine dunklen Augen. »Das ist mir an Wölfen bereits aufgefallen. Ich lasse dich jetzt allein und besorge in der Zwischenzeit alles, was ich selbst brauche.« Er sah die Verkäuferin an, die uns erwartete. »Sie bekommt, was sie will. Setzen Sie es auf meine Rechnung.« Er wandte sich wieder an mich. »Wir treffen uns in einer halben Stunde unten.«

 Eine halbe Stunde ist nicht viel, wenn man gerade unbegrenzt Kredit erhalten hatte, aber he, ich wollte nicht meckern. Ich lief zehn Minuten lang herum und sah mich um, dann entschied ich mich für silberne Schlangenlederstiefel, die bis zum Oberschenkel reichten, ganz einfach deshalb, weil ich schon immer scharf darauf gewesen war. Allerdings entschied ich mich für den etwas niedrigeren Absatz, nur für den Fall, dass ich flüchten musste. Ich kombinierte sie mit einem wenig sittsamen blauen Netzrock, der viel zu kurz war, um noch als Mini zu gelten, und einem silberfarbenen bauchfreien Trägerhemd, das Gucklöcher für meine Nippel hatte. Um das Ganze zu vervollständigen, wählte ich noch eine blaue Perücke und bläuliche Schminke. Dann ging ich in die Umkleidekabine, um mich zu verwandeln.

 Ich fand, dass ich eine großartige Nutte abgab, als ich mein Spiegelbild begutachtete. Die blaue Perücke und die Schminke ließen meine rauchfarbenen Augen hellblau leuchten. Rock und Trägerhemd waren ziemlich verrucht, verdeckten aber gerade noch so viel, dass ich nicht von den Bullen angehalten wurde und womöglich eine Geldstrafe bekam. Ich zog meinen Mantel über, stopfte meine andere Kleidung in die Tasche und ging hinunter zu Quinn.

 Er wartete mit diversen Tüten zu seinen Füßen. Zunächst sah er auf meine Haare und ließ den Blick von dort zu meinem Gesicht hinuntergleiten. In seinen Augen blitzte Überraschung und Lust auf, und sein glühender Blick versengte mir beinahe die Haut.

 »Wir stehen wohl auf Blau, was?«, neckte ich ihn. Er widersprach nicht. Das konnte er nicht, denn ich konnte es riechen. »Bekomme ich keine Kostprobe vom Rest?« Ich grinste. »Willst du die Überraschung verderben?« Sein Blick glitt weiter nach unten und blieb an meinen in Leder gekleideten Fesseln hängen. »Ich befürchte, so eine Überraschung könnte eine Herzattacke auslösen.« »War das nicht der Effekt, den du erreichen wolltest?« »Ja.« Er beugte sich vor, um zwei Taschen aufzuheben, und gewährte mir einen kurzen Blick auf zwei Laserwaffen und eine Art elektronischen Sensor. Ich wusste gar nicht, dass sie so etwas hier führten, dabei hatte ich hier schon häufig eingekauft. Aber vielleicht gab es eine Extraabteilung für Milliardäre.

 Er überreichte dem Geschäftsführer ein dickes Trinkgeld und geleitete mich nach draußen. »Bist du mit dem Auto gekommen?« Ich nickte. »Es steht im Parkhaus vom Casino.« »Dann lassen wir es dort stehen und nehmen meins.Vielleicht haben sie dein Auto vorhin bemerkt.«

 Wir gingen die Straße hinunter und zurück zu dem Bürogebäude. Die Lust, die in meinen Adern pulsierte, harmonierte mit dem Klackern meiner Absätze. Ich fühlte mich gut in den neuen Klamotten, eher sexy als nuttig. Nicht dass ich etwas gegen nuttig einzuwenden hatte, wenn es zur Situation passte. Wenn ich heute Nacht nicht meinen Bruder befreien wollte, hätte ich Quinn angeboten, die schicke Verpackung für einen kleinen Testlauf zu nutzen.

 Sein Auto entpuppte sich als schwarzer Ferrari – elegant, sportlich und scharf. Genau wie der Mann selbst. Er hielt mir die Tür auf und ließ mich einsteigen. »Also, wie lautet der Plan?«, fragte ich, als wir unterwegs waren. »Wenn du darunter so gut aussiehst, wie ich denke, musst du einfach nur die Straße hochlaufen, und jede Kamera in der nächsten Umgebung wird auf dich gerichtet sein.« Ich grinste. »Und dann?« »Findest du eine Möglichkeit, die Kameras eine Weile auf dir zu behalten, damit ich in der Zeit über die Mauer oder durch den zweiten Eingang hineingehen kann, um Rhoan herauszuholen.« Ich hob eine Braue. »Wir müssen Rhoan doch zu zweit herausholen, oder etwa nicht?«

 Er zuckte mit den Schultern. »Vielleicht. Aber zuallererst müssen wir herausfinden, ob er überhaupt dort ist. Und dann müssen wir herausfinden, wie gut er bewacht wird. Womöglich schaffen wir es nicht heute Nacht.«

 Dachte er. Ich war mir hingegen ganz sicher, dass wir Rhoan irgendwie heute Nacht dort herausbekommen würden. »Wenn du erst einmal so vorbeifährst, kann ich dir wahrscheinlich sagen, ob er noch dort ist.«

 Quinn nickte. Wir kurvten durch die Straßen, und die Lichter der Straßenlaternen flogen rasend schnell an uns vorbei. Ganz offensichtlich hielt er sich nicht an die Geschwindigkeitsbegrenzung. Doch ich glaube, bei einem Multimilliardär machte sich ein Strafzettel mehr oder weniger auf dem Konto auch nicht sonderlich bemerkbar.

 Wir erreichten Moneisha in Rekordzeit, und er drosselte die Geschwindigkeit. Ich betrachtete die weißen Mauern, fühlte jedoch nichts. Was ich Quinn sagte. »Vielleicht, weil du im Auto sitzt. Vielleicht musst du näher dran sein, um ihn zu fühlen.«

 Vielleicht. Vielleicht war er aber auch weg. Ich versuchte mein Unbehagen zu ignorieren und sagte: »Ich muss einen Spaziergang an der Mauer entlang machen.«

 Quinn hielt außerhalb des Kamerabereichs in einer Seitenstraße. »Ich komme in fünf Minuten vorbei und halte an. Du kannst so tun, als wäre ich ein potentieller Kunde, und dich mit mir unterhalten. Wenn er nicht da ist, können wir auf diese Weise einfach wegfahren.«

 Ich hob eine Braue. »Wieso fahren wir nicht unsere Schutzschilder herunter und versuchen es mit Telepathie?« Er warf mir einen Blick zu, der alles bedeuten konnte. »Das ist keine gute Idee.« »Warum nicht?« »Weil du ein Wolf in der Mondhitze bist und deine Aura so intensiv ist, dass ich sie sogar mit hochgefahrenen Schutzschildern spüre.« »Und wieso ist das schlecht …?« »Weil ich lieber mit jemandem dort schlafe, wo es bequem ist und nicht in einem engen Sportwagen.« Ich grinste. »Ich habe es noch nie auf dem Vordersitz eines Ferraris gemacht. Das könnte lustig werden.« »Es könnte gefährlich sein.«

 Ich musste unwillkürlich lachen. »Also, für einen Mann, der bereits mehr als tausend Jahre auf dem Buckel hat, bist du ein bisschen einfallslos.« »Und du bist ein Welpe, der die wirklich guten Dinge im Leben noch nicht zu schätzen weiß – wie beispielsweise Sex in einer luxuriösen Umgebung.« »He, ich vögle mit Millionären, also kenne ich mich mit Luxus aus. Gefahr und etwas Schmerz können sehr anregend sein, glaub mir.« Er schüttelte den Kopf. »Ich werde dir etwas anderes beweisen.« Ich grinste. »Vielleicht muss man dir auch nur diese altmodische Steifheit austreiben.« »In den zwölfhundert Jahren, die ich auf der Welt bin, habe ich alles ausprobiert. Glaub mir, ich weiß, was am besten ist.«

 »Aber ich wette, in all den Jahren hast du niemanden wie mich getroffen.« Ich grinste ihn frech an. »Ich werde deine Welt auf den Kopf stellen, Vampir.« Sein Lächeln brachte mein Inneres zum Glühen. »Du bist herzlich eingeladen, es zu versuchen.«

 Meine Hormone wollten gleich auf der Stelle loslegen, aber ich musste zuerst meinen Bruder retten. Ich öffnete die Tür und wollte aussteigen. Doch Quinn fasste nach meinem Knie, und ich spürte, wie die Hitze seiner Berührung durch das Schlangenleder drang.

 »Eine Sache muss ich klarstellen«, sagte er, und seine tiefe Stimme enthielt einen warnenden Unterton. Ich sah ihn an. »Was?« »Es kann nie mehr als einen unverbindlichen Tanz zwischen uns geben. Ich habe nicht die Absicht, mich ernsthaft mit einem Werwolf einzulassen.« Ich hob die Brauen. »Wie kommst du darauf, dass ich mehr als etwas Unverbindliches will? Ich bin ein Wolf, und wie alle Wölfe suche ich meinen Seelenverwandten, mit dem ich Kinder haben kann. Das kannst du mir niemals bieten.« »Ich wollte dich nur warnen.«

 »Okay, ich bin gewarnt.« Ich schlüpfte aus dem Wagen, zog den Mantel aus und warf ihn zurück in den Wagen. Als ich hörte, wie er lautstark nach Luft schnappte, musste ich unweigerlich breit grinsen. »Und, mein lieber alter Vampir, mein Aussehen darfst du ebenfalls als Warnung betrachten.«

 Ich hauchte ihm einen Kuss zu und schloss die Tür, bevor er noch irgendetwas Feinfühliges erwidern konnte. Immer noch grinsend schlenderte ich die Acacia Street hinunter, überquerte in aufreizender Weise die Straße und lief mit so viel Abstand an der Mauer entlang, dass die Kameras mich gut sehen konnten. In der Stille vernahm ich ein leises Surren, als sich die Kameras auf mich richteten.

 Ich spürte Rhoan innerhalb von Minuten. Er war noch da, immer noch in denselben Räumlichkeiten wie vorhin. Ich seufzte erleichtert auf. Wir mussten nur versuchen, ihn dort herauszuholen. Hinter mir in der Dunkelheit tauchte ein Lichtstrahl auf. Ich ging weiter, lauschte auf das leise Schnurren des Motors und wusste, dass es Quinn war, weil ich ihn genauso deutlich spürte wie Rhoan. Er hielt neben mir an und fuhr das Fenster herunter. Ich schlenderte zu ihm, beugte mich zu ihm hinunter und gewährte den Kameras einen freizügigen Blick auf meinen Hintern.

 »Er ist da.« »So wie du gerade aussiehst, ist es mir ziemlich egal, ob er dort ist oder nicht.« »Ist der Vordersitz des Ferrari auf einmal vielleicht doch nicht mehr so schlecht?«, reizte ich ihn.

 Bevor er antworten konnte, klingelte mein Telefon. Er griff in meine Tasche, drückte den Videoknopf und hielt es so, dass ich sprechen konnte, ohne unsere Tarnung auffliegen zu lassen. Auf dem Bildschirm erschien Jack und sah nicht glücklich aus. »Riley, wo bist du?« »Vor Moneisha. Wieso?« »Wenn du Rhoan hast, bring ihn nicht ins Büro. Es hat Ärger gegeben.« »Was für Ärger?« »Gerade hat jemand versucht, mich umzubringen.« »Jemand ziemlich Dummes, würde ich sagen.«

 Jack grinste mich schief an. »Nun, ja. Er hat nicht nur sein Ziel verfehlt, sondern wurde obendrein geschnappt. Dummerweise hat er sich umgebracht, bevor wir ihm ein paar Fragen stellen konnten.« Ich runzelte die Stirn. »Wo ist das passiert?« Ich konnte mir nicht vorstellen, dass ein Schütze einfach so in die Abteilung spazieren konnte, ganz zu schweigen in die unteren Wächteretagen. »Ich war auf dem Nachhauseweg.« »Ich dachte, die Abteilung wäre dein Zuhause?« »Nur die meiste Zeit.« »Wer auch immer dahintersteckt, wusste also genau, wo du hingehst.«

 »Richtig. Dazu noch Rhoans Verschwinden und der Angriff auf dich. Wir sollten ab jetzt doppelt vorsichtig sein. Geht nicht nach Hause, wenn du Rhoan hast, und kommt auch nicht her. Das erwarten sie. Versteckt euch irgendwo anders, und ruf mich an, wenn alle in Sicherheit sind.« »Machen wir.«

 Er legte auf. Quinn legte das Telefon zurück in meine Tasche und sagte: »Wo willst du also mit ihm hin?« »Darüber mache ich mir Gedanken, wenn ich ihn erst einmal habe.« Er überlegte einen Moment. Die Hitze, die noch vor Kurzem so heftig in seinen Augen geflackert hatte, war total verschwunden. »Ich könnte mit ihm nach Sydney fliegen und ihn dort untersuchen lassen. Damit rechnen sie sicher nicht.«

 Nein, das nicht. Aber ich würde Quinn nicht mit meinem Bruder losziehen lassen, nicht solange ich nicht wusste, ob ich ihm vertrauen konnte. Nicht, nachdem ich angegriffen worden war und jetzt noch Jack. Okay, er war ebenfalls angegriffen worden, aber es schien alles ein bisschen zu geradlinig. Nur weil Jack ihm vertraute, musste ich das ja nicht tun. Verdammt, wie konnte ich überhaupt sicher sein, dass Quinn diese Kamera wirklich bei dem Schützen gefunden hatte? Eventuell wollte er sich damit nur mein Vertrauen erschleichen?

 Doch was hätte er davon? Wie er ganz richtig bemerkt hatte, hätte er mir schon längst etwas antun können, wenn das sein Ziel war. Ich knabberte nachdenklich auf meiner Unterlippe. »Ich weiß nicht, ob das klug ist«, meinte ich dann. »Egal wer hinter dem Ganzen steckt, er hat jedenfalls auch einen Anschlag gegen dein Leben gestartet.« »Wir wissen nicht, ob da eine Verbindung besteht.« Ich schnaubte. »Meinst du etwa, es ist Zufall, dass mein Schütze und dein Angreifer genetisch ausgereifte Klone waren? Halt mich nicht für dumm.«

 Er schnitt eine Grimasse. »Es tut mir leid, aber Rhoan muss untersucht werden. Wir können ihn nicht in ein hiesiges Krankenhaus bringen, weil wir nicht wissen, wer alles in die Sache verstrickt ist. Aus demselben Grund kannst du ihn nicht mit in die Abteilung nehmen. Also ist die nächstbeste Alternative, ihn mit meinem Privatflugzeug in mein Labor nach Sydney zu fliegen und ihn dort untersuchen zu lassen. Außerdem bist du in Melbourne nicht mehr sicher, wenn sie jeden loswerden wollen, der mit dieser Untersuchung befasst ist.«

 »Ich bin nicht damit befasst. Ich rette nur Rhoan.« »Ob du willst oder nicht, dieser Schütze hat dich mit hineingezogen.« Rechts von uns schwenkte ein Tor auf. Ich blickte dorthin. Ein braunhäutiger Mann erschien, dessen Lust wie eine Aura glühte. Er war ebenfalls ein Wer-Wesen, kam mir allerdings nicht wie ein Wolf vor. »Er trägt eine Sicherheitsuniform«, bemerkte ich leise und sah wieder zu Quinn. »Könnte die Gelegenheit sein, auf die wir gewartet haben.« »Könnte sein.« Er griff ins Handschuhfach und zog eine Rolle dickes Klebeband hervor. Er riss zwei Stücke ab und gab sie mir. »Glaubst du, du kriegst ihn durch die Tore und kannst ihn so lange ablenken, bis ich drinnen bin?«

 Ich klebte das Band in meine Handflächen. »Ich versuche es. Pass auf, dass du wie ein abgewiesener Kunde davonbraust.« Er nickte. »Sobald wir Rhoan haben, bringen wir ihn direkt zum Essendon-Flughafen. Eines meiner Flugzeuge steht dort innerhalb von einer Stunde zum Abflug bereit.«

 Er schien entschlossen, Rhoan nach Sydney zu bringen, und das überzeugte mich noch mehr davon, dass ich lieber genau das Gegenteil tun sollte. Ich antwortete nicht und stieß mich vom Auto ab. Quinn trat das Gaspedal durch und fuhr mit quietschenden Reifen davon. Ich schlenderte gelassen auf den Sicherheitsbeamten zu. Er war groß, breit gebaut und muskulös – sehr anziehend, bis man ihm in die Augen sah. Sie waren braun und strahlten nichts Menschliches aus. Nur Gier und Tod.

 Einen Augenblick später traf mich die Hitze seiner Aura. Das Mondfieber wurde daraufhin noch intensiver und nahm mir den Atem, doch mir war nicht wohl dabei. Er strahlte etwas Brutales aus, und ich war mir ziemlich sicher, dass es kein Vergnügen war, mit diesem Mann Sex zu haben … falls man es überhaupt überlebte.

 »Bist du ein Wer-Wesen?« Die Stimme des Wachmannes klang schroff, und ich spürte deutlich seine Begierde. »Meine Mutter ist ein Wolf.« Sein Blick glitt an mir herunter und blieb abrupt an der Stelle hängen, an der meine Nippel aus dem Hemd lugten. »Deshalb spüre ich diese Hitze bei dir.« Ich zuckte mit den Schultern. »Wenn du Hunger hast, gibt es hier etwas zu naschen.« Er grinste schief. »Was hältst du von einem Geschäft?« Ich hob fragend eine Braue. »Was für ein Geschäft?« »Ich verrate den Cops nicht, was du hier machst, und im Gegenzug paarst du dich mit mir und meinem Kumpel.«

 Jesus, die waren auch noch zu zweit. Genau das hatte mir gefehlt, wenn der Mond so hell am Himmel leuchtete. Ich schürzte die Lippen und tat, als würde ich über den Vorschlag nachdenken. Nach einer Weile sagte ich. »Nicht hier. Können wir irgendwo hingehen … wo es ein bisschen intimer ist?«

 Er grinste, machte ein Daumen-hoch-Zeichen zur Kamera und bedeutete mir, ihm zu folgen. Als ich das erste Tor passierte, befestigte ich ein Stück Klebestreifen über dem magnetischen Schloss. Eine Sekunde später packte der Wachmann meine Hand und zog mich grob an sich. Mein Herz hämmerte, und ich konnte kaum dem Impuls widerstehen, ihm eine reinzuhauen. Doch offenbar hatte er keinen Verdacht geschöpft, sondern nur aus heftiger Lust gehandelt.

 Er drückte mich an sich. Sein Körper schien zu brennen, und wie die Gautierklone roch auch er nach Minze, Moschus und frisch umgegrabener Erde. Hieß das, er war auch ein Klon? Oder war er etwas ganz anderes? Vielleicht noch einer von diesen Mischlingen aus dem Labor?

 Die Wellen seiner Aura weckten meine Begierde, meine Nippel wurden so hart, dass es beinahe wehtat, und mein Puls raste. Es handelte sich um rein körperliche Reaktionen, die nicht meinen Gefühlen entsprachen. Doch ich durfte mir meine Abneigung nicht anmerken lassen. Ich musste ihn glauben machen, dass ich genauso scharf auf ihn war wie er auf mich, ansonsten würde es Ärger geben.

 Er drückte eine Hand gegen meinen Rücken und fuhr mit den Fingern mein Rückgrat hinunter, seine Berührung ließ mich zusammenzucken. Er atmete schnell und blies mir seinen fauligen Atem gegen die Wange.

 »Du fühlst dich gut an, Wolf.« Ich zwang mich zu lächeln und drückte meine Leiste gegen seine fette Erektion. »Wie du«, hauchte ich. Das war nicht gelogen. Ich war ein Wolf, der Mond war beinahe voll, und der Trieb, sich zu paaren, wurde immer stärker. Es fühlte sich gut an, seine Hitze an mir zu spüren, selbst wenn mir bei dem Rest übel wurde.

 Er kam mit seinem Mund auf mich zu, und es war, als würde ich den Tod höchstpersönlich küssen. Er ließ die Hand unter meinen Rock gleiten und fummelte an meinem Hintern herum. Ich wand mich, teilweise vor Lust, teilweise vor Schmerz. Seine Berührung machte mich geil, doch sie tat auch weh. Als er versuchte, mit seinem dicken Wurstfinger tiefer in mich einzudringen, machte ich mich von ihm los und legte eine Hand gegen seine Brust. »Nicht hier. Drinnen, nicht in der Kälte.«

 Er grinste mich lüstern an, packte meinen Arm und schleifte mich grob mit sich. Ich schaffte es, das Klebeband auch an dem zweiten Schloss zu befestigen, und hoffte, dass es funktionierte. Mit einem Mann konnte ich problemlos fertigwerden, aber ich konnte wohl kaum dem Druck von zwei geilen Auras standhalten – nicht lange jedenfalls. Wir näherten uns dem Pförtnerhaus, und ich spürte die Aura des zweiten werwolfartigen Wesens, als würde ich in ein Meer der Lust eintauchen. Sie brachte mein Blut in Wallung, obwohl ich den Gedanken, mich mit diesen Perversen zu paaren, schrecklich fand.

 Nicht dass ich das Theater so weit treiben würde. Anders als mein Bruder besaß ich telepathische Kräfte und konnte mich damit genauso gut verteidigen wie mit den Fäusten. Und in solchen Fällen war Telepathie die weitaus bessere Waffe. Der erste Wachmann öffnete die Tür und führte mich hinein. Der Raum war klein und nur mit ein paar Bildschirmen, Stühlen und einem Telefon ausgestattet. Der zweite Wachmann war ein exakter Doppelgänger des ersten – braun und böse. Und wie der erste Wachmann wirkte er gemein und verdorben.

 Er stand auf, zog sich die Hose hoch und blitzte mich erwartungsvoll an, während er mich kurz musterte. Offensichtlich fand ich seine Zustimmung, denn seine Geilheit brannte in der Luft. Ich spürte, wie der erste Wachmann mich packte, drehte mich von ihm weg und hielt ihn auf, indem ich seine Hand packte und an meine Brust drückte. Seine Finger erwischten meinen Nippel und drückten fest zu.

 Ich ignorierte den Schmerz und zwang mich zu lächeln. »Solltet ihr nicht erst dafür sorgen, dass wir nicht gestört werden?« Der zweite Wachmann nahm das Telefon. Ich schob den ersten Mann von mir weg. »Zieh dich aus.« Er grinste und gehorchte sofort. Ich blickte nach unten und erblasste. Sein Schwanz war nicht nur dick, sondern auch noch behaart wie eine Katze. Er würde mich zerreißen, wenn er in mich eindrang. Er trat auf mich zu, und ich legte wieder meine Hand gegen seine Brust. »Warte auf deinen Freund.« Meine Stimme war ein leises Schnurren. »Es macht mehr Spaß, wenn ihr zu zweit seid.«

 Der zweite Mann erzeugte tief in seinem Hals ein merkwürdiges Geräusch und beendete eilig den Anruf, nachdem er der Person am anderen Ende der Leitung erklärt hatte, dass sie einen Rundgang machten und nicht vor einer halben Stunde zurück wären. Als er aufgelegt hatte, befahl ich auch dem zweiten Mann, sich auszuziehen, und ließ meinen Schutzschirm ein bisschen sinken.

 Ihre Lust traf mich wie ein Keulenschlag, und ich kämpfte dagegen an. Doch hinter dieser Geilheit vernahm ich das aufgeregte Summen ihrer Gedanken. Die beiden waren nicht abgeschirmt, besaßen keine übersinnlichen Kräfte und waren somit leichte Beute. Ich holte tief Luft, fuhr meinen Schutz ganz herunter und tauchte in ihre Köpfe ein. Ich ließ sie einander ansehen und den anderen jeweils glauben, ich stünde vor ihnen.

 Sie fielen einander in die Arme und paarten sich. Ich schloss die Augen, der Anblick war mir zuwider. Was ich da tat, war wirklich widerlich, aber es war eindeutig besser, als von den beiden begrabscht zu werden. Die Tür wurde aufgerissen. Ich wirbelte herum, ballte die Fäuste und war bereit zuzuschlagen. Es war nur Quinn. Unsere Blicke trafen sich, und ich hatte nicht damit gerechnet, dass es mich so berühren würde, ihn derart erleichtert zu sehen. Dann sah er zu den beiden auf dem Boden.

 »Interessante Art, das Problem zu lösen.« Seine Stimme war ausdruckslos, doch ich sah, wie er die Zähne aufeinanderbiss, als müsste er sich ein Lachen verkneifen. »Besser, als wenn sie mich betatschen. Ihre Schwänze sind behaart.« »Dann sind es wohl Wer-Katzen.« Ich nickte. »Ihrem Geruch nach zu urteilen, stammen die beiden aus dem Labor.« Ich verschränkte die Arme und versuchte die Geräusche ihrer Paarung zu ignorieren. Die Lustwellen, die durch mich hindurchschwappten, wurden stärker. Ich war nicht sicher, wie lange ich dem Verlangen widerstehen konnte.

 »Finde Rhoan«, sagte ich scharf. So gern ich ihn auch selbst gefunden hätte, Quinn hatte einfach viel mehr Erfahrung mit so etwas. Schließlich war er ein tausend Jahre alter Vampir. »Ich bleibe mit den beiden hier.« Er zögerte. »Kommst du klar?« Ich ignorierte die Sorge in seiner Stimme. »Geh schon.«

 Das tat er. Ich lehnte mich an die Wand und lauschte dem Geräusch von aneinander klatschendem Fleisch und lustvollem Stöhnen, bis es so laut wurde, dass es an meinen Nerven zerrte. Als die beiden auf dem Boden endlich ruhig waren, ließ ich sie aufstehen, sich anziehen und auf die Stühle setzen. Zu diesem Zeitpunkt lief mir der Schweiß die Wangen hinunter, und langsam brummte mir der Kopf. Ich hatte die Gedankenkontrolle noch nie in dem Maße eingesetzt und nicht geahnt, wie viel Kraft man dafür aufwenden musste.

 Ich sah auf die Uhr. Quinn war vor fünfzehn Minuten gegangen. Uns blieben vielleicht noch weitere fünfzehn Minuten, bevor jemand auf die Idee kam, nach den beiden zu sehen. Wenn wir Glück hatten.

 Plötzlich schrillte ein durchdringender Alarmton durch den Raum. Eine Sekunde später flog die Tür auf, und Quinn erschien mit Rhoan über der Schulter und einer Laserwaffe in der freien Hand. »Beeil dich«, sagte er nur. Mehr war auch nicht nötig. Ich blickte zu den beiden Männern, löschte aus ihren Köpfen, was gerade geschehen war, und rannte zur Tür hinaus. Ich löste das Klebeband von den Toren, schloss sie hinter mir, verschwand in der Nacht und rannte hinter Quinn her.

 Drei Blöcke weiter stand das Auto. Quinn tauschte die Waffe gegen den Autoschlüssel und öffnete die Türen. »Wir fahren direkt zum Flughafen«, erklärte er, als er sich hinunter beugte und Rhoan ins Auto legte. »Ich rufe vorher an, so dass das Flugzeug bereitsteht, wenn wir ankommen.«

 Auf gar keinen Fall. Mit meiner eigenen Sicherheit ging ich manchmal ein bisschen sorglos um, doch wenn es um meinen Bruder ging, ließ ich mich auf kein Risiko ein. Er war nicht einfach nur mein Zwillingsbruder, er war mein Rudel. Wir zwei mussten aufeinander aufpassen, schließlich hatten wir sonst keine Verwandten mehr, seit man uns verstoßen hatte. Bis ich Rhoans Version der Geschichte kannte, würde ich Quinn nicht vertrauen. Also musste ich mich schon wieder von diesem attraktiven Mann trennen. Sollte er unschuldig sein, konnte ich nur hoffen, dass er mir vergeben würde.

 Als er sich aufrichtete, packte ich ihn am Schopf, stieß ihn nach vorn und schleuderte seinen Kopf so fest ich konnte gegen das Autodach. Und das war ziemlich heftig. Er hatte keine Chance, und damit wäre bewiesen, dass selbst ein tausend Jahre alter Vampir bewusstlos werden konnte. Ich fing ihn auf, keuchte ein bisschen unter seinem Gewicht, zog ihn quer über den Bürgersteig und zerrte ihn über den Zaun des nächst gelegenen Hauses. Er verschwand im Dickicht zwischen einigen üppigen Büschen und war vor jeglichen Blicken geschützt.

 Ich rannte zurück zum Auto, glitt auf den Fahrersitz und fuhr mit durchdrehenden Rädern davon.

 7

 Es dauerte zehn Minuten, bis ich aufhörte, im Rückspiegel nach möglichen Verfolgern Ausschau zu halten, und mich entspannte. Ich blickte zu meinem Bruder, der zusammengesackt auf dem Beifahrersitz saß, und tastete an seinem Hals nach dem Puls. Herzschlag und Atmung waren regelmäßig. Doch das erleichterte mich nicht sonderlich. Ich würde erst zufrieden sein, wenn er aufgewacht war und ich sicher sein konnte, dass es ihm gutging.

 Das stellte mich vor die Frage, wo ich so lange mit ihm hinsollte. Wenn ich weder nach Hause noch in die Abteilung fahren konnte, blieb mir nur eine Möglichkeit. Liander. Er beschützte Rhoan genauso gut wie ich, denn er liebte ihn. Ich wählte schnell seine Handynummer. Er war sicher noch nicht zu Hause, nicht bei Vollmond.

 Nach dem dritten Klingeln hob er ab. »Riley«, sagte er überrascht. »Was ist los?« »Ich habe Rhoan gefunden.« »Geht es ihm gut?« Liander klang besorgt, woraufhin ich mich etwas entspannte. »Er ist bewusstlos, deshalb weiß ich es nicht genau. Wir müssen ihn an einen sicheren Ort bringen, an dem er sich erholen kann.« »Mein Büro«, sagte er sofort. »Das ist gut gesichert und hat einen Dachboden, auf dem er sich ausschlafen kann.«

 Ich sah auf die Uhr und stellte fest, dass es beinahe drei Uhr in der Früh war. »Ich bin in zwanzig Minuten da.« »Ich warte am Eingang auf dich.« Ich war schon in fünfzehn Minuten da, doch das war egal, denn Liander stand bereits dort. »Meine Güte!«, stieß er hervor, als er Rhoan aus dem Auto zog und ihn sich über die Schultern legte. »Er sieht aus, als hätte er einen Marathon hinter sich.« »In gewisser Weise hat er das auch.« Einen Marathon in Samenmelken vermutlich. »Gehen wir rein, dann erzähle ich dir, was passiert ist.«

 Er nickte. Nachdem sein Auge und sein Fingerabdruck gescannt worden war, öffnete sich das riesige rote Metalltor, das die Vorderseite des tristen Backsteingebäudes beherrschte, und gab den Blick auf Lianders schimmernde Werkstatt frei. Ich trat ein und musterte die halbfertigen Gummikörperteile von Menschen und Monstern. »Arbeitest du für einen neuen Film?«, fragte ich und ließ den Blick über die Reihe von Ungeheuern, Trollen und Hexen mit Nasen voller Warzen wandern.

 Er nickte, während er die Türen schloss und verriegelte. »Ein Fantasy-Projekt. Ich musste gerade zwei Praktikanten einstellen. »Klasse.« »Allerdings.« Er ging zur Treppe und nahm immer zwei Stufen auf einmal, als wäre Rhoan leicht wie ein Baby. »Was ist mit ihm passiert?«

 Ich zögerte kurz. Liander war beim Militär gewesen und wusste, wie man mit einem Geheimnis umging. Und während Jack es sicher problematisch fand, dass ich Interna der Abteilung an einen Außenstehenden weitergab, hatte Rhoan bestimmt nichts dagegen. Jedenfalls nicht in diesem Fall. Und seine Meinung war die einzige, die mich wirklich interessierte.

 »Er war in St. Kilda und hat versucht herauszufinden, wieso dort Prostituierte von der Straße verschwinden. Dann ist er selbst verschwunden.« Liander legte Rhoan vorsichtig auf das Bett, ertastete an seinem Hals den Puls und zog meinen Bruder aus. »Und wo ist er gelandet?« »Im Moneisha-Forschungszentrum.Wir glauben, dass dort nichtmenschliches Sperma und Eier gesammelt werden.« Er warf mir einen erstaunten Blick zu. »Tatsächlich?« »Tatsächlich.« Ich ging hinüber zu dem kleinen Waschbereich, nahm einen Lappen und eine Schüssel, drehte den Wasserhahn auf und wartete, dass das Wasser warm wurde. »Nun, das dürfte erklären, wieso seine Genitalien ganz wund und geschwollen sind.« Er schüttelte den Kopf. »Dieser junge Wolf wird diesen Monat wohl keinen Mondtanz aufführen, so viel ist sicher.« »Das wird ihn möglicherweise nerven.«

 Liander grinste mich an. »Also ehrlich«, sagt er, während er seinen Blick über meinen Körper gleiten ließ. »Darf ich sagen, dass du zur Abwechslung wunderbar verrucht aussiehst?« »Danke.« Ich tat etwas Seife in das warme Wasser und brachte Schüssel und Lappen zu Liander. »Er ist offenbar nicht verletzt.«

 Ich erwartete, dass Liander mir zustimmte. Er legte den Arm um meine Schultern und drückte mich sanft. »Ich glaube, er ist nur dehydriert und müde. Außer ein paar Prellungen und Kratzern scheint er keine weiteren Verletzungen zu haben, aber ich werde eine Freundin bitten, ihn sich anzusehen. Sie ist Ärztin.« »Gute Idee.«

 Liander nahm mir Schüssel und Lappen ab und fing vorsichtig an, Rhoan zu waschen. Ich zappelte ein bisschen herum, dann ging ich zu dem kleinen Fenster und starrte zum Mond beschienenen Himmel hinauf. Die Hitze fuhr so heftig durch meinen Körper, dass ich lieber früher als später einen der Clubs aufsuchen sollte.

 »Geh«, sagte Liander, der meine wachsende Lust spürte. »Hier bei mir ist er gut aufgehoben.« Ich drehte mich zu ihm um. »Rufst du mich gleich an, wenn er aufwacht?« »Natürlich, das weißt du doch.« Ich ging zu ihm und küsste ihn auf die Wange. »Danke.« Er lächelte. »Wenn du an der Tür bist, drücke ich den Summer.«

 Ich ging. Als ich wieder auf der Straße stand, kramte ich mein Telefon hervor und rief Jack an. Er ging nach dem ersten Klingeln ran. »Bist du in Sicherheit?« »Ja. Rhoan ist allerdings bewusstlos, deshalb konnte ich ihn noch nicht befragen.« »Vielleicht könntest du dann so nett sein und mir erklären, wieso du Quinn bewusstlos geschlagen hast.« »Nun, er wollte Rhoan unbedingt mit nach Sydney nehmen. Und es tut mir leid, aber ich vertraue dem Mann erst, wenn ich mit meinem Bruder gesprochen habe.« Jack lachte. »Honey, du wirst einen wunderbaren Wächter abgeben.« »Nicht in diesem Leben, bestimmt nicht.« Ich zögerte. »Wie geht es Quinn?«

 »Er hat Kopfschmerzen, aber wenn er einer Person, die er kaum kennt, den Rücken zuwendet, hat er es nicht besser verdient.« »Dann ist er bei dir?« Ich zögerte. »Wo bist du eigentlich?« »Ich bin fürs Erste zurück in der Abteilung. Quinn hat sich in einem der Vampirhotels einquartiert, um seine Kopfschmerzen wegzuschlafen.«

 Zumindest war er dort sicher, denn die meisten Vampirhotels garantierten ihren Gästen absolute Sicherheit. »In welchem? Ich muss ihm seinen Wagen wiederbringen.« Ich wollte ihn nicht bei Liander stehen lassen, denn vielleicht hatte es in Moneisha jemand bemerkt und hielt jetzt danach Ausschau. Aus demselben Grund wollte ich nicht sonderlich gern damit gesehen werden. Außerdem war es bei meinen zweifelhaften Fahrkünsten keine gute Idee, in einem Auto herumzukurven, dessen Reparatur ich niemals bezahlen konnte.

 »Er ist im Gatehouse«, erwiderte Jack. Das war in der Little Collins Street und nicht weit weg vom Kingfisher. Ich fragte mich, ob Talon wohl schon dort war. »Ich sage Rhoan, dass er sich bei dir melden soll, sobald er wach ist.« »Mach das. Und Riley? Pass auf dich auf. Rhoan mag jetzt in Sicherheit sein, aber ich glaube nicht, dass die Gefahr für einen von uns bereits vorüber ist.« »Mach ich.«

 Ich legte auf und überlegte, ob ich Talon anrufen oder lieber in einen Club gehen sollte. Vielleicht führte Talon etwas im Schilde, aber er würde mir sicherlich nichts antun. Wenn ich mich im Club mit einem Fremden einließ, konnte ich da nicht so sicher sein. Am Ende gab das den Ausschlag. Talon war der einzige Mann, mit dem ich mich gefahrlos treffen konnte. Ich holte mein Telefon hervor und rief ihn an.

 »Kleiner Wolf«, sagte er mit heiserer Stimme. »Das ist aber eine schöne Überraschung.« »Können wir uns in zwanzig Minuten im Kingfisher treffen?« Er kicherte. »So wie du klingst, treibt es der Mond aber ganz schön wild mit dir.« »Du machst dir kein Bild«, knurrte ich. »Vergiss das Frühstück.« »Gut. Anstandsregeln sind sowieso nicht mein Ding.«

 Deshalb rief ich lieber ihn als Misha an, selbst wenn Misha da gewesen wäre. In dem Moment konnte ich gut auf irgendwelche Anstandsregeln verzichten. Ich wollte nur, dass jemand so schnell wie möglich meine Lust befriedigte, und auf Talons Schnelligkeit war Verlass.

 »Ich habe schon die Penthouse-Suite für uns gebucht. Ich warte vor dem Hotel auf dich.«

 Ich legte auf, sprang ins Auto und sauste in die Stadt. Nachdem ich Auto und Schlüssel bei dem Parkwächter vom Gatehouse abgegeben und veranlasst hatte, dass Quinn nach seinem Erwachen darüber informiert wurde, lief ich zum Kingfisher hinüber. Talon war bereits dort und erwartete mich oben an der Treppe.

 Während ich die Stufen zu ihm hochlief, zog ich den Mantel aus und wurde von seiner heißen, intensiven Aura umfangen. Ich atmete tief ein und nahm seine Lust in mich auf, wo sie sich mit meiner eigenen verband. Mir stand der Schweiß auf der Stirn, und ich konnte mich gerade noch beherrschen, ihm auf der Hoteltreppe die Kleider vom Leib zu reißen und mich ihm auf der Stelle hinzugeben.

 »Schicke Stiefel«, knurrte er. »Die kannst du eine Weile anbehalten.«

 Er nahm meine Hand, und wir huschten in das Hotel, rannten beinahe an den Aufzügen in der Lobby vorbei zu einem etwas ruhigeren Bereich. »Privataufzug«, erklärte er und zog die Schlüsselkarte durch einen Schlitz. »Der bringt uns direkt in die Suite.«

 Ich konnte nicht auf die Suite warten. Mein Blut brannte, mein Herz hämmerte wie eine Dampflok, und das Verlangen war stärker als alles andere. Ich wollte Sex, und ich wollte ihn jetzt. Die Türen fuhren auseinander. Ich überließ nicht ihm die Führung, sondern zog ihn hinein, stieß ihn gegen die Wand und zog seinen Kopf zu mir heran, um ihn zu küssen. Mit der anderen Hand öffnete ich seine Hose. Er gab ein tiefes Knurren von sich, dann hob er mich auf seine Hüften. Ich schlang meine Beine um ihn und drückte ihn tief in mich hinein. Ich stöhnte vor lauter Lust.

 »Du fühlst dich wunderbar eng an, kleiner Wolf. Du hattest wohl letzte Nacht keine anderen Liebhaber mehr. Ich scheine heute Morgen der erste zu sein.« »Sei still«, flüsterte ich, »und mach es mir.«

 Er schmunzelte und gehorchte. Der Aufzug fuhr nach oben, und das Wimmern des Triebwerks mischte sich mit unserem Keuchen, dem Klatschen unserer Körper und unserem gierigen Stöhnen. Die Mondhitze war heftig. Ich ritt ihn und spürte ihn intensiv in mir. Von meinem Bauch breiteten sich kleine Wogen in meinem ganzen Körper aus. Die Luft war schwül und duftete stark nach Moschus. Schließlich spürte ich, wie die Wogen der Lust zu einer Flutwelle wuchsen, die über mich hereinbrach. Ich bebte am ganzen Körper und stieß unverständliche Laute aus.

 Und immer noch presste ich meine Hüften gegen ihn, nahm ihn tiefer und tiefer in mir auf, bis er keuchte und sich schneller bewegte. Ich schien zu schmelzen. Wir kamen gleichzeitig, und im selben Moment hielt der Aufzug.

 Eine Sekunde lang rührten wir uns nicht. Genau wie ich rang er nach Luft und strich dabei mit seinem Atem über meine Wange. Trotzdem war er immer noch hart in mir, und ich wusste, dass seine heftige Lust ebenso wenig befriedigt war wie meine. Die Tür ging auf. Er setzte mich ab, zog die Hose hoch und schob mich in den Flur. Kaum waren wir im Zimmer, nahm er mich schon wieder.

 So ging es den ganzen Tag. Wir hatten harten und schnellen Sex. Ständig und überall.

 Am frühen Nachmittag ließ das Fieber langsam nach, und wir konnten uns beide etwas ausruhen. Wir gingen in das Bad mit Pool, das größer war als mein ganzes Schlafzimmer. Auf zwei Seiten befanden sich Glaswände, und wäre der Tag nicht grau und regnerisch gewesen, hätten wir einen wunderbaren Blick über die Stadt und die Bucht gehabt. Ich ließ mich in der blubbernden Wärme des Pools treiben. Während der zarte Geruch von Zitrone und Limone um meine Nase strich, platschte ich mit den Zehen ein bisschen im Wasser und beobachtete, wie die Tropfen im kühlen Nachmittagslicht glitzerten.

 »Du wirkst nachdenklich, kleiner Wolf.«

 Ich sah ihn an. Er saß in einer Sitzschale am anderen Ende des Pools, hatte die goldfarbenen Arme auf den Beckenrand gelegt und ließ seinen muskulösen Körper vom warmen Wasser umspülen. »Ich mache mir nur Sorgen um Rhoan.« Liander hatte sich noch nicht gemeldet, und das war kein gutes Zeichen. Wenn er sich in der nächsten halben Stunde nicht meldete, würde ich ihn anrufen. »Du hast ihn gefunden.«

 Es klang mehr nach einer Feststellung als nach einer Frage. Seltsam. Ich nickte. »Es ging ihm nicht gut, deshalb passt ein Freund auf ihn auf.« Ich vertraute Talon, was meinen Körper anging, aber ich traute ihm nicht, was die Sicherheit meines Zwillingsbruders anging. »Er ist ein Wolf. Wir sind von Natur aus stark. Er wird schon wieder.«

 Ich nickte erneut. Das wusste ich, aber ich fragte mich, was man wohl in Moneisha mit ihm angestellt hatte. Selbst wenn er keine deutlich sichtbaren Schnitte oder Verletzungen hatte, konnte er durchaus Schaden genommen haben. »Champagner?«, fragte Talon und griff nach der halbleeren Flasche neben der Treppe. Ich schüttelte den Kopf. »Nein. Der scheint mir irgendwie nicht zu bekommen.«

 Er schenkte sich selbst ein Glas ein und trank es in einem Zug aus. Er genoss das sprudelnde Zeug auf dieselbe Art wie Sex. Und obwohl er mich körperlich absolut befriedigte, sehnte ich mich doch nach etwas anderem. Aber nach was? Ich wusste es nicht genau. Mein Blick wanderte erneut zu dem grauen Himmel. Wie es wohl war, mit Quinn zu schlafen? Sicher gut. In tausend Jahren hatte er ja wohl genug Zeit gehabt, an seiner Technik zu feilen. Ich bezweifelte, dass Talon das jemals tun würde.

 »Hast du dir schon mal Gedanken über die Zukunft gemacht, kleiner Wolf?« Talon goss sich noch ein Glas Champagner ein und lehnte sich wieder gegen die Beckenwand. Ich warf ihm einen neugierigen Blick zu und fragte mich, worauf er mit seiner Frage hinauswollte. »Nein, nicht wirklich. Warum?« »Du hast also keine Ahnung, wo du in zehn oder zwanzig Jahren sein willst?« »Nein.« Hauptsächlich weil niemand genau zu wissen schien, wie viel Zeit ich eigentlich hatte. Werwölfe wurden im Allgemeinen zwischen hundertfünfzig und zweihundert Jahre alt. Doch Vampire waren unsterblich, es sei denn, sie wurden umgebracht. Niemand wusste, was von beidem wohl auf mich zutraf. Bislang war meine Entwicklung etwas langsamer vorangeschritten als bei einem normalen Wolf; aber ich hinkte auch nicht Jahre hinterher.

 Ich verfuhr mit meiner Lebenserwartung ähnlich wie mit dem Thema Fruchtbarkeit, ich dachte einfach nicht darüber nach. Das würde ich erst tun, wenn es wirklich zum Problem wurde. »Hast du denn keine Sehnsucht nach Kindern oder Heiraten oder so etwas?«, fragte er. »Natürlich, aber jetzt ist noch nicht der richtige Zeitpunkt.« Als ich auf ihn zutrieb, nahm er meine Hand und zog mich näher zu sich heran. Ich ließ mich auf seinem Schoß nieder, und er fragte: »Und wenn es so weit ist?« »Dann stehen Heiraten und Kinder definitiv auf dem Plan.« Ich spürte, wie seine Erektion immer stärker wurde, doch er machte noch keine Anstalten, in mich einzudringen. »Was ist los mit dir? Will der einsame Wolf etwa sesshaft werden?«

 Er lachte. »Nein. Aber ich möchte einen Sohn. Ich möchte, dass mein Name in der nächsten Generation weiterlebt.« Ich grinste. »Alle Männer wünschen sich einen Sohn, aber manchmal bekommen sie auch Töchter.« »Es gibt Möglichkeiten, das Geschlecht festzulegen.« »Ich verlasse mich lieber auf die Natur.« Obwohl ich dann niemals schwanger würde. »Dann möchtest du also in Zukunft irgendwann Kinder haben?« Ich runzelte die Stirn. Hatte ich diese Frage nicht gerade beantwortet? »Wie schon gesagt, ja. Wenn ich den richtigen Mann treffe.« »Und wenn nicht?« »Ich weiß nicht. Darüber mache ich mir Gedanken, wenn es so weit ist.«

 Er fuhr mit den Händen hinunter zu meinen Hüften, rückte mich zurecht und hielt mich fest, während er mit seinem Schwanz tief in mich hineinglitt. Und obwohl mich die andauernde Mondhitze halbwegs empfänglich machte, ging es mir langsam auf die Nerven, dass er auf jegliche Art von Vorspiel komplett verzichtete. Das sagte ich ihm auch.

 Er grinste bloß. »Wenn es auf Vollmond zugeht, zählt nur der Sex, nicht das Vorspiel.« »Vielleicht ist es dir nicht wichtig, aber mir.« Ich schob seine Hände von meinen Hüften, rutschte von ihm herunter, spritzte ihm mit dem Fuß Wasser ins Gesicht und ließ mich zurück in die Mitte des Beckens treiben.

 Er sah mich aus seinen goldfarbenen Augen überrascht an. Er hatte nicht damit gerechnet, dass ich so streng sein würde. »Heute Morgen hast du dir aber nicht so viele Sorgen um das Vorspiel gemacht, kleiner Wolf.« »Das war heute Morgen. Jetzt ist jetzt.« »Ihr Frauen seid doch nie zufrieden, oder? Wir können tun, was wir wollen, immer ist es falsch.« Er sagte es zwar mit einem Lächeln, doch seine Augen blitzten wütend. Er mochte es nicht, wenn man ihm widersprach, selbst wenn es um so etwas Simples wie Sex ging. »Was kostet dich ein Vorspiel? Zehn? Fünfzehn Minuten? Nicht viel im Verhältnis.« »Befriedige ich dich, kleiner Wolf?« »Meistens.« »Wo ist dann das Problem?«

 Ich schüttelte den Kopf. Ich war bei diesem Thema schon früher gegen eine Wand gestoßen und wusste aus Erfahrung, dass sich daran niemals etwas ändern würde. Talon war, wie er war – entweder fand ich mich damit ab, oder ich ließ es.

 Trotzdem … »Das Problem ist, dass du es einfach als selbstverständlich betrachtest. Du machst dir nie die Mühe zu fragen.«

 Er musterte mich ein paar Sekunden mit nachdenklicher Miene. Ich hatte das ungute Gefühl, dass sich unsere Beziehung auf unerklärliche Weise veränderte. »Dann frage ich dich jetzt, kleiner Wolf.« Obwohl das ungute Gefühl sich verstärkte, lächelte ich leicht. »Die Antwort ist nein, du kannst jetzt keinen Sex mit mir haben. Ich genieße es gerade, mich einfach in dem sprudelnden Wasser treiben zu lassen.« »Das war nicht die Frage.« Als wenn ich das nicht wusste. »Was dann?« »Willst du ein Kind von mir?« Die Frage traf mich wie ein Keulenschlag, doch irgendwie brachte ich ein »Was?« heraus. »Ich möchte, dass du mein Kind austrägst.«

 »Aber …« Meine Stimme verhallte. War er denn total verrückt geworden? Vielleicht hatte das heiße Wasser ein oder zwei Gehirnzellen geschmolzen. Ihm musste doch klar sein, dass ich nicht das Risiko einging, mit einem Mann Kinder in die Welt zu setzen, den ich nicht liebte. »Wir sind nicht seelenverwandt.« »Und? Ich will dem Mond keine ewige Liebe schwören. Ich will nur einfach einen Sohn.« »Dann warte auf deine Seelenverwandte.« »Ich will keine Seelenverwandte. Ich will meinen Spaß haben, wann und wo ich will. Aber ich will auch einen Sohn haben, der meinen Namen trägt und mein Reich übernimmt, wenn ich sterbe.«

 Reich? Gott, so groß war sein Geschäft ja nun auch nicht … oder doch? Ich schüttelte den Kopf und konnte nicht glauben, dass er es ernst meinte. »Und wieso gerade ich?« »Weil du anders bist als alle Frauen, die mir je begegnet sind, und unser Sohn stark wäre.« »Das ist verrückt, Talon. Ich möchte im Moment kein Kind von dir oder von irgendjemandem. Nur für den Fall, dass ich es nie erwähnt habe, es gibt Fruchtbarkeitsprobleme in unserer Familie. Deshalb gibt es nur so wenig rote Rudel.«

 Das war keine Lüge. Genau aus dem Grund waren die roten Rudel so klein. Deshalb hatte keiner meiner früheren Ärzte den eigentlichen Grund meines Fruchtbarkeitsproblems entdeckt. Sie waren alle davon ausgegangen, dass ich die Unfruchtbarkeit von unserem Rudel geerbt hatte und deshalb keine weiteren Untersuchungen durchgeführt.

 »Wir haben deine medizinischen Akten gelesen.« »Wir?«, fuhr ich in gereiztem Tonfall dazwischen. »Wen meinst du mit ›wir‹? Und wie zum Teufel bist du an meine Akte gekommen?« »Mit Geld kann man alles kaufen. Ich spreche natürlich von den Spezialisten, die ich konsultiert habe. Sie glauben, dass du nur eine Reihe von Spritzen brauchst, um einen Eisprung zu bekommen.«

 Wenn er und seine Experten dieser Ansicht waren, dann hatten sie offensichtlich die alten Akten erwischt und nicht die aktuellen von meinem von der Abteilung bestätigten und sorgfältig überprüften Arzt. Diese Akten waren als geheim eingestuft und speziell gesichert. Das war nicht bei jedem so. Dieses Wissen hatte es mir deutlich leichter gemacht, einen Arzt der Abteilung aufzusuchen, aber ich hatte mich immer gewundert, wieso Jack das für mich durchgesetzt hatte. Jetzt war mir natürlich klar, warum. Er hatte die ganze Zeit über um meine Besonderheit gewusst und hütete mein Geheimnis genauso, wie er aufpasste, was in meinem Körper vor sich ging.

 Nur in diesen Akten wurden meine gemischten Erbanlagen als Hauptursache für mein Fruchtbarkeitsproblem genannt. Und soweit ich wusste, war derzeit kein Medikament auf dem Markt, das mir zu einem Eisprung verhelfen konnte.

 Selbst dann hätte ich Talon gern in sein überhebliches Grinsen geschlagen, aber ich konnte mich gerade noch beherrschen. »Talon, wenn ich ein Kind von dir bekomme, binde ich mich für die nächsten zehn Jahre oder länger an dich. Nur wenige Wölfe sind bereit, sich um den Welpen eines anderen Wolfes zu kümmern.« »Das würde ich auch gar nicht zulassen. Was meins ist, gehört nur mir.« »Ich verbringe nicht exklusiv die nächsten zehn Jahre mit dir. Was wir miteinander haben, gefällt mir, aber ich möchte es nicht andauernd.« »Dann ziehe ich das Kind eben alleine groß.«

 Ich schüttelte den Kopf. »Wenn du denkst, dass ich die ganzen Strapazen auf mich nehme, um schwanger zu werden, nur um mein Baby am Ende jemand anders zu geben, bist du verrückt.« »Ich bin nicht verrückt, ich meine es ernst. Ich will, dass du mein Kind zur Welt bringst.«

 Wie konnte er nur glauben, dass ich so etwas zustimmen würde? Er musste mich in der ganzen Zeit doch ein bisschen kennengelernt haben. Doch während ich ihn jetzt anstarrte, stellte ich fest, dass das nicht der Fall war. Talon sah in mir nur eine willige Sexualpartnerin, mit der er gern Kinder zeugen wollte. »Die Antwort lautet nein.«

 »Nimm dir zumindest etwas Zeit, um es dir zu überlegen.« »Nein.« Ich stieg aus dem Becken. Er musterte mich, seine goldfarbenen Augen wirkten kühl und entschlossen. »Ich bekomme immer, was ich will, kleiner Wolf. Am Ende wirst du es tun.« »Nein, das werde ich nicht.«

 Er lächelte mich lässig an, und ich ging in Habachtstellung. Mir war nicht wohl bei diesem Lächeln. Diese überlegene Miene stimmte mich misstrauisch. Ich nahm ein Handtuch vom Stuhl und trocknete mich ab. »Was hast du vor?« Als er weiterhin herablassend grinste, wurde ich noch wachsamer. Er führte etwas im Schilde.

 »Ich habe bekannt gegeben, dass du und ich für die nächsten Monate exklusiv zusammen sind. Du kannst dich während der Mondhitze mit niemand anders paaren, und ich besorge es dir erst, wenn du dich auf meine Bedingungen einlässt.«

 Ich wurde wütend und konnte mich nur schwer davon abhalten, nicht auf ihn loszugehen und ihm in sein arrogant grinsendes Gesicht zu schlagen. »Misha kommt bald zurück. Ich werde ihm die Wahrheit sagen.« Er hob eine Braue. »Misha wird sich deinetwegen nicht mit mir anlegen.«

 Seine Selbstsicherheit gruselte mich. Er klang, als würde er Misha deutlich besser kennen als ich. Das war dumm. Soweit ich wusste, waren sie sich nur ein paarmal begegnet. Viel zu selten, um eine tiefe Freundschaft aufzubauen.

 Ich warf das Handtuch auf den Stuhl. »Es ist ganz nett mit dir, aber ich kann auch ohne dich leben. Wenn du nicht mit diesem Mist aufhörst, mache ich Schluss.« »Ich habe lange darüber nachgedacht, kleiner Wolf. Sehr lange. Ich werde nicht aufgeben, bis ich habe, was ich will.« »Die Antwort ist und bleibt nein.« Ich drehte mich um und ging durch die Tür, um meine Sachen zu holen. Sein Kichern verfolgte mich, und ich fröstelte. »Das werden wir ja sehen, kleiner Wolf. Das werden wir ja sehen.«

 Ich hatte keine Lust zu antworten, zog nur meinen superkurzen Rock und das Top an und machte, dass ich dort wegkam. Aber ich hatte das ungute Gefühl, dass Talon noch mehr Überraschungen für mich bereithielt.

 Als ich das Hotel verließ, klingelte mein Telefon. Ich wühlte in meiner Tasche, bis ich es gefunden hatte, und war erleichtert, als ich sah, dass es Liander war. Ich nahm das Gespräch an und sagte. »Ist er okay?« »Mir geht’s gut, Schwester.« Ich war so erleichtert, dass mir Tränen in die Augen stiegen. Ich blinzelte heftig und erwiderte. »Wirklich?« »Nun, ich werde die nächsten Tage wohl nicht viel vögeln können, aber abgesehen davon, ja.« »Dann haben sie dich also nur gemolken? Nichts weiter?« »Soweit ich weiß. Sie hatten mich in Silberketten gelegt, deshalb konnte ich nicht flüchten.« »Hat dich Lianders Arztfreundin untersucht?« »Ja. Mir geht’s wirklich gut, ich bin nur total wund und laufe, als hätte ich zu lange im Sattel gesessen.« Ich grinste. »Das ist doch nichts Neues, Bruder.« Er schnaubte leise. »Ich hätte ja nichts dagegen, wenn ich nur selbst schuld daran wäre.« »Dann müssen wir jetzt nur noch herausfinden, warum Moneisha mit Sperma handelt.«

 »Dafür müssen wir wahrscheinlich noch einmal dort einbrechen, und das wird nicht einfach.« Ich hörte ein Klingeln, und als ich hochblickte, sah ich eine Straßenbahn auf die Haltestelle vor dem Hotel zufahren. Ich lief schnell über die Straße. »Hast du schon mit Jack gesprochen?« »Ja. Er hat gesagt, ich soll hierbleiben – er kommt zu uns.« »Hat er dir erzählt, dass jemand versucht hat, ihn umzubringen?« »Ja.« Er zögerte. »Er hat mir auch erzählt, dass Kelly vermisst wird.« Ich erstarrte. »Aber … aber sie war doch gar nicht mehr wegen dir unterwegs. Sie hatte einen komplett anderen Auftrag.« »Ja. Jack lässt sie suchen. Sie werden sie finden.«

 Rhoan gab sich Mühe, zuversichtlich zu klingen, aber ich musste unweigerlich an die anderen verschwundenen Wächter denken. Ich wollte nicht, dass Kelly so etwas passierte oder irgendjemand, den ich mochte. Genau genommen wünschte ich das noch nicht einmal meinem Feind. Mit einer Ausnahme. »Gautier hat ihr gestern Abend gedroht. Hat Jack ihn nach ihr gefragt?« »Ja. Gautier ist zwar Abschaum, aber er ist kein Idiot, Schwester. Ich glaube nicht, dass er einen anderen Wächter angreifen würde.« »Gautier bringt jeden um, der sich ihm in den Weg stellt.« Insbesondere, wenn er dachte, er käme davon. »Kel ist eine Kämpferin. Sie ist sicher okay.«

 Sie mochte eine Kämpferin sein, aber wenn Gautier es auf sie abgesehen hatte, war sie tot. Obwohl sie gegen ihn wahrscheinlich noch mehr Chancen hatte als gegen denjenigen, der hinter den verstümmelten Wächtern steckte. »Wenn er ihr etwas angetan hat …« Ich konnte einfach nicht sagen, sie getötet hat. »… bringe ich ihn um.« Ich würde ihm das Gehirn wegpusten und dann einen Pflock in sein verkommenes Herz stoßen. »Wenn er ihr wirklich etwas angetan hat, erledigt Jack das für dich.«

 Vielleicht. Vielleicht aber auch nicht. Schließlich war Gautier sein bester Mann. Ich stieß die Luft aus und wechselte das Thema. »Jack weiß über uns Bescheid.« »Schon lange. Du kannst ihm vertrauen, Schwester.« Ich hatte auch geglaubt, dass ich Talon vertrauen könnte, doch nach unserem letzten Gespräch war ich mir da nicht mehr so sicher. »Wo bist du jetzt?«, fragte er. »Oder besser, wie lange brauchst du, bis du hier bist?« »Ich war mit Talon im Kingfisher.« Ich sah auf die Uhr. »Ich brauche ungefähr eine halbe Stunde, weil ich erst noch Mishas Auto aus dem Casinoparkhaus holen muss.« »Misha hat dir eins seiner Autos geliehen?« Seine Überraschung war nicht zu überhören. »So schlecht fahre ich nun echt nicht …« »Das sagt eine Frau, die wie viele Autos in den letzten Jahren plattgemacht hat?«

 »Acht«, murmelte ich. »Aber ich war nur zweimal schuld.« »Über die anderen sechs beraten die Geschworenen noch.« »Ich habe dich gerade erst befreit, Bruder, also könntest du ein bisschen netter zu mir sein.« Er kicherte leise. »Wenn du darauf bestehst.« »Jawohl.« Ich zögerte und fügte dann hinzu: »Jack versucht mich in seine Ermittlungen hineinzuziehen. Ich will nicht mehr damit zu tun haben als bisher, Rhoan. Ich will kein Wächter werden.« »Ich weiß.« Er klang ernst. »Ich helfe dir, wo ich kann, aber ich glaube, vor diesem Sonderfall kannst du dich nicht drücken.«

 Das hatte ich eigentlich nicht hören wollen. Er hielt inne und fügte dann hinzu: »Vielleicht warnst du Talon und Misha, dass du berufliche Probleme hast, die auch auf dein Privatleben übergreifen könnten. Sag ihnen, dass sie vorsichtig sein sollen.« »Misha ist nach Hause zu seinem Rudel gefahren, und Talon will ich die nächsten Tage nicht sprechen. Er ist ein Idiot.« »Das war er schon immer. Das hast du vor lauter Sex nur nicht gesehen.« »Stimmt. Aber der Sex ist verdammt gut.« Zumindest war er das bis vor Kurzem. Ich wusste nicht, was auf einmal anders war. Sicher nicht Talon. »Sei vorsichtig, Riley.«

 Als ob man mir das sagen müsste. »Bis bald, Bruderherz.« Ich legte auf und nahm die Bahn in Richtung Casino. Wenn ich Mishas Wagen nicht bald aus dem Parkhaus holte, waren die Parkgebühren höher als der Wert des alten Mercedes. Ich fuhr mit dem Aufzug in das dritte Untergeschoss und lief über die betonierte Fläche. Irgendwo tropfte Wasser. Vor mir brannte Licht und warf Schatten auf den Boden.

 Es flirrten verschiedene Geräusche um mich herum, ich nahm das leise Klacken von einem Absatz wahr und schwachen Minzgeruch. Ich blieb abrupt stehen und sah mich aufmerksam um. Es war niemand da … und dennoch … da war etwas. Ich musterte die Schatten in den entlegenen Ecken. Dort versteckte sich ein Vampir, aber ihn spürte ich nicht. Da war noch etwas anderes … etwas Ungewöhnlicheres.

 Ich steckte die Nase in die Luft. Sie schmeckte nach Feuchtigkeit und Abgasen, doch da war auch etwas Altes. Gammeliges.

 Etwas irgendwie … Totes.

 Mein Magen rebellierte. Ich ballte die Hände zu Fäusten und zwang mich weiterzugehen. Der Wagen war nur noch zwei Reihen entfernt und somit näher als der Fahrstuhl. Nicht dass ich dorthin zurückkonnte, selbst wenn ich gewollt hätte, denn das Wesen, das den Geruch verströmte, befand sich zwischen dem Fahrstuhl und mir. Faulige Luft strich mir über die Wangen. Jetzt machte der Vampir eine Bewegung. Ich grub in meiner Tasche nach den Schlüsseln und öffnete per Knopfdruck die Autotüren. Zur Antwort blinkten die Rücklichter auf und tauchten die Umgebung in ein freundliches Gelb.

 Ich öffnete die Autotür und warf meine Tasche hinein. Mein Hals kribbelte alarmiert, und ich wirbelte herum. Ich sah etwas aufblitzen, dann schoss ein silberner Pfeil auf mich zu.

 Ich fluchte und duckte mich, aber ich war zu nah und das Ding zu schnell, um ausweichen zu können. Es bohrte sich durch den Mantelärmel tief in meine Haut. Ich empfand an der Stelle einen heftigen Schmerz, dann wurde sie kalt. Die Eiseskälte breitete sich nach und nach von der Schulter bis zur Hand in meinem ganzen Arm aus. Ich zog das Ding heraus. Es fühlte sich an, als risse ich mir den halben Arm ab, und ich schrie unwillkürlich auf.

 Als ich den Pfeil hochhielt, sah ich die Widerhaken an der Pfeilspitze, die etwas Haut mitgerissen hatten. Das Blut lief warm meinen Arm hinunter, und ich nahm in der Dunkelheit eine unglaubliche Blutgier wahr. Ich begann zu schwitzen und zitterte zugleich, weil sich die Kälte immer weiter in meinem Körper ausbreitete. Die Luft zischte. Ich blinzelte, stellte meinen Vampirblick auf Infrarot und sah einen verschwommenen Hitzefleck auf mich zurasen. Ich schwang herum und versetzte dem Vampir so gut ich konnte einen heftigen Tritt. Doch ich bewegte mich wie in Zeitlupe, so dass der Vampir dem Schlag leicht ausweichen konnte.

 Er zielte mit der Faust auf mich. Ich duckte mich und spürte seine Hand so knapp an meinem Kopf vorbeisausen, dass meine Haare hochflogen, dann stand ich mit geballten Fäusten auf und schlug einen Haken nach oben. Ich erwischte ihn am Kiefer und brachte ihn zu Fall. Ich hatte mit so viel Wucht zugeschlagen, dass meine Finger danach taub waren. Ich schüttelte die Hand, um wieder Gefühl hineinzubekommen.

 Mir brannte der Schweiß in den Augen, so dass ich kaum etwas sah. Ich blinzelte, aber es half nicht. Als der Vampir sich wieder aufgerappelt hatte und erneut auf mich zuschoss, war er nur mehr ein verschmierter roter Fleck. Er schlug wieder zu. Mir wurde schwindelig, aber es war, als steckten meine Füße in Klebstoff. Der Vampir hämmerte mir die Faust ans Kinn, so dass ich nach hinten geschleudert wurde. Mit einem Stöhnen schlug ich gegen die Autotür, fiel seitlich auf den Boden und atmete keuchend aus. Kleine Lichtpunkte tanzten vor meinen Augen, und ich war nicht sicher, ob das von der Atemnot oder von etwas anderem kam.

 Dann warf sich der Vampir auf mich und lag mit seinem schweren, heißen Körper auf mir. Während ich nach Luft schnappte und gegen die Ohnmacht ankämpfte, hörte ich den Vampir knurren. Er formierte sich aus den Schatten und gab den Blick auf ein hageres Gesicht mit dumpfen braunen Augen frei. Er war eine exakte Nachbildung von Gautier. Seine Reißzähne waren länger geworden, und vor lauter Gier troff Speichel von ihnen herab.

 Ich schob meine Hände zwischen uns und versuchte ihn wegzuschieben. Genauso gut hätte ich versuchen können, einen Berg zu bewegen. Ich hatte keine Kraft mehr, und mir wurde schwarz vor Augen. Aber irgendwo ganz in der Nähe war dieses tote Wesen. Ich wartete ein paar Sekunden. Ich wusste nicht, was es für ein Wesen war. Es war auch egal. Ich wusste nur, dass ich mit allen Mitteln verhindern musste, dass es mich erwischte.

 Der Vampir versenkte seine Zähne in meiner Haut, und jede meiner Körperzellen wurde von weiß glühender Hitze durchflutet. Er saugte gierig und lautstark, und wenn ich nicht bald etwas unternahm, würde es das Letzte sein, das ich hörte. Ich holte tief Luft und mobilisierte meine ständig schwindenden Kraftreserven. Ich bekam einen kurzen Energieschub, packte den Vampir am Schopf, riss ihn von mir weg und drehte ihm heftig den Hals um.

 Seine Knochen knackten. Der Genickbruch brachte ihn zwar nicht um, setzte ihn aber zumindest außer Gefecht und gab mir Gelegenheit abzuhauen. Ich rollte ihn von mir herunter, griff nach der Autotür und zog mich daran hoch. Das Parkhaus drehte sich im Kreis, und ich blieb stehen und rang nach Luft, während mir der Schweiß die Wangen hinunterlief und das Blut von Hals und Arm tropfte. Ich hatte einen bitteren Geschmack im Mund, mein Hals war trockener als die Sahara, und mein Herz hämmerte, als wollte es mir gleich aus der Brust springen.

 Da war etwas an der Pfeilspitze gewesen. Etwas, das mich ohnmächtig werden ließ. Von vorn kam ein cooles blaues Wesen auf mich zu. Es schien mehr zu wabern als zu gehen, strahlte hell auf und verschwand im nächsten Moment wieder.

 Ich blinzelte und war nicht sicher, was ich da gesehen hatte oder ob ich überhaupt etwas sah. Dann roch ich es plötzlich. Das war das tote Wesen. Die Kreatur, der ich unbedingt entkommen musste. Ich versuchte, in das Auto zu steigen, aber meine Beine waren taube Eisklumpen, und plötzlich kippte ich zur Seite. Ich schlug keuchend auf dem Boden auf, schnappte nach Luft und wurde ohnmächtig. Als Letztes sah ich Hände, die nach mir griffen.

 Blaue Hände mit Saugnäpfen wie bei einem Gecko.

 8

 Ich kam langsam wieder zu Bewusstsein. An meinem Arm und meinem Hals spürte ich ein Brennen, eine pochende Hitze. Um meine Handgelenke und Knöchel schienen schwächere Flammen zu züngeln. Um mich herum herrschte ein unbeschreibliches Getöse. Mein Herz hämmerte im Rhythmus mit dem pochenden Schmerz. In dem Metall unter mir spürte ich den wummernden Bass eines Musikstücks, der sich mit einem heiseren Motorengeräusch mischte.

 Dann drang ein tiefes, kräftiges und männliches Lachen an meine Ohren, und gleichzeitig stieg mir der Geruch von Moschus, Minze und Fäule in die Nase, in den sich der Eisengeschmack von Blut mischte. Mein Mantelärmel war blutdurchtränkt und fühlte sich steif und schwer an.

 Ich schlug die Augen auf und sah nur Schwarz. Ich blinzelte und stellte fest, dass ich unter einer Decke lag, durch die an einigen Punkten Licht hereinschien. Offensichtlich war es Tag, ich fragte mich nur welcher. Wieder vernahm ich durch die anderen Geräusche hindurch Gelächter. Die Decke über mir roch faulig und nach Moschus, außerdem witterte ich Alkohol. Ich hoffte, dass meine Bewacher tranken. Wenn die Männer sich dem Alkohol hingaben, stiegen meine Fluchtchancen.

 Ich bewegte mich ganz vorsichtig und versuchte den Schmerz in meinem Arm zu lindern. Daraufhin ertönte das Rasseln von Ketten, die über die Metallfläche unter mir kratzten. Das Lachen verstummte, und ich erstarrte.

 »Ist sie wach?«, fragte eine tiefe kehlige Stimme. Es folgte eine Weile Stille. »Nein. Ich hab dir doch gesagt, die Dosis würde einen Elefanten umhauen. Sie wird frühestens in vierundzwanzig Stunden aufwachen.« Die zweite Stimme klang genau wie die erste. Wieder wurde es still. Ich lauschte eine Weile dem Geräusch der Autoreifen auf der Straße, und nach einer Weile schlief ich ein. Etwas später wachte ich davon auf, dass eine Autotür zugeschlagen wurde.

 Der Straßenlärm war nicht mehr zu hören. Auch nicht das heisere Surren des Motors. Der scharfe Geruch der zwei Männer hatte etwas nachgelassen, und ich konnte nur Atemgeräusche einer Person ausmachen. Wahrscheinlich war das meine Chance zu entkommen. Ich senkte leicht meine Schutzschilder und versuchte, die Gedanken des Mannes zu lesen. Anders als die Wächter in Moneisha war der hier allerdings geblockt. Ich fluchte leise. Das machte eine Flucht extrem schwierig. Dann konnte ich nur noch versuchen, den Mann irgendwie auf mich aufmerksam zu machen und zu mir auf den Rücksitz zu locken.

 Und wie konnte ich das am besten erreichen? Natürlich indem ich ein bisschen Busen zeigte. Ich bewegte eine Hand. Wieder klirrte Metall gegen Metall. Offensichtlich war ich angekettet und nach dem Brennen an meinen Handgelenken und Knöcheln zu urteilen, waren die Ketten aus Silber. Solange ich die hatte, konnte ich mich nicht in einen Wolf verwandeln.

 Der Mann vorn im Wagen bewegte sich. Ich hielt still und wartete, bis das Quietschen des Sitzes darauf hindeutete, dass er sich wieder etwas anderem zugewandt hatte. Langsam und vorsichtig knöpfte ich meinen Mantel auf und zog den Pullover hoch. Nachdem meine Brüste entblößt waren, schlug ich die faulig riechende Decke zurück. Ich hielt die Augen geschlossen und atmete ruhig und gleichmäßig, als wäre ich immer noch bewusstlos.

 Wieder quietschte der Sitz, dann holte jemand lautstark Luft. Um mich herum war heftiges Verlangen zu spüren, die Lust war so stark wie bei einem Wolf. Einige Sekunden lang passierte nichts. Dann schaukelte der Wagen ein bisschen, und der Mann stieg zu mir auf den Rücksitz. Der Geruch von Minze und Tod wurde so stark, dass ich unwillkürlich die Nase rümpfte. Als ich ihn so deutlich roch, wurde mir mulmig. Dieser Mann war kein Mensch, kein Wolf und auch kein Gestaltwandler oder Vampir. Er war etwas anderes, etwas, das mir noch nie zuvor begegnet war.

 Doch was auch immer er war, er würde sterben. Seine Hitze streichelte meine Haut. Er atmete stoßweise, und der Geruch seiner Lust war so stark, dass er das Mondfieber in mir weckte. Er zögerte. Ich öffnete einen Schlitzbreit die Augen und beobachtete, wie er die Hand nach mir ausstreckte. Seine Augen waren schmutzig braun und strahlten gierige Entschlossenheit aus. Um seinen Hals hing ein dünnes Stück Draht – die Abwehr gegen die Gedankenkontrolle. Wenn ich den zu fassen bekam, gehörte sein Gehirn mir.

 Er fuhr mit den Fingern über meine Brüste, seine Berührung fühlte sich heiß und irgendwie eklig an. Mir kam die Galle hoch, aber ich widerstand dem Drang, mich zu bewegen. Er lächelte und zeigte dabei seine Zähne, die genauso spitz waren wie bei einem Vampir, aber schwarz gefleckt und verfault. Es dauerte einen Augenblick, bis ich realisierte, dass seine Zähne gerade länger wurden. Er wollte von mir trinken … von meinen Brüsten. Ich rappelte mich hoch und schlug mit einer Hand so fest ich konnte gegen seine Luftröhre. Er gab ein gurgelndes Geräusch von sich, riss die Augen weit auf und schnappte nach Luft.

 Ich ließ ihm keine Zeit zum Nachdenken, keine Zeit zu reagieren, sondern riss den Draht von seinem Hals und hätte ihn dabei beinahe erdrosselt. Als der Draht ab war, senkte ich meine Schutzschilder, drang in seinen Kopf ein und übernahm schnell die Kontrolle. Ich schob ihn zurück gegen die Autowand. Mein verwundeter Arm brannte, und mir trat der Schweiß auf die Stirn. Ich konnte nicht besonders kräftig zupacken und musste die Hand wechseln. Das Rasseln der Ketten mischte sich mit dem Keuchen des Fremden.

 Ich ignorierte meine Schmerzen, packte mit der freien Hand sein Gesicht und zwang ihn, mich anzusehen. »Wo ist der andere Mann hingegangen?« »Aufs Klo«, erwiderte er mit ausdrucksloser Stimme und sah mich aus seinen toten Augen an. Dann blieben mir höchstens noch fünf Minuten. »Wo ist der Schlüssel für die Ketten?« »Den hat er.« Ich fluchte leise. »Wo sind wir?« »An einer Raststätte in der Nähe von Seymour.«

 Das war nur ungefähr fünfundvierzig Meilen von Melbourne entfernt. Offensichtlich hatte ich doch nicht so viel von der Elefantendosis abbekommen, denn ich hatte noch nicht einmal eine Stunde geschlafen. »Wo sind die Schlüssel für den Wagen?« »Im Zündschloss.« »Setz dich auf den Beifahrersitz.« Er gehorchte. Ich wischte mir den Schweiß aus den Augen und merkte an dem Pochen dahinter, dass ich die Kontrolle nicht sehr lange aufrechterhalten konnte.

 Ich warf die Decke von mir und sah hinunter auf die Ketten. Sie waren eindeutig aus Silber, nicht aus Metall, aber glücklicherweise waren sie nicht an das Auto gekettet. Sie wollten mich behindern, hatten aber nicht damit gerechnet, dass ich aufwachen könnte, bevor sie ihr Ziel erreicht hatten. Ich zog meinen Pullover herunter, kletterte ins Vordere des Wagens und startete den Motor.

 »Wo wolltet ihr mich hinbringen?« »Erst nach Genoveve, dann nach Libraska.«

 Der erste Name sagte mir irgendetwas. Ich hatte ihn schon einmal irgendwo gehört, doch momentan hatte ich keine Zeit, weiter darüber zu grübeln oder ihn zu fragen. Ich musste fliehen, bevor der zweite Mann zurückkam, denn ich hatte so meine Zweifel, dass ich zwei von ihnen in Schach halten konnte.

 »Hast du ein Telefon? Dann gib es mir.« Er tat es. »Hat der Mann auf der Toilette auch eins?« Er nickte. Ich fluchte leise. In der Minute, in der ich mit dem Wagen abhaute, würden sie ihren Vorgesetzten Bericht erstatten, und ich konnte nichts dagegen tun. Meine Gedankenkontrolle hatte ihre Grenzen, und ich würde nicht darauf warten, dass ich das zweite Telefon zerstören konnte. Das war es nicht wert. »Steig aus und geh auf die Toilette.«

 Wieder gehorchte er. Ich beugte mich quer über den Sitz, schloss die Tür und legte den Rückwärtsgang ein. Die Reifen quietschten, und aus dem Augenwinkel sah ich jemand mit den Hosen in den Kniekehlen aus der Herrentoilette hüpfen.

 Ich grinste finster, setzte den Wagen in Gang und fegte davon. Die Kontrolle über den anderen Mann riss unvermittelt ab, was mir wie ein schmerzhafter Ruck durch den ganzen Körper fuhr. Durch einen Tränenschleier hindurch sah ich im Rückspiegel, dass der zweite Mann mir folgte. Er rannte mit der unglaublichen Geschwindigkeit eines Vampirs. Ich trat das Gaspedal durch. Der alte Wagen ruckte und stieß eine Rauchwolke aus, dann beschleunigte er, und ich raste mit großer Geschwindigkeit vom Rastplatz auf den fließenden Verkehr des Hume Highway zu.

 Mit einem erneuten Blick in den Rückspiegel stellte ich fest, dass der zweite Mann beinahe die hintere Wagentür erreicht hatte. Ich konnte wohl kaum noch mehr aus der Karre herausholen, also tat ich das Naheliegende und scherte von dem Beschleunigungsstreifen direkt vor einem anderen Auto ein. Hinter mir hörte ich Reifenquietschen. Ich sah einen Ford zur Seite schliddern und gegen das Heck des Wagens stoßen. Ich wurde nach vorne geworfen, und während ich mich bemühte, den Wagen in der Spur zu halten, schoss der Ford auf den Wächter zu und schleuderte ihn nach oben, so dass er über die Kühlerhaube flog. Er landete zwischen dem Beschleunigungsstreifen und der linken Spur auf der Fahrbahn und rührte sich nicht.

 Ich gab Gas. Ich war frei. Jetzt musste ich nur irgendwie zurück zu meinem Bruder kommen. Doch das konnte ich unmöglich mit diesem Wagen. Nach dem Unfall und nachdem die Hintermänner der Entführung zweifellos über meine Flucht informiert worden waren, war der Schlitten definitiv zu heiß. Ich nahm die Ausfahrt nach Seymour und drosselte die Geschwindigkeit ein bisschen. Ich konnte es jetzt überhaupt nicht gebrauchen, von der Polizei angehalten zu werden. Ich fuhr durch die Stadt und bog am Stadtrand in eine Seitenstraße ab. Ich folgte ihr bis zu einer Kreuzung. Nachdem ich in beide Richtungen gesehen hatte, fuhr ich nach rechts auf einen Waldweg, der in den Bäumen verschwand.

 Als ich von den Bäumen gut geschützt war, fuhr ich an den Seitenrand und hielt an. Erst jetzt reagierte ich mit Verzögerung auf das eben Erlebte. Einige Sekunden regte ich mich überhaupt nicht, zitterte am ganzen Körper, rang nur nach Luft und schluckte Galle. Schließlich schaffte ich es, mich zu bewegen. Ich nahm das Telefon und öffnete die Tür. Die Ketten an meinen Beinen waren so kurz, dass ich nicht normal aussteigen konnte, sondern aus dem Wagen springen musste.

 Es wurde bereits Abend. Der Himmel hinter den Eukalyptusbäumen färbte sich rötlich. In der Ferne hörte ich Kühe muhen und Wasser rauschen, die Luft war kühl und roch nach Eukalyptus und Gras. Ich schob das Telefon in die Tasche und ging auf das Wasserrauschen zu, denn ich brauchte dringend etwas zu trinken. Außerdem musste ich von dem Wagen wegkommen. Aber es ist anstrengend, durch Unterholz mit Fesseln zu stapfen. Als ich schließlich den Fluss erreicht hatte, war mein Hals vollkommen ausgedörrt, mein Kopf pochte, und meine Muskeln rebellierten bei jedem Schritt. Um mich herum schienen die Bäume einen verrückten Tanz aufzuführen.

 Ich ließ mich an dem schlammigen Flussufer auf die Knie fallen und schöpfte gierig etwas Wasser. Es schmeckte modrig, aber es war nass und kalt, und das war alles, was zählte. Ich spritzte mir ein bisschen ins Gesicht und auf den Hals, dann wusch ich das Blut von meiner linken Hand. In der Ferne lachten Kookaburras. Es war ein ansteckendes Geräusch, aber ich hatte nicht einmal genug Kraft, um in ihr Gelächter einzustimmen. Mist. So viel zu Jacks Behauptung, ich wäre ein guter Wächter.

 Mit einem Seufzer streifte ich den Mantel ab, riss den Ärmel von meinem Pullover und legte die Wunde frei. Sie bot keinen sonderlich schönen Anblick. Sie war rot geschwollen und hatte in der Mitte ein daumengroßes Loch. Es hatte sich zwar Schorf gebildet, und sie blutete nicht mehr, aber es sah nicht gut aus. Ich musste mich in einen Wolf verwandeln, damit meine natürlichen Heilkräfte ihre Wirkung tun konnten. Doch wegen der Silberketten war ich in meiner menschlichen Gestalt gefangen.

 Ich machte meinen Ärmel nass, wusch meinen Arm ab und wickelte den Stoff dann um die Wunde. Es war zwar kein sonderlich hygienischer Verband, doch mehr konnte ich nicht tun. Außerdem fühlte sich die kühle Nässe angenehm auf meiner fieberigen Haut an. Ich zog wieder meinen Mantel über, stand auf und betrachtete die Umgebung.

 Wohin jetzt? Ich rieb meinen schmerzenden Kopf und konnte die Bäume auf der anderen Seite des kleinen Flusses kaum noch erkennen. Mit den Ketten konnte ich weder zurück in die Stadt noch durfte ich mich in die Nähe des Freeways wagen. Ich brauchte Hilfe, und zwar schnell, denn ich ahnte, dass sich der Zustand meines Arms bald deutlich verschlechtern würde. Ich hatte ein Telefon, aber durfte ich es benutzen? Dank Satellitenüberwachung konnte man Chips millimetergenau orten, und die meisten Telefone hatten einen Chip.

 Ich zog es aus der Tasche. Es war zwar nicht eingeschaltet, aber spielte das überhaupt eine Rolle? Ich wusste es nicht. Ich konnte es mir kaum vorstellen. Ich starrte es noch einen Augenblick an, dann warf ich es auf den Boden, trampelte darauf herum und kickte die kaputten Überreste in den Fluss. Lieber auf Nummer sicher gehen. Einige Sekunden starrte ich zum Horizont, schwankte und fragte mich, was ich nun tun sollte. Dann traf ich eine Entscheidung und durchquerte zügig den Fluss. Die Ketten blieben an jedem Felsen hängen und beim gefühlten hundertsten Mal kam mir der Gedanke, dass ich sie ja hochziehen könnte. Schließlich erreichte ich das andere Ufer und zwang mich, einen großen Schritt zu machen. Mir wurde schwindelig, und ich dachte nur daran, dass ich Abstand zwischen mich und den Wagen bringen musste.

 Das rote Glühen des Sonnenuntergangs verblasste allmählich, als der Abend in die Nacht überging. Das Klirren der Ketten mischte sich mit dem Zirpen der Grillen, und im Gras um mich herum raschelten kleine Lebewesen. Über mir ging der Mond auf. Ich konnte ihn mehr fühlen als sehen. Ich rannte weiter. Ich war in Schweiß gebadet, und meine Muskeln zitterten. Jeder Atemzug brannte in meinen Lungen, obwohl das nichts gegen den Schmerz an meinem Arm war. Es war, als würde mir jemand ein heißes Bügeleisen auf die Haut stellen und mich verbrennen.

 Ich stolperte auf die Straße, bevor ich überhaupt bemerkt hatte, dass sie da war. Ich taumelte zurück und rang nach Luft, die mein Körper so dringend brauchte. Das Straßenschild tanzte vor meinen Augen und verschwamm. Ich blinzelte, was keine Besserung brachte. Mit zitternder Hand wischte ich mir den Schweiß aus dem Gesicht und versuchte, mich zu konzentrieren. Bakers Road. Gott wusste, wo das war. Ich blickte mich in der staubigen Gegend um und konnte nirgends ein Zeichen von Zivilisation entdecken. Ich witterte. Ein schwacher Frühlingsduft lag in der Luft, es roch nach Jasmin. Der wuchs normalerweise nicht in der freien Natur. Irgendwo in der Nähe musste ein Haus sein.

 Ich ging zurück zu den Bäumen und lief parallel zur Straße weiter. In der Nähe muhten Kühe, und ich trat zurück auf die Straße. Dort entdeckte ich nun ein Gebäude. Es sah nicht wie ein Haus, sondern eher wie eine zweistöckige Blechhütte aus, auf die Stromleitungen zuliefen. Vielleicht – hoffentlich, ein Wochenenddomizil. Ein unbewohntes.

 Ich blieb stehen und stellte meinen Blick auf Infrarot um. Keine roten Flecken, die abgesehen von den Kühen auf irgendwelches Leben hindeuteten. Ich entspannte mich ein bisschen, zitterte dadurch allerdings noch stärker und fühlte mich ganz schwach. Ich zwang mich weiterzugehen und lauschte aufmerksam auf jedes Geräusch. Außer den Grillen und den Kühen konnte ich nichts hören. Der Duft von Jasmin wurde stärker, und ich nieste. Die halbe Hütte war mit den Ranken bewachsen. Die Besitzer litten offensichtlich nicht unter Heuschnupfen.

 Die Tür war verschlossen. Ich nahm etwas Anlauf und trat mit voller Wucht dagegen, wobei ich beinahe hinfiel. Die Tür sprang auf, und die Kuh, die am nächsten stand, schnaubte und machte einen Satz zur Seite. Aus der Hütte strömte mir der Geruch von Vanille, rotem Eukalyptus und Moder entgegen, wurde jedoch schnell von dem Jasminduft überdeckt. Ich ging hinein und schloss die Tür. Obwohl es dort drinnen pechschwarz war, konnte ich dank Infrarot sehen, dass der Raum eine Kombination aus Küche, Ess- und Wohnzimmer war. Im hinteren Bereich befand sich eine Treppe, die vermutlich nach oben ins Schlafzimmer führte. Und daneben stand ein Telefon.

 Ich war erleichtert und stolperte hinüber. Ich ließ mich auf eine Stufe plumpsen und griff nach dem Hörer. Freizeichen. Ich hätte vor Freude getanzt, wenn ich gekonnt hätte. Die Zahlen waren kleine Flecken, die ich nicht entziffern konnte, und so wählte ich mehr tastend als sehend. Ich rief lieber Jack als Rhoan an, weil mein Bruder mein Unglück spüren und mich zweifellos suchen würde. Wundsein hin oder her. Liander war zwar bei ihm, ich konnte mich aber mit meinem vernebelten Hirn nicht an seine Nummer erinnern. Als das Telefon klingelte, lehnte ich mich gegen das Geländer und versuchte das Pochen in meinem Kopf und meinem Arm zu ignorieren und nicht ohnmächtig zu werden.

 »Parnell.« Ich schloss die Augen und hatte mich noch nie so gefreut, die Stimme meines Chefs zu hören. »Jack, hier ist Riley.« »Gott, Mädchen, wo bist du? Wir haben dein Auto gefunden …« Die Welt drehte sich, brannte und wurde dunkel. Ich hatte nicht viel Zeit. Jedenfalls nicht bis ich bewusstlos wurde. Ich unterbrach ihn. »Ich bin irgendwo in der Wildnis hinter Seymour. In einer Hütte auf der Bakers Road. Hier sind Kühe … und Jasmin.« »Riley? Bleib in der Leitung, damit wir dich orten können.« »Die anderen orten mich bereits«, sagte ich. »Beeilt euch …«

 Meine Stimme wurde schwächer, und ich wurde ohnmächtig.

 Wieder wachte ich durch Schmerzen auf. In meinem Arm, meinen Handgelenken und meinen Knöcheln, überall spürte ich ein heftiges Brennen.

 Ich bewegte mich, stöhnte leise und versuchte mir Erleichterung zu verschaffen, indem ich meine Lage veränderte, was mir aber nicht gelang. Als kühle Baumwolle meine Haut streichelte, merkte ich, dass ich nicht länger auf der Treppe saß, sondern irgendwo lag, wo es weich und warm war. Wasser berührte meine Stirn und fühlte sich eisig auf meiner fieberigen Haut an.

 »Es ist alles okay«, versicherte mir eine samtige volle Stimme, »du bist okay.« Wie konnte ich okay sein, wenn ich mich fühlte, als läge ich in einem Ofen? »Quinn?« »Ja. Du bist in Sicherheit, Riley.« Ich befeuchtete meine Lippen und zwang mich, die Augen zu öffnen. Sein attraktives Gesicht schwebte über mir. Seine Augen blitzten wütend, ansonsten war seine Miene wie versteinert. »Es tut mir leid«, krächzte ich, »aber ich konnte dich nicht mit Rhoan nach Sydney fahren lassen, bevor ich mit ihm gesprochen hatte.« »Mach dir deshalb keine Sorgen.« »Wo sind wir?« »Immer noch in dieser Scheune auf dem Land.«

 Ich fluchte leise und versuchte mich aufzurichten, aber meine Muskeln schienen aus Pudding zu sein. Er drückte mich behutsam zurück. »Man wird uns hier finden!«, stieß ich hervor. »Wenn uns hier irgendjemand finden sollte, komme ich schon damit zurecht.« Obwohl er neutral klang, war mir absolut klar, wie er mit jedem zurechtkam, der uns fand. »Jetzt musst du dich erst einmal ausruhen.« »Ich kann nicht.« Ich hörte mich wie ein bockiges Kind an, und genauso fühlte ich mich auch. »Ich habe das Gefühl, als würde ich am ganzen Körper brennen.« »Ich weiß.« Seine Stimme klang düster. »Rhoan wird bald zurück sein.« »Von wo? Wieso ist er nicht hier?« »Ruhig«, sagte er sanft. »Ruh dich aus, und schone deine Kräfte.«

 Mein Körper wollte seinen Worten offenbar unbedingt gehorchen. Ich schloss die Augen, doch das Brennen hörte nicht auf. Ich bewegte meine Hand, versuchte einen bequemeren Platz für sie zu finden und hörte das Klirren der Ketten. »Wieso sind die immer noch da?« »Weil wir hier nichts gefunden haben, mit dem wir sie öffnen können.« Er drang in meine Gedanken ein, wie eine kühle Kraft, gegen die ich mich nicht wehren konnte. Schlaf, Riley. Gegen meinen Willen schlief ich ein.

 Als ich das nächste Mal erwachte, hatte der Schmerz endlich nachgelassen. Ich lag im Dunkeln und hatte nicht mehr das Gefühl, im Ofen zu schmoren. Der Schmerz in meinem Arm hatte deutlich nachgelassen genauso wie der an Handgelenken und Fesseln. Ich bewegte mich und war erleichtert, als ich nur das Rascheln der Laken hörte. Die Ketten waren endlich ab.

 Ich schlug die Augen auf und sah Schatten, die sich mit Spinnweben mischten. Ich blinzelte, bemerkte das Wellblechdach hinter den Spinnweben und stellte fest, dass ich mich noch immer in der Scheune befand. Die Luft war staubig und roch intensiv nach Holz, Rauch und Vanille. Doch stärker noch war der warme Duft von Gewürzen und Leder. Ein Geruch, den ich überall wiedererkennen würde. Ich lächelte und sah nach links.

 Rhoan saß in einem Stuhl neben dem Bett, seine kurzen roten Haare standen in alle Richtungen ab, seine nackten Füße lagen auf der Kommode, die Beine hatte er leicht gespreizt. Er trug nur schwarze Boxershorts, keine Jeans, hatte jedoch einen Pullover an. Auch der war schwarz. In Anbetracht seiner Vorliebe für knallige Farben war es ziemlich überraschend, ihn ganz in Schwarz vorzufinden. Seine rauchfarbenen Augen trafen meinen Blick, und ich sah, wie erleichtert er war. »Ich habe mich schon gefragt, ob du überhaupt noch einmal aufwachst.«

 Seine Stimme klang müde, und ich hob eine Braue. »Die Wunde war offensichtlich schlimmer, als ich gedacht habe.« Er nahm den Fuß von der Kommode und kam vorsichtig zu mir. Das Bett knarrte, als er sich setzte. »Das ist eine Untertreibung.« Er nahm meine Hand und drückte sie direkt an sein Herz. Ich spürte den regelmäßigen Schlag, und ohne dass er etwas sagen musste, verstand ich, wie knapp ich mit dem Leben davongekommen war.

 »Versuch ja nie wieder vor mir zu sterben, hörst du? Das verbiete ich dir. Für immer.« Mir kamen die Tränen, und ich blinzelte sie weg. »Aber es war doch nur ein Pfeil …« »Er war aus Silber«, fiel er mir ins Wort. »Mit Widerhaken, die dazu die Haut aufreißen und in den Körper eindringen. Du bist vergiftet worden, von innen und von außen.«

 Ich war geschockt. Kein Wunder, dass es so gebrannt hatte. Ich schluckte, aber meine Kehle blieb trocken. »Aber wenn die von mir das Gleiche wollen wie von dir, wieso machen die dann so etwas?« Er zuckte mit den Schultern. »Jacks Theorie ist, dass eine Frau mit allen Eiern auf die Welt kommt, die sie jemals haben wird, wohingegen ein Mann ständig neues Sperma produziert. Vielleicht wollten sie nur die Eier haben.« Es waren Mistkerle und noch dazu verrückt. »Und wie habt ihr die Widerhaken herausbekommen?«

 »Mit einem neuen Untersuchungsgerät, das Jack von der Abteilung geliehen hat. Ein Widerhaken steckte in deiner Schulter, der andere war deinen Arm hinuntergewandert.« Er zögerte. »Du warst im Delirium. Es war nicht ganz einfach.«

 Seine Stimme ließ vermuten, dass etwas vorgefallen war, und es war nicht schwer zu erraten, was. Nachdem das Silber entfernt war, hatten meine natürlichen Instinkte wieder die Kontrolle übernommen, auch wenn ich im Delirium gewesen war. Ich holte tief Luft und stieß sie langsam wieder aus. »Wen habe ich angegriffen?« Er zog eine Grimasse. »Quinn. Du hast seinen Arm ziemlich übel zugerichtet, bevor wir dich unter Kontrolle hatten.« Den Mann anzugreifen, den ich doch eigentlich verführen wollte, war nicht gerade das Intelligenteste, was ich jemals getan hatte. »Hat er Wölfe in der Verwandtschaft?« »Nein.«

 Das war zumindest etwas Gutes. Dann mussten wir in der Vollmondnacht also nicht auf ihn aufpassen. »Wie lange war ich denn bewusstlos?« »Vierundzwanzig Stunden. Es ist vier Uhr nachmittags am Dienstag.« »Ich hoffe, du hast Jack gesagt, dass ich es nicht zur Arbeit schaffe.« Er lächelte. »Jack weiß Bescheid. Er ist immer noch unten.« Ich gähnte und fragte: »Warum?« »Weil noch ein Anschlag auf sein Leben verübt worden ist. Bis wir wissen, was los ist, haben wir diese Scheune als Hauptquartier eingerichtet.« »Ich bin sicher, das wird die Eigentümer freuen.« »Die Eigentümer sind gerade im Ausland und kommen frühestens in zwei Wochen zurück. Wir sind hier sicher.« »Das einzige Problem ist, dass wir mitten in der Pampa sind.« »Das heißt nichts tun und warten.« Er grinste, küsste meine Finger und stand auf. »Hast du Lust, etwas zu essen?« »Ich denke schon.« Ich zögerte. »Was ist mit dem Mond? Wir können nichts gegen seine Wirkung tun, und hier draußen könnte das zum Problem werden.«

 Sein Lächeln verschwand, und er fuhr sich mit der Hand durch die kurzen Haare. »Ich weiß. Liander ist hier, und nach dem, was du am Telefon über Talon gesagt hast, bin ich davon ausgegangen, dass du Talon nicht bei dir haben willst.« »Nein.« »Dann ist Quinn eine mögliche Lösung für dich. Sein Verhalten in den letzten vierundzwanzig Stunden deutet jedenfalls darauf hin, dass er an dir interessiert ist.« Ich grinste. »Ich weiß ganz sicher, dass er mehr als nur ein bisschen an Sex mit einem Werwolf interessiert ist.« Er lächelte, aber seine Augen wirkten besorgt. »Sei vorsichtig, Schwester.«

 Mein früheres Misstrauen gegen Quinn war augenblicklich wieder da. »Seid ihr zwei eigentlich befreundet?« »Ja, und deshalb warne ich dich. Ich glaube, er ist der Typ, in den du dich verlieben könntest. Aber … lass es einfach sein.« »Er ist kein Wolf, also werde ich mich wohl kaum in ihn verlieben.« Ich zögerte und fügte hinzu: »Weshalb also die Warnung?« »Weil ihn ein Wolf beinahe vernichtet hat und er sich geschworen hat, sich nie wieder auf einen einzulassen.«

 »Das hat er mir bereits gesagt. Was hat dieser Wolf getan?« »Ich kenne die Einzelheiten nicht. Ich weiß nur, dass er nie wieder einem Wolf vertrauen wird.« »Aber dir vertraut er doch.« »Nur bis zu einem gewissen Punkt.« Er zuckte mit den Schultern, als würde es ihm nichts ausmachen, doch ich wusste, dass es ihn verletzte. Genau wie ich hatte Rhoan nicht allzu viele gute Freunde. »Nimm einfach den Sex, wenn es sich anbietet, und geh dann. Vertrau mir, mehr kriegst du sowieso nicht von ihm.«

 »Mehr will ich auch gar nicht, also wird das kein Problem sein.« Er musterte mich einen Augenblick, dann beugte er sich vor und küsste mich auf die Stirn. »Ich besorge dir etwas zu essen. Du bleibst hier und ruhst dich aus.« Bevor er gehen konnte, fasste ich seinen Arm. »Gibt es irgendetwas Neues von Kelly?« Er zögerte, dann schüttelte er den Kopf. »Sie suchen noch nach ihr.«

 Ich schloss die Augen, und so sehr ich mich auch dagegen wehrte, ich hatte Angst. Ich ging allerdings davon aus, dass keine Nachrichten gute Nachrichten waren, denn es gab schließlich noch Hoffnung. Daran musste ich mich halten. Mir blieb ohnehin nichts anderes übrig. Er drückte sanft meine Hand. »Sie ist bestimmt in Sicherheit, Schwesterherz.«

 Ich nickte und ließ seinen Arm los. Er ging und sah dabei immer noch wie ein Cowboy aus, der zu viele Tage im Sattel gesessen hatte. Ich holte Luft und atmete langsam aus, dann hob ich die Decke und zog kurz Bilanz. Mein linker Arm war von der Schulter bis zu den Fingern verbunden. Obwohl es wehtat, konnte ich die bandagierten Finger bewegen, also hatte ich wieder einmal Glück gehabt. Aber wie lange hielt mein Glück noch an? Früher oder später würden diese Mistkerle mich kriegen, es sei denn, wir erwischten sie zuerst.

 Wenn ich sie schnappen wollte, musste ich mich natürlich Jacks Truppe anschließen. Ich musste noch einen Schritt auf ihn zugehen, ihm seinen Willen lassen und Wächter werden. »Es ist noch alles dran, wenn du das wissen willst.« Quinns warme Stimme klang leicht amüsiert, und ich sah lächelnd zu ihm hoch. »Von diesen Dingen überzeugt sich ein Mädchen gern persönlich.«

 Ein Lächeln umspielte seinen sinnlichen Mund, und seine dunklen Augen strahlten mich warm an. Beides wirkte sich verheerend auf meinen Herzschlag aus. Der Mond mochte noch nicht aufgegangen sein, aber Quinns Gegenwart weckte das Fieber in meinem Körper. Er nahm den Stuhl, auf dem zuvor Rhoan gesessen hatte, und zog ihn nah ans Bett heran. »Wie fühlst du dich?« »Gut«, erwiderte ich höflich. »Und wie fühlst du dich?« Das Lächeln wurde breiter. Er streichelte mit dem Finger meine Wange und berührte flüchtig meinen Mund. »Zumindest glüht deine Haut nicht mehr.« Das empfand ich aber anders. »Wie geht es deinem Arm?«

 Der Beule unter seinem Pullover nach zu urteilen, hatte ich ganze Arbeit geleistet hatte – sein linker Arm schien genauso dick verbunden zu sein wie meiner. Er zuckte mit den Schultern. »Ein Vampir heilt fast genauso schnell wie ein Wolf. In einem Tag bin ich wieder in Ordnung.« »Es tut mir leid, dass ich dich angegriffen habe.« Ich lächelte leicht und fügte hinzu. »Beide Male.«

 Seine Finger wanderten meinen Hals hinunter und hinterließen eine heiße Spur auf meiner Haut. Er wirkte irgendwie irritiert, aber nicht aus Blutlust, sondern offenbar, weil er neben einer nackten Frau saß. »Beide Male hast du aus einem Instinkt heraus gehandelt. Also gibt es nichts zu verzeihen.«

 Er war an meiner Schulter angelangt und strich behutsam über den Verband. Ich bekam eine Gänsehaut am ganzen Körper, und zwar weder vor Angst noch vor Schmerz. »Aber wir müssen etwas klären.« Er wandte mir sein Gesicht zu. Ich sah die Lust in seinen dunklen Augen und spürte sie mit jeder Faser meines Körpers. »Ich will dich.«

 Wenn es um Sex ging, waren Werwölfe offenbar nicht die einzigen Wesen, die direkt zur Sache kamen. »Gut.« Seine Finger fuhren über die gewölbte Decke, unter der sich meine Brust verbarg, und meine Nippel reagierten sofort. Mein Verstand riet zur Vorsicht, aber mein Körper schrie ja, ja! »Wann?« Er sprach zärtlich in seinem singenden irischen Tonfall und brachte meinen bereits rasenden Puls fast zum Austicken. »Bald«, erwiderte ich mit heiserer Stimme. »Aber nicht jetzt.«

 Seine Finger glitten unter die Bettdecke und umkreisten quälend langsam meine erregten Knospen. Langsam und verführerisch strich er mit dem Daumen über meine harten Nippel. »Wie schade.« Das fanden meine Hormone auch. »Erzähl mir von dem Wolf, der dich verletzt hat«, bat ich ihn heiser.

 Er hielt inne, aber seine Finger brannten auf meiner Haut. Unsere Blicke trafen sich, und ich sah, wie abweisend er auf einmal wirkte. Rhoan hatte recht. Dieser Mann würde mir nie mehr als Sex geben. Die Wölfin vor mir hatte ganze Arbeit geleistet und diesem Vampir das Herz gebrochen. Er zog seine Hand zurück, und obwohl ich es bedauerte, siegte meine Neugierde in diesem Fall über meine Lust. Irgendwann musste ich anfangen, meine Wissbegier zu zügeln, bevor ich mir noch die Finger verbrannte. Oder mir meine Chancen bei einem der heißesten Vampire ruinierte, der mir je begegnet war.

 Er beugte sich mit leerem Gesichtsausdruck zu mir vor. »Warum?« »Weil Rhoan mich gewarnt hat, dass ich mich nicht zu sehr auf dich einlassen soll, und weil er mir so etwas nur selten rät, habe ich mich gefragt, wieso er es wohl getan hat.« Er wirkte überrascht, sah mich aber weiterhin kalt an. »Das hat Rhoan gesagt?« »Du selbst hast es auch gesagt«, erinnerte ich ihn. »Habe ich es richtig verstanden, dass Werwölfe ab und an gut für ein bisschen Sex sind, aber eben nicht mehr?«

 Sein Blick blieb kühl und abweisend. »Letztlich ja.« »Heißt das, dass du die extrem menschliche Einschätzung teilst, dass Werwölfe im Grunde Huren sind, die ihre Triebe kaum oder gar nicht unter Kontrolle haben?« »Ja.« Ich schnaubte und war unerklärlicherweise enttäuscht. »Und ich habe gedacht, dass du nach tausend Jahren ein bisschen klüger wärst.« Er lächelte finster. »Ich bin nach tausend Jahren ein bisschen klüger. Sämtliche Erfahrungen, die ich mit Wölfen gemacht habe, haben dieses Bild nur bestätigt.«

 Ich dachte an die Fotos, die ich von seiner Verlobten gesehen hatte, und erinnerte mich an die Artikel über ihr Verschwinden. »Eryn war auch eine Werwölfin, stimmt’s?« Er nickte knapp. »Was hat sie getan?« Er zögerte, zwar nur kurz, doch er zögerte. Es widerstrebte ihm ganz offensichtlich, über dieses Thema zu sprechen. Er tat es dennoch. War es ihm womöglich wichtiger, mich zu bekommen, als sein Geheimnis für sich zu behalten?

 »Ich bin ihr während einer Mondphase begegnet«, sagte er leise und ohne den erotischen Singsang in der Stimme. »Aber das Fieber hörte danach nicht auf. Ich konnte nicht genug von ihr bekommen. Ich dachte, es wäre Liebe.« Ich hob eine Augenbraue. »Und das war es nicht?« »Nein. Es war eine Droge, die sich Für immer nennt.« Ich runzelte die Stirn. Von einer solchen Droge hatte ich noch nie gehört, obwohl es davon natürlich jede Menge in den Clubs gab. »Was bewirkt sie?« »Sie ruft das Mondfieber bei Personen hervor, die keine werwolfähnlichen Wesen sind.« Ich bekam runde Augen. »Das ist doch gefährlich.«

 »Sehr. Glücklicherweise war es nur ein Experiment. Eryn arbeitete für das Unternehmen, das das Zeug entwickelt hat, und hatte beschlossen, einen Feldtest durchzuführen. Dafür hat sie sich mich ausgesucht.« Dann hatte sie aber nicht besonders gut recherchiert, denn jeder einigermaßen vernünftigen Person musste klar sein, dass mit diesem Vampir nicht zu spaßen war. »Dann hat sie dich also gar nicht geliebt?« »Oh, sie hat ganz sicher mein Geld geliebt.« Ich blinzelte, weil seine leise Stimme so unendlich wütend klang. »Was ist passiert?«

 »Ich habe die Firma gekauft und das komplette Projekt vernichtet.« »Dann gibt es Für immer nicht mehr?« »Nein.« »Und was ist mit Eryn?« »Zuletzt habe ich gehört, dass sie in einem Bordell in Sydney arbeitet. Eine passende Beschäftigung für eine Schlampe, die es nur aufs Geld abgesehen hat.«

 Ich starrte ihn an und wusste, dass er in ihren Verstand eingedrungen war und ihr Selbstbild verändert hatte. Er hatte sie glauben lassen, dass sie tatsächlich eine Prostituierte war, dann war sie schließlich eine geworden. Ich erschauderte. Das war eine wirklich brutale Strafe.

 »Was glaubst du, auf was ich es abgesehen habe?« »Nur auf Sex.« Er zögerte, dann schenkte er mir ein laszives, erotisches Lächeln, das meine Hormone durcheinanderwirbelte und mich erregte. »Was mich wieder zu meiner ursprünglichen Frage zurückführt – wann?« »Mein Bruder besteht darauf, dass ich etwas esse und mich ein bisschen erhole, bevor ich mich zu sehr anstrenge.« »Ich möchte, dass es sehr heftig wird.«

 O Mann … »Wie wäre es, wenn wir das Geschäft mit einem Kuss besiegeln?« Wenn ich ihn nicht wenigstens schmecken durfte, würde ich vor lauter Verzweiflung platzen. Obwohl es ebenso gut möglich war, dass ich platzte, wenn er mich küsste.

 Er beugte sich vor, nahm mein Gesicht sanft zwischen die Hände und küsste mich. Einen solchen Kuss hatte ich noch nie zuvor bekommen. Er eroberte ganz langsam und gefühlvoll meinen Mund. Ich rang nach Luft, und mein Verlangen nach diesem Mann steigerte sich ins Unerträgliche. Ich konnte es kaum abwarten, bis er sich mir noch intensiver widmete.

 »Dein Bruder kommt mit dem Essen die Treppe hoch«, flüsterte er, küsste mich noch ein letztes Mal und ließ sich dann in den Stuhl zurücksinken.

 Ich atmete tief ein, die Luft roch intensiv nach ihm, nach Sandelholz gemischt mit bloßer Männlichkeit. Er roch zum Anbeißen gut. Zumindest zum daran Herumknabbern. Und lecken. »Mein Bruder hatte schon immer ein schlechtes Timing«, knurrte ich. Quinn lachte leise und stand auf. Mein Blick glitt nach unten, und ich bemerkte erfreut, dass er mich offenbar genauso begehrte wie ich ihn.

 »Tut mir leid, wenn ich euch den Spaß verderbe«, sagte Rhoan, als er erschien, »aber du musst etwas essen, bevor du dich anstrengst.« »Ich auch«, bemerkte Quinn, der dafür gesorgt hatte, dass ich innerlich glühte. »Obwohl künstliches Blut nicht gerade mein Lieblingsessen ist.«

 Er verschwand die Treppe hinunter, und mir fiel auf, dass ich ganz vergessen hatte zu atmen. »Bist du sicher, dass er keinen Wolf unter seinen Vorfahren hat?«, fragte ich und setzte mich auf. Rhoan grinste. »Der Mann ist potent, das muss man ihm lassen. Verdammt schade, dass er hetero ist.« Ich sah ihn forschend an. »Sag mir nicht, dass du ihn angemacht hast.« »Verdammt, ja. Hättest du das etwa nicht getan, wenn du ihn in einer Bar gesehen hättest?« Er stellte das Tablett auf meine Knie und setzte sich. »Er hat höflich abgelehnt, wir sind ins Gespräch gekommen, und der Rest ist, wie man so schön sagt, Geschichte.«

 »Wie viele Jahre ist das her?« Ich nahm Messer und Gabel und betrachtete das Durcheinander auf meinem Teller. Ich glaube, es sollten Spiegeleier mit Schinken sein, aber sicher war ich nicht. Ich liebte meinen Bruder, aber seine Kochkünste waren eine Zumutung. »Ein Jahr.« »Wieso hast du uns nie miteinander bekanntgemacht?« Nun sah er mich forschend an. »Das fragt mich eine Werwölfin, die alle Vampire für arrogante Mistkerle hält?« »Nun, die, die mir bislang begegnet sind, waren es auch. Quinn ist irgendwie anders.«

 »Glaub mir, wenn er einen schlechten Tag hat, kann er ebenfalls einer sein.« Er stand auf. »Wenn du kannst, komm runter, nachdem du aufgegessen hast.« Ich nickte. »Wieso hat Jack Liander erlaubt zu bleiben?« »Weil wir die Sache zu dritt nicht bewältigen können.« Er zuckte mit den Schultern. »Liander ist hier, weil ich ihn brauche und weil er einer der besten Maskenbildner des Landes ist.« Ich hob eine Braue. »Das klingt nach einem Plan.«

 »Es ist einer. Wenn du herunterkommst, weihen wir dich ein.« »Und worin soll ich bitte nach unten kommen? Im Evakostüm?« Er grinste. »Wir haben deine Tasche aus Mishas Auto geholt. Sie steht auf dem Stuhl neben der Treppe.«

 Er ging die Treppe hinunter. Nachdem ich den Fraß hinuntergeschlungen hatte, den er fröhlich und unbeirrt als Mahlzeit bezeichnete, verwandelte ich meine Gestalt, um das Brennen noch ein bisschen mehr zu lindern, warf mir danach ein paar Klamotten über meinen menschlichen Körper und ging nach unten.

 Alle, einschließlich Liander, saßen um den Tisch herum. »Wie fühlst du dich, Honey?«, erkundigte sich Jack und sah mich aus seinen grünen Augen auf eine väterliche Art besorgt an. »Es tut noch ein bisschen weh, aber sonst ist alles gut.« Er nickte. »Willst du uns erzählen, was passiert ist?«

 Ich setzte mich auf den letzten freien Stuhl und fing an.

 Rhoan runzelte die Stirn. »Ich habe noch nie von Forschungseinrichtungen namens Genoveve oder Libraska gehört.« »Ich auch nicht«, stimmte Jack zu. »Vielleicht finden wir sie in den Registern. Wenn sie überhaupt in den Registern verzeichnet sind.« »Wie meinst du das?« Ich nahm mir einen der Äpfel, die in der Mitte auf dem Tisch standen. »Ich dachte, alle Forschungsreinrichtungen, egal ob staatlich oder privat, müssten aufgelistet sein?« »Das gilt erst seit fünfzig Jahren. Es gibt eine ganze Menge Einrichtungen, vor allem vom Militär, die im zwanzigsten Jahrhundert aufgebaut und aus Sicherheitsgründen niemals registriert worden sind. Das war eine unsichere Zeit.«

 »Was ist mit dem Wesen, von dem Riley angegriffen worden ist?«, fragte Quinn. »Ich habe noch nie von einer solchen Kreatur gehört.« »Nein. Aber wenn die mit den Grundsteinen des Lebens herumspielen, kann alles dabei herauskommen.« Jack sah mich an. »Hast du Lust, noch ein bisschen weiter zu ermitteln?« Ich hob eine Braue. »Als ob ich eine Wahl hätte!« »Man hat immer die Wahl.« Ich schnaubte leise. »Entweder lasse ich mich von dir überrumpeln oder von diesen Verrückten verfolgen? Das ist ja wohl keine Wahl.«

 Er nahm mir meine Worte nicht übel und lächelte. »Du wirst wirklich eine wunderbare Wächterin.« »Du solltest lieber Liander als mich nerven – da hättest du mehr Grund zur Hoffnung.« »Er ist schon hinter mir her gewesen«, bemerkte Liander, und seine silberfarbenen Augen glänzten amüsiert und gereizt zugleich. »Ob ich wollte oder nicht, ich musste vorübergehend diese Uniform anziehen.« »Nun, du warst beim Militär und passt wunderbar hinein.« Rhoan grinste verführerisch. »Denk doch mal an die Vorteile, die du hast – an erster Stelle mich.«

 Liander feixte. »Was glaubst du wohl, wieso ich hier bin? Zumindest muss ich dich hier nicht mit diesem Säufer teilen.« »Wie gemein.« Rhoan lächelte noch breiter. »Das ist nur die Wahrheit«, stellte Liander trocken fest. »Schluss jetzt«, erklärte Jack und schaute zu mir. »Wir fahren zweigleisig. Ein Zwischenfall wird dafür sorgen, dass im Gebiet Ferntree Gully der Strom ausfällt. Rhoan und ich brechen in Moneisha ein und stellen ein paar Nachforschungen an.«

 Damit blieben Quinn und ich übrig. Bei dem Gedanken führten meine Hormone einen kleinen aufgeregten Tanz auf. »In Moneisha gibt es doch sicher Notstromaggregate?« »Und wahrscheinlich auch handbetriebene Scanner«, fügte Quinn hinzu. Jack nickte. »Aber die Generatoren halten nur das Nötigste in Gang, und die Wachmänner können wir umgehen, ob sie Scanner haben oder nicht.« »Was mache ich in der Zwischenzeit?«, fragte ich. »Du durchsuchst den Papierkram in Alan Browns Büro.« »Wie? In die oberen Büros kommt man nur mit einem Augenscan.«

 »Ja. Es sei denn, die Scanner funktionieren aus mysteriösen Gründen nicht mehr, und alle Angestellten werden mit speziellen Schlüsselkarten und Codes ausgestattet, bis das Problem gelöst ist.« »Wie praktisch«, bemerkte ich trocken. Er lächelte. »Alan Brown ist seit langem dafür bekannt, Prostituierte mit in sein Büro zu nehmen. Leider hat Brown am früheren Nachmittag einen Kaffee getrunken, der ihm irgendwie nicht bekommen ist und hat sich krankgemeldet. Er wird nicht vor morgen aufwachen.«

 »Wie habt ihr das denn geschafft? Brown fasst doch nichts, was von dir kommt, auch nur mit der Kneifzange an. Du kannst ja wohl schlecht einen Wächter gebeten haben, an seinem Kaffee herumzupfuschen, zumal du nicht weißt, wem du überhaupt noch trauen kannst.« Jack nickte. »Aber ich weiß, dass ich der Direktorin vertrauen kann.« Ich hob die Augenbrauen. »Alex Hunter? Diese Frau ist eine Zicke.« »Diese Zicke ist zufällig auch meine Schwester.« Man konnte sich darauf verlassen, dass ich entweder ins Fettnäpfchen trat oder die Klappe zu weit aufriss, je nachdem.

 Rhoan lachte, und Jack tätschelte über den Tisch hinweg tröstend meine Hand. »Das ist schon okay. Meistens ist sie eine Zicke. Aber genau wie wir will sie wissen, was hier vor sich geht. Die Abteilung ist ihr Baby. Sie hat mit dafür gesorgt, dass sie aufgebaut wurde, und will absolut nicht, dass die Abteilung für irgendwelche miesen Zwecke missbraucht wird. Deshalb haben Rhoan, du und ich seit dem Wochenende einen Spezialauftrag und berichten ausschließlich ihr.«

 Damit machte ich den ersten Schritt in Richtung Wächter und konnte nichts dagegen tun. Wenn ich nein sagte, würde er mich irgendwo sicher einschließen, und das wäre genauso schlimm, nicht nur, weil ich es als Wolf nicht lange in geschlossenen Räumen aushielt, sondern weil ich aus irgendwelchen schrägen Gründen dabei sein wollte.Vielleicht wollte ich kein Wächter werden, aber diese Mistkerle hatten es jetzt schon zweimal auf mich abgesehen, und der Wolf in mir dürstete nach Rache.

 Ich betrachtete Quinn. »Aber wie sollen wir in Browns Büro kommen, wenn Quinn überhaupt nicht wie Brown aussieht?« Er war viel zu attraktiv. »Wenn ich mit ihm fertig bin, wird er so aussehen«, erklärte Liander. »Hast du vielleicht auch etwas Provozierendes für mich?« Falls der Alarm losging, konnte ich es nicht riskieren, wieder eine blaue Perücke und Schminke zu tragen. Liander grinste. »Du hast ja keine Ahnung, wie lange ich schon darauf warte, dir ein neues Aussehen zu verpassen. Du musst mit der Zeit gehen, Riley.«

 Das hatte er mir schon oft erklärt. Ich streckte ihm die Zunge heraus und sah dann wieder zu Jack. »Wann fahren wir los?« »Sobald alle fertig sind. Liander hält hier die Stellung.« »Treffen wir uns hinterher wieder hier?« Jack nickte. »Packen wir’s, Leute.«

 Ich grinste. Er klang wie der alte Unteroffizier, der er beim Militär gewesen war. Ich stand auf und kaute meinen Apfel, während ich die Treppe hinauflief, um zu duschen. Alan Browns Büro zu durchsuchen war nicht ganz das, was ich mir für diesen Abend erhofft hatte, aber wenigstens war ich mit Quinn unterwegs.

 Und komme, was da wolle, heute Nacht würde ich seine brave kleine Welt ein bisschen auf den Kopf stellen.

 9

 „Du hättest ein etwas unauffälligeres Auto mieten sollen«, sagte ich und ließ mir von Quinn aus dem Porsche helfen. Er zuckte mit den Schultern und schlug die Tür zu. Die Schlösser gingen automatisch zu, und das Auto piepte leise, als der Alarm eingeschaltet wurde. »Es ist schnell, bequem und außerdem spiele ich mit dem Gedanken, mir tatsächlich einen Porsche zuzulegen. Das hier ist eine gute Gelegenheit, ihn zu testen.«

 Der starke Wind verfing sich in den dünnen grauen Strähnen, die er über seinen neuerdings kahlen Schädel gekämmt hatte, so dass sie wie Fahnen in die Höhe standen. Dazu das Ziegenbärtchen, die Pausbäckchen und der kleine Bierbauch, und fertig war ein Mann, der seine besten Jahre bereits hinter sich hatte. Es war schwer zu glauben, dass sich unter all der Schminke ein unglaublich attraktives Individuum verbarg. Ich gluckste.

 »Liander hat einen Orden verdient.«

 Er zog den Mantel aus und legte ihn um meine Schultern, dann ließ er seine Hand meinen Arm hinuntergleiten und schob seine Finger in meine. Lust durchströmte mich. Es war noch nicht einmal neun Uhr abends, gerade erst war der Mond aufgegangen. Dennoch lauerte das Fieber bereits in mir und konnte jederzeit ausbrechen. Ich holte tief Luft und versuchte, nicht daran zu denken. Irgendwie konnte ich jedoch seine Körperwärme nicht ignorieren, während wir auf das Gebäude der Abteilung zuschritten. Ebenso wenig wie seine Anspannung, die mir verriet, dass sein Verlangen genauso groß war wie meins.

 »Bei dir hat er aber auch ganze Arbeit geleistet.« Dank der Modulatoren in seinen Wangen war der leise Singsang aus Quinns Stimme verschwunden, und er hatte stattdessen Browns harschen Tonfall angenommen. »Obwohl mir das Blau besser gefallen hat. Du wirkst so geisterhaft in diesem Weiß.«

 Das war der Effekt, den Liander erzielen wollte. Offenbar waren Geister der nächste große Modetrend. Ich persönlich war Quinns Meinung. Weiße Kontaktlinsen, weiße Haare und weiß gepuderte Haut waren einfach gruselig. Aber zumindest durfte ich meine sexy Stiefel behalten, obwohl er das bauchfreie Trägerhemd und den Minirock gegen ein hauchdünnes Kleid getauscht hatte, das mir bis zum Oberschenkel reichte und aussah wie die Fummel von Browns Nutten auf den Bändern der Überwachungskameras. Brown mochte seine Frauen offenbar am liebsten fast nackt und nicht zimperlich.

 Wahrscheinlich hatte Quinn mir deshalb seinen Mantel um die Schultern gelegt. Ich trug nichts weiter unter dem Kleid, und im Schein der Straßenlaternen war es total durchsichtig. Ich hatte nicht weiter darauf geachtet, aber Quinn hatte etwas von unanständig und sittsam geredet, worüber ich lachen musste.

 Ich freute mich schon darauf, seine selbstgefälligen Vorstellungen von normalem Sex ein bisschen durcheinanderzuwirbeln und ihm etwas Extravagantes zu zeigen.

 Wir stiegen die Treppen hoch und betraten das Gebäude durch den Haupteingang. Quinn gab den Code ein und zog die Karte durch. Als die Türen aufgingen, wurden wir von einem Laserstrahl abgetastet. Keiner von uns hatte Waffen dabei, also lösten wir auch keinen Alarm aus. Auch der Scanner für die Fingerabdrücke bereitete uns keine Schwierigkeiten. Liander hatte mit Hilfe von Jack die Abdrücke aus den Akten nachgebildet.

 »Direktor Brown«, grüßte der Wachmann an der Rezeption. Als er mich sah, fielen ihm beinahe die Augen aus dem Kopf. »Wir haben heute Abend gar nicht mehr mit Ihnen gerechnet.« »Ich habe noch etwas zu tun«, erwiderte Quinn mit einem lüsternen Grinsen und klatschte mir dabei ungelenk aufs Hinterteil.

 Er kannte Browns Bewegungen aus dem Effeff, und ich biss mir von innen in die Wange, damit ich nicht losprustete.

 »Ich muss Ihnen den Aufzug aufschließen«, erklärte der Sicherheitsbeamte. »Wir haben ihn für heute Abend schon stillgelegt.« Quinn nickte, und der Wachmann lief beflissen vor uns her. Er schloss den Fahrstuhl auf, trat jedoch nicht zur Seite, so dass ich mich an ihm vorbei in den Aufzug quetschen musste. Dabei glitt er mit der Hand über mein Hinterteil und berührte mich kurz.

 Quinn bewegte sich derart schnell, dass ich erst bemerkte, dass etwas passiert war, als ich das Knacken von Knochen hörte. »Wehe, Sie packen auf meine Rechnung frische Ware an.« Seine Stimme klang ruhig und kalt, und der Wachmann erblasste. »Tut mir leid, Herr Direktor«, stammelte er. »Wenn Sie das noch einmal wagen, sind Sie gefeuert.« Er ließ die Hand des Wachmannes los und trat zu mir in den Aufzug. Ich wartete, bis sich die Tür geschlossen hatte, und sagte: »Das war ein bisschen übertrieben. Auf den Bändern war zu sehen, dass das regelmäßig vorkommt, wenn Brown seine Frauen mitbringt.« »Ist mir egal. Dieser Mann hat kein Recht, dich zu betatschen.« »Wir sind verkleidet. Wir müssen uns an unsere Rollen halten.«

 Er sah mich an, wobei seine Augen wegen der blauen Kontaktlinsen nicht zu durchschauen waren. »Vielleicht sind das deine Spielregeln, aber nicht meine. Nicht dabei.« »Brown ist kein Kavalier und teilt sicher gern. Merk dir das.« »Und merk du dir, dass ich nicht Brown bin.«

 Bevor ich etwas erwidern konnte, glitten die Türen auseinander. Quinn legte eine Hand auf meinen Rücken und führte mich über den dunklen Flur. Um seine Fingerspitzen herum wurde es warm, und die Wärme breitete sich wellenförmig auf meiner Haut aus. Unmittelbar danach flackerte das Fieber in mir hoch. Wie lange würde ich es noch beherrschen können? Die Kameras folgten uns den Flur hinunter. Als wir Browns Büro erreicht hatten, gab Quinn den Code ein und zog die Karte durch, dann ließ er mich eintreten.

 Als er die Tür wieder schloss, gingen die Lichter an. Ich blieb in der Mitte des Raumes stehen und sah mich um. Obwohl ich die Einrichtung des Büros eigentlich kannte, überraschte mich die Größe des Raums. Es war zwar nicht so groß wie Talons Arbeitszimmer, aber trotzdem ziemlich beeindruckend. Auch die Einrichtung entsprach nicht dem billigen Standardkrempel, den wir in unseren Büros hatten. Hier war alles Mahagoni und Leder.

 Ich warf den Mantel auf den nächstbesten Stuhl und schlenderte an das andere Ende des Raumes. »Lichter dimmen«, sagte Quinn hinter mir. Seine Stimme klang etwas gereizt, und ich sah ihn an. Er lächelte finster. Mit all der Schminke war das kein hübscher Anblick. »Im hellen Licht ist das Kleid absolut durchsichtig.« Ich warf mich in Pose und klapperte unschuldig mit den Wimpern. »Gefällt dir das denn nicht?« »Oh, ich liebe den Anblick, aber leider muss ich mich hier auf unsere Aufgabe konzentrieren.«

 Ich grinste und ging zu der scheinbar leeren Wand vor mir. »Kannst du die Schränke öffnen?« »Schränke öffnen«, sagte er weiterhin in schroffem Ton. Es ertönte ein leises Klicken, und die Wand glitt zur Seite. Ich ging an das andere Ende und lächelte strahlend, als ich das leise Stöhnen hinter mir vernahm. Offenbar war das Kleid auch bei gedämpftem Licht noch durchsichtig.

 »Ich weiß nicht, was Jack hier zu finden hofft«, sagte ich und zog die erste Schublade heraus. »Sicher ist Brown nicht so dumm, irgendetwas Belastendes in seinem Büro aufzubewahren.« »Hier ist es bestimmt deutlich sicherer als bei ihm zu Hause«, bemerkte Quinn vom anderen Ende her. »Dieser Ort ist besser gesichert als Fort Knox.« Ich hob eine Braue. »Woher weißt du das …?« Ein Lächeln umspielte seinen Mund. Seine vollen, sinnlichen Lippen waren fast unwiderstehlich anziehend. »Weil ich eine weniger ehrbare Vergangenheit habe.«

 Das hat Jack schon gesagt. »Hast du Fort Knox ausgeraubt?« »Damals war das Sicherheitssystem dort noch nicht so ausgereift. Jedenfalls nicht ausgereift genug, um einen entschlossenen Vampir aufzuhalten.«

 Kein Wunder, dass er megareich war. Ich schüttelte den Kopf, und er lachte leise. »Es war nicht die einzige Bank, die plötzlich einen unerklärlichen Verlust melden musste.« »Du hast das regelmäßig gemacht?« »Ich habe ein paar kurze Ausflüge in die Unterwelt unternommen. Nach ein paar Jahrhunderten wurde es einfach langweilig, immer anständig zu sein.« Ich hob eine Braue. »Wie lange befindest du dich denn schon in der aktuell anständigen Phase?« »Lange genug, um mich langsam alt zu fühlen.« Er zeigte auf den geöffneten Schrank. »Wenn du nicht anfängst zu suchen, kommen wir hier nie mehr heraus.«

 Ich wollte unbedingt wieder hier heraus, weil ich nämlich mit ihm schlafen wollte. Egal, ob er eine hässliche Verkleidung trug oder nicht. Ich fing an, die Papiere durchzublättern. Es war erstaunlich, wie viel Papier im Zeitalter der technischen Wunder immer noch benutzt wurde. Natürlich war Papier nicht mehr nur Papier. Es war eine Art aufbereitetes Plastik, fühlte sich aber genauso an und wurde in denselben Mengen benutzt wie schon immer.

 Es dauerte eine halbe Stunde, bis wir etwas entdeckten. »Kostenaufstellungen für ein nicht genauer beschriebenes Projekt«, sagte Quinn. Er blätterte nachdenklich die Papiere durch. »Das Projekt wurde nicht von der Abteilung genehmigt.« Ich öffnete eine andere Schublade. »Daran ist nichts Ungewöhnliches. Laut Jack lehnt der Vorstand gut die Hälfte der Projekte ab.« Unsere Blicke trafen sich. »Bei diesem ging es um Forschungen am Erbgut. Das Projekt wurde vor fünfzehn Jahren vorgestellt.« Ich runzelte die Stirn. »Wieso sollte er so etwas aufheben?« »Genau das ist die Frage.« Er warf die Akte auf einen Stuhl und setzte die Suche fort.

 Ich zog eine Schublade hervor, in der unzählige Boxen mit fingernagelgroßen Silberplatten steckten. Ich zog eine hervor und grinste. »Wetten, dass Brown seine Heldentaten gern für die Nachwelt festhält?« »Können wir das hier irgendwo prüfen?« »Ja, aber wir können nicht alle durchsehen. Das dauert Jahre.« »Prüfe ein paar aus jeder Dose. Ich durchsuche weiter die Schubladen.« Ich warf ihm eine Platte zu. »Du prüfst die hier. Ich muss jetzt keinen anderen Leuten beim Sex zusehen.« »Ich genauso wenig, das kannst du mir glauben.«

 »Ja, aber wenn du heiß und erregt bist, hat das ganz andere Konsequenzen, als wenn ein Werwolf heiß und erregt ist.« Er lächelte. »Ach, aber es hat durchaus seine Vorzüge, einen Wolf zu erregen.« »Nicht gerade jetzt.« »Du hast recht. Such ein paar heraus, und wir prüfen sie später.« Ich grinste. »Vielleicht in einem intimen Schlafzimmer?«

 Ich hatte die Worte kaum ausgesprochen, als ich eine Bewegung bemerkte. Auf dem Flur waren leise Schritte zu hören, die sich auf das Büro zubewegten. Ich blinzelte und schaltete meine Infrarotsicht ein. Die Wände schmolzen dahin und gaben den Blick auf zwei Männer frei. Sie waren kaum mehr als zwei rote Hitzeflecken, doch das Metall an ihren Seiten deutete darauf hin, dass es sich um Wachmänner handelte.

 »Quinn«, warnte ich ihn leise. »Da kommen Wachmänner.« Er fuhr herum und kniff leicht die Augen zusammen. »Sie haben von dem Baby in Browns Büro gehört und wollen sich das unter dem Vorwand einer Routinekontrolle ansehen.«

 Dass er trotz der Abwehrvorrichtungen im gesamten Gebäude ihre Gedanken lesen konnte, bestätigte Jacks frühere Behauptung, dass die Abteilung einen Vampir wie Quinn niemals halten konnte. Der Wolf in mir reagierte darauf mit heftigem Begehren.

 »Offensichtlich«, fuhr Quinn fort, »lässt Brown ihnen das durchgehen, solange sie nicht verraten, was er hier treibt.« »Wenn Jack es weiß, ist es kein Staatsgeheimnis.« »Ich glaube, Jack weiß mehr als die anderen Direktoren.« Er schwieg wieder. »Der Wachmann von unten bittet sie, dafür zu sorgen, dass die Kamera eingeschaltet ist. Dann können wir sie also nicht angreifen.« Ich sah ihm in die Augen. »Wenn wir sie angreifen, erfahren Brown und seine Hintermänner, dass wir ihnen auf der Spur sind. Das können wir nicht riskieren.«

 »Dann bieten wir ihnen also eine kleine Vorstellung.« Er ging auf einen der Besucherstühle zu und setzte sich. »Beweg lieber deinen hübschen Hintern hierher, sie sind gleich an der Tür.«

 Ich tat wie befohlen und setzte mich breitbeinig auf seinen Schoß. Es war eine umwerfend intime Position, und das Blut pochte in meinen Adern. Dennoch war es für meinen Geschmack noch nicht intim genug. Ich rückte ein Stück von ihm ab, und bevor er überhaupt merkte, was ich vorhatte, öffnete ich schnell seinen Reißverschluss und holte seinen Schwanz heraus. Dann robbte ich mich wieder nach oben, bis er direkt unter mir war und sein harter Schwanz gegen mein feuchtes Vlies stieß.

 Er stöhnte. »Jesus, Riley, bewege dich nicht oder ich bin verloren.« Ich lächelte erfreut. »Wir sollten diesen Männern doch einen hübschen Anblick bieten.« »Mehr aber auch nicht.« Er berührte mit einer Hand mein Gesicht, seine Finger waren ganz warm. »Wenn ich zum ersten Mal mit dir schlafe, möchte ich nicht, dass uns jemand zusieht. Und es sollte irgendwo stattfinden, wo es deutlich bequemer ist als in einem Büro.« »Du bist so altmodisch. Es kann dem Ganzen doch eine gewisse Würze verleihen, wenn jemand zusieht.« Ich bewegte mich ein bisschen, nur um ihn noch mehr zu reizen. Er zuckte heftig zusammen und sog lautstark die Luft ein. »Wenn du übrigens nur wie eine Schaufensterpuppe dasitzt, schöpfen sie noch Verdacht.«

 Er grinste verführerisch. »Oh, ich habe nicht vor, einfach nur herumzusitzen.«

 Er fuhr mit den Händen an meinen Seiten hinunter und zog mir die durchsichtige Kreation aus. Er ließ sie neben den Stuhl fallen, fuhr mit einer Hand über meinen Rücken und drückte mich nach vorn, bis meine Nippel seinen Mund berührten. Sein Atem war heiß und feucht und verursachte mir eine Gänsehaut. Dann arbeitete er sich langsam und genüsslich mit der Zunge bis zu meiner Knospe vor. Als er seine Lippen um sie schloss und sie tief in seinen Mund hineinsog, erzitterte ich und stieß einen hilflosen Lustschrei aus. Er lachte leise, ein heiserer Laut, der ebenso verführerisch und erregend war wie seine Berührung, und wandte seine Aufmerksamkeit meiner anderen Brust zu.

 Das Türschloss klickte. In der Stille war das Keuchen der beiden Männer zu hören, das heftiger und schneller wurde. Es interessierte mich nicht, was die beiden Männer sahen oder empfanden. Nicht, solange jede Faser meines Körpers vor Lust vibrierte.

 Quinn legte die Hände auf meine Brüste, drückte sie leicht zusammen und wechselte mit der Zunge von einer Knospe zur anderen. Ich wand mich auf seinem Schoß und genoss es, seine pochende Erektion zu spüren. Als er schließlich aufhörte, stöhnte ich. Seine Hände glitten meine Hüften hinunter und hielten mich fest, dann lehnte er sich auf dem Stuhl zurück. »Ich glaube«, sagte er kühl, »für heute Abend haben Sie genug gesehen.«

 Die Tür schloss sich, und die Schritte der beiden Männer entfernten sich. »O Gott«, sagte ich mit rauer Stimme. »Du kannst jetzt nicht aufhören.« Wenn er aufhörte, würde ich sterben. »Ich habe nicht vor, jetzt schon aufzuhören.« Obwohl er mit Browns Stimme sprach, waren Hitze und Leidenschaft darin so deutlich zu hören, dass es mich noch mehr erregte. Seine Hand glitt zwischen meine gespreizten Beine und streichelte mich. Ich erschauerte und drückte mich gegen seine Hand. Wenn er nicht weitermachte, würde ich wahnsinnig werden. »Hör auf, mich zu reizen«, murmelte ich, als er es zum zweiten Mal tat.

 Er lachte wieder, legte seine freie Hand um meinen Hals und zog mich zu sich herunter. Er küsste mich heiß und leidenschaftlich, wie es noch kein anderer Mann getan hatte. Dabei schob er seine Finger tiefer zwischen meine Beine, streichelte und erforschte mich. Ich setzte mich so, dass er noch besser an mich herankam, und stöhnte auf, als er seine Finger in mich gleiten ließ. Dann drückte er den Daumen auf meine Klitoris und begann mich von innen und von außen zu streicheln. Ich zitterte und wand mich, während der süße Druck immer stärker und stärker wurde, bis ich das Gefühl hatte, jede Faser meines Körpers würde von der heftigen Lust auseinandergerissen. Als mein Körper vor Lust zuckte, vergrub ich meine Finger in seinen Schultern.

 Nach einer unglaublich langen Zeit bekam ich endlich wieder Luft. »Wow«, war alles, was ich hervorbrachte. »Wow, allerdings.« Seine Stimme klang heiser, zufrieden und dennoch nach wie vor angespannt. »Fühlst du dich ein bisschen besser?« »Ich komme mir gerade ziemlich selbstsüchtig vor. Deshalb …«, ich rutschte ein bisschen hin und her und ließ seinen Schwanz tief in mich hineingleiten, »sollte ich mich wohl revanchieren.«

 Er fuhr mit den Händen zu meinen Hüften hinunter und hielt mich fest. Dann lächelte er sein gefährliches Lächeln, was erneut meinen Puls in die Höhe schnellen ließ. »Wenn ich mit dir schlafe, Riley, will ich dich erst langsam und ausgiebig verführen. Alles, was ich zum ersten Mal mache, mache ich besonders gründlich.«

 Ich war wie besessen. Wenn er dachte, dass ich ihn mit einer solchen Aussage und ohne dass er selbst etwas davon hatte, davonkommen ließ, hatte er echt nicht viel Ahnung von Werwölfen. Man konnte sich auf viele Arten befriedigen, wie er ja gerade selbst so schön bewiesen hatte. Ich hob eine Braue. »Wirklich?« »Wirklich. Ich habe dir doch gesagt, dass ich altmodisch bin.« »Dann stehe ich wohl besser auf und kümmere mich wieder um unsere Arbeit.« »Ja, das solltest du.«

 Ich legte eine Hand auf seine Brust, hielt ihn fest und schwang mein Bein herum. Von der Erektion traten an seinem Schwanz die Adern hervor, und er war ganz hart, die Haut war rot und glänzte von meiner Feuchtigkeit. Ich ließ eine Hand auf seiner Brust, beugte mich vor und küsste ihn lang und genussvoll. Dann ließ ich mich, bevor er überhaupt reagieren konnte, auf die Knie nieder, nahm seinen Schwanz in die Hand und fuhr mit der Zunge um seine Eichel. Er sprang auf und keuchte. »Himmel, nicht …«

 »Nicht was?«, murmelte ich und liebkoste mit meinen feuchten Lippen seinen Schwanz. »Das ist gefährlich. Jede Verzögerung ist gefährlich.« Seine Stimme klang so verzweifelt, dass ich schmunzeln musste. Egal, was er sagte, dieser Vampir wollte, was ich ihm gerade anbot. »Ich liebe die Gefahr.« Ich fuhr mit der Zunge wieder hinauf zu seiner Eichel und fügte hinzu: »Und ich liebe deinen Geschmack.« Ich nahm ihn in den Mund, sog ihn tief ein, saugte, schmatzte und reizte ihn, bis er sich verzweifelt hin und her warf und sein salziger Geschmack in meinen Mund floss. Ich saugte noch einmal an ihm, diesmal fester, und er kam extrem heftig, sein ganzer Körper wurde erschüttert.

 Als er fertig war, sah ich zu ihm hoch. »Na, wie hat das dem altmodischen alten Mann gefallen?« »Du bist eine Hexe.« Er schüttelte den Kopf, als könnte er nicht glauben, was ich gerade getan hatte. »Und wie gesagt, jede Verzögerung kann uns teuer zu stehen kommen. Auch wenn sie noch so wundervoll ist.« Ich grinste. »Es wäre genauso gefährlich, wenn du mit einer riesigen Erektion hinausgehst. Dann fragen sich die Wachleute bestimmt, was du hier drinnen eigentlich getrieben hast.« »Stimmt.« Er zog mich zärtlich nach oben und reichte mir das Kleid. »Sollen wir weiter ermitteln?«

 Ich hatte eigentlich mehr Lust, dort weiterzumachen, wo wir gerade aufgehört hatten, aber er hatte natürlich recht – wir waren hier, um zu arbeiten, nicht um zu spielen.

 Wir durchsuchten weitere Schubladen. Ich war bei der letzten angelangt, als ich auf eine Akte mit dem Titel »Das weiße Phantom« stieß. Ich hatte noch nie davon gehört, wobei ich bei meiner Arbeit in der Regel auch nichts wirklich Geheimes zu hören oder sehen bekam, doch irgendetwas an dem Namen machte mich neugierig. Die Akte enthielt alte Grundrisse, Baupläne und Ähnliches sowie Namen verschiedener Leute, die nicht mehr für die Abteilung arbeiteten. Ich reichte sie Quinn. »Sieh dir das einmal an.«

 Er nahm sie und warf einen kurzen Blick darauf. »Das sagt mir nichts.« Er las den Namen auf dem Ordnerrücken und runzelte nachdenklich die Stirn. »Genoveve ist eine Form von Guinevere, das sowohl Französisch als auch Walisisch ist. Ich glaube, Guinevere heißt entweder weiße Welle oder weißes Phantom.« »Und?« »Weiße Phantome sind eine Vampirart.« Ich hob die Augenbrauen. »Tatsächlich?« Er nickte. »Es ist nicht viel, aber in diesem Stadium können wir alles gebrauchen.«

 Er warf die Akte zu den anderen auf dem Stuhl. Wir durchsuchten die restlichen Schubladen, fanden jedoch nichts mehr. Ich nahm ein paar der CDs heraus, dann schloss Quinn den Schrank wieder zu, nahm die Akten und ging hinüber zum Telefon.

 »Alle Anrufe in den Büros werden aufgezeichnet«, bemerkte ich, als er den Hörer abnahm. »Ich habe nicht vor, es zu benutzen.« Er streckte einen Finger in die Luft, auf der Spitze saß ein stecknadelgroßer Punkt. »Das Neueste in Sachen Abhörtechnik.« »Die Abteilung ist eine staatliche Institution. Sie wird regelmäßig überprüft.«

 Bei seinem Lächeln führten meine Hormone wieder ihren kleinen Tanz auf. »Das hier wurde in meinem Labor entwickelt und ist in diversen Regierungsgebäuden bislang nicht entdeckt worden.« Ich hob meine Brauen. »Wieso hörst du Regierungsgebäude ab?« »Nicht alle. Nur die, die mir bei meinen Geschäften in die Quere kommen könnten.« »Und zufälligerweise hast du gerade eine von diesen kleinen Wanzen in der Tasche?« »Nein. Das Labor, das sie entwickelt, sitzt in Melbourne. Ich war gestern dort und habe mir eine besorgt.« Er lächelte mich an. »Natürlich habe ich deinen Chef von meinem Vorhaben unterrichtet. Also muss ich mir wohl wieder neue Spionagemethoden ausdenken.«

 Er platzierte den Punkt auf der Basisstation, ging dann um den Tisch herum und streckte mir seine Hand entgegen. »Gehen wir?« Während ich seine Hand nahm, blickte ich auf die Wanduhr. »Jack will uns nicht vor fünf im Wochenendhaus treffen. Somit haben wir noch drei Stunden, bis wir nach Seymour zurück müssen.« Ich sah ihm in die Augen und versuchte, ein Grinsen zu unterdrücken. »Was, meinst du, sollten wir wohl mit der Zeit anfangen?« »Hast du Lust auf einen Kaffee?« »Nein.« Er schloss die Tür auf und legte die Hand auf die Klinke. »Wie wäre es mit einem Mitternachtsimbiss?«

 »Es ist bereits deutlich nach Mitternacht, und das Einzige, was ich jetzt gern verspeisen würde …«, ich ließ meinen Blick an ihm hinuntergleiten, »… ist etwas, von dem ich bereits gekostet habe.« »Sprichst du immer so obszön mit deinen Partnern?« Ich lachte. »Mein lieber Vampir, ich habe noch nicht einmal angefangen, obszön zu werden.« In seinen Augen wetteiferten Belustigung und Verlangen miteinander. »Das hört sich ja beinahe wie eine Drohung an.«

 »Nimm es, als was du willst. Solange du mich nimmst, ist mir das egal.« »Oh, das werde ich. Da kannst du sicher sein.« Er öffnete die Tür und grinste mich spöttisch an. »Aber nicht hier. Raus mit dir.«

 Ich ging und lief direkt in einen Schatten. Ich schrie und zuckte zurück, mein Puls raste. Doch noch bevor der Schatten Gestalt annahm, wusste ich, dass es Gautier war. Sein Geruch, ein widerlicher Gestank, bei dem ich sofort das Bedürfnis hatte, mich zu kratzen, schwappte über mich. Quinn legte mir die Hände auf die Schultern und drückte fest zu, als wollte er mich davon abhalten, etwas zu sagen. Als ob ich das nötig hätte.

 »Direktor Brown«, sagte Gautier mit seiner schmierigen Stimme leise und irgendwie respektvoll. »Ich dachte, Sie wären krank.« »Das war ich auch, und jetzt bin ich wieder da. Was wollen Sie?« »Nichts. Ich mache nur meinen nächtlichen Rundgang.«

 Er log. Ich wusste, dass diese Woche Radford und nicht Gautier mit dem Rundgang dran war. Wieso schlich er also hier in der Vorstandsetage herum? Ahnte er, dass etwas nicht stimmte, oder führte er selbst etwas im Schilde, was der Abteilung nicht guttat? »Wieso stehen Sie dann vor meiner Tür?«, fragte Quinn. Er imitierte perfekt das scharfe Bellen von Brown. »Ich habe Stimmen gehört und wusste wie gesagt nicht, dass Sie hier sind.« Er log weiterhin. Und war das da etwa ein Schweißtropfen auf seiner Stirn? Was zum Teufel hatte Gautier vorgehabt?

 »Da Sie ja nun wissen, woher die Stimmen kommen, schlage ich vor, dass Sie weiter Ihre Runde drehen.« Gautier zögerte, blickte auf die Kameras, hüllte sich in Schatten und verschwand. Ich wechselte auf Infrarot und beobachtete, wie er sich zurückzog, bis er im Treppenhaus verschwand. »Gehen wir«, sagte Quinn, schloss die Tür ab, nahm meinen Arm und schob mich den Flur hinunter.

 Ich wartete, bis wir im Aufzug waren, und machte mich dann von ihm los. »Gautier ahnt etwas.« Er hob erstaunt eine Braue. »Woher weißt du das? Du kannst doch genauso wenig seine Gedanken lesen wie er deine.« »Nein. Aber ich kann seinen Gesichtsausdruck deuten.« »Ein Vampir wie Gautier hat keinen Gesichtsausdruck.« »Da war etwas – nur ein kurzes Flackern. Irgendetwas hat ihn aufhorchen lassen.« »Dann sollten wir zusehen, dass wir so schnell wie möglich hier herauskommen. Er darf auf keinen Fall Alarm schlagen.«

 Nein, denn ich wusste, wie Gautier im Einsatz war. Ich konnte mir zwar vorstellen, dass Quinn mit Gautier fertigwurde, aber nicht, wenn Gautier Verstärkung rief. In der Gruft saßen mindestens zwanzig Vampire und warteten nur auf einen guten Kampf. Wir verließen das Gebäude und liefen die Straße hinunter. Obwohl ich nichts hörte, stellten sich meine Nackenhaare auf.

 »Wir werden verfolgt«, sagte ich leise. »Ich weiß. Aber der direkt hinter uns ist kein Vampir – sein Herzschlag ist zu regelmäßig.« Er umfasste fester meine Hand. »Gehen wir zum Auto und sehen, was passiert.« Wir liefen nicht schneller, sondern gingen ganz ruhig weiter. Die hohen Gebäude um uns herum hielten den Wind ab, doch obwohl es schon nach Mitternacht war, war die Nacht alles andere als ruhig. Der Mond stand hoch am Himmel, und die Wölfe feierten in der ganzen Stadt. Sogar der Verkehr war stärker als sonst.

 Durch den Lärm hindurch nahm ich eine Bewegung wahr, die mit einer Art Ächzen auf uns zusauste. Ich bemerkte den scharfen Geruch von Moschus und Mann und wurde wütend. Es war nicht Gautier. Ich machte mich von Quinn los, fuhr herum und fing Talons Hand ab, bevor er mir die Perücke vom Kopf reißen konnte. Er wirkte überrascht. Ich drückte seine Finger ein bisschen fester zusammen. Nun sah er nicht mehr überrascht, sondern leidend aus. »Was willst du?«

 »Ich nehme an, du kennst diesen Herren.« Quinns Stimme klang gleichgültig, dennoch hörte ich, dass er sich amüsierte. Vielleicht sah er gern zu, wenn andere litten. »Ich würde ihn nicht gerade als Herrn bezeichnen. Aber ja, ich kenne ihn.« Ich ließ Talons Hand los und warf sie gegen seine Brust. »Was zum Teufel machst du hier? Wie hast du mich gefunden?« Er verzog den Mund zu einem Lächeln, doch seine Augen blickten kühl von mir zu Quinn und wieder zurück. »Ein Wolf weiß immer, wo er seine Partnerin findet.« »Das ist dein Partner?«, fragte Quinn in beleidigendem Tonfall. »Mein Gott, ich hätte dir etwas mehr Geschmack zugetraut.« »Er ist mein Sexpartner, nicht mein Freund. Dieser Idiot hat gerade beschlossen, dass er ein Kind von mir will, und hat ohne meine Einwilligung einen Antrag gestellt.«

 »Du weißt, dass das gesetzlich verboten ist«, sagte Quinn im Plauderton, »obwohl ich ja der Ansicht bin, dass eine ordentliche Tracht Prügel deutlich abschreckender wirkt.« »Nun, das wäre eine Idee.« Ich stieß Talon fest gegen die Brust und schubste ihn ein Stück zurück. Seine goldfarbenen Augen flackerten überrascht auf. »Was zum Teufel hast du vor?«, fragte ich scharf. »Mit welchem Recht folgst du mir hierher?« Das falsche Lächeln verschwand, und es blieb nur ein kalter, harter Ausdruck zurück. Verflucht, was hatte ich bloß an ihm gefunden? »Du gehörst mir, kleiner Wolf, und ich habe keine Lust, dich zu teilen. Auch nicht mit einem Untoten.«

 »Ich gehöre nur mir selbst. Und woher weißt du, dass er ein Vampir ist?«

 Talon schnaubte verächtlich und blickte ungeduldig an mir vorbei. »Das ist doch Alan Brown, oder nicht? Ich habe ihn auf den Anzeigen gesehen, auf denen er für die Abteilung wirbt.« Wenn es Alan Brown gewesen wäre, wäre Talon jetzt tot. Brown machte kurzen Prozess mit Idioten oder Leuten, die ihn nicht ausreichend respektierten. »Wie hast du mich gefunden?« »Ganz einfach. Ich habe herausgefunden, was für Schichten du diese Woche hast, bin hergekommen und habe auf dich gewartet.«

 Er log. Ich wusste nicht, wieso ich mir dessen so sicher war, denn er ließ sich absolut nichts anmerken. »Bist du in meine Wohnung eingebrochen?« Wie hatte er in dem ganzen Durcheinander bloß meinen Einsatzplan gefunden, den ich selbst meist nicht fand? Er zuckte mit den Schultern, ließ den Blick an meinem Körper hinuntergleiten und war erregt, als er mein Kleid bemerkte. Wenn man bei diesem Hauch von Nichts überhaupt von einem Kleid sprechen konnte. »Hübsch, kleiner Wolf.«

 Zum ersten Mal machte das heftige Brennen seiner Aura wenig Eindruck auf mich. Es war, als ob eine Art unsichtbarer Schleier zwischen uns hing. Ich spürte, wie sein Verlangen mich berührte, aber es hatte keine Auswirkungen auf mein Fieber. Vielleicht weil ich endlich den wahren Talon gesehen hatte. Er hatte mir gar nicht gefallen.

 Er streckte die Hand nach mir aus, doch ich schlug sie zur Seite. »Hast du deine irrwitzige Idee aufgegeben?« »Sie ist nicht irre. Unser Kind wäre vollkommen.« Vielleicht wäre es das. Wenn es überlebte. Wenn ich es überlebte. »Ich will kein Kind von dir, also vergiss es.«

 Er wirkte hart und entschlossen, aber da war noch etwas anderes in seinen Augen, das mich gruselte – Belustigung. Schadenfreude. »Du hast keine Wahl, kleiner Wolf. Ich werde dafür sorgen, dass du dich mit niemand anders befriedigen kannst. Auch nicht mit toten Männern.« Ich wurde wütend und schlug nach ihm. Ich habe es immer genauso verurteilt, wenn Frauen Männer schlagen wie umgekehrt, aber bei diesem herablassenden Grinsen und diesem »Ich weiß etwas, was du nicht weißt«-Blick konnte ich nicht anders. Er hatte nicht damit gerechnet, und so landete der Schlag mit aller mir zur Verfügung stehenden Wucht auf seinem Kinn. Und es steckte viel Wucht dahinter. Sein Kopf wurde nach hinten geschleudert, und er war bereits bewusstlos, bevor er mit dem Rücken auf dem Pflaster aufschlug.

 »Guter Schlag«, kommentierte Quinn. »Erinnere mich daran, dass ich dich nie wütend mache.« »Du musst dir nur merken, dass dieser spezielle Wolf sich zu sehr in das Leben anderer Leute einmischt.«

 In vielerlei Hinsicht versuchte Jack das ebenfalls, aber er ließ mir zumindest einen gewissen Spielraum. Das tat Talon nicht. Er tat, als wäre alles schon beschlossene Sache. Ich kniete neben Talon nieder und fühlte seinen Puls, um sicherzugehen, dass er nicht tot war, nachdem er mit dem Hinterkopf auf den Boden gekracht war. Sein Puls schlug regelmäßig. Er war nur bewusstlos. Als ich aufstand, sah ich prüfend die Straße hinunter. Unser anderer Verfolger war auch noch da und beobachtete im Verborgenen das Geschehen. Wenn es Gautier war, konnten wir in ernsthafte Schwierigkeiten geraten. Auch wenn Quinn ihn nicht misstrauisch gestimmt hatte, dürfte er inzwischen deutliche Zweifel an meiner Identität haben.

 »Gehen wir zurück zum Auto.« Quinn nickte, legte mir die Hand auf den Rücken und führte mich den Rest des Weges. »Erklär es mir«, sagte ich, als wir im Auto saßen und die Stadt verließen. »Wieso glaubst du, dass ich mit dir schlafen würde, wenn ich einen festen Partner habe?« Er sah mich an, als wünschte er, ich hätte seine Bemerkung damals überhört. »Weil ich schon oft erlebt habe, dass Wölfe Versprechungen machen, sie aber nicht halten.« Als die Ampel vor uns auf Rot sprang, drosselte er die Geschwindigkeit.

 »Bei dem, was zwischen dir und Eryn passiert ist, ging es um Geld, nicht um Versprechen. Das hast du selbst gesagt. Verteufele doch nicht die ganze Rasse, nur weil sich eine Wölfin danebenbenommen hat.« »Es war mehr als eine.« Er sah mich kühl und undurchschaubar mit seinen blauen Kontaktlinsen an. »Ich scheine eine fatale Anziehungskraft auf deine Rasse auszuüben.«

 Nun wurde ich wütend. Ich hatte es satt, dass andere Rassen Werwölfe verurteilten und uns für minderwertig oder fehlerhaft erklärten. Und wieso? Weil wir Spaß an Sex hatten und ihn genossen, anstatt es heimlich hinter verschlossenen Türen oder im Dunkeln zu tun? Vampire tranken Blut, um zu überleben, viele töteten sogar ihre Nahrungsspender, und dennoch wurden sie im Allgemeinen mehr respektiert als wir.

 Es ergab keinen Sinn, insbesondere weil vom Heftpflaster bis zum Auto alles mit Hilfe von Sex verkauft wurde. Ich meine, wem schadeten wir denn mit unserem Mondtanz? Klar, ein Wolf konnte mit Hilfe seiner Aura jemand gegen seinen Willen gefügig machen, doch die wenigsten Wölfe hatten Lust, sie zu diesem Zweck einzusetzen. Das hatten wir nicht nötig, weil wir innerhalb unserer eigenen Rasse bekamen, was wir wollten.

 »Weißt du, die meisten Vampire, mit denen ich arbeite, sind stinkende Killermaschinen. Deshalb denke ich aber nicht gleich, dass die ganze Rasse so ist.«

 Er zuckte lässig mit den Schultern, hielt das Lenkrad jedoch fest umklammert. Offenbar nahm er unser Gespräch alles andere als locker. Diese Eryn oder wer noch für diese wenig ehrenhafte Meinung von Werwölfen verantwortlich war, hatte ihn wohl böse hereingelegt. »Was ich persönlich von Werwölfen halte, hat damit nichts zu tun.« »Wenn du glaubst, dass wir nur Prostituierte sind, hat es das sehr wohl, und vielleicht erinnerst du dich an deine Aussage, du würdest Prostituierte lieber meiden.«

 Die Ampel sprang auf Grün, und er fuhr mit quietschenden Reifen los. »Ich finde nicht, dass Wölfe Prostituierte sind, schließlich verkauft ihr euch nicht. Aber ich finde, dass ihr alle zu frei und leichtfertig mit euern Körpern umgeht.« »Dennoch machst du von den Angeboten nur allzu gern Gebrauch.« Er warf mir nun einen amüsierten Blick zu. »Ich bin nicht nur ein Vampir, ich bin auch ein Mann, und kein vernünftiger Mann würde nein sagen, wenn jemand so ansprechend aussieht wie du.« »Das ist eine vollkommen menschenmäßige Einstellung. Du hasst die Marke, nimmst das Werbegeschenk aber dankend an.« »Ich möchte sagen, dass ich zumindest ehrlicher bin als dein sogenannter Partner.«

 Ich ließ ihm den Themenwechsel durchgehen. Wir konnten uns noch ewig über diese allzu menschlichen Beschwerden über Wölfe streiten, ohne dass es zu irgendetwas führte. »Talon ist von Anfang an schon überheblich gewesen, aber ich hätte nie gedacht, dass er so weit gehen würde.« »Wie lange seid ihr zusammen?« »Zwei Jahre.« »Ist das nicht ziemlich lange für einen Wolf? Vielleicht glaubt er deshalb, ihr hättet eine Vereinbarung?« Ich lächelte angespannt. »Wir waren nie exklusiv zusammen. Im Moment hat er sieben andere Geliebte, und ich habe auch noch einen.« Ich sah ihn an. »Und einen künftigen. In den letzten Jahren hatte er manchmal bis zu zehn Frauen gleichzeitig, und ich hatte drei oder vier Männer. Er will seinen Harem nicht für irgendjemanden aufgeben.«

 »Offensichtlich ist er ein Wolf mit einer großen Ausdauer.« »Ja.« Talon besaß nur Ausdauer und keinerlei Raffinesse. »Wo ist dann das Problem?« Ich verschränkte die Arme. »Wie schon gesagt, er ist der Meinung, ich wäre die perfekte Mutter für seine Kinder.« Quinn schien einen Augenblick darüber nachzudenken, dann sagte er leise: »Sich von der Frau, die man liebt, Kinder zu wünschen, ist nicht verkehrt.« »Nein, das nicht«, versicherte ich bitter. »Nur dass wir keine Seelenverwandten sind und er mich nicht liebt. Er will mir einfach nur dieses Kind einpflanzen.« Quinn blickte mich an. »Du willst es nicht?«

 »Nein. Das habe ich doch gesagt, wir sind nicht seelenverwandt. Ich genieße den Sex mit ihm, das ist alles. Ich werde ganz bestimmt nicht mein Leben aufs Spiel setzen, weil ich ein Kind mit jemandem zeuge, den ich nicht liebe.« »Wieso würdest du dein Leben aufs Spiel setzen?« Ich seufzte. »Weil ich bin, was ich bin. Ich kann nicht auf natürlichem Weg schwanger werden, und mein Spezialist weiß nicht, ob ich überhaupt in der Lage bin, ein Kind auszutragen. Er hat sogar gemutmaßt, dass mich eine Schwangerschaft das Leben kosten könnte.«

 Er reagierte unverkennbar überrascht. »Wieso?« »Weil letzte Untersuchungen ergeben haben, dass mein Körper den Fötus wahrscheinlich als Fremdkörper betrachten und angreifen wird. Wahrscheinlich werde ich dabei sterben.« Ich zuckte mit den Schultern. »Er meint, ich sollte Kinder, wenn überhaupt, nur mit Hilfe von Medikamenten und unter strikter medizinischer Aufsicht bekommen. Selbst dann gibt es keine Garantie.«

 »Das sollte man nicht für jemanden riskieren, den man nicht liebt.« »Eben.« Er schwieg einen Moment, während wir den Tullamarine Freeway entlangfuhren. »Willst du denn überhaupt Kinder haben?«, erkundigte er sich schließlich. »Ja, wenn ich jemals dem richtigen Wolf begegne.« »Du bist noch jung. Du hast Zeit.«

 Das hatte ich schon oft von Rhoan gehört und glaubte es heute genauso wenig wie früher. Welcher Wolf wollte schon eine Frau, die ihm wahrscheinlich niemals Kinder schenken konnte? Das Ideal von Familie, die Vorstellung, dass die Gene von einer Generation zur nächsten weitergegeben werden, gehörte genauso selbstverständlich zur Kultur der Werwölfe wie die Mondtänze und die sexuelle Freiheit. Wenn wir unseren Seelenverwandten gefunden hatten, konnten wir der Sehnsucht, uns fortzupflanzen, genauso wenig widerstehen wie dem Drang, bei Vollmond zu feiern. Es gehörte einfach zu uns.

 Das war der andere Grund, wieso Rhoan und ich überlebt hatten. Ob Mischling oder nicht, wir gehörten zur nächsten Generation eines Rudels, in dem von Jahr zu Jahr weniger Welpen geboren wurden. Unsere Gene waren Gene des Rudels, selbst wenn sie verwässert waren. Quinn lenkte den Porsche auf die Mittelspur und drückte das Gaspedal durch. Der Wagen schoss förmlich vorwärts. »Hier gibt es eine Geschwindigkeitsbeschränkung«, erklärte ich trocken.

 »Es ist nach Mitternacht. Ich kann mir keine bessere Zeit und keinen besseren Ort vorstellen, um das Baby hier zu testen.« Er sah mich an, die blauen Linsen leuchteten unter den Lichtern des Freeways. »Nun, das Hauptproblem ist doch, dass er ein Nein als Antwort nicht akzeptiert. Wieso benutzt du nicht deine telepathischen Fähigkeiten und zwingst ihn, es zu akzeptieren?«

 Ich runzelte die Stirn. »Das kann ich nicht.« »Weil er blockiert ist?« »Weil ich ihn seit zwei Jahren kenne. Ich kann ihm nicht einfach meinen Willen aufzwingen.« »Wieso nicht? Es hört sich an, als wollte er dir seinen Willen aufzwingen.«

 Nun ja, so war Talon eben. Er hatte immer seinen Willen durchgesetzt. Doch Worte und Kraft einzusetzen war etwas ganz anderes als psychische Fähigkeiten. Außerdem wäre ich dann kein Stück besser als er.

 »Telepathie dient nur der Verteidigung. Ich werde sie nicht zu etwas anderem nutzen.« »Du hast das in Moneisha doch sehr gut gemacht.« »Das war etwas anderes.« »Nein, war es nicht, und das weißt du.« »Wenn ich meinen Bruder rette, verteidige ich mein Rudel, nichts weiter.« »Wenn du meinst.« Er blickte in den Rückspiegel und sagte: »Dieser Wolf scheint nicht zu akzeptieren, wenn seine Wünsche nicht erfüllt werden.« »Er wird darüber hinwegkommen.« Doch ich erinnerte mich an seinen entschlossenen Blick und den Satz, dass er immer bekam, was er wollte. Irgendwie verunsicherte mich das.

 Ich rutschte auf dem Sitz hin und her und betrachtete Quinn. »Und was ist mit dir?« Er sah mich nicht an. »Was soll mit mir sein?« »Wie lange hast du gebraucht, um über Eryn hinwegzukommen?« Er lächelte zugleich bitter und ironisch. »Ich glaube, es deutet alles darauf hin, dass ich noch nicht über sie hinweg bin.« Mit Sicherheit. »Wie lange wart ihr denn zusammen?« »Neun Monate.« »Wann hast du entdeckt, was sie treibt?« Er verzog grimmig das Gesicht. »Jedenfalls nicht schnell genug.« Er zögerte und fügte hinzu: »Vor vier Monaten.«

 Erst vor vier Monaten. Kein Wunder, dass er noch verletzt und wütend war. »Und seit wann sitzt Eryn in dem Bordell?« »Seit zwei Monaten.« Er zuckte mit den Schultern. »Es hat etwas gedauert, ihre Firma aufzukaufen.« »Und willst du sie dort lassen?« »Ja.« »Die Strafe ist sehr drastisch.« Er grinste böse. »Sie hat sich ihr eigenes Grab geschaufelt. Soll sie doch für ewig dort bleiben. Sie interessiert mich nicht mehr.«

 Seine Worte klangen harsch und erinnerten mich daran, dass ich neben einem Vampir saß. Zugegeben, ein ungewöhnlicher Vampir, denn offenbar besaß er noch Gefühle, aber nichtsdestotrotz war er ein Vampir. Offenbar konnte er genauso kalt und grausam sein wie jeder andere seiner Rasse.

 »Wenn sie dich nicht interessierte, würdest du nicht so grausam reagieren«, bemerkte ich. Er sagte nichts, aber wir wussten beide, dass ich recht hatte. Er sah wieder in den Rückspiegel, und mir lief ein unangenehmes Kribbeln den Rücken hinunter. »Was ist los?« Ich drehte mich um und sah weiter hinten die roten und blauen Lichter aufleuchten. »Cops oder Krankenwagen?« »Ich glaube, die Cops.« Ich grinste. »Ah. Sagtest du nicht, das hier wäre der perfekte Zeitpunkt, den Schlitten zu testen?« »Stimmt. Aber anders als du habe ich keine Skrupel, meine psychischen Fähigkeiten einzusetzen, um mir Ärger vom Hals zu halten.«

 Ich hob eine Braue. »Du hast offensichtlich in letzter Zeit keine Zeitung gelesen.« Nicht dass ich es etwa getan hätte. Doch Jack hatte mir neulich beim Mittagessen davon erzählt. Er blinzelte verdutzt und drosselte die Geschwindigkeit. »Was meinst du?« »Alle Polizisten und Notfalldienste haben psychische Abwehrtechnik als Teil ihrer Ausrüstung erhalten.«

 Er fluchte leise. Ich grinste weiter. Von hinten kamen die roten und blauen Lichter näher und erleuchteten das bonbonfarbene Polizeiauto. Quinn fuhr auf den Seitenstreifen des Freeway, und zwei Cops stiegen aus. Der eine ging auf Quinns Seite, der andere auf meine. Wir fuhren beide unsere Fenster herunter und Quinn sagte überhöflich: »Gibt es ein Problem, Officer …?«

 Seine Worte wurden von einem merkwürdigen Knallen unterbrochen. Er zuckte einmal heftig zusammen und verstummte. Obwohl ich fast krank vor Sorge war, hatte ich keine Chance zu prüfen, was vor sich ging.

 Der Gewehrlauf, der direkt vor meiner Nase auftauchte, hinderte mich daran.

 10

 Keine Bewegung«, drohte der Cop mit der Waffe. »Oder ich verpasse dir eine Ladung Blei.«

 Was war mit meinem Recht zu schweigen und dem ganzen anderen Kram? Dass sie sich noch nicht einmal die Mühe mit dem Standardtext machten, deutete daraufhin, dass sie gezielt hinter uns her waren.

 Offensichtlich hatte Gautier uns heimlich beobachtet. Aber wieso hetzte er uns die Staatspolizei auf den Hals und nicht jemanden von der Abteilung?

 Vielleicht war der Grund ganz simpel. Wäre uns ein unauffälligeres Auto so schnell gefolgt, wären wir misstrauisch geworden und hätten nicht angehalten.

 Ich umklammerte mit den Fingern den Türgriff, befolgte jedoch die Anweisungen des Polizisten. Die Tatsache, dass Quinn überhaupt nicht reagierte, beunruhigte mich. Bis ich wusste, was los war, würde ich das Spiel mitspielen.

 »Wir sind nur zu schnell gefahren.« Ich zwang mich, ängstlich zu klingen. »Ist es nicht ein bisschen übertrieben, dass Sie gleich mit der Waffe auf uns zielen?«

 Der Cop ignorierte mich und sah über das Autodach hinweg zu seinem Kollegen. Wahrscheinlich sahen sie in mir keine Bedrohung. Sie sollten bald merken, dass sie sich da täuschten.

 »Ist der Vampir außer Gefecht?«, fragte der Officer mit der Waffe.

 »Ja. Die neuen Elektroschocker funktionieren gut.« Elektroschocker. Na, toll. Das hatte uns gerade noch gefehlt. Obwohl die Waffen schon eine ganze Weile auf dem Markt waren, waren erst kürzlich welche entwickelt worden, die auch die Gliedmaßen von Vampiren lahmlegten. Quinn würde stundenlang außer Gefecht sein.

 Aus dem Augenwinkel sah ich, wie eine Hand ins Auto griff und ihm die Perücke vom Kopf zog. »Das ist eindeutig nicht Brown.«

 Offenbar hatte Quinn Gautiers Misstrauen erregt, nicht ich. Ich fragte mich, wodurch.

 »Meldest du der Zentrale, dass wir sie gefunden haben, und fragst, was wir mit ihnen anstellen sollen?«, fuhr der Bewaffnete fort.

 Der andere Polizist knurrte zustimmend und ging. Ich wartete noch ein paar Sekunden, dann packte ich die Waffe, riss sie dem Cop aus der Hand und stieß gleichzeitig die Tür auf.

 Mit einem Überraschungsschrei stolperte er zurück. Ich warf die Waffe auf den Rücksitz und glitt aus dem Wagen. Bevor der Cop überhaupt wusste, wie ihm geschah, schlug ich ihn bewusstlos.

 Im nächsten Moment krachte es ohrenbetäubend. Ich hechtete in den Straßengraben, hörte ein hohes Pfeifen und spürte ein heftiges Brennen, als eine Kugel an meinem Hinterteil vorbeischürfte. Ich ließ mich auf den Boden fallen und rollte blitzschnell wieder auf die Füße. Dann hüllte ich mich in Schatten und rannte zu dem anderen Wagen. Der zweite Polizist stand immer noch neben der Autotür und zielte mit der Waffe auf die Stelle, an der ich verschwunden war.

 Ich schüttelte den Kopf. Wann würden die Behörden endlich Vernunft annehmen und nicht mehr zwei Menschen miteinander auf Streife schicken? Das war nicht mehr zeitgemäß, nachdem Vampire, die sich der Polizei anschlossen, neuerdings kostenlos frisches Blut erhielten. Bei den psychischen und physischen Aufnahmeprüfungen schöpfte die Abteilung den Rahm ab. Manche wollten nach den Tests nicht mehr zur Polizei. Doch es blieben immer noch so viele Bewerber übrig, dass es Jahre dauern würde, bis die Cops die Liste abgearbeitet hatten.

 Ich hob einen kleinen Stein auf und klopfte damit leise auf den Kofferraum des Autos. Der Bulle sah sich um. Ich warf den Stein weg, wartete, bis er vor ihm aufschlug, löste mich aus den Schatten und lief auf ihn zu. Er hatte überhaupt keine Chance. Ich hatte die Kraft und die Schnelligkeit eines Wolfs und eines Vampirs, und er war nur ein Mensch. Ich verstaute ihn im Auto, schaltete den Camcorder aus, sammelte den zweiten Cop ein und schob ihn ebenfalls ins Auto. Dann lief ich zu Quinn zurück.

 Ich versuchte gar nicht erst, seinen Puls zu fühlen, weil der langsame Stoffwechsel von Vampiren es überaus schwierig machte, ihn zu finden. Ich löste seinen Sicherheitsgurt und zog ihn auf die Beifahrerseite. Nachdem er wieder sicher angeschnallt war, lief ich auf die andere Seite zum Fahrersitz und startete den Wagen. Die Polizeizentrale hatte sicher Verstärkung geschickt, nachdem sie gesehen hatten, was passiert war. Wir mussten den Freeway verlassen und so schnell wie möglich den Porsche loswerden.

 Ich nahm nicht die erste Abfahrt, sondern fuhr zur Abzweigung Mickleham Road. Die Firma, bei der Quinn den Porsche geliehen hatte, hatte eine Station am Flughafen, doch dort konnte ich nicht mit dem bewusstlosen Quinn auftauchen. An der Mickleham Road gab es nicht weit vom Freeway ein altes Hotel. Der Parkplatz lag hinter dem Haus, und von dort aus führten ein paar Stufen zu den Zimmern. Ich würde ein Zimmer mieten und Quinn dort lassen. Dann würde ich das Auto zurückbringen und wiederkommen.

 Während ich darauf wartete, dass die Ampel auf Grün umsprang, zog ich die Perücke ab und nahm die Kontaktlinsen heraus. Nachdem ich deutlich weniger gespenstisch aussah, fuhr ich zu dem Hotel und hielt etwas abseits von dem grellen Licht vor dem Eingang zur Rezeption. Ich holte meine Tasche aus dem Sicherheitsfach hinter dem Beifahrersitz, zog meinen Mantel über und stieg aus. Ich wollte die Frau nicht auf falsche Gedanken bringen.

 Wie sich herausstellte, hätte ich mir keine Sorgen machen müssen. Der Frau an der Rezeption war egal, wer ein Zimmer mietete, solange im Voraus bezahlt wurde. Als ich nicht nur gleich bezahlte, sondern auch noch das beste Zimmer, die große Flitterwochen-Suite verlangte, führte sie beinahe einen Freudentanz auf. Offenbar lief das Geschäft wegen der zahlreichen neuen Hotels am Flughafen nicht mehr so gut.

 Ich fuhr nach hinten und parkte. Nachdem ich die Zimmertür geöffnet hatte, trug ich Quinn die Treppen hinauf und war heilfroh, dass die Absteige beinahe leer war und sich niemand über den Lärm beschwerte. Ich hatte jetzt keine Zeit, Erklärungen abzugeben. Ich machte es ihm auf dem Bett bequem und hinterließ ihm zusammen mit den Akten, der Waffe und meiner Perücke eine Nachricht auf dem Tisch, so dass er alles gleich sah, wenn er aufwachte. Dann ging ich.

 Ich konnte den Wagen problemlos zurückgeben und mietete bei einer weniger exotischen Autovermietung einen unauffälligen Ford.

 Als ich wieder ins Hotel kam, war eine Stunde vergangen und Quinn immer noch bewusstlos. Ich nahm das Telefon und rief Jacks Bildtelefon an, das bei Liander geblieben war. Nur dass nicht Liander abnahm, sondern Jack.

 »Was machst du denn schon da?«, fragte ich und machte mir Sorgen, dass etwas schiefgelaufen war. »Es ging alles schneller, als wir dachten. Hör zu. Ich kann nicht lange reden. Alex hat mir gesagt, dass die Nummer zurückverfolgt wird. Du hast höchstens eine Minute.«

 »Als wir aus Browns Büro gekommen sind, sind wir auf Gautier gestoßen. Er hat mich zwar nicht erkannt, aber er hat irgendwie gemerkt, dass Quinn nicht Brown ist. Er hat uns die Cops auf den Hals gehetzt. Wir wurden angehalten, und sie haben Quinn mit einem Elektroschocker außer Gefecht gesetzt. Es kann eine Weile dauern, bis wir wieder da sind.«

 »Alex hat erwähnt, dass der Polizeiwagen mit einem Überwachungssystem ausgestattet war. Sie hat es nicht rückgängig gemacht, weil wir sehen wollten, was passiert. Du hast die Lage ganz offensichtlich gemeistert.« »Offensichtlich«, erwiderte ich trocken. »Und nein, ich bin nicht süchtig nach Adrenalin.«

 Er lachte. »Hat Quinn die Wanze installiert?« »Ja. Wir haben einige interessante Akten gefunden, die mit einem Projekt namens ›Das Weiße Phantom‹ zu tun haben.«

 »Gut. Lass dir Zeit. Die Cops haben auf dem Freeway Sicherheitskontrollen eingerichtet, die bis zur Hauptverkehrszeit dort bleiben. Bis es wieder dunkel ist, können wir sowieso nichts machen.«

 Ein ganzer Tag, um mit Quinn zu spielen. Wie cool!

 »Auf welchen Koordinaten befindest du dich?«, fragte er weiter.

 Ich zögerte, versuchte mich an die Codes zu erinnern und übertrug den Namen des Hotels in so etwas Ähnliches wie Kartenkoordinaten. Ich gab sie ihm, und er knurrte.

 »Ruf an, wenn du Probleme hast oder den Ort wechselst.« »Mach ich.« Ich beendete das Gespräch und ging hinüber zu der alten Badewanne, die in der einen Ecke des Raums stand. Sie war groß genug, dass zwei Personen darin plantschen konnten. Als ich die Reihe ätherischer Öle an der Wand entdeckte, freute ich mich noch mehr. Es hatte Vorteile, sich die Flitterwochen-Suite zu gönnen.

 Ich warf Mantel und Kleid auf den nächstbesten Stuhl und ging ins Badezimmer, um mein angeschossenes Hinterteil zu inspizieren.Es war nicht schlimm, nur ein Kratzer über beide Pobacken hinweg. Es hatte noch nicht einmal stark geblutet. Ich duschte kurz, um Lianders Schminke abzuwaschen, trocknete mich ab und tapste nackt zum Bett. Quinn rührte sich nicht, als ich neben ihn kletterte. Ich wünschte, ich hätte mir die Zeit genommen, ihn ganz auszuziehen, weil es deutlich angenehmer war, sich an seine Haut als an seine Kleidung zu kuscheln. Aber ich hatte einfach nicht die Energie, noch einmal aufzustehen. Außerdem hatte ich ja genug Fantasie. Mit einem Lächeln auf den Lippen schloss ich die Augen und schlief ein.

 Stunden später erwachte ich davon, dass ich nackte Haut neben mir spürte und Lust in meinen Adern pochte. Jemand streichelte mit seinem Atem meine Schulter und küsste mich zärtlich, was mir Schauer der Lust durch den ganzen Körper jagte.

 Als ich mich aufrichtete, strich Quinn mit den Fingern von meiner Hüfte hoch zu meinem Bauch und weiter hinauf. Ich hielt erwartungsvoll die Luft an. Alle meine Muskeln waren angespannt, so dass ich beinahe explodiert wäre, als Quinn mit seinem Daumen über meinen erregten Nippel rieb. Mein Begehren war so stark, dass ich kaum noch atmen konnte.

 »Weißt du, wie frustrierend es ist, neben einer schönen Frau aufzuwachen und festzustellen, dass du selbst komplett angezogen bist?« Der verführerische Singsang war in seine Stimme zurückgekehrt.

 Oh, mit Frust kannte ich mich aus. Seit er nackt in mein Leben getreten war, hatte ich mehrere frustrierende Erlebnisse gehabt.

 »Wenn jemand entschlossen ist, kann ihn auch Kleidung nicht abhalten.« Ich drehte mich herum und sah ihn an. Seine dunklen Haare waren feucht, und er hatte sich glücklicherweise die Schminke abgewaschen, die sein hübsches Gesicht so schrecklich verunstaltet hatte. Ich fuhr mit dem Finger über seine feuchte Wange und um seine Lippen herum. »Wie fühlst du dich?«

 »Unendlich heiß.« Er öffnete die Lippen, nahm meine Fingerspitze in den Mund und saugte behutsam an ihr. Ich war total erregt und konnte es kaum abwarten, dass er das auch mit anderen Körperteilen tat. »Und wie fühlst du dich?«, fragte er nach einer Weile.

 »Nun, wo du wach und erregt bist, deutlich besser.«

 Seine Hand ruhte erneut auf meiner Hüfte. Die Hitze seiner Berührung strömte in mich und breitete sich wie eine prickelnde Welle in meinem gesamten Körper aus. Er wollte mich bei unserem ersten »echten« Sex offenbar langsam verführen, aber da konnte ich ihm keine großen Hoffnungen machen, denn die Lust zwischen uns wuchs rasend schnell.

 »Weißt du noch, was letzte Nacht passiert ist?«

 Er runzelte die Stirn, wirkte jedoch abgelenkt, weil er gerade wieder mit seinen Fingern meinen Körper hinauffuhr und mich quälte. »Nachdem der Cop neben meiner Fahrertür aufgetaucht ist, habe ich einen Blackout.« »Er hat einen Elektroschocker benutzt. Gautier hat offenbar etwas bemerkt.« »Zum Glück konnte die Frau an meiner Seite im entscheidenden Moment eingreifen.« Ich grinste. »Großes Glück. Ich musste allerdings den Porsche zurückgeben. Du musst dich mit einem Ford begnügen.« »Autos sind das Letzte, woran ich jetzt denke.«

 Ich hob eine Braue und lächelte. »Woran denkst du denn?« »Das.« Er fuhr mit der Hand zu meinem Nacken, spielte mit meinen Haaren und dirigierte meinen Mund zu sich heran. Dann küssten wir uns, als würde unser Leben davon abhängen. Vielleicht tat es das ja auch, denn ich würde mit Sicherheit explodieren, wenn sich die Spannung, die von Anfang an zwischen uns geherrscht hatte, nicht bald auflöste.

 Nach einer Ewigkeit schnappten wir nach Luft. In der Stille registrierte ich das heftige Schlagen meines Herzens, das von dem heißen Rauschen meines Blutes in meinen Ohren untermalt wurde.

 Ich öffnete die Augen und sah ihn durchdringend an. Seine Augen glühten vor Verlangen – Verlangen nach Sex, aber auch Verlangen nach Blut. Er konnte beide Sehnsüchte unter Kontrolle halten, die erste jedoch nur noch so gerade. Er küsste mich, und die letzten Reste meiner Kontrolle wurden von der Leidenschaft endgültig und unwiederbringlich hinweggespült.

 So hatte mich noch niemand geküsst.

 Doch in dem Moment wollte ich nicht mehr nur seine Küsse. Ich wollte alles, was er mir geben konnte.

 Ich warf ihn auf den Rücken und stieg auf ihn, eroberte ihn auf die simpelste Art. Er stöhnte, ließ die Hände zu meinen Hüften gleiten und drückte mich noch fester auf sich. Ich bog mich nach oben und stimmte in sein Stöhnen ein. Er füllte mich auf eine Art aus, wie es noch nicht einmal Talon getan hatte. Es war, als hätte ich das passende Puzzleteil gefunden, das einzige, das genau in mich passte.

 Er begann, sich in mir zu bewegen, und ich konnte nicht mehr denken. Ich konnte mich nur noch mit ihm bewegen und die Gefühle genießen, die durch mich hindurchflossen.

 Dann richtete er sich auf und schlang meine Beine um seine Hüften, so dass ich auf seinem Schoß saß, von seinem Körper gehalten wurde und meine Brüste gegen seine Brust gedrückt wurden. Er warf mir einen glühenden Blick zu. Dieser Mann erregte mich auf eine Art, die ich nicht für möglich gehalten hatte.

 »Ich will dich küssen, wenn ich in dir komme«, knurrte er.

 Kaum hatte er es ausgesprochen, war ich schon bei ihm und küsste ihn. Ich schlang die Arme um seinen Hals und drückte ihn so dicht wie möglich an mich, während er sich in mir bewegte. Mein gesamter Körper bebte. Ich presste meine Oberschenkel fest an seine Hüften. Meine Lust wurde immer stärker, bis ich die Anspannung kaum noch ertragen konnte. Schließlich löste sie sich auf, und ich stöhnte, als ich einen unglaublichen Orgasmus erlebte, der mich bis ins Mark erschütterte. Quinn küsste mich leidenschaftlich, während er sich unter mir aufbäumte. Als er sich in mich ergoss, ließ er von meinem Mund ab und kratzte mit seinen Zähnen an meinem Hals. Als sie meine Haut ritzten, zuckte ich erst unwillkürlich zusammen, doch das leichte Brennen fühlte sich wunderbar an, und ich kam noch einmal.

 Als die Wellen der Lust nachließen, nahm er mein Gesicht in seine Hände und küsste mich zärtlich. »Jetzt, wo wir unsere erste Gier befriedigt haben, können wir ein bisschen ernsthafter fortfahren.«

 »Ernsthafter als gerade geht doch gar nicht.« Meine Lippen waren dicht an seinen, und wenn er ausatmete, atmete ich seinen Atem ein, der in all meine Poren zu dringen schien.

 Die Glut in seinen Augen entfachte ein seltsames Feuer in mir, und ich ahnte, dass ich noch nicht einmal annähernd erlebt hatte, was dieser Vampir mir geben konnte.

 Er küsste mich wieder, dann sagte er. »Wie viel Zeit haben wir für uns?« »Den ganzen Tag. Jack will nicht, dass wir vor der Dunkelheit zurückkommen.« »Dann habe ich ja genügend Zeit, dich zu verführen, so wie ich es eigentlich vorhatte.« Er zögerte und grinste verschmitzt, und mein Herz setzte einen Schlag aus. »Und ausreichend Zeit, dich zum Schreien zu bringen.«

 Ich lächelte. Ein sehr männlicher Satz. »Ich schreie bei niemandem.« Er hob eine Braue. »Dann bist noch nicht richtig geliebt worden.« Er gab mir einen leichten Klaps auf die Hüfte. »Los, meine Dame. Ich muss hier jemanden verführen.« Ich glitt zur Seite und streckte mich auf dem Bett aus. Er drehte sich herum und nahm das durchsichtige Kleid vom Stuhl. »Darf ich deine Hände zusammenbinden?«

 »Warum?« »Weil ich dich verwöhnen will. Ich möchte nicht, dass du mich jetzt berührst.«

 Die Aussicht erregte mich, und ich streckte ihm meine Hände entgegen. Ich hatte Fesselungen schon einmal ausprobiert und konnte nicht gerade behaupten, dass mich die Erfahrung begeistert hätte, doch das Kleid war hauchdünn, und ich konnte es notfalls zerreißen. Er band meine Hände zusammen, setzte sich zurück und sah mich eine Minute lang einfach nur an. Als ich die Lust in seinen Augen sah, musste ich unwillkürlich grinsen.

 »Siehst du da etwas, das dir gefällt?«, lockte ich und bewegte provokant meine Hüften. »Ich sehe eine Menge Dinge, die ich gern kosten möchte. Doch jetzt dreh dich erst einmal um.«

 Das tat ich und sah, wie er hinüber zur Wanne ging. Der Mann sah aus jeder Perspektive großartig aus, aber sein Hintern war schlichtweg eine Wucht. Er beugte sich über die Wanne, nahm eines der Körperöle und gewährte mir nicht nur einen Blick auf seinen großartigen Hintern, sondern auch auf sein üppiges Gemächt und seine wunderbar muskulösen Oberschenkel. »Ich glaube, Zimt wäre gut.«

 Er hatte meinen Lieblingsduft gewählt. Ich lächelte, beobachtete, wie er zurückkam, und war erstaunt, dass er schon wieder konnte. Vampire waren tatsächlich genauso ausdauernd wie Werwölfe. Er kniete sich ans Bettende, goss eine ordentliche Portion Öl in seine Hände und rieb sie aneinander.

 »Schließ die Augen«, befahl er.

 Ich gehorchte und seufzte vor Vergnügen, als er die Daumen in meine Fußhöhle drückte. Während er das Öl sorgfältig in meine Haut rieb, stieg der intensive Geruch von warmem Zimt zu mir auf und erregte meine Sinne beinahe so sehr wie die zärtlichen, erotischen Berührungen seiner Finger. Stück für Stück arbeitete er sich mein Bein hinauf, die Berührung war so magisch, dass er mich zugleich erregte und entspannte.

 Als er mit dem einen Bein fertig war, nahm er sich das andere vor. Ich brannte nicht vor Lust, sondern genoss es, auf so sinnliche Art verwöhnt zu werden.

 »Was ist hier passiert?«, fragte er und fuhr leicht mit dem Finger über die Schramme auf meinem Po. »Einer der Cops hat versucht, mein Hinterteil umzugestalten.« »Offenbar hat er kein Gespür für Perfektion.« »Ich glaube, er hat sich eher Sorgen um seinen Partner gemacht, weil der gerade von einer brutalen Frau niedergeschlagen worden war.«

 Jetzt setzte er sich rittlings auf mich und arbeitete sich mit den Fingern meinen Rücken hinauf. Wäre ich eine Katze, hätte ich geschnurrt. »Ich glaube nicht, dass dich jemand als brutale Frau bezeichnen würde.«

 Als wollte er das betonen, strichen seine Finger seitlich an meinen Brüsten entlang und versetzten mir kleine Stromschläge. »Nun, ich bin sicher keine Amazone.« Ich spürte sein warmes Lächeln. »Äußerlich nicht. Aber in dir sitzt eine Kriegerin, die verzweifelt versucht, auszubrechen.« »Keine Kriegerin, nur eine Frau, die bereit ist, sich und ihr Rudel zu verteidigen.«

 Quinn bearbeitete mit seinen magischen Händen meinen Nacken und meine Schultern, und als er fertig war, besaß ich keine Knochen mehr und war fast wahnsinnig vor Lust. Als er von mir herunterkletterte, seufzte ich enttäuscht. Ich hatte gehofft, dass er beendete, was er angefangen hatte, und mich von hinten nehmen würde.

 »Dreh dich um«, befahl er wieder.

 Ich gehorchte. Er legte meine Arme über den Kopf und band sie mit dem Kleid am Kopfende fest. Dann bewegte er sich hinunter zu meinen Füßen und begann mit der ganzen Massage von vorn, wobei er mir unentwegt in die Augen sah und sich besonders ausgiebig und sorgfältig um meine Brüste kümmerte. Es war eine zutiefst erotische und sinnliche Erfahrung, und als er fertig war, sehnte sich jede Faser meines Körpers danach, ihn tief in mir zu fühlen.

 Doch das sinnliche Leuchten in seinen Augen und sein erotisches wissendes Lächeln ließen vermuten, dass er nicht vorhatte, sich zu beeilen.

 »Jetzt ist es Zeit für eine Herausforderung.« Seine tiefe, volle Stimme vibrierte auf meiner Haut und war so intim wie ein Kuss. »Ich will, dass du für mich schreist, Riley.« »Nie im Leben.« Obwohl ich den vagen Verdacht hegte, dass, wenn es überhaupt ein Mann schaffen konnte, dann dieser Vampir.

 Er langte über mich hinweg und stellte die offene Ölflasche auf den Nachttisch, dann beugte er sich zu mir hinunter und hauchte mir einen Kuss auf den Mund. »Das Spiel beginnt«, sagte er und sein Atem war so heiß wie das Glühen in seinen Augen.

 Ich grinste. »Leg los.«

 Und das tat er. Er erforschte mit seiner Zunge jedes Stück meines Oberkörpers, entdeckte dabei erogene Zonen, von denen ich bislang nichts gewusst hatte, und reizte sie so lange, bis er mich ein ums andere Mal bis kurz vor den Höhepunkt brachte. Jedes Mal zog er sich kurz vorher wieder zurück, bis mein ganzer Körper mit Schweiß bedeckt war und ich mich zitternd nach Erlösung sehnte.

 Dann rutschte er nach unten. Als er mit der Zunge über meinen Kitzler strich, schnellte ich vor Wonne nach oben und wimmerte. Er lachte leise und atmete schwer an meiner feuchten Haut. Dann saugte er an mir, und ich konnte nicht mehr an mich halten. Ich gab mich ganz der Lust hin, wand mich, stöhnte und bebte, als er mich immer weiter streichelte und leckte.

 Das Zittern war kaum vorbei, als er leise sagte: »Bist du bereit für mich zu schreien, Riley?«

 Er liebkoste meine Oberschenkel, küsste sie zärtlich. Ich genoss das Gefühl, wollte ihn in mir und wollte zugleich, dass es unendlich lange so weiterging.

 »Ich habe dir gesagt, dass ich für niemanden schreie«, keuchte ich atemlos. Er lachte. »Dann mache ich weiter wie bisher.«

 Das tat er. Genauso sorgfältig wie beim ersten Mal, nur dass er dieses Mal mehr seine Hände als seine Zunge und seinen Mund benutzte. Er brachte mich extrem schnell bis kurz vor den Höhepunkt, doch diesmal gewährte er mir keine Erleichterung, sondern zog sich zurück und küsste mich leidenschaftlich und ausgiebig, bis ich mich wieder beruhigt hatte. Dann fing er wieder von vorne an.

 Ich hatte ein Vorspiel gewollt, und jetzt bekam ich es in aller Ausgiebigkeit. Ich wusste nur nicht, ob ich das noch länger ertragen konnte.

 »Bitte«, keuchte ich. »Oh, Quinn … Ich will dich … ich brauche dich … in mir.« Er kniete sich über mich, sein Körper war genauso heiß und verschwitzt wie meiner, und er grinste verführerisch. »Du kennst den Preis.« »Ja, ja, alles. Bitte tu es.«

 Er befreite meine Hände, dann bewegte er sich leicht hin und her und streichelte mich mit seinem festen Schwanz, ohne dass er in mich eindrang. »Sollen wir es langsam und ausgiebig machen?« Ich gab ein ersticktes Geräusch von mir, und er lachte. »Habe ich auch nicht erwartet.«

 Mit einem schnellen, heftigen Stoß war er in mir, und es war eine solch himmlische Erleichterung, dass ich beinahe weinte. Dann begann er sich zu bewegen, schob sich tief und kraftvoll in mich hinein. Jetzt waren seine Bewegungen nicht mehr ruhig und kontrolliert. Er war leidenschaftlich und erregt, und obwohl ich kaum noch atmen, ganz zu schweigen denken konnte, wusste ich, dass ich mich genau danach gesehnt, dass mir das in meinem Leben gefehlt hatte. Es war mehr als nur Sex, mehr als nur die Verbindung zweier Körper, mehr als nur Lust. Es war beinahe, als wären wir in diesem einen wunderbaren Augenblick körperlich und geistig zu einer Person verschmolzen.

 Dann biss er mir in den Hals, und ich war berauscht. Gemeinsam erreichten wir schreiend den Höhepunkt und wälzten uns in einem Meer von Wollust und Glück. Das Gefühl war intensiver als alles, was ich je erlebt hatte.

 Als ich wieder zu Atem kam, umfasste ich sein Gesicht und küsste ihn leidenschaftlich und ausgiebig. »Es war wundervoll.« Er rollte auf die Seite und nahm mich in die Arme. »Ich habe dich zum Schreien gebracht.«Seine warme erotische Stimme klang, als wäre seine männliche Eitelkeit befriedigt worden, und ich lächelte. »Nur weil ich dich in mir brauchte.«

 Er schmunzelte und strich mir eine schweißnasse Haarsträhne aus der Stirn. »Hört sich an, als müsste ich beweisen, dass es kein Zufall war.« Und ich dachte, Talon hätte Ausdauer. Ich lächelte und küsste ihn aufs Kinn. »Vielleicht.«

 Im Laufe des Tages bewies er mir, dass es kein Zufall gewesen war, und zwar in aller quälend-wundervollen Gründlichkeit.

 Am späten Nachmittag, als wir uns heiß und verschwitzt in den Armen lagen, war mir klar, dass ich in großen Schwierigkeiten steckte. Denn ich ahnte, dass dieser Vampir mehr für mich war als nur ein Sexpartner. Dass ich ihn kaum kannte, spielte dabei keine Rolle. Ebenso wenig, dass er mich nur zur körperlichen Befriedigung haben wollte. Ich hatte meine Gefühle genauso wenig im Griff wie das Mondfieber.

 Ich wollte ihn. Wollte alles kennenlernen, was es zwischen uns gab. Leider war es überhaupt nicht das, was er wollte.

 Aber ich war eine Wölfin, die kämpfte, wenn sie an etwas glaubte. Das hatte ich ihm erst kürzlich gesagt. Und ich würde mit allen Mitteln darum kämpfen, dass dieser Vampir und ich eine Chance bekamen.

 »Gut, gut«, sagte Rhoan, als wir auf das Haus zukamen und blickte von mir zu Quinn und wieder zurück. »Sieht aus, als hätten alle ihren Spaß gehabt.« Ich grinste. »Wir hatten kein Kartenspiel dabei und mussten irgendetwas tun, um die Zeit totzuschlagen.«

 Sein Blick blieb an den Bissspuren an meinem Hals hängen. Quinn hatte aufgepasst, dass er jedes Mal dieselben Punkte benutzte, so dass nicht mein ganzer Hals übersät war. Doch wir hatten mehr als nur ein paarmal miteinander geschlafen, und die Wunden brauchten ein bisschen länger zum Heilen als normalerweise. »Ich hoffe, du hast sie nicht überanstrengt. Wir haben heute Nacht eine Menge vor.«

 Alle wussten, was er eigentlich sagen wollte. Er hoffte, dass Quinn nicht zu viel von meinem Blut getrunken hatte.

 Quinn legte eine Hand auf Rhoans Schulter und drückte sie leicht. »Ich habe nicht mehr getrunken als nötig.« Er sah zu mir und lächelte. »Wenn du dir Sorgen machst, dass sich hier jemand überanstrengt haben könnte, dann solltest du dir lieber Sorgen um mich machen.« »Jedenfalls hat sich bei mir keiner beschwert«, erwiderte ich trocken.

 Er lächelte breiter, und meine Hormone führten wieder ihren verrückten Tanz auf. »Dazu wird es auch nicht kommen. Du kannst mich überanstrengen, wann immer du willst.« Sein Blick zuckte zu Rhoan. »Wo ist Liander? Ich muss ihm seine Modulatoren wiedergeben.«

 »Er ist drinnen und macht das Abendessen. Offenbar ist er genauso begeistert von meinen Kochversuchen wie meine Schwester.«

 Quinn sah mich kurz an, dann ging er hinein. Ich folgte ihm und freute mich noch einmal an seinem Anblick, bevor ich die Treppen hochstieg, um mir etwas Dezenteres überzuziehen. Dann ging ich wieder nach draußen und ließ mich neben meinem Bruder auf die Bank plumpsen. »Und, wie ist es gestern Nacht gelaufen?«

 »Nach dem Stromausfall war es ein Kinderspiel. Es waren zwar Wachmänner unterwegs, doch es waren keine Vampire. Jack und ich hatten sicherheitshalber von vornherein unseren Geruch neutralisiert.« »Habt ihr irgendetwas entdeckt?« Er schnaubte leise. »Sperma und Eier in rauen Mengen.« »Hast du deins gefunden und vernichtet?« »Ich glaube schon. Wir sind auf einige interessante Unterlagen gestoßen, sonst nichts. Wie wir schon vermutet haben, dient Moneisha nur als Sammelstelle. Von dort stammen die Doppelgänger nicht.«

 »Es ist also nicht zu Forschungszwecken errichtet worden?« »Doch, aber nur für Standardsachen.« Ich runzelte die Stirn. »Ich dachte, in Moneisha wäre es gelungen, die Gene zu isolieren, die einen Vampir zum Vampir machen?« Er sah mich überrascht an. »Woher weißt du das denn?« »Es muss wohl in der Zeitung gestanden haben.« »Ich habe jedenfalls nichts davon gelesen.« Jetzt war ich verwirrt. »Vielleicht lesen wir unterschiedliche Zeitungen.«

 »Wer hat dir das erzählt?« »Misha. Er hat erzählt, dass es wegen der genetischen Forschungen vor dem Zentrum Protestdemonstrationen gegeben hat.« »Es hat Demonstrationen gegeben, weil sie in der Gegend Häuser kaufen wollen, um zu expandieren.« »Vielleicht hat Misha verschiedene Geschichten durcheinandergebracht.« Schon während ich es aussprach, überkamen mich Zweifel. Misha hatte das beste Gedächtnis, das ich kannte.

 »Vielleicht«, meinte Rhoan, ebenso wenig überzeugt. Ich kaute einen Augenblick auf meiner Unterlippe, dann fragte ich: »Habt ihr irgendwelche Informationen über Konane gefunden?« »Wen?« »Konane. Offenbar gehört denen Moneisha.« »Wo hast du das denn gehört? Direktorin Hunter wühlt sich nämlich noch durch das Beweismaterial.« »Das hat mir ebenfalls Misha erzählt.«

 Er runzelte die Stirn. »Ich möchte echt gern wissen, woher er das alles weiß.« »Ich kann ihn ja fragen, wenn ich ihn das nächste Mal sehe.« »Erzähle es erst einmal Jack, und warte ab, was er dazu sagt.« Er zögerte. »Wieso hat Gautier Verdacht geschöpft?«

 Ich zuckte mit den Schultern. »Ich weiß es nicht. Als wir aus dem Büro kamen, stand er auf einmal vor der Tür.Vielleicht hat er etwas gehört.« »Die Büros sind schalldicht.« »Dann ist seine Nase entweder so empfindlich wie die von einem Wolf, oder Quinn hat irgendetwas gesagt, was ihn misstrauisch gestimmt hat.«

 Rhoan runzelte die Stirn. »Die paar Male, die ich mit ihm zusammengearbeitet habe, ist mir aufgefallen, dass er für einen Vampir außergewöhnlich feine Sinnesorgane hat. Wenn er eines von diesen Laborgebilden ist, könnte er möglicherweise wirklich die Nase eines Wolfs haben.«

 Ich lehnte mich zurück an die Wand der alten Scheune, die noch warm von der Sonne war. »Hat Jack denn schon alle Militäranlagen überprüft? Könnte es sich nicht um ein Regierungsprogramm handeln?« »Das Militär versucht, Vampirgene in andere nichtmenschliche Rassen einzupflanzen, aber laut Jack haben diese Wesen immer nur ein paar Jahre überlebt.«

 Ich erinnerte mich an den Geruch in dem Parkhaus, an das Gefühl, dem Tod zu begegnen oder einem toten Wesen. »Egal wer dahintersteckt, ich glaube, sie haben nicht viel Glück mit der Lebensdauer.« »Immerhin leben sie lang genug, um ein paar ziemlich miese Sachen anzustellen.« Ich hob eine Braue. »Zum Beispiel?«

 Er zögerte. »Du weißt doch, dass bei uns zehn Wächter vermisst wurden.« Ich nickte, und er fuhr fort. »Nach den Resten der Leichen, die wir gefunden haben, zu urteilen, scheinen sie gezwungen worden zu sein, in einer Art Arena um ihr Leben zu kämpfen.«

 Ich schloss die Augen und betete, dass Kelly nicht dazu gehörte. Dass sie nicht benutzt wurde, um die grotesken Erfindungen irgendeines Verrückten zu testen. Ein solches Ende hatte sie nicht verdient, keiner der Wächter hatte das.

 Doch ich schob den Gedanken abermals beiseite und wollte mich erst dann den schmerzlichen Tatsachen stellen, wenn es endgültig keine Hoffnung mehr gab und ich sicher wusste, dass sie tot war. »Offenbar sind die Leichen so abgelegt worden, dass sie nicht dem Sonnenlicht ausgesetzt waren; andernfalls gäbe es gar keine Leichen, die wir untersuchen könnten. Jemand will also, dass die Abteilung sie findet.«

 Er nickte. »Jack sagt, dass der Vampir, der in Quinns Flugzeug gefunden worden ist, eine gewaltige Menge Wachstumsbeschleuniger im Blut hatte. Und die vorläufigen Ergebnisse, die Quinn von Gautiers Klonen erhalten hat, weisen ebenfalls sehr hohe Dosierungen auf.«

 Ich runzelte die Stirn. »Das klingt, als wäre es ihnen ziemlich gleichgültig, ob ihre Geschöpfe lange leben.«

 »Vielleicht müssen sie nur so lange leben, bis sie eine Aufgabe erledigt haben.« Er betrachtete mich finster. »Der Körper eines Vampirs löst sich auf, sobald er tot ist. Kannst du dir eine bessere Tötungsmaschine vorstellen? Sie schaffen ein Wesen, das irgendwo hinmarschiert, einen Auftrag erledigt und sich selbst zerstört, bevor irgendein Beweis gefunden werden kann.«

 »Das möchte ich mir eigentlich lieber nicht vorstellen.« Ich beobachtete, wie eine Bachstelze im Tiefflug über die Rücken der Kühe flitzte. »Wieso durfte Gautier bei der Abteilung bleiben? Insbesondere nachdem seine Klone überall aufgetaucht sind?«

 »Wir glauben, dass Gautier mit jemand anders in der Abteilung gemeinsame Sache macht. Es ist jedenfalls nicht Alan Brown. Gautier soll bleiben, bis wir diese Person kennen. Es ist besser, den Feind im Auge zu behalten.« »Wir haben ihn aber gerade nicht im Auge.« »Direktorin Hunter schon.«

 »Aha.« Ich schloss die Augen und lauschte dem Wind, der in den nahe stehenden Eukalyptusbäumen rauschte. Der Sturm, der am Nachmittag in Melbourne getobt hatte, war offenbar hierher unterwegs. »Als Wächter muss sich Gautier regelmäßigen Gesundheitskontrollen unterziehen. Dabei ist nicht zufällig etwas Ungewöhnliches entdeckt worden?«

 »Nein. Hat Jack dir von seiner Vergangenheit bzw. seiner fehlenden Vergangenheit berichtet?« »Ja. Nach und nach.« Rhoan grinste. »Er will dich ins Programm holen, Schwesterherz, und versucht dich einzuwickeln.« »Das hat er mir schon gesagt.«

 Wenn man vom Teufel sprach … im selben Moment trat Jack zwischen den Bäumen hervor. »Riley.« Er lächelte mich an, aber seine Augen wirkten ernst. »Wenn du einen Moment Zeit hast, müssen wir reden.«

 Ich sah Rhoan an, der auf meine stumme Frage mit einem Schulterzucken antwortete. Ich stand auf. »Klar.« Jack ging den Weg durch das kleine Wäldchen zurück, und ich folgte ihm. Wir liefen hinunter zum Damm, standen am Ufer und beobachteten, wie die Libellen über das Wasser schwirrten. »Was gibt’s?« »Etwas, das dir nicht gefallen wird.« Seine grünen Augen blitzten wütend. »Erinnerst du dich an die Blutprobe, die ich von dir genommen habe?«

 Mir rutschte der Magen in die Kniekehlen. »Ja.« »Wir haben einige interessante Ergebnisse erhalten.« Ich schloss kurz die Augen und war nicht sicher, ob ich das wirklich hören wollte. »Also habe ich Drogen bekommen?« »Ja. Sie haben N529 gefunden, ein schnelles Betäubungsmittel, das extra für Nichtmenschen entwickelt wurde und das erst nächsten Monat auf den Markt kommen soll. Das andere war ARC1-23.« Ich hob eine Braue. »Was ist das?«

 »Eine Arznei, die wegen ihrer starken Nebenwirkungen auf einige Nichtmenschen noch auf der Versuchsliste steht.« Er zögerte. »Es sieht ganz so aus, als wollte jemand versuchen, dich zu schwängern.«

 11

 Einen Moment war ich zu keiner Reaktion fähig und starrte ihn nur sprachlos an. Dann wurde ich wütend, ich ballte die Fäuste und wünschte, ich hätte etwas oder jemand zum Schlagen. »Diesen Mistkerl bringe ich um.«

 Umbringen war eigentlich noch viel zu harmlos. Vielleicht sollte ich ihm lieber seine Hoden abreißen. »Ich schätze, du weißt, wer dahintersteckt?« Ich nickte und lief wütend auf und ab. »Einer meiner regelmäßigen Partner hat mir gerade erst angetragen, dass ich sein Kind austragen soll.«

 »Du hast nicht zugestimmt, dieses Medikament zu schlucken?« Ich schnaubte verächtlich. »Was glaubst du wohl? Wenn ich jemals das Risiko eingehe, Kinder zu bekommen, dann nur mit jemandem, den ich liebe, und nicht mit jemandem, mit dem ich nur herumvögele.« »Hast du noch den Chip in deinem Arm?«

 »Mist.« Ich fuhr meinen Arm hoch und fand den kleinen Knoten unter der Haut. Ich war erleichtert. Gott sei Dank. »Wir müssen weitere Tests durchführen«, erklärte Jack, der meine Erleichterung richtig deutete. »Wieso?«, fragte ich skeptisch.

 »Weil die Konzentration von ARC1-23 in deinem Blut den Verdacht nahelegt, dass man dir das Medikament bereits seit mehreren Monaten verabreicht, und es ist, wie gesagt, für seine starken Nebenwirkungen bekannt.«

 Ich strich mir die Haare aus dem Gesicht. Ich war so wütend, dass ich nicht stillsitzen konnte. »Von welchen Nebenwirkungen sprechen wir?« »Das Medikament scheint im Körper zu mutieren. Es verändert nicht nur seine eigenen Bestandteile, sondern auch die seines Wirtes.« »Das … das …«

 Jack nickte und hatte schon verstanden. »Das Medikament hat alle Labortests bestanden. Deshalb wurde beschlossen, eine Studie mit Testpersonen durchzuführen, die nicht schwanger werden konnten. Es waren Menschen, Gestaltwandler und Werwölfe. An der ersten Studie haben fünfzig Personen teilgenommen, bei zehn von ihnen passierte gar nichts. Dreißig wurden schwanger und erlebten normale Schwangerschaften und Geburten. Weder die Mütter noch die Kinder haben irgendwelche Abwehrreaktionen gegen das Medikament gezeigt. Die verbleibenden zehn haben sich allerdings auf die eine oder andere Weise verändert.«

 Bei meinem Glück gehörte ich wohl kaum zu den Freudigen, bei denen gar nichts passierte und auch nicht zu denen, die schwanger wurden. Ich stieß die Luft aus und änderte meine Meinung. Ich würde diesem Mistkerl die Eier abreißen und ihn anschließend umbringen. »Wieso waren nur einige betroffen?«

 »Bei den zehn Personen, die nicht schwanger geworden sind und sich stattdessen verändert haben, handelte es sich um Mischlinge.«

 Er sah düster und irgendwie nachdenklich aus. Auch ohne seine Gedanken zu lesen wusste ich, dass er über mein gemischtes Erbgut nachdachte. Ich hätte am liebsten laut geschrien. Himmel, als ob in meinem Leben nicht schon genug merkwürdige Dinge geschahen.

 »Wo haben sie denn so viele Mischlinge gefunden?« Mischlinge nichtmenschlicher Rassen waren sehr selten, insbesondere von Gestaltwandlern und Werwölfen. Obwohl wir sexuell kompatibel waren, war es beinahe unmöglich, dass sich zwei verschiedene Sorten von Gestaltwandlern miteinander fortpflanzten.

 »Sie haben in ganz Australien Anzeigen geschaltet. Natürliche Mischlinge sind zwar selten, aber es gibt sie.« »Wie lange hat es gedauert, bis die Nebenwirkungen aufgetreten sind?« »Die Studie lief über ein Jahr. Erst nach sechs Monaten sind die ersten Nebenwirkungen aufgetaucht. Bis dahin entsprach der Verlauf genau den Erwartungen.«

 Also musste ich noch einige Monate warten, bis ich erfuhr, was mit mir los war. Ich trat ein paar Steine in den Fluss und beobachtete, wie sie ins Wasser platschten. Libellen surrten über die Wellen hinweg, und ihre Flügel glänzten im Abendlicht wie Edelsteine. »Wie nimmt man das Medikament zu sich?« »Es wird einmal im Monat injiziert.«

 Ich schloss die Augen. Dann hatte Talon mir die Injektionen seit mindestens zwei Monaten gegeben. Wieso sollte ich sonst ohnmächtig geworden sein, nachdem ich seinen »edlen« Champagner getrunken hatte? »Ich wusste, dass er seine Ziele rücksichtslos verfolgte, aber dass er so weit gehen würde, hatte ich nicht gedacht.«

 »Ich vermute, wir sprechen von Talon Lasalle?« Ich blinzelte Jack an. »Woher weißt du das?« »Ich habe ihn überprüft.« Er lächelte schief. »Du glaubst vielleicht, dass du nur ein kleiner Papiertiger bist, aber du arbeitest in einem heiklen Bereich und weißt mehr als die meisten Abteilungsleiter. Die Abteilung hat viele Feinde und die Informationen, die du und andere Assistenten erhalten, können gefährlich sein, wenn uns jemand etwas Böses will.« Er zuckte mit den Schultern. »Also weiß ich genau, womit meine Leute ihre Zeit verbringen.«

 »Du überprüfst jeden, mit dem wir in Kontakt kommen?« »Das wohl kaum. Dazu haben wir nicht das nötige Personal. Wir überprüfen nur diejenigen, die eine wichtige Rolle in deinem Leben spielen. Der einzige Grund, wieso Liander in diesen Auftrag eingebunden ist, ist, dass ich alles über ihn weiß – und natürlich sein vorbildliches Zeugnis vom Militär kenne. Er würde gut in das neue Team passen.«

 »Es ist genauso hoffnungslos, Liander zu einem Wächter machen zu wollen wie mich.« »Er ist längst nicht so dickköpfig wie du.« Ich ignorierte die Stichelei. »Was sagen deine Berichte also über Misha und Talon?«

 »Talon ist ein sehr erfolgreicher Unternehmer, der überall seine Finger im Spiel hat, und viele seiner Firmen mischen wiederum woanders mit. Wir haben bislang noch nicht alle Spuren verfolgt. Wenn er etwas haben will, handelt er rücksichtslos, hat sich aber unseres Wissens nach nie gesetzeswidrig verhalten.«

 »Bis er ein Kind haben wollte«, brummte ich. »Was ist mit Misha?« »Misha ist noch schwieriger zu fassen. Er ist sehr erfolgreich, nur wissen wir bislang nicht genau, womit.« Ich runzelte die Stirn. »Ihm gehört Rollins Enterprises.« Jack nickte. »Eine Firma, die fünf Jahre erhebliche Verluste eingefahren hat, während Mishas persönliches Vermögen stetig gewachsen ist.«

 »Er hat sicher gut investiert.« Wie zum Beispiel in den South-Bank-Komplex. »Verdammt gut. Nur dass wir bis jetzt nicht alle Investitionen nachvollziehen konnten.« Ich starrte ihn verblüfft an und wusste nicht, was ich denken sollte. »Hältst du Misha für einen Betrüger?«

 »Ich weiß es ehrlich gesagt nicht, weil sowohl die goldenen als auch die silbernen Rudel extrem zusammenhalten und keine Informationen über Rudelmitglieder und deren Vermögensverhältnisse herausgeben. Er hat seine Spuren gut verwischt, und mein Instinkt sagt mir, dass er etwas im Schilde führt. Ich glaube zwar nicht, dass es die Abteilung betrifft, bin mir aber sicher, dass du in irgendeiner Weise darin verwickelt bist.«

 Ich rieb mir die Augen. Der Tag, der so wunderbar begonnen hatte, verkehrte sich allmählich in das extreme Gegenteil. »Wieso hast du das nicht schon früher erwähnt?« »Weil ich keinen Beweis in Händen habe, dass er etwas vorhat. Es wäre nicht das erste Mal, dass mich mein Gefühl täuscht.«

 Ich holte tief Luft und stieß sie langsam wieder aus. Wenn Misha zurück war, würde ich unter vier Augen mit ihm sprechen. Erhielt ich keine befriedigenden Antworten, würde ich ihn zusammen mit Talon von meiner Liste streichen.

 Wenn ich mir vorstellte, dass ich vor ein paar Tagen mit beiden noch vollkommen glücklich gewesen war …

 »Wie ist Talon wohl an ARC1-23 gekommen, wenn es doch noch gar nicht auf dem Markt ist?« »Seine Firma führt die Fruchtbarkeitsstudie durch.« Er hat seine Finger überall im Spiel, hatte Jack gesagt. »Er weiß nicht, dass ich zum Teil ein Vampir bin. Er denkt wahrscheinlich, es wäre ungefährlich, mir das Medikament zu geben.« »Das ist keine Entschuldigung.«

 »Nein.« Ich kochte vor Wut und wartete einen Moment, bis sie sich etwas gelegt hatte. »Was passiert jetzt?« Er betrachtete mich nachdenklich. »Na ja, er wird natürlich angeklagt.« Solange ich ihn zuerst bekam, war mir egal, was sie mit dem Mistkerl anstellten. »Aber?« »Das Militär möchte unbedingt die Möglichkeiten dieses Medikamentes ausschöpfen, und Talon ist eine Schlüsselfigur.«

 Bis sie die nötigen Informationen hatten, würden sie ihn also schützen. »Es wird wohl nicht länger als Fruchtbarkeitsmittel angeboten?« »Es wird an sorgfältig ausgewählten Testpersonen einer weiteren gründlichen Studie unterzogen. Schließlich hat es bei einem Großteil gut funktioniert.«

 Ich holte noch einmal tief Luft, dann stellte ich die Frage, die ich bislang vermieden hatte. »Was genau bewirkt es?« »Scheinbar verbessert es bestimmte Fähigkeiten. Sechs von den zehn Personen waren Kreuzungen zwischen Mensch und Werwolf oder Mensch und Gestaltwandler. Alle waren auf einmal in der Lage, jegliche Gestalt anzunehmen.«

 In mir machte sich Erleichterung breit. Im Vergleich zu den Szenarien, die ich mir ausgemalt hatte, war diese Vorstellung eigentlich ziemlich cool. »Das ist doch gar nicht so schlecht.«

 Jack schnaubte leise. »Ja, nur dass sie irgendwann, wenn sie zu häufig die Gestalt gewechselt hatten, nicht mehr zum Menschen werden konnten. Die Chemie ihres Körpers hatte sich so stark verändert, dass die Zellen sich nicht mehr an ihre ursprüngliche Form erinnern konnten, und so blieben sie ein Tier.«

 Das war weniger schön. Wenn ich mich nie mehr in einen Menschen zurückverwandeln konnte, wäre ich lieber tot. »Und die anderen vier?«

 »Sie waren Mischlinge aus Gestaltwandlern und Werwölfen und alle vier hatten übersinnliche Fähigkeiten. Drei der vier waren sich der Tatsache nicht bewusst. Diese Fähigkeiten verstärkten sich derart, dass sie gefährlich wurden. Ich glaube, alle vier sind in ein Militärprogramm aufgenommen worden.«

 Ich blitzte ihn an. »Versuch ja nicht, mich in irgendein Militärprogramm zu stecken.« Er lächelte mich liebevoll an, aber ich traute ihm nicht. »Honey, du gehörst mir. Wenn du irgendwo mitmachst, dann beim Wächterprogramm.« »Auch das wird nicht passieren.« »Dir wird keine Wahl bleiben. Wenn dieses Medikament sich bei dir bemerkbar macht, wirst du so lange von uns oder vom Militär beobachtet, bis wir das ganze Ausmaß überblicken können.«

 Dann lieber die Abteilung. Doch ich würde mich deshalb nicht widerstandslos fügen. Wenn Jack mich als Wächterin haben wollte, musste er schon Gewalt anwenden, denn ich würde mich mit Händen und Füßen wehren.

 »Was geschieht jetzt?« »Das Medikament hat bislang scheinbar keine negativen Auswirkungen, wir werden aber trotzdem regelmäßig Blutproben entnehmen und die Zellen durchleuchten. Wir werden dich auch immer wieder auf übersinnliche Fähigkeiten testen, für den Fall, dass sich dort Veränderungen zeigen.«

 »Ich bin telepathisch veranlagt, das weißt du.« Er nickte. »Bei den Eingangstests hat man auch eine latente Fähigkeit zum Hellsehen festgestellt.« »Worauf man beim Militär wahrscheinlich keinen großen Wert legt.« »Ganz im Gegenteil, Hellsehen eignet sich hervorragend zur Informationsbeschaffung.« »Ja, aber wie du schon sagtest, ist es eine latente Fähigkeit. Nicht aktiv und somit nicht zu gebrauchen.«

 »Stimmt. Aber das gilt nicht für deine telepathischen Fähigkeiten. Mit ihnen gelangt man an Informationen oder kann sie als Waffe einsetzen. Es ist also eine sehr interessante Fähigkeit, zumindest was das Militär angeht. Du wurdest bereits sehr hoch eingestuft. Mit diesem Medikament könntest du sämtliche Skalen sprengen.«

 Ich wollte keine Skala sprengen. Ich wollte meine Fähigkeiten zur Verteidigung einsetzen und nichts weiter. Aber ich ahnte, dass Talon mir jegliche Chance dazu genommen hatte. Ich trat noch einen Stein in den Fluss und stellte mir vor, es wäre der Kopf eines gewissen goldfarbenen Wolfes, der in dem schmutzigen braunen Wasser versank.

 Jack drückte vorsichtig meine Schulter. »Du kannst Glück haben, und es hat überhaupt keine Auswirkungen.« Ich lächelte grimmig. »Daran glaubst du doch genauso wenig wie ich.« Er zögerte. »Nein. Aber wir können momentan nichts tun. Die Zeit wird es weisen. Inzwischen müssen wir uns um die Klonfabrik kümmern.«

 Ich drehte mich um und folgte ihm den Weg zurück. »Wusstest du, dass Moneisha offenbar einer Firma mit Namen Konane gehört?« Er blickte mich über seine Schulter hinweg an. »Nein. Woher weißt du das?« »Misha hat es mir erzählt.« »Interessant. Ich frage mich, woher er das weiß und wieso er es dir erzählt hat.« »Weil ich ihn danach gefragt habe.«

 »Vielleicht solltest du ihn noch ein paar andere Dinge fragen – wie beispielsweise, ob er irgendetwas von den Klonen oder den Mischlingen weiß.« »Wenn du willst.« »Es wäre einen Versuch wert. In der Zwischenzeit lasse ich Konane überprüfen.« »Glaubst du nicht, dass die Mischlinge aus demselben Labor stammen wie die Klone?« »Nein. Quinn hat Beweise, die das bestätigen.«

 Als wir zurückkamen, saß Rhoan nicht mehr vorm Haus. Da es köstlich nach gebratenem Fleisch roch, war er wahrscheinlich im Haus und drängte Liander, bald das Essen zu servieren. »Von diesem Geruch kann ich nie genug bekommen«, sagte Jack und holte tief Luft. »Deshalb wohne ich über einem Restaurant.«

 Ich öffnete die Tür und winkte ihn an mir vorbei. »Ich habe immer gedacht, der Geruch von Essen würde einem Vampir den Magen umdrehen.« Jack schüttelte den Kopf. »Das ist ein Hollywood-Mythos. Ausgerechnet du solltest so etwas nun wirklich nicht glauben.«

 »He, manche Legenden klingen sehr vernünftig.« »Nur weil sie vernünftig klingen, sind sie es noch lange nicht.« Er ging zum Tisch und sah sich nach Quinn um. Er war nicht im Wohnzimmer, kam jedoch eine Sekunde später die Treppe heruntergepoltert. Unsere Blicke trafen sich, und er sah mich aus seinen warmen dunklen Augen voller Verlangen an. Schlagartig packte mich wieder heftiges Fieber. Und dabei waren es immer noch zwei Tage bis Vollmond. Wenn der Auftrag noch länger dauerte, würde ich Schwierigkeiten bekommen. Noch war das Fieber zu kontrollieren, doch seine Intensität ließ vermuten, dass das nicht mehr lange so blieb.

 »He, schöne Frau«, sagte er, legte einen Arm um meine Taille und zog mich an sich. »Weißt du was?« »Was?«, flüsterte ich heiser. Gott, er fühlte sich so gut an, dass meine Hormone mich anflehten, ihn auf den Boden zu werfen und bis zur Bewusstlosigkeit mit ihm zu vögeln. »Rhoan und ich haben Stöckchen gezogen. Wir haben heute Nacht das Bett gewonnen.«

 Ich verschränkte meine Hände hinter seinem Hals und küsste sein Kinn. »Heißt das, dass wir morgen unter dem Sternenhimmel schlafen müssen?« »Ich fürchte ja. Doch laut Vorhersage soll das Wetter schön werden.« »Ist auch egal. Ich war nämlich bei den Pfadfindern und baue uns einen Unterschlupf.« Er grinste absolut anzüglich. »Schade, dass du deine Uniform nicht mitgebracht hast. Ich würde dich gern darin sehen.« Ich hob eine Braue. »Du stehst wohl auf Frauen in Uniform, was?«

 »Insbesondere wenn es sich dabei um langbeinige Rothaarige handelt.« Sein Atem strich über meinen Mund, dann fanden sich unsere Lippen zu einem ausgiebigen, sinnlichen Kuss, bei dem ich ganz weiche Knie bekam. »Genug jetzt, ihr zwei«, tönte Rhoan hinter Quinn. »Einige von uns müssen etwas in den Magen bekommen.« Ich schnappte nach Luft und nahm den Teller entgegen, den mein Bruder mir reichte. »Was ist das?«

 Rhoan warf mir einen gleichgültigen Blick zu. »Nach was sieht es denn aus?« »Ich weiß nicht. Es erinnert irgendwie an Steak und Pommes frites, aber das kann eigentlich nicht sein. Es ist doch gar nicht schwarz wie sonst.« Er pickte eine Bohne von meinem Teller und schoss damit auf mich. Ich bemerkte, dass sein Steak sehr, sehr blutig war. »Wenn wir wieder zu Hause sind, kümmerst du dich ums Kochen.«

 Ich fing die Bohne in der Luft auf und schob sie mir in den Mund. »Dann kümmerst du dich um die Wäsche.« Das war eine gute Drohung, denn Rhoan hasste Waschen genauso wie ich Kochen. Bügeln hassten wir beide gleichermaßen, weshalb unser Wohnzimmer vor sauberer ungebügelter Wäsche überquoll. »Vielleicht solltest du ein bisschen Kochunterricht bei deinem Liebhaber nehmen.«

 »Mit meinem Liebhaber kann ich mir bessere Dinge vorstellen.« »Ich auch«, flüsterte Quinn mir ins Ohr.

 Ich pustete ein bisschen Luft auf meine Stirn, doch es half wenig, das Brennen des Fiebers zu lindern. Wieso musste ich diesem Mann nur in dieser katastrophalen Situation begegnen?

 »Wenn ihr dann so weit seid«, sagte Jack vom Tisch aus.

 Ich schielte an meinem Bruder vorbei und sah, dass Jack die von uns mitgebrachten Akten auf dem Tisch ausgebreitet hatte. An dem einen Ende hatte er seine Computereinheit aufgebaut. Auf dem Bildschirm waren irgendwelche Diagramme zu sehen. Ich folgte Rhoan hinüber und hockte mich hin. Quinn setzte sich neben mich. Unsere Knie berührten sich, und kleine Stromschläge zuckten durch mein Bein.

 »Ich habe die Diagramme eingescannt, die ihr gefunden habt, und einen Vergleich mit allen bekannten Militäranlagen durchgeführt«, erklärte Jack. »Es kommen drei infrage. Alle drei hat die Regierung vor fast fünfzig Jahren verkauft.« »Habt ihr irgendeine Ahnung, wem sie jetzt gehören oder wozu sie benutzt werden?« Quinn hatte seine Augen auf den Bildschirm gerichtet.

 »Eine wurde von einer örtlichen Wohnungsbaugesellschaft gekauft, die dort mehrere tausend Häuser errichtet hat. Eine andere gehört derzeit Hoyle-Brantin, die stellen Haushaltsprodukte her. Die letzte ehemalige Militäranlage gehört einer Firma mit Namen Nashoba, die behauptet, Kosmetika zu entwickeln und zu vertreiben.«

 Ich hob eine Braue. »Ich habe noch nie von einer Kosmetikmarke namens Nashoba gehört.« »Ich auch nicht«, sagte Liander und strahlte mich breit an. »Und ich benutze vermutlich an einem Tag mehr Schminke als du in einem Jahr.« »Eine natürliche Schönheit braucht keine Schminke«, erwiderte ich und wich geschickt den Pommes frites aus, die auf mich zuflogen.

 »In Anbetracht der Tatsache, dass Nashoba gar nicht zu existieren scheint, wundert es mich nicht, dass ihr davon nie gehört habt«, erklärte Jack. »Versteckt sich dahinter eine andere Firma?«, erkundigte sich Quinn. Jack nickte. »Das Beweismaterial nimmt gar kein Ende. Der Computer arbeitet noch daran.« »Anscheinend sind wir auf mehr als nur auf Beweismaterial gestoßen«, sagte Rhoan. »Und was machen wir, während der Computer arbeitet?«, fragte Quinn. »Wir stellen aufgrund unserer Annahmen sowohl bei Hoyle-Brantin als auch Nashoba ein paar Nachforschungen an.«

 »Wie gut sind sie gesichert?« Ich schob mir ein Stück Steak in den Mund und stöhnte, als es mir auf der Zunge zerging. Ich hatte tatsächlich ganz vergessen, wie gut ein anständig zubereitetes Steak schmeckte, und nickte Liander mit entzückt verdrehten Augen anerkennend zu. »Nashoba wird überaus gut bewacht. Das werden Rhoan und ich in Angriff nehmen. Hoyle-Brantin hat nur Wachtrupps und Elektrozäune. Nichts, das man nicht umgehen könnte.«

 Ich nickte. »Habt ihr Grundrisse?« Er schob mir ein paar Unterlagen zu. »Es sieht dem ziemlich ähnlich, was ihr auf den Plänen in Browns Büro gesehen habt, obwohl das Hauptgebäude um einen Flügel erweitert wurde.«

 Ich warf einen kurzen Blick darauf und aß weiter.

 »Was ist mit diesem Projekt ›Das weiße Phantom‹ – habt ihr irgendetwas darüber herausfinden können?«, fragte Quinn. Jack schüttelte den Kopf. »Im Archiv war nichts zu finden, und Alex erinnert sich nicht an das Projekt. Vielleicht war ›Das weiße Phantom‹ der Deckname für etwas anderes. Ich habe den Inhalt für sie eingescannt, damit sie alles überprüfen kann.« »Und die CDs?« Er feixte mich an. »Ich habe sie ihr geschickt. Sie hat nichts gegen ein bisschen Spannerei.«

 Ich normalerweise auch nicht, aber der Gedanke, Brown zu beobachten, der stundenlang widerliche Dinge tat, törnte mich ab.

 »Wann gehen wir dorthin?«, erkundigte sich Rhoan. Jack lächelte ihn schief an. »Da wir bald Vollmond haben und drei Mitglieder meines Teams Werwölfe sind, am besten so schnell wie möglich.« Rhoan schob seinen leeren Teller weg. »Was haben wir an Ausrüstung dabei?« »Wir werden einen Abstecher zur Abteilung machen müssen.« »Ist das denn sicher?« »Wir nehmen den Nottunnel. Den können nur die Direktoren benutzen. Sollte uns jemand angreifen, ist der Kreis der Verdächtigen sehr überschaubar.« Jack sah zu mir. »Ich nehme auch deine Blutprobe mit.«

 Ich spürte Rhoans neugierigen Blick, ignorierte ihn jedoch. Wenn er jemals herausfand, was Talon getan hatte, würde er ihn umbringen. Ich wollte ihn mir aber zuerst vorknöpfen. »Gut.« Jack sah auf die Uhr. »Wir brechen in einer halben Stunde auf. Liander, bist du bereit, noch einmal die Stellung zu halten?« »Habe ich eine Wahl?«, bemerkte er trocken, doch irgendetwas in seinen hellen Augen verriet, dass er genauso heiß auf ein kleines Abenteuer wie auf Sex war. Vielleicht hatte ich unrecht mit meiner Vermutung, dass er sich genauso wenig von Jack vereinnahmen lassen wollte wie ich.

 »In diesem Fall nicht.« Jack zögerte und wandte sich an Quinn. »Du musst ebenfalls hier bleiben. Riley gehört zur Abteilung, deshalb kann ich sie schützen, wenn sie in Schwierigkeiten gerät. Das kann ich dir nicht bieten.« »Das erwarte ich auch nicht. Ich werde aber nicht hier bleiben.« »Ich kann dich nicht gehen lassen.«

 »Wir wissen beide, dass du mich nicht aufhalten kannst.« Die beiden Männer starrten sich einige Sekunden in die Augen, dann fügte Quinn hinzu: »Du kennst meine Gründe.« »Ja.« Jack zögerte. »Erwarte nur nicht, dass ich dir helfe, wenn etwas passiert.« Quinn lächelte humorlos. »Entschuldige, dass ich das sage, aber ich kenne mehr als genug Politiker, Richter und Anwälte, die bereit wären, mir in jeder Situation zu helfen. Es hat gewisse Vorteile, wenn man Multimilliardär ist.«

 Jack nickte und stand auf. »Legen wir los.«

 Zehn Minuten später saßen Quinn und ich im Auto und waren auf dem Weg zurück nach Melbourne. Er fuhr, und ich studierte die Pläne der alten Militärstation in Broadmeadows. »Auf der einen Seite befindet sich ein Gewerbegebiet, auf der anderen ein alter Friedhof.«

 Als er mich ansah, hatten sich um seine Augen herum amüsierte Fältchen gebildet. »Du bist für den Friedhof, stimmt’s?« Ich hob eine Braue. »Kannst du dir einen besseren Einstieg für einen Toten und eine Halbtote vorstellen?« Als er leise lachte, kribbelte meine Haut vor Erregung. »Niemand, der nur halbwegs bei Verstand ist, würde dich je als Halbtote bezeichnen.« Ich grinste. »Du hast auch ziemlich lebendig gewirkt.«

 »Sobald wir unseren kleinen Ausflug hinter uns haben, werde ich weiter an diesem Eindruck arbeiten.«

 Ich konnte es kaum erwarten. Ich faltete die Pläne zusammen und warf sie auf den Rücksitz. »Erklärst du mir, wieso Jack dich nicht aufhalten kann? Ist es nur eine Frage des Alters?« »Und der Hierarchie.« »Vampire haben eine Hierarchie?« Er schnaubte. »Natürlich. Je älter ein Vampir, desto mächtiger ist er. Ein solches Machtsystem verhindert einen Krieg, etwas, was keiner Rasse guttut.«

 Das war eine absolute Untertreibung. »Wartet man bei einer solchen Hackordnung nicht nur darauf, dass der über einem ins Gras beißt?« »Das ist zwar ein wenig respektlos ausgedrückt, aber im Prinzip trifft es zu.« »Was sollte einen Vampir mit niedrigerem Status also davon abhalten, ein bisschen nachzuhelfen?« »Wenn das jemand tut, würde ihn oder sie der Zorn der anderen treffen.«

 Ich konnte mir nicht vorstellen, dass es keine ungeklärten Todesfälle gab, zumal wenn das Opfer in der Hierarchie höher stand als jeder andere. Doch Vampire dachten nicht wie wir anderen. »Wo stehst du in der Hierarchie?« »Es stehen noch drei über mir.« »Ich nehme an, Direktorin Hunter gehört dazu? Deshalb hast du sie angerufen – eine berufliche Vampirgefälligkeit, sozusagen.«

 Er nickte. Ich runzelte nachdenklich die Stirn. »Jack hat gesagt, er wäre ihr Bruder – aber wie kann das sein? Sie ist älter und er jünger als du.« Er zuckte mit den Schultern. »Madrilene und Jack waren ursprünglich Gestaltwandler, und Gestaltwandler leben wie Werwölfe extrem lang. Vielleicht ist Jack erst am Ende seines Lebens verwandelt worden.«

 Ich wurde noch nachdenklicher. »Madrilene? Meinst du Alex?« »Ja.« Er zögerte. »Madrilene hieß sie, als wir uns zum ersten Mal begegnet sind.« »Vampire ändern mit der Zeit also ihre Namen?« »Ja, auch ich habe das gemacht.« »Dann ist Quinn nicht dein richtiger Name?« »Mein Vorname, nein. Aber Quinn ist die englische Form meines irischen Nachnamens – O’Cuinn.«

 »Interessant.« Aber es erklärte irgendwie nicht, wieso Jack gerade einmal achthundert Jahre alt war und Direktorin Hunter mehr als Quinns zwölfhundert auf dem Buckel hatte. Meinen Berechnungen nach fehlte da mindestens ein Jahrhundert, Gestaltwandler hin oder her. Aber offensichtlich wollte Quinn es mir nicht erklären. Wenn es mich interessierte, musste ich Jack danach fragen. Ob der es mir verraten würde, war natürlich eine ganz andere Sache.

 »Wenn du in der Vampirhierarchie über ihm stehst und älter und stärker bist als Jack, wieso dringst du dann nicht in seine Gedanken ein und erteilst ihm Befehle?« »Er ist stark genug, mich davon abzuhalten. Ich bin ihm überlegen und könnte ihn töten, aber ich kann ihn nicht kontrollieren.« »Klar. Leider kann ich mich da nur auf dein Wort verlassen.«

 »Reicht das nicht?« »Die Frage kann ich nicht beantworten, weil ich dich zu wenig kenne.« Ich verschränkte die Arme und starrte eine Weile auf die regennasse Straße vor uns. »Wieso verfolgst du so entschieden die Leute, die hinter den Klonen stecken?« »Das hat Jack dir doch schon erzählt. Die Quelle war ein Freund von mir.« »Ein guter Freund?«

 Er zwinkerte mir zu. »Nicht sexuell, wenn du das meinst. Er wurde als Hieremias, Sohn des Glaucus, geboren und änderte seinen Namen später der Einfachheit halber in Henri Glaucus. Wir waren mehr als tausend Jahre befreundet.«

 Es war schwer vorstellbar, dass man jemand so lange kannte. »Wie ist er gestorben?« Er warf mir einen kühlen, abweisenden Blick zu, der mir Schauer den Rücken hinunterjagte. Da schimmerte zusätzlich noch etwas anderes in seinen dunklen Augen. So etwas wie Schmerz.

 »An gebrochenem Herzen. Er ist in die Sonne gegangen und dort geblieben.« Er zögerte. »Zumindest habe ich das immer gedacht.«

 Wetten, dass wieder eine verdammte Werwölfin hinter der Verletzung steckte? Mann, ich wollte ja wirklich alles versuchen, aber konnte ich gegen seine Ex und die Geschichte von seinem Freund ankommen? Ich erinnerte mich an die Magie, als wir miteinander geschlafen hatten, und dachte: Zum Teufel, ja. Ich werde es versuchen.

 »Wenn jetzt Klone von ihm durch die Gegend laufen, hat man ihn offensichtlich gefunden, bevor er zu Asche verbrannte.« »Ja.« Er zögerte wieder. »Als ich den Klon zum ersten Mal in Sydney gesehen habe, war ich überglücklich. Ich dachte, ich hätte mich geirrt, und Henri hatte gar nicht Selbstmord begangen. Aber nachdem ich kurz seine Gedanken gelesen hatte, fand ich die Wahrheit heraus. Das Gedächtnis des Klons reichte nur siebeneinhalb Jahre zurück.«

 »Bist du deshalb hier in Melbourne angegriffen worden? Weil du den Klon umgebracht hast?« »Vielleicht – insbesondere wenn sie von meiner Vergangenheit mit Henri wissen. Dann wissen sie, dass ich nach ihm suche.« »Wegen eurer Freundschaft?« »Weil Henri mir so oft das Leben gerettet hat, dass ich es gar nicht mehr zählen kann.«

 Ein loyaler Vampir. Interessant. »Wieso sollten sie Henri klonen? Was hat er, was nicht auch Millionen anderer Vampire haben?« Er schüttelte sein Haupt. »Du liest nicht so häufig Zeitung, oder?« Ich runzelte die Stirn. »Was hat das damit zu tun?« »Henri war ein ausgezeichneter Sportler und bis vor zehn Jahren der Einzige, der von sich behaupten konnte, persönlich bei der Ursprungsolympiade mitgelaufen zu sein. Und zwar nicht nur als Hologramm.« »Wow … das macht ihn …«

 »Früher«, fiel Quinn mir ins Wort, »als die modernen olympischen Spiele begannen, nahm er halbwegs regelmäßig an ihnen teil. Als sie nach dem Zweiten Weltkrieg wieder ins Leben gerufen wurden, hat er weiter mitgemacht.« »Wie denn? Er ist ein Vampir, und die meisten Wettkämpfe finden tagsüber statt.« »Er ist ein sehr alter Vampir. Nur die Mittagssonne würde ihn umbringen.«

 »Und wie konnte er teilnehmen? Nichtmenschen waren doch damals noch nicht zugelassen.« Er lächelte schief. »Damals hatten sie noch nicht die Technik, um Menschen von Nichtmenschen zu unterscheiden. Er hat im Laufe der Jahre eine ganze Menge Medaillen gewonnen.« »Und als die alternative Olympiade anfing?«

 »Er war ein Star. Bis zu seinem Tod hat er auf den drei alternativen Olympiaden beinahe alle Leichtathletikwettkämpfe gewonnen. Dieses Jahr hat der Olympische Rat seine Leistungen gewürdigt, indem die berühmte Sporthalle nach ihm benannt wurde. Er ist der erste Vampir, dem eine solche Ehre zuteil wurde. Seine Geschichte war überall in den Medien.«

 Ich sollte mich wirklich mehr für die Nachrichten interessieren. »Wer auch immer hinter den Klonen steckt, konnte nicht wissen, dass Henris Liebesgeschichte schieflaufen würde und er sich umbringen wollte.« »Nicht?«

 Sein sanfter irischer Singsang war einem harschen Tonfall gewichen. Ich starrte ihn einige Sekunden an. »Wieso sollten sie es sich so schwermachen, wenn es doch viel einfacher wäre, ihn zu entführen?« »Weil auf diese Weise niemand nach ihm gesucht hat.«

 In diesem Moment wusste ich, warum er so verletzt wirkte. Er hatte nicht nach seinem Freund gesucht. Ich legte meine Hand auf seinen Arm. Seine Muskeln zuckten, als wäre ihm die tröstende Geste unangenehm. »Du konntest es nicht wissen.« »Aber ich hätte mich überzeugen können.« »Du wärst selbst umgekommen.«

 Er lächelte finster. »Vielleicht.Vielleicht aber auch nicht.« Hätte er so die Wahrheit herausgefunden, wäre ihm wahrscheinlich beides recht gewesen. »Hat er dir gesagt, dass er sich umbringen wollte?«

 »Nein, aber ich kannte ihn schon ewig. Ich hätte ahnen müssen, was da eigentlich passiert ist.« »Wie konntest du ahnen, dass ein Mann, der so viele Jahre auf der Welt war, sich wegen einer primitiven Werwölfin das Leben nimmt?« »Genau«, knurrte er, sah mich an, und sein Blick wurde weicher. »Anwesende ausgeschlossen.«

 Anwesende waren nicht ausgeschlossen, das wussten wir beide. Er begehrte mich zwar körperlich, aber er würde niemals mehr zulassen. Wegen seiner Ex. Wegen der Ex seines Freundes. Das hieß, egal wie sehr ich kämpfte, am Ende würden wir uns trennen. Das war verdammt schade, weil wir gut zusammengepasst hätten. Mehr als gut.

 »Was ist mit ihr passiert?«»Sie ist tot.« Nicht sehr überraschend. »Hat sie dir nicht irgendetwas gesagt, bevor du sie umgebracht hast?« »Ich habe sie nicht umgebracht. Sie war schon tot, als ich sie gefunden habe.« »Ist dir das nicht irgendwie verdächtig vorgekommen?« »Marnie liebte schnelle Autos und fuhr gern rasant. Es gab Zeugen. Ich hielt es für ihre gerechte Strafe und kümmerte mich nicht weiter darum.« »Hast du die Zeugen befragt?«

 Er sah mich finster an. »Nein. Damals hatte ich keinen Grund, an einem Unfall zu zweifeln.« »Und heute?« »Ich kann die Zeugen nicht mehr finden.« »Aber wieso sollten sie einen so berühmten Mann als Quelle für die Klone nehmen? Selbst wenn er der Beste der Besten war, war ihnen doch sicher klar, dass das Auftauchen der Klone für Irritationen sorgen würde?«

 »Nicht wirklich. Es ist ausführlich über Henris Tod berichtet worden, und nach zehn Jahren hat die Öffentlichkeit ihn vergessen. Außerdem sehen die Klone nicht genau wie er aus, auch wenn sie genetisch identisch sind.« »Aber wenn du und Direktorin Hunter alte Freund seid, muss sie doch auch von deiner Freundschaft mit Henri gewusst haben. Wieso hat sie nicht erwähnt, dass Gautier ihm ähnlich sieht?«

 Seine Miene verfinsterte sich. »Weil sie gehofft hat, dass Gautier sie zu seinem Ursprung führt.« Ich betrachtete ihn einen Moment, dann sagte ich: »Vielleicht auch, weil sie wusste, dass du sofort etwas unternehmen und dadurch möglicherweise ihre eigenen Untersuchungen stören würdest.« »Ja. Nicht dass ihre Untersuchung bis jetzt zu irgendeinem Ergebnis geführt hätte.«

 Weil Gautier ein raffinierter Mistkerl war. »Hast du bei deinen Recherchen im letzten Jahr irgendwelche Hinweise gefunden, wo sie herstammen?« »Nein, aber ich bin mir ziemlich sicher, dass sie nicht vom Militär kommen.« »Wieso?« »Mit Sicherheit versucht das Militär den ultimativen Soldaten zu schaffen, aber ich glaube kaum, dass sie ihren Geschöpfen erlauben würden, auf der Straße herumzuspazieren und sich verdächtig zu machen.« »Glaubst du, dass es sich um ein privates Unternehmen handelt, das nach der Weltherrschaft strebt?«

 Er lächelte. »Möglicherweise nur ein oder zwei Länder. Großkonzerne haben heute ebenso viel Macht wie Geld. Wenn du die Regierung kontrollierst, hast du die Macht.« »Dann scheidet das Erpressen oder Bestechen von Politikern wohl aus.« »Bestechung und Erpressung können nachgewiesen werden. Klone sind unauffälliger.« »Klone können genauso leicht auffliegen wie Erpressung. Die Abteilung und viele andere Regierungsapparate installieren Zellscanner und führen regelmäßige Blutuntersuchungen durch.«

 »Die Zellscanner bemerken keine Unregelmäßigkeiten. Der Klon ist identisch mit dem Original. Und ich bezweifle, dass bei den Bluttests irgendetwas herauskommt. Sie haben doch bei Gautier auch nichts gefunden, oder?« »Nun, nein.« Ich runzelte die Stirn. »Wie kommt das, wenn er doch ein Klon ist?« »Ich habe keine Ahnung. Vielleicht setzen sie den Wachstumsbeschleuniger ab und warten, bis die Blutproben sauber sind, bevor sie die Doppelgänger einschleusen.«

 »Aber wenn sie klonen, um an die Macht zu kommen, wieso fangen sie dann nicht an, Politiker zu klonen? Wieso einen Wächter?« »Weil es noch nicht perfekt funktioniert. Während Gautier offenbar keine Probleme hat, haben die meisten Klone wohl Schwierigkeiten, die üblicherweise erst im hohen Alter auftreten.«

 »Was sicherlich mit den großen Mengen an Wachstumsbeschleuniger zusammenhängt, die sie den Wesen verpassen, damit sie sich schneller entwickeln.« »Nicht unbedingt. Schon als das Klonen im zwanzigsten Jahrhundert entdeckt wurde – lange bevor Wachstumsbeschleuniger überhaupt entwickelt wurden -, hat man bereits festgestellt, dass geklonte Wesen offenbar altersbedingte Probleme haben.«

 »Das hat sie aber nicht abgehalten, es weiter zu versuchen.« Er lächelte. »Es hält auch heute niemand ab. Wissenschaft und Moral sind selten Freunde.« Wir fuhren einen Hügel hinauf und vor uns lag Melbourne, ein helles Lichtermeer, das schnell wieder hinter den Bäumen verschwand. In das kurze Schweigen hinein schrillte das Klingeln meines Mobiltelefons. Als ich es aus der Tasche fischte, warf Quinn mir einen bösen Blick zu und sagte: »Das wolltest du hoffentlich ausschalten, bevor wir bei Hoyle-Brantin einbrechen.«

 »Nein«, antwortete ich bissig. »Ich wollte es anlassen, weil es die Sache spannender macht, wenn wir Angst haben müssen, dass es klingelt und wir entdeckt werden.«

 In Wahrheit hatte ich nur vergessen, es auszuschalten. Ich nahm das Gespräch an und rechnete mit Talon, der fragte, wo ich war und wieso ich nicht nach ihm hechelte.

 Es war Misha. Er hörte sich nicht glücklicher an als Talon.

 12

 »Was zum Teufel hast du mit Talon gemacht?« Seine Wut war selbst durchs Telefon deutlich zu hören. »Was zum Teufel geht dich das an?« »Er schikaniert mich.« Das überraschte mich. »Wie kann er dich schikanieren, wenn du doch bei deinem Rudel bist und weder er noch ich wissen, von welchem Silberrudel du abstammst?«

 »Ich bin zurück, weil sich herausgestellt hat, dass meine Mutter die Wahrheit ein bisschen ausgeschmückt hat. Meine Schwester hatte einen Unfall, aber es ist nicht so schlimm. Meine Mutter wollte nur, dass ich eine Person kennenlerne, die sie für die perfekte Frau für mich hält.«

 Ich hatte das Gefühl, dass er mir nicht die Wahrheit sagte, obwohl die Sache mit der Partnerin typisch Mutter war. Bis wir aus dem Rudel geschmissen wurden, hatte ich Ähnliches beobachtet. Zumindest mussten Rhoan und ich uns über so etwas keine Gedanken machen – obwohl ich mir ein bisschen wünschte, es wäre so.

 »Was soll ich also deiner Meinung nach tun? Du bist ein großer Junge – regle das selbst.« »Ich habe es mit Vernunft probiert, aber er steht vollkommen neben sich.« Misha zögerte. »Er hat mir erzählt, ihr zwei wärt exklusiv zusammen.« Ich schnaubte. »Wie du schon sagtest, er steht vollkommen neben sich.« »Dann hast du also nichts dagegen, wenn ich grob werde?« »Nicht wenn du mir noch genug zum Verprügeln übrig lässt.«

 Misha lachte, und die Anspannung verschwand aus seiner Stimme. »Tut mir leid, wenn ich unfreundlich zu dir gewesen bin, aber die letzten Tage waren furchtbar, und Talon hat mir den Rest gegeben.«

 Hatte er mich nur angerufen, um sich zu beschweren? Irgendwie hatte ich da so meine Zweifel. Misha war ein netter Mann, aber er war ein erfolgreicher Geschäftsmann und löste Probleme normalerweise relativ schnell und häufig auch rücksichtslos. Wenn Talon ihn ernsthaft genervt hätte, hätte er etwas unternommen. Vermutlich steckte noch etwas anderes hinter seinem Anruf.

 Oder sah ich jetzt schon Gespenster, weil Jack mich vor Misha gewarnt hatte? »Hast du nur deshalb angerufen?«

 »Zum Teufel nein. Ich wollte wissen, ob mein Auto noch unbeschädigt ist.« Ich lächelte trotz meiner Vorbehalte. »Es steht sicher im Parkhaus vom Crown Casino.« »Wieso da?« »Das ist eine lange Geschichte. Aber es ist noch ganz.« »Ein Wunder.« Er zögerte, dann fügte er hinzu: »Du hast nicht etwa vor, es mir demnächst irgendwann vorbeizubringen?«

 Seine Stimme rutschte einige Oktaven tiefer und floss wie warme Schokolade über meine Sinne. Jack hatte mich zwar misstrauisch ihm gegenüber gemacht, aber ich begehrte ihn dennoch. Obwohl ich bei der Mondhitze selbst den Teufel begehren würde, wenn er einen hübschen Hintern hätte.

 »Ich bin momentan bei einem Auftrag, aber wenn du warten kannst, komme ich.« »Ich dachte, du wärst nur ein Mädchen für alles?« Seine warme Stimme klang auf einmal hart, was mich nachdenklich stimmte. »Wenn es nötig ist, müssen bei der Abteilung auch die Assistenten loszuziehen.« »Dann ist Talon wohl deshalb so außer sich«, bemerkte er. »Du kommst nicht, wenn er dich will.«

 Talon spielte verrückt, weil ich nein gesagt hatte – daran war er nicht gewöhnt. Ich glaubte kaum, dass er verrückt wurde, weil er mich sexuell so sehr vermisste. So gut wir auch zusammenpassten, er hatte noch sieben andere Partnerinnen, die ihn befriedigen konnten.

 Eine Hand berührte meinen Oberschenkel, und meine Haut wurde ganz warm. Mein Blick zuckte zu Quinn. Sein Gesicht war ausdruckslos, als er sagte: »Wir sind da.« Ich blickte über die Straße und entdeckte den alten Friedhof. »Du kannst nicht auf diesem Stück der Camp Road parken.« »Das ist mir klar, aber ich kenne das Gelände nicht.« Seine Stimme klang zwar ganz ruhig, aber er wirkte irgendwie ein bisschen gereizt. Oder wütend. Ich hatte keine Ahnung, wieso. »Du hast die Straßenkarte«, fügte er hinzu.

 »Da vorne links ist ein Spielplatz. Dort kannst du parken.« »Wer ist das?«, fragte Misha in mein Ohr. »Niemand Wichtiges«, erwiderte ich und hätte schwören können, dass Quinns Miene sich etwas verspannte. Das war lächerlich. Er bekam, was er wollte, und mehr wollte er doch nicht. »Hör zu, ich muss Schluss machen. Ich rufe dich wieder an.«

 »Warte, Riley …« Ich wartete nicht und legte auf. Ich würde mich später dafür entschuldigen, jetzt musste ich arbeiten.

 Ich schaltete das Telefon ab, stieg aus dem Wagen und steckte meine Nase in die Luft. Der Wind war kalt und roch nach Regen. Über uns verdeckten dunkle Wolken die Sterne, und der Mond war nicht zu sehen. Doch ich spürte seine Kraft, die erneut das Feuer in mir entfachte. Bis zu einem gewissen Grad hatte mich das Metall des Wagens geschützt, hier im Freien gab es kein Entrinnen mehr. Das Fieber brannte und musste bald beruhigt werden.

 Doch es waren immer noch zwei Nächte bis Vollmond, und der Vampir in mir half mir, das Fieber bis auf weiteres unter Kontrolle zu halten. Zugleich wütete der Wolf in mir und hasste es, durch so viel Kleidung beengt zu sein. Wenn ich die Kontrolle behalten wollte, musste ich ihm wenigstens ein bisschen entgegenkommen. Ich zog meinen Mantel aus und warf ihn auf den Rücksitz des Wagens. Meine Stöckelschuhe flogen gleich hinterher.

 »Was machst du?« Quinns Stimme klang ein bisschen scharf, als er um den Wagen herumging.

 »Der Mond ist schon ziemlich voll, und das Fieber brennt. Ich muss den Boden unter meinen Füßen und den Wind auf meiner Haut spüren.« Außerdem konnte ich mit hohen Absätzen nur schwer herumschleichen, und da ich nicht zu Hause gewesen war, hatte ich nichts anderes dabei.

 Sein Blick brannte auf meiner Haut, als er mich von oben bis unten musterte und kurz an meinen Brüsten und an Hüften und Oberschenkeln hängenblieb. Ich war zwar nicht nackt, sondern trug eine schwarze Baumwollbluse und einen Rock, aber beides ließ wenig Raum für Fantasie.

 Als er den Blick wieder zu mir hob und mich ansah, schien sich das Fieber, das in meinem Blut brannte, in seinen dunklen Augen wiederzufinden. »Brauchst du Linderung?« »Linderung?« Ich hob eine Braue. »Das klingt, als hätte ich eine Krankheit.« Und das nervte mich. »Du weißt, was ich meine.«

 »Ja. Und nein, brauche ich nicht.« Ich zögerte und sah ihn völlig unschuldig an, während sich meine zickige Seite durchsetzte. »Außerdem ist ja vielleicht einer der Wachmänner ein Wolf, und wir könnten Vollmond zusammen feiern.«Er kniff die Augen zusammen. »Wir wollten unbemerkt hinein- und herauskommen.« »Das kannst du doch, wenn ich für Ablenkung sorge.« »Wir halten uns an den Plan«, knurrte er, packte meinen Arm und trieb mich den Fußweg entlang.

 Er war nur wenig größer als ich, aber ich musste quasi rennen, um mit ihm Schritt zu halten. Ich hätte mich leicht von ihm losreißen können, aber in Wahrheit genoss ich seine Berührung. Und wenn der Mond in meinem Körper brannte, war mir egal, ob sie grob oder zärtlich war.

 Wir stiegen über den kleinen Zaun und liefen über den Friedhof. Er war von dunklen Kiefern umsäumt, in denen der Wind rauschte. Es hörte sich an wie das Flüstern der Toten. Doch selbst wenn die Toten dort einst gelebt hatten, waren sie bereits vor langer Zeit ausgezogen. Die Grabsteine waren verwittert und ihre Inschriften kaum noch zu entziffern, die meisten Gräber waren überwuchert und vernachlässigt. Die Toten hatten auch ihren Stolz, und wenn irgendeiner von ihnen noch hier wäre, würde der Ort nicht so verkommen aussehen.

 Der Zaun, von dem das alte Armeegelände umgeben war, war genauso heruntergekommen. Er stand nicht unter Strom. Er war noch nicht einmal gespannt. »Ich glaube kaum, dass hinter diesem Zaun etwas anderes als Reinigungsprodukte hergestellt werden.« »Nein, aber wir müssen dennoch nachsehen.«

 Ich blickte forschend in die Dunkelheit um uns herum, konnte außer Schatten jedoch nichts erkennen. Ich stellte auf Infrarot um. Das Einzige, was ich vor uns entdeckte, waren kleine verschwommene Wärmeflecken, die durch die Mülltonnen an der Rückseite des Gebäudes huschten.

 »Ratten«, murmelte ich. Mir drehte sich der Magen um, als ich mich daran erinnerte, wie ich als betrunkene Jugendliche gewagt hatte, eine zu essen, und mir in der Folge tagelang schlecht gewesen war. »Ich bin froh, wenn wir nur Ratten finden.« Er hielt den Draht hoch, und ich tauchte darunter hindurch. »Ich dachte, du wolltest deinen Freund finden?«

 »Ja, aber ich bezweifle, dass er hier ist. Wer auch immer hinter den Klonen steckt, ist sehr schlau und sehr vorsichtig. Laxe Sicherheitsvorkehrungen passen nicht ins Bild. Das wäre zu riskant.« »Möglicherweise ist er deshalb so schwer zu finden. Wir suchen nach etwas ganz anderem, und dabei ist es direkt vor unserer Nase.« »Es ist bestimmt direkt vor unserer Nase, aber ich glaube nicht, dass es hier ist.«

 »Warum?« »Das hast du selbst gesagt. Riech die Luft.« Das hatte ich schon. »Amoniak.« Aber der Geruch wurde von dem intensiven Duft von Sandelholz und Mann überdeckt. Er nickte. »Hier werden Reinigungsprodukte hergestellt.« »Deshalb können sie trotzdem zusätzlich Klone herstellen. Das Gelände ist riesig, und nach den Plänen zu urteilen, nutzen sie nur einen kleinen Teil davon.« Er musterte mich aufmerksam. »Du suchst Streit, stimmt’s?«

 Streit war das Letzte, worauf ich jetzt aus war. Ich hob eine Braue. »Wie kommst du darauf?« »Weil du noch vor zwei Sekunden gesagt hast, dass hier nichts anderes als Reinigungsprodukte hergestellt werden, und du jetzt behauptest, das wäre nur Fassade.« »Ich spiele nur des Teufels Advokat.« »Ein Spiel treibst du ganz bestimmt. Ich bin nur noch nicht ganz sicher, wie das Spiel heißt.«

 Ich schenkte ihm mein unschuldigstes Lächeln, doch es schien ihn nicht zu beschwichtigen.

 »Hier entlang«, knurrte er.

 Er drehte sich um und führte mich nach rechts. Der Wind fuhr durch die Eukalyptusbäume und die Pinien und rüttelte an dem losen Blechdach der Gebäude vor uns. Hinter uns war das stetige Verkehrsrauschen von der Camp Road zu hören und vor uns das einsame Geräusch eines Motors.

 »Da kommt ein Auto auf uns zu.« »Es ist wohl eher ein Wachmann, der seine Runden dreht.« Ich sah auf meine Uhr. »Es ist genau neun, vielleicht sehen sie jede halbe Stunde oder jede Stunde nach.« »Wie nah ist es?« »Noch ein Stück weg.« »Haben wir noch genügend Zeit, zum Hauptgebäude zu kommen, wenn wir laufen?« »Ich glaube schon.«

 Er nahm meine Hand, und seine Finger fühlten sich ganz heiß an. »Hüll dich in Schatten«, befahl er und zog mich vorwärts.

 Wir schafften es gerade noch zum Hauptgebäude, bevor das Auto ins Blickfeld kam. Als es um die Ecke bog, machte der Lichtschein die Nacht taghell und strahlte uns beinahe direkt an. Ich kauerte in Schatten gehüllt neben Quinn, beobachtete das Auto und achtete auf meine Sensoren. Der Wachmann war ein Mensch. Etwas anderes hätte ich gespürt.

 »Er langweilt sich«, sagte Quinn, sein Atem strich warm an meinem Ohr entlang. »Und er hasst seinen Job.«

 Mein Oberschenkel ruhte an seinem, und die Luft zwischen uns war wie elektrisiert. Das Fieber brannte so heftig, dass mir trotz des eiskalten Windes der Schweiß den Rücken hinunterlief. Noch hatte ich mich unter Kontrolle, aber es gehörte nicht viel dazu, mich um den Verstand zu bringen. Ich hatte das Gefühl, Quinn wusste genau, in welchem Zustand ich mich befand, würde mir allerdings kein zweites Mal anbieten, mir Erleichterung zu verschaffen. Das nächste Mal musste ich ihn bitten. Wenn er glaubte, dass ich das nicht tun würde, täuschte er sich gewaltig.

 »Wenn du ihn so leicht durchschauen kannst, ist er offenbar weder abgeschirmt noch hat er übersinnliche Fähigkeiten.« Er antwortete nicht gleich und wirkte abwesend. Nach einer Minute blinzelte er und sah mich an. »Ich habe seinen Verstand durchsucht. Hier ist nichts zu finden.« »Wir sollten trotzdem nachsehen.«

 Er nickte und stand auf. Wir sahen nach und fanden, was wir erwartet hatten. Nichts.

 »Ich hoffe, Jack und Rhoan haben mehr Glück als wir«, sagte ich, als wir zurück zum Wagen gingen. »Ich glaube nicht. Das ist alles viel zu gut durchgeplant, als dass man es leicht entdecken könnte.« »Ich würde es kaum als leicht bezeichnen, sich durch einen Berg Akten zu wühlen.« »Was haben wir denn schon gefunden? Pläne, die in einer Sackgasse enden.«

 Er hob den Draht für mich an. Ich duckte mich darunter hindurch und blieb stehen.

 Die Toten waren auf den Friedhof zurückgekehrt.

 Es waren acht, und sie formten einen groben Halbkreis um uns herum. Es waren Männer, sie waren nackt und ließen, was ihre Männlichkeit anging, zu wünschen übrig. Ihre Körper waren muskulös, beinahe zu perfekt, und ihre Haut leuchtete so stark, dass es mich an den Mond erinnerte. Doch damit endete jegliche Ähnlichkeit mit Menschen. Die Haut auf ihren Armen wich an den Ellbogen dem schimmernd goldenen Fell einer Katze, und sie hatten eher Klauen als Hände. Anstelle von Gesichtern besaßen sie Kopf und Schnabel eines Adlers. Auf ihren Rücken wehten braungoldene Flügel sanft im Wind und bogen sich hoch über ihnen auf.

 »Greife«, sagte ich. »So etwas in der Art, jedenfalls.« »Eine Kreuzung aus Greifen und Menschen, schätze ich.« Quinn blieb neben mir stehen und berührte meine Schulter mit seiner. Das Mondfieber begann zu singen, und mein ganzer Körper fing an zu zittern, eine Warnung, dass ich auf den Punkt zuraste, an dem ich nicht mehr zurückkonnte.

 Ich ballte die Fäuste und kämpfte gegen den Drang in mir an. »Warum fühle ich sie dann als Tod und nicht als Greifvögel?« »Ich weiß nicht.« Er dehnte die Hände und sah mich an. »Ich hoffe, du hast noch mehr Schläge auf Lager.« »Ganz bestimmt.« Ich beobachtete sie, wie sie uns beobachteten, und fragte mich, wieso sie sich noch nicht bewegt hatten. »Du kannst vermutlich nicht ihre Gedanken lesen?«

 »Nein, sie sind geschützt, obwohl ich keine Drähte an ihnen entdecken kann.« Er nahm meine Hand und führte sie an seine Lippen. Sein Kuss war ganz zart, erotisch. »Viel Glück.«

 Er ließ meine Hand los, verschwand in der Nacht und bewegte sich blitzartig nach rechts. Darauf hatten diese Geschöpfe offenbar nur gewartet. Mit einem Flügelschlag hoben sie ab und schwebten zu fünft auf Quinn zu, drei kamen zu mir. Es war eventuell ein bisschen verrückt, aber ich war beinahe beleidigt, dass sie in Quinn offenbar die größere Bedrohung sahen.

 Mit ihren kraftvollen Flügelschlägen wirbelten sie die Nachtluft durcheinander. Um mich herum flogen Dreck und Blätter durcheinander und erschwerten die Sicht.

 Als die drei auf mich zugeschossen kamen, drehte ich mich um, rannte los und suchte unter den Bäumen Schutz. Ich war zwar beleidigt, aber ich war kein Idiot, und ich hatte schließlich keine Augen im Hinterkopf. Zumindest schützten mich die dicken Kiefern gegen Angriffe von oben und von hinten.

 Eine mit Krallen versehene Pranke von der Größe einer Schaufel sauste durch die Luft auf mich zu. Ich duckte mich, wirbelte herum und trat die Kreatur in den Magen. Der Tritt prallte an den geriffelten Bauchmuskeln des Greifers ab und erschütterte mein ganzes Bein. Ich wünschte, ich hätte mir nicht die Schuhe ausgezogen. Absätze eigneten sich deutlich besser als Waffe als nackte Füße.

 Es zischte, und ich duckte mich reaktionsschnell vor den Schlägen der beiden anderen Geschöpfe. Sie waren so nah, dass ihre Flügelschläge die Luft um mich herum wie einen kleinen Wirbelsturm aufwühlten, der an meinen Haaren und meiner Kleidung zerrte und Kiefernnadeln durch die Luft fegte. Ich atmete Dreck ein, musste husten und blinzelte, um durch den Schmutz um mich herum etwas zu erkennen.

 Das erste Geschöpf schnellte in steilem Winkel auf mich zu. Es flog tief unter den Bäumen entlang, wobei es den Schnabel geöffnet hielt, als würde es schreien, doch es drang kein Laut hervor.

 Ich tänzelte vor weiteren Schlägen der beiden anderen zur Seite und schwankte nach hinten, als das erste Wesen nah auf mich zuschwebte. Es streckte die Krallen aus, erwischte meinen Arm und hinterließ drei blutige Risse. Ich fluchte und stürzte mich nach vorn auf seinen Rücken. Dann schrie es – es war ein hoher Ton, der weder von einem Greifvogel kam noch von einer Katze noch von einem Menschen. Ich hing mich an dieses abstoßende Geschöpf, das bockte und sich wehrte, dann entfernten wir uns von den Bäumen und erhoben uns gen Himmel.

 Ich nahm seinen Geruch wahr, und entgegen dem, was ich vorhin gerochen hatte, war es nicht der muffige Geruch von einem Tier oder dem Tod. Es roch nach Honig und Regen, es war ein süßer erfrischender Duft, der das bereits heftige Mondfieber erneut anstiegen ließ. Aber diese Geschöpfe versuchten nicht, mich zu verführen, sie versuchten, mich umzubringen, doch die Mondhitze war noch nicht so stark, dass sie meinen Überlebensinstinkt lahmlegte.

 Ich zog meine Beine unter mich, winkelte die Knie an und drückte die Füße in die Mitte seines Rückens, dann ließ ich einen Flügel los und packte mit beiden Händen den anderen. Es war eine wackelige Angelegenheit, und hätte es sich in dem Moment gedreht, wäre ich verloren gewesen. Doch das tat es nicht, anscheinend war es zufrieden, sich zu den Sternen zu erheben. Es bewegte die Flügel und flog glatt und kraftvoll durch die Nacht, wobei es wie poliertes Gold leuchtete.

 Und ich war dabei, es zu zerstören.

 Ich schob mein leichtes Bedauern beiseite und blickte auf die sich schnell entfernende Erde unter uns. Es musste jetzt geschehen, ansonsten würde mich der Sturz umbringen. Ich holte tief Luft, riss den Flügel nach oben und drehte mich mit so viel Kraft wie ich nur konnte nach hinten.

 Ich besaß die Kraft eines Vampirs. Der Flügel hatte keine Chance.

 Mit einem seltsamen knallenden Geräusch riss ich den Flügel ab, dann stürzten wir zusammen Richtung Erde. Der Schrei des Geschöpfes schallte durch die Luft, überall spritzte sein Blut umher. Es wirbelte unkontrolliert, schlug wie verrückt mit dem übrig gebliebenen Flügel, konnte jedoch wenig ausrichten. Noch mehr Schreie hallten durch die Nacht, als die beiden anderen Wesen dem ersten zu Hilfe flogen. Jedes nahm eine Seite, und ihre Flügelschläge verschwammen, als sie versuchten, seinen Sturz zu verlangsamen.

 Leider war niemand da, um meinen Sturz aufzufangen. Ich drehte mich, landete mit den Füßen vorweg auf dem Boden und rollte nach vorne ab, um den Druck auf meine Wirbelsäule abzufangen. Es schien keinen großen Unterschied zu machen. Ich stieß mit einem Zischen die Luft aus, und einen Augenblick lang tanzten Sterne so dicht vor meinen Augen, dass ich dachte, ich könnte nach ihnen greifen. Ich hatte überall im Körper solche Schmerzen, dass ich beinahe das Bewusstsein verlor.

 Ich holte tief Luft und kämpfte dagegen an. Ich hörte die unmenschlichen Schreie und wusste, dass diese Dinger wieder hinter mir her waren. Ich musste aufstehen. Musste mich wehren.

 Ich stöhnte und rappelte mich auf die Füße hoch, ließ mich jedoch gleich wieder fallen, weil eines der Geschöpfe über mich hinwegschwebte. Als es direkt über mir war, schnellte ich nach oben, wich seinen Krallen aus und stieß meine Faust in seine Leiste. Das Wesen hustete merkwürdig und blieb in der Luft stehen. Es kauerte sich zusammen, doch die Kralle an seinem einen Fuß riss eine tiefe Wunde in meine Schulter und schleuderte mich zur Seite.

 Der Schmerz brannte heiß in meinem Körper, und mir trat der Schweiß auf die Stirn. Ich biss die Zähne zusammen, rappelte mich wieder auf, packte das Bein des Wesens und wirbelte es so heftig ich konnte herum, dann ließ ich es abrupt los. Es flog ungelenk durch die Luft und schlug so heftig gegen eine nahe gelegene Kiefer, dass die Nadeln herunterrieselten. Doch es war offensichtlich nicht verletzt, denn es schoss beinahe sofort wieder nach oben.

 Das dritte Wesen kam angeflogen. Ich rannte weg und musste dem Drang widerstehen, mich in meine andere Gestalt zu verwandeln. Ein Wolf hatte gegen einen Greifvogel keine Chance. Meine einzige Waffe waren meine Zähne. Auch meine telepathischen Kräfte konnte ich nicht gebrauchen – wenn selbst Quinn nicht in ihre Gedanken eindringen konnte, würde ich es wohl ebenfalls nicht schaffen.

 Ich hüllte mich in Schatten, nahm ein paar Steine und warf sie in die Kiefern. Sie klackerten gegen die Stämme und fielen hinunter auf den weichen Nadelteppich. Meine Angreifer drehten in Richtung des Geräusches ab, und ich konnte einen Moment aufatmen.

 Doch der Greif, dem ich den Flügel ausgerissen hatte, war auf dem Weg zu mir. Er hatte den Schnabel nach oben gerichtet und machte ein komisches schnüffelndes Geräusch wie ein Hund, der eine Fährte aufnimmt. Ich fluchte leise. Offensichtlich waren Greif und Mensch nicht die einzigen Bestandteile dieses Wesens. Es drehte den Kopf in meine Richtung und raste mit einem Schrei auf mich zu.

 Ich ruderte schnell zurück und wagte es nicht, den Blick von diesem Ding zu nehmen. Ich hatte nicht mit seiner enormen Schnelligkeit gerechnet. Es riss mit den Krallen meinen Bauch auf, und ich blutete heftig. Ich ließ die Schatten um mich herum sinken und biss mir auf die Zunge, um nicht zu schreien. Dann packte ich das Handgelenk des Geschöpfes, drehte es herum und schleuderte es über meine Schulter. Es segelte an mir vorbei, landete mit einem Krach auf dem Rücken, und ein paar Federn flogen in die Luft. Ich streckte meine Finger aus und schoss damit auf die Augen des Wesens zu, doch es zuckte zur Seite, und ich traf stattdessen seine Wange, Haut und Knochen gaben unter meinen Fingern nach.

 Mir stieg die Galle hoch. Ich duckte mich, wirbelte das Bein durch die Luft und stieß das Wesen erneut um, als es versuchte, sich hochzurappeln. Es brüllte verzweifelt und holte mit dem Flügel aus. Der Schlag traf mich an der Wange, und ich taumelte.

 Das Geschöpf war wieder auf den Beinen und mit einem Schritt bei mir. Es wurde Dreck aufgewirbelt, eine Warnung, dass die anderen auch in der Nähe waren. Ich täuschte einen Schlag auf den Kopf des Wesens an, dann fuhr ich blitzschnell herum und trat ihm stattdessen in die Leiste. Von der Kraft des Trittes wurde mein Bein heftig erschüttert, doch das Wesen fiel zumindest hin, krümmte sich zusammen und gab einen merkwürdigen klagenden Laut von sich.

 Die anderen schlugen nach mir. Ich duckte mich und torkelte zur Seite, doch ich konnte unmöglich jedem Schlag ausweichen. Ich besaß die Schnelligkeit eines Vampirs, doch in dieser Situation hätte selbst der Wind Probleme bekommen. Glühende Hitze blitzte durch meinen Körper, und der Geruch von Blut und Angst waberte um uns herum.

 Ich hoffte inständig, dass es Quinn deutlich besser erging, denn ich brauchte dringend Hilfe. Und zwar schnell.

 Von der Seite ertönte ein seltsamer Knall, dann explodierte der Kopf des Anführers. Blut und graues Gewebe flogen in alle Richtungen. Als das Geschöpf leblos vor meine Füße fiel, ereilte das zweite Wesen das gleiche Ende. Just in diesem Moment legte sich der Wind, und ich nahm einen vertrauten Geruch von Moschus und Mann wahr. Ich war erleichtert, dann wütend.

 Doch noch bevor ich irgendetwas sagen oder tun konnte, bekam ich einen Schlag auf den Hinterkopf und verlor das Bewusstsein.

 Ich erwachte mit Schmerzen, es war ein stetiges Brennen, das mich fast wahnsinnig machte. Selbst das Atmen tat weh. Doch im Vergleich zu dem Brennen an meinen Handgelenken und Knöcheln und dem brennenden Verlangen in mir war das noch harmlos. Ich zitterte am ganzen Körper und hatte das Gefühl, verrückt zu werden.

 Wenn ich nicht bald Sex bekam, würde ich durchdrehen. Ich versuchte, mir wenigstens vorübergehend selbst ein bisschen Erleichterung zu verschaffen. Aber ich konnte meine Hand nur ein winziges Stück bewegen, und das Klirren von Metall verriet mir, warum. Ich war angekettet, vermutlich mit Silberketten. Deshalb brannten meine Handgelenke so.

 Die Stille wurde von einem leisen Lachen gestört. Talon. Er beobachtete mich. Ich öffnete die Augen. Der Raum war groß und in einem warmen Gold gehalten, das trotz der Situation beruhigend wirkte. Auf der rechten Seite fiel durch die riesigen Fenster das Abendlicht herein, was die warme Atmosphäre noch verstärkte. Dieser Effekt wurde allerdings durch die dicken Balken vor den Fenstern etwas gestört. Sie würden mich jedoch nicht von einer Flucht abhalten können, wenn ich es schaffte, die Ketten loszuwerden. Das nächstgelegene Fenster stand offen, und es wehte eine leichte kühle Brise herein, die nach salziger Meerluft roch.

 Direkt gegenüber stand die Tür zu einem Bad offen. Links davon befand sich eine weitere Tür, die allerdings verschlossen war. In dem Hauptraum stand nichts außer einem mit Satin bezogenen Bett, auf dem Talon saß. Er war komplett angezogen, was an sich schon überraschend war.

 »Du verdammter Mistkerl.« Meine Stimme war nur ein heiseres Krächzen, aber er war ein Wolf und verstand mich problemlos. »Du hast keine Ahnung, in was für Schwierigkeiten du dich gebracht hast.« »Das glaube ich kaum.« Sein Lächeln war überaus arrogant, und seine Augen wirkten wie Splitter aus goldenem Eis. »Was die Sexualpraktiken von Werwölfen angeht, kneifen die Regierungsabteilungen schon einmal ein Auge zu.« »Eine Entführung ist ein Verbrechen.«

 »Es geht aber niemand von einer Entführung aus, weil ich angerufen und dich entschuldigt habe. Du bist seit ungefähr einer Stunde krankgemeldet.«Ich schüttelte den Kopf und konnte nicht fassen, dass er so weit ging. »Ich habe mit meinem Chef an einem Sonderauftrag gearbeitet. Ich habe keine Ahnung, mit wem du gesprochen hast, aber das ist auch egal. Deine Lüge wird auffliegen.«

 Er zuckte mit den Schultern. »Ich war nicht so dumm, von meinem Telefon aus anzurufen, sondern habe ein Kartentelefon benutzt. Außerdem habe ich durch einen Stimmenmodulator gesprochen. Sie werden dich nicht finden.« »Rhoan weiß, mit wem ich zusammen bin. Er findet mich.«

 Talon verschränkte die Arme und lachte. Es klang kühl und verächtlich, was mich noch wütender machte.

 »Dieses Weichei findet doch nicht einmal den Weg aus einem Blumenladen«, sagte er. »Außerdem befinden wir uns hier in einem Ferienhaus, das ich erst kürzlich über eine meiner Tochtergesellschaften erworben habe. Sie werden Wochen brauchen, die Papiere zu finden. Bis dahin sind wir weg.« »Unterschätze Rhoan nicht. Er ist sehr erfolgreich. Falls du es vergessen haben solltest, er spürt Leute auf und bringt sie um.« Wenn Rhoan uns so finden würde, war Talon tot.

 Er stand auf und schritt anmutig und voll kraftvoller Eleganz auf mich zu. Der Geruch seiner Lust fachte das bereits heftige Feuer in mir weiter an.Ich schluckte, aber es linderte nicht das trockene Brennen in meinem Hals. »Wie hast du mich gefunden?«

 Er lächelte arrogant. »Der Chip in deinem Arm dient nicht etwa zur Verhütung. Den haben wir bereits vor über einem Jahr gegen einen Peilsender ausgetauscht.«

 So hatte er Quinn und mich also in der Abteilung gefunden. Er hatte nicht, wie behauptet, meine Wohnung durchsucht. Er war nur ganz einfach dem Signal gefolgt. Wahrscheinlich hatte der Sender eine begrenzte Reichweite; ansonsten wäre er wohl in dem alten Haus auf dem Land aufgetaucht.

 Schweiß rann mir das Gesicht hinunter und brannte teuflisch in meinen Augen. Ich blinzelte, konnte aber trotzdem nicht besser sehen. Alles war verschwommen und rötlich verfärbt. Ich hoffte, dass es sich um Blut handelte, hatte jedoch das dumpfe Gefühl, dass es etwas deutlich Schlimmeres war. Anders als man offenbar in Hollywood annahm, verwandelten wir Werwölfe uns bei Vollmond selten in verzweifelte Killermaschinen. In den wenigen Fällen, in denen es doch passierte, hatte der Wolf den Ruf des Mondes zu lange ignoriert. Das Verlangen nach Sex verwandelte sich ab einem bestimmten Punkt in die tödliche Gier nach Blut.

 Wieso sollte Talon das wollen? Was hätte er davon?

 Er blieb stehen. Ich stieß mit meiner Faust nach ihm, doch ich kam nicht weit, weil die Handschellen in meine Handgelenke schnitten. Ich fauchte vor Schmerz und Verzweiflung, und er lächelte.

 »Fragst du dich, wieso du hier angebunden bist?« Er streckte die Hand aus und befummelte lässig meine Brust.

 Ich hasste es und wollte zugleich alles, was er mir geben konnte. Ich wusste, welche Seite gewinnen würde. Gewinnen musste, weil es ansonsten Ärger geben würde. »Du willst ein Kind von mir, und das will ich nicht.« »Sehr gut.« Er klang abwesend, doch sein Blick war konzentriert, als er zu meiner anderen Brust wechselte.

 Ich drückte mich unwillkürlich gegen seine Hand. Ich brauchte seine Berührung so dringend wie ein Drogenabhängiger den nächsten Schuss.

 »Bei einer Untersuchung haben wir kürzlich festgestellt, dass du kurz vor dem Eisprung stehst. Nach allem, was ich auf mich genommen habe, kann ich nicht riskieren, dass du von einem anderen Wolf geschwängert wirst.« Ein irrer Gedanke, wo doch alle Wölfe mit Chips ausgestattet waren, die sie unfruchtbar machten. Andererseits dachte Talon zum jetzigen Zeitpunkt offensichtlich nicht mehr rational. »Es gibt keine Garantie, dass ich es überhaupt austragen kann.« »Deshalb habe ich veranlasst, dass du in eines meiner Labors gebracht wirst. Unser perfektes Kind bekommt jede medizinische Unterstützung.«

 »Es gibt kein perfektes Kind.« Wir hatten alle unsere Fehler, obwohl ich bezweifelte, dass Talon mir zustimmen würde, zumindest wenn es um ihn ging. Er schien mich nicht zu hören und klang weiterhin abwesend. »Ich kämpfe bereits sehr lange um Perfektion.«

 Er streichelte jetzt meinen Bauch. Ich brannte, mir war heiß, und ich war voller Begierde. Mein Herz raste, und jeder Atemzug roch nach Schweiß und Lust. Doch das Bedürfnis, zum Wolf zu werden, etwas zu reißen und Blut zu schmecken, war beinahe so stark wie der Ruf des Mondes. Meine Zähne und Nägel wuchsen bereits in Erwartung der Verwandlung. Einzig das Silber an meinen Handgelenken und Fesseln hielt mich davon ab, meine Gestalt komplett zu wechseln.

 »Wieso machst du das?«, keuchte ich. Ich rasselte mit den Ketten, um zu zeigen, was ich meinte. »Erinnerst du dich nicht an den Volkskundeunterricht?«

 Ich schüttelte den Kopf. In dem Moment konnte ich mich ja kaum an meinen eigenen Namen erinnern. »Eine Wölfin, die sich paart, wenn das Mondfieber in den Blutrausch übergeht, wird immer schwanger.« Ich lächelte sauer. »Das ist nicht Volkskunde – das ist eine Tatsache, der ich meine Existenz verdanke.« Er hob eine Braue. »Wie meinst du das?«

 »Genau, wie ich es sage. Ich bin gezeugt worden, als meine Mutter im Blutrausch war.« Sie hat noch versucht, es nach Hause zu unserem Rudel zu schaffen, aber ihr Auto war am Rand einer kleinen Stadt auf dem Land liegengeblieben. In gewisser Weise hatte sie Glück, dass sich der Friedhof mit dem frisch gezeugten Vampir zwischen ihr und den Einwohnern der Stadt befand, denn so hatte sie beide Gelüste befriedigen können, ohne dabei einen Menschen umzubringen.

 »Dann hoffen wir, dass es bei der Tochter wie bei der Mutter läuft.« Er ließ die Finger zwischen meine Beine gleiten, und ich erschauderte, bog mich ihm entgegen und genoss es, obwohl er sehr grob war. Er lachte. »Du bist kurz davor, oder?« Dichter, als er ahnte. Das Bedürfnis, mich zu paaren rang mit dem Bedürfnis, meine Zähne in seinem Fleisch zu versenken und meinen Sieg dem Mond entgegenzuheulen. Ich holte tief Luft und schüttelte mich. Auf einmal war ich dankbar, dass ich mit Silber angekettet war. Es war der einzige Grund, weshalb ich immer noch eine klare menschliche Gestalt hatte.

 »Es war falsch, ARC1-23 einzusetzen.« Er hob eine Braue. »Wann hast du das herausgefunden?« »Vor ein paar Tagen.« Meine Worte waren kaum mehr als ein Keuchen, ich wand meinen Körper, schob mich verzweifelt hin und her, um mir die Erleichterung zu verschaffen, die er mir mit seinen Fingern verschaffen konnte.

 Seine Lust waberte intensiv um mich herum, und ich sah, dass sich unter seiner Hose eine Erektion abzeichnete. Gott hilf mir, ich wollte ihn in mir fühlen, wollte ihn so sehr, dass ich winselte.

 »Dieses Medikament hat eine sehr hohe Erfolgsrate. Wenn ich in dich eindringe, wirst du schwanger, kleiner Wolf, und du bleibst in meiner Obhut, bis du das Kind zur Welt gebracht hast.« »Von wegen.« Doch ich klang selbst in meinen Ohren nicht sehr überzeugend. Der Druck wurde immer stärker und zerrte an meinen Nerven. Wenn er nur noch ein paarmal mit seiner Hand hin und her fuhr, mehr brauchte ich nicht …

 Leise lachend trat er zur Seite. Ich zuckte nach vorn, versuchte ihn zu packen und ihn dazu zu bringen zu beenden, was er angefangen hatte. Doch wieder hielten mich die Ketten zurück. Ich verfluchte ihn, ausgiebig und heftig.

 »Genau deshalb«, meinte er sichtlich amüsiert, »sollte ich unser Kind aufziehen und nicht du.«

 Obwohl ich durch den dichter werdenden roten Schleier kaum noch etwas sah, konnte ich deutlich die eisige Entschlossenheit in seinem Gesicht erkennen. Seltsam. Ich hatte eigentlich erwartet, dass er verrückt aussah, so verrückt, wie sich das anfühlte, was gerade in mir vorging. Er musste verrückt sein, wenn er dachte, mit so etwas davonzukommen. Selbst wenn er mich schwängerte, würde ich mich niemals zurücklehnen und ihm unser Kind überlassen.

 »Zehn von den fünfzig der ersten Testreihe sind nicht schwanger geworden. Wahrscheinlich wird es mir genauso ergehen.« »Die Tests der vergangenen Monate haben bewiesen, dass dein Körper fabelhaft auf das Medikament reagiert.« Aber vielleicht reagierte mein Körper auf eine Art, die er nicht erwartet oder getestet hatte. »Was ist mit den anderen zehn? Denen, die mutiert sind?« Er hob die Brauen. »Was ist mit ihnen?« »Es waren Mischlinge, genau wie ich.«

 Ihm war das Lachen vergangen, und sein Gesicht war wie versteinert. »Was meinst du?« Ich lachte bitter. »Hast du dich nie gefragt, wieso ich so schnell und so stark bin? Ich bin nicht einfach nur ein Werwolf, ich bin auch ein Vampir.« Er verschränkte die Arme und sagte mit ausdrucksloser Stimme und gleichgültigem Blick: »Unmöglich. Vampire sind unfruchtbar.«

 »Außer in den seltenen Fällen, in denen die Begegnung in den ersten vierundzwanzig Stunden nach der Verwandlung stattfindet. Von einem solchen Vampir ist meine Mutter vergewaltigt worden.« »Nein.« »Was glaubst du denn, wieso ich aus unserem Rudel ausgeschlossen worden bin? Sie haben aus Loyalität meiner Mutter gegenüber zugelassen, dass ich dort aufwachse, aber als ich einmal die Pubertät erreicht hatte, haben sie mich verstoßen.« »Nein.«

 Diesmal sagte er es mit mehr Nachdruck, und ich schnaubte verächtlich. »Was ist los? Ist dir nicht wohl bei dem Gedanken, dass du die ganze Zeit mit einem Mischling geschlafen hast?«

 Er antwortete nicht. Ich starrte ihn an, bemerkte die plötzliche Abscheu in seinen Augen, und mir wurde klar, dass ich mit meiner scherzhaften Bemerkung den Nagel auf den Kopf getroffen hatte. Talon glaubte, dass Werwölfe anderen Rassen überlegen waren, aber mir war nicht klar gewesen, dass er deshalb auch Mischlinge verurteilte.

 »Bei unseren Untersuchungen hat es keinerlei Anzeichen dafür gegeben, dass du irgendetwas anderes als ein Wolf bist.« Seine Stimme war leise und voller Wut, die jetzt ebenso heiß auf meiner Haut brannte wie seine Lust noch einen Augenblick zuvor. »Das können sie auch nicht, weil ich im Grunde ein Wolf bin. Erst bei einer umfassenden DNA-Untersuchung werden die Unterschiede sichtbar.«

 Einige Sekunden starrte er nur vor sich hin, wobei seine Wut immer stärker wurde, die jede Faser meines Körpers in Brand zu setzen schien. Er ballte die Fäuste, und ich ahnte, dass ein Schlag folgen würde. Ich fuhr meine Schutzschilde herunter und versuchte verzweifelt in seinen Verstand einzudringen, stieß jedoch auf eine Blockade. Zum ersten Mal in den zwei Jahren bemerkte ich den dünnen Draht, der um die Weißgoldkette an seinem Hals gewickelt war. Seit ich ihn kannte, war er gegen Bewusstseinskontrolle geschützt gewesen.

 Ein Lachen sprudelte in mir hoch. So viel zu meiner Zurückhaltung in all den Jahren. Er stieß mir die Faust in den Magen. Mein Lachen erstarb, und ich rang verzweifelt nach Luft. Er schlug wieder und wieder auf mich ein. Ich zitterte, warf mich hin und her und versuchte, frei zu kommen. Das Bedürfnis, ihm alle Glieder einzeln auszureißen, war genauso stark, wie das Bedürfnis zu überleben.

 »Feigling«, spie ich zwischen den Schlägen hervor. »Komm näher, trau dich doch.«

 Ich zitterte, hatte Schmerzen und blutete. Alles war rot geworden, nur dass das kein Blut war. Die Wut und der Wolf hatten die Kontrolle übernommen und der verzehrende Schmerz hatte keine Bedeutung. Ich wollte, ich brauchte Blut.

 Wenn er einen Schritt näher kam, konnte ich ihn packen und ihn in Stücke reißen. Ich rollte erwartungsvoll die Finger ein. Ich wollte ihn schmecken, wollte mit meinen Zähnen an seinem köstlichen Fleisch reißen und zusehen, wie das Blut aus seinem Körper floss. Ich wollte sehen, wie es sich auf dem edlen goldenen Teppich mit meinem mischte.

 Entweder hörte er mich nicht oder er wollte mich nicht hören. Als er zu einem erneuten Schlag ausholte, wurde die Tür links von uns aufgebrochen und jemand riss Talon von mir weg. Ich schloss die Augen und heulte vor Wut und Verzweiflung.

 Jemand packte mich und schüttelte mich heftig. »Riley? Ich bin es, Quinn. Du bist in Sicherheit. Es ist alles okay.«

 Seine Stimme klang gedämpft und ging in dem Brüllen meiner Lust unter. Ich streckte die Hand aus und kratzte mit meinen Krallen über seine Wange. Der Geschmack von Blut hing in der Luft und verstärkte meine Gier. Ich wand mich, schob meine Finger in meinen Mund, saugte das Blut und die Haut unter meinen Fingernägeln ab. Es war so köstlich, dass mir das Wasser im Mund zusammenlief, obwohl es noch lange nicht ausreichte, um meinen Hunger zu stillen.

 »Riley …« »Nimm ihr bloß nicht die Ketten ab«, warnte eine zweite Stimme leise. »Sie ist im Blutrausch und könnte uns beide töten, wenn du sie freilässt.« »Was zum Teufel sollen wir denn tun?« »Nicht wir, du.« Die zweite Stimme klang irgendwie vertraut, obwohl mir der Name durch den Nebel von Hitze und Lust nicht einfiel. »Du musst mit ihr schlafen, solange sie angebunden ist.« »Verdammt, sieh dir den Mist doch an …«

 »Du hast keine andere Wahl. Wir konnten sie zu viert kaum unter Kontrolle halten, als wir versucht haben, ihre Wunden zu versorgen. Der Blutrausch macht sie dreimal so stark.«

 Quinn antwortete nicht. Ich konnte ihn nicht sehen, konnte ihn nicht spüren. Ich wusste nicht, ob er immer noch in meiner Nähe war oder nicht. Ich warf mich mit meinem ganzen Gewicht gegen die Ketten und versuchte mich loszureißen. Glühende Hitze brannte in meinen Handgelenken und Fesseln, und meine Haut war ganz feucht. Feuchtigkeit, die besser roch als Sex. Doch ich kam nicht an sie heran, konnte sie nicht schmecken. Die Ketten waren nicht lang genug.

 Er stieß die Luft aus, ein Seufzer, der irgendwie wütend klang. »Dann kümmere du dich um diesen Mistkerl, und sorge dafür, dass er nicht flüchten kann.«

 Ich spürte, wie mein Gesicht gestreichelt wurde, drehte mich zur Seite und schnappte nach den Fingern, erwischte aber nichts als Luft.

 »Mach ich«, sagte die zweite Stimme leise. »Ich fürchte nur, das ist nicht alles, was du tun musst.« »Was noch?«, fragte die Stimme leicht gereizt, fast wütend. »Sie braucht den Geschmack von Blut.« »Ich bin ein Vampir. Wenn sie mein Blut freiwillig mit mir teilt, wird sie selbst zum Vampir.« »Ich weiß, aber sie ist sowieso schon ein halber Vampir, also ist sie vielleicht vor dem Fluch gefeit.« »Dem Geschenk, nicht dem Fluch.«

 Das klang sehr angespannt und diesmal deutlich verärgert.

 »Egal, wir müssen diese Möglichkeit nutzen. Du kannst es überleben, ich nicht. Sieh dir ihre Zähne an.«

 Es folgte eine Pause, dann: »Wolfszähne.« »Sie wird dich nicht einfach nur beißen, sie wird über dich herfallen. Ich bin vielleicht ein Wolf, aber ich würde einen solchen Biss nicht riskieren, vor allem weil es eine Weile dauern kann, bis ihr Durst gestillt ist. Sie würde sehr wahrscheinlich das Leben aus mir heraussaugen. Wir können auch kein medizinisches Team rufen, weil nur wenige Ärzte jemals einen Wolf im Blutrausch gesehen haben, ganz zu schweigen, dass sie wüssten, wie man ihn behandelt.«

 Quinn holte noch einmal tief Luft und ließ sie langsam wieder entweichen. Es fühlte sich an wie ein Schlag. Ich schlug nach ihm, fletschte die Zähne und schnappte.

 »Pass gut auf ihn auf, während ich das hier erledige.« »Sei vorsichtig.« »Ich bin kein Idiot.«

 Die Tür wurde geschlossen, und es wurde ruhig. Der Geruch von Sandelholz hing in der Luft, Quinn war also noch in der Nähe. Ich wartete mit zitternden Muskeln, bereit zuzuschlagen. Ich hörte das Rascheln von Stoff. Dann wurde ein Reißverschluss heruntergezogen und Schuhe zur Seite geworfen. Ich bebte erwartungsvoll, Blutrausch und Mondfieber kämpften gegeneinander.

 Er drückte seine Finger in meine feuchte Lust, die Mondhitze wurde stärker und überlagerte augenblicklich die rote Flut. Er liebkoste mich mit seinen Fingern, und die Lust ergriff voll und ganz Besitz von mir. Dann schob er zwei Finger in mich hinein und streichelte mich heftig. Ich zitterte, krümmte mich, bis ich das Gefühl hatte, dass mein Körper vor Begierde zum Bersten gespannt war. Schließlich brach sich die Lust Bahn, und ich schrie dem Mond, den ich nicht sehen konnte, meine Lust entgegen.

 Doch mein Verlangen war nicht annähernd befriedigt.

 Quinn trat näher an mich heran. Ich schnappte nach ihm. Er presste einen Arm an meinen Mund. Ich lehnte mich weit genug zurück, so dass ich meine Zähne tief in sein Fleisch hauen konnte. Er gab keinen Laut von sich, doch während sein Blut in meinen Mund strömte, schob er sich in mich und rieb sich heftig und tief in mir. Ich hatte so etwas noch nie erlebt. Es war ein einziger Rausch.

 Er schlief lang und heftig mit mir, bis das Beben in meinem Körper nachließ und meine Lust mit dem Geschmack von seinem Blut und seinem Schweiß endlich nachließ. Schließlich war ich total erleichtert und wollte nur noch schlafen, was ich am Ende auch tat.

 Als ich wieder zu Bewusstsein kam, spürte ich Satin unter meinem Rücken anstelle einer Wand. In dem Raum herrschte Dämmerlicht, das nach Sonnenuntergang aussah, mein Körper war befriedigt, und die Schmerzen waren abgeebbt. Alles, was ich schmeckte, war Blut. Ich konnte nur noch an den intensiven Geschmack seines Fleisches denken, als meine Zähne sich hineingegraben hatten …

 Mein Magen rebellierte, ich kletterte aus dem Bett und rannte zum Badezimmer. Ich schaffte es gerade noch rechtzeitig.

 Als nichts mehr übrig war, das ich von mir geben konnte, spülte ich, lehnte mich zurück und schloss die Augen. Unter dem Geschmack von Galle lungerte immer noch der von Blut. Ich musste aufstehen und etwas Leckeres finden, mit dem ich mir den Mund ausspülen konnte. Andernfalls würde mir erneut schlecht. Doch ich hatte nicht die Kraft, mich zu bewegen.

 Ich hörte Schritte näher kommen. Der sanfte Gang und der Geruch sagten mir, dass es Quinn war. Ich hielt die Augen offen. Ich wollte nicht sehen, was ich angerichtet hatte.

 »Wie hast du mich gefunden?« »Ich habe gesehen, wie Talon dich geschnappt hat, aber wegen der Geschöpfe konnte ich dir nicht sofort helfen.« Er blieb vor mir stehen, ich konnte ihn nicht sehen, aber spüren. »Sobald es möglich war, habe ich Liander angerufen, und er hat alle Adressen herausgesucht, die von Talon bekannt waren.«

 Dann hatte die zweite Stimme Liander gehört. »Er hat das Haus erst kürzlich über eine Tochterfirma erstanden. Wie habt ihr das herausgefunden?« »Die Tochterfirma ist eine von denen, die Jack entdeckt hat. Da es eine jüngere Anschaffung war, hatten wir Glück.«

 Und Talon hatte sich für so schlau gehalten. Doch ich konnte mich darüber nicht amüsieren, nicht nach dem, was geschehen war, nach dem, was ich getan hatte.

 Nach dem, was er getan hatte.

 »Ich will kein Vampir werden, falls ich sterbe.« Es war nur ein heiseres Flüstern, und ich schluckte schwer, weil mein Hals und Mund wie ausgetrocknet waren. Das führte nur dazu, dass ich den bitteren Geschmack hinunterschluckte und mein Magen erneut rebellierte. »Ich hasse den Geschmack von Blut.« Nicht dass ich vor dem Blutrausch jemals menschliches Blut probiert hätte, doch ich hatte im Laufe der Jahre genügend Kaninchen gejagt, und jedes Mal, wenn das warme Blut in meinen Mund geflossen war, hätte ich mich am liebsten übergeben. Rhoan meinte, ich wäre Vegetarierin und könnte nur nicht dazu stehen.

 »Viele Vampire hassen den Geschmack am Anfang.« Er drückte mir eine Tasse in die Hand. »Aber du und ich müssten erst dreimal das Blut miteinander teilen und beim dritten Mal eine Zeremonie vollziehen, bevor du bei deinem Tod zum Vampir wirst.« Ich sah überrascht auf. »Das wusste ich nicht.« Er hob eine Braue. »Glaubst du nicht auch, dass die Welt ansonsten von Vampiren überfüllt wäre?« »Darüber habe ich noch nie nachgedacht.«

 Er nahm meine Hand und führte sie mit der Tasse an meine Lippen. »Spül dir damit den Mund aus. Glaub mir, danach wirst du dich etwas besser fühlen.«

 In der Tasse war kein Wasser, sondern irgendetwas, das süß und würzig zugleich schmeckte. Was auch immer es war, es half, und sobald der herbe, metallische Geschmack aus meinem Mund verschwunden war, fühlte ich mich besser. Er nahm mir die Tasse ab und wusch sie unter dem Wasserhahn aus.

 Sein Arm war vom Handgelenk bis zum Ellbogen verbunden, doch da er ihn nicht in einer Schlinge trug, hatte ich wohl zumindest keine Knochen durchtrennt. Aber er schonte die linke Hand, als er die Tasse auswusch und den Wasserhahn zudrehte.

 »Was habe ich angerichtet?« Er zuckte mit den Schultern. »Nichts, das mein Körper nicht heilen könnte.« »Das ist keine Antwort auf meine Frage.«

 »Nein.« Er streckte mir die linke Hand entgegen, und ich legte meine Hand in seine. Er zog mich hoch und küsste mich zärtlich auf die Stirn und verweilte einen Augenblick, so dass ich seinen warmen Atem spüren konnte. Dann rückte er ein Stück von mir ab: »Ich werde wohl Narben vom Handgelenk bis zum Ellbogen behalten.«

 Wenn er Narben zurückbehielt, war offenbar das Einzige, was ich ihm nicht angetan hatte, ihm die Knochen zu brechen. Ich schloss kurz die Augen. »Es tut mir wahnsinnig leid.« »Du hast nur den Bedürfnissen deines Körpers gehorcht. Die Schuld liegt woanders.«

 Er klang gleichgültig, aber sein Ausdruck sagte mir irgendwie, dass unsere gemeinsame Zeit dem Ende zuging. Vielleicht wollte er mich noch, doch er war bereits auf dem Absprung.

 Ich wurde plötzlich wütend, versuchte ruhig dagegen anzuatmen, doch es half nichts. Der Wolf in mir war zwar befriedigt, aber ich wollte nach wie vor Talon verprügeln. Nicht nur für das, was er mir angetan hatte, sondern weil er jegliche Hoffnung auf eine Zukunft zwischen Quinn und mir vollkommen zunichte gemacht hatte.

 »Ist er tot?« In seinen Augen blitzte kalte Wut auf. »Nein.« »Das ist gut. Ich habe nämlich noch den einen oder anderen Schlag bei ihm gut.« »Wenn wir ihn finden, sorge ich dafür, dass du dazu Gelegenheit bekommst.« Ungläubig suchte ich seinen Blick. »Ihr habt ihn entkommen lassen?« »Nicht mit Absicht. Während ich mich um dich gekümmert habe, sind einige seiner Männer gekommen. Als ich endlich gemerkt habe, was los war, und Liander zu Hilfe gekommen bin, war Talon schon geflohen.«

 »Verfickt …!« »Das hat uns schon genug Schwierigkeiten gemacht.« Wieder wurde ich wütend. »Wirf mir das nicht vor. Ich konnte den Blutrausch nicht kontrollieren.« »Nicht? Hättest du auf dem Parkplatz nicht irgendwelche Spielchen gespielt, sondern mein Angebot angenommen, wäre das nicht passiert.« »Vielleicht wäre ich nicht so schnell in den Blutrausch geraten, aber er hätte mich trotzdem entführt und angekettet. Von da an war es nur eine Frage der Zeit.«

 »Wir hätten dich rechtzeitig gefunden.« »Vielleicht. Vielleicht aber auch nicht. Talon hat genau gespürt, wie bedürftig ich war und wie kurz meine Lust davor war zu kippen. Möglicherweise ist er nur zu diesem Haus gefahren, weil er wusste, dass er mich nicht mehr lange unter Kontrolle halten konnte.«

 Das brachte mich auf etwas anderes. »Wieso habt ihr nicht dafür gesorgt, dass er nicht fliehen konnte? Du hättest in seinen Verstand eindringen und ihn zwingen können, dir zu gehorchen.« »Er trug eine Abschirmung.« »Ach, die hättest du doch entfernen können.« »Hätte ich. Ich hatte allerdings dringendere Probleme.« Damit meinte er mich. »Ich war angekettet. Du hättest tun können, was immer du wolltest.« »Nicht als ich gespürt habe, wie sehr du leidest.«

 Als ich die Zärtlichkeit in seiner Stimme hörte, verrauchte meine Wut. Er nahm mein Gesicht in seine Hände und strich mit den Daumen über meine Lippen. Als ich in seine glühenden Augen sah, schlug mein Puls auf einmal schneller. Wenn ich Quinn so nah war, begehrte ich ihn, selbst wenn der Mond nicht zu sehen war. Es war verdammt schade, dass er in Sydney lebte. Wenn dieser Fall erst gelöst war, würde er ohne zu zögern abreisen. Schließlich war ich ein Wolf. Es war zwar okay, mit uns zu schlafen, aber weiter ließ man sich nicht mit uns ein.

 Nicht dass ich mich unbedingt einlassen wollte, aber ich wollte die ganze Bandbreite der Anziehungskraft zwischen uns ausschöpfen.

 »Glaubst du, dass Talon hinter diesen Geschöpfen steckt, die uns angegriffen haben?«, fragte ich. »Nein.« »Warum nicht?« »Weil ich nicht glaube, dass er seine Geschöpfe auf uns gehetzt hat, um sie dann umzubringen und dich zu retten. Außerdem war noch jemand anders da. Es hat jemand zugesehen.«

 Seine Stimme klang angespannt, und ich hob eine Braue. »Hast du ihn erwischt?« »Nein. Aber ich habe den Wagen gesehen und konnte mir das Autokennzeichen merken. Jack hat die Nummer und den Firmennamen im Computer überprüft.« Er zögerte, und als er lächelte, begann mein Herz zu rasen. »Offenbar waren wir mit Genoveve auf dem Holzweg.«

 Das war nicht wirklich überraschend bei dem bisschen, was wir gefunden hatten. »War der Wagen von Genoveve?« »Ja. Nur dass es kein Militär- oder Forschungsunternehmen, sondern eine Süßwarenfabrik ist.« Ich blinzelte. »Süßigkeiten? Was hat das mit Klonen oder Kreuzungen zu tun?« »Das weiß der liebe Gott. Vielleicht haben sie den Wagen auch gestohlen und ihn nur benutzt, weil er unverdächtig ist.«

 »Es scheint mir etwas viel Zufall, dass meine Entführer mich ebenfalls zu einem Ort namens Genoveve bringen wollten«, überlegte ich und kaute nachdenklich auf meiner Unterlippe. »Weißt du, ich habe das dumme Gefühl, dass ich diesen Namen schon einmal gesehen habe.« »Wahrscheinlich auf dem Regal im Supermarkt.« »Nein, woanders.« Er musterte mich aufmerksam. »Wo?«

 Als ich gerade meckern wollte, dass ich es ihm schon sagen würde, wenn ich es wüsste, kam schlagartig die Erinnerung zurück. Der Name war mir vor fast einem Jahr begegnet, und in Anbetracht der Umstände war es ein Wunder, dass ich mich überhaupt daran erinnerte.

 Es war ein Treffen mit einem neuen Partner gewesen. Aus Gründen, die mir entfallen sind, waren wir zurück zu seinem Büro gegangen. Wir hatten hastig ein paar Akten vom Tisch gefegt, um dort miteinander zu schlafen. Auf einer der Akten hatte Genoveve gestanden.

 Ich schloss die Augen und wollte nicht wahrhaben, dass ich schon wieder betrogen worden war. Denn ich war in jener Nacht mit dem Vorsitzenden und Eigentümer von Rollins Enterprises aus gewesen. Mit Misha.

 13

 Quinn packte fester meine Arme. »Was?« »Vielleicht hat es nichts zu bedeuten.« Zumindest hoffte ich das. Das Schicksal war doch sicherlich nicht so gemein, mich zweimal zu betrügen. »Erzähl es mir.«

 Ich holte tief Luft und stieß sie langsam wieder aus. »Mir kam der Name die ganze Zeit bekannt vor, und gerade ist mir eingefallen, wieso. Bei dem anderen von meinen beiden Partnern hat eine Akte auf dem Tisch gelegen, auf dem der Name Genoveve-Süßwaren stand.«

 »Hattest du Gelegenheit, einen Blick in die Unterlagen zu werfen?« »Wieso sollte ich das versuchen? Es ist über ein Jahr her, und wir hatten es damals eilig, uns zu paaren. Du kannst von Glück reden, dass ich mich überhaupt noch daran erinnere.«

 Er ließ meine Arme los und trat einen Schritt zurück. »Wie heißt er?« »Misha Rollins.« »Derselbe Misha, der am Telefon war, als wir am Friedhof angekommen sind?«

 Ich starrte ihn an, während mir langsam die Bedeutung seiner Worte dämmerte und mir flau im Magen wurde. »Es gibt mehr als ein Dutzend Camp Roads in Melbourne, und selbst wenn er mit dem Angriff zu tun hatte, wie sollten sie uns so schnell gefunden haben?«

 Doch auf einmal fiel mir wieder ein, dass Talon gesagt hatte, ich hätte einen Peilsender im Arm. Er hatte von wir gesprochen. Machten Misha und er bei diesem Irrsinn etwa gemeinsame Sache? Aber wieso jagten sie dann ihre Geschöpfe auf uns, um sie später zu erschießen?

 Das ergab keinen Sinn. Nichts von alledem ergab irgendeinen Sinn.

 »Er hatte deine Telefonnummer, und du hast dein Telefon angelassen.« »Aber sie mussten mich gar nicht per Satellit verfolgen, ich habe einen Peilsender im Arm.« »Dann sollten wir den wohl lieber entfernen.« »Misha steckt nicht hinter dem Angriff.« Das musste ich einfach glauben. Ansonsten konnte ich meinem Instinkt nie wieder vertrauen.

 Quinn wirkte kühl. »Wieso fragen wir ihn nicht einfach?« »Wieso warten wir nicht auf Jack und hören, was er meint?« Obwohl seine Miene unverändert blieb, spürte ich seine Wut wie einen Schlag. »Wie du willst.«

 Er drehte sich auf dem Absatz um und ging. Ich sah ihm hinterher, obwohl ich ihn eigentlich am liebsten gepackt und auf der Stelle mit ihm geschlafen hätte. Das hatte nichts mit dem Mondfieber zu tun. Ich klammerte mich an etwas Gutes, das mir gerade entglitt.

 Mit einem Seufzer stellte ich das Wasser in der Dusche an und stieg hinein, als es warm genug war. Nachdem ich mir Blut und Schweiß abgewaschen hatte, untersuchte ich meine diversen Wunden. Mein Bauch reagierte empfindlich auf Druck, und neben sämtlichen Regenbogenfarben befanden sich dort auch drei rosafarbene Kratzer. Auf meinen Armen sowie auf den Schultern und Oberschenkeln hatte ich mehrere Schnittwunden, die bereits verheilten. Obwohl ich mich nicht daran erinnern konnte, dass ich heute Nacht die Gestalt verändert hatte, musste ich es wohl getan haben, ansonsten wären diese Wunden niemals so schnell verheilt.

 Nachdem ich mich abgetrocknet hatte, ging ich hinaus, um mir ein paar Sachen zum Anziehen zu suchen, und entdeckte meine Tasche am Ende des Bettes. Liander musste sie vom Land mitgebracht haben. Ich zog meinen Rock und ein T-Shirt an und war unendlich dankbar, dass ich, als ich die Tasche vor ein paar Tagen für den Club gepackt hatte, frische Unterwäsche hineingeworfen hatte. Als ich angezogen war, schlenderte ich durch einen breiten Flur und ein schattiges Wohnzimmer, bis ich mich in der Küche wiederfand, die größer als meine gesamte Wohnung war. Durch die Fenster konnte man Lichter der Häuser sehen, die auf der Landzunge unter uns lagen. In der Ferne brachen sich weiße Schaumkronen an einer Küste, die ich nicht ausmachen konnte.

 Liander saß an einem verschnörkelten Glastisch und las die Zeitung. Als ich hereintrat, blickte er zu mir hoch. Sein linkes Auge war blau, und seine blassen Arme waren von Schrammen übersät.

 Er sah mich forschend an und blieb an meiner heilenden Wunde am Oberschenkel hängen. Es war kein erotischer Blick, sondern ein besorgter. »Fühlst du dich besser?« »Viel besser. Und wie geht es dir?« Er zuckte mit den Schultern. »Ich glaube, mein Ego hat mehr Schrammen abbekommen als mein Körper. Sie waren nur zu viert, aber sie haben mich fast fertiggemacht.«

 »Nur zu viert? Mann, du lässt aber wirklich nach«, sagte ich spöttisch. Er lächelte. »Früher hätte ich doppelt so viele geschafft.« »Deine Militärzeit ist lange her.« »Das spielt keine Rolle. Ich halte mich schließlich fit.« »Ja, aber nicht für Kämpfe. Dazu hattest du schließlich keinen Grund.« »Das stimmt.«

 Ich ging hinüber zum Kühlschrank, um mir etwas zu essen zu holen, doch abgesehen von verschrumpeltem Obst war dort nichts zu finden. Talon hatte offenbar nicht vorgehabt, lange hier zu bleiben. Ich nahm einen der besser aussehenden Pfirsiche. »Wo ist Quinn?« Liander deutete mit dem Kopf auf die Glastüren zu meiner Rechten. »Draußen auf der Terrasse. Er telefoniert mit jemandem, um noch ein paar Informationen über Misha zu bekommen.« Er zögerte und wirkte angespannt. »Weißt du, dass er uns alle nur benutzt?«

 »Ja. Ihn interessiert nur, was mit seinem Freund passiert ist.« »War sein Freund der DNA-Spender für diese Klone?« Ich nickte und biss in den Pfirsich. »Ich nehme an, Rhoan hat dir erzählt, was passiert ist?« Liander sah mir direkt in die Augen. »Wir haben keine Geheimnisse voreinander, Riley.«

 Ich erinnerte mich daran, was er zu Quinn gesagt hatte, als ich im Blutrausch gewesen war, und mir wurde klar, dass er wusste, was wir waren. Er wusste es, weil Rhoan es ihm erzählt hatte. Es war wunderschön, dass mein Bruder jemanden gefunden hatte, der ihn so liebte, wie er war. Ich bezweifelte allerdings, dass Rhoan das voll und ganz zu schätzen wusste.

 Liander legte die Zeitung zusammen und lehnte sich auf seinem Stuhl zurück. »Rhoan hat mir auch von Quinns Erfahrungen mit Werwölfen erzählt. Sei vorsichtig mit ihm.« Ich wischte mir den Pfirsichsaft vom Kinn. »Erst mein Bruder, jetzt der Liebhaber von meinem Bruder«, sagte ich mit leichter Verzweiflung in der Stimme. »Gesteht ihr mir vielleicht beide ein bisschen Vernunft zu?«

 Er lächelte, sah mich jedoch weiterhin besorgt aus seinen silberfarbenen Augen an. »Grundsätzlich bist du eine der vernünftigsten Personen, die ich kenne, aber bei Gefühlen setzt die Vernunft in der Regel aus.«

 »Ich kenne Quinn noch nicht lange genug, um Gefühle für ihn zu entwickeln. Momentan ist er einfach nur ein Liebhaber.« Ein Liebhaber, an den ich mich binden könnte, wenn er mir jemals die Zeit dazu ließe. Aber das würde er nicht tun, also wieso machten sich alle Sorgen? »Waren die Männer, die Talon zu Hilfe gekommen sind, Menschen?«

 Er schüttelte den Kopf, und sein Lächeln verriet mir, dass er sich von dem Themenwechsel nicht täuschen ließ. »Wölfe.« »Und ihr Geruch?« Er zuckte mit den Schultern. »Wie Wölfe. Männer.«

 Dann waren es keine Klone oder Laborwesen. Das war wahrscheinlich ein gutes Zeichen. Offenbar war er nur ein ganz normaler Irrer und nicht von der größenwahnsinnigen Sorte à la ›Ich will die Welt regieren‹.

 »Ist Jack über alles informiert?« »Ja.« Er sah auf seine Uhr. »Sie müssten gleich hier sein.« Ich hob eine Braue. »Ist das schlau? Ich meine, diese Typen finden uns immer wieder, also sollten wir uns vielleicht lieber aufteilen.« Obwohl sie uns wegen meines Peilsenders sowieso ständig orten konnten. Denn Talon hatte ihn zwar eingesetzt, was aber nicht hieß, dass nicht noch irgendjemand anders auf das Signal gestoßen war.

 »Wahrscheinlich, aber ich bestimme nicht, wie es weitergeht. Jack hat das Sagen.«

 Vielleicht wollte er, dass sie uns fanden. Es war mit Sicherheit ein sehr direkter Weg herauszufinden, wer hinter dem Ganzen steckte.

 Ich aß den Pfirsich auf und warf den Kern in den Mülleimer. Vor dem Haus war das Geräusch eines näher kommenden Wagens zu hören. Liander stand auf, ging mit gespielter Lässigkeit zum Fenster und sah hinaus.

 »Jack und Rhoan«, sagte er zufrieden.

 Er ging zur Haustür. Als Quinn von der Terrasse hereinkam, drehte ich mich zu ihm um. »Hast du irgendetwas über Misha herausfinden können?« »Noch nicht. Meine Informanten rufen mich in ungefähr einer Stunde zurück.« Ich verschränkte die Arme. »Wirst du es Jack sagen, wenn sie etwas herausfinden?« »Ja.«

 Aber er meinte nein. Ich lächelte finster. »Hast du vor, denjenigen umzubringen, der Henri all die Jahre über gefangen gehalten hat?« »Umbringen ist nicht mein Stil.« »Na, erzähl das dem Klon in der Toilette.« »Er war ein Klon. Das ist etwas anderes.«

 Ich wollte gerade fragen wieso, doch in dem Moment kam mein Bruder herein. Er musterte uns beide und kniff leicht die Augen zusammen.

 »Seid ihr okay?«, fragte er und schloss mich mit einer schützenden Geste fest in die Arme. »Mir geht es gut«, erwiderte ich. »Lasst mir nur ja genug von Talon übrig, wenn ihr ihn vor mir findet.« »Ich versuche daran zu denken«, sagte er und löste sich etwas von mir. »Hat er dir irgendetwas erzählt?« »Nein, nichts Neues. Nur wieder dieses besessene Zeug.« »Dieser Mistkerl braucht dringend eine Lektion, die er nicht mehr vergisst.« Er ließ mich los und legte mir anschließend einen Arm um die Schulter.

 Jack klopfte auf den Tisch und lenkte unsere Aufmerksamkeit auf sich. »Bei der Untersuchung des zweiten ehemaligen Armeestützpunktes sind wir nur auf einen Kosmetikhersteller gestoßen. Die Computerrecherche nach Genoveve-Süßwaren hat bislang wenig ergeben. Die Eigentümer scheinen sich schon wieder hinter einer anderen Scheinfirma versteckt zu haben.«

 »Wir haben eventuell eine Verbindung gefunden«, erklärte ich, bevor Quinn dazu kam. »Vor einem Jahr lag bei Misha eine Akte mit dem Namen Genoveve-Süßwaren auf dem Tisch. Ich glaube, es lohnt sich, ihn persönlich zu fragen, was er mit denen zu tun hat.«

 Jack kniff die Augen zusammen und musterte mich nachdenklich. Er wirkte mal wieder leicht amüsiert. Offenbar spielte er immer noch seine Spiele und versuchte mich zu umgarnen, doch in diesem Fall wollte ich mich gar nicht entziehen. Wer hinter diesen Geschöpfen steckte, musste aufgehalten werden, und wenn ich dazu einen kleinen Teil beisteuern konnte, würde ich es tun. Und wenn es diese Mistkerle nur davon abhielt, mir länger nachzustellen.

 »Das könnte eine sehr gute Idee sein«, sagte er schließlich gelassen. »Vor allem, wenn du es so einrichten kannst, dass du ihn nicht in seinem Büro triffst.« »Ich soll den Lockvogel spielen, während ihr sein Büro durchsucht.« Er grinste mich breit an. »Honey, ich bin froh, dass du auf meiner Seite stehst.« »Ich stehe nur auf Rhoans und meiner Seite.« »Bis jetzt.« »Für immer.«

 Er schüttelte den Kopf. Egal was ich sagte, er würde nicht lockerlassen. Und ich glaube, damit hatte er recht. Es hing davon ab, was das Medikament mit meinem Körper anstellte. Vielleicht war ich am Ende sogar gezwungen, der Wächterabteilung beizutreten, ob ich wollte oder nicht.

 »Das könnte gefährlich für Riley werden«, gab Quinn zu bedenken. »Vor allem, wenn Misha hinter den Klonen oder den Kreuzungen steckt.« »Sie ist keine Wächterin und nicht entsprechend ausgebildet«, fügte Rhoan hinzu. »Das kannst du nicht von ihr verlangen.« »Sie muss nur tun, was ein Wolf von Natur aus tut, wenn es auf Vollmond zugeht.« »Sie haben auf sie geschossen und versucht, sie zu entführen«, bemerkte Rhoan. »Ich glaube nicht, dass es klug ist, sie allein loszuschicken.«

 »Das denke ich doch.« Jack sah mich an. »Hast du ein Problem damit?« »Nein.« Ehrlich gesagt war es mir ziemlich egal, mit wem ich vögelte, wenn es heute Abend dunkel wurde und das Fieber in mir brannte. Hauptsache, ich hatte überhaupt Sex. »Aber es gibt ein anderes Problem.« Er sah mich scharf an. »Was?« »Talon hat einen Peilsender in meinen Arm eingesetzt.«

 »Wir haben Verfolger im Auto. Wir stellen sie auf die Frequenz deines Senders ein. Wenn etwas passieren sollte, finden wir dich wenigstens.«

 Das konnte Talon zwar auch, doch das war okay. Ich wollte ihn unbedingt in die Finger bekommen.

 »Ich hoffe, du hast nicht vor, Quinn und mich hier sitzenzulassen«, mischte sich Liander ein. »Nein. Dein Spezialgebiet beim Militär war Elektronik. Das könnte uns bei dem Einbruch in das Büro von Nutzen sein. Und Quinn spielt Leibwächter bei Riley, für den Fall, dass Talon versucht, sie ein zweites Mal zu erwischen.«

 Quinn sagte nichts, aber es war mehr als offensichtlich, dass er nicht glücklich war, von den geschäftlichen Dingen ausgeschlossen zu sein. Ich fragte mich, ob er überhaupt noch da sein würde, wenn ich aus dem Club zurückkam.

 Jack steckte mir sein Telefon zu. »Legen wir los, Leute.«

 Als wir am Blue Moon ankamen, war es beinahe neun. Es war eine sternklare Nacht, und ich spürte die Wirkung des silbrigen Mondlichtes in meinem Körper, meine Nerven waren bis zum Bersten gespannt. Quinn parkte den Wagen in der dunklen Straße schräg gegenüber und betrachtete das blau erleuchtete Gebäude einige Sekunden lang, bevor er mich ansah. »Scheint ziemlich voll zu sein.«

 Seine Miene war seit Stunden unverändert, und seine Augen wirkten noch immer wie aus schwarzem Stein. Hätten wir eine Beziehung, hätte ich vermutet, er wäre genervt, vielleicht sogar eifersüchtig, weil ich mit Misha schlafen würde. Doch er wollte mit mir nur seinen Spaß haben, und so wie er über Werwölfe dachte, war das einfach lächerlich.

 »Die letzten beiden Tage vor Vollmond habe ich dort regelmäßig einen Stammplatz reserviert. Ich komme also rein.« Ich ließ meinen Blick von der kleinen Schlange wartender Wölfe zu dem Türsteher wandern. Es war Jimmy. Ich entspannte mich etwas. Sollte Quinn verschwinden und ich in Schwierigkeiten geraten, war zumindest noch jemand da, dem ich vertraute.

 Quinn drehte sich herum und holte das Peilgerät vom Rücksitz. Ein leises, aber deutliches Piepen ertönte. »Hast du eine Idee, wie groß die Reichweite von dem Ding ist?« »Nein, aber mindestens zwei oder drei Kilometer. Talon hat uns mit Hilfe des Senders in der Abteilung aufgespürt, und weder sein Büro noch sein Haus liegen dort in der Nähe.« Quinn nickte. »Pass gut auf dich auf. Wenn du Hilfe brauchst, lass einfach deine Schutzschilder fallen und schrei innerlich nach mir.«

 Ich hob eine Braue. »Kannst du es denn riskieren, deine Schutzschilder herunterzulassen? Ich meine, du stehst direkt vor einem vollen Werwolfclub. Sind die Auras nicht überwältigend?« »Nein.« »Warum nicht?« Er zögerte. »Weil ich meine Schilder nicht herunterfahren muss. Ich höre dich durch sie hindurch.« »Wie?« »Du hast von meinem Blut getrunken. Dadurch bin ich jetzt mehr auf dich eingestimmt.«

 »Heißt das, du kannst jederzeit meine Gedanken lesen?« »Nein, dazu sind deine Schutzschilder zu stark. Aber wenn du sie fallen lässt und rufst, bin ich da.«

 Würde er kommen, wenn ich jetzt rief? Nicht zu mir, sondern mit mir? In mir? Irgendwie hatte ich da so meine Zweifel. Außerdem musste ich mir meine lustvolle Aura bewahren, um Mischa sofort damit einzulullen. Er dürfte gar nicht erst zum Nachdenken kommen. Während wir uns paarten, würde ich erfahren, was ich wissen wollte. Entweder sagte er es mir, oder ich würde seine Gedanken lesen.

 »Ich habe keine Ahnung, wie lange es dauert.« Er zuckte mit den Schultern. »Ich bin hier.« Wenn er es sagte. Ich legte meine Hand auf den Türgriff und zögerte. »Quinn …« »Zwischen uns ist nichts. Nichts außer großartigem Sex«, sagte er leise.

 Er hatte recht, bis jetzt hatten wir nur großartigen Sex. Doch wir kannten uns erst seit ein paar Tagen, und schon nach so kurzer Zeit hatte ich das deutliche Gefühl, dass zwischen uns mehr sein könnte. Ob eine tiefere Beziehung oder nur Freundschaft und guter Sex, musste die Zeit zeigen. Den Warnungen von Rhoan und Liander zum Trotz wollte ich das Schicksal herausfordern und alles versuchen. »Großartiger Sex ist schon einmal ein Anfang.«

 Sein zärtliches Lächeln ließ mein Herz den vertrauten Purzelbaum schlagen. »Ich teile nicht gern, Riley, und ich will nichts mit dieser Werwolfkultur zu tun haben. Das bin ich einfach nicht.« Ich hob die Brauen. »Selbst wenn du dafür auf großartigen Sex verzichten musst?« »Selbst dann.« Er wandte den Blick ab. »Du solltest jetzt lieber gehen. Er ist wahrscheinlich schon da.« »Wahrscheinlich.« Ich betrachtete noch einen Augenblick sein Profil, beugte mich zu ihm hinüber und wollte ihm einen Kuss auf die Wange geben.

 Doch er riss den Kopf herum. Unsere Lippen trafen sich zu einem langen leidenschaftlichen Kuss. Ich rang nach Luft. Ich begehrte diesen Mann mehr, als ich je zuvor jemanden begehrt hatte.

 »Geh jetzt«, war alles, was er sagte. Sein irischer Singsang war so stark, dass ich ihn kaum verstehen konnte. Ich ging sofort. Ich hatte keine andere Wahl.

 Jimmy begrüßte mich fröhlich, öffnete die Tür und ließ mich an der murrenden Schlange vorbei in den Club. Innen stand ein zweiter Türsteher, Jimmys Bruder Stan. Er war ein bisschen kleiner und ein bisschen dünner, ansonsten sah er fast genauso aus wie Jimmy. Allerdings hatte er noch alle Zähne.

 »He, Riley«, brummte er. »Misha hat nach dir gefragt. Ist ungefähr zehn Minuten her.« Ich lächelte angespannt. »Danke, Stan.« Er nickte. »Es ist rappelvoll heute Abend. Nur gut, dass du einen Tisch reserviert hast.« »Ja.« Ich nahm wie üblich einen Schließfachschlüssel, dann ging ich hinein.

 Die Hologrammsterne leuchteten am Himmel, und ihr Licht wurde noch nicht von dem Schein des blauen Mondes gedämpft, der in der anderen Ecke erst langsam aufging. Auf der Tanzfläche wogte ein Meer nackter Körper, und die meisten Tische waren besetzt. Die Luft war genauso sinnlich wie die Musik und roch intensiv nach Lust und Sex. Ich holte tief Luft und nahm die Stimmung mit jeder meiner Poren auf.

 Wenn ich Quinn näherkommen wollte, musste ich diese Art von Tanz wohl aufgeben. Aber ich war nun einmal, was ich war. Ich fühlte mich von Natur aus zu den freien und sinnlichen Mondtänzen hingezogen, und ich wollte verflucht sein, würde ich auf sie verzichten, nur weil sie Quinns irgendwie menschliche Gefühle beleidigten. Ich war kein Mensch und wollte auch nicht an ihren Maßstäben gemessen werden. Würde er mich bitten, mit den Mondtänzen aufzuhören, wäre es, als würde ich ihn bitten, das Bluttrinken zu lassen. Es war nicht gerecht und nicht richtig.

 Ich bahnte mir den Weg die Treppen hinunter zur Umkleidekabine. Es konnte sein, dass Misha mich beobachtete. Deshalb musste ich alles genauso machen wie üblich. Ich ging direkt unter die Dusche und verstaute meine Sachen. Als ich wieder zurückkam, war ich genauso nackt wie alle anderen. Ich ließ meinen Blick über die Tische schweifen, bis ich meinen gefunden hatte, doch dort war er nicht. Entweder war er auf der Tanzfläche oder mit jemand anders in einer der hinteren Nischen oder Zimmer.

 Ich betrat die Tanzfläche. Der intensive Geruch von Schweiß und Lust schwappte über mich, und ich hielt einen Augenblick die Luft an, dann atmete ich schneller. Als ich die anderen Körper spürte, brannte meine Haut, und mein hämmerndes Herz schlug deutlich schneller.

 Jemand packte mich, wirbelte mich herum und zog mich an seinen starken, schlanken, braunen Körper. Er strahlte mich an, während er die Arme um meine Taille legte und auf eine spielerische sinnliche Art mit mir tanzte. Durch den Mond, die Atmosphäre und meine Hormone war ich bereit, irgendjemanden zu nehmen oder genommen zu werden. An einem anderen Tag, zu einer anderen Zeit, hätte ich es auf der Stelle getan.

 Der Fremde küsste zärtlich und verführerisch meine Lippen. »Ich will dich«, sagte er leise. »Bist du frei und gehst mit mir bei diesem Tanz noch einen Schritt weiter?«

 Seine Stimme klang genauso aufreizend wie sein Tanz, und es gefiel mir, dass er mich erst fragte und nicht wie viele andere gleich versuchte, mich zu nehmen. Sein Körper fühlte sich verführerisch gut an. Ich holte tief Luft und ermahnte mich, dass ich aus einem bestimmten Grund hier war.

 »Leider nein, im Moment nicht«, murmelte ich und drückte mich noch ein bisschen näher an ihn. Er war kaum größer als ich, so dass mich seine Hitze genau an den richtigen Stellen berührte. Seine grünen Augen strahlten amüsiert und voller Lust. »Ich bin Kellen.« »Riley.« »Bist du öfter hier?« »Ja. Und du?« »Zum ersten Mal. Aber jetzt habe ich wohl einen Grund, wiederzukommen.«

 Ich grinste und mochte den verschmitzten und zugleich entschlossenen Ausdruck in seinen Augen. Unsere Körper passten perfekt zueinander. »Ich werde nach dir Ausschau halten.« Er hob meine Hand und küsste meine Finger. »Tu das«, sagte er und wirbelte mich zurück in die wilde Meute.

 Einen Augenblick später entdeckte ich Misha. Er tanzte mit verschiedenen Silberwölfen beinahe in der Mitte der wild wogenden Menge. Er sah mich mit glänzenden Augen an, seine Lust war so intensiv, dass sie mir den Atem nahm und auf meiner Haut brannte. Das überraschte mich. Misha hatte nie etwas anbrennen lassen, und die drei, mit denen er tanzte, wirkten mehr als bereit.

 Er nahm meine Hand und zog mich an sich heran, während er uns von den Silberwölfen wegdrehte. Ihre Wut schwappte hinter uns her, verlor sich aber schnell in dem Meer der Lust. Er sagte nichts, zog mich nur mitten in das Zentrum der tanzenden Menge. Hier war der Druck der anderen Körper am stärksten und der Geruch nach Sex so intensiv, dass er beinahe in der Luft kondensierte. Ich konnte vor Verlangen kaum noch atmen, spürte allerdings trotzdem seine Wut.

 Er legte eine Hand um meinen Nacken, zog mich zu sich und küsste mich heftig, grob und ausdauernd. »Du hättest mich fragen sollen, Riley«, sagte er schließlich. »Ich hätte dir all deine Fragen beantwortet.« Ich legte meinen Arm um seinen Hals und spielte noch ein bisschen Theater, obwohl ich wusste, dass es vorbei war. »Ich bin hergekommen, um dir ein paar Fragen zu stellen.« »Kann sein. Vielleicht solltest du mich aber auch nur ablenken.«

 Ich konnte mich nicht rühren, konnte nicht zurück. Ehrlich gesagt, wollte ich weder das eine noch das andere. Er fühlte sich zu gut an. »Wie kommst du darauf?« »Weil man mich drei Minuten, bevor du hereingekommen bist, informiert hat, dass jemand in mein Büro eingebrochen ist.« Er lächelte gezwungen. »Sie können dort suchen, so viel sie wollen. Sie werden nichts finden.« »Willst du sie wirklich einfach alles durchwühlen lassen?« »Oh, ja.«

 Ich spürte, wie die Hitze, die von Misha sowie den anderen Wölfen abstrahlte, um mich herumwaberte und auf mich überging. Mit jedem Atemzug sog ich Lust ein, und in dem blauen Licht glitzerten die Schweißtropfen wie Diamanten auf meiner Haut. Das Fieber war so heftig, dass ich kaum noch denken konnte, aber ich musste bei klarem Verstand bleiben. Ich dürfte nicht vergessen, dass Misha womöglich mein Feind war.

 »Woher wusstest du es?« Mein Atmen war kaum mehr als ein Keuchen. »Ich verlasse mich seit jeher auf mehr als nur die neueste technische Zauberei.«

 Er führte das nicht weiter aus, und ich hatte nicht genug Luft, weiterzufragen. Er umfasste fester meine Taille, grub seine heißen Finger in mein Fleisch und hob mich auf sich. Ich schlang meine Beine um seine Hüften und begann, mich zu bewegen. »Glaub mir, der Lockvogel bekommt seine Antworten heute schon noch«, knurrte er.

 Ich antwortete nicht. Ich konnte nicht antworten. Mein Blut brannte, mein Herz hämmerte wie eine Dampflok, und ich wollte nur noch diesen schlanken, wütenden Mann reiten, bis sich die leichten Lustwellen auf meiner Haut zu einer Kraft verdichteten, der ich mich nicht entziehen konnte.

 Und genau das tat ich. Wir kamen gemeinsam zum Höhepunkt. Er nahm mich wild und heftig und stieß mich gegen die Rücken der anderen. Ich gab einen erstickten Laut von mir.

 Die Erschütterungen ließen nach, doch ich spürte ihn immer noch fest in mir, was nicht weiter überraschend war, schließlich entfaltete der Mond seine ganze Kraft. Wölfe konnten bei Mondfieber eine Woche lang immer wieder feiern, heute und morgen waren jedoch die Höhepunkte, an denen sie überhaupt keine Erholung mehr brauchten. Vielleicht bereitete uns die Natur so auf die Verwandlung vor, zu der sie uns bei Vollmond zwang. In der Vollmondnacht hatten wir keine Macht mehr über unsere Gestalt und liefen alle als Wölfe umher.

 Er bewegte sich erneut in mir. Er wirkte angespannt und entschlossen, und ich wusste, dass er erst etwas verraten würde, wenn er ausreichend Befriedigung gefunden hatte. Wenn er wusste, dass gerade sein Büro durchsucht wurde und trotzdem hier mit mir vögelte, würden sie dort garantiert nichts Interessantes entdecken. Ob anderswo Beweise zu finden waren oder ob es schlichtweg keine gab, sei dahingestellt.

 Wir blieben eine Stunde in der schwitzenden, wogenden Menge, bevor wir hinausgingen. Wir machten am Tisch weiter, unter der Dusche, an der Wand, auf der Treppe. Immer war es heftig und wild, und die meiste Zeit nahm er, ohne zu geben. Der Wolf in mir hatte eine verdammt gute Zeit, aber die Frau war ein bisschen frustriert.

 Schließlich brachte er mich zum Tisch zurück, und ich seufzte erleichtert auf. Ich war wundgescheuert und nur zum Teil befriedigt, was ganz offenkundig seine Absicht gewesen war. Er fühlte sich betrogen und ließ mich dafür bezahlen. Ich glitt auf eine der Bänke und nahm dem vorbeikommenden Kellner ein Bier ab. Anstatt es gleich zu trinken, drückte ich die eiskalte Flasche an meine Stirn.

 Misha setze sich mir gegenüber. »Frag mich.« Seine silberfarbenen Augen verrieten nichts. »Erklär mir, wieso vor einem Jahr eine Akte mit dem Namen Genoveve-Süßwaren auf deinem Schreibtisch gelegen hat.« »Ich habe mit dem Gedanken gespielt, die Firma zu kaufen.« Er hob eine blasse Augenbraue. »Du hast ein sehr gutes Gedächtnis.« »In Anbetracht der Umstände geradezu außerordentlich.«

 Das Lächeln, das seine Lippen umspielte, stand im Gegensatz zu seinem eisigen Blick. »Und hast du?«, fragte ich weiter, als er nichts mehr sagte. »Nein.« »Wer dann?« »Konane.« »Dieselbe Firma, der auch Moneisha gehört?« »Ja.«Ich schnippte den Verschluss von der Bierflasche und trank einen großen Schluck, bevor ich fragte: »Wem gehört denn Konane?«

 Er lächelte. »Versuch es mit einer anderen Frage.« Seine Miene verriet, dass er es mir später sagen würde. Ich fragte mich, mit wie vielen Stunden ich dafür »bezahlen« musste, bevor er damit herausrückte. »Also was haben Schokolade und Forschung miteinander zu tun?« »Vielleicht hat der Eigentümer nur sein Portfolio erweitert.« Die Art, wie er das sagte, ließ mich aufhorchen. »Das glaubst du aber nicht.« »Nein.« »Warum nicht?«

 Er lehnte sich auf seinem Stuhl zurück und musterte mich eine Weile arrogant und amüsiert. »Weil der Besitzer von Konane und ich gemeinsame Interessen haben und früher Geschäftspartner gewesen sind.« Ich zwang mich zu lächeln. »Du hast mir nie erzählt, dass du dich für Schokolade interessierst.«

 Er wirkte kühl und abweisend. Ich hatte das merkwürdige Gefühl, dass dieser Mann, der mich heute Nacht so grob genommen hatte, der wahre Misha war. Der Misha, der sich mir in den letzten zwölf Monaten gezeigt hatte, war nur Mittel zum Zweck. Noch wusste ich nicht, zu welchem Zweck, hatte jedoch das Gefühl, dass ich das dringend herausfinden sollte.

 Ich senkte meine Schutzschilder und versuchte, seine Gedanken zu lesen. Ich war nicht überrascht, als ich gegen eine Wand stieß. Sie war allerdings nicht elektrisch. Sein Schutzschild war genauso natürlich wie meiner und ebenso stark. Ich trank noch einen Schluck Bier und widerstand dem Drang, einfach abzuhauen. Ich hatte eine Aufgabe zu erledigen, und außerdem brannte der Mond in mir.

 »Uns hat nicht die Schokolade interessiert, sondern dass Genoveve angeblich auf einer ehemaligen Militäranlage steht.«

 Passten die Pläne in Alan Browns Büro vielleicht zu dem Gelände, auf dem Genoveve stand? Wahrscheinlich. »Ich habe wohl gelesen, dass man in und um Melbourne herum Tunnel und Waffenlager aus dem Zweiten Weltkrieg entdeckt hat, aber ich habe nie von größeren Anlagen gehört.«

 »Bevor man sie ausgegraben hat, hat auch niemand von den Tunneln gewusst. Alle Pläne sind angeblich nach dem Krieg zerstört worden, und die meisten Tunnel hat man zubetoniert.«

 Wenn die Pläne zerstört worden waren, wie war Alan Brown dann an sie herangekommen? Wieso hatte er sie nicht vernichtet? Ich leerte mein Bier und schob die Flasche weg. »Wieso glaubst du, dass sich tatsächlich irgendwelche Anlagen unter Genoveve befinden?«

 »Weil ich mit dem Mann gesprochen habe, der den Eingang entdeckt hat. Es ist der Besitzer von Konane.« »Wieso übt ein altes Militärgelände eine solche Faszination auf dich und den Besitzer von Konane aus?« »Die Suche nach Perfektion findet nicht immer die Zustimmung der Regierung. Deshalb forscht man besser im Verborgenen.«

 O Gott … Sagte er tatsächlich das, was ich dachte?

 Er lächelte. »Ich bin nicht an Genoveve beteiligt oder habe irgendetwas mit der Forschung an nichtmenschlichen Klonen zu tun, falls du das denkst.« »Ich weiß nicht, ob ich dir glauben kann.« »Ich schwöre bei dem Leben meiner Mutter. Ich habe dich heute Abend kein einziges Mal angelogen.«

 Vielleicht nicht angelogen, aber hatte er mir die ganze Wahrheit erzählt? Wohl nicht. »Du hast also absolut nichts mit den Klonen zu tun?« Er wirkte amüsiert. »Ich habe nichts mit den aktuellen Klonversuchen zu tun. Ehrlich gesagt sehe ich keinen Sinn darin. Bis wir die Komplexität der Schöpfung absolut verstanden haben, ist das Klonen immer nur etwas Unvollkommenes.« »Man kann etwas nur begreifen, indem man es erforscht.«

 »Stimmt, aber momentan zahlt man bei dieser Forschung nur drauf. Wie versuchen die Menschen, sich zu klonen? Und wozu hat das geführt? Annähernd jedes fünfzigste Mal kommt ein unvollkommenes, krankes Ebenbild heraus.« »Dank der Klonforschung kann man einzelne Körperteile nachbilden, und das ist ziemlich profitabel.« Er zuckte mit den Schultern. »Kaum. Die Regierung hält den Daumen auf Handel und Forschung.«

 Doch der Schwarzmarkt boomte, und die Regierung bekämpfte ihn mit geringem Erfolg. »Welche Forschung wolltest du also unter dem Dach von Genoveve betreiben, und wieso hast du es am Ende nicht gekauft?« Er lächelte. »Wie viele andere versuchen auch meine Firmen das Geheimnis zu ergründen, wieso Vampire so lange leben. Mit einem solchen Wissen kann man ein Vermögen machen.«

 Das war absolut untertrieben, wenn man den Jugendwahn der Menschen bedachte. »Also hast du von deinen eigenen Forschungen gesprochen, als du sagtest, Moneisha hätte die Zusammensetzung der Gene gefunden, die einen Vampir zum Vampir machen?« »Zum Teil. Ich wollte herausfinden, was du weißt.« »Warum?« Er betrachtete mich einen Augenblick, dann sagte er: »Weil ich es herausfinden sollte.«

 Ich hob erstaunt die Brauen. Ich konnte mir wirklich nicht vorstellen, dass Misha sich jemand anders unterordnete, doch was wusste ich schon von ihm? »Für wen?«

 Er lächelte nur, und ich versuchte es noch einmal anders. »Hast du es geschafft, die Vampirgene zu bestimmen?« »Zum Teil.« Ich musterte ihn eine Weile. »Derlei Forschungen müssen nicht im Verborgenen durchgeführt werden.« »Doch, wenn deine Testpersonen nicht freiwillig teilnehmen.« »Ihr entführt Vampire von der Straße?«

 »Nein. Ich hatte es vor, weil es seit den letzten Gesetzesänderungen so schwer geworden ist, ausreichend Material für die Forschung zu bekommen. Ich bin jedoch einfach überboten worden und habe Genoveve deshalb nicht gekauft. All meine Firmen halten sich an die Gesetze.«

 Halten sich derzeit an die Gesetze, meinte er. Ich hatte allerdings den Verdacht, dass sie es in Zukunft nicht tun würden. »Du weißt, dass Jack das überprüfen wird.« Er zuckte mit den Schultern. »Er wird nichts Ungesetzliches finden.« »Ist die Vampirforschung alles, womit sich deine Firmen beschäftigen?« Er lächelte wieder. »Nein.« »Was noch?«

 »Meine Firmen arbeiten auf dem Gebiet der Arzneimittelforschung mit verschiedenen anderen zusammen.«

 Wetten, dass er seine Finger bei ARC1-23 im Spiel hatte? »Heißt das, du wusstest, dass Talon versucht hat, mich zu schwängern?« Wieder wirkte er amüsiert. »Ja.« In mir keimte Wut auf, und ich ballte die Hände zu Fäusten. »Und das findest du in Ordnung?« »Nein.« »Wieso zum Teufel hast du mich dann nicht gewarnt?« »Weil man mich gewarnt hat, es nicht zu tun.« Ich schnaubte leise. »Und du tust alles, was man dir sagt? Das ist doch Unsinn, Misha.«

 »Es passiert eine Menge, wovon du keine Ahnung hast. Mein Handlungsspielraum ist sehr beschränkt, und so sehr ich es auch möchte, ich kann nichts dagegen tun.« Ich hob erstaunt die Brauen. »Könntest du diese dramatische Aussage vielleicht näher erläutern?« »Noch nicht.«

 Ich stieß die Luft aus und dachte über das nach, was er mir vor ein paar Tagen erzählt hatte. »Du hast neulich von dem potentiellen Supersoldaten gesprochen, der nur die positiven Eigenschaften eines Vampirs hat und nicht seine Beschränkungen. Arbeitest du daran? Versuchst du Menschen- und Vampirgene zu kreuzen und einen Supersoldaten zu schaffen?«

 »Vielleicht.« Er lächelte trocken. »Was ist mit Kreuzungen von Nichtmenschen?« »Was soll mit ihnen sein?« »Hast du etwas damit zu tun? Versuchst du auch solche zu kreieren?« »Das habe ich doch schon verneint.« Etwas in seinem Gesichtsausdruck oder an seinem Blick verriet mir, dass er mir gerade die erste richtige Lüge aufgetischt hatte. »Dann weißt du also nicht, dass ich neulich, kurz nachdem wir telefoniert haben, angegriffen worden bin.«

 Er hob eine Braue. »Ich will mit dir vögeln, nicht dich umbringen.«

 Ich lehnte mich zurück und wusste nicht, ob ich ihm vertrauen konnte oder nicht. »Das beantwortet nicht meine Frage.« »Doch.« Er zögerte. »Ich habe versucht, dich zu warnen, aber du hast aufgelegt.« »Du wusstest also von dem Angriff auf dem Friedhof?« »Ja.« »Woher wussten diese Leute, wo ich bin?«

 Er schaute auf den Arm, in dem der Peilsender war, und gab mir damit die Antwort. Ich fluchte leise. »Woher wusstest du dann von dem Angriff?« Er lächelte erneut auf diese gewisse Art und antwortete nicht.

 Ich tippte ungeduldig mit den Fingern auf den Tisch. »Sagst du mir nun, wem Konane gehört?«

 Sein Blick glitt meinen Körper hinunter, und das Feuer, das in mir schlummerte, loderte von Neuem auf. Er sah mich mit seinen silberfarbenen Augen direkt an und spiegelte meine Lust. Ich wollte ihn nicht begehren, doch ich hatte keine andere Wahl. Ich brauchte noch die eine Antwort von ihm.

 »Erst will ich noch zwei Stunden dort drüben mit dir haben«, erklärte er und nickte zu der tanzenden Menge. »Warum?« Er lächelte süßlich, wirkte dabei aber kühl und berechnend. In dem Augenblick bemerkte ich die Ähnlichkeit zwischen ihm und Talon. »Das ist egal.« Am Ende war es wohl tatsächlich egal. Er bekam seine zwei Stunden. Dann bekam ich den Namen.

 Talon.

 14

 Ich ging zu den Waschräumen und duschte heiß und ausgiebig. Es half zwar nicht viel gegen das Brennen in meinem Körper, doch ich fühlte mich anschließend zumindest sauberer, und die Mondhitze tobte nicht länger durch meine Adern. Wenigstens dafür hatte Misha gesorgt, wenn auch für nichts anderes. Vielleicht wollte er sichergehen, dass ich ihn wiedersehen wollte.

 Doch wenn er das dachte, kannte er mich schlecht. Aber eigentlich wusste ich ja auch nichts von ihm. Oder von Talon. Zumindest hatte er meine Fragen beantwortet – ob ehrlich oder nicht, würde sich zeigen.

 Doch die Nacht hatte noch etwas anders bewirkt. Sie hatte mich in meinem Entschluss bestärkt, niemals ein Wächter zu werden. Wächter, egal ob Männer oder Frauen, versuchten häufig mittels Sex an Informationen zu kommen, und das Zusammensein mit Misha war ein kleiner Vorgeschmack darauf gewesen. Ich hatte kein Problem, mit jemandem zu schlafen, den ich nicht kannte. Das hatte ich die meiste Zeit getan und mich dabei prächtig amüsiert. Aber mit jemandem zu schlafen, nur um an Informationen zu kommen, hatte den Geschmack von Prostitution, und das war unangenehm.

 Aber hatte ich nicht genau das soeben getan? Klar, ich kannte Misha, aber machte das wirklich einen Unterschied? Dass ich mich auf die Situation eingelassen hatte, zeigte, dass ich meinem Bruder ähnlicher war und mehr zum verdeckten Ermittler taugte, als ich gedacht hatte.

 Das war der unangenehmste Gedanke überhaupt.

 Ich fuhr mir mit der Hand über meine brennenden Augen und spähte auf die Wanduhr. Es war kurz nach zwei, und ich musste dringend los. Ich stand noch ein paar Minuten unter dem heißen Wasser, trocknete mich ab und zog mich an. Stan und Jimmy verabschiedeten sich fröhlich von mir, als ich zurück in die dunkle Straße trat.

 Quinn lehnte mit verschränkten Armen gelassen an der Kühlerhaube. »Bist du okay?« Ich zuckte mit den Schultern. »Ich habe die Antworten.« »Das hat Zeit. Du siehst furchtbar aus.« »Komisch. Genauso fühle ich mich auch.« Ich blieb ein paar Schritte von ihm entfernt stehen und wünschte, er würde mich in die Arme nehmen und festhalten. Mich einfach nur halten. Nicht mehr – nicht jetzt jedenfalls. Ich sehnte mich nach einer Berührung, die nicht hart oder grob oder berechnend war, sondern mich einfach nur tröstete.

 Doch er machte keine Anstalten, und ich bat ihn nicht darum.

 »Misha wusste, dass Jack und Rhoan in sein Büro eingebrochen sind.« »Das erklärt die unglücklichen Wellen, die ich von dir empfangen habe.«

 War es etwa ein Wunder, dass er unglückliche Wellen empfangen hatte? Meine beiden Partner benutzten mich offenbar für ihre eigenen Belange, und ich hatte nicht ein einziges Mal Verdacht geschöpft. So viel zum Thema, ich kann mich auf meinen Instinkt verlassen.

 »Talon ist heute Nacht im Club aufgetaucht«, fuhr er fort. Ich war geschockt. »Was?« Er nickte. »Er ist vor ungefähr einer Dreiviertelstunde hineingegangen und zehn Minuten später wieder herausgekommen.« »Warum denn das?« Es ergab keinen Sinn, insbesondere weil er mich umbringen wollte, nachdem er von meinem gemischten Erbgut erfahren hatte.

 »Eventuell hat er es sich anders überlegt.« »Nein.« Talon änderte selten seine Meinung. Er war aus einem anderen Grund zum Club gekommen, nicht weil er ein Kind von mir haben wollte. »Hast du versucht, ihn aufzuhalten?« »Nein, aber ich bin ihm hineingefolgt.« Ich hatte keinen von beiden gespürt. »Was hat er gemacht?« »Er hat dich und Misha beobachtet.«

 »Misha hat angedeutet, dass die beiden früher einmal Geschäftspartner gewesen sind. Vielleicht sind sie es immer noch. Vielleicht ist Talon deshalb im Club gewesen.« »Vielleicht ist ihm klar geworden, dass er zwar persönlich keinen Gefallen an deinem Mischlingserbe findet, du aber ein echter Leckerbissen für die Forschung bist.«

 Ich erschauerte, denn mir schwante, dass er den Nagel auf den Kopf getroffen hatte. Quinn musterte mich kurz, dann zog er mich in seine Arme. Er sagte kein Wort, sondern hielt mich einfach nur fest. Es fühlte sich so gut und geborgen an, so verdammt richtig, dass ich beinahe losgeheult hätte.

 »Wir sollten Talon lieber im Auge behalten. Ich fürchte, er hat mehr damit zu tun, als wir momentan glauben.« »Das hat er. Ihm gehört Konane, und ihm gehört Genoveve.«

 Er küsste mich auf den Kopf, es war eine sehr zärtliche Berührung. Dann hielt er mich ein Stück von sich weg, und auf einmal kam mir die Nacht kälter vor.

 »Wenn das der Fall ist, sollten wir uns lieber auf den Weg machen.« Ich nickte, obwohl ich nur zurück in seine Arme wollte. »Hier, leg das um, und steig ein.« Seine Stimme klang ruhig, doch ich spürte, dass er aufgeregt war.Vielleicht hatte er genau wie ich das Gefühl, dass dieser ganze Mist bald vorüber sein würde. Ich nahm den dünnen Metallstreifen, den er mir hinhielt. »Was ist das?« »Das unterbricht das Signal des Chips und sorgt dafür, dass uns niemand folgt.«

 Ich band den Streifen um meinen Unterarm und stieg ins Auto. »Hast du irgendetwas von Rhoan oder Jack gehört?« »Sie sind fertig und warten bei Liander.«

 Wir fuhren schweigend zur Werkstatt. Rhoan, Jack und Liander saßen in dem kleinen Ess- und Wohnzimmer hinter der Werkstatt. Rhoan saß neben Liander auf dem Sofa. Als ich hereinkam, stand er auf und nahm mich in den Arm. Ich umarmte ihn ebenfalls, glücklich, dass wenigstens eine Person in meinem Leben immer da war. Konstant. Jemand, der mich liebte, wie ich war, und nicht, weil er durch mich irgendwelche Vorteile hatte. Jemand, der mich mit Vampirblut, Wolfserbe und allem einfach akzeptierte.

 »Bist du okay?«, flüsterte er. Ich nickte und traute mich nicht zu antworten, weil ich fürchtete, dann endgültig in Tränen auszubrechen. »Mit jemandem Sex zu haben, um an Informationen zu kommen, ist beim ersten Mal nicht sonderlich angenehm.« »Das ist ja gerade das Problem – letztendlich war der Sex mehr als angenehm.« Ich schüttelte mich. »Ich will kein Wächter werden.«

 Doch es lief alles darauf hinaus, und ich vermutete, dass Jack guten Grund für seine Hartnäckigkeit hatte. Ich wäre nicht nur gut darin, sondern es würde mir vermutlich sogar Spaß machen. Selbst wenn ich mit Fremden schlafen musste, um an Informationen zu kommen.

 »Dann wehr dich dagegen, solange es irgendwie geht.« Er trat zurück und wirkte streng, doch er sah mich verständnisvoll an. »Willst du etwas Warmes trinken?« »Kaffee und einen Bourbon.« Er drückte meine Hand und ging hinüber zur Minibar. Ich ließ mich auf einem harten Holzstuhl neben Quinn nieder. »Also«, sagte ich leicht gereizt, »wie habt ihr es geschafft, die Alarmsysteme auszulösen?«

 Liander wirkte mehr als ein bisschen beleidigt. »Ich bin vielleicht eingerostet, aber doch noch nicht so eingerostet.« »Woher wusste Misha dann, dass ihr in seinem Büro wart und seine Akten durchsucht habt, als ich ins Blue Moon gekommen bin?« »Das kann nicht sein«, erklärte Jack. »Glaub mir, wir sind sehr vorsichtig gewesen.« »Mit dem elektronischen Alarm vielleicht, aber Misha hat angedeutet, dass er mehr als nur technische Sicherheitssysteme hat.«

 »Das hat er. Aber man hat uns nicht gesehen.« »Jemand – oder etwas – hat euch gesehen.«

 Rhoan gab mir den Alkohol, und ich leerte das Glas mit einem Schluck. Er brannte in der Kehle, löste jedoch ein bisschen den kalten Knoten, der tief in meiner Magengrube saß.

 »Dann hat er deine Fragen nicht beantwortet?« »Doch, er hat gern geredet. Er hat angeblich nichts zu verbergen.« »Glaubst du ihm?«, fragte Quinn leise. Ich sah ihn an und verlor mich einen kurzen Moment in seinen dunklen Augen. »Nein.«

 »Also, wieso Genoveve?«, wollte Jack wissen. »Anscheinend wurde die Fabrik auf einem Militärbunker aus dem Zweiten Weltkrieg errichtet. Er wollte ihn für Forschungen nutzen, die offiziell nicht zulässig sind.« »Wollte?«, fragte Jack. Rhoan hielt mir eine dampfende Tasse hin, und ich nahm sie ihm dankbar lächelnd ab. »Ja. Er ist überboten worden und zwar von derselben Firma, der Moneisha gehört.«

 »Konane?« »Ja. Und Konane gehört Talon.« Liander stöhnte. »Wir hatten ihn und haben ihn einfach entkommen lassen.« »Jetzt hat er wahrscheinlich schon das Land verlassen. Verdammt!« Rhoan saß auf der Sofalehne und legte mir einen Arm um die Schultern. »Wir werden ihn niemals finden.« »O doch, das werden wir«, erklärte Quinn leise. »Er ist heute Abend im Blue Moon gewesen und hat Misha und Riley beobachtet. Er war wütend.«

 »Interessant«, murmelte Jack. »Dann hat er offenbar noch ein gewisses Interesse an Riley. Vielleicht können wir das irgendwie nutzen.« »Nein«, protestierten Rhoan und Quinn gleichzeitig. Jack ignorierte sie und starrte mich an. »Es geht hier um weit mehr als irgendeinen Werwolf und eine Firma, aber im Moment ist er unsere einzige Spur. Wir müssen Talon schnappen und ihn verhören.«

 »Einverstanden.« Rhoan spie das Wort förmlich aus. »Aber wieso muss Riley schon wieder den Lockvogel spielen? Sie hat mehr als genug für Rudel und Land getan.« »Das weiß ich.« Jack klang zerknirscht, was sich allerdings nicht in seinen grünen Augen widerspiegelte. »Aber Talon ist nicht an dir oder mir interessiert. Und wegen Gautiers Einfluss trauen wir momentan keinem anderen Wächter.«

 »Wir wissen, wo Genoveve-Süßwaren liegt. Wieso machen wir nicht einfach eine Razzia in dem verdammten Schuppen?« »Weil wir nicht wissen, wo die Eingänge zu den unterirdischen Anlagen liegen, und bis wir die gefunden haben, sind die Beweise vermutlich längst vernichtet.«

 Ich nippte an meinem Kaffee und hielt Jacks Blick stand. Mir war klar, dass er mich noch ein bisschen mehr einwickeln wollte, doch wie immer man die Dinge drehte und wendete – er hatte recht. Deshalb war ich ja auch schon ins Blue Moon gegangen. Wer hinter dieser Angelegenheit steckte, musste aufgehalten werden. Dürfte ich feige kneifen, wenn ich dabei helfen konnte, den Schuldigen zu erwischen?

 Und außerdem: War es sicherer, einfach zu verschwinden? Als ich damals an der Bahnstation überfallen worden war, hatte ich absolut nichts mit den Ermittlungen zu tun gehabt. Vielleicht wurde alles nur noch schlimmer, wenn ich mich aus dem Staub machte.

 Außerdem hatte der Wolf in mir genug und wollte sich rächen. Und zwar richtig.

 »Vergiss nicht, dass bereits zehn Wächter gestorben sind, mit Kelly vielleicht sogar schon elf«, fügte Jack hinzu. Er sprach mit Rhoan, sah mich dabei aber unverwandt an. Ich schloss die Augen und wollte nicht an die anderen Wächter denken. Ich wollte nicht darüber nachdenken, dass Kelly womöglich inzwischen auch dazugehörte.

 Verdammt, das durfte einfach nicht sein. Ich schloss nicht so schnell mit jemand Freundschaft. Sicher war das Schicksal nicht so grausam, mir meine einzige echte Freundin wegzunehmen.

 »Wir müssen dem ein Ende setzen«, erklärte Jack nachdrücklich. »Riley ist noch nicht einmal Wächterin!« Rhoan sprang mit geballten Fäusten auf und war außer sich. »Wie zum Teufel kannst du annehmen, dass sie etwas überlebt, was die anderen nicht überlebt haben?« »Weil sie eine Überlebenskünstlerin ist«, erwiderte Jack bissig. »Weil sie genau wie ihr Bruder ein WerVampir ist. Das ist mehr wert, als ihr beide wahrhaben wollt.«

 »Diese Riley sitzt übrigens ebenfalls hier in diesem verdammten Raum«, unterbrach ich die beiden. »Rhoan, beruhige dich, und setz dich hin. Jack, gib mir nur die verfluchte Chance, meinen Kaffee auszutrinken und Luft zu schnappen, okay?«

 Mit dem Kaffee in der Hand stand ich auf und trat hinaus auf den Balkon. Die Nachtluft war eisig kalt, und ich atmete tief ein. Meine Angst konnte ich dadurch allerdings nicht vertreiben. Meine Aufgabe machte mir keine Angst, aber ich hatte Angst, wie ich wohl werden würde.

 Ich lehnte an dem schmiedeeisernen Balkongitter und genoss den köstlichen Haselnusskaffee. Der Wind raschelte in den Bäumen, fuhr mir wie eine Geisterhand über den Nacken, und meine Nackenhaare richteten sich auf. Ich schloss die Augen und versuchte, mich von der nächtlichen Kälte und den hellen Sternen beruhigen zu lassen.

 Ich hörte kein Geräusch, doch auf einmal überdeckte der intensive Geruch von Sandelholz den von Haselnuss und sagte mir, dass ich nicht länger allein war. Er lehnte ein kleines Stück neben mir ebenfalls an der Balustrade, nah genug, dass seine Hitze auf meiner Haut brannte.

 »Ist es der Mond?«, fragte er sanft. »Teilweise. Jack scheint vergessen zu haben, dass sich Rhoan, Liander und ich morgen Nacht in Wölfe verwandeln.« »Bis dahin ist es sicher vorbei.« Ich öffnete die Augen. Die Sterne schienen sich in seinen dunklen Augen zu spiegeln. »Du bist aber nicht hier herausgekommen, um mich davon abzuhalten, oder?«

 Er lächelte bittersüß. »Welches Recht hätte ich dazu?« »Welches Recht du hast oder nicht hast, hat vor ein paar Minuten doch auch keine Rolle gespielt.« Er zuckte mit den Schultern. »Jacks Vorschlag hat mich überrascht.« »Aber jetzt, wo du etwas Zeit zum Nachdenken hattest, ist dir klar geworden, dass es der schnellste Weg sein könnte, deinen Freund zu finden.« Er hielt meinem Blick stand. »Ja.«

 Ich sah zur Seite und trank einen Schluck von meinem Kaffee. »Ich gehe ein ziemliches Risiko ein, und Talon ist kein Idiot.« »Jack auch nicht. Vertrau ihm.« »Ich misstraue Talon.« Ich blickte nach oben zum Himmel. »Er hat mir den Chip in den Arm gepflanzt. Wenn er mich zu fassen kriegt, wird er ihn als Erstes entfernen.« »Aber er rechnet nicht damit, dass ich auch einen trage.« Ich musterte ihn scharf. Sein Lächeln erreichte nicht seine Augen. »Du gehst da nicht allein rein.«

 »Wenn mich irgendjemand begleitet, dann Rhoan. Er ist dafür ausgebildet.« »Ich habe Jahrhunderte auf dem Buckel. Das Leben und die Zeit sind eine weitaus bessere Ausbildung, als deine Abteilung sie jemals bieten könnte.« »Das wird Jack nicht erlauben.« »Jack kann mich nicht aufhalten.« »Aber wenn du bei mir bist, will Talon mich eventuell gar nicht entführen.«

 »Oh, ich glaube schon. Erstens habe ich ihm die Nase gebrochen, als ich dich gerettet habe, und ich bin sicher, dass er darauf brennt, es mir heimzuzahlen. Zweitens habe ich einen Haufen seiner wertvollen Klone umgebracht.«

 Ich musste zugeben, dass ich mich deutlich wohler in meiner Rolle als Lockvogel fühlte, wenn Quinn bei mir war. Vielleicht war ich nicht viel sicherer, aber zumindest war ich nicht allein. »Danke«, sagte ich leise.

 Er verzog das Gesicht zu einer Grimasse. »Meine Gründe sind vollkommen egoistisch, also interpretiere nicht zu viel hinein.« »Das heißt, wenn du die Wahl hast zwischen mir und deinem Freund, rettest du deinen Freund?« Alle Wärme war aus seinem Gesicht verschwunden, und er wirkte völlig gefühllos. »Ja.«

 Na gut. Er kannte seinen Freund bereits seit mehreren Jahrhunderten. Mit mir hatte er nur ein paarmal geschlafen. Wahrscheinlich hätte ich an seiner Stelle genauso entschieden. Glaube ich.

 »Wir müssen etwas tun, bevor wir dort hineingehen«, fuhr er fort. »Nur für den Fall, dass wir getrennt werden.« »Was?« »Wir müssen eine spiritistische Verbindung zwischen uns aufbauen.« »Spiritistische Verbindungen können durch psychische Abwehrmechanismen neutralisiert werden, und ich wette, Talon hat die neuesten installiert.« Die neuesten Abwehrmechanismen der Abteilung hatten bei Quinn zwar nicht funktioniert, mich würden sie aber sicherlich aufhalten. »Wenn er Vampirklone entwickelt, kann er nicht riskieren, keine zu haben.«

 »Aber wir haben unser Blut geteilt.« »Na und? Abwehrtechnik ist Abwehrtechnik.« »Sie wirkt nur auf eine bestimmte Gehirnregion ein. Weil wir mein Blut geteilt haben, findet unsere Verbindung in einem komplett anderen Bereich des Gehirns statt.« »Willst du mich veralbern?«

 Bei seinem Lächeln machte mein Herz, wie üblich, einen kleinen, hoffnungsvollen Satz. »Nein.« Ich legte meinen Kopf auf eine Seite und betrachtete ihn eine Weile. »Warum?« Er zuckte mit den Schultern. »Bevor ich eine solche Entscheidung treffen muss, will ich uns lieber beide heil dort herausbringen.« »Kann man die Verbindung wieder auflösen, wenn sie einmal existiert?«

 Er zögerte. »Nein, aber ich bin die meiste Zeit in Sydney, also spielt sie vermutlich keine Rolle.« »Und wenn der seltene Fall eintritt, dass du hier bist?« »Dann spielt es immer noch nicht wirklich eine Rolle. Die Verbindung ist wie eine Tür zwischen zwei Räumen – deinem Gehirn und meinem. Und wie bei jeder verschlossenen Tür, musst du anklopfen, wenn du hineinmöchtest.«

 »Gibt es keinen Generalschlüssel?« Das Sternenlicht glitzerte in seinen Augen. »Nein, es gibt keinen Generalschlüssel.« »Was machen wir also?« »Stell deinen Kaffee ab.«

 Das tat ich.

 »Jetzt heb deine linke Hand und berühre mit den Fingerspitzen meine Schläfe, dann schließ die Augen.«

 Er tat es mir gleich, und seine Fingerspitzen fühlten sich ganz warm an.

 »Jetzt stell dir vor, du stehst auf einer leeren, dunklen Ebene. In der Mitte der Ebene steht eine Wand, hinter die du nicht sehen kannst. Stell dir diese Wand als deine parapsychologische Abwehr vor.«

 Es war schwieriger, als ich gedacht hatte. Ich hatte meine geistigen Schutzschilder stets als selbstverständlich hingenommen. Ich hatte sie meinem Erbgut zu verdanken, sie waren angeboren. Mit den Jahren waren sie deutlich stärker geworden. Als Rhoan Wächter geworden war, hatte er mir beigebracht, wie ich sie senken konnte, aber das war es auch schon mit der Ausbildung. Niemand hatte mir je erzählt, dass ich »Türen« erschaffen konnte. Womöglich konnte das ja auch nicht jeder.

 Mir lief der Schweiß über das Gesicht, und ich unterdrückte den Drang, ihn wegzuwischen. Die dunkle Ebene nahm Gestalt an, ebenso die Wand. Sie war rot, war endlos und schien leicht zu glänzen. »Jetzt«, fuhr Quinn leise fort, »stell dir an der linken Ecke der Wand eine Tür vor.« »Die Wand hat kein Ende.« »Entweder hast du dir das Ende nicht vorgestellt, oder du hast übersinnliche Fähigkeiten, die du noch gar nicht bemerkt hast. Stell dir die Tür einfach so weit links vor, wie du kannst, ohne dich zu bewegen.«

 Wieder tat ich, was er gesagt hatte, doch ich zitterte vor Anstrengung.

 »Jetzt stoße die Tür auf, und stell dir vor, ich stehe dahinter.«

 Ich holte tief Luft und stellte mir vor, wie die Tür langsam aufging. Es war, als wollte ich einen Berg bewegen. Ich drückte und drückte. Endlich flog sie mit einem Schnappen auf, und ich fiel flach auf mein übersinnliches Gesicht. Ich sah auf, stellte mir vor, dass Quinn dort stand und stellte mir vor, dass er lachte. Und auf einmal lachte er, nicht laut, aber tief in seinem Inneren. Es war ein warmes Streicheln, das meine Seele berührte, mehr als ein Streicheln, intensiver als Sex.

 Niemand ist jemals durch eine Tür gefallen.

 Seine geistige Stimme war genauso voll und erotisch wie seine normale, wobei ich nicht genau wusste, wieso mich das überraschte.

 Nun, ich habe noch nie gern das Offensichtliche getan. Ich sammelte mein übersinnliches Ich vom Boden auf und fügte hinzu: Diese Tür bleibt nun also offen, bis einer von uns beiden sie wieder schließt?

 Ja, aber ich glaube, es ist am besten, wir schließen sie gleich wieder, nämlich deshalb, weil du ein Wolf bist und deine Aura kurz vor dem Höhepunkt ist. Öffne sie in dem Moment, in dem wir Genoveve betreten.

 Das hieß, dass er doch nicht so immun gegen meine Aura war, wie er tat? Darüber war ich nicht gerade traurig. Wie mache ich sie denn zu?

 Stell dir einfach nur vor, du würdest die Tür schließen, und dann ist sie zu.

 Daran war nichts ›einfach‹. Diese übersinnliche Tür wieder zu schließen, war kein Stück leichter, als sie zu öffnen. Aber vielleicht hatte das damit zu tun, dass ein Teil von mir nicht so rasch die Intimität aufgeben wollte. Der letzte Spalt wurde mit einem Knall geschlossen, als ob jemand der Tür von der anderen Seite einen Schubs gegeben hätte. Ich schnappte nach Luft und öffnete die Augen. Unsere Blicke trafen sich, er sah mich warm und verführerisch an.

 Ich nahm meine Hand von seiner Schläfe. »Es muss wundervoll sein, auf diese Art miteinander zu schlafen.« Er hob eine Braue und ließ die Finger von meiner Schläfe zu meiner Wange gleiten. »Hast du noch nie mit einem anderen Medium geschlafen?«

 »Nun, offensichtlich schon, denn du hast übersinnliche Fähigkeiten, und heute Abend habe ich entdeckt, dass Misha ebenfalls welche besitzt. Aber mir hat noch nie jemand vorgeschlagen, die Schutzschilder fallen zu lassen und den Geist so miteinander zu verbinden wie unsere Körper.« »Es ist eine wunderbare Erfahrung.«

 Seine Finger ruhten warm auf meiner Wange und erfüllten mich mit Verlangen und … Liebe. Mein Herz schlug so laut, dass ich sicher war, man könnte es im Wohnzimmer hören. Ich räusperte mich und schaffte es irgendwie zu stottern: »Ich nehme dich beim Wort.« »Vielleicht … eines Tages …«

 Er brachte den Satz nicht zu Ende, weil sich unsere Lippen berührten. Dieser Kuss übertraf alles, was ich jemals erlebt hatte – selbst mit ihm. Es war ein enthemmter, erotischer Kuss, der leidenschaftlich und zärtlich zugleich war. Und er räumte ein für alle Mal mit der Lüge auf, dass er nur Sex von mir wollte. Niemand konnte so küssen und behaupten, es hätte nur mit Sex zu tun.

 Dennoch würde er es nicht zugeben, und ich war sicher, dass er am Ende dieses Auftrags verschwinden würde. Das war ziemlich frustrierend.

 Ich löste mich von ihm. Wir atmeten beide schwer, und sein Verlangen war genauso deutlich wie meins. »Noch ein bisschen mehr, und ich hätte dich gleich hier auf dem Balkon genommen«, stieß ich heiser hervor. »Meinst du, ich hätte etwas dagegen gehabt?« »Nein. Ich dachte nur, du wärst kein Exhibitionist.« »Mit dir könnte ich noch einer werden.« Ich grinste. »Erinnere mich daran, dass ich irgendwann auf das Angebot zurückkomme.«

 Sein Mund wirkte amüsiert, doch aus seinen Augen sprach eine Traurigkeit, die mich berührte.

 »Dazu wird es nicht kommen, Riley.«

 Von wegen. Meine Wolfsseele hatte seine Fährte gewittert und würde ihr folgen. Ich würde ihn nicht so einfach entkommen lassen. Er hob die Kaffeetasse hoch und reichte sie mir. »Habe ich dich zu sehr erregt?«

 »Das Fieber ist kontrollierbar.« Das war überraschend. Obwohl ich fünf Stunden mit Misha verbracht hatte, müsste die Mondhitze eigentlich immer noch in meinem Körper toben. In weniger als einem Tag war Vollmond, und nachdem meine Lust diese Woche derart heftig gewesen war, müsste ich jetzt geradezu in Flammen stehen.

 Vielleicht lag es an der Situation. Vielleicht überlagerte die Angst, noch einmal den Lockvogel spielen zu müssen, die Kraft des Mondes. Egal warum, ich war sicher, dass mein Verlangen später am Tag brennen würde. Ich war ein Werwolf, und ich konnte diesem Bedürfnis nicht entkommen.

 »Wir sollten gehen.« Er blickte zum Himmel. »Es wird bald hell.« Mein Magen rebellierte. Ich kippte den Rest des Kaffees über den Balkon und ging wieder hinein. »Wie lautet der Plan?«, erkundigte ich mich. Rhoan stöhnte. »Riley …« »Es gibt keine andere Möglichkeit. Das wissen wir beide.« »Ich gehe mit ihr«, sagte Quinn und sah Jack herausfordernd an.

 Jack wirkte kein bisschen überrascht. »Ich glaube nicht, dass du das tun solltest. Wie ich vorhin sagte, Riley kann ich schützen, dich nicht.« »Wenn die Dinge wirklich den Bach runtergehen, nützt dein Schutz weder ihr noch mir etwas.« »Stimmt.« Jack sah mich an. »Du weißt besser als jeder andere, wozu Talon in der Lage ist. Deshalb erkläre ich dir nicht, dass es dort drinnen heftig zugehen wird. Verteidige dein Leben mit allen Mitteln. Auch wenn du dafür jemanden töten musst.«

 Ich starrte ihn eine Weile mit zugeschnürtem Hals an, dann nickte ich.

 »Wir setzen euch beiden Microchips in die Achselhöhlen, damit wir euch folgen können«, fuhr er fort, »und wir statten euch mit Waffen aus. Ich glaube, dann solltest du nach Hause fahren, Riley.« Und darauf warten, dass die Falle zuschnappte. »Sie werden uns sicher nach Waffen durchsuchen.« Jack grinste listig. »Sicher, aber sie werden nach Waffen suchen, die wie Waffen aussehen.«

 Ich hob eine Braue, doch machte mir nicht die Mühe, ihn um eine Erklärung zu bitten. Ich würde die Waffen ja bald sehen.

 Jack stieß sich vom Stuhl hoch und wiederholte einen seiner Lieblingsausdrücke. »Legen wir los, Leute.«

 Ich hatte noch nie mit derart angespannten Nerven meine Wohnung betreten. Obwohl ich keine Eindringlinge spürte, konnten trotzdem welche dort sein. Schließlich konnte ich Menschen nicht spüren, und die Typen, die Quinn angegriffen hatten, hatten für ihn deutlich nach Mensch gerochen.

 Quinn war an der Tür stehen geblieben, und erst als ich alle Räume überprüft hatte, verstand ich warum. Er konnte nicht ohne Einladung eintreten.

 Ich grinste ihn an. »Möchtest du reinkommen?« »Es wäre leichter, den Lockvogel dort drinnen zu spielen als hier draußen im Flur«, sagte er trocken. »Aber sei dir über die Konsequenzen im Klaren.« Ich nickte. »Lade ich dich einmal ein, kann ich dich nie mehr abweisen.« »Ich kann kommen und gehen, wie es mir gefällt und wann immer es mir gefällt.« »Du könntest also für eine kleine mitternächtliche Sause vorbeischauen, wenn du gerade in Melbourne bist?« Er warf mir einen undurchdringlichen Blick zu, der alles bedeuten konnte. »Vielleicht.«

 Auch darüber war ich nicht wirklich traurig. »Quinn O’Connor, du bist herzlich willkommen, jederzeit über die Türschwelle meiner Wohnung zu treten.«

 Er trat durch die Tür, nahm meine Hand und hauchte einen Kuss auf meine Fingerspitzen. Die Wärme breitete sich wie Quecksilber in meinem Körper aus und berührte meine Seele. »Danke.« »Du bist überaus willkommen.«

 Ich zog meine Hand weg, ging in die Küche und holte eine Flasche Wasser sowie ein Päckchen synthetisches Blut aus dem Kühlschrank. Als ich wieder zurückkam, stand Quinn am Fenster. Das Licht der Morgensonne tauchte ihn in einen goldenen Glorienschein.

 Er nahm mit einem Lächeln das Blut entgegen und sagte: »Ich kann niemanden entdecken.« »Das sollst du auch nicht.« Ich ließ meine Tasche fallen und öffnete die Wasserflasche. »Schließlich sind Rhoan und Jack Wächter und gut in ihrem Job.«

 Ich leerte die Flasche und ging zurück in die Küche, um sie in den Mülleimer zu werfen. Als ich wieder herauskam, beobachtete Quinn mich. »Du ziehst das rechte Bein ein bisschen nach. Du solltest lieber das Messer noch einmal zurechtrücken.« »Leichter gesagt als getan.«

 Ich beugte mich vor und richtete die Waffe. Es war schon schwer genug, überhaupt meine Hand in den Stiefel zu bekommen, und kurz wünschte ich, ich hätte mich für anderes Schuhwerk entschieden. Doch die Stiefel hatten Talon gefallen, und deshalb würde er sie mir – hoffentlich – nicht ausziehen. Sie waren wie eine zweite Haut, und normalerweise hätte man jede Waffe darin sofort gesehen.

 Doch die Messer der Abteilung waren nicht normal. Drei bestanden aus dünnen, durchsichtigen Plastikblättern. Sie waren hart wie Stahl, und man konnte alles mit ihnen durchtrennen. Zumindest hatte man mir das versichert. Ein weiteres sah beinahe genauso aus, war jedoch aus einem besonderen Material, das sich auflöste, sobald es mit Blut in Berührung kam. Dann kam ein Silberstreifen zum Vorschein, der darin eingearbeitet war. Es war ideal, um Werwölfe und andere Gestaltwandler in ihrer menschlichen Form gefangen zu halten, wie Rhoan mir erklärt hatte. Ich persönlich bevorzugte den winzigen Handlaser, der in meinem Haarknoten befestigt war.

 Quinn hatte die gleichen Waffen wie ich und noch mehr, aber er würde sie erst benutzen, wenn es absolut notwendig war.

 Als ich das Messer schließlich in eine bequeme Lage gerückt hatte, legte er die Hand um meinen Arm und zog mich an sich. Ich legte meine Wange an seine Brust, lauschte dem langsamen Schlag seines Herzens und fühlte mich so sicher und geborgen wie noch nie zuvor in meinem Leben.

 Es war zwar eine Illusion, aber eine, der ich nur allzu willig erlag.

 »Es ist fast neun«, sagte ich nach, einer ganzen Weile. »Ich hoffe, sie kommen bald.« Bevor mich der Mut verlässt, setzte ich in Gedanken hinzu. »Da kommt ein Lieferwagen die Straße herauf«, sagte er, und seine Stimme vibrierte an meinem Ohr. »Es sitzen acht Personen darin.« »Ich muss wohl beleidigt sein, dass Talon für mich nur zwei mehr geschickt hat.« Er lachte leise und fuhr sanft mit den Lippen über meine Haare. »Sie rechnen mit dem Überraschungseffekt.« »Sie sollten sich lieber auf einen Kampf gefasst machen.«

 »Talon hat dich noch nie im Einsatz gesehen, oder? Sechs haben es geschafft, mich zu überwältigen.« Ich sah zu ihm hoch. »Das hast du nie zufriedenstellend erklärt.« Er zog eine Grimasse. »Es waren halt alles Doppelgänger von Henri. Damit hatte ich nicht gerechnet und war schockiert. In einer Situation, in der es um Leben und Tod geht, reicht ein leichtes Zögern, und schon hat man verloren.« Es hatte beinahe seinen Tod bedeutet. »Wieso im Gartencenter?«

 »Ich glaube, sie wollten es wie einen zufälligen Mord an einem Vampir aussehen lassen.«

 Das klang logisch. In Anbetracht der Vampirmorde, die in den vergangenen Wochen passiert waren, hätte sich niemand darüber gewundert. Hätte die Abteilung ermittelt und gedacht, es handelte sich um einen Einzelfall und nicht um eine Bande, hätte sie den Fall wahrscheinlich obendrein als nicht so wichtig eingestuft.

 »Sie steigen aus dem Lieferwagen«, bemerkte er leise. Ich spannte alle Glieder an, mein Magen zog sich zusammen. »Klone?« »Eine Mischung aus Klonen und Werwölfen.« Ich holte tief Luft, stellte mich auf die Zehenspitzen und gab ihm einen Kuss. »Viel Glück.« Er hielt seine Lippen ein paar Sekunden auf meinen, und ich spürte seinen warmen Atem auf meiner Haut. »Dir auch.«

 Es klingelte an der Tür. Ich holte noch einmal Luft, löste mich aus seiner Umarmung und schüttelte meine schlappen Finger. »Ja?« »Spezialsendung«, erklärte eine Stimme schroff. »Sie müssen unterschreiben.«

 Ich blickte ein letztes Mal zu Quinn, bemerkte seine angespannten Schultern und ging zur Tür. Als ich die Klinke umfasste und den Riegel löste, zitterten meine Hände, doch ich kam nicht mehr dazu, die Tür zu öffnen. Stattdessen wurde sie von der anderen Seite aufgestoßen, prallte gegen meine Nase und stieß mich nach hinten um.

 Ich krachte stöhnend auf den Boden, rollte mich jedoch sofort wieder auf die Füße. Meine Nase blutete heftig, während irgendwelche Leute über den Flur liefen. Sie rochen nach vergammeltem Abfall, der zu lange in der Sonne gelegen hat. Egal auf welche Art Talon diese Dinger erschuf, er brachte sie damit gleichzeitig um.

 Dann hatte ich keine Zeit mehr nachzudenken, weil zwei von diesen Wesen auf mich zugeschossen kamen. Ich wich dem Schlag des ersten Geschöpfes aus, schaffte es allerdings bei dem zweiten nicht mehr. Seine Faust traf mit voller Wucht mein Kinn und schleuderte mich nach hinten. Ich landete zum zweiten Mal auf dem Boden und stieß mit einem lauten Zischen die Luft aus. Sterne tanzten vor meinen Augen, die Welt um mich herum wurde schwarz, und ich schmeckte Blut.

 Jemand, der nach Sex und Tod roch, warf sich auf mich. Obwohl ich nach Luft rang und gegen die Ohnmacht ankämpfte, hörte ich das Geschöpf noch fauchen. Es roch wie ein Wolf und sah auch so aus, doch seine Zähne wurden länger, und in freudiger Erwartung der Nahrung rann ihm der Speichel aus dem Maul.

 Dieser Mistkerl würde nicht von mir trinken, das würde ich irgendwie verhindern. Ich schlug ihm so heftig ich konnte meinen Handballen ins Gesicht, wodurch Knochen und Knorpel zu Bruch gingen. Er schrie. Ich schob ihn von mir herunter, rappelte mich hoch und wischte mir mit der Hand das Blut von der Nase.

 Links von mir waberte die Luft, ich wirbelte auf einem Fuß herum und trat heftig zu. Der Tritt landete im Bauch eines Klons, der gerade auf mich zukam, schien allerdings nicht den leisesten Effekt zu haben. Er packte meinen Fuß und drehte ihn so heftig herum, dass ich aufheulte. Er lächelte schmierig und überheblich, und als er einen Augenblick später seine Waffe hervorzog, wusste ich auch warum. Ich riss meinen Fuß los, hörte ein leises Plopp und spürte einen kurzen Schmerz in meinem Arm. Als ich hinuntersah, entdeckte ich den Pfeil.

 Es war immer noch besser, unter Drogen gesetzt zu werden, als dass einen jemand bewusstlos schlug. Ich ging kämpfend unter. Talon hatte gewiss nichts anderes erwartet.

 15

 Als ich langsam wieder zu Bewusstsein kam, erlebte ich ein Déjà-vu. Um mich herum waren Stimmen zu hören, manche klangen blechern, andere kehlig. Durch meine geschlossenen Augen hindurch wurde ich von grellen Lampen geblendet. Die Luft war kühl, trotzdem brannte meine Haut. Als ich noch klarer wurde, spürte ich Lust, die sich langsam steigerte, während die Schmerzen abklangen. Meine Arme waren über meinem Kopf gefesselt, und das Kribbeln und Stechen in meinen Fingern ließ vermuten, dass sie dort schon länger waren.

 Es hing der Geruch von Schweiß in der Luft und mischte sich mit dem berauschenden Aroma von Sex und Lust. Das Mondfieber brannte in meinem Körper, und seine enorme Kraft bedeutete, dass die Verwandlung bald bevorstand.

 Ich lag mit dem Rücken auf einem kalten, harten Untergrund, gegen meinen Bauch presste sich heißes Fleisch. Meine Haut brannte, und alle meine Muskeln zitterten. Jemand packte mich auf vertraute Weise grob an. Ich empfand große Lust und war kurz vor dem Höhepunkt, was ich zugleich wollte und verabscheute. Ich befand mich nicht in einem Traum. Talon war in mir, und ich reagierte genauso heftig auf ihn wie immer.

 Irgendwann konnte ich mich der Lust nicht mehr entziehen. Ich kam mit ihm zusammen, biss mir jedoch auf die Lippe, um ja keinen Laut von mir zu geben. Mein Körper reagierte instinktiv auf seine Berührung und seinen Geruch, aber ich paarte mich nicht freiwillig mit ihm, und ich gönnte ihm nicht die Genugtuung, dass er mich trotzdem zum Höhepunkt brachte.

 Er stieß noch ein letztes Mal zu, dann zog er sich zurück. Der Raum war schmal und lang, die gegenüberliegende Wand bestand aus Glas. Vor der gewölbten Scheibe standen bequeme Stühle, dahinter einige Sofas. Es erinnerte mich an die privaten Logen, die man häufig bei Sportveranstaltungen sah. Das Einzige, wodurch sich dieser Raum unterschied, war das lange Schaltpult links von mir.

 Schließlich sah ich Talon an. Er blitzte mich belustigt und von oben herab aus seinen goldfarbenen Augen an. Ich ballte die Hände zu Fäusten, doch da sie über meinem Kopf gefesselt waren, konnte ich schlecht zum Schlag ausholen.

 »Offenbar bist du zu dem Schluss gekommen, dass es okay ist, einen Mischling zu vögeln«, stellte ich trocken fest.

 Er schlenderte hinüber zum Sofa, setzte sich auf die Rückenlehne und ließ lässig ein Bein herunterbaumeln. »Vögeln, ja. Ein Kind, nein. Ich gehöre zur Elite der Werwolfrasse. Ich kann mich nur mit jemandem fortpflanzen, der ähnlich vollkommen ist wie ich.« Ich hob skeptisch eine Braue. Sein Körper war vollkommen, Herz und Seele ließen allerdings einiges zu wünschen übrig. »Dann wirst du wohl kinderlos sterben.«

 Ein Lächeln umspielte seine Lippen. »Vielleicht.«

 Ich traute weder dem Lächeln noch dem Glänzen in seinen Augen. Beides ließ nichts Gutes erwarten. Ich bewegte mich vorsichtig und prüfte die Ketten um meine Beine. Sie saßen genauso fest wie die an meinen Händen, doch das Gefühl des Leders an meinen Oberschenkeln sagte mir, dass ich noch meine Stiefel anhatte. Die Messer nutzten mir zwar nicht viel, solange ich nicht an sie herankam, doch ich bemerkte noch etwas Gutes: Die Ketten waren nicht aus Silber.

 »Warum bringst du mich dann überhaupt her?« »Weil du ein WerVampir ohne echte genetische Probleme bist. Das ist sehr selten. Die Untersuchung deiner Gene wird meine Forschung einen großen Schritt voranbringen.« »Ich dachte, du züchtest Klone?« »Das stimmt, aber ich untersuche auch die DNA verschiedener Rassen, um herauszufinden, wieso meine Klone immer sterben.«

 »Da habe ich eine große Neuigkeit für dich. Wenn du WerVampire zeugen willst, musst du nur am Grab eines Untoten warten. Wenn er aufsteht, schnapp ihn dir und schröpfe ihn. Sein Samen ist vierundzwanzig Stunden nach seiner Verwandlung fruchtbar.«

 »Frisch gezeugte Vampire sind extrem brutal, und ich kann es mir noch nicht leisten, etwas zu verschwenden.« »Du kannst deine Kreaturen aber sehr wohl auf Quinn jagen.« Und auf mich. Er zuckte mit den Schultern. »Er wurde zu gefährlich.« »Weil er dir zu nahe gekommen ist?« »Ja.« »Wo ist er jetzt?« Seine Augen funkelten mich an. »Interessiert es dich?« Ich rollte mit den Augen. »Herrgott, er ist ein Vampir.«

 Talon schnaubte. »Wenigstens hast du noch einen kleinen Rest Geschmack. Er sitzt unten in einer Zelle. Er ist ein guter Test für meine neueste Produktion.« »Er ist kein Wächter.« Genau wusste ich das zwar nicht, war mir aber ziemlich sicher. Er lächelte breiter. »Nein. Er ist viel besser, denn er ist ein extrem alter Vampir.«

 Ich wollte eigentlich gern nach Kelly fragen, ließ es jedoch. Ich musste jetzt stark sein, und wenn ich wusste, dass sie tot war, konnte ich das nicht. »Hast du das Gleiche mit mir vor?« »Oh, nein, kleiner Wolf. Du wirst die Tage hier in meinem Labor in Genoveve verbringen und die Nächte in meinem Bett.«

 Seine tiefe Stimme erregte mich. Angesichts des nahenden Vollmondes kam meine Lust beinahe automatisch, aber sie war von einem Brennen in meinem Magen begleitet. Ich wollte wirklich nicht, dass er mich berührte, aber wenn es hart auf hart kam, blieb mir wenig anderes übrig.

 »Hast du eigentlich diese Geisteskranken in dem Lieferwagen zu mir geschickt?« Seine Augen blitzten wütend. »Nein.« »Wer dann?« »Jemand, der für dich jetzt keine Bedeutung hat.«

 Glaubte er etwa, dass ich wie ein braves kleines Hündchen hierblieb? Der Mann war ein Idiot. Ein übergeschnappter Idiot. »Wieso haben sie mich erst hierhergebracht?« »Weil diese Sicherheitsleute mir gehören und meine Anweisungen zuerst befolgen.«

 Ich hob erstaunt eine Braue. Eine mögliche Auseinandersetzung zwischen ihnen kam uns vielleicht zugute. »Und wozu hast du sie angewiesen?« »Dich herzubringen, damit ich erst einmal bekomme, was ich will.« Er zögerte. »Das war, bevor mir klar geworden ist, dass du unsauberes Blut in dir hast.«

 Unsauberes Blut? Er war ja beinahe so schlimm wie Quinn, der mich fragte, ob ich ›Linderung‹ brauchte. »Hat Misha den Auftrag gegeben?« Talon schnaubte. »Misha ist ein Idiot und spielt ein gefährliches Spiel.« »Wer ist dann dafür verantwortlich?« Seine Augen funkelten belustigt. »Jemand, den du kennst, kleiner Wolf. Jemand, mit dem du schon seit geraumer Zeit zu tun hast.«

 Mann, das schränkte die Auswahl natürlich sehr ein. Es konnte ein verflossener Liebhaber sein oder ein Freund oder der Kerl, bei dem ich mittags meinen Kaffee kaufte. »Du kannst nicht eventuell ein bisschen konkreter werden?« »Ich glaube eher nicht.« Ich spannte die Fäuste an, aber es war eine ziemlich nutzlose Geste. »Glaubst du wirklich, dass die Abteilung ruhig zusieht, wie du einen von ihren Leuten schnappst, ohne etwas dagegen zu unternehmen?«

 »Du bist eine bessere Sekretärin, kein Wächter. Ich glaube kaum, dass sie dich vermissen werden.« »Rhoan schon.«

 Sein Lächeln erinnerte mich an einen Hai. Einen arroganten Hai. »Weder Rhoan noch die Abteilung wissen irgendetwas über Genoveve oder diese Einrichtung. Sie konzentrieren sich auf Moneisha, und ich bin ziemlich froh, dass sie das weiterhin tun.«

 Seine Arroganz würde sein Verderben sein, und ich hoffte inständig, bei seinem Untergang dabei zu sein.

 Er stand auf, schlenderte zum Fenster und starrte hinaus. Ich schloss die Augen und stellte mir die dunkle Ebene und die Tür vor, die ich vorhin erschaffen hatte. Während ich Talon zuhörte, fing ich an.

 »Mein Vater hat vor langer Zeit mit den Forschungen begonnen. Ich werde sein Werk jetzt vollenden.« »Dann war dein Vater genauso verrückt wie du?«, bemerkte ich abwesend und konzentrierte mich darauf, die Tür zu öffnen. Schweiß rann mir die Stirn hinunter. »Mein Vater war ein Genie. Er hat erkannt, welches Potential in der Werwolfrasse steckt. Vorher war die Züchtung nicht selektiv genug, so dass die Fähigkeiten gar nicht richtig zum Vorschein kamen.«

 Vor mir breitete sich die dunkle Ebene aus, und die Wand leuchtete rot. Ich fasste den Griff und stemmte mich mit meinem ganzen Gewicht gegen die Tür. Es fühlte sich immer noch an, als versuchte ich einen Berg zu versetzen, und ich fragte mich, ob es mit der Zeit wohl leichter wurde oder ob der Geist von Natur aus unbeweglich war.

 Talon dröhnte weiter. »Sein ganzes Leben lang hat er die DNA-Stränge von erwachsenen Werwölfen untersucht, wie die Proteine gebildet werden und wie aus ihnen der erwachsene Körper entsteht. Ich bin das Ergebnis seiner Forschungen.«

 Ich schlug die Augen auf. »Du bist ein Klon?« Er sah mich über seine Schulter hinweg an. »Ich bezeichne mich lieber als natürliche Kreation aus dem Labor. Ich habe alles, was weder mein Vater hatte noch irgendein Werwolf.« Ich starrte ihn verblüfft an. Das erklärte seine Größe und die überwältigende Macht seiner Aura. Sie war nicht natürlich. »Aber … wenn dein Vater die Forschung perfektioniert hat, warum stinken deine Klone dann so nach Tod?«

 »Weil ein Großteil seiner Forschungen bei einem Feuer verbrannt wurde. Er selbst kam dabei ums Leben. Außerdem benutze ich einen Wachstumsbeschleuniger, damit ich voll funktionsfähige Erwachsene zum Testen habe. Vampirgene sind schwerer zu bestimmen als die von einem Werwolf.«

 »Wieso arbeitest du denn an Vampirklonen, wenn dein Vater doch das Potential von Werwölfen erkannt hat?« »Weil Vampire schneller sind als Werwölfe und sich in Schatten verwandeln können. Wenn es gelingt, die Stränge zu isolieren, die diesen Unterschied bewirken, und sie dem Werwolf einzusetzen, hat man ein Wesen von unaufhaltbarer Kraft.«

 »Trotzdem lehnst du mich ab, weil ich kein vollständiger Werwolf bin. Das ergibt doch selbst für einen Wahnsinnigen wie dich keinen Sinn.« Er lächelte herablassend. »Meine Schöpfungen sind vollständige Wölfe, die nur ein paar zusätzliche Stränge haben, um sie noch mächtiger zu machen.« »Dann sind es keine Wölfe mehr.« Er schnaubte. »So wie ich kein Wolf bin, weil meine DNA verbessert wurde? Nein, meine Wesen sind Werwölfe, und sie werden allmächtig sein.«

 Und er wollte die treibende Kraft hinter dieser Macht sein. Gott wusste, was er damit vorhatte. »Arbeitet Misha dabei mit dir zusammen? Seine Firma versucht doch, die Vampirgene zu bestimmen.« Er lächelte. »Misha weigert sich, die Vorteile des Klonens zu sehen.«

 Also hatte Misha in dieser Hinsicht die Wahrheit gesagt, doch konnte ich ihm alles andere glauben? Irgendwie hatte ich da meine Zweifel. »Seid ihr denn Geschäftspartner?« »Nicht bei Genoveve.«

 Auch hier hatte Misha also die Wahrheit gesagt. Ich fragte mich warum, wenn er offensichtlich mit Talon und dem Mann, der beide kontrollierte, andere Unternehmen betrieb? Auf dem Schaltbrett links von mir leuchtete ein Licht auf. Talon lief gemächlich hinüber und nahm das Telefon ab. Die Stimme am anderen Ende klang kehlig und sprach mit leichtem Akzent, so dass ich nur schwer etwas verstehen konnte.

 Talon legte auf, kam zu mir, umfasste mit einer Hand mein Gesicht und quetschte meine Wangen. Aus nächster Nähe war seine Aura erstickend, reine Lust, Verlangen und Begierde. »Die Arbeit ruft«, erklärte er und küsste mich grob.

 Gott stehe mir bei. Das Fieber stieg, und ich konnte nur versuchen, ihm nicht meinen Körper entgegenzubiegen. Als er von mir wegtrat, spuckte ich ihm ins Gesicht. Er lachte und wischte sich die Spucke mit dem Arm ab. »Wir werden ja sehen, wie munter du wirst, wenn das Fieber genug Zeit hatte zu brennen.«

 Er ging. Ich schloss die Augen, beschwor in meinem Geist wieder die Tür herauf, und warf mich mit aller Gewalt dagegen. Diesmal ging sie auf, und ich fiel nicht der Länge nach hin.

 Bist du okay? Quinns geistige Stimme klang ruhig und leise, doch ich hörte deutlich seine Sorge und seine Wut heraus. Er gab mir Wärme und Kraft.

 Ja. Und du?

 Nur ein paar geprellte Rippen, nichts weiter. Ich bin in eine Zelle eingeschlossen, habe aber noch alle Waffen.

 Ich auch. Ich bin in so etwas wie einem Kontrollraum angebunden, der über einer Art Arena liegt.

 Ist Talon bei dir?

 Er ist gerade gegangen.

 Und das Fieber?

 Brennt. Dank meiner Angst konnte ich es gerade ignorieren, aber ich vermutete, Talon musste nur hereinspazieren und jegliche Kontrolle war dahin.

 Kannst du flüchten?

 Ich zog versuchsweise an den Ketten. Betonstaub rieselte herunter und brachte mich zum Niesen. Es dauert wahrscheinlich eine ganze Weile, aber ja.

 Dann versuche es. Die Zelle hat Laserstäbe, so dass ich nicht raus kann.

 Du machst dir also keine Hoffnung, dass Rhoan und Jack jeden Moment hereinrasen, um uns zu retten?

 Es ist fünf Uhr nachmittags. Wenn sie rasen, haben sie eine merkwürdige Art, das zu zeigen.

 Da muss irgendetwas schiefgelaufen sein.

 Offensichtlich. Er zögerte und fügte dann hinzu. Ich bezweifle nicht, dass sie kommen. Ich glaube nur, dass wir es uns nicht leisten können, herumzusitzen und auf sie zu warten.

 Nicht wenn Talon vorhat, dich seiner neuesten Klontruppe als Sandsack zur Verfügung zu stellen.

 Ich drehte meinen rechten Fuß und zerrte an den Ketten, bis die Haut um meinen Knöchel herum ganz wund war und der Schmerz sich mein Bein hinaufzog. Der Ring in der Wand bewegte sich langsam, und die kleinen Staubwolken gaben mir Hoffnung. Ganz plötzlich löste er sich, die Kette fiel herunter und schnappte zurück wie eine beleidigte Schlange. Ich wandte mich dem Ring an meinem anderen Bein zu, und als er sich endlich löste, war ich schweißüberströmt und zitterte. Für den Fall, dass Talon zurückkam, legte ich die Ketten wieder um meine Beine, dann begann ich an den Ketten zu arbeiten, mit denen meine Arme zusammengebunden waren.

 Vielleicht lag es daran, dass der Ring höher befestigt war und ich mich mit meinem Gewicht an ihn hängen konnte, jedenfalls kam er schneller heraus, doch natürlich waren meine Handgelenke ebenso rot und wund.

 Ich bin frei. Ich hatte zwar immer noch Ketten um, konnte mich aber frei bewegen. Ich rasselte an dem großen Kontrollpult vorbei und begann die Schubladen des Schreibtisches zu durchsuchen.

 Großartig. Jetzt kommt der schwierigere Teil – mich zu finden.

 Leider war Talon nicht so aufmerksam, mir einen Grundriss dazulassen.

 Ich spürte in meinem Kopf, dass Quinn sich amüsierte, und das linderte vorübergehend die Schmerzen an meinen Handgelenken und Knöcheln. Ich werde bei Gelegenheit ein ernstes Wörtchen mit ihm reden.

 Die dritte Schublade von oben war verschlossen. Ich brach sie auf und fand verschiedene Schlüssel. Mit dem vierten Schlüssel konnte ich die Schlösser an meinen Handgelenken öffnen, mit dem siebten die um meine Fesseln. Ich hatte keine Ahnung, wozu der Rest passte, würde ihn aber vorsichtshalber mitnehmen. Ich verstaute die Ketten unter dem Schreibtisch und ging zurück zu dem Kontrollpult. Irgendeine Idee, wo du bist?

 Ich überprüfte die verschiedenen Bildschirme und entdeckte schließlich Bilder, die wie von einer Überwachungskamera aussahen. Ich betätigte einen Knopf, und das Bild sprang zu einem anderen Ort. Ich drückte weiter. Als Erstes entdeckte ich Talon. Er stand im Labor und linste in ein Mikroskop. An seiner Haltung konnte ich sehen, dass er alles andere als glücklich war, und das freute mich sehr.

 Ich suchte weiter und fand schließlich ein Quadrat aus gekreuzten roten Lichtstrahlen. Sind diese Laserstäbe rot und befinden sich auf allen vier Seiten?

 Ja.

 Ich glaube, ich habe dich. Ich blickte oben auf den Bildschirm. Drittes Untergeschoss. Jetzt muss ich nur noch herausfinden, wie ich dort hinkomme.

 Sei vorsichtig.

 Nein … wirklich? Ich wollte eigentlich pfeifend ein bisschen durch die Flure bummeln.

 Sein Lachen war voll und warm wie eine Sommerbrise. Man könnte wirklich annehmen, dass du das hauptberuflich machst.

 Ich konnte meine Kleidung nirgends finden, also ging ich zu einer Art Schrank. Darin lagen verschiedene Lederjacken und Hosen in Talons Größe sowie ein weißer Laborkittel. Ich zog den Kittel über, krempelte die Ärmel hoch und löste meine Haare, um an den Fingerlaser zu gelangen. Die Messer ließ ich, wo sie waren.

 Ich komme. Hoffentlich.

 Ich öffnete die Tür und spähte hinaus. Der Flur war lang und bog nach rechts ab. Ich blickte nach oben. Es gab zwei Überwachungskameras, eine direkt über mir und eine andere an der Abzweigung.

 Schieß sie aus.

 Dann geht der Alarm los.

 Das hätte auch beim Hinauslaufen passieren können. Du hast doch keine Ahnung, wer dich beobachtet.

 Ich steckte den Laser auf meine Finger, spannte den Abzug, hob die Hand und schoss. Schwarzes Glas zersplitterte und fiel lautlos wie Schnee auf den Boden. Ich tat das Gleiche mit der zweiten Kamera, dann lauschte ich, ob irgendein Geräusch darauf hindeutete, dass der Alarm ausgelöst worden war.

 Nichts.

 Ich trat hinaus. Die Stille war unheimlich, die Luft eisig. Ich zitterte und wünschte mir, ich würde nicht nur diesen dünnen Kittel tragen. Ich schlich an der Wand entlang den Flur hinunter.

 Als ich um die Ecke bog, hörte ich ein leises Summen. Ich erstarrte. Schweiß rann mir den Rücken hinunter, und meine Finger zitterten an dem Laserabzug. Das Summen verstummte. Ich stieß die Luft aus, die ich die ganze Zeit über angehalten hatte, doch in dem Augenblick hörte ich Schritte über den Flur auf mich zukommen.

 Ich fluchte leise und sah mich hastig um. Es waren nirgends Türen, und ich konnte nur zurück in den Raum, aus dem ich geflohen war. Ich war zwar noch nicht sehr weit gekommen, aber so einfach würde ich nicht aufgeben. Ich schnupperte in der Luft. Sie roch nach Kiefer und Kaffee. Es war also nicht Talon.

 Ich holte tief Luft, stieß mich von der Wand ab und lief den Flur hinunter, wobei ich mein Herz genauso laut schlagen hörte wie das Klappern meiner Absätze. Der Geruch wurde intensiver, und eine Sekunde später sah ich ihn – es war ein kleiner brauner Mann, der sich linkisch an ein Schreibbrett klammerte.

 Als er mich entdeckte, blieb er stehen. »Wer zum Teufel sind Sie?« »Forschung.« Ich lief weiter auf ihn zu. Er runzelte tief die Stirn. »Welche Abteilung?« »Diese hier.« Ich riss den Kittel auf und präsentierte ihm meinen nackten Körper.

 Er ließ das Klemmbrett fallen, und seine Kinnlade klappte herunter. In diesem Moment schlug ich zu. Sein Kopf schnellte zurück, dann krachte das magere Kerlchen so laut auf den Boden, dass ich zusammenzuckte. Ich zog ihn zur Seite und prüfte seinen Puls. Er lebte noch. Ich nahm ihm den Ausweis ab, der um seinen Hals hing, schlang so gut es ging den Kittel um mich, nahm das Klemmbrett und ging weiter. Ich entdeckte einen Fahrstuhl und eine weitere Kamera.

 Mit gesenktem Kopf lief ich weiter. Die Türen glitten auf. Ich ging hinein, drückte auf den Knopf für das dritte Untergeschoss, trat zur Seite und wartete. Und wartete. Mit klopfendem Herzen und zitternden Fingern drückte ich den Knopf ein zweites Mal. Immer noch nichts. Dann entdeckte ich den Schlitz für die Schlüsselkarte. Ich fluchte leise, zog den gestohlenen Ausweis durch den Schlitz und die Fahrstuhltüren schlossen sich.

 Ich ließ mich gegen die Wand sinken und holte ein paarmal tief Luft, bis ich die Kamera entdeckte. Was die Überwachung anging, war der Laden ja schlimmer als die verdammte Abteilung. Doch ich rührte mich nicht vom Fleck und hoffte, dass man mich, so zerwühlt und verschwitzt wie ich aussah, für eins von Talons Flittchen halten würde. Eigentlich stimmte das ja auch.

 Der Fahrstuhl hielt im dritten Untergeschoss, und die Türen glitten auseinander. Ich späte hinaus. Draußen war es bis auf ein Gitter aus roten Strahlen dunkel. Ich stellte auf Infrarot um und durchsuchte den Raum. Von der anderen Seite des Raumes schlug mir Hitze entgegen. Ansonsten war nichts oder niemand in der Nähe.

 Beeil dich, sagte Quinn. »Als wenn ich das nicht täte«, knurrte ich und hörte in der Ferne ein amüsiertes Klingeln, das sich in meinem Kopf so zärtlich wie ein Kuss anfühlte.

 Es schien ewig zu dauern, bis ich durch das Netz aus Laserstrahlen fand. Eile war hier völlig unangebracht, denn eine falsche Bewegung reichte aus, und mir würde ein Körperteil abgetrennt. Endlich erreichte ich seine Zelle und war derart erleichtert, ihn wieder zu sehen, dass ich zitterte. Ich zog die Schlüssel aus der Tasche meines Kittels, fand einen, der zu passen schien, und schob ihn in das Schloss. Die Laser verschwanden, und Quinn war frei.

 Er rührte sich nicht vom Fleck, sah mich lediglich an. Ich wollte nichts lieber, als mich in seinen warmen Armen zu verlieren, durfte jedoch kein Risiko eingehen. Das Fieber war glühend heiß.

 »Was, wenn wir Talon begegnen?« Er konnte meine Gedanken besser lesen als ich seine. Allerdings hatte er auch mehr Übung. Ich zuckte mit den Schultern. »Ich werde damit fertig.«

 Er nickte und akzeptierte meine Antwort, obwohl wir beide wussten, dass es nur eine Möglichkeit gab, mit der Hitze in meinem Körper umzugehen. »Gehen wir.«

 Er führte uns durch das Gewirr aus Lichtern zurück. Ein leises Summen ertönte in der Stille. Der Aufzug hatte sich wieder in Bewegung gesetzt. »Du versteckst dich links, ich rechts. Wenn er hier hält, greifen wir an«, sagte Quinn.

 Mit trockenem Mund hüllte ich die Schatten um meinen Körper und presste mich gegen die Wand. Ich spürte die Vibrationen des Fahrstuhls an meinem Rückgrat, schloss die Augen und hoffte, dass er entgegen aller Wahrscheinlichkeit nicht hier hielt.

 Er hielt. Acht Leute kamen heraus und gingen auf die Laserzellen zu. Sie rochen nach Tod, und ich war ein bisschen erleichtert. Wäre ein Werwolf unter ihnen gewesen, hätte das Ärger bedeutet. Die Fahrstuhltüren schlossen sich und versperrten den Fluchtweg.

 Geh, sagte Quinn, und das tat ich.

 Ich besaß zwar die Schnelligkeit eines Vampirs, doch das Klackern meiner Absätze verriet mich. Es ertönte ein Schrei, und der letzte Vampir in der Reihe wirbelte herum und schwang die Faust. Ich duckte mich und versetzte ihm einen so heftigen Schlag in die Rippen, dass er aufstöhnte.

 Aus dem Augenwinkel nahm ich eine Bewegung wahr. Ich schwang herum und trat einem anderen Vampir gegen den Kopf, dann wich ich Händen aus, die nach mir griffen, wurde aber von einem anderen Vampir geschnappt. Er legte den Arm um meinen Hals. Ich fluchte und trat nach ihm, erwischte jedoch nichts als Luft. Er lachte, wobei sein fauler Atem an meiner Wange vorbeizog. Ich drehte mich um, packte seine Eier und drückte heftig zu. Er gab einen erstickten Laut von sich und lockerte den Griff um meinen Hals. Ich riss mich los und schubste ihn einem anderen entgegen. Sie purzelten übereinander.

 Ein weiterer Vampir schlug nach mir. Ich wich blitzartig aus und entging gerade noch seiner Faust. Ich duckte mich vor einem zweiten Schlag und trat ihm in den Bauch. Der Tritt prallte an dem Körper des Vampirs ab und erschütterte mein ganzes Bein. Offensichtlich hatte der Mistkerl Backsteine anstelle von Muskeln. Ich tänzelte zur Seite und zielte auf seinen Kiefer. Sein Kopf wurde nach hinten geworfen, und er fauchte, oder er lächelte. Das war schwer zu sagen, denn ich konnte nur sein Zahnfleisch sehen. Ich schlug noch einmal nach ihm, doch er fing den Schlag ab und drehte heftig mein Handgelenk herum. Ein heißer Schmerz fuhr durch meinen Arm, und ich schrie auf. Als er seine Zähne in meinen Arm rammte, schrie ich noch mehr. Das Geräusch seines gierigen Saugens drehte mir den Magen um.

 Ich schüttelte mich, wand mich und fegte das Wesen erneut von den Füßen. Als seine Zähne aus meinem Arm gerissen wurden, brüllte er enttäuscht auf, und ich empfand noch einmal rasenden Schmerz. Ich schlug nach ihm, erwischte ihn seitlich am Kopf, und er taumelte. Er kam nicht weit. Es gab einen rötlichen Hitzefleck, dann stand Quinn vor mir. Seine Wut war so heftig, dass sie meine Haut zu versengen schien.

 Er legte die Hände um den Hals des Vampirs und zog ihn an sich. »Wo ist der Mann, aus dem die Klone hergestellt werden?«

 Der Vampir verfluchte ihn, doch auf einmal verstummte er. Es folgte kein Wort, und beide rührten sich nicht. Ich wusste, was vor sich ging. Quinn drang in den Kopf des anderen ein.

 Ich schob den Ärmel des Kittels hoch und untersuchte die Wunde. Sie sah genauso schlimm aus, wie sie sich anfühlte, doch bevor ich die Gestalt wechseln konnte, hörte ich, wie ein Knochen brach, dann nahm Quinn meine Hand. Der Vampir lag schlapp hinter ihm.

 »Lass mich das machen«, sagte er leise.

 Er führte mein Handgelenk an seinen Mund und leckte mit der Zunge über die Wunde. Die Liebkosung fühlte sich so wunderbar an, dass ich zusammenzuckte und unwillkürlich wimmerte. Ich spürte seinen Atem auf meiner Haut, während er wie eine Katze das Blut von meiner Wunde leckte, sie säuberte und heilte. Es war erotisch, sinnlich und unglaublich schön.

 Ich hielt die Luft an, und das Fieber rüttelte heftig an meiner Beherrschung. »Quinn, nicht«, flehte ich flüsternd, doch er ignorierte meine Bitte.

 Seine zärtliche erotische Berührung ließ mich erschauern, und als der Druck immer stärker wurde, presste ich die Schenkel zusammen, bis ich das Gefühl hatte, gleich zu platzen. Dann ließ ich locker, gab mich den Gefühlen hin und stöhnte, als der Orgasmus intensiv durch mich hindurchströmte.

 Es hatte nur ein paar Minuten gedauert, und als ich die Augen öffnete und seinen dunklen Blick sah, verstand ich, dass er es absichtlich getan hatte, um mir den Druck zu nehmen, damit ich ihn ein bisschen länger unter Kontrolle hatte.

 »Danke.« »Dein Blut schmeckt so köstlich, das darf man nicht verschwenden.« Er küsste mit seinen warmen Lippen meine Finger, dann ließ er meine Hand los und trat zur Seite. »Wir müssen gehen.«In dem Moment wäre ich ihm überallhin gefolgt, doch ich entschied mich für den Aufzug. »Hast du irgendetwas von dem Vampir erfahren, bevor du ihn umgebracht hast?«

 »Den Aufenthaltsort von Henri und den nächsten Ausgang.« »Dann holen wir erst Henri und hauen dann ab?« »Nein, ich hole Henri, und du machst, dass du so schnell wie möglich hier herauskommst.« »Quinn …«

 Die Türen öffneten sich. Er legte eine Hand auf meinen Rücken und schob mich in den Aufzug. »Es ist das Beste. Nicht weit vom Fahrstuhl befindet sich ein Ausgang. Offenbar haben wir den Alarm noch nicht ausgelöst, aber er kann jeden Moment losgehen. Dann wird es gefährlich.« »Du kannst nicht allein gegen diese Geschöpfe kämpfen.« Er nahm mir den Ausweis ab, zog ihn durch den Schlitz und drückte auf den ersten Stock. »Ich kann viel besser kämpfen, wenn ich weiß, dass du in Sicherheit bist. Bitte sei vernünftig.«

 Ich holte tief Luft und erschauerte. Einerseits wollte ich bleiben und an seiner Seite kämpfen, andererseits wusste ich, dass er recht hatte. Ich war für eine solche Aufgabe halt nicht ausgebildet. Ich konnte kämpfen, wollte aber nicht töten, und das konnte sowohl für mich als auch für Quinn gefährlich werden.

 »Okay.« Ein Lächeln umspielte seine sinnlichen Lippen. »Du bist die erstaunlichste Frau, die mir je begegnet ist.« Ich hob eine Braue. »Weil ich mache, was vernünftig ist?« »Weil du es tust, ohne erst zu diskutieren.« »Ich habe keine Todessehnsucht, und mir macht das hier keinen Spaß.« Außerdem wusste ich, obwohl es keine Fenster und Uhren in dem Laden gab, dass es Abend wurde. Bald würde der Vollmond am Himmel stehen, seine Kraft kribbelte bereits in meinem ganzen Körper. Ich würde mich bald in einen Wolf verwandeln, und waren meine Zähne im Kampf mit einer Person auch eine gute Waffe, so taugten sie gar nichts, wenn ich gegen mehrere Personen kämpfen musste.

 Ich berührte vorsichtig seine Wange. »Bitte sei vorsichtig.« Er nahm meine Hand und küsste die Innenseite. »Ich bin nicht so alt geworden, weil ich mein Leben lang unvorsichtig war. Ein verrückter, größenwahnsinniger Werwolf kann mich nicht so leicht umbringen.«

 Vielleicht. Aber dieser verrückte Werwolf verfügte über eine Armee abnormer Klone, und womöglich schafften die es.

 Der Fahrstuhl hielt, und die Türen glitten auf. Quinn ließ mich los und spähte hinaus. Ich holte ein paar Messer aus meinen Stiefeln und verstaute sie in den Kitteltaschen.

 »Alles klar.« Er zog mich hinaus. »Geh links hinunter und nimm den ersten Flur rechts. Der Ausgang befindet sich ganz am Ende.«

 Ich rührte mich nicht vom Fleck und prägte mir, nur für den Fall, dass etwas passierte und ich ihn nie mehr wieder sah, sein Gesicht ein.

 »Geh«, sagte er zärtlich und ließ meine Hand los.

 Ich trat nach vorn, küsste ihn flüchtig auf den Mund, drehte mich um und ging. Ich hatte allerdings kaum ein paar Schritte getan, als ein schrilles Klingeln ertönte. Ich erstarrte, und irgendwo in meinem Hals spürte ich mein Herz klopfen.

 Lauf, sagte Quinn.

 Ich rannte. Das Klingeln war ohrenbetäubend und hallte in meinen Ohren wider, überdeckte aber hoffentlich das laute Klackern meiner Absätze. Der Flur war lang und machte eine Biegung nach links, so dass ich nicht sehen konnte, was dahinter kam. Ich hatte nicht viele Leute auf den Fluren gesehen und hoffte inständig, dass das so blieb, bis ich draußen war.

 Doch ich hätte wissen müssen, dass mein Glück nicht von Dauer war. Irgendwo hinter mir ging eine Tür auf, und ich hörte, wie jemand mit schweren Schritten, die sich im Rhythmus mit dem Alarm zu bewegen schienen, auf mich zukam. Von vorn kamen noch mehr Schritte auf mich zu. Ich fluchte leise und prüfte den Laser. Er war halbvoll. Ein paar Leute konnte ich niedermetzeln, dann musste ich mit Messer und Faust weiterkämpfen.

 Die Biegung des Flurs war zu Ende und ebenso meine Freiheit. Unter dem Ausgangsschild stand Talon. Er war noch genauso nackt wie vorhin, hatte die muskulösen Arme vor der Brust verschränkt und sah mich arrogant an. Hinter ihm standen sechs Klone.

 Ich blieb abrupt stehen, umklammerte mit den Fingern der rechten Hand die Laserwaffe und war bereit abzudrücken, sollte einer von ihnen auch nur die kleinste Bewegung machen. »Willst du irgendwohin?«, fragte er gedehnt. Mit der anderen Hand umfasste ich ein Messer. »Mir gefällt die Anlage nicht. Ich nehme an, du bist nicht etwa so freundlich, zur Seite zu treten, damit ich den Ausgang benutzen kann?« Er hob eine Braue. »Ich nehme an, du bist nicht etwa so freundlich, mir zu verraten, wo dein Vampirliebhaber geblieben ist?« »Wie kommst du darauf, dass ich das wüsste oder mich das interessiert?«

 »Weil du ihm bei der Flucht geholfen hast.« »Wenn ich ihm zur Flucht verholfen hätte, wäre er doch wohl jetzt bei mir, oder nicht?« Sein Lächeln verursachte mir eine Gänsehaut. »Weißt du, er wird seinen Freund niemals finden. Dieser Laden ist ein Labyrinth, und die Flure sind hell erleuchtet. Ich fürchte, ein Vampir kann sich hier schlecht als Schatten tarnen.«

 Quinn brauchte keine Schatten, und er musste sich auch nicht verstecken. Er musste nur in das Bewusstsein derjenigen eindringen, die ihm begegneten, damit sie ihn ignorierten. Das war besser als Schatten.

 »Du veranstaltest dieses ganze Theater also nur, weil dir ein Wolf und ein Vampir durchs Netz gegangen sind? Findest du das nicht ein bisschen übertrieben?« Er zuckte mit den Schultern. »Der Alarm geht automatisch los, wenn eine Tür aufgebrochen wird.«

 Mein Herz schlug ein bisschen schneller. Weder Quinn noch ich hatten eine Tür aufgebrochen. Waren Rhoan und Jack etwa auf dem Weg hierher?

 Obwohl Talon vorsichtshalber garantiert nicht davon ausging, dass nur wir den Alarm ausgelöst hatten. Er würde sich bestimmt erst mit seinen Sicherheitsleuten in Verbindung setzen. Ich erhielt umgehend eine Antwort auf meine Frage, als Talon sagte: »Kümmere du dich um sie, Mark. Der Sicherheitsdienst verlangt nach mir.«

 Ich hörte Schritte hinter mir, fuhr herum und warf mich auf den Boden. Dabei zielte ich mit dem Laser auf die Beine dreier Männer, die auf mich zukamen, und durchtrennte butterweich ihr Fleisch und ihre Knochen. Der Geruch von verbranntem Fleisch hing in der Luft, während die drei schreiend auf den Boden fielen und nach ihren Beinen griffen, die nicht länger zu ihren Körpern gehörten.

 Mir wurde übel. Ich schluckte heftig und dachte nicht weiter darüber nach, was ich getan hatte. In mehrerlei Hinsicht war es schlimmer, als sie zu töten.

 Talons Fluchen ging in erneutem Fußgetrampel unter. Ich schwang wieder herum und erlegte drei weitere Klone, dann war der Laser leer. Ich holte zwei Messer aus der Tasche. Die hauchdünnen Waffen glitzerten unter dem grellen Licht wie Diamanten, und als ich die Klingen tief in ihrer Brust versenkte, gingen zwei weitere Klone zu Boden.

 Dann war der letzte bei mir. Ich wich den ersten Schlägen aus, ließ mich fallen und trat mit dem Bein nach ihm. Als er zu Boden ging, packte er mich. Ich löste mich jedoch aus seinem Griff und schlug so fest ich konnte nach ihm. Meine Faust zerschmetterte seine Knochen, Blut spritzte durch die Gegend. Ich wirbelte herum, packte sein Bein und drehte es herum. Seine Knochen brachen, und der Klon schrie.

 Meine Brust hob und senkte sich heftig, während ich versuchte, zu Atem zu kommen. Schweiß lief mir den Rücken hinunter. Ich trat von dem Klon weg, ignorierte die aufsteigende Galle und sah Talon in die Augen.

 Wahrscheinlich war er wütend über das, was ich getan hatte, doch es hatte ihn obendrein erregt.

 »Jetzt sind nur noch wir zwei übrig«, sagte ich leise. »Nicht wirklich. Ich habe noch Hunderte solcher Wesen zur Verfügung.« »Ihr seid wohl doch keine so perfekte Spezies, was?« Er hob eine Braue und lächelte selbstsicher. »Willst du kämpfen, kleiner Wolf?« Ich dehnte meine Finger. »Glaubst du, ich habe Angst?« »Ich glaube, du hast große Angst.«

 Da hatte er leider recht. Doch weniger vor seiner Kraft als vielmehr vor seiner Aura. Selbst dort, wo ich jetzt stand, spürte ich sie ganz deutlich. Sie lastete wie eine Decke auf mir, es war eine Hitze, die wie ein hinterhältiger, aufdringlicher Dämon über meine Haut kroch. Kam er mir zu nah, war sie vielleicht zu stark, um sie auf Dauer ignorieren zu können.

 Er löste seine Arme, dann drückte er das Band an seinem Handgelenk. »Ich habe hier ein Problem, um das ich mich kümmern muss. Schickt irgendeine Einheit zu dem Einbruch.« Der Sicherheitsdienst war damit offensichtlich nicht glücklich, denn ich hörte ein Quieken. Talon unterbrach mit einem knappen »Macht schon«, dann sah er wieder zu mir. »Das«, er lockerte die Arme und dehnte die Finger, »ist wohl das Ende deines Liebhabers.«

 »Unterschätze ihn nicht.« Ich balancierte ein bisschen auf meinen Zehenspitzen, bereit zur Seite auszuweichen, sobald er sich auf mich stürzte. »Oh, das tue ich nicht, doch wie du gerade so anschaulich bewiesen hast, kann selbst der größte Kämpfer von einem Laser in Stücke gerissen werden.«

 »Zu schade, dass das Ding keinen Saft mehr hatte. Ich hätte dir zu gern dieses selbstgefällige Grinsen aus dem Gesicht geschnitten.« Es war wahrscheinlich nicht besonders klug, ihn zu ärgern, aber ich konnte nicht anders. Sein Blick glitt an mir herunter. Ich spürte die Wärme, doch innerlich war mir kalt. »Draußen ist es dunkel, kleiner Wolf. Der Vollmond ist nur noch Minuten entfernt. Ich würde dich zu gern während der Verwandlung vögeln und dich dann als Wolf weitervögeln.«

 Wieder stieg mir die Galle hoch. Sich einem Werwolf aufzudrängen, während beide die Gestalt eines Wolfes hatten, war nicht nur unangenehm, es war für einen Werwolf die schlimmste Form der Erniedrigung und Demütigung. Das hatte nichts mehr mit der Kraft des Mondes oder den Bedürfnisses eines Wolfs zu tun, denn die Mondhitze endete, sobald wir uns verwandelten. Es war ein Akt der Vergewaltigung, der Beherrschung, der Macht. Einem Werwolf, der so etwas machte, war sein Opfer vollkommen gleichgültig. Er sah in ihm nichts als ein Tier.

 Ich kannte keine Wölfe, die in dieser Nacht miteinander schliefen. Die meisten liefen in die Berge, genossen die Freiheit, in den Wäldern herumzustreifen, und erfreuten sich am Vollmond. »Du kannst es ja versuchen«, war alles, was ich dazu sagte.

 Aber ich wusste genauso gut wie er, dass ich ihn vor der Verwandlung besiegen musste. In Gestalt des Wolfs war er stärker als ich. Das hatte die Natur so vorgegeben, und selbst meine Vampirgene waren dagegen machtlos.

 Er lächelte noch breiter, dann kam er zu mir. Ich wartete, bis er ganz nah war, dann drehte ich mich, schlug ihm mit der Faust ins Gesicht und wich ihm sofort aus. Seine Finger rutschten an dem Kittel ab, erwischten jedoch das Ende, rissen daran und brachten mich abrupt zum Stehen. Ich fluchte, warf den Kittel ab und drehte mich weg.

 Er kicherte. »Ich kann deine Erregung riechen, kleiner Wolf. Und ich kann sie sehen.«

 So nah war seine Aura erdrückend, aber ich wehrte mich gegen sie, und das war alles, was jetzt zählte. Vielleicht, nur vielleicht konnte ich sein Verlangen gegen ihn wenden.

 Ich fuhr mit den Händen meinen Körper hinauf, umfasste meine Brüste und fuhr mit den Daumen über meine Nippel. »Und? Siehst du irgendetwas, das dir gefällt?«

 In seinen Augen blitzte Lust auf. Er warf den Kittel zur Seite und stürmte los. Ich wich ihm aus. Das Kribbeln in meinem Körper wurde stärker. Ich musste das hier schnell hinter mich bringen.

 Er hielt abrupt an, schlidderte und wirbelte fluchend herum. »Fang mich doch«, reizte ich ihn.

 Er stürmte wieder los. Er dachte nicht mehr nach, sondern reagierte nur noch instinktiv. Seine Aura nahm mir den Atem und machte mich schwindelig, aber irgendwie blieb meine Lust davon unberührt. Jedenfalls fast.

 Ich packte sein Handgelenk, riss ihn herum und warf ihn gegen die Wand. Ich legte eine Hand um seinen Hals, hielt ihn fest und fuhr mit der anderen Hand seinen Körper hinunter, um seine fette Erektion zu streicheln. Er drückte sich gegen meine Hand, sein Körper bebte, und seine Haut war schweißbedeckt.

 »Wenn du etwas von mir willst, musst du mich darum bitten. Ich schätze es nicht, wenn du dich einfach bedienst.« »Das war aber früher einmal anders.« Seine Worte waren ein einziges Keuchen, und er bebte noch stärker. »Das war damals, jetzt ist jetzt.«

 Ich streichelte ihn weiter, beobachtete, wie das Verlangen in seinen Augen wuchs und rang mit dem Teil in mir, der ihn in mir fühlen wollte. Als er sich immer weiter dem Höhepunkt näherte, ließ ich seinen Hals los und zog das letzte Messer aus meinem Stiefel. Sein Körper wurde von einem Orgasmus geschüttelt, und sein Samen floss über meine Hand. In dem Moment hob ich das Messer mit dem Silberfaden und stieß es heftig in seine Schulter.

 Er riss schockiert die Augen auf. Dann kam das Messer mit dem Blut in Berührung, und aus der Wunde stieg Rauch auf. Er schrie und schlug so heftig nach mir, dass ich quer durch den Flur geschleudert wurde. Ich landete mit einem Stöhnen an der Wand, glitt auf den Boden hinunter, sah Sterne und schmeckte heute zum zweiten Mal Blut.

 Jetzt konnte ich Talon nicht mehr entkommen und nur noch versuchen, mich irgendwie vor seinen hämmernden Fäusten zu schützen.

 Doch schon nach ein paar Minuten wurde das Kribbeln in meinem Körper so stark, dass ich es nicht länger ignorieren konnte. Mein Blick verschwamm, und meine Schmerzen ließen nach. Ein Schreien drang an meine Ohren, ein Schreien, das ich noch nie zuvor gehört hatte. Dann sah ich ein Stück rotes Fell, und jemand zog Talon von mir weg.

 »Rhoan, nein!«, hörte ich Jack streng befehlen.

 Ich rappelte mich auf, wobei ich mit den Klauen über den Eisenboden scharrte. Rhoan stand in Wolfsgestalt über Talon, er knurrte so tief, dass sein ganzer Körper bebte, und fletschte direkt an Talons Hals die Zähne.

 Talon war das egal. Er hatte riesige glasige Augen und schrie immer noch. Sein Körper war in das goldene Licht getaucht, das der Verwandlung normalerweise vorausging, aber der Silberstreifen, den ich in seine Schulter gerammt hatte, hielt ihn in der menschlichen Gestalt gefangen.

 Ich hatte mich immer gefragt, wie schrecklich das wohl sein musste. Jetzt wusste ich es.

 Jack trat nach vorn, packte Rhoan am Nacken und zog ihn weg. »Tot nutzt er uns nichts«, zischte er und blickte dann zu mir. »Bist du okay?«

 Ich nickte. Etwas anderes konnte ich kaum machen. Rhoan kam zu mir und schnüffelte an mir. Ich leckte seine Nase und wünschte, ich wäre in Menschengestalt, so dass er mich einfach umarmen konnte.

 »Dann schlage ich vor, dass ihr zwei unseren fehlenden Vampir sucht«, fuhr Jack streng fort.

 Wir liefen davon. Doch Quinn war verschwunden. Und ebenso der Leichnam seines Freundes.

 16

 Ich ließ mich auf das taubedeckte Gras plumpsen und zog den geliehenen Mantel enger um mich. Die Sonne war schon vor über einer Stunde aufgegangen, doch es hingen immer noch orangegoldene Wolken am Himmel.

 Ich saß auf einem Hügel, an dessen Fuß geschäftiges Treiben herrschte. Auf dem unbefestigten Feldweg, der zum Eingang des unterirdischen Labors führte, standen eine Reihe Lieferwagen, Leute liefen hin und her, trugen Gegenstände heraus und führten Gefangene ab. Rechts von mir stieg dicker schwarzer Rauch zum Himmel auf, und der Geruch von verbranntem Fleisch füllte die Luft. Die Klone waren umgebracht worden. Das große Aufräumen hatte begonnen.

 Ich rieb mir müde die Stirn. Ich wollte nur noch nach Hause, ein ausgiebiges Bad nehmen und die ganze Geschichte vergessen. Alles außer Quinn natürlich.

 Doch Jack hatte mich angewiesen zu bleiben, bis er Gelegenheit gehabt hatte, mit mir zu sprechen. Also blieb ich, beobachtete, wartete und fragte mich, wie ich mich diesem Mist wohl entziehen konnte. Ich schloss die Augen, legte mich zurück, genoss den leichten Wind und döste ein bisschen ein. Nach einer Weile näherten sich Schritte, und ich riskierte ein Auge.

 Es war Jack, nicht Rhoan. Er setzte sich neben mich ins Gras und hielt sein müdes und ausgelaugtes Gesicht in die Sonne.

 »Wieso seid ihr erst so spät gekommen?«, fragte ich, als er nicht gleich etwas sagte. Er schnaubte leise. »Würdest du mir glauben, wenn ich sage, dass es am dichten Verkehr gelegen hat?« »Nein.« »Aha. Nun, gut. Dann muss ich wohl zugeben, dass wir das Signal verloren hatten.« »Mist.« »Allerdings.« Er sah mich an. »Zum Glück hat Rhoan dich gefunden. Er ist einfach losgelaufen, und bevor wir wussten, wie uns geschah, warst du schon da.«

 Gott sei Dank für die Verbindung zwischen Zwillingen. »Ich muss ihm sagen, dass er das nächste Mal ein bisschen schneller laufen soll.« Er lächelte schwach, doch seine Augen wirkten sehr ernst. »Du weißt, was ich sagen will, oder?« Ich holte tief Luft und stieß sie langsam wieder aus. »Der Auftrag ist nur zur Hälfte erledigt.«

 Wir hatten die Quelle der Klone entdeckt, doch auch wenn Talon mit den Kreuzungen zu tun hatte, war sein Labor nicht der Hauptproduzent. Es war eindeutig nicht die Quelle dieses gruselig aussehenden blauen Dings, das mich im Parkhaus angegriffen hatte.

 Jack nickte. »Es deutet alles darauf hin, dass Talon nicht allein tätig war.« »Er hat gesagt, dass er früher mit Misha zusammengearbeitet hat.« Talon war sich seines Erfolges so sicher gewesen, dass er deutlich mehr ausgeplaudert hatte, als er sollte. »Er hat außerdem gesagt, dass er nicht für die zwei Männer verantwortlich war, die mich entführt haben, und dass hinter allem jemand steckt, den ich offenbar sehr gut kenne.«

 »Ja. Die letzte Stunde war er ebenfalls ziemlich gesprächig.« Ich wette, nicht freiwillig. »Was hat er denn gesagt?« Er zögerte. »Es war allein seine Idee, dich zu schwängern.« »Das überrascht mich nicht.« Jack nickte. »Nein, aber anscheinend hat er damit bereits vor einem guten Jahr angefangen. ARC1-23 war nicht das erste Fruchtbarkeitsmedikament, das er ausprobiert hat, all die anderen waren legal.«

 Er hatte also mehrere Medikamente ausprobiert, weil sich bei keinem ein Erfolg einstellte. Das hieß, dass ich genauso unfruchtbar war, wie die Ärzte befürchtet hatten. Ich schloss die Augen und wusste nicht, was ich davon halten sollte, doch in meinem Hals saß ein fetter Kloß.

 »Wieso ist das bei meinen halbjährlichen Untersuchungen niemandem aufgefallen?« Er zog eine Grimasse. »Das habe ich überprüft. Es wurde nachgewiesen, aber Fruchtbarkeitsmedikamente stehen nicht auf der Liste der zu meldenden Arzneien, deshalb tauchte es nirgendwo auf.« »Ich nehme an, ab jetzt schon?«, bemerkte ich trocken, und er schnaubte. »Alles Ungewöhnliche wird von jetzt an gemeldet.«

 Obwohl das Kind bereits in den Brunnen gefallen war.

 »Natürlich«, fuhr Jack leichthin fort, »ist Talons Wunsch, den ultimativen Werwolf zu erschaffen, ein bisschen komisch, insbesondere, weil er selbst kein richtiger Wolf ist.« Ich starrte ihn an. »Was?« »Er ist ein WerVampir, genau wie du.« »Er hat behauptet, er sei ein Werwolf.« »Darauf besteht er auch weiterhin. Unsere Tests sagen aber etwas anderes.«

 So viel zu Talons Überzeugung, er sei die Spitze der Wolfsrasse. »An Talon sieht man, was möglich ist. Wieso sind die anderen alle so verhunzt?« »Weil sein Vater ein sehr mächtiger, sehr wohlhabender Eigenbrötler war, der im Stillen vor sich hin gearbeitet hat. Ein Feuer hat den Großteil seiner Forschungen vernichtet, das Labor zerstört und ihn das Leben gekostet.«

 »Vielleicht ist Talon nicht die einzig erfolgreiche Schöpfung.« »Genau.« »Und vielleicht leiten eines oder mehrere dieser Wesen das andere Labor.« Das vielleicht Libraska heißt. Jack schenkte mir noch ein strahlendes Lächeln, doch ich war zu müde, um mich darüber zu ärgern. »Habt ihr all das herausgefunden, indem ihr seine Gedanken gelesen habt?« »Ja, und aus den Akten in seinem Büro. Viele haben seinem Vater gehört.« »Dann wisst ihr also, für wen Talon arbeitet?«

 Er schüttelte missmutig seinen Kopf. »Nein. Dieser Teil seines Gedächtnisses ist gelöscht. Jemand mit sehr starken übersinnlichen Fähigkeiten ist in den letzten achtundvierzig Stunden in seinem Kopf gewesen. Er hat nur aufgesagt, was wir ihm vorgegeben haben.« »Wieso war er denn so gesprächig?« »Sie haben ihn nicht so gut gelöscht, wie sie es eigentlich vorhatten.« »Sie waren also bereit, Talon und diesen Bereich ihrer Arbeit zu opfern.« »Quinn ist beinahe so weit gekommen wie wir. Wahrscheinlich ist ihnen das Projekt zu heiß geworden.«

 Das klang plausibel. »Was ist mit Misha? Wie passt er da rein?« »Ich glaube, dass er auf jeden Fall darin verwickelt ist, aber ich glaube nicht, dass er die treibende Kraft im Hintergrund ist. Vor allem nachdem er uns so bereitwillig seine Sachen hat durchsuchen lassen.« Er sah mir in die Augen. »Wenn Talon recht hat und die Person dich kennt, weiß sie vielleicht auch, was du bist.«

 »Niemand anders weiß, was wir sind.« »Ich wusste es. Quinn wusste es und Liander auch.« »Du willst mich als Wächter, Liander liebt Rhoan und würde mir deshalb kein Haar krümmen, und Quinn hätte nicht einen Mann, den er schon ewig kennt, als Ausgangsmaterial für die Klone benutzt.« Ein Lächeln umspielte Jacks Lippen »Alles richtig. Aber wenn Talon die Wahrheit sagt und du denjenigen, der hinter allem steckt, gut kennst, ist es eigentlich nicht so schwer, es herauszufinden.«

 Ich runzelte die Stirn. »Das ergibt doch keinen Sinn. Wenn sie die ganze Zeit über gewusst haben, was ich bin, wieso haben sie dann erst letzte Woche einen Schützen auf mich gehetzt, um mich zu testen, oder mich von diesen zwei Wesen entführen lassen? Und wieso sollten sie von mir wissen, aber offenbar nicht von Rhoan?« Er zuckte mit den Schultern. »Ich weiß es wirklich nicht.«

 »Und ich habe gedacht, die Abteilung wüsste alles.« »Das werden wir am Ende auch.«

 Na toll. Bis dahin hing ich mittendrin und hatte keine andere Wahl als mitzumachen, ob ich wollte oder nicht. Ich schloss die Augen und stellte die eine Frage, auf die ich nicht wirklich eine Antwort haben wollte. »Wie machen wir von hier aus weiter?« »Misha ist die einzige Spur, die wir im Moment haben.« »Das weißt du aber erst, wenn ihr alle Akten im Labor durchgesehen habt.« »Stimmt.«

 »Ich will nichts mehr mit Misha zu tun haben.« »Ich weiß.« »Dann frag mich nicht.« »Werde ich nicht. Aber du musst dich selbst fragen, wie du jemals herausfinden willst, welchem Partner du trauen kannst und welcher vielleicht wieder nur ein Spion ist.«

 Das wusste ich. Ich tat nur so, in Wahrheit würde ich alles machen. Jack sollte nur nicht denken, er könnte es noch weiter treiben. Er sollte nicht denken, dass ich leicht zu haben war. »Ich werde kein Wächter.« Wahrscheinlich war es schon viel zu spät, und ich war auf dem besten Weg, einer zu werden. Was wir beide genau wussten.

 »Riley, wenn ich eine andere Möglichkeit hätte, würde ich dich nicht darum bitten.« Ich schnaubte verächtlich. »Versuch mich nicht zu veralbern, Jack. Nicht diesmal.«

 Er grinste mich schief an. »Diesmal ist es die Wahrheit. Wer auch immer dahintersteckt, hat offenbar die Abteilung unterwandert. Ich habe keine Ahnung, wer es außer Alan Brown und Gautier sein könnte. Alle Leute auf den Listen, die ihr in Browns Büro gefunden habt, sind tot, und es dauert, bis wir bei allen herausgefunden haben, woran sie gearbeitet haben. Also ist Misha derzeit unsere einzige lebende Informationsquelle. Wenn wir jetzt jemand anders auf ihn ansetzen und in sein Bett schicken, wissen sie, dass wir hinter ihnen her sind.«

 »Misha weiß seit dem Einbruch in sein Büro, dass wir hinter ihm her sind.« »Aber ich glaube, Misha spielt ein doppeltes Spiel, und das könnte von Vorteil für uns sein.« »Ich soll also meine Pflicht erfüllen und wie ein kleines Hündchen die Beine breitmachen?« Er musterte mich gereizt. »Wir haben Kellys Leiche da unten gefunden, Riley. Sie haben sie in dieser verdammten Arena brutal zusammengeschlagen.«

 Hinter meinen geschlossenen Lidern stiegen mir die Tränen in die Augen. Obwohl es unwahrscheinlich gewesen war, hatte ich so sehr gehofft, dass sie nicht das gleiche Schicksal wie die anderen vermissten Wächter erlitten hatte. Dass sie noch immer verdeckt ermittelte und einfach nur überfällig war. Doch das Schicksal stellte meine Welt offenbar gerade auf den Kopf, und ich hätte wirklich wissen müssen, dass Hoffnung dabei nicht vorkam.

 »Das ist nicht fair, Jack.« »Sie sind unfair. Mir bleibt keine andere Wahl, als ebenfalls unfair zu handeln.« Ich sagte nichts, sondern trauerte um meine Freundin. »Es ist also noch nicht vorbei, und du weißt das.« Ich wischte mir die Tränen von den Wangen und gab ihm, was er wollte. »Spar dir deine Worte. Die Entscheidung ist doch schon längst gefallen.«

 Er lachte leise und tätschelte meinen Arm. »Du wirst zu meinen Besten gehören.« »Nein, werde ich nicht. Und ich gehe auch nicht zu Misha. Ich glaube, es ist am besten, wir lehnen uns zurück und warten, bis er den ersten Schritt macht.« »Damit bin ich einverstanden.« Er stand auf, und als er sich streckte, knackten seine Gelenke. »Wieso suchst du nicht deinen Bruder und gehst mit ihm nach Hause?« Ich sah ihn an. »Ich glaube, wir haben uns beide eine Woche Heimaturlaub verdient.«

 Er funkelte mich aus leicht zusammengekniffenen Augen an. »Zwei Tage.« »Fünf.« »Drei.« »Lass uns die Differenz teilen.« Er grinste. »Abgemacht. Aber wenn Misha sich in der Zeit bei dir meldet, sagst du Bescheid.« »Okay.« Er würde es nicht tun, da war ich mir absolut sicher.

 Jack ging den Hügel hinunter und verschwand im Inneren des Gebäudes. Ich blieb noch ein bisschen in der Sonne liegen, dann beschloss ich, mich lieber aufzuraffen, bevor ich noch dort festwuchs.

 Ich stand auf und ging zurück zu Genoveve. Als ich mich der Hauptstraße näherte, erschien Rhoan vor dem Haupteingang. Er sah genauso müde und mitgenommen aus, wie ich mich fühlte. Er sagte nichts, sondern zog mich nur in seine Arme, worauf ich die ganze Nacht gewartet hatte. Der Damm brach, und ich begann zu weinen. Es war Trauer um Kelly, Trauer meinetwegen und Trauer um eine Beziehung, der man keine Chance gegeben hatte.

 »Lass dich von ihm nicht in irgendetwas hineindrängen, was du nicht willst«, sagte Rhoan nach einer Weile. Ich löste mich ein bisschen von ihm, schluchzte und wischte mir mit einem geliehenen Ärmel über das Gesicht. »Mach ich nicht.« »Und gib Quinn nicht auf.« Ich suchte seinen Blick. »Du hast mich doch gewarnt, ich sollte nichts von ihm erwarten.«

 Er verzog das Gesicht zu einer Grimasse. »Das war, bevor ich seine Nachricht gelesen habe.« Mein Herz machte einen Sprung. »Er hat eine Nachricht hinterlassen?« »Ja, in der Kühlkammer, in der sie wohl Henri festgehalten haben. Hier.«

 Er holte ein weißes Stück Papier aus der Tasche und gab es mir.

 Danke, dass du mir geholfen hast, meinen Freund zu finden. Es tut mir leid, dass ich dir nicht geben kann, wonach du suchst. Wären wir uns nur vor ein paar Jahrhunderten begegnet … Pass auf dich auf, Quinn

 Mein Herz schien mir in die Kniekehlen zu rutschen, und ich sah meinem Bruder in die Augen. »Das ist wohl kaum eine Liebeserklärung.« Er grinste. »Dass er so viel geschrieben hat, bedeutet zumindest, dass der Mann sich nicht nur sexuell von dir angezogen fühlt, vor allem weil er hinzugefügt hat, ›wären wir uns früher begegnet‹.

 Ich las die Nachricht noch einmal. »Wenn ich mache, was Jack von mir erwartet, kann ich das hier …« Ich nahm den Zettel, zerknüllte ihn und warf ihn weg, »… vergessen.« »Gib ihm Zeit, Riley. Ihr kennt euch noch nicht sehr lange, und er hat ziemlich schlechte Erfahrungen mit Werwölfen gemacht.« »Ich weiß.« Ich zwang mich zu lächeln. »Aber ich bin ein Wolf, und er ist ein Vampir mit ein paar sehr menschlichen Vorurteilen. Ich glaube nicht, dass wir sehr viel gemeinsam haben.«

 »Wenn ein Wolf erst einmal eine Fährte aufgenommen hat, gibt er niemals auf.« Ich lächelte ihn ironisch an. »Insbesondere wenn die Fährte zu großartigem Sex führt.« »Genau. Auf guten Sex sollte man nicht leichtfertig verzichten.« »Bist du deshalb immer noch mit Davern zusammen?« »Zum Teufel, ja.« Er grinste mich frech an, verschränkte seine Finger mit meinen und drückte sie leicht. »Wieso gehen wir nicht nach Hause, machen uns frisch, gehen aus und besaufen uns?«

 Ich lächelte. »Das hört sich wie das angemessene Ende für eine vollkommen verkorkste Woche an.«

 Wie sich herausstellte, war es genau das.

OEBPS/Images/cover.jpg
blanvalet ﬁ

ROMAN

OEBPS/Images/cover_1.jpg
KERI ARTHUR

DIE MONDJAGERIN

Roman

Ubersetzt von Wolfgang Thon

blanvalet

