

 Keri Arthur

 Der Gefährte der

 Wölfin

 Roman

 Aus dem Amerikanischen von Babette Schröder und Wolfgang Thon

 [image: Blanvalet Logo.eps]

 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

 Von Keri Arthur bei Blanvalet lieferbar:

 Die Mondjägerin (37382) ∙ Wächterin des Mondes (37525)

 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

 Ich möchte mich bei allen Mitarbeitern

 des Bantam Verlags bedanken, die dieses Buch

 möglich gemacht haben– vor allem bei meiner

 Lektorin Anne und ihrem Assistenten Joshua.

 Außerdem möchte ich mich ganz herzlich

 bei meiner Agentin Miriam bedanken

 und bei meinen Kritikern, den Lulus.

 1

 Ich hasste das Training.

 Vor allem, weil ich zu etwas ausgebildet werden sollte, das ich niemals hatte werden wollen: ein Wächter der Abteilung für Andere Rassen.

 Irgendwie ließ es sich zwar nicht mehr vermeiden, und ich hatte mich auch größtenteils damit abgefunden, aber begeistert war ich darüber nicht gerade.

 Die meisten Menschen hielten Wächter für speziell ausgebildete Cops, aber sie waren viel mehr als das. Sie waren Richter und Geschworene in einem, und für die Vollstreckung des Urteils sorgten sie ebenfalls gleich selbst. Anders als menschliche Cops mussten sie sich nicht an die Gesetze halten. Die meisten Leute, die einem Wächter, bildlich gesprochen, vor die Flinte liefen, waren zwar durchgeknallte Psychos, die den Tod durchaus verdient hatten, aber ich hatte trotzdem keine Lust, durch die Nacht zu schleichen und Untote umzulegen.

 Selbst wenn mein Jagdinstinkt aufgrund meiner Wolfsgene stärker war, als ich mir eingestehen mochte.

 Meine Abneigung gegen das Training nahm noch zu, wenn ich mit meinem Bruder trainieren musste. Ihm konnte ich nichts vormachen, konnte nicht ein bisschen mit ihm flirten oder ihn mit meinen Reizen von der Arbeit ablenken. Es war sowieso zwecklos, so zu tun, als ob ich nicht mehr könnte, denn er war mein Zwillingsbruder.

 Er wusste ganz genau, was man mir zumuten konnte und was nicht. Er spürte es. Wir hatten zwar keine telepathische Zwillingsverbindung, aber wir wussten instinktiv, wenn der andere litt oder in Schwierigkeiten war.

 Momentan spürte Rhoan sehr deutlich, dass ich versuchte, mich vor dem Training zu drücken. Und er wusste auch, warum.

 Ich hatte eine heiße Verabredung mit einem noch heißeren Werwolf.

 In genau einer Stunde.

 Wenn ich jetzt ging, schaffte ich es noch nach Hause, um mich frisch zu machen, bevor Kellen, so hieß der heiße Werwolf, mich abholte. Wenn wir jetzt weitermachten, sah ich, wie so häufig in letzter Zeit, wie ein geprügelter Hund aus.

 »Wollte Liander heute Abend nicht einen Braten für dich zubereiten?«, fragte ich und wedelte dabei mit einem Holzknüppel in der Luft herum, den Rhoan mir zuvor gegeben hatte. Bislang hatte ich ihn noch nicht zum Einsatz gebracht, denn ich wollte meinen Bruder eigentlich nicht schlagen.

 Womit er offenbar kein Problem hatte. Das bezeugten die blauen Flecken auf meinem Körper.

 Dabei war er im Grunde dagegen, dass ich mein Vorhaben in die Tat umsetzte und an der bevorstehenden Mission teilnahm.

 »Doch.« Er umkreiste mich unauffällig und gab sich unschuldig. Davon ließ ich mich jedoch nicht täuschen, denn ich spürte seine Anspannung fast so deutlich wie meine eigene. »Aber er stellt ihn erst in den Ofen, wenn ich ihn anrufe und ihm sage, dass ich unterwegs bin.«

 »Es ist sein Geburtstag. Du solltest mit ihm feiern, statt mich hier durch die Mangel zu drehen.«

 Plötzlich schoss Rhoan nach vorn und schwang den Knüppel in meine Richtung. So schnell, dass der Stock nur noch wie ein heller Streifen aussah. Ich blieb ganz ruhig stehen und spürte an meiner linken Hand den Luftzug des vorbeisausenden Schlägers. Er bluffte nur, das war klar.

 Hätte er wirklich zuschlagen wollen, hätte ich die Bewegung überhaupt nicht mehr wahrnehmen können.

 Er grinste. »Ich fahre zu ihm, sobald wir hier fertig sind. Du bist übrigens eingeladen, falls du dich erinnerst.«

 »Um euch die Party zu verderben?«, fragte ich trocken. »Wohl kaum. Außerdem würde ich lieber mit Kellen feiern.«

 »Dann ist Quinn also immer noch abgemeldet?«

 »Nicht ganz.« Ich verlagerte mein Gewicht und behielt ihn im Auge, während er weiter im Kreis um mich herumschlich. Die grünen Turnmatten, mit denen der Trainingsbereich im Keller der Abteilung gepolstert war, quietschten unter meinen nackten Füßen.

 »Das kommt von deinem Schweiß«, bemerkte er. »Aber du hast längst noch nicht genug geschwitzt.«

 »Jesus, Rhoan, hab Erbarmen. Ich habe Kellen seit fast einer Woche nicht gesehen. Ich will mit ihm herumbalgen, nicht mit dir.«

 Seine silberfarbenen Augen blitzten diabolisch, während er herausfordernd eine Braue hob. »Wenn du es schaffst, mich auf die Matte zu werfen, lasse ich dich gehen.«

 »Dich will ich aber nicht flachlegen!«

 »Wenn du nicht gegen mich kämpfst, lassen sie dich gegen Gautier antreten. Ich glaube, das wollen wir beide nicht.«

 »Wenn ich gegen dich kämpfe und es schaffe, dich auf die Matte zu werfen, lassen sie mich genauso gegen ihn antreten.«

 Der Gedanke daran war ziemlich widerlich. Ich stand nicht sonderlich auf Vampire. Quinn, dem in Sydney eine Fluglinie gehörte, und mein Chef Jack, der die Wächterabteilung leitete, waren angenehme Ausnahmen. Gautier war ein gefährlicher Mistkerl. Als Wächter hatte er sich bislang zwar nichts zuschulden kommen lassen, aber er gehörte eindeutig zu den Bösen. Er war ein Klon, den man nur zu dem Zweck geschaffen hatte, dass er die Abteilung unter seine Kontrolle brachte. Noch hatte er nicht zugeschlagen, aber ich ahnte, dass er es bald tun würde.

 Rhoan täuschte einen weiteren Schlag an und streifte diesmal mit dem Schläger meine Fingerknöchel. Die Haut brannte, aber ich zwang mich, die Hand nicht zu schütteln, sondern korrigierte ein wenig meine Haltung und bereitete mich auf den richtigen Angriff vor.

 »Was ist los mit dir und Quinn?«

 Nichts. Das war ja gerade das Problem. Erst hatte er ein großes Trara gemacht, ich sollte mich an meinen Teil unserer Vereinbarung halten, und dann hatte er überwiegend durch Abwesenheit geglänzt. Frustriert holte ich einmal tief Luft und schob mir ein paar schweißnasse Haarsträhnen aus der Stirn. »Können wir das nicht bereden, nachdem ich mich mit Kellen amüsiert habe?«

 »Nein«, erwiderte er und bewegte sich auf einmal so schnell, dass er für mich nicht mehr zu sehen war. Da ich auch Vampirgene besaß, hätte ich auf Infrarot umschalten können, um seine Körperwärme zu erkennen, aber das war nicht nötig. Ich besaß das feine Gehör und die empfindliche Nase eines Wolfs. Ich konnte hören, wie er leichtfüßig auf der Plastikmatte um mich herumtänzelte, und seinen würzigen Ledergeruch orten.

 Er näherte sich von hinten.

 Ich warf mich nach unten, drehte mich auf der Matte um und trat mit voller Wucht von hinten gegen sein Bein. Er stöhnte, wurde langsam wieder sichtbar und versuchte taumelnd, sein Gleichgewicht wiederzuerlangen.

 Ich rappelte mich hoch und stürzte mich auf ihn, war aber bei weitem nicht schnell genug. Er brachte sich außer Reichweite und schüttelte den Kopf. »Du nimmst das Ganze nicht ernst genug, Riley.«

 »Doch.« Nur nicht so ernst wie er. Jedenfalls nicht heute Abend.

 »Willst du denn unbedingt gegen Gautier kämpfen?«

 »Nein, aber ich will unbedingt Kellen sehen.« Sexuell frustriert zu sein war für niemanden schön, aber für einen Werwolf war es besonders schlimm. Sex war ein wichtiger Teil unserer Kultur. Wir brauchten ihn genauso dringend wie ein Vampir sein Blut. Dieses gottverdammte Training hatte mich so viel Zeit gekostet, dass ich nicht einmal ins Blue Moon gekommen war, um mich ein bisschen zu amüsieren.

 Erneut holte ich tief Luft und versuchte, in Ruhe nachzudenken. Ich wollte meinen Bruder zwar nicht verletzen, aber wenn ich sonst nicht hier wegkam, blieb mir wohl nichts anderes übrig.

 Nur: Wenn es mir tatsächlich gelingen sollte, Rhoan zu schlagen, dachte Jack womöglich, dass ich einsatzbereit wäre. Und davor grauste es mir. Vielleicht hatte Rhoan ja recht, und ich sollte es nicht tun, egal was Jack sagte. Vielleicht würde ich dem nie gewachsen sein, und wenn ich noch so intensiv trainierte.

 Vielleicht würde ich Mist bauen und alle in Gefahr bringen.

 Letzteres hatte Rhoan zwar nicht gesagt. Doch je näher der Zeitpunkt rückte, an dem ich in Deshon Starrs kriminelle Organisation eingeschleust werden sollte, desto stärker wurde dieser Gedanke in mir.

 »Das ist eine alberne Regel. Das weißt du«, sagte ich schließlich. »Wenn ich gegen Gautier kämpfe, beweist das noch gar nichts.«

 »Er ist der Beste. Wenn ein Wächter gegen ihn gekämpft hat, ist er auf das vorbereitet, was ihn draußen erwartet.«

 »Nur mit dem Unterschied, dass ich gar kein richtiger Wächter werden will.«

 »Du hast keine Wahl mehr, Riley.«

 Das war mir klar. Deshalb durfte ich zwar trotzdem protestieren, aber es waren nur leere Worthülsen. Verdammt, würde Jack mir heute anbieten, dass ich kein Wächter werden müsste, würde ich das Angebot glatt ablehnen. Unter keinen Umständen wollte ich mir die Gelegenheit entgehen lassen, Deshon Starr büßen zu sehen. Nicht nur meinetwegen, sondern wegen Misha und Kades Partner und all den unzähligen Männern und Frauen, die noch in irgendwelchen Zuchtstationen eingesperrt waren.

 Ganz zu schweigen von all den Wesen, die in diesen Laboren gezeugt worden waren. Es waren widerliche Kreaturen, die die Natur niemals hervorgebracht hätte. Kreaturen, die nur geschaffen worden waren, um auf Befehl zu töten und auf Befehl zu sterben.

 Eine Gänsehaut lief über meinen Körper. Bislang war ich nur einigen dieser Wesen begegnet, aber ich hatte das dumpfe Gefühl, dass ich noch vor Monatsende mehr von ihnen sehen würde, als mir lieb war.

 Ich befeuchtete meine Lippen und versuchte, mich auf Rhoan zu konzentrieren. Wenn ich ihn auf die Matte werfen musste, um hier wegzukommen, würde ich es tun. Ich wollte, ich musste noch ein bisschen das normale Leben genießen, bevor dieser Mist von Neuem losging.

 Und das würde er. Ich spürte es.

 Rechts neben Rhoan huschte ein Schatten an einem der Fenster vorbei. Es war kurz vor sechs. Vermutlich handelte es sich um einen Wächter, der sich auf die nächtliche Jagd vorbereitete. Die Arena lag im fünften Untergeschoss direkt neben den Schlafkabinen der Wächter. Diese waren lustigerweise mit Särgen ausgestattet. Einige Vampire liebten es, den menschlichen Erwartungen zu entsprechen, selbst wenn das überflüssig war.

 Menschen hatten hier unten sowieso keinen Zutritt. Man wollte schließlich kein Lamm in die Löwengrube werfen. Das konnte überaus schnell sehr hässlich werden, um es vorsichtig auszudrücken. Wächter wurden zwar dafür bezahlt, die Menschen zu schützen, aber sie waren dennoch nicht davor gefeit, gelegentlich einen von ihnen zu verspeisen.

 Der Schatten glitt an einem anderen Fenster vorbei, und diesmal zuckte Rhoans Blick in diese Richtung. Es war nur eine minimale Bewegung, aber sie brachte mich auf eine Idee.

 Ich drehte mich um, holte mit dem nackten Fuß aus und trat zu. Ich erwischte meinen Bruder mit der Ferse am Bauch, und er wich zurück. Er holte mit dem Schläger aus und verfehlte nur knapp mein Schienbein. Dann wirbelte er in einer fließenden Bewegung herum und trat nach mir. Seine Ferse zischte haarscharf an meiner Nase vorbei; wahrscheinlich hätte er sie getroffen, wenn ich nicht nach hinten ausgewichen wäre.

 Er nickte anerkennend. »Schon besser.«

 Ich knurrte, veränderte meine Haltung und warf den Schläger abwechselnd von einer Hand in die andere. Das klatschende Geräusch des Knüppels hallte durch die Stille, und Rhoan spannte die Schultern an. Ich sah ihm in die Augen, fing den Schläger mit der linken Hand auf und holte zum Schlag aus, hielt dann jedoch mitten in der Bewegung inne und ließ meinen Blick hinter ihn gleiten.

 »Hallo, Jack.«

 Rhoan folgte meinem Blick und drehte sich um. In diesem Moment ließ ich mich auf den Boden fallen und trat ihm die Beine weg. Er knallte auf die Matte, sah überrascht hoch und fing augenblicklich an zu lachen.

 »Der älteste Trick der Welt, und ich falle darauf herein.«

 Ich grinste. »Manchmal sind alte Tricks ganz praktisch.«

 »Dann darfst du wohl jetzt gehen.« Er streckte mir eine Hand entgegen. »Hilf mir hoch.«

 »Ich bin doch kein Idiot, Bruderherz.«

 Amüsiert stand er auf. »Versuchen kann man es ja.«

 »Ich darf also wirklich gehen?«

 »So war es abgemacht.« Er stand auf und ging an die Seitenlinie, um sein Handtuch zu nehmen, das dort über dem Geländer hing. »Aber morgen früh um Punkt sechs bist du wieder hier.«

 Ich stöhnte. »Du bist gemein.«

 Er rieb mit dem Handtuch über seine roten Stoppelhaare. Obwohl ich sein Gesicht nicht sehen konnte, wusste ich, dass er grinste. Manchmal konnte mein Bruder eine ziemliche Nervensäge sein.

 »Vielleicht überlegst du dir das nächste Mal, ob du schummelst.«

 »Das ist doch egal. Immerhin hat es funktioniert.«

 Er lächelte zwar, doch seine Augen wirkten sehr ernst. Er machte sich große Sorgen, weil ich bei dem bevorstehenden Auftrag eine wichtige Rolle spielen sollte. Er wollte genauso wenig, dass ich daran teilnahm, wie ich einst gewollt hatte, dass er ein Wächter wurde. Aber mit manchen Wendungen des Lebens muss man sich eben abfinden, hatte er damals zu mir gesagt.

 »Du solltest lernen, anzugreifen und dich zu verteidigen«, erklärte er. »Alberne Tricks retten dir nicht das Leben.«

 »Aber wenn sie es nur einmal retten könnten, darf man es doch zumindest damit versuchen.«

 Er schüttelte den Kopf. »Ich sehe ein, dass man mit dir kein vernünftiges Wort mehr reden kann, bevor du Sex gehabt hast.«

 »Schön, dass du endlich verstanden hast, was ich schon die ganze letzte Stunde versucht habe, dir zu erklären.« Ich grinste. »He, sieh es doch mal von der positiven Seite: Liander wird sich riesig freuen, dich zur Abwechslung mal zu einer normalen Uhrzeit zu sehen.«

 Er knurrte. »Wenn er nicht so klammern würde, könnte er das viel häufiger haben.«

 Rhoan klang ziemlich genervt, und ich hob erstaunt die Brauen. »Er stellt dir frei, zusammen zu sein, mit wem du willst. Das würde ich nicht gerade als klammern bezeichnen.«

 »Weiß ich, aber …« Er zögerte und zuckte mit den Schultern. »Ich weiß nicht, ob ich ihm geben kann, was er sich wünscht. Ich weiß nicht, ob ich dazu jemals in der Lage sein werde.«

 So ziemlich das Gleiche hatte ich vor zwei Monaten zu Quinn gesagt. Es war erstaunlich, wie parallel sich unser Liebesleben entwickelte. Allerdings standen hinter meinen Worten ganz andere Beweggründe als bei meinem Bruder. Rhoan liebte Liander. Das konnte ich von mir in Bezug auf Quinn nicht behaupten. Wir kannten uns ja schließlich kaum, abgesehen vom Sex.

 Und Liander war zumindest in guten wie in schlechten Zeiten bei Rhoan geblieben. Quinn dagegen war schon wieder davongelaufen, obwohl er behauptet hatte, er würde mich nicht gehen lassen, bis die Sache zwischen uns geklärt war.

 Keine Ahnung, wie er das von Sydney aus schaffen wollte. Vielleicht war er auch zu dem Schluss gekommen, dass ich ihm zu viele Schwierigkeiten machte und es besser war, sich nicht mit mir abzugeben. Doch wir hatten ein paar ziemlich intensive erotische Träume miteinander geteilt, und ich glaubte kaum, dass einer von uns ernsthaft erwog, den anderen jetzt zu verlassen.

 Ich drückte meinem Bruder leicht den Arm. »Liander liebt dich. Er wird auf dich warten.«

 Rhoan sah mir in die Augen. »Ich weiß nicht, ob ich so viel Liebe verdient habe.«

 Ich sah ihn erstaunt an. »Ich liebe dich auch.«

 Er strich mir leicht über die Wange. »Ja, aber du bist als meine Zwillingsschwester und Rudelkameradin dazu verpflichtet.«

 »Stimmt.« Ich musterte ihn einen Augenblick, dann sagte ich leise: »Nur weil unser Rudel uns verstoßen hat, heißt das nicht, dass wir nicht liebenswert sind.«

 Wie oft hatte er das in all den Jahren zu mir gesagt? Und jetzt, wo er selbst in einer Krise steckte, fiel es ihm genauso schwer, es zu glauben.

 Er lächelte warm, aber irgendwie traurig. »Im Unterschied zu dir will ich mich nicht binden. Überhaupt nicht. Ich will zusammen sein, mit wem ich will und wann ich will.«

 »Mit wem?«, unterbrach ich ihn ziemlich gereizt. »Du willst mir doch wohl nicht erzählen, dass du dich immer noch mit Davern triffst?«

 Rhoan fühlte sich sichtlich unwohl. »Nur wenn er in der Stadt ist, und das kommt derzeit nicht oft vor.«

 »Aber hast du Liander nicht erklärt, dass ihr zwei kein Paar mehr seid?«

 »Das sind wir auch nicht. Nur gelegentliche Liebhaber.«

 »Das ist im Prinzip dasselbe und dürfte Liander kaum gefallen.«

 Er zuckte mit den Schultern. »Vielleicht hat meine Beziehungsunfähigkeit ja mit dem zu tun, was ich bin.«

 Damit meinte er seine Homosexualität, nicht sein Dasein als Wächter oder die Tatsache, dass er ein Mischling war. Das ärgerte mich.

 »Liander ist genau wie du und will sich trotzdem binden. Red’ dich nicht raus, nur weil du Angst hast.«

 Er hob empört die Brauen, und seine silberfarbenen Augen blitzten scharf, was darauf hindeutete, dass ich den Nagel auf den Kopf getroffen hatte. »Angst?«

 »Ja. Sich zu binden heißt, sich zu bekennen. Du willst dich zu niemandem bekennen. Nicht weil es dir angeboren wäre, sondern weil du dich so entschieden hast. Gesteh dir das wenigstens ein. Und ihm ebenso.«

 »Er verdient mehr als nur einen Teilzeitliebhaber.«

 »Mag sein«, stimmte ich zu, worauf Rhoan mich erstaunt ansah. »Aber wir haben beide nicht das Recht, das für ihn zu entscheiden. Es ist seine Entscheidung und sein Leben.«

 Rhoan lächelte schwach, dann beugte er sich vor und küsste mich auf die Stirn. »Für ein Mädchen bist du ganz schön schlau. Ich hoffe, du beherzigst deinen Rat auch in deinem eigenen Leben.«

 »Ich? Einen Rat befolgen? Eher schneit es an Weihnachten.« In Melbourne fiel der Sommer auf den Dezember. Es musste also schon extreme Klimaveränderungen geben, damit das passierte. Doch nach all den merkwürdigen Wendungen, die mein Leben in letzter Zeit genommen hatte, hielt ich es sogar für möglich, dass es an Weihnachten schneite.

 Und dass ich meinen eigenen Rat beherzigte.

 Ich gab Rhoan den Schläger und schob ihn sanft in Richtung Ausgang. »Geh und rede mit ihm.«

 »Soll ich dich nicht zur Umkleidekabine begleiten?«

 »Nein, es ist alles okay.« Solange jemand hier unten trainierte, wurde die Arena videoüberwacht. Außerdem war ich mir sicher, dass sich Jack irgendwo in der Nähe aufhielt. Er hatte ein berechtigtes Interesse daran, dass ich heil blieb. Schließlich wollte er mich nicht nur bei diesem Auftrag dabeihaben, sondern mich zur vollwertigen Wächterin ausbilden. »Wir sehen uns morgen früh hier.«

 Rhoan nickte, schlang das Handtuch um seine nackten Schultern und stolzierte pfeifend davon. Offenbar war ich nicht die Einzige, die sich auf einen netten Abend freute.

 Ich grinste und ging auf die andere Seite der Arena, wo ich mein Handtuch und meine Wasserflasche deponiert hatte. Ich nahm das Handtuch, wickelte ein Ende um meinen Pferdeschwanz und drückte den Schweiß aus den Haaren; dann rieb ich mir Nacken und Gesicht trocken. Ich hatte heute Abend vielleicht nicht mit vollem Einsatz gekämpft, dennoch hatten wir ein paar Stunden trainiert, und ich hatte immerhin so stark geschwitzt, dass mein dunkelblaues T-Shirt beinahe schwarz von Feuchtigkeit war. Ich konnte ebenso gut hier duschen. Bei meinem Glück wartete Kellen vermutlich schon auf mich, wenn ich zu Hause eintraf. Die meisten Werwölfe mochten natürliche Gerüche zwar lieber als künstliche, aber jetzt roch ich ein bisschen zu natürlich.

 Ich wollte gerade die Wasserflasche nehmen, da erstarrte ich. Über meine Haut lief ein alarmierendes Prickeln. Rhoan war fort, dennoch war ich nicht allein in der Arena.

 Mein Gefühl von vorhin hatte mich nicht getäuscht. Nun ging es wieder los.

 Diesmal trat mir das Unheil in Gestalt von Gautier entgegen.

 Mit dem Handtuch in der Hand drehte ich mich lässig zu ihm herum. Er stand an der Fensterfront der Arena, ein großer, fieser Kerl, der genauso schlecht roch, wie er aussah.

 »Du hast es offenbar immer noch nicht geschafft zu duschen.« Das war vielleicht nicht gerade eine kluge Bemerkung, aber bei Gautier konnte ich irgendwie nicht den Mund halten.

 Diese Eigenschaft würde mich noch in Schwierigkeiten bringen, wenn nicht sofort, dann mit Sicherheit irgendwann in der Zukunft.

 Gautier verschränkte die Arme und lächelte, aber er wirkte dabei weder freundlich noch einsichtig. »Offenbar plapperst du immer noch einfach drauf los, wenn selbst ein Verrückter lieber zweimal nachdenken würde.«

 »Das ist irgendwie eine Schwäche von mir.« Ich drehte langsam das Handtuch auf und fragte mich, wie lange es wohl dauerte, bis der Sicherheitsdienst reagierte. Und ob Jack wohl zulassen würde, dass er reagierte.

 »Das habe ich schon bemerkt.«

 Was nicht weiter schwer gewesen war, denn schließlich hatten sich meine mündlichen Attacken in letzter Zeit hauptsächlich gegen ihn gerichtet. »Was machst du hier, Gautier? Musst du keine Bösewichte umlegen?«

 »Doch.«

 »Wieso bist du dann nicht draußen auf der Jagd?«

 Sein Haifischlächeln jagte mir einen Schauer über den Rücken, und mir wurde schlagartig klar, dass er bereits auf der Jagd war.

 Und zwar nach mir.

 Mist.

 Das beschrieb nicht annähernd meine missliche Lage, aber in diesem Augenblick fiel mir kein anderes Wort ein. Und es schoss mir wieder und wieder durch den Kopf.

 Ebenso wie der Gedanke, dass man mich ausgetrickst hatte. Jack hatte diese Trainingseinheit ganz bewusst so für mich geplant.

 Mit Sicherheit wusste Rhoan nichts davon. Das hätte er nicht zugelassen.

 »Du bist hier, um mich auf Herz und Nieren zu testen, stimmt’s?«

 Seine Belustigung umspülte mich wie schleimige Gischt. »Du begreifst schnell.«

 Offenbar nicht schnell genug. Ich hätte wissen müssen, dass Jack etwas im Schilde führte. Er war den ganzen Tag über gut gelaunt gewesen, was stets ein sicheres Zeichen dafür war, dass mich nichts Gutes erwartete.

 Aber wieso konfrontierte er mich so früh mit Gautier? Verdammt, ich hatte doch erst ein paar Wochen trainiert. Die meisten angehenden Wächter hatten erst nach einem Jahr das Vergnügen, von Gautier zu Brei geschlagen zu werden.

 Womöglich war etwas geschehen, das den Zeitplan über den Haufen geworfen hatte.

 Trotz der Situation zitterte ich vor Erregung. Ich wollte, dass das Ganze ein Ende hatte. Ich wollte endlich wieder ein normales Leben führen, auch wenn das vermutlich nicht mehr ging. Es waren bereits sechs Monate vergangen, seit man mir zum ersten Mal das Fruchtbarkeitsserum injiziert hatte. Wenn das auf mich so wirkte wie auf andere Mischlinge, würden sich bald Veränderungen einstellen.

 Gautier schlenderte gemächlich auf mich zu. Ich drehte weiter an meinem Handtuch und beobachtete ihn mit leicht gerunzelten Augenbrauen. Ich konnte ihn nicht besiegen, das war klar, aber ich würde kämpfen.

 Er blieb auf halbem Weg in der Arena stehen. »Bist du bereit?«

 Ich hob eine Braue und gab mich selbstbewusster, als ich mich fühlte. Was ziemlich egal war, denn als Vampir konnte er meinen Herzschlag spüren. Er wusste, dass mein Herz wohl eher vor Angst als vor Aufregung raste.

 Doch die Angst und ich waren alte Bekannte. Sie hatte mich bisher nicht aufhalten können und würde es auch heute nicht.

 »Warnst du alle deine Zielpersonen vor?«

 »Ja.«

 Wie er so vollkommen reglos dastand, erinnerte er mich an eine Schlange kurz vor dem Angriff. Allerdings ängstigte er mich mehr, als eine echte Schlange es je vermocht hätte.

 »Wieso machst du das?«

 »Weil mich der Geruch von Angst genauso anregt wie der Geschmack von Blut.« Er blieb stehen und atmete genüsslich ein. Seine dumpfen Augen strahlten verzückt, und die eisigen Schauer, die mir über den Rücken liefen, wuchsen zu Sturzbächen an. »Ich rieche deine Angst, Riley, und sie riecht ganz köstlich.«

 »Du bist krank. Ist dir das eigentlich klar?«

 »Sicher. Und ich bin sehr, sehr gut in meinem Job.«

 Seine Augen versprachen den Tod. Mir war klar, dass wir diesen Kampf sehr bald irgendwo bis zum bitteren Ende austragen würden. Nicht hier, nicht in der Abteilung, aber irgendwo auf seinem Terrain und nach seinen Regeln.

 Der Gedanke verursachte mir eine Gänsehaut am ganzen Körper, aber ich unterdrückte den Drang, meine Arme zu reiben. Offenbar entwickelte ich zunehmend hellseherische Fähigkeiten, worauf ich liebend gern verzichtet hätte.

 Insbesondere, wenn ich derartiges Unheil auf mich zukommen sah.

 Gautier ließ kurz seine Finger knacken, dann war er aus meinem Blickfeld verschwunden. Er bewegte sich federleicht über die Matte, seine Schritte waren nur als leises Flüstern auszumachen. Ich wünschte, ich könnte etwas Vergleichbares über seinen Geruch sagen. Gautier stank heftig nach Tod. Es war so widerlich, dass es mir den Atem nahm und ich mich kaum konzentrieren konnte.

 Wenn ich mich aber nicht konzentrierte, konnte das hier sehr, sehr übel enden.

 Nicht, dass es das nicht sowieso tun würde.

 Ich blinzelte, schaltete auf Infrarotsicht und beobachtete den rötlichen Fleck, der sich auf mich zubewegte. Im letzten Moment schleuderte ich das Handtuch in sein versteinertes Gesicht und rannte davon, so schnell ich konnte.

 Er folgte mir nicht, sondern blieb einfach stehen und hob eine Hand zu seinem Gesicht. Ich hatte auf seine Augen gezielt, jedoch seine Wange erwischt und zwar so heftig, dass sie blutete. Das war wahrscheinlich nicht meine klügste Tat, aber der Anblick seines Blutes baute mich ein bisschen auf. Ich würde eventuell besinnungslos geschlagen werden, aber zumindest hatte ich etwas geschafft, das noch keinem Wächter vor mir gelungen war. Ich hatte den großen Gautier verletzt.

 Andererseits waren nur wenige Wächter verrückt genug, sich Gautier nur mit einem Handtuch bewaffnet zu stellen.

 Er fuhr mit dem Finger über die Wunde. Selbst aus dieser Entfernung konnte ich das Blut auf seinen Fingerspitzen erkennen. Unsere Blicke begegneten sich, und wieder sah ich dem Tod ins Auge.

 Für zwei Sekunden dachte ich daran wegzulaufen. Ich wollte aus dieser Arena flüchten, weg von diesem Psychopathen. Aber wenn ich das tat, verlor ich den Auftrag. Und im Moment waren meine Rachegelüste größer als meine Angst vor Gautier.

 Gautier leckte das Blut von seinen Fingerspitzen und sagte mit ausdrucksloser, tödlicher Stimme: »Dafür wirst du bezahlen.«

 »Oh, da habe ich aber Angst.« Was absolut der Wahrheit entsprach. Niemand, der nur einigermaßen bei Verstand war, würde jetzt mit mir tauschen wollen. Außer vielleicht mein Bruder.

 Bei dem Gedanken wurde ich stutzig. Rhoan wusste, was vor sich ging, zumindest musste er meine Angst spüren. Wieso war er nicht hier, um mir zu helfen?

 Gautier lächelte mich an, als wäre er eine Katze und ich eine niedliche kleine Maus, die er gleich verspeisen wollte, dann verschwand er wieder aus meinem Blickfeld. Ich verfolgte ihn mit Infrarotsicht und wartete, bis er nah genug kam, dann schleuderte ich erneut das Handtuch in sein Gesicht, duckte mich, fuhr herum, trat nach ihm und versuchte ihn umzustoßen. Er wich aus und stieß mit der Faust nach mir. Ich tauchte zur Seite, spürte den Luftzug des Schlages an meiner Wange, stürzte mich auf seine Knie und warf ihn zu Boden. Als wir beide auf der Matte aufschlugen, landete ich einen Haken auf seinen Nieren, rollte mich sogleich wieder hoch und flüchtete. Einen Nahkampf mit Gautier konnte ich niemals gewinnen. Solange es ging, musste ich angreifen und flüchten.

 Der Mistkerl hatte noch nicht einmal den Anstand, ob der Heftigkeit meines Schlages zu stöhnen. Er stand ruhig und gelassen auf. Doch in seinen Augen blitzte Mordlust.

 Ich wischte den Schweiß aus meinen Augen, machte ein paar Dehnungsübungen mit den Fingern und versuchte locker zu bleiben. Er würde mich nicht umbringen, nicht hier. Das musste ich mir immer wieder sagen.

 »Sehr gut«, sagte Gautier. Seine schleimige, arrogante Stimme ekelte mich an. »Das haben bislang nur wenige geschafft.«

 Ich fragte mich, ob die paar noch lebten und von ihren Erfahrungen berichten konnten. Wie ich Gautier kannte, wohl kaum.

 »Ich muss dich anscheinend ein bisschen härter rannehmen«, fügte er hinzu.

 Oh, Mist.

 Kaum hatte ich das gedacht, da kam er auch schon auf mich zugefegt, ein kraftvoller, rasend schneller, brutaler Tornado. Ich wich aus, duckte mich und wehrte mich so gut ich konnte mit Schlägen und Tritten. Aber ich würde ihn niemals besiegen, das war uns beiden absolut klar. Er war möglicherweise nicht schneller als ich, aber dafür viel stärker und erfahrener.

 Schließlich drangen einige seiner Schläge durch meine Deckung. Ich kassierte mehr als nur ein paar Beulen, keuchte und schaffte es dennoch, irgendwie auf den Beinen zu bleiben. Ich hielt meine Deckung aufrecht, so gut es ging, dann krachte ein Schlag gegen mein Kinn. Mein Kopf wurde nach hinten geschleudert, und ich flog rücklings durch den Raum. Vor meinen Augen tanzten Sterne, aber ich schüttelte nur den Kopf und kämpfte gegen eine drohende Ohnmacht an. Dann drehte ich mich in der Luft und landete wie eine Katze auf allen vieren. Ich entdeckte meinen Bruder, der von vier Sicherheitsbeamten festgehalten wurde und sich so fest an das Geländer klammerte, dass seine Knöchel ganz weiß waren. Dann bemerkte ich Jack, der das Ganze beobachtete.

 Die Luft zischte und kündigte Gautiers nächsten Angriff an. Wenn es ihm gelang, mich niederzuwerfen, war ich verloren. Ich rollte mich zur Seite, trat nach ihm und erwischte ihn unten am Knöchel. Haut und Knochen gaben unter der Kraft meines Trittes nach. Er stöhnte, und seine starren Gesichtszüge verzerrten sich vor Wut. Als ich versuchte zu flüchten, wirbelte er herum und packte mein Bein.

 Er zog mich zu sich heran, und aus meiner Kehle wollte sich ein Schrei lösen, doch ich schaffte es gerade noch, ihn zu unterdrücken, so dass nur ein leises Keuchen zu hören war. Ich drehte mich herum, achtete nicht auf die Schmerzen, die mein Bein hinaufschossen, und trat mit dem freien Fuß zu.

 Er lachte. Lachte.

 Das war nicht klug, wenn man es mit Werwölfen zu tun hatte– selbst wenn man im Vorteil war. Es war, als würde man einem wütenden Bullen ein rotes Tuch vor die Nase halten.

 Die Wut mobilisierte meine letzten Kraftreserven. Ich rief den Wolf in mir, und die Energie der Verwandlung umfloss mich, strömte kribbelnd durch meinen Körper, verschleierte meinen Blick, linderte den Schmerz und schwächte die Wut. Meine Glieder verkürzten sich, verschoben sich und setzten sich neu zusammen, bis kein Mensch mehr auf der Matte lag, sondern ein Wolf. Damit hatte Gautier nicht gerechnet, und ein paar Sekunden zeigte er keine Reaktion. Ich befreite meinen Hinterlauf aus seinem Griff, sprang auf und stürzte mich auf ihn. Wie eine Schere durch Papier schnitten meine Zähne durch seinen Arm.

 Sein Blut strömte in meinen Mund und schmeckte noch fauliger, als er roch. Ich hustete und spie sein Fleisch aus. Dann bohrte er seine Faust tief in meine Flanke. Irgendetwas knackte, und während ich von der Wucht des Schlages nach hinten geschleudert wurde, wurde alles um mich herum rot. Ich wandelte, während ich durch die Luft flog, meine Gestalt und schlug keuchend auf der Matte auf. Meine Lungen brannten, und so sehr ich mich auch bemühte zu atmen, irgendwie bekam ich nicht genügend Luft. Alles, was ich fühlte, waren Angst und Schmerz.

 Alles, was ich hörte, war der Luftzug von Gautiers nächstem Angriff. »Halt«, bellte Jack durch die Arena.

 Gautier schien ihn nicht zu hören. Vielleicht wollte er ihn auch gar nicht hören. Plötzlich war er bei mir, und ich sah seine Faust auf mein Gesicht zuschnellen. Ich rollte mich zu einer Kugel zusammen und schützte mich, so gut ich konnte, wobei mir klar war, dass das niemals genügen würde.

 »Halt habe ich gesagt!«

 Der Schlag blieb aus. Vorsichtig öffnete ich ein Auge und sah, dass Gautier immer noch mit erhobener Faust über mir schwebte. Sein Arm bebte, als würde er von irgendetwas zurückgehalten. Schweißperlen traten auf seine Stirn, und in seinen Augen bemerkte ich Angst.

 Jack verhinderte den Schlag. Er hielt Gautiers Arm immer noch fest. Nicht körperlich, sondern durch seine psychische Kraft. Und zwar hier, in dieser Arena, in einem Gebäude, das mit der neuesten Technik gegen jegliche Art von Bewusstseinskontrolle ausgestattet war.

 Offenbar war Jack erheblich mächtiger und weitaus gefährlicher, als ich je vermutet hatte.

 »Hör auf, Gautier. Geh zur Krankenstation, und lass deine Wunden versorgen.«

 »Wir zwei sind noch lange nicht fertig«, zischte Gautier, als er sich zurückzog. »Ich verspreche dir, das bringen wir irgendwann noch zu Ende.«

 Ich sagte nichts, ich konnte nicht. Ich sah nur zu, wie er davonhumpelte, während ich versuchte, wieder zu Atem zu kommen.

 Der Geruch von Gewürzen und Leder stieg mir in die Nase. Rhoan hockte neben mir und untersuchte mit ernster Miene mein Gesicht und meinen Hals.

 »Ich bin in Ordnung. Wirklich«, stieß ich hervor.

 Es war ein heiseres Krächzen und schien meinen Bruder nicht zu überzeugen. »Ich bringe ihn um …«

 Ich legte einen Finger auf seine Lippen. »Nein.« Der Mistkerl gehörte mir, und wenn ich ihn mit einer Langstreckenwaffe aus dem Hinterhalt erledigen musste.

 Rhoan nahm meine Hand und legte sie auf sein Herz. Es schlug schnell, voller Angst. Genau wie meins. »Er hatte nicht das Recht …«

 »Ich wette, er hatte jedes Recht. Ich wette, unser lieber Chef hat das die ganze Zeit geplant. Hilf mir hoch.«

 Das tat er. Schmerzen schossen durch meinen Körper, als würden sich glühende Zangen in meine Muskeln bohren. Ich keuchte und klammerte mich an meinen Bruder, denn der Raum begann sich kurzzeitig zu drehen.

 »Du warst noch nicht so weit …«

 »Ist irgendjemand jemals so weit, es mit Gautier aufzunehmen?« Während ich sprach, durchbohrte ein Schmerz meinen Kiefer. Ich zuckte zusammen und prüfte mit der Hand vorsichtig den Schaden. Die ganze linke Gesichtshälfte war geschwollen und so empfindlich, dass jede Bewegung wehtat. Ich mochte ein Werwolf sein, und meine Wunden mochten ungewöhnlich schnell heilen, aber gegen Prellungen konnte ich nicht viel ausrichten. Wenn ich zu Hause war, würde ich grün und blau sein. So viel zu meiner aufregenden Nacht mit Kellen.

 Schritte hallten durch die Stille, und ich musste nicht erst den Moschusgeruch wittern, um zu wissen, dass es Jack war. Rhoan ebenso wenig. Er verspannte sich, und seine Wut, die ich beinahe riechen konnte, wuchs explosionsartig. Bevor ich überhaupt den Mund aufmachen konnte, um Jack zu warnen, hatte Rhoan sich bereits umgedreht, um zuzuschlagen.

 Jack fing den Schlag ab und hielt Rhoans Hand fest. Ganz leicht. Als wäre Rhoan nur ein bockiges kleines Kind.

 »Ich habe meine Gründe«, erklärte er mit leiser Stimme und blickte ihn durchdringend aus seinen grünen Augen an. »Vertrau mir. Ich weiß, was ich tue.«

 Rhoan riss seine Faust los. »Gautier hat sie beinahe umgebracht!«

 »Das hätte er sicher gern getan, aber du begreifst es nicht.«

 »Was denn? Dass du ihn trotz der ganzen Abwehrtechnik gegen Bewusstseinskontrolle aufgehalten hast?« Ich rieb über meine schmerzende Seite und fragte mich, ob ich mir eine Rippe gebrochen hatte. Es fühlte sich ganz so an. Der Bruch war bei dem Gestaltwandel geheilt worden, aber Schmerzen und Prellungen blieben. Ich hatte mir bei dem Gestaltwandel die Kleidung ruiniert. Während ich die Enden meines T-Shirts zusammenknotete, damit meine Brüste nicht heraushingen, fügte ich hinzu. »Du hast Gautier gerade gewarnt, wie stark du eigentlich bist.«

 Ganz kurz blitzte ein Lächeln in Jacks Augen auf. »Ja, aber das war nur ein Nebeneffekt.«

 »Was sollte das denn?«, zischte Rhoan. »Wieso hast du sie verprügeln lassen, wenn sie noch gar nicht so weit ist?«

 Jack hob bedeutungsvoll eine Braue. »Wie viele fertig ausgebildete Wächter haben zehn Minuten mit Gautier durchgehalten?«

 »Nicht viele, aber …«

 »Genau einer«, unterbrach ihn Jack. »Und zwar du. Riley hat sogar geschafft, was selbst dir nicht gelungen ist. Sie hat Gautier gezeichnet. Er hat geblutet.«

 »Womit ich ihn erfolgreich gegen mich aufgebracht habe«, seufzte ich. »Ab jetzt muss ich wirklich aufpassen.«

 »Selbst er wird es nicht wagen, dir in den nächsten Nächten aufzulauern, und anschließend bist du sowieso weg.« Er zögerte, senkte die Stimme und fügte hinzu: »Der Zeitrahmen für den Auftrag ist nach vorne verlegt worden.«

 Ich hatte also richtig getippt. Ich zitterte. Vielleicht vor Aufregung, vielleicht aus Angst, aber sehr wahrscheinlich vor Erleichterung. Egal wie sich mein Leben entwickelte, es wäre schön, nicht mehr ständig Angst haben zu müssen. Ich hob fragend eine Braue. »Habt ihr einen Durchbruch erzielt?«

 »Mehrere.«

 »Riley ist noch nicht so weit.« Rhoan klang immer noch wütend.

 »Werde ich deiner Meinung nach denn jemals so weit sein?« Ich legte eine Hand auf seine Wange und lächelte. »Die Antwort kennen wir beide.«

 »Du solltest das nicht tun.«

 »Ich muss. Ich habe mich nicht ganz freiwillig für diesen Weg entschieden, aber jetzt gehe ich ihn zu Ende.«

 »Aber …«

 »Nein«, unterbrach ich ihn. »Mein Entschluss steht fest. Ich gebe nicht auf, egal was ich tun muss oder mit wem. Diese Mistkerle werden für das büßen, was sie mir angetan haben.«

 Rhoan suchte meinen Blick, dann stöhnte er, nahm meine Hand von seiner Wange und drückte sie leicht. »Du bist wirklich eine sture Zicke.«

 »Genau wie mein Bruder«, erwiderte ich trocken.

 Rhoan lächelte, doch als er sich Jack zuwandte, war sein Blick tödlich. »Wenn ihr etwas passiert oder sie gar getötet wird, kriege ich dich.«

 »Das würde sie umgekehrt genauso machen.«

 Jack zögerte wieder und blickte sich um. Die einzigen Leute in der Arena waren die vier Wachleute am Ausgang, aber Jack traute neuerdings niemandem. Wir hatten keine Ahnung, wer Gautiers Komplizen waren. »Bericht morgen um neun in Genoveve.«

 Genoveve war ein Labor, in dem über Jahre hinweg unzählige Klone gezüchtet worden waren. Gautier stammte allerdings nicht von dort. Talon, einer von Gautiers Klonbrüdern und einer meiner ehemaligen Partner, hatte das Gelände vor einigen Jahren erworben, damit seine Klonversuche vor den neugierigen Blicken der Regierung geschützt waren. Wir hatten den Betrieb eingestellt, ebenso eine Zuchtanlage für Mischlinge, aber wir hatten immer noch nicht das Hauptlabor gefunden. Wir kannten nur den Namen: Libraska.

 Der Einzige, der offenbar wusste, wo sich dieses Labor befand, war Deshon Starr. Oder vielmehr der Gestaltwandler, der in Starrs Körper geschlüpft war und sein Leben übernommen hatte.

 »Ich dachte, die Regierung hätte Genoveve verkauft?«

 »Hat sie auch, aber im Moment können wir es noch benutzen.«

 »Dann geht es morgen also wieder auf in den Kampf?«

 »Ja.« Jack blickte zu Rhoan. »Ich habe schon Liander angerufen. Er bringt seine ganzen Utensilien mit.«

 Liander gehörte zu den besten Maskenbildnern des Landes. Demnach würden wir uns also morgen verkleiden und eine neue Identität annehmen. »Das heißt, dass ich das Beste aus dieser Nacht herausholen sollte.« Prellungen hin oder her.

 »Besser wär’s«, bestätigte Jack. »Ab morgen werdet ihr den Kontakt zu allen Personen abbrechen, mit denen ihr derzeit zu tun habt.«

 Ich hob erstaunt die Brauen. Selbst das schmerzte. Es stand nicht gut um mein Sexvergnügen.

 »Ist Quinn diesmal dabei?«

 »Nein.«

 Na, toll. Wahrscheinlich würde er mich nachts noch mehr schikanieren, wenn er bemerkte, dass etwas vor sich ging, von dem er nichts wusste.

 Rhoan drückte leicht meinen Arm. »Willst du, dass ich dich diesmal zur Umkleidekabine begleite?«

 Ich nickte. Man sollte das Schicksal kein zweites Mal herausfordern.

 Wir liefen über die Flure zu den Umkleidekabinen. Ich bewunderte zunächst die regenbogenfarbenen Flecken, die meinen ganzen Körper zierten, dann stieg ich unter die Dusche und reinigte mich von Blut und Schweiß und Gautiers fauligem Geschmack in meinem Mund. Glücklicherweise hatte ich frische Sachen zum Wechseln mitgebracht, denn das T-Shirt und die Trainingshose konnte ich in der Öffentlichkeit nicht mehr tragen.

 Rhoan setzte mich zu Hause ab, und ich stellte erleichtert fest, dass Kellens weißer BMW nirgends zu entdecken war. Vielleicht blieb mir ausreichend Zeit, mich in einen einigermaßen passablen Zustand zu versetzen. Ich stieg die Treppen hoch. Nach dem stundenlangen Training und dem Kampf mit Gautier schafften mich die sechs Treppenfluchten. Mit zittriger Hand öffnete ich die Tür zu dem Flur, in dem meine Wohnung lag, und stellte fest, dass das Schicksal mir weiterhin übel mitspielte.

 Vor meiner Wohnung stand Kellen.

 Und neben ihm Quinn.

 Keiner der beiden schien sonderlich beglückt von der Anwesenheit des anderen zu sein.

 2

 Mit einem Stoßseufzer dachte ich daran, wie sehr ich mir gewünscht hatte, dass mir nur dieses eine Mal eine Pause vergönnt wäre. Ich wollte heute Abend gut essen und trinken, mich verwöhnen lassen und verführt werden. Und das nicht zwangsläufig in dieser Reihenfolge.

 Es passte mir überhaupt nicht in den Kram, mich mit den Animositäten von zwei Alphatieren herumzuschlagen, die einander hassten.

 Obwohl es keine attraktiveren Alphatiere gab als diese zwei hier. Keiner der Männer war besonders groß; Kellen war wahrscheinlich ein bisschen größer als ich und Quinn vielleicht einen Tick größer als er. Kellen war ein schlanker, muskulöser brauner Werwolf. Er war mehr schokoladenbraun, nicht so schmutzigbraun wie die meisten aus dem braunen Rudel. Sein Gesicht war kantig, aber er war ein gut aussehender Mann mit wunderschönen grünen Augen, die mit goldenen Punkten übersät waren. Er sah einfach umwerfend aus in seinem schwarzen Smoking.

 Quinn wirkte ebenfalls sportlich, doch er bewegte sich eleganter und kontrollierter. Sein dunkelblaues Sweatshirt betonte seine breiten Schultern, und die eng sitzende Jeans lenkte den Blick auf seine langen, kräftigen Beine. Seine schulterlangen Haare waren dunkel und so dicht und voll, dass es mir plötzlich in den Fingern juckte hindurchzustreichen. Seine Haut war nicht so weiß wie bei den meisten Vampiren, sondern hatte einen warmen Goldton, denn er konnte eine Menge Sonnenlicht vertragen. Seine Augen waren wie große dunkle Seen, in denen man sich leicht verlieren konnte, und um sein Aussehen hätten ihn selbst Engel beneidet. Nicht dass er in irgendeiner Form unmännlich gewesen wäre, er war einfach nur schön. Wirklich wunderschön.

 Die Flurtür schlug gegen meinen Rücken und beförderte mich in den dämmerigen Korridor. Es sagte einiges über die Spannung zwischen den beiden aus, dass sie mich erst jetzt bemerkten.

 »Was zum Teufel macht der denn hier?«, sagten sie wie aus einem Munde und deuteten auf den jeweils anderen.

 Ich schenkte der Frage keine Beachtung und ging zur Tür. »Seid brav, Jungs. Ich bin heute Abend nicht in der Stimmung für alberne Spielchen.«

 »Dann hättest du ihn nicht einladen dürfen«, bemerkte Kellen kühl.

 »Das habe ich auch nicht. Er kommt einfach so vorbei, wenn ihm danach ist.« Ich drehte den Schlüssel im Schloss und öffnete die Tür. »Woher kennt ihr zwei euch eigentlich?«

 »Er und mein Vater sind Konkurrenten und alte Feinde.«

 »Vor allem, weil dein verdammter Vater immer noch versucht, mich zu vernichten.«

 »Mein Vater würde nie …«

 »Dein Vater würde und hat bereits.«

 Wenn ich nicht so müde gewesen wäre, hätte ich gelacht. Die zwei klangen wie zankende Halbwüchsige. Dass einer von beiden bereits über zwölfhundert Jahre alt war und es wirklich besser wissen sollte, machte das Ganze nur noch lächerlicher.

 »Meine Herren«, unterbrach ich sie und hob leicht die Stimme, damit sie mich über ihre Streiterei hinweg hörten. »Können wir das bitte drinnen klären?«

 Die alte Kuh, der das Haus gehörte, würde einen Anfall bekommen, wenn sie entdeckte, dass in ihrem Flur ein Werwolf und ein Vampir miteinander stritten. Ich hasste sie und hatte nichts dagegen, sie gelegentlich ein bisschen zu ärgern, doch das hätte sie dazu bringen können, uns die Wohnung zu kündigen. Ich mochte nicht nur den Stil des alten Lagerhauses, das mir mit seinen großen Fenstern ein Gefühl von Freiheit vermittelte; mir gefiel auch die niedrige Miete.

 Ich öffnete die Tür und schob beide Männer in die Wohnung. Kellen blieb neben dem grünen Sofa stehen, Quinn lehnte sich an die Wand neben dem Fernseher. Beide Männer hatten die Arme verschränkt. Beide schnaubten vor Wut.

 So viel zu meinem lang ersehnten Abend mit reichlich gutem Essen, gutem Wein und viel Sex.

 Ich schloss die Tür, warf meine Sporttasche auf das andere Sofa und ging in die Küche, um mir ein Bier zu holen. Das brauchte ich jetzt.

 »Also«, sagte ich, als ich zurückkam. »Was verschafft mir die Ehre deines Besuches, Quinn?«

 Er blickte mich finster an. Das überraschte mich nicht, denn er sah mich neuerdings immer so an, wenn er mit mir sprach.

 »Wir hatten eine Vereinbarung.«

 »Vereinbarung?« Kellens Blick zuckte zu mir. »Was für eine Vereinbarung?«

 »Dass ich allein für ihn da bin, wenn er in Melbourne ist.« Das Problem war nur, dass ich ihn erst einmal gesehen hatte, seit wir uns auf diese Regelung geeinigt hatten. Wir waren uns zumeist in Träumen begegnet, und so gut sie auch waren, ich musste zugeben, dass mir das nicht reichte.

 »Du schläfst also immer noch mit ihm?« Kellens Miene wirkte zunehmend gereizt. »Und ich dachte, dein Geschmack hätte sich seit Sydney verbessert.«

 »Offensichtlich nicht.« Ich trank einen Schluck Bier und spürte, wie es eiskalt in meinen Magen floss. Es fühlte sich gut an, aber es war sicher nicht das, wonach ich mich den ganzen Tag gesehnt hatte. »Aber es geht dich auch nichts an, mit wem ich sonst noch bumse.«

 Seine Augen verengten sich, sein Blick wurde abweisend. »Du und ich …«

 »Wir testen aus. Nichts weiter.« Ich deutete mit dem Finger auf Quinn. »Hättest du denn irgendwelche Einwände, wenn er ein anderer Werwolf wäre?«

 »Ja.«

 »Warum?«

 »Weil Alphatiere ihren Besitz nicht so einfach mit jemandem teilen.«

 Ich schnaubte leise. »Ihr zwei scheint trotz aller Rassenunterschiede viel gemeinsam zu haben.«

 »Wir sind heute Abend verabredet«, erklärte Kellen mit schneidender Stimme. »Und wir sind bereits ziemlich spät dran.«

 Als ob ich das nicht wüsste. »Wenn du schon vorfahren willst, komme ich nach.«

 Er sah mit finsterer Miene zu Quinn und schüttelte den Kopf. »Ich kann warten.«

 »Er scheint dir nicht zu vertrauen«, bemerkte Quinn.

 Das stimmte. Aber Kellens Misstrauen nervte mich nicht so sehr wie die Tatsache, dass mich Quinn darauf hinwies. »Sagt das der Mann, der alle Werwölfinnen für Huren hält?«

 »Ich habe dir schon mehrfach erklärt, dass …«

 Ich hob abwehrend die Hand. Ich kannte den ganzen Sermon und glaubte ihm nicht mehr als vorher. »Darum geht es hier nicht. Du kannst nicht einfach nach zwei Monaten wieder in mein Leben spazieren und erwarten, dass ich auf der Stelle alles stehen und liegen lasse.«

 »Ich habe meine Gründe …«

 »Die gibt es immer«, unterbrach ich ihn trocken. »Das ist keine Entschuldigung für schlechtes Benehmen.«

 »Ich hab versucht anzurufen. Bei dir war ewig besetzt.«

 »Das hat ein ausgehängtes Telefon so an sich. Du hättest eine Nachricht hinterlassen können.«

 »Das hätte ich, hab ich aber nicht.« Er zögerte, und nur für einen Augenblick war seine Verzweiflung für mich fühlbar, heftig und intensiv. Doch was mir den Atem raubte und meine Seele erschütterte, war die tiefe Einsamkeit, die ich dahinter spürte. Ich hatte in letzter Zeit selbst zu viele Nächte mit ihr verbracht.

 »Ich dachte, es wäre nett, einfach vorbeizukommen und dich zu sehen«, fuhr er leise fort.

 Am liebsten hätte ich mich in seine Arme geworfen. Doch ich wusste, dass ich mir das nicht erlauben konnte. Nicht, bis ich wusste, weshalb er wirklich hier war.

 »Du meinst also, ich hätte kein eigenes Leben, würde nur herumsitzen und auf dich warten?«

 »Das habe ich nicht gemeint …«

 »Es fällt mir schwer zu verstehen, was du meinst, wenn du dir nie die Zeit nimmst, es mir zu erklären.«

 »Wann gibst du mir denn Zeit für Erklärungen?«, schoss er zurück, und seine Wut brannte auf meiner Haut.

 Mein Kopf begann zu schmerzen. Ich rieb mir die Schläfen und fühlte mich erschöpfter als je zuvor. Wieso musste das gerade jetzt passieren?

 »Du schuldest mir zumindest den Anstand, mir zuzuhören«, fuhr Quinn fort.

 »Sie schuldet dir überhaupt nichts«, fiel Kellen ihm ins Wort. »Du bist kein Werwolf. Du hast kein Recht …«

 In mir schnappte irgendetwas ein. »Wisst ihr was? Ihr habt beide kein Recht auf mich. Es geht hier nicht um einen leckeren Knochen.« Auch wenn meine Hormone bei der Vorstellung, dass zwei hinreißende Männer um meine Zuneigung kämpften, entzückt miteinander Ringelpiez tanzten. »Ich bin jetzt nicht in der Stimmung, mich damit zu befassen. Wieso verschwindet ihr nicht einfach beide?«

 Kellens Miene wurde so finster wie die von Quinn. »Aber wir haben doch Karten …«

 »Die Karten sind mir egal oder die Premiere oder was auch immer du geplant hast. Ich hatte einen beschissenen Tag, und er scheint nur noch schlimmer zu werden.« Ich blickte zu Quinn. »Es ist mir auch egal, wieso du hier bist. Geh einfach.«

 Quinn musterte mich einen Augenblick, dann fragte er: »Warum? Wir müssen vorher etwas klären.«

 »Nein, das müssen wir nicht. Ich treffe mich weiterhin mit euch beiden. Schluss. Aus. Wenn das einem von euch nicht passt, soll er gehen. Es ist mir egal.« Das war eine Lüge, aber das würde ich niemals zugeben. »Raus. Beide.«

 Quinn betrachtete mich einige Sekunden, dann drehte er sich um und ging. Ich wandte mich an Kellen. »Du ebenfalls.«

 »Du meinst es also ernst?«

 »Vollkommen.«

 Er sah mich ungläubig an. Das konnte ich ihm nicht verübeln, und fast hoffte ich ein bisschen, dass er bleiben und um mich kämpfen würde, mich einfach festhielt und tröstete.

 Aber er sagte nur: »Ich rufe dich an.«

 »Mach das.«

 Er zögerte, sein Blick glitt kurz an mir hinunter, dann folgte er Quinn durch die Tür. Ich schloss meine Augen gegen die plötzlich aufsteigenden Tränen. Nicht weil der Abend, auf den ich mich so gefreut hatte, total versaut war, sondern weil mich keiner von beiden gefragt hatte, wie es mir eigentlich ging. Keiner von beiden schien überhaupt bemerkt zu haben, dass ich zusammengeschlagen worden war. Sie waren viel zu sehr damit beschäftigt gewesen, die Zähne zu fletschen und auf ihr Recht zu pochen, um meinen geschwollenen Kiefer und meine geschundene Wange überhaupt zu bemerken.

 Und beide gaben vor, mich zu mögen.

 Wenn es nicht so traurig wäre, hätte ich darüber gelacht.

 Ich wischte mir die Tränen weg, stieß mich von der Wand ab und ging ins Badezimmer. Dort zündete ich eine Kerze an, ließ Wasser in die große alte Wanne laufen, gab etwas Limonenbadesalz hinein, zog mich aus und ließ mich hineingleiten. Ich versuchte mich zu entspannen und meine aufgebrachten Hormone nicht zu beachten.

 Ich weiß nicht, wie lange ich so dagelegen hatte, als ich auf einmal bemerkte, dass ich nicht länger allein war; jedenfalls war mittlerweile das Wasser lauwarm geworden.

 Ich öffnete die Augen. Kellen stand, eine Schulter gegen den Türrahmen gelehnt, am Eingang und wirkte sehr lustvoll und sehr entschlossen.

 Und er hielt den größten Strauß roter Rosen in der Hand, den ich jemals gesehen hatte.

 Ich schmolz dahin und jubelte innerlich.

 »Du solltest lernen, die Tür zu schließen, wenn du in die Wanne steigen willst«, sagte er leise.

 »Aber dann würden keine reizenden Männer mit wunderschönen Rosen hereinspazieren.«

 »Nicht nur mit Blumen«, erklärte er und zauberte hinter seinem Rücken einen kleinen Flakon hervor. »Auch mit Massageöl. Den blauen Flecken nach zu urteilen, hast du offensichtlich einen harten Arbeitstag hinter dir.«

 »Und ich habe schon gedacht, das würde niemand bemerken.«

 »Es hat ein bisschen gedauert.« Er legte die Rosen und das Ölfläschchen auf das Waschbecken, dann zog er die Jacke aus, rollte die Ärmel seines Hemdes hoch und setzte sich auf den Rand der Wanne. »Ich war zu sehr damit beschäftigt, meinen Besitz zu verteidigen, um überhaupt zu bemerken, dass mein Besitz in ziemlich schlechter Verfassung ist.«

 »Ich gehöre niemandem.«

 Kellen tauchte lächelnd eine Hand in das Wasser, berührte mein Bein und strich zärtlich mit den Fingern meinen Schenkel hinauf und hinunter. Lust breitete sich wie ein Feuersturm in meinem Körper aus. Er mochte geschunden und voll blauer Flecken sein, aber ansonsten funktionierte noch alles.

 »Wenn du mit mir zusammen bist, gehörst du mir«, erwiderte er leise. »Und dieses Recht werde ich gegen künftige Angreifer verteidigen.«

 Ich hob eine Braue. »Selbst gegen einen Vampir mit einem starken rechten Haken?«

 »Selbst gegen Vampire. Obwohl ich nicht glauben kann, dass du immer noch mit diesem gewissen Vampir zusammen bist.«

 »Ich mag ihn.«

 »Dann muss ich ihn als Konkurrenten akzeptieren. Aber erwarte nicht von mir, dass ich glücklich darüber bin.«

 Ich lächelte. »Das wäre in der Tat zu viel verlangt.«

 »Ja.« Er hob den Blick zu mir, und seine mintgrünen Augen blitzten vor Lust. »Ich will dich, Riley.«

 Mein Name perlte zärtlich wie ein Kuss von seinen Lippen und erregte mich.

 »Wenn du schön vorsichtig bist, sollten wir wohl den einen oder anderen Kuss zustande bringen.«

 Er griff zwischen meine Füße und zog den Stöpsel aus der Wanne, dann drehte er das heiße Wasser auf. »Und die ein oder andere Streicheleinheit?«

 Ich schürzte die Lippen, als würde ich über die Frage nachdenken, obwohl es darauf natürlich nur eine Antwort gab. Das wusste er genauso gut wie ich, denn der Geruch meiner Lust war ebenso intensiv wie seiner. »Ich glaube, es gibt noch ein paar Stellen ohne blaue Flecken.«

 Er ließ den Blick nach unten gleiten und untersuchte mich gründlich mit den Augen. Es war ein überwältigendes Gefühl. Lust kribbelte auf meiner Haut, und meine Nippel richteten sich steif auf, als würden sie sich nach seiner Berührung sehnen. Ich war vielleicht müde und mein Körper geschunden, aber ich war auch ein Werwolf, der seit fast einer Woche keinen Sex gehabt hatte. Und dieses Brennen hatte Vorrang vor allem anderen.

 »Ich sehe da ein oder zwei interessante Möglichkeiten«, murmelte er und beugte sich vor, um den Abfluss wieder mit dem Stöpsel zu verschließen und den Hahn zuzudrehen. »Die Wanne ist ziemlich groß. Hättest du etwas dagegen, wenn ich mit hineinsteige?«

 »Bitte.« Ich klang heiser und erregt.

 Er schmunzelte, stand auf und zog sich in aller Seelenruhe aus. Ich genoss die Vorstellung, bei der langsam sein muskulöser Körper zum Vorschein kam. Das flackernde Kerzenlicht verlieh seiner schokoladenbraunen Haut eine intensive Wärme, betonte einige vollendet geformte Stellen, während sie andere in Schatten tauchte und der Fantasie überließ.

 Als er ganz nackt war, stieg er in die Wanne, legte sich jedoch nicht neben mich, wie ich es erwartet hatte, sondern stützte sich mit den Ellbogen ab und senkte sich ganz vorsichtig wie eine Decke über mich.

 »Nett«, murmelte er, und sein Atem strich über meine Lippen.

 »Sehr.« Seine Lust schwappte über mich hinweg, und der herbe Geruch seiner Männlichkeit und seiner Lust ließen mein Herz so heftig schlagen, dass es beinahe meine Brust gesprengt hätte. Ich strich über seinen muskulösen Rücken, ließ die Hand auf seinem Hinterteil ruhen und drückte es leicht nach unten. Seine intensive Lust berührte mich überall an den richtigen Stellen, und ich seufzte. »Sehr nett, wirklich.«

 Ich hatte die Worte kaum ausgesprochen, als er mich schon küsste. Er war ein Mann, der genau wusste, was er wollte, und genau wusste, was ich wollte, und das zeigte sich auch an seinem Kuss. Er war fordernd und leidenschaftlich, und seine Zunge erregte mich.

 Mein Gott, konnte der Mann gut küssen.

 Es kam mir vor, als seien Stunden vergangen, als Kellen auf einmal stöhnte. Es klang beinahe vorwurfsvoll, was ich nur zu gut verstand. Denn auch ich sehnte mich nach mehr als nur nach seinen Lippen und wollte ihn tief in mir spüren.

 Ich bewegte meine Beine, damit er besser an mich herankam, und sah ihm in die Augen. »Wenn du mich so sehr begehrst, wieso nimmst du mich dann nicht einfach?«

 »Weil ich versuche, auf all diese Prellungen Rücksicht zu nehmen.« Er schob sich zwischen meine Beine und reizte mich mit seinem steifen Schwanz, drang aber nicht in mich ein.

 »Ich will keine Rücksicht«, stieß ich mit erstickter Stimme hervor, als er gerade heiß in mich hineinglitt.

 »Was willst du dann?«, brummte er und zog ihn kurz heraus. »Das?«, fragte er und glitt wieder in mich hinein, fester und tiefer diesmal.

 Lust durchströmte mich und ließ mich aufstöhnen. Er lachte.

 »Das soll wohl Ja heißen.«

 »Ja«, keuchte ich und kam beinahe, als er tief in mich eindrang.

 Dann begann er sich zu bewegen und zuzustoßen. Ich schloss die Augen und genoss das Gefühl, von ihm ausgefüllt zu werden, während kühlendes Wasser in zunehmend großen Wellen über unsere Haut hinwegschwappte.

 Er ließ sich Zeit, stieß langsam und tief zu, während er mich küsste, an meinen Lippen knabberte und mit der Zunge über sie hinwegstrich. Schließlich baute sich tief in meinem Bauch ein Druck auf, der sich in meinem gesamten Körper ausbreitete, erst in sanften Wogen, dann in einer Art Flutwelle. Ich bebte, wand mich und stöhnte. Ich wollte mehr und wünschte zugleich, dass es noch nicht so bald vorbei wäre.

 Er atmete so heftig wie ich und steigerte den Rhythmus. Das Wasser platschte über den Wannenrand auf die Fliesen, aber in diesem Augenblick zählte nur die Welle der Lust, die sich zwischen uns auftürmte. Ich zitterte, krümmte mich zusammen, bis mein Stöhnen die Nacht erfüllte und ich das Gefühl hatte, von der bloßen Lust zerrissen zu werden.

 »Lass es zu«, flüsterte er und hauchte Küsse auf Nase, Wangen und Lippen, während er tief und heftig zustieß. »Ich will es hören. Fühle es.«

 Als wären seine Worte der Auslöser gewesen, kam ich zum Höhepunkt, und plötzlich wurde mein Stöhnen so laut, dass es sicher noch in der Nachbarwohnung zu hören war.

 Er kam mit mir zusammen. Ich hatte meine Beine um ihn geschlungen, während er immer wieder zustieß und mich leidenschaftlich küsste, bis wir endlich erschöpft und befriedigt waren.

 Einige Minuten rührten wir uns nicht, ließen unsere erhitzte Haut von dem kühlen Wasser umspülen und versuchten wieder normal zu atmen. Dann richtete er sich auf und küsste mich zärtlich.

 »Das war besser als jede Premiere«, murmelte er. »Obwohl ich gestehen muss, dass ich dich während der Vorstellung verführen wollte.«

 Ich grinste. »Stell dir nur die Schlagzeile vor: ›Milliardärssohn wegen unsittlichen Verhaltens aus Theater verwiesen!‹«

 »Oh, daran wäre nichts Unsittliches gewesen. Wir hätten eine Loge für uns gehabt.«

 »Ich mag Männer, die vorausdenken.«

 »Mit dem Kopf?«

 Ich musste über sein listiges Blinzeln lachen, hob meine Hüften und rieb mich an seinem Penis. Der war zwar gerade erst zum Höhepunkt gekommen, dennoch war er schon wieder erregt.

 Ein Werwolf zu sein hatte eindeutig diverse Vorteile, und hochtouriger Sex gehörte auf jeden Fall dazu.

 »Manchmal ist es von Vorteil, wenn ein Mann eher mit der unteren Körperhälfte denkt«, sprach ich meinen Gedanken aus.

 »Hmmm«, murmelte er und hauchte einen weiteren Kuss auf meine Lippen. »Lass uns in dein Bett umziehen und darüber reden, worin diese Vorteile bestehen könnten.«

 »Gern.«

 Und das taten wir. Es war eine sehr »anregende« Unterhaltung.

 Später, als ich wohlig und zufrieden in seinen Armen lag, stellte er mir die Frage, auf die ich die ganze Nacht gewartet hatte.

 »Also, wo hast du dir all diese Prellungen geholt?«

 »Beim Training.« Ich gähnte und kämpfte gegen meine Müdigkeit an und gegen das Verlangen nach Schlaf. Wenn wir über meine Prellungen sprachen, würden wir unweigerlich darauf kommen, dass ich für eine Weile verschwinden musste.

 »Die Prellungen sind ganz schön heftig. Ich würde eher von Prügeln als von Training sprechen.«

 »Ich bin Assistentin. Da wir mit Wächtern zusammenarbeiten, müssen wir lernen, uns zu verteidigen. Wie du siehst, ist das nicht so einfach.«

 Er streichelte meinen Arm. Es war keine erotische, sondern eine fürsorgliche Geste. Ich fühlte mich sicher und geborgen. Das Gefühl war mir neu, und ich wusste nicht, wie ich es deuten sollte. Liebe war es nicht. Das Gefühl kannte ich. Das hier war anders, sicherer, schöner.

 »Nun, nachdem sie dich zu Brei geschlagen haben, werden sie dich mit dem Training ja wohl vorerst in Ruhe lassen, oder?«

 »Leider nein.« Ich blickte zu ihm hoch. »Ab morgen bin ich in einem Überlebenscamp und darf mit niemand in Kontakt treten.«

 In seinen grünen Augen las ich Wut und Verzweiflung. »Überhaupt nicht?«

 »Ich fürchte, so ist es.«

 »Für wie lange?«

 Ich zuckte mit den Schultern. »Das hängt davon ab, wie geschickt ich mich anstelle.« Und wie schnell wir die Mistkerle zur Strecke brachten.

 Kellen ließ die Hand über meine Seite zu meinem Hinterteil gleiten und zog mich näher an sich. »Ich habe dich doch gerade erst gefunden. Da lasse ich dich nur ungern gleich wieder gehen.«

 Mir ging es genauso. Aber sollte ich nach den ganzen Turbulenzen endlich wieder ein normales Leben führen können, wollte ich mich nicht beschweren. »Sieh es mal so: Wenn ich wiederkomme, werde ich total ausgehungert sein, und wir werden ein großartiges Wiedersehen feiern.«

 Er grinste. »Das klingt schon besser.« Er drehte sich auf die Seite, und mein Kopf rutschte von seiner Brust auf seinen Arm, was sich genauso gut anfühlte. »Dann sollte ich dich wohl lieber ein bisschen schlafen lassen.«

 Ich schob ein Bein über seine Leiste und zog ihn dicht an mich. Ein Glücksschauer überlief mich, als er in mich hineinglitt. »Das solltest du wohl.«

 Das tat er denn auch, aber erst, nachdem wir uns noch einige Stunden geliebt hatten.

 Kellen verließ die Wohnung morgens um sieben. Ich suchte mir etwas zum Anziehen heraus und ging ins Bad, um schnell zu duschen. Nachdem ich mich angezogen hatte, wechselte ich zum Frühstücken in die Küche und bemerkte auf dem Weg, dass Quinn mit elegant übereinandergeschlagenen Beinen in meinem Wohnzimmer saß.

 Ich blieb abrupt stehen. Er hatte sich über Nacht umgezogen und war jetzt ganz in Schwarz gekleidet. Mehr als je zuvor erinnerte er mich an einen Racheengel, einen überaus verführerischen mit einer sexy Ausstrahlung. »Ich sollte mir wirklich angewöhnen, die Tür abzuschließen.«

 »Das würde mich nicht aufhalten.«

 Richtig. Nachdem ich ihn einmal eingeladen hatte, über meine Schwelle zu treten, konnte ich nicht mehr verhindern, dass er einfach hier hereinplatzte, wann immer und so oft es ihm gefiel.

 Ich verschränkte die Arme und starrte in sein schönes, aber ausdrucksloses Gesicht.

 »Was willst du?«

 Er musterte mich einen Augenblick, dann sagte er: »Würdest du mit mir frühstücken?«

 Ich war überrascht, denn mit dieser Frage hatte ich nun wirklich nicht gerechnet. »Warum?«

 Er hob eine Braue. »Du musst doch etwas essen, oder nicht?«

 »Ja, aber das meinte ich nicht.«

 Er zuckte mit den Schultern. »Du hast mir vor einiger Zeit erklärt, ich müsste dich verwöhnen und umwerben, um dein Herz zu erobern. Vielleicht habe ich endlich eingesehen, dass das ein guter Tipp war.«

 »Und vielleicht können Schweine fliegen. Weshalb bist du wirklich hier, Quinn?«

 Er ignorierte diese Spitze, und das war beinahe erschreckend. Womöglich wollte er sich ja tatsächlich von einer neuen Seite zeigen. Doch mein Instinkt sagte mir, dass das nicht stimmte. Und ich vertraute meinem Instinkt, denn er hatte mich schon oft gerettet.

 »Ich bin bloß hier, um dich zu sehen und mit dir zu frühstücken. Nicht mehr und nicht weniger.«

 »Und ich stehe nicht auf der Speisekarte? Als kleiner Imbiss zwischendurch?«

 Einen Moment wirkten seine dunklen Augen amüsiert. »Das wäre ein nettes Extra, aber nein.« Er zögerte, und das Blitzen in seinen Augen verschwand und machte einem gereizten Ausdruck Platz. »Ich habe meinen Bedarf an Blut auf dieselbe Art gedeckt, wie du deine Bedürfnisse befriedigt hast.«

 »Ich habe Kellen nicht zurückgeholt. Er ist von allein wiedergekommen, hat mir Rosen mitgebracht und sich entschuldigt.« Ich hielt inne. »Hast du überhaupt meine Verletzungen bemerkt?«

 »Nur ein Blinder könnte sie übersehen.«

 »Und dir ist nicht in den Sinn gekommen, etwas dazu zu sagen? Zum Beispiel ein einfaches ›Oh, das sieht aber böse aus‹?«

 »Hätte es dann weniger wehgetan?«

 Nein, aber mir wäre es besser gegangen. »Also ehrlich, für einen uralten Vampir bist du manchmal ganz schön begriffsstutzig.«

 Er zuckte erneut die Schultern. »Kommst du mit zum Frühstück?«

 »Nein.« Ich drehte mich auf dem Absatz herum und ging in die Küche, um den Wasserkessel aufzusetzen.

 »Warum nicht?«

 Ich hatte ihn nicht kommen hören, aber auf einmal lehnte er mit verschränkten Armen lässig am Türrahmen. Mit seiner Präsenz beherrschte er die gesamte Küche, wie es ein größerer Mann auch nicht besser gekonnt hätte. Er hatte ein elegant-kultiviertes Auftreten, hinter dem sich mächtige Energie und überwältigende Männlichkeit verbarg. Ich fühlte mich von seiner Kraft ebenso angezogen wie von der attraktiven Verpackung.

 Allerdings wusste ich nicht so genau, was ich von dem Gesamtpaket halten sollte. Oder ob es klug war, sich auf eine Beziehung mit ihm einzulassen, welcher Art auch immer. Vor zwei Monaten hatte ich festgestellt, dass ich zum ersten Mal in meinem Leben fruchtbar war. Ich war derzeit zwar vor einer Schwangerschaft sicher, aber grundsätzlich war ich fruchtbar. Die Ärzte waren jedoch davon überzeugt, dass sich meine Vampirgene auf Dauer durchsetzen und damit erneut unfruchtbar machen würden. Diese Neuigkeit hatte mich Quinn mit ganz anderen Augen sehen lassen. Ja, ich begehrte ihn. Sehr sogar. Aber ich konnte und wollte nicht das Risiko eingehen, ausschließlich mit ihm zusammen zu sein. Zum einen wollte ich dadurch nicht meinen Seelenverwandten verpassen, den Werwolf, den das Schicksal für mich auserwählt hatte. Und außerdem: Sollte das Medikament, das meine Fruchtbarkeit ausgelöst hatte, keine weiteren Veränderungen in meinem Körper bewirken, war das jetzt meine einzige Chance, überhaupt jemals schwanger zu werden. Ich hatte mir von klein auf eine eigene Familie gewünscht, den ganzen Zauber mit weißem Gartenzaun, zwei Kindern und allem. Diese Gelegenheit wollte ich nicht verpassen. Und eins stand fest: Quinn würde niemals in der Lage sein, mir ein Kind zu schenken.

 Natürlich wusste er das alles, ebenso wie ich wusste, dass er sich irgendwie mehr wünschte, als er von mir bekam. Er sprach allerdings nicht darüber, was er sich genau vorstellte, und ich war nicht ganz sicher, ob es ihm überhaupt selbst klar war.

 Aber wieso verkündete er, dass er nirgendwohin gehen würde, bevor nicht alles zwischen uns geklärt war, um dann zwei Monate von der Bildfläche zu verschwinden? Wieso tauchte er jetzt plötzlich wieder auf? Das ergab alles keinen Sinn, aber dieser Vampir tat nichts ohne Grund.

 Unsere Blicke begegneten sich, und er sah mich aufmerksam und verlangend aus seinen dunklen Augen an. Es war Verlangen nach Sex und Blut. Seinem Gerede über die angebliche Befriedigung seiner Bedürfnisse zum Trotz brannte seine Lust stärker und verführerischer als je zuvor zwischen uns.

 Das verstärkte mein Gefühl, dass mehr hinter seinem Besuch steckte, als er vorgab.

 »Beantworte meine Frage, Riley«, sagte er leise mit einem beinahe fordernden Unterton. »Wieso willst du nicht mit mir frühstücken?«

 »Weil ich gleich zur Arbeit muss.«

 »Warum?«

 »Weil ich um neun Uhr anfange und ich samstags eine halbe Stunde mit diesem verdammten Zug unterwegs bin.«

 Er musste nicht wissen, dass Rhoan und Liander mich hier um halb neun abholten. Das hieß allerdings, dass ich ihn vorher irgendwie aus meiner Wohnung lotsen musste. Wenn er Liander sah, war ihm sofort klar, dass wir in Starrs Kartell eindringen wollten.

 Und er würde dabei sein wollen.

 Ich drehte ihm den Rücken zu, holte einen Becher und die Dose mit löslichem Kaffee aus dem Schrank und füllte einige Löffel in den Becher. Eigentlich bevorzugte ich Haselnussespresso, aber den konnten wir uns bis zum Zahltag nicht leisten. Rhoan war wieder einmal zu einer seiner Einkaufstouren aufgebrochen; und wir waren so ziemlich pleite. Dafür konnte ich jetzt mit einigen hübschen Pullovern aufwarten, was ja auch nicht zu verachten war.

 »Steckt Gautier hinter diesen Prellungen?«, wollte Quinn wissen.

 »Nein.«

 »Du lügst, Riley.«

 Ich sagte nichts. Es hatte keinen Sinn.

 »Dann hast du also die letzte Stufe zum Wächter erklommen?«

 Ich sah ihn über meine Schulter hinweg an. »Es war nur ein Probelauf. Der richtige Kampf mit Gautier steht noch aus.«

 Das stimmte, aber er starrte mich an, als wüsste er, dass ich ihm nicht die ganze Wahrheit sagte.

 Als Werpir war ich mit starken Psi-Kräften ausgestattet und konnte mich im Allgemeinen davor schützen, dass ein Vampir in mein Bewusstsein eindrang, aber gegen diesen Vampir war ich machtlos. Wir hatten nicht nur sein Blut miteinander geteilt, sondern eine Verbindung zwischen uns aufgebaut, die weder durch weite Entfernungen noch durch Abwehrtechniken beeinträchtigt wurde. Aufgrund dieser Verbindung war es für ihn ebenso leicht, meine Gedanken zu lesen, wie Blut zu trinken.

 Deshalb hatte ich meine Schutzschilde ganz hochgefahren. Ich wusste nicht, ob das etwas half, denn ich würde sicher nicht das Risiko eingehen und seine Gedanken lesen.

 »Ist man nicht normalerweise mit der Ausbildung fertig, nachdem man gegen Gautier gekämpft hat? Wieso gehst du also heute hin?«

 »Ist das so wichtig?«

 Er zuckte betont gelassen mit den Schultern, wovon ich mich nicht im Geringsten täuschen ließ. »Ich bin nur neugierig.«

 »Das stimmt. Es ist ungewöhnlich. Aber ich bin ja auch kein normaler Wächteranwärter, oder?«

 »Nein.«

 Der Unterton in seiner Stimme gab mir zu denken, aber in dem Augenblick pfiff der Wasserkessel, und ich wandte mich ab, um den Kaffee aufzubrühen.

 Was sich als schwerer Fehler erweisen sollte.

 Denn er ließ seine Arme um meine Taille gleiten, was meine Hormone sehr freute.

 »Wieso glaubst du mir nicht, dass ich einfach nur hier bin, um dich zu sehen?« Er strich mit den Lippen seitlich über meinen Hals. Ich erschauerte vor Wonne bis in die Zehenspitzen.

 Meine Hormone jubelten schon bei der Aussicht auf ein bisschen Vampirliebe, aber ich wurde das Gefühl nicht los, dass er nicht nur meinetwegen gekommen war.

 »Wieso lässt du zwei Monate nichts von dir hören und stehst dann plötzlich hier auf der Matte?«

 »Wir haben uns gesehen.«

 »Eine Nacht in zwei Monaten? Das reicht wohl kaum, um eine Mücke bei Laune zu halten, ganz zu schweigen von einer Werwölfin.«

 »Die Leitung eines multinationalen Unternehmens erfordert eben manchmal mehr Zeit, als mir lieb ist.« Er schob den schmalen Träger meines Tops zur Seite, strich mit den Lippen über die Region zwischen Schulter und Nacken und hinterließ eine heiße Spur auf meiner Haut. »Wir haben ausgemacht, dass du mit anderen zusammen sein kannst, solange ich nicht da bin. Ich bin sicher, du musstest nicht darben.«

 »Oh, nein. Ganz sicher nicht.« Ich versuchte mich auf meinen Kaffee zu konzentrieren, aber das war verdammt schwer, wenn er so dicht, so warm und so unglaublich verlockend hinter mir stand. »Du hattest noch nicht einmal Zeit, eine Nachricht zu hinterlassen?«

 »Wieso sollte ich, wenn wir nachts erotische Träume geteilt haben?« Er schob mit den Fingerspitzen den anderen Träger von meiner Schulter, zog das Top nach unten und entblößte meine Brüste. Sein heißer Atem strich über meine Haut, was ebenso erregend war wie der Mann selbst.

 »Das waren nur Träume, Quinn. Es wäre schön gewesen, etwas Handfesteres zu haben.«

 »Das haben wir doch jetzt.«

 Er legte seine Hand auf meinen Bauch und von seinen Fingern ging eine Hitze aus, die sich wie Feuer auf meinem Körper ausbreitete. Herrgott, seine Berührung war noch intensiver, als ich sie in Erinnerung hatte.

 Er ließ die Hände zu meinen Brüsten gleiten, massierte sie und begann meine steifen Nippel zu streicheln und zu reizen. Ich schmiegte mich an ihn, vergaß jegliche Vorsicht und spürte die Erregung mit jeder Faser meines Körpers.

 Als wüsste er, dass mein Widerstand dahinschmolz, fing er an, mich zu küssen, zu streicheln und zu reizen, bis meine gesamte Haut mit feinen Schweißperlen übersät war. Schließlich bebte ich am ganzen Körper, war kurz vor dem Höhepunkt und sehnte mich nach Erlösung, die er mir jedoch vorenthielt.

 Als er mich endlich weiter unten streichelte, stöhnte ich vor Erleichterung. Seine Finger umspielten meine Schenkel, nah, aber nicht nah genug an der Stelle, wo ich sie ersehnte. Sie brauchte. Nachdem er mich noch einen Augenblick gequält hatte, schob er seine Daumen unter mein Höschen und zog es herunter. Ich stieß es mit den Füßen zur Seite und spreizte die Beine, während er meinen Rock hob, von hinten seine Finger in meine feuchte Spalte gleiten ließ und mich streichelte, bis ich lustvoll und zugleich verzweifelt aufstöhnte. Als er leise lachte, spürte ich seinen heißen Atem in meinem Nacken, dann schob er die Finger in mich hinein und rieb zugleich mit dem Daumen über meine Klitoris. Ich zitterte und wand mich, während er mich von innen und außen streichelte, bis ich das Gefühl hatte, die Lust würde mich zerreißen.

 Dann war er in mir und nahm mich auf eine fordernd-grobe Art. Als er meine Hüften packte und mich festhielt, stöhnte ich erneut auf.

 Aber es war himmlisch, einfach so dazustehen, zu spüren, wie die Lust in meinem Körper pochte und er tief und verlangend in mir war. Ich liebte das Gefühl, von ihm ausgefüllt zu werden. Das hatte nichts mit seiner Größe oder Form zu tun. Ich hatte sicherlich schon Männer gehabt, die ihm in dieser Hinsicht überlegen waren. Es war viel mehr als das. Es war, als würden unsere Körper miteinander verschmelzen, als würde sich unser beider Geist verbinden und ebenso intim miteinander tanzen wie unsere Körper.

 Er begann sich heftig und drängend in mir zu bewegen. Ich passte mich seinem Rhythmus an und wollte alles, was er mir geben konnte. Das Ziehen in meinem Unterleib breitete sich in meinem gesamten Körper aus und wurde zu einem überwältigenden Kaleidoskop der Gefühle, das meinen Verstand ausschaltete. Als seine Bewegungen schneller und immer fordernder wurden, stützte ich mich keuchend auf der Arbeitsplatte ab. Ich stöhnte, als der Orgasmus meinen Körper erschütterte, und gab mich vollkommen hin. Er kam gleichzeitig mit mir zum Höhepunkt, doch ließ er in diesem Augenblick nicht nur seinen Samen in mich hineinfließen, sondern ebenso seinen Geist.

 Er fiel so schnell über meine Gedanken und Erinnerungen her wie ein Dieb, der fürchtet, jeden Moment erwischt zu werden.

 Ich war unglaublich wütend, und ohne darüber nachzudenken, senkte ich meine Schutzschilde und ließ ihn meine Wut mit der ganzen Macht meiner Psi-Kräfte spüren.

 Er schrie erstickt auf und wurde von der Wucht meines geistigen Schlages nach hinten geschleudert, flog durch den Türrahmen ins Wohnzimmer und landete mit einem dumpfen Knall auf dem Rücken.

 Ich schob schnell die Schutzschilde wieder hoch. Hinter meinen Augen spürte ich einen leichten Schmerz, war jedoch so wütend, dass ich dem keine weitere Beachtung schenkte. Ich griff mein Höschen und marschierte in das andere Zimmer.

 »Du Mistkerl!« Ich warf meinen Slip nach ihm, keine Ahnung, wieso. Wäre es wenigstens ein Messer oder ein Pflock oder sonst etwas Nützliches gewesen.

 Wahrscheinlich war es besser so, denn in dem Moment hätte ich für nichts garantieren können.

 Er rieb sich die Augen und stützte sich auf die Ellbogen. »Wie zum Teufel hast du das gemacht?«

 »Was spielt das für eine Rolle, nach dem, was du getan hast?«

 »Wenn du zur Abwechslung einmal die Wahrheit sagen würdest, müsste ich nicht zu solchen Mitteln greifen!«

 Er redete genauso laut und aufgebracht wie ich, aber seine Stimme bebte, als hätte ich ihn verletzt. Darüber war ich einerseits sehr froh, andererseits fand ich es furchtbar.

 »Ich habe ein Recht auf meine Privatsphäre. In meinem Leben genauso wie in meinen Gedanken.«

 »Das ist etwas anderes.«

 »Wieso? Weil du ein zwölfhundert Jahre alter Vampir bist, der sich nicht mehr an irgendwelche Regeln zu halten hat?«

 »Trotz meines Alters, meiner mächtigen Psi-Kräfte und meines Wissens bist du so leicht durch meine Schutzschilde gedrungen als wären sie aus Papier. Dann hast du mich durch die Luft geschleudert. Das hättest du vor ein paar Monaten noch nicht gekonnt.«

 In meinem Magen bildete sich ein fester, kalter Knoten. Er hatte recht. Lieber Gott, hilf mir, er hatte recht. Jack hatte mich zwar in den letzten Wochen trainiert und mir beigebracht, wie man psychische Abwehrmechanismen durchdringen konnte. So sehr ich mich auch bemüht hatte, war es mir aber nie gelungen, an seinen Schutzschilden vorbeizukommen. Und Quinn war deutlich mächtiger als Jack.

 Ich befeuchtete meine Lippen und schob den Gedanken beiseite. Es war jetzt nicht der richtige Zeitpunkt, darüber nachzudenken, was das für meinen Zukunftstraum hieß oder was es überhaupt zu bedeuten hatte.

 »Versuch nicht, vom Thema abzulenken.«

 Er seufzte, rappelte sich etwas unsicher auf die Beine hoch und zog sich wieder an. »Ich habe bereits vor geraumer Zeit zugegeben, dass ich dich teilweise benutze. Über dich konnte ich am schnellsten an Informationen über meinen vermissten Freund kommen, an Informationen, an die ich über die Abteilung und meine Freundschaft mit Direktorin Hunt nicht gekommen bin. Mein Motiv hat sich zwar geändert, ansonsten gilt immer noch das Gleiche.«

 »Deshalb bist du also zurückgekommen?«

 »Zum Teil. Gestern Nachmittag ist irgendetwas vorgefallen. Ich fühle es.«

 Er hatte es gespürt? Wie? Wir hatten gestern keinen Traum geteilt. Daher konnte er seine Informationen also nicht haben. Und normalerweise kam er nur an meine Gedanken, wenn er mir körperlich nah war.

 Aber vielleicht war er die ganze Zeit in Melbourne gewesen und hatte sich nur nicht bei mir gemeldet.

 Mistkerl.

 »Dann bist du also eigentlich gestern Abend hergekommen, weil du genauere Informationen haben wolltest. Ich wette, du warst ziemlich genervt, dass Kellen dir einen Strich durch die Rechnung gemacht hat.«

 »Es gibt noch einen weiteren Grund, weshalb ich gestern Abend da war. Ich wollte dich sehen.«

 Sicher. Wer’s glaubt, wird selig. »Wie zum Teufel kannst du irgendetwas von mir spüren, wenn wir angeblich nur erotische Träume miteinander teilen?«

 Er antwortete nicht. Das war nicht weiter verwunderlich. Auf die wirklich wichtigen Fragen antwortete dieser Mistkerl nie.

 Mit dem Höschen in der Hand kam er auf mich zu. Ich schnappte es und schmiss es auf den Boden. Am liebsten wäre ich wie ein trotziges Kind darauf herumgetrampelt. Eigentlich wäre ich wohl am liebsten auf Quinn herumgetrampelt, doch da sich das kaum realisieren ließ, war dies zumindest eine Alternative.

 »War ich jemals mehr als nur eine bequeme Informationsquelle?«, fragte ich bitter.

 Er streckte die Hand aus und strich kurz über meine Wange. Ich zog den Kopf weg. Er ließ die Hand sinken, doch an seinem entschlossenen Blick sah ich, dass er sich nicht so leicht abwimmeln lassen würde.

 »Es war von Anfang an mehr zwischen uns.«

 »Ja. Wir hatten großartigen Sex.«

 »Mehr als das. Ich mag dich, Riley. Sehr.«

 Ich schnaubte verächtlich. »Das behauptest du immer, und trotzdem hast du es nicht für nötig gehalten, dich in den letzten zwei Monaten blicken zu lassen. Und jetzt bist du auch nur deshalb hier, weil du gespürt hast, dass sich etwas in dem Fall tut.«

 Er musterte mich mit verschränkten Armen und ausdrucksloser Miene. Doch seine Augen waren alles andere als ausdruckslos. Verschiedene Gefühle brannten intensiv auf meiner Haut.

 »Wenn sie deinen Bruder geschnappt und getötet hätten, würdest du dann nicht alles in deiner Macht Stehende tun, um ihn zu rächen? Selbst wenn du dazu jemand hintergehen müsstest, der dir sehr viel bedeutet?«

 »Das ist etwas anderes …«

 »Nein, ist es nicht. Verdammt! Henri war wie ein Bruder für mich. Ich lasse diesen Wahnsinnigen nicht mit seiner Ermordung davonkommen. Ich bekomme meine Rache, egal wie!« Er zögerte und fügte leise hinzu: »Auch wenn ich dabei jemanden verletzen muss.«

 Ich hob die Hände und bereitete mich darauf vor, ihn zurückzustoßen. »Fass mich nicht an.«

 »Es ist noch nicht vorbei«, sagte er mit ausdrucksloser Stimme. »Das lasse ich nicht zu.«

 »Dir bleibt keine Wahl. Ich will, dass du jetzt gehst, und ich will, dass du nie mehr wiederkommst. Ich will dich nicht mehr sehen.«

 Er schnaubte. »Du wirst mich wiedersehen, nicht nur in deinen Träumen, sondern bei dem Auftrag. Er beginnt heute, und ich werde dabei sein.«

 Das hatte er also in meinen Gedanken gelesen. Mistkerl.

 »Geh«, sagte ich mit Nachdruck, »bevor ich etwas tue, das mir hinterher noch nicht einmal leidtut.«

 Er musterte mich eine Sekunde, drehte dann auf dem Absatz um und ging zur Tür. Er blieb stehen und blickte noch einmal zu mir. »Wir sehen uns in der Abteilung. Du solltest Jack lieber von deinen wachsenden Kräften berichten, ansonsten werde ich es tun.«

 Mit diesen Worten ging er und schlug die Tür hinter sich zu. Der Lärm hallte durch die plötzliche Stille. Ich schloss die Augen und rieb einen Moment meine Schläfen, dann drehte ich mich um und ging noch einmal unter die Dusche. Seinen Geruch konnte ich abwaschen, nicht aber die Erinnerung, wie er in meinen Kopf eingedrungen war. Ich wurde das Gefühl nicht los, dass er mich verraten hatte.

 Ich hasste es, hasste es, dass er unsere Beziehung darauf reduziert hatte. Denn er hatte recht, es war mehr zwischen uns, etwas Magisches. Vielleicht nicht so magisch, dass es meine Seele berührte, aber es ging schon ziemlich weit. Vielleicht war das durch seine Aktion von eben nicht zerstört worden, aber ich wusste nicht, ob ich jemals darüber hinwegkommen würde.

 Ich ließ Wasser über mein Gesicht fließen und kühlte meine brennenden Augen. Nach einer Weile verließ ich die Dusche, zog mich wieder an und ging in die Küche, um mir noch einen Kaffee zu machen.

 Während ich an dem dampfenden Becher nippte, dachte ich endlich über meinen Angriff auf Quinn nach.

 Noch nie hatte ich eine solche Kraft gespürt. Klar, in den Telepathietests der Abteilung hatte ich jedes Mal ziemlich gut abgeschnitten, aber ich war niemals auch nur annähernd in der Lage gewesen, Quinns Gedanken zu lesen, ganz zu schweigen davon, dass ich einen seiner Schutzschilde hätte sprengen können.

 Heute war mir das gelungen, und noch dazu mit solcher Wucht, dass er quer durch das Zimmer geflogen war.

 Hatte die Wut jene Kraftreserven mobilisiert, von denen Jack stets behauptete, dass ich sie hätte und sie nur nicht nutzte? Oder war es das erste Anzeichen dafür, dass das Medikament, das Talon mir verabreicht hatte, meinen Körper veränderte?

 Ich wusste es nicht.

 Aber ich hatte das dumpfe Gefühl, dass ich es sehr bald herausfinden würde.

 3

 He, Riley, du solltest doch vor dem Haus auf uns warten.«

 Rhoans fröhliche Stimme tönte durch die Stille und riss mich aus meinen Gedanken. Ich warf einen Blick auf die Uhr und stellte fest, dass Quinn bereits vor fast einer Stunde gegangen war.

 »Tut mir leid«, rief ich, spülte den Becher ab und versuchte, mich zu sammeln.

 Keine Ahnung, wieso mir das so wichtig war. Ich konnte ihm genauso wenig etwas vormachen wie er mir.

 »Was ist los?« Rhoan blieb im Eingang zur Küche stehen, und die Fröhlichkeit in seiner Miene schlug sofort in Besorgnis um. »Bist du in Ordnung?«

 »Alles klar, Bruder.«

 Er runzelte die Stirn und zog mich an sich. Eine ganze Weile hielt er mich einfach nur schweigend im Arm und tröstete mich.

 »Quinn ist beim Sex in meine Gedanken eingedrungen«, murmelte ich, an seine Brust gelehnt, mit ausdrucksloser Stimme. »Er weiß, dass wir hinter Starr her sind.«

 Rhoan verspannte sich auf der Stelle. »Mistkerl.«

 »Genau das habe ich ebenfalls gesagt. Sogar mehrfach.«

 »Ich hoffe, du hast es ihm heimgezahlt.«

 Ich schniefte. »Ja, das habe ich.« Aber wer war der eigentliche Verlierer– er oder ich?

 »Gut.« Er ließ mich los und trat einen Schritt zurück. »Hast du Jack gewarnt?«

 Ich schüttelte den Kopf. »Das ist nicht nötig. Quinn fährt zur Abteilung. Er ist nicht tief genug in meine Gedanken eingedrungen, um zu wissen, dass wir uns in Genoveve treffen.«

 »Aber wenn er merkt, dass Jack nicht in der Abteilung ist, wird er als Nächstes in Genoveve nachsehen.« Er blickte auf die Uhr. »Ich rufe Jack an. Bist du fertig?«

 Ich nickte. Ich brauchte nichts einzupacken, nichts mitzunehmen, denn ab jetzt würde ich jemand anders sein.

 »Lass uns lieber gehen, falls er zurückkommt, um noch ein bisschen herumzuschnüffeln.«

 Ich nickte, dann dachte ich auf einmal an Liander. »Ich muss nur noch schnell etwas holen.«

 Ich sauste in mein Schlafzimmer und kramte mein Geburtstagsgeschenk für Liander hervor, dann gingen wir. Sobald wir in Lianders Bus saßen und uns in den samstäglichen Morgenverkehr eingereiht hatten, rief Rhoan Jack an. Ich beugte mich über den Beifahrersitz nach vorn und ließ das Geschenk darauffallen.

 »He, herzlichen Glückwunsch, altes Haus.«

 »Neunundvierzig ist kein Alter für einen Werwolf. Darf ich dich höflichst daran erinnern, dass du mit jemand ausgehst, der mehr als zwölfhundert Jahre alt ist?«

 »Nun ja, das stimmt nicht mehr ganz.« Obwohl ich mich bemühte, fröhlich zu klingen, konnte ich Liander offenbar genauso wenig etwas vormachen wie meinem Bruder.

 Er warf mir einen besorgten Blick zu. »Alles okay?«

 »Könnte nicht besser sein«, erwiderte ich trocken. Dann deutete ich auf das Geschenk. »Du kannst es auspacken, wenn wir in Genoveve sind.«

 »Oder du sagst mir jetzt, was drin ist.«

 »Wohl kaum.«

 Er musterte das Päckchen kurz, dann bemerkte er: »Es erinnert entfernt an ein Buch.«

 Richtig. Über die Geschichte von Spezialeffekten im Kino. Aber ich hatte noch eine Schachtel Schokolade dazugepackt, um die Form ein bisschen zu kaschieren. »Du musst dich gedulden.«

 »Zicke.«

 Ich grinste.

 »Wende hier«, sagte Rhoan und legte kurz die Hand auf sein Telefon. »Wir fahren zur Chapel Street.«

 »Chapel Street?«, fragte ich überrascht. »Da gibt es doch nur vornehme Geschäfte und eitle Snobs, oder?«

 Er gab mir ein Zeichen, dass ich den Mund halten sollte, also wandte ich meine Aufmerksamkeit wieder Liander zu. In dem hellen Morgenlicht wirkte er beinahe wie aus frostigem Silber. Seine blaue Kleidung und die dazu passenden Haarsträhnen waren das Einzige, das ihm ein wenig Wärme verlieh.

 »Machst du diese Woche auf Winter?«

 Er schenkte mir ein Lächeln, und bei mir schrillten alle Alarmglocken. »Winter ist im Moment sehr angesagt. Aber warte nur, bis du siehst, was ich mir für dich ausgedacht habe.«

 »Ich bekomme Angst.«

 »Zu Recht. Du wirst überaus rot aussehen.«

 Ich sah ihn überrascht an. »Meinst du, ich bin noch nicht rot genug?«

 »Schätzchen, du bist hübsch, aber du bleibst weit unter deinen Möglichkeiten. Ein bisschen Zeit, Pflege und Schminke können nicht schaden.«

 »Das ist ein sehr zweifelhaftes Kompliment.«

 Er grinste. »Die Wahrheit ist manchmal schmerzhaft.«

 »Genau wie ein Schlag auf die Rübe.«

 Er grinste noch breiter und schüttelte den Kopf. »Du bist deinem Bruder manchmal so ähnlich. Das ist wirklich verrückt.«

 Ich hob die Brauen. »Rhoan hat gedroht, dich zu schlagen?«

 »Ach, schon oft.« Er warf mir einen belustigten Blick zu. »Das Problem ist, mir gefällt das.«

 »Ich glaube, das ist mir zu viel um diese Uhrzeit.«

 »Ein bisschen Schmerz kann in der richtigen Dosierung durchaus anregend wirken.«

 »Normaler Sex jederzeit.« Ich deutete auf die Straße vor uns. »Wenn du nicht aufpasst, fährst du dem Ford da hinten drauf.«

 Er trat auf die Bremse, und ich fiel nach hinten. »Wenn du aufhören könntest, die ganze Zeit von Sex zu quatschen, könnte ich mich auch konzentrieren.«

 Ich hielt den Mund. Nach einigen Hms und Jas legte Rhoan auf und sah mich an. »Jack wohnt über einem Restaurant in der Chapel Street. Das Haus gehört ihm, den Restaurantbereich hat er verpachtet.«

 Ich runzelte die Stirn. »Sind wir dort sicher?«

 »Offenbar kennt niemand außer Direktorin Hunter die Adresse. In den Akten steht eine andere Anschrift.«

 Von Direktorin Hunter würde Quinn die Adresse niemals erfahren. Nicht nur, weil sie als Vampir älter war als er und deshalb auch mächtiger, sondern weil er verpflichtet war, ihr zu gehorchen. Das hatte Quinn selbst gesagt, als er mir vor einiger Zeit das Hierarchiesystem der Vampire erklärt hatte.

 »Um diese Uhrzeit bekommen wir dort nirgends einen Parkplatz«, bemerkte Liander.

 »Hinter der Marmeladenfabrik gibt es ein Parkhaus. Das ist gleich bei Jack um die Ecke.«

 »Gehen wir einkaufen, solange wir auf Jack warten?« Ich sah meinen Bruder an. »Ach nein, stimmt. Das hast du ja schon erledigt. Wir sind ja pleite.« Diese Spitze konnte ich mir nicht verkneifen.

 »Du hast hübsche Pullover geerbt. Hör also auf, herumzuzicken.«

 »Ich könnte eher etwas zu essen vertragen.«

 »Wir haben Fertiggerichte.«

 »Spaghetti und Bohnen sind nach ein paar Tagen irgendwie langweilig.«

 Er warf mir einen gereizten Blick zu. »Du verdirbst mir den ganzen Spaß am Einkaufen.«

 Genau das war der Sinn meiner Meckerei. Ich grinste und wandte den Blick ab. Wir bahnten uns den Weg durch den dichten Verkehr und waren kurz nach halb zehn am Ziel. Liander warf uns diverse große Taschen zu. Den Rest nahm er selbst. Jack erwartete uns in einem schattigen Hauseingang in der Nähe der Marmeladenfabrik, wo er vor dem Sonnenlicht geschützt war. Mit dem Alter wurden Vampire langsam unempfindlicher gegen die Sonne. Deshalb konnten sie sich umso länger dem Tageslicht aussetzen, je älter sie waren. Quinn musste die Sonne nur zwischen zwölf und zwei meiden. Für Jack, der vierhundert Jahre jünger war, galten erheblich größere Einschränkungen. Er stieß jetzt wahrscheinlich bereits an seine Grenzen.

 Wir folgten ihm rechts neben einem italienischen Restaurant durch eine kleine Tür und eine Treppe hinauf. Jacks Wohnung bestand aus einem einzigen langen Raum, von dem eine Tür vermutlich in das Badezimmer führte. Es war überraschend hell, Vorder- und Rückseite bestanden aus einer Fensterfront, doch die hinteren Fenster waren jetzt mit einer Markise gegen den Sonneneinfall geschützt. Die Farben und Möbel wirkten sehr männlich, viel Blau, dunkles Holz und Leder. An den Wänden hingen Bilder, die wie Drucke von alten Meistern aussahen. Aber das waren garantiert keine Drucke, das waren echte Gemälde. In Anbetracht von Jacks Alter war das überaus wahrscheinlich.

 »Also«, sagte Jack, als wir die Taschen auf den Boden neben dem Tisch fallen ließen. »Woher weiß Quinn, dass der Zeitplan nach vorne verlegt wurde?«

 »Von mir.« Ich zog einen Stuhl heran und setzte mich an den Tisch. »Offenbar hat er aufgrund der Tatsache, dass wir Blut geteilt haben, leichteren Zugang zu meinen Gedanken– Schutzschilde hin oder her.«

 Jack hob erstaunt seine Brauen. »Wenn das stimmte, wäre er hier und nicht auf dem Weg nach Genoveve.«

 »Du lässt ihn überwachen?«, fragte Rhoan.

 Jack nickte. »Wir haben kürzlich einige Falkenwandler aus Übersee für die Verfolgung von Gautier engagiert. Einer von ihnen ist derzeit auf Quinn angesetzt. Selbst wenn wir einen Wächter zur Verfügung hätten, der in der Morgensonne herumspazieren könnte, würde Quinn einen Vampir sofort spüren.«

 Deshalb war Jack so scharf darauf, eine Tageseinheit unter der Leitung von Rhoan, Kade und Liander zu gründen. Momentan war die Abteilung in ihren Arbeitszeiten sehr eingeschränkt.

 »Quinn kann meine Gedanken nur lesen, wenn ich unter Stress stehe oder große Lust empfinde«, erklärte ich. »Jetzt hat er keine Chance, an meinen Schutzschilden vorbeizukommen. Egal, wie sehr er sich bemüht.«

 Das entsprach nicht ganz der Wahrheit. Er konnte auch im Schlaf in mein Bewusstsein eindringen. Aber ich war ziemlich sicher, dass das nur ging, wenn wir beide bereit dazu waren, und er diese Verbindung nicht über den Traumstatus hinaus aufrechterhalten konnte.

 Ich muss zugeben, dass der Mann im Traum zu erstaunlichem Sex fähig war.

 »Hoffentlich«, murmelte Jack. »Ich will ihn hier nicht dabeihaben.«

 Ich hob die Brauen. »Warum?«

 »Weil er nur auf Rache aus ist. Wir aber wollen das gesamte Kartell zum Erliegen bringen.« Er setzte sich auf einen Stuhl in die Nähe eines Computers und verschränkte die Finger. »Den ersten Durchbruch haben wir vor ungefähr sechs Wochen erzielt. Du kennst ja den Brief, den Misha dir bei seinem Tod hinterlassen hat.«

 Natürlich kannte ich ihn. Er war mir ebenso ins Gedächtnis gebrannt wie die Umstände, unter denen er gestorben war. Ich schüttelte mich. Gott, ich hatte immer noch Albträume von diesen wässrigen Spinnen, die Misha von innen her aufgefressen hatten. Ich befeuchtete mit der Zunge meine Lippen und sagte: »Er hat uns darin den Namen des fünften Klons verraten– Claudia Jones. Allerdings wusste er nicht, unter welchem Pseudonym sie in der Abteilung arbeitet.«

 »Genau. Inzwischen haben wir herausgefunden, dass sie nicht wirklich für uns arbeitet, sondern uns mehrmals im Monat einen Besuch abstattet.«

 Seine Augen blitzten amüsiert, keine Ahnung wieso. Tausend Leute gingen jeden Monat in der Abteilung ein und aus, alle aus legitimen Gründen.

 »Es ist doch nicht etwa eine von Alan Browns Prostituierten?«, fragte Rhoan ungläubig.

 »Doch.«

 Ich sah meinen Bruder an. »Wie zum Teufel bist du darauf gekommen?«

 Er grinste nur und tippte sich an die Stirn. »Köpfchen, Liebes, Köpfchen.«

 Ich schnaubte verächtlich. »Ich wusste gar nicht, dass dein Gehirn dort sitzt.«

 »Schluss jetzt.« Jack tippte etwas auf die Tastatur des Computers, und der Bildschirm schaltete sich ein. Darauf war das Bild einer Frau mit weißen Haaren und weißer Haut zu sehen. Sie war äußerst hübsch und wirkte seltsam ätherisch. Ihre leuchtendblauen Augen strahlten eine übersinnliche Kraft aus. »Das ist Claudia Jones.«

 »Sie sieht aus wie ich. Nun … bis auf die Augen.« Ich wandte mich an Liander. »Als du mich für die Durchsuchung von Browns Büro verkleidet hast.«

 Er nickte. »Sie ist eine seiner regelmäßigen Besucherinnen. Deshalb haben wir damals gedacht, dass du weniger auffällst, wenn du aussiehst wie sie.«

 »Natürlich wussten wir nicht, dass sie Gautiers Kontaktperson ist.« Jack betätigte eine andere Taste, und das Foto der Frau wurde durch einen Pornofilm ersetzt. Brown vögelte Jones in seinem Büro. In Liebesdingen besaß dieser Mann keinerlei Finesse. Er holte ihn raus, steckte ihn rein und rammelte los. Wahrscheinlich musste er deshalb auf Prostituierte zurückgreifen, um seine sexuellen Bedürfnisse zu befriedigen.

 Jack hielt den Film in dem Moment an, als Brown zum Höhepunkt kam, und deutete auf den Bildschirm. Das Bild zitterte leicht, dann blieb es stehen. »Achtet auf ihre Hand. Sie lässt sie unter den Schreibtisch gleiten. Ich vergrößere das Bild.« Er zoomte so nah an die Hand der Frau, dass sie den ganzen Bildschirm ausfüllte. »Seht ihr den silbernen Punkt auf der Spitze ihres Zeigefingers?«

 »Was ist das?«

 »Eine Mikrodisk«, sagte Rhoan. »Das Neueste im Bereich der Speichermedien und unglaublich widerstandsfähig.«

 Jack nickte. »In den Schreibtisch wurde ein kleines Loch gebohrt. Dieser Mikropunkt wurde in einen Behälter platziert, der in das Loch passte.«

 »Gautier ist danach also einfach hereinspaziert und hat den Behälter mitgenommen?«, wollte ich wissen, während Jack den Film weiter vorspulte.

 Brown trieb es noch ein paar Mal mit der Frau, dann verließen sie zusammen den Raum. Eine Weile geschah nichts, dann wanderte Gautier herein, überprüfte das Büro und ging an dem Schreibtisch vorbei. Mit einer schnellen geschmeidigen Bewegung, die man leicht hätte übersehen können, holte er den Behälter aus dem Schreibtisch.

 »Als Gautier Quinn und mich in Browns Büro überrascht hat, wollte er also eigentlich etwas abholen?«

 »Wahrscheinlich.«

 »Wie seid ihr darauf gekommen?«, fragte Liander. Er saß auf der Sofalehne hinter Rhoans Stuhl.

 »Abgesehen von Gautier konnten wir keinen anderen Maulwurf im Direktorat ausmachen.« Er zögerte. »Der einzige Angestellte, der Geheimnisse hat, ist Alan Brown. Also sind wir das Risiko eingegangen und in seinen Verstand eingedrungen. Weißt du, dass er erpresst wird?«

 Ich nickte. Rhoan hatte es mir vor einiger Zeit erzählt.

 »Von Gautier. Und durch Gautier ist Deshon Starr über alle Vorgänge in der Abteilung informiert. Dieser Wahnsinnige weiß von unseren Einsätzen, bevor wir sie überhaupt begonnen haben.«

 »Deshalb ist sein Kartell der Abteilung immer schon zwei Schritte voraus.«

 Jack nickte wieder. »Danach mussten wir natürlich herausfinden, auf welchem Weg Gautier die Informationen weitergibt. Also haben wir ihn permanent überwacht, nicht nur in der Abteilung, sondern auch bei seiner Arbeit. Nach dem von uns gefilmten Vorfall sind vier Nächte vergangen. Schließlich ist Gautier wieder in Browns Büro geschlichen. Diesmal allerdings, bevor Brown mit Jones dort eintraf und obwohl er in der Nacht gar keinen Dienst hatte. Da haben wir endlich begriffen, was vor sich ging.«

 »Sie hat die Disk wieder mitgenommen?«

 »Ja. Und darauf war mit Sicherheit jeder Schritt festgehalten, den die Abteilung für die kommende Woche geplant hatte.«

 »Wie gelangen die Informationen von Brown zu Gautier? Schließlich kann er es nicht riskieren, mit ihm zusammen in der Abteilung gesehen zu werden.«

 »Nein. Aber Brown steht auf Windhunde und hat ziemliche Schulden bei den Buchmachern. Gautier trifft ihn dort jeden Mittwochabend.«

 »Mittwochs tagt normalerweise der Vorstand«, murmelte ich. Sie waren zweifellos gut organisiert. Aber schließlich war diese Bande seit fünfzig Jahren im Geschäft, wenn Starr sie auch erst kürzlich übernommen hatte.

 »Habt ihr die Prostituierte festgenommen?«, fragte Rhoan und lehnte sich auf seinem Stuhl zurück. »Habt ihr sie verhört?«

 »Nein, aber wir sind ihr gefolgt. Brown hat sie in der Fitzroy Street in St. Kilda abgesetzt. Fünf Minuten nachdem er weg war, ist die Frau von einer Limousine abgeholt worden, die sie zu einem großen Haus in Toorak gebracht hat.«

 »Zu einem weiteren Kunden?«, erkundigte sich Liander.

 »Nein. Sie wohnt dort.«

 Ich hob erstaunt die Brauen. »Sie muss eine meisterhafte Prostituierte sein, wenn sie sich ein Haus in Toorak leisten kann.«

 Jack lächelte. »Sie ist keine Prostituierte.« Er betätigte eine weitere Taste, und wieder erschien das Bild der Frau. »Sie agiert unter dem Namen Dia Jones und veranstaltet übersinnliche Sitzungen für die Reichen und Berühmten.«

 Das überraschte mich. Ich las zwar nicht regelmäßig Zeitung oder sah Nachrichten, aber von Dia Jones hatte selbst ich schon gehört. Die Vorhersagen dieser Frau galten als absolut zuverlässig, und neulich war zu lesen, dass man ein Jahr auf einen Termin bei ihr warten musste. »Wieso zum Teufel spielt eine solche Frau die Prostituierte für Deshon Starr?«

 »Wenn sie, wie Misha gesagt hat, einer der Klone ist, hat sie vermutlich keine andere Wahl«, erklärte Rhoan und sah zu Jack. »Durch sie hat Starr Zugang zu den Reichen und Berühmten und womöglich ziemlich großen Einfluss.«

 Jack nickte. »Das Haus, in dem sie lebt, gehört einer von Starrs Firmen, und jedes Wochenende fährt sie zu Starrs Anwesen in Macedon. Sie verbringt dort regelmäßig die Woche vor Vollmond, und offenbar halten sich in dieser Zeit eine Menge einflussreicher Leute dort auf.«

 Mir fiel ein, dass ich die Gedanken von einer der Kreaturen aus dem Labor gelesen hatte, bevor ich sie getötet hatte. Dabei hatte ich Bilder von einem stattlichen Anwesen gesehen. Das Haus war groß und lag inmitten von Wiesen, Ackerland und einem üppigen Garten. Nur dass sich auf dem Gelände keine natürlichen Wesen aufgehalten hatten, sondern schwarze Geister, die kaum noch an Menschen erinnerten, blaue Kreaturen mit regenbogenfarbenen Flügeln und tödlichen Krallen. Dämonen und Monster und Gott weiß was noch. Wie erklärte Deshon diesen Horror?

 »Also«, fragte Liander, »ist diese Frau zum Teil ein Werwolf?«

 »Das wissen wir nicht, aber da Klonversuche zu jener Zeit eigentlich nie ohne Werwolfgene stattfanden, liegt die Vermutung nahe.«

 »Wieso Macedon? Liegt das nicht ein bisschen weit ab vom Schuss, um eine kriminelle Vereinigung zu leiten?«

 »Heutzutage nicht. Starr verlässt so gut wie nie sein Anwesen, weshalb wir nicht in der Lage waren, ihm eine Beteiligung an den Machenschaften des Kartells nachzuweisen.«

 »Und weil er die Erinnerungen der Leute löscht, bevor wir sie verhören können«, vervollständigte Rhoan.

 »Klingt nach einem netten Typen«, bemerkte Liander trocken.

 »Oh, er ist ein echter Charmebolzen.« Rhoan warf mir einen finsteren Blick zu. »Deshalb will ich auch nicht, dass Riley mit dabei ist.«

 »He, ich habe nicht vor, mit diesem Mann zu vögeln. Also hör auf, dir Sorgen um mich zu machen, und kümmere dich lieber um dich selbst.«

 »Ich habe wenigstens Erfahrung mit solchen Situationen …«

 »Schluss jetzt«, befahl Jack. »Ich brauche euch beide bei dieser Mission. Fertig.«

 Er drückte erneut eine Taste, und es erschienen Bilder, die man nachts auf der Straße aufgenommen hatte. Sie zeigten dieselbe Frau, nur dass sie statt heller Haare und blasser Haut diesmal braune Haare hatte und ein leichtes Make-up trug. Auf jedem Bild sprach sie mit einer anderen Frau. Der Kleidung nach zu urteilen handelte es sich um Prostituierte.

 »Das war jeweils eine Woche vor Vollmond«, fuhr Jack fort. »Offenbar streift Dia drei Nächte lang auf einer Art Werbetour durch die Straßen. Letzten Monat hat sie dreißig Frauen eingestellt. Nicht alle waren Prostituierte. Sie gibt ihnen Visitenkarten und bittet sie, sich am nächsten Tag bei einer seriösen Stellenvermittlung vorzustellen, wo man sie durchcheckt und einer medizinischen Untersuchung unterzieht. Anschließend bietet man ihnen einen hohen Geldbetrag, damit sie Starrs Männer während der Vollmondphase sexuell bei Laune halten. Anscheinend bleiben einige länger als zwei Wochen dort, aber die meisten kehren unversehrt am Tag nach Vollmond auf die Straße zurück.«

 »Körperlich oder geistig unversehrt?«, fragte ich.

 Jack schenkte mir sein typisch onkelhaftes Lächeln. »Körperlich sind sie in Ordnung. Aber jemand ist in ihr Gedächtnis eingedrungen und hat delikate Details gelöscht.«

 »Wenn sie während dieser Zeit missbraucht oder verletzt worden wären, wüssten sie es also nicht«, stellte Rhoan fest. »Was ist mit Starr? Wie kommt er an seine Liebhaber?«

 »Über seinen Sicherheitsdienst.« Jack zögerte. »Wir haben bereits jemanden auf seinem Anwesen stationiert. Er hat einiges über Starrs Gewohnheiten herausgefunden. So bekommen wir auch dich dort hinein.«

 Rhoan sah ihn skeptisch an. »Wer ist dort? Gautier hat doch sicher Fotos von der Abteilung weitergegeben. Starr würde sofort merken, wenn sich jemand von uns dort einschleicht.«

 »Kade kennt er nicht, und Starr hat eine Schwäche für Pferde. Offenbar reitet er nicht selbst, sondern sieht nur gern zu, wie nackte Frauen auf ihnen herumgaloppieren.«

 »Ich wette, die Frauen sind nicht nur zum Reiten dort«, murmelte Rhoan. »Ich habe gehört, dass Starr gern zusieht, wenn andere es treiben. Je gefährlicher die Situation, desto mehr genießt er es.«

 Einige Leute hielten sich Hunde. Starr hielt sich Pferde und albtraumhafte Laborwesen, und es hatte den Anschein, als würde er beim Sex beides miteinander verbinden. Das sagte eine Menge über den Mann aus. Oder eher über den Grad seines Wahnsinns.

 »Sind die anderen Pferde auch Gestaltwandler? Oder nur Kade?«

 »Nur Kade.«

 Armer Kade. Es musste extrem frustrierend für ihn sein, nackte Frauen auf seinem Rücken herumreiten zu lassen.

 »Heute Abend«, fuhr Jack fort, »wird Direktorin Hunter Rhoans neue Identität ins System des Sicherheitsunternehmens einschleusen und das Gedächtnis der drei Männer, die den Laden führen, manipulieren. Morgen Abend wird Kade einen von den Sicherheitsleuten töten. Rhoan wird man als Ersatz vorschlagen.«

 »Was ist mit mir?«

 Jack wandte mir seinen Blick zu. »Dia hat gestern Nacht mit ihrer Anwerberunde begonnen.«

 Ich hob erstaunt die Brauen. »Aber Vollmond ist erst in drei Wochen, nicht in zwei.«

 »Ja. Vor zwei Nächten hat Dia Gautier eine Nachricht hinterlassen, dass der Termin auf den fünften Februar vorgezogen wurde.«

 Das war erst in einem Monat. »Wissen wir, von welchem Termin sie sprechen?«

 Schon während ich es aussprach, wusste ich es selbst. Ich hatte es vorhin in einer Vision gesehen. An diesem Tag würde Gautier versuchen, Jack umzubringen.

 Und genau das sagte Jack. »Wir haben keine Ahnung, wieso der Termin vorverlegt wurde«, fügte er hinzu, »aber es bedeutet, dass wir weniger als einen Monat Zeit haben, Starr auszuschalten.«

 »Reicht das?« Jesus, Rhoan wusste vielleicht, was er zu tun hatte, aber ich war ein Neuling und würde schon allein deshalb länger brauchen, um an Informationen zu gelangen.

 »Es muss reichen.« Jack griff an dem Computer vorbei und reichte mir eine Akte. »Deine neue Identität.«

 Ich öffnete die Mappe und sah hinein. »Poppy Burns?« Ich sah Jack an. »Sehe ich für dich wie Poppy aus?«

 »Das wirst du, wenn ich mit dir fertig bin«, verkündete Liander verheißungsvoll.

 Ich streckte ihm die Zunge heraus und las weiter. Poppy war offenbar das Ergebnis der Begegnung zwischen einem geilen Werwolf und seiner menschlichen Verehrerin. Keiner von beiden hatte während ihrer kurzen Affäre bedacht, dass sie zeugungsfähig waren. Die Mutter wollte das Kind nicht und hatte keine Ahnung, wo der Vater war. Also wurde die arme Poppy zu Verwandten abgeschoben, bis sie mit fünfzehn Jahren davonlief. Seither hatte sie alle möglichen Jobs angenommen, hatte es aber aufgrund ihres Charakters und ihres ruhelosen Wesens nirgends lange ausgehalten. Zwischendurch hielt sie sich mit Diebstahl und Prostitution über Wasser. Sie war vor drei Tagen in Melbourne gelandet, nachdem sie in Sydney das falsche Haus ausgeraubt hatte und die Eigentümer eine riesige Belohnung für ihre Ergreifung ausgesetzt hatten.

 Charmant. Ich war soeben zu einer gesuchten Kriminellen geworden. »Die arme Poppy führt aber ein ziemlich beschissenes Leben, oder?«

 Jack grinste. »Lern das auswendig.« Er zögerte. »Und achte darauf, dass du dich so benimmst wie sie.«

 Ich nickte. »Damit habe ich kein Problem.«

 »Deshalb haben wir sie für dich ausgesucht. Liander, willst du mit ihr anfangen? Rhoan, hier ist dein Profil.«

 Liander nahm mich an der Hand und führte mich in das Badezimmer. Nachdem er mich hingesetzt hatte, entdeckte ich eine Schere.

 »Wie kurz werden sie?«, fragte ich alarmiert.

 »Sehr kurz.«

 »Nein«, widersprach ich und legte die Hände schützend auf meine Haare. Ich mochte sie so, wie sie waren. Mit ein bisschen Farbe konnte ich leben, aber kurz geschoren? Ausgeschlossen. Ich schnitt sie zwar jeden Sommer bis auf Schulterlänge ab, aber das war nicht wirklich kurz. Jedenfalls nicht das, was Liander darunter verstand.

 Er seufzte. »Liebes, ich gebe zu, deine Haare sind wundervoll, aber sie entsprechen absolut nicht der Mode. Zum Teufel, selbst dein Bruder hat mehr Stil als du, und das soll etwas heißen.«

 »Das kommt daher, dass mein Bruder das Konto plündert, um einkaufen zu gehen. Ich mache mir Gedanken, wo das Geld für die Miete und das Essen herkommt.«

 »Ja, aber Geldmangel ist keine Entschuldigung für schlechten Stil. Ich biete dir seit Jahren an, dir kostenlos die Haare zu schneiden.«

 »Ich mag meine Haare lang oder zumindest halblang. Ist daran irgendetwas verkehrt?«

 »Normalerweise nicht. Aber lange Haare passen nicht zu der Rolle, in die du schlüpfen wirst. Poppy ist modern. Damit …«, er zupfte an meinen Haaren, »… bist du das nicht.«

 »Ich weiß, aber …«

 »Vertrau mir«, sagte er. »Du wirst göttlich aussehen. Und die Haare wachsen doch nach.«

 Verzweifelt holte ich einmal tief Luft und ergab mich in mein Schicksal, denn schließlich wollte ich mich nicht lächerlich machen. Außerdem wollte ich mein Leben wiederhaben, und wenn ich mich dafür von meinen Haaren trennen musste, war das okay. »Wenn es nicht gut aussieht, komme ich zu dir und vernichte all deine Schminke.«

 Er grinste. »Warnung verstanden. Jetzt halt aber die Klappe, und lass den Meister in Ruhe arbeiten.«

 Die nächsten drei Stunden stellte er merkwürdige Dinge mit meinem Äußeren an, aber ich musste zugeben, dass das Ergebnis beeindruckend war. Er hatte meine Haut dunkelgold gefärbt und damit die Sommersprossen auf Wangen und Schultern überdeckt. Ich hatte nun den intensiven Teint einer Sonnenanbeterin. Meine Haare waren so kurz wie befürchtet. Die Spitzen reichten kaum bis an die Ohrläppchen und waren in mein Gesicht frisiert, was mir ein freches Aussehen verlieh und sehr sexy wirkte. Liander hatte sie blond gesträhnt, was gut zu dem goldenen Schimmer auf meinen roten Haaren passte. Atmungsaktive hellgrüne Kontaktlinsen vervollständigten das Bild.

 »Wow«, war alles, was ich hervorbrachte. Obwohl er gar nicht so viel verändert hatte, sah ich überhaupt nicht mehr aus wie ich.

 Er lächelte mich zufrieden an. »Noch eine Kleinigkeit, dann sind wir fertig.«

 »Und das wäre?«

 »Der Stimmenmodulator.«

 »Grrr.«

 Er gab mir einen Klaps auf die Schulter. »Hör auf, dich wie ein Kleinkind aufzuführen.«

 »He, dir werden diese Dinger ja auch nicht in die Wange geschoben.«

 »Ich habe etwas kleinere mitgebracht, weil ich wusste, dass du jammern würdest.« Er zeigte mir die weichen, runden Plastikplättchen. Sie waren noch dünner als die letzten, die wir benutzt hatten, und die waren schon kaum dicker als Papier gewesen. Sie waren so groß wie eine kleine Münze. Niemand würde sie bemerken, es sei denn, jemand suchte direkt danach oder ich würde jemandem heftig einen blasen, was dort, wo ich hinging, eher unwahrscheinlich war.

 »Mach den Mund weit auf, Liebes.«

 »Ich wette, das sagst du normalerweise zu Männern«, murmelte ich, gehorchte aber.

 Er steckte mir die kleinen Plastikplättchen in beide Wangen, und es fühlte sich mal wieder so an, als würde er mir die Zähne ausreißen, und nicht, als würde er mir Plastik unter die Haut schieben.

 »Aua, aua, aua«, schimpfte ich empört, als ich wieder sprechen konnte. »Du könntest zumindest Schmerzmittel benutzen.«

 »Stell dich nicht so kindisch an. Außerdem ist die Oberfläche mit einem Betäubungsmittel bestrichen, das die Haut beim Einsetzen unempfindlich machen sollte.«

 »Tut mir leid, dir das sagen zu müssen, aber es funktioniert nicht.«

 »Glaub mir, es wäre deutlich schmerzhafter, wenn sie nicht damit bestrichen wären. So, jetzt sag noch etwas, damit ich höre, ob sie funktionieren.«

 »Ich hoffe, dass das eines Tages jemand mit dir macht, damit du siehst, wie schmerzhaft das ist. Betäubung hin oder her.«

 Meine Stimme klang einige Oktaven tiefer und so heiser, als hätte ich nächtelang in verrauchten Räumen herumgehangen. Noch nie hatte sich eine Drohung so sexy angehört. Ehrlich.

 »Sehr schön«, murmelte er, beugte sich nach vorn und reichte mir einen Rucksack. »Deine Garderobe und deine weltlichen Besitztümer.«

 »Toll.« Ich öffnete den Reißverschluss der Tasche. Darin befanden sich eine Jeans, Trägerhemden, ein Paar Turnschuhe, ein Gürtel, der mit einer echt aussehenden Spinne geschlossen wurde, ein paar Pullover und ein Nichts von einem Kleid. Alles wirkte abgetragen und verknittert. Abgesehen von der Unterwäsche. Die war erstklassig und äußerst sexy.

 »Ein weiblicher Dieb trägt immer anständige Unterwäsche, egal in welchem Zustand die übrige Kleidung ist«, bemerkte Liander.

 »Wenn das alles ist, was ich vorzuweisen habe, bin ich wohl keine sehr erfolgreiche Diebin.«

 »Jack hat mir erklärt, dass du Sydney überstürzt verlassen musstest. Wieso ziehst du dich nicht um, dann kann ich mit Rhoan weitermachen.«

 »Was machst du denn mit Rhoan?«

 »Braun in Braun. Also ziemlich langweilig.«

 Ich sah ihn belustigt an. »Wenn du meinst, langweilig wäre weniger attraktiv, muss ich dich enttäuschen. Ich glaube nicht, dass das funktioniert.«

 Er lächelte. »Nein, aber er hasst es, langweilig auszusehen, also ist das die Gelegenheit, mich ein bisschen an ihm zu rächen.«

 Ich lachte. Nachdem ich die Jeans und ein dunkelgrünes Trägerhemd übergezogen hatte, betrachtete ich mich im Spiegel. Jemand, der deutlich jünger aussah als ich und wesentlich mehr Sexappeal besaß, starrte mir entgegen. Meinem anfänglichen Gemecker zum Trotz musste ich zugeben, dass ich fantastisch aussah. Ich beugte mich nach vorn und küsste Liander auf die Wange. »Gute Arbeit.«

 »Ich bin der Beste«, erklärte er stolz, dann grinste er. »Sag deinem missratenen Bruder, dass er jetzt dran ist.«

 Ich ging hinaus, und selbst Jack sah zweimal hin. »Na, das nenne ich klasse.«

 »Irgendwie sind diese plötzlichen Komplimente fast beleidigend. Nur die Haarlänge und Hautfarbe sind anders. Darunter stecke nach wie vor ich.«

 »Bis auf die Stimme«, erwiderte Rhoan. »Bei einer Telefonhotline würdest du damit ein Vermögen verdienen.«

 »Warte nur ab, wenn er erst mit dir fertig ist, Klugscheißer. Wer zuletzt lacht, lacht am besten.« Als Rhoan gegangen war, wandte ich mich an Jack. »Ich sehe irgendwie nicht so aus wie die Frauen, die Dia auswählt.«

 »Sie nimmt ja nicht nur Prostituierte. Die anderen Frauen haben im Allgemeinen eine gute Figur und sind attraktiv. Sie haben keine Krankheiten, können gut einen Haufen Geld gebrauchen und haben kein Problem damit, dafür die Beine breit zu machen.«

 »Was, wenn sie mich nicht bemerkt oder mich nicht anspricht?«

 »Oh, sie wird dich zumindest bemerken.«

 Ich hob fragend die Brauen. »Wie willst du das schaffen?«

 Jack lächelte selbstgefällig. »Du wirst Dia Jones heute Abend das Leben retten.«

 »Klar«, erwiderte ich trocken. »Dafür ist sie mir dann so dankbar, dass sie mich bittet, mit zu Starrs Anwesen zu kommen und seine zwei Adjutanten zu befriedigen.«

 Jack grinste. »Genau das ist der Plan.«

 »Und wenn sie dem Plan nicht folgt?«

 »Das wird sie. Poppy ist genau das, was sie sucht. Eine Person ohne Moral, der es egal ist, was sie tut. Hauptsache, es bringt Geld.«

 Das Wichtigste ist, dass man an einen Plan glaubt. Vielleicht war mein Pessimismus schuld, vielleicht aber auch diese nervige Hellseherei, zu der ich neuerdings in der Lage war; ich war jedenfalls nicht so sicher, dass alles reibungslos verlaufen würde. »Und wenn ich auf dem Anwesen bin?«

 »Lass dir ein oder zwei Tage Zeit, um dich einzugewöhnen. Man wird dich anfangs sehr genau beobachten. Also unternimm nichts, bis du glaubst, dass die Luft rein ist.«

 »Und dann?«

 »Machst du Starrs Adjutanten auf dich aufmerksam und entlockst ihnen so viele Informationen wie möglich.«

 Das würde nicht leicht werden. Das wussten wir beide. Erstens war ich ein Anfänger im Gedankenlesen, und zweitens hatte ich dabei nicht immer alles unter Kontrolle. Nach dem, was ich heute Morgen mit Quinn veranstaltet hatte, vermutete ich allerdings, dass das möglicherweise mit meiner zunehmenden Kraft zu tun hatte. Eventuell hatte ich nur Schwierigkeiten, sie zu kontrollieren, weil meine Fähigkeiten sich stetig verbesserten. »Was ist, wenn ich ihre Gedanken nicht lesen kann?«

 Er hob eine Braue. »Wie meinst du das?«

 »Wie ich es sagte. Du hast mir zwar beigebracht, wie man geschickt das Bewusstsein einer anderen Person kontrolliert, aber deshalb bin ich noch nicht in der Lage, durch ihre Schutzschilde zu dringen. Vielleicht gibt es dort sogar elektronische Abwehrvorrichtungen.«

 »Dann wirst du einen Weg finden, sie zu umgehen.«

 Na großartig. Wahrscheinlich musste ich obendrein kreativ sein. Das hatte mir gerade noch gefehlt. Als ob ich nicht schon genug damit zu tun hätte, diesen Wahnsinn überhaupt zu überleben. »Wie halte ich Kontakt?«

 »Wir setzen dir eine duale Computerverbindung ein– sie dient gleichzeitig als Peilsender. Außerdem halte ich mich in deiner Nähe auf, so dass du notfalls auf telepathischem Weg Kontakt zu mir aufnehmen kannst.«

 »Dann kann ich Verstärkung rufen, wenn ich in Schwierigkeiten stecke?«

 »Du kannst gern rufen. Ich kann dir aber nicht versprechen, dass wir kommen.«

 Ich schnaubte leise. Eigentlich kannte ich seine Antwort bereits, bevor ich die Frage ausgesprochen hatte. Schließlich war ich lange genug bei der Abteilung. Jack würde nicht die ganze Aktion aufs Spiel setzen, nur um mich zu retten. Schließlich waren Kade und Rhoan ja auch noch da. Und solange die beiden nicht ebenfalls in Schwierigkeiten steckten, waren wir auf uns allein gestellt.

 »Und da wunderst du dich, dass ich kein Wächter werden wollte?«

 Er lachte. »Kann sein, dass du keiner werden wolltest, aber du wirst eines Tages besser sein als dein Bruder, Kleines.«

 »Das kannst du mir so oft erzählen, wie du willst, aber ich nehme dir das nicht ab.« Ich widersprach mehr aus Prinzip als aus Überzeugung, aber ich konnte Jack partout nicht in dem Glauben lassen, dass ich seinen Worten voll vertraute.

 »Das werden wir ja sehen.« Er reichte mir zwei Aktenmappen. »Studiere Poppys Profil, und sieh dir dann an, was Kade über Starrs Anwesen herausgefunden hat.«

 Ich blätterte die zweite Mappe durch. »Das scheint ja nicht viel zu sein.«

 »Weil Kade nur Zugang zu dem Außengelände hat. Trotzdem, du musst das Gelände und die Sicherheitsvorkehrungen genauso gut kennen wie das Profil der Leute, die auf dem Gelände arbeiten.«

 »Weil man nie weiß, wen ich im Namen der Sache verführen muss«, erwiderte ich trocken.

 Wieder grinste Jack und schlug mir mit der Hand auf die Schulter. »Schätzchen, du denkst genau wie ich. Das ist schon fast beängstigend.«

 »Sollte ich jemals so denken wie du, gebe ich mir die Kugel.« Ich wedelte mit den Mappen. »Wenn du willst, dass ich mir die ansehe, musst du mich mit Koffein und etwas Essbarem versorgen.«

 »Pizza und Kaffee sind bestellt.« Er blickte auf die Uhr. »Beides sollte in zehn Minuten hier sein, und wenn du bis dahin noch nicht mit dem Lesen angefangen hast, bekommst du nichts ab.«

 »Mistkerl.«

 »Genau. Geh lesen.«

 Das tat ich.

 In der Straßenbahn roch es intensiv nach Menschen. Ich hielt mich in der Nähe der Hintertür auf und versuchte, etwas von der frischen Luft zu erhaschen, die durch die Ritzen der Doppeltür drang. Ich hasste es, Straßenbahn zu fahren. Die Bahnen waren weitaus unangenehmer als Züge, kleiner und voller. Ich fühlte mich dort stets irgendwie eingepfercht.

 Ich schob den Rucksack auf meiner Schulter zurecht und schaffte es zum wiederholten Mal, den Mann hinter mir anzurempeln. Er fluchte, und ich giftete umgehend zurück. Poppy hatte Courage. Hier, in dieser stinkenden, von Menschen verseuchten Konservendose auf Rädern, konnte ich das beweisen.

 Ich spähte aus dem Fenster, musterte die nächtlichen Straßen und stellte erleichtert fest, dass wir uns meiner Haltestelle näherten. Die Schmetterlinge in meinem Bauch ignorierte ich. Denn ich konnte mir jetzt weder Schmetterlinge noch Angst noch irgendetwas anderes leisten. Was auch immer mich erwartete, sei es gut oder schlecht, jetzt konnte ich sowieso nicht mehr zurück. Niemand wusste, was passieren würde, nicht einmal ich. Ich hoffte nur, dass ich danach wieder ein normales Leben führen konnte.

 Ich drückte auf die kleine, fleischfarbene Scheibe, die man mir hinter meinem linken Ohr unter die Haut gesetzt hatte, und sagte leise, »Carlisle Street«, während ich in der Straßenbahn an der Klingel zog. Ein Summen ertönte und zeigte dem Fahrer an, dass jemand an der nächsten Station aussteigen wollte.

 »Sie ist am Luna Park«, hörte ich Jacks Stimme leise aus dem Empfänger, den man mir in das rechte Ohr eingesetzt hatte.

 Die Straßenbahn hielt, und die Türen fuhren auseinander. Ich fiel geradezu nach draußen und atmete ein paar Mal tief durch. Gott, selbst wenn die Luft der reinste Smog war, roch sie himmlisch im Vergleich zu der in der Straßenbahn.

 »Ist der räudige Vampir pünktlich?«, fragte ich, als ich die Carlisle Street in Richtung Vergnügungspark hinauflief. Obwohl die Regierung Luna Park zu einer prostitutionsfreien Zone erklärt hatte, gingen immer noch viele Prostituierte in der kleinen Straße, die hinter dem Park entlanglief, ihrem Geschäft nach.

 »Er ist in zehn Minuten da.«

 »Bist du sicher?«

 »Ja. Er hängt am Leben.«

 Ich schnaufte verächtlich. Ein Vampir, der unbedingt überleben wollte, würde eher weglaufen als das Risiko einzugehen, dass die Abteilung nicht Wort hielt, was nach meinen Informationen leicht passieren konnte.

 »Und weiß er, dass er nur angreifen, aber nicht töten darf?«

 »Er ist gewarnt.«

 »Womit hat er die Abteilung auf sich aufmerksam gemacht?«

 »Er hat eine Reihe Menschen getötet.« Ich konnte beinahe hören, wie Jack mit den Schultern zuckte. »Nichts Ungewöhnliches.«

 Es sei denn, man gehörte zu seinen Opfern. »Wieso sollte Dia nicht in der Lage sein, sich zu verteidigen?«

 »Sie verabscheut Gewalt.«

 »Und dann arbeitet sie für Starr? Das klingt ziemlich unwahrscheinlich, oder?«

 »Da wir sehr wenig darüber wissen, weshalb sie mit Starr zusammenarbeitet, ist das schwer zu sagen.«

 Als sich eine Menschengruppe an mir vorbeischob, schwieg ich, dann sagte ich: »Versprich mir, dass diese Dinger in meinen Ohren nicht entdeckt werden, sobald ich auf Starrs Anwesen bin.«

 Ein Mann warf mir einen seltsamen Blick zu. Ich streckte ihm den Mittelfinger entgegen.

 »Sie stammen aus Quinns Labor. Es gibt nichts Vergleichbares auf dem Markt. Man kann sie eigentlich nicht orten. Wenn die Verbindung aktiv ist, kann man allerdings das Signal verfolgen. Du musst also aufpassen, wann und wo du mit uns in Kontakt trittst.«

 »Kade hat nichts darüber gesagt, wie sie es mit dem Scannen halten.«

 »Nein. Aber er hält sich ja nur auf dem Außengelände auf, und das Scannen findet wahrscheinlich eher im Innenbereich statt.«

 »Wie hast du die Teile von Quinn bekommen, ohne ihn zu fragen, ob er bei dem Auftrag dabei ist?«

 »Wir haben ihn nicht gefragt. Wir haben sie uns einfach genommen.«

 Ich hob erstaunt die Brauen. »Wann?«

 »Vor zwei Nächten.«

 »Und?«

 »Er ist sofort nach Melbourne gekommen.«

 Also war er hier gewesen, genau wie ich vermutet hatte. Dieser Mistkerl konnte aber auch nicht ein einziges Mal ehrlich mir gegenüber sein.

 Ich war besser ohne ihn dran. Wirklich.

 Aber wieso tat die Vorstellung, ihn nie mehr wiederzusehen, dann so weh? Wir beide hatten schließlich keine Zukunft zusammen, Herrgott noch mal. Ein Vampir konnte einfach nicht mein Seelenverwandter sein.

 »Hatte er uns gleich in Verdacht?«

 »Sein Sicherheitssystem war besser, als wir angenommen hatten.«

 Ich verdrehte die Augen. »Wie oft hast du mir schon erklärt, dass man den Feind nie unterschätzen darf?« Ich blieb an der Ampel stehen und blickte mich um. Eine große, braunhaarige, hellgrau gekleidete Frau stand neben dem berühmten Parkeingang in der Form eines lachenden Mundes. »Ich habe die Zielperson entdeckt. Quatsch mir die nächsten Minuten nicht ins Ohr.«

 Jack schnaubte so laut, dass ich zusammenzuckte. »Ich mach das nicht zum ersten Mal, Kleines.«

 Ich grinste und überquerte bei Grün die Straße. Ein kurzer Blick auf die Uhr verriet mir, dass ich noch sieben Minuten Zeit hatte.

 Ich schob den Rucksack hoch, holte tief Luft und wurde zu Poppy. Ich versuchte, wie sie zu denken und in ihre Persönlichkeit zu schlüpfen, dann schritt ich direkt auf Dia zu.

 »Erzähl mir nicht, dass die große Dia Jones jetzt schon auf der Straße auf Kundenfang gehen muss. Bist du so tief gesunken?«, sagte ich sarkastisch mit tiefer Stimme. »Ich hab doch immer gewusst, dass du eine Betrügerin bist.«

 Sie sah mich verwundert an, und in der Sekunde wurden mir zwei Sachen klar. Erstens, dass Dia Jones total blind war. Zweitens, dass die übersinnliche Kraft, die auf dem Foto von ihr ausgegangen war, nicht im Entferntesten ihrer wahren Ausstrahlung entsprach. Auch wenn sie einen nicht direkt ansah, wirkten ihre Augen geradezu magisch, gnadenlos. Als könnte sie alles sehen.

 Was bei einer blinden Frau natürlich ziemlich seltsam war.

 »Pardon?«, sagte sie leise mit einer Stimme kalt wie Eis.

 Was ihrer Hautfarbe entsprach, die unter der Schminke verborgen war.

 »Leute wie du leben davon, leichtgläubige Personen auszunehmen. Das widert mich an.«

 »Ist ein Dieb etwa besser?«

 Ich hob meine Brauen und wunderte mich, woher sie das wusste. Was wusste sie wohl noch? »Zumindest bereichere ich mich nicht am Leid anderer.«

 Sie hob eine Braue. »Das denkst du von mir?«

 »Nun, wie nennt man das sonst, wenn man Losern falsche Hoffnungen macht?«

 Sie musterte mich einen Moment, wobei ihre leuchtend blauen Augen wirkten, als würde sie direkt durch mich hindurchsehen. Wieder hatte ich ein mulmiges Gefühl im Bauch. Keine Ahnung, wieso.

 »Glaubst du nicht an die Hoffnung?«

 Ich schnaubte. »Nur Narren glauben an die Hoffnung. Ich halte mich lieber an die Realität.«

 »Wirklich?«

 Plötzlich und überraschend zielsicher ergriff sie meine Hand. Ich wollte sie aus einem Reflex heraus zurückziehen, beherrschte mich jedoch. Zum einen war ich neugierig, was Dia vorhatte, zum anderen spürte ich sofort, dass von ihren Fingern eine seltsame Energie ausging. So wie die Luft kurz vor einem sommerlichen Gewitter aufgeladen ist.

 Eine ganze Weile hielt sie schweigend meine Finger und runzelte die Stirn, während ihre Energie zwischen uns hin- und herströmte. Dann seufzte sie und ließ lächelnd meine Hand los.

 »Du wirst uns retten«, erklärte sie leise.

 Uns? Was zum Teufel meinte sie damit? Sie und mich? Wusste sie von dem geplanten Überfall? Das konnte ich mir irgendwie nicht vorstellen, aber bevor ich dazu kam, sie zu fragen, schlug etwas in mir Alarm. Meine Haut brannte wie Feuer. Gleichzeitig nahm ich den Gestank von ungewaschenem Fleisch wahr.

 Jacks räudiger Vampir war überpünktlich.

 Und er hatte noch ein paar Freunde mitgebracht.

 4

 Sie waren zu dritt. Magere Kerle, nur Haut und Knochen. Der Vampir in der Mitte war offenbar der Anführer. Er lief zwei Schritte vor seinen Kollegen her und lächelte höhnisch, wie es Leute tun, die sich selbst überschätzen. Seine zwei Kollegen waren offenbar asiatischen Ursprungs. Der eine hatte allerdings blaue Augen, vermutlich ein Mischling.

 »Na, sieh mal einer an. Was haben wir denn da?«, sagte der Anführer lässig.

 »Lecker Frühstück«, bemerkte Blauauge in freudiger Erwartung.

 Ich ließ den Rucksack von meiner Schulter gleiten und legte ihn Dia in die Hände. »Kannst du das kurz halten, während ich mich um dieses Gesindel kümmere?«

 »Aber …«

 Ich hob den Finger, doch dann fiel mir ein, dass sie das ja nicht sehen konnte, also berührte ich leicht ihren Arm und sagte: »Ist schon okay.«

 Sie schwieg. Die drei wirkten zwar nicht sonderlich alt, aber immerhin waren es Vampire, und ich musste mich ganz auf sie konzentrieren.

 »Falls du es noch nicht bemerkt haben solltest, Kleine«, erklärte der Anführer spöttisch mit seiner unangenehm rauen Stimme, »Wir sind zu dritt, und du bist allein.«

 »Unfaire Bedingungen. Das finde ich auch«, erwiderte ich. »Willst du, dass ich eine Hand auf den Rücken lege?«

 Sie blickten sich an und brachen in Gelächter aus.

 In diesem Augenblick senkte ich meine Schutzschilde und drang in das Bewusstsein der beiden Begleitvampire ein. Ich schlängelte mich an ihrer spärlichen Abwehr vorbei und befahl ihnen, so weit und so schnell wegzulaufen, wie sie nur konnten. Ihr Lachen brach abrupt ab, und sie rissen die Augen so weit auf, dass das Weiße in der Dunkelheit strahlte. Dann wirbelten sie herum und verschwanden in der Nacht.

 Während sie davonliefen, schoss ein stechender Schmerz durch meinen Kopf. Ich wusste nicht, warum. Ich hatte so etwas schon früher gemacht und eine solche Reaktion dabei noch nie erlebt. Doch ich hatte jetzt keine Zeit, mir darüber Gedanken zu machen. Während mir der Schmerz die Tränen in die Augen trieb, begann die Luft um mich herum zu wabern, und ich spürte, wie jemand wütend auf mich zustürzte. Ich wich der Faust des übrig gebliebenen Vampirs aus, so dass sie nur flüchtig meine Wange streifte. Anschließend duckte ich mich, fuhr herum und trat ihm die Beine weg, so dass er mit einem Stöhnen auf den Boden krachte. Die Überraschung in seinem Gesicht amüsierte mich, jedoch wich sie augenblicklich einem mordlüsternen Ausdruck.

 Der Vampir bleckte die Zähne, rappelte sich auf und zielte erneut mit der Faust auf mich. Ich wich aus, aber er erwischte meinen Arm und grub seine scharfen Nägel in meine Haut. Ich schrie auf, und er lachte. Es war ein spitzer Laut, der allerdings sofort erstarb, als ich ihm meine Faust in den Kiefer rammte. Er taumelte nach hinten, wobei er wild mit den Armen fuchtelte und Blut und Zähne ausspuckte. Ich ließ einen zweiten Schlag folgen, und dieses Mal donnerte ich gegen seinen Hals, zerquetschte seinen Kehlkopf und warf ihn zu Boden. Er blieb nicht liegen, sondern krabbelte auf allen vieren auf Dia Jones zu. Obwohl sie blind war, spürte sie das offenbar, denn sie schnappte erschrocken nach Luft und wich zurück.

 Ich packte sein Bein und riss ihn von ihr weg. Er wehrte sich wie ein Wahnsinniger und trat so heftig gegen meinen blutenden Arm, dass ich ihn kaum halten konnte. Ein wütendes Knurren kroch meine Kehle hinauf. Ohne nachzudenken senkte ich erneut die Schutzschilde und griff seinen Verstand an. Bei meinem Eindringen wichen seine Gedanken fluchtartig zurück, doch vergeblich. Innerhalb von Sekunden hatte ich ihn bewegungsunfähig gemacht.

 Aber, o Gott, es tat so weh.

 Ich sank auf die Knie nieder und versuchte, ruhig weiterzuatmen, während der Schmerz in meinem Kopf stetig zunahm und ich nur noch weiße Blitze sah. Nach einem Moment verschwanden sie, doch der Schmerz blieb.

 Was war das? Als ich die beiden Werkatzen in Moneisha in Schach gehalten hatte, war das zwar auch schmerzhaft gewesen, aber nicht annähernd so heftig wie jetzt. Auch bei meinem morgendlichen Angriff auf Quinn hatte ich nichts Derartiges gespürt– oder etwa doch?

 Ich runzelte die Stirn und erinnerte mich an die kurze Schmerzattacke, als ich mein Höschen vom Boden aufgehoben hatte und in das andere Zimmer gestürmt war.

 Vielleicht hatte ich das heftige Stechen in meiner Wut nur nicht bemerkt.

 Jemand fasste meinen Ellbogen und half mir auf die Beine.

 »Wir müssen hier weg«, sagte Dia. »Bevor er sich erholt und uns wieder angreift.«

 Solange ich ihn nicht losließ, würde er nirgendwo hingehen, doch angesichts des überwältigenden Schmerzes würde ich ihn nicht mehr lange halten können. Ich taumelte hinter Dia her, ließ mich von ihr stützen und folgte dem Geräusch ihrer Schritte. Mein Blick war verschwommen, und vor meinen Augen tanzten wieder weiße Punkte. Als ich die Kontrolle über den Vampir aufgab, wurde es nicht unbedingt besser. Ganz im Gegenteil. Nachdem ich ihn losgelassen hatte, schoss ein heftiger Schmerz durch meinen Kopf. Dia hielt meinen Arm und stützte mich mit beinahe übermenschlicher Stärke.

 Klar, Dia Jones war ja auch kein Mensch, also war es nur logisch, dass sie übermenschliche Kraft besaß. Ich fragte mich, wie sie sich ohne Stock oder Blindenhund nur so sicher bewegen konnte.

 Mit verschwommenem Blick sah ich vor uns einen Wagen auftauchen. Ein Mann im dunklen Anzug hielt die Hintertür der Limousine auf, die unendlich lang zu sein schien, und schob mich hinein. Ich robbte über das weiche Leder, lehnte den Kopf gegen das dicke Sitzpolster und schloss die Augen. Die Türen wurden zugeschlagen, und das Geräusch hallte durch die Stille und in meinem Kopf wider, dann fuhr der Wagen los.

 Minutenlang herrschte Schweigen. Ich spürte, wie Dia mich neugierig und aufmerksam musterte. Zum Glück fasste sie mich nicht an. Dabei hätte sie jetzt vermutlich zu viele Geheimnisse von mir erfahren.

 »Du hast noch nicht viel Erfahrung mit Telepathie, stimmt’s?«, fragte sie schließlich.

 Ich öffnete die Augen. In der Limousine war es zwar dunkel, doch ich konnte kaum den Schein der vorbeifliegenden Straßenlaternen ertragen. Meine Augen tränten, und kurzzeitig wurde der Schmerz in meinem Kopf stärker.

 »Wie kommst du darauf, dass ich telepathische Fähigkeiten habe?«

 Sie lächelte. »Ich habe zwar selbst keine telepathischen Fähigkeiten, kann jedoch Psi-Kräfte spüren. Das fühlt sich normalerweise so an, als würde eine warme Sommerbrise über meine Haut streichen. Ich kann sie spüren, aber nicht fassen.« Sie zögerte, legte den Kopf auf die Seite und schien mit ihren unglaublich blauen Augen jede meiner Bewegungen zu verfolgen. Wie war das möglich? Diese Frau war blind. Dessen war ich mir absolut sicher.

 »Bei dir war es vorhin keine Brise, sondern eher ein Wirbelsturm. Deutlich zu viel Kraft. Hat dir niemand beigebracht, sie zu kontrollieren?«

 »Ich habe Schutzschilde und kann mich mit ihnen schützen. Was muss ich da noch wissen?« Jack hatte mich trainiert, aber das durfte ich nicht zugeben.

 »Man muss die Kraft richtig dosieren und immer nur so viel einsetzen, wie gerade nötig ist.« Sie lächelte, griff nach vorne, zog aus einem Fach unter dem gegenüberliegenden Sitz ein Tuch hervor und reichte es mir. »Probleme tauchen im Allgemeinen nur auf, wenn die Kraft noch neu ist oder aus irgendeinem Grund zunimmt.«

 Ich wickelte das Tuch um meinen blutenden Arm. »Wieso gerade dann?«

 Dia zuckte leicht mit den Schultern. »Wenn man nicht weiß, über wie viel Kraft man verfügt, kann man sie schlecht kontrollieren.«

 Das klang logisch. Aber traf das auf mich zu? Ich hatte den Großteil meines Lebens über telepathische Fähigkeiten verfügt und bei dem letzten Test in der Abteilung hatte nichts auf eine Steigerung meiner Psi-Kräfte hingedeutet.

 Okay, der Test lag schon ein paar Monate zurück. Wer weiß, wie das Ergebnis heute ausfallen würde.

 »Aber psychische Kräfte verändern sich doch nicht.« Zumindest war das bei normalen Leuten der Fall. »Sie sind angeboren, oder etwa nicht?«

 »Manchmal ja. Aber in der Pubertät gibt es häufig starke Veränderungen.«

 »Pubertät? Höre ich mich wie eine Jugendliche an?«

 Aber mir schwante, dass sie den Nagel auf den Kopf getroffen hatte. Dank der Fruchtbarkeitsmedikamente, die mir meine Ex-Partner gegen meinen Willen verabreicht hatten, hatte ich kürzlich zum ersten Mal eine Menstruation gehabt. Wenn man unter Pubertät verstand, dass sich der Körper eines Kindes in den einer Frau verwandelt, traf das also auf mich zu. Obwohl mein Körper nicht gerade kindlich aussah. Schließlich hatte ich seit meinem sechzehnten Lebensjahr Körbchengröße D.

 »Nein, du klingst nicht wie eine Jugendliche. Aber du scheinst deine Kraft ziemlich unkontrolliert einzusetzen. Du hast Glück gehabt, dass du diese Vampire unvorbereitet getroffen hast. Und dass keiner von ihnen besonders starke übersinnliche Fähigkeiten hatte.«

 »Warum?« Ich rieb mir die Stirn. Die Nadelstiche ließen zwar langsam nach, aber ich spürte nach wie vor einen brennenden Schmerz. Wenn ich nicht bald an Tabletten kam, würde ich erstklassige Kopfschmerzen bekommen.

 »So weit, wie du die Schutzschilde heruntergefahren hast, hätte jemand ganz leicht zum Gegenangriff übergehen können und dabei freie Bahn gehabt.«

 »Oh.« Daran hatte ich gar nicht gedacht. Weder beim Angriff auf Quinn noch auf diese Vampire. Quinn war wahrscheinlich zu sehr Kavalier, um einen Gegenangriff zu starten, aber diese Vampire hätten sicher keine Skrupel gehabt.

 Sie legte wieder den Kopf auf die Seite. Dabei fielen ihre braunen Haare zurück und einige silberne Strähnen kamen zum Vorschein. Sie trug keine Perücke, Braun und Silber gingen ineinander über. Es war, als hätte sich jemand nicht sehr sorgfältig die Haare gefärbt. Es war seltsam, gelinde gesagt. »Haben deine Eltern dir nicht beigebracht, mit deiner Gabe umzugehen?«

 Ich schnaubte leise. »Meine Mutter stand auf Werwölfe und hat in mir nur einen lästigen Bastard gesehen, der sie daran hinderte, ihre sexuellen Gelüste auszuleben.«

 »Und dein Vater?«

 »Sie wusste nicht genau, wer mein Vater war. Ich kenne ihn jedenfalls nicht.«

 »Traurig.«

 »Ja, so ist es«, erklärte ich sarkastisch. »Eine traurige Geschichte.«

 Sie lächelte wieder. »Wie heißt du?«

 »Poppy Burns.«

 Sie hob erstaunt eine Braue. »Wirklich? Was machst du hier in St. Kilda, Poppy Burns?«

 Etwas an der Art, wie sie das sagte, bereitete mir ein ungutes Gefühl. Ich zuckte mit den Schultern und gab mir große Mühe, diese verfluchten Schmetterlinge in meinem Bauch zu ignorieren. »Ich suche Arbeit und eine Bleibe. Der übliche Mist.«

 »Wo hast du vorher gelebt?«

 »Kann es sein, dass du schrecklich neugierig bist?«

 Sie zuckte die Schultern. »Nach dem, was du mir erzählt hast, bevor diese Vampire aufgetaucht sind, habe ich ja wohl ein Recht darauf, neugierig zu sein.«

 Ich schnaubte und erwiderte nichts.

 »Wieso sagst du mir erst so offen deine Meinung«, fuhr sie fort, »und rettest mich dann auf einmal?«

 »Wer sagt, dass ich dich gerettet habe? Diese Stinker hatten es auf mich genauso abgesehen.«

 »Vielleicht.«

 »Wo wir gerade beim Thema Neugierde sind, wieso bist du blind wie ein Maulwurf und kannst trotzdem herumlaufen wie jeder andere?«

 Dia schwieg, und einen Augenblick dachte ich, ich hätte es versaut.

 »Woher weißt du, dass ich blind bin?« Ihre Stimme war bislang sehr warm gewesen. Auf einmal klang sie knallhart und verursachte mir einen kalten Schauer auf dem Rücken.

 Das erinnerte mich daran, dass diese Frau, und wenn sie auch noch so nett wirkte, zu den fünf Klonen gehörte und mit dem Mann zusammenarbeitete, den ich zur Strecke bringen wollte.

 »Ganz einfach. Du scheinst die Leute zwar direkt anzusehen, aber deine Augen wirken leblos, und du reagierst nicht auf kleine Gesten oder auf Mimik. Es ist, als wärst du weitsichtig und könntest in der Nähe nichts erkennen.«

 Dia wirkte amüsiert und wieder herzlicher. »Du bist eine gute Beobachterin.«

 »Das wird man zwangläufig, wenn man auf der Straße lebt.«

 »Wahrscheinlich.« Sie zögerte und musterte mich. »Suchst du noch Arbeit?«

 Ich zuckte die Schultern. »Kommt darauf an.«

 »Du verdienst in zwei Wochen mehr als andere in einem Jahr.«

 »Das klingt ein bisschen zu schön, um wahr zu sein, Lady. Wo ist der Haken?«

 »Du wirst dafür bezahlt, dass du mit fremden Männern schläfst.«

 Ich hob eine Braue. »Und?«

 »Nichts und. Das Etablissement gehört meinem … Arbeitgeber.«

 Arbeitgeber? Starr war mehr als nur das. »Du bist also nicht nur eine betrügerische Psychotante, sondern auch noch eine Zuhälterin?«

 Dia veränderte ganz leicht die Haltung. »Das bin ich nicht. Ich biete dir lediglich die Gelegenheit, eine Menge Geld zu verdienen.«

 »Ja. Mit Sex. Das nennt man Zuhälterei, ob dir das nun passt oder nicht.«

 Ich musterte sie aufmerksam und fragte mich, ob ich mich eher distanziert oder offen geben sollte. Aber Poppy fasste aufgrund ihrer Lebensgeschichte sicher nicht schnell Vertrauen.

 »Ist das etwa dieser Trick mit den Sexsklaven, über die neulich in der Zeitung berichtet wurde? Die Leute werden mit Geld angelockt, dann bringt man sie irgendwohin, hält sie gefangen und missbraucht sie. Nein danke, kein Interesse, Lady.« Ich hämmerte gegen die Scheibe, die uns von dem Fahrer trennte, und zuckte zusammen, als das Geräusch in meinem Kopf widerhallte. »He, du, halt die Kiste an und lass mich raus.«

 »Es ist kein Trick. Das verspreche ich dir.«

 »Ja klar.«

 Sie griff in die Tasche und zog eine Visitenkarte heraus. Es war keine Karte von der Arbeitsagentur, die Jack erwähnt hatte, sondern ihre persönliche mit ihrer Privatadresse. »Wenn du mehr darüber wissen willst, komm morgen vorbei.«

 Ich betrachtete erst sie, dann die Karte und nahm sie schließlich an mich. »Du hast gar nicht meine Frage beantwortet. Wegen des Blindseins.«

 Sie lächelte wieder. »Nein. Vielleicht später. Wenn du den Job angenommen hast.«

 »Damit kriegst du mich nicht rum.«

 »Aber ich könnte dir vielleicht beibringen, wie du deine telepathischen Kräfte einsetzt, ohne deine Schutzschilde zu weit zu senken.«

 Der Wagen hielt. Ich fasste den Türgriff, hielt die Tür aber noch geschlossen. »Und wieso solltest du das tun?«

 »Weil du es brauchst.«

 »Rennst du immer herum und bietest Leuten an, ihre übersinnlichen Fähigkeiten zu trainieren?«

 »Nein.« Sie wandte mir ihre Augen zu. »Nur solchen, die mich und sich retten werden.«

 »Das sagst du jetzt schon zum zweiten Mal, und ich kapiere es immer noch nicht.«

 »Natürlich nicht.« Sie lehnte sich auf dem Sitz zurück und wandte den Kopf ab. »Bis morgen.«

 Das war ein Abschiedsgruß und zugleich eine Feststellung. Ich runzelte die Stirn, stieß jedoch die Tür auf und stieg aus. In der Zwischenzeit war die Nacht kühler geworden. Mich überlief eine Gänsehaut. Gott sei Dank musste ich heute Nacht nicht auf der Straße schlafen. Ich schlug die Autotür zu und beobachtete, wie Dias schwarze Limousine von der Nacht verschluckt wurde.

 »Also«, sagte ich und rieb meine nackten Arme, während ich mich umblickte, um festzustellen, wo ich mich befand. »Habt ihr alles gehört?«

 »Ja. Und ich bin ziemlich enttäuscht, dass du mir nichts von den Schwankungen deiner telepathischen Fähigkeiten erzählt hast.«

 »Es hat gerade erst angefangen, Chef. Es ist so viel passiert, dass ich es total vergessen habe.«

 »Das ist nicht gut, Riley. Wir müssen genau aufpassen, was mit deinen übersinnlichen Fähigkeiten geschieht.«

 »Okay. Wenn das nächste Mal etwas Ungewöhnliches passiert, versuche ich daran zu denken.«

 »Versuch’s nicht. Tu’s einfach.« Er zögerte. »Wieso hast du diese Vampire nicht getötet?«

 »Bring sie doch selbst um, wenn du unbedingt willst.«

 »Das haben wir bereits. Darum geht es nicht.«

 Nein, es ging um etwas anderes: Er wollte, dass ich auf Befehl tötete. Ich hatte mich zwar damit abgefunden, dass ich ein Wächter werden musste, aber deshalb stürzte ich mich nicht gleich munter auf den erstbesten Mord.

 »Auf der Karte, die sie mir gegeben hat, steht ihre Privatadresse, nicht die von der Arbeitsvermittlung, die sie und Starr als Tarnung benutzen.« Ich blickte nach rechts und links, überquerte die Straße und ging auf die Geschäfte auf der anderen Straßenseite zu. Kaffee und Schokolade waren etwas Feines. Sie würden zwar nicht die Schmerzen in meinem Kopf lindern, aber mir gut tun.

 »Das ist keine Tarnung, sondern eine eingetragene Agentur.«

 »Hat sie je zuvor jemand in ihr Haus eingeladen?«

 »Da wir sie erst seit sechs Wochen beobachten, können wir das nicht mit Sicherheit sagen.«

 »Sie könnte also etwas gemerkt haben?«

 »Sie schien nicht misstrauisch zu sein.«

 »Nein.« Ich zögerte. »Ich hatte aber das Gefühl, dass sie mehr weiß, als sie zugibt.«

 »Vermutlich ist sie jedem Fremden gegenüber zunächst misstrauisch. Deshalb überprüft sie alle.«

 »Vielleicht.« Ich stieß die Tür zu einem Geschäft auf und besorgte mir einen Kaffee. Haselnussgeschmack gab es zwar nicht, aber diesen Mangel glich ich durch einen Schokoriegel mit Nüssen aus. Dann griff ich noch nach einer Schachtel Schmerztabletten. Die frei verkäuflichen waren zwar nicht gerade die stärksten, aber besser als nichts. Nachdem ich bezahlt hatte, verließ ich den Laden wieder.

 »Wie habt ihr den Satz ›Du wirst uns retten‹ verstanden?«

 »Vielleicht hat sie sich versprochen?«

 »Ich glaube kaum, dass ihr etwas aus Versehen passiert.« Ich nippte an meinem Kaffee. »Hier geht etwas vor, von dem wir keine Ahnung haben.«

 »Dein Gefühl ist verständlich. Schließlich wissen wir wenig über sie oder ihre Beziehung zu Starr.« Er zögerte. »Sei trotzdem vorsichtig.«

 Als ob ich das nicht sowieso wäre. »Wie gründlich habt ihr recherchiert?«

 »Sehr gründlich. Wir bringen niemand absichtlich in Gefahr.«

 Ich grinste. »Na, da bin ich aber froh. Und? Was nun?«

 »Du suchst dir ein Zimmer in einem angemessenen Hotel und schläfst ein bisschen.«

 »Und dann?«

 »Dann warten wir ab, was der morgige Tag so bringt.«

 »Es wird also eine Menge passieren. Du verrätst mir aber noch nicht, was es ist, denn ich könnte ja etwas Wichtiges ausplaudern, falls ich in schlechte Gesellschaft gerate.«

 Jack lachte. »Rhoan hat recht. Für ein Mädchen bist du verdammt schlau.«

 Er hatte also unsere Trainingsstunde beobachtet und uns belauscht. Hatte ich es doch gewusst. »Wenn ich schlau wäre, würde ich nicht hier in einer einsamen Straße in St. Kilda stehen und mir den Arsch abfrieren, sondern wäre in New York oder Paris oder vielleicht sogar London, jedenfalls irgendwo, wo man sich überhaupt nicht für meine DNA interessiert.«

 »Deine DNA interessiert mich auch nicht.«

 »Nein, nur meine Mitarbeit in der neuen Wächterdivision«, erwiderte ich trocken. »Wie zum Teufel komme ich von hier aus zu Dias Haus?«

 »Fahr mit der Straßenbahn die Malvern Road hinunter, und steig an der Kooyong Road aus. Huntingfield liegt auf halber Strecke zwischen Malvern und Toorak.«

 »Von dort laufe ich also hin und zurück.«

 »Das wird dich schon nicht umbringen.«

 »Das sagst du so einfach. Du bist ja gestern nicht von Gautier zu Brei geschlagen worden.«

 »Du auch nicht, wenn ich mir die Bemerkung erlauben darf.«

 Nur weil er eingegriffen hatte. »Gute Nacht, Jack.«

 »Gute Nacht, Poppy.«

 Ich schnaubte verächtlich und drückte auf den Knopf hinter meinem Ohr. Das leichte elektrische Summen, das meine Ohren gereizt hatte, erstarb, doch der Schmerz in meinem Kopf blieb. Ich warf ein paar Tabletten ein und spülte sie mit dem bitteren Kaffee herunter, dann aß ich noch mehr Schokolade, um den Geschmack loszuwerden.

 Nachdem ich einige Blocks gelaufen war, entdeckte ich ein schäbiges Hotel, das günstige Zimmer anbot. Es war genau die Art von Nobelherberge, in der Poppy absteigen würde. Hätte ich nicht ihre Rolle gespielt, hätte ich mich nicht einmal in die Nähe gewagt. Das Hotel befand sich neben einer Bar, aus der mir der Geruch von Schnaps und schwitzenden Menschenleibern entgegenschlug. Das laute Gelächter, das aus dem Inneren der Bar drang, ließ auf reichlich Kundschaft schließen. Das wiederum verhieß wenig Schlaf. Ich holte einmal tief Luft, sagte mir, dass es nur für eine Nacht wäre, und ging hinein.

 In dem Gebäude war der Gestank noch schlimmer, und die Zimmer waren noch heruntergekommener, als von außen zu ahnen war. Das Bett schien uralt zu sein und war offenbar Zeuge zahlreicher Paarungen gewesen. Ich rümpfte die Nase und blickte nach unten. Der Teppich sah auch nicht besser aus, aber zumindest hing dort der Boden nicht durch.

 Mit einem Seufzer nahm ich die Decke, die zumindest sauber aussah und roch, und schlug mein Lager auf dem Boden auf. Dann zog ich mich aus, wandelte meine Gestalt, damit die Wunden an meinem Arm schneller verheilten, und legte mich anschließend schlafen.

 Überraschenderweise konnte ich trotz des Lärms und des Gestanks schlafen und erwachte erst, als ein Hotelangestellter am nächsten Morgen an die Tür klopfte.

 Mit einem Stöhnen rollte ich mich auf die Seite und starrte leicht benebelt auf die Uhr auf dem Nachttisch über mir. Acht Uhr. Zeit, etwas zu frühstücken und sich auf den Weg zu Dia zu machen.

 Nachdem ich mich ausgiebig geräkelt und mir etwas kaltes Wasser auf Gesicht und Arme gespritzt hatte, zog ich mich an und verließ das Hotel. Leider fuhren die Straßenbahnen sonntags nur unregelmäßig. Deshalb besorgte ich mir bei McDonald’s ein paar Muffins und aß, während ich an der Haltestellte wartete.

 Es war deutlich nach neun, als ich Toorak erreichte. Ich stieg an der Kooyong Road aus und drückte auf die Scheibe hinter meinem Ohr.

 »Ich bin jetzt auf dem Weg zu Dia.«

 »Lass die Verbindung eingeschaltet.«

 »Mach ich.«

 Ich schlenderte die Kooyong Road hinauf, bewunderte die Häuser, alles Millionenobjekte, und stellte mir vor, wie es wäre, hier zu wohnen. Ich hätte vermutlich Angst, mich überhaupt zu bewegen und dabei etwas kaputt zu machen.

 Als ich die Huntingfield Road erreichte, bog ich nach links ein. Hier wiesen die Häuser noch aufwendigere Verzierungen auf, und ich kam mir entsprechend deplatziert vor. Das Gefühl verstärkte sich, als ich vor dem riesigen, schmiedeeisernen Tor von Dias Anwesen stand und die Gegensprechanlage betätigte.

 Obwohl es nicht einmal so reich ausgestattet war wie einige der Gebäude in der Nachbarschaft, wäre es eine ziemliche Untertreibung gewesen, hätte man das Haus lediglich als beeindruckend bezeichnet. Es war ein altes Haus im Stil des frühen zwanzigsten Jahrhunderts, das mich an die großen altenglischen Herrenhäuser erinnerte, die man häufig im Fernsehen zeigte. An den goldgelben Mauern rankte sich Efeu bis hinauf auf das Dach. Das Gebäude wirkte, als hätte es schon immer hier gestanden. Vom Tor bis zum Portal erstreckte sich eine Rasenfläche, die wie ein dichter grüner Teppich aussah, und am liebsten wäre ich barfuß darübergelaufen. Die Pinien, die das Anwesen umgaben, verliehen ihm etwas Verwunschenes. Ich hatte noch nie jemand um seine Lebensumstände beneidet, aber ich stellte mir unwillkürlich vor, wie herrlich es sein musste, hier zu leben. Es war ein kleines Paradies, und trotzdem gab es in unmittelbarer Nähe alles, was das Herz begehrte.

 Die Gegensprechanlage knackte, dann sagte Dia: »Ja?«

 »Poppy Burns. Ich nehme die Einladung an.«

 »Wie schön.« Das Tor summte, dann schwang es auf. »Komm herein.«

 Ich ging hinein und widerstand dem Impuls, meine Schuhe auszuziehen und über das Gras zu laufen. Stattdessen benutzte ich den Weg, der in einem Fischgrätmuster gepflastert war. Als ich näher kam, öffnete Dia Jones die Tür. Das überraschte mich. Jemand, der in einem so schicken Laden wohnte, hatte doch sicher den einen oder anderen Diener?

 Die Haare meiner Gastgeberin waren jetzt nicht mehr braun mit silbrigen Strähnen, sondern ganz und gar silberweiß, und mit ihrem fließenden, langen weißen Kleid wirkte Dia beinahe überirdisch. Nur ihre Augen nicht. Ihr Strahlen schickte gleichsam kleine Lichtblitze über meine Haut. Ich blieb stehen, starrte in ihre blinden Augen und erschrak erneut bei dem Gefühl, dass diese Frau deutlich mehr wusste, als uns lieb war.

 »Hereinspaziert, hereinspaziert«, sagte sie herzlich mit einem charmanten Lächeln. »Das Haus beißt nicht und ich auch nicht.«

 Offenbar dachte sie, ich hätte bloß Ehrfurcht vor der Umgebung, und nicht etwa vor ihr, was mir sehr recht war. Ich trat an ihr vorbei in die Halle. Sie war riesig, ebenso wie der Kronleuchter, der Regenbogen auf die goldenen Wände und Teppiche warf. In der Eingangshalle stand lediglich ein Sideboard aus Mahagoni und darauf eine Vase mit blutroten Gladiolen. Von der Halle aus gelangte man in zwei Räume, und im hinteren Bereich führte eine Treppe mit einem goldenen Läufer zu den übrigen Gemächern.

 »Bitte links in das Wohnzimmer«, sagte sie, während sie die Haustür schloss.

 Das Wohnzimmer war ebenfalls in Gold- und Cremetönen gehalten und trotz seiner Größe nur spärlich möbliert. Es gab lediglich zwei große Sofas, einen Marmortisch und einen dazu passenden Kamin. Der Kronleuchter, der das elegante Ambiente beherrschte, war nur wenig kleiner als der in der Eingangshalle. Ein helles, modernes Gemälde nahm über dem Kamin einen Ehrenplatz ein und bildete einen farblichen Kontrast.

 »Bitte, setz dich.« Dia deutete mit der einen Hand auf eines der schweren Brokatsofas, während sie mit der anderen nach dem Kanapee neben sich tastete. Nachdem sie gestern Nacht so souverän gewirkt hatte, kam mir das seltsam vor.

 Ich ließ mich auf der Sofakante nieder und fühlte mich mehr als nur ein bisschen deplatziert in all dem Prunk. Dabei war ich mit Männern ausgegangen, die deutlich reicher als Dia waren. Komisch. Da hatte ich mich nie minderwertig gefühlt, weil ich wenig oder gar kein Geld hatte. Wieso war das bei dieser Frau anders? Vielleicht hatte es gar nichts mit ihrem Reichtum zu tun, sondern mit der überwältigenden Macht, die sie ausstrahlte?

 Aber wenn sie so mächtig war, wieso arbeitete sie dann für Starr? Das ergab keinen Sinn.

 »Ich nehme an, du bist wegen des Jobs hier?«

 Ich nickte. »In dem Hotel, in dem ich die letzte Nacht verbracht habe, ist mir noch einmal klar geworden, dass ich dringend Geld brauche.«

 »Und wegen des Haftbefehls in Sydney willst du unerkannt bleiben?«

 Ich machte ein überaus empörtes Gesicht. Was in Anbetracht ihrer Blindheit total albern war. Andererseits besaß diese Frau übersinnliche Kräfte. Vielleicht konnte sie noch mit anderen Sinnen »sehen«? »Hast du mich nur deshalb eingeladen? Du willst mich ausliefern und auf die Schnelle ein paar Riesen kassieren?«

 Sie lächelte schief. »Sieh dich doch um. Glaubst du wirklich, ich hätte es nötig, dich wegen ein paar Tausender hierherzulocken?«

 »Vielleicht bist du dadurch so reich geworden. Du ziehst nicht nur Loser über den Tisch, sondern lieferst auch noch Leute ans Messer, die gesucht werden. «

 »Ich überprüfe alle meine Angestellten, bevor ich sie einstelle. Das ist ganz normal.«

 »Bin ich durch den Haftbefehl etwa weniger attraktiv?« Ich schnaubte und stand auf. »Selbst schuld, Lady.«

 Ich hing mir den Rucksack über die Schulter, wandte mich Richtung Tür und hoffte, dass ich nicht gerade alles versaute. Poppy war der Typ, der sofort scharf schoss. Jedes andere Verhalten hätte mich sehr gewundert.

 »Der Haftbefehl ist nicht das Problem«, sagte sie.

 Ich blieb stehen und drehte mich zu ihr um. Sie sah mir nicht direkt in die Augen, sondern starrte irgendwo links neben mir ins Leere, als wüsste sie nicht genau, wo ich stand. Auch das unterschied sich von dem, was ich gestern Nacht beobachtet hatte.

 »Und was ist das Problem?«

 »Dass es keine Poppy Burns gibt.«

 Mist. So viel zu Jacks tollen Unterlagen. »Nicht? Okay. Danke für den Tipp.«

 Ich zwang mich weiterzugehen. Dia hatte die Eingangstür nicht abgeschlossen, so dass ich zumindest aus dem Haus kam. Ob sich das Tor öffnen ließ, war egal, weil ich den Zaun mit einem Wolfssprung überwinden konnte.

 »Ich will dir und der Abteilung ein Geschäft vorschlagen, Riley«, sagte sie leise.

 »Bleib stehen«, tönte Jack in mein Ohr.

 Ich verfluchte ihn im Geiste, drehte mich aber um und verschränkte die Arme. Ich spannte alle Muskeln an und bereitete mich auf einen Kampf vor. Ich hatte allerdings keine Ahnung, gegen wen ich kämpfen sollte, denn Dia selbst stellte wohl kaum eine Bedrohung dar. Jedenfalls keine körperliche. »Wie kommst du darauf, dass ich diese Riley sein soll?«

 »Ich habe gestern Abend deine Hand berührt und einige Geheimnisse erfahren.« Sie lächelte. »Du kannst mit dem Theater aufhören. Ich weiß Bescheid.«

 Was wäre, wenn sie nicht meine Gedanken gelesen hatte? Konnte sie hellsehen, indem sie jemanden berührte? »Wieso hast du nicht gleich etwas gesagt?«

 »Ich musste erst sichergehen, dass ich mich nicht täuschte und dass der Name stimmt.«

 Offenbar trafen nicht alle ihre Visionen zu, was vermutlich ein einmaliges Geständnis im Reich des Übersinnlichen war. »Und wieso ist der Name so wichtig?«

 »Weil Riley Jenson bislang die Einzige ist, die Deshon Starr entwischt ist und seine Pläne torpediert hat.«

 Ihre Worte trugen wenig zu meiner Entspannung bei, und hätte ich nicht eindeutig gespürt, dass sich außer uns niemand im Haus aufhielt, wäre ich wohl davongelaufen. Okay, ich wollte, dass dieser Wahnsinn ein Ende hatte, und das war nur möglich, wenn ich zu Starr kam.

 »Frag sie, was sie will«, soufflierte Jack.

 Wenn er mir nicht nur ins Ohr gedröhnt, sondern stattdessen neben mir gestanden hätte, wäre ich versucht gewesen, ihm eine zu langen. Egal, ob er mein Chef war. Ich hatte wirklich andere Sorgen. Was hatte sie Starr verraten? Lief Rhoan Gefahr, aufzufliegen?

 »Was hast du mit deinem Wissen angefangen?«

 »Ich bin damit nicht zu meinem Möchtegernmeister gegangen. Das schwöre ich dir«, bemerkte sie trocken, und ein gewisses Blitzen in ihren blinden Augen veranlasste mich, ihr zu glauben.

 Vielleicht war ich ein Narr, dass ich mich so leicht von ihrer scheinbaren Aufrichtigkeit und der Verachtung und Wut in ihrer Stimme einnehmen ließ.

 »Und wieso nicht? Er hat Misha umgebracht, weil der versucht hat, ihn zu hintergehen. Er würde keinen Augenblick zögern, das Gleiche mit dir zu machen.«

 »Ich weiß. Aber es muss etwas passieren.«

 »Und zwar?«

 Sie lächelte kühl. »Bevor ich Einzelheiten verrate, muss ich wissen, ob die Abteilung zu Verhandlungen bereit ist.«

 »Ja«, sagten Jack und ich gleichzeitig. Er fügte noch hinzu: »Kommt natürlich auf ihre Forderungen an.«

 Sie hob eine ihrer blassen Brauen. »Musst du nicht zuerst mit deinem Chef sprechen?«

 »Nein. Ich kann ihn in meinem Kopf hören.« Ich war versucht hinzuzufügen »… und nein, ich bin nicht verrückt«, verkniff es mir jedoch. A, weil sie letzte Nacht erlebt hatte, dass ich über telepathische Kräfte verfügte, und B, weil ich glaubte, dass ich nicht weit davon entfernt war, verrückt zu werden. Schließlich würde keine vernünftige Person, und sei sie noch so wütend oder rachsüchtig, freiwillig in der Höhle des Löwen mit dessen Adjutanten vögeln, um an Informationen zu kommen.

 »Telepathie.« Sie nickte. »Bei deiner Tätigkeit ist das wirklich praktisch, aber es erstaunt mich, dass sie dir nicht beigebracht haben, besser damit umzugehen.«

 »Hätten wir ja, wenn wir davon gewusst hätten«, dröhnte Jack höhnisch. »Aber da hat wohl jemand vergessen, uns einzuweihen.«

 Ich ignorierte ihn. Er würde sowieso alles, was ich sagte, gegen mich verwenden. »Was für ein Geschäft schlägst du vor?«

 Sie lächelte und deutete mit der Hand auf das Sofa. »Bitte setz dich.«

 »Ich stehe lieber, danke.« Aus dem Stand heraus war es wesentlich leichter, zu flüchten oder jemanden anzugreifen.

 Sie hob skeptisch wieder die Brauen. »Du misstraust mir. Das spüre ich.«

 »Ganz recht.«

 »Du bist ehrlich. Das gefällt mir.«

 »Und mir würde gefallen, wenn du endlich zum Punkt kämst.«

 Sie schlug elegant die Beine übereinander und umfasste mit den Händen ihre Knie. »Okay, ich verlange Straffreiheit für alle Taten, die ich im Auftrag von Starr begangen habe.«

 »Das hängt stark davon ab, was sie uns im Gegenzug dafür bietet«, erklärte Jack.

 »Und?«, fragte ich, denn ich spürte, dass noch mehr auf Dias Wunschzettel stand.

 »Er darf nicht wissen, dass ich dir helfe. Deshalb werde ich niemals gegen ihn aussagen.«

 Wenn sie glaubte, dass Starr jemals einen Gerichtssaal zu sehen bekam, war sie ziemlich naiv. Die Abteilung hatte die Macht, ein Urteil zu fällen und es umgehend zu vollstrecken. Davon machte sie regelmäßig Gebrauch. Seit ich dabei war, hatte ich ganze fünf Fälle erlebt, die vor einem menschlichen Gericht verhandelt worden waren, und das auch nur, weil die Täter teilweise menschlicher Abstammung waren. In wessen Adern nur ein Tröpfchen Menschenblut floss, der konnte den vollen Schutz der Justiz für sich beanspruchen. Nichtmenschen hatten dieses Recht nicht. In meinen Augen war das eine staatlich sanktionierte Form von Rassismus.

 »Damit kann ich leben«, verkündete Jack.

 »Noch etwas?«, fragte ich.

 Sie zögerte. »Ich möchte das Haus behalten. Ich will, dass es nicht mit veräußert wird, wenn die Regierung Starrs Besitztümer verkauft.«

 »Das kann ich ihr nicht garantieren«, sagte Jack.

 Ich wiederholte seine Aussage, und sie nickte. »Ich glaube, damit kann ich notfalls leben.«

 »Und was kriegen wir dafür?«

 Sie lächelte und deutete wieder auf das Sofa. »Bitte. Es ist ungemütlich, sich so zu unterhalten.«

 Warum? Weil sie mich auf diese Entfernung mit ihren Sinnen nicht genau orten konnte? Wahrscheinlich. Da blieb ich doch lieber, wo ich war.

 »Setz dich hin«, befahl Jack, als hätte er meine Gedanken gelesen. Er hatte sie gelesen, aber zumindest hatte ich es bemerkt. Ob ich es hätte verhindern können, war eine andere Frage. Jack war niemand, mit dem ich mich ernsthaft messen wollte. Allerdings hätte ich es bis gestern auch nicht für möglich gehalten, dass ich jemals in der Lage wäre, Quinns Schutzschilde zu durchdringen.

 Ich holte einmal tief Luft, schaffte es aber trotzdem nicht, mich zu entspannen. Doch ich tat wie mir befohlen und ging hinüber zum Sofa.

 »Aufgrund der Identität, die man dir verpasst hat, vermute ich, dass die Abteilung von meinen Werbetouren für Starr weiß?«

 »Ja.« Ich nahm den Rucksack ab und hockte mich wieder auf die Sofakante.

 »Woher?«

 »Erzähl ihr nichts von Gautier«, warnte Jack. »Nur für alle Fälle.«

 Nur für alle Fälle? Nur für welchen Fall? Wenn alles schiefging? Gott, der machte mir Mut! Aber eigentlich ging ich sowieso nicht davon aus, dass alles nach Plan lief. Das war in den letzten vier Monaten schließlich kein einziges Mal vorgekommen, wieso sollte es diesmal anders sein?

 Ich zuckte mit den Schultern. »Das haben sie mir nicht gesagt. Ich weiß nur, dass sie auf dich aufmerksam geworden sind.«

 Sie nickte. Keine Ahnung, ob sie mir glaubte oder nicht. »Wollten sie dich auf diesem Weg in das Anwesen schleusen?«

 »Offensichtlich.«

 »Und dann?«

 Ich musterte sie einen Moment aufmerksam, denn schließlich gab ich hier Informationen an eine Person weiter, die erst noch beweisen musste, dass sie das auch verdiente und man sich auf sie verlassen konnte. »Dir ist doch wohl klar, dass sie dich genauso schnell umbringen wie Starr, wenn du versuchst, die Abteilung zu hintergehen?«

 »Ich habe nicht vor, die Abteilung zu täuschen.« Ihre strahlenden Augen ruhten nur kurz auf mir, aber die Magie war deutlich zu spüren. »Du bist meine einzige Hoffnung.«

 Als sich gerade wieder eine Gänsehaut auf meinem Körper bildete, nahm sie den Blick von mir. Sie rieb sich den Oberschenkel und seufzte. »Starr ist kein Idiot. Er lässt die Frauen, die jeden Monat für seine Männer herangeschafft werden, strikt überwachen. Sie verlassen niemals ihr Quartier. Wenn du so an Beweise gegen Starr kommen willst, ist das der falsche Weg.«

 »Ich werde in die Köpfe seiner Adjutanten eindringen, wenn sie mal kurz nicht aufpassen, und ihre Gedanken lesen.« So einfach war das nicht. Das wusste ich, und das wusste auch Jack. Sobald nur einer von beiden merkte, was ich vorhatte, war ich auf der Stelle tot. Auch wenn ich starke telepathische Fähigkeiten besaß, war ich nicht ausreichend in ihrem Gebrauch geübt. Das hatte sich bei dem Angriff am gestrigen Abend gezeigt.

 »Aber Starrs Adjutanten amüsieren sich nicht mit diesen Frauen.«

 Oh, Mist. »Warum nicht?«

 Sie lächelte. »Wenn die Abteilung mich überwacht hat, müsste sie wissen, dass ich nicht nur Prostituierte anwerbe.«

 »Und?«

 »Einige werden für den Ring geworben.«

 »Den Ring? Zum Boxen?«

 Sie schüttelte den Kopf. Das Licht des Kronleuchters fing sich in ihren seidigen Haarsträhnen und verwandelte sie in flüssiges Silber. In dem Augenblick fiel mir auf, wie sehr sie bis hin zu den kantigen Gesichtszügen Misha glich. Das war seltsam, denn die anderen Klone ähnelten sich kaum.

 »Es geht ums Ringen. Starr und seine Leute sehen gern Frauen beim Kämpfen zu. Die glückliche Gewinnerin geht mit den Adjutanten Alden und Leo ins Bett.«

 »Misha hat uns erzählt, dass Alden und Leo Frauen geradezu verschlingen und jeden Tag Sex brauchen. Finden diese Kämpfe denn täglich statt?«

 Sie nickte. »Jeden Abend. Aber die Frauen sind bloß Nebensache. Wie ihr sicher wisst, ist Starr homosexuell. Er lässt seine Sicherheitskräfte gegeneinander antreten und nimmt sich den Gewinner vor.«

 Etwas an der Art, wie sie das sagte, machte mich stutzig. »Wie meinst du das?«

 Dia verzog das Gesicht. »Starr steht auf Gewalt. Er mag den Geruch von Angst.«

 Wenn er versuchte, meinem Bruder Gewalt anzutun, würde Rhoan ihn zum Frühstück verspeisen. Er hatte zwar nichts dagegen, wenn es etwas rauer zuging, aber er stand nicht auf Gewalt, weder bei sich noch bei anderen.

 »Dann geht es bei den Kämpfen nicht ernsthaft zur Sache?«

 »O doch. Starr will Blut und brechende Knochen sehen. Deshalb sind die meisten, die wir für den Ring anwerben, Gestaltwandler oder Werwölfe. Dann haben wir kein Problem mit der Heilung.«

 Gestaltwandler waren genau wie Werwölfe in der Lage, durch den Wandel ihre Wunden zu heilen. Dass Gestaltwandler meinten, uns Werwölfen in jeder Beziehung überlegen zu sein, konnte zu interessanten Begegnungen im Ring führen. Zumal die meisten Werwölfe dasselbe über Gestaltwandler dachten.

 Also ehrlich, der einzige Unterschied bestand darin, dass wir Werwölfe gezwungen waren, bei Vollmond die Wolfsgestalt anzunehmen– und Gestaltwandler nicht.

 »Meinst du, ich sollte es auf diesem Wege versuchen?«

 Sie nickte. »Die Kämpferinnen dürfen sich im Haus und auf dem Gelände frei bewegen.«

 »Wieso lässt er den Kämpfern diese Freiheit, nicht aber den Prostituierten? Er wird ihnen doch wohl kaum mehr vertrauen?«

 »Nein. Aber im Allgemeinen durchleuchte ich die Kämpfer gründlicher. Außerdem werden Starrs Räumlichkeiten vierundzwanzig Stunden am Tag von Sicherheitsleuten überwacht. Er vertraut darauf, dass sie alles im Blick haben.«

 »Mit Kameras?«

 »Und Bewegungsmeldern.«

 »Infrarot?«

 »Nicht im Haus. Aber um den Zoo herum gibt es Infrarotkameras, und ich weiß, dass er vorhat, noch an anderer Stelle welche zu installieren.« Sie schnitt eine Grimasse. »Ein Angriff von einem Konkurrenten hat ihn neulich davon überzeugt, dass das wohl notwendig ist. Ein Vampir ist sehr weit vorgedrungen.«

 »Was ist mit ihm geschehen?« Es war doch nicht etwa mein Vampir? Doch das war eigentlich nicht logisch. Hätte Quinn von Starr gewusst, hätte er nicht in meinem Kopf nach Informationen gesucht.

 »Dem Vampir wurde ein Pflock ins Herz gejagt, anschließend hat man ihn in die Sonne gelegt.«

 Dann war es eindeutig nicht Quinn. »Starr hat einen Zoo?«

 »Er besitzt eine Sammlung von nichtmenschlichen Missgeburten.« Sie zuckte mit den Schultern. »Damit unterhält er seine menschlichen Gäste.«

 Klar. Auf diese Weise konnte er wunderbar eine Armee von speziell gezüchteten Mördern verstecken. »Ist es nicht ein bisschen gefährlich, wenn sich Menschen während des Vollmonds dort aufhalten?«

 »Oh, doch. Aber die Mondtänze bieten viel Material für Erpressungen. Deshalb nimmt Starr das Risiko gern in Kauf.« Sie lächelte dünn. »Und welche Politikerfamilie schlägt schon Krawall, wenn ihr Liebling in einer derart kompromittierenden Situation verstirbt? Kaum eine. Das kannst du mir glauben.«

 Ich war erstaunt. »Dann ist so etwas also schon vorgekommen?«

 »Klar.«

 »Frag sie nach Namen«, soufflierte Jack. »Wir müssen prüfen, ob man sie vor ihrem Tod womöglich zu irgendetwas gezwungen hat.«

 Ich wiederholte die Frage, und Dia nickte. »Ich werde euch eine komplette Gästeliste besorgen.«

 Ich musterte sie, dann sagte ich: »Du bist überaus hilfsbereit, und ich würde gern wissen, warum.«

 Ihr Lächeln erstarrte. »Als Misha gestorben ist, hat Starr etwas getan, das er nicht hätte tun dürfen.«

 Ich war erstaunt über die heftige Wut in ihrer Stimme. »Was hat er gemacht?«

 Sie wandte mir ihren Blick zu, und mich fröstelte. Ich hatte nie wirklich den Satz verstanden »Wenn Blicke töten könnten«, aber als ich jetzt in Dias blinde Augen starrte, verstand ich sofort, was damit gemeint war. Selbst der Teufel persönlich hätte bei dem überwältigenden Hass, den ich in ihren magischen Augen las, die Flucht ergriffen.

 »Deshon Starr hat mir meine Tochter weggenommen«, erklärte sie leise. »Ich werde ihn mitsamt seiner ganzen dreckigen Organisation vernichten, und wenn es das Letzte ist, das ich tue.«

 »Hat er sie umgebracht?« Ich fragte mich, wieso ich Mitleid mit einer Frau empfand, die sich ganz offensichtlich lange Zeit zum Handlanger des Bösen gemacht hatte.

 Oder tat ich ihr unrecht? Misha hatte mir erklärt, dass Starr ihn zu vielem zwingen konnte, weil er die Macht besaß, sie alle zu kontrollieren. Misha hatte heimlich gekämpft, aber er hatte es nie geschafft, sich ganz von ihm zu befreien. Wieso sollte Dia, trotz all ihrer Fähigkeiten, mehr Glück haben?

 Sie schloss die Augen, atmete tief durch und bebte. »Nein. Aber ich darf sie nur an den Wochenenden sehen, und selbst dann nur für wenige Stunden.« Wieder wandte sie mir ihren Blick zu. Ihre Augen sahen ins Leere, waren aber von einem Schmerz erfüllt, wie ich ihn noch nie erfahren hatte. Das erregte mein Mitgefühl. »Sie ist erst sechs Monate alt und sollte bei ihrer Mutter aufwachsen und nicht in einem kalten, sterilen Labor.«

 »So wie du«, sagte ich leise und fragte mich, ob sie das Hauptlabor Libraska meinte oder vielleicht ein anderes, von dem wir noch nichts wussten.

 Sie lachte bitter. »Ja, genau wie ich.«

 »Befindet sich das Labor auf seinem Anwesen?«

 Sie nickte. »Es ist ein kleines Forschungslabor, nichts Großes.« Dann zögerte sie und musterte mich. »Ich nehme an, die Abteilung weiß von Libraska?«

 »Ja. Was kannst du uns darüber erzählen?«

 Sie zuckte mit den Schultern. »Nicht viel. Starr hält den Ort streng geheim. Ich bin nicht einmal sicher, ob Alden und Leo ihn kennen.«

 Hoffentlich irrte sie sich da, denn andernfalls waren wir auf dem Holzweg. Rhoan hatte keine übersinnlichen Kräfte geerbt und war somit nicht in der Lage, Starrs Gedanken zu lesen. Und ich wollte es bestimmt nicht versuchen. Ich mochte über noch ungenutzte Psi-Kräfte verfügen, aber ich hatte nicht vor, sie an jemand so Unberechenbarem wie Starr zu testen. »Irgendjemand außer Starr muss es doch wissen. Das Labor existiert seit über vierzig Jahren.«

 Sie hob eine Braue. »Die Abteilung weiß mehr, als ich dachte.«

 Ich lächelte schwach. »So ist das meistens.« Ich verschränkte die Arme und stützte mich auf den Knien ab. »Kannst du mir Pläne von Starrs Anwesen besorgen?«

 Sie lächelte. »Schon passiert. Sobald du allen Bedingungen zugestimmt hast, gehören sie dir.«

 »Ich dachte, das hätte ich schon?«

 »Noch nicht ganz.«

 »Was willst du denn noch?« Doch in diesem Augenblick wusste ich es bereits. Sie war eine Mutter, die sich nach ihrem Kind sehnte. Es war klar, dass es für sie das Wichtigste auf der Welt war.

 »Ich will, dass ihr Starr erst umbringt, wenn meine Tochter in Sicherheit ist.«

 »Dann wird er merken, dass etwas nicht stimmt.«

 Sie sah mich aus ihren blauen Augen durchdringend an. Entschieden. Wütend. Ängstlich. Letzteres überzeugte mich. Brachte mich dazu, ihr zu vertrauen. Sie brauchte meine Hilfe, und bis ich ihre Tochter dort herausgeholt hatte, konnte ich mich wenigstens darauf verlassen, dass sie sich an ihren Teil der Abmachung halten würde.

 »Das Risiko müsst ihr in Kauf nehmen, andernfalls werde ich euch nicht helfen. Er hat sie verkabelt. Sobald er irgendetwas Ungewöhnliches bemerkt, bringt er sie um. Wenn ihr darauf besteht, werde ich bleiben und helfen, aber sie muss erst dort heraus sein, egal um welchen Preis.«

 »Nein«, schaltete Jack sich ein. »Wegen eines Klons werde ich nicht die ganze Mission aufs Spiel setzen.«

 Ich sagte nichts. Ich konnte nicht, denn in meinem Hals hatte sich vor lauter Wut ein fetter Kloß gebildet. Starr mochte ein Mistkerl sein, aber Jack war es in vielerlei Hinsicht ebenfalls. Herrgott, wir sprachen hier von einem winzigen Baby. Es hatte eine Chance verdient, egal wer seine Mutter war.

 Da ich nicht wusste, ob ich selbst überhaupt schwanger werden konnte, fühlte ich mich von ihrem Schicksal besonders berührt, und Jack kannte mich gut genug, um das zu ahnen.

 Einige Sekunden lang starrte ich Dia an, dann ergriff ich über den Kaffeetisch hinweg ihre Hand und drückte sie kurz. Sie lächelte mich erleichtert an.

 »Mit allem anderen sind wir einverstanden«, erklärte ich laut für Jack.

 Dia nickte. »Dann gebe ich dir die Pläne, aber vernichte sie anschließend. Der Bus mit den neuen Kämpfern fährt heute um zwei Uhr am alten Bahnhof von St. Kilda ab. Ein Mann namens Roscoe erwartet dich dort.«

 Ich hob erstaunt die Brauen. »Bist du heute Abend nicht dabei?«

 Sie lächelte schwach. »Nein. Ich muss heute Nacht noch einmal Prostituierte anwerben. Aber wir sehen uns morgen.«

 »Wieso braucht er dieses Mal so viele Frauen?«

 Sie zögerte. »Es ist ein Treffen geplant.«

 »Ein Treffen?«

 Sie nickte. »Alle leitenden Mitarbeiter des Kartells werden kommen.«

 »Heiliger Strohsack, wir haben den Jackpot geknackt«, sagte Jack. »Das ist ja fantastisch!«

 Wenn es so fantastisch war, wieso wurde mir dann plötzlich so anders? Vielleicht, weil Starr ein solches Risiko nur einging, wenn es sich am Ende für ihn lohnte. Oder vielleicht, weil das Haifischbecken, in das ich mich begab, plötzlich noch erheblich gefährlicher geworden war. Ich war nicht sicher, ob ich einem Auftrag dieser Größenordnung gewachsen war.

 Doch ich würde nicht aufgeben. Selbst wenn Jack mir erlaubt hätte, einen Rückzieher zu machen.

 »Wieso versammelt er seine Anführer?«

 »Weil er einen Krieg gegen die anderen Kartelle plant.«

 »In einem Monat«, bemerkte ich und erinnerte mich auf einmal an Dias Nachricht an Gautier. »Wenn ihr die Abteilung unter eure Kontrolle gebracht habt.«

 Ihr Blick streifte mich. »Woher weißt du das?«

 »Ich verfüge neuerdings über hellseherische Fähigkeiten«, murmelte ich und rieb mir die Augen. »Wir müssen ihn aufhalten.«

 »Ja.« Sie zögerte. »Starr und seine Adjutanten bewohnen ihre eigenen, absolut sicheren Räumlichkeiten unterhalb des Anwesens, die mit den neuesten Scannern ausgerüstet sind. Dort wird er sich mit seinen Leuten treffen und den Feldzug planen. Dort hast du normalerweise keinen Zugang. Am besten strengst du dich in der Arena an, gewinnst dadurch die Aufmerksamkeit von Alden und Leo und liest jede Nacht ihre Gedanken. Wenn du das kannst.«

 Dieses »Wenn« schien stetig zu wachsen. Ich packte meinen Rucksack und stand auf. »Hast du die Pläne?«

 Sie erhob sich, ging zum Kaminsims und nahm ein Notizbuch und diverse zusammengerollte Papiere. »Dort steht alles drin, was ich über das Sicherheitssystem weiß.« Sie reichte mir das Buch und die Papiere. »Das andere ist der Vertrag, den du bei der Einstellung unterzeichnen musst. Es ist ein Arbeitsvertrag. Die anderen werden ihn sicher gelesen haben.«

 »Dann sollte ich das wohl besser auch tun.«

 Sie nickte. »Du hast mich gestern nach meiner Blindheit gefragt. Ich habe Hilfe, wenn ich mich außerhalb des Hauses bewege.«

 Ich hob erstaunt die Brauen. »Was für Hilfe?«

 »Wenn du Misha so gut gekannt hast, wie du behauptest, weißt du von den Fravardin.«

 Ich nickte. Die Fravardin waren geisterhafte Wächter, auf die Misha bei einer Reise in den Mittleren Osten gestoßen war und die er dann engagiert hatte. »Er hat mir aber nie verraten, wie er sie dazu gebracht hat, für ihn zu arbeiten.«

 Sie lächelte. »Er hat sie gerettet. Jetzt stehen sie in seiner Schuld und sind verpflichtet, alle seine Wünsche zu erfüllen. Selbst über seinen Tod hinaus.«

 Er hatte sich unter anderem gewünscht, dass die Fravardin mich beschützen sollten, aber ich hatte diese Wesen bislang nicht gefühlt, und erst recht war ich ihnen von Angesicht zu Angesicht nie begegnet. Wenn man einem Geist überhaupt von Angesicht zu Angesicht gegenüberstehen konnte. »Was hat das mit deinem Sehen zu tun?«

 »Einer der Fravardin steht mir zu Diensten. Wann immer ich die vier Wände dieses Hauses verlasse, ist er bei mir. Ich bin in der Lage, mich mit seinem Geist zu verbinden und durch seine Augen zu sehen.«

 Ich schnaubte verächtlich. »Dann warst du gestern Abend zu keiner Zeit in Gefahr, selbst wenn dieser Vampirangriff kein abgekartetes Spiel gewesen wäre?«

 »Nein. Der Fravardin hätte jede ernsthafte Bedrohung vereitelt.«

 Das war eine Aussage und zugleich eine Warnung. »Wieso benutzt du den Fravardin dann nicht, um Starr umzubringen und deine Tochter zu retten?«

 »Er ersetzt meine Augen und dient mir, wenn es nötig ist, als Leibwächter, aber nicht mehr. Risa ist mein Kind, aber sie fällt nicht unter seinen Schutz.«

 »Also müssen sie Mishas Anweisungen aufs Wort befolgen?«

 »Genau.«

 Möglicherweise spürte ich die Anwesenheit des Fravardin erst, wenn mein Leben in Gefahr geriet. Aber wie wollte er das merken, wenn er nicht in der Nähe war? Wollte ich darauf wirklich eine Antwort haben, wenn ich dazu erst mein Leben aufs Spiel setzen musste?

 Bestimmt nicht.

 »Wieso sollte Misha dir einen von den Fravardin geben? Ich dachte, ihr fünf wärt euch nicht sehr wohlgesinnt.«

 Sie lächelte. »Das stimmt bis zu einem gewissen Grad. Aber Misha und ich hatten mehr gemeinsam als die anderen. Ich glaube, man könnte sagen, dass er mein Bruder war.«

 »Du bist seine Schwester? Aber … seid ihr nicht alle Klone?«

 Sie nickte. »Ja, aber Misha und ich sind Klone von Geschwistern. Die Mutter war eine Helkifrau, der Vater stammte von einem Silberrudel ab. Es waren Zwillinge. Wenn ein Klon überhaupt zu so etwas wie Geschwisterliebe fähig ist, dann haben wir sie füreinander empfunden. Ich vermisse ihn.«

 »Also …« Ich zögerte und versuchte meine Gedanken zu ordnen. »Wenn ihr Klone von Geschwistern seid, könnt ihr dann nicht auch wie die Originale beide die Gestalt wandeln?«

 Sie hob eine ihrer blassen Brauen. »Wieso fragst du das?«

 »Aus reiner Neugier.« Als ich zum ersten Mal von den Helkis und ihren Gestaltwandlerfähigkeiten hörte, hatte ich mich gefragt, ob Misha vielleicht ganz anders aussah. Ob der Körper, in dem er sich mir zeigte, überhaupt ihm gehörte. Klar, er war tot, und es spielte wirklich keine Rolle mehr, aber irgendwie wollte ich es dennoch wissen. Zumal wenn seine »Schwester« über das Gelingen oder Scheitern unseres Auftrages mitentschied. Mein Blick glitt zu ihren blauen Augen. Sie waren so ganz anders als seine. Wahrscheinlich mit Absicht. »Misha hat mir erzählt, dass ein Gestaltwandel eine Menge Kraft erfordert, insbesondere bei den Augen. Wer von euch ähnelt am ehesten eurer wahren Gestalt, und wie konnte er, wie kannst du die Veränderungen tagein tagaus aufrechterhalten?«

 »Unsere Veränderungen sind subtil, deshalb können wir sie so leicht beibehalten.« Sie lächelte flüchtig, beinahe traurig. »Gestern Abend hast du unsere wahre Haarfarbe gesehen. Misha mochte die silberfarbenen Haare lieber als das Gemischte, aber er hat nie seine Augenfarbe verändert. Wie unser Original wurde er mit silberfarbenen Augen geboren.«

 »Und du?«

 »Helkibraun mit einem blauen Rand.«

 »Wieso hast du die Farbe verändert?«

 »Weil blau bei meinem Job effektiver ist.« Auf einmal waren ihre strahlenden Augen vollkommen emotionslos und wirkten dadurch noch furchteinflößender. »Schon allein wegen Misha werde ich mich rächen.«

 »Deshalb also hat Starr Risa als Geisel genommen.«

 »Ja.«

 »Wieso hast du nicht früher Kontakt mit der Abteilung aufgenommen?«

 »Wegen Gautier. Ich wusste nicht, was ihr von ihm wisst und wie groß sein Einfluss ist.« Sie schnaubte leise. »Er tut so, als würde er den Laden quasi allein schmeißen.«

 Ich hob erstaunt die Brauen. »Ich hatte den Eindruck, dass du und Gautier euch bei dem Informationsaustausch niemals begegnet seid.«

 »Sind wir auch nicht.«

 »Wo hast du dann mit ihm gesprochen?«

 »Wo hätte ich schon mit ihm sprechen sollen? Auf dem Anwesen von Starr natürlich.«

 5

 Mist, dachte ich nur. Das beschrieb allerdings nicht im Entferntesten den Ärger, der da auf mich zukam. Oder besser gesagt, den fettigen, stinkenden, hässlichen Kopf von Gautier.

 »Nun, das erklärt, wohin Gautier abgetaucht ist, als wir ihn ein paar Mal verloren haben«, bemerkte Jack. »Aber es ändert nichts an unseren Plänen. Liander hat hervorragende Arbeit geleistet. Gautier wird dich nicht wiedererkennen.«

 Vielleicht nicht an meinem Äußeren, aber spätestens dann, wenn ich ihn mit den üblichen Gehässigkeiten bombardierte. Kaum jemand verhielt sich in seiner Nähe so dumm wie ich.

 »Du musst ihm nur aus dem Weg gehen und den Mund halten«, fuhr Jack fort. »Das ist ein Befehl.«

 Ich würde auf jeden Fall versuchen zu gehorchen. Gautier hatte mich einmal verprügelt. Ich hatte nicht vor, ihm ein zweites Mal Gelegenheit dazu zu geben. Vor allem nicht, wenn niemand dort war, der mich im letzten Moment retten konnte.

 »Wie häufig taucht er dort auf?«, fragte ich Dia.

 Sie zuckte mit den Schultern. »Nur gelegentlich. Starr will nicht, dass er sich dort blicken lässt und womöglich erkannt wird.«

 »Er ist ein Wächter. Die arbeiten nachts. Ich glaube kaum, dass irgendeiner von Starrs Stammgästen ihn erkennen würde.«

 Dia lächelte grimmig. »Manche Politiker haben Zugang zu gewissen Akten. Starr hält Gautiers Position in der Abteilung für unauffällig und ungefährdet und will sie nicht aufs Spiel setzen.«

 Wir konnten uns glücklich preisen, dass wir unser Wissen über Gautier für uns behalten hatten.

 »Ist er einer von Starrs Liebhabern?« Irgendwie konnte ich mir nicht vorstellen, dass Gautier homosexuell war. Allerdings konnte ich mir auch nicht vorstellen, dass er mit Frauen schlief. Eigentlich wirkte er auf mich in gewisser Weise asexuell.

 »Nein. Starr setzt ihn nur ein, wenn jemand bestraft werden soll. Wer etwas wirklich Schlimmes getan hat, muss gegen Gautier kämpfen.« Sie zögerte. »Bislang hat jeder gegen ihn verloren.«

 Kein Wunder. Der Mann war eine stinkende Kampfmaschine. »Bringt er sie um?«

 »Immer. Das ist sein Job.«

 Wie wahr. »Wird er in den nächsten Wochen auf dem Anwesen erwartet?«

 »Nur, wenn noch etwas Unvorhergesehenes geschehen sollte. Es sind zu viele Leute dort. Ich glaube nicht, dass er das Risiko eingeht, enttarnt zu werden.«

 Gut. Ich wollte diesem Mistkerl nicht begegnen, ob mit Verkleidung oder ohne. »Sollte ich noch irgendetwas wissen, bevor ich heute Mittag in diesen Bus steige?«

 Sie zögerte. »Es werden elf oder zwölf Frauen mit dir fahren. Zumindest eine von ihnen hat eine falsche Identität angegeben.«

 Ich hob erstaunt die Brauen. »Noch ein Spion?«

 »Nein. Sie will nur Rache.«

 Dann konnte ich in den nächsten Wochen vielleicht auf ihre Unterstützung zählen. »Wer ist es?«

 Dia lächelte. »Das musst du selbst herausfinden. Ich will deinen Instinkt nicht beeinflussen.«

 »Dann bist du dir also nicht ganz sicher?«

 »Ich weiß nicht, ob sie für uns hilfreich oder hinderlich sein wird.«

 Aha. Typisches übersinnliches Ausweichverhalten. »Wieso nur zwölf?«

 »Weil drei Frauen nach dem letzten Mondtanz geblieben sind.«

 »Und wieso nur drei? Ich könnte mir vorstellen, dass die Bezahlung genug Anreiz sein müsste, länger dort zu bleiben.«

 »Ich weiß es nicht. Ehrlich. Vielleicht wollen sie einfach nur nach Hause.«

 Oder hinter den Kulissen spielte sich mehr ab, als Dia wusste. »Kann ich dich ansprechen, wenn du auf dem Anwesen bist?«

 »Nicht im Haus. Die Hallen werden abgehört. Aber ich werde zusehen, dass ich mich so oft wie möglich draußen aufhalte. Ich habe mir angewöhnt, auf dem Gelände herumzuspazieren, so dass es Starr nicht weiter auffallen wird.«

 »Noch etwas?«

 »Mir fällt nichts mehr ein.«

 »Gut.« Ich wollte ihr gerade meine Hand entgegenstrecken, ließ sie dann jedoch sinken. Nicht, weil sie es nicht sehen konnte, sondern weil sie vielleicht wieder in meine Gedanken eindringen würde. Mir war unwohl bei dem Gedanken, was sie dort möglicherweise entdecken würde. »Man sieht sich.«

 Dia nickte nur. Ich hing mir den Rucksack über die Schulter und ging. Kaum war ich durch das schmiedeeiserne Tor getreten, hielt ein schwarzer Lieferwagen neben mir. Als ich hochblickte, wurde bereits die Seitentür aufgerissen.

 »Steig ein«, befahl Jack. Ich hörte ihn gleichzeitig direkt in meinem Ohr und aus dem Inneren des Wagens.

 Ich gehorchte. Während wir losfuhren, schwang Jack auf einem Drehstuhl zu mir herum. Er saß vor einer Reihe von Computerbildschirmen, die an der einen Seite des Lieferwagens aufgereiht standen. Ich reichte ihm das Notizbuch und den Vertrag.

 »Ist das nicht ein bisschen gefährlich?« Ich ließ mich auf einen zweiten Drehstuhl fallen und musterte die Bildschirme. Auf ihnen waren nur Zäune, Bäume und eine große Rasenfläche zu sehen.

 »Dia weiß, wer wir sind. Und wenn Starr ihre Tochter tatsächlich als Geisel hält, hat er keinen Grund, sie außerhalb seines Anwesens überwachen zu lassen. Wir haben auch keinen Hinweis darauf gefunden.«

 Das bedeutete nichts. Wenn Starr von den Fravardin wusste, hätte er sich doch ähnliche Wesen für den Eigengebrauch schaffen können, oder? Ich beobachtete, wie Jack das Notizbuch durchblätterte, und fragte: »Irgendetwas Nützliches?«

 Er blickte auf und gab mir das Buch zurück. »Eine Menge. Lern das auswendig. Ich sorge anschließend dafür, dass Kade und Rhoan die Informationen ebenfalls bekommen.«

 Ich hob die Brauen. »Wie das? Sie verfügen beide nicht über telepathische Fähigkeiten.«

 »Nein. Aber wir haben Greifvogelwandler im Einsatz. Nur der Zaun wird komplett überwacht.«

 »Das hat Dia auch gesagt.« Ich deutete mit dem Kopf auf die Bildschirme. »Ist das das Anwesen?«

 »Ja. Wir versuchen, mit den Kameras näher an das Haus heranzukommen, aber sie führen regelmäßig Kontrollen durch. Das macht es äußerst schwierig.«

 Ich hob fragend eine Braue. »Haben sie wegen der ganzen wichtigen Leute die Sicherheitsvorkehrungen verschärft?«

 »Vermutlich. Wenn ein Konkurrent angreifen wollte, könnte er wohl keinen besseren Zeitpunkt dafür finden.«

 »Nach dem, was Dia über den Vampirangriff erzählt hat, wird Starr wahrscheinlich auch Infrarotkameras installieren lassen.« Das würde meine nächtlichen Aktivitäten ziemlich beeinträchtigen. Wie jeder andere Vampir konnte ich mich in Schatten hüllen, aber für Infrarotsichtgeräte wäre ich aufgrund meiner Körperwärme als roter Fleck zu erkennen.

 »Wir kontrollieren die Infrarotfirmen. Bislang ist keine Bestellung eingegangen.«

 »Was ist mit dem Schwarzmarkt?«

 »Die Technik kann man dort sicher erwerben, aber die Installation erfordert Fachkenntnisse, und es gibt nur ungefähr ein Dutzend qualifizierter Leute in Melbourne.« Jack deutete auf das Notizbuch. »Fang an, es auswendig zu lernen.«

 Während ich das Notizbuch studierte, ging er den Arbeitsvertrag durch. Starrs Anwesen umfasste mehr als fünfzig Morgen Wald und Wiesen. Das Haus an sich war geradezu monströs, ein zweigeschossiger, rechtwinkliger Komplex, der in seiner Mitte nicht nur eine Arena von der Größe eines Fußballfeldes barg, sondern dazu einen Pool mit olympiatauglichen Maßen und ein riesiges Fitnessstudio. Neben dem Hauptgebäude befanden sich zwei kleinere Häuser, in denen das Sicherheitspersonal und die Prostituierten untergebracht waren. Stall und Zoo lagen auf der anderen Seite des Komplexes. Dahinter erstreckte sich ein künstlich angelegter See, der anscheinend groß genug war, dass man darauf segeln konnte.

 »Ein Standardvertrag«, stellte Jack nach einer Weile fest. »Das einzig Interessante ist, dass du dich damit einverstanden erklärst, dass deine Erinnerungen ›neu sortiert‹ werden, wenn du das Gelände wieder verlässt.«

 »Das ist das, was sie mit den Prostituierten auch immer machen.«

 Er nickte und blickte auf seine Armbanduhr. »Wir setzen dich gegen eins in der Nähe des Treffpunkts ab. Dir bleibt eine Stunde Zeit, um die restlichen Notizen und den Vertrag zu studieren.«

 Ich las und versuchte mir alles zu merken, während er die Bildschirme überwachte. Keine Ahnung, wonach er suchte. Es schien dort nicht allzu viel zu passieren. Um eins ließen sie mich an einem Schnellimbiss aussteigen. Offensichtlich hatte Jack meinen Magen knurren hören. Entweder das, oder es war meine Henkersmahlzeit. Ich besorgte mir Essen, das locker für zwei gereicht hätte, und war wieder einmal dankbar, dass ein ausgewachsener Werwolf eigentlich nie zunahm. Dann begab ich mich zu dem Treffpunkt, um zu sehen, wer dort noch wartete.

 Es waren schon drei Frauen da. Zwei waren dürr und hochgewachsen, sahen aus wie Langstreckenläufer und waren nicht gerade ein Ausbund an Weiblichkeit. Die dritte war größer und kräftiger, hatte kurze, gebleichte Stoppelhaare und wachsame blaue Augen. Auf den Armen war sie tätowiert, und in ihre harten Gesichtszüge hatten sich Sorgenfalten gegraben. Ich hätte sie eigentlich als Punk bezeichnet, doch dazu fehlte ihr irgendwie die provokante Haltung. Sie tänzelte leicht auf den Zehenspitzen und wirkte eher wie eine professionelle Boxerin.

 Ich nickte ihr zu, beachtete die beiden anderen nicht weiter und setzte mich auf eine Mauer, um mein Hähnchen zu essen. Feindseligkeit hing in der Luft, die eher aus der Richtung der mageren Hühner als von der Zehenspitzenfrau zu kommen schien, doch da noch weitere Frauen auftauchten, sagte keine von ihnen etwas. Um zwei waren wir vollzählig, eine bunte Mischung von Farben und Rassen. Ich konnte keinen anderen Werwolf entdecken, doch es waren Werkatzen darunter, eine Bärenwandlerin, eine Vogelwandlerin und eine listig wirkende Frau mit roten Haaren und rötlicher Haut, die mit Sicherheit eine Werfüchsin war. In der Arena würde es, gelinde gesagt, interessant zugehen.

 Fünf Minuten nachdem die letzte Frau eingetroffen war, rollte der Bus heran, und ein großer Mann mit schiefergrauen Haaren stieg aus. »Okay, meine Damen«, bellte er in militärischem Befehlston. »Wenn ich eure Namen vorlese, steigt ihr in den Bus.«

 Er las zackig die Namen vor, und wie folgsame kleine Soldaten standen wir eine nach der anderen auf und stiegen in den Bus. Ich blieb auf der obersten Stufe stehen und ließ den Blick durch den dämmerigen Innenraum gleiten. Es gab jede Menge leere Sitze, aber die meisten Frauen, die bereits eingestiegen waren, hatten einen Platz im hinteren Bereich gewählt. Die Bärenwandlerin saß ungefähr in der Mitte; ihre massige Gestalt passte nur so gerade in den Sitz. Sie blickte mich herausfordernd an, als wollte sie mich einladen, mich zu ihr zu setzen. Ich ging den Gang hinunter und ließ mich auf den Sitz ihr gegenüber fallen.

 »Der kleine Werwolf ist mutig«, sagte sie mit tiefer Brummstimme. »Die anderen scheinen sich ein bisschen vor mir zu fürchten.«

 »Die können sich nicht mit mir messen.« Ich musterte sie demonstrativ von oben bis unten. Sie war in jeder Hinsicht eine große Frau, doch die Lachfältchen um ihre braunen Augen verliehen ihr, zusammen mit den Grübchen in ihren Pausbacken, eine freundliche Ausstrahlung, was im Gegensatz zu ihrer provokanten Haltung und dem üblichen Ruf der Bärenwandler stand. »Bei diesen Fäusten kannst du ihnen das kaum übelnehmen. Mit denen bist du eigentlich ganz schön im Vorteil.«

 Sie lachte dröhnend und fröhlich, und ich musste grinsen. »Da könntest du recht haben, Werwolf.« Sie beugte sich nach vorn und streckte mir ihre überdimensionierte Pranke entgegen. »Bernardine. Meine Freunde nennen mich Berna.«

 »Poppy.« Ich grinste, als sie meine Hand packte. Ihr Griff war fest, aber weder bedrohlich noch übervorsichtig. Es war der Händedruck einer Frau, die sich ihrer Kraft bewusst war und es nicht nötig hatte, sich damit anderen gegenüber zu brüsten. »Zähl mich zu deinen Freunden, Berna. Ich habe das Gefühl, alles andere könnte gefährlich werden.«

 »Das gilt auch für dich, Werwolf.« Sie grinste. »Tut mir leid, aber Poppy passt irgendwie nicht zu dir.«

 »Ich hätte mir den Namen nicht ausgesucht, aber meine Eltern haben mir keine Wahl gelassen.« Und mein verdammter Chef ebenso wenig.

 Zwei dürre Frauen stiegen in den Bus, zögerten wie ich, als sie auf der obersten Stufe standen, und ließen ihre Blicke über die Sitzreihen gleiten. Beide lächelten mich höhnisch an, dann drehten sie sich gleichzeitig um und setzten sich in die zweite Reihe.

 Berna warf mir einen amüsierten Blick zu. »Wetten, dass das Zwillinge sind?«

 »Zwillinge imitieren doch nicht gegenseitig ihr Verhalten.« Mein Bruder würde mich umbringen, wenn ich ihn nachahmen würde. »Es ist beinahe gruselig, wie synchron sich die beiden bewegen.«

 »Deshalb wette ich, dass es Zwillinge sind, die bei der Geburt getrennt wurden.«

 »Oder sie sind einfach nur eigenartig.«

 Sie kicherte. »Ich glaube, wir sind alle etwas merkwürdig. Schließlich sitzen wir hier zusammen in einem Bus und warten darauf, Gott weiß wohin gebracht zu werden.«

 »Mich hat das Geld überzeugt.«

 »Mich auch. Bei einigen von den anderen wundere ich mich allerdings.«

 In diesem Augenblick stieg der zackige Kerl ein, und so kam ich nicht mehr dazu, sie zu fragen, was sie damit meinte. »Okay, aufgepasst die Damen.« Er wartete, bis sich das leise Murmeln gelegt hatte, dann fuhr er fort: »Wie ihr den Verträgen entnehmen konntet, wünscht der Besitzer des Anwesens, zu dem ich euch nun bringe, dass der Ort, wo es sich befindet, geheim bleibt. Deshalb werden gleich die Fenster verdunkelt und im vorderen Teil des Busses ein Vorhang zugezogen. Das Innere des Busses wird überwacht; jede, die versucht, einen Blick aus dem Fenster zu werfen, ist ihren Job sofort los.«

 »Ich kann mich nicht erinnern, dass in dem Vertrag etwas von Paranoia gestanden hätte«, murmelte ich.

 Berna schnaubte leise. Der zackige Kerl glotzte mich an. »Du hast den Vertrag doch gelesen und unterschrieben, oder?«

 »Habe ich.«

 »Dann weißt du ja, dass Widerworte nicht erlaubt sind.«

 »Und wenn du meine Akte gelesen hast, weißt du, dass Widerworte zu geben noch eine meiner liebenswerteren Eigenschaften ist.«

 »Riley, halt verdammt noch mal die Klappe«, zischte Jack in mein Ohr. »Ich will nicht, dass sie dich gleich aus dem Bus werfen.«

 Ich biss mir auf die Unterlippe, um ein Grinsen zu unterdrücken, und wünschte, ich könnte ihn daran erinnern, dass er sich Poppy mit der großen Klappe ausgedacht hatte, nicht ich.

 Der zackige Kerl war anscheinend nicht zufrieden mit meiner Antwort. »Dreistigkeit zahlt sich vielleicht im Ring aus, hier aber kostet sie dich Geld.«

 »Ihr kürzt mir den Lohn?«

 »So steht es im Vertrag.«

 »Mist. Hätte ihn wohl gründlicher lesen sollen.«

 Er ließ seinen finsteren Blick weiter durch die Reihen gleiten. Einige Frauen im hinteren Teil des Busses rutschten unruhig auf ihren Sitzen hin und her, und ich fragte mich, ob der Furcht einflößende Blick des Kerls dafür verantwortlich war oder ob ihnen gerade dämmerte, auf was sie sich da eigentlich eingelassen hatten. Jedenfalls lag »Sorge« in der Luft, und dass ich das spüren konnte, war Anlass zur Sorge für mich. Seit wann war ich in der Lage, Emotionen wahrzunehmen? Bislang hatte ich Quinns Gefühle gespürt, aber das lag an der außergewöhnlichen Verbindung zwischen uns … oder etwa nicht?

 »Diejenigen unter euch, die den Vertrag gelesen haben …« Es war nicht schwer zu erraten, auf wen diese Bemerkung gemünzt war. »… wissen, dass sie beim Eintreffen auf dem Anwesen eine letzte Prüfung bestehen müssen, ein Hindernisrennen. Wenn ihr den Lauf nicht schafft, seid ihr durchgefallen und werdet zum Ausgangspunkt zurückgebracht. Wenn ihr während des Rennens die Gestalt wandelt, seid ihr ebenfalls durchgefallen.«

 »Wieso dürfen wir nicht die Gestalt wandeln?«, meldete ich mich zu Wort.

 Er warf mir einen ausdruckslosen Blick zu. »Weil das der Wunsch deines neuen Arbeitgebers ist.«

 »Wieso beschäftigt er Gestaltwandler und Werwölfe, wenn er nicht will, dass sie die Gestalt wandeln?«

 »Wieso hältst du nicht einfach die Klappe, bevor ich dich gleich hinauswerfe?«

 Ich hielt den Mund.

 »Wer den Hindernislauf übersteht, trainiert für die Arena den Nahkampf mit Holzwaffen. Die Gewinnerin erhält eine Prämie und verbringt die Nacht mit den Adjutanten meines Arbeitgebers. Daran ist nicht zu rütteln, und wenn das einer von euch nicht passt, sollte sie jetzt gehen.«

 Die letzte Bemerkung war an mich gerichtet, keine Ahnung wieso. Poppy war ein halber Werwolf, und Werwölfe maßen dem Sex längst nicht die Bedeutung zu, wie es andere Rassen taten. Es war nur Sex. Man sollte ihn gemeinsam genießen, anstatt es hinter verschlossenen Türen zu treiben und sich hinter einer prüden Einstellung zu verschanzen.

 Als ich nichts sagte, fuhr er fort. »Jede Kandidatin kümmert sich selbst um die Wunden, die sie sich in der Arena zuzieht. Wer verletzungsbedingt nicht in der Arena auftaucht, erhält für diesen Abend keinen Lohn.«

 Die Jungs meinten es ernst.

 »Es gibt zwei Bereiche, die für alle Kandidatinnen tabu sind«, erklärte der zackige Kerl weiter. »Niemand darf ohne entsprechende Begleitung den Zoo betreten. Außerdem sind die unteren Etagen, in denen sich die persönlichen Räume meines Arbeitgebers befinden, verbotenes Gelände für euch.«

 Dort lag das kleine Labor. Es war also doppelt schwer, unbemerkt zu Dias Tochter zu gelangen.

 »Jede, die sich unerlaubt in den Räumen meines Arbeitgebers aufhält, es sei denn, sie wurde persönlich dorthin eingeladen, wird auf der Stelle entlassen. «

 Er sagte nicht, dass man nach Hause geschickt wurde. Ich hatte das dumpfe Gefühl, dass das unter den gegebenen Umständen auch nicht in Frage kam.

 Er blickte auf seine Armbanduhr und fügte hinzu: »Wir werden den Bus nun verdunkeln. Die Fahrt zum Anwesen dauert ungefähr eine Stunde. Lehnt euch zurück, und macht es euch bequem.«

 Ich schnaubte verächtlich, während der Bus abgedunkelt wurde. »Ja, ich finde es ganz toll, in einem pechschwarzen Bus zu einem unbekannten Ziel zu fahren.«

 »Ich bin vor gar nicht langer Zeit erst aus dem Winterschlaf erwacht. Dunkle Orte gehören deshalb momentan nicht gerade zu meinen bevorzugten Plätzen.«

 Ich hob die Brauen. »Ein Bär, der die Dunkelheit scheut?«

 »Oh, ich habe kein Problem mit der Dunkelheit, Werwolf. Ich halte mich nur nicht gern dort auf, wenn es nicht unbedingt nötig ist.«

 »Lässt du beim Schlafen das Licht an?«

 Sie schnaubte. »Natürlich nicht. Ich mache es auch beim Sex aus. Die schlabberigen Teile sehen im Dunkeln besser aus.«

 Ich grinste. »Wenn einem der Partner nicht gefällt, kann man sich leichter vorstellen, man wäre mit jemand anderem zusammen.«

 »Genau.« Sie schwieg einen Moment. »Was glaubst du, worum es hier wirklich geht?«

 Ich zuckte mit den Schultern und war irritiert, dass sie mich das fragte. Sie konnte nicht wissen, ob uns vielleicht jemand belauschte, und kannte mich schließlich überhaupt nicht. Ich könnte genauso gut hier sein, um mögliche Spione zu entlarven. Aber Bärenwandler hatten nicht nur einen Furcht einflößenden Ruf, sondern waren obendrein für ihre Ehrlichkeit bekannt. Vielleicht dachte sie, man könnte mir vertrauen, einfach deshalb, weil ich hier mitten im Bus saß.

 Oder sie war selbst ein Spion.

 Aus irgendeinem Grund konnte ich mir das jedoch nicht vorstellen. Wenn ich ehrlich war, eigentlich nur deshalb nicht, weil ich sie mochte. Bei meinem Glück mit Freunden sollte mir das allerdings zu denken geben.

 »Ich glaube, wir haben es mit einem reichen, exzentrischen Einsiedler zu tun, der sich vor seinen Freunden mit wilden Sexpartys brüstet.«

 »Und die Arena? Versteh mich nicht falsch, ich kämpfe gern, aber das hier scheint mir etwas Härteres zu sein als das, was ich sonst mache.«

 »Du verdienst dein Geld mit Kämpfen?«

 »Ich bin professionelle Ringerin.«

 Ich hatte zwar noch nie einen Bärenwandler kämpfen gesehen, vermutete jedoch, dass sie über die nötige Wendigkeit verfügten. Echte Bären konnten sich trotz ihres massigen Körpers jedenfalls verdammt schnell bewegen. »Damit verdient man ganz gut, stimmt’s?«

 »Wenn du gut bist. Ich mache aber nicht halb so viel Kohle wie Ginny.«

 Ich runzelte die Stirn. »Wer ist Ginny?«

 »Die Tätowierte. Du hast sie bestimmt vorhin in der Schlange gesehen.«

 Ah, die tänzelnde Frau. Ich hatte also richtig geraten. Sie war professionelle Boxerin. »Ihr kennt euch?«

 »Wir arbeiten im selben Umfeld.«

 Das konnte heißen, dass sie die besten Freunde waren. Oder aber Todfeinde.

 »Seid ihr beide gerade arbeitslos?«

 »Nein. Aber ich fand das Angebot zu verlockend. Von dem Geld kann ich eine anständige Summe zurücklegen. Vielleicht kann ich mir sogar irgendwo ein Haus kaufen.« Sie zögerte. In der kurzen Pause hörte ich die Sitze der anderen quietschen, weil sie unruhig darauf hin- und herrutschten. Keine von ihnen sagte etwas. Vielleicht lauschten sie gebannt unserem Gespräch.

 »Was hast du zu dem Zeitpunkt getan, als sie dich angeworben haben, Werwolf?«

 »Ich bin gerade erst aus Sydney hergekommen.«

 »Warum?«

 »Da oben ist es mir ein bisschen zu heiß geworden. Ich hatte keine Lust, im Knast zu landen. Deshalb habe ich mich lieber verzogen.«

 Sie sagte nichts, doch plötzlich wehte mir aus ihrer Richtung ein kühler Luftzug entgegen. »Ein dickes Ding?«

 »Habe nur am falschen Ort etwas mitgehen lassen.«

 »Eine Diebin«, stellte sie mit leichter Missbilligung fest. Kein Wunder, wo ihre Rasse so ehrlich war. Ihr Ton verriet, dass ich gerade eine mögliche Freundin verloren hatte. Das war traurig, denn ich kam nicht so leicht an Freunde, und bis zu diesem Moment war ich zuversichtlich gewesen, in ihr eine gefunden zu haben.

 »Wenn es sein muss.« Ich zuckte mit den Schultern. »Von irgendetwas muss ein Mädchen ja leben.«

 »Ein Mädchen kann sich eine anständige Arbeit suchen.«

 »Das habe ich. Ich werde aber immer wieder gefeuert.«

 »Das wundert mich nicht, wenn du gern etwas mitgehen lässt.«

 Dazu sagte ich nichts, und sie hüllte sich ebenfalls in Schweigen. Der Rest der Fahrt schien ewig zu dauern, doch schließlich wurde die Verdunkelung von den Fenstern entfernt, und wir sahen eine lange, helle, von Ulmen gesäumte Allee. Sie führte zu einem Haus mit weißen Säulen, das irgendwo in den amerikanischen Südstaaten hätte stehen können, nur dass es viel, viel größer als die dortigen Herrenhäuser war. Obwohl ich den Grundriss kannte, stimmte ich in die erstaunten »Achs« und »Ohs« ein, die nun durch den Bus schallten. Verbrechen brachten offensichtlich richtig Geld.

 Der Bus hielt nicht vor dem Haus, sondern bog rechts um die Ecke und fuhr auf die Rückseite. Während die anderen sich den Hals nach dem Gebäude verdrehten, betrachtete ich die Parkanlage. Ich sah ein paar kleinere Häuser, von denen eins eingezäunt war. Vermutlich das Bordell. Wenn man schon in einem Bordell leben musste, dann in so einem. Es war eine verkleinerte Kopie des Haupthauses, lag inmitten eines üppigen Gartens und verfügte über einen eigenen kleinen Swimmingpool. Doch beim Anblick des Drahtzauns und der Kameras, die an jeder Ecke aufgestellt waren, war ich verdammt froh, dass wir von unserem ursprünglichen Plan abgelassen hatten. Es wäre höllisch schwer gewesen, dort auf normalem Weg herauszukommen.

 Der Bus hielt vor der Rückfront des Hauses, und der zackige Kerl stand auf. »Wenn ich euren Namen vorgelesen habe, steht ihr auf und begebt euch zu der roten Tür. Dort geht ihr hinein und führt den Hindernislauf aus. Je nach dem, ob ihr bestanden habt oder durchgefallen seid, werdet ihr entweder zu eurer Unterkunft oder zum Bus zurückgebracht. Verstanden?«

 Wir nickten artig, und er sagte: »Nerida Smith.«

 Der Werfuchs stand auf und marschierte aus dem Bus. Als sie an die rote Tür kam, öffnete sich diese automatisch. Sie trat hindurch, und die Tür schloss sich hinter ihr. Obwohl ich aufmerksam lauschte, konnte ich kein Geräusch hinter der Tür ausmachen. Was auch immer dort geschah, ging in aller Stille vonstatten. Entweder das oder das Haus war extrem gut isoliert.

 Als Nächstes waren die Zwillinge dran, dann eine dunkelhäutige Frau, die überaus zerbrechlich wirkte. Kaum war sie eingetreten, hörte ich ihre hohen Schreckensschreie. Der zackige Kerl senkte den Blick auf seine Papiere und strich ihren Namen durch. Unser erster Ausfall.

 Ginny, die tätowierte Frau, kam anschließend dran, dann Berna. »Viel Glück«, sagte ich, als sie aufstand.

 Sie nickte mir nur knapp zu, was wohl mehr mit ihren Nerven als mit mir persönlich zu tun hatte, und verließ den Bus. Von keiner anderen Frau waren Schreie zu hören gewesen, und ich vermutete, dass alle bestanden hatten. Als Nächstes ging eine Blondine hinein und fiel ebenfalls durch.

 »Nun kommt die glückliche Letzte«, sagte der zackige Kerl schließlich. »Die vorlaute Werwölfin.«

 »Ich nehme an, Sie meinen mich«, sagte ich und stand auf.

 Er deutete mit dem Stift auf die rote Tür. »Wollen wir doch mal sehen, wie mutig du da drinnen bist.«

 »Hindernisläufe machen mir keine Angst.«

 Sein Grinsen wirkte irgendwie bösartig. »Oh, der hier vielleicht schon«, entgegnete er.

 Na, toll. Ich sprang aus dem Bus und trat auf die Tür zu. »Ich gehe jetzt in das Haus«, murmelte ich. »Ich drehe den Ton ab, bis ich sicher bin, dass es ungefährlich ist.«

 »Viel Glück, Riley.«

 »Danke.«

 Ich drückte leicht auf den Knopf hinter meinem Ohr, um die Verbindung auszuschalten, und holte tief Luft, als die rote Tür aufschwang. Der Raum war lang und düster, und überall waren Kisten aufeinandergestapelt. Während ich durch den Eingang trat, blickte ich nach oben und stellte fest, dass sich im Türrahmen kein Sensor befand. Es gab also kein Zurück mehr. An der Decke waren in regelmäßigen Abständen Kameras installiert. Irgendjemand beobachtete, was zwischen dieser Tür und dem Ausgang passierte.

 Ich fragte mich, ob sie eingreifen würden, wenn es hart auf hart kam.

 Die Tür schloss sich automatisch hinter mir. Ich blieb auf dem schmalen Treppenabsatz stehen und atmete tief durch. Ich nahm nichts als muffige Luft und Staub wahr, doch deshalb musste der Raum nicht zwangsläufig leer sein. Meine Sinne schlugen Alarm, ein Zeichen, dass sich in dem Kistenlabyrinth andere Nichtmenschen versteckt hielten, darunter ein Vampir.

 Die Tür fiel ins Schloss, dann erlosch das Licht, und ich stand vollkommen im Dunkeln da. Ich blinzelte und schaltete– meinen Vampirgenen sei Dank– auf Infrarotsicht. Das war vielleicht meinen Mitstreiterinnen gegenüber nicht fair, aber wer sagte denn, dass ich fair spielen musste?

 In der Stille waren leise Schritte zu hören. Obwohl das Geräusch aus einer anderen Richtung gekommen war, wandte ich den Blick nach links. Dort war jemand. Das spürte ich deutlich an dem Kribbeln auf meiner Haut. Ich konnte jedoch niemanden sehen. Vermutlich versteckte er sich hinter etwas Metallenem, ansonsten hätte ich seine Körperwärme wahrnehmen müssen.

 Ich ignorierte die Treppenstufen, sprang mit einem Satz über das Geländer und landete leichtfüßig auf dem Boden. Die Schritte verstummten. Eine Weile hörte ich nur mein eigenes Atmen. Dann flackerte das rötliche Wärmelicht eines Körpers in der Dunkelheit auf und bewegte sich von einem Kistenstapel zum nächsten. Es war nicht der Vampir, sondern ein anderer Nichtmensch. Ich konnte ihn nicht genau orten und fragte mich, ob in dem Raum Abwehrtechnik installiert war, die meine Wahrnehmung beeinträchtigte.

 Ich öffnete die Schnalle meines Gürtels, zog ihn aus der Hose und hielt die Enden locker in der Hand. Ich wollte nicht, dass irgendjemand sah, wozu ich fähig war. Wenn ich die Gürtelschnalle in Form einer Spinne als Waffe einsetzte, konnte ich damit vielleicht davon ablenken, dass ich schneller und stärker war, als ein Mischling eigentlich sein durfte.

 Ich bewegte mich auf die erste Reihe Kisten zu und nahm eine Bewegung wahr. Etwas sauste mit mörderischer Geschwindigkeit auf meinen Kopf zu. Ich duckte mich, schleuderte die Schnalle in die Dunkelheit und traf damit etwas Festes. Daraufhin hörte ich ein Stöhnen. Ich stürzte mich in die Richtung des Geräusches, erwischte das Wesen, das ich selbst mit Infrarot nicht sehen konnte, an den Knien und warf es zu Boden. Mit einem deutlichen Knacken krachte sein Kopf auf den Betonboden, und es rührte sich nicht mehr. Obwohl ich einen festen Körper ertastete, konnte ich ihn immer noch nicht sehen. Vermutlich war es eine Geisterechse. Dabei handelt es sich um eine Gestalt mit fließenden Konturen, die keine ausgeprägten Gesichtszüge besitzt. Ich hatte eine erledigt, nachdem sie im Auftrag von Starr dessen Schwester Roberta Whitby ermordet hatte.

 Als ich die Arme der Kreatur abtastete, stieß ich in seiner Hand auf eine Waffe. Ein Nunchaku. Der Mistkerl hätte mir den Kopf abreißen können. Das erklärte die Schreie von vorhin. Die zwei Frauen waren vermutlich von dem geruchlosen schwarzen Wesen, das offenbar keine Körperwärme besaß, überrascht worden.

 Ich griff mit der freien Hand nach der Waffe und versteckte mich hinter den Kisten. Wieder vernahm ich in der Stille leise Schritte, diesmal hinter mir. Ich schlich geduckt in die andere Richtung bis an das Ende der Kisten. Als ich den Stapel mit der Hand betastete, stellte ich fest, dass er zwar hoch war, ich aber leicht hinaufspringen konnte. Ich schleuderte das Nunchaku so weit und so hoch ich konnte von mir. Während es durch die Luft wirbelte, sprang ich auf die Kisten und schlich leise in die Richtung, aus der die Schritte gekommen waren.

 Ich spürte die Anspannung des Wesens, das sich nun unter mir befand. Mit einem fürchterlichen Knall krachte das Nunchaku gegen irgendetwas, ansonsten war kein Laut zu hören. Die zwei noch verbliebenen Gestalten im Raum waren offenbar professionell genug, um sich nicht von ein bisschen Krach erschrecken zu lassen. Ich wartete ab und beobachtete den Wärmefleck des Mannes unter mir, der zum Ende der Kisten schlich.

 Ich entrollte den Gürtel und schleuderte die Schnalle gegen seinen Hinterkopf. Sie traf ihn mit voller Wucht, und er schlug der Länge nach auf den Boden.

 Jetzt war nur noch einer übrig.

 Ich konnte ihn nicht sehen oder, genauer gesagt, ich konnte seine Körperwärme nicht erkennen. Entweder hielt er sich irgendwo am Ende des Raumes versteckt– oder er war wie das schwarze Etwas, das ich bereits erledigt hatte, mit Infrarot irgendwie nicht auszumachen.

 Ich sprang zurück auf den Boden und lief auf die Wand zu, wobei ich mir keine Mühe gab, leise zu sein, da es sich bei der Person um eine Art Vampir handelte und er somit meinen Herzschlag hören konnte. Ich stellte mich mit dem Rücken an die Wand, damit er mich wenigstens nicht von hinten angreifen konnte.

 Ich spürte einen Luftzug, und schwacher Vampirgestank stieg mir in die Nase. Anscheinend wusch sich dieser Vampir hier häufiger als Gautier, aber dennoch würde er wahrscheinlich noch intensiver stinken, wenn ich ihm näher kam. Falls diese Spezies eines Tages einsah, dass sie aufgrund ihres Gestanks leicht zu fassen war, würde sie vielleicht endlich ihre Abneigung gegen das Waschen überwinden. Dann allerdings hatte ich ein ernsthaftes Problem, denn ich wusste meist nur aufgrund seines unausstehlichen Gestanks, dass Gautier in der Nähe war.

 Die wabernde Luft verriet mir, dass der Vampir sich bewegte. Ich schlich so schnell ich konnte hinter den Kistenstapeln an der Wand entlang, während der Vampir sich im Mittelgang parallel zu mir rückwärtsbewegte. Mein gesamter Körper befand sich in Alarmbereitschaft. Nicht, dass ich Angst hatte, aber ich wollte es hinter mich bringen.

 Er bewegte sich schnell. So schnell, dass ich ihn noch nicht einmal sehen konnte. Ich nahm nur den Geruch von Tod wahr, dann krachte ein heftiger Schlag gegen mein Kinn. Ich taumelte rückwärts und fiel auf den Boden, wobei ich so heftig auf dem Beton aufschlug, dass mir der Schmerz die Tränen in die Augen trieb. Mit einem Satz war der Vampir auf mir und ließ seine Schläge wie ein Trommelfeuer auf meinen Körper niederprasseln. Ich hob den rechten Arm, um einige Schläge abzufangen, nahm die Gürtelschnalle in die andere Hand und schob die Finger zwischen die Metallbeine der Spinne, so dass sie wie kleine Dolche hervorstanden. Ich zielte nach unten und stieß mit voller Wucht zu. Er verstand, was ich vorhatte, reagierte jedoch viel zu langsam. Mein Schlag landete mitten in seinen Weichteilen, woraufhin er keuchte, wie ein Stein zu Boden fiel und sich vor Schmerz krümmte.

 Ich schüttelte mich und holte tief Luft, dann stand ich auf und zog meinen Gürtel wieder durch die Schlaufen meiner Hose. Das Licht wurde eingeschaltet, und die Tür am anderen Ende des Raumes öffnete sich. Für den Fall, dass es sich um eine Falle handelte, hielt ich mich bis zum letzten Moment nah an der Wand, aber niemand stürzte sich auf mich.

 Kaum hatte ich den Raum verlassen, als mich so heftiger und fauliger Vampirgestank umfing, dass ich würgen musste.

 Es war nicht irgendein Vampir.

 Es war Gautier.

 6

 Ich erstarrte. Was zum Teufel machte Gautier hier? Wie war er hierhergekommen? Er mochte zwar ein künstlich geschaffener Vampir sein, dennoch unterlag er denselben Beschränkungen wie andere Vampire. Er war nicht alt genug, um am späten Nachmittag im Tageslicht herumspazieren zu können. Selbst wenn er wie Jack in einem dunklen Lieferwagen hergekommen wäre, hätten seine Verfolger das bemerkt.

 Jack hätte mich gewarnt. Er vertraute zwar auf Lianders Fähigkeiten, aber wenn Gautier frei auf dem Gelände herumlief, hätte er mir trotzdem Bescheid gesagt. Ihm war klar, dass Gautier die ganze Aktion gefährden konnte.

 Ich hob den Blick zu meinem Erzfeind, doch in seinen schmutzigbraunen Augen entdeckte ich nicht den üblichen hasserfüllten Blick, nichts von der Grausamkeit, die er normalerweise an den Tag legte. Es war nur ein Klon, der aussah wie Gautier und genauso roch. Ich spürte die Erleichterung am gesamten Körper und zitterte. Na, ich war vielleicht ein toller Wächter.

 Nicht, dass ich schon einer war. Ich war noch kein Auftragskiller. Noch nicht.

 »Das dürfte Rekordzeit gewesen sein«, erklärte er. »Wie hast du den Vampir aufgespürt?«

 Ich schniefte und gab mich selbstbewusster, als ich mich fühlte. »Ich habe ihn aufgrund seines Geruchs geortet.«

 »Und die Geisterechse?«

 »Was zum Teufel ist eine Geisterechse?« Ich wusste das zwar, aber Poppy nicht. Also musste ich die Frage stellen.

 »Die schwarze Kreatur, die dich zuerst angegriffen hat. Wie hast du sie geortet?«

 »Das Zischen in der Luft, als sie mit dem Nunchaku herumgewirbelt hat.« Ich musterte ihn einen Augenblick. »Führst du mich zur nächsten Station?«

 Sein Lächeln hatte etwas Bösartiges. »Zunächst erkläre ich dir die Spielregeln.«

 »Noch mehr Regeln? Haben wir nicht schon genug bekommen?«

 »Baby, der Chef bezahlt dich extrem gut, also solltest du auf seine Wünsche eingehen.«

 Wahrscheinlich hatte er recht. Ich zuckte mit den Schultern.

 »Du hast zwei Möglichkeiten, dich während deines Aufenthalts hier zu kleiden. Entweder trägst du einen der Overalls, die du in deinem Kleiderschrank vorfindest, oder du zeigst Haut.«

 Ich hob erstaunt die Brauen, obwohl ich weder überrascht noch sonderlich besorgt war. »Du meinst, ich soll nackt herumlaufen?«

 Sein Blick glitt über meinen Körper und blieb an meinem Busen hängen. Er grinste. »Der würde ohne BH verdammt scharf aussehen.«

 Ja, aber er würde seine Griffel garantiert nicht in die Nähe meines D-Körbchens bringen. Ich war zwar ein Werwolf, aber ich hatte Geschmack und stand garantiert nicht auf nach Abfall stinkende Vampire.

 Doch ich hielt den Mund. Bis ich hier genauer Bescheid wusste, verkniff ich mir lieber weitere Bemerkungen, egal ob Poppy für ihre große Klappe bekannt war. Der nachgemachte Gautier bedeutete mir, ihm zu folgen, und ging auf die Tür zu.

 »Wieso lässt man uns die Wahl? Nachdem wir so viel Geld für das Kämpfen erhalten und mit den Adjutanten des Chefs schlafen sollen, habe ich vermutet, wir wären verpflichtet, uns nackt zu zeigen. Zum Trost für die, die uns nicht anfassen dürfen.«

 Er hielt mir die Tür auf und schob mich in eine lange weiße Halle. Immerhin war er ein höflicher Stinker. Das hatte ich hier gar nicht erwartet. »Wer nackt herumläuft, hat die Möglichkeit, nein zu sagen. Wer Overall trägt, nicht.«

 »Der Kerl im Bus hat aber etwas anderes erzählt.« Dia im übrigen auch. Aber vielleicht hatte sie nichts mit den Kämpfen zu tun und kannte sich mit den Gepflogenheiten nicht so genau aus. Vielleicht wusste sie über andere Bereiche ebenfalls nicht wirklich Bescheid.

 Na, toll!

 Er schenkte mir ein weiteres gemeines Grinsen. »Wir wollten nicht, dass ihr gleich wieder geht.«

 »Werden die Kämpfe in der Arena nackt ausgetragen?«

 »Und im Schlamm.« Er fasste sich auf die Art an die Hose, wie es alle Männer tun, wenn sie sich von einer Frau angezogen fühlen. »Das ist sehr aufregend.«

 »Bestimmt«, erwiderte ich trocken.

 Wir gelangten in einen weiteren Flur, von dessen Ende laute Stimmen zu uns herübertönten. Eine von ihnen gehörte Berna. »Deine Unterkunft«, erklärte er. »Du kannst dir aussuchen, mit wem du das Zimmer teilen willst. Das ist uns egal.«

 »Cool.«

 »Um sieben Uhr gibt es im großen Speisesaal Abendessen. Dort besteht Anwesenheitspflicht, bei den anderen Mahlzeiten nicht.« Er blieb an der ersten Tür stehen. »Vor und nach der Abendvorstellung kannst du alle Einrichtungen hier nutzen. Ich oder einer der anderen Wächter bringen dich dann um viertel vor sieben zum Speisesaal. Sei pünktlich.«

 »Oder was?«

 Er zeigte ein gemeines Lächeln, und ich musste mich ernsthaft beherrschen, um ihm nicht in seine schmallippige Visage zu schlagen. »Entweder wird dir der Lohn gekürzt oder man bestraft dich auf andere Weise.«

 »Was soll das heißen?«

 »Heute Abend beim Essen wirst du ein Beispiel erleben.« Seine Augen strahlten voller Vorfreude, und ich war mir sicher, dass es sich um etwas handelte, an dem normale, vernünftige Leute keinen Spaß hatten.

 Ich nickte. Nachdem er noch einen Blick auf meinen Busen geworfen hatte, drehte er sich um und ging. Dem Klang von Bernas Stimme folgend lief ich an einigen Zimmern vorbei, die bereits belegt waren, und blieb im letzten Eingang stehen.

 Die Bärenwandlerin stand in der Mitte des Raumes und hatte ihre riesigen Pranken auf die breiten Hüften gestemmt. Ihre kurzen dunklen Haare standen ihr vor Wut zu Berge.

 Vor ihr hatte sich Nerida, die Fuchsdame, aufgebaut. Ihr stand die Verachtung deutlich ins Gesicht geschrieben. Sie war mutig, das musste man ihr lassen. Berna war doppelt so groß wie sie und viermal so dick.

 »Ich war zuerst hier«, sagte sie. »Das Bett am Fenster gehört mir.«

 »Ich brauche frische Luft oder ich schnarche. Und glaub mir, wenn dir dein Schlaf wichtig ist, willst du das nicht.«

 Der ganze Aufruhr wegen eines verfluchten Fensters? »Wirklich, Mädels, das lässt sich doch leicht regeln.«

 Als ich ins Zimmer trat, strafte Berna mich mit finsterem Blick. »Wir wollen hier keine Diebe.«

 »Seine Freunde beklaut man nicht. Außerdem ist kein anderes Bett mehr frei. Das wird schwierig.« Ich ging zu dem fraglichen Bett am Fenster und zog meinen Mantel aus. »Wenn zwei sich streiten, freut sich die Dritte. Ich nehme das Bett.«

 Nerida hob den Blick zu Berna, dann traten die beiden gemeinsam auf mich zu. Irgendetwas daran ließ mich aufmerken. Der Auftritt wirkte etwas zu geübt, so als hätten sie diese Bewegung schon häufig zusammen ausgeführt. Vielleicht war Nerida auch eine Ringerin.

 Oder es steckte noch mehr dahinter.

 Dia hatte erwähnt, dass eine aus der Gruppe sich für jemand anders ausgab. Vielleicht nicht nur eine.

 Wieso täuschten sie einen Streit vor? Damit aufmerksame Beobachter nicht merkten, dass sie befreundet waren? Wozu sollte das gut sein?

 »Ich bin ungefähr dreimal so breit wie du, Werwolf, und wahrscheinlich doppelt so stark. Ich könnte dich ungespitzt in den Boden rammen.«

 »Das kannst du gern versuchen«, erwiderte ich leise. »Ich glaube aber nicht, dass du das schaffst.«

 »Willst du mich herausfordern?«, reagierte sie empört.

 Ich zuckte mit den Schultern und kickte meine Schuhe von mir. Ich gab mich desinteressiert, ließ die beiden aber nicht aus den Augen und lauerte auf eine Bewegung. Irgendeine Regung. »Wenn du so willst.«

 Ich wandte mich ab, und in der Sekunde setzte die Füchsin zum Sprung an. Ich duckte mich und schlüpfte unter ihr hindurch, dann packte ich sie, wirbelte sie herum und ließ sie los. Ich hatte sie auf das Bett werfen wollen, konnte aber nicht mehr sehen, ob sie auch dort landete, denn die Luft zischte und warnte mich, dass ein Schlag drohte. Ich richtete mich auf, fing mit beiden Händen Bernas Faust auf. Die Wucht ihres Schlages erschütterte meine Arme und ließ meine Zähne aufeinanderkrachen, aber ich hielt sie fest.

 »Man sollte Leute nicht nur nach dem Äußeren beurteilen«, sagte ich leise, als ihre braunen Augen überrascht aufblitzten. »Versuch nicht, mich noch einmal anzugreifen.« Ich blickte zu Nerida, die neben dem Bett gelandet war und sich die Hüfte rieb. »Das gilt für euch beide.«

 Ich schob Berna von mir und ließ sie los, dann zog ich mich weiter aus. »Wisst ihr, was mit unseren Taschen passiert ist?«

 »Die kommen, wenn wir die Betten aufgeteilt haben.«

 Ich sah sie an. »Das haben wir.«

 Sie schnaubte verächtlich. Keine Ahnung, ob das hieß, dass sie sich mit den Gegebenheiten abgefunden hatte oder dass ich sie aus dem Bett werfen musste, wenn ich zurückkam.

 »Wieso ziehst du dich aus?«, wollte sie wissen.

 »Ich gehe auf Erkundungstour.«

 »Bei einem Werwolf kann man sich immer darauf verlassen, dass er sich irgendwann auszieht«, stichelte Nerida voller Verachtung.

 »Lieber nackt sein und dafür die Wahl haben.«

 »Man bezahlt mich fürs Vögeln und fürs Kämpfen. Damit ich mich auch noch entblättere, müssen sie was drauflegen.«

 Ich verstand den Unterschied nicht, und das sagte ich ihr.

 Sie schnaubte. »Weil du ein Werwolf bist. Jeder weiß, dass Wölfe keine Moral haben.«

 Ich hob die Brauen. »Was ist denn moralisch daran, für Geld zu kämpfen und zu vögeln?«

 »Vielleicht nicht viel, aber es gibt Grenzen, die einige von uns nicht überschreiten. Werwölfe kennen offenbar keine Grenzen.«

 »Was hast du gesagt? Wie viel Erfahrung hast du denn mit Werwölfen?«

 Sie wandte den Blick ab und murmelte vor sich hin. »Keine.«

 Ich schnaubte. »Werwölfe beurteilen Personen nach ihren Taten, sie haben keine Vorurteile. Das ist das Gute an ihnen.« Ich zog mein Höschen aus und warf es zu meinen restlichen Klamotten. »Ich bin auf Erkundungstour.«

 Keine der Frauen sagte etwas oder bot an, mich zu begleiten, wofür ich äußerst dankbar war. Ich wollte nicht nur das Haus und das Gelände erkunden, sondern auch nach einem gewissen Hengst suchen. Und vielleicht sogar ein bisschen auf ihm reiten.

 Das Haupthaus schien in Wirklichkeit deutlich größer zu sein, als die Pläne hatten vermuten lassen, und ganz wie Dia gesagt hatte, gab es überall Kameras. Wenn in den Fluren nachts nicht das Licht ausgeschaltet wurde, war es so gut wie unmöglich, sich hier unbemerkt zu bewegen.

 Nachdem ich die frei zugänglichen Räumlichkeiten erkundet hatte, sah ich auf meine Armbanduhr und stellte erleichtert fest, dass ich noch zwei Stunden Zeit hatte, bevor ich zurück sein musste. Ich fand eine Tür, die nach draußen führte, und folgte dem weißen Kiesweg zu der Weide, auf der sich die Stallungen und die Pferde befanden. Ein paar Frauen ritten, einige von ihnen nackt, andere nicht. Männer in dunklen Uniformen hingen am Zaun, pfiffen den Frauen anerkennend hinterher und riefen ihnen anzügliche Bemerkungen zu. Als ob wir das erregend fänden. Manche Männer wurden einfach nie erwachsen.

 Ein Mann mit faltigem, wettergegerbtem Gesicht, der mindestens achtzig sein musste, trat aus dem Stall, als ich auf ihn zulief. »Willst du reiten?«

 Ich nickte, blickte an ihm vorbei und suchte in der Dämmerung nach Kade. Ich konnte ihn nicht gleich entdecken, aber der Stall war riesig, und er konnte überall sein.

 »Kennst du die Regeln?«

 Ich nickte wieder. »Wir dürfen überall reiten, oder?«

 »Wenn du deine halbe Stunde für die Kerle in der vorderen Koppel abgeleistet hast, kannst du dich überall auf dem Anwesen frei bewegen. Innerhalb der Grenzen natürlich.«

 Wenn wir im Wald verschwanden, machten wir uns also nicht verdächtig. Hervorragend. »Dürfen wir zumindest eine Satteldecke benutzen? Meine Intimzone steht nicht so auf Pferdehaare.« Das wusste ich aus Erfahrung.

 Er lachte kurz auf. »Das stimmt, Mädchen.« Er griff hinter die Tür und reichte mir eine Decke, Gurt und Halfter. »Such dir einen von den Jungs aus.«

 Ich hob die Brauen. »Sind das alles Hengste?«

 »Die meisten. Manchmal bringt der Chef eine rossige Stute mit, nur um die Jungs kämpfen zu sehen.«

 »Das ist gemein.«

 Er zuckte mit den Schultern. »Das ist Natur pur.«

 Oder purer Wahnsinn. »Danke.«

 Er nickte. »Denk nur daran, dass wir keine Verantwortung übernehmen, wenn du dich verletzt.«

 »Hat sich irgendwann schon einmal eine verletzt?«

 »Ja.«

 »Was ist mit ihr passiert?«

 Er zuckte erneut mit den Schultern. »Interessiert mich nicht.«

 Starr vermutlich auch nicht. Zumindest nicht, nachdem er sich des Problems auf eher unkonventionelle Weise entledigt hatte, indem er sie beispielsweise beerdigte. Tote waren schweigsam. Abgesehen von Vampiren natürlich. Und Starr gehörte zu der Sorte, die erst den Pflock hineinstieß und anschließend Fragen stellte.

 Ich hing mir Decke und Gurt über die Schulter und trat in den dämmerigen Stall. Nach sorgfältiger Prüfung der Decke war ich mir sicher, dass hier offenbar weder Kameras noch Mikrofone installiert waren. Vielleicht nahmen sie an, dass hier im Stall nichts Interessantes passierte, und hatten deshalb darauf verzichtet. Dafür war ich überaus dankbar. Hier konnte ich mich nach Dienstschluss verstecken, ohne Angst haben zu müssen, dass man mich entdeckte.

 Es roch intensiv nach Pferden, Heu und Dung. Als ich den Gang hinunterlief, wandten mir die Pferde ihre Köpfe zu. Die dunklen Augen glänzten im Dämmerlicht. Sie waren alle groß und kräftig, die meisten von ihnen kastanienfarben oder braun. Alle reagierten ängstlich auf meine Anwesenheit, schnauften oder wichen zurück. Pferde und Werwölfe waren keine gute Kombination. Kade, ein wundervoller, mahagonifarbener Hengst, stand am anderen Ende des Stalls.

 »He, großer Junge«, sagte ich für den Stallburschen, der die gegenüberliegende Box ausmistete. »Hast du Lust auf einen Ritt?«

 Kade stampfte mit dem Huf auf und schnaubte, wobei seine samtbraunen Augen mich erwartungsvoll anstrahlten. Ich grinste und öffnete die Stalltür, ohne sie wieder zu schließen, denn Kade würde nicht weglaufen. Ich schob das Halfter über Maul und Ohren und warf die Zügel über seinen Kopf, dann legte ich die Decke auf seinen Rücken. Als ich mich hinunterbeugte, um den Gurt zu schließen, bemerkte ich seine Erektion.

 »Da freut sich aber jemand, mich zu sehen«, murmelte ich und kassierte dafür einen Stüber. Ich lachte und zog mich auf seinen Rücken hoch.

 Kade lief los, bevor ich überhaupt richtig saß, trabte den Gang hinunter und verfiel in Galopp, kaum dass wir die Koppel erreicht hatten. Ich passte mich seinem Rhythmus an, genoss den Wind auf meiner Haut und in meinen Haaren ebenso wie das Gefühl, mit seiner Kraft zu verschmelzen. Meine wippenden Brüste fühlten sich allerdings weniger angenehm an, sie taten sogar richtig weh, aber das interessierte die begeisterten Pfeifer am Zaun nicht.

 Wir absolvierten unsere halbe Stunde, dann galoppierten wir am Rand des Sees entlang und zwischen den Bäumen hindurch, bis wir einen kleinen Strom mitten im dunklen, schattigen Wald erreichten.

 Ich ließ mich von Kades Rücken gleiten und trat zurück, als der goldene Schimmer der Verwandlung auf seiner Nase zu tanzen begann und sich flirrend auf seinem ganzen Körper ausbreitete. Er sah als Mensch ebenso überwältigend aus wie als Pferd. Seine mahagonifarbene Haut bildete zusammen mit den schwarzen Haaren und den samtbraunen Augen eine wirklich beeindruckende Mischung. Er war wie ein Rassepferd gebaut, hatte breite Schultern, eine kräftige Brust, schmale Hüften und lange, muskulöse Beine. Ich kannte die Kraft dieser Beine und wusste, wie es sich anfühlte, wenn er sie fest um mich schlang und tief in mich eindrang.

 Das wollte ich wieder erleben.

 Unbedingt.

 Er befreite sich von Decke und Gurt und ließ mich nicht aus den Augen, während er das Halfter von seinem Hals entfernte.

 »Weißt du, wie lange ich nicht mehr mit einer Frau zusammen war?«, fragte er mit tiefer, leicht heiserer Stimme.

 Ich ließ den Blick hinunter zu seiner Erektion gleiten. »Dem Anblick nach zu urteilen bereits eine ganze Weile.«

 »Drei Wochen«, murmelte er, während er auf mich zukam. »Drei schreckliche, qualvolle Wochen, in denen das Paradies so nah und doch so weit weg war.«

 Ich grinste, als er eine Hand auf meine Schulter legte und mich rückwärts schob, bis ich mit dem Rücken gegen einen Baumstamm stieß. »Du meinst wohl die nackten Frauen, die auf dir reiten?«

 Wir standen dicht voreinander. Seine Lust brannte auf meiner Haut, und die Luft roch köstlich nach seinem Moschusduft und seinem Begehren. Ich schmolz augenblicklich dahin und wollte ihn so sehr, wie ich schon lange niemanden mehr begehrt hatte. Nun, zumindest in den letzten vierundzwanzig Stunden nicht, und für einen Werwolf war das eine lange Zeit.

 Er hob eine Hand und strich mir eine Haarsträhne aus dem Gesicht. »Ich habe dich vermisst.«

 Seine Finger hinterließen eine heiße Spur auf meiner Haut, und das Begehren, das bereits in mir erwacht war, verstärkte sich zu einer Symphonie der Lust. Ich berührte seine Brust und strich mit den Fingern über seine wohlgeformten Bauchmuskeln. Der Mann war so unglaublich sexy. »Ich dich auch.«

 Das Lächeln auf seinen Lippen war mehr als erotisch, und meine Hormone wirbelten aufgeregt durcheinander. Okay, meine Hormone ließen sich nie lange bitten.

 Er strich mir zärtlich über den Nacken, und mein Herz schlug schneller. Sein Streicheln reizte mich, und die Art, wie sein Atem über meine Lippen strich, erregte mich so sehr, dass ich kaum noch an mich halten konnte. Aber er machte nicht weiter, sondern sagte: »Dir ist klar, dass es beim ersten Mal sehr schnell gehen wird. Ich bin einfach zu scharf auf dich.«

 »Das ist gut.« Auch ich wollte mir jetzt keine Zeit lassen.

 Er lächelte, legte die Arme um meinen Körper und drückte mich an sich. Er küsste mich, und ich fühlte mich wie im Paradies. Trotz der Lust, die zwischen uns brannte, war unser Kuss zärtlich, leidenschaftlich und sehr, sehr ausgiebig.

 Aber ich spürte die Anspannung in seinen breiten Schultern. Spürte seine heftige Erektion an meinem Bauch. Seine Muskeln zitterten vor Anstrengung, seine Lust zu zügeln. Das war zu viel. Ich wollte nicht, dass er sich zurückhielt. Ich wollte ihn. Ich wollte ihn tief in mir spüren. Nicht in fünf Minuten, nicht in zwei Minuten. Jetzt. Und wenn er keine Anstalten machte, würde ich es eben tun.

 Ich ließ eine Hand zwischen uns gleiten und legte meine Finger um seinen Schwanz. Sein Körper reagierte und schien vor Freude zu beben.

 »Da macht sich wohl jemand Sorgen«, murmelte er, während ich ihn in meine warme, feuchte Höhle führte.

 »Allerdings«, flüsterte ich. »Komm endlich zur Sache.«

 Ich hatte es kaum ausgesprochen, da war er mit einem heftigen Stoß in mir. Was Größe und Form ihrer Schwänze anging, konnten Pferdewandler mit ihren tierischen Verwandten mithalten, und es war unglaublich befriedigend, so vollkommen von ihm ausgefüllt zu werden.

 Als er anfing, sich in mir zu bewegen, stimmte ich in sein lautes Stöhnen ein. Er stieß kraftvoll zu, als könnte er einfach nicht genug bekommen, was ich gut verstehen konnte. Sex mit Kade war ganz anders als mit Quinn oder mit Kellen, nicht besser oder schlechter, einfach nur anders. Das würde ich nicht leichtfertig aufs Spiel setzen, egal was die zwei anderen sagten.

 Ich schlang meine Beine um seine Hüften und drängte ihn noch tiefer in mich hinein. Immer wieder stieß er energisch zu. Ich stützte mich am Baumstamm ab, und irgendwann glaubte ich seine heftige Hitze bis in meinen Rücken zu spüren.

 Meine Lust wurde stärker, und ich begann zu keuchen. Ich kam schnell zum Höhepunkt, rang nach Luft und stieß einen erstickten Laut aus. Kade kam gleich darauf und warf sich so heftig gegen mich, dass er mir Splitter von der Baumrinde in den Rücken rammte.

 In dem Augenblick war mir das egal, und wenn es Dolche gewesen wären.

 Als die Erregung nachließ, lehnte er schwer atmend seine schweißnasse Stirn gegen meine und sah mich aus seinen samtbraunen Augen fröhlich und lüstern an.

 »Jetzt ist der schlimmste Druck erst einmal weg.«

 Ich grinste und streichelte seine erhitzte, feuchte Wange. »Haben wir denn noch Zeit für eine ausgiebige Verführung?«

 »Zum Teufel, ja.« Er küsste mich leidenschaftlich und fügte hinzu: »Habe ich nicht erwähnt, dass ich seit drei Wochen keinen Sex mehr hatte?«

 »Ein Wunder, dass deine Spermadepots nicht geplatzt sind, wenn du permanent erregt wurdest, dir aber nie Erleichterung verschaffen konntest.«

 Er schnaubte. »Wohl wahr.«

 Ich stellte meine Füße auf den Boden, und er trat einen Schritt zurück. »Wie viel Zeit hast du?«

 Ich blickte auf die Uhr. »Ungefähr eine dreiviertel Stunde.«

 »Gut.« Er griff meine Hand, nahm die Satteldecke und führte mich ans Ufer. »Setz dich«, befahl er, nachdem er die Decke ausgebreitet hatte. »Ich entferne die Splitter von deinem Rücken und bringe dich auf den neuesten Stand.«

 »Ist das ein neuer Ausdruck für Sex?«, fragte ich hoffnungsvoll.

 Er grinste und gab mir einen Klaps auf den Po. »Benimm dich. Bevor wir ernsthaft zur Sache kommen, müssen wir uns um die Arbeit kümmern.«

 »Ich dachte, Sex käme für Pferdewandler an erster, zweiter und dritter Stelle.«

 »Wenn ich nicht im Dienst bin, ist das auch so. Machst du Jack an?«

 »Gott, was für ein widerlicher Gedanke.«

 Er lachte. »Du weißt, was ich meine.«

 Ja, das wusste ich. Ich schaltete die Sprechfunkanlage ein. »Jack? Ich bin bei Kade.«

 »Es wurde auch Zeit, dass du dich meldest. Ich habe mir schon Sorgen gemacht.«

 »Ich musste erst noch ein paar Tests bestehen, und außerdem ist dieses Haus stärker umlagert als ein knackiger Männerpo in einer Schwulenbar.«

 Er knurrte. »Ich liebe deine Ausdrucksweise.«

 »Den Spruch habe ich von einem Rudelgenossen.« Kade wusste nicht, dass Rhoan mein Bruder war. Nur wenige wussten das. Ich kreuzte die Beine und ließ mich im Schneidersitz auf der Decke nieder. Kade hockte sich hinter mich, und sein warmer Moschusduft stieg mir in die Nase.

 »Hat Rhoan sich schon gemeldet?«

 Ich wiederholte die Frage, und Kade schüttelte den Kopf. Ich konnte die Bewegung nicht sehen, aber ich war äußerst sensibel für jede seiner Bewegungen, so dass ich sie fühlte. Das sollte mir vielleicht zu denken geben, denn ich war nicht empathisch und sollte eigentlich nicht in der Lage sein, alles zu »spüren«.

 »Es dauert manchmal ein paar Tage, bis die neuen Sicherheitsleute auftauchen.« Er strich mit den Fingern über meine Haut, was kleine Wonneschauer in mir auslöste und meine kaum gestillte Lust von Neuem weckte.

 »Ist der Schwund an Sicherheitspersonal denn so groß?«, fragte ich.

 »Ja, weil sie gleichzeitig für die Überwachung des Zoos zuständig sind. In dem Gehege werden ein paar ziemlich aggressive Kreaturen gehalten. Das kann ich dir sagen. Die lassen ihre Wut häufig an den Wächtern aus.«

 Kein Wunder. Die meisten Nichtmenschen wurden wahnsinnig, wenn sie eingesperrt waren. Andererseits wurden die Nichtmenschen in diesem Gehege im Labor gezeugt und anschließend in den Zoo gesperrt. Sie waren wahrscheinlich von Anfang an ein bisschen wahnsinnig. Doch solange sie auf Befehl für ihn töteten, war es Starr vermutlich egal, was seine Kreaturen sonst noch anstellten.

 »Hat Kade die Grundrisse bekommen, die ich ihm geschickt habe?«, erkundigte sich Jack.

 Ich wiederholte auch diese Frage und zuckte zusammen, als Kade einen Holzsplitter aus meiner Haut zog.

 »Ja. Das bringt mir aber nichts. Ich komme nicht in das Haus. Sie würden mich sofort festnehmen, wenn ich versuchte, eines der Gebäude zu betreten.«

 »Sind die Kameras vierundzwanzig Stunden in Betrieb?«

 »Ich fürchte, ja.« Er pflückte einen weiteren Splitter von meinem Rücken und schnippte ihn zur Seite. Er landete auf dem Wasser und schaukelte flussabwärts. »Schichtwechsel ist morgens und abends um sieben Uhr. Da hat man vielleicht ein paar Minuten Spielraum, aber das ist auch alles.«

 »Hat er Starr schon gesehen?«

 Ich gab die Frage weiter.

 »Ich habe den Eindruck, dass er nur zum Essen aus seinem Schlupfloch kommt.«

 »Hat irgendjemand Libraska erwähnt?«

 »Nein.« Er küsste meine Schulter und setzte sich, wobei er seine schlanken, muskulösen Beine rechts und links von mir ausstreckte. »Aber in den letzten Tagen sind einige Leute angekommen. Da ist irgendetwas im Gang.«

 Jack schnaubte. »Starr bereitet einen Krieg gegen die anderen Kartelle vor und lässt dazu seine wichtigsten Männer antreten.«

 Ich wiederholte, was Jack gesagt hatte, und spürte Widerwillen bei Kade. Ein weiterer Hinweis, dass das Medikament, das Talon mir gegeben hatte, Auswirkungen auf meinen Körper hatte.

 Verdammt, ich wollte nicht noch stärkere Psi-Kräfte. Ich wollte genauso wenig, dass die, über die ich bereits verfügte, noch stärker wurden. Ich war glücklich mit dem, was ich hatte. Vielen Dank.

 Aber wie so häufig in letzter Zeit schien ich auch hier keine Wahl zu haben.

 »Ich habe die Akten studiert und kenne die meisten von Starrs Generälen von Bildern her«, erklärte Kade. »Von denen war kaum einer dabei.«

 Ich überlegte. »Vielleicht gibt es mehr Generäle, als wir wissen.«

 »Oder es geht mehr vor, als wir wissen.«

 Ach, na toll. »Hast du Dia Jones irgendwo gesehen?«

 »Die weiße Übersinnliche? Ja. Aber nur sehr selten.«

 »Hast du sie jemals mit einem Kind gesehen?«

 Er zögerte. »Nein. Aber man erzählt sich, dass Starr ihr Kind als Geisel hält, damit sie sich gut benimmt.«

 Dann hatte sie an dieser Stelle jedenfalls die Wahrheit gesagt. »Offenbar in einem Labor unter der Erde. Weißt du etwas darüber?«

 »Nicht wirklich. Ich weiß, dass es sich in einer der unteren Etagen befindet, aber nicht auf derselben Ebene wie Starrs Räumlichkeiten. Ich habe auch gehört, dass man über ganz andere Zugänge und mit ganz anderen Codes dort hingelangt als zu Starr.«

 »Warum ist das so wichtig, Riley?«, wollte Jack wissen. »Du willst dich ja wohl nicht um dieses Kind kümmern. Damit setzt du alles aufs Spiel.«

 Ich beachtete ihn nicht. Ich war hier, und er saß im Lieferwagen. Er konnte mich um nichts in der Welt aufhalten. Ich würde Rhoan und Kade nicht in Gefahr bringen, aber ich würde tun, was ich konnte, um dieses Kind zu retten. »Was ist mit den Forschern?«

 »Ich weiß von sechs.«

 »Kannst du sie mir zeigen?«

 Kade zog mich rücklings an sich. Der Hengst war bereit, noch einmal loszulegen, und ich musste vor Vorfreude unwillkürlich lächeln.

 »Warum?«, fragte er.

 »Ich will in das Labor und werde wahrscheinlich mit einem von ihnen schlafen müssen, um an die nötigen Informationen zu kommen.«

 »Riley, das verbiete ich dir!«

 »Leck mich!«

 »Ich oder Jack?«, murmelte Kade, knabberte dabei an meinem Hals und verursachte mir Wonneschauer.

 »Jack. Ich bin kein Narr, Chef. Ich werde die Mission nicht gefährden. Ich will Starr genauso wie du.«

 Er stöhnte. Keine Ahnung, ob er mir zustimmte oder einsah, dass er jetzt sowieso nichts tun konnte.

 »Also, die Wissenschaftler«, drängte ich.

 »Es ist ein ziemlich kunterbunt gemischter Haufen«, erwiderte Kade.

 »Solange es Männer sind, die einen Schwanz haben, der beim Anblick einer nackten Frau das Denken übernimmt, ist mir das egal.«

 Er lachte und legte seine Hände um meine Brüste. »Gott, ich liebe diese schamlosen Werwölfe.«

 Und ich mochte seine Berührung. Wie er mit seinen großen Händen meine Brüste bedeckte und mit seinen Fingern geschickt meine erregten Nippel reizte und streichelte. Ich lehnte meinen Kopf an seine Schulter, schloss die Augen und genoss einfach nur.

 Auf einmal hörte ich einen Zweig knacken. Im Unterholz raschelte etwas. Da war jemand.

 Ich richtete mich auf und war sofort auf der Hut.

 »Was ist?«, fragte Kade.

 »Wandele die Gestalt«, murmelte ich, während ich mich auf die Beine hochrappelte. »Da kommt jemand. Jack, ich schalte aus.«

 »Sei vors…« Ich drückte auf die kleine Scheibe und schnitt ihm das Wort ab. Kade nahm Pferdegestalt an und begann zu grasen, während ich in den eiskalten Fluss ging, Wasser schöpfte und versuchte, die Spuren von Sex abzuwaschen. Mich überlief eine Gänsehaut, und das nicht nur von dem eisigen Wasser. Die Person, die sich auf uns zu bewegte, verursachte mir ein heftiges Brennen auf der Haut, ähnlich wie die elektrisch geladene Luft vor einem sommerlichen Gewitter. Es war unangenehm und zugleich berauschend.

 Rechts von mir trat ein Mann zwischen den Bäumen hervor. Er war untersetzt, hatte breite Schultern, goldfarbene Haut und kräftige Muskeln. Sein dichtes, volles Haar war von einem etwas dunkleren Goldton, und sein Gesicht wirkte katzenartig. Als er aufblickte, sah ich in gelbbraune Pupillen, die ebenfalls an eine Katze erinnerten.

 Er blieb stehen und zog die Augen zu schmalen Schlitzen zusammen. Die elektrische Spannung verstärkte sich, schwappte in Wellen um mich herum, raubte mir den Atem und erregte mich. Doch es ging auch eine unterschwellige Brutalität von ihm aus. Der Mann wollte vermutlich nicht nur Händchen halten.

 »Wer bist du?«, fragte er mit rauer Stimme. Er machte eine Handbewegung, und ich bemerkte die Waffe an der Hüfte seiner Jeans.

 »Poppy Burns. Und du?«

 »Wer ist Poppy Burns?«, fragte er weiter.

 »Ich bin als Kämpferin für die Arena eingestellt. Ich bin erst heute angekommen.«

 »Ach ja?«

 Er ließ seinen Blick über meinen Körper gleiten. Auf meiner Haut bildeten sich feine Schweißperlen, die nichts mit Angst zu tun hatten, sondern nur von meiner Erregung herrührten. Meine Nippel wurden so hart, dass es beinahe schmerzte, und das pochende Ziehen in meinem Unterleib verstärkte sich, als sein Blick auf meinen Hüften und meiner Leiste verweilte. Es schien, als ob er selbst auf diese Entfernung meine geballte Lust sehen konnte. Er beendete seine erotische Erkundungstour und hob den Blick. Aus seinen gelbfarbenen Augen sprach deutliche Lust, und das erregte mich noch mehr.

 Ich war zwar ein Werwolf und fühlte mich leicht von einem gut aussehenden Mann angezogen, aber was dieser Mann ausstrahlte, war nicht normal. Es war überwältigend. Nicht einmal ein männlicher Werwolf, der die gesamte Kraft seiner Aura einsetzte, löste eine solche Reaktion in mir aus. Nicht, wenn ich es nicht wollte.

 Ich hatte aber schon mehrmals auf diese Weise reagiert, und zwar bei Talon, der von Starrs Vater im Labor gezeugt worden war. Angesichts der unbändigen Lust, die mich umwaberte, und seiner katzenhaften Gesichtszüge war dieser Mann vermutlich eher ein Werlöwe als ein Löwenwandler. Wandler, selbst Wolfwandler, besaßen nicht eine solche Aura. Die hatten nur solche Wesen, die sich bei Vollmond zwangsweise in ein Tier verwandeln mussten. Das war unsere Gabe, wenn man so will.

 Oder unser Fluch, was anscheinend viele Gestaltwandler und Menschen dachten.

 Ich hielt den Mann allerdings nicht für eine Züchtung aus dem Labor, auch nicht für einen Klon oder für eine laboreigene Mischung. Vermutlich war er etwas, vor dem man mich bereits gewarnt hatte. Ein Mensch, dem bereits als Fötus die DNA von Gestaltwandlern und Werwölfen implantiert worden war, um seine Reflexe und seine Sinnesorgane zu verbessern. Laut Misha hatten die Experimente, mit denen Starrs Vorgänger begonnen hatten, schließlich zum Erfolg geführt. Zu den Nebenwirkungen gehörte allerdings ein überentwickelter Sexualtrieb und eine entsprechend starke Aura. Da Starrs Adjutanten das vorläufige Endprodukt dieser Versuche waren, war das hier mit Sicherheit einer von ihnen. Für irgendeinen normalen Sicherheitsbeamten wirkte er zu autoritär.

 Wenn das hier Leo Moss war, musste ich sehr vorsichtig sein. Misha hatte mich gewarnt, dass Moss ebenso wie sein Gegenspieler Alden Merle, nicht ganz bei Trost war, und ich wollte auf gar keinen Fall gleich auf seiner schwarzen Liste landen. Aus demselben Grund wollte ich aber auch nicht zu devot wirken, denn schließlich machte man sich meist interessanter, wenn man nicht so leicht zu haben war. Ich musste ihr Interesse so lange wachhalten, bis einer von uns herausgefunden hatte, wo sich Libraska befand. Vorher war es sinnlos, Starr umzubringen und sein Kartell zu vernichten. Es würde einfach jemand anders seinen Platz einnehmen und für weitere Albträume sorgen.

 Der Fremde kam auf mich zu. Ich unterdrückte den Impuls zurückzuweichen. Je näher er kam, desto stärker brannte meine Haut, und das nicht nur wegen der Intensität seiner Aura. Seine Augen wirkten irre, als wären Geist und Seele von Tod und Verderben befallen.

 Ich befeuchtete meine Lippen und sah, dass er das genau beobachtete. Das Feuer der Lust brannte daraufhin noch intensiver in seinen Augen. Sein Blick war beinahe hypnotisch, und es kostete mich einige Mühe, mich davon loszureißen und auf den Boden zu blicken.

 Auf einmal entdeckte ich einen feinen Flaum auf seiner Haut, einen seidig glänzenden Pelz wie bei einem jungen Kätzchen, nicht struppig wie bei einem Löwen. Es juckte mir in den Fingern darüberzustreichen, und ich fragte mich, ob ihm überall Haare wuchsen. Ich stand nicht auf Flusen, jedenfalls nicht, wenn es darum ging.

 Er blieb ein paar Schritte vor mir stehen. Ich verschränkte die Arme und gab mich unbeeindruckt, obwohl jede Faser meines Körpers vor Lust erzitterte und mir alle meine Sinne sagten, dass ich mich umdrehen und vor diesem verdorbenen Kerl davonrennen sollte. »Und wer bist du?«

 Ein arrogantes Lächeln umspielte seine vollen Lippen, was mich darin bestärkte, seiner Aura zu widerstehen. Ich war zwar ein Werwolf, und technisch gesehen war Sex für mich kein Problem, aber niemand sollte denken, dass man sich nicht wenigstens etwas Mühe geben musste, um mich zu erobern.

 »Ich bin der Mann, mit dem du die heutige Nacht verbringen wirst.«

 Selbst wenn man mich deshalb hergeschickt hatte, verursachte mir diese Vorstellung großes Unbehagen. »Wirklich? Und wieso?«

 »Weil ich es will?«

 »So? Ich kann mir aussuchen, mit wem ich zusammen sein will, und ich wüsste nicht, wieso ich mich festlegen sollte, bevor ich nicht die anderen Herren gesehen habe.« Ich ließ den Blick an ihm hinuntergleiten. Wenn er mich begehrte, zeichnete es sich jedenfalls nicht an seiner Hose ab. Ich hatte mich allerdings auch gerade mit einem Hengst vergnügt, dagegen wirkte jeder andere vergleichsweise klein.

 »Hast du das Kleingedruckte nicht gelesen?«

 »Wieso fragt mich das bloß jeder?«

 »Weil du dann wüsstest, dass die Gewinnerin verpflichtet ist, die Nacht mit Starrs Adjutanten zu verbringen, dass ihnen aber freisteht, sich für eine andere zu entscheiden, und dass diese sich darüber nicht beschweren darf.«

 Und Jack hatte von einem Standardvertrag gesprochen. Was verstand der denn unter einem Nicht-Standardvertrag? »Ich glaube, ihr dreht das einfach so, wie es euch gerade passt.«

 Wieder lächelte er arrogant. »Ich lasse dir eine Kopie des Vertrages aushändigen. Du solltest ihn noch einmal gründlich lesen.« Er vermaß meinen gesamten Körper mit seinem Blick, und wieder reagierte ich so intensiv wie eine Frau bei Mondhitze. Es wäre mir egal gewesen, wenn er mich auf der Stelle auf den Boden geworfen und genommen hätte. Könnte allerdings sein, dass das Kade nicht so recht gewesen wäre.

 Klar, hinterher würde ich es auch nicht mehr so toll finden und versuchen, die Spuren mit langem Duschen und reichlich Seife zu beseitigen.

 Aber Moss bedrängte mich nicht, sondern zog sich zurück. Seine Aura wurde schwächer, und ich konnte wieder frei durchatmen.

 »Ich werde dich nach dem Abendessen zu mir bringen lassen.«

 »Juchhu!«

 Er hob eine Braue. »Du bist frech. Das gefällt mir.«

 »Was dir gefällt, interessiert mich nicht.«

 »Oh, das wird es noch. Ganz bestimmt.« Er nickte mir zu und verschwand schnell zwischen den Bäumen.

 Ich holte vor Erleichterung tief Luft, dann drehte ich mich zu Kade um, der gerade auf mich zukam. »Warte hier. Ich folge ihm.«

 »Das ist gefährlich …«

 »Ist es normal, dass Moss um diese Uhrzeit hier herumschlendert?«

 »Nicht dass ich wüsste …«

 »Dann müssen wir herausfinden, was er vorhat.«

 Ich drehte mich um und ging auf die Bäume zu. Moss’ Geruch hing in der Luft, wobei es eigentlich kein richtiger Geruch war, sondern mehr eine leichte Berührung von Lust, Verlangen und Verderben. Jetzt, wo ich darüber nachdachte, fiel mir auf, dass der Mann eigentlich gar keinen Geruch verströmte. Vielleicht hatte man den weggezüchtet.

 Ich tappte durch den dunklen Wald und blieb so nah hinter ihm, dass ich seinem nicht vorhandenen Geruch folgen und das Knistern der Blätter unter seinen Schuhen hören konnte. Ich war nackt und ging so leise, dass er meine Schritte hoffentlich nicht hören konnte, obwohl seine Sinne sicherlich besonders geschärft waren und ich sehr vorsichtig sein musste.

 Vor allem, da es im Wald ganz still war. Keine Vogelstimmen waren zu hören, kein Flügelschlagen, nicht einmal das lästige Summen von Insekten. Ich hatte es vorher nicht bemerkt, aber da war ich auch voll und ganz von dem Gedanken an Sex besessen gewesen. Jetzt fand ich es merkwürdig. Unheimlich.

 Wir waren ungefähr zehn Minuten gelaufen, als ich bemerkte, dass die Schritte vor mir verstummt waren. Mein Herz klopfte mir bis zum Hals. Gott, hatte er mich gehört?

 Ich blieb im Schatten einer Pinie stehen und lauschte aufmerksam. Das einzige Geräusch, das ich hörte, war mein pochendes Herz. Ich atmete tief durch und versuchte meine Nerven zu beruhigen, dann schlich ich langsam weiter. Die Pinien und Eukalyptusbäume schienen immer dichter zu wuchern, und es wurde dunkler. Selbst die Luft wirkte kühler und irgendwie abweisend.

 Sein seltsamer Nicht-Geruch lag nicht länger in der Luft, aber an den leicht durcheinandergewirbelten Blättern und Zweigen war deutlich zu erkennen, wo Moss entlanggegangen war. Jedenfalls bis die Spur endete.

 Ich blieb stehen und blickte mich um. Kein Geruch, keine Spur.

 Dieser verdammte Kerl hatte sich in Luft aufgelöst.

 7

 Das war natürlich nicht möglich. Hätte Moss seine Gestalt verändert und sich in einen Vogel verwandelt, hätte ich das Schlagen der Flügel hören müssen. Der Wald lag so ruhig und still da, dass mir das Geräusch nicht entgangen sein konnte. Hätte er sich in ein anderes Tier verwandelt, hätte ich eine Spur erkennen müssen. Verdammt, selbst ein Vampir würde in dem dichten Unterholz eine Spur hinterlassen. Ein Vampir konnte doch nicht einfach mitten am Tag verschwinden, es sei denn, er war eine Art Tagvampir, der sich im Tageslicht unsichtbar machen konnte, so wie ein normaler Vampir mithilfe der Schatten in der Nacht.

 Selbst dann hätte ich in der Lage sein müssen, seinen Nichtgeruch in der windstillen Luft zu wittern.

 Es musste eine andere Erklärung geben. Beispielsweise einen geheimen Eingang zu einem unterirdischen Gang. Auf Jacks Karten war etwas Derartiges nicht eingezeichnet, auch nicht auf Dias Plänen, aber so besorgt, wie Starr um seine Sicherheit war, würde er die Tatsache, dass es Fluchtwege aus seinem Fuchsbau gab, bestimmt nicht an die große Glocke hängen. Durch Ausgänge konnten schließlich ebenso unerwünschte Gäste eindringen.

 Ich ließ den Blick über den Boden gleiten, konnte jedoch nichts entdecken, das wie ein »geheimer Eingang« aussah. Ich konnte es mir jedoch nicht leisten, weiter danach zu suchen. Nicht jetzt bei Tageslicht. Aber womöglich lohnte es sich, nachts noch einmal herzukommen und sorgfältiger nachzusehen. Natürlich nur, wenn Moss mich frühzeitig aus seinen Klauen entließ.

 Ich drehte um und folgte meiner Spur zurück. Als ich mich weit genug von dem Punkt entfernt hatte, wo Moss verschwunden war, aktivierte ich die Verbindung zu Jack.

 »Ich bin gerade Leo Moss begegnet.«

 »Und?«

 »Er verzehrt sich nach mir. Ich werde die heutige Nacht in seinem Bett verbringen.« Oder wo auch immer er Sex haben wollte. Es würde keine Routinenummer werden, so viel war klar.

 »Hervorragend. Versuch aber heute Nacht nicht, seine Gedanken zu lesen. Verschaff dir erst einen Überblick über die Lage, lass dir Zeit, und gib ihm das Gefühl, dass er sich bei dir entspannen kann.«

 »Ich habe nicht vor, irgendetwas zu unternehmen, bevor Rhoan hier ist.« Er hatte reichlich Erfahrung, und ich würde mich über alle Schritte mit ihm beraten. Insofern das möglich war. »Hör zu, kann die Abteilung von der Luft aus den Boden scannen?«

 »Ja, wieso?«

 »Weil ich Moss gefolgt bin und er mitten im Wald einfach verschwunden ist. Ich glaube, dass es eventuell unter dem Herrenhaus ein paar unterirdische Tunnel gibt.«

 »Das wäre naheliegend. Wir scannen das Gebiet alle sechs Monate und überprüfen es auf Veränderungen, aber vielleicht sind die Tunnel erst kürzlich dazugekommen. Ich sorge dafür, dass bei der nächsten Übergabe gescannt wird.«

 »Gut, aber ich werde später am Abend wahrscheinlich sowieso noch einmal danach suchen.«

 »Tu nichts, was deine Position gefährden könnte.«

 »Ich bin nicht blöd.«

 »Nein, nur unerfahren.«

 »Das aus dem Mund des Mannes, der mich permanent drängt, ein Wächter zu werden.«

 »Deshalb will ich dich jetzt noch nicht verlieren. Sei vorsichtig. Mehr sage ich ja gar nicht.«

 »Bin ich. Bis später, Chef.« Ich drückte auf die kleine Scheibe unter meiner Haut und lief den restlichen Weg bis zu der Lichtung zurück, an der Kade auf mich gewartet hatte. Nachdem wir kurz besprochen hatten, was passiert war, verbrachten wir die restliche Zeit damit, seine und meine Bedürfnisse zu befriedigen.

 Als ich wenig später auf den Stall zuritt, kam mir der alte Mann entgegen. Kade hielt an, und ich glitt von seinem Rücken.

 »Guter Ritt?«, fragte er und nahm mir die Zügel ab.

 Ich nickte und tätschelte Kades schweißnasse Schulter. »Der Junge war schrecklich ausgelassen. Ich glaube, er sollte häufiger geritten werden.«

 Kade schnaubte und stampfte mit dem Huf auf. Ich konnte ein Grinsen kaum verbergen.

 »Kommst du morgen wieder?«, fragte der alte Mann.

 »Ja.«

 »Ich bitte den Sicherheitsdienst, uns zu informieren, wenn du auf dem Weg bist, dann kann ich ihn für dich vorbereiten.«

 »Danke … wie heißt du?«

 »Tommy.«

 Er streckte mir die Hand entgegen, und ich drückte sie. Er hatte raue Finger, die von Alter, Schmutz und vermutlich jahrelanger schwerer Arbeit gezeichnet waren. Er wirkte nicht wie jemand, der für so einen Widerling wie Starr arbeitete. Komischer Gedanke. Schließlich kannte ich ihn ja kaum. Soweit ich das beurteilen konnte, hätte Tommy Starrs Onkel sein können. »Ich bin Poppy. Danke.«

 Er nahm Kade mit in den Stall, und ich ging zurück zu meinem Zimmer, um mich zu waschen. Berna und Nerida waren nicht da, aber meine Tasche stand auf meinem Bett. Ich warf einen Blick hinein und stellte fest, dass meine Kleidung und meine Unterwäsche verschwunden waren, meine Waschutensilien waren jedoch noch da. Wenigstens etwas. Ich ging ins Bad und wusch mich. Überraschung, Überraschung, auch hier gab es Kameras. Ich konnte aber keine Mikrofone entdecken. Vielleicht ging man davon aus, dass in der Dusche nichts Wichtiges besprochen wurde; was darauf hindeutete, dass es sich bei den Technikern um Männer handeln musste. Frauen wussten, wie gehässig Gespräche unter der Dusche verlaufen konnten, insbesondere wenn sie sich um Männer drehten. Doch der Mann, der hinter dem ganzen Zauber steckte, schien nicht gerade für logisches Denken berühmt. Vielleicht war es ihm jedoch einfach egal.

 Als ich zurück zu unserem Zimmer kam, waren Berna und Nerida zurück. Die Bärenwandlerin war noch angezogen und strich wie ein Tier im Käfig umher, während die Fuchswandlerin in einen Overall gekleidet auf dem Bett lag und eine Frauenzeitschrift las. Die cremefarbenen Overalls saßen sehr eng und ließen wenig Raum für Fantasie. Ich fragte mich, worüber sie sich aufregte. Ihre Brüste wurden so eingequetscht, dass das Material maximal gedehnt wurde und die Brusttasche, in der ein grauweißes Taschentuch steckte, sich beinahe wie in einem Comic nach außen wölbte. Wenn sie wirklich glaubte, dass der Overall weniger anzüglich wirkte, irrte sie sich gewaltig.

 Beide ignorierten mich geflissentlich, und ich revanchierte mich, indem ich zu meinem Bett ging und das Fenster öffnete. Frische Luft strömte herein und verhieß einen kühlen Abend. Abgesehen von dem Schnaufen und Stampfen der Pferde oder den gelegentlichen Schritten der Sicherheitsbeamten drangen wenig Geräusche zu uns herüber. Die übliche abendliche Geräuschkulisse mit dem Gesang von Vögeln oder dem Zirpen der Grillen fehlte hier völlig. Das bereitete mir großes Unbehagen, denn was Insekten abschreckte, sollte uns erst recht beunruhigen.

 Um viertel vor sieben zog Berna sich widerwillig aus. Angezogen wirkte sie groß, aber nackt war sie riesig. An ihr war kein Gramm Fett. Sie war einfach in jeder Beziehung breit. Sie hatte breite Schultern, kräftige Arme, Brüste, die so groß waren wie Melonen, ausladende Hüften und Beine wie Baumstämme, die wirkten, als könnte sie damit mühelos jemand in der Mitte zerteilen. Ich wunderte mich über ihre Aussage, sie wäre keine Topringerin. Wie konnte jemand von ihrer Statur nicht zu den Besten gehören?

 Ich kam nicht dazu, sie danach zu fragen, denn kaum hatte sie sich ausgezogen, erschien unser Sicherheitsbeamter. Er musterte uns kritisch und nickte dann. Er schien zufrieden und bedeutete uns, ihm zu folgen.

 Was wir natürlich taten. Die anderen Frauen aus dem Bus hatten sich bereits im Flur versammelt und wurden weggeführt. Darunter waren zwei Frauen, die ich nicht kannte. Wahrscheinlich gehörten sie zu den dreien, die von der letzten Gruppe übrig geblieben waren.

 Wir wurden durch eine der Eingangstüren in die Arena geführt, die auf meiner Erkundungstour verschlossen gewesen war.

 Dem Grundriss nach zu urteilen war die Arena einer römischen Kampfbahn nachempfunden, war allerdings deutlich kleiner. Als wir den Raum betraten, sah ich, dass der Grundriss nicht annähernd eine Vorstellung von der unglaublichen Größe des Gebäudes vermittelt hatte. Hier strebte alles nach oben, und alles in dem Raum war überdimensional groß, so als ob sich normale Leute hier besonders klein vorkommen sollten. Einem Irren wie Starr gefiel so etwas vermutlich. Die Decke wölbte sich so hoch über uns, dass sie ohne die Scheinwerfer im Dunkeln gelegen hätte, und die Skulpturen der nackten Männer und Frauen, die an der Wand aufgereiht standen, waren mindestens doppelt so groß wie üblich. Die Banden der Arena waren so hoch, dass Gestaltwandler und Werwölfe nicht drüberspringen konnten, bis auf Gestaltwandler mit Flügeln natürlich. Die Mitte der Arena war mit Sand gefüllt, und an den Enden standen Pfosten, in die man Ringe geschlagen hatte. Das Holz war abgenutzt und fleckig. Ich wollte lieber nicht wissen, wovon.

 Stühle und Tische nahmen drei Viertel der Arena ein. Das letzte Viertel wurde von einem langen Tisch beherrscht, der mit seinen weißen Tischdecken, goldenem Geschirr und Besteck und pompösen, aufwendig verzierten Stühlen aussah, als gehörte er in einen königlichen Hof. Dort saß ganz offensichtlich Starr.

 Er und sein Gefolge waren noch nicht da, dennoch waren bereits eine Menge Leute anwesend. Frauen waren kaum zu sehen, wahrscheinlich hatten die Prostituierten keine Einladung zu dieser gemütlichen kleinen Party erhalten. Einige der Männer erkannte ich wieder. Ich hatte sie in den Akten über Starrs Mitarbeiter gesehen, die Jack mir gegeben hatte. Aber den Großteil kannte ich nicht. Es wäre gut, wenn Rhoan eine Kamera mitbrächte. Ich hatte den Eindruck, dass sich hier eine Menge Leute tummelten, die auf der Fahndungsliste standen.

 Es herrschte lautes Stimmgewirr und roch intensiv nach Rasierwasser und Menschen. Darunter lag aber noch etwas anderes, der Geruch von Gewalt, Tod und Verzweiflung. Er schien aus dem Sand aufzusteigen, was mir großes Unbehagen bereitete.

 Hier ging es nicht darum, einen Kampf zu verfolgen. Es ging nicht darum, sich an einer Vorstellung zu erfreuen. Es ging um Macht und um Zerstörung.

 Hier wurde nicht nur geplant, die gesamte Menschheit einfach auszulöschen; sondern man wollte vor allem zunächst sämtliche Hoffnungen zunichtemachen.

 Erst als Berna mich von hinten schubste, merkte ich, dass ich stehen geblieben war.

 »Was zum Teufel ist los mit dir?«, flüsterte sie gereizt.

 »Du bist doch eine Bärenwandlerin. Riechst du das nicht?«

 »Leid«, wisperte Nerida und streifte mich kurz mit ihrem scharfen Blick. Ihre bernsteinfarbenen Augen flackerten ängstlich. »Hier gibt es Unmengen davon.«

 »Werwölfe«, entgegnete Berna heftig, »sind merkwürdige Wesen.«

 »Nein. Aber alle Hunde verfügen über einen ausgeprägten Geruchssinn, damit sie Spuren verfolgen können. Es gibt auch Gefühle, die starke Gerüche verströmen. Angst zum Beispiel.« Ich sah ihr in die Augen, während unser Führer uns zu einem Tisch in der Nähe der Bande und eines fleckigen Holzpfahls führte. »Ich dachte, ein Bärenwandler wüsste das. Schließlich ist dein Geruchssinn genauso scharf, wenn nicht noch schärfer als der eines Wolfs.«

 Sie schüttelte den Kopf. »Kann sein, aber wir sind mehr auf Körpergerüche und Geräusche eingestellt als auf Gefühle. Wir können beispielsweise hören, wenn in hundert Fuß Entfernung eine Waffe geladen wird, oder nehmen über zwei Meilen hinweg den Geruch eines Kadavers wahr. Aber Gefühle haben für uns keinen Geruch.«

 »Dann macht dir diese Arena keine Angst?«

 »Ich werde gut dafür bezahlt, dass ich hier kämpfe.« Sie sah mir in die Augen. »Und wie ist es mit dir?«

 »Ich habe nichts gegen einen guten Kampf einzuwenden, aber in dieser Arena geht es nicht ums Kämpfen.«

 Sie hob eine Braue. »Wenn das stimmt, sollten wir drei vielleicht einen kleinen Ausbruch planen.«

 »Bei den ganzen Kameras? Sie würden uns sofort schnappen.« Obwohl ich trotz der Kameras sicher einen Weg finden könnte, wenn ich wollte. »Du solltest außerdem aufpassen, wo du so etwas sagst, denn hier gibt es nicht nur Kameras, sondern auch Abhöranlagen.«

 Sie nahm auf einem Stuhl an der Wand Platz und sah sich um. »Wirklich? Wo?«

 Ich deutete mit dem Kopf auf eine schwarze Kuppel über dem Tisch links von uns. »Das sieht aus wie ein PTR-1043. Abhörgerät und Bewegungsmelder.« Als sie mich überrascht anblinzelte, musste ich grinsen und behalf mir mit einer kleinen Lüge. »Ich habe eine Zeit lang mit einem Sicherheitsbeamten gevögelt. Er hat sich gern über solche Geräte ausgelassen.«

 Nerida schnaubte vernehmlich. »Wie alle Männer.«

 »Da hast du wohl ein paar nützliche Informationen für deine Einbrüche erhalten«, stellte Berna provozierend fest.

 Ich wandte ihr meinen Blick zu. Ihre Stimme klang nicht abweisend, dennoch schwappte mir eine Woge von Missachtung entgegen. »Ja.«

 Sie räusperte sich, fügte aber nichts hinzu, verschränkte die Arme und starrte in die Arena. Nerida sah mich ein paar Sekunden durchdringend an, dann sagte sie: »Du wirkst auf mich nicht wie eine Diebin.«

 Weil ich keine war; aber wenn ich Berna und allen anderen etwas vormachen konnte, wieso dann nicht auch der Fuchswandlerin? Was spürte sie, was den anderen verborgen blieb? Ich versuchte lässig mit den Schultern zu zucken. »Wie sieht denn ein Dieb aus?«

 »Verschlagen. Verzweifelt. So wirkst du nicht.«

 »Nun, jetzt bin ich das auch nicht.«

 Bevor sie etwas erwidern konnte, spielten ein paar Trompeten eine Fanfare, und ein unsichtbarer Sprecher forderte uns auf, uns zu erheben. Ich ignorierte Neridas prüfenden Blick und behielt den Haupttisch im Auge, während ich aufstand. Starr betrat wie ein König mit seinen Adjutanten und Gefolgsleuten den Raum.

 Starr war kein Mann, der gleich alle Blicke auf sich zog. Er war klein und dünn, hatte braune Stoppelhaare und blasse Haut. Es war nicht der richtige Starr. Den hatte man vor einiger Zeit umgebracht und ihn durch einen Gestaltwandler ersetzt. Dahinter verbarg sich der Sohn des Mannes, der mit diesem albtraumhaften Klonen angefangen hatte. Starr wurde von seinen beiden Adjutanten flankiert. Moss vorn, Merle hinten, beide Männer waren von der Hüfte aufwärts nackt. Von den dreien war Merle wahrscheinlich der attraktivste. Er war von kräftiger Statur wie ein Adonis, seine Gesichtszüge wirkten katzenartig und seine Haut war gestreift wie bei einem Tiger. In jeder anderen Situation hätte ich ihn als Leckerbissen bezeichnet und mich auf ihn gestürzt. Aber da ich wusste, wer er war, verging mir irgendwie der Appetit.

 Das wäre auch nicht weiter schlimm gewesen, wenn er nicht eine ebenso mächtige Aura wie Moss verströmt hätte.

 Ein Sicherheitsbeamter zog den prunkvollsten Stuhl hervor. Starr setzte sich nicht gleich hin, sondern stützte stattdessen die Hände auf den Tisch und ließ den Blick über die Menge gleiten. Als er an unserem Tisch anlangte, schien er kurz zu zögern, und obwohl er so weit weg war, dass ich noch nicht einmal seine Augenfarbe erkennen konnte, lief mir ein eisiger Schauer den Rücken hinunter. Es war, als hätte Starr augenblicklich gespürt, wer ich war.

 Ich befeuchtete meine Lippen und kämpfte mit geballten Fäusten gegen den Impuls, einfach wegzurennen. Dieser Anflug von Angst war lächerlich. Starr konnte meine wahre Identität nicht kennen. Wenn doch, war ich allerdings bald tot oder würde in eines der Gehege zu den mutierten Bestien gesteckt werden. Starr ließ seinen Blick kurz auf mir verweilen, woraufhin mein Herz wie wild zu schlagen begann, dann beugte er sich zur Seite und raunte Moss etwas zu. Ich atmete erleichtert auf, als er sich der übrigen Menge zuwandte. Doch meine Anspannung blieb, denn ich hatte das ungute Gefühl, dass ich früher als erwartet Bekanntschaft mit diesem Irren machen würde.

 Nachdem Starr Platz genommen hatte, durften auch wir uns setzen. Blitzartig erschienen Kellner, die uns Teller mit Gemüse und Fleisch servierten.

 Während wir aßen, betrat ein Mann die Arena. Die Scheinwerfer richteten sich auf ihn und strahlten seinen kahlen Schädel an, während der Rest seines Körpers im Dunkeln verschwand. Das muntere Stimmengewirr bekam einen ängstlichen und zugleich aufgeregten Anstrich.

 »Meine Damen und Herren.« Seine Stimme hallte in der riesigen Arena wider, und das Klappern des Bestecks erstarb. »Sie werden heute Abend Zeuge einer Preisverleihung werden. Es wird der Dummheitspreis vergeben.«

 Er machte eine Bewegung mit der Hand, und ein Teil der Bande auf der anderen Seite der Arena glitt nach oben. Dahinter erschienen zwei Männer und eine Frau. Sie sah überwältigend aus: weißblonde Haare, goldfarbene Haut, große Brüste und eine Figur wie eine Sanduhr. Die Art von Frau, die jahrein, jahraus die Titelseiten der Männermagazine schmückt.

 Ihre Hände waren gefesselt, doch sie trug eine trotzige Miene zur Schau, als wäre sie davon überzeugt, dass es sich hier nur um eine Lappalie handelte.

 Ich war sicher, dass sie sich da täuschte.

 Die Spannung, die etwas abgeflaut war, erreichte einen neuen Höhepunkt, und auf einmal verging mir der Appetit. Ich zwang mich herunterzuschlucken, was ich bereits im Mund hatte, und schob den Teller mit dem restlichen Essen von mir. Mein Magen war nicht mehr auf Nahrung eingestellt. Er war dem, was auf uns zukam, nicht gewachsen.

 »Diese Kämpferin, Janti Harvey, wurde auf verbotenem Gelände erwischt. Sie durfte sich aussuchen, ob sie für ihr Vergehen ausgepeitscht werden oder in der Arena auftreten wollte. Sie hat sich für die Arena entschieden.«

 Schwerer Fehler. Sie musste eine Gestaltwandlerin oder eine Art Werwolf sein, und so schlimm es auch war, ausgepeitscht zu werden, sie hätte es überlebt. Durch einen Gestaltwandel hätte sie die schlimmsten Wunden heilen können. Okay, das wäre sicher nicht angenehm gewesen und hätte sie vermutlich in ihren Träumen verfolgt, aber das war immer noch besser, als mit dem Unbekannten konfrontiert zu werden, das ihr in der Arena begegnen würde.

 Aber als ich in ihr Gesicht blickte, sah ich ihre Arroganz. Ihr Selbstbewusstsein. Vielleicht war diese Frau in der Arena derart erfolgreich gewesen, dass sie meinte, jeden Gegner schlagen zu können.

 Offenbar hatte ihr noch niemand den Zoo gezeigt oder, genauer gesagt, die Wesen, die dort gefangen gehalten wurden.

 »Lasst den Käfig herunter«, fuhr der Conferencier mit dramatischer Geste fort.

 Sowohl er als auch die Frau wandten den Blick nach oben, und der Rest von uns tat es ihnen gleich. Aus dem Schatten der gewölbten Decke senkte sich ein riesiger Käfig herab. Er war aus einem glänzenden Metall gefertigt und wirkte wie die obere Hälfte eines originellen Vogelkäfigs. Er senkte sich beinahe lautlos auf die Bande, rastete ein und überspannte die gesamte Arena mit einem riesigen Metallnetz. So konnten auch Vogelwandler nicht entkommen.

 »Löst ihre Fesseln.«

 Die zwei Wächter taten, wie ihnen befohlen, und zogen sich schnell zurück. Jede einigermaßen vernünftige Person hätte spätestens jetzt geahnt, dass die Dinge sich nicht gut entwickelten. Aber die Frau lockerte bloß ihre Hände und rollte mit den Schultern

 Ich verschränkte die Arme und beherrschte mich, um nicht aufzustehen und ihr zuzurufen, sie solle wegrennen. Wo sollte sie in diesem Käfig denn auch hinrennen?

 »Schickt ihre Gegner herein.« Kaum hatte er die Worte ausgesprochen, verschwand der Conferencier eilig in dem Eingang, aus dem er gekommen war.

 Die Frau machte sich warm und vollführte diverse Lockerungsübungen. Am anderen Ende der Arena öffneten sich langsam die Türen. Ich verspannte mich derart, dass meine ohnehin schon harten Muskeln anfingen zu schmerzen.

 Ich wusste nicht, was schlimmer war. Hier zu sitzen und zuzusehen, was wohl aus diesen Türen kommen würde, oder zu wissen, dass es nichts, aber auch absolut gar nichts gab, was ich tun konnte, um dieser Frau zu helfen.

 Offenbar war ihr überhaupt nicht klar, welches Schicksal sie erwartete.

 Die Türen waren nun ganz geöffnet, und aus der Dunkelheit des dahinterliegenden Tunnels tauchten zwei dünne, blaue, menschenähnliche Gestalten auf, an deren Rücken sich Schmetterlingsflügel schmiegten. Ein wohlwollendes Murmeln lief durch die Menge, das jedoch an unserem Tisch Halt machte. Nerida und Berna wirkten ebenso verwirrt von den Ereignissen wie ich.

 Die blauen Wesen blieben direkt hinter dem Eingang stehen und breiteten ein wenig ihre Flügel aus. Das Licht fing sich in den Farben der zarten, schleierähnlichen Membranen und ließ sie wie tausend Edelsteine glänzen. Der Anblick ihrer schönen Flügel wurde allerdings durch die widerlichen Klauen an ihren Fingern zunichtegemacht. Und durch die Bärte, die ihre Schwänze säumten.

 Die Frau dehnte die Arme und verschränkte die Finger. Wenn es sie schockierte, dass sie es mit zwei Gegnern zu tun hatte oder dass diese Wesen nackt waren und widerlich aussahen, zeigte sie es nicht. Nach wie vor war ihr Gesichtsausdruck von Selbstvertrauen geprägt. Aber wie lange wohl noch, wenn sich die blauen Wesen erst in Bewegung setzten?

 Eins der beiden schlug nun kräftig mit den Flügeln und erhob sich elegant in die Luft. Das andere lief vorwärts und bewegte dabei sanft seine Flügel, so dass sich die wenigen hellen Haarbüschel auf seinem blauen Kopf kaum rührten.

 Die blonde Frau wartete nicht erst, bis die beiden bei ihr waren, sondern griff die Kreatur auf dem Boden mit erstaunlicher Brutalität an. Das blaue Wesen wurde zwar vorübergehend von ihren schnellen, kräftigen Schlägen zurückgedrängt, schien ansonsten jedoch unbeeindruckt. Das zweite Wesen erhob sich weit nach oben, kippte die Flügel und stürzte sich nach unten. Die Luft zischte, und die Frau wich seinem Angriff aus. Es wirbelte mit den Klauen durch die Luft, verfehlte die Frau knapp, riss ihr aber ein paar goldene Strähnen aus. Sie glitzerten hell im Scheinwerferlicht, als das Wesen wieder nach oben entschwebte. Die Frau fiel in den Sand, rollte sich ab und stand in einer fließenden Bewegung gleich wieder auf. Sie hatte sich kaum umgedreht, da war schon das andere Wesen bei ihr. Es hämmerte so schnell auf die Frau ein, dass seine Bewegungen verschwammen. Von zehn Schlägen waren fünf Treffer. Kein Werwolf oder Gestaltwandler, mochte er auch noch so hart im Nehmen sein, konnte einem solchen Trommelfeuer lange standhalten.

 Als das Selbstvertrauen der Frau purer Verzweiflung gewichen war, sie ängstlich schluchzte und nach Atem rang, zog sich das blaue Wesen am Boden zurück. Die Frau fiel auf die Knie, schnappte gierig nach Luft und weinte. Ich wollte aufspringen und ihr zurufen, dass es noch nicht vorbei war, dass diese Wesen noch nicht mit ihr fertig waren, aber ich zwang mich, ruhig sitzen zu bleiben und den Ereignissen zu folgen. Ich konnte ihr nicht helfen und durfte nicht die Aufmerksamkeit auf mich ziehen. Mir blieb also keine Wahl.

 Die schwebende Kreatur senkte sich langsam herab. Freudige Erwartung lag in der Luft. Ich sah hinüber zu den anderen Tischen. Die meisten verfolgten das Geschehen fasziniert und voller Begeisterung. Sie wollten Blut sehen und warteten darauf, dass die Kämpfenden sich zerfleischten.

 Mir wurde übel, und ich musste meine ganze Selbstherrschung aufbringen, um mich nicht auf der Stelle zu übergeben. Die blauen Wesen waren nur zu einem Zweck gezüchtet worden, und zwar zum Töten. Eine vergleichbare Entschuldigung fand ich für die Zuschauer nicht. Ich hasste sie, hätte sie am liebsten alle in die Arena geworfen und zugesehen, wie sie selbst kreischend gegen die blauen Wesen kämpften.

 Der Luftzug musste die Frau vor dem Angriff der zweiten Kreatur gewarnt haben, denn auf einmal keuchte sie und warf sich zur Seite. Dabei wurde ihr von den widerlichen Krallen der Rücken aufgerissen, und das Blut lief in Strömen an ihr herunter. Ein kollektiver Jubel erfüllte die Arena, und einige feuerten die Wesen sogar noch an.

 Der einzige Tisch, von dem kein einziger Laut zu hören war, war unserer. Nerida sah noch nicht einmal hin. Sie hielt die Augen geschlossen und zitterte am ganzen Leib. Vermutlich vor Wut, denn ich witterte keine Angst.

 Nachdem die eine Kreatur davongeschwebt war, näherte sich wieder die andere. Dieses Mal hatte die Frau keine Chance, den Schlägen zu entkommen. Schon bald versuchte sie es auch gar nicht mehr, lag nur still im Sand und hielt die Hände schützend über den Kopf. Ihr Wimmern ging in den rauschenden Flügelschlägen unter, dem Klatschen von Fleisch auf Fleisch und den Jubelschreien der Menge.

 Nach Gott weiß wie viel Zeit landete das andere Wesen ebenfalls auf dem Boden, und zusammen schleppten sie die blutüberströmte Frau zu dem Pfahl. Sie richteten sie auf und banden sie mit der Brust nach vorne an das Holz.

 Ohne weitere Umschweife nahmen sie die Frau von hinten. Ihr Schreien klang so durchdringend, so leidend, dass es mir die Tränen in die Augen trieb und ich sie schließen musste. Und obwohl ich mir die Hände auf die Ohren presste, spürte ich weiterhin ihren Schmerz, der wild auf meine Haut, auf meine Sinne eintrommelte und ganz tief meine Seele berührte. Ich hatte mir nicht vorstellen können, dass ich mich jemals so elend fühlen würde.

 Dafür mussten sie bezahlen. Mit Gottes Hilfe, und wenn es das Letzte war, was ich tat. Starr, seine Adjutanten und die ganze perverse Menge würden für das, was heute Abend hier geschehen war, büßen. Dass ich die Frau noch nicht einmal kannte, spielte keine Rolle. Niemand, ob Mensch, Werwolf oder was auch immer, hatte eine solche Behandlung verdient.

 Sie hatte lediglich unbefugtes Gelände betreten. Wenn sie versucht hätte, Starr umzubringen, wäre diese Brutalität ja vielleicht noch nachvollziehbar gewesen, nicht akzeptabel, aber verständlich.

 Aber für das hier hatte ich kein Verständnis. Es war nur ein weiteres Indiz dafür, wie durchgeknallt der Anführer dieses Kartells war.

 Schließlich waren die Kreaturen befriedigt und schafften die Frau weg. Der Conferencier trat zurück in die Arena und kündigte den nächsten Programmpunkt an, den abendlichen Kampf zwischen zwei Wächtern. Ich sah nicht zu und hielt den Blick strikt auf den Tisch gerichtet. Wenn Starr zufällig meinen Blick auffing, hätte er meine Mordgelüste bemerkt. Das konnte verheerend sein, denn bei der ganzen Vorstellung mit der Frau war es darum gegangen, uns Neuen Angst zu machen und uns einzuschüchtern.

 Nach dem Kampf kamen die Wächter an verschiedene Tische, auch an unseren. Berna hob eine Braue, als ein Wächter mich aufforderte, aufzustehen.

 »Warte einen Augenblick. Ich dachte, wenn wir nackt wären, dürften wir frei wählen.«

 Ich schnaubte verächtlich. »Es sei denn, eine von uns gefällt den Adjutanten des Chefs. Das steht offensichtlich im Kleingedruckten.«

 »Ich habe das Kleingedruckte gelesen und kann mich daran nicht erinnern.«

 »Genau das habe ich auch gesagt.« Mein Blick glitt zu dem blutdurchtränkten Sand vor dem Pfosten. »Aber solange wir hier sind, glauben sie wohl, mit uns machen zu können, was sie wollen.«

 Bernas Gesichtsausdruck verriet, dass sie damit nicht einverstanden war, aber ihr Blick zuckte zu der Kamera, und sie schwieg. Ich trottete wie ein braves kleines Hündchen hinter dem Wächter her, doch als er auf einen Fahrstuhl zuging, der auf meinem Grundriss nicht verzeichnet war, wurde ich aufmerksam. Er schob einen Schlüssel in das Schloss und gab auf einer Tastatur einen Code ein. Leider bewegte er die Finger zu schnell, als dass ich die Kombination erkennen, geschweige denn mir die Zahlen merken konnte. Die Türen des Aufzugs fuhren auseinander, und er winkte mich hinein.

 Obwohl es insgesamt sechs Knöpfe gab, waren nur drei davon mit Zahlen versehen. Der Wächter drückte das dritte Untergeschoss, und die Türen schlossen sich. Ich ließ den Blick beiläufig über die Decke gleiten und prüfte, ob es Kameras oder andere Sicherheitsvorkehrungen gab, insbesondere Abwehrtechnik gegen psychisches Eindringen. Eine Überwachungskamera war vorhanden, eine Abhöranlage vermutlich ebenfalls. Ich konnte sie zwar nicht sehen, aber das musste nichts heißen.

 Es gab nur einen Weg herauszufinden, ob ich tun konnte, was ich wollte. Ich senkte leicht meine Schutzschilde und tastete nach den Gedanken des Wächters. Seine Lust und seine Erregung trafen mich wie ein Keulenschlag, und mein Körper reagierte ebenso instinktiv wie immer. Aber hinter seiner Lust blitzten seine Gedanken auf, und ich war überrascht, wie leicht ich an sie herankam. Ich hatte angenommen, dass jeder Wächter, der den Code zu Starrs Privaträumen kannte, geblockt wäre.

 Nicht, dass ich mich über diese Sicherheitslücke beschweren wollte. Ich durchstöberte schnell und mühelos die Gedanken des Wächters, fand nicht nur den Code für den Fahrstuhl, sondern auch allgemeine Informationen zum Schichtwechsel und erfuhr, dass die meisten Sicherheitsleute außerhalb des Dienstes entweder den Prostituierten einen Besuch abstatteten oder in der Baracke Billard spielten. Ich erntete dazu ein paar interessante Eindrücke von dem Chef des Sicherheitsdienstes. Er war ein großer, glatzköpfiger Kerl mit einem pockennarbigen Gesicht. Nach Meinung dieses Wächters war er ein geschwätziger, unfähiger Idiot, der sich gern mit fremden Federn schmückte. Ich nahm mir vor, mich ein bisschen mit ihm zu vergnügen und seine Gedanken zu lesen. Als Chef des Sicherheitsdienstes wusste er sicher weitaus mehr als dieser Wächter und hatte vermutlich Zugang zu den Ersatzschlüsseln für die Aufzüge. Wenn es überhaupt Ersatzschlüssel gab, doch das bestätigte dieser Wachmann.

 Der Aufzug hielt. Ich verließ die Gedanken des Wächters und zog schnell die Schutzschilde hoch, als die Türen zur Seite glitten. Direkt gegenüber lag etwas, das ich für einen weiteren Fahrstuhl hielt; dieser war nicht nur mit einem Schlüssel und einem Code gesichert, sondern zusätzlich mit einem Scanner für Fingerabdrücke versehen. Zu beiden Seiten erstreckte sich ein langer, ruhiger Flur, der, abgesehen von dem Licht aus dem Fahrstuhl, an beiden Enden von einem spärlichen Lichtstreifen erhellt wurde. Dazwischen lagen geisterhafte Schatten, die das Gefühl verstärkten, hier vollkommen allein zu sein.

 »Mr. Moss erwartet Sie dort unten«, erklärte der Wächter und deutete nach links. Er hielt mit der anderen Hand die Fahrstuhltür fest, anscheinend würde er mich nicht begleiten.

 »Was ist auf dieser Seite?« Ich deutete nach rechts.

 »Mr. Merle.«

 »Sie teilen sich keinen Raum?«

 Der Wächter schnaubte. »Sie teilen überhaupt nichts miteinander.«

 Ich hob eine Braue. »Auch keine Frauen?«

 »Vor allem keine Frauen.« Er deutete erneut den Gang hinunter. »Sie gehen jetzt besser. Er wartet nicht gern.«

 Pech, dachte ich spontan, aber das wäre angesichts meines Auftrags, ihn zu verführen und seine Gedanken zu lesen, nicht sonderlich klug gewesen. Ich verabschiedete mich mit einem Kopfnicken von dem Wächter und bewegte mich auf die Schatten zu. Meine Schritte hallten wie Trommelschläge vom anderen Ende des Flurs wider. Ich war sicher, dass das ganze Szenario so gruselig wirken sollte, um damit die Angst zu schüren.

 Das hätte vielleicht funktioniert, wenn ich in den letzten vier Monaten nicht wesentlich Schlimmeres erlebt hätte. Dagegen waren dunkle, unbekannte Räume vergleichsweise harmlos.

 Als ich näher kam, leuchtete ein kleines grünes Licht über der Metalltür auf, und sie glitt zur Seite. Der Raum dahinter wirkte überraschend freundlich. Lediglich eine Ecke des großen Raumes wurde von einer Lampe erhellt, was den goldfarbenen Wänden einen noch intensiveren Farbton verlieh. Der Rest des Zimmers lag im Dunkel. Das Mobiliar bestand aus Eichenholz mit bordeauxroten Polstern, und auf der Auslegeware lagen dicke Wollteppiche. Ich hätte bei Moss keinen gemütlichen, einladenden Raum erwartet, aber was wusste ich schon von dem Mann, abgesehen davon, dass er ein Psychopath mit einer intensiven Aura war?

 Moss befand sich nicht im Raum, aber jemand anders. Ich nahm undeutlich seinen Geruch wahr, der Anklänge an Erde und Luft enthielt. Ich blieb direkt hinter einem der dick gepolsterten Sofas stehen und ließ meinen Blick umherschweifen, bis ich seine vagen Umrisse in der Dunkelheit erspähte. Noch eine Geisterechse. Wie die anderen Exemplare hatte auch diese Saugnäpfe an Händen und Füßen. In den DNA-Cocktail hatte man eindeutig eine Echse gemischt. Keine Ahnung, wie das »Geister …« in die Bezeichnung gekommen war, aber das hatte vermutlich damit zu tun, dass die Gestalt selbst in einem erleuchteten Raum kaum zu sehen war.

 Er verhüllte sich nicht wie ein Vampir. Das brauchte er nicht. Er war nackt wie ein Säugling, und die Haut war schwarz wie die Nacht. In dem Dämmerlicht war er nur als schwarzer Umriss zu erkennen, eine Gestalt ohne definierte Gesichtszüge. Es waren auch keine Genitalien auszumachen, weder weibliche noch männliche. Ich weiß nicht, wieso ich von »er« sprach. Vielleicht war es die Form seines Gesichtes. Es wirkte irgendwie eher männlich.

 »Nun«, sagte ich dreist. »Was zum Teufel bist du? Das Willkommenskomitee?«

 Er verzog die schmalen Lippen zu einem Lächeln. Seine Augen waren blau, vollkommen blau. Kein Weiß, keine schwarzen Pupillen, nur ein dunkles Nachtblau. Hübsch, aber gruselig. »Die meisten Besucher erschrecken bei meinem Anblick, wenn sie das erste Mal kommen. Die, die zum zweiten Mal kommen, sogar noch mehr.«

 Ich musterte ihn in aller Seelenruhe von oben bis unten. »Wovor muss man sich denn fürchten?«

 »Äußerlichkeiten können täuschen.«

 »Offensichtlich.« Ich ließ meinen Blick durch das Zimmer schweifen. »Hübsch hier. Deins?«

 Er schüttelte den Kopf. »Ich bin hier, um dich vorzubereiten.«

 Ich hob fragend eine Braue. »Worauf?«

 »Sex natürlich.«

 Mein Blick zuckte seinen Körper hinunter. »Damit?«

 »Damit.« Während er sprach, erschienen seine Genitalien. Sie stülpten sich nach außen und gewannen zwischen seinen Beinen an Kontur. Es war, als würde eine Gummipuppe aufgeblasen, nur wirkte es irgendwie seltsam.

 »Interessante Art, einen Tritt in die Eier zu vermeiden«, bemerkte ich trocken.

 Er lächelte. Dabei erschienen Dornen an seinem Schwanz, stellten sich auf und zeigten spitze Enden.

 »Das«, fügte ich unumwunden hinzu, »kommt nicht in meine Nähe.«

 »Doch.«

 »Wenn du das wagst, bist du auf der Stelle tot.«

 »Du bist hier, um zu tun, was dir befohlen wird.«

 »Nein, ich bin hier, um Sex mit Moss zu haben. Wenn er nicht in der Lage ist, das Ganze selbst hinzukriegen, ist das sein Pech. Ich werde nicht mit einem Kaktus vögeln, nur damit er abspritzen kann.«

 Das schwarze Wesen hob eine Braue, und ich hätte schwören können, dass es mich amüsiert ansah. Dann glitt sein Blick an mir vorbei, es erstarrte, und mir sank der Mut.

 »Interessant«, ertönte eine Stimme hinter mir. »Du hast offenbar keine Angst vor der Kreatur und dem, was sie dir antun könnte.«

 Mir lief ein kalter Schauer den Rücken hinunter. Einen Augenblick konnte ich mich nicht rühren, konnte kaum atmen.

 Ich kannte die Stimme nicht, doch das war auch nicht nötig. Nicht, wenn der Raum sich derart mit Bosheit füllte, dass die gute Luft durch faulige ersetzt wurde.

 Vielleicht hatte mir das schwarze Wesen keine Angst eingejagt, der Mann hinter mir aber tat es mit Sicherheit.

 Denn es war Deshon Starr.

 8

 Ich zwang mich dazu, mich umzudrehen. Aus der Nähe betrachtet wirkte Starr sogar noch harmloser. Ein dürres Kerlchen, das aussah, als würde es sich lieber hinter einem Schreibtisch und einem Computermonitor verschanzen, als eins der größten Verbrechenskartelle von Melbourne zu leiten.

 Sein wahres Ich sah man erst, wenn man ihm in die Augen blickte. Sie waren blau, blutunterlaufen und unbeschreiblich kalt. Sie hatten nichts Menschliches an sich und wirkten wie tot.

 Eine Gänsehaut überlief mich, und ich stutzte. Diese Augen erinnerten mich an jemanden. An wen nur? Ich konnte mich nicht erinnern. Jedenfalls noch nicht.

 Aber noch nie hatte ich auf jemand so reagiert wie auf Starr. An eine solche Reaktion würde ich mich erinnern, egal in welcher Gestalt er mir begegnet wäre. Denn die Seele blieb immer dieselbe. Und die Seele dieses Mannes war durch und durch böse, das spürte ich.

 Wieso spürte ich das jetzt und nicht, wenn ich mit sonst wem zusammen gewesen war?

 Hatte es etwas damit zu tun, worüber Dia gesprochen hatte? Wurden meine Psi-Kräfte durch meine sogenannte Pubertät verstärkt?

 Das hatte mir gerade noch gefehlt, nachdem mein Körper bereits von dem Medikament durcheinandergebracht worden war.

 Starr war nicht allein, und ich wandte dankbar den Blick von ihm ab. Alles war besser, als zu lange das personifizierte Böse anzublicken. Neben Starr stand sein zweiter Adjutant. Merle wirkte aus der Nähe genauso beeindruckend wie aus der Ferne. Ich musterte ihn von oben bis unten und hob anerkennend eine Braue: »Nun, mit dir würde ich gern spielen. Vorausgesetzt, du verfügst über einen normalen Schwanz.«

 Ich hatte es kaum ausgesprochen, als mich bereits seine Aura traf. Sie war genauso heiß und wirkungsvoll wie die von Moss. Schweißperlen traten mir auf die Haut und vereinten sich zu einem Rinnsal, das meinen Rücken hinunterrann. Das Ziehen in meinem Unterleib wurde so stark, dass es beinahe wehtat. Merle lächelte durch und durch arrogant.

 »Wenn ich dich wollte, würde ich dich nehmen«, sagte er mit leiser, gleichgültiger Stimme und mit dem Selbstbewusstsein eines Mannes, der stets bekam, was er wollte.

 Mit dieser Aura war das vermutlich auch kein Problem.

 Er ließ den Blick über meinen Körper gleiten, und das Brennen der Lust wurde so stark, dass ich das Gefühl hatte, mir würde bei lebendigem Leib die Haut abgezogen. Meine Knie wurden schwach, und nur weil ich mich rücklings gegen das Sofa lehnte, konnte ich mich überhaupt auf den Beinen halten.

 Er sah mir in die Augen. »Und ich glaube, das werde ich.«

 Er begann seinen Gürtel zu öffnen, und ich war nicht sicher, ob meine Haut vor freudiger Erregung oder vor Angst kribbelte. Vor Sex hatte ich keine Angst, auch nicht vor Publikum. Nur vor ihm. Er hatte etwas Verrücktes an sich, etwas absolut Exzentrisches, und der Gedanke, dass er in mich eindringen würde, ließ mich erschaudern. Seine Verdorbenheit war allerdings nicht so intensiv wie die von Moss. Merle konnte ich überleben; bei Moss war ich mir da nicht so sicher.

 »Pack das weg, Merle«, zischte Starr, obwohl Merle ihn noch gar nicht herausgeholt hatte. Zum Glück.

 Die Kraft von Merles Aura erstarb bei diesem Befehl so plötzlich, als hätte man einen Schalter umgelegt. Er musste Anteile eines Werwolfs in sich tragen.

 »Wo ist Moss?«, fuhr Starr fort und ließ mich dabei nicht aus den Augen, obwohl die Frage eindeutig an die Geisterechse gerichtet war.

 »Er empfängt die neuen Wächter. Er wird bald hier sein.«

 Als er die neuen Wächter erwähnte, hüpfte mein Herz vor Freude. War Rhoan gekommen? Mein Gott, hoffentlich. Ich musste ihn unbedingt sehen. Musste unbedingt mit ihm reden. Ich brauchte seine Unterstützung und seinen Rat und wollte von ihm in den Arm genommen werden.

 »Sag ihm, dass ich ihn sofort nach seiner Rückkehr sprechen will.«

 »Ja, Sir.«

 Starr musterte meinen Körper. Der Blick hatte nichts mit Erotik zu tun. Er taxierte mich eher wie ein Boxer seinen Gegner vor der nächsten Runde. Als er zu meinen Augen aufsah, wirkte er, als habe er etwas bemerkt, und das war noch viel beängstigender.

 »Kenne ich dich?«

 Ich widerstand dem Impuls, meine Lippen zu befeuchten, und schüttelte den Kopf. »Es sei denn, Sie wären kürzlich in Sydney gewesen. Ich bin erst seit ein paar Tagen in Melbourne.«

 »Wieso kommst du mir dann so bekannt vor?«

 »Das weiß ich nicht, Sir.«

 Er verzog die Lippen zu etwas wie einem Lächeln, das aber genauso gut ein höhnisches Grinsen hätte sein können. »Du hast Respekt vor jemand, der eindeutig mächtiger ist als du. Das gefällt mir.«

 Und mir gefiel, dass es ihm gefiel. Alles war besser, als dass er weiter darüber brütete, woher er mich kannte. Denn wenn er mich kannte, kannte ich ihn offensichtlich auch. Aus Sicherheitsgründen sollte ich lieber herausfinden, woher, bevor er es tat.

 Ich sagte nichts, und er betrachtete mich weiter. Mein Magen drehte sich schneller als eine Waschmaschine im Schleudergang, und ich drohte mich bei der leisesten Provokation zu übergeben. Das war seltsam, denn ich hatte immer gedacht, dass ich nur rasende Wut empfinden würde, wenn ich endlich dem Mann gegenüberstand, der mich gejagt und missbraucht hatte, der mir heimlich etwas injiziert und versucht hatte, mich umzubringen.

 Bei dieser Vorstellung hatte ich wohl etwas Wichtiges vergessen, und zwar Starr selbst. Oder vielmehr, dass man stark, listig und absolut rücksichtslos sein musste, um dauerhaft ein Kartell zu leiten.

 »Gehörst du zum Roten Rudel?«

 O Gott … er ahnte es. Aber wie? Wer steckte hinter dieser Maske, in welcher Gestalt war er mir schon einmal begegnet?

 Ich hob lässig eine Schulter. »Ich weiß nicht. Meine Mutter war ein Mensch und wusste nicht genau, wer mein Vater war.«

 »Du hast die Färbung des Roten Rudels.«

 »Sie kam aus Irland. Ich habe ihre Haarfarbe geerbt.«

 »Ach, die Brut von einem Fan.«

 Ich nickte und fragte mich, ob er mir glaubte. Sein Gesicht wirkte völlig ausdruckslos, er ließ sich absolut nichts anmerken. Es lag nur dieser intensive Geruch von Verderben in der Luft.

 »Wir sollten uns ausführlicher unterhalten«, sagte er schließlich.

 Mir blieb beinahe das Herz stehen. Ich wollte ihn umbringen, ich wollte mich doch nicht mit ihm unterhalten. Nicht jetzt. Nicht später. Überhaupt nicht.

 Momentan durfte ich ihn noch nicht einmal umbringen, nicht nur wegen Merle und dem schwarzen Wesen, sondern weil Jack mich umbringen würde, solange wir nicht wussten, wo sich das letzte Labor befand.

 »Gegen Reden habe ich nichts einzuwenden.«

 Diesmal war sein Lächeln echt. Es war das hässlichste, das ich jemals gesehen hatte. »Als wenn du die Wahl hättest, Liebes.« Er wandte seinen Blick Merle zu. »Bring sie mir zum Brunch.«

 Seine Worte jagten mir erneut einen Schauer den Rücken hinunter. Ich hatte das dumpfe Gefühl, dass Starr etwas sehr Finsteres, Brutales mit Brunch verband, das nichts mit Toast und Orangensaft zu tun hatte.

 Merle nickte und rückte seine Hosen zurecht. »Ist das alles für den Moment?«

 Starr schnaubte und drehte sich zu mir um. »Mein Assistent hat mächtig Druck. Bereite dich auf einen heftigen Ritt vor, Liebes.«

 Ich hob eine Braue. »Und Mr. Moss?«

 »Wird sich zweifellos ärgern, das Ganze verpasst zu haben.« Er blickte wieder zu Merle. »Vergiss den Bus mit den Huren nicht.«

 Er nickte. Nachdem Starr gegangen war, wurde wieder der Schalter umgelegt, und ich ertrank in Lust und Verlangen. Merle streckte eine Hand aus, und ich ging mit wackeligen Beinen auf ihn zu. Ich hatte das Gefühl, sie würden jede Sekunde nachgeben.

 Er umschloss meine Hand mit rauen, brennend heißen Fingern. Ich zitterte und wusste in dem Augenblick, was Rhoan versucht hatte, mir zu erklären. Der Sex war nicht das Problem, sondern das Gefühl, vom Bösen besessen und irgendwie davon korrumpiert zu werden.

 Ich konnte mir jetzt nur noch sagen, dass dieser Mann immerhin besser war als Moss.

 Merle blickte über meinen Kopf hinweg, und obwohl er nichts sagte, verriet mir das Geräusch leiser Schritte, dass die Geisterechse den Raum verließ.

 Er wandte mir erneut seine Aufmerksamkeit zu. In seinen gelbbraunen Augen blitzten Begierde und Wahnsinn. Vielleicht bildete ich mir das auch nur ein. Vielleicht war es nur eine Folge seiner intensiven Aura, die ich zusammen mit dem Geruch seiner Verdorbenheit mit jedem Atemzug in mich aufnahm.

 »Wir sollten zuerst hier bumsen.« Merle zog mich um das Sofa herum. »Wenn Moss den Sex riecht, weiß er, was er verpasst hat.«

 »Das klingt nicht sehr nett«, stieß ich atemlos hervor und hörte mich an, als könnte ich es kaum abwarten, obwohl das Gegenteil der Fall war. Seine Aura bewirkte zwar, dass meine Haut brannte und ich mich nach Sex sehnte, aber irgendwie machte mir die Vorstellung, mit diesem Mann zu schlafen, auch Angst.

 Es war seltsam.

 Ich war ein Werwolf. Sex war Teil unserer Seele. Wenn es auf Vollmond zuging, würde ich ohne Skrupel mit dem Teufel persönlich bumsen. Wieso dieser Widerwille? War es das Böse, das ich so deutlich bei Merle spürte, oder dass ich im Auftrag der Abteilung mit ihm schlief und somit einen weiteren Schritt auf dem Weg zum vollwertigen Wächter machte?

 Eventuell war es eine Mischung aus beidem?

 Keine Ahnung.

 Ich wusste nur, dass ich unbedingt mit meinem Bruder sprechen musste.

 »Kommt auf die Perspektive an.« Merle presste seine heißen Fingerkuppen gegen meine Brust und drängte mich zurück. Ich ließ mich auf das Sofa fallen und sah zu, wie er seine Hose herunterstreifte. Zum Glück hatte er einen ganz normalen Schwanz, ohne Bart, ohne Pelz, etwas kleiner als üblich und aus rosa Haut. »Er wird es überleben. Das ist nett genug.«

 Was der Wachmann über die Beziehung der beiden Männer gesagt hatte, stimmte also. Interessant. Aber so wie ich Moss einschätzte, wollte ich damit bestimmt nichts weiter zu tun haben.

 Er streifte mich mit seinem Blick und grinste erfreut. »Ich würde dich auch so vögeln, aber dass Moss dich eigentlich für sich haben wollte, ist ein zusätzlicher Anreiz.«

 Er kletterte auf mich und stützte sich mit Knien und Händen ab. Seine Aura wurde noch deutlich intensiver, und auf einmal versank ich in einer Welle aus Lust und Verlangen.

 »Rühr dich nicht, und sprich nicht.«

 Oder was?, wollte ich fragen, brachte ob der heftigen Lust jedoch keinen Ton hervor. Ich wollte ihm gehorchen und ihn in mir spüren, egal wie verdorben er war. Passiv zu sein war kein Vergnügen, aber deshalb war ich ja auch nicht hier.

 Er drang mit einem Stoß in mich ein. Da seine Aura immer noch meine Sinne umfing, war das Gefühl, ihn in mir zu spüren, derart erleichternd, dass ein wonniges Gurgeln meine Kehle hinaufkroch. Gott, wenn er mich befriedigte, war ich gern bereit, mich ruhig und still zu verhalten. Es war mir egal, wie böse er war und dass ich eigentlich überhaupt nicht mit ihm zusammen sein wollte. Mein Körper schrie nach Erlösung, und die konnte er nur so bekommen.

 Dazu kam es jedoch nicht.

 Es stellte sich heraus, dass Merle nicht der aufmerksame Typ war und nicht gern teilte. Er kam viel zu schnell und hinterließ mich total erregt und ziemlich verstimmt. Meine Laune wurde auch nicht besser, als er mich vom Sofa zog und mich zu seinen eigenen, kühl eingerichteten Räumlichkeiten am anderen Ende des Flurs zerrte. Dort ging das Ganze von vorne los.

 Es war, gelinde gesagt, ziemlich frustrierend.

 Vor allem, weil ich keine Hoffnung hatte, dass sich daran noch etwas ändern würde. Er benutzte seine Aura wie andere Männer das Vorspiel, und obwohl er mich erregte, war es unglaublich langweilig. Ich hätte nie gedacht, dass ich das einmal über Sex sagen würde.

 Eigentlich bin ich gar nicht so gern passiv. Ich mag es, mich einzubringen, spiele, taste, schmecke, und gelegentlich nehme ich die Dinge auch gern selbst in die Hand.

 Deshalb musste ich mich mit etwas anderem beschäftigen, während er selig zum Höhepunkt kam. Ich konnte schließlich nicht einfach seinen plumpen Hintern von mir schieben und mir einen anständigen Liebhaber suchen.

 Mir blieben nur meine Sinne.

 Oder, besser gesagt, meine übersinnlichen Fähigkeiten.

 Ich konnte in Merles Raum keine Kameras entdecken und hatte nirgendwo im Haus ein elektrisches Summen vernommen, das auf Abwehrtechnik hinwies, selbst nicht in den Räumlichkeiten von Moss oder Merle. Dia hatte jedoch erwähnt, dass es welche gab, und ich hatte keinen Grund, ihr zu misstrauen. Außerdem hatte ich sie in der Arena gesehen, also musste es auch woanders noch welche geben. Vielleicht lag der Fahrstuhl irgendwie außerhalb des Funkbereichs der Abwehrtechnik, und ich hatte deshalb die Gedanken des Wachmannes lesen können.

 Oder meine Fähigkeiten waren dafür verantwortlich.

 Ich wollte gar nicht weiter darüber nachdenken, was das bedeuten würde, aber ich wollte ausprobieren, wie stark sich meine übersinnlichen Fähigkeiten entwickelt hatten. Ich glitt vorsichtig an diversen Schutzschilden vorbei und war Jack auf einmal sehr dankbar für die ganzen Trainingsstunden. Dia hatte mich zwar darauf hingewiesen, dass ich beim Angreifen einen Fehler gemacht hatte, aber damit hatte ich hier kein Problem, denn ich fuhr beim Angriff auf Merle nicht alle Schutzschilde herunter. Ich wollte nur wissen, ob ich seine Gedanken lesen konnte oder nicht.

 Und es ging.

 In gewisser Weise. Ich konnte seine Gedanken als bunte Flammen erkennen, an die ich jedoch nicht herankam.

 Wenn ich sie sehen konnte, musste ich aber ebenso in der Lage sein, sie zu lesen. Ich runzelte die Stirn und drückte. Es fühlte sich an, als müsste ich mich durch eine dicke, klebrige Schicht arbeiten. Bei jedem Schritt stieß ich auf Widerstand, der allerdings unbewusst war. Es war nicht wie bei einer telepathisch begabten Person, die spürte, dass jemand in ihren Verstand eindrang. Vielleicht war Merle zu sehr mit seinen sexuellen Gelüsten beschäftigt. Oder meine Fähigkeiten waren für ihn ebenso wenig spürbar wie für die elektronische Abwehr.

 Aber es war jetzt nicht wichtig, wieso ich wozu in der Lage war. Ich musste Merles Gedanken lesen. Je mehr ich mich dem Zentrum näherte, desto dicker wurde die klebrige Schicht, und auf meiner Stirn bildeten sich vor Anstrengung Schweißperlen. Beim Training mit Jack war ich zwar häufig geistig ausgelaugt gewesen, aber niemals körperlich, so wie jetzt. Herrgott, ich brauchte meine gesamte Kraft, um Merles Abwehr zu durchstoßen und zitterte vor Anstrengung. Wenn ich nicht aufpasste, würde er noch merken, dass hier gerade noch etwas anderes außer Sex stattfand.

 Auf einmal riss der Klebstoff wie ein zu stark gespanntes Gummiband. Mein Kopf vibrierte, doch ich konnte mich frei in Merles Gedankenstrom bewegen. Strom war allerdings deutlich übertrieben. Wenn man von ihm auf andere Männer schließen konnte, dachten sie beim Sex wirklich nur an ihre eigene Befriedigung.

 Ich glitt vorsichtig durch seine oberste Gedankenschicht, die ausschließlich mit seiner Lust beschäftigt war, und drang in die tieferen Bereiche zu den nicht aktiven Gedanken vor. Der Bus, von dem Starr vorhin gesprochen hatte, brachte Frischfleisch zur Unterhaltung der Gäste. Wie vermutet befanden sich unter den Gästen sowohl »Abteilungsleiter« seiner eigenen Organisation wie auch Vertreter anderer Kartelle. Überraschenderweise hatte Starr nicht vor, sie umzubringen. Er wollte ihr Vertrauen gewinnen, um anschließend die eigentlichen Anführer der anderen Verbrechensorganisationen in sein Nest zu locken. Aber er plante keinen Massenmord, sondern einen Massenaustausch. Starr stammte vom Helkirudel ab, und die Helkiwölfe waren echte Gestaltwandler. Sie konnten jede menschliche Gestalt annehmen. Starr wollte seine eigenen Leute an die Spitzen dieser Organisationen schleusen, ohne dass die Kartelle etwas davon merkten.

 Merle begann seinen Körper heftiger an meinem zu reiben, und die Begeisterung in seinem Kopf wuchs. Ich sollte mich lieber beeilen, bevor er wieder zur Besinnung kam und mich in seinen Gedanken erwischte.

 Ich drang noch ein Stück weiter vor und versuchte etwas über Dias Kind oder den Standort des Labors herauszufinden. Nichts. Entweder war ich noch nicht tief genug oder Merle war eher schlicht gestrickt und dachte nur über Dinge nach, die unmittelbar bevorstanden. Deshalb fand ich vermutlich so viele Informationen über den Bus und die anderen Kartelle. Ein Gedanke führte zum nächsten.

 Merle kam zum Höhepunkt und begann krampfartig zu zucken. Ich musste aus seinem Kopf verschwinden. Sofort. Ich wich durch den Kleber zurück, was mir diesmal deutlich leichter vorkam. Vielleicht kam man leichter heraus als hinein.

 Als ich die Augen aufschlug, ertönte ein schrilles Klingeln. Ich erschrak zu Tode. Mein Herz schlug mir bis zum Hals, und ich erstarrte wie ein Hase, der von einem Lichtkegel erfasst wird. Hatte jemand meine kleine Erkundungstour bemerkt?

 Merle fluchte leise, stieg von mir herunter, und ich bemerkte, dass das Klingeln von einem Telefon stammte. Es war kein Alarm. Erleichtert atmete ich tief durch, setzte mich auf und zog die Knie an die Brust. Ich atmete tief ein und aus, um mein Zittern in den Griff zu bekommen, das teils von der Erschöpfung herrührte, teils von meiner Angst. Dann blickte ich mich um und bemerkte auf der Kommode neben dem Gang zum Bad einen kleinen Schlüsselbund.

 Der Fahrstuhl, mit dem ich hergekommen war, wurde mit einem Schlüssel bedient. Den Code hatte ich, ich brauchte also nur noch den Schlüssel. Keine Ahnung, ob einer der Schlüssel zu dem Fahrstuhl passte, aber ich war wild entschlossen, es herauszufinden. Es war natürlich kein Kinderspiel, den Bund zu klauen und damit unbemerkt zu entkommen. Zumal ich nackt war und die Schlüssel nirgends verstecken konnte.

 Nun, eine Stelle gab es. Es war allerdings nicht gerade praktisch, sie dort hineinzuschieben, und es wäre etwas auffällig.

 Kaltes Metall war aber immer noch besser als der verdorbene Schwanz von Merle.

 Merle stöhnte und knallte den Hörer auf. Er sah mich noch nicht einmal an, griff sich nur ein paar Sachen von dem Kleiderhaufen auf einem Stuhl und zog sich an.

 »Iktar«, sagte er, während er sein Hemd anzog.

 Eine Geisterechse erschien im Eingang. Keine Ahnung, ob es die von vorhin bei Moss war. Diese Viecher sahen alle gleich aus.

 »Bring sie zurück nach oben.«

 Ich gab mir große Mühe, empört zu wirken. »Was? Kein ›Danke, hat echt Spaß gemacht‹? Noch nicht einmal eine Dusche?«

 Er schnaubte, während er nach den besagten Schlüsseln griff und sie in seine Tasche schob. »Nein. Beweg deinen Hintern hier raus.«

 Ich stürmte aus dem Bett und dem Zimmer hinaus. Es war eine grandiose Vorstellung, die allerdings niemand zu bemerken schien. Das schwarze Wesen führte mich aus Merles farblosen Räumen den sterilen Flur hinunter und gab den Code für den Fahrstuhl ein. Ein leises Klingeln kündigte die Ankunft des Aufzugs an. Als die Türen auseinanderglitten, stapfte Merle mit finsterer Miene auf uns zu und blieb vor den gegenüberliegenden Türen stehen. Er steckte den Schlüssel in das Schloss, hämmerte einen Code auf die Tastatur und presste seine Hand auf den Scanner. Es ertönte kein Klingeln, doch die Türen fuhren auseinander und öffneten sich wie vermutet zu einem weiteren Fahrstuhl.

 Mehr konnte ich nicht sehen, denn die Geisterechse schob mich in unseren Aufzug.

 Ich stieß so heftig mit der Schulter gegen die Wand, dass ich stöhnte, gewann jedoch schnell meine Fassung wieder und drehte mich um. Die Geisterechse drückte auf Erdgeschoss und wandte sich mir zu. Lust brannte in seinen Augen, und sein Schwanz war erregt.

 Ich verschränkte die Arme und gab mich gleichgültig. »Sieht so aus, als wollte der Diener auch ein bisschen Spaß haben.«

 Sein Lächeln war genauso kühl und gefährlich wie das von Merle oder Starr, aber erst das listige Blitzen in seinen Augen brachte mich darauf, dass es hier um mehr als um ein bisschen Sex ging.

 »Den werde ich auch bekommen.« Seine leise Stimme war wegen der Geräusche des Fahrstuhls kaum zu verstehen. »Oder ich informiere meinen Meister, was du gerade gemacht hast, während du von ihm gevögelt worden bist.«

 In mir stieg heftige Panik auf, aber ich zwang mich, sie nicht zu beachten. Wenn er mich hätte verraten wollen, hätte er es schon längst getan, sagte ich mir zur Beruhigung und klammerte mich an das Gefühl, dass er mehr als nur Sex wollte. »Ich habe keine Ahnung, wovon du sprichst«, sagte ich mit Unschuldsmiene.

 Sein Lächeln wurde breiter. Und sein Schwanz schwoll noch stärker an. Mir lief ein Schauer über den Rücken. Gott hilf mir, ein Teil von mir sehnte sich danach, befriedigt zu werden und wollte seine gefährlichen Stacheln spüren.

 Verdammter, egoistischer Merle.

 »Sie können uns nur sehen, aber nicht hören.«

 Als ob ich ihm das glaubte. Ich lächelte bloß.

 »Solange der Fahrstuhl in Bewegung ist, können sie nichts hören. Der Motor beeinflusst das Funksignal. Sie bekommen das irgendwie nicht in den Griff. Und der Sicherheitsbeamte, der gerade Dienst hat, kann nicht von den Lippen ablesen.«

 Ich traute ihm immer noch nicht, also fragte ich nur: »Und wieso erzählst du mir das?«

 »Weil ich spüre, wenn jemand übersinnliche Kräfte einsetzt. So wie du Gerüche schmecken kannst. Ich weiß, worauf du aus warst.«

 Oh, Mist. Ich hätte auf Jack hören und mir erst ein Bild machen sollen, anstatt gleich Vollgas zu geben. Was sollte ich denn jetzt bloß tun? Ich blickte hinunter auf seinen Schwanz. Die fetten Stacheln standen hervor. Nicht mit ihm vögeln, so viel war klar.

 »Ja«, fuhr er fort und fing meinen Blick auf, wenn nicht gar meine Gedanken. »Ich kann Auren ebenso wahrnehmen wie Telepathie.«

 Ich hob den Blick zu ihm. »Wenn du es wagst, mit dem Ding in meine Nähe zu kommen, bringe ich dich um.«

 Er hob eine Braue. »Woher willst du wissen, ob ich dich nicht längst bewusstlos geschlagen habe, bevor du überhaupt eine Chance hast, mich umzubringen?«

 Die bloße Tatsache, dass ich zuvor schon seinen Doppelgänger ermordet hatte, konnte ich ja schlecht zugeben.

 Er blickte hinauf zu den Leuchtziffern, die die jeweilige Etage anzeigten. »Uns bleiben noch zehn Sekunden. Ich will, dass du in einer halben Stunde zum Zooeingang kommst. Wenn nicht, erstatte ich Bericht über deine Aktivitäten, und man wird dich umbringen.« Er sah mich mit finsterem Blick an. »Abgemacht?«

 »Habe ich eine Wahl?«

 Er lächelte und trat zurück, als der Fahrstuhl hielt und sich die Türen öffneten. Ich lief zu meinem Zimmer. Berna und Nerida waren nicht in ihren Betten, was mich angesichts des Verhältnisses von Frauen und Männern in der Arena nicht überraschte. Manche Männer standen eher auf willige Gespielinnen als auf dumpfe Befriedigungspuppen. Und diejenigen unter uns, die zum Kämpfen hergekommen waren, konnten diesen Wunsch erfüllen, denn immerhin hatten sie die Wahl.

 Ich blieb zögernd vor dem Bett stehen und wurde von einer bleiernen Müdigkeit ergriffen. Ich wollte mich hinlegen und schlafen und Merle und Starr und die ganzen anderen Psychopathen in diesem verdammten Laden einfach vergessen. Doch ich durfte noch nicht schlafen, denn ich musste mich mit einer Geisterechse treffen, meinen Bruder suchen und mir Befriedigung verschaffen. Ich nahm meinen Kulturbeutel und ging in die Dusche. Dort schrubbte ich mir den Geruch und die Erinnerung an Merle von der Haut; gegen die Angst in meinem Bauch konnte ich jedoch nichts ausrichten. Ich musste mit jemandem sprechen, jetzt, nicht später. Es kam nur Jack in Frage.

 Ich ging nach draußen, stellte sicher, dass mich niemand belauschte, und schaltete das Funkgerät ein. »He, Chef, bist du wach?«

 »Das wurde aber auch Zeit«, knurrte er. »Ich habe mir schon Sorgen gemacht.«

 Ja, sicher. Er hatte bestimmt schon eine Rettungsmannschaft losgeschickt. Nein. »Du hast darauf bestanden, einen Amateur hierherzuschicken. Jetzt jammere nicht, wenn die Dinge nicht so laufen, wie du es dir vorgestellt hast.«

 Er stöhnte. Keine Ahnung, was das bedeuten sollte. »Was ist los?«

 Ich lief den schmalen Pfad entlang, der um das Gebäude herum und weiter zum Zoo führte. »Einiges. Gutes und Schlechtes.«

 Er seufzte. »Erzähl.«

 »Nun, ich habe mit Merle geschlafen und ihn zu einem sehr glücklichen Mann gemacht. Und ich habe festgestellt, dass ich mit ein bisschen Anstrengung in seine Gedanken schlüpfen kann. Ich habe mich allerdings heute Nacht noch nicht getraut, zu tief einzudringen.«

 »Freut mich, dass du zur Abwechslung mal vorsichtig warst.« Er zögerte. »Dann gab es in den unteren Etagen keine Abwehrtechnik?«

 Ich zögerte, aber früher oder später musste er von meinen Fähigkeiten erfahren. Zumindest konnte er mich jetzt nicht in die Abteilung schleppen, um noch mehr Tests durchzuführen. »Doch. Offenbar besitze ich die Fähigkeit, sie zu umgehen.«

 »Wir haben beim letzten Test eine leichte Verbesserung deiner Fähigkeiten festgestellt, aber nicht so stark, dass du Abwehrtechnik umgehen kannst.«

 »Waren sie stark genug, um Quinns Abwehr zu durchbrechen?«

 Jack schwieg einen Augenblick. »Wann ist das passiert?«

 »Gestern. Ich habe ihn allerdings mit meinem Angriff überrascht.«

 »Das dürfte keine Rolle spielen.« Wieder herrschte Schweigen zwischen uns, und wenn ich es nicht besser gewusst hätte, hätte ich gedacht, dass er sich Sorgen machte. »Es ist sechs Monate her, dass du das ARC1-23 bekommen hast. Es könnte das erste Signal sein, dass es deinen Körper verändert.«

 »Oder es könnte einfach bedeuten, dass Dia recht hat und sich meine Fähigkeiten verbessern, weil ich endlich menstruiere.« Ich klammerte mich an einen Strohhalm, aber was sollte ich auch sonst tun? Ich wollte normal sein, wollte ein normales Leben führen. Nun, jedenfalls so normal, wie das ein Wächter konnte, der halb Werwolf, halb Vampir war. Ich wollte nicht irgendein seltsames Wesen sein, das ständig im Labor beobachtet wurde, ob das Medikament irgendeine ungewöhnliche Veränderung ausgelöst haben könnte. »Wölfe reifen langsamer als Menschen. Rhoan und ich wissen nichts über unseren Vater, außer dass er ein Vampir war. Er könnte ein Greifvogelwandler mit starken übersinnlichen Fähigkeiten gewesen sein, bevor er zum Untoten wurde.«

 »Es hat in allen vorangegangenen Tests Hinweise auf latent vorhandene Fähigkeiten gegeben. Das habe ich dir ja erzählt. Aber latent vorhanden heißt nicht zwangsläufig, dass sich diese Fähigkeiten auch entwickeln.«

 »Vielleicht hat es etwas damit zu tun, dass du mit mir trainiert hast.«

 »Noch vor zwei Wochen wärst du nicht in der Lage gewesen, durch meine Schutzschilde zu dringen, ganz zu schweigen durch die von Quinn. Wenn du das geschafft hast, ist das mehr als nur eine Fähigkeit, die sich allmählich entwickelt hat. Wir müssen nach der Mission umfangreiche Tests durchführen.«

 Ich schloss die Augen und stieß die Luft aus. Das linderte aber weder meine unglaubliche Wut noch meinen Hass. Mein Leben, so wie ich es bisher gekannt hatte, war bald vorbei, und das hatte ich nur Starr zu verdanken. Seinem Scheißwunsch, die perfekte Killermaschine zu schaffen und die Weltherrschaft oder zumindest die Herrschaft über Melbourne zu übernehmen. Wenn er jetzt vor mir gestanden hätte, hätte ich diesen Mistkerl ohne Rücksicht auf Verluste umgebracht. Fertig.

 »Ich wollte nie ein Wächter werden, Jack. Das weißt du.«

 »Es gibt nur zwei Stellen, die dir helfen können, deine Kraft unter Kontrolle zu halten– entweder wir oder das Militär.«

 »Mit dem Militär will ich nichts zu tun haben.«

 »Dann bin ich das kleinere Übel.«

 Was nicht viel hieß.

 »Was ist noch passiert?«, fragte er.

 Ich rieb mir die Augen. »Ich bin Starr begegnet. Er ist völlig abgedreht. Ist dir das klar?«

 »Er ist vielleicht verrückt, aber er ist überaus intelligent. Vergiss das nicht.«

 »Nein.« Ich zögerte. »Er hat mich gefragt, ob ich von dem Roten Rudel abstamme. Offenbar glaubt er mich zu kennen.«

 Jack fluchte. »Das ist nicht gut.«

 »Oh, es kommt noch schlimmer.«

 »Wie schlimm?«

 »Das will ich gerade herausfinden.« Ich bog um die Hausecke und lief über den weichen Rasen. Die Nachtluft wehte um mich herum und trieb mir den Geruch gefangener Tiere in die Nase. Bis zu dem Augenblick hätte ich geschworen, dass Gefangenschaft geruchlos war, doch heute Nacht witterte ich den Geruch von Verzweiflung, Frustration und Hoffnungslosigkeit.

 Merkwürdig, dass solche Emotionen Gerüche verströmten.

 Noch seltsamer war, dass ich sie wahrnahm. Ich besaß zwar die Nase eines Werwolfs, aber bis zu diesem Moment hatte ich nur Angst, Lust und Tod unterscheiden zu können.

 Obwohl der Tod, technisch gesehen, kein Gefühl war. Mehr ein Zustand, eine Form von Trauer.

 »Merle und Moss haben eine Geisterechse als Hausboy. Offenbar kann er übersinnliche psychische Fähigkeiten spüren.«

 »Verstehe. Er weiß, dass du Merles Gedanken gelesen hast, und hat es ihnen nicht gesagt?«

 »Ja. Aber er hat ein Treffen verlangt.«

 »Kann es sein, dass es ihm nur um Sex geht?«

 »Da er Auren wahrnimmt, ist er zweifellos heftig erregt und braucht Erleichterung. Aber ich kann bei diesem Typen unmöglich ein braves Bums-Püppchen sein.«

 »Riley …«

 »Sein Schwanz ist voller Dornen, Jack.«

 »Oh.«

 »Wohl eher au.« Ich lächelte schwach. »Aber ich glaube, er will wesentlich mehr als Sex.«

 »Es wäre nicht schlecht, einen Verbündeten dort zu haben.«

 »Wenn ich ihm trauen kann.«

 »Verlass dich auf deinen Instinkt. Ich tue es jedenfalls.«

 Das Problem war nur, dass mich mein Instinkt schon öfter mal getäuscht hatte. Und diesmal war niemand da, um mir aus der Klemme zu helfen. »Ich treffe mich jetzt mit ihm.«

 »Sei vorsichtig. Lass das Gerät eingeschaltet.«

 »Klar.« Als ich an einem hohen Eisenzaun vorbeikam, hob ich den Blick. »Ich bin fast da.«

 »Stell dich darauf ein, ihn umzubringen, falls etwas schiefläuft.«

 Ich schwieg. Falls etwas schieflief, würde ich alles tun, um die Mission zu retten und alle, inklusive meiner selbst, in Sicherheit zu bringen. Aber mit dem Töten konnte ich mich nicht so recht anfreunden, auch wenn Jack genau das wollte.

 Ich lief einen kleinen Hügel hinauf und blieb oben stehen. Vor mir erstreckte sich der Zoo, Metall und Draht angefüllt mit Verzweiflung und Wut. Die Wesen dort drinnen waren in Käfigen eingeschlossen; das gefiel ihnen nicht, und das brachten sie auch deutlich zum Ausdruck. Das erklärte, wieso so viele Sicherheitsleute vermisst wurden. Die Wesen nutzten jeden falschen Schritt eines Wachmanns, um sich zu rächen.

 Ich ließ den Blick über die Käfige gleiten und betrachtete die unterschiedlichen Kreaturen. Dann ging ich nach links auf den Haupteingang zu und kam dabei an Käfigen mit blauen, geflügelten Kreaturen, dürren Trollen und fischartigen Wesen vorbei. Einige wenige schliefen. Die meisten waren wach und beobachteten mich.

 Ihr Unglück war ihnen deutlich anzusehen. Es berührte mich tief, obwohl ich das nicht fühlen wollte. Ich konnte nichts für diese Wesen tun, die aus einem Albtraum zu stammen schienen. Sie waren zum Sterben gezüchtet worden, und genau das würde ihnen widerfahren. Dafür würde entweder die Abteilung sorgen oder Starr. Das war nicht gerecht, aber das Leben war nun einmal nicht gerecht.

 Auch das gefiel mir nicht.

 Iktar stand mit verschränkten Armen neben dem Haupteingang. Er wurde von dem Licht über dem Eingang angestrahlt, so dass seine Haut blauschwarz schimmerte und seine Augen beängstigend leuchteten. Seine Genitalien waren nicht zu sehen.

 Zum Glück.

 Ich blieb direkt neben dem Lichtkegel stehen. »Ist das nicht ein bisschen gefährlich? Wird der Zoo nicht von Kameras überwacht?«

 Er nickte. »Und von Lasersensoren. Aber immer, wenn Moss und Merle Frauen da haben, kriege ich Zeit hierherzukommen.«

 Mein Blick glitt an ihm vorbei, und zum ersten Mal bemerkte ich Schatten in der Dunkelheit. Dort waren noch mehr Geisterechsen, und zwar beiderlei Geschlechts. »Um dich zu befriedigen?«

 »Ja.« Er lächelte. »Wie du gesehen hast, passe ich nicht zu menschlichen Körpern.«

 »Wieso lassen sie dir die Zeit? Du bist für sie doch nur eine Waffe, ein Werkzeug.«

 Er lächelte, aber seine Augen blitzten wütend. Er hasste die Gefangenschaft. Hasste seine Arbeit und wem er dienen musste. Das hier war kein Wesen aus dem Labor. Er war mehr. Viel mehr.

 »Sie wissen zu schätzen, dass ich sie beschütze, wenn sie anderweitig beschäftigt sind«, erwiderte er fest. An seiner Stimme war nicht zu erkennen, wie wütend er war, das konnte man ihm nur ansehen.

 »Wieso benutzt Moss dich, um seine Frauen ›vorzubereiten‹?«

 »Moss liebt den Geruch der Angst. Ich bin nicht das einzige Mittel zu diesem Zweck.«

 Ich musste wohl dankbar sein, dass Merle sich meiner »Dienste« bemächtigt hatte. Er mochte zwar ein lausiger Liebhaber sein, aber Langeweile konnte man wenigstens überleben. Ich hatte nichts dagegen, gefesselt oder gelegentlich ein bisschen geschlagen zu werden, aber wenn Moss versucht hätte, etwas Gemeineres mit mir anzustellen, hätte ich ihn wahrscheinlich platt gemacht. Und das hätte sehr wahrscheinlich das Ende für mich und die Mission bedeutet.

 »Für die Überwachungskameras könnte es dennoch ein wenig verdächtig wirken, dass du dich hier mit mir triffst.«

 »Ja, wenn die Kamera funktionieren würde. Tut sie aber nicht.«

 Ich hob meine Braue. »Wie praktisch.«

 »Sie werden regelmäßig ausgeschaltet. Für Starrs Leute hat das manchmal etwas unangenehme Folgen, aber so können wir uns wenigstens ab und an ein bisschen rächen.«

 Er meinte die Sicherheitsleute, die auf diese Art verschwanden. Ich änderte meine Haltung und verkniff mir die Bitte, mit diesen Angriffen sofort aufzuhören. Rhoan spielte zwar einen Sicherheitsbeamten, aber er war auch ein Wächter, der beste abgesehen von Gautier. Wenn er es mit fünf Vampiren gleichzeitig aufnehmen konnte, konnte er auch mit diesen Albträumen fertig werden, zumindest konnte er ihnen irgendwie entwischen.

 »Was willst du dann von mir?«

 »Ich will eine Abmachung mit deinem Arbeitgeber treffen, wer auch immer das ist.«

 »Kommt darauf an, was er uns bietet und wie seine Forderungen lauten«, schaltete Jack sich ein.

 »Wie kommst du darauf, dass ich für jemanden arbeite?«, fragte ich.

 Iktar lächelte. »Die meisten Frauen bekommen Angst, wenn ich ihnen meine Genitalien zeige. Du warst bereit zu kämpfen. Das spricht dafür, dass du eine Ausbildung hast. Militär oder so etwas. Egal.«

 »Ich bin nicht vom Militär.«

 Er zuckte mit den Schultern. »Solange deine Leute bereit sind, sich auf einen Handel einzulassen, spielt das keine Rolle.«

 »Was willst du und was bietest du uns dafür?«

 »Ich will, dass meine Leute befreit werden. Alle.«

 Mein Blick glitt zu den schattenhaften Umrissen in der Dunkelheit. »Deine Leute?«

 Er musterte mich eine Weile. Sein konturloses Gesicht wirkte ausdruckslos, aber mit seinen dunklen Augen sah er mich irgendwie prüfend an.

 »Was weißt du von Starr und seinem Kartell?«

 »Ich weiß, wozu er sich den Zoo hält«, erwiderte ich. »Ich weiß, wo viele der Kreaturen herstammen.«

 Das überraschte ihn. »Woher?«

 Ich lächelte kühl. »Sagen wir, ich habe selbst mit Starrs Projekt Bekanntschaft gemacht.«

 Seine Schultern entspannten sich leicht. »Du weißt von dem Labor.«

 »Ja.«

 »Und auch, dass Starr lebende Objekte für seine DNA-Versuche sammelt?«

 »Ja.«

 Er nickte, offenbar zufrieden. »Dann wird es dich wohl nicht überraschen, dass viele von denen da hinter uns nicht aus dem Labor stammen, sondern ebensolche Probeexemplare sind.«

 Ich blickte zu den Kreaturen hinter ihm. »Wie seid ihr alle hergekommen?«

 Er lächelte grimmig. »Das Gute an Geisterechsen ist, dass wir, abgesehen von geschlechtsbedingten Unterschieden, alle identisch aussehen. Wir hatten gehofft, dass wir leichter fliehen könnten, wenn wir uns als Laborklone ausgeben, die es einfach nur hierher zurückgetrieben hat. Wir haben uns getäuscht.«

 Ich wandte ihm wieder meinen Blick zu. »Kannst du uns sagen, wo sich das Labor befindet?«

 Er zuckte mit den Schultern. »Das Gebäude, in dem wir gefangen gehalten wurden, hatte keine Fenster, und bevor man uns von dort weggebracht hat, bekamen wir Drogen verabreicht. Keiner von uns weiß, wo wir waren oder wie wir dort gestrandet sind. Es kam mir allerdings so vor, als wären wir nicht lange unterwegs gewesen.«

 Nicht lange konnte heißen, dass sie zehn Minuten oder zehn Stunden unterwegs waren. Das kam ganz auf die Perspektive an. Wenn das Labor nur zehn Minuten entfernt wäre, hätte die Abteilung es sicherlich bemerkt. Sie überwachten den Laden schließlich seit Jahren. »Was bietest du uns für unsere Hilfe?«

 »Dass ich alles in meiner Macht Stehende tun werde.«

 Damit konnte ich nichts anfangen, denn ich hatte keine Ahnung, was er konnte und was nicht. Ich musterte sein konturloses Gesicht, dann sagte ich: »Wenn ihr euch frei auf dem Gelände bewegen könnt, wieso seid ihr dann nicht einfach abgehauen???«

 »Weil wir mit einer Sprengfalle bestückt sind.«

 Er machte einen Schritt nach vorn und streckte mir seinen Arm entgegen. »Fühl mal.«

 Ich strich mit den Fingern über seinen Arm. Seine Haut fühlte sich kalt und feucht an, ähnlich wie die von einem Frosch. Ich riss mich zusammen, um mich nicht vor Ekel zu schütteln, und stutzte, als ich neben seiner Armbeuge auf etwas Kleines, Hartes stieß. »Was ist das?«

 »Eine Bombe, die mir den halben Körper wegsprengen kann.«

 »Widerlich.« Ich ließ die Hand sinken und wich zurück. Es war mir unangenehm, so nah neben ihm zu stehen. Ich wusste auch, wieso. Der Mann mochte zwar die Wahrheit sagen, was seine eigenen Wünsche anbelangte, dennoch war er wahrscheinlich so vertrauenswürdig wie eine Klapperschlange. Er würde mich ruckzuck umbringen, wenn er dadurch der Freiheit ein Stück näher käme. Oder mich an Starr verraten. »Habt ihr das alle?«

 »Nur die, die man für Anführer hält.«

 »Wieso schneidet ihr es nicht einfach heraus?«

 »Solange die Haupteinheit nicht zerstört ist, wird beim Entfernen der Zünder ausgelöst. Das haben wir auf brutale Art lernen müssen.«

 Ich versuchte, die Vorstellung einer zerbombten Geisterechse aus meinem Kopf zu verbannen, und fragte: »Und wo befindet sich der Auslöser?«

 »Ich bin nicht ganz sicher, aber sehr wahrscheinlich in Starrs Räumlichkeiten oder in der Sicherheitszentrale. Wir können erst fliehen, wenn er zerstört ist.«

 »Habt ihr versucht, dort einzudringen?«

 »Ich kann nicht.«

 »Warum nicht?«

 »Ich darf mich in Merles und Moss’ Räumlichkeiten und in den oberen Etagen aufhalten. Werde ich woanders erwischt, bringen sie mich sofort um.«

 Die Sicherheitszentrale befand sich in einem der oberen Stockwerke. Aber wenn Starr dort eine Geisterechse ertappte, konnte er sich wohl denken, dass sie nichts Gutes im Schilde führte. Wenn er ihnen vertraute, hätte er sie schließlich nicht mit Sprengstoff gesichert. »Mich bringen sie genauso um, wenn ich mich in die Nähe wage.«

 Er lächelte. »Aber du bist morgen zum Brunch eingeladen. Dadurch dringst du tiefer in seinen Bau vor, als es mir jemals möglich war.«

 »Weißt du«, sagte Jack in meinem Ohr, »eigentlich sollte man in seinem aktuellen Bericht alle Ereignisse zusammenfassen, die sich seit dem letzten Bericht zugetragen haben. Was ist daran bloß so schwer zu verstehen?«

 Ich unterdrückte ein Grinsen und sagte zu Iktar: »Wie wäre es mit einem Handel?«

 »Handel?«

 »Ich versuche an den Auslöser zu kommen, wenn du mir Merles Schlüssel für den Fahrstuhl besorgst.«

 Er betrachtete mich sinnend, dann nickte er. »Das ist riskant, aber ich werde es versuchen.«

 »Gut. Wie sieht der Auslöser aus?«

 »Wie die Fernbedienung für ein Spiel. Sie hat nur mehr Knöpfe.« Er verzog den schmalen Mund. »Er kann uns wahlweise alle nacheinander oder alle auf einmal töten.«

 Mein Blick glitt zurück zu den lauschenden Schatten. »Was ist mit denen unter euch, die im Labor geboren wurden?«

 »Was soll mit ihnen sein?«

 »Sie sind doch mit einer anderen Art Bombe versehen, oder?«

 Wieder blitzten seine Augen überrascht auf. »Du weißt mehr, als ich dachte. Ja, das stimmt. Aber gegen die Auslöser in ihrer DNA kann man nichts machen. Lieber würden sie in Freiheit sterben, als weiter eingesperrt zu sein.«

 »Und die anderen grässlichen Wesen, die hier eingesperrt sind?«

 »Die sind nicht mein Problem.«

 Iktar war die Barmherzigkeit in Person. Allerdings konnte ich es ihm kaum übel nehmen, dass er zuerst an sich und seine Leute dachte.

 »Sind wir im Geschäft?«, fragte er. »Helft ihr uns, von hier zu entkommen?«

 »Wenn er sich an seinen Teil der Abmachung hält, siedeln wir seine Leute um«, schaltete sich Jack ein. »Dieses Versprechen gilt nicht für die im Labor Geborenen.«

 »Abgemacht«, erwiderte ich und streckte ihm die Hand entgegen.

 Iktar betrachtete sie, dann wieder mich und lächelte grimmig. »Ich schlage ein, aber wenn du und deine Leute nicht Wort haltet, bringe ich dich um.«

 Ich grinste böse zurück. »Wenn ich nur im Entferntesten das Gefühl habe, dass du mich bescheißt, bringe ich jeden Einzelnen von euch um. Glaub mir.«

 »Das ist mein Mädchen«, sagte Jack zufrieden.

 Ich wünschte, ich könnte ihm sagen, dass er sich das sonst wohin schieben konnte, aber solange Iktar neben mir stand, kam das nicht in Frage. »Wann treffen wir uns wieder?«

 »Da Merle mit dir gestört wurde, wird er deine Dienste sicher noch einmal in Anspruch nehmen. Ich gebe dir ein Zeichen, wenn ich die Schlüssel habe.«

 »Es kann etwas dauern, bis ich den Auslöser habe.« Wenn ich ihn überhaupt fand.

 »Dafür habe ich Verständnis.«

 Ich nickte und zog mich zurück. Ich wandte ihm erst den Rücken zu, als ich ein gutes Stück den Hügel hinuntergelaufen war. Er beobachtete meine Sicherheitsmaßnahme amüsiert, doch das war mir egal. Lieber Vorsicht als Nachsicht. Ich traute dieser Kreatur kein Stück über den Weg.

 »Wirst du seine Leute wirklich freilassen?«, fragte ich, als ich außer Hörweite war.

 »Wenn er und seine Leute beweisen, dass sie keine Bedrohung für die Gesellschaft darstellen. Vertraust du ihm?«

 »Ich glaube, dass er die Wahrheit sagt, aber ich traue ihm nicht.«

 »Dann sei vorsichtig.«

 »Ach, darauf wäre ich jetzt gar nicht gekommen.«

 Er schnaubte, was sich in meinem Ohr ziemlich unangenehm anhörte. »Gibt es noch etwas, das ich wissen sollte?«

 »Ich möchte, dass du ein paar Leute für mich überprüfst.« Ich nannte ihm Neridas und Bernas vollständige Namen. »Irgendetwas stimmt mit denen nicht.«

 »Mal sehen, was wir herausfinden können.«

 »Ist Rhoan schon hier? Ich habe gehört, dass heute Abend neue Wachleute angekommen sind, aber ich weiß nicht, ob er dabei war.«

 »Er war in dem Bus. Mehr kann ich dir nicht sagen. Er hat sich noch nicht gemeldet.«

 »Wir hören uns später.« Ich schaltete das Gerät aus und blieb unter den Zweigen einer Ulme stehen. Das Hauptgebäude befand sich links von mir. Rechts lagen die Stallungen. Ich war hundemüde, und der Gedanke, unter die Decke zu schlüpfen und ein bisschen zu schlafen, war mehr als verlockend.

 Aber genauso reizvoll war die Vorstellung, den Druck in meinem Unterleib ein bisschen zu lindern.

 Ich war hin- und hergerissen, aber am Ende siegte die Lust.

 Nachdem ich mich in Schatten gehüllt hatte, schlich ich zu den Ställen. Dort war es ganz ruhig und dunkel. Ich schaltete auf Infrarotsicht und stellte fest, dass nur Pferde dort waren. Der alte Kerl war ebenso wenig zu sehen wie Wächter. Dennoch musste ich vorsichtig sein. Auf gar keinen Fall durfte irgendjemand merken, dass sich unter den normalen Pferden im Stall ein Spion in Gestalt eines Pferdewandlers befand.

 Ich schlüpfte durch die kleine Tür neben dem Haupteingang und schlich den Gang hinunter. Obwohl ich immer noch in Schatten gehüllt war, schnaubten die Pferde und scheuten vor meinem Geruch. Das einzige Pferd, das in gewisser Weise Interesse zeigte, war das einzige, das auch mich interessierte.

 Ich glitt in den Stall und schloss die Tür hinter mir. Während er seine Gestalt veränderte, legte sich ein goldener Schleier auf seinen Körper. Dann stand er in seiner ganzen mahagonifarbenen Pracht vor mir und sah zum Anbeißen aus.

 Ein schelmisches Grinsen umspielte seine vollen Lippen. »Du wirkst lüstern, Honey. Kann ich irgendetwas für dich tun?«

 »Himmel, ja.«

 Mit einem Schritt war ich bei ihm; er ließ die Hände um meine Taille gleiten und zog mich mit entschlossener, beinahe fordernder Geste an sich. Sein Körper fühlte sich wie heißer Stahl an. Dort, wo er seine Erektion gegen meinen Bauch presste, war das Gefühl noch intensiver. Blitze der Begierde schossen durch meinen bereits erregten Körper, aber ich beherrschte mein Verlangen, mir einfach zu nehmen, was ich begehrte. Ich hatte heute Nacht genug öden Sex gehabt. Dieses Mal wollte ich meine Lust mit jemandem teilen.

 Ich legte eine Hand um seinen Nacken und zog seinen Kopf zu mir herunter. »Ich will«, sagte ich leise, »dass du mich streichelst, mich mit Küssen verwöhnst und mich in deinen Geruch hüllst, bis wir beide so scharf sind, dass wir nicht mehr klar denken können.«

 »Ich glaube, das kriege ich hin«, murmelte er, kurz bevor ich ihn küsste.

 Wir küssten uns, wie es nur Liebhaber tun, die mit den Bedürfnissen und Wünschen des anderen vertraut sind– innig, hingebungsvoll und ausgiebig. Wir küssten uns so lange, bis ich keine Luft mehr bekam, bis mir schwindelte und mein Körper schwach vor Lust war.

 Dann bedeckte er meinen Hals und meine Schultern mit Küssen, wobei sein Atem erregend über meine Haut strich. Während er mit seinen geschickten Händen andere Gegenden meines Körpers erforschte, begann ich ebenfalls mit meinen Fingern über seinen Körper zu streichen. Ich genoss es, seine Muskeln und seine heiße Haut zu spüren. Ich atmete tief ein und sog die Mischung aus Moschus und Kades erdigem Geruch so tief in meine Lungen, bis sie die Erinnerung an Merles faulige Ausdünstungen verdrängt hatten.

 Ich ließ meine Hände über seinen Bauch weiter nach unten gleiten und strich über sein Prachtstück. Er stöhnte und drängte sich gegen meine Hand. Die Hitze zwischen uns wuchs ins Unermessliche und raubte uns den Atem. Auf einmal überkam mich ein primitives Gefühl von Macht. Dieser große, potente Hengst gehörte mir, und ich konnte mit ihm tun, was mir gefiel.

 Und gerade jetzt gefiel es mir, das zu nehmen, wonach wir uns beide so verzweifelt sehnten.

 Als sein Schwanz in mich hineinglitt, vernahm ich ein Stöhnen. Ich war nicht sicher, ob es von mir oder von ihm gekommen war, und es war mir in diesem Moment auch völlig egal, denn er begann sich in mir zu bewegen, und ich konnte nicht mehr klar denken. Ich passte mich seinem Rhythmus an und genoss die Gefühle, die mich durchströmten.

 Diesmal ließ er sich Zeit, drang tief in mich ein, leckte und knabberte dabei an mir und küsste mich. Die Lust formte sich tief in meinem Bauch, breitete sich in Wellen in meinem ganzen Körper aus, bis ich nur noch bebte, mich wand und stöhnte.

 Als der Druck mich innerlich zu zerreißen drohte, ging sein Atem heftiger, und sein Rhythmus wurde drängender. Ich gab mich ihm ganz hin.

 Wir kamen gleichzeitig zum Höhepunkt, und während er sich warm in mich ergoss, warf er sich heftig gegen mich und küsste mich leidenschaftlich.

 Einige Minuten lang rührten wir uns nicht und warteten, dass die Nachtluft unsere erhitzten Körper abkühlte. Dann richtete er sich auf, ließ meine Arme los und gab mir einen sanften, zärtlichen Kuss.

 »Wenn das noch nicht ganz deinen Vorstellungen entsprochen hat, gib mir nur ein paar Minuten, und ich versuche es noch einmal.«

 Ich lachte leise und strich über seine verschwitzte Wange. »Das war hervorragend.«

 Er hob eine Braue und sah mich aus seinen samtbraunen Augen amüsiert an. »Heißt das, es gibt keine zweite Runde?«

 »Habe ich nicht gesagt …«

 Ich verschluckte den Rest des Satzes, denn auf einmal hörte ich in die Stille hinein eine Tür quietschen. Kade wich zurück, und der Schleier der Verwandlung tanzte über seinen Körper, bis er wieder ein Pferd war. Er ging zur Stalltür und spähte hinaus. Ich versteckte mich in seinem Schatten, denn nur ein Vampir konnte zwischen Kades und meinem Herzschlag, seiner und meiner Lust unterscheiden.

 Einige Minuten lang war von der Person, die die Tür geöffnet hatte, nichts zu hören.

 Dann hallten entschlossene, bedrohlich klingende Schritte durch die Stille.

 Sie gingen an allen anderen Stallboxen vorbei und kamen geradewegs auf uns zu.

 9

 Ich zog mich von der Tür zurück und sah mich nach einer Waffe um. Eine alberne Reaktion, wirklich. In den letzten Monaten hatte man aus mir eine Waffe gemacht, die besser war als jede aus Holz oder Metall.

 In dem Stall gab es sowieso nichts, das gefährlicher war als ein Wassereimer.

 Ich bewegte die Finger und versuchte meine verspannten Glieder zu lockern, während die Schritte unausweichlich näher kamen. Kade legte die Ohren an und fletschte die Zähne, was offenbar mehr mit einer gewissen Abneigung gegen die sich nähernde Person zu tun hatte, als damit, dass er sie angreifen wollte.

 Ein alarmierendes Kribbeln, das plötzlich meine Sinne berührte, erklärte mir, wieso.

 Es war kein Fremder, keiner von Starrs Sicherheitsleuten.

 Es war Quinn.

 Er blieb ein paar Schritte von der Stalltür entfernt stehen. Wieder stieg die Wut in mir hoch, und zunächst war ich nur damit beschäftigt, mich zusammenzureißen, um mich nicht auf ihn zu stürzen. Ein körperlicher Angriff wäre nicht ratsam gewesen. Schließlich war er schneller und stärker als ich, aber irgendwie war ich immer eher mit den Fäusten dabei, als dass ich meine psychischen Fähigkeiten einsetzte.

 Aber ich war mir auch ziemlich sicher, dass Letzteres ebenfalls keinen Sinn machte, egal wie sehr sich meine Kräfte verbessert hatten. Das letzte Mal hatte ich ihn überrascht. Ein zweites Mal würde es nicht geben.

 Also begnügte ich mich damit, an die Tür zu treten, die eine Barriere zwischen uns bildete, und zu knurren: »Was zum Teufel machst du hier?«

 Quinn hatte sein gleichgültiges Vampirgesicht aufgesetzt und lächelte kühl. Ich nahm keinerlei Emotionen wahr, was bedeutete, dass er die Schutzschilde ganz hochgezogen hatte und seine Gefühle fest unter Verschluss hielt. »Hast du geglaubt, ich würde so leicht auf meine Rache verzichten?«

 Ich schnaubte verächtlich. »Nein. Ich habe schließlich selbst erlebt, was du alles dafür tust. Ich wollte wissen, wie du hierhergekommen bist.«

 »Mit dem Bus.«

 »Mit Rhoan? Ich kann mir irgendwie nicht vorstellen, dass er das zugelassen hätte.«

 »Ich habe gesagt, dass ich mit dem Bus gekommen bin. Ich habe nicht gesagt, dass ich im Bus gesessen habe. Als alter Vampir hat man den Vorteil, dass man sich der Wahrnehmung durch die Umwelt entziehen kann.«

 »Rhoan ist total geblockt. Du hättest nicht in seinen Verstand eindringen und verhindern können, dass er dich spürt.«

 »Das musste ich auch nicht. Ich habe mich als etwas materialisiert, das ein menschliches Gehirn nicht wahrnehmen kann.«

 Ich zog die Brauen hoch. »Was zum Geier soll das heißen?«

 »Dass es mehr Fähigkeiten auf dieser Welt gibt, als du und Jack und die anderen glauben. Ich habe beim Übergang vom Leben zum Tod nicht nur die Fähigkeiten meines Erzeugers geerbt, sondern auch eigene Talente mitgebracht.«

 »Menschen verfügen nicht über die Fähigkeit, die du gerade beschrieben hast, und du hast mir erklärt, dass du ein Mensch warst.«

 »So betrachte ich mich auch.«

 »Das heißt?«

 »Das heißt, dass ich wie ein Mensch erzogen wurde, es praktisch gesehen aber nur zum Teil bin.«

 »Und was ist der Rest?«

 »Etwas, das es nicht mehr gibt.«

 Ich schnaubte leise. »Und du wunderst dich, dass dir niemand vertraut oder sich dir gegenüber öffnet? Es scheint dir selbst ja ziemlich schwerzufallen, aufrichtig zu sein und ehrlich zu antworten, oder?«

 Seine dunklen Augen blitzten wütend. »Das ist schön gesagt, wenn man bedenkt, welche Geheimnisse du und Jack für euch behalten habt. Wenn du mir mehr vertraut hättest, hätte ich nicht zu derart extremen Maßnahmen greifen müssen.«

 Auf meiner Haut kribbelte es, und ohne hinzusehen, wusste ich, dass Kade wieder die Gestalt gewandelt hatte. Ich spürte seine Hitze in meinem Rücken und war auf einmal dankbar, dass er da war. Er gab mir Sicherheit. Vor Quinn hatte ich zwar keine Angst, doch vor meiner eigenen Courage umso mehr. Normalerweise hatte ich mein Temperament ganz gut im Griff, aber nach allem, was passiert war, und allem, was unausgesprochen zwischen uns stand, konnte ich dafür nicht mehr garantieren.

 Quinn hatte zwar mein Vertrauen missbraucht, aber ich wollte ihn nicht verletzen. Eigentlich war ich mir sicher, dass ich kein zweites Mal durch seine Abwehr kommen würde. Doch meine Psi-Kräfte veränderten sich so rasend schnell, dass ich nicht wusste, ob ich ihn nicht deutlich heftiger angreifen würde, als ich eigentlich wollte, und damit entsprechenden Schaden anrichtete. Nicht nur bei Quinn, ebenso bei Kade.

 »Jack hat dir nicht völlig vertraut, weil du nur auf Rache aus bist. Es geht um mehr als nur darum, einen Mann umzubringen.«

 »Das ist mir klar …«

 »Ach ja?«, unterbrach ich ihn. »Wieso erzählst du mir dann eben, dass du auf Rache aus bist, um welchen Preis auch immer?«

 »Jack hätte mich niemals auf diese Mission mitgenommen, egal wie gut ich mich ins Team gefügt hätte. Das weißt du genauso gut wie ich.« Sein Blick glitt hinter mich. »Keine Ahnung, wieso man den Pferdewandler mir vorzieht.«

 Mehr noch als der leichte Unterton in seiner Stimme zeigte mir das Blitzen in seinen Augen, dass er nicht nur von der Mission sprach, und das machte mich erneut wütend. Pausenlos verurteilte mich dieser Mann. Ständig stellte er meine Entscheidungen in Frage. Er erwartete, dass ich mich seinen Vorstellungen anpasste, obwohl diese überhaupt nicht zu den Prinzipien eines Werwolfs passten.

 »Kade ist hier, weil er sich an die Regeln hält. Beim Geschäft und im Bett.« Zumindest akzeptierte er mich so, wie ich war, und verlangte nicht mehr, als ich zu geben bereit war. Wahrscheinlich weil Hengste und Werwölfe sich in sexueller Hinsicht recht ähnlich waren. Quinn wollte, dass ich nach seiner Pfeife tanzte, doch da er ein Vampir war und ich eine Werwölfin auf der Suche nach ihrem Seelenverwandten, würde ich mich darauf niemals einlassen.

 Kade legte seine großen warmen Hände auf meine Hüften. Bevor ich überhaupt verstand, was er tat, nahm er mich auf die primitivste Art und glitt einfach tief in mich hinein.

 »Es hat durchaus seine Vorteile, sich an die Regeln zu halten.« Seine tiefe Stimme klang höhnisch und amüsiert. »Du solltest es mal ausprobieren. Es fühlt sich außerordentlich gut an.«

 Kades Aktion ärgerte mich, aber irgendwie wollte ich es Quinn zeigen, wollte mich auf Kades Spiel einlassen und Quinn damit eins auswischen.

 Wenn ich wütend auf jemanden war, zählte Vernunft nicht gerade zu meinen Stärken.

 Anstatt mich also von Kade zu lösen, was vernünftig gewesen wäre, drückte ich mich noch fester gegen ihn und schob ihn tiefer in mich hinein. Quinn zog gefährlich die Augenbrauen zusammen. Er stand nicht nah genug an der Stalltür, um sehen zu können, was wir taten. Als Vampir konnte er es aber fühlen. Er hatte nicht nur gehört, wie mein Puls auf einmal schneller ging, sondern hatte natürlich meine Lust und meine Gereiztheit gespürt.

 Ich sah ihm unverwandt in die tiefdunklen Augen. Er blickte aufmerksam zurück und sah mich so durchdringend an, dass mein Herz kurzzeitig aussetzte und mir eine Gänsehaut über den ganzen Körper lief. Kade hatte mich zwar gerade sexuell erobert, aber ehrlich gesagt wollte ich eigentlich viel lieber Quinn in mir fühlen, trotz der Wut und allem.

 Nicht dass das irgendetwas leichter machte. Ganz im Gegenteil.

 »Was hast du als Nächstes vor?«, fragte ich, während Kade sich ganz langsam in mir bewegte und mir Wonneschauer über die Haut jagte.

 »Ich bin hier, um euch über meine Anwesenheit zu informieren und mich auf den neuesten Stand bringen zu lassen.« Sein Blick ruhte nach wie vor auf mir, und die Aufmerksamkeit in seinen Augen hatte sich in heftige Lust verwandelt.

 Dem ach so pragmatischen Vampir passte es zwar nicht, von wem ich da gerade genommen wurde, aber offenbar erregte es ihn, dabei zuzusehen. Wer hätte gedacht, dass Quinn ein Spanner war?

 »Du willst Starr also nicht gleich überfallen und töten?«

 »Das könnte dich und Rhoan in Gefahr bringen. Das will ich nicht.«

 Kade war ihm offenbar egal. »Mit anderen Worten, du hast gemerkt, dass es nicht so leicht ist, an Starr heranzukommen, und vertreibst dir die Zeit, bis sich eine Chance bietet.«

 »Eine ziemlich zynische Bemerkung.«

 »Aber zutreffend.«

 Er schwieg eine Weile und verschlang mich mit seinen Blicken auf eine Art und Weise, die weit über das rein Körperliche hinausging. Als ob wir kurz davor wären, den besten erotischen Traum aller Zeiten miteinander zu teilen, selbst wenn keiner von uns schlief.

 »Ja«, gab er leise zu, und ich wusste nicht, ob er meiner Bemerkung oder meinem Gedanken zustimmte.

 »Wenn du nicht als Wachmann hergekommen bist, kannst du dich hier nicht frei bewegen.« Meine Stimme klang heiser, nicht wegen Kades Aktion, sondern wegen Quinn. Wegen der Art, wie sich unsere Blicke trafen, wie unsere Gedanken sich miteinander verbanden, wegen des Gefühls, dass wir völlig losgelöst von irgendeiner körperlichen Verbindung miteinander verschmolzen.

 »Die Nacht ist meine Verbündete.« Seine leisen Worte flossen um mich herum und hallten voller Kraft und Leidenschaft in mir wider. Irgendwie benutzte er die Nacht und die Verbindung, die wir zwischen uns geschaffen hatten, um die Intimität und die Erregnung zwischen uns zu steigern, und ich konnte mich nicht dagegen wehren. Nicht, dass ich das gewollt hätte. Ich wollte sehen, was er vorhatte. Wie weit er gehen würde.

 »Der Tag aber nicht.«

 »Noch nicht.«

 Mit seinem Blick hätte er Stahl zum Schmelzen gebracht, und ich habe nie von mir behauptet, besonders stark zu sein. Mein Körper bebte, und obwohl ich mir irgendwo bewusst war, dass Kade sich in mir bewegte, waren alle meine Sinne auf Quinn gerichtet. Auf das, was zwischen uns geschah. Auf das, was zwischen uns entstand.

 »Der Tag wird niemals dir gehören, Quinn. Du bist ein Vampir. Daran kannst du nichts ändern.«

 Wir wussten beide, dass ich mich nicht nur auf den Tag bezog, und sein Lächeln wirkte beinahe arrogant. Aber, oh, so sexy.

 »Darauf würde ich nicht wetten. Ich lebe schon eine ganze Weile und habe vor, noch einige Jahrhunderte weiterzuleben. Wenn man nur lange genug wartet, bekommt man schon, was man will.«

 »Nicht alles ist eine Sache der Zeit.«

 »Aber mit Geduld kann man viel erreichen.«

 Schweißperlen liefen mir über die Stirn und kitzelten meine Wangen. Ich wollte sie abwischen, konnte mich aber nicht rühren, denn ich war von der Lust zwischen uns gebannt, von den Gefühlen und dem Verlangen, das auf meiner Haut kribbelte. Ich befeuchtete meine Lippen und stieß hervor: »Wirklich? Ich hatte es in letzter Zeit nicht häufig mit geduldigen Leuten zu tun.«

 »Kann sein.« Er hob spöttisch eine Braue und machte ein wissendes Gesicht. »Aber die eigentliche Frage lautet: Willst du jetzt geduldig sein?«

 »Nein.« Lieber Gott, nein.

 Er lächelte breit, und auf einmal war er einfach da, in mir und um mich herum, erfüllte mich mit Lust und mit Leidenschaft. Obwohl Kades Schwanz sich tief in mich schob, konnte ich ihn nicht fühlen. Ihn nicht riechen. Nur Quinn. Er begehrte mich, streichelte mich, eroberte mich. Vielleicht nicht körperlich, aber auf eine Art, die vollkommen war, kompromisslos und anders als alles, was ich jemals erlebt hatte. Unsere Körper waren nicht real miteinander verbunden, aber das spielte keine Rolle, denn unser beider Geist hatte sich in einem Tanz miteinander vereinigt, und das übertraf jede körperliche Intimität und Lust.

 Es war pure Leidenschaft, heiß und intensiv, und ich versank in ihr. Absichtlich. Ganz bewusst. Mein Herz hämmerte wie wild, mein Körper schrie nach Erlösung, und jeder Muskel, jede Faser war so angespannt, dass ich sicher war, es würde mich zerreißen.

 So geschah es auch, und es war so süß, so erleichternd, dass es mir die Tränen in die Augen trieb. Quinn nahm mein Handgelenk und hielt es ganz sanft in seinen Fingern, dann kratzte er mit seinen Zähnen an meiner Haut. Als er sich in mein Fleisch bohrte, zuckte ich zusammen, aber das kurze Brennen wandelte sich schnell in ein wundervolles Gefühl, und ich kam zum zweiten Mal.

 Als ich endlich wieder atmete, merkte ich, dass Kade immer noch in mir war. Er stand ganz still und bewegungslos da. Das war unnatürlich. Ich sah in das wissende und amüsierte Gesicht von Quinn, das im Widerspruch zu der nur annähernd befriedigten Lust in seinen dunklen Augen stand, dann blickte ich hinunter auf meine Handgelenke. Auf die beiden schnell zuheilenden Löcher. Etwas von dem, was ich empfunden hatte, war wenigstens real gewesen. Ich nahm an, dass alles real gewesen war, dass er irgendwie die Grenzen der Realität und Vorstellungskraft überschritten und beide Bereiche miteinander vermischt hatte.

 Ich hob erneut den Blick zu ihm. Auf einer seiner Fingerspitzen entdeckte ich einen Wassertropfen. Eine Träne. Meine Träne. Er führte sie zu seinem Mund und schlürfte sie genüsslich, als wäre sie ein edler Wein. Irgendwie wirkte diese Geste intimer als alles, was er in den letzten Minuten getan hatte, als würde er mein Wesen trinken, meine Seele, sich meiner auf eine Art bemächtigen, die ich nur ansatzweise verstand. Ich verschränkte die Arme, um mich gegen die plötzliche Kälte zu schützen.

 »Eines Tages wirst du mir gehören.«

 Er sprach mit voller Stimme, leise, aber selbstbewusst. Ich fuhr mir mit der Zunge über die Lippen und versuchte das Gefühl zu unterdrücken, dass hier mehr geschah, als ich begriff und als mir lieb war. »Du bist kein Werwolf. Wir können niemals das werden, was du dir wünschst.« Wir konnten niemals werden, was ich mir wünschte.

 »Das wird die Zeit erweisen.«

 Ja. Ich hatte das Gefühl, nur mein Tod würde ihn von seinem Ziel abbringen. Aber ich hatte nicht vor, so bald zu sterben, also ignorierte ich seine Bemerkung ebenso wie mein ungutes Gefühl und wechselte das Thema.

 »Man kann Pferdewandler nicht kontrollieren oder in ihre Gedanken eindringen. Wie hast du das geschafft? Wie bekommst du Kade so ruhig?«

 »Ich habe dir schon ein paar Mal gesagt, dass ich ein sehr alter Vampir bin. Je älter ein Vampir ist, desto mehr Kraft besitzt er. Pferdewandler sind schwer zu kontrollieren, aber es ist nicht unmöglich. Das ist es bei keiner Rasse oder Person.« Er zögerte und ließ seinen Blick über meinen Oberkörper gleiten. »Außer vielleicht bei einer.«

 Ich hob meine Brauen. »Willst du damit sagen, dass du Rhoans Gedanken auch lesen kannst?«

 »Nein, dann sind es also zwei.«

 Ich ließ meinen Blick nach unten gleiten und stellte fest, dass Quinn keine Erektion hatte. Entweder hatte ihn das, was zwischen uns vorgefallen war, nicht erregt. Oder Kades Höhepunkt war irgendwie seiner gewesen.

 »Es gibt mehrere Arten der Befriedigung. Nicht nur die körperliche«, erklärte er leise. »Emotionale Befriedigung ist oft viel erfüllender.«

 Er las schon wieder meine Gedanken. Eigentlich hätte mich das ärgern müssen, tat es aber nicht. Meine Neugierde war stärker. Ich hob wieder erstaunt die Brauen. »Du hast also keinen feuchten Fleck in der Hose?«

 Er schmunzelte und brachte damit meine Hormone dazu, ihren üblichen kleinen Tanz aufzuführen. Sie waren zwar befriedigt, aber ich war ein Werwolf, und es bedurfte nicht viel, sie für eine weitere Runde zu begeistern.

 »Nein, habe ich nicht.«

 »Wieso hat mich das Ganze körperlich erregt und dich nicht?«

 »Weil du noch nicht bereit bist, das Körperliche ganz hinter dir zu lassen.« Er schien kurz zu überlegen. »Du hast einmal gesagt, dass es überwältigend sein müsste, Sex mit einem anderen Telepathen zu haben. Das eben war ein kleiner Vorgeschmack.«

 »Ah, und der kleine Vorgeschmack soll mir wohl Lust auf mehr machen?«

 »Ja.«

 »Wieso? Ich meine, der Vorgeschmack war gut, aber diese Art von gut kann ich von Kellen täglich bekommen.«

 Das stimmte zwar nicht, aber he, es konnte doch nicht schaden, ihn daran zu erinnern, dass Kellen auch noch eine Rolle spielte und ein echter Konkurrent war. Schließlich war er ein Werwolf. Er konnte mir geben, wozu Quinn niemals in der Lage sein würde.

 Kaum merklich verfinsterte sich sein Blick, und ich verkniff mir ein Lächeln.

 »Die Intimität, von der ich spreche, wirst du mit Kellen niemals erleben.«

 »Woher willst du das wissen? Du hast doch keine Ahnung, was zwischen Kellen und mir vorgeht.«

 »Ich weiß es, weil die Art von Intimität, von der ich spreche, nur zwischen zwei Telepathen möglich ist.«

 »Und wieso?«

 »Wenn du deine Schutzschilde herunterfährst, so dass der Geist des einen mit dem des anderen tanzt, öffnest du dich vollkommen für die andere Person. Du hast keine Geheimnisse mehr, kannst dich nicht verstecken, nicht lügen. Es gibt nur noch dich, deinen Liebhaber, das Gefühl und die Wahrheit.« Er zögerte, und ich hatte den Eindruck, dass er noch etwas hinzufügen wollte, sich jedoch dann anders entschied. »Es geht um Vertrauen, vollkommenes Vertrauen.«

 »Dann geht es nicht weiter, denn ich vertraue dir nicht vollkommen.« Und nach diesem albernen Überfall auf meine Gedanken würde ich es vermutlich nie tun.

 Er sagte nichts, sondern glotzte mich nur an. Ich löste mich von Kade. Er rührte sich nicht und zeigte auch sonst keine Reaktion. »Lass ihn los, Quinn.«

 Ich hatte es kaum ausgesprochen, da blinzelte Kade auch schon und verzog den Mund zu einem zufriedenen Lächeln. Er trat neben mich und legte in einer besitzergreifenden Geste seinen Arm um meine Schultern. Das nervte mich fast genauso wie Quinns ständiges Drängen, mich auf seine Art einzulassen.

 Doch bevor ich etwas sagen konnte, wurde mit einem Knarren die Haupttür zum Stall geöffnet. Kühles Nachtlicht fiel herein. Quinn machte sich blitzartig unsichtbar und wurde von Nacht und Dunkelheit verschluckt. Kade trat zurück, wandelte erneut die Gestalt und drängte sich neben mich, um über die Stalltür zu linsen. Ich hüllte mich in Schatten und lauschte auf das leichte Atmen, das von der Person am anderen Ende des Stalls zu hören war.

 Nach einer Weile hallten Schritte durch den Stall. Leise Schritte, nicht eilig und nicht vorsichtig, jemand schritt gleichmäßig vorwärts. Ich blinzelte. Diese Schritte stammten von Absätzen, und zwar von hohen Absätzen, nicht von den Arbeiterstiefeln, die die Wächter trugen. Wer auch immer da näherkam, war eine Frau. Kein Wächter. Jemand anders.

 Ich spürte einen Luftzug, und der Duft von Jasmin und Orange wehte mir in die Nase. Neben diesen Gerüchen nahm ich noch etwas anderes wahr. Es war kein Mensch, noch nicht einmal ein Nichtmensch, sondern etwas komplett anderes, etwas sehr Gefährliches. Ein Fravardin. Meine Anspannung ließ langsam nach. Ich aktivierte die Verbindung zu Jack, damit er hören konnte, was vor sich ging, trat an die Tür und spähte an Kade vorbei.

 Dia schritt auf uns zu, wobei ihr weites, fließendes Gewand ihre kurvenreiche Gestalt umfing und in der Dämmerung beinahe so hell glänzte wie ihre weißen Haare. Kade schnaufte leise. Wenn ich jemals ein anerkennendes Geräusch gehört hatte, dann jetzt.

 Ich verkniff mir ein Lächeln, ließ die Schatten fallen und sagte: »Suchst du mich?«

 Dia zuckte leicht zusammen, dann wandte sie mir ihren eindrucksvollen Blick zu, und wieder war ich geschockt von dem Gefühl, dass man sich mit dieser Frau niemals anlegen sollte. Und das nicht nur wegen der unsichtbaren Kreatur, die ihr ihren Sehnerv lieh und auf sie aufpasste.

 »Ja.« Sie zögerte. »Wieso versteckst du dich im Stall?«

 »Weil hier nachts niemand ist, und falls doch mal ein Wächter vorbeikommt, findet er mich in der Box nicht. Hier gibt es keine Mikrofone, also kann ich meinem Chef einigermaßen sicher Bericht erstatten. Wieso hast du mich gesucht?«

 »Weil sich seit unserem letzten Gespräch Änderungen ergeben haben.« Sie blieb ein paar Schritte von mir entfernt stehen, holte tief Luft und ließ sie langsam wieder entweichen. »Der Zeitplan wurde überarbeitet. Starr will mit der Übernahme des Kartells nicht erst warten, bis Gautier die Abteilung unter Kontrolle hat.«

 Das hatte uns gerade noch gefehlt. »Was ist passiert?«

 »Er hat nicht nur seine Generäle eingeladen, sondern auch Generäle von konkurrierenden Kartellen, und hat sie davon überzeugt, mit ihm eine australienweite Allianz zu bilden, von der alle profitieren. Die Anführer dieser Kartelle reisen in zwei Tagen zu weiteren Gesprächen an.«

 Diese Information bestätigte zwei Sachverhalte: Erstens hatte ich Merles Gedanken richtig gelesen, und zweitens unterstützte uns Dia, so gut sie konnte. »Von wie vielen Kartellen reden wir?«

 »Drei von sechs.«

 »Die Hälfte«, murmelte Jack. »Um die organisierte Kriminalität in Melbourne endgültig zu beenden, wäre es gut, wenn wir sie alle auf einmal erwischten.«

 Dann waren aber immer noch drei übrig, und diese drei würden zweifellos die Aufgaben der anderen Kartelle übernehmen.

 Trotzdem war es besser, die Hälfte von ihnen auszuschalten als gar keins.

 »Zwei Tage, das ist nicht viel Zeit, vor allem weil sie die Neuankömmlinge genau beobachten.«

 »Ich weiß, und es tut mir leid, aber ich kann nicht viel tun.«

 »Außer uns mit Informationen zu versorgen.«

 »Uns?« Sie hob eine blasse Braue. »Ihr seid mehr als einer hier?«

 Ich verfluchte im Geiste meinen Versprecher. Selbst wenn ich Dia glaubte, dass sie unbedingt ihr Kind wiederhaben wollte, hieß das nicht, dass sie auf unserer Seite stand. Wenn die Dinge schiefliefen und wir aufflogen, würde sie alles in ihrer Macht Stehende tun, um sich und ihr Kind zu retten. Genau wie die Geisterechse. Also zuckte ich mit den Schultern. »Das war metaphorisch gemeint.«

 Sie glaubte mir nicht. Das war ihr deutlich anzusehen. Ich musste wirklich Nachhilfestunden im Lügen nehmen. »Welche Informationen brauchst du?«

 »Erstens, wo führt der andere Fahrstuhl auf der Etage von Moss und Merle hin?«

 Sie runzelte die Stirn. »Welcher Fahrstuhl?«

 »Er befindet sich gegenüber von dem Fahrstuhl, in dem die Sicherheitsbeamten nachts die Frauen für die Adjutanten nach unten befördern.«

 Ihre blinden Augen blitzten. Sie hatte verstanden. »Das ist kein Fahrstuhl, die Türen führen zu Starrs Räumlichkeiten.«

 Jetzt war ich überrascht. »Ich habe gesehen, wie Merle mit einem Schlüssel die Türen geöffnet hat. Es sah wie ein Fahrstuhl aus.«

 »Auf den ersten Blick vielleicht, aber der Zugang funktioniert ähnlich wie bei einer Schleuse. Die zweite Tür öffnet sich erst, wenn die erste geschlossen worden ist und der richtige Code eingegeben und der Scan durchgeführt wurde.«

 Ich war verwirrt. Ich wusste doch, was ich gesehen hatte. Da war ein Fahrstuhl, keine Schleuse. »Hast du dort Zutritt?«

 Sie schüttelte den Kopf und schickte dabei silberne Blitze durch die Nacht. Kade schnaubte noch einmal leise und verfehlte nur knapp meine Zehen, als er von einem Huf auf den anderen trat. Ich stieß ihn leicht mit dem Ellbogen an, um ihn daran zu erinnern, dass ich auch noch da war und er vorsichtig sein musste, egal wie anziehend er die Dame fand. Er blitzte mich amüsiert und interessiert aus seinen samtbraunen Augen an.

 »Ich bin dort bislang nur in Begleitung gewesen. Mehr nicht. Starr ist kein Narr. Er gewährt mir dort keinen Zutritt«, erklärte Dia und zog meine Aufmerksamkeit wieder auf sich. »Soweit ich weiß, haben nur Merle, Moss und der Leiter der Sicherheitsabteilung Zugang zu dieser Schleuse.«

 »Ist der Leiter der Sicherheitsabteilung ein großer, glatzköpfiger Mann mit heftigen Aknenarben?«

 Sie nickte. »Er heißt Henry Cartle.«

 »Gibt es irgendeine Möglichkeit, an den Dienstplan der Sicherheitsabteilung zu kommen?«

 Sie zögerte. »Ich werde es versuchen.«

 »Das wäre wichtig. Ich schaffe es nicht ohne Hilfe.«

 Sie starrte mich ein paar Sekunden an, als hätte sie eher verstanden, was ich nicht gesagt hatte, als das, was ich gesagt hatte. Dann nickte sie. »Noch etwas?«

 »Auf welcher Etage befindet sich das Labor?«

 »Im zweiten Stock.«

 »Riley, du gehst nicht da hin und rettest dieses Kind.«

 Ich konnte Jack nicht antworten, also ignorierte ich ihn. Er konnte mich hier sowieso nicht aufhalten. Schließlich konnte er mich ja schlecht zurückpfeifen, und das würde er auch nicht tun. Ausgeschlossen.

 »Gibt es dort die gleichen Sicherheitsvorkehrungen wie im dritten Stock?«

 »Unter keinen Umständen wirst du dieses Labor betreten, um das Kind zu retten. Das ist ein Befehl.«

 Befehle liebte ich fast genauso sehr wie Zahnarztbesuche.

 Dia nickte. »Der Zugang ist den Wissenschaftlern vorbehalten, Starrs Adjutanten und dem Leiter der Sicherheitsabteilung.«

 Vielleicht war es leichter, mit einem von den Wissenschaftlern zu kuscheln, um dort hereinzukommen, als sich mit dem Sicherheitsdienst oder Moss oder Merle einzulassen. »Wo sind die Wissenschaftler untergebracht?«

 Jack fluchte laut. »Jesus, Riley, hörst du mir überhaupt zu?«

 Für einen intelligenten Mann begriff er ziemlich langsam. Nein, ich hörte nicht auf ihn. Ich berührte mein Ohr und schaltete die Verbindung aus. Als Nächstes würde er anfangen zu schreien, und da ich sowieso schon Kopfschmerzen hatte, ersparte ich mir das.

 »Die Wissenschaftler sind in dem Gebäude neben dem des Sicherheitsdienstes untergebracht.«

 »Wohnt dieser Henry Cartle bei seinen Männern?«

 »Er ist in demselben Gebäude untergebracht, aber er hat sein eigenes Zimmer.«

 Das wurde ja immer besser. »Was weißt du über unterirdische Fluchtwege?«

 Sie runzelte die Stirn. »Ich weiß nicht, was du meinst.«

 »Ich bin Moss heute Nachmittag durch das Wäldchen gefolgt, und auf einmal war er einfach verschwunden. Wenn er nicht die Gestalt wandeln kann, muss es dort einen Eingang zu einem unterirdischen Gang geben.«

 »Wenn dem so ist, weiß ich nichts davon.« Sie zögerte. »Ich werde aber versuchen, etwas darüber herauszufinden. Starr lässt sich gern die Zukunft vorhersagen, wenn ich hier bin.«

 Ich hob interessiert eine Braue. »Kannst du außer der Zukunft auch gleich die Vergangenheit einer Person sehen, wenn du sie berührst?«

 Sie hob elegant die Schultern. »Manchmal.«

 »Was hast du gesehen, als du mich berührt hast? Die Vergangenheit oder die Zukunft?«

 »Die Zukunft.« Sie starrte mich eine Weile an und schien mit ihren blauen Augen direkt in meine Seele zu blicken. »Du wirst es nicht leicht haben und ein paar unliebsame Umwege in Kauf nehmen müssen. Von einigen Träumen musst du Abschied nehmen und zu anderen Ja sagen. Für einige ist es bereits zu spät.«

 Offenbar konnte sie nicht anders als indirekt antworten. »Übersinnliches Kauderwelsch. Das kann alles heißen.«

 Sie zuckte erneut mit den Schultern. »Ich habe dich berührt, ohne dass ich eine bestimmte Frage im Kopf hatte. Deshalb habe ich nur Allgemeines gesehen. Wenn du es genauer wissen willst, solltest du noch einmal zu mir kommen, wenn das hier vorbei ist und wir alle in Sicherheit sind.«

 »Abgemacht.«

 Sie lächelte und blickte auf ihre Uhr. »Ich muss gehen, bevor jemand Verdacht schöpft. Ich mache morgen vor dem Mittagessen einen Spaziergang. Wenn du da nach mir Ausschau hältst, berichte ich dir, was ich herausgefunden habe.«

 Ich nickte. Sie drehte sich um und ging. Nachdem sich die Türen hinter ihr geschlossen hatten, tauchte Quinn wieder auf. »Was hatte sie für ein Ding bei sich?«

 »Einen Fravardin. Er leiht ihr seine Augen und beschützt sie.«

 Als Kade seine Gestalt wandelte, kribbelte meine Haut. »Was immer es war, es besitzt keine Gefühle. Ich habe nichts gespürt. Die Frau war allerdings hinreißend.« Er sah mich aus seinen warmen Augen an. »Ich möchte, dass du mich mit ihr bekannt machst, sobald das hier vorbei ist.«

 »Wenn wir das hier überstehen, mache ich das gern.« Ich blickte zu Quinn. »Wo du mich ständig an dein Alter erinnerst, wundert es mich, dass dir diese Wesen noch nie begegnet sind.«

 Er verzog die Lippen zu einem bitteren Lächeln. »Es gibt vieles auf diesem Planeten, das ich noch nicht kenne. Auch viele Leute nicht.«

 »Dieses Wesen kann man kaum als Leute bezeichnen.«

 »Es hat zwar keine menschliche Gestalt, aber man muss es dennoch zu den menschlichen Abkömmlingen zählen.« Das klang leicht maßregelnd, was mich ärgerte, denn schließlich hatte er nur von einem »Ding« gesprochen. Aber offenbar war er auf Streit aus, und da war es ziemlich sinnlos, etwas zu erwidern. Er fuhr fort: »Werwölfe, Gestaltwandler, Meermänner und so weiter können ebenfalls nicht leugnen, dass sie eigentlich denselben Ursprung haben wie die Menschen.«

 »Du solltest diesen Vortrag nicht Werwölfen, Gestaltwandlern und Ähnlichem halten«, bemerkte ich scharf, »sondern Menschen, die sich für die Krone der Schöpfung halten und alles andere für Missgeburten, die nicht existieren sollten.«

 Er zuckte mit den Schultern. »Das ist nicht der richtige Zeitpunkt für eine solche Diskussion.«

 Ich schnaubte leise. »Ja, deshalb stehst du auch da und haust mir deine Meinung um die Ohren. Weil du nicht diskutieren willst.« Ich griff über die Tür hinweg und löste den Riegel. »Ich muss meinen Bruder suchen, bevor ich noch böse werde.«

 »Ich sollte dich begleiten.« Quinns tiefe Stimme klang verärgert. Irgendwie war das häufig der Fall, wenn er mit mir sprach. »Er muss wissen, dass ich hier bin.«

 Ebenso wie Jack, aber da er vermutlich immer noch tobte, weil ich seinen Befehl ignoriert hatte, überließ ich liebend gern Rhoan die Aufgabe, unseren Chef darüber zu informieren, dass wir jetzt zu viert hier waren.

 Eigentlich nur, um Quinn zu ärgern, hauchte ich Kade einen Abschiedskuss zu. Dann verließ ich den Stall. Quinn huschte als Schatten hinter mir her. Ich konnte ihn spüren, aber mit normalem Blick nicht erkennen. Hoffentlich hieß das, dass er auch von sonst niemandem gesehen werden konnte.

 »Nur mit Infrarot«, murmelte er so leise, dass ich ihn kaum verstand, doch seine Stimme strich wie eine Sommerbrise über meine Sinne.

 »Um den Zoo herum und in den unteren Etagen gibt es Infrarotsichtgeräte. Um die solltest du einen Bogen machen. Und hör auf, meine Gedanken zu lesen.«

 »Wenn du dich nicht anständig abschottest, verstehe ich das als Aufforderung.« Ich konnte zwar nicht seine Augen erkennen, spürte aber dennoch seinen Blick. »Es ist überaus unklug …«

 Der Rest des Satzes ging in einem heftigen Knall unter, der die nächtliche Stille zerriss.

 10

 Ich spürte einen heißen Luftzug auf meiner Haut, und die Fenster in der Nähe wurden von der heftigen Explosion erschüttert. Rote und gelbe Flammen schossen gen Himmel und beleuchteten kurz die Westseite des Hauses und die danebenstehenden Bäume. Mit den Flammen flogen Holz- und Betonstücke durch die Luft. Es waren gefährliche Geschosse, die mit Wucht auf den Boden donnerten. Die Flammen erloschen und hinterließen orange glühende Asche, die die Nacht erhellte und die Luft mit beißendem Rauch erfüllte. Angst- und Schmerzensschreie hallten durch die Nacht.

 Ohne darüber nachzudenken, was ich tat, rannte ich wie eine Wilde um die Häuserecke. Da war ich nicht die Einzige. Wie eine gut trainierte Militäreinheit strömten die Wächter aus den Gebäuden. Einige strebten zum Ende des Gebäudes, andere bildeten eine Linie und sperrten das Gelände ab. Starrs Männer waren äußerst effizient, das musste man ihnen lassen. Ich blieb in Schatten gehüllt, schlüpfte durch die Kette und folgte denen, die zu dem Ort der Explosion liefen. Je näher ich kam, desto stärker knisterte die Luft. Nicht nur von der Hitze, sondern ebenso vom Dampf. Außen wie innen war die Sprinkleranlage angesprungen und erstickte rasch die restlichen Flammen.

 Die Flammen waren allerdings nicht das Einzige, das hier ausgelöscht wurde. Die Explosion hatte sich in dem Teil ereignet, in dem Küche und Speisesäle untergebracht waren, und ihn dem Erdboden gleichgemacht. Wären die Bediensteten nicht im Hauptgebäude untergebracht gewesen, wäre das nicht so schlimm gewesen. Das war hier jedoch der Fall. Nachdem das Erdgeschoss explodiert war, waren gleichfalls die darüberliegenden Stockwerke in sich zusammengefallen.

 Ich konnte in den Trümmern keine Toten oder Sterbenden entdecken, aber ich konnte sie spüren. Ihr Leid waberte durch die Nachtluft, umfing mich mit dem Geruch von Verzweiflung und Tod und drang in jede meiner Poren, bis ich das Gefühl hatte, darin zu ertrinken.

 Mein Magen verkrampfte sich, und mir wurde übel. Ich drehte mich um und beugte mich nach vorn, um das bisschen Abendessen, das ich zu mir genommen hatte, von mir zu geben. Da spürte ich eine Hand auf meinem Rücken, die die eisige Kälte aus meinem Körper vertrieb und mich wärmte.

 »Du bist nicht empathisch.« Ich konnte ihn nicht sehen, aber die Stimme direkt neben meinem Ohr ließ vermuten, dass er sich zu mir heruntergebeugt hatte. »Du dürftest eigentlich nicht empfinden, was du gerade empfindest.«

 Mit seinen in Schatten gehüllten Fingern hielt er mir die Haare aus dem Gesicht. Ich holte tief Luft und kämpfte gegen meinen rebellierenden Magen an. »Ich bin ein Werwolf. Wir können den Tod riechen.«

 »Aber du riechst ihn nicht. Du fühlst ihn. Das ist etwas vollkommen anderes.«

 »Das ist mir klar.« Genau wie die Tatsache, dass er eigentlich nicht fühlen durfte, was ich fühlte. Er war zwar empathisch, aber ich hielt meine Gefühle ebenso fest unter Verschluss wie er. Zumindest hatte ich das bis dahin gedacht. Mein Magen zog sich erneut gefährlich zusammen, aber ich musste mich nicht noch einmal übergeben. Ich schloss die Augen und versuchte, durch den Mund zu atmen. Es half nicht. Immer noch hing der Tod in der Luft, und sein Geruch war faulig. Ich schluckte. »Kannst du die Gedanken von einem der Sicherheitsbeamten lesen? Wissen sie, was passiert ist?«

 Er schwieg eine Weile. Währenddessen spürte ich seine Energie so stark auf meiner Haut, dass sich die Härchen auf meinen Armen aufrichteten.

 »Ein Sicherheitsbeamter hat einige Minuten vor der Explosion den Geruch von Gas gemeldet. Sie glauben, dass man vergessen hat, einen oder mehrere der Öfen auszumachen.«

 »Dann war es ein Unfall?«

 »Scheint so.«

 Ich blickte in seine Richtung. »Scheint?«

 »Sie wissen nicht, wodurch die Explosion ausgelöst wurde.«

 »Es ist eine Küche. Da gibt es doch jede Menge offenes Feuer.«

 »Stimmt. Hoffen wir, dass jemand daran denkt, das Gas abzustellen, andernfalls wird es noch unerfreulicher.« Er schwieg. »Ist das einer von Starrs Adjutanten?«

 Ich blickte zu den Trümmern. Moss bahnte sich einen Weg durch die Ruinen, seine Haare waren unordentlich, seine Kleidung zerrissen und sein Gesicht zerkratzt und blutig.

 »Ja, das ist Moss. Wie schade, dass er nicht dabei draufgegangen ist.« Ich rieb mir die Arme. Immer noch hing der Geruch von Tod in der Nachtluft, wurde jedoch langsam schwächer. Vielleicht hatte ich mich aber auch nur daran gewöhnt.

 Quinn rieb mir den Rücken und sorgte dafür, dass mir warm wurde. »Er sieht nicht gerade glücklich aus.«

 Nachdem er die letzte Kälte aus meinem Körper vertrieben hatte, fühlte ich mich etwas besser. Solange ich in den Überresten nichts entdeckte, das an einen zerschmetterten Menschen erinnerte, ging es. Das hoffte ich jedenfalls. »Ich schätze, dass man so aussieht, wenn man nur knapp einer Gasexplosion entkommen ist.«

 Meine Stimmung hellte sich auf wie der Nachthimmel, der vom ersten Sonnenstrahl beleuchtet wird. »Da steckt garantiert mehr dahinter. Kannst du ihn hören?«

 »Nicht aus dieser Entfernung.«

 Ich runzelte die Stirn. »Wieso liest du nicht seine Gedanken?«

 »Irgendein Abwehrsystem blockt mich. Ich könnte es leicht durchbrechen, aber dann würde er mich bemerken.«

 »Lass uns näher herangehen.«

 »Kannst du gehen?« Er ließ die Hand von meinem Rücken zu meinem Arm gleiten und hakte sich bei mir unter. Ich war nicht so wackelig, dass ich Unterstützung gebraucht hätte, aber ich ließ es gern geschehen. Seine Wärme tat mir gut.

 »Solange ich mich auf der windabgewandten Seite aufhalte, ist alles gut.« Wenn ich allerdings Leichen oder Leichenteile sah, konnte sich das schnell ändern.

 Ich hatte dieses Jahr schon mehrfach Tote in verschiedenen Stadien gesehen, und es hatte mir nicht so viel ausgemacht wie hier. Ich hatte gesehen, wie ein Werwolf von einem anderen Werwolf zerfleischt worden war, und mir war nicht übel geworden, und erst recht hatte ich mich nicht übergeben. Ich war Zeuge geworden, wie Misha von innen aufgefressen worden war, und obwohl ich geschockt war und mir übel wurde, hatte ich mich nicht übergeben. Aber ich hatte bei diesen Begebenheiten nie den Tod geschmeckt. Hatte nie das Gefühl gehabt, dass die Seelen der Sterbenden und der Toten von mir Besitz ergriffen, mich mit ihrem Schock, ihrer Wut und ihrem Leid erfüllten.

 Ich wünschte, ich hätte es auch heute Nacht nicht erlebt.

 Ich schluckte schwer und zwang mich, einen Fuß vor den anderen zu setzen. Dabei hielt ich den Blick mehr auf Moss gerichtet als auf den Weg, den er nahm. Er blieb stehen, um mit ein paar Sicherheitsbeamten zu sprechen, die sich am anderen Ende des Trümmerfeldes herumdrückten. Der Nieselregen der nahe gelegenen Sprinkler tanzte um ihn herum und bedeckte ihn mit einem feinen, silbernen Schleier. Entweder war es ihm egal oder er bemerkte es gar nicht, aber etwas an seiner stoischen Ruhe war Furcht einflößend. Mörderisch.

 Merle hatte sich verdorben angefühlt, aber er hatte mir nicht solche Angst eingejagt wie jetzt Moss. Ich erzitterte allein bei seinem Anblick.

 Ich konnte nur hoffen, dass der Wächter recht hatte und Moss und Merle sich nichts teilten, denn ich konnte mir überhaupt nicht vorstellen, jemals mit diesem Mann Sex zu haben.

 Wie kam mein Bruder damit zurecht? Er setzte Sex regelmäßig ein, um an Informationen über Zielpersonen zu kommen, benutzte und genoss ihn, egal in welcher Form oder mit wem. Wieso konnte ich das nicht? Lag es daran, dass ich übersinnliche Fähigkeiten besaß und er nicht? Wenn er riechen könnte, wie verdorben die Personen waren, wäre er dann immer noch in der Lage, mit ihnen zu schlafen?

 Irgendwie ahnte ich, dass die Antwort »ja« lautete. Rhoan hatte sich nie Gedanken darüber gemacht, mit wem oder mit wie vielen er Sex hatte. Hauptsache, er hatte seinen Spaß.

 Auch wenn Quinn etwas anderes dachte, war ich immer ein bisschen wählerischer gewesen. Aber vermutlich war es ein Riesenunterschied, was ein Werwolf und was ein wie ein Mensch fühlender Vampir mit dem Begriff »wählerisch« verbanden.

 Wir machten einen Bogen um die Trümmer und näherten uns Moss und den Sicherheitsbeamten, wobei wir die Schatten fest um uns schlossen und darauf achteten, dass der Wind uns entgegenblies und unseren Geruch nicht zu den Männern trug.

 »Nein, Sir«, sagte der kleinere der beiden Beamten zackig. »Ich habe niemanden in der Küche gesehen.«

 »Aber du hast gemeldet, dass du Schritte gehört hast?«

 »Ja, Sir.«

 »Wie lange vor der Explosion war das?«

 »Zehn, vielleicht fünfzehn Minuten, Sir.«

 Moss fluchte und wandte seinen Blick dem anderen Mann zu. »Und du?«

 »Ich habe einen Wärmefleck in der Küche gesehen, aber als ich dort ankam, war die Person bereits durch das Fenster geflohen.«

 »Bist du ihr nicht gefolgt?«

 »Ich habe niemanden gesehen, Sir. Nur einen Fuchs, der im Müll gewühlt hat.«

 Ich stutzte. Ein Fuchs? Nerida war ein Werfuchs, und selbst ein Vampir konnte nicht zwischen dem Wärmefleck eines echten Fuchses und dem eines Gestaltwandlers oder Werfuchses unterscheiden. Eigentlich hätte er in der Lage sein müssen, den Unterschied zu spüren, aber wenn er mehr daran interessiert war, wieder in sein Bett zu kommen, hatte er vielleicht einfach nicht hinterfragt, was er gesehen hatte.

 Ich bezweifelte nicht, dass echte Füchse nachts in den Abfalleimern nach Nahrung suchten, aber es war ein merkwürdiger Zufall, dass dieser Fuchs auftauchte, kurz nachdem der Wächter jemanden aus dem Küchenfenster hatte springen sehen. Die meisten Füchse wären bei dem ersten Anzeichen von Bewegung geflohen. Mit Sicherheit wären sie nicht seelenruhig sitzen geblieben und hätten den Müll durchsucht, wenn ein Vampir in ihre Nähe kam. Die meisten Wildtiere hatten genauso viel Angst vor den Untoten wie die Menschen.

 Aber was hatte Nerida in der Küche gemacht? Hatte sie etwas mit der Explosion zu tun oder handelte es sich um einen Zufall? Wieso sollte überhaupt jemand diesen Teil des Hauses in die Luft jagen? Hier befanden sich doch nur die Küche, die Speisesäle und die Räume des dazugehörigen Personals.

 Und was hatte Moss hier getan? Wie war er in die Nähe der Explosion geraten, wenn er doch eigentlich die neuen Sicherheitsleute empfangen sollte?

 »Ich werde eine Runde um das Gebäude drehen. Achte darauf, ob du den Wärmefleck noch einmal entdeckst.«

 Moss hatte die Worte kaum ausgesprochen, da wurde ich auch schon rückwärts den kleinen Hügel hinaufgezerrt und in eine Baumgruppe gedrängt.

 »Was zum Teufel soll das?«, fragte ich und befreite mich sowohl von Quinns Griff als auch von den Schatten.

 Quinn legte ebenfalls seine Schatten ab, allerdings deutlich eleganter als ich. »Er war dabei, auf Infrarotsicht umzuschalten. Er hätte uns sofort entdeckt.«

 »Er stand mit dem Rücken zu uns. Wir hätten genug Zeit gehabt zu flüchten.«

 »Vielleicht. Vielleicht aber auch nicht. Ich wollte jedenfalls nicht das Risiko eingehen, entdeckt zu werden.« Er schwieg und ließ den Blick über das Chaos unter uns gleiten. »Ich glaube, ich werde Moss eine Weile folgen. Wenn du Rhoan gefunden hast, sag ihm, dass ich hier bin und später Kontakt zu ihm aufnehmen werde.«

 »Wenn du Moss umbringst, wissen sie, dass jemand hier eingedrungen ist.«

 Sein Blick zuckte zu mir, und seine tiefdunklen Augen zeigten wieder einmal keinerlei Emotionen. »Ich bin hier nicht der Amateur.«

 Das stimmte zwar, aber es war trotzdem ärgerlich. »Nein, du bist auf Rache aus, egal um welchen Preis.«

 »Ich werde nichts tun, was dich oder Rhoan in Gefahr bringen könnte.«

 »Versprochen?«

 Er zögerte, zwar nur kurz, aber er zögerte. »Ja.«

 Ich betrachtete ihn nachdenklich. Er hatte aufrichtig geklungen, und dennoch vertraute ich ihm nicht. »Ich weiß nicht, wie ernst ihr Vampire es mit den Versprechen nehmt, aber wenn Rhoan etwas geschieht, weil du deine Rachegelüste über dein Versprechen stellst, wirst du dafür bezahlen.«

 Quinn drehte sich wortlos um und ging den Hügel hinunter. Kurz bevor er den Schutz der Bäume verließ, hüllte er sich erneut in Schatten.

 Ich rieb mir müde den Kopf und ließ den Blick über die rauchenden Trümmer und Mauerreste gleiten. Moss stand jetzt auf der anderen Seite des Gebäudes und sprach mit weiteren Sicherheitsbeamten. Die ersten beiden liefen umher, durchsuchten das Gelände und kamen mir dabei immer näher. Ich sollte mich lieber auf den Weg machen, bevor sie mich entdeckten.

 Ich schlich im Schatten der Bäume durch den Wald und schützte mich vor dem Mondlicht. Ich hatte mich nicht in Schatten gehüllt, weil mein Kopf zu pochen begann und es mich zu viel Energie kostete, die Schatten um mich zu halten. Es wäre nicht gut, wenn das Mondlicht meine lilienweiße Haut beschien. Als ich mich von den Trümmern entfernte und auf die Häuser zukam, bemerkte ich eine Gruppe von Leuten in der Nähe eines der Eingänge. Manche standen, einige knieten auf dem Boden. Einen Augenblick später kribbelte meine Haut, und mein Herz machte einen Sprung. Unter den Leuten befand sich mein Bruder.

 Ich blieb stehen und ließ den Blick suchend über die kleine Gruppe gleiten. Ich konnte niemand mit roten Haaren entdecken und brauchte eine Weile, um den Grund dafür zu verstehen. Dank Lianders Zauberei waren Rhoans Haare nicht mehr rot, sondern von einem langweiligen Braun.

 Nachdem mir das eingefallen war, fand ich ihn schnell. Er saß am Rand der Gruppe auf dem Boden, seine Kleidung war staubig und zerrissen, und er presste ein blutiges Tuch gegen seinen Kopf.

 Zum zweiten Mal in dieser Nacht handelte ich ohne nachzudenken. Rhoan blickte auf und schüttelte schnell den Kopf, um mich daran zu erinnern, wo und was ich hier war.

 Ich verlangsamte meinen Schritt und ging ruhig an der Hauptgruppe vorbei, gab mich besorgt und sprach dem einen oder anderen aufmunternde Worte zu, bevor ich zu Rhoan ging. Unsere Blicke begegneten sich. Der Blick seiner braunen Augen war mir fremd, doch sein Lächeln dafür umso vertrauter. Es war so warm und herzlich. Herrgott, war ich froh, ihn zu sehen. Ich konnte mich nur schwer beherrschen, um nicht ein Freudentänzchen hinzulegen.

 »He«, sagte er so leise, dass es kaum mehr als ein Lufthauch war. »Freut mich, dass du sicher hergekommen bist.«

 »Und ich bin froh, dass du diesen Mist heil überstanden hast.« Ich wollte ihn berühren, ihn umarmen, aber das ging nicht. Also kniete ich mich nur neben ihn, wobei ich leicht seine Oberschenkel berührte, während ich seine Hand von der Wunde löste und sie untersuchte. Es war nicht schlimm, nur eine unangenehme Schnittverletzung, die er leicht durch einen Gestaltwandel hätte heilen können. »Wieso hast du das nicht geheilt?«

 »Weil ich ein roter Wolf bin und das nicht zu meiner neuen Identität passt.«

 Klar. Wie dumm von mir. »Wieso warst du überhaupt in der Küche?«

 »Wir haben einen ziemlich harten Tag hinter uns und alle nichts Richtiges gegessen.« Er zuckte mit den Schultern. »Moss hatte in der Küche etwas zu essen vorbereiten lassen, aber zum Glück erhielt er einen Anruf, dass möglicherweise jemand dort eingedrungen wäre, und hat uns in Gruppen das Gelände absuchen lassen. Ich war draußen.«

 »Glückspilz.«

 »Ja.« Er drückte leicht mein Knie. Diese Geste deutete darauf hin, dass er erheblich näher an der Explosion gewesen war, als er mich glauben machen wollte. »Aber was ist bei dir los? Außer natürlich, dass du Jack verärgert hast.«

 Ich grinste. »Er sollte mich gut genug kennen, um zu wissen, dass er mich nicht davon abhalten kann, das Baby mit dem Bade auszuschütten.«

 »Jeder Versuch, das Kind zu retten, ist gefährlich.«

 »Das weiß ich. Ich muss es trotzdem versuchen.«

 Er lächelte. »Ich weiß. Versuch es nur nicht zu bald, sonst könnte uns die ganze Mission um die Ohren fliegen.«

 Ich sah mich um und überzeugte mich davon, dass uns immer noch niemand belauschte. »Das könnte trotzdem passieren, weil der Zeitplan geändert worden ist.«

 »Ja, das hat Jack mir erzählt. Hilf mir auf, und erzähl mir alles, während du mich zum Lager begleitest.«

 Ich stand auf und reichte ihm meine Hand. »Bist du von einem Arzt untersucht worden?«

 »Einer von den Typen aus dem Labor hat gemeint, ich könnte gehen. Ich habe Befehl erhalten, mich zu säubern und innerhalb von einer Stunde wieder zur Arbeit zu erscheinen.«

 Er ergriff meine Hand, und ich half ihm auf, dann stützte ich ihn unter der Schulter und legte einen Arm um seine Taille. Er brauchte eigentlich keine Hilfe. Ich spürte, dass er kräftig war, höchstens vielleicht ein bisschen zittrig. Aber so konnten wir zumindest leise miteinander reden und uns Zeit lassen, ohne unnötig die Aufmerksamkeit auf uns zu ziehen. »Wie großzügig von ihnen, dass sie dir eine Stunde Zeit lassen.«

 »Ja, sie sind wirklich herzig«, sagte er trocken. »Also, was ist bei dir passiert?«

 »Ich hatte Kontakt mit Merle und habe festgestellt, dass ich seine Gedanken lesen kann.«

 »Und?«

 »Und ich habe jetzt verstanden, was du versucht hast mir zu erklären. Als du mich gefragt hast, ob mir klar ist, worauf ich mich einlasse.«

 Rhoan holte tief Luft, und sein gequälter Blick verriet mir, was er vermutlich in den letzten vierundzwanzig Stunden durchgemacht hatte. Er hatte sich offenbar vorgestellt, dass mir Schreckliches widerfahren war. Ich umarmte ihn kurz und gab ihm zu verstehen, dass es mir gut ging, dass es nicht so schlimm war, wie er es sich ausgemalt hatte.

 »Beim ersten Mal ist es nie ein Vergnügen.«

 »Wird es beim zwanzigsten Mal leichter? Oder beim fünfzigsten?«

 »Ja, weil wir Werwölfe sind und Sex zum Leben brauchen wie die Luft zum Atmen. Mit der Zeit lernst du, abzuschalten und den Moment zu genießen, auch wenn dir die Person nicht gefällt.« Er sah mir in die Augen. »Aber ich habe leicht reden, denn ich habe keine übersinnlichen Fähigkeiten und werde niemals so tief empfinden wie du.«

 Etwas von der Anspannung, die mich seit Stunden im Griff hielt, löste sich. Ohne dass ich etwas sagen musste, verstand er genau, was ich fühlte. Aber wenn mein Zwillingsbruder das nicht gekonnt hätte, wer dann? »Der Sex ist nicht das Problem. Verdammt, ich bin jahrelang mit Talon zusammen gewesen und mochte ihn eigentlich nicht. Mit Merle war es anders. Es war, als würde seine verdorbene Seele auf mich abfärben. Moss hat sich noch hundert Mal schlimmer angefühlt, und wenn mir das mit allen so ginge, könnte ich das einfach nicht. Jack erzählt zwar, ich hätte keine Wahl, aber …«

 »Du hast immer eine Wahl, selbst wenn man dich in das System zwingt. Du musst nicht mit ihnen schlafen, Schwester. Nicht wenn du in der Lage bist, sie durch deine psychischen Kräfte alles glauben zu lassen, was du willst.«

 Ich blinzelte und war erleichtert oder erfreut oder beides. Verflucht, er hatte recht. Selbst wenn man mich in das System zwang, musste ich nicht alles tun, was Jack sagte. Es spielte keine Rolle, ob die Verführung echt war. Darum ging es nicht. Wichtig war, dass ich an Informationen herankam, und solange ich ihm die lieferte, konnte Jack sich nicht beschweren.

 Klar, Jack wollte nicht nur, dass ich ihm Informationen beschaffte, er wollte mich als vollwertigen Wächter, als Jäger und Killer, aber das war ein anderes Thema. Doch mit Sicherheit keines, bei dem ich mich auf Kompromisse einlassen würde, auch dann nicht, wenn er mich in die Truppe hineindrängte.

 Ich beugte mich vor und küsste Rhoan auf die Wange. »Danke, dass du Klarheit in meine wirren Gedanken gebracht hast.«

 Er grinste. »Sind große Brüder nicht dazu da?«

 Ich lächelte. Er war zwei Minuten vor mir kreischend auf diese Welt gekommen. »Dazu, und um kleine Schwestern zu retten, wenn sie sich zu viel vorgenommen haben.«

 »Was zum Glück seit Längerem nicht vorgekommen ist. Sollte ich sonst noch etwas wissen?«

 Ich erzählte ihm von der Geisterechse und dass Quinn da war. Er fluchte leise. »Das wird Jack nicht gerade freuen.«

 »Deshalb dachte ich, ich überlasse es dir, ihm das zu erzählen.«

 Rhoans braune Augen blitzten amüsiert. »Feigling.«

 »Ja.« Ich sah nach vorn und bemerkte, dass wir uns dem Quartier der Wächter näherten. Ich musste meine Fragen loswerden, bevor die Zeit um war. »Ist dir irgendetwas Ungewöhnliches aufgefallen, als du das Gelände in der Nähe der Küche untersucht hast?«

 Er lächelte. »Irgendwie habe ich das Gefühl, dass du die Antwort schon kennst.« Er griff in seine Tasche und zog ein Stück Stoff hervor. »Ich habe eine Gestaltwandlerin gesehen, die so getan hat, als würde sie im Abfall herumschnüffeln. In dem Augenblick, wo ich mich ihr näherte, ist sie fortgelaufen, aber ich habe das hier im Müll gefunden. Ich schätze, es ist ihr beim Gestaltwandel aus der Tasche gefallen.«

 »Hast du sie nicht verfolgt?«

 »Ich hatte keine Chance.«

 Er reichte mir den Stoff, der sich als grauweiß gemustertes Taschentuch entpuppte. Genau wie das, das in Neridas Brusttasche gesteckt hatte.

 »Es roch weiblich und nach Moschus, aber kaum nach Parfum«, fuhr er fort. »Angesichts dessen, was es mittlerweile durchgemacht hat, dürfte es jetzt nur noch nach mir und nach Rauch riechen.«

 Ich roch daran. Er hatte recht. »Eine meiner Mitbewohnerinnen ist ein Werfuchs und hat vorhin ein solches Taschentuch bei sich getragen. Ich werde überprüfen, ob sie es noch hat.«

 »Pass auf. Füchse sind genauso gerissen wie Schlangen.«

 »Oder so listig wie Füchse.« Er stöhnte über meinen zugegebenermaßen müden Kalauer, und ich grinste. »Du glaubst also, dass diese Werfüchsin etwas mit der Explosion zu tun haben könnte?«

 »Ich habe keine Ahnung, aber es lohnt sich sicher, ihr ein paar Fragen zu stellen. Lass dich dabei nur nicht von den falschen Leuten erwischen.«

 »Nein.« Als wir uns dem Tor zum Quartier näherten, blieb ich stehen. Ein Wächter beobachtete uns, aber die bloße Tatsache, dass ich seine Gedanken nicht lesen konnte, verriet mir, dass es sich um einen Menschen handelte. Solange wir nicht näher kamen, konnte er nicht verstehen, was wir sprachen. »Eine Sache musst du wissen. Es gibt drei Untergeschosse, die nicht auf dem Grundriss verzeichnet sind. Ich habe keine Ahnung, was sich in der ersten Etage befindet, aber in der zweiten ist ein kleines Forschungslabor untergebracht, und im dritten Untergeschoss haben Merle, Moss und Starr ihre Räumlichkeiten.«

 Rhoan nickte. »Das haben sie uns bei der Einführung erklärt. Sie haben uns gewarnt, dass dort, abgesehen von dem Leiter der Sicherheitsabteilung und speziellen Wächtern, niemand Zutritt hat.«

 »Haben sie erwähnt, dass es einen unterirdischen Fluchtweg gibt, der von einer der unteren Etagen in den Wald führt?« Als er den Kopf schüttelte, fuhr ich fort: »Im dritten Untergeschoss gibt es etwas, das wie ein zweiter Fahrstuhl aussieht, von dem niemand zu wissen scheint.«

 »Woher weißt du davon?«

 »Ich habe gesehen, wie Merle ihn mit einem Schlüssel geöffnet hat. Als ich Dia danach gefragt habe, hat sie gesagt, es wäre eine Art Schleuse zu Starrs Schutz.«

 »Glaubst du ihr nicht?«

 »Oh, ich glaube, dass sie das glaubt. Ich glaube nur nicht, dass es stimmt.«

 »Es könnte also sein, dass es noch weitere Untergeschosse gibt?«

 »Wozu sollten sie sonst einen geheimen Fahrstuhl haben? Wenn er zu den oberen Stockwerken führen würde, wüssten die anderen sicher davon.«

 »Wir sollten dem nachgehen. Obwohl ich mich erst darum kümmern kann, wenn ich Starr auf mich aufmerksam gemacht habe.«

 Mir lief ein Schauer über den Rücken. »Sei bloß vorsichtig. Er ist total durchgeknallt.«

 »Klar.« Er drückte meine Schulter und wandte sich zum Gehen. »Wir sehen uns.«

 »Ja. Sei nur vorsichtig mit diesem Kerl. Ich habe ein ungutes Gefühl bei ihm.«

 »Weil er böse ist.« Rhoan schenkte mir ein schiefes Grinsen. »Es gehört zu meiner Arbeit, mich erst mit den Bösen zu verbünden und sie dann zu zerstören.«

 »Aber dieser böse Mann glaubt anscheinend, dass er mich kennt. Trotz Verkleidung. Er hat irgendetwas mit unserem Leben zu tun. Der kleinste Fehler könnte ihm verraten, wer wir wirklich sind.«

 »Warnung verstanden.« Er blickte kurz auf den wachhabenden Beamten, beugte sich nach vorn und küsste mich auf die Wange. »Spiel nicht zu viel mit dem netten Hengst aus der Nachbarschaft. Du hast hier eine Aufgabe zu erledigen.«

 Bevor er zur Seite springen konnte, gab ich ihm einen leichten Klaps auf den Arm. Er lachte leise, winkte mir zu und ging. Ich sah ihm hinterher, bis er im Inneren verschwunden war, dann drehte ich mich um und ging zu meinem eigenen Zimmer.

 Die Räume der Kämpferinnen waren voll belegt, und die meisten Frauen schliefen. Ein oder zwei starrten aus dem Fenster oder unterhielten sich, aber bei den meisten herrschte Stille.

 Berna lag im Bett, und wie sie bereits angekündigt hatte, schnarchte sie ohrenbetäubend genug, um Tote aufzuwecken. Oder Untote, was hier wohl eher der Fall war. Nerida war nicht in unserem Zimmer, und ihr Kulturbeutel befand sich nicht auf dem Nachttisch, wo sie ihn vorhin abgestellt hatte. Im Badezimmer lief Wasser.

 Perfekt. Einfach perfekt.

 Ich nahm mein noch feuchtes Handtuch und die Seife und ging zum Bad. Als ich eintrat, wurde das Wasser abgestellt.

 »He«, sagte Nerida. »Kannst du mir das Handtuch neben dem Becken geben?«

 Ich schloss leise die Tür, legte mein Handtuch und die Seife in die benachbarte Kabine und holte Neridas Handtuch. »Fang«, sagte ich und warf es hoch, nicht über die Kabinentür, sondern über die Kamera, die in der Ecke befestigt war. Ich war zwar nie groß genug, um Basketball zu spielen, aber ich war ein ziemlich guter Torschütze gewesen. Das Handtuch landete genau da, wo ich es haben wollte, verfing sich an der Kamera und bedeckte die Linse. Nun war die Kamera blind, und Mikrofone gab es hier drinnen nicht. Also machte ich einen Schritt nach vorn, hob den Fuß und trat die Tür zu ihrer Kabine auf.

 »Du blöde Ziege …« Als die Tür gegen die Kabinenwand donnerte, verstummte Nerida.

 Sie wirbelte herum, wirkte erschrocken und vielleicht auch ein bisschen ängstlich. Ich ließ ihr keine Zeit zu reagieren, legte nur eine Hand um ihren Hals und stieß sie mit dem Rücken gegen die Wand.

 Sie stöhnte. Es klang angespannt und wütend zugleich. Die Angst, wenn es überhaupt Angst gewesen war, war aus ihren Augen verschwunden. Vermutlich war diese Frau mehr, als sie vorgab. Jede einigermaßen vernünftige Person hatte vor einem wütenden Werwolf Angst. Entweder glaubte sie, sich im Ernstfall verteidigen zu können, oder sie hatte andere ungeahnte Möglichkeiten, sich zu schützen.

 Gerade als ich das dachte, spürte ich etwas. Ich duckte mich schnell, und eine Faust von der Größe einer Schaufel fegte über meinen Kopf hinweg. Ich würgte Nerida heftiger, so dass sie keuchte, und trat mit dem nackten Fuß nach hinten aus. Ich traf einen Körper und spürte, wie ich mit dem Tritt auf einen Knochen stieß, woraufhin ich ein Stöhnen hörte.

 »Wenn du nicht aufhörst, Berna, werde ich ihr das verdammte Genick brechen. Das schwöre ich bei Gott.«

 »Lass sie los.« Berna klang ebenso ruhig wie ich, allerdings war ihrer Stimme anzumerken, dass sie ihre Wut nur mühsam im Zaum hielt.

 »Ich soll jemanden loslassen, der gerade mindestens zehn Leute umgebracht hat? Wohl kaum.«

 Ich drehte mich zu Berna um, lockerte aber nicht meinen Griff um Neridas Hals. Der Werfuchs war wütend, und in dem Bemühen, Luft zu bekommen, lief ihr Gesicht dunkelrot an. Das war mir egal. Alles, was ich vorhin am Ort der Explosion wahrgenommen hatte, war auf einmal wieder da. Die Toten und die Sterbenden, deren Schmerzen ich gespürt hatte, verlangten nach Rache. Meine Finger, mein ganzer Arm zitterte, so sehr musste ich mich anstrengen, nicht noch ein kleines bisschen weiter zuzudrücken. Sie zu töten und sie den Toten zu überlassen.

 Bernas braune Augen verengten sich ein wenig. Bärenwandler hatten zwar den Ruf, aufrichtig zu sein, aber ich hatte das dumpfe Gefühl, dass ich von dieser Bärenwandlerin alles andere erwarten konnte, nur das nicht. Zumindest nicht in der unmittelbaren Zukunft.

 »Red keinen Unsinn, Werwolf. Sie war stundenlang mit einem von den Leuten aus der Arena zusammen, dann ist sie hergekommen. Sie hat nichts mit dieser Explosion zu tun.«

 »Schwer zu glauben, denn sie ist nicht nur einmal, sondern sogar zweimal am Tatort gesehen worden. Und wenn du nicht sofort weggehst, ist sie ein toter Werfuchs.« Ich drückte noch etwas fester zu, um zu beweisen, dass es mir ernst war. Nerida gab daraufhin ein merkwürdig gurgelndes Geräusch von sich. Sogleich lockerte ich meinen Griff wieder ein wenig. Schließlich wollte ich sie nicht umbringen, egal wozu mich die Toten auch drängen wollten.

 Berna hob die Hände und wich zurück. »Okay, okay, bitte lass sie atmen.«

 Ich lockerte meinen Griff weiter, und während Nerida gierig nach Luft schnappte, zuckte sie am ganzen Körper. Ich fühlte mich schuldig, die Toten allerdings nicht, und sie beruhigten schnell mein Gewissen.

 Es war erschreckend, dass ich ihre Gegenwart spüren konnte und wusste, dass sie Rache forderten. Empathie war eine Sache, aber Empathie mit den Toten? Was war das für eine merkwürdige Fähigkeit?

 Jedenfalls keine, auf die ich scharf war. So viel war klar.

 »Jetzt lass sie los«, fuhr Berna in demselben ruhigen Ton fort. Als hätte sie es mit einem Psychopathen zu tun, der jeden Augenblick ausrasten könnte. Wenn sie deshalb nicht versuchten, mich zusammen anzugreifen, hielt ich den Eindruck gern aufrecht. »Und lass uns wie vernünftige Menschen miteinander reden.«

 »Was keiner von uns ist.« Ich schüttelte Nerida ein bisschen. »Wieso hast du die Küche in die Luft gesprengt?«

 »Das habe ich nicht …«

 »Du bist dort gesehen worden«, unterbrach ich sie. »Als Fuchs. Zweimal. Von Sicherheitsbeamten.«

 »Es gibt Hunderte wilder Füchse«, erklärte Berna geduldig. »Das heißt gar nichts.«

 Ich faltete das Taschentuch auseinander und hielt es hoch, so dass beide es sehen konnten. »Wie viele Füchse laufen mit einem grauweißen Taschentuch in der Tasche durch die Gegend? Ein Taschentuch, das Neridas Geruch verströmt, zumindest bis der Wächter, der es fand, von der Explosion überrascht wurde.«

 Berna fluchte. Nerida sagte nichts, sondern warf mir aus ihren kleinen grünen Augen tödliche Blicke zu. Ich schnaubte leise. »Ich habe keine Angst vor dem Tod, Fuchs. Die Toten sind um uns herum und fordern Rache.«

 Na, das hatte gesessen. Schließlich zeigte sich noch etwas anderes außer Wut in den wachsamen grünen Augen. »Was meinst du?«

 »Wenn du mir nicht endlich die Wahrheit erzählst, gebe ich den Toten, was sie verlangen. Nämlich dich.«

 »Du kannst doch nicht …«

 »O doch. Ich kann. Oder ich könnte dich den Wachen ausliefern und zulassen, dass sie dich diesen blauen Wesen in der Arena überlassen.«

 Sie schüttelte sich. »Nein. Bitte. Ich werde reden.«

 »Ich will die Wahrheit hören. Keine Lügen.« Ich blickte zu Berna. »Ich will wissen, wieso ihr beide hier seid und wieso ihr die Küche in die Luft gesprengt habt.«

 »Und was dann? Du gehst doch sowieso zu den Wächtern. Wir haben so oder so verloren, Werwolf.«

 »Nein. Nicht, wenn ihr mir die Wahrheit sagt.«

 »Wir sollen einer Diebin glauben?« Berna schnaubte verächtlich. »Wohl kaum.«

 Ich hob den Blick zu der verdeckten Kamera, dann wandte ich mich wieder Nerida zu. »Die Wächter werden bestimmt bald hier sein, um die Kamera freizumachen. Es ist deine Entscheidung. Vertrau mir, und erzähle, was los ist– oder ich sage den Wächtern, was ich herausgefunden habe, und überlasse es ihnen, was sie damit anfangen.«

 Sie wirkte unentschieden. Sie wollte mir nicht vertrauen. Das wollten sie beide nicht. Aber wir hatten gesehen, was mit jemandem passierte, der gegen Starrs Regeln verstieß, und das war schrecklicher als alles, was ich mir ausdenken konnte.

 »Okay, okay«, erwiderte sie mit heiserer Stimme.

 Als Schritte im Flur zu hören waren, sah ich zu Berna. »Und du?«

 »Ich werde reden.«

 »Kein Angriff?«

 Sie grinste. Aber ohne Freundlichkeit. »Nicht jetzt. Ich rate dir allerdings, nicht zu fest zu schlafen.«

 Mit dieser Drohung konnte ich mich später noch befassen. Ich ließ Nerida los. Sie brach auf dem Boden zusammen und hustete und keuchte im Wechsel. Ich ging an ihr und an Berna vorbei in die andere Kabine und ließ das Taschentuch unter meinem Handtuch verschwinden, bevor ich rasch das Wasser aufdrehte. Nachdem ich mich unter die Dusche gestellt hatte, schaltete ich das Sprechfunkgerät ein. Die Tür ging auf, und ein Wachmann kam herein. Ich gab mir große Mühe, verwirrt zu wirken, trat aus der Dusche und griff mein Handtuch.

 »Was zum Teufel geht hier vor?« Der Wächter musterte mich mit finsterem Blick von oben bis unten, dann wandte er sich Berna zu, die sich nicht vom Fleck gerührt hatte.

 »Eine Angstattacke«, erklärte sie. »Füchse haben so etwas manchmal in geschlossenen Räumen.«

 »Wieso hängt dann das Handtuch dort oben?« Er deutete gereizt auf die Kamera.

 »Ich wollte es über die Kabinentür werfen und habe zu hoch gezielt.« Ich zuckte mit den Schultern.

 Der Wächter seufzte und zeigte auf Berna. »Hol das sofort da herunter.«

 Berna gehorchte.

 »Ich gebe euch zehn Minuten. Bringt zu Ende, was immer ihr da gerade macht, und geht zurück in euer Zimmer.«

 Der Wächter musterte uns alle noch einmal gründlich, als ahnte er, dass hier mehr vor sich ging, als wir zugaben, brummte und machte kehrt. Ich wartete, bis er uns nicht mehr hören konnte, dann verschränkte ich die Arme und lehnte mich an den Türrahmen. Ich konnte Nerida von meinem Platz aus nicht direkt sehen, aber ihr Bild war klar und deutlich im Spiegel zu erkennen. Deshalb hatte ich mir diese Kabine ausgesucht.

 »Ihr habt gehört, was der Mann gesagt hat. Wir haben zehn Minuten. Erzählt mir eine kleine Geschichte.«

 Nerida lehnte den Kopf an die gekachelte Wand. An ihrem Hals waren deutlich rote Würgemale zu erkennen, und diesmal konnten auch die Toten nichts gegen meine Schuldgefühle ausrichten.

 »Ich wollte nicht, dass die Explosion so heftig ausfällt.«

 »Du hast Gas und Feuer eingesetzt. Das führt normalerweise zu einer riesigen Explosion.«

 Sie verzog das Gesicht und fuhr sich durch ihre feuchten Haare. »Ja. Aber ich wollte nicht, dass die Stockwerke darüber einstürzen. Ich wollte nur, dass die Explosion heftig genug ist, um einen Mann umzubringen.«

 »Wen?«, fragte ich, obwohl ich die Antwort bereits kannte.

 »Leo Moss.« Sie spie den Namen aus wie ein Schimpfwort, und obwohl ich sie nur mittels des Spiegels sah, war mir klar, dass sie diesen Wahnsinnigen abgrundtief hasste.

 »Warum?«

 »Weil Moss und Merle meinen Vater umgebracht und meine Familie zerstört haben.« Unsere Blicke trafen sich im Spiegel. »Ich werde sie beide umbringen. Das kannst du mir glauben.«

 Dass es ihr damit ernst war, daran hatte ich keinen Zweifel. Ich glaubte nur nicht, dass sie die Kraft dazu hatte. Ich blickte zu Berna. »Und was ist deine Rolle bei dieser kleinen Racheaktion?«

 Die Bärenwandlerin zuckte mit den Schultern. »Ich bin in der Hoffnung hergekommen, ihr Leben beschützen zu können. Wir sind seit Langem befreundet.«

 »Das sind wohl die beiden Frauen, nach denen du mich gefragt hast«, dröhnte Jack mit einem wütenden Unterton in mein Ohr. Ich würde mir eine hübsche Standpauke anhören müssen, wenn das hier vorbei war! »Die ersten Nachforschungen haben ergeben, dass die beiden zusammen beim Militär waren, bei den Gebirgsjägern. Dort sind sie vor vier Jahren weggegangen. Seither verliert sich ihre Spur ein wenig.«

 »So etwas tun Freunde normalerweise nicht füreinander, es sei denn, sie haben sich geschworen, sich gegenseitig zu beschützen.« Oder sie liebten sich. Ich schwieg einen Augenblick, dann richtete ich die zweite Frage an Jack und Berna zugleich: »Wie weit würdest du gehen?«

 »Du erzählst ihnen nicht, wieso du dort bist, solange wir nicht mehr über die beiden wissen«, erwiderte Jack.

 Das würde ziemlich schwierig werden, zumal die beiden bereits Zweifel an meiner Identität hatten, nachdem ich mit ihnen um das Bett gekämpft hatte.

 »Sie hat mir das Leben gerettet.« Berna zögerte, dann fügte sie hinzu: »Ich werde so weit gehen, wie ich muss, um mein Versprechen einzulösen und sie zu beschützen.«

 Das war eine sehr militärische Haltung. Es erklärte auch, wieso sie sich bei ihrem Angriff vorhin wie ein eingespieltes Team bewegt hatten. »Wie haben Moss und Merle deine Familie ausgelöscht, Nerida, und wie hast du von diesem Ort erfahren? Er ist nicht gerade auf jeder Landkarte eingezeichnet.«

 Die Bärenwandlerin kniff leicht die Augen zusammen. »Was interessiert das einen Dieb?«

 Ich lächelte kühl. »Ich habe meine Gründe, hier zu sein, und sie sind nicht so viel anders als eure.«

 »Ich wusste doch gleich, dass du nicht die bist, für die du dich ausgibst«, murmelte Nerida, als sie aufstand.

 Ich streckte mich etwas und beobachtete die beiden aufmerksam. »Beantworte meine Frage.«

 »Meine Familie hatte eine Spedition. Als mein Vater sich weigerte zu verkaufen, hat Merle dafür gesorgt, dass er festgenommen wurde. Anschließend hat Moss meine Mutter und meine Schwester umgebracht.« Sie zögerte. Sie schien sehr zu leiden, und ich fragte mich, wie lange das Ganze wohl her war. »Er hat die Aura von einem Werwolf und steht auf Schmerzen. Er hat die Frauen vergewaltigt, dann hat er sie an ihren Verletzungen sterben lassen. Sie sind aber nicht gleich gestorben, und ich habe sie noch vor ihrem Tod gefunden. Daher weiß ich, wer es war. Da habe ich mir geschworen, sie zu rächen.«

 Ich blickte zu Berna, um mir die Aussage bestätigen zu lassen, und in dem Moment griff Nerida an. Sie war schnell und besaß die Geschicklichkeit eines voll ausgebildeten Soldaten. Eine Weile konnte ich nur versuchen, ihre Schläge abzuwehren und irgendwie durchzukommen, an einen Gegenangriff war nicht zu denken. Sie war zwar kein Gautier, aber wir befanden uns ja auch nicht in einer Arena, sondern in einer Duschkabine, in der man sich kaum bewegen konnte. Und während ich in der Kabine stand, befand Nerida sich davor.

 Ich wich einigen ihrer pfeilschnellen Schläge aus und fing einen anderen mit der Hand ab. Das misslang mir bei einem weiteren Stoß, der auf meinen Bauch gerichtet war, und ihre Faust grub sich derart tief in meinen Magen, dass ich nach Luft schnappte. Mir blieb nichts anderes übrig, als das Brennen in meinem Magen zu ignorieren, während ich mich duckte, um ihren Schlägen auszuweichen, und dabei von ihr immer weiter in die Kabine gedrängt wurde.

 Dann ging das Licht aus. Wahrscheinlich war das Berna gewesen. Obwohl sie sicher nur verhindern wollte, dass der wachhabende Sicherheitsdienst mitbekam, was hier vor sich ging, verschaffte sie mir dadurch unwissentlich einen Vorteil. Die Nacht war mein Freund, nicht ihrer. Ich schaltete auf Infrarotsicht, duckte mich unter einer weiteren Kombination von Schlägen hindurch, schnellte nach vorn und schlug so heftig ich konnte zurück. Während der Werfuchs rückwärtstaumelte und versuchte, das Gleichgewicht wiederzufinden, hüllte ich mich in Schatten und sprang nach vorn. Werwölfe können extrem hoch springen, Vampire sogar noch höher. Ich trug beide Gene in mir und landete mühelos auf dem Rand der Kabinenwand. Ich balancierte einen Augenblick, dann trat ich leise auf die nächste Kabinenwand, dann auf die dahinter und ließ mich geräuschlos wieder auf den Boden gleiten.

 »Wo ist sie hin? Verflucht!« Ich hörte, wie Nerida wütend gegen die Wand hämmerte. »Sie ist verschwunden.«

 »Das ist unmöglich. Sie kauert wahrscheinlich in irgendeiner Ecke.« Berna klang verzweifelt. Vielleicht wurde sie der Aktionen ihrer Freundin langsam etwas überdrüssig.

 Ich fragte mich, wieso sie Zeit damit verschwendeten, die Wände abzutasten, anstatt ihren Geruchssinn zu nutzen. Nachdem ich erst mit Kade im Heu gewesen und anschließend von Rauch und Tod eingehüllt worden war, musste ich doch eine intensive Spur hinter mir herziehen.

 Aber ich würde nicht abwarten, bis eine von beiden auf diese Idee kam. Außerdem blieb mir nicht mehr viel Zeit, denn der Wächter mit dem finsteren Blick befand sich vermutlich bereits auf dem Kontrollweg zu uns.

 Berna beugte sich vor und spähte in die Kabine. Ich schlich zu ihr, streifte die Schatten ab, packte sie an ihren kurzen Haaren, riss sie zurück und schob sie anschließend grob in die Kabine. Sie stieß mit Nerida zusammen, und gemeinsam krachten sie gegen die Rückwand. Es war ein deutliches Knacken zu vernehmen, offenbar war ein Knochen gebrochen. Beide sackten zusammen und blieben auf dem Boden liegen. Mit einer raschen Bewegung gelang es mir, das Licht wieder einzuschalten. Die zwei warfen mir hitzige Blicke zu, waren jedoch nicht so verletzt, dass sie sich nicht mehr hätten rühren können. Aber jeder gute Soldat wusste, wann es besser war, sich zurückzuziehen, um an einem anderen Tag weiterzukämpfen.

 Ich verschränkte die Arme und nahm meine Frage wieder auf. »Wie hast du das Gas zur Explosion gebracht?«

 Nerida fluchte, als sie ihr Bein unter Bernas massigem Körper hervorzog. »Wir haben einen kleinen Brandsatz eingeschmuggelt.«

 Ich würde sie nicht fragen, wie sie das geschafft hatten. Da unsere Taschen gründlich durchsucht worden waren, gab es nur eine Möglichkeit, wo sie ihn versteckt haben konnten. Ich war ziemlich erstaunt, dass Starr auf einen solchen Fall nicht vorbereitet war, denn ich wusste, dass viele Kartelle weibliche Attentäter für sich arbeiten ließen. Die Abteilung hatte häufig mit ihrer Verfolgung zu tun.

 »Habt ihr nie darüber nachgedacht, dass bei der Explosion noch jemand sterben könnte?«

 Nerida sah mir in die Augen. »Nicht, nachdem ich Moss gesehen habe.«

 Blind vor Rache. Na, wundervoll. »Habt ihr je darüber nachgedacht, dass es hier um deutlich mehr gehen könnte?«

 »Nein.«

 »Dann schlage ich vor, dass ihr verdammt noch mal damit anfangt, bevor ihr in einen anderen Rachefeldzug geratet und dabei ums Leben kommt. Moss, Merle und Starr haben mehr Leben zerstört, als ihr euch überhaupt vorstellen könnt. Hört auf, so engstirnig zu sein, und sprengt um Gottes willen nicht noch etwas in die Luft. Ansonsten seid ihr schneller tot, als ihr euch überhaupt vorstellen könnt.«

 Ich spähte den Flur hinunter und sah, dass der Wächter wieder auf dem Weg zu uns war. Er wirkte noch unzufriedener als beim letzten Mal.

 Ich beugte mich nach vorn und griff nach meinem Handtuch, der Seife und dem Taschentuch. »Nun, wenn die Damen erlauben, ich muss mich noch fertig duschen.«

 Ich warf das Handtuch über meine Schulter und ging zurück zu der Duschkabine, die Nerida ursprünglich benutzt hatte. Von dort hatte man über den Spiegel den gesamten Raum im Blick. Ich musste mich zwar waschen, aber ich war nicht so dumm, den beiden den Rücken zuzuwenden.

 Der Wächter stolzierte herein, als ich unter die Dusche trat. »Was zum Teufel ist hier los?«

 »Nur eine kleine Auseinandersetzung«, murmelte Berna. »Nichts Ernstes.«

 »Doch. Schließlich verplempere ich mit diesem Kram sinnlos meine Zeit. Ihr zwei geht jetzt zurück auf euer Zimmer. Und du da in der Dusche beeilst dich.«

 Obwohl mir das heiße Wasser guttat und half, den Geruch von Tod loszuwerden, wollte ich nicht zu lange bleiben. Das würde den Wächter mehr als es sinnvoll war verstimmen und womöglich seine Vorgesetzten auf unsere kleine Reiberei aufmerksam machen. Also wusch ich mich, trocknete mich schnell ab und ging gespielt kleinlaut ins Bett.

 »Ich will nichts mehr hören«, knurrte der Wächter von der Tür aus, nachdem ich mich hingelegt hatte. »Oder ich werde euch alle melden.«

 Ich verkniff mir die Bemerkung, dass wir keine Kleinkinder waren. Besser jedoch das, als wenn er den wahren Grund für die Auseinandersetzung erfuhr.

 Ich wartete, bis er weg war, dann griff ich unter mein nasses Handtuch und zog das Taschentuch hervor. »Das hast du vorhin verloren«, sagte ich und warf Nerida das Stück Stoff zu. »Pass künftig besser darauf auf.«

 »Oh, das werde ich. Da kannst du sicher sein.«

 Was wohl bedeutete, dass sie das nächste Mal aufpassen würde, keine verräterischen Spuren zu hinterlassen. Ich holte einmal tief Luft und faltete dann die Hände auf meinem Bauch. Nach einer Weile atmete Nerida langsamer und Berna deutlich geräuschvoller. Offenbar schliefen sie ein. Vielleicht taten sie aber auch nur so. Nach Bernas Drohung würde ich mir hier jedenfalls keinen Schlaf gönnen.

 Ich schlug die Decke zurück und verließ den Raum.

 Am anderen Ende des Hauses brannte Licht, und ich vernahm von dort Maschinenlärm und Stimmen. Offensichtlich hatte Starr angeordnet, auf der Stelle mit den Reparaturarbeiten zu beginnen.

 Ich ging in die entgegengesetzte Richtung und entfernte mich, so weit ich konnte, von den Geräuschen und Gerüchen. Aber selbst tief im Wald, wo das Mondlicht nicht durch die dicken Zweige drang, waren die Toten bei mir.

 Und verlangten nach Rache.

 11

 Ich schreckte aus dem Schlaf hoch und hatte das Gefühl, nicht allein zu sein. Als ich mich abrupt umdrehte, sah ich Quinn. Er saß mit verschränkten Armen am Stamm einer alten Kiefer, hatte die Beine von sich gestreckt und musterte mich mit nachdenklicher Miene. Obwohl die Sonne noch nicht so hoch am Himmel stand, dass sie im Wald für Schatten sorgte, wirkte er wie ein Schatten.

 Ich rieb mir die Augen und richtete mich auf. »Wie spät ist es?«

 Er sah auf seine Uhr. »Kurz nach sieben.«

 Kein Wunder, dass ich mich beschissen fühlte. Ich hatte nur fünf Stunden geschlafen, und das war nach den verrückten Tagen, die hinter mir lagen, einfach nicht genug. »Wieso hast du mich geweckt?«

 »Das habe ich nicht. Ich habe dich nur beobachtet.«

 Irgendetwas hatte mich geweckt, aber ich beließ es dabei und hob fragend eine Braue. »Ich bin nicht sehr interessant, wenn ich schlafe.«

 »Kann sein, aber wenigstens bist du ruhig. Ich habe festgestellt, dass das bei dir eher selten vorkommt.«

 Ich ergriff einen Stock und warf damit nach ihm. Quinn lächelte, und das Lächeln verlieh seinen dunklen Augen für einen kurzen Moment eine warme Ausstrahlung. Ich seufzte innerlich. »Hast du irgendetwas Interessantes entdeckt, während du Moss gefolgt bist?«

 »Nur dass Merle und er sich nicht grün sind. Und du?«

 Ich zuckte mit den Schultern und erzählte ihm von Neridas verrücktem Vorhaben.

 »Du hast sie also gewarnt?«

 »Ja.« Ich zögerte und fügte dann hinzu: »Aber es gibt noch ein anderes Problem.«

 »Und das wäre?«

 »Die Toten verlangen nach Rache.« Ich schwieg. Aus Angst, wie eine Idiotin zu klingen. Aber wenn es überhaupt jemanden gab, der mir erklären konnte, was gerade vor sich ging, dann mit Sicherheit Quinn. Er war empathisch und war ein Toter. »Sie haben sich letzte Nacht um mich herum versammelt. Ich habe gespürt, wie wütend sie waren und dass sie sich unbedingt an Nerida rächen wollen.«

 Er sah mich erstaunt an. »Empathie mit echten Toten? Interessante Variante bei einer Fähigkeit, die noch nicht mal voll entwickelt ist.«

 »Das ist nicht interessant, das ist irre.« Ich zog die Knie hoch und schlang meine Arme um sie. »Wie ist so etwas überhaupt möglich?«

 »Viele Hellseher sind in der Lage, Schatten und Geister zu sehen und sich mit ihnen zu unterhalten.«

 »Ich habe sie aber nicht gesehen oder mit ihnen gesprochen. Ich habe sie nur gespürt, besser gesagt, ihre Gefühle.«

 »Vielleicht kommt das andere noch. Aber was Tote anbelangt, hattest du immer schon empathische Fähigkeiten. Wie hättest du sonst so oft meine Gefühle spüren können?«

 Ich wollte entgegnen, dass das etwas ganz anderes war. Dass er aus Fleisch und Blut war und dass sein Herz schlug, wenn auch sehr langsam. Dass er praktisch gesehen also nicht tot war. Aber wozu? Ich war immer in der Lage gewesen, seine Gefühle wahrzunehmen. Manchmal sogar Jacks. Wie sollte das möglich gewesen sein, wenn nicht aus einer Art Empathie mit den Toten? Es war sicher kein großer Schritt vom Verständnis für die Untoten zum Verständnis für die wirklich Toten.

 Auf einmal wurde mir kühl, und ich rieb leicht meine Arme. Klar war, dass ich eine vollkommen nutzlose Fähigkeit entwickelte, die ziemlich gruselig war. »Das Problem ist, dass sich diese Empathie ausweitet. Ich nehme langsam auch die Gefühle einiger Leute aus Fleisch und Blut wahr.«

 »Wenn das stimmt und das ein erstes Anzeichen für die Nebenwirkungen von ARC1-23 ist, solltest du nicht hier sein. Dann gehörst du in die Abteilung, wo man Tests durchführen und dich beobachten kann.«

 Ich sah ihm in die Augen. »Ich gebe diese Mission nicht auf. Ich will bei Starrs Untergang dabei sein.«

 »Warum? Was ist so wichtig daran, dass du dafür dein Leben aufs Spiel setzt oder zumindest deine Zukunft?«

 »Starr hat mich entführt, mich missbraucht und, was das Schlimmste ist, er hat einen Freund von mir umgebracht. Dafür wird er bezahlen.«

 »Diese Nerida ist wohl nicht die Einzige mit einem Racheplan, oder?«

 Ich lächelte grimmig. »Das fragst ausgerechnet du? Seit wie vielen Jahren gierst du nach Rache? Wie viele Leben hast du dafür bereits geopfert?«

 Er lächelte sein sexy Lächeln, und Lust kribbelte auf meiner Haut. Die Mondhitze kam zwar erst in ein paar Wochen, aber in Gegenwart dieses Vampirs hatte ich ständig das Gefühl, der Mond stünde prall und rund am Himmel. Ich wollte ihn, wollte ihn immer, egal wie wütend oder verärgert ich über ihn war. Auf eine ganz andere Art, als ich Kellen oder Kade begehrte. Das hier ging tiefer. Deutlich tiefer.

 Angesichts der Schwierigkeiten, die er mit meinem Lebensstil hatte, und da ich plante, meinen Seelenverwandten zu finden, würde ich schätzungsweise nie erfahren, wie tief genau.

 »Ich sollte wohl lieber nicht mit Steinen werfen«, gab er zu.

 »Nein.« Ich streckte die Beine aus. »Wieso bist du wirklich hier?«

 »Ich möchte, dass du mir das Waldstück zeigst, in dem Moss verschwunden ist. Ich will versuchen, den Eingang zu diesem Tunnel zu finden, sollte es ihn tatsächlich geben.«

 Ich runzelte die Stirn. »Du kannst mit deinem Infrarotblick doch nicht etwa unter die Erde sehen, oder?«

 »Nein, aber wenn ein Eingang existiert, wird es andere Hinweise geben, und wenn es nur so etwas Simples wie ein Stück platt getretener Rasen ist.«

 Ich nickte. »Jack weiß, dass du hier bist. Er ist nicht gerade glücklich darüber.« Das war die Untertreibung des Jahrhunderts. Nachdem er mir eine zehnminütige Standpauke gehalten hatte, weil ich fortwährend seine Befehle missachtete, hatte ich völlig ahnungslos Quinn erwähnt und auf wahrhaftig temperamentvolle Art und Weise feststellen müssen, dass mein lieber Bruder unserem guten Jack nichts von seiner Anwesenheit berichtet hatte. Also musste ich eine weitere empörte Tirade über mich ergehen lassen. War es da verwunderlich, dass ich nach wie vor Kopfschmerzen hatte?

 Ich brauchte einen Kaffee. Einen ganzen Eimer voll. Und ein üppiges, herzhaftes Frühstück. Nachdem Nerida die Küche in die Luft gesprengt hatte, war an beides vermutlich nicht leicht heranzukommen.

 »Ich bin hier, um euch bei der Mission zu helfen, und nicht, um euch zu behindern«, erklärte Quinn. »Ich werde Starr nicht umbringen, solange ihr nicht alle notwendigen Informationen über die Organisation und die Labore beisammen habt.«

 »Nun, Taten sagen mehr als tausend Worte. Ich glaube dir erst, wenn ich sehe, dass du dich wirklich zurückhältst.« Ich stand schwungvoll auf. »Ich bringe dich zu der Stelle, wo Moss verschwunden ist. Sie wollen, dass wir heute Vormittag an einem Kampftraining teilnehmen, anschließend bin ich bei Starr zum Brunch eingeladen.«

 Quinn stand ebenfalls auf und kam an meine Seite. »Wieso hast du eine Verabredung mit Starr?«

 »Weil er von meiner ungewöhnlichen Schönheit fasziniert ist.« Ich musste grinsen. Wer mich kannte, würde mich vielleicht als ungewöhnlich bezeichnen oder eher noch als eigenwillig. Aber als schön bezeichneten mich Männer normalerweise nur, wenn sie schon einige Gläser Schnaps intus hatten. Ich war alles andere als hässlich. Ich war aber einfach nur ein ganz normales Mädchen mit einer guten Figur und einem großen Busen.

 Vermutlich war das das Einzige, was manche Kerle interessierte.

 »Mir sind zuerst deine Haare aufgefallen.« Er strich kurz über meinen Kopf. Es war eine sehr zärtliche Berührung, die ich bis in die Zehenspitzen spürte. »Sie waren so wunderbar lang und hatten eine so hinreißende Farbe. Es ist eine Schande, dass du sie abgeschnitten hast, obwohl dir deine neue Frisur steht.«

 Ich hob skeptisch eine Braue. »Ich habe sie mir erst vor ein paar Monaten auf Schulterlänge schneiden lassen. Da hast du gesagt, dass es dir gefällt. Oder hast du da gelogen?«

 »Nein. Aber das hier ist noch kürzer, echt schade.«

 Ich konnte schwerlich widersprechen, denn schließlich gab er nur wieder, was ich selbst zu Liander gesagt hatte. »War dir nicht ebenso aufgefallen, dass ich nicht derart flachbrüstig bin wie die meisten Werwölfinnen?«

 Er lächelte. »Okay. Aber ich bin hetero und Starr nicht.« Er wirkte nicht nur amüsiert, sondern auch besorgt. Das durfte mich eigentlich nicht überraschen. Schließlich wusste ich, dass ich ihm etwas bedeutete; aber da er ständig an meinem Lebensstil herumkritisierte, konnte ich das manchmal nur schwer glauben. »Wir reden hier von einem Mann, der den gezielten Versuch unternommen hat, dich als Versuchstier in sein Labor zu sperren. Hältst du es für klug, dich in seine Nähe zu begeben? Ich dachte, das wäre Rhoans Aufgabe.«

 »Ist es auch, aber ich konnte nicht ablehnen.«

 Er ließ die Augen nicht von mir und wirkte nun noch besorgter. Meine verrückten Hormone führten einen kleinen Tanz auf. Nichts erregte sie so sehr wie ein Mann, der sich um mich sorgte.

 »In dem Laden hier scheint die reinste Diktatur zu herrschen.«

 »Du hättest das Unterhaltungsprogramm gestern Abend erleben sollen. Dann wäre dir klar, dass hier niemand aufmuckt.« Ich zögerte. »Was hast du vor, wenn du den Tunnel findest?«

 »Ihn auszukundschaften, natürlich.«

 »Es könnte dort Infrarotsensoren geben.«

 »Vielleicht. Vielleicht aber auch nicht.« Quinn zuckte mit den Schultern.

 Offenbar wurde er mit jedem Sicherheitsbeamten fertig. Soweit ich das beurteilen konnte, stimmte das vermutlich. »Und wenn du den Tunnel nicht findest?«

 »Dann werde ich mir einen hübschen kleinen Graben ausheben, mich mit Erde bedecken und die Mittagsstunden abwarten.«

 Ich hob die Brauen. »Stammt daher die Legende von den Vampiren und den Särgen?«

 Ein Lächeln umspielte seine Lippen. »Nicht direkt. Die Welt war nicht von Anfang an so dicht besiedelt wie heute, und es war nicht immer leicht, in einem Haus Schutz zu finden. Erde gibt es dagegen überall.«

 »Muss sie eine bestimmte Tiefe haben?«

 »Nein. Drei Finger breit reichen. Aber die frisch Verwandelten geraten oft in Panik und graben, so tief sie können. Da ist es dann leichter, sich das Grab von einem kürzlich Verstorbenen zu borgen.«

 Ich lachte leise. »Daher die Legende.«

 »Ja.«

 Das kurze, amüsierte Blitzen in seinen Augen erlosch und wich erneut der Besorgnis. Aber egal, was er dachte, er behielt es sorgsam für sich. Das war zur Abwechslung ganz nett, aber zugleich ein bisschen beunruhigend. Ich hatte das Gefühl, dass seine Gedanken um mich kreisten oder um uns, und es reizte mich, ihn danach zu fragen. Aber meine vernünftige Hälfte sah ein, dass ich das besser ließ. So sehr mich dieser Vampir auch ärgerte, er war immer noch da, immer noch an meiner Seite. Ich hatte ihm zwar sehr deutlich zu verstehen gegeben, dass er verschwinden sollte, wenn er mich nicht akzeptierte, wie ich war. Aber eigentlich wollte ich überhaupt nicht, dass er ging.

 Weil er recht hatte. Es war etwas Besonderes zwischen uns, und wir sollten uns mehr Zeit geben. Solange wir eine offene Beziehung führten, war ich gern dazu bereit. Vielleicht erkannte er langsam die Vorteile einer solchen Übereinkunft.

 Bislang wussten wir nicht viel voneinander– sofern es nichts mit Sex zu tun hatte. Es konnte sich genauso gut herausstellen, dass wir außerhalb des Schlafzimmers überhaupt nicht zueinander passten. Talon hätte ich ganz sicher nicht regelmäßig treffen wollen, aber im Bett hatten wir eine gute Zeit. Okay, er hatte sich als kranker Psychopath entpuppt. Vielleicht war Quinn das ja auch. Wer wusste das schon?

 Das würde die Zeit zeigen, und davon hatten wir bislang zu wenig gehabt.

 Ich blickte nach vorn und sah, dass wir uns in der Nähe der Lichtung befanden, an der Moss sich in Luft aufgelöst hatte. Ich blieb im Schatten einiger Eukalyptusbäume stehen und machte eine weit ausladende Geste. »Hier ist es irgendwo passiert.«

 Quinn ließ den Blick prüfend über das Gelände gleiten, dann sah er mich wieder an. »Sei vorsichtig.«

 »Du auch.« Ich schwieg und fühlte mich auf einmal unsicher. Ich wusste nicht, wieso. »Wir sehen uns heute Nacht.«

 Er nickte. Aber als ich mich umdrehte, um zurückzugehen, ließ er seine Finger meinen Arm hinuntergleiten und hielt mich am Handgelenk fest. »Pass auf, dass du deine Schutzschilde ganz geschlossen hältst«, sagte er leise. »Vergiss nicht, was Misha über Starr gesagt hat. Wenn ich deine Gedanken lesen kann, kann Starr es wahrscheinlich auch. In seiner Gegenwart darfst du dir nicht den kleinsten Fehler erlauben. Ansonsten ist das Spiel aus, und wir sind alle in Gefahr.«

 Himmel, glaubte er, das wüsste ich nicht? Damit machte er mich nur noch nervöser.

 Er ließ meine Hand los und strich mit seinen Fingern auf eine beinahe sinnliche Weise über meine. Ich drehte mich endgültig um und ging. Aber ich spürte seinen Blick als brennenden Punkt auf meinem Rücken, von wo aus sich heiße Wellen auf meiner Haut ausbreiteten. Dieser Vampir begehrte mich, und seine Lust war genauso stark und genauso anziehend wie bei einem Werwolf.

 Aber er war kein Werwolf, weshalb ich eigentlich nicht fühlen durfte, was ich gerade empfand. Es sei denn, ich hatte mich irgendwie noch mehr auf ihn eingestellt.

 Ich unterdrückte den Impuls, zurückzulaufen und ihn zu fragen, was zum Teufel hier vor sich ging. Ich hatte Training und musste zum Brunch, und das hatte jetzt Vorrang vor irgendwelchen sich entwickelnden metaphysischen und sexuellen Bindungen.

 Das Training für Starr war viel leichter als das mit meinem Bruder. Die meisten Frauen waren Gestaltwandlerinnen unterschiedlicher Art und verfügten über Kraft und Schnelligkeit. Der Großteil beherrschte keine Kampftechniken, aber das war egal, denn wir sollten ringen und zwar im Schlamm.

 Kenntnisse waren dafür nicht erforderlich. Man brauchte einen guten Gleichgewichtssinn und Intuition. Die Trainer stellten uns nach Größe und Gewicht zusammen, so dass ich zumindest in den ersten Runden Berna und Nerida entkam, die mir quer durch die gesamte Arena finstere Blicke zuwarfen.

 Wir trainierten zwei Stunden lang, und es machte tatsächlich Spaß. Wenn ich anstatt mit Frauen mit Männern trainiert hätte, wäre es sogar erotisch gewesen. Ich habe noch nie mit Matsch herumgespielt. Schlammverschmierte Haut fühlt sich überaus sinnlich an, um es vorsichtig auszudrücken. Ich beschloss, das bei Gelegenheit mit einem passenden Partner auszuprobieren, kämpfte weiter und befolgte die Anweisungen. Danach wurden wir zu den Duschen begleitet. Die anderen Frauen wurden anschließend zum Frühstück gebracht, während ich von der Truppe getrennt und zu dem privaten Aufzug geführt wurde.

 Auf dem Weg hatte ich reichlich Zeit festzustellen, dass der mich begleitende Sicherheitsbeamte nichts von regelmäßigem Duschen hielt. Um mich von dem durchdringenden Gestank nach verschwitztem, fauligem Menschen abzulenken, senkte ich ein wenig meine Schutzschilde und versuchte seine Gedanken zu lesen. Sie schwirrten wild umher. In der einen Minute dachte er an die Nacht mit einer Prostituierten, in der nächsten fragte er sich, was seine Vorgesetzten wohl mit dem Frühstück machten, denn er war ziemlich hungrig und hatte, obwohl er so aussah, keine Lust zu hungern. Zwischendurch bewunderte er meine Titten und fragte sich, ob ihn meine roten Haare abturnten.

 Offenbar gehörte er nicht gerade zu den Hellsten in Starrs Truppe.

 Ich zog die Schutzschilde wieder hoch und blickte zur Decke. Dort oben befanden sich Überwachungskameras, und ich war mir sicher, dass es dort auch Abwehrtechnik gegen psychisches Eindringen gab. Wieso war ich in der Lage, sie zu umgehen?

 Natürlich, so etwas war möglich. Das hatte Jack erst vor ein paar Tagen bewiesen, als er Gautier davon abgehalten hatte, mich weiter anzugreifen. Ich wollte mein wachsendes Talent allerdings nicht mit dem von Jack vergleichen, ganz zu schweigen mit Quinns, aber vielleicht sollte ich das langsam tun. Vielleicht wurden meine telepathischen Fähigkeiten nicht nur von meiner einsetzenden Menstruation beeinflusst, sondern zusätzlich von dem ARC1-23.

 Was ging wohl noch in mir vor?

 Einerseits dachte ich, es wäre eventuell besser, das nicht zu wissen. Solange ich nichts Genaues wusste, konnte ich mir einbilden, dass mir noch ein normales Leben möglich war, auch wenn diese Chance zusehends dahinschmolz.

 Andererseits musste ich zugeben, dass es mich nicht glücklich machte, es nicht zu wissen. Nur wenn ich wusste, was vorging, konnte ich eine neue Zukunft planen. Dazu musste ich Jack alles erzählen. Er würde mir beibringen, damit umzugehen. Ich war lange genug bei der Abteilung, um zu wissen, dass alles andere gefährlich werden konnte.

 Schließlich kam der Fahrstuhl, und der Wächter schob mich hinein. Ich beobachtete, wie die Leuchtziffern wechselten, und fragte mich, wer mich wohl unten erwartete, Moss oder Merle.

 Keiner von beiden, wie sich herausstellte.

 Als der Aufzug hielt und die Türen zur Seite glitten, stand Starr persönlich davor.

 Wieder spürte ich Tod und Verderben und eine unvorstellbare Bosheit. Ich erstarrte innerlich vor Schreck und hörte einige Sekunden lang auf zu atmen. Denn sonst atmete ich unweigerlich seinen Geruch mit ein, und auch der fühlte sich giftig an.

 »Sir«, sagte der Sicherheitsbeamte, während er sich ein wenig straffte. »Wie gewünscht, Poppy Burns, Sir.«

 »Danke, Tarrent.« Obwohl Starr mit dem Wachmann sprach, ruhte sein Blick auf mir. In seinen blutunterlaufenen blauen Augen sah ich meinen Tod. Oder zumindest erahnte ich ihn für den Fall, dass ich nur eine falsche Bewegung machte. »Folge mir, meine Liebe.«

 Er drehte sich um, schritt auf den anderen Eingang zu und bot eine perfekte Zielscheibe. Es war verlockend. Zu verlockend. Es juckte mir in den Fingern, dem Wächter die Waffe wegzunehmen, Starr das Gehirn wegzupusten und seine blutige Herrschaft kurzerhand zu beenden. Doch dass er mir überhaupt eine solche Gelegenheit bot, ließ bei mir alle Alarmglocken schrillen.

 So verhielt sich nur ein Mann, der sich ganz sicher fühlte. Ich lockerte die Finger in der Hoffnung, mich etwas entspannen zu können, und trat an dem Sicherheitsbeamten vorbei in den Flur.

 Dort im Dunkeln standen Moss und Merle, beide bewaffnet. Ich hätte nicht einmal die Waffe entsichern können, ganz zu schweigen davon, dass ich zum Schießen gekommen wäre. Sie hätten mir das Gehirn weggeblasen und nicht umgekehrt.

 Ich blieb stehen. Die Fahrstuhltüren schlossen sich, und ich stand im Dunkeln. Ich machte mir nicht die Mühe, auf Infrarotsicht umzuschalten. Moss’ und Merles Verdorbenheit hingen schwer in der Luft, und obwohl ihr Geruch neben dem des Mannes vor uns verblasste, war ihr fauliger Gestank dennoch so intensiv, dass er mir schnell auf den Magen schlug. Jedenfalls musste ich effektiv nicht hinsehen, um zu wissen, wo sie waren.

 Die Türen zu dem zweiten Fahrstuhl glitten auseinander. Starr trat hinein, und wir folgten ihm. Hier drinnen war es nicht besonders eng. Dennoch wurde ich von Panik ergriffen, als sich die Türen schlossen. Ich fühlte mich auf einmal eingeschlossen. Gefangen.

 Schweißperlen traten mir auf die Stirn. Ich befeuchtete meine Lippen und versuchte mich zusammenzureißen. Schließlich hatte ich mich bereits in deutlich schlimmeren Situationen befunden, wenn mir auch gerade irgendwie keine einfallen wollte.

 Ich sah mich um, begegnete Merles Blick und registrierte seine Lust. Iktar hatte recht, Merle war noch nicht fertig mit mir. Ich wusste zwar nicht, ob ich mich darüber freuen sollte, aber von den beiden Heteromännern war er sicher noch der Bessere. Bei Moss spürte ich starke negative Energie. Er war immer noch wütend wegen der Ereignisse in der vorangegangenen Nacht.

 Ich wischte mir schnell den Schweiß von der Stirn und betete im Stillen, dass Starr entweder die zweite Tür öffnete oder den Fahrstuhl in Bewegung setzte.

 Er tat beides, und als die Metalltüren auseinanderglitten, erhaschte ich einen ersten Blick auf den dahinterliegenden Raum. Es war, als wären wir nach einer Zeitreise im Mittelalter gelandet, in einem dieser riesigen, üppig eingerichteten Ballsäle, die man oft in Filmen sieht. Ein langer, grob geschnitzter Holztisch und ebensolche Stühle mit hohen Lehnen beherrschten das eine Ende des Raumes. Dahinter hingen üppige Wandbilder, auf denen anmutige, aber auch brutale Szenen dargestellt waren. Die übrigen Betonwände waren braun gestrichen, so dass sie wie holzvertäfelt wirkten. In der Mitte des Raumes befand sich eine Art kleine Arena, die im Gegensatz zu der großen Arena oben nicht mit Sand, sondern mit Stroh ausgelegt war. Im restlichen Saal waren lose Kissen und dick gepolsterte Bänke verteilt. An den Wänden hingen riesige, von herabtropfendem Wachs überzogene Metallleuchter, die wirkten, als hätten darauf bereits seit Jahrhunderten Kerzen gebrannt. Sie bildeten die einzige Lichtquelle, und ihr flackernder, gelblicher Schein verstärkte die Atmosphäre, die an längst vergangene Zeiten erinnerte.

 Das Ganze hätte einladend wirken können, wenn auch ein bisschen geheimnisvoll, aber es war weder das eine noch das andere. Der Geruch von Tod hing in der Luft, und als ich meinen Blick über die Wände gleiten ließ, traten die Gesichter derer, die hier gestorben waren, aus den Schatten hervor und ließen mich ihre Verzweiflung und ihre Wut spüren.

 Es überkam mich so heftig, dass ich taumelte, und hätte Merle nicht meinen Arm gepackt, wäre ich umgekippt. Seine intensive Lust legte sich auf meine Haut und überlagerte alle anderen Emotionen. Als ich wieder aufsah, waren die Geister verschwunden. Vielleicht hatte ich mir das nur eingebildet. Vielleicht war es nur meine Angst gewesen.

 Vielleicht.

 Ich schluckte und löste meinen Arm aus Merles Griff. Er lachte, und das Geräusch reizte meine Haut. »Später wirst du mir nicht so einfach entkommen. Dann wirst du darum betteln.«

 »Ja, und zwar darum, dass du über Nacht ein bisschen dazugelernt hast.« Das war mir einfach so herausgerutscht. Merles Miene verfinsterte sich. Umso mehr, als Moss leise vor sich hin kicherte.

 »Der Werwolf hat Courage«, sagte er. »Vielleicht sollte ich sie mir zurückholen. Klingt, als wüsste sie einen Mann mit Stil sehr wohl zu schätzen.«

 »Du kannst nicht bekommen, was ich mir genommen habe«, knurrte Merle. »Du hast deine Chance gehabt. Aber du warst eben zu sehr mit deinem Nachwuchs beschäftigt.«

 Moss lief rot an, und an seiner Stirn traten kleine Adern hervor. »Ich bin hier nicht der Arschficker …«

 »Nein«, unterbrach Starr gelassen. »Der bin ich. Und wenn ihr zwei nicht die Klappe haltet, möchte ich euch höflichst daran erinnern, dass ich nicht sehr viel Wert darauf lege, dass meine Partner willig sind und dass ich sehr große Lust habe, es mit jemandem zu treiben, der für mich bislang tabu war.«

 Die Drohung war ziemlich wirkungsvoll. Die beiden schossen sich weiterhin finstere Blick zu, schwiegen jedoch. Offenbar waren sie schon lange in Starrs Diensten und hatten häufig erlebt, wie widerlich er werden konnte. Oder wozu er in der Lage war.

 Starr trat hinüber an den Tisch und nahm in der Mitte Platz. Moss ging nach links, während Merle mich nach rechts winkte. Ich Glückspilz durfte zwischen dem Tod und seiner rechten Hand Platz nehmen. Für jemanden, der einen so empfindlichen Magen hatte wie ich, war das nicht gerade günstig.

 Während ich mit dem Stuhl an den Tisch heranrückte, ließ ich den Blick über die Decke und die Wände gleiten. Ich konnte keine Überwachungsbildschirme entdecken, doch überall im Schatten standen Wachen. Überraschenderweise gehörten sie nicht zu Iktars Sippe. Es waren graue Wesen mit schuppiger Haut und menschlichen Extremitäten. Sie waren bewaffnet und hielten die Gewehrläufe, die im Kerzenschein glänzten, unnatürlich ruhig.

 Mit eben derselben nervtötenden Ruhe beobachteten sie mich. Eine falsche Bewegung, ein Nicken von Starr, und ich wäre ein zermatschtes Hündchen. Daran bestand kein Zweifel.

 Starr klatschte in die Hände, und ich zuckte vor Schreck zusammen. Es erschienen gut gebaute Männer, die lediglich mit knappen Tangas bekleidet waren und Wein und Essen hereintrugen. Hätte Starr nicht neben mir gesessen, hätte ich diesen dekadenten Anblick genossen. Er musterte sie eine Weile wohlwollend, dann drehte er sich auf seinem Stuhl herum und sah mich an. Mit deutlich weniger Wohlwollen.

 Mich fröstelte. Dieser Mann ahnte, dass ich nicht die war, für die ich mich ausgab, und ich hatte keine Ahnung, wieso.

 »Also, erzähl mir ein bisschen mehr von dir.«

 Ich zuckte mit den Schultern und wünschte mir sehnlich, ich könnte mich an einen Becher Kaffee klammern. Gleichzeitig war ich froh, dass ich keinen hatte, denn meine Hände zitterten so stark, dass ich mich vermutlich verbrüht hätte. »Sie haben doch sicher meine Akte gelesen.«

 »Ja, aber da stehen nur trockene Fakten drin. Ich bin sicher, du hast mehr zu erzählen.«

 »Nein, ganz bestimmt nicht.« Ich schob die Hände unter meine Knie und ließ den Blick zu einem Kellner schweifen. Ich konnte Starr nicht lange ansehen. Seine widerwärtige Aura verursachte mir Brechreiz. Und seine toten Augen. »Das Leben einer Diebin ist nicht sehr aufregend.«

 »Diese Leute, denen du den Schmuck gestohlen hast. Wie hießen sie noch? Jamieson?«

 Ich zuckte wieder mit den Schultern und gab mir große Mühe, das Zittern in meinen Gliedern zu ignorieren. Dass ich auf meinen Händen saß, half gegen das Zittern dort, aber nicht gegen das in meinem restlichen Körper. »Ich habe keine Ahnung. Ich überprüfe die Leute nicht, bevor ich sie ausraube. Ich kundschafte nur das Haus aus.«

 »Und der Schmuck? Wer war dein Hehler?«

 Mist, wenn ich das wüsste. Sollte es in den Akten gestanden haben, hatte ich es überlesen. Mein Blick zuckte kurz zu ihm. »Wer sagt denn, dass ich den Schmuck schon abgesetzt habe? Vielleicht ist er noch ein bisschen zu heiß.«

 Starr grinste. Er hatte schrecklich viele Zähne, und die meisten davon waren überaus spitz. Nicht nur die Vorderzähne. »Eine hübsche, unverfängliche Antwort.«

 »Das ist die reine Wahrheit.« Ich dankte einem dunkelhäutigen Mann, als er einen Teller mit Fleisch und Brot vor mir abstellte. Als er mich ansah, bemerkte ich das Leiden in seinen dunkelbraunen Augen. Dieser Mann war zwar nicht körperlich tot, aber tief in seinem Innern war er zu Eis erstarrt. Der perverse Kerl neben mir hatte alles in ihm getötet.

 Ich blinzelte angesichts der unerwarteten Einsicht in sein Seelenleben und klammerte mich mit den Händen an meinem Stuhl fest, um dem Drang zu widerstehen, den Mann zu berühren. Sowohl körperlich als auch geistig, um ihm Mut zu machen. Ich konnte nichts für ihn oder die anderen in diesem Raum tun. Ich konnte nur dieses verdorbene Wesen zerstören, das ihnen ihre Selbstachtung geraubt und sie um ein menschenwürdiges Dasein gebracht hatte.

 »Aber woher weiß ich, dass du die Wahrheit sagst?«, wollte Starr wissen.

 Meine Nerven lagen so blank, dass ich bei dem plötzlichen Klang seiner Stimme zusammenzuckte.

 »Sie wissen es nicht.« Ich nahm ein Stück Fleisch von dem Teller. »Ich habe den Schmuck nicht bei mir. Deshalb kann ich Ihnen jetzt nichts beweisen.«

 Das Fleisch war weich, aber trocken wie Sägemehl. Ich schluckte es mit einigen Schwierigkeiten herunter und spülte mit einem Schluck Wein nach.

 »Wie wahr. Es sei denn, man hat eine Wahrsagerin zur Verfügung.«

 Zum zweiten Mal klatschte er in die Hände. Die Türen des Fahrstuhls fuhren zur Seite und brachten Dia in Begleitung eines Sicherheitsbeamten zum Vorschein. Zumindest hatte sie nicht gelogen. Vermutlich war sie die ganze Zeit über aufrichtig gewesen, und ich war einfach zu misstrauisch.

 Sie blieb vor dem Tisch stehen. Ihre Haltung war nicht wirklich anklagend, auch nicht richtig aggressiv, eher eine Mischung aus beidem. »Du hast nach mir gerufen?«

 Sie sah weder mich noch irgendjemand anders an, nur Starr. Lass den Feind niemals aus den Augen, hatte mein Bruder mich einmal gewarnt. Offenbar hatte Dia jemand dasselbe erzählt.

 »Ich will, dass du dieser Frau weissagst.« Starr legte eine Hand auf meinen Unterarm. Es war nur eine kurze Berührung, aber sie brannte auf meiner Haut und hinterließ noch lange, nachdem er die Finger wieder weggenommen hatte, rote Spuren.

 Dia nickte und wandte mir ihren Blick zu. Trotz ihrer Haltung wirkte ihre Miene streng und geschäftsmäßig. »Geben Sie mir Ihre Hand.«

 Mir blieb kaum etwas anderes übrig, also gehorchte ich. Sie legte ihre kühlen Finger um meine Hand, und ihre Energie ging auf mich über und kribbelte auf meiner Haut. Etwas flackerte in ihren blinden Augen, und nur für einen kurzen Augenblick wirkte sie leicht angespannt. Keine Ahnung, was das zu bedeuten hatte; ich würde sie später auf jeden Fall danach fragen.

 »Ich sehe große Wut.« Sie zögerte. »Sie hat bereits gegen einige Frauen gekämpft und wird mit weiteren kämpfen, bevor ihre Zeit hier vorüber ist. Eine auffällige Charaktereigenschaft von ihr ist ihre Aufsässigkeit.«

 »Klar. Schließlich ist sie als Hure für die Arena hier«, schnappte Starr. »Sag mir, wer und was sie ist.«

 Ich erstarrte. Wenn sein Instinkt ihm sagte, dass ich eine Betrügerin war, wieso wollte er mich dann nicht einfach loswerden? Das hier ergab keinen Sinn. Aber seit wann benahmen sich Psychopathen vernünftig?

 Dia drückte aufmunternd meine Finger: »Sie ist ein Werwolf, der von seiner Familie verstoßen worden ist. Sie hat um ihr Überleben gekämpft und wird noch mit vielen Veränderungen in ihrem Leben konfrontiert werden. Sie wird es nicht leicht haben.«

 »Ich will wissen, wer sie ist, Dia. Hör auf, um den heißen Brei herumzureden.«

 Dia zögerte, und einen Augenblick war ich so sicher, dass sie mich verraten würde, dass mir das Herz bis zum Hals schlug und ich mich darauf vorbereitete, gleich aufzuspringen.

 »Sie ist, was sie zu sein behauptet«, erklärte Dia leise. »Eine nichtsnutzige, verlogene Diebin. Pass auf deine Wertsachen auf, Merle. Sie hat bereits die goldene Uhr auf deinem Nachttisch registriert.«

 Starr lachte. Es war ein hässliches Geräusch, das mir unangenehm in den Ohren klang. »Dann leidet die Diebin an schlechtem Geschmack. Diese Uhr ist total kitschig.«

 »Auf der Straße ist sie offenbar einiges wert.« Dia ließ meine Hand los und trat zurück. Das elektrisierende Kribbeln ließ augenblicklich nach. Ich wusste nicht, ob ich darüber glücklich oder traurig sein sollte. Ihre Berührung hatte mir in diesem eiskalten Raum wenigstens etwas Trost gespendet.

 Sie rieb sich ermattet die Stirn und blickte zu Starr. »Ist das alles?«

 »Für den Augenblick ja. Ich bin später dran. Nachdem wir unseren kleinen Spaziergang gemacht haben.«

 Obwohl sich ihre Miene nicht veränderte, schwappte eine Welle von Wut und Hass über mich hinweg, in der ich beinahe ertrank. Dia spielte keine Spiele, nicht mit mir jedenfalls. Sie würde alles tun, um ihr Kind zu befreien und diesen Mann zu vernichten.

 Sie nickte und ging zurück zur Tür. Nachdem sie verschwunden war, wandte Starr mir seinen Blick zu. »Vielleicht sollten wir uns während des Essens ein kleines Unterhaltungsprogramm gönnen?«

 Er wartete meine Antwort gar nicht erst ab, sondern klatschte wieder in die Hände. Er spielte die Rolle des Königs bis zur Perfektion. Zu unserer Linken wurde ein Vorhang zur Seite geschoben, und zwei Männer erschienen. Der eine war ein schwarzer Riese, der so groß war, dass er sich beinahe ducken musste, um durch den Türrahmen zu kommen. Er war außerdem ziemlich breit, seine Hände und Füße waren groß wie Schaufeln, seine Schenkel dick wie Baumstämme, und seine Schultern schienen kein Ende zu nehmen. Leider traf der alte Spruch, dass große Hände auf einen großen Schwanz schließen lassen, bei ihm nicht zu. Da war mein Daumen ja noch größer. Vielleicht war er deshalb so ein Muskelprotz geworden, weil er die Witzeleien leid war.

 Obwohl auch nicht gerade klein, wirkte der andere Mann dagegen wie ein Zwerg. Er war schlank, aber muskulös und bewegte sich leichtfüßig und unauffällig wie ein Raubtier auf der Jagd. Seine braune Haut schimmerte in dem Dämmerlicht wie dunkler Honig, und seine Miene wirkte selbstbewusst, als hätte er Vertrauen in seine Kraft und seine Stärke … Als er näher kam, erlitt ich einen Schock.

 Es war kein Fremder. Da stand mein Bruder.

 Wieder sank mir der Magen in die Kniekehlen, und ich empfand nichts als unendliche Angst. Wieso war er hier? War das lediglich ein Zufall oder ahnte Starr nicht nur, wer ich war– sondern auch, wer Rhoan war? Aber wie? Was hatte dieser Mann in unserem Leben für eine Rolle gespielt, dass er Verdacht geschöpft hatte?

 Und wenn er uns verdächtigte, wieso zog er die Sache derart in die Länge?

 Wollte er sehen, wie weit er gehen musste, bis wir unsere Deckung preisgaben?

 Ich riss meinen Blick von Rhoan los und sah zu Starr. Er machte einen selbstzufriedenen Eindruck und schien voller Vorfreude. Wahrscheinlich lag ich mit meiner Vermutung richtig. Er würde uns immer weiter in die Enge treiben, bis einer von uns zusammenbrach und die Wahrheit gestand. Das hieß, dass wir von jetzt an lückenlos überwacht wurden.

 Vielleicht waren wir auch schon die ganze Zeit überwacht worden. Vielleicht war Moss nur deshalb im Wald erschienen.

 Wir mussten hier raus. Egal wie. Weder die Mission noch meine Rache noch Jacks Pläne waren es wert, dass Rhoan und ich dafür unser Leben ließen.

 Als Rhoan und der Riese näher kamen, zuckte mein Blick zurück zu meinem Bruder. Jetzt ruhig auf meinem Stuhl zu sitzen und mich zu beherrschen, war die schwerste Aufgabe, die ich je zu meistern hatte. Ich war dazu ausgebildet, zu kämpfen und mich zu verteidigen, nicht dazu, herumzusitzen und zu schauspielern. Ich besaß zwar durchaus Talent, doch das nutzte mir im Moment nichts. Hier ging es um unser Leben. Ich hatte Angst, dass ich mich als Erste verraten würde, dass ich Rhoan enttarnte und wir beide umgebracht würden.

 Mein Bruder trat aus dem Schatten des Riesen und sah mir kurz in die Augen. Hinter seiner starren Miene konnte ich sein Unbehagen ebenso deutlich spüren wie mein eigenes. Rhoan war zwar geblockt, und es war unmöglich, in sein Bewusstsein einzudringen, aber ich hatte trotzdem immer gespürt, wenn er in der Nähe war, und gewusst, was er empfand. Umgekehrt war es genauso. Unsere Verbindung ging über das rein Körperliche hinaus. Wir waren zwei Hälften eines Ganzen.

 Jeder Mann, der mich als Lebenspartnerin haben wollte, musste akzeptieren, dass mein Bruder stets eine wichtige Rolle in meinem Leben spielen würde. Allerdings nur, wenn wir beide diese Hölle hier überlebten.

 Die beiden blieben vor dem Tisch stehen, doch nur der schwarze Mann verbeugte sich. Nachdem er direkt vor mir stand, sah ich, dass seine Arme, seine Brust und sein Bauch voller Narben waren. Dieser Mann war ein Veteran der Arena. Was im Umkehrschluss bedeutete, dass er ein sehr guter Kämpfer sein musste.

 Das war mein Bruder auch, aber der Riese war wegen seiner Größe einfach im Vorteil. Das war besonders schlecht, weil Rhoan seine Vampirkräfte nicht einsetzen durfte. Er musste sich strikt wie ein Werwolf verhalten.

 Ich schob den Teller von mir und lehnte mich auf meinem Stuhl zurück. Wenn ich noch etwas aß, wurde mir übel. Das würde die Sache vielleicht um ein oder zwei Minuten verzögern, aber nicht aufhalten. Das Leuchten in Starrs Augen ließ mich vermuten, dass nichts außer seinem Tod diese Vorstellung verhindern konnte.

 Wären nicht die Waffen auf mich gerichtet gewesen und hätte Merle nicht neben mir gesessen, hätte ich diese Möglichkeit in Betracht gezogen.

 Starr musterte mich mit erhobener Braue. »Ist dir aus irgendeinem Grund der Appetit vergangen, meine Liebe?«

 »Ja. Ich habe gestern Abend einen Eindruck davon bekommen, auf welche Art von Unterhaltung Sie stehen. Ich bin nicht scharf darauf, dabei zuzusehen, wie noch jemand fast zu Tode geprügelt und in den Arsch gefickt wird.« Ich ließ meinen Blick über den Körper des Riesen gleiten. »Obwohl einer von den beiden nicht aussieht, als ob er überhaupt einen Schwanz hätte, ganz zu schweigen von Stacheln.«

 Der Riese fletschte die Zähne, und Starr lachte. »Vielleicht sollte ich ihn auffordern, dir eine kleine Kostprobe zu geben, wie gut ein kleiner Mann seine Waffen einsetzen kann.«

 Ich sah Starr gleichgültig in die Augen. »Wenn er sich in meine Nähe wagt, trete ich ihm in seine unsichtbaren Weichteile, stutze ihn auf eine praktikable Größe zurecht und mache ihn platt.«

 Er musterte mich spöttisch. »Ich weiß, dass Werwölfe und auch Halbwölfe stark sind, aber du willst mir doch nicht ernsthaft erzählen, dass du diesen Riesen platt machen kannst?«

 »Hat Ihnen schon einmal jemand in die Eier getreten?«

 »Nein, aber …«

 »Wollen Sie es ausprobieren? Damit Sie einmal wissen, wie einfach man damit einen Mann ausschalten kann?«

 Er lachte wieder. Der Klang seiner Stimme jagte mir neue Schauer über den Rücken. »Du hast Format. Das gefällt mir.«

 Nun, wenn ihm das so gefiel, wieso musterte er mich dann wie eine Katze, die gerade eine köstliche Maus erspäht hatte? Wieso mussten mich die Irren dieser Welt regelmäßig damit bedenken? Erst Gautier, jetzt Starr. Oder war ihnen dieser Blick angeboren? Schließlich stammten sie aus demselben Genpool, selbst wenn Gautier im Reagenzglas und Starr im Mutterleib gezeugt worden war.

 »Würdest du denn gern gegen ihn kämpfen?«

 »Ich habe vielleicht eine große Klappe, aber ich bin kein Idiot«, bemerkte ich sarkastisch. »Nein. Und schon gar nicht, wenn er vorgewarnt ist.«

 »Schade.« Starr blickte zu den beiden Männern. »Los.«

 Der Kampf begann ohne Umschweife. Der große Riese war schnell, seine riesigen Fäuste wirbelten mit so viel Kraft durch die Luft, dass Rhoan wie eine Kugel durch den Raum geschossen wäre, wenn sie ihn denn erwischt hätten. Doch dazu kam es nicht. Selbst wenn mein Bruder sich nur auf seine Werwolffähigkeiten verlassen konnte, war er schnell genug, um den Schlägen auszuweichen. Bislang schlug er nicht zurück, sondern beobachtete den Riesen aus der Distanz, um Zeit zu gewinnen.

 Ein Kribbeln lief über meine Haut, und ich wusste ohne hinzusehen, dass Starr mich erneut beobachtete. Ich musste mich zwingen, mich zurückzulehnen und Desinteresse zu heucheln, da ich nichts lieber getan hätte, als Rhoan anzufeuern. Ich nahm mein Glas und trank langsam von dem kühlen, bitteren Wein. Vielleicht war er auch süß, und meine Geschmacksnerven versagten vor lauter Angst. »Wenn das Ihre Vorstellung von Frühstücksunterhaltung ist, möchte ich ganz bestimmt keine Einladung zum Abendessen erhalten.«

 »Wenn ich will, dass du kommst, kommst du«, erklärte Starr leise und bedrohlich. »Genau wie du diesen Kampf ansehen wirst, wenn ich es will.«

 Ich erwiderte seinen Blick. »Nur, wenn Sie mich festbinden und mir die Augenlider aufhalten.«

 »Nichts ist unmöglich, wenn man es nur stark genug will, meine Liebe.«

 Während er die Worte aussprach, spürte ich ein brennendes Kribbeln am Rande meiner Gedanken, und seine blutunterlaufenen Augen schienen immer größer zu werden, bis er mich mit seinem Blick zu verschlingen schien.

 Er versuchte, in mein Bewusstsein einzudringen und meine Gedanken zu lesen.

 Ich verwendete meine ganze Kraft darauf, meine Schutzschilde zu schließen, und versuchte die Drohung zu ignorieren. Zum Glück war er kein Vampir und konnte das schnelle Schlagen meines Herzens nicht hören. Aber er, oder der Mann, der Starrs Identität angenommen hatte, war ein Wolf. Er konnte meine Angst riechen, wenn auch nichts anderes.

 Doch vielleicht war das gut so. Nur ein Verrückter hätte in dieser Situation keine Angst gehabt, egal wie gut er sich schützen konnte.

 Das Summen wurde lauter, und ich schüttelte mich, weil mein Rückgrat von der schlechten Energie vibrierte. Unter normalen Umständen hätte ich mir keine Sorgen gemacht. Ich arbeitete mit Vampiren zusammen und wusste aus Erfahrung, dass sie meinen Schutz nicht durchbrechen konnten. Aber diese Situation und dieser Mann waren nicht normal. Ich wusste nicht, ob meine Schutzschilde stark genug waren, um einem so konzentrierten Angriff standzuhalten, weil das einfach noch niemand versucht hatte. Gautier probierte es zwar jedes Mal, wenn er mir begegnete, aber das gehörte mittlerweile schlichtweg dazu. Er tat es mehr, um mich zu ärgern, denn wir wussten beide, dass er eigentlich nicht die Kraft besaß, an meinen Schutzschilden vorbeizukommen.

 Starr jedoch war ein absolut anderer Fall.

 Der Angriff wurde immer heftiger, so dass schließlich mein ganzer Körper von der Energie summte. Es war ein schreckliches Gefühl, so als hätte ich einen Elektrozaun angefasst, nur dass die Energie, die durch Muskeln und Nerven strömte, zusätzlich stank. An meinem Haaransatz bildeten sich Schweißtropfen, und irgendwo hinter meinen Augen spürte ich Schmerzen.

 Zweimal ertönte ein Stöhnen. Der Riese krachte auf den Tisch, donnerte mit dem Kopf auf das Holz und zertrümmerte mit seinen herumwirbelnden Armen Gläser und Teller.

 Starr fluchte, sprang auf, schleuderte seinen Stuhl nach hinten und versuchte, sich vor dem umherspritzenden Rotwein und den Scherben in Sicherheit zu bringen. Das Summen hörte auf, und ich keuchte leise. Mein Blick begegnete dem von Rhoan. Er hob fragend eine Braue, und ich nickte, um ihm zu signalisieren, dass ich in Ordnung war.

 Bis jetzt zumindest.

 Der Riese richtete sich auf und stürzte sich brüllend wieder in den Kampf. Rhoan wich zur Seite aus und verpasste ihm einen üblen Schlag. Wieder ruderte der Riese mit den Armen in der Luft herum. Ich runzelte die Stirn und hoffte inständig, dass mein Bruder nicht zu sehr seine Vampirkräfte einsetzte.

 »Für einen mickrigen Werwolf hat er aber ganz schön Kraft«, bemerkte Merle gedehnt. »Nicht viele schaffen es, Middy so durch die Gegend zu schleudern.«

 »Nein.« Starr wischte rote Flecken von seinem Hemd, richtete seinen Stuhl auf und nahm wieder Platz. Erstaunlicherweise kam niemand, um das Chaos zu beseitigen. Erst als Starr mit den Fingern schnippte, eilten die Kellner im Lendenschurz an den Tisch. Starr fügte hinzu: »Hat er denn keine Militärausbildung genossen?«

 »Doch, aber ich habe noch nicht viele Soldaten gesehen, die sich so bewegen wie dieser Werwolf.«

 »Verbringst du denn viel Zeit mit Werwölfen?«, fragte ich vorsichtig.

 Merle grinste voller Vorfreude, als er den Blick kurz von dem Kampf abwendete. »Nein, aber bald.«

 Mein Blick glitt an seinem Körper hinunter. Der Kampf hatte ihn erregt. Ich sah unweigerlich eine weitere langweilige Sexsession auf mich zukommen. Na, toll.

 Obwohl ich gern ein ganzes Wochenende uninspirierten Sex in Kauf genommen hätte, wenn ich dafür keinen Moment länger in Starrs Gesellschaft hätte verbringen müssen.

 »Unter den Werwölfen gibt es zwei Arten von Männern: die Alphatiere, Rudelführer oder Möchtegernrudelführer– und die Betatiere, die Rudelmitglieder. Alphas sind nicht etwa Anführer, weil sie stark und schnell sind, sondern weil sie zum Äußersten bereit sind, um Rudel und Familie zu schützen. Ich wette, dass dieser Wolf ein Alphatier ist.«

 »Er muss hier aber kein Rudel beschützen«, bemerkte Starr.

 Ich beobachtete ihn. Seine Miene gab nicht viel preis, aber sein Misstrauen schwappte über meine »anderen« Sinne hinweg. Ich zwang ein Lächeln auf mein Gesicht. »Man kann auch ein Rudel beschützen, das aus einer Person besteht.«

 »Betrachtest du dich selbst etwa als weibliches Alphatier?«

 Ich hob eine Braue. »Darüber habe ich noch nie nachgedacht, aber vielleicht bin ich das.«

 »Vielleicht sollten wir dich mit diesem Werwolf kämpfen lassen und sehen, was passiert.«

 Ich musste unwillkürlich in Rhoans Richtung sehen und wurde erneut von Angst und Sorge ergriffen. Rhoan musste das gespürt haben, denn er taumelte kurz, obwohl es keinen ersichtlichen Grund dafür gab, und konnte sich gerade noch rechtzeitig fangen, um einem weiteren Schlag auszuweichen. »Er ist ein Soldat. Ich habe nur auf der Straße trainiert. Ich denke kaum, dass das ein fairer Kampf wäre, oder?«

 Starrs Grinsen ließ mich frösteln. »Du musst eine Sache lernen, Mädchen. Ich bekomme immer, was ich will.«

 Das dachten die meisten kleinen beschissenen Diktatoren, bis sie dem Tod ins Auge sahen und ihnen ihr faules, verkommenes Herz herausgerissen wurde. Ich wünschte mir mehr und mehr, den Moment selbst zu erleben, wenn nicht sogar, es selbst zu tun. Ich wollte zwar auf lange Sicht nicht töten, in diesem Fall aber schon. Damit konnte ich umgehen.

 Aber wieso wollte er uns gegeneinander kämpfen sehen? Worum ging es ihm? Wollte er nur sehen, ob wir bereit waren, uns gegenseitig zu Tode zu prügeln? Ich stutzte.

 Genau darum ging es.

 Es war lediglich ein weiterer Test. Eine weitere Möglichkeit zu überprüfen, ob er mit seinem Verdacht richtig lag.

 Mist, Mist, Mist.

 Starr klatschte in die Hände, und der Riese hielt blitzartig inne. Rhoan schaltete etwas langsamer und brachte den plötzlich still stehenden Riesen mit einem Tritt in die Kniekehlen zu Fall. Es war deutlich zu hören, dass er ihm dabei einen Knochen gebrochen hatte, woraufhin der Riese wie ein Stein zu Boden fiel und dabei sein Bein umklammerte. Er gab zwar keinen Laut von sich, doch nach dem Blick zu urteilen, den er Rhoan zuwarf, sollte der sich lieber nicht mehr in seine Nähe wagen.

 Ich vermutete, dass Rhoan das Klatschen sehr wohl verstanden hatte, aber sicherstellen wollte, dass der Riese unschädlich gemacht war. Dafür war ich ihm überaus dankbar. Nach meinen Bemerkungen über die spärliche Ausstattung des Riesen hätte Starr ihm sicherlich erlaubt, sich auf mich zu stürzen. Das wäre überhaupt nicht lustig gewesen.

 »Planänderung, meine Herren«, erklärte Starr. »Die Dame zu meiner Rechten hat ihr Interesse bekundet, in den Ring zu steigen.«

 »Die fragliche Dame hat nichts dergleichen geäußert.« Das wusste Starr ganz genau. Ich sagte es nur für Rhoan, damit er mich nicht für einen vollkommenen Trottel hielt.

 »Eine überflüssige Bemerkung. Es reicht, dass ich es wünsche. Merle, bring sie zur Arena.«

 Mist. Was sollte ich denn jetzt tun? Logischerweise war ich in der Lage, mich gegen meinen Bruder zu verteidigen, aber ich spielte mich ja hier nicht selbst. Poppy war eine Schlägerin von der Straße, die es keine drei Minuten mit einem Kämpfer von Rhoans Format aufnehmen konnte. Ich würde untergehen, und ich würde bluten. Wir hatten keine andere Wahl.

 Der freudlose Blick meines Bruders, der sich kurz mit meinem kreuzte, verriet, dass er zu demselben Ergebnis gekommen war.

 »Das wird lustig«, freute sich Merle, packte meinen Arm und zog mich nach oben. »Nichts ist so anregend für einen Mann wie ein bisschen Blutvergießen.«

 Ich musterte ihn lässig von oben bis unten. »Sieht aus, als könntest du es gebrauchen. Bei dir scheint ja gerade nicht viel los zu sein.«

 Er packte mich fester, und beinahe wäre ich hingefallen, als er mich um den Tisch herumzerrte. »Dafür wirst du später büßen, kleiner Wolf. Das kannst du mir glauben.«

 »Ich kann es kaum erwarten«, bemerkte ich trocken, woraufhin er ein halb menschliches, halb katzenartiges Fauchen von sich gab, das überaus unangenehm klang.

 »Gut, denn du wirst nicht lange warten müssen. Ich freue mich schon darauf, das Blut von deiner Haut zu lecken, während ich dich ficke.«

 Und ich freute mich darauf, in sein Bewusstsein einzudringen und mir die nötigen Informationen zu besorgen, damit wir endlich aus diesem Irrenhaus wegkamen.

 Merle schmiss mich regelrecht in die Arena. Ich taumelte ein paar Schritte, bevor ich das Gleichgewicht wiederfand, dann drehte ich mich zu Rhoan um. »Gib dein Bestes, Werwolf.«

 Ein leichtes Lächeln, das nur ich sehen konnte, umspielte seine Lippen. »Ich verspreche, dein hübsches Gesicht nicht allzu sehr zu malträtieren. Für deinen Körper übernehme ich allerdings keine Garantie.«

 »Als ob ich irgendetwas von dem glauben würde, das hier gesagt wird.« Ich verlagerte mein Gewicht und versuchte mich an das Stroh unter meinen Füßen zu gewöhnen. Es war rutschiger als der Sand, den ich vom Training her gewohnt war, und bot weniger Halt. Ich musste vorsichtig sein.

 »Ich setze fünf auf die Zicke«, rief Moss. »Und wenn sie gewinnt, gehört sie heute Nacht mir.«

 Wenn mich etwas dazu brachte zu verlieren, dann das.

 »Abgemacht.« Merle stand mit verschränkten Armen und gierigem Blick an der Seitenlinie. »Aber ich schwöre dir, ich werde ihr Blut lecken.«

 »Der Gewinner gehört mir«, erklärte Starr seelenruhig. »Ich finde beide unterhaltsam.«

 Das gab mir den Rest. Ich würde verlieren. Ich konnte Starrs Verdorbenheit so schon kaum ertragen. Mit ihm allein zu sein wäre mir unmöglich. Ich würde sterben, vielleicht nicht körperlich, aber seelisch. Ich war keine geübte Empathin, und meine neue Fähigkeit war noch nicht ausgereift genug, um den widerlichen Ausdünstungen von Starrs Aura lange standzuhalten.

 Nicht, dass ich gewollt hätte, dass mein Bruder sich ihm stellen musste, aber er hatte zumindest keine übersinnliche Wahrnehmung und außerdem jahrelanges Training hinter sich. Für ihn war es weniger riskant.

 »Der Kampf kann beginnen.«

 Starr hatte die Worte kaum ausgesprochen, als mein Bruder sich schon mit Armen, Beinen und bösen, heftigen Schlägen auf mich stürzte. Ich zog mich zurück, duckte mich und wich den Schlägen aus, so gut ich konnte. Die Wucht eines jeden Schlages fegte wie ein Wirbelsturm über meine Haut hinweg und jagte mir Schauer den Rücken hinunter. Aber ich hatte meinen Bruder bereits vorher kämpfen sehen und wusste, dass er nicht annähernd seine Möglichkeiten ausschöpfte.

 Das war beängstigend, denn er war bereits jetzt unglaublich schnell.

 Ich rutschte auf dem Stroh aus, und als ich versuchte, das Gleichgewicht wiederzuerlangen, pfiff etwas heran. Ich drehte mich abrupt um, wich einem Schlag aus und spürte von der plötzlichen Bewegung einen Schmerz in der Seite. Als eine Faust an meiner Wange vorbeischrammte, schrie ich kurz auf. Ich blutete. Dennoch hatte hinter dem Stoß nicht die volle Kraft eines Werwolfs gesteckt. Rhoan hielt sein Versprechen und nahm sich zurück. Das war riskant.

 Ich ließ mich fallen, wirbelte herum und trat ihm die Beine weg. Als er auf den Boden knallte, blitzten seine Augen kurz amüsiert auf, dann war er in einer geschmeidigen Bewegung bei mir. In den folgenden Minuten ließ er mich spüren, wie sehr er sich tatsächlich zurückgehalten hatte.

 Wenn ich jetzt ich selbst und nicht Poppy gewesen wäre, wäre ich auf ihn losgegangen und hätte mich wenigstens gewehrt. Aber diese Alternative gab es hier nicht. Poppy war zur Hälfte ein Mensch und nicht zur Hälfte ein Vampir, und es wurde Zeit zu bluten.

 Ich wich einem weiteren Schlag aus, dann ließ ich mich von ihm in die Seite treten. Die heftige Erschütterung schwappte wie eine rote Welle über mich hinweg, und der Schmerz zog sich von meiner Hüfte bis in die Haarwurzeln. Ich wurde quer durch die Arena geschleudert, taumelte und versuchte mich auf den Beinen zu halten, bevor ich auf Knie und Hände hinuntersackte. Als Rhoan sich erneut näherte, vibrierte der Boden. Ich griff eine Handvoll Stroh, drehte mich herum und holte mit voller Wucht aus. Ich zog das Stroh quer über seine Brust und hinterließ eine dünne, blutige Schramme. Er lachte kalt und harsch, wie ich es noch nie von ihm gehört hatte, dann beugte er sich vor und griff ebenfalls eine Handvoll Stroh. Ich sprang auf und wich zurück. Er folgte mir und ließ das goldene Stroh geräuschvoll durch die Luft wirbeln.

 Ich wich einigen Schlägen aus, stürzte mich nach vorn und versuchte, ihn auf den Solar Plexus zu treffen. Es war ein dummer Schachzug, das war uns beiden klar. Rhoan machte einen Schritt zur Seite, ließ das Stroh fallen, packte meinen Arm und drehte ihn energisch um. Er brach mir den Knochen, und ich schrie auf. Während eine rote Schmerzwelle über mich hinwegschwappte, erwischte mich ein weiterer Schlag am Kinn und schleuderte meinen Kopf nach hinten. Vor meinen Augen tanzten Sterne, und einen Moment dachte ich, ich würde ohnmächtig.

 Dann knallte ich mit dem Rücken auf den Boden, stieß dabei mit dem Kopf gegen etwas Hartes und verlor endgültig das Bewusstsein.

 12

 Allerdings nicht für lange. Ich kam wieder zu Be wusstsein und dämmerte erneut weg, als würde ich immer wieder aus einem Traum gerissen. In meinem Arm brannte ein heftiger Schmerz wie Feuer. Ich hörte jemanden lachen. Starr genoss die Situation. Es bereitete ihm Vergnügen, mich leiden zu sehen. Das war genauso widerlich wie die Schmerzen selbst.

 An dem Stroh unter mir spürte ich, dass jemand auf mich zukam. Dann packte man mich und schleppte mich weg. Wieder wurde mir schwarz vor Augen, und für eine Weile schwebte ich in einem friedlichen Nirwana.

 Als ich wieder zu Bewusstsein kam, hatte ich das Gefühl, dass einige Zeit verstrichen war. Die Situation kam mir irgendwie vertraut vor. Ich hatte so etwas schon einmal erlebt, wenn auch nicht an diesem Ort.

 Meine Arme waren nach oben gebunden und an den Handgelenken gefesselt. Das Kribbeln und Stechen in meinen Fingern ließ darauf schließen, dass dieser Zustand schon länger andauerte. Der heftig brennende Schmerz von dem gebrochenen Arm war verschwunden. Ich musste irgendwann meine Gestalt gewandelt und meinen Arm geheilt haben, aber ich merkte noch, dass dort eine Verletzung gewesen war. Mein rechter Arm war extrem schwach, und das hatte nichts mit dem Kribbeln und Stechen zu tun. Mein ganzer Körper fühlte sich geschunden und müde an. Das war seltsam, denn Rhoan hatte mich weder richtig verprügelt, noch hatten wir sonderlich lange gekämpft. Wieso fühlte ich mich dann so zerschlagen?

 Ich nahm den Geruch von Schweiß wahr, sowohl meinen eigenen als auch den eines anderen, der von Sex und Lust überlagert wurde. Mein Rücken wurde gegen etwas Weiches, Seidiges gepresst, auf meinem Bauch spürte ich einen heißen Körper. Hände streichelten mich und fassten mich auf eine wohlbekannte, grobe Art an. Jemand war in mir und stieß schnell und heftig zu, wenn auch nicht sehr tief, doch seine wachsende Lust ließ mich vollkommen kalt.

 Ich schlug die Augen auf und sah Merle, der mich vögelte und gerade zum Höhepunkt kam.

 In mir machte sich Erleichterung breit. Merle schien zu den vernünftigeren Bewohnern des Irrenhauses zu gehören, und wenigstens hatte ich Zugang zu seinen Gedanken. Wenn ich sie lesen konnte, war ich auch in der Lage, sie zu kontrollieren. Vielleicht nicht lange, aber lange genug, um aus diesem verdammten Laden zu entkommen.

 Vielleicht.

 Ich musste herausfinden, wo wir uns befanden und was es für Hindernisse zu überwinden galt.

 Ich ließ den Blick hinter ihn gleiten und erkannte den langweiligen Raum sofort wieder. Wir waren wieder in Merles Schlafzimmer und das, nach dem intensiven Geruch von Sex und Schweiß zu urteilen, schon eine ganze Weile. Ich atmete vorsichtig ein und versuchte herauszubekommen, welche Gerüche noch im Raum hingen. Abgesehen von der abgestandenen Luft aus der Klimaanlage war da nichts. Ich konnte niemand anders sehen oder riechen, aber das hatte in Anbetracht von Starrs DNA-Versuchen nichts zu bedeuten.

 Merles Körper begann zu zucken. Ich schloss die Augen und hielt still, während er kam. Er warf sich mehrfach auf mich, machte mir damit das Atmen schwer und kletterte schließlich langsam von mir herunter.

 Ich schlug erneut die Augen auf und beobachtete ihn. Auf Rücken und Armen sowie an der Seite hatte er frische, kaum verheilte Schrammen. Vermutlich war Merle mir etwas zu nah gekommen, als ich die Gestalt gewandelt hatte, um meine Wunden zu heilen. Darüber war ich nicht sonderlich betrübt.

 Es erklärte auch, wieso ich gefesselt war.

 »Iktar«, knurrte er. »Bring mir etwas zu trinken.«

 Die Geisterechse war sofort zur Stelle und hielt in der einen Hand eine Flasche Soda, in der anderen ein Glas. Er schenkte Wasser ein und reichte es Merle.

 »Sir, Herr Starr hat vor fünf Minuten angerufen und gesagt, dass er um sechs Uhr fertig ist. Er erwartet Sie im Spielzimmer.«

 Merle blickte auf seine goldene Armbanduhr, die wirklich ziemlich geschmacklos war. »Dann habe ich noch über eine Stunde Zeit, mit der kleinen Schlampe zu spielen.«

 Es war schon fünf? War ich etwa seit fast sechs Stunden mit diesem Mistkerl zusammen? Jesus, kein Wunder, dass ich mich zerschlagen fühlte. Nicht von dem Kampf, sondern von Merle.

 Offensichtlich hatten Starrs Adjutanten den ganzen Tag nichts Besseres zu tun als zu rammeln wie die Hunde. Obwohl selbst die schlimmsten unserer Rasse beim Liebesspiel noch deutlich mehr Klasse bewiesen als Merle.

 Iktar nickte. Als er sich umdrehte, zuckte sein Blick zum Bett. Er wusste, dass ich wach war. Ich erkannte es an seinen glänzenden Augen und dem leichten Lächeln auf seinen schmalen Lippen.

 Als Iktar ging, kam Merle zurück zum Bett. Ich schloss die Augen und konzentrierte mich ganz auf meine anderen Sinne. Nicht, dass das nötig gewesen wäre. Merle war überaus leicht zu orten. Ich musste nur auf seine leisen Schritte und die Stinkwolken seines Körpers achten, der dringend nach einer gründlichen Reinigung verlangte.

 Als er sich setzte, gab das Bett nach, dann fing er an, meine Brust zu begrapschen und an meinen Nippeln herumzufummeln. Es war unangenehm, einfach so dazuliegen und das über sich ergehen zu lassen. Meine Wolfsseele sehnte sich danach, aufzustehen und dem Mistkerl die Hand wegzureißen. Als er seine Finger weiter nach unten bewegte und sich grob an mir zu schaffen machte, wurde es unerträglich. Ich wusste nicht genau, was er erreichen wollte. Dieser Art von Vorspiel war ich noch nie begegnet.

 Nach einer Weile erwachte seine Lust aufs Neue, und er hievte seinen Körper auf meinen. Als er mit seinem Schwanz in mich hineinglitt, tastete ich vorsichtig nach seinem Verstand. Seine Schutzschilde waren wie üblich fest geschlossen, aber als er seinen Körper bewegte, wurde die Wand weich und gab nach. Wieder hatte ich das Gefühl, mich durch eine dicke, klebrige Masse zu kämpfen, aber entweder war ich stärker geworden oder Merle war von den letzten Liebesspielen geschwächt, denn dieses Mal kam ich schneller hindurch.

 Nachdem ich einmal die Grenze durchstoßen hatte, gab ich mir keine Mühe mehr, besonders geschickt vorzugehen, sondern stürmte hinein und übernahm die Kontrolle. Innerhalb von Sekunden gehörten sein Körper und sein Verstand mir. Jetzt musste ich nur noch entscheiden, was ich mit ihm machen wollte.

 Ich befahl ihm, von mir herunterzusteigen und sich auf das Bett zu legen, während ich in seinen Gedanken nach irgendeinem Hinweis auf das Labor suchte. Wie zuvor leider ohne Erfolg. Entweder wusste er es einfach nicht oder sein Wissen war so tief vergraben, dass ich Stunden brauchen würde, um es zu finden. So viel Zeit hatte ich nicht, also rief ich nach Iktar.

 Die Geisterechse erschien auf der Stelle mit einem amüsierten Lächeln auf den Lippen, trat an das Bett und löste meine Fesseln. »Letzte Woche hat er noch damit angegeben, wie stark er wäre und dass niemand in sein Bewusstsein eindringen könnte.«

 »Abgesehen von Starr vermutlich.«

 Iktar zuckte vielsagend mit den Schultern. »Klar.«

 Ich setzte mich auf und rieb meine Handgelenke. »Gibt es hier Kameras?«

 »Nur im Flur.«

 »Irgendwelche anderen Sicherheitsvorkehrungen, auf die wir achten müssen?«

 »Nein. Es sei denn, Merle würde es irgendwie schaffen, den Alarmknopf neben dem Nachttisch zu drücken.«

 »Gut.« Ich stand auf und ging in das Badezimmer, das ich von meinem letzten Besuch her kannte.

 Iktar folgte mir und sah zu, wie ich mich einseifte und Blut und Schweiß von meiner Haut wusch. Wenn es ihn irgendwie erregte, zeigte er es nicht. »Was hast du vor? Du kannst ihn nicht ewig festhalten.«

 »Ich weiß.« Während ich die Seife abwusch, spürte ich einen dumpfen Schmerz hinter meinen Augen, der stetig zunahm. Ich hatte zwar schon zuvor Leute kontrolliert, aber noch nie jemanden, der selbst übersinnliche Fähigkeiten besaß. Es kostete mich deutlich mehr Kraft, Merle zu steuern, als ich gedacht hatte. »Wer hat Zugang zu der Sicherheitszentrale?«

 »Merle, Moss und die Leute, die dort arbeiten. Man kommt nur per Daumenabdruck und mit einem Code hinein, und an Ein- und Ausgängen stehen bewaffnete Posten.«

 Na, großartig. »Wie viele Männer gehören zu einer Schicht?«

 »Im Allgemeinen drei, aber wegen der Explosion in der Küche haben sie die Wachen auf zwei reduziert. Jemand muss den Bautrupp überwachen, bis die neuen Rekruten kommen.«

 Nun, Neridas Aktion hatte also zumindest etwas Gutes. Nicht dass die Toten sich davon besänftigen ließen. Ihr Wunsch nach Vergeltung flirrte immer noch um mich herum. Ich konnte sie allerdings nicht sehen, und darüber war ich froh. Vampire waren schon tot genug für mich, ich musste mich nicht noch mit den wirklich Toten abgeben. »Du solltest lieber beten, dass die Auslöser für die Bomben in der Sicherheitszentrale sind, denn ich gehe für nichts in der Welt zurück in Starrs Höhle.«

 »Wir haben eine Vereinbarung …«

 »Bist du jemals bei Starr unten gewesen? Hast du irgendeine Vorstellung von den Sicherheitsvorkehrungen? Da bin ich nach zwei Schritten tot.«

 Ich trat aus der Dusche, und er reichte mir ein Handtuch. »Wenn du Merle kontrollieren kannst, kann er doch vielleicht …«

 »Starr ist ein starker Telepath. Er würde sofort merken, dass ich Merle steuere.«

 Iktar schwieg. Ich fragte: »Was ist mit dem Labor im zweiten Stock? Gibt es beim Sicherheitsdienst einen Schlüssel dafür?«

 Er zuckte mit den Schultern. »Wahrscheinlich.«

 »Werden alle Anrufe, die dort eingehen, aufgezeichnet?«

 »Soviel ich weiß, werden nur die von außen ankommenden Anrufe mitgeschnitten.«

 Ich warf das Handtuch in den Wäschekorb und kämmte meine Haare mit den Fingern. »Ist es draußen schon dunkel genug, dass du dich unsichtbar machen kannst?«

 Seine Augen blitzten amüsiert. »Das ist bereits bei dem ersten Anflug von Abenddämmerung möglich. Die Geisterechsen, die Starr kreiert, verfügen nicht über all unsere Fertigkeiten.«

 Ein gruseliger Gedanke. »Könntest du dann dafür sorgen, dass der Strom hier vorübergehend ausfällt?«

 Er freute sich noch mehr. »Um wie viel Uhr hättest du es denn gern?«

 Ich holte tief Luft. Merle hatte um sechs Uhr eine Verabredung, somit blieb mir nicht viel Zeit. Vor allem, weil ich um sieben zurück in der Arena sein musste. »In zehn Minuten.«

 Ich konnte mir durch Merle Zugang zur Sicherheitszentrale verschaffen, aber ich wollte nicht, dass man mich dort in der Nähe sah. Deshalb mussten wir die Kameras ausschalten.

 »Du musst aber wissen, dass sie auf solche Fälle vorbereitet sind. Der Strom fällt nicht länger als für zehn oder fünfzehn Minuten aus.«

 »Vielleicht musst du den Stromkasten dann ein bisschen umfassender lahmlegen, so dass sie länger brauchen, um überall für Ersatz zu sorgen.« Ich zögerte. »Gibt es Sicherungssysteme?«

 »Es springen sofort diverse Notstromaggregate an. Das wichtigste versorgt im Falle eines Stromausfalls das Sicherheitssystem. Im Labor und in der Sicherheitszentrale gibt es kleinere Generatoren, die Lampen und technische Geräte in Betrieb halten.«

 »Und wenn wir den Hauptgenerator ausschalten?«

 »Dann wird alles dichtgemacht. Du kommst dann nirgends mehr hin.«

 »Aha. Das wäre nicht so gut.«

 Ich rieb mir müde die Schläfen, drehte mich um und ging zurück in das Schlafzimmer. Merle lag nach wie vor flach, sein Bewusstsein war gefangen. Ich tauchte tiefer in seine Gedanken ein und übernahm die Kontrolle über sein Sprach- und Bewegungszentrum, zwang ihn, den Telefonhörer abzunehmen und die Sicherheitszentrale anzurufen.

 »Sicherheitsdienst. Harris am Apparat.«

 Merles Gedanken verrieten mir, dass Harris nicht der Leiter der Sicherheitsabteilung war. Er gehörte zum Fußvolk, das für die Überwachung der Kameras und die Aufzeichnung der Telefonate verantwortlich war. Mit jemandem, der nur dort war, weil er dort sein musste, hatte ich leichteres Spiel. Er ließ sich vermutlich einfacher ablenken.

 »Harris, Merle.«

 »Guten Abend Mr. Merle. Was kann ich für Sie tun?«

 »Ich schicke euch eine Frau, die die Tagesberichte abholt.«

 »Eine Frau, Sir?« Es sagte viel über Moss und Merle, dass der Wächter sich nur wenig überrascht zeigte.

 »Ja, Harris. Hast du ein Problem damit?«

 »Nein, Sir.«

 »Sie ist in zehn Minuten da. Sorge dafür, dass der Mann am Eingang Bescheid weiß und sie hereinlässt. Ich will nicht, dass meinem Püppchen etwas passiert.«

 »Ja, Sir.«

 Heiße Dolche malträtierten die Gegend hinter meinen Augen. Eine Schweißspur lief mir den Rücken hinunter. Ich musste mich beeilen, bevor meine Kontrolle nachließ und Merle so weit zu Bewusstsein kam, dass er sich gegen mich wehren konnte. Ich ließ ihn den Hörer auflegen, dann berührte ich mit den Fingerspitzen seine Stirn. Ich hatte keine Ahnung, ob das half, meinen Willen zu verstärken, aber es schien mir irgendwie richtig. Jack hatte das ein paar Mal gemacht, wenn er die Kontrolle über Gefangene erlangen wollte. Es musste also zu irgendetwas gut sein. »Du schläfst, bist du geweckt wirst. Wenn du aufwachst, wirst du dich an nichts erinnern. Du weißt nur, dass du den ganzen Nachmittag über Sex gehabt und Iktar um fünf Uhr befohlen hast, mich nach oben zu bringen. Dann bist du eingeschlafen. Schlaf jetzt den Schlaf der Befriedigten.«

 Nachdem die Befehle in sein Unterbewusstsein eingedrungen und angenommen worden waren, zog ich mich aus seinem Kopf zurück, beseitigte vorsichtig meine Spuren und überprüfte doppelt und dreifach, dass er sich an nichts erinnern konnte, außer dass er mich heftig gevögelt hatte.

 Nachdem die Verbindung unterbrochen war, schüttelte ich mich. Der Schmerz hinter meinen Augen wurde unerträglich, und vorübergehend sah ich Sterne. Ich holte tief Luft und fuhr mir durch die feuchten Haare. Am liebsten hätte ich jetzt ein oder zwei Schmerztabletten genommen und mich ein paar Stunden aufs Ohr gelegt. Aber ich hatte nur ein einstündiges Zeitfenster zur Verfügung, um ein paar wertvolle, vielleicht sogar lebensrettende Nachforschungen anzustellen. Also durfte ich keine Zeit verlieren, egal wie sehr mein Kopf schmerzte.

 »Wecke ihn um kurz vor sechs.« Ich rieb mir müde die Augen und stand auf. »Gehen wir.«

 »Weißt du, wo die Sicherheitszentrale ist?«

 »Ja.«

 Er hob erstaunt eine Braue, stellte jedoch keine weiteren Fragen, sondern führte mich hinaus zum Fahrstuhl. Als der Aufzug sich in Bewegung setzte, wandte ich mich Iktar zu. »Zehn Minuten, denk daran. Wenn du nicht tust, was ich verlange, finde ich die Detonatoren und löse sie höchstpersönlich aus.«

 »Ich mache, was du willst.«

 »Gut.« Ich hob den Blick nach oben und stellte fest, dass wir beinahe im Erdgeschoss angelangt waren. »Was ist das für ein Spielzimmer, das du vorhin erwähnt hast?«

 »Eine Folterkammer im ersten Stock.«

 Typisch Starr, eine Folterkammer als Spielzimmer zu bezeichnen. »Was befindet sich dort sonst noch?«

 »Ein Waffenarsenal. Sichere Besprechungsräume und so etwas.«

 Der Aufzug hielt mit einem Ruck, und die Türen fuhren auseinander. Ich ging nach links, begab mich jedoch nicht direkt in den Sicherheitsbereich. Ich musste erst noch zehn Minuten warten, bis die bedrohlichen Kameras durch den Stromausfall ausgeschaltet waren. Ich stieß die erste Tür nach draußen auf und trat in die kühle Luft des hereinbrechenden Abends. Die Sonne verschwand hinter Bergen und Bäumen, und Schatten jagten über den Boden. In der Luft hing der Geruch von Eukalyptus, und Kookaburras begannen ihre abendliche Lachparade. Ich ging zu einem Eukalyptusbaum und hockte mich darunter. Als meine Haut zu kribbeln anfing, blickte ich zur Seite. Ein paar Türen weiter erschien ein Wachmann. Ich hatte also richtig vermutet, ab jetzt wurden wir auf Schritt und Tritt überwacht.

 Ich berührte beiläufig mein Ohr, pflückte einen langen Grashalm und blies dagegen.

 »He, Jack«, sagte ich leise. »Irgendetwas Neues über Nerida und Berna?«

 »Dir auch einen wunderschönen guten Morgen. Oder Abend vielmehr.«

 »Sei nicht so streng mit mir. Ich konnte mich nicht früher melden.«

 »Es ist ja wohl nicht so schwer, an sein Ohr zu schnippen und mich zumindest hören zu lassen, was vor sich geht, auch wenn du nicht sprechen kannst.«

 »Das geht aber nicht, wenn man bewusstlos ist.«

 Jack fluchte so laut, dass ich zusammenzuckte, und fügte dann hinzu: »Bring mich lieber auf den neuesten Stand.«

 Das tat ich. »Hast du überhaupt nichts von Rhoan gehört?«

 »Er hat die Verbindung ausgeschaltet, kurz bevor er in den Kampf gezogen ist. Seither nichts mehr.«

 »Verflucht. Ich hoffe, es geht ihm gut.«

 »Er war schon in weitaus schlimmeren Situationen. Er schafft das.«

 »Aber Starr verdächtigt uns beide, Jack. Er lässt mich beobachten, selbst jetzt.« Ich warf den Grashalm weg und beobachtete den fraglichen Mann von der Seite. Er lehnte mit verschränkten Armen an einer Backsteinmauer und hatte das Gesicht nach oben gerichtet als beobachtete er etwas in den Bäumen. Dass ich ihn eher gespürt als gehört hatte, bedeutete, dass er kein Mensch war. Womöglich ließ er sich nicht so leicht abschütteln. Ich musste jedoch versuchen, ihn loszuwerden, bevor ich in das Sicherheitszentrum ging.

 »Dann ziehen wir dich vielleicht besser ab.«

 Mich. Nicht meinen Bruder, nicht Kade. »Ich gehe hier nicht weg.«

 »Riley, wenn er Verdacht schöpft, ist es viel zu gefährlich für alle …«

 »Ich habe erst noch etwas zu erledigen.«

 Wieder fluchte er. »Du kannst dieses Kind nicht retten …«

 »Wir haben etwas versprochen, Jack. Bevor ich mich aus dem Staub mache, werde ich versuchen, mein Versprechen einzulösen. Außerdem werde ich meinen Bruder nicht allein im Dreck zurücklassen.«

 »Er hat viel mehr Erfahrung als du.«

 Als er mich hergeschickt hatte, hatte er sich anscheinend keine Sorgen um meine Unerfahrenheit gemacht. »Wenn er derart in der Unterzahl ist, nutzt ihm seine Erfahrung auch nichts. Und das ist er.«

 Jack stöhnte. »Dann erzähl mir wenigstens, was du vorhast.«

 Ich lieferte ihm eine grobe Zusammenfassung. Er schwieg einige Minuten, dann sagte er: »Hör zu, es könnte hilfreich sein, die Labore und das Sicherheitssystem zu zerstören.«

 »Was? Wieso?«

 »Starr ist dir gegenüber vielleicht misstrauisch, aber ihm ist wohl kaum klar, dass du für die Abteilung arbeitest. Selbst wenn du deinen Verfolger abhängst und sein Misstrauen dadurch noch wächst, wird er nicht darauf kommen, dass du hinter der Zerstörung der Sicherheitszentrale und des Labors steckst. Nur jemand, der über die Schnelligkeit eines Vampirs verfügt, kann es schaffen, innerhalb kürzester Zeit an beide Orte zu kommen.«

 »Einverstanden, aber ich verstehe immer noch nicht, wieso.«

 »Es ist ein einfacher Trick, um sein Misstrauen auf etwas anderes zu lenken. Nachdem die Küche in die Luft gejagt worden ist und Moss beinahe draufgegangen wäre, vermutet er womöglich, dass die Kartelle ein doppeltes Spiel spielen.«

 »Dann könnte ich nicht weg, selbst wenn ich wollte.«

 »So ist es.«

 »Wie bekomme ich dann das Baby hier heraus?«

 »Frauen«, brummte er. »Hör zu, bring das Kind zum Wald, und ich schicke einen Adlerwandler, um es abzuholen. Wir passen darauf auf, bis Dia frei ist. Okay?«

 Ich grinste. Ich war auf eine längere Diskussion gefasst gewesen. »Okay. Du weißt, dass Dia dann in der Schuld der Abteilung steht, oder?«

 »Oh, darauf baue ich«, bemerkte er trocken. »Pass bloß auf, Kindchen, dass du keine Zeugen zurücklässt.«

 Mein Grinsen erstarb. »Ja.«

 Ich hatte den Gedanken daran bislang vermieden, denn das trieb mich unweigerlich weiter in eine bestimmte Richtung. Jack zog die Schlinge immer enger. Erst ein Mord, dann zwei, und bevor ich mich versah, würde ich töten, ohne darüber nachzudenken und ohne dass es mir leidtat. Zumindest hoffte er das.

 »Gut. Melde dich, wenn das Chaos perfekt ist.«

 »Mach ich.«

 Ich berührte mein Ohr, um die Verbindung zu trennen, dann erhob ich mich und ging ein Stück weiter, den Wind im Rücken. Nach ein paar Minuten stieg mir der Moschusgeruch von etwas Männlichem, Katzenartigem in die Nase. Der Wächter folgte mir, hielt jedoch Abstand.

 Gut.

 Ich lief um das Gebäude herum, bis ich am anderen Ende des Hauses in der Nähe der zerstörten Küche angelangt war, weit weg von dem Sicherheitszentrum. Ich trat in den Schatten der Bäume. Sobald ich einen passablen Weg entdeckt hatte, hüllte ich mich in Schatten und lief wie der Teufel auf die andere Seite des Hauses zurück. Aufgrund meiner Vampirgeschwindigkeit dauerte das nur ein paar Sekunden. Es hatte gereicht, um meinen Verfolger abzuschütteln. Sicher hatte der Wind bereits meinen Geruch zerstreut. Jetzt hoffte ich nur, dass er nicht zu Starr rannte, um ihm von dem Vorfall zu berichten. Da alle solche Angst vor diesem Irren hatten, konnte ich mir allerdings nicht vorstellen, dass ein einigermaßen vernünftiger Mann so etwas tun würde. Aber worauf war schon Verlass? Das Schicksal hatte es in letzter Zeit jedenfalls ganz schön bunt mit mir getrieben.

 Ich blieb im Schatten einiger großer Bäume stehen und beobachtete das Gebäude. In einigen Fenstern brannte Licht. Also war der Strom noch nicht ausgeschaltet. Ich trat unruhig von einem Fuß auf den anderen und hatte auf einmal Angst davor, meinen Plan in die Tat umzusetzen. Mein ganzer Körper war angespannt, und ich hatte das seltsame Gefühl, dass irgendetwas nicht in Ordnung war. Was es war oder warum ich dieses Gefühl hatte, wusste ich nicht. Vielleicht graute mir auch nur vor dem, was mir bevorstand. Was ich tun musste, wenn wir nicht auffliegen wollten.

 Ich betrachtete die Metalltüren, die den Haupteingang zur Sicherheitszentrale bildeten. Laut Grundriss war dieser Bereich wie eine Festung gebaut. Hinter den schweren Türen befand sich ein langer Korridor, den man erst durchqueren musste, bevor man den Kontrollraum erreichte.

 Auch wenn auf dem Plan nichts davon stand, war es logisch, dass das Zentrum im Notfall über eine eigene Stromversorgung verfügte. Aber der Generator musste erst eingeschaltet werden. Nur wenn ich mir zu viel Zeit ließ, würde man mich über die Kameras entdecken. Darauf musste ich Acht geben.

 Auf einmal erlosch das Licht in dem Gebäude. Ich wartete ein paar Sekunden, und als es aus blieb, dankte ich im Geiste Iktar und trat aus den Bäumen hervor. Obwohl ich mich in einem Bereich aufhielt, den die Kamera mit ihren Sensoren erfasste, rührte sie sich nicht.

 Ich klopfte an die Metalltür. Das Geräusch schien innen widerzuhallen, aber es reagierte nicht sofort jemand.

 Dann sagte eine barsche Stimme. »Ja?«

 »Ich soll hier irgendwelche Berichte abholen.«

 In der Tür wurde eine kleine Luke zur Seite geschoben, und blaue Augen starrten mich an. »Mädchen, wir haben hier gerade einen Stromausfall. Hier kommt niemand rein, bevor nicht der Generator läuft.«

 Ich zuckte beiläufig mit den Schultern. »Gut. Dann richte ich Mr. Merle aus, dass Sie gesagt haben, ich könnte sie nicht bekommen.«

 Ich wandte mich zum Gehen, und der Sicherheitsbeamte fluchte leise. »Okay, okay. Warten Sie einen Moment.«

 Die Luke wurde zugeknallt und nach einigen Sekunden die Tür so weit geöffnet, dass der bewaffnete Wachmann heraustreten konnte. Es war ein großer, muskulöser Kerl mit breiten Schultern. Ich konnte nicht sagen, was er für eine Waffe in der Hand hielt. Man hatte mir zwar beigebracht, wie man Waffen benutzte, doch ich mochte sie nicht und ging ihnen möglichst aus dem Weg. Also hatte ich mir den ganzen Theoriekram von Fabrikaten und Modellen gespart.

 Ehrlich, wen interessierte schon die Marke, wenn man eine Knarre vor der Nase hatte? Von so nah wirkte jede Waffe gruselig.

 Ich hob langsam die Arme und gab mir große Mühe, wehrlos zu wirken. Da der Mann bewaffnet und ich nackt war, fiel mir das nicht schwer. Eigentlich war es eher schwer, nicht hilflos zu wirken, wenn man so ganz ohne alles dastand.

 Während er sich hektisch umsah, hielt er die Waffe geradewegs auf mich gerichtet. Eigentlich hätte ich ihn auf der Stelle umlegen können, aber dann wären die anderen drinnen gewarnt gewesen.

 Nachdem er sicher war, dass sich niemand in den Büschen versteckt hielt, öffnete er die Tür weiter und bedeutete mir einzutreten. Als ich an ihm vorbeiging, bemerkte ich einen dünnen Metalldraht um seinen Hals, der ihn vor Bewusstseinskontrolle schützen sollte, sowie ein Messer an der Seite und eine zweite Waffe, die kaum sichtbar unter der Hose an seinem Schienbein befestigt war.

 »Halt«, knurrte er, bevor ich überhaupt drei Schritte getan hatte.

 Ich gehorchte und atmete vorsichtig seinen Geruch ein, während ich versuchte, ihn mit meinen anderen Sinnen zu »fühlen«. Er roch eigentlich ziemlich gut nach einer Mischung aus Salbei und scharfen Gewürzen. Aber meine Sensoren fühlten nichts, und das hieß, er war ein Mensch. Alles andere hätte ich erkannt.

 Die Tür fiel ins Schloss, und um uns herum herrschte Dunkelheit. Der Bolzen wurde wieder an seinen Platz geschoben, dann nahm der Wächter zielsicher meinen Arm. Vermutlich war es einer von Starrs »verbesserten« Menschen, denn normalerweise hätte er in dieser Dunkelheit nichts erkennen können. Verdammt, ich konnte kaum etwas sehen, und ich hatte immerhin Wolfsaugen. Ich löste das Problem, indem ich auf Infrarotsicht umschaltete. Das konnte er nicht.

 Oder vielleicht ja doch. Wer wusste schon, in welchem Genpool Starrs Leute in letzter Zeit gefischt hatten?

 »Gehen Sie«, sagte er und zerrte mich vorwärts.

 »Verdammt dunkel hier.« Ich verlieh meiner Stimme einen bebenden Unterton. Es konnte nicht schaden, einen auf ängstlich und hilflos zu machen.

 »Keine Sorge, ich führe Sie nicht in die Irre.« Er klang belustigt. »Obwohl ich zugeben muss, wenn wir nicht hier wären, hätte ich Lust, mich von Ihnen in die Irre führen zu lassen.«

 »Und ich habe schon gedacht, Ihnen fällt gar nichts auf.«

 »Wenn ein Mann einer nackten Frau gegenübersteht, nimmt er Notiz von ihr, egal in welcher Situation.«

 Wie wahr. Es sei denn, er war so gut ausgebildet oder so schwul wie mein Bruder. Obwohl Rhoan einen schönen weiblichen Körper durchaus zu schätzen wusste, auch wenn er ihn nicht erregte. Bei dem Gedanken an meinen Bruder spürte ich einen Anflug von Sorge. Ich runzelte die Stirn und wünschte mir wieder einmal, er besäße telepathische Fähigkeiten. Ich musste mit ihm sprechen, musste wissen, dass es ihm gut ging, dass mein seltsames Gefühl nichts mit ihm zu tun hatte.

 Aber das ging jetzt nicht. Ich konnte mich nur auf das Hier und Jetzt konzentrieren. »Nun, zumindest bin ich nicht allein.«

 Während ich das sagte, stieß ich gegen ihn, und er kicherte leise. »Hören Sie auf zu flirten. Das ist ja ganz nett, aber wenn ich mich darauf einlasse, reißen sie mir die Eier ab.«

 »Ist das nicht ein bisschen hart für euch Jungs, wenn alle anderen sich hier amüsieren?«

 »Ja. Aber dafür werden wir besser bezahlt.«

 »Geld ist nicht alles.«

 »Nein, aber ich will lange genug leben, um es ausgeben zu können.«

 Das würde er nicht, denn ich konnte mir keine Zeugen erlauben. Das war wirklich schade, denn er schien ganz nett zu sein. Ich schloss die Augen. Ich konnte den Gedanken nicht ertragen. Ich konnte es einfach nicht.

 Ich musste ihn töten, um den Druck von Rhoan und mir zu nehmen. Mir blieb keine andere Wahl.

 »Wie sollten sie es erfahren?«, fragte ich.

 Er blickte mich an. Seine Augen leuchteten seltsam in meinem Infrarotblick, und er wirkte eindeutig amüsiert. Dieser Mann fühlte sich vielleicht von mir angezogen, aber er ließ sich nicht ablenken. Verdammt.

 »Es hat noch ein anderer Wächter Dienst. Der würde es melden.«

 »Ich habe geglaubt, erwachsene Männer würden nicht petzen.«

 »Er hängt am Leben, genau wie ich.«

 »Was wäre, wenn wir uns zu dritt amüsierten? Wenn er sich mitschuldig macht, kann er kaum petzen.«

 Er musste lächeln, und zum ersten Mal waberte Erregung durch die Luft.

 »Ich glaube kaum, dass es Mr. Merle gefallen würde, wenn wir es mit seinem Mädchen treiben.«

 Ich schnaubte verächtlich. »Ich bin vielleicht sein letzter Fick, aber ich bin nicht sein Mädchen.«

 Er grinste. »Hört sich nicht an, als wärst du befriedigt.«

 Ich hob eine Braue und senkte deutlich meine Stimme, als ich sagte: »Und? Kannst du mir da helfen?«

 Er blickte zu der vor uns liegenden Tür, dann wieder zu mir und räusperte sich. »Wohl kaum.«

 Nun, das war definitiv das erste Mal, dass sich eine nackte Frau einem Mann an den Hals warf und der sie zurückwies. Ich würde mich wohl meiner Werwolfaura bedienen müssen, denn ich konnte zwar einen gut trainierten, bewaffneten Mann überwältigen, aber vermutlich nicht zwei. Vor allem, wenn zusätzlich Gewehrkugeln im Spiel waren. Die Zeit war knapp, und da dieser Kerl sich so zierte, musste ich zu anderen Maßnahmen greifen.

 Wir blieben an der Tür stehen. Der Wachmann legte seinen Daumen auf den Scanner, gab einen Code ein– ich merkte ihn mir– und stieß die Tür auf. Der Raum dahinter lag nur im Halbdunkel, denn auf dem Schreibtisch in der Mitte stand ein Blinklicht, dessen greller Schein an die Decke strahlte. Zunächst war niemand zu sehen, doch als die Tür hinter uns ins Schloss fiel, steckte der zweite Mann den Kopf durch die Tür auf der anderen Seite des Raumes.

 »Ich bereite gerade das Notfallaggregat vor.« Sein Blick glitt über meinen Körper, und er schmunzelte. »Das ist aber mal ein scharfer Bote.«

 Er war etwas kleiner als der erste Mann, trug aber ebenfalls einen dünnen Draht um den Hals. Offensichtlich ging Starr bei den Männern im Herzen seines Imperiums kein Risiko ein und verließ sich nicht nur auf die Abwehrtechnik gegen psychisches Eindringen. Außerdem wurde der Draht nicht von Stromausfällen beeinträchtigt. Um an die notwendigen Informationen zu kommen, musste ich ihn entfernen. Zum Glück wirkt die Aura eines Wolfes direkt auf den Trieb und nicht auf den Verstand, so dass die Drähte auf sie keinen Einfluss hatten.

 »Die Papiere liegen auf meinem Tisch, Joe. Ich reinige den Generator noch schnell, bevor ich ihn hochfahre. Die Techniker waren ganz schön schlampig.«

 Er verschwand wieder. Joe kam nicht mehr dazu, überhaupt einen Schritt zu tun, denn ich hüllte ihn blitzschnell in meine intensive, erregende Aura und lullte ihn ein, bis er nichts als Lust empfand und nur noch aus Begehren bestand.

 Ich wusste, wie es sich anfühlte, wenn die Aura das Feuer in einem weckte, die Kontrolle übernahm und einen unbeschreiblich geil machte. Misha hatte einmal seine Aura um mich herumfließen lassen. Ich konnte mich allerdings mit meiner eigenen Aura dagegen wehren und selbst bestimmen, wie sehr ich mich davon beeinflussen lassen wollte.

 Dieser Mann, ob er nun mit fremdem Genmaterial frisiert war oder nicht, konnte das nicht.

 Er stieß mich heftig gegen die Wand, riss sich mit der einen Hand die Kleider vom Leib, begrapschte mich gleichzeitig mit der anderen und presste seine Lippen auf meinen Mund.

 Ich erwiderte seinen Kuss. Er schmeckte nach mehr und fühlte sich gut an. Während ich meine Hände seinen Rücken hinaufgleiten ließ und um seinen Hals legte, spielte ich das Spiel mit. Meine Finger fanden den Verschluss des Drahtes. Ich löste ihn und drang augenblicklich in sein Bewusstsein ein. Als ich die Kontrolle über ihn erlangt hatte, hielt ich meine Aura zurück und zwang ihn aufzuhören. Er keuchte heftig. Seine Gedanken wirbelten in einer Art Nebel durcheinander, doch er wehrte sich nicht. Er hatte keine übersinnlichen Fähigkeiten, und ich konnte ihn total kontrollieren.

 Aber die kleinen feurigen Lanzen in meinem Kopf mahnten mich, es besser nicht zu weit zu treiben. Ich brauchte offenbar länger als vermutet, um mich von der Kontrolle über Merle zu erholen.

 Ich suchte rasch in seinen Gedanken und Erinnerungen nach den notwendigen Informationen. Die Detonatoren für Iktars eingepflanzte Bomben befanden sich tatsächlich hier, sie lagen in einem Safe im Hauptbüro. Ich hatte es nicht bemerkt, es befand sich jedoch offensichtlich rechts von uns. Joe verfügte nicht über den Code des Schließfaches. Aber der andere Mann, Maz, kannte ihn.

 Mehr war nicht zu holen. Ich ließ ihn zurücktreten und legte meine Hände um seinen Hals. Seine Nackenmuskeln waren angespannt, sein Puls raste. Um ihn zu töten, musste ich nur etwas Druck auf den richtigen Punkt ausüben, dann würde der Knochen brechen.

 Mein Magen verkrampfte sich.

 Ich konnte es nicht.

 Ich konnte es einfach nicht.

 Jack wollte mich zum Killer machen und hatte mich dazu ausgebildet. Aber um so eiskalt töten zu können, brauchte man eine andere Haltung oder man musste völlig abschalten können. Zumindest hatte Rhoan das einmal gesagt. Das konnte ich nicht, noch nicht, und ich würde mich erst darauf einlassen, wenn es sich gar nicht mehr vermeiden ließ.

 Ich konnte diesen Sicherheitsbeamten aber auch nicht einfach so lassen wie er war, mit intaktem Gedächtnis.

 Als ich erneut in seine Gedanken eindrang, um seine Erinnerungen zu manipulieren, lief mir eine Schweißperle die Wange hinunter. Ich sorgte dafür, dass er anstelle von mir einen kleinen blonden Mann mit grünen Augen und einer Knollennase gesehen hatte. Obwohl ich keine Ahnung hatte, ob es einen solchen Mann hier überhaupt gab, würde Starr zumindest einige Zeit damit beschäftigt sein, nach ihm zu suchen oder den Wachmann zu verhören. Besser als mich oder Rhoan. Ich ließ ihm die Erinnerung an Merles Befehl mit den Berichten. Merle würde das aufgrund seiner Erinnerung strikt von sich weisen, was die Verwirrung perfekt machte. Dann fügte ich noch einen Kampf hinzu und sorgte mit ein paar gezielten Schlägen auf seinen Kiefer für ein paar Beulen, die das Ganze glaubhaft machten. Er sank bewusstlos zu Boden.

 Kaum war er dort gelandet, erschien plötzlich der zweite Mann. Ich sah die Waffe in seiner Hand. Es war einer dieser Schrecksekunden, in denen man weiß, dass man nicht rechtzeitig zur Seite springen kann und es trotzdem tut. Der Schuss hallte laut in dem kleinen Raum wider. Die Kugel durchschlug meinen Arm, aber nicht mein Herz. Es tat weh, doch ich beachtete den Schmerz nicht weiter, sondern verströmte, während ich auf den Boden fiel, meine Aura und ließ sie in großen Wellen über ihn schwappen.

 Sie ließ ihn kalt. Er stand mit versteinerter Miene da und hielt die Waffe auf mich gerichtet.

 Ich erschrak. Ich hatte geglaubt, dass sich keine Rasse der Aura eines Werwolfs entziehen könnte. Das hatte man mir immer erzählt. Verdammt, sogar die Regierung war davon überzeugt, denn sie hatte erst kürzlich ein Gesetz erlassen, nach dem die Benutzung dieser Aura einer Vergewaltigung gleichkam. Bei unserer eigenen Rasse durften wir sie ruhig verströmen, aber nicht bei den wertvollen Menschen, ansonsten landeten wir im Gefängnis.

 Wieso wirkte sie bei ihm nicht?

 Ich wusste es nicht und hatte auch keine Zeit, weiter darüber nachzudenken. Also schloss ich die Augen, ignorierte den pochenden Schmerz in meinem Arm sowie den süßen Geruch des Blutes, das auf den Teppich strömte, und streckte Arme und Beine von mir, als wäre ich bewusstlos.

 Ein paar Sekunden rührte sich der Kerl nicht. Er atmete gleichmäßig, und ich nahm seinen Geruch wahr, eine seltsame Mischung aus Fett, Erde und intensivem Kiefernduft.

 Ich blieb einfach auf dem Teppich liegen und blutete alles voll. Schließlich näherte er sich vorsichtig, hob mein Bein am großen Zeh hoch und ließ es wieder fallen. Dann beugte er sich vor, um meinen Puls zu fühlen. Er hielt die Waffe direkt an mein Herz, bereit, jeden Moment abzudrücken. Ich konnte nichts tun, also lag ich ruhig da, während er seine Finger an meinen Hals legte. Nach einer Weile brummte er und stand auf. Er ging zu seinem Partner, um auch den zu untersuchen, dann bewegte er sich in einem Bogen um mich herum zum Schreibtisch. Als er nach dem Telefon griff, trat ich seine Beine weg. Er wirbelte herum und zielte, während er auf den Boden krachte, mit der Waffe in meine Richtung. Ich stürzte nach vorn, packte mit einer Hand die Waffe und rammte ihm mit voller Wucht den Ellbogen ins Gesicht. Knochen und Knorpel splitterten, und mir spritzte Blut entgegen. Er gab ein seltsames, gurgelndes Geräusch von sich, als ob er keine Luft mehr bekäme. Ich ignorierte das und schlug ihn mit einem weiteren Haken bewusstlos.

 Er sackte zusammen, und die Anspannung fiel von mir ab. Sofort spürte ich wieder den heftigen Schmerz, der wie eine rote Welle über mich hinwegschwappte und mir vorübergehend den Atem nahm. Es war zwar keine Silberkugel, aber es tat trotzdem höllisch weh. Ich wandelte schnell die Gestalt, um die Blutung zu stoppen und den Heilungsprozess in Gang zu setzen. Der Schmerz ließ nun zwar nach, verschwand jedoch nicht ganz.

 Ich konnte aber nicht noch mehr Zeit verschwenden, indem ich mich noch einmal verwandelte. Ich musste die Detonatoren für Iktar besorgen und zusehen, dass ich hier so schnell wie möglich wegkam.

 Ich wischte mir mit dem Arm den Schweiß von der Stirn, griff die Waffe und schob sie auf den Tisch. Dann krabbelte ich zurück zu dem zweiten Wachmann, packte ihn am Gürtel und zog ihn auf die Seite. Blut sickerte auf den Teppich, doch er schien wieder besser Luft zu bekommen. Nachdem ich den Draht um seinen Hals gelöst hatte, tauchte ich tief in seinen Verstand ein, fand den Code für den Safe, in dem die Detonatoren aufbewahrt wurden, und suchte dann noch rasch nach weiteren nützlichen Informationen. Ich fand heraus, dass sich in den unteren Etagen ein Fluchtweg befand. Das war aber nicht der Tunnel, in dem Moss verschwunden war. Wohin führte der?

 Der Wachmann wusste es nicht, denn er kannte diesen Tunnel nicht.

 Die spitzen Lanzen in meinem Kopf drängten mich zur Eile, damit besagter Kopf nicht unter dem Druck explodierte. Bei der Vorstellung musste ich lächeln, obwohl der Schmerz wuchs und mir die Tränen in die Augen trieb.

 Ich hinterließ bei ihm schnell dieselben falschen Erinnerungen wie bei dem ersten Mann, befestigte wieder den Draht um seinen Hals und stand auf. Eine rasche Durchsuchung des Nachbarbüros brachte das Schließfach zutage. Nachdem ich den Code eingegeben hatte, sprangen die Schubladen heraus. Darin lag so etwas wie eine Fernbedienung, diverse Schlüsselbunde und ein Laptop, in dem die Codes für das gesamte Gelände gespeichert waren. Ich fand eine Tasche und legte alles vorsichtig hinein, dann schloss ich wieder ab und ging hinaus. Als ich schon an der Tür war, fiel mir etwas Wichtiges ein. Alle Sicherheitsbereiche waren mit Codes gesichert und ließen sich nur mit Hilfe eines Fingerabdrucks öffnen. Wenn ich beides nicht hatte, kam ich nicht aus diesem Raum heraus und schon gar nicht in das Labor oder irgendwo anders hinein.

 Mist.

 Ich wandte mich wieder den beiden Männern zu. Mein Blick fiel auf das Messer des ersten Wachmannes. Ich hatte keine andere Wahl. Einen Daumen zu verlieren war schließlich besser als das ganze Leben.

 Ich stellte vorsichtig meine Beute ab und ging zu dem ersten Mann, überprüfte kurz seinen Puls und stellte fest, dass er ein bisschen schwach, aber nicht besorgniserregend war. Er würde noch etwas länger bewusstlos bleiben. Ich stahl das Messer und ging zu dem anderen Wachmann.

 Die Klinge schien in meinen schwitzigen Handflächen irgendwie schwerer zu werden, als ob das Gewicht der bevorstehenden Aufgabe auf dem Metall lastete.

 Ich berührte den zweiten Wachmann leicht am Hals und prüfte auch bei ihm den Puls. Dann holte ich tief Luft, um mir Mut zu machen, und breitete seine Hand auf dem Boden aus, wobei ich den Daumen sorgfältig von den anderen Fingern abspreizte.

 Nachdem ich noch einmal Luft geholt hatte, was meinen Magen nicht im Geringsten beruhigte, hob ich das Messer und stach so fest wie möglich zu. Ich stieß nur auf leichten Widerstand. Das Messer glitt so leicht durch Haut, Muskeln und Knochen wie durch den Teppich darunter. Erst als die Klinge auf den Betonboden stieß, hielt ich inne. Ich spürte den Widerstand in meinem Arm und bis in meine Zähne. Aus der Wunde quoll reichlich Blut.

 Mein Magen verkrampfte sich, und mir wurde übel. Ich schluckte die Galle hinunter, hob seinen Arm, damit die Blutung nachließ, und nahm behutsam den abgetrennten Finger. Diesen wickelte ich in ein Stück Plastik, das ich auf dem Schreibtisch fand, und ging wieder zur Tür. Nachdem ich aus dem Büro heraus war, rannte ich wie eine Verrückte durch den Flur auf die nächste Tür zu. Ich hatte sie kaum geöffnet, als mir wieder schlecht wurde, und dieses Mal konnte ich mich nicht beherrschen.

 Erst in allerletzter Sekunde bemerkte ich, dass auf der anderen Seite der Tür jemand stand.

 Aber da war es bereits zu spät.

 13

 Es ist nie besonders angenehm, sich zu übergeben. Noch unangenehmer ist es allerdings, wenn man nicht weiß, ob die Person, die der Ladung ausweicht, Freund oder Feind ist.

 Wie soll man sich denn verteidigen, wenn man sich gerade die Seele aus dem Leib kotzt? Das ist schlicht unmöglich.

 Ich ahnte nur, dass ich in Sicherheit war, weil nichts geschah, während ich meinen Kopf in die Büsche hielt. Erst als ich mich an der Wand abstützte und gierig nach Luft rang, bemerkte ich den seltsamen Geruch von Erde und Luft. Iktar. Weder Freund noch Feind, irgendetwas dazwischen.

 Aber außer ihm war noch jemand da. Meine Haut kribbelte, und ich spürte eine Wärme, die mich tief berührte. So reagierte ich nur sehr selten.

 Quinn passte auf mich auf, und bei diesem Gedanken fühlte ich mich gleich sicherer.

 »Hier.« Ich griff in die Tasche und nahm den Laptop heraus, dann hielt ich Iktar die Tasche hin. »Deine Detonatoren und ein paar Schlüssel. Entschärfe dich selbst.«

 »Danke.« Etwas zögerlich nahm er das Päckchen entgegen, doch das Strahlen in seinen Augen war das eines Mannes, der dem Ende eines langen Albtraums entgegensah. »Ich stehe tief in deiner Schuld. Mehr als du dir überhaupt vorstellen kannst.«

 »Nein, Kumpel, du stehst in der Schuld der Abteilung, und das wirst du vielleicht noch bereuen.« Ich ahnte, dass Jack mindestens einen aus Iktars Sippe in seinem »neuen« Team haben wollte. Und einen in dem alten.

 Er zuckte mit den Schultern. »Es kann nicht schlimmer sein als von einem Irren gefangen gehalten zu werden. Oder schlimmer als einer nach dem anderen bei seinen abgedrehten Aufträgen umzukommen.«

 Nur war es so, dass die Abteilung und die abgedrehten Aufträge häufig miteinander zu tun hatten. Weshalb liebte Gautier seine Arbeit wohl so?

 »Die Techniker sind schon dabei, den Stromausfall zu beheben«, fuhr er leise fort. »Du hast zehn Minuten, wenn überhaupt.«

 »Dann sollte ich wohl lieber meinen Hintern in Bewegung setzen.« Ich stieß mich von der Wand ab und wischte mir mit der Hand über den Mund. Gegen den heftigen Schmerz, der sich hinter meinen Augen festgesetzt hatte, konnte ich nichts ausrichten, aber gegen den bitteren Geschmack in meinem Mund schon. Ich musste nur einen Wasserhahn finden.

 »Hoffentlich bekommst du deine Leute heil hier heraus. Und pass mit diesen Fernbedienungen auf.«

 Er lächelte amüsiert. »Wir haben jemanden, der sie entschärfen kann. Vor Sonnenaufgang sind wir weg.«

 Er streckte mir eine Hand entgegen. »Noch einmal danke.«

 Ich nahm sie und schüttelte sie. Seine Finger fühlten sich kühl an, seine Haut war weich und lederartig wie die einer Schlange. Sie fühlte sich nicht unangenehm an, aber es war auch nicht so, das ich sie gern regelmäßig berührt hätte.

 Als Iktar davonging, blickte ich zu den Bäumen und ging dann zu einem Wasseranschluss in den Garten. Ich legte den abgetrennten Daumen und den Laptop außer Reichweite des Wassers, spülte meinen Mund aus und wusch mir das Blut von der Haut.

 Ich vernahm kein Geräusch, aber eine warme Brise, die über meine Haut strich, verriet mir, dass Quinn in der Nähe war. Er ließ seine Schatten fallen und sagte: »Du siehst echt scheiße aus.«

 »Ach, du bist immer so charmant«, bemerkte ich trocken, und seine dunklen Augen blitzten amüsiert. »Brauchst du Hilfe?«

 »Ja. Ich muss ein Baby retten und ein Labor zerstören.« Ich schöpfte noch eine Handvoll Wasser, schluckte es herunter, drehte den Hahn zu und nahm die gestohlenen Sachen an mich. »Der Notausgang befindet sich offenbar bei den Bäumen hinter der Sporthalle.«

 »Labor? Doch nicht etwa das Hauptlabor, oder?«

 »Nein. Wie ist deine Tunnelsuche gelaufen?«

 »Sie endete in einer Sackgasse oder, besser gesagt, an einer Metalltür.« Er zögerte. »Ich habe dort den Tag über gewartet, aber es hat sich aus keiner Richtung jemand dorthin gewagt.«

 »Mistkerle.«

 Quinn hob elegant die Schultern. »Tja, die bösen Kerle tun leider häufig nicht das, was wir gern hätten.«

 »Ach was, das habe ich noch gar nicht gewusst. Danke für den Hinweis.«

 Er lächelte, und meine Hormone führten wieder einmal ihren kleinen Tanz auf. Das nervte, aber die Hormone eines Werwolfs interessieren sich nun einmal nicht die Bohne dafür, ob sie sich angemessen verhalten. »Es war aber eine Menge Wachpersonal im Wald, als ich herausgekommen bin.«

 »Wieso bist du nicht dort geblieben, um sie zu beobachten?«

 Er sah mich an. »Ich habe deine Schmerzen gespürt.«

 »Aha. Danke.«

 Das schien zwar unpassend, aber was hätte ich sonst sagen sollen? Danke für die Sorge, aber du hättest wirklich nachsehen sollen, was diese Kerle vorhatten? Ich war kein Miststück. Nun, zumindest nicht auf diese Weise.

 »Darf ich fragen, wieso du einen blutigen Daumen und ein Laptop dabeihast?«

 »Zu den meisten Bereichen erlangt man nur Zutritt mit einem Daumenabdruck und einer Zahlenkombination. Es ist einfacher, einen Daumen mit sich herumzuschleppen als einen ganzen Kerl.«

 »Deshalb war dir so übel.«

 »Genau«, bestätigte ich. Den Daumen festzuhalten und durch das Plastik zu spüren, wie er langsam auskühlte, verursachte meinem Magen erneut erhebliche Probleme.

 »Willst du, dass ich das nehme?«

 Ich dachte keine Sekunde nach, sondern gab ihm sofort den Daumen. »Gehen wir, bevor sie den Strom wieder einschalten.«

 Wir hüllten uns in Schatten und liefen um das Haus herum zu der Sporthalle. Jeder Schritt jagte die feurigen Lanzen tiefer in mein Gehirn, und ich war nicht ganz sicher, ob es sich bei der Feuchtigkeit, die mir über die Wangen lief, um Schweiß oder um Tränen handelte.

 Überall waren Sicherheitsbeamte unterwegs, auch vor der Sporthalle. Offensichtlich glaubte Starr bei dem Stromausfall nicht an einen Zufall und ließ Anlage und Ausgänge bewachen– sogar Ausgänge, die die meisten gar nicht kannten. Wir blieben inmitten der Bäume stehen, so dass die Wächter uns nicht sehen konnten. Wir waren zwar in Schatten gehüllt, doch wir wussten nicht, ob dieses Wachpersonal vielleicht auch zu Starrs »frisierten« Menschen gehörte und er sie durch ein bisschen Vampir-DNA mit Infrarotsicht ausgestattet hatte. Quinn berührte meine Schulter und deutete auf die zwei Wachleute zu unserer Linken, dabei glühte sein Arm im Infrarotlicht wie Feuer. Ich nickte und näherte mich vorsichtig meinem Ziel, wobei ich mich leise gegen die Windrichtung bewegte. Quinn kümmerte sich um die übrigen zwei auf der rechten Seite.

 Ich hatte die beiden fast erreicht, als unter meiner Ferse ein Zweig knackte. Beide Männer fuhren blitzartig herum und zogen die Waffen. Ich erstarrte und hielt den Atem an. Sie schossen nicht gleich, sondern starrten nur forschend in die Dunkelheit, ihr Blick glitt direkt an mir vorbei. Sie hatten also keine Infrarotsicht und konnten mich nicht orten.

 Vorteil für mich.

 Ich trat nah an sie heran– jeder Wolf oder Gestaltwandler hätte mich sofort gerochen–, holte mit der nackten Ferse aus und trat den ersten Mann heftig in die Weichteile. Er brach winselnd zusammen. Der zweite Mann fuhr herum, seine Miene drückte zugleich Überraschung und Wachsamkeit aus. Ich duckte mich nach unten, holte erneut mit dem Bein Schwung und warf den zweiten Kerl zu Boden. Von dem ersten Mann nahm ich mir die Waffe und hämmerte den Gewehrkolben dem anderen Wachmann in das Gesicht. Sein Kopf wurde zurückgeschleudert, und noch bevor er auf dem Boden aufschlug, hatte er das Bewusstsein verloren. Kurz darauf folgte der erste Kerl mit Hilfe des Gewehrkolbens seinem Kollegen ins Nirwana. Ich entfernte die Munition und warf sie in die Bäume. Nachdem ich die Männer abgetastet und mich davon überzeugt hatte, dass sie keine weitere Munition bei sich trugen, ließ ich die Waffen zurück.

 Ich rieb mir in dem Bemühen die Schläfen, den Schmerz etwas zu lindern, und ging zurück zu dem Notausgang. Quinn stieß kurz darauf zu mir. Der Mistkerl atmete noch nicht einmal schneller. Andererseits hatte ich in den letzten Stunden ein paar Kämpfe mehr hinter mich gebracht als er und hatte noch dazu mein Frühstück von mir gegeben. War es da ein Wunder, dass ich mich schwach und zittrig fühlte?

 Obwohl ich den leisen Verdacht hatte, dass der Grund für das Zittern eher mit dem unterschwelligen Gefühl zu tun hatte, dass etwas nicht stimmte. Dass uns gleich alles um die Ohren fliegen würde und alles, was wir bis jetzt erreicht hatten, den Bach runterging.

 Ich holte tief Luft und versuchte, meine Nerven zu beruhigen. Es galt, eine Aufgabe zu erledigen. Darauf sollte ich mich lieber konzentrieren, anstatt mir über irgendwelche vagen Zukunftsprobleme Gedanken zu machen.

 Vermutlich waren es nur ein oder zwei Minuten, doch es schien mir ewig zu dauern, bis wir den geheimen Eingang zu den Untergeschossen gefunden hatten. Er verbarg sich in den Überresten eines Baumes, der aussah, als wäre er dem Buschfeuer zum Opfer gefallen, das vor einigen Jahren in den Bergen gewütet hatte. Der schwarze Stamm war jedoch aus gut getarntem Beton und nicht aus Holz. Es war gar nicht so leicht, den eigentlichen Eingang zu finden. Nur bei genauester Betrachtung wurden die Umrisse des Türrahmens in dem Stamm sichtbar. Die Klinke war wenig mehr als eine Falte in der Betonborke. Als wir sie öffneten, stießen wir auf eine weitere Tür, diesmal aus Stahl und wie die meisten Bereiche mit einem Code gesichert.

 »Ich habe gehört, dass diese Türen über Notstromaggregate versorgt werden. Sie sollten sich also öffnen lassen.« Wenn nicht, ging alles den wohl bekannten Bach hinunter.

 »Klingt logisch.«

 Quinn reichte mir den Laptop. Während ich den Code aus dem Computer eingab, presste er vorsichtig den abgetrennten Daumen auf den Scanner.

 Das rote Licht über der Tastatur sprang auf grün um. Quinn packte den Türgriff und öffnete. Alte, abgestandene Luft schlug uns entgegen. Vermutlich war der Tunnel lange nicht benutzt worden. Darauf deutete auch die dicke Staubschicht auf den Metallstufen hin, die in die Dunkelheit hinabführten.

 Keine Ahnung, wie Staub in einen abgeschlossenen Bereich kam.

 »Die Notbeleuchtung hier drinnen funktioniert«, bemerkte er.

 Ich beugte mich nach vorn, um den Tunnel zu begutachten. Das ungute Gefühl verstärkte sich, und obwohl ich nicht genau wusste, warum, wünschte ich, es würde einfach verschwinden. Ich konnte jetzt nicht noch mehr vertragen, was mir Angst machte.

 »Glaubst du, dass es hier drinnen Bewegungsmelder gibt?«

 »Wahrscheinlich ja. Aber ich glaube nicht, dass das Sicherheitssystem momentan aktiv ist. Haben die Kameras in der Sicherheitszentrale funktioniert?«

 »Nein.«

 »Ich schätze, dass Kameras und Sensoren aus derselben Stromquelle gespeist werden, so dass wir momentan sicher sein sollten.«

 Bei Starr musste man mit allem rechnen, so dass diese Aussage nicht so logisch war, wie sie im ersten Moment klang. »Wir müssen uns beeilen. Uns bleibt garantiert nur sehr wenig Zeit, bis der Strom wieder läuft.«

 »Ich gehe vor.«

 Ich nickte. Er stieg lautlos hinunter, wobei er kleine Staubwolken aufwirbelte. Als er den Betonboden erreicht hatte, bedeutete er mir, ihm zu folgen, und verschwand in der Dunkelheit.

 »An der Wand befinden sich Sensoren, und an der Decke gibt es Kameras.« Er zeigte sie mir, als ich ihn eingeholt hatte.

 »Wenn wir nicht draußen sind, bis der Strom wieder eingeschaltet ist, kriegen sie uns sofort.«

 »Ja. Gehen wir.«

 Wir rannten weiter, wobei unsere Schritte in dem Tunnel widerhallten. Sollte sich über uns jemand aufhalten, hörte er uns sicher schon kommen.

 »Ich kann keinen anderen Herzschlag hören außer deinem«, sagte Quinn.

 »Es gibt Dinge auf dieser Welt, die keinen Herzschlag besitzen.«

 »Wie beispielsweise Chamäleons oder Fravardin.«

 »Ja. Aber außer Dias Begleiter gibt es hier keinen Fravardin.« Das war wirklich seltsam. Wenn die Fravardin Misha zur Verfügung gestanden hatten, wieso hatte Starr sich dann noch nicht ihrer bemächtigt? Bei Misha hatte Starr seine Bestellungen aufgegeben, jedenfalls bis zu einem gewissen Punkt.

 Vor uns tauchte eine weitere Metalltür auf, und wir verlangsamten unsere Schritte. Sie wirkte größer und massiver.

 »Eine Sicherheitstür«, stellte Quinn fest und strich mit der Hand über das Metall. »Die haben wir in meinen Laboren auch. Sie sind überaus widerstandsfähig.«

 Ich zog den Laptop hervor und suchte den Code heraus. »Wieso hat man so eine vor dem Notausgang?«

 Er zuckte mit den Schultern. »Wieso nicht? Wenn dort zum Beispiel giftige Gase austreten, will man doch nicht, dass das Zeug nach außen dringt, oder?«

 »Ist der Sinn eines Notausgangs nicht der, dass man schnell fliehen kann, wenn etwas Schlimmes passiert?«

 Er presste den Daumen gegen die Tür. »Wir sind gesetzlich dazu verpflichtet, sie einzubauen. Das heißt ja nicht, dass sie zum Einsatz kommen.«

 »Ich bin froh, dass ich nicht in deinen Laboren arbeite.«

 Er sah mich an, und auf einmal leuchteten seine dunklen Augen vergnügt auf. »Ich auch. Ich lasse mich nämlich aus Prinzip nicht mit meinen Angestellten ein.«

 »Wir haben doch gerade gar nichts miteinander.« Jedenfalls nicht körperlich. Nun, abgesehen von der kurzen Episode in meiner Küche und später in der Scheune, aber das zählte ja wohl kaum.

 »Stimmt.« Er packte den Griff und zog die riesige Tür auf. Modrige, abgestandene Luft schlug uns entgegen. »Aber ich habe vor, das zu ändern.«

 Ich hob erstaunt eine Braue, weil er das mit einer solchen Sicherheit verkündete, dass es schon fast arrogant wirkte, und aktivierte die geistige Verbindung zwischen uns. Da wir keine Ahnung hatten, wie weit das Labor entfernt war und ob man unsere Stimmen hören konnte, war es besser, wenn wir uns nicht laut unterhielten. Zumal wir andere Möglichkeiten hatten. Und wie willst du das machen, wenn du nie in Melbourne bist?

 Quinn antwortete nicht, was mich nicht weiter überraschte, und schlich um die Ecke. Noch ein Flur und noch eine Tür.

 Keine Wachen? Dumme Frage. Echt. Wo er doch schon weiterlief.

 Noch nicht. Aber vermutlich auf der anderen Seite der Tür.

 Irgendetwas ist komisch daran, dass es hier unten eine Sicherheitslücke gibt. Starr hat seine Truppen bestimmt zuerst in den Forschungsbereich und das Labor geschickt ….

 Auf einmal kam mir ein Gedanke.

 Was, wenn er seine Truppen in das Labor und den Forschungsbereich geschickt hatte? Was, wenn er sie bewachen ließ?

 Vielleicht waren die Wachen, die Quinn im Wald gesehen hatte, auf dem Weg zu dem Ort, den Starr mehr als alles andere beschützen lassen musste.

 War das ein bisschen weit hergeholt? Vielleicht. Aber Iktar hatte gesagt, dass sie nicht lange unterwegs gewesen waren, als man ihn mit seinen Leuten hergebracht hatte. Ich war davon ausgegangen, dass er von Stunden gesprochen hatte, aber vielleicht hatte er an Minuten gedacht.

 Vielleicht befand sich das Labor, in dem Wesen nach seinem Vorbild geschaffen wurden, direkt unter unseren Füßen, und Iktar war der Weg deshalb so kurz erschienen.

 Das hieß aber, dass es irgendwo in den Bergen einen Eingang geben musste, der groß genug war, dass Lastwagen hindurchpassten, und den hätte die Abteilung mit ihrer ganzen Ausstattung und den Satelliten doch schon längst entdeckt.

 Vielleicht auch nicht. Quinn blieb an der nächsten Tür stehen.

 Warum nicht? Zu einem Eingang, den Lastwagen passieren können, führen doch auch entsprechende Straßen. So etwas kann man nicht einfach in einem Wald oder Ähnlichem verstecken.

 Doch, wenn man ihn hinterher mit etwas anderem tarnt. Gibt es hier irgendwelche Minen oder Holzverarbeitungsbetriebe?

 Keine Ahnung.

 Das wird Jack wissen.

 Ja.

 Ich gab den Code für die Tür ein und trat zur Seite, damit er den Daumen auf den Scanner legen konnte. Wenn sich das Labor unter der Erde befände, würde das erklären, wieso Jack und die Abteilung keine verdächtigen Gebäude entdeckt haben. Aber wie sollte Starr ein solches Gelände ausgebaggert haben, ohne dass es irgendjemand bemerkt hat?

 Das einzig Neue an diesem Tunnel sind die Türen. Der Beton um uns herum ist Jahrzehnte alt.

 Das Kartell ist bereits seit vierzig Jahren auf dem Gebiet der DNA-Forschung tätig.

 Dieser Ort ist älter. Viel älter.

 Das Licht über den Sensoren sprang von rot auf grün. Quinn packte den Griff und zog die Tür auf.

 Und ab jener Sekunde waren wir geliefert.

 Die Luft waberte und schoss in einem Schwall auf uns zu. Zunächst dachte ich, es würde nur Druckluft ausströmen, doch dann nahm ich den Geruch von stinkendem, fauligem Fleisch wahr.

 Ich versuchte mit meinen telepathischen Fähigkeiten zu ertasten, was da auf uns zukam, aber ich spürte nichts. Gar nichts, nur ein Vakuum. Das Wesen besaß kaum Körperwärme, so dass es durch meine Infrarotaugen nur als schwache Flamme zu erkennen war, ein dunkelroter Fleck, der zu den Extremitäten hin schwarz wurde.

 Aber ob tot oder sterbend oder was auch immer, es stürmte mit voller Wucht auf uns zu. Und es war klar, dass es uns nicht herzlich willkommen heißen wollte.

 Aus einem Reflex heraus warf ich mich gegen Quinn, so dass wir beide vor dem Wesen zur Seite sprangen. Eine logische Erklärung dafür hatte ich nicht, denn er verfügte über Infrarotsicht und hatte das Wesen bestimmt genauso gesehen wie ich. Stöhnend krachte er mit der Schulter gegen die Wand, legte schützend die Arme um mich und hielt mich fest. Eine dunkle Gestalt stürzte aus dem Eingang, blieb kurz vor uns stehen und ließ ein kehliges Heulen ertönen, das im Tunnel widerhallte.

 Vielleicht war es auch kein Hall, den ich hörte, denn plötzlich erschien neben dem ersten ein zweites Wesen, das etwas kleiner war.

 Mist, sagte Quinn. Chamäleons.

 Chamäleons waren eine seltene Rasse von Nichtmenschen, die sich an jede Umgebung anpassten und buchstäblich mit ihr verschmolzen. Aparterweise waren es Fleischfresser. Wir waren schon einmal einer Gruppe von ihnen begegnet und hatten am Ende nur überlebt, weil Rhoan, Jack und Kade uns zu Hilfe gekommen waren.

 Diesmal würde uns niemand retten.

 Ich machte mich von Quinn los, wich einer dunklen Tatze aus, mit der das zweite Wesen nach mir schlug, und schlich an ihm vorbei durch die Tür in den nächsten Raum. Hier war deutlich mehr Platz zum Kämpfen als in dem Tunnel, und den brauchte ich. Quinn kam auch so zurecht.

 Die wir in der Zuchtanlage getroffen haben, haben nicht so schlecht gerochen. Ich wich einem weiteren Schlag aus und tauchte ab, um dem Wesen einen doppelten Haken in den Magen zu verpassen. Es war, als würde ich gegen Eisen donnern. Ich tänzelte um die Klaue des Wesens herum und beobachtete es aufmerksam. Es schien nicht so schnell zu sein wie das erste, aber das hieß noch lange nicht, dass es langsam war. Ich hatte nur jetzt wenigstens das Gefühl, überhaupt eine Chance zu haben.

 Nein, die hier faulen. Quinn bewegte sich so schnell, dass ich nur eine verschwommene Flamme erkennen konnte. Das heißt, dass sie sehr alt sind.

 So alt wie der Tunnel?

 Älter.

 Ich wich einem weiteren Schlag aus, bei dem nächsten war ich jedoch zu langsam. Er traf mich mit voller Wucht und schleuderte mich quer durch den dunklen Raum.

 Ich stöhnte, als ich mit dem Rücken auf den Boden krachte, und schlidderte über die glatten Fliesen, bis ich gegen etwas Hartes, Metallenes stieß. Ein Schmerz schoss meinen Rücken hinauf, aber ein Luftzug warnte mich, dass ich jetzt keine Zeit hatte, mich um eine Beule zu sorgen. Ich rappelte mich auf und ertastete schnell, was hinter mir war. Ein Tisch. Ein Metalltisch. Von dem konnte man leider nicht eben mal ein Bein abbrechen und als Pflock benutzen. Ich hatte allerdings auch keine Ahnung, ob man diese Viecher überhaupt mit einem Pflock töten konnte. Einen Versuch wäre es allerdings wert gewesen. Aufgrund des Tisches vermutete ich, dass wir am Labor angelangt waren. Offenbar in einem ungenutzten Bereich, denn ich konnte mir nicht vorstellen, dass irgendjemand freiwillig in Gesellschaft von Kannibalen arbeitete.

 Wieder stürzte sich das Wesen auf mich. Ich fuhr herum, trat mit der Ferse nach ihm und erwischte es mit voller Wucht am Oberkörper. Es taumelte ein paar Schritte rückwärts, schaffte es jedoch, mit seiner fetten Klaue mein Schienbein aufzureißen. Als es seine scharfen Nägel in meine Haut bohrte, quoll das Blut hervor, und der süßliche Geruch überdeckte sogar den Fäulnisgestank der Wesen. Als ich gerade fluchen wollte, sah ich eine Bewegung in der Dunkelheit.

 Da waren noch mehr von dieser Sorte.

 Großartig. Einfach großartig.

 Ich fand mein Gleichgewicht wieder und wich weiter nach hinten zurück, weg von dem Wesen und von den Schatten, die sich in der Dunkelheit bewegten. Zum Glück war der Raum rechteckig, und ich hatte noch reichlich Platz, bis es eng wurde.

 Quinn, hier ist noch etwas anderes.

 Ich weiß. Er befand sich immer noch am Eingang, doch das Wesen, gegen das er kämpfte, schien gerade sein Leben auszuhauchen. Der dunkelrote Punkt verblasste zusehends und wurde beinahe von der Dunkelheit verschluckt.

 Sie scheinen nicht so groß, aber genauso unfreundlich zu sein.

 Sie sind jung.

 Jung?

 Ein Nest mit Jungen.

 Oh, Mist. Kein Wunder, dass Mama und Papa so wütend waren. Sie hatten die Aufgabe, ihre Kinder zu beschützen, nicht das Labor. Wir müssen hier weg, bevor sich die Kleinen entschließen, ihnen zu helfen.

 Das ist jedenfalls besser, als zu versuchen gegen alle zu kämpfen.

 Ich befand mich weiterhin auf dem Rückzug, ließ das Wesen dabei nicht aus den Augen und tastete gleichzeitig hinter mir nach dem Tisch, um nicht dagegenzurennen. Obwohl ich in der Dunkelheit keinen Ausgang sah, musste es logischerweise einen geben. Ich hatte das seltsame Gefühl, dass die Wesen uns in Ruhe lassen würden, wenn wir den Raum verließen.

 Was in Anbetracht der Tatsache, dass es sich bei den Kreaturen um Fleischfresser handelte, nicht ganz logisch war. Es passierte ja sicher nicht jeden Tag, dass die Beute einfach so in ihre Höhle spazierte.

 Ich ertastete die kühle Oberfläche eines weiteren Tisches. Als ich darum herumschlich, griff die Kreatur an. Wieder wirbelte ich herum und trat zu. Blut spritzte durch die Gegend. Klauen klackerten über die Fliesen auf uns zu. Ich vermutete, dass die Jungen sich eher von dem Blutgeruch angezogen fühlten, als dass sie ihren Eltern helfen wollten.

 Als ich die Kreatur mit voller Wucht in den Magen trat, wurde mein gesamtes Bein erschüttert. Das Wesen krachte so heftig auf einen Tisch, dass die Tischplatte wahrscheinlich eine fette Delle zurückbehielt. Es schüttelte den Kopf, stand auf und stürzte sich wieder auf mich. Ich wich schnell zur Seite aus. Das Wesen versuchte sich zu drehen, fand mit den Krallen jedoch keinen Halt auf den Fliesen und schlidderte an mir vorbei. Endlich hatte ich Gelegenheit, mich rasch umzusehen.

 Die Jungen erkannte ich als schwache rote Flecken, die sich in der linken hinteren Ecke des Raumes aneinanderdrängten. Neben ihnen schien ein langer Riss in der Betonwand zu sein. Der Ausgang befand sich zu meiner Rechten und war glücklicherweise nicht mit einem Code oder einem Daumenabdruck gesichert. Als das Wesen aufstand und sich umdrehte, rannte ich wie verrückt zu der Tür und stieß sie auf.

 Quinn, ich habe den Ausgang gefunden. Schaff deinen Hintern hierher.

 Er antwortete nicht, aber ich hatte kaum Luft geholt, als er mir die Hand auf die Schulter legte und mich vorwärtsstieß, während er hinter uns die Tür zuknallte. Auf der anderen Seite war ein dumpfes Geräusch zu hören, als würde sich ein Körper mit ziemlicher Wucht dagegenwerfen. Aber die Klinke bewegte sich nicht. Vielleicht konnten Kreaturen, die nicht aus fester Materie bestanden, keine Türen öffnen, auch wenn sie sehr wohl in der Lage waren, jemanden schwer zu verletzen.

 Krallen taugen gut auf Haut, Beton und Felsen, aber bei Stahl sind sie nicht sehr praktisch. Quinn legte mir seine warme Hand um den Oberarm. Dein Bein blutet ziemlich stark.

 Die Wunde ist nicht tief, und wir können es uns nicht leisten, noch mehr Zeit zu verlieren. Er schwieg, während ich aufstand und mich umsah. Wir befanden uns in einem Flur, von dem diverse Türen abgingen. Da es lediglich nach Moder roch, konnten wir ziemlich sicher sein, dass die Räume leer waren. Am Ende des Korridors befand sich eine weitere Sicherheitstür, die sich jedoch von den anderen, die wir bislang passiert hatten, unterschied. Sie sah mehr aus wie die Türen auf Schiffen und U-Booten, wie man sie manchmal in Filmen sieht. In der Mitte befand sich ein Schloss mit einem Steuerrad, das man drehen musste, um die Tür zu öffnen oder zu schließen. Soweit ich wusste, wurden solche Türen schon seit Jahrzehnten nicht mehr angefertigt, was Quinns Behauptung bestätigte, dass das Gebäude schon deutlich länger existierte, als es von dem Kartell genutzt wurde.

 Ich bin ein Vampir. Obwohl Quinns Geistesstimme leise war, hörte ich deutlich den tadelnden Unterton. Ich blinzelte und brauchte einen Augenblick, um zu begreifen, dass er sich auf meine Aussage davor bezog. Ich habe meine Grundbedürfnisse zwar unter Kontrolle, aber ich bin nicht aus Stahl und kann diesen köstlichen Geruch nicht ewig ignorieren.

 Vielleicht war ich ein Idiot, aber ich hatte tatsächlich vergessen, dass ihn der Blutgeruch reizte. Ich wandelte sofort meine Gestalt und ging anschließend zu ihm. Ich dachte, du würdest nur beim Sex Blut trinken.

 Wenn es so köstlich und verführerisch duftet wie bei dir, würde ich eine Ausnahme machen. Er sah mir kurz in die Augen. Das habe ich schon einmal gemacht, weißt du noch?

 Ich sah ihn wieder vor mir, wie er mein Handgelenk ableckte, und meine Haut kribbelte vor Erregung. Wer hätte gedacht, dass ein Vampir eine Frau zum Orgasmus bringen konnte, indem er mit seiner Zunge über eine so unerotische Stelle wie ihr Handgelenk strich?

 Ich jedenfalls nicht. Und ich hätte absolut nichts dagegen, diese Erfahrung noch einmal zu wiederholen, nur nicht hier und nicht jetzt.

 Nein. Er packte das Rad und drehte es herum, woraufhin ein leises Klicken ertönte und die Tür aufsprang. Aber sehr wahrscheinlich später.

 Bist du ganz sicher, dass es ein »später« geben wird?

 Wenn ich eines über Werwölfe weiß, dann ist es die Tatsache, dass sie süchtig nach gutem Sex sind. Und es ist eine weitere Tatsache, dass du den bei mir bekommst.

 Ich schnaubte im Geiste. Und dass du ziemlich eingebildet bist.

 Nachdem ich über tausend Jahre an meiner Technik gefeilt habe, habe ich das Recht, mir etwas darauf einzubilden.

 Schade, dass du in tausend Jahren nicht gelernt hast, dich gegenüber den Sitten und Gebräuchen anderer Rassen tolerant zu zeigen.

 Ich spürte, dass er sich amüsierte. Es war, als würde ein warmer Sommerwind durch meinen Kopf streichen. Diese Spitze habe ich geradezu herausgefordert.

 Ja, das hatte er. Aber wieso amüsierte er sich über meinen Spruch? Wieso ärgerte er sich nicht? Das passte nicht zu meinem Bild von ihm, aber wahrscheinlich hatte ich noch nicht viel von dem wahren Quinn kennengelernt. Nur den »Ich-muss-um-jeden-Preis-meinen-Freund-rächen«-Quinn.

 Dem konnte ich schon schwer genug widerstehen. Wenn er zur Abwechslung noch charmant war, war ich Wachs in seinen Händen.

 Da bin ich mir irgendwie nicht so sicher.

 Bemerkte er trocken, und ich grinste, während ich um die Ecke bog. Wir stießen auf weitere dunkle Flure und Labore. Nur dass die Luft hier warm war und intensiv roch– menschlich, organisch und nach Chemie. Abgesehen von den Gerüchen nahm ich leise Männer- und Frauenstimmen wahr. Sie schienen sich keine Sorgen wegen des Stromausfalls zu machen. Das war gut. Dann waren sie nicht so wachsam, wie sie es eigentlich hätten sein sollen.

 Ein leises, nicht weit entferntes Geräusch erregte meine Aufmerksamkeit. Ich sah den linken Korridor hinunter, blendete die Unterhaltung aus und konzentrierte mich ganz auf das Geräusch, das aus dem Flur kam. Wieder hörte ich es, diesmal deutlicher. Es war das Wimmern eines Kindes.

 Dias Kind. Dort musste es sein.

 Ich tappte durch die Dunkelheit, wobei meine nackten Füße auf den kühlen weißen Kacheln kaum zu hören waren.

 Wie viele Herzen schlagen in dem Labor direkt vor uns?

 Quinn zögerte, dann erwiderte er: Drei, das Kind nicht mitgerechnet.

 Kannst du die Erwachsenen kontrollieren und sie dazu bringen, nichts zu sehen, während ich das Kind rette?

 Bin schon dabei. Er klang amüsiert, als er hinzufügte: Ich glaube allerdings, dass sie momentan sowieso nur Augen füreinander haben.

 Ich öffnete die Tür zu dem Labor und sah, was er meinte. Die drei Erwachsenen, zwei Männer und eine Frau, hatten offenbar beschlossen, den Stromausfall sinnvoll zu nutzen, und vergnügten sich bei einem flotten Dreier. Dem Gesichtsausdruck der Frau nach zu urteilen, genoss sie es in vollen Zügen. Und wieso auch nicht? Ich persönlich stand zwar weniger auf diese Nummer, aber schließlich widmeten sich zwei Männer von zwei Seiten sorgfältig ihrer Befriedigung.

 Ich blickte an ihnen vorbei und entdeckte den kleinen Raum am anderen Ende. In einem Gitterbett lag ein winziges Kind, dessen Aura so hell war, dass ich blinzeln musste.

 Beeil dich, Riley. Uns bleibt keine Zeit.

 Ich eilte. Aber nur bis zur Tür. Starr war krank genug, dafür zu sorgen, dass seine Geisel auch bei einem Stromausfall gesichert war.

 Als ich nichts Ungewöhnliches entdeckte, streckte ich einen Arm durch den Eingang. Nichts passierte. Kein Alarm, keine Bomben, keine Fallen. Ich ging hinüber zu dem Bettchen.

 Das Kind war das Abbild seiner Mutter. Weiß in weiß, bis auf die Augen, die von einem absolut ungewöhnlichen Veilchenblau waren. Und nicht nur das, das Kind sah mich an, als wüsste es genau, was vor sich ging. Warum ich da war und was ich vorhatte.

 An dem Mädchen waren keine Drähte befestigt, doch da Dia gesagt hatte, ihre Tochter wäre mit einer Sprengfalle gesichert, würde ich sie nicht hochheben, bis ich sicher war, dass nichts passieren konnte.

 Vorsichtig tastete ich Arme, Beine und Körper ab und versuchte herauszufinden, ob irgendetwas implantiert war, dann tat ich das Gleiche mit dem Bett um sie herum. Erst als ich unter das Bettchen sah, entdeckte ich die Sensoren.

 Ich drehte mich zu Quinn um. Er sah zu mir und nicht auf die Gratisvorstellung. Das überraschte mich, nachdem ich doch erst kürzlich seine kleine Schwäche entdeckt hatte: Er war ein Voyeur.

 Es sieht so aus, als wäre das Bett mit Sprengstoff oder irgendetwas Ähnlichem gesichert. Kannst du ihre Gedanken lesen und herausfinden, wie man das ausschaltet?

 Das musste möglich sein, denn schließlich durfte Dia einmal die Woche mit ihrem Kind schmusen.

 Der Lichtschalter neben der Tür. Er zögerte. Gut, dass du sie nicht einfach hochgenommen hast. Er wird von dem Notstromaggregat versorgt, genau wie die Sicherheitstüren.

 Alles klar. Nachdem ich den Schalter betätigt hatte, wickelte ich das Kind in seine Decke und hob es hoch. Es gab keinen Mucks von sich, zappelte nicht und wimmerte nicht einmal, weil es in den Armen einer verschwitzen, blutverschmierten fremden Frau lag. Es blickte mich nur mit diesen unglaublichen Augen an.

 Wie ihre Mutter die Fähigkeit hatte, mehr zu spüren als andere, konnte ihre Tochter mehr als andere sehen.

 Ich erschauderte. Vielleicht hielt Starr das Kind nicht nur als Geisel. Vielleicht wollte er wissen, was in seinem Kopf vorging, denn da war etwas Besonderes. Das war eindeutig.

 Jack will, dass wir das Labor in die Luft jagen.

 Ich habe einen der Liebhaber angewiesen, den Schalter umzulegen, sobald wir weg sind, erklärte Quinn. Das Bett wird augenblicklich in die Luft fliegen, so dass wir Zeit haben zu entkommen.

 Starr wird vermutlich denken, dass jemand nicht richtig aufgepasst hat.

 Vielleicht.

 Quinn klang nicht überzeugt, und das konnte ich ihm kaum verübeln. Ich drückte das Kind an mich und lief zurück zu Quinn. Die drei auf dem Boden näherten sich offenbar dem Höhepunkt, denn ihr Stöhnen wurde lauter und lauter.

 Es kommt jemand, der wissen will, wo der Lärm herrührt. Hülle das Kind in Schatten. Er drehte sich um und schritt voran zum Ausgang.

 Ich zog die Schatten fest um den Körper des Babys und folgte Quinn durch die Tür. Am Ende des Flurs standen ein paar Leute beisammen, kicherten und unterhielten sich. Als wir an ihnen vorbeikamen, machten sie sich gerade leise auf den Weg zu den dreien, die sich in der Horizontalen vergnügten. Sie waren voll auf ihr Ziel konzentriert, so dass sie uns wohl kaum bemerkt hätten. Aber das ließ Quinn sowieso nicht zu.

 Was er sogleich bewies, indem er unbekümmert das Rad an der alten Tür drehte, sie öffnete und mich hindurchschob. Nicht einer in dem Flur drehte sich nach uns um, obwohl einige ziemlich dicht neben uns standen. Nachdem die Tür wieder verschlossen war, fragte ich: Wie kommen wir an den Chamäleons vorbei?

 Wir rennen wie verrückt.

 Das ist nicht dein Ernst.

 Doch.

 Verdammt. Chamäleons waren schnell. Das wusste ich, und er wusste es auch. Als ich zum ersten Mal welchen begegnet war, hatte ich es kaum für möglich gehalten, dass man ihnen entkommen konnte, und ich hatte starke Zweifel, dass ich es heute schaffen würde.

 Als wir die Tür erreichten, wurden die Wände von einer Explosion erschüttert. Von der Decke rieselte Staub herab, und durch die Stille schrillte ein Alarmton. Quinn ignorierte das und umfasste den Türgriff. Ich sah seine Finger als rote Flammen vor dem kalten Metall. Bist du bereit?

 Nein. Ich drückte das Baby noch etwas fester an mich und schützte es so gut wie möglich. Dann nickte ich widerwillig.

 Quinn schob die Tür auf und rannte hindurch. Aus der Dunkelheit drang uns ein wütendes Heulen entgegen, das von den Wänden widerhallte. Etwas wirbelte hasserfüllt die Klauen durch die Luft und hatte es offenbar mehr auf mich als auf Quinn abgesehen. Ich sah weder rechts noch links, sondern konzentrierte mich nur darauf, durch die nächste Tür in den Tunnel dahinter zu gelangen.

 Als ich sie gerade erreicht hatte, strich eines der Wesen durch meine Haare und krachte dann gegen die Wand neben dem Türrahmen. Ich hörte, wie seine Knochen brachen und es aufheulte. Offenbar räumte Quinn hinter mir auf und sicherte den Weg. Ich patschte mit meinen nackten Füßen über die alten Steine und floh in den Tunnel.

 Das Brüllen einer der Kreaturen schallte durch die Dunkelheit. Ich hatte Quinn nicht kommen hören, doch auf einmal packte er meinen Arm und schob mich noch schneller voran. Obwohl ich bereits das Gefühl hatte zu fliegen, hatte ich dennoch den Eindruck, dass wir viel zu langsam vorankamen.

 Und wir waren zu langsam.

 Als die Leiter vor uns auftauchte, ertönte ein merkwürdiges Klicken, die Kameras setzten sich suchend in Bewegung und erfassten uns.

 Einen Augenblick später ging der Alarm los, ziemlich nahe und ziemlich laut. Es war ein schrilles Geräusch, das in dem engen Tunnel geradezu ohrenbetäubend wirkte.

 Aber das Baby gab keinen Laut von sich und rührte sich nicht. Ich spürte, dass es atmete, und sah den hellen roten Fleck von seiner Körperwärme, aber seine Ruhe war beängstigend. Verdammt, ich war zusammengezuckt, als der Alarm losheulte, aber das Kind nicht. Es war beinahe so, als verstünde es, dass es nicht weinen durfte, weil es uns damit alle in Gefahr bringen würde.

 Klar, es könnte auch unter Drogen stehen, aber irgendwie schien mir das nicht der Fall zu sein.

 Vielleicht lagen bei mir aber einfach nur die Nerven blank.

 Als wir uns der Leiter näherten, berührte Quinn meine Schulter. Ich blieb stehen und sah zu, wie er hinaufkletterte. Hinter mir hörte ich Krallen über die Steine kratzen. Quinn hatte die Sicherheitstür offen gelassen. Ich verfluchte ihn, bis mir auf einmal klar wurde, dass er uns eine Tarnung besorgt hatte. Starr würde vermutlich denken, dass der Alarm durch die Chamäleons ausgelöst worden war.

 Ich griff nach den Sprossen und begann hinaufzuklettern. Dass sie schmutzig und in schlechtem Zustand waren, spielte keine Rolle. Lieber würde ich gegen sechs bewaffnete Männer antreten, als es mit zwei wütenden Chamäleons aufzunehmen.

 Obwohl es schwierig war, mit dem Kind im Arm die Leiter zu erklimmen, könnte ich schwören, dass noch nie jemand in dieser Rekordgeschwindigkeit eine Leiter hinaufgeklettert ist. Quinn nahm meine Hand und half mir das letzte Stück, dann schlug er hinter mir die Tür zu und schloss die Abdeckung.

 Ich sprang über die Leichen von zwei Sicherheitsbeamten hinweg, die offenbar in der Nähe patrouilliert hatten, und rannte wie der Teufel in den dichten, dunklen Wald hinein.

 Donnernde Schritte deuteten darauf hin, dass der Sicherheitsdienst auf den Alarm reagierte. Hoffentlich war mein Bruder nicht dabei oder zumindest nicht unter denen, die als Erste die Tür öffneten.

 Wieder überkam mich ein ungutes Gefühl, und diesmal war ich ganz sicher, dass es mit Rhoan zu tun hatte. Ich wusste nur nicht genau, wieso. War es nur die übliche schwesterliche Sorge oder die wachsende Gewissheit, dass bei ihm etwas ganz und gar schiefgelaufen war? Vielleicht sollte ich ihn suchen, sobald ich Dias Kind in Sicherheit gebracht hatte. Nur um zu sehen, dass es ihm gut ging.

 Schließlich hatte ich das letzte Mal so empfunden, als man ihn entführt hatte, um ihm Samen abzuzapfen.

 Auf einmal fiel mir noch etwas anderes ein. Starr ließ die Quartiere seiner Mitarbeiter kontrollieren. Auch die der Prostituierten und Kämpferinnen. Ich blieb abrupt stehen.

 »Was ist los?«, fragte Quinn ausdruckslos, der nach allem, was wir durchgemacht hatten, kein bisschen außer Atem war. Was wirklich schon ziemlich nervig war.

 »Ich muss zurück in mein Zimmer. Du musst mir einen Gefallen tun.« Ich wischte einen Schweißtropfen von meiner Wange. »Kannst du das Kind in den Wald bringen und auf den Gestaltwandler warten, der es abholt?«

 Er runzelte die Stirn und musterte das stille kleine Mädchen mit finsterem Blick. »Ich bin nicht sonderlich scharf auf Kinder.«

 »Du sollst ja nicht scharf auf sie sein. Ich bitte dich nur, sie in Sicherheit zu bringen.«

 Als er nicht gleich reagierte, streckte ich ihm einfach das Baby entgegen. Etwas widerwillig nahm er es mir ab. »Wann und wo?«

 Anstelle einer Antwort aktivierte ich das Sprechgerät und sagte: »Jack?«

 »Regelmäßige Berichte, Riley. Das lernt man in der ersten Stunde über korrektes Wächterverhalten.«

 »Ich glaube, die habe ich verschlafen.«

 Er fluchte. »Verdammt, erzähl.«

 Ich lächelte. Es war vielleicht nicht klug, meinen Chef zu reizen, aber es machte Spaß. »Wir haben das Kind und haben das Labor in die Luft gesprengt, aber zwischendurch waren wir ziemlich in der Klemme. Quinn bringt das Kind jetzt zu dem Treffpunkt. Ich muss zurück und so tun, als ob nichts gewesen wäre.«

 »Ist noch keiner von euch enttarnt worden?«

 »Das kommt darauf an, ob die Kameras in dem Tunnel Infrarotkameras waren.« Ich zögerte. »Pass auf, diese unterirdischen Anlagen sind nicht neu. Quinn meint, sie wären älter als das Kartell selbst. Kann es sein, dass der Laden auf einem alten Militärbunker errichtet wurde?«

 »Du meinst, vielleicht auf einem mit Namen Libraska?«

 »Nun, es wäre doch sehr sinnvoll für Starr, sein wertvollstes Kapital ganz in seiner Nähe zu haben.« Es würde auch den zweiten Aufzug erklären, von dem keiner etwas zu wissen schien.

 »Wir haben keine Aufzeichnungen über eine Anlage, sei es vom Militär oder etwas anderem. Aber ich sage Alex, dass sie das noch einmal mit ihrem Informanten aus der Regierung abstimmen soll. Hoffentlich wissen wir bald, worauf Starr da sitzt.«

 Alex war Alex Hunter. Die Frau, die die Abteilung aufgebaut hatte und sie seither leitete. Sie war nicht nur ein sehr alter Vampir, deutlich älter als Quinn, sondern auch Jacks Schwester. Man konnte hier wohl von einem sicheren Arbeitsplatz sprechen.

 Wie es sein konnte, dass Jack ein paar Jahrhunderte jünger war als Quinn und dennoch der Bruder von jemandem, der noch einige Jahrhunderte älter war als er, dazu hatten Jack und besagte Schwester bisher noch nie Stellung genommen. Aber ich würde es auf jeden Fall herausbekommen, und wenn ich Jack zu Tode nerven musste.

 »Wo soll Quinn deinen Transporteur treffen?«

 »An der südlichen Ecke steht eine Kiefer, die über den Zaun hinüberhängt. In fünf Minuten ist jemand dort.« Er zögerte. »Sei vorsichtig. Und halte Kontakt, Riley. Ich meine es ernst.«

 Ich war sicher, dass er es auch schon beim ersten Mal ernst gemeint hatte. Trotzdem würde ich mich nicht unbedingt daran erinnern, wenn es darauf ankam. Ich schaltete die Verbindung aus und sah Quinn an. »Du machst dich besser auf den Weg.«

 Er nickte, nahm das Kind auf den anderen Arm, legte seine freie Hand um meinen Nacken und zog mich an sich. Ich spürte seine warmen Lippen auf meinem Mund, und es folgte ein fordernder, unvergleichlicher Kuss. Er war ein Versprechen, und zugleich äußerte Quinn damit auf so aufrichtige und sinnliche Art seine Gefühle, dass ich dahinschmolz.

 Ich seufzte, als er sich von mir löste. Er schmunzelte. »Erinnere dich daran, wenn alles vorbei ist.«

 Ich öffnete meine Augen und starrte eine Weile in die seinen, die einen dunklen Glanz verströmten. »Nur, wenn du mich so nimmst, wie ich bin, Quinn. Alles andere wäre nicht fair, weder dir noch mir gegenüber.«

 Sein Lächeln wirkte leicht verbittert, doch die Bitterkeit schien sich nicht gegen mich, sondern gegen ihn selbst zu richten. »Mir ist klar geworden, dass ich das Rennen nur gewinnen kann, wenn ich überhaupt an ihm teilnehme. Es gefällt mir zwar nicht, dass Werwölfe mehrere Partner haben, aber wenn ich so die Chance erhalte, dir zu beweisen, dass wir zueinandergehören, muss ich es wohl akzeptieren.«

 Meine Hormone führten einen kleinen, fröhlichen Tanz auf. »Du erwartest also nicht mehr, dass ich außer dir niemanden treffe? Keine Sprüche mehr über die Werwolfkultur?«

 »Ersteres ja. Das Zweite werde ich versuchen.«

 Nun, das war immerhin besser als nichts. Ich beugte mich vor und küsste ihn zärtlich. »Danke.«

 »Auch wir Alten können uns ändern, wenn wir wissen, wofür.« Er strich mir kurz über die Wange und trat zurück. »Pass gut auf dich auf.«

 Ich nickte, und er drehte sich um und verschwand in der Nacht. Ich verfolgte die rote Flamme seiner Körperwärme, bis sie in den Bäumen verschwunden war. Dann drehte ich mich um und lief zurück zu meinem Zimmer.

 Berna war da, aber sie schlief nicht; Schlaf war wohl das Letzte, woran sie im Moment dachte. Ihre Miene war finster. Sie war wütend und schien in der Stimmung zu sein, jemanden zu verprügeln. Als sie mir in die Augen blickte, sah ich, dass dieser jemand offenbar ich war.

 Ich blieb abrupt stehen und fragte mich, was zum Teufel ich getan hatte. Abgesehen davon natürlich, dass ich ihnen den Hintern versohlt hatte.

 Doch bevor ich sie fragen konnte, spürte ich einen Schmerz. Einen heftigen, überwältigenden Schmerz, der mich wie eine Keule traf, der mich in die Knie zwang und mir die Luft raubte.

 Es war nicht mein Schmerz.

 Es war Rhoans Schmerz.

 14

 Ich hatte so etwas noch nie erlebt. Der Schmerz war echt und doch wieder nicht. Er brannte wie Feuer bis in die letzten Nervenspitzen, hielt aber nur für ein, zwei Augenblicke an. Meine Glieder zitterten plötzlich vor Schwäche. Es war, als hätte mir der Schmerz meine ganze Kraft genommen.

 Vielleicht waren es auch nicht meine eigenen Schmerzen. Vielleicht brauchte Rhoan meine Kraft, weil ihn seine eigene verließ. Wir hatten so etwas bislang nicht für möglich gehalten, weil wir nicht in der Lage waren, Gedanken auszutauschen. Und bis jetzt hatten wir auch noch nie Schmerzen miteinander geteilt. Obwohl wir genau spürten, wenn der andere emotional oder körperlich verletzt war, und wir immer in der Lage waren, uns gegenseitig zu finden. Eine Fähigkeit, die uns geholfen hatte, die letzten Monate zu überstehen.

 Wenn ich jetzt auf einmal solche Empfindungen hatte, steckte Rhoan in Schwierigkeiten. Es musste um Leben und Tod gehen.

 Von jetzt auf gleich wurde ich von unbeschreiblicher Panik ergriffen. Mir blieb die Luft weg.

 Ich wusste nicht, was mit ihm los war, aber ich musste es herausfinden. Ich atmete tief durch und stand mit zittrigen Beinen auf. Doch nur, damit mein Nacken in einem Schraubstock gefangen und mein Rücken brutal gegen die Wand gestoßen wurde.

 »Du hast uns verraten, stimmt’s?« Bernas wutverzerrtes Gesicht war dicht vor meinem. Ihr Körper bebte vor Erregung. »Wir haben dir vertraut, und du hast uns verraten.«

 Solange sie mich so fest hielt, dass Atmen ein Luxus war, konnte sie lange auf eine Antwort warten. Ich packte ihre Hand, bog ihre Finger von meinem Hals und stieß sie zurück.

 Ich sah ihren Augen an, dass sie überrascht war. Obwohl ich sie beide geschlagen hatte, ahnte Berna offenbar immer noch nicht, wie stark ich wirklich war.

 »Wovon zum Teufel sprichst du?« Ich rieb mir den Nacken und unterdrückte den Drang wegzulaufen, um meinem Bruder zu helfen. Irgendetwas anderes war offenbar schiefgelaufen. Ich musste wissen, was das war.

 »Nerida hat versucht, Merle umzubringen. Aber er war darauf vorbereitet. Er hat damit gerechnet. Du hast ihn gewarnt.«

 Dass die Küche in die Luft geflogen und der Strom ausgefallen war, hatte absolut nichts damit zu tun. Die zwei mochten vielleicht gute Ringer sein, aber die Hellsten waren sie nicht. Sie waren keine Schnelldenker.

 Ich schüttelte missbilligend den Kopf. »Lass mich raten. Ihr habt Merle wie einen normalen Gegner behandelt, hab ich recht?«

 »Er ist ein normaler Gegner, auch wenn er ein Mischling ist.« Berna machte einen Schritt nach vorn, hatte ihre riesigen Pranken erhoben und war bereit, jederzeit zuzuschlagen.

 Ich hob warnend einen Finger. »Denk nicht mal dran, Berna. Ich breche dir das Genick. Und wer rettet dann diese dumme Fuchsschlampe?«

 »In einem fairen Kampf mache ich dich fertig, Werwolf.«

 Ich schnaubte leise. »Du hast keine Chance, Berna, genauso wenig wie Nerida eine Chance hatte.«

 »Ein Mischling, der nicht gewarnt ist, ist einem Fuchswandler grundsätzlich unterlegen. Das ist der Lauf der Dinge. Vollblüter sind stärker und schneller, vor allem wenn der Mischling zur Hälfte auch noch ein Mensch ist.«

 »Das wäre richtig, wenn wir es mit einem normalen Mischling zu tun hätten. Aber im Fall von Moss und Merle sieht die Sache anders aus. Sie sind genetisch gesehen Menschen, denen die DNA von verschiedenen anderen Rassen implantiert wurde. Sie sind absolut nicht normal.«

 Sie blinzelte. »Was heißt das?«

 »Ich habe euch gewarnt, dass es hier um mehr geht. Starr ist nicht nur der Anführer eines der gefährlichsten Kartelle in Melbourne, er ist auch der Leiter eines Labors, das seit vielen Generationen mit DNA herumexperimentiert.« Bernas Augen wurden rund, als ihr die Bedeutung meiner Worte bewusst wurde. »Hast du tatsächlich geglaubt, dass diese geflügelten Dinger ein Naturprodukt wären? Hast du wirklich geglaubt, der Zoo wäre nur eine Ansammlung von Missgeburten?«

 »Nun, ich habe schon seltsamere Sachen gesehen …« Sie hielt inne. »Wieso sollte ich dir irgendetwas glauben?«

 »Weil man dir als ehemaliger Jägerin beim Militär beigebracht haben sollte, hinter die Fassade zu sehen. Du müsstest wissen, dass die Dinge hier nicht so sind, wie sie aussehen.« Ich trat ungeduldig von einem Fuß auf den anderen. Ich musste hier weg, um meinen Bruder zu finden und den zu Brei zu schlagen, der ihm so heftige Schmerzen zugefügt hatte. »Es ist mir ziemlich egal, ob du mir glaubst oder nicht. Aber ich verspreche dir, falls Leute, die mir etwas bedeuten, sterben müssen, weil ihr euch eingemischt habt, wirst du dafür bezahlen.«

 »Du kannst nicht wissen, dass wir beim Militär waren. Unsere Akten sind der Öffentlichkeit nicht zugänglich.«

 »Wer sagt denn, dass ich zur Öffentlichkeit gehöre?«

 Sie stieß die Luft aus. »Wir sind mitten in eine Riesenaktion hineingeraten, stimmt’s?«

 »Ja, und ihr habt sie vielleicht auffliegen lassen.«

 »Mist.« Sie fuhr sich durch die kurzen Haare. »Was kann ich tun?«

 Anstelle einer Antwort hob ich die Hand. Aus dem Flur drangen rüde Stimmen zu uns herüber. Die Wächter kontrollierten die Betten. Ich schnappte mir eine Decke und wickelte sie um mich, damit sie nicht das Blut an meinem Körper sahen. Wir warteten schweigend, bis wir dran waren, und antworteten brav, als unsere Namen aufgerufen wurden. Sie fragten nicht nach Nerida, also wussten sie vermutlich von ihrem Schicksal.

 Als die Wächter gegangen waren, sagte ich: »Hilf mir, meinen Partner zu retten, dann machen wir uns darüber Gedanken, was wir für deine Partnerin tun können. Aber wenn wir sie frei bekommen, will ich, dass ihr beide hier verschwindet.«

 »Sie haben deinen Partner geschnappt?«

 Man hatte ihn festgenommen und gefoltert und brachte ihn gerade irgendwohin. »Ja. Ich muss ihn von hier wegbringen.«

 »Wie willst du das machen? An allen Ausgängen sind Wachen postiert. An denen kommt niemand vorbei.«

 »Konzentrieren wir uns erst mal auf ein Problem.«

 Ich warf die Decke zur Seite, drehte mich um und ging hinaus. Berna patschte lautstark mit ihren großen Füßen hinter mir her und übertönte meine eigenen Schritte. Ich stieß die Tür auf, die nach draußen führte, und trat in die kühle Nachtluft hinaus. Ein Wächter sah zu uns herüber, sagte jedoch nichts. Er war ein Mensch und konnte das Blut, den Schweiß und meine Angst nicht sehen oder riechen.

 »Wo haben sie Nerida hingebracht?«, fragte ich, als wir weitergingen.

 »In die Zellen, wo auch immer die sind. Sie ist für das Abendprogramm vorgesehen.«

 »Sie tritt gegen diese geflügelten Wesen an?« Ich bog nach links ab und verließ mich ganz auf meinen Instinkt und die zarte Verbindung zwischen Rhoan und mir.

 »Ja. Wenn sie den Kampf überhaupt überlebt, hat sie das Vergnügen, gegen Merle anzutreten.« Berna sah mich mit finsterem Blick an. »Wir wissen beide, dass es dazu niemals kommen wird, aber Nerida kann oder will nicht vernünftig sein. Sie ist blind vor Rache.«

 Ich hatte schon den Mund geöffnet, um zu sagen, dass das dumm war, aber eigentlich konnte ich sie gut verstehen. Wenn Rhoan etwas passierte, könnte mich nichts in der Welt davon abhalten, ihn zu rächen. Jemand würde dafür bezahlen müssen.

 »Wenn wir versuchen, sie zu retten, wird sie also vermutlich gar nicht mitkommen wollen.«

 »Sie wird mitkommen. Das verspreche ich dir.«

 Sie sollte ihr Versprechen lieber halten, ansonsten würde Jack ihnen beiden die Köpfe abreißen. Wenn jemand die Operationen der Abteilung störte, konnte er äußerst ungehalten reagieren.

 Wir schlichen über den Weg zur Frontseite des Hauses. Die Wachen beobachteten uns, und nach ein paar Sekunden spürte ich, dass mich wieder jemand verfolgte. Diesmal handelte es sich um einen Werwolf, der mich somit besser verfolgen konnte als der von vorhin.

 Wie zum Teufel sollte ich Rhoan retten, wenn jemand an meinen Fersen hing, der Starr sofort über jede verdächtige Bewegung berichten würde?

 Ich konnte nur versuchen, ihn ein bisschen abzulenken.

 Ich blieb an der Hausecke stehen. Ein alter grüner Lastwagen mit Planen stand vor einem Maschinenlager und wurde beladen. Ich konnte meinen Bruder nicht sehen, spürte aber genau, dass er sich auf dem LKW befand. Wir beobachteten, wie die letzten Kisten eingeladen wurden, dann wurde die Ladeklappe hochgefahren und geschlossen. Zwei Männer kletterten in das Führerhaus, hinten stieg jedoch niemand ein. Zeit, sich auf den Weg zu machen.

 »Wir werden verfolgt«, erklärte ich Berna, als der Fahrer den Motor startete.

 »Von wem?« Berna behielt das Fahrzeug im Auge und sprach genauso leise wie ich.

 »Er steht an der letzten Tür.«

 »Das ist fast hundert Meter weg.« Sie sah mir forschend in die Augen. »Ein Werwolf ist nicht in der Lage, jemanden auf diese Entfernung gegen den Wind zu wittern.«

 Ich nutzte in diesem Fall nicht meinen Geruchssinn, aber das musste sie nicht wissen. »Eine gewagte Behauptung, wenn dieser Werwolf es kann.«

 Sie brummte. »Willst du, dass ich ihn ablenke?«

 »Ja, bitte.«

 »Wird gemacht.«

 Berna drehte sofort um und lief zurück. Ich wartete, bis der Lastwagen sich in Bewegung setzte, schlich um die Ecke, hüllte mich in Schatten und lief wie der Teufel zur Hinterseite des Lastwagens.

 Der war schneller, als ich angenommen hatte, und wenn ich es überhaupt noch hineinschaffen wollte, bevor er weg war, musste ich springen. Ich erwischte die Ladeklappe, hievte meinen Arm darüber und hielt mich krampfhaft fest, während meine Zehen knapp über der Straße baumelten. Nicht sehr komfortabel. Als ich wieder Luft bekam, drehte ich mich herum, warf ein Bein über die Klappe und zog mich hinein. Als ich mich auf der anderen Seite herunterfallen ließ, stieß ich mit der Hüfte gegen eine Kiste. Ich unterdrückte einen Schrei, verharrte unbeweglich auf dem Boden, traute mich kaum zu atmen und lauschte. Das Brummen des Motors mischte sich mit den Rollgeräuschen der Reifen. Es roch nach Rhoan, nach Gewürzen und Leder, doch damit vermischte sich der intensive, metallische Geruch von Blut, was meine Wiedersehensfreude trübte. Sie hatten ihn wirklich fertiggemacht.

 Ich wurde wütend, und meine Wut war die eines Werwolfes, der sein Rudel verteidigt. Rhoan war mein Rudel. Er war alles, was ich hatte, und wer auch immer ihm das angetan hatte, würde dafür bezahlen.

 O ja, ich konnte Nerida wirklich gut verstehen.

 Abgesehen von Rhoans Geruch nahm ich den der Männer wahr, eine Mischung aus Kiefer und Ozean. Ich konnte sie riechen, aber nicht »fühlen«. Offenbar waren es Menschen. Das menschliche Gehör war nicht sehr gut, und bei dem lauten Rumpeln des Lastwagens würden sie mich nicht bemerken.

 Während ich um die erste Kiste herumschlich, behielt ich allerdings die Schatten um meinen Körper. Auch wenn die beiden mich nicht hörten, reichte ein Blick in den Rückspiegel, um mich zu entdecken. Ich war nackt, und jede nackte Frau zieht die Aufmerksamkeit der Männer auf sich.

 Rhoan befand sich in der Mitte des Lastwagens. Man hatte ihn wie Müll einfach auf den Boden geworfen; sein Gesicht war genauso zerschunden wie sein Körper. Das einzig Unversehrte an ihm waren seine Genitalien. Es sah so aus, als hätte jemand diese Gegend bewusst gemieden. Äußerst seltsam.

 Ich ließ mich neben ihm nieder, berührte sanft seine Stirn und strich ihm die verschwitzten, blutverklebten Haare aus dem Gesicht. Er rührte sich, was mich sehr erleichterte. Auch wenn er nicht gleich die Augen öffnete, war es nicht so schlimm, wie ich befürchtet hatte.

 Ich aktivierte die Funkverbindung in seinem Ohr, beugte mich vor und murmelte: »Jack, folge diesem Signal, und halt den Lastwagen an, sobald wir weit genug von den Toren weg sind. Und bring medizinische Hilfe für Rhoan mit.«

 Ich konnte Jacks Antwort zwar nicht verstehen, aber ich traute mich nicht, meine eigene Verbindung zu benutzen. Dann hätte ich lauter sprechen müssen, und dieses Risiko wollte ich nicht eingehen.

 Ich sah kurz zu den beiden Menschen in der Fahrerkabine, dann legte ich mich neben Rhoan auf den Boden und stieß ihn sanft an. Wieder reagierte er und schlug schließlich die Augen auf.

 Der Braunton seiner Augen war ungewohnt, fremd. Doch nicht sein Lächeln. »Ich wusste, du würdest mich finden.«

 Seine Stimme war nur ein schwaches Flüstern und klang heiser vor Schmerzen, aber für mich hätte es nichts Süßeres geben können.

 »Sind kleine Schwestern nicht dazu da?« Als er die Augen wieder schloss, legte ich behutsam meine Hand auf seine geschundene Wange. »Rhoan, wer hat dir das angetan?«

 »Starr. Moss.« Er zitterte, und der heftige Schmerz, den ich von mir ferngehalten hatte, schwappte erneut wie eine Welle über mich hinweg. Der Schmerz kam nicht allein von seinen Verletzungen, es war das tödliche Brennen von Silber.

 Ich befeuchtete meine Lippen und versuchte, nicht in Panik zu geraten. In seiner Haut steckte kein silbernes Messer, ich konnte auch keine Schusswunde entdecken, doch das hatte nichts zu sagen. Ein Splitter unter der Haut eines Werwolfs reicht, um ihn zu töten.

 »Rhoan, wo ist es?«

 »Hintern.« Er gab ein raues Geräusch von sich, das entfernt an ein Lachen erinnerte. »Ein Witz.«

 Einer, den ich nicht gleich verstand. Ich drehte mich um und fuhr mit der Hand über sein Hinterteil. Nachdem ich selbst einmal von einer Silberkugel angeschossen worden war, war meine Haut äußerst sensibel für das Edelmetall geworden. Wenn es unter seiner Haut steckte, würde ich es spüren.

 In der Mitte seiner linken Pobacke begannen meine Finger zu brennen. Dort steckte ein daumenlanger, hauchdünner Silberdraht. Er lag zu tief, als dass ich ihn mit den Fingern herausziehen konnte.

 »Hol … ihn raus«, keuchte er. »Meine Dinger werden taub.«

 Jetzt hatte ich den sogenannten Witz verstanden. Silber tötet Werwölfe, indem es ihre Muskeln und Nerven lahmlegt. Irgendwann können sie den Körper vor Schmerzen nicht mehr bewegen, bekommen keine Luft mehr und ersticken langsam und qualvoll.

 Ich war einmal in den Arm geschossen worden. Damals hatte sich die Taubheit sehr schnell bis in meine Finger und meinen Hals ausgebreitet. Die Kugel war rechtzeitig entfernt worden, so dass kein bleibender Schaden entstanden war, aber mein Arm hatte kurzzeitig auf dem Spiel gestanden.

 Rhoan war in den Hintern geschossen worden, deshalb verlor er das Gefühl dort und an seinen Genitalien. Er lief Gefahr, etwas zu verlieren, das für einen Werwolf viel wichtiger war als nur ein Arm.

 Es war krank, und dafür würden diese Mistkerle sterben.

 Ich berührte Rhoans Wange und sprach mit ihm. »Ich muss mich in einen Wolf verwandeln und dich beißen.«

 Er nickte schwach. »Mach zu.«

 Ich sah mich noch einmal kurz zu den Männern um. Sie achteten immer noch nicht auf uns, also rief ich den Wolf, der in mir schlummerte. Ich spürte, wie die Kraft durch meinen Körper strömte, bis ich zum Wolf geworden war. Ich leckte das Gesicht meines Bruders– eine überflüssige Geste, die mich vermutlich mehr tröstete als ihn– und ließ den Blick seinen Körper hinuntergleiten. Als Wolf spürte ich die Hitze, die von dem Silberdraht ausging, noch deutlicher. Er schien durch die Haut hindurchzuschimmern, so dass ich die Stelle genau sehen konnte.

 Ohne weiter darüber nachzudenken, fletschte ich die Zähne und grub sie in seine Haut. Der Geschmack von Fleisch und Blut strömte in meinen Mund, schnell gefolgt von dem Feuer des Silbers. Ich schloss meine Zähne um den Draht und zog. Ich spürte, wie Rhoan zusammenzuckte und sich versteifte. Sein Keuchen drückte den Schmerz aus, den er empfinden musste und der meinen ganzen Kopf vibrieren ließ.

 Ich wandte mich ab und spuckte Blut und Haut aus. Doch der Geschmack blieb, und auf einmal musste ich unwillkürlich würgen.

 »Was zum Teufel war das?«, fragte einer der Männer in der Fahrerkabine.

 Irgendwie fand Rhoan die Kraft, eine Hand über meine Schnauze zu legen und mir den Mund zuzuhalten. Mir stieg die Galle hoch, aber ich schaffte es, sie wieder hinunterzuschlucken. Mein Körper zitterte beinahe so heftig wie der von Rhoan, und ich war nicht sicher, ob seine Hand auf meiner Schnauze das Unglück verhindern konnte.

 »Was war was?« Die zweite Stimme klang schroff und gelangweilt.

 »Da war ein Geräusch. Als würde jemand husten und sich übergeben.«

 »Wahrscheinlich unser Passagier. Mach dir keine Sorgen, mit den ganzen Brüchen geht der nirgendwohin.«

 »Nur in das Landlabor.«

 Beide lachten. Ich zitterte vor Erleichterung. Rhoan ließ mich los, und als ich hinunterblickte, sah ich den goldenen Schleier der Verwandlung über seinen geschundenen Körper flirren. Während er begann, seine Wunden zu heilen, verschwand der Schmerz aus meinem Kopf. Er blieb nicht lange in Wolfsgestalt, was schwer war angesichts der Heftigkeit des Schmerzes und der Wunden, aber die Rückverwandlung half noch etwas mehr bei der Heilung. Ich nahm ebenfalls wieder meine menschliche Gestalt an, ergriff seine Hand und wartete.

 Ich hatte keine Ahnung, wie lange es gedauert hatte, bis die Abteilung kam. Wahrscheinlich nur ein paar Minuten, aber es kam mir ewig vor, bis der Lastwagen endlich scheppernd zum Stehen kam. Es gab keinen Kampf. Der LKW blieb einfach stehen, und die zwei Männer in der Fahrerkabine verstummten.

 Dann wurde die hintere Klappe geöffnet, und dort stand Jack. »Das wurde aber auch Zeit«, maulte ich.

 »Wir konnten den Laster nicht in der Nähe der Tore anhalten. Man hätte uns gesehen.« Er kletterte auf den Laster und hockte sich neben mich. »Wie geht es ihm?«

 »Er kommt durch.« Aber Moss und Starr nicht.

 »Gut.« Jack wandte sich an Rhoan. »Wie ist das passiert?«

 »Weiß nicht.« Er hustete, ein spitzes Geräusch, das mir wehtat. »Aber er wusste, wer ich bin.«

 »Woher?«

 Rhoan zuckte mit den Schultern und lachte bitter. »Er hat mir allerdings einen schwachen Trost mitgegeben. Er meinte, ich würde gut ficken, und er würde mich vermissen. Zumindest habe ich auf dem Gebiet nicht nachgelassen.«

 Ich erstarrte.

 Diese Worte hatte ich schon einmal gehört.

 Im Blue Moon. Als Rhoan entführt worden war und ich gerade angefangen hatte, nach ihm zu suchen. Ich hatte gehofft, dort einen von Rhoans Partnern zu finden und von ihnen etwas zu erfahren. Liander war zwar nicht dort gewesen, aber Davern. Er hatte an einem Tisch gesessen und war sauer, weil ein Kerl mit ihm Schluss gemacht hatte. Als ich ihn gefragt hatte, wieso das so schlimm wäre, hatte er genau dasselbe gesagt. Genau denselben Satz.

 Deshalb waren mir Starrs blutunterlaufene Augen so bekannt vorgekommen. Daverns Augen aus jener Nacht waren ein Abbild von Starrs.

 Davern war Starr.

 Aber wenn das stimmte, wieso hatte Misha dann gesagt, dass der Anführer nicht wusste, wer ich war? Hatte man ihn programmiert, so zu antworten? Misha hatte heimlich gehandelt und Wege gefunden, Starrs Befehle zu umgehen, aber am Ende hatte er sich seiner Kontrolle doch nicht entziehen können. Starr hatte ihn umgebracht.

 »Riley?«

 Die Stimme meines Bruders klang so scharf, dass ich blinzelte, als ich zu ihm hinuntersah. »Es ist Davern. Starr ist Davern.«

 »Was?«, fragten Jack und Rhoan gleichzeitig.

 »Wie kommst du denn darauf?«, fügte Jack noch hinzu.

 Ich zuckte mit den Schultern. In Wahrheit konnte ich die Behauptung nicht mit Fakten belegen, aber meine Intuition hatte mir bislang mehr Ärger erspart, als sie mir eingebracht hatte, und ich würde nicht ausgerechnet jetzt anfangen, an ihr zu zweifeln. »Als ich Starr zum ersten Mal begegnet bin, ist er mir bekannt vorgekommen. Ich hatte das Gefühl, dass ich seine Augen schon einmal gesehen hätte, und jetzt weiß ich auch, wo. Im Blue Moon, als ich mit Davern gesprochen habe, weil ich auf der Suche nach Rhoan war. Damals habe ich gedacht, seine Augen wären so rot, weil er getrunken hätte. Er hat sich aber überhaupt nicht betrunken verhalten. Er sagte, dass er gerade von einem Partner verlassen worden sei, und hat dann genau dieselben Worte benutzt.«

 »Zufall.«

 Ich sah Jack an. »Sicher? Misha hat uns diverse Male gesagt, dass der Mann, der hinter allem steckt, etwas mit meinem Leben zu tun hätte. Wir haben immer gedacht, dass er damit einen meiner Liebhaber meinte, aber Rhoans Partner haben genauso mit meinem Leben zu tun.«

 »Davern stammt von dem Helkirudel ab«, überlegte Rhoan. »Sie können unterschiedliche menschliche Gestalten annehmen. Theoretisch wäre es also möglich.«

 »Aber wieso sollte er so etwas tun? Misha und Talon haben auf Riley aufgepasst, und in der Abteilung war Gautier. Er musste niemanden zu dir schicken, schon gar nicht selbst dein Liebhaber werden.«

 »Vielleicht hat Gautier erklärt, dass man Rhoan überwachen sollte, und Davern konnte niemand anders vertrauen oder hatte niemand, der homosexuell war.« Ich sah zu meinem Bruder. »Hat er dir Fragen gestellt, während er dich gefoltert hat?«

 »Nein.«

 »Und wieso nicht? Weil es nicht nötig war. Vor unserem Kampf hatte er nur Zweifel an deiner Identität, aber nachdem er mit dir im Bett war, war er sich sicher.« Ich grinste schwach. »Ein Mann ändert selten seine Technik und ist meist unverkennbar.«

 »Ich habe noch gedacht, dass mir etwas an seiner Art bekannt vorkam«, murmelte Rhoan. »Aber ich war zu sehr damit beschäftigt, die Waffen im Auge zu behalten und darauf zu achten, dass keine fehlt.«

 »Ist sein Schlafzimmer eine Waffenkammer?«

 »Ja. Es gibt sogar Wächter dort. Wenn irgendjemand außer Starr in die Nähe einer Waffe kommt, ist er auf der Stelle tot.«

 »Wir haben beobachtet, dass Starr nur sehr selten seine Höhle verlässt. Demnach kann Starr nicht Davern sein.«

 Ich sah ihn nachdenklich an. »Starrs Höhle befindet sich unter der Erde, und wir haben keine Ahnung, wo sich der Haupteingang befindet. Woher willst du also wissen, dass er niemals ausgeht?«

 »Außerdem ist Davern regelmäßig auf Geschäftsreise gewesen.« Rhoans Stimme klang immer noch ziemlich heiser, hörte sich aber schon etwas kräftiger an, nachdem ich das Silber aus seinem Körper entfernt hatte. »Es wäre interessant zu überprüfen, ob Davern immer dann verschwunden ist, wenn Starr aufgetaucht ist.«

 »Das können wir machen, aber nicht jetzt. Riley, du musst zurück.«

 Rhoan ergriff meinen Arm. »Nein …«

 Ich legte zärtlich einen Finger auf die Lippen meines Bruders. »Doch. Er ahnt vielleicht, wer ich bin, aber du hast in keinerlei Weise seinen Verdacht bestätigt. Wenn ich nicht zurückgehe, weiß er Bescheid, und solange er lebt, ist keiner von uns sicher. Das könnte unsere letzte Chance sein, ihn aufzuhalten und die Labore dichtzumachen.«

 »Aber …«

 »Kein aber.« Ich zögerte, grinste ironisch und fügte hinzu: »Oder muss ich dir etwa den Hintern versohlen?«

 Er lachte kurz und stöhnte gleich darauf. »Aua. Das tut so weh.«

 Ich drückte seine Hand und sah Jack an. »Der Fahrer hat gesagt, sie würden Rhoan zum Landlabor fahren. Ich wette, wenn du den Laster weiterfahren lässt, führt er dich nach Libraska.«

 »Es ist auf jeden Fall einen Versuch wert.« Er stand auf und bemühte sich deutlich, seine Aufregung zu überspielen. »Brauchst du Hilfe, um wieder hineinzukommen?«

 Ich schüttelte den Kopf. »Ich hülle mich in Schatten und laufe einfach an den Wachen vorbei.«

 »Nimm das äußere Tor«, riet Rhoan. »Da gibt es keine Infrarotscanner.«

 Ich nickte und beugte mich vor, um ihn zu küssen. »Werde du gesund, während ich da drinnen aufräume.«

 Er stupste mit dem Finger gegen meine Nasenspitze. »Pass auf dich auf. Ich will nicht aus dem Krankenbett steigen müssen, um dich zu retten.«

 Ich grinste und sah zu Jack hinüber. »Bist du über Funk erreichbar?«

 »Es wird jemand da sein. Brüll einfach, wenn du dort weg musst.«

 Ich nickte und stand auf. Als ich hinauskletterte, stiegen gerade die Ärzte ein. Nachdem das Silber entfernt war, konnten sie kaum etwas für Rhoan tun, was sein eigener Körper nicht auch leisten konnte. Aber sie konnten seinen Schmerz lindern, deshalb hatte ich Jack gebeten, sie mitzubringen.

 Ich nahm einem der Männer, die eine Trage für Rhoan brachten, eine Wasserflasche aus der Hand. Jack stieg von dem Lastwagen herunter und trat zu mir.

 »Was hast du vor?«

 »Ich?« Ich klimperte unschuldig mit den Wimpern.

 Er ließ sich davon nicht blenden. »Ja, du. Die Werwölfin, deren schwer verletzter Bruder in diesem Lastwagen liegt. Sag schon, Mädchen.«

 »Ich werde nichts unternehmen, bis du mir ein Zeichen gibst, dass ihr das Labor gefunden habt.« Das stimmte nicht ganz, denn ich würde versuchen, Nerida zu retten.

 Obwohl ich eigentlich nicht glaubte, dass das möglich war.

 »Und wenn ich das Zeichen gebe?«

 »Dann werde ich die Mistkerle umbringen, die meinem Bruder das angetan haben.«

 Er grinste und tätschelte meinen Arm. »Das ist mein Mädchen.«

 Ich machte mich von ihm los. »Ich tue das nicht für dich oder für die Abteilung. Nur für Rhoan und mich.«

 »Die Gründe sind mir egal. Mir geht es um das Töten. Wenn du dich erst einmal mit deinem Schicksal abgefunden hast, wirst du eine großartige Wächterin sein.«

 »Darauf würde ich nicht mein Leben verwetten, Chef.«

 »Egal. Ich habe sowieso keins mehr.«

 Okay, einem Vampir gegenüber war meine Bemerkung vermutlich ziemlich dumm. »Ich lasse die Verbindung eingeschaltet.«

 »Wenn du atmosphärische Störungen bemerkst, stell lieber aus. Dann empfangen sie wahrscheinlich das Signal.«

 »Mach ich.«

 Ich drehte mich um, hüllte mich in Schatten und lief zurück zu Starrs Anwesen. Als ich mich dem Haus näherte, ertönte laut und deutlich die Glocke, die zum Abendessen läutete. Ich fluchte leise und lief zu meinem Zimmer. Da das Fenster immer noch offen stand, stieg ich hindurch, griff mein Handtuch und wickelte es mir um, damit man Blut, Schmutz und Schrammen nicht sah. Dann ging ich zum Badezimmer, um schnell eine Dusche zu nehmen.

 Wenige Minuten später erschien ein Wächter. »He du, hast du die Glocke nicht gehört? Beeil dich.«

 Ich beeilte mich. Nackt herumzulaufen hatte zumindest den Vorteil, dass man sich nicht mit feuchter Haut in irgendwelche Klamotten quälen musste. Während der Wächter mich antrieb, kämmte ich mir die Haare mit den Fingern.

 Ich erwartete, dass er mich zu den Zellen hinter der Hauptarena bringen würde, damit ich dort auf den Ringkampf wartete, aber stattdessen brachte er mich direkt in die Arena und führte mich an einen Tisch.

 Berna war bereits da. Ich ließ mich neben sie fallen und verschränkte die Arme.

 »Warst du erfolgreich?«, fragte sie, nachdem sich der Wächter ein wenig zurückgezogen hatte.

 »Ja.«

 »Wie wollen wir verdammt noch mal Nerida retten?«

 »Ich glaube kaum, dass wir das schaffen können.«

 Sie kochte vor Wut. »Wir haben eine Abmachung.«

 »Wir haben abgemacht, dass wir es versuchen.« Ich deutete mit der Hand auf den Raum. »Glaubst du ernsthaft, dass wir sie bei den ganzen Waffen und dem Personal, das hier herumläuft, befreien können?«

 »Ich muss es einfach versuchen.«

 Ihre Stimme klang mehr als besorgt, sie klang verzweifelt. Es ging nicht nur darum, dass sie jemandem einen Gefallen schuldete.

 Berna und Nerida waren, wie ich schon vermutet hatte, ein Liebespaar und nicht nur Freunde.

 »Vielleicht können wir ihr nicht hier heraushelfen, aber wir können ihr helfen zu bekommen, was sie unbedingt haben will.«

 »Aber dabei kann sie genauso gut sterben.« In ihren Augen sah ich Wut und Angst miteinander ringen, doch die Gefühle verschwanden so schnell wie sie gekommen waren hinter ihrer unbewegten Maske.

 Nicht »genauso gut«. Nerida würde sterben. Das war uns beiden klar. Der Schmerz, den ich kurz in Bernas Augen gesehen hatte, bestätigte das. »Hör zu, das ist ihre einzige Chance, gegen Merle zu kämpfen und ihn möglicherweise zu töten. Glaubst du wirklich, dass sie es gut fände, wenn du sie um diese Gelegenheit bringst?«

 »Wahrscheinlich nicht. Aber ich kann nicht …«

 »Doch, du kannst. Du musst. Sobald wir irgendeinen Versuch unternehmen, sie zu retten, wird man uns beide umbringen. Es tut mir leid, aber die Operation ist zu wichtig, als dass ich dieses Risiko eingehen würde.«

 Und wenn sie es versuchte, würde ich sie davon abhalten. Sie wusste zu viel. Wenn man sie festnahm, und sie plauderte ….

 Bei dem Gedanken, Berna zu töten, krampfte sich mein übersäuerter Magen zusammen, aber ich war schon zu weit vorangekommen. Ich konnte so kurz vor dem Ziel nicht aufgeben.

 Berna brummte leise. Keine Ahnung, ob das Ausdruck ihrer Wut war oder bedeutete, dass sie zustimmte.

 »Wenn sie gegen Merle kämpft, kann sie vielleicht ihren Frieden mit den Geistern machen.«

 »Du hast doch gesagt, dass die Geister ihren Tod fordern.«

 »Die Geister der Toten, die bei dem Anschlag gestorben sind. Ja, das stimmt. Ich habe aber von den Geistern gesprochen, die sie überhaupt auf einen so abgründigen Weg geführt haben.«

 Berna schüttelte den Kopf. »Sie werden erst Ruhe geben, wenn beide Männer tot sind.«

 Ich sah sie an. »Und wenn ich dir verspreche, dass ich zu Ende bringe, was sie angefangen hat?«

 Berna sah mich prüfend an. »Dann sind die Geister vielleicht zufrieden. Nerida aber nicht.«

 »Ist eine Rache besser als keine?«

 »Sie ist besessen. Vernünftiges Denken ist momentan nicht gerade ihre Stärke.« Sie drehte sich um und starrte mich an. »Wie willst du ihr helfen, die Kreaturen zu schlagen?«

 »Ich verrate ihr, wie sie sie vernichten kann.«

 Sie hob skeptisch eine Braue. »Woher willst du das wissen?«

 »Weil ich schon gegen ähnliche Kreaturen gekämpft habe.« Bei mir war es eine Mischung aus Greifvogel, Katze und Mensch mit großen, goldbraunen Flügeln gewesen.

 Berna fragte mich nicht, wo ich diesen Wesen begegnet war. Das war gut, denn ich hätte es ihr auch nicht verraten.

 Die Türen am anderen Ende des Raumes öffneten sich, und mit der Haltung eines Königs, der vor seinen Hofstaat tritt, schwebte Starr herein und nahm auf seinem Stuhl Platz. Sein Blick glitt suchend durch den Raum. Als er an mir hängen blieb, wusste ich, dass er gefunden hatte, wonach er suchte. Ich war zu weit weg, als dass ich sehen konnte, ob er irgendwie überrascht wirkte, aber bei dem Lächeln auf seinen Lippen fröstelte mich. Ich hatte keine Ahnung, was dieses Lächeln zu bedeuten hatte, aber ganz sicher nichts Gutes.

 Dann kamen Kellner herein und stellten Teller mit Essen auf die Tische. Ich aß, weil ich etwas essen musste, nicht weil ich wollte. Ich brauchte Kraft.

 Während wir aßen, betrat der Conferencier die Arena. Wieder erstarb das Gemurmel, und das Publikum lauschte voll freudiger Erwartung. Starrs Gäste hatten eine Vorliebe für blutige Sportarten, und die bekamen sie hier geboten.

 »Meine sehr verehrten Damen und Herren.« Die Stimme des Glatzkopfs schallte laut und deutlich durch die riesige Arena, und das leise Klappern von Besteck und Geschirr verstummte. »Das heutige Abendprogramm wurde kurzfristig geändert. Wir werden nicht, wie ursprünglich geplant, einen Ringkampf sehen.«

 Ein enttäuschtes Murmeln lief durch die Menge, in das allerdings keine der Kämpferinnen einstimmte.

 »Wir werden stattdessen einen Kampf auf Leben und Tod verfolgen. Aber nur, wenn die Kämpferin die Begegnung mit unseren Kayvan überlebt.«

 Wieder murmelte das Publikum, dieses Mal offensichtlich erfreut. Hoffentlich fand Jack das Labor, denn dann konnte er herkommen und diesen Perversen den Garaus machen.

 »Meine Damen und Herren, die Kämpferin des Abends.« Er machte eine einladende Handbewegung, und ein Stück Bande glitt zur Seite. Dahinter tauchten zwei Männer mit Nerida auf.

 »Unsere Kämpferin, Nerida Smith, wurde bei dem Versuch erwischt, Alden Merle umzubringen.«

 Vereinzelt war Gelächter zu hören. Selbst der Conferencier lächelte, bevor er fortfuhr: »Sie wurde zum Tod durch die Arena verurteilt. Wenn sie die Kayvan überlebt, wird sie ihrem Opfer in einem Kampf auf Leben und Tod begegnen.«

 Es klang alles so förmlich. So melodramatisch. Diese Leute tolerierten einen Mord, aber das schien hier niemanden zu stören.

 Der Käfig wurde herabgelassen, und der Conferencier befahl: »Löst ihre Fesseln, und schickt sie in den Kampf.« Dann trat er hastig den Rückzug an.

 Nerida ließ die Schultern kreisen, während sich langsam die Türen neben Starr öffneten. Aus der Dunkelheit tauchten die dürren, blauen, menschenähnlichen Gestalten mit den Schmetterlingsflügeln auf. Die Atmosphäre bebte vor Aufregung und Vorfreude gepaart mit Lust, sowohl sexueller Lust als auch Lust auf Blut.

 Die blauen Wesen blieben direkt hinter der Tür stehen und schlugen sanft mit den Flügeln. Als die Scheinwerfer die prachtvollen Farben anstrahlten, begann der eine von ihnen heftiger mit den Flügeln zu schlagen und erhob sich elegant in die Luft. Der andere ging weiter und bewegte seine Flügel nur langsam.

 Sie verhielten sich genau wie bei dem ersten Kampf. Vielleicht verfuhren sie jedes Mal nach diesem Muster. Wenn mir das auffiel, bemerkte Nerida es sicher auch. Schließlich hatte sie eine militärische Ausbildung.

 »Sobald der Kampf beginnt«, flüsterte ich Berna zu, »musst du aufstehen und ihr sagen, dass sie ihren Angriff gegen die Flügel richten soll.«

 »Was?«

 »Vertrau mir. Es ist die einzige Chance, diese Wesen zu schlagen.«

 »Wieso sagst du es ihr nicht?«

 Ich sah sie an. »Meinst du wirklich, dass sie mir irgendetwas glauben würde?«

 Berna schniefte und schwieg. Ihr war ebenso klar wie mir, dass die Fuchswandlerin genau das Gegenteil von dem tun würde, was ich ihr riet.

 Anders als die vorherige Frau, der wir in der Arena zugesehen hatten, griff Nerida nicht gleich an, sondern wartete, dass die eine Kreatur auf sie zukam, während die andere in der Luft schwebte.

 »Jetzt«, sagte ich zu Berna.

 Die Bärenwandlerin erhob sich von ihrem Stuhl. »Nerida, die Flügel!«

 Jemand eilte mit polternden Schritten an unseren Tisch. Ich fuhr herum, packte den Gewehrkolben, bevor er Bernas Kopf zerschmettern konnte, und hielt ihn fest. Der Wachmann fluchte.

 »Zwei gegen einen ist feige«, sagte ich freundlich. »Ein kleiner Hinweis kann sicher nicht schaden.«

 Der Wächter sagte nichts. Stattdessen glitt sein Blick zum anderen Ende des Raumes. Ich drehte mich um und sah, dass Starr den Kopf schüttelte. Sein Lächeln schien jetzt noch breiter. Der Kerl war wahnsinnig, eindeutig.

 Der Wächter zog sich zurück, blieb jedoch in Gewehrkolben-Reichweite stehen. Ich drehte mich um und verfolgte weiter den Kampf.

 Als das erste Wesen gerade in Aktion trat, kippte das zweite die Flügel und stürzte sich nach unten. Nerida duckte sich, um dem Schlag der ersten Kreatur auszuweichen, und schleuderte sie mit einem Tritt zu Boden. Als Nerida hörte, wie das andere Wesen sich im Sturzflug näherte, warf sie sich zur Seite, rollte in einer geschmeidigen Bewegung ab und stand gleich wieder auf. Das Wesen wirbelte mit den Klauen und verfehlte nur knapp ihren Bauch. Als es wieder nach oben schwebte, rannte Nerida hinter ihm her und sprang auf seinen Rücken. Es gab einen schrillen Laut von sich, der weder nach Tier noch nach Mensch klang. Nerida hielt sich an den Flügelgelenken fest und klammerte sich mit den Beinen an seinen Körper. Während es bockte und sich wand, hielt sie sich so fest, dass selbst von unserem Platz aus ihre weißen Knöchel zu erkennen waren.

 Das erste Wesen schrie und erhob sich ebenfalls in die Luft. Neridas Blick zuckte kurz zu ihm, dann stemmte sie sich mit aller Kraft gegen den Leib des Wesens und riss mit voller Wucht an den Flügeln.

 Flügel sind sehr empfindlich. Egal wie stark der dazugehörige Körper ist, ein Flügel kann sehr leicht zertrümmert werden. Oder zerstört. Das wusste ich aus Erfahrung. Diese Flügel unterschieden sich nicht von denen, die ich herausgerissen hatte.

 Mit einem merkwürdigen Knall lösten sich die Flügel und wirbelten mit einem Schwall Blut durch die Luft. Während das Wesen– immer noch mit Nerida auf dem Rücken– auf den Sand zuraste, waren vereinzelt Schreie zu hören. Als das andere Wesen seinem Kumpan zu Hilfe eilen wollte, setzte Nerida zum Sprung an. Aber nicht auf den Boden, sondern auf den Rücken der anderen geflügelten Kreatur.

 Das Wesen schien nichts zu bemerken. Vielleicht war es zu sehr damit beschäftigt, den Fall seines Partners aufzuhalten. Vielleicht war es auch einfach nicht schlau genug, um zu begreifen, dass es nun selbst dabei war, seine Flügel zu verlieren.

 Wie auch immer. Nerida packte die Flügel und riss sie ebenfalls heraus. Dann sprang sie von dem Rücken des Wesens auf den Boden und brachte zu Ende, was sie mit der Zerstörung der Flügel begonnen hatte.

 Sehr schnell, sehr gründlich.

 Ein paar Sekunden war das Publikum ganz still, dann applaudierte es wie wild und freute sich auf das nun folgende Blutbad.

 Mein Blick glitt zu Starr. Er beugte sich in seinem Stuhl nach vorn und sprach mit Merle. Der nickte etliche Male, stand dann auf und bahnte sich seinen Weg in die Arena.

 Wieder verfiel die Menge in Schweigen. Nerida stand in der Mitte der Arena. Ihr Atem ging ein bisschen schneller als üblich, ansonsten schien sie aber recht gelassen.

 »Hast du auch einen Tipp, wie sie den schlagen kann?«, fragte Berna leise.

 »Ich habe ihn noch nie kämpfen sehen. Ich weiß nicht, was er kann.« Oder was Starr ihm befohlen hatte.

 Aber eins stand fest: Es würde kein fairer Kampf werden. Starr spielte nicht nur schmutzige Spielchen, er wollte gewinnen. Und ich war sicher, seine Adjutanten ebenfalls.

 Merle sprang über die Bande in den Sand. Nerida lockerte die Hände und rührte sich ansonsten nicht vom Fleck. Merle musterte sie einen Augenblick, wobei ein arrogantes Lächeln um seine Lippen spielte. »Du wirst sterben, kleiner Fuchs. Du hast keine Chance gegen mich.«

 »Rache setzt ungeahnte Kräfte frei«, erwiderte sie. »Vergiss das nicht.«

 »Oh, das werde ich nicht. Aber die Lust auf Rache sollte niemals den Verstand ausschalten.« Mit diesen Worten holte er eine Waffe hinter seinem Rücken hervor und erschoss sie. Blut sickerte aus ihrer Brust, und mit einer Miene, die zugleich Überraschung und Wut ausdrückte, fiel sie wie ein nasser Sack auf den Sandboden.

 Berna sprang schreiend auf. Sie war außer sich und wollte nicht wahrhaben, was sie gesehen hatte. Der Wächter hinter uns trat mit erhobenem Gewehrkolben nach vorn. Ich drehte mich um und schlug ihn nieder. Plötzlich spürte ich den Lauf einer anderen Waffe in meinem Nacken und erstarrte. Vielleicht klingt das komisch, aber ich mochte mein Gehirn eigentlich ganz gern so, wie es war.

 Drei Wächter sprangen auf Berna zu. Sie wehrte sich und versuchte, eine ihrer Waffen zu ergattern. Weitere Sicherheitsbeamte kamen hinzu und überwältigten sie schließlich. Als sie auf dem Boden lag, hörte ich ein Klicken. Jemand hatte offenbar versucht zu schießen. Das hätte in dem ganzen Durcheinander tödlich enden können. Aber irgendetwas war schiefgelaufen. Es war nirgends Blut zu sehen, und es stöhnte auch niemand vor Schmerzen.

 Vielleicht hatte die Waffe eine Ladehemmung gehabt.

 Oder war nicht geladen.

 Ein Verrückter wie Starr ließ sicher keine geladenen Waffen in Reichweite seiner Gegner gelangen. Das war ihm zu riskant. Vermutlich waren die einzigen funktionierenden Waffen im Raum seine eigene und die seiner Gefolgsleute.

 Schließlich gelang es den Wachleuten, Berna zu zähmen. Ihr Blick glitt zu dem leblosen Körper, der in der Arena im Sand lag. Sie sackte in sich zusammen. Jetzt konnte niemand mehr etwas für Nerida tun. Niemand konnte sie retten.

 Eine Bewegung in den dunklen Ecken des Raumes nahm meine Aufmerksamkeit gefangen. Die Toten versammelten sich, um sich zu rächen.

 Ich ließ den Blick zurück in die Arena gleiten. Merle hatte die Waffe gesenkt und trat neben die Fuchswandlerin. Unter ihrer Brust hatte sich eine rote Pfütze gebildet, die sich immer weiter ausbreitete. Nerida schien nicht mehr zu atmen, aber die Toten im Schatten hielten sich dennoch zurück.

 Vielleicht verstellte sich der Fuchs.

 Merle blieb stehen und trat sie in die Seite. Sie reagierte nicht. Er trat noch einmal zu, diesmal heftiger. Sie reagierte immer noch nicht. Daraufhin beugte er sich hinunter und legte vorsichtig einen Finger an ihren Hals.

 »Sie ist noch nicht tot«, sagte er und blickte nach oben zu Starr. »Aber so gut wie.«

 Starr winkte ab. »Verfüttert sie an die Raubtiere im Zoo. Sie werden sich über die Abwechslung freuen.«

 »Nein!«, schallte Bernas Stimme durch die Halle. »Sie lebt noch. Das könnt ihr nicht machen. Das ist unmenschlich.«

 »Die wenigsten von uns hier sind Menschen.« Starr richtete seinen kalten Blick auf mich, und die Schauer, die meinen Rücken hinunterliefen, nahmen von meinem gesamten Körper Besitz. Er wusste Bescheid. Er wusste, wer ich war und warum ich hier war. Ich sah es in seinen verdorbenen Augen, dem arroganten Lächeln auf seinen dünnen Lippen. »Aber wenn sich jemand für diese Person einsetzen will, gestatte ich einen weiteren Kampf.«

 Er lockte mich, wollte mich herausfordern. Ich ging nicht darauf ein. Ich konnte nicht. Erst wenn ich etwas von Jack gehört hatte.

 »Was? Damit Sie Ihrem feigen Adjutanten erlauben, sie auch noch zu erschießen?«, schrie Berna und wehrte sich gegen die Männer, die sie festhielten. »Das kann man wohl kaum als fair bezeichnen.«

 »Das ist meine Arena. Hier bestimme ich die Regeln. Wer mir nicht gehorcht oder versucht, mich zu hintergehen, muss sich auf eine entsprechende Strafe gefasst machen. Gerechtigkeit spielt dabei keine Rolle.«

 Diese Warnung war mehr für die Leiter der anderen Kartelle im Raum bestimmt als für Berna. Und ich wette, das hatte jeder hier verstanden.

 Als ich meinen Blick wieder der Arena zuwandte, drehte Merle Nerida den Rücken zu, wobei er die Hand mit der Waffe lässig an der Seite herunterhängen ließ. Direkt neben Nerida.

 Plötzlich stürzte sich diese mit der Kraft einer Person nach vorn, die nichts mehr zu verlieren hat, riss Merle die Waffe aus der Hand, fiel zurück in den Sand, schoss und sprengte ihm den Hinterkopf weg.

 15

 Während Knochen, Blut und graue Gehirnmasse über den Sand spritzten, brach sie zusammen und rührte sich nicht mehr. Merle sank wie ein Stein neben ihr zu Boden.

 Etwas wie Rauch stieg von ihrem Körper auf, das deutlich mehr als nur ein bisschen Dampf war. Die Toten kamen und forderten ihren Tribut.

 Ich schloss die Augen, weil mir plötzlich Tränen in den Augen brannten. Nerida hatte ihre Rache erhalten– zumindest zum Teil. Aber der Himmel oder an was auch immer Fuchswandler glaubten, war ihr verschlossen. Sie würde in die Hölle kommen, wo sie bis in alle Ewigkeit von den Geistern derer gequält werden würde, die sie umgebracht hatte.

 »Nein!« Bernas Schrei hallte wieder und wieder durch die Arena. Niemand rührte sich, niemand sagte etwas. Selbst ich nicht.

 »Nun, das kam etwas unerwartet«, bemerkte Starr amüsiert. Vielleicht produzierte er noch andere Merles, und der Verlust machte ihm deshalb nichts aus. Er starrte mich weiterhin herausfordernd an. Seine seelenlosen Augen sagten eindeutig, dass er bekommen würde, was er wollte. Und er wollte, dass ich kämpfte. Aber anders als Nerida erwartete mich nicht der Tod, sondern etwas noch Schlimmeres. Eine Fahrt ohne Wiederkehr in die Hölle der Zuchtlabore.

 Doch während ich dort saß und seinen arroganten, selbstherrlichen, geisteskranken Blick erwiderte, regte sich der Wolf in mir und fletschte die Zähne. Dieser Mistkerl hatte mich geschlagen, unter Drogen gesetzt und meinen Traum von einer heilen Familie zerstört. Und was noch schlimmer war– er hatte meinen Bruder zu Brei geschlagen. Nicht weil er es musste, sondern weil er es wollte. Weil es ihm Spaß bereitet hatte.

 Ich musste mich rächen. Ich konnte nicht anders. Sofort.

 Ich hatte zwar Angst vor dem, was mir der Blick in seinen Augen verhieß, und vor dem Mann selbst, aber ich konnte hier nicht länger wie ein kleines braves Hündchen herumsitzen. Wenn ich kämpfen würde, dann auf meine Weise. Vielleicht änderte es nichts am Ergebnis, aber ich würde zumindest nicht kampflos aufgeben.

 »Will sich noch jemand beklagen?«, fuhr er fort. »Hat noch jemand das Bedürfnis, meinen Adjutanten oder mich herauszufordern?«

 Wer klug war, hielt den Mund.

 Aber es hatte noch nie jemand von mir behauptet, dass ich klug war.

 Ich stand auf. Wieder spürte ich den kühlen Gewehrlauf in meinem Nacken. Ich drehte mich um, trat dem Mann in die Eier und nahm ihm die Waffe ab, während er in sich zusammensackte. Blitzartig wurde ein Dutzend anderer Waffen auf mich gerichtet.

 Ich ließ die nutzlose Waffe an meinem Finger baumeln und lächelte. »Sag ihnen, sie sollen schießen, Starr. Ich fordere dich heraus.«

 Er ging nicht auf die Herausforderung ein. Überraschung, Überraschung. »Was willst du?«

 »Ich fordere diesen Schlappschwanz, auch bekannt unter dem Namen Moss, zum Kampf heraus. Mit Messern, Waffen oder den bloßen Fäusten. Hauptsache, wir kämpfen beide mit den gleichen Waffen.« Ich sah zu Moss. »Oder hat dein zweiter Adjutant genauso viel Angst vor einem Mädchen wie der erste?«

 Wütend sprang Moss auf. Na, was für eine Überraschung. »Du willst kämpfen. Das kannst du haben.« Sein Blick glitt über meinen Körper. »Ich freue mich schon darauf, dich anständig zu vögeln, wenn ich dich erst ordentlich verprügelt habe.«

 »Weil du anders keinen mehr hochbekommst.«

 »Darf ich kurz ausführen …«, schaltete sich Jack in meinem Ohr ein, »… dass sich das absolut nicht so anhört, als würdest du mein Okay abwarten?«

 Moss knurrte. Es war ein widerliches, hässliches Geräusch. Starr lachte. »Ich freue mich auf den Kampf und auf das Nachspiel. Worauf wollen wir uns einigen? Auf Messer?«

 »Und wir kämpfen nackt.« Ich sah ihm direkt in die Augen. »Damit er nicht heimlich Waffen verstecken kann. Es sei denn, er ist so ein Arschficker wie du.«

 Starr lächelte lasziv. »Mit denen kennst du dich aus, oder? Dein verschwundener Mitbewohner gehörte doch zu ihnen.«

 Mitbewohner, nicht Bruder. Egal, was Starr über uns wusste, diese kleine Information war ihm entgangen.

 »Wozu das ganze Gerede, Starr? Willst du deinem Bumskumpan Zeit geben, sich eine Waffe in den Hintern zu schieben? Oder wartest du nur darauf, dass die Truppen ihre Waffen laden, weil du weißt, dass ich ihn besiegen kann?«

 »Wir haben das Labor gefunden, Riley«, sagte Jack. »Wir sind noch nicht einmarschiert, aber die Streitkräfte stehen bereit. Wir umstellen jetzt das Anwesen. Mach, was du willst, obwohl es sich so anhört, als hättest du das sowieso vor. Denk an dein Training, und verreck mir nicht.«

 »Die Wächter greifen nicht ein, es kommen keine Waffen zum Einsatz«, erklärte Starr. »Ich weiß, was du kannst. Das stimmt. Aber das spielt keine Rolle. Moss ist dir deutlich überlegen.«

 »Neigst du immer zu solchen Fehlurteilen?«

 Er lächelte bloß. »Viel Spaß, Moss.«

 »Oh, den werd ich haben.« Moss zog sich aus und stieg hinab in die Arena. »Komm her, wenn du dich traust, Mädchen.«

 Ich grinste vor Freude, ließ die ungeladene Waffe fallen und ging hinunter zu dem Eingang der Arena. Der Sand war erstaunlich warm und körnig. Bei jedem Schritt sank ich ein, was beim Gehen ziemlich beschwerlich war. Aber es würde Moss noch mehr behindern als mich, denn er war größer und schwerer.

 Als ich an den Leichen von Nerida und Merle vorbeiging, stieg mir der Geruch von ihrem Blut in die Nase, und mein Killerinstinkt erwachte. Ich wollte Blut schmecken, wollte Fleisch, Muskeln und Knochen zerreißen.

 Die meiste Zeit unterdrückte ich meinen Trieb. Die meisten Wölfe kontrollierten ihren Killerinstinkt, weil ihnen in der modernen, von Menschen bestimmten Welt gar nichts anderes übrig blieb. Vielleicht steckten wir deshalb so viel Energie und Leidenschaft in die Mondtänze. Irgendwo mussten wir unserer Natur ja mal freien Lauf lassen.

 Aber heute Abend würde ich den Wolf von der Kette lassen. Ich brauchte seine gesamte Kraft, seine Rücksichtslosigkeit und vor allem seine Fähigkeit, Schläge einzustecken, wenn es nötig war, um am Ende als Sieger dazustehen. Jack hatte mich zwar zu einem Wächter ausgebildet, aber ich hatte bereits mein ganzes Leben gekämpft. Hier würde ich am besten mit den Tricks einer rauflustigen Straßenkämpferin und dem Jagdinstinkt eines Wolfes zurechtkommen. Ich durfte mich nicht fair verhalten, denn das würden Starr oder Moss ganz sicher auch nicht tun.

 Ich blieb in der Mitte der Arena stehen. Moss schritt mit einem Messer in jeder Hand auf mich zu. Ich sah ihm in die Augen und wartete, dass er das Messer warf.

 Er lächelte selbstbewusst und sah den Sieg offenbar bereits deutlich vor sich.

 Als er weiter auf mich zustapfte, veränderte ich meine Haltung und bereitete mich auf einen Angriff vor.

 Die meisten Leute deuten unbewusst mit den Augen ihre nächste Bewegung an. Nur ganz kurz. Moss gehörte nicht zu ihnen. Er hob mit einer rasendschnellen Bewegung die Hand, und ich sah das Messer in Form eines Silberstreifens auf mich zufliegen.

 Ich wich zur Seite aus, hob die Hand und fing das Messer auf. Dabei schlitzte ich mir mit der Spitze der Klinge die Haut auf. Ein Schmerz schoss meinen Arm hinauf, aber ich achtete nicht weiter darauf, drehte das Messer um und fasste den Griff.

 »Danke für die Waffe.«

 Moss lachte. »Auf einen guten Kampf«, sagte er und salutierte mit der Klinge seines eigenen Messers.

 »Auf deinen Tod und die Geister, die sich schon darauf freuen, deine Seele zu quälen.«

 Er hob spöttisch eine Braue. »Geister machen mir keine Angst.«

 »Dann bist du ein Idiot.«

 »Und du blutest. Das ist nur der erste von vielen Schnitten.«

 Er hatte die Worte kaum ausgesprochen, als er auch schon mit unbändiger Kraft und Geschwindigkeit auf mich zustürzte. Er war schnell. Eindeutig. Aber er war größer und schwerer, und der Sand behinderte ihn mehr als mich.

 Schließlich durchbrach er mit einigen Stichen meine Deckung und fügte mir eine Stichwunde an der linken Brust und am Bauch zu. Aber nachdem wir bereits einige Minuten heftig gekämpft hatten, stand ich immer noch aufrecht und war relativ unverletzt. Das Beste war, dass ich Moss gezeichnet hatte. Das machte ihn genauso wütend, wie ich gehofft hatte.

 Wieder stürzte er auf mich zu, eine geballte Portion Muskelkraft, Wut und Entschlossenheit. Ich tänzelte und wich ihm aus, ließ mich jedoch immer weiter zurückdrängen.

 Wenn du irgendwie Hilfe brauchst, ich bin hier. Quinns Stimme strich so angenehm durch meinen Kopf wie eine kühle Brise an einem Sommertag. Ich habe einen Wächter gefunden, der ungefähr meine Größe, mein Gewicht und meine Haarfarbe hatte.

 Und der jetzt mit ziemlicher Sicherheit als Fischfutter im Teich lag. Ich wich einer Messerattacke aus, fuhr herum und trat mit dem Fuß nach Moss. Er zog den Bauch ein, und ich verfehlte ihn. Aber leider nicht sein Messer. Er schlitzte mir den Fuß auf, was mich beinahe einen Zeh gekostet hätte. Als ich vor Verzweiflung und Schmerz stöhnte, lachte Moss.

 Er hatte richtig Spaß. Das gönnte ich ihm. Ehrlich. Ein zum Tode Verurteilter sollte das letzte Mahl genießen.

 Ich beobachtete ihn aufmerksam, während ich zu Quinn sagte: Du bist hier und nutzt nicht die Gelegenheit, Starr selbst umzubringen? Ich lehnte mich zurück, um einem Faustschlag von Moss auszuweichen, und zielte mit dem Messer auf seinen Arm, den ich knapp verfehlte. Doch das war mir in dem Moment egal. Warum?

 Weil sich gegenüber von Starr auf der anderen Seite der Arena ein Scharfschütze versteckt hält. Er hat den Befehl, dich zu töten, wenn du gewinnst.

 Ich wich zurück und wischte mir mit dem blutenden Arm den Schweiß von der Stirn. Moss verströmte mit jeder Pore Selbstvertrauen, und dennoch wirkte er etwas gereizt. Das war merkwürdig, wenn er sich seines Sieges doch so sicher war. Mein Blick glitt über seinen Körper, und auf einmal verstand ich das Problem. Er bekam keine Erektion. Um einen hochzubekommen, musste er spüren, dass jemand Angst hatte, und das würde er von mir nicht bekommen.

 Ich deutete mit dem Messer auf seine schlaffen Genitalien. »Es ist schwierig, ein Mädchen zu vergewaltigen, wenn da unten nichts passiert. Vielleicht stehst du ja doch mehr auf Männer.«

 Moss knurrte und griff an. Immer wieder. Ich wich aus und startete bei passender Gelegenheit einen Gegenangriff. Dabei bekam ich den einen oder anderen Kratzer ab, doch keiner ging wirklich tief. Und gleichzeitig wich ich immer weiter zurück.

 Der Geruch von Blut und Tod stieg mir in die Nase. Wir kämpften in der Nähe der Leichen. Dicht neben ihnen.

 Er stürzte erneut nach vorn. Wieder trat ich einen Schritt zurück und stolperte über Merles Leiche. Ich versuchte gar nicht erst, mich zu fangen, sondern ließ mich auf den Boden fallen. Moss lachte und hob drohend das Messer, so dass die blutige Klinge im Licht der Scheinwerfer silbern glänzte. Ich drehte mich im Fallen, so dass ich auf der Seite landete, und schob einen Arm unter Neridas Leiche. Ich spürte den Gewehrkolben, und als sich meine Finger um den Griff der Waffe legten, brannte das Silber in meiner Hand.

 Ich hörte, wie Moss zum nächsten Schlag ausholte, zog die Waffe hervor, zielte auf Starr und pustete ihm das Gehirn weg.

 Beinahe gleichzeitig ertönte ein zweiter Schuss, und Moss fiel rücklings auf den Boden. Mitten auf seiner Stirn prangte ein kleines Loch.

 Quinn hatte die Sache zu Ende gebracht.

 Ich atmete tief ein und stieß die Luft langsam wieder aus.

 Es war vorbei. Erledigt.

 Moss war tot, Starr war tot, und in der Arena brach heftiger Tumult aus.

 Und ob es nun gut war oder nicht, ich hatte soeben die Grenze überschritten und war ein vollwertiger Wächter geworden.

 16

 Ich zog den geliehenen Mantel fest um mich und beobachtete, wie sich mit einem rotgoldenen Streifen am Horizont der Morgen ankündigte.

 Von meinem Platz neben den Stallungen aus hatte ich alles im Blick. Das Haus wirkte wie ein Bienenschwarm. In der Auffahrt standen diverse Lastwagen in einer Reihe hintereinander, und Leute liefen hin und her. Die meisten führten Gefangene ab, manche trugen Kisten und Akten.

 Ich rieb mir erschöpft die Stirn. Das Bild kam mir sehr bekannt vor, und wie beim letzten Mal wollte ich nur nach Hause, ein ausgiebiges Bad nehmen und diese ganze, verdammte Geschichte vergessen.

 Endlich konnte ich nach Hause gehen und war in Sicherheit, aber vergessen würde ich das alles nicht. Was hier geschehen war, hatte mein Leben für immer verändert. Okay. Ich hatte meine Rache bekommen, aber die Rechnung dafür war noch offen.

 Meine Haut kribbelte angenehm warm, und ich drehte mich um. Aus dem Wald kam Quinn und setzte sich neben mich.

 »Wie fühlst du dich?«

 »Beschissen.« Ich zuckte mit den Schultern. »Aber ein paar Hektoliter Kaffee, ein ausgiebiges heißes Bad und ein paar Tage Schlaf, und es geht mir sicher schon viel besser.«

 Er lächelte, und als sich um seine Augen kleine Lachfalten bildeten, reagierten meine Hormone entsprechend. »Das habe ich mir gedacht.« Er zauberte hinter seinem Rücken einen Porzellanbecher hervor. »Er ist zwar nicht mit Haselnussgeschmack, aber er ist heiß.«

 »Mein Gott, ich glaube, ich liebe dich.« Ich schloss meine eiskalten Hände um den Becher und roch daran. »Wunderbar, auch ohne Haselnuss.«

 »Wenn wir dieses Wochenende ausgehen, besorge ich dir welchen mit Haselnuss.«

 Ich grinste. »Wann gehen wir denn aus? Habe ich da nicht auch ein Wörtchen mitzureden?«

 »Du darfst Tag und Uhrzeit bestimmen. Aber du darfst nicht ablehnen.« Er wirkte entschlossen und strahlte zugleich eine Wärme aus, die seltsame Dinge mit meinem Herzen anstellte. »Denn ansonsten werde ich dich erlegen, über meine Schulter werfen und dich entführen.«

 Der Vampir hatte sich der Jagd auf mich angeschlossen und wollte es Kellen nicht gerade leicht machen. Ich mochte ein moderner Werwolf sein, aber diese Vorstellung versetzte mein Blut in Wallung.

 »Ist dir klar, dass ich es überaus reizvoll fände zu testen, ob du deine Drohung wirklich wahr machst?«

 Er zuckte mit den Schultern. »Ich halte mich nicht mehr an die Spielregeln. Ich spiele, um zu gewinnen.«

 »Liebe ist kein Spiel.«

 Er hob erstaunt eine Braue. »Das Leben an sich ist das Spiel. Die Liebe ist der Hauptgewinn, der mir viel zu lange vorenthalten wurde.«

 Das klang ja ganz nett, aber irgendwie konnte ich es nicht so recht glauben. »Woher kommt dieser Sinneswandel, Quinn? Wieso kannst du mich auf einmal nehmen wie ich bin, nachdem du es monatelang nicht konntest? Du weißt, ich kann mich nicht ändern.«

 »Es sei denn, du triffst deinen Seelenverwandten. Dann versprichst du dir und ihm das Blaue vom Himmel.« Er legte einen Finger unter mein Kinn und hielt es fest, während er sich nach vorn beugte und mir einen zärtlichen Kuss gab. »Ich werde dir beweisen, dass ich dieser Mann bin.«

 »Du bist kein Werwolf.«

 »Du auch nicht. Jedenfalls nicht ganz.«

 »Aber ich wünsche mir, was sich alle Werwölfe wünschen. Einen Werwolfpartner. Ein Zuhause. Kinder.«

 »Wir wissen beide, dass es Träume gibt, die sich nicht verwirklichen lassen.«

 »Aber ich habe immer noch Hoffnung, Quinn.« Ich befreite mein Kinn aus seinem Griff und wandte den Blick ab. »Und meine Träume gebe ich nicht auf. Nie.«

 »Dann muss ich an deiner Seite bleiben, bis sich diese Träume in Luft aufgelöst haben oder du dich damit abfindest, dass es so sein soll.«

 Ich sah ihn an. »Du kannst so lange bleiben, wie du willst, aber ich werde niemals nur dir gehören. Nie.«

 Er wandte den Blick ab, doch ich hatte diesen entschlossenen Ausdruck in seinen Augen gesehen. Der Vampir mochte zwar die richtigen Worte wählen, um mich umzustimmen, aber am Ende wollte er, dass wir nach seinen Vorstellungen zusammen waren und nicht nach meinen.

 Die Zeit würde erweisen, wer von uns beiden sich durchsetzte.

 Ich folgte seinem Blick und sah Jack auf uns zukommen. In gewisser Hinsicht hatte er einen ungünstigen Zeitpunkt erwischt, andererseits auch wieder nicht.

 Als Quinn aufstand, sagte ich: »Du hast noch nicht meine Frage von vorhin beantwortet.«

 »Welche Frage?« Doch das Blitzen in seinen Augen zeigte mir, dass er genau wusste, von welcher Frage ich sprach.

 »Du hattest die Chance, dich an Starr zu rächen, und hast sie nicht ergriffen. Warum nicht, nachdem du immer erklärt hast, dass nichts und niemand dich von deiner Rache abhalten könnte?«

 Er zögerte, als würde er nach einer Antwort suchen, dann erklärte er: »Weil Henri mich für einen Vollidioten gehalten hätte, wenn ich die Rache über die Liebe gestellt hätte. Am Ende ist Starr sowieso gestorben. Was spielt es da noch für eine Rolle, wer geschossen hat?«

 »Für diese Entscheidung erhältst du ein paar Gummipunkte.«

 Er grinste. »Darauf baue ich.« Er tippte mir leicht mit dem Finger auf die Schulter und ging.

 Stattdessen setzte Jack sich neben mich. »Na, wie geht es meinem Lieblingsrekruten?«

 »Ich werde das Töten nicht zu meiner Vollzeitbeschäftigung machen. Du kannst mich nicht dazu zwingen.« Ich wartete, ob eine Reaktion kam, obwohl ich nicht ernsthaft damit rechnete. Dann fügte ich hinzu: »Kann ich jetzt nach Hause gehen?«

 »Noch nicht.« Er grinste. »Und das Töten kommt mit der Zeit.«

 Ich schnaufte. »Wie läuft es mit dem Aufräumen?«

 Er zuckte mit den Schultern. »Gut. Aber wir mussten die örtliche Polizei einschalten, um all die Gefangenen und Dokumente zu sortieren.«

 »Und das Labor?«

 Er sah mich an. Zum ersten Mal überhaupt entdeckte ich Wut, echte, unbarmherzige Wut in Jacks grünen Augen. »Dieser Mistkerl hat den leichten Tod, den du ihm vergönnt hast, nicht verdient, Riley. Was er getan hat …« Er stieß die Luft aus. »Ich habe in meinem Leben viele schreckliche Dinge gesehen, aber dieses Labor übertrifft alles.«

 Ich wollte keine Einzelheiten hören. Wirklich nicht. Also wechselte ich das Thema. »Wie findest du die Geisterechsen?«

 Trotz Iktars Zuversicht waren seine Leute nicht in der Lage gewesen, sich so schnell von den implantierten Sprengsätzen zu befreien, wie er behauptet hatte. Sie waren alle noch hier, als die Abteilung hereingestürmt war.

 »Wir haben eine Vereinbarung getroffen. Seine Leute habe ich gehen lassen. Die Klone behalten wir aber zur Beobachtung da, um uns davon zu überzeugen, dass sie in ihrem Unterbewusstsein nicht noch Aufträge von Starr mit sich herumtragen.«

 Sie hatten eigentlich bereits eine Vereinbarung getroffen, aber den Hinweis ersparte ich mir. »Und Iktar?«

 Er grinste. »Er wird sich zusammen mit einigen seiner Leute der neuen Tageseinheit anschließen.«

 »Meinst du nicht, dass ihre konturlosen Gesichter ein bisschen auffällig sind?«

 »Nur weil es Tageseinheit heißt, bedeutet das nicht, dass sie nur am Tag im Einsatz ist.«

 »Bist du extra hierhergekommen, um mir diese erfreuliche Neuigkeit mitzuteilen?«

 Jack wurde ernst. »Nein.«

 »Weshalb dann?«

 »Du kannst nicht nach Hause gehen.« Er sah mir in die Augen. »Nicht gleich. Wir besorgen dir und Rhoan eine neue Wohnung.«

 Die Nachricht löste bei mir keine Reaktion aus. Vielleicht war ich einfach zu müde. »Warum?«

 »Gautier ist uns entwischt.«

 »Das musste ja so kommen. Er war schließlich unser bester Wächter.« Ich rieb mir müde die Augen. »Vielleicht zieht er einfach in einen anderen Staat und lässt uns in Ruhe.«

 »Das glaubst du genauso wenig wie ich.« Er ließ eine Hand in seine Tasche gleiten und zog sein Mobiltelefon heraus. »Du solltest das hier lesen.«

 Er drückte einen Knopf und hielt mir das Telefon hin. Ich nahm es und las die Nachricht.

 Danke, dass du mich aus der Sklaverei befreit hast.

 Dafür lasse ich dir Zeit, dich zu erholen. Aber nicht lange. Wir haben noch eine Rechnung offen, Riley, und ich werde mein Versprechen, das ich dir in der Arena gegeben habe, ganz bestimmt einlösen.

 Ich gab Jack das Telefon zurück, sagte aber erst mal nichts. Was hätte ich auch sagen sollen?

 Der beste Wächter der Abteilung stand auf der anderen Seite. Der Jäger war zum Gejagten geworden.

 Und der Gejagte war hinter mir her.

 Ich zog meine Knie noch ein bisschen dichter an meine Brust. »Wahrscheinlich ist das einzig Gute, dass es im Vergleich zu Starr ein Kinderspiel sein wird, Gautier platt zu machen.«

 »Wenn du das glaubst, bist du nicht ganz so klug, wie ich dachte.«

 »Mach nur meine zaghaften Hoffnungen zunichte, Chef.« Ich holte tief Luft. »Also, was machen wir jetzt?«

 Jack zuckte mit den Schultern. »Wir warten. Wenn er sich schließlich zeigt, töten wir ihn.«

 Wie?, wollte ich fragen, wenn ihr ihn noch nicht einmal festhalten konntet, als ihr den Überraschungsmoment auf eurer Seite hattet? Als er noch nicht einmal wusste, dass er beobachtet wurde?

 »Er wird dich nicht kriegen, Riley. Das verspreche ich dir.« Jack hob eine Hand und drückte leicht meine Schulter. »Am Tor wartet ein Wagen. Wieso gehst du nicht zu deinem Bruder?«

 »Und die Aufräumarbeiten?«

 »Die können noch Tage dauern. Aber wir haben genug Leute, die sich darum kümmern. Du musst dich jetzt ausruhen und erholen.«

 Ich atmete tief durch und stand auf. Ich musste meinen Bruder sehen, dann baden und noch mehr Kaffee trinken.

 Danach konnte ich nur noch warten.

 Und mir Sorgen machen.

 Denn der Tod war mir auf den Fersen, und es würde meine gesamte Kraft kosten, damit fertig zu werden.

 KERI ARTHUR erhielt eine »Ganze 10« von Romance Reviews Today und war bei PNR’s PEARL für den Besten Gestaltwandler nominiert sowie bei den Romantic Times Reviewers’ Choice Awards in der Kategorie »Beste Zeitgenössische Fantasyliteratur«. Sie lebt mit Mann und Tochter in Melbourne.

OEBPS/Images/cover.jpg
%% blanvalet
s i ’ . }
\ L

OEBPS/Images/cover_1.jpg
KERI ARTHUR

DER GEFAHRTE
DER WOLFIN

ROMAN

blanvalet

OEBPS/Images/Blanvalet Logo_fmt.jpeg
Dlanvalet

