

 Titel der amerikanischen Originalausgabe
SILVER BOURNE
Deutsche Übersetzung von Vanessa Lamatsch

 Deutsche Erstausgabe 02/2011

 Redaktion: Charlotte Lungstrass

 Copyright © 2010 by Hurog, Inc.

 Copyright © 2011 der deutschsprachigen Ausgabe by

 Wilhelm Heyne Verlag, KM, München

 in der Verlagsgruppe Random House GmbH

 Umschlaggestaltung: Animagic, Bielefeld

 Karte: Andreas Hancock

 Satz: Buch-Werkstatt GmbH, Bad Aibling

 Druck und Bindung: GGP Media GmbH, Pößneck

 ISBN: 978-3-453-52752-2

 www. heyne-magische-bestseller. de

 Das Buch

 »Gestatten, mein Name ist Mercedes Thompson, und ich bin kein Werwolf.«

 Automechanikerin Mercy Thompson hat mehr als ein Problem zu bewältigen: Sie ist immer noch damit beschäftigt, ihre Beziehung mit Adam zu vertiefen und einen Platz in seinem Werwolfrudel zu finden. Was sich als schier unmöglich herausstellt - zumindest wenn man, wie Mercy, ein Kojote ist. Zudem muss sie sich um ihren Kumpel Sam kümmern, der Selbstmordabsichten hegt, was nicht nur für ihn und seinen Wolf, sondern für die gesamten Tri-Cities katastrophale Folgen hätte! Richtig kompliziert wird es, als Mercy versäumt, ein mächtiges Buch, die Leihgabe des Feenvolks, rechtzeitig zurückzugeben. Denn das Buch enthält uralte Geheimnisse und darf unter keinen Umständen in die falschen Hände geraten. Da das Feenvolk bereit ist, jeden Preis zu bezahlen, um das Buch zurückzubekommen, ist es gut möglich, dass dieser Preis Mercys Leben ist...

 DIE MERCY-THOMPSON Serie

 Erster Roman: Ruf des Mondes

 Zweites Roman: Bann des Blutes

 Dritter Roman: Spur der Nacht

 Vierter Roman: Zeit der Jäger

 Fünfter Roman: Zeichen des Silbers

 Sechster Roman: Siegel der Nacht

 Die Autorin

 [image: Patricia Briggs]

 Patricia Briggs, Jahrgang 1965, wuchs in Montana auf und interessiert sich seit ihrer Kindheit für Phantastisches. So studierte sie neben Geschichte auch Deutsch, denn ihre große Liebe gilt Burgen und Märchen. Neben erfolgreichen und preisgekrönten Fantasy-Romanen wie »Drachenzauber« und »Rabenzauber« widmet sie sich ihrer Mystery-Saga um Mercy Thompson. Nach mehreren Umzügen lebt die Autorin heute gemeinsam mit ihrem Mann, drei Kindern und zahlreichen Haustieren in Washington State.

 Für lang-leidende Lektoren,

 die niemals aus der Ruhe kommen,

 Ehemänner, die Pferde füttern,

 Kinder, die sich selbst zur Schule bringen

 und sich ihr Essen kochen, Tierärzte,

 die zu allen möglichen Tages- und Nachtzeiten

 panische Telefonanrufe entgegennehmen und

 alle anderen, die ihre Zeit, Talente und Energie

 einsetzen, um anderen zu helfen und da zu sein,

 wenn man sie braucht. Vielen Dank.

 1

 Der Anlasser beschwerte sich lautstark, als er versuchte, den schweren Motor des alten Buick zu starten. Ich hatte ziemliches Mitleid mit ihm, denn ich wusste genau, wie es ist, außerhalb der eigenen Liga zu spielen. Ich bin eine Kojoten-Gestaltwandlerin in einer Welt von Werwölfen und Vampiren - zu behaupten, ich wäre unterlegen, war noch eine Untertreibung.

 »Noch einmal«, wies ich Gabriel an, meinen siebzehnjährigen Bürochef, der auf dem Fahrersitz des Buicks seiner Mutter saß. Ich schnüffelte und wischte mir die Nase an der Schulter meines Arbeitsanzuges ab. Eine Triefnase gehörte im Winter einfach zur Arbeit dazu.

 Ich liebe es, Mechaniker zu sein, trotz Triefnase, öliger Hände und allem anderen. Es ist ein Leben voller Frustration und aufgeschürfter Knöchel, gefolgt von kurzen triumphierenden Momenten, welche die gesamte Mühe wert sind. Hier finde ich die Ruhe vor dem Chaos, zu dem mein Leben sich in letzter Zeit entwickelt hat: Es ist höchst unwahrscheinlich, dass jemand stirbt, wenn ich dieses Auto nicht reparieren kann. Nicht mal, wenn es das Auto von Gabriels Mutter ist.

 Es war ein kurzer Schultag, und Gabriel hatte seine Freizeit dazu verwendet, zu versuchen, das Auto seiner Mutter zu reparieren. Er hatte es geschafft, dass es nicht mehr nur schlecht, sondern gar nicht mehr lief. Dann hatte er einen Freund dazu gebracht, es zu mir zu schleppen, um zu sehen, ob ich es reparieren konnte.

 Der Buick gab noch ein paar ungesunde Geräusche von sich. Ich trat von der offenen Motorhaube zurück. Benzin, Feuer und Luft bringen einen Motor zum Laufen - vorausgesetzt, der Motor war nicht tot.

 »Er springt nicht an, Mercy«, sagte Gabriel, als hätte ich das nicht schon selbst bemerkt. Seine eleganten, aber von der Arbeit rauen Hände umklammerten das Lenkrad. Auf seiner Wange war ein Schmierölfleck, und ein Auge war rot, weil er keine Schutzbrille angezogen hatte, als er unter das Auto gekrochen war. Als Belohnung dafür war ihm ein dicker Batzen Dreck - eine Mischung aus rostigem Metall und Öl - ins Auge gefallen.

 Obwohl zwei große Standöfen ein wenig gegen die Kälte anbliesen, trugen wir beide Jacken. Man kann eine Werkstatt nicht wirklich warm halten, wenn man den ganzen Tag das Garagentor öffnet und schließt.

 »Mercy, meine mamá muss in einer Stunde in der Arbeit sein.«

 »Die gute Nachricht ist, dass ich nicht glaube, dass es an etwas liegt, was du getan hast.« Ich trat vom Motorraum zurück und suchte seinen panischen Blick. »Die schlechte Nachricht ist, dass der Wagen auch in einer Stunde nicht laufen wird. Die Geschworenen beraten noch, ob er jemals wieder auf die Straße kann.«

 Er glitt aus dem Auto und lehnte sich unter die Motorhaube, als könnte er die kleine Lokomotive damit wie durch ein Wunder wieder zum Laufen bringen. Ich überließ ihn seinen Grübeleien und ging durch den kurzen Flur in mein Büro.

 Hinter dem Tresen hing ein dreckiges, ehemals weißes Brett, an dem die Schlüssel der Autos hingen, an denen ich gerade arbeitete - und noch ein halbes Dutzend geheimnisvoller Schlüssel, die schon vor meiner Arbeit in der Werkstatt existiert hatten. Ich nahm mir einen Schlüsselbund, an dem ein quietschbuntes Peace-Zeichen hing, und trottete zurück in die Garage. Gabriel saß wieder hinter dem Lenkrad des Buicks und wirkte, als wäre ihm übel. Ich gab ihm durch das offene Fenster die Schlüssel.

 »Nimm den Käfer«, sagte ich. »Sag deiner Mom, dass die Blinker nicht funktionieren und sie Handzeichen geben muss. Und erklär ihr auch, dass sie nicht zu fest am Lenkrad ziehen darf, weil es sonst abgeht.«

 Seine Miene wurde störrisch.

 »Schau«, sagte ich, bevor er ablehnen konnte, »es ist ja nicht so, als würde mich das irgendwas kosten. Es werden nicht alle Kinder reinpassen« - nicht, dass das beim Buick der Fall wäre; es waren wirklich viele Kinder -, »und die Heizung funktioniert auch nicht richtig. Aber er fährt, und ich benutze ihn nicht. Wir werden nach Feierabend am Buick arbeiten, bis er fertig ist, und diese Stunden kannst du dann bei mir abarbeiten.«

 Ich war mir ziemlich sicher, dass der Motor schon auf dem Weg auf den großen Schrottplatz im Himmel war - und ich wusste, dass Sylvia, Gabriels Mutter, sich keinen neuen Motor leisten konnte, genauso wenig wie ein neues Auto. Also würde ich mich an Zee wenden, meinen alten Mentor, damit er seine Magie wirkte. Echte Magie - an Zee war wenig Metaphorisches. Er war vom Feenvolk - ein Gremlin, dessen natürliches Element Metall war.

 »Der Käfer ist dein Autoprojekt, Mercy.« Gabriels Protest war schwach. Mein letztes Projektauto, ein Karmann Ghia, war verkauft. Mit meinem Anteil am Gewinn, den ich mir mit einem fantastischen Lackierer und einem Polsterer geteilt hatte, hatte ich einen Käfer von 1971 und einen VW-Bus Jahrgang 1965 gekauft. Ein bisschen war noch übrig geblieben. Der Bus war wunderschön und lief nicht; der Käfer hatte genau das gegenteilige Problem.

 »Ich arbeite sowieso zuerst am Bus. Nimm die Schlüssel.«

 Sein Gesicht wirkte plötzlich älter, als es hätte sein sollen. »Nur, wenn du erlaubst, dass die Mädchen jeden Samstag vorbeikommen und putzen, bis wir dir den Käfer zurückgeben.« Ich bin nicht dämlich. Seine kleinen Schwestern wussten, wie man arbeitet - ich kam bei dieser Abmachung besser weg. »Geh und bring Sylvia das Auto, bevor sie zu spät kommt.«

 »Ich komme danach zurück.«

 »Es ist spät. Ich gehe nach Hause. Komm einfach morgen zur üblichen Zeit.« Morgen war Samstag. Offiziell hatte die Werkstatt an den Wochenenden geschlossen, aber ein paar unvermeidliche Ausflüge, um Vampire zu jagen, hatten mein Konto belastet. Also hatte ich in letzter Zeit länger offen gehabt und auch am Wochenende gearbeitet, um ein bisschen zusätzliches Geld zu verdienen.

 Der Kampf gegen das Böse macht nicht reich: Meiner Erfahrung nach war sogar das Gegenteil der Fall. Ich hoffte, dass ich mit Vampiren fertig war - der letzte Vorfall hatte mich fast umgebracht und langsam musste meine Glückssträhne mal enden; eine Frau, deren größtes Talent es war, dass sie sich in einen Kojoten verwandeln konnte, sollte nicht in der Oberliga mitspielen.

 Ich schickte Gabriel auf den Weg und machte mich daran, die Werkstatt zu schließen. Garagentore zu, Heizung auf sechzehn Grad, Lichter aus. Kassenschublade in den Safe, meine Tasche auf die Schulter. Gerade, als ich die Hand nach dem letzten Lichtschalter ausstreckte, klingelte mein Handy.

 »Mercy?« Es war Zees Sohn Tad, der mit einem vollen Stipendium auf eine Eliteuniversität im Osten ging. Das Feenvolk wurde als Minderheitengruppe angesehen, also hatten ihn seine Noten und sein offiziell er Status als Halb-Feenvolk dorthin gebracht. Aber er hielt sich dort, weil er hart arbeitete.

 »Hey, Tad. Was ist los?«

 »Ich hatte gestern eine seltsame Nachricht auf meiner Mailbox. Hat Phin dir etwas gegeben?« »Phin?«

 »Phineas Brewster, der Kerl, zu dem ich dich geschickt habe, als die Polizei meinen Dad wegen Mordverdachts im Knast hatte und du Informationen über das Feenvolk brauchtest, um herauszufinden, wer den Mann wirklich umgebracht hatte.«

 Ich brauchte eine Sekunde. »Der Kerl aus dem Buchladen? Er hat mir ein Buch geliehen.« Ich hatte schon länger vor, es ihm zurückzubringen. Nur... wie oft bekam man schon die Chance, ein Buch über das mysteriöse Feenvolk zu lesen, geschrieben von einem Angehörigen des Feenvolks selbst? Es war handgeschrieben, schwer zu entziffern, und ich kam nur langsam voran - und Phin hatte nicht so gewirkt, als wollte er es so schnell wie möglich zurückhaben. »Sag ihm, es tut mir leid, und ich werde es ihm heute Abend zurückbringen. Ich habe später noch ein Date, aber davor kann ich es noch vorbeibringen.«

 Es folgte ein kurzes Schweigen. »Eigentlich hat er sich nicht gerade klar ausgedrückt, ob er es nun zurückhaben will oder nicht. Er hat nur gesagt: ›Sag Mercy, sie soll gut auf dieses Ding aufpassen, das ich ihr gegeben habe.‹ Und jetzt kann ich ihn nicht mehr erreichen; sein Handy ist ausgeschaltet. Deswegen habe ich stattdessen dich angerufen.«

 Er gab ein angewidertes Geräusch von sich. »Die Sache ist die, Mercy: Er schaltet dieses verdammte Telefon nie aus. Er will immer sicher sein, dass seine Großmutter ihn erreichen kann.«

 Großmutter? Vielleicht war Phin jünger, als ich gedacht hatte.

 »Du machst dir Sorgen«, meinte ich.

 Jetzt klang das Geräusch, das er erzeugte, eher peinlich berührt. »Ich weiß, ich weiß. Ich bin paranoid.«

 »Kein Problem«, sagte ich. »Ich sollte es ihm sowieso zurückbringen. Aber wenn er nicht länger geöffnet hat als üblich, wird er auf keinen Fall mehr im Laden sein, wenn ich da ankomme. Hast du eine Privatadresse von ihm?«

 Hatte er. Ich schrieb sie mir auf und beendete das Gespräch mit Beschwichtigungen. Als ich die Tür abschloss und die Alarmanlage aktivierte, schaute ich zu der versteckten Kamera hoch. Adam würde wahrscheinlich nicht zuschauen - wenn niemand einen Alarm auslöste, filmten die Kameras ziemlich selbsttätig und schickten die Bilder zur Aufzeichnung weiter. Trotzdem... als ich auf mein Auto zuging, küsste ich meine Handfläche und blies einen Kuss in Richtung der winzigen Linse, die jede meiner Bewegungen beobachtete, und formte mit den Lippen noch ein »Bis heute Abend«.

 Mein Liebhaber machte sich auch Sorgen darum, wie gut ein Kojote mit den Wölfen spielen konnte. Dass er ein Alpha-Werwolf war, sorgte dafür, dass er in seiner Sorge ein wenig zu sensibel war - und da er der Chef einer großen Sicherheitsfirma war, die für verschiedene Regierungsbehörden arbeitete, hatte er Zugang zu einer Menge Werkzeug, um seine beschützerischen Instinkte auszuleben. Ich war wütend über die Kameras gewesen, nachdem er sie frisch installiert hatte, aber inzwischen fand ich sie beruhigend.

 Eine Kojotin passt sich an; so überlebt sie.

 Phineas Brewster lebte im zweiten Stock eines neuen Wohnhauses mit Eigentumswohnungen in West Pasco. Es wirkte nicht wie der passende Wohnort für einen Sammler alter Bücher, aber vielleicht hatte er nach einem Arbeitstag genug von Staub, Schimmel und Moder und brauchte das zu Hause nicht auch noch.

 Ich war schon auf halbem Weg zu dem Gebäude, bevor mir aufging, dass ich das Buch nicht mitgenommen hatte, als ich ausgestiegen war. Ich zögerte, entschied dann aber, es liegen zu lassen, wo es war - in ein Handtuch eingewickelt auf dem Rücksitz meines Golf.

 Das Handtuch sollte das Buch schützen - für den Fall, dass ich nicht alles Öl von meinen Händen abbekommen hatte aber es war auch eine gute Tarnung gegen Möchtegern-Diebe, auch wenn das hier nicht besonders wahrscheinlich war.

 Ich ging also in den zweiten Stock und klopfte an die Tür mit der Nummer 3 B. Nachdem ich bis zehn gezählt hatte, klingelte ich. Nichts. Ich klingelte noch einmal, und die Tür von 3 A öffnete sich.

 »Er ist nicht da«, meinte eine schroffe Stimme.

 Ich drehte mich um und entdeckte einen dürren alten Mann. Er trug neue Jeans, ein Western-Hemd, alte Stiefel und eine Cowboy-Krawatte. Etwas - ich glaube, es waren die Stiefel - roch entfernt nach Pferden. Und dem Feenvolk.

 »Ist er nicht?«

 Offiziell sind alle Angehörige des Feenvolks geoutet, und das schon seit langer Zeit. Aber in Wahrheit haben die Grauen Lords sehr genau ausgesucht, von wem die Öffentlichkeit etwas erfahren hat und wer den Menschen vielleicht Angst einjagen würde - oder einfach nützlicher war, solange er sich noch als Mensch ausgab. Es gibt - zum Beispiel - ein paar Senatoren, die nicht geoutete Angehörige des Feenvolks sind. Nichts in der Verfassung erklärt es für illegal, dass jemand vom Feenvolk Senator ist, und die Grauen Lords wollen, dass es auch so bleibt.

 Dieser Mann bemühte sich wirklich sehr, als Mensch durchzugehen; er würde es nicht zu schätzen wissen, wenn ich ihm klarmachte, dass ich ihn durchschaut hatte. Also behielt ich meine Entdeckung für mich.

 Seine blassen Augen glitzerten, als er den Kopf schüttelte. »Nö, war den ganzen Tag nicht zu Hause.«

 »Wissen Sie vielleicht, wo er ist?«

 »Phin?« Der alte Mann lachte und zeigte dabei Zähne, die so weiß und gleichmäßig waren, dass sie falsch aussahen. Vielleicht waren sie es auch. »Also, nun. Er verbringt die meiste Zeit in seinem Laden. Manchmal auch die Nächte.«

 »War er letzte Nacht hier?«, fragte ich.

 Er schaute zu mir auf und grinste. »Nö. Der doch nicht. Vielleicht hat er irgendeine Bibliothek aufgekauft und bleibt so lange im Laden, bis er alles katalogisiert hat. Das tut er manchmal.« Phins Nachbar starrte in den Himmel, um die Zeit abzuschätzen. »Er geht dann nicht mehr an die Tür. Verkriecht sich in seinem Keller und kann nichts mehr hören. Am besten warten Sie und schauen morgen früh mal im Laden vorbei.«

 Ich schaute auf die Uhr. Ich musste nach Hause und mich für mein Date mit Adam fertig machen.

 »Wenn Sie etwas für ihn haben«, sagte der alte Mann, und seine Augen waren klar wie der Himmel, »können Sie es gerne bei mir lassen.«

 Das Feenvolk lügt nicht. Ich hatte gedacht, dass sie nicht lügen können, aber das Buch, das ich mir geliehen hatte, machte ziemlich deutlich, dass dabei andere Faktoren eine Rolle spielen. Phins Nachbar hatte nicht gesagt, dass Phin im Laden arbeitete. Er hatte gesagt, dass es vielleicht so war. Meine Instinkte schrien ziemlich laut, und ich musste mich anstrengen, um weiter ungezwungen zu wirken.

 »Ich wollte nur mal nach ihm schauen«, sagte ich, und das war auch die Wahrheit. »Sein Telefon ist ausgeschaltet, und ich habe mir Sorgen um ihn gemacht.« Dann wagte ich etwas. »Er hat bis jetzt keinen Nachbarn erwähnt - sind Sie neu eingezogen?«

 Er sagte: »Vor nicht allzu langer Zeit«, dann wechselte er das Thema. »Vielleicht hat er sein Ladegerät vergessen. Haben Sie es schon im Laden versucht?«

 »Ich habe nur eine Nummer von ihm«, erklärte ich dem Mann. »Ich glaube, das war sein Handy.«

 »Wenn Sie Ihren Namen hinterlassen, dann erzähle ich ihm, dass Sie vorbeigeschaut haben.«

 Ich ließ mein freundliches Lächeln noch breiter werden. »Kein Problem. Ich finde ihn schon selbst. Gut zu wissen, dass er Nachbarn hat, die auf ihn aufpassen.« Ich dankte ihm nicht - einem vom Feenvolk zu danken, hieß, dass sie das Gefühl hatten, man stünde in ihrer Schuld. Und in der Schuld des Feenvolks zu stehen ist ziemlich übel. Stattdessen winkte ich ihm nur vom Fuß der Treppe aus freundlich zu.

 Er versuchte nicht, mich aufzuhalten, aber er beobachtete mich den gesamten Weg bis zu meinem Auto. Ich fuhr außer Sichtweite, dann hielt ich am Straßenrand an und rief Tad an.

 »Hallo«, sagte seine Stimme. »Das ist mein Anrufbeantworter. Vielleicht lerne ich gerade; vielleicht habe ich aber auch nur Spaß. Hinterlassen Sie Ihren Namen und Ihre Nummer, und ich rufe Sie vielleicht zurück.«

 »Hey«, erklärte ich Tads Anrufbeantworter. »Hier ist Mercy. Phin war nicht zu Hause.«

 Ich zögerte. In der Sicherheit meines Autos hatte ich das Gefühl, dass ich in Bezug auf den Nachbarn vielleicht ein wenig überreagiert hatte. Je besser man das Feenvolk kennenlernt, umso angsteinflößender wird es. Aber wahrscheinlich war er harmlos. Oder war wirklich gefährlich - hatte aber nichts mit Phin zu tun.

 Also sagte ich: »Habe Phins Nachbarn getroffen - der zum Feenvolk gehört. Er hat mir vorgeschlagen, im Laden anzurufen. Hast du die Nummer des Ladens? Hast du schon versucht, ihn dort zu erreichen? Ich werde weiter nach ihm Ausschau halten.«

 Ich legte auf, legte den Gang ein und fuhr mit der festen Absicht los, nach Hause zu fahren. Aber irgendwie fand ich mich dann auf der Schnellstraße in Richtung Richland wieder statt Richtung Finley.

 Phins mysteriöser Anruf bei Tad und der Verdacht, den ich in Bezug auf Phins Nachbarn hatte, machten mich nervös. Ich sagte mir selbst, dass es bis zu Phins Buchladen nicht weit war. Es würde nicht schaden, kurz vorbeizufahren. Tad hing auf der andere Seite des Landes fest, und er machte sich Sorgen.

 Das Uptown ist ein Einkaufszentrum und Richlands älteste Shoppingmeile. Anders als die neueren, schickeren Nachfolger wirkte Uptown, als hätte jemand ein paar Dutzend Läden verschiedenster Art und Größe genommen, sie alle zusammengestopft und dann einen Parkplatz drum herum gebaut. Hier findet man die Art von Läden, die in den größeren Einkaufzentren in Kennewick nicht florieren würden: Restaurants, die nicht zu einer Kette gehören, mehrere Antiquitätenläden (mit viel Müll im Angebot), ein paar Secondhandshops für Kleidung, einen Musikladen, einen Doughnut-Bäcker, eine oder zwei Bars und mehrere Läden, die man am besten mit dem Wort »ausgefallen« beschrieb.

 Phins Buchladen lag am Südende vom Uptown. Die großen Fenster waren getönt, um die Bücher vor der Sonneneinstrahlung zu schützen. Goldene Lettern auf dem größten Fenster erklärten: Brewsters Bibliothek, gebrauchte Bücher und Sammlerstücke.

 Ich konnte kein Licht hinter den Scheiben sehen, und die Tür war verschlossen. Ich legte mein Ohr ans Glas und lauschte. In meiner menschlichen Form habe ich immer noch ein herausragendes Hörvermögen, nicht ganz so gut wie als Kojote, aber immer noch scharf genug, um festzustellen, dass sich im Laden nichts bewegte. Ich klopfte, aber niemand antwortete.

 Rechts neben der Tür hing ein Schild mit den Öffnungszeiten im Fenster: Dienstag bis Samstag zehn Uhr bis sechs Uhr. Sonntag und Montag nur nach Vereinbarung. Die Telefonnummer darunter war die, die ich schon hatte. Sechs Uhr war schon vorbei.

 Ich klopfte noch ein letztes Mal an die Tür, dann schaute ich wieder auf die Uhr. Wenn ich etwas zu schnell fuhr, dann hätte ich vielleicht noch zehn Minuten, bevor der Wolf vor meiner Tür stand.

 Das Auto meines Mitbewohners stand in der Einfahrt und schien sich neben dem großen Wohnwagen von 1978, in dem ich lebte, richtig wohlzufühlen. Sehr teure Autos beeinflussen, wie echte Kunstwerke, die Umgebung um sich herum und formen sie.

 Einfach, in dem es da war, sorgte sein Auto dafür, dass mein Heim vornehm wirkte - egal, wie das Haus selbst aussah.

 Samuel hatte dieselbe Gabe, nie fehl am Platz zu wirken, sich immer anzupassen, während er gleichzeitig das Gefühl vermittelte, er wäre jemand Besonderes, jemand Wichtiges. Instinktiv mochten ihn die Leute und vertrauten ihm. Das half ihm in seinem Beruf als Arzt, aber ich neigte zu der Ansicht, dass es ihm als Mann ein wenig zu sehr half. Er war zu sehr daran gewöhnt, das zu bekommen, was er wollte. Und wenn sein Charme es nicht rausriss, dann setzte er sein taktisches Denken ein, das selbst Rommel Ehre gemacht hätte.

 Daher auch sein Leben als mein Mitbewohner.

 Ich hatte eine Weile gebraucht, um mir darüber klarzuwerden, warum er wirklich bei mir eingezogen war: Samuel brauchte ein Rudel. Werwölfe schlugen sich allein nicht besonders gut, besonders nicht alte Wölfe. Und Samuel war ein sehr alter Wolf. Alt und dominant. In jedem Rudel außer dem seines Vaters wäre er der Alpha. Sein Vater war Bran, der Marrok, der größte Überwolf von allen.

 Samuel war Arzt, und das war mehr als genug Verantwortung für ihn. Er wollte nicht Alpha sein; er wollte aber auch nicht im Rudel seines Vaters bleiben. So lebte er als einsamer Wolf mit mir zusammen im Territorium des Columbia Basin Rudels, ohne Teil davon zu sein. Ich war kein Werwolf, aber ich war auch kein hilfloser Mensch. Ich war im Rudel seines Vaters aufgewachsen, und damit gehörte ich schon fast zur Familie. Bis jetzt hatten er und Adam, der Alpha des örtlichen Rudels - und mein Partner -, sich nicht gegenseitig umgebracht. Ich hoffte inständig, dass das auch weiterhin nicht passieren würde.

 »Samuel?«, rief ich, als ich ins Haus eilte. »Samuel?« Er antwortete nicht, aber ich konnte ihn riechen. Der charakteristische Geruch von Werwolf war zu stark, um nur ein Nachhall zu sein. Ich joggte den schmalen Flur entlang zu seinem Zimmer und klopfte leise an die geschlossene Tür.

 Es sah ihm nicht ähnlich, mich nicht zu begrüßen, wenn ich nach Hause kam. Ich machte mir so große Sorgen um Samuel, dass ich mir langsam schon paranoid vorkam. Etwas stimmte nicht mit ihm. Er war beschädigt, funktionierte aber noch - so sah ich es zumindest. Darunter lag eine Depression, die mit den Monaten weder besser noch schlimmer zu werden schien. Sein Vater vermutete schon, dass etwas nicht stimmte, und ich war mir ziemlich sicher, dass Samuel bei mir und nicht in seinem eigenen Haus in Montana lebte, weil er nicht wollte, dass sein Vater erfuhr, wie schlecht es ihm wirklich ging.

 Samuel öffnete die Tür und sah aus wie immer, groß und langgliedrig: attraktiv, wie die meisten Werwölfe es sind, egal, welchen Knochenbau sie haben. Perfekte Gesundheit, dauerhafte Jugend und viele Muskeln sind so ziemlich die Patentformel für gutes Aussehen.

 »Sie haben geläutet?«, fragte er in einer ausdruckslosen Imitation von Lurch, wobei seine Stimme tiefer war, als ich es je zuvor gehört hatte. Wir hatten uns gestern Abend im Fernsehen einen Addams-Family-Marathon angeschaut. Wenn er Witze machte, dann war alles in Ordnung. Selbst wenn er mir nicht direkt in die Augen sah, so als würde er sich Sorgen machen, was ich darin lesen könnte.

 Eine schnurrende Medea lag auf einer seiner Schultern ausgestreckt. Meine kleine Manx-Katze schenkte mir aus halb zugekniffenen Augen einen glücklichen Blick, während er sie streichelte. Als seine Hand über ihren Rücken glitt, bohrte sie ihm die hinteren Krallen in die Schulter und streckte ihren schwanzlosen Hintern in die Luft.

 »Au«, sagte er und versuchte, sie von sich zu lösen, aber sie hatte ihre Krallen durch sein altes Flanellhemd gegraben und hing fester an ihm als ein Klettverschluss - und wahrscheinlich um einiges schmerzhafter.

 »Ahm«, meinte ich und bemühte mich, nicht zu lachen. »Adam und ich gehen heute Abend aus. Du musst also allein zu Abend essen. Ich habe es nicht in den Supermarkt geschafft, also ist nicht wirklich viel da.«

 Er hatte mir den Rücken zugewandt und lehnte sich über das Bett, damit die Katze, wenn er sie denn lösen konnte, nicht so weit fallen würde. »Okay«, sagte er. »Aua, Katze. Weißt du nicht, dass ich dich mit einem Bissen verschlingen könnte? Und bei dir würde mir nicht mal - aua - ein Schwanz aus dem Maul hängen.«

 Ich überließ die beiden sich selbst und eilte in mein Zimmer. Mein Handy klingelte, noch bevor ich die Tür erreicht hatte.

 »Mercy, er ist auf dem Weg, und ich habe Informationen für dich«, erklang die Stimme von Adams Teenager-Tochter an meinem Ohr.

 »Hey, Jesse. Wo geht's heute Abend hin?«

 Als ich an Adam dachte, konnte ich seine Erwartung spüren, und auch das glatte Leder unter seiner Hand - weil Adam nicht nur mein Geliebter war; er war mein Gefährte. In der Welt der Werwölfe bedeutete das für jedes verbundene Paar etwas anderes. Wir waren nicht nur durch Liebe aneinandergebunden, sondern auch durch Magie. Ich habe erfahren, dass manche gebundenen Paare kaum einen Unterschied merken... und andere fast an der Hüfte zusammenwachsen. Bah. Glücklicherweise waren Adam und ich irgendwo in der Mitte. Zumindest meistens.

 Wir hatten die magische Schaltung zwischen uns überladen, als wir unsere Bindung zum ersten Mal besiegelt hatten. Seitdem war das Band zwischen uns eher launisch - für ein paar Stunden flackerte es, mal an, mal aus, dann verschwand es für Tage fast vollkommen. Beunruhigend. Ich ging davon aus, dass ich mich bereits an die Verbindung zu Adam gewöhnt hätte, wenn sie dauerhaft wäre. Adam hatte mir versichert, dass es so eigentlich sein sollte. So wie es war, hatte es die Tendenz, mich zu überrumpeln.

 Ich fühlte, wie das Lenkrad unter Adams Händen vibrierte, als er den Wagen startete, dann war er verschwunden. Ich blieb in meiner Mechaniker-Kleidung zurück, mit seiner Tochter am Telefon.

 »Bowling«, sagte sie.

 »Danke, Mädel«, meinte ich. »Ich werde dir ein Eis mitbringen. Muss jetzt duschen.«

 »Du schuldest mir fünf Dollar, aber ein Eis kann nicht schaden«, erklärte sie mir mit einer söldnerartigen Bestimmtheit, die ich respektieren konnte. »Und du solltest besser schnell duschen.«

 Adam und ich hatten ein Spiel entwickelt. Für mich fühlte es sich an, als würde sein Wolf mit mir spielen: Ein einfaches Spiel ohne Verlierer war ein Wolfsspiel, etwas, das sie mit denen taten, die sie liebten. Es passierte nicht oft mit dem gesamten Rudel, aber in kleineren Gruppen schon. Mein Gefährte sagte mir nicht, wo wir hingehen würden - so dass es an mir war, mit allen möglichen Mitteln seine Pläne auszuspionieren. Es war ein deutliches Zeichen seines Respekts, dass er davon ausging, dass ich Erfolg haben würde.

 Heute Nacht hatte ich seine Tochter bestochen, mich anzurufen und mir alles zu erzählen, was sie wusste... Selbst wenn es nur eine Beschreibung seiner Kleidung beim Verlassen des Hauses war. Dann wäre ich passend angezogen - obwohl ich überrascht tun würde, dass wir so gut zueinanderpassten, wenn ich doch keine Ahnung hatte, wohin er gehen wollte.

 Ein Flirt-Spiel, aber auch ein Spiel, das uns beide von den Gründen ablenkte, warum wir uns immer noch zu Verabredungen trafen statt als Gefährten zusammenzuleben. Seinem Rudel gefiel es nicht, dass seine Gefährtin eine Kojoten-Gestaltwandlerin war. Werwölfe sind noch schlechter als ihre normalen Wolfsverwandten, wenn es darum geht, ein Territorium mit anderen Raubtieren zu teilen. Aber sie hatten lange Zeit gehabt, um sich an den Gedanken zu gewöhnen, und überwiegend hatten sie sich damit abgefunden - bis Adam mich auch noch ins Rudel geholt hatte. Es hätte nicht möglich sein sollen. Ich hatte noch nie von einem Nicht-Werwolf gehört, der Teil des Rudels geworden war. Ich legte Kleidung heraus und sprang unter die Dusche. Der Duschkopf hing niedrig, also war es kein größeres Problem, meine Zöpfe aus dem Wasserstrahl zu halten, während ich mir mit einem Bimsstein und Seife die Hände abrieb. Ich hatte sie schon gewaschen, aber jedes bisschen half. Eine Menge Dreck war schon eingezogen, und meine Hände würden niemals aussehen wie die eines Models.

 Als ich in ein Handtuch gewickelt aus dem Bad kam, konnte ich Stimmen im Wohnzimmer hören. Samuel und Adam sprachen absichtlich so leise, dass ich ihre Worte nicht verstehen konnte, aber es klang nicht so, als gäbe es Spannungen. Sie mochten sich eigentlich ganz gern, aber Adam war der Alpha und Samuel ein einsamer Wolf, der dominanter war als er. Manchmal gab es Schwierigkeiten, wenn sie zusammen in einem Raum waren, aber anscheinend nicht heute Abend.

 Ich streckte die Hand nach der Jeans aus, die ich aufs Bett gelegt hatte. Bowling.

 Ich zögerte. Ich konnte es mir einfach nicht vorstellen. Nicht den Bowling-Teil - ich war mir sicher, dass Adam gerne bowlte. Eine schwere Kugel auf eine Ansammlung hilfloser Kegel zu werfen und dann das folgende Chaos zu betrachten gehört zu der Art von Dingen, die Werwölfe mögen.

 Was ich mir nicht vorstellen konnte, war, wie Adam Jesse verriet, dass er mich zum Bowling ausführen wollte. Wo er doch versuchte, es vor mir zu verstecken. Das letzte Mal hatte sie mir lediglich sagen können, welche Art von Kleidung er trug. Vielleicht litt ich ja nur an Verfolgungswahn. Ich öffnete meinen Schrank und musterte die wenigen Kleidungsstücke darin. Ich hatte mehr Kleider als noch vor einem Jahr. Drei mehr.

 Jesse hätte es bemerkt, wenn er sich rausgeputzt hätte.

 Ich schaute aufs Bett zu meiner neuen Jeans und dem dunkelblauen T-Shirt, die nach mir riefen, weil sie so bequem waren. Bestechung funktioniert in zwei Richtungen - und Jesse hätte ihren Spaß daran, die Doppelagentin zu spielen.

 Also zog ich ein fahlgraues Kleid hervor, schick genug, dass ich es zu den formellsten Anlässen tragen konnte, aber nicht so überkandidelt, dass es in einem Restaurant oder Kino übermäßig auffallen würde. Falls wir wirklich Bowlen gehen sollten, konnte ich auch in dem Kleid spielen. Ich zog es mir über den Kopf, löste schnell mein Zöpfe und kämmte mir die Haare.

 »Mercy, bist du bald fertig?«, fragte Samuel, und in seiner Stimme klang ein Hauch Belustigung mit. »Hast du nicht was von einer heißen Verabredung gemunkelt?«

 Ich öffnete die Tür und stellte fest, dass ich es nicht ganz richtig hinbekommen hatte. Adam trug einen Smoking. Adam ist kleiner als Samuel, mit dem Körperbau eines Ringers und dem Gesicht eines... Ich weiß nicht. Es ist Adams Gesicht, und es ist schön genug, um die Leute von der Macht abzulenken, die er ausstrahlt. Sein Haar ist dunkel, und er trägt es kurz. Er hat mir einmal gesagt, es wäre deswegen, weil die Armeeangehörigen, mit denen er wegen seiner Security-Firma immer wieder zu tun hat, sich so eher mit ihm wohlfühlen. Aber nachdem ich ihn in den letzten paar Monaten besser kennengelernt hatte, glaubte ich inzwischen, dass sein Gesicht ihm peinlich war. Das kurze Haar sorgt dafür, dass er nicht eitel wirkt, sondern ausstrahlt: »Hier bin ich. Lassen Sie uns übers Geschäft reden.«

 Ich würde ihn auch lieben, wenn er drei Augen und nur zwei Zähne hätte, aber manchmal trifft mich seine Schönheit einfach bis ins Mark. Ich blinzelte einmal, holte tief Luft und drängte das Verlangen zurück, ihn als mein zu beanspruchen, so dass ich wieder in den interaktiven Modus schalten konnte.

 »Ah«, sagte ich und schnippte mit den Fingern. »Ich wusste doch, dass ich etwas vergessen habe.« Ich lief zu meinem Schrank zurück und schnappte mir ein glitzerndes silbernes Schultertuch, das mein graues Kleid angemessen aufwertete.

 Ich kam gerade rechtzeitig zurück, um zu sehen, wie Samuel Adam einen Fünf-Dollar-Schein gab. »Ich habe dir doch gesagt, dass sie dahinterkommt.«

 »Gut«, erklärte ich ihm. »Damit kannst du Jesse bezahlen. Sie hat mir gesagt, wir würden bowlen gehen. Ich muss einen besseren Spion finden.« Er grinste, und ich musste mich wirklich anstrengen, um weiter genervt zu schauen.

 Seltsamerweise war es nicht die Schönheit von Adam-mit-einem-Lächeln, die mich entzückte, wenn er grinste - obwohl es wirklich fantastisch aussah. Es war das Wissen, dass ich ihn zum Lächeln gebracht hatte. Adam neigt nicht zu... Verspieltheit, außer mit mir.

 »Hey, Mercy«, sagte Samuel, als Adam die Eingangstür öffnete. Ich drehte mich zu ihm um, und er küsste mich auf die Stirn. »Sei glücklich.« Die seltsame Formulierung erregte meine Aufmerksamkeit, aber der Rest seiner Worte war nicht außergewöhnlich. »Ich habe die Rotaugen-Schicht. Wahrscheinlich werde ich dich nicht mehr sehen, wenn du zurückkommst.« Er schaute zu Adam und sah ihn so herausfordernd an, dass Adam die Augen zusammenkniff.

 »Kümmere dich um sie.« Dann schob er uns aus dem Haus und schloss die Tür, bevor Adam auf seinen Befehl beleidigt reagieren konnte. Nach einem längeren Schweigen lachte Adam und schüttelte den Kopf. »Mach dir keine Sorgen«, sagte er, weil er wusste, dass der andere Wolf ihn auch durch die Tür hören konnte. »Mercy kümmert sich um sich selbst; ich muss nur hinterher das Chaos aufräumen.« Hätte ich ihn nicht beobachtet, wäre mir entgangen, dass er den Mund verzog. Als würde ihm das, was er gerade sagte, nicht besonders gut gefallen.

 Plötzlich fühlte ich mich befangen. Ich mag, wer ich bin - aber es gibt viele Männer, die das anders sehen. Ich bin eine Automechanikerin. Adams erste Frau hatte nur aus sanften Kurven bestanden, bei mir waren es überwiegend Muskeln. Nicht besonders weiblich, das hatte zumindest meine Mutter oft beklagt. Und dann waren da noch die Eigenheiten, die als Nachwirkungen meiner Vergewaltigung auftraten.

 Adam hielt mir die Hand entgegen, und ich legte meine hinein. Er war sehr gut darin geworden, mir Berührungen zu entlocken. Darin, mich nicht als Erster zu berühren. Ich schaute auf unsere verschlungenen Hände, als wir die Terrassenstufen nach unten gingen. Ich hatte gedacht, dass ich besser wurde. Dass das unfreiwillige Zucken, die Angst, langsam nachließ. Mir ging auf, dass es vielleicht nur daran lag, dass er besser darin wurde, meine Ängste zu umgehen.

 »Was ist los?«, fragte er, als wir neben seinem Truck anhielten. Er war so neu, dass immer noch ein Aufkleber des Herstellers auf der Heckscheibe klebte. Er hatte seinen SUV ausgetauscht, nachdem einer seiner Wölfe den Kotflügel zerbeult hatte, während er mich verteidigt hatte - gefolgt von einem anderen Vorfall, als ein Schnee-Elf (echt riesiges Feenvolk-Wesen) bei der Jagd nach mir die Vorderhälfte eines Gebäudes daraufgeworfen hatte.

 »Mercy...« Er starrte mich mit gerunzelter Stirn an. »Du schuldest mir nichts für den verdammten Truck.« Er hielt immer noch meine Hand, und ich hatte noch Zeit, zu verstehen, dass unsere launenhafte Gefährtenverbindung ihm einen Einblick in meine Gedanken erlaubt hatte, bevor eine Vision mich in die Knie zwang.

 Es war dunkel, und Adam saß in seinem Arbeitszimmer zu Hause an seinem Computer. Seine Augen brannten, seine Hände taten weh, und sein Rücken war steif, weil er so lange gearbeitet hatte.

 Das Haus war still. Zu still. Keine Ehefrau, um einen vor der Welt zu beschützen. Es war lange her, dass er sie geliebt hatte - es ist gefährlich, jemanden zu lieben, der das Gefühl nicht erwidert. Er war zu lange Soldat gewesen, um sich absichtlich ohne guten Grund in Gefahr zu begeben. Sie liebte seinen Status, sein Geld und seine Macht. Sie hätte es noch mehr geliebt, wenn all das jemandem gehört hätte, der tat, was sie ihm sagte.

 Er liebte sie nicht, aber er liebte es, sich um sie zu kümmern. Liebte es, ihr kleine Geschenke zu kaufen. Liebte die Vorstellung von ihr.

 Sie zu verlieren war schlimm gewesen; seine Tochter zu verlieren war viel, viel schlimmer. Jesse verbreitete Fröhlichkeit und Lärm um sich herum, wo auch immer sie war - und ihre Abwesenheit war... schwierig. Sein Wolf war ruhelos. Eine Kreatur des Moments, sein Wolf. Er ließ sich nicht mit dem Wissen beruhigen, dass er Jesse im Sommer wiederhaben würde. Nicht, dass er daraus viel Trost ziehen konnte. Also versuchte er, sich in seiner Arbeit zu verlieren.

 Jemand klopfte an die Hintertür.

 Er schob den Stuhl zurück und musste kurz innehalten. Sein Wolf war wütend, dass jemand in seinen Zufluchtsort eindrang. Nicht einmal sein eigenes Rudel war in diesen Tagen mutig genug, um zu seinem Haus zu kommen.

 Als er schließlich in die Küche stiefelte, hatte er sich mehr oder weniger unter Kontrolle. Er riss die Hintertür auf und erwartete, einen seiner Wölfe zu sehen. Aber es war Mercy. Sie wirkte nicht fröhlich - aber das tat sie selten, wenn sie rüberkommen und mit ihm reden musste. Sie war taff und unabhängig und überhaupt nicht glücklich darüber, wenn er ihre Unabhängigkeit beeinträchtigte. Es war schon lange her, dass ihn jemand so herumkommandiert hatte wie sie es tat - und es gefiel ihm. Mehr als es einem Wolf gefallen sollte, der schon seit zwanzig Jahren Alpha war. Sie roch nach verbranntem Motoröl, dem Jasminshampoo, das sie in diesem Monat verwendete, und nach Schokolade. Oder vielleicht kam dieser letzte Geruch auch von den Cookies auf dem Teller, den sie ihm entgegenhielt.

 »Hier«, sagte sie steif. Und ihm ging auf, dass ihr Mund aus Schüchternheit so verkniffen wirkte. »Schokolade hilft mir gewöhnlich dabei, mein Gleichgewicht wiederzufinden, wenn das Leben mir in die Fresse getreten hat.« Sie wartete nicht auf eine Antwort, sondern drehte sich einfach um und ging zu ihrem Haus zurück.

 Er nahm die Cookies mit ins Arbeitszimmer. Nach ein paar Minuten aß er einen davon. Schokolade, dick und dunkel, breitete sich auf seiner Zunge aus, ihre Bitterkeit entschärft durch ein sündiges Maß an braunem Zucker und Vanille. Er hatte vergessen zu essen, und er hatte es nicht einmal bemerkt.

 Aber es waren nicht die Schokolade oder das Essen, das dafür sorgte, dass er sich besser fühlte. Es war Mercys Freundlichkeit gegenüber jemandem, den sie als ihren Feind sah. Und in genau diesem Moment begriff er etwas. Sie würde ihn nie dafür lieben, was er für sie tun konnte.

 Er aß noch einen Keks, bevor er aufstand, um sich Abendessen zu machen.

 Adam schloss die Verbindung zwischen uns, bis sie nicht dicker war als ein Bindfaden.

 »Es tut mir leid«, murmelte er an meinem Ohr. »Es tut mir so leid. Sch….« Er schluckte das Schimpfwort, bevor es ihm über die Lippen kam. Dann zog er mich näher an sich, und mir ging auf, dass wir im Kies der Einfahrt saßen, an den Truck gelehnt. Und der Kies war an nackter Haut wirklich kalt.

 »Bist du in Ordnung?«, fragte er.

 »Weißt du, was du mir gezeigt hast?«, fragte ich. Meine Stimme war rau.

 »Ich dachte, es wäre ein Flashback«, antwortete er. Er war schon früher dabei gewesen, wenn ich unter Flashbacks gelitten hatte.

 »Keiner von meinen«, erklärte ich ihm. »Einer von deinen.«

 Er erstarrte. »War es schlimm?« Er war in Vietnam gewesen; er war schon seit der Zeit vor meiner Geburt ein Werwolf - er hatte wahrscheinlich jede Menge schlimme Dinge gesehen.

 »Es schien ein privater Moment zu sein, den zu sehen ich eigentlich kein Recht habe«, erklärte ich ihm ehrlich. »Aber es war nicht schlimm.« Ich hatte ihn in dem Moment gesehen, in dem ich mehr geworden war als nur eine Aufgabe, die der Marrok ihm übertragen hatte. Ich erinnerte mich daran, wie dumm ich mich gefühlt hatte, als ich da mit dem Teller Cookies auf der Veranda stand und sie einem Mann geben wollte, dessen Leben gerade in einer scheußlichen Scheidung in Flammen aufgegangen war. Er hatte nichts gesagt, als er die Tür geöffnet hatte - also war ich davon ausgegangen, dass er es ebenfalls dumm gefunden hatte. Ich war so schnell nach Hause zurückgegangen, wie es mir möglich war, ohne zu rennen.

 Ich hatte keine Ahnung gehabt, dass es geholfen hatte. Und auch nicht, dass er mich für taff hielt. Witzig, ich hatte immer gedacht, dass ich im Vergleich zu den Werwölfen schwach wirkte.

 Also, was machte es schon, wenn ich immer noch zusammenzuckte, wenn er es mal vergaß und mir die Hand auf die Schulter legte? Mit der Zeit würde das nachlassen. Mir ging es bereits um einiges besser: Tägliche Flashbacks wegen der Vergewaltigung gehörten der Vergangenheit an. Wir würden das schon hinkriegen. Adam war bereit, gewisse Zugeständnisse für mich zu machen. Und unsere Verbindung machte diese Gummiband-Masche, die sie ab und zu abzog, und war plötzlich wieder voll da, so dass er Zugang zu meinen Gedanken hatte, als wäre mein Kopf aus Glas.

 »Was auch immer du brauchst«, sagte er, während sein Körper plötzlich erstarrte. »Was auch immer ich tun kann.«

 Ich entspannte meine Schultern und vergrub meine Nase an seinem Schlüsselbein, und nach einer Sekunde war die Entspannung auch real. »Ich liebe dich«, erklärte ich ihm. »Und wir müssen darüber reden, wie ich diesen Truck bezahlen soll.«

 »Ich werde nicht...«

 Ich schnitt ihm das Wort ab. Eigentlich wollte ich ihm einen Finger auf die Lippen legen oder etwas ähnlich Zärtliches. Aber als ich den Kopf als Reaktion auf seinen Widerspruch nach oben riss, rammte ich ihm meine Stirn gegen das Kinn. Wodurch ich ihn etwas effektiver zum Schweigen brachte als geplant, weil er sich in die Zunge biss.

 Er lachte, während Blut über sein Hemd tropfte und ich mich brabbelnd tausendmal entschuldigte. Dann lehnte er mit einem Bums den Kopf gegen den Wagen. »Lass gut sein, Mercy. Es wird bald von alleine aufhören.«

 Ich zog mich zurück, bis ich neben ihm saß - und musste selbst schmunzeln, weil er Recht damit hatte, dass seine Verletzung in ein paar Minuten heilen würde, auch wenn es wahrscheinlich ziemlich wehgetan hatte. Es war nur eine kleine Verletzung, und er war ein Werwolf.

 »Du wirst aufhören zu versuchen, den SUV zu bezahlen«, erklärte er mir.

 »Der SUV war mein Fehler«, informierte ich ihn.

 »Du hast keine Wand draufgeworfen«, sagte er. »Ich hätte dich vielleicht für die Delle zahlen lassen...«

 »Wag es nicht, mich anzulügen. Niemals«, schnaubte ich empört, und er lachte wieder.

 »Okay. Hätte ich nicht. Aber es ist sowieso eine überflüssige Diskussion, weil nach der Wand gar nicht mehr zur Debatte stand, ob der Kotflügel gerichtet wird. Und für den Kontrollverlust des Schnee-Elfen waren hundertprozentig die Vampire verantwortlich...«

 Ich hätte weiter mit ihm diskutieren können - normalerweise diskutiere ich gerne mit Adam. Aber es gibt Dinge, die ich noch lieber tue.

 Ich lehnte mich vor und küsste ihn.

 Er schmeckte nach Blut und Adam - und er schien kein Problem damit zu haben, dem Stimmungswechsel von mildem Gezanke zu Leidenschaft zu folgen. Nach einer Weile - ich weiß nicht, wie lang - schaute Adam auf sein blutbeflecktes Hemd und lachte wieder. »Ich nehme an, jetzt können wir genauso gut bowlen gehen«, sagte er und zog mich auf die Beine.

 2

 Zuerst hielten wir aber an einem Steak-Haus und aßen zu Abend.

 Er hatte das blutige Jackett und das Hemd im Wagen gelassen und sich ein einfaches blaues T-Shirt aus einer Tüte mit diversen Klamotten vom Rücksitz geschnappt. Dann hatte er mich gefragt, ob es seltsam aussah, dass er ein T-Shirt zu Anzughosen trug. Er konnte nicht sehen, wie das T-Shirt sich an die Muskeln seiner Schultern und des Rückens schmiegte. Ich versicherte ihm ehrlich - und ohne eine Miene zu verziehen -, dass es niemanden kümmern würde.

 Es war Freitagabend, und das Restaurant war voll. Glücklicherweise wurden wir trotzdem schnell bedient. Nachdem die Kellnerin unsere Bestellung aufgenommen hatte, sagte Adam ein wenig zu beiläufig: »Also, was hast du in deiner Vision gesehen?«

 »Nichts Peinliches«, erklärte ich ihm. »Nur dieses eine Mal, als ich dir die Cookies gebracht habe.«

 Seine Augen leuchteten auf. »Ach so«, sagte er, und seine Schultern entspannten sich, auch wenn er ein wenig rot wurde. »Daran hatte ich gerade gedacht.«

 »Alles okay?«, fragte ich ihn. »Es tut mir leid, dass ich eingedrungen bin.«

 Er schüttelte den Kopf. »Du musst dich nicht entschuldigen. Was auch immer du empfängst, du darfst es sehen.«

 »Also«, meinte ich beiläufig, »du hattest dein erstes Mal unter einer Tribüne, hm?« Er riss den Kopf hoch.

 »Erwischt. Warren hat es mir erzählt.«

 Er lächelte. »Kalt und nass und unbequem.«

 Die Kellnerin klatschte unser Essen vor uns auf den Tisch und eilte wieder davon. Adam fütterte mich mit Stücken von seinem fast rohen Filet Mignon und ich gab ihm ein wenig von meinem Lachs. Das Essen war gut, die Gesellschaft noch besser, und wäre ich eine Katze gewesen, hätte ich geschnurrt.

 »Du wirkst glücklich.« Er nippte an seiner Kaffeetasse und streckte ein Bein aus, so dass sein Fuß an meinem ruhte.

 »Du machst mich glücklich«, erklärte ich ihm.

 »Du könntest immer glücklich sein«, sagte er und aß den letzten Bissen seiner Ofenkartoffel, »und bei mir einziehen.«

 Jeden Morgen neben ihm aufzuwachen... aber.. »Nein. Ich habe dir schon genug Schwierigkeiten gemacht«, erklärte ich. »Das Rudel und ich müssen erst einen… Waffenstillstand ausarbeiten, bevor ich bei dir einziehe. Dein Haus ist die Höhle, das Herz des Rudels. Sie brauchen einen Ort, an dem sie sich sicher fühlen.«

 »Sie können sich anpassen.«

 »Sie passen sich so schnell an, wie es ihnen möglich ist«, hielt ich dagegen. »Erst kam Warren - hast du übrigens gehört, dass, nachdem du ihn aufgenommen hast, mehrere andere Rudel auch schwulen Wölfen den Beitritt erlaubt haben? Und jetzt ich. Ein Kojote in einem Werwolfrudel - du musst zugeben, dass das eine ziemliche Veränderung ist, mit der das Rudel umgehen muss.«

 »Bevor du dich versiehst«, sagte er, »werden Frauen wählen dürfen und ein Schwarzer wird Präsident.« Er wirkte ernst, aber in seiner Stimme klang Humor mit.

 »Siehst du?« Ich zeigte mit der Gabel auf ihn. »Sie hängen alle noch im neunzehnten Jahrhundert fest, und du erwartest, dass sie sich verändern. Samuel sagt gerne, dass Werwölfe mit ihrer ersten Verwandlung in den Wolf schon alle Veränderung haben, die sie ertragen können. Andere Arten von Veränderung kann man ihnen nur schwer aufzwingen.«

 »Peter und Warren sind die Einzigen, die das neunzehnte Jahrhundert erlebt haben«, erklärte Adam mir. »Die meisten sind jünger als ich.«

 Die Kellnerin kam vorbei und blinzelte ein wenig überrascht, als Adam drei Nachspeisen bestellte - Werwölfe brauchen eine Menge Nahrung, um bei Kräften zu bleiben. Ich schüttelte den Kopf, als sie mich ansah.

 Als sie gegangen war, nahm ich das Gespräch wieder auf. »Es wird uns nicht wehtun, wenn wir noch ein paar Monate warten, bis alles sich ein wenig beruhigt hat.« Wäre er nicht grundsätzlich meiner Meinung gewesen, würde ich bereits in seinem Haus schlafen, statt mich noch mit ihm zu verabreden. Er verstand genauso gut wie ich, dass es eine Menge Feindseligkeit ausgelöst hatte, dass er mich ins Rudel geholt hatte. Vielleicht wären die Dinge nicht so schlimm geworden, wenn es vorher ein gesundes, ausgeglichenes Rudel gewesen wäre.

 Vor ein paar Jahren hatten ein paar aus dem Rudel angefangen, mich zu belästigen - einen Kojoten, der in ihrem Revier lebte. Werwölfe sind sehr territorial, wie ihre tierischen Verwandten in der Wildnis, und sie teilen ihre Jagdgründe nicht leichtfertig mit anderen Raubtieren. Also hatte Adam mich zu seiner Gefährtin gemacht, um das zu stoppen. Ich hatte zu dieser Zeit nicht gewusst, warum die Belästigungen so plötzlich aufhörten - und Adam hatte es auch nicht eilig gehabt, es mir zu erzählen. Aber die Rudelmagie verlangte, dass eine solche Erklärung eine Antwort erhielt, und Adam trug die Kosten, als das nicht geschah. Es ließ ihn schwächer und mürrischer zurück - weniger fähig seinem Rudel dabei zu helfen, ruhig, kühl und gesammelt zu bleiben. Dann hatte er mich fast gleichzeitig zu einem Mitglied des Rudels gemacht, während unsere Gefährtenbindung gebildet wurde - so dass sein Rudel keine Chance hatte, sicheren Boden unter die Füße zu bekommen, bevor es wieder in Treibsand stand »Noch ein Monat«, sagte er schließlich. »Und dann werden sie - und auch Samuel - sich einfach dran gewöhnen müssen.« Der Ausdruck in seinen Augen war ernst, als er sich vorlehnte. »Und du wirst mich heiraten.«

 Ich lächelte, so dass er meine Zähne sah. »Meinst du nicht: ›Willst du mich heiraten?«‹ Ich hatte es eigentlich als Witz gemeint, aber seine Augen wurden heller, bis goldene Flecken in der Dunkelheit schwammen. »Du hattest deine Chance, wegzulaufen, Kojote. Jetzt ist es zu spät.« Er lächelte. »Deine Mutter wird glücklich sein, dass sie ein wenig von dem Hochzeitszeug deiner Schwester verbrauchen kann, nachdem diese Feier nicht stattgefunden hat.«

 Panik erfüllte mein Herz. »Du hast nicht mit ihr darüber geredet, oder?« Ich hatte Visionen von einer vollen Kirche, in der Überall weißer Satin hing. Und Tauben. Meine Mutter hatte Tauben bei ihrer Hochzeit gehabt. Meine Schwester war durchgebrannt, um ihr zu entkommen. Meine Mutter ist wie eine Dampfwalze, und sie kann nicht besonders gut zuhören... niemandem.

 Der Wolf verschwand aus seinen Augen, und er grinste. »Du hast kein Problem damit, einen Werwolf mit einer Tochter im Teenageralter und einem Rudel, das gerade in seine Einzelteile zerfällt, zu heiraten - aber beim Gedanken an deine Mutter bekommst du Panik?«

 »Du kennst meine Mutter«, meinte ich. »Du solltest genauso Panik bekommen.« Er lachte. »Du warst ihr einfach noch nicht lang genug ausgesetzt.« Ihn zu warnen war nur fair.

 Wir hatten Glück und bekamen einen Zähltisch für uns alleine, weil die Frauen, die auf der Bahn links neben uns gespielt hatten, gerade zusammenpackten, als wir unsere Kugeln aussuchten. Meine war leuchtend grün mit goldenen Streifen. Adams war schwarz.

 »Du hast keine Fantasie«, sagte ich selbstgefällig. »Es hätte dir überhaupt nicht wehgetan, wenn du dir eine pinke Kugel ausgesucht hättest.«

 »Alle pinken Kugeln hatten Löcher für Kinderfinger«, erklärte er mir. »Die schwarzen Kugeln sind die schwersten.«

 Ich öffnete den Mund, aber er brachte mich mit einem Kuss zum Schweigen. »Nicht hier«, sagte er. »Schau neben uns.« Wir wurden beobachtet - von einem ungefähr fünfjährigen Jungen und einem Kleinkind in einem rosafarbenen Kleid mit Rüschen.

 Ich streckte die Nase hoch in die Luft. »Als würde ich Witze über deine Bälle machen. Wie kindisch.«

 Er grinste mich an. »Ich habe mir schon gedacht, dass du so denken würdest.«

 Ich setzte mich und spielte mit der Einstellung für die Spielernamen, bis ich zufrieden war.

 »Fiel Ohne Rücksicht Durch«, sagte er trocken, als er mir über die Schulter schaute.

 »Ich dachte, ich nehme unsere Automarken. Du fährst jetzt einen FORD. F-O-R-D.«

 »Viel Waldmeister?«

 »Wenige coole Worte fangen mit V oder W an«, gab ich zu.

 Er lehnte sich über meine Schulter und änderte es in Vintage Wolf, dann flüsterte er mir ins Ohr: »Vorwitzig wunderbar. Meins.«

 »Damit kann ich leben.« Und sein warmer Atem an meinem Ohr sorgte dafür, dass ich mich sogar sehr vorwitzig fühlte. Bis Adam kam, hatte ich mich immer gefühlt wie seine schwarze Bowlingkugel - langweilig, aber nützlich. Ich bin nicht besonders gut aussehend, wenn man mal über die etwas exotische Hautfarbe hinwegsieht, die mir mein Blackfoot-Vater vererbt hat. Und Adam... die Leute drehen sich um, wenn Adam vorbeigeht. Selbst hier in der Bowlinganlage erregte er Aufsehen.

 »Geh und wirf deine langweilige schwarze Kugel«, wies ich ihn streng an. »Mit mir zu flirten wird dir nichts helfen, weil inzwischen der Computer das Zählen übernimmt.«

 »Als brauchte ich Hilfe«, feixte er und ging ein paar Schritte zurück, bevor er sich umdrehte und seine Aufmerksamkeit auf die armen, hilflosen Bowlingpins richtete. Er bowlte mit der tödlichen Ernsthaftigkeit und dem bestimmten Stil, mit dem er auch alles andere tat. Kontrollierte Macht, das war Adam. Aber ich fing an, etwas anderes in den Blicken der Leute zu bemerken, die uns ansahen. Adam ansahen. Er war nicht wirklich eine Berühmtheit; er hatte versucht, nicht in den Nachrichten aufzutauchen. Aber Adam war einer der Werwölfe, die in die Öffentlichkeit getreten waren - ein bescheidener, erfolgreicher Geschäftsmann, dessen Security-Firma die amerikanische Nukleartechnologie vor fremden Zugriffen schützte: ein guter Kerl, der zufällig auch ein Werwolf war. Alles wunderbar, wenn sie davon in der Zeitung lasen, nahm ich an. Aber es war anders, wenn sie eben diesen Werwolf in ihrer Bowlinganlage entdeckten.

 Sie haben Angst vor ihm.

 Der Gedanke war so stark, als hätte ihn mir jemand ins Ohr geflüstert, und plötzlich machte ich mir Sorgen.

 Schau sie dir an. Ich sah, wie die Männer sich um ihre Frauen scharten, wie die Mütter eilig ihre Kinder um sich versammelten. Schon bald würde es eine Massenflucht geben - und das auch nur, wenn die Gruppe von jungen Männern, die vier Bahnen von uns entfernt langsam aufstand, nichts Dummes tat.

 Er hat es noch nicht bemerkt.

 Adam schenkte mir ein hinterhältiges, zufriedenes Grinsen, als er nach seinem Strike zu mir zurückkam - ein Strike, der umso bemerkenswerter war, weil alle Pins noch ganz waren und die Bahn nicht kaputtgegangen war. Zu viel Kraft kann genauso ein Nachteil sein wie zu wenig.

 Schau neben dich.

 Ich nahm meine grüne Kugel und warf einen kurzen Blick zu den Leuten neben uns. Wie Adam waren sie zu sehr in ihr Spiel vertieft, um das aufkeimende wütende Gemurmel zu bemerken. Der Junge krabbelte unter den Stühlen herum, und seine Eltern zankten sich gerade über irgendetwas am Zähltisch. Ihr süßes kleines Mädchen - im rosafarbenen Kleid und mit kleinen rosafarbenen Löwen in den zwei kurzen Zöpfen an ihrem Hinterkopf - saß auf der Kugel-Rücklaufbahn und spielte mit dem Gebläse, das schwitzende Hände trocknen sollte. Sie bewegte ihre kleinen Hände über dem kalten Zug und lachte.

 Adam wird sich schlecht fühlen, wenn ihm auffällt, dass Leute gehen, weil er hier ist.

 Schweiß bildete sich auf meiner Stirn, was lächerlich war, weil es hier drin eigentlich nicht heiß war. Ich stoppte auf halber Strecke zur Wurflinie (oder wie auch immer man das nannte) und hob wie vorhin Adam meine Kugel nach oben vor die Brust.

 Vielleicht gibt es einen Weg, allen zu zeigen, dass er kein Monster ist, sondern ein Held.

 Ich warf einen Blick über die Schulter und beobachtete, wie das kleine Mädchen ihre Hände auf die Ventilatorgitter drückte. Ihr Bruder war durch den Sitzbereich gewandert und spielte mit den Kugeln in den Regalen. Seine Mutter hatte gerade erst bemerkt, dass er weg war, und war aufgestanden, um ihn zu holen.

 Ich richtete meine Aufmerksamkeit wieder auf die Pins. »Schaust du hin?«, fragte ich Adam. Der Drang, irgendetwas für Adam zu tun, war so stark, dass meine Hände sich verkrampften.

 »Meine Holzaugen sind wachsam«, antwortete er. »Wirst du etwas Bewundernswertes tun?«

 Ich schwang die Kugel ungeschickt, als hätte ich noch nie in meinem Leben gebowlt, verpasste den richtigen Zeitpunkt zum Loslassen und ließ sie nach hinten davonschießen. Direkt auf das kleine Mädchen, das mit dem Luftstrom spielte. Adam fing die Kugel einen guten halben Meter vor dem Kleinkind ab. Sie schaute zu Adam auf, weil sein schwerer Aufprall auf dem Boden ihr Spiel gestört hatte. Als sie einen fremden Mann so nah bei sich entdeckte, wurden ihre Augen groß und ihre Unterlippe wanderte nach vorne.

 Adam hat eigentlich kein Interesse an Kindern (außer, es sind seine eigenen), bis sie Teenager oder älter und, wie er mir einmal erzählt hatte, fähig sind, ein interessantes Gespräch zu führen. »Hey«, sagte er und wirkte, als fühlte er sich unwohl in seiner Haut.

 Sie betrachtete ihn einen Moment. Aber sie war ein Mädchen, und Adam war... na ja, eben Adam. Sie schlug die Hände vor den Mund und kicherte. Es war bezaubernd. Unglaublich süß. Er war verloren, und jeder, der uns beobachtete, konnte es sehen. Die winzige Unwiderstehliche quietschte, als ihr Vater sie hochhob und ihre Mutter, mit dem kleinen Jungen hinter sich, Adam dankte.

 Und du bist der Bösewicht in diesem Stück. Arme Mercy.

 Natürlich war ich die Böse; ich hatte fast ein Kleinkind zermatscht. Was hatte ich mir dabei gedacht? Wenn sie einen Schritt zurückgetreten oder Adam nicht schnell genug gewesen wäre, hätte sie sterben können.

 Sie war nie in Gefahr. Du hast die Kugel nicht auf sie geworfen, sondern sie nur an ihr vorbeigerollt. Sie hätte sie nicht getroffen. Du hast ihn gerettet, und er hat es nicht mal bemerkt.

 Er musterte mich grimmig, nachdem wir die Bahn gewechselt hatten (um die Sicherheit aller anderen zu garantieren, auch wenn der nervöse Manager es nicht so ausgedrückt hatte). Wir starteten unser Spiel neu, und er ließ mich als Erste werfen.

 Ich achtete sorgfältig darauf, die Kugel zuerst in die Rinne zu werfen, wo sie kaum jemandem schaden konnte. Ich war mir nicht sicher, ob ich es für mich selbst tat oder weil alle mich beobachteten.

 Du hast nur versucht, Adam bei Laune zu halten. Und das ist jetzt der Dank dafür.

 Fast Kleinkinder zu zerquetschen war nicht wirklich etwas, wofür ich Dank erwartete. Ich rieb mir die Stirn, als könnte das meinen Kopf klären.

 Die Kugel hätte sie nicht getroffen. Dafür hast du gesorgt. Selbst wenn Adam sie nicht erwischt hätte, wäre sie harmlos an ihr vorbeigerollt.

 Adam beobachtete mich nachdenklich, aber er sprach mich nicht an, als ich sorgfältig dafür sorgte, mit Millionen, Billionen Punkten zu verlieren. Ich konnte nach meinem spektakulären Dummschuss ja kaum gut bowlen, sonst würde jemand daraufkommen, dass ich es absichtlich getan hatte.

 Ich hatte es absichtlich getan, oder? Ich konnte einfach nicht glauben, dass ich so etwas getan hatte. Was stimmte nicht mit mir? Wenn Adam zugänglicher gewirkt hätte, hätte ich vielleicht mit ihm darüber geredet.

 Er will gar nicht hören, was du zu sagen hast. Am besten, du hältst den Mund. Er würde es sowieso nie verstehen.

 Es machte mir nichts aus, oder zumindest protestierte ich nicht dagegen, wie Adam sicherstellte, dass er immer an der Stelle stand, wo er meinen Ball auffangen konnte, falls ich wieder die Kontrolle verlor. Schließlich machte seine Rettung des Kleinkindes einen viel besseren Eindruck, wenn er zu denken schien, dass ich ein Idiot war, oder?

 Vier Würfe später trat Adam vor mich und sagte so leise, dass es niemand anders hören konnte: »Du hast es absichtlich getan, oder? Was zur Hölle hast du dir dabei gedacht?« Und aus irgendeinem Grund, obwohl ich eigentlich seiner Meinung war, machte seine Frage mich wütend. Oder vielleicht war es auch die Stimme in meinem Kopf.

 Er hätte es früher verstehen müssen. Er sollte seine Gefährtin besser verstehen als jeder andere. Du solltest dich nicht vor ihm, rechtfertigen müssen. Am besten, du sagst gar nichts.

 Ich zog eine Augenbraue hoch und stiefelte an ihm vorbei, um mir meine Kugel zu holen. Die Kränkung verstärkte noch meine Wut. Ich war wütend genug, um mich zu vergessen und einen Strike zu werfen. Ich sorgte dafür, dass das die letzten Punkte waren, die ich in diesem Spiel machte - und ich sprach kein Wort mit ihm.

 Adam gewann mit über zweihundert Punkten. Als er seine letzte Bahn abgeräumt hatte, brachte er unsere Kugeln zurück ins Regal, während ich die Schuhe wechselte. Die Teenager-Jungs (inzwischen fünf Bahnen entfernt) fingen ihn ab und holten sich ein Autogramm. Ich brachte meine Schuhe zurück zum Tresen und gab sie zurück - und zahlte auch die Bahn.

 »Ist er wirklich der Alpha?«, fragte das Mädchen hinter dem Tresen.

 »Ja«, antwortete ich zähneknirschend.

 »Wow.«

 »Jau.«

 Ich verließ die Bowlinganlage und wartete neben seinem glänzenden neuen Truck, der noch verschlossen war. Die Temperaturen waren um zehn Grad gefallen, sobald die Sonne untergegangen war, und es war kalt genug, dass mir in meinem Kleid und den hochhackigen Schuhen kühl wurde. Oder vielmehr hätte ich gefroren, wenn meine Wut mich nicht schön warm gehalten hätte.

 Ich stand neben der Beifahrertür, so dass er mich nicht sah. Ich beobachtete, wie er den Kopf hob und die Luft witterte. Dann lehnte ich meine Hüfte gegen den Truck, und die Bewegung erregte seine Aufmerksamkeit. Er hielt den Blick auf mich gerichtet, als er vom Gebäude zum Auto kam.

 Er hat geglaubt, dass du absichtlich ein Kind gefährden würdest, damit er gut dasteht. Er versteht nicht, dass du so etwas niemals tun würdest. Sie wäre nicht verletzt worden; die Kugel wäre einfach an ihr vorbeigerollt. Er schuldet dir eine Entschuldigung.

 Ich sagte nichts. Ich konnte ihm ja wohl kaum erzählen, dass kleine Stimmen in meinem Kopf mich dazu gezwungen hatten, oder?

 Er kniff die Augen zusammen, schwieg aber ebenfalls. Dann öffnete er mit der Fernbedienung das Auto und ließ mich allein einsteigen. Ich schnallte mich an, dann lehnte ich mich zurück und schloss die Augen. Meine Hände waren im Schoß zu Fäusten geballt, lockerten sich aber, als eine vertraute Form darin erschien und meine Hände sich um das alte Holz und Silber des vom Feenvolk gefertigten Wanderstabs schlossen.

 Ich hatte mich so sehr daran gewöhnt, dass er unerwartet auftauchte, dass ich nicht mal überrascht war, obwohl es das erste Mal war, dass ich sein Erscheinen fühlte. Ich war mehr damit beschäftigt, über unser desaströses Date nachzudenken. Als ich den Wanderstab in den Händen hielt, fühlte es sich an, als würde mein Kopf endlich wieder klar. Ich war nicht mehr wütend. Ich war einfach nur müde und wollte nach Hause.

 »Mercy.« Adam war wütend genug für uns beide: Ich konnte seine Zähne knirschen hören. Er dachte, ich würde Bowlingkugeln auf kleine Mädchen werfen. Ich konnte ihm keinen Vorwurf machen. Ich verlagerte den Wanderstab, bis die Spitze auf dem Boden ruhte, dann rieb ich den silbernen Knauf. Es gab nichts, was ich zu meiner Verteidigung anbringen konnte - ich wollte mich nicht verteidigen. Ich war erschreckend dumm gewesen. Was, wenn Adam ein wenig langsamer gewesen wäre? Mir war schlecht.

 »Ich verstehe Frauen einfach nicht«, stieß er hervor, ließ den Motor an und trat etwas fester als notwendig aufs Gas.

 Ich umklammerte mit all meiner Kraft den Stab des Feenvolkes und hielt die gesamte Heimfahrt über meine Augen geschlossen. Mein Magen tat weh. Er hatte Recht damit, wütend zu sein, Recht damit, aufgebracht zu sein.

 Ich hatte das verzweifelte Gefühl, das irgendetwas falsch, falsch, falsch war. Ich konnte nicht mit ihm reden, weil ich Angst hatte, alles nur noch schlimmer zu machen. Ich musste erst selbst verstehen, warum ich getan hatte, was ich getan hatte, bevor ich es ihm erklären konnte.

 Schweigend fuhren wir in meine Einfahrt. Samuels Auto war verschwunden, also musste er schon früher in die Arbeit gefahren sein. Ich musste mit ihm reden, weil ich einen üblen Verdacht in Bezug auf heute Abend hatte. Ich konnte nicht mit Adam reden - weil es klingen würde, als würde ich eine Ausrede für mich suchen. Ich brauchte Samuel, und er war nicht da.

 Ich löste meinen Gurt und machte Anstalten, die Tür zu öffnen - da schoss Adams Arm an mir vorbei und hielt sie zu. »Wir müssen reden«, sagte er, und diesmal klang er nicht mehr wütend. Aber er war zu nah. Ich konnte nicht atmen, wenn er so nah war. Und genau in diesem Moment, als ich es am wenigsten gebrauchen konnte, bekam ich eine Panikattacke.

 Mit einem verzweifelten Geräusch, das ich einfach nicht unterdrücken konnte, zog ich meine Füße auf den Sitz und katapultierte mich über den Vordersitz nach hinten. Die hintere Tür war ebenfalls verschlossen, aber als ich anfing, am Griff zu rütteln, entriegelte Adam die Türen, und ich war frei. Ich stolperte vom Truck weg. Ich zitterte und schwitzte in der Nachtluft, während ich den Feenvolk-Stab wie eine Keule oder ein Schwert in der Hand hielt, das mich davor bewahren konnte... dämlich zu sein. Dämlich. Dämlich. Verdammter Tim. Verdammt sollte alles sein, was er mir angetan hatte, so dass ich jetzt dämlich zitternd in der perfekten Sicherheit meiner eigenen dämlichen Einfahrt stand.

 Ich wollte wieder ich selbst sein, nicht diese Fremde, die Angst davor hatte, berührt zu werden - und die kleine Stimmen in ihrem Kopf hörte, die sie dazu zwangen, Bowlingkugeln auf Kinder zu werfen.

 »Mercy«, sagte Adam. Er war ausgestiegen und hinten um den Truck herumgegangen. Seine Stimme war sanft und ihr Klang... Plötzlich konnte ich seine Trauer und Verwirrung spüren - etwas war passiert, und er wusste einfach nicht, was. Er wusste nur, dass er irgendwie etwas vermasselt hatte. Aber er hatte keine Ahnung, wie es so schrecklich hatte schieflaufen können.

 Ich wollte nicht wissen, was er fühlte, weil ich mich dadurch nur noch dümmer fühlte - und verletzlicher.

 »Ich muss rein«, erklärte ich dem Stab in meiner Hand, weil ich in diesem Moment Adam einfach nicht ins Gesicht sehen konnte. Wenn ich ihn angesehen hätte, dann wäre ich weggelaufen, und er hätte mich gejagt. An jedem anderen Tag hätte das vielleicht Spaß gemacht. Heute wäre es ein Desaster geworden. Also bewegte ich mich langsam.

 Er folgte mir nicht, als ich zu meiner Tür ging, sondern sagte nur von dort, wo er stand: »Ich schicke jemanden vorbei, um Wache zu stehen.« Weil ich die Gefährtin des Alphas war. Weil er sich Sorgen um mich machte. Wegen Tim. Aufgrund von Schuldgefühlen.

 »Nein«, sagte er und trat einen Schritt näher, was mir verriet, dass die Verbindung auf seiner Seite gerade stärker war. »Weil ich dich liebe.«

 Ich schloss sanft die Tür zwischen uns und lehnte mich mit der Stirn dagegen. Mein Magen tat weh; meine Kehle war wie zugeschnürt.

 Ich wollte schreien oder jemanden schlagen, aber stattdessen umklammerte ich den Wanderstab so fest, dass meine Finger wehtaten, und lauschte darauf, wie Adam in seinen Truck stieg und aus meiner Einfahrt setzte.

 Ich schaute auf den Wanderstab. Früher - vielleicht immer noch - hatte er dafür gesorgt, dass die Schafe seines Besitzers immer Zwillinge warfen. Aber er war vor langer Zeit angefertigt worden, und alte Magie wuchs und wandelte sich manchmal. Er war zu mehr geworden als nur ein Wanderstab mit landwirtschaftlichem Einsatzgebiet. Was das genau bedeutete, wusste niemand - außer, dass er mir immer folgte.

 Vielleicht war es nur Zufall, dass ich mich nach dem Vorfall in der Bowlingarena erst wieder als ich selbst gefühlt hatte, als ich den Stab in Händen hielt. Und vielleicht war es auch kein Zufall. Ich hatte mich über die Jahre oft mit Adam gestritten. Das war wahrscheinlich unvermeidbar, wenn man bedachte, wer wir waren - der sprichwörtliche und tatsächliche Alpha-Mann und... ich, die ich zwischen jeder Menge dominanter Kerle aufgezogen worden war und beschlossen hatte, nicht zuzulassen, dass sie mich kontrollierten (egal, wie gut gemeint ihre Kontrolle auch sein mochte). Aber so hatte ich mich nach einem Streit noch nie gefühlt. Normalerweise fühlte ich mich energiegeladen und fröhlich - statt krank und bis ins Mark verängstigt.

 Natürlich war der Streit normalerweise meine Idee und nicht die von jemandem, der die Rudelbindung benutzte, um mit meinem Ich zu spielen. Ich konnte falschliegen. Vielleicht war es auch eine neue Art von schicker Reaktion auf meinen Zusammenstoß mit dem nicht-wirklich-innig-vermissten Tim - als wären Panikattacken und Flashbacks nicht schon genug.

 Aber jetzt, wo es vorbei war, schmeckten die Stimmen für mich nach Rudel. Ich hatte nie gehört, dass das Rudel jemanden durch die Verbindung so beeinflussen konnte, aber es gab auch so einiges, was ich über Rudelmagie nicht wusste.

 Ich musste mal aus meiner Haut, mich für eine Weile von der Rudel- und der Gefährtenbindung befreien, durch die zu viele Leute Zugang zu meinem Kopf hatten. Das konnte ich: Vielleicht konnte ich nicht alles loswerden, aber ich konnte meine menschliche Haut abwerfen und allein laufen. Meinen Kopf ein wenig klären. Ich musste mir darüber klarwerden, was heute Abend passiert war. Entfernung sorgte zwischen Adam und mir nicht immer für Einsamkeit, aber normalerweise schwächte sie die Verbindung zwischen Adam und mir - und auch zwischen dem Rudel und mir. Ich musste verschwinden, bevor die angekündigte Wache auftauchte, weil sie mich sicherlich nicht allein durch die Nacht laufen lassen würde.

 Ohne mir die Mühe zu machen, in mein Schlafzimmer zu gehen, zog ich mich aus. Den Wanderstab wegzustellen kostete mich schon größere Überwindung, was mir verriet, dass ich mich bereits selbst davon überzeugt hatte, dass er blockieren konnte, was auch immer mich beeinflusst hatte. Ich wartete, bereit, den Stab sofort wieder an mich zu nehmen, aber in meinem Kopf erklangen keine Stimmen mehr. Entweder hatten sie das Interesse verloren, weil Adam weg war und sie ihr Ziel erreicht hatten. Oder Entfernung war wirklich ein so entscheidender Faktor, wie ich glaubte. Egal, wie, ich würde den Stab zurücklassen müssen, weil ein Kojote, der dieses Ding im Maul trug, einfach zu viel Aufmerksamkeit erregen würde.

 Also glitt ich mit einem erleichterten Seufzen in meine Kojotenform. In meiner vierpfotigen Form fühlte ich mich sofort sicherer, mehr in meiner Mitte. Dämlich, weil ich nie bemerkt hatte, dass eine Gestaltwandlung auch nur den leisesten Einfluss auf meine Gefährtenverbindung oder die Rudelverbindung hatte. Aber im Moment klammerte ich mich an alles, was dafür sorgte, dass ich mich besser fühlte.

 Ich sprang durch die Hundeklappe, die Samuel in meiner Hintertür installiert hatte, und rannte in die Nacht. Draußen roch es anders, besser, klarer. In meiner Kojotenhaut empfing ich mehr Informationen als in meiner menschlichen Form. Ich konnte das Murmeltier in seiner nahe gelegenen Höhle riechen und die Fledermäuse, die in den Dachsparren meiner Garage lebten. Der Monat war schon halb vergangen, und der Mond war eine orangefarbene, breite Scheibe - selbst für meine Kojotenaugen, die nur wenig Farben sahen. Der Staub der letzten Ernte hing in der Luft.

 Und ein Werwolf in Wolfsform näherte sich. Ben, dachte ich, und das war gut. Darryl hätte meinen Kojoten gespürt, aber Ben war in London aufgewachsen und hatte bis vor eineinhalb Jahren auch dort gelebt. Ihn konnte ich leichter täuschen.

 Ich erstarrte und widerstand der Versuchung, mich auf den Boden fallen zu lassen, um mich zu verstecken. Bewegungen erregen Aufmerksamkeit, und mein Pelz ist perfekt dafür gefärbt, mit der Wüste zu verschmelzen.

 Ben schaute nicht mal in meine Richtung, und sobald er um die Ecke verschwunden war - offensichtlich auf dem Weg zur vorderen Veranda -, rannte ich durch den Wüstenbeifuß und das trockene Gras davon in die Nacht. Ich war gerade auf dem Weg zum Fluss, zu einem steinigen Ufer, wo ich allein sein konnte, als ein Hase vor mir aus dem Gebüsch sprang. Und erst in diesem Moment merkte ich, wie hungrig ich war.

 Ich hatte zum Abendessen eine Menge gegessen - es gab keinen Grund, hungrig zu sein. Und das war kein leichter Hunger. Ich war am Verhungern. Etwas stimmte nicht. Ich schob den Gedanken zur Seite, während ich jagte. Dieser Hase entkam mir, aber nicht der nächste, und ich verschlang ihn bis auf die Knochen. Es war nicht ansatzweise genug. Ich jagte noch eine halbe Stunde, bis ich eine Wachtel aufscheuchte.

 Ich töte nicht gerne Wachteln. Diese einzelne Feder auf ihrem Kopf, die immer gegenläufig zur Kopfbewegung wippt, wenn sie sich bewegen, bringt mich zum Lächeln. Und sie sind einfältig und haben gegen einen Kojoten keine Chance, zumindest nicht gegen mich. Ich nehme an, ganz so verletzlich können sie nicht sein, weil ich nicht der einzige Kojote in der Gegend bin und es immer noch jede Menge Wachteln gibt. Aber ich fühle mich trotzdem immer schuldig, wenn ich sie jage.

 Als ich meine zweite Jagdbeute verschlungen hatte, plante ich die Vergeltung, die ich an der Person üben würde, die mich so hungrig gemacht hatte, dass ich Wachtel fressen musste. Ein Werwolfrudel kann sich von einem seiner Mitglieder nähren, sich Energie borgen. Ich war mir nicht sicher, wie genau es funktionierte, aber ich hatte es schon oft genug gesehen. Das ist ein Teil dessen, was einen Alpha-Wolf zu mehr macht als er war, bevor er den Rang innehat.

 Nichts davon hatte mich je beeinträchtigt, bevor ich Teil von Adams Rudel geworden war, also hatte ich mir keine Gedanken darum gemacht. Niemand war fähig gewesen, in meinen Kopf einzudringen und mich glauben zu lassen, dass es eine gute Idee war, eine Bowlingkugel auf ein Kleinkind zu werfen. Oder meinen Frust an Adam auszulassen.

 Vollgefressen und erledigt erreichte ich mein Ziel.

 Ich weiß nicht, ob dieses kleine Stück Fluss irgendjemandem gehört; der nächste Zaun war hundert Meter entfernt, das nächste Haus noch ein wenig weiter. Es lagen ein paar alte Bierdosen herum, und wenn es ein wenig wärmer gewesen wäre, wäre ich vielleicht Leuten begegnet. Ich kletterte auf den großen Stein und versuchte, das Rudel und Adam zu spüren. Ich war allein. Nur ich, der Fluss und, weit oben auf den Horse Heaven Hills, die kleinen Lichter der Windmühlen-Farmen. Ich weiß nicht, ob es an der reinen Entfernung lag oder ob dieses kleine Stück Flussufer etwas Besonderes war, aber hier hatte ich noch nie die Berührung von Gefährten- oder Rudelverbindung gespürt.

 Gott sein Dank.

 Erst als ich mir sicher war, dass Adam mich nicht hören konnte, dachte ich darüber nach, wie unheimlich es war, jemanden in seinem Kopf zu haben - selbst wenn es Adam war, den ich liebte. Das war etwas, wovon Adam auf keinen Fall erfahren würde, wenn ich es irgendwie verhindern konnte.

 Seltsamerweise - vielleicht, weil Adam schon länger ein Wolf war als ich am Leben - akzeptierte ich ihn leichter als Werwolf als er sich selbst. Es würde ihn nicht überraschen (so wie es mich überraschte), dass mir das größte Geschenk, das ein Wolf einem anderen machen konnte, eine Höllenangst einjagte, aber es würde ihn unnötig verletzen. Ich würde mich mit der Zeit anpassen - ich hatte keine andere Wahl, wenn ich ihn behalten wollte.

 Wäre es nur die Gefährtenverbindung zwischen Adam und mir gewesen, wäre das alles einfacher gewesen. Aber er hatte mich auch in das Rudel aufgenommen, und wenn die Verbindung funktionierte wie geplant, konnte ich sie alle in meinem Kopf spüren, in meiner Nähe. Und mit dieser Verbindung konnten sie anscheinend Energie aus mir saugen und mich dazu bringen, mich mit ihrem Alpha zu streiten.

 Jetzt, wo ich wieder allein in meinem Kopf war, fiel es leicht, zurückzuschauen und zu sehen, wie es passiert war - ein Schubs hier, ein Stoß da. Ich würde eine Menge tun, um Adam vor Schaden zu bewahren, aber ich würde keinen Unschuldigen gefährden - und noch nie in meinem Leben hatte ich jemanden mit schwerem Schweigen beharkt. Jeder, der mich beleidigt, hat es verdient, genau zu hören, was er falsch gemacht hat - oder muss in falscher Sicherheit gewiegt werden, bevor ich einen Angriff aus dem Hinterhalt starte, wenn er gerade nicht darauf vorbereitet ist. Aber Schweigen war die Waffe der Wahl von Adams Exfrau gewesen.

 Wer auch immer Einfluss auf mich ausgeübt hatte, versuchte, uns auseinanderzutreiben. Wer war es gewesen? Das ganze Rudel? Teile des Rudels? War es vorsätzlich passiert - oder war es eher so, dass das gesamte Rudel mich hasste und unbewusst versuchte, mich zu vertreiben? Und am wichtigsten, zumindest für mich: Wie konnte ich dafür sorgen, dass es nicht nochmal passierte?

 Es musste einen Weg geben - denn zweifellos hätten Alphas ihre Rudel um einiges fester im Griff, wenn ein Werwolf ein Rudelmitglied so einfach beeinflussen konnte wie es bei mir passiert war. Dann würde ein Rudel mehr geführt wie ein Kult und weniger wie eine Ansammlung von testosterongeschwängerten Bestien, die durch die Gefahr des plötzlichen Todes durch die Reißzähne ihres Anführers vorübergehend unterworfen wurden. Das, oder sie hätten sich schon längst alle gegenseitig umgebracht.

 Ich brauchte Samuel zu Hause, damit ich ihn fragen konnte, wie diese Dinge liefen. Adam würde es zweifellos wissen, aber ich wollte das Gespräch mit ihm erst suchen, wenn ich wusste, wie ich vorgehen sollte. Wenn Adam zu der Überzeugung kam, dass eines seiner Rudelmitglieder Psychospielchen mit mir spielte... Ich war mir nicht sicher, was es für solche Situationen für Regeln gab.

 Das war eine der Informationen, die ich von Samuel einholen wollte. Wenn jemand sterben würde, wollte ich sicher sein, dass ich damit einverstanden war oder zumindest davon wusste, bevor ich abdrückte. Sonst könnte es auch sein, dass ich die ganze Sache für mich behielt und stattdessen selbst eine passende Strafe entwarf.

 Ich würde warten müssen, bis Samuel von der Arbeit zurückkam. Bis dahin sollte ich mich vielleicht einfach an dem Wanderstab festklammern und das Beste hoffen. Ich blieb an dem kleinen Strand am Fluss sitzen und beobachtete das Mondlicht auf dem Wasser, solange ich mich traute. Aber wenn ich nicht zurückkam, bevor Ben aufging, dass ich nicht da war, würde er die Truppen zusammenrufen. Und ich war einfach nicht in der Stimmung für ein ganzes Rudel Werwolfe.

 Ich stand auf, streckte mich und begann den langen Lauf nach Hause.

 Als ich meine Hintertür erreichte, wanderte Ben unruhig davor auf und ab. Als er mich sah, erstarrte er - ihm war klargeworden, dass etwas nicht stimmte, aber bis er mich sah, war er sich nicht sicher gewesen, ob ich wirklich nicht zu Hause war. Er zog die Lefzen hoch, knurrte aber nicht, gefangen zwischen Wut und Sorge, dem dominanten Beschützerinstinkt und dem Wissen, dass ich im Rang über ihm stand.

 Körpersprache, wenn man sie denn lesen kann, kann um einiges ausdrucksstärker sein als normale Sprache. Seine Frustration war sein Problem, also ignorierte ich ihn, sprang durch die Hundeklappe - viel, viel zu klein für einen Wolf - und rannte direkt in mein Schlafzimmer.

 Ich verwandelte mich wieder in einen Menschen, schnappte mir Unterwäsche und ein sauberes T-Shirt und ging ins Bett. Es war nicht spät - unsere Verabredung hatte nicht besonders lang gedauert, und mein Lauf war nicht viel länger gewesen. Trotzdem, bald würde es Morgen sein und ich musste an einem Wagen arbeiten. Und ich wollte in Topform sein, um mir darüber klarzuwerden, wie genau ich mich Samuel anvertrauen sollte, damit er Adam nichts von meinen Fragen erzählte.

 Vielleicht sollte ich einfach seinen Vater anrufen. »Ja«, entschied ich. Ich würde Bran anrufen.

 Ich wachte mit dem Telefonhörer am Ohr auf - und dachte für einen Moment, ich hätte das getan, was ich mir beim Einschlafen vorgenommen hatte, weil die Stimme an meinem Ohr Walisisch sprach. Das ergab allerdings überhaupt keinen Sinn. Bran würde mit mir sicher nicht Walisisch sprechen, besonders nicht am Telefon, wo Fremdsprachen noch schwerer zu verstehen waren.

 Benommen ging mir auf, dass ich mich dunkel daran erinnern konnte, dass das Telefon geklingelt hatte. Ich musste es mir in halbwachem Zustand gegriffen haben - aber das erklärte noch nicht die Sprache. Ich blinzelte Richtung Uhr- ich hatte weniger als zwei Stunden geschlafen -, und dann hatte ich endlich verstanden, wessen Stimme mir ins Ohr brabbelte.

 »Samuel?«, fragte ich. »Warum sprichst du walisisch? Ich verstehe dich nicht, wenn du nicht ein bisschen langsamer redest. Und kurze Worte benutzt.« Das war ein Witz. Im Walisischen gibt es keine kurzen Worte.

 »Mercy«, sagte er schwerfällig.

 »Samuel?« Ich sprach mit dem Schweigen am anderen Ende der Leitung. »Komm hol...« Er kämpfte mit den Worten, als wäre sein Englisch unglaublich schlecht, was es nicht war und auch nie gewesen war. Nicht, solange ich ihn kannte - fast mein gesamtes Leben, dreißig und noch ein paar Jahre.

 »Ich bin gleich da«, sagte ich und griff mir mit einer Hand meine Jeans. »Wo?«

 »Im Röntgen-Lagerraum.« Über diese Worte stolperte er kaum. Ich wusste, wo der Lagerraum war. Am Ende der Notaufnahme im Kennewick General Hospital, wo er arbeitete. »Ich hole dich ab.«

 Er legte auf, ohne noch etwas zu sagen. Etwas war richtig schiefgelaufen. Aber was auch immer es war, es konnte nicht katastrophal sein, wenn er mich im Lagerraum treffen wollte, abseits von allen Leuten. Wenn sie wüssten, dass er ein Werwolf war, wäre das Versteck im Lagerraum nicht mehr nötig.

 Anders als Adam war Samuel nicht in die Öffentlichkeit getreten. Niemand würde zulassen, dass ein Werwolf als Mediziner arbeitete - was wahrscheinlich sogar ziemlich klug war. Die Gerüche von Blut und Angst und Tod waren für die meisten von ihnen zu viel. Aber Samuel war schon seit sehr langer Zeit Arzt, und er war gut in dem, was er tat.

 Ben lag auf der Veranda, als ich aus der Tür rannte. Ich stolperte über ihn, flog die vier harten, steilen Stufen runter und landete im Kies. Er hatte gewusst, dass ich rauskam; ich hatte mir keine Mühe gegeben, leise zu sein. Er hätte mir aus dem Weg gehen können, aber er hatte es nicht getan. Vielleicht hatte er sich mir sogar absichtlich in den Weg gestellt. Er zuckte nicht mit der Wimper, als ich ihn ansah.

 Ich erkannte den Blick, obwohl ich ihn von ihm noch nie gesehen hatte. Ich war eine Kojotin und die Gefährtin ihres Alphas, und sie waren sich verdammt sicher, dass ich nicht gut genug für ihn war.

 »Du hast von dem Streit heute Abend gehört«, sagte ich zu ihm. Er legte die Ohren an und die Schnauze auf seine Vorderpfoten. »Dann hätte jemand dir erzählen sollen, dass sie die Rudelverbindung benutzt haben, um in meine Gedanken einzudringen.« Ich hatte nicht vorgehabt, etwas zu sagen, bevor ich mit Samuel gesprochen hatte, aber mein Sturz über die Treppenstufen hatte mich jeder Selbstkontrolle beraubt.

 Er erstarrte, und seine Körperhaltung signalisierte nicht Skepsis, sondern Entsetzen.

 Also war es möglich. Verdammt. Verdammt. Verdammt. Ich hatte gehofft, das wäre es nicht, hatte gehofft, ich wäre nur paranoid. Ich konnte das einfach nicht brauchen. Manchmal hatte ich das Gefühl, dass sowohl die Gefährten- als auch die Rudelverbindung ihr Bestes taten, um mir die Seele zu stehlen. Dieses Bild mochte nur metaphorisch sein, aber es machte mir genauso viel Angst als wäre es wirklich möglich.

 Herauszufinden, dass jemand diesen gesamten Schlamassel benutzen konnte, um mich zu manipulieren, war das Tüpfelchen auf dem i. Glücklicherweise hatte ich eine Aufgabe, die mich von diesem Ärger ablenkte. Ich stand auf und klopfte mir den Staub von der Kleidung.

 Ich hatte eigentlich vorgehabt zu warten und direkt mit Adam zu sprechen, aber dieses Szenario hatte auch seine Vorteile. Es war gut, wenn Adam erfuhr, dass ein paar im Rudel in ihrer Abneigung gegen mich sehr... aktiv vorgingen. Und wenn Ben es ihm erzählte, konnte er nicht meine Gedanken lesen und so feststellen, dass ich nicht nur die Gedankenkontrolle gruselig fand, sondern eigentlich die gesamte Verbindungssache, egal, ob Rudel oder Gefährte.

 Ich sagte zu Ben: »Erzähl Adam, was ich gesagt habe.« Das würde er. Ben konnte unheimlich und schrecklich sein, aber er war fast einer meiner Freunde - gemeinsame Alpträume können so etwas auslösen. »Überbring ihm meine Entschuldigung, und sag ihm, dass ich in Deckung gehe« - Adam würde wissen, dass das bedeutete, dass ich mich vom Rudel fernhielt -, »bis ich es unter Kontrolle habe. Und jetzt fahre ich los, um Samuel zu holen, also bist du nicht mehr im Dienst.«

 3

 Ich fuhr meinen treuen Golf zum KGH und parkte auf dem Notfall -Parkplatz. Als ich das Gebäude betrat, war der Sonnenaufgang immer noch Stunden entfernt.

 Wenn man sich in einem Krankenhaus ungehindert bewegen will, liegt der Trick darin, schnell zu gehen, Leuten zuzunicken, die man kennt, und diejenigen, die man nicht kennt, einfach zu ignorieren. Das Nicken versichert allen, dass man bekannt ist, der schnelle Schritt erklärt, dass man eine Aufgabe hat und sich nicht unterhalten will. Es war auch hilfreich, dass die meisten Leute in der Notaufnahme mich kannten.

 Hinter den Doppeltüren, die zum Wartezimmer führten, konnte ich ein Baby weinen hören - ein trauriges Geräusch voller Erschöpfung. Ich rümpfte die Nase, als mir der scharf-saure Geruch des Krankenhaus-Desinfektionsmittels in die Nase stieg, und verzog das Gesicht, als sowohl das Geschrei als auch der Geruch sich verstärkten, sobald ich die Türen durchschritt. Eine Krankenschwester sah von ihrem Klemmbrett auf, auf das sie gerade etwas kritzelte, und ihre professionelle Miene wurde zu einem erleichterten Lächeln. Ich kannte ihr Gesicht, aber nicht ihren Namen.

 »Mercy«, sagte sie und hatte offensichtlich überhaupt keine Probleme mit meinem Namen. »Also hat Doc Cornick Sie endlich doch angerufen, damit Sie ihn nach Hause bringen, hm? Wurde auch Zeit. Ich habe ihm gesagt, dass er schon vor Stunden hätte nach Hause gehen sollen - aber er ist ziemlich stur und ein Arzt steht über einer Krankenschwester.« Bei ihr klang es, als wäre sie nicht davon überzeugt, dass es wirklich so sein sollte.

 Ich hatte Angst davor, etwas zu sagen, weil ich fürchtete, das Kartenhaus zum Einsturz zu bringen, das Samuel wahrscheinlich errichtet hatte, um zu erklären, warum er früher nach Hause gehen musste. Schließlich meinte ich neutral: »Er ist besser darin, Leuten zu helfen, als um Hilfe zu bitten.«

 Sie grinste. »Ist das nicht einfach männlich? Wahrscheinlich wollte er nur nicht zugeben, dass er seinen Wagen zu Schrott gefahren hat. Ich schwöre, er hat ihn geliebt, als wäre er eine Frau.«

 Ich glaube, ich habe sie nur angestarrt - ihre Worte ergaben einfach keinen Sinn. Sein Auto zu Schrott gefahren? Hieß das, dass er in einen Unfall verwickelt war? Samuel hatte einen Unfall? Ich konnte es mir einfach nicht vorstellen. Manche Werwölfe fuhren nicht besonders gut Auto, weil sie sich zu leicht ablenken ließen. Aber nicht Samuel.

 »Es ist vielleicht besser..«

 »Er hatte einfach Glück, dass er nicht schlimmer verletzt wurde«, sagte sie und schaute wieder auf ihr Klemmbrett. Anscheinend konnte sie gleichzeitig schreiben und reden, denn sie sprach weiter. »Hat er Ihnen erzählt, wie knapp es war? Der Polizist, der ihn hergefahren hat, hat gesagt, dass er fast ins Wasser gefallen wäre - und wir reden hier von der Vernita-Brücke, wissen Sie, die an der Vierundzwanzig, draußen bei Hanford Reach? Er wäre gestorben, wenn er gefallen wäre - es ist eine ziemliche Strecke bis in den Fluss.«

 Was zur Hölle hatte Samuel da draußen an der Brücke auf dem alten Highway nördlich von Hanford getrieben? Das war auf der anderen Seite der Tri-Cities und lag auf keinen Fall auf irgendeiner Route zwischen unserem Haus und dem Krankenhaus. Vielleicht war er dort draußen am letzten frei fließenden Stück des Columbia Rivers gelaufen - dort gab es wenig Leute und viele Eichhörnchen. Nur weil er mir nicht erzählt hatte, dass er jagen gehen wollte, hieß das nicht, dass er es nicht getan hatte. Ich war nicht seine Hüterin.

 »Er hat mir nichts von irgendeiner Gefahr erzählt«, erklärte ich ihr wahrheitsgemäß und schob noch eine kleine Lüge hinterher, um sie dazu zu bringen, mir mehr zu erzählen.

 »Ich dachte, es wäre nur das Auto.«

 »Typisch Doc Cornick«, schnaubte sie. »Wir durften ihm nur das ganze Glas aus der Haut holen - aber allein an der Art, wie er sich bewegt, kann man sehen, dass er sich auch an den Rippen verletzt hat. Und er humpelt.«

 »Klingt, als wäre es schlimmer gewesen als er mir erzählt hat«, kommentierte ich. Mir war schlecht.

 »Er ist durch die Windschutzscheibe geflogen und lag auf der Motorhaube. Jack - das ist der Polizist - hat gesagt, dass er schon geglaubt hat, Samuel würde runterfallen, bevor er ihn erreichen konnte. Der Unfall muss den Doc ganz schön durcheinandergebracht haben, weil er in die falsche Richtung gekrochen ist - wenn Jack ihn nicht aufgehalten hätte, wäre er gefallen.«

 Und dann verstand ich, was passiert war.

 »Liebes? Liebes? Sind Sie in Ordnung? Hier, setzen Sie sich.« Sie hatte einen Stuhl hervorgezogen, ohne dass ich es bemerkt hatte. Mein Kopf hing zwischen meinen Knien, und ihre Hand lag auf meinem Rücken. Und für einen Moment war ich wieder vierzehn und hörte, wie Bran mir erzählte, was ich bereits wusste - Bryan, mein Ziehvater, war tot -, sein Körper war im Fluss gefunden worden. Er hatte Selbstmord begangen, nachdem seine Gefährtin, meine Ziehmutter, gestorben war.

 Werwölfe sind zu zäh, um einfach zu sterben, also gibt es für einen Werwolf nicht viele Wege, sich umzubringen. Seitdem die Französische Revolution im achtzehnten Jahrhundert die Guillotine aus der Mode gebracht hat, ist es nicht mehr so einfach, sich selbst zu enthaupten. Silberkugeln haben auch so ihre Tücken. Silber ist härter als Blei, und die Kugeln schießen manchmal einfach nur durch den Körper, so dass der Wolf schmerzerfüllt und krank, aber lebendig zurückbleibt. Silberschrot funktioniert ein wenig besser, aber wenn man es nicht exakt richtig macht, kann das Sterben wirklich lange dauern. Und wenn irgendein Wichtigtuer vorbeikommt und die ganzen Schrotkugeln entfernt - na ja, dann waren all die Schmerzen umsonst.

 Die beliebteste Art des Selbstmordes ist Tod durch Werwolf. Aber das wäre für Samuel keine Möglichkeit. Sehr wenige Wölfe würden seine Herausforderung annehmen - und die, die es tun würden... Tja, ich würde einfach keinen Kampf zwischen Adam und Samuel sehen wollen. Selbstmörder suchten nicht nach einem fairen Kampf mit ungefähr gleichstarken Gegnern. Ertrinken war die nächstbeste Wahl. Werwölfe können nicht schwimmen. Ihre Körper sind zu dicht gebaut - und selbst ein Werwolf muss atmen.

 Ich wusste sogar, warum er sich diesen Ort dafür ausgesucht hatte. Der Columbia ist der größte Fluss in der Gegend, mehr als eine Meile breit und sehr tief, aber die drei größten Brücken darüber - die Blue Bridge, die Hängebrücke und die Interstate-Brücke - haben alle sehr stabile Leitplanken. Sie sind auch alle ziemlich stark befahren, selbst mitten in der Nacht. Dort würde sicher jemand sehen, wenn man durch die Leitplanken bricht, und wird versuchen, eine Rettungsaktion zu starten. Ertrinken dauert eine Weile. Die Brücke dagegen, die er sich ausgesucht hatte, war nicht übermäßig befahren und war gebaut worden, bevor Brücken so konstruiert wurden, dass sogar absolute Schwachköpfe Mühe hatten, von ihnen runterzufallen. Der Fluss ist an diesem Punkt schmaler - was bedeutet, dass er noch tiefer ist und schneller fließt - und der Sturz ist... eindrucksvoll.

 Ich konnte es vor meinem inneren Auge sehen: Samuel auf der Motorhaube des Wagens und der Polizeibeamte, der sich im Laufschritt näherte. Es war schieres Glück gewesen, dass das einzige andere Auto auf der Straße ein Streifenwagen gewesen war. Wäre es nur ein normaler Zuschauer gewesen, hätte er sich wahrscheinlich zu viel Sorgen um die eigene Sicherheit gemacht, um eine Rettungsaktion zu starten, und hätte Samuel ertrinken lassen. Aber ein Polizist wäre ihm vielleicht gefolgt und hätte versucht, ihn zu retten. Und hätte damit für Samuel sein Leben riskiert.

 Nein, Samuel wäre nicht mehr gefallen, nachdem ein Polizist ihn gefunden hatte. Egal, wie sehr er es wollte. Mein Schwindel ließ langsam nach.

 »Sei glücklich«, hatte er zu mir gesagt, als ich zu meiner unglückseligen Verabredung aufgebrochen war. Ein Wunsch für mein weiteres Leben, nicht für mein Date. Dieser Trottel. Ich fühlte, wie ein Knurren in meiner Kehle aufstieg, und musste mich wirklich anstrengen, um es runterzuschlucken.

 »Er ist okay«, versicherte mir die Krankenschwester. Ich hob meinen Kopf und bemerkte auf dem Weg nach oben, dass auf ihrem Namensschild Jody stand. »Wir haben das Glas entfernt, und auch wenn er sich ein wenig steif bewegt, hat er sich nichts Wichtiges gebrochen, sonst hätte er nicht so lange durchgehalten. Er hätte nach Hause gehen sollen, aber er wollte nicht - und Sie wissen ja, wie er ist. Er sagt nie Nein, aber dann schickt er einen weg, ohne Ja gesagt zu haben.«

 Ich wusste es genau.

 »Es tut mir leid«, sagte ich und stand langsam auf, um möglichst stabil zu wirken. »Sie haben mich nur überrascht. Wir kennen einander schon seit sehr langer Zeit -und er hat mir nicht erzählt, dass es auch nur ansatzweise so schlimm war.«

 »Er wollte Ihnen wahrscheinlich keine Angst machen.«

 »Ja, er ist so aufmerksam.« Aufmerksam am Arsch. Ich würde ihn persönlich umbringen - und dann musste er sich keine Gedanken mehr um Selbstmord machen.

 »Er hat gesagt, dass er sich einen ruhigen Ort sucht und sich einen Moment ausruht«, sagte Krankenschwester Jody, während sie sich umsah, als müsste er jeden Moment aus dem Nichts auftauchen.

 »Er meinte, dass ich ihn im Röntgen-Lagerraum finden kann.«

 Sie lachte. »Ja, da drin ist es wahrscheinlich ruhig. Sie wissen, wo das ist?«

 Ich lächelte, was ziemlich schwerfällt, wenn man gerade jemandem die Haut abziehen will. »Klar.« Immer noch lächelnd ging ich an den mit Vorhängen abgetrennten Räumen vorbei, die nach Blut und Schmerz rochen, und nickte einem Medizintechniker zu, der mir irgendwie bekannt vorkam. Wenigstens wimmerte das Baby jetzt nur noch.

 Samuel hatte versucht, sich umzubringen.

 Ich klopfte an die Tür des Lagerraumes, dann öffnete ich sie. Weiße Ablageboxen stapelten sich in Regalen und vermittelten das Gefühl von chaotischer Ordnung - als gäbe es irgendwo jemanden, der genau wusste, wie man hier etwas fand.

 Samuel saß auf dem Boden, den Rücken an einen Stapel Kisten gelehnt. Er trug einen weißen Laborkittel über grüner OP-Kleidung. Seine Arme lagen auf den Knien, und die Hände hingen schlaff herunter. Er hielt den Kopf gesenkt und schaute auch nicht auf, als ich in den Raum kam. Er wartete, bis ich die Tür hinter mir geschlossen hatte, bevor er etwas sagte, und sah mich auch dann noch nicht an.

 Ich dachte, es läge daran, dass er sich schämte oder genau wusste, dass ich wütend war.

 »Er hat versucht, uns umzubringen«, sagte Samuel, und mein Herz setzte für einen Moment aus, bevor es in doppelter Geschwindigkeit weiterschlug, weil ich den gesenkten Kopf falsch gedeutet hatte. Völlig falsch. Der »er«, über den er sprach, war Samuel - und das bedeutete, dass »er« nicht länger das Kommando hatte. Ich sprach mit Samuels Wolf.

 Ich ließ mich wie ein Stein auf den Boden fallen und stellte verdammt sicher, dass mein Kopf niedriger war als der des Werwolfes. Samuel, der Mann, sah regelmäßig über Verstöße gegen die Etikette hinweg, die sein Wolf nicht akzeptieren konnte. Wenn ich den Wolf dazu zwang, zu mir aufzublicken, müsste er meine Überlegenheit anerkennen oder mich herausfordern. Ich verwandle mich in einen vielleicht fünfzehn Kilo schweren Kojoten, der dafür gebaut ist, Hühner und Hasen zu töten. Und arme dumme Wachteln. Werwölfe können gegen Kodiakbären antreten. Ich bin keine Herausforderung für einen Werwolf.

 »Mercy«, flüsterte er und hob den Kopf.

 Als Erstes bemerkte ich Hunderte kleine Schnitte in seinem Gesicht und erinnerte mich daran, dass Jody, die Krankenschwester, etwas darüber erzählt hatte, dass sie das Glas aus seiner Haut entfernt hatten. Dass diese Wunden noch nicht verheilt waren, verriet mir, dass es noch andere, schlimmere Verletzungen gegeben hatte, um die sein Körper sich zuerst kümmern musste. Super - auch noch Schmerz und Leid, um seine Laune zu verbessern.

 Seine Augen waren ein helles Blau, das fast weiß war. Und sie waren heiß und wild.

 Sobald ich sie sah, schaute ich auf den Boden und holte tief Luft. »Sam«, flüsterte ich. »Was kann ich tun, um zu helfen? Soll ich Bran rufen?«

 »Nein!« Das Wort entkam ihm in einem Brüllen, das seinen gesamten Vorderkörper nach vorne warf, bis er auf beiden Händen lehnte, ein Bein angewinkelt, das andere noch mit dem Knie auf dem Boden. Dieses Knie auf dem Boden bedeutete, dass er noch nicht ganz bereit war, mich anzuspringen.

 »Unser Vater wird uns umbringen«, sagte Sam, langsam und mit walisischer Betonung. »Ich… Wir wollen ihn nicht dazu zwingen.« Er holte tief Luft. »Und ich will nicht sterben.«

 »Gut. Das ist gut«, krächzte ich und verstand plötzlich, was seine ersten Worte an mich bedeutet hatten. Samuel hatte den Tod gesucht, und sein Wolf hatte ihn aufgehalten. Was gut war, uns aber auch vor ein übles Problem stellte. Es gibt gute Gründe dafür, dass der Marrok alle Wölfe tötet, die zulassen, dass der Wolf führt und der Mann folgt. Sehr gute Gründe - Gründe wie Massenmorde.

 Aber wenn Samuels Wolf nicht wollte, dass sie starben, dann war es besser, wenn er die Kontrolle hatte. Für eine Weile. Da er mich anscheinend noch nicht töten wollte. Samuel war alt. Ich wusste nicht genau wie alt, aber auf jeden Fall irgendwas vor der Landung der Mayflower. Vielleicht würde das seinem Wolf erlauben, auch ohne Samuels Hilfe die Kontrolle zu bewahren. Vielleicht. »Okay, Sam. Keine Anrufe bei Bran.«

 Ich beobachtete ihn aus dem Augenwinkel, als er den Kopf schräg legte und mich musterte. »Ich kann so tun, als wäre ich menschlich, während wir zu deinem Auto gehen. Ich dachte, das wäre das Beste, also habe ich diese Form gehalten.«

 Ich schluckte. »Was hast du mit Samuel gemacht? Geht es ihm gut?«

 Fahlblaue Augen betrachteten mich prüfend. »Samuel? Ich bin mir ziemlich sicher, dass er vergessen hatte, dass ich das tun kann: Es ist so lange her, seit wir das letzte Mal um die Kontrolle gekämpft haben. Er ließ mich zum Spielen raus, wenn es ihm passte, und ich ließ es zu.« Er schwieg einen Moment, dann sagte er, fast scheu: »Du weißt, wenn ich es bin. Du nennst mich Sam.«

 Er hatte Recht. Mir war es nicht aufgefallen, bis er mich darauf aufmerksam gemacht hatte.

 »Sam«, fragte ich wieder und bemühte mich, nicht zu drängend zu klingen, »was hast du mit Samuel gemacht?«

 »Er ist hier, aber ich kann ihn nicht rauslassen. Wenn ich es tue, wird er mich nie wieder die Oberhand gewinnen lassen - und dann werden wir sterben.« »Kann nicht« klang wie »niemals«. »Niemals« war schlimm. »Niemals« würde ihn genauso sicher umbringen wie Selbstmord - und vielleicht... wahrscheinlich auch noch eine Menge andere Leute.

 »Wenn nicht Bran, was ist mit Charles' Gefährtin, Anna? Sie ist eine Omega; sollte sie nicht helfen können?« Omega-Wölfe sind, soweit ich es verstanden habe, für Werwölfe wie Valium. Samuels Schwägerin, Anna, ist die einzige Omega, die ich je getroffen habe - vorher hatte ich noch nicht mal von ihnen gehört. Ich mag sie, aber sie scheint mich nicht auf dieselbe Art zu beeinflussen, wie sie es bei Wölfen tut. Ich will mich nicht zu ihren Füßen zu einem Ball zusammenrollen und mir den Bauch kraulen lassen.

 Samuels Wolf wirkte wehmütig:.. aber vielleicht war er auch nur hungrig. »Nein. Wenn ich das Problem wäre, wenn ich die Gegend verwüsten würde, könnte sie vielleicht helfen. Aber das ist kein Impuls, keine Verzweiflung. Samuel hat einfach das Gefühl, er würde nicht länger dazugehören, dass er mit seiner Existenz nichts mehr erreicht. Selbst die Omega kann ihn nicht heilen.«

 »Also, was schlägst du vor?«, fragte ich hilflos.

 Anna, dachte ich, könnte Samuel zurück auf den Fahrersitz hieven, aber wie der Wolf machte ich mir Sorgen, dass das vielleicht einfach keine gute Idee war.

 Er lachte unglücklich. »Ich weiß es nicht. Aber wenn du nicht versuchen willst, einen Wolf aus der Notaufnahme zu entfernen, dann wäre es gut, wenn wir bald gehen.« Sam wollte aufstehen, hielt aber plötzlich mit einem Grunzen inne.

 »Du bist verletzt«, sagte ich, als ich mich auf die Füße kämpfte, um ihm zu helfen. Er zögerte, nahm aber dann meine Hand, so dass ich ihn auf die Füße ziehen konnte. Mir seine Schwäche zu zeigen war ein Zeichen von Vertrauen. Unter normalen Umständen hätte das bedeutet, dass ich in seiner Nähe sicherer war.

 »Steif«, antwortete mir Sam. »Nichts, was jetzt nicht mehr von allein heilen wird. Ich habe auf deine Stärke zurückgegriffen. Um genug zu heilen, damit niemand merken konnte, wie schlimm die Verletzungen waren.«

 »Wie hast du das gemacht?«, fragte ich und erinnerte mich plötzlich an den wilden Hunger, der dafür gesorgt hatte, dass ich zusätzlich zu dem Lachs, den ich mit Adam gegessen hatte, noch einen Hasen und eine Wachtel verschlungen hatte. Ich hatte gedacht, es wäre jemand aus Adams Rudel gewesen - aus dem sehr guten Grund, dass Stärke zu leihen eine der Sachen war, die mit einer Rudelverbindung kamen. »Wir sind nicht Rudel«, erinnerte ich ihn.

 Er sah mich kurz an, dann wandte er den Blick ab. »Sind wir nicht?«

 »Außer du... Wenn Samuel keine Blutzeremonie abgehalten hat, während ich geschlafen habe, sind wir das nicht.«

 Langsam stieg Panik in mir auf. Klaustrophobie. Es spielten bereits Adam und sein Rudel mit meinem Kopf herum; ich hatte kein besonderes Bedürfnis nach noch jemandem. »Das Rudel existierte schon vor Zeremonien«, sagte Sam amüsiert. »Magie bindet offensichtlicher, flächendeckender, aber nicht tiefer.«

 »Hast du meine Gedanken manipuliert, als ich bei meiner Verabredung mit Adam war?« Ich konnte den anklagenden Tonfall nicht aus meiner Stimme halten.

 »Nein.« Er legte den Kopf schräg, dann knurrte er. »Jemand hat dir wehgetan?«

 »Nein«, sagte ich. »Es ist nichts.«

 »Lüge.«

 »Richtig«, stimmte ich ihm zu. »Aber wenn du es nicht warst, dann ist der Zwischenfall etwas, womit Adam und ich fertigwerden müssen.«

 Er schwieg kurz. »Für den Moment«, sagte er dann.

 Ich hielt ihm die Tür auf, dann ging ich neben ihm durch die Notaufnahme. Während wir durch die Flure und aus der Tür gingen, hielt Sam den Blick auf mich gerichtet, und seine Aufmerksamkeit lag wie ein Gewicht auf mir. Ich protestierte nicht. Er tat das, damit niemand seine veränderte Augenfarbe bemerken konnte - aber auch, weil selbst Menschen in die Knie gehen, wenn ihnen ein Werwolf, der so dominant ist wie Samuel, mit seinem Wolf am Steuer in die Augen schaut. Das wäre eine ziemlich unbehagliche Situation und auch schwer zu erklären gewesen. Zu diesem Zeitpunkt hatten wir beide noch die Hoffnung, dass Samuel vielleicht zurückkommen und weiterhin als Arzt hier praktizieren konnte.

 Ich half ihm auf den Rücksitz des Golfs - und bemerkte, dass dort immer noch das in ein Handtuch eingewickelte Buch lag. Für einen Moment träumte ich davon, dass ich nur das Problem hätte, es seinem Besitzer zurückzugeben. Ich schnappte es und stopfte es in den Kofferraum, um es in Sicherheit zu bringen. Dann sprang ich auf den Fahrersitz und verließ so schnell wie möglich den beleuchteten Parkplatz. Es war immer noch mitten in der Nacht, aber Samuel war ein großer Mann, und es wäre schwer zu übersehen gewesen, dass er sich in meinem kleinen Auto auszog.

 Es dauerte nicht lange, bis er die Kleidung abgeworfen hatte und seine Verwandlung begann. Ich schaute nicht hin, aber ich konnte hören, wie es losging, weil die Geräusche von reißendem Stoff zu schmerzhaftem Jaulen wurden. Was die Wölfe durchmachen, wenn sie sich verwandeln, ist einer der Gründe dafür, dass ich dankbar bin, das zu sein, was ich bin, und kein Werwolf. Für mich findet die Verwandlung von Kojote zu Mensch oder andersherum quasi augenblicklich statt. Die einzige Nebenwirkung ist ein leichtes Kitzeln. Bei Werwölfen ist die Verwandlung schmerzhaft und langsam. Den Geräuschen auf dem Rücksitz nach zu schließen, hatte er seine Verwandlung noch nicht ganz abgeschlossen, als ich in meine Einfahrt abbog.

 Zuhause war nicht gerade der sicherste Ort für ihn. Kein Werwolf, der ihn sah, würde übersehen, was passiert war, und Adams Haus - das oft von Rudelmitgliedern besucht wurde - stand direkt hinter meinem Zaun. Aber mir fiel auch kein besserer Ort ein. Irgendwann würden wir es Bran sagen müssen - ich wusste das und vermutete, dass Samuel... Sam es auch wusste. Aber ich würde ihm so viel Zeit wie möglich verschaffen vorausgesetzt, er lief nicht Amok und fing an, Leute zu töten. Und das bedeutete, dass ich ihn von Adam und seinem Rudel fernhalten musste.

 Meinem Rudel. Meinem Gefährten und meinem Rudel.

 Es fühlte sich falsch an, ihm etwas zu verheimlichen. Aber ich kannte Adam, und wenn er in etwas wirklich gut war, dann waren es Ehre und Pflichterfüllung. Das war einer der Gründe, warum ich ihn lieben gelernt hatte - er war ein Mann, der die harte Wahl treffen konnte. Ehre und Pflichterfüllung würden ihn zwingen, Bran anzurufen. Ehre und Pflichterfüllung würden Bran dazu zwingen, Samuel hinzurichten. Samuel wäre tot, und zwei gute Männer würden darunter leiden.

 Wie gut für alle Beteiligten, dass mein Gefühl für Ehre und Pflichterfüllung ein wenig flexibler war. Ich stieg aus dem Auto und patrouillierte kurz ums Haus. Ich witterte Bens verblassenden Geruch. Ansonsten waren wir allein mit den normaleren Geschöpfen der Nacht: Fledermäusen, Mäusen und Mücken. In Adams Schlafzimmer brannte noch Licht, aber es ging aus, während ich hinübersah. Morgen würde ich ein besseres Versteck für Sam finden müssen.

 Oder einen guten Grund, dem Rudel aus dem Weg zu gehen.

 Ich öffnete die Hintertür des Golfs, so dass sie zwischen mir und Sam war - für den Fall, dass die Verwandlung ihn schlecht gelaunt zurückgelassen hatte. Die Schmerzen der Verwandlung machen einen Wolf nicht gerade glücklich - und Sam war bereits verletzt gewesen, als er angefangen hatte. Doch als er heraussprang, wartete er höflich, bis ich die Tür geschlossen hatte, dann folgte er mir zur Tür.

 Er schlief am Fußende meines Bettes. Als ich vorschlug, dass er sich vielleicht in seinem eigenen Zimmer wohler fühlen könnte, betrachtete er mich nur ausdruckslos mit diesen eisfarbenen Augen.

 Wo schläft ein Werwolf? Überall, wo es ihm gefällt.

 Ich hätte gedacht, dass es mich stören würde - dass es mir Angst machen würde. Es hätte mir Angst machen sollen. Aber irgendwie konnte ich nicht die Energie aufbringen, mir Sorgen um den großen Wolf zu machen, der zusammengerollt zu meinen Füßen lag. Es war schließlich Sam.

 Mein Tag begann früh, obwohl wir so spät ins Bett gekommen waren. Ich wachte davon auf, dass Sams Magen knurrte. Ihn sattzuhalten stand plötzlich ganz oben auf meiner Prioritätenliste, also sprang ich aus dem Bett und machte ihm Frühstück. Und dann, weil Kochen etwas ist, was ich tue, wenn ich nervös oder besorgt bin - und weil es mir beim Denken hilft, besonders wenn ich etwas mit viel Zucker mache -, erlaubte ich mir selbst, ein paar Cookies zu backen. Ich rührte zwei Bleche Erdnussbutter-Cookies an, und während sie im Ofen waren, machte ich auch noch Chocolate-Chip-Cookies.

 Sam saß unter dem Tisch, wo er mir nicht im Weg umging, und beobachtete mich. Ich fütterte ihm ein paar Löffel Teig, obwohl er schon ein gutes Kilo Speck und ein Dutzend Eier gefressen hatte. Die Eier hatte er sich mit meiner Katze Medea geteilt. Vielleicht war er deswegen noch hungrig. Ich gab ihm auch ein paar der fertigen Cookies.

 Ich war gerade dabei, die Cookies in Tüten zu verpacken, als Adam anrief. »Mercy«, sage er. Seine Stimme klang müde, und sein Tonfall war ausdruckslos. »Ich habe das Licht gesehen. Ben hat mir erzählt, was du gesagt hast. Ich kann dir dabei helfen.«

 Normalerweise kann ich Adam sehr gut folgen, aber ich hatte weniger als drei Stunden geschlafen. Und ich war ein wenig abgelenkt wegen Samuel, von dem er nichts erfahren durfte. Ich rieb mir die Nase. Ben. Oh. Adam sprach darüber, wie das Rudel unsere Verabredung gesprengt hatte. Ach ja.

 Ich musste Adam fernhalten. Bis ich irgendeinen brillanten Plan entworfen hatte, um Samuel am Leben zu halten... Und hier war die perfekte Ausrede.

 »Danke«, sagte ich. »Aber ich glaube, ich brauche mal für ein paar Tage eine Auszeit - kein Rudel, kein...« Ich ließ meine Stimme ausklingen. Ich konnte ihm nicht sagen, dass ich Abstand von ihm brauchte, wenn es doch nicht stimmte. Selbst durch die Telefonleitung konnte er die Lüge vielleicht spüren. Ich wünschte mir, er wäre hier. Er hatte die Fähigkeit, alles schwarz-weiß werden zu lassen. Natürlich hieß das auch, dass Samuel zum Wohle der Wolfsgesellschaft getötet werden musste. Manchmal ist Grau einfach die Farbe, die ich am Hals habe.

 »Du brauchst ein wenig Abstand vom Rudel - und von mir«, ergänzte Adam. »Das kann ich verstehen.« Es folgte eine kurze Pause. »Ich werde dich nicht ungeschützt zurücklassen.«

 Ich schaute nach unten. »Samuel hat ein paar Tage frei.« Ich musste noch im Krankenhaus anrufen, bevor ich zur Arbeit fuhr, und dafür sorgen, dass er wirklich freihatte, aber das änderte nichts an der Tatsache, dass er in den nächsten Tagen nicht arbeiten würde. Der Unfall war eine gute Ausrede. »Ich werde ihn in meiner Nähe behalten.«

 »In Ordnung.« Es folgte ein unangenehmes Schweigen, dann sagte Adam: »Es tut mir leid, Mercy. Ich hätte merken müssen, dass etwas nicht gestimmt hat.« Er schluckte. »Wenn meine Exfrau entschieden hatte, dass ich etwas getan hatte, was ihr nicht gefiel, dann hat sie mich mit schwerem Schweigen bestraft. Als du dasselbe getan hast... hat es mich ziemlich aus der Bahn geworfen.«

 »Ich glaube, das war genau die Absicht, die dahintersteckte«, meinte ich trocken, und er lachte.

 »Ja. Ich habe nicht darüber nachgedacht, wie unwahrscheinlich diese Reaktion ausgerechnet bei dir ist«, stimmte er mir zu. »Angriffe aus dem Hinterhalt, Guerilla-Kampf, aber auf keinen Fall schweigen.«

 »Nicht dein Fehler«, sagte ich, bevor ich mir auf die Zunge biss. Wenn ich ihn nicht von Sam hätte fernhalten müssen, hätte ich noch mehr gesagt. Eine Menge mehr, aber ich brauchte die Zeit, damit Samuel sich selbst heilen konnte. »Ich habe es auch erst kapiert, als wir schon fast zu Hause waren.«

 »Hätte ich verstanden, was los war, während es noch anhielt, hätte ich rausfinden können, wer es war«, sagte Adam, und in seiner Stimme lag ein Knurren. Er holte tief Luft und stieß sie wieder aus. Als er wieder sprach, war er etwas ruhiger. »Samuel wird auch wissen, wie man sie aufhalten kann. Wenn er dir schon Geleitschutz bietet, warum bittest du ihn nicht, dir zu zeigen, wie du dich selbst schützen kannst? Selbst wenn es nicht vorsätzlich passiert...« Er musste wieder innehalten. »Die Bedürfnisse und Wünsche des Rudels können dich ziemlich beeinflussen. Es ist nicht allzu schwer abzublocken, wenn du weißt, wie es geht. Samuel kann es dir zeigen.«

 Ich schaute zu dem weißen Wolf, der auf dem Küchenboden ausgestreckt lag, während Medea ihm das Gesicht ableckte. Sam erwiderte meinen Blick mit fahlen Augen, die von einem schwarzen Ring umgeben waren.

 »Ich werde ihn fragen«, versprach ich.

 »Bis bald«, sagte er, sprach aber dann eilig weiter. »Ist Dienstag zu früh?« Es war Samstag. Wenn es Samuel bis Dienstag nicht besser ging, konnte ich immer noch absagen. »Dienstag klingt wirklich gut.«

 Er legte auf, und ich fragte Sam: »Kannst du mir beibringen, wie ich das Rudel aus meinem Kopf halte?«

 Er gab ein trauriges Geräusch von sich. »Nicht, solange du nicht reden kannst«, stimmte ich zu. »Aber ich habe Adam versprochen, dass ich dich fragen würde.« Also hatte ich drei Tage, um Samuel zu heilen. Und ich fühlte mich wie ein Verräter, weil ich... Ich hatte Adam nicht wirklich angelogen, oder? Nachdem ich unter Werwölfen aufgewachsen war, die lebende Lügendetektoren waren, konnte ich inzwischen fast so gut mit der Wahrheit lügen wie das Feenvolk.

 Vielleicht hatte ich auch noch Zeit, Brownies zu backen. Mein Handy klingelte, und fast wäre ich blind drangegangen, weil ich annahm, dass es Adam war. Aber irgendein Überlebensinstinkt ließ mich zögern und erst die Nummer kontrollieren: Es war Bran.

 »Der Marrok ruft an«, sagte ich zu Samuel. »Glaubst du, er wartet drei Tage? Ich auch nicht.« Aber ich konnte ihn zumindest ein wenig hinhalten, indem ich nicht ans Telefon ging. »Lass uns ein paar Autos schrauben gehen.«

 Sam saß auf dem Beifahrersitz und schenkte mir einen schlecht gelaunten Blick. Er war wütend auf mich, seitdem ich ihm das Halsband angelegt hatte - aber das Halsband war Tarnung. Damit sah er mehr aus wie ein Hund. Wie etwas, das domestiziert genug war, um ein Halsband zu tragen, und kein wildes Tier mehr. Furcht ruft in Wölfen Aggression hervor - je weniger Leute also vor ihm Angst hatten desto besser.

 »Ich werde das Fenster nicht runterkurbeln«, erklärte ich ihm. »Dieses Auto hat keine automatischen Fensterheber. Ich müsste anhalten, auf deine Seite kommen und es mit der Hand runterdrehen. Außerdem ist es kalt draußen, und im Gegensatz zu dir habe ich keinen Pelzmantel.«

 Er hob die Lefze in einem angedeuteten Knurren und legte mit einem Rumms seinen Kopf aufs Armaturenbrett.

 »Du verschmierst die Windschutzscheibe«, meinte ich. Er schaute mich an und zog absichtlich nochmal seine Nase über seine Seite der Scheibe.

 Ich rollte die Augen. »Oh, das war aber mal reif. Als sich das letzte Mal jemand in meiner Umgebung so erwachsen aufgeführt hat, war meine kleine Schwester zwölf.«

 An der Werkstatt parkte ich neben Zees Truck. Kaum war ich aus dem Auto gestiegen, hörte ich die unverwechselbaren Töne von Salsa-Musik. Ich habe empfindliche Ohren, also war sie wahrscheinlich nicht laut genug, um irgendwen in den zwischen den Lagerhallen um meine Werkstatt verstreuten Häusern zu stören. Eine kleine Gestalt winkte mir aus dem Fenster zu. Ich hatte es vergessen.

 Wie konnte ich vergessen, dass Sylvia und ihre Kinder heute das Büro saubermachen würden? Unter normalen Umständen wäre das kein Problem gewesen - Samuel würde niemals einem Kind wehtun. Aber wir hatten es nicht mehr mit Samuel zu tun.

 Mir ging auf, dass ich mich an ihn gewöhnt hatte und irgendwie immer noch an ihn dachte, als wäre er nur Samuel mit einem Problem. Ich hatte mich selbst vergessen lassen, wie gefährlich er war. Aber mich hatte er immerhin noch nicht getötet.

 Vielleicht, wenn ich ihn bei mir in der Werkstatt behielt...

 Ich konnte es nicht riskieren.

 »Sam«, sagte ich zu dem Wolf, der mir aus dem Auto gefolgt war, »hier sind zu viele Leute. Lass uns...«

 Ich bin mir nicht sicher, was ich ihm vorgeschlagen hätte, vielleicht eine Jagd irgendwo, wo niemand uns sehen konnte. Aber es war zu spät.

 »Mercy«, erklang eine hohe Stimme, als die Bürotür sich in einem Sturm aus Bongos und Gitarren öffnete und Gabriels kleinste Schwester Maia die Treppen heruntersprang und auf uns zuraste. »Mercy, Mercy, rate mal. Rate mal? Ich bin jetzt erwachsen. Ich gehe in die Vornehmschule, und ich...«

 Und in diesem Moment sah sie Sam.

 »Ooooo«, sagte sie und rannte einfach weiter auf uns zu.

 Samuel sieht in menschlicher Form nicht gerade schlecht aus - aber sein Wolf ist schneeweiß und fluffig. Er brauchte eigentlich nur noch das Horn eines Einhorns, um das perfekte Haustier eines kleinen Mädchens zu sein.

 »Vornehmschule?«, fragte ich und trat einen Schritt vor, um mich zwischen den Werwolf und Maia zu stellen. Maia hielt an, um nicht gegen mich zu rennen, aber ihre Augen waren auf den Wolf gerichtet.

 Das nächstältere Mädchen, Sissy, die sechs war, kam ein paar Sekunden nach ihrer Schwester aus dem Büro. »Mamá sagt, dass du nicht einfach aus dem Büro rennen sollst, Maia. Hier könnten Autos fahren, die dich nicht sehen. Hi, Mercy. Sie meint die Vorschule. Ich bin dieses Jahr in die erste Klasse gekommen - und sie ist immer noch nur ein Baby. Ist das ein Hund? Wann hast du dir einen Hund geholt?«

 »Vornehmschule«, wiederholte Maia. »Und ich bin kein Baby.« Sie umarmte meine Beine, dann stürzte sie sich auf Sam.

 Ich hätte sie aufgefangen, wäre Sam nicht ebenfalls nach vorne gesprungen. »Pony«, meinte sie und stürzte sich auf ihn, als wäre er kein beängstigend riesiger Wolf. Sie griff in sein Fell und kletterte auf seinen Rücken. »Pony, Pony.«

 Ich griff nach ihr, erstarrte aber, als Sam mir einen Blick zuwarf.

 »Mein Pony«, sagte Maia glücklich und ohne mein Entsetzen zu bemerken. Sie rammte ihm die Fersen so fest in die Rippen, dass ich es hören konnte. »Los, Pony.«

 Maias Schwester schien die Gefahr genauso zu erkennen wie ich. »Mamá«, kreischte sie. »Mamá, Maia ist wieder dämlich.«

 Na ja, vielleicht nicht ganz genauso.

 Sie schaute ihre Schwester an, runzelte die Stirn und erklärte mir - während ich wie erstarrt dastand, weil ich befürchtete, dass alles, was ich tat, Sam über die Kante treiben könnte: »Wir waren auf dem Jahrmarkt, und sie hat die Pferde gesehen - jetzt klettert sie auf jeden Hund, den wir sehen. Vom letzten wäre sie fast gebissen worden.«

 Sam für seinen Teil grunzte, als Maia zum vierten oder fünften Mal ihre Fersen in seine Seite rammte, warf mir noch einen Blick zu - einen, der durchaus von Verzweiflung sprach - und lief dann Richtung Büro. Als wäre er wirklich ein Pony und kein Werwolf.

 »Mercy?«, fragte Sissy.

 Ich nahm an, dass sie von mir erwartete, dass ich etwas sagte - oder mich zumindest bewegte. Meine Panik sorgte dafür, dass mein Herz raste und meine Finger kalt waren - aber als sie nachließ, trat etwas anderes an ihre Stelle.

 Ich habe schon eine Menge Werwölfe gesehen, deren Wolf den Mann verdrängt hatte. Normalerweise passiert es mitten in einem Kampf - und das Einzige, was man tun kann, ist sich verstecken, bis der Mann die Kontrolle zurückgewinnt. Bei neu verwandelten Wölfen passiert es auch oft. Sie sind brutal, unberechenbar und sogar eine Gefahr für die Leute, die sie lieben. Aber Sam war weder brutal noch unberechenbar gewesen - außer man deutete das Wort positiv -, als Maia auf seinen Rücken gesprungen war, um Wildpferd-Annie zu spielen.

 Zum ersten Mal, seitdem ich gestern Nacht in diesen verdammten Krankenhaus-Lagerraum getreten war, verspürte ich echte Hoffnung. Wenn Sam der Wolf ein paar Tage lang zivilisiertes Benehmen an den Tag legen konnte, bekam ich vielleicht die Chance, Bran davon zu überzeugen, uns ein bisschen mehr Zeit zu geben.

 Sam erreichte die Bürotür und wartete geduldig darauf, dass ich ihn hineinließ, während Maia ihm den Kopf tätschelte und ihm erklärte, er wäre ein gutes Pony.

 »Mercy. Bist du okay?« Sissy schaute in mein Auto - ich brachte regelmäßig Cookies mit. Ich hatte die von heute Morgen aus reiner Gewohnheit mitgebracht. Normalerweise backe ich viel mehr Cookies als ich allein essen kann, also bringe ich sie für Kunden mit, wann immer ich einen Backanfall hatte. Als sie die Tüten entdeckte, die auf dem Buch lagen, das ich Phin immer noch zurückgeben musste, sagte sie nichts, aber ein breites Lächeln erschien auf ihrem Gesicht.

 »Mir geht's gut, Sissy. Willst du ein Cookie?«

 Als ich die Bürotür öffnete, die ein verblasstes pink-orange hatte und dringend mal neu gestrichen werden musste, wurde die schmetternde Musik von »Mercy« und »Schau, ein Hund!«-Rufen übertönt. Und dann stürzten sich geschätzte hundert kleine Körper auf uns.

 Sissy stemmte ihre kleinen Fäuste in die Hüfte und sagte in einer perfekten Imitation ihres Bruders: »Barbaren.« Dann biss sie in den Keks, den ich ihr gegeben hatte.

 »Cookie!«, kreischte jemand. »Sissy hat ein Cookie!«

 Schweigen breitete sich aus, und sie alle beobachteten mich, wie Löwen eine Gazelle in der Savanne beobachten.

 »Siehst du, was passiert?«, fragte Gabriels Mutter, ohne auch nur vom Schrubben des Tresens aufzusehen. Sylvia war ungefähr zehn Jahre älter als ich, aber man sah ihr die Jahre nicht an. Sie war eine kleine Frau, zierlich und schön. Man sagt ja, dass auch Napoleon klein war.

 »Du verwöhnst sie«, erklärte sie mir in abschätzigem Tonfall. »Also ist es dein Problem. Du musst den Preis dafür zahlen.«

 Ich zog zwei Tüten Cookies unter meiner Jacke hervor, wo ich sie versteckt hatte. »Hier«, keuchte ich und hielt sie über die Köpfe der Horde ihrer Mutter entgegen. »Nimm sie schnell, bevor die Monster sie kriegen. Beschütze sie mit deinem Leben.«

 Sylvia nahm die Tüten und bemühte sich, ihr Lächeln zu verstecken, als ich mit winzigen, in Rosa gekleideten Körpern rang, die quietschten und quiekten. Okay, es waren keine hundert; Gabriel hat fünf kleine Schwestern. Aber sie machten genug Lärm für mindestens zehnmal so viele.

 Tia, das älteste Mädchen, deren Name eine Abkürzung für Martina war, musterte uns grimmig. Sam, der neben ihr saß, war für die Chance auf ein Cookie aufgegeben worden. Er schien amüsiert und wurde noch amüsierter, als er meinen wachsamen Blick bemerkte.

 »Hey, wir machen hier die ganze Arbeit«, sagte Rosalinda, die Zweitälteste Tochter. »Ihr chicas fangt sofort wieder an zu schrubben. Ihr wisst genau, dass ihr keine Kekse kriegt, bevor Mamá es erlaubt.«

 »Sissy hat einen«, beschwerte sich Maia.

 »Und das ist der Einzige, der verteilt wird, bevor hier nicht alles sauber ist«, verkündete Tia streng.

 »Du bist langweilig«, erklärte ihr Sofia, die mittlere Schwester.

 »Langweilig«, stimmte Maia zu und zog einen Schmollmund. Aber sie konnte nicht allzu aufgebracht sein, weil sie sich von mir löste, um zu Sam zurückzuhüpfen und ihre Finger unter sein Halsband zu schieben. »Mein Welpe braucht ein Cookie.«

 Sylvia musterte finster erst Sam, dann mich. »Du hast einen Hund?«

 »Eigentlich nicht«, erklärte ich ihr. »Ich passe für einen Freund auf ihn auf.« Für Samuel.

 Der Wolf schaute Sylvia an und wedelte absichtlich mit dem Schwanz. Er hielt sein Maul geschlossen, was ziemlich klug von ihm war. Sie wäre nicht besonders erfreut, wenn sie einen guten Blick auf seine Zähne erhaschte - die größer waren als bei jedem Hund, den ich je gesehen hatte.

 »Was für eine Rasse ist das? So ein Monster habe ich noch nie gesehen.«

 Sams Ohren glitten ein Stück nach hinten.

 Aber dann küsste Maia ihn auf den Kopf. »Er ist süß, Mamá. Ich wette, ich könnte ihn auf dem Jahrmarkt reiten, und wir würden ein Band gewinnen. Wir sollten einen Hund haben. Oder ein Pony. Wir könnten es auf dem Parkplatz halten.«

 »Ahm, vielleicht ist er ein Pyrenäen-Schäferhund-Mix?«, bot ich an. »Etwas Großes auf jeden Fall.«

 »Entsetzlicher Schneehund«, schlug Tia trocken vor, bevor sie Sam hinter dem Ohr kraulte.

 Sylvia seufzte. »Ich nehme an, wenn er sie bis jetzt nicht gefressen hat, wird er es auch nicht mehr tun.«

 »Ich glaube nicht«, stimmte ich ihr vorsichtig zu. Ich schaute zu Sam, der völlig ruhig wirkte. Eigentlich wirkte er sogar entspannter als in der ganzen Zeit, seit ich in diesen Krankenhaus-Lagerraum gegangen war.

 Sylvia seufzte wieder theatralisch, und in ihren großen Augen blitzte der Schalk. »Zu dumm. Ich hätte viel weniger Ärger, wenn es ein paar Kinder weniger wären, meinst du nicht?«

 »Mamá!«, erklang ein empörter Chor.

 »Es sind gar nicht so viele, wie man immer denkt, wenn sie kreischend in der Gegend rumlaufen«, meinte ich.

 »Das ist mir auch schon aufgefallen. Wenn sie schlafen, sind sie sogar ein kleines bisschen niedlich. Das ist auch gut so, denn andernfalls hätte keines von ihnen so lange überlebt.«

 Ich schaute mich um. Sie hatten offensichtlich schon eine Weile gearbeitet. »Weißt du, ich glaube, wenn hier jemand reinkommt, wird er einfach umdrehen und wieder rausgehen, weil er es nicht wiedererkennt. Sind Gabriel und Zee in der Werkstatt?«

 »Si, ja, sind sie. Danke, dass ich dein Auto benutzen durfte.«

 »Kein Problem«, erklärte ich ihr. »Ich brauche ihn momentan nicht. Und du kannst mir einen Gefallen tun: Sag mir, wenn dir etwas auffällt, was nicht funktioniert.«

 »Außer, dass das Lenkrad abfällt?«

 Ich zog eine Grimasse. »Jau.«

 »Werde ich tun. Und jetzt müssen du und dieser... Elefant, den du mitgebracht hast, in die Werkstatt gehen, damit meine kleinen Monster wieder an die Arbeit gehen können.«

 Gehorsam zog ich Maia von dem Wolf herunter. »An die Arbeit«, sagte ich zu ihm.

 Sam ging zwei Schritte neben mir her, bevor er sich mit einem Grunzen mitten ins Büro legte. Er streckte sich auf der Seite aus und schloss die Augen.

 »Komm schon, S…«, ich biss mir auf die Lippe - wie lautete nochmal der Name, den Samuel auf dem Halsband stehen hatte? Genau. »Komm, Schneeball.« Er öffnete ein einzelnes fahles Auge und starrte mich an. Ich schluckte. Mit einem dominanten Wolf zu diskutieren konnte unangenehme Auswirkungen haben.

 »Ich werde auf den Welpen aufpassen«, erklärte Maia. »Wir können Cowgirl spielen, und ich werde ihm beibringen, Bälle zu bringen. Wir werden eine Teeparty veranstalten.« Sie rümpfte die Nase. »Und dann wird er auch nicht dreckig, weil er nicht mit den öligen Autos spielt. Er ist nicht gerne dreckig.«

 Sam schloss sein Auge wieder, als sie ihm die Schnauze tätschelte.

 Ich holte tief Luft. »Ich glaube, er mag die Musik«, erklärte ich Sylvia.

 Sie schnaubte. »Ich glaube, ich will ihn nicht im Weg haben.«

 »Maia will babysitten«, meinte ich. »Das wird sie beschäftigen.«

 Sylvia musterte Sam nachdenklich. Sie schüttelte ihren Kopf in meine Richtung, machte aber keinen Aufstand, als ich ihn einfach liegen ließ.

 Zee hatte die Tür zwischen der Werkstatt und dem Büro geschlossen - er mag Salsa nicht besonders. Also schloss ich sie auch wieder hinter mir, als ich hineinging.

 4

 Das Erste, was ich hörte, als ich in meiner Arbeitskleidung aus der Toilette kam, war Zee, der auf Deutsch fluchte. Es war modernes Deutsch, von dem ich nur ungefähr eins von vier Worten verstand. Modernes Deutsch war ein gutes Zeichen. Der Buick stand auf dem ersten Stellplatz. Ich konnte Zee nicht sehen, aber nach seiner Stimme zu schließen war er unter dem Wagen. Gabriel stand auf der anderen Seite des Autos; er schaute auf, als er mich hörte, und Erleichterung breitete sich auf seinem Gesicht aus.

 Er weiß, dass Zee... na ja, nicht harmlos ist, aber dass Zee ihm nie wehtun würde. Aber Gabriel ist zu höflich - und muss dementsprechend viel mehr mürrischen Zee ertragen als ich.

 »Hey, Zee«, sagte ich. »Soweit ich das verstehe, kannst du es reparieren, aber es wird furchtbar, und du würdest den Wagen viel lieber auf den Schrottplatz schleppen und einen neuen bauen.«

 »Ein Haufen Schrott«, murrte Zee. »Was nicht verrostet ist, ist verbogen. Wenn man alle guten Teile nehmen und auf einen Haufen legen würde, könnte man sie in einer Hosentasche unterbringen.« Es folgte ein kurzes Schweigen. »Wenn es so kleine Taschen überhaupt gibt.«

 Ich tätschelte das Auto. »Hör nicht auf ihn«, flüsterte ich ihr zu. »Du wirst im null Komma nichts hier raus und wieder auf der Straße sein.«

 Zee schob sich unter dem Wagen hervor, so dass sein Kopf neben meinen Füßen erschien. »Versprich nichts, was du nicht halten kannst«, knurrte er.

 Ich zog die Augenbrauen hoch und meinte mit lieblicher Stimme: »Willst du damit sagen, dass du es nicht reparieren kannst? Es tut mir leid. Ich dachte, ich könnte mich genau daran erinnern, wie du gesagt hast, dass es nichts gibt, was du nicht reparieren kannst. Da muss ich mich wohl geirrt haben, und das war jemand anders, der nur deinen Mund benutzt hat.«

 Er knurrte so tief, dass es Sam zur Ehre gereicht hätte, und verschwand wieder unter dem Wagen, während er auf Deutsch vor sich hin murmelte. »Deine Mutter war ein Cola-Automat!«

 »Ihre Mama mag ja ein Cola-Automat gewesen sein«, sagte ich und antwortete damit auf den einzigen Satz, den ich selbst bei voller Zee-Geschwindigkeit verstanden hatte. »Deine Mutter...«, klingt in einer Menge Sprachen ähnlich. »Aber zu ihrer Zeit war sie eine Schönheit.« Ich grinste Gabriel an. »Wir Frauen müssen zusammenhalten.«

 »Warum sind eigentlich alle Autos weiblich?«, fragte er.

 »Weil sie zimperlich und anstrengend sind«, antwortete Zee.

 »Weil sie, wären sie Männer, nur rumsitzen und sich beschweren würden, statt den Job zu erledigen«, erklärte ich ihm.

 Es war eine Erleichterung, etwas Normales zu tun. In meiner Werkstatt hatte ich alles unter Kontrolle... Na ja, wenn Zee da war, hatte er eigentlich das Sagen. Selbst wenn ich ihm die Werkstatt abgekauft hatte und ihn inzwischen dafür bezahlte, dass er hier arbeitete, wussten wir doch beide, dass er der bessere Mechaniker war - und er war lange Zeit mein Boss gewesen. Vielleicht, dachte ich, während ich ihm Stecknüsse in den Größen zehn und dreizehn anreichte, war das die eigentliche Erleichterung. Hier hatte ich einen Job, von dem ich wusste, wie es ging, und jemand, dem ich vertraute, gab mir Anweisungen, und das Endergebnis wäre ein Sieg für Ordnung und Anstand. Autos zu reparieren ist eine sehr ordentliche Sache - anders als ein Großteil meines restlichen Lebens. Tu das Richtige, und es funktioniert. Tu das Falsche, und es funktioniert nicht.

 »Verdammte Karre«, knurrte Zee. »Gib mir mal...« Das letzte Wort klang gepresst, als etwas Schweres Bumm, Bumm, Bang machte.

 »Was soll ich dir geben?«, fragte ich.

 Es folgte Schweigen. »Zee? Geht es dir gut?«

 Der gesamte Wagen hob sich etwa dreißig Zentimeter von den Wagenhebern, warf sie um und zitterte wie ein Epileptiker. Als eine Welle von Magie sich vom Buick erhob, wich ich zurück und krallte eine Hand in Gabriels T-Shirt, damit er mitkam, während das Auto mit protestierenden Stoßdämpfern und dem Geräusch von Gummi auf Beton wieder zu Boden fiel.

 »Jetzt fühle ich mich besser«, sagte Zee in einem sehr bösartigen Tonfall. »Ich würde mich noch besser fühlen, wenn ich den letzten Mechaniker aufhängen könnte, der daran gearbeitet hat.« Ich kannte dieses Gefühl - die unvergleichliche Frustration über nicht zusammenpassende Bolzen, falsch angeschlossene Ölstandsgeber, und über Kreuz angebrachte Teile, die man erst einmal finden musste: Dinge, die etwas, was eigentlich eine halbe Stunde hätte dauern sollte, in ganztägige Arbeit verwandelten.

 Gabriel kämpfte gegen meinen Halt, als wollte er noch weiter vom Auto zurückweichen. Seine Augen waren weit aufgerissen, und ich konnte das gesamte Weiß um seine Iris sehen. Ein wenig zu spät fiel mir auf, dass es wahrscheinlich das erste Mal war, dass er Zee wirklich in Aktion gesehen hatte.

 »Es ist okay. Ich glaube, er ist jetzt fertig.« Ich ließ Gabriels Hemd los und klopfte ihm auf die Schulter. »Zee, ich glaube, der letzte Mechaniker, der an dem Wagen gearbeitet hat, warst du. Erinnerst du dich? Du hast den Kabelbaum ausgetauscht.«

 Zee rollte wieder mit dem Kopf voraus unter dem Auto hervor. Eine schwarze Schmierspur zog sich von seiner Stirn bis zu einem Kinn, wo ihm etwas übers Gesicht gerollt war. Auf seiner Stirn glänzte noch ein wenig Blut, und er hatte eine Beule am Kinn. »Du kannst den Mund halten, wann immer du willst, Kindlein«, riet er mir scharf. Dann runzelte er die Stirn. »Ich rieche Cookies, und du wirkst müde. Was ist los?«

 »Ich habe Cookies gebacken«, erklärte ich ihm. »Ich habe noch eine Tüte für dich im Auto. Ich habe noch mehr mitgebracht, aber die Horde hat sie mir entrissen.«

 »Gut«, sagte er. »Und was stiehlt dir deinen Schlaf?« Früher hatte er mich mal in Frieden gelassen. Aber seitdem Tim... Seitdem ich verletzt worden war, verhätschelte er mich auf seine ganz eigene Art.

 »Nichts, wobei du mir helfen könntest«, sagte ich.

 »Geld?«

 »Nö.«

 Er schaute noch grimmiger drein, und seine Augenbrauen verdeckten fast seine kühlen grauen Augen. »Vampire?« Er blaffte es fast. Zee mochte Vampire nicht besonders.

 »Nein, Sir.« Ich reagierte auf seinen Tonfall. »Nichts, wogegen du etwas tun könntest.«

 »Werd nicht frech, Mädchen.« Er starrte mich böse an. »Ich...« Eine von Gabriels Schwestern schrie auf. Ich hatte die furchtbare Vision, wie Sam auf einem der Kinder herumkaute, und rannte los.

 Ich hatte meine Hand an der Tür und sie schon fast aufgerissen, als Tia schrie: »Mamá, Mamá, una pistola! Tiene una pistola.«

 Im Büro waren überall Kinder: sie hingen von Regalen, standen auf dem Fensterbrett und lagen auf dem Boden um Sam gewickelt. Ein Mann, ein riesiger Mann mit einer scheußlichen Automatikpistole in seinem ruhigen, zweihändigen Griff stand in der Tür nach draußen und hielt sie mit einem großen, schwarzen Stiefel offen. Er war auch sonst schwarz gekleidet, mit einem komischen gelben Abzeichen auf der linken Schulter seiner pseudomilitärischen Lederjacke. Der einzige Ausreißer seines sonst söldnerartigen Outfits waren die roten Haare mit silbernen Strähnen, die so lässig bis auf seine Schultern fielen, dass es dem Covermodel eines Schundromans zur Ehre gereicht hätte.

 Direkt hinter ihm bemerkte ich einen anderen Mann, der ein einfaches Hemd und Stoffhosen trug. Aber die Körpersprache des zweiten Mannes verriet mir auf den ersten Blick, dass nur der Mann mit der Waffe eine Gefahr darstellte. Der zweite Mann hielt irgendetwas auf seiner Schulter, aber da ich mir ziemlich sicher war, dass es keine Waffe war, ignorierte ich ihn und konzentrierte mich auf den Gefährlichen.

 Sylvia hielt einen Besen in der Hand, aber sie war erstarrt, weil die Waffe direkt auf die kleinste Sandoval-Tochter gerichtet war. Maia klammerte sich mit beiden Händen an Sam fest und kreischte auf Spanisch, was vielleicht übermäßig dramatisch gewesen wäre, wenn man sie nicht wirklich gerade mit einer Pistole bedroht hätte.

 Ich ging davon aus, dass Sorge um sie den Wolf dazu brachte, still auf dem Büroboden liegen zu bleiben. Seine Augen waren auf den Lauf der Waffe gerichtet, und er hatte in einem lautlosen Knurren die Lefzen zurückgezogen. Hätte ich die Zeit gehabt, mich zu fürchten, dann wäre es in diesem Moment passiert, als ich Samuel ansah. Sam ansah. Ich konnte bereits die Anspannung in seinen Hinterläufen sehen. Er bereitete sich auf einen Angriff vor. Waffe oder nicht, Maia oder nicht, er würde nicht mehr lange warten.

 Das alles sah ich in dem Moment, als ich die Tür geöffnet hatte, und ich bewegte mich selbst dann schon, während ich die Situation abschätzte. Ich schnappte mir Sylvias Besen, umrundete den Tresen und schlug den Stiel auf die Handgelenke des Bewaffneten. Er traf mit einem Knall und schlug ihm die Waffe aus den Händen, bevor er - oder irgendjemand anders im Raum - auch nur die Chance hatte, auf meine Anwesenheit zu reagieren.

 Abgesehen davon, dass ich mich, wann immer mir danach ist, in einen Kojoten verwandeln kann, sind meine Superkräfte beschränkt auf eine wechselhafte Widerstandsfähigkeit gegen Magie und eine Schnelligkeit, die ein wenig über dem Menschenmöglichen liegt. Von dem Moment an, als ich den ersten Schrei gehört hatte, hatte ich alle Geschwindigkeit eingesetzt, die mir zur Verfügung stand. Ich schlug ein zweites Mal nach dem Mann und setzte den Besen diesmal ein, als wäre er ein Baseballschläger, während ich drängend sagte: »Bleib unten, Sam.«

 All die Karatestunden waren doch für irgendwas gut, dachte ich, als der Mann nach dem Stiel griff und zurückwich. Ich ließ den Besen los. Weil er mit Widerstand gerechnet hatte, wich er taumelnd einen Schritt zurück, und ich trat ihn in den Magen, so dass er die Treppe nach draußen herunterfiel und auf den Asphalt knallte. Nicht ganz zufällig riss er damit den Mann mit zu Boden, der hinter ihm gestanden hatte.

 Jetzt, wenn nur der Werwolf auf mich hört.

 Ich schnappte mir die Pistole, die der Eindringling hatte fallen lassen, und trat in den Türrahmen. Ich hielt die Tür auf dieselbe Art offen wie er, mit einem Fuß. Dann zielte ich mit der Pistole auf das Gesicht des Fremden - und wartete darauf, dass der echte Schrecken begann.

 Aber hinter mir erklangen kein Brüllen und keine weiteren Schreie, die angezeigt hätten, dass Sam das zivilisierte Benehmen abwarf, welches die Leute dazu brachte, ihn anzuschauen und zu denken »Haustier« statt »Monster«.

 Ich atmete einmal tief durch, erschüttert von Sams Zurückhaltung. Es kostete mich einen Moment, herauszufinden, was ich mit dem Best-Case-Szenario anfangen sollte, das mir so unerwartet in den Schoß gefallen war. Ich konnte Geräusche hinter mir hören, aber ich ignorierte sie. Zee war da; aus dieser Richtung konnte sich kein Feind nähern. Das Schluchzen und die verängstigten Stimmen hinter mir wurden leiser und verstummten. Sam knurrte nicht. Ich war mir nicht sicher, ob das wirklich ein gutes Zeichen war, entschied mich aber dafür, positiv zu denken.

 »Sylvia, ruf die Polizei«, sagte ich nach kurzer Überlegung. Wir waren im Recht. Und dank Adam, der meine Werkstatt mit Security-Kameras übersät hatte, hatten wir auch Beweise dafür. Und ein zusätzlicher Glücksfall war, dass es keinen Werwolfangriff gab, den wir erklären mussten. Es gab überhaupt keinen Grund, warum Sam auch nur erwähnt werden sollte. »Erzähl ihnen, was passiert ist, und sag ihnen, sie sollen sich beeilen.«

 »Hey, Lady, das wollen Sie nicht tun«, sagte der zweite Mann atemlos. Er machte Anstalten, sich unter dem Schützen herauszuwinden - der mich mit kühlen Augen musterte, während sein Assistent weitersprach. »Sie wollen nicht, dass die Polizei sich einmischt. Je unauffälliger wir das regeln, desto besser.«

 Hätte er nicht so schrecklich gönnerhaft geklungen, hätte ich wahrscheinlich nicht abgedrückt. Ich schoss zur Seite, weit genug weg, dass ich auf keinen Fall einen von ihnen treffen würde, aber nah genug, dass der von der Kugel hoch geschleuderte Asphalt sie beide traf.

 »Ich würde still sein, wenn ich Sie wäre«, sagte ich, und meine Stimme zitterte von dem Adrenalin in meinen Adern.

 Meine Hände, der wichtige Teil, waren allerdings völlig ruhig.

 »Ich rufe Tony«, sagte Sylvia hinter mir mit leiser Stimme, damit die zwei auf dem Rücken liegenden Männer sie nicht hören konnten. »So werden keine Fehler passieren.« Ihre Stimme war ruhig und kontrolliert. All die Jahre in der Telefonzentrale der Polizei kamen ihr zu Hilfe. Tony war mein Freund, Sylvias Freund - und wir vertrauten ihm beide.

 Nachdem ich die Eindringlinge unter Kontrolle hatte, wurde mir bewusst, dass draußen noch andere Leute waren. Keine Kunden. Sie standen neben einem großen, schwarzen Lieferwagen, der mit seiner Speziallackierung gleichzeitig sündhaft und elegant aussah. Es waren drei Leute - zwei (ein Mann, eine Frau) waren gekleidet wie der Schütze, bis hin zu der wallenden Mähne. Die Dritte war ein Mädchen in einem grauen T-Shirt mit einem Headset. Auf dem Lieferwagen war derselbe gelbe Schriftzug wie auf der Jacke des Mannes.

 Kelly Heart, verkündete die Schrift, die ich erst jetzt las, Kopfgeldjäger. Unter dem Gelb stand in etwas kleineren Buchstaben: Samstags zur besten Sendezeit. Wir fangen die Bösen, einen nach dem anderen.

 »Lächeln«, sagte ich grimmig zu den Leuten in meinem Rücken - Zee, Sylvia und ihren Mädchen und Sam. »Wir sind bei der Versteckten Kamera.« Zee und Sam mussten wissen, dass unfreundliche Kameras auf sie gerichtet waren.

 »Also, jetzt beruhigen Sie sich einfach«, sagte eine der Personen in Schwarz, die Frau mit dem strohblonden Haar und dem roten Lippenstift. Als sie anfing zu reden, setzte sie sich auch in unsere Richtung in Bewegung. »Sie sollten besser diese Waffe runternehmen. Es ist nur Fernsehen, Lady, nichts, worüber Sie sich aufregen müssen.«

 Ich reagiere nicht auf Befehle. Nicht von Leuten, die in mein Revier eindringen. Ich jagte eine zweite Kugel in den Boden vor ihren Füßen.

 »Tanya, halt an«, schrie das Technik-Mädchen. »Bring sie nicht dazu, nochmal zu schießen. Weißt du, was uns diese Silberkugeln kosten?«

 »Sie bleiben besser genau, wo Sie sind«, wies ich sie an. Silber benutzte man gegen Werwölfe. Sie waren auf der Jagd nach Werwölfen. »Ich bin in Montana aufgewachsen. Ich kann eine fliegende Ente treffen.« Vielleicht. Wahrscheinlich. Ich habe noch nie in meinem Leben auf eine Ente geschossen; ich jage lieber auf allen vieren. »Wo ich herkomme, ist eine Pistole eine Waffe und keine Filmrequisite, und wenn alle Bösen tot sind, sind wir die Einzigen, die ihre Geschichte erzählen können. Bringen Sie mich nicht dazu, zu beschließen, dass damit alles einfacher wäre.«

 Tanya erstarrte, und ich richtete den Lauf der Waffe wieder auf den Mann, dessen Gesicht mir irgendwie bekannt vorkam, nachdem ich jetzt wusste, dass er ein Fernsehstar war. Ich kämpfte gegen den zunehmenden Drang, einfach abzudrücken. Kojoten sind, wie Werwölfe, sehr territorial - und dieser bewaffnete Trottel war einfach in meine Werkstatt gestürmt, als hätte er jedes Recht, hier zu sein.

 »Ist die Polizei unterwegs?«, fragte ich Sylvia, als sie auflegte. Meine Stimme zitterte immer noch, aber meine Hände waren sehr ruhig.

 »Er sagt, er ist in fünf Minuten da. Er meinte auch, dass Rückendeckung nicht schaden könnte, also werden auch noch andere Polizisten kommen.«

 Ich grinste den Kopfgeldjäger breit an und zeigte dabei meine Zähne wie ein gutes Raubtier. »Tony ist ein Polizeibeamter. Er kennt diese Kinder, seitdem sie in den Windeln lagen. Er wird nicht gerade sehr erfreut sein.« Tony war außerdem hoffnungslos in Sylvia verliebt - auch wenn ich davon ausging, dass sie das nicht wusste.

 Zu meiner Rechten bewegte sich etwas, und ich schaute kurz rüber. Es waren Zee und Gabriel, die aus der Werkstatt traten. Sie mussten kurz zurückgegangen sein. Zee hatte ein Brecheisen in der Hand und hielt es, wie ein anderer Mann ein Schwert gehalten hätte.

 Gabriel hatte...

 »Zee«, quietschte ich. »Sag ihm, er soll den Drehmomentschlüssel zurücklegen und sich etwas schnappen, was mich nicht fünfhundert Dollar kostet, wenn er damit zuschlägt.«

 »Wird keine fünfhundert kosten«, sagte Zee, aber als ich ihm einen weiteren kurzen Blick zuwarf, nickte er gerade dem bleichgesichtigen Gabriel zu, der auf das Werkzeug in seiner Hand starrte, als hätte er es noch niemals zuvor gesehen. Der Junge huschte zurück in die Werkstatt, während Zee sagte: »Er würde nicht kaputtgehen - du müsstest ihn nur neu justieren lassen.«

 »Wir haben eine ganze Werkstatt voller Werkzeug -Stemmeisen, Montierhebel und sogar ein oder zwei Hammer. Er musste sich nicht unbedingt meinen Drehmomentschlüssel greifen.«

 »Hören Sie zu, Lady«, sagte Kelly Heart mit beruhigender Stimme. »Lassen Sie uns mal kurz durchatmen und einen Moment darüber reden. Ich hatte nicht vor, jemandem Angst einzujagen. Dieses kleine Mädchen war kurz davor, von einem Werwolf zerfleischt zu werden.« Wahrheit.

 Es überraschte mich nicht. Mit Zee zu reden hatte mich etwas beruhigt und mir etwas Zeit zum Nachdenken verschafft.

 Es gab vielleicht Reality-TV-Stars, die eine Pistole auf ein süßes kleines Mädchen richten würden, aber nicht, während die Kamera lief. Der Mann hinter ihm war der Kameramann - ich konnte die Kamera auf dem Boden neben ihm sehen, wo sie hingefallen war, als Heart mit seinen hundert Kilo Muskeln auf dem zweiten Kerl gelandet war.

 Wenn er gekommen war, um Werwölfe zu jagen, dann war ihm sofort klar gewesen, was Sam war. Es gibt eine Wolfsmagie, die Menschen dazu ermutigt, eher einen Hund als einen Wolf zu sehen, aber es ist schwache Magie, und wenn jemand wirklich danach Ausschau hält - dann sieht er einen Wolf und keinen Hund.

 Also. Wie viel sollte ich zugeben? Ich hatte bereits zu lange gezögert, um in Bezug auf Sam zu widersprechen. »Er mag Kinder«, sagte ich stattdessen. »So sanft wie ein Welpe.«

 Sylvia hatte leise mit ihren Kinder gesprochen, aber bei meinen Worten verstummte sie. Es folgte ein kurzes Schweigen, dann fing die Kleinste an zu schreien wie eine Feuerwehrsirene, eine sehr hochfrequente Feuerwehrsirene. Ich ging davon aus, dass Sylvia ihre Tochter gerade von dem großen bösen Wolf weggerissen hatte.

 »Ich habe einen Haftbefehl für ihn«, fuhr Heart fort und verzog kurz das Gesicht. Ich war mir nicht sicher, ob ihn die Lautstärke störte oder die Tonhöhe, die quasi im Ultraschallbereich lag. Ich zog die Augenbrauen hoch und deutete mit einem Zucken meines Kinns auf die Pistole. »Tot oder lebendig?«

 Samuel war nicht geoutet. Und der Einzige, bei dem ich mir Sorgen darum machte, dass er kommen würde, um Samuel zu holen, würde niemals einen Kopfgeldjäger schicken. Es würde Bran selbst sein, der ihn tötete, wenn die Zeit dazu kam. Hearts Haftbefehl konnte nicht für Samuel sein. Man musste kein Genie sein, um draufzukommen, welchen Werwolf die Leute in meiner Nähe erwarten würden: Adam.

 Wie ein Kopfgeldjäger einen Haftbefehl für ihn haben sollte, wenn Adam meines Wissens nach einen guten Ruf als gesetzestreuer Bürger genoss, wusste ich nicht. Ich wusste überhaupt nicht viel über Kopfgeldjäger, aber ich war mir sicher, dass sie meistens Leute jagten, die gegen ihre Kautionsauflagen verstoßen hatten - und dann bekamen sie von den Kautionsagenten einen Prozentsatz der Kaution, die sonst verloren gewesen wäre.

 Das Kennewick Police Department war nicht besonders weit entfernt. Trotzdem war der erste Wagen auf dem Parkplatz Adams. Er parkte quer vor dem Lieferwagen und blockierte ihn so.

 »Sie haben sich geirrt«, erklärte ich Kelly Heart, Kopfgeldjäger, und hielt den Blick weiter auf ihn gerichtet, egal, wie sehr ich mir wünschte, zu dem Mann zu schauen, der gerade die Tür seines neuen Trucks zuschlug. »Es gibt keine Werwölfe in dieser Gegend, für die es einen Haftbefehl gibt.«

 »Ich fürchte, Sie irren sich«, erklärte Kelly mir freundlich. Gegen meinen Willen war ich beeindruckt. Er war ruhig und cool, während er wie eine Schildkröte auf dem Rücken lag - auf seinem Kameramann, der panische Angst hatte und nur auf die Mündung der Pistole in meiner Hand starrte.

 Eine weitere Autotür öffnete und schloss sich - Adam hatte jemanden mitgebracht. Der Wind stand nicht günstig für mich, also konnte ich nicht sagen, wer es war. Und ich würde nicht so dämlich sein und schauen. Nicht, dass ich den Kopfgeldjäger wirklich noch für eine Bedrohung hielt. Zumindest keine Bedrohung mehr für die Kinder hinter mir.

 Ich konnte hören, wie die Frau im T-Shirt mit verzweifelter Stimme sagte: »Bring sie nicht dazu, nochmal zu schießen, Kelly. Vierzig Dollar. Die kosten vierzig Dollar. Jede einzelne.«

 »Machen Sie sich keine Sorgen«, rief ich ihr zu. »Sie können sie rausholen, und dann sehen sie immer noch so ziemlich aus wie vorher. Vielleicht können Sie sie sogar wiederverwenden.« Silber verformt sich nicht so einfach wie Blei, weshalb es wirklich schlechte Munition abgibt - außer, man schießt auf Werwölfe.

 »Sie scheint sich überhaupt keine Sorgen um Sie zu machen«, meinte ich dann mit gespieltem Mitgefühl zu Kelly, während Adam auf uns zukam. »Ich nehme an, Silberkugeln sind schwerer zu finden als Kopfgeldjäger, die in schwarzem Leder gut aussehen.«

 Er lächelte. »Das glaubt sie zumindest. Schauen Sie, kann ich aufstehen? Ich verspreche, dass ich nichts versuchen werde, aber ich wiege ungefähr fünfzig Kilo mehr als Joe hier. Wenn ich noch länger auf ihm liege, hört er vielleicht auf zu atmen.«

 »Los, Mercy, nimm die Waffe runter«, sagte Adam. »Pack sie weg, bevor die Polizei kommt. So wird es einfacher. Wir können die Sache vielleicht sogar regeln, ohne dass jemand verhaftet wird.« Beim Klang seiner Stimme brach mein Wille, und mein Kopf drehte sich so unaufhaltsam in seine Richtung wie eine Sonnenblume der Sonne folgt.

 Adam trug einen Anzug mit der Micky-Maus-Krawatte, die seine Tochter ihm zu Weihnachten geschenkt hatte - und er schaffte es trotzdem, viel, viel gefährlicher zu wirken als der liegende Mann. Ich hatte gewusst, dass er kommen würde, selbst nach unserem Gespräch heute Morgen. Ich hatte ihn verletzt, und er war trotzdem gekommen, als die Security-Kameras, die überall in meiner Werkstatt hingen, ihm verraten hatten, dass ich in Schwierigkeiten steckte. Ich hatte nie für eine Sekunde daran gezweifelt, dass er kommen würde; Adam ist zuverlässig und ehrlich, wie der Zinnsoldat in dem alten Märchen. Zuverlässiger und ehrlicher als ich, die ihn weggestoßen hatte, um Samuel zu retten.

 »Sylvia hat Tony angerufen. Die Polizei weiß vielleicht schon von der Waffe.«

 »Trotzdem«, antwortete Adam. »Die Leute machen Fehler, wenn Waffen in der Gegend sind.«

 Kelly wollte die Augen nicht von mir abwenden, während ich noch eine Waffe auf ihn richtete, aber er war in demselben Zauber gefangen, der alle Leute in Adams Umfeld erwischt. Aus dem Augenwinkel sah ich, wie der Kopfgeldjäger seinen Kopf zu Adam drehte, der sich mir von der Seite genähert hatte, um nicht in meine Schusslinie zu kommen, falls Kelly plötzlich aufsprang und wegrannte.

 »Genau«, sagte der Kopfgeldjäger. »Nehmen Sie einfach die Waffe runter, Ms. Thompson. Wie dieser Gentleman vorschlägt.« Vielleicht dachte er, Adam wäre vernünftiger als ich. Kelly Heart konnte nicht wissen, was die goldenen Flecken in Adams Augen bedeuteten.

 »Ich bin hergekommen, um einen Werwolf zu verhaften, für den ich einen Haftbefehl habe«, erklärte er Adam, und ich konnte sehen, dass er es wirklich glaubte. »Ich habe den Werwolf mit dem Mädchen gesehen und dachte, es würde Ärger geben.«

 Das war die Wahrheit - er hatte auch mir die Wahrheit gesagt. Ich tastete ein wenig herum, bis es mir gelang, die unbekannte Waffe zu sichern. Wer brauchte schon eine Waffe, wenn Adam da war?

 Zee kam näher und streckte die Hand aus. »Ich werde sie verschwinden lassen«, erklärte er mir.

 Heart rollte von seinem Kameramann, hielt aber weiter die Hände in die Luft. Er konzentrierte sich immer noch überwiegend auf mich, als wäre ich die Bedrohung und nicht Adam. Ich korrigierte meine Einschätzung seiner Intelligenz ein gutes Stück nach unten.

 Adam kniete sich hin, eine elegante Bewegung, die nur einen Moment dauerte. Als er wieder aufstand, hatte er die Kamera in der Hand. »Ich fürchte, sie hat den Sturz nicht überlebt.« Der Kameramann gab ein klagendes Geräusch von sich, als hätte jemand ihn geschlagen. Er schnappte sich die Kamera und drückte sie an die Brust, so als könnte sie das irgendwie heilen.

 Adam schaute zu dem Kameramann, dann hinter ihn zu dem Lieferwagen, wo Hearts Leute sich aufgeregt besprachen. Er warf einen kurzen Blick zu Ben. Als er die Aufmerksamkeit des anderen Werwolfes hatte, zeigte er mit dem Kinn auf den Lieferwagen. Und auf diese einfache Art signalisierte er Ben, dass er Hearts Crew im Auge behalten sollte. Adam überließ nichts dem Zufall, und er würde eventuell feindliche Elemente auf der anderen Seite des Parkplatzes nicht einfach ignorieren.

 »Es tut mir leid, dass ich Ihnen Angst eingejagt habe«, erklärte Kelly mir ernsthaft. Dieses Mal log er. »Und dass ich die Kinder aufgeregt habe.« Deswegen machte er sich auch keine Sorgen. Ich fragte mich, wie viele Leute ihm diese aufrichtige Tour wirklich abnahmen.

 Zwei Streifenwagen, gefolgt von Tonys Truck, fuhren auf den Parkplatz. »Keine Sirenen«, stellte Adam fest. »Wahrscheinlich hat Tony ihnen nichts von der Pistole erzählt.«

 Sam trat neben mich und stieß mich gegen den Türrahmen. Ich ließ eine Hand sinken und vergrub sie in seinem Nackenfell - auf keinen Fall wäre ich dämlich genug, ihn am Halsband zu packen. Meine Berührung war eine Bitte, kein Befehl... Aber Sam hatte bereits neben mir angehalten. Er begutachtete die Polizei von seinem Platz am Kopfende der Treppe, eine Position, in der er höher stand als sie.

 Auf Sam achtete Heart. Er warf einen sehnsüchtigen Blick zu Zee - weil die Waffe außer Sichtweite war - und trat einen Schritt von dem Werwolf zurück. »Das ist ein Missverständnis«, sagte er, so dass die sich nähernden Polizisten es hören mussten. »Mein Fehler.«

 Ich registrierte genau den Moment, in dem der erste Beamte ihn erkannte, weil seine Augen plötzlich groß wurden und seine Stimme ein wenig ehrfurchtsvoll klang, als er zu den älteren Beamten hinter sich sagte: »Es ist alles in Ordnung, Holbrook, Monty. Das ist Kelly Heart, der Kopfgeldjäger aus dem Fernsehen.« Monty war wahrscheinlich Tony, dessen Nachname Montenegro war. Dann war der ältere Polizist also Holbrook.

 »Green«, sagte der ältere Mann leise - ich glaube nicht, dass wir anderen ihn überhaupt hören sollten. »Es ist nicht in Ordnung, bis du rausgefunden hast, was vor sich geht. Mir ist völlig egal, ob der Präsident persönlich vor dir steht.« Aber dann musterte Holbrook uns alle für einen Moment eingehend, wie wir alle mit sichtbaren Händen und entspannt herumstanden, als hätten wir uns vor fünf Minuten nicht fast gegenseitig umgebracht.

 Wir, wir alle, waren ziemlich gut darin, mit unseren Körpern zu lügen. »Jetzt geh los, und gib Bescheid, dass die Situation unter Kontrolle ist.« Green drehte sich ohne Widerspruch um, und so waren es nur Tony und Holbrook, die sich uns näherten.

 »Mercy?« Anders als die anderen Beamten war Tony nicht in Uniform. Er trug ein dunkles Jackett über schwarzen Jeans, und in seinen Ohren glitzerten Diamantstecker, so dass er mehr aussah wie ein Drogendealer als wie ein Polizist. »Was ist passiert?«

 »Er kam ins Büro und hat meinen Freund hier gesehen.« Ich legte eine Hand auf Sams Kopf. Ich konnte seinen Namen nicht nennen. Tony kannte Dr. Samuel Cornick, wusste, dass er mein Mitbewohner war - und es wäre ein Leichtes für ihn, ihn mit einem Wolf namens Sam in Verbindung zu bringen. Und ihn an diesem Punkt Schneeball zu nennen würde nur die Aufmerksamkeit darauf lenken, dass ich seine Identität geheim halten wollte. »Und hat angenommen, dass jeder Werwolf auch Gefahr bedeutet.«

 »Das ist ein Werwolf?«, fragte der ältere Polizist und wirkte plötzlich um einiges wachsamer. Seine Hand glitt zu seinem Pistolenholster.

 »Ja«, bestätigte ich ruhig. »Und wie man sehen kann -trotz Hearts voreiliger Reaktion« - ich erzählte ihnen nicht, worin die voreilige Reaktion bestanden hatte, aber Tony kniff den Mund zusammen, so dass ich mir ziemlich sicher war, dass er von der Pistole wusste -, »ist mein Freund ruhig geblieben. Wäre es anders, lägen hier Leichen.« Ich schaute zu Heart. »Manche Leute könnten eine Menge von diesem Beispiel an Selbstkontrolle und gesundem Menschenverstand lernen.«

 »Er ist gefährlich«, sagte Kelly. »Ich hätte nicht gesch...« Er entschied sich plötzlich, die Waffe doch nicht zu erwähnen, und änderte seine Vorgehensweise, ohne sich die Mühe zu machen, seinen Satz zu Ende zu bringen. »Ich habe einen Haftbefehl, der mich berechtigt, den Werwolf festzunehmen.«

 »Nein, haben Sie nicht«, erklärte ich ihm selbstbewusst. Niemals hatte er einen Haftbefehl für Sam. »Was?«, fragte Tony.

 »Ein Werwolf?«, fragte der ältere Polizist. »Ich erinnere mich nicht dran, irgendwas von einem Haftbefehl für einen Werwolf gehört zu haben.« Er pfiff und winkte, um die Aufmerksamkeit des jungen Polizisten zu erregen, der mit schnellen Schritten auf uns zukam.

 »Green«, sagte er. »Hast du irgendwas von einem Haftbefehl für einen der ansässigen Werwölfe gehört?« Der junge Mann riss die Augen auf. Er schaute mich an, senkte seinen Blick zu Sam und kam zum richtigen Schluss. Sam wedelte mit dem Schwanz, und der Polizist nahm die Schultern zurück, während seine Miene unpersönlich und professionell wurde. Ich erkannte die Haltung - der hier war in der Armee gewesen. »Nein, Sir«, sagte er. Er hatte keine Angst, aber er beobachtete Sam genau. »An so etwas würde ich mich erinnern.«

 »Ich habe Beweise«, sagte der Kopfgeldjäger und nickte in Richtung des Lieferwagens. »Ich habe den Haftbefehl im Auto.«

 Tony zog die Augenbrauen hoch und schaute kurz zu seinen Kollegen. »Ich kann Ihnen versichern, dass wir keine Werwölfe verhaftet und auf Kaution entlassen haben. Und seit wann gibt unsere Sektion Haftbefehle für die Erstverhaftung an Kopfgeldjäger raus? Ich neige dazu, mich Mercy anzuschließen - Sie müssen sich irren.«

 Holbrook konzentrierte sich weiter auf Sam, aber Green und Tony waren beide ein wenig klüger.

 »Officer Holbrook«, sagte ich, »Sie könnten die Dinge für meinen Freund hier um einiges einfacher machen, wenn Sie ihm nicht direkt in die Augen starren würden. Er wird nichts tun.« Hoffte ich. »Aber seine Wolfinstinkte sagen ihm, dass direkter Augenkontakt eine Herausforderung ist.«

 Holbrook sah mich an. »Danke, Ma'am«, sagte er. »Ich weiß die Information zu schätzen.«

 »Der Haftbefehl ist im Lieferwagen«, sagte Heart. »Ich kann ihn von meiner Assistentin herbringen lassen.«

 Während die Polizei mit Heart und mir sprach, hatten Adam, Zee und Gabriel ihr Bestes getan, um mit dem Hintergrund zu verschmelzen. Aber im Augenwinkel bemerkte ich eine Bewegung: Zee, der Adams Aufmerksamkeit auf sich zog. Als er sie hatte, deutete er unauffällig mit dem Kopf auf den Lagerplatz auf der anderen Straßenseite. Wie Adam folgte ich Zees Geste mit den Augen und entdeckte sofort etwas. Auf dem nächstgelegenen Lagerhaus war etwas, das sich ein wenig gegen das rote Metalldach abhob. Mit einem Schutzzauber, der stark genug ist, kann ein Angehöriger des Feenvolkes aussehen wie jedes beliebige lebende Wesen, aber etwas Unbelebtes - wie ein Dach - ist schwieriger. Ich konnte nicht erkennen, was er oder sie war, nur, dass etwas dort war. Nach einem kurzen Moment wandte ich den Blick wieder ab, um das Feenvolk-Wesen nicht misstrauisch zu machen.

 »Ben«, sagte Adam sehr leise.

 »Was hast du gesagt?«, fragte Tony.

 Ben lehnte am Lieferwagen und plauderte mit Tanya-der-Frau-des-Kopfgeldjägers, Lederjungen (Hearts zu gut aussehendem Handlanger) und Tech-Girl. Sie alle mussten wirklich schlechte Instinkte haben, weil sie alle erhitzt wirkten und breit lächelten. Als Adam sprach, schaute Ben zu seinem Alpha. Der Van würde ihn vor dem Angehörigen des Feenvolkes auf dem Dach verbergen - sorgte aber auch dafür, dass er nichts sehen konnte.

 »Nichts Wichtiges«, meinte Adam, während er auf Hüfthöhe ein paar unauffällige Bewegungen mit der Hand machte. Ben machte eine antwortende Geste, und Adam ballte erst die Hand zur Faust, um sie dann wieder zu öffnen.

 »Wer sind Sie überhaupt?«, fragte Heart.

 »Sie wollten uns einen Haftbefehl zeigen?«, fragte Tony, um das Thema zu wechseln.

 Am Van lächelte Ben. Er zog den Kopf ein, sagte etwas zu den Leuten, mit denen er gerade sprach, was sie alle dazu brachte, in unsere Richtung zu schauen, und ging dann beiläufig um das Heck des Vans herum. Ich konnte nicht sehen, wie er die Straße überquerte, aber ich sah, wie das Feenvolk-Wesen ihn bemerkte und nach hinten vom Lagerhaus verschwand.

 Heart sagte: »Bring ihn rüber, Süße.« In diesem Moment verstand ich, dass sie irgendeine Art von Mikro hatten, das ihr erlaubte, alles zu hören, was wir sprachen. Wahrscheinlich wurde es auch aufgezeichnet. Ich nahm an, dass das in Ordnung war.

 Ben übersprang den Maschendrahtzaun, ohne ihn zu berühren - wenn irgendein normaler Mensch ihn sah, hätte er keine Zweifel mehr, dass er nicht menschlich war. Aber die Polizei, inklusive Tony, beobachtete den berühmten Fernsehstar. Niemand außer Adam, Zee und mir - soweit ich sehen konnte - bemerkte irgendwas. Gabriel war weg. Mir ging auf, dass Gabriel wieder in der Werkstatt verschwunden war, als seine Schwester aufgeschrien hatte - weil Sylvia sie vom Werwolf weggerissen hatte.

 Als ich mich konzentrierte, konnte ich hören, wie er mit wütender Stimme auf Spanisch sprach, während er und seine Mutter sich über irgendwas stritten - und mein Name wurde in der Diskussion definitiv häufig genannt. Ich blendete sie aus, als das Tech-Girl des Kopfgeldjägers mit einer dicken Mappe in der Hand herangelaufen kam und sie Heart übergab. Er blätterte sich durch die Seiten, bis er ein offiziell aussehendes Dokument fand, das er Tony übergab.

 »Er hat einen Haftbefehl«, erklärte Tony mir und achtete sorgfältig darauf, Adam nicht anzusehen. »Und du hast Recht, er ist nicht für diesen Werwolf.« Er gab Holbrook das Papier.

 Der ältere Mann schaute es sich kurz an und schnaubte. »Es ist eine Fälschung«, sagte er mit absoluter Sicherheit. »Wenn Sie mir den Namen gesagt hätten, hätte ich Ihnen gleich sagen können, dass es eine Fälschung ist - selbst ohne mir diese elegante Unterschrift anzuschauen, die weniger aussieht wie die von Richter Fisk als meine eigene. Auf keinen Fall gibt es einen Haftbefehl für Hauptman, ohne dass das gesamte Revier darüber redet.«

 »So habe ich mir das gedacht«, stimmte Tony zu. »Fisks Unterschrift ist kaum lesbar.«

 »Was?« In Kellys Stimme lag genug Entrüstung, dass ich mir ziemlich sicher war, dass sie echt war. Tony, der den Kopfgeldjäger genau beobachtete, schien derselben Meinung zu sein wie ich. Er gab den Haftbefehl dem jüngsten Polizisten. »Green, funken Sie die Zentrale an und finden Sie raus, ob er echt ist«, sagte er. »Nur, um den Kopfgeldjäger zu beruhigen.«

 Green achtete wie Tony sorgfältig darauf, Adam nicht anzusehen. »Ich habe davon nichts gehört«, sagte er. »Und ich würde mich daran erinnern, wenn wir einen Haftbefehl für ihn hätten. Wir kennen unseren ansässigen Alpha. Ich kann Ihnen versichern, dass er nicht gegen Bewährungsauflagen verstoßen hat.« Green schaute Tony an. »Aber ich werde mich erkundigen.« Und damit ging er mit eiligen Schritten zu seinem Streifenwagen.

 »Meine Produzentin hat mir gesagt, dass die örtliche Polizeibehörde es nicht mit einem Werwolf aufnehmen wollte und uns um Hilfe gebeten hat«, sagte Heart, klang aber bei weitem nicht mehr so sicher.

 Holbrook schnaubte abfällig. »Wenn wir einen Haftbefehl für einen Werwolf hätten, würden wir ihn verhaften gehen. Das ist unser Job.«

 »Ihre Produzentin hat Ihnen also erzählt, wir wollten es nicht mit einem Werwolf aufnehmen«, meinte Tony nachdenklich. »Hat Ihre Produzentin Ihnen auch den Haftbefehl gegeben?«

 »Ja.«

 »Hat sie auch einen Namen? Wir hätten auch von ihr gerne die Kontaktdaten.«

 »Daphne Rondo«, sagte Kelly. Ich fragte mich, ob er wusste, wie viel Gefühl in seiner Stimme lag, wenn er ihren Namen aussprach. Er griff in seine hintere Hosentasche - langsam -, zog seine Geldbörse hervor und entnahm ihr eine Visitenkarte. »Hier.« Er hielt die Karte noch einen Moment fest, als Tony die Hand ausstreckte, um sie ihm abzunehmen. »Sie kennen diesen Kerl, richtig? Daher wussten Sie, dass dieser Wolf der Falsche ist.« Dann breitete sich Verständnis auf seinem Gesicht aus, er ließ die Visitenkarte los und schaute zu Adam. »Adam Hauptman?«

 Adam nickte. »Ich würde ja sagen, dass es mir ein Vergnügen ist, Sie kennenzulernen, aber ich lüge nicht gerne. Was soll ich denn verbrochen haben?«

 Der jüngere Polizist kam vom Streifenwagen zurück und schüttelte den Kopf. Kelly schaute ihn an und seufzte. »Was für ein Durcheinander. Ich darf also davon ausgehen, dass Sie keine Frauen getötet und ihre halbgefressenen Leichen in der Wüste zurückgelassen haben?«

 Adam war verärgert. Ich merkte es, auch wenn er immer noch aussah wie ein besonnener Geschäftsmann. Adams Temperament war der Grund dafür, dass er keines von Brans Werwolf-Aushängeschildern war. Wenn er wütend war, gab er oft Impulsen nach, denen er sonst nie gefolgt wäre. »Es tut mir leid, Sie enttäuschen zu müssen«, erklärte Adam Kelly mit seidiger Stimme. »Aber ich bevorzuge Hasen. Menschen schmecken wie Schweinefleisch.« Und dann lächelte er. Kelly wich unwillkürlich einen Schritt zurück.

 Tony warf Adam einen scharfen Blick zu. »Lassen Sie uns die Dinge nicht noch schlimmer machen, wenn es möglich ist, Gentlemen.« Er zog sein Handy heraus und wählte mit einem Blick auf die Visitenkarte die Nummer. Es klingelte, bis die Mailbox dranging. Tony hinterließ keine Nachricht.

 »Okay«, meinte er dann. »Ich möchte, dass Sie eine Aussage über diesen Haftbefehl machen. Wenn wir hier jemanden haben, der Haftbefehle fälscht, dann will ich darüber informiert sein. Wir können das gleich hier erledigen oder auch auf dem Revier.« Ich überließ es Tony und der Polizei, sich um den restlichen Ärger zu kümmern, und ging zurück in mein Büro. Die Tür ließ ich hinter mir ins Schloss fallen, und Sam blieb draußen. Wenn er heute Morgen noch niemanden umgebracht hatte, dann würde er jetzt nicht damit anfangen.

 Ich musste mich um andere Dinge kümmern.

 Gabriel trug seine jüngste Schwester auf der Hüfte. Ihr nasses Gesicht war an seiner Schulter vergraben. Die anderen Mädchen saßen auf den Stühlen, die ich für Kunden aufgestellt hatte, und ihre Mutter wandte mir den Rücken zu. Sie war die Einzige, die sprach - auf Spanisch, also hatte ich keine Ahnung, was sie gerade sagte. Gabriel schenkte mir einen verzweifelten Blick, und sie drehte sich um. Sylvia Sandovals Augen glühten vor Wut, eine Wut so heiß, wie ich sie heißer nie an einem Werwolf gesehen hatte.

 »Du«, sagte sie mit deutlichem Akzent. »Mir gefällt die Gesellschaft nicht, in der du dich bewegst, Mercedes Thompson.« Ich schwieg. »Wir gehen jetzt nach Hause. Und meine Familie wird nichts mehr mit dir zu tun haben. Deinetwegen, wegen deines Werwolfes, wird meine Tochter Alpträume haben, in denen ein Mann eine Waffe auf sie richtet. Sie hätte erschossen werden können - jedes meiner Kinder hätte erschossen werden können. Ich werde einen Abschleppwagen schicken, der mein Auto abholt.«

 »Nicht notwendig«, erklärte ich ihr. »Zee hat es fast schon repariert.« Davon ging ich aus. Keine Ahnung, wie viel er mit seiner Magie erreicht hatte.

 »Es läuft«, sagte Zee. Ich hatte nicht bemerkt, dass er ins Büro gekommen war, aber wahrscheinlich kam er aus der Werkstatt. Er stand in der Innentür und wirkte grimmig.

 »Du wirst mir sagen, wie viel ich dir schulde, soweit es mehr ist als der letzte Gehaltsscheck meines Sohnes.« Gabriel gab ein protestierendes Geräusch von sich. Sie musterte ihn aus dem Augenwinkel, und er schluckte runter, was auch immer er hatte sagen wollen. Seine Augen glitzerten verdächtig. »Mein Sohn denkt, dass er seine eigenen Entscheidungen treffen kann, weil er fast schon ein Mann ist. Aber solange er in meinem Haus lebt, stimmt das nicht.«

 Ich war mir ziemlich sicher, dass Gabriel es auch alleine ganz gut schaffen konnte - aber ohne sein zusätzliches Einkommen hätte Sylvia ziemliche Mühe, ihre Familie über Wasser zu halten. Gabriel wusste das auch. »Gabriel«, sagte ich zu ihm. »Ich muss dich gehen lassen. Deine Mutter hat Recht. Mein Büro ist kein sicherer Arbeitsplatz. Wenn deine Mutter sich nicht eingemischt hätte, würde ich dich trotzdem nicht mehr hier arbeiten lassen. Ich werde dir dein letztes Gehalt per Post schicken. Wenn du dir eine neue Stelle suchst, kannst du ihnen sagen, dass sie mich anrufen sollen.«

 »Mercy«, sagte er nur. Sein Gesicht war bleich und entsetzt.

 »Ich hätte nicht mehr mit mir leben können, wenn dir oder deinen Schwestern heute etwas passiert wäre«, erklärte ich ihm.

 »Oh, arme Mercy«, sagte Sylvia mit falschem Mitgefühl, und ihr Englisch wurde schlechter. »Arme Mercy, ihr Leben so gefährlich und würde sich schlecht fühlen, wenn mein Sohn verletzt würde.« Sie zeigte mit dem Finger auf mich. »Es geht nicht nur darum. Wenn es nur um den Bewaffneten ginge, dann würde ich sagen - nein, Gabriel, du kannst hier nicht mehr arbeiten, aber wir sind noch Freunde. Aber du hast mich angelogen. Ich sage, was für ein großer Hund ist das. Du sagst mir, vielleicht eine Mischung. Du hast diese Entscheidung getroffen, meine Tochter mit einem Werwolf spielen lassen. Du hast mir nicht gesagt, was er ist. Du hast so eine Wahl über das Wohlergehen meiner Kinder getroffen. Ruf nicht bei uns an. Sprich auf der Straße nicht mit meinen Kindern, oder ich werde die Polizei rufen.«

 »Mamá«, sagte Gabriel. »Du übertreibst.«

 »Nein«, sagte ich erschöpft. »Sie hat Recht.« In dem Moment, als ich Maias ersten Schrei gehört hatte, hatte ich gewusst, dass ich die falsche Wahl getroffen hatte. Es war nicht Sam gewesen - aber er hätte es sein können. Dass ich mir bis zu dem Moment, wo ich Kelly Heart mit seiner Waffe gesehen hatte, sicher gewesen war, dass es um ihn ging, verriet mir, dass ich die falsche Wahl getroffen hatte. Ich hatte Sylvias Kinder in Gefahr gebracht.

 »Zee, würdest du bitte den Wagen aus der Garage fahren?« Er senkte den Kopf und drehte sich um. Ich war mir nicht sicher, ob er auch wütend auf mich war oder nicht. Natürlich war ich mir ziemlich sicher, dass er keine Ahnung hatte, was für ein Risiko ich eingegangen war. Er war kein Wolf, hatte nicht mit Wölfen gelebt; er würde nicht wissen, was Sam war.

 »Mercy«, sagte Gabriel hilflos.

 »Geh«, antwortete ich. Ich hätte ihn umarmt, aber dann hätten wir wahrscheinlich beide geheult. Ich konnte damit umgehen, aber Gabriel war siebzehn und der Mann in seiner Familie. »Vaya con Dios.« Sehen Sie, ein bisschen Spanisch kann ich auch.

 »Und dasselbe für dich«, sagte er förmlich. Seine Schwester fing an zu schreien. »Ich will meinen Welpen!«, weinte sie. »Geht«, sagte seine Mutter. Sie gingen. Die Mädchen folgten bedrückt Gabriel, während Sylvia die Prozession abschloss.

 5

 Adam kam mit Sam auf den Fersen ins Büro, während Sylvia und ihre Familie noch in der Werkstatt waren und darauf warteten, dass Zee den Buick herausfuhr. Ich konnte aus Adams Miene ablesen, dass er jedes Wort gehört hatte, das zwischen Sylvie und mir gefallen war. Er legte mir eine Hand auf die Schulter und küsste mir die Stirn.

 »Sei nicht nett zu mir«, sagte ich. »Ich habe Mist gebaut.«

 »Es ist nicht dein Fehler, dass dieser übereifrige Junge mit gezogener Waffe hier reingestürmt ist«, meinte Adam. »Jemand hat ihm eine Menge Lügen aufgetischt. Tony und er versuchen, seine Produzentin zu erreichen, aber sie geht nicht ans Telefon. Ich nehme an, dass sie einen großen Kampf fürs Fernsehen wollte. Mann gegen Werwolf.«

 »Vielleicht«, meinte ich. »Vielleicht war er nicht mein Fehler. Aber wäre es nicht Kelly Heart gewesen, hätte es genauso gut ein Vampir oder einer vom Feenvolk sein können. Und keiner davon würde zögern, Gabriel oder eines der Mädchen zu töten, wenn sie ihm im Weg stünden.«

 Die Hand auf meiner Schulter glitt nach unten und zog mich in eine Umarmung. Ich lehnte mich gegen ihn, obwohl ich wusste, dass ich sie mir unter Vortäuschung falscher Tatsachen erschlich - an der Art, wie er mich tröstete, konnte ich ablesen, dass er das volle Ausmaß meiner Verfehlung noch nicht verstanden hatte. Zweifellos war er zu beschäftigt gewesen, um Sam richtig anzuschauen - und Sam hatte wunderbarerweise nichts getan, was die Aufmerksamkeit der anderen erregt hätte. Noch nicht. Der Tag war noch jung.

 Ich atmete tief Adams Geruch ein und fand darin einen Trost, den ich nicht verdiente. Ich hatte viel zu viel Mitleid mit mir selbst, und auch darauf hatte ich keinen Anspruch. Ich entzog mich ihm und sprang auf den Tresen, um zu sitzen, bevor ich alles gestand - ich könnte es nicht ertragen, ihn zu berühren, wenn er beschloss, dass er nichts mehr mit mir zu tun haben wollte. Wie Sylvia es getan hatte.

 Das klebrige schwarze Zeug, das auf meiner Arbeitsfläche verschmiert gewesen war, seitdem jemand im Mittelalter ein Stück Papier an den Tresen geklebt hatte, war verschwunden, und ich ließ meinen Finger über die saubere Stelle gleiten. Die Cookies hatte sie zurückgelassen.

 »Mercy?«

 Ich hatte ihn betrogen. Aus den besten Gründen der Welt, aber ich war seine Gefährtin - und ich hatte mich für Samuel entschieden. Ich nehme an, ich hätte hoffen können, dass er nichts bemerkte, aber das erschien mir jetzt im Licht des Morgens einfach falsch. Was, wenn Heart nicht zuerst hier aufgetaucht wäre? Was, wenn er Adam getroffen und ihn erschossen hätte? Was, wenn er zu Adams Firma gefahren wäre oder ein Foto von ihm gehabt hätte... Wenn man darüber nachdachte, war das nicht seltsam? Adam war als Werwolf geoutet, und sein Gesicht machte sich wirklich gut auf Fotos.

 Jemand wollte nicht, dass Heart wusste, wer Adam ist. »Mercy?«

 »Tut mir leid«, erklärte ich ihm. »Ich versuche, mich abzulenken. Du musst dir Samuel anschauen.« Ich spielte an einem Fleck auf meinem Overall herum, weil ich ihm einfach nicht in die Augen sehen konnte. Wenn Bran wollte, dass Samuel starb, dann musste er erst gegen mich angehen - was er konnte. Aber ich war durch damit, Adam anzulügen - und sei es nur durch Verschweigen -, nur um Bran davon abzuhalten, etwas herauszufinden.

 Sam war an uns vorbeigetrottet und stand in der Tür zur Werkstatt. Ich konnte hören, dass Maia immer noch nach ihrem Welpen schrie.

 »Welpe?«, fragte Adam amüsiert. Sam drehte sich um, sah ihn an - und Adam erstarrte. Ich war auf meinem Weg an dumm vorbei in Richtung idiotisch. Erst als Adam erstarrte, ging mir plötzlich auf, dass es vielleicht nicht die beste Idee war, dem Alpha des Columbia Rudels in der Enge meines Büros zu zeigen, dass er ein Problem mit Sam hatte. Es war Sam, der als Erster knurrte. Zorn breitete sich auf Adams Gesicht aus. Sam war dominanter, aber er war kein Alpha - und Adam würde sich in seinem eigenen Revier nicht kampflos unterwerfen.

 Ich sprang vom Tresen, um mich zwischen sie zu stellen. »Beruhig dich, Sam«, blaffte ich, bevor mir einfiel, was für eine schlechte Idee das war. Ich vergaß es immer wieder - nicht, dass Samuel Probleme hatte; daran dachte ich ständig - sondern, dass sein Wolf nicht Samuel war. Nur weil er sich noch nicht in eine reißende Bestie verwandelt hatte, zu dem alle anderen Werwölfe geworden waren, die ich je hatte die Kontrolle verlieren sehen, hieß nicht, dass er ungefährlich war. Mein Kopf wusste das - aber ich benahm mich trotzdem weiterhin, als wäre er nur Samuel. Weil er sich benahm, wie Samuel es getan hätte. Überwiegend.

 Sam nieste und drehte uns den Rücken zu - und ich wagte wieder zu atmen.

 »Es tut mir leid«, entschuldigte ich mich bei beiden. »Das war eine dumme Art, die Dinge anzupacken.«

 Ich wollte Adam nicht anschauen. Ich wollte nicht sehen, ob er wütend oder verletzt oder was auch immer war. Ich hatte für diesen Tag schon genug. Und das war das Verhalten eines Feiglings. Also drehte ich mich um und schaute zu ihm auf, den Blick starr auf sein Kinn gerichtet - wo ich seine Reaktion sehen konnte, ohne ihn noch durch einen Blick in die Augen herauszufordern.

 »Du bist ja so im Arsch«, sagte er nachdenklich.

 »Es tut mir leid, dass ich dich habe glauben lassen...«

 »Was?«, fragte er. »Dass du ein wenig Abstand vom Rudel brauchst, von mir? Während du in Wirklichkeit dafür sorgen wolltest, dass keiner von uns Samuel sieht?« Er klang vernünftig, aber ich konnte die weiße Linie an seinem Kiefer sehen, die daher kam, dass er die Zähne zusammenbiss. Und auch die Anspannung in seinem Nacken.

 »Ja«, antwortete ich. Ben tobte in den Raum - sah unser kleines Schauspiel und blieb abrupt stehen. Adam warf ihm über meine Schulter einen Blick zu, und sofort zuckte Ben zusammen und senkte den Kopf.

 »Ich habe es nicht gefangen«, sagte er. »Sie. Das Feending. Aber sie war bewaffnet und hat ihre Waffe fallen lassen, als sie geflohen ist.« Er trug eine Jacke, und darunter zog er jetzt ein Gewehr heraus, das nur sehr wenige Metallteile hatte. Wäre es ein wenig hübscher gewesen, hätte es fast wie ein Spielzeug gewirkt, weil es überwiegend aus Plastik bestand.

 »Kel-Tec Gewehr«, sagte Adam, und ich konnte sehen, wie er sich zusammenriss, um sachlich zu wirken. »Gebaut, um Pistolenpatronen aus Pistolenmagazinen zu schießen.« Ben übergab das Gewehr, und Adam löste das Magazin aus der Waffe. Dann riss er mit einem Zischen die Hand zurück und ließ das Magazin auf den Tresen fallen. »Neun Millimeter«, sagte er. »Silbermunition.« Er schaute mich an. »Ich bin mir ziemlich sicher, dass du entweder mit einer Achtunddreißiger oder mit einer Neun-Millimeter-Pistole auf Heart gezielt hast.«

 Meine Verfehlung war noch nicht abgetan, sondern nur vertagt. Ich wünschte, ich könnte es einfach hinter mich bringen. »Neun Millimeter«, stimmte ich ihm zu. »Sie hätte jemanden erschießen können, und es wäre dem Kopfgeldjäger angelastet worden. Wie wahrscheinlich ist schon, dass jemand die Kugeln überprüft und rausgefunden hätte, dass sie nicht aus derselben Waffe stammten?«

 »Jemand sollte sterben«, sagte Ben. »Das glaube ich zumindest.«

 »Ich stimme zu«, sagte Zee von der Tür zur Garage her. Samuel bewegte sich - ein wenig steifbeinig, aber er bewegte sich -, so dass Zee ins Büro kommen konnte.

 »Die ballistische Untersuchung hätte keine Rolle gespielt«, sagte Zee. »Dafür zu sorgen, dass eine Kugel der anderen ähnelt, ist für die Angehörigen des Feenvolks, die mit Silber umgehen, kein Problem. Selbst ein paar mit sehr wenig Magie könnten das zuwege bringen. Eisen ist für die meisten vom Feenvolk unmöglich zu bearbeiten, Blei ist nicht viel besser, aber Silber... Silber akzeptiert Magie leicht und hält sie.«

 Mein Wanderstab war mit Silber beschlagen.

 Zee sprach weiter. »Die Kugel würde das Aussehen der anderen annehmen. Noch ein paar Schutzzauber mehr, und die zusätzliche Kugel verschwindet. Und wer immer das war, es waren keine Geringfügigen unter dem Feenvolk - sie hatten einen gewissen Anflug der Jagd - der Wilden Jagd.«

 »Ich weiß nicht, was das bedeutet.« Aber unser Feenvolk-Mörder war darauf aus gewesen, Werwölfe zu töten. Adam zu töten. Ich musste so viel herausfinden, wie ich konnte.

 »In seinem Fall, sinnlose Gewalt«, erklärte Zee mir. »Die Art, die dafür sorgt, dass ein Mann auf die Leichen starrt und sich fragt, warum er sich entschieden hat, abzudrücken, wo er doch eigentlich nur seinen Standpunkt verdeutlichen wollte. Wäre ich nicht hier gewesen, um dem entgegenzuwirken...« Er zuckte mit den Achseln und schaute zu Adam. »Jemand wollte dich tot sehen, mit einem klaren Schuldigen, damit niemand zu genau hinschaut.«

 Adam legte das Gewehr neben das Magazin auf den Tresen, schnappte sich Bens Jacke und bedeckte beides damit. »Ich habe in letzter Zeit das Feenvolk nicht gegen mich aufgebracht. Oder?«

 Zee schüttelte den Kopf. »Wenn überhaupt, dann funktioniert es andersherum. Es muss ein bestimmtes Individuum sein.« Er runzelte die Stirn, dann meinte er zögernd: »Ich nehme an, es könnte sie auch jemand angeheuert haben.«

 Ben meinte: »Ich habe noch nie jemanden vom Feenvolk gesehen, der moderne Waffen verwendet.« Er drehte sich zu Adam um. »Ich weiß, dass sie vom Feenvolk war und alles - aber könnte sie eine dieser Trophäen-Jäger sein?«

 »Trophäen-Jäger?«, fragte Zee, bevor ich dasselbe tun konnte.

 »David hat dieses Jahr zwei Leute gefangen genommen und einen getötet - sie haben ihn gejagt«, erklärte Adam. »Einer war ein Großwildjäger; einer hat sich als Serienkiller entpuppt, der sich bis jetzt als Beute Marines der örtlichen Basis vorgenommen hatte und nun zu größerer Beute wechseln wollte. Und einer war ein Kopfgeldjäger - obwohl auf Davids Kopf genauso wenig eine Prämie ausgesetzt ist wie auf meinen. Es sah so aus, als hätte er sich nur mal daran versuchen wollen, einen Werwolf zu jagen.«

 »David Christiansen?«, fragte ich. Christiansen war ein Söldner, dessen kleine Truppe darauf spezialisiert war, Geiseln zu befreien - ich hatte ihn nur einmal getroffen, bevor er berühmt geworden war. Als er ein paar Kinder aus einem Terroristencamp in Südamerika gerettet hatte, hatte ein Fotograf eine Reihe von Bildern geschossen, auf denen Christiansen gleichzeitig heldenhaft und süß wirkte. Die Fotos waren in die nationalen Nachrichten gekommen - und der Marrok hatte David als den ersten Werwolf ausgewählt, der öffentlich gestand, was er war - und damit zum berühmtesten Werwolf des Landes wurde.

 »Ja«, antwortete Adam.

 »Das grausamste Spiel«, murmelte ich. Sehen Sie? Meine Bildung war nicht an mich verschwendet, egal, was meine Mutter behauptet. Ich kannte Richard Connell.

 »Aber das fühlt sich nicht so an«, sagte Adam. »Das war nichts Persönliches. Heart hat mich nicht gejagt, weil er Nervenkitzel wollte, oder zumindest nicht nur deswegen. Jemand hat ihm eine Falle gestellt.«

 »Und das nicht mal besonders gut«, fügte ich hinzu. »Er wusste nicht, wer du bist - und seine Produzentin hätte nur eine kurze Internetrecherche machen müssen, um ein Bild von dir zu finden. Man sollte meinen, dass jemand, der ihn dir auf den Hals hetzt, sicherstellen würde, dass er genau weiß, wen er erschießen darf.«

 Adam klopfte mit dem Fuß auf den Boden. »Das fühlt sich an wie ein professioneller Job. Jede Menge Planung und eine Menge Arbeit, um jemanden auf eine möglichst öffentliche Art und Weise zu töten. Und, das verrät uns am meisten, als es nicht nach Plan lief, hat sie sich zurückgezogen.«

 »Nicht ›jemanden‹«, sagte ich. »Dich. Es ergibt Sinn. Sie wollte nicht, dass Heart dich tötet; das wollte sie selbst erledigen.«

 »Nein.« Das war Ben. »Es war falsch, einen Trophäen-Jäger zu vermuten. So fühlt es sich nicht an. Es war nicht persönlich. Eine Frau, die es auf dein Blut abgesehen hat - wenn wir mal davon ausgehen, dass Feenvolkfrauen so sind wie der Rest der Nu...«

 »Es ist eine Dame anwesend«, knurrte Adam. »Hüte deine Zunge.«

 Ben grinste mich an. »Schön. Wenn wir davon ausgehen, dass Feerwolkdamen so sind wie andere Damen auch, dann wäre sie aufgeregt gewesen und hätte deinem Tod entgegengefiebert. Und wäre wütend gewesen, als ich kam und ihr den Spaß versaut habe. Sie hat nicht mal gezögert, als sie mich entdeckt hat. Hat das Gewehr fallen gelassen und ist weggelaufen - kein Getue, kein Aufstand.«

 »Gut ausgebildet«, sagte Adam. »Oder einfach nur kühl kalkulierend.« Er schaute mich an. »Und wenn ich auch zugeben muss, dass es stark danach aussieht, als wäre ich das Ziel gewesen, hätten es genauso gut du oder Zee sein können. Heart hatte Silberkugeln - also hat die Killerin diese auch benutzt. Das heißt nicht, dass sie Werwölfe gejagt hat, nur weil wir wissen, dass es bei Heart so war.«

 Tony öffnete die Vordertür. »Geht's dir gut, Mercy?«

 »Prima«, log ich, aber ich erwartete nicht, dass irgendjemand mir das wirklich abnahm.

 Tony runzelte die Stirn, dann schaute er zu Adam. »Haben Sie irgendwelche Feinde, von denen wir wissen sollten? Es scheint so, als hätte Hearts Produzentin es auf Publicity abgesehen - obwohl wir Genaueres erst wissen werden, wenn wir sie ausfindig gemacht haben. Er hatte den richtigen Papierkram, wenn man mal darüber hinwegsieht, dass er nicht rechtmäßig war. Es gab auch eine Bilderserie von den Opfern. Wir werden feststellen, wo sie sie herhatte, wenn wir mit ihr sprechen.«

 »Internet«, sagte Ben. »Es gibt eine Webseite nur für die Bilder von Leichen.«

 Wir alle starrten ihn an, und er feixte. »Hey. Schaut mich nicht so an - es liegt am Job.«

 Als er Tonys ausdruckslose Miene bemerkte, fuhr er fort: »Informationstechnik, IT - Sie wissen schon, Computer. In der Arbeit stellen wir uns Herausforderungen, wenn wir uns langweilen - in der Art von: derjenige, der die schlimmste Internetseite findet, wird zum Mittagessen eingeladen. Ich habe das kostenlose Mittagessen gewonnen - die Leichen-Website hat gewonnen. Als ich mit den Leuten des Kopfgeldjägers geredet habe, haben sie mir die Bilder der Leichen in dem Ordner gezeigt. Auf der Leichen-Website gibt es eine Unterseite, die nur Bilder von tödlichen Tierattacken beinhaltet. Ich habe eines der Fotos wiedererkannt.«

 »Du bist ein kranker, kranker Kerl«, erklärte ich ihm.

 »Danke« antwortete Ben und spielte den Bescheidenen.

 »Jemand ist hinter Ihnen her«, sagte Tony zu Adam.

 »Siehst du?«, sagte ich. »Tony denkt auch, dass du das Ziel bist.«

 Adam zuckte mit den Achseln. »Ich werde vorsichtig sein.« Werwölfe sind ziemlich taff, und Adam ist taffer als die meisten - aber trotzdem hatte ich schon eine Menge von ihnen sterben sehen.

 »Tja, also, dann legen Sie mich auf die Schnellwahltaste und töten Sie niemanden, außer es geht nicht anders.« Tony schaute wieder zu mir. »Hey, Mercy. Hast du mit Sylvia geredet? Sie wirkte ziemlich aufgeregt, als sie gegangen ist. Sind alle in Ordnung?« Ich konnte die Emotionen in seinem Blick sehen. Er war an ihr interessiert und hatte sich ihr einmal genähert. Sie hatte ihm mitgeteilt, dass sie nicht mit Leuten ausging, mit denen sie zusammenarbeitete - und, soweit es Sylvia betraf, war es das gewesen.

 »Sie war nicht besonders glücklich darüber, dass Heart eine Waffe auf Maia gerichtet hat«, erklärte ich ihm. »Aber ich glaube, auf mich war sie wütender als auf Heart. Er hat keinen Werwolf mitgebracht und ihn mit ihren Kindern spielen lassen.«

 Sein Gesicht wurde völlig ausdruckslos, wie die Maske, die Polizisten bei Vernehmungen aufsetzen.

 »Ja«, sagte ich. »Ich glaube nicht, dass sie nochmal hierherkommt, um ihr Auto reparieren zu lassen. Gabriel kommt auch nicht mehr.«

 »Du hast was getan?«

 »Lassen Sie den Quatsch«, knurrte Adam. Er deutete auf Sam. »Dieser Wolf könnte niemals einem Kind ein Haar krümmen, und das wusste Mercy.«

 »Heute herrschen besondere Umstände«, erinnerte ich Adam rau - wie konnte er vergessen, dass wir es nicht mit Samuel zu tun hatten, sondern mit seinem Wolf? »Sie war zurecht wütend auf mich. Wenn ich daran gedacht hätte, dass Sylvia und die Kinder hier sein würden, hätte ich ihn nicht mitgebracht.«

 »Waren sie in Gefahr?«, fragte Tony.

 »Nein«, antwortete Adam, und er meinte es ernst.

 »Wusste Mercy das?«

 »Ja«, sagte Adam gleichzeitig mit meinem »Nein«. »Sie fühlt sich nur schuldig, weil sie denkt, sie hätte es Sylvia trotzdem sagen müssen.«

 Tony schaute wieder zu mir. »Sylvia ist nicht unvernünftig.« Er zögerte und schenkte mir ein kleines Lächeln. »Nicht wirklich. Wenn du es erklären würdest..«

 »Sie sind weg«, sagte ich. »Es ist besser so. Seitdem ich mit den Wölfen renne« - und dem Feenvolk und den Vampiren -, »ist es hier einfach nicht mehr sicher.«

 »Aber für dich ist es sicher?«

 Bevor ich antworten konnte, öffnete die Tür sich ein weiteres Mal, und Kelly Heart kam in den Raum. Mein Büro ist nicht allzu groß - und hier drin waren bereits ich, Zee, Sam, Adam und Tony. Kelly war eineinhalb Personen zu viel. Sam knurrte den Kopfgeldjäger an, aber er hätte an Zee, Adam und mir vorbei gemusst, um ihn zu erreichen - oder er musste über den Tresen springen. »Mr. Heart?«, fragte ich.

 »Meine Kameraleute haben mir erzählt, dass jemand die Kameras im Van zerstört hat.« Er schaute zu Ben. Der grinste. Sams Knurren wurde ein wenig lauter. Nach einem Moment zuckte Heart mit den Schultern. »Ziemlich kompliziert anzustellen. Also haben wir nur noch die Aufnahmen aus Joes Kamera, und die stoppen in dem Moment, wo Ms. Thompson mich entwaffnet hat. Aber die Kameras werden nicht von meinem Gehalt bezahlt.« Er schaute mich an. »Sie haben sich ziemlich schnell bewegt.«

 »Kein Werwolf«, erklärte ich in gelangweiltem Tonfall, während ich mich an Ben vorbeischob, so dass ich mit dem Rücken zum Tresen stand. Das war nicht viel besser, weil Sam immer noch auf den Tresen und dann über mich hinwegspringen konnte, aber vielleicht würde es ihn ein wenig aufhalten.

 »Ich bin nur hier, um die Pistole zu holen.« Er lächelte mich breit an. »Mein Team ist extrem besorgt, dass wir die Silberkugeln verlieren könnten.«

 »Mercy«, sagte Tony. »Wenn du in Ordnung bist, muss ich nichts von irgendeiner Pistole wissen, die ich dann in meinem Bericht erwähnen müsste.«

 »Uns geht's prima«, antwortete ich ihm. »Adam ist hier.«

 »Genau«, meinte Tony trocken, nachdem er Adam kurz gemustert hatte. »Ich glaube, du bist sicher genug, Mercy. Ich mache mich wieder an die Arbeit.« Er öffnete die Tür. »Bist du dir sicher, dass ich nicht mit Sylvia sprechen soll?«

 »Ich bin mir sicher. So ist es einfacher. Besser.«

 »In Ordnung.« Er ging, aber es waren trotzdem noch zu viele Leute im Raum.

 »Jetzt, wo die Polizei weg ist, werden Sie mir da verraten, worum es heute Morgen ging?«, fragte Heart. »Warum uns jemand aus Kalifornien hierherschicken sollte, nur um einen komplizierten Streich zu spielen, bei dem Leute hätten sterben können?«

 »Nein«, sagte Adam.

 Heart trat zwei Schritte vor und ragte über Adam auf. »Was hat Ihr Lakai auf der anderen Straßenseite gejagt?«

 Bevor ich auch nur erwähnen konnte, dass es vielleicht ein wenig voreilig war, einen Werwolf zu bedrohen, hatte Adam den Kopfgeldjäger bereits gegen die Tür genagelt und seinen Unterarm auf Hearts Kehle gepresst. Heart war größer, breiter und scheinbar muskulöser - aber er war kein Werwolf.

 »Das geht Sie nichts an«, erklärte Adam mit tiefer, hungriger Stimme.

 »Er ist nicht der Feind«, meinte ich zu Adam. »Bring ihn nicht um. Und, Mr. Heart, falls Sie Werwölfe jagen wollen, dann sollten Sie auch Ihre Hausaufgaben machen. Drohen Sie niemals einem Alpha. Die mögen das nicht besonders.«

 Adam verstärkte den Druck auf die Kehle des Kopfgeldjägers, aber immerhin hörte Heart nach einem kurzen Verteidigungsversuch auf zu kämpfen. Adam trat einen Schritt zurück. Seine Hände ballten sich ein paar Mal zu Fäusten, um sich dann wieder zu öffnen vielleicht kämpfte er so gegen das Bedürfnis an, den Kopfgeldjäger zu schlagen. Als er Heart den Rücken zuwandte, hatte ich das Gefühl, dass jeder im Raum erleichtert aufatmete.

 »Ich bin genauso erregt wie Sie«, erklärte Heart Adam. »Daphne... Meine Produzentin wird vermisst. Sie ist ein guter Mensch. Jemand hat ihr diese Akte gegeben und sie dazu gebracht, mich auf Sie zu hetzen. Sie ist nicht in ihrem Büro, sie geht nicht an ihr Telefon, und ihre Haushälterin hat sie seit drei Tagen nicht gesehen. Und ich weiß nicht mal, wo ich suchen soll.«

 Adam seufzte und zog die Schultern nach hinten, um seine Anspannung ein wenig zu lösen. »Ich weiß nicht, wo sie ist. Ich weiß nicht, wer das geplant hat oder warum - oder auch nur, ob ich wirklich das Ziel war. Geben Sie mir Ihre Visitenkarte. Wenn ich etwas herausfinde, was helfen könnte, werde ich mich bei Ihnen melden.«

 »Gehört Ihre Produzentin zum Feenvolk?«, fragte ich Heart. Adam legte eine Hand auf meine Schulter - ein deutliches Signal, dass ich den Mund halten sollte. Er wollte nicht, dass ich Heart neugierig machte. Ich machte mir eher Sorgen darum, dass er vielleicht etwas wusste, was uns weiterhelfen konnte - etwas, was uns verraten würde, ob das anvisierte Opfer wirklich Adam gewesen war.

 »Nein«, meinte Heart. »Warum? Hat das Feenvolk etwas damit zu tun?«

 »Unseres Wissens nach nicht«, sagte Adam.

 »Warum fragen Sie dann nach dem Feenvolk?«

 »Sie scheinen sich ein wenig zu sicher zu sein, dass Ihre Produzentin nicht zum Feenvolk gehört.«

 »Sie ist Mitglied von mehreren Anti-Feenvolk-Gruppierungen - was in Hollywood heutzutage wirklich Mut erfordert - und lässt sich gerne darüber aus, wie das Land sich den Täuschungen des Kleinen Volkes ergibt.«

 »Wann haben Sie erfahren, dass Sie hierhergeschickt werden?«, fragte ich.

 Heart drehte sich zu mir um und wirkte nachdenklich. »Gestern Morgen. Ja, das heißt, dass Daphne schon zwei Tage vorher nicht mehr zu Hause war.« Er lächelte mich an. »Sie wurden mir als die Augenweide des Alphas beschrieben.«

 Adam prustete. »Was?«, fragte ich ihn. »Du findest also, ich bin kein guter Augenschmaus?« Ich schaute an mir herunter auf meinen blauen Overall und meine ölverschmierten Hände. Ich hatte mir mal wieder einen Nagel eingerissen.

 »Honey ist ein Augenschmaus«, sagte Ben entschuldigend. »Du bist... einfach du.«

 »Mein«, sagte Adam und schob sich zwischen Heart und mich. »Was sie ist, ist mein.«

 Heart zog eine weitere Visitenkarte heraus und gab sie mir. »Rufen Sie mich an, wenn Sie noch Fragen haben. Oder wenn Sie etwas herausfinden, was dabei helfen könnte, Daphne zu finden. Sie ist ein guter Mensch. Ich kann mir einfach nicht vorstellen, dass sie das hier als Streich oder Publicitygag geplant hat.«

 Heart nickte Adam zu und ging. Ben folgte ihm aus der Tür - und Sam glitt durch den Türspalt, bevor die Tür zugefallen war.

 Zee schaute Adam und mich an. »Ich gehe einfach und passe ein wenig auf Samuel auf, hm? Auf diese Art kriege ich was von der Beute ab, wenn er jemanden zur Strecke bringt.«

 »Und du kannst Heart seine Pistole zurückgeben«, meinte ich.

 Zee grinste fröhlich und zog ein Stück Metall hervor, das irgendwie hübsch war - Stahl mit Silbereinschlüssen. »Ich werde sicherstellen, dass er sie dabeihat, wenn er abfährt.« Er schloss die Tür hinter sich und ließ mich mit Adam allein.

 »Mercy«, sagte Adam. Und dann klingelte sein Handy. Er riss es mit einer ungeduldigen Bewegung aus seiner Gürteltasche, schaute auf die Nummer, atmete einmal tief durch und ging dran.

 »Hauptman«, grunzte er.

 »Adam«, erklang die freundliche Stimme des Marrok. »Du musst Mercy und meinen Sohn für mich finden.«

 »Ich weiß, wo sie sind«, sagte Adam und schaute mir in die Augen. Mit mir oder den anderen Wölfen im direkten Umfeld gab es niemals so etwas wie ein privates Telefongespräch. Adam hätte den Anruf auch draußen annehmen können, wo ein Privatgespräch mit Bran möglich gewesen wäre.

 Es folgte eine kurze Pause. »Ah. Wärst du so freundlich, mir einen von ihnen zu geben?«

 »Ich glaube«, meinte Adam vorsichtig, »dass es ein wenig voreilig wäre, das zu tun.«

 Es folgte eine längere Pause, und Brans Stimme war um einiges kühler, als er wieder sprach. »Aha. Sei sehr vorsichtig, Adam.«

 »Ich glaube, das bin ich«, meinte Adam.

 »Ich kann mit ihm sprechen«, sagte ich, weil ich wusste, dass Bran mich hören konnte. Adam stellte sich wie ein Schild zwischen Samuel und seinen Vater. Wenn irgendetwas passierte, würde Bran ihn zur Verantwortung ziehen.

 Ich liebe Bran. Er hat mich mindestens genau so sehr großgezogen wie meine Pflegeeltern. Aber ich bin nicht blind in meiner Liebe. Seine erste Pflicht ist immer, die Wölfe zu beschützen. Wenn das bedeutete, seinen Sohn töten zu müssen, würde er es tun - aber Adam würde er schneller töten.

 Adam sagte: »Nein. Mein Revier, meine Verantwortung.«

 »Schön«, sagte der Marrok. »Wenn ich oder die Meinen helfen können, wirst du mich anrufen.«

 »Ja«, sagte Adam. »Ich werde dich Ende der Woche mit Ergebnissen anrufen.«

 »Mercy«, sagte Bran. »Ich hoffe, das ist der beste Weg.«

 »Für Samuel«, antwortete ich. »Für mich, für dich. Da ist es der richtige Weg, glaube ich. Vielleicht nicht unbedingt für Adam.«

 »Adam hatte schon immer... heroische Tendenzen.«

 Ich berührte Adams Arm. »Er ist mein Held.«

 Es folgte ein weiteres kurzes Schweigen. Wenn man ihm persönlich gegenübersteht, wägt Bran seine Worte nicht so sorgfältig ab. Das Telefon ist schwieriger, weil Wölfe sehr über ihre Körper kommunizieren.

 »Das ist das Romantischste, was ich je aus deinem Mund gehört habe«, meinte Bran. »Sei vorsichtig, Adam, sonst verwandelst du sie noch in ein richtiges Mädchen.«

 Adam schaute mich an. »Ich mag sie genau so, wie sie ist, Bran.« Und er meinte es, trotz meinem dreckigen Overall, den eingerissenen Fingernägeln und allem anderen.

 Bran lachte kurz, dann wurde er wieder ernst. »Kümmere dich um meinen Sohn. Und warte nicht zu lang, bis du mich anrufst.« Er legte auf.

 »Danke«, sagte ich zu Adam.

 Er steckte sein Handy weg. »Ich habe es nicht für dich getan«, antwortete er. »Egal, ob der Wolf die Kontrolle hat oder nicht, Samuel ist offensichtlich nicht so gefährlich, wie einer von uns es sein würde. Alt zu sein hat gewisse Vorteile. Aber Bran muss dem Buchstaben des Gesetzes folgen. Wenn er genau wüsste, was los ist, müsste er das Urteil vollstrecken.«

 »Du nicht?«

 Adam zuckte mit den Achseln. »Ich nehme an, ich folge weniger dem Buchstaben des Gesetzes, sondern mehr dem Geist dahinter.« So hatte ich ihn nie gesehen. Ich hätte bedenken müssen... Die Linie zwischen schwarz und weiß zieht er selbst.

 Ich schaute auf den Boden. »Also, ich nehme an, dass es zu spät ist für eine Entschuldigung. Dass sie nicht ausreichen würde.«

 »Wofür genau willst du dich entschuldigen? ›Lieber Adam, es tut mir leid, dass ich versucht habe, vor dir zu verheimlichen, dass Samuel durchgedreht ist? Es tut mir leid, dass ich die Probleme zwischen uns dazu benutzt habe, um dich von mir wegzutreiben, damit ich mich drum kümmern kann?‹ Oder, mein persönlicher Liebling: ›Es tut mir leid, dass ich dir nicht sagen konnte, was los ist, aber ich konnte mich nicht darauf verlassen, dass du so damit umgehen würdest, wie ich damit umgehen wollte‹?« Am Anfang hatte er noch amüsiert geklungen, aber beim letzten Satz war seine Stimme scharf genug, um Leder zu durchtrennen.

 Ich hielt den Mund. Das kann ich. Manchmal. Wenn ich wirklich im Unrecht bin.

 Er seufzte. »Ich glaube nicht, dass eine Entschuldigung richtig wäre, Mercy. Weil eine Entschuldigung implizieren würde, dass du es nicht wieder tun würdest. Aber unter ähnlichen Umständen würdest du alles wieder genauso machen, oder?«

 »Nein.«

 »Und du solltest dich nicht dafür entschuldigen, dass du Recht hattest«, sagte er mit einem tiefen Seufzen. »So gerne ich dir auch das Gegenteil erzählen würde.« Ich riss den Kopf hoch und sah, dass er es absolut ernst meinte.

 »Wenn du mich angerufen hättest, um mir zu erzählen, dass Samuel die Kontrolle verloren hat, wäre ich rübergekommen und hätte ihn umgebracht. Hätte ihn mit einer Kugel erledigt, weil ich mir nicht sicher bin, ob ich ihn in einem Kampf besiegen kann. Ich habe schon Wölfe gesehen, die die Kontrolle verloren haben, so wie du auch.«

 Ich schluckte schwer. Nickte.

 »Ich weiß, was du nicht weißt - wie der Wolf nach der Jagd fiebert, sich danach sehnt, Blut an seinen Zähnen zu schmecken. Das Töten...« Er wandte kurz den Blick ab, bevor er mich wieder ansah. »Sich selbst überlassen, hätte mein Wolf den Kopfgeldjäger niemals lebend hier rausgelassen, nachdem er eine Pistole auf mich gerichtet hat. Ich bezweifele, dass er es akzeptiert hätte, dass Kinder auf ihm herumklettern.« Trauer glitt über sein Gesicht. »Selbst bei Jesse, meiner eigenen Tochter... würde ich ihm nicht vertrauen. Aber Samuels Wolf konnte damit umgehen. Also werden wir ihm eine Chance geben. Eine Woche. Und nach dieser Woche werden wir dich mit dem Marrok reden lassen, und du wirst ihm erzählen, wie sein Sohn eine ganze Woche die Ruhe bewahrt hat. Und vielleicht kannst du ihm dann noch ein wenig mehr Zeit erkaufen.«

 »Es tut mir leid«, sagte ich leise. »Ich habe deine Schuldgefühle benutzt, um dich von mir fernzuhalten.«

 Er lehnte sich gegen den Tresen und verschränkte die Arme. »Du hast allerdings nicht gelogen, oder, Mercy? Das Rudel beunruhigt dich, und ich ebenso.«

 »Ich brauche nur Zeit, um mich daran zu gewöhnen.« Er schaute mich an - und ich wand mich unter seinem Blick genauso, wie ich es schon bei seiner Tochter beobachtet hatte.

 »Lüg mich nicht an, Mercy. Mich nicht. Keine Lügen zwischen uns.«

 Ich rieb mir die Augen - ich war nicht kurz vorm Heulen. War ich nicht. Es war nur der nachlassende Adrenalinschock, nachdem ein Bewaffneter mich bedroht hatte, während ich einen wild gewordenen Werwolf im Rücken hatte.

 Adam drehte mir den Rücken zu. Ich nahm an, dass er mich den Ausdruck auf seinem Gesicht nicht sehen lassen wollte. Bis er nach dem Tresen griff und ihn in zwei Teile brach - so dass meine Registrierkasse und jede Menge Papierkram auf den Boden fielen. Seltsamerweise war meine erste Reaktion auf seinen Gewaltausbruch die bestürzte Einsicht, dass es ohne Gabriel meine Aufgabe sein würde, herauszufinden, wie alles zusammengehörte, damit mir das Finanzamt nicht aufs Dach stieg.

 Dann heulte Adam. Ein unwirkliches Geräusch aus der Kehle eines Mannes - ich hatte es erst einmal von einem Wolf gehört. Mein Pflegevater Bryan hatte geheult, als er die Leiche seiner Frau, seiner Gefährtin, in den Armen hielt.

 Ich trat einen Schritt auf ihn zu - und plötzlich stand Sam zwischen uns, den Kopf angriffsbereit gesenkt.

 Die Tür zwischen meinem Büro und meiner Werkstatt ist aus Stahl. Nach Sams Erscheinen war sie außerdem verbogen und zerbrochen und hing nur noch an einer Angel. Ich hatte nicht gehört, wie sie aufbrach; ich hatte nur Adam hören können. Der kein Geräusch von sich gegeben hatte, ging mir auf. Ich hatte sein Heulen aus einer völlig anderen Quelle gehört, durch die Verbindung, die ihn an mich band und mich an ihn.

 Adam drehte sich nicht um. »Hab keine Angst vor mir«, flüsterte er. »Verlass mich nicht.« Keine Lügen zwischen uns.

 Ich atmete aus, trat ein paar Schritte zurück und ließ mich in einen der alten Stühle an der Wand fallen. Mit meiner lässigen Haltung versuchte ich, die Situation zu entschärfen.

 »Adam, ich bin nicht mal vernünftig genug, um Angst vor Sam zu haben, auch wenn er in diesem Zustand ist. Ich weiß nicht, wieso du denkst, dass ich klug genug bin, um Angst vor dir zu haben.« Es wäre klüger, etwas mehr Angst vor einem Werwolf zu haben, der so aufgewühlt war, dass er den von Zee gebauten Tresen zerstörte, als sich Sorgen um ein wenig Papierkram und die Steuer zu machen.

 »Bitte Samuel, uns allein zu lassen.«

 »Sam?«, fragte ich. Er hatte Adam gehört. Er knurrte, und Adam antwortete genauso. Nur ein wenig lauter.

 »Sam«, sagte ich verzweifelt. »Er ist mein Gefährte. Er wird mir nicht wehtun. Geh weg.«

 Sam schaute mich an, dann musterte er nochmal Adams Rücken. Ich konnte sehen, wie Adam die Muskeln anspannte, als könnte er Sams Blick spüren.

 »Warum schaust du nicht, was Zee gerade macht?«, fragte ich. »Hier bist du momentan keine große Hilfe.« Sam winselte. Trat einen halben Schritt auf Adam zu.

 »Sam, bitte.« Ich würde es nicht ertragen, wenn sie anfingen, miteinander zu kämpfen. Jemand würde sterben. Der große weiße Werwolf drehte sich zögernd um und ging. Er hielt regelmäßig an, um zu schauen, ob Adam sich bewegte. Schließlich sprang er über die Reste der Tür hinweg und war verschwunden.

 »Adam?«, fragte ich.

 Aber er antwortete nicht. Wäre er menschlich gewesen, hätte ich gestichelt - einfach, um es hinter mich zu bringen. Ich hatte ihm wehgetan und wartete auf meine Bestrafung. Ich hatte schon lange, bevor ich am College Immanuel Kant gelesen hatte, gelernt, dass man Entscheidungen trifft und dann mit den Konsequenzen leben muss.

 Aber er war kein Mensch. Und im Moment kämpfte er, soweit ich es beurteilen konnte, gegen seinen Wolf. Dass er Alpha war, dominant war, machte diesen Kampf nicht einfacher - vielleicht sogar im Gegenteil. Stur zu sein half - und in diesem Bereich war Adam wunderbar qualifiziert. Dass ich Sam dazu gebracht hatte, zu gehen, half noch mehr. Das Einzige, was ich sonst noch für ihn tun konnte, war still dazusitzen und zu warten, während Adam das Trümmerfeld anstarrte, das er aus meinem Büro gemacht hatte.

 Für Adam würde ich - ob unsere Gefährtenverbindung nun seltsam war oder nicht - ewig warten.

 »Wirklich?«, fragte er in einem Tonfall, den ich noch nie bei ihm gehört hatte. Sanft. Verletzlich. Adam hatte es nicht mit verletzlich.

 »Wirklich was?«, fragte ich.

 »Trotz der Tatsache, dass dir unsere Verbindung Angst macht, trotz der Art, wie jemand aus dem Rudel dich manipuliert hat, willst du mich immer noch?«

 Er hatte meinen Gedanken gelauscht. Dieses Mal machte es mir überhaupt nichts aus. »Adam, ich würde für dich barfuß über glühende Kohlen laufen«, erklärte ich ihm.

 »Du hast also nicht die Situation mit Samuel dazu benutzt, um Abstand zwischen uns zu bringen?«

 Ich holte tief Luft. Ich ahnte, wie er dazu gekommen war, es so zu deuten. »Du kennst doch diesen Teil in der Bibel, wo Jesus Petrus sagt, dass er ihn dreimal verleugnen wird, bevor der Hahn kräht. Petrus sagt ›Zur Hölle, nein‹. Aber tatsächlich sagt er, als er von ein paar Leuten gefragt wird, ob er einer von Jesus' Jüngern ist, das wäre er nicht. Und nach dem dritten Mal hört er den Hahn krähen und ihm geht auf, was er getan hat. Im Moment fühle ich mich wie Petrus.«

 Adam fing an zu lachen. Er drehte sich um, und ich schaute in diese leuchtend goldenen Augen, die mich zu durchschauen schienen, wie Wolfsaugen es immer tun. Und noch mehr, er hatte tatsächlich schon angefangen, sich zu verwandeln - sein Kinn war länger, seine Wangenknochen standen in einem etwas anderen Winkel. »Du vergleichst mich mit Jesus? So wie ich gerade bin?« Er zeigte mit einem Finger auf sein Gesicht. »Findest du nicht, das ist ein wenig blasphemisch?« Seine Stimme klang bitter.

 »Ich bin ja auch nicht der heilige Petrus«, erklärte ich ihm. »Aber ich hatte Petrus' ›Was habe ich getan‹-Moment - nur, dass seiner kurz war und meiner ein wenig länger gedauert hat. Er begann, als ich Maia schreien hörte, während ich in der Werkstatt gearbeitet habe, und hat so ziemlich bis zu dem Moment angedauert, in dem du mit Bran telefoniert hast und Samuel ein wenig mehr Zeit erkauft hast. Seltsam, wie Entscheidungen, die zu einer bestimmten Zeit richtig erschienen...«

 Ich schüttelte den Kopf. »Petrus dachte wahrscheinlich auch, dass es klug wäre, dem Kerl zu sagen, dass er nicht zu Jesus' Jüngern gehörte. Hielt ihn am Leben, wenn schon nichts anderes. Ich dachte, Samuel das Leben zu retten - nachdem er nicht wütet oder blind Leute tötet... bis jetzt - wäre eine gute Idee. Ich dachte, es wäre eine gute Idee, dir zu sagen, dass ich ein wenig Abstand brauche. Um mich mit dem Gedanken auseinanderzusetzen, dass andere Leute in meinem Kopf herumfuhrwerken, ohne dich zu verletzen, weil es mir panische Angst gemacht hat.«

 »Was?«, fragte Adam ungläubig.

 Ich senkte den Kopf und sagte: »Weil es mir panische Angst gemacht hat - panische Angst macht.«

 Er schüttelte den Kopf. »Nicht das - sondern der Teil, in dem du mich nicht verletzen willst.«

 »Du bist nicht gerne ein Werwolf«, sagte ich. »Oh, du kommst damit klar - aber du hasst es. Du denkst, es würde dich zu einem Freak machen. Ich wollte dich nicht wissen lassen, dass auch ich mit Teilen des Werwolf-Zeugs meine Probleme habe.« Ich schluckte schwer. »Okay, mehr Probleme als nur diese ganze ›Ich muss dein Leben kontrollieren, weil du mir gehörst‹-Sache, die die meisten Werwölfe haben, die ich kenne.«

 Er starrte mich mit diesen gelben Augen an. Sein Mund hing ein Stück offen, weil Unterkiefer und Oberkiefer nicht mehr ganz zusammenpassten. Ich konnte sehen, dass seine Zähne schärfer und unregelmäßiger waren als normalerweise.

 »Ich bin ein Freak, Mercy«, sagte er. Ich schnaubte nur.

 »Genau, so ein Freak«, stimmte ich zu. »Deswegen sabbere ich dir auch seit Jahren hinterher, obwohl ich nach Samuel den Werwölfen für mein Leben abgeschworen hatte. Ich wusste, wenn ich dir erzähle, dass es mich beunruhigt, Teil des Rudels zu sein und all diese Verbindungen zu haben... würde es dich verletzen. Und du erträgst bereits alles, was ich...«Ich konnte das Wort »Vergewaltigung« einfach nicht aussprechen, also umschrieb ich es wie so oft. »... in Verbindung mit der Tim-Geschichte durchmache. Ich dachte, wenn ich ein wenig Zeit schinde, herausfinde, wie ich dein Rudel davon abhalten kann, mich in deine Exfrau zu verwandeln, und dabei noch Samuel ein wenig Zeit erkaufe...«

 Adam lehnte sich an die Wand neben der Tür - die Wand, an der einmal mein Tresen angefangen hatte - und verschränkte die Arme vor der Brust.

 »Was ich versuche zu sagen«, erklärte ich, »ist, dass es mir leid tut. Es schien mir zu diesem Zeitpunkt eine gute Idee zu sein. Und, nein, ich habe das alles nicht arrangiert, um Abstand zwischen uns zu bringen.«

 »Du hast versucht, dafür zu sorgen, dass ich nicht verletzt werde«, sagte er, immer noch in dieser seltsamen Tonlage.

 »Ja.«

 Er schüttelte langsam den Kopf - und mir fiel auf, dass er irgendwann im Laufe unserer Unterhaltung aufgehört hatte, wölfisch auszusehen, und sein Gesicht wieder völlig normal war. Warme braune Augen fingen das Licht von den Fenstern ein, während einer seiner Mundwinkel nach oben wanderte.

 »Hast du irgendeine Vorstellung, wie sehr ich dich liebe?«, fragte er.

 »Genug, um meine Entschuldigungen anzunehmen?«, schlug ich mit kleiner Stimme vor.

 »Zur Hölle, nein«, sagte er, stieß sich von der Wand ab und stiefelte auf mich zu. Als er mich erreichte, hob er die Hände und berührte mit den Fingerspitzen meinen Hals - als wäre ich ein zerbrechlicher Gegenstand.

 »Keine Entschuldigungen von dir«, sagte er so weich, dass er meine Knie und andere Teile zum Schmelzen brachte. »Erstens würdest du - wie ich bereits erwähnt habe - dieselben Entscheidungen wieder treffen, richtig? Also funktioniert eine Entschuldigung nicht. Zum Zweiten hättest du, da du bist, wer du bist, keine andere Entscheidung treffen können. Und nachdem ich dich liebe, wie du bist, wo immer du bist, macht es kaum Sinn, wenn ich mich aufrege, wenn du dich benimmst wie du selbst. Richtig?«

 »Manche sehen es nicht unbedingt so«, sagte ich und trat näher an ihn heran, bis unsere Hüftknochen aneinanderstießen.

 Er lachte, ein ruhiges Geräusch, das mich bis in die Zehenspitzen glücklich machte. »Na ja, also, ich werde nicht versprechen, immer logisch zu sein.« Er warf einen reumütigen Blick zu meinem zerbrochenen Tresen und der Kasse, die auf dem Boden auf der Seite lag. »Besonders im ersten Moment.« Sein Lächeln erstarb. »Ich dachte, du würdest versuchen, mich zu verlassen.«

 »Ich mag ja dämlich sein«, sagte ich und vergrub meine Nase in seiner Seidenkrawatte, »aber so dämlich bin ich nicht. Ich habe dich jetzt, und du kommst mir auch nicht mehr aus.«

 Er schlang die Arme um mich und drückte zu, bis es fast wehtat.

 »Also, warum hast du Bran nichts von Samuel erzählt?«, fragte ich ihn. »Ich war mir sicher, dass du es ihm erzählen musst. Bist du nicht von in Blut geschworenen Eiden gebunden?«

 »Wenn du mich gestern Abend angerufen und mir erzählt hättest, was los ist, hätte ich Bran angerufen - und Samuel eigenhändig erschossen. Aber... basierend auf dem, was heute Morgen passiert ist, scheint er sich ganz gut zu halten. Er hat sich etwas Zeit verdient.« Seine Umarmung, die sich ein wenig gelockert hatte, wurde wieder fester.

 »Wenn so etwas mir passiert - ruf Bran an und halt dich so weit von mir weg, wie es dir nur möglich ist. Mein Wolf ist nicht wie der von Samuel.« Er warf noch einen Blick auf den zerbrochenen Tresen. »Wenn ich je die Kontrolle verliere... halt dich einfach fern, bis ich tot bin.«

 6

 Als alle anderen gegangen waren, warf Adam das Gewehr der Feenvolkfrau auf den Rücksitz seines Trucks. »Ich werde schauen, ob ich über die Seriennummer etwas herausfinden kann«, sagte er. »Da sie es einfach zurückgelassen hat, geht sie wohl nicht davon aus, dass wir es zu ihr zurückverfolgen können, aber es wäre dumm, nicht nachzuforschen.«

 »Sei vorsichtig«, meinte ich.

 »Süße« - er beugte sich vor und küsste mich -, »ich bin immer vorsichtig.«

 »Was gibst du mir, wenn ich auf ihn aufpasse?« Es war nicht Bens Frage; es war die Art, wie er sie aussprach. Ich habe keine Ahnung, wie er diese Worte anzüglich klingen lassen konnte, aber er schaffte es. Adam schenkte ihm einen bösen Blick, aber Ben grinste nur, ging um den Truck herum und kletterte auf den Beifahrersitz.

 »Ich war auf dem Weg zu einem Auftraggeber, als ich den Hinweis bekommen habe, dass etwas nicht stimmt«, erklärte Adam mir. »Ich muss wieder los.«

 »Kein Problem«, sagte ich. »Ich werde zuschließen. Ich glaube nicht, dass ich heute noch arbeiten werde.«

 Er öffnete seine Tür und hielt kurz inne, den Kopf von mir abgewendet. »Es tut mir leid wegen deines Tresens.«

 Ich trat ein paar Schritte vor, bis ich meine Nase an seinem Rücken vergraben und meine Arme um ihn schlingen konnte. »Mir tun jede Menge Dinge leid. Aber ich bin froh, dass ich dich habe.«

 Er drückte meine Arme. »Ich auch.«

 »Nehmt euch ein Zimmer«, verkündete Ben aus dem Truck.

 »Du kannst mich mal.« Adam drehte sich um, küsste mich und stieg in seinen Wagen. Sam und ich beobachteten, wie er davonfuhr.

 Ich hielt an einem Sandwich-Laden an und kaufte zehn Jumbosandwiches mit doppelt Fleisch und Käse. Dann fuhr ich meinen Golf zu dem Park auf der Kennewick-Seite des Flusses, um zu essen. Es schneite noch nicht, aber es war ein kalter, trostloser Tag, also hatten wir den Park bis auf ein paar entfernte Jogger und einen professionell aussehenden Fahrradfahrer für uns allein. Ich aß ein halbes Sandwich und trank eine Flasche Wasser.

 Sam fraß den Rest.

 »Also, Sam«, fragte ich, als wir beide fertig waren, »was willst du heute unternehmen?« Er schaute mich interessiert an, was mir nicht besonders weiterhalf.

 »Wir könnten laufen gehen«, erklärte ich ihm, als ich unseren Müll in den Eimer neben dem Golf warf. Er schüttelte entschlossen den Kopf.

 »Jagen ist keine gute Idee?«, fragte ich. »Ich dachte, es würde dir dabei helfen, dich zu entspannen.«

 Er hob die Lefzen, um seine Reißzähne zu entblößen, dann schnappte er fünfmal in die Luft, jedes Schnappen schneller, wilder, als das davor. Als er aufhörte, war er völlig ruhig - nur konnte ich sehen, dass er schwerer atmete und in seinen Augen ein tiefer Hunger stand, obwohl er gerade fast drei Meter Sandwiches voller Fleisch gefressen hatte.

 »Okay«, sagte ich nach einem kurzen Schweigen, das sicherstellen sollte, dass kein Zittern in meiner Stimme lag, »Jagen ist eine schlechte Idee. Ich hab's kapiert. Also etwas Friedliches.«

 Ich öffnete die Beifahrertür, um ihn reinzulassen, und entdeckte das in ein Handtuch eingewickelte Bündel auf dem Rücksitz. »Willst du mir helfen, ein Buch zurückzugeben?«

 Das Uptown war voller Samstags-Shopper, und ich musste ein gutes Stück vom Buchladen entfernt parken. Als ich die Tür für Sam öffnete, sprang er heraus, nur um dann zu erstarren. Nach einer Sekunde senkte er seine Nase auf den Boden - aber er fand offenbar nicht, wonach er suchte, weil er aufhörte zu schnuppern und stattdessen tief einatmete.

 Meine Nase ist besser als die von normalen Menschen, aber in meiner Kojotenform rieche ich besser. Ich atmete ebenfalls tief durch, aber es waren einfach zu viele Leute, zu viele Autos, um herausfinden zu können, was Sam beunruhigt hatte.

 Er schüttelte sich, warf mir einen Blick zu, den ich nicht deuten konnte, und sprang wieder in den Golf. Dann legte er sich auf den Beifahrersitz, streckte seinen Kopf über die Lücke und legte ihn auf den Fahrersitz.

 »Ich nehme an, das bedeutet, dass du hierbleibst?«, fragte ich. Es konnte nichts Gefährliches sein, sonst würde er mich nicht allein gehen lassen - Sam mit dem Wolf im Vordergrund war schon immer beschützerischer gewesen als Samuel selbst.

 Vielleicht waren ein oder auch mehrere Werwölfe in der Nähe. Für Samuel wäre es sinnvoll, ihnen aus dem Weg zu gehen. Ich atmete nochmal tief durch, konnte aber immer noch niemanden wittern, den ich kannte, aber solange ich nicht in meiner Kojotenform war, war Samuels Geruchssinn besser als meiner. Ich schob seinen Schwanz aus der Gefahrenzone und schloss die Tür. Dann öffnete ich die Hintertür, um mir das Buch zu holen - und dachte nochmal nach. Phins Nachbar war vom Feenvolk und ziemlich unheimlich gewesen, aber das hieß nicht, dass etwas nicht stimmte. Aber es könnte sein, und da Sam im Auto saß, wäre das Buch hier sicher. Wenn Phin im Buchladen war, würde ich einfach zurückkommen und es holen. Wenn stattdessen sein Nachbar oder irgendjemand anders da war, der nicht Phin war, würde ich nochmal nachdenken.

 »Ich werde das Buch auf dem Rücksitz liegen lassen«, erklärte ich Sam. »Ich bin gleich zurück.«

 In der kurzen Zeit, seitdem wir den Park verlassen hatten, war es kälter geworden, und der Wind hatte aufgefrischt. Meine dünne Jacke konnte die feuchten Kälte kaum abhalten. Ich starrte konzentriert auf den grauen Himmel - falls es heute Abend regnete, dann wäre das ein heftiger Eisregen. Montana hatte vielleicht steile, stürmische Straßen, die wirklich scheußlich waren, wenn sie mit Schnee und Eis bedeckt waren, aber das war nichts im Vergleich zu den Tri-Cities, wenn ein Eisregen die Straßen in polierte Eislaufbahnen verwandelt.

 Ich trottete über den Parkplatz und vermied es haarscharf, von einem Subaru überfahren zu werden, der rückwärts ausparkte, ohne zu schauen. Ich achtete für den weiteren Weg sorgfältig auf andere Idioten und bemerkte erst, als ich auf den Gehweg trat und zum Fenster des Buchladens aufsah, dass eine grauhaarige Frau hinter der Ladentheke stand. Ich fühlte einen kurzen Stich der Erleichterung: Sie war nicht der unheimliche Nachbar. Ich streckte die Hand nach der Klinke aus und bemerkte, dass das Geschlossen-Schild immer noch in der Tür hing - mit einem Zusatz. Jemand hatte mit Tesafilm einen weißen Zettel darübergeklebt, auf dem mit dickem Edding BIS AUF WEITERES stand.

 Während ich noch zögerte, schenkte mir die Frau im Laden ein fröhliches Lächeln und kam zur Tür. Sie entriegelte sie, um sie für mich zu öffnen. Ihre Bewegungen waren für eine Frau von ihrer großmütterlichen Fülle und Faltigkeit erstaunlich lebhaft und rüstig.

 »Hallo, Liebes«, sagte sie. »Ich fürchte, wir haben heute geschlossen. Brauchen Sie etwas?« Sie war vom Feenvolk. Ich konnte es an ihr riechen - Erde, Wald, Magie mit einem Hauch von Feuer, Luft und Salzwasser. So etwas hatte ich noch nie gerochen, und ich hatte zwei der Grauen Lords getroffen, die über das Feenvolk herrschen.

 Die meisten Angehörigen des Feenvolks riechen nach einem der Elemente, aus denen den alten Alchemisten zufolge das Universum besteht - Erde, Luft, Feuer und Wasser. Niemals mehr als eines. Nicht, bis ich diese Frau getroffen habe.

 In ihren verblassten braunen Augen stand ein Lächeln.

 »Ist Phin da?«, fragte ich. »Wer sind Sie? Ich habe Sie hier noch nie gesehen.« Ich war kein regelmäßiger Kunde; vielleicht arbeitete sie ständig bei Phin. Aber ich hätte darauf gewettet, dass es nicht so war. Wenn sie oft im Laden aushelfen würde, hätte ich sie beim ersten Mal, als ich hier war, riechen müssen. An etwas wie ihren Geruch hätte ich mich erinnert.

 Eine Menge Dinge machen mir Angst - wie zum Beispiel Vampire. Seitdem ich sie besser kennengelernt hatte, machten sie mir sogar noch mehr Angst als vorher. Ich weiß, dass sie mich umbringen können. Aber einen von ihnen hatte ich selbst umgebracht und bei zwei weiteren hatte ich geholfen.

 Das Feenvolk... In den furchtbarsten Horrorfilmen sieht man nie, was die Leute umbringt. Das kommt daher, weil das Unbekannte immer furchteinflößender ist als alles, was sich irgendein Make-up-Artist oder Special-Effects-Kerl ausdenken kann. Das Feenvolk ist so ähnlich: Ihr wahres Aussehen ist hinter anderen Formen verborgen - die so gestaltet sind, dass sie in der menschlichen Rasse nicht auffallen und verbergen, was sie wirklich sind.

 Diese großmütterliche Person mit dem freundlichen Gesicht konnte eines dieser Monster sein, das Kinder fraß, die sich im Wald verliefen, oder junge Männer ertränkte, die in ihren Teil des Waldes eindrangen. Natürlich war es genauso möglich, dass sie zum geringeren, freundlichen Feenvolk gehörte - genauso, wie sie aussah. Aber ich bezweifelte es.

 Ich bin klüger als Schneewittchen: Ich würde keine Apfel essen, die sie mir gab.

 Sie ignorierte meine Fragen - das Feenvolk verrät nie seinen wahren Namen - und sagte: »Sind Sie eine Freundin von Phin? Sie zittern ja. Ich nehme nicht an, dass es schaden kann, wenn Sie kurz reinkommen, um sich aufzuwärmen. Ich helfe nur ein bisschen beim Bücherordnen, während Phin fort ist.«

 »Fort?« Ich würde nicht in diesen Laden gehen, wo ich allein mit ihr war. Stattdessen beschoss ich sie mit der Art von Fragen, die jeder Kunde... okay, jeder besessene Kunde stellen würde. »Wo ist er? Wissen Sie, wie ich ihn erreiche kann? Warum hat der Laden nicht offen?«

 Sie lächelte. »Ich weiß nicht, wo er momentan ist.« Wieder eine Ausflucht. Vielleicht wusste sie, dass er gerade im Keller war, aber nicht genau, wo er stand. »Er wird sich wahrscheinlich bei mir melden, wenn er die Chance bekommt, mich anzurufen. Was soll ich sagen, wenn er wissen will, wer nach ihm gefragt hat?«

 Ich schaute in ihre unschuldsvollen Augen und wusste, dass Tad sich zu Recht Sorgen machte. Ich hatte zwar nur Phins ausgeschaltetes Handy, einen unangenehmen Nachbarn und die Tatsache, dass der Laden geschlossen war - aber meine Instinkte tobten. Phin war etwas passiert. Etwas Schlimmes.

 Ich kannte ihn nicht gut, aber ich mochte ihn. Und, wenn man nach dem Telefonanruf ging, den Tad bekommen hatte, stand das, was ihm passiert war, irgendwie in Verbindung mit dem Buch, das er mir geliehen hatte. Was es zu meinem Fehler machte. Vielleicht wäre er immer noch sicher in seinem Laden, wenn ich es nicht so lange behalten hätte, um es zu lesen.

 Ich lächelte zurück, ein höfliches Lächeln. »Machen Sie sich keine Mühe. Ich komme ein andermal wieder vorbei.«

 Sie schnippte mit den Fingern. »Warten Sie eine Minute. Mein Enkel hat mir gesagt, dass er einer netten jungen Frau ein wertvolles Buch geliehen hat, das sie bald zurückbringen sollte.«

 Ich zog die Augenbrauen hoch. »Im Moment interessiere ich mich für die britische Erstausgabe von Harry Potter und der Stein der Weisen.« Keine echte Lüge. Es wäre interessant gewesen, und ich hatte ihr ja nicht gesagt, dass ich es kaufen wollte. Ich weiß nicht, ob das Feenvolk Lügen genauso gut erkennen kann wie Werwölfe, aber jede Gruppierung, die ein so striktes Verbot gegen das Lügen hat, hat wahrscheinlich auch seine Mittel und Wege, um Lügen zu entdecken.

 »Von etwas in der Art hat er mir nichts erzählt«, sagte sie misstrauisch, als hätte er das normalerweise getan. Aber sie hatte ihre Chance verspielt, mich davon zu überzeugen, dass sie Phins Aushilfe war, als sie meinen Kommentar darüber ignoriert hatte, dass ich sie noch nie im Laden gesehen hatte.

 »Ich nehme an, er braucht dafür eine Weile«, erklärte ich ihr. »Ich habe nur vorbeigeschaut, um mal nach ihm zu sehen. Ich komme einfach ein andermal wieder.« Ich stoppte das »Danke«, das mir auf der Zunge lag und ersetzte es durch ein »Dann tschüss« und ein beiläufiges Winken.

 Ich fühlte, wie ihre Augen sich in meinen Rücken brannten, bis ich hinter der nächsten Reihe Autos verschwunden war, und ich war froh, dass mein Auto ein gutes Stück vom Einkaufszentrum entfernt stand. Sam nahm den Kopf von meinem Sitz, ohne irgendeinen Teil seines Körpers so weit zu heben, dass man ihn durchs Fenster hätte sehen können. Er versteckte sich.

 Ich schaute ihn an, dann warf ich noch einen kurzen Blick in den Buchladen, als ich vom Parkplatz fuhr. Die Frau stand wieder hinter dem Tresen und blätterte in etwas, das aussah wie ein Rechnungsbuch.

 Zufälle gibt es im echten Leben viel seltener als in Filmen.

 »Sam«, sagte ich, »versteckst du dich vor den Blicken von jemandem vom Feenvolk? Jemandem, der nach allen Elementen gleichzeitig riecht?« Er hob das Kinn und ließ es wieder fallen.

 »Gehört sie zu den Guten?«, fragte ich. Er bewegte seinen Kopf auf eine Weise, die weder Ja noch Nein bedeutete.

 »Ärger?« Er schnaubte bestätigend. »Verdammt.«

 Ich fuhr an einer Tankstelle raus, parkte und rief Warren an, den Dritten in Adams Rudel und meinen Freund. »Hey, Warren«, sagte ich, als er abhob. »Hat Kyle in diesem Monster, in dem er lebt, einen Safe?« Ich könnte das Buch auch in Adams Safe legen - und wäre es nicht das Feenvolk, das danach suchte, wäre ich auch davon überzeugt, dass es dort versteckt und von Werwölfen umgeben sicher war. Aber im Haus von Warrens menschlichem Freund würde wohl niemand danach suchen, und es wäre fast genauso sicher.

 »Mehrere.« Warrens Tonfall war trocken. »Ich bin mir sicher, dass er entzückt wäre, dir einen leihen zu können. Hortest du jetzt Erpressungsmaterial, Mercy?« Im Hintergrund konnte ich Leute und die Art von Echo hören, die in großen Räumen entstand.

 »Wäre das nicht toll?«, meinte ich. »Was meinst du, wie viel würde Adam dafür zahlen, dass ein Sexfilm mit ihm nicht im Internet auftaucht?« Warren lachte.

 »Ja«, sagte ich traurig. »Ich denke genauso. Also warten in meiner Zukunft keine Reichtümer auf mich und auch keine Erpressung. Könnt du oder Kyle mich und Sam irgendwann in nächster Zeit bei Kyles Haus treffen?«

 »Ich habe gerade Wachdienst, aber ich wette, Kyle ist zu Hause. Er geht nicht immer ans Festnetz. Hast du seine Handynummer?« Warren arbeitete für seinen Freund - ich weiß, das klingt heikel, aber Warren hatte bei dem Stop and Rob, bei dem er vorher gearbeitet hatte, nicht gerade viel verdient. Also hatte Kyle ein paar Fäden gezogen, ein paar Beamte bestochen (wahrscheinlich) und noch ein paar andere erpresst und hatte Warren eine Privatdetektiv-Lizenz besorgt. Jetzt bewachte Warren für Kyles Rechtsanwaltsfirma Klienten und stellte heimliche Ermittlungen an.

 »Ja, habe ich«, antwortete ich. »Bist du im Wal-Mart?«

 »Nein, im Feinkostladen. Wal-Mart war vor einer Stunde.«

 »Armer Junge«, sagte ich mitfühlend.

 »Nö«, sagte er. »Ich tue etwas Sinnvolles. Diese Frau verdient es, sich sicher zu fühlen - obwohl eine Menge Leute anscheinend denken, ich wäre für ihr blaues Auge verantwortlich.«

 »Du bist taff«, meinte ich ohne Mitgefühl. »Du kannst mit ein paar bösen Blicken umgehen.« Hundert Jahre lang ein schwuler Werwolf zu sein hatte Warren eine Haut verschafft, die so dick war, dass sie schon fast als Rüstung durchging. Ihn konnte nicht viel aus der Ruhe bringen außer Kyle.

 »Ich hoffe fast, dass ihr Bald-Exmann auftaucht«, meinte er leise. Ich ging davon aus, dass sie ihn nicht hören sollte. »Ich würde mich ihm gerne mal vorstellen.«

 Kyle Brooks' Haus liegt in den West Richland Hills, wo die reichen Leute leben. Riesig und trotzdem irgendwie zart gebaut lag es zwischen seinen Nachbarn wie eine durchtriebene Katze zwischen Pudeln. Die Größe stimmte, aber es war eleganter und fügte sich besser in die Wüste ein als der Rest. Die Arbeit als Scheidungsanwalt macht sich, zumindest in Kyles Fall, gut bezahlt.

 Ich parkte den Golf auf der Straße, ließ Sam raus und holte das Buch... und den Wanderstab, der daneben lag. »Hallo«, begrüßte ich ihn. Er machte nichts Magisches oder wurde auch nur warm in meiner Hand, aber irgendwie fühlte er sich selbstgefällig an.

 Ich schob die Golftür mit der Hüfte zu und trottete den Weg zu Kyles Eingangstür entlang. Die Bedeutung des Buches war in eine völlig neue Dimension eingetreten, als die alte Frau im Buchladen es erwähnt hatte. Also hielt ich es mit beiden Händen und schob mir den Wanderstab unter den Arm. Als ich an der Tür ankam, konnte ich nicht auf die Klingel drücken.

 Sam bemerkte mein Dilemma und drückte sanft mit einer Kralle auf den Klingelknopf.

 Kyle musste direkt hinter der Tür gestanden haben, wie er es mir bei unserem Telefonat versprochen hatte, denn als er die Tür öffnete, stand er Gesicht-an-Reißzahn mit Sam. Er zuckte nicht mal zusammen. Stattdessen stemmte er eine Hand in die Hüfte und schickte ein Luftküsschen los, dann lächelte er verführerisch und verwandelte mit seiner Haltung normale Jeans und purpurfarbenes Muskel-Shirt in Puffkleidung.

 »Hey, Darling«, sagte er zu Sam. »Ich wette, in Männerform bist du einfach umwerfend, hm?«

 »Es ist Sam«, erklärte ich Kyle trocken. Und obwohl ich wusste, dass es nur für Ärger sorgen würde, musste ich ihn warnen, weil ich ihn wirklich mochte. »Du musst ein bisschen vorsichtiger sein, mit wem von den Wölfen du flirtest - du könntest wirklich Ärger bekommen.«

 Kyle konnte manchmal ziemlich überempfindlich sein - erst enterbt zu werden und dann in einer konservativen Gemeinde zu leben hatte auf einen schwulen Mann wohl diesen Effekt - und Kyle konnte sein leidenschaftliches (und zickiges) Verhalten fast schon in eine Kunstform verwandeln, wenn es jemanden, der ihm ablehnend gegenüberstand, auf die Palme trieb. Glücklicherweise entschied er sich, meine Warnung so aufzunehmen, wie sie gemeint war.

 Mit völlig anderer Stimme sagte er: »Ich liebe dich auch, Mercy« Er ließ die aufgesetzte Koketterie so schnell und vollkommen fallen, dass ihn dafür wahrscheinlich ein paar Oscar-Gewinner beneidet hätten. »Hey, Samuel, 'tschuldigung, mit dem ganzen Pelz habe ich dich nicht erkannt.« Er schaute auf das Bündel in meinen Armen. »Du willst ein Handtuch in meinen Safe legen?«

 »Es ist ein ganz besonderes Handtuch«, erklärte ich, als ich mich an ihm vorbei ins Haus schob. »Mit ihm hat Elvis sich am Tag des letzten Konzerts die Haare getrocknet.«

 »Ooooh«, meinte er und trat einen Schritt zur Seite, damit Sam mir folgen konnte. Dann schloss er die Tür und legte, fast wie aus einem nachträglichen Gedanken heraus, den Riegel vor. »Wenn das so ist, muss es natürlich an einem sicheren Ort untergebracht werden. Willst du den großen Safe mit der ganzen Elektronik oder etwas besser Verstecktes?«

 »Besser versteckt wäre toll.« Ich ging nicht davon aus, dass Elektronik das Feenvolk abhalten konnte.

 Er führte mich durchs Haus, die Treppe hoch und an seiner Bibliothek vorbei - in der eine Seite der Regale mit wunderschönen, ledergebundenen Büchern gefüllt war und die andere mit zerlesenen Taschenbüchern, unter anderem Nora Roberts' gesammelte Werke. Ich ging zwei Schritte weiter, hielt an, ging rückwärts und schaute wieder in die Bibliothek.

 Wenn das Feenvolk hinter dem Buch her war und irgendeine Art hatte, es aufzuspüren - dann hätten sie es sich längst geholt. Stattdessen hatte es gute zwei Tage lang in ein Handtuch gewickelt in meinem Golf gelegen.

 Kyle kam zurück und schaute auch auf seine gesammelten Bücher. »Es ist ein Buch, oder? Und du überlegst, ob du es in aller Offenheit verstecken sollst?« Er schüttelte den Kopf. »Das können wir schon machen, aber wenn jemand nach einem Buch sucht, dann werden sie als Erstes in der Bibliothek suchen - nach dem großen Safe. Ich habe eine bessere Idee.«

 Also folgte ich ihm zu einem Schlafzimmer. Die Wände waren dunkelblau mit schwarzen Flecken, und die breiten Etagenbetten waren mit Bettzeug bezogen, auf dem Thomas die kleine Lokomotive seine Runden zog - nicht unbedingt etwas, was ich in Kyles Haus erwartet hatte. Ich wusste, dass seine Familie ihn nie besuchte, also konnte es nicht für einen Neffen eingerichtet sein. Kyle ging weiter ins Bad, und ich folgte ihm. Sams Krallen klapperten auf dem Fliesenboden.

 Thomas regierte auch im Bad. Auf dem Waschbecken stand ein Zahnbürstenhalter in Form einer Lokomotive, und von Handtuchhaltern in der Form von Schienen hingen Handtücher, auf die Thomas und seine Freunde aufgestickt waren. Kyle öffnete einen Schrank neben dem Waschbecken, in dem zwei Regalbretter leer und das dritte mit Handtüchern in den verschiedensten Farben gefüllt war.

 »Gib mir das«, sagte er, also gab ich ihm das Buch. Er kniete sich auf den Boden, faltete das Handtuch auf und legte das Buch zurecht, um dann das Handtuch auf dieselbe Weise zu falten wie alle anderen Handtücher auch. Er gab es mir zurück, und ich legte es ganz unten in einen der Stapel. Kyle schaute sich meine Arbeit an und rückte den Stapel zurecht. Das Handtuch mit dem Buch sah jetzt aus wie alle anderen Handtücher auch.

 Ein Ding, das so tut, als wäre es etwas anderes. Aus irgendeinem Grund musste ich an den Vorfall mit dem Kopfgeldjäger heute Morgen denken. Der Kopfgeldjäger - und die Frau vom Feenvolk, die mit einem Gewehr bewaffnet war, in dem sich dieselben silbernen Kugeln befanden wie in Kelly Hearts Pistole. Weil er Werwölfe gejagt hatte.

 Vielleicht... Vielleicht hatte die Frau vom Feenvolk aber etwas anderes gejagt. Adam hatte überlegt, dass die silberne Munition nur deswegen benutzt worden sein konnte, weil sie zu Kelly Hearts passte. Dass die Schützin hinter jedem von uns her gewesen sein konnte und nicht zwangsweise hinter einem Werwolf. Ich hatte gedacht, dass er nur versuchte, nicht im Rampenlicht zu stehen und mich davon abzuhalten, mir Sorgen um ihn zu machen. Aber was, wenn er Recht hatte? Was, wenn diese Feenvolkfrau es auf mich abgesehen hatte?

 Wahrscheinlich litt ich einfach nur an Verfolgungswahn. Schließlich drehte die Welt sich nicht nur um mich. Nur, weil im letzten Jahr zu verschiedenen Zeiten Vampire, das Feenvolk und Werwölfe versucht hatten, mich umzubringen, hieß das nicht, dass es jetzt genauso war. Die alte Frau im Buchladen hatte nicht gewusst, wer ich war. Sie hätte doch sicher mein Gesicht erkannt, wenn das Feenvolk es auf meinen Tod abgesehen hatte.

 Vielleicht war das Feenvolk bereit, für dieses Buch zu töten, das ich gerade im Haus eines Freundes versteckt hatte. Warren war nicht immer hier, und Kyle war nur ein Mensch. Vielleicht sollte ich es nicht hierlassen. Vielleicht war ich aber auch nur paranoid und sah Verschwörungen, wo es gar keine gab.

 »Hey, Kyle?«, meinte ich. Er schaute mich an.

 »Riskier nichts für dieses Buch«, sagte ich. »Wenn jemand kommt und dich bedroht - gib es ihnen einfach.«

 Er zog eine sorgfältig gezupfte Augenbraue hoch. »Warum gibst du es ihnen dann nicht? Wer auch immer ›sie‹ sind.«

 Ich dachte über die verschiedensten Antworten nach, dann sagte ich schließlich: »Genau das ist es. Ich weiß nicht wirklich, wer ›sie‹ sind oder warum sie das Buch wollen. Oder ob sie überhaupt das Buch wollen.« Wahrscheinlich reagierte ich einfach über und Phin würde mich in ein paar Tagen anrufen und sein Buch zurückverlangen. Wahrscheinlich war der Kopfgeldjäger-Vorfall genau das, wofür ihn jeder hielt - die Tat einer publicityhungrigen Produzentin. Und die bewaffnete Frau vom Feenvolk war... Meine Fantasie gab auf. Aber es konnte eine Erklärung geben, die nichts mit mir oder dem Buch zu tun hatte.

 Ich konnte mir eigentlich nicht vorstellen, dass jemand mich für dieses Buch einfach töten würde. Würden sie sich mir nicht zuerst auf andere Art nähern? Mich danach fragen? Mir drohen, dass sie Phin töten würden, wenn ich es ihnen nicht gab? Außer, sie hatten Phin bereits umgebracht.

 »Bist du okay, Mercy?«, fragte Kyle.

 »Prima. Mir geht's prima.«

 Wir waren bereits auf der Treppe nach unten, als ich meine Neugier nicht mehr unterdrücken konnte. »Okay. Wer ist der Thomas die kleine Lokomotive-Fan - du oder Warren?«

 Kyle warf den Kopf zurück und lachte. »Vielleicht hätten wir es im Bad zum Prinzessinnen-Zimmer verstecken sollen. Dann hättest du fragen können, wer von uns gerne unter einem rosafarbenen Dachhimmel schläft.« Sein Grinsen verblasste. »Ich habe Gäste, Mercy. Die meisten Scheidungen sind schmutzig und schmerzhaft für alle Beteiligten. All dieser Schmerz kann sich gegen die falschen Leute richten. Manchmal brauchen sie einen Ort, an dem sie sich für eine Weile sicher fühlen können - und wenn auch noch ein Schwimmbad und ein heißer Whirlpool im Garten stehen, umso besser.«

 Kyle versteckte Leute in seinem Haus, Kinder, die Sicherheit brauchten. Sam knurrte. Ich legte ihm eine Hand auf den Kopf, aber Kyle schien nicht zu verstehen, dass Sams Reaktion ein wenig extrem war, selbst für einen Wolf, der Kinder liebte. Hier und jetzt wurde niemand verletzt.

 »Ja« - Kyle ging weiter die Treppe hinunter -, »ich stimme dir zu, Samuel. Das sind die Männer, die ich mir vor Gericht wirklich gerne vornehme.« Er zögerte. »Und manchmal auch die Frauen. Missbrauch und Gewalt gibt es von beiden Seiten. Habe ich dir je von der Mandantin erzählt, die ihrem Mann einen Auftragsmörder auf den Hals gehetzt hat?«

 »Du meinst, so richtig Geld-gegen-Mord?«

 Er nickte. »Für mich war es auch das erste Mal. Wer hätte je geglaubt, dass so was in unserer kleinen Stadt vorkommt? Der Killer hat ihn mit einem einzigen Schuss erledigt. Sie waren seit zweiunddreißig Jahren verheiratet, und er hat was mit der Freundin seines Enkels angefangen. Anscheinend hatte sie beschlossen, dass die Scheidung und der dicke Batzen Geld, den ich für sie ausgehandelt hatte, nicht genug waren. Sie hat sich am selben Nachmittag selbst gestellt. Schien ziemlich glücklich dabei.« In der Küche hielt er an.

 »Möchtest du was essen?«

 »Ich glaube, ich gehe besser«, erklärte ich ihm. »Mir wäre es lieber, wenn niemand mitbekommt, dass ich hier war.«

 »Hattest du nicht diesen Wanderstab dabei? Hast du ihn im Bad liegen gelassen?«

 Er war weg. Ich hatte ihn getragen, und mir war nicht aufgefallen, dass er verschwunden war. »Mach dir keine Sorgen«, meinte ich. »Er wird wieder auftauchen, wenn er will.«

 Er lächelte mich begeistert an. »Stimmt. Das hat Warren erzählt. Das Ding folgt dir einfach wie ein Welpe?« Meine Antwort war ein Achselzucken. »Ziemlich cool.« An der Tür umarmte er mich und küsste mich auf die Wange. Sam hob wie ein gut erzogener Hund eine Pfote, und Kyle schüttelte die eher löwenhafte Pranke, ohne mit der Wimper zu zucken.

 »Pass gut auf Mercy auf«, sagte er zu Sam. »Ich weiß nicht, in was für eine Geschichte sie jetzt schon wieder verwickelt ist - aber Gefahr scheint ihr neuer zweiter Vorname zu sein.«

 »Hey«, protestierte ich.

 Kyle musterte mich von oben herab. »Gebrochener Arm, Gehirnerschütterung, verstauchter Knöchel, entführt...« Er ließ seine Stimme ausklingen. »Und das ist noch nicht das Ende der Liste, oder? Behalte Sam oder jemand anderen in deiner Nähe, bis es vorbei ist. Ich will nicht auf deine Beerdigung gehen müssen, Liebling.«

 »Prima«, sagte ich und hoffte inständig, dass er Unrecht hatte. »Ich werde vorsichtig sein.«

 »Sag einfach Warren oder mir Bescheid, wenn wir dir noch weiter helfen können.«

 Ich fuhr zu dem großen Einkaufszentrum in Kennewick, weil ich den heftigen Drang verspürte, nirgendwo zu stehen, wo ich allein war - und ich wollte Tad anrufen. Ich musste quasi in der hinteren Mongolei parken, weil Samstag war und es nur noch ganz hinten Plätze gab. Aber ich war so weit von allem entfernt wie nur irgend möglich. Dann rief ich Tad an.

 »Hey, Mercy«, sagte er sofort. »Dad hat mir erzählt, dass du heute Morgen in East Kennewick fast in den Showdown am OK Corral verwickelt worden wärst.«

 »Stimmt. Aber lass mich dir vom gesamten Tag erzählen, und dann sag mir, was du denkst.« Ich erzählte ihm alles von Anfang bis Ende - und ließ nur aus, wo ich das Buch versteckt hatte. Als ich fertig war, folgte eine kurze Pause, während Tad über alles nachdachte. Dann fragte er: »Was genau ist dieses Buch?«

 »Es ist ein Buch über das Feenvolk, das von jemandem aus dem Feenvolk geschrieben wurde«, erklärte ich ihm. »Ich glaube nicht, dass es selbst magisch ist - oder zumindest kann ich nicht spüren, dass es magisch ist, und normalerweise spüre ich so was. Es enthält jede Menge Informationen, und ziemlich viele Märchen werden aus dem anderen Blickwinkel erzählt.« Ich musste lachen. »Hat mir eine völlig neue Sicht auf Rumpelstilzchen vermittelt und eine echte Abneigung gegen Hansel und Gretel eingeimpft.«

 »Nichts Schockierendes?«

 »Nicht in dem Teil, den ich gelesen habe. Nicht viel, was in den Überlieferungen nicht bereits verraten wird - obwohl es im Buch organisierter dargestellt wird. Besonders in Hinblick auf die Vielseitigkeit des Feenvolks und seine Artefakte. Ich nehme an, in dem Teil, zu dem ich noch nicht gekommen bin, könnte etwas Schockierendes stehen - oder es enthält etwas, was durch Magie oder Geheimcodes verborgen ist… Unsichtbare Tinte vielleicht?« Etwas anderes fiel mir nicht ein.

 »Lass mich Dad das alles erzählen«, meinte Tad. »Ich kann mir nicht vorstellen, dass jemand ein solches Interesse an diesem alten Buch entwickeln sollte. Sicher, es ist wertvoll - und sicher besteht der Wunsch, es nicht in menschliche Hände fallen zu lassen. Aber es wäre auch keine Katastrophe, wenn es überwiegend Märchen erzählt, die sich nicht allzu sehr von der Version unterscheiden, die bereits in Büchern abgedruckt ist... Warte einen Moment.« Er zögerte. »Vielleicht war die alte Frau im Laden Phins Großmutter.«

 »Seine Großmutter? Sie war älter, aber nicht so alt. Phin ist…« Mir war es schwergefallen, Phins Alter zu schätzen, erinnerte ich mich. Aber er war erwachsen gewesen - mindestens Mitte dreißig, vielleicht aber auch ein gut erhaltener Mittfünfziger. »Jedenfalls war diese Frau niemals älter als Anfang sechzig.«

 Tad räusperte sich. »Wenn sie vom Feenvolk ist, spielt es keine Rolle, wie alt sie wirkt.«

 »Phin hat nicht viel Feenvolk in seinem Stammbaum«, sagte ich. Da war ich mir sicher. »Und diese Frau war definitiv eine altmodische Grauer-Lord-Art von Feenvolk.«

 Tad lachte. »Die Frau, die er seine Großmutter nennt, ist wahrscheinlich eher seine Großgroß-groß-groß... füg noch eine Menge mehr Groß dazu -mutter. Er hat mir einmal erzählt, dass sie einmal eine ganze Gruppe Feenvolk vertrieben hat, die nicht besonders glücklich darüber waren, dass er so menschlich ist. Seitdem ist sie immer mal wieder vorbeigekommen, bis sie angefangen hat, Kontakt über Handy zu halten.«

 »Also gehört sie zu den Guten? Denkst du, ich sollte mit ihr reden? Ihr von dem Buch erzählen und sie fragen, wo Phin ist?«

 »Ich weiß nicht, ob es in dieser Sache Gute und Böse gibt, Mercy«, meinte er. »Und ich weiß auch nicht, ob die Frau, die du gesehen hast, Phins Großmutter war oder ein Grauer Lord. Und selbst wenn sie es war... Es gibt keine Gewissheit, ob man sicher mit ihr reden kann. Das Feenvolk ist nicht wie die Menschen, Mercy. Ein paar von ihnen können ohne jedes Bedauern ihre eigenen Kinder fressen. Sie werden mehr von Macht getrieben als von Liebe - wenn sie überhaupt lieben können. Manche von ihnen sind so allein... Du kannst es dir nicht vorstellen. Ich werde Dad anrufen und mich dann wieder bei dir melden.«

 Er legte auf.

 »Also«, fragte ich Sam, »genug Aufregung für einen Tag? Sollen wir nach Hause fahren?« Er schaute mich an, und ich konnte sehen, dass auch er müde war. Müder als er nach einem Tag sein sollte, den er überwiegend im Auto verbracht hatte. Traurig, dachte ich plötzlich.

 »Mach dir keine Sorgen«, meinte ich und beugte mich vor, bis ich meine Stirn auf seinen Hals legen konnte. »Mach dir keine Sorgen, für dich finden wir auch noch eine Antwort.«

 Er seufzte und verschob seinen Körper, bis seine Schnauze auf meinem Schoß lag. So fuhren wir nach Hause.

 Ich machte einen Hackbraten - nach Samuels Rezept, das jede Menge Jalapenos und mehrere andere Sorten Pfeffer enthielt. Wenn er einen Tag alt war und aus dem Kühlschrank kam, konnte er einem den Mund verätzen, wenn man nicht aufpasste. Mein Telefon klingelte, und ich schaute auf die Nummer. Als ich den Timer am Backofen einstellte, klingelte es immer noch.

 »Bran.«

 »Du spielst mit dem Feuer«, sagte er. Er klang müde. »Woher wusstest du, dass ich gerade Samuels Hackbraten mache?«

 »Mercedes.«

 »Du solltest uns eigentlich Zeit geben«, erklärte ich ihm. Mein Magen hob sich. Ich brauchte mehr Zeit, um zu beweisen, dass Sam friedlich bleiben konnte.

 »Ich liebe meinen Sohn«, sagte Bran. »Aber dich liebe ich auch.« Ich hörte alles, was er nicht sagte. Er hatte schon einmal seinen Sohn über mich gestellt - so sah er es zumindest. So hätte ich es zu der Zeit vielleicht auch gesehen.

 »Er wird mir nicht wehtun«, sagte ich und schaute in Sams weiße Augen. Er versteifte sich, und ich erinnerte mich daran, den Blick zu senken - obwohl er mich nach gestern Nacht nicht mehr dazu gezwungen hatte. Normalerweise spielen solche Dinge, nachdem der Wolf einmal erkannt hat, dass man seine Dominanz akzeptiert, nur noch eine Rolle, wenn er aufgeregt ist.

 »Das weißt du nicht.«

 »Weiß ich doch«, antwortete ich. »Heute ist ein Bewaffneter in mein Büro eingedrungen und hat eine Pistole auf ihn gerichtet, und er hat nicht angegriffen, weil ich ihn gebeten habe, es nicht zu tun - und weil jemand, ein Kind, vielleicht im Kreuzfeuer verletzt worden wäre.«

 Es folgte ein langes Schweigen. »Für mich ist sehr wichtig, dass du mir genau sagst, was nicht stimmt«, sagte er.

 Aber ich unterbrach ihn. »Nein, ist es nicht. Wenn ich dir erzähle, dass Samuels Wolf die Kontrolle übernommen hat, musst du ihn umbringen.« Er sagte nichts.

 »Vielleicht könntest du es dir leisten, ein wenig nachsichtiger zu sein, wenn er nicht dein Sohn wäre. Oder wenn du deine Position als Marrok nicht eingesetzt hättest, um Wölfe in die Öffentlichkeit zu zwingen, die lieber weiter im Verborgenen gelebt hätten. Aber dadurch hast du eine Menge moralische Unterstützung verloren, die du noch nicht zurückgewonnen hast. Wenn du jetzt die Regeln auch nur ein wenig lockerst... Na ja, wahrscheinlich wirst du nicht deinen Rang verlieren - aber es könnte zu einer Menge Leichen führen. Vielleicht mehr, als man den Menschen so einfach erklären kann.« Ich hatte viel darüber nachgedacht. Ich ließ meine Erklärung eine Weile wirken. Wir brauchten diese Woche, um Sams Gnadenfrist vor den anderen Wölfen rechtfertigen zu können.

 »Bleib in der Nähe des Telefons«, sagte er und legte auf.

 Sam schaute mich an und seufzte, dann ließ er sich auf die Seite fallen. Er sah aus wie ein Fellteppich.

 Als das Telefon wieder klingelte, hatte ich Charles, Samuels Bruder und Brans Vollstrecker, in der Leitung. »Mercy?«

 »Ich bin da.«

 »Erzähl mir von Samuel.«

 »Ist es sicher?«

 »Das werde ich nicht wissen, bis du es mir erzählt hast, oder?« ersuchte er, witzig zu sein? Bei Charles war ich mir nie sicher. Von all den Wölfen des Marroks war sein jüngerer Sohn der bedrohlichste - zumindest für mich.

 »Ich meinte für Samuel.«

 »Ich habe den Befehl«, sagte er, und ich konnte in seiner Stimme ein kühles Lächeln hören, »den Inhalt dieses Gespräches für mich zu behalten.«

 »In Ordnung.« Ich räusperte mich und erzählte Charles alles - von meiner Entdeckung, dass Samuel versucht hatte, Selbstmord zu begehen, bis zu Kelly Hearts Versuch, Adam festzunehmen.

 »Er hat mit Kindern gespielt?«, fragte Charles.

 »Ja, habe ich doch gesagt. Maia ist auf seinen Rücken geklettert und ist auf ihm geritten, als wäre er ein Pony. Es war nur gut, dass sie keine Sporen hatte.« Sam lag immer noch auf dem Boden als würde er schlafen - aber jetzt wedelte er zweimal mit dem Schwanz.

 »Das ist gut, oder?«, fragte ich. »Es bedeutet, dass er noch ein wenig Zeit hat.«

 »Vielleicht«, antwortete Charles. »Mercy, bei Werwölfen - wir alle haben verschiedene Beziehungen zu unseren Wölfen.« Charles redete normalerweise nicht besonders viel, und wenn er mal sprach, dann normalerweise sehr bedächtig, als hätte er über jeden Satz zweimal nachgedacht, bevor er ihn nach außen dringen ließ. Bran klang am Telefon genauso, aber Charles sprach immer so, selbst wenn man ihm gegenüberstand.

 »Stell dir Werwölfe wie siamesische Zwillinge vor. Manche von uns sind recht eigenständig und teilen fast nichts mit unseren Wölfen. Nur zwei Wesenheiten in einer Haut - wir alle beginnen unsere Existenz so. Wenn unsere Menschenseite fähig ist, die Kontrolle zu übernehmen, handeln Wolf und Mensch einen... ›Waffenstillstand‹ ist das falsche Wort. ›Gleichgewicht‹ ist besser. Und genauso wie unsere menschliche Seele Teile von dem verliert, was uns menschlich macht, so verliert der Wolf Teile von dem, was ihn wölfisch macht.«

 »Also ist Samuels Wolf nicht gefährlich?«

 »Nein«, sagte er schnell, und Sam hob den Kopf, rollte wieder auf den Bauch und nahm eine sphinxartige Pose ein. »Das darfst du nie denken. Er ist nicht mehr vollständig - er ist nicht dazu gemacht, die Kontrolle zu haben. Wie ein siamesischer Zwilling teilt er sein Herz und seinen Kopf mit Samuel. Und wenn es ihm gelingt, Samuel die vollkommene Kontrolle zu entreißen, oder wenn Samuel es zulässt, wird dieses Herz aufhören zu schlagen.«

 Ich fiel auf ein Knie und legte eine Hand auf Sams Rücken, weil der Schmerz in Charles' Stimme auch in mir widerhallte. »Ich bezweifle, dass er auf diese Art lange überleben kann - hörst du mich, Wolf?« Sam zog die Lefze hoch und entblößte seine Zähne. »Das tut er«, erklärte ich.

 »Er wird müde werden und hungriger als normalerweise. Langsam wird er die Ketten verlieren, die Samuel als Kontrolle für ihn geschmiedet hat, aber dann wird nur noch eine reißende Bestie zurückbleiben. Ein neuer Wolf, ein vollständiger Wolf, der die Kontrolle hat, tötet ohne Probleme und oft, aber normalerweise gibt es einen Grund dafür, selbst wenn der Grund nicht mehr ist, als dass ihm der Geruch seines Opfers nicht gefallen hat. Was von Samuel noch übrig ist, wird töten und zerstören, bis er tot umfällt.«

 »Woher weißt du das?« Charles war erst ein paar Jahrhunderte alt. Er hatte noch nie irgendwo gelebt, wo er außerhalb der Kontrolle des Marrok war, und der Marrok tötete Wölfe, die die Kontrolle verloren. Aber er klang absolut sicher.

 »Lass uns sagen, dass ich einmal wie du einen Freund hatte, dem ich helfen wollte, und ich habe ihn außerhalb der Sichtweite meines Vaters versteckt, an einem Ort, wo er keinen Schaden anrichten konnte. Es wäre barmherziger gewesen, ihn gleich zu töten.«

 Ich vergrub meine Finger in Sams Pelz. »Wie lange haben wir noch?«

 »Mein Freund war alt, aber nicht so alt wie Samuel. Er hat innerhalb weniger Tage seine Menschlichkeit verloren, wurde gegen Ende krank und lethargisch. Ich dachte, er würde einfach verblassen - aber dann verfiel er in Raserei.« Er hielt für einen Moment inne. »Und dann ist er einfach tot umgefallen. Weniger als eine Woche. Ich habe keine Ahnung, wie lang Samuel durchhalten wird.«

 »Wenn er ausgerastet wäre, als der Wolf die Kontrolle übernommen hat?«, fragte ich. »Wie es bei neuen Wölfen passiert? Wäre das besser gewesen?« Ich war so glücklich gewesen, dass es bei ihm anders war.

 »Dann hätte er überlebt, bis unser Vater ihn erwischt hätte - aber du wärst genauso gestorben wie die Leute, die im Krankenhaus in seiner Nähe waren. Das ist besser, Mercedes. Aber vertrau ihm nicht zu sehr.«

 »Hast du irgendwelche Vorschläge, wie ich ihm helfen kann?«

 »Als Erstes musst du den Wolf davon überzeugen, mal wieder Samuel ans Steuer zu lassen, und sei es nur für eine kurze Weile.«

 »Er will überleben«, erklärte ich beiden. »Deswegen hat er Samuel zur Seite gedrängt. Wenn das bedeutet, dass er Samuel zurückkommen lassen muss, wird er es tun.« Ich klang um einiges überzeugter, als ich mich fühlte, aber Sam seufzte und gab ein müdes, leises Wimmern von sich.

 »Und dann musst du Samuel davon überzeugen, dass er überleben will.«

 »Und wenn mir das nicht gelingt? Wenn der Wolf Samuel herauslässt und er sich immer noch umbringen will?«

 »Dann muss der Wolf wieder um die Kontrolle kämpfen - oder mein Bruder stirbt.« Charles seufzte schwer. »Alles stirbt, Mercedes. Bei manchen dauert es nur ein wenig länger als bei anderen.«

 7

 Am Abend nahm ich Sam mit zum Buchladen, was unpraktisch war.

 Ich nehme an, wir hätten beide zu Hause bleiben können, aber ich wollte mir Phins Buchladen genauer anschauen. Die Frau hatte nach etwas gesucht; vielleicht konnte ich herausfinden, wonach. Vielleicht würde ich dort Phin finden, gesund und munter. Vielleicht würde ich so nicht die ganze Nacht zu Hause sitzen und mir Sorgen um Dinge machen, auf die ich keinen Einfluss hatte.

 Ich konnte Sam nicht alleine lassen, nicht nach meinem Telefonat mit Charles. Aber er war auch nicht unbedingt der beste Partner für einen Einbruch im Laden.

 Die Leute würden eine Frau übersehen, die abends in der Uptown-Mall in Richland herumwanderte, selbst wenn die meisten Läden schon geschlossen hatten. So spät war es noch nicht, erst kurz nach neun. Die Verbrechensrate in Richland ist relativ niedrig - und überwiegend werden die Verbrechen dann von Gangmitgliedern oder Teenagern verübt. Sam....

 Ich stellte mir die Befragungen vor, während ich die Schnellstraße entlangfuhr.

 Officer: »Sagen Sie, haben Sie gestern Abend irgendetwas Ungewöhnliches bemerkt?«

 Zufälliger Zeuge: »Da war dieser große weiße Hund. Riesig. Und wirklich total weiß, hat in der Dunkelheit geleuchtet wie eine Lampe.«

 Jau. Sam machte die Sache komplizierter. Also würde ich mich einfach benehmen, als wüsste ich genau, was ich tat, und darauf hoffen, dass niemand die Polizei rief.

 »Ich weiß nicht wirklich, was ich in dem Buchladen zu finden hoffe«, sagte ich. »Es wird kaum eine Nachricht rumliegen, die mir verrät, wo Phin ist, oder? Trotzdem, es ist ein Anfang. Wenn wir nichts finden, breche ich vielleicht noch in seine Wohnung ein. Das ist besser, als nur zu Hause rumzusitzen, richtig?«

 Und heute Abend traf sich das Rudel in Adams Haus. Ich wusste, warum er das Treffen einberufen hatte. Er wollte herausfinden, wer Spielchen mit mir gespielt hatte. Er hatte mich angerufen, um mir zu sagen, was er vorhatte - und mich gebeten, wegzubleiben, weil er noch keine Möglichkeit gehabt hatte, mir zu zeigen, wie ich mich vor Rudelmitgliedern schützen konnte, die in meinen Kopf eindrangen.

 Ich hätte trotzdem rübergehen und mich meinen Feinden stellen sollen. Aber es war etwas anderes, wenn einen die Feinde im schlimmsten Fall nur töten konnten.

 »Ich will nicht zu Hause bleiben, während ich mir genau bewusst bin, was für ein Feigling ich bin«, erklärte ich Sam. »Ich hätte zu Adam rübergehen sollen, als ich gesehen habe, wie sie alle angekommen sind.«

 Er grunzte.

 »Aber der Gedanke daran, dass sie mich dazu bringen können, etwas zu tun, was ich niemals...«

 Ich war mir ziemlich sicher, dass Adam mir nicht nur deswegen noch nicht beigebracht hatte, mich selbst zu schützen, weil wir noch keine Gelegenheit dazu gehabt hatten. Er hatte gesagt, dass er hätte herausfinden können, wer der Angreifer war, wenn er gewusst hätte, was vor sich ging. Ich glaube, er plante, heute Abend ein Geständnis zu erzwingen - und wenn ihm das nicht gelang, würde er warten, bis sie es nochmal probierten. Falls das seine Absicht war, konnte ich der grundsätzlichen Idee nur zustimmen, aber gleichzeitig hatte ich wirklich keine Lust, einfach rumzusitzen und darauf zu warten, dass wieder jemand versuchte, mich nach seiner Pfeife tanzen zu lassen.

 Ich parkte auf dem Uptown-Parkplatz in der Nähe des Restaurants, das die ganze Nacht über offen hatte. Es standen nicht besonders viele Autos herum, aber doch genug, dass der Golf nicht weiter auffiel. Ich öffnete Sams Tür, und er witterte vorsichtig die Luft.

 »Suchst du nach der Feenvolk-Frau, die heute hier war?«, fragte ich. Er antwortete nicht, sondern schüttelte sich nur und schaute mich erwartungsvoll an - als wäre er wirklich der Hund, der er zu sein vorgab. War er langsamer? Hing sein Schwanz tiefer als normalerweise? Oder ließ ich zu, dass Charles' Worte mich paranoid machten?

 Ich musterte ihn und kam zu dem Schluss, dass es ein wenig von beidem war. Nur weil man paranoid war, hieß das nicht, dass man nicht auch Recht haben konnte. Er war auch nicht mehr ganz so aufmerksam, als würde er länger brauchen, um den gehörten Worten Bedeutung zu verleihen.

 Ich bemerkte niemanden, der beobachtet hätte, wie wir den Parkplatz überquerten - aber wir bewegten uns, wo jeder uns sehen konnte. Ich konnte mich nur so benehmen, als würde ich nicht in den Laden einbrechen. Es kostete mich ganze zwei Minuten, das Schloss am Eingang zu knacken. Das war ungefähr eineinhalb Minuten länger, als ich mich mit dem Rücken zum Parkplatz und der belebten Straße wohlfühlte. Ich war hoffnungsfroh, dass niemand auf der Straße erkennen konnte, dass ich mit Dietrichen herumspielte und nicht nur mit einem störrischen Schloss kämpfte. Drei Läden weiter war eine noch geöffnete Bar, aber niemand war rein- oder rausgegangen, während ich mit dem Schloss kämpfte. Reines Glück, etwas, worauf ich mich nicht verlassen durfte. Ich würde ein wenig üben müssen, wenn ich noch öfter vorhatte, irgendwo einzubrechen.

 Der Türknauf drehte sich, und ich wollte mich gerade an den Riegel machen, als mir aufging, dass die Tür sich geöffnet hatte. Jemand hatte vergessen, den Riegel vorzuschieben. Ich hielt die Tür für Sam auf, dann glitt ich selbst hinein. Er konnte die Tür nicht hinter sich schließen - und falls im Laden etwas Unerfreuliches auf uns wartete, konnte er besser damit umgehen. Ich schob den Riegel vor und sah mich um. Meine Nachtsicht ist gut, also mussten wir nicht zusätzliche Aufmerksamkeit auf uns ziehen, indem wir das Licht einschalteten. Im Laden war es dunkler als draußen, und die Fenster waren getönt, also würde man von draußen kaum mehr sehen können als die Reflektion der Straßenlaternen.

 Erstmal sah ich einen aufgeräumten Laden, der nach Räucherstäbchen und alten Büchern roch. Papier saugt starke Gerüche auf, also war es in einem Antiquariat nicht ungewöhnlich, auch Spuren von Essen, Tabak und Parfüm zu riechen. Ich atmete tief durch, um zu sehen, ob ich irgendwas Ungewöhnliches bemerken würde.

 Blut und Angst und Wut waren ein wenig ungewöhnlich. Ich blieb stehen und atmete noch mehrmals tief durch. Mit jedem Mal wurde der Geruch stärker und stärker.

 Die Schutzzauber des Feenvolks - eine Art Illusion - wirken sehr effektiv auf Sehen, Hören und Berührung. Mir wurde gesagt, dass sie auch für den menschlichen Geruchssinn ausreichen, aber meiner ist ein wenig besser. Nach dem dritten Atemzug konnte ich den scharfen Geruch von zerbrochenem Holz identifizieren und den ammoniakartigen Geruch, den Feenvolkmagie oft zurücklässt.

 Ich schloss die Augen, senkte den Kopf und überließ meiner Nase die Führung. Mit einem Knacken öffneten sich meine Ohren, und als ich wieder aufsah, war der aufgeräumte Buchladen verschwunden, und ich war von Chaos umgeben.

 »Sam.« Ich sprach leise, obwohl ich nicht glaubte, dass jemand draußen mich hören konnte, selbst wenn ich geschrien hätte. Es war ein Reflex - wir schlichen herum, also musste ich leise sein. »Riechst du es? Das Blut? Hier ist ein Schutzzauber. Kannst du ihn auch brechen? Siehst du das Durcheinander, das die Feenvolk-Frau hinterlassen hat, als sie den Laden durchsucht hat?«

 Er hob ein Ohr und sah sich um. Dann wirbelte er mit einer Bewegung, die schneller war als ein Gedanke, zu mir herum und versenkte seine Zähne in meinem Arm. Vielleicht hätte ich ausweichen oder mich irgendwie verteidigen können, wenn ich vermutet hätte, dass er mich angreifen würde. Stattdessen starrte ich ihn nur einfältig an, als seine Reißzähne meine Haut durchtrennten und in mein Fleisch glitten. Er gab mich fast sofort wieder frei, so dass nur zwei Bisslöcher zurückblieben, die auch ein Vampirbiss hätten sein können - nur waren die Löcher zu groß und zu weit voneinander entfernt. Vampire haben kleinere Reißzähne.

 Blut sickerte aus den Wunden und floss meinen Unterarm entlang. Sam leckte ihn überwiegend sauber und ignorierte meinen überraschten Aufschrei und die Art und Weise, wie ich vor ihm zurückwich. Er schaute sich wieder im Laden um. Ich zog meinen Arm an den Mund - ich wollte nicht auf feindliches Gebiet bluten. Hexen können Blut und Haare und andere Körperteile für scheußliche Dinge benutzen. Ich ging nicht davon aus, dass das Feenvolk auf ähnliche Weise arbeitete, aber ich wollte es einfach nicht riskieren.

 Ich suchte unter der Ladentheke nach Taschentüchern und fand etwas Besseres - einen Erste-Hilfe-Kasten. Er war nicht so gut ausgestattet wie der, den ich hatte, aber er war gut genug, um mich mit normalem Verband und einer elastischen Bandage zu versorgen. Verbunden und nicht mehr in Gefahr, mich vollzubluten, ging ich zu Sam zurück. Er stand immer noch an der Stelle, wo ich ihn verlassen hatte, und starrte angestrengt auf etwas, das ich nicht mehr sehen konnte.

 Es war kein schlimmer Biss gewesen, und ich würde nicht zulassen, dass ich Angst vor Sam bekam. Ich trug die SIG Sauer meines Pflegevaters in einem Holster an meiner Schulter, geladen mit normaler Munition, die normalerweise beim Feenvolk wunderbar wirkte - und bei Werwölfen nur den Effekt hatte, dass sie wütend wurden. Ich blendete Charles' warnende Stimme aus und legte die Hand meines unverletzten Armes auf Sams Hals. Ich weigerte mich, zu glauben, dass er zu einem bösartigen Killer wurde. Ein einzelner Biss machte noch niemanden zum Killer.

 »Verdammt nochmal, Sam, warum hast du mich gebissen?« Wenn ich ihn anschrie, konnte ich keine Angst vor ihm haben. Also schrie ich ihn an.

 Sam warf mir einen Blick zu, dann trat er mit einer Pfote ein auf dem Boden liegendes Buch zur Seite. Es war eine stoffgebundene Ausgabe von Felix Saltens Bambis Kinder. In der Buchladen-Version des Schutzzaubers hatten keine Bücher auf dem Boden gelegen.

 Er hatte mich absichtlich gebissen - hatte ich ihn nicht gefragt, ob er den Schutzzauber auch durchbrechen konnte? Anscheinend war der Biss seine Antwort gewesen. Mein Blut musste ihm erlaubt haben, das zu sehen, was ich sah, irgendeine Art von geteilter Magie oder so.

 »Cool«, meinte ich. »Das ist cool.« Ich verdrängte den Einwand, dass weder Samuel noch Sam, mein Freund, mich so beiläufig gebissen hätten, und wandte meine Aufmerksamkeit dem Buchladen zu.

 Ich habe ein ziemlich gutes Geruchsgedächtnis, und so konnte ich ohne Probleme Phin wittern. Hätte ich nach einem rein menschlichen Angreifer gesucht, hätte ich Probleme bekommen. Das war ein Buchladen, und jede Menge Leute liefen hier täglich durch. Aber es gab wenige Besucher aus dem Feenvolk außer Phin, der für meine Nase kaum als übernatürlich durchging. Allerdings waren hier noch vor kurzer Zeit mehrere Angehörige des Feenvolks gewesen, ohne andere Leute, um ihre Spuren zu verwischen.

 »Ich rieche Phin, die alte Frau von heute Nachmittag und drei andere vom Feenvolk«, erklärte ich Sam.

 Sam schob sich auf eines der wie Dominosteine umgefallenen Bücherregale und drückte seine Nase an die Rückseite, wo er schnüffelte und sich dabei weiterbewegte, bis er gefunden hatte, was er suchte. Er trat in einer offensichtlichen Einladung zurück. Ohne das Regal zu berühren, beugte ich mich vor, bis meine Nase fast das Holz berührte. Ich roch es auch. Hier hatte jemand seine magiegeladene Hand an das Holz gelegt und das Regal umgestoßen.

 »Das ist einer von ihnen«, erklärte ich Sam. »Irgendeine Art Waldwesen, glaube ich - Luft und wachsende Dinge.«

 Ich folgte Sams Beispiel und schnüffelte und krabbelte und schnüffelte weiter, bis wir ein ungefähres Bild davon hatten, was hier passiert war. In meiner Kojotenform wäre es mir leichter gefallen. Aber wenn jemand uns entdeckte, würde ich mich in Menschenform einfacher erklären und die Situation entschärfen oder unter Kontrolle halten können.

 Kontrolle war gut, weil ich nicht wollte, dass Sam irgendwen fraß, den er nicht fressen sollte.

 Ich zählte mir all die Gründe dafür auf, menschlich zu bleiben, weil es gute Gründe waren. Aber mir war auch bewusst, dass ich eigentlich nur nicht wollte, dass Sam vielleicht vergaß, dass ich seine Freundin war, wenn ich als Kojote herumrannte und nicht mehr als Frau, die ihn daran erinnern konnte.

 »Also«, meinte ich zu ihm, während ich eine Pfütze betrachtete, die von Phins Blut gebildet wurde. »Sie sind zur Tür reingekommen, und der Letzte hat sie hinter sich verschlossen. Lass ihn uns Fischjunge nennen, weil er zu den Wasserwesen des Feenvolks gehört. Er scheint derjenige zu sein, der den Ton angibt, weil der gesamte Schaden im Laden von den anderen zwei angerichtet wurde.«

 Sam bohrte seine eisigen Augen in meine, und ich ließ meinen Blick schräg nach unten weggleiten - wie der Salut eines Fechters. Damit erkannte ich seinen Status als großer böser Wolf an, ohne mich ihm zu unterwerfen. Es musste genug gewesen sein, weil er nicht aggressiver wurde. Dieses Dominanzzeug war nichts, womit sich Sam normalerweise aufhielt, außer er war wirklich aufgeregt oder traf einen Wolf zum ersten Mal. Ich nehme an, wenn man schon so lange der Ranghöchste ist, hat man es nicht mehr nötig, es allen ständig unter die Nase zu reiben.

 Hätte er mich nicht gebissen, hätte ich einfach den Blick gesenkt, aber dabei fühlte ich mich nicht mehr sicher. Nicht nach dem Biss. Ich musste ihn daran erinnern, dass ich die Gefährtin des Alphas war, selbst ein Raubtier und keine Beute.

 Eine Woche, hatte Charles gesagt, geschätzt am Beispiel eines Wolfes, der viel jünger gewesen war als Samuel. Ich fing an, mir Sorgen zu machen, ob er zu optimistisch gewesen war - etwas, das ich Charles sonst nie unterstellt hätte. Wie viel Zeit hatte Sam noch?

 »Also schnappt sich Fischjunge Phin und sagt: ›Wir wissen, dass du's hast.«‹ Ich schilderte die Szene, wie ich sie mir zusammengereimt hatte, in meiner besten Jimmy-Cagney-Imitation. »Und dann nickt er seinen Lakaien zu - Fröhlicher grüner Riese Eins und Zwei, weil sie für mich nach grünen Bohnen riechen. Riese eins, eine Frau, wirft ein Bücherregal um, das noch ein paar andere mitreißt.« Ich konnte nicht immer das Geschlecht der Person identifizieren, deren Spur ich verfolgte, aber Riese eins war definitiv weiblich, wenn auch nicht unbedingt riesig. »Zwei ist ein bisschen stärker. Er hebt sein Bücherregal ein Stück an und wirft es durch den halben Raum, so dass es auf seiner Bahn noch ein paar andere Regale mitnimmt und insgesamt mehr Zerstörung anrichtet.«

 Das Regal, das Zwei geworfen hatte, lag in Trümmern, weil es beim Aufprall zerbrochen war. Ich konnte die Vorgänge wie einen Film in meinem Kopf sehen; die Bewegungen lagen vor meiner Nase ausgebreitet, und vor meinen Augen - wenn ich meine Fantasie ein wenig anstrengte. Ich war mir nicht sicher, ob selbst ein Werwolf ein volles Bücherregal hätte anheben können.

 »Aber Phin redet nicht sofort«, meinte ich zu Sam. Ich dachte an Tad, meinen morgendlichen Besucher-mit-Gewehr und das Blut auf dem Boden. »Also bearbeitet Fischjunge weiter Phin, während die Riesenzwillinge den Laden durchsuchen. Sie waren ziemlich sicher, dass es sich hier befindet, weil sie alles auseinandergenommen haben. Ich nehme an, die zerrissenen Bücher könnten eine bloße Frusthandlung sein - weil sie es nicht methodisch gemacht haben. Allerdings nehme ich auch an, dass sie nach etwas suchen, was kein Buch ist.« Ich sah mich um. »Vielleicht könnte es in einem Buch oder hinter einem Buch versteckt sein. Sie hören auf, weil Phin anfängt zu reden.«

 Sam nieste eine schnelle Zustimmung - oder vielleicht hatte er nur Staub in die Nase gekriegt. Ich machte mir Sorgen, dass es vielleicht nur Staub war.

 »Wusste er, dass sie kommen würden, und hat Tad angerufen, damit der mich warnt?«, fragte ich. »Oder haben sie ihn gezwungen, Tad anzurufen, und er hat es geschafft, eine versteckte Warnung zu hinterlassen? Auf jeden Fall ist es interessant, dass er nicht gesagt hat, was ich geliehen habe, oder?«

 Ich trommelte mit den Fingern auf dem Bücherregal herum, das als Einziges noch stand. »Also wissen sie vielleicht nicht, dass es ein Buch ist, und er hatte Angst, dass sie ihn hören können - oder die Nachricht auf Tads Handy abhören.«

 Sam nieste wieder. Ich warf ihm einen schnellen Blick zu und bemerkte das intelligente Glitzern in seinen Augen, das mir verriet, dass er zuhörte - was mir bewusst machte, dass es noch vor ein paar Minuten nicht da gewesen war.

 »Vielleicht sind sie wirklich hinter etwas völlig anderem her. Es könnte sogar sein, dass Phin clever sein wollte und sie hinter mir her geschickt hat, um sie auf eine falsche Fährte zu führen. Er weiß, dass ich mehr Schutz habe als die meisten Leute.«

 Ich löste mich von dem Regal, damit ich auf- und abwandern konnte. »Und das ist der Punkt, an dem ich eins und eins zusammenzähle und als Ergebnis fünfzig bekomme - aber bitte hab etwas Geduld.« Ich drehte zwei Runden durch den Laden und hielt schließlich an genau der Stelle wieder an, von der ich losgelaufen war.

 »Nimm an, dass irgendwann gestern Phin zusammenbricht und ihnen genau erzählt, wer ich bin: Dinge wie mit wem ich ausgehen und wie viele Leute wütend sein würden, wenn sie mich einfach angriffen. Dieser Teil ist der schwächste in meiner Geschichte, Sam, aber meine Instinkte schreien, dass der Vorfall mit Kelly Heart und das, was mit Phin passiert ist, irgendwie zusammenhängen - diese Feenfrau, die auf dem Dach gelauert hat, ist der Grund, warum ich mir so sicher bin. Ich weiß nur nicht genau, warum sie mich töten wollten.«

 Sam knurrte.

 »Denk drüber nach«, erklärte ich ihm, als wäre ich mir absolut sicher, dass er nur wegen der Bedrohung meiner Person knurrte. »Das ist nicht die Arbeit der Grauen Lords. Wäre es so, wäre ich schon tot. Wir wissen, dass es mindestens drei unbedeutendere Angehörige des Feenvolks sind. Vier, wenn die Frau auf dem Dach des Lagerhauses nicht Riese eins war… Fünf, wenn die alte Frau, die ich heute im Laufe des Tages hier gesehen habe - die Phins Großmutter sein mag oder auch nicht - dazugehört. Aber trotzdem, ich glaube nicht, dass es eine große Gruppe ist. Es wäre nicht schön für sie, wenn die Werwölfe sich aufmachen, sie zu jagen. Also arrangieren sie einen Vorfall, und Kelly Hearts Produzentin wird dazu ermuntert - durch Zauber oder Gewalt, wie Zee sagen würde - Kelly zu meiner Werkstatt zu schicken, um Adam zu finden.«

 Ich hielt inne und starrte durch das Fenster auf die Scheinwerfer der vorbeifahrenden Autos. »Wären sie hinter Adam her, gäbe es bessere Wege, ihn zu finden, statt zu meiner Werkstatt zu kommen. Er ist nicht schwer zu finden. Sechs Tage die Woche geht er in die Arbeit, und seine Privatadresse ist öffentlich. Ich hatte bis jetzt gedacht, Hearts Produzentin hätte es auf das größtmögliche Drama abgesehen...«

 Ich holte tief Luft und schätzte Sams Reaktion ab. Sams Haltung - er war völlig auf meine Worte konzentriert - verriet mir, dass er mir bei dem Gedankensprung gefolgt war. Oder zumindest, dass sein Wolf mir gefolgt war. Wie klug genau war die Wolfshälfte eines Werwolfs?

 »Aber die Dinge liefen nicht ganz wie geplant. Ich habe Heart sofort entwaffnet. Sie konnten mich nicht erschießen, während ich die Pistole hatte, mit der ich erschossen werden sollte, richtig? Aber als erst Adam und dann auch noch die Polizei auftauchte, haben sie versucht, ein wenig Chaos zu schaffen: ein Blutrausch, ausgelöst von Magie. Aber Zee hat sich darum gekümmert - und hat ihren Schützen entdeckt. Sie mussten vor Ben weglaufen und das Feld räumen.«

 Ich rieb mir die feuchten Handflächen an den Oberschenkeln ab. »Es klingt weit hergeholt, ich weiß. Aber da sind das Buch und der Anruf bei Tad, der mich mit den Angehörigen des Feenvolks in Verbindung bringt, die in Phins Buchladen gekommen sind und ihn zerstört haben. Sie haben Phin verprügelt, bis er blutete, dann haben sie ihn mitgenommen. Gewalt und Feenvolk - genau wie heute Morgen. Und der einzige gemeinsame Nenner bin ich. Es gibt Zufälle, ich weiß. Vielleicht bin ich nur egoistisch, wenn ich denke, dass es um mich geht.«

 Ich wartete, bis mir aufging, dass ich auf eine Antwort von Samuel wartete. Aber Samuel war nicht hier: es waren nur Sam und ich.

 »Okay, das war für mich dann genug Märchenstunde.« Ich klopfte mir den Staub von der Hose. Ich hätte ja gehofft, dass ich falschlag, aber so wie mein Leben im letzten Jahr gelaufen war, klang das hier fast harmlos. Keine Vampire oder Geister, richtig? Keine Grauen Lords, die sogar dem restlichen Feenvolk eine Heidenangst einjagten. Wenn ich falschlag - das befürchtete ich zumindest -, dann nur, weil die Realität um einiges schlimmer war. »Lass uns weitersuchen. Ich würde mich wirklich dämlich fühlen, wenn sich rausstellt, dass Phin sich im Keller versteckt hat.«

 Sam fand die Tür hinter ungefähr drei Bücherregalen. Glücklicherweise öffnete sie sich von den Regalen weg, also mussten wir nur über das Chaos klettern, um auf dem Treppenabsatz zu landen. Direkt vor uns war eine Ziegelmauer; rechts von der Tür, durch die wir gekommen waren, führte eine schmale, steile Treppe in tintige Schwärze nach unten: Der Buchladen hatte einen Keller.

 Ich ging nicht davon aus, dass jemand es bemerken würde, wenn ich hier die Lichter anschaltete, weil ich mir ziemlich sicher war, dass der Keller keine Fenster hatte. Die hätte ich bemerkt. Es dauerte eine Minute, bis ich den Lichtschalter gefunden hatte. Sam, der sich anscheinend von der Dunkelheit nicht einschüchtern ließ, war bereits auf dem Weg nach unten, als meine Hand die richtige Stelle fand.

 Mit dem Licht konnte ich sehen, dass der Keller überwiegend als Lagerraum genutzt wurde. Überall waren Kartons aufgestapelt. Es erinnerte mich an den Röntgen-Lagerraum, weil die Kisten offensichtlich geordnet waren. Die Decke war höher als es bei Kellern so nah am Fluss üblich war, aber ich konnte keinerlei Feuchtigkeit entdecken. Direkt rechts von der Treppe war ein Teil des Raums als Büro genutzt worden. Ein Perserteppich bedeckte den Boden und erstreckte sich bis unter einen alten Eichenschreibtisch mit Klemmlampe. Direkt vor dem Schreibtisch hing ein großes, gerahmtes Ölgemälde eines englischen Gartens, so dass jemand, der am Schreibtisch saß, es als künstliches Fenster benutzen konnte.

 Irgendwann hatte mal ein Computerbildschirm auf dem Schreibtisch gestanden. Das wusste ich, weil der Bildschirm jetzt zerbrochen auf dem Zementboden neben dem Teppich lag. Es lagen noch mehr Teile herum - etwas, das aussah wie die Reste eines Kerzenhalters, eine Tasse, in der vielleicht die Stifte gesteckt hatten, die jetzt Überall auf dem Boden herumflogen, und ein Bürostuhl, dem ein Rad und die Rückenlehne fehlten.

 »Sei vorsichtig«, meinte ich zu Sam. »Sonst hast du bald eine Scherbe in der Pfote.« Nur die Kistenstapel in der Nähe des Schreibtisches waren umgeworfen worden. Fünf oder sechs Kisten lagen auf dem Boden, ihr Inhalt um sie verstreut.

 »Hier ist kein Blut«, erklärte ich ihm und versuchte, nicht erleichtert zu sein. Ich wollte Phins Leiche nicht finden. Nicht, während ich allein war mit Sam, dem Wolf. »Sie haben nur gesucht - und das nicht mal besonders gründlich. Vielleicht wurden sie unterbrochen oder sie waren gerade so weit gekommen, als Phin zusammengebrochen ist und angefangen hat zu reden.«

 »Bitsche batsche bätsche«, sagte die Stimme eines Mannes und traf auf mein Ohr wie ein Nebelhorn. »Ich rieche das Blut eines kleinen Mädchens.« Er reimte »bätsche« mit »Mädchen«, was nur in diesem Cockney-Akzent möglich war. »Sei sie warm, sei sie kalt, ich wette, meine Jungs - sie wird nicht besonders alt.«

 Ich konnte nur die untersten sechzig Zentimeter der Treppe sehen. Nichts hatte mich vorgewarnt, dass er überhaupt im Gebäude war - und nach Sams plötzlicher Bewegung zu schließen hatte auch er nichts gehört oder gerochen. Ich hatte keine Ahnung gehabt, dass das Feenvolk sich so verstecken konnte. Es war unmöglich zu sagen, ob er schon die ganze Zeit da gewesen oder ob er uns von draußen gefolgt war.

 Er trug große schwarze Stiefel, die eigentlich hätten klappern müssen. Und er hatte es nicht eilig, nach unten zu kommen und uns umzubringen, was mir verriet, dass er zu den Wesen gehörte, denen die Jagd an sich den größten Spaß macht. Er war kein Riese, trotz meiner sarkastischen Namensgebung der zwei Waldwesen, weil Riesen eher tierisch waren, mehr Instinkt als Intelligenz. Die tierischen Angehörigen des Feenvolks, welche den Aufstieg der Metall schwingenden Menschen überlebt hatten, waren von den Grauen Lords getötet worden. Instinktives Verhalten sorgte nicht dafür, dass man besonders gut darin war, sein Wesen vor den Menschen zu verstecken - und das Feenvolk hatte jahrhundertelang versucht, so zu tun, als hätte es sie außerhalb von Märchen und Folklore niemals gegeben. Aber der Größe der Füße nach zu schließen war er groß genug.

 Sam erregte meine Aufmerksamkeit, indem er mit dem Kopf gegen meine Hüfte stieß - dann verschwand er unter dem Schreibtisch. Er hatte vor, das Waldwesen zu überrumpeln. Gut zu wissen, dass Sam noch bei mir war.

 »Das war wahrscheinlich der schlimmste Knittelvers, den ich gehört habe, seit ich dreizehn war und für die Schule ein Gedicht schreiben musste«, sagte ich zu dem wartenden Feenmann, als ich nach vorne trat, um die Treppe einsehen zu können.

 Er stand am Anfang der Treppe und war vielleicht einen Meter achtzig groß, obwohl seine Füße fünfzehn Zentimeter länger waren, als ich es je bei einem normalen Menschen gesehen hatte. Er hatte rotes, lockiges Haar und ein angenehm fröhliches Gesicht - wenn man sich seine Augen nicht zu genau ansah. Gekleidet war er in einfache Hosen und ein rotes T-Shirt mit blauer Krawatte. Das Hemd passte farblich zu der roten Stoffschürze, die er über seiner Kleidung trug. Auf dem Brustteil der Schürze war der Name eines Feinkostladens eingestickt.

 In seiner rechten Hand hielt er ein Metzgermesser.

 Er verströmte den süßlich-metallischen Geruch von Blut, mit einem Unterton, der ihn als den zweiten der Fröhlichen Grünen Riesen identifizierte, die den Laden auseinandergenommen hatten. Der verdammt starke, der ein gefülltes Bücherregal geworfen hatte.

 »Ah«, sagte er, »ein Heindringling. Wie drollig.« Er lockerte seinen Nacken, indem er den Kopf erst auf die eine, dann die andere Seite legte. Sein Akzent war so heftig, dass ich ihn nur schwer verstehen konnte. Eindringling, dachte ich, nicht Heindringling.

 »Drollig?« Ich ließ mir das Wort über die Zunge gleiten, dann schüttelte ich den Kopf. »Eher schicksalhaft. Zumindest für dich.« Im Zweifelsfall selbstbewusst klingen - das verwirrt die Kerle, die den Boden mit einem wischen wollen. Es half auch, dass ich eine Geheimwaffe in der Hinterhand hatte. »Was habt ihr mit Phin gemacht?«

 »Phin?« Er ging drei Stufen weiter und blieb dann lächelnd stehen. Entweder wartete er darauf, dass ich weglief - oder er schob wie eine gelangweilte Katze einfach den Nervenkitzel des Tötens noch hinaus. Große Teile des Feenvolks sind eigentlich Räuber, und auf ihrem Speiseplan stehen auch Menschen.

 »Phin ist der Besitzer dieses Buchladens.« Meine Stimme war fest. Ich gab mich nicht der Illusion hin, dass ich plötzlich mutiger wurde, aber nach allem, was mir in letzter Zeit passiert war, verlor Angst langsam ihre Neuartigkeit.

 »Vielleischt hab isch ihn gefressen.« Er lächelte. Seine Zähne waren schärfer als die eines Menschen - und er hatte mehr davon.

 »Vielleicht gehörst du zum Feenvolk und kannst nicht lügen«, antwortete ich. »Also solltest du dich an die Fakten halten und meine Geduld nicht mit ›Vielleichts‹ strapazieren. Also, wo ist Phin?«

 Er hob seine linke Hand und machte eine Geste in meine Richtung. Dämmrige grüne Funken erstreckten sich zwischen uns und blieben für einen Moment in der Luft hängen, bis einer davon mich berührte. Er fiel auf den Boden, und alle anderen folgten. Sie glitzerten kurz auf dem Boden, dann verloschen sie.

 »Was bist du?«, fragte er und legte den Kopf schief wie ein verwirrter Wolf. »Keine Hexe. Isch kann Hexen in meim Kopf spür'n.«

 »Bleib da stehen«, sagte ich und zog meine Sig Sauer aus dem Holster.

 »Du bedrohst mich damit?« Er lachte.

 Also erschoss ich ihn. Dreimal direkt übers Herz. Es warf ihn nach hinten, aber nicht um. Ich erinnerte mich an die Erklärung in Phins Buch, dass nicht alle vom Feenvolk ihre Organe genau da haben, wo wir sie haben. Vielleicht hätte ich auf seinen Kopf zielen sollen. Ich hob die Pistole wieder, um nochmal auf ihn zu schießen, aber er sank durch die hölzerne Treppe nach unten wie ein Geist. Nur sein Metzgermesser und die Schürze blieben zurück.

 Steinerne Hände hoben sich aus dem Boden, packten meine Knöchel und warfen mich um. Ich fiel zu schnell, um etwas dagegen zu unternehmen.

 Als ich aufwachte, lag ich im Dunkeln, und mein gesamter Körper tat weh, besonders mein Hinterkopf. Als ich versuchte, meine Beine zu bewegen, stellte ich fest, dass meine Knöchel ziemlich wund waren. Ich blinzelte, konnte aber immer noch nichts sehen - was für mich sehr ungewöhnlich ist.

 Ich roch Blut und fühlte etwas unter meiner Schulter. Alte sensorische Erinnerungen, Überbleibsel meiner Studienzeit auf dem College, verrieten mir, dass es ein Stift war. Ich wartete darauf, dass frischere Erinnerungen zurückkamen - das Letzte, woran ich mich erinnern konnte, war, dass das Waldwesen nach meinen Knöcheln gegriffen hatte. Als sonst nichts mehr auftauchte, entschied ich, dass es keine weiteren Erinnerungen gab. Ich musste bewusstlos geworden sein, als mein Kopf auf dem Zement aufschlug.

 Und so seltsam es auch war, ich war noch am Leben, obwohl ich hilflos vor dem Mann vom Feenvolk gelegen hatte. Fast hätte ich mich aufgesetzt, aber ich hörte ein Geräusch, das ich nicht einordnen konnte. Ein feuchtes Geräusch. Kein Tropfen, sondern mehr ein schlabber, schlabber, schlabber. Reiß. Schlabber, schlabber, schlabber.

 Etwas fraß. Sobald ich das verstanden hatte, roch ich auch Tod und all die würdelosen Dinge, die er einem Körper antat. Ich wartete lange Zeit, lauschte darauf, wie jemand mit scharfen Zähnen fraß, bevor ich mich dazu zwang, mich zu bewegen. Es spielte nicht wirklich eine Rolle, wer gestorben war. Wenn es Sam war, hatte ich gegen jemanden, der einen Werwolf töten konnte, nachdem ich ihn dreimal in die Brust geschossen hatte, keine Chance - egal, ob sein Herz an dieser Stelle saß oder nicht, es musste ihn verletzt haben.

 Wenn es nicht Sam war... würde er entweder auch mich umbringen, oder wir würden zusammen den Keller verlassen. Aber ich musste warten, bis ich über jede Möglichkeit nachgedacht hatte, bevor ich mich steif auf die Beine rollte.

 Das Geräusch veränderte sich nicht, als ich durch den Raum schlurfte und Scherben unter den Schuhen zertrat, bis ich an einer Teppichecke hängen blieb. Ich benutzte den Teppich als Spur, um den Schreibtisch zu finden, wo ich herumfummelte, bis es mir gelang, die Lampe anzuschalten. Sie war nicht besonders hell, aber zumindest konnte ich sehen, dass die Deckenlampen aus ihrer Fassung gerissen worden waren und nur noch an Drähten hingen. Die ordentlichen Kistenstapel waren überwiegend verschwunden, und stattdessen sah ich durcheinandergeworfene Bücher, zerrissene Kartons und Papierfetzen. Und Blut. Eine Menge Blut.

 Manche Angehörige des Feenvolks bluten in seltsamen Farben, aber das hier war alles dunkelrot. Die Pfütze war ungefähr einen Meter vom Teppich entfernt, und die Stelle, an der getötet worden war, wirkte im schummrigen Licht fast schwarz. Ich war nicht lange bewusstlos gewesen, denn die Ränder der Pfütze waren noch flüssig. Aber der Sieger hatte die Leiche über einen Bücherstapel geschleppt und sich in der hintersten Ecke des Kellers hinter ein paar schiefen Kistenstapeln ein Versteck gesucht. Das schwache Licht reichte nicht so weit.

 »Sam?«, fragte ich. »Sam?«

 Die Fressgeräusche hörten auf. Dann glitt ein Schatten, der dunkler war als seine Umgebung, über die Bücherstapel hinweg und kauerte sich auf einen hohen Kistenstapel. Er musste sich ducken, um nicht an die Decke zu stoßen.

 Für einen Moment dachte ich, es wäre das Feenwesen, weil der Wolf so mit Blut verschmiert war, dass er fast schwarz war. Dann glitzerten im Licht der Lampe weiße Augen, und Sam knurrte.

 »Also«, fragte ich Sam, als wir auf der Rückfahrt nach Kennewick waren, »was, glaubst du, können wir tun, um in deiner menschlichen Hälfte die Liebe zum Leben wiederzuerwecken? Weil ich nicht das Gefühl habe, dass es bis jetzt etwas hilft. Du wärst da im Keller fast ausgerastet, mein Freund.«

 Sam winselte leise und schob seinen Kopf auf meinen Schoß. Ich hatte uns beide in Phins Badezimmer so gut wie möglich saubergemacht. Sein weißes Fell war immer noch mehr rosa als irgendwas anderes, und er war klatschnass. Gott sei Dank hatte der Golf eine gute Heizung.

 »Also, wenn du es nicht weißt«, murmelte ich, »wie soll ich es dann wissen?«

 Er drückte seinen Kopf fester auf meine Schenkel. Er hatte mich heute Nacht fast umgebracht. Ich hatte die Absicht in seinen Augen gesehen, als er seine Hinterbeine angespannt hatte - und den Stapel ins Rutschen gebracht hatte, auf dem er kauerte, weil er schon während des Kampfes mit dem Feenwesen aus der Balance geraten war.

 Es war die Art von Fehler, die Samuel niemals passiert wäre, und es hatte seinen Angriff fehlgeleitet. Er war vor mir gelandet, auf dem zerbrochenen Bürostuhl. Sein Fuß war in die Armlehne geraten, und während er versuchte, sich zu befreien, war ihm wieder eingefallen, dass wir Freunde waren.

 Seinem gesenkten Schwanz und Kopf nach zu schließen hatte er sich selbst einen Schreck eingejagt, der mindestens so schlimm war wie meiner.

 Wir waren ziemlich lang im Buchladen gewesen, also war der Verkehr nicht mehr wirklich schlimm, aber durchaus noch vorhanden. Ich nahm meine rechte Hand vom Lenkrad und kraulte Sam hinter dem Ohr. Sein ganzer Körper entspannte sich. »Wir werden es schaffen«, sagte ich zu ihm. »Mach dir keine Sorgen. Ich bin viel sturer als Samuel. Lass uns nach Hause gehen und trocknen. Dann, denke ich... ist es Zeit, Zee anzurufen...«

 MERCY!

 Adams Stimme in meinem Kopf war so laut, dass ich mich nicht bewegen konnte. Ein vernichtender und gleichzeitig lautloser Lärm, der lauter wurde und lauter wurde bis... nichts mehr da war. Der Schrei löste Kopfschmerzen aus, gegen die das, womit ich in Phins Keller aufgewacht war, ein Zuckerschlecken war.

 »Sam«, sagte ich drängend, beide Hände wieder am Lenkrad - wofür auch immer es gut war. Ich hatte mich gerade noch davon abhalten können, mit aller Kraft auf die Bremse zu steigen, was auf der belebten Schnellstraße wahrscheinlich zu einem riesigen Auffahrunfall geführt hätte. Andererseits konnte ich momentan auch kaum fahren. »Sam. Sam, ich kann nichts sehen.«

 Ein Maul schloss sich um mein rechtes Handgelenk, zog es nach unten und dann wieder zurück. Sobald wir wieder geradeaus fuhren, trat ich sanft auf die Bremse und ließ den Wagen dann ausrollen. Der Golf schwankte, als Autos an uns vorbeirasten, aber niemand hupte, also mussten wir es auf den Seitenstreifen geschafft haben. Nach einer unbestimmbaren Zeitspanne ließ der Schmerz schließlich nach. Ich zitterte, schwitzte und fühlte mich, als wäre ich von einem Sattelzug überrollt worden.

 »Wir müssen nach Hause«, sagte ich und startete den Wagen wieder. Meine Hände zitterten, als ich den Gang einlegte und den kürzesten Weg Richtung Finley einschlug. Ich hatte es Adam überlassen, mit seinem Rudel zurechtzukommen. Wenn ihm etwas passiert war, würde ich mir meine Feigheit niemals verzeihen.

 8

 Wir waren auf dem Chemical Drive, der Straße, die aus der Stadt hinaus aufs Land führte, als ein Krankenwagen mit blitzenden Lichtern, aber ohne Sirene in die entgegengesetzte Richtung an uns vorbeischoss. Fast hätte ich umgedreht, um ihm zu folgen.

 Nein. Es ist besser, wenn ich erst rausfinde, was genau passiert ist. Sam ist heute kein Arzt, und ich kann nicht besser helfen als das Krankenhaus, in das das Opfer gebracht wird. Und vielleicht lag ja überhaupt niemand, den ich kannte, in dem Krankenwagen.

 Sobald ich in meine Straße abbog, drückte ich aufs Gaspedal und ignorierte alle Geschwindigkeitsbeschränkungen. Direkt vor uns stieg von irgendwoher schwarzer Rauch auf. Rote Lichter blitzten - Feuerwehrautos an meinem Haus, das fast nur noch aus Glut bestand.

 Adam hätte gedacht, dass ich dort drin war. Ich hatte ihm nicht gesagt, dass ich wegfuhr - weil er mir jemanden mitgegeben hätte, jemanden, dem er vertraute, während ich gewollt hatte, dass alle, denen er vertraute, bei ihm waren. Adams Schrei ergab plötzlich Sinn, aber ich hatte panische Angst vor dem, was er getan hatte, als die Verbindung durchgebrannt war. Es könnte sich angefühlt haben, als wäre ich gestorben oder bewusstlos geworden. Ich hätte ihn anrufen sollen, statt zu warten, bis ich wieder fahren konnte.

 Adams Rudel umringte den Trailer, während sie gleichzeitig darauf achteten, den Feuerwehrleuten nicht im Weg zu stehen. Das Feuer musste ausgebrochen sein, während das Meeting noch lief, oder kurz danach - ich unterdrückte mit Mühe die Idee, dass jemand es gelegt haben könnte. Meine Augen glitten über vertraute Gesichter - dort waren Darryl, Auriele, Paul - und ein paar weniger vertraute -, Henry und George. Ich konnte Adam nirgendwo entdecken. Mein Magen verkrampfte sich vor Angst.

 Ich parkte so nah, wie es mir mit den Löschzügen möglich war. Ich war immer noch ein gutes Stück vom Feuer entfernt.

 Dann rannte ich zum nächsten Rudelmitglied und packte seinen Arm - Auriele. »Wo ist Adam?«, fragte ich.

 Sie riss schockiert die Augen auf. »Mercy? Adam dachte, du wärst da drin gewesen, als es explodiert ist.«

 Explodiert? Ich sah mich um, und mir ging auf, dass es wirklich aussah, als wäre der Trailer einfach explodiert. Stücke von Verkleidung, Glas und Trailer waren in einem Umkreis von gut einem Dutzend Metern um das brennende Wrack verteilt, das einmal mein Heim gewesen war. Der Trailer hatte eine Gasheizung; vielleicht hatte es einfach ein Leck gegeben. Wie lange musste ein Leck existieren, bevor alles explodierte? Wenn schon etwas ausgetreten war, als ich gegangen war, hätte ich das Gas gerochen.

 Morgen werde ich mich schlecht fühlen, weil ich mein Haus verloren habe und die Dinge, die mir wichtig sind, wie meine Fotos... Arme Medea. Ich habe sie eingeschlossen, weil ich sie nachts immer einschließe, damit sie in Sicherheit ist. Ich will gar nicht darüber nachdenken, was ihr passiert ist. Heute habe ich dringendere Ängste.

 »Auriele«, sagte ich langsam und deutlich, »wo ist Adam?«

 »Mercy!«

 Arme schlangen sich um mich und zogen mich an einen Körper. »Oh Gott, oh Gott, Mercy. Er dachte, du wärst tot. Ist durch die Wand des verfickten Trailers gesprungen, um dich zu finden.« Bens Stimme war rau vom Rauch und fast nicht zu erkennen. Hätte ich den britischen Akzent nicht gehört, wäre ich mir nicht sicher gewesen, dass er es wirklich war.

 »Ben?« Ich löste mich mit ziemlicher Mühe aus seiner Umarmung - und sehr vorsichtig, weil die Hände, mit denen er mich festhielt, verbrannt und voller Blasen waren -, aber ich musste atmen. »Ben. Sag mir, wo Adam ist.«

 »Krankenhaus«, sagte Darryl und kam zu uns, nachdem er sich vorher mit ein paar Feuerwehrmännern unterhalten hatte. »Mary Jo konnte wegen ihres Berufes mit ihm fahren.« Mary Jo war ein Werwolf, die tagsüber als Feuerwehrfrau arbeitete und ausgebildete Rettungssanitäterin war. »Ich fahre dich.«

 Ich rannte bereits zurück zum Golf. Irgendwie glitt Sam an mir vorbei, als ich einstieg, und als die Beifahrertür geöffnet wurde, sprang er auf den Rücksitz, damit Ben einsteigen konnte.

 »Warren ist unterwegs«, sagte Ben. Seine Zähne klapperten vom Schock, und seine Augen waren helle Wolfsaugen. »Er musste arbeiten, konnte sich nicht rechtzeitig für das Treffen freinehmen. Aber ich habe ihn angerufen und ihm erzählt, dass Adam im Krankenhaus ist.«

 »Gut«, sagte ich und raste in einem Sturm aus Kies los. »Warum haben sie dich nicht auch ins Krankenhaus gebracht?«

 Nachdem wir das Feuer hinter uns gelassen hatten, war es unmöglich, den Geruch von verbranntem Fleisch und seine Schmerzen zu ignorieren. Der Motor des kleines Wagens röhrte, als ich auf die Schnellstraße schoss. Ben machte die Augen zu und versteifte sich in seinem Sitz.

 »Ich war immer noch drin«, sagte er. Er hustete kurz, dann kurbelte er das Fenster herunter und beugte sich nach draußen, wo er eine Weile keuchend und würgend hing. Ich gab ihm die halbleere Wasserflasche, und er spülte sich den Mund aus und spuckte aus dem Fenster. Dann kurbelte er das Fenster wieder hoch und trank einen Schluck. »Adam wollte in dein Schlafzimmer, und ich war auf dem Weg zu Samuels.« Seine Stimme war jetzt noch rauer als vorher.

 »Wie schlimm hat es dich erwischt?«

 »Ich komme in Ordnung. Rauchvergiftung stinkt.«

 Zu dritt rasten wir in die Notaufnahme. Selbst an einem Ort, der so an seltsame Dinge gewöhnt ist, müssen wir ein ziemliches Spektakel geboten haben. Ich schaute kurz auf Sam. Er hatte sich irgendwann, als ich nicht hingesehen hatte, auf dem Boden gewälzt, so dass die Blutreste jetzt von Dreck verdeckt waren. Wir alle wirkten schmuddelig, aber zumindest ging ich nicht davon aus, dass Sam und ich aussahen, als hätten wir Feenwesen getötet. Natürlich sahen wir auch nicht aus, als hätten wir versucht, ein Feuer zu löschen, wie es bei Ben der Fall war.

 Ich würde mir etwas einfallen lassen, falls wirklich jemand fragen sollte. Ich hatte völlig vergessen, dass etwas an uns viel schockierender war als Dreck, Verbrennungen und alte, überwiegend schon ausgewaschene Blutflecken.

 »Hey, Sie können hier keinen Hund mit reinbringen!« Die Krankenschwester der Notaufnahme kam drei schnelle Schritte auf uns zu, schaute mir in die Augen... und kam stolpernd zum Stehen. »Ms. Thompson? Ist das ein Werwolf?«

 »Wo ist Adam Hauptman?« Aber ein Brüllen aus der Notaufnahme verriet mir alles, was ich wissen musste. »Wer hatte nur die clevere Idee, ihn hierherzubringen?«, murmelte ich und rannte auf die Doppeltür zwischen dem Wartezimmer und der Notaufnahme zu, Ben und Sam an meiner Seite.

 »Ich nicht«, sagte Ben schon ein wenig fröhlicher. Ich glaube, er hatte sich auch Sorgen darum gemacht, was wir finden würden. »Ich bin von jeder Schuld freigesprochen. Ich war im Trailer, und mir wurde gerade schön warm, als sie ihn hierhergeschickt haben.«

 Ein grauer Werwolf, dessen Fell um die Schnauze herum etwas dunkler wurde, stand in dem Gang zwischen den Räumen und dem Empfang. Seine Verwandlung war so frisch, dass man immer noch sehen konnte, wie die Muskeln seines Rückens sich neu formten. Ihm fehlten große Stücke Fell, wo seine Haut geschwärzt war und Blasen geschlagen hatte als wäre sie aus Wachs. Alle vier Beine waren schrecklich verbrannt, die verkohlte Haut wirkte wie eine groteske Nachahmung des schwarzen Fell s, das sonst dort wuchs. Der Vorhang, der den Raum abgetrennt hatte, hing an seinem Schwanz.

 Ich blieb direkt hinter den Türen stehen und schätzte die Situation ab.

 Jody, die Krankenschwester, mit der ich in der Nacht von Samuels Unfall gesprochen hatte, stand wie erstarrt - doch irgendjemand hatte ihr Tipps gegeben, wie man sich in der Nähe von Werwölfen verhielt, denn ihre Augen waren auf den Boden gerichtet. Aber selbst ich konnte ihre Furcht riechen; für einen Werwolf ein appetitanregender Geruch. Mary Jo kauerte vor Adam, eine Hand auf den Boden gestützt, den Kopf unterwürfig gesenkt - und ihr durchtrainierter, athletischer Körper, der neben dem Wolf so zerbrechlich wirkte, befand sich zwischen allen Zuschauern und ihrem Alpha.

 Ich warf einen kurzen Blick zu Sam, aber anscheinend hatte er genug von dem toten Feenwesen gefressen, denn seine Aufmerksamkeit war völlig auf Adam konzentriert, auch wenn er neben mir blieb. Ben wartete auf meiner anderen Seite, völlig unbeweglich, als würde er sich schwer anstrengen, Adams Aufmerksamkeit nicht auf sich zu ziehen.

 Unter anderen Umständen hätte ich mir keine solchen Sorgen gemacht. Werwölfe neigen dazu, ihre menschliche Hälfte zu verlieren, wenn sie schwer verletzt werden, aber sie können von ihrem Gefährten oder einem dominanteren Wolf zurückgerufen werden.

 Samuel war dominanter als Adam, und ich war Adams Gefährtin. Wir hätten beide in der Lage sein sollen, ihn zurückzuholen. Unglücklicherweise war Samuel heute Abend nicht er selbst, und Adam hatte unsere Gefährtenverbindung durchgebrannt, als er gedacht hatte, ich wäre im Trailer. Ich wusste nicht, was das in Bezug auf seine Reaktion auf mich bedeutete. Er senkte den Kopf und trat einen Schritt nach vorne. Die Zeit des Zauderns war vorbei.

 »Adam«, sagte ich. Sein gesamter Körper erstarrte.

 »Adam?« Ich trat einen Schritt von Sam und Ben weg. »Adam, es ist alles in Ordnung. Das sind die Guten. Sie versuchen zu helfen - du bist verletzt worden.«

 Ich bin schnell, und ich habe gute Reflexe, aber ich sah nicht einmal, dass er sich bewegte. Er drückte mich nach hinten gegen den Türrahmen und hob sich auf seine armen, verbrannten Hinterbeine, bis sein Gesicht und meines auf derselben Höhe waren. Der Gestank von Rauch und Verbranntem umhüllte uns, als sein heißer Atem meine Wange traf. Er atmete tief ein, dann fing sein gesamter Körper an zu zittern.

 Er hatte wirklich geglaubt, ich wäre tot. »Ich bin okay«, murmelte ich, schloss die Augen und lehnte den Kopf zurück, um ihm meine Kehle darzubieten. »Ich war nicht im Trailer, als er explodiert ist.«

 Seine Nase zog eine Spur von meinem Kinn bis zum Schlüsselbein, dann packte ihn ein tiefes, keuchendes Husten, das scheinbar ewig anhielt. Als es endlich vorbei war, legte er mir den Kopf auf die Schulter und fing an, sich zu verwandeln.

 Es war für alle Beteiligten sicherer, wenn er menschlich war. Das war wahrscheinlich der Grund, warum er es tat. Aber er war gerade schlimm verletzt worden - und hatte sich erst vor wenigen Minuten vom Menschen in einen Wolf verwandelt. Die Rückverwandlung nur Minuten danach zu versuchen, war unglaublich schwierig. Dass er sich trotzdem dazu entschloss, zeigte mir, dass er wirklich in schlechter Verfassung war.

 Er hätte niemals seine Verwandlung eingeleitet, während er mich berührte, wenn er voll bei Bewusstsein gewesen wäre. Die Verwandlung ist schon alleine schmerzhaft genug; Hautkontakt macht es nur noch schlimmer. Wenn man dann noch die unbehagliche Haltung bedachte und die Schmerzen, die Adam bereits wegen seiner Verbrennungen hatte - ich wusste nicht, was passieren würde. Ich ließ mich langsam am Türrahmen nach unten gleiten und zog ihn mit mir, während seine Haut sich dehnte und die Knochen sich bewegten. Einen Werwolf bei der Verwandlung zu beobachten ist nicht schön.

 Ich stemmte meine Handflächen flach auf den Boden, um der Versuchung zu widerstehen, ihn zu berühren. So sehr mein Kopf auch wusste, dass das Letzte, was er jetzt brauchte, Hautkontakt war, mein Körper war seltsamerweise davon überzeugt, dass er die Qual der Verwandlung lindern würde.

 Ich schaute zu Ben und deutete mit dem Kinn auf die Krankenschwester und den Arzt, der einen Vorhang zur Seite gezogen hatte, um zu sehen, was los war. Ben schenkte mir einen »Warum ich?«-Blick. Als Antwort schaute ich erst zu Adam - offensichtlich lahmgelegt - und dann zu Sam, der ein Wolf war. Ben hob die Augen zum Himmel, wie um Gottes Gnade zu erflehen. Dann trottete er los, die Hände schützend vor dem Körper, um die Probleme zu lösen, die er lösen konnte. Dann schaute ich zu Mary Jo und fing einen Blick auf, der mir galt.. Und was für einen Blick. Sobald sie bemerkte, dass ich sie ansah, klärte sich ihre Miene. Ich konnte das Gefühl nicht identifizieren, das ich gesehen hatte - aber es war sehr stark gewesen.

 »Irgendwer verletzt?«, fragte Ben. Wenn er sich mal über sein normalerweise ziemlich fieses Auftreten hinauswagte, empfanden die meisten Leute Ben als beruhigend. Ich glaube, es liegt an diesem eleganten britischen Akzent und seinem gelassenen Auftreten - und selbst mit den Verbrennungen und der verkokelten Kleidung wirkte er irgendwie zivilisierter als wir anderen.

 »Nein«, antwortete der Arzt, auf dessen Namensschild Dr. Rex Fournier stand. Er wirkte, als wäre er vielleicht Mitte vierzig. »Ich habe ihn überrascht, als ich den Vorhang zurückgezogen habe.« Und dann sagte er mit einer Fairness, die man bei zu Tode verängstigten Leute selten findet: »Er hat sich ziemlich bemüht, niemanden zu verletzen. Hat mich nur zur Seite gestoßen. Wäre ich nicht über den Stuhl gestolpert, wäre ich nicht mal gefallen.«

 »Er war bewusstlos, als ich gegangen bin«, erklärte Mary Jo halb entschuldigend. »Ich bin losgezogen, weil ich jemanden suchen wollte, der ihm helfen kann - wir waren schon eine Weile hier. Mir war einfach nicht klar, dass ich so lange weg war, dass er sich verwandeln konnte.«

 »Nicht allzu lang«, sagte ich. »Der Krankenwagen ist mir entgegengekommen. Ihr könnt noch nicht länger als eine halbe Stunde hier sein, und fast die Hälfte davon braucht er, um eine Verwandlung abzuschließen. Wer hatte überhaupt die unglaublich clevere Idee, Adam in diesem Zustand ins Krankenhaus zu bringen?« Mary Jo. Ich konnte es von ihrem Gesicht ablesen.

 »Man muss doch nur das ganze tote Fleisch abschälen«, sagte sie. Eine wirklich, wirklich schmerzhafte Prozedur - und Schmerzmittel wirken bei Werwölfen nie lange. Es war so eine schlechte Idee, dass wir sie alle einfach nur anstarrten, zumindest alle, die Bescheid wussten - Ben, Sam und ich. Adam war mit seiner Verwandlung beschäftigt.

 »Mir war nicht klar, wie schlimm es ist«, verteidigte sie sich. »Ich dachte, es wären nur seine Hände. Ich habe seine Füße nicht gesehen, bis wir schon im Krankenwagen waren. Wären es nur seine Hände gewesen, wäre alles in Ordnung gewesen.«

 Vielleicht. Eventuell.

 »Ich dachte, du und Samuel wären tot«, sagte sie. »Und damit war ich der Rudelmediziner. Und als Sanitäterin und loyale Gefolgsfrau meines Alphas erschien mir das Krankenhaus die sicherste Option zu sein.«

 Sie hatte gerade gelogen. Nicht in Bezug darauf, dass Adam im Krankenhaus sicherer war als zu Hause. Mit den Turbulenzen der letzten Zeit hatte sie wahrscheinlich sogar Recht damit, dass ein schwer verwundeter Adam in diesem Zustand beim Rudel nicht in Sicherheit war. Sie würden ihn zerreißen und sich hinterher entschuldigen und sich vielleicht sogar schlecht fühlen. Aber ihre erste Aussage...

 Vielleicht hatte sie gedacht, wir wären zu überreizt, um es zu bemerken - und Ben war sich manchmal der subtilen Zeichen der anderen Wölfe wirklich nicht bewusst. Aber vielleicht war Mary Jo nicht klar, dass ich Lügen genauso gut erkennen konnte wie die anderen Wölfe.

 »Du wusstest, dass wir nicht im Haus waren«, sagte ich langsam. Und dann dämmerte mir, was das bedeutete. »Hat Adam dich als Wache postiert, während er sich mit den anderen getroffen hat? Hast du gesehen, wie wir gegangen sind?« Hatte sie. Es stand in ihrem Gesicht geschrieben - und sie machte sich nicht einmal die Mühe, es zu leugnen. Sie konnte vielleicht die Menschen in diesem Raum belügen, aber nicht den Rest von uns.

 »Warum hast du es ihm nicht gesagt?«, fragte Ben. »Warum hast du ihn nicht aufgehalten, bevor er ins Feuer gelaufen ist?«

 »Antworte ihm«, befahl ich.

 Sie hielt meinem Blick für drei lange Sekunden stand, bevor sie schließlich die Augen senkte. »Ich sollte dir folgen, wenn du weggehst. Sicherstellen, dass du nicht verletzt wirst. Aber weißt du, ich bin der Meinung, alle wären besser dran, wenn einer der Vampire dich getötet hätte.«

 »Also hast du beschlossen, dich Adam zu widersetzen, weil du nicht seiner Meinung warst«, sagte Ben. »Er hat dich dafür ausgewählt, auf Mercy aufzupassen, weil er darauf vertraut hat, dass du dich darum kümmerst, während er sich mit dem Rudel auseinandersetzt - und du hast dieses Vertrauen verraten.«

 Ich war dankbar, dass Ben sprach.

 Mary Jo war eines der Mitglieder aus Adams Rudel, die ich für Freunde hielt. Nicht, weil sie dadurch, dass jemand vom Feenvolk in meiner Schuld stand, vor einiger Zeit vor dem Tod bewahrt worden war... Ich nahm an, das war ein zweifelhafter Segen, wie die meisten Geschenke des Feenvolks. Aber wir hatten eine Menge Zeit miteinander verbracht, weil Adam sie gerne als Wache einsetzte, wann immer er das Gefühl hatte, dass ich Schutz brauchte. Mary Jo wollte mich tot sehen. Das war es, was ich in ihrem Blick gelesen hatte.

 Ich war so schockiert, dass ich ihre Antwort auf Bens Frage vielleicht überhört hätte, wenn sie nicht so abwehrend geklungen hätte.

 »So war es nicht. Sie war doch in Sicherheit; sie ist mit Samuel weggefahren. Ich könnte sie doch niemals besser schützen als Samuel.«

 »Warum hast du dann die Brandstifter nicht aufgehalten?« Brandstifter? Es war Brandstiftung gewesen?

 »Ich hatte nicht den Befehl, das Haus zu beschützen. Sie war nicht drin.« Die tiefe Befriedigung in Bens Lächeln verriet mir, dass er auch nicht gewusst hatte, dass es Brandstiftung war. »Wer waren sie, Mary Jo?«

 »Sie waren vom Feenvolk«, sagte sie. »Niemand, den ich kannte. Nur noch mehr Ärger, in den sie das Rudel mit hineinzieht. Was interessiert es mich, wenn sie Mercys Haus niederbrennen wollen?« Sie sah mich an und sagte bösartig: »Ich wünschte, sie hätten es mit dir drin verbrannt.«

 »Ben!«

 Wie es ihm gelang, seine Hand noch zu stoppen, bevor sie ihr Gesicht traf, weiß ich nicht. Aber er schaffte es. Sie hätte danach den Boden mit ihm gewischt. Sie mochte ja nominell in der Rudelhierarchie einen niedrigeren Rang haben als er, aber nur, weil ungebundene Frauen im Rudel ganz unten standen.

 Sie wollte mit ihm kämpfen. Ich konnte es in ihrem Gesicht sehen. Ich konnte mich nicht bewegen, da Adam immer noch auf meinem Schoß lag. »Das reicht.« Ich hielt meine Stimme ruhig.

 Ben keuchte, und seine Hände zitterten vor Wut… Oder Schmerzen. Sie waren wirklich schlimm verletzt.

 »Er hätte sterben können«, sagte Ben zu mir, und seine Stimme war rau, weil sein Wolf darin mitschwang. »Er hätte sterben können, weil dieses...«Er unterbrach sich. Und die Gewalttätigkeit war so schnell aus Mary Jos Haltung verschwunden, als hätte jemand einen Schalter umgelegt. In ihren Augen standen Tränen. »Glaubst du, das weiß ich nicht? Er kam aus dem Haus gerannt und schrie ihren Namen. Ich habe versucht, ihm zu sagen, dass es zu spät ist, aber er hat einfach die Wand zerrissen und ist durch das Loch gesprungen. Er hat mich nicht mal gehört.«

 »Er hätte dich gehört, wenn du ihm gesagt hättest, dass sie nicht drin ist«, sagte Ben, völlig unbeeindruckt von ihren Tränen. »Ich war direkt hinter ihm. Du hast es nicht mal versucht. Du hättest ihm einfach sagen können, dass sie noch lebt.«

 »Genug«, sagte ich. Adams Verwandlung war fast abgeschlossen. »Adam kann das später selbst regeln.«

 Ich schaute zu Sam. »Zwei Verwandlungen sind schlimm, wenn es Gewebeschäden gibt, richtig? Es heilt falsch.« Das menschliche Ohr, das ich sehen konnte, war vernarbt, genauso wie Adams gesamter Kopf ab den Augenbrauen aufwärts. Er musste ein nasses Handtuch oder irgendetwas über dem Kopf gehabt haben, um sein Gesicht zu schützen, aber irgendwann war es nach unten gerutscht und hatte seine Kopfhaut nicht mehr bedeckt.

 Sam seufzte.

 Der Arzt hatte fasziniert Mary Jos Geschichte gelauscht - ich würde wetten, dass er auch Seifenopern schaute. »Es tut mir leid«, meinte er aufrichtig. »Wenn Sie keine Möglichkeit haben, ihn zu bändigen, kann ich ihn hier nicht behandeln. Ich werde meine Belegschaft nicht in Gefahr bringen.«

 »Können wir trotzdem einen Raum haben?«, fragte ich. Die Zeit war nicht auf unserer Seite. Wir konnten ihn zurückbringen in sein Haus und uns dort um ihn kümmern... Aber nachdem Mary Jo mich an die Gefahr erinnert hatte, in der er verwundet in der Mitte seines Rudels schweben würde, wollte ich ihn wirklich nicht dorthin zurückbringen und ihm noch mehr wehtun.

 Sam fing meinen Blick ein und schaute demonstrativ auf die Tür des Raums, aus dem ich ihn damals geholt hatte.

 Ich schaute wieder zu dem Arzt. »Ein echtes Zimmer wäre gut. Können wir den Röntgen-Lagerraum benutzen?«

 Der Doktor runzelte die Stirn, aber Jody eilte mir zur Hilfe. »Das ist Doc Cornicks Mercy«, sagte sie. »Sie ist mit Adam Hauptman zusammen, dem Rudelalpha.«

 »Der auf meinem Schoß liegt«, erklärte ich ihnen. »Es tut mir leid. Wäre es irgendjemand anders als Adam, könnten wir sicherstellen, dass das Personal nicht in Gefahr ist - aber Adam ist der Einzige, der zuverlässig alle unter Kontrolle halten kann. Sie haben Recht damit, Ihre Leute nicht in Gefahr zu bringen. Aber ich habe ein paar Wölfe hier - Mary Jo ist Rettungssanitäterin -, und wir können es auch allein schaffen. Wenn es nicht so dringend wäre, würden wir ihn einfach nach Hause bringen. Aber wenn wir nicht bald etwas unternehmen, werden Narben zurückbleiben.«

 Seine Füße waren am schlimmsten. Völlig menschlich und... Ich konnte Knochen unter der geschwärzten Haut sehen. Er war bewusstlos, völlig verschwitzt und ungefähr viermal bleicher als normal.

 »Was benötigen Sie?«, fragte Fournier.

 »Eine Bahre«, sagte Mary Jo. Sie schaute zu Sam, als würde sie darauf warten, dass er die Show übernahm. Dann ging ihr auf, dass er hier auf keinen Fall zeigen durfte, dass er ein Werwolf war. Ich hatte nicht das Gefühl, dass sie das wahre Ausmaß von Samuels Problem verstanden hatte. Sie drehte sich einfach zu dem Arzt um und fing an, medizinisches Kauderwelsch von sich zu geben.

 Eine Rollbahre erschien, und Ben hob Adam von meinem Schoß. Unzählige Krankenhausangestellte tauchten auf und räumten die Kisten aus dem Röntgen-Lagerraum - mit sehr wenig Achtung vor der bestehenden Ordnung. Irgendwer würde sich später darüber aufregen. Dr. Fournier wurde in den dritten Stock gerufen und verschwand mit derselben kontrollierten Effizienz, mit der er alle Situationen zu meistern schien - inklusive Werwölfen in seiner Notaufnahme.

 Als der Raum leer war, hatten wir, wenn auch knapp, genug Platz für uns alle, die Bahre und das Tablett mit medizinischen Instrumenten, das Jody uns brachte.

 »Fournier ist nicht so gut wie Doc Cornick, wenn es knifflig wird.« Jody schenkte mir einen scharfen Blick, als Mary Jo und Ben Adam in die Mitte des kleinen Raums schoben. Ich fragte mich, ob sie wohl darüber nachdachte, wie viele Werwölfe ich anscheinend kannte, und das mit dem Wissen verknüpfte, dass ich Samuels Mitbewohnerin war. Aber selbst wenn es so war, schien sie bei dem Gedanken an all die Werwölfe, die gerade hier waren, nicht hysterisch zu werden, also würde sie vielleicht ihre Vermutungen für sich behalten.

 »Fournier wurde nicht verletzt«, sagte ich. »Er hat die Lage nicht verschlimmert. Das reicht mir.«

 »Brauchen Sie Hilfe?«, fragte sie mutig.

 Ich lächelte sie an. »Nein. Ich glaube, Mary Jo kommt allein zurecht.« Mir wären Jody und der Arzt lieber gewesen, aber ich ging nicht davon aus, dass Adam mir dafür danken würde, wenn ich Menschen in Gefahr brachte. Wie Jody wäre mir auf jeden Fall Samuel lieber gewesen... der verschwunden war.

 »Der Raum ist nicht steril, aber es klingt, als würde das keine große Rolle spielen.«

 »Nein«, erklärte ich Jody geistesabwesend. Wohin war Sam verschwunden? »Werwölfe kommen besser mit Bakterien klar als Menschen. Es sieht so aus, als wäre alles bereit.«

 Ich schloss die Tür, atmete tief durch und drehte mich zu Mary Jo um. »Weißt du, was du tun musst? Ich muss Sam finden.«

 »Ich bin hier.« Samuel war nackt wie Gott ihn schuf und schwitzte von der Geschwindigkeit seiner Verwandlung. Seine Haut war überzogen von Staub und Feenwesen-Blut - ein Zustand, dem er mit einem Eimer voll Wasser und einem Handtuch abhalf, das unter den Dingen gewesen sein musste, die Mary Jo verlangt hatte.

 Seine Augen waren grau, ein bisschen heller als normal, aber die anderen Wölfe würden es zweifellos auf die Verwandlung schieben. »Ich werde mich darum kümmern.«

 »Samuel«, sagte ich.

 Aber er wandte den Blick ab und hob etwas hoch, das aus sah wie eine Scheuerbürste mit harten Borsten. »Ihr müsst ihn unten halten. Ben, leg dich über seine Hüfte. Mary Jo, ich sage dir jeweils, wo ich dich brauche. Die Hände werden am schlimmsten, also fangen wir damit an.« »Was ist mit mir?«, fragte ich.

 »Rede mit ihm. Erzähl ihm immer wieder, dass wir ihm mit dieser Folter helfen. Wenn er dich hört und dir glaubt, wird er nicht so heftig gegen uns kämpfen. Ich werde ihm ein wenig Morphium geben. Es wird nicht viel helfen und auch nicht lange, also müssen wir uns beeilen.«

 Also redete und redete ich, während Samuel die tote Haut und die fast verheilten Krusten mit einer harten Bürste abrieb. Das abgestorbene, verbrannte Gewebe musste entfernt werden. Sobald das weg war, würden die offenen Wunden sauber und ohne Narben verheilen.

 Adam verfiel immer wieder in Hustenkrämpfe. Wann immer sie einsetzten, traten alle einen Schritt zurück und ließen ihn keuchen, bis er Blut mit großen schwarzen Brocken darin hervorwürgte. Ben hatte auch ein paar dieser Anfälle, aber er kämpfte mit ihnen, während sein Gewicht weiter Adam unten hielt.

 Immer wieder hielt Samuel inne und spritzte Adam noch mehr Morphium. Für mich war am schlimmsten, dass Adam nie ein Geräusch von sich gab oder gegen diejenigen ankämpfte, die ihn auf die Bahre pressten. Er starrte mir nur in die Augen, während er schwitzte und sein Körper von Zittern erschüttert wurde, das zu- oder abnahm, je nachdem, was Samuel gerade tat.

 »Ich dachte, du wärst tot«, flüsterte er rau, als Samuel von den Händen zu den Füßen überging. Das schien weniger wehzutun - wahrscheinlich, weil kaum noch Nerven übrig waren. Er war barfuß in ein brennendes Gebäude gesprungen, um mich zu retten.

 »Dumm«, sagte ich und blinzelte angestrengt. »Als würde ich sterben, ohne dich mitzunehmen.«

 Er lächelte leise. »War es Mary Jo, die uns in der Bowlinganlage verraten hat?«, fragte er und bewies damit, dass er Teile dessen, was während seiner Verwandlung vorgegangen war, mitbekommen hatte.

 Wir beide ignorierten das schmerzerfüllte Geräusch, das Mary Jo von sich gab. »Ich werde sie später fragen.«

 Er nickte. »Besser...« Er hörte auf zu reden, und seine Pupillen verengten sich trotz des Morphiums, das er im Blut hatte. Er bäumte sich auf und drehte sich, so dass er sein Gesicht gegen meinen Bauch pressen konnte, während er gleichzeitig ein Geräusch von sich gab, das irgendwo zwischen einem Knurren und einem Schrei lag. Ich hielt ihn an mich gedrückt, während Samuel Ben und Mary Jo anknurrte, dass sie ihn ruhig halten sollten.

 Beim nächsten Schuss Morphium verteilte Samuel uns alle neu. Ben über Adams Beine - »Und denk nicht, ich hätte deine Hände nicht bemerkt, Ben. Du bist als Nächster dran.« Mary Jo auf dem einen Arm, direkt über dem Ellbogen. Ich auf dem anderen.

 »Kannst du ihn halten?«, fragte Samuel.

 »Nicht, wenn er das nicht will«, antwortete ich.

 »Es ist in Ordnung«, sagte Adam. »Ich werde ihr nicht wehtun.«

 Samuel lächelte angespannt. »Nein, wahrscheinlich nicht.«

 Als Samuel sich mit der Bürste an Adams Gesicht zu schaffen machte, musste ich die Augen schließen. »Shhh«, beruhigte mich Adam. »Es ist bald vorbei.«

 Wenig später kam Warren. Zu spät, um bei Adam zu helfen, aber er und Mary Jo hielten Ben fest, während Samuel die schwarze Haut und die Blasen von seinen Händen bürstete. Er hatte sich nicht zweimal verwandelt und schon angefangen, falsch zu heilen, aber trotzdem war es schlimm genug.

 Adam hatte die Augen geschlossen und ruhte sich aus, während ich neben ihm stand, meine Hände um seinen Oberarm gelegt. Das war eine der wenigen Stellen, an denen seine Haut nicht verbrannt war. Die Verbindung zwischen uns hatte sich noch nicht wieder aufgebaut, und ich musste mich auf meine normalen Sinne verlassen, um zu erraten, was er empfand. Es überraschte mich, dass ich die Verbindung vermisste, jetzt wo sie weg war, denn immerhin hatte sie mich vorher ja ziemlich unglücklich gemacht.

 Meine Ohren verrieten mir, dass er nicht wirklich schlief, sondern nur döste. Ben war nicht so ruhig wie Adam, aber er bemühte sich offensichtlich nach Kräften, nicht zu laut zu schreien. Schließlich grub er seine Zähne in Warrens Bizeps und biss zu.

 »Guter Junge«, sagte Warren, ohne zusammenzuzucken. »Kau nur ein wenig auf mir rum, wenn das hilft. Zu weit vom Herzen entfernt, um echten Schaden anzurichten. Verdammt, ich hasse Feuer. Pistolen, Messer, Reißzähne und Krallen sind übel - aber Feuer ist am schlimmsten.«

 Adams Hände sahen aus wie ein roher Hamburger, aber zumindest nicht mehr wie ein verbrannter Hamburger und eine davon legte sich nun über meine und schloss sich über meinen Fingern. Ich versuchte, mich von ihm zu lösen, aber er öffnete die Augen und hielt mich fest.

 »Okay, das war's«, sagte Samuel und trat einen Schritt von Ben zurück. »Setzt ihn auf den Stuhl, und lasst ihn mal kurz in Ruhe.«

 »Ich habe eine Kühlbox voller Rinderbraten dabei«, sagte Warren. »Sie steht draußen im Truck, also können wir sie füttern.«

 Samuel riss den Kopf hoch. »Dein Alpha steckt in Schwierigkeiten, und du hältst an und gehst erstmal Fleisch kaufen?«

 Warren lächelte mit kaltem Blick, während Blut von dem Arm tropfte, an dem Ben genagt hatte. »Nö.«

 Samuel starrte ihn an - und Warren starrte an die Wand hinter ihm, ohne auch nur ein Stück nachzugeben. Er konnte Samuel zwar gut leiden, aber Samuel war nicht sein Alpha. Er würde dem einsamen Wolf nicht das Recht einräumen, seine Handlungen infrage zu stellen.

 Ich seufzte. »Warren. Warum hast du eine Kühlbox mit Rinderbraten parat?«

 Der Cowboy drehte sich zu mir um und schenkte mir ein breites Lächeln. »Kyles Versuch, witzig zu sein. Frag nicht.« Seine Wangenknochen röteten sich ein wenig. »Der Tiefkühlschrank und der Kühlschrank in Kyles Haus sind schon voll. Wir haben alles in die Kühlbox gepackt, damit ich es in meinem Haus in den leeren Tiefkühler räumen kann, aber ich bin noch nicht dazu gekommen.« Er schaute zu Samuel. »Sind wir heute ein wenig bissig?«

 »Er wartet darauf, dass Mercy ihm eine Standpauke hält«, sagte Adam. Seine Stimme war sehr leise, aber, hey, wir alle hatten wirklich gute Ohren. »Und Mercy denkt darüber nach, ob sie es tun sollte, während wir alle zuhören, oder lieber nicht.«

 »Was hat Mercy gegen dich in der Hand?«, fragte Warren. Als klar wurde, dass Samuel nicht antworten würde, schaute er zu mir.

 Ich beobachtete Samuel. »Ich kann einfach nicht mehr«, sagte er schließlich. »Es ist besser, jetzt zu gehen, bevor ich jemanden verletze.«

 Ich war zu müde, um diesen Dreck zu schlucken. »Zur Hölle, von wegen du kannst nicht. ›Geh nicht so willig in den Schoß der Nacht‹, Samuel. ›Stets ringen um das Licht mit aller Macht.«‹ Er hatte mir dabei geholfen, dieses Gedicht auswendig zu lernen, als ich auf der High School war. Ich wusste, dass er sich daran erinnern würde. »›Leben ist nur ein wandelnd Schattenbild‹ Mercy, ›ein armer Komödiant, der spreizt und knirscht sein Stündchen auf der Bühn' und dann nicht mehr vernommen wird.‹« Er antwortete mit Shakespeare auf meinen Dylan Thomas und sprach das Zitat mit mindestens so viel müder Trostlosigkeit wie der beste Schauspieler. »›Ein Märchen ist's, erzählt von einem Blödling, voller Klang und Wut, das nichts bedeutete‹« Die letzten Worte sprach er mit einem Hauch von Bitternis.

 Ich war so wütend, dass ich ihn hätte schlagen können. Stattdessen klatschte ich in gespielter Bewunderung. »Sehr bewegend«, sagte ich. »Und dämlich. Macbeth hat seinen Oberherrn getötet und ist seinem Ehrgeiz gefolgt, um damit Leid und Tod über alle Beteiligten zu bringen. Ich denke mal, dein Leben ist mehr wert als seines. Mehr für mich - und für jeden Patienten, der von dir behandelt wird. Heute Nacht waren es Adam und Ben.«

 »Rechne mich auch dazu«, sagte Warren. Vielleicht wusste er nichts über den Grund dieses Gesprächs, aber jeder Wolf würde zumindest das Kernthema schnell verstehen. »Wenn du nicht da gewesen wärst, als mich vor nicht allzu langer Zeit dieser Dämon erwischt hatte, wäre ich tot.«

 Samuels Reaktion war nicht, was ich erwartet hatte. Er senkte den Kopf und knurrte Warren an: »Ich bin nicht für dich verantwortlich.«

 »Doch, bist du«, sagte Adam und schlug die Augen auf.

 »Geht dir das gegen den Strich?«, fragte Warren sanft. Er zuckte mit den Schultern. »Leute sterben. Ich weiß das; du weißt das. Selbst Wölfe wie wir sterben. Wenn du in der Gegend bist, sterben weniger Leute. Das sind Fakten. Dass du sie nicht hören willst, ändert nichts daran.«

 Samuel stiefelte von uns allen weg. Es gab allerdings nicht viel Platz hier, und so blieb er mit gesenktem Kopf vor der Wand stehen. »Ich hatte gehofft, es könnte einfacher werden, Mercy. Aber ich hatte vergessen - einfach ist nicht dein Ding.« Er drehte sich um und schaute mir direkt in die Augen. Als er wieder sprach, war es in diesem zärtlichen, herablassenden Tonfall, von dem ich dachte, dass ich ihn längst davon kuriert hätte. »Du kannst mich nicht retten, Mercy. Nicht, wenn ich nicht gerettet werden will.«

 »Samuel«, sagte Adam mit fordernder Stimme, viel energischer, als sein Zustand es eigentlich erlaubte. Er hob sich auf die Ellbogen und starrte den anderen Wolf an. Samuel erwiderte Adams Blick... Und dann sah ich für einen Moment Entsetzen über sein Gesicht huschen, bevor er anfing, sich in einen Wolf zu verwandeln. Es war ein schmutziger Trick, etwas, das Alphas - starke Alphas -können. Sie können anderen Wölfen die Verwandlung auf zwingen. Ich vermute, dass es niemals funktioniert hätte, wenn Adam Samuel nicht überrascht hätte. Adam hielt Samuels Blick, während wir mit angehaltenem Atem warteten. Fünfzehn Minuten sind eine lange Zeit, um still zustehen. Und am Ende war Samuel verschwunden und der weißäugige Wolf war statt seiner da.

 Der Wolf lächelte Adam an.

 »Ich kann dich vielleicht nicht retten, alter Junge«, sagte Adam, legte sich wieder hin und schloss die Augen. »Aber ich kann uns die Zeit verschaffen, die wir brauchen, um dich so hart in den Arsch zu treten, dass du aufhörst, über morgen und morgen und dann wieder morgen‹ nachzudenken und stattdessen darüber nachdenkst, warum dir dein Arsch so wehtut.«

 »Manchmal«, sagte Warren, »ist es wirklich leicht zu erkennen, dass du mal beim Militär warst, Boss.«

 »Arschtreten ist ein integraler Bestandteil der Armee, sowohl passiv als auch aktiv«, stimmte Adam zu, ohne die Augen zu öffnen.

 Mary Jo starrte immer noch Sam an. »Sein Wolf hat die Kontrolle«, sagte sie tief entsetzt.

 »Schon seit ein paar Tagen«, stimmte Adam zu. »Bis jetzt keine Leichen.« Er wusste nichts von dem Feenwesen im Buchladen... Aber ich war mir nicht sicher, ob das zählte. Das war Notwehr gewesen, kein unkontrollierter Amoklauf, auch wenn Sam mich hinterher fast als Dessert gefressen hätte.

 Sam suchte nachdenklich meinen Blick und mir ging auf, dass er... anders wirkte, ausdrucksstärker als in Phins Buchladen - genauso, wie ich Samuels Wolf kannte. Ich hatte vorher gedacht, er würde aggressiver, aber jetzt sah ich, dass er auch... weniger Samuel gewesen war, selbst weniger Sam. Unsere kleine Katastrophe hatte uns vielleicht noch etwas Zeit erkauft.

 »Ich nehme an, dass der Marrok nichts von Samuel weiß?« Warren brach das Schweigen und klang dabei ganz nach Cowboy, sehr lässig - was gewöhnlich bedeutete, dass er alles war, nur das nicht.

 »Irgendwie schon«, sagte ich. »Ich habe ihm gesagt, dass er es so genau noch nicht wissen will, und er hat mir geglaubt. Aber nur unter der Bedingung, dass ich mit Charles rede. Und Charles' zufolge lautet die gute Nachricht, dass Samuels Wolf sofort angefangen hätte, Chaos zu verbreiten, wenn er ein wenig unabhängiger wäre. Die schlechte Nachricht ist, dass auch sein Wolf langsam verblassen wird, wenn wir Samuel nicht bald aus seinem Loch holen.« Und es hatte schon angefangen. »Und dann haben wir trotzdem einen toten Samuel, und dazu noch jede Menge Leichen.«

 »Quasi eine Wikinger-Bestattung«, kommentierte Warren. Mary Jo warf ihm einen scharfen Blick zu, den er zurückgab. »Ich kann lesen, solange es auch viele gute Bilder gibt«, sagte er und sprach noch langsamer als normalerweise und mit einer Grammatik, die viel mehr einem texanischen Cowboy entsprach.

 »Das ist mein Spruch«, erklärte ich Warren. »Und ich nehme dir wirklich übel, dass du ihn geklaut hast.«

 Ben lachte. Aber dann fragte er: »Inwiefern ist verblassen anders als einfach nur der Wolf, der die Kontrolle übernimmt?«

 Wölfe sind unverblümte Wesen und haben meistens keine Geduld für das vorsichtige Lavieren, das wir anderen als Höflichkeit betrachten.

 »Ich habe es so verstanden, dass Sam sich in Reißzähne ohne Hirn verwandeln wird, bevor er danach einfach tot umfällt«, erklärte ich ihnen. »Wahrscheinlich mit weniger Schaden, als normalerweise entsteht, wenn der Wolf die Kontrolle übernimmt. Besonders, weil der Wolf nicht aufhört, bevor ihn jemand aufhält. Aber trotzdem ist es nicht gut.«

 »Er wird einfacher zu töten sein, wenn es so weit kommt«, sagte Warren, der sofort die Vorteile erkannt hatte. Samuel war alt, mächtig und klug - wenn sein Wolf nur halb so klug war, dann würde es Bran oder Charles brauchen, um es mit ihm aufzunehmen. Auf diese Art konnte jeder von uns es schaffen, vorausgesetzt, er hatte eine Pistole mit silbernen Kugeln.

 Sam schien sich an der Unterhaltung nicht zu stören. Er verengte die Augen zu Schlitzen und schnappte mit vorgetäuschter Wildheit in Warrens Richtung. Aber seine Ohren waren aufgerichtet, also spielte er nur.

 Sie alle machten mir mit ihrer Akzeptanz der Realität Kopfschmerzen.

 »Packt zusammen, Kinder«, sagte Adam, die Augen immer noch geschlossen. »Es ist Zeit, diese Party nach Hause zu verlagern.«

 Zu Hause.

 Ich warf einen besorgten Blick zu Warren. Adam würde in ein oder zwei Tagen wieder auf den Beinen und einsatzfähig sein - dank der schicken Werwolf-Heilungs-Superkräfte. Aber das Rudel war immer noch in Aufruhr.

 »Geht klar, Boss.« Warren nickte mir zu, während er weiter mit Adam sprach. »Ich nehme an, ich bleibe mal besser eine Weile in deiner Nähe, wenn es dir nichts ausmacht. Darryl wird auch da sein.«

 Wir packten Adam auf die Ladefläche von Warrens Truck, auf eine dicke Camping-Matte und zugedeckt mit einem Schlafsack. Werwölfe sind ziemlich immun gegen Kälte - besonders solche Kälte, wie sie die Tri-Cities im Winter aufbrachten. Aber wir wollten einfach kein Risiko eingehen, Er akzeptierte den Wirbel um ihn mit einer Art königlicher Belustigung, was auch ein wenig anerkennend war, obwohl er kein Wort sagte.

 »Camping?«, murmelte ich Warren zu, nachdem wir Adam eingepackt hatten. »Du hast Kyle tatsächlich dazu gebracht, Campen zu gehen?« Kyle wusste die Annehmlichkeiten der Zivilisation sehr zu schätzen. Ich konnte mir einfach nicht vorstellen, dass er freiwillig ein Wochenende im Wald verbrachte.

 »Ne«, antwortete er. »Zumindest nicht über Nacht. Aber ich setze meine Hoffnungen auf den nächsten Frühling.«

 »Aber du hattest Schlafsäcke und Camping-Matten in deinem Truck.« Ich konnte das Lächeln nicht unterdrücken, das sich auf meinem Gesicht ausbreitete. »Hängt das irgendwie mit der Kühlbox voller Fleisch zusammen?«

 Er senkte den Kopf ein Stück, aber gleichzeitig grinste er. »Frag mich nichts, was du nicht wissen willst, Mercy.«

 Mary Jo blieb bei Adam im Truck, während ich meinen Golf fuhr, mit Ben auf dem Beifahrersitz und Sam auf der Rückbank. Ben hatte angeboten, den Golf nach Hause zu fahren, damit ich bei Adam bleiben konnte, aber seine Hände waren immer noch offen und schmerzten. Mary Jo würde nichts tun, was Adam verletzte; egal, wie sehr sie mich ablehnte oder sogar hasste, es hatte keinen Einfluss auf ihren Wunsch, für seine Sicherheit zu sorgen.

 Sobald ich losgefahren war, sagte Ben: »Du musst herausfinden, wer der zweite Wolf war, der Wachdienst hatte.«

 »Was?«

 »Der zweite Wolf, den Adam mit Mary Jo auf Wache geschickt hat. Sie will es nicht sagen, und sie ist dominanter als ich, also kann ich sie nicht fragen. Und wenn Warren sie fragt... Sie gehört zu der Fraktion, die der Meinung ist, dass er nicht zum Rudel gehören sollte.«

 »Was?« Ich hatte gedacht, alle homophoben Elemente im Rudel wären Männer.

 Ben nickte. »Sie behält ihre Meinung eher für sich, aber sie ist auch sturer als viele andere. Wenn Warren ihr einen Befehl gäbe, den sie nicht befolgen will - wie zum Beispiel jemanden zu verraten, der ihr etwas bedeutet -, würde sie sich ihm wahrscheinlich widersetzen. Er würde ihr Schmerzen zufügen müssen, und das würde ihn mehr verletzen als sie, weil er sie mag - und keine Ahnung hat, dass sie zu den Dummen gehört.«

 Ich hatte immer gedacht, dass auch Ben einer der Dummen wäre. Man musste mir das wohl vom Gesicht ablesen können, weil er anfing zu lachen.

 »Ich war ziemlich verbittert, als ich hier ankam. Ost-Washington ist ein ziemlicher Abstieg nach London.« Er schwieg für eine Weile, aber ungefähr zu der Zeit, als ich auf die Schnellstraße einfuhr, sagte er mit sanfter Stimme: »Warren ist okay. Ihm ist das Rudel wichtig, und das ist in den oberen Rängen nicht so häufig, wie man meinen sollte. Ich habe eine Weile gebraucht, das anzuerkennen - und das lag an mir.«

 Ich tätschelte ihm den Arm. »Hat uns auch eine Weile gekostet, mit dir warmzuwerden«, sagte ich. »Muss an deiner charmanten Persönlichkeit liegen.«

 Er lachte wieder, aber diesmal mit echtem Humor. »Ja. Kein Zweifel. Du kannst manchmal ein ganz schönes Miststück sein, weißt du das?«

 Die Antwort darauf war seit Schulzeiten tief festgefahren. »Wer im Glashaus sitzt, soll nicht mit Steinen werfen... Du glaubst also, dass noch jemand anders beobachtet hat, wie Adam in ein brennendes Gebäude gesprungen ist, um mich zu retten, und nichts unternommen hat, um ihn aufzuhalten?«

 »Ich denke, dass Adam uns immer zu zweit losschickt. Einen an der Spitze und einen als Rückendeckung. Immer. Mary Jo war nicht allein da draußen, als du und Samuel weggefahren sind. Sie war nicht die Einzige, die diejenigen beobachtet hat, die dein Haus angezündet haben.«

 Er schwieg für einen Moment. »Ich glaube, ich weiß, wer es ist, aber ich bin nicht vorurteilsfrei, also werde ich den Mund halten. Denk nur bitte daran: Mary Jo... Sie ist letzten Endes ein anständiger Kerl. Sie ist Feuerwehrfrau, seitdem sie Frauen in die Teams aufgenommen haben. Kann sein, dass sie dich nicht besonders mag, aber mit Samuel hat sie kein Hühnchen zu rupfen. Ich glaube nicht, dass sie die Brandstiftung einfach hätte geschehen lassen, wenn sie nicht von jemandem beeinflusst worden wäre. Und es gibt nicht viele Wölfe im Rudel, die ihren gesunden Menschenverstand so außer Kraft setzen können.«

 »Du glaubst, jemand anders hat die Entscheidung getroffen, die Befehle zu missachten.«

 Ben nickte langsam. »Ja. Das tue ich.«

 »Jemand, dem Adam genug vertraut, so dass er nicht auf dessen Anwesenheit beim Treffen im Haus bestanden hat.«

 »Ja.«

 »Verdammt.«

 9

 Von drei Uhr morgens saß ich mit Jesse, Darryl, Auriele und Mary Jo in Adams Küche und trank heiße Schokolade. Wenn es nach mir gegangen wäre, hätten zwischen mir und Mary Jo ein paar Leute gesessen - weil ich nichts davon halte, Öl in die Flammen zu gießen -, aber als ich damit fertig war, den Kakao einzugießen, war nur noch der Platz zwischen ihr und Jesse frei.

 Gut war, dass die meisten Wölfe nach Hause zurückgekehrt waren und Adam immer noch sicher war. Sam und Warren saßen in Adams Zimmer und schoben Wachdienst, während der Rest von uns versuchte, eine Entscheidung darüber zu treffen, wie wir weitermachen sollten, bis Adam wieder auf den Beinen war. Wir hatten alle anderen Wölfe, die aufgetaucht waren, wieder weggeschickt.

 Ich hatte vor, mich zu Adam zu gesellen, sobald wir hier fertig waren, aber ich wusste, dass es ihm auch ohne mich gutging. Er hatte ungefähr fünf Kilo Fleisch gefressen und war dann in einen Schlaf gefallen, der eher einem Koma glich. Warren war dominant genug, um sich auch gegen zwei der restlichen Wölfe gleichzeitig zur Wehr zu setzen, so lange Darryl nicht dabei war, der dominanter war. Zumindest teilweise.

 Sam war ein wenig unberechenbar, aber in seinem momentanen Zustand war ich mir ziemlich sicher, dass er auf unserer Seite stand. Wenn ein Wolf verletzt ist, ist er auch verletzlich. Im besten Fall wird ein verletzter Wolf von seinen Rudelgefährten beschützt - aber wenn das Rudel aufgewühlt ist, wie es im Moment in Adams Rudel der Fall war, dann achtet man besser darauf, vertrauenswürdige Wachen aufzustellen.

 Warren und Sam würden darauf achten, dass Adam nichts passierte.

 Ben schlurfte in den Raum und zog einen der Esszimmerstühle hinter sich her. Er schob ihn zwischen Jesse und Auriele, löste mühsam seine blutigen Finger von der Stuhllehne und ließ sich auf seinen Platz fallen. Jesse schob eine Tasse heißen Kakao vor ihn, dann griff sie nach der Sprühsahne und spritzte eine Haube aus künstlichem, süßem weißen Schaum auf die Tasse. Jesses lockige Haare waren wieder ein wenig länger geworden, und sie hatte sie rosa gefärbt.

 »Danke, Süße«, meinte Ben in anzüglichem Tonfall, und sie rückte ihren Stuhl ein wenig von ihm ab. Er drehte den Kopf, so dass sie sein Gesicht nicht sehen konnte, und lächelte, bis ihm aufging, dass ich ihn beobachtete. Ich kniff die Augen zusammen, und er räusperte sich. »Ich habe eine E-Mail an den Verteiler rausgeschickt, in der steht, was passiert ist, und dass Adam in ein oder zwei Tagen wieder auf den Beinen sein wird.«

 Bis zu diesem Moment hatte ich gar nicht gewusst, dass es einen E-Mail-Verteiler gab. Ich stand nicht auf der Liste, wahrscheinlich, damit sie sich über mich beschweren konnten, ohne meine Gefühle zu verletzen. Nachdem Bens Hände aussahen, wie sie aussahen, hatte Auriele angeboten, die Mail rauszuschicken, aber er hatte darauf bestanden, dass Computer in seinen Zuständigkeitsbereich fielen und er es schon machen konnte, da er immer noch alle zehn Finger hatte.

 Jetzt lehnte er sich vor und nippte an seinem Kakao, ohne die heiße Tasse zu berühren. »Es ist Tütenkakao«, entschuldigte ich mich. »Mein Vorrat von dem echten Zeug ist mit dem Haus in Flammen aufgegangen.« Sobald ich den Satz ausgesprochen hatte, wünschte ich mir, ich hätte es nicht getan. Ich hatte es bis jetzt ganz wunderbar geschafft, zu verdrängen, dass hinter der Dunkelheit der Küchenfenster mein Haus nur noch ein Haufen verkohlter Trümmer war.

 »Es ist Schokolade«, sagte Ben. »Zu diesem Zeitpunkt reicht das völlig.«

 Schweigen breitete sich aus, und mir fiel ein, dass eigentlich ich die Show führen musste. Das erinnerte mich auf seltsame Art an das eine Mal, als ich die Pfadfindergruppe meiner kleinen Schwester hatte übernehmen müssen, weil meine Mutter krank war. Vierzehn pubertierende Mädchen, ein Tisch voller Werwölfe - da gab es gewisse schreckliche Parallelen.

 Ich rieb mir das Gesicht. »Also, worum müssen wir uns noch kümmern, bevor wir ins Bett gehen?«

 Darryl verschränkte seine großen Hände auf dem Tisch. »Die Feuerwehr weiß noch nichts Genaues - aber sie waren ziemlich sicher, dass es an der Elektroinstallation lag. Das Feuer ist in der Nähe des Sicherungskastens im Flur ausgebrochen. Anscheinend gehen diese alten Haus-Trailer manchmal so in Flammen auf, besonders in den ersten paar Wochen der Heizperiode.«

 Er warf mir einen kurzen Blick zu. »Akzeptieren wir das so, oder hast du wieder jemanden gegen dich aufgebracht?«

 Er mochte seine ebenholzfarbene Haut und seine Größe ja seinem afrikanischen Vater verdanken, aber er konnte dank der Gene seiner Mutter besser undurchschaubar chinesisch sein als jeder Chinese, den ich bis jetzt getroffen hatte. Es war schwer zu sagen, ob er diesen letzten Satz als Scherz oder als berechtigte Kritik gemeint hatte.

 »Es war das Feenvolk«, sagte ich mit einem tiefen Seufzen und trat halbherzig mit dem Fuß gegen das nächstgelegene Tischbein.

 »Was - das gesamte Feenvolk?«, fragte Ben heiter. Ich glitt ein Stück in meinem Stuhl nach vorne, damit ich ihn an Jesse vorbei gegen das Schienbein treten konnte, was um einiges befriedigender war.

 »Nein, nicht das gesamte«, sagte ich, nachdem er in gespieltem Schmerz aufgejault hatte.

 »Du bringst uns ein Problem nach dem nächsten, oder, Mercy?«, fragte Mary Jo, ohne den Blick vom Fenster abzuwenden.

 »Miststück«, sagte Ben. Es schien sein Wort des Tages zu sein - und war um einiges besser als sein normales Repertoire. Er hatte eigentlich an diesem Tag gar nicht so viel geflucht, wenn man die Zeitspanne nicht rechnete, in der Samuel seine Hände gesäubert hatte. Und wenn man nur die Worte zählte, die dafür sorgten, dass ein Film erst ab achtzehn freigegeben wurde. Ich fragte mich, ob es Zufall war, ob er versuchte, sich zu bessern - oder ob ich einfach nicht genug Zeit mit ihm verbracht hatte.

 Mary-Jo zog angewidert die Lippe hoch. »Schleimer.«

 »Du hast Nerven, hier mit Steinen zu werfen«, erklärte er ihr, »wo du einfach nur dagesessen bist und zugeschaut hast, wie sie Mercys Haus angezündet haben.«

 »Was?«, fragte Darryl mit sehr, sehr ruhiger Stimme.

 Aber Mary Jo achtete nicht auf Darryl. Stattdessen stand sie halb auf und lehnte sich drohend über den Tisch. »Und? Glaubst du, ich hätte mich für sie mit einer Gruppe unbekannter Feenwesen anlegen sollen?«

 Auriele stand auf und versetzte dem Tisch einen heftigen Stoß, so dass Mary Jo gegen die Wand gepresst wurde. Dem Geräusch nach musste es wehgetan haben. Wenn man sie nicht gut kannte, war es wahrscheinlich leicht, Auriele zu unterschätzen. Sie war zierlich gebaut, wie manche Hispaniolas es sind, und wirkte, als hätte sie sich ihre sorgfältig gepflegten Hände noch nie schmutzig gemacht.

 Dem Großteil des Rudels war es lieber, wenn Darryl wütend auf sie war statt Auriele. Die Stimme von Darryls Gefährtin war eisig, als sie fragte: »Du hast einfach zugeschaut, als ein paar vom Feenvolk das Haus eines Rudelmitglieds niedergebrannt haben?«

 Ich hatte meine Tasse vom Tisch genommen, als er sich bewegte, und hatte es auch geschafft, die von Jesse zu retten. Mit der Hüfte lenkte ich den Tisch gerade weit genug ab, dass er nicht Jesse treffen konnte. Darryl rettete Bens Tasse - seine eigene war schon leer. Also ergossen sich nur Mary Jos und Aurieles Kakao über den Tisch und auf den Boden.

 In der angespannten Stille dieses Moments erschien mir das Klingeln meines Handys fast als willkommene Ablenkung. Ich knallte die zwei Tassen auf den Tisch und zog das Telefon aus der Tasche.

 Ich erkannte weder die Nummer noch die Vorwahl. Normalerweise kenne ich die Nummern der Leute, die mich mitten in der Nacht anrufen.

 »Hallo?«

 »Mercedes Thompson, du hast etwas, was mir gehört. Ich habe etwas, was dir gehört. Sollen wir spielen?«

 Ich stellte das Telefon laut und legte das Handy in die Mitte des Tisches. Natürlich hätte sowieso jeder außer Jesse den Anruf mithören können - aber wenn wir alle bei voller Lautstärke zuhörten, fiel vielleicht jedem etwas anderes auf. Mein Handy war ziemlich neu, und ich hatte extra einen Aufpreis bezahlt, um eines mit guter Klangqualität zu bekommen.

 Darryl zog sein Handy heraus - einer von diesen Minicomputern mit jeder vorstellbaren technischen Spielerei -, drückte ein wenig auf dem Bildschirm herum und legte es dann neben meines. »Aufnehmen«, formte er mit den Lippen.

 »Alles, was ich besessen habe, ist letzte Nacht in Flammen aufgegangen«, erklärte ich meinem unbekannten Anrufer, und in dem Moment, wo ich es ausgesprochen hatte, traf mich die wahre Bedeutung dieser Aussage. Arme Medea. Ich biss die Zähne zusammen, entschlossen, dass diese Person - die für mich weiblich klang, wenn auch mit der tiefen Stimme einer Raucherin - niemals erfahren würde, welchen Schmerz sie mir bereitet hatte. Wenn man davon ausging, dass sie eines der Feenwesen war, die das Feuer gelegt hatten.

 »Ich war nicht dort«, sagte sie - ich wurde mir immer sicherer, dass es tatsächlich eine »sie« war. Ihre nächsten Worte stellten sicher, dass sie zum Feenvolk gehörte. »Es hätte sich in Feuer oder Tod enthüllt. Wir haben den Brand beobachtet, haben zugesehen, wie das Feuer dein Leben gefressen hat, und das, was du von Phineas Brewster genommen hast, war weder in den Kohlen noch in der Asche.«

 Das Feenvolk sagt oft Dinge, die für menschliche Ohren seltsam klingen. Ich hatte mich selbst schon dabei ertappt, wie ich Zees Aussprüche zitierte und dann von den Leuten um mich herum seltsam angestarrt wurde.

 »In Feuer oder Tod«, sagte ich und wiederholte damit den Teil des Satzes, der für mich nach einem Zitat klang.

 »Es enthüllt sich selbst, wenn derjenige stirbt, der es besitzt, oder wenn es verbrennt«, erläuterte sie ungeduldig.

 »Ihr Kopfgeldjäger schien die Art von Mann zu sein, die solche Dinge erledigt«, sagte ich. »Warum haben Sie mich nicht von ihm umbringen lassen, statt sich auf eine Rückendeckung zu verlassen?« Bei Werwölfen aufzuwachsen hatte dafür gesorgt, dass ich wusste, wie man eine Situation kontrolliert, ohne übermäßig aggressiv zu wirken. Eine Frage zu stellen, die ein wenig vom Thema ablenkt, ist eine Möglichkeit - und wenn die Frage als andere Frage getarnt ist, werden meine Chancen sogar noch besser.

 »Kelly?«, fragte sie mit ungläubiger Stimme. Aber sie wusste, von wem ich sprach. Sie musste die Feenfrau sein, die den Vorfall eingefädelt hatte, bei dem Maia fast verletzt worden wäre. »Kelly würde niemals eine Frau verletzen. Aber die Polizei hätte ihm nicht geglaubt.«

 In ihrer Stimme schwang etwas mit, was mir verriet, dass sie Kelly Heart persönlich kannte - und ich fühlte eine unterschwellige Verachtung für etwas in ihm, was sie als Schwäche betrachtete.

 »Ich gehe davon aus, dass ich mit derjenigen spreche, die sich selbst Daphne Rondo nennt?« Ich erinnerte mich an den Namen der verschwundenen Produzentin, weil ihr Vorname derselbe war wie der von Scooby Doos süßer Gefährtin und deswegen meine Aufmerksamkeit erregt hatte. Ich formulierte die Frage sorgfältig, weil das Feenvolk nicht lügen kann - und es wahrscheinlich nicht ihr wahrer Name war. Seinen wahren Namen verrät das Feenvolk gewöhnlich niemandem.

 »Manchmal«, sagte sie, aber ihr gefiel es offenbar gar nicht, dass ich ihr auf die Schliche gekommen war. Sie hätte natürlich die Antwort verweigern können, aber das wäre letztendlich auch eine Antwort gewesen. Wäre die Feenfrau nicht Kelly Hearts vermisste Produzentin gewesen, hätte sie mir nur zu gern mitgeteilt, dass ich falschlag.

 »Mr. Heart macht sich Sorgen um Sie«, meinte ich. Und dann hätte ich mir fast auf die Zunge gebissen. Diese Frau verdiente es nicht, zu wissen, dass er sich Sorgen machte - sie hatte ihn losgeschickt, um zu sterben. Wenn Adam geglaubt hätte, dass Kelly mich umgebracht hatte, hätte er sich persönlich um Hearts Tod gekümmert. Jeder, der wusste, dass ich mit dem örtlichen Alpha ausging, würde das wissen - und das war der Grund, warum sie dem Kopfgeldjäger die Schuld in die Schuhe schieben wollte. »Er würde anders empfinden, wenn er wüsste, was Sie für ihn geplant hatten.«

 »Wenn er wüsste, worauf ich es abgesehen habe, würde er mich von ganzem Herzen unterstützen«, sagte sie mit einer plötzlichen Leidenschaft, die mir verriet, dass sie ihre Zweifel hatte und dass diese ihr Sorgen machten. »Er ist mein Soldat, und er befolgt meine Befehle.«

 Ich hatte solche Ansprachen schon früher gehört und verzog angewidert den Mund - wegen eines Fremden, der mich verdammt wütend gemacht hatte... Aber überwiegend wegen eines Freundes von mir, Stefan, noch einem Soldaten, der zu hart rangenommen worden und schließlich daran zerbrochen war.

 »Sie leiden schwer an Aufgeblasenheit«, erklärte ich ihr. »Aber das ist eine häufige Krankheit beim Feenvolk.« Ich war müde, und es war schwer, auf dem schmalen Grat zu balancieren, damit sie nicht die Oberhand gewann, ohne wütend zu werden. Wen hatte sie? Stefan? Ich hatte den Vampir seit Wochen nicht gesehen. Zee? Ich hatte ihn nicht mehr angerufen, wie ich es vorgehabt hatte, nachdem mein Haus in Flammen aufgegangen war.

 »Du leidest an Dummheit«, antwortete sie mit eisiger Verachtung. Ich hatte sie mit Kelly getroffen... Nicht damit, dass sie ihn verletzt hatte, sondern mit der Unterstellung, dass er vielleicht nicht getan hätte, was sie wollte, wenn er gewusst hätte, was sie beabsichtigte. »Aber das ist eine häufige Krankheit bei Menschen. Besonders bei Menschen, die sich in Dinge einmischen, die sie überhaupt nichts angehen.« Es folgte eine Pause, als würde sie etwas abwägen. Dann sagte sie: »Es wäre weise, mich nicht zu verärgern, wenn ich etwas habe, was dir viel bedeutet.«

 Als sie ihren Satz beendet hatte, hörte ich zwei Geräusche. Zuerst schlug etwas auf Fleisch, dann folgte ein unterdrückter Schrei. Wir alle erstarrten und lauschten, um Hinweise auf die Identität zu finden.

 »Männlich«, formte Darryl mit den Lippen.

 Ich nickte. Das hatte ich auch vermutet. Auf den Schrei folgte ein drittes Geräusch: Jemand, der geknebelt war, versuchte zu sprechen. Er war stinkwütend. Irgendetwas an diesem Geräusch... nicht Stefan, nicht Zee. Mary Jo packte mich an der Schulter, ihr Gesicht war bleich und verkniffen. »Gabriel.«

 Das war es. Mary Jo hatte diesen Sommer relativ viel Zeit als Mercy-Wache verbracht und hatte mit mir und Gabriel zusammengearbeitet. Sie kannte ihn auch. Ich hatte nicht an Gabriel gedacht - weil ich der Meinung gewesen war, dass er in Sicherheit war. Für einen Moment schloss ich verzweifelt die Augen. Stefan war ein Vampir; Zee war ein Feenwesen, um das selbst andere Feenwesen einen respektvollen Bogen machten. Gabriel war ein Siebzehnjähriger ohne übernatürliche Kräfte. Er hatte keine Chance gegen einen aus dem Feenvolk.

 Jesse gab ein leises Geräusch von sich, schlug aber sofort die Hände vor den Mund, doch die Feenfrau am Ende der Leitung hatte das Geräusch gehört.

 »Wütend, Kind?«, fragte sie. Sie dachte, sie hätte mich gehört. »Weißt du, wen wir gefangen haben? Ich werde dir einen Hinweis geben. Er wollte ein Auto von dir stehlen. Wir hätten ihn fast entsorgt - aber er gehört zu dir, oder? Wir haben beschlossen, ihn mitzunehmen und zu schauen, ob du das Spiel spielen willst.«

 »Gabriel darf jederzeit jedes Auto fahren, das ich besitze«, erklärte ich ihr mit klarer Stimme - und hoffte, dass Gabriels menschliche Ohren mich hören konnten. »Die Grauen Lords werden nicht glücklich darüber sein, dass Sie einen Menschen in Feenvolkangelegenheiten hineinziehen.«

 Sie lachte. Ihr Lachen überraschte mich völlig. Jede Frau mit einer so tiefen Stimme hat normalerweise ein ähnlich tiefes Lachen. Aber ihres war zart und hell - völlig unmenschlich, wie das Klingeln kleiner Glöckchen -, und es verriet mir, welche Art von Feenwesen sie war. Was nur dafür sorgte, dass mein Magen sich noch mehr verkrampfte. Gabriel schwebte in mehr als nur einer Art von Gefahr.

 Neben dem Telefon an der Wand hing ein Notizblock. Ich zeigte darauf, und Auriele stand geräuschlos auf und brachte ihn mir.

 »Also weißt du jetzt, wen wir haben«, stellte die Feenfrau fest. »Hat seine Mommy dich angerufen? Er sieht fürchterlich süß aus, findest du nicht?« In ihrer Stimme lag eine gewisse Wehmut. »Lebten wir in einem anderen Zeitalter, würde ich ihn für mich behalten.« Ich wartete auf die Tirade darüber, wie anders alles in der guten alten Zeit gewesen war - über die Jahre hatte ich viele Variationen davon gehört. Aber es folgte nur Schweigen.

 Ich schrieb: Feenkönigin. Reist mit fünf bis zwanzig Feenwesen als Gefolgsleuten. Hat früher Menschen gefangen, um sie als Diener/Liebhaber zu halten. Bringt sie in ihr eigenes Königreich, ein wenig wie das Land unter dem Feenhügel, aber anders. Verzauberung: Menschen empfinden den Lauf der Zeit seltsam. »Rip Van Winkle« (100 Jahre) oder »Thomas the Rhymer« (sieben Tage wurden zu sieben Jahren). Ich unterstrich Thomas the Rhymers Namen, weil er echte Folklore war, während Rip eine Geschichte von Irving war, die eventuell, aber nicht sicher auf Legenden beruhte - vielleicht sogar der von Thomas. Ihr Lachen ist wie das Klingeln silberner Glöckchen. Hat auch hypnotischen Zauber. Raubt ihrem Opfer den freien Willen - hat vielleicht auch denselben Effekt auf ihre Feenvolk-Gefolgsleute. Mehr durch Regeln gebunden als die meisten Angehörigen des Feenvolkes, aber innerhalb dieser Regeln sehr mächtig.

 Dieses Buch hatte mir sehr viel über das Feenvolk beigebracht. Ich hoffte, dass etwas davon mir helfen würde, Gabriel zu finden, bevor die Feenkönigin beschloss, ihn zu behalten.

 »Du bist geduldig«, sagte sie. »Das passt nicht zu dem, was ich bis jetzt über dich gehört habe.«

 »Nicht allzu geduldig«, erklärte ich. »Ich glaube nicht, dass ich Ihr Spiel alleine spielen werde. Ich glaube, die Grauen Lords könnten sich genauso gut um mein Problem kümmern.« Das würden sie natürlich nicht, und ich war auch nicht dämlich genug, um sie einzuladen. Aber ich wollte hören, wie sie auf diese Vorstellung reagierte.

 Sie lachte wieder. »Mach nur. Mach das, Mercedes Thompson. Und wenn sie herausfinden, was du hast - und auch nur den leisten Verdacht haben, dass du weißt, was es ist -, werden sie dich umbringen, Werwölfe hin oder her. Sie werden dich umbringen, um es zu bekommen - und vertrau mir: Es ist einfacher, dich umzubringen, Mensch, als so lange zu suchen, bis man es dort findet, wo du es versteckt hast.«

 Ich bezweifelte nicht, dass sie in Bezug auf die Grauen Lords die Wahrheit sagte. Das Feenvolk sagte meistens die Wahrheit. Normalerweise reagieren sie auch auf Hohn - weswegen ich einen selbstgefälligen Tonfall in meine Stimme legte, als ich sagte: »Besonders, weil Sie doch selbst nicht genau wissen, was es ist.«

 »Das Silbergeborene«, erwiderte sie. Sie suchte nicht nach dem Buch. Ich hatte keine Ahnung, was das »Silbergeborene« war, aber das Buch war ledergebunden und mit Goldschrift geprägt; nichts daran war silbern. Ich hatte nichts, womit ich um Gabriel feilschen konnte. Also mussten wir sie finden und ihn so eindrucksvoll zurückholen, dass sie uns niemals wieder belästigen würde. Eine Menge Märchen enden mit »und das böse Feenwesen belästigte sie niemals wieder bis zum heutigen Tag«.

 »Sie wissen nicht, wie es aussieht«, sagte ich überzeugt. »Sie glauben, dass ich es habe, weil Phin tot ist und es sich seinen Mördern nicht offenbart hat, wie es passiert wäre, wenn er es in seinem Besitz gehabt hätte.« Ich sagte das, als wüsste ich genau, dass es wahr war.

 »Hast du es?«, fragte sie. »Vielleicht hat er es auch jemand anderem gegeben. Allerdings, wenn du es nicht hast, dann werde ich diesen hübschen jungen Mann als Trost behalten und weitersuchen.«

 Ich biss mir auf die Lippe. Phin war tot.

 »Ich habe etwas von Phin«, sagte ich mit offensichtlicher Vorsicht. Morgen würde ich mich schlecht fühlen wegen des Mannes, der seinen Kopf riskiert hatte, um mir gegen den Willen der Grauen Lords zu helfen, der Bücher und alte Dinge liebte - und der eine Großmutter gehabt hatte, die ihn angerufen und sich Sorgen um ihn gemacht hatte.

 Momentan durfte ich nicht den Kopf verlieren. Ich war müde, und Adams Erschöpfung und Schmerzen fingen an, durch unsere Verbindung zu mir durchzudringen - natürlich wählte sie den ungünstigsten Zeitpunkt, um sich zu heilen.

 »Du wirst den Wölfen nichts sagen«, erklärte sie. »Das ist der erste Schritt. Ich werde wissen, wenn du dein Wort brichst. Dann werde ich den Jungen behalten und meine Anstrengungen, dich zu töten, verdoppeln.«

 Ich musterte die Wölfe um den Tisch. »Gestern Morgen schienen Sie nicht so scharf darauf zu sein, mich zu töten, dass Sie den Zorn meines Gefährten riskiert hätten.«

 Sie zischte. »Wenn ich das habe, was silbergeboren ist, werde ich keine Angst mehr haben müssen. Nicht vor Wölfen, nicht vor Grauen Lords. Das Einzige, was dich momentan rettet, ist, dass es vielleicht nach deinem Tod eine Weile dauert, bis es sich preisgibt. Wenn du es mir zu schwer machst, werde ich es riskieren.«

 »Was soll ich tun?«, fragte ich sie.

 »Sag mir, dass du keinem der Werwölfe von mir, von dem, was du hast, und davon, dass Gabriel in Not oder Gefahr ist, erzählen wirst.«

 »Okay«, meinte ich zögernd. »Ich werde keinem der Wölfe von Ihnen erzählen, von dem Ding, das ich habe, das Phin gehörte, oder von Gabriels momentaner Gefährdung.«

 »Du wirst es auch keinem vom Feenvolk erzählen. Keinem Grauen Lord und auch nicht dem alten Feenwesen, das gestern Morgen am Ort deiner Arbeit war.«

 Ich schaute Darryl an, und er nickte grimmig. Er würde es Zee statt meiner erzählen. »Ich werde keinem vom Feenvolk von Ihnen erzählen, von dem Ding, das ich habe, das Phin gehört hat, oder von Gabriels momentaner Gefährdung.«

 »Ich kann dich nicht zwingen, dich an diese Abmachung zu halten«, sagte sie. »Diese Magie ist nicht länger die Meine. Aber ich werde sofort wissen, wenn du dein Wort brichst - und dann ist unserer Handel hinfällig. Dieser junge, schöne Mann wird mir gehören, und du wirst sterben.«

 Jesse umklammerte meine Hand. Sie und Gabriel gingen seit einiger Zeit irgendwie miteinander. »Irgendwie«, weil er sich auf die Schule konzentrierte, da er ein Stipendium fürs College brauchte.

 »In Ordnung.«

 »Zum Zweiten: Du wirst dieses Ding in den Buchladen bringen und es meinem Ritter des Wassers übergeben.«

 Fischjunge, dachte ich. Obwohl Ritter des Wassers nichts zum Klingeln brachte. Vielleicht war es eher ein Titel als eine Art von Feenwesen.

 »Nein. Ich werde es nicht in den Buchladen zu Ihrem Ritter bringen.« Einer von ihren Leuten konnte uns alle töten, dann hätte sie ihr Wort trotzdem nicht gebrochen. Wir durften es nur mit ihr zu tun haben.

 »Du wirst..«

 »Ihnen nicht vertrauen, bevor wir einen vollen Austausch haben. Sie bringen Gabriel, und ich bekomme ihn sicher und unbeschädigt im Austausch gegen dieses Ding, das ich Ihnen bringen werde.«

 »Ich kann dir Gabriel nicht unbeschädigt bringen«, sagte sie amüsiert.

 Mary Jo knurrte leise, und ich pikste sie, damit sie aufhörte. Vielleicht war die Feenfrau nicht besonders aufmerksam. Sie hatte das Geräusch von Jesse vorhin gehört, aber wie Bran mir gerne gesagt hatte, kann man die besten Sinne der Welt haben, aber wenn man sie nicht benutzt, nützen sie einem gar nichts.

 »Nicht mehr beschädigt als jetzt«, sagte ich. »Er selbst, mit klarem Kopf, sein Körper nicht mehr verletzt als in diesem Moment.«

 »Das kann ich vollbringen«, sagte sie, immer noch amüsiert.

 »Ich würde den Tod als weiteren Schaden betrachten.« Sie lachte. Langsam ging mir das Geräusch auf die Nerven. »So misstrauisch, Mercedes. Liest du keine Märchen? Es sind die Menschen, die gegen die Abmachungen verstoßen. Schlaf eine Nacht drüber… Ups, zu spät. Dann ruh dich aus. Ich werde dich irgendwann morgen auf dieser Nummer anrufen, wenn ich die Gelegenheit hatte, einen sicheren Übergabeort zu organisieren.«

 Ich zerbrach mir das Hirn, weil sie einfach zu glücklich war, so als wüsste sie etwas, das wir nicht wussten.

 »Gabriel ist der einzige Mensch, den Sie haben«, sagte ich, weil ich mir plötzlich Sorgen machte, dass sie noch mehr Geiseln haben könnte.

 Sie lachte wieder. »Du glaubst doch nicht wirklich, dass ich darauf antworte, oder?« Und legte auf.

 »Weiß jemand, welcher Ort die Vorwahl 333 hat?«, fragte ich.

 »Gibt es nicht«, antwortete Ben. »Kein 333, kein 666. Die Telefongesellschaft glaubt offiziell nicht an Numerologie, aber eine Menge ihrer Kunden tun es.«

 »Soll ich Zee sofort anrufen?«, brummte Darryl. »Oder wird er mürrisch, wenn man ihn aufweckt?«

 Ich schaute ihn an. »Deine erste Frage kann ich nicht beantworten. Und Zee ist fast immer mürrisch. Lass dich davon nicht stören.«

 »Ich werde ihn anrufen«, meinte Auriele.

 »Warte...« Ich zögerte, irgendetwas zu dem Anruf bei Zee zu sagen, weil ich nicht wusste, wie weit ich gehen konnte, ohne den Zauber der Feenfrau auszulösen. Aber Auriele verstand und setzte sich wieder.

 »Hat irgendwer etwas gehört, was vielleicht Hinweise darauf gibt, von wo sie angerufen hat?«, fragte Jesse - die regelmäßig diese forensischen Krimiserien schaute.

 »Keine Züge«, meinte Mary Jo trocken. Sie schob den Tisch zurück, so dass sie nicht mehr eingeklemmt war. »Kein rauschendes Wasser. Keine Schnellstraßen oder überhaupt Autogeräusche. Keine Flugzeuge. Keine Kirchenglocken. Keine Delfine im Hintergrund.«

 »Was eine Menge Orte ausschließt«, sagte Auriele. »Ich bin mir ziemlich sicher, dass sie in einem Gebäude war. Ich habe ein Brummen gehört, das vielleicht zu einem Neonlicht gehört.«

 »Ich habe Echos gehört, als wäre sie in einem Raum mit harten Wänden«, sagte Darryl. »Allerdings kein riesiger Raum. Es klang nicht hohl.«

 »Als...«Ich konnte nicht sagen »sie ihn geschlagen hat«, weil ich versprochen hatte, nicht mit den Werwölfen über die Feenkönigin oder die Gefahr zu reden, in der Gabriel sich befand. »Als Mary Jo etwas gehört hat, folgte auch ein leicht schleifendes Geräusch«, sagte ich. »Wie ein Stuhl auf Zement.« Ich schloss die Augen und versuchte, die Hintergrundgeräusche zusammenzusetzen.

 »Das Fehlen jeglicher Außengeräusche könnte bedeuten, dass sie in einem Keller war und nicht nur einfach in einem Raum«, sagte Darryl. »Wenn sie nicht aus der Gegend ist, dann braucht sie einen sicheren Ort - kein Hotel. Mieten ist in der Gegend momentan schwer, einer meiner Kollegen hat sich darüber beschwert. Wenn Phin tot ist, benutzt sie vielleicht sein Haus.«

 »Er hat in einer Wohnung gelebt, in einem der neueren Komplexe in West Pasco - und er hat einen neugierigen Nachbarn.« Ich stand auf, holte einen Wischlappen und machte ihn nass, um den Kakao aufzuwischen.

 »Dann der Buchladen«, sagte Auriele. Sie nahm mir den Lappen ab und warf ihn Mary Jo zu. »Dein Dreck, du machst sauber.« Mary Jos Schultern waren hochgezogen, aber sie fing ohne Widerspruch an, die Flüssigkeit aufzuwischen.

 »Sam und ich waren heute Abend im Keller des Buchladens«, sagte ich. »Aber da unten sind Lampen mit Glühbirnen - kein Brummen. Außerdem war die Geräuschkulisse falsch. In diesem Keller waren eine Menge Bücher, also gab es so gut wie kein Echo. Der Raum des Telefonanrufs klang leerer.«

 »Du warst im Buchladen? Hast du etwas gewittert?« Meiner Meinung nach hatte Ben kurz gedöst. Selbst als er sprach, blieben seine Augen geschlossen. Der Stress von seinen Wunden und der volle Magen, den er dank Warrens mysteriöser Kühlbox voller Braten hatte, würden auf ihn wirken wie ein Beruhigungsmittel.

 »Solltest du nicht nach unten gehen und schlafen?«

 »Nein, mir geht's gut. Hast du irgendwas rausgefunden?«

 »Wir haben Phins Duft gewittert - und vier andere Feenwesen, die dort waren. Einer von ihnen, eine Art Waldwesen, kam zurück, und Sam hat ihn getötet. Es gab noch ein zweites Waldwesen, eine Frau, der wir nicht begegnet sind. Sie gehört zu derselben Art wie der, den Sam umgebracht hat - da bin ich mir ziemlich sicher. Und es gab einen, der nach Sumpf und nassen Dingen roch, der hoffentlich ihr Ritter des Wassers ist. Je weniger Verbündete sie hat, desto glücklicher bin ich. Die Vierte habe ich getroffen, die hat am Nachmittag Spuren im Laden hinterlassen... Ich nehme an, das war dann jetzt gestern Nachmittag. Sie wirkte wie eine freundliche Großmutter. Ich konnte nicht identifizieren, was sie ist.«

 »War sie es?«, fragte Ben und nickte Richtung Telefon.

 »Das kann ich nicht beantworten«, erklärte ich.

 »Aber mir kannst du antworten«, sagte Jesse. »War die alte Frau diejenige, die Gabriel entführt hat?«

 »Ich weiß es nicht.« Ich schloss die Augen und dachte über alles nach, was passiert war, und wann es passiert war. »Nein. Sie hat Phins Buchhaltung durchsucht, um herauszufinden, wem Phin etwas gegeben hat. Die Bösen hatten zu diesem Zeitpunkt bereits einmal versucht, mich umzubringen - falls ihr es noch nicht verstanden habt, der Vorfall an meiner Werkstatt gestern Morgen war gegen mich gerichtet. Sie wussten, wo sie suchen mussten.« Vielleicht wüssten wir jetzt mehr über das, was die Feenkönigin wollte, wenn ich mit ihr geredet hätte.

 »Sie ist nicht besonders klug, diese Feenkönigin«, sagte Ben. »Sonst hätte sie gewusst, dass du kein Mensch bist.«

 »Ich hänge es nicht gerade an die große Glocke«, erklärte ich ihm. »Und mal abgesehen von meiner Verbindung zu Adam und dem Marrok bin ich nicht wichtig. Es gibt keinen Grund, warum sie es wissen sollte. Besonders, wenn sie in Kalifornien Fernsehshows produziert hat.«

 »Sie stellt Mutmaßungen an«, sagte Darryl. »Die meisten Leute schauen dich an, Mercy, und fragen sich, ob du zum Feenvolk gehörst oder ein Werwolf bist, weil du die Gefährtin eines Wolfs bist und mit dem Feenvolk zusammenarbeitest.« Er hielt inne und zog nachdenklich eine Augenbraue hoch. »Oder sie hält dich für wahlweise das eine oder das andere und verhöhnt dich damit, dass du menschlich bist, weil du dann vielleicht reagierst und ihr verrätst, was du bist.«

 »Das klingt plausibel«, sagte ich.

 »Warum gibst du ihr nicht einfach, was sie will, und holst Gabriel zurück?«, fragte Mary Jo. »Es gehört nicht dir, und es klingt, als wäre der rechtmäßige Besitzer sowieso tot.«

 Ben schnaubte. »Normalerweise bist du nicht so dumm. Du willst einer Frau wie dieser Feenkönigin ein mächtiges Objekt übergeben, von dem sie fest glaubt, dass es sie vor uns beschützen kann?«

 Darryl legte den Kopf schräg und musterte Mary Jo. Sie lief rot an und senkte den Blick. »Glaub nicht, dass ich vergessen habe, dass du dich Adams Befehlen widersetzt hast«, sagte er. »Du hast hier keinerlei Stellung, und du wirst dieses Haus nicht verlassen, bis du deine Strafe bekommen hast.« Er wartete kurz, dann beantwortete er ihre Frage. »Ben hat Recht. Außerdem, glaubst du wirklich, dass sie jemanden am Leben lassen wird, der weiß, was sie hat? Wenn die Grauen Lords bereit sind, Mercy zu töten, nur weil sie davon weiß - Mercy, die in ihrer Gunst steht und von unserem Alpha geliebt wird -, glaubst du nicht, dass sie jemand anderen sofort töten werden, der solchen Schutz nicht hat? Wenn ich das nach einem Telefonat schließen kann, dann weiß diese Daphne es auch. Sie hat keinerlei Absicht, irgendjemanden gehen zu lassen. Sie wird den Austausch vollziehen und dann Mercy und den Jungen umbringen.«

 »Oder den Jungen behalten und nur Mercy töten«, fügte Jesse hinzu, die von ihrem Vater den klaren strategischen Verstand geerbt hatte. »Gabriel wäre lieber tot.« Sie war allerdings immer noch ein Teenager mit einer gewissen Vorliebe für Drama. Ich war mir nicht so sicher, ob Gabriel lieber tot wäre als der Feenkönigin zu dienen - den Geschichten nach zu schließen war es für das Opfer eine recht angenehme Erfahrung, weil es keinen eigenen Willen mehr hatte, mit dem es sich hätte widersetzen können.

 Ich wäre allerdings lieber tot. Vielleicht hatte sie Recht.

 »Mercy«, grummelte Darryl, »mit einer Sache hatte sie Recht: Du brauchst Schlaf. Geh ins Bett.« Seine Stimme wurde sanfter. »Du auch, Jesse. Wir können dem Jungen alle besser helfen, wenn wir eine Nacht geschlafen haben.«

 Er hatte Recht. Ich war so müde, dass ich kaum meine Augen offen halten konnte. Ich gähnte und schob meinen Arm unter Jesses. »Okay.«

 Nachdem ich Jesse bei ihrem Zimmer abgesetzt hatte, öffnete ich so leise wie möglich Adams Tür. Jemand hatte die Überdecke vom Bett gezogen und auf den Boden geworfen. Adam lag nackt auf der Decke - und er sah schrecklich aus. Seine Arme und Beine waren von dunkelroten Krusten übersät, und auch der Rest seines Körpers sah nicht besonders gut aus.

 Warren hatte seine Stiefel ausgezogen und lag mit dem Gesicht zur Tür auf der Seite. Sam hatte sich zwischen den beiden am Fußende des Bettes zusammengerollt.

 Ich hatte mir ein wenig Sorgen gemacht, ihn mit einem verletzten Alpha zurückzulassen, aber anscheinend benahm er sich immer noch untypisch für einen unkontrollierten Werwolf. Während ich die Tür schloss, rollte er sich auf die Seite und sah mich durch halb geöffnete Lider an. Er verschob seinen Körper ein wenig und gab ein befriedigtes Grunzen von sich, als Warrens Füße ein Stück zur Seite rutschten. Ich bemerkte, dass er Adam dabei nicht berührte.

 Warren war wach - selbst wenn es so aussah, als würde er tief schlafen. Ich kletterte über ihn hinweg, und seine Mundwinkel glitten ein Stück nach oben. Dann legte ich mich zwischen ihn und Adam, die Beine angezogen, damit ich Sam nicht trat.

 Ich bemühte mich, Adam nicht zu berühren, aber er rollte zur Seite und legte einen Arm über meine Hüfte. Es war ein warmes, sicheres, gutes Gefühl - und tat ihm wahrscheinlich weh. Seine Augen öffneten sich kurz, dann fielen sie wieder zu.

 Ich lag eine Weile einfach da und war dankbar, dass er das Feuer überlebt hatte. Die Tür ging auf, als ich gerade dabei war, wegzudösen.

 »Gibt es noch Platz für einen mehr?«, fragte Ben. Ich hob den Kopf; er stand in einem Paar schlabbriger Jogginghosen in der Tür. Seine Haare waren an einer Seite plattgedrückt, als hätte er gelegen, bevor er zu uns hochgekommen war. »Wenn nicht, kann ich auch...«

 »Komm rein«, brummte Warren. »Ich gehe ins obere Gästezimmer.« Warren rollte sich vom Bett, und Ben krabbelte zu uns. Er legte einen Fuß auf meinen, dann seufzte er und fiel um wie ein Welpe, der zu lange gespielt hat. Rudel bedeutet Trost, wenn man verletzt ist, dachte ich, und senkte den Kopf wieder. Und zum ersten Mal seit langer Zeit, vielleicht das erste Mal überhaupt, wusste ich zu schätzen, dass ich ein Teil davon war.

 Ich wachte auf, weil mein Kopf zu warm war. Das Gefühl war irgendwie vertraut, also war ich kurz davor, wieder einzuschlafen, als scharfe Krallen sich in meine Kopfhaut bohrten. Und dann fiel mir wieder ein, warum keine Katze auf meinem Kopf schlafen sollte.

 Ich setzte mich auf und starrte in die kühlen Augen einer leicht angesengten dreifarbigen Manx-Katze, die meinen plötzlichen Stellungswechsel mit einem irritierten Miauen kommentierte. Sie roch nach Rauch und hatte eine verbrannte Stelle an ihrem Rücken, aber ansonsten schien es ihr gutzugehen.

 Adam rührte sich nicht, aber Ben rollte sich zur Seite und öffnete die Augen.

 »Hey, Katze«, sagte ich, als sie sich an meine neue Stellung anpasste und sich so hinlegte, dass sowohl Ben als auch ich sie streicheln konnten. »Ich dachte, du wärst Toast.«

 Sie schob ihren Kopf unter meine Hand und rollte sich so herum, dass meine Hand durch ihr Fell glitt. Ben streckte die Hand aus, stoppte die Bewegung aber, sobald er seine Finger bewegen musste. Sie sahen besser aus als vorher - aber trotzdem wirkten sie eher wie etwas aus einem Horrorfilm.

 »Mir war nicht klar, dass du es nicht weißt«, sagte Ben. Seine Stimme war immer noch rau. »Ich hätte es dir sagen sollen. Adam ist in dein Zimmer gegangen. Ich bin in Sams gegangen und habe sie unter dem Bett gefunden.«

 Ich wischte mir Augen und Nase an der Schulter ab (weil ich beide Hände im Fell der Katze vergraben hatte und meine Finger sowieso voller Haare waren). Dann lehnte ich mich vor und gab Ben einen Kuss auf die Nase. »Danke«, sagte ich. »Ich hätte sie wirklich vermisst.«

 »Ja.« Er legte sich auf den Rücken und bettete die Hände vorsichtig auf seinen Bauch. »Wir hätten sie auch vermisst. Die einzige Katze, die mir je begegnet ist, die Werwölfe erträgt.« Er klang seltsam verletzlich. Ich hatte nicht das Gefühl, dass er daran gewöhnt war, ein Held zu sein.

 »Fühl dich nicht zu geschmeichelt«, sagte Adam trocken. »Medea mag auch Vampire.«

 »Adam?«, fragte ich. Aber er schlief schon wieder. Und ich konnte ihn in meinem Kopf fühlen, wie es sein sollte.

 10

 Ich wachte auf und verspürte als Erstes Überraschung, dass mir alles wehtat. Dann erinnerte ich mich an den riesigen Feenmann, der mich umgehauen hatte. Nach dem Brand in meinem Haus und Adams Verletzung war die Begegnung mit dem Feenwesen im Buchladen irgendwie nebensächlich geworden. Ich hatte eine gänseeigroße Beule am Hinterkopf, mein Körper protestierte gegen jede Bewegung und meine Knöchel - alle beide - taten weh.

 Sam schnarchte, was er nicht besonders oft tut. Er hatte sich über meine Füße ausgestreckt und schien, obwohl das nicht besonders bequem sein konnte, recht glücklich zu sein. Er musste meinen Blick gespürt haben, weil er sich auf den Rücken rollte und sich streckte - ein Moment des Wachseins, der damit endete, dass er weiterschnarchte.

 Adam schlief immer noch wie ein Toter, wie er es die gesamte Nacht getan hatte - außer, wenn er aufwachte, um Blut mit grauen Rauchpartikeln auszuhusten. Irgendwann in der Nacht hatte er sich von mir weggerollt, und jetzt schlief er auf der Seite. Ich strich über sein Schulterblatt, und er kam der Bewegung entgegen, ohne aufzuwachen. »Hey«, sagte ich zu ihm. »Ich liebe dich.«

 Er antwortete nicht, aber das war auch nicht nötig - ich wusste, was er fühlte. Erst nachdem ich mich mühsam über die Bettkante gerollt hatte, ging mir auf, dass Ben fehlte. Ein Blick aus dem Fenster verriet mir, dass es noch Morgen war, nicht besonders früh, aber auch noch nicht spät genug, um mich als Langschläfer zu fühlen. Ich humpelte steif ins Bad. Eine heiße Dusche später konnte ich mich wieder bewegen.

 Und auch wenn meine Kleider schon den zweiten Tag herhalten mussten - und nach Blut und Rauch und allem stanken -, fühlte ich mich bereit, mich dem Tag zu stellen. Nach kurzem Schwanken legte ich das Schulterholster wieder an.

 Ich verspürte kein dringendes Bedürfnis, bewaffnet zu sein - aber ich hatte auch keinen Ort, wo ich die Sig sicher unterbringen konnte. Adam hatte wahrscheinlich irgendwo einen Waffensafe, aber ich wusste nicht, wo. Also trug ich das Schulterholster unter meinem T-Shirt, das locker genug fiel, um es zu verbergen. Es wäre schwierig, die Waffe wirklich zu ziehen, aber das spielte eigentlich keine Rolle: Sie war mit Bleikugeln geladen, und das Haus war voller Werwölfe. Wenn ich die Waffe ziehen musste, war ich wahrscheinlich sowieso schon so gut wie tot.

 Mit diesem aufbauenden Gedanken verließ ich das Schlafzimmer und schloss leise die Tür hinter mir. Der wunderbare Geruch von Würstchen und Butter lockte mich in die Küche.

 Darryl kochte.

 Auriele grinste über meinen Gesichtsausdruck. »Sonntags«, sagte sie befriedigt, »kocht er, und ich spüle ab. Meistens landen wir in der Rudelzentrale, und wenn Darryl kocht, dann kommt jeder vorbei. Es ist eine ziemliche Aufgabe.«

 Bei den Mengen, die Werwölfe aßen, war es das sicher. Ein Aufwand, der zu diesen kleinen Dingen gehörte, die ein Rudel miteinander verbanden: Sonntagsfrühstück in Adams Haus.

 »Wenn du abspülst, wenn er kocht, spült er dann ab, wenn du kochst?«, fragte ich.

 »Nö«, antwortete Darryl und servierte jedem von uns einen Teller mit Würstchen, Eiern, Kartoffelpuffern und Armen Rittern. Seine Bewegungen wirkten unglaublich professionell. Dann kehrte er an den Herd zurück. »So aufgeklärt bin ich nicht.«

 Sie lächelte seinen Rücken an. »Allerdings staubsaugt er.« Darryl knurrte irritiert.

 »Habt ihr Ben gesehen?«, fragte ich, dann sagte ich fast unfreiwillig: »Das ist wirklich lecker.« Die Armen Ritter waren mit echter Vanille, Zimt und noch einer Menge anderer Dinge gewürzt, zusätzlich zu echtem, leicht bitter schmeckendem Ahornsirup.

 »Mmmmmm.« Auriele nickte und nahm einen Bissen von ihren Kartoffelpuffern. »Er hat sich durch die Universität gekocht.«

 »Und ich habe damit gutes Geld verdient«, stimmte Darryl zu. »Ben war unten, hat gefrühstückt und ist verschwunden. Er wird bald zurück sein. Ich habe Zee letzte Nacht noch angerufen.«

 Ich legte meine Gabel zur Seite. »Was hat er gesagt?«

 »Nichts, wenn du deswegen mein gutes Essen kalt werden lässt.« Ich nahm einen hastigen Bissen, und er wandte sich wieder seinen Pfannen zu - während er weitersprach. »Ich habe ihm den gestrigen Erpresseranruf vorgespielt, und er hat mich über alles ausgequetscht, was du uns erzählt hast. Dann hat er gesagt, dass er schauen würde, was er tun kann. Er hat mich vor einer Stunde oder so angerufen und gesagt, dass er so schnell herkommen wird, wie er kann. Es kann allerdings ein paar Stunden dauern, also sollst du die Schurkin hinhalten, bis er da ist.«

 »Wie klang er?«

 »Mürrisch. Kaffee oder Orangensaft?«

 »Wasser reicht.« Er zog die Augenbrauen hoch.

 »Uh-oh«, sagte Auriele, aber lächelnd.

 Darryl lächelte nicht. »Möchtest du damit insinuieren, dass mein Kaffee nicht der beste in vier Staaten ist? Oder dass mein frisch gepresster Orangensaft irgendetwas anderes ist als perfekt?«

 Jesse rauschte in den Raum und quietschte. »Oh, mein Gott, Darryl kocht. Ich hätte fast vergessen, dass Sonntag ist. Orangensaft, bitte.« Sie warf mir einen Blick zu und lachte. »Mercy trinkt weder Orangensaft noch Kaffee«, sagte sie, griff sich ein Glas aus dem Schrank und füllte es aus der Karaffe, die Darryl auf den Tisch gestellt hatte. »Wie schade. Mehr Orangensaft für mich.«

 Sie spielte die gut gelaunte niedliche Tochter des Hauses, aber unter ihren Augen waren dunkle Ränder. Sie nahm den Teller, den Darryl ihr gab, und setzte sich neben Auriele. »Also«, meinte sie. Ihre Haarfarbe unterstützte die vorgespielte Fröhlichkeit - es war wirklich schwierig, mit rosafarbenen Haare traurig zu wirken -, selbst wenn ihre Augen ein wenig gerötet waren. »Wie werden wir Gabriel retten?«

 »Ist euch mal aufgefallen, dass jeder, der Mercy kennt, irgendwann gerettet werden muss?«, fragte Mary Jo, als sie in den Raum kam.

 Wegen Mary Jo würde ich etwas unternehmen müssen. Ich nahm noch einen Bissen von meinem Armen Ritter, dann legte ich die Gabel auf den Teller. Früher war wahrscheinlich besser als später.

 Ich stand auf. »Entschuldige mich«, meinte ich zu Darryl. Zu Jesse sagte ich: »Ich leihe mir dein Schlafzimmer aus. Irgendwelche Beschwerden?« Sie starrte mich einen Moment an. »Nein?« Ihre Stimme hob sich am Ende, als wäre ihre Antwort eine Frage. Was vielleicht auch stimmte.

 »Deine Stereoanlage überdeckt ziemlich wirkungsvoll Stimmen, damit wir nicht von allen Werwölfen im Haus belauscht werden. Und nach den Geräuschen aus dem Keller zu schließen sind eine Menge Werwölfe hier.«

 »Das liegt an Darryls Kochkünsten«, sagte Auriele entschuldigend.

 »Ich sehe, warum«, sagte ich. »Ich wäre euch dankbar, wenn ihr meinen Teller bewacht, bis ich zurückkomme.« Dann schaute ich Mary Jo an. »Du. Komm mit.« Und ohne mich noch einmal umzuschauen, ging ich voraus in Jesses Zimmer. Ich ging hinein und drehte die Anlage auf, bis der Lautstärkepegel fast in den Ohren wehtat. Die CD entsprach nicht dem, was ich mir sonst freiwillig angehört hätte, aber es war laut, und das war das Einzige, was mich interessierte.

 »Mach die Tür zu«, befahl ich Mary Jo. Ich war fast überrascht, dass sie mir einfach nach oben gefolgt war. Mit ausdruckslosem Gesicht kam sie meiner Aufforderung nach.

 »Okay. Und wenn du jetzt noch hier zum Fenster kommst, ist es fast unmöglich, dass irgendwer uns belauscht.«

 All diese Vorsichtsmaßnahmen waren nicht wirklich nötig. Mit so vielen Leute in Adams Haus würde niemand, egal, wie gut sein Gehör war, wirklich aus einem Raum in den anderen lauschen - es waren einfach zu viele Gespräche auf einmal. Aber die Anlage stellte praktisch sicher, dass wir ein Privatgespräch führten.

 »Was willst du?«, fragte sie, ohne ihren Platz in der Mitte des Raums zu verlassen.

 Ich lehnte mich gegen die Wand neben dem Fenster und verschränkte die Arme über dem Bauch. Es fühlte sich falsch an, in dieser Position zu sein. Ich war fast mein gesamtes Leben lang ein Einzelgänger gewesen. Selbst als ich mit dem Rudel des Marroks in Aspen Creek gelebt hatte, selbst damals war ich eigentlich allein gewesen, ein Kojote unter Wölfen. Aber Adam brauchte sein Rudel in seinem Rücken - und meinetwegen war es nicht so. Wenn ich schon Teil des Problems war, dann schuldete ich es ihm, auch Teil der Lösung zu sein. Also würde ich schauen, ob die vielen Male, die ich den Marrok dabei beobachtet hatte, wie er Knoten in Leute machte, mir dabei helfen würde, seine Techniken einzusetzen, um dieselben Resultate zu erzielen.

 Ich lächelte sie an. »Ich will, dass du mir sagst, was für ein Problem du mit mir hast. Hier, jetzt, wenn niemand sonst da ist, der sich einmischen kann.«

 »Du bist das Problem, Mercedes«, blaffte sie. »Ein aasfressender Kojote unter Wölfen. Du gehörst hier nicht hin.«

 »Ach, komm schon. Das kannst du besser«, stachelte ich sie auf. »Du klingst, als wärst du in Jesses Alter - und selbst Jesse klingt nicht so.«

 Sie schloss die Augen halb, während sie darüber nachdachte, was ich gesagt hatte. »In Ordnung«, meinte sie nach einer Minute. »Punkt für dich. Erstes Problem: Du hast Adam zwei Jahre hängenlassen, nachdem er Anspruch auf dich als seine Gefährtin erhoben hat. Und während dieser zwei Jahre ist unser Rudel in seine Einzelteile zerfallen, weil Adam sich selbst kaum ruhig halten konnte - und fast absolut nutzlos war, wenn es darum ging, irgendwem dabei zu helfen, seinen Wolf unter Kontrolle zu halten.«

 »Einverstanden«, sagte ich. »Aber ich muss zu meiner Verteidigung anführen, dass Adam mich in dieser Zeit nie gefragt hat, ob ich seine Gefährtin sein will - oder bevor er vor dem Rudel Anspruch auf mich erhoben hat. Er hat mich niemals gefragt. Ich war kein Rudelmitglied - und seine Erklärung sollte dem Zweck dienen, den Rest der Wölfe auf Abstand zu halten -, also habe ich davon erst lange Zeit später erfahren, nachdem es schon passiert war. Und selbst dann hat mir bis vor ein paar Monaten niemand die Konsequenzen erläutert, und sobald ich mir zusammengereimt hatte, was wegen dieses Anspruchs mit Adam und dem Rudel geschah, habe ich eine Entscheidung getroffen.«

 »Wie nett von dir«, blaffte sie, und in ihren Augen funkelte die Wut. »Für das Wohlergehen des Rudels Adams Gefährtin zu werden.«

 »Punkt für mich«, erklärte ich ihr ruhig. »Die Wahl, die ich getroffen habe, hatte nichts mit den Problemen im Rudel zu tun - Adam brauchte nur eine Antwort, und ein ›Nein‹ hätte genauso gut funktioniert, um wieder Ruhe ins Rudel zu bringen. Ich habe zugestimmt, weil er... na ja, weil er Adam ist.« Meins, flüsterte eine Stimme in meinem Kopf, aber ich war mir ziemlich sicher, dass es meine eigene Stimme war.

 »Zweites Problem«, sagte sie mit zusammengebissenen Zähnen. »Es war deine Einladung an den Streuner, die dazu geführt hat, dass Adam fast getötet und Jesse entführt wurde.«

 »Nein.« Ich schüttelte den Kopf. »Das war von Anfang bis Ende eine Werwolfangelegenheit. Ich wurde nur darin verwickelt, weil ich zur falschen Zeit am falschen Ort war. Nicht mehr, nicht weniger. Punkt für mich.«

 »Ich bin anderer Meinung«, sagte sie. Sie stand in der klassischen »Rührt euch«-Haltung, wie ein Soldat. Ich fragte mich, ob das etwas war, was Adam ihnen im Training beigebracht hatte, denn meines Wissens nach war Mary Jo nie beim Militär gewesen.

 »Schön«, sagte ich mit einem Achselzucken. »Das ist ein freies Land. Du kannst denken, was du willst.«

 »Du kannst nicht leugnen, dass du fast unseren Dritten getötet hättest, als der Dämon in die Stadt kam - du und deine Verbindung zu den Vampiren.« Ihre Stimme war kühl, ihr Herzschlag gleichmäßig. Warren war ihr nicht wichtig; Ben hatte Recht gehabt. Sie hatte ihn nicht mal beim Namen genannt, weil in ihren Augen seine Position wichtiger war als der Mann selbst.

 »Sobald bekannt wurde, dass ein Dämon in der Stadt ist, war es unvermeidlich, dass die Wölfe ihn jagen würden«, erklärte ich ihr. »Und dir ist Warren völlig egal, also tu nicht so, als hättest du dir Sorgen um ihn gemacht.« Das sorgte dafür, dass sie den Kopf hob und mich direkt ansah. Sie wirkte tatsächlich ein wenig besorgt. Sie hatte versucht, so zu tun, als würde sie nicht zu den Wölfen gehören, die ein Problem mit Warren hatten.

 »Warren ist mehr wert als zehn wie du«, fuhr ich fort. »Er ist da, wenn man ihn braucht, und er tut nicht sein Bestes, Adams Autorität zu untergraben, wann immer seine Befehle unbequem sind.« Ich winkte ihren drohenden Widerspruch ab, weil ich die Diskussion über ihre jüngsten Verfehlungen zurückstellen wollte, bis ich genug zu ihr durchgedrungen war, dass sie meine Fragen beantworten würde. »Zurück zur Tagesordnung. Was noch?«

 »Es ist dein Fehler, dass ich gestorben bin«, sagte sie. »Armer Alec - er hatte keine Ahnung, was ihn getroffen hat, als er mir die Kehle herausgerissen hat. Keiner von uns hatte eine Ahnung. Die Vampire haben uns deinetwegen aufs Korn genommen.«

 Die Vampire hatten eine Falle im Onkel Mikes gestellt, der örtlichen Kneipe, in der sich das Feenvolk und andere übernatürliche Wesen trafen, um sich zu entspannen. Sie hatten einen Zauber dort platziert, der jeden in eine Raserei trieb, der mit Wölfen in Verbindung stand. Unglücklicherweise waren Mary Jo und zwei andere Werwölfe - Paul und Alec - am falschen Abend dort gewesen. Als Adam und ich angekommen waren, war Mary Jo tot.

 Aber anscheinend ist der Tod nicht so permanent, wie man meinen möchte, wenn man in der Gegenwart von Grauen Lords stirbt - oder vielmehr in Gegenwart eines bestimmten Grauen Lords.

 »Punkt für dich«, sagte ich und entspannte mich absichtlich ein wenig, damit sie sah, dass mir das überhaupt nichts ausmachte. Ich kann nicht mit Worten lügen, aber manchmal kann ich es mit Körpersprache. »Ich würde dir ja sagen, dass die Schuld für die Bösen zu übernehmen ziemlich dämlich ist - die wahren Schuldigen sind die Vampire. Aber wäre ich nicht mit Adam ausgegangen, hätten sie nicht die Werwölfe ins Visier genommen, also nehme ich an, dass du mich berechtigterweise beschuldigst.«

 Ich wartete darauf, dass sie wieder aufsah, damit ich ihre Mimik lesen konnte. Als sie mich tatsächlich ansah, hatte sie sich wieder völlig unter Kontrolle. Es gab zwei Dinge, die ihre plötzliche Abneigung gegen mich erklären konnten. Das Erste war der Vorfall im Onkel Mike's, aber dafür war sie nicht wütend genug. Was nur noch den zweiten Grund zuließ - und den würde ich ihr um die Ohren hauen, wenn es mir mehr Vorteile brachte.

 »Aber«, sagte ich, »wenn ich diese Schuld auf mich nehme, dann möchte ich auch darauf hinweisen, dass ich der Grund bin, warum du noch hier stehst. Der Graue Lord hat dich geheilt, weil er mir einen Gefallen schuldete.«

 Sie verzog spöttisch das Gesicht. »Ich hoffe bei Gott, dass jemand dir einmal einen solchen Gefallen tut. Es hat wehgetan... Es tut immer noch weh. An manchen Tagen kann ich verschiedene Körperteile nicht spüren.«

 Ich hatte davon gewusst, und es machte mir Sorgen, obwohl die Feenfrau versprochen hatte, dass Mary Jo wieder normal sein würde. Ich nehme an, sie hatte einfach das Wort »irgendwann« unterschlagen, weil Mary Jos Leiden ihr eigentlich nichts bedeutete.

 »Das nächste Mal werde ich mir nicht die Mühe machen, dich zurückzuholen«, versprach ich. Ich klopfte mit dem Fuß auf den Boden und überlegte, wie weit ich das Ganze treiben wollte. Ein Teil hing davon ab, welche Rolle ich im Rudel übernehmen wollte. Im Moment kanalisierte ich meinen inneren Bran, benutzte Techniken, die ich in meiner Jugend beim Marrok beobachtet hatte, Techniken, die einzusetzen mir so leichtfiel, dass es mir leichtes Unwohlsein verursachte - ich sehe mich selbst nicht als manipulativen Charakter. Für den Moment schob ich die Bedenken allerdings zur Seite und konzentrierte mich auf die akute Situation.

 »Überleg dir die Resultate, die du willst, und dann unternimm, was du kannst, um sie zu erzielen« war einer von Brans Lieblingssprüchen. Also, was waren die Resultate, die ich erzielen wollte? Ein Teil hing davon ab, wie viele ihrer jüngsten Handlungen gegen mich gerichtet waren und wie viele gegen Adam. Ich hatte festgestellt, dass ich ihre Angriffe auf mich verzeihen konnte, aber bei Adam bin ich weniger großherzig.

 Ich erinnerte mich an den Blick, den sie mir im Krankenhaus zugeworfen hatte, als Adam sich auf meinem Schoß verwandelt hatte - Adam, der fast an Verbrennungen gestorben wäre, die er sich bei dem Versuch geholt hatte, mich zu retten, während sie ihm nicht gesagt hatte, dass ich in Sicherheit war. Der Blick, aus dem ich ablesen konnte, dass es ihr lieber wäre, ihn tot zu sehen als auf meinem Schoß.

 War das nur eine momentane Anwandlung gewesen, oder hatte ihre Wut darüber, dass Adam mir gehörte, sie über den Punkt hinausgetrieben, an dem es kein Zurück mehr gab?

 »Mary Jo«, sagte ich freundlich, »du und ich wissen, dass das alles nur Dreck ist. Es ist alles wahr, oder zumindest überwiegend, aber das ist nicht der Grund, warum du so wütend auf mich bist.«

 Sie riss den Kopf hoch. »Adam gehört mir«, erklärte ich. »Und du kannst damit nicht umgehen. Stört es dich, dass ich ein Kojote bin? Dass wir hier einen Fall von extremer, die Rassen überschreitender - in unserem Fall sogar eigentlich speziesübergreifender - Verbindung haben? Darryl ist afrikanisch- und chinesischstämmig, und Auriele ist eine Hispaniola, und sie scheinen dich nicht zu stören.«

 Es störte sie nicht nur, dass ich ein Kojoten-Gestaltwandler war. Ich wusste es. Ich fragte mich nur, ob sie es wusste. Teile des Rudels hatten Probleme damit; vielleicht hatten auch manche Probleme mit Darryl und Auriele. Falls es so war, waren diese Rudelmitglieder klug genug, den Mund zu halten.

 Mary Jo presste die Lippen zusammen und schwieg.

 »Wie lange willst du ihn schon?«, fragte ich, »Du hattest all diese Jahre Zeit, nachdem Jesses Mutter ihn verlassen hatte.«

 Brans Methoden stanken zum Himmel. Ich beobachtete, wie ihre Augen sich vor Schmerz verdunkelten, und wollte mich selbst treten. Aber sie war zumindest teilweise für Adams Wunden verantwortlich. Und ich stimmte in Bezug auf Feuer mit Warren überein, nachdem ich Samuel dabei beobachtet hatte, wie er totes Fleisch von lebendem gebürstet hatte. Mary Jo war dumm gewesen. Ich hätte darauf gewettet, dass sie Adam nicht absichtlich verletzt hatte, aber ich musste es wissen.

 Ich beobachtete die Wut, die in ihrem Gesicht auf den Schmerz folgte, und musterte sie stumm.

 »Du bist nichts«, spuckte sie mir entgegen. »Ich bin auch nichts. Daher weiß ich es. Adam hat das Beste verdient. Einen Wolf, der stark und schön ist, eine Frau, die...«

 »Mehr ist?«, schlug ich vor. »Klug, aus gutem Hause?«

 »Auf keinen Fall einen Kojoten-Mischling«, blaffte sie. Ihr Wolf stand in ihren Augen, und ihre Stimme war roh. »Keine dumme Mechanikerin oder eine verdammte Feuerwehrfrau. Es gibt nicht mal ein richtiges Wort für das, was ich bin. Eigentlich heißt es Feuerwehrmann. Er braucht jemand Weichen, Femininen.«

 »Er verdient so viel«, sagte ich langsam. Ich hatte sie, auch wenn mir dabei fast schlecht wurde. Kojoten sind keine Katzen; wir spielen nicht mit unserer Beute. »Ich glaube, er verdient ein Rudel, das ihm den Rücken deckt.«

 »Ich decke ihm den Rücken«, sagte sie. Ich konnte ihre Hände nicht sehen. Während dieses gesamten Gesprächs hatte sie ihre »Rührt euch«-Stellung gehalten, und ihre Hände waren hinter ihrem Rücken verborgen. Aufgrund der Anspannung ihrer Oberarme hätte ich darauf gewettet, dass sie zu Fäusten geballt waren, und ihre Stimme war nicht mehr so hart und bestimmt, wie sie es sich gewünscht hätte. Aber ihre Worte verrieten mir, wonach ich gesucht hatte, sagten mir, dass sie ihn nicht tot sehen wollte. Das machte den Rest gleichzeitig schwerer und leichter. Schwerer, weil sie noch mehr leiden würde, bevor es vorbei war - einfacher, weil sie es überleben würde.

 »Du deckst ihm also den Rücken, ja?« Ich hielt meine Stimme sanft, meinen Körper entspannt. »Witzig, ich hätte schwören können, dass du ihn gerade fast in den Tod geschickt hast.«

 »Ich habe ihn rausgeholt«, sagte sie. »Ich bin ihm zusammen mit Darryl nachgerannt und habe ihn rausgezogen.«

 »Nicht schnell genug, Mary Jo«, sagte ich. »Er hätte da drin einfach sterben können.« Ich musste tief durchatmen, um meine entspannte Haltung zu bewahren. Er hätte sterben können. Aber ich musste den Schwung des Moments ausnutzen, sie dazu bringen, mir zuzuhören, sich selbst zuzuhören.

 »Wer war mit dir da draußen?«, fragte ich kühl. »Ben sagt, wer auch immer es ist, er muss dominanter sein als du. Es war weder Warren noch Darryl.« Ben hätte es bemerkt, wenn Darryl nicht beim Treffen gewesen wäre. Er hätte etwas gesagt, denn wenn es Darryl war, der den Laden schmiss, dann wäre es zu gefährlich, den Mund zu halten. Dasselbe galt für Auriele.

 »Wer ist die Hierarchie im Rudel ab da?« Ich beobachtete, wie sie schwitzte. Ben hatte Recht damit, dass es jemand weiter oben war. Sie erwartete, dass ich seinen Namen schon bald nennen würde, also stand er in der Rudelordnung nicht allzu weit unten. »Auriele. Sie war es auch nicht, oder? Sie mag Adam. Sie würde ihn niemals in ein brennendes Gebäude schicken, um jemanden zu retten, der gar nicht drin ist.«

 Sie versteifte sich bei dem Seitenhieb.

 »Dann ist da noch Paul.« Das traf sie - war das nicht interessant? Aber ich wusste es besser. »Er war es allerdings nicht. Adam vertraut Paul nicht genug, um ihn aus den Augen zu lassen. Er hätte ihn das gesamte Rudeltreffen lang im Raum behalten.« Paul war derjenige gewesen, den ich als den Trottel verdächtigt hatte, der mich in der Bowlinganlage beeinflusst hatte, bis mir klargeworden war, wie wütend Mary Jo war. Adam hätte wahrscheinlich auch auf ihn getippt. Paul war immer noch wütend darüber, dass er einen Kampf gegen Warren verloren hatte, und er machte Adam dafür verantwortlich. Wie Ben war Paul eine verbitterte und schwierige Persönlichkeit, und er mochte nicht viele Leute.

 Mary Jo gehörte zu den wenigen, die er mochte, sie und ihr Freund, Henry.

 Ich beobachtete ihr Gesicht genau. Sie machte sich Sorgen, dass ich es erraten würde. Nicht Paul. Wer dann? Weiter unten in der Hierarchie wurde es schwierig für einen Außenseiter, wie ich immer noch einer war. Ich dachte die Wölfe durch, die ich kannte, dann hielt ich inne. Henry? Er war ein netter Mann. Intelligent und schnell. Ein Banker, glaubte ich, aber ich war mir nicht sicher. Irgendwas mit Finanzen. Er würde niemals - Hmmm. »Niemals« war ein sehr starkes Wort.

 Ich fragte mich, wie Henry wohl in Hinsicht auf Mary Jos Schwärmerei für Adam empfand.

 »Henry«, sagte ich probeweise und sah, wie ihr Gesicht weiß wurde. Vielleicht wusste sie nicht mal, wie viel sie mir verriet, ohne den Mund zu öffnen. »Henry war letzte Nacht mit dir da draußen. Henry hat dir gesagt, du sollst die Feenwesen in Ruhe lassen, als sie mein Haus in Brand gesteckt haben.«

 Jesses Zimmertür öffnete sich, Adam trat ein und schloss die Tür sanft hinter sich. Er war offensichtlich steif, und nach der Härte in seinem Kinn und der Anspannung um seine Augen herum hatte er auch Schmerzen. Wenn ich es sehen konnte, dann hatte er um einiges schlimmere Schmerzen, als er sich anmerken ließ. Der Alpha zeigte keine Schwäche, außer es ging nicht anders.

 Er trug nur Karatehosen, die an den Unterschenkeln endeten, so dass man die nässenden Wunden an seinen Füßen deutlich sehen konnte. Oh, auch andere Teile seines Körpers waren angeschlagen, aber im Vergleich zu seinen Füßen sah nichts davon besonders schlimm aus.

 »Ich habe deine Stimme gehört«, sagte er zu mir, so dass ich den Blick von seinen Füßen löste und ihm ins Gesicht sah. »Also habe ich mein Ohr gegen die Tür gepresst und trotz des Lärms, den meine Tochter als Musik bezeichnet, konnte ich hören, was du gesagt hast, Mercy.« Er schaute Mary Jo an, die sich zu ihm umgedreht und ihre militärische Haltung verloren hatte. Sie stand einfach nur da und wirkte verletzlich.

 Wäre es Samuel gewesen, der vor ihr gestanden hätte, hätte ich mir Sorgen gemacht, dass er zu nett sein würde. Aber Adam sah Frauen nicht wirklich als das schwächere Geschlecht, und er konnte organisieren und erkannte Organisation, wenn er sie sah.

 Er musterte Mary Jo mit unlesbarer Miene. »Also war Henry dort, als das Feenvolk Mercys Haus angezündet hat. Und ich dachte, du wärst allein da draußen gewesen. Weil ich wusste, dass Henry im Haus war, obwohl ich ihm klare Anweisungen erteilt hatte, dich letzte Nacht zu unterstützen. Zweifellos würde er mir, wenn ich ihn frage, erzählen, dass er dachte, dass er nur dort sein sollte, während das Treffen noch abgehalten wurde... Oder irgendetwas in der Art.«

 »Henry war derjenige, der dir gesagt hat, dass mein Haus in Flammen steht, oder?«, fragte ich ihn. Wie Adam beobachtete auch ich Mary Jo. Ich konnte ihr Gesicht nicht sehen, aber ihre Schultern verspannten sich. Ein Freund von mir auf dem College, der Theaterwissenschaften studierte, hatte mir einmal gesagt, dass die Schultern der ausdrucksstärkste Teil des Körpers sind. Ich musste ihm zustimmen. Sie war fast an dem Punkt, wo sie das große Ganze sehen konnte, denn sie erwartete, dass Adam Ja sagte.

 »Ich sehe, du hast das Ganze zum logischen Schluss durchdacht, Mercy«, sagte er zu mir, aber seine Augen blieben auf Mary Jo gerichtet. »Ich frage mich, ob sie es schon erkannt hat - oder ob sie sogar Teil davon ist.«

 »Henry ist reingerannt und hat dich zum Trailer geschickt, bevor irgendjemand anders aus dem Haus kommen konnte?« Mary Jos Stimme war schmerzerfüllt, aber sie widersprach nicht.

 »So ist es«, stimmte Adam zu. »Mehr oder weniger. Er wanderte in die Küche. Bevor ich ihn fragen konnte, warum er nicht draußen war, um auf Mercy aufzupassen, schaute er aus dem Fenster und sagte: ›Was ist das? Brennt da etwas? Mein Gott, der Trailer brennte.«

 »Er wusste es«, sagte Mary Jo unsicher. »Er hat gesehen, wie es gelegt wurde. Er wollte nicht zulassen, dass ich sie konfrontiere, weil er sich Sorgen gemacht hat, dass ich verletzt werden könnte. Er hat gesagt, Mercy und Sam wären weg, also wäre es doch kein Problem, wenn das Haus des schnöseligen Kojoten in Flammen aufgeht. Sie verdiene ein wenig Schmerzen wegen all der Qualen, die sie uns schon bereitet hat.«

 Mary Jo schaute Adam an. »Er meinte, mir bereitet hat. Er war wirklich wütend, als die Vampire uns angegriffen haben... Weil ich verletzt worden war, während sie es doch auf Mercy abgesehen hatten. Er wollte es Mercy heimzahlen.«

 »Ich bin ihm völlig egal«, meinte ich. »Ich bin nicht diejenige, die seine Freundin lieber mag als ihn. Henry wollte Adam. Er hat die Möglichkeit gesehen, es Adam heimzuzahlen, und er hat sie ergriffen.« Ich schaute Adam an. »Das nächste Mal, wenn du meinetwegen in ein brennendes Gebäude springst, stell bitte absolut sicher, dass ich auch drin bin. Und trag Schuhe, verdammt nochmal.« Ich schaute wieder auf seine Füße. »Du hinterlässt scheußlichen Schleim auf dem Teppich.«

 Er lächelte. »Ich liebe dich auch, Darling. Und seitdem du den gesamten Teppich voll geblutet hast, kenne ich eine Firma, die quasi alles wieder rauskriegt.«

 »Er wollte Adam verletzen«, erklärte ich Mary Jo. »Denn wenn er verletzt ist, ist er auch verletzlich. Ein Alpha kann jederzeit herausgefordert werden. Da Adam verletzt ist, könnte er den Kampf normalerweise verschieben, ohne dass sich jemand beschwert, vor allem nachdem der Marrok keine Kämpfe um die Alpha-Position erlaubt, ohne dass er vorher zugestimmt hat. Aber das Rudel ist...« Ich schaute zu Adam. »Es tut mir leid, ich weiß, es ist mein Fehler. Das Rudel ist zerbrochen. Adam kann das nicht verschieben - nicht, wenn im Rudel solcher Aufruhr herrscht. Wenn er es tut, dann ist er vielleicht dafür verantwortlich, wenn etwas Schlimmeres passiert als ein formaler Kampf - nämlich eine Rebellion.«

 Sehen Sie, ich bin in einem Werwolfrudel aufgewachsen. Ich kenne die Gefahren. Nicht einmal die Angst vor dem Marrok kann das Wesen des Rudels völlig kontrollieren. Deswegen tut ein Alpha alles in seiner Macht Stehende, um seine Schwäche vor dem Rudel zu verbergen.

 »Henry hat dich herausgefordert?« In Mary Jos Stimme schwang Entsetzen mit. »Der Marrok wird ihn umbringen, wenn es dir nicht zuerst gelingt.«

 »Fast richtig«, meinte Adam. »Paul ist derjenige, der mich herausgefordert hat. Ist vor ungefähr vier Minuten durch das Fenster meines Schlafzimmers geklettert und hat mich vor Ben, Alec und Henry herausgefordert. Nachdem Henry angeboten hatte, Ben kurz zu fahren, damit er ein paar Kleider für Mercy holen kann, weil Bens Hände immer noch zu offen sind, um mühelos fahren zu können. Er hatte Alec vorgeschlagen, sich ihnen anzuschließen.«

 Er schwieg kurz, dann fügte er vielsagend hinzu: »Henry ist so ein hilfsbereiter Mann.«

 Mary Jo nickte. »Und Alec ist als neutral bekannt. Nicht unbedingt einer deiner größten Fans, aber auch keiner der Hitzköpfe.«

 Adam sprach mit sanfterer Stimme weiter: »Sie mussten irgendein Signal ausgemacht haben, damit er und Paul genau in dem Moment in meinem Schlafzimmer erscheinen konnten, als weder Warren noch Darryl da waren, um sich einzumischen. Ben und Henry haben die Herausforderung bezeugt. Henry war erschüttert, dass Paul mich herausfordert, obwohl ich doch verletzt bin.«

 »Sie haben dir eine Falle gestellt«, sagte Mary Jo wie betäubt. »Sie haben mich dazu benutzt, dir eine Falle zu stellen.«

 »Das war es, was ich versucht habe, dir beizubringen«, sagte ich, dann fragte ich beiläufig: »Waren es nur du und Henry beim Bowling, oder hat Paul auch geholfen?«

 Sie nickte, ohne dass ihr auch nur auffiel, wie viel ich bereits vermutet hatte. Sie war zu sehr damit beschäftigt, darüber nachzudenken, wie viele Dinge nicht so waren, wie sie geglaubt hatte. »Paul, Henry und ich. Paul hat es vorgeschlagen. ›Können keinen Kojoten als Zweiten in einem respektablen Rudel haben.‹« Mary Jo schaute Adam an. »Er hat gesagt, dass sie nicht gut genug für dich ist - und ich habe zugestimmt. Henry war ziemlich zurückhaltend. Ich musste ihn regelrecht überreden. Er hat auch mich getäuscht, oder? Die beiden haben mich nur benutzt.«

 Ich hatte Mitleid mit ihr. Aber ich hatte mehr Mitleid empfunden, bevor ich erfahren hatte, dass der Wolf, der Adam herausgefordert hatte, Paul war. Henry war ein guter Kämpfer - ich hatte ihn ein- oder zweimal bei Trainingskämpfen gesehen -, aber lange nicht so gut wie Paul. Paul… Normalerweise hätte ich mir auch keine Sorgen darum gemacht, dass Paul Adam besiegen würde, aber normalerweise nässten Adams Füße auch nicht so, dass Flecken auf dem Boden zurückblieben, und seine Hände waren nicht wund und geschwollen.

 Deswegen hatte ich nicht genug Mitleid mit Mary Jo, um zuzulassen, dass sie ihrer Schuld entkam, indem sie mit dem Finger auf die anderen beiden zeigte.

 »Das in der Bowlinganlage warst du«, sagte ich. »Oh, Paul würde nicht weinen, wenn Adam und ich uns trennten - aber er will dringender Adam loswerden als mich. Henry... Vielleicht war es der Tropfen, der das Fass zum Überlaufen gebracht hat - das weißt du besser als ich. War es das erste Mal, dass ihm aufgegangen ist, wie sehr du Adam willst?«

 Adam riss den Kopf zu mir herum. Ich nehme an, er hatte keine Ahnung gehabt, wie Mary Jo empfand.

 »Paul«, setzte Mary Jo an. Dann hielt sie inne. Schloss ihre Augen und schüttelte den Kopf. »Nicht Paul.« Sie schenkte Adam ein trockenes Lächeln. »Paul ist taff, und er ist nicht dumm - aber er ist kein Planer. Ihm wäre nie eingefallen, wie er dich dazu zwingen kann, eine Herausforderung anzunehmen, bevor du bereit bist. Sie hat Recht. Es ist Henry. Was kann ich tun?«

 »Überhaupt nichts«, antwortete er. »Sei einfach das nächste Mal klüger.«

 »Wann ist der Kampf?«, fragte ich und bemühte mich, ruhig zu bleiben - der gute Kojote, der seinen Gefährten losziehen und ein Duell bis zum Tod kämpfen lässt, während er kaum laufen kann. Ich musste es tun, denn heulen und Wirbel machen würde überhaupt nichts ändern, außer, dass es ihm seinen Job schwerer machte. Wenn er die Herausforderung ablehnte, wäre Paul der Alpha - und so wie ich Paul kannte, würde er als erste Amtshandlung Adam töten. Das hoffte Henry auf jeden Fall.

 Und der Grund dafür, dass Paul die Herausforderung ausgesprochen hatte und nicht Henry, war, dass, sobald der Marrok davon hörte... Paul ein toter Mann war. Und dann würde Darryl das Rudel führen, mit Warren als Zweitem. Das Rudel würde keinen Schwulen in der Position des Zweiten akzeptieren, denn wenn Darryl etwas passierte, würde Warren das Rudel führen. Also würde Warren umgebracht oder von Bran versetzt werden - so dass Henry zum Zweiten aufstieg.

 Natürlich musste Adam gegen Paul verlieren, damit all das geschah. Mir war schlecht. Adam schaute auf Jesses Wecker, der 9 Uhr 15 anzeigte. »In einer Viertelstunde im Dojo«, sagte er. »Würdest du runtergehen und Darryl und Warren sagen, dass sie als Zeugen anwesend sein müssen? Ich glaube, ich lege mich noch zehn Minuten hin.« Er war schon im Flur, als er hinzufügte: »Wenn ich überlebe, Mary Jo, werden wir über eine passende Wiedergutmachung für den Bowlingabend reden. Du hast einen vielversprechenden Abend ruiniert, und ich werde das nicht vergessen.«

 »Dein Essen ist kalt«, knurrte Darryl, als ich in die Küche kam. »Ich hoffe, es war wichtig.«

 Jesse war noch da und trocknete ab, während Auriele abspülte. Ich konnte es nicht aufschieben, nicht, wenn Paul den Kampf hier angesetzt hatte - keine Chance, dass ich Jesse dazu überreden könnte, irgendwo zu warten, wo es sicher war; dafür war sie zu sehr die Tochter ihres Vaters.

 »Paul hat Adam herausgefordert«, erklärte ich ihnen. »In einer Viertelstunde im Dojo in der Garage.«

 Darryl wirbelte mit einem Knurren herum, und Auriele trat sofort zwischen ihn und Jesse. Allerdings glaube ich nicht, dass Jesse es bemerkte, weil sie mich mit großen Augen anstarrte.

 »Wie ist er an Adam herangekommen?«, fragte Auriele. »Wer sollte auf ihn aufpassen?«

 »Ich«, sagte ich nach einem kurzen, sprachlosen Moment. »Ich nehme an, das wäre wohl ich.«

 »Nein«, meinte Auriele. »Das wäre wohl Samuel. Ben hat gesagt, dass er Adam mit dir und Samuel allein gelassen hat.«

 »Samuel gehört nicht zum Rudel«, knurrte Darryl, und aus seinem dunklen Gesicht leuchteten goldene Augen. Sam ist nicht Samuel, dachte ich. Normalerweise hätte Samuel dafür gesorgt, dass diese Herausforderung nicht stattfand. Ich fragte mich, ob Paul oder Henry das verstanden hatten. Wahrscheinlich nicht.

 »Mein Fehler«, sagte ich.

 »Nein.« Ich hatte Mary Jo in Jesses Zimmer stehen lassen, aber sie musste mir nach unten gefolgt sein. »Nicht dein Fehler«, sagte sie. »Vielleicht hätten Warren oder Darryl Paul aufhalten können, aber Henry hat bewusst darauf geachtet, dass sie nicht da waren.« Sie warf mir einen undurchdringlichen Blick zu, der Darryl zur Ehre gereicht hätte - unergründlich, aber nicht besonders feindselig. »Sie hätten niemals geglaubt, dass Samuel sich einmischen würde. Sie sehen ihn als einsamen Wolf, nicht als Adams Freund.«

 Der Blick, ging mir auf, sollte mich wissen lassen, dass sie ihnen nichts von Samuel erzählen würde, wenn ich es nicht tat.

 »Henry?« Darryl war schockiert genug, um nicht mehr wütend zu sein. »Henry?«

 Mary Jo hob das Kinn. »Er hat es geplant.« Sie schaute mich kurz an, dann wandte sie den Blick ab. »Er will Adam tot sehen und benutzt Paul... Hat auch mich benutzt, um das herbeizuführen.«

 »Das haben sie dir also erzählt?« Henry trat in die Küche. Er war ein kompakt gebauter Mann, ein wenig größer als ich, mit einem sympathischen Lächeln und haselnussbraunen Augen, die mal grau, mal golden wirkten, statt wie normal mal braun, mal grün. Seine Frisur war konservativ, und er rasierte sich ziemlich sicher mit einem altmodischen Rasierer, denn elektrisch war diese wohlgepflegte Glätte nicht zu erreichen. »Mary Jo...«

 »Lästig«, murmelte ich. »Dass man andere Werwölfe nicht anlügen kann.«

 Wäre Mary Jo nicht vor mich getreten, hätte er mich geschlagen. Sie steckte den Schlag für mich ein und wurde gegen die Kücheninsel geworfen. Durch ihren Aufprall löste sich die steinerne Arbeitsplatte und rutschte zur Seite - Jesse fing die Granitplatte und schob sie zurück, bevor sie Übergewicht bekommen und auf den Boden fallen konnte. Hätte er mich so hart geschlagen, wäre ich nicht aufgestanden, wie Mary Jo es tat - aber sie hielt sich die Rippen.

 Auriele trat Henry in den Weg, als er zu ihr gehen wollte. Sie schürzte die Lippen. »¡Hijo de perra!«, sagte sie wütend. Henry lief rot an, also hatte die Beleidigung ihn getroffen. Unter Werwölfen ist es eine sehr gute Beleidigung, jemanden als Sohn einer Hündin zu bezeichnen.

 »Hijo de Chihuahua«, legte Mary Jo nach.

 Auriele schüttelte den Kopf. »Darryl hat immer wieder gesagt, dass nicht Paul hinter der ganzen Unruhe stecken kann, die wir in den letzten paar Jahren im Rudel hatten. Weil niemand auf Paul hören würde. Wir wussten, dass er Recht hat, aber niemand anders schien zu passen. Ich hätte eher Peter verdächtigt als dich.«

 Peter war der einzige unterwürfige Wolf im Rudel. Es war unvorstellbar, dass ein unterwürfiger Wolf Machtspielchen spielte. Wenn Auriele Recht hatte, dann hatte das alles schon lange vor dem fatalen Bowlinganlagen-Vorfall begonnen.

 »Wie lange weißt du schon, dass Mary Jo dich für Adam fallengelassen hätte wie eine heiße Kartoffel?«, fragte ich.

 Er knurrte etwas Beleidigendes.

 »Du hast überhaupt keinen gesunden Menschenverstand«, sagte Auriele. Ich ging davon aus, dass sie mit mir sprach, also antwortete ich ihr.

 »Er wird nichts unternehmen, wenn ihr alle da seid. Er ist klug genug, um Angst vor dir zu haben.«

 »Bestimmt seit ich getötet wurde«, sagte Mary Jo und beantwortete damit die Frage, die ich Henry gestellt hatte. »Stimmt das nicht? Beim ersten Mal, als ich wieder zu Bewusstsein kam. Du hast meine Stirn geküsst, und ich habe dich Adam genannt. Aber es klingt, als hättest du schon vorher eine Ahnung gehabt.«

 »Verschwinde hier«, sagte Darryl, mit tiefer, wütender Stimme. »Verschwinde aus diesem Haus, Henry. Wenn du zurückkommst, um dir den Kampf anzusehen, dann komm durch die Außentür. Und hoffe besser, dass Adam diesen Kampf gewinnt, sonst werde ich so gründlich den Boden mit dir wischen, dass sie nicht mal mehr eine Kiste brauchen, um dich zu beerdigen. Ein Wischmopp wird reichen.«

 Henry wurde rot, dann bleich, dann wieder rot. Er verließ ohne ein weiteres Wort den Raum. Die Eingangstür öffnete sich und knallte ins Schloss.

 Ben schlenderte mit grimmiger Miene in den Raum, Sam direkt hinter sich.

 »Wo will denn Henry so eilig hin? Darryl, gut - ich habe dich gesucht. Ich habe gerade im Keller mit Warren gesprochen. Habt ihr gehört...?« Er verstummte, als er Jesse entdeckte. Dann musterte er uns einen nach dem anderen. »Ich sehe schon, ihr habt es gehört.«

 Darryl versteifte sich. »Samuel?« Seine Stimme war sanft.

 »Er ist schon ein paar Tage so«, erklärte Ben. »So weit, so gut. Es ist eine lange Geschichte, und wir können sie dir nachher erzählen. In fünf Minuten müssen wir in der Garage sein.«

 11

 Die Garage war nur deswegen nicht voller Werwölfe, weil die Zeit nicht ausgereicht hatte, dass die Nachricht sich herumsprechen konnte. Also waren wir statt ungefähr dreißig nur achtzehn oder so, ohne Sam mitzuzählen, der nicht zum Rudel gehörte. Aber ich musste mich einfach immer wieder umdrehen und durchzählen, weil es schien, als wären weniger Leute im Raum. Die meisten Dominanzkämpfe sind - wie Boxkämpfe oder Wrestling-Matches - umgeben von einer jubelnden, schimpfenden, wettenden Menge. Dieses Publikum hier war unheimlich still, und nur eine einzige Person bewegte sich.

 Paul joggte auf seiner Seite des gepolsterten Bodens auf der Stelle. Alle fünfzehn Sekunden unterbrach er sich, machte Dehnübungen oder ein wenig Schattenboxen. Er war ein großer Mann mit blonden Haaren und einem kurzgetrimmten rötlichen Bart. Seine Haut war die eines Rothaarigen, fahl und mit Sommersprossen. Die Aufregung über den bevorstehenden Kampf sorgte dafür, dass sein Gesicht rot war. Wie Adam trug er nur eine Karatehose.

 Es gibt keine Tradition, die vorschreibt, dass Dominanzkämpfe in menschlicher Form ausgefochten werden. Allerdings ist es gewöhnlich so, weil es damit bei der Herausforderung mehr um Können und Stärke geht. Wenn man mit Reißzähnen und Klauen bewaffnet ist, kann man den Gegner selbst mit einem Glückstreffer ausschalten.

 Am anderen Ende der Matte stand Adam in einer tiefen Reiterstellung, den Kopf gesenkt, die Augen geschlossen und die Schultern entspannt. Alle Anzeichen von Schmerzen waren aus seinem Gesicht verschwunden, aber es war ihm nicht gelungen, in der Zeit, in der er vom Haus zur Matte gegangen war, auch die durch die Schmerzen verursachte Steifheit aus seinen Bewegungen zu verbannen. Selbst wenn er es geschafft hätte - nur ein Idiot konnte die Krusten an seinen Füßen und Händen ansehen, ohne zu verstehen, dass er in Schwierigkeiten steckte.

 Als Alpha hätte er schneller heilen sollen, selbst nach so schlimmen Verletzungen. Auch wenn bei Werwölfen, selbst beim selben Werwolf, Wunden mit unterschiedlicher Geschwindigkeit heilen können. Entweder war er schlimmer verletzt gewesen, als er uns hatte merken lassen, oder die Probleme, die er mit seinem Rudel hatte, behinderten seine Heilungsfähigkeit. Ich bemühte mich, nicht zu besorgt zu wirken.

 Jesse und ich hatten quasi Ringplätze an Adams Ende der Matte - traditionell für die Familie des Alphas reserviert, aber nicht besonders klug gelegen, da keiner von uns sich besonders gut verteidigen konnte, falls der Kampf über die Grenzen der Matte hinausging. Sam stand neben Jesse und Warren zwischen uns, wahrscheinlich, um die Kämpfer davon abzuhalten, uns zu verletzen.

 Adam trug keine Uhr, aber als die Wanduhr auf halb zehn umschaltete, hob er den Kopf, öffnete seine Augen und nickte Darryl zu.

 Wölfe neigen nicht zu langen Ansprachen. Darryl schritt vom Rand in die Mitte der Matte. »Paul hat den heutigen Tag gewählt, um unseren Alpha herauszufordern«, verkündete er unverblümt. Er verzog die Lippen, als er sagte: »Die Formalität, die Herausforderung mit dem Marrok abzusprechen, hat er umgangen.«

 Niemand murmelte oder wirkte auch nur überrascht. Sie alle wussten, was Paul getan hatte. Es gab die winzige Chance, dass der Marrok sich das Schlamassel ansah, in dem das Rudel steckte, und einräumte, dass Paul keine andere Wahl gehabt hatte. Die Chancen dafür, dass der Marrok Paul nicht umbrachte, wären ein wenig größer gewesen, wenn Adam nicht bereits verletzt gewesen wäre. Aber Paul dachte wahrscheinlich, dass er im Recht war und den Marrok ebenfalls davon überzeugen konnte.

 Wahrscheinlich ist alles möglich. Ich ging aber nicht davon aus, dass Paul wirklich verstand, wie unrealistisch seine Hoffnung war. Meines Wissens nach war er dem Marrok nie persönlich begegnet. Henry, der ihn kannte, hatte Paul wahrscheinlich erzählt, dass alles in Ordnung kommen würde. Leute wie Henry sind gut darin, andere dazu zu bringen, ihnen zu glauben. Darryl musterte das Publikum. »Meine Aufgabe ist es, dafür zu sorgen, dass ihr von der Matte wegbleibt. Ich bin bereit, mit eurem Leben dafür zu einzustehen, dass es ein fairer Kampf ist. Ist das klar?«

 »Entschuldigung«, erklang Mary Jos klare Stimme. Sie war kaum größer als einen Meter fünfzig, also sah ich sie nicht, bis sie vor Darryl auf die Matte trat. »Ich fordere Paul heraus«, sagte sie.

 Und dann herrschte Lärm, jaulender Lärm, als die gesamte Garage voller Werwölfe widersprach - Frauen fechten keine Rangkämpfe aus.

 Darryl hob die Hand, und widerwilliges Schweigen breitete sich aus.

 »Ich habe einen Rang im Rahmen von drei um ihn herum«, sagte sie. Ihr Blick war wahrscheinlich auf Darryls Füße gerichtet, obwohl sie den Kopf hoch erhoben hielt. »Es steht mir zu, mit ihm um das Recht zu kämpfen, den Alpha herauszufordern.«

 Ich starrte sie an. Das hätte ich nicht von der Mary Jo erwartet, die zugelassen hatte, dass Feenwesen mein Haus anzündeten, während sie eigentlich Wache stehen sollte.

 »Dein Rang ist nicht im Rahmen von dreien«, knurrte Darryl. Sie hob die Hand. »Paul«, sagte sie und hielt einen Finger nach oben. »Henry.« Noch ein Finger. »George und ich.« Sie hatte Recht. Dort hätte auch ich sie in der Hierarchie eingeordnet.

 »Du bist eine Frau ohne Gefährten«, sagte Darryl. »Damit ist dein Platz ganz unten. Alec kommt nach George.«

 »Alec«, rief sie, ohne den Blick von Darryl abzuwenden. »Wer ist dominanter, du oder ich?« Alec trat um die anderen Wölfe herum und schaute zwischen ihr und Paul hin und her. Ich konnte die Antwort sehen, die er geben wollte, und Darryl entspannte sich ein wenig. Mir fiel auf, dass Adam Mary Jo mit überraschtem Respekt beobachtete. Alec öffnete den Mund, dann zögerte er. »Ihr alle könntet es sehen, wenn ich lüge«, sagte er. Er hob beide Hände in einer kapitulierenden Geste. »Ich hoffe, du weißt, was du tust, Mary Jo.« Dann schaute er Darryl in die Augen und sagte: »Mary hat einen höheren Rang als ich.«

 Chaos brach aus. Paul schob sich vor Darryl und tobte. Er war einer der wenigen Leute im Rudel, die groß genug waren, um Darryl direkt in die Augen sehen zu können. Wäre es nicht so laut gewesen, hätte ich hören können, was er sagte - aber ich konnte es mir denken. Paul mochte Mary Jo. Er wollte sie nicht töten.

 Mary Jo stand einfach nur da; wie Adam war sie eine Insel der Ruhe in dem ganzen Aufruhr. Sie war klein, aber jedes einzelne Kilo, das sie am Leib hatte, bestand aus Muskeln. Sie war zäh wie altes Schuhleder, schnell und beweglich. Ich war mir nicht so sicher wie Paul, dass sie verlieren würde - ich würde nicht gegen sie antreten wollen.

 Wenn sie gewann, konnte sie sich Adam ergeben. Wenn sie sich entschloss, trotzdem zu kämpfen - aber davon ging ich nicht aus -, würde sie bereits müde und wahrscheinlich verletzt zum Kampf antreten. Dann erinnerte ich mich daran, wie Henry sie gegen die Kücheninsel geworfen hatte. Sie hatte sich beim Aufprall ihre Rippen entweder gebrochen oder zumindest angebrochen.

 Obwohl ich an ihren Bewegungen nichts ablesen konnte, hatte sie noch nicht genug Zeit gehabt, um zu heilen. Niemand heilte so schnell, außer ein Alpha bei Vollmond.

 »Genug!«, brüllte Warren plötzlich, und seine Stimme erschallte über dem Tohuwabohu wie ein Schuss.

 Darryl drehte sich zu Mary Jo und sagte: »Nein.«

 »Nicht deine Entscheidung«, setzte sie ihn in Kenntnis. »Adam?«

 »Ich habe ein Problem«, meinte der. »Die Gerechtigkeit verlangt, dass ich mich dieser Entscheidung enthalte, weil ich mehr als nur ein wenig Eigeninteresse am Ergebnis habe. Im Namen der Gerechtigkeit sollen daher die nächsten drei Ränge entscheiden - Mercy, Darryl und Auriele.«

 Er sah mich an. Ich wusste, was ich antworten wollte. Auriele würde wahrscheinlich Mary Jo zustimmen - und wir hatten bereits gehört, wie Darryls Meinung lautete. Selbst wenn Mary Jo verlor, würde es Adam helfen. Ich musterte die Wölfe und entdeckte viele ablehnende Mienen - sie hatten ebenfalls gerechnet, und sie waren nicht sehr glücklich damit, dass ich an der Entscheidung beteiligt sein sollte.

 Dann entdeckte ich ein wenig Spielraum.

 »Es scheint, als hätten wir noch ein anderes Problem«, sagte ich. »Wenn wir darin übereinstimmen, dass Mary Jo Paul herausfordern kann, weil ihr Rang innerhalb von dreien um ihn herum liegt, dann möchte ich einwerfen, dass Pauls Rang nicht innerhalb von dreien um Adams liegt. Adam, dann ich.« Ich hielt einen Finger hoch. »Darryl und Auriele, dann Warren.«

 »Dann Honey«, meinte Warren mit einem kleinen Lächeln. »Dann Paul.«

 Paul fletschte die Zähne. »Er hat meine Herausforderung bereits angenommen. Das setzt voraus, dass ich das Recht dazu habe.«

 Ich schaute zu Adam. »Netter Versuch«, erklärte er mir. »Aber in diesem Punkt stimme ich Paul zu.«

 »Und im offiziellen Verhaltenskodex«, sagte Ben mürrisch, »den ich verdammt nochmal auswendig lernen musste, bevor ich ins Rudel aufgenommen wurde, steht, Herausforderung wenn Rang Zitat innerhalb von drei Wolfen‹ Zitat Ende liegt. Das wichtige Wort lautet ›Wölfen‹.«

 »Also kann Mary Jo nicht kämpfen«, sagte Paul mit einem erleichterten Grinsen. »Sie ist kein Wolf, sondern eine Wölfin.«

 »Trotzdem hat Mary Jo einen berechtigten Anspruch«, gab ich zu bedenken. »Sie steht rangmäßig innerhalb von drei Personen um Paul. Steht im Verhaltenskodex ausdrücklich, dass der Herausforderer ein Mann sein muss?« Kyle hatte mir mal gesagt, dass eines der Geheimnisse von Anwälten darin lag, keinem Zeugen je eine Frage zu stellen, deren Antwort man nicht bereits kannte. Ich wusste, was im Kodex stand, aber es würde besser klingen, wenn jemand anders es aussprach.

 »Nein«, sagte Ben.

 Ich hatte getan, was mir möglich war. Adam drängte mich mit seinem Schweigen, also schaute ich zu Mary Jo und sagte: »Wie bei Adam steht für mich zu viel auf dem Spiel.«

 »Mercy«, flüsterte Jesse bitter. »Was tust du?« Ich tätschelte die Hand, mit der sie mein Handgelenk umklammerte.

 »Also werden es Darryl, Auriele und Warren entscheiden«, sagte Adam.

 Da meine Gefährtenbindung mit Adam irgendwie wieder funktionierte, wusste ich, was er dachte. Er war der Meinung, dass es nur weiteren Unfrieden ins Rudel gebracht hätte, wenn ich mich an der Entscheidung beteiligt hätte. Noch ein dämlicher Fehler, den man dem Kojoten im Rudel anlasten konnte - statt die Entscheidung als das zu sehen, was sie war: Eine Anerkennung von Mary Jos Recht, unabhängig von ihrem Geschlecht eine Herausforderung auszusprechen. Wahrscheinlich hatte er Recht.

 »Es gibt nur drei Frauen in diesem Rudel«, sagte Darryl. Ich nahm an, dass er mich nicht vergessen hatte, sondern von echten weiblichen Werwölfen sprach und nicht von Frauen generell. »Das ist typisch für alle Rudel. Die meisten Werwölfe sterben, bevor sie auch nur ein Jahrzehnt als Wolf gelebt haben, aber bei Frauen wird diese Lebensspanne fast verdoppelt, weil sie keine Dominanzkämpfe mit den Männern führen können. Und trotzdem sind es so wenige. Ihr seid zu wertvoll, als dass wir erlauben könnten, dass ihr so viel riskiert.«

 Ich brauchte eine Weile, um zu verstehen, dass er nicht zum gesamten Rudel sprach, sondern nur mit Auriele.

 »Das wäre sinnvoll bei einer Spezies, bei der Frauen für das Überleben wichtig sind. Aber das sind wir eben nicht. Wir können keine Kinder haben - und damit sind wir für das Rudel keinen Deut wertvoller als jeder andere auch.«

 Es klang nach einer alten Diskussion.

 »Ich stimme mit Nein«, sagte Darryl, und seine Zähne schlugen hörbar aufeinander.

 »Ich stimme mit Ja«, antwortete Auriele kühl.

 »Verdammt nochmal«, sagte Warren. »Ihr werft mich neben allem anderen auch noch mitten in einen Ehestreit?«

 »Es liegt an dir«, sagte Auriele grimmig.

 »Zur Hölle«, meinte Warren. »Wenn das kein Stich ins Wespennest ist, was dann? Mary Jo?«

 »Ja?«

 »Bist du dir sicher, Süße?« Ich hatte das Gefühl, als würde das gesamte Rudel den Atem anhalten.

 »Das ist mein Fehler«, erklärte sie. »Dass Adam verletzt wurde, dass das Rudel in solchem Aufruhr ist. Ich habe nicht alles davon verschuldet, aber ich habe es auch nicht aufgehalten. Ich glaube, es ist an der Zeit, dass ich eine passende Wiedergutmachung leiste, oder nicht? Wenigstens versuche, den Schaden zu beheben?«

 Warren starrte sie an, und ich konnte sehen, wie der Wolf in seinen Augen aufblitzte und wieder verschwand. »Okay. Okay. Kämpf gegen ihn, Mary Jo - aber du solltest besser gewinnen, verstanden?«

 Sie nickte. »Ich werde mein Bestes tun.«

 »Besser mal«, antwortete er grimmig.

 »Mary Jo.« In Pauls Stimme lag ein flehender Ton. »Ich will dir nicht wehtun, Frau.«

 Sie streifte die Schuhe von den Füßen und fing an, ihre Socken auszuziehen. »Ergibst du dich?«, fragte sie ihn, während sie auf einem Bein balancierte.

 Er starrte sie an, und sein Körper verspannte sich vor Wut. »Ich habe meinen Kopf für dich riskiert«, sagte er.

 Sie nickte. »Ja. Und es war falsch von mir, dich darum zu bitten.« Sie warf den zweiten Socken zur Seite und sah ihn an. »Aber Henry hat uns beide benutzt, um das Rudel zu ruinieren. Willst du ihn damit durchkommen lassen?«

 In der Garage war es sehr still. Ich bin mir nicht sicher, ob überhaupt jemand atmete. Henrys Name war ein Schock gewesen. Köpfe drehten sich zu Henry um, der an der Wand neben dem Garagentor lehnte, so weit wie möglich von Adams Seite der Matte entfernt.

 Paul sah ihn ebenfalls an. Für einen Moment glaubte ich, dass es funktionieren würde.

 »Willst du dich von einem Mädchen am Schwanz herumführen lassen, wie ich es getan habe?«, fragte Henry und klang unglücklich. »Sie will Adam, und sie ist bereit, uns beide dafür wegzuwerfen.« Es war eine meisterhafte Vorstellung, und Paul schluckte es - Haken mit Köder und Senkblei.

 »Dann zur Hölle mit dir«, sagte Paul zu ihr. »Zur Hölle mit dir, Mary Jo. Ich akzeptiere deine Herausforderung.« Er schaute zu Adam. »Du wirst warten müssen. Es sieht so aus, als würde ich zuerst mein Dessert essen.«

 Dann stiefelte er an sein Ende der Matte, in Henrys Nähe. Mary Jo ging zu Adam.

 »Wiedergutmachung akzeptiert«, sagte er. »Denk daran, dass er mit dem Herzen kämpft, nicht mit dem Kopf.«

 »Und er bewegt sich langsamer nach links als nach rechts«, fügte sie hinzu.

 Adam verließ sie. Als er über die weiße Matte ging, hinterließ er überall, wo er auftrat, kleine Blutspuren. Blut war besser als gelblicher Eiter, oder?

 »Gut gemacht«, murmelte er, als er neben mich trat. »Danke. Ich wusste nicht, ob du mich gehört hast oder nicht.«

 Warren trat Adam seinen Platz zwischen Jesse und mir ab und stellte sich neben Jesse, um ihr zu helfen, falls es nötig sein sollte. Sam kam zu mir und legte sich mit einem Seufzen neben mir auf den Zement.

 »Warte ab, ob du mir noch gratulieren willst, wenn sie tot ist«, sagte ich sehr leise. Ich hätte ihm von ihren Rippen erzählt, aber ich hatte Angst, dass die falschen Ohren es hörten und Paul davon erfahren würde. Natürlich wusste Henry es... Aber irgendwie ging ich nicht davon aus, dass er Paul erzählen würde, dass er Mary Jo die Rippen gebrochen hatte. Paul würde das nicht verstehen - und Henry war klug genug, das zu wissen.

 Mary Jo nahm dieselbe Reiterstellung ein wie Adam vorher und drehte sich zu Paul, der ihr seinen Rücken zuwandte.

 »Herausforderung ausgesprochen und akzeptiert«, sagte Darryl. »Kampf bis zum Tod, aber der Gewinner kann eine Kapitulation akzeptieren.«

 »Ich stimme zu«, sagte Mary Jo.

 »Ja«, sagte Paul.

 Mary Jo war schneller, und sie war eine besser ausgebildete Kämpferin. Aber wenn sie traf, dann traf sie nicht so hart. Hätte Paul eher ihre Größe gehabt statt fast eins neunzig groß zu sein, hätte sie eine gute Chance gehabt. Aber er war gute dreißig Zentimeter größer als sie, und das bedeutete auch größere Reichweite. Ich konnte mich von seinem Kampf mit Warren daran erinnern, dass er für einen Mann seiner Größe erstaunlich schnell war.

 Schließlich landete er einen Faustschlag auf ihrer Schulter, der sie zu Boden warf, als hätte er sie mit einem Hammer getroffen.

 »Gib auf«, sagte er.

 Sie steckte ihre Füße zwischen seine und schlug sie auseinander. Dann rollte sie wie ein Affe zwischen seine gespreizten Beine und rammte ihm einen Ellbogen in die Nieren, als sie hinter ihm auf die Beine kam. Ein zweiter Tritt gegen das Knie hätte ihn fast zu Boden geworfen, aber er erholte sich.

 »Zur Hölle damit«, presste sie durch die Zähne hervor, als sie einen gewissen Abstand zwischen sich und ihn gebracht hatte.

 »Hör auf, sie zu schonen«, mahnte Darryl. »Das ist ein Kampf bis zum Tod, Paul. Sie wird dich töten, wenn sie kann. Wenn du ihre Herausforderung angenommen hast, musst du ihr auch den Respekt erweisen, ehrlich zu kämpfen.«

 »Richtig«, sagte Adam.

 Paul knurrte lautlos, trat an den Rand der Matte zurück und hob seine Arme zu einem hohen Block, die Beine parallel zueinander, so dass er sie quasi einlud, ihn am Oberkörper zu treffen. Das Problem mit dieser Falle war, dass Mary Jo durchaus fähig wäre, es in einen großen Fehler zu verwandeln, wenn sie richtig mit der Situation umging. Ich packte Adams Arm und bemühte mich, ihm nicht die Fingernägel in die Haut zu bohren.

 Er war angespannt und murmelte: »Pass auf, pass auf. Er ist schneller, als er aussieht.«

 Mary Jo trat langsam nach links, dann nach rechts, und Paul folgte ihren Bewegungen mühelos. Sie verlagerte ihr Gewicht nach links - aber mit einer schnellen Bewegung brach sie nach rechts aus und warf sich in den Angriff. Sie machte einen langen, weiten Sprung, der fast wirkte wie aus einem Fechtkampf. Ihre Faust verschwamm, als sie Hüfte und Schulter in eine Linie brachte und ihr Arm nach vorne schoss wie eine Lanze. Es war ein perfekter Schlag, ausgeführt mit übernatürlicher Geschwindigkeit.

 Paul drehte sich geschmeidig, so dass ihre Faust knapp an seinem Bauch vorbeiglitt. Er rammte beide Fäuste wie einen Hammer auf ihren ungeschützten Rücken, woraufhin sie mit einem Geräusch, das an entfernten Donner erinnerte, auf die Matte fiel. Neben mir grunzte Adam, als hätte er selbst Pauls Fäuste auf den Rücken bekommen.

 Mary Jo war sichtlich benommen. Sie lag auf dem Bauch und blinzelte angestrengt. Ihr Mund und ihre Kehle bewegten sich wie bei einem Fisch auf dem Trockenen. Dann sog sie langsam und schaudernd Luft in ihre Lungen, und ihre Augen wurden wieder klar. Wenn ihre Rippen vorher wehgetan hatten, musste sie nach diesem Schlag echte Qualen leiden.

 Jeder vernünftige Kämpfer hätte gewusst, dass der Kampf vorbei war, und hätte um Erbarmen gefleht, aber sie versuchte, ihre Ellbogen unter den Körper zu ziehen und sich hochzustemmen. Paul verzog die Lippen zu einem humorlosen Lächeln, während er ihre Bemühungen beobachtete.

 »Bleib unten«, sagte Paul zu ihr. »Bleib unten. Gib auf, verdammt nochmal. Ich will dir nicht weiter wehtun.«

 Sie hatte es gerade geschafft, sich auf die Ellbogen zu stemmen und ihre Knie an die Brust zu ziehen, als er einen schnellen Seitenschritt machte und mit seiner Fußkante hart von hinten auf ihren Oberschenkel trat, so dass sie wieder auf die Matte fiel. Ein kurzer Schrei entrang sich ihrer Kehle, aber dann riss sie die Knie unter sich und kam auf die Beine. Ihre Deckung war zu tief, und sie hielt den rechten Ellbogen fest gegen ihre verletzten Rippen gepresst. Unter ihrem Ellbogen breitete sich langsam ein Blutfleck aus. Jeder Wolf im Raum konnte es riechen und ich ebenso. Ich machte mir Sorgen, dass eine dieser gebrochenen Rippen die Lunge verletzt haben könnte. Ihr linkes Bein funktionierte nicht richtig, und sie verlagerte ihr Gewicht, so dass der Großteil auf der rechten Ferse lag. Sie stand am äußersten Rand des Rings, was ihr jede Rückzugsmöglichkeit nahm, aber auch den Vorteil hatte, dass Paul sie nicht umkreisen konnte.

 Paul näherte sich langsam, vorsichtig, ein Raubtier, das sich an ein verletztes Beutetier anschleicht. Aber ich sah, dass er wegen dem Blut an Mary Jos Rippen die Stirn runzelte. Er versuchte, sich darüber klarzuwerden, wie sie sich diese Verletzung zugezogen hatte. Er trat einen Schritt nach rechts, so dass sie das Gewicht auf das verletzte Bein verlagern musste. Er musste dasselbe gehört haben wie ich - das leise Gurgeln einer kollabierenden Lunge. Sie riss den Mund auf, um mehr Luft zu bekommen.

 Paul traf sie mit einem schnellen Vorwärts-Tritt, ohne jegliche Raffinesse, aber dafür mit jeder Menge Kraft. Mary Jo warf beide Arme nach unten und verlangsamte den Tritt, der auf ihr verletztes Bein gerichtet war, aber trotzdem stolperte sie nach hinten von der Matte. Sie hielt mit Mühe ihr Gleichgewicht, aber das Bein war so gut wie nutzlos. Verschiedene Hände schoben sie, nicht unbedingt unfreundlich, zurück in den Ring, wo Paul auf sie wartete.

 »Es ist okay«, sagte Adam. »Es ist okay. Gib auf, Mary Jo.«

 Mary Jo wirkte niedergeschlagen, aber als sie in den Ring trat, schoss plötzlich ihr verletztes Bein nach vorne, die Zehen ausgestreckt wie bei einer Primaballerina. Ihr Tritt war genauso einfach wie der von Paul. Direkt nach oben, zwischen seine Beine. Er versuchte, ihn abzublocken, aber es war schon zu spät. Man hörte den gedämpften Aufprall, und Paul stieß explosionsartig den Atem aus. Er wich eilig zurück, hielt den Oberkörper gesenkt und die Arme über seinem Unterleib verschränkt, während sich jeder Muskel in seinem Oberkörper durch den plötzlichen Schmerz anspannte. Mary Jo folgte ihm trotz ihrer offensichtlichen Schmerzen und nutzte die Gelegenheit, um ihm mit der Faust einen heftigen Schlag auf den Hinterkopf zu verpassen. Ein perfekter Nervenschlag, dachte ich. Gut für dich, Mary. Wäre er kein Werwolf gewesen, hätte er für Wochen Lichter gesehen und Glocken gehört. Seine Augen waren wolfsfahl, und seine Arme bewegten sich seltsam, als die Knochen unter seiner Haut anfingen, sich zu verschieben. Paul schüttelte den Kopf und bemühte sich, die Auswirkungen des Schlages abzuschütteln. Wäre sie in besserer Verfassung gewesen, hätte sie ihn jetzt erledigen können.

 Aber Mary Jo war zu langsam. Er richtete sich auf und hob seine Hände wieder in die Deckung, auch wenn es ihm offensichtlich Mühe bereitete. Dann kam er langsam, unerbittlich auf sie zu. Er ging einfach, um die Lücke zwischen ihnen zu schließen. Ihre rechte Faust sauste auf seine Kehle zu, aber er blockte den Schlag mit rechts, bevor er mit links gegen ihren Ellbogen schlug und damit ihren Körper drehte und ihr dann ein Knie hart in die verletzten Rippen rammte. Sie fiel nach vorne auf die Matte und hustete Blut. Paul folgte ihr nach unten, so dass er auf ihren Schultern landete. Er griff sich eines ihrer Beine und fing an, es nach hinten zu biegen, bis ihr Rücken eine gespannte Kurve bildete.

 Man hörte leise Knackgeräusche, und Mary Jo grub panisch ihre Finger in die Matte, ohne Kontrolle. Ihr Wolf kämpfte ums Überleben.

 »Verdammt nochmal«, sagte er. »Gib auf. Zwing mich nicht, dich zu töten.«

 Aus irgendeinem Grund schaute ich in diesem Moment zu Henry. Der Bastard beobachtete alles ohne irgendeine Gemütsregung.

 »Gib auf«, brüllte Adam. »Mary Jo. Gib auf.«

 Mary Jo schlug zweimal mit der rechten Hand auf die Matte.

 »Sie gibt auf«, sagte Paul und schaute zu Darryl. »Paul hat gewonnen«, sagte Darryl.

 »Nimmst du die Kapitulation an?«

 »Ja. Ja.«

 »Es ist vorbei«, verkündete Darryl.

 Paul löste sich von ihr und drehte sie auf den Rücken. »Arzt«, sagte er panisch. »Ein Arzt.«

 Ein paar Köpfe drehten sich zu Sam. Er blieb, wo er war, aber er zitterte fast durch den Drang, zu helfen. Schließlich schloss er die Augen und wandte der Szene den Rücken zu. Es war Warren, der Mary Jos T-Shirt hochzog und Adam, der den Erste-Hilfe-Kasten holte.

 Ich packte mir Jesse, und wir beide blieben zurück. Innerhalb von ein paar Sekunden konnte ich nicht mehr sehen, was vor sich ging, weil so viele Leute sich um Mary Jo drängten.

 »Wir müssen die Rippe aus ihrer Lunge ziehen«, sagte Adam angespannt. Dann: »Wirf die Splitter einfach weg. Sie werden nachwachsen.« Medizin ist unter Werwölfen in vielerlei Hinsicht einfacher - wenn auch brutaler - als bei Menschen. »Halt sie fest, Paul. Je mehr sie sich wehrt, desto mehr wird es wehtun.« Dann flehte er mit viel sanfterer Stimme: »Halt noch ein bisschen durch, Baby. Schon in einer Sekunde wirst du wieder besser atmen können.«

 »Ich habe sie nicht in die Rippen geschlagen«, sagte Paul.

 »Henry hat sie durch die Küche geprügelt«, erklärte Auriele. »Hier. Schmier die Vaseline nicht überallhin. Nur ein bisschen um die Wunde, um das Teflon Pad abzudichten. Aber drei Seiten des Pads musst du dann festkleben, und das funktioniert besser, wenn du nicht versuchst, es auf mit Vaseline beschmierte Haut zu kleben.« Es folgte erleichtertes Schweigen, als das, was sie taten, anscheinend Erfolg zeigte und Mary Jo wieder atmen konnte. Die Leute zogen sich zurück und ließen ihr mehr Raum, weil sie nicht mehr direkt in Lebensgefahr war.

 Das Dojo war mit einer Trage ausgestattet - einer sehr einfachen Bahre, die nur aus einem Metallrahmen mit Griffen bestand, über den Stoff gezogen war. Alec und Auriele legten Mary Jo darauf und trugen sie ins Haus. Ein Mensch hätte unter einer punktierten Lunge wochenlang gelitten. Mit ein paar Pfund rohem Fleisch würde es Mary Jos Lunge wahrscheinlich in ein paar Stunden wieder gutgehen, wenn nicht sogar früher. Die Rippen würden länger brauchen, aber auch sie würden in ein paar Tagen, höchstens einer Woche, wieder so gut wie neu sein. Werwölfe mussten sich keine Sorgen um Infektionen machen, wenn Rippen oder Lungenteile nachwuchsen.

 Henry hatte sich nicht bewegt. Mir fiel auf, dass einige aus dem Rudel ihn kritisch beäugten. Und als sie sich als Vorbereitung auf den Schlusskampf von der Matte zurückzogen, blieb um Henry freier Platz - und das hatte es vorher nicht gegeben.

 Ein paar Wölfe säuberten die Matte, Paul zog sich in seine Ecke zurück, und Adam stellte sich ans andere Ende.

 Ich beobachtete Paul genau. Dieser Nervenschlag von Mary Jo... Zuerst hatte ich gedacht, er hätte ihn einfach abgeschüttelt; er hatte den Weg zum Ende der Matte ziemlich sicher zurückgelegt. Aber noch bevor Mary Jos Blut ganz von der Matte verschwunden war, schüttelte Paul langsam den Kopf und rieb sich mit einer Hand das Ohr, wobei er darauf achtete, nicht die Stelle zu berühren, an der Mary Jo ihn getroffen hatte. Er blinzelte mehrmals schnell hintereinander und schien Probleme damit zu haben, seine Augen scharf zu stellen.

 Dann atmete Paul einmal tief durch und fand seine Mitte. Sein Körper wurde ruhig und seine Atmung tief und gleichmäßig. Er stand da wie eine Statue, die nackte Brust mit einem dünnen Schweißfilm überzogen. An dem Mann war kein Gramm Fett, und er sah aus wie eine Mischung aus einer Calvin-Klein-Werbung und einer Rekrutierungsanzeige der Armee.

 Nachdem die nassen Stellen auf der Matte eilig abgetrocknet worden waren, trat Darryl wieder in die Mitte des Kampfplatzes.

 »Paul, willst du deine Herausforderung immer noch aufrechterhalten?«

 Er schaute zu Henry. »Du hast Mary Jo geschlagen?« War er immer noch ein wenig aus dem Gleichgewicht? Ich war mir nicht sicher.

 »Es war ein Unfall«, sagte Henry. »Mercy hat gesagt...« Er schaute zu mir. »Weißt du, jemand, der so verletzlich ist wie du, sollte lernen, den Mund zu halten, dann müssten andere nicht die Prügel für dich einstecken.«

 »Leute, die so viel zu verlieren haben wie du«, antwortete ich, »sollten ihr Temperament besser unter Kontrolle haben.« Der Beleidigung fehlte... der gewisse Biss. Aber es war wichtiger, schnell zu antworten als wirklich schlagfertig zu sein. Ich schaute Paul an. »Mary Jo ist zwischen mich und Henry getreten.«

 »Und du hast sie trotzdem kämpfen lassen?«, fragte Paul ungläubig. »Du warst nicht der Meinung, dass es gefährlich sein könnte?«

 »Ein Kampf bis zum Tod ist immer gefährlich«, erklärte ich ihm. »Sie wusste über ihre Rippen Bescheid. Und ich wusste, dass du sie nicht umbringen wolltest.«

 Er starrte mich an. Warf einen kurzen Blick zu Henry. Dann sagte er zu Darryl: »Ja. Lass es uns hinter uns bringen.«

 Darryl verneigte sich halb, trat von der Matte und sagte: »Gentlemen, ihr könnt anfangen.« Es lief langsam an.

 Während noch ein Großteil der Matte zwischen ihnen lag, salutierte Paul Adam auf eine aufwendige, Art, die ich nicht erkannte; eine elegante Bewegung der Hände und Unterarme, kombiniert mit einem halben Schritt nach vorne und zurück. Er gab ein zischendes Geräusch von sich, das fremdartig und raubtierhaft klang. Adam legte die Fäuste vor der Brust zusammen, dann senkte er sie langsam und schweigend und ging geschmeidig in eine offene Deckung über: ein gewöhnlicher Salut, einfach und direkt. Er ähnelte sehr dem Gruß, den mein Sensei mir beigebracht hatte.

 Die Krusten an seinen Händen brachen auf, als er die Finger bewegte.

 Paul trat in einer schnellen Folge von Zick-Zack-Schritten nach vorne, die ihn über die Matte gleiten ließ, während es gleichzeitig fast unmöglich war, vorauszusehen, wo sein nächster Schritt ihn hinführen würde. Den linken Arm hielt er hoch, fast senkrecht, während er mit rechts eine tiefe Deckung aufrechterhielt, seine Hand unbewusst fast auf Höhe seiner Leiste.

 Adam beobachtete ihn und drehte sich langsam, um ihm weiter entgegenzusehen, während Paul die Matte überquerte. Hatte er gesehen, was ich gesehen hatte? Dass Paul blinzelte, als müsste er seine Sicht klären? Adam lächelte ein wenig. Für mich? Ich entschied, dass ich besser daran arbeiten sollte, mich aus seinem Kopf herauszuhalten, wenn ich nur rausfinden konnte, wie - und ihm damit die Möglichkeit zu geben, sich voll auf Paul zu konzentrieren.

 Pauls Fuß schoss in einem tiefen, scharfen Tritt Richtung Knie nach vorne, aber Adam verlagerte sein Gewicht und hob zur Antwort ebenfalls den Fuß. Er blockte, und Pauls Fuß wurde aufgehalten, nur um sofort in einem abgewandelten Halbkreisfußtritt auf seine rechte Wange zuzuschießen. Paul war stark genug, um echte Kraft hinter den Tritt zu legen, obwohl er so nah dran war. Adam schaffte es gerade noch, ihn abzuwehren, und die Macht des Trittes ließ ihn einen halben Schritt zurückstolpern. Paul tänzelte nach hinten außer Reichweite.

 Adam trat langsam und entschlossen nach vorne, ein paar mutige Schritte, die Augen immer auf seinen Gegner gerichtet. Paul zog sich zurück und machte automatisch dem Alpha Platz. Dann fing er sich und starrte Adam böse an, der seinen Blick auffing und hielt. Bei Werwölfen konnte ein Kampf auf den verschiedensten Ebenen geführt werden. Um sich Adams Blick zu entziehen, wirbelte Paul in einen weiteren Halbkreisfaßtritt mit links, aber er war zu weit entfernt, um effektiv zu treffen. Ich hielt das für dämliche Energieverschwendung, aber zumindest hatte diese Bewegung dafür gesorgt, dass er den Blickkontakt brechen konnte, ohne den Kampf zu verlieren. Er benutzte mehr die Beine als die Arme, und ich fragte mich, ob er sich im Kampf mit Mary Jo die Hände verletzt hatte. Falls ja, war es nicht schlimm genug, um wirklich einen Unterschied zu machen.

 Paul nutzte den Schwung von seinem ergebnislosen Tritt, um heftig herumzuwirbeln und seine rechte Ferse in einem wilden Tritt gegen Adams Bauch vorschießen zu lassen. Er mochte ja ein Trottel sein, aber Paul wusste, wie man sich bewegte, und er war unglaublich schnell. Adam gelang es wieder, den Tritt zu blocken, aber das dämpfte den Schlag nur. Er ließ zu, dass er durch den Tritt zusammenklappte und nach hinten auf die Matte geworfen wurde. Eigentlich sprang er mehr nach hinten. Paul folgte ihm und hob die Arme in die hohe Blockposition, die er auch bei Mary Jo verwendet hatte. In dem Moment, als Paul ihn erreichte, fand Adam sein Gleichgewicht, wirbelte auf dem linken Fuß herum und trieb sein rechtes Bein in einem Seitentritt nach vorne. Man hörte das Geräusch von reißendem Stoff, als sein Bein sich voll durchstreckte, aber trotzdem verfehlte er Paul um eine Handspanne oder mehr.

 Paul ballte die Hände und rammte beide Fäuste nach unten, in einer genauen Wiederholung des Angriffs, den er auch bei Mary Jo verwendet hatte. Adam war in der Hüfte vorgebeugt, das Bein immer noch ausgestreckt, sein Rücken für Pauls niederrasende Fäuste entblößt. Und dann machte er eine dieser Kung-Fu-Film-Aktionen und wirbelte waagrecht herum. Ich war nicht die Einzige, die aufkeuchte. Der Tritt war gar nicht fehlgegangen; er war nur der Auftakt zu etwas Wunderschönem und Gefährlichem. Adams linkes Bein traf Pauls Schulter mit solcher Kraft, dass Pauls Schlag ins Leere abgelenkt wurde. Er schlug wild in der Luft herum, während er herumgewirbelt wurde und dann zu Boden knallte.

 Paul fiel um wie ein Baumstamm, und jeder im Raum konnte das Geräusch hören, als sein Arm brach. Adam landete auf dem Bauch, ein Bein unter Paul gefangen, dessen Körper im rechten Winkel zu Adams lag. Anders als Pauls Sturz war Adams Landung kontrolliert und beabsichtigt. Bevor Paul reagieren konnte, drehte Adam sich herum und rammte das Schienbein seines freien Beins gegen Pauls Brust. In Karatefilmen zerbrechen sie Selleriestangen, um das Geräusch von brechenden Knochen zu imitieren. Vertrauen Sie mir, mein Gehör ist sehr gut, und ich weiß über so was Bescheid: Pauls Rippen klangen nicht mal ansatzweise wie Sellerie. Ein Mensch wäre nach diesem Schlag vielleicht gestorben; auf jeden Fall hätte er Wiederbelebungsmaßnahmen gebraucht. Werwölfe waren da härter.

 Pauls Hand knallte auf die Matte.

 »Er ergibt sich«, sagte Adam.

 »Adam gewinnt«, verkündete Darryl. »Nimmst du Pauls Kapitulation an, Alpha?«

 »Das tue ich«, antwortete Adam.

 »Dieser Kampf ist vorbei«, sagte Darryl.

 Adam beugte sich zu Paul runter. »Der Schneid, den Mary Jo dir im ersten Kampf abgekauft hat, hat mir die Möglichkeit gegeben, mir etwas auszudenken, was dir wehtut - ohne dass ich dich töten musste. Du kannst ihr für dein Leben danken.«

 Paul bewegte den Kopf und bot Adam seine Kehle dar. »Das werde ich, Alpha.«

 Adam lächelte. »Ich würde dir ja aufhelfen - aber ich glaube, erst sollte sich Warren mal deine Rippen anschauen. Eine punktierte Lunge pro Tag ist genug.«

 Ich hatte während des gesamten Kampfes auch Henry im Auge behalten. Und ich schaute genau in dem Moment zu ihm, als er auf die Matte trat.

 »Alpha«, rief er. »Ich ford…« Er schaffte es nicht mehr, das ganze Wort auszusprechen - weil ich die Sig Sauer meines Pflegevaters zog und ihm in die Kehle schoss. Für den Bruchteil einer Sekunde starrten ihn alle an, als würde niemand verstehen, wo das ganze Blut herkam.

 »Stoppt die Blutung«, sagte ich, auch wenn ich keinerlei Anstalten machte, es selbst zu tun. »Das war eine Bleikugel. Er wird sich erholen.« Auch wenn er für eine ganze Weile nicht reden würde - oder Adam herausfordern. »Wenn er stabil ist, packt ihn in den Käfig, wo er keinen Ärger mehr anzetteln kann.«

 Adam schaute mich an. »Nur dir würde ich zutrauen, eine Pistole mit zu einem Faustkampf zu bringen«, sagte er voller Bewunderung. Dann schaute er zu seinem Rudel. Unserem Rudel. »Tut, was sie gesagt hat.«

 12

 Als das Rudel Adam im Triumphzug ins Haus geleitete, blieb ich mit Jesse und Sam zurück - beide wirkten ziemlich fertig. Paul hatte das Dojo auf dieselbe Art verlassen wie Mary Jo, auf der Bahre - und jetzt sollte er sich zusammen mit ihr in einem der Kellerräume ausruhen, die als Rudelbesitz betrachtet wurden und nicht als Adams. Jedes Mitglied des Rudels konnte einen für sich beanspruchen, um zu schlafen oder zu lesen oder was auch immer sie brauchten - und taten es auch regelmäßig. Mit Adam im Haus würden weder Paul noch Mary Jo während der Heilung ein Problem mit ihrer Kontrolle haben - ihre Wölfe wussten, dass der Alpha anwesend war, um ihre Sicherheit zu garantieren.

 Es hatte einige schreckliche Seiten, ein Werwolf zu sein. Jede Menge schreckliche Seiten. Aber es gab auch ein paar Sachen, die in Ordnung waren - und manches war sogar toll. Eins davon war, immer zu wissen, dass man einen sicheren Ort hatte, solange es den Alpha gab.

 Henry war, soweit ich wusste, nicht am Blutverlust gestorben, und wahrscheinlich war er schon geheilt. Eine Kugel ist keine große Sache und hinterlässt ein sauberes Loch, wenn sie auf dem Weg durch den Körper auf keinen Widerstand trifft - wie einen Knochen. Er würde noch vor Paul oder Mary Jo wieder auf den Beinen sein. Natürlich war noch die Frage, was danach mit ihm passieren würde. Ich nehme an, das war Adams Entscheidung.

 Warren blieb ebenfalls zurück, bis alle außer mir, Sam und Jesse verschwunden waren. Und dann schloss er die Tür.

 »Adam wird dich in ungefähr fünf Minuten vermissen«, erklärte er mir. »Und in sechs Minuten musst du ihn nach oben und ins Bett schaffen, ohne das gesamte Rudel wissen zu lassen, dass der Mann in zehn Minuten bewusstlos wird.«

 »Ich weiß«, sagte ich.

 Der große Cowboy lächelte müde, obwohl er wie ich nichts getan hatte, außer den Kampf zu beobachten. »Das war ein ziemlich netter Kampf. Ich nehme an, er hätte Paul auch besiegen können, ohne dass Mary Jo eingegriffen hätte.«

 Ich nickte. »Aber jetzt ist Paul wieder im Rudel, glücklicher als vorher. Und ich glaube nicht, dass das ohne Mary Jo möglich gewesen wäre.«

 »Ich hasse diesen Teil«, sagte Jesse erschüttert.

 »Der Teil, wo alle sicher sind und du nur eine ruhige Ecke finden willst, um wie ein Säugling zu heulen?« Warren schaute mich kurz an. »Ich nehme an, es ist besser, dass jetzt alle sicher sind - aber es ist auch nicht mein Lieblingsmoment.« Er schlang einen Arm um die Schultern von Adams Tochter, und sie kuschelte sich an ihn.

 »Bitte schön«, sagte er. »Wein ruhig, Süße. Niemand wird je behaupten, dass du kein Recht dazu hast. Bring es hinter dich, und weine ein bisschen für mich mit - denn wenn Kyle mich beim Heulen erwischt, wird er denken, ich hätte mich in eins dieser Weicheier verwandelt.«

 Jesse lachte, aber sie ließ ihren Kopf, wo er war.

 Warren schaute mich an. »Du lauf los. Du kannst dich an einer anderen Schulter ausweinen. Sag ihm, dass ich auf Jesse aufpasse. Und, Samuel, du bleibst auch bei mir. Wir brauchen nicht noch mehr Drama, und ich bezweifle, dass Adam schon bereit ist, seine Schwäche jemandem zu zeigen, der sein Rivale sein könnte - zumindest nicht, bis das Adrenalin ein wenig nachgelassen hat.«

 Sam streckte sich, gähnte und legte sich hin.

 »Danke, Warren«, sagte ich.

 Er lächelte und berührte die Krempe eines nicht vorhandenen Cowboy-Hutes. »Kein Problem, Ma'am, ich mach nur meinen Job. Darryl wird wieder die Massen füttern, und ich werde mich um die Nachzügler kümmern.«

 Jesse zog sich zurück und wischte sich die Augen. Auf ihrem Gesicht lag ein Lächeln. »Habe ich dir je gesagt, dass du mein Lieblingscowboy bist?«

 »Natürlich bin ich das«, meinte er selbstgefällig.

 »Du bist der einzige Cowboy, den sie kennt«, informierte ich ihn.

 Er schaute auf seine Uhr. »Du hast noch ungefähr zwei Minuten.«

 »Mercy?«, fragte Jesse und griff nach meinem Arm, bevor ich gehen konnte. »Was ist mit Gabriel?«

 »Wir werden ihn finden«, antwortete Warren, bevor ich auch nur dazu ansetzen konnte, etwas zu sagen. Er lächelte mich an. »Ich habe ein gutes Gehör, und das Haus war gestern Nacht nun wirklich ruhig genug, um ein Telefonat in der Küche mitzuhören.« Er beugte sich vor, um Jesse in die Augen zu sehen. »Ohne genauere Informationen wild durch die Gegend zu rennen wird ihm nicht helfen. Zee stellt Nachforschungen an, und momentan sind unsere Chancen am besten, wenn wir auf ihn warten.«

 »Wenn Zee nicht helfen könnte, hätte er uns inzwischen Bescheid gesagt«, sagte ich und schaute dabei nur Jesse an. Ich sprach nicht mit Warren; nur mit Jesse. Kein Eidbruch weit und breit. »Wir werden Gabriel da rausholen.«

 »Vielleicht hetzen wir ihnen Sylvia auf den Hals«, meinte Warren.

 »Du hast davon gehört?« Natürlich hatte er. Neuigkeiten verbreiten sich schnell im Rudel.

 »Was gehört?« Jesse kehrte wieder in die wahre Welt zurück. Warrens Umarmung war genau das gewesen, was sie gebraucht hatte.

 »Sylvia hat gedroht, mir die Polizei auf den Hals zu hetzen, falls ich mich ihnen nochmal nähern sollte. Gabriel arbeitet nicht mehr für mich.« Ich runzelte die Stirn. Ich hatte nicht darüber nachgedacht, aber es würde vielleicht auch Auswirkungen auf Jesse haben. »Ich weiß nicht, ob du zu den verbotenen Leuten gehörst - aber nachdem sie wütend geworden ist, weil ich ihr nicht erzählt habe, dass Sam ein Werwolf ist, bevor Maia ihn als ihr Pony rekrutiert hat, gehe ich davon aus, dass jegliche Art von Werwolf für eine Weile ein wunder Punkt sein wird. Sobald wir ihn wiederhaben, musst du darüber mal mit Gabriel reden.«

 Sie nickte. »Wenn wir ihn wiederhaben, werde ich liebend gern mit Sylvia um mein Recht kämpfen, mich mit Gabriel zu treffen.«

 »Gut für dich«, sagte Warren.

 Sie löste sich von ihm und stolperte fast über Sam. »Hey«, sagte sie zu ihm. »Wieso hast du zugelassen, dass Warren und Dad sich um Mary Jo kümmern?«

 »Er ist nicht er selbst«, sagte ich. »Es wäre keine gute Idee gewesen.«

 Sam warf mir einen schuldbewussten Blick zu und wandte den Kopf ab.

 Ich dachte den ganzen Weg ins Haus über diesen Blick nach. Als ich ins Wohnzimmer trat, hatte sich dort das Rudel Überall auf den Möbeln und dem Boden verteilt. Es waren mehr Leute - und den Nachzüglern wurde eine Schlag-für-Schlag-Beschreibung des Kampfes geliefert. Ich hatte Adams Rudel nicht so entspannt gesehen seit.. jemals. Ich hatte erst im letzten Jahr angefangen, mit den Werwölfen abzuhängen - und dieses Jahr war für das Rudel kein friedliches gewesen.

 Honey fing mich auf dem Weg zu Adam ab, der an einem Ende der Ledercouch saß. Ich hatte sie in der Garage nicht bemerkt - und sie wäre mir aufgefallen, weil Honey nicht unbemerkt blieb, zum Teil, weil sie sehr dominant ist, und zum Teil, weil sie sehr schön ist -, also musste sie zu den Nachzüglern gehören.

 »Mary Jo wurde als dominanter anerkannt als Alec?«, fragte sie. Sie klang nicht glücklich, was seltsam war. Nachdem ihr Gefährte, Peter, ein unterwürfiger Wolf war, wurde Honey neben Mary Jo als das rangniedrigste Mitglied des Rudels betrachtet, obwohl sie von ihrer Persönlichkeit und Kampfkraft her eigentlich weiter oben rangieren sollte. Vielleicht machte sie sich Sorgen, dass es Probleme im Rudel geben würde, oder zwischen ihr und ihrem Gefährten. Vielleicht hatte sie auch Angst, dass sie jetzt in Dominanzkämpfe verwickelt werden würde. Was auch immer es war, auf meiner persönlichen Wichtigkeitsskala rangierten ihre Sorgen momentan ziemlich weit unten - Adam kippte langsam nach rechts. In ein paar Sekunden würde es jemand bemerken.

 »Ja«, sagte ich, schob mich an ihr vorbei und stieg über jemanden hinweg, der auf dem Boden lag. »Frag mich nicht, was das auf lange Sicht bedeutet; ich glaube nicht, dass irgendjemand das weiß. Adam?«

 Er schaute auf, und ich fragte mich, ob Warren bei seiner Zusammenbruch-Kalkulation vielleicht besser eine Minute abgezogen hätte; so übel sah er aus.

 »Du solltest mitkommen. Wir müssen den Marrok anrufen.« Nachdem ich den Marrok ins Spiel gebracht hatte, war es unwahrscheinlich, dass uns jemand folgen würde. Ich ging ganz auf Nummer sicher, indem ich hinzufügte: »Er wird nicht glücklich darüber sein, dass man ihn nicht benachrichtigt hat. Je früher er es erfährt, desto besser.«

 Adams Augen funkelten, auch wenn er den Rest seines Gesichts ausdruckslos hielt. »Wenn er mir schon ein Ohr abkaut, dann besser in meinem Schlafzimmer. Sei so nett, hilf mir hoch. Paul hat ein paar gute Treffer gelandet.«

 Er streckte eine seiner armen, wunden Hände aus, und ich nahm sie, ohne das Gesicht zu verziehen wegen der Schmerzen, die er empfinden musste, als er seine Hand um meine schloss. Auf diese Art versicherte er dem Rudel, dass er so stark war wie immer. Das Glitzern verschwand aus seinen Augen, auch wenn er den Mund zu einem Lächeln verzog, als er ohne Probleme aufstand, wobei er überhaupt nicht an meiner Hand zog.

 Als wir zu dem Trottel kamen, der den einzigen Weg zur Treppe versperrte, fasste Adam mich um die Hüfte und hob mich über ihn hinweg, bevor er selbst über den Mann hinwegstieg.

 »Scott?«, sagte Adam, als wir nach oben gingen. »Ja?«

 »Ich will dich nie wieder im Weg liegen sehen, außer jemand erschießt dich, zieht dir die Haut ab und wirft die Reste auf den Boden.«

 »Ja, Sir!«

 Als wir den oberen Treppenabsatz erreichten, lag seine Hand schwer auf meiner Schulter, und je näher wir dem Schlafzimmer kamen, desto schwerer stützte er sich auf mich. Jemand - und ich hätte darauf gewettet, dass es Darryl war - hatte drei riesige Roastbeef-Sandwiches, eine Tasse heißen Kaffee und ein Glas Eiswasser auf den Nachttisch gestellt.

 Medea schlief auf dem Kopfkissen. Sie schaute zu uns auf und schloss dann, nachdem keiner von uns Anstalten machte, sie zu vertreiben, wieder die Augen, um weiterzuschlafen.

 »Brösel im Bett«, murmelte Adam, der die Sandwiches nicht aus den Augen ließ, während ich ihn aufs Bett schob.

 »Ich wette, irgendwo in diesem Mausoleum gibt es frisches Bettzeug«, erklärte ich ihm. »Wir können es heute Abend suchen und das Bett frisch beziehen. Simsalabim, keine Brösel mehr.« Ich nahm ein halbes Sandwich und hielt es ihm vor den Mund. »Iss.«

 Er lächelte und biss mich mit einer Verspieltheit in die Finger, die ich in seinem Zustand niemals erwartet hätte.

 »Iss«, sagte ich streng. »Essen, dann schlafen. Und dann retten...« Ich biss mir auf die Lippe. Adam war ein Wolf. Ich konnte nicht mit ihm über Gabriel reden, egal, wie falsch sich das anfühlte. »Essen, dann schlafen. Alles andere kann warten.«

 Aber es war zu spät. Er würde dieses Wort niemals ohne Nachfrage durchgehen lassen.

 Er nahm das Sandwich, biss einmal ab und schluckte. »Retten?«

 »Ich kann nicht darüber reden. Sprich mit Jesse oder Darryl.«

 Mercy?

 Seine Stimme wehte durch meinen Kopf wie eine Winterbrise, frisch und süß. Da hatte ich schon einen Weg, ohne Worte zu kommunizieren - und ich wusste immer noch nicht wie. Ich starrte ihn konzentriert an.

 Schließlich lächelte er. »Du kannst nicht darüber reden. Du hast es... jemandem versprochen. So viel habe ich empfangen. Ich habe in meiner Aktentasche im Schrank ein Notizbuch. Warum holst du es dir nicht und schreibst mir einen Brief über das, was du nicht sagen kannst?«

 Ich küsste seine Nase. »Du hast dich wieder mit dem Feenvolk herumgetrieben, oder? Werwölfe sind normalerweise etwas besser darin, sich sowohl an den Geist als auch an den Buchstaben von Gesetzen zu halten.«

 »Dann ist es ja gut, dass du kein Werwolf bist.« Seine Stimme war rau vor Erschöpfung.

 »Findest du das wirklich?«, fragte ich. Als ich aufwuchs, hatte ich mir immer gewünscht, ein Werwolf zu sein, damit ich wirklich zum Rudel des Marrok gehören konnte. Ich hatte mich immer gefragt, ob mein Pflegevater seine Entscheidung, seiner Gefährtin in den Tod zu folgen, vielleicht noch einmal überdacht hätte, wenn ich ein Werwolf gewesen wäre und kein Kojote. Aber wenn Adam sagte, dass er froh war, dass ich kein Werwolf war, dann klang es, als würde er es ernst meinen.

 »Ich würde kein einziges Haar an deinem Kopf ändern«, erklärte er mir. »Und jetzt hol dir das Notizbuch, und schreib alles auf, bevor ich vor Neugier sterbe.«

 »Nur, wenn du isst.« Gehorsam nahm er noch einen Bissen, also wühlte ich in seinem Schrank herum, bis ich die Aktentasche fand. Er rutschte zur Seite, damit ich mich auf die Bettkante setzen konnte. Medea protestierte, bis er sie auf seinen Schoß zog. Während ich neben ihm saß und alles aufschrieb, was mir einfiel, aß er alles bis auf ein halbes Sandwich (»Deins«, sagte er. »Iss.«) und schlief ein, während ich noch schrieb.

 Ich setzte den letzten Punkt. »Adam?«

 Er bewegte sich nicht, aber mir fiel auf, dass seine Hände besser aussahen. Sein Rudel stand wieder hinter ihm - zumindest für den Moment. Oder vielleicht war es einfach die Art, wie seine Magie momentan wirkte. Leute, die sich zu sehr darum bemühen, genau zu erklären, wie Magie funktioniert, landen gerne mal im Irrenhaus.

 Ich schrieb »Süße Träume« ans Ende der letzten Seite und ließ das Notizbuch neben ihm liegen. Dann glitt ich aus dem Schlafzimmer und schloss die Tür. Ich war keine zwei Schritte weit gekommen, bevor mein Handy klingelte. Es war Zee.

 »Geh irgendwohin, wo wir nicht belauscht werden«, sagte er.

 Ich trat durch die offene Tür ins Jesses Zimmer - das leer war -, schloss die Tür und drehte die Musik wieder an. Adam schlief wie ein Toter; das konnte fünf Minuten dauern oder mehrere Stunden. Niemand anders würde etwas hören.

 »Okay.«

 »Ich weiß, dass du nicht mit mir über die Frau sprechen kannst, die unseren Gabriel entführt hat«, sagte Zee. »Also wirst du mir einfach zuhören müssen.«

 »Ich lausche.«

 »Ich habe Phins Großmutter hier, und wir müssen uns unterhalten. Aber keine Werwölfe.«

 »Warum?« Es ging nicht um die Entführung, also ging ich davon aus, dass ich dieses Wort sagen konnte, ohne die Feenkönigin gegen mich aufzubringen.

 »Weil sie eine Todesangst vor ihnen hat, fast von ihnen getötet worden wäre. Sie kann nicht mal einen anschauen, ohne eine Panikattacke zu bekommen. Und glaub mir, du willst nicht in der Nähe dieser Lady sein, wenn sie eine Panikattacke bekommt.«

 Ich fragte mich, ob ich genauso viel Mitgefühl gehabt hätte, wenn ich nicht selbst mit Panikattacken zu kämpfen gehabt hätte. »In Ordnung. Wo?«

 »Gute Frage. Dein Haus gibt es nicht mehr«, sagte er. »Sie lebt nicht hier, also hat sie keine Wohnung. Mein Haus ist nicht gut. Sie wird nirgendwo hingehen, wo es so viel Feenvolk gibt.«

 »Wie wäre es mit der Werkstatt?«

 »In einer Viertelstunde«, stimmte er zu. »Hast du irgendwas, das Gabriel gehört?«

 Ich öffnete den Mund und klappte ihn wieder zu. Wie konkret war der Zauber? Besser, ich ging auf Nummer sicher. »Diese Frage kann ich nicht beantworten.«

 »Besorg was.« Eine Frauenstimme schaltete sich ein. »Etwas, das sein ist. Etwas, mit dem er verbunden ist, das ihm etwas bedeutet oder das ihm schon lange gehört.«

 »Hast du sie gehört?«, fragte Zee. Ich antwortete nicht.

 »Gut.« Er legte auf.

 Ich hatte nichts Derartiges. Gabriel war unglaublich organisiert; er ließ sein Zeug nicht einfach rumliegen. Ich schaute mich im Zimmer um. Jesse würde etwas haben. Falls nicht, musste ich mich Sylvia stellen. Als ich an Sylvia dachte, ging mir auf, dass ich sie sofort hätte anrufen sollen, als ich von Gabriel erfahren hatte. Lieber würde ich nackt in einer pinkfarbenen Federboa durchs Einkaufszentrum wandern. Ich würde mich lieber in Öl sieden lassen. Ranzigem Öl.

 Ich konnte sie auf dem Weg zur Werkstatt anrufen. Zuerst musste ich Jesse finden und hoffen, dass sie etwas von Gabriel hatte, was ich benutzen konnte. Praktischerweise kam Jesse gerade in ihr Zimmer gestiefelt, als ich losziehen wollte, um sie zu suchen. »Ich suche nach Samuel«, sagte sie. »Er ist irgendwie verschwunden. Ben sagt, er sollte gefüttert werden, weil er heute Morgen nichts gefressen hat, und aus irgendeinem Grund ist Ben ziemlich panisch bei dem Gedanken. Ich hatte nicht erwartet, Samuel hier zu finden - aber dich hatte ich auch nicht hier erwartet.«

 »Ich wollte dich gerade holen gehen.«

 Sie schaute mich an, dann warf sie einen Blick zur Anlage. »Du magst Bullet for My Valentine?«, fragte sie. »So wie du meine Eyes Set to Kill-CD vorher Mary Jo vorgespielt hast?«

 »Ich erkenne Sarkasmus, wenn ich ihn höre«, erklärte ich ihr. »Du kannst ihn etwas abmildern. Ich habe versucht, ein Privatgespräch zu führen.«

 Sie schenkte mir ein angespanntes Lächeln. »Lass mich raten. Zeug, von dem ich nichts wissen soll, weil ich ein Mädchen bin. Und nur menschlich. Weil es zu gefährlich ist.«

 »Weißt du, wie man mit einer Pistole umgeht?« Ich hatte nicht vorgehabt, sie das zu fragen. Ich hatte sie nur um etwas von Gabriel bitten wollen. Aber ich wusste, wie es war, nur rumzusitzen, während andere Leute in Schwierigkeiten steckten und man nichts dagegen tun konnte.

 Bei meiner Frage erstarrte sie - genau wie ihr Vater, wenn etwas Wichtiges passierte. »Ich habe eine nette Vierzigkaliber-Pistole, die mein Dad mir zum letzten Geburtstag geschenkt hat«, sagte sie. »Willst du damit sagen, dass du Gabriel gefunden hast?«

 Und die Anspannung in ihrer Stimme entschied die Sache für mich. Sie waren jung - er bemühte sich, es nicht zu ernst zu nehmen, weil er aufs College wollte; sie bemühte sich, es nicht zu ernst zu nehmen, weil sie wusste, wie er sich fühlte. Es würde vielleicht nie etwas daraus werden, aber er bedeutete ihr eine Menge. Damit stand für sie in diesem ganzen Schlamassel eine Menge auf dem Spiel -und wenn sie schießen konnte, dann konnte sie sich auch verteidigen.

 Jesse war die Tochter ihres Vaters. Klug, geistesgegenwärtig und taff. Aber es schwebte schon einer meiner zerbrechlichen Menschen in Gefahr, und jetzt dachte ich darüber nach, noch einen zweiten zu gefährden. Aber ich konnte mit dem Feenvolk oder den Werwölfen nicht über Gabriel reden, und es aufzuschreiben dauerte - wie mein Versuch, alles für Adam niederzulegen, gezeigt hatte - zu lange. Ich brauchte Jesse.

 Ich zog Jesse ganz ins Zimmer und schloss die Tür. »Zee hat angerufen und will, dass ich mich in einer Viertelstunde mit ihm in der Werkstatt treffe. Er hat eine Feenfrau bei sich, die panische Angst vor Werwölfen hat und die uns helfen könnte. Wir müssen etwas finden, was Gabriel gehört und an dem er ziemlich hängt. Ich glaube nicht, dass sie vorhat, ihn durch seine Witterung aufzuspüren, also kann es auch etwas Hartes sein wie ein Ring und nicht nur Dinge, die Geruch annehmen, wie Socken oder andere Kleidung.«

 »Ich darf mitkommen?«

 »Du darfst mit zu diesem Treffen«, erklärte ich. »Ich brauche dich. Aber du musst begreifen, dass ich nicht Gabriel gegen dich austauschen werde. Ich werde nicht zulassen, dass dir etwas geschieht.« Ich schenkte ihr das bestmögliche Lächeln, aber das Feenvolk jagte mir eine Heidenangst ein. »Ich brauche dich. Aber du musst auch auf mich hören, wenn ich sage, dass es Zeit ist, nach Hause zu gehen.«

 Sie beobachtete mich mit den Augen ihres Vaters, und ich konnte den Moment sehen, in dem sie ihre Entscheidung traf. »Okay. Sollen wir ihnen erzählen, dass wir Zeug für dich holen fahren, weil du was brauchst, nachdem gestern dein Haus verbrannt ist?«

 »Mädchenzeug«, sagte ich. »Denk dran, dass sie merken, wenn du lügst. Also werde ich mir einen Riesenpack Chocolate-Mint-Chip-Eis kaufen, wenn das alles vorbei ist.«

 »Mädchenzeug«, sagte sie. »Und wenn sie versuchen, uns Warren mitzugeben, weil sie aus irgendeinem Grund der Meinung sind, dass er sich für Mädchenzeug interessieren sollte? Was überhaupt keinen Sinn ergibt, da Kyle schließlich Männer mag, je männlicher desto besser - was machen wir dann?«

 »Präventivschlag«, verkündete ich. »Lass uns Warren suchen und ihn nach oben schicken, damit er auf deinen Vater aufpasst, der gerade schläft.«

 In diesem Moment kroch Sam unter dem Bett hervor.

 Es klappte. Wir schafften es bis nach draußen zu meinem Auto mit nur Sam neben uns. Keiner der Wölfe im Haus hatte ein Problem damit, dass Jesse und ich zusammen loszogen - weil wir Sam dabeihatten.

 »Du musst hierbleiben, Sam«, sagte ich. Und dann hielt ich inne. Schaute ihn an. Schaute ihn wirklich an. Sam der Wolf hätte sich nicht abgewendet, während alle sich um Mary Jo bemühten - und er hätte auch nicht ausgesehen, als fühlte er sich deswegen schuldig. Weil Sam der Wolf kein Arzt war - er war ein Wolf. Heute Morgen hatte Darryl ziemlich schnell erkannt, dass Samuel in Schwierigkeiten steckte. Aber in der Garage hatte keiner der Wölfe Sam auch nur seltsam angesehen. Weil es Samuel gewesen war.

 »Willkommen zurück«, sagte ich und versuchte, so zu tun, als wäre es keine große Sache. Ich wusste nicht, warum er sich entschieden hatte, wieder das Kommando zu übernehmen - oder ob das gut war -, aber wahrscheinlich würde Samuel umso glücklicher sein, je weniger Theater ich darum machte. Aber...

 »Du kannst nicht mitkommen«, erklärte ich ihm. »Du hast Zee gehört. Wir werden eine Lady treffen, die...« Ich hielt inne. »Wie kommt das Feenvolk nur mit diesem Lügen-ohne-zu-lügen klar? Es stinkt. Schau, Samuel, wir werden die Lady treffen, die eine Todesangst vor Wölfen hat. Du musst hierbleiben. Du kannst nicht als Wolf mitkommen, und du hast keine Kleider.«

 Er stand nur da und sah mich unverwandt an. »Stur«, meinte ich.

 »Wir kommen zu spät«, sagte Jesse. »Und Darryl schaut gerade aus dem Fenster in unsere Richtung und runzelt die Stirn.«

 Ich schnappte mir meine Tasche aus dem Auto und hielt für Samuel die Hintertür von Adams Truck auf. »Wenn du dich anziehen willst, müssten auf dem Rücksitz Jeans und T-Shirts und Zeug liegen«, meinte ich zu ihm. »Und wenn wir an der Werkstatt ankommen, musst du draußen bleiben und sie uns überlassen. Hoffentlich finden wir raus... was wir rausfinden müssen... Und ich nehme an, dass wir dann echt froh sein werden, dass du dabei bist.«

 Auf der Fahrt zur Werkstatt rief ich Sylvia an. Sie würde vielleicht darauf bestehen, die Polizei zu rufen - aber ich hoffte inständig, dass ich sie davon abhalten konnte. Das Telefon klingelte, bis der Anrufbeantworter dranging.

 »Sylvia, hier ist Mercy - ich habe Neuigkeiten von Gabriel. Du musst mich anrufen, sobald du...«

 »Ich habe es dir gesagt«, erklärte sie, als sie den Hörer abhob. »Meine Familie will nicht mit dir reden. Wenn Gabriel dich über seine Familie stellt...«

 »Er ist entführt worden«, sagte ich, bevor sie etwas sagen konnte, was ihr später das Herz brechen würde. Sie war nicht so hart, wie sie gerne vorgab - das wusste ich, weil ich auch oft so tat, als wäre ich härter, als ich war.

 In das plötzliche Schweigen hinein sagte ich: »Anscheinend ist er letzte Nacht in die Werkstatt gegangen und hat versucht, eines der Autos zu nehmen - wofür er meine uneingeschränkte Erlaubnis hat. Du weißt wahrscheinlich besser als ich, warum er das tun würde und wohin er wollte. Ich habe einen Freund, der in Schwierigkeiten steckt, und diese Schwierigkeiten haben sich auf Gabriel ausgeweitet.«

 »Deine Axt von Schwierigkeiten, richtig?«, fragte sie. »Lass mich raten: Werwolfschwierigkeiten.«

 »Keine Werwolfschwierigkeiten«, sagte ich und war plötzlich irritiert von ihrer grundsätzlichen Annahme, dass alle Werwölfe furchtbar seien. Sie konnte ja gerne wütend auf mich sein, aber sie würde in meiner Nähe in Bezug auf die Werwölfe ihre Zunge hüten müssen.

 »Sag Maia, dass ihr Werwolf-Freund seinen Kopf in die Schlinge stecken wird, um ihren großen Bruder zu retten, der sich von den Bösen hat entführen lassen.« Denn ich wusste, dass Samuel - mein Samuel, der sich im Moment auf dem Rücksitz anzog - niemals zusehen würde, wie ein Mensch verletzt wurde. Er war der einzige Werwolf, den ich kannte, dem einfache Menschen so viel bedeuteten, eben weil sie einfache Menschen waren. Die meisten Werwölfe, selbst diejenigen, die gerne Werwölfe sind, lehnten Menschen ab - hassten sie sogar -, weil sie das waren, was sie nicht länger sein konnten.

 Sylvia blieb stumm. Ich nahm an, dass die Information, dass Gabriel in Gefahr war, endlich einsank.

 »Gabriel lebt«, erklärte ich ihr. »Und wir haben es geschafft, sicherzustellen, dass seine Entführer wissen, dass seine weitere Unversehrtheit essenziell in ihrem Interesse liegt. Die Polizei würde nichts helfen, Sylvia. Die Polizei zu rufen würde alles nur noch schlimmer machen und wahrscheinlich dafür sorgen, dass es Tote gibt.« Wie Phin. »Mein Werwolf-Freund ist ein bisschen besser ausgerüstet. Ich verspreche, dass ich dich wissen lasse, wenn wir mehr erfahren - oder wenn du oder die Polizei helfen können.« Damit legte ich auf.

 »Wow«, meinte Jesse. »Ich habe noch nie gehört, dass jemand Sylvia so die Leviten liest. Ich glaube, sogar Gabriel hat ein wenig Angst vor ihr.« Sie lehnte sich in ihrem Sitz zurück. »Gut für dich. Vielleicht bringt sie das dazu, mal nachzudenken. Ich meine, Werwölfe sind furchteinflößend, sie sind gefährlich - aber...«

 »Sie sind unsere furchteinflößend-gefährlichen Werwölfe und fressen nur Leute, die sie nicht mögen.«

 Sie warf mir eine schnelles Lächeln zu. »Ich nehme an, das habe ich gemeint. Wenn du es so ausdrückst, kann ich vielleicht sogar verstehen, warum sie sich so aufregt. Aber für mich klingt es, als hätte sie damit, dass sie Gabriel gezwungen hat, nicht mehr bei dir zu arbeiten, seinem Urteil nicht vertraut. Als wäre er dumm und würde irgendwo arbeiten, wo es gefährlich ist.«

 »Irgendwo, wo er von einer fiesen Gruppe von Feenwesen entführt werden könnte?«, fragte ich trocken, aber dann fügte ich hinzu: »Als wäre er der Sohn, dessen Windeln sie gewickelt hat. Du musst Eltern vergeben, dass sie sich wie Eltern benehmen, auch wenn ihre Kinder nicht mehr vier Jahre alt sind. Als nicht ganz aus der Luft gegriffenes Beispiel: Wenn dein Dad rausfindet, dass ich dich mitgenommen habe, um eine unbekannte Feenfrau zu treffen, wird er mir das Fell über die Ohren ziehen.«

 Darüber musste sie grinsen. »Alles, was du tun musst, ist dich anschreien zu lassen und dann mit ihm zu schlafen. Männer vergeben für Sex quasi alles.«

 »Jessica Tamarind Hauptman, wer hat dir das beigebracht?«, fragte ich mit gespieltem Entsetzen. Lustig, wie sie dafür sorgen konnte, dass ich mich besser damit fühlte, eine Mutter angeblafft zu haben, deren Sohn von einer Feenkönigin entführt worden war... Wenn man es so ausdrückte, klang es wie ›Die Schneekönigin‹. Ich hoffte, dass wir Gabriel nicht so vorfinden würden, wie die arme Gerda ihren Kai im Märchen gefunden hatte - mit einem Eissplitter im Herzen.

 Zees Truck stand bereits vor der Werkstatt, als wir ankamen. Der Käfer, den ich Sylvia geliehen hatte, stand noch dort, wo sie ihn geparkt hatte, aber er war Schrott. Jemand hatte die Fahrertür herausgerissen, die Windschutzscheibe war eingeschlagen und auf dem Fahrersitz klebte Blut.

 Samuel war noch nicht fertig mit seiner Verwandlung.

 »Bleib«, sagte ich zu ihm und stieg aus dem Wagen.

 »Er ist kein Hund«, meinte Jesse auf dem Weg ins Büro.

 »Ich weiß.« Ich seufzte. »Und er wird sowieso nicht auf mich hören. Lass uns das so schnell wie möglich hinter uns bringen.«

 Zee hatte die Stühle im Büro verschoben, so dass sie jetzt nicht mehr in einer Linie standen, sondern sich gegenseitig ansahen - es fehlte nur noch ein Küchentisch. Als er Jesse sah, wirkte er ein wenig überrascht, zog aber wortlos noch einen Stuhl heran.

 »Ich bin die Vermittlerin«, erklärte Jesse. »Sie kann mit mir reden statt mit dir.« Ich war nicht überrascht, als ich entdeckte, dass Zees Begleiterin die ältere Frau aus dem Buchladen war - obwohl es mich auch nicht überrascht hätte, eine völlig Fremde zu sehen. Sie unterschied sich ganz leicht von der großmütterlichen Frau, die ich getroffen hatte. Die Art von Unterschied, die Rotkäppchen sagen ließ: »Warum hast du so große Zähne, Großmutter?«

 »Mercy«, sagte Zee, »du kannst diese Frau Alicia Brewster nennen. Alicia, das ist Mercedes Thompson und« - er zögerte kurz, »Jesse.« Dann warf er mir einen harten Blick zu. »Ich hoffe, du weißt, was du tust.«

 »Sie hier zu haben wird die Dinge beschleunigen«, erklärte ich. »Wenn wir fertig sind, geht sie nach Hause.«

 »In Ordnung.« Er setzte sich neben Alicia. »Sie sind zum Laden meines Enkels gekommen und haben nach ihm gesucht«, sagte die Feenfrau, ohne die Vorstellung zu beachten. »Und um zurückzubringen, was Sie sich geliehen haben.«

 Ich schaute Jesse an. »Als ich Alicia in Phins Laden gesehen habe, habe ich eigentlich versucht, das Buch zurückzubringen. Er hatte Tad angerufen - Zees Sohn - um mich zu bitten, gut darauf aufzupassen. Dieser Telefonanruf war seltsam, und der Mann vom Feenvolk, der neben Phin eingezogen war, war noch seltsamer. Als ich schließlich zum Buchladen kam, war ich so weit zu glauben, dass es ein Problem gab. Als ich Alicia am Tresen sah und sie mir nichts darüber sagen konnte, wo Phin war oder wann er zurückkommen wollte, entschied ich, dass ich ihr das Buch nicht geben würde. Ich habe auch beschlossen, dass irgendjemand versuchen muss, herauszufinden, wo Phin ist.«

 »Also sind Sie nachts zurückgekommen und haben im Laden nach ihm gesucht?«

 »Ich dachte«, sagte ich zu Jesse, »dass wir hierhergekommen sind, um herauszufinden, wo Gabriel ist, und wie wir ihn retten können.«

 »Und ich habe beschlossen, zuerst ein paar Fragen zu stellen, damit ich entscheiden kann, wie viel ich Ihnen sagen will«, erklärte Alicia. Das ließ stark vermuten, dass sie uns nichts sagen würde, wenn ich mich weigerte, ihre Fragen zu beantworten. Wenn sie überhaupt etwas wusste. Ich schaute zu Zee, der mit den Achseln zuckte und seine Hände ein wenig vom Schoß hob - er hatte keinen Einfluss auf sie.

 Die einzige andere Option war, auf den Anruf der Feenkönigin zu warten.

 »In Ordnung«, sagte ich zu Jesse. »Du weißt bereits, dass Sam und ich nachts in den Buchladen gegangen sind, um herauszufinden, ob Phin etwas passiert ist. Wir stellten fest, dass sein Laden von einem Feenwesen des Wassers und zwei Waldwesen zerstört worden war.«

 »Es lag ein Schutzzauber auf dem Laden«, erklärte Alicia. »Ein starker Schutzzauber, den ich nicht durchbrechen konnte, obwohl ich wusste, dass er da war. Ich hatte solche Angst, dass die Leiche meines Enkels neben mir lag und ich sie nicht spüren konnte.«

 »Magie hat ihren Preis«, sagte Zee und verschränkte seine altersfleckigen Hände über seinem kleinen Kugelbauch. »Schutzzauber kosten jetzt weniger, aber trotzdem gibt es Kosten für Sicht und Geräusch, Kosten für die physischen Dimensionen. Es gibt wenige im Feenvolk mit guten Nasen, also wird darauf weniger Mühe verwandt, und man konzentriert sich auf die anderen Sinne. Magie wirkt...« Er schaute kurz zu mir. »Gewöhnlich sage ich ›seltsam‹.«

 »Seltsam auf Mercedes. Manche funktioniert, andere nicht so gut. Aber sie hat eine scharfe Nase, und das erlaubt ihr, Schutzzauber zu durchdringen. Ich habe gesehen, wie sie den Schutzzauber eines Grauen Lords durchbrochen hat. Diejenige, hinter der wir her sind, ist kein Grauer Lord.«

 »Phin hat auf diesen Boden geblutet, Jesse«, sagte ich. »Ich habe keine große Hoffnung, dass er die Begegnung überlebt hat. Aber wir haben auch nicht seine Leiche gefunden. Wir sind in den Keller gegangen - der ebenfalls durchsucht worden war -, und während wir dort unten waren, tauchte eines der Feenwesen, die den Laden auseinandergenommen hatten, auf der Treppe auf.«

 »Das ist der, der tot im Keller lag«, sagte Alicia mit einem seltsamen Ton in der Stimme. »Der, von dem jemand gefressen hat.«

 »Sam war in letzter Zeit nicht er selbst«, erklärte ich Jesse. »Der Feenmann hat mich bewusstlos geschlagen, und als ich wieder aufwachte, hatte Sam ihn getötet und...«

 »Sam«, sagte die Feenfrau leise - ihre Finger waren im Schoß ineinanderverkrampft. »Zee hat mir erzählt, dass Sie Freunde haben, die Werwölfe sind. Dieser Sam ist ein Werwolf?«

 »Sam ist ein Werwolf und mein Freund«, antwortete ich ihr. Vielleicht klang meine Stimme ein wenig scharf, aber ich war es leid, dass die Leute Samuel ständig angriffen. »Der mein Leben gerettet hat, indem er den nicht so fröhlichen grünen Riesen getötet hat. Für mich ist es okay, wenn er sich dabei auch einen schnellen Bissen erlaubt hat.«

 Selbst wenn das meinen Du-sollst-kein-Kannibale-sein-Knopf drückte - das war ein Knopf, den meine Mutter mir eingeimpft hatte, nicht die Werwölfe. Er hatte nicht gegen irgendwelche Werwolf-Tabus verstoßen - die Beute zu fressen war besser als Leichen herumliegen zu lassen.

 Alicia schien nicht allzu beunruhigt darüber zu sein, dass ich sie angeblafft hatte. »Samuel Cornick«, sagte sie und hielt meinen Blick. »Samuel Marrokson, Samuel Branson, Samuel Weißwolf, Samuel Schnellfuß, Samuel Todbringer, Samuel Rächer.« Ich konnte mich nicht daran erinnern, welche Farbe ihre Augen im Buchladen gehabt hatten, aber ich wusste, dass es kein normales Grün gewesen war. Auch nicht haselnussbraun, überhaupt keine menschliche Farbe, sondern ein leuchtendes Grasgrün, das kurz zu dunklerem Blau und dann wieder heller wurde.

 »Das wäre dann wohl ich«, sagte Samuel vom Türrahmen her. Er trug ein graues Sweatshirt, und es war ihm gelungen, ein Paar Jeans zu finden, die nur ein bisschen zu weit waren. »Hallo, Ari. Es ist ein paar Jahrhunderte her.« Seine Stimme war sanft. »Ich wusste nicht, dass du das Talent der wahren Namensgebung hast.«

 Sie schaute ihn an, und ich sah, wie ihre Pupillen sich über ihre Iris hinweg ausbreiteten, bis ihre Augen schwarz waren wie eine Sternenlose Nacht. Und dann nippte ihr Schutzzauber aus. Ich hatte schon früher gesehen, wie Feenwesen ihren Schutzzauber fallen ließen. Manchmal war es cool, weil sich Farben vermischten und über sie hinwegglitten; manchmal ist es ein wenig wie wenn ich die Gestalt wechsle - ein Blinzeln, und plötzlich hat der Mann vor einem Antennen und fünfzehn Zentimeter lange Haare auf den Händen.

 Aber das hier war etwas anderes. Es erinnerte an ein kaputtgehendes Elektrogerät, inklusive leisen Zischgeräuschen. Auf ihrem Arm wurde ein Stück Haut sichtbar, das von ihrem Pullover verdeckt worden war, und auf dem Stück Haut war eine kleine Narbe. Dann hörte man ein Geräusch, der Pullover erschien wieder, aber dafür sah man ein Stück Haut auf ihrem Oberschenkel. Es war vielleicht fünfzehn mal zehn Zentimeter groß und wurde völlig von einer furchtbaren Narbe bedeckt, die tief und steif wirkte - eine Wunde, die so schlecht verheilt war, dass sie deswegen wahrscheinlich ihr Bein nicht richtig bewegen konnte. Nach einem Augenblick verschwand es wieder, und drei vernarbte Stellen erschienen auf ihrem Gesicht, ihrer Hand und ihrem Nacken. Die Haut, die man um die Narben herum sah, war dunkler als die, die sie der Welt präsentierte. Die Hautfärbung war nichts Besonderes - ein wenig dunkler als meine und ein wenig heller als Darryls, aber für meine Augen wirkte die Haut weicher als menschliche Haut. Immer wieder erschienen solche Stellen, als würden die alten Wunden sich uns präsentieren - oder eher Samuel, denn sie wandte in keinem Moment den Blick von ihm ab.

 Jesse streckte den Arm aus und umklammerte mein Knie, aber ihr Gesicht blieb unbewegt, als die Frau langsam aufstand. Sie fing an, heftig zu atmen, während sie mehrere Schritte zurücktrat. Den Stuhl schob sie hinter sich her, bis er gegen das Regal hinter ihr stieß und sie nicht weiter zurückweichen konnte. Sie öffnete den Mund und fing an zu keuchen, und mir ging auf, dass wir gerade Zeuge einer heftigen Panikattacke auf Feenvolkart wurden.

 Zee hatte gesagt, ihre Panikattacken seien gefährlich.

 »Ariana«, sagte Samuel mit einer Stimme, die an Medeas sanftestes Schnurren erinnerte. Er blieb in der Tür stehen und gab ihr Raum. »Ari. Dein Vater ist tot, und auch seine Monster. Ich verspreche dir, dass du in Sicherheit bist.«

 »Bewegt euch nicht«, sagte Zee leise zu Jesse und mir, die Augen auf die Feenfrau gerichtet. »Das könnte wirklich schlimm werden. Ich habe dir gesagt, dass du keinen der Wölfe mitbringen sollst.«

 »Ich habe mich selbst mitgebracht, alter Mann«, sagte Samuel. »Und ich habe Ariana versprochen, dass ich kommen würde, falls sie mich je brauchen würde. Es war ein Versprechen und eine Drohung, obwohl ich es damals nicht so gemeint habe.«

 Alicia Brewster, die Samuel offensichtlich als Ariana gekannt hatte, summte drei Noten und fing an zu sprechen. »Vor langer Zeit in einem Land weit entfernt«, sagte Alicia mit der Stimme eines Märchenerzählers, »gab es eine Tochter des Feenvolkes, die Magie in Silber arbeiten konnte und danach benannt wurde. In einer Zeit, als das Feenvolk an kaltem Eisen starb und ihre Magie nachließ, weil die ignoranten Gläubigen des Einen Gottes ihre Kirchen auf unseren mächtigen Stätten erbauten, liebten die Metalle ihre Berührung, ihre Magie blühte und ihr Vater wurde von Neid erfüllt.«

 »Er war ein ziemlich fieser Kerl«, sagte Samuel, ohne das faltige Gesicht der Frau aus den Augen zu lassen, in dem manchmal im Augenwinkel oder auf einer Wange Narben erschienen. »Mercy würde ihn als echten Rattenbastard bezeichnen. Er war ein Waldlord, dessen größte Macht darin bestand, die Bestien zu kontrollieren. Als der Letzte der Giganten - die zu den Besten gehörten, die von seiner Magie kontrolliert wurden - starb, blieb er als Waldlord ohne große Macht zurück, und er verübelte es Ariana, dass ihre Magie wuchs. Als das Feenvolk seine Fähigkeit verlor, seine Macht in Dinge zu prägen - wie dein Wanderstab, Mercy -, konnte sie es immer noch. Es wurde bekannt.«

 »Ein großer Lord des Feenvolkes kam«, fuhr Ariana fort. Sie schien Samuel nicht zugehört zu haben, aber sie wartete, bis er fertig war, bevor sie wieder zu ihrer Erzählung ansetzte. »Er verlangte, dass sie ein Gräuel anfertigen sollte - ein Artefakt, das die Feenvolkmagie seiner Feinde in sich aufnahm und sie ihm übergab. Sie weigerte sich, aber ihr Vater akzeptierte den Handel und besiegelte ihn mit Blut.«

 Sie hörte auf zu reden und nach einem Moment nahm Samuel den Faden der Geschichte auf. »Er schlug sie, aber sie weigerte sich. Seine Magie ähnelte der der Feenkönigin, da er andere beeinflussen konnte. Sie wäre vielleicht nützlich gewesen, aber seine wirkte nur auf Tiere und Monster.«

 »Also hat er sie in ein Monster verwandelt.« Arianas Stimme hallte im Raum wider, obwohl mein Büro nicht groß genug war, dass auch nur ein Schuss einen Widerhall gehabt hätte. Es war ein unheimliches Geräusch, und Jesse rutschte näher zu mir. Ariana schaute nicht mehr Samuel an, aber ich konnte auch nicht sagen, wohin sie sonst blickte. Ich glaube nicht, dass es ein glücklicher Ort war.

 »In diesen Tagen war die Magie des Feenvolkes immer noch stark genug, so dass es schwer war, sie zu töten, außer man hatte Eisen oder Stahl zur Hand«, sagte Samuel. Er schien sich keine Sorgen um Ariana zu machen, aber Zee schon. Zee war langsam von seinem Stuhl gerutscht und kauerte jetzt zwischen Jesse und der vernarbten Feenfrau. »Er hat seine Kräfte eingesetzt, um sie zu foltern«, fuhr Samuel fort. »Er hatte ein paar Hunde, die Feenhunde waren. Ihr Heulen konnte einen Hirsch in vollem Galopp um werfen, und ihr Blick konnte einen Mann zu Tode erschrecken. Er ließ sie jeden Morgen für eine Stunde auf sie los. Er wusste, solange es nicht länger dauerte als genau eine Stunde, konnte sie nicht sterben - weil das ein Teil der Magie der Feenhunde war.«

 »Sie brach«, sagte Ariana heiser. »Sie brach und folgte seinem Willen so gehorsam wie die Hunde. Sie kannte nichts außer seinen Befehlen, und sie schuf, was er verlangte, schmiedete es aus Silber und Magie und ihrem Blut.«

 »Du bist nicht gebrochen«, sagte Samuel voller Überzeugung. »Du hast ihn jeden Tag bekämpft.«

 Arianas Stimme veränderte sich, und sie blaffte: »Sie konnte nicht gegen ihn kämpfen.«

 »Du hast gegen ihn angekämpft«, wiederholte Samuel. »Du hast gekämpft, und er hat seine Hunde gerufen, bis seine Magie ihn verließ, weil er sie einmal zu oft eingesetzt hatte. Ich habe diese Geschichte von jemandem gehört, der dort war, Ariana. Du hast gegen ihn gekämpft und aufgehört, so dass das Artefakt unvollendet blieb.«

 »Es ist meine Geschichte«, knurrte sie und richtete diese tiefschwarzen Augen auf Samuel. »Sie hat versagt. Sie hat es geschaffen.«

 »Die Wahrheit gehört niemandem«, erklärte Samuel ihr. »Arianas Vater besuchte eine Hexe, weil seine Magie nicht mehr seinem Willen folgte.« In seiner Stimme lag etwas, das mich glauben ließ, dass er diese Hexe gekannt und gehasst hatte. »Er hat den Preis bezahlt, den sie für einen Zauber verlangt hat, der Hexenmacht mit seiner Magie verband.«

 »Seine rechte Hand«, sagte Ariana.

 Samuel wartete, aber sie starrte ihn nur an. »Ich glaube, er wollte seine Hunde rufen«, erzählte Samuel weiter. »Aber sie waren zu weit weggelaufen, um sie zu beeinflussen. Er bekam etwas völlig anderes.«

 »Werwölfe«, sagte Ariana, und dann wandte sie uns den Rücken zu, die Schultern nach vorne gezogen. Ich konnte sehen, dass sie auch auf dem Rücken Narben hatte.

 »Wir haben angegriffen, weil wir mussten«, sagte Samuel sanft. »Aber mein Vater war stärker als wir und widersetzte sich. Er hat ihren Vater getötet. Wir haben von ihr abgelassen, aber sie war so schlimm verletzt. Ein Mensch wäre gestorben oder als einer der Unseren wiedergeboren worden. Sie litt nur.«

 »Du hast sie verarztet«, sagte ich. »Hast ihr geholfen zu heilen. Du hast sie gerettet.«

 Ariana fiel in sich zusammen - und Samuel sprang über uns alle hinweg und fing sie auf, bevor sie auf dem Boden aufschlagen konnte. Ihr Körper war schlaff, ihre Augen geschlossen, und die Narben waren wieder sicher unter ihrem Schutzzauber verborgen.

 »Habe ich das?«, fragte Samuel und sah sie mit einem Blick an, in dem sein gesamtes Herz lag. »Die Narbe oben auf der Schulter hat sie von mir.«

 Heiße Hölle, dachte ich, während ich ihn beobachtete. Heiße Hölle, Charles. Ich habe etwas gefunden, wofür Samuel leben will.

 Samuel war im ersten Stock bei Adam gewesen, als die Feenkönigin uns angerufen hatte, um uns zu sagen, wonach sie suchte. Das Silbergeborene. Allein die Erwähnung des Artefakts war genug, um es ihm unmöglich zu machen, sich seinem Wolf zu ergeben. Aber erst als Zee mich angerufen und Ariana von sich erzählt hatte, war er wirklich zu uns zurückgekehrt.

 »Du hast sie gerettet«, erklärte ich ihm. »Und du hast sie geliebt.«

 »Sie wusste es nicht, oder?«, fragte Jesse und klang, als wäre sie genauso tief in die Geschichte eingesunken, wie es bei Ariana gewesen war. »Du hast sie verarztet, und sie hat sich in dich verliebt - und du konntest ihr nicht sagen, was du warst. Das ist wirklich romantisch, Doc.«

 »Und tragisch«, meinte Zee säuerlich.

 »Woher willst du wissen, dass es tragisch ist?«, fragte Jesse schnell.

 Der alte Feenmann verzog das Gesicht und wedelte mit einer Hand in Samuels Richtung. »Ich sehe hier nicht gerade ein Happy End, oder?«

 Samuel zog die Feenfrau näher an sich. Es wirkte seltsam, dieser junge Mann, der zärtlich eine Frau in den Armen hielt, die durchaus seine Großmutter hätte sein können. Aber das Feenvolk altert nicht, es verblasst. Ihr großmütterliches Aussehen war ein Schutzzauber.

 Die Narben waren real - aber ich sah sein Gesicht und wusste, dass er sich nur Sorgen um den Schmerz machte, für den sie standen.

 »Enden sind relativ«, sagte ich, und Samuel riss den Kopf hoch. »Solange keiner von ihnen tot ist, können sie das Ende ihrer Geschichte immer noch neu schreiben, oder? Lass dir von mir gesagt sein, Samuel, ein wenig Zeit kann unglaublich große Wunden heilen.«

 »Wirkte sie auf dich geheilt?«, fragte er, und seine Augen hatten die Farbe von Wintereis.

 »Wir sind alle noch am Leben«, sagte Zee trocken. »Und sie ist nicht verschwunden - wozu ihre Magie immer noch fähig ist. Ich würde sagen, du hast eine echte Chance.«

 13

 Samuel setzte zu einer Erwiderung an, als die Frau in seinen Armen ihre Augen öffnete, die wieder grün waren. Sie musterte uns alle verwundert, als könnte sie sich nicht erklären, wie sie dort hingekommen war, wo sie war.

 Ich wusste genau, wie sie sich fühlte.

 Sobald er sah, dass sie wach war, setzte Samuel sie vorsichtig aber schnell ab. »Es tut mir leid, Ari. Du wärst gefallen... Ich hätte dich nicht berührt...«

 Ich hatte noch nie in meinem Leben so etwas gesehen. Samuel, der Sohn eines walisischen Barden, der sein Talent für Worte von seinem Vater geerbt hatte, stammelte wie ein verliebter Teenager.

 Sie packte Samuels Sweatshirt und schaute völlig erstaunt zu ihm auf. »Samuel?«

 Er wollte zurücktreten, hielt aber an, als sie sein Hemd festhielt. »Ich kann dir keinen Raum lassen, wenn du mich nicht loslässt«, erklärte er ihr.

 »Samuel?«, fragte sie wieder. Vorher war es mir nicht aufgefallen, aber jetzt bemerkte ich, dass ihre Stimme sich irgendwann während ihrer Panikattacke verändert hatte und viel zu jung klang für das ältliche Gesicht, das sie trug. Sie hatte auch einen leichten Akzent, eine Mischung aus britisch und walisisch oder einer verwandten Sprache. »Ich dachte... Ich habe gesucht, aber ich konnte dich nie finden. Du bist einfach verschwunden und hast mir nichts gelassen. Kein Hemd oder einen Namen.«

 Er versuchte wieder, sich von ihr zu lösen, und diesmal gab sie ihn frei. Er zog sich an die zerstörte Tür zwischen Werkstatt und Büro zurück. »Ich bin ein Werwolf.«

 Ariana nickte und trat zwei Schritte nach vorne. »Das ist mir aufgefallen, als du die Hunde getötet hast, die kamen, um mich zu holen.« In ihrer Stimme lag ein Anflug von Humor. Gut, dachte ich. Jede Frau, der ich erlauben würde, Samuel zu bekommen, musste Humor haben. »Die Reißzähne haben dich verraten - oder vielleicht war es auch der Schwanz. Du hast mich wieder gerettet - und dann bist du verschwunden, und ich kannte nur deinen Vornamen.«

 »Ich habe dir Angst gemacht«, sagte er schonungslos.

 Sie schenkte ihm ein halbes Lächeln, verkrampfte aber gleichzeitig ihre Hände ineinander. »Na ja. Ja. Aber es scheint, als hätte ich dir noch mehr Angst eingejagt, weil du für... eine sehr, sehr lange Zeit geflohen bist, Samuel.«

 Er wandte den Blick ab - der dominanteste Werwolf in den Tri-Cities, und er konnte ihr nicht in die Augen sehen. Konnte er denn nicht sehen, dass sie ihn wollte, obwohl er ihr Angst machte? Sie versuchte, noch einen Schritt auf ihn zuzumachen, und hielt dann inne. Ich konnte ihre Furcht riechen, scharf und sauer. Mit einem kleinen Seufzen zog sie sich zurück.

 »Es ist wirklich schön, dich wiederzusehen, Samuel«, sagte sie. »Deinetwegen bin ich heil und hier, all diese Jahrhunderte, nachdem mein Vater mich zerstört hätte. Stattdessen hat sein Körper schon vor langer Zeit die Tiere und Bäume des Waldes genährt.«

 Samuel beugte den Kopf und sagte zum Boden: »Ich bin froh, dass es dir gutgeht - und entschuldige mich dafür, dass ich heute deine Panikattacke verursacht habe. Ich hätte draußen bleiben sollen..«

 »Ja. Panikattacken. Sie können ziemlich...« Sie schaute zu Zee, der wieder in seinem Stuhl saß, so entspannt, als hätte er in den letzten zehn Minuten eine langweilige Seifenoper geschaut. »Habe ich jemanden verletzt, Siebold?«

 »Nein«, antwortete er und verschränkte die Arme. »Du hast nur die wahren Namen unseres Wolfes genannt und Jesse und Mercedes die Geschichte des Silbergeborenen erzählt.«

 Sie musterte erst mich, dann Jesse, vielleicht um zu sehen, wie verängstigt wir waren. Was auch immer sie sah, es beruhigte sie offensichtlich, denn sie lächelte scheu. »Oh, das ist gut. Gut.« Sie entspannte sich und konzentrierte sich wieder auf Samuel. »Ich habe sie nicht mehr sehr oft. Gar nicht mehr bei sterblichen Hunden. Nur die Feenhunde, die magischen - schwarze Hunde - lösen sie noch aus. Nur wenn ich wirklich...«

 Sie biss sich auf die Lippe.

 »Angst habe?«, schlug Samuel vor, aber sie antwortete nicht. Mir fiel auch auf, dass sie die Werwölfe ausgelassen hatte.

 »Ich bin froh zu sehen, dass deine Magie zurückgekehrt ist«, sagte er. »Du dachtest, sie wäre erloschen.«

 Sie holte tief Luft. »Ja. Und für eine Weile war ich glücklich darüber.« Sie sah mich an. »Und das hat Auswirkungen auf die momentane Situation. Du bist Samuels Freundin, Mercedes?«

 »Und die Gefährtin des ansässigen Alphas - Jesses Vater«, erklärte ich ihr. Ich konnte ihr kaum sagen, dass Samuel solo war - das wäre ein wenig zu offensichtlich gewesen. Aber ich sah, dass es ihr viel bedeutete, dass Samuel nicht zu mir gehörte.

 »Du wolltest uns...« Ich war so damit beschäftigt, zu kuppeln, dass ich es in diesem Moment fast in den Sand gesetzt hätte. Ich klappte den Mund zu und packte Jesses Hand. » …dabei helfen, Gabriel zu finden«, beendete Jesse meinen Satz für mich.

 Ariana bewegte sich überhaupt nicht mehr wie ein Mensch, als sie mit ihrem Stuhl in der Hand zu uns zurückkam; sie bewegte sich wie ein... Wolf, kühn und anmutig und stark. Ohne einen Blick zu Samuel setzte sie sich.

 »Frag sie nach dem Ding, das die Feenkönigin will«, meinte ich zu Jesse.

 »Zee sagt, sie will das Silbergeborene«, antwortete Ariana. »Das ist das mächtige Objekt, das ich für meinen Vater geschaffen habe - obwohl es niemals so funktioniert hat, wie es der Mann wollte, der es bei meinem Vater in Auftrag gegeben hat. Viele Jahre lang habe ich geglaubt, ich hätte meine Magie bei seiner Erschaffung verloren.« Sie schloss die Augen und lächelte. »Ich lebte wie ein Mensch, bis auf mein langes Leben. Ich habe geheiratet, Kinder bekommen...« Sie warf einen Blick zu Samuel, der über unsere Köpfe hinweg aus dem Fenster sah. Sein Gesicht war ruhig, aber ich konnte an seinem Hals sehen, wie schnell sein Puls schlug.

 Ariana fuhr schnell fort: »Es hat mich fast ein Jahrhundert gekostet, die Verbindung zwischen meinem Mangel an Magie und dem Silbergeborenen herzustellen.«

 Sie lächelte mir trocken zu. »Ich weiß. Ich hatte keine Magie mehr, und das Letzte, was ich erschaffen hatte, sollte Magie fressen. Man sollte meinen, ich hätte die Verbindung hergestellt. Aber ich wusste nur, dass es noch nicht fertig war... Und ich konnte mich nicht daran erinnern, wie weit ich gekommen war, als mein Vater die Wölfe rief. Nach einer Weile war es mir einfach nicht mehr wichtig - es war nur ein kaputtes Ding, das nichts tat. Jemand stahl es von mir, und ich dachte, fort mit Schaden. Ich überließ es ihnen, und nach ein paar Monaten kehrte meine Magie zurück. Erst da verstand ich, dass ich zu Teilen erfolgreich gewesen war. Es verzehrt Feenvolkmagie - aber überwiegend die Magie der Person, die es besitzt.«

 »Warum sollte die Feenkönigin es dann wollen?«, fragte ich und fügte etwas verspätet hinzu: »Jesse?«

 »Es verzehrt Feenvolkmagie, Mercy«, sagte Zee. »Wie einfach ist es damit, einen formidablen Gegner in etwas zu verwandeln, was fast so verletzlich ist wie ein Mensch - und ein Mensch weiß wenigstens, dass er machtlos ist. Duelle sind im Feenvolk immer noch erlaubt.«

 »Oder vielleicht versteht sie nicht wirklich, was es bewirkt«, schlug Ariana vor. »Sie könnte glauben, dass es tut, wofür es geschaffen wurde: einem Angehörigen des Feenvolks Magie stehlen, um sie jemand anderem zuzuführen. Ich habe die Geschichten gehört - und ich habe mir nicht die Mühe gemacht, sie richtigzustellen. Und jetzt, nachdem ich eine Frage beantwortet habe, habe ich auch eine an dich. Mercy, hat Phin dir das Buch geschenkt?«

 Ich holte Luft, um zu antworten, aber Jesse schlug mir die Hand auf den Mund und sprang in die Bresche. »Es würde besser funktionieren, wenn Sie mich fragen würden«, sagte sie. »Dann wäre es nicht so wahrscheinlich, dass Mercy ihr Wort bricht.« Sie senkte die Hand. »Hat Phin dir das Buch geschenkt?«

 »Aber was hat das Buch damit zu tun?«

 »Schutzzauber«, schaltete sich plötzlich Samuel ein. »Bei allem, was heilig ist, Ari, wie hast du das geschafft? Du hast das Ding als Buch verkleidet und es dann deinem Enkel gegeben?«

 »Er ist überwiegend menschlich«, antwortete sie, ohne auch nur in seine Richtung zu schauen. »Und ich habe ihm gesagt, dass er es unter Verschluss halten muss, damit es nicht die Magie aufsaugt, die er hat.«

 »Was, wenn er es verkauft hätte?«, fragte ich. »Jesse?«

 »Es wurde in meinem Blut geboren«, sagte Ariana. »Es wird schließlich seinen Weg zu mir zurückfinden. Jesse, bitte frag sie. Hat Phin ihr das Buch geschenkt?«

 »Nein. Ich hätte es vielleicht gekauft, wenn ich es mir leisten könnte...« Ich hörte auf zu reden, weil sie in sich zusammenfiel und beide Hände vors Gesicht schlug.

 »Es tut mir leid, es tut mir leid«, sagte Ariana und wischte sich mit den Händen übers Gesicht. Samuel sprang in ihre Richtung, um dann wie versteinert stehen zu bleiben. Sie war ein wenig zusammengezuckt. »Es war nur so... Ich war mir so sicher, dass Phin tot ist - dass sie ihn umgebracht haben, um es zu finden, und es wäre mein Fehler gewesen.« Sie wischte sich noch einmal über die Augen. »Normalerweise bin ich nicht so, aber Phin ist... Ich vergöttere Phin. Er ist so sehr wie der Sohn, den ich vor langer Zeit verloren habe... Und ich dachte, er wäre tot.«

 »Und jetzt weißt du, dass er lebt?«, fragte Samuel.

 »In Feuer oder Tod«, sagte Jesse und verstand als Erste. »Das hat die Feenkönigin gesagt. Dass es sich zeigen würde, wenn sie Mercy umbrächte oder es verbrannte. Aber wenn es immer noch Phin gehört…«

 »Wenn sie ihn umgebracht hätten, hätte das Silbergeborene sich ihnen enthüllt«, stimmte Ariana zu. »Sie würden nicht immer noch danach suchen.«

 »Warum haben Sie es so geschaffen?«, fragte Jesse.

 Ariana lächelte sie an. »Das habe ich nicht. Aber mächtige Dinge... entwickeln sich um die Begrenzungen herum, die ihnen gegeben wurden. Das ist der Grund, warum ich es bei mir behalten habe, obwohl ich dachte, es wäre nutzlos. Weil es selbst unfertig Macht hatte.«

 »Wie haben Sie herausgefunden, dass es... Oh.« In Jesses Stimme klang Verstehen mit.

 »Genau. Es ist sehr alt, und viele seiner Besitzer sind auf verschiedene Arten gestorben. Die Sache mit dem Feuer kam später.« Ihr Gesicht wurde nachdenklich. »Und ziemlich spektakulär.«

 »Sind Sie denn nicht sein Besitzer?«, fragte Jesse.

 »Nicht, wenn ich meine Magie behalten will - ich bin nur sein Schöpfer. Deswegen wird es das Silbergeborene genannt.«

 »Ariana bedeutet auf Walisisch Silber.« Samuel setzte sich auf den Boden und lehnte sich an das Metallregal an der Wand. Er hatte auch ein paar schwere Tage gehabt - aber ich hoffte trotzdem, dass Arianas ihn nicht zurücktreiben würde in seine Verzweiflung.

 »Jesse«, sagte ich. »Frag sie, wie wir Gabriel finden können.«

 »Was habt ihr mir mitgebracht, was dem jungen Mann gehört?«

 Jesse gab ihr eine weiße Plastiktüte. »Es ist ein Pulli, den er mir geliehen hat, als ich gefroren habe.«

 »Phin hat mir gesagt, dass seine Magie darin liegt, dass er manchmal bei Dingen gewisse Sachen fühlt«, meinte ich. »Zum Beispiel, wie alt ein Objekt ist. Psychometrie.«

 »Das hat er von mir geerbt.« Ariana zog den Pulli hervor und vergrub ihr Gesicht darin. »Oh jemine. Das wird nicht funktionieren.«

 »Warum nicht?«, fragte Samuel. »Er gehört ihm. Ich kann seinen Geruch von hier aus wittern.«

 »Ich arbeite nicht mit Gerüchen«, erklärte sie ihm, ohne den Blick von dem Pulli abzuwenden. »Ich arbeite mit Verbindungen, den Fäden, die sich zwischen uns und unserem geliebtem Besitz erstrecken.« Sie sah Jesse an. »Dieser Pulli bedeutet dir sehr viel mehr, als Liebesgeschenk, als er ihm jemals bedeutet hat. Also könnte ich ihn benutzen, um dich zu finden, aber nicht ihn.« Sie zögerte. »Empfindet er genauso für dich?«

 Jesse wurde rot und schüttelte den Kopf. »Ich weiß es nicht.«

 »Gib mir deine Hand«, sagte die Frau vom Feenvolk.

 Jesse streckte ihre Hand aus, und Ariana ergriff sie - und lächelte wie ein Wolf, der seine Witterung aufgenommen hat. »Oh ja, du bist der Bezugspunkt.« Sie drehte sich zu Zee um. »Mit ihr können wir ihn finden. Er ist in dieser Richtung.« Sie zeigte mit dem Finger hinter die Werkstatt.

 Wir stiegen in Adams Truck, weil wir in Zees Truck nicht alle reingepasst hätten - und Zee fuhr. Ariana saß auf dem Beifahrersitz, Samuel hinter Zee, so weit von ihr entfernt, wie es in dem großen Wagen möglich war. Das Brummen des starken Motors zauberte ein Lächeln auf Zees Gesicht; er wusste moderne Technologie mehr zu schätzen als ich.

 »Adam hat einen guten Geschmack«, meinte er beiläufig.

 Nach Gabriel zu suchen war ziemlich frustrierend, weil wir ziemlich lange brauchten, um rauszufinden, dass wir den Fluss überqueren mussten und die Straßen nicht immer in die Richtung führten, in die Adriana zeigte. Adam hatte in seinem Handschuhfach eine Karte, und Samuel versuchte mit ihrer Hilfe die wahrscheinlichsten Zielpunkte zu suchen.

 Schließlich landeten wir auf einer leeren, flachen Weide am Ende einer kurvenreichen Schotterstraße (die auf Adams Karte nicht verzeichnet war). Wir hätten von den Tri-Cities vielleicht eine Stunde gebraucht, wenn wir von Anfang an gewusst hätten, dass wir hier hinwollten. Um die Weide war ein Zaun, über den wir klettern mussten. Vielleicht hatten hier vor zehn Jahren noch Tiere gestanden, aber jetzt hing der Stacheldraht durch, und einige Pfosten waren umgefallen. In der Nähe der Stelle, an der wir den Wagen abgestellt hatten, standen die Überreste einer alten Hütte.

 Ariana, die in ihrer Wolljacke und ihren Stoffhosen irgendwie fehl am Platz wirkte, hielt in der Mitte der Weide an, neben ein paar Büscheln Horstgras und einem Wüstensalbei. »Hier«, sagte sie und klang besorgt.

 »Hier?«, fragte Jesse ungläubig.

 Ich nutzte unseren Stopp, um die Trespen aus meinen Socken zu ziehen. Hätte ich gewusst, dass wir hier rumrennen würden, hätte ich Stiefel angezogen - und eine dickere Jacke.

 »Die Feenkönigin hat ihr Königreich Elphame wieder errichtet«, merkte Zee trocken an.

 »Und das ist schlimm?«, fragte ich.

 »Sehr schlimm«, antwortete er. »Das heißt, dass sie stärker ist, als ich dachte - und wahrscheinlich mehr Feenwesen unter ihrem Befehl hat, als wir erwartet haben... Wenn sie die Fähigkeit hat, ein Zuhause zu errichten.«

 »Wie soll sie das hier getan haben?«, fragte Ariana. »Sie muss das Land unter dem Feenhügel anzapfen können, um ihr eigenes Elphame zu errichten. Die Tore zu dem geheimen Ort sind uns seit Jahren verschlossen - und außerdem war das Land unter dem Feenhügel nie auf diesem Kontinent.«

 Ich schaute zu Zee. Ich konnte nicht anders, denn ich war bereits unter dem Feenhügel gewesen - und war zu Stillschweigen verpflichtet worden.

 »Das Land unter dem Feenhügel ist, wo immer es sein will«, erklärte Zee. »Das Reservat ist im Krähenflug nicht weiter entfernt als zehn Meilen. Die meisten Feenwesen, die dort leben, sind nicht die Mächtigen im Feenvolk - aber dort leben viele, mehr, als auf den Listen der Regierung erscheinen. In dieser Art von Konzentration liegt Macht.« Er achtete sorgfältig darauf, nicht preiszugeben, dass das Reservat ein oder zwei Wege unter den Feenhügel wieder eröffnet hatte.

 Ariana streckte die Hand aus und schloss kurz die Augen. »Du hast Recht, Zee. Hier gibt es Macht, die nach dem alten Ort schmeckt. Ich hatte mich gefragt, warum sie sich die Mühe gemacht hat, Phin am Leben zu halten, wenn es für sie doch logischer gewesen wäre, ihn umzubringen. Sie hat sich selbst überlistet, als sie ihn nach Elphame gebracht hat.«

 »Feenköniginnen folgen Regeln«, stimmte Zee ihr zu. »Sterbliche, die ins Elphame gebracht werden, können nicht getötet oder dauerhaft verletzt werden - das ist Teil der Magie, welche die Errichtung eines solchen Ortes erlaubt.«

 Ariana lächelte ihn schwach an. »Mein Phin muss zu menschlich sein, um von ihr getötet zu werden. Ich fragte mich, ob sie das wusste, als sie ihn in ihr Versteck mitgenommen hat? Wenn er menschlich ist, kann sie ihn für ein Jahr und einen Tag nicht aus freien Stücken freigeben.«

 »Heißt das, dass sie Gabriel nicht umbringen kann?« Jesse rieb sich über die Arme, um sich zu wärmen. »Und dass wir ihn auch ein Jahr und einen Tag lang nicht zurückbekommen können?«

 »Sie kann auch Gabriel nicht töten.« Diese Antwort kam von Samuel. »Das heißt aber nicht, dass sie sie nicht verletzen oder verzaubern wird. Feengefangene können durch List, durch Kampf oder durch einen Handel befreit werden.«

 »Einen Handel? Wie in dem Song ›The Devil Went Down to Georgias‹aber mit einer Feenkönigin?«, fragte ich. Ich hatte das Gefühl, dass ich ähnliche Geschichten auch schon vom Feenvolk gehört hatte.

 »Genau«, stimmte Samuel zu. »Es kann ein Wettkampf sein - gewöhnlich ein musikalischer, weil Feenköniginnen häufig musikalisch begabt sind. Aber es gibt auch Geschichten von Wettläufen oder Schwimmwettbewerben. Mein Vater hat ein wundervolles altes Lied in seinem Repertoire, über einen jungen Mann, der eine Feenkönigin zu einem Wettessen herausgefordert und gewonnen hat.«

 »Wie kommen wir rein?«, fragte Jesse.

 »Der einzige mir bekannte Weg in ein Elphame ist, der Feenkönigin zu folgen«, sagte Ariana.

 »Ich kann vielleicht einen Weg öffnen«, sagte Zee. »Ich glaube, ich kann auch verhindern, dass sie merkt, was ich getan habe. Aber dann muss ich hierbleiben und die Tür offen halten - und ich werde sie nicht lange offen halten können. Höchstens eine Stunde, dann müsst ihr wieder raus sein. Wenn die Tür sich schließt... Wie unter dem Feenhügel vergeht die Zeit in Elphame anders. Niemand kann wissen, wie viel Zeit vergangen sein wird, selbst wenn es euch gelingt, zu entkommen.«

 »Okay«, sagte Jesse.

 »Oh, nein«, protestierte ich. »Du nicht, Jess. Nein.«

 »Ich werde da drin am sichersten sein«, erklärte sie mir. »Ich bin einfach nur ein sterblicher Mensch - sie kann mich nicht töten.«

 »Sie können dafür sorgen, dass du dir wünschst, tot zu sein«, gab Samuel zu bedenken.

 »Ihr braucht mich, um Gabriel zu finden.« Jesse schob ihr Kinn vor. »Ich komme mit.«

 Ich schaute zu Ariana, die nickte. »Das Elphame steht völlig unter der Kontrolle seiner Schöpferin. Wenn wir deinen jungen Mann schnell finden und ihn rausholen wollen, dann brauchen wir sie, um das zu schaffen.«

 »Dann lass mich Adam anrufen und die Wölfe holen.«

 Ich hätte bei Sylvia vorbeifahren und etwas holen sollen, womit Ariana Gabriel finden konnte und das nicht lebendig war. Ich wollte Adams Rudel nicht noch mehr Ärger bereiten - aber noch dringender wollte ich Gabriel und Phin aus den Fängen der Feenkönigin befreien und trotzdem dafür sorgen, dass Jesse in Sicherheit war.

 Ariana keuchte auf. »Es tut mir leid«, sagte sie. »Samuel ist... Mit fremden Werwölfen könnte ich es nicht. Wäre es nur Angst, würde ich Ja sagen. Aber die Panikattacken sind gefährlich für alle um mich herum.« Sie schaute zu Zee. »Was meinst du? Könnten sie sie auch ohne mich finden?«

 »Nein. Wenn ich hier draußen bleiben muss, brauchen sie dich, damit sie sich nicht verlaufen. Außerdem halte ich die Wölfe für einen Fehler, Mercy. Samuel ist alt genug und von sich aus mächtig - ich glaube, er kann sich dem Willen einer Feenkönigin widersetzen. Aber alle Wölfe... Die Gefahr, dass sie die Unseren gegen uns wendet, ist zu groß. Wenn sie dich oder Jesse einfängt, können Ariana und Sam euch immer noch rausbringen. Wenn du mit dem Rudel reingehst, könnte selbst ein einzelner Wolf, der ihr verfällt, den Tod bedeuten.«

 »Es ist okay, Mercy«, sagte Jesse. »Ich bin nicht hilflos und ich... Könntest du hier draußen warten, wenn Dad da drin wäre?«

 »Nein.«

 »Seid ihr bereit?«

 »In Ordnung«, sagte ich und war mir schmerzlich bewusst, dass Adam nicht glücklich sein würde, aber Jesse hatte Recht. Sie war wahrscheinlich diejenige von uns, die am wenigsten gefährdet war. »Lasst sie uns da rausholen.«

 »Gut«, sagte Zee - und ließ ohne Fanfare oder Vorwarnung seinen Schutzzauber fallen. In einem Moment war er der mittelgroße magere alte Mann mit Kugelbäuchlein und Altersflecken auf Nacken und Händen, und im nächsten ein großer, schnittiger Krieger mit einer Haut von der Farbe dunkler Rinde. Sonnenlicht färbte sein Haar golden. Es glitt als dicker Zopf über seine Schulter und hing ihm fast bis auf die Hüfte. Als ich ihn das letzte Mal so gesehen hatte, waren seine spitzen Ohren unzählig oft durchstochen gewesen, und er hatte Ohrringe aus Knochen getragen. Diesmal trug er überhaupt keinen Zierrat.

 Sein Körper wirkte in der Jeans und dem Flanell-Hemd, das er immer noch trug, fehl am Platz. Die Kleidung passte ihm in seiner momentanen Erscheinungsform genauso gut wie in der, an die ich gewöhnt war. Ich nahm an, dass das Sinn ergab, denn der Zee, den ich kannte, war die Illusion, und dieser Mann - und seine Kleidung - real.

 Zees wahres Gesicht war unheimlich - schön, stolz und grausam. Ich erinnerte mich an die Geschichten, die ich über den Dunklen Schmied von Drontheim gefunden hatte. Zee war nie die Art von Feenwesen gewesen, die Häuser saubermachte oder verlorene Kinder rettete. Er war jemand, dem man aus dem Weg ging, wenn es irgendwie möglich war, und den man mit äußerster Höflichkeit behandelte, wenn es nicht möglich war. Er war mit dem Alter ein wenig sanftmütiger geworden und weidete niemanden mehr aus, der ihn verärgert hatte. Zumindest nicht, soweit ich wusste.

 »Wow«, sagte Jesse. »Du bist schön. Beängstigend. Aber schön.«

 Er schaute sie einen Moment an, dann sagte er: »Ich habe gehört, wie Gabriel dasselbe von dir gesagt hat, Jesse Adamstochter. Ich glaube, es war als Kompliment gemeint.« Er drehte sich zu Ariana. »Du wirst deinen Schutzzauber zurücklassen müssen. Die einzigen Schutzzauber, die im Elphame wirken, sind die der Königin, und wenn du wartest, bis das Elphame sie dir entreißt, wirst du sie darauf aufmerksam machen, dass es einen Eindringling gibt.«

 Sie ballte die Fäuste und warf einen kurzen, verstohlenen Blick zu Samuel. »Ich habe deine Narben gesehen«, sagte er. »Ich bin Arzt und ein Werwolf. Ich habe die Wunden gesehen, als sie frisch und offen waren - Narben stören mich nicht. Sie sind die Lorbeeren des Überlebenden.«

 Wie Zee hielt sie sich nicht mit Theatralik auf. Ohne Schutzzauber hatte ihre Haut eine wärmere Färbung als die von Zee und war ein gutes Stück heller. Sie hatte wunderschönes, blausilbernes Haar, das an keiner Stelle länger war als vielleicht zehn Zentimeter und sich um ihren Kopf verteilte wie Gefieder - und damit Jesses momentaner Frisur ziemlich ähnelte. Auch Arianas Kleidung veränderte sich, als der Schutzzauber fiel. Jetzt trug sie ein einfaches cremefarbenes Kleid, dessen asymmetrischer Saum an ihren Knien endete.

 Sie war nicht klassisch schön - dafür war ihr Gesicht zu wenig menschlich, mit zu großen Augen und einer Nase, die zu klein war. Ihre Narben waren nicht so schlimm, wie sie beim ersten Mal gewirkt hatten. Sie wirkten älter und weniger schreiend - aber sie hatte viele davon.

 »Wir sind bereit«, sagte Samuel und sah Ariana mit einem Hunger in den Augen an, der nichts mit seinem Magen zu tun hatte.

 Zee griff hinter seinen Kopf und zog seinen Dolch - mit schwarzer Klinge und elegant in seiner tödlichen Einfachheit - aus dem Kragen seines Hemdes. Entweder war es Magie, oder er trug dort eine Scheide, ich konnte es nicht sagen, und bei Zee konnte es beides sein. Er benutzte ihn, um einen geraden Schnitt über seinen Unterarm zu ziehen. Für einen Moment geschah nichts, dann drang dunkelrotes Blut hervor. Er kniete sich hin und ließ das Blut auf die Erde tropfen.

 »Mutter«, sagte er. »Höre mich, dein Kind.«

 Er drückte die Hand seines unverletzten Armes auf den Boden und vermischte sein Blut mit der feinen Erde. Auf Deutsch flüsterte er: »Erde, geliebte Mutter, dein Kind ruft. Schmecke mein Blut. Erkenne deine Schöpfung, gewähre Einlass.«

 Magie sorgte dafür, dass meine Füße kribbelten, und meine Nase juckte - aber sonst passierte nichts. Zee stand auf und ging vier Schritte, bevor er sich in den anderen Unterarm schnitt.

 Er kniete sich wieder hin, senkte den Kopf, und diesmal lag Macht in seiner Stimme: »Erde mein, lass mich ein.«

 Blut glitt über seine Haut und über seine Handrücken. Er hatte beide Handflächen auf die Erde gestemmt. »Gibst mir Mut!«, schrie er - und drehte seine Hände, so dass er das Blut auf dem Boden verteilen konnte.

 »Trinkst mein Blut. Erkenne mich.« Er lehnte sich nach vorne und stützte sein Gewicht auf die Hände. Erst versanken seine Hände, dann auch die Arme in der Erde, bis sie tief genug darinsteckten, dass man die selbst zugefügten Wunden nicht mehr sehen konnte. Er lehnte sich noch weiter vor, bis sein Mund fast die Erde berührte, und sagte leise: »Öffne dich.«

 Der Boden unter meinen Füßen vibrierte, und dann erschien ein Riss zwischen der Stelle, an der Zee saß, und der Stelle, an der er sein Blut mit der Erde vermischt hatte.

 »Erde mein«, sagte er. Der Boden zitterte unter seiner Stimme, die dunkler klang, als hallte sie aus einer tiefen Höhle heraus. »Lass mich ein. Gibst mir Glut.« Er legte seine Stirn auf den Boden. »Trinkst mein Blut. Es quillt für dich hervor. Öffne mir ein Tor!«

 Es folgte ein Blitz und ein großes Stück erdiger Boden verschwand einfach und wurde durch eine Steintreppe ersetzt, die acht Stufen direkt nach unten führte, bevor sie sich zur Seite wandte. Mehr konnte ich nicht sehen, denn aus den Tiefen des Loches drang dichter Nebel und verbarg alles außer den ersten drei Metern der Treppe.

 Zee riss seine Hände aus der Erde. An seinen Armen klebte Dreck, aber die Wunden und das Blut waren verschwunden. Er hob eine Hand und streckte sie Ariana entgegen - und sie nahm den glühenden Stein, den er ihr gab.

 »Ich kann es für ungefähr eine Stunde offen halten«, erklärte Zee uns. »Ariana kann den Stein benutzen, um den Weg zu mir zurückzufinden. Wenn ihr seht, dass das Licht anfängt zu flackern, bedeutet das, dass ich am Ende meiner Kraft bin und ihr hierher zurückkommen müsst. Solange dieses Tor geöffnet ist, wird die Zeit im Elphame parallel zur Zeit draußen laufen. Wenn dieses Tor sich schließt, kommt ihr vielleicht heraus, aber ich weiß nicht, in welcher Zeit ihr euch dann wiederfinden werdet.«

 Samuel ging voraus, gefolgt von Ariana. Ich ließ Jesse den Vortritt und übernahm die Nachhut. Das Licht über uns wurde schnell dämmriger, bis wir fast in völliger Dunkelheit voranschritten. Jesse stolperte, und ich fing sie auf, bevor sie fallen konnte.

 »Hier«, sagte Ariana. »Leg eine Hand auf meine Schulter, Jesse.«

 »Ich werde meine auf deine Schulter legen«, erklärte ich dem Mädchen. »Samuel, kannst du etwas sehen?«

 »Jetzt schon«, sagte er. »Da vorne wird es heller.«

 »Heller« war ein relativer Begriff, aber ich konnte die zehn Stufen sehen, die wir noch zu gehen hatten. Die Treppe endete in einem Erdtunnel, der von in die Wände und den Boden eingelassenen Edelsteinen beleuchtet wurde, jeder ungefähr so groß wie eine Orange. Die Tunneldecke war ungefähr fünfzehn Zentimeter niedriger als Samuel groß war, und sowohl Decke als auch Wände waren voller Baumwurzeln.

 »Über uns sind keine Bäume«, sagte ich. »Und selbst wenn dort welche wären, hatte ich das Gefühl, wir wären tiefer runtergestiegen, als dass es hier noch Wurzeln gäbe.«

 »Sie hat einen Waldlord in ihrem Hofstaat«, sagte Ariana und streckte die Hand nach der Wand aus, wo Wurzelfäden einen rohen Vorhang bildeten. Die Wurzeln bewegten sich auf sie zu und liebkosten für einen Moment ihre Finger, bevor sie zurück an ihren Platz fielen.

 »Was für eine Art Feenwesen sind Sie, Ariana?«, fragte Jesse. »Sind Sie auch ein Waldlord? Oder ein Gremlin wie Zee, weil Sie mit Silber arbeiten können?«

 »Es gibt keine anderen wie Zee«, erklärte sie uns. »Er ist einzigartig. Fast alle vom Feenvolk können in gewissem Maße mit Silber arbeiten - Silber liebt die Magie des Feenvolkes. Aber du hast Recht: In meiner Herkunft gibt es eisengeküsste Feenwesen, und Stahl hält für mich kein Grauen.«

 Wir sprachen leise, aber ich machte mir keine besonderen Sorgen, dass wir entdeckt werden würde. Ich verspürte ein... leeres Gefühl, das mir verriet, dass es hier kein anderes Leben gab als die Wurzeln, die meine Haare berührten und mich fast zum Stolpern brachten.

 »Wir...« Ich unterbrach mich, weil ich mich daran erinnerte, dass ich nicht über die Feenkönigin reden durfte. Hatte ich mein Wort bereits gebrochen? Spielte es noch eine Rolle, jetzt, wo wir ihre Festung stürmten?

 »Jesse«, sagte ich, weil ich auf Nummer sicher gehen wollte, »wir haben die Rettungsaktion noch überhaupt nicht geplant.«

 »Man kann keine Pläne schmieden, wenn man durch ein Elphame läuft«, sagte Samuel, der vornübergebeugt lief, eine Hand gegen die Wurzeln ausgestreckt. »So ein Ort ist es nicht. Ariana wird uns zu ihrem Enkel und Gabriel führen, und wir werden versuchen, wieder rauszukommen und mit allem klarzukommen, was unterwegs passiert.«

 »Das klingt... einfach«, sagte ich.

 »Es könnte einfach werden«, erklärte Ariana mir. »Sie kann keine Besucher erwarten - es gibt einfach nicht allzu viele im Feenvolk, die einen Hintereingang in das Reich einer Feenkönigin öffnen können. Hörige werden nicht auf uns reagieren - sie wissen nichts und sind nicht viel mehr als Automaten, die auf die Befehle der Königin reagieren. Vielleicht können wir Phin und Gabriel finden und wieder verschwinden, bevor überhaupt jemand merkt, dass etwas nicht stimmt.«

 »Hätten wir das...« Ariana legte ihre Hand auf meine Finger.

 »Es ist besser, in ihrem Königreich nicht über das zu sprechen, was sie ersehnt«, erklärte sie mir. »Ich nehme an, das könnte sie hören. Und nein. Es ist mächtig, und selbst wenn es nicht tut, was sie will, kann es doch in den falschen Händen großen Schaden anrichten.«

 »In Ordnung«, sagte ich.

 Samuel hob den Kopf. »Am besten sprechen wir jetzt nicht mehr. Ich fange an, andere Leute zu wittern.«

 Sobald er es erwähnt hatte, konnte ich sie auch riechen. Wir erreichten stärker frequentierte Wege. Die lose Erde des Bodens wurde zu festgestampfter Erde. Die Wurzeln an den Wänden verschwanden und wurden von roh geschnittenen Steinplatten ersetzt, während der Boden in Kopfsteinpflaster überging und die Decke sich so weit hob, dass Samuel wieder aufrecht gehen konnte.

 Und andere Tunnel stießen auf unseren.

 Ich witterte den Geruch vor Samuel, aber ich glaube, das lag nur daran, dass die Frau von hinten kam und ich ihr näher war. Es spielte allerdings auch keine Rolle, weil ich gerade noch genug Zeit hatte, herumzuwirbeln, bevor sie uns erreichte. Sie hatte eine zerrissene Jacke und dreckige Jeans an und trug mit beiden Händen ein großes Schneidebrett. Sie lief direkt gegen mich und stolperte zurück. Als sie versuchte, sich an mir vorbeizuschieben, blockierte ich ihr ein zweites Mal den Weg.

 »Bring das in die Küche«, sagte sie, ohne mich dabei anzusehen. Sie trat von einem Fuß auf den anderen, ihre gesamte Aufmerksamkeit war auf das Brett in ihren Händen gerichtet. Ihre Haare hingen in ungewaschenen Strähnen um ihren Kopf herum, und ihre Hände waren dreckig. Um ihren Hals lag ein dünnes silbernes Halsband. »Die Küche, Kind. Die Küche. Bring das in die Küche.«

 Ich ging ihr aus dem Weg, und sie rannte quasi an uns vorbei.

 »Sie kümmert sich nicht um ihre Hörigen«, sagte Ariana missbilligend. »Hörige?«, fragte Jesse.

 »Sklave«, antwortete ich. »Du kennst doch den Ausdruck, wenn jemand einem andere hörig ist - das ist derselbe Wortstamm.«

 »Folgt ihr«, sagte Ariana. »Die Küche sollte sich im Zentrum des Elphame befinden.«

 Wir liefen hinter ihr her und kamen dabei an einem jungen Mann in Polizeiuniform, einer Frau im Jogginganzug und einer älteren Frau vorbei, die einen dampfenden Teekessel trug. Sie alle trugen silberne Halsbänder und bewegten sich mit einem unnatürlichen Eifer. Der Boden wechselte von Kopfsteinpflaster zu Steinplatten, und die Decke wurde noch höher, bis sie gute viereinhalb Meter über unseren Köpfen war.

 Die Edelsteine, von denen der Gang erhellt wurde, hingen jetzt in Gestellen von der Decke und an den Wänden, die entweder aus feinem Silberdraht oder aus Spinnweben waren. Was auch immer es war, es wirkte nicht fest genug, um sie zu halten. Hin und wieder stieß Samuel mit dem Kopf gegen einen der tiefer hängenden Steine, so dass er hin und her schaukelte.

 Wir erreichten die Küche, die aussah, als wäre sie aus einer Fernsehserie der Fünfzigerjahre importiert worden, allerdings standen hier in einem Raum, der größer war als mein dahingegangener Trailer, zwei Herde mit je sechs Platten. Ich schaute mich um, aber niemand hier war Donna Reed oder June Cleaver... oder auch Gabriel Sandoval. Die glitzernden weißen Geräte hatte abgerundete Ecken, die mir irgendwie seltsam erschienen, und die drei Kühlschränke hatten silberne Griffe und die silberne Aufschrift Frigidaire. Leute mit silbernen Halsbändern bereiteten Speisen und Getränke vor - und schienen uns überhaupt nicht zu bemerken. Die Frau, der wir gefolgt waren, stellte das Schneidebrett auf die Arbeitsfläche neben einer der Spülen und begann damit, das Waschbecken zu füllen - über eine Handpumpe statt mit einem Wasserhahn.

 »Entschuldigen Sie«, sagte Ariana und ging zu einem Mann, der in einem Topf rührte, der scheinbar voller Haferbrei war.

 »Rühr den Topf siebzig mal sieben Mal«, sagte er.

 »Wo sind die Gefangenen?«, fragte Samuel und legte dabei diesen Druck in seine Stimme, den wirklich dominante Wölfe hatten. Seine Stimme hallte seltsam im Raum wider. Langsam hielten alle im Raum in ihren Tätigkeiten inne. Einer nach dem anderen drehten sich die sechs Leute mit den silbernen Reifen um den Hals zu Samuel um. Der Mann, mit dem Ariana gesprochen hatte, hörte als Letzter auf, sich zu bewegen. Er zog seinen Löffel aus dem Topf und zeigte auf einen der sieben abgerundeten Durchgänge. Die anderen zeigten, einer nach dem anderen, in dieselbe Richtung.

 »Siebenundvierzig Schritte«, sagte der Haferbreirührer.

 »Nehmt den rechten Tunnel«, sagte ein Mann, der Rüben geschnitten hatte.

 »Achtzehn Schritte, dann umdrehen«, sagte ein Mädchen, das Brotteig knetete. »Der Schlüssel hängt am Haken. Die Tür ist gelb.«

 »Lasst sie nicht raus«, sagte ein Junge, der wirkte, als wäre er nicht älter als dreizehn und der gerade Gläser aus einer Karaffe gefüllt hatte.

 »Zurück an die Arbeit«, sagte Samuel, und einer nach dem anderen folgte seinem Befehl.

 »Ich glaube, das war das Unheimlichste, was ich je gesehen habe«, meinte Jesse. »Werden wir diese Leute einfach hier zurücklassen?«

 »Wir werden Gabriel retten und Phin«, sagte Ariana. »Und dann werden wir den Grauen Lords davon berichten, die das Halten von Hörigen verboten haben. Nur die Feenkönigin kann ihre Hörigen freigeben, und die Grauen Lords sind die Einzigen, die sie dazu zwingen können. Im Elphame ist ihre Herrschaft absolut.«

 »Was ist, wenn sie Gabriel zu einem Hörigen gemacht hat?«

 »Das hat sie nicht«, antwortete Ariana überzeugt. »Sie hat es Mercy versprochen, und ihr Versprechen zu brechen hätte fatale Folgen. Und mein Phin ist gegen so etwas geschützt.«

 Der Weg, dem wir aus der Küche folgten, war weniger prachtvoll als der, auf dem wir hineingelangt waren. Der Boden bestand aus kleinen achteckigen weißen und schwarzen Fliesen. Siebenundvierzig Schritte hinter der Küche öffnete sich der Tunnel in einen kleinen Raum. Die schwarzen Fliesen bildeten im Mittelpunkt des Raums einen komplizierten keltischen Knoten. Gegenüber führten Tunnel weiter, und einer ging jeweils rechts und links ab.

 Wir nahmen den rechten. Hier bestand der Boden aus rohen Holzplanken, die wirkten, als wären sie mit der Hand gesägt worden. Sie knarrten ein wenig unter Samuels Gewicht. Er war der schwerste von uns.

 »Achtzehn«, sagte er schließlich, und da war die gelbe Tür, neben der an einem Haken ein altmodischer Schlüssel hing - die erste Tür, die wir bis jetzt im Elphame gesehen hatten.

 Samuel steckte den Schlüssel ins Schloss und öffnete die Tür.

 »Doc?«, fragte Gabriel. »Was tun Sie hier?«

 »Gabriel.« Jesse schob sich an Samuel vorbei.

 Mit dem Schlüssel in der Hand folgte Samuel ihr. Ariana und ich kamen danach. Gabriel umarmte gerade Jesse. »Was tut ihr alle hier? Hat sie euch auch erwischt?«

 Der Raum war weiß. Weiße Steinwände, weiße Decke mit klaren Kristallen, um den Raum zu beleuchten. Der Boden bestand aus einer einzigen, nahtlosen weißen Marmorplatte. Es gab zwei Betten mit weißen Bezügen. Die einzige Farbe im Raum waren Samuel und der Mann, der auf einem der Betten lag. Er sah schrecklich aus, und ich hätte ihn niemals erkannt, wenn Ariana nicht seinen Namen geflüstert hätte.

 Phin setzte sich langsam auf, als täten ihm die Rippen weh, und Ariana eilte zu ihm, um neben seinem Bett auf ein Knie zu fallen.

 Er runzelte die Stirn und schaute sie fragend an. »Wer...?«

 »Grandma Alicia«, sagte sie.

 Er wirkte überrascht, dann lächelte er. »Hat dir je jemand gesagt, dass du überhaupt nicht aussiehst wie eine Großmutter? Dann ist das eine Rettungsaktion? Wie in den alten Märchen?«

 »Nein«, sagte Samuel, der sich zur Tür umgedreht hatte. »Es ist eine Falle.«

 »Willkommen in meinem Heim«, sagte eine mir bekannte, dunkle Stimme. »Ich bin ja so froh, dass ihr mich besucht.«

 Die Frau, die in der Zellentür stand, war entzückend. Ihr Haar wirkte wie dunkler Rauch und war in einen komplizierten Zopf geflochten, der aus lauter einzelnen kleinen Zöpfen bestand. Er floss ihren Rücken hinab bis auf den Boden wie der Schweif eines arabischen Reitpferdes, und die Farbe betonte ihre Porzellanhaut und das Rot ihrer Lippen.

 Sie schaute mich an. »Ich bin so froh, dass du in mein Haus gekommen bist, Mercedes Thompson. Ich habe gerade versucht, dich auf meinem Handy zu erreichen, als - stell dir meine Überraschung vor - ich entdeckte, dass du hier bist. Aber du hast es nicht mitgebracht.« Dass eine Feenkönigin über Handys redete, hätte mich fast zum Lachen gebracht. Fast.

 Ich hob das Kinn. Durch List, durch Kampf, durch Handel. »Ich bin kein so schlechter Verhandlungspartner, Feenkönigin. Hätte ich es mitgebracht, könnten wir ja nicht spielen.«

 Sie lächelte, und ihre silbergrauen Augen wurden wärmer. »Unter allen Umständen«, sagte sie. »Lass uns spielen.«

 14

 »Aber das ist nicht der richtige Ort, um zu verhandeln«, sagte sie. »Folgt mir.« Ariana hob Phin in ihre Arme. Samuel schaute zu Gabriel. »Mir geht's gut, Doc«, sagte er. Er warf einen kurzen Blick zu Ariana, dann schaute er zu mir. »Werwolf«, formte er mit den Lippen.

 »Nein«, sagte Samuel. »Das bin ich. Ariana gehört zum Feenvolk.«

 Gabriel fuhr zu Samuel herum. »Du bist...« Und dann klärte sich seine Miene. »Das erklärt einiges... Schneeball?«

 Samuel lächelte. »Bist du dir sicher, dass du keine Hilfe brauchst?«

 »Phin ist der Einzige, der wirklich verletzt wurde«, sagte er. »Er hat sich in der letzten Woche schon gut erholt, aber am Anfang war es ziemlich übel.«

 Ich warf Gabriel einen scharfen Blick zu, aber dann beschloss ich, dass es nicht wirklich wichtig war, ihm zu sagen, dass draußen, in der realen Welt, erst ein Tag vergangen war - wenn wir es nicht nach draußen schafften, bevor Zee das Tor aufgeben musste, würde es keine Rolle mehr spielen.

 Die Stimme der Feenkönigin drang durch den Torbogen. »Kommt ihr?«

 Ariana nickte Samuel zu, und er folgte der Feenkönigin. Als Nächstes ging Ariana, und ich bedeutete Jesse und Gabriel, vorzugehen. Dann holte ich tief Luft - so wie man es tut, um vor einer großen Unternehmung Hirn und Lunge zu klären - und roch in diesem kalten, marmornen Raum Erde und wachsende Dinge.

 Nur der Schutzzauber der Feenkönigin wirkte im Elphame, hatte Zee gesagt. Ich konzentrierte mich auf meine Nase, während wir im Schlepptau der Feenkönigin durch die Gänge wanderten.

 Frage, dachte ich, während ich mich bemühte, die wahren Gerüche von denen zu trennen, die von der Illusion der Königin erzeugt wurden. Wenn es aussieht wie ein Flur, sich anfühlt wie ein Flur und sich benimmt wie ein Flur - ist es dann wichtig, herauszufinden, ob es wirklich ein Flur ist?

 Aber Neugier ist so ziemlich meine vorrangigste Sünde. Nach und nach, während wir weitergingen, nahm der Geruch nach Erde, dem Saft von verletztem Holz und nach etwas, das vielleicht Trauer war, zu. Ich schaute zu den hängenden Lichtern auf und sah Baumwurzeln statt silberner Drähte und leuchtende Steine statt Edelsteinen. Steine, die sehr dem ähnelten, den Zee Ariana gegeben hatte. Ich blinzelte, und die Edelsteine waren zurück, aber ich glaubte nicht mehr an sie, und sie flackerten.

 Ich stolperte und schaute nach unten. Für einen Moment sah ich eine Wurzel aus weichem Boden aufragen, dann veränderte sich meine Sicht, und die kleinen weißen Fliesen waren zurück, glatt und ohne irgendetwas, worüber man stolpern konnte.

 »Mercy?«, fragte Jesse. »Alles okay?«

 Die Königin schaute zu mir zurück, und ihr Gesicht - obwohl es immer noch schön war - wirkte anders als das der Frau, die sie noch vor ein paar Minuten gewesen war. Es war irgendwie länglicher, und ihre Wimpern waren länger als alles, was ohne Kleber und künstliche Klebewimpern menschenmöglich war. Schmale, durchsichtige Flügel, wie die einer kleinen Libelle, ragten über ihren Schultern auf. Sie waren zu klein, um ihren Körper ohne Magie vom Boden zu heben.

 »Prima«, sagte ich.

 Das lange, silberne Kleid, das die Königin getragen hatte, war immer noch real, aber am Rocksaum und in der Nähe ihrer Handgelenke konnte ich jetzt dunkle Flecken sehen, die vielleicht von altem Blut stammten. Die Kette, die sie trug und die ausgesehen hatte wie ein Wasserfall aus Silber und Diamanten, war angelaufenes schwarzes Metall, und die darin eingefassten Steine waren ungeschliffen.

 Mein erster Blick auf die große Halle, in die sie uns führte, war umwerfend, und sei es nur wegen des übermäßigen Prunks. Der Boden bestand aus weißem Marmor, der von Silber und Grau durchzogen war. Säulen aus grüner Jade hoben sich elegant, um eine gewölbte Decke zu stützen, die auch in der Kathedrale von Notre Dame nicht fehl am Platz gewirkt hätte. Silberne Bäume mit Blättern aus Jade wuchsen aus dem Marmorboden. Sie schwankten in einem Wind, den ich nicht fühlen konnte. Wann immer die Blätter aneinanderstießen, ertönte harmonisches Geklingel. Elegante Bänke, die aus hellem und dunklem Holz geschnitzt waren wie ein Schachspiel, waren kunstvoll im Raum verteilt und von wunderschönen Frauen und attraktiven Männern besetzt, die uns alle ansahen, als wir den Raum betraten.

 Am hintersten Ende des Saals stand ein Podium mit einem silbernen Thron, der fein gearbeitet und mit grünen und roten Edelsteinen verziert war, jeder davon so groß wie meine Handfläche. Neben dem Stuhl lag eine Katze zusammengerollt, die aussah wie ein kleiner Gepard, bis sie den Kopf hob und riesige Ohren zur Schau stellte. Serval, dachte ich, oder zumindest etwas, das der mittelgroßen afrikanischen Raubkatze sehr ähnlich sah. Aber ich roch keine Katze: der gesamte Saal roch nach verrottendem Holz und sterbenden Dingen.

 Und dann war der Saal, durch den ich mich bewegte, plötzlich überhaupt kein Saal mehr. Ich glaube nicht, dass es in dieser Gegend natürliche Höhlen gab. Es gab ein paar von Menschen gefertigte Höhlen, weil ein paar der Weingüter ihre eigenen Kavernen in den Basalt geschnitten hatten, um dort ihren Wein altern zu lassen. Unsere geologischen Ursprünge sind vulkanisch, was ein paar Lavatunnel zuließ, aber keine Kalksteinhöhlen wie in Karlsbad. Ich nahm an, dass Magie, wenn sie stark genug war, sich nicht viel um Geologie scherte - denn wir waren in einer riesigen Höhle, deren Wände, Decke und Boden nicht aus Stein bestanden, sondern aus Erde und Wurzeln.

 Das Elphame war magisch, aber ich fragte mich, ob es wirklich die Magie der Feenkönigin gewesen war, die es geschaffen hatte. Ariana hatte die Baumwurzeln in der Höhle untersucht, in die Zees Eingang uns geführt hatte, und sie hatte gesagt, es müsste ein Waldlord in der Gegend sein. Ich schaute mich um und beschloss, dass sie Recht hatte.

 Der Boden war aus Wurzeln geflochten - ich musste schwer aufpassen, um nicht zu stolpern und damit wieder Aufmerksamkeit auf mich zu ziehen. Der Thron der Feenkönigin war das Einzige im ganzen Raum, was sich nicht verändert hatte, als ich den Schutzzauber durchbrochen hatte. Die Säulen bestanden aus dicken Wurzeln, die wie lebende Stalagmiten und Stalaktiten entweder von der Decke hingen oder aus dem Boden wuchsen. Die Bänke bestanden aus lebendem Holz, nicht so prunkvoll wie die Illusionen der Königin, aber wunderschön.

 Die meisten Feenwesen im Raum waren nicht schön - nur ein paar, wenn man sich nicht an menschlichen Schönheitsbegriffen festklammerte. Keiner von ihnen wirkte wie ein Lord oder eine Lady - Ariana und die Feenkönigin selbst waren noch die menschlichsten unter ihnen, und keine der beiden hätte in einen Laden gehen können, ohne aufzufallen.

 Ich verschwendete allerdings kaum Zeit drauf, mir die Feenwesen des Hofes anzusehen. Meine Aufmerksamkeit war von der Kreatur gefesselt, die hinter dem Thron der Feenkönigin lag. Riesig und unbeweglich lag sie da, wie ein von einer Axt gefällter großer Redwood-Stamm. Das Wesen hatte eine Rinde und immergrüne Nadeln - aber auch vier tellergroße Augen, die leuchteten wie Laternen aus Rubinglas. Ich hatte keine Ahnung, wie ein Waldlord aussah, aber ein riesiger Baum mit Augen schien mir eine realistische Möglichkeit zu sein.

 Neben dem Thron lag eine Frau in mittleren Jahren mit der Haut und den ausdrucksstarken Gesichtszügen einer Südländerin - griechisch oder italienisch oder sogar türkisch. Sie trug das Halsband, das ich inzwischen mit den Hörigen der Königin verband, war aber zusätzlich auch noch an den Thron gekettet.

 Meine Nase hatte mir verraten, dass sich irgendwo zwischen den Feenwesen, den Menschen und dem sterbenden Waldlord eine Hexe befand. Ich hatte hier eine Hexe vor mir, die so mächtig war, dass die Feenkönigin sie durch mehr kontrollieren wollte als nur mit einem silbernen Ring um den Hals.

 Unter denen, die sich als Hexen bezeichnen, gibt es verschiedene Arten. Am wenigstens gefährlich sind die Menschen, die Wicca zu ihrer Religion gewählt haben. Manche von ihnen haben einen Funken von Macht, genug, um ihren Glauben zu verstärken, aber nicht genug, um die größeren, böseren Hexen auf sich aufmerksam zu machen. Dann gibt es weiße Hexen - Leute, die in Hexenfamilien geboren wurden und beschlossen haben, keinen Schaden anzurichten. Wie die menschlich geborenen Hexen sind weiße Hexen gewöhnlich nicht besonders mächtig - weil Hexenmagie ihre Macht aus Tod, Schmerz und Opfern bezieht, und weiße Hexen das alles weglassen. Die meisten Hexen mit annehmbarer Macht sind schwarz. Sie riechen danach, manche mehr als andere. Es gibt schwarze Hexen, die es gerade so vermeiden, wirklich Böses zu tun. Elizaveta Arkadyevna, die Hexe unseres Rudels, gehört zu dieser Gruppe. Sie ist sehr mächtig, soweit es Hexen - selbst schwarze Hexen - betrifft. Aber es ist schwierig, das wirklich Böse zu vermeiden - soweit ich es verstanden habe -, denn das kostet viel Zeit und verlangt um einiges mehr vom Praktizierenden als die wahre schwarze Magie. Es ist so viel einfacher, das Leiden anderer für seine Magie einzusetzen, und die Ergebnisse sind verlässlicher.

 Diese Hexe - und je näher wir dem Thron kamen, desto stärker wurde der Geruch, so dass meine Annahme immer wahrscheinlicher wurde -, diese Hexe stank nach der schwärzesten Magie. In ihrer Nachbarschaft verschwanden wahrscheinlich Haustiere und kleine Kinder und hin und wieder auch ein Obdachloser. Ich hätte darauf gewettet, dass die Ketten, mit denen der Waldlord gefesselt war, von ihr stammten.

 Die Feenkönigin setzte sich auf den Rand ihres Thrones und beugte sich vor, um die Hexe zu tätscheln - was diese nicht besonders zu begeistern schien. Die Flügel der Königin flatterten kurz, als sie sich hinsetzte, dann klappten sie sich ein, so dass sie sich anlehnen konnte. Ihre Augenlider gaben beim Blinzeln ein leise klapperndes Geräusch von sich. Sobald ich ihr gegenüberstand, konnte ich erkennen, dass ihre Augen einfach... falsch waren. Sie starrte und starrte, dann blinzelte sie mehrmals schnell hintereinander. Es war anstrengend zu beobachten.

 »Jesse«, sagte sie. »Sag mir deinen Namen.«

 »Jessica Tamarind Hauptman«, antwortete Jesse mit seltsam verzerrter Stimme.

 »Jessica«, wiederholte die Königin. »Ist das nicht ein hübscher Name? Komm und setz dich zu meinen Füßen, Jessica.« Sie sah mich an und lächelte breit, als Jesse tat, was ihr befohlen worden war.

 Die Königin beugte sich vor und tätschelte ihr den Kopf- und Jesse schien es mehr zu genießen als die Hexe. »Sie gehört bereits zur Hälfte mir«, erklärte die Königin mir. »Dein junger Mann, Gabriel, und ich haben das auch schon getan. Nicht wahr?«

 »Ja, meine Königin«, murmelte er angespannt.

 »Ich habe ihm wegen unseres Handels kein Halsband angelegt, Mercedes Thompson, aber solange ein Mensch in meiner Gegenwart ist, gehört er mir, es sei denn, ich unterdrücke meine Magie. Es war nicht klug, mir noch eine Hörige zu bringen.« Sie tätschelte Jesse ein letztes Mal, dann lehnte sie sich wieder zurück. »Aber das ist noch nicht alles, was du in mein Elphame gebracht hast. Sag mir, Mercedes, wie ist es dir gelungen, nicht nur eine vom Feenvolk mitzubringen, sondern auch einen Wolf, wo du doch nicht von dieser Sache zu ihnen sprechen solltest?«

 Ich gab ihr die Kurzversion. »Ich habe unser Telefonat aufgenommen.«

 »Aha.« Sie wirkte, als hätte sie in eine Zitrone gebissen, aber sie beschwerte sich nicht.

 »Also, Mercedes Thompson, du schreist nach Feilscherei.« Sie lächelte kühl. »Du willst das Silbergeborene gegen dein Leben eintauschen?«

 Ariana warf mir einen scharfen Blick zu, aber ich wusste, wie man zuhörte - und ich wusste, dass ein Handel mit dem Feenvolk immer damit endete, dass man den Tag bereute, an dem man ihn abgeschlossen hatte. Das hatte ich schon gewusst, bevor ich Phins Buch gelesen hatte. Wenn ich nicht verdammt vorsichtig war, könnte ich das Buch gegen mein Leben eintauschen - und mir am Ende wünschen, ich wäre tot. Zum Beispiel könnte ich hier rauskommen, aber gezwungen sein, Jesse und Gabriel zurückzulassen.

 »Ich weiß nicht«, sagte ich und wand mich unter dem starren Blick der Feenkönigin. Ich biss mir auf die Innenseite der Lippe, bis ich blutete - und es tat ziemlich weh, weil Menschenzähne nicht scharf genug sind, um einfach Haut zu durchtrennen.

 »Samuel«, sagte ich, »einen Kuss für Mut und einen klaren Blick, mein Liebling?«

 Samuel drehte sich überrascht zu mir um - ein Kuss war wahrscheinlich das Letzte, woran er gerade gedacht hatte. Ich stellte mich auf die Zehenspitzen und musste quasi an ihm hochklettern, um seinen Mund zu erreichen. Ich presste meine offenen Lippen auf seine und bemühte mich, soviel Blut wie möglich in seinen Mund zu überführen. Nach einem winzigen Zögern schien er zu verstehen, was ich tat. Er beteiligte sich eifrig, leckte meine Lippen und stellte mich sanft wieder ab.

 Ich hoffte, dass das Blut genauso wirken würde wie im Buchladen, und dass er erkannte, was ich tat. An Samuels Reaktion konnte ich schwer etwas ablesen, aber ich hatte trotzdem das Gefühl, dass es funktioniert hatte. Vielleicht würde es keine Rolle spielen, aber mal abgesehen von der Pistole in meinem Schulterholster und der Waffe, die Jesse hinten im Hosenbund trug, war Samuel unsere beste Verteidigung gegen die Feenfrau. Vielleicht war er sogar noch besser als Pistolen, weil er um einiges schwerer zu stoppen war. Es konnte auf keinen Fall schaden, wenn er wusste, wogegen wir kämpften.

 »Wie rührend«, sagte die Königin gelangweilt. »Bist du jetzt schon mutig und klarsichtig genug, um mir das Silbergeborene zu geben?«

 »Sie feilschen nicht«, sagte ich und bemühte mich, sie das Blut in meinem Mund nicht sehen zu lassen. »Das ist ein Austausch. Ich würde über so einen Tausch nur nachdenken, wenn meine Kameraden gehen dürfen. Um ihren baldigen, sicheren Abzug zu gewähren, wäre ich bereit, mich auf einen Wettkampf einzulassen.«

 »Ein echter Wettkampf?«, fragte sie. »Spielst du ein Instrument?« Das Klavier und ich pflegen eine innige Hassbeziehung. Ich betrachtete nichts, was ich je getan hatte, als Klavierspiel, und mein Klavierlehrer hatte ebenso gedacht. »Nein.«

 »Dann ein anderer Wettstreit. Du hältst etwas meiner Wahl, während es sich verwandelt. Jedes Mal wenn es sich verwandelt, gebe ich eine Person frei.«

 Sie schnippte mit den Fingern. Die Hexe murmelte etwas, und das Feenwesen, das uns am Nächsten stand - eine kurze, feingliedrige Kreatur mit einer Haut wie ein Pfirsich und pinkgrünen Haaren - ging in Flammen auf. Es war kein Schutzzauber, weil der Raum sich nicht veränderte. Es waren echte Flammen, auch wenn sie das Feenwesen nicht zu verletzen schienen.

 »Sie kann kein Feuer halten. Nicht ohne zu sterben«, sagte Ariana. Sie hatte weder mich noch Samuel angeschaut, seitdem ich ihn geküsst hatte. Ich war mir nicht sicher, ob sie vermutete, dass etwas in der Luft lag - oder ob sie glaubte, wir wären ein Liebespaar. »Und das verstößt gegen den Kern des Wettstreits. Es muss etwas sein, das für den Herausforderer möglich ist - egal, wie unwahrscheinlich.«

 »Schön«, sagte die Königin. »Wenn du so heikel bist, Silber, kannst du der Herausforderer sein.« Sie lachte, und die Wurzeln an der Decke wanden sich, als das Geräusch von klingelnden Glöckchen durch den Raum hallte. »Natürlich weiß ich, wer du warst, liebe Silber - wie konntest du etwas anderes annehmen? Gibt es so viele von uns, die sich entschieden haben, entstellt durch die Zähne von Hunden und Wölfen zu leben? Nein. Nur Silber. Also, entweder nimmst du die Herausforderung an, oder ich töte diese fastmenschliche Frau, die nicht so menschlich ist wie dein Phin oder der Junge. Ein Halbblut ist nicht menschlich genug, um nach den Regeln der Gastfreundschaft im Elphame gerettet zu werden.«

 Ariana schien den Hohn der Königin gar nicht wahrzunehmen. Stattdessen sagte sie langsam und klar: »Ich halte dieses Feenwesen, das sich verwandeln wird - die Form des Feuers gilt noch nicht als Verwandlung. Danach lässt du jedes Mal, wenn es sich verändert, einen meiner Kameraden frei. Es wird sich noch fünfmal verwandeln und jede Form drei Minuten halten, und wenn ich Erfolg habe, werden alle gehen. Wenn nicht, wird für jede Form, die ich halten konnte, einer freigelassen werden.«

 Während sie sprach, stellte Ariana Phin neben Gabriel. Selbst unter dem Zauber der Königin streckte Gabriel eine Hand aus, um Phin zu stützen.

 »Viermal«, sagte die Königin. »Fünf Formen. Ich werde Mercedes Thompson nicht gehen lassen, die das Silbergeborene besitzt.«

 »Es ist in Ordnung«, sagte ich zu Ariana. »Ich bin ein Überlebenskünstler. Da kannst du jeden fragen. Ich kann mit der Königin um das Buch feilschen, wenn ihr alle in Sicherheit seid.«

 »Sechs Formen«, sagte Ariana. »Eine für jeden von ihnen. Die Regeln verlangen es. ›Einen Wettkampf zu verlangen, heißt um das Leben aller Gefangenen bangen.«‹ Der Reim floss nicht gut, aber ich nahm an, dass es keine hochwertige Lyrik brauchte, um die Regeln der Feenkönigin zu überliefern.

 Die Königin blinzelte irritiert. Ich musste mich anstrengen, um den Blick nicht abzuwenden - oder selbst zu schnell zu blinzeln.

 »Akzeptiert«, knurrte sie. »Aber Mercedes ist die Letzte, die befreit wird, und dein Enkelsohn der Erste.«

 Samuel sagte: »Dann Phin, Jesse, Gabriel, Ariana, ich und Mercedes.«

 »Phin, Ariana, dann der Rest mit Mercedes am Ende«, hielt die Feenkönigin dagegen.

 Ich konnte erkennen, was sie vorhatte. Indem sie Phin und Ariana an den Anfang stellte, wollte sie Arianas Motivation schwächen, während die Herausforderung schwerer und schwerer wurde.

 Samuel schüttelte den Kopf. »Phin, Jesse, Gabriel, Ariana, ich und Mercedes.«

 »Ich fange an, mich zu langweilen«, sagte die Königin. »Abgemacht. So wird der Handel vonstattengehen.«

 Ariana musterte Samuel aus verkniffenen Augen - ich glaube, weil er sie vor sich gestellt hatte. Aber ich war seiner Meinung. Zuerst die Hilflosen befreien, dann diejenigen, die sich verteidigen konnten. Und das bedeutete Ariana vor Samuel.

 »Der Handel ist besiegelt«, stimmte Ariana zu. Dann trat sie nach vorne und umarmte das brennende Feenwesen. Sobald sie es berührte, fing ihr Haar genauso Feuer wie ihr Kleid, und alles, was nicht brennbar war, fiel zu Boden, auch der Stein, den Zee ihr gegeben hatte. Sein gleichmäßiges Leuchten war neben dem Feuer kaum zu sehen, während der Rest von Ariana für einen Moment schwelte, bevor sie ebenfalls in Flammen aufging.

 »Sie hält Erde, Luft, Feuer und Wasser«, erklärte Samuel mir. Hätte ich ihn nicht so gut gekannt, hätte ich geglaubt, er wäre völlig desinteressiert. »Das hat dafür gesorgt, dass sie noch hohe Magie wirken konnte, nachdem der Großteil des Landes unter dem Feenhügel außer Reichweite war. Magisches Feuer kann sie nicht verletzen.«

 Die Königin sprach mit der Hexe. Als sie fertig war, stand die Hexe auf und hatte plötzlich ein Stahlmesser in der Hand. Sie hob ihre Ketten und bewegte sich bis an deren Grenzen, so dass sie gerade den Waldlord erreichen konnte. Sie rammte das Messer in die baumartige Kreatur, und er brüllte auf, zitterte und blutete bernsteinartige Flüssigkeit auf das Messer. Der Boden unter meinen Füßen erzitterte, und die Deckenwurzeln peitschten.

 Samuel legte eine Hand unter meinen Ellbogen, um mich zu stützen - und so wusste ich, dass mein Blut seine Schuldigkeit getan hatte. Er konnte durch den Schutzzauber hindurch die Realität dessen sehen, womit wir es zu tun hatten.

 Die Hexe leckte über die Klinge und schob einen Finger in die Wunde, die sie dem gefangenen Feenwesen zugefügt hatte. Mit diesem Finger zeichnete sie Symbole in die Luft, die dort hängen blieben und kränklich gelb leuchteten. Sie zog ihr Hemd nach oben, um ihren Bauch zu entblößen, dann griff sie sich die Symbole aus der Luft und klatschte sie auf ihre nackte Haut. Als sie fertig war, ging sie zurück zum Thron, setzte sich und säuberte das Messer mit ihrer Zunge. Sie bemerkte meinen Blick und lächelte.

 Vielleicht wusste sie nichts von dem Schutzzauber, oder sie dachte, ich hätte Angst vor Katzen. Eines war sicher: Sie wusste, dass ich Angst vor ihr hatte. Ich wünschte mir inständig, ich wüsste, was sie getan hatte.

 Was auch immer es war, es war unwahrscheinlich, dass es uns helfen würde. Drei Minuten mal sechs ist achtzehn - und Zee hielt das Tor bereits eine Weile offen. Achtzehn zusätzliche Minuten würden ihn ein gutes Stück über die Stunde hinausbringen, die er uns versprochen hatte. Die Feenkönigin würde Zees Öffnung nicht brauchen, um die anderen freizulassen - aber solange sie noch offen war, würden sie das Elphame am selben Tag verlassen, an dem sie es betreten hatten.

 Endlich war die Zeit vergangen, und das Feenwesen, das Ariana hielt, verwandelte sich in Eis. Drei Minuten sind eine lange Zeit, um einen riesigen Eiswürfel festzuhalten. Ich konnte nicht verstehen, warum Ariana ihn weiter eng an sich gepresst hielt, statt ihn etwas lockerer zu halten, so dass sie ihn nicht auf so breiter Fläche berührte. Insbesondere, da ihre Kleidung verbrannt war und sie nackt war, ohne jeglichen Schutz zwischen sich und dem Eis.

 »Fleisch an Fleisch, denk daran«, sagte die Feenkönigin verschnupft, was mir verriet, dass sie gehofft hatte, dass Ariana sich zurückzog.

 Ich hörte Murmeln um uns herum, weil die Angehörigen des Feenvolkes Arianas Narben kommentierten. Wie hässlich sie seien, wie beschämend. Ich hatte das Gefühl, dass sie das absichtlich taten, auf Befehl der Feenkönigin, aber selbst wenn es so war, konnte ich an Ariana keinerlei Reaktion erkennen.

 Drei Minuten waren vorbei, und Jesse war sicher - und das Feenwesen, das Ariana hielt, verwandelte sich in Rauch. Sie schien darauf vorbereitet gewesen zu sein, denn schon als seine Enden anfingen, sich aufzulösen, streckte sie den Arm aus und entriss dem Feenwesen neben sich seinen Mantel. Sie wickelte den Mantel um sich selbst und das Wesen in ihrem Griff, dann berührte sie es mit einer kalten Hand, und eine Eisschicht überzog den Stoff und fing so den Rauch in dem gefrorenen Mantel ein.

 Verstohlen musterte ich die Angehörigen des Feenvolkes, die mit uns im Saal waren. Als wir hier angekommen waren, waren es schon einige gewesen, aber andere waren kurz darauf zielstrebig eingetreten, als hätte die Königin sie alle herbeizitiert. Ich zählte achtundzwanzig, ohne den Waldlord mitzuzählen, den man meiner Einschätzung nach kaum zu ihren Gefolgsleuten zählen konnte.

 Ich schaute in ihre Gesichter, und sie schienen weniger... leer als die der Hörigen, aber trotzdem hatte ich nicht das Gefühl, dass sie alle aus freiem Willen hier waren. Vielleicht lag es daran, wie alle achtundzwanzig hungrig auf die Königin starrten, als warteten sie auf irgendeine Aufgabe, einen Befehl - irgendetwas, was sie für ihre wahre Liebe tun konnten, die sie anbeteten. Ich hatte schon öfter Kontakt mit dem Feenvolk gehabt. Man findet selten auch nur drei gleichzeitig, die sich über etwas einig sind, ganz zu schweigen von achtundzwanzig.

 »Schau dir die Narben an, die ihr Vater ihr beigebracht hat«, sagte einer. »Wie konnte sie das überleben? Es sieht aus, als wäre sie von Monstern zerfleischt worden.«

 »Kennst du die Geschichte nicht?«, fragte ein Dritter. Sie alle schauten zu Ariana und nicht mehr auf die Feenkönigin, als der Dritte weitersprach. »Ihr Vater hat seine Monster drei Jahre lang jeden Morgen auf sie gehetzt.«

 Ariana presste die Lippen aufeinander, als auch sie sich erinnerte. Und dann waren wieder drei Minuten vorbei - sie hatte Gabriels Freiheit gewonnen. Das Feenwesen unter dem Mantel begann zu wachsen, und Ariana ließ den Mantel zu Boden fallen. Zuerst konnte ich nicht mal erkennen, wo die Herausforderung lag.

 Das Wesen hatte sich in ein Feenwesen verwandelt, einen großen Mann mit fast menschlichem Gesicht. Seine Haut hatte die Farbe und Struktur von Weißbirkenrinde, an manchen Stellen glatt und weiß, an anderen rau und dunkelgrau oder sogar schwarz. Seine Haare wirkten wie zerrissene Rinde und hingen um sein Gesicht. Er war nicht hässlich oder furchteinflößend - aber dann fing Ariana an zu zittern.

 Neben mir versteifte sich Samuel, und aus seiner Kehle stieg ein tiefes Knurren auf.

 »Hallo, meine Tochter«, sagte der Feenmann mit der weißen Rindenhaut. Danach wechselte er ins Walisische; sein Akzent war so stark, dass ich kein Wort von dem verstand, was er sagte. Er hob seinen rechten Arm - ich konnte sehen, dass die Hand daran fehlte - und tätschelte ihr mit dem Stumpf das Haar. Arianas Vater war auch ein Waldlord gewesen, aber offensichtlich nicht dieselbe Art von Waldlord wie der, den die Feenkönigin gefangen hielt. Er sah völlig anders aus.

 Die Feenkönigin hatte ihre Leute eingesetzt, um Ariana für diesen Moment zu schwächen, um sie daran zu erinnern, was dieser Mann ihr angetan hatte. Aber sie hatte Ariana unterschätzt, wenn sie geglaubt hatte, dass sie einfach loslassen würde. Sie umarmte den Mann noch fester und zog ihn näher an sich.

 Samuels Walisisch konnte ich verstehen: Ich hörte ihn diesmal nicht übers Telefon, er sprach langsam, und seine Worte waren ziemlich einfach: »Er kann seine Hunde nicht rufen, Ari, meine Geliebte. Mach dir keine Sorgen. Sie sind tot und verschwunden. Dafür habe ich gesorgt. Er ist nicht real, nicht real. Diese Art von Macht hat sie nicht. Mein Dad hat deinen umgebracht. Ich habe die Hunde getötet, und sie kommen nicht zurück.«

 Geduldig wiederholte er seine Worte wieder und wieder, so dass sie auf etwas anderes lauschen konnte als das Feenwesen in ihren Armen, das anscheinend die Form ihres gewalttätigen Vaters hatte.

 Ich beobachtete die Miene der Hexe und war mir keineswegs so sicher wie Samuel, dass ihr Vater nicht real war. Hexen können einige wirklich, wirklich furchterregende Dinge. Die ersten drei Dinge, in die sich das Feenwesen verwandelt hatte - Feuer, Eis und Rauch - wirkten auf mich alle wie Feenvolkmagie. Diese Form - bis auf den Geruch, den er verströmte, das war sein eigener - stank nach schwarzer Magie, Hexenmagie. Und Hexen können die Toten rufen.

 Für drei Minuten hielt Ariana den Mann, der bereit gewesen war, sie zu foltern, bis sie jeden Willen verloren hatte. Am Ende der drei Minuten hätte sie loslassen und das Elphame verlassen können - und Samuel und mich als Gefangene zurücklassen. Aber sie war stärker. Also ging sie nur in die Knie, als ihr Vater sich in einen knurrenden Werwolf verwandelte, der Samuel mehr als nur ein wenig ähnelte. Sie zog ihn näher an sich und starrte - auf Samuel. Ihre Augen wurden schwarz und ihr Gesicht völlig ausdruckslos, aber sie klammerte sich fest und formte mit den Lippen wieder und wieder ein und dasselbe Wort - Samuels Namen.

 Samuel fiel ebenfalls auf die Knie, seine Augen weiß und wild.

 »Nicht hier«, erklärte ich ihm, und jetzt war es an mir, zu sprechen. »Du kannst dich hier nicht verwandeln, Samuel. Du musst sie, Phin und die Kinder hier rausbringen. Du musst es tun - sie wird nicht in der Lage sein, irgendetwas zu tun. Halt durch.«

 Sie würde es nicht schaffen, mich zu befreien: erst ihr Vater, jetzt ein Werwolf. Ich konnte mir ziemlich gut vorstellen, was die letzte Form sein würde, da die Feenkönigin ja nicht die Absicht hatte, mich laufen zu lassen. Sie, die einmal Daphne gewesen war, dachte, ich wäre der rechtmäßige Besitzer des Silbergeborenen. Sie dachte, dass in dem Moment, in dem sie Gabriel freiließ, unsere Abmachung in Bezug auf meine Sicherheit verwirkt war. Nach den Gesetzen der Gastfreundschaft, die eine Feenkönigin davon abhielten, Menschen zu töten, die in ihr Königreich kamen, war ich nicht menschlich genug, um diesen Schutz ebenfalls zu genießen. Sie konnte mich umbringen und so das Buch bekommen.

 Sie hätte Recht gehabt, wäre da nicht eine Sache gewesen. Das Silbergeborene gehörte nicht mir, sondern Phin. Wenn sie mich umbrachte, würde sie dafür nur jede Menge Ärger bekommen - und ich würde mein Bestes tun, sie davon zu überzeugen, sobald die anderen frei waren. Ich musste nur aushalten, bis Adam kam, um mich zu retten. Natürlich würde es mein Leben um einiges einfacher machen, wenn es Ariana gelang, auch die letzte Form zu halten, die das Feenwesen annahm.

 Drei Minuten lang klammerte sich Ariana an den Werwolf - und dann verwandelte er sich. Der Hund sah ein wenig aus wie ein riesiger Beagle: weiß mit braunen Flecken und rundlichen Ohren, die neben dem Gesicht nach unten hingen. Aber er hatte nicht ansatzweise das freundliche Gesicht, mit dem Beagles geboren werden und sterben. Ariana schaute auf den Hund vor sich. Sie hatte die Arme um seine Kehle geschlungen und ihre Beine fast unter seinem Körper vergraben. Für einen Moment passierte nichts, und fast gegen meinen Willen verspürte ich einen Stich Hoffnung. Ich wollte nicht allein bei der Feenkönigin bleiben, die mich umbringen wollte.

 Dann ließ Ariana den Hund los, der aussehen musste wie die anderen Hunde, mit denen ihr Vater sie gefoltert hatte. Sie rollte sich zu einer Kugel zusammen und riss den Mund auf, um zu schreien, aber jegliches Geräusch wurde von ihrer Panik unterdrückt. Samuel hob sie hoch und tröstete sie liebevoll. Er sprach nicht, sondern wiegte sie nur und summte ihr etwas vor. Er hatte allerdings nicht vergessen, wer der Feind war. Seine Augen waren immer auf die Feenkönigin gerichtet.

 »Fünf«, sagte die Feenkönigin mürrisch. »Ich dachte, ich könnte auch dich behalten, Werwolf, aber sie war stärker als ich gedacht hätte.«

 Samuel knurrte sie an. Ich bemerkte, dass Zees Stein, der auf dem Boden unter dem Bauch des Hundes lag, inzwischen flackerte. »Samuel«, sagte ich drängend. »Zee wird schon warten. Bring die Kinder und auch Phin….« Besonders Phin. Ich wollte auf keinen Fall einer Angehörigen des Feenvolks, die bereit war, sich einer schwarzen Hexe zu bedienen und andere Wesen zu foltern, noch mehr Macht verleihen. Wir mussten dafür sorgen, dass Phin hier raus und in Sicherheit gebracht wurde, damit das Silbergeborene für sie unerreichbar blieb. »Nimm sie, und verschwinde von hier.«

 »Kannst du mir nicht hochhelfen?«, fragte Phin Gabriel. Er wusste, woran ich dachte. Es folgte ein kurzes Zögern, aber als die Königin keinen Einspruch gegen Phins Bitte einlegte, half Gabriel ihm auf die Füße.

 »Du«, sagte die Königin und zeigte auf einen Feenmann, der in ihrer Nähe stand. »Bring sie ins Draußen und lass sie gehen. Du wirst den Menschenmann tragen müssen.« Sie schaute Jesse an, dann kurz zu Gabriel. »Geht, Kinder, und wenn ihr außerhalb meines Elphames seid, werdet, wie ihr wart.«

 Der Feenmann, auf den sie gezeigt hatte, verbeugte sich tief und hob dann Phin genauso problemlos in seine Arme wie Adriana vorher. Nicht alle vom Feenvolk waren so stark. Schweigend folgten Jesse und Gabriel ihm, als er auf die Tür zuging.

 Samuel hielt kurz an und küsste meine Wange. Er hielt immer noch Ariana in den Armen, die vor Angst zitterte. »Bleib am Leben«, sagte er.

 »Das habe ich vor.« Ich warf Ariana, die sich mitten in einer Panikattacke befand, einen wachsamen Blick zu. Ich dachte an die Sorge zurück, die sie beim letzten Mal gezeigt hatte, als sie wieder zu sich kam, und fügte hinzu: »Bleib du auch am Leben. Und jetzt verschwinde, solange die Gelegenheit günstig ist.«

 »Semper Fi«, sagte er und schaute zu Zees Stein hinunter. Erst dann eilte er den anderen hinterher. Soweit ich wusste, war Samuel nie bei den Marines gewesen. Aber er hatte gewusst, dass ich die Anspielung verstehen würde. Die Marines lassen nie einen Mann zurück. Er würde zurückkommen, mit Adam. Ich musste nur überleben.

 Wir alle warteten stumm, bis der Mann vom Feenvolk zurückkehrte, der sie nach draußen geführt hatte. Er verbeugte sich vor der Königin und sagte: »Sie sind im Draußen, sicher und lebendig, meine Königin.«

 Ich holte tief Luft, und ein paar Sekunden später war Zees Stein nur noch ein Kiesel unter vielen zwischen den Wurzeln des Höhlenbodens. Sie hatten es meiner groben Berechnung nach mit einem Puffer von ungefähr zwei Minuten geschafft - obwohl Zee das Tor wahrscheinlich offen gehalten hatte, bis er sie sah.

 »Mein Teil des Handels ist erfüllt«, erklärte mir die Königin.

 »Schön.«

 »Du wirst das Buch gegen dein Leben eintauschen.«

 »Nö.« Ich schüttelte den Kopf. »Ich habe darüber nachgedacht - und habe beschlossen, dass es nicht passieren wird.«

 Es gab keine Menschen mehr, die ich beschützen musste. Nur mich selbst. Ich zögerte einen Moment, bevor ich meine Pistole zog, weil ich darüber nachdachte, was die Hexe wohl unternehmen würde, wenn ich sie befreite - und es war genau ein Moment zu viel. Ich griff unter mein T-Shirt, und zwei der Gefolgsleute der Königin packten meine Arme. Die Pistole fiel auf den Boden, und die Feenkönigin trat sie zur Seite - so weit, dass auch die Hexe sie nicht erreichen konnte.

 »Du hast mich missverstanden«, erklärte sie mir. »Ich werde dein Leben nehmen, und mit deinem Tod wirst du mir das Buch geben.«

 »Ich dachte, ich müsste das Buch besitzen, damit das funktioniert«, sagte ich mit verwirrter Stimme.

 Die Feenkönigin starrte mich an. »Hast du das Buch jemandem gegeben, bevor du hier runtergekommen bist?«

 »Nicht auf die Art, wie Sie es meinen«, antwortete ich.

 »Und was meine ich?«, fragte sie sanft.

 »Wieso sollte ich das beantworten?«, fragte ich. Die Feenkönigin nickte einmal scharf, dann streckte die Hexe ihren Arm aus und berührte mich.

 Als ich wieder zu mir kam, lag ich auf dem Bett, auf dem Phin vorher gelegen hatte. Zumindest roch es nach Phin, aber dieser Raum bestand aus Wurzeln und Erde, nicht aus Marmor. Ich war für einen Moment verwirrt, aber dann wachte ich ganz auf und erkannte, dass ich ihn nie ohne den Schutzzauber gesehen hatte - nur gerochen.

 Mein gesamter Körper tat weh, obwohl ich keine neuen Verletzungen hatte. Ich hatte so lange durchgehalten wie möglich, um Samuel und Adam möglichst viel Zeit zu geben, um alle in Sicherheit zu bringen. Ich wusste nicht, ob es lang genug gewesen war. Ich hatte eigentlich erwartet, am Ende tot zu sein. Aber mit unerwarteten Ergebnissen konnte ich umgehen - selbst wenn es die Benutzung eines Nachttopfs einschloss. Zumindest ging ich davon aus, dass der Porzellantopf unter dem anderen Bett einer war. Die Feenkönigin hatte eine Küche mit Kühlschränken und allem Schnickschnack, aber keine Klos? Ich dachte eine Minute darüber nach und beschloss dann, dass es vielleicht nur für Gefangene keines gab.

 Nach einer sehr langen Zeitspanne, die wahrscheinlich nicht mehr war als eine Stunde, öffnete sich die Tür, und die Feenkönigin kam mit zwei weiblichen und zwei männlichen Gefolgsleuten in den Raum. Der erste Mann war das Feenwesen, das Samuel und den Rest nach draußen geführt hatte. Er war groß, größer als Samuel, mit Augen wie Gischt. Zum ersten Mal verstand ich, dass er das Wasserwesen war, das in den Buchladen eingebrochen war. Der zweite Mann war nach menschlichen Maßstäben klein, aber nicht auffällig klein. Seine Haut war grün und bewegte sich wie Wellen auf dem offenen Meer.

 Wie die Feenkönigin hatte er Flügel auf dem Rücken, auch wenn seine gräulich und ledrig waren, weniger wie die eines Insekts.

 Eine der Frauen trug einen Stuhl. Sie war fast menschlich in ihrem Aussehen, mal abgesehen davon, dass ihre Augen orange waren und ihre Haut in fahlem Blau erstrahlte. Die zweite Frau war vom Kopf bis zu den Füßen mit glattem braunen Haar bedeckt, vielleicht fünf Zentimeter lang, und ihre Arme waren ein gutes Drittel länger als sie sein sollten. Sie trug einen schmalen silbernen Ring, der gerade groß genug war, um meinen Hals zu umschließen.

 Beim Anblick des silbernen Rings versuchte ich wegzulaufen. Der große Mann fing mich ein und setzte mich auf den Stuhl, während die Frau, die ihn getragen hatte, mich daran festband: Handgelenke, Ellbogen und Fußknöchel.

 Dann legte sie das silberne Band um meinen Hals.

 Sobald sie jemanden unter ihrem Zauber hat, kann nur sie ihn befreien.

 »Ich habe lange gebraucht, um deine Geheimnisse herauszufinden, Mercedes«, sagte sie. »Phin war der Besitzer, aber Ariana hat ihn jetzt sicher bewacht im Reservat, wo keiner der Meinen ihn erreichen kann. Du hast es deinem Freund gegeben, aber er hat es an die Werwölfe weitergegeben, und dorthin können wir auch nicht.«

 Wie lange war ich bewusstlos, und was habe ich ihr verraten? Ich erinnerte mich nicht an alles, und das machte mir Sorgen.

 Die Feenkönigin trug inzwischen ein anderes Kleid. Dieses war blau und golden. Bedeutete das, dass ein neuer Tag begonnen hatte? Oder hatte sie ihr Kleid nur schmutzig gemacht und sich umgezogen?

 »Sie haben mir nur noch Rache gelassen.« Ihre Augen blinzelten auf diese seltsame Art und Weise. »Irgendwann werden sie das Silbergeborene nicht mehr so sorgfältig bewachen, und ich werde es bekommen. Bis dahin nehme ich, was ich kriegen kann. Ich hoffe, du genießt deinen Sieg.«

 Dann legte sie mir eine Hand auf die Stirn. »Mercedes Athena Thompson«, sagte sie. Schau mich an.

 Der »Schau mich an«-Teil erklang in meinem Kopf. Es erinnerte mich an die Art, wie Mary Jos Stimme in der Bowlinganlage in meine Gedanken eingedrungen war. Vielleicht wäre mir die Stimme der Königin nicht als so fremd erschienen, wenn ich diese Erfahrung nicht schon gemacht hätte.

 Du willst mir dienen. Nichts anderes ist mehr wichtig.

 Adam war wichtig.

 Wenn ich es hier nicht lebend raus schaffte, würde er denken, es wäre sein Fehler. Dass ich ihn mitgenommen hätte, wenn er nicht so geschwächt gewesen wäre, und er dann uns alle hätte retten können. Er würde die Verantwortung für die gesamte Welt übernehmen, wenn niemand da war (wie ich), um ihm die Leviten zu lesen. Also musste ich überleben - weil Adam mir wichtig war.

 Die Feenkönigin hatte weiter in meinem Kopf gesprochen, aber ich hatte ihren Worten keine Beachtung geschenkt.

 »Wem dienst du?«, fragte sie laut und zog die Hand von meiner Stirn. Als wäre sie an der Antwort wirklich interessiert. »›Erwählet euch heute, wem ihr dienen wollt‹«, murmelte ich. »›Ich aber und mein Haus wollen dem Herrn dienen‹« Es schien mir einfach passend, Josua zu zitieren.

 »Was?«, fragte sie überrascht.

 »Was hast du denn von mir erwartet?«, fragte ich und fühlte einen kurzen Stich der Enttäuschung. Manche der alten Angehörigen des Feenvolks reagieren empfindlich auf religiöse Dinge, aber dieser hier schien es nichts auszumachen - zumindest nicht die Heilige Schrift.

 »Bringt sie in den Thronsaal«, befahl die Feenkönigin, und ihre Wimpern trommelten vor Wut quasi auf ihre Wangenknochen. Die Männer hoben mich hoch, komplett mit Stuhl, und zerrten mich zurück in den Saal. Ich hatte nur vage Erinnerungen daran, was mir dort von der Hexe angetan worden war - meine Mutter hatte mir einmal gesagt, dass eine Geburt so war. Erst all dieser Schmerz, dann nichts mehr. Aber auch wenn mein Geist die schlimmsten Teile ausgeblendet hatte, reagierte mein Körper trotzdem. Als wir uns dem Raum näherten, verkrampfte mein Magen, und ich fing an zu schwitzen. Als wir schließlich im Saal ankamen, hätte es mich nicht gewundert, wenn die Männer, die mich trugen, meine Angst hätten riechen können.

 Sie gingen bis direkt vor den Thron, bevor sie mich abstellten.

 »Was hast du getan?«, zischte die Königin die Hexe an, die vor ihr zurückwich. »Was hast du unternommen, damit sie sich mir widersetzen kann?«

 »Nichts, meine Königin«, sagte die Hexe. »Nichts, was ihr erlauben würde, sich euch zu widersetzen. Sie ist nur zur Hälfte ein Mensch. Vielleicht liegt darin das Problem.«

 Die Königin wandte sich von ihr ab und stürmte zu mir zurück. Sie zog ein silbernes Messer aus ihrem Gürtel und schnitt mich in den Arm, direkt über der Bisswunde, die ich von Samuel hatte. Der Biss wirkte noch frisch, also hatte ich nicht viel Zeit verloren. Sie rieb ihre Finger in mein Blut und führte sie dann zum Mund. Dann schnitt sie sich selbst und ließ drei Tropfen Blut in die offene Wunde auf meinem Arm fallen.

 Sie wollte alte Magie verwenden, um uns aneinanderzubinden. Das war die Art von Magie, der sich Wölfe bedienten, um jemanden ins Rudel aufzunehmen. Plötzlich hatte ich einen panischen Gedanken. Wenn sie mich bekam, konnte sie über mich dann das Rudel kontrollieren? Zee hatte sich Sorgen darum gemacht, dass sie die Wölfe verzaubern könnte.

 »Mein Blut zu deinem«, sagte sie, und es war zu spät, um irgendetwas zu unternehmen. »Mein Silber, meine Magie, unser Blut macht dich mein.« Weil es schon passiert war.

 Ein Nebel rollte durch meinen Kopf.

 Ich kämpfte und kämpfte, aber es gab nichts, wogegen ich kämpfen konnte; es war nur Nebel, der scheinbar alles bedeckte und meine Gedanken dämpfte.

 15

 Nachdem ich mich widersetzt und widersetzt hatte, fand ich mich plötzlich allein auf einer weiten, leeren Schneefläche wieder. Es war so kalt, dass ich mir die Nase abfror, als ich einatmete, aber obwohl ich nackt war, war es nicht unangenehm.

 »Mercedes.« Brans Stimme klang ein wenig atemlos. »Da bist du! Endlich.« Ich drehte mich im Kreis, konnte ihn aber nicht sehen.

 »Mercedes«, sagte er. »Ich kann mit dir reden, weil du Teil von Adams Rudel bist und sein Rudel auch mein Rudel ist. Aber du musst gut zuhören, weil ich dich nicht hören kann. Ich kann dir nur das zeigen, von dem ich glaube, dass du es brauchst.«

 »In Ordnung«, antwortete ich. Ich fühlte mich einsam bei dem Gedanken, dass er mich nicht hören konnte. Einsam, weil es nicht Adam gewesen war, der mich hier im Schnee gefunden hatte. Ich zitterte, obwohl ich die Kälte immer noch nicht empfand.

 »Die größte Waffe im Arsenal einer Feenkönigin ist die Betörung. Als Mitglied seines Rudels solltest du dagegen fast immun sein. Aber du bist ein besonderer Fall, und mir wurde gesagt, dass niemand daran gedacht hat, dir zu erklären, wie Rudelmagie für dich funktionieren sollte. Anscheinend sind mein Sohn und Adam, die es beide besser wissen sollten, davon ausgegangen, dass es instinktiv abläuft, weil es bei einem Wolf so funktioniert. Als Adam herausfand, dass das nicht der Fall ist, hat er sich entschieden, noch zu warten, um herauszufinden, wer mit deinen Gedanken gespielt hat - statt dafür zu sorgen, dass du sicher bist.«

 »Es gab Komplikationen«, antwortete ich scharf. Mir gefiel es nicht, dass er Adam kritisierte. Ich hatte gewusst, was er vorhatte, und hatte seinen Überlegungen zugestimmt.

 Es folgte eine Pause, und ich empfand deutlich ein Gefühl der Überraschung. »Es tut mir leid, dass ich dich beleidigt habe«, sagte er dann langsam. »Dass ich weiß, dass du beleidigt bist, ist... interessant.« Ich empfand etwas, was einem Schulterzucken entsprach, dann fuhr er mit seiner Erklärung fort. »Du solltest wissen, dass die Magie der Betörung nicht wesentlich anders ist als die Rudelbindung, Mercedes. Die Rudelbindung ist nicht dazu geschaffen, Individualität zu unterdrücken oder um ein bestimmtes Verhalten zu erzwingen. Ein Rudel braucht all seine Individuen, und darin finden wir Stärke: um einiges mehr Stärke als eine dämliche Feenkönigin, die Magie stiehlt und eine Hexe benutzt. Hast du verstanden?« Seine Wut erschütterte mich bis ins Mark, weil sie so tief saß.

 »Ich verstehe«, antwortete ich, obwohl er mich nicht hören konnte. Oder überwiegend nicht hören konnte.

 »Ich werde dir jetzt etwas zeigen«, sagte er. Und plötzlich lag vor mir im weißen Schnee eine silberne Girlande. »Das ist eine deiner Rudelverbindungen«, erklärte er mir.

 Ich konnte ihn nicht sehen, aber ich konnte fühlen, dass er neben mir ging, als wir der Girlande folgten. Wir blieben an ihrem Ende stehen, und dort lag ein Stein, der an der Girlande festgebunden... nein, der in einem kleinen Silberkäfig eingeschlossen war. Der Stein glühte in einem warmen Gelb, das an diesem kalten Ort sehr willkommen war.

 »Weihnachtsgirlanden und ein Stein?«, sagte er mit einem Lächeln in der Stimme. »Warum keine Christbaumkugel?«

 »Wölfe sind nicht zerbrechlich«, erklärte ich ihm. »Und sie sind stur... und schwer zu bewegen.«

 »Ich nehme an, dieses Bild funktioniert so gut wie jedes andere auch«, gestand er mir zu. »Weißt du, wer das ist? Kannst du fühlen, welche Sorgen sie sich um dich macht?«

 »Mary Jo.« Und sobald er es mir gesagt hatte, konnte ich es auch spüren. Konnte fühlen, dass sie nach mir suchte, auf vier Pfoten lief, um ihre Nase bestmöglich einsetzen zu können. Sie folgte keiner heißen Spur - und ich empfing einen Eindruck von vielen gelaufenen Kilometern und vielen Kilometern, die noch vor ihr lagen, fast bis in die Unendlichkeit.

 »Normalerweise ist es nicht so klar«, sagte Bran und zog mich aus Mary Jo zurück. »Zum Teil liegt es daran, dass ich bei dir bin - und ich bin der Marrok. Ein anderes Element ist, dass die Feenkönigin dich in deinen eigenen Kopf gesperrt hat - das kann ich an der Qualität meines Kontaktes zu dir ablesen. Dass sie das getan hat, ist ein unverzeihliches Vergehen« - wieder fühlte ich, wie er sich bemühte, seine Wut zu zügeln -, »aber das verleiht dir hier eine Stärke, die du sonst nicht gehabt hättest.« Er schwieg für einen Moment. »Die Verbindung zwischen dir und mir ist auch stärker, als sie sein sollte. Ich kann keine Worte hören, aber etwas ist da... Aber es macht keinen Sinn, sich jetzt von diesem Warum ablenken zu lassen. Wir haben andere Aufgaben.«

 Er führte mich zu einer anderen silbernen Girlande und ließ mich sagen, zu wem sie gehörte. Nach der dritten konnte ich die Stränge auch ohne seine Hilfe finden. Die vierte gehörte Paul. Er lief mit Mary Jo - und war genauso sehr bemüht, mich zu finden. Er mochte Warren allerdings immer noch nicht. Ich konnte sehen, dass seine und Mary Jos Girlande mit allen anderen verbunden und verknotet waren. Wir wanderten nach und nach an allen Steinen vorbei, die zu den Wölfen im Rudel gehörten.

 An Darryls hielt Bran mich an, obwohl ich weitergelaufen wäre, um Adam zu finden.

 »Nein«, sagte er. »Ich will, dass du dir das ein wenig genauer ansiehst. Kannst du Darryls Gefährtenverbindung zu Auriele finden? Sie ist anders als die Rudelverbindungen.«

 Ich suchte und suchte. Ich fand Aurieles Stein in der Nähe, aber ich konnte nichts sehen. Schließlich hob ich aus Verzweiflung Darryls Stein hoch und bemerkte, dass sich dadurch auch Aurieles bewegte - als wären sie zusammengebunden... Und dann konnte ich mir nicht mehr vorstellen, wie ich das leuchtend goldene Seil dazwischen hatte übersehen können, so offensichtlich war es. Vielleicht hatte ich zu angestrengt nach einer silbernen Girlande gesucht, denn ihr Band war völlig anders - weicher, stärker und tiefer gehend.

 Anders als die Rudelverbindung war sie nicht an die Steine gebunden; sie begann in einem der Steine und endete in dem anderen. Bran berührte mich am Ellbogen. »Okay, hör auf, daran rumzuspielen. Du machst Darryl unglücklich. Ich muss dir noch eines zeigen.«

 Er führte mich in die Mitte aller silbernen Verbindungen. Fast begraben unter der Rudelmagie lag ein sehr, sehr schwarzer Stein. Er strahlte so heftig Wut und Angst und Trauer aus, dass es mir schwerfiel, mich ihm zu nähern.

 »Hab keine Angst«, sagte Bran, und in seiner Stimme lag ruppige Zuneigung. »Adam hat in letzter Zeit schon genug Leuten Angst gemacht. Schau hin und sag mir, was du siehst.«

 Das war Adam? Ich lief zu dem Stein und legte beide Hände darauf. »Er ist verletzt«, sagte ich, dann verbesserte ich mich. »Er empfindet Schmerzen.«

 »Wo ist eure Gefährtenverbindung?« Sie lag im Schnee, ein zerbrechliches und verschlissenes Band. An vielen Stellen war sie grob zusammengeknotet, nur um zu halten.

 »Hastig in der Not erschaffen, was nicht unbedingt etwas Schlechtes ist«, sagte der Marrok, »aber dann wurde es noch verschlimmert, weil ein Haufen Idioten sie grob behandelt hat. Von denen die meisten es hätten besser wissen müssen.« Ich konnte sehen, dass das Band um die verknoteten Stellen herum zerschlissen war, als hätte ein Hund... oder ein Wolf daran herumgekaut, bis jemand es geknotet hatte, um es zusammenzuhalten.

 »Henry ist nicht mehr Teil des Rudels«, sagte Bran. »Nur für den Fall, dass du es nicht gemerkt hast. Ich habe ihn in mein Rudel geholt, um ihn mir mal zur Brust zu nehmen. In ein paar Monaten lasse ich ihn vielleicht wieder gehen. Für einen Großteil dieses Problems ist er verantwortlich.«

 Aber ich machte mir überhaupt keine Sorgen mehr um die angekauten Stellen.

 »Es ist zerrissen«, sagte ich und kniete mich in den tiefen Schnee. Vor mir endete das Seil plötzlich, als wäre es mit einem scharfen Messer durchtrennt worden. Ich hatte gedacht, dass der Grund dafür, dass ich Adam nicht mehr spüren konnte, immer noch in der Überladung lag, als er gedacht hatte, dass ich tot war. Aber die Verbindung war doch dabei gewesen, sich davon zu erholen, oder? Wann war sie gerissen?

 Zu wissen, dass das Band zerrissen war, tat weh.

 »Also das«, knurrte Bran, »wurde von schwarzer Magie durchtrennt.« Seine Stimme erklang so deutlich an meinen rechten Ohr, dass ich mich umdrehte - und kurz einen Blick auf etwas erhaschte, das riesig und schrecklich war und überhaupt nicht aussah wie Bran in irgendeiner Form.

 »Ich hatte es nicht für möglich gehalten, bis Samuel mir gesagt hat, dass eine Hexe beteiligt ist. Königin und Hexe zusammen haben eine Schwäche gefunden und das Band zerstört«, erklärte er mir. Und dann sagte er, mit seltsam amüsierter Stimme: »Ich mache dir überhaupt keine Angst, oder?«

 »Warum sollte ich Angst vor dir haben?«, fragte ich - aber meine Aufmerksamkeit war auf das zerrissene Band gerichtet. Würde es Adam verletzen, wenn ich es berührte?

 »Mach nur«, sagte Bran. »Er würde alles dafür geben, dass du es wieder berührst.«

 »Meins«, sagte ich. »Meins.«

 Aber ich berührte es immer noch nicht. Mit diesem hochmütigen Humor, den er manchmal einsetzte - und der jedes Mal dafür sorgte, dass ich ihn schlagen wollte -, meinte Bran: »Ich bin mir sicher, dass ich jemand anderen finden kann, der es haben will.«

 Ich packte das Band mit beiden Händen - und zwar nicht, weil ich Angst hatte, dass es jemand anderen geben würde, egal, was Bran dachte. Sondern weil wir zusammengehörten - Adam an mich gebunden, ich an ihn. Ich liebte es, wenn er zuließ, dass ich ihn zum Lachen brachte; er war von Natur aus ein ernster Mann, und die Verantwortung, die er trug, lastete auf ihm. Ich wusste, dass er mich nie verlassen würde, nie im Stich lassen würde, weil dieser Mann niemals in seinem langen Leben irgendetwas verlassen hatte. Ich wusste, dass Adam sich auf mich gesetzt hätte und mich mit dem goldenen Band unserer Verbindung gefesselt hätte, wenn ich es nicht ergriffen hätte. Und das gefiel mir. Sehr sogar.

 »Mercy!« Diese Stimme war nicht die von Bran. Diese Stimme war fordernd und halb verrückt. Nach einer kurzen Pause sagte Adam, ein wenig kontrollierter: »Wurde auch Zeit. Habe dich gefunden. Mercy, wir kommen, um dich zu holen. Bleib einfach ruhig.«

 Ich wickelte mich in seine Stimme und packte das Band zwischen uns fester, bis es in meine Knochen eindrang und ich es nicht mehr festhalten musste. »Adam«, sagte ich glücklich. Und dann fügte ich hinzu, weil er wissen würde, dass ich ihn nur aufzog: »Hat auch lang genug gedauert. Hast du darauf gewartet, dass ich mich selbst rette?«

 Ich schaute über mein Schneefeld, das jetzt mit fröhlichen Girlanden und glühenden Steinen übersät war. Ich schloss die Augen und kuschelte mich in das Gefühl des Rudels, das sich um mich legte wie ein warmer Mantel. Ich fühlte, wie die Feenkönigin das goldene Band berührte, das ich mit Adam teilte - und diesmal war es die Magie der Königin, die zerbrach.

 Als ich wieder zu mir kam, starrten der gefangene Waldlord und ich uns in die Augen. Er blinzelte, und ich wandte den Blick ab - und stellte fest, dass Blut aus meinem Arm quoll. Nach dem Fleck auf dem Boden zu urteilen, war ich nicht mehr als ein paar Sekunden bewusstlos gewesen.

 »So«, sagte die Feenkönigin. »Jetzt gehörst du mir.«

 Ich blinzelte sie an und bemühte mich, sie auf dieselbe geistlose Art anzustarren wie die anderen Hörigen, die ich gesehen hatte, während sie die Seile durchtrennte, die mich an den Stuhl fesselten.

 »Geh in die Küche und hol etwas, womit du das Blut vom Boden wischen kannst«, befahl sie mir.

 Ich stand auf und lief los. Sie wandte ihre Aufmerksamkeit von mir ab, weil ich einfach nicht mehr interessant war. Ich wurde ein wenig schneller, weil ich auf dem Boden neben einer der Bänke meine Pistole sah, die jemand dort hingetreten haben musste. Das schien logisch zu sein. Es gab nicht viele im Feenvolk, die sie aufheben konnten, ohne dabei Schmerzen zu empfinden. Keiner der Hörigen würde auch nur im Traum daran denken, sie zu benutzen - aber trotzdem würde das Feenvolk wahrscheinlich zögern, sie von einem Hörigen entfernen zu lassen.

 Ich hob sie auf und drehte mich um - langsam, um keine Aufmerksamkeit auf mich zu ziehen. Aber sie alle sahen auf die Feenkönigin und nicht auf ihre neue Hörige. Die Königin lehnte über einer Lehne ihres Throns und sprach mit der Hexe. Ich schoss sie dreimal ins Herz. Die Hexe beobachtete mich und lächelte, als ich den Abzug drückte.

 »Puh«, sagte eine Stimme direkt neben mir. Ich drehte den Kopf und musste nach unten schauen, um ein scheinbar menschliches Kind zu entdecken, das kaum älter war als acht oder neun Jahre. Sie lächelte mich an. »Und sie hatten Angst, dass dir etwas passieren würde, wenn wir warten, bis alle zur Party kommen können. Es passt zu einem Kojoten, uns allen den Spaß zu verderben.«

 Als ich diese Angehörige des Feenvolkes das letzte Mal gesehen hatte, hatte sie im Vorgarten eines Hauses mit einem Jo-Jo gespielt, während sie den Tatort eines Mordes bewachte. Ich kannte ihren Namen nicht, sondern wusste nur, dass sie sehr mächtig war, viele Angst vor ihr hatten und sie älter war, als sie aussah.

 Für einen Moment sah ich etwas völlig anderes neben mir, dann lächelte sie mich an und sagte: »Oh, nein, Mercy, nicht bei meinem Schutzzauber.«

 Die anderen Feenwesen im Raum bewegten sich nicht, erstarrt im Moment des Todes ihrer Königin. Jo-Jo-Mädchen ging nach vorne zur toten Königin, und ich folgte ihr. Die Hexe hatte sich die Leiche geschnappt und füllte ihre Hände mit dem Blut der Königin, um es dann über das silberne Hörigen-Band an ihrem Hals zu schmieren.

 »Wohl eher nicht«, sagte Jo-Jo-Mädchen. Sie beugte sich vor, berührte die Leiche und sagte etwas, das ich kaum verstand. Der Körper der Königin zerfiel zu Staub. Jo-Jo-Mädchen wollte sich schon zurückziehen - dann entdeckte sie den Waldlord in seinen Ketten hinter dem Thron. Irgendwie hatte ich nicht das Gefühl, dass sie ihn bemerkt hatte, bevor sie die Königin in ein Häufchen Staub verwandelt hatte.

 Der silberne Ring um den Hals der Hexe brach - nur um von kleinen Fingern ersetzt zu werden. Ich hörte ein flüsterndes Echo, dann war auch die Hexe nur noch Staub. Jo-Jo- Mädchen nahm sich eine Handvoll der grauen Masse, hob sie an ihren Mund und leckte daran wie an einem Eis.

 »Lecker«, sagte sie zu mir. Ihre Hände, ihre Kleidung und ihr Mund waren voller Asche. »Ich liebe Hexen.«

 »Ich mag lieber Schokolade, wenn es dir nichts ausmacht«, meinte ich.

 »Mercy!«, ertönte Adams brüllende Stimme irgendwo außerhalb des Saals.

 »Oh, oh«, meinte Jo-Jo-Mädchen. »Jemand hat das ganze Töten verpasst.«

 »Hier!«, rief ich. »Uns geht es gut.«

 Und dann war es wahr. Weil Adam bei mir war und seine Arme um mich schlang und alles in Ordnung brachte.

 Ich trat mit dem Fuß in den Schnee und knallte mit dem Zeh gegen die Küchenspüle. Es war die Nacht der großen Rettungsaktion, und in Adams Haus lief eine riesige Party. Ich war umarmt und bemuttert worden, bis ich beschlossen hatte, dass es an der Zeit war, mir die Überbleibsel meines Trailers anzuschauen.

 Der Schnee versteckte eine Menge, und das Rudel hatte bereits ein wenig aufgeräumt. Sie hatten schließlich den ganzen Monat Zeit gehabt, in dem ich verschwunden gewesen war. Wahrscheinlich hatte ich noch Glück gehabt, dass es kein Jahr oder Jahrhundert gewesen war. Sie hatten das Elphame nicht mehr finden können, nachdem Zee gezwungen gewesen war, sein Tor zu schließen. Anscheinend veränderte das Elphame seine Position relativ zum Reservat, und Ariana hatte mich nicht mehr aufspüren können. Das hatte mir zumindest Zee erklärt.

 Erst nachdem das Band zwischen Adam und mir wiederhergestellt war, hatte sie das Elphame finden können. Während Zee daran arbeitete, ein neues Tor zu öffnen, hatten sie Jo-Jo-Mädchen vorausgeschickt, um für meine Sicherheit zu sorgen. Anscheinend brauchte sie nichts so Plumpes wie einen Eingang, um in das Elphame zu gelangen. Wahrscheinlich hatte sie auch einen anderen Namen als »Jo-Jo-Mädchen«, aber das Feenvolk war seltsam in Bezug auf Namen, und niemand wollte mir ihren wahren Namen verraten.

 Das Feenvolk, das der Königin gehört hatte, war vorübergehend im Reservat untergebracht. Einige von ihnen konnten sich nicht daran erinnern, wie es dazu kam, dass sie der Feenkönigin gefolgt waren. Andere waren wütend, dass ich sie getötet hatte, aber nicht wütend genug, um mich deswegen anzugreifen. Zee hatte erzählt, dass die Grauen Lords hin- und hergerissen waren zwischen Zorn darüber, wie die Feenkönigin einen Waldlord und eine schwarze Hexe benutzt hatte, und Triumph, weil nun erwiesen war, dass das Land unter dem Feenhügel dem gesamten Feenvolk eine gewisse Macht zurückgab.

 Von meinem Trailer war nicht viel übriggeblieben außer einem kleinen Haufen von Sachen, die vielleicht wiederverwendet werden konnten. Ich hatte noch die Scheune, in der der Vanagon stand. Ich hatte Samuel und Medea nicht verloren. Als ich das Wohnwagen-Haus zum ersten Mal gesehen hatte, hatte sich ein Kojote unter der Veranda versteckt, und ich hatte das als Omen gedeutet. Als ich es schließlich gekauft hatte, hatte ich zum ersten Mal in meinem Leben das Gefühl gehabt, ein echtes Zuhause zu besitzen. Ein Zuhause, das mir niemand wegnehmen konnte.

 »Verabschiedest du dich?«

 Ich hatte den Marrok nicht kommen hören, aber so war Bran eben.

 »Ja.« Ich lächelte ihn an, um ihm zu sagen, dass er mich nicht störte.

 »Ich wollte dir wegen Samuel danken«, sagte Bran.

 Ich schüttelte den Kopf. »Das war nicht ich. Es war Ariana - hast du die beiden zusammen gesehen? Sind sie nicht süß?« Ariana war nicht in Adams Haus, auch wenn Samuel dort war. Sie war noch nicht ganz bereit für einen Haufen Werwölfe, die wild feierten. Aber Samuel hatte mindestens zwanzig Minuten über sie geredet.

 Ariana hatte es bisher nicht geschafft, Samuel zu berühren, wenn er ein Wolf war - noch nicht, hatte Samuel mir erklärt. Aber sie hatte überhaupt keine Probleme mit Samuel dem Mann, und sie bekam keine Panikattacken mehr in der Nähe irgendeines Werwolfes - solange sie sich ruhig verhielten und sich einer nach dem anderen in menschlicher Form näherte. Sie hatte nur einen Grund gebraucht, um gegen ihre Phobien anzugehen, hatte er mir mit Stolz in der Stimme erklärt. Bran hatte gelächelt, als Samuel das sagte, dieses Lächeln, das mir verriet, dass der Marrok etwas im Schilde fühlte. Also hatte er vielleicht etwas damit zu tun, dass sie sich an die Wölfe gewöhnte. Oder vielleicht wollte er auch nur, dass ich das dachte. Ich habe festgestellt, dass es besser ist, nicht zu genau darüber nachzudenken, was Bran kann und was nicht.

 »Ariana ist ein Geschenk«, sagte Bran. »Aber wärst du nicht gewesen, wäre Samuel nicht mehr da gewesen, um es entgegenzunehmen.«

 »Dafür hat man Freunde«, erklärte ich ihm. »Um einem aufzuhelfen, wenn man auf dem Boden liegt - und einen in den Arsch zu treten, wenn man es braucht. Adam hat geholfen. Und wo wir gerade von Freunden sprechen, danke für die Einführung in die Rudelmagie, die mich davon abgehalten hat, Zombie-Mercy zu werden.«

 Er lächelte und sah dabei aus, als wäre er ungefähr sechzehn. Wenn man ihn nicht kannte, würde man kaum glauben, dass dieser junge Mann mit dem bescheidenen Gesicht der Marrok war. »Hast du alles mitbekommen?«, fragte er. »Ich war mir nicht sicher, wie viel wirklich angekommen ist.«

 Ich musterte seine unschuldige Miene. »Wie viel hast du empfangen?«

 Er riss die Augen weit auf, dann grinste er. »Ich glaube, wir beide hatten ein wenig Unterstützung von jemandem mit einem gesunden Eigeninteresse.«

 »Wer?«

 »Zee hatte keinerlei Probleme, den Waldlord von seinen Ketten zu befreien. Er ist übrigens ein charmanter Kerl, sehr liebenswürdig und auch mächtig. Sie hat ihn vor ungefähr einem oder eineinhalb Jahren aus seiner Heimat in Nordkalifornien entführt. Seine Frau und Familie waren sehr froh, zu hören, dass er bald zurückkommen wird. Daphne, die Feenkönigin, hat anscheinend das Reservat besucht und entschieden, dass hier ein guter Ort ist, um einen Standort zu errichten. Sie hat eine böse Hexe bezaubert und sie benutzt, um den Waldlord zu schnappen - weil sie nicht genügend Macht hatte, um ihn zu betören.«

 »Du glaubst, er hat uns geholfen?«

 »Jemand hat es jedenfalls getan. Ich war kurz davor, einfach aufzugeben.« Er schaute auf die Überreste meines Heims. »Ich wüsste auch noch eine naheliegendere Antwort, aber ich habe ein paar Probleme damit, sie zu akzeptieren. Hast du schon entschieden, was du hiermit tun willst?« Er deutete auf mein Ex-Haus.

 »Ich war versichert«, erklärte ich. »Ich kann genauso gut ein Neues kaufen.« Gabriel musste irgendwo leben. Er und Zee hatten in dem Monat, in dem ich verschwunden war, die Werkstatt weitergeführt. Seine Mutter war darüber nicht gerade glücklich, also lebte er jetzt in Adams Haus. Im Keller - so weit von Jesses Schlafzimmer entfernt wie es Adam möglich war.

 »Schau«, sagte Bran. »Deine Eiche ist nicht verbrannt.«

 »Ja«, meinte ich erfreut. »Ein bisschen versengt, aber ich glaube, sie wird sich erholen.« Ich trat einen Schritt auf den Baum zu, aber mein Fuß verfing sich in etwas und schob es zur Seite. Zuerst dachte ich, es wäre ein Besenstiel, aber als ich es aufhob, entdeckte ich meinen alten Freund, den Wanderstab.

 »Ah«, sagte Bran. »Ich hatte mich schon gefragt, wo er abgeblieben war.«

 Ich warf ihm einen nachdenklichen Blick zu. »Du hast ihn gesehen?«

 »Er lag auf der Couch in Adams Keller«, sagte er. »Als ich ihn hochgehoben habe... hatten plötzlich all meine Bemühungen Erfolg, und ich konnte dich in den Rudelverbindungen spüren, als wärst du niemals weggewesen.«

 Ich schenkte ihm ein trockenes Lächeln. »Er taucht eigentlich immer in ziemlich interessanten Momenten auf.«

 »Also, hast du schon darüber nachgedacht, ob du nicht Schafe züchten willst?«

 »Momentan nicht«, antwortete ich trocken. »Nein.« Wir gingen in kameradschaftlichem Schweigen ein Stück weiter.

 »Ich habe ein paar Fotos«, meinte Bran plötzlich. »Von Bryan und Evelyn.« Meinen Werwolf-Pflegeeltern. »Und auch ein paar deiner alten Schulbilder, wenn du sie willst.«

 »Danke, das wäre schön.«

 Er schaute zurück zu Adams Haus, und ich sah, dass jemand auf dem Weg zu uns war. »Scheint so, als hätte man dich vermisst. Ich werde dich allein lassen.« Er küsste mich auf die Stirn und joggte davon.

 Er traf Adam am Stacheldrahtzaun, und Adam sagte etwas, das ich nicht verstehen konnte, Bran aber zum Lachen brachte.

 »Hey«, sagte ich, als Adam näher kam. Seine Antwort war ein Stoß von Wärme, der mich zum Erröten brachte.

 »Hast du die Schlüssel zu deinem Van?«, fragte er. Seine Stimme war wie eine dunkle Liebkosung, die mir Gänsehaut verursachte. Er roch nach Verlangen und Ungeduld.

 »Die sind im Van.«

 »Gut«, sagte er, nahm meinen Arm und führte mich mit eiligen Schritten zu der Scheune, die das Feuer völlig unbeschadet überstanden hatte. »Wenn ich gehen und meinen Truck holen müsste, würde vielleicht jemand bemerken, dass wir verschwinden. Ich habe die Schlüssel zu Warrens Wohnung. Er sagt, im Gästezimmer ist das Bett frisch bezogen.«

 Er blieb neben dem Wagen stehen. »Ich muss fahren.«

 Normalerweise hätte ich schon aus Prinzip mit ihm darüber diskutiert, aber manchmal, besonders wenn Adam so angespannt ist, dass er fast explodiert, ist es besser, Alpha-Männchen ihren Willen zu lassen. Wortlos ging ich zur Beifahrerseite des Vans. Er fuhr nicht zu schnell, und er sprach kein Wort. Wir schafften es auf einer grünen Welle nach Richland, aber dort endete unser Glück.

 »Adam«, sagte ich sanft. »Wenn du mein Lenkrad zerbrichst, müssen wir den Rest des Weges zu Warrens Wohnung laufen.« Er entspannte seine Finger ein wenig, sah mich aber nicht an. Ich legte eine Hand auf seinen Oberschenkel, und er zitterte unter meinen Fingern.

 »Wenn du willst, dass wir es zu Warren schaffen«, sagte er kehlig, »dann musst du deine Hände bei dir behalten.«

 Endlich schaltete die Ampel auf Grün. Ich hatte kurz den seltsamen Gedanken, dass meine Zeit im Elphame meine innere Uhr völlig auf den Kopf gestellt hatte, weil ich hätte schwören können, dass wir Stunden dort gestanden hatten. Warren lebte in einem A-Haus, eines in einer Gruppe von »Alphabet-Häusern«, die während des Zweiten Weltkrieges gebaut worden waren, um der plötzlich steil ansteigenden Arbeiterschaft der Nuklearindustrie in Richland Wohnraum zu bieten. Das, in dem er lebte, war eine Doppelhaushälfte. Beide Seiten waren dunkel - und an der anderen Hälfte des Hauses hing ein ZU VERMIETEN -Schild im Fenster.

 Adam parkte den Van und stieg aus, ohne mich anzusehen. Er öffnete mir die Tür mit dieser sorgfältigen Zurückhaltung, die mir einiges über seinen Zustand verriet. Ich stieg aus und machte mir nicht mal die Mühe, darüber nachzudenken, ob mein geliebter Vanagon Syncro verschlossen war - was wahrscheinlich genauso viel über meinen Zustand verriet.

 Adam schloss die Tür zu Warrens Haus auf und hielt sie für mich auf. Sobald wir beide eingetreten waren, verschloss er die Tür hinter uns. Als er sich zu mir umdrehte, waren seine Augen ein helles Gold und seine Wangen rot gefleckt. »Wenn du das nicht willst«, erklärte er mir, wie jedes Mal seit dem... Vorfall mit Tim, »kannst du Nein sagen.«

 »Wettrennen ins Schlafzimmer«, sagte ich und wollte zur Treppe laufen. Er fing vorsichtig meinen Arm ein, bevor ich mehr als zwei Schritte weit gekommen war. »Laufen... wäre im Moment keine gute Idee.« Er schämte sich wegen seiner mangelnden Kontrolle; vielleicht hätte jemand anders diesen Ton in seiner Stimme überhört. Vielleicht hätte auch ich ihn überhört, hätte es die Verbindung zwischen uns nicht gegeben.

 Ich legte meine Hand auf seine und tätschelte ihn. »Okay«, sagte ich. »Warum bringst du mich nicht ins Bett?« Ich war nicht wirklich darauf vorbereitet gewesen, dass er mich so schnell hochheben würde, sonst hätte ich nicht gequietscht.

 Er erstarrte.

 »'tschuldigung«, sagte ich. »Mir geht's gut.«

 Er nahm mich beim Wort und trug mich zur Treppe. Ich wartete halb darauf, dass er anfangen würde zu rennen, aber stattdessen waren seine Schritte bedachtsam und schwer. Die Treppe war schmal und steil, und er achtete sorgfältig darauf, dass ich mir weder Kopf noch Beine anstieß. Mitten im Gästezimmer stellte er mich ab und schloss die Tür. Dann stand er da, den Rücken zu mir gewandt, und atmete schwer.

 »Ein Monat«, sagte er. »Und weder Zee noch irgendjemand anders aus dem Feenvolk, den wir kannten, konnte uns sagen, ob wir dich jemals zurückbekommen würden. Samuels Frau konnte dich nicht finden - alles, was du besessen hattest, war in diesem Feuer zerstört worden. Weder mit dem Van noch mit dem Golf warst du stark genug verbunden. Sie hat versucht, sich mir zu nähern, um zu sehen, ob sie mich benutzen konnte, aber sie hat es nicht mal geschafft, im selben Raum mit mir zu sein - nicht so halbirre, wie ich war. Mich zu berühren war unmöglich. Ich dachte, ich hätte dich verloren.«

 Ich erinnerte mich daran, wie ich gefühlt hatte, dass Paul und Mary Jo nach mir suchten. »Ihr habt nach mir gesucht.«

 »Das haben wir«, stimmte er zu. Plötzlich drehte er sich um und riss mich an sich. Er zitterte und vergrub sein Gesicht in meinen Haaren. Falls er versuchte, zu verbergen, was er gerade empfand, war es völlig nutzlos. Über unsere Verbindung erhielt ich gerade die 3-D-Darstellung. Ich drückte ihn so fest ich konnte, damit er wusste, dass ich real war, dass es mir nichts ausmachte, dass er mich so fest umklammerte. »Ich bin hier«, sagte ich.

 »Ich konnte dich auch nicht finden«, flüsterte er kaum hörbar. »Unsere Verbindung war zerbrochen, und ich wusste nicht, ob du es absichtlich getan hattest, ob die Königin es geschafft hatte - oder ob du tot warst. Wir konnten dich noch in den Rudelverbindungen spüren, aber das gab es auch schon, wenn Leute schon tot waren. Bran kam und konnte dich auch nicht finden. Dann kochte Darryl uns gestern gerade Essen und hat die Pfanne fallen gelassen.«

 Ich hatte die Geschichte bereits gehört, von verschiedenen Leuten, aber ich unterbrach ihn nicht.

 »Darryl dachte, jemand würde gerade Auriele aufmischen, und war schon halb die Treppe hinaufgestürmt - nur um dort Auriele zu begegnen, die sich aus demselben Grund Sorgen um ihn machte. Und dann kam Bran aus dem Keller und sagte...« Er brach ab. »Er hat gesagt: ›Ich habe den schweren Teil vollbracht, Alpha. Jetzt sag uns, wo deine Gefährtin ist‹«, brachte ich die Geschichte zu Ende. »Und in der Hand hatte er den Wanderstab.«

 »Und da warst du«, fuhr Adam fort. »In mir, genau da, wo du hingehörst.«

 Er zog sich zurück und legte seine Hände um mein Gesicht. Ich genoss die Wärme seiner Haut, und die Hitze in seinen bernsteinfarbenen Augen heizte das Feuer in meinem Herzen an - und in meinem Körper. Seine Nasenflügel weiteten sich, wie bei einem Hengst, der seine Stute wittert. Er ließ seine Hände auf meinen Mantel fallen, riss ihn nach hinten und warf ihn auf den Boden, bevor er vor mir zurückwich.

 »Verdammt«, sagte er rau, den Kopf gegen die Tür gelehnt. »Verdammt... ich kann das nicht.«

 Ich zog mein T-Shirt über den Kopf und schob Jeans und Unterwäsche auf den Boden. In Warrens Haus war es nicht besonders warm - er heizte kaum, da er zurzeit überwiegend bei Kyle schlief. Aber ich spürte die Kälte nicht, nicht, wenn ich die Macht von Adams Verlangen fühlen konnte wie einen Schweißbrenner.

 »Was kannst du nicht?«, fragte ich sanft, zog die Decke nach unten und legte mich auf das Bett.

 »Ich kann nicht sanft sein. Ich weiß... Ich weiß, dass du Fürsorge brauchst, und das kann ich momentan nicht.« Er öffnete die Tür. »Ich sollte gehen. Ich werde...«

 »Wenn du mich nackt und wartend auf dem Bett zurücklässt, ohne mit mir zu schlafen, werde ich...«

 Ich konnte meine Drohung nicht zu Ende führen. Ich glaube, es war das Wort »nackt«, aber vielleicht war es auch »Bett« - auf jeden Fall war er über mir, bevor mein Satz beendet war. Er hatte Recht. Er war nicht sanft. Bis zu diesem Punkt in unserer Beziehung hatte unser Liebesspiel aus Leidenschaft vermischt mit Humor und Sanftheit bestanden. Ich war verletzt worden, und er hatte sich um mich bemüht.

 In der Dunkelheit von Warrens Gästezimmer hatten Sanftheit und Humor keinen Platz in Adam. Und obwohl ich in seinen Bewegungen die Sorge um mich fühlen konnte, war er nicht sanft. Nicht, dass er mir wehgetan hätte - im Gegenteil. Aber er war Feuer und Begierde, die so weit über normales Verlangen hinausging, dass es mich verschlang - und wie der Phönix wurde ich aus der Asche wiedergeboren.

 Ich erwiderte sein Drängen mit meinem eigenen, grub meine Finger in die seidige Härte seiner Arme, während sein sündiger Mund meine Haut kostete, wo immer er sie fand. Er war heiß und hart, und sein Verlangen zwang mich, seinem Feuer mit meinem eigenen entgegenzutreten. Schweiß tropfte auf meine Haut, und der Geruch wirkte wie ein Aphrodisiakum, weil es Adam war. Wenn er mich brauchte, brauchte ich ihn mindestens genauso sehr.

 Er hob sich über mir auf die Arme und schloss seine goldenen Augen, als er durch mich, in mich stieß, mit einer tiefen Bewegung ein Teil von mir wurde. Erst als er ganz in mir war, sah er mich wieder an, und in seinem Blick standen Triumph und ein Besitzanspruch, der so primitiv war, dass er mir hätte Angst machen müssen.

 »Meins«, sagte er und schob seine Hüfte in einer Bewegung gegen meine, die mehr von Besitznahme sprach als von Leidenschaft.

 Ich schob mein Kinn vor und erwiderte seinen Blick mit einer Herausforderung in den Augen, die nur ich ohne Folgen aussprechen konnte. Ich spannte meinen Bauch an und grub meine Fersen in die Matratze, um meinem eigenen Stoß Kraft zu verleihen. »Meins«, sagte ich.

 Adams Wolf lächelte mich an und biss mich leicht in die Schulter. »Damit kann ich leben«, sagte er. Und dann demonstrierte er mir, was Besitznahme hieß, wenn daran ein Alpha-Werwolf beteiligt war, der genau wusste, wie man geduldig und ausdauernd einen Kojoten jagte.

 Ich träumte, ich würde durch den Schnee wandern, aber ich hatte keine Angst. Um meinen Bauch lag ein dickes goldenes Seil. Es war frei von Knoten oder zerfransten Stellen und führte mich in den Wald, wo es mir mit seiner hellen Wärme den Weg erleuchtete. Ich folgte ihm mit unbeschwertem Herzen und der kribbelnden Vorfreude auf etwas Wunderbares. Als ich das Ende des Seils erreichte, fand ich dort einen blaugrauen Wolf mit goldenen Augen.

 »Hallo, Adam«, sagte ich.

 »Shhh«, meinte Adam schläfrig. Er zog mich näher an sich und rollte sich auf mich, als könnte er damit dafür sorgen, dass ich den Mund hielt. »Schlaf.«

 Mein Körper war müde. Mir war warm, und ich war in Sicherheit. Ich hätte problemlos wieder einschlafen sollen, besonders nach meinem wunderbaren Traum. Aber er hatte mich auch daran erinnert, wie es war, sich verlaufen zu haben.

 »Ich konnte dich auch nicht finden«, sagte ich zu Adam, während ich mich enger an ihn drückte. Er war dünner als das letzte Mal, als ich mit ihm im Bett gewesen war. Das Feuer hatte keine Narben zurückgelassen, und er hielt seine Haare sowieso kurzgeschnitten, aber an seinem Rippenbogen konnte ich spüren, was es ihn gekostet hatte.

 »Ich habe aufgehört, es zu versuchen«, gab ich zu. »Ich hatte solche Angst, dass sie mich benutzen würde, um das gesamte Rudel zu betören. Mir war nicht klar, dass sie das nicht konnte, dass sie die Macht dazu nicht hatte.« Ich schloss die Augen und ließ die Erinnerung an meine panische Angst zu. Fast sofort öffnete ich sie wieder, weil ich sehen musste, dass es ihm gutging. »An diesem Ort schien es, als hätte sie die Macht, alles zu tun.«

 Er lag so still, dass ich fast schon dachte, er wäre wieder eingeschlafen, bis er sprach. »Sie hat dich verletzt.« Es war keine Frage.

 »Das hat sie.« Ich würde ihn nicht anlügen. »Aber es waren nur Schmerzen, kein echter Schaden. Ich wusste, dass du mich finden würdest, solange ich nur durchhalten würde.« Ich ließ ihn die Überzeugung in meiner Stimme hören.

 Er rollte sich herum, bis ich auf ihm lag. Seine Hände wanderten zu meinen Schultern, und er schüttelte mich kurz. »Tu mir so was nie wieder an. Ich könnte es nicht ertragen.«

 »Das werde ich nicht«, versprach ich leichtsinnig. »Niemals wieder.«

 Da lachte er und umarmte mich fest. »Hat dir Bran nicht beigebracht, dass man nichts verspricht, was man nicht halten kann?« Er seufzte. »Ich nehme an, wenn du nicht den Mund hältst, so dass ich schlafen kann, können wir unsere Zeit auch anders nutzen.«

 Und als er fertig war, schliefen wir beide.

 Adam kam am nächsten Morgen mit, als ich Phin das Buch zurückbrachte. Wir gingen eine Stunde, bevor der Laden öffnete, hin. Das Buch war immer noch in ein Handtuch eingewickelt und war anscheinend einfach von Kyles Handtuchschrank in Adams gewandert. Darryl und Auriele hatten es uns gebracht, zusammen mit einem neuen Mantel für mich und Kleidung für Adam, da seine die Nacht nicht überlebt hatte. Darryl lächelte nicht einmal, obwohl offensichtlich sein musste, was wir getan hatten, selbst wenn er nur ein Mensch gewesen wäre und nicht die Nase eines Wolfes gehabt hätte.

 Stattdessen betrachteten er und Auriele uns mit einer Befriedigung, die mich ein wenig beunruhigte. Ich war froh, als sie wieder gingen.

 Phin stand in seinem Buchladen am Tresen und sah so ziemlich aus wie beim ersten Mal, als ich ihn gesehen hatte, außer, dass er ein wenig Gewicht verloren hatte: ein Mann von unbestimmbarem Alter mit verblichenem goldenen Haar und fröhlichen Augen. Es gab ein paar neue Regale, aber davon abgesehen wirkte auch der Buchladen wie beim ersten Mal, als ich ihn betreten hatte.

 »Hey, Mercy. Adam«, sagte Phin mit einem freundlichen Lächeln.

 »Hey. Ich habe etwas für dich.« Vorsichtig schlug ich das Handtuch auf und legte das Buch auf den Tresen.

 Als ich es berührte, war das Leder unter meinen Fingern weich wie Butter.

 »Ariana hat einen feinen Sinn für Ironie«, merkte Adam an, als er nun zum ersten Mal den Titel las - auf den Buchrücken und den Buchdeckel war in goldenen Buchstaben MAGISCH GESCHAFFEN eingeprägt. »Schwer zu glauben, dass es ein Schutzzauber ist.«

 »Das ist es nicht. Zumindest nicht ganz«, sagte Ariana, als sie um ein Bücherregal herumtrat.

 Sie hatte ihr Aussehen verändert. Sie wirkte nicht mehr wie eine großmütterliche Frau; stattdessen hatte sie nur ihr wahres Aussehen weit genug angepasst, um menschlich zu wirken. Ihre Haut war gebräunt und glatt wie die eines Menschen, ihre Augen grau und ihre Haare so blond wie die von Phin in seiner Jugend gewesen sein mussten.

 Für einen Moment blieben ihre Augen an Adam hängen, und er hielt still, wie man es tat, wenn man ein wildes Tier nicht verschrecken wollte.

 »Du hast dich verändert«, erklärte sie ihm und entspannte sich ein wenig. »Sie stellt deinen Wolf zufrieden.«

 »Es tut mir leid, dass ich dir Angst gemacht habe.« Adams Stimme war kontrolliert und sanft, und ich erinnerte mich daran, dass er gesagt hatte, dass sie nicht mal mit ihm im selben Raum hatte sein können.

 Sie schüttelte den Kopf. »Nicht dein Fehler - weder die alte Angst noch die neue. Aber trotzdem bist du jetzt nicht mehr so furchteinflößend.« Sie atmete entschlossen durch, hob ihr Kinn und durchquerte den Laden, um zu uns zu kommen. Dann schaute sie auf das Buch und schüttelte den Kopf. »Du hast mir viel Ärger bereitet.« Zu Adam und mir meinte sie, fast scheu: »Möchtet ihr sehen, wie es wirklich aussieht?«

 »Bitte«, antwortete ich.

 Sie legte beide Hände auf das Buch, und ich fühlte eine Welle von Magie. Dann hob sie das Buch hoch, und als sie es zur Seite legte, blieb die kleine Silberfigur eines Vogels liegen. Eine Lerche, glaubte ich, auch wenn ich kein Experte war. Sie war nicht größer als meine Handfläche und erstaunlich detailgetreu. Ich schaute auf das Buch daneben.

 »Die besten Verstecke sind real«, sagte sie. »Ich habe einfach das Buch benutzt, um das Artefakt zu verstecken.«

 Adam legte eine Hand auf meine Schulter, lehnte sich zu mir und sagte: »Dass etwas so Kleines solchen Ärger machen kann.« Und dann küsste er mein Ohr.

 Ende - Mercy Thompson 05 - Zeichen des Silbers

 Danksagung

 Viele Leute haben bei diesem Buch geholfen. Danke, Michael und Susann Boch, meine Freunde in Deutschland, die mein Deutsch verbessern und Zee seine Magie gegeben haben. Ein Dank an die zwei Frauen, die im Kennewick General Hospital arbeiten und mir dabei geholfen haben, einen sicheren Ort für Samuel zu finden. Ich entschuldige mich dafür, dass ich den Zettel verloren habe, auf dem ich eure Namen notiert hatte. Wenn ihr mich nochmal erwischt, werde ich eure Namen im nächsten Buch nennen. Danke an Sylvia Cornish und die Damen des Buchclubs, die meine Fragen über Haftbefehle beantwortet haben. Ebenso danke ich Sgt. Kim Lattin vom Kennewick Police Department, die mir eine Reihe anderer dringender Fragen beantwortet hat. Und meinem wunderbaren Ehemann, der die vielen Kampfszenen choreografiert hat (in diesem und anderen Büchern). Tom Lentz, der ein Kel-Tec besitzt und der mir, zusammen mit Kaye und Kyle Roberson, fantastische Waffenratschläge gegeben hat. Wie immer möchte eine sehr dankbare Autorin die Lektoratstalente der Leute würdigen, die das Buch während des Entstehungsprozesses gelesen, kritisiert, kommentiert und mit mir diskutiert haben: Mike Briggs, Collin Briggs, Michael Enzweiler, Debbie Lentz, Ann Peters, Kaye und Kyle Roberson, Sara und Bob Schwager und Anne Sowards.

 Und natürlich ist für alle im Buch verbliebenen Fehler nur die Autorin verantwortlich.

OEBPS/Images/map.jpg

OEBPS/Images/cover.jpg
ROMAN

OEBPS/Images/Patricia Briggs.png

OEBPS/Images/cover_1.jpg
PATRICIA BRIGGS

zeicbhen
oe€es
S1L.BERS

Ein Mercy-Thompson-Roman

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

