

 [image: Feehan, Christine - Schattengänger 01 - Jägerin der Dunkelheit]

 [image: cover]

 Titel der amerikanischen Originalausgabe

 SHADOW GAME

 Deutsche Übersetzung von Ursula Gnade

 Deutsche Erstausgabe 06/2009

 Redaktion: Uta Dahnke

 Copyright © 2003 by Christine Feehan

 Copyright © 2009 der deutschsprachigen Ausgabe by

 Wilhelm Heyne Verlag, München

 in der Verlagsgruppe Random House GmbH

 Satz: Greiner & Reichel, Köln

 eISBN 978-3-641-07161-5

 www.heyne-magische-bestseller.de

 www.randomhouse.de

 Weitere Romane von Christine Feehan bei Heyne:

 Dämmerung des Herzens, Zauber der Wellen, Gezeiten der Sehnsucht und Magie des Windes (DRAKE SISTER-Serie)

 Inhaltsverzeichnis

 DAS BUCH

 DER BUND DER SCHATTENGÄNGER

 DIE AUTORIN

 Widmung

 Kapitel 1

 Kapitel 2

 Kapitel 3

 Kapitel 4

 Kapitel 5

 Kapitel 6

 Kapitel 7

 Kapitel 8

 Kapitel 9

 Kapitel 10

 Kapitel 11

 Kapitel 12

 Kapitel 13

 Kapitel 14

 Kapitel 15

 Kapitel 16

 Kapitel 17

 Kapitel 18

 Kapitel 19

 Kapitel 20

 SPIEL DER DÄMMERUNG

 Copyright

 DAS BUCH

 Sie sind die Schattengänger, eine Gruppe herausragender Kämpfer mit übersinnlichen Kräften. Um aus ihnen eine Truppe von Elitesoldaten zu machen, wird der brillante Wissenschaftler Dr. Peter Whitney beauftragt, ihre besonderen Begabungen noch zu verstärken. Doch dann gerät das geheime Experiment außer Kontrolle und die Männer kommen auf mysteriöse Art ums Leben. Ihr Anführer, Captain Ryland Miller, ahnt, dass er das nächste Opfer sein wird. Als Dr. Whitney ermordet wird, ist Millers letzte Hoffnung dessen junge, geniale Tochter Lily. Von der ersten Sekunde an sind sie voneinander gebannt – was niemand weiß: auch Lily trägt übersinnliche Fähigkeiten in sich. Gemeinsam stoßen Miller und Lily auf ein Geheimnis, das den Lauf der Welt verändern wird …

 DIE AUTORIN

 [image: Christine Feehan1]

 Christine Feehan ist in Kalifornien geboren, wo sie heute noch mit ihrem Mann und ihren elf Kindern lebt. Sie begann bereits als Kind zu schreiben und hat seit 1999 zahlreiche Romane veröffentlicht, für die sie mit mehreren Literaturpreisen ausgezeichnet wurde. Mit über sieben Millionen Büchern weltweit zählt sie zu den erfolgreichsten Autorinnen der USA.

 Mehr über Autorin und Werk unter:

 www.christinefeehan.com

 Für meinen Bruder Matthew King mit herzlichem Dank für all die Hilfe bei den Nachforschungen, die für dieses Buch notwendig waren. Und für McKenzie King, der ich für ihr umwerfendes Lächeln und ihre Ideen zur Umschlaggestaltung danke!

 Mein ganz besonderer Dank gilt Cheryl Wilson: Ich habe keine Ahnung, was ich ohne dich täte.

 1

 CAPTAIN RYLAND MILLER lehnte sich an die Wand und schloss restlos erschöpft die Augen. Er konnte den Schmerz in seinem Kopf ignorieren, die Messer, die seinen Schädel zerfetzten. Er konnte den Käfig ignorieren, in dem er eingesperrt war. Er konnte sogar den Umstand ignorieren, dass ihm früher oder später ein Fehler unterlaufen würde und seine Feinde ihn töten würden. Was er nicht ignorieren konnte, waren das Schuldbewusstsein, die Wut und die Frustration, die wie eine Flutwelle in ihm emporstiegen, da seine Männer die Konsequenzen seiner Entschlüsse auszubaden hatten.

 Kaden, ich kann Russell Cowlings nicht erreichen. Kannst du es?

 Er hatte seine Männer zu dem Experiment überredet, das für sie alle in den Laborkäfigen geendet hatte, in denen sie jetzt untergebracht waren. Gute Männer. Loyale Männer. Männer, deren Wunsch es gewesen war, ihrem Vaterland und ihrem Volk zu dienen.

 Wir alle haben den Entschluss gefasst. Kaden reagierte auf seine Gefühle, und die Worte schwirrten durch Rylands Kopf. Keinem ist es gelungen, Kontakt zu Russell aufzunehmen.

 Ryland fluchte leise vor sich hin und strich sich mit einer Hand über das Gesicht, als wollte er den Schmerz wegwischen, den ihm jede Verständigung mit seinen Männern verursachte. Die telepathische Verbindung zwischen
 ihnen war stärker geworden, da sie alle emsig daran arbeiteten, aber nur wenige von ihnen konnten sie über einen längeren Zeitraum aufrechterhalten. Ryland musste die Brücke bereitstellen, und sein Gehirn sträubte sich von Mal zu Mal mehr gegen diese ungeheure Belastung.

 Rührt die Schlaftabletten nicht an, die sie euch gegeben haben. Misstraut jedem Medikament. Er warf einen Blick auf die winzige weiße Pille, die deutlich sichtbar auf seinem kleinen Tisch lag. Er hätte gern eine Laboranalyse der Inhaltsstoffe vornehmen lassen. Warum hatte Cowlings nicht auf ihn gehört? Hatte Cowlings die Schlaftablette genommen, weil er sich zeitweilige Linderung davon versprach? Er musste die Männer rausholen. Wir haben keine andere Wahl, wir müssen so mit dieser Situation umgehen, als seien wir hinter feindliche Linien geraten. Ryland holte tief Atem und stieß die Luft langsam wieder aus. Er hatte nicht mehr das Gefühl, eine Wahl zu haben. Er hatte bereits zu viele Männer verloren. Sein Entschluss würde sie als Verräter brandmarken, als Deserteure, aber nur so konnte er ihnen das Leben retten. Er musste eine Möglichkeit finden, wie seine Männer aus dem Laboratorium ausbrechen konnten.

 Der Colonel hat uns verraten. Uns bleibt gar nichts anderes übrig, als zu fliehen. Tragt Informationen zusammen und steht einander nach Kräften bei. Wartet auf meine Befehle.

 Er nahm die Turbulenzen um sich herum wahr, dunkle Wellen intensiver Abneigung, die schon an Hass grenzte, die dem Grüppchen vorauseilten, das sich dem Käfig näherte, in dem er untergebracht war.

 Jemand kommt … Ryland ließ die telepathische Kommunikation mit denjenigen seiner Männer, die er erreichen konnte, abrupt abreißen. Er verharrte regungslos mitten in seiner an drei Seiten vergitterten Zelle, und jeder seiner
 Sinne schwärmte aus, um die nahenden Personen zu identifizieren.

 Diesmal war es eine kleine Gruppe: Dr. Peter Whitney, Colonel Higgens und einer der Wachmänner. Es belustigte Ryland, dass Whitney und Higgens sich von einem bewaffneten Wächter begleiten ließen, obwohl er nicht nur hinter Gitterstäben, sondern auch hinter einer dicken Trennscheibe aus Glas eingesperrt war. Er achtete sorgsam darauf, dass seine Gesichtszüge nichts verrieten, als sie sich seinem Käfig näherten.

 Rylands stahlgraue Augen waren eiskalt, als er den Kopf hob. Und drohend. Er versuchte gar nicht erst, die Gefahr zu verbergen, die er darstellte. Sie hatten ihn erschaffen, sie hatten ihn verraten, und jetzt wollte er, dass sie sich fürchteten. Es bereitete ihm ungeheure Genugtuung, zu wissen, dass sie es taten … und dass sie gute Gründe dafür hatten.

 Dr. Peter Whitney führte die kleine Gruppe an. Whitney, dieser Lügner, Betrüger und Monstermacher. Er war der Schöpfer der ersten Schattengänger. Er hatte das erschaffen, was aus Captain Ryland Miller und seinen Männern geworden war. Ryland stand langsam auf und ließ bewusst seine Muskeln spielen – wie eine todbringende Raubkatze, die sich träge streckte und ihre Krallen ausfuhr, während sie in ihrem Käfig wartete.

 Sein eisiger Blick glitt über ihre Gesichter, verweilte dort und löste Unbehagen aus. Friedhofsaugen. Augen des Todes. Dieses Bild vermittelte er ihnen absichtlich, denn er wollte, dass sie um ihr Leben bangten. Auf diese Furcht war er jetzt angewiesen. Colonel Higgens wandte den Blick ab, musterte prüfend die Kameras und die Sicherheitsvorrichtungen und beobachtete mit sichtlicher Sorge, wie die
 vordere dicke Trennwand aus Glas zur Seite glitt. Obwohl Ryland immer noch hinter massiven Stäben eingesperrt war, fühlte sich Higgens ohne die Trennscheibe eindeutig unwohl, denn er konnte nicht mit Sicherheit sagen, wie weit Rylands Macht inzwischen reichte.

 Ryland wappnete sich gegen die Attacke auf sein Gehör und seine Gefühle. Gegen die Flut von unerwünschten Informationen, die er nicht eindämmen konnte, die Bombardierung mit Gedanken und Empfindungen. Die abscheuliche Schlechtigkeit und die Habgier hinter den Masken dieser Männer, die ihm gegenüberstanden. Sie durften keinesfalls erfahren, wie viel Kraft es ihn kostete, seinen allzu empfänglichen Geist abzuschirmen.

 »Guten Morgen, Captain Miller«, sagte Peter Whitney freundlich. »Wie fühlen Sie sich heute? Konnten Sie überhaupt schlafen?«

 Ryland beobachtete ihn, ohne auch nur mit einer Wimper zu zucken. Ihn reizte der Versuch, Whitneys Barrieren zu durchbrechen, um den wahren Charakter zu entdecken, den die Mauer in Whitneys Innerem schützte. Welche Geheimnisse verbargen sich dort? Der einzige Mensch, den Ryland verstehen und dem er auf den Grund gehen musste, wurde durch eine natürliche oder von Menschen erschaffene Barriere geschützt. Auch keinem der anderen Männer, noch nicht einmal Kaden, war es gelungen, in den Geist des Wissenschaftlers vorzudringen. Whitney war so gut abgeschirmt, dass sie nicht an relevante Daten herankamen, doch die dumpfen Wellen lastenden Schuldbewusstseins wurden immer lautstark übertragen.

 »Nein, ich habe nicht geschlafen, aber ich habe den Verdacht, das wissen Sie bereits.«

 Dr. Whitney nickte. »Keiner von Ihren Männern nimmt die Schlaftabletten. Mir ist aufgefallen, dass auch Sie Ihre Medizin nicht genommen haben. Gibt es dafür einen Grund, Captain Miller?«

 Die chaotischen Emotionen des Grüppchens setzten Ryland jedes Mal wieder heftig zu. Am Anfang hatte es ihn regelmäßig in die Knie gezwungen, weil der Lärm in seinem Kopf so laut und aufdringlich war, dass sein Gehirn sich auflehnte und ihn für seine unnatürlichen Fähigkeiten bestrafte. Mittlerweile besaß er viel mehr Selbstdisziplin. Oh ja, der Schmerz war noch da, wie tausend Messer, die sich in seinen Kopf stießen, sowie sich sein Gehirn eine Blöße gab, doch er verbarg die Qual hinter der Fassade eisiger, bedrohlicher Ruhe. Und er hatte schließlich eine gute Ausbildung genossen. Seine Leute ließen dem Feind gegenüber niemals Schwäche erkennen.

 »Selbsterhaltung ist immer ein guter Grund«, antwortete er und kämpfte gegen die Wogen von Schwäche und Schmerz an, die durch den Ansturm der Gefühle hervorgerufen wurden. Sein Gesicht blieb vollkommen ausdruckslos, denn sie durften nicht sehen, was es ihn kostete.

 »Was zum Teufel soll das heißen?«, fragte Higgens barsch. »Was unterstellen Sie uns denn diesmal, Miller?«

 Sie hatten die Tür zum Laboratorium offen stehen lassen, was für die sicherheitsorientierte Firma ungewöhnlich war, und jetzt eilte eine Frau herein. »Tut mir leid, dass ich mich verspätet habe; das Treffen hat sich länger hingezogen, als zu erwarten war.«

 Von einem Moment zum anderen ließ die schmerzhafte Attacke von Gedanken und Gefühlen nach und verstummte so weit, dass Ryland wieder normal atmen konnte. Die Linderung kam abrupt und unerwartet. Ryland wandte
 der Frau sofort seine Aufmerksamkeit zu und erkannte, dass sie auf irgendeine Weise die heftigeren Gefühle abfing und sie in Schach hielt, fast so, als zöge sie diese Empfindungen magnetisch an. Und sie war nicht nur irgendeine x-beliebige Frau. Sie war so schön, dass es ihm den Atem verschlug. Als er sie ansah, hätte Ryland schwören können, dass der Boden unter seinen Füßen in Bewegung geriet. Er warf einen Blick auf Peter Whitney und stellte fest, dass der Mann seine Reaktionen auf die Anwesenheit der Frau sehr genau beobachtete.

 Im ersten Moment war es Ryland peinlich, dass er dabei ertappt worden war, wie er sie anstarrte. Dann wurde ihm klar, dass Whitney von den übersinnlichen Fähigkeiten der Frau wusste. Sie steigerten Rylands Fähigkeiten und räumten die unbrauchbaren Daten abschweifender Gedanken und Gefühle aus dem Weg. Wusste Whitney genau, was sie tat? Der Arzt erwartete eine Reaktion von ihm, und daher weigerte sich Ryland, ihm die Genugtuung zu geben.

 »Captain Miller, ich möchte Ihnen meine Tochter Lily vorstellen. Dr. Lily Whitney.« Peters Blick löste sich keinen Moment von Rylands Gesicht. »Ich habe sie gebeten, sich uns hier anzuschließen. Ich hoffe, Sie haben nichts dagegen. «

 Er war erschüttert bis ins Mark. Peter Whitneys Tochter? Ryland atmete langsam aus und zog gleichgültig die breiten Schultern hoch, eine weitere kleine Drohgebärde. Doch von Gleichgültigkeit konnte überhaupt nicht die Rede sein. Alles in seinem Innern verstummte. Wurde ruhig. Wandte sich ihr zu. Er betrachtete die Frau. Ihre Augen waren unglaublich. Wachsam und intelligent. Die Augen eines Menschen, der sich bestens auskannte und
 genau wusste, woran er war. Als hätte auch sie ihn auf eine ganz elementare Weise erkannt. Augen von einem verblüffenden tiefen Blau, wie die Mitte eines klaren, kühlen Teichs. In Augen wie ihren konnte ein Mann seinen Verstand und seine Freiheit verlieren. Sie war weder wirklich groß noch auffallend klein. Sie hatte eine sehr weibliche Figur und steckte in einer Art graugrünem Anzug, dem es gelang, die Aufmerksamkeit auf jede ihrer üppigen Rundungen zu lenken. Beim Laufen hatte sie sichtlich gehinkt, doch er konnte nichts entdecken, was auf eine Verletzung hinwies. Aber das Entscheidende war, dass es schien, als sei seine Seele ihr entgegengeströmt, sowie er ihr Gesicht gesehen hatte. Schon in dem Moment, als sie den Raum betreten hatte. Um ihre Seele zu erkennen. Ihm stockte der Atem, und er konnte sie nur noch anstarren.

 Sie schaute ihn ebenfalls unbeirrt an, und er wusste, dass sein Anblick nicht gerade beruhigend war. Bestenfalls sah er aus wie ein Krieger … und schlimmstenfalls wie ein barbarischer Kämpfer. Er hatte nicht die Möglichkeit, eine sanftere Miene aufzusetzen, die zahlreichen Narben auf seinem Gesicht zu vermindern oder die dunklen Stoppeln abzuschaben, die sein markantes Kinn und seine Mundpartie verunzierten. Er war untersetzt und hatte den stämmigen Körperbau eines Kämpfers, dessen Gewicht sich vorwiegend auf den Oberkörper verteilte, die Brust, die Arme und die breiten Schultern. Sein Haar war dicht und schwarz und lockte sich, wenn es nicht ganz kurz geschnitten war.

 »Captain Miller.« Ihre Stimme war beschwichtigend, sanft und angenehm. Und sexy. Rauchig und glutvoll zugleich, eine Mischung, die auf direktem Weg sengend in seinen Unterleib schoss. »Es freut mich sehr, Sie kennenzulernen.
 Mein Vater dachte, ich könnte mich bei dem Projekt vielleicht als nützlich erweisen. Ich hatte nicht viel Zeit, mir die Daten anzusehen, aber ich versuche gern zu helfen.«

 Noch nie hatte er so heftig auf eine Stimme reagiert. Der Klang schien ihn in Satinlaken zu hüllen, sich an seine Haut zu schmiegen und ihn zu streicheln, bis er spürte, dass ihm der Schweiß ausbrach. Das Bild stand so lebhaft vor seinen Augen, dass er sie einen Moment lang nur anstarren konnte und sich dabei ausmalte, wie sich ihr nackter Körper vor Lust unter ihm wand. Inmitten seines Kampfes ums blanke Überleben war seine physische Reaktion auf sie schockierend.

 Farbe kroch an ihrem Hals hinauf, und ihre Wangen überzogen sich mit einer zarten Röte. Ihre langen Wimpern flatterten und senkten sich, bevor sie den Blick abwandte und ihren Vater ansah. »Dieser Raum ist sehr exponiert. Wer hat sich das ausgedacht? Ich stelle es mir schwierig vor, unter solchen Bedingungen zu leben, selbst wenn es nur für eine kurze Zeitspanne ist.«

 »Sie meinen, wie eine Laborratte?«, fragte Ryland mit sanfter Stimme und doch vorsätzlich, damit keiner von ihnen glaubte, sie könnten ihn zum Narren halten, indem sie diese Frau hinzuzogen. »Genau das bin ich nämlich. Dr. Whitney hält sich seine eigenen menschlichen Ratten als Spielzeug.«

 Lilys finsterer Blick richtete sich abrupt auf sein Gesicht. Eine Augenbraue schoss in die Höhe. »Entschuldigen Sie, Captain Miller, bin ich falsch informiert, oder haben Sie sich freiwillig für diese Aufgabe zur Verfügung gestellt?« Eine Spur von Herausforderung schwang in ihrem Tonfall mit.

 »Captain Miller hat sich freiwillig zur Verfügung gestellt, Lily«, sagte Peter Whitney. »Auf die brutalen Ergebnisse war er ebenso wenig vorbereitet wie ich. Ich suche schon seit geraumer Zeit unermüdlich nach einer Möglichkeit, den Prozess rückgängig zu machen, aber bisher ist alles, was ich ausprobiert habe, gescheitert.«

 »Ich halte das nicht für die richtige Vorgehensweise«, warf Colonel Higgens barsch ein. Seine buschigen Augenbrauen waren missbilligend zusammengezogen, als er Peter Whitney ansah. »Captain Miller ist Soldat. Er hat sich freiwillig für diesen Auftrag gemeldet, und ich muss darauf bestehen, dass er ihn zum Abschluss bringt. Der Prozess muss nicht rückgängig gemacht, sondern perfektioniert werden.«

 Ryland konnte die Gefühle des Colonels mühelos erkennen. Dem Mann passte es nicht, dass Lily Whitney auch nur in die Nähe Rylands oder seiner Männer kam. Wenn es nach ihm gegangen wäre, hätten sie Ryland hinter die Laboratorien geführt und ihn dort erschossen. Oder, noch besser, ihn seziert, damit sie alle sehen konnten, was in seinem Gehirn vorging. Colonel Higgens fürchtete sich vor Ryland Miller und den anderen Männern in der paranormalen Einheit. Und Higgens zerstörte alles, was er fürchtete.

 »Colonel Higgens, ich glaube, Ihnen ist nicht ganz klar, was diese Männer durchmachen und was sich in ihren Gehirnen abspielt.« Dr. Whitney sprach einen strittigen Punkt an, in dem sie offenbar schon länger zu keiner Einigung kamen. »Wir haben bereits etliche Männer verloren …«

 »Die Freiwilligen waren sich über die Risiken im Klaren«, gab Higgens zurück und sah Miller finster an. »Es handelt sich um ein wichtiges Experiment. Die Teilnehmer müssen ihr Möglichstes leisten. Der Verlust einiger Männer ist zwar
 tragisch, aber in Anbetracht der Bedeutung dessen, wozu sie imstande sind, ein akzeptabler Verlust.«

 Ryland sah Higgens nicht an. Er hielt seinen glitzernden Blick fest auf Lily Whitney gerichtet. Doch sein gesamtes Inneres richtete sich auf den Colonel. Packte zu. Und schloss sich wie ein Schraubstock.

 Lily riss abrupt den Kopf hoch. Sie hauchte einen leisen Protest. Ihr Blick senkte sich auf Rylands Hände. Sie beobachtete, wie sich seine Finger langsam zu krümmen begannen, wie um einen dicken Hals. Sie schüttelte abwehrend den Kopf.

 Higgens hustete. Ein schnarrendes Keuchen. Sein Mund sprang auf, als er mühsam nach Luft schnappte. Peter Whitney und der junge Wächter streckten beide die Arme nach dem Colonel aus und versuchten, seinen steifen Hemdkragen zu öffnen, damit er leichter atmen konnte. Der Colonel wankte und wurde von dem Wissenschaftler aufgefangen, der ihn behutsam auf den Boden gleiten ließ.

 Hör auf damit. Ryland vernahm eine sanfte Stimme in seinem Kopf.

 Er zog eine dunkle Augenbraue hoch, und seine funkelnden Augen fixierten Lilys Gesicht. Die Tochter des Arztes besaß eindeutig telepathische Kräfte. Sie ließ sich von ihm nicht aus der Ruhe bringen und sah ihm fest in die Augen, nicht im mindesten eingeschüchtert durch die Gefahr, die von ihm ausging. Sie wirkte so kalt wie Eis.

 Er ist bereit, jeden Einzelnen meiner Männer zu opfern. Aber sie sind nicht überflüssig. Er war genauso ruhig wie sie und ließ nicht locker.

 Er ist ein Schwachkopf. Niemand ist bereit, die Männer zu
 opfern; niemand sieht sie als überflüssig an; und er ist es nicht wert, dass du seinetwegen zum Mörder wirst.

 Ryland ließ seinen Atem leise und beherrscht entweichen, schaffte Platz in seiner Lunge und verscheuchte alles Überflüssige aus seinen Verstand. Bewusst kehrte er dem Mann, der sich am Boden wand, den Rücken zu und lief durch die Zelle, während sich seine Finger langsam wieder öffneten.

 Higgens bekam einen Hustenanfall, und seine Augen füllten sich mit Tränen. Er deutete mit einem zitternden Finger auf Ryland. »Er hat versucht, mich umzubringen, ihr habt es alle gesehen.«

 Peter Whitney seufzte und ging mit schweren Schritten durch den Raum, um auf den Bildschirm des Computers zu starren. »Ich habe die Nase voll von Ihrem melodramatischen Getue, Colonel. Die Sensoren der Computer zeichnen bei Energieschüben immer ein sprunghaftes Emporschnellen auf. Hier ist überhaupt nichts dergleichen zu sehen. Miller ist in seinem Käfig in sicherem Gewahrsam. Er hat nicht das Geringste getan. Entweder Sie versuchen mein Projekt zu sabotieren, oder Sie führen einen persönlichen Rachefeldzug gegen Captain Miller. Ich werde so oder so an den General schreiben und darauf bestehen, dass man einen anderen Verbindungsoffizier schickt.«

 Colonel Higgens fluchte jetzt wieder. »Ich will nichts mehr davon hören, den Prozess rückgängig zu machen, Whitney, und Sie wissen, was ich davon halte, Ihre Tochter in das Team einzugliedern. Wir können bei diesem Projekt nicht noch eine weitere verfluchte Mimose gebrauchen – was wir brauchen, das sind Ergebnisse.«

 »Meine Unbedenklichkeitsbescheinigung, Colonel Higgens, genügt den höchsten Ansprüchen, und das gilt auch
 für mein Engagement bei diesem Projekt. Derzeit habe ich die notwendigen Daten noch nicht vorliegen, aber ich kann Ihnen versichern, dass ich so viel Zeit aufbringen werde, wie erforderlich ist, um die benötigten Antworten zu finden.« Noch während sie das sagte, sah Lily auf den Computerbildschirm.

 Ryland konnte ihre Gedanken lesen. Das, was sie auf dem Bildschirm sah, verblüffte sie ebenso sehr wie die Worte ihres Vaters, aber sie war bereit, ihn zu decken. Sie erfand alles aus dem Stegreif, und das mit absoluter Seelenruhe. Er konnte sich nicht erinnern, wann er das letzte Mal gelächelt hatte, aber der Impuls war da. Er hielt der Gruppe weiter den Rücken zugewandt, weil er nicht sicher war, ob er mit ungerührter Miene zuhören konnte, wie sie den Colonel belog. Lily Whitney hatte keine Ahnung, was hier vorging; ihr Vater hatte ihr kaum Informationen gegeben, und sie improvisierte frei. Ihre Abneigung gegen Higgens, die sich durch das ungewöhnliche Benehmen ihres Vaters verschärft hatte, ließ sie im Moment ganz entschieden Stellung für Ryland beziehen.

 Er hatte keine Ahnung, welche Absichten Peter Whitney verfolgte, aber der Mann saß in der Patsche. Er steckte bis über beide Ohren in Schwierigkeiten. Das Experiment zur Steigerung übersinnlicher Fähigkeiten war sein Projekt, sein Geistesprodukt. Peter Whitney war derjenige gewesen, der Ryland davon überzeugt hatte, das Experiment hätte seine Vorzüge. Seinen Männern würde nichts passieren, und sie könnten ihrem Land größere Dienste erweisen. Ryland kam nicht dahinter, was in dem Arzt vorging, obwohl er das mittlerweile bei den meisten Männern schaffte, doch er war zu der Überzeugung gelangt, was auch immer Whitney plante, sei nichts, wovon er oder
 seine Männer profitieren würden. Bei der Donovans Corporation war irgendetwas faul, und eines wusste Ryland jedenfalls mit Sicherheit: Der Firma ging es um Geld und persönlichen Profit und nicht um die nationale Sicherheit.

 »Können Sie diesen Code, den Ihr Vater für seine Aufzeichnungen benutzt, etwa lesen?« Higgens, der plötzlich das Interesse an Ryland verlor, richtete seine Frage an Lily Whitney. »Reiner Blödsinn, wenn Sie mich fragen. Warum zum Teufel fassen Sie Ihre Aufzeichnungen nicht wie ein normaler Mensch auf Englisch ab?«, fauchte er Peter Whitney gereizt an.

 Ryland drehte sich sofort um, und seine grauen Augen waren nachdenklich, als er den Blick auf den Colonel richtete. Da war etwas, was er nicht zu fassen bekam. Es verlagerte sich und blieb in Bewegung, Ideen bildeten sich heraus und nahmen Gestalt an. Higgens’ Inneres erschien ihm wie eine schwarze Schlucht, die sich schlängelte und wand und plötzlich tückisch wurde.

 Lily zuckte die Achseln. »Ich bin damit groß geworden, seine Codes zu dechiffrieren. Natürlich kann ich sie lesen. «

 Ryland nahm ihre wachsende Verwirrung wahr, als sie die Kombination von Zahlen, Symbolen und Buchstaben auf dem Computerbildschirm anstarrte.

 »Wie zum Teufel kommen Sie dazu, in meinen privaten Dateien zu schnüffeln, Frank?«, fragte Peter Whitney barsch und sah den Colonel empört an. »Wenn ich will, dass Sie einen Bericht lesen, dann stimme ich die Daten aufeinander ab, und schon liegt Ihnen eine vollständige und aktuelle Ausfertigung vor, säuberlich auf Englisch getippt. Sie haben nichts an meinem Computer zu suchen, weder hier noch in meinem Büro. Meine Forschungsarbeit
 an vielen Projekten ist auf meinem Computer gespeichert, und Sie haben kein Recht, in meinen Privatbereich vorzudringen. Wenn Ihre Leute auch nur in die Nähe meiner Arbeit kommen, lasse ich Sie aus der Firma aussperren, bevor Sie überhaupt wissen, was Ihnen zugestoßen ist.«

 »Das ist nicht Ihr persönliches Projekt, Peter.« Higgens sah sie alle finster an. »Es ist auch mein Projekt, und da ich der Chef bin, werden Sie keine Geheimnisse vor mir haben. Ihre Berichte sind absolut unverständlich.«

 Ryland beobachtete Lily Whitney. Sie verhielt sich ganz still, lauschte, nahm Informationen auf, trug Eindrücke zusammen und saugte all das auf wie ein Schwamm. Sie wirkte entspannt, aber ihm war deutlich bewusst, dass sie ihrem Vater einen Blick zugeworfen hatte und auf ein Zeichen wartete, auf eine Andeutung, wie sie mit der Situation umgehen sollte. Whitney gab ihr aber kein Zeichen und sah sie noch nicht einmal an. Lily verbarg ihre Frustration sehr gut. Sie richtete ihren Blick wieder auf den Computerbildschirm und überließ es den anderen, sich zu streiten. Auch diese Auseinandersetzung hatte eindeutig schon ein langes Vorspiel.

 »Ich will, dass etwas mit Miller geschieht«, sagte Higgens und benahm sich so, als könnte Ryland ihn nicht hören.

 Für ihn bin ich bereits tot. Ryland flüsterte die Worte in Lily Whitneys Kopf.

 Umso besser für dich und deine Männer. Er setzt meinen Vater gewaltig unter Druck, dieses Projekt voranzutreiben. Er drängt darauf, es keinesfalls zu beendigen. Die derzeitigen Befunde stellen ihn nicht zufrieden, und er ist nicht einer Meinung mit meinem Vater, dass es für euch alle gefährlich ist. Lily wandte ihren Blick nicht vom Computer ab und verriet auch sonst mit keinem Anzeichen, dass sie sich mit ihm verständigte.

 Er weiß nichts über dich. Higgens ahnt nichts von deinen telepathischen Fähigkeiten. Diese Erkenntnis traf ihn so unvermittelt wie Licht aus einem Prisma. Strahlend hell, leuchtend bunt und voller Möglichkeiten. Dr. Whitney verbarg die Fähigkeiten seiner Tochter vor dem Colonel. Und vor der Donovans Corporation. Ryland wusste, dass er Munition hatte. Informationen, die er nutzen konnte, um mit Dr. Whitney ins Geschäft zu kommen. Etwas, was sich möglicherweise dafür verwenden ließ, seine Männer zu retten. Die helle Aufregung musste auf seinen Verstand übergegriffen haben, denn Lily drehte sich um und musterte ihn mit einem kühlen, nachdenklichen Blick.

 Peter Whitney sah Colonel Higgens wütend an. Er war sichtlich erbost. »Sie wollen, dass etwas geschieht? Was soll das heißen, Frank? Was schwebt Ihnen vor? Eine Lobotomie? Captain Miller hat jeden Test absolviert, den wir von ihm verlangt haben. Haben Sie persönliche Gründe für Ihre Abneigung gegen den Captain?« Dr. Whitneys Stimme triefte vor Verachtung. »Captain Miller, wenn Sie eine Affäre mit der Frau von Colonel Higgens hatten, dann hätten Sie mir diese Information augenblicklich geben müssen.«

 Lilys dunkle Augenbrauen schossen in die Höhe. Ryland konnte spüren, dass sie plötzlich belustigt war. Ihre Erheiterung wirkte ansteckend, aber ihre Gesichtszüge verrieten nicht, was in ihr vorging. Nun sag schon! Bist du ein Frauenheld?

 Lily strahlte etwas Friedliches und Heiteres aus, das die Luft um sie herum erfüllte. Kaden, sein stellvertretender Kommandeur, war auch so; er brachte die grässlichen atmosphärischen Störungen zum Verstummen und stellte die Frequenzen so ein, dass die Übertragung klar und
 deutlich war und die Kanäle von sämtlichen Männern, ungeachtet ihrer Begabung, genutzt werden konnten. Ihr Vater hatte doch gewiss keine Versuche mit seiner eigenen Tochter angestellt? Die Vorstellung machte ihn krank.

 »Von mir aus können Sie ruhig lachen, so viel Sie wollen, Peter«, höhnte der Colonel. »Ihnen wird das Lachen schon noch vergehen, wenn Prozesse gegen die Donovans Corporation angestrengt werden und die Regierung der Vereinigten Staaten hinter Ihnen her ist, weil Sie den Auftrag verpfuscht haben.«

 Ryland ignorierte die streitenden Männer. Er hatte sich noch nie so sehr zu einer Frau oder zu irgendeiner Person hingezogen gefühlt. Er wollte, dass Lily im Raum blieb. Sie musste unbedingt bleiben. Und er wollte nicht, dass sie etwas mit der Verschwörung zu tun hatte, die sein Leben bedrohte. Sie schien sich dessen nicht bewusst zu sein, doch ihr Vater war mit Sicherheit einer der Drahtzieher.

 Mein Vater ist kein Drahtzieher. Ihre Stimme klang entrüstet und eine Spur hochnäsig, wie die einer Prinzessin, die das Wort an ein minderwertiges Wesen richtet.

 Du weißt noch nicht mal, was zum Teufel hier vorgeht. Woher also willst du wissen, was er ist und was nicht? Er war gröber als beabsichtigt, aber Lily steckte es gut weg und reagierte nicht auf ihn, sondern blickte mit gerunzelter Stirn auf den Monitor.

 Sie sprach nicht mit ihrem Vater, aber er nahm wahr, dass sie sich ihm näherte und ein flüchtiger Austausch zwischen den beiden erfolgte. Er sah es nicht wirklich, sondern fühlte es eher, und Ryland spürte, dass ihre Verwirrung zunahm. Ihr Vater gab ihr keinen Anhaltspunkt. Stattdessen führte er Colonel Higgens zur Tür.

 »Kommst du mit, Lily?«, fragte Dr. Whitney im Hinausgehen.

 »Ich möchte mich hier kurz umsehen«, sagte sie und wies auf den Computer, »und Captain Miller Gelegenheit geben, mich darüber ins Bild zu setzen, wie er zu dieser ganzen Geschichte steht.«

 Higgens drehte sich abrupt um. »Ich halte es für gar keine gute Idee, dass Sie mit ihm allein bleiben. Der Mann ist gefährlich.«

 Ihre dunklen, perfekt geschwungenen Augenbrauen hoben sich, als Lily den Colonel herablassend ansah. »Haben Sie etwa nicht dafür gesorgt, dass diese Räumlichkeiten sicher sind, Colonel?«

 Colonel Higgens fluchte wieder und stapfte hinaus. Als auch Lilys Vater den Raum verlassen wollte, räusperte sie sich leise. »Ich halte es für das Beste, dieses Projekt ausführlicher zu besprechen, wenn ich etwas dazu beisteuern soll.«

 Dr. Whitney sah sie mit ausdrucksloser Miene an. »Wir treffen uns zum Abendessen bei Antonio. Dort können wir alles in Ruhe besprechen. Mir liegt an deinen subjektiven Eindrücken.«

 »Auf welcher Grundlage?«

 Ryland hörte keine Spur von Sarkasmus, und doch war er da und in ihrem Kopf deutlich wahrzunehmen. Sie war wütend auf ihren Vater, aber Ryland konnte nicht ergründen, warum. Dieser Teil ihres Innern war ihm verschlossen, hinter einer dicken, hohen Mauer verborgen, die sie errichtet hatte, um ihn von dort fernzuhalten.

 »Lies meine Notizen durch, Lily, und sieh, was du daraus machst. Vielleicht fällt dir etwas auf, was mir entgangen ist. Mir geht es um eine unvoreingenommene Perspektive.
 Eventuell hat Colonel Higgens ja recht. Es könnte eine Möglichkeit geben, den Prozess fortzusetzen, ohne rückgängig zu machen, was wir bisher getan haben.« Peter Whitney weigerte sich, seiner Tochter in die Augen zu sehen, und wandte sich stattdessen an Ryland und fragte: »Muss ich einen bewaffneten Wächter bei meiner Tochter zurücklassen, Captain?«

 Ryland musterte das Gesicht des Mannes, der die Schleusentore seines Gehirns so weit geöffnet hatte, dass es jetzt viel zu viele Reize empfing. Er konnte nichts Böses entdecken, nur echte Sorge. »Ich stelle keine Bedrohung für Unschuldige dar, Dr. Whitney.«

 »Das genügt mir.« Der Arzt sah seine Tochter immer noch nicht an, als er den Raum verließ und die Tür des Labors fest hinter sich zumachte.

 Ryland nahm Lilys Gegenwart so bewusst wahr, dass er tatsächlich spürte, wie sie langsam den angehaltenen Atem ausstieß, als die Tür zum Labor geschlossen wurde und das Schloss leise einschnappte. Er wartete einen Herzschlag lang. Und dann noch einen. »Fürchten Sie sich denn nicht vor mir?«, fragte Ryland, um seine Stimme an ihr zu erproben. Sie klang belegter, als ihm lieb war. Er hatte nie viel Glück bei Frauen gehabt, und Lily Whitney war für ihn unerreichbar.

 Sie sah ihm nicht ins Gesicht, sondern starrte weiterhin die Symbole auf dem Bildschirm an. »Weshalb sollte ich das tun? Ich bin doch nicht Colonel Higgens.«

 »Sogar die Labortechniker fürchten sich vor mir.« »Weil Sie es so wollen und es bewusst auf die Leute hier übertragen, um deren eigene Ängste zu steigern.« Ihre Stimme wies auf mäßiges Interesse an diesem Gespräch hin, doch ihr Verstand wurde von den Daten auf dem
 Bildschirm in Anspruch genommen. »Wie lange sind Sie schon hier?«

 Er wirbelte herum, pirschte sich an die Stäbe heran und umklammerte sie. »Sie werden hinzugezogen und wissen noch nicht einmal, wie lange meine Männer und ich schon in diesem elenden Loch eingesperrt sind?«

 Sie wandte abrupt den Kopf zu ihm um. Haarsträhnen, die sich aus dem straffen Knoten an ihrem Hinterkopf gelöst hatten, flogen um ihr Gesicht. Sogar in dem gedämpften blauen Licht, in das der Raum getaucht war, glänzte und schimmerte ihr Haar. »Ich weiß nicht das Geringste über dieses Experiment, Captain. Ich habe nicht die leiseste Ahnung. Wir befinden uns hier auf dem Hochsicherheitsgelände der Firma. Ich habe zwar die Unbedenklichkeitsbescheinigung, die es mir erlaubt, dieses Gelände zu betreten, aber das Projekt fällt nicht in mein Fachgebiet. Dr. Whitney, mein Vater, wollte mich zurate ziehen und hat die Genehmigung eingeholt. Haben Sie damit ein Problem?«

 Er betrachtete die klassische Schönheit ihres Gesichts. Hohe Wangenknochen, lange Wimpern, ein üppiger Mund, geradezu aristokratische Züge – das hatte man nicht einfach so, es sei denn, man war in reiche und privilegierte Verhältnisse hineingeboren. »Sie haben wahrscheinlich eine unterbezahlte Zofe, deren Namen Sie sich nicht merken können, aber sie sammelt die Kleidungsstücke auf, die Sie in Ihrem Schlafzimmer auf den Boden fallen lassen.«

 Damit errang er ihre ungeteilte Aufmerksamkeit. Sie legte die Entfernung vom Computer zu seinem Käfig mit langsamen, gemächlichen Schritten zurück, die sein Augenmerk auf ihr Hinken lenkten. Trotz des Humpelns
 bewegte sie sich mit geschmeidiger Anmut. Sie machte jeder Zelle in seinem Körper schlagartig bewusst, dass er ein Mann war und sie eine Frau.

 Lily reckte ihr Kinn in die Luft. »Ich vermute, Ihnen hat man keine Manieren beigebracht, Captain Miller. Im Übrigen lasse ich meine Kleidung nicht auf den Boden fallen. Ich hänge sie in den Schrank.« Ihr Blick glitt über ihn und streifte kurz die Kleidungsstücke, die auf dem Fußboden verstreut lagen.

 Soweit er sich erinnern konnte, war es das erste Mal, dass eine Frau ihn in Verlegenheit brachte. Er hatte sich reichlich blamiert. Sogar ihre verdammten Stöckelschuhe waren vornehm. Sexy und doch edel.

 Ein kleines Lächeln spielte um ihre Mundwinkel. »Sie blamieren sich in Grund und Boden«, sagte sie, »aber Sie haben noch mal Glück gehabt, denn ich bin nachsichtig gestimmt. Der Elite bringt man schon in einem zarten Alter Nachsicht gegenüber den Benachteiligten bei, denen keiner einen silbernen Löffel in die Wiege gelegt hat.«

 Ryland schämte sich. Es mochte zwar sein, dass er aus ärmlichen Verhältnissen stammte und in einer schäbigen Barackensiedlung aufgewachsen war, aber für diese Grobheit hätte ihm seine Mutter eine Ohrfeige gegeben. »Es tut mir leid. Das ist durch nichts zu entschuldigen.«

 »Da gebe ich Ihnen recht. Grobheit lässt sich durch nichts entschuldigen.« Lily schritt die Länge seines Käfigs ab, um sich eine genauere Vorstellung von den Maßen seines Gefängnisses zu machen. »Wer hat diese Unterkünfte entworfen?«

 »Sie haben auf die Schnelle mehrere Käfige gebaut, als sie beschlossen haben, wir seien zu mächtig geworden und stellten als Gruppe eine zu große Bedrohung dar.«
 Seine Männer waren voneinander getrennt und über das gesamte Gelände verteilt worden. Er wusste, dass die Isolation ihnen zu schaffen machte. Es war zermürbend, unablässig von den Wissenschaftlern und Labortechnikern bedrängt zu werden, und ihm bereitete es Sorgen, dass er seine Männer nicht zusammenhalten konnte. Er hatte bereits Männer verloren, und er dachte gar nicht daran, noch einen weiteren zu verlieren.

 Die spezielle Konstruktion der Zelle entsprang vor allem der Furcht vor Vergeltungsmaßnahmen. Er wusste, dass seine Zeit begrenzt war – die Furcht wuchs jetzt schon seit Wochen. Die dicke Barriere aus kugelsicherem Glas um seine Zelle herum hatten sie in dem Glauben errichtet, das würde ihn davon abhalten, sich mit seinen Männern zu verständigen.

 Er hatte sich freiwillig für den Auftrag gemeldet und die anderen Männer dazu überredet. Jetzt hatte man sie eingesperrt, und sie wurden erforscht und gründlich untersucht und für alles andere als das ursprünglich Vereinbarte benutzt. Einige seiner Männer waren tot, und man hatte sie wie Insekten seziert, um sie »zu studieren und zu verstehen«. Ryland musste die anderen rausholen, bevor ihnen noch mehr zustieß. Er wusste, dass Higgens für die Stärkeren der Tod vorschwebte. Ryland war sicher, dass es in Form von »Unfällen« dazu kommen würde, ja, früher oder später würde es zweifellos dazu kommen, wenn er keine Lösung fand, um seine Männer zu befreien. Higgens hatte seine eigenen Vorstellungen. Er wollte die Männer dazu benutzen, sich persönlich zu bereichern, und seine Ziele hatten nicht das Geringste mit dem Militär und dem Land zu tun, dem er angeblich diente. Higgens fürchtete alles, was er nicht unter Kontrolle hatte. Aber Ryland hatte
 nicht vor, seine Männer durch einen Verräter zu verlieren. Schließlich war er für sie verantwortlich.

 Diesmal war er vorsichtiger, äußerte sich sachlich und versuchte zu verhindern, dass die Vorwürfe in seine Gedanken einflossen, die Schuld, die er eindeutig ihrem Vater gab, denn er konnte nicht ausschließen, dass sie seine Gedanken las. Ihre Wimpern waren unglaublich lang, dichte Härchen, die er faszinierend fand. Er ertappte sich dabei, dass er sie anstarrte und sich beim besten Willen nicht anders benehmen konnte als ein Vollidiot. Er saß wie eine Ratte in der Falle, seine Männer waren in Gefahr, und ihm fiel nichts Besseres ein, als sich wegen einer Frau lächerlich zu machen. Einer Frau, die durchaus seine Feindin sein konnte.

 »Ihre Männer sind alle in ähnlichen Käfigen untergebracht? Diese Information hat man mir nicht gegeben.« Ihre Stimme war vollkommen neutral, doch es gefiel ihr nicht. Er konnte die Entrüstung spüren, die sie zu unterdrücken versuchte.

 »Ich habe sie schon seit Wochen nicht mehr gesehen. Sie gestatten uns keine Verständigung.« Er wies auf den Computerbildschirm. »Das ist für Higgens ein nie versiegender Quell der Erbitterung. Ich wette, seine Leute haben versucht, den Code Ihres Vaters zu knacken, und sie haben den Computer sogar benutzt, aber es kann ihnen nicht gelungen sein. Können Sie das wirklich lesen?«

 Sie zögerte kurz, fast unmerklich, doch er nahm die plötzliche Stille in ihr wahr und löste seine Adleraugen nicht von ihrem Gesicht. »Mein Vater hat schon immer Codes verwendet. Ich sehe in mathematischen Mustern, und für mich war es eine Art Spiel, als ich ein kleines Mädchen war. Oft hat er den Code verändert, damit ich
 etwas habe, womit ich mich beschäftigen kann. Mein Verstand …« Sie zögerte, als wäge sie ihre Möglichkeiten sorgsam ab. Sie entschied gerade, wie ehrlich sie ihm gegenüber sein sollte. Er wollte die Wahrheit hören und setzte stumm seine Willenskraft ein, um sie dazu zu bringen, dass sie ihm die Wahrheit sagte.

 Lily schwieg noch einen Moment und heftete ihre großen Augen auf ihn. Dann wurde ihr weicher Mund fester. Ihr Kinn hob sich eine winzige Spur, aber er nahm es wahr, da er ihr Gesicht nicht aus den Augen ließ und auf jede Nuance ihres Ausdrucks achtete, und er nahm auch wahr, was es sie kostete, ihm die Wahrheit zu sagen. »Mein Verstand braucht ständig Anregung. Ich weiß nicht, wie ich es sonst erklären könnte. Ohne eine komplexe Aufgabe, mit der ich mich beschäftigen kann, bekomme ich Probleme.«

 Er sah die Qual in ihren Augen aufblitzen, nur flüchtig, aber eindeutig vorhanden. Dr. Peter Whitney war einer der reichsten Männer auf Erden. All dieses Geld mochte seiner Tochter zwar große Zuversicht gegeben haben, aber es änderte nichts an dem Umstand, dass sie eine Anomalie war … eine Anomalie wie er. Und seine Männer. Dazu hatte ihr Vater sie alle gemacht. Jetzt waren sie Schattengänger, die darauf warteten, dass der Tod sie niederstreckte. Und dabei hätten sie eigentlich eine Elitetruppe sein sollen, die ihr Land verteidigte.

 »Jetzt sagen Sie mir mal eines, Lily Whitney. Wenn es sich um einen echten Code handelt, warum kann ihn der Computer dann nicht knacken?« Ryland senkte die Stimme, damit kein Lauscher seine Frage hören konnte, aber er hielt seinen glitzernden Blick weiterhin fest auf sie gerichtet und ließ nicht zu, dass sie die Augen von ihm abwandte.

 Lilys Gesichtsausdruck blieb unverändert. Sie wirkte so heiter wie bisher. Selbst hier im Labor bot sie einen unglaublich eleganten Anblick. Sie schien für ihn so unerreichbar zu sein, dass sich ihm das Herz schmerzhaft zusammenschnürte. »Ich habe gesagt, dass er schon immer Codes verwendet hat. Ich habe nicht gesagt, dass ich aus dem hier schlau werde. Ich hatte noch keine Gelegenheit, mich damit zu befassen.«

 Ihr Geist hatte sich ihm gegenüber vollständig verschlossen. Daher wusste er, dass sie log. Er zog eine dunkle Augenbraue hoch und sah sie an. »Ach, wirklich. Wenn das so ist, werden Sie wohl Überstunden machen müssen, weil es so aussieht, als sei niemand in der Lage zu entschlüsseln, wie es Ihrem Vater gelungen ist, unsere übersinnlichen Fähigkeiten zu verstärken. Und mit Sicherheit hat keiner eine Ahnung, wie man das wieder wegkriegt.«

 Sie streckte eine Hand aus, anmutig, beinah lässig und ganz natürlich, um sich an der Kante eines Schreibtischs festzuhalten. Die Knöchel ihrer Finger wurden weiß. »Er hat Ihre natürlichen Anlagen verstärkt?« Ihr Verstand begann augenblicklich, diese Information zu drehen und zu wenden wie ein Teilchen eines Puzzles, das sie an der richtigen Stelle einfügen wollte.

 »Er hat Sie tatsächlich ahnungslos hier reingeschickt, ist das wahr?«, fragte Ryland zweifelnd. »Wir wurden aufgefordert, uns speziellen Tests zu unterziehen …«

 Sie hob eine Hand. »Wer wurde aufgefordert, und von wem kam die Aufforderung?«

 »Die meisten meiner Männer kommen aus Spezialeinheiten. Die Männer in den verschiedenen Abteilungen wurden aufgefordert, sich auf übersinnliche Fähigkeiten testen zu lassen. Abgesehen davon mussten auch noch
 gewisse andere Kriterien erfüllt werden. Es war eine Frage des Alters, der Dauer und der Art der Gefechtsausbildung, der Fähigkeit, unter großem Druck zu arbeiten und sich über lange Zeiträume abgeschnitten von der Befehlskette zu bewähren, und dazu kamen dann noch die Loyalitätsfaktoren. Die Liste war endlos, aber erstaunlicherweise haben sich einige Kandidaten gemeldet, die infrage kamen. Das Militär hat an Freiwillige eine spezielle Einladung herausgegeben. Soweit ich weiß, lief es bei der Polizei genauso ab. Das Ziel bestand darin, eine Elitegruppe zusammenzustellen.«

 »Und wie lange ist das her?«

 »Das erste Mal habe ich vor fast vier Jahren von der Idee gehört. Im Labor von Donovans bin ich jetzt seit einem Jahr, aber sämtliche Rekruten, die in die Einheit aufgenommen wurden, darunter also auch ich selbst, haben in einer anderen Anlage gemeinsam trainiert. Soweit ich weiß, wurde dafür gesorgt, dass wir immer zusammen waren. Sie wollten uns zu einer engen Einheit zusammenschweißen. Wir haben uns in Techniken geschult, bei denen es um den Einsatz von übersinnlichen Fähigkeiten im Gefecht ging. Dahinter stand der Gedanke einer schlagkräftigen Kampftruppe, die unbemerkt auftauchen und ebenso unauffällig wieder verschwinden kann. Uns könnte man gegen die Drogenkartelle, Terroristen und sogar eine feindliche Armee einsetzen. Wir sind seit mehr als drei Jahren dabei.«

 »Eine aberwitzige Idee. Und wer hat sich das einfallen lassen?«

 »Ihr Vater. Er hat es sich ausgedacht, die Machthabenden davon überzeugt, dass es durchführbar ist, und mir und dem Rest der Männer eingeredet, so ließe sich die
 Welt verbessern.« Ryland Millers Stimme bebte vor Erbitterung.

 »Offenbar ist etwas schiefgegangen.«

 »Habgier. Donovans hat den Vertrag mit der Regierung in der Tasche. Peter Whitney besitzt diese Firma mehr oder weniger. Ich vermute, die ein oder zwei Millionen auf seinem Bankkonto genügen ihm noch nicht.«

 Sie ließ sich Zeit mit ihrer Antwort. »Ich bezweifle, dass mein Vater mehr Geld braucht, Captain Miller. Der Betrag, den er alljährlich für wohltätige Zwecke spendet, würde einen Staat ernähren. Sie wissen überhaupt nichts über ihn, und daher schlage ich vor, dass Sie sich erst dann eine Meinung bilden, wenn sämtliche Fakten zusammengetragen sind. Und nur, um das einmal klarzustellen, er hat ein oder zwei Milliarden auf dem Konto, wenn nicht mehr. Diese Firma könnte von heute auf morgen untergehen, und an seinem Lebenswandel würde sich nicht das Geringste ändern.« Sie erhob ihre Stimme nicht, doch sie schwelte vor Glut und Intensität.

 Ryland seufzte. Ihr feuriger Blick war unbeirrt geblieben. »Wir haben keinen Kontakt zu unseren Leuten. Jede Verbindung mit der Außenwelt muss über Ihren Vater oder den Colonel aufgenommen werden. Bei dem, was uns allen zustößt, haben wir kein Mitspracherecht. Einer meiner Männer ist vor zwei Monaten gestorben, und als es darum ging, wie er gestorben ist, hat man uns belogen. Er ist an einer direkten Folge dieses Experiments und an der Steigerung seiner Fähigkeiten gestorben – sein Gehirn konnte die Überbelastung nicht verkraften, den unablässigen Ansturm. Sie haben behauptet, es sei ein Unfall im Einsatz gewesen. Daraufhin hat man uns von der Heeresleitung abgeschnitten und uns voneinander getrennt.
 Seit der Zeit sind wir isoliert.« Ryland musterte sie mit finsteren, wütenden Blicken und gab ihr zu verstehen, sie solle es bloß nicht wagen, ihn als Lügner zu bezeichnen. »Und es war nicht der erste Todesfall, aber es wird bei Gott der letzte sein.«

 Lily fuhr sich mit einer Hand durch ihr vollendet frisiertes Haar – das erste echte Anzeichen von Aufgewühltheit. Ihre Geste sorgte dafür, dass sich Haarnadeln auf dem Fußboden verteilten und lange Strähnen wie eine Wolke um ihr Gesicht fielen. Sie schwieg und gab ihrem Gehirn Gelegenheit, diese Information zu verarbeiten, obwohl sie die Anschuldigungen gegen ihren Vater und das, was sie nach sich zogen, entrüstet zurückwies.

 »Wissen Sie genau, was den Tod des Mannes in Ihrer Einheit hervorgerufen hat? Und besteht dieselbe Gefahr für alle Übrigen?« Sie stellte diese Frage mit gesenkter Stimme, so leise, dass er sie fast nur in seinem Kopf zu hören glaubte.

 Ryland antwortete ebenso leise, denn er wollte nicht riskieren, dass die verborgenen Wärter ihr Gespräch belauschten. »Sein Gehirn war allzu empfänglich und wurde von jedem und allem bestürmt, womit er in Kontakt kam. Er konnte nicht mehr abschalten. Wir können als Gruppe gemeinsam zurechtkommen, weil vereinzelte Männer so sind wie Sie. Sie ziehen den Lärm und heftige Empfindungen von uns Übrigen ab. Dann sind wir mächtig und einsatzbereit. Aber ohne diese Magneten …« Er ließ seinen Satz abreißen und zuckte die Achseln. »Es ist, als schnitten sich Glasscherben oder Rasierklingen ins Gehirn. Er ist ausgerastet … Anfälle, Gehirnblutungen, alles, was man sich denken kann. Es war nicht schön anzusehen, und dieser flüchtige Blick in unsere Zukunft hat mir überhaupt
 nicht gefallen. Und auch keinem der anderen Männer in der Einheit.«

 Lily presste sich die Finger gegen die Schläfen, und Ryland drängte sich einen Moment lang der Eindruck von rasendem Schmerz auf. Sein Gesicht verfinsterte sich, und seine grauen Augen wurden schmaler. »Kommen Sie her.« Ihr Schmerz löste eine echte körperliche Reaktion bei ihm aus. Seine Bauchmuskulatur spannte sich an und zog sich krampfhaft zusammen. Seine Beschützertriebe und seine männlichen Regungen erwachten, und er verspürte ein übermächtiges Verlangen, ihr Unbehagen zu lindern.

 Ihre riesigen blauen Augen wurden sofort wachsam. »Ich berühre andere Menschen nicht.«

 »Weil Sie nicht wissen wollen, wie es wirklich in ihrem Innern aussieht, stimmt’s? Sie spüren es also auch.« Ihm graute bei dem Gedanken, ihr Vater könnte auch an ihr experimentiert haben. Seit wann besitzt du telepathische Fähigkeiten? Aber vor allem wollte er sich nicht vorstellen, sie niemals zu berühren. Nie ihre Haut unter seinen Fingern und ihre Lippen auf seinem Mund zu spüren. Das Bild stand so lebhaft vor seinen Augen, dass er sie fast schmecken konnte. Sogar ihr Haar flehte darum, berührt zu werden, eine dichte Masse schimmernder Seide, die seine Finger aufforderte, die restlichen Haarnadeln herauszuziehen, damit er ihre Mähne ungehindert betrachten konnte.

 Lily zuckte lässig die Achseln, doch eine sanfte Röte zog sich über ihre hohen Wangenknochen. Schon immer, mein ganzes Leben lang. Und es ist wahr, es kann unangenehm sein, die finstersten Geheimnisse anderer Menschen zu kennen. Ich habe gelernt, innerhalb bestimmter Grenzen zu leben. Vielleicht ist das Interesse meines Vaters an übersinnlichen Phänomenen nur deshalb erwacht, weil er mir helfen wollte. Was auch immer
 seine Gründe sein mögen, ich kann dir versichern, dass es nichts mit persönlicher Bereicherung zu tun hatte. Sie atmete langsam aus. »Es muss furchtbar für Sie sein, auch nur einen Ihrer Männer zu verlieren. Sie müssen einander sehr nahestehen. Ich hoffe, es wird mir gelingen, eine Möglichkeit zu finden, Ihnen allen zu helfen.«

 Ryland spürte ihre Aufrichtigkeit. Trotz ihrer Proteste verdächtigte er ihren Vater. Besitzt Dr. Whitney übersinnliche Fähigkeiten? Er wusste, dass er seine sexuellen Fantasien etwas zu stark übertragen hatte, aber das konnte sie offenbar nicht erschüttern. Sie schien die Intensität der Chemie zwischen ihnen locker wegzustecken. Und er wusste, dass die Chemie auf Gegenseitigkeit beruhte. Plötzlich verspürte er das Verlangen, sie wirklich aufzurütteln, dieses eine Mal hinter ihre kühle Fassade vorzudringen und herauszufinden, ob unter diesem Eis Feuer loderte. In Anbetracht der üblen Lage, in der er sich befand, war das ein Unding.

 Lily schüttelte den Kopf, als sie ihm antwortete. Wir haben viele Experimente durchgeführt und einige Male unter extremen Bedingungen telepathisch Kontakt miteinander aufgenommen, aber die Verbindung wurde ausschließlich von meiner Seite aus aufrechterhalten. Diese Gabe muss ich von der Familie meiner Mutter geerbt haben.

 »Wenn du ihn berührst, kannst du dann in sein Inneres blicken?«, fragte Ryland, der jetzt wirklich neugierig geworden war, mit gesenkter Stimme. Er beschloss, der Schritt vom Mann zum Höhlenmenschen sei nicht allzu groß. Die Anziehungskraft, die sie auf ihn ausübte, war primitiv und heftig und ging über jede Erfahrung hinaus, die er jemals gemacht hatte. Er war nicht in der Lage, seine körperlichen Reaktionen auf sie zu beherrschen. Und das
 wusste sie. Im Gegensatz zu Ryland schien sie kühl und unbeteiligt zu sein, während er bis ins Mark erschüttert war. Sie setzte das Gespräch mit ihm fort, als sei er keine Feuersbrunst, die unkontrolliert loderte. Als siedete sein Blut nicht, und als sei sein Körper nicht steinhart vor Verlangen. Als merkte sie es gar nicht.

 »Selten. Er gehört zu den Menschen, die natürliche Barrieren haben. Ich glaube, es liegt daran, dass sein Glaube an übersinnliche Fähigkeiten so stark ist, während die meisten Menschen überhaupt nicht daran glauben. Da er sich dessen ständig bewusst ist, hat er wahrscheinlich eine natürliche Mauer errichtet. Ich habe festgestellt, dass viele Menschen unterschiedlich starke Sperren haben. Manche Barrieren scheinen undurchdringlich zu sein, wohingegen andere kaum standhalten. Was ist mit dir? Hast du dieselbe Feststellung gemacht? Deine telepathischen Fähigkeiten sind sehr ausgeprägt.«

 »Komm zu mir.«

 Ihr kühler blauer Blick glitt über ihn und tat ihn verächtlich ab. »Nein, ich glaube, das lasse ich besser bleiben, Captain Miller. Ich habe viel zu viel zu tun.«

 »Du bist ein Feigling.« Er sagte es leise und heftete seinen gierigen Blick auf ihr Gesicht.

 Sie reckte ihr Kinn in die Luft und sah ihn an wie eine hochmütige Prinzessin. »Ich habe keine Zeit für Ihre kleinen Spielchen, Captain Miller. Ganz gleich, was Sie sich einbilden, hier findet nichts statt.«

 Sein Blick sank auf ihren Mund. Ihre Lippen waren von vollendeter Schönheit. »Oh doch, und wie.«

 »Es war interessant, Sie kennenzulernen«, sagte Lily. Sie wandte sich von ihm ab und entfernte sich ohne jede Hast. Vollkommen ungerührt.

 Ryland erhob keine Einwände, sondern sah ihr stattdessen nach, als sie ging, ohne sich auch nur ein einziges Mal nach ihm umzusehen. Er versuchte, sie mit seiner Willenskraft dazu zu zwingen, doch sie tat es nicht. Und sie schloss auch nicht die Glasscheiben um seinen Käfig. Das überließ sie den Wächtern.

 2

 DAS MEER WAR aufgewühlt. Wogen schwollen an, und Wellen brachen sich, der reinste Hexenkessel, in dem finstere Wut brodelte. Weiße Gischt schäumte auf den Klippen, wenn sich das Wasser zurückzog, um gleich darauf wiederzukehren und noch höher aufzuspritzen. Voller Gier und Wut griff es um sich, mit mörderischer Absicht. Die dunklen, unergründlichen Wassermassen erstreckten sich weit, wie ein finsteres Auge, das auf der Suche nach etwas war. Jagd machte. Sich ihr zuwandte.

 Lily riss sich mit Gewalt aus dem Schlaf und rang mühsam nach Luft. Ihre Lunge brannte. Sie drückte auf den Knopf, um die Scheibe zu öffnen. In ihrer momentanen Verwirrung sagte sie sich, es sei ein Traum, nichts weiter als ein Traum. Kühle Luft strömte in den Wagen, und sie atmete tief ein. Erleichtert nahm sie zur Kenntnis, dass sie beinah zu Hause waren und sich bereits auf dem Grundstück befanden. »John, würde es dir etwas ausmachen, anzuhalten? Ich habe Lust auf einen Spaziergang.« Es gelang ihr, mit ruhiger Stimme zu sprechen, obwohl ihr Herz vor Sorge heftig schlug. Sie verabscheute die Alpträume, die sie im Schlaf so häufig heimsuchten.

 Lily hatte von Captain Ryland Miller träumen wollen, doch sie hatte von Tod und Gewalttätigkeit geträumt. Von Stimmen, die nach ihr riefen. Der Tod hatte ihr mit einem knochigen Finger bedeutet, sie solle zu ihm kommen.

 Der Chauffeur sah sie im Rückspiegel an. »Du trägst Stöckelschuhe, Miss Lily«, sagte er konsterniert. »Fehlt dir etwas?«

 Sie konnte ihr Spiegelbild sehen. Bleich und mit dunklen Ringen unter Augen, die zu groß für ihr Gesicht waren. Sie sah verheerend aus. Ihr Kinn reckte sich in die Luft. »Die Absätze stören mich nicht, John. Ich brauche dringend Bewegung.« Sie musste die letzten Reste des Alptraums aus ihren Gedanken vertreiben. Das bedrückende Gefühl, in Gefahr zu sein und gejagt zu werden, ließ ihr Herz immer noch schneller schlagen. Lily wich Johns Blick im Spiegel aus und bemühte sich, einen normalen Anschein zu erwecken. Er hatte sie ihr ganzes Leben lang gekannt und machte sich ohnehin schon Sorgen wegen der Schatten in ihren Augen.

 Warum musste sie ausgerechnet jetzt so blass und uninteressant aussehen? Endlich war sie einem Mann begegnet, zu dem sie einen Draht hatte. Er war ein Prachtexemplar. Grandios. Intelligent. Einfach umwerfend. Sie war ohne jegliche Informationen hereinspaziert und hatte sich restlos blamiert, statt den Eindruck einer Frau von außergewöhnlicher Intelligenz zu erwecken. Miller umgab sich wahrscheinlich mit Blondinen, die so dürr wie Models waren und große Brüste hatten, Frauen, die ihm an den Lippen hingen. Lily strich sich mit einer Hand über das Gesicht, weil sie hoffte, den Alptraum, der sie einfach nicht in Ruhe lassen wollte, fortwischen zu können. Außerdem erhoffte sie sich davon, das Bild von Ryland Miller loszuwerden, das sich tief in ihr Gehirn eingebrannt hatte.

 Komm zu mir.

 Seine Stimme war raunend durch ihren Körper geschlichen, hatte ihr Blut erhitzt und ihr Inneres schmelzen
 lassen. Lily hatte ihn nicht ansehen wollen. Sie war sich der Kameras allzu deutlich bewusst gewesen. Und ebenso deutlich war ihr bewusst gewesen, dass sie sich mit Männern nicht auskannte. Das Verhalten ihres Vaters hatte sie verwirrt, und die ungeheure Anziehungskraft, die Ryland Miller auf sie ausübte, hatte sie nicht minder verwirrt. Und sie war davongerannt wie ein Karnickel, nur noch von dem einen Wunsch beseelt, ihren Vater zu finden und in Erfahrung zu bringen, was hier vorging.

 Die Limousine fuhr langsamer und hielt auf der langen, sorgsam gepflasterten Straße an, die sich durch das riesige Grundstück zum Haupthaus hinaufwand. Lily stieg hastig aus, da sie kein weiteres Gespräch riskieren wollte. John beugte sich aus seinem Fenster und musterte sie einen Moment lang eingehend. »Du kannst mal wieder nicht schlafen, Miss Lily.«

 Lily lächelte ihn an und fuhr mit einer Hand durch ihr dichtes, dunkles Haar. Der Chauffeur behauptete, erst Anfang sechzig zu sein, aber sie hatte den Verdacht, dass er wahrscheinlich längst in den Siebzigern war. Er benahm sich ihr gegenüber nicht wie ein Chauffeur, sondern eher wie ein Angehöriger, und sie hätte gar nichts anderes als ein geliebtes Familienmitglied in ihm sehen können. »Du hast Recht«, sagte sie. »Ich habe mal wieder diese seltsamen Träume, die ab und zu über mich hereinbrechen. Ich versuche, tagsüber das eine oder andere Nickerchen zu halten. Aber mach dir bloß keine Sorgen um mich, es ist schließlich nicht das erste Mal.« Sie zuckte die Schultern, um es als belanglos abzutun.

 »Hast du es deinem Vater schon gesagt?«

 »Ich hatte tatsächlich vor, es ihm beim Abendessen zu erzählen, aber er hat mich mal wieder versetzt. Ich dachte,
 vielleicht sei er in seinem Labor, aber er ist nicht ans Telefon gegangen und hat auch nicht auf seinen Pager reagiert. Weißt du, ob er schon zu Hause ist?« Wenn er zu Hause war, würde er sich einiges von ihr anhören müssen. Es war unverzeihlich, dass er sie in diese Situation gebracht hatte. Wie hatte er sie auf Miller loslassen können, ohne ihr auch nur einen Hinweis auf die Geschehnisse zu geben?

 Diesmal war sie wütend auf ihren Vater. Miller konnte man nicht einfach wie ein Tier in einen Käfig sperren. Dort hatte er nichts zu suchen. Er war ein Mensch, ein starker und intelligenter Mann, der seinem Vaterland treu ergeben war. Was auch immer in den Labors von Donovans vorging, es musste schleunigst ein Ende finden. Und was sollte dieser ganze Unsinn mit dem Computer und den Codes, in denen ihr Vater schrieb? Er hatte zahllose Seiten mit komplettem Blödsinn vollgeschrieben und sich so benommen, als handelte es sich bei diesem Unfug um einwandfreie Aufzeichnungen zu seinem Projekt. Sie konnte ihn nicht beraten, wenn sie auf nichts zurückgreifen konnte. Dr. Peter Whitney hatte ihr, ob er nun ihr Vater war oder nicht, für so einiges Rede und Antwort zu stehen, und er hatte sich wie ein Feigling vor dem vereinbarten Treffen mit ihr gedrückt.

 Verärgerung huschte über das Gesicht des Chauffeurs. »Dieser unmögliche Mann. Er braucht einen Assistenten, der hinter ihm herläuft und ihm ab und zu einen Tritt gibt, damit er merkt, dass er tatsächlich in der Realität lebt.« Der berühmte Wissenschaftler hatte von den wichtigen Momenten im Leben seiner Tochter schon so oft keine Notiz genommen, wenn er sie nicht gar vergessen hatte, und das erboste John. Dabei spielte der Anlass überhaupt
 keine Rolle – Geburtstage, geplante Ausflüge, Abschlussfeiern. Dr. Whitney dachte nie daran. Der Chauffeur hatte jedem einzelnen dieser Ereignisse beigewohnt und beobachtet, wie Lily mit einer Ehrung nach der anderen überhäuft worden war, doch zu keinem dieser Anlässe war ein Verwandter erschienen. Für John Brimslow war es ein wunder Punkt, dass sein Boss seine Tochter so lieblos behandelte.

 Lily brach in Gelächter aus. »Sagst du das auch über mich, wenn ich über meinen Forschungen vergesse, nach Hause zu kommen?« Sie hielt ihren Blick auf Johns Kragenknopf gerichtet und hoffte nur, sie sei inzwischen Expertin darin, ihre Gefühle zu verbergen. Sie war es gewohnt, dass ihr Vater zerstreut war, wenn es um sie ging. Eine Verabredung mit ihr zu einem gemeinsamen Abendessen wäre ihm niemals so wichtig gewesen, dass er versucht hätte, sich daran zu erinnern, und normalerweise hätte sie verständnisvoll reagiert. Oft ging sie selbst so sehr in einem Forschungsprojekt auf, dass sie das Essen und das Schlafen vergaß und nicht daran dachte, mit anderen zu reden. Daher konnte sie ihrem Vater schwerlich vorwerfen, dass er genauso war. Aber diesmal würde er verdientermaßen einiges von ihr zu hören bekommen, und er würde sich Zeit nehmen und ihr alles erzählen müssen, was sie über Captain Miller und seine Männer wissen wollte. Sie würde keine Ausflüchte gelten lassen.

 Ihr Chauffeur grinste ohne jede Spur von Zerknirschung. »Selbstverständlich.«

 »In ein paar Minuten bin ich zu Hause. Sei so lieb, Rosa Bescheid zu sagen, damit sie sich keine Sorgen macht.« Lily trat einen Schritt zurück und winkte kurz, bevor sie sich abwandte, damit John ihr nicht noch länger ins
 Gesicht sehen konnte. Sie wusste selbst, dass ihr Gesicht schmaler geworden war und ihre Wangenknochen vorstanden, aber keineswegs so vorteilhaft wie bei einem Model. Die Alpträume hatten dunkle Ringe unter ihren Augen und hängende Schultern hinterlassen. Einen allzu tollen Anblick hatte sie mit ihren viel zu großen Augen und ihrem Hinken ohnehin nie geboten, und sie war auch nie so dünn gewesen, wie es Mode war. Ihr Körper hatte schon in jungen Jahren Kurven aufgewiesen und darauf beharrt, wahrhaft weiblich zu erscheinen, ganz gleich, wie viele Gymnastikübungen sie machte. Bisher hatte sie sich nie sonderlich für ihr Aussehen interessiert, aber jetzt …

 Lily schloss die Augen. Ryland Miller. Warum hatte sie nicht ausnahmsweise einmal umwerfend attraktiv wirken können? Er war so unglaublich sexy. Klassische Schönheitsideale hatten nie einen Reiz auf sie ausgeübt. Miller sah nicht wirklich gut aus, dazu war er zu derb und besaß zu viel ungezügelte Kraft. Schon allein der Gedanke an ihn genügte, um ihren ganzen Körper glühen zu lassen. Und wie er sie angeschaut hatte … So hatte sie noch nie jemand angesehen. Voller Verlangen, als könnte er seine Gier nur mit Mühe im Zaum halten.

 Sie zog sich die Stöckelschuhe von den Füßen und blickte zum Haus auf. Sie liebte San Francisco und das Leben in den Hügeln mit Blick auf die wunderbare Stadt, an der sie sich nie sattsehen würde. Sie bewohnten einen pittoresken Landsitz in europäischer Manier, mehrstöckig und weitläufig und mit Balkonen und Terrassen versehen, die seine Eleganz und seinen romantischen Zauber ausmachten. Das Haus hatte mehr Zimmer, als sie und ihr Vater jemals hätten bewohnen können, doch sie liebte es bis in den letzten Winkel. Die Mauern waren dick, das Innere geräumig
 und großzügig. Ihre Zufluchtsstätte. Der Ort, an dem sie Schutz fand. Und das konnte sie weiß Gott gebrauchen.

 Ein leichter Wind wehte, zerzauste ihr Haar und berührte zart ihr Gesicht. Nach einem Alptraum verflüchtigte sich der Eindruck von Gefahr im Allgemeinen innerhalb von wenigen Minuten, wenn sie spazieren ging, doch diesmal war er nicht zu vertreiben und hinterließ eine Unruhe, die allmählich beängstigend wurde. Die Nacht begann sich herabzusenken. Sie blickte zum Himmel auf und beobachtete die grauen Fetzen, die sich über ihrem Kopf zu düsteren Wolken verdichteten und vor den Mond zogen. Die Dämmerung war eine weiche Decke, die sie einhüllte. Die ersten Nebelschleier trieben über die terrassenförmig angelegten Rasenflächen, während sich Bänder aus weißer Spitze um Bäume und Sträucher wanden.

 Lily drehte sich im Kreis und ließ ihre Blicke über den gepflegten Rasen, die Büsche und Bäume, die Brunnen und Zierbeete gleiten, die kunstvoll arrangiert waren, um das Auge zu erfreuen. Das großzügige Gelände, das sich vor der Haustür erstreckte, bot immer einen makellosen Anblick, nicht ein Blatt oder ein Grashalm, an dem man etwas aussetzen könnte, aber hinter dem Haus blieben die Wälder sich selbst überlassen. Ihr schien es immer, als herrschte in der Natur ein Gleichgewicht – Ruhe, Ausgewogenheit und Frieden. Ihre häusliche Umgebung gestattete ihr eine Freiheit, die sie nirgends sonst finden konnte.

 Lily war schon immer anders gewesen. Sie besaß eine Gabe – ihr Vater sprach von einem Talent, sie selbst bezeichnete es als einen Fluch. Sie konnte Menschen berühren und ihre intimsten Gedanken lesen. Dinge, die nicht dafür bestimmt waren, an die Öffentlichkeit zu gelangen.
 Dunkle Geheimnisse und verbotene Gelüste. Sie besaß aber auch noch andere Gaben. Das Haus, in dem sie lebte, war ihr einziger Zufluchtsort. Die Mauern waren dick genug, um sie vor den Attacken intensiver Gefühle zu schützen, die Tag und Nacht auf sie einstürmten.

 Zum Glück schien Peter Whitney natürliche Barrieren zu besitzen, und daher konnte sie nicht in ihn blicken, wenn er sie als Kind abends ins Bett gepackt hatte. Dennoch hatte er sich vor Berührungen gehütet und sorgsam darauf geachtet, dass die Barrieren in seinem Innern standhielten, wenn sie in seiner Nähe war. Und er hatte große Sorgfalt darauf verwendet, andere Menschen mit natürlichen Barrieren zu finden, damit ihr Zuhause immer eine Zufluchtsstätte für sie war. Die Leute, die für sie gesorgt hatten, wurden für sie zu ihrer Familie, und es waren ausschließlich Menschen, die sie gefahrlos berühren konnte. Bisher war sie nie auf den Gedanken gekommen, sich zu fragen, woher Peter Whitney gewusst hatte, dass die Menschen, die er in seine Dienste nahm, stets Leute waren, in die seine ungewöhnliche Tochter nicht hineinschauen konnte.

 Ryland Miller hatte sie restlos überrumpelt. Sie hätte schwören können, dass sich der Boden unter ihren Füßen bewegt hatte, als ihr Blick erstmals auf ihn gefallen war. Er besaß seine ganz eigenen Gaben und Talente. Lily wusste, dass ihr Vater ihn für gefährlich hielt. Sie nahm wahr, dass Ryland eine Gefahr darstellte, aber sie war nicht sicher, in welcher Hinsicht. Ein kleines Lächeln zog an ihren Mundwinkeln. Wahrscheinlich stellte er für jede Frau eine Gefahr dar. Die Wirkung, die er auf ihren Körper ausübte, ließ sich nicht leugnen. Sie musste ihren Vater in die Enge treiben und ihn dazu bringen, dass er ihr dieses eine Mal
 zuhörte. Sie brauchte ein paar Antworten, die nur er ihr geben konnte.

 Sorge machte sich in ihrer Magengrube breit. Lily presste eine Hand auf ihren Bauch und wunderte sich über die Beharrlichkeit des bedrohlichen Omens. Sie wusste aus Erfahrung, dass man eine anhaltende Unruhe, die sich so tief in die Knochen eingeschlichen hatte, nicht missachten durfte. Mit einem leisen Seufzen schlug Lily entschlossen den Weg zum Haus ein. Der Pfad, den sie nahm, war schmal. Blaugraue Schieferplatten führten um das Labyrinth herum und durch die Laube, in der sie bei schönem Wetter Tee tranken, zu einer Seitentür.

 Lily trat auf die erste flache Schieferstufe, und die Erde bebte. Sie griff nach dem verschnörkelten Geländer, und ihre Schuhe fielen auf den Boden, als sie mit beiden Händen zupackte, um sich festzuhalten. Es dauerte einen Moment, bis sie begriff, dass es sich nicht um ein Erdbeben handelte. Die Bewegung erschien ihr stattdessen ganz so, als stünde sie auf einem Boot, das im Meer über Wellenkämme ritt. Sie hörte das Wasser gegen das Holz schwappen, ein hohles Geräusch, das in ihrem Innern widerhallte. Der optische Eindruck war so stark, dass Lily die Meeresluft riechen und gleichzeitig fühlen konnte, wie die aufsprühende Gischt ihr Gesicht mit zerstäubtem Salzwasser überzog.

 Als Reaktion darauf zog sich ihr der Magen zusammen. Lilys Finger spannten sich so fest um das Geländer, dass ihre Knöchel weiß wurden. Sie hob ihr Gesicht der Dunkelheit entgegen, die sich am Himmel verdichtete, und sah, dass die unheilvollen Wolken über ihrem Kopf sich wie verrückt im Kreis drehten, bis das Zentrum klar und dunkel war und sich auf seiner unermüdlichen Suche erbarmungslos
 bewegte. Lily riss ihre Hände vom Geländer los und stieß die Küchentür auf. Sie wankte hinein, schlug die Tür hinter sich zu und lehnte sich keuchend an die Wand. Sie machte die Augen zu und sog die Luft ihrer Zufluchtsstätte tief in ihre Lunge ein. In diesen dicken Mauern war sie in Sicherheit, zumindest so lange, bis sie einschlief.

 In der Küche roch es nach frisch gebackenem Brot. Ihr Blick fiel, wohin sie auch sah, auf blitzblanke Fliesen und wohltuende Weite. Hier war sie zu Hause. Lily ließ ihre Handfläche über die Tür gleiten. »Rosa, hier riecht es einfach wunderbar. Hast du etwas zum Abendessen gekocht?«

 Die kleine, dralle Frau wirbelte zu ihr herum, in einer Hand ein großes Hackmesser, in der anderen eine Karotte. Ihre dunklen Augen waren vor Erstaunen weit aufgerissen. »Miss Lily! Du hast mir einen solchen Schrecken eingejagt, dass mir fast das Herz stehen geblieben wäre. Warum bist du nicht durch die Haustür hereingekommen, wie man es von dir erwarten könnte?«

 Lily lachte, weil es normal war, dass Rosa sie ausschalt, und Normalität brauchte sie im Moment ganz dringend. »Weshalb sollte ich den Haupteingang benutzen?«

 »Wozu ist eine Haustür da, wenn keiner sie benutzt?«, klagte Rosa. Ihr Blick fiel auf Lilys blasses Gesicht und ihre gehetzten Augen und glitt dann auf ihre unbeschuhten Füße und die zerfetzten Feinstrümpfe hinunter. »Was um alles in der Welt hast du denn jetzt schon wieder angestellt? Und wo sind deine Schuhe?«

 Lily wies mit einer vagen Bewegung auf die Tür. »Hat mein Vater schon von sich hören lassen? Er hätte sich zum Abendessen bei Antonio mit mir treffen sollen, aber er ist
 nicht aufgetaucht. Ich habe eineinhalb Stunden auf ihn gewartet, aber er muss es wohl vergessen haben.«

 Rosa runzelte die Stirn. Wie immer war aus Lilys Stimme nur Duldsamkeit herauszuhören und vielleicht auch leise Belustigung darüber, dass ihr Vater wieder einmal eine Verabredung mit seiner Tochter vergessen hatte. Rosa hätte Dr. Whitney am liebsten geohrfeigt. »Dieser unmögliche Mann. Nein, er hat sich nicht hier gemeldet. Hast du zu Abend gegessen? Du magerst immer mehr ab, Lily. Bald siehst du wie ein Junge aus.«

 »Ich bin nur stellenweise mager, Rosa«, widersprach Lily. Als Rosa sie finster ansah, zuckte sie eilig die Achseln. »Ich habe das Brot aufgegessen, das sie mir dort hingestellt haben – es war frisch gebacken, aber lange nicht so gut wie deines.«

 »Ich mache dir einen Teller mit frischem Gemüse zurecht und bestehe darauf, dass du es aufisst!«

 Lily lächelte sie an. »Klingt gut.« Sie schwang sich auf die Anrichte, ohne Rosas finstere Miene zu beachten. »Rosa?« Sie klopfte mit ihren Fingernägeln einen nervösen Rhythmus. »Heute habe ich etwas unglaublich Beunruhigendes über mich herausgefunden.«

 Rosa drehte sich eilig wieder zu ihr um. »Beunruhigend? «

 »Jahrelang war ich von Männern mit Anzügen und Krawatten umgeben, gut aussehenden, intelligenten Männern mit Referenzen und Errungenschaften, die mein Vater bewundern würde, aber ich habe mich nicht ein einziges Mal zu einem von ihnen hingezogen gefühlt. Ich glaube nicht, dass ich sie überhaupt wahrgenommen habe.«

 Rosa strahlte über das ganze Gesicht. »Ah … du hast jemanden kennengelernt. Ich hatte schon immer gehofft,
 du würdest einmal lange genug von deinen Büchern aufblicken, um jemanden kennenzulernen.«

 »Ich habe ihn nicht wirklich kennengelernt«, sagte Lily ausweichend. Das Letzte, was sie jetzt gebrauchen konnte, war, dass die Haushälterin ihre albernen vertraulichen Mitteilungen ihrem Vater gegenüber wiederholte. Er würde sie augenblicklich von dem Projekt abziehen, wenn er glaubte, sie fühlte sich zu dem Gegenstand seiner Forschungen hingezogen. »Ich habe ihn einfach nur gesehen. Diese Schultern, die er hat, und wie er aussieht, also wirklich …« Sie konnte Rosa doch nicht sagen, dass er scharf aussah. Daher fächelte sie sich Luft zu, statt weiterzureden.

 »Oooh, er ist sexy. Also ein richtiger Mann.«

 Lily brach in Gelächter aus. Rosa half ihr immer dabei, ihre Dämonen abzuschütteln. »Mein Vater wäre bestimmt nicht allzu erfreut, wenn er das hören würde.«

 »Dein Vater würde eine Frau nicht wahrnehmen, wenn sie eine perfekte Figur hätte und splitternackt vor ihm stünde. Ihm würde sie nur auffallen, wenn sie sieben Sprachen gleichzeitig sprechen könnte.« Rosa drückte Lily einen Teller mit Gemüse und ein Schälchen mit einem Dip dazu in die Hände.

 »Die Vorstellung ist so grauenhaft, dass ich gar nicht darüber nachdenken möchte«, sagte Lily, während sie von der Anrichte rutschte. »Ich muss heute Abend noch einiges nachlesen.« Lily warf Rosa eine Kusshand zu, während sie um sie herum zur Tür lief. »Dieses neue Projekt, an dem ich arbeite, stellt mich vor einige Probleme. Dad hat es mir einfach aufs Auge gedrückt, ohne mir Genaueres darüber zu sagen, und ich begreife nicht, worum es geht.« Sie seufzte. »Heute Abend hätte ich wirklich dringend mit ihm reden müssen.«

 »Erzähl mir mehr darüber, Lily, vielleicht kann ich dir helfen.«

 Lily schnappte sich einen Apfel, als sie an der Obstschale vorbeikam, und legte ihn auf ihren Teller. »Du weißt doch, dass ich das nicht darf, Rosa, und du würdest ja doch nur die Augen verdrehen und mir erzählen, das sei alles nur Blödsinn. Es geht um ein Projekt für die Donovans Corporation. «

 Rosa verdrehte tatsächlich die Augen. »Diese ganze Geheimniskrämerei. Dein Vater ist wie ein kleiner Junge, der den Geheimagenten spielt, und jetzt zieht er dich auch noch in diese Spielchen hinein.«

 Lily lächelte unwillkürlich. »Ich wünschte, es wäre Geheimagentenkram, aber es ist alles nur Papierkram. Und Laborversuche, überhaupt nichts Aufregendes.« Sie winkte kurz und lief durch die geräumige Eingangshalle, ohne einen Blick in die riesigen, weitläufigen Räume zu werfen. Ihr liebster Zufluchtsort war die Bibliothek, und dahin begab sie sich auf dem schnellsten Wege. Dort arbeitete sie lieber als in ihrem eigenen Büro. John Brimslow hatte ihre Aktentasche bestimmt schon auf den Schreibtisch gelegt, da er sich denken konnte, wohin sie gehen würde.

 »Weil ich so verflixt vorhersagbar bin«, murmelte sie vor sich hin. »Wenn ich doch nur ein einziges Mal alle in Erstaunen versetzen könnte.«

 Das Feuer im Kamin war, dank John, bereits angezündet, und es war warm und behaglich. Lily warf sich auf den prall gepolsterten Lehnstuhl, ohne ihre Aktentasche zu beachten, die ihren Laptop und die Arbeit enthielt, die sie nach Hause mitgenommen hatte. Wenn sie die Energie aufgebracht hätte, hätte sie Musik aufgelegt, aber sie war matt bis in die Knochen. Sie konnte sich nicht erinnern,
 wann sie sich das letzte Mal bereitwillig und ohne Sorge abends schlafen gelegt hatte. Im Schlaf stürzten all ihre natürlichen Schutzwälle ein, und sie war anfällig und angreifbar. Normalerweise fühlte sie sich zu Hause sicher, da die Hausmauern so dick waren. Aber in der letzten Zeit …

 Lily seufzte und gestattete ihren Lidern, sich zu senken. Sie war ja so müde. Kleine Nickerchen im Lauf des Tages und während der Arbeitszeit konnten keine Abhilfe dagegen schaffen. Sie fühlte sich, als könnte sie mehrere Wochen lang schlafen.

 Lily! Fast sofort hörte sie das Wasser, ein lautes und beharrliches Geräusch. Lily richtete sich ruckartig auf und sah sich um. Sie blinzelte, bis sie ihre Umgebung wieder klar erkennen konnte.

 Sie hatte keinen Anker, nichts, was sie in ihrer Welt festhielt, außer der Geborgenheit ihres Zuhauses. Hier war sie auf vertrautem Boden und hoffte, dass es helfen würde. Was auch immer dort draußen lauerte und sich die Energieströme zunutze machte, um sie zu finden – es beharrte darauf, dass sie ihm entgegenkam. Lily holte tief Atem und öffnete sich resolut. Sie riss all ihre Schutzwälle bewusst ein, damit sie den Strom von Informationen aufnehmen konnte.

 Wogen wälzten sich und tosten. Es war laut, so laut, dass sie sich die Hände auf die Ohren presste, während sie die Lautstärke gewaltsam reduzierte. Sie roch das Salzwasser. Speicherhäuser waren so schemenhaft zu sehen, als verschwämme alles vor ihren Augen. Der Gestank nach Fisch war aufdringlich. Sie hatte keine Ahnung, wo sie war. Aber die Speicherhäuser wurden kleiner, als entfernte sie sich von ihnen.

 Ihr Magen schlingerte. Lily umklammerte die Stuhlkante, um sich festzuhalten, denn ihre Knie waren weich geworden. Sie nahm Bewegung wahr. Sie entfernten sich vom Ufer. Sie roch Blut. Und noch etwas anderes. Etwas Vertrautes. Ihr Herzschlag hätte beinah ausgesetzt, und dann pochte ihr Herz alarmiert. Daddy? Das konnte nicht sein. Was hätte er auf einem Boot draußen auf dem Meer zu suchen gehabt? Er unternahm keine Bootsausflüge.

 Peter Whitney besaß keine echten telepathischen Kräfte, aber er hatte jahrelang mit Lily experimentiert, und manchmal war es ihnen gelungen, eine schwache Verbindung herzustellen. Lily packte das Kissen vom Stuhl ihres Vaters und umklammerte es mit beiden Händen, damit sie sich besser auf ihn konzentrieren konnte. Daddy, wo bist du? Er war in Gefahr. Sie nahm die Schwingungen um ihn herum deutlich wahr, und sie fühlte die Gewalttätigkeit, die in der Luft hing. Er war verletzt.

 Die entsetzliche Wunde ließ ihren Kopf hämmern, ließ seinen Kopf hämmern. Sie konnte den Schmerz spüren, der durch ihren Körper zuckte, durch seinen Körper zuckte. Lily holte tief Atem und versuchte, durch den Schmerz und den Schock vorzudringen, versuchte, ihren Vater zu erreichen. Wo bist du? Ich muss dich finden, damit ich Hilfe zu dir schicken kann. Kannst du mich hören?

 Lily? Die Stimme ihres Vaters war so schwach, fast schon blechern, als könnte sie jeden Moment verklingen. Dazu ist es zu spät. Sie haben mich umgebracht. Ich habe schon zu viel Blut verloren. Hör mir zu, Lily, jetzt liegt alles an dir. Du musst es wiedergutmachen. Ich verlasse mich darauf, dass du es wiedergutmachst.

 Sie konnte seine Angst fühlen, die enorme Entschlossenheit trotz seiner Schwäche. Was auch immer er ihr
 mitzuteilen versuchte, es war für ihn von allergrößter Wichtigkeit. Sie kämpfte gegen ihre Panik und gegen das Verlangen an, um Hilfe zu rufen. Sie unterdrückte ihre Reaktion als Tochter und setzte all ihre inneren Kräfte ein, um die Verbindung zu ihm aufrechtzuerhalten. Sag mir, was du willst, und ich werde es tun.

 Es gibt einen Raum, ein Labor, von dem niemand etwas weiß. Dort sind die Informationen, dort findest du alles, was du brauchst. Bring es in Ordnung, Lily.

 Daddy, wo? In der Firma oder hier? Wo soll ich danach suchen?

 Du musst es finden. Du musst alles vernichten, die Disketten, die Festplatte, all meine Forschungsergebnisse. Sorg dafür, dass sie nichts finden. Sie dürfen dieses Experiment niemals wiederholen. Es ist alles da, Lily. Es ist mein Fehler, aber du wirst ihn für mich wiedergutmachen müssen. Vertraue niemandem, noch nicht einmal unseren Leuten. Jemand im Haus ist dahintergekommen, was ich getan habe. Sie haben mich verraten.

 In unserem Haus? Lily war außer sich vor Entsetzen. Ihre Leute waren alle schon seit ihren Kindertagen bei ihnen. Es gibt einen Verräter in unserem Haus? Sie holte erneut tief Atem und sog Luft in ihre Lunge, um ihre Mitte zu finden. Daddy, sag mir, wo du bist, ich kann nichts sehen, woran ich mich orientieren könnte. Lass mich dir Hilfe schicken.

 Die Männer sind Gefangene. Du musst sie freilassen. Captain Miller und die anderen, hol sie dort raus, Lily. Es tut mir leid, Liebling. Ich hätte dir von Anfang an sagen sollen, was ich getan habe, aber ich habe mich zu sehr geschämt. Ich dachte, die Endergebnisse rechtfertigten jedes Experiment, aber das war, bevor ich dich hatte, Lily. Denk daran und hasse mich nicht. Denk immer daran, dass ich nie eine Familie hatte, bevor du da warst. Ich habe dich lieb, Lily. Finde die anderen und mach es wieder gut. Hilf ihnen.

 Lilys Körper bewegte sich ruckartig, als sie spürte, dass ihr Vater über das Deck gezerrt wurde. Sie begriff, dass derjenige, der an ihm zog, ihn für bewusstlos hielt. Sie erhaschte einen flüchtigen Blick auf einen Schuh, auf Handgelenke und eine Armbanduhr und dann gar nichts mehr. Daddy! Wer ist es? Wer tut dir weh? Sie streckte eine Hand aus und griff zu, als könnte sie ihn dort festhalten, ihn bei sich behalten. Das Unvermeidliche verhindern.

 Es herrschte Stille. Sie stand mit ihm in Verbindung: Sie schaukelte, wenn das Boot schaukelte, sie roch die Meeresluft und fühlte den Schmerz, der den Körper ihres Vaters plagte. Aber sein Blut war auf das Bootsdeck gesickert, und mit ihm war der größte Teil seiner Kraft entwichen. Nur ein winziger Lebensfunke war ihm noch geblieben. Er musste nach den Worten greifen, den Bildern in seinem Kopf, um mit ihr zu kommunizieren. Donovans. Lily, lass jetzt los. Du kannst nicht bei mir bleiben.

 Es ging schnell zu Ende mit ihm. Die Vorstellung, ihn loszulassen, war Lily unerträglich. Nein! Sie würde ihn nicht allein dort sterben lassen. Sie konnte es nicht. Sie fühlte das Scheuern der Fesseln um seine Handgelenke, ihre Handgelenke. Er hatte die Augen geschlossen. Das Gesicht des Mörders bekam sie nicht zu sehen. Aber sie spürte, wie ihr Vater gegen die Reling schlug, den freien Fall, den Aufprall auf dem eisigen Wasser und das Eintauchen.

 Lass los!, wurde sie plötzlich im Befehlston angebrüllt. Eine herrische Verhaltensmaßregel, die ihr von einem kraftvollen Mann erteilt wurde. Die männliche Stimme war so kräftig und derart gebieterisch, dass es ihr tatsächlich gelang, Lily von dem Schauplatz zu vertreiben, an dem ihr Vater ermordet wurde. Taumelnd und wankend blieb
 sie allein in der Bibliothek ihres Hauses zurück, und ihrer schmerzenden Kehle entrangen sich leise Klagelaute.

 Lily zwang sich, die Kontrolle über ihr Inneres wieder an sich zu reißen und ihre Panik zu verscheuchen, während sie versuchte, Kontakt zu ihrem Vater aufzunehmen. Da war nichts … es herrschte vollständige Leere. Ein schwarzes Vakuum, eine klaffende Lücke. Sie wankte zum Kamin, kniete sich hin und übergab sich in den Messingeimer für das Reisig. Ihr Vater war tot. Wie Abfall ins Meer geworfen worden, während er noch am Leben war, um in den eisigen Fluten unterzugehen. Wieso hatte er gesagt, Donovans sei für seinen Tod verantwortlich? Was hatte das zu bedeuten? Donovans war keine Person, es war eine Firma.

 Sie schlang die Arme um ihren Oberkörper, wiegte sich und suchte Trost in irgendeiner Form. Ihren Vater konnte sie nicht mehr retten. Tief in ihrem Innern wusste sie, dass er sie bereits verlassen hatte. Sie konnte sich selbst weinen hören. Der Schmerz ging so tief, dass sie ihn kaum ertragen konnte. Instinktiv wollte sie zu John Brimslow und zu Rosa eilen, um sich trösten zu lassen. Aber sie rührte sich nicht von der Stelle. Sie blieb weiterhin vor dem Feuer knien und wiegte sich sanft, während Tränen über ihr Gesicht strömten.

 Lily hatte sich noch nie in ihrem Leben so allein gefühlt. Sie besaß eine Gabe, und doch war sie nicht in der Lage gewesen, ihren eigenen Vater zu retten. Hätte sie den Kontakt doch bloß eher zugelassen. Sie war zu sehr damit beschäftigt gewesen, sich selbst zu schützen. Er hatte solche Schmerzen erlitten und trotzdem durchgehalten und die Verbindung zu ihr erzwungen. Er besaß kein echtes Talent, aber er hatte das nahezu Unmögliche bewerkstelligt, um ihr das Versprechen abzunehmen, sie würde alles
 wiedergutmachen. Sie fror, sie fühlte sich leer, und sie ängstigte sich. Und sie fühlte sich unendlich allein.

 Als Erstes stahl sich die Wärme in sie. Ein stetiger Strom, der sich durch ihr Schuldbewusstsein und ihre Qualen vorkämpfte. Er bewegte sich durch ihren Körper und hüllte ihr Herz ein.

 Es dauerte Minuten, bis sie erkannte, dass sie nicht allein war. Etwas, jemand, hatte die dicken, schützenden Mauern des Hauses durchdrungen, und da ihr Kummer sie anfällig machte, war dieser Jemand auch in ihr Inneres vorgedrungen. Die Berührung war kräftig, stärker als jede andere, die sie je erlebt hatte, und sie war durch und durch männlich. Und dann wusste sie, wer es war. Captain Ryland Miller. Seine Berührung hätte sie überall erkannt.

 Sie wollte sein Angebot annehmen und sich von ihm trösten lassen, aber er hatte ihren Vater gehasst. Ihm die Schuld an seiner Einkerkerung und dem Tod seiner Männer gegeben. Er war ein gefährlicher Mann. Hatte er etwas mit der Ermordung ihres Vaters zu tun?

 Lily nahm Haltung an. Sie wischte sich die Tränen aus dem Gesicht, machte ihren Verstand schlagartig dicht und verstärkte so schnell wie möglich die Mauern ihres Widerstands. Ihr Vater war nicht derjenige gewesen, der ihr in einem durchdringenden Befehlston die Anweisung erteilt hatte, sich von ihm zu lösen. Eine andere Person hatte sich in die Verbindung hineingedrängt. Jemand hatte jedes Wort gehört, das ihr Vater in ihrem Kopf geflüstert hatte. Dieser Jemand war stark genug gewesen, um eine Verbindung zu unterbrechen, die sie aufrechterhalten hatte, und dadurch hatte er sie wahrscheinlich gerettet, denn sie hatte keinen Anker gehabt, der sie festhielt, während ihr Vater im kalten Meer starb. Ryland Miller, der Mann,
 der Wärme und Trost in ihr verströmt hatte. Der Gefangene, der tief unter den Laboratorien von Donovans unterirdisch eingesperrt war. Sie hätte seine Stimme sofort erkennen müssen. Seinen arroganten Befehlston. Und sie hätte es sofort merken müssen, als er sich in die Verbindung zu ihrem Vater eingeschaltet hatte.

 Solange sie nichts Genaueres darüber herausgefunden hatte, was hier vorging, konnte sie es sich nicht leisten, mit einem anderen Menschen telepathischen Kontakt aufzunehmen. Noch nicht einmal mit jemandem, der ihr das Leben gerettet hatte. Und schon gar nicht mit Ryland Miller, der mit Sicherheit seine eigenen Ziele verfolgte und ihrem Vater die Schuld an seiner derzeitigen Lage gab. Lily erschauerte und presste sich eine Hand auf ihr schmerzendes Herz. Sie musste ihren Verstand benutzen und dahinterkommen, was sich hier tat und wer für die Ermordung ihres Vaters verantwortlich war. Ihr Kummer war so groß, dass sie vor Schmerz kaum einen klaren Gedanken fassen konnte, aber damit war ihr nicht weitergeholfen. Sie musste die abscheuliche offene Wunde verdrängen, um ihrem Gehirn Bewegungsspielraum zu geben.

 Sie wollte nicht an den letzten hitzigen Wortwechsel zwischen ihrem Vater und Ryland Miller denken, aber darüber konnte sie einfach nicht hinwegsehen. Es war eine ausgesprochen unerfreuliche Situation gewesen. Captain Miller hatte Peter Whitney nicht rundheraus gedroht, aber er hatte seine Drohung auch gar nicht erst in Worte fassen müssen. Er hatte Macht ausgestrahlt, und allein schon sein Auftreten hatte eine Bedrohung dargestellt. Ihr Vater wollte offensichtlich, dass Miller befreit wurde, aber ihr fehlten schlichtweg die nötigen Informationen, um sich ein Urteil darüber zu bilden, wer ihr Feind war. Der Colonel und ihr
 Vater waren sich offensichtlich nicht einig über das Experiment gewesen, das heimlich in den Laboratorien von Donovans durchgeführt wurde, worum auch immer es sich dabei handeln mochte.

 Lily ließ sich zurücksinken und starrte in die Flammen. Weder zu Hause noch an ihrem Arbeitsplatz gab es auch nur einen einzigen Menschen, dem sie vertrauen konnte. Das hieß, sie konnte niemandem gegenüber zugeben, dass sie vom Tod ihres Vaters wusste. Sie war nie eine besonders gute Schauspielerin gewesen, und doch würde sie jetzt gezwungen sein, sich zu verstellen, während sie das Versprechen hielt, das sie ihrem Vater gegeben hatte. Sie hatte keine Beweise dafür, dass jemand bei Donovans schuldig war. Die Polizei würde ihr nicht glauben, wenn sie sagte, sie hätte durch ihre übersinnlichen Kräfte mit ihrem Vater in Verbindung gestanden, als er starb. Welche Möglichkeiten standen ihr offen?

 Das Aufstehen bereitete ihr Mühe. Sie fühlte sich, als drückte ein schweres Gewicht sie nieder, und sie war wacklig auf den Beinen. Sie musste den Reisigeimer säubern. Kein Anzeichen durfte darauf hinweisen, dass sich etwas Ungewöhnliches zugetragen hatte. Sie begab sich ins nächstgelegene Badezimmer und war froh darüber, dass sich nur so wenige Personen in dem riesigen Haus aufhielten. Wer konnte der Verräter sein, vor dem ihr Vater sie gewarnt hatte?

 Rosa? Ihre geliebte Rosa? Sie konnte sich an keine Zeit erinnern, zu der es Rosa Cabreros in ihrem Leben nicht gegeben hatte. Sie war immer da gewesen, um sie zu trösten, sich mit ihr zu unterhalten und über all die Dinge zu reden, über die junge Mädchen reden möchten. Lily hatte nie eine Mutter gehabt und es doch nie vermisst, weil Rosa
 immer für sie da gewesen war. Rosa lebte und arbeitete im Haus und war Peter und Lily Whitney treu ergeben. Sie hätte alles für die beiden getan. Rosa konnte es nicht sein. Lily schloss diese Möglichkeit augenblicklich aus.

 John Brimslow? Er stand sogar noch länger als Rosa in Peter Whitneys Diensten. Offiziell war er als Chauffeur angestellt, aber nur, weil er darauf bestanden hatte, die fesche Kappe zu tragen, und weil er für die Fahrzeuge zuständig sein und ebenso gut für sie sorgen wollte wie für das Anwesen. Er verbrachte sein Leben auf dem Grundstück der Whitneys, denn er wohnte und arbeitete dort und stand Peter Whitney, der bis auf Lily nie Familie oder Freunde gehabt hatte, näher als jeder andere Mensch auf Erden.

 Der einzige andere Bewohner, der dauerhaft im Haus lebte, war Arly Baker. Arly war in den Fünfzigern, ein großer, dünner Mann mit gewölbter Stirn und dicken Brillengläsern. Ein echter Computerfreak, wie er unumwunden und nicht ohne Stolz zugab. Er sorgte dafür, dass das Haus stets mit den neuesten Sperenzien und jedem erdenklichen technischen Schnickschnack ausgerüstet war. Sein Zuständigkeitsbereich waren die Alarmanlage, die sonstigen Sicherheitsvorrichtungen und die Elektronik. Er war Lilys bester Freund und Vertrauter gewesen, als sie aufgewachsen war, derjenige, mit dem sie über alle wichtigen Ideen diskutiert hatte, auf die sie im Lauf der Zeit gekommen war. Er hatte ihr beigebracht, Dinge auseinanderzunehmen und sie wieder zusammenzusetzen, und er hatte ihr dabei geholfen, ihren ersten Computer zu bauen. Arly war für sie eine Art Onkel oder Bruder. Er gehörte zur Familie. Es konnte unmöglich Arly sein.

 Lily fuhr mit den Händen durch ihre dichte schwarze Mähne, woraufhin die letzten Haarnadeln in alle Richtungen
 flogen. Sie fielen auf die schimmernden, hellen Fliesen und blieben dort liegen. Lily unterdrückte ein weiteres Schluchzen. Dann war da noch der alte Heath, der mindestens siebzig sein musste und immer noch für das Gelände zuständig war. Er wohnte in seinem eigenen kleinen Häuschen im Innern des Waldes hinter dem Haupthaus. Er hatte sein ganzes Leben auf dem Anwesen verbracht, war dort geboren und aufgewachsen und als Erwachsener geblieben, um die Pflichten seines Vaters zu übernehmen. Er hing von ganzem Herzen an der Familie und dem Anwesen.

 »Es ist mir verhasst, Dad. Es ist grauenhaft«, flüsterte sie. »Alles, was damit zu tun hat, ist grauenhaft. Jetzt muss ich Menschen, die ich liebe, verdächtigen und ihnen Heimtücke unterstellen. Das ist doch unsinnig.« Zum ersten Mal wünschte sie sich, sie könnte in die Leute in ihrem Haushalt hineinschauen. Sie würde es versuchen, aber sie hatte es in all den gemeinsamen Jahren nie getan. Um ihrer Sicherheit willen hatte ihr Vater seine Wahl sehr sorgsam getroffen, aber auch, weil er sie in die Lage versetzen wollte, ein möglichst normales Leben zu führen.

 Sie trug den Reisigeimer zum Kamin zurück und schob ihn mehrfach hin und her, um sicherzugehen, dass er wieder exakt an der richtigen Stelle stand. Sie wusste, dass ihr Verhalten paranoid war. Wen würde es schon interessieren, ob sie den Eimer fünf bis zehn Zentimeter weiter in die eine oder andere Richtung rückte? Sie befasste sich mit Banalitäten, um sich zu konzentrieren und ihren Verstand zu beschäftigen, damit sie ihren Kummer nicht laut herausschrie oder weinte.

 Was hatte ihr Vater gesagt? Er wollte ihr das Versprechen abnehmen, dass sie alles wieder in Ordnung brachte. Aber was um alles in der Welt sollte sie wieder in Ordnung bringen?
 Es war ihm so wichtig gewesen, aber sie hatte keine Ahnung, was er damit meinte. Was sollte sie wiedergutmachen? Und was hatte er in seinem privaten Labor getan? Und Peters letzter Wunsch war gewesen, dass sie Ryland Miller und seine Männer freiließ. Was auf Erden hatte er damit gemeint, sie solle die anderen finden? Welche anderen?

 »Lily?« John Brimslow stieß die Tür auf und streckte den Kopf herein. »Ich habe mehrfach versucht, deinen Vater anzupiepsen, aber er antwortet nicht. Rosa hat sich bei Donovans erkundigt. Er hat sich am späten Nachmittag abgemeldet. « Sein Tonfall war besorgt. »Hat eine Veranstaltung zu wohltätigen Zwecken stattgefunden, oder musste dein Vater sonst irgendwo eine Rede halten?«

 Lily zwang sich zu einem nachdenklichen Stirnrunzeln, obwohl sie am liebsten wieder in Tränen ausgebrochen wäre und sich ihm trostsuchend in die Arme geworfen hätte. Sie wagte es nicht, ihm in die Augen zu sehen. Er kannte sie so gut. Selbst bei dieser schwachen Beleuchtung wären ihm die Tränenspuren auf ihrem Gesicht aufgefallen. Sie schüttelte den Kopf. »Er hätte mich zum Abendessen bei Antonio treffen sollen. Ich habe mehr als eine Stunde auf ihn gewartet, aber er ist nicht aufgetaucht. Bei Antonio habe ich die übliche Nachricht zurückgelassen, für den Fall, dass er doch noch hereinschaut – ich hätte aufgegeben und sei nach Hause gegangen – , aber ich habe nichts von ihm gehört. Haben sie im Labor gesagt, ob er gemeinsam mit jemandem weggegangen ist? Vielleicht ist er mit jemandem von der Firma essen gegangen.«

 »Ich glaube nicht, dass Rosa sich danach erkundigt hat.«

 »Hast du schon in den Terminkalender auf seinem
 Schreibtisch geschaut?« Ihre Kehle war wund und schmerzte.

 John schnaubte. »Also wirklich, Lily, ich bitte dich! Auf dem Schreibtisch deines Vaters kann niemand etwas finden, und selbst wenn wir etwas fänden, könnten wir diesen seltsamen Code nicht entziffern, diese Kurzschrift, in der er seine Notizen verfasst. Du bist die Einzige, die sich einen Reim auf die Einträge in seinem Kalender machen könnte.«

 »Ich werde nachsehen, John. Wahrscheinlich ist er ins Labor zurückgegangen und nimmt einfach nicht ab. Ruf beim Empfang an, und erkundige dich, ob er sich wieder angemeldet hat.« Sie war stolz auf sich, weil es ihr gelang, einen praktischen Eindruck zu machen. Beherrscht und noch nicht wirklich besorgt, sondern eher ein wenig belustigt über die ewige Zerstreutheit ihres Vaters. »Und wenn nicht, dann frag nach, ob er mit jemandem fortgegangen ist. Und du könntest auch noch überprüfen lassen, ob dieser lächerliche Wagen da ist, den er immer unbedingt selbst fahren will.«

 Tief in ihrem Innern hörte sie ein Weinen und wusste, dass es ihre eigene Stimme war. Die Intensität des Geräuschs war beängstigend, und sie hatte keine Ahnung, wie sie es schaffte, so natürlich mit John zu reden.

 Einen Moment lang fühlte sie wieder diese Wärme in sich strömen. Sie wurde davon eingehüllt und liebkost. Es fielen keine Worte, aber das Gefühl war sehr ausgeprägt. Verbundenheit. Trost. Ihre Empfindungen waren zu stark und brachen trotz ihrer Schutzmaßnahmen aus ihr heraus.

 Als sie auf die Tür und den Chauffeur zuging, stolperte Lily absichtlich über den Orientteppich von unschätzbarem Wert, der auf dem Boden lag. Auf der Suche nach
 einem Halt griff sie nach John Brimslows Jacke, um nicht zu stürzen, und dabei prallte sie so fest gegen ihn, dass beide ins Wanken gerieten.

 John gab ihr Halt und half ihr wieder auf die Füße. Lily sehnte sich nach einer Flut von Informationen, damit sie absolut sicher sein konnte, dass John unschuldig war, da sie dann einen Verbündeten gehabt hätte, aber es kam überhaupt nichts rüber. Johns Geist war, wie immer, gegen ihr Eindringen geschützt, obwohl sie jetzt versuchte, ihn zu ergründen.

 »Ist alles in Ordnung mit dir, Lily?«

 »Ich bin nur müde. Du weißt ja, wie ungeschickt ich sein kann, wenn ich müde bin. Wenn es das nicht ist, wird Dads Orientteppich wohl oder übel verschwinden müssen.« Sie konnte sich trotz aller Anstrengung nicht zu einem Lächeln durchringen. Sie wollte nicht glauben, dass John ihren Vater verraten haben könnte. Sie wollte nicht glauben, dass ihr Vater auf dem Grunde des Meeres lag.

 Das Einzige, das es ihr ermöglichte, auf das Büro ihres Vaters zuzugehen, war die Wärme, die sich in ihrem Innern ausbreitete. Die Unterstützung vonseiten eben dieses Fremden, der ihrem Vater ohne weiteres den Tod gewünscht haben könnte. Sie setzte sich an den Schreibtisch ihres Vaters und starrte die Unmenge von Papieren und die Stapel von Büchern an, ohne sie wirklich zu sehen. Sie hielt sich an der Wärme und der Ermutigung fest, die aus dieser unerwarteten und unerwünschten Quelle in ihren Körper strömten. Ryland Miller. War er ihr Feind? Wenn sie sich nicht so sorgsam abgeschirmt hätte, hätte sie unter Umständen früher gemerkt, dass ihr Vater in Gefahr schwebte. Derjenige, der geplant hatte, ihn zu töten,
 könnte im selben Raum gewesen sein. Derjenige, der ihn verraten hatte, lebte in ihrem Haus.

 Ryland Miller ließ sich erschöpft auf den einzigen anständigen Stuhl sinken, der ihm zur Verfügung stand. Lily Whitneys Kummer erdrückte ihn und lastete wie ein schwerer Stein auf seiner Brust. Er bekam kaum noch Luft, und ihr Leid schnitt wie ein Messer durch sein Herz. Er spürte Schweiß auf seiner Haut ausbrechen. Ebenso wie er war auch Lily jemand, der Gefühle intensivierte, die ohnehin schon so gewaltig waren, dass sie sich die Energieströme zwischen ihnen zunutze machen konnten. Wenn ihre und seine Gefühle zusammenkamen, waren sie nahezu unkontrollierbar.

 Peter Whitney war seine einzige Hoffnung gewesen. Obwohl Ryland ihm nicht traute, hatte er den Wissenschaftler bearbeitet und seinem Verstand zugesetzt, um den Mann dazu zu bringen, dass er Ryland bei der Umsetzung seines Fluchtplans half. Es hatte ungeheure Konzentration und große Strapazen erfordert, sämtliche Männer telepathisch miteinander zu verbinden, damit sie sich mitten in der Nacht unterhalten konnten. Jetzt warteten sie auf ihn. Sie warteten darauf, dass es ihm gelang, Lilys entsetzlichen Kummer und ihre Sorgen abzuschütteln. Er bewunderte sie dafür, wie sie mit dem Tod ihres Vaters umzugehen versuchte. Wie hätte er sie dafür nicht bewundern können? Sie wusste nicht, an wen sie sich wenden und wem sie trauen konnte, und doch spürte er ihre wilde Entschlossenheit.

 Lily. Ryland schüttelte den Kopf. Er musste unbedingt zu ihr. Das war sein größtes Anliegen. Er wollte sie trösten und eine Möglichkeit finden, ihren Schmerz abzuschwächen,
 aber er war in einem Käfig eingesperrt, und seine Männer warteten darauf, dass er ihnen seinen Plan mitteilte. Mit einem Seufzen schloss er die Augen, konzentrierte sich, fand seine Mitte und sandte die erste Nachricht aus.

 Kaden, du wirst mit der ersten Gruppe ausbrechen. Wir müssen es alle beim ersten Anlauf nach draußen schaffen, denn sonst werden sie die Sicherheitsmaßnahmen beträchtlich verschärfen. Ihr werdet euch alle bereithalten müssen. Ich habe mich an den Computern und den elektrischen Schlössern zu schaffen gemacht. Das kriege ich hin …

 3

 LILY LÄCHELTE DEN Wächtern normalerweise geistesabwesend zu, während sie den Durchgang zwischen den Metalldetektoren passierte. Es war ihr derart zur Routine geworden, dass sie schon vor langer Zeit aufgehört hatte, sich Gedanken darüber zu machen. Jetzt war alles anders. Das riesige Gelände mit seinen hohen Elektrozäunen und dem Stacheldraht, den zahllosen Wächtern und Hunden, den Reihen von hässlichen Betonbauten und dem unterirdischen Labyrinth von Räumen – die meiste Zeit ihres Lebens war es ihr zweites Zuhause gewesen. Sie hatte sich nie allzu viele Gedanken über die Sicherheitsmaßnahmen gemacht, denn sie schienen ganz selbstverständlich zu ihrem Alltag zu gehören. Jetzt aber war ihr ständig bewusst, dass jemand ihren Vater ermordet hatte, wahrscheinlich jemand, mit dem sie täglich sprach.

 Lily lief durch den schmalen Korridor, hob eine Hand zur Begrüßung und zuckte innerlich zusammen, als die bewaffneten Wächter ihr entgegeneilten. Sie rechnete fast damit, dass sie sie packen und sie zu den unterirdischen Käfigen zerren würden. Sie stieß ihren angehaltenen Atem aus, als sie an ihr vorbeiliefen und sie kaum eines Blickes würdigten. Vor dem zweiten Aufzug gab sie ihren zehnstelligen Code ein. Die Türen öffneten sich, und sie trat ein.

 Der Aufzug glitt lautlos zu den unteren Stockwerken hinab, die tief unter der Erde verborgen waren. Das war
 ihre Welt, die Labors und Computer, die weißen Kittel und die endlosen Gleichungen. Die strenge Sicherheit, die Kameras und Codes und Schlüssel. Ihr Leben. Ihre Welt, die einzige, die sie jemals gekannt hatte. Dort, wo die starren Abläufe sie bisher stets getröstet hatten, war ihr jetzt allzu deutlich bewusst, dass sie auf Schritt und Tritt beobachtet wurde. Die Laboratorien von Donovans standen im Süden von San Francisco, nicht weit vom Stadtrand. Der weitläufige Komplex mit den vielen Gebäuden innerhalb der hohen Umzäunung wirkte trügerisch harmlos. Die meisten Laboratorien befanden sich tatsächlich tief unter der Erde und wurden streng bewacht. Selbst wenn man von einer Abteilung zur anderen ging, traf man laufend auf Sicherheitskontrollen.

 Sie hätte viel dafür gegeben, die Ruhe zu bewahren, doch ihr Herz schlug besorgniserregend schnell. Sie ließ sich mit Leib und Seele auf ein Katz-und-Maus-Spiel mit dem Mörder ihres Vaters ein. Und sie würde Ryland Miller wiedersehen. Diese Vorstellung war fast so beunruhigend wie ihre Rückkehr in die Laboratorien. Die Anziehungskraft zwischen ihnen ließ sich nicht leugnen – sie wurde durch jeden Gedanken und jede Bewegung verstärkt.

 Sie beugte sich über den Augenscanner in der schweren Tür, die zum Reich ihres Vaters führte. Als sie das Labor betrat, schnappte sie im Vorübergehen einen weißen Kittel von einem Haken an der Wand und knöpfte ihn über ihrer Straßenkleidung zu, ohne stehen zu bleiben. Jemand rief ihren Namen, und sie winkte pflichtschuldig, ohne ihre Schritte zu verlangsamen.

 »Dr. Whitney?« Einer der Techniker hielt sie auf. Lily sah ihn an und achtete sorgsam darauf, sich nichts anmerken zu lassen. Sie versank fast in den Wogen von Mitgefühl, die
 ihr entgegenschlugen. »Es tut mir so leid, ich meine, das mit Ihrem Vater tut uns so leid. Wir hoffen alle, dass er sehr bald gefunden wird. Haben Sie schon etwas Näheres über sein Verschwinden erfahren?«

 Lily schüttelte den Kopf. »Nein, nicht das Geringste. Falls ihn jemand wegen seines Geldes entführt hat, ist bisher noch keine Lösegeldforderung eingegangen. Das FBI meint, etwaige Entführer hätten ihre Forderungen normalerweise längst gestellt. Wir haben von niemandem gehört, nicht das Geringste.« Sie bemühte sich, jede Gefühlsregung aufzuschnappen, die der Techniker verströmte. Es war ganz ausgeschlossen, dass der Mann etwas mit der Ermordung ihres Vaters zu tun gehabt hatte. Er war aufrichtig beunruhigt darüber, dass sein Boss schlicht und einfach verschwunden war. Er hatte Peter Whitney gemocht, und er hatte ihn respektiert. Lily lächelte ihn an. »Ich danke Ihnen ganz herzlich für Ihre Sorge. Ich weiß, dass sein Verlust jedem nahegeht.«

 Im Moment konnte Lily es sich nicht leisten, an ihren Vater und daran zu denken, wie sehr sie ihn vermissen würde. Sie durfte nicht daran denken, dass sie allein und ängstlich war. Und sie durfte mit niemandem reden. Das Wagnis wäre zu groß gewesen. Ihre Gefühle waren heftig, und sie lagen bloß. Zerrissen zwischen Ungeduld und ungeheurem Grauen, hatte sie die ganze Woche darauf gewartet, dass der Generaldirektor der Firma sie auffordern würde, die Arbeit ihres Vaters weiterzuführen. Sie hatte es nicht gewagt, allzu erpicht zu wirken, und daher hatte sie sich hinter verschlossenen Türen in ihrem Haus verkrochen, ihren Verlust betrauert und ihren Kummer mit sich selbst abgemacht. Nicht einmal denen, die sie als ihre Familie ansah, hatte sie sich anvertraut, doch sie hatte
 jeden ihrer Schritte sorgfältig geplant, um den Mörder ihres Vaters zu finden.

 Sie hatte ihr riesiges Haus nach einem verborgenen Laboratorium abgesucht, aber es gab so viele Räume, ob verborgen oder nicht, dass ihr diese Aufgabe undurchführbar erschien. Es gab etliche unterirdische Gänge, aber auch andere, die zu den Dachböden hinaufführten. Sie hatte sich eingehend mit den Bauplänen und den schematischen Zeichnungen der einzelnen Stockwerke befasst, aber dabei war nichts herausgekommen. Bisher hatte sie die geheime Welt ihres Vaters nicht gefunden und konnte nur hoffen, dass er ihr in seinem Büro bei Donovans einen Hinweis auf deren ungefähre Lage hinterlassen hatte.

 Lily bewegte sich eilig zwischen den Reihen von Flaschen und Brennern voran, dann durch zwei Räume, die mit Computern vollgestellt waren, und blieb vor einer weiteren Tür stehen. Entschlossen presste sie ihre Handfläche und die Fingerspitzen auf den Handscanner und beugte sich weiter vor, um ihre chiffrierte Parole zu nennen. Sie wartete, während ein verborgener Computer ihr Sprachmuster in Verbindung mit ihrem Handscan analysierte, um ihre Identität zu überprüfen. Die schwere Tür glitt zur Seite, und sie betrat einen weiteren, wesentlich größeren Komplex.

 Die gedämpfte Beleuchtung in dem Labor verwandelte die Welt in eine friedliche bläuliche Kulisse. Überall standen Pflanzen, zwischen denen kleine Wasserfälle herabrieselten. Die Geräusche des Wassers trugen zu der ruhigen Atmosphäre bei, die im Labor zu jeder Zeit aufrechterhalten wurde. Im Hintergrund ertönte stetiges Meeresrauschen vom Band, Wellen, die ans Ufer strömten und sich
 wieder zurückzogen und das Ihre zu dem wohltuenden Eindruck im Labor beisteuerten.

 »Wie ging es ihm letzte Nacht?«, fragte Lily, nachdem sie den dunkelhaarigen Labortechniker begrüßt hatte, der bei ihrem Eintreten eine aufrechte Haltung auf seinem Stuhl eingenommen hatte. Sie kannte Roger Talbot, den Assistenten ihres Vaters, seit fünf Jahren. Sie hatte ihn immer gemocht und respektiert.

 »Nicht gut, Dr. Whitney. Er hat wieder nicht geschlafen. Er läuft auf und ab wie ein wildes Tier. Der Aggressionspegel und die messbare Unruhe sind im Laufe dieser letzten Woche von Tag zu Tag gestiegen. Er hat wiederholt nach Ihnen gefragt, und er verweigert jede Mitarbeit bei den Versuchsreihen. Sein ewiges Umherlaufen bringt mich um den Verstand.«

 Lily sah ihn scharf an. »Nach allem, was ich in den Berichten gelesen habe, ist sein Gehör außerordentlich fein, Roger – ich bezweifle, dass ihm Ihr Eingeständnis behagt. Schließlich sind Sie nicht derjenige, der eingesperrt ist, stimmt’s?« Sie sprach mit gesenkter Stimme, doch der strenge Tadel war nicht zu überhören.

 »Tut mir leid«, sagte Roger zerknirscht. »Sie haben Recht. Mein unprofessionelles Verhalten ist durch nichts zu entschuldigen. Colonel Higgens setzt mir zu. Der Umgang mit ihm ist außerordentlich schwierig. Ohne Ihren Vater als eine Art Puffer sind wir alle …«

 »Ich werde sehen, was ich tun kann, um ihn eine Weile von hier fernzuhalten«, sagte sie begütigend.

 »Das mit Ihrem Vater …« Roger ließ seinen Satz abreißen, als sie ihn weiterhin fest ansah. »Es muss schwer für Sie sein«, versuchte er es noch einmal.

 Lily überprüfte seine Gefühle, wie sie es schon bei dem
 anderen Techniker getan hatte. Roger hatte keine Ahnung, wie es möglich sein konnte, dass ihr Vater einfach verschwunden war, und er wünschte sich inbrünstig, sein Boss würde zurückkehren. Sie hob ihr Kinn. »Ja, es ist schwierig, nicht zu wissen, was ihm zugestoßen ist. Machen Sie jetzt erst mal Pause, Roger, Sie haben es sich verdient. Ich werde eine Zeit lang hier sein. Wenn ich gehe, piepse ich Sie an.«

 Roger sah sich im Raum um, als seien sie möglicherweise nicht allein miteinander. Er senkte die Stimme. »Seine Kraft nimmt zu, Dr. Whitney.«

 Sie folgte seiner Blickrichtung zum anderen Ende des Labors, wartete einen Herzschlag lang und verarbeitete diese Information. »Was vermittelt Ihnen den Eindruck, dass seine Kraft zunimmt?«

 Roger rieb sich die Schläfen. »Ich weiß es ganz einfach. Er ist sehr ruhig, wenn er nicht umherläuft. Er sitzt vollkommen still da und konzentriert sich. Die Computer spielen verrückt, Alarmanlagen schrillen, und alle laufen wild durch die Gegend, aber es ist nichts weiter als falscher Alarm. Ich weiß, dass er es ist, dieser Ryland. Und ich glaube, er könnte in der Lage sein, mit den anderen zu reden.« Er beugte sich noch näher zu ihr. »Nicht nur er hat seine Mitarbeit bei den Tests eingestellt, sondern alle anderen auch. Es sollte ihnen eigentlich nicht möglich sein, sich miteinander zu verständigen, Sie wissen schon, durch die dicken Glasscheiben und all das, und doch ist es, als hätten sie ein kollektives Gehirn oder so etwas. Keiner macht mehr freiwillig mit.«

 »Sie sind alle voneinander isoliert.« Nur ihre Hand, die sich auf ihre Kehle legte, verriet ihre Aufregung. »Sie sind schon zu lange mit ihm hier eingesperrt. Mein Vater
 hat Sie für diese Aufgabe ausgewählt, weil Sie immer so ruhig sind, aber Sie lassen sich von dem Gerede verrückt machen.«

 »Das kann schon sein, aber er verändert sich, und mir gefällt gar nicht, was ich an ihm wahrnehme. Ihr Vater ist schon seit mehr als einer Woche verschwunden, Dr. Whitney, und Captain Miller ist ein anderer. Sie werden selbst sehen, was ich meine. Wenn ich in seiner Nähe bin, kommt er mir unbezwingbar vor. Ich habe Angst, Sie mit ihm allein zu lassen. Vielleicht sollten die Wächter gemeinsam mit Ihnen hier im Labor sein.«

 »Das würde ihn nur noch mehr aufregen, und Sie wissen ja, dass er Ruhe braucht. Je mehr Menschen um ihn herum sind, desto schlimmer ist es für ihn. Er ist bei den Sondereinheiten ausgebildet worden, Roger, und ich würde behaupten, Selbstvertrauen hat er schon immer besessen. « Lily rieb mit dem Daumen ihre Unterlippe. »Ich habe nicht das Geringste von ihm zu befürchten.« Schon während sie diese Worte sagte, jagte die Angst ihr einen Schauer über den Rücken. Sie war nicht sicher, ob das der Wahrheit entsprach, aber es gelang ihr, gelassen und unbesorgt zu wirken.

 Roger nickte und gab sich geschlagen. Er schnappte sich seinen Mantel, doch an der Tür zögerte er, um ihr eine weitere Warnung zu erteilen. »Sie rufen doch um Hilfe, falls es nötig sein sollte, Dr. Whitney?«

 Sie nickte. »Ganz bestimmt, Roger, danke.« Lily starrte eine volle Minute die geschlossene Tür an und atmete langsam ein und aus, um die friedliche Atmosphäre des Raumes in ihre Poren sickern zu lassen. Das ganze Labor war schalldicht isoliert, und von außen drang kein Laut herein. Sie rieb ihr Gesicht mit den Händen und holte
 noch einmal tief Atem, bevor sie sich resolut dem abgeteilten Raum am hintersten Ende des Labors zuwandte.

 Captain Ryland Miller erwartete sie bereits und lief auf und ab wie ein Tiger in einem Käfig. Damit hatte sie gerechnet. Er musste schon in dem Moment Bescheid gewusst haben, als sie das Firmengelände betreten hatte. Seine grauen Augen waren wie aufgewühlte, zornige Gewitterwolken und verrieten die heftigen Gefühle, die unter seiner ausdruckslosen Maske brodelten. Die Wucht seines Blickes durchdrang ihren Körper und grub sich mitten in ihr Herz. Sie betrachteten einander durch die dicke Glasscheibe vor seinem Käfig. Sein dunkles Haar war wüst zerzaust, und doch verschlug sein Anblick ihr den Atem. Er wusste, wie er an sie herankam, und dieses Wissen nutzte er schamlos aus.

 Mach auf. Die Worte schimmerten in ihrem Innern, denn seine Fähigkeit, sich telepathisch zu verständigen, nahm mit jedem Gebrauch dieser Gabe zu.

 Ihr Herz begann zu hämmern. Gehorsam drückte sie die Knöpfe in der vorgeschriebenen Reihenfolge, um den Mechanismus zu aktivieren. Die schwere Glasscheibe glitt zur Seite, und er starrte sie an, nur noch durch die dicken Gitterstäbe von ihr getrennt.

 Er bewegte sich blitzschnell. Seine Geschwindigkeit überraschte sie, denn sie hatte sich sicher und außerhalb seiner Reichweite gewähnt, doch er packte ihr Handgelenk und riss sie gegen die Gitterstäbe. »Du hast mich hier allein gelassen, wie eine Ratte in einem Käfig«, zischte er dicht an ihrem Ohr.

 Lily wehrte sich nicht. »Von einer Ratte kann wohl kaum die Rede sein. Der Vergleich mit einem bengalischen Tiger wäre treffender.« Aber das Wort »allein« ließ sie
 schmelzen. Die Vorstellung, dass er allein in diesem Käfig eingesperrt war, brach ihr das Herz.

 Als er sie weiterhin finster ansah, seufzte sie leise. »Du weißt doch, dass ich ohne eine offizielle Aufforderung nicht hierher zurückkommen konnte. Ich habe sie erst heute Morgen erhalten. Wenn ich vorher versucht hätte, das Firmengelände zu betreten, wären sie argwöhnisch geworden. Sie mussten mich ausdrücklich dazu auffordern. Ich habe bewusst darauf geachtet, keinerlei Interesse zu zeigen. Tu nicht so, als wüsstest du nicht, warum.« Sie hob die Stimme gerade genug, um das Aufzeichnungsgerät zu erreichen. »Sie haben doch bestimmt gehört, dass mein Vater verschwunden ist. Das FBI hat den Verdacht, es könnte ein Gewaltverbrechen vorliegen. Ich muss mich um seine laufenden Projekte und um meine eigenen kümmern, und in Anbetracht all der Arbeit, die hier und zu Hause zu tun ist, fürchte ich, meine Zeit steht hoch im Kurs.« Sie blickte betont zu der Kamera auf, um ihn daran zu erinnern, dass sie nicht allein waren.

 »Glaubst du etwa, ich wüsste nicht, dass sie da ist?«, zischte er kochend vor Wut. »Glaubst du etwa, ich wüsste nicht, dass sie mich beim Essen, beim Schlafen und beim Pissen beobachten? Du hättest auf der Stelle herkommen müssen.«

 Eine ihrer Augenbrauen schoss in die Höhe. Es kostete sie große Mühe, keine Miene zu verziehen. Ihre Augen begannen zu glühen wie Kohlen. »Sie können von Glück sagen, dass ich überhaupt hergekommen bin, Captain Miller.« Sie strengte sich enorm an, mit sanfter Stimme zu reden, denn in Wirklichkeit wäre sie ihm am liebsten ins Gesicht gesprungen. »Sie wissen, dass mein Vater verschwunden ist.« Sie senkte ihre Stimme noch mehr. »Du
 warst bei uns, stimmt’s? Wie kannst du es wagen, wütend auf mich zu sein?« Einen entsetzlichen Moment lang drohten ihre Tränen zu fließen, und sie kämpfte dagegen an.

 Seine Stimme veränderte sich vollständig, sank um eine Oktave, flüsterte in ihrem Kopf und verwob sie miteinander, als seien sie in irgendeiner Form verbunden. Du kannst nicht ernsthaft glauben, ich hätte etwas mit seinem Tod zu tun.

 Die Intimität seines Tonfalls raubte ihr die Luft zum Atmen. Noch schlimmer war, dass er sie mit Wärme und Trost überschwemmte. Sein Daumen streichelte zärtlich die empfindsame Innenseite ihres Handgelenks. Sie versuchte, ihm ihre Hand zu entreißen. Es war ein reiner Reflex, der ihrem Selbsterhaltungstrieb entsprang. Seine Finger legten sich wie eine Fessel um ihr Handgelenk. Sie waren warm und ungeheuer stark und doch sehr sanft.

 »Wehr dich nicht, Lily, sonst kommen sämtliche Wächter vom ganzen Firmengelände angerannt, um dich zu retten.« Seine Stimme klang so gereizt, als könnte er sich nicht recht entscheiden, ob ihn diese Vorstellung belustigte oder ob er wegen der Anklage, die sie in Gedanken gegen ihn erhob, wütend auf sie war.

 Kannst du einem Menschen aus der Ferne befehlen, einen anderen zu töten? Sie weigerte sich, den Blick von ihm abzuwenden, sah ihm mitten in die Augen und sprach mit ihm, indem sie ihrerseits nun gedanklich Kontakt aufnahm. Bist du dazu in der Lage ?

 Ryland konnte seinen Blick nicht von dem tiefen Blau ihrer Augen abwenden, einem Spiegel seiner Seele. Er war nicht sicher, ob er sehen wollte, was sie sah. Und er war auch nicht sicher, ob er es sich leisten konnte, sie sehen zu lassen, was aus ihm geworden war. In ihm siedete allzu viel barbarische Wut.

 Die Stimme des Wächters drang knisternd durch den Lautsprecher. »Dr. Whitney, benötigen Sie Beistand?«

 »Nein, danke, es ist alles bestens.« Lily sah Ryland Miller weiterhin fest in die Augen. Herausfordernd. Anklagend. Und durchdringend.

 Seine Finger hielten ihr Handgelenk immer noch wie ein Schraubstock, doch sein Daumen strich federleicht über ihren beschleunigten Puls, um sie zu beschwichtigen. Er sagte kein Wort, aber er sah sie weiterhin an.

 Sag es mir. Kannst du das?

 Was meinst du?

 Sie musterte ihn lange Zeit. Ihr Blick durchdrang seine Maske und sah das Raubtier, das dicht unter der Oberfläche lauerte. Ich glaube, du kannst es.

 Vielleicht. Vielleicht ist es möglich, wenn die Person ohnehin schon voller Böswilligkeit ist. Wenn sie fähig ist zu töten, wenn sie den Wunsch verspürt zu töten, dann könnte es gehen. Eine solche Person könnte ich manipulieren, damit sie es tut.

 Ich habe deine Abneigung gegen ihn gespürt. Du warst der Überzeugung, er hätte dich hierher gebracht und er sei für den Tod der Männer aus deiner Einheit verantwortlich.

 Ich werde es nicht abstreiten, denn das wäre eine Lüge. Aber du berührst mich gerade. Sieh in mich hinein, Lily. Hatte ich etwas mit dem Tod deines Vaters zu tun?

 Ihre blauen Augen glitten über sein Gesicht, bevor sie zu seinen glitzernden grauen Augen zurückkehrten. Soll ich etwa glauben, du könntest deine wahre Natur nicht vor mir verbergen? Ich sehe nur das, was du freiwillig preisgibst.

 Ich vergieße keine Tränen über seinen Tod, das muss ich zugeben, aber ich habe niemandem befohlen, ihn zu töten.

 »Peter Whitney war mein Vater, und ich habe ihn geliebt. Ich weine um ihn.« Das tat sie wirklich, tief in ihrem
 Innern, wo niemand es sehen konnte. Sie fühlte sich allein. Unglücklich. Hilflos und verloren.

 Sein Daumen streichelte sie wieder, ließ ihren Puls flattern und sandte Glut in Spiralen durch sie hindurch. Ich wäre ein Dummkopf, wenn ich den einzigen Mann umgebracht hätte, der uns vielleicht das Leben hätte retten können. Seine Lippen murmelten: »Es tut mir leid, dass er spurlos verschwunden ist, Lily. Es tut mir deinetwegen leid.« Er hob die andere Hand und strich ihr über das Haar, gerade so lange, dass ihr der Atem wegblieb. Du hast mich allein gelassen. Ich konnte dich nicht trösten. Ich habe dich gefühlt, Lily, deinen Kummer, aber ich konnte dich nicht trösten. Du wusstest, dass ich da war, als es passiert ist. Ich kannte die Wahrheit. Es bestand nie die Notwendigkeit, den Kontakt zu mir abreißen zu lassen. Du hast mich gebraucht, und, verdammt noch mal, Lily, ich habe dich auch gebraucht. Du hättest mit mir reden sollen. Ich verstehe die Notwendigkeit, dich von mir fernzuhalten, aber du hättest mit mir reden sollen.

 Sie wollte es nicht zugeben, sich die tiefere Bedeutung seiner Worte nicht eingestehen. Sie konnte keine zusätzlichen Komplikationen in ihrem Leben gebrauchen. Sie konnte Ryland Miller nicht gebrauchen, und sie wollte ihn auch nicht in ihrem Leben haben. Sie konzentrierte sich darauf, Informationen zusammenzutragen. Wie konntest du bei uns sein? Mein Vater besaß keine telepathischen Fähigkeiten. Wie konntest du dich mit ihm in Verbindung setzen? Wie konntest du meine Verbindung zu ihm unterbrechen?

 Ich habe mich durch dich mit ihm in Verbindung gesetzt, das liegt doch auf der Hand. Dein Leid war so groß, dass es zu mir vorgedrungen ist, sogar hier in diesem Gefängnis, obwohl das dazu gedacht ist, zu verhindern, dass ich mich mit anderen in Verbindung setze.

 Ihr Herz machte einen Satz. Seine Antwort deutete darauf hin, dass eine Verbindung zwischen ihnen bestand. Eine starke Verbindung. Sie rang darum, es zu verstehen. Lily starrte ihn lange an, tastete sich vor und versuchte, den Mann zu sehen, der sich hinter der Maske verbarg. Sie musterte ihn kritisch. Er war nicht besonders groß, aber er hatte breite Schultern und einen muskulösen Körperbau. Sein Haar war dicht und so dunkel, dass es schon fast blauschwarz war. Seine Augen waren eiskalt und hatten die Farbe von Stahl. Sie waren gnadenlos und schneidend. Augen, die so kalt waren, dass man sich daran verbrannte. Sein Kinn war ausgeprägt, sein gemeißelter Mund verführerisch. Seine flüssigen Bewegungen waren anmutig, kraftvoll und koordiniert, doch es drückte sich auch eine Spur von Gefahr darin aus. In ihren Augen war er reine Magie, schon von dem Moment an, als ihr Blick das erste Mal auf ihn gefallen war. Und wenn etwas so abrupt einsetzte und derart stark war, dann traute sie dem nicht.

 Konntest du sehen, was in Colonel Higgens vorging, als er das letzte Mal mit meinem Vater hier war? Hatte er etwas mit seinem Tod zu tun?

 Jeder Muskel in Rylands Körper spannte sich an, als sie ihn prüfend musterte. Ihr Blick war taxierend, forschend und abwägend. Das war so typisch für Lily. Seine Fähigkeit, in ihren Kopf vorzudringen, brachte für ihn den Vorteil intimerer Kenntnisse mit sich. Ihr Gehirn verarbeitete Informationen mit großer Geschwindigkeit, aber sowie es um etwas Persönliches ging, war sie viel vorsichtiger und ließ sich Zeit, bevor sie sich für eine Vorgehensweise entschied. Er hätte gern mit seinen großen Händen in ihr seidiges schwarzes Haar gefasst, sein Gesicht in den duftenden Strähnen begraben und ihren Geruch tief eingeatmet.
 Sie roch so frisch wie ein Rosenbeet. Selbst in der blauen Beleuchtung schimmerte und glänzte ihr Haar und faszinierte ihn restlos.

 Higgens hat kein Geheimnis aus seiner Abneigung gegen deinen Vater gemacht. Die beiden waren in keinem Punkt einer Meinung. Ich kann seine Gefühle aufschnappen, wenn er Wut aussendet, aber er kommt mir nie so nah, dass ich ihn berühren kann. Und er achtet sorgsam darauf, seine Besitztümer außerhalb meiner Reichweite aufzubewahren. Ich konnte keine Komplotte gegen deinen Vater entdecken.

 Ihre Augen unter den dichten Wimpern waren fast zu groß für ihr Gesicht und von einem unglaublichen Blau, das in Verbindung mit ihrem dunklen Haar gänzlich unerwartet kam. Und ihr Mund … Er hatte viel zu viel Zeit damit verbracht, sich Fantasievorstellungen über ihren Mund hinzugeben.

 Lily holte tief Atem und stieß ihn langsam wieder aus. In seinem Blick lag eine unerwartete Glut. Es war ein hungriger Blick, der sie verschlang. Und seine Gedanken hatten sich plötzlich erotischen Fantasien zugewandt. Sie versuchte, es zu ignorieren und sich nicht darauf einzulassen. Ihr Blick wandte sich vorübergehend den Überwachungskameras zu. »Ich führe seine Forschungsarbeit weiter. Sie werden sich gedulden müssen. Ich bin nicht mein Vater, und um mich einzuarbeiten, muss ich erst nachvollziehen, was er getan hat.« Ihre Worte galten den Kameras und unermüdlichen Augen, die sie beobachteten, Ohren, die sie belauschten. »Ich trete seine Nachfolge unvorbereitet an.« Ihr Handgelenk war dort, wo sein Daumen es gestreichelt hatte, glühend heiß. Sie senkte die Stimme. »Hör auf, mich so anzusehen, das hilft uns auch nicht weiter.« Sie entfernte sich von dem Käfig und drehte
 sich dann mit einer gewissen Entschlossenheit wieder zu ihm um.

 Ryland beobachtete sie mit Interesse, als sie ihn kühl ansah. Einen Moment lang war sie durcheinander gewesen, aber sie hatte sich schnell wieder gefasst und sich in eine kühle, hochmütige Eisprinzessin verwandelt. Er hätte sie zu gern noch einmal aufgerüttelt. »Ich kann nichts für das, was ich empfinde, wenn ich in deiner Nähe bin.« Auch er hatte die Stimme gesenkt, und sie klang belegt, eine Aufforderung zu zügellosem Sex und wilden Spielen.

 Lily blinzelte. Ihre Wangen röteten sich, doch sie sah ihm fest in die Augen. Sie war mutig, das musste er ihr lassen.

 Sie trat vor die Gitterstäbe und packte sie mit ihren Fingern. »Hast du dir überhaupt die Mühe gemacht, dich zu fragen, warum wir so eng miteinander verbunden sind? Das ist nicht natürlich.«

 Ryland musterte lange Zeit ihr Gesicht und legte seine Hände dann auf ihre. »Mir kommt es ganz natürlich vor.«

 Seine Stimme brachte es irgendwie fertig, wie Fingerspitzen über ihre Haut zu streichen. In Lilys Magengrube regte sich etwas, und ihr Herz zerfloss auf eine seltsame Weise, gegen die sie machtlos war. »Niemand übt eine so starke physische Anziehungskraft auf einen anderen aus. Ohne eine Form von Intensivierung ist das undenkbar.«

 »Woher willst du das wissen?«

 Sie reckte ihr Kinn in die Luft, und in ihren glühenden Augen drückte sich eine Warnung aus. »Ist es dir etwa schon mal so gegangen? Empfindest du dieselbe Form von Verbundenheit bei jeder Frau, die einen Raum betritt, in dem du dich aufhältst?«

 Der Blick ihrer Augen löste in ihm den Wunsch aus, sie
 durch die Gitterstäbe zu ziehen. Der Drang, sie zu küssen, war so übermächtig, dass er sich zu ihr vorbeugte.

 Lily zog sich alarmiert von ihm zurück. »Lass das!« Wieder warf sie einen Blick in Richtung Kamera. »Du weißt, dass es nicht echt ist. Zum Denken solltest du besser dein Gehirn benutzen, nicht andere Teile deiner Anatomie. Wir müssen alles in Erfahrung bringen, was hier vorgeht. Einzelne Teile des Puzzles genügen nicht.«

 Lily hatte recht. Die Anziehungskraft ging weit über alles hinaus, was er jemals erlebt hatte. Sie grenzte schon an Besessenheit. Er war so steif, dass es schmerzte, und doch wusste er, wie unsinnig es war, aber das schien nichts zu ändern. Seit sie den Raum betreten hatte, war er ganz und gar von ihr in Anspruch genommen. »Wofür hältst du es?«

 »Ich weiß es nicht, aber ich werde es herausfinden. Mein Vater hat sich an jenem letzten Tag eigenartig benommen, erinnerst du dich noch? Er hat mich gebeten herzukommen. Ich hatte zu tun, und ich habe zu ihm gesagt, ich müsste es auf einen anderen Nachmittag verschieben, aber er hat darauf bestanden, dass ich komme. Er hat es mir regelrecht befohlen.« Sie hob ihre Finger und bedeutete ihm, sie gehen zu lassen.

 Sie hatten die Stimmen gesenkt, damit sie nicht belauscht werden konnten, und beide achteten sorgsam darauf, ihre Gesichter von den Kameras abgewandt zu halten, damit niemand ihre Worte von ihren Lippen ablesen konnte, doch ihre Körpersprache konnte sie ebenso leicht verraten. Ryland kam ihrer Aufforderung nur zögernd nach.

 Lily trat einen Schritt zurück, um ihnen beiden zu erlauben, wieder frei zu atmen. Jeder Hautkontakt vertiefte die körperliche Anziehungskraft, und die Luft zwischen
 ihnen schien mit einer solchen Elektrizität aufgeladen zu sein, dass die Funken sprühten. »Er hat mir nichts über euch erzählt und auch nicht gesagt, was sie mit euch tun. Ich habe diesen Raum betreten und dich gesehen und …«

 Eine Zeit lang herrschte Schweigen, während sie einander ansahen. Sie fuhr sich mit einer Hand durch das Haar, eine der seltenen Gesten, die ihre Aufregung verrieten. Ihre Hand zitterte, und er wollte sie in seine Arme ziehen und sie trösten. Er verzehrte sich regelrecht danach. »Die Erde hat gebebt«, beendete er mit ruhiger Stimme ihren Satz. »Dieser Mistkerl, Lily, er hat beobachtet, was passiert, wenn wir zusammentreffen. Dieser verfluchte kaltblütige Wissenschaftler hat uns beobachtet wie zwei Insekten unter seinem Mikroskop.«

 Sie schüttelte den Kopf, um es zu bestreiten, aber er konnte ihr ansehen, dass sie überlegte. Entweder ihr Vater hatte erwartet, dass sich zwischen ihnen etwas tun würde, wenn sie den Raum betrat, oder er hatte es nicht erwartet. Beides zugleich war nicht möglich. Ryland schloss vorübergehend die Augen, da er einen Blick auf die Tiefe ihres überwältigenden Schmerzes erhascht hatte. Was hatte ihn bloß dazu getrieben, eine solche Anschuldigung zu erheben? Sie hatte ihren Vater verloren, das genügte doch schon. Jetzt brauchte sie nicht auch noch zu erfahren, was für ein unglaublicher Mistkerl der Mann gewesen war. Mit seiner unbedachten Bemerkung hatte er sie getroffen.

 »Lily.« Er sprach ihren Namen ganz leise aus, wie eine zärtliche Liebkosung. Eine Entschuldigung, gehaucht, um ihr einen sinnlichen Klang zu geben. Und sie intim miteinander zu verbinden.

 »Hör auf damit!«, fauchte sie mit gesenkter Stimme. »Wenn das nicht echt ist und wir für ein Experiment in
 irgendeiner Weise manipuliert wurden, dann müssen wir das wissen.«

 »Vielleicht ist es ja gar nicht so«, erwiderte Ryland, denn er wollte unbedingt, dass es echt war.

 »Ich bin ein Anker für dich. Ich gebe dir Halt. Das ist wahrscheinlich alles. Wir sind unterschiedlich, und ich habe eine Art emotionalen Magneten in mir, und der steigert …« Ihre Stimme verklang, während sie offenbar versuchte, in Gedanken weitere Teile des Puzzles zu einer logischen Erklärung zusammenzusetzen. »Das muss es sein, Captain Miller …«

 »Ryland«, unterbrach er sie. »Sag meinen Namen.«

 Sie musste Luft holen. Er brachte es fertig, schon allein das Aussprechen seines Namens zu einem intimen Vorgang zu machen. »Ryland«, sagte sie bereitwillig. Wie hätte sie es auch nicht tun können? Es kam ihr vor, als hätte sie ihn schon immer gekannt. Als gehörten sie zusammen. »Wir werden zueinander hingezogen, und auf irgendeine Weise verstärken unsere speziellen Gaben das, was wir empfinden. So muss es sein. Es liegt an deinem Geruch.«

 Er lachte laut los. Das Geräusch war ihm fremd geworden, und daher war er ebenso verblüfft wie sie. »Du versuchst, eine einleuchtende Erklärung für unsere reichlich explosive Chemie zu finden, indem du alles auf Pheromone schiebst, die wir absondern? Das ist einfach köstlich, Lily.« Inmitten all dessen, was er durchmachte, konnte sie ihn sogar zum Lachen bringen. Lily Whitney war eine außergewöhnliche Frau, und für ihn kam sie gänzlich unerwartet.

 »Also, ich meine«, entgegnete sie, »für den Unachtsamen können solche Pheromone gemeine kleine Fallen sein.«

 Er schüttelte den Kopf. »Ich glaube, wir fühlen uns ganz einfach zueinander hingezogen, aber belassen wir es bei deiner Erklärung, wenn dir dann wohler zumute ist.«

 »Was auch immer die Gründe sind, Captain …« Ein kleines Lächeln ließ ihre Augen leuchten, als sie sich verbesserte. »Ryland. Ich glaube, wir haben auch so schon genug um die Ohren.« Sie hob ihre Stimme auf Normallautstärke. »Ich habe sämtliche Berichte gelesen, die mein Vater für den Colonel abgefasst hat – man hat mir Kopien gegeben –, aber sie enthalten überhaupt keine Informationen darüber, wie mein Vater das erreicht hat, was er getan hat.« Sie sah ihn fest an. Du hast selbst gehört, was er zu mir gesagt hat. Er war der Überzeugung, dass man euch hier gefangen hält. Ich kann das Laboratorium nicht finden, von dem er gesprochen hat, bevor er ermordet wurde … Sie stockte einen Moment, und er spürte den schneidenden Schmerz in der Nähe seines Herzens. Ich brauche die Informationen in dem Raum, weil ich dir andernfalls nicht helfen kann.

 »Sie glauben doch nicht tatsächlich, Sie könnten eine Möglichkeit finden, den Prozess rückgängig zu machen, wenn es Ihrem Vater nicht gelungen ist?« Du musst das Labor finden, Lily. Ganz gleich, was du dort vorfindest, es ist wichtig für uns. Ich weiß nicht, ob meine Männer in der Außenwelt überhaupt überleben könnten. Und wenn es nach Higgens geht, werden einige von uns eliminiert werden. Ich habe das Gefühl, ich bin die Nummer eins auf seiner Liste.

 Lily wandte sich von ihm ab, da sie fürchtete, der Schock sei ihr anzusehen. »Ich weiß nicht, ob ich den Prozess umkehren kann oder ob das überhaupt notwendig ist, aber bedenken Sie eines: Bei Ihnen und den anderen sind furchtbare Nebenwirkungen festgestellt worden. Besteht die Möglichkeit, dass eine der Nebenwirkungen Paranoia
 ist?« Lily wollte ihn dazu bringen, vor der Kamera eine Rolle zu spielen. Wenn sie Higgens nicht davon überzeugen konnte, dass sie unparteiisch war und außerdem die Bereitschaft besaß, alles mitzuspielen, was der Colonel wollte, dann konnte es sehr gut sein, dass sie abgezogen wurde. Ich werde den Raum finden, Ryland, aber wir müssen Zeit gewinnen. Du musst einen einigermaßen kooperativen Eindruck machen, denn sonst könnte Higgens etwas unternehmen, bevor wir so weit sind. Du hast doch bestimmt jemanden beim Militär, an den ich mich wenden kann. Sie hatte das Gefühl, Ryland könnte durchaus Recht haben, wenn er behauptete, Higgens wollte das Experiment weiterführen und Ryland Miller stünde ihm dabei im Wege.

 Ich habe keine Ahnung, wem ich vertrauen kann. Ich habe Higgens vertraut. Ryland lief unruhig in seinem Käfig auf und ab, als dächte er über ihre Frage nach. Er fuhr sich mit beiden Händen durch das Haar und spielte für die Kamera Theater. »Auf den Gedanken bin ich noch nicht gekommen. Colonel Higgens stand immer hinter uns, aber als er uns eingesperrt und uns voneinander getrennt hat, kam es mir vor, als ob …« Er ließ seinen Satz bewusst abreißen.

 »Als ob er euch im Stich gelassen hätte. Ganz auf euch selbst gestellt. Von eurem Kommando abgeschnitten.«

 Ryland nickte. »All das.« Er ließ sich schwer auf einen Stuhl sinken und betrachtete sie mit glitzernden Augen. Die Andeutung eines Lächelns war in seinem Verstand wahrzunehmen, als er sie neckte. Ihr reichen Leute seid die geborenen Schauspieler. Ihr könnt jedem etwas vormachen, stimmt’s ? Er bewunderte sie dafür, wie gelassen sie ihre Rolle spielte, ihm Stichworte gab und ihm seinen Text soufflierte. Mit ihrem Verstand und ihrer raschen Auffassungsgabe würde sie sich blendend in sein Team einfügen.

 Hast du etwa Vorurteile gegen Geld? Sie spielte tatsächlich mit.

 Nur weil du zu viel davon hast und deshalb nicht für mich zu haben bist.

 Lily ignorierte seine Antwort, und das war das einzig Vernünftige, was sie tun konnte. »Ich glaube, wir müssen die Möglichkeit in Betracht ziehen, dass durch dieses Experiment Paranoia hervorgerufen wurde.«

 Er nickte. »Ich will meine Männer sehen. Ich will wissen, dass ihnen nichts fehlt.«

 »Das ist kein unzumutbares Ansinnen. Ich werde sehen, was ich tun kann.« Jetzt versuchst du, mich dranzukriegen.

 Ich versuche dich zum Lachen zu bringen. Dein Kummer lastet auf mir wie ein Stein. Ryland presste sich eine Hand auf die Schläfen.

 Lily war augenblicklich zerknirscht. Bei mehr als einer Gelegenheit hatte sie starke Gefühle, die sie nicht abblocken konnte, wie Glasscherben gespürt. Die telepathische Verständigung war schwierig, und wenn man sie über einen längeren Zeitraum benutzte, war sie geradezu schmerzhaft. Sie ging zu seinem Käfig und packte noch einmal die Gitterstäbe. »Es tut mir leid, Ryland, ich kann nichts dafür, dass mich das Verschwinden meines Vaters betrübt. Ich tue dir weh, nicht wahr? Wäre es einfacher für dich, wenn ich die Glasscheibe schließe, um dich zu schützen?«

 »Nein.« Er rieb sich ein letztes Mal die pochenden Schläfen, während er von dem Stuhl aufstand und sich dabei streckte, ein träges Muskelspiel, das ihr nicht entging. »Mir fehlt nichts, das geht schon wieder vorbei.« Er ging ohne jede Eile auf sie zu und nahm ihre Hand in seine.

 Es traf sie beide wie ein Blitzschlag. Lily rechnete fast
 damit, Funken fliegen zu sehen. »Es wird nicht vergehen, stimmt’s? Wir sind eben …« Sie ließ ihren Satz abreißen, denn sie konnte keinen klaren Gedanken fassen, wenn seine Konzentration ausschließlich ihr galt.

 Für einen Sekundenbruchteil blitzten seine weißen Zähne auf. »Füreinander geschaffen.« Er legte ihr die Worte in den Mund. »Wir passen zusammen.«

 Sie wollte ihre Hand zurückziehen. Ryland ließ sie nicht los. In seinen Augen schimmerte eine Spur von männlicher Belustigung. Gezielt hob er ihre Hand an seinen warmen Mund und ließ seine Zunge über jeden ihrer Knöchel und die Zwischenräume gleiten.

 Diese sinnlichen Berührungen ließen sie erschauern. Funken sprühten und sausten bei jeder Berührung seiner Zunge über ihre nackte Haut. Er hob den Kopf und sah ihr in die Augen. Alles in ihr kam zum Stillstand. Sogar ihr Herzschlag schien auszusetzen. Die Belustigung in den Tiefen seiner Augen war verflogen, von primitiver Habgier abgelöst. Sie war ihm deutlich anzusehen. Eine Herausforderung. Ein Versprechen. Ihr stockte der Atem.

 Die Kamera. Sie erinnerte ihn daran, während sie darum rang, ihre Hand zurückzuziehen. Er hielt sie fest. »In welcher Beziehung stehst du zu Roger?«

 Die Frage brachte sie aus der Fassung. Sie kam so unerwartet, dass sie vollständig überrumpelt war. Seine Stimme war rau, und in seinen Augen funkelte eine eiskalte Drohung. Sie blinzelte ihn an. »Roger? Welcher Roger?«

 »Roger, der Techniker, den ich so nervös mache, dass er die Wächter mit ihren Waffen gern hier im Raum hätte.« Eine Spur von Verachtung schwang in seiner Stimme mit. »Als ob ihm das helfen würde, wenn es so weit ist.«

 »Was hat Roger mit uns zu tun?«

 »Das frage ich dich ja gerade.«

 Bist du vollständig übergeschnappt? Ich versuche, dir zu helfen. Wir haben es hier mit einer gewaltigen Verschwörung zu tun, und ein Mörder ist auf freiem Fuß. Um Roger geht es hier überhaupt nicht.

 »Dr. Whitney?« Die Stimme drang aus der Haussprechanlage. »Brauchen Sie Beistand?«

 »Wenn sie Beistand bräuchte, Kumpel, dann wäre das nicht zu übersehen«, fauchte Ryland und blickte finster zu der Kamera auf, um den unsichtbaren Beobachter dazu herauszufordern, dass er sich zeigte. Es geht um Roger. Er ist total vernarrt in dich.

 »Ich brauche keinen Beistand, danke.« Lily blickte lächelnd in die Kamera, während sie Ryland ihre Hand entriss. Ich glaube, du drehst allmählich durch in diesem Käfig. Würdest du dich gefälligst auf das Wesentliche konzentrieren?

 Mir ist diese Frage wichtig.

 »Ryland.« Konnte er denn nicht selbst sehen, dass die Chemie zwischen ihnen künstlich hervorgerufen worden war? Ebenso wie seine übersinnlichen Fähigkeiten verstärkt worden waren, musste auch diese Chemie intensiviert worden sein. In ihrer Gegenwart war sein Empfang viel klarer. Offenbar war sie eine Art Verstärker.

 Tut mir leid, ich weiß, dass ich dich in die Enge treibe, aber es wird immer schlimmer. Ich komme mir selbst schon vor wie ein Höhlenmensch, der dich an den Haaren fortschleifen will oder so. Ich schwöre es dir bei Gott, Lily, ich leide unermessliche Qualen. Beantworte mir wenigstens diese eine verfluchte Frage, damit ich mich wieder beruhigen kann.

 Lily musterte sein Gesicht. Ihm war deutlich anzusehen, dass er gelitten hatte. Und noch litt. »Warum leuchtet mir das alles nicht ein?« Sie stellte die Frage mit leiser Stimme
 und fürchtete sich vor der Antwort. Ihre Welt war immer im Gleichgewicht gewesen, aus schierer Notwendigkeit. Ihr Vater hatte sie vor der Außenwelt beschützt und ihr gleichzeitig jede erdenkliche Gelegenheit gegeben, ihr Bewusstsein zu erweitern und Wissen zusammenzutragen. Er hatte ihr so viele Türen geöffnet. Er war gütig und rücksichtsvoll gewesen. Und er hatte sie liebevoll umsorgt.

 Ryland Miller glaubte, ihr Vater hätte ihn und seine Männer betrogen, so viel wusste sie. Ihr Vater hatte ein Experiment an Menschen durchgeführt und Versuche mit ihnen angestellt, und etwas war furchtbar danebengegangen. Und jetzt musste sie herausfinden, was genau schiefgegangen war und wie es dazu gekommen war. Die Anziehungskraft zwischen Ryland und ihr gefährdete ihrer beider Vernunft. Sie war ein praktisch veranlagter Mensch, logisch und ernsthaft. Es bereitete ihr keine Mühe, ihre Gefühle aus dem Spiel zu lassen, wenn es erforderlich war.

 »Mir leuchtet es auch nicht ein.« Verdammt noch mal, Lily, meine Eifersucht frisst mich bei lebendigem Leibe auf. Das ist ein widerliches und lästiges Gefühl, und ich kann mich nicht besonders gut leiden, wenn ich so bin.

 Roger ist gut auf seinem Gebiet, und er ist ein Freund, aber ich habe ihn nie außerhalb dieses Gebäudes gesehen. Und ich habe auch nicht die Absicht, es dazu kommen zu lassen.

 Ryland presste seine Stirn an die Stäbe des Käfigs und holte tief Atem, um seine aufgewühlten Eingeweide zu beschwichtigen. Winzige Schweißperlen standen auf seiner Haut. »Was zum Teufel ist los mit mir? Weißt du es?«

 Lily schüttelte den Kopf. Es juckte sie in den Fingern, ihm die ungebärdigen Locken aus der Stirn zu streichen. »Ich werde es herausfinden, Ryland. Das ist bisher weder dir noch einem der Männer passiert?«

 Er hob den Kopf und sah sie an. In seinen Augen stand eine Mischung aus innerem Aufruhr, Wut und Verzweiflung. »Kaden besitzt die Fähigkeit, die größte Wut und den Hang zur Gewalttätigkeit von uns abzuziehen, damit wir besser klarkommen. Ich glaube, in gewisser Weise ist er so wie du. Wenn wir gemeinsam im Einsatz sind und er bei uns ist, läuft alles glatt, und die Signale sind klarer zu verstehen. Dann sind unsere telepathischen Kräfte stärker. Mindestens drei von den anderen sind so wie er, wenn auch in einem geringeren Ausmaß. Wenn wir im Einsatz und bei der Arbeit sind, versuchen wir stets, einen von ihnen bei uns zu haben.«

 »Und wie war das bei dem Mann, der kürzlich beim Training gestorben ist?«

 Ryland schüttelte den Kopf. »Er war allein, und er ist den falschen Leuten über den Weg gelaufen. Als wir zu ihm kamen, war es schon zu spät. Er hatte den Verstand verloren. Der übermäßige Lärm hatte ihm derart zugesetzt. Er konnte nicht damit umgehen. Wir können diese Dinge nicht ausblenden, Lily. Wir können nicht abschalten. « Kannst du es?

 Sie wusste, dass er sie nicht um seiner selbst willen fragte. Sie wusste, dass seine Sorge seinen Männern galt, und dafür bewunderte sie ihn. Sie konnte spüren, dass er unter der schweren Last der Verantwortung nahezu zusammenbrach. Im Lauf der Jahre habe ich gelernt, Barrieren zu errichten. Ich lebe in einer Umgebung, die auf meine Bedürfnisse zugeschnitten ist. Das ermöglicht es mir, mein Gehirn auszuruhen und mich auf die Bombardierung mit Sinneseindrücken am folgenden Tag vorzubereiten. Ich glaube, es wäre möglich, dir und den anderen beizubringen, wie man solche Barrieren errichtet.

 Wer hat es dir beigebracht?

 Lily zuckte die Achseln. Sie konnte sich nicht an eine Zeit erinnern, in der sie sich nicht selbst hatte schützen müssen. Sie hatte es schon in ganz jungen Jahren gelernt. Ich vermute, da ich mit diesen Anlagen geboren wurde, hat mein Verstand mit der Zeit Möglichkeiten gefunden, damit umzugehen. Du hast diese Anlagen noch nicht so lange. Dein Gehirn ist viel zu plötzlich viel zu vielen Dingen ausgesetzt. Es kann nicht mithalten und dir die Barrieren geben, die du brauchst.

 »Es sei denn, die Barrieren sind für alle Zeiten eingerissen. « Er sagte es grimmig und ohne Rücksicht auf die Kameras. Plötzlich verspürte er das Verlangen, die Stäbe zu zerbrechen und etwas in Stücke zu reißen. Er musste eine Möglichkeit finden, seine Männer zu retten. Es waren gute Männer, jeder Einzelne von ihnen. Sie waren engagiert und loyal, Männer, die Opfer für ihr Land gebracht hatten. Männer, die ihm vertraut hatten und ihm gefolgt waren. »Verdammt noch mal, Lily.«

 Der Kummer in seinen stürmischen Augen war so tief empfunden, dass es ihr fast das Herz brach. »Heute Abend sehe ich mir die Videoaufzeichnungen von eurem Training an. Ich werde dahinterkommen, Ryland«, beteuerte sie ihm. »Ich werde die Information finden, die wir brauchen, um den anderen zu helfen. Du musst mir nur ein wenig Zeit lassen.«

 »Ich weiß ehrlich nicht, wie viel Zeit meinen Männern noch bleibt, Lily. Jeder Einzelne von ihnen könnte zusammenbrechen. Wenn ich weitere Männer verliere … Verstehst du das denn nicht? Sie haben mir vertraut, und sie sind mir gefolgt. Sie haben ihren Glauben und ihr Vertrauen in mich gesetzt, und ich habe sie in eine Falle geführt.«

 Jetzt konnte sie die Glasscherben fühlen, die in ihrem Kopf knirschten und Schnitte hinterließen. Er war ein
 Mann der Tat, und sie hatten ihn in einen Käfig gesperrt. Seine Frustration und sein Kummer machten ihn fertig.

 »Ryland, sieh mich an.« Sie berührte ihn, ließ ihre Hand durch die Gitterstäbe gleiten und schlang ihre Finger um seine. »Ich werde die Antworten finden. Vertrau mir. Ganz gleich, was passiert, ich werde eine Möglichkeit finden, dir und deinen Männern zu helfen.«

 Einen kurzen Moment sah er ihr forschend in die Augen. Er las in ihr und wusste, was es sie kostete, sich ihm gegenüber noch mehr zu öffnen. Dann nickte er, denn er glaubte ihr. »Danke, Lily.«

 4

 DAS STIMMENGEMURMEL GING unablässig weiter, eine Invasion, die durch ihren Kopf schwirrte und sie um den Verstand brachte. Jedes Mal, wenn sie in einen leichten Schlaf abdriftete, waren die Stimmen da und erfüllten ihren Kopf, und doch konnte sie die Worte nicht verstehen. Sie wusste, dass es mehr als eine Stimme war, mehr als eine Person, und doch hatte sie keine Ahnung, was gesagt wurde. Sie wusste nur, dass es ein verschwörerisches Flüstern war. Dass große Gefahr und eine Spur von Gewalttätigkeit in diesen Stimmen mitschwangen.

 Lily lag in ihrem riesigen Bett, blickte starr zur Decke auf und lauschte dem Geräusch ihres eigenen Herzschlags. Schon lange hatte sie frustriert die leise Musik ausgeschaltet, die sie normalerweise im Hintergrund laufen ließ, da sie ihr dabei half, Geräusche zu übertönen, die sie nicht vollständig abblocken konnte. Sie würde wieder nicht schlafen können. Sie wollte noch nicht einmal schlafen. Im Schlaf konnte sie sich nicht sicher fühlen. Die Stimmen nahmen sie in Anspruch, leise und einschmeichelnd, Stimmen, die von Gefahr und taktischen Manövern flüsterten.

 Sie setzte sich inmitten der flauschigen Kissen auf, die entlang dem Kopfteil ihres Bettes mit den kunstvollen Schnitzereien verstreut lagen. Woher war das gekommen? Taktische Manöver erforderten eine gründliche Ausbildung, vielleicht sogar militärischen Drill. Hörte sie etwa
 Ryland und seine Männer, die ihre telepathischen Fähigkeiten einsetzten, um ihre Flucht zu planen? War das möglich? Sie waren meilenweit von ihrem Haus entfernt, tief unter dem Erdboden und in ihren Käfigen durch gläserne Schranken von der Außenwelt abgeschirmt. Die Hausmauern waren dick. Waren sie etwa derart eng miteinander verbunden, dass sie auf eben diese Frequenz eingestellt war? Auf eine Trägerwelle, einen Sendebereich, den exakten Kanal? »Was hast du getan, Dad?«, fragte sie laut.

 Sie konnte nur dasitzen, in ihrem tröstlich vertrauten Schlafzimmer, während die Fakten der Trainingsbänder, die sie sich angesehen, und der vertraulichen Berichte, die sie durchgelesen hatte, noch einmal vor ihrem inneren Auge vorüberzogen. Es ging über ihren Verstand, wie ihr Vater damit durchgekommen war, Berichte zu schreiben, in denen das, was er getan hatte, derart unvollständig geschildert wurde. Warum um Himmels willen hatte er sich überhaupt erst die Mühe gemacht, seine Datenbank in den Computern der Donovans Corporation mit komplettem Blödsinn zu füllen? Die Datei trug das Etikett »vertraulich«, und der Zugriff darauf war angeblich nur mit seinem Passwort und seinen Sicherheitscodes möglich, und doch hatte Higgens sich ganz offensichtlich Zugang verschafft.

 Ihr Kopf hämmerte, und kleine weiße Pünktchen trieben in einer Schwärze, die reiner Schmerz war. Das zog der Einsatz von Telepathie nun mal nach sich. Sie dachte über Ryland nach. Litt er nach längerem Gebrauch seiner telepathischen Kräfte noch heute unter den schmerzhaften Nachwirkungen? In früheren Jahren war es mit Sicherheit so gewesen. Sie hatte die vertraulichen Berichte über das qualvolle Training gelesen, das die Männer absolviert hatten.
 Sie alle hatten an entsetzlicher Migräne gelitten, der Folge des Einsatzes übersinnlicher Gaben.

 Lily warf resigniert ihre Bettdecke zurück, schlüpfte in ihren Morgenmantel und band den Gürtel lose um ihre Taille. Sie öffnete die Doppeltüren zu ihrem Balkon und trat in die kühle Nachtluft hinaus. Der Wind bauschte ihre wüste Mähne augenblicklich zu einer Wolke, die ihr Gesicht einhüllte und über ihren Rücken fiel. »Du fehlst mir, Dad«, flüsterte sie leise. »Ich könnte deinen Rat gebrauchen. «

 Ihr Haar war ihr lästig, da es ihr vor die Augen wehte. Daher packte sie es mit entschlossenem Griff und flocht es flink und gekonnt zu einem lockeren Zopf. Ihr Blick folgte den weißen Nebelfetzen, die etwa einen halben Meter über dem Rasen zwischen den Bäumen trieben. Am hinteren Rand der Blumenbeete bewegte sich etwas und lenkte ihre Aufmerksamkeit auf einen Schatten, der in tiefere Schatten hineinglitt.

 Erschrocken wich Lily vom Geländer zurück und verzog sich in die Geborgenheit und das Dunkel ihres Zimmers. Das Anwesen war bestens gesichert, und doch hatte es sich bei dem Schatten nicht um ein Tier gehandelt – er schlich auf zwei Beinen durch die Nacht. Sie stand vollkommen still und strengte sich an, um durch die Dunkelheit und den Nebel auf das Anwesen unter sich zu spähen. Ihre Sinne schrien ihr lauthals eine Warnung zu, aber sie wurde von einer solchen Unmenge von Sinneswahrnehmungen bestürmt, und die Reizüberflutung war so groß, dass sie fürchtete, ihre Ängste hätten mehr mit dem unablässigen Stimmengemurmel als mit einer tatsächlichen Bedrohung ihres Hauses zu tun. Es war möglich, dass Arly zusätzliche Sicherheitskräfte engagiert und ihr nichts davon gesagt
 hatte. Es konnte gut sein, dass er das nach dem Verschwinden ihres Vaters getan hatte. Wenn es nach ihm gegangen wäre, hätte sie rund um die Uhr einen Leibwächter auf den Fersen gehabt, aber dagegen hatte sich Lily heftig verwahrt.

 Lily nahm den Telefonhörer ab und drückte die Taste, die sie automatisch mit Arly verband. Er nahm sofort ab, schon beim ersten Läuten, aber seine Stimme klang verschlafen. »Hast du zusätzliche Wachposten eingestellt, die auf meinem Grundstück herumschleichen, Arly?«, fragte sie ohne jede Vorrede.

 »Schläfst du denn nie, Lily?« Arly gähnte herzhaft ins Telefon. »Was ist los?«

 »Ich habe jemanden auf dem Rasen gesehen. Auf dem Grundstück. Hast du zusätzliche Wachen engagiert, Arly?« Ihre Stimme klang anklagend.

 »Selbstverständlich. Dein Vater ist verschwunden, Lily, und meine Hauptsorge ist deine Sicherheit und nicht deine verschrobenen Vorstellungen von Privatsphäre. Um Himmels willen, du hast ein Haus mit achtzig Zimmern und genügend Land, um deinen eigenen Staat zu gründen. Ich glaube, wir können durchaus ein paar zusätzliche Männer einstellen, ohne Gefahr zu laufen, dass es uns hier zu eng wird und wir uns gegenseitig auf die Füße treten. Und jetzt leg auf und lass mich schlafen.«

 »Ohne meine Genehmigung kannst du nicht einfach zusätzliche Wachen engagieren.«

 »Oh, doch, das kann ich sehr wohl, du kleiner Fratz. Ich habe die uneingeschränkte Vollmacht, auf jede mir angemessen erscheinende Weise für deine Sicherheit zu sorgen, und genau das werde ich tun. Hör auf, mich anzukeifen. «

 »Es hat etwas für sich, für die Bediensteten ›Miss Lily‹ oder ›Dr. Whitney‹ zu sein«, murrte sie. »Wer war so dumm, dir eine Machtposition zu geben?«

 »Sie natürlich, Miss Lily, wer denn sonst?«, sagte Arly. »Mein Aufgabenbereich ist klar definiert und von Ihnen persönlich unterschrieben, mit allem Drum und Dran.«

 Lily seufzte. »Du verschlagener Sonderling, du hast mich hinterhältig reingelegt! Du hast mir diesen Zettel gemeinsam mit all dem anderen Zeug untergejubelt, das ich unterschreiben musste, stimmt’s?«

 »Na klar. Das sollte dir eine Lehre sein. Du kannst nicht einfach alles unterschreiben, ohne dir den Inhalt anzusehen. Und jetzt geh wieder ins Bett und lass mich endlich ein Weilchen schlafen.«

 »Nenn mich bloß nicht mehr Miss Lily, Arly, oder ich werde meine Karatetechnik an deinen Schienbeinen erproben. «

 »Ich wollte doch nur respektvoll sein.«

 »Sarkastisch warst du und sonst gar nichts. Und wenn du im Bett liegst, direkt vor dem Einschlafen, und unglaublich stolz auf dich bist, weil du mir mal wieder eins ausgewischt hast, und dich damit brüstest, wie gescheit du bist, dann denk immer daran, wer von uns beiden den höheren IQ hat.« Mit dieser erbärmlich lahmen Bemerkung zum Abschluss legte Lily den Hörer auf. Sie blieb auf ihrer Bettkante sitzen und brach in schallendes Gelächter aus, teils, weil der Wortwechsel sie belustigt hatte, aber zum Teil auch vor lauter Erleichterung. Sie hatte wesentlich größere Angst gehabt, als sie sich selbst eingestanden hatte.

 Sie war vernarrt in Arly. Sie liebte ihn über alles. Es gab nichts an ihm, was sie nicht liebte, noch nicht einmal sein abscheuliches Benehmen oder dass er ihr gegenüber wie
 ein alter Brummbär war. Ein magerer Bär, fügte sie mit einem kleinen Grinsen hinzu. Er hasste es fast so sehr, mager genannt zu werden, wie er jede Anspielung darauf hasste, dass ihr IQ höher war. Darauf griff sie nur bei seltenen Gelegenheiten zurück, wenn er sie auf irgendeinem Gebiet hoffnungslos geschlagen hatte und ganz besonders überheblich war.

 Barfuß tappte sie durch den Gang und die Wendeltreppe hinunter, ohne das Licht anzumachen. Sie kannte den Weg zum Büro ihres Vaters, und sie hoffte, sein vertrauter Geruch, der noch dort hing, würde ihr ein gewisser Trost sein. Sie hatte alle angewiesen, sich von dem Büro fernzuhalten, darunter auch das Reinigungspersonal, weil sie in der Lage sein musste, seine Papiere zu finden, aber in Wahrheit wollte sie sich nicht von dem Duft seiner Pfeife trennen, der noch in den Polstermöbeln und in seiner Jacke hing.

 Sie schloss die schwere Eichentür hinter sich, um den Rest der Welt auszusperren, und nahm in seinem Lieblingssessel Platz. Tränen stiegen in ihr auf. Sie schnürten ihr die Kehle zu und brannten ihr in den Augen, aber Lily zwinkerte entschlossen dagegen an und hielt sie zurück. Sie legte ihren Kopf zurück und ließ ihn in die Polster sinken, an die sich ihr Vater so oft gelehnt hatte, während er mit ihr gesprochen hatte. Ihr Blick wanderte durch sein Büro. Ihr Sehvermögen bei Nacht war geschärft und ließ nichts zu wünschen übrig, und da sie jeden Quadratzentimeter seines Büros kannte, fiel es ihr leicht, die Details zu erkennen.

 Die Bücherregale, die vom Fußboden bis zur Decke reichten, waren symmetrisch aufgestellt, die Bücher standen in schnurgeraden Reihen geordnet da. Sein Schreibtisch
 stand in einem ganz bestimmten Winkel zum Fenster, und sein Stuhl war bis auf fünf Zentimeter an den Schreibtisch herangeschoben. Alles war ordentlich. Das war so typisch für ihren Vater. Lily stand auf, schlenderte durch das Zimmer und berührte seine Sachen. Seine geliebte Sammlung von Landkarten, die säuberlich dalagen, damit er sie jederzeit problemlos zur Hand hatte. Sein Atlas. Ihres Wissens hatte er ihn nie berührt, aber er nahm einen auffälligen Platz ein.

 Eine alte Sonnenuhr stand links neben dem Fenster. Ein großes altes Glasbarometer mit Quecksilbersäule stand auf einem Regal ganz in der Nähe der riesigen Standuhr mit dem schwingenden Pendel. Neben dem Barometer stand ein dickes Stundenglas, das in Bleispiralen eingehüllt war. Lily hob es hoch und drehte es um, weil sie beobachten wollte, wie die Sandkörner auf den Boden rieselten. Kein anderes unter seinen Besitztümern war ihm so lieb gewesen wie der große Globus auf dem Mahagonigestell. Oft hatte er die vollendete Kugel aus Quarzkristall und Perlmutt intensiv studiert, während er sich spätnachts mit ihr unterhalten hatte.

 Sie berührte die glatte Oberfläche und ließ ihre Finger über die auf Hochglanz polierten Perlmuttstellen gleiten. Eine Woge von Kummer spülte über sie hinweg. Sie ließ sich in den Sessel fallen, der dem Globus am nächsten stand, sank in sich zusammen und presste sich die Finger gegen die Schläfen.

 In der Stille des Büros erschien ihr das Ticken der alten Standuhr übermäßig laut. Das Geräusch hallte in ihrem Kopf wider und störte sie in ihrer Abgeschiedenheit. Sie seufzte, zog sich unruhig auf die Füße, schlenderte zu der Uhr hinüber und strich liebevoll mit den Fingerspitzen
 über das Holz mit den kunstvollen Schnitzereien. Es war eine prachtvolle Uhr, mehr als zwei Meter hoch und einen guten halben Meter tief. Hinter dem facettierten Glas arbeitete der Mechanismus mit größter Präzision und schwang das gigantische goldene Pendel. Zu jeder vollen Stunde tauchte neben einer deutlich erkennbaren goldenen römischen Ziffer hinter Doppeltüren voller Sternschnuppen ein anderer Planet auf, herrlich funkelnde Edelsteine, die sich durch einen verdunkelten Himmel bewegten, ergänzt durch Monde, die sich drehten. Nur um zwölf Uhr mittags und um Mitternacht erschienen sämtliche Planeten gemeinsam zu einer spektakulären Darstellung des Sonnensystems. Um drei Uhr zeigte sich eine strahlend helle, kreisende Sonne. Und um neun Uhr konnte man sich am eigentümlichen Licht des Mondes ergötzen, das die gesamte Uhr in einen wundersamen Schimmer tauchte.

 Sie hatte diese Uhr schon immer geliebt, doch sie gehörte in ein anderes Zimmer, an einen Ort, an dem das laute Ticken einen nicht um den Verstand brachte, wenn man versuchte nachzudenken. Lily wandte sich von dem einzigartigen Meisterwerk ab und warf sich auf einen Stuhl. Sie streckte die Beine vor sich aus und starrte ihre Füße an, ohne sie zu sehen. Dort waren neun Planeten, die Sonne und der Mond und die Darstellung des Sonnensystems, aber während der Nacht zeigte sich der Mond nicht. Hinter seinem Doppeltürchen herrschte Leere. Um neun Uhr morgens kam er getreulich hervor, doch um neun Uhr abends weigerte er sich standhaft, zu seinem Auftritt zu erscheinen. Diese Unlogik im Auftauchen des Mondes hatte Lily schon immer ein wenig verärgert. All diese Präzision und dann ein solcher Makel. Sie hatte sich so sehr daran gestört, dass sie ihren Vater gebeten hatte, die Uhr reparieren
 zu lassen. Alles andere erhielt er in einem perfekten Zustand, nur diese eine Standuhr nicht.

 Lily hob langsam den Kopf, und ihr Blick heftete sich auf die römische Ziffer Neun, die in Gold gestaltet war. Bilder schlichen sich in ihr Gehirn; das Muster zeichnete sich deutlich ab, und sie konnte es klar erkennen. Das war schon immer so gewesen. Sie nahm eine aufrechte Haltung ein und starrte die Standuhr an. Ein Adrenalinstoß durchzuckte sie und ließ akute Euphorie aufkommen. Aber auch akute Furcht.

 Lily wusste, dass sie den Weg in das geheime Labor ihres Vaters gefunden hatte. Sie schloss sorgfältig die Tür zum Büro ihres Vaters ab. Dann ging sie wieder zu der Uhr zurück, lief um sie herum und musterte sie aus jedem erdenklichen Blickwinkel. Behutsam öffnete Lily die Glastür. Mit größter Vorsicht drehte sie den Stundenzeiger neunmal im Kreis, bis er auf der goldenen römischen Ziffer Neun stand. Ein leises Klicken, das so klang, als sei ein verborgener Mechanismus eingerastet, sagte ihr, dass sie etwas gefunden hatte.

 Der gesamte vordere Teil der Uhr rückte zur Seite und legte den Eingang in die Wand frei. Ihr stockte der Atem. Ohne große Mühe fand und öffnete sie die Tür, betrat den engen Raum und starrte die Wände an. Von hier aus ging es nicht wirklich weiter. Lily sah mit gerunzelter Stirn die Wände an, ließ ihre Hände über die Täfelung gleiten und tastete nach etwas Verborgenem. Nichts. »Natürlich nicht. Die Uhr. Es ist in der Uhr.« Sie drehte sich wieder um und sah die Tür der Uhr an. Das Sonnensystem, das in den verspiegelten Hintergrund geritzt war. Die Sonne, die so hell strahlte und so klar zu sehen war. Mit ihrem Daumen drückte sie fest auf die Sonne.

 Der Fußboden zwischen den Wänden glitt zur Seite und legte die steilen, schmalen Treppenstufen unter dem Boden frei. Lily starrte in die undurchdringliche Dunkelheit hinunter. Ihr Mund schien ihr plötzlich ausgetrocknet, und ihr Herz schlug alarmiert. »Sei kein Feigling, Lily«, flüsterte sie laut. Peter Whitney war ihr geliebter Vater gewesen, und doch graute ihr plötzlich vor den Geheimnissen, die sie in seinem verborgenen Labor entdecken könnte.

 Sie holte tief Atem und stieg die Treppe hinunter. Als sie auf die vierte Stufe trat, glitt zu ihrem Entsetzen der Fußboden über ihrem Kopf zurück, und es herrschte eine gespenstische Stille, die sie erschreckend fand. Augenblicklich schimmerte ein schwacher Lichtschein an den Rändern der Treppe und gab ihr beim Abstieg Licht. Sie wurde sofort klaustrophobisch, und das Gefühl, lebendig begraben zu sein, wurde übermächtig. Die Treppe war extrem steil und schmal, offenbar, um es noch schwieriger zu machen, sie zu finden, zwischen den Kellermauern eingekeilt.

 Lily? Die Stimme schwirrte durch ihren Kopf. Lily, sprich mit mir. Du fürchtest dich. Ich kann es fühlen, und ich sitze in diesem verdammten Käfig fest. Bist du in Gefahr?

 Sie blieb auf einer der oberen Stufen stehen, verblüfft über die Klarheit von Ryland Millers Stimme in ihrem Kopf. Er war so stark. Lily konnte jetzt verstehen, warum Colonel Higgens vor ihm graute. Ryland Miller könnte durchaus in der Lage sein, jemanden zu beeinflussen und ihn dazu zu bringen, dass er einen anderen Menschen tötete. Er könnte auch in der Lage sein, jemanden dazu zu bringen, dass er Selbstmord beging.

 Ryland fluchte und machte seiner Frustration in einem barschen, grimmigen Wortschwall Luft. Verdammt
 noch mal, Lily, ich schwöre es dir, wenn du mir nicht antwortest, reiße ich diesen Käfig in Stücke. Du bringst mich um. Ist dir das überhaupt klar? Du nimmst ein Messer und bohrst es durch mein Herz. Ich muss zu dir. Ich muss dich unbedingt beschützen. Gegen dieses Gefühl kann ich nicht an. Ich habe keinerlei Kontrolle darüber.

 Die Verzweiflung, die sie in ihm wahrnahm, drang trotz aller Furcht zu ihr vor. Sie konnte die Stärke und die Wildheit seiner Emotionen fühlen. Captain Ryland Miller, der sich bei allen anderen derart zusammenreißen konnte und kaltblieb, wenn er unter Druck gesetzt wurde, verlor bei ihr jegliche Beherrschung und brannte wie ein Lauffeuer, das einzudämmen keiner von beiden hoffen konnte. Lily stieß langsam ihren angehaltenen Atem aus und strengte sich nach Kräften an, ihre Aversion gegen beengte Räumlichkeiten zu bezwingen.

 Während sie dort auf den Stufen stand, beschlich sie eine Ahnung. Dann wurde es ihr bewusst. Das Stimmengemurmel war plötzlich abgerissen. Rylands Stimme hatte es verstummen lassen. Sie umklammerte das Treppengeländer und fragte sich, wovor sie sich mehr fürchtete – davor, herauszufinden, worauf sich ihr Vater eingelassen hatte, oder vor dem Umstand, dass die Verbindung zwischen Ryland und ihr von Stunde zu Stunde stärker wurde. Sie konnte dem heiseren Flehen in seiner Stimme nicht widerstehen. Er schien entsetzlich aufgerieben und angespannt zu sein und musste dringend wissen, dass ihr nichts zugestoßen war.

 Die meisten Leute schlafen mitten in der Nacht. Hast du mit deinen Freunden am Buchstabenbrett gespielt? Du bist laut und deutlich zu verstehen. Ich frage mich, wer dich sonst noch hört.

 Sie ahnte, dass er tief ausatmete. Und spürte, wie die Anspannung
 aus seinen verkrampften Muskeln wich. Was hat dir Angst eingejagt?

 Stimmen. Eure Stimmen. Sie … Sie suchte nach Worten, um es ihm zu erklären. Es ist wie tausend Bienen …

 … die in dein Gehirn stechen, beendete er den Satz für sie.

 Seine Stimme stärkte ihre Zuversicht. Sie blickte zu der Falltür auf und sah, dass in die Tür dieselben Zeichen eingeritzt waren. Sie war nicht eingesperrt. Anders als für Ryland und seine Männer gab es für sie einen Ausweg. Lily stieg die Stufen hinunter. Ich weiß, dass ihr eure Flucht plant, Ryland. Das ist es, was ihr nachts tut. Du hast eine Möglichkeit gefunden, dich mit den anderen in Verbindung zu setzen, und irgendwie bin ich in diese Schleife geraten.

 Es tut mir leid, Lily. Ich hatte keine Ahnung, dass wir dich damit quälen. Ich werde mein Bestes tun, um dich dagegen abzuschirmen, und die anderen bitten, es ebenfalls zu tun.

 Sie zögerte nur einen Moment. Ich glaube, ich habe es gefunden. Das geheime Labor meines Vaters. Unternehmt nichts Verrücktes, bevor ich gesehen habe, was ich dort vorfinde.

 Wir können es nicht riskieren, hierzubleiben, Lily. Higgens hat einen Plan, wie er sich uns vom Hals schafft. Ich muss mich mit General Ranier in Verbindung setzen. Ich bin nicht sicher, dass er dir glauben würde, denn Higgens muss unsere Leute über das, was sich hier abspielt, belügen. Der Colonel ist ein Offizier mit vielen Orden und eine Respektsperson. Es wird nicht einfach sein, jemanden davon zu überzeugen, dass er ein Verräter ist.

 Das glaubte sie ihm ohne weiteres. Higgens hatte sich von ihr ferngehalten und es vorgezogen, Phillip Thornton, den Vorstandsvorsitzenden der Donovans Corporation, zu ihr zu schicken, um sie zu bitten, die Arbeit ihres Vaters zu übernehmen. Aber Colonel Higgens hatte darauf gedrängt, das Passwort für den Computer ihres Vaters und
 die Codes zu erfahren, die seine Sicherheitsvorkehrungen außer Kraft setzten, damit sich seine Arbeit nicht selbsttätig zerstörte, falls sie unsachgemäß darauf zugreifen sollten. Sie wusste, dass alles auf dem Computer im Büro ihres Vaters bei Donovans sorgsam ausgefeilter Blödsinn war. Codes und Formeln, die nichts mit einem Experiment mit übersinnlichen Anlagen zu tun hatten. Ich glaube, mein Vater hatte den Verdacht, dass Higgens etwas ausheckt und dass jemand bei Donovans Higgens hilft. In den Computern bei Donovans ist nichts, und Thornton hat Männer zu mir geschickt, um den Computer aus Dads Büro hier zu Hause abzuholen. Den hatte ich bereits überprüft, und auch dort war nichts Brauchbares.

 Hast du dir die Aufnahmen vom Training angesehen? Seine Stimme klang gequält.

 Sie litt mit ihm. Sie hatte sich die früheren Videoaufzeichnungen angesehen, und sie hatte beobachten können, wie zwei der ursprünglichen Mitglieder des Teams im zweiten Jahr des Trainings zunehmend instabiler und gewalttätiger geworden waren. Gemeinsam mit seinen beiden Freunden hatte Ryland Miller den höchsten Preis bezahlt. Es waren herzzerreißende Anblicke; es musste furchtbar gewesen sein, das durchzumachen.

 Das Experiment hätte augenblicklich eingestellt werden sollen.

 Die Treppe führte immer weiter hinunter, tief unter die Erde, und manchmal war sie so eng zwischen anderen Räumen eingezwängt, dass Lily das Gefühl hatte, kaum noch Luft zu bekommen. Aber die Luft war in Bewegung, und das Licht schimmerte und führte sie bis unter die Kellerebene.

 Ich hatte Dr. Whitney gesagt, wir alle seien in Gefahr, aber Higgens hat ihn davon überzeugt, das Experiment fortzuführen. Er hat ihn auf all die Dinge hingewiesen, die wir tun könnten.
 Es gibt kein zweites Team wie unseres auf Erden. Wir können uns vollkommen unbemerkt in ein feindliches Lager einschleichen. Wir können uns vollkommen lautlos bewegen. Wir sind Schattengänger, Lily, und Higgens will den Erfolg um jeden Preis. Selbst wenn bei uns eine Sicherung durchbrennt und wir ausgeschaltet werden müssen. Ich musste einen meiner Freunde töten und zusehen, wie einer von ihnen an einem Schlaganfall starb. Einen weiteren, Morrison, habe ich vor wenigen Monaten bedingt durch Gehirnblutungen verloren, einen guten Mann, der etwas Besseres verdient gehabt hätte als das, was er durchgemacht hat. Auf irgendeine Weise werde ich den Rest von ihnen retten, Lily. Ich muss sie in Sicherheit bringen.

 Sie hatte endlich das Ende der Treppe erreicht und starrte die geschlossene Tür zum Labor ihres Vaters an. Sie kannte jeden seiner Sicherheitscodes und sämtliche Kennwörter. Aber die Tür hatte einen Handscanner. Es tut mir leid, Ryland. Ich hoffe, ich werde viel mehr herausfinden. Du kannst die Männer nicht einfach ohne einen durchdachten Plan aus einer gesicherten Umgebung hinausführen. Ihr Potenzial für enorme Gewalttätigkeit ist bereits erwiesen, und es besteht die Gefahr, dass du die anderen auf dieselbe Weise verlierst, auf die du bereits deinen Freund Morrison verloren hast. Das willst du doch nicht. Ich komme morgen in die Firma und informiere dich darüber, was ich herausgefunden habe. Sie versuchte, sich nicht schuldbewusst zu fühlen. Ihr Vater hätte darauf bestehen müssen, das Projekt einzustellen, und doch hatte er seine Zustimmung dazu gegeben, die Männer einzusperren, statt eine Möglichkeit zu finden, sie in die Welt zurückkehren zu lassen. Sie schämte sich für Peter Whitney, und dieses Gefühl behagte ihr überhaupt nicht.

 Verdammt noch mal, Lily, es ist mir unerträglich, wenn du so bekümmert bist. Schließlich warst du nicht diejenige, die es getan
 hat. Du wusstest nichts davon, und es lastet nicht auf deinen Schultern. Es zerreißt mich innerlich, wenn ich deinen Schmerz fühle.

 Lily war bewusst, dass die Verbindung zwischen ihnen stärker wurde. Etwas tief in ihnen beiden, worüber sie keine Kontrolle hatten, verstärkte die körperliche, die gefühlsmäßige und die geistige Anziehungskraft und intensivierte sie. Sie schüttelte den Kopf und wünschte sich die Logik, die sie sonst immer in die Lage versetzte, jedes Problem zu lösen. Ihre enge Bindung an Ryland Miller kam unerwartet, und ihr war nicht wohl dabei zumute. Inmitten einer zunehmend gefährlicheren und komplexeren Situation konnte sie das nicht gebrauchen.

 Ich werde sehen, was ich vorfinde. Morgen gebe ich dir Bescheid, wiederholte sie betont, denn er sollte wissen, dass sie ihn nicht im Stich lassen würde.

 Bist du ganz sicher, dass dir nichts passieren kann? Whitney hat angedeutet, jemand in eurem Haushalt hätte ihn verraten.

 Sie hatte den Eindruck, er bisse die Zähne zusammen, weil es ihn fast um den Verstand brachte, dass er nicht bei ihr sein konnte, wenn sie Trost und vielleicht sogar Schutz brauchte. Ihr Herz reagierte auf sein Bedürfnis, bei ihr zu sein, und auch darauf, wie sehr er sich ihr entgegenreckte. Er schlich sich in ihre Seele ein. Auch wenn sie sich noch so oft und mit allen Mitteln gegen ihn wappnete, sagte oder tat er doch jedes Mal wieder etwas, was ihr naheging.

 Niemand weiß, wo ich bin, Ryland. Mir wird nichts passieren. Sie ließ die Verbindung zwischen ihnen abreißen und legte ihre Hand behutsam auf den Scanner, da sie sich darauf verließ, dass ihr Vater den Code ihrer Abdrücke in die Tür eingegeben hatte.

 Die Tür glitt geschmeidig und lautlos zur Seite. Sie betrat
 das Labor, ohne zu zögern. Als sie auf den Schalter drückte, blinkten die Lichter einmal kurz und strahlten dann mit großer Helligkeit. An der linken Wand waren Computer nebeneinander aufgereiht. Ein kleiner Schreibtisch war von Bücherregalen umgeben. Das Labor war so vollständig ausgerüstet wie die Firmenlabors bei der Donovans Corporation. Bei der Errichtung seines privaten Allerheiligsten hatte ihr Vater keine Kosten gescheut. Lily sah sich ungläubig um und fühlte sich verraten. Es war deutlich zu erkennen, dass er diesen Raum schon seit vielen Jahren laufend benutzte.

 Während sie umherlief, entdeckte sie die Reihen von Videos und Computerdisketten, das kleine Bad auf der rechten Seite und die andere Tür, die in einen weiteren Raum führte. Die Trennwand zu dem anderen Raum bestand von oben bis unten aus einer einseitig verspiegelten Scheibe und diente offenbar Beobachtungszwecken. Sie schaute hinein und schien einen Schlafsaal für Kinder zu sehen.

 Ihr Magen hob sich. Sie presste eine Hand fest auf ihren Bauch und starrte durch die Scheibe, während vage Erinnerungen durch ihren Kopf schwirrten. Sie war ganz sicher, dass sie diesen Raum schon einmal gesehen hatte. Sie wusste, dass die beiden Türen, die sie sehen konnte, in ein weiteres Bad und in ein größeres Spielzimmer führen würden. Sowie sie den Raum betrat, würde sie die Bestätigung erhalten.

 Aber sie tat es nicht. Stattdessen blieb Lily stumm vor der Wand stehen und starrte die zwölf kleinen Betten an, Kinderbettchen, die sie blinzeln ließen, um die Tränen zurückzuhalten. Ihr Vater hatte ihr erzählt, er hätte an dem ohnehin schon riesigen Haus größere Umbauarbeiten
 vornehmen lassen, weil er englische Schlösser und Landsitze liebte, doch Lily wusste, dass sie in diesem Moment den wahren Grund vor sich sah. Sie wusste, dass die Treppe, die zum Labor hinunterführte, zwischen den Kellerräumen eingezwängt war. Das Labor selbst lag, vollständig verborgen, unter dem Kellergeschoss, und sie wusste bereits, dass in den Bauplänen jeder Hinweis auf die Lage des Labors fehlte. Das ganze Haus diente dem Schutz dieser Räumlichkeiten und nicht etwa ihrem Schutz.

 Sie presste eine Hand auf ihren bebenden Mund. Sie hatte in diesem Raum gelebt. Sie wusste sogar, welches Bett ihres gewesen war. Lily wandte sich von dem Anblick ab und sah sich sorgfältig im Labor um. »Was hast du hier getan?« Sie sprach die Frage laut aus, doch sie fürchtete sich vor der Antwort, fürchtete sich vor dem Wissen, das in ihrem Verstand bereits aufzukeimen begann.

 Dieser Schlafsaal mit den Kinderbetten machte sie ganz krank. Sie fühlte sich elend, und ihr Kopf surrte schlimmer denn je, ein Schwarm zorniger Bienen, die stachen, sie verletzten und ihr solche Schmerzen zufügten, dass sie sich in dem Bemühen, das grässliche Pochen abzuschwächen, beide Hände gegen die Schläfen presste. »Das sind doch nur Erinnerungen«, flüsterte sie, um sich selbst Mut zu machen. Sie musste sich ihrer eigenen Vergangenheit stellen. Ihr blieb gar nichts anderes übrig.

 Widerstrebend ging Lily auf den Schreibtisch ihres Vaters zu und schaltete den Laptop an, der, millimetergenau ausgerichtet, mitten auf der Tischplatte stand. Während das Notebook hochfuhr, sah sie ihren Namen auf seinem Tagesplaner. Darunter lag ein langer handschriftlicher Brief, der hastig hingekritzelt worden war. Er war in einem der seltsamen Codes ihres Vaters abgefasst, aber diesmal
 war es ein Code, mit dem sie vertraut war. Sie kannte ihn schon seit ihrer frühen Kindheit.

 Sie nahm den Brief in die Hand, und ihre Finger strichen glättend über das Papier. Sie las seine Worte laut, weil sie ihn gern wieder zum Leben erweckt hätte. »Meine heiß geliebte Tochter, ich weiß, dass ich von den Irrtümern in meiner Vergangenheit eingeholt werde. Ich hätte schon längst etwas unternehmen sollen. Ich hätte dir die Wahrheit sagen sollen, aber ich hatte Angst davor, zu sehen, wie all die Liebe, die in deinen Augen leuchtete, wenn du mich ansahst, für immer erlischt.«

 Es folgten etliche Kleckse, Stellen, die überschrieben worden waren, weil ihm die Worte, die er gewählt hatte, nicht gefielen. »Deine Kindheit ist vollständig dokumentiert. Denk bitte daran, dass du eine ganz außergewöhnliche Frau bist und schon als Kind ganz außergewöhnlich warst. Verzeih mir, dass ich nicht in der Lage war, eine Möglichkeit zu finden, es dir von Angesicht zu Angesicht zu sagen. Ich habe den Mut nicht aufgebracht.«

 Jetzt war wieder etwas ausgestrichen, an einer Stelle sogar so, dass das Papier zerrissen war. »Du bist in jedem erdenklichen Sinne des Wortes meine Tochter. Aber im biologischen Sinne bist du es nicht.«

 Lily las den Satz immer wieder. Im biologischen Sinne bist du es nicht. Sie setzte sich langsam auf den Stuhl und starrte dabei immer noch die Worte an. Ihr Vater hatte ihr zahllose Male erzählt, dass ihre Mutter sie geboren hatte und wenige Stunden später gestorben war. »Ich war nie verheiratet, und ich habe deine Mutter nie gekannt. Ich habe dich auf einem anderen Kontinent in einem Waisenhaus gefunden. Es existierten keine Unterlagen über deine leiblichen Eltern, nur über deine außergewöhnlichen
 Fähigkeiten. Lily, ich liebe dich von ganzem Herzen. Du wirst immer meine Tochter sein. Die Adoption ist vollkommen legal, und du erbst alles. Cyrus Bishop hat sämtliche Unterlagen.«

 Cyrus Bishop war einer von Peter Whitneys Anwälten, der, dem er das größte Vertrauen entgegengebracht und den er mit all seinen persönlichen Angelegenheiten betraut hatte. Lily ließ sich gegen die Rückenlehne des Stuhls sinken. »Das ist aber noch nicht das Schlimmste, Dad, stimmt’s? Du hättest mir problemlos sagen können, dass ich adoptiert worden bin, statt eine so verzwickte Geschichte zu erfinden.« Sie atmete langsam aus und warf einen Blick auf den langen Raum zu ihrer Linken. Auf den Schlafsaal. Mit den vielen kleinen Bettchen.

 Sie erinnerte sich an Stimmen. Junge Stimmen. Die sangen. Lachten. Weinten. Sie erinnerte sich vor allem an weinende Stimmen.

 »Ich habe dir erzählt, du hättest keine Großeltern. Das war nicht gelogen. Meine Familie ist tot. Es waren leblose Menschen, Lily, bar jeglichen Gefühls. Beide Seiten besaßen Geld und Verstand, aber sie wussten nicht, wie man einen anderen Menschen liebt. Als Kind habe ich meine Eltern so gut wie gar nicht zu sehen bekommen, nur dann, wenn sie mich dafür ausschelten wollten, dass ich mich nicht so gut gemacht hatte, wie ich mich ihrer Meinung nach hätte machen sollen. Das ist die einzige Entschuldigung, die ich vorbringen kann. Niemand hat mir beigebracht, wie man einen Menschen liebt, bis du in mein Leben getreten bist. Ich weiß noch nicht einmal, wann oder wie es begonnen hat, nur dass ich mich darauf gefreut habe, morgens aufzuwachen und dich zu sehen. Meine Eltern und Großeltern haben mir immense
 Geldsummen hinterlassen, die für niemanden bekömmlich wären, und ich habe auch ihren brillanten Verstand geerbt, aber sie haben mir keine Liebe vermacht. Dieses Vermächtnis habe ich dir zu verdanken.«

 Lily drehte die Seite um und las auf der Rückseite weiter. »Ich hatte eine Idee. Es war eine gute Idee, Lily. Ich war sicher, wenn ich Menschen mit einer angeborenen Veranlagung zu übersinnlichen Gaben fände, könnte ich diese Fähigkeiten steigern und sie fördern, damit sie sich frei entfalten können. Du wirst all meine Notizen auf dem Laptop finden. Die Ergebnisse sind auf den Videos und den Disketten festgehalten, die ich zusammen mit meinen detaillierten Beobachtungen aufgenommen und erstellt habe.«

 Lily schloss die Augen gegen die Tränen, die plötzlich heftig hinter ihren Lidern brannten. Sie wusste, was der Rest des Briefes ihr enthüllen würde, und sie wollte nicht damit konfrontiert werden.

 Lily? Diesmal war die Stimme schwach und schien aus weiter Ferne zu kommen. Es kam ihr so vor, als sei Ryland sehr, sehr müde. Was ist los mit dir?

 Sie wollte nicht, dass er es erfuhr. Sie wollte nicht, dass irgendjemand etwas davon erfuhr. Ihre Lunge brannte so sehr, dass Lily sich zwingen musste einzuatmen. Sie wusste nicht, ob sie sich selbst oder ihren Vater schützte, nur, dass sie in diesem Augenblick die Wahrheit nicht enthüllen konnte. Nichts. Mach dir keine Sorgen. Ich arbeite mich nur durch strohtrockene Notizen vor.

 Sie spürte ein winziges Zögern, fast so, als glaubte er ihr nicht, doch dann konnte sie seine Gegenwart nicht mehr wahrnehmen.

 Lily wandte ihre Aufmerksamkeit wieder dem Brief zu.
 »Ich habe zwölf Mädchen von anderen Kontinenten mitgebracht. Ich hatte Länder der Dritten Welt gewählt, Orte, an denen Menschen ihre Kinder loswerden wollen. Die Mädchen habe ich in Waisenhäusern gefunden, wo keiner sie haben wollte und wo die meisten von ihnen gestorben wären, wenn ihnen nicht noch Schlimmeres widerfahren wäre. Alle waren jünger als drei Jahre. Mädchen habe ich deshalb ausgesucht, weil es viel mehr unerwünschte Mädchen gab und die Auswahl dementsprechend größer war. In diesen Ländern haben Eltern selten ihre Söhne ausgesetzt. Ich bin bei der Suche nach ganz bestimmten Kriterien vorgegangen, die du, gemeinsam mit den anderen Mädchen, erfüllt hast. Ich habe euch alle hierher gebracht und mit euch daran gearbeitet, eure Fähigkeiten zu steigern. Ich habe ausgezeichnet für euch alle gesorgt. Für jede von euch hatte ich ausgebildete Pflegerinnen. Und ich gebe zu, dass ich mir eingeredet habe, ich hätte euch allen ein weitaus besseres Leben beschert als jenes, welches ihr in den Waisenhäusern zu erwarten gehabt hättet.«

 Lily warf den Brief hin und lief auf und ab, während Adrenalin durch ihren Körper gepumpt wurde. »Ich hoffe, ich habe dich richtig verstanden, Dad. Ich bin ein unerwünschtes Waisenkind aus einem Land der Dritten Welt, und du hast mich gemeinsam mit elf anderen glücklichen Auserwählten in deine Heimat mitgenommen, um Experimente mit uns durchzuführen. Wir hatten Kindermädchen und wahrscheinlich auch Spielsachen, und deshalb war nichts dagegen einzuwenden.« Sie war aufgebracht. Außer sich vor Wut! Und sie hätte gern geweint. Stattdessen setzte sie sich wieder hinter den Schreibtisch ihres Vaters.

 Wie war es ihm möglich gewesen, an Kindern, die noch keine drei Jahre alt waren, Spuren von außergewöhnlich
 starken übersinnlichen Veranlagungen zu entdecken? Wonach hatte er gesucht? Lily schämte sich dafür, dass der Wunsch ihres Verstandes, eine Antwort auf diese Frage zu finden, fast so stark war wie ihre Empörung über das, was ihr Vater getan hatte.

 »Anfangs ging alles gut, aber mit der Zeit habe ich festgestellt, dass keine von euch Lärm ertragen konnte und dass ihr die meisten Pflegerinnen nicht in eure Nähe lassen wolltet. Ich habe erkannt, dass ihr alle zu viele Informationen aufgenommen habt und dass es keine Möglichkeit gab, euch dagegen abzuschotten. Ich habe mein Bestes getan, um eine ruhige, beschwichtigende Atmosphäre für euch zu schaffen, und ich habe mich verstärkt darum bemüht, Angestellte zu finden, in die keine von euch hineinschauen konnte. Zeitweilig musste ich Barrieren verstärken, um etwas nachzuhelfen.«

 Weitere ausgestrichene Worte wiesen auf extreme Aufgewühltheit hin. »Blaues Licht hat sich als hilfreich erwiesen, ebenso die Geräusche von Wasser. Das steht alles in den Berichten, die ich für dich verfasst habe. Aber damit waren die Probleme noch lange nicht aus der Welt geschafft. Einige der Mädchen konnten nicht allein sein. Sie brauchten ständig dich oder notfalls zwei oder drei der anderen um sich. Du schienst ihnen eine Hilfe zu sein. Es war, als könnten sie in deiner Nähe den Alltag bewältigen, als zögest du die Reizüberflutung von ihnen ab, das Übermaß an Geräuschen und Gefühlen, dem sie nicht gewachsen waren. Ohne dich konnten sie regelrecht katatonisch werden. Anfälle waren an der Tagesordnung, aber auch zahllose andere Probleme. Mir wurde klar, dass ich so viele Kinder mit derart gewaltigen Problemen nicht verkraften konnte. Die anderen Mädchen habe ich gut
 untergebracht; in Anbetracht der Geldsumme, die ich potenziellen Eltern angeboten habe, war das nicht allzu schwierig. Und dich habe ich behalten.«

 Lily presste ihren Handballen gegen ihre pochende Stirn. »Nicht weil du mich geliebt hast, Dad, sondern weil ich die am wenigsten Problematische war.« Sie sah es ganz deutlich vor sich, ihren Vater als jungen Mann, der mit reiner Logik das Kind auswählte, das ihm die wenigsten Schwierigkeiten machen würde. Er hatte genau gewusst, dass er sein Experiment aufgeben sollte, aber dazu konnte er sich nicht durchringen, nicht nach all der Zeit und Mühe und dem Geld, das bereits in das Projekt geflossen war. Daher hatte er sie behalten. »Und was ist aus diesen anderen kleinen Mädchen geworden, die versuchen mussten, ohne jede Hilfe zurechtzukommen? Und ohne zu wissen, was mit ihnen los ist? Du hast sie im Stich gelassen. Die Hälfte von ihnen könnte mittlerweile tot sein oder in Anstalten sitzen.« Wieder brannten die Tränen, und sie kämpfte gegen sie an. Wie konnte er etwas so Grässliches getan haben? Es war so falsch, so widernatürlich.

 »Ich kenne dich so gut, Lily. Ich weiß, dass ich dich verletze, aber ich muss dir die Wahrheit sagen, denn sonst wirst du mir kein Wort glauben. Im Lauf der Jahre habe ich dich lieben gelernt und erkannt, was ich diesen anderen Kindern wirklich schuldig bin. Das ist keine Entschuldigung dafür, dass ich sie vernachlässigt habe. Ich weiß, dass sie auch heute noch Probleme in ihrem Leben haben müssen, und für diese Probleme bin ganz allein ich verantwortlich. Ich habe einen Privatdetektiv engagiert, um sie aufzuspüren. Einige habe ich gefunden, und auch diese Akten sind für deine Lektüre bestimmt. Die Ergebnisse meiner Einmischung werden dir ebenso wenig gefallen
 wie mir. Ich weiß, dass du wütend auf mich sein und dich meiner schämen wirst.«

 Lily hob den Kopf. »Ich bin jetzt schon wütend und schäme mich für dich«, sagte sie. »Wie konntest du das bloß tun? Experimente an Menschen betreiben. An Kindern, Dad. Wie konntest du das bloß tun?«

 Sie versuchte, sich an die anderen Kinder zu erinnern, aber das Einzige, was sie hören konnte, war der Klang ihrer Stimmchen, die sich in Gelächter und Tränen miteinander vermischten. Sie fühlte sich den anderen Mädchen verbunden. Mittlerweile waren sie Frauen, die dort draußen in der weiten Welt lebten und keinen Schimmer hatten, was ihnen zugestoßen war. Wo mochten sie jetzt alle stecken? Am liebsten hätte sie den Brief ihres Vaters fallen lassen und die Berichte des Privatdetektivs gesucht. Stattdessen zwang sie sich, den Brief zu Ende zu lesen.

 »Ich kann nur sagen, dass in diesen Anfangszeiten bei mir von einem Herzen oder einem Gewissen nicht die Rede sein konnte. Du bist diejenige, die mein Leben um diese beiden entscheidenden Elemente bereichert hat. Ich habe von dir gelernt, daraus, dich aufwachsen zu sehen und die Liebe in deinen Augen zu erkennen, wenn du mich angeschaut hast. Aus diesen Jahren, in denen du mir auf Schritt und Tritt gefolgt bist, mir so viele Fragen gestellt und mit mir diskutiert hast. Jeder einzelne Tag dieser Zeit ist mir bis heute kostbar. Bedauerlicherweise ist dir, Lily, durchaus bewusst, wie mein Verstand funktioniert. Ich habe jahrelang über dich gewacht und dich nach Kräften beschützt, aber ich habe auch dein Potenzial erkannt, und durch diese Beobachtungen ist mir klar geworden, wie viel ein eng zusammengewachsenes Team unserem Land nutzen würde.«

 Lily schüttelte den Kopf. »Ryland.« Sie flüsterte seinen Namen, als wollte sie ihn beschützen.

 »Ich dachte, mein Fehler hätte darin bestanden, derart junge Versuchsobjekte zu wählen. Anfangs war es naheliegend gewesen, weil das Gehirn kleiner Kinder noch nicht vollständig entwickelt ist. Diesen Umstand konnte ich für meine Zwecke nutzen und ihnen beibringen, die Teile zu gebrauchen, die bis dahin geschlummert und nur darauf gewartet hatten, dass jemand sie weckt. Aber Kinder waren zu jung für diese Versuche, und ich bin davon ausgegangen, wenn ich Männer mit glänzender Ausbildung und hervorragender Disziplin wähle, würde ich nicht auf dieselben Probleme stoßen. Ich habe mir gesagt, ich könnte mich darauf verlassen, dass sie ihr gesamtes Übungsprogramm absolvieren, Schutzschilde errichten und die notwendigen Barrieren aufbauen, wenn sie mal abschalten müssen. Du warst dazu in der Lage. Also würde ein ausgewachsener Mann stärker sein. Und ein militärisch geschulter Mann würde noch mehr zum Gehorsam neigen und seine gesamte Ausbildung nutzbringend einsetzen.«

 Lily seufzte leise und drehte die Seite um. »Und wieder ist alles schiefgegangen. Du wirst die Probleme auf den Disketten und in den Berichten sehen. Dieser Prozess lässt sich nicht rückgängig machen, Lily. Ich habe mich bemüht, eine Möglichkeit zu finden, aber wenn es erst einmal geschehen ist, lässt es sich nicht mehr ungeschehen machen, und ihr alle, diese Männer, die Frauen und du, werdet mit dem leben müssen, was ich angerichtet habe. Ich habe keine Antworten für Ryland Miller. Ich kann ihm kaum noch in die Augen sehen. Ich glaube, Colonel Higgens und jemand bei Donovans haben ein Komplott geschmiedet, um an die Berichte zu kommen und die
 Informationen an andere Länder zu verkaufen. Man ist mir gefolgt, und in mein Büro zu Hause und auch in mein Büro in der Firma ist mehrfach eingebrochen worden. Ich bin der festen Überzeugung, dass Miller und sein Team in Gefahr sind. Du musst General Ranier (er ist der direkte Vorgesetzte von Colonel Higgens) eine Nachricht zukommen lassen, damit er weiß, was vorgeht. Du kennst ihn gut, und ich kann mir nicht vorstellen, dass er dir nicht antwortet. Ich habe ihm zahllose Nachrichten hinterlassen, dass er mich anrufen oder zu Donovans kommen soll, aber er hat sich nie bei mir gemeldet.«

 Lily starrte die vertrauten Symbole an und lechzte danach, die Stimme ihres Vaters zu hören. Es mochte zwar sein, dass sie tief verletzt und wütend war, aber an dem, was er getan hatte, konnte sie nichts ändern. »Ich habe für alle Fälle Bankkonten für Millers Team eröffnet. Falls es mir misslingen sollte, wirst du ihnen allen an meiner Stelle helfen müssen. Du wirst ihnen die Wahrheit sagen müssen. Ohne jemanden wie dich mit deiner Gabe, Geräusche und Gefühle von ihnen abzuhalten, werden sie unablässig bestrebt sein müssen, stille, abgeschiedene Orte zu finden, denn sonst bringt die Reizüberflutung sie alle mit der Zeit um. Sieh dir die Bänder an, lies die Berichte, und anschließend musst du eine Möglichkeit finden, den Schaden zu begrenzen und diese Männer und die anderen zu lehren, so zu leben, wie du bisher gelebt hast. Ich bitte dich, denk an mich mit all der Liebe und dem Mitgefühl in deinem Herzen. Ich habe Angst, Lily, Angst um uns beide und Angst um all diese Männer.«

 Lily saß lange Zeit mit gesenktem Kopf und bebenden Schultern da. Die Tränen brannten in ihren Augen, aber sie flossen nicht. Sie war vollständig unvorbereitet gewesen
 auf das, was jetzt auf sie zukam, und doch war sie nicht so schockiert, wie sie es hätte sein sollen. Sie kannte ihren Vater und seinen Glauben, die Gesetze seien zu streng und behinderten die Forschung auf dem Gebiet der Medizin und der nationalen Verteidigung. Sein Name wurde in weiten Kreisen verehrt. Er war immer über jeden Vorwurf erhaben gewesen, und doch hatte er insgeheim Experimente an Kindern durchgeführt. Das war unverzeihlich.

 Lily stieß sich von dem Schreibtisch ab und ging auf die Videos zu. Sie sah sich die Regale mit den Videoaufzeichnungen an. Ihr Leben. Dort war es. Alle Aufzeichnungen waren in der Handschrift ihres Vaters säuberlich nummeriert. Dort würde es nicht darum gehen, wie sie ihre ersten Schritte gemacht hatte, was von so vielen Eltern festgehalten wurde, und auch nicht um Universitätsabschlüsse mit Auszeichnungen, sondern es würde sich um die kaltblütige Dokumentation der Entwicklung eines übersinnlich veranlagten Kindes handeln, dessen Fähigkeiten von einem Mann, der behauptete, dieses Mädchen zu lieben, intensiviert worden waren.

 Sie glaubte nicht, dass sie es ertragen würde, sich diese Aufnahmen anzusehen. Sie konnte noch nicht einmal zu ihrem Vater laufen, um sich von ihm trösten zu lassen. Er lag auf dem Grund des kalten Meeres. Ermordet. Ein eisiger Schauer durchzuckte sie. Peter Whitney war höchstwahrscheinlich von jemandem ermordet worden, der versucht hatte, an eben die Informationen zu gelangen, die jetzt in ihrem Besitz waren. Jemand wollte wissen, wie er die Fähigkeiten übersinnlich veranlagter Menschen intensiviert hatte. Ihr Vater hatte niemanden in sein tatsächliches Vorgehen eingeweiht, weder jemanden bei der
 Donovans Corporation noch Colonel Higgens oder den General über ihm.

 Mit zitternden Fingern zog Lily das erste Video aus dem Regal. Ryland Miller und sein gesamtes Team waren nur noch am Leben, weil ihr Vater die Information nicht weitergegeben hatte. Weshalb hätten diejenigen, die sich dafür interessierten, den einzigen Menschen umbringen sollen, der ihnen diese Information geben konnte? Wenn sie die Information auf diese Weise nicht bekommen konnten, dann würden sie mit Sicherheit einen anderen Ansatz wählen.

 Ein Unfall würde ihnen einen Betroffenen in die Hände spielen, einen Toten, den sie sezieren konnten. Einen, den sie in der Hoffnung, hinter das Geheimnis zu kommen, auseinandernehmen und eingehend studieren konnten. Wenn sie die Begabungen für sich nutzten, die durch das Werk ihres Vaters freigesetzt worden waren, würde ihnen das unglaubliche Macht verleihen. War Morrisons Tod wirklich unbeabsichtigt gewesen? Waren seine Anfälle auf das zurückzuführen, was Whitney ihm angetan hatte, oder hatte ihm jemand ein Mittel verabreicht, um Anfälle auszulösen, damit sie ihn studieren konnten?

 Da sie wusste, dass sie innerhalb von kürzester Zeit eine große Menge an Informationen durchzugehen hatte, schob Lily die Kassette in das Gerät und sah sich die Aufzeichnung an.

 Lily fühlte sich wie betäubt, während sie beobachtete, wie das kleine Mädchen mit den riesigen Augen stundenlang »spielte«. Der Tonfall ihres Vaters war vollkommen neutral, während er Daten nannte und ihre zunehmenden Fähigkeiten aufzählte. Sie versuchte verzweifelt, jedes Gefühl
 auszuschalten, wie es ihrem Vater ganz offensichtlich möglich gewesen war, während er das kleine Mädchen beobachtet und gefilmt hatte, als es sich aufgrund seiner Migräne wiederholt übergab. Licht ließ seine Augen schmerzen, Geräusche ließen seine Ohren schmerzen. Es weinte, wiegte sich und flehte, und währenddessen filmte Peter Whitney, dokumentierte alles und kommentierte es mit seiner monotonen, unpersönlichen Stimme.

 Lily starrte das Video an. Es machte sie krank, dass der Mann, den sie ihren Vater nannte, der Mann, den sie als ihren Vater liebte, einem Kind etwas Derartiges antun konnte. Er stand da und filmte ununterbrochen, während die Pflegerin sich abrackerte, um sie zu trösten und ihr zu helfen. Er befahl der Pflegerin sogar, zur Seite zu treten, als er Nahaufnahmen von Lily machte, die sich die Hände auf die Ohren presste. Mehrfach war er ärgerlich gewesen, wenn sie sich ausgeklinkt hatte, sich aus der Welt und in sich selbst zurückgezogen hatte, sich von einer Seite auf die andere gewiegt hatte. Dann hatte er die Pflegerin angewiesen, sie von den anderen zu isolieren, damit sie »sie mit ihrer Rückzugsmethode nicht anstecken« konnte.

 Tränen strömten über ihr Gesicht, als Lily das Band ausschaltete. Sie hatte gar nicht gemerkt, dass ihre Tränen flossen. Ihre Hand zitterte, als sie die Tür zu dem Raum aufstieß, in dem sie so viele Monate verbracht hatte, während gezielt mit ihr experimentiert worden war. Während sie beobachtet und erforscht worden war. Wie Ryland und seine Männer. Sie durften unter gar keinen Umständen in den Laboratorien von Donovans bleiben, ganz gleich, wie sie es anstellte, sie dort rauszuholen. Sie musste einen sicheren, geschützten Ort für sie finden, bis sie Gelegenheit
 gehabt hatte, die Informationen auszusieben und eine Möglichkeit zu finden, wie sie ihnen helfen konnte.

 Lily legte sich auf das dritte Bett von links. Auf ihr Bett. Sie rollte sich wie ein Fötus zusammen und presste beide Hände auf ihre Ohren, um die Laute ihres eigenen Schluchzens von sich fernzuhalten.

 5

 RUSSELL COWLINGS FEHLTE immer noch. Ryland zählte seine hundert Liegestütze und durchdachte weiterhin Schritt für Schritt die geplante Flucht. Es war ihm gelungen, die Männer telepathisch zusammenzubringen, alle mit Ausnahme von einem. Russell hatte seit Tagen nicht mehr geantwortet und war auch von keinem aus dem Team wahrgenommen worden.

 Ryland fühlte sich hilflos und fluchte, während er seinen Körper hochstemmte und wieder sinken ließ und seine Muskeln trainierte, um in Form zu bleiben. Er musste Lily davon überzeugen, dass jeder Einzelne seiner Männer in Gefahr schwebte. Es gab keine konkreten Beweise dafür, aber er fühlte es. In seinem Herzen und in seiner Seele wusste er es. Wenn sie noch länger in den Käfigen der Laboratorien von Donovans blieben, würden sie verschwinden, einer nach dem anderen. Wie Russell.

 In seiner blanken Frustration sprang Ryland auf die Füße und schritt sein Gefängnis unruhig von einer Seite zur anderen ab. Sein Kopf pochte schmerzhaft, weil er die telepathische Verbindung für sämtliche Teammitglieder über einen so langen Zeitraum aufrechterhalten hatte, während sie darüber diskutiert hatten, wie sie draußen überleben konnten, falls ihre Flucht gelang. Das Gespräch hatte sich länger als sonst hingezogen, und sie hatten die Alarmanlagen und die Sicherheitssysteme oft getestet und
 unterbrochen, was noch größere Energie verbraucht hatte. Ryland rieb sich die Schläfen und spürte eine leichte Übelkeit in sich aufsteigen.

 Der Schmerz traf ihn heftig und zwang ihn auf die Knie. Lily. Es war wie ein Messer in seinen Eingeweiden, das ihn sich krümmen ließ. Ein Stein in seiner Brust, der ihn zerquetschte. Ein Kummer, wie er ihn nie gekannt hatte und auch nie erleben wollte. In dem Moment zählte nichts anderes, als zu ihr zu gelangen. Sie zu finden und zu trösten. Sie zu beschützen. Das Verlangen war übermächtig, vereigenständigte sich.

 Er begann, die Brücke zwischen ihnen aufzubauen. Eine Brücke, die so stabil und robust war, dass er die Grenzen von Zeit und Raum überschreiten konnte.

 Lily träumte von einem Strom von Tränen. Tränen, die das Meer füllten und an Land schwappten. Sie träumte von Blut und Schmerz und menschlichen Ungeheuern, die in den Schatten lauerten. Sie träumte von einem Mann, der neben ihr kniete und sie in seine Arme zog, sie eng an sich drückte und sie in seinen Armen wiegte, weil er sie trösten wollte. Als er den Tränen keinen Einhalt gebieten konnte, begann er, ihr Gesicht zu küssen. Seine Küsse folgten der nassen Spur von ihren Augen bis zu ihrem Mund. Er küsste sie immer wieder. Es waren lange, berauschende Küsse, die sie der Fähigkeit beraubten, zu denken, zu atmen oder betrübt zu sein.

 Ryland. Sie kannte ihn. Ihre Traumliebe. Er hatte sich in ihren Alptraum eingeschlichen, um sie fortzutragen. »Ich fühle mich so leer, so hilflos und verloren.« Sogar in ihrem Traum klang ihre Stimme entsprechend.

 »Du bist nicht hilflos und verloren, Lily«, erwiderte er sanft.

 »Ich bin nichts. Ich gehöre nirgendwohin. Zu niemandem. Nichts von alledem ist real, begreifst du das denn nicht? Er hat uns unseres Lebens und unseres freien Willens beraubt.«

 »Du gehörst in meine Welt, in der es keine Grenzen gibt. Du bist ein Schattengänger. Es spielt keine Rolle, wie es dazu gekommen ist, Lily, es ist ganz einfach so. Wir gehören zusammen. Sei bei mir.« Ryland erhob sich und streckte ihr seine Hand entgegen.

 »Was tun wir?«, murmelte sie und streckte ihren Arm aus, um nach seiner Hand zu greifen. Schockiert stellte sie fest, dass sie außerhalb des Käfigs waren, außerhalb der dicken Mauern ihres Hauses. Fern von den Geheimnissen, die unter der Erdoberfläche aufbewahrt wurden. »Wohin gehen wir?« Seine Finger schlossen sich um ihre, kräftig und tröstlich. Ihr Herz reagierte auf ihn, indem es sich ganz seltsam überschlug.

 »Wohin möchtest du gern gehen?«

 »Ganz egal, wohin, solange es nur fort von hier ist.« Sie wünschte sich weit weg von dem Laboratorium und der Wahrheit, die unter den Stockwerken ihres Hauses begraben war. Die Last ihres Wissens drückte sie nieder, bis sie kaum noch Luft bekam.

 Er wünschte sich ihr Vertrauen. Genügend Vertrauen, um ihm zu sagen, was sie verstört hatte, doch er nahm ganz einfach ihre Hand und führte sie in die Nacht hinaus.

 »Wie kannst du hier sein, Ryland? Wie kannst du mit mir hier sein?«

 »Ich kann traumwandern. Raoul, den wir Gator nennen, kann Tiere bändigen. Sam kann Gegenstände von der Stelle bewegen. Wir besitzen vielfältige Begabungen, aber nur wenige sind Traumwanderer.«

 »Danke, dass du zu mir gekommen bist«, sagte Lily schlicht und einfach. Sie meinte es ernst. Sie hatte keine Ahnung, warum er ihr das Gefühl gab, wieder heil zu sein, obwohl sie am Boden zerstört gewesen war, doch es verlieh ihr ein Gefühl von Frieden, neben ihm herzulaufen und sich bei ihm sicher zu fühlen.

 Sie schlenderten gemeinsam durch die dunklen Straßen, ohne wirklich darauf zu achten, wohin sie gingen, solange sie bloß zusammen waren. »Erzähl mir mehr darüber, Lily.« Ryland lief ganz dicht neben ihr her, und sein größerer, breiterer Körper gab ihr bei jeder Berührung Schutz.

 Sie schüttelte den Kopf. »Ich darf nicht daran denken, noch nicht einmal hier.«

 »Mit mir bist du hier sicher. Ich werde dafür sorgen, dass du in Sicherheit bist. Erzähl mir, was er dir angetan hat.«

 »Er hat mich nicht geliebt. Das hat er getan, Ryland. Er hat mich nicht geliebt.« Sie wollte ihn nicht ansehen. Sie starrte in die Nacht hinaus, mit abgewandtem Gesicht, und ihr Ausdruck war so traurig, dass es ihm das Herz zu brechen drohte.

 Ryland zog sie in den Schutz seiner Arme, drückte sie eng an sich und beförderte sie beide durch Zeit und Raum. Weit weg von den Laboratorien und den Käfigen. Weit weg von der Realität, sodass der Wind ihnen ins Gesicht wehte und sie ganz einfach nur zusammen sein konnten. Ihr Gehirn griff gierig nach dieser Zuflucht und hielt daran fest. Ihre Körper schwangen sich ungehindert in die Lüfte auf, und sie konnten gehen, wohin ihre Gemüter sie führten, doch ihr Kummer begleitete sie auch in dieser Traumwelt. Dasselbe galt für seine Sorgen. »Einer meiner Männer wird vermisst, Lily. Ich kann ihn nicht erreichen.«

 Sie wusste, was er wollte. »Ich werde ihn finden. Morgen werde ich verlangen, mit sämtlichen Männern zu sprechen. Angeblich ist mir der Zugang zu allen gewährt. Welcher Mann?« Sie zog den Kopf ein, denn das Schuldbewusstsein lastete schwer auf ihr.

 »Russell Cowlings. Und ich werfe dir nichts vor, Lily. Ich weiß, dass du denkst, ich gäbe dir die Schuld daran. Dein Vater …«

 »Ich will nicht über ihn reden.« Ihre Traumwelt begann, an den Rändern zu zerfließen, als die Härte der Realität eindrang.

 Ryland nahm ihr Gesicht in seine Hände. »Ich habe seine Augen gesehen, als er dich angeschaut hat. Er hat dich sehr geliebt. Welche Sünden auch immer er begangen haben mag, Lily – er hat dich geliebt.«

 Sie blickte zu ihm auf, und an ihren langen Wimpern glitzerten Tränen. »Ach ja? Ich dachte auch, er hätte mich geliebt, aber es gibt einen ganzen Raum voller Videoaufzeichnungen, die säuberlich beschriftet sind und den Titel ›Lily‹ tragen. Sie beweisen das Gegenteil.«

 Ryland senkte den Kopf und legte seinen Mund auf ihre Lippen, weil er den Kummer von ihr nehmen musste. Seine Lippen bewegten sich ungemein sanft auf ihren, zärtlich und lockend. Der Kuss war unschuldig gemeint. Heilend. Es war seine Absicht, sie zu trösten. Dennoch durchzuckte ihn reine Glut. Er spürte sie in seinen Adern. In seinem Bauch. In der schweren Fülle seiner Lenden. Sie raste sengend über seine Haut und überrumpelte ihn restlos.

 Lily verschmolz mit ihm, formbar und anschmiegsam. Ihr Mund öffnete sich für ihn, und ihre Arme stahlen sich um seinen Hals, damit er spüren konnte, wie sich ihre üppigen Brüste eng an die steinharten Muskeln seines
 Brustkorbs pressten. Energie sprang zwischen ihnen über und zischte und brutzelte wie etwas Lebendiges. Sprang von seiner Haut auf ihre über und wieder zurück. Kleine Blitze peitschten sein Blut auf. Seine Arme schlossen sich besitzergreifend enger um sie.

 Lily hob den Kopf, um ihn anzusehen und in seinem Gesicht nach Antworten zu suchen. Sie traute nichts, was derart stark war. Stumm schüttelte sie den Kopf, um es zu leugnen.

 Ryland konnte es in ihrem Gesicht sehen. Ein Stöhnen entrang sich ihm. »Lily, kannst du denn nicht begreifen, dass zwischen uns mehr als nur etwas Körperliches ist? Ich verzehre mich nach dir, das will ich gar nicht erst bestreiten, aber ich fühle mich betrübt, wenn du traurig bist. Mehr als alles andere wünsche ich mir, dich glücklich zu machen und zu wissen, dass du in Sicherheit bist. Ich denke jede Minute des Tages an dich. Du weigerst dich zu sehen, was zwischen uns ist. Ich schaue dich an und sehe Wolken in deinen Augen, wenn du mich ansiehst. Spielt das Warum denn wirklich eine so große Rolle für dich?«

 »Es ist nicht echt, Ryland. Du bist gemeinsam mit mir hier und sprichst mit mir, weil du gespürt hast, wie sehr ich es brauchte, aber real wird es davon noch lange nicht. Es ist ein Traum, den wir gemeinsam träumen.«

 »Ich habe über alle Hindernisse hinweg gespürt, dass du mich brauchst, und ich fühle es immer noch. Sagt dir das denn gar nichts, Lily?«

 »Es ist trotz allem ein Traum, Ryland.«

 »Es ist real genug, um uns beide gefangen zu nehmen. Das Traumwandern ist nicht einfach, Lily.« Er ließ seine Arme sinken, denn es war ihm unerträglich, ihren Körper an seinem zu fühlen, wenn sie ihn nicht wollte.

 Lily nahm seine Hand und verflocht ihre Finger mit seinen, da sie es nicht aushielt, den Körperkontakt zu ihm abreißen zu lassen. »Wie meinst du das – es konnte uns beide gefangen nehmen? Der Traum selbst konnte uns gefangen nehmen?«

 Er zog die breiten Schultern hoch. »Niemand kann mit Sicherheit sagen, wie es funktioniert. Dein Vater war derjenige, der mich gewarnt hat, vorsichtig zu sein. Er hat gesagt, es sei zu schwierig, die Brücke in diesem Zustand aufrechtzuerhalten, und jeder, der auf derselben Wellenlänge schwimmt, hätte Zugang und könnte mich verletzen, wenn ich am wenigsten damit rechne. Und wenn ich mich von dem Traum gefangen nehmen ließe und in dieser Welt lebte, könnte es passieren, dass ich nicht in die andere Welt zurückkehre. Dann befände ich mich in einem Traumzustand und würde auf die Außenwelt wirken, als läge ich im Koma.« Ryland sah auf sie hinunter und stellte fest, dass er lächelte. Lily reagierte genauso, wie er es von ihr erwartet hatte. Sie nahm die Information mit großem Interesse auf.

 »Ich hatte keine Ahnung, dass so etwas möglich ist. Kann einer von den anderen traumwandern?«

 »Ein oder zwei. Wir haben herausgefunden, dass es eine große Seltenheit ist. Und es erfordert enorme Konzentration und starke Willenskraft. Sogar noch mehr, als die telepathische Verbindung über einen ausgedehnten Zeitraum aufrechtzuerhalten.« Er legte ihre Hand auf seine Brust und hielt ihre Handfläche über seinem Herzen fest. Sein Daumen strich über ihren Handrücken, kleine Zärtlichkeiten, die ihr bis in die Zehenspitzen gingen.

 »Ich würde mir gern die Aufzeichnungen ansehen und die Notizen meines Vaters lesen, um zu sehen, was er davon
 gehalten hat. Mir leuchtet nicht ein, dass es mir so real erscheint. Ich kann dich fühlen.« Sie ließ ihre freie Hand über seine Brust gleiten. »Ich kann dich schmecken.« Sie hatte seinen Geschmack noch im Mund. Auf ihrer Zunge. Tief in ihrem Innern, wo sie ihn niemals würde vertreiben können.

 »Und doch können wir überall sein. Aber auch wirklich überall.« Er zog an ihr, und Lily stellte fest, dass sie sich in einem Park aufhielten, von Bäumen umgeben. Über ihrem Kopf glitzerte Laub silbern im Mondschein. »In diesem Käfig, in dem ich bin, kann ich keine Bäume sehen. Deshalb komme ich manchmal hierher.«

 Lily lachte begeistert und blickte zu Ryland auf. Sofort schwand das Lächeln von ihrem Gesicht, und ihr Herz begann, heftig zu pochen. Es lag an der Art, wie er sie ansah. An der Intensität seiner Gier, die ausschließlich ihr ganz allein galt. An dem nackten Verlangen, das er nie vor ihr zu verbergen versuchte. Sein glühender Blick glitt besitzergreifend über sie und brandmarkte sie als die Seine.

 Ihr ganzer Körper stand in Flammen. In ihrem Innern wirbelte Glut auf und troff in einen Pfuhl in ihrer Tiefe. Sie verzehrte sich schmerzhaft nach ihm und hatte das Gefühl, ihr fehlte etwas. Ihre Finger spreizten sich auf seiner Brust. Einen Moment lang spielte sie mit dem Gedanken, ihm das Hemd auszuziehen, um die Wärme seiner Haut zu spüren. Sie wollte mit ihm zusammengeschweißt sein, Haut an Haut. Körper, die sich ineinander verstrickten. Schweiß, der zusammenfloss.

 »Hör auf«, sagte Ryland mit ruhiger Stimme. Er legte einen Finger unter ihr Kinn und bog es zu sich hoch, um ihren Mund für sich zu fordern. Jetzt lag keine Spur von Unschuld oder Trost in seinem Kuss. Seine Hand glitt über
 die Seide ihrer Bluse und legte sich auf ihre Brust. »Was du fühlst, fühle auch ich. Du strahlst deine Empfindungen klar und deutlich aus, und ich kann nicht mehr klar denken. « Sein Daumen streichelte ihre Brustwarze durch den Stoff, während er den Kopf senkte und ihre Lippen wieder suchte. »Trägst du etwas unter dieser Bluse?«

 Sein Kuss erschütterte sie bis in ihre Grundfesten. Flammen tanzten in ihrem Blut, und hinter ihren Augenlidern explodierten Farben. Er raubte ihr den Atem und versorgte sie doch mit Luft. Das Gewicht ihrer üppigen Brust ruhte in der Wärme seiner Handfläche, und jeder einzelne Muskel in ihrem Körper spannte sich an und lechzte nach Erfüllung. Nur für diesen einen Augenblick gestattete Lily ihrem Körper die Vorherrschaft über ihr Gehirn. Sie erwiderte seinen Kuss mit ebenbürtiger Glut, lüstern und besitzergreifend. Ohne sich etwas dabei zu denken und ohne alle Hemmungen.

 Sie wollte ihn. Oft träumte sie von dem Richtigen, wie es mit ihm sein sollte und wie es mit ihm sein würde. In jedem ihrer Träume hatte sie ihre Hemmungen abgelegt. Hier war er jetzt, der perfekte Mann. Ihr Mann. Und er stand direkt vor ihr. Nichts, was sie tat, würde ins Gewicht fallen.

 Ihre Hände bewegten sich instinktiv über seinen Körper und ergriffen ebenso intim Besitz von ihm wie er von ihr. Sie war kühn und selbstsicher, und sie war nicht in der Lage, den Flächenbrand einzudämmen, der außer Kontrolle geriet. In ihrem Kopf war ein Tosen ausgebrochen, ein schwindelerregendes Kaleidoskop aus reinem Gefühl, Feuer und Farbe. Seiden- und Satinstoffe. Kerzenlicht. Alles, was sie sich jemals erträumt hatte, und noch mehr. Sie lieferte sich ihm ganz einfach aus und wünschte sich aktiv, in einem Traum zu sein. Wünschte sich von ganzem
 Herzen, nichts anderes, als Besessenheit zu empfinden und das Gefühl, zu wissen, wohin sie gehörte.

 Lily zuckte zusammen. Mit einem Ruck riss sie sich los und blickte in Rylands Gesicht auf. Sie sah die Leidenschaft, die dort eingemeißelt war, die erschreckende Glut. Die unverhohlene Liebe. Sie schob ihn von sich und schüttelte den Kopf. »Nein, das geht zu weit. Ändere etwas daran. Ändere den Traum.«

 Er nahm ihr Gesicht in seine Hände. »Es ist unser gemeinsamer Traum. Es geht nicht nur von mir aus, Lily.«

 »Das hatte ich gefürchtet«, murmelte sie. Lily lehnte ihre Stirn an seine Brust und versuchte, wieder einen klaren Kopf zu bekommen. »So habe ich mich noch nie in meinem ganzen Leben benommen. Niemandem gegenüber, nicht ein einziges Mal.«

 Rylands Handfläche schlang sich um ihren Nacken. Seine Lippen streiften ihr Haar. »Willst du damit etwa erreichen, dass ich mich elend fühle? Mir ist es lieber, wenn du nicht jeden Mann, den du siehst, begehrst, Lily.« Eine Spur von unterdrücktem Gelächter war aus seiner Stimme herauszuhören.

 Sie hob den Kopf und funkelte ihn finster an. »Du weißt genau, was ich meine. Ich kann meine Finger nicht von dir lassen.« Sogar in ihrem Traum ließ dieses Eingeständnis sie lebhaft erröten.

 »Mach die Augen zu.« Er befahl es ihr mit sanfter Stimme.

 Lily fühlte seine Küsse federleicht auf ihren Augenlidern. Als er den Kopf hob, öffnete sie voller Erstaunen die Augen. Sie stand in ihrem Lieblingsmuseum. Dem Ort, an dem sie Trost fand. Oft schlenderte sie durch dieses Museum, und manchmal setzte sie sich auf eine der Bänke,
 um die Schönheit der Gemälde zu betrachten. Den Kunstwerken misslang es nie, sie Frieden finden zu lassen. Wenn sie sich in diesem Gebäude aufhielt, von derart kostbaren Schätzen umgeben, konnte sie aus irgendwelchen Gründen die Gefühle derer, von denen sie umgeben war, von sich fernhalten und schlicht und einfach die wohltuende Atmosphäre in sich aufsaugen.

 »Woher wusstest du das?«

 »Wie gern du dort bist?« Er nahm ihre Hand und zog sie vor ein fantasievolles Gemälde, auf dem Drachen und Krieger dargestellt waren. »Du hast mehrfach daran gedacht. Es war dir wichtig, und daher war es mir auch wichtig.«

 Lily blickte lächelnd zu ihm auf, und ihre Augen spiegelten ihre Seele. Sie konnte nichts dafür. Es rührte sie tief, dass er seinen Traum, sich im Freien aufzuhalten, für ihr Museum aufgegeben hatte. »Ich bin nicht ganz sicher, was ich unter diesen Kleidungsstücken trage, Ryland.« Sie lachte leise und verlockend, obwohl sie wusste, dass sie es nicht tun sollte, aber sie konnte es einfach nicht lassen.

 Ryland küsste sie wieder, weil er sich nicht zurückhalten konnte. Er hob den Kopf, um ihre Kleidung anzusehen. Die dünne Seide ihrer Bluse. Den langen Rock, der ihre Beine bis zu den Fesseln bedeckte. Dann zog er eine Augenbraue hoch. »Sehr hübsch, was du da anhast.«

 »Das dachte ich mir. Aber du musst raten, was ich darunter trage.«

 Jeder einzelne Muskeln in seinem Körper zog sich zusammen und spannte sich an. Jede Zelle ging in Alarmbereitschaft. Sein Blick glitt augenblicklich über ihre Figur und suchte nach Hinweisen, die ihm Aufschluss über dieses Geheimnis gaben. Lily lachte leise und führte ihn
 durch den Raum, um ihm ihre liebsten Gemälde zu zeigen.

 Als sie vor einer großen kristallenen Skulptur von einem geflügelten Drachen standen, streckte Ryland lässig die Hand aus und ließ seine Finger in den Ausschnitt ihrer Bluse gleiten. Seine Fingerkuppen glitten federleicht über ihre nackte Haut. »Trägst du Unterwäsche, Lily? Ich muss es wissen.« Und das entsprach der Wahrheit. Er musste es tatsächlich wissen. Es schien ihm die wesentlichste Frage auf Erden zu sein.

 Sie fuhr mit einer Hand über seine Brust und wusste, dass ihr Verhalten provozierend war, aber das machte ihr nichts aus. Sie befand sich in einem Traum, und sie hatte die Absicht, diesen Umstand zu nutzen und das Beste daraus zu machen. In einem Traum konnte sie alles tun und alles haben, was sie wollte. Und sie wollte Ryland Miller. »Und du findest tatsächlich, ich sollte an diesem öffentlichen Ort über solche Dinge reden?«

 Ryland lachte leise. »Ganz so öffentlich ist dieser Ort heute Nacht nicht. Ich habe dafür gesorgt, dass sie das Museum für uns schließen. Eine Privatbesichtigung. Und der Gedanke an die Unterwäsche geht mir nicht aus dem Kopf, Lily. Ich muss wissen, ob du unter den Kleidungsstücken, die ich sehe, vollständig nackt bist oder ob du bedeckt bist.« Seine Finger tauchten tiefer in ihren Ausschnitt, bis sie den Ansatz ihrer Brüste erreichten. »Ich muss es dringend wissen.«

 »Was tust du da?«, fragte Lily atemlos. Seine Hand bewegte sich über ihren Oberkörper, als streifte sie Krümel von ihrem Seidentop, und verweilte doch auf den dunklen Brustwarzen, die unter dem dünnen Stoff verborgen waren. Diese Berührungen ließen ihren Körper augenblicklich
 zum Leben erwachen. Ihre Brustwarzen stellten sich auf, und ihre Brüste reckten sich ihm schmerzend entgegen.

 Seine Finger strichen ein zweites Mal über ihre Brust. Langsam. Ohne jede Eile. Diesmal öffnete er einen Knopf. Ihre Bluse sprang weiter auf und bot ihm einen besseren Blick auf den Spalt zwischen ihren Brüsten. Sie war wunderschön. Ihre Brüste waren fest und üppig und schwankten ein wenig unter der Seide, als sie neben ihm herlief. Und sie trug, wie er bereits vermutet hatte, keinen BH. Sein Körper reagierte sofort auf diese Feststellung. Er wurde steif und dick und glühend heiß.

 »Ich weiß selbst nicht, was mit mir los ist, meine Süße, aber irgendetwas an diesem Ort macht mich einfach an.« Er grinste sie an, empörend hemmungslos und sündhaft verrucht. Seine Augen glühten vor Verlangen. Seine Finger verflochten sich mit ihren, und er gab ihr einen Ruck, der sie das Gleichgewicht verlieren und wankend an ihn taumeln ließ. Ihr Körper schmiegte sich an seinen und passte perfekt.

 Inmitten dieses Raumes voller Gemälde, die hundert Jahre alt waren, senkte er seinen Mund auf ihre Lippen. Sie schmeckte sein Verlangen, eine glühende männliche Leidenschaft, die sie augenblicklich entzündete und eine entsprechende Flamme in ihrer Magengrube entfachte. Sie verlor sich in seiner Kraft und in seiner Gier. Seine Hände glitten ihren Rücken hinunter, fuhren ihre Rundungen nach und tasteten sich durch den Stoff ihres Rocks voran.

 Sein Herz schlug heftig, als sich seine Vermutung bestätigte. Seine Lenden strafften sich in einem Maß, das schmerzhaft war, und Feuer breitete sich in seinem Bauch aus. Keine Naht war zu spüren, kein Rand von einem Höschen.
 Sein Mund wurde noch heißer, und er presste sie eng an sich. Blitze durchzuckten ihn, als er sie an seine pochende Erektion drückte. »Wir brauchen ein Bett, Lily«, hauchte er in ihren Mund. »Jetzt sofort. Die Bank sieht verflixt gut aus.«

 Sie küsste ihn und rieb sich bewusst an ihm. Ihre Brüste stießen gierig an seine Brust, und ihre Hände erkundeten die Muskeln an seinem Rücken. »Wir brauchen kein Bett, wir haben keine Zeit für ein Bett. Unter diesem Rock habe ich keinen Faden am Leib.« Es spielte keine Rolle, denn es war ja nur ein Traum. Sie konnte die Erotik mitspielen, und sie konnte ihre Hemmungen vollständig ablegen. Sie wollte keine Realität, sie wollte Ryland.

 Der Atem entwich schlagartig aus seiner Lunge. »Bist du feucht, Lily, heiß und feucht und bereit für mich? Voller Erwartung? Ich bin nämlich steinhart.«

 »Auf den Gedanken wäre ich nie gekommen.«

 Sie lachte, um ihn zu necken. Ohne Ryland würde die Welt trostlos und kalt sein. Sie würde leer sein, und das Wissen um den begangenen Verrat würde sich anschleichen und ihr ein Messer ins Herz rammen. »Hier gibt es Sicherheitskameras«, rief sie ihm ins Gedächtnis zurück, da sie entschlossen war, mit ihm in dem Rahmen zu bleiben, den sie gesteckt hatten.

 Er zog sie in die relative Abgeschiedenheit einer kleinen Nische, in der drei außergewöhnliche Gemälde eines Malers hingen, den er nicht hätte benennen können. »Wir befinden uns in einem Traum, und daher spielt das keine Rolle, meinst du nicht auch?«

 Sein Mund war heiß und wild, bewusst dominant und fordernd, um ihr Reaktionen zu entlocken. Sie öffnete sich für ihn wie eine Blüte, brachte ihm dieselbe Glut
 entgegen und forderte mit ihrer Zunge ebenso viel wie er. Schwer atmend setzte er sich auf die schmale Bank und streckte seine Beine vor sich aus, um der Wölbung in seiner Jeans eine gewisse Linderung zu verschaffen und gleichzeitig Lily zwischen seine Schenkel zu ziehen.

 »Was tust du denn jetzt schon wieder?« Ihr gesamter Körper erschauerte erwartungsvoll, als seine Finger sich um ihr Fußgelenk schlossen und er ihren Rock langsam hochzuschieben begann. Sie wurde augenblicklich heiß und feucht, und ihre Muskeln zogen sich zusammen und pulsierten. Sie war begierig auf ihn, begierig darauf, dass er ihre Leere füllen würde. Die Zimmertemperatur schien in die Höhe zu schießen. Sie wartete und hielt still, während sich all ihre Nervenenden seiner Hand bewusst waren, die sich wie eine Fußfessel um ihren nackten Knöchel gelegt hatte.

 Langsam begann er, mit seiner Handfläche die Konturen ihres Beines nachzuzeichnen, ihre Kniekehle zu liebkosen und ihre Schenkel zu streicheln. Seine Beine drängten sie, ihre weiter zu spreizen, damit sie noch zugänglicher für ihn war.

 Die langsame Enthüllung ihrer Haut hätte beinah eine Explosion in seinem tiefsten Inneren hervorgerufen. Es war, als enthüllte man ein verschleiertes Meisterwerk. Solche Schönheit. Für ihn ganz allein. Feuchtigkeit glitzerte in den dunklen Löckchen ihres Dreiecks. Er senkte den Kopf, um ihren einzigartigen Geschmack zu kosten. Seine Zunge liebkoste sie zart, nur ein erster Vorgeschmack. Sie zuckte zusammen und erschauerte. Er ließ sich Zeit. Seine Finger streichelten sie und prägten sich jeden geheimen Ort ein. Als sie seine Schultern packte und ihre Hände sich in einem stummen Flehen in sie gruben, stieß er zwei Finger
 in ihren engen Schoß, mit einer gleitenden Bewegung, die sie aufschreien ließ.

 Das, was sie taten, war gefährlich, und er wusste es. Sie konnten von einem Traum gefangen genommen werden und sich für alle Zeiten gemeinsam darin verlieren, aber er hätte selbst dann nichts dagegen tun können, wenn es um sein Leben gegangen wäre, was vielleicht sogar der Fall war. Allzu viel wusste Ryland nämlich nicht über das Traumwandern. Erregung und reine Lust spülten in derart intensiven Wogen über ihn hinweg, dass es ihm schwerfiel, sich an die Umstände zu erinnern, die trotz allem nicht ganz real waren. Sie war so schön, wenn sie ihn begehrte. Er liebte ihren Gesichtsausdruck, die erotische Glut und die Geistesabwesenheit, die sich dort zeigten, die Hitze ihres Körpers, als ihre Muskeln sich eng um seine Finger spannten. Er begeisterte sich dafür, wie vollständig sie ihm vertraute, obwohl sie es nur für einen erotischen Traum hielt.

 Er stieß seine Finger tief und beharrlich in sie, gleitende Bewegungen, die sie dazu brachten, sich mit ihm zu bewegen. Ihr Körper spannte sich an, ihr heißer, feuchter Schoß, der seine Finger umhüllte. Er fühlte es kommen, die Anfänge einer heftigen Erlösung, und er zog seine Finger aus ihr zurück, riss sie an sich und begrub seine Zunge tief in ihr. Ihr Höhepunkt war zügellos, und er erlebte ihn gemeinsam mit ihr, die Explosion, die sich in konzentrischen Kreisen ausdehnte, die heiße Flüssigkeit, die Intensität der Lust, die in ihrem Körper und in ihrem Geist explodierte.

 Lilys Knie wurden weich. Sie zitterte, und kleine Beben durchzuckten sie. Sie öffnete die Augen, um ihn anzusehen. Sein Gesicht war in ihren Augen so vollendet, dass sie
 sein vernarbtes Kinn mit einer zarten Liebkosung bedachte. Sie konnte ihm ansehen, wie angespannt er war. Der Grund war nicht schwer zu erraten. Die Wölbung in seiner Jeans war riesig und steinhart. Sie streckte ihre Hand danach aus und zog seinen Reißverschluss hinunter, um ihn zu befreien. Er sprang augenblicklich heraus, aufrecht und dick und vor Verlangen geschwollen.

 »Lily.« Es war ein Protest. Ein Flehen um Erbarmen. »Es ist zu riskant. Wir dürfen das nicht tun, Schätzchen, nicht hier.« Aber es war bereits zu spät. Sie hob ganz einfach ihren Rock hoch und setzte sich rittlings auf ihn, auf dieser Bank, auf der er saß, während die Augen der Porträts schockiert auf die beiden hinuntersahen. Vielleicht lag aber auch Nachsicht in ihren Blicken. »Ich werde die Brücke nicht aufrechterhalten können, wenn du mich ablenkst. Das schaffe ich nicht, das kann ich niemals schaffen«, sagte er zu ihr und legte seine Hände auf ihre Taille, um sie von sich zu heben.

 Sie ließ sich langsam auf ihm nieder. Es war die reinste Folter. Sie war so heiß, so nass und so eng, dass er sich in ihre samtenen Falten stoßen musste. Ein Knurren entrang sich ihm, ein heiserer Laut der Lust oder des Schmerzes, den er nicht unterdrücken konnte. Ihre Muskeln, die noch von ihrem eigenen Orgasmus zuckten, umklammerten ihn und wollten ihm seinen Saft entlocken, als sie sich zu bewegen begann.

 »Lass sie ruhig kommen, Ryland«, flüsterte sie verrucht und sah ihn mit ihren blauen Augen fest an. »Mir macht es nichts aus, wenn sie uns eng miteinander vereint vorfinden. Weißt du überhaupt, was für ein Gefühl es ist, dich so tief in mir zu haben?«

 Ihre Worte ließen ihn beinah zerspringen. Er wusste, was
 für ein Gefühl es war, sie auszufüllen und sie zu dehnen. Er wusste, was für ein Gefühl es war, zu spüren, wie sie sich auf ihm bewegte, so heiß und nass, und er wusste auch, was für ein Gefühl es war, nahezu hilflos und brutal in sie zu stoßen und sie aufzuspießen. Immer wieder diese festen, schnellen Stöße, und es war ihm ganz egal, dass sie möglicherweise für alle Zeiten in dem Traum gefangen sein würden. In diesem Moment zählte nichts anderes, als ihre gegenseitigen Gelüste zu stillen.

 Das Tosen begann in seinem Kopf. Das Feuer entflammte in seinem Bauch. Ihre Muskeln spannten sich um ihn, und ihr Schoß war so eng und seine Explosion so heftig, dass sich ihm ein Schrei entrang, den er nicht unterdrücken konnte. Im ersten Moment schienen um ihn herum knallig bunte Feuerwerkskörper in die Luft zu gehen. Er klammerte sich an sie, atmete tief und versuchte, seine Fassung halbwegs wiederzufinden. Sie klammerten sich eng aneinander und hielten einander umschlungen, während ihre Herzen ihr Bestes taten, um wieder langsamer zu schlagen, und ihre Lungen um Luft rangen.

 Das leise Stimmengemurmel wehte zu ihnen hinüber. Spätnächtliche Museumsbesucher. Eindringlinge in ihrer Traumwelt. Lily ließ ihn widerstrebend aus sich hinausgleiten und fühlte, wie sein Samen an der Innenseite ihrer Oberschenkel hinunterlief. Wie war es Besuchern gelungen, in ihren Traum einzudringen? Sie schaute sich um und sah die plötzlich blinkenden Lichter der Alarmanlagen. Um sie herum gingen nun grelle Lichter an und wiesen anklagend auf sie. Zwei Anomalien, Launen der Natur, die nichts mehr unter ihren Mitbürgern auf Erden zu suchen hatten.

 Ryland wollte sich an sie klammern und sie eng an sich
 drücken, da er spürte, dass ihr Kummer zunahm, sowie sie sich von ihm zu entfernen begann. Sein Mund lag fest und fordernd auf ihren Lippen. Seine Hände glitten über ihren Körper und streichelten sie erst zärtlich, dann mit gierigem Eifer und schließlich bebend vor Verlangen. Als ihre Münder sich miteinander verschweißten, explodierten um sie herum weitere Feuerwerkskörper, orange, rot und weiß.

 Lily konnte seine Muskeln unter ihren Fingern fühlen und sein Herz heftig an ihrer Brust schlagen hören. Wieder blitzten Lichter auf, rot und weiß. Das Licht war irritierend und riss sie aus der erotischen Welt Liebender heraus, in der sie Trost finden konnte. Sie wurde in die Realität zurückgeworfen, wo der Sand ständig unter ihren Füßen nachgegeben hatte. Selbst wenn sie sich noch so sehr an ihren Traum klammerte, ließ das Licht doch eine beharrliche Warnung durch ihren Kopf schwirren, und sie befreite sich entschlossen aus Rylands Umarmung und kehrte in die kalte Realität des Schlafsaals zurück.

 Lily sah sich um, benommen und ohne Orientierung. Sie blinzelte rasch mehrfach, weil alles vor ihren Augen verschwamm. Blinkendes rotes Licht fiel in den Raum. In Wogen, die kamen und gingen, als wollten sie ihr eine Warnung zurufen. Sie zog sich von dem Bett hoch und stellte schockiert fest, dass ihr Körper pochte und brannte, maßlos erregt war und sich danach verzehrte, von Ryland in Besitz genommen zu werden. Sie lechzte nach ihm. Sie brauchte ihn. Es war sinnlos, sich selbst zu belügen, aber die Intensität ihres Verlangens war erschreckend. Sie hatte seine Berührungen auf ihrer nackten Haut gespürt, seine Hände, die über ihren Körper geglitten waren und sie gestreichelt hatten. Sie hörte, wie sein leiser Protest
 verklang, als sie von dem Bett fortwankte. Sich von dem Traum entfernte.

 Das rote Licht ließ ihre Augen schmerzen und stieß Nadeln in die Hülle ihres Bewusstseins. Hervortretende rote Streifen aus Schmerz, wie die Striemen von Peitschenhieben. Sie eilte ins Labor und suchte schleunigst die Bedienungselemente der Kameras, die ihr Vater mit Sicherheit hatte installieren lassen. Als sie einen Knopf drückte, schaltete sich der Bildschirm über ihrem Kopf augenblicklich ein. Sie sah das dunkle Büro ihres Vaters, und sie sah auch, dass die Tür angelehnt war, obwohl sie selbst sie abgeschlossen hatte. Eine verschwommene Gestalt bewegte sich durch den Raum, öffnete Schubladen im Schreibtisch ihres Vaters und wühlte darin herum.

 Der Eindringling war schwarz gekleidet und trug eine Maske über seinem Gesicht, die alles außer seinen Augen verbarg, und die konnte sie im Dunkeln nicht deutlich genug sehen. Das Herz schlug ihr bis zum Hals, als sie beobachtete, wie der Eindringling die Standuhr untersuchte, sich dann wieder davon abwandte und den Strahl seiner schmalen Taschenlampe über die Titel der Bücher in den Regalen gleiten ließ. Sie beobachtete, wie sparsam der Mann sich bewegte. Keine unnötige Bewegung, eindeutig ein Profi.

 Er zog nach dem Zufallsprinzip ein paar Bücher aus den Regalen, blätterte darin herum und stellte jedes Einzelne ordentlich in genau die Lücke zurück, aus der er es herausgezogen hatte. Es war ihr unverständlich, dass er sich im Büro ihres Vaters umsah, ohne eine gezielte Suche vorzunehmen. Was hatte er bloß vor?

 Der Eindringling warf einen Blick auf seine Armbanduhr und verließ das Zimmer, nachdem er sich ein letztes
 Mal umgesehen und überprüft hatte, dass alles an seinem Platz stand. Er schloss die Tür leise hinter sich, und auf dem Bildschirm war nur noch das menschenleere Büro zu sehen.

 Lily legte ihre Finger um ihr Handgelenk und merkte, dass der Sender, den sie auf Arlys Drängen hin für Notfälle trug, auf dem Nachttisch neben ihrem Bett lag, wo sie ihn zutiefst verärgert hatte fallen lassen. Aus naheliegenden Gründen gab es im geheimen Labor ihres Vaters kein Telefon. Daher eilte sie die Treppe wieder hinauf, drehte den Stundenzeiger der Uhr, die in die Decke geritzt war, neunmal, bis er auf die römische Ziffer Neun wies, und beobachtete, wie die Falltür aufschwang.

 Der Eindringling musste Überwachungsgeräte angebracht haben, die sie finden musste, bevor er sie einschaltete. Sie musste das geheime Labor ihres Vaters nach Belieben aufsuchen können, um die Dokumente zu studieren. Dabei konnte sie niemanden gebrauchen, der ihr ständig über die Schulter sah. Sie nahm den Telefonhörer ab und drückte die Taste, die es in Arlys Zimmer läuten ließ.

 »Ich bin ihm schon auf den Fersen, Zuckerpüppchen. Er hat einen stummen Alarm ausgelöst, als er das Büro deines Vaters betreten hat«, sagte Arly ohne jede Einleitung. »Bleib in deinem Zimmer, bis wir ihn aufgegriffen haben.«

 »Ich bin im Büro meines Vaters. Der Eindringling hat überall kleine Wanzen angebracht. So viel zu deinem zusätzlichen Wachpersonal, Arly«, gab Lily zurück.

 »Rühr dich bloß nicht vom Fleck, Lily«, fauchte er sie an. Angst um sie schlich sich in seine Stimme ein. »Warum zum Teufel versteckst du dich nicht unter dem Bett, wie eine normale Frau es täte?«

 »Frag dich lieber, wie er hereingekommen ist, wenn du
 das Gelände abgeriegelt hast, du chauvinistischer Klugscheißer. Und wie er es geschafft hat, durch die abgeschlossene Tür ins Büro meines Vaters zu gelangen. Dazu bräuchte er Fingerabdrücke, Arly. Die Fingerabdrücke meines Vaters. Er ist durch drei Sicherheitssysteme gekommen und wusste nichts von der Türschranke, aber über die anderen war er bestens informiert.«

 »Hör mir genau zu, Lily. Du wirst diese Tür jetzt abschließen und sie niemandem außer mir öffnen. Ich hole dich, wenn ich weiß, dass dir nichts mehr passieren kann.«

 »Es ist ja nicht so, als würde ich mir Sorgen machen, Arly. Du und Dad, ihr habt dafür gesorgt, dass ich mich verteidigen kann. Es mag zwar sein, dass sie meinen Vater geschnappt haben, aber sie werden feststellen, dass sie mit mir kein ganz so leichtes Spiel haben.«

 Arly beschimpfte sie, bevor er den Hörer auf die Gabel knallte. Lily machte das nichts aus. Er war der Sicherheitsexperte. Er kam an genug Geld heran, um die neumodischsten Spielzeuge zu installieren und allen anderen um eine Nasenlänge voraus zu sein, und doch war es jemandem gelungen, sich Zutritt zum Haus zu verschaffen, und dann hatte derjenige die Alarmanlage des Büros umgangen, die sie durch das Abschließen der Tür aktiviert hatte.

 Sie zitterte vor Wut. Sie war absolut nicht bereit, sich von einem Eindringling in ihrem Haus einschüchtern zu lassen. Sie dachte im Traum nicht daran, sich zu fürchten oder sich unter ihrem Bett zu verstecken. Sie wusste nicht, wer der Feind war und wer ein Freund war, aber das würde sie herausfinden. Und dann würde sie dafür sorgen, dass sie sich in ihrem eigenen Haus wieder sicher fühlen konnte.

 Lily machte sich auf die Suche nach den Wanzen, von denen sie wusste, dass der Eindringling sie lässig im Büro
 ihres Vaters verteilt hatte. Die Schubladen. Der Couchtisch. Sie folgte jedem seiner Schritte und fand die Bücher mühelos. Ihr Gehirn hatte das Muster aufgezeichnet, das ihm zufällig erschienen war, von ihr jedoch als eine präzise Konfiguration angesehen wurde. Jedes Zufallsprinzip folgte einer Ordnung, die sie klar erkennen konnte, obwohl andere sie nicht sahen. Sie zerstörte jede der Wanzen auf der Stelle. Arly konnte den Raum später noch einmal gründlich durchsuchen, aber sie war sicher, dass ihr keine einzige Wanze entgangen war.

 Sie wollte, dass der Eindringling gefasst und verhört wurde. Sie wollte den Namen des Verräters in ihrem Haus wissen. Sie wollte den Namen des Komplizen bei der Donovans Corporation und beim Militär wissen. Lilys weicher Mund wurde fest. Sie reihte die Überreste der kostspieligen Überwachungsgeräte auf dem Schreibtisch ihres Vaters auf.

 Sag es mir, Lily. Sprich mit mir. Öffne mir dein Bewusstsein.

 Du lenkst mich zu sehr ab. Sie wollte nicht mit ihm reden. Sie konnte nicht mit ihm reden. Sie versuchte, mit zu vielen Dingen gleichzeitig fertigzuwerden. Wenn Ryland in ihrem Kopf war oder ihr körperlich nahe kam, gewannen Schuldbewusstsein und glühende Leidenschaft die Oberhand, und kühle Logik hatte nichts zu melden. Mein Bewusstsein ist ohnehin so weit geöffnet, dass du Kontakt zu mir aufnehmen kannst, ob ich es will oder nicht. Es schockierte sie, wie weit entfernt Ryland zu sein schien. Es wirkte fast, als hätte seine Kraft nachgelassen.

 Du hast geweint und mich mit Kummer überschwemmt, und jetzt stimmt schon wieder etwas nicht, aber es ist etwas ganz anderes. Verdammt noch mal, ich bin wie ein Tier in einem Käfig eingesperrt, und ich kann nicht zu dir kommen. Es hat mich zu viel
 Kraft gekostet, die Brücke zwischen uns aufrechtzuerhalten. Ich habe mich verausgabt. Mein Kopf …

 Es klang so gequält, dass sich ihr das Herz zusammenzog. Sie konnte blanke Frustration aus seiner Stimme heraushören. In seinem Tonfall schwang ein harter, unversöhnlicher Klang mit, der sie davor warnte, dass er gefährlich wurde. Sie wägte ihre Möglichkeiten ab. Das Letzte, was sie wollte, war, dass sich Ryland Miller bei dem Versuch, zu ihr vorzudringen, übernahm. Ihr gemeinsamer erotischer Traum hatte ihn ausgelaugt, und es war gefährlich, ihn bis an seine Grenzen zu treiben. Lily ließ sich schwer auf den Stuhl ihres Vaters sinken.

 Es ist nichts weiter. Ein Eindringling. Die Sicherheitsmaßnahmen dieses Hauses können sich an denen von Donovans messen, und doch ist es einem Mann gelungen, ins Haus vorzudringen.

 Einen Moment lang herrschte Schweigen, und sie fühlte, wie ein Teil der Anspannung von ihm abfiel. Du hättest mich sofort verständigen sollen.

 Der Vorwurf ärgerte sie ebenso sehr, wie er sie ängstigte. Sie wollte nicht, dass er sich eine falsche Vorstellung von ihr machte und glaubte, sie sei schutzbedürftig. Aber vor allem wusste sie, dass er Ruhe brauchte. Wenn er die Kommunikation zwischen ihnen weiterhin vorantrieb, konnte es ihn leicht derart überstrapazieren, dass er ausrastete. Mir ist klar, dass ich extreme Emotionen ausgestrahlt habe, aber dir ist hoffentlich auch klar, in welcher Zwangslage ich bin. Die Ermordung meines Vaters und das Wissen um die Experimente, die er durchgeführt hat, haben mich unter Druck gesetzt, und dazu kommt noch die beunruhigende körperliche Anziehungskraft, die du auf mich ausübst. Es kam viel zu plötzlich, und mir ist überhaupt nicht wohl dabei zumute. Du strahlst Wut aus und gibst dich, als stündest du kurz davor, die Selbstbeherrschung zu verlieren,
 und doch weiß ich, weil ich in deinem Kopf gewesen bin, dass du ein Mann mit außergewöhnlich großer Selbstbeherrschung bist. Ich kann dir versichern, dass ich äußerst kompetent und durchaus in der Lage bin, auf mich selbst aufzupassen. Ich hoffe, du machst dir keine falschen Vorstellungen von mir.

 Lange Zeit herrschte Schweigen. Lily spielte geistesabwesend mit den kleinen elektronischen Komponenten auf dem Tisch herum, drehte und wendete sie immer wieder und ließ Muster entstehen, während sie auf seine Antwort wartete. Sie stellte fest, dass sie gespannt den Atem anhielt. Sie schien auf etwas zu warten, was sie unbedingt von ihm hören musste. Das Schweigen zog sich ewig hin.

 Meine beunruhigende körperliche Anziehungskraft, bei der dir nicht wohl zumute ist? Der Teufel soll dich dafür holen, dass du das sagst, Lily. Mir ist sehr deutlich bewusst, wie unerreichbar du für mich bist. Du bist klug und schön und so verflucht sexy, dass ich keine Luft bekomme, wenn wir uns im selben Raum aufhalten. Es tut mir leid, wenn dich mein Beschützertrieb in irgendeiner Weise stört, aber der ist nun mal ein fester Bestandteil meines Charakters. Ich habe eine ungeschliffene Art, und mein Anblick ist nicht gerade berauschend, aber Verstand besitze ich, verdammt noch mal. Ich kann genau sehen, was du bist.

 Lily schoss aus ihrem Stuhl hoch, als es an der Tür klopfte, und ihr Herzschlag beschleunigte sich, bevor sie es verhindern konnte. Mir gefällt, wie du aussiehst, Ryland. Mir gefällt so ziemlich alles an dir. Bedauerlicherweise entsprach das der Wahrheit. Sie bewunderte ihn und seinen Beschützerdrang, der sich auf alle in seiner näheren Umgebung erstreckte. Sie seufzte. Ihnen blieb keine Zeit für ein Tête-à-tête. Arly kommt gerade.

 Lily hätte es ihm gegenüber nicht eingestehen sollen, aber sie fand, er sehe fantastisch aus. Alles an ihm reizte
 sie, und sie misstraute dieser Verlockung. Sie wünschte, die Intensität der Chemie zwischen ihnen wäre nicht derart explosiv, dass sie sich kaum zusammenreißen konnten. Das entsprach ihrem Naturell nicht. Es lag ihr absolut fern. Hatte ihr Vater etwa noch mehr getan? Hatte er es nicht bei den verabscheuungswürdigen Experimenten belassen, die er erst an kleinen Kindern und dann an erwachsenen Männern durchgeführt hatte? Hatte er beschlossen, sich noch grundlegender in ihr Leben einzumischen? Hatte er eine Möglichkeit gefunden, die körperliche Anziehungskraft zwischen zwei Menschen zu steigern?

 Nein! Lily, ich weiß nicht, was du herausgefunden hast, nur dass es dich am Boden zerstört hat. Aber das, was zwischen uns ist, ist echt.

 Du bist so nicht geboren worden. Diese Gaben sind in dir künstlich verstärkt worden.

 Diesmal war das Klopfen an der Tür schon lauter, und es wurde von gedämpften Rufen begleitet. Lily seufzte und ging auf die Tür zu. Sie war müde. Matt bis in die Knochen. Sie hätte gern die Augen geschlossen und bis in alle Ewigkeit geschlafen. Und für alle Zeiten geträumt. Aber selbst diese Möglichkeit war ihr verschlossen, wenn sich ihr Verdacht bestätigte.

 Aber jetzt sind meine Gaben real vorhanden, Lily. Ich kann sie nicht abschalten. Ich konnte sie noch nie abschalten. Falls dein Vater dich als Teil eines Experiments herangezogen hat, bei dem es um uns beide geht, dann werden wir ebenso wenig in der Lage sein, etwas dagegen zu unternehmen, wie ich den Informationsfluss stoppen kann, der mein Gehirn überschwemmt.

 Ich muss Gewissheit haben, Ryland. Meine ganze Welt steht auf dem Kopf. Sie gab den Code in die Tür ein und öffnete Arly. Er schien panisch zu sein, beruhigte sich jedoch schnell
 wieder und schaute sie sogar finster an, als sie dastand und ihn mit hochgezogenen Augenbrauen fragend ansah.

 »Wir haben ihn nicht geschnappt.« Er hob eine Hand, um ihren Protesten Einhalt zu gebieten. »Er war gut, Lily, ich rede von einem echten Profi, der sein Handwerk versteht. Ich wüsste zu gern, woher er die Codes kannte und wusste, welche Form von Systemen wir benutzen. Er hat zahlreiche Wanzen und die eine oder andere Kamera in deinem privaten Büro angebracht.«

 Sie atmete langsam aus. »In einem Haus mit achtzig Zimmern kannte er den Weg zu meinem Büro? Niemand kennt sich mit all diesen Zimmern hier aus, noch nicht einmal ich. Wie könnte ein Fremder an diese Information gekommen sein, Arly? Er hat sich auf direktem Wege ins Büro meines Vaters begeben und dort Wanzen versteckt und dasselbe in meinem Büro getan. Was sagt uns das?« Sie legte herausfordernd den Kopf zur Seite.

 »Dass meine Sicherheitsmaßnahmen nicht gut genug sind und du in noch größerer Gefahr schwebst, als ich dachte.« Arly schlug sich mit der Faust in die Handfläche. »Verdammt noch mal, Lily, jemand muss diesen Leuten Informationen zukommen lassen. Er kannte den Grundriss des Hauses, den gesamten Lageplan, und er hat sich davongeschlichen wie ein verfluchter Geist.«

 Lily zuckte zusammen. Konnte Ryland die Sicherheitssysteme ihres Hauses durchbrechen? Er war dazu ausgebildet worden, sich ungesehen in feindliche Lager einzuschleichen. Gab es noch mehr Schattengänger? Männer, von denen sie nichts wusste, Männer, die mit ihrem Feind zusammenarbeiteten? Ist das möglich? Gibt es noch andere?

 »Tut mir leid, Lily. Ich dachte, das Haus sei uneinnehmbar. «

 »Wir werden das Personal, das tagsüber hier arbeitet, unter die Lupe nehmen und jeden Einzelnen ganz genau überprüfen müssen.« Ist das möglich, Ryland? Gibt es noch andere?

 Arly schüttelte den Kopf. »Keiner von denen, die tagsüber hier arbeiten, hätte Informationen über unsere Sicherheitssysteme. Diese Leute könnten Angaben zur Lage deines Büros oder zur Lage von Dr. Whitneys Büro machen, aber sie wären niemals im Besitz der Codes. Und sie hätten auch nicht Dr. Whitneys Fingerabdrücke. Wir haben es hier mit einem absoluten Vollprofi zu tun, Lily, und hinter ihm steht das große Geld.«

 Es könnte andere gegeben haben. Es gab ein paar Männer, von denen es hieß, sie hätten sie nach und nach aus dem Verkehr gezogen, Männer, die nicht den exakten Kriterien entsprachen. Es ist nicht ausgeschlossen, dass sie an einen anderen Ort gebracht wurden.

 Glaubst du, dass es so war?

 Das weiß nur Gott allein. Ryland wirkte unglaublich geschwächt.

 Lily verfluchte stumm ihren Vater. Sie sah sich nach einem Stuhl um, auf den sie sich setzen konnte. Wie konnte ein einziger Mann so viel Schaden angerichtet und das Leben so vieler Menschen zerstört haben? Und wie konnte es sein, dass sie nie auch nur den leisesten Verdacht geschöpft hatte?

 »Lily?« Arly packte sie am Arm und führte sie zu einem Stuhl. »Du bist ganz blass geworden. Du wirst mir doch nicht etwa in Ohnmacht fallen oder irgendeinen anderen blödsinnigen Weiberkram anstellen?«

 Lily lachte leise, doch es klang bitter und hohl. »Blödsinnigen Weiberkram, Arly? Wo hat Dad bloß einen Frauenverächter wie dich aufgetrieben?«

 »Ich verachte Frauen nicht, ich begreife sie bloß nicht«, gab er zurück, während er sich neben ihren Stuhl kauerte und seine Finger lose um ihr Handgelenk legte, um ihren Puls zu messen. »Ich bin brillant und attraktiv und kann die meisten Männer mit meinem Gerede einwickeln, aber Frauen schütteln sich, wenn sie mich kommen sehen. Woran liegt das bloß?«

 »Vielleicht könnte es an der Art liegen, wie sich deine Oberlippe jedes Mal verzieht, wenn du das Wort ›Frau‹ aussprichst. « Lily entzog ihm ihr Handgelenk. »Du hast viele Jahre lang für Dad gearbeitet. Ich kenne dich seit meiner frühesten Kindheit, als ich dir nachgelaufen bin …«

 »Und ständig Fragen gestellt hast. Niemand sonst hat so viele Fragen gestellt wie du.« Plötzlich verzog sich sein Gesicht zu einem Grinsen. Sie erhaschte einen Anflug von Stolz in seinen Augen. »Ich brauchte dir nie zweimal dasselbe zu sagen.«

 »Hast du ihm jemals bei seinen Experimenten geholfen? «

 Arlys Gesicht verschloss sich augenblicklich, und sein Lächeln verflog. »Du weißt ganz genau, dass ich nicht mit dir über die Angelegenheiten deines Vaters spreche, Lily.«

 »Er ist tot, Arly.« Sie hielt ihren Blick fest auf seine Augen gerichtet und suchte nach einer Reaktion. »Er ist tot, und das, was er getan hat, kannst du nicht unter Verschluss halten.«

 »Er wird vermisst, Lily.«

 »Du weißt, dass er tot ist, und ich glaube, eines seiner Projekte hat ihn das Leben gekostet.« Sie beugte sich zu ihm vor. »Und du glaubst das auch.«

 Arly wich zurück. »Kann sein, Lily, aber was ändert das schon? Dein Vater hat Menschen gekannt, denen die meisten
 von uns hoffentlich nie im Leben begegnen werden. Sein Verstand war ununterbrochen damit beschäftigt, wie sich die Welt verbessern lässt, und aufgrund dieser Denkweise ist es ihm gelungen, auf den Abschaum der menschlichen Gesellschaft zu stoßen. Er dachte, auf diese Weise fände er zu einem besseren Verständnis des menschlichen Verhaltens.«

 »Mochtest du meinen Vater?«, fragte sie ihn ohne Umschweife.

 Arly seufzte. »Lily, ich kenne deinen Vater schon seit vierzig Jahren.«

 »Das weiß ich. Mochtest du ihn? Als Menschen? Als Mann? War er dein Freund?«

 »Ich habe Peter respektiert. Ich hatte großen Respekt vor ihm, und ich habe ihn für seinen Verstand bewundert. Er hat einen großartigen Verstand besessen. Er war ein echtes Genie. Aber befreundet war er mit niemandem, außer vielleicht mit dir. Er hat nicht mit Menschen geredet, er hat sie als Resonanzboden benutzt, aber er hat sich nie die Mühe gemacht, jemanden kennenzulernen. Er hat Menschen dazu benutzt, seine eigenen Interessen zu verfolgen – und das nicht etwa, um sich zu bereichern, oh nein, das hatte er nicht nötig, er hatte bereits genug Geld für einen Kleinstaat, sondern ihm ging es um seine zahllosen Ideen. Ich bezweifle, dass er mir in all den Jahren, die ich ihn gekannt habe, jemals auch nur eine einzige persönliche Frage gestellt hat.«

 Sie hob ihr Kinn in die Luft. »Wusstest du, dass er mich adoptiert hat?«

 Arly zog seine schmalen Schultern hoch. »Da ich ihn nie mit einer Frau gesehen habe, dachte ich mir schon, dass er dich adoptiert haben muss, aber wir haben nie darüber gesprochen.
 Wenn du nicht seine biologische Tochter warst, dann kannst du Gift darauf nehmen, dass er alles getan hat, um dich legal zu seiner Tochter zu machen. Das Einzige in seinem ganzen Leben, was er jemals geliebt hat, warst du, Lily.«

 »Wusstest du, dass er hier auch noch andere Kinder hatte?«

 Arly schien sich unbehaglich zu fühlen. »Das war vor vielen Jahren, Lily.«

 »Und die Männer?« Es war ein Schuss ins Blaue, und sie achtete ganz genau auf seine Reaktionen.

 Arly hob eine Hand. »Sowie es etwas mit dem Militär zu tun hat, höre und sehe ich nichts. So ist es nun mal, Lily.«

 »Es ist wichtig, Arly. Sonst würde ich dich gar nicht danach fragen. Ich glaube, dieses Projekt, an dem er für Donovans gearbeitet hat, was auch immer es war, etwas für das Militär jedenfalls, ist außer Kontrolle geraten und jemand hat ihn umgebracht, um an Informationen zu kommen, die er ihm nicht aushändigen wollte. Ich bin aufgefordert worden, dieses Projekt zu übernehmen und die fehlenden Informationen zu beschaffen. Ich brauche sämtliche Teile, um das Puzzle zusammenzusetzen. Waren kürzlich Männer hier? Männer, mit denen er möglicherweise zusammengearbeitet hat?«

 Arly stand auf und lief unruhig im Zimmer umher. »Was glaubst du wohl, warum ich mehr als dreißig Jahre meinen Job behalten habe und hier zu Hause war? Weil ich den Mund halten kann.«

 »Arly«, sagte Lily leise, »mein Vater ist tot. Entweder deine Loyalität geht auf mich über, und du arbeitest für mich und gehörst zu meiner Familie und meinem Haushalt, oder nicht. Ich brauche diese Information, um am Leben
 zu bleiben. Du wirst dich entscheiden müssen, auf welche Seite du dich schlägst.«

 »Meine Loyalität galt dir, seit du mir das erste Mal unter die Augen gekommen bist«, sagte Arly steif.

 »Dann hilf mir. Ich habe die Absicht herauszufinden, was hier vorgeht und wer meinen Vater ermordet hat.«

 »Überlass das der Polizei, Lily. Irgendwann werden sie schon einen Hinweis finden.«

 »Hat er Männer in dieses Haus mitgebracht? Männer vom Militär? Und haben sie sich über einen längeren Zeitraum hier aufgehalten?« Lilys Blick war fest auf ihren Sicherheitsexperten gerichtet und erlaubte ihm nicht, die Augen abzuwenden.

 Arly holte tief Atem. »Ich war sicher, dass er drei Herren hierher mitgebracht hat, und ich weiß, dass sie nicht am selben Tag fortgegangen sind. Ich habe sie nie wieder gesehen, und ich habe sie auch nicht fortgehen sehen. Er hat sie nicht in sein Büro geführt, sondern in die Zimmer im zweiten Stock des Westflügels.«

 »Stehst du in meinen Diensten oder in denen der Regierung der Vereinigten Staaten?«

 »Verflucht noch mal, Lily, wie kannst du mich das fragen? «

 »Ich frage es dich, Arly.« Lily nahm bewusst seine Hand und legte ihre Finger um sein Handgelenk. Nur ganz leicht, und doch fanden ihre Finger seine Lebensader und suchten nach seinen Gefühlen. Nach der Wahrheit in ihm.

 Arly versuchte instinktiv, ihr seine Hand zu entziehen, aber ihre Finger schlossen sich fester um sein Handgelenk.

 Sie nahm Kontakt zu Ryland auf. Kannst du sehen, was in ihm vorgeht?

 Nein. Diese Fähigkeit besitze ich nicht, noch nicht einmal dann,
 wenn du seine Empfindungen für mich intensivierst. Er müsste im selben Raum sein wie ich und mich berühren, oder ich müsste etwas berühren, was ihm gehört, um ihn so deutlich wahrnehmen zu können. Sieh dich vor, Lily, er wird merken, dass du dich untypisch verhältst.

 »Ich arbeite nicht für die Regierung.« Arlys Stimme klang hitzig.

 »Arbeitest du für die Donovans Corporation?«, verfolgte Lily das Thema weiter.

 Daraufhin entriss ihr Arly seinen Arm und taumelte rückwärts. Fast wäre er gestolpert. »Was zum Teufel ist los mit dir? Gibst du mir etwa die Schuld daran? Vielleicht ist es ja meine Schuld, und vielleicht ist auch das Verschwinden deines Vaters meine Schuld. Ich habe ihn diese klapprige alte Kiste fahren lassen, in die er so vernarrt ist, obwohl ich wusste, dass genug Irre rumlaufen, denen er in die Finger fallen kann.«

 Lily ließ ihren Kopf in ihre Hände sinken. »Es tut mir leid, Arly, es tut mir wirklich leid. Mein ganzes Leben ist in die Brüche gegangen. Ich gebe dir nicht die Schuld an Dads Tod. Niemand hätte ihn davon abhalten können, seinen Wagen zu fahren. Er war vernarrt in diese alte Karre. Er hat sich einfach nicht als reich oder berühmt gesehen, und ihm war auch nicht begreiflich zu machen, dass er an Dingen arbeitete, an denen andere Leute Anstoß nehmen könnten. Das weißt du doch selbst. Es war ebenso wenig deine Schuld wie meine. Aber jemand in diesem Haus gibt Informationen weiter, und wir müssen die undichte Stelle finden. Wir müssen dahinterkommen, wer es ist.«

 Arly setzte sich auf den Fußboden und sah sie mit festem Blick an. »Ich bin es nicht, Lily. Für mich bist du meine Familie, meine einzige Angehörige. Außer dir habe ich
 niemanden. Ohne dich stehe ich mutterseelenallein auf Erden da.«

 »Weißt du, warum mein Vater mich hierher gebracht hat?«

 »Ich stelle mir vor, dass er eine Erbin haben wollte.« Er machte eine weit ausholende Handbewegung. »All das musste er doch schließlich jemandem hinterlassen.«

 Sie rang sich mühsam ein Lächeln ab. »Da hast du vermutlich recht.«

 »Du siehst müde aus, Lily. Geh jetzt ins Bett. Ich habe den Einbruch angezeigt, und mit der Polizei werde ich allein fertig. Es ist nicht nötig, dass du selbst mit den Polizisten redest.«

 »Arly, ich will den Ostflügel des Hauses ganz für mich allein haben. Das gilt für sämtliche Räume in jedem Stockwerk des Ostflügels. Ich will, dass der Flügel von außen bewacht wird, aber ich dulde in diesem Trakt keine einzige Kamera und keinen Bewegungsmelder im Hausinnern. Ich will dort vollkommen ungestört sein. Ich brauche einen Ort, an den ich mich zurückziehen kann und an dem mich kein Mensch stört, wenn ich hinter mir abgeschlossen habe. Und ich will nicht, dass es außer dir jemand weiß. Du wirst diese Arbeit selbst übernehmen.«

 Er nickte bedächtig. »Wirst du wenigstens über meinen Vorschlag mit dem Leibwächter nachdenken?«

 »Ich werde mir Gedanken darüber machen«, versprach sie ihm.

 »Und trag den Sender mit dir herum. Ich habe mir die Mühe gemacht, ihn in deine Armbanduhr einzubauen, und du könntest sie wenigstens tragen, das ist das Mindeste, was du tun kannst.« Arly zögerte und holte dann tief Atem. »Es gibt einen unterirdischen Tunnel unter dem
 Kellergeschoss. Er führt unter dem Anwesen durch und hat zwei separate Eingänge. Dein Vater hat die Tunnel benutzt, um Leute herzubringen, wenn er nicht wollte, dass sie von dir oder dem Personal gesehen wurden.«

 »Das hätte ich mir denken können. Danke, Arly. Wirst du mir die unterirdischen Gänge zeigen?«

 Er nickte widerstrebend. »Ich führe dich hin, sobald die Polizei hier war.«

 6

 RYLAND ERWARTETE SIE schon mit einem Glühen in seinen quecksilberfarbenen Augen. Sowie ihre Blicke sich trafen, stieg die Erinnerung an seinen Mund, der sich auf ihre Lippen presste, in ihr auf, um sie zu peinigen. Sie fühlte sich augenblicklich erhitzt und unbehaglich, ihr Körper wurde weich und nachgiebig. Ihr Atem stockte, und sie schmeckte ihn. Fühlte ihn. Sie fühlte ihn tief in sich, wie er sie ausfüllte und zu einem Teil von ihr wurde.

 Hör sofort auf damit, Ryland.

 Er war wütend auf sie. Sie hatte die Verbindung zu ihm vollständig abreißen lassen, jeden Kontakt abgeschnitten. Nicht einmal, als sie schlief, war es ihm gelungen, sie zu erreichen. Ryland hatte den Entschluss gefasst, ihr unmissverständlich mitzuteilen, was er von ihrem Benehmen hielt, aber sowie er sie sah, hatte er es sich anders überlegt. Es war ihm ein Gräuel, die dunklen Ringe unter ihren Augen zu sehen, Schatten, die vorher nicht da gewesen waren. Sie litt, und er dachte im Traum nicht daran, ihr noch mehr Leid zuzufügen. Er kämpfte gewaltsam gegen die Flut seiner Emotionen an und sprach leise mit ihr. Das bin ich nicht. Ich schwöre es dir, ich habe nichts damit zu tun.

 Oh doch, und wie. Du hast eine … lebhafte Fantasie, und du überträgst sie so laut, dass es beim besten Willen nicht zu überhören ist.

 Jetzt sah er es, ihr dringendes Bedürfnis, ihn von sich zu
 stoßen. Er hatte geglaubt, es läge an dem gemeinsamen erotischen Traum, der sie ihm gegenüber verlegen oder schüchtern werden ließ. In dem Fall hätte er einen Ausweg gefunden. Ihr gut zugeredet. Sie in Versuchung geführt. Aber Lily konnte nicht an ihn glauben, weil sie an niemanden mehr glauben konnte. Das hatte Whitney ihr angetan. Der Teufel sollte den Mann dafür holen, dass er sie ohne alles zurückgelassen hatte. »Lily.« Er sprach ihren Namen sanft aus. Lockend. Einschmeichelnd. »Danke, dass du gekommen bist. Ich weiß doch, wie schwierig es im Moment für dich ist.«

 Ihre blauen Augen wurden groß. Es war schön, Verblüffung anstelle von Wachsamkeit in ihrem Gesicht zu entdecken. Ryland versuchte es mit einem Lächeln. »Komm her, sprich mit mir.«

 Lily blickte in sein Gesicht auf und musterte seine dichten Wimpern, sein markantes Kinn und das schwarze Haar, das ihm in die Stirn fiel. Von seinem strengen militärischen Haarschnitt war längst nichts mehr zu erkennen; an seine Stelle war jetzt ungebärdiges lockiges Haar getreten, das ihn enorm attraktiv wirken ließ. Ich muss wirklich mit dir reden, aber nicht unter diesen Umständen. Ich muss es so einrichten, dass wir irgendwo hingehen können, wo wir den Tonaufzeichnungsgeräten und den Kameras entzogen sind.

 Seine kühlen grauen Augen hatten sich nachdenklich auf ihr Gesicht gerichtet. Lily wandte den Blick von ihm ab, und trotz ihrer Entschlossenheit, gelassen zu bleiben, stahl sich eine Spur von Röte in ihre Wangen. Sie hatte von diesem Mann geträumt. Einen heißen erotischen Traum von sündigem Sex und leidenschaftlichen Reaktionen. In diesem Traum war sie nicht allein gewesen. Irgendwie war Ryland bei ihr gewesen, hatte jede ihrer Fantasien gemeinsam
 mit ihr ausgelebt, sie berührt und sie geküsst. Sie schloss die Augen und erinnerte sich wieder daran, wie sie sich unbändig und ohne alle Hemmungen auf ihn gesetzt hatte. Es war ein Traum gewesen. Sie hatte es bitter nötig gehabt, aus der Realität zu entkommen, und sie hatte sich mit jeder Faser ihres Seins in diesen Traum gestürzt. Und das wusste er.

 »Es war wunderschön, Lily.«

 »Darüber rede ich nicht mit dir.«

 Ryland ließ es auf sich beruhen, denn es war unnötig, dass sie sich unbehaglich fühlte. Sowie er sie das erste Mal gesehen hatte, hatte er gewusst, dass sie für ihn geschaffen war. Es mochte zwar sein, dass sie es nicht wusste, aber das spielte keine Rolle, denn er wusste es. Und wenn er erst einmal ein Ziel ins Auge gefasst hatte, war er nicht aufzuhalten. Ich kann die Kameras und die Aufnahmegeräte ausschalten. Das tue ich schon seit einiger Zeit hin und wieder, anfangs zu Übungszwecken und mittlerweile nur noch, damit sie sich damit abfinden und nachlässig werden. Inzwischen haben sie sich so weit daran gewöhnt, dass sie nicht mehr gleich angerannt kommen, um nach mir zu sehen. Du willst dich nicht telepathisch mit mir verständigen.

 Nein, das wollte sie nicht. Es war zu intim, und sie traute der Intensität dessen nicht, was sich zwischen ihnen abspielte. Sie fürchtete jeden telepathischen Austausch, da er das Band verstärkte. Dazu kam noch ihre Sorge um seine Gesundheit. Sie konnte den ständigen Schmerz fühlen und das Nachlassen seiner übermäßig beanspruchten Kräfte. Und sie hatte keine Ahnung, welche Folgen ein ausgedehnter Gebrauch der telepathischen Verbindung haben könnte. Wenn er die Bedrohung durch die Kameras ausschalten konnte, dann war das besser für sie beide.
 Besser für ihn. Das Verlangen, ihn davor zu bewahren, dass ihm etwas zustieß, grenzte schon an Besessenheit.

 Lily blickte zu Ryland auf und ertrank in dem unverhohlenen Verlangen, das sie in seinen Augen sah. Niemand hatte ihr gesagt, dass es so sein würde, ein ungezügeltes Begehren, das über ihre Haut kroch, ihr Blut aufheizte und eine Gier in ihr hervorrief, die so tief und so elementar war, dass sie es kaum ertrug, von ihm getrennt zu sein.

 Sie wandte sich von ihm ab, da sie nicht in der Lage war, ihm noch länger ins Gesicht zu sehen. Das wusste er bestimmt, denn er konnte mühelos in ihr Inneres hineinblicken. Die Chemie zwischen ihnen geriet außer Rand und Band. Manchmal fürchtete sie, wenn er nicht hinter den Gitterstäben eingesperrt wäre, würde sie alles mit ihm tun, an Ort und Stelle, ungeachtet der laufenden Kameras.

 »Hör auf damit.« Seine Stimme war heiser und klang gequält. »Ich kann mich nicht von der Stelle rühren, nicht einen einzigen Schritt. Jetzt bist du diejenige, die ihre Fantasien projiziert. Du bringst mich durcheinander, bis ich nicht mehr klar denken kann.«

 »Es tut mir leid«, flüsterte sie und wusste, dass er die Worte hören konnte. Sie drehte sich nicht um und hielt ihr Gesicht weiterhin abgewandt. »Du hast schon seit Tagen nicht mehr geschlafen. Möchtest du vielleicht etwas, was dir dabei hilft?«

 »Du weißt, warum ich nicht schlafen kann. Du kannst auch nicht schlafen. Verdammt noch mal, du fürchtest dich vor dem Schlaf.« Er hatte die Stimme gesenkt, und sein schwelender Tonfall strich über ihre Haut, sickerte in ihre Poren und streichelte ihren Körper, bis jede Zelle vor Gier prickelte und gereizt nach ihm verlangte. Wenn
 ich schlafe, träume ich von dir. Von deinem Körper unter meinem. Von meinem Körper tief in deinem.

 Sie wusste, dass er von ihr träumte, von ihren Körpern, die unlösbar miteinander verwoben waren. Sie teilte seinen erotischen Traum, seine zügellosen Fantasien, obwohl für sie keine Hoffnung bestand, in der Realität mithalten zu können. »Das ist eine Komplikation, mit der wir nicht gerechnet haben.« Sie räusperte sich, denn ihre Stimme klang heiser und ihr selbst fremd. »Mehr ist es nicht, Ryland. Mit genügend Disziplin können wir uns darüber hinwegsetzen.«

 »Sieh mich an.«

 Lily blickte zu ihm auf. Bevor sie sich selbst daran hindern konnte, war sie schon auf ihn zugegangen. Seine Hände streckten sich durch die Gitterstäbe und fanden ihre, während sie noch spürte, welche Energien er verströmte, um sich an den elektronischen Geräten zu schaffen zu machen.

 »Was ist los, Kleines?« Er war größer und kräftiger als sie, und sein muskulöser Körper schmiegte sich durch die Gitterstäbe schützend an sie. »Sprich mit mir. Sag mir, was du gefunden hast.«

 Lily lauschte dem Meeresrauschen im Hintergrund, und die Geräusche des Wassers wirkten beschwichtigend auf sie, obwohl die Wellen zornig klangen. Sie stellte sich vor, wie sie zur Küste strömten und gegen die Felsen schlugen. Weiße Gischt sprühte hoch in die Luft auf. Sie wünschte, sie könnte brüllen wie die Wellen und mit ihren ungezügelten Emotionen auf das weite tosende Meer entkommen, statt sich einfach nur eine Tonkonserve anzuhören.

 »Ich war ein Experiment, Ryland.« Sie sagte die Worte so
 leise, dass er sich anstrengen musste, um sie aufzuschnappen. »Genau das war ich für ihn. Ein Experiment und nicht etwa seine Tochter.« Sie schmeckte die Bitterkeit des Verrats, als sie die Worte laut aussprach und ihre Welt um sie herum einstürzte.

 Er blieb stumm, hielt sie durch die Stäbe an sich geschmiegt und fühlte den Schmerz in ihr wie ein eigenständiges Lebewesen. Ryland wollte nichts Falsches sagen oder tun, denn Lily stand dicht davor, wie Glas zu zersplittern, und daher gab er keinen Ton von sich.

 Lily holte tief Luft, um sich zu beruhigen, und atmete dann langsam wieder aus. »Ich habe sein geheimes Labor gefunden. Alles war da. Videokassetten von mir und von anderen Kindern. Ein Raum, in dem er uns untergebracht hatte. Dort haben wir gegessen und geschlafen und uns seinen Tests unterzogen. Ich bin nach strengen Vorschriften ernährt worden, immer nur vom Besten und Nahrhaftesten, und ich habe nur pädagogisch wertvolle Lehrfilme gesehen. Als Lesestoff wurde mir ausschließlich Lehrmaterial vorgesetzt. Jedes Spiel war dazu gedacht, meine übersinnlichen Fähigkeiten zu stärken und mich weiterzubilden.« Sie fuhr sich mit bebender Hand durch das Haar. »Ich wusste nichts von alledem. Er hat sich nie etwas anmerken lassen, nicht ein einziges Mal. Ich hatte nicht den leisesten Verdacht, wirklich nicht.«

 Ryland sehnte sich verzweifelt danach, sie in seine Arme zu ziehen und jeden Schmerz von ihr fernzuhalten. Stumm verfluchte er die Stäbe zwischen ihnen. Das war der härteste Schlag, den Lily hätte erleiden können. Peter Whitney war ihr Vater gewesen, ihr bester Freund und ihr Mentor. Ryland drückte sie enger an sich und rieb mit seinem Kinn ihren Kopf, sodass sich ihr Haar in seinen
 Bartstoppeln verfing. Es war eine kleine Liebkosung, eine Geste der Zuneigung. Eine zärtliche Geste.

 Lily war ihm dankbar dafür, dass er stumm blieb. Sie war nicht sicher, ob sie ihm alles hätte erzählen können, wenn er Einwände erhoben oder Mitgefühl bekundet hätte. Ihr Vertrauen war ins Wanken geraten, ihr Glaube an ihre Mitmenschen erschüttert. Die Fundamente ihrer Welt wiesen Risse auf. »Er hat gesagt …« Ihre Stimme zitterte, bebte und brach.

 Rylands Herz brach gemeinsam mit ihrer Stimme. Er merkte, dass er ihre Hand viel zu fest umklammert hielt, und er strengte sich an, seinen Griff zu lösen. Sie schien es nicht wahrzunehmen. Sie räusperte sich und versuchte es noch einmal.

 »Er hat die Intensivierung übersinnlicher Fähigkeiten zuerst an Waisenkindern ausprobiert. Er hat kleine Mädchen aus Ländern getestet, in denen es massenhaft vernachlässigte Waisenkinder gibt. Er hatte das Geld und die Verbindungen, und er hat diejenigen, von denen er glaubte, sie entsprächen seinen Anforderungen, nach Amerika mitgenommen. Ich war eines dieser kleinen Mädchen. Kein Nachname, einfach nur Lily. Die weiblichen Versuchsobjekte«, sie räusperte sich wieder, »denn genau das bin ich, Ryland, ein weibliches Versuchsobjekt –, sind direkt in sein unterirdisches Laboratorium gebracht worden. Wir sind täglich Tests und Trainingsprogrammen unterzogen worden, die große Ähnlichkeit mit dem hatten, was ihr durchmachen musstet.«

 Jetzt sah sie ihn an. Ihre Augen hatten sich mit Tränen gefüllt. Bevor sie blinzeln konnte, um sie zu vertreiben, senkte Ryland den Kopf, um ihr die Tränen aus den Augen zu küssen. Er ließ seine Lippen sanft über ihre Lider
 gleiten. Voller Zärtlichkeit. Lily sah blinzelnd zu ihm auf, und in ihrem Blick spiegelte sich ihre Verwirrung wider.

 »Erzähl mir den Rest auch noch, Lily, spuck alles aus.«

 Ihre blauen Augen waren so bekümmert, dass er sich elend fühlte. Aber etwas in seinem festen Blick musste sie beruhigt haben. Lily holte tief Atem und sprach weiter. »Er hat sich wohl gesagt, ich und die anderen Mädchen seien ohnehin unerwünscht und er stellte uns wenigstens ein anständiges Zuhause, ärztliche Versorgung und Nahrung zur Verfügung. Das war mehr als das, was wir hatten, als er uns fand. Damit hat er sein Verhalten vor sich selbst gerechtfertigt. Unsere ursprünglichen Namen waren ihm zu kompliziert, und daher hat er uns nach Blumen und Jahreszeiten benannt oder auch nach Wettererscheinungen. « Sie entzog Ryland ihre Hand und presste eine Faust auf ihre zitternden Lippen. »Wir haben ihm nicht das Geringste bedeutet. Nicht mehr als Versuchskaninchen, Ratten in einem Labor.«

 Einen Moment lang herrschte Schweigen, während sie einander anstarrten. »Wie ich. Wie meine Männer. Er hat das Experiment mit uns wiederholt.«

 Lily nickte bedächtig. Sie entfernte sich von dem Käfig und kehrte wieder zu ihm zurück. Ihre Unruhe und ihr Zorn nahmen zu. Ryland beobachtete die Schatten, die über ihr bleiches Gesicht huschten, während sie auf und ab lief, unfähig, stillzuhalten, und sein Mitgefühl strömte ihr entgegen. Sie wehrte sich auf die einzige Art und Weise, die sie kannte – mit ihrem Gehirn, indem sie die Dinge logisch durchdachte.

 »Und das Schlimmste von allem ist, dass er sämtliche Probleme, die er mit euch hatte, bereits von uns kannte. Mein Gott, Ryland, er hat diese kleinen Mädchen einfach
 in die Welt hinausgeschickt, schutzlos und unerwünscht, als sie ihm zu viel Ärger gemacht haben.«

 Ihre Stimme war so leise, dass er sie kaum hören konnte. Sie schämte sich so sehr, als träfe sie die Schuld an dem, was ihr Vater verbrochen hatte.

 Ryland griff durch die Gitterstäbe seines Käfigs und versuchte, ihren Arm zu packen. Er wollte sie an sich ziehen, aber ihre Schritte entfernten sich bereits von ihm. Sie hatte sich in sich selbst zurückgezogen und ließ niemanden an ihre Gefühle heran.

 »Ich habe seine Unterlagen nie gesehen, Ryland. Ich hatte nie Gelegenheit, wirklich in Erfahrung zu bringen, wie er es angestellt hat. Was er getan hat, war der reinste Geniestreich – es war unrecht, aber nichtsdestoweniger genial. Er hat festgestellt, dass übersinnliche Fähigkeiten durch die älteren Antidepressiva wie Amitriptylin abgeschwächt wurden, wohingegen die neueren Serotoninwiederaufnahmehemmer entweder neutral wirkten oder sie verstärkt haben. Dad hatte die Möglichkeit, eine Autopsie an einer Hellseherin vorzunehmen. Das Versuchsobjekt wies im Vergleich zu den üblichen Werten die siebenfache Menge an Serotoninrezeptoren im Hippocampus- und im Amygdala-Gewebe auf.«

 »Ich kann dir nicht folgen.«

 Sie winkte mit einer Hand ab, ohne ihn anzusehen oder stehen zu bleiben. »Teile des Gehirns. Das spielt gar keine Rolle, hör mir einfach nur zu. Überdies war es eine Rezeptorenuntergruppe mit vollständig neuen Bindeeigenschaften. Er hat das Protein entschlüsselt, das dazugehörige Gen gefunden, es geklont, das Gen eingefügt und es in eine gezüchtete Zelllinie eingespleißt. Er hat die Proteinstruktur mit rechnergestützter Modellerstellung
 verdeutlicht und dann einen bereits existierenden Serotoninwiederaufnahmehemmer modifiziert, um eine hohe spezifische Wirksamkeit für den neu entdeckten Liganden zu haben. Der knifflige Teil bestand darin, das Lipidmolekül in einem löslichen Zustand zu erhalten, damit es die Blut-Hirn-Schranke überschreitet. Simsalabim! Plötzlich hat das Radio den richtigen Sender empfangen. «

 »Schätzchen, ich verstehe kein Wort von dem, was du sagst.« Lily hatte nicht gemerkt, dass sie den Übergang von der verletzten Tochter zur interessierten Wissenschaftlerin vollzogen hatte. »Könntest du Englisch mit mir reden?«

 Lily lief immer noch aufgewühlt auf und ab, mit schnellen Schritten, die ihren inneren Aufruhr verrieten. Sie sprach mehr mit sich selbst als mit ihm. »Nicht alle Versuchsobjekte besaßen dieselben Gaben. Wie bei einem Gewichtheber, der die Erwartungen nicht erfüllt, lautete die Antwort: mehr Doping. Der Einsatz eines dreigleisigen Trainingsprogramms war brillant, ein Geniestreich. Jeder Ansatz bot für sich genommen eine Möglichkeit, die natürlichen Anlagen zu verstärken. Und er hat kurze Stromstöße eingesetzt, ganz ähnlich, wie sie es bei der Parkinsonkrankheit probiert haben, in der Hoffnung, die Gehirntätigkeit zu stimulieren. Aber die kleinen Mädchen begannen alle, an Reizüberflutung zu zerbrechen. Er hatte festgestellt, dass ein paar Anker darunter waren und dass sich all die anderen Mädchen zu ihnen hingezogen fühlten. Er dachte, es läge daran, dass sie noch so jung waren. Mit der Zeit bekamen sie ernsthafte emotionale und physische Probleme. Anfälle, die zu Gehirnblutungen führten, Hysterie, Nachtangst, Symptome, die man mit schweren Traumata in Verbindung bringt. Ich glaube, die Gehirnblutungen
 wurden wahrscheinlich durch die Stromstöße hervorgerufen, aber damit muss ich mich erst noch näher befassen. Schließlich waren sie noch kleine Kinder. Wir waren noch kleine Kinder.« Sie wandte sich von Ryland ab und verschränkte ihre Arme vor ihren Brüsten. »Er hat die natürlichen Filter ausgeschaltet, und dann hat er sie alle im Stich gelassen. Ich war ein Versuchsobjekt. Als das hat er mich bezeichnet. Das Versuchsobjekt Lily.«

 Sie hatte den Blick von ihm abgewandt und machte einen verzweifelten Eindruck. »Ihm ist klar geworden, dass die Mädchen überstrapaziert waren und ausrasten würden, und daher hat er schleunigst Familien für sie gefunden, sich eine plausible Erklärung für ihre Probleme ausgedacht und ihnen den Rücken zugekehrt. Mich hat er behalten, weil ich ein Anker war und er gehofft hat, er könnte mich später noch einmal gebrauchen.« Jetzt drehte sie den Kopf zu ihm um, und ihre blauen Augen waren von ihrem Schmerz getrübt. »Und so ist es dann auch gekommen.«

 »Lily.« Ihr Name ging ihm schwer über die Lippen und ließ sie zusammenzucken. Ihr wunderschöner Name, der so gut zu ihr passte, rein und vollkommen und elegant. Er wollte ihren Vater mit bloßen Händen erwürgen. Ryland wusste, dass viel mehr dahintersteckte. Peter Whitney war ein Wissenschaftler mit dem unbändigen Drang gewesen, etwas zu leisten. Er war kein Mann gewesen, der einem anderen Menschen vorsätzlich etwas angetan hätte, aber in der Wahl seiner Methoden war er skrupellos gewesen. Ryland konnte vor sich sehen, wie er die kleinen Waisenkinder einem Land »abgekauft« hatte, das sie ohnehin nicht haben wollte. Er hatte das Geld und die notwendigen Beziehungen gehabt.

 »Als er beschlossen hat, es noch einmal zu versuchen, hat er erwachsene Männer benutzt, die bereits überdurchschnittlich diszipliniert waren.« Sie sah ihn an. »Ich kenne nicht einmal meinen richtigen Namen.«

 Ryland bekam den Ärmel ihrer Bluse zu fassen, und es gelang ihm, sie zu sich umzudrehen. Er zog sie gegen die Gitterstäbe, eng an sich, und ließ seine Arme um sie gleiten, denn er konnte sich einfach nicht zurückhalten. Ihre Haltung blieb steif und abwehrend, doch er barg sie im Schutz seiner kräftigen Schulter, dicht an seinem Herzen, denn dorthin gehörte sie. »Dein Name ist Lily Whitney. Du bist die Frau, die ich Tag und Nacht an meiner Seite haben will. Ich will, dass du eines Tages die Mutter meiner Kinder wirst. Ich will, dass du meine Geliebte wirst. Ich will, dass du der Mensch bist, an den ich mich wende, wenn mir alles über den Kopf wächst.«

 Sie gab einen leisen Laut des Protests von sich und versuchte, sich von ihm abzuwenden, doch er umfasste ihr Gesicht mit seinen Händen, beugte sich schützend über sie und schirmte sie instinktiv gegen die Kamera ab, obwohl sie nicht lief. »Ich weiß, dass du es nicht wahrhaben willst, wenn ich das jetzt sage, aber du warst Peters Welt. Er war ein Mann ohne Lachen und Liebe, stets von seinem Gehirn dazu angetrieben, noch mehr dazuzulernen. Ich habe gesehen, wie er dich angeschaut hat. Er hat dich geliebt. Es mag ja sein, dass er dich nicht von Anfang an geliebt hat, aber mit der Zeit hat er dich lieben gelernt. Und es mag auch sein, dass er dir nicht aus den richtigen Gründen einen Platz in seinem Leben eingeräumt hat, aber behalten hat er dich, weil er dich geliebt hat. Es wäre ihm unerträglich gewesen, sich von dir zu trennen. Du hast ihm erstmals gezeigt, was Liebe ist.« Ryland hätte alles gesagt, um ihr
 den Schmerz zu nehmen, doch als er die Worte aussprach, fühlte er, dass sie der Wahrheit entsprachen.

 Sie schüttelte den Kopf, um es abzustreiten, da sie es nicht wagte, ihm zu glauben, denn wenn er sich irrte, würde ihr das ein weiteres Messer ins Herz stoßen. »Das kannst du doch nicht wissen.«

 Die Wahrheit ließ seine grauen Augen glitzern. »Oh doch, das weiß ich sehr wohl. Erinnerst du dich noch daran, was er zu dir gesagt hat? Er wollte, dass du die anderen findest und es wiedergutmachst. Er hat von diesen anderen Mädchen gesprochen. Er wusste, dass das, was er getan hat, falsch war, und er hat versucht, es wiedergutzumachen, indem er für jedes der Kinder ein Zuhause gefunden und Treuhandkonten für sie eingerichtet hat. Was er getan hat, war unrecht, Lily, aber er war nicht auf derselben Wellenlänge wie die restliche Menschheit. Er hat anders funktioniert.« Die weiteren Absichten ihres Vaters hatte er in ihren Gedanken entdeckt und dieses Wissen schamlos ausgenutzt.

 Sie deutete mit der Hand in Richtung Erdoberfläche. »Sie sind jetzt irgendwo dort draußen. Er hat in ihren Gehirnen herumgepfuscht und etwas angeschaltet, was sie nicht abschalten können. Er hat ihnen jeden natürlichen Filter genommen, den sie vorher besessen haben. Er hat es uns allen überlassen, zu sehen, wie wir uns selbst durchs Leben schlagen.« Sie blickte zu ihm auf. »Higgens und die Leute hier dürfen niemals etwas von den Mädchen erfahren. Wenn sie sie finden, werden sie sie für ihre Zwecke nutzen – und sie anschließend töten.«

 »Du musst die Bänder mit seinen Aufzeichnungen zerstören«, sagte Ryland. »Es gibt keine andere Möglichkeit, alle Beteiligten zu schützen, Lily. Nur so kannst du andere
 in Zukunft schützen. Dein Vater wusste das, denn sonst hätte er dich nicht gebeten, seine Unterlagen zu vernichten. Von seinen Festplatten konnten sie keine Informationen runterziehen. Er hat sorgsam darauf geachtet, an Orten, an die sie herankommen könnten, nie etwas Brauchbares festzuhalten.«

 »Das Einzige, was mir einen Hinweis darauf geben könnte, wie sich der Prozess umkehren lässt, sind diese Aufzeichnungen, Ryland. Wenn ich sie vernichte, gibt es kein Zurück.«

 »Das wissen wir bereits, meine Süße. Peter hat es auch gewusst. Er hat sein Experiment in einer etwas raffinierteren Form wiederholt, mit älteren, wesentlich disziplinierteren Versuchsobjekten, aber das Endergebnis war trotzdem dasselbe. Zusammenbrüche, Anfälle, Traumata. Reizüberflutung. «

 »Ich muss mir alle Bänder ansehen. Ich darf nicht riskieren, dass mir irgendwelche Details entgehen. Ich habe ein fotografisches Gedächtnis. Was ich lese oder sehe, merke ich mir. Es wird einige Zeit dauern. Die letzten beiden Todesfälle hatten meinen Vater argwöhnisch werden lassen, Ryland, und ich mache mir Sorgen um dich und die Männer. Er wollte dringend, dass ihr von hier verschwindet. Deshalb hat er mich um Hilfe gebeten. Nachdem ich seinen Bericht gelesen habe, glaube ich, seine Sorge könnte begründet gewesen sein. Ich bin seiner Meinung, dass ihr hier nicht sicher seid, du und die anderen. Es gibt Aufzeichnungen von Telefongesprächen meines Vaters mit diversen Beamten des Militärs, und doch hat niemand Higgens von dem Projekt abgezogen. Ich habe keine Ahnung, wie hoch oben in der Befehlskette etwas faul ist. Dafür bist du zuständig. Du musst dahinterkommen, wem
 du vertrauen kannst. Ich werde versuchen, General Ranier unter die Lupe zu nehmen, aber bisher ist es mir nicht gelungen, ihn zu erreichen. Er war schon ein Freund der Familie, als ich noch ein kleines Kind war.«

 Er nickte und sah sie mit seinen grauen Augen eindringlich an. »Lily, wir müssen über den gestrigen Abend reden. Wir können nicht so tun, als sei nichts gewesen.«

 Lily schüttelte den Kopf. Er wollte ihr einreden, er könnte sich in sie verlieben, obwohl er sie überhaupt nicht kannte. Sie wussten nichts voneinander. Er glaubte, es würde sie trösten, dass sie auf ihre Weise liebenswert war, aber es bestärkte sie nur in dem Glauben, dass ihr Vater die Chemie zwischen ihnen intensiviert hatte.

 Ryland Miller und seine Männer brauchten einen sicheren Zufluchtsort. Sie konnte sich nicht von ihm distanzieren, wenn er derart auf sie angewiesen war. »Arly, der Chef meines Sicherheitspersonals, hat mir zwei Eingänge zu Tunneln gezeigt, die durch das Anwesen zu meinem Haus führen. Mein Vater hat sie benutzt, wenn er Leute mitgebracht hat, die niemand im Haus sehen sollte.«

 »Bist du ganz sicher, dass du diesem Mann vertrauen kannst?«

 Lily zuckte die Achseln. »Ich habe mir längst jede Gewissheit abgeschminkt, Ryland. Ich kann nur hoffen, dass er auf meiner Seite steht. Der gesamte Ostflügel meines Hauses wird für dich und deine Männer bereitstehen. Dort könnt ihr euch verstecken. Außer meiner Suite gibt es dort noch etwa fünfzehn Zimmer. Dieser Flügel ist eine komplett in sich abgeschlossene Wohneinheit. Arly schleust bereits Vorräte dort ein, und ihr könnt das Haus als euren Stützpunkt benutzen, aber sowohl drinnen als auch draußen gibt es Wachposten und Überwachungskameras. Ich
 werde dir die Codes geben, die ihr braucht, um ins Haus zu gelangen.«

 »Danke, Lily.« Sein Herz schwoll vor Stolz auf sie an. Sie war wirklich verdammt mutig und noch dazu bereit, sich für seine Männer in Gefahr zu bringen. Für ihn.

 »Ich bin der Überzeugung, Higgens wird es so einrichten, dass es zu weiteren Unfällen kommt, und ich glaube, er hat seinen eigenen Schattengänger, wenn nicht sogar mehrere, es sei denn, einer deiner Männer arbeitet mit ihm zusammen. Wenn das der Fall sein sollte, wird aus eurer Flucht nichts werden.«

 »Meine Männer sind keine Verräter.«

 »Ich hätte niemals geglaubt, dass jemand in meinem Haushalt meinen Vater verraten würde, aber es war so. Ich hätte niemals geglaubt, dass jemand hier bei Donovans dabei helfen würde, meinen Vater zu ermorden, aber es war so. Und ich hätte auch niemals geglaubt, dass mein Vater ein Kind aus einem Waisenhaus geholt und an ihm experimentiert haben könnte, aber es war so. Verlass dich bloß nicht zu sehr auf Loyalität, Ryland. Du könntest bitterlich enttäuscht werden.«

 Er sagte nichts dazu, denn er fühlte die Wogen von Kummer und Scham, die über sie hinwegspülten.

 »Deine Männer habe ich bereits aufgesucht, unter dem Vorwand, sie um ihre Mitarbeit bei weiteren Versuchen zu bitten. Russell Cowlings konnte ich nicht finden. Den Aufzeichnungen zufolge hat er vor mehr als einer Woche einen Anfall erlitten und ist augenblicklich ins Krankenhaus von Donovans gebracht worden. Ich habe das überprüft, und dabei hat sich herausgestellt, dass sie ihn binnen zwanzig Minuten nach seiner Einlieferung für den Krankentransport in einem Rettungshubschrauber freigegeben
 haben. Das nehme ich denen nicht ab. Wenn sein Zustand tatsächlich derart instabil war, hätten sie Zeit gebraucht und ihn nicht gleich transportieren können. Ich versuche weiterhin, ihn aufzuspüren, aber ich fürchte, ihn hast du verloren. Niemand scheint die schriftlichen Unterlagen über ihn zu haben. Ich habe einen Anruf zu Higgens durchstellen lassen, aber er hat mich noch nicht zurückgerufen.«

 »Verflucht noch mal, Lily.« Ryland ließ den Kopf hängen und ballte die Hände an seinen Seiten zu Fäusten. »Russell ist ein guter Mann. Das darf doch nicht sein.«

 »Nein, es darf nicht sein«, stimmte sie ihm zu. »Nichts von alle dem darf sein.«

 »Lily …« Ihre blauen Augen glitten über sein Gesicht und hielten seine Worte zurück, bevor er sie aussprechen konnte.

 Sie schüttelte den Kopf. »Ich will nicht, dass die Dinge, die sich zwischen uns abgespielt haben, noch weitergehen. Auch das darf nicht sein. Da stimmt etwas nicht, und ich werde immer misstrauisch bleiben. Du kennst mich nicht, und ich weiß nicht, was dich auf den Gedanken bringt, du könntest mich lieben. Ich kenne mich selbst nicht. Wir haben noch nicht einmal miteinander geredet.«

 »Ich war in deinem Kopf und habe mich dort umgesehen. Ich weiß genau, woran ich bei dir bin. Ich weiß genau, wer du bist, Lily, auch wenn du glaubst, ich wüsste es nicht. Ich sehe, was du bisher getan hat und was du im Moment gerade für uns tust. Das ist ganz außerordentlich, ob du es nun so sehen willst oder nicht.« Er ließ sie nicht aus den Augen, als er ihre Hand zu seinem Mund führte und seine Zunge über ihre Haut gleiten ließ.

 »Du spielst mit unfairen Mitteln, Ryland.«

 Das Lächeln stieg tatsächlich bis in seine Augen auf, ein kurzes Aufblitzen, das tief in ihrem Innern einen Funken aufflammen ließ. »Für mich ist es kein Spiel, Lily. Ich habe dich gesehen und vom ersten Moment an gewusst, dass du für mich bestimmt bist. Dass wir im Moment in diesem ganzen Dreck stecken, ändert nichts daran, denn du bist für immer. Du bist kein Hirngespinst, du bist real.« Als er ihr Handgelenk widerstrebend losließ, wich sie von den Stäben zurück und schmiegte ihre Hand dicht an ihren Körper. Ihre Finger pochten und brannten, von dem kurzen sengenden Kontakt mit seinem Mund für alle Zeiten gebrandmarkt.

 »Und falls du dir einbilden solltest, du seist vor mir in Sicherheit«, fuhr er fort, »dann denk daran, dass die Kameras nicht funktionieren.«

 »Es tut mir leid«, flüsterte sie und wusste, dass er sie trotzdem hören konnte. Sie drehte sich nicht um und hielt ihr Gesicht abgewandt. Das Wissen, dass sie die lodernden Flammen des Verlangens nicht bändigen konnte, die sie in seiner Nähe jedes Mal verschlangen, war demütigend. Lily hatte sich immer unter Kontrolle gehabt, und jetzt fühlte sie sich verwirrt und aus dem Gleichgewicht gebracht.

 »Sieh mich an.«

 Lily schüttelte stumm den Kopf.

 »Du bist ein kleiner Feigling, stimmt’s?«, verhöhnte er sie.

 Daraufhin drehte sie sich zu ihm um. Ihre Augen sprühten Funken, und ihre Schultern waren zurückgezogen. »Du solltest lieber beten, dass ich kein Feigling bin, denn sonst hast du nicht die geringste Chance, oder hast du dir das noch nicht überlegt?«

 Er fluchte, und seine Hände ballten sich zu Fäusten.
 Er zwang sich, einzuatmen und seine Frustration zu ersticken. Dann wandte er ihr seine Aufmerksamkeit zu. Sie war immer so professionell, und das ärgerte ihn tierisch. Er wollte sie auf übelste Weise. Er verzehrte sich nach ihr. Und der gemeinsame Traum hatte keine Abhilfe dagegen geschaffen. Jetzt wollte er sie nur umso mehr.

 Das Verlangen nach ihr hatte ihn Tag und Nacht zerfleischt, seit er ihr das erste Mal begegnet war. Es fraß sich durch seinen Körper, bis ihm die Bedeutung des Wortes »Besessenheit« klar wurde. Jede Fantasie, die er jemals gehabt hatte, wollte er gemeinsam mit ihr ausleben. »Es tut mir leid, Lily. Du bist nicht in diesen Käfig eingesperrt. Mein Körper schmerzt von Kopf bis Fuß, und mein Verstand dröhnt und brüllt. Presslufthämmer zerreißen meinen Kopf.«

 Lily hörte die nackte Wahrheit aus seiner Stimme heraus und eilte zu dem Käfig, um ihn sich genauer anzusehen. »Mein Gott, Ryland!«

 Es war zu spät, um sie davor zu bewahren. Er hatte die Schranken aufrechterhalten, so gut es ihm in seiner geschwächten Verfassung möglich war. Aber er kam nicht gegen den Wunsch an, sie zu beschützen. Sie verstärkte Gefühle und intensivierte sie, ebenso wie er. Sie fühlte seinen Schmerz und warf ihm den Hall verzehnfacht zurück. Er umklammerte die Stäbe seines Gefängnisses so fest, dass seine Knöchel weiß wurden.

 »Warum hast du mich das nicht sehen lassen?« Plötzlich begriff sie und verstummte. »Letzte Nacht. Die Brücke zwischen uns. Du hast sie allein aufrechterhalten.« Ihre Hand glitt durch die Stäbe, und Finger strichen sanft und liebevoll über sein Gesicht. »Ryland, du darfst dich meinetwegen nicht gefährden. Die Stimmen, die ich gehört
 habe, das warst du, als du nach deinen Männern gesehen hast. Du nutzt deine Gaben ohne jede Rücksicht auf deine eigene Verfassung. Du musst dich ausruhen und endlich einmal an dich selbst denken.«

 Er zog ihre Hand wieder an seinen Mund. »Ausruhen werde ich mich erst dann, wenn sie in Sicherheit sind. Die meisten von ihnen habe ich zu diesem Experiment überredet. Ich konnte schon immer Dinge tun, die andere Leute nicht konnten. Ich wollte mehr tun. Ich gäbe gern Dr. Whitney die Schuld, deinem Vater. Aber ich fand seine Idee brillant. Mir hat es gefallen, dass ich in der Lage bin, ein feindliches Lager zu betreten und dem Wächter einzugeben, dass er währenddessen in die andere Richtung schaut. Gemeinsam war unser Team unschlagbar.«

 Der Schmerz war real, Glasscherben, die sich tief in sein Gehirn gruben. Sein Puls schlug zu schnell, und kleine Schweißperlen traten ihm auf die Stirn. »Ryland, ich würde Arznei für dich bringen lassen, damit du schläfst, doch ich fürchte, sie könnten mir etwas anderes geben. Ich kann dir selbst etwas besorgen, aber es wird ein Weilchen dauern. Du musst dich ausruhen und deinem Gehirn Entspannung gönnen.«

 Er schüttelte den Kopf. »Ich nehme keine Medizin. Sieh nur zu, dass du mich möglichst schnell hier rausholst, Lily. Ausruhen kann ich mich, wenn ich bei dir in Sicherheit bin.«

 Wenn er das sagte, klang es so intim. Lily konnte sich keine Proteste abringen. Ryland hatte sehr viel Energie für sie aufgebracht. Und für seine Männer. Er dachte an alle anderen, nur nicht an sich selbst.

 Er lächelte sie an, ein kurzes Aufblitzen seiner kecken
 Selbstsicherheit. »Letzte Nacht habe ich an mich selbst gedacht, Lily, nicht nur an dich.«

 Trotz aller Entschlossenheit, jede seiner Anspielungen auf die gemeinsam verbrachte Nacht zu ignorieren, stieg ihr eine leichte Röte ins Gesicht. »Die Wächter sind wahrscheinlich besorgt um mich, denn ich bin schon seit einer ganzen Weile hier. Du solltest mit deiner Energie haushalten und die Sicherheitssysteme nicht noch länger unterbrechen. Wo ist deine Familie, Ryland?« Ihr einziges Mittel bestand darin, ihn abzulenken.

 Er ließ nur deshalb zu, dass sie ihre Hände zurückzog, weil er sich dringend setzen musste. Ryland ging auf das Bett zu, streckte sich dort aus und schloss die Augen, damit das Licht, auch wenn es noch so schwach war, sein Gehirn nicht durchbohrte. »Meine Mutter hat mich allein großgezogen, Lily. Die alte Geschichte, die jeder kennt. Die Mutter ein unverheirateter Teenager ohne Zukunftsaussichten.« Das Lächeln, das aus seiner Stimme herauszuhören war, sagte ihr, wie sehr er seine Mutter angebetet hatte. »Sie hat mich bekommen, obwohl ihr alle gesagt haben, sie sollte mich abtreiben lassen, und abends hat sie die Highschool abgeschlossen. Sie hat gearbeitet und nebenher einen Kurs nach dem anderen absolviert, bis sie das Junior College hinter sich gebracht hatte.«

 »Das klingt nach einer beeindruckenden Frau.« Lily setzte sich auf einen Stuhl in der Nähe des Käfigs, als der Computer blinkte und die Monitoren zum Leben erwachten, ein Zeichen dafür, dass Ryland sie nicht länger ausschaltete.

 »Du hättest sie gemocht«, bestätigte er ihr. »Wir haben in einer ramponierten alten Baracke gelebt, inmitten einer heruntergekommenen Siedlung. Bei uns war es sauberer
 als bei allen anderen. Und um unser Haus herum standen all diese Blumen und Sträucher. Sie kannte den Namen jeder Blume im Garten, und sie hat mich das Unkraut ausrupfen lassen.« Ryland rieb sich mit dem Handballen die Stirn. »Nein, sie hat gemeinsam mit mir das Unkraut gejätet. Sie fand es wichtig, über alles zu reden.«

 Ein kleines Lächeln zog gegen ihren Willen an Lilys Mundwinkeln. »Die Geschichte hat doch nicht etwa eine Moral? Mir scheint, du willst mir eine Lektion erteilen.«

 »Wahrscheinlich. Ich wollte gerade darauf zu sprechen kommen.«

 »Darauf würde ich wetten.« Lily zog eine Augenbraue hoch und sah den Wächter an, der hereingestürmt kam. »Gibt es einen Grund dafür, dass Sie uns bei unserem Gespräch stören?«

 Ihre Stimme war ultracool. Ryland bewunderte sie wider Willen für den selbstbewussten Eindruck, den sie erweckte, als sie sich in ihrem hochmütigen Tonfall an den Wächter wandte. Ihr Gesicht war vollkommen ausdruckslos, während ihr teilnahmsloser Blick über den Eindringling glitt. Ryland freute sich darüber, dass sie allen anderen gegenüber wie eine Eisprinzessin wirkte, aber für ihn lodernd entflammte.

 Der Wächter räusperte sich und war sichtlich verlegen. »Tut mir leid, Dr. Whitney, die Mikrofone sind durchgeschmort, die Überwachungskameras haben nicht funktioniert und …«

 »Es kommt doch häufig vor, dass sie nicht funktionieren«, fiel sie ihm ins Wort. »Ich sehe keinen Grund dafür, gegen eine der obersten Vorschriften zu verstoßen und ein Labor zu betreten, während ich ein Privatgespräch führe. Können Sie mir einen Grund dafür nennen?«

 »Nein, Ma’am.« Der Wächter eilte aus dem Raum.

 »Du sollst dich ausruhen«, ermahnte Lily Ryland.

 »Ich ruhe mich doch aus«, sagte er scheinheilig.

 »Du strahlst aufdringliches sexuelles Interesse aus.«

 »Ach ja?« Er drehte den Kopf und grinste sie an. »Ich habe mir Gedanken darüber gemacht. Ich glaube, es geht überhaupt nicht von mir aus.«

 »Wirklich?«

 Er wollte den Kopf schütteln, überlegte es sich aber im letzten Moment anders. »Ja, ich habe ausgiebig darüber nachgedacht. Kaden intensiviert Gefühle, aber ich kann dir versichern, dass ich mich keineswegs rasend von seinen sexuellen Reizen angezogen fühle, wenn er zur Tür hereinkommt.«

 Lily erstickte ein Lachen. Ryland konnte das Geräusch bis in seine Zehenspitzen fühlen. Allein schon ihre Stimme ging ihm unter die Haut. Er lächelte trotz seiner bohrenden Kopfschmerzen. »Denk mal darüber nach, Lily. Du bist diejenige, die all diese sexuellen Gefühle bei mir hervorruft, indem du deine eigenen Wünsche auf mich projizierst, und da du Gefühle intensivierst, sind diese Empfindungen besonders stark.« Er tat sein Bestes, um einen unschuldigen Eindruck zu erwecken.

 »Dir sind wohl ein paar Gehirnzellen geplatzt? Du bist kein allzu guter Lügner, Ryland. Ich wette, als kleiner Junge bist du nie ungeschoren davongekommen.« Aus irgendwelchen Gründen ließ der Gedanke an ihn als einen kleinen Jungen mit einem Lockenkopf ihr Herz schmelzen.

 Ryland lachte leise, als er seinen Erinnerungen nachhing. »Es hatte nichts mit meiner Begabung zum Lügen zu tun. Meine Mutter hatte Augen im Hinterkopf. Sie wusste alles. Ich weiß nicht, woher sie es wusste, aber so war es nun
 mal. Sie hat schon gewusst, dass ich etwas anstellen würde, bevor ich es selbst wusste.«

 Lily lachte schallend, und das Geräusch umspielte seinen Körper wie die Berührung liebkosender Finger. »Wahrscheinlich hast du alles gestanden und nicht einmal gewusst, dass du es tust.«

 »Das kann gut sein. Ihr war ungeheuer wichtig, dass ich möglichst viel lerne. Ich habe nicht gewagt, in der Schule nachzulassen. Mit einem unordentlichen Zimmer oder auch damit, dass ich mit den anderen Kindern draußen gespielt und darüber meine Pflichten im Haushalt vergessen habe, konnte ich manchmal davonkommen, aber meine Hausaufgaben habe ich immer gemacht, ohne jede Ausnahme. Sie hat sie alle sorgfältig überprüft und darauf bestanden, dass ich jeden Abend Bücher mit ihr lese.«

 »Was für Bücher waren das?«

 »Wir haben die gesamten Klassiker gelesen. Sie hatte eine Stimme, die jede Geschichte zum Leben erweckt hat. Ich habe ihr mit Begeisterung zugehört, wenn sie mir vorgelesen hat. Besser als Fernsehen war es allemal. Aber ich habe es mir natürlich nicht anmerken lassen, sondern gemeckert, damit sie glaubt, ich täte ihr einen Gefallen, wenn ich mir von ihr vorlesen lasse.« Ein leises Bedauern hatte sich in seine Stimme eingeschlichen.

 »Sie hat es gewusst«, sagte Lily nachdrücklich.

 »Ja, das stimmt vermutlich. Sie hat immer alles gewusst.«

 Lily blinzelte gegen ihre Tränen an. »Was ist ihr zugestoßen? «

 Einen Moment lang herrschte Schweigen. »Ich habe ihr einen Überraschungsbesuch abgestattet, und sie hat beschlossen, sie müsste mir eines ihrer berühmten Festmahle kochen. Wir sind zusammen zum Lebensmittelladen
 gefahren. Ein betrunkener Fahrer hat eine rote Ampel übersehen und ist mit uns zusammengestoßen. Ich habe den Unfall überlebt, sie nicht.«

 »Das tut mir furchtbar leid, Ryland. Es klingt so, als sei sie eine ganz außergewöhnliche Frau gewesen. Ich hätte sie liebend gern kennengelernt.«

 »Sie fehlt mir. Sie hatte immer eine Art an sich, in genau dem Moment, in dem ich es hören musste, das Richtige zu sagen.« Wie Lily. Er begann zu glauben, eben diesen Charakterzug besäße auch sie.

 »Glaubst du, dass sie von Natur aus gewisse Anlagen besaß?«

 »Dass sie übersinnlich veranlagt war? Das kann schon sein. Sie hat Dinge gewusst. Aber in erster Linie war sie eine ganz wunderbare Mutter. Sie hat mir erzählt, sie hätte Kurse besucht und Bücher gelesen, um herauszufinden, wie man ein Kind aufzieht.« Belustigung schlich sich in seine Stimme ein. »Offenbar habe ich nicht so reagiert wie die Kinder in den Büchern.«

 »Darauf würde ich wetten.« Lily hätte ihn gern in ihre Arme gezogen und ihn getröstet. Sie konnte seine quälende Einsamkeit fühlen, und das setzte ihr zu. Sie unterdrückte ein Stöhnen. Es schien keine Rolle zu spielen, wie vernünftig ihre Gespräche waren. Die Anziehungskraft, die Ryland auf sie ausübte, wuchs in seiner Gesellschaft. Das Bedürfnis, ihn glücklich und gesund zu sehen, entwickelte sich schnell zu einem wesentlichen Faktor für ihr eigenes Glück.

 »Ich habe ihr eine Menge Ärger gemacht«, gab er zu. »Ich habe mich ständig mit anderen geprügelt.«

 »Warum erstaunt mich das nicht?« Sie sah ihn mit einer hochgezogenen Augenbraue an, aber das, was seine Aufmerksamkeit
 auf sich zog, war das kleine Lächeln, das um ihre Mundwinkel spielte.

 Er setzte sich auf die Bettkante und fuhr sich mit beiden Händen durchs Haar. »Da, wo wir gelebt haben, waren wir eine Zielscheibe für gemeine Bemerkungen. Sowohl Mom als auch ich. Ich war kindisch genug, mir einzubilden, ich müsste uns verteidigen und auf uns beide aufpassen.«

 »So bist du auch heute noch«, erwiderte sie. »Ich finde diesen Zug äußerst charmant an dir.« Sie seufzte bedauernd, da sie wusste, dass ihr die Zeit davonlief. Sie hielt sich gern in seiner Gesellschaft auf, und es machte ihr Spaß, sich mit ihm zu unterhalten. »Ich muss jetzt gehen, Ryland. Meine anderen Projekte sind liegengeblieben, und ich habe eine Menge Arbeit. Ich komme heute Abend noch einmal, um nach dir zu sehen, bevor ich nach Hause gehe.«

 »Nein, Lily, geh einfach.« Seine grauen Augen richteten sich fest auf sie. Die Ermattung war ihm in jedem Muskel anzusehen, als er aufstand. Er kam an die Gitterstäbe, obwohl ihm jeder einzelne Schritt Stacheln in den Schädel zu bohren schien.

 Sie schnappte hörbar nach Luft. »Vielleicht solltet ihr besser doch noch etwas warten.«

 »Das kann ich nicht riskieren, Lily. Verschwinde und komm nicht mehr her.«

 Sie nickte und spitzte besorgt die Lippen. Ihr Profil war ihm zugewandt, und sie war so tief in Gedanken versunken, dass Ryland die Gelegenheit ergriff und sich den Luxus gestattete, ihre üppige Figur zu betrachten. Lily hatte keine harten Kanten, sie bestand nur aus weiblichen Rundungen. Den weißen Kittel hatte sie achtlos über ihre Kleidung gezogen. Er machte jede ihrer Bewegungen mit
 und gab den Blick auf verlockend üppige Brüste frei. Beim Laufen spannte sich der Stoff ihrer Hose über ihrem runden Po und zog seine Aufmerksamkeit auf sich. Ihr Körper war eine derartige Versuchung, dass er nicht länger darüber nachdenken konnte, ohne in Flammen aufzugehen. Er würde sie bekommen. Sie würde an seiner Seite sein, unter ihm liegen, in seinen Armen zum Leben erwachen und in Stücke zerspringen. Sie passte in jeder Hinsicht zu ihm. Sie hatte es bloß noch nicht akzeptiert.

 »Sie tun es schon wieder, Captain«, ermahnte sie ihn behutsam, während unter ihrer blassen Haut Röte aufstieg.

 Seine Hände ballten sich um die Stäbe seines Käfigs, und seine Handflächen juckten, weil sie unbedingt wissen wollten, ob ihre Haut sich so zart anfühlte, wie sie aussah. »Noch nicht, Lily, aber dahin kommt es schon noch.« Er sagte die Worte tonlos, denn in dem Moment war ihm gleichgültig, ob sie sie hörte oder nicht.

 Sie stand da und wirkte einen Moment lang hilflos. Das entsprach ihr überhaupt nicht. »Pass auf, dass dir nichts zustößt«, flüsterte sie, bevor sie sich abwandte und ihn mit seinem Schmerz und seinem Schuldbewusstsein in dem Käfig, der ihn gefangen hielt, allein zurückließ.

 7

 DIE NACHT WAR unerwartet kalt. Lily erschauerte, als sie zu der schmalen Mondsichel aufblickte. Dunkle Wolken rasten über den Himmel und trübten die Sterne, die über ihr verstreut waren. Der Wind zerrte an ihrer Kleidungs und peitschte ihr Haarsträhnen ins Gesicht und in die Augen. Weiße Nebelfetzen strudelten und kreisten, schlängelten sich durch den dicken Maschendraht der Zäune und streckten sich nach ihr aus wie Klauen. Sie konnte den Sturm riechen, der sich über dem Meer zusammenbraute.

 »Dr. Whitney! Ich dachte, Sie seien längst nach Hause gegangen.« Ein großer Wächter tauchte aus den Schatten auf. Er gehörte zu den älteren Männern mit weitaus mehr Berufserfahrung. Sie sah ihn ganz genau an und fragte sich, ob er vom Militär war.

 Sie heuchelte Furcht und gab sich erschrocken. »Ich habe Sie nicht kommen hören.«

 »Was tun Sie hier draußen?« In seiner Stimme schwang eine Spur von Sorge mit. Sie hatte keine Jacke an.

 Der eiskalte Wind ließ Lily erschauern. »Luft schnappen«, antwortete sie schlicht und einfach. »Und mich fragen, ob ich nach Hause gehen und eine Weile schlafen soll oder ob ich nicht lieber einfach wieder reingehe und weiterarbeite, damit ich nicht damit konfrontiert bin, dass mein Vater nicht da ist.« Sie fuhr sich mit den Fingern durch das dichte Haar.

 »Es ist kalt hier draußen, Dr. Whitney. Ich begleite Sie zu Ihrem Wagen.« Sein besorgter Tonfall ließ Tränen hinter ihren Augenlidern brennen und bewirkte, dass sich ihr die Kehle zuschnürte. Kummer wogte in ihr auf, stechend und unverkennbar. Den ganzen Tag über hatte sie ihre Sorgen und das Wissen um den Tod ihres Vaters verdrängt und durch ihre Arbeit in Schach gehalten und währenddessen die Folgen der Flucht bis ins kleinste Detail durchdacht. Ihr innerer Aufruhr wurde durch Schuldbewusstsein verstärkt. Falls bei der Flucht jemand zu Schaden kommen sollte, würde sie es sich selbst und keinem anderen zuschreiben müssen. Peter Whitney hatte ihr klar und deutlich gesagt, was er wollte. Er hatte ihr seine letzten Wünsche mitgeteilt, doch die Verantwortung trug letzten Endes sie.

 Die Whitneys hatten schon genug falsch gemacht, und sie konnte nicht mit Sicherheit sagen, ob sie nicht vielleicht mehr Schaden anrichten als Gutes tun würde. Was war, wenn die Männer außerhalb der Laborbedingungen nicht lebensfähig waren? Ihre Flucht würde Higgens den Vorwand liefern, den er brauchte, um jeden erdenklichen Plan zur Ausschaltung aller, die ihm in die Quere kamen, in die Tat umzusetzen. Für das Militär wären die Männer fortan Deserteure.

 »Dr. Whitney?« Der Wächter nahm ihren Arm.

 »Schon gut, mir fehlt nichts, danke.« Lily war nicht sicher, ob es ihr jemals wieder gutgehen würde. »Mein Wagen steht auf dem Parkplatz drüben beim ersten Wachturm. Sie brauchen mich nicht zu begleiten, mir fehlt wirklich nichts.«

 »Das liegt ohnehin auf meinem Weg«, sagte er zu ihr und geleitete sie in die angegebene Richtung. Dabei versuchte
 er, ihr mit seinem größeren und kräftigeren Körper Windschutz zu geben.

 Auf dem Weg fühlte sie, wie sie innerlich erstarrte. Wissen keimte in ihr auf und entfaltete sich. Sie nahm die Bewegungen wahr, die Anwesenheit der anderen in der Nacht. Chamäleons – Schattengänger nannten sie sich, Phantome, die mit ihrer Umgebung verschmolzen und sich jedem Hintergrund anpassten. Sie waren im Dunkeln zu Hause, im Wasser, im Dschungel und in Bäumen. Sie waren Schatten inmitten von Schatten, konnten über ihr Herz und ihre Lunge gebieten und unsichtbar zwischen ihren Feinden umherlaufen. Lily fühlte sie, die Vibrationen ihrer Energien, die Macht, die sie besaßen, als sie sich über das Hochsicherheitsgelände voranbewegten und die Wächter mit reiner Willenskraft dazu brachten, in die andere Richtung zu schauen.

 In ihrer Planung war vorgesehen, dass Lily zum Zeitpunkt des Ausbruchs weit weg war und ein hieb- und stichfestes Alibi hatte, doch sie hatte getrödelt, denn ihr Schuldbewusstsein und ihre Ängste hatten sie hier festgehalten. Die eigentliche Schwierigkeit bestand darin, in die Firma einzubrechen, wohingegen ein Ausbruch vom Firmengelände wesentlich einfacher sein sollte. Ryland Miller und all seine Männer besaßen übersinnliche Gaben in unterschiedlich hohem Maß. Lily wusste, dass Rylands Plan darin bestand, Colonel Higgens zu seiner Zelle zu locken, damit der Verdacht unmittelbar auf ihn fiel, weil er als Letzter in Rylands Nähe gewesen war, bevor die Männer entkommen konnten. Ryland würde die anderen befreien. Zu Beginn würden sie aus Sicherheitsgründen zusammenbleiben, damit jeder von den Gaben der anderen profitieren konnte, doch sowie sie das Gelände verlassen hatten,
 war es weniger riskant für sie, wenn sie sich in alle Richtungen zerstreuten und sich paarweise oder einzeln zu ihrem Ziel begaben – Lilys Haus.

 Sie gestattete ihrem Blick, unauffällig über die dunkleren Schatten am Rande der Gebäude zu streifen, über die Türme und die Einrichtungen auf dem Gelände. Ihre Brust war wie zugeschnürt. Sie konnte keinen Einzigen von ihnen entdecken, aber sie konnte sie fühlen. Wie Phantome bewegten sie sich über das Hochsicherheitsgelände. Wie Geister. Irgendwo zu ihrer Linken bellte ein Hund, und ihr Herzschlag beschleunigte sich. Das Tier verstummte so abrupt, als hätte ein Befehl es zum Schweigen gebracht. Die Hand des Wächters schloss sich fester um ihren Arm, ganz so, als sei ihm plötzlich unbehaglich zumute.

 Er riss den Kopf in die Richtung herum, aus der das Gebell ertönt war. Lily stolperte, um ihn abzulenken. »Entschuldigen Sie, bitte.« Ihre Stimme klang atemloser, als sie es beabsichtigt hatte, und der Mann hielt sie fest, um zu verhindern, dass sie hinfiel. »Die Nacht ist sehr dunkel. Das Unwetter naht schneller als erwartet.«

 »Es wird ziemlich übel werden. Sie sollten sehen, dass Sie nach Hause kommen, bevor es ausbricht«, riet er ihr. »Die Böen könnten eine Geschwindigkeit von hundertsechzig Stundenkilometern erreichen, und Sie haben einen ziemlich kleinen Wagen.«

 Sie hatte die Benutzung der Limousine vorsätzlich abgelehnt, denn sie wusste, dass früher oder später jeder Wagen in Verdacht geraten würde, und in einer Limousine konnte man mühelos etliche der entsprungenen Gefangenen vom Gelände transportieren.

 Die Sorge des Wächters gab ihr beinah den Rest. Sie war
 wesentlich angespannter, als ihr bewusst gewesen war, und die Trauer um ihren Vater lauerte dicht unter der Oberfläche und drohte, aus ihr hervorzubrechen. Das galt auch für ihr Elend in Anbetracht der Tatsache, dass sie ein Teil der wissenschaftlichen Experimente ihres Vaters gewesen war. Und für das Schuldbewusstsein, weil die Flucht ihr Gewissen belastete. Die Sorge, jemand könnte verletzt oder getötet werden, nagte an ihr, bis sie befürchtete, sie könnte jeden Moment laut schreien. Tränen schimmerten in ihren Augen und verschleierten ihre Sicht. Würden die Männer draußen, wo keiner sie beschützte, wirklich besser dran sein? Sie konnte sich nur damit trösten, dass sie sich einredete, draußen würden sie wenigstens sicher davor sein, dass ihnen jemand vorsätzlich Leid zufügte.

 »Sie zittern ja, Dr. Whitney«, bemerkte der Wächter. »Vielleicht sollten Sie doch besser wieder hineingehen und die Nacht hier verbringen.« Er blieb mitten auf dem Gelände stehen und zwang sie, ebenfalls stehen zu bleiben.

 »Mir fehlt nichts, ich bin nur ein wenig durcheinander«, sagte Lily betont munter. »Ich hatte ja eigentlich lange genug Zeit, mich daran zu gewöhnen, dass mein Vater verschwunden ist, aber die Vorstellung, in einer stürmischen Nacht in ein menschenleeres Haus zurückzukehren, ist trotzdem erschreckend. Wir haben viel miteinander geredet. Jetzt herrscht nur noch Stille.«

 Ohne jede Vorwarnung zuckte ein Blitz über den Himmel. Das grelle Licht fiel auf das Firmengelände und tauchte es in seinen Glanz. Zu Lilys blankem Entsetzen war ganz in ihrer Nähe der dunkle Umriss eines Mannes zu sehen, dessen Blick starr auf sie gerichtet war. Ein fester Blick, der sich nicht aus der Ruhe bringen ließ. Ein Blick aus Raubtieraugen. Die Hand des Mannes bewegte sich,
 und sie sah die Klinge eines Messers aufblitzen. Kaden. Sie erkannte ihn sofort. Er zählte zu den Männern mit stärker ausgeprägten Anlagen.

 Lily warf ihren Körper zwischen das Phantom und den Wächter und prallte so fest gegen den Mann, dass sie beide mit verworrenen Gliedmaßen zu Boden gingen. Inzwischen war es wieder dunkel, und sie lagen in einer angreifbaren Position da. Lily hatte sich den Kopf bei dem Aufprall fest genug angestoßen, um einen kleinen Schrei von sich zu geben. Der Wächter fluchte. Er sprang schleunigst wieder auf und zog sie in dem Moment mit sich hoch, als ein lauter Donnerschlag ertönte und den Himmel spaltete, aus dem sich jetzt in Strömen der Regen ergoss.

 »Sie sollten nicht mal mit dem Gedanken spielen, sich ans Steuer zu setzen, wenn Sie solche Angst vor Blitzen haben«, warnte der Wächter und hielt sie mit beiden Händen fest, um sie eingehend zu mustern.

 Sie erkannte, dass er in die andere Richtung geschaut hatte. Er hatte die nahezu unsichtbare Bedrohung in seiner unmittelbaren Nähe gar nicht wahrgenommen. Es konnte durchaus sein, dass sie von den Phantomen umzingelt waren. Dieser Gedanke löste einen Adrenalinschub bei ihr aus. Es strömte durch ihre Adern und ließ ihr Blut rauschen. Der Regen lief ihr über das Gesicht und durchnässte ihre Kleidung bis auf die Haut. War es vielleicht doch besser, ins Gebäude zurückzukehren und sich nicht auf den Weg zu ihrem Wagen zu machen? Wo würde der Wächter am sichersten sein?

 Blitze äderten die Wolken, zischten und knisterten, zerrissen mit ihren Zickzackmustern die Dunkelheit, ließen die Erde unter ihren Füßen beben und erhellten von neuem das Firmengelände. Kaden war in der Nacht untergetaucht,
 doch im grellen Schein des Blitzes sah sie ein anderes Gesicht. Zwei gnadenlose silberne Augen glitten über sie und richteten sich starr auf den Wächter, der sie immer noch an den Schultern hielt. Ryland war in greifbarer Nähe. Er stand so dicht neben ihnen, dass es ihr beinah möglich gewesen wäre, ihre Hand über die Schulter des Wächters zu strecken und ihn zu berühren. Es donnerte erneut, und sie waren wieder in das unvermeidliche Dunkel getaucht.

 Lily ließ sich an die Brust des Wächters sinken, denn das gespenstische Licht auf Rylands Gesicht hatte ihr einen gewaltigen Schrecken eingejagt. Er war bestens im Nahkampf und in den asiatischen Kampfsportarten ausgebildet. Seine großen Hände waren todbringend. Sie wusste nicht, was sie tun sollte. Wen sie vor wem beschützen sollte. Ob sie den Wächter von dem Geschehen ablenken und seine Aufmerksamkeit auf sich ziehen oder ob sie ihn vor der äußerst realen Gefahr warnen sollte.

 Immer schön mit der Ruhe, meine Süße. Die schleppende Stimme in ihrem Kopf klang so lasziv, dass sie wie ein Samthandschuh über ihre Sinne strich. Ich werde deinem Helden nichts antun. Und sieh zu, dass du aus dem verdammten Regen rauskommst, ehe du dir eine Lungenentzündung holst.

 Erleichterung durchflutete sie. Sie hob ihr vom Regen überströmtes Gesicht zum Himmel und lächelte anscheinend grundlos. Von Regen bekommt man keine Lungenentzündung.

 »Wir müssen sofort sehen, wie wir aus diesem Unwetter herauskommen«, sagte der Wächter und zog an ihrem Arm, damit sie sich wieder in Bewegung setzte. »Ich bringe Sie ins Gebäude zurück. Hier draußen ist es zu gefährlich.«

 »Ich bin voll und ganz Ihrer Meinung«, antwortete sie ihm in aller Aufrichtigkeit.

 Zwei meiner Männer haben es noch nicht nach draußen geschafft. Halte ihn von den Laborräumen fern.

 »Aber ich bringe es nicht fertig, heute Nacht noch einmal ins Labor zu gehen. Die Betriebskantine wäre mir lieber«, improvisierte sie schleunigst.

 Der Wächter schlang einen Arm um Lilys Schultern, weil er versuchen wollte, wenigstens einen Teil des Regens von ihr abzuhalten, und gemeinsam sprinteten sie über den gepflasterten Hof zu der größten Gebäudereihe. Lily sah auf den Boden und strengte ihre Augen an, um zu sehen, wohin sie trat, als der nächste Blitz einschlug. Er war wesentlich näher und ließ Fensterscheiben klirren und Türme wackeln und einen der Wächter einen furchtsamen Ruf ausstoßen.

 »Diese Männer sollten von den Türmen verschwinden«, schrie sie in dem Moment, als der Donner krachte. Der Lärm war erstaunlich, so laut, dass er sie fast zu Boden warf. Ihre Ohren schmerzten.

 »Ihnen kann nichts passieren, die Türme sind mit Blitzableitern versehen«, beteuerte ihr der Wächter. Aber er lief schneller und zog sie mit sich.

 Direkt auf seine Worte folgte ein lauter Knall, als der Turm vom Blitz getroffen wurde. Ein Funkenregen fiel, und Feuer flammte am Himmel auf. Lily sah sich hektisch um und hielt sich die Hände schützend über die Augen, um einen letzten Blick zu erhaschen, doch die Schattengestalten waren verschwunden, und sie blieb allein in dem tosenden Unwetter zurück.

 Sie fühlte sich, als sei ihr etwas Wertvolles genommen worden. Dieser Verlust laugte sie aus, wie es nichts anderes gekonnt hätte.

 Der Arm des Wächters stieß sie in dem Moment ins
 Hauptgebäude, als die Alarmanlage schrillte. »Wahrscheinlich hat das gar nichts zu bedeuten«, sagte er. »Die Sirene schaltet sich regelmäßig an, und es gibt keine Erklärung dafür – sie hat wohl eine Macke, aber vielleicht ist es auch das Gewitter. Ich muss jedenfalls trotzdem nachsehen. Sie bleiben hier und gehen nicht mehr in den Regen hinaus.« Er tätschelte tröstlich ihren Arm und ging.

 Lily starrte aus dem Fenster hinaus, ohne wahrzunehmen, dass sie vollständig durchnässt war. Sie konnte nur hoffen, dass sie das Richtige getan hatte. Ryland war verschwunden. Er hatte sich mit seinen Männern davongeschlichen. Ihre Aufgabe bestand jetzt darin, ihnen dabei zu helfen, wieder unter ihren Mitmenschen zu leben. Sie musste eine Möglichkeit finden, ihnen beizustehen, obwohl sie keine Ahnung hatte, wie sie das anstellen sollte. Sie hätte beim besten Willen nicht sagen können, ob es sich bei dem Wasser auf ihrem Gesicht um Regen oder um Tränen handelte.

 Sie lehnte ihre Stirn an die Glasscheibe und starrte hinaus, ohne etwas zu sehen. Wie würden die Männer in einer Welt überleben, in der ungezügelte Gefühle brodelten, in einer Welt voller Gewalttätigkeit und Schmerz? Die Reizüberflutung konnte sie in den Wahnsinn treiben. Es war aberwitzig, sich einzubilden, sie würden es alle ohne Zwischenfälle bis in ihr Haus schaffen. Wie würde Ryland Miller überleben, wenn sie ihn nicht gegen den Rest der Welt abschirmte? Wie sollte er es ohne sie schaffen, selbst wenn es nur für eine kurze Zeitspanne war? Es konnte so leicht passieren, dass er von den anderen getrennt wurde. Er würde die schwächeren Männer mit Kaden vorausschicken und ihnen Rückendeckung geben. Das wusste sie, und sie akzeptierte es. Ryland würde die anderen beschützen
 und erst dann an seine eigene Sicherheit denken. Und gerade dieser Zug an ihm war es, von dem sie sich so stark angezogen fühlte.

 Als die Heftigkeit des Unwetters nachgelassen hatte, machte sie sich auf den Weg zu ihrem Wagen. Auf dem Firmengelände herrschte Aufruhr. Wächter liefen kreuz und quer durcheinander, und Lichter brannten schockierend hell in der Nacht, glitten unablässig über die Schatten von Gebäuden und suchten ihre Beute. Der Nieselregen konnte die schockierten Ausrufe und den ohrenbetäubenden Lärm nicht dämpfen, als sich herumsprach, dass die Schattengänger entkommen waren. Die Käfige standen leer, und die Tiger liefen frei herum. Furcht breitete sich aus wie eine Krankheit. Lily konnte spüren, wie die Wächter sie verströmten, als sie um sie herumeilten. Das Gelände war vollständig abgeriegelt worden, und sie konnte nicht fort.

 Der gefühlsmäßige Aufruhr, der auf dem Firmengelände ausgebrochen war, setzte ihr enorm zu. Sie konnte nur hoffen, dass Ryland und seine Männer weit genug weg und in Sicherheit waren und von diesen aufgeheizten Emotionen nichts mitbekamen. So wie die Dinge standen, bröckelten ihre eigenen Barrieren schon, denn der hohe Angst- und Adrenalinpegel, den die Wächter und die Techniker aussandten, hatte sie reichlich ramponiert. Sie wartete in ihrem Büro, bis es vorbei war, und presste sich die Hände auf die Ohren, um die Geräusche der kreischenden Sirenen zu dämpfen. Sie war froh, als der Lärm nach einer Weile abrupt abriss. Die plötzlich eintretende Stille war eine Wohltat für ihren zerspringenden Schädel. Lily stellte sich in ihrem privaten Bad lange und ausgiebig unter die Dusche und zog sich anschließend um.
 Da sie häufig nachts hier arbeitete, hatte sie immer frische Kleidung zum Wechseln zur Hand.

 Sie war nicht überrascht, als sie von zwei Wächtern aufgefordert wurde, sie ins Büro des Direktors zu begleiten, wo ein Verbindungsoffizier und der Vorstand von Donovans sie bereits erwarteten. Mit einem kleinen Seufzen, das ihren Widerwillen bekundete, fügte sie sich. Sie war körperlich und seelisch ausgelaugt und sehnte sich verzweifelt danach, sich vor der Welt zu verbergen.

 Thomas Matherson, Phillip Thorntons Assistent, informierte sie kurz über den Stand der Dinge. »General Ronald McEntire war gerade zufällig hier, um der Firma einen Besuch abzustatten. Er hat General Ranier verständigt, den direkten Vorgesetzten von Colonel Higgens, und darauf bestanden, in die Vorfälle eingeweiht zu werden.« Der Assistent öffnete die Tür und bedeutete ihr, vor ihm einzutreten.

 Lily konnte ihr Glück kaum fassen. Ein General, der nichts von dem Experiment wusste! Wenn sie eine Möglichkeit fand, mit ihm allein zu reden, konnte sie ihm ihren Verdacht bezüglich Colonel Higgens mitteilen. Die entsetzlichen Knoten in ihrem Bauch begannen sich zu lösen.

 Das Kernstück des großen Raumes bildete ein riesiger runder Tisch. Jeder Stuhl war besetzt, und sämtliche Köpfe drehten sich zu ihr um. Die meisten Männer machten Anstalten, sich bei ihrem Eintreten zu erheben, doch sie winkte ab, damit sie sitzen blieben.

 »Meine Herren.« Sie sprach leise, und ihre Stimme verströmte das gewohnte Selbstvertrauen. Sie wusste, dass ihr Gesichtsausdruck heiter und gelassen war. Schließlich hatte sie ihn gründlich genug einstudiert.

 Phillip Thorntons innerer Aufruhr ließ sich daran ermessen,
 dass er die Vorstellung persönlich übernahm. Fast immer überließ er Dinge, die er als untergeordnete Aufgaben ansah, seinem Assistenten. »Dr. Whitney hat sich gerade erst bereiterklärt, die Angelegenheiten ihres Vaters zu übernehmen. Sie ist dabei, in unserem Auftrag seine Unterlagen zu sichten und sich einen Reim darauf zu machen, damit wir wissen, was hier los ist, und den Faden wieder aufnehmen können.«

 Der General sah Lily anstelle einer Begrüßung finster an. »Dr. Whitney, berichten Sie mir von diesem Experiment. « Es war ein Befehl, scharf und unmissverständlich, und die Augen des Generals verrieten seine Wut.

 »Wie viel wissen Sie bereits?« Lily war auf der Hut. Sie wollte sich behutsam vorantasten und herausfinden, woran sie bei ihm war. Ihn hinhalten. Den Männern Zeit geben, ihre Fluchtwege zu finden und sie zu nutzen. Sie warf Colonel Higgens einen verstohlenen Blick zu und zog eine Augenbraue fragend hoch.

 Er nickte kaum merklich und gab ihr damit seine Zustimmung.

 »Sagen wir einfach mal, ich weiß nichts davon.« Matherson zog einen Stuhl für Lily heran, in die Nähe des Generals und gegenüber von Phillip Thornton. Sie lächelte dem Assistenten dankbar zu und ließ sich Zeit, als sie sich setzte. »Ich gehe davon aus, dass alle Anwesenden im Besitz der erforderlichen Unbedenklichkeitsbescheinigungen sind?«

 »Selbstverständlich«, fauchte der General. »Informieren Sie mich über diese Männer.«

 Lilys Blick richtete sich auf sein Gesicht. »Die Männer wurden aus allen Bereichen des Militärs herangezogen. Dr. Whitney, mein Vater, war auf der Suche nach einem
 ganz bestimmten Typus Mann. Er hat sich bei den Green Berets umgesehen, den Navy SEALs, den Special Forces, den Rangers – Männern mit großem Geschick, glänzender Ausbildung und außergewöhnlichem Durchhaltevermögen unter schwierigen Umständen. Ich glaube, er hat auch Männer aus dem höheren Polizeidienst hinzugezogen. Er wollte Männer von überdurchschnittlicher Intelligenz und Offiziere, die ihr Handwerk von der Pieke auf gelernt hatten. Er wollte Männer, die selbstständig denken können, wenn die Situation es erfordert. Jeder der Männer musste im Hinblick auf Anlagen zu übersinnlichen Fähigkeiten eine hohe Punktzahl erreichen.«

 Die Augenbrauen des Generals schossen in die Höhe. Er sah Colonel Higgens eindringlich an. »Sie wussten von diesem Unsinn und haben ihn gebilligt? Sie und General Ranier?«

 Higgens nickte. »Das ganze Experiment war von Anfang an anerkannt, und es hatte seine Vorzüge.«

 Einen Moment lang herrschte Stille, während der General das soeben Gehörte zu verarbeiten schien. Dann wandte er sich wieder an Lily. »Und wie wurden die übersinnlichen Fähigkeiten der Männer getestet?«

 Lily sah Higgens an, als erwartete sie Hilfe von ihm. Da er ihr nicht weiterhalf, zuckte sie die Achseln. »Das Auswahlverfahren war relativ einfach. Dr. Whitney, also mein Vater, hat einen Fragebogen entwickelt, der dazu dienen sollte, etwaige hellseherische Kräfte hervorzuheben.«

 »Wie zum Beispiel …«, hakte General McEntire nach.

 »Die Fähigkeit, sich an Träume zu erinnern und sie zu deuten, häufige Déjà-vu-Erlebnisse, der plötzliche Drang, einen Freund anzurufen, der gerade in dem Moment in Schwierigkeiten steckt. Sogar die Neigung, die Vorstellung
 zu akzeptieren, dass es Hellseherei gibt, weil es einem so vorkommt, als hätte es damit seine Richtigkeit, wird eindeutig mit der Gabe in Verbindung gebracht.«

 Der General schnaubte. »So ein Blödsinn! Diese Programme haben wir schon vor Jahren aufgegeben. So etwas gibt es nicht. Sie haben gute Männer einer Gehirnwäsche unterzogen und sie dazu gebracht, sich einzubilden, sie seien dem Rest der Menschheit überlegen.«

 Lily bemühte sich um Geduld, denn sie wollte, dass der General die Enormität dessen begriff, was seinen Männern angetan worden war. »Natürlich verstehen wir vieles an der Neurobiologie und an der Hellseherei nicht, ja, wir wissen sehr wenig darüber, aber die jüngsten Forschungen in der Neuroverhaltenspsychologie haben einige der Hypothesen bekräftigt. So wissen wir beispielsweise, dass die Fähigkeit zur Hellseherei genetisch angelegt ist. Wir alle haben von einigen Personen gehört, die im paranormalen Bereich bemerkenswerte Leistungen vollbringen. Dabei handelt es sich um Genies auf dem Gebiet des Übersinnlichen. « Lily suchte nach Worten, um es ihm verständlich zu machen. »Wie ein Einstein in der Physik oder ein Beethoven in der Musik. Verstehen Sie, was ich meine?«

 »Ich kann Ihnen folgen«, sagte der General grimmig.

 »Wir wissen, dass die meisten herausragenden Physiker keine Genies sind, und auch bei den meisten Orchestermusikern handelt es sich keineswegs um Wunderkinder. Mein Vater hat ein Programm zusammengestellt, um potenzielle Kandidaten für eine Befähigung zur Hellseherei herauszufiltern, und dann hat er ein Programm entwickelt, um das Potenzial dieser Personen zu fördern und es zu steigern. Denken Sie an einen Bodybuilder. Er ist ein Resultat von genetischem Potenzial, strengem Training
 und …« Sie ließ ihren Satz abreißen, da der Rest – »wahrscheinlich Designerdrogen« – ihrer Selbstzensur zum Opfer gefallen war. Je weniger sie auf diesen Aspekt zu sprechen kamen, desto besser.

 Sie hatte nicht die Absicht, einem dieser Männer gegenüber etwas Genaueres verlauten zu lassen. Und schon gar nicht gegenüber Phillip Thornton und Colonel Higgens. Ihr Vater hatte sorgsam darauf geachtet, dass seine Formel niemandem in die Hände fallen konnte; und Lily ihrerseits würde sie nicht ausgerechnet den Leuten verraten, die sie verdächtigte, ihn ermordet zu haben.

 Der General stieß einen leisen Seufzer aus und ließ sich auf seinen Stuhl sinken. Er rieb sich die Schläfen und sah Lily an. »Allmählich klingt das alles zu plausibel. Wie hat er bewerkstelligt, dass es tatsächlich klappt? Diese Art von Dingen werden seit Jahren in aller Herren Länder ausprobiert, und bisher sind nur Fehlschläge dabei herausgekommen. «

 »Dr. Whitney hat mehr als nur einen Ansatz benutzt.« Sie wippte mit dem Fuß, während sie sich eine Möglichkeit einfallen ließ, diese Vorgänge in allgemein verständlicher Sprache zu erklären. »Jeder Gegenstand über null Grad Celsius oder 273 Kelvin gibt Energie ab. Biologische Organismen neigen dazu, sich auf bestimmte Frequenzen zu konzentrieren, wohingegen sie andere Frequenzen abblocken. Das erfordert Energie.« Als der General die Stirn in Falten zog, beugte sich Lily zu ihm vor. »Denken Sie an einen Kühlschrank. Oft fällt einem gar nicht auf, dass die Kühlung läuft, bis sie sich ausschaltet, und dann ist es plötzlich eine Erleichterung. Diese ›Filter‹ werden vom autonomen Nervensystem gesteuert, und daher herrscht die weit verbreitete Meinung, sie seien der Kontrolle durch das
 Bewusstsein entzogen. Drücke ich mich verständlich aus?« Als er nickte, sprach sie weiter. »Dennoch gibt es einige Beispiele für eine verblüffende Kontrolle über das autonome Nervensystem. Mit Biofeedbackmethoden lässt sich der Herzschlag verlangsamen, und der Blutdruck und die Körpertemperatur können durch diese Techniken gesenkt werden. Zenmeister und Yogis haben auf diesen Gebieten legendäre Leistungen vollbracht. Sogar das Hinauszögern des männlichen Orgasmus beim Geschlechtsverkehr ist ein Beispiel für eine somatische Intervention, die den Sieg über das autonome Nervensystem davonträgt.«

 Der General blickte jetzt wieder finster.

 »Der springende Punkt ist der, dass die Energie, die für paranormale Vorgänge wichtig ist, beim erwachsenen Menschen im Allgemeinen durch Filter auf ein erbärmlich niedriges Niveau gesenkt wird und dass diese Filter autonom gesteuert werden. Dr. Whitney hat eine Möglichkeit gefunden, die Tätigkeit des Filtersystems zu modifizieren, unter Verwendung von Techniken zur Beherrschung des Körpers durch den Geist, die von Zenmeistern gelehrt werden.«

 Der General rieb sich mit einer Hand das Gesicht und schüttelte den Kopf. »Warum beginne ich, Ihnen zu glauben? «

 Lily blieb stumm und versuchte, ihn mit ihrer Willenskraft dazu zu bringen, dass er es verstand, denn sie wollte ihn unbedingt auf der Seite der Männer haben. Sie dachte an Ryland und die anderen draußen im Sturm. Sie sandte ein stummes Gebet gen Himmel, sie mögen alle in Sicherheit sein.

 »Fahren Sie bitte fort, Dr. Whitney.« Der General begann, aufgeregt mit einem Bleistift auf den Tisch zu pochen.

 »Durch PET-Scans an aktiven Hellseherinnen konnte mein Vater feststellen, dass es sich bei den Bereichen im Gehirn, die für die Hellseherei von besonders großer Bedeutung sind, um dieselben Bereiche handelt, die auch für Autismus verantwortlich sind: Hippocampus, Amygdala und Neocerebellum. Er ist auch noch auf andere Verbindungen gestoßen. Im Vergleich zur Gesamtbevölkerung sind übersinnliche Fähigkeiten bei Autisten stärker ausgeprägt. Dazu kommt noch, dass Autisten unter Reizüberflutung leiden; wahrscheinlich hat ihr Filtersystem einen Defekt. Durch Reduzierung der Filter wird lediglich der Geräuschpegel verstärkt, und man erhält das Krachen eines Rundfunkgeräts, das nicht auf einen Sender eingestellt ist. Damit produziert man keine übersinnlich begabten Menschen, sondern nur Autisten.«

 »Ich schließe daraus, dass es Probleme gegeben hat.«

 Lily seufzte voller Bedauern. »Ja, er ist auf Probleme gestoßen. Anfangs wurden die Männer gemeinsam in normalen Kasernen untergebracht, um ihre Verbundenheit zu fördern. Dahinter steckte der Gedanke, eine Eliteeinheit heranzuziehen, deren vielfältige Begabungen sich bei hochgradig riskanten Einsätzen miteinander kombinieren ließen. Die Einheit wurde sowohl im Einsatz als auch im Labor geschult. Die Männer übertrafen alle in sie gesetzten Erwartungen. Die meisten von ihnen erwiesen sich als mehr oder minder fähig im Einsatz von Telepathie.«

 »Führen Sie das bitte näher aus.«

 »Sie besaßen die Fähigkeit, sich verbal miteinander zu verständigen, ohne die Worte laut auszusprechen – sie senden einander Gedanken zu, dabei muss ich es in Ermangelung besserer Ausdrucksmöglichkeiten belassen. Dr. Whitney hat sie den Scans unterzogen, und die tatsächlich
 vorhandene Gehirntätigkeit war ganz unglaublich. Manche von ihnen mussten im selben Raum sein, um sich auf diese Weise miteinander zu verständigen, während andere über das ganze Gelände verstreut sein konnten.« Lily warf Colonel Higgens wieder einen Blick zu. »Sie sehen selbst, wie nützlich eine solche Gabe bei einem Einsatz wäre. Andere waren auch fähig, die Gedanken von Menschen, die im selben Raum wie sie waren, zu ›hören‹.«

 »Die Vielfalt der Fähigkeiten ist dokumentiert, Sir, auch auf Videokassetten, falls Sie es sich selbst ansehen wollen. Die Talente waren vielfältig. Psychometrie. Levitation. Telekinese. Telepathie. Manche besaßen nur eine dieser Gaben, bei anderen dagegen erwies sich durch Tests, dass sie etliche Gaben in verschieden hohem Maß besaßen.«

 Lily holte tief Luft und atmete langsam aus. »Die Probleme, die dabei aufgetreten sind, waren nicht vorhersehbar, und Dr. Whitney konnte sie nicht lösen.« In ihrer Stimme schwang echtes Bedauern mit. Lily schlang ihre Hände um die warme Teetasse, die Matherson vor ihr abgestellt hatte. »Es gibt eine Reaktion, die Tachyphylaxie genannt wird. Der Körper nimmt zu große Aktivität am Rezeptor wahr und greift regulierend ein, indem er sie herunterschaltet. Plötzlich empfängt das Rundfunkgerät nur noch Störgeräusche. Einige der Männer haben durch die übermäßige Stimulation entsetzliche Anfälle erlitten. Einer ist verrückt geworden – oder, besser gesagt, autistisch. Ein anderer ist an zerebraler Hypoxie gestorben oder an einer Gehirnblutung durch Kopfverletzungen.« Das entsprach nicht ganz der Wahrheit; sie hatte das Gefühl, es gäbe eine andere Erklärung für die intrakranielle Blutung, aber sie hatte nicht vor, sich an eine kühne Hypothese zu wagen.

 »Mein Gott.« Der General schüttelte den Kopf.

 Higgens räusperte sich. »Es kam zu psychotischen Schüben, Sir. Zwei Männer wurden gewalttätig. Sie waren nicht mehr zu halten. Selbst die anderen konnten ihnen nicht helfen.«

 Schuldbewusstsein nagte an Lilys Eingeweiden und ließ ihren Magen rebellieren. »Sowie Dr. Whitney erkannt hatte, worin das Problem bestand, hat er versucht, in einer schalldichten Umgebung eine beruhigende Atmosphäre zu schaffen, einen Ort, an dem die Männer gegen den unablässigen Ansturm von Menschen und Eindrücken abgeschirmt werden konnten.«

 »Können diese Männer anderen tatsächlich etwas suggerieren und ihren Gehorsam erzwingen?«, erkundigte sich General McEntire. »Könnten sie durch eine Art posthypnotischer Suggestion Einfluss auf Ihren Vater genommen haben? Sein Wagen wurde unten an den Anlegestegen gefunden, und es sind Spekulationen angestellt worden, die besagen, er läge auf dem Meeresgrund.«

 Lily schnappte nach Luft. »Wollen Sie damit etwa andeuten, diese Männer hätten etwas mit dem Verschwinden meines Vaters zu tun gehabt? Er war der einzige Mensch auf Erden, der ihnen hätte helfen können.«

 »Nicht unbedingt, Dr. Whitney. Vielleicht können Sie es«, entgegnete Colonel Higgens. »Es könnte sein, dass Ryland Miller sich das ausgerechnet hat. Er hat Ihre Antwort gehört, als mir der Fehler unterlaufen ist, Sie in seiner Gegenwart zu fragen, ob Sie den Code Ihres Vaters lesen können.«

 Ein Schauer durchzuckte sie und ließ sie von Kopf bis Fuß erbeben, als sie plötzlich mit Sicherheit wusste, was geschehen war. In dem Moment, als sie das bejaht hatte, hatte sie das Todesurteil ihres Vaters unterzeichnet. Sie erinnerte
 sich noch daran, wie verändert Higgens plötzlich gewesen war. Er hatte aufgehört, sich mit ihrem Vater zu streiten, und sie nicht mehr voller Feindseligkeit, sondern eher mit neu erwachtem Interesse angesehen.

 »Es tut mir leid, dass dieses Gespräch notwendig ist, Lily«, sagte Phillip Thornton. »Ich weiß, dass Sie den Verlust Ihres Vaters beklagen, und ich weiß auch, dass Sie bis spät in die Nacht gearbeitet haben, um uns in dieser Sache weiterzuhelfen.«

 Lily rang sich mühsam zu einem Lächeln durch und winkte ab. »Mir macht es nichts aus, zu tun, was ich kann, um zu helfen, Phillip. Schließlich ist es auch meine Firma. « Sie besaß ein dickes Aktienpaket und wollte ihn an diesen Umstand erinnern. »Haben Sie eine Ahnung, wie das passieren konnte? Ich habe mich erst am Morgen noch ausgiebig mit Captain Miller unterhalten. Er hat einen äußerst kooperativen Eindruck auf mich gemacht und sogar die Möglichkeit in Betracht gezogen, eine der Nebenwirkungen des Experiments könnte Paranoia sein. Er hatte sich lobend über Colonel Higgens geäußert und dann plötzlich so feindselig. Ich habe ihn darauf hingewiesen, und er hat die Möglichkeit eindeutig ins Auge gefasst. Er hat einen flinken Verstand, und er kann logisch denken.«

 »Er wollte mich tatsächlich sprechen«, räumte Higgens ein. »Ich bin hingegangen, um mich mit ihm zu unterhalten, und er hat etwas in diesem Sinne geäußert.« Er rieb sich die Stirn. »Der Käfig war abgeschlossen, als ich den Raum verlassen habe. Die Kameras werden meine Worte bestätigen.«

 »Die Kameras haben mal wieder verrücktgespielt«, sagte Thornton.

 Plötzlich herrschte Stille im Raum. Sämtliche Blicke hatten sich auf Colonel Higgens gerichtet. Er lehnte sich auf seinem Stuhl zurück und blickte finster. »Ich schwöre Ihnen, dass der Käfig abgeschlossen war. Ich hätte ihn noch nicht mal in Gegenwart eines bewaffneten Wächters aufgeschlossen und allein schon gar nicht. Meiner Meinung nach ist Captain Miller ein gefährlicher Mann. Gemeinsam mit seinem Team ist er nahezu unschlagbar. Wir werden alle Männer, die wir haben, gegen ihn antreten lassen müssen.«

 »Ich hoffe, Sie wollen damit nicht andeuten, wir sollten diese Männer eliminieren.« Der General sah Higgens fest an.

 »Es könnte sein, dass wir gar keine andere Wahl haben«, erwiderte Colonel Higgens.

 »Entschuldigen Sie bitte, meine Herren«, mischte sich Lily ein. »Man hat immer eine andere Wahl. Man kann diese Männer nicht einfach im Stich lassen, weil sie eine Verzweiflungstat begangen haben. Sie standen unter gewaltigem Druck. Ich finde, wir sollten erst mal abwarten, objektiv bleiben und uns fragen, wie wir ihnen helfen können.«

 »Dr. Whitney, haben Sie eine Ahnung, wie lange die Männer überleben können, wenn sie nicht gegen den Lärm und die Gefühle der Menschen um sie herum abgeschirmt sind?«, fragte Phillip Thornton. »Sitzen wir hier auf einer Zeitbombe?«

 Lily schüttelte den Kopf. »Ich weiß es wirklich nicht.«

 »Was wird passieren, wenn diese Männer gewalttätig werden?«, fragte der General. Er drehte einen Bleistift in seinen Fingern, pochte mit der Spitze auf den Tisch und strich mit dem Daumen über den Radiergummi. »Besteht
 diese Möglichkeit?« Er blickte in die Gesichter der Männer, die am Tisch saßen. »Ist diese Möglichkeit denkbar?«

 Lily verschlang ihre Finger ineinander. »Betrüblicherweise sind diese Männer bestens in Kampftechniken ausgebildet. Sie haben jeden Vorteil auf ihrer Seite, den ihnen das Militär durch eine Spezialausbildung verschaffen konnte. Als sie das erste Jahr im Einsatz waren, kam es zu einem Zwischenfall, an dem einer der Männer beteiligt war. Ich habe mir die Aufzeichnung angesehen.« Sie trank behutsam einen Schluck Tee.

 »Ich glaube nicht, dass mir gefallen wird, was ich jetzt zu hören bekomme«, sagte General McEntire.

 »Einer der Auszubildenden hat während eines Einsatzes in Kolumbien den Überblick verloren und ist nicht nur auf den Gegner losgegangen, sondern auch auf einige unschuldige Zivilisten. Als Captain Miller versucht hat, ihn zurückzuhalten, ist der Auszubildende auf Miller losgegangen. Dem Captain blieb gar nichts anderes übrig, als sich selbst zu verteidigen und die übrigen Angehörigen seines Teams zu beschützen. Sie waren Freunde, enge Freunde, und er war gezwungen, den Mann zu töten.« Sie hatte den Angriff auf Band gesehen und wusste, wie schaurig und grausam es zugegangen war.

 Noch schlimmer waren die Videoaufzeichnungen von Ryland Miller nach diesem Vorfall gewesen. Obwohl es nur ein Film war, den sie sah, hatte sie seine Empfindungen beinah spüren können. Das Schuldbewusstsein, die Frustration und die Wut. Er war hoffnungslos verzweifelt gewesen. »Sie müssen verstehen, Sir, dass Menschen mit paranormalen Fähigkeiten auf andere Stimuli reagieren als die, die wir wahrnehmen können, und sich durch sie provozieren lassen. Sie leben in derselben Welt wie wir,
 aber im Grunde genommen in einer anderen Dimension. Daher ist die Grenzlinie, die wir zwischen hellseherischen Gaben und Wahnsinn ziehen, sehr schmal und manchmal gar nicht existent. Diese Männer sind ganz anders als alle Soldaten, die Sie jemals ausgebildet haben. Sie machen sich keine Vorstellung davon, wozu sie in der Lage sind.«

 Lily trank wieder einen Schluck von ihrem Tee und genoss die Wärme, als sie ihren Magen erreichte. Der General konnte sich die Macht nicht vorstellen, die diese Männer besaßen. Aber sie wusste, wovon sie sprach.

 »Weshalb hätten sie ausbrechen sollen, wenn sie sich über die Risiken eines Ausbruchs im Klaren waren?« Der General sah sich finster unter allen Anwesenden um. »Unter welchen Bedingungen haben sie hier gelebt?« Er deutete offensichtlich an, sie könnten misshandelt worden sein, und Lily musste gegen den Drang ankämpfen, mit der ganze Geschichte lauthals herauszuplatzen. Wie die Männer isoliert worden waren, voneinander abgeschnitten, aber auch von ihrem Oberbefehl, und dass man sie wie Tiere in Käfigen unter ständiger Beobachtung gehabt hatte. Sie laufend Tests unterzogen hatte.

 Der Bleistift zwischen den Fingern des Generals brach in der Mitte durch; ein Ende flog auf Lily zu, das andere hielt er noch in der Hand.

 Lily fing den Bleistiftstummel auf, bevor er vom Tisch rollte, und ihr Daumen glitt über den Radiergummi und nahm automatisch seine Struktur wahr, sog die Gefühle in sich auf, die er verströmte. Sie zuckte zusammen, warf einen schnellen Blick auf den General und wandte ihre Augen sofort wieder ab. Sie hatte ihm nichts erzählt, was er nicht bereits gewusst hatte. Er unterdrückte seine Wut darüber, dass Ryland Miller und sein Team entkommen
 waren. Hier ging es um viel Geld. Und Ryland stand ihm im Weg.

 Die Gefühle bestanden aus einer Mischung aus Brutalität und Ärger über einen durchkreuzten Plan. General McEntire steckte bis zu seinen buschigen Augenbrauen in Täuschungs- und Betrugsmanövern. Lily faltete ihre Hände sorgsam auf dem Tisch und gab sich so heiter und zuversichtlich, wie es ihr irgend möglich war, während sie McEntire in Wirklichkeit am liebsten an die Kehle gegangen wäre, ihn des Landesverrats bezichtigt und eine Antwort auf die Frage verlangt hätte, was er über den Tod ihres Vaters wusste.

 »Die Lebensbedingungen, Colonel Higgens. Warum hätten diese Männer das Gefühl haben sollen, sie müssten von hier fliehen?«

 »Sie waren voneinander isoliert«, sagte Lily, obgleich ihre Stimme ihr den Dienst verweigern wollte.

 »Zu ihrem eigenen Besten«, fauchte Higgens. »Gemeinsam wurden sie zu mächtig und konnten Dinge tun, die wir nicht vorhergesehen hatten. Noch nicht einmal Ihr Vater hatte damit gerechnet, dass sie gemeinsam so stark sein würden.«

 »Das ist kein ausreichender Vorwand, um die Menschenwürde zu vergessen, Colonel. Wir haben es hier mit menschlichen Wesen zu tun, mit Männern, die ihrem Land gedient haben, nicht mit Laborratten«, wandte Lily unterkühlt ein.

 »Ihr Vater war der Alleinverantwortliche für dieses Experiment«, warf ihr Colonel Higgens daraufhin an den Kopf. »Er ist für die Ergebnisse verantwortlich.«

 »So weit ich das ermitteln kann«, sagte Lily mit ruhiger Stimme, »hat mein Vater, Dr. Whitney, das Experiment in
 gutem Glauben durchgeführt. Als sich deutlich herausgestellt hat, dass es den Männern schadet, hat er die Intensivierung ihrer seltenen Gaben augenblicklich eingestellt und sofort versucht, Möglichkeiten zu finden, wie er ihnen dabei helfen kann, mit den nachteiligen Konsequenzen umzugehen. Er wollte erreichen, dass die Männer besser im Leben zurechtkommen können. Bedauerlicherweise hat niemand auf ihn gehört. Ich habe Ihre direkten Befehle gelesen, Colonel Higgens, und Phillip Thornton hat diese Befehle unterschrieben, in denen Sie darauf bestanden haben, dass die Männer ihr Trainingsprogramm fortsetzen. Bloß weil Sie es angeordnet haben, Colonel, hat Captain Miller seinen Männern befohlen, Ihre Befehle zu befolgen, was er und seine Männer dann auch getan haben. Ihre Befehle, Sir, lauteten, das Trainingsprogramm unter den verschiedensten Bedingungen fortzusetzen, und da sie sind, wer und was sie sind, haben die Männer die Befehle befolgt, obwohl sie wussten, dass sich ihr Zustand rapide verschlechterte und sie die Kontrolle über sich zunehmend verloren, während gleichzeitig ihre Macht und ihre Fähigkeiten wuchsen. Es ist gründlich dokumentiert, dass mein Vater dagegen war, dass er die Konsequenzen klipp und klar dargelegt hat und dass er Ihnen, als Sie angeordnet haben, die Männer voneinander zu isolieren, deutlich gesagt hat, das würde ihnen das Leben beträchtlich erschweren. Sie haben jede seiner Warnungen missachtet, und jetzt stehen Sie vor den Folgen Ihrer eigenen Fehlentscheidungen.«

 »Ihr Vater hat sich geweigert, mir die Daten zu geben, die ich gebraucht hätte.« Colonel Higgens lief vor Wut knallrot an. »Er wollte den Prozess umkehren und alles sausen lassen, und das nur aufgrund von ein oder zwei akzeptablen Verlusten.«

 »Mein Vater hat versucht, eine Möglichkeit zu finden, die Filter wieder instand zu setzen und die Teile des Gehirns, die er stimuliert hatte, zu deaktivieren. Es ist ihm aber nicht gelungen. Und von akzeptablen Verlusten kann nicht die Rede sein, Colonel; wir reden hier nämlich von Menschenleben.«

 Phillip Thornton hob eine Hand. »Das ist eine Diskussion, die wir auf einen späteren Zeitpunkt verschieben sollten, wenn wir alle wieder einen kühleren Kopf haben und ausgeschlafen sind. Im Moment müssen wir eine Möglichkeit finden, diese Situation unter Kontrolle zu bringen. Dr. Whitney, Sie haben uns eine Menge Informationen gegeben, aber was wir wirklich wissen müssen, ist, was genau mit diesen Männern getan wurde. Wir haben Zugang zu einigen der größten Köpfe auf Erden, die uns helfen würden, wenn wir genau wüssten, was Ihr Vater getan hat und wie er es angestellt hat«, hob Thornton hervor. »Können Sie uns das Schritt für Schritt erklären?«

 »Tut mir leid, Sir, das kann ich nicht. Ich kann seine ursprünglichen Aufzeichnungen nicht finden. Sie waren weder in seinem Büro hier noch zu Hause. Ich habe es mit beiden Computern probiert, und im Moment gehe ich gerade seine Berichte durch, um zu sehen, ob ich dort etwas entdecken kann, was mir dabei hilft, dahinterzukommen. « Lily ließ sich ihre extreme Müdigkeit bewusst ansehen und fuhr sich mit beiden Händen durchs Haar. »Ich habe Ihnen sämtliche Informationen gegeben, die ich zum jetzigen Zeitpunkt habe, aber ich werde mich weiterhin nach mehr umsehen.«

 Higgens schnaubte verächtlich. Der General schob seine Kaffeetasse über den Tisch, und die dunkle Flüssigkeit schwappte auf die auf Hochglanz polierte Tischplatte.
 »Wer weiß Bescheid darüber?« Wieder sah der General alle Anwesenden finster an.

 »Nur wenige Leute, da das Projekt streng geheim gehalten wird«, antwortete Colonel Higgens. »Außer den Anwesenden weiß nur General Ranier Bescheid. Und die Labortechniker.«

 »Sorgen Sie dafür, dass es dabei bleibt. Wir müssen den Fall so schnell wie möglich bereinigen, bevor etwas durchsickert. Wie zum Teufel konnte das passieren? Kann mir das einer von Ihnen sagen? Wie können sie das trotz all unserer Sicherheitsmaßnahmen durchgezogen haben?«

 Einen Moment lang herrschte Stille. Wieder war Higgens derjenige, der dem General antwortete. »Wir glauben, dass sie die Sicherheitssysteme getestet haben. Im Lauf der vergangenen zwei Wochen haben sie geübt, die Alarmanlagen und die Überwachungskameras abzuschalten und die Wächter zu manipulieren.«

 Der General platzte fast vor Wut, und seine Hände ballten sich zu Fäusten. »Was soll das heißen, die Wächter manipuliert?«, brüllte er, und sein Gesicht war so rot, dass Lily fürchtete, er könnte einen Schlaganfall bekommen.

 »Ich habe es Ihnen doch schon erklärt, Sir. Es gehört zu ihrer Grundausbildung«, erklärte sie geduldig, »anderen zu suggerieren, dass sie kurz wegschauen. Das ist sehr nützlich, wenn man feindliche Lager und terroristische Organisationen infiltriert, und es bewährt sich auch bei Geiselnahmen. Sie bringen die unglaublichsten Glanzleistungen zustande. Sie benutzen ihren Verstand, um den Feind zu etwas zu nötigen, ohne dass der Feind es jemals merkt.«

 »Und diese Männer laufen im Moment frei herum? Wandelnde Zeitbomben, Männer, die ohne weiteres käuflich
 sein oder, was noch schlimmer wäre, auf die andere Seite überlaufen könnten?«

 Lily reckte ihr Kinn in die Luft, als sie den Mann ansah. »Diese Männer wurden aufgrund ihrer Loyalität und ihres Patriotismus ausgewählt. Ich kann Ihnen beteuern, Sir, dass sie ihr Land niemals verraten werden.«

 »Ihre Loyalität steht seit dem Moment infrage, als sie desertiert sind, Dr. Whitney, und damit wir uns nicht falsch verstehen, genau das sind sie jetzt: Deserteure!«

 8

 DER WIND FEGTE durch die Bäume, bog ihre Stämme und riss Äste über den Boden mit. Der Maschendrahtzaun ragte vor ihm auf. Ryland sprang in die Höhe und packte den Draht, kletterte am Zaun hoch, schwang sich mit einer einzigen geschmeidigen Bewegung darüber und landete in der Hocke. Er blieb gebückt und gab dem Mann zu seiner Linken ein Zeichen.

 Letzter Mann in Sicherheit.

 Raoul »Gator« Fontenot ließ sich auf den Boden sinken und schlängelte sich bäuchlings auf das Geräusch der bellenden Hunde zu. Telepathie war eine seiner schwächsten Gaben, aber er konnte sich auf Tiere einstimmen. Seine Aufgabe war es, die Wachhunde von den übrigen Mitgliedern seines Teams fortzulocken. Mit dem Messer zwischen den Zähnen bewegte er sich am Zaun entlang durch das Gras und gebot den Blitzen, in den Wolken zu bleiben. Zu viele Wachen waren um ihren Fluchtweg herum ausgeschwärmt, und es war ein Ding der Unmöglichkeit, sie alle zu manipulieren, obwohl Ryland sich blendend darauf verstand.

 Wogen von Furcht und Aggression entströmten den Wächtern und erhöhten die Gefahr für das Team. Sie fühlten sich ohnehin schon alle ganz krank von den gewaltigen Energien, die erzeugt wurden.

 Jetzt kommt es auf dich an, Gator.

 Gator warf einen Blick zurück auf Ryland, sah seine Finger, die sich durch die Luft bewegten, und nickte, als er ihn verstand. Er nahm das Messer in seine rechte Hand und presste die Klinge flach an sein Handgelenk, um das verräterische Funkeln des Stahls zu verbergen, bevor er sich wieder auf den Bauch sinken ließ, leise und unhörbar atmete und sich durch reine Willenskraft der Erde anpasste. Die Hunde waren eifrig. Sie eilten auf den Zaun zu, seinen Kameraden entgegen. Im ersten Moment erschütterte ihn die Ungeheuerlichkeit seiner Aufgabe. Er musste dort liegen bleiben, für jeden deutlich sichtbar, und sich darauf verlassen, dass sein Captain die Wächter dazu brachte, in die andere Richtung zu sehen, während er die Hunde auf eine falsche Fährte lenkte. Ein kleiner Patzer, und sie waren alle tot.

 Der Regen trommelte auf ihn herunter, ein ununterbrochener tätlicher Angriff. Der Wind heulte und stöhnte wie ein Lebewesen und protestierte gegen die Unnatürlichkeit dessen, was sie taten. Die Unnatürlichkeit dessen, was sie waren.

 Captain. Mehr konnte er mit seinem Mangel an telepathischen Gaben nicht bewerkstelligen, nur das eine Wort, mit dem er dagegen protestierte, für das Leben so vieler Männer verantwortlich zu sein.

 Das ist ein Kinderspiel für dich, Gator. Ein Rudel Hunde, die uns auf den Fersen sind, das schaffst du doch mit links. Das war Captain Miller, dessen Stimme zu ihm vordrang. Gators Magen beruhigte sich ein wenig.

 Eine Lappalie, gar nicht der Rede wert. Das reinste Zuckerschlecken, gab Kaden seinen Senf dazu. In seiner Stimme schwang Gelächter mit, ganz so, als kostete er nach der unfreiwilligen Haft den Adrenalinschub aus. Gator stellte
 fest, dass ihm der Gedanke, Kaden würde jetzt auf die Welt losgelassen, ein Lächeln entlockte.

 Im nächsten Moment fühlte er, wie sich die anderen in Bewegung setzten, und wusste, dass Ryland auf ihn eingestimmt war und den Rest des Teams bereits vorwärtsdirigierte. Die Männer würden Geister sein, die sich durch das Unwetter bewegten, aber er durfte sich keine Sorgen um sie machen. Er durfte sich auch keine Sorgen machen, dass man ihn sehen oder gefangen nehmen könnte. Gator legte sein Los in die Hände seines Teamleiters und begrenzte seine Welt auf die sich nähernden Hunde.

 Ryland strengte sich an, um den dunklen Schleier der regengepeitschten Nacht zu durchdringen und Ausschau nach den Wächtern und den Hunden zu halten, als ihre Verfolger sich dem Zaun näherten. Er verließ sich darauf, dass Kaden die anderen Männer in Bewegung hielt. Seine Aufgabe bestand darin, Gator und die beiden Männer hinter ihm zu beschützen. Ryland machte sich Sorgen um Jeff Hollister. Hollister war in einer schlechten Verfassung, aber doch fit genug, um sich zu bemühen, das Vorankommen des Teams nicht aufzuhalten. Unterstützt von Gator und Ian McGillicuddy hatte er es mit Mühe über den hohen Maschendrahtzaun geschafft. McGillicuddy lag irgendwo hinter Ryland neben Hollister und blieb auf seinem Posten, um das schwächste Mitglied des Teams zu schützen.

 Die Hunde gerieten jetzt außer Rand und Band. Sie hatten die Witterung aufgenommen und stürmten hinter ihnen her. Dann blieben sie plötzlich stehen, beschnupperten den Boden, liefen im Kreis und gehorchten ihren Haltern nicht, die sie dazu bringen wollten, weiterzulaufen. Ein großer Schäferhund übernahm die Führung und
 wandte sich nach Süden, fort von den entsprungenen Häftlingen. Die anderen Hunde rannten unter lautem Gebell hinter ihm her.

 Gator presste seine pochende Stirn an das weiche, nasse Erdreich, um den Schmerz zu lindern, den eine solche Konzentration und der immense Energieverbrauch mit sich brachten. Die Furcht, die den Wächtern entströmte, war wie eine Krankheit, die sich ausbreitete und alle infizierte, die mit ihr in Kontakt kamen. Den Wächtern war gesagt worden, die Männer seien gefährliche Mörder, und sie alle waren extrem nervös.

 Massenhysterie, ließ sich Rylands Stimme beschwichtigend in Gators pochendem Kopf vernehmen. Ich weiß, wie behaglich du es da hast, aber schlaf mir jetzt bloß nicht ein.

 Gator wälzte sich Ryland entgegen, versuchte, seinen Standort zu bestimmen, und schlich sich so lautlos wie möglich zu ihm zurück. Die Irreführung der Hunde würde nicht allzu lange vorhalten, aber sie gab ihnen ein paar kostbare Minuten, um ihre Spuren zu verwischen und sich in Sicherheit zu bringen.

 Ryland streckte eine Hand aus und berührte Gator, um ihm zu zeigen, dass er seine enorme Anstrengung zu würdigen wusste. Sie begannen, sich langsam über die ungeschützte Wiese vorzuarbeiten. Hollister und McGillicuddy nahmen sie in die Mitte.

 Geschafft. Kaden erstattete Meldung, dass seine Gruppe ohne Zwischenfälle ans andere Ende der Wiese gelangt war.

 Führe die Männer weiter voran. Wir sind direkt hinter euch. Gator hat unsere Verfolger vorläufig abgeschüttelt, aber es wird bestimmt nicht allzu lange dabei bleiben. Ryland war nicht wohl zumute. Er warf einen Blick auf Jeff Hollister. Das Gesicht des Mannes war von Schmerz gezeichnet. Sogar
 im Dunkel der Nacht und im strömenden Regen unter brodelnden schwarzen Wolken konnte er es ihm ansehen. Stumm verfluchte er Peter Whitney und verlangsamte das Tempo noch mehr. Die Qualen in Jeffs Kopf strahlten nach allen Richtungen hin und zu sämtlichen Mitgliedern des Teams aus. Jeff brauchte die Medizin, die keiner von ihnen genommen hatte, weil Ryland befürchtet hatte, sie sei zu gefährlich. Jetzt fragte er sich, ob er Hollister damit zum Tode verurteilt hatte.

 Halte durch, Jeff. Gleich hast du es geschafft. Dann bekommst du deine Medizin. Sie wird dir helfen.

 Ich halte euch alle auf.

 Verständige dich nicht mit uns!, protestierte Ryland heftig. Das kannst du dir nach dieser Anstrengung nicht leisten. Er befürchtete, Jeff könnte einen Anfall bekommen, wenn sein Gehirn weiterhin bestürmt wurde. Sein Unbehagen wuchs. Zu der Furcht um seine Männer gesellte sich plötzlich die erschreckende Vorahnung einer immensen Gefahr. Ian? Ian McGillicuddy war eine menschliche Antenne für drohenden Ärger. Er fühlte jede Gefahr im Voraus nahen.

 Oh ja, wir kriegen Ärger. Es kann jeden Moment so weit sein.

 Ryland kroch auf dem Bauch voran und bewegte sich wieder auf Gator zu. Los, Jeff. Zieh ihn auf die Füße, Ian, und dann lauft ihr schnurstracks auf die Fahrzeuge zu. Wartet nicht länger als fünf Minuten. Dann fahrt ihr.

 Wir lassen dich nicht hier zurück. Jeffs Stimme bebte und war belegt vor Schmerz.

 Rylands Herz schwoll vor Stolz an. Trotz seiner miserablen Verfassung war Jeff Hollisters oberstes Anliegen das Wohl seiner Teamkameraden, und erst dann dachte er an sich selbst. Das ist ein Befehl, Jeff. Du und McGillicuddy, ihr verschwindet in fünf Minuten.

 In dem Moment nahm Ryland es wahr – einen Schwall böswilliger Energie, der sich über ihn ergoss. Instinktiv wälzte er sich herum, um Gator davor zu schützen und den Rücken des Mannes zu decken, während er sich der Gefahr zuwandte. Seine Hände trafen auf die solide Masse Fleisch und Blut.

 Er sah das Messer nicht wirklich, sondern fühlte eher, dass es schnell auf ihn zukam. Was ihn rettete, waren seine Reflexe und seine Ausbildung. Seine Finger schlossen sich fest um das Handgelenk seines Angreifers, um die Kontrolle über die Waffe an sich zu reißen. Sofort setzte das Erkennen ein. Russell Cowlings war aus der Nacht aufgetaucht und hatte sie angegriffen. Ryland wälzte sich von Gator fort und zog den schwereren Mann mit sich. Er stemmte einen Fuß gegen Cowlings’ Brust und schleuderte den Mann über seinen Kopf.

 Cowlings landete unsanft auf dem Boden, rollte sich herum und zog sich in die Hocke hoch. Ryland sprang auf die Füße und schlug das blitzschnelle Messer aus dem Weg, als der Mann ihn ein zweites Mal angriff. Sie umkreisten einander wachsam.

 »Warum, Russell? Weshalb solltest du uns verraten?«

 »Du nennst es Verrat, ich nenne euch Deserteure.« Cowlings täuschte einen weiteren Angriff vor und warf sich nach vorn, als Ryland zur Seite trat, wobei er ganz gemein mit erhobener Klinge von unten kam, um den Weichteilen des Gegners den größtmöglichen Schaden zuzufügen.

 Ryland spürte, wie die Messerspitze sein dickes Hemd auf Bauchhöhe aufschlitzte. Er drehte sich bereits um seine eigene Achse, packte Cowlings am Handgelenk und riss ihn so herum, dass Cowlings’ Beine in die Luft flogen und er hart aufprallte. Dabei drehte Cowlings sein Handgelenk,
 um die Klinge des Messers wieder einsetzen zu können, und schrie den Wachmännern zu, sie sollten zu Hilfe kommen.

 »Hau ab, Gator, verschwinde«, befahl Ryland, während er Cowlings’ Arm festhielt und seinen kleinen Finger energisch nach hinten bog. Cowlings sah sich gezwungen, das Messer fallen zu lassen, wenn er sich nicht die Hand brechen lassen wollte. Das Messer fiel auf den Boden, und Ryland versetzte ihm einen festen Tritt, der die Waffe ein gutes Stück durch die Luft wirbelte und im höheren Gras landen ließ.

 Mann in Not. Jeff ist in Not. Er hat einen Anfall. Ian McGillicuddy erstattete mit seiner gewohnt ruhigen Stimme Meldung.

 »Lauf los, Gator«, wiederholte Ryland. Hilf Ian, Jeff fortzuschaffen.

 Cowlings versuchte, um sich zu treten und Ryland zu Fall zu bringen. »Ja, schick ihn ruhig fort«, zischte Cowlings. »Es ändert ja doch nichts, sie werden nämlich ohnehin alle sterben.«

 Ryland wich seitlich aus und verpasste Cowlings einen gemeinen Tritt gegen den Oberschenkel. »Ist es das, was Higgens dir gesagt hat? Hast du uns deshalb verraten, Russ? Hat Higgens dich davon überzeugt, dass wir alle sterben werden?«

 Cowlings fluchte und spuckte auf den Boden. Er drehte den Kopf und sah Ryland finster an. »Du bist ein solcher Dickschädel, Rye. Was ist denn dagegen einzuwenden, dass wir unsere Begabungen nutzen, um Geld zu verdienen? Weißt du überhaupt, was Peter Whitney auf der hohen Kante hat? Was seine Tochter kassiert? Warum sollten die das ganze Geld bekommen, wenn wir es sind, die all die
 Risiken eingehen? Die Angestellten bei Donovans machen mehr Kohle als wir.«

 Cowlings ging schnell auf ihn los, versuchte, Ryland zwei kräftige Kinnhaken zu versetzen. Ryland fing beide Schläge ab und vergalt es ihm mit einem Schlag, der geradewegs nach oben in Richtung Kehle zielte. Cowlings gelang es, sich zurückzuwerfen und dem tödlichen Angriff mit Mühe und Not zu entgehen.

 Ryland nahm die Hunde wieder wahr und auch die Geräusche von aufgeregten Stimmen, die näher kamen. »Dann geht es also um Geld, stimmt’s? Es dreht sich um deine Habgier, Cowlings, nicht um den Tod«, fauchte Ryland. »Du fürchtest wohl nicht, dass du sterben wirst, oder? Wie kommt das? Hat Higgens uns allen etwas gegeben, was diese Anfälle hervorruft?«

 Cowlings lachte. »Sie werden alle sterben, Miller. Jeder Einzelne, bis auf den letzten Mann. Du kannst sie nicht retten. Und wer wird dann von unermesslichem Wert sein? Higgens wird mich brauchen.«

 »Du tanzt mit dem Teufel, Russ. Glaubst du im Ernst, der Colonel handelt im Interesse unseres Landes? Er wird uns alle verraten und verkaufen.«

 »Er ist klug genug, um zu erkennen, wie viel Geld sich damit machen lässt. Du bist im Weg, Miller, und du warst es von Anfang an, du mit deiner Pfadfinderhaltung. Verdammter Mist, wir haben zweimal versucht, dich zu töten, aber du bist einfach nicht totzukriegen.«

 »Higgens wird sich dich vom Hals schaffen, sowie er keine Verwendung mehr für dich hat.«

 Die Geräusche der Hunde wurden lauter. Jemand hatte Cowlings’ Schrei gehört und das Rudel zur Umkehr bewegt.

 »Er wird mich immer brauchen. Ich kann ihm Dinge sagen, die ihm kein anderer sagen kann. Das weiß er, und er wird das Huhn nicht töten, das die goldenen Eier legt.«

 Ryland handelte schnell. Er setzte die Geschwindigkeit ein, für die er bekannt war, Hände und Füße, die so flink waren, dass ihre Bewegungen verschwammen, als er Cowlings zurücktrieb. Er spürte keinen der Schläge, die Cowlings landen konnte, denn das Adrenalin bewahrte ihn vor physischen Schmerzen. Seine Welt war geschrumpft, und er konzentrierte sich ausschließlich auf seinen Gegner. Es gab kaum jemanden, der ihn im Nahkampf schlagen konnte. Ryland wusste, dass es um Leben und Tod ging. Russell Cowlings wollte ihn töten.

 Cowlings grunzte, als Ryland ihm einen kräftigen Tritt in die Rippen verpasste und die Knochen zersplitterten. Die Luft entwich pfeifend aus seiner Lunge, und er ging zu Boden wie ein Stein und japste nach Luft. Die Wachmänner und das Rudel Hunde waren bereits zu nahe herangekommen und rannten jetzt entschlossen auf Ryland zu. Nur der Zaun trennte sie noch voneinander. Ryland versetzte Cowlings’ Kopf einen festen Tritt und hoffte, er würde nicht mehr auf die Beine kommen. Er wirbelte herum und sprintete über das ungeschützte Gelände, ans andere Ende der weit offenen Wiese, fort von Gator, Hollister und McGillicuddy.

 Rylands Stiefel schlugen fest auf, klatschten in den Schlamm, verursachten Lärm und lenkten die Aufmerksamkeit der Hunde auf sich. Die Tiere bellten wie verrückt und zerrten an ihren Leinen, bis die Hundehalter sie frei laufen ließen. Die Hunde rannten augenblicklich auf den Maschendrahtzaun zu und begannen, wüst daran zu reißen. Manche Hunde wollten am Zaun hochspringen,
 andere versuchten hinaufzuklettern, und wieder andere begannen zu graben.

 Kleine Lichtkreise tanzten und flackerten im strömenden Regen, der vergebliche Versuch der Wächter, die Umgebung auszuleuchten. Ryland lief im Zickzack über das Gras und veranstaltete noch mehr Lärm, damit ihn die Wächter sogar über das Hundegebell hinweg hören konnten. Es dauerte einen Moment, bis die Männer darauf reagierten, aber sie taten das, was er gewollt hatte, und rannten am Zaun entlang neben ihm her, fort von seinen Männern. Solange sie parallel zu ihm liefen, kam keiner auf den Gedanken, stehen zu bleiben und ein Loch in den Zaun zu schneiden, um die Hunde durchzulassen. Damit gewann Ryland ein paar kostbare Minuten, in denen er sich noch weiter von seinen Männern entfernen konnte, um ihnen Zeit zu geben, ihren notleidenden Kameraden in Sicherheit zu bringen.

 Er war dankbar für die böigen Winde und den strömenden Regen, für die krachenden Donnerschläge und die Blitze, die den Himmel erschütterten. Es würde eine ganze Weile dauern, bevor ein Hubschrauber in den stürmischen Himmel aufsteigen konnte, um den Versuch zu unternehmen, sie aufzuspüren. Bis dahin würden seine Männer längst Zuflucht in den Fahrzeugen gefunden haben, die Lily für sie hatte bereitstellen lassen. Arly, ihr Sicherheitsexperte, hatte diverse Wagen an verschiedenen Orten geparkt, die alle mindestens zwei Meilen von den Laboratorien entfernt waren.

 Ryland hörte das warnende Rasseln des Zauns, wandte sich davon ab und sprintete auf die nächstgelegene Häuserzeile zu. Einer der Wächter schnitt den Maschendraht durch und weitete die Öffnung, damit die Hunde durch
 den Zaun springen konnten. Sie rasten als geschlossenes Rudel hinter Ryland her und machten begeistert Jagd auf ihn. Die Wächter folgten den Hunden mit eingezogenen Köpfen durch das Loch im Zaun und nahmen die Verfolgung wieder auf.

 Rylands Stiefel trafen laut auf das Pflaster, als er über die Straße rannte und auf eine geparkte Limousine sprang. Von dort aus bekam er durch einen weiteren Sprung den Rand der Dachtraufe eines kleinen Geschäfts zu fassen. Er befand sich in einem der ärmlicheren Stadtbezirke mit alten, baufälligen Gebäuden, doch das Holz gab nicht nach, als er sich auf das Dach zog.

 Wir sind davongekommen. Ian erstattete ihm Meldung, dass sie eines der Autos gefunden hatten und losgefahren waren. Wir können im Kreis fahren, bis du zusteigst.

 Was ist mit Jeff? Ryland wollte, dass der Mann so schnell wie möglich ärztlich versorgt wurde. Es ließ sich nicht beurteilen, was in seinem überreizten Gehirn vor sich ging. Er raste über das Dach und sprang auf das nächste Gebäude. Es war rutschig vom Regen, und daher glitt er aus und fiel auf den Rücken, als ein Kugelhagel an ihm vorüberpfiff.

 Er braucht ärztliche Versorgung. Gib uns deine Position.

 Ryland kroch über das Dach, denn er wollte es nicht riskieren, sich für schießwütige Wächter als Silhouette abzuzeichnen. Wenn Cowlings die Wahrheit gesagt hatte und sie schon zweimal versucht hatten, ihn aus dem Weg zu räumen, dann war mit ziemlich großer Sicherheit anzunehmen, dass die Wächter den Befehl erhalten hatten, ihn zu erschießen. Vom Dach aus führte eine Tür zu einer schmalen Stiege. Ich schlage mich zu euch durch. Bleibt, wo ihr seid. Schüsse sind abgegeben worden. Haltet euch fern von hier.

 Die Tür war abgeschlossen. Ryland vergeudete keine
 Zeit, sondern kroch ganz einfach zur anderen Seite des Gebäudes und warf einen Blick auf die Straße. Über einer Ladentür befand sich ein kleines Vordach. Ryland ließ sich darauffallen, versuchte, auf dem klatschnassen Holz Halt zu finden, und rutschte ein paar Zentimeter, bevor er sich festhalten konnte. Von dort aus sprang er auf den Bürgersteig. Er traf fest und schmerzhaft auf.

 Nicht weit von der Stelle, an der er stand, sah er rechts neben sich einen Fußweg, wollte sich aber nicht darauf verlassen, dass er ihn zu der Straße führte, die er brauchte. Er zwang sich, tief Luft zu holen, verlangsamte seine Atmung und verschmolz mit dem Schatten des Gebäudes. Nichts war zu hören, nur das Geräusch des Regens, der weiterhin in Strömen vom Himmel fiel. Und das Tosen des Windes, der seinen Zorn bekundete. Über ihm brodelten Wolken, wie schwarze Hexenkessel, brachten vielfach verästelte Blitze hervor. Das Glück blieb auf Rylands Seite, denn kein Blitz ging nahe genug herunter, um ihn in sein Licht zu tauchen, und das ermöglichte es ihm, sich lautlos durch die Straße zu der Kreuzung zu schleichen, an der ihn der Wagen mit laufendem Motor und offener Beifahrertür erwartete.

 Er sprang auf den Sitz und schlug die Tür zu, während Gator so schnell losfuhr, dass sie auf der regennassen Straße ins Schleudern kamen. Ryland drehte sich um und sah Jeff an, der ganz still und blass auf dem Rücksitz lag. »Ist er bei Bewusstsein?«

 Ian schüttelte den Kopf. »Seit dem Anfall ist er nicht mehr zu sich gekommen. Gator und ich haben ihn zum Wagen getragen, aber wir konnten ihn nicht aus seiner Bewusstlosigkeit herausholen. Ich kann nur hoffen, dass sich diese Ärztin auf ihr Handwerk versteht. Andernfalls werden wir ihn verlieren.«

 In dem Wagen trat Stille ein. Sie hatten schon zu viele Männer verloren. Keiner von ihnen wusste, ob es unvermeidlich war oder nicht.

 Lily sah starr aus dem Fenster, als die Limousine durch die regennassen Straßen fuhr. Sie hatte ihren kleinen Wagen auf dem Firmenparkplatz stehen lassen und war dankbar dafür, dass John gekommen war, um sie abzuholen. Wo steckte Ryland? Hatte er es schon geschafft, das Haus zu erreichen? Sie fühlte sich nahezu betäubt vor Angst um ihn. Grässlicher Angst um ihn. Sie hatte nicht damit gerechnet, dass ihr so zumute sein würde. Sie konnte nicht an ihren Vater denken und auch nicht an das Komplott. Sie konnte nicht an die anderen Männer denken, die in diesem furchtbaren Unwetter irgendwo dort draußen herumliefen. Sie konnte nur an ihn denken. An Ryland Miller.

 Sie lechzte nach ihm. Sie schloss die Augen, und er war da, hinter ihren Augenlidern, unter ihrer Haut. Es war abstoßend, pubertär und unlogisch, aber nichts von alledem zählte. Sie brachte es nicht fertig, ihre Gedanken gewaltsam von ihm loszureißen. Sie musste wissen, ob er am Leben oder tot war. Ob er verletzt war. Es erschreckte sie, wie stark ihr Bedürfnis war, ihn zu sehen, ihn zu berühren, den Klang seiner Stimme zu hören. Sie wagte es nicht, telepathisch mit ihm in Verbindung zu treten; nicht ausgerechnet jetzt, wenn so viel auf dem Spiel stand und die Situation, in der er sich befand, seine uneingeschränkte Konzentration erforderte.

 Das Garagentor glitt lautlos zur Seite, und die Limousine rollte in die riesige Garage. Zu ihrer Erleichterung stellte sie fest, dass bereits etliche andere Wagen in der Garage geparkt waren. Einen Moment lang lehnte sie ihren Kopf
 an die Kopfstütze und stieß langsam den angehaltenen Atem aus. Die Limousine stand jetzt still, und ihr Chauffeur schaltete den Motor aus.

 »John, danke, dass du bei diesem grässlichen Unwetter losgefahren bist und mich abgeholt hast. Es tut mir leid, dass ich dich aus den Federn geholt habe, aber ich war hoffnungslos übermüdet und ich wollte nicht die ganze Nacht über in der Firma bleiben.«

 »Ich bin froh, dass du mich angerufen hast, Miss Lily. Wir haben uns alle Sorgen um dich gemacht. Warum haben so viele Wächter den Wagen durchsucht? Das haben sie doch sonst nie getan.« Der Chauffeur drehte sich zu ihr um und sah sie mit einer hochgezogenen Augenbraue an, verkniff es sich aber, auch nur ein einziges Wort über das Verschwinden und Wiederauftauchen der klatschnassen Wagen in der Garage zu verlieren.

 »Tut mir leid, John, es geht um eine streng geheime Angelegenheit, eine militärische Verschlusssache.« Sie schlüpfte aus dem Wagen und wankte vor Ermattung. Sie konnte den Wind hören, der an den Garagentoren rüttelte, und ein Schauer überlief sie. »Was für eine grässliche Nacht.«

 Er warf einen Blick auf sie, als er die Fahrertür öffnete. »Du hast heute nichts gegessen, stimmt’s? Nicht einen einzigen Bissen.«

 Lily beugte sich vor und drückte ihm einen Kuss auf die Stirn. »Hör auf, dir solche Sorgen um mich zu machen, John. Ich bin kein zartes kleines Mädchen, sondern eine gestandene Frau.«

 »Ich habe das Gefühl, ich werde mir immer Sorgen um dich machen, Lily. Diese Geschichte mit deinem Vater … Es tut mir verflucht leid.« John schüttelte den Kopf. »Ich
 dachte, sie würden ihn vielleicht doch noch finden, aber so lange Zeit würde er niemals von dir fernbleiben. Und wenn es eine Entführung gewesen wäre, um ein Lösegeld zu erpressen oder von mir aus auch irgendwelche Geheimnisse, dann hätten wir längst etwas von den Entführern gehört.«

 Lily konnte die Falten des Alters in seinem Gesicht sehen, den Graustich seiner Haut. Sie legte ihre Hand auf seinen Arm. »Ich weiß, wie gern du ihn hattest, John. Es tut mir für uns beide leid.« Sein Kummer schlug ihr entgegen, tief und echt, und riss Wunden in ihre ungeschützte Seele.

 Mitgefühl wogte in ihr auf, als sie ihren Chauffeur musterte. John wirkte plötzlich zerbrechlich auf sie und keinen Tag jünger, als er war. Das überrumpelte sie. Sie wollte John nicht verlieren.

 »Er war mein Freund, Lily, meine Familie. Ich kannte deinen Vater schon, als er noch ein kleiner Junge war. Mein Vater hat für seine Familie gearbeitet. Ich glaube, zu der Zeit, als er in diesem Haus aufgewachsen ist, war ich sein einziger Freund. Sein Leben hier war die Hölle. Seine Eltern und Großeltern hatten eine Art Experiment durchgeführt, um ein Kind von herausragender Intelligenz zu bekommen, das Produkt ihrer Zucht mit den richtigen Genen. Er war ungeliebt, nichts weiter als ein Züchtungserfolg. Seine Eltern haben nie mit ihm geredet, es sei denn, um darauf zu bestehen, dass er fleißiger lernt. Sie haben ihm nie erlaubt, Sport zu treiben oder mit Spielsachen zu spielen. Nicht einmal der Umgang mit anderen Kindern war ihm erlaubt. Sie wollten ein hoch entwickeltes Gehirn, und alles, was er getan hat, sogar schon als Kind, sollte ausschließlich diesem Zweck dienen. Und als du … aufgetaucht bist«, sagte er, »hat sich Peter gelobt, nicht so
 zu sein wie seine Eltern. Ich habe oft mit ihm über seine Vergesslichkeit geredet. Ich weiß, dass es dich verletzt hat, wenn er sich nicht an wichtige Ereignisse in deinem Leben erinnern konnte.« Er schüttelte betrübt den Kopf. »Er hat dich geliebt, Lily. Auch wenn er sich noch so seltsam benommen hat, er hat dich wirklich sehr geliebt.«

 Aber Peter Whitney war wie seine Eltern gewesen. Genauso wie seine Eltern. Er war in ihre Fußstapfen getreten, bis ihm etwas die Augen geöffnet hatte. Lily schlang ihre Arme um John, als er aus dem Wagen stieg, und zog ihn an sich. »Weiß jeder in diesem Haushalt, dass ich nicht seine leibliche Tochter bin?«

 John Brimslow zuckte zusammen und riss den Kopf zurück, um finster auf sie hinunterzublicken. »Wer hat dir das gesagt?«

 »Er selbst«, sagte sie. »In einem Brief.«

 Er fuhr sich mit einer Hand über das Gesicht und packte dann ihre Arme. »Du hast Peter alles bedeutet.« Er räusperte sich. »Und mir auch. Uns allen. Du hast Sonnenschein in unser Leben gebracht, Lily. Rosa konnte nie eigene Kinder bekommen. Arly ist mit zahllosen Frauen ausgegangen, aber er konnte keinen Menschen über einen längeren Zeitraum in seiner Nähe ertragen. Wir alle sind unangepasst, Lily, eine Familie von gesellschaftlichen Außenseitern. Über mich hast du immer Bescheid gewusst. Ich habe dir nie etwas vorgemacht. Wir haben die Familie um dich herum aufgebaut.«

 Lily lächelte ihn an und war ihm dankbar für seine Worte. »John, weißt du, wie es dazu kam, dass mein Vater mich adoptiert hat?«

 John trat voller Unbehagen von einem Fuß auf den anderen. »Dein Vater ist nach Übersee gereist. Manche Leute
 würden vielleicht sagen, er hätte dich gekauft, Lily. Ich weiß nicht, um welche Geldbeträge es ging, aber spielt das denn jetzt überhaupt noch eine Rolle? Du hattest keine Familie, und wir hatten auch keine.«

 Sie liefen gemeinsam durch den Korridor, der von der Garage ins Haus führte. Lily hatte sich bei John eingehängt, als er fortfuhr: »Rosa war damals noch jung, und sie hat so gut wie gar kein Englisch gesprochen, aber sie war Krankenschwester und brauchte eine Anstellung, um im Land bleiben zu können. Peter hat sie als dein Kindermädchen engagiert, und schließlich hat sie uns dann den Haushalt geführt.« Er grinste sie an. »Anfangs hat sie meine Lebensweise missbilligt. Damals war ich Harold schon begegnet, und wir waren Lebensgefährten. Peter hat mich deshalb nie verurteilt, aber Rosa hat gefürchtet, ich würde dir mit meinen Perversionen auf irgendeine Weise schädlich sein.«

 »John!«, warf Lily entrüstet ein. »Sie hat nie auch nur die leiseste Andeutung gemacht, weder mit Worten noch mit Taten, dass sie dich missbilligt. Rosa hat eine hohe Meinung von dir und äußert sich nur liebevoll über dich.«

 »Das war in den alten Zeiten, als du noch ein kleines Dingelchen warst. Im Lauf der Jahre hat sie mich akzeptiert, und sie hat Harold hingebungsvoll gepflegt, als es mit ihm zu Ende ging. Ich weiß nicht, was ich ohne sie getan hätte.« Er tätschelte ihre Hand. »Oder ohne dich, Lily. Ich werde nie vergessen, wie du mit deinem Arm um meine Taille neben mir am Grab gestanden und gemeinsam mit mir geschluchzt hast.«

 »Ich mochte Harold sehr gern, John. Er hat ebenso sehr zu unserer Familie gehört wie du und Rosa und Arly. Ich vermisse ihn immer noch, und ich weiß, dass es dir
 auch so geht.« Sie blieb vor der Küchentür stehen, da sie wusste, dass Rosa sie dort erwartete. »Hast du dich in der letzten Zeit mal ärztlich untersuchen lassen? Ich möchte, dass du dich ausruhst und sehr gut auf dich aufpasst. Ich kann es mir nicht leisten, ein weiteres Familienmitglied zu verlieren.«

 Er zog ihr Kinn zu sich hoch und drückte ihr einen zarten Kuss aufs Haar. »Ich möchte, dass du immer daran denkst, wie wichtig du uns bist, Lily. Du hast genug Geld und ein wunderschönes Haus, und du wirst nie arbeiten müssen, wenn du es nicht willst. Lass dich nicht in die Dinge hineinziehen, in die sich Peter hat hineinziehen lassen. Ich weiß, dass er in den allerletzten Wochen besorgter war als sonst.«

 Rosa kam durch die Küchentür gestürmt und schlang ihre Arme um Lily. Zu Lilys blankem Entsetzen schluchzte sie. »Ich habe dich immer wieder angepiepst, Lily. Warum hast du mich nicht angerufen? Du hast nicht gesagt, dass du spät nach Hause kommst, und als ich bei Donovans angerufen habe, wollten sie mir nichts sagen, nur dass es dort Ärger gegeben hat.«

 Lily hielt sie eng an sich gedrückt. Es erstaunte sie, dass die unerschütterliche Rosa, die sich durch nichts aus der Ruhe bringen ließ, in letzter Zeit derart besorgt um sie war. »Ich habe meinen Pager in meinem Spind gelassen. Es tut mir wirklich leid, Rosa, ich hätte dich anrufen sollen. Das war gedankenlos von mir.«

 »Das Unwetter war so schlimm, dass ich geglaubt habe, du müsstest einen Unfall gehabt haben.« Rosa klammerte sich an sie. Immer wieder drückte sie Lily an sich, und zwischendurch tätschelte sie ihr den Rücken.

 »Hat Arly dir denn nicht gesagt, dass ich ihn gebeten
 habe, John zu mir zu schicken, damit er mich abholt?« Lily sah ihren Chauffeur Hilfe suchend an. Rosa neigte zu temperamentvollen Wutausbrüchen und jagte Leute mit einem Geschirrtuch durch ihre Küche, aber es war noch nie vorgekommen, dass sie so weinte, als bräche ihr das Herz.

 »Als die Polizei nicht angerufen hat, um zu sagen, du hättest einen Unfall gehabt, habe ich befürchtet, jemand hätte dich gekidnappt. Oh, Lily.« Sie wandte sich von der jüngeren Frau ab, schlug die Hände vors Gesicht und schluchzte unbeherrscht.

 John legte ihr einen Arm um die Schultern. Er wirkte besorgt. »Rosa, meine Liebe, du machst dich noch ganz krank. Setz dich, ich koche dir einen Tee.« Er half ihr auf den nächstbesten Stuhl.

 Rosa legte ihren Kopf auf den Tisch und heulte weiter. John setzte den Wasserkessel auf. Lily blieb dicht neben der älteren Frau stehen und rätselte an ihrem Benehmen herum. »Rosa, mir fehlt nicht das Geringste. Weine nicht mehr. Ich verspreche dir, dass ich mich bessern und dich nächstes Mal anrufen werde.«

 Rosa schüttelte den Kopf. Lily seufzte. »John, vielleicht sollte ich mich allein mit Rosa unterhalten, wenn es dir nichts ausmacht?«

 John drückte Rosa einen Kuss aufs Haar. »Mach dich nicht krank. Wir hatten es alle nicht leicht in der letzten Zeit.«

 Lily wartete, bis die Küchentür zugefallen war. »Was ist los, Rosa? Sag es mir.«

 Rosa schüttelte weiterhin den Kopf und weigerte sich, Lily anzusehen.

 Lily ließ sich Zeit damit, den Tee zuzubereiten. Erst wärmte sie die kleine Kanne mit etwas Wasser aus dem
 Kessel vor und schüttete es dann fort, bevor sie die Teeblätter abmaß, das kochende Wasser darübergoss und den Tee ziehen ließ. Dieses simple Ritual erlaubte es ihr, wieder klar zu denken. Sie wartete, bis die ärgste Tränenflut vorüber war, und stellte erst dann eine Tasse Tee vor Rosa hin.

 »Hat es etwas damit zu tun, dass du meine Pflegerin warst, als mein Vater mich gemeinsam mit all diesen anderen kleinen Mädchen hierher gebracht hat?« Sie stellte die Frage mit leiser Stimme und ohne jede Modulation, da sie nicht wollte, dass es anklagend klang.

 Rosa stieß einen Schrei aus und sah Lily schockiert an. In den Tiefen ihrer Augen stand Schuldbewusstsein. Aber außer dem Schuldbewusstsein sah Lily auch noch Kummer und Reue. »Ich hätte niemals einwilligen dürfen. Aber wohin hätte ich denn sonst gehen können, Lily? Und ich habe dich so sehr geliebt. Ich konnte keine eigenen Kinder bekommen. Du warst für mich meine Tochter.«

 Lily setzte sich abrupt hin. »Warum hast du mir nie etwas über meinen Vater erzählt, Rosa? Warum hast du mir nichts von diesem grässlichen Raum und all diesen anderen armen kleinen Mädchen erzählt?«

 Rosa sah sich furchtsam um. »Pst. Sprich nie von solchen Dingen. Niemand darf jemals etwas von diesem Raum oder von diesen armen Kindern erfahren. Dr. Whitney hätte es dir unter gar keinen Umständen erzählen sollen. Es war unrecht. Später hat er es eingesehen und sich bemüht, diese Mädchen gut unterzubringen. Was er getan hat, war verrucht. Es war widernatürlich. Ihm sind erst die Augen aufgegangen, als du beinah gestorben wärest.«

 Lily trank einen Schluck Tee, um Zeit zu gewinnen. Sie war auf der Hut. Rosa glaubte offenbar, Lilys Vater hätte ihr alles berichtet. »Mein Bein«, sagte sie, als sie die Tasse
 auf die Untertasse stellte. »Ich hatte so viele Alpträume, und Dad hat es mir nie erzählt.«

 »Es war ein grauenhafter Unfall, Lily. Dein Vater war am Boden zerstört. Er hat mir versprochen, dich nie wieder dazu zu bringen, dass du so etwas tust«, flüsterte Rosa, die offenbar fürchtete, jemand könnte sie belauschen.

 »Wusste John von den anderen Mädchen? Hat er von dem Experiment gewusst?« Lily konnte die Frau nicht ansehen, die sie großgezogen hatte. Sie konnte nicht in das tränenüberströmte Gesicht sehen, das ihr deutlich sagte, wie viel mehr es noch gab, was sie im Grunde genommen gar nicht hören wollte.

 »Oh nein, Lily«, protestierte Rosa. »Er hätte Peter windelweich geschlagen, bis sein Leben nur noch an einem seidenen Faden gehangen hätte, und dann wäre er gegangen. Peter hat John gebraucht, um seine Menschlichkeit nicht vollständig zu verlieren. Dein Vater hat nur wenigen Menschen Zutritt zu seiner Welt gestattet. John war ein großer Teil dieser Welt. Sie waren Freunde aus Kindertagen, und John hat sich nie daran gestört, dass Peter so exzentrisch war.«

 Lily behielt Rosas Gesicht ganz genau im Auge. »Warum bist du derart außer dir, Rosa? Sag es mir. All das ist lange her. Ich würde dir niemals die Schuld an etwas geben, was mein Vater getan hat. Du bist ebenso sehr ein Opfer, wie ich es bin.«

 »Ich kann es dir nicht sagen, Lily. Du wirst es mir nie verzeihen, und du bist die einzige Familie, die ich habe. Hier bin ich zu Hause. John, Arly, du und dein Vater, ihr seid meine ganze Welt.«

 Lily streckte einen Arm über den Tisch und nahm Rosas Hand. »Ich habe dich sehr lieb, Rosa. Daran kann nichts
 etwas ändern. Es gefällt mir nicht, dich so aufgelöst zu sehen.«

 »Arly hat mir erzählt, jemand sei in unser Haus eingebrochen. Er hat gesagt, sie hätten ganz genau gewusst, wo dein Büro ist und wo das Büro deines Vaters ist. Er hat gesagt, sie hätten die Codes gehabt, um ins Haus zu gelangen.« Rosa starrte kläglich in ihre Teetasse.

 Lily ließ den Atem aus ihrer Lunge entweichen. Sie blieb stumm sitzen und wartete. Ihre Finger spannten sich fester um Rosas Hand, um ihr Zuspruch zu geben.

 »Sie haben mir gedroht, Lily. Sie haben gesagt, sie könnten mich zwingen, das Land zu verlassen. Sie haben gesagt, sie könnten mir Probleme mit den Einbürgerungspapieren machen. Sie haben gesagt, ich würde dich nie wiedersehen. «

 »Wer hat das gesagt?«

 »Zwei Männer haben mich angesprochen, als ich vor dem Lebensmittelladen aus dem Wagen gestiegen bin. Sie hatten Abzeichen, und sie haben Anzüge getragen.«

 »Rosa, du weißt doch, dass du finanziell unabhängig bist und ein gutes Auskommen hast. Und außerdem ist mein Geld auch dein Geld. Unsere Anwälte würden nie zulassen, dass jemand dich fortschickt. Du hast jahrelang in diesem Land gelebt. Du bist amerikanische Staatsbürgerin und hältst dich ganz legal hier auf. Wie konntest du glauben, wir würden jemals zulassen, dass du abgeschoben wirst?«

 »Sie haben gesagt, sie würden mich ganz einfach auf der Straße aufgreifen und mich fortschicken und niemand würde jemals erfahren, was aus mir geworden ist. Dann haben sie gesagt, sie könnten auch dich spurlos verschwinden lassen. Ich hätte es dir sagen sollen, aber ich hatte
 solche Angst. Ich dachte, Arly würde sie sowieso erwischen, ob sie die Codes nun haben oder nicht. Er hat doch all diesen albernen technischen Schnickschnack, in den er so vernarrt ist.«

 Rosa hatte sich nie dafür interessiert, was außerhalb des Hauses und der Familie Whitney vorging. Sie stammte aus ärmlichen Verhältnissen, und obendrein hatte ihr die Rolle, die sie bei den Experimenten mit den kleinen Kindern gespielt hatte, immer Schuldbewusstsein eingeflößt. Daher war es kein Wunder, dass sie sich von der Außenwelt abgesondert hatte. »Hast du ihnen von dem Laboratorium erzählt?«

 Rosa stieß einen spitzen Entsetzensschrei aus. »Ich spreche nie von diesem gottlosen Ort. Ich versuche zu vergessen, dass es ihn gibt. Dein Vater hätte ihn zerstören sollen.« Sie blickte auf und sah Lily verzweifelt an. »Es tut mir so leid, Lily. Ich habe einige Papiere deines Vaters, die auf seinem Schreibtisch lagen, kopiert. Ich habe mich bemüht, ihnen nur Dinge zukommen zu lassen, die unwichtig sind, aber ich konnte doch nicht wissen, was wichtig ist.«

 Es gibt einen Verräter in unserem Haus. Lily beugte sich vor und gab Rosa einen Kuss. »Du ahnst nicht, wie sehr es mich erleichtert, das zu hören. Ich wusste, das jemand in unserem Haus Informationen weitergibt, und ich dachte, es ginge um Geld. Diese Leute können dir nichts anhaben, Rosa.« Rosa war keine Verräterin, sondern lediglich eine einfache verängstigte Frau, die ihr Bestes getan hatte, um möglichst unwesentliche Informationen an diejenigen weiterzugeben, die ihr gedroht hatten. Lilys Erleichterung war gewaltig. »Wenn sie noch einmal an dich herantreten, sagst du es mir. Oder du gibst Arly Bescheid.«

 »Ich gehe nicht mehr vor die Tür, Lily. Ich lasse die Lebensmittel ins Haus liefern. Ich will diese Männer nicht sehen.« Sie beugte sich zu Lily vor, und eine neuerliche Flut von Tränen verschleierte ihre Augen. »Was ist, wenn das die Männer sind, die für das Verschwinden deines Vaters verantwortlich sind? Ich schäme mich so sehr. Ich hätte es Arly sagen sollen, aber ich wollte nicht, dass er es erfährt, noch nicht einmal, dass ich überhaupt mit diesen Männern gesprochen habe. Was ist, wenn sie mir dich wegnehmen? Ich habe solche Angst.«

 »Niemand wird mir etwas antun, Rosa. Und falls du jemals verschwinden solltest, werde ich Himmel und Erde in Bewegung setzen, um dich zu finden. Ich muss dringend aber noch ein paar andere Dinge über die Anfangszeit wissen, nachdem mein Vater dich eingestellt hat.«

 Rosa schüttelte den Kopf und stand mühsam auf. Sie trug ihre Teetasse zum Spülbecken. »Ich spreche nicht über diese Zeit. Ganz bestimmt nicht, Lily.«

 Lily folgte ihr. »Es tut mir leid, Rosa, aber hier geht es um mehr als bloße Neugier. Es passieren nämlich auch noch andere Dinge, und ich muss eine Möglichkeit finden, sie wieder in Ordnung zu bringen. Ich bitte dich, hilf mir dabei.«

 Rosa bekreuzigte sich und drehte sich mit einem hilflosen Seufzen zu Lily um. »Wenn wir etwas Böses tun, wird es uns ewig wie ein Spuk verfolgen. Dein Vater hat Dinge getan, die gegen die Natur waren, und ich habe ihm dabei geholfen. Ganz gleich, was wir jetzt tun, wir müssen für das büßen, was wir damals getan haben. Das ist alles, was ich zu diesem Thema sage. Geh ins Bett, Lily. Du siehst so blass und müde aus.«

 »Rosa, womit habe ich Peter Whitneys Aufmerksamkeit
 überhaupt erst auf mich gelenkt? Was habe ich getan? Wodurch habe ich mich so sehr von den anderen unterschieden? Es muss doch auch andere gegeben haben, die tun konnten, was ich getan habe.«

 Rosa ließ den Kopf hängen. »Was er getan hat, war unrecht, Lily. Ich habe mich sehr bemüht, wiedergutzumachen, dass ich ihm geholfen habe. Ich will nicht mehr an diese Zeiten denken.«

 »Bitte, Rosa, ich muss es unbedingt wissen.«

 »Schon als Kleinkind konntest du Dinge durch die Luft fliegen lassen. Wenn du deine Milch haben wolltest und es dir nicht schnell genug ging, konntest du sie zu dir dirigieren. Es hat keinen Zweck, an diese Dinge zu denken. Wir führen ein angenehmes Leben, und all das ist lange her. Und jetzt geh ins Bett und schlaf.«

 Rosa gab Lily einen Kuss und ging aus der Küche. Lily blieb allein zurück und sah ihr nach. Dann ließ sie den Kopf hängen und murrte frustriert. Rosa war schon immer in den seltsamsten Zusammenhängen stur gewesen. Jeder Versuch, weitere Informationen aus ihr herauszuholen, war zwecklos. Lily gab sich einen Ruck und lief durch das dunkle Haus zur Treppe.

 Sie rümpfte die Nase, als sie sah, dass Arly sie auf der untersten Stufe erwartete. Sie hätte sich ja denken können, dass er dort sein würde. Ihre Familie hatte den Hang, ständig irgendwo herumzulungern und ihr aufzulauern.

 »Ich dachte schon, du kämest nicht mehr. Du hast mir ganz schön was eingebrockt, Lily.«

 Lily blickte finster, als sie die Verärgerung und den Vorwurfaus seiner Stimme heraushörte. »Tja, ich musste mich heute Abend auch mit ein paar kleinen Problemen befassen, Arly. Es tut mir schrecklich leid, dass du Unannehmlichkeiten
 hattest und um deinen Schönheitsschlaf gebracht worden bist.«

 »Du bist reichlich übellaunig.«

 »Haben sie es geschafft?«

 Arly erhob sich und ragte über ihr auf. »Dann willst du es also doch wissen. Das Ärgerliche an Frauen ist, dass sie das Wesentliche nie vom Unwesentlichen unterscheiden können.«

 »Wenn du mir heute Nacht auch nur den geringsten Ärger machst, Arly, dann scheuere ich dir eine, ich schwöre es dir. Ich bin nicht dazu aufgelegt, deinem aufgeblasenen Ego zu schmeicheln, dein aufgeplustertes Gefieder zu glätten oder mir anzuhören, wie du dich über deine liebsten Kümmernisse auslässt.«

 »Ich habe deinem Vater schon immer gesagt, du hättest einen ausgeprägten Hang zur Gewalttätigkeit. Warum konntest du nicht eines dieser Kinder sein, die man nur sieht und nie hört?«, murrte Arly.

 »Nach den ersten fünf Minuten in deiner Gesellschaft habe ich beschlossen, der Quälgeist zu sein, der dir das Leben zur Last macht.« Lily lehnte ihren Kopf ermattet an seine Brust und blickte zu ihm auf. »Das bin ich doch, oder nicht, Arly?«

 Er drückte ihr einen Kuss aufs Haar und zerzauste es dann, als sei sie noch ein Kind. »Ja, Lily, du bist eindeutig der größte Quälgeist in meinem Leben.« Er seufzte. »Einer der Männer ist in einer sehr schlechten Verfassung. Sie haben gesagt, er hätte einen Anfall gehabt, und sie alle machen sich Sorgen wegen einer Gehirnblutung.«

 Ihr Herz sank. Ihre Knie wurden weich. Ihre Hände klammerten sich an Arlys Ärmel. »Wer? Wer ist es?«

 Er zuckte die Achseln und kniff die Augen zusammen,
 als er bemerkte, wie aufgewühlt sie war. »Ich weiß es nicht, jemand, den sie Jeff genannt haben. Er ist total hinüber.«

 Lily hauchte ein Dankgebet, weil es nicht Ryland war. »Bring mich zu ihnen, Arly. Ich werde unseren Notfallkoffer brauchen.«

 »Bist du dir deiner Sache ganz sicher? Wenn diese Männer hier erwischt werden, könnten wir uns eine ganze Menge Scherereien einhandeln. Bist du darauf gefasst?«

 »Bist du auf die Alternative gefasst?«

 9

 RYLAND EMPFING SIE an der Tür. Seine silbernen Augen verschlangen ihr Gesicht und nahmen jeden Schatten wahr. Auch ihre Blässe entging ihm nicht. Ohne ein Wort zog er sie in seine Arme. Er brauchte sie und musste ihre Nähe fühlen, sie an sich ziehen und seine Hände über ihren Körper gleiten lassen, um sich zu vergewissern, dass sie unversehrt war. »Warum zum Teufel kommst du so spät? Konntest du dir denn nicht denken, dass ich mir Sorgen um dich machen würde? Ich hatte nicht die Energie, dich auf unsere Weise zu erreichen.« Er schüttelte sie kurz und kraftlos.

 Lily schmiegte sich an seinen stämmigen Körper und war dankbar dafür, dass er am Leben war. Sein Herzschlag war beruhigend gleichmäßig, und seine Muskeln fühlten sich unter ihren Händen fest an. »Ich habe mir solche Sorgen um dich gemacht, Ryland. Ich bin in der Firma aufgehalten worden. Ich musste mit General McEntire reden. Er war da, als sich der Ausbruch ereignet hat, und Higgens und Thornton haben mich aufgefordert, mich ihnen anzuschließen, um gemeinsam eine Erklärung zu finden.« In dem Moment legte sie keinen Wert darauf, logisch zu ergründen, warum ihr Rylands Sicherheit derart am Herzen lag. Für sie zählte nur, dass er in Sicherheit war. Dass ihr Leben weitergehen konnte und dass sie wieder Luft bekam.

 Lily stellte fest, dass sich ihre Finger eifrig in Rylands Haar geschlungen hatten. Sie musste ihn berühren. Am liebsten hätte sie vor Erleichterung geweint. »Arly hat mir berichtet, jemand hätte Anfälle gehabt.« Ich hatte solche Angst um dich. Sie gab zu viel von ihren Gefühlen preis, aber sie konnte es nicht verhindern.

 »Jeff Hollister. Es ist uns nicht gelungen, ihn aus seiner Bewusstlosigkeit herauszuholen.« Er umschlang ihre Hände mit seinen und führte ihre Finger an seine warmen Lippen. Ihm war allzu deutlich bewusst, dass er nicht allein mit ihr war, obwohl er genau das dringend nötig gehabt hätte.

 »Weißt du, ob man ihm letzte Nacht ein Schlafmittel gegeben hat?«

 »Er hatte starke Schmerzen. Die telepathische Verständigung verlangt uns viel ab. Sie ist selbst unter den denkbar besten Umständen schwierig, und er war ohnehin schon total erschöpft. Ich habe versucht, die Verbindung für alle anderen aufrechtzuerhalten, aber ich …« Seine Stimme verklang, als ihm Schuldgefühle zusetzten. Er war selbstsüchtig gewesen. Er hatte traumwandern wollen, Lily trösten wollen, bei Lily sein wollen. Die Energien, die er darauf verwendet hatte, waren notgedrungen von den anderen abgezogen worden.

 Lily schlang ihre Finger fester um seine Hände. »Ryland, du bist nicht für alle verantwortlich. Du kannst nicht ständig die Verantwortung für alle anderen auf dich nehmen.«

 In ihren Augen stand grenzenloses Mitgefühl. Lily fiel es so leicht, sein Innerstes nach außen zu kehren. Sie brauchte ihn nur so anzusehen wie jetzt, und schon war ihm ganz anders zumute. Er mochte sie sehr. Er war liebend gern mit ihr zusammen, und es bereitete ihm Vergnügen, ihre
 Stimme zu hören und ihr Mienenspiel zu beobachten. Sie schlich sich in sein Herz ein, und er konnte sie dort spüren.

 »Und wie er das kann.« Die Stimme war tief und klang belustigt.

 Lily wirbelte zu Kaden herum, bereit, um Ryland zu kämpfen. Kaden war groß und muskulös und ungeheuer sehnig, ein Mann mit kalten Augen und dem Gesicht eines griechischen Gottes. Und er feixte sie an.

 »Fragen Sie ihn doch selbst. Er bildet sich ein, er sei für die ganze Welt verantwortlich.« Die undurchdringlichen schwarzen Augen wandten sich wieder Ryland zu, um ihn zu verspotten. »Und du machst dich verdammt lächerlich, wenn du so dastehst und sie blöd angaffst. Das wirft kein gutes Licht auf das männliche Geschlecht.«

 Rylands Augenbrauen schossen in die Höhe. »Es ist mir gar nicht möglich, jemanden blöd anzugaffen.«

 »Er redet auch ständig von Ihnen. Egal, was wir sagen, er kann einfach nicht die Klappe halten.«

 »Haben Sie sonst auch die Angewohnheit, andere Leute zu verpetzen?« Lily kostete es Mühe, nicht lauthals zu lachen. Er hatte sie absichtlich dazu gebracht, zu erröten. Sie versuchte, die leichte Röte zu unterdrücken, doch seine Adleraugen hatten sie eindeutig entdeckt. Arly starrte Lily an, als sei ihr plötzlich ein zweiter Kopf gewachsen. Sie widerstand dem Verlangen, ihm vors Schienbein zu treten, und rang stattdessen um Gelassenheit.

 »Ja, Ma’am, wenn Sie das jetzt so sagen, muss ich bekennen, dass ich mich darauf spezialisiert habe.« Kaden wirkte keineswegs bußfertig.

 Lily verdrehte die Augen. »Wohin haben Sie Jeff Hollister gebracht? Ich würde ihn mir gern mal ansehen. Und
 hat einer von Ihnen daran gedacht, diese Schlaftabletten mitzubringen, damit ich eine chemische Analyse erstellen kann?« Sie zog sich vorsichtshalber auf die Gebiete zurück, von denen sie eine Menge verstand. Wissenschaft. Logik. Fakten. Alles, bloß nicht Männer.

 »Mach den Mund zu, du Trottel«, schnauzte sie Arly an, als sie mit hoch erhobenem Kopf an ihm vorbeirauschte. »Sonst kriegst du noch die Maulsperre.«

 Arly stapfte hinter ihr her und beeilte sich, um mit ihr Schritt zu halten. Er beugte sich vor, um ihr übertrieben laut ins Ohr zu flüstern: »Wir haben dich nicht zu einem kleinen Flittchen erzogen.«

 Ryland sah, wie ihre Lippen für einen Sekundenbruchteil zuckten, doch es gelang ihr, keine Miene zu verziehen und ihn mit ihrem aristokratischen Gesicht herablassend anzusehen. »Ich weiß nicht, was du gesehen zu haben glaubst, aber ich wollte dir schon seit längerer Zeit raten, deine Versicherung für die Anschaffung einer Brille in Anspruch zu nehmen. Gläser von der Dicke von Cola-Flaschen könnten hilfreich sein.«

 »So, du willst mir also weismachen, du hättest ihn nicht gestreichelt wie deine Lieblingskatze. Ich bin schon allein vom Zusehen rot geworden. Wo hast du gelernt, dich so zu benehmen?«

 »Du weißt schon, diese Filme, die du dir ständig ansiehst, was aber keiner wissen soll?«, sagte Lily honigsüß. »Du hast sie versehentlich auf dem falschen Kanal abgespielt. Es ist ganz erstaunlich, wie man sich dadurch weiterbilden kann.«

 Arly lief unbeirrt neben ihr her und geriet nicht einmal aus dem Takt. »Weißt du überhaupt, wie er heißt? Das werde ich Rosa sagen.«

 »Von mir aus. Ich erzähle ihr dann von deinen gesammelten Filmen.«

 Ryland lachte leise. »Ihr beide klingt wie zänkische Geschwister. «

 »Sie hat mich schon immer um meinen überlegenen Intellekt beneidet«, erklärte Arly.

 Lily warf den Kopf zurück. »Ha! Das Einzige, worum ich dich je beneidet habe, ist dein magerer Körper.«

 Ryland stieß die Tür zum Zimmer des Bewusstlosen auf. Obwohl Lily für blaues Licht in den Zimmern gesorgt hatte, waren selbst diese Lichter heruntergedreht, und daher konnte sie Jeff Hollister nicht gleich sehen. Er lag so still da, und sein Gesicht war so blass und sein Haar so platinblond, dass er wie eine Wachsfigur aussah. Sie hörte die CD, die die Geräusche des Regens mit sanften Klängen überdeckte. Das war trotz der dicken Hausmauern eine Notwendigkeit, um den Männern wohltuende Ruhe zu gönnen.

 »Jeff kommt aus San Diego im Süden Kaliforniens. Er ist ein großartiger Surfer«, sagte Ryland und beugte sich vor, um die Schulter des Mannes zu tätscheln. »Er redet wie ein Idiot und benutzt vorwiegend Slangausdrücke, aber er hat einen hohen IQ und ein abgeschlossenes Hochschulstudium. Seine Familie wäre am Boden zerstört, wenn ihm etwas zustoßen sollte. Seine Mutter schickt ihm jeden Monat Plätzchen, und er bekommt Briefe von all seinen Geschwistern.«

 Lily beobachtete, wie sanft Rylands große Hände, die von zahlreichen Kämpfen vernarbt waren, auf Jeff Hollisters Schulter lagen. Ihre Kehle schnürte sich noch enger zu. Für Ryland würde es ein ebenso großer Schlag sein wie für Jeff Hollisters Familie, wenn sie keine Möglichkeit fand, ihn zu retten.

 »Du wirst mich ihn untersuchen lassen müssen. Rosa, meine Haushälterin, ist Krankenschwester, und notfalls kann ich immer noch einen verschwiegenen Arzt hinzuziehen. «

 Arly räusperte sich. »Lily, du kannst Rosa nicht hierher bringen. Sie darf nichts davon wissen. Sie ist … seltsam.«

 »Sie ist nicht seltsam«, brachte Lily augenblicklich zu Rosas Verteidigung vor. »Sie hält nur nichts von Experimenten. « Sie sah Arly finster an.

 »Ich wollte damit doch gar nichts gegen sie sagen, Schätzchen«, sagte Arly und berührte zur Bekundung seiner Solidarität flüchtig ihre Schulter. »Du weißt doch, wie Rosa immer über ihre Familie gesprochen hat – sie ist sehr religiös.«

 Lily lehnte sich einen Moment an ihn und machte sich dann daran, Hollister zu untersuchen.

 Ryland schüttelte den Kopf. »Wir können es nicht riskieren, einen Arzt hierher zu holen. Falls er ärztliche Versorgung brauchen sollte, die über deine Fähigkeiten hinausgeht, werden wir ihn fortbringen. Ich denke gar nicht daran, deine Sicherheit noch mehr zu gefährden, als wir es ohnehin schon getan haben.«

 Lily blickte in sein Gesicht auf und sah Stahl in seinen Augen funkeln. Sein Entschluss stand fest. Bedauern huschte über seine Züge und war sofort wieder verschwunden.

 »Also gut. Wer hat mit eigenen Augen gesehen, was ihm zugestoßen ist?«

 »Das wäre ich dann wohl, Ma’am.« Die Stimme drang aus dem finstersten Winkel des Raumes. Lily wäre vor Schreck fast aus der Haut gefahren. Als sie herumwirbelte, sah sie einen kräftig gebauten Mann, der sich rührte und
 langsam aufstand, bis es schien, als sei ein Riese mit ihr im Zimmer. Er war groß und sehr muskulös, und sein kastanienbraunes Haar wies im schwachen Schein der Lampe einen rötlichen Schimmer auf. Es schockierte sie, zu sehen, wie lautlos er sich durch das Zimmer bewegte, bis er vor ihr stand. »Ian McGillicuddy, Ma’am. Erinnern Sie sich noch an mich?«

 Wie hätte sie ihn vergessen können? Sie hatte seine Akte gelesen, bevor sie ihn aufgesucht hatte, aber nichts hätte sie auf die ungeheure Kraft vorbereiten können, die von ihm ausging. Seine Augen waren dunkelbraun, stechend und intelligent. Er bewegte sich so rasch und so lautlos, wie man es bei einem so großen, kräftigen Mann einfach nicht für möglich gehalten hätte. »Ja, natürlich. Es freut mich, dass Sie in Sicherheit sind, Mr McGillicuddy.«

 Irgendwo in der Dunkelheit lösten ihre förmliche Anrede und der Gebrauch seines Nachnamens ein belustigtes Schnauben aus. Lily begriff, dass sämtliche Männer über ihren notleidenden Kameraden wachten.

 »Nennen Sie mich Ian, Ma’am. Ich will keinem dieser Jungs eine Lektion in Benehmen erteilen müssen.«

 Sie blickte zu ihm auf und sah die Belustigung, die seine dunklen Augen funkeln ließ. »Nein, ich glaube, so geht das nicht. Nennen Sie mich Lily, und ich lasse den ›Mister‹ weg. Könnten Sie mir bis in alle Einzelheiten schildern, woran Sie sich noch erinnern?«

 »Er war sehr blass. Jeff hatte sich sonst überwiegend im Freien aufgehalten, und seine Haut war immer tiefbraun gewesen. Wir waren jetzt länger eingesperrt, und ich hatte ihn eine Weile nicht gesehen, aber es war ein Schock, ihn so weiß zu sehen. Er schwitzte, und für meine Begriffe hat er sich feuchtkalt angefühlt. Er hat gesagt, es käme ihm so
 vor, als würde sein Schädel platzen. Als er das gesagt hat, hat er mehrfach seinen Hinterkopf angefasst. Ich konnte ihm ansehen, dass er Angst hatte, ausgerechnet er. Jeff ist furchtlos. Er ist einer von diesen Kamikaze-Typen, die immer aufs Ganze gehen.«

 »Hat er gesagt, ob er eine Schlaftablette genommen hat oder nicht?«

 Ian schüttelte den Kopf. »Nein, aber er hat gesagt, er wollte einfach nur noch schlafen, um dem Schmerz zu entkommen, und es sei besser, vom Sand und der Brandung und von seiner Heimat zu träumen, als zu wissen, dass man an einer Gehirnblutung stirbt. Er hat sich Sorgen gemacht, er würde uns aufhalten, und er hat immer wieder zu mir gesagt, ich soll ihn allein lassen.«

 »Hat einer von Ihnen eine Schlaftablette genommen?«, fragte Lily.

 »Nein, zum Teufel, Ma’am.« Ein großer Mann mit dunkler Haut und schwarzen Augen trat aus den Schatten heraus. »Der Captain hat gesagt, wir sollten das Zeug nicht anrühren, und wir haben es nicht getan.«

 »Sie sind Tucker Addison.« Sie erinnerte sich an seine Akte. Er hatte in einer Antiterroreinheit gedient und war dort mit etlichen Orden ausgezeichnet worden. »Ich muss mir seinen Nacken und seinen Hinterkopf ansehen. Würde es Ihnen etwas ausmachen, Ian dabei zu helfen, ihn behutsam umzudrehen?«

 »Ich wollte mich nur noch bei Ihnen dafür bedanken, Dr. Whitney, dass Sie uns hier in Ihrem Haus einen Befehlsstand haben einrichten und ein Lager haben aufschlagen lassen.« Seine Hände waren unglaublich sanft, als er Ian dabei assistierte, Jeff Hollister umzudrehen. Er behandelte den Mann wie ein Baby.

 Lily beugte sich über Jeff Hollister und ließ ihre Finger über seinen Schädel gleiten. Seine Atmung war normal, und sein Puls schlug gleichmäßig. Seine Haut fühlte sich ungewöhnlich kühl an, und an seiner Schläfe pochte eine Ader, doch er schien zu schlafen. Sie strich ihm behutsam das Haar aus dem Genick und untersuchte seine Haut. Sie konnte keine sichtbaren Anzeichen für eine Schwellung oder geplatzte Adern entdecken. Dann fanden ihre Fingerkuppen die Narben: Jeff hatte eindeutig Rezeptoren hinter den Ohren.

 Lily stieß ein Schimpfwort aus, als sie sich aufrichtete. »War er kürzlich im Krankenhaus von Donovans? Hat ihn außer mir noch jemand allein aufgesucht?« Sie war wütend. Maßlos wütend. Ihre Finger ballten sich zur Faust. Ihr Vater hatte sich für einiges zu verantworten.

 Ryland trat eilig näher, ließ seine Finger über Jeffs Schädel gleiten und fand dieselben Narben hinter den Ohren des Mannes. Als er zurücktrat, zuckte ein Muskel in seinem Kiefer.

 Tucker und Ian ließen Jeff Hollister behutsam wieder auf das Laken sinken. »Was ist los? Was haben Sie gefunden? «, fragte Ian.

 Ryland streckte seine Hand aus und löste vor den Augen all seiner Männer Lilys zur Faust geballte Finger. »Jeff hatte über heftige Kopfschmerzen geklagt, und vor ein paar Tagen haben sie ihn ins Krankenhaus gebracht und ihn dort angeblich behandelt. Jeff hat gesagt, die Kopfschmerzen seien hinterher noch schlimmer gewesen als vorher. Er hat jede Form von telepathischer Verständigung eingestellt. Wir haben ihn auf der Frequenz mitgetragen, um ihn weiterhin einzubeziehen, aber wir haben ihm gesagt, antworten solle er nur im äußersten Notfall.« Ryland führte
 Lilys Hand an seinen Mund und hauchte warme Luft auf ihre Handfläche. »Was ist los, Lily? Was glaubst du, was passiert ist?«

 Sie zog sich abrupt von ihm zurück und lief im Zimmer auf und ab. Anscheinend bemerkte sie gar nicht, dass die Männer zurückwichen, um ihr den Weg frei zu machen. Ryland wollte Einwände erheben, aber Arly schüttelte den Kopf, um ihn darauf hinzuweisen, dass sie Ruhe brauchte.

 Ryland beobachtete sie, die flinken, unruhigen Bewegungen ihres Körpers und ihr finsteres Gesicht. Sie war weit weg von ihnen allen und verarbeitete Informationen. Während sie damit beschäftigt war, nutzte er die Zeit, um seine Männer zu untersuchen. Behutsam ließ er seine Fingerspitzen über jeden Kopf gleiten und suchte nach verräterischen Narben, sogar bei sich selbst. Als er feststellte, dass keiner der anderen ähnliche Narben aufwies, seufzte er erleichtert.

 »Ich muss wissen, welche Gaben er besitzt. Was kann er tun?«, fragte Lily.

 »Jeff kann Gegenstände von der Stelle bewegen. Wenn man Gefängnisschlüssel hat, sollte man sie also nicht rumliegen lassen, weil er sie nach Belieben durch die Gegend dirigieren kann«, sagte Tucker. »Und dann kann er auch noch diesen Voodookram.«

 Lily blinzelte verblüfft und richtete ihren Blick auf Tucker. »Tut mir leid, aber das sagt mir in der Form nichts.«

 Tucker zuckte die Achseln. »Er kann levitieren.« »Nein, das kann er nicht«, entgegnete Ian eilig. »Keiner kann das wirklich. Es ist ein Partytrick oder so was, und er gibt nun mal gern an.«

 »Er kann levitieren?« Lily sah Ryland an, um es sich von
 ihm bestätigen zu lassen. »Wie um alles in der Welt bringt er das fertig? Und wie verträgt sich das mit euren Fähigkeiten? « Sie hatte sich die älteren Videokassetten von den kleinen Mädchen angesehen. Keinem von ihnen war Derartiges jemals gelungen, und sie hatte diese Möglichkeit oder das, wofür sie sich unter Umständen einsetzen ließe, nie auch nur bedacht. »Soll das heißen, er schwebt frei in der Luft?«

 »Ein paar Zentimeter über dem Boden. Wenn er höher aufsteigt, tut ihm der Kopf weh. Dann hat er tagelang Migräne«, erklärte Ryland. »Einige der Fähigkeiten sind die Mühe nicht wert, die es kostet, sie zu gebrauchen.«

 »Wie viel praktisches Training habt ihr alle absolviert, um zu lernen, eure Gaben zu nutzen?«

 Kaden war derjenige, der ihr antwortete. »Wir haben etliche Monate lang als eine militärische Einheit gemeinsam trainiert, während Dr. Whitney, Ihr Vater, zahllose Testreihen mit uns durchgeführt hat. Dann haben wir mit der Schulung als übersinnliches Team unter militärischen Bedingungen begonnen. Ich war ursprünglich bei den Sondereinheiten und habe die Ausbildung gemeinsam mit Ryland durchlaufen, und jetzt bin ich eigentlich Zivilist und Inspektor bei der Mordkommission, aber ich hatte den Kriterien entsprochen, und nachdem ich mich ausführlich mit Ryland unterhalten hatte, hatte ich beschlossen mitzumachen. Nachdem unsere Fähigkeiten verstärkt worden waren, haben wir eine Zeit lang gut zusammengearbeitet. « Er sah die anderen an, um es sich bestätigen zu lassen.

 »Etwa drei bis vier Monate«, stimmte Ian ihm zu. »Es war ganz erstaunlich. Wir konnten die unwahrscheinlichsten Dinge hinkriegen. Es war total irre. Kaum zu fassen.«

 »Aber sind Ihnen auch Übungen aufgetragen worden, um sich gegen unerwünschte Informationen und Gefühle abzuschirmen?«, hakte Lily beharrlich nach.

 »Anfangs haben wir Unmengen von mentalem Training absolviert, aber dann hat Colonel Higgens schnellere Resultate verlangt. Er wollte uns ständig auf Übungseinsätze schicken und uns gegen Teams ohne übersinnliche Fähigkeiten antreten lassen«, erklärte Kaden.

 »Bedauerlicherweise waren wir darauf versessen, uns ins Getümmel zu stürzen. Wir fanden es langweilig, mit Drähten an den Köpfen in einem kleinen Raum rumzusitzen«, sagte Ryland. »Dein Vater hat uns gewarnt, es sei noch zu früh dafür. Es fanden etliche Besprechungen statt, und schließlich haben wir uns alle auf einen Kompromiss geeinigt. Wir haben jeweils drei Tage draußen im Einsatz verbracht und dann zwei Tage mit Elektroden, die jeden unserer Schritte aufgezeichnet haben.«

 Lily lief jetzt wieder auf und ab. Ryland nahm den Aufruhr in ihrem Innern wahr, der sich in ihren flinken Schritten zeigte, und erkannte, was sich dahinter verbarg. Wahrscheinlich war ihr gar nicht bewusst, wie wütend sie war, aber ihre Körpersprache verriet sie. »Ich kann nicht glauben, dass er euch das hat durchgehen lassen. Er wusste ganz genau, dass er in puncto Sicherheit keine Kompromisse eingehen darf. Und aufgrund der früheren Ergebnisse erst recht nicht.«

 »Aufgrund der früheren Ergebnisse?« Kaden hatte ihre Worte aufgegriffen.

 Lily blieb abrupt stehen. Es schien, als hätte sie vergessen, dass die Männer im selben Raum waren.

 Arly griff ein, um die Aufmerksamkeit gezielt von diesem Thema abzulenken. »Das hast du nun davon, dass du
 ständig mit dir selbst redest. Du bildest dir wohl ein, du seist allein.«

 Lily schnaubte und reagierte sofort auf seinen Wink. »Weiß jemand, ob Hollister traumwandern kann?« Sie achtete sorgfältig darauf, Ryland nicht in die Augen zu sehen.

 Einen Moment lang herrschte Stille, während die Männer Blicke miteinander wechselten. »Das Traumwandern gilt als ein verrückter Voodoozauber, ebenso wie die Levitation«, sagte Kaden. Er sah sich im Zimmer um, und seine Blicke durchbohrten die Dunkelheit. »Es ist eine unnütze Gabe.«

 Ryland zuckte die Achseln. »Dr. Whitney – ich meine Dr. Whitney senior – hat gesagt, es könnte gefährlich sein, sich mit einem anderen Menschen auf einen Traum einzulassen, und er hat uns ganz entschieden davon abgeraten, diese Möglichkeit zu erkunden.«

 »Du hast es versucht?«, fragte Kaden. »Das hättest du mir sagen sollen, Ryland. Du weißt doch, dass die oberste Regel lautet, immer dafür zu sorgen, dass man einen Anker hat. Das hat uns Whitney eingeschärft. Du hast es uns eingeschärft.«

 »Das wird ja immer schöner«, murmelte Tucker.

 Ryland seufzte. »Ich habe durch einen reinen Zufall herausgefunden, dass ich es kann. Ich habe mit Dr. Whitney darüber geredet, und er hat eisern darauf beharrt, es sei zu gefährlich, sich damit abzugeben. Bei diesem Gespräch habe ich ihn gefragt, ob einer der anderen traumwandern kann, und er hat gesagt, ein oder zwei andere könnten es.« Er sah in die Runde. »Hat es sonst noch jemand ausprobiert? «

 Im hintersten Winkel des Raums regte sich etwas. Alle Blicke wandten sich dem Mann zu, der stumm im tiefsten
 Dunkel saß. Lily hatte den Eindruck von Finsternis und roher Kraft. Es schien ihr, als rührte sich etwas enorm Bedrohliches. Etwas Todbringendes. Sie versuchte, die Gesichtszüge des Mannes zu erkennen, doch der schwache Schein der Lampe drang nicht ganz zu ihm vor.

 »Nico?«, hakte Ryland nach. »Kannst du traumwandern? «

 »Ich konnte schon immer traumwandern.« Die Stimme passte zu dem Bild, das sie sich von ihm machte, und sandte Lily einen Schauer der Furcht über den Rücken. Sie wusste, wer das war. Nicolas Trevane. In einer Indianerreservation geboren und bis zu seinem zehnten Lebensjahr dort aufgewachsen. Später hatte er zehn Jahre in Japan verbracht. Scharfschütze beim Militär und mit mehr Orden ausgezeichnet, als sie zählen konnte. Wie viele Menschen er getötet hatte, wollte sie gar nicht wissen. Sie erinnerte sich noch daran, wie seine Augen sie verfolgt hatten, während er vollkommen still mitten in seinem Käfig gesessen hatte. Sogar hinter Gitterstäben hatte er auf sie so bedrohlich gewirkt, dass sie fast die Nerven verloren hätte. Ein gefährliches Raubtier, das seine Chance abpasste.

 »Mein Vater sprach von ›ein oder zwei anderen‹. Wenn Ryland und Mr Trevane traumwandern können und kein anderer sich dazu bekennt, dann besteht immerhin die Möglichkeit, dass auch Mr Hollister es kann.« Während Lily diesen Gedanken aussprach, bahnte sie sich bereits einen Weg durch die Männer und ging auf die Tür zu.

 »Lily«, sagte Ryland mit scharfer Stimme, »wohin gehst du?«

 Sie blieb stehen und wirkte überrascht. »Tut mir leid. Beobachtet ihn. Sein Puls ist kräftig und seine Atmung normal. Ich muss schnell ein paar Nachforschungen anstellen.
 Ich will den Versuch nicht riskieren, ihn wieder zu sich zu bringen, falls es für ihn zu gefährlich ist. Lasst ihn so lange einfach in Ruhe, aber behaltet ihn ständig im Auge.«

 Ryland ging mit ihr zur Tür hinaus und folgte ihr durch den Flur. »Sprich mit mir, Lily – was ist los mit ihm? Welchen Verdacht hast du?«

 »Ich denke, jemand könnte elektrische Impulse in sein Gehirn geleitet und einen konzentrierten Stromstoß auf eine sehr kleine Stelle gerichtet haben.« Sie lief mit schnellen Schritten, während sie die verschiedenen Möglichkeiten in Betracht zog. »Für jede Form einer logischen Einschätzung brauche ich mehr Informationen, aber den einen oder anderen Verdacht habe ich bereits. Gehirnblutungen sind eine der Nebenwirkungen, die allerdings nur selten auftreten.«

 Ryland packte ihren Arm, um ihr Vorankommen zu behindern, und zwang sie, sich zu ihm umzudrehen. »Bleib einen Moment stehen und erkläre mir das. Es tut mir leid, dass ich nicht ganz mitkomme, aber wenn du glaubst, dass jemand meinen Männern durch Elektroschocks eine Art Lobotomie verpasst hat, dann halte ich es für wichtig, dass ich darüber Bescheid weiß.« Ryland schüttelte sie. »Was haben sie meinen Männern angetan?«

 »Ich weiß es wirklich nicht, Ryland. Ich denke mir meinen Teil, aber wozu soll es gut sein, Anschuldigungen vorzubringen, die jeder Grundlage entbehren?«

 »Wohin gehst du?« In seinen silbernen Augen glitzerte eine Aufgewühltheit, die anzudeuten schien, dass sich direkt unter der Oberfläche ein Sturm zusammenbraute.

 Lily wartete einen Herzschlag, bevor sie ihm antwortete, denn sein Tonfall beunruhigte sie. »Ich sagte dir doch
 gerade, dass ich mehr Informationen brauche. Ich habe die Absicht, die Aufzeichnungen meines Vaters zurate zu ziehen.« Sie versuchte, die Verärgerung aus ihrer Stimme fernzuhalten. Schließlich war es sein Recht, sich über jede weitere potenzielle Bedrohung seiner Männer aufzuregen. Sie wusste, dass sie oft ruppig und kurz angebunden war, wenn sie sich in Gedanken mit etwas anderem beschäftigte. Arly machte sie oft genug darauf aufmerksam und hatte sie auch schon darauf hingewiesen, dass bei ihrem Vater dasselbe Verhalten zu beobachten war.

 Rylands Handfläche schlang sich um ihren Nacken, und er zog sie eng an seinen kräftigen Körper. »Ich hätte gern eine Form von Erklärung, ob sie nun technisch ist oder nicht. Ich bin kein Vollidiot, Lily, und es ist mein Recht, mir selbst ein Urteil über die Gefahr zu bilden, die für meine Männer besteht.«

 Lily atmete langsam aus und nahm sein Gesicht in ihre Hände. »Falls ich dir den Eindruck vermittelt haben sollte, du könntest das meiner Meinung nach nicht verstehen, dann entschuldige ich mich hiermit. Ich neige dazu, vollständig in meiner Arbeit aufzugehen und darüber zu vergessen, was um mich herum vorgeht. Dann nehme ich nichts und niemanden mehr wahr.«

 Ryland senkte den Kopf und ergriff schlicht und einfach Besitz von ihrem Mund. Die Zeit stand still. Die Wände blieben hinter ihnen zurück, als er sie über die Grenzen der Welt hinauswirbelte und sie zu den Sternen trug. Ihre Arme schlangen sich um seinen Hals, und ihr Körper verschmolz augenblicklich mit seinem.

 »Und ich dachte immer«, sagte Arly, der hinter den beiden stehen blieb, laut vor sich hin, »Knutschen im Hausflur sei was für Teenager.«

 Ryland ließ sich Zeit und machte seine Sache gründlich. Als er Lily ausgiebig geküsst hatte und widerstrebend den Kopf hob, richtete sich sein Blick auf Arly. »Ein interessanter Standpunkt, aber meiner Meinung nach ist es ein Muss, Lily jederzeit und überall zu küssen.«

 Lily schnitt Arly eine Grimasse, als sie auf dem Weg zu der langen Wendeltreppe, die in die unteren Stockwerke führte, an ihm vorbeiging. »Ich kann das ja nicht wissen, Arly, da ich als Teenager nie zur Schule gegangen bin und nie in Hausfluren geknutscht habe.«

 Ryland hielt mit ihr Schritt. »Für jemanden ohne die nötige Erfahrung, das muss ich dir trotz allem bestätigen, machst du dich beim Knutschen im Hausflur ganz ausgezeichnet. «

 »Danke«, erwiderte Lily sittsam. »Ich bin sicher, dass ich es noch viel besser gekonnt hätte, wenn Arly mir nur ein paar Minuten mehr Zeit gelassen hätte.«

 »Oh, nein, du hast das ganz prima gemacht«, beteuerte ihr Ryland. »Ich wollte dir nur ins Gedächtnis rufen, dass ich auch noch da bin. Ob Hausflur oder nicht, ich wollte dich an meine Existenz erinnern.«

 Lily lachte leise, doch ihr Lächeln verblasste bereits, als sie eilig auf die Treppe zulief.

 Ryland beobachtete seufzend, wie sich ihre Miene wieder verschloss. Arly schüttelte den Kopf. »Sie ist brillant, verstehen Sie. Wenn man sie mit Fakten füttert, funktioniert sie wie eine Maschine. Es gibt nur wenige Menschen auf Erden, die das können.«

 Ryland nickte zustimmend, doch seine finstere Miene hellte sich nicht auf. »Das kann dem Ego eines Mannes ganz schön zusetzen.«

 »Sie ist etwas Besonderes, Miller. Sie können sich gar
 nicht vorstellen, wie sehr sie sich von anderen Menschen unterscheidet. Und sie hat sich Sie ausgesucht.« Arly musterte den Mann von Kopf bis Fuß. Er nahm die vernarbten, in Mitleidenschaft gezogenen Hände wahr, die Zeugnis von Kämpfen ablegten, den stämmigen, muskulösen Körper und das scharf geschnittene Gesicht. »Wenn man mal davon absieht, dass Sie wahrscheinlich ganz oben auf der Liste der Männer stehen, die vom FBI gesucht werden, wüsste ich gern, ob in meinen Augen etwas für Sie sprechen könnte.«

 »Für mich sprechen?«, wiederholte Ryland ungläubig. »Fragen Sie mich etwa indirekt nach meinen Absichten?«

 »So weit sind wir noch nicht«, antwortete Arly ihm aufrichtig. »Vorher wollte ich erst mal rausfinden, ob ich überhaupt will, dass Sie mir Ihre Absichten erklären. Ich habe mich noch nicht entschieden. Ich könnte Sie einfach vor die Tür setzen.«

 »Ich verstehe. Sie haben wohl etwas gegen das Militär?«

 »Sie meinen, nicht nur, dass Sie wahrscheinlich ein Adrenalinjunkie sind, weil Sie sonst die Finger von den Sondereinheiten gelassen hätten und nie mit Dr. Whitney und seinem verrückten Experiment in Berührung gekommen wären? Oder dass Kerle wie Sie deshalb sterben, weil sie nie begreifen, dass es irgendwann reicht? Oder dass Sie Frauen wie Ihre Unterwäsche wechseln?« Arly wies mit dem Kinn auf Rylands Hände. »Und dass Sie wahrscheinlich schon mehr als ein Gefängnis von innen gesehen haben, weil Sie sich auf Prügeleien einlassen?«

 Ryland stieß einen leisen Pfiff aus. »Sagen Sie mir ruhig, was Sie wirklich von mir halten. Sie brauchen meine Gefühle nicht zu schonen.«

 »Ich hatte nicht die Absicht, Ihre Gefühle zu schonen.
 Lily ist für mich wie eine Tochter. Sie ist meine Familie. Sie werden feststellen, dass die Angehörigen dieses Haushalts sie lieben und alles täten, um sie zu beschützen. Und außerdem ist sie so reich, wie Sie es sich in Ihren kühnsten Träumen nicht ausmalen. Sie kann es nicht gebrauchen, dass sich jemand, der es nur auf ihr Geld abgesehen hat, an sie ranschmeißt und sie mit ein paar gekonnten Küssen rumzukriegen versucht.«

 »Jetzt begeben Sie sich auf sehr dünnes Eis«, sagte Ryland warnend. »Ich habe nicht das geringste Interesse an Lilys Geld. Von mir aus kann sie es für wohltätige Zwecke spenden. Ich bin durchaus in der Lage, für uns beide zu sorgen.«

 Arlys Augenbrauen schossen in die Höhe. »Zu allem Überfluss sind Sie auch noch arrogant. Na toll. Das wird sich wirklich prima mit Lilys reizendem Naturell vertragen. « Er schwieg ein paar Schritte lang und überlegte offenbar, wie er vorbringen sollte, was er zu sagen hatte. »Lily ist nicht so wie alle anderen, Miller. Sie hat spezielle Bedürfnisse, und ihr Verstand verlangt unablässig nach Informationen, die er verarbeiten kann. Ohne das kommt sie nicht zurecht. Ebenso wie Ihre Männer bei der Wahl ihrer Lebensumstände ganz konkrete häusliche Gegebenheiten und Arbeitsbedingungen brauchen werden, ist auch Lily auf solche Äußerlichkeiten angewiesen. Ich sage Ihnen das, weil ich glaube, dass Sie es letzten Endes wirklich ernst meinen, und weil sie so verdammt stur ist, dass ich Sie ihr ohnehin nicht ausreden kann, wenn sie erst einmal ihre Wahl getroffen hat.«

 »Ich weiß, dass man sie mit größter Sorgfalt behandeln muss.«

 »Nicht Sorgfalt, Miller. Was sie braucht, ist dieses Haus.
 Diese Wände. Leute wie mich um sich herum, Leute, die ihre Energien nicht aufzehren und sie nicht Tag und Nacht mit unerwünschten Gefühlen bestürmen. Sie blüht und gedeiht, weil ihr Vater dafür gesorgt hat. Sie können mit ihr nicht über einen längeren Zeitraum von hier fortgehen. «

 »Sie hat gesagt, es gäbe noch andere. Inzwischen müssen sie erwachsene Frauen sein. Was ist mit denen? Wie konnten sie ohne die Segnungen von Whitneys Geld und dieser geschützten Umgebung überleben?«, fragte Ryland gespannt.

 Arly schluckte mehrfach, bevor er ihm antwortete. Schließlich schüttelte er hilflos den Kopf. »Ich weiß nicht das Geringste über die anderen Frauen. Ich kümmere mich um Lily und habe damit alle Hände voll zu tun.«

 Sie mussten sich auf der Treppe und in dem Labyrinth von Fluren beeilen, um Lily einzuholen. Sie war vor der Tür zum Büro ihres Vaters stehen geblieben. Jetzt tippte sie den aus Sicherheitsgründen veränderten Code ein, der die Tür öffnete, zögerte und sah sich sorgfältig um. »Bist du ganz sicher, dass in diesem Bereich keine Kameras angebracht worden sind, Arly? Du hast das Büro meines Vaters doch noch einmal gründlich durchsucht, nicht wahr?«

 »Vor ein paar Stunden, nachdem die Leute, die tagsüber hier arbeiten, gegangen waren. Das ist unser schwächster Punkt«, gestand Arly. »Wir brauchen das Personal, aber diese Leute sind uns gegenüber nicht zwangsläufig loyal. Es spielt gar keine Rolle, wie viel wir ihnen bezahlen. Wenn ihnen mehr angeboten wird, geben sie Informationen weiter und gehen vielleicht sogar so weit, in den Bereichen herumzuschnüffeln, zu denen ihnen der Zutritt verboten ist, oder kleine Abhörgeräte anzubringen.«

 »Ich habe im dritten Stock einen Befehlsstand errichtet«, sagte Ryland. »Mehrere Fluchtwege, die aufs Dach hinauf und in die Tunnel hinunterführen, haben wir bis in alle Einzelheiten ausgearbeitet. Danke übrigens für die Bewegungsmelder, Arly. Die geben den Männern ein wesentlich größeres Gefühl von Sicherheit.«

 »Sie dürfen den Bereich, den ich Ihnen angegeben habe, nicht verlassen«, warnte Arly. »Falls Sie es doch tun sollten, können wir nicht für Ihre Sicherheit garantieren. Lily sagt, sie wird mit Ihnen und den anderen daran arbeiten, Sie alle auf die Außenwelt vorzubereiten und die Gefahr von Komplikationen hoffentlich auf ein Minimum herunterzuschrauben. Bis dahin müssen Sie sich darüber im Klaren sein, dass unser Tagespersonal das größte Sicherheitsrisiko darstellt.«

 Lily trat zurück, um den beiden Männern den Vortritt ins Büro zu lassen.

 »Ich werde das Haus von meinen Räumen aus überwachen«, kündigte Arly an. »Kommst du allein zurecht?« Er ignorierte Ryland vorsätzlich und richtete seine Frage betont an Lily.

 »Ich glaube, Captain Miller kennt sich mit jeder Form von Nahkampf aus«, scherzte sie.

 »Genau das befürchte ich«, sagte Arly. Er beugte sich herunter, um Lily einen Kuss auf die Wange zu drücken, eine seltene Geste der Zuneigung. »Du trägst deine Armbanduhr nicht. Und du siehst müde aus. Vielleicht solltest du ein paar Stunden schlafen, bevor du dich in deine Nachforschungen vertiefst, Lily.«

 »Das kann nicht warten, Arly, aber es ist nett von dir, dass du dir Sorgen um mich machst. Ich werde so bald wie möglich ins Bett gehen und den ganzen Tag schlafen.«

 »Und zieh deine Armbanduhr an.«

 Lily drückte seinen schmalen Körper eng an sich. »Mach dir um mich keine Sorgen, Arly.«

 Ryland sah dem älteren Mann nach, als er wegging. »Wenn es um dich geht, greift er hart durch. Er hat mich ins Kreuzverhör genommen. Ich hatte das Gefühl, wenn er glaubte, ich heckte etwas Böses aus, könnte er mich ohne weiteres persönlich ans Messer liefern.« Er beobachtete mit Interesse, wie Lily zu der Standuhr ging und mit dem Stundenzeiger etwas tat, was er nicht sehen konnte. Zu seinem Erstaunen glitt der vordere Teil des Gehäuses nach vorn und legte eine verborgene Kammer in der Wand frei. Dann starrte er verblüfft eine Öffnung im Fußboden an.

 »Hat dieses Haus viele solche Räume?« Er folgte ihr die steilen, schmalen Treppenstufen hinunter. Seine Schultern streiften die Wände auf beiden Seiten.

 »Wenn du meinst, ob es Geheimgänge und verborgene Zimmer hat, ja, aber auf diese Treppe hier gibt es keinen Hinweis. Sie ist zwischen zwei Kellermauern eingezwängt. Sie führt unter das Kellergeschoss hinunter, und ich glaube nicht, dass sie in den Bauplänen eingezeichnet war. Das Labor meines Vaters ist also sehr geheim. Dort gibt es modernste Geräte, aber auch eine ganze Bibliothek, in der sowohl sein früheres Experiment als auch das mit dir und deinen Männern dokumentiert ist.«

 »Erkläre mir das mit den Stromstößen, Lily. Ich muss verstehen, wogegen Jeff es aufzunehmen hat.« Ryland sah sich in dem Labor um und war erstaunt über die Ausführlichkeit, mit der Peter Whitney in seinem Privatlabor alles peinlich genau festgehalten hatte.

 »Die Vorstellung von Gehirnblutungen als Nebenwirkung behagt mir nicht«, sagte Lily, während sie begann,
 die Aufschriften der beträchtlichen Sammlung von Disketten zu überfliegen. »Alle schienen es als völlig normal hinzunehmen, aber das ist es eben nicht. Gehirnblutungen wären eine unglaubliche Seltenheit. Die Anfälle müssten ganz massiv sein und ständig wieder auftreten, um die Blutungen hervorzurufen. Und was löst die Anfälle überhaupt erst aus? Enorm aufwühlende Energieströme, denen die Testperson über einen längeren Zeitraum hinweg ausgesetzt ist? Der Einsatz von Telepathie ohne einen Anker oder sonstige Vorsichtsmaßnahmen? Das könnte passieren, denn das Gehirn ist überstrapaziert, und zu viel nutzloses Zeug gerät hinein, aber es wäre wahrscheinlicher, dass dadurch heftige Migräneanfälle hervorgerufen werden. Ich selbst habe jahrelang die Überflutung mit gefühlsmäßigen Reizen und unerwünschten Informationen unbeschadet überstanden. Ja, ich bekomme durchaus ab und zu Migräne, und es ist sehr anstrengend, aber ich habe keine Anfälle und schon gar nicht Gehirnblutungen.«

 »Ich weiß immer noch nicht, was das bedeutet. Wir haben zwei Männer durch Gehirnblutungen verloren. Oder zumindest hat man uns gesagt, das sei die Todesursache gewesen.«

 Lily schob eine Diskette in den Computer. »Mein Vater hat bei seinen ursprünglichen Experimenten versucht, kleine Stromstöße einzusetzen, um die Gehirntätigkeit zu stimulieren. Durch einen chirurgischen Eingriff hat er Elektroden direkt über den Bereichen angebracht, die er verstärken wollte. Die Mikroelektroden haben Aktivitäten aufgezeichnet, die durch einzelne Neuronen erzeugt worden sind. Die elektrischen Signale wurden verstärkt und gefiltert und konnten optisch dargestellt und sogar in Geräusche umgewandelt werden.«

 »Er hat die Reaktionen der Hirnwellen beobachtet?« Ryland sah die Daten mit einer Geschwindigkeit, bei der er nicht folgen konnte, über den Bildschirm ziehen, doch selbst während sie mit ihm sprach, schien Lily sie auszuwerten. Er sah zu, wie ein Ausdruck nach dem anderen über ihr Gesicht jagte – Interesse, ein Stirnrunzeln, ein kurzes Zögern, dann ein Kopfschütteln und gleich darauf Aufmerksamkeit für weitere Daten.

 »Und sie belauscht. Neuronen haben charakteristische Aktivitätsmuster, die sowohl optisch als auch akustisch wahrnehmbar sind.« Sie murmelte diese Information geistesabwesend vor sich hin und sah dabei noch intensiver auf den Monitor.

 »Verflucht noch mal, Lily! Willst du mir damit etwa sagen, abgesehen von allem anderen, was uns angetan worden ist, hätten wir auch noch etwas ins Gehirn eingepflanzt bekommen? Dazu hat keiner von uns seine Einwilligung gegeben.« Er rieb sich die pochenden Schläfen. Wut brodelte in seinen Eingeweiden.

 »Jeff Hollister weist Spuren eines Eingriffs auf. Aber ich kann mir nicht vorstellen, dass Dad einen so furchtbaren Fehler wiederholt hat – eine der seltenen Nebenwirkungen, die er vor vielen Jahren entdeckte, waren Gehirnblutungen, und er hatte beschlossen, das sei es nicht wert.«

 »Dann glaubst du also nicht, wir alle hätten diese Dinger implantiert bekommen?« Er fuhr sich unwillkürlich immer wieder mit den Händen über den Kopf und suchte nach Narben. Die Vorstellung machte ihn krank.

 Lily schüttelte den Kopf. »Das ist ein komplexes Verfahren. Sie hätten ihm ein Kopfgestell anpassen und es an seinem Schädel befestigen müssen. Die Operation lässt sich nur durchführen, wenn der Patient bei Bewusstsein
 ist. Er hätte also von dem Eingriff gewusst. Für die exakte Darstellung wird ein Computer benutzt. Das ist Präzisionsarbeit, Ryland. Dazu muss man schon ganz genau wissen, was man tut.«

 Ryland fluchte jetzt tonlos; seine Schritte entfernten sich und kehrten dann wieder zu ihr zurück.

 »Andererseits … Wenn jemand Unfälle arrangiert oder versucht haben sollte, das Experiment mit übersinnlichen Fähigkeiten als einen Fehlschlag hinzustellen, dann hätten sie jedem von euch auf der chirurgischen Station von Donovans etwas antun können. Entsprechend ausgerüstet sind sie dort mit Sicherheit.«

 »Wofür? Für Sabotage?« Ryland fuhr sich mit einer Hand durchs Haar. »Der Teufel soll sie alle holen.«

 Lily zuckte die Achseln. »Bei dieser Art von Verschwörung ist fast immer Geld im Spiel. Oder politische Interessen. Es könnte sein, dass sie es so hinstellen, als wäret ihr alle in der Außenwelt in Gefahr und könntet für militärische Zwecke nicht genutzt werden, aber in Wahrheit hat sich die Intensivierung ohne allzu viele Komplikationen erzielen lassen, und die Information könnte ohne weiteres an eine andere Nation verkauft werden.«

 »Woher könnte jemand wissen, dass Elektroden im Kopf Gehirnblutungen verursachen? Ich habe es nicht gewusst«, gab Ryland zu. »Falls Higgens dahintersteckt, woher wüsste er das?«

 »Thornton wüsste es. Der Vorstandsvorsitzende von Donovans«, erklärte sie, als sie seinen fragenden Blick und das finstere Stirnrunzeln sah. »Vor ein paar Jahren haben Ärzte ein Forschungsprojekt in Angriff genommen, bei dem es um den Einsatz tiefer Hirnstimulation bei der Parkinsonkrankheit ging. Die Idee hat gewiss ihre Vorzüge,
 und andere Forscher haben großes Interesse daran gezeigt, wofür sich das möglicherweise sonst noch einsetzen ließe. Vor ein paar Monaten hatten Thornton und ich eine lange Diskussion darüber. Ich erinnere mich deshalb noch daran, weil er großes Interesse an diesem Verfahren und seinen Anwendungsbereichen gezeigt hat. Und falls Dad erwähnt haben sollte, er hätte es in Betracht gezogen und die Idee als zu gefährlich aufgegeben, könnte auf der Stelle Interesse erwacht sein, wenn wir voraussetzen, dass man dort nach Wegen gesucht hat, um das Experiment zu sabotieren.«

 Sie schien so fasziniert zu sein, dass es ihn erboste. »Verflucht noch mal, Lily, besteht die Möglichkeit, dass wir Elektroden in unseren Gehirnen haben und sie nicht spüren können? Und wenn ja, was stellen diese Elektroden dann mit uns an?«

 »Es gäbe unverkennbare Anzeichen dafür, Ryland. Außerdem hat Dad klipp und klar gesagt, er würde die Probleme, die bei dem ersten Experiment aufgetreten sind, nicht noch einmal riskieren, obwohl er mittlerweile in der Lage wäre, die Zielorte haargenau zu bestimmen.« Sie sah ihn an. »Der eine Autopsiebericht war bei Donovans angefertigt worden, und Dad hat nicht geglaubt, was darin stand. Er hatte den Verdacht, dass sich jemand an dir und deinen Männern zu schaffen macht, aber er war sich nicht sicher. Sieh dir das an, Ryland.« Sie blickte mit zusammengekniffenen Augen auf den Bildschirm. »Dad hat wiederholt versucht, mit General Ranier zu sprechen, und tatsächlich hat er diverse Gespräche mit seinem Adjutanten geführt, die anscheinend von Dads Seite aus aufgezeichnet wurden, was heißt, dass die Bänder irgendwo hier zu finden sein müssen. General Ranier ist ein Freund
 der Familie, aber er hat ihn nie zurückgerufen. Dad hat ihm vier Briefe und etliche E-Mails geschickt, die ausnahmslos unbeantwortet geblieben sind.«

 Ryland lief auf und ab und fluchte tonlos. Lily schwankte vor Erschöpfung, und die dunklen Ringe unter ihren Augen zeichneten sich deutlicher denn je ab. Am liebsten hätte er sie in seine Arme gezogen und sie an sich gedrückt. Sie zu ihrem Bett getragen und seinen Körper schützend an ihren gepresst. Seine Hände legten sich auf ihre Schultern und massierten sie sanft. »Du musst dich ein Weilchen hinlegen, Lily. Du solltest ins Bett gehen. Wenn Jeff im Moment nichts passieren kann, solltest du jetzt besser sehen, dass du ein paar Stunden Schlaf bekommst.«

 »Ich bin müde«, gab sie zu. »Ich muss mir hier nur noch schnell ein paar Kleinigkeiten ansehen, und dann schaue ich noch mal bei Jeff rein.«

 »Wie würden sie die Stromstöße verabreichen?«, fragte Ryland neugierig.

 Sie überflog eilig den Inhalt der dritten Diskette und hielt zweimal kurz inne, um komplizierte technische Daten zu verarbeiten. »Wenn dieses Vorgehen legitim wäre, hätte man euch eine Art Schrittmacher eingesetzt, ein magnetisches Gerät, das ihr selbst aktivieren würdet. Damit könntet ihr euch den kleinstmöglichen Stromstoß verabreichen, der etwas bewirkt. Aber keiner von euch hat ein solches Gerät, und das heißt, falls es Jeff widerfahren ist, sind die Stimulationselektroden ohne sein Wissen und ohne seine Zustimmung implantiert worden, und dann wäre er einer magnetischen Frequenz ausgesetzt worden, die von einer äußeren Quelle ausgesandt wird. Ich stelle hier nur Hypothesen auf, Ryland. Ich bin nicht sicher, wie oder auch nur ob das machbar gewesen wäre.«

 »Aber warum? Wozu sollte es gut sein, ihm das anzutun?«

 »Um ihn zu töten, was denn sonst?« Lily schaltete den Computer aus. »Komm, lass uns nach ihm sehen. Es war eine lange Nacht.«

 Er nahm ihre Hand. »Und ein noch längerer Tag«, stimmte er ihr zu.

 10

 ICH BRAUCHE DICH. Furcht oder vielleicht auch Vorfreude ließ Lilys Herz heftig pochen, als sie aus dem Schlaf aufschreckte und ihre Augen sich anstrengten, um die Dunkelheit in den Winkeln ihres Schlafzimmers zu durchdringen. Die Stimme war kräftig, und sie war klar und deutlich zu vernehmen. Heftiges Verlangen ließ sie gereizt klingen. Diesmal war es kein Traum. Ryland hielt sich im selben Raum auf wie sie.

 Sie drehte sich um und lugte unter ihr Bett. Lily lachte darüber, wie albern sie war, als sie ihren Kopf wieder auf das Kissen sinken ließ und zur Decke aufblickte. Der Klang ihrer Stimme half ihr dabei, die Enttäuschung zu unterdrücken, die sich in ihrem Körper breitmachte. Sie verzehrte sich nach ihm. Seelisch und körperlich lechzte sie nach ihm. Nach Ryland Miller. Nach dem silbernen Blitzen seiner Augen. Nach seinem verführerischen Mund. Nach seinem Körper. Sie träumte von seinem Körper. Davon, ihn eng an sich zu schmiegen, von seinen Händen und von seinem Mund berührt zu werden, von ihm gekostet zu werden. Seine Haut zu fühlen. Sie erwachte entflammt und allein. Hohl und leer und missmutig.

 Nachdem sie ihn bei Jeff Hollister zurückgelassen hatte, war sie in das geheime Labor ihres Vaters zurückgekehrt, da sie noch eine Weile in den Aufzeichnungen hatte lesen wollen. Lily fürchtete, sie könnte etwas tun, was Hollister
 schaden könnte, aber Ryland hatte glühend darauf beharrt, keine ärztliche Hilfe hinzuzuziehen. Sie hatte den ganzen Vormittag über und bis in den Nachmittag hinein gearbeitet und war kurz vor fünf ins Bett gefallen. Offenbar hatte sie bis in die Nacht hinein geschlafen.

 Sie würde Ryland nicht aufsuchen. Wenn sie an ihn dachte, beeinträchtigte das ihr Konzentrationsvermögen erheblich, und sie brauchte ihre gesamte Konzentration, um ihm zu helfen. Es war weitaus wichtiger, Antworten zu finden. Sie hatte ihm einen sicheren Zufluchtsort und reichlich Nahrung zur Verfügung gestellt. Wenn sie sich darüber hinaus mit ihm einließ, konnte das alles gefährden, sagte sie sich streng. Am besten half sie Ryland Miller und den anderen, indem sie so viel wie möglich darüber herausfand, wie es ihrem Vater gelungen war, ihre Gehirne für die Energiewellen zu öffnen.

 Lily fuhr sich mit einer Hand durch die dichte Mähne, die ihr um das Gesicht fiel. An dem erotischen Traum, den sie gemeinsam erlebt hatten, konnte sie sich in der Realität niemals messen. Es war ein Kinderspiel, in einem Traum vollkommen hemmungslos zu sein, aber sie hatte keine Ahnung, wie man sich gegenüber einem Mann aus Fleisch und Blut benahm, der eine Sirene erwartete. Warum hatte sie diesen gemeinsamen Traum überhaupt zugelassen? Sie lief leuchtend rot an, stöhnte und verbarg ihr Gesicht in den Händen.

 »Denk an etwas anderes, Lily. Um Himmels willen, du bist eine erwachsene Frau. Es ist unbedingt erforderlich, dass du die Antworten findest. Hör auf, an ihn zu denken!« Lily versuchte, sich selbst gegenüber Strenge walten zu lassen. Sie zwang sich, an andere Dinge zu denken als an scharfe Männer, die es kaum erwarten konnten. An
 diesen einen ganz bestimmten Mann. Sie seufzte. »Okay, Lily, konzentriere dich auf Folgendes: Es wird zwangsläufig irgendwann dazu kommen, dass Colonel Higgens dich verdächtigt. Früher oder später wird er eine Möglichkeit finden, die Sicherheitsvorkehrungen zu umgehen. Arly glaubt zwar, er könnte Wunder vollbringen, aber das bildet er sich nur ein.«

 Lily warf die Bettdecke zurück und tappte barfuß durch das Zimmer zu dem gekachelten Bad. Sie trug nur ein langes Hemd. Rylands Hemd. Es roch noch nach ihm und hüllte sie wie eine Umarmung ein. Sie hatte das Hemd gestohlen, einem erbärmlichen Impuls folgend, für den sie sich einerseits ein wenig schämte, aber andererseits war sie unendlich dankbar dafür, dass sie ihm nachgegeben hatte. Es war gemeinsam mit seinen anderen Kleidungsstücken im Laboratorium zurückgeblieben, um in die Wäscherei geschickt zu werden. Sie konnte nicht glauben, dass sie so tief gesunken war, ein Hemd zu stehlen. Das war nicht nur erbärmlich, es war das Allerletzte.

 Sie ließ sich Zeit damit, ihr Gesicht zu waschen, und nutzte die Gelegenheit, um sich eine strenge Strafpredigt zu halten und dabei ihr Gesicht im Spiegel anzusehen. »Du willst ihn ohnehin nicht, Lily. Du willst um deiner selbst willen geliebt werden und nicht, weil bei dir die Chemie stimmt.« Ihre Augen waren zu groß für ihr Gesicht. Sie war zu blass. Und zu schlaff. Warum war sie nicht so schlank wie ein Model auf die Welt gekommen, eine prachtvolle Erscheinung mit anhaltender Sonnenbräune?

 Mir genügt es, wenn die Chemie stimmt. Die Stimme schlich sich in ihr Bewusstsein ein und glitt wie eine Berührung über ihren Körper.

 Lily zuckte zusammen, und ihre Finger klammerten sich
 an den Rand des Waschbeckens. Sie benutzte den Spiegel, um sich sorgfältig umzusehen. Von ihm zu träumen war ja schön und gut, aber es war gleich etwas ganz anderes, ihm allein und schutzlos in ihrer privaten Suite gegenüberzustehen. Die Verbindung zwischen ihnen war zu stark. Dieser Intensität traute sie nicht … und ihm auch nicht. »Bist du hier bei mir in meinem Zimmer? Davon kann ich dir nämlich nur abraten. Euch ist ein klar abgegrenzter Sicherheitsbereich zugewiesen worden, und meine privaten Räumlichkeiten gehören nicht dazu.« Sie sprach die Frage laut aus und wollte, dass auch er die Antwort laut aussprach. Der Austausch war viel zu intim, wenn er in ihrem Kopf war. In ihren Gedanken. In ihren Fantasien. Die Röte beschränkte sich jetzt nicht mehr auf ihr Gesicht, sondern überzog ihren ganzen Körper.

 Deine Fantasien gefallen mir. Rylands Stimme war ein Schnurren. Das Schnurren eines großen, zufriedenen Katers. Und dieses Schnurren vibrierte durch ihren Körper und ließ sie entflammen.

 Er konnte nicht in ihrem Zimmer sein. Sie konnte ihm nur raten, nicht in ihrem Zimmer zu sein. Eine Mischung aus Furcht und Erregung ließ ihr Herz heftig pochen. Sie wollte ihn sehen, doch ihr graute davor, mit ihm allein zu sein. Und sie trug sein Hemd … Möglicherweise wollte sie ihn so sehr, dass sie sich Dinge einbildete. Sie schloss die Augen. Ihre Einbildungskraft hatte sie schon einmal in Schwierigkeiten gebracht; sie dachte gar nicht daran, das noch einmal zuzulassen.

 Hände glitten zart an ihren Schenkeln hinauf, stießen die langen Hemdschöße zur Seite, strichen über die Rundungen ihrer Hüften, legten sich um ihren Brustkorb und bewegten sich noch höher hinauf, um ihre fülligen Brüste
 mit rauen Handflächen zu umfassen. Lily riss die Augen auf und starrte im Spiegel in sein Gesicht über ihrem eigenen. Real vorhanden. Ryland schmiegte sich enger an sie. Sein strammer, heißer Körper presste sich an ihren Rücken. Unter dem dünnen Stoff des Herrenhemdes, das sie trug, streichelten seine Daumen ihre Brustwarzen, bis sie steif wurden und sich aufstellten.

 Ryland beobachtete ihr Gesicht im Spiegel. Aufkeimende Furcht. Schock. Lust. Er senkte langsam den Kopf und ließ seine Lippen zart ihren Nacken berühren. »Mach dir keine Sorgen, Lily, ich kenne dich. Ich weiß, was du willst. Ich weiß, was du im Moment brauchst. Ich brauche es auch. Der Rest kommt später.«

 Glühendes Verlangen durchzuckte ihren Körper und ließ sämtliche Nervenenden prickeln. Lily keuchte, und ihre Finger schlangen sich noch fester um den Rand des Waschbeckens. Sie hätte lautstark protestieren sollen; stattdessen stand sie vollkommen still da und kostete es aus, seine Hände auf ihrem Körper zu spüren. »Bist du verrückt geworden? Wie hast du mich gefunden? Du solltest nicht hier sein, Ryland.« Sie wollte ihn mehr als alles andere auf Erden. Aber sie war nicht das, wofür er sie hielt. Sie konnte es niemals mit der Lily in der erotischen Fantasie aufnehmen, die sie gemeinsam ausgesponnen hatten.

 Rylands Zähne berührten behutsam ihren Nacken und ließen Feuer über ihre Haut rasen. »Du dachtest doch nicht, irgendetwas könnte mich von dir fernhalten?« Seine Hände lagen besitzergreifend auf ihren Brüsten. »Fürchte dich nicht, Lily. Alles, was wir tun, wird genau richtig für uns sein.«

 Sie kam nicht gegen den Schauer der Erregung an, der
 sie überlief, obwohl ihr Verstand sie mit ihrem Mangel an tatsächlicher Erfahrung verspottete. Ihre Augen trafen sich im Spiegel. Sie konnte sein Verlangen sehen. Nacktes Verlangen, primitiv und roh. Sein Gesicht war von Falten zerfurcht, die vorher nicht da gewesen waren. Auch Schatten waren zu erkennen, und sein sinnlicher Mund wirkte härter.

 Lily holte Atem, um ihm zu sagen, dass es nicht sein sollte, dass sie einander nicht liebten, dass es sich lediglich um eine chemische Reaktion handelte, alles, solange sie ihn damit bloß vertrieb, doch er zog sie enger an sich, und ihre Körper fügten sich nahtlos aneinander. Sie konnte die harte Fülle spüren, die sich an sie presste, Beweis seines körperlichen Verlangens. Sie kam sich vor, als gehörte sie zu ihm. Als sei sie nicht mehr Lily, sondern ein Teil von Ryland. Als gäbe es ohne ihn keine Lily.

 »Es war die Hölle ohne dich, Lily. Ich kann es nicht anders erklären. Mit dir komme ich zurecht. Wenn du in meiner Nähe bist, kann ich das, was mir zustößt, unter Kontrolle behalten.«

 »Im Moment hast du dich nicht unter Kontrolle.« Sie war nicht ganz sicher, ob sie wollte, dass er sich unter Kontrolle hatte. Seine Hand glitt leicht über ihren Bauch, und seine Finger massierten sie mit zärtlichen Bewegungen, die sie unmöglich ignorieren konnte. Sie schloss die Augen, um gegen ihre Empfindungen anzukämpfen, und plötzlich fühlte sie, dass unerwartete Tränen hinter ihren Lidern brannten.

 Seine Hand hielt sofort mitten in der Bewegung inne. Der Atem stockte in seiner Kehle. »Tu das nicht. Ich möchte nicht, dass du leidest.« Er schmiegte sie schützend an seine Brust, und seine Arme schlangen sich eng um sie.
 Sein Körper versuchte, ihr als Schutz zu dienen, und seine Hände waren zärtlich, als sie über ihr seidiges Haar strichen. »Ich weiß, dass du im Moment verwirrt bist. Ich weiß, dass du das, was zwischen uns ist, nicht für echt hältst und auch nicht glaubst, dass Gefühle eine Rolle dabei spielen, aber du täuschst dich, Lily. Ich denke ständig an dich und frage mich, wie du dich fühlst und was du empfindest. Ich liebe den Klang deiner Stimme und dein Lächeln. Es geht nicht nur um Sex.«

 »Das ist es nicht.« Lily drehte ihren Kopf um und legte ihn genau auf die Stelle, an der sein Herz so gleichmäßig schlug. Jetzt war es schon wieder so weit. Es würde so kommen wie beim letzten Mal. Wenn sie in seiner Nähe war, konnte sie ihm nichts abschlagen. Sie konnte ihn nicht ansehen. Sie war nicht sicher, ob sie jemals wieder fähig sein würde, ihn anzusehen. »Ich will dich nicht enttäuschen. «

 Ryland stand ganz still da. Das war das Letzte, was er erwartet hatte. Lily war der Inbegriff von Selbstvertrauen. Sie war wunderschön und perfekt, und ihr Mund war die reinste Sünde. »Lily, Schätzchen, sieh mich an.«

 Stumm schüttelte sie den Kopf. Ryland strich ihr über das Haar und krallte dann eine Hand in ihre Mähne. Er senkte den Kopf und atmete ihren Duft ein. Sog ihn tief in sich ein. Lily. Seine Lily. »Es wäre mir unmöglich, von dir enttäuscht zu sein.«

 Sie stieß ihn von sich, löste sich von seiner Wärme und von seinem stämmigen Körper. »Du solltest nicht hier sein. Und ich will nicht darüber reden.« Es war zu demütigend. Sie machte sich jetzt schon absolut lächerlich. Lily spielte mit dem Gedanken, sich möglichst weit von ihm zu entfernen, aber im Bad waren ihrem Bewegungsspielraum
 enge Grenzen gesetzt, und sie lehnte mit dem Rücken am Waschbecken. Ryland war groß und kräftig, seine breiten Schultern füllten den Raum aus, und sein Körper versperrte ihr den Weg zur Tür. Sie schüttelte den Kopf und sah ihn mit ihren blauen Augen traurig an. »Du wirst von mir erwarten, dass ich bin wie …« Sie zog die Stirn in Falten, fuchtelte mit der Hand herum und beschränkte sich dann auf ein einziges Wort. »Sie.« Die scharfe Frau in deinen sexuellen Fantasien, die alles tun kann. Aber auch wirklich alles. Sie lief wieder leuchtend rot an und hoffte, der Schatten ihrer Mähne würde den Farbton verbergen, der an ihr ganz schrecklich aussah.

 Er streckte einen Arm aus, verflocht seine Finger mit ihren und zog an ihrer Hand, bis sie ihm widerstrebend in ihr dunkles Schlafzimmer folgte. »Ich glaube, wir müssen dringend miteinander reden, Lily.«

 Ihr Herz machte einen Satz. Sie ließ sich von Ryland zu dem breiten Lehnstuhl neben der Stehlampe führen. Es war absolut lachhaft, wie hilflos sie sich in seiner Gegenwart fühlte. Sein samtiger Tonfall genügte, um sie dazu zu machen. Ihr Körper zerfloss, und sie konnte keinen klaren Gedanken mehr fassen.

 Er setzte sich, und nachdem er es sich bequem gemacht hatte, zog er sie auf seinen Schoß, wobei ihm allzu deutlich bewusst war, dass sie unter dem Hemd nichts trug. Unter seinem Hemd. Es gefiel ihm, dass sie sein Hemd trug.

 »Ich glaube nicht, dass ein Gespräch helfen wird, Ryland. Ich kann nicht diese Frau aus unserem Traum sein. Ich war nie wirklich mit einem Mann zusammen. Das ist alles nur meiner Fantasie und meiner Lektüre entsprungen. «

 »Dann will ich die Bücher lesen, die du gelesen hast.«
 Seine Hände schienen ihren eigenen Willen zu haben, denn sie glitten über ihre nackten Oberschenkel und streichelten sie sanft, um ihre Haut zu fühlen, die so zart wie Blütenblätter war. Er hatte von Anfang an gewusst, dass sich ihre Haut so anfühlen würde. Es war ihm unmöglich, die Finger von ihr zu lassen.

 Seine Hände folgten dem Pfad ihrer Schenkel, und eine Hand glitt unter ihr nacktes Hinterteil und massierte und streichelte es, bis sie glaubte, sie würde den Verstand verlieren.

 »Ryland, es wird nicht dasselbe sein wie in dem Traum.« Sie hatte das Gefühl, ihn anzuflehen, aber sie wusste selbst nicht, worum sie ihn anflehte – ihr zu glauben oder sie vom Gegenteil zu überzeugen.

 »Das möchte ich auch nicht hoffen. Ich will, dass es wahr ist. Ich will ganz tief in deinem Körper sein. Ich will, dass deine Hände wirklich meine Haut berühren. Es wird überhaupt keine Rolle spielen, dass du unerfahren bist, Lily. Das Einzige, was zählt, ist, dass wir einander Lust bereiten und einander genießen wollen.«

 Sie hasste sich dafür, dass sie ein solcher Feigling war. Sie würden etwas Spektakuläres miteinander erleben, und dann würde er fortgehen und sie allein lassen. »Glaubst du etwa, du machst es einem von uns leichter?« Lily sprang auf, als hätten seine Berührungen sie verbrannt. Sie verbrannten sie tatsächlich. Ihr Atem ging stoßweise und abgehackt. In ihrer Verwirrung lief sie über den Holzboden hin und her und hatte das Gefühl, die Orientierung zu verlieren. »Und was glaubst du, was passiert, wenn wir … wenn ich dich lasse …« Sie warf durch ihre langen Wimpern einen Blick auf ihn. »Hinterher …«

 Er hatte die Beine bequem vor sich ausgestreckt und beobachtete
 sie. Sein Blick glitt langsam über ihren Körper und verschlang sie von Kopf bis Fuß. Plötzlich wurde ihr bewusst, dass sich ihr nackter Körper unruhig unter dem Hemd bewegte. Ihre Brüste schmerzten, und ihr Körper erschien ihr schwer, als er pochend Linderung verlangte. Nach ihm verlangte.

 »Hinterher fangen wir hoffentlich wieder von vorn an. Und dann gleich noch einmal. Immer wieder. Ich werde nie genug davon kriegen.«

 Lily schüttelte den Kopf und wich vor ihm zurück. »Wir wissen beide, dass du mich früher oder später verlassen musst. Es wird mir den Abschied viel schwerer machen.«

 Er erhob sich mit einer einzigen fließenden Bewegung und pirschte sich an sie heran. Lily legte hastig den Rückwärtsgang ein, um sich ihm zu entziehen. »Viel schwerer, als es ohnehin schon ist, kann es nicht werden, Lily.« Seine Stimme ging ihr direkt ins Blut und brachte es in Wallung. Seine Hand schoss mit unglaublicher Geschwindigkeit vor, und er umschloss ihr Handgelenk mit seinen Fingern.

 Sie hielt sofort ganz still, und ihr Magen schlug Purzelbäume. Sie verzehrte sich nach ihm. Wenn sie die Augen schloss, um seinen Anblick zu verdrängen, würde ihr damit auch nicht geholfen sein. Er hatte sich ihr ohnehin schon tief eingeprägt. Und was würde schlimmer sein? Ihn gehabt zu haben und zusehen zu müssen, wie er fortging und sie zurückließ? Oder ihn nie gehabt zu haben und sich für den Rest ihres Lebens leer zu fühlen? Lieber wollte sie die Erinnerung an eine wirkliche Erfahrung haben und nicht nur die an einen Traum.

 »Lily?« Seine Stimme war so samtig weich wie die Nacht. Die Finger, die so lose wie ein Armband um ihr Handgelenk
 lagen, packten plötzlich fester zu und zogen sie näher. »Lily, was empfinde ich in diesem Moment?«

 Sie zwang sich, ihm in die Augen zu sehen, und sie gestattete sich, seine heftigen Gefühle wahrzunehmen. Verlangen. So scharf wie eine Klinge. Gefährlich. Ursprünglich und unverfälscht. Seine ungeheure Gier auf ihren Körper erschütterte sie. Er schreckte nicht vor dem Wissen in ihren Augen zurück.

 »Wie kannst du glauben, dein Körper, dein Geist und deine Seele seien voneinander losgelöst? Ich brauche dich. Ich will dich. Von Kopf bis Fuß, Lily. Ist das denn so schrecklich? Hast du solche Angst vor mir? Oder davor, mit mir zusammen zu sein?«

 Hörte sie etwa eine Spur von Verletztheit aus seiner Stimme heraus? Er schien immer alles unter Kontrolle zu haben und zu bestimmen, was geschah, und doch strahlte er eine seltsame Verletzbarkeit aus, wenn er mit ihr zusammen war. Sie sah ihn weiterhin an, denn sie war nicht in der Lage, sich seinem hypnotischen Blick zu entziehen und den Blickkontakt abreißen zu lassen. Sich dem nackten Verlangen zu entziehen, das sie in seinen Augen sah.

 Jetzt senkte Ryland den Kopf und kam ihr unendlich langsam näher, Zentimeter für Zentimeter. Währenddessen hielt er sie mit der Kraft seiner glitzernden Augen gefangen. Unter seinem Daumenballen begann ihr Puls zu rasen wie verrückt. Seine Lippen bewegten sich auf ihren, glitten zart über sie, fast ohne sie zu berühren. »Du hast das Atmen vergessen.« Sie fühlte seinen Atem warm auf ihrer Haut, auf ihrem Mund. Er atmete für sie beide und teilte mit ihr die Luft aus seiner Lunge.

 Seine Lippen waren so zart wie Samt. Glut regte sich in ihrem Bauch und ergoss sich in einen lieblichen Schmerz.
 Rylands Gesicht kam ihr noch näher, und seine Lippen rieben sich an ihren, neckten ihre Mundwinkel und zwickten sie zart. Eine Verlockung. Eine Versuchung. Seine Zunge fuhr die Konturen ihrer Lippen nach, ein sanftes Beharren, das sich überhaupt nicht mit dem Brodeln immenser Gier direkt unter der Oberfläche seines Körpers vereinbaren ließ.

 Seine Hände waren sanft und sogar zärtlich, als sich eine von ihnen um ihren Nacken schlang, damit sie stillhielt. Die andere strich über ihren Rücken und über die Rundung ihrer Hüfte und legte sich dann auf ihren Hintern.

 Eine Flamme schoss durch ihre Adern, wild, unaufhaltsam und sofort außer Rand und Band. Es war ein schockierendes Gefühl, wenn er doch so sanft mit ihr umging und ihr behutsam Reaktionen entlocken wollte, statt sie brutal zu fordern. Lily fühlte sich schwach vor Verlangen. Sie hatte es satt, gegen die Anziehungskraft zwischen ihnen anzukämpfen. Die Versuchung durch Glut und Leidenschaft raubte ihr den gesunden Menschenverstand. Ihr Mund bewegte sich unter seinem, und ihre Lippen waren weich und nachgiebig und hießen ihn willkommen.

 Sein Mund wurde fester, heiß und gefährlich, und drängte sie, sich ihm zu öffnen. Ihr finsterer Magier verlangte seine Rechte. Augenblicklich wurde sie in eine andere Welt hineingeschleudert, eine Welt reinen Gefühls, eine Welt voller Farben und Sinneseindrücke. Feuerzungen rasten über ihre Haut. Sämtliche Nervenenden erwachten zum Leben. Ihr Blut war vor Verlangen dick und aufgeheizt. Ihr Körper lechzte, lechzte nach ihm, bis sich ihre Arme um seinen Hals schlangen und sie mit ihm verschmolz.

 Ihre Brüste schmerzten, und ihr Körper pochte. Seine
 Hände legten sich auf ihren Hintern und zogen sie hoch, pressten sie an den dicken Beweis seiner Erregung und rieben sie daran, bis die Reibung nahezu unerträglich wurde.

 Ryland stöhnte, ein Laut, aus dem nacktes Verlangen sprach. »Ich verliere den Verstand, Lily. Ich bin für dich entflammt und brenne Tag und Nacht.« Er flüsterte die Worte an ihren geöffneten Lippen. »Das ist weder angenehm noch wohltuend. Es tut sogar teuflisch weh. Erlöse mich von meinem Elend, Schätzchen. Hilf mir, Lily. Ich kann nicht mehr denken, so sehr will ich dich.«

 »Wollen« war ein viel zu schales Wort. Wie konnte er ihr erklären, wie es für ihn war? Tag und Nacht an sie zu denken und von ihr zu träumen. Sie wie eine Droge in seinen Adern zu fühlen, ein Verlangen, das nicht gestillt werden konnte. Sein Körper glühte immerzu, und er war unbarmherzig steif. Es gab keine Worte, die dafür angemessen waren, die stark genug waren, um die Nächte mit ihren schweißgetränkten Laken zu beschreiben und die Tage, an denen sich die Jeans so verdammt eng über seiner Erektion spannte, dass er glaubte, nie wieder schmerzfrei auch nur einen einzigen Schritt machen zu können.

 Seine Hände auf ihrem nackten Hintern packten ihre strammen Muskeln und setzten zu einer langsamen, intimen Massage an, die bewusst dazu gedacht war, sie hinterrücks zu verlocken.

 Lily begehrte ihn so sehr, dass sie keine Luft mehr bekam. Sein Mund heftete sich auf ihren und verschlang sie. Sie ließ ihren Körper an ihrer Stelle antworten, ohne Worte, gab ihre Einwilligung mit ihren Händen, die eifrig über seinen Körper glitten, während ihre Zunge sich mit seiner duellierte.

 Aus den Tiefen von Rylands Kehle stieg ein leises Stöhnen
 auf, ein Geräusch, das irgendwo zwischen einem Knurren und einem Schnurren angesiedelt war. Lily erschauerte unter seinen Händen. Er wollte nicht, dass sie sich fürchtete oder nervös war, keinen Moment lang. »Von diesem Augenblick habe ich geträumt, Lily.« Er hob sie mühelos und ganz selbstverständlich hoch und ließ seinen Mund über ihr Gesicht und ihren Hals gleiten, während er sie zum Bett trug. »Du glaubst gar nicht, wie oft ich schon davon geträumt habe.«

 Lily konnte die Kühle des Lakens unter ihrem Rücken fühlen, als er sie auf die Matratze drückte. Seine Hände waren kräftig, entschlossen und besitzergreifend, als sie über ihren Körper glitten. Tiefe Gefühle waren in sein Gesicht gemeißelt, und seine Augen glühten. Er riss ihr das Hemd vom Leib und ließ es achtlos auf den Boden fallen. Sie hörte, wie er keuchte und sein Atem stockte, und sie hörte auch den heiseren Laut, der aus seiner Kehle aufstieg. Seine Handflächen glitten langsam über ihre Haut, von den Schultern über ihre Brüste zu ihrer Taille und ihrem Bauch. »Es ist ein Wunder, wie zart sich deine Haut anfühlt.«

 Seine Berührungen waren von ausgesuchter Zartheit und vertrugen sich überhaupt nicht mit der entsetzlichen Gier, die seine Augen glühen ließ. Langsam senkte er den Kopf auf ihre Brust. Sein Atem eilte ihm voraus und erreichte ihre Haut zuerst, warm und feucht. Dann folgten seine sanften Lippen.

 Lily zuckte unter seinem suchenden Mund zusammen. Sie war plötzlich so übersensibilisiert, dass sogar sein Haar, wenn es ihre Haut streifte, eine enorm erotische Wirkung hatte.

 Ryland war wild entschlossen, langsam vorzugehen, sich
 zu beherrschen und seine entsetzliche Gier nach Lily in irgendeiner Form zu zügeln. Das Letzte, was er wollte, war, sie zu erschrecken. Für zügellose Gelüste würden sie später noch jede Menge Zeit haben – aber hier und jetzt ging es ihm ausschließlich darum, Lily zu verwöhnen.

 Halte dich zurück. Halte dich zurück. Die Worte ertönten wie eine Litanei in seinem Kopf. Seine Finger zitterten, als sie ihre Brüste streichelten. Sie anbeteten. Er schloss seinen Mund eng und feucht um die Spitze, und seine Zunge tanzte über die straffe Brustwarze, als er daran sog.

 Lily schrie auf und wölbte sich ihm entgegen. Sie lechzte nach seinen Berührungen und brauchte mehr. Und immer noch mehr. Viel mehr. »Zieh dich aus, Ryland«, flehte sie. »Ich will dich ansehen und dich berühren.« Ihre Stimme erschütterte ihn mit ihrer Gier und ihrem Drängen. Ihrer Gier nach ihm. Als sie ihn das erste Mal gesehen hatte, war ihr sofort klar gewesen, wie sehr sie ihn wollte, und sie hatte augenblicklich begonnen, sich weiterzubilden und so viel wie möglich über sexuelle Gelüste in Erfahrung zu bringen, da sie wissen wollte, womit sie ihm Lust bereiten konnte. Aber nichts von dem, was sie gelesen oder sich angesehen hatte, hatte sie auf das vorbereitet, was sie jetzt empfand.

 Sie hatte geglaubt, sie würde sich davor fürchten und es würde ihr peinlich sein, sich ihm nackt zu zeigen, doch stattdessen kostete sie genüsslich aus, wie er sie ansah. Und wie er sie berührte. Seine Blicke, die glühend und voller Besitzerstolz über sie glitten.

 Ryland hob den Kopf und musterte ihre verschleierten Augen und ihren weichen, von seinen heftigen Küssen geschwollenen Mund. »Ich versuche, behutsam zu sein, Schätzchen.« Er hätte es ihr gern erklärt, doch die Worte
 waren in seinem Herzen gefangen. Seine Hände zogen bereits an seinen Kleidungsstücken und schleuderten sie zur Seite. Sein Herzschlag klang wie Donner. Er hatte sich diesen Moment schon so oft ausgemalt, und sein Körper befand sich schon so lange in einem Zustand unablässiger Erregung, dass er fürchtete, alles, was er sagen würde, könnte niemals beschreiben, was er für sie empfand. Dafür gab es keine Worte. Sie war ein Fieber in seinem Blut, ein Sehnen, eine Besessenheit. Sie war sein Herz und seine Seele. Wie hätte er ihr das sagen können? »Ich schwöre es dir, ich werde dir nicht wehtun.« Nie im Leben, meinte er damit. Weder körperlich noch seelisch.

 Lily blickte zu ihm auf, als sie dort im Halbdunkel lag, regelrecht hypnotisiert von der glühenden Leidenschaft, die sich tief in seine Gesichtszüge eingegraben hatte. Es verschlug ihr den Atem. Ihr Begehren hatte jeden Muskel in ihrem Körper geschwächt, und jede Zelle verlangte lodernd nach seinen Berührungen. Sie hätte sich vor seinem Verlangen fürchten sollen, vor der Intensität seiner entsetzlichen Gier, doch innerhalb ihres Körpers und in den dunklen Winkeln ihrer Seele fand sie ihre eigenen geheimen Gelüste.

 In ihren Adern floss kein Eis, sondern geschmolzene Lava. Tief in ihrem Innern regte sich ein Vulkan, glühend heiß und zum Ausbruch bereit. Dickflüssige Lava brodelte und strömte an die Oberfläche, um jeder seiner Forderungen zu begegnen. Mit Eifer. Und Lust. Sie streckte die Arme nach ihm aus. »Ich bin eine Frau, Ryland, keine Porzellanpuppe. Ich weiß genau, was ich will.«

 Ihre Münder verschmolzen miteinander, elektrisiert und Funken sprühend. Ihre Hände glitten über ihn und wollten jeden Muskel ebenso ertasten, wie er das Verlangen
 verspürte, ihren Körper zu erkunden. Er blieb bei seinem Vorhaben und reizte sie langsam und zielstrebig, um sie in einem geradezu beängstigenden Maß zu erregen. Er saugte an ihren üppigen Brüsten, neckte sie mit seiner Zunge und traktierte sie behutsam mit seinen Zähnen und seinem heißen, feuchten Mund. Er fuhr ihre Rippen nach und ließ seine Zunge über ihren flachen Bauch gleiten, über die Wölbung ihrer Hüften und in jede Vertiefung. Er wollte jedes von Lilys Geheimnissen erforschen. Mit weniger würde er sich nicht zufrieden geben.

 »Ryland, bitte.« Lilys Körper war derart sensibilisiert, dass sie fürchtete, sie würde vor Verlangen weinen, einem Verlangen, das ihr Schmerzen bereitete und ihr die Vernunft raubte.

 »Sieh mich an, Kleines«, sagte er leise und lenkte ihren Blick auf seine gewaltige Erektion. »An mir ist einiges dran, aber der Teufel soll mich holen, wenn ich dir wehtue. Ich will dir nicht die geringsten Schmerzen bereiten. «

 Sein Finger tauchte in ihre feuchte Glut ein, und sie zuckte so heftig zusammen, dass sich ihr Körper fast von der Matratze hob. »Du folterst mich«, sagte sie, aber sie konnte es nicht lassen, sich gegen seine Hand zu stoßen und verzweifelt nach Erlösung zu suchen.

 Ryland ermutigte sie, seiner Hand entgegenzukommen, während er seinen Finger langsam in ihren engen Kanal stieß. Sie war heiß und feucht, aber viel zu eng, um sein dickes Glied in sich aufzunehmen. Es war deutlich zu erkennen, dass sie bisher mit niemandem zusammen gewesen war, und die Vorstellung, dass er ihr Einziger war und dass er derjenige sein würde, der ihr Dinge beibringen würde, war noch erregender. Lily war leidenschaftlich, hingebungsvoll
 und unbekümmert, und sie war gern bereit, alles zu tun, was ihr spontan in den Sinn kam.

 »Ich werde dich erst noch ein wenig dehnen, Schätzchen. Entspann dich einfach nur. Du vertraust mir doch, nicht wahr, Lily?« Er zog seinen Finger zurück und führte langsam zwei Finger in sie ein. Dabei behielt er ihren Gesichtsausdruck im Auge und achtete auf Anzeichen von Unbehagen, als er seine Finger tiefer in ihren Körper stieß.

 Die Empfindungen waren so lustvoll, dass es schon erschreckend war. Lily rang nach Luft und um Selbstbeherrschung, doch beides war Mangelware. Keinen Moment lang wünschte sie, Ryland würde aufhören. Er stieß seine Finger noch tiefer in sie, und die Reibung war elektrisierend und schockierend in ihrer Intensität. Jetzt tat er Dinge tief in ihrem Innern, streichelte, neckte und machte sie verrückt, damit sie nicht still liegen bleiben konnte. Ihre Hüften reckten sich seiner Hand lüstern entgegen.

 »Es sollte nicht wehtun, Lily. Ich sorge dafür, dass es schön für dich wird«, flüsterte er, als er ihre Schenkel spreizte und sich dazwischenlegte. »Sieh dir uns an, Schätzchen. Wir gehören zusammen.« Ryland nahm seine Erektion in die Hand und presste die geschwollene Spitze an ihren feuchten Eingang.

 Er war viel dicker, als sie erwartet hatte, und er dehnte ihren Körper, als er sich ganz langsam einen Weg durch ihre heißen Falten bahnte und ihre angespannten Muskeln zwang, ihn einzulassen. Sie schrie auf, als er tiefer eindrang, an der hauchdünnen, nahezu gar nicht vorhandenen Sperre innehielt und dann fester zustieß, um noch tiefer in sie einzudringen, und sie so vollständig ausfüllte, dass sie glühte und zuckte und gänzlich unerwartet über das Ziel hinausschoss.

 Keiner von beiden hatte mit dieser Reaktion gerechnet, mit den Wogen von Begeisterung, die sich in ihr überschlugen und sie wie eine Flutwelle mitrissen. Ihr Körper packte ihn und saugte an ihm. Sie war so eng, dass er die Zähne zusammenbiss, denn die Lust war so intensiv, dass sie schon an Schmerz grenzte. Ihr Orgasmus tauchte ihn in flüssige Glut, und er glitt noch ein paar Zentimeter weiter in sie hinein.

 Lily blickte in sein Gesicht auf, und seine maskuline Schönheit verschlug ihr den Atem. Sie wollte alles mit ihm erleben. Aus unerklärlichen Gründen vertraute sie ihm. Und sie konnte nicht genug von ihm kriegen. »Ich will jede deiner erotischen Fantasien mit dir ausleben.« Sie wusste selbst nicht, woher diese Worte kamen, die in die Nacht gesprochen wurden. »Bring mir bei, was dir gefällt, Ryland. Ich will wissen, was du dir wünschst.«

 Die Aufrichtigkeit, die er in ihrer Stimme hörte, erschütterte ihn und riss ihm das Herz aus dem Leib. Er zog sich aus ihr zurück und stieß sich langsam wieder tief in sie. Er wollte alles richtig machen. Er wollte, dass es perfekt für sie war. Seine Hände legten sich fester auf ihre Hüften, und er begann, sich mit einem gleichbleibenden, langsamen Rhythmus in ihr zu bewegen und ihren Körper zu drängen, sich gemeinsam mit ihm zu bewegen. »Es gibt nichts, was ich mir nicht wünsche, Liebling. Wir werden alles miteinander tun. Ich will deinen Körper besser kennenlernen, als du selbst ihn kennst. Ich will, dass du von Kopf bis Fuß mir gehörst, jeder einzelne Zentimeter.«

 Er umfasste ihre Hüften mit beiden Händen, hielt sie fest und bog ihren Körper durch, während er noch tiefer in sie eindrang, weil er ganz von ihr aufgenommen werden wollte. Lily keuchte, als die Glut sie verschlang und er sie
 vollständig ausfüllte. Jetzt begann Ryland, sich von neuem zu bewegen, mit langsamen Stößen, die tief in sie eindrangen und perfekt saßen.

 Sie schrie wieder auf, leise und kehlig, als er das Tempo änderte und fester und schneller zustieß. »Das ist erst der Anfang, Lily«, versprach er ihr. »Im Moment geht es nur darum, das Ganze zu entschärfen.« Er ließ sich gehen, tauchte immer wieder tief in ihren engen Kanal ein und führte beide in Höhen hinauf, die er nie für möglich gehalten hätte. Sein Kopf dröhnte, und sein angespannter Körper war glühend heiß, aber er wollte nicht, dass die Ekstase jemals ein Ende fand.

 Als es dann doch dazu kam, war sein Orgasmus explosiv und erschütterte ihn mit einer Wucht, die seine Eingeweide zu zerreißen drohte und ihm fast die Schädeldecke sprengte. Ihr Körper reagierte auf jeden kleinsten Hinweis, den er ihr gab. Nie hatte er etwas erlebt, was auch nur die entfernteste Ähnlichkeit damit aufwies. Die Intensität der Lust, die sie ihm verschafft hatte, war überwältigend. Und er hatte ihr einen ebenso großen Lustgewinn verschafft.

 Ryland brach neben ihr zusammen, hielt sie in seinen Armen und vergrub sein Gesicht in der Fülle ihrer Brüste, während er noch tief in ihr war. Er hatte gewusst, dass er sie wollte und dass es für immer war, aber ihm war nicht klar gewesen, wie viel mehr zwischen ihnen war. Sie war ein kostbares Geschenk, die reinste Schatztruhe, wie er sie sich in seinen kühnsten Träumen nicht hätte ausmalen können. Sie ging ihm so nah und hatte sich so tief in ihm eingenistet, dass nicht mehr nur von seinem Körper und von seinem Geist die Rede sein konnte. Und von seinem Herzen. Sie hatte sich in seiner Seele festgesetzt.

 »Ich dachte, für Frauen sei es beim ersten Mal schmerzhaft«, sagte sie. »Ich hatte es mir ganz anders vorgestellt. Ich dachte, du hättest den Spaß ganz für dich allein und ich wäre hinterher enttäuscht.«

 »Ach ja?« Er lächelte und fühlte, wie sich Freude in ihm ausbreitete. Das war die Lily, die er kannte, die Frau, die Informationen analysierte. »Vermutlich hast du dabei an einen anderen Mann gedacht.« Er sog ihre Brust in die Glut seines Mundes und wusste, dass sie jedes Mal Nachbeben durchzuckten und ihre Lust sich verdoppelte, wenn er fest daran saugte oder seine Zunge über ihre Brustwarze schnellen ließ.

 Lily schloss die Augen, als Wogen der Lust sie durchströmten. »Ist es immer so? Ich habe all diese Lehrbücher gelesen, aber …« Ihre Stimme überschlug sich, als seine Zunge heftig kreiste.

 »Lehrbücher?« Ryland hob den Kopf und grinste sie im Halbdunkel an. »Das sieht dir ähnlich, Lily – ein Buch zu lesen, um etwas über das Leben zu erfahren. Wenn du etwas wissen wolltest, warum hast du dann nicht einfach mich gefragt?«

 Ihre Finger fanden sein seidiges Haar, gruben sich hinein und hielten sich daran fest. »Vielleicht wäre es mir peinlich gewesen. Es ist nicht einfach, mit einem Menschen mit Erfahrung über intime Angelegenheiten zu reden.«

 Sie runzelte die Stirn. Er wusste es, ohne sie anzusehen, und auch das entlockte ihm ein Lächeln, wie so vieles an ihr. Ihr Tonfall war sachlich und wissenschaftlich, doch gleichzeitig konnte er fühlen, dass immer noch kleine Nachbeben durch ihren Körper zuckten. »Wir haben von Anfang an ganz offen miteinander geredet, Schätzchen. Ich habe nicht gerade ein Geheimnis daraus gemacht, dass
 ich dich begehre. Du hättest mir doch sagen können, dass du unerfahren bist. Dann hätte ich unseren hochgradig erotischen Traum eine Spur mäßigen können.«

 »Deine Träume haben mir gefallen. Das Anschauungsmaterial war erstaunlich, viel besser als jedes trockene, leblose Handbuch. Ich war mir, ehrlich gesagt, nicht ganz sicher, ob es körperlich machbar sein würde, die Dinge zu tun, von denen in den Büchern die Rede war.«

 Er räusperte sich. »Woher genau hattest du diese Bücher? «

 »Ich habe sie aus dem Internet runtergeladen. Dort gibt es sehr explizite Informationen und Leute, die bereit sind, jede Frage zu beantworten.«

 Er stöhnte laut. »Darauf würde ich wetten. Ich glaube, diese Bücher, die du da hast, würde ich mir gern mal ansehen. Ich hatte mir schon Sorgen gemacht, du würdest jetzt sagen, du hättest dir tatsächlich Arlys Filme angeschaut.«

 Sie lachte schelmisch. »Ich bin nicht sicher, ob er überhaupt solche Filme hat, aber wenn ja, dann versieht er sie wahrscheinlich mit irgendwelchen technischen Vorrichtungen, damit ich die Finger davonlasse.«

 »Du kannst ja richtig gemein sein.« Ryland beugte sich herunter, um an ihrer verlockenden Brust zu knabbern. »Du riechst verdammt gut, Lily.« Er war immer noch in ihr und konnte jede kleinste Bewegung ihrer Muskeln fühlen. Jetzt stellte er fest, dass er nur auf ihre straffen Brustwarzen zu hauchen brauchte, um auszulösen, dass sie sich tief in ihrem Inneren zusammenzog. Sie überschwemmte ihn mit ihrer flüssigen Glut und ließ Wogen der Lust durch seinen Körper strömen. »Mir ist sofort aufgefallen, wie wunderbar du riechst.«

 Sie rieb ihr Gesicht an seiner Kehle. »Ich liebe es, wie du
 dich anfühlst.« Und wie er sich um seine Männer sorgte. Und wie sehr er seine Mutter geliebt hatte. Und wie ihm eine ungebärdige Haarsträhne immer wieder in die Stirn fiel, ganz gleich, wie oft er sie zurückstrich. Es war erschreckend, wie viel sie an ihm liebte. Sie konnte es nicht lassen, mit ihren Händen über seinen Rücken zu streichen, um dort die Muskeln zu ertasten, die sich deutlich abzeichneten. »Ich habe mir oft Gedanken über Wunder gemacht.«

 »Wunder?«, wiederholte er, denn die ungeschminkten Emotionen in ihrer Stimme erschütterten ihn. Mit diesem Tonfall kehrte sie sein Innerstes nach außen.

 »Na ja, du weißt schon. Wunder eben. Was als ein wahres Wunder angesehen werden kann und solche Sachen. Das ist eine interessante Frage, die sich gar nicht so einfach beantworten lässt. Und warum so viele Menschen überall auf Erden den einen oder anderen Glauben haben und Formen der Anbetung betreiben. Aber wenn man es bedenkt …« Ihre Küsse hinterließen eine Spur auf seinem Hals und wanderten über sein Kinn, bevor sie einen seiner Mundwinkel neckten.

 Für eine Frau ohne jede Erfahrung war das ziemlich kühn, und sein Körper reagierte darauf, und er wurde steif, obwohl man eigentlich hätte meinen sollen, das sei ganz ausgeschlossen. Ryland küsste ihr Gesicht, weil er einfach nicht genug davon bekommen konnte, wie herrlich sie schmeckte. Und auch nicht davon, ihr so nah zu sein und in ihr zu sein, um gemeinsam mit ihr in einer ganz intimen Welt voller Glut und Leidenschaft zu weilen. Seine Hände glitten über ihren Körper und prägten sich jede kleinste Einzelheit ein. Wie ihre Haut sich anfühlte. Und wie sie reagierte und ihre Muskeln sich um ihn herum zusammenzogen und ihr Atem vor Lust stoßweise ging.

 Sie war sein Wunder. Inmitten einer Hölle, bei deren Erschaffung er mitgeholfen hatte, hatte er sie gefunden. Lilys sinnlicher Körper war das Paradies. Und auch ihr Lächeln und der Klang ihrer Stimme. Sogar ihre Art, sich zu bewegen und Menschen anzuschauen, mit ihrem verführerischen Mund und ihren kühlen blauen Augen, die sie so hochmütig wirken ließen. Er hob den Kopf, um auf sie hinunterzublicken.

 »Lily, von jetzt an fragst du mich, wenn du zum Thema Sex noch irgendetwas wissen willst.« Er umfasste ihre Taille, während er sich auf den Rücken rollte, denn er wollte den Kontakt nicht abreißen lassen, sondern in der Enge ihres heißen, feuchten Körpers begraben bleiben.

 Lily keuchte, als sie feststellte, dass sie mit gespreizten Beinen auf ihm saß und ihn tief in sich fühlen konnte. Ihr zerzaustes Haar fiel um sie herum, und die seidigen Strähnen neckten ihre sensibilisierte Haut. Es war ihr unmöglich, verlegen zu sein, wenn er den Anblick ihres Körpers und ihre intime Nähe ganz offensichtlich genoss. Er hob die Hände, um sie auf ihre üppigen Brüste zu legen, und seine Finger streichelten und liebkosten sie.

 Lily schloss die Augen und gab sich dem reinen Vergnügen am Experimentieren hin. Sie bewegte ihre Hüften, glitt über seinen Körper, spannte ihre Muskeln an. Sie spürte, wie er tief in ihr wuchs und dicker wurde und auf jede ihrer Bewegungen reagierte. Sie begann einen langsamen Tanz, bei dem sie ihren Oberkörper zurückbog, um ihm einen guten Ausblick auf ihre Brüste zu geben, die sich verführerisch wiegten. Es war ein erstaunliches Gefühl, sich ganz ihren Sinneseindrücken hinzugeben. Anfangs bewegte sie sich langsam und versuchte, seine Reaktionen einzuschätzen und sich daran zu gewöhnen,
 dass sie die Führung übernommen hatte. Dann wurde sie kühner, ließ ihre Finger über seine Muskeln gleiten, fuhr mit den Fingernägeln über seinen flachen Bauch und spielte mit den gekräuselten dunklen Haaren. Versuchsweise spannte sie ihre Muskeln an, während sie sich über ihm erhob und wieder auf ihn herabsenkte und sich schneller und heftiger bewegte, bis sie die Augen öffnen musste, um die nackte Leidenschaft auf seinem Gesicht zu sehen.

 Sie liebte die kantigen Züge seines vom Wetter gegerbten Gesichts. Den dunklen Schatten auf seinem Kinn. Den strahlenden Glanz seiner silbernen Augen. Er raubte ihr den Atem und ließ ihren Körper schmelzen. Sie kostete es aus, von ihm angesehen und von ihm berührt zu werden, und sie genoss es, dass seine Blicke so glühend waren. Die Intensität seiner Blicke elektrisierte sie und verlieh ihrem Körper ein Eigenleben.

 Ryland konnte seine Augen nicht von ihr losreißen. Lilys Körper war vom Fieber der Leidenschaft gerötet. Jedes Mal, wenn sie ihre Hüften hob und senkte, bewegten sich ihre Brüste einladend. Sie ritt ihn hart und mit unglaublicher Hemmungslosigkeit und ließ sich bei jeder Berührung und jeder Geste ihre Freude an seinem Körper anmerken. Ihre Augen verschleierten sich, und ihr Atem ging stoßweise. Ein leiser Laut entrang sich ihrer Kehle. Augenblicklich umfassten seine Hände ihre Hüften und hielten sie fest, während er die Führung übernahm und das Tempo bestimmte, in sie eintauchte und ihre Bewegungen leitete, damit sich ihr Körper wie eine Faust um ihn ballte, samtweich und glühend heiß, eine flüssige Flamme, die sich eng um ihn schlang.

 Lily warf den Kopf zurück und stieß seinen Namen hervor,
 ein Keuchen, aus dem große Verwunderung und Ehrfurcht sprachen, während um ihn herum ihr Körper voller Kraft und Leben sprudelte und ihn mit sich riss.

 »Du bist unglaublich«, flüsterte sie und beugte sich herunter, um ihn zu küssen. Diese Geste bewirkte, dass sich ihre Muskeln um ihn herum spannten und ihre weichen Brüste sich an seinen Brustkorb drängten.

 Ryland war erstaunt darüber, wie männlich er sich durch diese schlichte Geste fühlte. Und noch mehr erstaunte ihn, wie beraubt er sich fühlte, als sie von ihm glitt und sich neben ihn legte. Er lechzte danach, tief in ihr zu bleiben und sie auszufüllen, eng mit ihr verbunden durch den intimsten Körperkontakt, der denkbar war. »Wir fangen doch gerade erst an, Lily. Es gibt zahllose Formen, Liebe zu machen und einander zu genießen. Ich habe noch viel mit dir vor.«

 Sie sah ihn argwöhnisch an. »Was soll das heißen?«

 Er nahm ihre Hand und führte sie an seine Lippen. Seine Zunge glitt sinnlich um ihre Finger, bevor er sie einzeln in seinen feuchten Mund nahm. Ihre Augen wurden groß, als sie sah, wie ihr Körper darauf reagierte, dass er an einem ihrer Finger saugte und seine Zunge schamlos dazu einsetzte, einen Akt zu simulieren.

 Lily lief leuchtend rot an, aber ihr Körper brannte und ging in Flammen auf, ein verwegenes Versprechen ungeahnter Lüste. »Mein Gehirn ist bereits geschmolzen, Ryland, es ist längst zu spät.« Ihre Stimme war ein Hauchen, atemlos vor Verlangen. Sie wollte alles mit ihm tun, was ein Mann und eine Frau miteinander tun konnten, aber sie war erschöpft, und sie wusste es.

 Er fand die Bettdecke auf dem Fußboden. Dorthin war sie vor langer Zeit gefallen, und jetzt zog er sie hoch, um
 sie beide zu bedecken, bevor er seine Arme fest um Lily schlang. »Wir haben Zeit, Lily, ich gehe nicht fort. Schlaf jetzt, Liebling, du kannst es gebrauchen. Du musst dich dringend ausruhen.«

 11

 LILY FÜHLTE RYLANDS Arme um sich, seine Hände, die besitzergreifend auf ihren Brüsten lagen. Ryland lag hinter ihr, schmiegte sich von Kopf bis Fuß an sie und hielt sie eng umschlungen. Sein Körper war so heiß, dass sie keine Bettdecke brauchten. »Geh weg«, stöhnte sie. »Ich kann mich nicht rühren. Ich werde mich nie wieder von der Stelle rühren können. Kann man daran sterben, dass man zu oft Liebe gemacht hat?«

 Seine Zähne knabberten zart an ihrem Genick. »Ich weiß es nicht, aber ich bin gern bereit, es auszuprobieren, wenn du mitmachst.« Es war eine helle Freude, mit Lily in seinen Armen zu erwachen. »So will ich es für den Rest meines Lebens haben.« Er hatte nicht die leiseste Absicht gehabt, diese Worte laut auszusprechen, aber sie waren ihm trotzdem herausgerutscht.

 Lily drehte sich in seinen Armen um, und ihre weichen Brüste streiften seinen Körper. Ihr Blick glitt über sein Gesicht, bis er fühlte, wie sich etwas in seinem Innern rührte. Ein zarter Hauch, wie Schmetterlingsflügel. »Das wünsche ich mir auch, Ryland, aber ich weiß wirklich nicht, ob das, was wir empfinden, echt ist oder ob mein Vater es zustande gebracht hat. Könnte er etwas getan haben, um das, was wir fühlen, zu intensivieren? Was ist, wenn wir später herausfinden, dass er es getan hat?«

 »Hältst du das für möglich?«

 Ihr Gesicht wurde ernst und nachdenklich. »Ich weiß es wirklich nicht. Ich kann mir nicht vorstellen, wie das gehen sollte, aber wir reagieren so heftig aufeinander. Ich kann meine Finger nicht von dir lassen. Ich kann es wirklich nicht. So bin ich nicht, Ryland. Ich kenne mich sehr gut, und ich habe noch nie so über Sex gedacht, wie ich jetzt darüber denke.«

 »Angenommen, wir finden heraus, dass er etwas getan hat, Lily.« Sein Daumen strich über ihre Brustwarze, bis er den Schauer fühlte, der sie durchzuckte. »Was würde das schon ändern? Es mag ja sein, dass er eine Möglichkeit gefunden hat, sexuelle Empfindungen zu manipulieren, aber es ist ganz ausgeschlossen, dass er Gefühlen Gewalt angetan hat. Wenn ich deinen Körper nicht haben könnte, Lily, dann würde ich dich trotzdem wollen.«

 »Warum? Was ist deiner Meinung nach so besonders an mir, dass du den Wunsch haben könntest, den Rest deines Lebens mit mir zu verbringen?« Ihre Stimme war gesenkt, und die Worte kamen sehr leise heraus.

 »Dein Mut. Deine Loyalität«, antwortete er unverzüglich. »Glaubst du etwa, ich könnte diese Dinge nicht in dir wahrnehmen? Ich bin darin geschult, in das Innere von Menschen hineinzublicken. Du nimmst deinen Vater selbst jetzt noch in Schutz, trotz all der Dinge, die du über ihn erfahren hast. Ich sehe, wie du Jeff berührst, einen Wildfremden, und doch sind deine Berührungen zärtlich und liebevoll. Ich sehe die Liebe, die du deiner Familie entgegenbringst. Du hilfst uns mit der größten Bereitwilligkeit, obwohl du keine Veranlassung hattest, uns in deinem Haus aufzunehmen. Himmel noch mal, Lily, du hättest uns den Rücken kehren können. Wahrscheinlich hättest du es sogar tun sollen. Du glaubst doch nicht etwa,
 ich könnte nicht erkennen, dass du dir viel zu viel zumutest und so erschöpft bist, dass du dich am liebsten verkriechen würdest, aber stattdessen hältst du für andere durch und tust, was du kannst, damit es ihnen gutgeht. Wer würde sich nicht in eine solche Frau verlieben?«

 Sie schüttelte den Kopf. »So bin ich doch gar nicht. Ich bin einfach nur ich, Ryland.«

 Er drückte einen Kuss auf ihren ernsten Mund. »Genau das bist du – alles, was ich gerade gesagt habe. Kleinigkeiten stellen sich bestimmt erst im Lauf der Zeit heraus, aber die entscheidenden Dinge weiß ich bereits. Du hast einen herrlichen Sinn für Humor. Und mit dir kann man sich intelligent unterhalten.« Er grinste sie an. »Es mag zwar sein, dass ich des Öfteren nicht verstehe, was du sagst, aber es klingt gut.«

 Schweigend musterte sie seinen Gesichtsausdruck. Wie konnte sie Zweifel an ihm haben? Er hatte sich das Herz aus der Brust gerissen und es für sie in Geschenkpapier eingewickelt. Plötzlich befiel ihn quälende Angst, die seine Eingeweide aufwühlte. »Würde es für dich etwas ändern, wenn wir herausfänden, dass dein Vater die Finger im Spiel hatte, Lily? Ist es das, was du mir zu sagen versuchst? «

 »Hast du mich letzte Nacht wirklich angesehen, Ryland? Es war dunkel hier im Zimmer. Hast du dir meinen Körper wirklich angeschaut? Ich bin nämlich absolut nicht so schön, wie du glaubst.« Lily setzte sich auf. Die Entschlossenheit war ihr deutlich anzusehen. »An mir stimmt so einiges nicht. Ich habe etliche Schönheitsfehler. Das muss dir doch aufgefallen sein.«

 Ryland setzte sich jetzt auch auf und rieb sich den Mund, um seine Belustigung zu verbergen, die sich beim besten
 Willen nicht vertreiben ließ. Lily war eine Frau, das durfte er nicht vergessen. Letzte Nacht war sie in seinen Armen zerflossen, hatte schamlos auf ihm gesessen und ihren Körper zur Schau gestellt, aber jetzt, am helllichten Tage, wollte sie ihn resolut auf ihre Schönheitsfehler hinweisen. »Schönheitsfehler? Und auch gleich noch im Plural?« Mittlerweile rieb er sein Kinn und achtete immer noch sorgsam darauf, seinen Mund zu bedecken. »Du hast also mehr als einen? Bisher ist mir nur ein leichter Hang zur Hochnäsigkeit aufgefallen.«

 Lilys blaue Augen funkelten ihn mit voller Wattstärke erbost an. »Ich bin nie hochnäsig.«

 »Und ob du das bist. Schlichte Bauern bedenkst du mit dem hochmütigen Blick einer Prinzessin, wenn wir aus der Reihe tanzen«, sagte er fröhlich. »Das ist mir aufgefallen, aber mit einem so geringfügigen Schönheitsfehler kann ich leben.«

 »Mein Bein, du Schwachkopf. Ich habe von meinem Bein geredet.« Sie streckte es aus, damit er es sehen konnte. Narben verunstalteten ihre Wade, die dort, wo die Muskelmasse eindeutig fehlte, eingesunken war und glänzte. »Es ist hässlich. Und wenn ich müde bin, hinke ich.« Sie behielt sein Gesicht genau im Auge und suchte nach Anzeichen von Abscheu.

 Ryland beugte sich vor, um ihre Wade genauer zu inspizieren. Er nahm ihr Bein in beide Hände und ließ seine Finger in einer zärtlichen Liebkosung von ihrem Knöchel bis zu ihrem Oberschenkel wandern. Sie zuckte zusammen und wollte vor ihm zurückweichen, aber er hielt ihr Bein fest und beugte sich herunter, um einen Kuss auf die schlimmste Narbe zu drücken. Seine Zunge fuhr das eigentümliche Muster nach. »Das ist kein Schönheitsfehler,
 Lily. Das ist das Leben. Wie zum Teufel kriegst du es hin, dass deine Haut so zart ist?«

 Sie versuchte, ihn finster anzuschauen, und sie spielte sogar mit dem Gedanken, ihn mit dem Blick anzusehen, den er hochnäsig nannte, aber trotz allem konnte sie sich ein Lächeln nicht verkneifen. Seine Stimme klang aufrichtig, und sein Blick war fest und unbeirrt. »Ich glaube, du denkst immer noch an Sex, Ryland. Wir sollten ernsthaft miteinander reden.« Es widerstrebte ihr, seinen zärtlichen Fingern ihr Bein zu entziehen. Von seinen Berührungen ging etwas Beschwichtigendes aus. Er gab ihr das Gefühl, schön zu sein, obwohl sie wusste, dass sie es nicht war.

 »Und ein Model bin ich auch nicht direkt. Stellenweise bin ich zu fett und an anderen Stellen zu mager.«

 Seine Augenbrauen schossen in die Höhe. »Fett?« Er ließ einen glühenden Blick über ihren Körper gleiten.

 Lily verschränkte die Arme vor ihren üppigen Brüsten. »Du weißt sehr gut, dass meine Hüften enorm sind, und das gilt auch für meine Oberweite. Ich sehe aus, als hätte ich Schlagseite und könnte jeden Moment umkippen. Und meine Beine sind zu dünn, und deshalb sehe ich aus wie ein Huhn.«

 »Ich merke schon, dass ich mir das noch mal genauer anschauen muss«, sagte er gut gelaunt. »Na, dann wollen wir doch mal sehen, was wir da haben.«

 Lily entschlüpfte ihm und zog sein Hemd an sich, um ihre Blöße zu bedecken. Sie bedachte ihn mit ihrem kühlsten Blick, doch ihre Augen funkelten fröhlich. »Du bist unmöglich. Ich muss nach Jeff Hollister sehen.«

 Er grinste sie an, als sie aufstand und vor ihm zurückwich. »Ich weiß nicht so recht, meine Süße. Mir gefällt zwar, wie du aussiehst, aber ich neige zur Eifersucht. Ich
 glaube nicht, dass mein Herz es verkraften würde, wenn du nur mit meinem Hemd bekleidet vor den Augen meiner Männer herumlaufen würdest.«

 Sie reckte ihre Nase in die Luft. »Vorher stelle ich mich unter die Dusche und ziehe mich an.« Sie bemühte sich, ihre Worte schnippisch klingen zu lassen. Fast hätte sie laut losgelacht und damit ihren Auftritt verdorben, aber es gelang ihr, sich zusammenzureißen.

 Ryland tappte splitternackt hinter ihr her. Lily hörte ihn nicht und wäre beinah aus der Haut gefahren, als sich sein Körper unter der Dusche an sie drängte. »Wir hatten unser Gespräch doch noch gar nicht beendet, oder?«, fragte er unschuldig.

 Jetzt sah sie ihn wirklich hochmütig an, so kalt und hochnäsig, wie er sie geschildert hatte. »Wir hatten es längst beendet. Geh weg.«

 Ryland stürzte sich lachend auf sie, hob sie hoch und drehte das Wasser an, damit es in Strömen auf sie beide herabprasselte. Sein Mund lag auf ihrem und erstickte jeden Protest, bevor sie ihn äußern konnte. Augenblicklich loderte Hitze zwischen ihnen auf, eine gewaltige und unbändige Gier.

 »Das können wir nicht tun«, keuchte Lily und schlang ihre Arme um seinen Hals, damit sie seinen Kopf halten konnte, während er das Wasser von ihren Brüsten leckte. Sie fühlte sich sofort schwach auf den Beinen, und ihr Körper wurde weich und nachgiebig, als schmerzlich das Verlangen einsetzte.

 »Wir müssen es tun«, entgegnete er und schloss seinen Mund über ihrer Brust. »Ich will dich so sehr, dass es mir unerträglich ist.«

 »Und ich glaube, wenn du so weitermachst, falle ich um.«

 »Du bist so bereit wie ich.« Seine Hände streichelten und liebkosten sie und erkundeten bereits die Möglichkeiten. »Leg mir deine Arme um den Hals. Ich hebe dich hoch, und dann brauchst du mir nur noch deine Beine um die Hüften zu schlingen.«

 »Ich bin zu schwer«, protestierte sie, doch sie gehorchte ihm, weil er so verführerisch war, dass sie ihm einfach nicht widerstehen konnte. Sie würde ihm niemals widerstehen können.

 Lily schrie auf, als sie sich auf ihm niederließ. Jeder Protest war vergessen, denn sie wollte nur noch von ihm ausgefüllt werden. Sie wollte, dass er immer bei ihr war.

 Keinem von beiden war auch nur eine Spur von Gefühl für die Zeit geblieben, die verstrich, während sie einander haltlos und verzückt genossen. Sie wuschen sich gegenseitig, redeten leise miteinander und lachten viel.

 Als er das Wasser abstellte und Lily ein Handtuch zuwarf, sah er, dass sie die Stirn runzelte. »Du machst dir doch nicht wirklich Sorgen wegen eines weiteren nicht vorhandenen Schönheitsfehlers, von dem ich deiner Meinung nach wissen sollte?«, fragte er, während er sich mit einem Handtuch abrubbelte.

 Lily versuchte, seinen Körper nicht restlos fasziniert anzustarren, doch seine Muskeln spielten tatsächlich unter der Haut. »Ist dir überhaupt klar, dass ich nicht mal weiß, welche Art von Musik du magst?«

 Ryland grinste und holte mit dem Handtuch nach ihr aus, bevor er splitternackt und ohne jede Scheu über den Fußboden tappte. »Ist das denn so schlimm?«

 »Natürlich ist es schlimm. Ich weise dich darauf hin, dass wir nicht allzu viel voneinander wissen.« Warum um alles in der Welt wurden ihre Augen wie magnetisch von
 seinem Hintern angezogen? Ganz gleich, wie sehr sie sich anstrengte, sie konnte den Blick einfach nicht abwenden. Und er machte sich über sie lustig.

 »Ich liebe jede Form von Musik. Meine Mutter hat sich alles angehört und darauf bestanden, dass ich auch zuhöre. Sie hat mich sogar dazu gebracht, Tanzstunden zu nehmen.« Er schnitt eine Grimasse, als er sich das Hemd über den Kopf zog.

 Sein Gesichtsausdruck brachte Lily zum Lachen. Sie konnte sich ihn als einen kleinen Jungen mit unbändigen, zerzausten Locken vorstellen, die ihm ins Gesicht fielen, während er seine Mutter finster ansah und protestierte. »Ich habe auch Unterricht im Tanzen genommen«, hob sie hervor. »Privatstunden hier im Haus, im Ballsaal im ersten Stock. Ich hatte die verschiedensten Lehrer. Es hat mir großen Spaß gemacht.«

 »Wenn du zehn Jahre alt und ein Junge bist, hältst du das für das Ende der Welt. Zwei Jahre lang musste ich mich deswegen verteidigen und jeden Jungen in der Nachbarschaft verprügeln, bevor sie mich in Ruhe gelassen haben. « Er grinste, während er in seine Jeans stieg. »Später auf der Highschool habe ich natürlich entdeckt, dass es auch seine guten Seiten hat, wenn man tanzen kann, weil die Mädchen gern tanzen. Da war ich dann sehr beliebt, und meine Freunde haben schnell aufgehört, mich zu verspotten. «

 Sie konnte sich vorstellen, dass er bei den Mädchen beliebt gewesen war. Mit seinen schwarzen Locken und den grandiosen Augen sah er aus wie ein richtiger Lausebengel. »Deine Mutter muss wirklich eine interessante Frau gewesen sein.«

 »Besonders gern mochte sie die lateinamerikanischen
 Tänze. Beim Tanzen hat sie gelacht, und ihre Augen haben Funken gesprüht. In Wirklichkeit hatte ich nicht annähernd so viel dagegen, wie ich ihr weismachen wollte. Ich habe ihr unglaublich gern beim Tanzen zugeschaut, weil sie immer solchen Spaß daran hatte. Wir hatten nicht das Geld für die richtige Kleidung und die richtigen Schuhe, aber sie hat immer eine Möglichkeit gefunden, zusammen mit mir Unterricht zu nehmen.« Er sah Lily an. »Hat dein Vater getanzt?«

 »Dad?« Lily brach in schallendes Gelächter aus. »Um Himmels willen, nein. Auf den Gedanken wäre er nie gekommen. Rosa war diejenige, die darauf beharrt hat, dass ich tanzen lerne, und sie hat ihren Willen nur deshalb bekommen, weil Arly kurz vorher darauf bestanden hatte, dass ich Unterricht in den Kampfsportarten erhalte, und dazu hatte Dad seine Zustimmung gegeben. Sie hat ihm eingeredet, meine Bildung sollte umfassend und vielseitig sein. Damit hat sie ihn drangekriegt. Ausbilder für so ziemlich alles wurden ins Haus geholt. Ich hatte Kunstlehrer, Musiklehrer und Gesanglehrer. Ich habe nicht nur schießen gelernt, sondern auch den Umgang mit Pfeil und Bogen und sogar mit einer Armbrust.«

 Ryland war fasziniert von ihrer Spitzenunterwäsche, einem winzigen, leuchtend roten Stringtanga, in den sie schlüpfte, ohne sich auch nur die leiseste Vorstellung davon zu machen, dass er allein schon vom Zusehen wieder steif wurde.

 »Arly hat mit mir getanzt. Arly und John waren für mich so etwas wie Väter oder Onkel. Als ich aufgewachsen bin, hatten sie fast so viel zu sagen wie mein Vater, vielleicht sogar noch mehr. Dad war sehr vergesslich, was seine väterlichen Pflichten anging. Wenn er an etwas gearbeitet
 hat, hat er oft tagelang vergessen, dass es mich überhaupt noch gibt.«

 »Und das hat dir nichts ausgemacht?« Es erstaunte ihn, wie sachlich ihre Stimme war. Seine Mutter hatte sich für jeden Aspekt seines Lebens interessiert. Er konnte sich an kein Thema erinnern, über das sie nicht miteinander geredet hatten.

 »So war Dad nun mal. Man musste ihn zu nehmen wissen. Er hatte kein allzu großes Interesse an Menschen. Noch nicht einmal an mir.« Sie zuckte die Achseln, während sie eine taubengraue Hose anzog, die sich eng an ihre Hüften schmiegte und nicht eine einzige Falte auf ihrem Po bildete. »Er hat mich gut behandelt, Ryland, und ich fühlte mich geliebt, aber Zeit hat er nur dann mit mir verbracht, wenn es etwas mit seiner Arbeit zu tun hatte. Er hat Übungen entwickelt und darauf bestanden, dass ich sie täglich mache, um die Schranken in meinem Innern zu stärken. Ich habe die Absicht, deinen Männern diese Übungen beizubringen. Ich lebe in einer Umgebung, die mir Schutz bietet, aber wenn es sein muss, kann ich auch draußen zurechtkommen, außerhalb dieser Schutzzone. Ich hoffe, dass ich dir und den anderen wenigstens das geben kann.«

 Sie hatte eine Seidenbluse über einen hauchdünnen Spitzen-BH gezogen. Ryland streckte die Arme aus und half ihr, die winzigen Perlmuttknöpfe zuzuknöpfen, weil er sie unbedingt berühren musste. Ihre Brustwarzen stellten sich sofort auf, als seine Knöchel ihre Brüste berührten. Ihre glühenden Blicke trafen sich, und sie starrten einander mit hilflosem Verlangen an.

 Er hielt ihre Bluse am Kragen zu und senkte langsam den Kopf, um von ihren Lippen Besitz zu ergreifen. Am
 liebsten hätte er seinen Mund auf die Seide und die Spitze gepresst und durch den Stoff an ihrer Brust gesaugt und geknabbert und sie geneckt, um zu sehen, wie sich ihr Blick vor Leidenschaft verschleierte und ihre Haut sich für ihn rötete, doch er begnügte sich damit, sie stattdessen ausgiebig auf den Mund zu küssen.

 »Ryland.« Ihre Stimme bebte. »Ist das normal?«

 »So ist es mir mit einer anderen Frau noch nie ergangen. Woher zum Teufel soll ich wissen, ob das normal ist oder nicht?« Er küsste ihre Augenlider und ihre Mundwinkel. »Was auch immer es ist, für uns beide scheint es normal zu sein, und das genügt mir.« Resolut schloss er die letzten Knöpfe ihrer Bluse und senkte seinen Kopf nur kurz, um einen schnellen Kuss auf die Seide über ihrer Brust zu drücken.

 Lily verspürte den rasenden Drang, ihre Hände auf seinen Nacken zu pressen und sein Gesicht auf ihre schmerzenden Brüste zu ziehen, um ihn dort festzuhalten, während seine Zunge und seine Zähne und die Glut seines Mundes Wunder an ihr vollbrachten. Ihr Körper war wund, aber das war ein herrliches Gefühl, denn es erinnerte sie ständig daran, dass er sie in Besitz genommen hatte.

 »Lily.« Als er ihren Namen sagte, blickte sie blinzelnd zu ihm auf, erwachte aus ihrem Tagtraum und merkte, dass ihre Hände die Umrisse seiner Muskulatur nachfuhren und über seinen Körper glitten, als gehörte er ihr. »Haben wir nicht einiges zu tun?«

 »Bemüh dich, mich nicht ständig abzulenken«, befahl sie ihm. »Ich habe eine Idee, die Hollister helfen könnte. Euer Aufenthalt hier in diesem Haus sollte euch allen Linderung verschaffen. Die Mauern sind außergewöhnlich dick, und jeder einzelne Raum ist schalldicht isoliert.«
 Sie sah ihn nüchtern an. »Und damit wären wir bei dem anderen Schönheitsfehler, Ryland, einem echten Defekt. Ich werde nie normal sein. Ich brauche dieses Haus, um zu überleben. Hier ist alles dazu gedacht, meine Welt zu schützen. Das riesige Grundstück, von dem das Haus umgeben ist. Das Personal, das tagsüber kommt, bleibt nur zwei Stunden hier, und ich komme nie mit den Leuten in Berührung.«

 Ryland nahm ihr Gesicht in seine Hände. »Mir ist ganz gleich, was du zum Dasein brauchst, Lily, solange es dich bloß gibt. Das ist das Einzige, was für mich zählt. Wir verlassen uns alle darauf, dass du uns beibringst, wie wir wieder in der Außenwelt leben können. Du hast eine Aufgabe, du leistest einen wichtigen Beitrag zu unserer Reintegration. Wir hoffen sehr, dass du das für uns tun kannst – dass du uns die Möglichkeit geben wirst, wieder zu leben.«

 Sie sah ihn an und war sich überhaupt nicht bewusst, dass ihr jede Gefühlsregung ganz deutlich anzusehen war. »Das hoffe ich auch, Ryland.«

 Lily hatte damit gerechnet, von ihm abgelehnt zu werden. Die Vorstellung, dass sie ihren eigenen Wert nicht kannte, machte ihn wahnsinnig. Er konnte ihren Schmerz fühlen, der dicht unter der Oberfläche köchelte, und er litt mit ihr. Sie hatte gerade ihren Vater verloren und fand jetzt mehr über ihn und über ihr eigenes Leben heraus, als sie auf einmal verkraften konnte. Und mit Ryland hatte sie sich zusätzliche Schwierigkeiten eingehandelt, denn er hatte zugelassen, dass sie entflohene Männer in ihrem Haus aufnahm und damit alles aufs Spiel setzte.

 Er fuhr sich mit einer Hand durchs Haar und wandte sich von ihr ab. »Es tut mir leid, Lily. Es gab keinen anderen Ort, an den ich sie hätte bringen können.« Er ließ
 sich schwer auf das Bett sinken und griff nach seinen Schuhen.

 Lily legte ihm eine Hand auf den Kopf, und ihre Finger gruben sich in sein feuchtes Haar, um die Verbindung zwischen ihnen herzustellen. »Natürlich müssen sie hier sein. Ich werde Übungen ausarbeiten, die mehrfach täglich gemacht werden müssen. Ich habe sämtliche Aufzeichnungen von seiner früheren Arbeit mit den Mädchen. Mit mir. Ich glaube, darin besteht ein großer Teil des Problems. Sie waren alle derart erpicht darauf, euch in Einsätzen zu erproben, dass sie euch nicht genügend auf den Ansturm auf eure Gehirne vorbereitet haben. Sie haben die Schleusentore geöffnet und euch zu eurem Schutz nicht einmal die dürftigsten Barrieren gegeben. Ihr alle habt euch auf eure Anker verlassen. Und sowie ihr voneinander getrennt wurdet, konnten nur die Anker ohne andauernden Schmerz existieren.«

 Er lauschte ihrem Tonfall. Sie hatte ihn wieder einmal abgehängt und dachte laut, statt ein Gespräch mit ihm zu führen. Ihr Verstand drehte und wendete das Problem, untersuchte es unter jedem erdenklichen Aspekt und ließ sich mit großer Geschwindigkeit Lösungen einfallen. Das entlockte ihm ein Lächeln. Seine Lily. Er genoss es. Seine Lily. In jeder Hinsicht.

 »Indem man euch eure Anker genommen hat, hat man euch alle reif für regelmäßige Krankenhausaufenthalte gemacht. Ich muss sehen, wie ich mir dort Zutritt verschaffe, damit ich mir die Unterlagen ansehen kann. Ich will wissen, ob jedes Mal dieselben Personen Dienst hatten.«

 »Moment mal, Lily.« Sie verließ mit forschen Schritten ihr Zimmer und ging auf die komplett eingerichtete
 Küche zu, die es in jedem Flügel des Hauses gab und die anscheinend für eine gewisse Unabhängigkeit sorgen sollte. Ryland schlug das Herz in der Kehle, als er ihr auf den Fersen folgte. »Du wirst ganz bestimmt nicht wieder dorthin gehen.«

 Sie sah ihn kühl an. »Natürlich gehe ich hin. Ich arbeite dort. Ich besitze Anteile an der Firma. Die Forschungsprojekte, an denen ich in den letzten vier Jahren gearbeitet habe, könnten Leben retten.« Sie stolzierte über die Marmorfliesen zu dem blitzblanken Kühlschrank. »Wer auch immer meinen Vater umgebracht hat, ist bei Donovans, und ich werde seine Mörder finden.« An ihren Worten war nichts Provozierendes oder Trotziges. Es war schlicht und einfach eine sachliche Aussage. Sie reichte ihm ein Glas Milch und goss sich selbst auch eines ein.

 Es war sinnlos, mit ihr zu streiten, wenn sie so aufgelegt war wie jetzt. Ryland sah sie mit einer hochgezogenen Augenbraue an. »Das ist alles?« Er blickte auf die weiße Flüssigkeit. »Kein Kaffee? Kein Frühstück? Du bekommst von mir eine Nacht lang unglaublichen Sex geboten, und was bekomme ich dafür? Ein Glas Milch.«

 Lily lächelte süffisant. »Lass uns das mal klarstellen, Miller. Ich habe dir eine unglaublich erotische Nacht geschenkt, und ich koche nicht. Niemals.«

 »Ah, jetzt begreife ich, was hier gespielt wird. Die unglaublich intelligente Frau kann nicht kochen. Gib es zu, Lily.«

 Lily spülte ihr Glas im Spülbecken unter fließendem Wasser. »Ich habe von einem der Meisterköche des Landes Kochunterricht für Feinschmecker erhalten.« Mit einer ausholenden Handbewegung wies sie auf die Küchenschränke. »Du kannst dir gern etwas zubereiten. Rosa
 sorgt laufend für frische Bestände, weil sie sich immer noch Hoffnungen macht, ich würde eines Tages mehr essen.«

 »Jetzt hast du mich aber neugierig gemacht. Du kannst wirklich kochen?«

 Lily interessierte sich plötzlich für die Mosaikkacheln auf der Anrichte. »Das habe ich nicht gesagt. Nur, dass ich Unterricht hatte. Der Mann hätte ebenso gut Griechisch reden können.« Sie grinste ihn an. »Nein, Griechisch wohl nicht, das spreche ich nämlich, und ich habe kein Wort von dem verstanden, was der Mann gesagt hat. Kochen ist eine Form von künstlerischem Ausdruck, und mir fehlt jede kreative Ader.«

 Er schlang einen Arm um sie und zog sie an sich. »Zum Glück bin ich ein großartiger Koch.« Er hauchte einen Kuss auf ihre Schläfe, streifte sie nur flüchtig mit seinen Lippen und nahm ihre Reaktion darauf wahr, den Schauer, der sie durchzuckte, und das gefiel ihm. »Ich glaube, du hast ein großes kreatives Potenzial«, flüsterte er anzüglich. »Du hast dir für deinen künstlerischen Ausdruck nur das falsche Gebiet ausgewählt.«

 Lily stellte fest, dass sie errötete. Sogar sein Tonfall ging ihr unter die Haut und ließ ihr Blut kochen. Plötzlich wurde ihr klar, dass sie wesentlich kreativer war, als sie je geahnt hatte. Sie schüttelte entschieden den Kopf. »Hör auf, mich in Versuchung zu führen. Ich habe zu tun. Ich muss mich um Hollister und die anderen kümmern.«

 Seine Hand glitt von ihrer Schulter in den Ausschnitt ihrer Seidenbluse und strich über ihr nacktes Fleisch. Lily schnappte nach Luft, denn seine Finger hinterließen Flammenspuren auf ihrer Haut. »Führe ich dich in Versuchung, Lily? Du wirkst immer so kühl. Oft überkommt
 mich das rasende Verlangen, die Eisprinzessin zum Schmelzen zu bringen.«

 In seiner Gegenwart fühlte sie sich alles andere als kühl. Sie ging nicht auf seine Bemerkung ein, sondern zwang sich, die Tatsachen ins Auge zu fassen. »Ryland, vielleicht betrachten wir das alles unter einem falschen Gesichtspunkt. Drehen wir das Ganze doch einmal um. Sagen wir einfach, das Experiment sei in hohem Maße erfolgreich gewesen. Es hat zu mehreren Todesfällen geführt, und die Männer hatten Anfälle und Gehirnblutungen.«

 »Das würde ich nicht als erfolgreich bezeichnen.« Er hielt mit finsterer Miene Schritt mit ihr. »Komm mir jetzt bloß nicht auf die wissenschaftliche Tour. Diese Männer sind menschliche Wesen mit Familien. Es sind gute Männer. Wir schreiben sie nicht einfach als Versuchskaninchen ab. Als Laborratten.«

 Lily seufzte. »Du hast keinen Abstand, Ryland. Du musst lernen, Dinge objektiv zu betrachten. Aber genau die Reaktion erwarten sie. Das liegt in der menschlichen Natur. Ein paar Tote, also brechen wir das ganze Unternehmen ab. Die Ergebnisse sind den Preis nicht wert.«

 »Verdammt noch mal, Lily.« Er konnte spüren, dass er in Wut geriet. Es juckte ihn in den Handflächen, sie zu schütteln. Ihr Tonfall war unpersönlich, ein Computer, der Berechnungen anstellte. »Mehrere Todesfälle sind ein zu hoher Preis.«

 »Natürlich sind sie das, Ryland. Und jetzt lass mal für ein paar Minuten jedes Gefühl außer Acht, und bedenke die anderen Möglichkeiten. Du hast selbst gesagt, im ersten Jahr sei alles ziemlich glattgelaufen. Ihr seid zu Übungseinsätzen geschickt worden, und dein Team hat sich gut gehalten.«

 »Es gab Probleme«, sagte er und streckte einen Arm an ihr vorbei, um die Tür zu Jeff Hollisters Zimmer aufzumachen.

 Lily konnte die versammelten Männer sehen, die immer noch Wache bei ihrem notleidenden Gefährten hielten. Es ging ihr zu Herzen, wie sie über ihn wachten. Große, hartgesottene Männer, die durchaus zum Töten in der Lage waren, wenn der Anlass es gebot, aber wenn ein Freund Not leidend war, redeten sie beschwichtigend auf ihn ein und blieben wach, um für ihn zu tun, was sie konnten, obwohl bequeme Betten für sie bereitstanden.

 »Sind irgendwelche Veränderungen aufgetreten?«, fragte sie Tucker Addison. Bei Tageslicht sah der Mann in ihren Augen aus wie der reinste Kraftprotz. Sie konnte sich nicht vorstellen, dass er sich unbemerkt in ein feindliches Lager einschleichen konnte, aber als er Jeff Hollister zudeckte, waren seine Hände behutsam.

 »Nein, Ma’am. Letzte Nacht schien er etwa zehn Minuten lang ziemlich unruhig zu sein, aber dann hat er sich wieder beruhigt.«

 Lily nahm eine zweite Untersuchung vor und richtete ihre Aufmerksamkeit dabei insbesondere auf den Schädel des Mannes. »Fühl mal, Ryland, die Narben eines Eingriffs sind deutlich zu erkennen.«

 »Er ist ja auch operiert worden. Vor etwa drei Monaten wurde er von jetzt auf gleich ins Krankenhaus gebracht, um irgendeine Schwellung zu lindern«, sagte Ryland. »Sie haben ihm ein Loch in den Kopf gebohrt.«

 Lilys Blick war kühl und taxierend. »Ich bezweifle, dass sie etwas gegen den Druck auf sein Gehirn getan haben. Es ist weitaus wahrscheinlicher, dass sie ihm zu dem Zeitpunkt die Elektroden eingepflanzt haben.« Sie blieb einen
 Moment lang stehen und sah Ryland an. »Ich weiß, dass du es gestern getan hast, Ryland, aber wenn niemand etwas dagegen hat, würde ich gern alle Männer selbst noch einmal untersuchen. Ich will mir meiner Sache absolut sicher sein.«

 Gator sprang auf. »Raoul Fontenot meldet sich freiwillig, Ma’am.« Er grinste breit. »Wir könnten mein Zimmer dafür benutzen, zwei Türen weiter auf der linken Seite.«

 »Danke, aber das wird nicht nötig sein«, antwortete Lily und ließ ihre Finger über seinen Schädel gleiten, während einige der Männer in wieherndes Gelächter ausbrachen. »Ihnen fehlt nichts.«

 Ryland ergriff die Gelegenheit, um Gator eine Kopfnuss zu verpassen. »Dein einziges Problem besteht darin, dass du ein solcher Trottel bist.«

 Lily untersuchte die übrigen Männer, einen nach dem anderen. Nur Jeff Hollister wies Anzeichen für einen Eingriff auf. »Hat einer von Ihnen Anfälle gehabt?«

 »Ich, Ma’am«, gab Sam Johnson zu, außer Tucker Addison der einzige andere Afroamerikaner im Raum. Er war kräftig gebaut und leichtfüßig, ein Mann, der sich im Nahkampf ausgezeichnet hatte. Auf dem Gebiet konnten ihn nur wenige übertreffen. Er war im Team der Sondereinheiten Ausbilder gewesen. »Ich war im Einsatz und hatte unterwegs einen leichten Anfall. An jenem Tag hat die Bild- und Tonaufnahme an meiner Kamera und an der meines Partners nicht funktioniert, und daher ist nichts festgehalten worden. Deshalb ist es in keinem der Berichte erwähnt worden.«

 Ryland wirbelte zu dem Mann herum. »Du hast nie Meldung erstattet?«

 »Nein, Sir«, sagte Sam und warf einen Blick in die hinterste
 Ecke, in der Nicolas auffallend stumm saß. »Wir haben miteinander beratschlagt und beschlossen, es lieber nicht zu melden. Die Männer, die ins Krankenhaus gebracht wurden, waren alle wenige Wochen später tot. Wir haben ausgemacht, dass ich es melde, falls es wieder vorkommt.«

 »Aber es ist kein zweites Mal vorgekommen«, schloss Lily haarscharf. »Erinnern Sie sich noch daran, ob dem Anfall eine Form von Migräne vorausgegangen ist, vielleicht am Tag davor?«

 »Hinterher hatte ich eine teuflische Migräne, Ma’am. Ich dachte, mir platzt der Schädel, aber ins Krankenhaus wollte ich nicht, das habe ich nicht gewagt, also habe ich es so durchgestanden und mir nur von meinem Partner ein bisschen helfen lassen. Der kennt sich aus mit diesem ganzen Hokuspokus, mit dem sie früher die Leute geheilt haben, und ich sage Ihnen, das hat tatsächlich gewirkt.«

 Lily war sofort klar, dass es sich bei dem Partner, der sich mit »Hokuspokus« auskannte, um Nicolas handelte. Offenbar besaß er ein umfassendes Wissen über Heilpflanzen. Sie warf einen Blick auf den Mann, doch der sah so starr vor sich hin, als hätte er kein einziges Wort gehört.

 »Und vorher?«

 »Wir hatten ein paar Tage Training, und ich bin von Nicolas getrennt worden. Er ist ein Anker, und ich konnte den ganzen Mist nicht abblocken, der auf mich eingestürmt ist. Mein Gehirn hat sich angefühlt, als stünde es lichterloh im Flammen. In der Nacht habe ich angefangen zu kotzen, und ich konnte nichts mehr sehen. Daher habe ich um Medikamente gebeten.«

 »Wer hat Sie von Ihrem Anker getrennt?«, fragte Lily.

 »Befehl von oben«, sagte Sam. Er sah Nicolas an. »Von Captain Miller.«

 Ryland schüttelte den Kopf. »Ich habe nie den Befehl gegeben, Anker von den Männern zu trennen, die ihnen zugeteilt waren. Das hätte den ganzen Einsatz gefährdet.« Seine Augen suchten Nicolas’ Blick. »Du dachtest, ich sei es gewesen.«

 »Ich war nicht sicher, Rye, und ich wollte sein Leben nicht gefährden. Ich habe dich beobachtet und abgewartet. Wenn du es gewesen wärest …« Nicolas zuckte die Achseln.

 Lily erschauerte, als die ausdruckslosen, kalten Augen über Ryland glitten. Nicolas brauchte seine Drohung nicht auszusprechen. Sein Blick und das lässige Achselzucken genügten.

 »Russell Cowlings hat den Befehl überbracht«, gestand Sam. »Es gab keinen Anlass zu glauben, du hättest ihn nicht erteilt.«

 »Diese Schlange«, sagte Gator. »Er hat uns angegriffen und versucht, den Captain zu töten.«

 »Wenn ich das richtig verstehe, Gator«, sagte Tucker, »hat Russ nicht nur das getan. Er hat geschickt und mit voller Absicht Sams Tod eingefädelt. Glauben Sie das nicht auch, Ma’am?«

 »Ja, der Meinung bin ich auch. Ich glaube, Sam hatte heftige Kopfschmerzen, nachdem er von seinem Anker getrennt worden war, und als er um Medikamente gebeten hat, hat man ihm etwas gegeben, was einen Anfall ausgelöst hat. Ich glaube nicht, dass die Anfälle durch den Prozess der Intensivierung von Gaben hervorgerufen werden, oder wenn es doch damit zu tun hat, dann ist das eine Nebenwirkung, die nur selten auftritt. Und ich glaube auch nicht, dass die Gehirnblutungen durch heftige Anfälle verursacht werden. Ich glaube, die Männer, die
 Sie durch diese Komplikationen verloren haben, wurden zum einen oder anderen Zeitpunkt ins Krankenhaus gebracht, und unter dem Vorwand, ihre Beschwerden zu lindern, hat man sie Operationen unterzogen und in ganz bestimmte Bereiche des Gehirns Elektroden eingesetzt. Anschließend sind die Männer Magnetfeldern von extrem hoher Frequenz ausgesetzt worden. Die Hitze hat Gewebeschäden verursacht und den Blutsturz bewirkt.«

 »Wie konnten sie damit durchkommen?«, fragte Ryland erbost.

 »Sie selbst haben die Autopsien vorgenommen, oder etwa nicht? Sie haben die Todesursache bestimmt. Welche bessere Möglichkeit könnte es geben, ein Projekt zu sabotieren, als die Mitglieder der Einheit der Reihe nach wegzuputzen und es so hinzustellen, als seien sie an Komplikationen oder Nebenwirkungen gestorben?«

 Tucker fluchte lauthals. Er wandte sich von Lily ab und stampfte voller Frustration und Wut im Zimmer umher. Er war kräftig und sehr muskulös, und er vermittelte den Eindruck von immenser Kraft und roher Stärke. »Was zum Teufel haben sie zu gewinnen?«, fragte er. »Ich begreife nicht, was für sie dabei herausspringt.«

 Ryland seufzte und fuhr sich mit einer Hand durchs Haar. »Geld, Tucker. Ein Vermögen. Das, was wir können, ist jeder ausländischen Regierung ein Vermögen wert. Sogar terroristische Organisationen wären bereit, für die entsprechenden Informationen zu bezahlen. Wir können uns telepathisch verständigen. Wir können Wächter durch Einflüsterungen dazu bringen, in die andere Richtung zu schauen. Wir können Sicherheitssysteme unterbrechen. Die Möglichkeiten sind endlos. Nur um uns aufzuhalten, haben sie uns eingeredet, wir hätten gute
 Gründe, die Stärkung und die Nutzung unserer Gaben zu fürchten.«

 »Wir sollten in dem Punkt vorsichtig sein. Ich habe nicht gesagt, dass ich Recht habe«, warf Lily warnend ein. »Peter Whitney war mein Vater, und ich habe ihn sehr geliebt. Mir wäre es lieber zu denken, er hätte das Experiment in gutem Glauben in Angriff genommen und es weitergeführt, bis ihm die vorsätzlichen Sabotageakte bewusst geworden sind. Ich könnte total danebenliegen.«

 »Und was tun wir jetzt für Jeff?«, fragte Ian McGillicuddy.

 »Zuerst einmal müssen wir ihn wecken, und dann muss er zu einem Chirurgen gebracht werden. Ich kenne jemanden, der uns helfen wird.« Lily sah Ryland an. »Ich bin mir ziemlich sicher, dass Hollister Traumwanderer ist. Ich vermute, er hat irgendein Medikament genommen …«

 Ian schüttelte den Kopf. »Ryland hat gesagt, das sei zu gefährlich. Er hätte nicht gegen seine Befehle verstoßen.«

 »Aber dieses Medikament hatte er wahrscheinlich noch bekommen, als er im Krankenhaus war, und daher hielt er es für ungefährlich. Er hat darin keine Missachtung eines Befehls gesehen – die Tablette hingegen, die man ihm in jener Nacht gegeben hat, hat er nicht angerührt.«

 »Wie können wir ihn Ihrer Meinung nach wecken, ohne ihn zu gefährden?«, fragte Nicolas. Seine Stimme war sehr leise, aber tragend. Sie brachte die geflüsterten Gespräche unter den Männern zum Verstummen. »Ich habe versucht, ihn auf die alte Art aufzuwecken, aber dagegen war er resistent.«

 Lily war sich allzu deutlich der tiefen Stille bewusst, die sich plötzlich über den Raum herabgesenkt hatte. Sämtliche Männer starrten sie erwartungsvoll an. Sie stieß ihren Atem langsam aus. »Ich glaube, wir müssen in seinen
 Traum gehen und ihn herausholen. Und ich glaube, dass wir mit Schwierigkeiten rechnen können.«

 Ryland kam näher an das Bett heran, um Jeff Hollisters blasses Gesicht zu betrachten. »Schwierigkeiten? Was willst du damit sagen?«

 Lily behielt Nicolas im Auge. Sein Gesichtsausdruck blieb unverändert. Er saß regungslos da und sagte keinen Ton, doch seine schwarzen Augen waren wie gebannt auf ihr Gesicht gerichtet.»Lily«, hakte Ryland beharrlich nach, »was meinst du damit?«

 »Sie glaubt, dass Jeff Hollister eine Falle ist«, antwortete Nicolas mit seiner ruhigen, festen Stimme. »Und ich glaube, dass sie recht hat. Ich fühle es. Wenn ich versuche, mit ihm in Verbindung zu treten, fühle ich, dass sein Geist mich zu warnen versucht. Er will mich abschrecken.«

 Ians Blick wanderte von Lily zu Nicolas und richtete sich dann auf Ryland. »Ich bin nicht sicher, ob ich weiß, wovon die Rede ist. Wie könnte Jeff als Falle benutzt werden?«

 Lily berührte die Schulter des Mannes, der dalag und so friedlich schlief. »Wenn ich mich nicht irre, hat er eine Schmerztablette genommen, die man ihm bei einem früheren Krankenhausaufenthalt gegeben hat. Ich glaube, diese Tablette hat ihn lange genug außer Gefecht gesetzt, um es jemandem zu ermöglichen, in seinen Käfig zu gehen und ein Magnetfeld von so hoher Frequenz zu erzeugen, dass die Elektroden darauf reagiert haben. Ich bin der festen Überzeugung, dass es ein Anschlag auf sein Leben war. Die Stromstöße waren zu stark und haben eine Gehirnblutung ausgelöst. Hollister hat durchgehalten, wahrscheinlich durch reinen Kampfgeist, während ihr geflohen seid. Er hatte einen Anfall, er wusste, dass er in Schwierigkeiten steckt, und er hat seine Gabe als
 Traumwanderer dazu benutzt, sich schleunigst abzusetzen. «

 »Dann ist er also woanders.«

 »Wahrscheinlich war es das Einzige, was er tun konnte, um sich zu retten. Wenn ich richtigliege, gibt es noch eine weitere Person, die auch die Gabe des Traumwanderns besitzt, und jetzt benutzen sie ihn als Köder für den Rest von euch. Fragt mich nicht, wie das geht. Ich stelle lediglich Vermutungen an. Falls es uns gelingt, ihn zu wecken, werden wir die entstandenen Schäden beurteilen müssen. Ich möchte Dr. Adams anrufen – er ist ein renommierter Gehirnchirurg, und er wäre bestimmt bereit, uns zu helfen.«

 Ryland schüttelte den Kopf. »Wir sind auf der Flucht, Lily. Nach dem Gesetz muss er uns anzeigen.«

 »Ja, nun«, sagte Lily ausweichend. »Hollister braucht sofort ärztlichen Beistand. Für die Kooperationsbereitschaft von Dr. Adams verbürge ich mich. In der Zwischenzeit müssen wir Jeff aus seinem Traum herausholen.«

 »Lily, hör auf, ›wir‹ zu sagen. Du kannst nicht mit uns kommen«, sagte Ryland mit fester Stimme. »Hör mir erst mal zu, bevor du Einwände erhebst. Falls du Recht hast und Jeff dazu benutzt wird, uns in irgendeiner Form in eine Falle zu locken, dann brauchen wir dich gemeinsam mit Kaden hier als Anker. Noch entscheidender ist, dass du nicht identifiziert werden kannst, falls sonst noch jemand auf der Lauer liegen sollte. Dieses Haus ist unsere einzige sichere Zuflucht. Meine Männer müssen dringend die Übungen lernen, die du ihnen beibringen willst. Es gibt keinen anderen Ort, an den wir gehen können.«

 Lily musste zugeben, dass er Recht hatte, aber das machte es ihr auch nicht leichter. Sie hatte ein schlechtes Gefühl bei dieser ganzen Geschichte. Es ließ sich einfach nicht
 verscheuchen. Eine böse Vorahnung, die auf drohende Gefahr hinwies. Und Nicolas fühlte es auch.

 »Wir werden jeden Einzelnen brauchen. Ihr werdet euch für alle Fälle einklinken und eure Energien beisteuern müssen«, fügte Ryland hinzu.

 Die Männer gaben ohne jedes Zögern ihre Zustimmung. Wieder einmal war Lily tief bewegt von der Kameradschaft unter den Männern, von ihrer Bereitwilligkeit, ihr Leben und ihr geistiges und seelisches Wohlergehen für die anderen zu riskieren.

 Nicolas saß im Schneidersitz mit geschlossenen Augen auf dem Fußboden und konzentrierte sich, um seine Mitte zu finden. Ryland bezog seine Stellung auf dem Bett neben Jeff Hollister. Lily beobachtete, wie sie ihre Energie sammelten, eine Meditationsübung, die von grundlegender Bedeutung für jeden war, der sich mit übersinnlichem Überfluss befassen musste. Sowie die beiden Männer sich versenkten, erkannte sie es an ihrem langsamen, gleichmäßigen Atem.

 Ryland sah sich gespannt um. Er stand auf einer Sanddüne und blickte auf das Meer hinaus. Natürlich war anzunehmen gewesen, dass Jeff sich einen vertrauten Ort aussuchen würde. Die Dünen erstreckten sich endlos, die Wellen schlugen ans Ufer, strömten ihm entgegen, brachen sich auf den Felsen und füllten die Gezeitentümpel.

 Er setzte sich in Bewegung und lief am Strand entlang, da er wusste, dass Jeff in der Nähe sein musste. Nicolas tauchte kurz zu seiner Linken auf und sprintete über die Dünen von ihm fort, hielt sich eine Hand über die Augen und blickte aufs Meer hinaus.

 »Er ist dort draußen.« Nicolas deutete auf das Meer. »Beim Wellenreiten. Und er will nicht zurückkommen.«

 »Das ist eine Schande, verdammt noch mal. Er muss schließlich auch an seine Familie denken«, sagte Ryland. Mir behagt das alles überhaupt nicht.

 Mir auch nicht. Ich beziehe jetzt meinen Posten.

 Die Wassermassen schwollen an, und die Welle wurde immer größer und strömte dem Ufer entgegen. Ryland entdeckte Jeff auf seinem Surfboard. Er glitt auf ihn und Nicolas zu, als die Welle sich zu überschlagen begann und eine Art lange Röhre formte. Für einen Moment nahm Ryland gebannt wahr, wie meisterlich Jeff diesen Sport beherrschte. Er schien zu einem Teil der Natur selbst zu werden und die Bewegung der Welle so deutlich vorherzusehen, dass er durch die Röhre schoss und in dem Moment herauskam, als die Welle krachend in sich zusammensackte.

 Ryland riss seinen Blick von Jeff los und begann das Wasser nach möglichen Bedrohungen abzusuchen. Er war in äußerster Alarmbereitschaft, und sein forschender Blick schloss den Himmel, das Meer und die Sanddünen ein. Er wusste, dass Nicolas sich ebenso gründlich umsah. Das brauchte er nicht zu überprüfen – Nicolas war von Natur aus immer auf der Hut. Er verbrachte oft Monate allein hinter feindlichen Linien und verfolgte monatelang ein einziges Ziel. Männer wie Nicolas gerieten nie in einen Hinterhalt, sie lockten andere hinein. Ryland war froh, den Mann als Rückendeckung zu haben.

 Nicolas steckte seine Finger in den Mund und stieß einen Pfiff aus, einen eigentümlichen Laut, erst hoch, dann tief, den der Wind mit sich trug. Ryland wirbelte herum und rannte nach rechts, der Küste und Jeff entgegen.

 Jeff Hollister lenkte sein Surfboard augenblicklich ans
 Ufer, gelangte in seichtes Wasser, schnappte sich automatisch das Brett und klemmte es sich unter den Arm, als er auf sie zulief. »Was habt ihr denn hier zu suchen?«

 »Wir holen dich nach Hause.« Ryland deutete auf den relativen Schutz, den die nächstgelegenen Klippen im Gegensatz zu den offenen Dünen boten. Er ließ sich zwei Schritte hinter Hollister zurückfallen, um ihm Deckung zu geben.

 »Cowlings treibt sich hier irgendwo herum, ich habe ihn zweimal dabei entdeckt, wie er mich beobachtet hat.« Hollister schleuderte sein Surfboard aus dem Weg und sprintete barfuß über den Strand. »Du hättest nicht kommen sollen, Captain, ich kann nicht zurückgehen. Ich will mein Leben nicht hirntot verbringen.«

 »Spar dir den Atem«, fauchte Ryland. »Und lauf, so schnell du kannst.«

 Der Pfiff schnitt ein zweites Mal durch die Luft, diesmal nur eine einzige Note. Ryland stürzte sich auf Jeff und warf ihn zu Boden. Er landete auf ihm und schützte seinen Körper vor den Kugeln, die sich direkt vor ihnen in den Sand gruben. Er hatte keine Ahnung, welche Auswirkungen ein Tod im Traum auf den Körper hatte, aber er fürchtete die Folgen. Sie wälzten sich beide den stampfenden Wogen entgegen, sprangen auf und rannten weiter. Keiner sah hinter sich, als sie im Zickzack liefen, um sich zu schwierigeren Zielen zu machen.

 »Jetzt!« Ryland erteilte den Befehl in dem Moment, als der Pfiff gerade wieder durch die Luft schnitt. Beide Männer warfen sich augenblicklich in den Sand und krochen rasend schnell in Deckung. Kugeln rissen Brocken aus dem Gestein direkt über ihren Köpfen.

 Sie stürzten sich hinter die Felsen und sanken dort zu
 Boden, ehe sie ihre Atmung mit großer Willenskraft dazu brachten, sich wieder zu verlangsamen. »Du bist nicht hirntot, du Idiot«, sagte Ryland und versetzte Jeff einen liebevollen Klaps. »Du bist in einem Traum gefangen.« Er sah sich um. »Wo ist das Mädchen?«

 Hollister lachte. »Sie war gerade noch hier, bis Cowlings sie verscheucht hat. Ich wusste, dass etwas nicht stimmt, als er sich nicht auf mich gestürzt hat. Mir war klar, dass er hier ist, um mich zu töten. Als er damit noch gewartet hat, habe ich mir ausgerechnet, dass er glaubt, ihr würdet kommen.«

 »Er hat nicht mit Nicolas gerechnet.« Ryland grinste, zog eine Waffe aus seinem Hemd und reichte sie Jeff. »Wenn du jemals ein Gehirn gehabt hättest, wäre dir klar gewesen, dass du nicht hirntot sein kannst, denn sonst hättest du dir all das gar nicht zusammenreimen können.«

 Jeff schlängelte sich auf dem Bauch durch eine schmale Furche zwischen zwei Felsen, um sich behutsam umzusehen. »Sieh mal, wer in eine Falle gegangen ist.« Er feuerte schnell hintereinander drei Schüsse ab und nutzte die dadurch gewonnene Zeit dafür, an einen besseren Standort hinter einem breiteren, flacheren Gesteinsbrocken zu gelangen, der ihm eine weitere Sicht bot.

 Ryland beobachtete ihn ganz genau. Sie waren in einem Traum, aber Jeff erinnerte sich nicht mehr daran, dass er träumte, und zog ein Bein nach.

 »Falle oder nicht – niemand entkommt Nicolas, wenn er Jagd auf ihn macht. Wir brauchen es uns hier nur ein Weilchen gemütlich zu machen, damit er in Ruhe alles andere erledigen kann. Cowlings wusste nicht, dass Nicolas auch Traumwanderer ist.« Bereits während er das sagte, kroch Ryland weiter von Jeff Hollister fort, um die Entfernung
 zwischen ihnen zu vergrößern. Die Falle war für Ryland gestellt worden. Wäre Ryland nicht gekommen, um Hollister zurückzuholen, dann hätte Cowlings früher oder später Hollister angegriffen.

 Holt Jeff zurück, Kaden. Zieht Jeff von hier ab. Ryland erteilte den Befehl durch die telepathische Verbindung zu seinem stellvertretenden Kommandeur. Jeff hatte den Traum erschaffen, und daher würde die Belastung, den Traum in Gang zu halten, für Ryland noch größer werden, wenn Jeff nicht mehr da war.

 Hollister stieß einen Laut des Protests aus, doch die vereinte Kraft sämtlicher Männer war stärker als sein Wille. Jeff fühlte die weiche Matratze unter seinem Rücken und wartete auf den geisttötenden Schmerz. Er schlug vorsichtig die Augen auf. Lily Whitney war über ihn gebeugt. Sie sprach leise mit ihm und stellte ihm ein Dutzend Fragen, damit sein Verstand unablässig beschäftigt war, weil sie verhindern wollte, dass er an die Möglichkeiten eines Gehirnschadens dachte.

 Kannst du ihn erledigen, Nicolas? Ryland nahm plötzlich geballte Energie in der Luft um sie herum wahr. Pass auf dich auf, er versucht zu projizieren.

 Ich muss näher an ihn heran.

 Er ist in Bewegung. Er rennt. Plötzlich erhob sich ein furchtbarer Wind und ließ unverzüglich einen Sandsturm aufkommen. Ryland fluchte und hastete umher, um sich ständig von der Stelle zu bewegen, während der Sand auf seiner Haut brannte. Er hielt die Augen geschlossen, doch er gestattete seinen Sinnen, durch die Landschaft zu schweifen und Energieströme zu suchen, die auf akute Aktivität hinwiesen.

 Er hörte das Pfeifen einer Kugel, doch sie grub sich
 da, wo er gerade noch gewesen war, in die Felsen. Gleich darauf war das Geräusch von Schritten zu vernehmen, die über den Sand rannten. Ryland hob den Kopf, um vorsichtig über den niedrigen Felsbrocken zu lugen, den er als Deckung benutzte. Sand ließ seine Augen brennen, aber er erhaschte einen flüchtigen Blick auf Cowlings, der auf etwas zurannte, das wie eine Tür aussah. Kurz bevor er sie erreichte, erhob sich Nicolas mit einem Messer in der Faust aus den Dünen.

 Ryland spürte das plötzliche Aufwogen von reiner Energie, und Cowlings verschwand schlicht und einfach. Kaden! Holt uns raus. Jetzt sofort! Nicolas, wach auf! Er zögerte gerade lange genug, um sich zu vergewissern, dass Nicolas seinem Befehl gehorchte, bevor er ihm folgte. Hinter ihm verwandelte sich die Welt in ein Inferno. Feuriger Regen fiel vom Himmel und wurde über den Sand geweht, ein brodelnder Hexenkessel aus orangen und roten Flammen.

 Nicolas und Ryland sahen einander in der Sicherheit des Zimmers an, in das sie zurückgekehrt waren. »Habt ihr das gefühlt?«, fragte Ryland die anderen.

 »Was war das?«, fragte Kaden.

 »Es war nicht Cowlings. So viel Energie könnte er nicht erzeugen. Seine telepathischen Kräfte sind nicht annähernd stark genug«, sagte Ryland.

 Für kurze Zeit herrschte Schweigen. Nicolas stand auf, streckte sich und ging auf Jeff Hollister zu. Als er an Kaden vorbeikam, klopfte er ihm als Dankesbezeigung anerkennend auf die Schulter. »Was glaubst du, was das war?«, fragte Nicolas Ryland.

 »Ich glaube, jemand hat Cowlings als einen Leiter benutzt. Es gibt die verschiedensten Formen von Energie.«
 Ryland sah Lily an. »Wer könnte wissen, wie man geballte Ströme oder konzentrierte Spannung in der Luft manipuliert? «

 Lily seufzte. »Jemand bei Donovans.«

 12

 »BIST DU SICHER, dass du dorthin zurückkehren willst, Lily?«, fragte John Brimslow. Er schaltete den Motor nicht aus, da er hoffte, Lily würde ihm sagen, er solle umkehren und sie wieder nach Hause fahren.

 »Ich habe sehr viel Arbeit, John«, sagte sie. »Ich kann nicht alles schleifen lassen, sonst komme ich nicht mehr nach. Und mach dir nicht die Mühe, mich abzuholen. Ich habe meinen Wagen nämlich hier stehen lassen und kann selbst nach Hause fahren.«

 John seufzte. »Es ist nicht meine Sache, dir zu sagen, was du tun sollst, Lily, aber mir gefällt das überhaupt nicht. Es kommt mir nicht richtig vor. Ich weiß, dass du mehrfach mit den Untersuchungsbeamten über das Verschwinden deines Vaters gesprochen hast …«

 »Er ist tot, John.« Sie sagte es mit ruhiger Stimme.

 »Was haben sie dir gesagt?«

 »Ich weiß, dass er tot ist. Ich habe es ›gefühlt‹, als er gestorben ist. Er ist ermordet worden. Sie haben ihn von einem Boot ins Meer geworfen. Er hatte viel Blut verloren und war daher schon fast bewusstlos, aber er war noch am Leben, als sie ihn ins kalte Meer geworfen haben.« Sie rieb sich mit einer Hand das Gesicht. »Jemand von hier«, sie beschrieb mit einer Geste den weitläufigen Gebäudekomplex, »hatte etwas mit seinem Tod zu tun.«

 Johns Gesicht lief vor Wut dunkelrot an. »Jetzt reicht es
 mir, Lily, du kannst nicht an diesen Ort zurückgehen. Wir müssen mit der Polizei reden.«

 »Und was werden wir der Polizei sagen, John? Dass mein Vater Experimente an Menschen durchgeführt und ein parapsychisches Schleusentor geöffnet hat, das er nicht wieder schließen konnte? Dass ich mit ihm in Verbindung getreten bin, während er gestorben ist, und dass er mir, bevor sie ihn ins Wasser geworfen haben, erzählt hat, jemand bei Donovans sei dafür verantwortlich? Was meinst du wohl – werden sie mir glauben oder werden sie mich einsperren? Ich stünde als die hysterische Tochter da oder, noch schlimmer, als die Tochter, die durch das Verschwinden ihres Vaters ein Vermögen geerbt hat.«

 »Du hattest ohnehin schon dein eigenes Vermögen«, hob John hervor, aber er schüttelte betrübt den Kopf, denn er wusste, dass sie Recht hatte. »Was soll das heißen, er hätte Experimente an Menschen durchgeführt? Wovon redest du, wenn du von parapsychischen Schleusentoren sprichst?«

 Lily atmete langsam aus, um ihre gewohnte Ruhe wiederzufinden. »Tut mir leid, John, das hätte ich nicht sagen sollen. Du weißt doch, dass Dad Forschungsaufträge für das Militär ausgeführt hat und oft mit Projekten zu tun hatte, die größter Geheimhaltung unterliegen. Ich hätte es nie auch nur erwähnen dürfen. Bitte, vergiss es ganz schnell wieder und verliere niemandem gegenüber auch nur ein Wort darüber.« Daran, dass ihr ein so grober Schnitzer unterlaufen war, ließen sich ihre Furcht und ihr Kummer ermessen. John hatte eine gewisse Unschuld an sich, eine Form von Zerbrechlichkeit, die in ihr immer den Wunsch auslöste, ihn zu beschützen.

 »Weiß Arly über all das Bescheid?«

 Lily lehnte sich auf ihrem Sitz zurück, sah den älteren Mann an und musterte seine Gesichtszüge. Seit dem Verschwinden ihres Vaters erschien er ihr älter und dünner. »John, du bleibst doch nicht etwa nachts auf, oder?«, fragte sie argwöhnisch.

 Sein Blick flackerte unschlüssig und wich ihr aus. »Ich habe auf dem alten Sessel am unteren Ende der Treppe geschlafen, die zu deinem Flügel hinaufführt. Ich habe ein Gewehr«, vertraute er ihr an.

 »John!« Sie war verblüfft. Sie konnte sich nicht vorstellen, dass John auf jemanden schießen könnte. Einen Fechtkampf, ja, das hätte sie ihm zugetraut, oder einen eleganten Schwertkampf. Sie konnte vor sich sehen, wie er jemandem einen weißen Handschuh ins Gesicht schlug und ihn zum Duell der Klingen herausforderte, aber sie konnte sich nicht ausmalen, dass er einen Hahn spannte und einem anderen Menschen mit einem Schuss das Leben nahm. »Was um alles in der Welt denkst du dir dabei? « Sein aufopferungsvolles Verhalten rührte sie. »Arly hat dieses Haus so gründlich gesichert, dass Spinnen sich davor fürchten, ihre Netze zu weben. Schlafmangel darfst du dir nicht mehr zumuten.«

 »Es ist schon einmal ein Eindringling ins Haus gekommen, Lily, und ich denke gar nicht daran, dich zu verlieren. Jemand muss jetzt auf dich aufpassen, und ich tue es schließlich schon seit beinah dreißig Jahren.«

 »Ich hänge sehr an dir, John Brimslow, und ich werde ewig dankbar dafür sein, dass es dich in meinem Leben gibt«, sagte sie zu ihm, »aber es besteht absolut keine Notwendigkeit, mich zu beschützen. Ehrlich. Arly hat das Haus inzwischen noch einmal mit dem neuesten Brimborium versehen. Er ist immer ziemlich stolz auf sich, und
 es hat ihn wirklich tief getroffen, dass jemand es geschafft hat, an all seinen kleinen Spielereien vorbeizukommen.« Sie lächelte schelmisch. »Es hat mir großen Spaß gemacht, ihn darauf hinzuweisen.«

 »Es kann dir nicht halb so viel Spaß gemacht haben wie Rosa. Sie hat ihn in zwei Sprachen zusammengestaucht, und ich glaube, das Wort ›unfähig‹ ist mehr als einmal gefallen.« Die Erinnerung daran ließ John ein Lächeln bewerkstelligen.

 »Er tut mir schon fast wieder leid, aber jeder Mann, der dünner ist als ich, hat es verdient, ab und zu eins auf den Deckel zu kriegen. Wünsch mir Glück, John, und hör auf, dir Sorgen zu machen. Das ist absolut überflüssig.« Sie konnte nur hoffen, dass das der Wahrheit entsprach. Lily drückte dem alten Mann einen Kuss auf die Wange, stieg aus dem Wagen und lief auf den Eingang zu.

 Ryland war wütend auf sie gewesen, als er von ihrem Vorhaben erfahren hatte, in die Firma zu gehen. Er hatte sich mit ihr gestritten und ihr angedroht, zur Abwechslung dort einzubrechen, um sie im Auge zu behalten. Der Mann hatte ein außerordentlich aufbrausendes Naturell, das dicht unter der Oberfläche brodelte und glühte wie Lava in einem Vulkan, der jeden Moment ausbrechen konnte. Er hätte sie einschüchtern können, wenn sie die Dummheit besessen hätte, das zuzulassen.

 Zum Glück war es unumgänglich, Jeff Hollister zu Dr. Adams zu bringen. Das wussten sie alle. Hollisters rechte Seite war beeinträchtigt, insbesondere das Bein, das auf nichts ansprach. Sein Gesicht war teilweise taub, und gelegentlich hatte er einen Tremor in der rechten Hand. Sie konnte keine wesentlichen Probleme mit seinem Gedächtnis oder seinem Sprachzentrum feststellen, aber sie
 wollte, dass seine Therapie von einem Spezialisten begleitet wurde. Und sie wollte wissen, ob die Elektroden entfernt werden sollten oder ob es ungefährlicher war, sie dort zu lassen. Jeff brauchte Gehirnscans und Hilfe, die über das hinausging, was sie ihm geben konnte.

 »Dr. Whitney!«

 Sie wirbelte herum, und ein Schauer lief ihr über den Rücken, als sie sah, dass Colonel Higgens ihr eilig nachlief. »Ich begleite Sie zu Ihrem Büro.«

 Lily lächelte ihn an. Höflich. Die Eisprinzessin. Aus irgendwelchen Gründen empfand sie Rylands spöttische Worte als tröstlich. Sie hatte nicht das Geringste dagegen, Higgens gegenüber hochmütig aufzutreten oder sich als Eisprinzessin zu geben. »Danke, Colonel. Es überrascht mich, Sie hier zu sehen. Ich hatte die Vorstellung, ein Colonel sei ständig unterwegs, um militärische Inspektionen vorzunehmen und alle auf Trab zu halten.« Sie passierte mit einem leichten Unwillen die erhöhten Sicherheitskontrollen. »Ist das nicht ärgerlich? Das sieht Thornton mal wieder ähnlich – die Sicherheitsvorkehrungen zu verstärken, nachdem sich alle aus dem Staub gemacht haben.«

 »Thornton und ich haben uns über die Situation unterhalten, Dr. Whitney, und er möchte Sie dringend in seinem Büro sehen.«

 »Wie bitte?« Sie setzte forsch ihren Weg durch die Korridore fort, die zu ihrem Büro führten. »Von welcher Situation sprechen Sie?«

 »Von den Männern, die geflohen sind.«

 »Haben Sie sie gefunden?« Sie blieb stehen und drehte sich zu ihm um. »Waren sie fähig, außerhalb der geschützten Laborbedingungen zurechtzukommen?« Ihre Barrieren waren errichtet, ihre Abwehrmechanismen funktionsfähig,
 aber die Wogen der Abneigung, die Higgens verströmte, konnte sie trotzdem fühlen. Es war mehr als nur Abneigung. Gewalttätigkeit und Habgier umgaben ihn. Sie fand sogar, dass er nach faulen Eiern roch. Ihr Magen hob sich angewidert.

 »Niemand hat sie gefunden. Warum sind Sie gestern nicht zur Arbeit erschienen?«

 Lily blieb stumm. Ihr Blick war fest auf sein Gesicht gerichtet, eine vollendet geschwungene Augenbraue hochgezogen. Sie wartete, bis er sich sichtlich wand. »Ich pflege mich nicht zu rechtfertigen, Colonel Higgens, und am allerwenigsten gegenüber einem Mann, dem ich keine Erklärung schuldig bin, weil er nicht das Geringste mit meiner Arbeit zu tun hat. Von dem Moment an, als diesen Männern die Flucht ermöglicht wurde, hatte ich nichts mehr mit dem Projekt zu tun. Man hat mich als Beraterin hinzugezogen, und ich habe mich dazu bereit erklärt, um meinem Vater und Phillip Thornton einen Gefallen zu tun. Ich habe außerordentlich viel zu tun und kann keine Zeit für ein Projekt erübrigen, das sich anscheinend von selbst erledigt hat.« Sie bedachte ihn mit einem aufgesetzten höflichen Lächeln und rauschte in ihr Büro.

 Higgens folgte ihr mit finsterer Miene. »Thornton ist bereits auf dem Weg zu Ihnen. Wir glauben, Sie könnten in Gefahr sein.«

 Lily zog ihren weißen Kittel über. »Ich bin in Gefahr, mit meiner Arbeit in Verzug zu geraten, Colonel. Falls Sie mir nichts mitzuteilen haben, was von größter Wichtigkeit ist, werde ich Sie bitten müssen, jetzt zu gehen. Ich weiß Ihre Sorge zu würdigen, im Ernst, aber ich habe einen sehr guten Sicherheitsexperten.«

 Phillip Thornton kam in ihr Büro gestürmt. Sie nahm
 Wogen von Furcht wahr und erkannte, dass er entsetzliche Angst vor Higgens hatte. »Lily! Ich habe mir schon Sorgen gemacht. Gestern habe ich bei Ihnen zu Hause angerufen, aber Ihre Haushälterin hat sich geweigert, Sie ans Telefon zu holen.«

 »Das tut mir leid, Phillip. Rosa will nicht, dass ich weiterhin hier arbeite. Sie hat schon seit dem Verschwinden meines Vaters Angst um mich. Sie wissen doch, dass ich oft zu Hause arbeite. Auf den Gedanken, dass Sie sich Sorgen um mich machen könnten, bin ich nicht gekommen. Ich bemühe mich, Rosa zu beruhigen und trotzdem meine Arbeit zu tun.«

 »Rosa ist nicht die Einzige, die sich um Sie sorgt, Lily. Colonel Higgens und ich empfinden es beide als eine echte Gefahr, dass Captain Miller und sein Team beschließen könnten, Sie zu entführen.«

 Lily lehnte sich mit einer Hüfte an die Kante ihres Schreibtischs und verschränkte die Arme und setzte eine verärgerte Miene auf. »Was soll denn das, um Himmels willen? Von Rosa erwarte ich, dass sie hysterisch wird, aber doch nicht von Ihnen, Phillip. Weshalb sollte Miller mich entführen wollen? Ich weiß so gut wie nichts über dieses Projekt; ich bin erst gegen Ende hinzugezogen worden und weiß weniger als einer von Ihnen beiden. Ich würde meinen, mit einem von Ihnen wäre ihm mehr gedient.«

 »Ich finde trotzdem, wir sollten ein Team zu Ihrem Schutz abstellen«, sagte Phillip.

 »Ein Team?« Lilys Augenbrauen hoben sich noch höher. »Meine Familie wäre schon über einen Leibwächter froh gewesen. Was soll das überhaupt heißen, ›ein Team‹?«

 »Captain Miller ist der Anführer einer Eliteeinheit von Soldaten, die alle Erfahrungen bei den Sondereinheiten
 gesammelt haben«, sagte Colonel Higgens. »Ein einzelner Leibwächter wird nicht in der Lage sein, Sie vor diesen Männern zu beschützen. Ich habe ein Team von bestens ausgebildeten Soldaten zur Verfügung. Sie stehen jederzeit bereit, um im Notfall einzuspringen.«

 »Das leuchtet mir nicht ein. Weshalb sollte Miller es auf mich abgesehen haben? Ihm ist klar, dass ich keine Ahnung habe und ihm in keiner Weise helfen könnte. Und es ist ja auch nicht so, als gehörte ich zum Militär. Ich bin eine Zivilperson. Den Einsatz von Soldaten zu meinem Schutz können Sie unmöglich rechtfertigen. Ich glaube, das Verschwinden meines Vater hat bei uns allen zu Überreaktionen geführt. Wir sind alle ein wenig überspannt, aber ich glaube, Soldaten aufzufordern, mich zu bewachen, geht doch etwas zu weit. Phillip, wenn Sie wirklich besorgt um mich sind, werde ich zu Ihrer Beruhigung Arly bitten, jemanden für mich zu finden. Aber ich muss hier immer all diese Sicherheitskontrollen passieren, und es wäre ziemlich lästig, ständig jemanden bei mir zu haben.«

 »Ich kann jemanden mit Unbedenklichkeitsbescheinigung für Sie finden«, erbot sich Thornton.

 »Lassen Sie mich jetzt endlich meine Arbeit tun.« Lily lächelte, um ihre Worte zu entschärfen. »Ich weiß Ihre Sorge wirklich zu schätzen, aber Captain Miller hat mich nur wenige Male gesehen. Ich bezweifle, dass ich bei ihm auch nur den geringsten Eindruck hinterlassen habe.«

 Thornton wusste, wann er sich geschlagen geben musste. »Ich möchte immer noch, dass Sie in dieser Angelegenheit Ihr Bestes tun, Lily. Gehen Sie sämtliche Unterlagen Ihres Vaters durch, und versuchen Sie, dahinterzukommen, was zum Teufel er getan hat. Das ist wichtig.«

 »Alles ist wichtig. Also gut«, räumte Lily seufzend ein.
 »In meiner Freizeit, die ohnehin schon Mangelware ist, werde ich in seinen Sachen wühlen und sehen, ob ich auf etwas stoße.«

 Thornton schob Higgens vor sich her aus dem Büro und drehte sich dann unvermittelt noch einmal um. »Ach ja, Lily, das hatte ich vollständig vergessen. Die jährliche Galaveranstaltung für Sponsoren der Firma findet am Donnerstagabend statt. Ihr Vater hätte eine Rede halten sollen.«

 Lily sah ihn mit erstarrter Miene an. Ihr Herz schlug plötzlich heftig. In dem Moment wusste sie mit Sicherheit, dass Phillip Thornton etwas mit dem Tod ihres Vater zu tun hatte. Sie entnahm es dem Schuldbewusstsein, in dem er versank. Seinem Blick, der ihren Augen auswich. Dem Geruch nach Schweiß, der plötzlich auf seinem Körper ausgebrochen war. Ihre Finger spannten sich fester um die Stuhllehne, die ihr Halt gab. Sie hatte Angst, sich von der Stelle zu rühren oder auch nur ein Wort zu sagen, denn sie war sicher, ihr würde etwas herausrutschen, was ihre neu gewonnene Erkenntnis preisgab. Bisher war sie argwöhnisch gewesen, aber jetzt hatte sie die Gewissheit. Sie hatte Phillip Thornton fast ihr ganzes Leben lang gekannt. Lily gelang es, kurz zu nicken.

 »Sie wissen ja selbst, wie wichtig dieses Ereignis für unsere Firma und für die einzelnen Forscher ist. Diese eine Veranstaltung könnte uns mehr als sechzig Prozent unserer Mittel sicherstellen. Wir werden einige sehr wichtige Leute und etliche Generäle hier zu Gast haben, darunter McEntire und Ranier, und Sie werden einspringen müssen. Sie wissen ja, wo es langgeht, da Sie schon so viele solche Veranstaltungen besucht haben.«

 »Diese ganze Angelegenheit hatte ich vollständig vergessen, Phillip.«

 »Das ist verständlich, Lily«, sagte er, »und ich würde Sie nicht darum bitten, wenn es nicht unerlässlich wäre. Alle werden erwarten, dass Sie dort sind.«

 Sie nickte. Sie war mit Beileidsbekundungen überschwemmt worden, vom Vorstand bis hin zu den Labortechnikern. Sie wusste, dass man ihre Anwesenheit bei diesem öffentlichen Ereignis erwarten würde. »Ich gehe hin, Phillip, natürlich gehe ich hin.«

 »Und Sie werden eine Ansprache halten?« Sie wussten beide, dass ihre Bitte um Unterstützung jetzt, nachdem ihr Vater verschwunden war, der Firma noch mehr Geld als sonst einbringen würde. Alle suchten nach einer Möglichkeit, Lily ihre Unterstützung zuzusichern, und sie wusste, dass die Galaveranstaltung wie geschaffen dafür war.

 »Gewiss, Phillip.« Sie scheuchte ihn aus ihrem Büro. General Ranier würde da sein, und er forderte sie jedes Mal zum Tanzen auf. Somit bot sich ihr eine perfekte Gelegenheit, den General gründlich auszuloten und herauszufinden, ob er, ebenso wie sein Kollege General McEntire, in die schmutzigen Geschäfte verwickelt war. Die Veranstaltung war für Donovans das wesentlichste Ereignis des Jahres, und Lily hatte es vollständig vergessen. Zum ersten Mal überhaupt würde sie eine solche Großveranstaltung ohne ihren Vater besuchen. Dieser Gedanke betrübte sie. Einen Moment lang blieb sie an ihrem Tisch sitzen, trauerte um ihn und vermisste ihn.

 Dann schob Lily ihren Kummer resolut zur Seite, denn sie wollte ihn nicht zu deutlich ausstrahlen und riskieren, dass Ryland mit ihr in Verbindung trat. Wenn er glaubte, sie sei außer sich oder in Gefahr, dann würde er eine Möglichkeit finden, zu ihr zu gelangen. Es überraschte sie, wie
 sicher sie sich seiner war. Sie wusste ganz genau, dass er kommen würde.

 Sie verbrachte mehrere Stunden mit der Arbeit in ihrem Labor und verlor sich in Formeln und Gesetzmäßigkeiten. Als ihr endlich bewusst wurde, wie viel Zeit bereits vergangen war, ärgerte sich Lily über sich selbst. Sie schrieb hastig ihre Notizen ins Reine und eilte durch die Gänge zu dem Aufzug, der sie ins Erdgeschoss brachte. Das Krankenhaus der Firma war klein, aber es war mit Geräten bestückt, um die jede Spezialklinik und jedes Traumazentrum es glühend beneidet hätte. Lily trug sich ein und passierte die Sicherheitskontrollen, um an die Unterlagen zu kommen, die sie brauchte. Sie las jeden auffindbaren Eintrag durch, der sich auf Ryland und seine Männer bezog. Dann begann sie, das Personal zu überprüfen. Sie versuchte, den Einträgen zu entnehmen, wer jeweils Dienst gehabt hatte, wenn einer der Männer eingeliefert worden war, und Gesetzmäßigkeiten dahinter zu entdecken. Lily erkannte jedes zugrundeliegende Muster, und ein solches Muster gab es mit Sicherheit. Sie überflog die sachdienlichen Einträge und achtete auf wiederkehrende Namen. Dann eilte sie zu den tiefer gelegenen Laboratorien zurück, diesmal auf dem Weg zum Büro ihres Vaters.

 Wie in seinem Büro zu Hause konnte Lily auch hier noch den Pfeifentabak ihres Vaters riechen. Niemand hatte seinen Schreibtisch aufgeräumt, obwohl man seine Papiere offensichtlich durchgesehen hatte. Sie begab sich auf direktem Wege zu seinem Schreibtisch und schaltete seinen Computer an. Als sie die Tastatur vorzog, fiel die Maus unter den Schreibtisch und blieb dort auf dem Boden liegen.

 Lily schnaubte verärgert und tastete mit ihrem Fuß unter
 dem Schreibtisch, ohne ihren Blick von dem Bildschirm vor ihren Augen zu lösen. Ihre Zehen stießen fest genug gegen einen Zementklotz, um einen stechenden Schmerz durch ihr Bein zu jagen. Lily beugte sich unter den Schreibtisch. Die Maus lag ganz hinten, dicht an der Wand. Sie kroch unter den Schreibtisch, um die Maus an ihrer Schnur herauszuziehen. Lily kroch schon wieder rückwärts unter dem Schreibtisch heraus, als ihr die Kante des Zementklotzes ins Auge sprang. Sie schloss nicht mit der Wand ab.

 Lily setzte sich auf den Boden und starrte einen Moment lang den Zementklotz an. Sie musste den Kopf unter der Tischplatte einziehen, als sie noch tiefer unter den Schreibtisch kroch. Es war nicht einfach, den Zementklotz herauszuziehen; er schien sorgsam eingekeilt zu sein, doch sie ließ sich Zeit, um ihn zu lockern. Als sie ihn endlich hervorziehen konnte, sah sie sofort, dass ihr Vater hinter dem Zementklotz einen kleinen Bereich ausgehöhlt hatte. Dort lehnte ein winzig kleiner Rekorder mit Sprachsteuerungssystem an der Wand.

 Ohne jede Vorwarnung schrillten Alarmvorrichtungen durch den gesamten Gebäudekomplex. Sie wich erschrocken zurück und stieß sich den Kopf an der Schreibtischkante an. Sie konnte die Wächter durch den Gang draußen vor dem Büro rennen hören. Lily lauschte einen Moment lang dem Alarm, aber als keine Ankündigung einer Gefahr erfolgte, ignorierte sie den Aufruhr und stemmte den eingekeilten Rekorder aus seinem Versteck heraus.

 Langsam stieß sie den angehaltenen Atem aus, als sich ihre Hand um das kleine Gerät schlang. Es war sehr dunkel unter dem Schreibtisch, doch ihre Fingerspitzen fanden eine Miniaturkassette, so klein, dass sie ihr beinah entgangen
 wäre. Es gab keine Abdeckung, nichts, was sie gegen Staub oder Schmutz schützte. Sie konnte sehen, dass bereits eine Kassette in dem Gerät war, und daher ließ Lily die zweite kleine Kassette in die Tasche ihres weißen Kittels gleiten, als sie unter dem Schreibtisch hervorkroch.

 Lilys Hände zitterten, als sie sich auf den Schreibtischstuhl ihres Vaters setzte und sich dicht über das kleine Aufnahmegerät beugte. Es tat sich nichts, als sie versuchte, die Kassette zurückzuspulen. Sie fluchte leise vor sich hin und suchte in den Schubladen nach Batterien. In den obersten Schubladen waren überhaupt keine Batterien zu finden, noch nicht einmal die falsche Größe. Lily umklammerte das Aufnahmegerät mit einer Hand und beugte sich hinunter, um die unteren Schubladen zu durchsuchen.

 Sie wusste es schon, bevor sie sich umdrehte und sich halb vom Stuhl erhob, um sich der Bedrohung zuzuwenden. Sie wusste bereits, dass es zu spät war. Sie hatte sich derart von dem Wunsch mitreißen lassen, die Stimme ihres Vaters zu hören, dass sie ihren eigenen inneren Warnsystemen keinerlei Beachtung geschenkt hatte. Sie schwang den Kopf herum und sah verschwommen einen Mann. Wogen von Gewalttätigkeit und Schlechtigkeit spülten über sie hinweg, bevor alles explodierte. Eine große Faust traf fest auf ihre Schläfe. Alles wurde schwarz, und winzige Sternschnuppen tanzten hinter ihren Augen. Lily bekam ihren Angreifer zu fassen, grub ihre Fingernägel in sein Gesicht und zerriss sein Hemd, während sie zu Boden ging. Sie konnte ihn nicht sehen, aber sie hörte seinen fürchterlichen Fluch und fühlte, wie der zweite Schlag ihren Kopf zurückwarf. Dann brach sie auf dem Boden zusammen.

 Ryland war bei diesem ganzen Vorhaben unwohl zumute. Er hatte den größten Teil des Tages damit zugebracht, auf den kostbaren Teppichen umherzulaufen, als wollte er sie mit Gewalt verschleißen. Er hätte Lily niemals erlauben dürfen, in die Laboratorien zurückzukehren. Ihre Sicherheit war wichtiger als jede Illusion von Normalität, die sie zu erzeugen versuchte. Er musste sie überreden, Urlaub zu nehmen. Ihr Vater war verschwunden, und das reichte als Vorwand aus, um eine Weile freizunehmen.

 Die Dunkelheit hatte sich herabgesenkt, und das war ihre Gelegenheit, Jeff Hollister zu transportieren. Ryland gefiel es nicht, ihn aus dem Haus zu bringen, aber Lily hatte darauf beharrt, ihr Freund Dr. Adams hätte bei sich zu Hause fortschrittlichere Geräte stehen. Sie hatte gleich hinter dem Waldrand außerhalb des Grundstücks einen Lieferwagen und zwei Pkws für die Männer bereitgestellt. Arly hatte Ryland beteuert, der Arzt würde den Mund halten. Ryland hatte nicht vor, Hollisters Leben aufs Spiel zu setzen. Sie würden so vorgehen, als befänden sie sich auf feindlichem Gebiet.

 »Nico, dich brauche ich, damit du für uns alles auskundschaftest. Benutze den Tunnel in der Nähe des Waldes. Wir wollen keinen zu weiten Weg mit Jeff zurücklegen. Erkunde jeden möglichen Standort des Feindes.«

 »Und wenn der Feind gefunden wird, Sir?« Die Frage wurde mit ruhiger Stimme gestellt.

 »Unter gar keinen Umständen angreifen. Nichts darf darauf hinweisen, dass wir auch nur in der Nähe von Lilys Haus waren, Nico.«

 Nicolas nickte. Er beugte sich dicht über Hollister. »Ich arbeite verdammt hart für diesen Unterricht im Surfen, den du mir versprochen hast.«

 Jeff hob eine zitternde Hand und umfasste die Finger des Mannes. »Du wirst ein großartiger Surfer werden, Nico, ob ich es dir beibringe oder nicht.«

 »Ich lasse mich nur von den Besten unterrichten, Hollister. Du musst also sehen, dass du wieder auf die Füße kommst.« Nicolas drückte Jeffs Hand noch einmal fest und schlüpfte dann lautlos zur Tür hinaus.

 Ryland gab Ian McGillicuddy ein Zeichen, und sie gingen beide in den Flur hinaus. »Wir werden zwei Männer brauchen, die Jeff im Haus des Arztes bewachen. Ich möchte dich und Nico dafür haben. Ihr beide sorgt für seine Sicherheit. Wir wissen nichts über diesen Arzt. Wenn Lily ihn besticht, heißt das, dass er käuflich ist. Es muss immer einer von euch beiden wach sein.«

 Ian nickte. »Hast du eine Ahnung, wie wir aus diesem Schlamassel wieder rauskommen, Captain?«

 »Ich will, dass ihr alle konsequent die Übungen macht, die Lily uns aufgetragen hat. Sie sagt, wenn wir alle das Nötige lernen, stehen unsere Chancen recht gut, draußen unter einigermaßen normalen Bedingungen leben zu können. Sie glaubt, das Experiment war kein Fehlschlag, sondern hätte sogar ein großer Erfolg sein können, wenn wir die Dinge gelernt hätten, die wir hätten lernen sollen.«

 »Glaubt sie, dass Higgens die anderen getötet hat?«, fragte Ian unumwunden. Aus seiner Stimme war Eis herauszuhören, und seine Augen wiesen einen erbarmungslosen Glanz auf.

 »Higgens hat damit zu tun, ja, und General McEntire auch. Es sieht so aus, als könnte auch Ranier mit drinhängen, aber dafür haben wir noch keine Beweise. Sowie wir es zuverlässig schaffen, Schutzschilde zu errichten, werden wir in der Lage sein, die Verantwortlichen zur Strecke zu
 bringen. Sie sind nicht nur Mörder, sondern auch Landesverräter«, hob Ryland hervor. »Jetzt müssen sie uns töten. Sie haben gar keine andere Wahl mehr. Lasst Jeff bloß nicht aus den Augen, noch nicht einmal einen Moment lang. Ich denke gar nicht daran, einen weiteren Mann zu verlieren.«

 »Dazu kommt es nicht, Captain, jedenfalls nicht, solange ich Wache halte«, sagte Ian. »Und Nico entgeht nichts.«

 »Bleib an Jeffs Seite, Ian.«

 »Ich hänge mich an ihn, Captain.«

 Als sie Hollisters Zimmer wieder betraten, sahen die anderen ihnen erwartungsvoll entgegen. »Sobald Nico uns grünes Licht gibt, bringen wir Jeff raus«, sagte Ryland. »Tucker, du bist der Stärkste von uns allen. Ich möchte, dass du Jeff rausträgst.«

 Tucker grinste Jeff mit strahlend weißen Zähnen an. »Mach dir keine Sorgen, ich werde dich behandeln wie ein neugeborenes Baby.«

 Jeff stöhnte. »Ich kann nicht glauben, dass er dich dazu bringt, mich zu tragen.«

 Sam versetzte ihm einen wohlmeinenden Rippenstoß. »Ich passe auf, dass er dich nicht öfter als einmal fallen lässt, Surferboy, obwohl es vielleicht gar nicht mal so dumm wäre, wenn du auf den Kopf fällst. Das könnte dich wieder ins Lot bringen.«

 »Du wirst ihnen Rückendeckung geben, Sam. Ich will nicht, dass dem Surferboy auch nur ein Haar gekrümmt wird. Dann bekäme ich es nämlich mit seiner Mama zu tun.« Ryland erschauerte.

 »Plätzchen bekämen wir dann keine mehr, so viel steht schon mal fest«, jammerte Sam. »Und keiner backt so gute Plätzchen wie Jeffs Mama.«

 »Ganz zu schweigen davon«, Jonas Harper blickte von der zehn Zentimeter langen Klinge auf, die er gerade liebevoll und sorgfältig schärfte, »dass er die Mädchen magnetisch anzieht. Wenn dieser Schönling über die Straße läuft, brauchen wir uns gar nicht mehr groß nach Frauen umzusehen, weil sie sowieso schon alle hinter ihm herlaufen. «

 Kyle Forbes streckte seine Beine aus und lachte schallend. »Das liegt daran, dass er nicht andauernd liebevoll mit einem Messer rummacht, Jonas. Sowie du einen Raum betrittst, laufen die Frauen davon.«

 Sam grölte und stieß Jonas mit seinem Fuß an. »Messerwerfen beeindruckt die Frauen nicht wirklich, Jonas.«

 »Es hat sie aber beeindruckt, als ich noch beim Zirkus war«, sagte Jonas. »Sie fanden es sexy.«

 Jeff warf sein Kissen nach Jonas. »Das denkst auch nur du. Du hättest wohl gern, dass sie dich sexy finden. Hat deine letzte Freundin dir nicht Bier über den Kopf geschüttet? «

 Gelächter brach aus. Jonas hob eine Hand. »Das zählt nicht. Sie hat mich mit den Nelson-Zwillingen erwischt. Die saßen beide auf meinem Schoß, und sie hat das in die falsche Kehle gekriegt.«

 Tucker brachte das Kissen zurück und schlug es Gator auf dem Weg anscheinend versehentlich um die Ohren. »So habe ich die Geschichte nicht gehört, Jonas. Ich habe gehört, sie hätte dich mit den Zwillingen im Bett erwischt.«

 »Die Version habe ich auch gehört«, sagte Kyle, »aber bei mir hieß es, die Zwillinge hätten sich unter deinem Bett versteckt.«

 Kyles Bemerkung wurde mit neuerlichem Johlen aufgenommen. Jonas ließ sich davon nicht aus der Fassung
 bringen. Er lächelte einfältig. »Ihr seid alle total beknackt. Gator hat heißes Cajun-Blut in den Adern, und Jeff braucht einfach nur dazustehen und wie ein Vollidiot auszusehen, damit ihm die Frauen ohnmächtig zu Füßen fallen.«

 »Du hast mich doch bestimmt keinen Vollidioten genannt«, sagte Jeff. »Ich muss mich verhört haben. Dich sticht der Hafer, Jonas, und das bloß, weil ich nicht aus diesem Bett aufstehen kann.«

 Jonas grinste anzüglich. »Ich habe in aller Ruhe darüber nachgedacht, Hollister. Wenn du mir nicht mehr im Weg stehst, könnte ich mich tatsächlich mal an diesen Nelson-Zwillingen probieren. Tucker, lass ihn dort draußen im Wald auf den Arsch fallen. Damit wäre uns allen gedient.«

 Kyle zog eine Augenbraue hoch. Er war Sprengstoffexperte und normalerweise ein außergewöhnlich stiller Mann, doch jetzt mischte er sich in die Frotzelei ein, um Jeff Hollister bei Laune zu halten. »Jonas, du hast doch nicht etwa seine Schwestern vergessen? Du hast ihm doch das Bild von seinen Schwestern aus der Brieftasche geklaut und gibst ihnen jede Nacht einen Kuss. Du glaubst doch nicht etwa, eines dieser Mädchen würde dich auch nur eines Blickes würdigen, wenn du ihren geliebten kleinen Bruder nicht heil zu Hause ablieferst?«

 Das Kissen segelte wieder durch die Luft und traf Jonas auf den Hinterkopf. »Dann bist du also derjenige, der mir das Foto von meinen Schwestern geklaut hat, du perverser messerschwingender Irrer. Wage es nicht, meine Schwestern auch nur anzusehen. Sie wollen beide Nonnen werden.« Jeff bekreuzigte sich und küsste seinen Daumen.

 Wir haben Wachposten hier, Rye. Und es sind keine Zivilisten. Nicolas sprach immer in diesem gedämpften Tonfall. Niemand hatte ihn je aufgeregt oder nervös erlebt.

 Ist es trotzdem machbar? Können wir mit Jeff an ihnen vorbeikommen? Ryland wusste, dass er sich auf Nicolas’ Urteil hundertprozentig verlassen konnte. Wir dürfen Lily nicht in Gefahr bringen. Er hatte entschieden, dass sie sich trotz Cowlings telepathisch verständigen würden. Die telepathischen Fähigkeiten des Mannes waren gering, und Ryland beurteilte die Gefahr, dass er ihnen nahe genug war, um etwas aufzuschnappen, als minimal.

 Sie nehmen ihren Auftrag nicht ernst. Wenn du mich fragst, Rye – ich denke, dass sie bloß hierher abkommandiert worden sind, um die Frau zu beobachten. Sie haben keine Ahnung, dass wir hier sind, und damit, dass wir kommen, rechnen sie schon gar nicht.

 Dann ist es also machbar. Gib uns ein Zeichen, wenn die Luft rein ist. Dann schicke ich Tucker mit Jeff los. Sam gibt ihnen Rückendeckung. Ian ist der Fahrer. Der Rest von uns wird sich mit den Wachposten befassen.

 Sie sind anfällig. Sie langweilen sich, und sie sind nicht auf der Hut. Ich glaube nicht, dass wir es allzu schwer mit ihnen haben werden. Sag Tuck, er soll loslaufen.

 »Es kann losgehen, Jeff«, sagte Ryland sanft. Er nickte Tucker zu. »Kyle und Jonas werden vorauslaufen. Nico erwartet euch. Wir wissen, dass sie dort draußen sind, und wir wissen auch, dass sie Ausschau halten, aber sie können nicht wissen, dass wir hier sind. Jetzt wird es ernst. Spukt wie die Geister, die ihr seid, und bahnt euch einen Weg durch ihre Reihen. Wir treffen uns im Haus des Arztes. Ihr rührt euch nicht von dort weg, bis wir da sind und alles überprüft haben. Eure einzige Verantwortung besteht darin, Jeff am Leben zu erhalten und selbst am Leben zu bleiben. Falls dort etwas faul sein sollte und euch der Boden unter den Füßen zu heiß wird, zieht ihr euch sofort zurück und kommt wieder hierher. Haltet euch den Rücken frei.«

 Er blieb einen Moment lang stehen und sah die Männer eindringlich an. »Denkt immer daran, dass all diese Leute, ob Soldaten oder Zivilisten, uns für entsprungene Gefangene halten und glauben, wir hätten Verbrechen begangen. Setzt keine maximale Kampfkraft ein, es sei denn, euer Leben oder das Leben anderer Mitglieder dieses Teams ist in Gefahr.«

 Ryland gab Kyle und Jonas mit einer Geste das Startsignal. Beide drückten aufmunternd Hollisters Schulter, bevor sie Ryland aus dem Zimmer folgten und sich eilig auf den Weg zum Tunnel machten. Es war für sie alle ein langer Tag gewesen, denn sie hatten über Jeff gewacht, sich Sorgen um ihn gemacht, die Schäden gesehen, die seine rechte Körperhälfte davongetragen hatte, aber nichts unternehmen können, um ihm zu helfen. Sie hatten darauf gewartet, dass die Sonne unterging und die Dunkelheit sich vertiefte. Auf ihre Zeit gewartet, die Zeit, in der Geister spuken konnten. Endlich konnten sie aktiv werden.

 Ryland stieg als Erster aus dem Tunnel hinaus. Mit schnellen, lautlosen Bewegungen schlich er durch die Dunkelheit und hielt sich in den tiefsten Schatten. Er konnte das Wogen und Branden zunehmender Energie fühlen, als die Männer zu projizieren begannen, in die Nacht flüsterten und den Wächtern sagten, sie sollten die Sterne betrachten und die Schönheit der Nacht wahrnehmen. Sie flüsterten ihnen ein, Bewegungen und Geräuschen gegenüber blind zu sein. Und in die andere Richtung zu sehen, als Ryland Tucker und Sam signalisierte, Jeff Hollister rauszubringen.

 Tucker war so breit wie ein Baumstamm, und er drückte Jeff schützend an seinen mächtigen Brustkorb. Jeff war keinesfalls klein, aber gegen Tuckers Muskelpakete nahm
 er sich wie ein Kind aus. Auch wenn er noch so groß und kräftig war, bewegte sich Tucker Addison doch wie der Geist, der er war, und glitt lautlos über den unebenen Boden. Sam blieb hinter ihnen in gleichbleibendem Abstand. Seine Augen waren rastlos und ständig in Bewegung, während er mit seiner Waffe in der Faust nach den Wachposten Ausschau hielt.

 Ryland lenkte die Schritte der Wachposten fort von dem Weg durch den Wald, den Tucker einschlagen musste, um zu Ian und dem Wagen zu gelangen. Ryland lief voran und wandte sich dem widerstandsfähigsten der Wachposten zu. Er konzentrierte sich darauf, dem Mann einen deutlicheren Anstoß zu geben und ihm das dringende Verlangen einzuflößen, sich mit seinem Partner zu unterhalten. Ryland ließ sich auf den Bauch fallen und schlängelte sich näher an den Wachposten heran. Die Reaktion des Mannes auf den inneren Anstoß bestand darin, sich den Kopf zu reiben und ihn zu schütteln, als müsste er zusehen, dass er wieder klar denken konnte. Der Wachposten begann unruhig umherzulaufen und sich die Finger auf die Augen zu pressen.

 Ryland hob eine Hand und bedeutete Tucker, gemeinsam mit seiner Last mit den Schatten zu verschmelzen.

 Ich lasse mich zurückfallen, um euch Deckung zu geben, meldete Nicolas.

 Du sorgst dafür, dass sie gefahrlos hier rauskommen, befahl Ryland. Er schlich sich dicht an den Wachposten heran und blieb dort liegen, um seine Kräfte und seine Energien zu sammeln. Es musste wie ein Unfall aussehen, ein glaubwürdiger Unfall. Ryland flüsterte ein Gebet und bat um Vergebung, falls etwas schiefgehen sollte.

 Zwei Jugendliche kommen. Teenager, teilte Nicolas ihm mit.

 Ryland stieß langsam seinen angehaltenen Atem aus, als sich Erleichterung in ihm breitmachte. Er gestattete seinen Muskeln, sich zu entspannen. Benutze sie für unsere Zwecke. Schick sie hierher, direkt auf den Wachposten zu. Sie können für die nötige Ablenkung sorgen. Er konzentrierte sich auf die Verbindung und errichtete die Brücke zu den Jungen, die mit einer Taschenlampe und mit Schrotflinten durch den Wald schlichen. Sie schlugen sofort die gewünschte Richtung ein, denn sie waren äußerst empfänglich für die Energieströme, die sie vorantrieben.

 Der Wachposten wirbelte in Alarmbereitschaft herum, als die Jungen laut über einen Witz lachten, den einer von ihnen erzählt hatte. Seine Taschenlampe leuchtete den beiden Jungen ins Gesicht und blendete sie vorübergehend. Der Wachposten hatte Tucker und den anderen den Rücken zugekehrt. Ryland gab ihnen das Signal, sich schleunigst voranzubewegen, während er selbst den Rückzug antrat und sich vorsichtig von dem Wachposten entfernte, dicht am Boden blieb und die Gesprächsfetzen zu seiner Deckung nutzte.

 Tucker bewegte sich flink durch den Wald, hielt sich stets in den Schatten zwischen dichten Bäumen und schaffte es irgendwie sogar in den dunkelsten Bereichen, Laub und Zweige zu meiden, die ihn hätten verraten können. Sam rannte parallel zu Tucker und Jeff und sorgte dafür, dass sein Körper stets zwischen den beiden und den Wachposten war.

 Sie sind weg. Ian ist mit ihnen losgefahren. Hau ab, Rye. Ian hatte die Innenbeleuchtung des Lieferwagens entfernt, damit Tucker und Sam Jeff behutsam in den Wagen heben konnten, ohne vom Schein des Lichts verraten zu werden.

 Nicolas glitt auf den Beifahrersitz des Pkws, den Kaden
 steuerte, und Kaden fuhr schon vom Randstein los, bevor die Tür geschlossen war. Wir sind weg. Wir sind unterwegs.

 Ryland signalisierte Kyle und Jonas, vor ihm herzulaufen. Er ließ sich zurückfallen, um seine Männer zu schützen, als sie aus dem bewaldeten Bereich hinausrannten. Hinter ihnen hielt der Wachposten den beiden Teenagern immer noch eine Strafpredigt und bombardierte sie mit Fragen, die bewusst darauf abzielten, ihnen Angst einzujagen.

 Ryland stieg als Letzter in das dritte Fahrzeug ein und drängte Kyle, sich in Bewegung zu setzen, bevor er ganz im Wagen war. Sie achteten sorgsam darauf, sich an jede Verkehrsregel zu halten, da sie nicht riskieren wollten, von einem Polizisten an den Straßenrand gewinkt zu werden. Dr. Brandon Adams wohnte ein paar Meilen vom Anwesen der Whitneys entfernt in einem wunderschönen großen Haus, das von gepflegten Rasenflächen und schmiedeeisernen Zäunen umgeben war.

 Kyle fuhr daran vorbei, ohne abzubremsen, kehrte erst nach einer knappen Meile um und fuhr erneut an dem Anwesen vorüber. Diesmal fuhr er etwas langsamer, damit Ryland und Jonas aus dem Wagen schlüpfen konnten, bevor er weiterfuhr. Kurz nach dem Haus fand er eine kleine Parkbucht und stellte den Wagen unter ausladenden Ästen ab. Ryland und Jonas kundschafteten bereits die Lage aus und hatten sich voneinander getrennt, um einen größeren Bereich zu durchstreifen. Nicolas und Kaden umkreisten das Anwesen von der anderen Seite kommend.

 Ian? Hast du ein schlechtes Gefühl und würdest uns gern mehr darüber sagen?

 Nein. Ich würde sagen, es kann losgehen.

 Ryland suchte die Gegend mit derselben Gründlichkeit
 ab, die er auf jede Aufgabe verwandte. Sie umkreisten das Haus und ließen sich dabei Zeit, um jeden Standort zu überprüfen, an dem jemand auf der Lauer liegen und sie in einen Hinterhalt locken könnte. Niemand hielt sich irgendwo im näheren Umkreis des Hauses auf. Kaden und Nicolas stiegen über das hohe Geländer, von dem die große Veranda vor dem Haus eingefasst wurde. Kaden stieg höher an der seitlichen Hauswand hinauf und verschaffte sich durch ein Fenster im ersten Stock Zutritt. Nicolas drang von der Rückseite des Hauses her im Erdgeschoss ein. Ryland betrat das Haus durch eine gläserne Schiebetür. Das Schloss war ein Witz.

 Er lief durch die Räume, um die Atmosphäre des Hauses auf sich einwirken zu lassen. Es war menschenleer, wie Adams Lily zugesichert hatte. Er konnte hören, wie sich der Arzt im oberen Stockwerk umherbewegte.

 Die Luft ist rein, meldete Kaden.

 Die Luft ist rein, schloss sich Nicolas an.

 Bringt ihn ins Haus. Ryland bezog seinen Posten hinter der Treppe. Die Klingel läutete melodisch. Ein großer, dünner Mann kam die Treppe hinuntergeeilt. Er trug eine anthrazitfarbene Freizeithose und ein weißes Hemd. Beiden Kleidungsstücken sah man an, dass sie sündhaft teuer gewesen sein mussten. Ohne jedes Zögern öffnete er die Tür. Tucker wartete gar nicht erst auf eine Aufforderung, sondern trug Jeff ins Haus. Sam und Ian folgten, machten die Tür hinter sich zu und schlossen sie ganz selbstverständlich ab.

 »Bringen Sie ihn nach hinten. Ich habe meine kleine Praxis erst kürzlich geschlossen und habe daher sämtliche Geräte, die wir brauchen, zur Verfügung.« Der Arzt ging durch die großzügigen Räumlichkeiten voraus. »Ich habe
 ein Zimmer ganz hinten im Haus vorbereitet und meinem Personal ein paar Tage freigegeben. Lily hat gesagt, sie will ihn so schnell wie möglich wiederhaben.«

 »Hat sie Ihnen auch gesagt, dass wir hier bleiben?«, fragte Ian. »Wir werden abwechselnd bei ihm wachen.«

 »Wie Sie wollen, aber ich bezweifle, dass es nötig sein wird. Ich glaube, er hat nichts zu befürchten.«

 Das Zimmer war groß und luftig und bot eine unglaubliche Aussicht. Ian trat ans Fenster und zog die schweren Vorhänge zu. Sam öffnete die Schränke und die Türen aller angrenzenden Räume. »Es ist dringend notwendig, Doc, aber machen Sie sich keine Sorgen, wir werden Ihnen nicht im Weg sein. Wir brauchen auch nichts«, sagte Ian, während er seinen Rucksack auf den Tisch stellte. »Wir haben sogar unsere eigene Verpflegung mitgebracht.«

 Als sie gehört hatte, dass die Männer bleiben würden, hatte Lily dafür gesorgt, dass sie mit mehr als genug Nahrung eingedeckt waren. Sie hatte auch darauf beharrt, dass sie weiterhin ihre Übungen machten.

 »Wir würden gern das Haus sichern«, sagte Ian.

 Die Augenbrauen des Arztes schossen in die Höhe. »Ich weiß nicht, was das heißen soll.«

 »Ihre Schlösser sind Serienmodelle«, erwiderte Sam. »Hier könnte ein Kind einbrechen.«

 »Ich habe einen Riegel an der Vordertür und an der Hintertür.« Der Arzt schenkte dem Gespräch keine größere Aufmerksamkeit. Er hatte sich tief über Jeff Hollister gebeugt, um ihm in die Augen zu sehen. Seine Stimme klang unbeteiligt. Dr. Adams hatte nicht das geringste Interesse an dem Thema Sicherheitsmaßnahmen.

 »Sie haben doch nichts dagegen, wenn wir Ihre Sicherheitsmaßnahmen erhöhen, oder, Doc?«, fragte Sam.
 Adams machte eine vage Handbewegung. »Tun Sie, was immer Sie für notwendig halten.«

 Die Knoten in Rylands Magen lösten sich. Dr. Brandon Adams war, was seinen Verstand betraf, ganz ähnlich gelagert wie Lily. Bei ihm wusste sie, woran sie war. Er interessierte sich nur für sein Fachgebiet. Nicht für Jeff Hollister, sondern nur für sein Gehirn und für das, was es ihm enthüllen konnte.

 Der Rest bleibt dir überlassen, Nico. Wir verschwinden jetzt.

 Ryland gab den anderen das Signal, und sie verließen das Haus so verstohlen, wie sie es betreten hatten. Der Arzt hatte ihre Gegenwart nie auch nur zur Kenntnis genommen.

 13

 DAS HAUS STAND immer noch unter Beobachtung. Arly hatte Wachleute damit beauftragt, ihre Runden zu drehen, doch die Männer, die sich in den Schatten verbargen, waren keine Zivilisten. Ryland war nicht wohl dabei zumute, dass sein Team sich aufgespalten hatte. Und er war beunruhigt wegen Lily. Im Lauf der letzten Stunden hatte er immer wieder versucht, mit ihr in Kontakt zu treten, aber sie hatte nicht darauf reagiert. Ihm war nicht klar gewesen, wie sehr er sich auf diese Verbindung zwischen ihnen verlassen hatte, und es beunruhigte ihn, dass er nicht an sie herankam. Sowie er Jeff Hollister in Sicherheit gebracht hatte, hatte er sich auf Lily konzentriert, aber es war ihm nicht möglich gewesen, irgendeine Form von Brücke zu errichten.

 Rylands Sorge hatte sich zunehmend verstärkt. Ian war zweimal zu ihm gekommen und hatte gesagt, er nähme Gefahr wahr, könnte jedoch nicht sagen, warum. Ryland versuchte, es auf das offenkundig militärische Team zu schieben, von dem das Haus bewacht wurde.

 Mit finsterer Miene schlüpfte Ryland nach Art der Schattengänger zwischen den Linien hindurch, um die Standorte ihres Feindes genauer zu bestimmen. Einmal knackte ein Funkgerät, und in der frischen Nachtluft nahm sich das Geräusch laut aus. Ein Wachposten zündete eine Zigarette an und verbarg die rote Glut hinter seiner
 Hand, doch der Wind trug den Geruch zu ihm. Ryland beobachtete die Wachposten eine Zeit lang und nahm ihre Langeweile deutlich wahr. Für die Wachposten würde es eine lange, kalte Nacht werden.

 Endlich. Er sah die Scheinwerfer, und dann kam Lilys Wagen die gewundene Auffahrt hinauf. Sie war zu Hause, und seine Welt war wieder in Ordnung. Der Tag war viel zu lang gewesen, und jedes Mal, wenn er daran gedacht hatte, dass sie allein bei Donovans war, hatte ihm das Herz in der Kehle geschlagen. Diesen Leuten war es gelungen, ihren Vater zu ermorden. Und Ryland befürchtete, mit der Zeit würde Higgens in Panik geraten, weil sie keine Spur von ihm und seinen Männern fanden.

 Da sich seine schlimmsten Befürchtungen vorläufig zerstreut hatten, bewegte sich Ryland mit Windeseile, lautlos und tödlich. Er verschmolz mit den gesprenkelten Mustern der Bäume und Sträucher, die an dem hohen Zaun wuchsen. Arly hatte ihnen gesagt, an dem Zaun seien Sensoren befestigt und auf dem ganzen Gelände seien Bewegungsmelder verteilt, deren Reichweite sich überschnitt. Er erreichte die Baumgrenze direkt hinter dem Anwesen und benutzte die breiteren Baumstämme als Deckung, während er sich tiefer in den Wald hineinbewegte. Ryland konnte mühelos an den beiden Wachposten vorbeischlüpfen, die sich in der Nähe des Eingangs zum nächstgelegenen Tunnel gelangweilt miteinander unterhielten.

 Die langstielige Rose, die er in der Hand hielt, war von allen Dornen befreit. Dafür hatte er persönlich gesorgt. Er wünschte, er hätte ein Dutzend Rosen für Lily, aber er hatte im Rahmen dessen, was ihm gefahrlos erschien, sein Bestes getan. Auf dem Rückweg von seinem Besuch bei Jeff hatte er unter Umgehung der Alarmanlage einen
 Blumenladen betreten und das Geld für diese eine vollendete Rose auf die Verkaufstheke gelegt, damit es von einer verblüfften Verkäuferin gefunden wurde. Er glaubte nicht, dass es ihm mit einem Dutzend Rosen in der Hand möglich gewesen wäre, sich unbemerkt an den Wachposten vorbeizuschleichen.

 Ryland lief flink durch die Biegungen und Windungen des schmalen Tunnels. Das Personal, das tagsüber ins Haus kam, war längst fort. Dennoch trat er mit größter Vorsicht aus dem Tunnel hinaus, auf alles gefasst und in höchster Alarmbereitschaft. Dunkelheit schlug ihm entgegen. Sogar die Nachtlichter waren ausgeschaltet. Das machte ihm nichts aus. Unbeirrt strebte er seinem Ziel entgegen.

 Ryland glitt von einem Schatten in den nächsten und bewegte sich schnell durch das riesige Haus. Schließlich gelangte er direkt ans untere Ende der Treppe, die zu den oberen Stockwerken und dem Flügel des Hauses führte, in dem ihn seine Männer erwarteten. Er stieg die Treppe hinauf, wandte sich dann aber nach rechts, zu Lilys privaten Räumlichkeiten.

 Erst als er durch die Tür ihres Schlafzimmers trat, schlug ihm das Geräusch entgegen. Leise. Gedämpft. Lily, seine Lily, weinte. Er hielt in der Bewegung inne, denn er war so erschüttert, dass er bebte. Das Geräusch riss ihm das Herz aus dem Leib. Seine Finger schlossen sich um den Stiel der Rose zu einer Faust, die dieses Unrecht rächen wollte. Er holte tief Luft und hielt den Atem an, bevor er langsam wieder ausatmete. Ihr Weinen war fast mehr, als er verkraften konnte. Es schwächte ihn und kehrte sein Innerstes nach außen. Tag für Tag rief er sich ins Gedächtnis zurück, dass es ihm an Selbstbeherrschung mangelte, dass er für einen Mann von den Sondereinheiten nicht gerade
 ein echter Macho war, und vor allem, dass Peter Whitney ihn tatsächlich auf irgendeine Weise manipuliert haben könnte, aber all das schien keine Rolle zu spielen.

 Mehr als alles andere respektierte er Mut, Integrität und Loyalität, und all das besaß Lily in Hülle und Fülle. Da er sie nicht erschrecken wollte, schlich sich Ryland behutsam näher an sie heran und sagte dann leise und zärtlich ihren Namen. Seine Stimme war glutvoll und rauchig zugleich.

 Lily schnappte hörbar nach Luft. Sie begrub ihr Gesicht in ihrem Kopfkissen und wandte sich von Ryland ab, weil es sie demütigte, in einem so schwachen Augenblick von ihm angetroffen zu werden. »Wieso bist du hier, Ryland? Arly hat gesagt, du seist fort. Du seist aus dem Haus gegangen, um nach Jeff zu sehen.« Ihre Stimme klang gereizt. Er hörte es, obwohl ihre Worte durch das Kissen gedämpft wurden.

 »Lily, du hast dir doch nicht etwa Sorgen um mich gemacht, oder? Du weinst doch sicher nicht, weil du Angst um mich hattest.« Einerseits alarmierte ihn diese Vorstellung, aber andererseits gefiel sie ihm ausnehmend gut. Er streckte die Hand nach der Lampe auf dem Nachttisch aus.

 »Nein.« Sie packte sein Handgelenk, um ihn zurückzuhalten. »Mach bitte kein Licht.«

 Ryland zögerte im ersten Moment, weil er nicht sicher war, wie er mit der Situation umgehen sollte. Dann ließ er die samtenen Blütenblätter über Lilys tränenfeuchte Wange gleiten, bevor er die Rose behutsam auf ihr Kopfkissen legte.

 Die Berührung ließ Lily erschauern. Sie wandte den Kopf um und sah erst die Rose an, bevor ihr Blick auf sein Gesicht fiel. In ihren blauen Augen stand so großer
 Kummer, dass es ihm einen Schlag versetzte und ihn schwächte. »Das mit deinem Vater tut mir so leid, Lily. Ich weiß, wie viel er dir bedeutet hat.« Er setzte sich auf ihre Bettkante, zog sorgsam seine Schuhe aus und ließ dann sein Hemd neben dem Bett auf den Boden fallen. Um sie nicht zu ängstigen, streckte er sich ganz langsam neben ihr aus und zog sie mit unendlicher Sanftheit in seine Arme. »Lass dich von mir in den Armen halten, Liebling, und lass dich einfach nur von mir trösten. Mehr will ich im Moment gar nicht. Ich möchte, dass du nie mehr so furchtbar weinst.«

 Lily schmiegte sich eng an ihn und begrub ihr Gesicht an seinem breiten Brustkorb. Im Schutze seiner Umarmung entspannte sich ihr Körper. Sie brachte ihre Lippen an sein Ohr, und er konnte ihren Atem warm auf seiner Haut fühlen. »Es geht nicht um meinen Vater, Ryland. Es geht um einfach alles. Ein Moment der Schwäche. Es ist nichts weiter.«

 Etwas in ihrer Stimme warnte ihn. Tief in seinem Innern verstummten der Mann und der Krieger. Sie hielten still und warteten ab. Er holte tief Luft und roch … Blut. »Was zum Teufel hat das zu bedeuten?« Seine Hände schlossen sich enger um sie. »Was ist dir zugestoßen? Wo bist du verletzt? «

 Lily klammerte sich an ihn. »Ich war im Büro meines Vaters und habe mich dort umgesehen, und dabei habe ich ein kleines Aufnahmegerät mit Sprachsteuerungssystem gefunden. Jemand ist reingekommen und hat mir einen festen Schlag versetzt. Ich bin nach hinten getaumelt, und während ich gestürzt bin, haben sie mir noch eine reingehauen. Sie haben das Aufnahmegerät mitgenommen. «

 Er zuckte zusammen, und ein Schauer überlief ihn von Kopf bis Fuß. Sein Zorn war rasend und ungestüm. Er fluchte tonlos in sich hinein. »Ich werde jetzt eine Kerze anzünden und dich genauer ansehen. Wie schlimm bist du verletzt, und wo zum Teufel waren diese Idioten von Wachmännern?« Er schleuderte ihr die Frage ins Gesicht.

 Als sie nicht antwortete, streckte Ryland einen Arm um sie herum und tastete nach den Streichhölzern auf dem Nachttisch. Mit einem leisen Zischen riss er ein Streichholz an und hielt die kleine Flamme an die Duftkerze. Nachdem er das Streichholz auf den Kerzenhalter hatte fallen lassen, nahm er energisch ihr Kinn in die Hand und drehte ihr Gesicht nach allen Richtungen, um den Schaden zu begutachten. Seine Eingeweide verkrampften sich, als sich tief in seinem Innern etwas sehr Gefährliches regte und brüllend seine Freilassung verlangte.

 »Verdammt noch mal, Lily, hast du gesehen, wer es war?«, hakte er nach.

 »Ich war gerade dabei, mich umzudrehen, als er zugeschlagen hat. Ich konnte nur einen ganz flüchtigen Eindruck gewinnen, bevor ich zu Boden gegangen bin.« Sie ließ eine Fingerkuppe über seine gerunzelte Stirn gleiten. »Mir fehlt nichts weiter. Meine Gelenke sind ein wenig steif, aber ich werde es überleben.«

 Seine Hände glitten über ihren Kopf und fanden eine große Beule dicht neben ihrer Schläfe. Lily zuckte zusammen, als seine Fingerkuppen sie behutsam abtasteten.

 Der grimmige Ausdruck eines Raubtiers huschte über sein Gesicht und schimmerte in den Tiefen seiner Augen, eine gefährliche Drohung, die sie erschauern ließ. Er beugte sich augenblicklich vor und streifte ihre Schläfe und ihre Wange mit der Wärme seines Mundes. »Du solltest
 doch angeblich deine eigenen Wächter bei Donovans haben. Wo zum Teufel waren diese unbrauchbaren Wächter? Wo haben sie gesteckt, als all das passiert ist? Warum haben sie dich nicht bewacht? Ich hätte niemals erlauben dürfen, dass du wieder in die Firma gehst. Verdammt noch mal, ich bin Offizier beim Militär, und ich lasse zu, dass sich eine Zivilperson schutzlos in eine gefährliche Situation begibt.« Er hatte zugelassen, dass sie, Lily, sich in diese Situation begab, und jetzt war sie verletzt.

 Seine Stimme war einfach wunderbar und sickerte durch ihre Poren tief in ihren Körper. Wie immer ging ihr seine Stimme mehr als alles andere unter die Haut. Irgendwie bewirkte seine Sorge um sie ein Nachlassen des schmerzhaften Pochens in ihrem Kopf. Sie berührte zart sein Gesicht, weil sie ihn beschwichtigen wollte. »Du weißt doch, dass es einzig und allein meine Entscheidung war und dass mich niemand hätte zurückhalten können.« Als sie fühlte, dass er steif zusammenzuckte, sprach sie hastig weiter. »Eine Alarmanlage hat geschrillt. Die Wächter sind fortgerannt, um nachzusehen, ob jemand die Sicherheitsschranken durchbrochen hatte«, sagte Lily ermattet.

 Sie ließ sich wieder zurücksinken und schmiegte sich enger an seinen warmen Körper, ohne sich dessen bewusst zu sein. »Als ich heute Morgen in die Firma kam, hat mich Colonel Higgens abgefangen und mich in mein Büro begleitet. Dort hat sich uns Phillip Thornton angeschlossen, und die beiden haben mir mitgeteilt, sie wollten ein militärisches Team als Wächter für mich abkommandieren, weil sie fürchteten, du könntest versuchen, mich zu entführen. Sie haben angedeutet, du könntest derjenige gewesen sein, der mich angegriffen hat.«

 Einen Moment lang herrschte Schweigen, bis es ihm gelang,
 seine Wut zu unterdrücken. Beide Männer wussten, dass er einer Frau nichts zuleide getan hätte.

 Dann ließ er bewusst seine weißen Zähne aufblitzen, und ein anzügliches Lächeln sorgte dafür, dass seine Augen silbern glitzerten. »Die Vorstellung, dich zu entführen, hat einen sehr erotischen Aspekt«, sagte er im Scherz.

 Trotz des tätlichen Angriffs auf sie verzog ein kleines Lächeln ihre weichen, bebenden Lippen. »Du bist wirklich empörend, Ryland. Nur dir fiele etwas so Abartiges ein.«

 Er knabberte an ihrem Hals. »Abartig klingt gut, Schätzchen, solange du darin vorkommst.« Seine Zähne neckten ihr Ohrläppchen.

 »Dann habe ich ja noch einige interessante Überraschungen zu erwarten.« Sie versuchte, zaghaft zu lächeln, doch sie wirkte unendlich erschöpft.

 Es tat ihm in der Seele weh. Er zog sie enger an sich und spürte, wie ihr weicher Körper nachgab. Ryland unterdrückte die Reaktion seines eigenen Körpers, denn er wusste, dass sie Trost brauchte. Er konnte ihre bohrenden Kopfschmerzen fühlen. »Hast du etwas gegen die Kopfschmerzen genommen?«

 »In der Firma wollte ich mir nichts geben lassen. Daher habe ich damit gewartet, bis ich zu Hause war. Ich fühle mich nicht allzu schläfrig, und ich bin auch nicht müde. Ich möchte einfach nur im Dunkeln liegen und mich selbst bemitleiden.«

 Er hauchte Küsse auf ihr Gesicht, federleicht und zärtlich. »Du brauchst eine Tasse heiße Schokolade. Ich werde Arly verständigen, damit er einen Arzt holt, der dich untersucht.«

 »Nein! Das kannst du nicht tun, Ryland. Du hast keine Ahnung, worauf du dich einlässt. Arly, John und Rosa
 werden verrücktspielen. Mir fehlt nichts, wirklich nicht. Ich habe nichts weiter als eine Beule und Kopfschmerzen. Und außerdem liefert mir das einen blendenden Vorwand, in den nächsten Tagen nicht zur Arbeit zu erscheinen. Keiner wird sich etwas dabei denken.«

 »Ich will nicht, dass du jemals wieder dorthin gehst. Dafür besteht keine Notwendigkeit.«

 »Tu das nicht, Ryland.« Sie legte einen Finger auf seine vollendet geformten Lippen.

 »Was soll ich nicht tun? Dich beschützen wollen? Tut mir leid, Lily, aber ganz gleich, was passiert, dieser Instinkt wird nicht von mir abfallen. Ich wusste es von Anfang an. Von jenem ersten Tag an, als du ins Labor kamst. Ich wusste es schon in dem Sekundenbruchteil, als mein Gehirn verrücktgespielt hat, mir Schauer über die Haut gelaufen sind und meine Eingeweide sich derart verkrampft haben, dass ich dachte, ich würde explodieren. Du hast das Labor betreten, Lily, und du warst so verflucht schön, dass dein Anblick schmerzhaft war.«

 »Ich habe es ganz anders in Erinnerung.«

 Er nahm ihr seidiges Haar in seine großen Hände, zog es an sein Gesicht und rieb seine Wange daran. »Du hast mir an Ort und Stelle das Herz aus dem Leib gerissen, meine Gute. Seitdem gehört es dir. Verflucht noch mal, ich kann nichts anderes tun und nichts anderes empfinden als den Wunsch, dich zu beschützen.«

 »Ryland …« Sie blickte zu ihm auf, und in ihren Augen spiegelte sich ihre Seele wider. »Ich empfinde dasselbe für dich, aber wir beide steigern Gefühle. Alles, was wir empfinden, ist nun mal intensiver.«

 Er nahm die Rose von ihrem Kissen und legte sie behutsam neben die Kerze auf dem Nachttisch. »Ich habe mir
 Gedanken darüber gemacht und es unter jedem erdenklichen Aspekt betrachtet. Ich glaube nicht, dass das, was ich für dich empfinde, auch nur das Geringste damit zu tun hat, dass unsere Gefühle intensiviert worden sind, Lily. Ich würde durch die Hölle gehen, um dich zu beschützen. Ich bin keiner dieser netten Männer, die du in deiner beschützten Welt immer gekannt hast. Sieh das bloß nicht in mir, ich bin es nämlich nicht. Du bist an den Mann geraten, der ich bin, und damit wirst du dich abfinden müssen.«

 »Ich will dich auch gar nicht anders haben, Ryland.« Das entsprach der Wahrheit. Gegen ihren Willen fand sie es wunderbar, dass er diese Beschützertriebe hatte.

 »Du bist ein Wunder, Lily, das reinste Wunder. Und du gehörst mir, Lily, du bist mein Ein und Alles. Ich fühle mich zu dir hingezogen, weil du Lily Whitney bist und mehr Courage im kleinen Finger hast als die meisten Menschen in ihrem ganzen Körper. Du hast Verstand, Sinn für Humor und ein Lächeln, das mich umhaut, und jedes einzelne Mal, wenn ich in deiner Nähe bin, Lily, will ich dir die Kleider vom Leib reißen. Und verdammt noch mal, ich denke gar nicht daran, dich zu verlieren.«

 »Du wirst mich nicht verlieren.« Ihre Wimpern hoben sich und ließen ihn einen Blick auf ihre leuchtend blauen Augen erhaschen. »Ich wusste doch gleich, dass du früher oder später auf Sex zu sprechen kommen würdest.«

 Seine Hände glitten um sie herum, um sich unter dem Bettlaken auf ihre Brüste zu legen. Sie passten in seine Handflächen, warm und zart wie Blütenblätter. »Was ich noch vergessen habe, ist, dass du immer so gut riechst.« Er atmete tief ein und sog ihren Duft in seine Lunge, eine mächtige Versuchung. »Hör auf, mich vorsätzlich abzulenken, Lily, ich will dir einen Vortrag halten.«

 Ihr Mund verzog sich, und ihre faszinierenden Grübchen kamen zum Vorschein. »Ich glaube, du bist hier derjenige, der mich betatscht, Captain Miller, und nicht umgekehrt.«

 Er schloss kurz die Augen, und die Möglichkeiten, die ihre gemurmelten Worte heraufbeschworen, entlockten ihm ein lautes Stöhnen. »Der Gedanke an deine Hände auf meinem Körper ist alarmierend, Lily. Dann fange ich nämlich gleich an, darüber nachzudenken, was als Nächstes kommen könnte. Du hast einen so wunderschönen Mund. Es dürfte interessant sein, zu sehen, was du mit deinem Mund alles tun kannst.«

 Ein kleines Lachen entschlüpfte ihr. Sie schlug die Augen auf, um in sein Gesicht zu sehen, das nur wenige Zentimeter von ihrem entfernt war. »Ein Leben mit dir wäre anstrengend. Aber das weißt du ja selbst, nicht wahr?«

 »Herrlich anstrengend«, stimmte er ihr zu.

 »Und sündhaft verrucht.«

 Er grinste zufrieden. »Herrlich sündhaft verrucht.«

 Er hatte einfach nur seine Finger um ihre Brüste geschlungen, aber sie spürte, wie sich die Hitze von seinen Händen auf ihren Körper auszubreiten begann. Ein Glimmen und Schwelen. Ein herrliches Glimmen und Schwelen.

 Ihm stockte der Atem. Sie blickte arglos zu ihm auf, ein unschuldiger Blick, der nichts vor ihm verbarg. Ihre Augen waren der Spiegel ihrer Seele. Und dort sah er Liebe. Und Bejahung. Bedingungslose Liebe und Bejahung. Lily Whitney würde immer auf seiner Seite stehen. Und das war gut und schlecht zugleich. Gut, weil sie zu ihm gehörte. Schlecht, weil sie sich einbildete, ihn beschützen zu müssen. Sie konnte einem harten Mann das Herz brechen.

 Die Kerze flackerte auf, und das Licht fiel auf ihr übel
 zugerichtetes Gesicht. Sie zuckte zusammen und wandte den Blick von ihm ab. »Ich komme mir so dumm vor. Mein Vater hat ein Vermögen für die besten Ausbilder auf Erden aus dem Bereich der Selbstverteidigung ausgegeben. Noch schlimmer ist, dass ich schon in dem Moment, als die Alarmanlage schrillte, nein, sogar schon vorher, gewusst habe, dass es Ärger geben würde.«

 Er blieb stumm, denn ihm war klar, dass sie darüber reden musste. Sie zitterte, und ihr weicher Körper war dicht an ihn geschmiegt. Innerlich brodelte er immer noch vor Wut, denn ihm war allzu deutlich bewusst, dass sie zum Zeitpunkt des Angriffs nicht mit ihm in Kontakt getreten war. Seine Reaktion darauf schwankte zwischen Gekränktheit und Zorn.

 »Ich habe mich in Dads Büro umgesehen, weil ich gehofft hatte, dort etwas zu finden, was mir einen Hinweis auf seinen Mörder geben könnte. Ich habe sein Büro schon ein Dutzend Mal durchsucht, und ich weiß, dass auch Thornton sich dort gründlich umgesehen haben muss, aber ich sage mir immer wieder, dass ich doch noch etwas finden werde.«

 Er küsste die Beule neben ihrer Schläfe und hauchte federleichte Küsse auf ihre geschwollene Wange. »Es ist ganz natürlich, dass du die Menschen finden willst, die deinen Vater ermordet haben, Lily. Und wir werden sie finden.«

 »Ich habe das Aufnahmegerät hinter einem losen Zementblock gefunden. Ich habe mir den Zeh daran gestoßen, als ich den Stuhl rausgezogen habe, um mich an den Schreibtisch zu setzen. Als ich die Schreibtischkante umklammert habe, um mich festzuhalten, ist mir die Maus runtergefallen. Deshalb habe ich mich auf den Boden gekniet
 und musste unter den Schreibtisch kriechen, um die Maus rauszuholen, und dabei habe ich bemerkt, dass der Zementblock nicht mit der Wand abschloss. Dahinter war eine ausgehöhlte Stelle, aus der ich das Aufnahmegerät gezogen habe.«

 »Und natürlich mussten sie in seinem Büro eine verborgene Kamera angebracht haben, mit der sie dich auf Schritt und Tritt beobachten konnten. Wahrscheinlich haben sie sich ausgerechnet, auf dem Aufnahmegerät seien entweder die Angaben zu dem Experiment, die ihnen sagen würden, wie es deinem Vater gelungen ist, unsere übersinnlichen Fähigkeiten zu steigern, oder belastendes Material. In keinem von beiden Fällen konnten sie zulassen, dass es dir in die Hände fällt.«

 Lily ließ sich wieder auf das Kissen sinken. »Mir war klar, dass sie dort eine Kamera installiert haben mussten. Das war mir immer bewusst, aber als ich das Aufnahmegerät gefunden habe, war ich vollständig darauf fixiert herauszufinden, was ich entdeckt habe. Ich hatte den reinsten Tunnelblick.«

 »Lass es jetzt gut sein, Liebling. Jeder hätte sich das Aufnahmegerät vorgenommen.« Seine Lippen streiften den Puls, der in ihrem Hals schlug, glitten über ihr Schlüsselbein und verweilten dort. »Hast du vor, mir einfach einzuschlafen?« Er wusste, dass sie daliegen und an den Angriff auf sie denken würde, an die verloren gegangene Tonbandaufzeichnung.

 »Ja, mir tut alles weh. Wenn du bei mir bleibst, solltest du besser die Kerze ausblasen. Es wäre mir ein Gräuel, wenn das Haus abbrennen würde.«

 »Ich bliebe gern die ganze Nacht und jede zukünftige Nacht bei dir, aber ich schlafe nun mal nicht angezogen.«

 Einen Moment lang herrschte Stille. »Na schön, dann zieh dich eben aus.«

 Ryland zog schleunigst seine Jeans aus, denn er wollte nicht, dass sie es sich noch einmal anders überlegte und ihn fortschickte. Er legte sich wieder hin, zog sie eng an sich, atmete ihren warmen Duft ein und versuchte, seinen Körper zu beherrschen, als er sich an ihren Rücken schmiegte. In der Stille schlug sein Herz, und das Blut rauschte dröhnend durch seinen Körper.

 Lily seufzte. »Du atmest zu schwer.«

 Er lachte leise. »Ich habe einen Plan, Liebling.«

 »Dann behalte ihn eine Weile für dich. Und beweg dich nicht ständig, mein Kopf tut weh.«

 Ihre Stimme klang schläfrig und mürrisch. Intim. Wärme breitete sich in seinem Körper aus und stellte eigenartige Dinge mit seinem Herzen an. Niemand sonst sah sie so. Lily Whitney, so beherrscht und so perfekt, ob bei der Arbeit oder in der Öffentlichkeit. Bei ihm war sie anders. Sanft. Verletzbar. Entflammt. Mürrisch. Sein Lächeln wurde immer breiter, bis es nahtlos in ein idiotisches Grinsen überging. Lily war so tief in seinem Herzen und seiner Seele verwurzelt, dass es für sie kein Entkommen gab.

 Er konzentrierte sich auf die Kerze und brachte die Luft in Bewegung, bis die Flamme ausgegangen war und das Zimmer wieder im Dunkeln lag. Mit Lily in seinen Armen fühlte er sich wie im Himmel, und zugleich war es die Hölle, aber das war es ihm wert. Seine Zähne knabberten an ihrer nackten Schulter. »Ich bin hungrig, Lily.«

 Sie gab einen leisen, zufriedenen Laut von sich und schmiegte sich noch enger an seinen Körper. »Hungrig kannst du morgen sein.«

 Ein Lächeln war aus seiner Stimme herauszuhören. »Ist
 dir eigentlich klar, dass du ein winzig kleines bisschen missmutig bist, wenn du Hunger hast? Das ist mir schon öfter aufgefallen.«

 Er massierte ihre Haut mit seinen warmen, kräftigen, wohltuenden Händen. Lilys Körper entspannte sich durch diese sanfte Form der Zuwendung, und ihre Kopfschmerzen ließen nach, aber sie seufzte tief. »Du wirst mich belästigen, bis du deinen Willen bekommst, stimmt’s?«

 Seine kräftigen Zähne neckten ihr Ohrläppchen. »Ganz genau, meine Süße. Ich brauche dringend etwas zu essen. Und ich weiß, dass auch du keinen Bissen gegessen hast.« Er schlüpfte unter der Bettdecke heraus.

 »Ich war nicht allzu hungrig«, erwiderte Lily. Ryland verschlug ihr immer wieder den Atem mit seiner vollkommenen Hemmungslosigkeit. Die Bedeutung des Wortes »schamhaft« schien er überhaupt nicht zu kennen. Seine Muskeln spielten, und sein Körper glitt mit kräftigen, flüssigen Bewegungen durch den Raum. Sie konnte ihren Blick nicht von ihm losreißen. Mit einem kleinen Seufzer des Bedauerns, weil sie um ihren Schlaf gebracht wurde, warf sie die Decke zurück und folgte ihm. Auf dem Weg schlüpfte sie in sein Hemd, knöpfte es aber nicht zu.

 »Ich bin restlos ausgehungert.« Ryland drehte sich nicht um; er lief unbeirrt weiter, eine prachtvoll sinnliche Erscheinung, als er wie eine große Raubkatze aus ihrem Schlafzimmer tappte. Auf dem Weg nahm er etliche Kerzen von einem Mahagoniregal.

 »Du bist immer restlos ausgehungert«, spottete Lily. »Du gehst in die Küche? Du musst verrückt sein – es ist mitten in der Nacht.« Sie eilte hinter ihm her, und die Hemdschöße umspielten ihre nackten Oberschenkel. »Es war kein Witz, als ich gesagt habe, ich könnte nicht kochen.
 Ich kann noch nicht mal richtig mit der Mikrowelle umgehen. «

 »Ich bin ein guter Koch. Außerdem habe ich Pläne für später, wenn du nicht mehr so große Schmerzen hast.« Er warf ihr über seine Schulter einen Blick zu, und seine grauen Augen funkelten verrucht. Sein Blick glitt über ihren Körper, besitzergreifend und ausgehungert, und liebkoste unverhohlen ihre weichen Rundungen. »Ich muss sehen, dass ich wieder zu Kräften komme.«

 »Bloß das nicht, Ryland.« Es klang spröde und sittsam, doch ihre Brustwarzen stellten sich unter seinem glühenden Blick auf, und tief in ihrem Innern keimte die Erregung. »Du wirst uns beiden den Rest geben. Und nur zu deiner Information, ich habe genug Arznei in mir, um einen Elefanten zu betäuben.«

 »Du kamst mir gar nicht taub vor, als ich dich untersucht habe.«

 »Du hast mitten auf die Schwellung gedrückt! Mir fehlt nichts, ehrlich nicht.«

 »Ich kann dir nur raten, die Wahrheit zu sagen.« Als sie die Küche betraten, zündete Ryland lässig die Kerzen an und stellte sie auf die Arbeitsflächen, um Licht zu haben. Er grinste Lily an. »Kochen bei Kerzenschein, ist doch gleich etwas ganz anderes. Da liegt der Fehler, den dein Meisterkoch gemacht hat. Ihm hat die Inbrunst gefehlt.«

 Lily brach in schallendes Gelächter aus. »Du musst ein fürchterlicher kleiner Junge gewesen sein. Ich wette, deine Mutter hat dir alles durchgehen lassen, wenn du sie so unwiderstehlich angelächelt hast.« Sie lehnte sich dort an, wo sie ihm am wenigsten im Weg sein würde, und musterte seinen prachtvollen Körper bis in alle Einzelheiten. Er war blendend in Form, und jeder einzelne seiner Muskeln
 zeichnete sich deutlich ab. Und diese Selbstverständlichkeit, mit der er in der Küche hantierte, vollständig nackt, halbwegs steif und restlos unbefangen. Sein Körper faszinierte sie fast so sehr wie sein Verstand. Sie begeisterte sich für sein fehlendes Schamgefühl und auch dafür, dass er sein Verlangen nach ihr nie verbergen konnte und sich gar nicht daran zu stören schien.

 Ryland genoss es, von ihr betrachtet zu werden. Er bückte sich, um in den Kühlschrank zu schauen, sich Gedanken über den Inhalt zu machen und diverse Dinge herauszunehmen und sich währenddessen darüber im Klaren zu sein, dass sie ihn ansah. Das Wissen, dass er unter ständiger Beobachtung stand, ließ sein Glied noch mehr anschwellen. Er war es zufrieden, sie in seiner Nähe zu haben. Dem Klang ihres Lachens zu lauschen. Ihren ruhigen Tonfall zu hören, wenn sie sprach. Er verzehrte sich nach ihr und danach, mit ihr zusammen zu sein, aber es ging ihm nicht nur um eine körperliche Vereinigung, sondern um eine tiefe Bindung.

 Sein Hemd war ihr viel zu groß. Es hing lose an ihrem Körper herunter und sprang doch auf, um den Blick auf ihre verlockenden weichen Brüste freizugeben. Er konnte den Schatten des dunklen dreieckigen Dickichts aus Löckchen dort sehen, wo ihre Beine zusammentrafen. Die Säume des Hemdes neckten seine Sinne mit kurzen Einblicken, die sie ihm gewährten, um sich bei jeder von Lilys Bewegungen sogleich wieder zu verschieben und ihre Schätze zu verbergen.

 »Ich war ein wunderbarer kleiner Junge, Lily«, sagte er zu ihr. »Und unser Sohn wird genauso bezaubernd sein.«

 Ihre Augenbrauen schossen in die Höhe. »Werden wir einen Sohn bekommen?«

 »Mindestens einen. Und auch noch ein paar Töchter.« Im Vorbeigehen ließ er seine Hand über ihren flachen Bauch gleiten, streichelte sie und neckte die schwarzen Löckchen zwischen ihren Beinen, bevor er sich zum Spülbecken bewegte. »Lily! Sieh dir das an. Hier liegt Brotteig bereit.«

 Ein Schauer der Erregung durchzuckte sie. Ihr Körper reagierte auf seine Berührungen und spannte sich an. »Rosa stellt mir oft Brotteig hin, weil sie weiß, dass ich frisches Brot liebe. Ich kriege es gerade noch hin, den Teig selbst in den Ofen zu schieben.«

 Er hielt in der Bewegung inne, um sie skeptisch anzusehen.

 Lily zuckte die Achseln. »Na schön, von mir aus. Sie hat mir aufgeschrieben, wie es geht, und die Anleitung liegt in der Schublade gleich neben dem Ofen.« Sie kam näher, weil sie wieder von ihm berührt werden wollte. »Du willst eines Tages Kinder haben?« Der Gedanke, sein Kind in sich wachsen zu fühlen, ging ihr nah. Sie legte unbewusst eine Handfläche auf ihren Bauch, wie um ein ungeborenes Kind zu beschützen.

 »Nicht eines Tages«, verbesserte er sie. »So bald wie möglich. Ich werde schließlich nicht jünger.« Er zog das Geschirrtuch von dem aufgegangenen Teig. »Zimtbrötchen, das klingt gut, meinst du nicht auch?« Er streckte eine Hand aus, um den Ofen vorzuheizen.

 »Mit mir? Du willst Kinder mit mir haben, Ryland?«

 Er schnaubte unwillig, während er begann, Zutaten in einer Schüssel zu mischen. »Versuche, mir zu folgen, meine Süße, einen hohen IQ hast du ja. Ich weiß, dass du es schaffst, wenn du dich bemühst.«

 Lily rieb mit ihrem Daumen ihre Unterlippe. »Du musst
 ein abscheuliches Kind gewesen sein, Ryland. Du musst dir ständig Schwierigkeiten eingehandelt haben.« Sie bewegte sich auf das andere Ende der Anrichte zu, und während sie ihn gebannt beobachtete, nahm eine verwegene Idee in ihrem Kopf Gestalt an. Er war sich seiner selbst so sicher. Und er tat sein Bestes, um sie zu ignorieren, während er in der Küche hantierte.

 Sie schlenderte um die Anrichte herum und blieb neben ihm stehen.

 Ryland blickte wieder auf. »Ich habe zu tun, und der Kerzenschein auf deinen Brüsten lenkt mich ab. Stell dich irgendwohin, wo es dunkler ist.«

 Lily schüttelte den Kopf. »Ich glaube, du könntest Unterstützung gebrauchen.« Sie sah nicht ihn an, sondern seine Hände, die den Brotteig kneteten, aber ihre Stimme hatte eine heisere, sinnliche Klangfarbe angenommen, die ihn faszinierte und ihn augenblicklich erregte.

 Dunkle Glut stieg in ihm auf und verschlug ihm den Atem. Er wagte es nicht, auch nur ein Wort zu sagen, da er den sexuellen Zauber, den Lily wob, nicht zerstören wollte. Er begann, die Zutaten mit sicheren Handgriffen und geübten Bewegungen in einer kleinen Schüssel miteinander zu verrühren.

 Lily zwang ihn sanft, von der Arbeitsfläche zurückzutreten. Direkt vor ihm zog sie ein kleines Brett heraus, das sie in ihrer Kindheit als Trittleiter benutzt hatte.

 Schlagartig entwich die Luft aus seiner Lunge. »Ich kann mir nicht vorstellen, wie du mir helfen willst«, sagte er gewagt, und seine Stimme war so heiser, dass er selbst sie kaum erkannte.

 »Da habe ich mich früher draufgestellt, als ich ein kleines Mädchen war, um an die Schränke ranzukommen.«
 Sie schwang das Brett ganz heraus, damit er sehen konnte, dass sich kurze Stuhlbeine darunter aufklappten. »Ich dachte mir, hier könnte ich mich hinsetzen und dir bei der Arbeit zusehen. Du hast doch nichts dagegen, oder?«

 »Mach schon.« Mehr als diesen mürrischen Befehl brachte er nicht heraus.

 Lily ließ sich langsam auf den niedrigen Hocker sinken und drehte sich dabei zu ihm um. Sein nackter Körper war ganz nah, sein Glied heiß und hart. »Ich wusste doch, dass dieser Hocker genau die richtige Höhe hat. Mach einfach weiter, ohne mich zu beachten. Ich sehe dann schon, was ich tun kann, um für deine Entspannung zu sorgen.«

 Das hatte sie sich erträumt, sich inbrünstig gewünscht. Die Versuchung war zu groß, um ihr zu widerstehen. Seine Oberschenkel waren wie starke Säulen, die Lily jetzt behutsam mit ihren Fingerspitzen streichelte. Er war bereits dicker und steifer und begierig auf die seidige Glut ihres Mundes. Ihre Hände fanden seine Pobacken, streichelten sie und drängten ihn, einen Schritt näher zu treten. »Bist du ganz sicher, dass ich dich nicht zu sehr ablenken werde? « Sie zog den Moment bewusst in die Länge und überspannte den Bogen fast, indem sie ihren warmen Atem über die pralle, samtene Spitze seines Glieds streifen ließ. Bevor er ihr antworten konnte, liebkoste ihn rasch ihre tanzende Zunge. »Ich würde dich nämlich nicht ablenken wollen. Zimtbrötchen mag ich zu gern. Warm und glasiert und würzig.«

 Rylands Atem schoss aus seiner Lunge. »Lily.« Es war ein Befehl. Nicht mehr und nicht weniger.

 Sie lachte leise. »Du hast keine Geduld, stimmt’s?« Sie wollte ihn verrückt machen, wollte ihre eigene Macht fühlen und die Führung übernehmen, aber andererseits war
 sie sehr unerfahren, und da sie jetzt darauf beharrt hatte, fürchtete sie, ihn zu enttäuschen.

 »Ich kann deine Gedanken lesen, Schätzchen«, sagte er zärtlich. Er packte mit beiden Händen ihr Haar und drückte es zwischen seinen Fingern. »Alles, was du tust, gefällt mir. Wenn wir einander so nah sind, ist es zwischen uns so intensiv, dass es uns leichtfallen sollte, zu erraten, was wir wollen. Öffne deinen Geist auf dieselbe Weise für mich, auf die du deinen Körper für mich öffnest. In meinem Kopf ist alles zu finden, jede erotische Fantasie, die ich jemals in Bezug auf dich hatte. Und jede einzelne der Wunschvorstellungen, die du in Bezug auf mich hattest.«

 »Du hast recht interessante Ideen«, gab sie zu.

 »Du auch«, hob er hervor.

 Lily beugte sich vor und nahm ihn in den Mund, in ihre heiße, feuchte, enge Mundhöhle, saugte sanft an ihm und neckte ihn mit ihrer Zunge, sodass die Lust seinen Körper durchzuckte und wie ein Vulkan in seinen Lenden ausbrach. Ein heftiger Schauer überlief ihn, als ihr Mund sich fester um ihn schloss und ihre Zunge mit ihm spielte, während ihre Hände seine Hüften drängten, sich ihrem Rhythmus anzupassen. Einen Moment lang wollte sein Geist vor pulsierender Lust zerspringen.

 Flackernder Kerzenschein fiel auf ihr Gesicht. Sie war so schön mit ihrem seidigen Haar und der dunklen Leidenschaft in ihren Augen. Seine Hände hielten still, während er beobachtete, wie er in ihren Mund glitt und sich wieder daraus zurückzog, ein Anblick, den er sich für alle Zeiten in sein Gehirn einprägen wollte.

 So und nicht anders sollte es sein. Lily, die ihn liebte und ihn neckte. Ryland, der ihr seinerseits dasselbe gab. Ihre gemeinsame Welt. Sein Wunschtraum. Und er war wild
 entschlossen, jede Fantasie zu ihrer gemeinsamen Realität zu machen. Lily brauchte ihn in ihrer perfekten Welt. Sie brauchte Leidenschaft und Liebe und hatte es nötig, ab und zu aufgerüttelt zu werden.

 Ryland zwang seine Hände, sich wieder zu bewegen und sich dem Teig zu widmen. Währenddessen strömte unablässig Lust durch seinen Körper. Er knetete die warme Masse mit rhythmischen Bewegungen, und seine Hüften wurden nach vorn gezogen, als ihr Mund sich enger um ihn spannte und sie den Übergang vom Spielerischen zum Drängenden vollzog. Zeitweise waren ihre Finger wie das Flattern von Schmetterlingsflügeln, dann wieder kräftig und fordernd. Sie schlang ihre Hand um seinen harten Schaft, schloss sie eng und ließ sie seinem Rhythmus folgen, während ihr Mund so heiß war, dass in seinem Bauch Flammen brausten.

 Ein Laut entrang sich seiner Kehle. »Ich glaube, wir haben herausgefunden, auf welches Gebiet sich deine Kreativität erstreckt. Deine Ausdrucksformen sind wunderbar.« Sein ganzes Wesen und sein Dasein schienen sich in der Glut ihres seidigen Mundes zu konzentrieren. Er zog an ihr und ließ jede Bewegung zum Stillstand kommen, bevor es zu spät war. »Es wird zu viel, Lily. Ich will, dass es diesmal für dich ist, nicht für mich.« Er zerrte sie von dem kleinen Hocker. Ihr Körper glitt an seinem hinauf, weich und verführerisch. Ryland biss die Zähne zusammen und unterdrückte ein weiteres Stöhnen, als er sie auf die Anrichte hob. »Setz dich und tu gar nichts. Sitz einfach nur da.«

 »Dabei hat es mir solchen Spaß gemacht«, klagte sie und stieß sich das zerzauste Haar aus dem Gesicht. Diese Bewegung ließ ihr Hemd weiter aufspringen, sodass ihre Brüste vollständig entblößt waren.

 Er grinste sie an. »Ich dachte, du hättest gesagt, ich sei der Ungeduldige.« Er formte den Teig geschickt zu kleinen Brötchen und verteilte die Mischung aus der Schüssel darüber. »Wir haben jede Menge Zeit, sowie ich das hier in den Ofen geschoben habe.« Er ließ den Worten bereits Taten folgen.

 Als er sich wieder zu ihr umdrehte, ließ sein Gesichtsausdruck ihr Herz voller Vorfreude pochen. Er kam auf sie zu wie ein Tiger, der sich anpirscht. Alles Verspielte war von ihm abgefallen, und seine Augen glühten vor Intensität. Lilys Herzschlag beschleunigte sich, während sie ihn beobachtete. Sie hätte sich selbst dann nicht von der Stelle rühren können, wenn es um ihr Leben gegangen wäre. Mit seiner Glut und seiner Gier zog er sie wie hypnotisch in seinen Bann.

 Ryland griff nach ihr und stieß ihre Beine so weit auseinander, dass sein kräftigerer Körper dazwischen Platz fand. Er zerrte sie an sich und bog sie dann zurück, bis sie mit gespreizten Beinen auf der Anrichte lag. Der Kerzenschein glitt über die Wölbungen und Vertiefungen ihres Körpers, berührte und liebkoste sie mit seinem flackernden Licht. Rylands Hände waren sanft, als sie ihre Umrisse nachfuhren, sich über ihren Körper bewegten und dem verspielten Licht folgten. »Weißt du überhaupt, wie schön du in meinen Augen bist, Lily?« Lässig tauchte er einen Finger in ein kleines Glas Erdbeermarmelade und malte einen Strich von dem Tal zwischen ihren Brüsten hinunter zu ihrem Nabel.

 »Ich weiß, dass ich dich ungeheuerliche Dinge mit mir tun lasse«, sagte sie mit stockendem Atem. Es lag daran, wie er sie anstarrte. Als sei sie die einzige Frau auf Erden. Als sei er so ausgehungert nach ihr, dass er die Nacht ohne
 sie vielleicht nicht überstehen würde. Und wer das wusste, war ihm ganz egal.

 Seine Hand streichelte ihren feuchten Eingang mit langsamen, großzügigen Bewegungen, ohne dabei in sie einzudringen. »Mit den ungeheuerlichen Dingen haben wir noch gar nicht angefangen«, murmelte er und senkte den Kopf, um seine Zunge dem Erdbeerpfad folgen zu lassen.

 Lily erschauerte vor Lust. Die kühle Luft neckte ihre Brustwarzen, die sich zu straffen, empfindlichen Spitzen aufstellten. Als sie seine Zunge fühlte, die leckend über ihre Haut glitt, so gemächlich und so beiläufig, als hätte er alle Zeit auf Erden, um ihren Körper zu genießen, wuchs ihre Vorfreude. Ihre Hüften bewegten sich unruhig und einladend. Seine Reaktion bestand darin, zwei Finger quälend langsam in sie einzuführen.

 Sie keuchte, als seine Zähne an ihrer Brustwarze schabten und sein Mund sich über ihrer Brust schloss. Was sie dabei empfand, hob sie nahezu von der Anrichte. Dann folgte er den Erdbeerspuren über ihren Bauch, ließ seine Zunge um ihren Nabel kreisen und senkte den Kopf noch tiefer, um den Geschmack ihrer dichten Löckchen zu kosten.

 »Du bringst mich um.« Ihre Hände fanden sein Haar und wühlten sich tief in seine Locken.

 Er hauchte Feuer zwischen ihre Beine, stieß seine Finger tiefer in sie hinein und hob den Kopf, damit er beobachten konnte, wie sich ihre Augen verschleierten. Es erhöhte seine eigene Lust, ihre Reaktion auf das zu sehen, was er tat. Als er seine Finger zurückzog, folgte sie ihnen, senkte sich auf seine Hand und bewegte sich immer heftiger, um Erlösung zu finden.

 Sie hatte den Kopf zurückgeworfen und den Rücken durchgedrückt, und ihre Brüste reckten sich ihm verführerisch entgegen, da sie ihn verlocken wollte, sie vollständig auszufüllen. Er lächelte lediglich, behielt ein langsames Tempo bei und blies warme Luft auf ihren erhitzten Hügel. Schneller als sie denken oder Argumente finden konnte, zog er seine Finger ganz aus ihr zurück und ersetzte sie durch seine Zunge, die tief zustieß.

 Sie gab ein Geräusch von sich, das irgendwo zwischen einem Schrei und einem Stöhnen angesiedelt war, und ihre Finger krallten sich in sein Haar und zogen ihn näher. Beben brachen in ihrem Körper aus, eines nach dem anderen. Da sie glaubte, erlöst zu sein, holte Lily tief Atem, jedoch nur, um ein zweites Mal schnurstracks in die Wolken hinaufgetrieben zu werden, als er ihre Schenkel fest packte und sie weiterhin für seine verführerische Erkundung gespreizt hielt.

 So hatte er sie sich gewünscht, geöffnet und gespreizt vor seinen Augen, während ihr Geschmack und ihre Schreie ihn wild machten. So viele Male hatte er davon geträumt und war mit einer harten, schmerzhaften Erektion erwacht, und keine Lily war da gewesen, um ihn zu erlösen. Jetzt gönnte er sich etwas, ließ sich Zeit und brachte sie dicht an den Punkt der Erlösung, um dann aufzuhören und ganz behutsam wieder anzufangen, während sie sich wand und ihn anflehte. Sie fasste sich heiß an, ein flammendes Inferno, und er wusste, wie es sein würde, wenn er sich tief in ihr begrub. Seine Hände bewegten sich über ihren Körper, erkundeten jede geheime Mulde, jedes schattige Plätzchen, steckten seine Ansprüche ab und ließen sie wissen, dass sie ihm gehörte. Auf dieselbe Weise, auf die er ihr gehören wollte. Während alledem
 trieben sein Mund und seine Finger sie an den Rand der Verzweiflung.

 Lily schluchzte fast vor Verlangen. »Bitte, Ryland, ich halte es nicht mehr aus.« Es war ihr voller Ernst. Ihr Körper ging in Flammen auf, und sie wurde von Sinneswahrnehmungen überflutet, bis sie zu ertrinken drohte.

 »Oh doch, du hältst es aus, Lily«, sagte er leise und hob seinen Kopf, um ihren Geschmack von seinen Fingern zu lecken, »du wirst mich ganz tief in deinem Innern aufnehmen, denn das ist der Ort, an den ich gehöre. Du sollst wissen, was kein anderer Mann jemals für dich tun wird. Ich werde dich so intim kennenlernen, dass du nie auch nur mit dem Gedanken spielen wirst, mich zu verlassen. «

 Seine Worte klangen so arrogant, dass sie unwillkürlich lächeln musste. Seit dem Moment, als er ihr das erste Mal unter die Augen gekommen war, hatte sie nie auch nur an einen anderen Mann gedacht. Und mit dem Gedanken, auch nur irgendetwas von dem, was sie mit ihm tat, mit einem anderen Mann zu tun, hatte sie mit Sicherheit nicht gespielt. »Hör auf zu reden, und lass uns endlich zur Sache kommen«, flehte sie.

 Er umfasste ihre Hüften, zerrte sie von der Anrichte und drehte sie um, damit er sie über das Trittbrett beugen konnte. Sie hatte einen wunderschönen Hintern. Er liebte es, ihr zuzusehen, wenn sie lief, denn der Schwung ihrer Hüften stellte immer wieder eine solche Versuchung dar. Eine Hand legte sich auf ihren Nacken und hielt sie in der Haltung fest, in der er sie haben wollte, während seine raue Handfläche ihren Hintern streichelte. »Ist das halbwegs bequem mit dem Kopf nach unten? Ich will dir nicht wehtun.«

 Sie lachte leise und stieß sich gegen seine Hand. »Im Moment denke ich nicht an meinen Kopf, Ryland.«

 Er fasste sie ein letztes Mal an, weil er sich vergewissern wollte, dass sie bereit für ihn war. Dann spreizte seine Hand ihre Beine, während er sich beharrlich in ihren heißen Kanal drängte.

 Er stand jetzt schon dicht davor, die Selbstbeherrschung zu verlieren, und dasselbe galt auch für sie. Eifrig erwiderte sie seine harten Stöße. Sie war samtweich und heiß genug, um ihn zu verbrennen, und noch dazu so eng, dass es ihm vorkam, als hielte ihn eine glühende Faust gepackt und drückte zu und saugte. In der Stellung, die er ihr aufgezwungen hatte, war sie hilflos. Sie konnte sich nicht vom Fleck rühren, und das verlieh ihm ein berauschendes Gefühl von Macht. Er stieß sich immer wieder in sie, füllte sie bis ans Heft und zwang ihren weichen, nachgiebigen Körper, jeden Zentimeter seiner Länge in sich aufzunehmen. Sie passte sich seinem Rhythmus an und schrie leise auf, als ihr Körper vor Lust erschauerte. Er ließ nicht nach, stieß sich tief in sie hinein und zog sich wieder zurück, von einer brutalen Leidenschaft gepackt, die ihn grausam werden ließ, als er sich in sie rammte.

 Lily ließ sich gehen, und der Orgasmus riss sie mit wie ein Güterzug, der mit immenser Kraft durch sie brauste. Ihr Körper erschauerte, und das Gefühl war so überwältigend, dass es sie Mühe kostete, nicht vor purer Lust zu weinen. Sie hing matt und erschöpft da und war unfähig, sich zu rühren, während Ryland tief in ihr begraben war.

 »Lily, sag mir, dass du fühlst, was ich fühle«, sagte er, und sein Mund bewegte sich über ihren Nacken. »Ich habe dir doch nicht wehgetan, oder?«

 »Habe ich mich so benommen, als hättest du mir wehgetan,
 du Dummkopf? Aber wenn du wieder bei Kräften bist, erwarte ich von dir, dass du mich ins Bett trägst. Ich werde nie mehr laufen können.«

 Seine Hände fuhren ihren Rücken nach, massierend, erkundend und liebevoll. »Ich weiß nicht, was ich je getan habe, um das zu verdienen, Lily, aber ich danke dir.«

 Sie drehte den Kopf um und lächelte ihn an, obwohl sie immer noch zu matt war, um sich von der Stelle zu rühren. Vollständig befriedigt und vollständig entspannt. Die Beule an ihrem Kopf pochte, aber das machte nichts. Er hörte keinen Moment lang auf, sie zu berühren, hörte keinen Moment lang auf, sie anzusehen. Er nahm sich, was er wollte, aber er gab ihr so viel dafür. »Hat dir jemals jemand gesagt, wie schön du bist, Ryland?«

 Er legte seine Hände auf ihre Brüste, streichelte mit seinen Daumen ihre Brustwarzen und kostete es aus, wie sich ihre Muskeln bei jeder seiner Berührungen um ihn herum anspannten. »Nein, aber ich habe nicht das Geringste dagegen, wenn du es mir sagen willst. Im Moment bist du in meinen Augen die reinste Pracht.« Er meinte es ernst.

 Es dauerte eine ganze Weile, bevor es ihm gelang, sie auf seine Arme zu heben und sie in ihr Zimmer zurückzutragen. Sie taten sich an den Zimtbrötchen gütlich, bevor sie gemeinsam ausgiebig und hocherotisch duschten.

 Lange Zeit später lag Lily schlafend in seinen Armen, und Ryland blickte zur Decke auf. Der Teil von ihm, der finster und gefährlich war, war geweckt worden. Jemand hatte es gewagt, Hand an Lily zu legen. Das war nicht ratsam.

 14

 LILY SAH ENTSETZT ihr Gesicht im Spiegel an. Die Schwellungen und die blauen Flecken waren so auffällig, dass man sie beim besten Willen nicht übersehen konnte.

 »Ich glaube nicht, dass es dir gelingen wird, diese blauen Flecken vor Arly zu verbergen«, sagte Ryland. »Du siehst sehr … bunt aus.«

 »Erwähne nicht mal seinen Namen. Ich werde mich den ganzen Tag verstecken. Vielleicht kannst du für mich lügen und ihm sagen, ich sei ins Labor gegangen.« Sie blickte finster und berührte die blauschwarzen Prellungen. Ihre Wange war geschwollen, und an der Schläfe hatte sie eine deutlich sichtbare Beule.

 Arly und Rosa würden in die Luft gehen. Und John, der reizende alte John, würde wahrscheinlich Tränen in den Augen haben. Aber es war ein guter Vorwand, um nicht an ihrem Arbeitsplatz zu erscheinen.

 »Falls du versuchen solltest, auch nur in die Nähe dieser Firma zu gehen«, drohte ihr Ryland, »verpetze ich dich so schnell an Arly, dass dir schwindlig davon wird.«

 Sie schnitt ihm eine Grimasse. »Jetzt zeigt sich also dein wahrer Charakter. Du kannst ganz schön gemein sein.« Sie sah ihr Gesicht noch einmal an. Nicht einmal mit der dicksten Schicht Schminke würden sich die blauen Flecken vertuschen lassen. »Ich werde Arly mit einem Auftrag von größter Wichtigkeit nach Alaska schicken müssen.«

 »Von mir aus, aber du gehst mir heute nicht noch einmal zu Donovans.« Ryland reichte ihr das Telefon und blieb neben ihr stehen, um zu beobachten, wie sie die Nummer wählte und Thornton die Nachricht hinterließ, sie würde zu Hause arbeiten, bis die Schwellung in ihrem Gesicht abgeklungen war.

 Lily gab Ryland das Telefon zurück. »Du könntest versuchen, nicht ganz so blasiert zu wirken«, sagte sie zu ihm. »Ich hatte ohnehin die Absicht, mich heute krankzumelden. Mit dir und deiner herrischen Art hatte es nicht das Geringste zu tun. Ich glaube, es ist dir zu Kopf gestiegen, deinen Männern Befehle zu erteilen.«

 »Willst du mir jetzt etwa feministisch kommen?« Rylands Augenbrauen zogen sich hoch. »Dann kann ich dir nämlich nur raten, noch mal in den Spiegel zu schauen, Gnädigste.«

 Lily ignorierte ihn und wand ihr Haar zu einem straffen Knoten. Ihr Blick richtete sich auf ihn, als ein Laut aus seiner Kehle drang. »Hast du eben geknurrt? Du hast doch nicht etwa irgendein Leiden, über das ich informiert sein sollte?«

 »Ich habe nicht geknurrt. Das war ein unbeabsichtigter Protest.«

 »Es war ein Knurren. Und überhaupt – wogegen könntest du denn nun schon wieder protestieren? Du stellst gewaltige Ansprüche und bist alles andere als pflegeleicht, stimmt’s?«, fragte Lily mit unbewegtem Gesicht. Nur eine ihrer vollendet geformten Augenbrauen wölbte sich aristokratisch nach oben.»Nicht pflegeleicht?«, wiederholte er ungläubig. »Lily, du hast wohl den Verstand verloren. Ich glaube, du hast keinen Schimmer, was ich tue. Die Männer gehorchen meinen Befehlen, weil sie sich darauf verlassen,
 dass ich in äußerst riskanten Situationen genau weiß, was ich tue.« Niemand missachtete seine Befehle oder stellte sie infrage. So war es jedenfalls gewesen, bis Lily aufgetaucht war.

 »Ach, wirklich?« Sie sah ihn hochmütig an, die Prinzessin und der Bauer. »Die Männer gehorchen deinen Befehlen aufgrund deines Dienstgrades. Frauen durchdenken Dinge und treffen ganz für sich allein ihre Entscheidungen. « Sie tätschelte seinen Kopf, und ihre Finger spielten einen Moment mit einer seiner Ringellocken. »Mach dir keine Sorgen. Da ich jetzt von deinem kleinen Problem mit dem Ego weiß, werde ich mein Bestes tun, um restlos verzückt zu wirken, wenn du dir auf die Brust trommelst.«

 »Mein kleines Problem mit dem Ego? Ich habe nicht das geringste Problem mit meinem Ego! Wie zum Teufel ist es dir gelungen, die Dinge in ihr Gegenteil zu verkehren? Frau, wenn du so weitermachst, wirst du herausfinden, wie pervers ich wirklich bin.«

 Lily wirkte amüsiert. »Natürlich. Sex. Wenn er bei einer Auseinandersetzung unterlegen ist, nimmt der Mann Zuflucht zu sexuellen Anspielungen. Ich muss davon ausgehen, dass du dich auf perversen Sex als eine Form von Genugtuung für den männlichen Höhlenmenschen beziehst. Ich habe darüber gelesen, aber da ich mit Perversionen keinerlei Erfahrung hatte, klang es in meinen Ohren nicht allzu stimulierend.«

 »Möchtest du, dass ich diesen Mangel behebe?«, erbot sich Ryland aufgebracht. »Ich gebe dir mit dem größten Vergnügen ein Beispiel. Ich will dieses Buch sehen, von dem du ständig sprichst, und, verdammt noch mal, Lily, wenn du mich auslachst, werde ich dich übers Knie legen. Bist du immer so unangenehm?«

 Sie beugte sich vor, um einen Kuss auf seine Bartstoppeln zu drücken. »Besonders schlimm wird es, wenn mir jemand vorzuschreiben versucht, was ich zu tun habe. Frag Arly. Sogar mein Vater hat es nach einer Weile aufgegeben. Er hat gesagt, ich hätte Probleme mit Autoritätsfiguren. « Ihre Hand strich über die Stoppeln, und dort, wo ihre Schenkel zusammentrafen, setzte augenblicklich ein köstlichen Prickeln ein. Sie konnte wieder überall auf ihrer Haut das Schaben spüren, und ihre Lust steigerte sich.

 Seine Hand nahm ihre gefangen, und er zog ihre Finger in seinen Mund. Einen nach dem anderen. Ganz langsam. An jedem einzelnen Finger saugte er. Seine Zunge wand sich um sie, neckend und tanzend. Tief in ihrem Innern setzte ein stetiges Brennen ein, und flüssige Glut breitete sich wie Feuer in ihren Adern aus. Lily sprang mit einem Satz zurück. Ihre Augen funkelten, und ihre Haut hatte sich gerötet.

 »So was wie dich sollte man verbieten.«

 Ryland grinste sie an, denn ihre Reaktion freute ihn. »Das hat man bereits getan. Und ich habe gar nichts dagegen, wenn du mein Ego verhätschelst, vorausgesetzt, deine Bewunderung ist echt.«

 Ihre Augen wurden groß. Sie machte den Mund auf, aber kein Ton kam heraus. Lily schüttelte den Kopf. »Geh weg, ich habe zu tun. Ich muss all diese Bänder finden, die mein Vater bei dem ersten Experiment aufgenommen hat, und mir jede einzelne Übung notieren. Was sich bewährt hat und was nicht.«

 Sein Grinsen wurde breiter, bis seine silbergrauen Augen strahlten. »Lily nimmt Zuflucht zur Wissenschaft und zu ihrer Arbeit, wenn sie dabei ist zu verlieren.«

 »Ich habe nicht verloren«, fauchte sie ihn sofort an. »Ich bin in einer Auseinandersetzung nie unterlegen. Ich bin nur nicht dafür zu haben, diese lächerliche Diskussion fortzusetzen, wenn ich zu tun habe. Geh weg und fall deinen Männern auf den Wecker. Wahrscheinlich sind sie alle überfällig, sich wieder mal im Rudel auf die Brust zu trommeln.«

 »Es macht nicht ganz so viel Spaß, wenn nur einige von ihnen da sind. Was meinst du wohl, wann wir von dem Arzt hören, wie es um Jeff steht?«

 »Ich bin sicher, dass er sich heute bei mir melden wird.« Sie stieß Ryland fort und ging auf die Tür zu.

 Ryland hielt mühelos mit ihr Schritt. »Ich komme mit, Lily. Zwei Augenpaare sehen mehr als eines.«

 Sie blieb abrupt stehen, sah ihn aber nicht an. »Das Tagespersonal ist hier. Es ist zu gefährlich, jemand könnte dich sehen.«

 »Für mich ist es kein Problem, ungesehen an den Leuten vorbeizukommen, Lily. Das ist nicht der Grund, aus dem es dir widerstrebt, mich mitgehen zu lassen. Du willst nicht, dass ich diese Aufnahmen aus deiner Kindheit sehe.«

 Seine Stimme war so erlesen sanft und zärtlich, dass Lilys Herz sich zuschnürte und sie blinzeln musste, um ihre Tränen zurückzuhalten. »Ich fühle mich verraten, wenn ich mir die Aufnahmen ansehe, und wenn du sie dir ansiehst, kommt es mir vor, als verriete ich ihn. Was er getan hat, war unrecht, Ryland. Es war schon schlimm genug, dass er es mir angetan hat, aber es gibt auch noch andere Mädchen, die heute erwachsene Frauen sind und nicht den Luxus dieses Hauses und der Leute, die sich darin aufhalten, genießen durften. Sie müssen harte Kämpfe ausgefochten haben und sind vielleicht sogar in Anstalten eingesperrt
 worden. Das ist nicht in Ordnung. Es wird nie in Ordnung zu bringen sein, und nichts, was ich tue, wird jemals etwas daran ändern.«

 Ryland nahm ihre Hand und drückte einen kleinen Kuss auf ihre offene Handfläche. »Durch dich hat er lieben gelernt, Lily. Durch seine Kenntnis deiner Person und seine Liebe zu dir hat er Recht von Unrecht unterscheiden gelernt und moralisches Empfinden entwickelt. Du brauchst dich nicht schuldig zu fühlen, weil du ihn geliebt hast. Er hat versucht, dir Gerechtigkeit widerfahren zu lassen. Er wusste, dass er unzulänglich war, und deshalb hat er dich mit anderen umgeben, die diese Lücken füllen konnten. Und er hat diesen Menschen ein Zuhause, einen Daseinsgrund und eine Familie gegeben. Nur die wenigsten Menschen sind durch und durch schlecht oder durch und durch gut, Lily. Die meisten Menschen haben von beidem etwas.«

 Sie nickte. »Das weiß ich, Ryland, aber es ist trotzdem schmerzhaft. In dieses entsetzliche Zimmer zu gehen und zuzulassen, dass die Erinnerungen zurückkehren … Diese Bänder anzusehen und seine Stimme zu hören. Damals habe ich ihm nicht das Geringste bedeutet. Man kann ihm die Ungeduld anhören, wenn ich seinen Ansprüchen nicht genügte. Rosa, die damals als Pflegerin angestellt war, ist auf den Bändern noch viel jünger und sieht ganz anders aus. Sie versucht, mich zu trösten, und er schreit sie ständig an.« Sie presste sich eine Hand auf die Schläfe und weigerte sich weiterhin, ihn anzusehen.

 »Lily, weshalb solltest du dir das antun?«

 »Ich brauche die Informationen für uns alle. Für deine Männer und für diese Mädchen. Wenn das hier ausgestanden ist, werde ich jede dieser Frauen finden, selbst wenn
 ich mein ganzes Leben dafür brauche, und ich werde mich vergewissern, dass jede Einzelne von ihnen mit sich selbst zurechtkommt.«

 »Du musst dir diese Bänder nicht allein ansehen.« Er schloss seine Finger fester um ihre. »Wir sind Partner in jeder Bedeutung des Wortes. Ich weiß, dass du deinen Vater geliebt hast, und dafür brauchst du keine Vergebung, Lily. Der Mann hat dich geliebt und sein Bestes getan, um dir ein Zuhause, eine Familie und die bestmögliche Ausbildung zu geben. Das ist nichts, wofür man sich schämen muss.«

 »Beschämend wird es dadurch, dass du es siehst«, beharrte Lily. »Er sieht mich an, als sei ich ein Versuchsobjekt. Ich will nicht, dass du mich so siehst. Ich kann nicht zulassen, dass du mich so siehst.« Sie fand nicht die richtigen Worte, um ihm zu sagen, dass es sie herabwürdigte. Es degradierte sie zu diesem verängstigten, ungeliebten Kind in einem Haus voller Fremder. Ryland würde sie so sehen. Der Gedanke war ihr unerträglich.

 »Ich liebe dich, Lily.« Er nahm ihr Kinn und hob ihr Gesicht zu sich empor. »Und ich werde auch dieses kleine Mädchen lieben, weil es in dir ist.«

 Lily zog ihren Kopf weg. »Tu es nicht, Ryland. Du kannst dir dessen nicht sicher sein. Du weißt nicht, was du für mich empfinden wirst, wenn du dir diese Aufnahmen ansiehst. «

 Er wollte Einwände erheben, doch er hielt sich sofort zurück, als er sah, dass ihre Hand zitterte. Er litt mit ihr und fühlte ihren inneren Aufruhr. Schmerz überflutete ihn, überflutete sie. »Wenn ich so oberflächlich bin, Lily, dass ich nicht mehr dasselbe für dich empfinden werde, weil du als Kind gewissermaßen misshandelt worden bist,
 dann sollest du das auf der Stelle herausfinden. Schätzt du mich wirklich so ein?«

 Sie schloss einen Moment lang die Augen. »Nein, Ryland. Es ist nur ohnehin schon schwer genug für mich, dazusitzen und mir das anzusehen. Zu wissen, dass es tatsächlich die Wahrheit ist. Er hat mich nie darauf vorbereitet. Ich hatte keine Ahnung.«

 »Vergiss nie, dass dein Vater dich mit der Zeit lieben gelernt hat. Du hast ihm etwas gegeben, was man für alles Geld auf Erden nicht kaufen kann.«

 »Geht es nicht genau darum, Ryland?« Zum ersten Mal klang ihre Stimme bitter. »Er hat uns gekauft, und als alles schiefging, hat er sein Geld dafür benutzt, sich aus der Affäre zu ziehen.«

 »Zu dem Zeitpunkt, Lily, wusste er noch nicht, dass es auch andere Möglichkeiten gibt.« Er schlang seinen Arm um sie und zog sie schützend an seine Schulter. »Lass uns die Bänder gemeinsam ansehen. Es wird nicht ganz so schwierig sein, wenn wir zusammen sind.«

 Ihre Haltung blieb steif, und sie blieb auf Distanz.

 »Ich bin ein Teil von dir. Ob es dir gefällt oder nicht, ich bin ein Teil von dir. Ich fühle, was du fühlst. So ist es, Lily, und es wird immer so sein, ob wir voneinander getrennt sind oder nicht. Nimm mich mit.«

 Jetzt sah Lily ihn an. Ihre blauen Augen glitten über sein Gesicht und musterten ihn eingehend. Offenbar suchte sie etwas in seinen Gesichtszügen. Er sandte ein stummes Gebet gen Himmel und hoffte, sie würde es finden. »Letzte Nacht hast du dich mir vollständig anvertraut, Lily. Tu es jetzt wieder. Du musst einfach nur an mich glauben.«

 »Hier geht es nicht nur um mich.« Sie flüsterte es ihm zu, denn sie wollte, dass er es verstand. Sie wollte, dass ihm
 klar wurde, was er von ihr verlangte. Da waren auch noch all diese anderen kleinen Mädchen. Sie war ihnen etwas schuldig. Es war ihre Pflicht, die Intimsphäre dieser Frauen zu wahren. Ihnen Respekt zu erweisen. Sie zu schützen.

 Seine Finger massierten ihren Nacken, und gleichzeitig drängte sein Körper sie durch den langen Gang zu der Wendeltreppe voran. »Ich kenne das Gefühl, für andere sorgen zu wollen. Sich um sie zu kümmern und sie zu behüten. Ich muss für andere sorgen. Dieser Drang ist uns angeboren und anerzogen, wir können nichts dagegen tun. Bring es gemeinsam mit mir hinter dich, und erlaube mir, es einfacher für dich zu machen.«

 Lily wusste bereits, dass er mit ihr gehen würde. Sie brauchte ihn dort, denn diesmal musste sie sich alles ansehen. Sie hatte eine Verpflichtung gegenüber Ryland und seinen Männern. Die Informationen auf diesen Bändern waren von unschätzbarem Wert für sie alle. Und vielleicht auch für die Mädchen, die auf diesen Aufzeichnungen zu sehen waren. Jetzt musste sie sich sämtliche Aufzeichnungen ansehen. Sie konnte sich den Luxus nicht mehr leisten, diese Aufgabe über einen längeren Zeitraum hinauszuzögern.

 Ryland hielt sein Wort. Er schlüpfte mühelos an den Angestellten vorüber und wartete geduldig, während sie die Tür zum Büro ihres Vaters aufschloss. Er schlüpfte hinein und trat dann zurück, um zu beobachten, wie sie die Tür abschloss, um zu verhindern, dass sie gestört wurden.

 »Hast du Arly darüber informiert, wohin du gehst?«

 Lily schnitt eine Grimasse. »Ich halte mich von Arly fern. Er wird heimlich weitere Lebensmittel für deine Männer an Rosa vorbeischmuggeln. Zum Glück hatte er schon immer eine komplett eingerichtete private Suite im Haus
 und kauft daher laufend Lebensmittel ein. Ich will nicht, dass Rosa etwas davon erfährt, ehe alles vorbei ist.«

 »Um die Männer von jedem Verdacht freizusprechen, muss ich jemanden finden, der uns hilft. Wenn nicht Ranier, dann werden wir jemanden finden, der über ihm steht, Lily.« Er folgte ihr die Treppe hinunter, und dabei fiel ihm auf, dass sie stärker als sonst hinkte. »Tut dein Bein weh?«

 Sie sah ihn über ihre Schulter an, und sein Magen verkrampfte sich, als er wieder einen Blick auf die geschwollene blauschwarze Wange und Schläfe erhaschte. Seine rasende Wut und das dringende Bedürfnis nach Gewalttätigkeit brandeten an die Oberfläche. Plötzlich verspürte er das Verlangen, Lily in Watte zu packen und sie an einem sicheren Ort einzuschließen. »Mir war noch gar nicht aufgefallen, dass ich wieder hinke. Manchmal sind die Muskeln nicht in Ordnung, und es ist schmerzhaft. Ich achte nicht weiter darauf.«

 »Wie ist es dazu gekommen?«

 Lily zuckte die Achseln, als sie das Laboratorium betrat. »Keiner ist jemals bereit, wirklich darüber zu reden. Wenn ich das Thema anspreche, gerät Rosa außer sich und bekreuzigt sich. Sie sagt, über Teufelswerk soll man nicht sprechen.«

 »Dein Bein ist das Werk des Teufels?« Ryland wusste nicht, ob er wütend werden oder lachen sollte.

 »Doch nicht mein Bein, du Dummkopf.« Lily brach in Gelächter aus, und die dunklen Schatten in den Tiefen ihrer Augen verflüchtigten sich sofort. »Für Rosa besitzt alles das Potenzial zum Teuflischen. Wenn man hinfällt, könnte das Teufelswerk sein, weil man falsch auftreffen könnte. Wer weiß? Ich hinterfrage Rosas eigentümliche
 Vorstellungen nicht allzu genau.« Sie wies mit einer Geste auf die Rückwand des Labors, an der die Bücher, Videokassetten und Disketten standen. »Sie sind in der richtigen Reihenfolge. Ich vermute, auf den früheren Bändern sind mehr von den Übungen, nach denen wir suchen.«

 Mit Ryland an ihrer Seite fiel es ihr leichter, diesen kalten Raum zu betreten. Lily lächelte ihn an, denn sie hätte nicht in Worte fassen können, wie ihr zumute war. Wie viel es ihr bedeutete, dass er sich genug aus ihr machte, um darauf zu beharren, bei ihr zu sein.

 Ryland beobachtete, wie sie ihre Hand über die Sammlung von Videokassetten gleiten ließ. Es waren so viele. Er konnte spüren, dass sie sich in seiner Gegenwart entspannte, aber sie strahlte eindeutig böse Vorahnungen aus, als sie etliche Bänder aus dem Regal zog.

 »Auf den meisten Bändern spricht mein Vater selbst, aber er hat auch etliche Notizbücher, die anscheinend zu den einzelnen Aufzeichnungen gehören. Dort hat er weitere Daten und seine Gedanken zu dem, was er herausgefunden hat, festgehalten.« Lily bemühte sich um eine betont sachliche Stimme.

 Ryland machte es sich auf dem breiten Sofa bequem. Peter Whitney hatte offensichtlich viele Stunden in diesen Räumen verbracht und musste auf dem Sofa geschlafen haben. Lily schaltete den Videorekorder ein.

 Etliche kleine Mädchen saßen an Pulten. Jedes Kind hatte das Haar zu Zöpfen geflochten, und alle trugen Jeans und graue T-Shirts. Ryland fühlte, dass es seinem Herzen einen Ruck gab, als er erkannte, dass es sich bei dem kleinen Mädchen links auf dem Bildschirm um Lily handelte. Er warf einen Blick auf die erwachsene Lily; ihre Miene war verschlossen, und sie sah starr auf den Bildschirm.

 Im Lauf der nächsten drei Stunden beobachtete Ryland, wie die kleinen Mädchen sorgfältig mentale Aufgaben lösten. Peter Whitney schien zu vergessen, dass die Mädchen Kinder waren, denn er schalt sie aus, wenn sie in ihrer Aufmerksamkeit nachließen, und wenn sie weinten, schrie er sie angewidert an. Als eines der kleinen Mädchen über Kopfschmerzen klagte, sagte er zu ihr, das sei ihre eigene Schuld, weil sie nicht hart genug gearbeitet hätte.

 Lily blieb während der ersten beiden Bänder stumm und sah sich sorgfältig jede Übung an, die Whitney den Kindern auftrug. Sie hörte sich seine Kommentare an, welche der Übungen dazu beizutragen schienen, den Schutzschild gegen die Umwelt zu stärken und ihnen eine gewisse Erholung von der Fülle von Geräuschen und Gefühlen zu gönnen, die von außen auf sie einstürmten.

 Whitney hatte schon früh die Beobachtung gemacht, dass gewisse Mädchen Anker für die anderen zu sein schienen und ihnen erlaubten, besser zu funktionieren. Er zog die Anker von ihnen ab und spielte ihnen diverse Geräusche vor. Er veranlasste sogar, dass sich zwei Pflegerinnen im Beisein der Kinder wütend anschrien. Die kleinen Mädchen brachen zusammen, hielten sich die Köpfe, wiegten sich und mussten schließlich Beruhigungsmittel nehmen, um sich wieder halbwegs zu fassen.

 Das dritte Band zeigte Lily als Kind, wie sie in einem der kleinen schalldichten Räume auf dem Fußboden saß. Lange Zeit saß sie regungslos und ohne jeden Ausdruck auf ihrem Gesicht dort. Plötzlich begannen die Spielsachen, die um sie herum verstreut lagen, zum Leben zu erwachen.

 Lily setzte sich aufrechter hin, beugte sich vor und heftete ihren Blick auf den Bildschirm. Die Gegenstände im
 Raum bewegten sich, die Puppen tanzten, und die Bälle hüpften durch die Luft, als würde jemand mit ihnen jonglieren. Peter Whitneys Stimme sprach seine Beobachtungen auf das Band. »Versuchsobjekt Lily entwickelt eine zunehmend stärkere Fähigkeit, Gegenstände zu kontrollieren. Dieses Phänomen wurde im Waisenhaus von einer Pflegerin beobachtet, und als Säugling galt Versuchsobjekt Lily als Kind des Teufels. Ich war aufgeregt, als ich die Geschichten über ihr Mobile hörte, das sich über ihrer Wiege heftig drehte und tanzte, und ich wusste, dass ich sie erwerben musste. Sie ist ein ausgeprägtes Naturtalent und könnte sich durch die Steigerung ihrer Fähigkeiten als diejenige erweisen, die für zukünftige Generationen verwendet werden könnte.«

 Ryland zuckte zusammen und wagte es nicht, sie anzusehen. Der Teufel sollte den Mann holen. Dafür gehörte er wirklich ins Fegefeuer. Lily wusste mit Sicherheit, was er damit sagen wollte. Sie glaubte ohnehin schon, Peter Whitney könnte die starke körperliche Anziehungskraft zwischen ihnen durch Manipulationen hervorgebracht haben. Whitneys Kommentar würde sie in dieser Vorstellung bestärken.

 »Hier haben wir es mit einem erstklassigen Beispiel dafür zu tun, dass die Geschichte sich wiederholt.« Lily fuhr sich mit einer Hand über das Gesicht. »Ist es nicht furchtbar, wie Familien den Kreislauf von Gewalttätigkeit oder verbrecherischem Handeln fortsetzen? Oder, wie in diesem Fall, den Kreislauf von Experimenten? Dad hätte es besser wissen müssen, ihm war seine Kindheit verhasst, und doch hat er eine Kehrtwendung gemacht und genau dasselbe getan.«

 »Am Ende hat er etwas dazugelernt, Lily.«

 »Tatsächlich? Wenn er etwas dazugelernt hätte, Ryland, wie hätte er dann immer noch an euch experimentieren können?«

 Die Stimme im Hintergrund sprach weiter. »Ich habe sie ermutigt, auf diese Weise mit ihren Spielsachen zu spielen, und habe festgestellt, dass die Gabe stärker wird und dass sie sie tatsächlich weiterentwickelt. Die einzige Möglichkeit, ihre Kooperation zu sichern, bestand darin, sie von den anderen Kindern zu isolieren. Sie zeigte wenig Interesse daran, mit Gegenständen zu spielen, wenn die anderen Mädchen in ihrer Nähe waren. Sechzehn Stunden strenge Isolation waren erforderlich, bevor das Versuchsobjekt Interesse an den Gegenständen zeigte, die für diese Zwecke bereitgestellt worden waren.«

 »Er hat recht«, sagte Lily leise. »Auf den früheren Bändern habe ich ein oder zwei Puppen durch die Luft bewegt, und die Bewegungen waren ruckhaft. Jetzt bewegt sich fast jedes Spielzeug im Raum vollkommen kontrolliert.«

 Ryland hätte glauben können, sie sei die Ruhe selbst, aber er war auf ihre Gefühle eingestimmt und konnte beobachten, dass sich ihre Fingernägel in ihre Handflächen gruben.

 Das Kind auf dem Band schrie plötzlich und presste sich die Hände an den Kopf. Die Spielsachen fielen auf den Boden und blieben still dort liegen. Whitney murrte frustriert, und Rosa kam ins Zimmer gerannt, um das weinende Mädchen an sich zu ziehen.

 Ryland fühlte Tränen hinter ihren Lidern brennen. Er konnte sie nicht ansehen, als Lily eine neue Kassette einlegte, um sich die darauf folgende Aufzeichnung anzusehen. Peter Whitney hatte nichts unternommen, um das Kind zu trösten. Er hatte lediglich seinen Unwillen und
 seine Frustration über die Unterbrechung seines Experiments in aller Deutlichkeit bekundet.

 Diesmal saß das Kind, Lily, allein in demselben kleinen Beobachtungsraum. Die erwachsene Lily schaltete das Band auf schnellen Vorlauf, bis sie sehen konnte, dass sich wieder etwas tat. Das Kind schüttelte stur den Kopf und hatte die Hände zu Fäusten geballt. Rosa stand im Hintergrund und hatte sich eine Hand auf den Mund gepresst. Tränen liefen über ihr Gesicht.

 »Du bist noch zu klein dafür, stimmt’s, Lily?« Peter Whitneys Stimme war hämisch, eine spöttische Herausforderung.

 Lily reckte ihr Kinn in die Luft, und ihre Augen blitzten. Sie lehnte sich an die Wand, streckte die Beine gespreizt vor sich aus und starrte entschlossen die große Kiste an, die in einer Ecke des Raums festgeschraubt war. Eine nach der anderen begannen die Schrauben zu rucken, sich zu drehen, sich zu lösen. Das Kind presste sich eine Hand auf die Schläfe, doch sein Blick blieb unbeirrt auf die Kiste gerichtet. Zentimeter für Zentimeter begann sich die Kiste vom Boden zu heben.

 »Höher, Lily. Lass dir die Kontrolle darüber nicht nehmen. « Aus Whitneys Stimme war glühender Eifer herauszuhören, ein jubilierender Triumph.

 Die Kiste hob sich höher, neigte sich an einem Ende und geriet ins Wanken.

 »Und jetzt bewege sie durchs Zimmer. Du kannst es schaffen, Lily. Ich weiß, dass du es kannst.«

 Rylands Herz schlug ihm bis zum Hals, als er beobachtete, wie die große Kiste, die offensichtlich sehr schwer war, noch höher aufstieg und durch das Zimmer zu schweben begann. Telekinese. Er hatte keine Ahnung, was die Kiste
 wog, da sie das Band vorgespult hatten, aber er hatte das Gefühl, sie sei außerordentlich schwer. Dem Kind brach der Schweiß aus, doch sein Blick blieb entschlossen auf die Kiste gerichtet.

 Jetzt zitterte sie sichtlich und wankte in der Luft. Sie war hoch oben, dicht unter der Decke, aber sie hatte sich nur etwa dreißig Zentimeter von ihrem ursprünglichen Standort entfernt. Whitney gab einen Laut der Missbilligung von sich. Das Kind zuckte zusammen. Die Kiste wackelte noch stärker.

 »Konzentriere dich!«, befahl Whitney in einem schroffen Tonfall.

 Ryland beobachtete das Kind. Lily war weiß geworden, und ihre Augen waren riesig. Ihr Gesicht verzog sich vor Anstrengung. Es fiel ihr so schwer, die Kiste ruhig in der Luft zu halten, dass sie vor Erschöpfung zitterte. Jeder Muskel in Rylands Körper war angespannt. Auch er begann zu schwitzen. Er erinnerte sich an die ungeheure Konzentration, die es erforderte, einen Gegenstand an Ort und Stelle festzuhalten, und an den Schmerz, den all jene erlitten, die es bewerkstelligen konnten. Und sie waren erwachsene Männer. Es machte ihn krank, zu sehen, wie sich Lilys Kindheit vor seinen Augen abspulte. Er hätte sie gern an sich gezogen und beschützend seine Arme um sie geschlungen, aber Lily hatte sich ein gutes Stück von ihm entfernt, und ihre Körperhaltung drückte überdeutlich aus, er solle sie in Ruhe lassen. Ihre Arme waren schützend vor ihren Brüsten verschränkt, und sie hatte die Knie angezogen und sich zusammengekauert.

 Angewidert beobachtete Ryland, wie die Kiste ihren Weg durch das Zimmer antrat, Zentimeter für Zentimeter. Je näher die Kiste auf Lily zukam, desto größere Kontrolle
 schien das Kind darüber zu haben. Die Kiste hielt still, machte kehrt und trat den Rückweg an.

 Von einem Moment zum anderen war das Kind am Ende. Es schlug sich beide Hände auf die Schläfen und schrie vor Schmerz. Die Kiste fiel wie ein Stein von der Stelle dicht unter der Decke hinunter, an der sie sich in dem Moment befunden hatte. Sie traf auf Lilys Bein, schnitt sich durch das Fleisch, zerriss die Muskeln und pulverisierte Knochen. Lily schrie entsetzlich, als ihr Blut in Strömen floss und um sie herum eine Pfütze bildete. Die hölzerne Kiste zersplitterte beim Aufprall, und die Gewichte, mit denen sie beschwert gewesen war, verteilten sich auf dem Fußboden.

 Rosa sprang an Dr. Whitney vorbei, streckte beide Hände nach Lilys Bein aus, drückte die Adern ab und schrie ihrem Boss Anweisungen zu. Der Mann stand da, unter Schock. Jede Spur von Farbe war aus seinem Gesicht gewichen, und sein Blick hatte sich starr auf das kleine Mädchen geheftet, das sich vor Schmerzen wand.

 »Dr. Whitney, helfen Sie mir!« Rosa brüllte den Befehl und wurde von einem schüchternen, zitternden Mädchen zu einer energischen, bestimmt auftretenden Frau in einer Krisensituation. »Das haben Sie damit angerichtet, dass Sie in die Ordnung Gottes eingegriffen haben. Und jetzt sehen Sie zu, dass Sie es wieder richten! Tun Sie, was ich sage.«

 Lily griff sich an den Hals. »Deshalb wollte Rosa nie über mein Bein reden. Sie war schon immer der Überzeugung, die Dinge, die ich tun konnte, seien unnatürlich und man hätte nie ein Wort darüber verlieren dürfen. Mehr als einmal hat sie zu mir gesagt, ich sollte bloß aufpassen, dass ich nie etwas ›Unnatürliches‹ tue, denn sonst würde Gott mich bestrafen.« Sie rieb unwillkürlich ihr verletztes Bein.

 Ryland konnte es nicht mehr mit ansehen. Er stand abrupt auf und schaltete das Gerät aus. »Ich wüsste nicht, warum du auch nur eines dieser Bänder haben wolltest, Lily. Was können sie uns nutzen?«

 Damit lenkte er ihren Blick auf sich, wie er erwartet hatte. Sie wirkte schockiert, ihr Blick gequält. Bedrückt. »Die Bänder liefern uns Informationen, die wir mit den Daten über dich und deine Männer vergleichen können. Falls irgendwelche Übungen bei euch weggefallen sind, können wir sie den Männern beibringen. Es dreht sich doch ausschließlich darum, euch allen eines Tages in irgendeiner Form die Möglichkeit einer neuerlichen Integration in die Gesellschaft zu geben, und zwar hoffentlich als rundum funktionsfähige Menschen.«

 Sein Blick fiel auf ihre Hände. Sie hatte die schmalen Finger ineinander verschlungen, ein Anzeichen für ihren inneren Aufruhr.

 Lily hatte Abwehrmechanismen, die sie im Lauf der Jahre entwickelt hatte und ganz automatisch einsetzte, und Ryland hatte innerhalb des Hauses nicht ein einziges Mal versucht, Lilys Barrieren zu durchbrechen. Doch jetzt wollte er sie berühren, wollte fühlen, was sie fühlte, wollte ihren Schmerz, der ihr tief in den Knochen saß, mit ihr teilen, einen Kummer, den er mit Worten nicht lindern konnte.

 Ryland hatte Peter Whitneys Gesicht beobachtet, hatte eingehend seinen niedergeschmetterten Gesichtsausdruck studiert, als er wie betäubt das Kind angestarrt hatte, das mit einem zertrümmerten Bein hilflos auf dem Boden lag. Das war der entscheidende Moment gewesen – als Dr. Peter Whitney begriffen hatte, dass das kleine Mädchen ein menschliches Wesen war. Lilys Schmerz war so krass gewesen, dass selbst er ihn hatte wahrnehmen müssen.

 »Lily.« Ryland streckte die Arme nach ihr aus.

 Sie trat eilig einen Schritt zurück und hob beide Hände, um zu verhindern, dass er sie berührte. Sie konnte ihm nicht erklären, wie demütigend diese Szene für sie gewesen war. Sie war überhaupt kein Kind gewesen. Sie war die Laborratte gewesen, als die sich Ryland bei ihrer ersten Begegnung mit ihm bezeichnet hatte. »Ich kann nicht, Ryland. Ich hoffe, du verstehst das.«

 Er rückte langsam näher und schien sich dabei doch nicht von der Stelle zu rühren. »Nein, Liebling.« Er schüttelte den Kopf. »Ich verstehe es nicht. Du bist nicht mehr allein, und du brauchst Kummer und Schmerz nicht mehr allein zu tragen. Dafür bin ich jetzt da.« Seine Finger legten sich locker um ihr Handgelenk und gaben ihr immer wieder vorsichtig einen leichten Ruck, bis er ihren steifen Körper schließlich an sich zog. »Ich kann dir den Schmerz nicht nehmen, Lily. Es ist dein Recht, um dieses Kind zu trauern. Aber auch ich habe das Kind leiden sehen. Ich habe ein kleines Mädchen gesehen, das man hätte lieben und beschützen sollen, stattdessen aber ausgebeutet hat, und es hat mich krank gemacht, dass ein Mann so etwas tun konnte.«

 Sie wandte eilig ihr Gesicht ab, doch Ryland packte ihr Kinn. »Ich habe aber auch gesehen, wie dieser Mann die Augen aufgemacht und zum ersten Mal erkannt hat, dass er im Irrtum war. Das hat etwas ausgelöst. Dieser Unfall war der Katalysator, der seinem Leben eine grundsätzliche Wendung gegeben hat. Ich habe es in seinem Gesicht gesehen. Wenn du stark genug bist, kannst du dir die Szene noch einmal anschauen, und dann wirst du das sehen, was ich gesehen habe. Es war ganz furchtbar, aber letzten Endes hast du Peter Whitney zum Menschenfreund
 gemacht. Dir hat er seine humanitäre Gesinnung zu verdanken. Ohne dich und ohne diesen Unfall hätte er niemals Geld für wohltätige Zwecke gespendet und daran gearbeitet, Veränderungen zum Besseren zu bewirken. Ihm wäre noch nicht einmal aufgefallen, dass die Welt diese Dinge braucht.«

 »Warum hat er es dann wieder getan?«, sprudelte Lily mit Tränen in den Augen hervor. »Wie konnte er auch nur mit dem Gedanken spielen? Er hat euch gegenüber noch weniger Respekt gezeigt als gegenüber diesen Kindern. Er hat euch in Käfige gesperrt, Ryland. Männer, die ihrem Land gedient haben. Männer, die auszogen und sich in Gefahr brachten, damit andere weiterhin in Sicherheit leben konnten. Männer, die Mörder zur Strecke brachten. Er hat euch in Käfige gesteckt und euch, als er es hätte tun müssen, nicht beschützt. Weshalb hätte er einem von euch jemals erlauben sollen, die Sicherheit der Laboratorien zu verlassen und euch von euren Ankern zu trennen, wenn er genau wusste, dass er euch die natürlichen Barrieren genommen hatte und ihr noch keine neuen errichtet hattet? Wie konnte er das tun?«

 »Vielleicht hatte er keine andere Wahl, Lily. Du hast ihn als allmächtig angesehen. Sein Geld und sein Ruf haben ihm mit Sicherheit mehr Handlungsfreiheit gegeben als anderen, aber er hatte sich mit einigen verflucht einflussreichen Personen eingelassen.«

 »Phillip Thornton kannst du glatt vergessen. Er ist ein cleverer Geschäftsmann, deshalb ist Dad für ihn als Vorstandsvorsitzenden der Firma eingetreten, aber er ist ein Schwächling, Ryland. Er war immer politisch korrekt, er hat sich mit den richtigen Leuten sehen lassen und die richtigen Dinge gesagt. Er hätte sich nie gegen meinen
 Vater gestellt. Niemals. Davor hätte er sich viel zu sehr gefürchtet.«

 »Er hat deinen Vater gehasst. Er hatte Angst vor ihm, Lily. Thornton ist einmal ins Labor gekommen, als wir gerade an einer Testreihe gearbeitet haben, und hat uns unterbrochen. Dein Vater war wütend und hat ihm befohlen, sofort den Raum zu verlassen. Ich stand am anderen Ende des Raumes, aber die Woge von Hass und Böswilligkeit, die deinem Vater in dem Moment entgegenschlug, hat mich erschüttert. Thornton war nichts im Gesicht anzusehen. Er hat sich einfach nur entschuldigt und ist lächelnd hinausgegangen, aber seine Augen waren ausdruckslos und hart auf deinen Vater gerichtet. Wenn ich raten sollte, welcher Mann deinem Vater den Tod gewünscht hat, würde ich auf ihn tippen. Hatte er etwas zu gewinnen?«

 »Ja, selbstverständlich.« Lily entzog sich der Wärme seiner Arme und ging flink und anmutig im Zimmer umher, von rastlosen Energien angetrieben. »Der Stimme meines Vaters wurde ziemlich viel Gewicht beigemessen. Wenn es zwischen ihm und Thornton zu einer Meinungsverschiedenheit gekommen wäre und Dad gewollt hätte, dass Thornton geht, dann hätte er das durchsetzen können. Gemeinsam hielten mein Vater und ich den Löwenanteil an Firmenaktien. Dads Einfluss wurde vonseiten der Aktionäre großes Gewicht beigemessen.«

 »Erbst du die Anteile?«

 »Ich erbe alles, aber ohne seine Leiche wird es kompliziert werden. Das Haus gehört mir, schon seit Jahren. Dad hat es mir zu meinem einundzwanzigsten Geburtstag geschenkt. Ich habe ein riesiges Treuhandvermögen. Zum Glück bin ich im Hinblick auf alles, was Dad besessen hat, ohnehin entscheidungs- und verfügungsberechtigt,
 all seine Firmen und alles andere, und daher kann ich die notwendigen Papiere unterschreiben, um den Betrieb in Gang zu halten. Auf dem Markt haben wir durch sein Verschwinden ein paar kleinere Einbrüche erlitten, aber ich habe einen Publizisten bevollmächtigt, unser Image als solide und solvente Firma zu festigen, und das scheint geklappt zu haben. Was ist mit Colonel Higgens? Ich würde auf ihn tippen. Auch er hat meinen Vater gehasst.«

 Ryland schüttelte den Kopf. »Nein, im Fall Higgens ist es keine persönliche Angelegenheit. Er ist kaltblütig. Ich kann mir vorstellen, dass er sich jemanden vom Hals schafft, weil er ihm im Weg steht, aber es würde ihm nichts ausmachen. Es ginge ihm nicht näher, als eine Spinne zu zerquetschen.«

 Lily presste sich die Hände an den Kopf. »Ich glaube, ich muss wieder mit all diesen Übungen anfangen, Ryland. Mein Kopf tut weh.«

 Ryland führte sie zu dem Sofa und drängte sie, sich hinzusetzen. Seine Hände legten sich auf ihre Schultern und massierten sie sanft. »Du stehst unter immensem Druck, Lily. Es ist nur natürlich, dass du Kopfschmerzen hast.« Er suchte nach etwas, um sie von ihrem Vater abzulenken. »Es kommt mir so vor, als drückten wir alle wieder die Schulbank, um zu lernen, was wir schon vor Monaten hätten lernen sollen. Es gibt keinen, der sich nicht über deine letzte Übung beklagt. Du solltest sehen, wie Jonas den Bleistift manipuliert und Geräusche abblockt, während Kyle den Ententanz tanzt.«

 Lily brach, wie er erwartet hatte, in schallendes Gelächter aus. »Ich glaube, wir sollten Kyle beim Ententanz filmen, damit wir ihn später erpressen können. Und sag Jonas, er soll sich nicht so anstellen. Der Bleistift ist erst
 der Anfang. Er wird wesentlich größere Gegenstände in seiner Gewalt haben und Geräusche abblocken, während Kyle mit den Flügeln flattert und ein telepathisches Gespräch führt.«

 »Es wird einen Aufstand geben.«

 »Männer sind wirklich furchtbar zimperlich. Ich habe solche Dinge schon im Alter von fünf Jahren getan. Was glaubt ihr denn, wie jeder Einzelne von euch ohne ausreichende Barrieren überleben wird, wenn man euch erwischt und ihr in einem feindlichen Lager festgehalten werdet? Und selbst wenn ihr eine Mission gemeinsam ausführt, müsste Gator für den Fall, dass ihr im Einsatz seid und er von seinem Anker getrennt wird, in der Lage sein, auf sich selbst gestellt zu funktionieren.« Lily streckte ihre Arme hinter sich, nahm Rylands Hände und hielt sie fest. »Wenn wir diese Angelegenheit mit dem Militär geregelt haben und ihr alle von jeder Anklage freigesprochen seid und wieder eingesetzt werdet, wird Jeff Hollister immer noch eine Schwäche in seiner rechten Körperhälfte haben, das ist dir doch wohl klar. Und selbst mit dieser Einschränkung wird er nur davonkommen, wenn wir alle hart an den physiotherapeutischen Maßnahmen arbeiten, die Adams empfehlen wird.«

 »Das dachte ich mir schon, Lily. Ich glaube, er hat es auch gefürchtet.«

 »Das heißt noch lange nicht, dass jemand es bemerken wird, aber er selbst wird es wissen, und ich bezweifle, dass sie ihm erlauben werden, als Mitglied eures Teams zu arbeiten, falls sie euch überhaupt alle zusammen lassen.«

 »Kaden ist Zivilist. Er hat nur mitgemacht, um in der Antiterroreinheit zu sein und nach beendetem Training ausschließlich dann rekrutiert zu werden, wenn er gebraucht
 wird. Er ist Kriminalbeamter und noch dazu ein verflixt guter. Wahrscheinlich liegt es daran, dass seine Intuition eine echte übersinnliche Begabung ist. Es wird interessant sein zu sehen, ob er seine Festnahmequote erhöhen kann und ob er die Täter noch schneller findet als früher. Er war schon immer ganz beachtlich. Vor Jahren haben wir die Ausbildung gemeinsam absolviert und sind seitdem Freunde geblieben.«

 »Kanntest du auch schon andere vorher?«

 »Nico. Kaden, Nico und ich sind uns im Ausbildungslager begegnet und waren später auch gemeinsam im Training für die Sondereinheiten.«

 Lily erschauerte. »Nicolas ist mir ein bisschen unheimlich, Ryland.«

 »Er ist ein guter Mann. Man kann nicht tun, was er tut, ohne dass es auf einen abfärbt. Das ist einer der Gründe, weshalb er eingewilligt hat, bei diesem Projekt mitzumachen. «

 »Kannst du ihn dir als Zivilist vorstellen?«

 Ryland zuckte die Achseln. »Nico ist der Inbegriff dessen, was ein Schattengänger sein sollte. Er kann verschwinden und nie mehr gefunden werden, wenn er das nicht will.«

 »Aber er wird euch Übrige nicht im Stich lassen.«

 »Es sei denn, wir würden geschnappt. Dann würde er untertauchen, bis er uns rausholen könnte. Er ist loyal, Lily, und wenn du sein Freund bist, dann lässt er sich für dich an die Wand stellen.«

 »Er hätte dich umgebracht, wenn du derjenige gewesen wärest, der damals den Befehl erteilt hat, die Anker von den Leuten abzuziehen. Ich habe es in seinen Augen gesehen, Ryland.«

 »Ich hätte nichts Geringeres von ihm erwartet, Lily«, erwiderte er mit ruhiger Stimme. »Jemand hat unsere Männer getötet.«

 Sie stand auf ihre flinke, anmutige Art auf, ohne sich auch nur im Entferntesten dessen bewusst zu sein, dass sie sein Herz dazu gebracht hatte, sich zu überschlagen. »Du lebst in einer ganz anderen Welt, nicht wahr?« Diesmal war Lily diejenige, die nach seiner Hand griff.

 Ryland beugte sich zu ihr vor, bis ihre Körper einander berührten. »Ich lebe ganz und gar in deiner Welt, Lily, und das gilt auch für die anderen. Schattengänger haben überhaupt keine andere Wahl – sie müssen zusammenhalten.«

 Ein unerwartetes Lächeln ließ Lilys Gesicht aufleuchten und lenkte die Aufmerksamkeit auf ihre riesigen Augen »Hat Nico sich diesen Ausdruck einfallen lassen?«

 »Allmählich lernst du die Männer besser kennen.« Ryland freute sich darüber.

 »Allmählich lerne ich dich besser kennen.« Lily strich mit einer Hand über seine Wange. »Du bringst es immer wieder fertig, dass es mir gleich viel besser geht. Ich weiß nicht, was in Zukunft passieren wird, aber falls ich vergessen habe, es dir zu sagen – ich bin dankbar dafür, dass du in meinem Leben aufgetaucht bist.«

 Er küsste ihre Handfläche. Sie kannte Ryland Miller noch nicht, aber sie würde ihn kennenlernen. Lily war seine andere Hälfte. Er wusste es in seinem Herzen und in seiner Seele und bei jedem Atemzug. Er wusste nicht, was die Zukunft bereithielt, aber wohin auch immer es sie verschlagen würde, sie würden zusammen sein. Und es war mit großer Wahrscheinlichkeit anzunehmen, dass auch die anderen Männer in der Nähe sein würden. Seine Männer.

 Lily entging sein Lächeln nicht. Ihre Augenbrauen schossen in die Höhe. »Was ist?«

 »Ich dachte nur gerade an die Rasselbande.«

 »Welche Rasselbande?«, fragte Lily argwöhnisch.

 »Die zwei Stockwerke über uns.«

 15

 AM TAG DER Galaveranstaltung wurde Jeff Hollister heimlich ins Haus zurückgebracht. Lily verwendete den größten Teil ihrer Zeit darauf, mit den Männern zu arbeiten und dafür zu sorgen, dass sie ihre mentalen Übungen machten. Sie merkte ihnen an, dass sie nicht mehr lange zu halten sein würden. Sie waren Männer der Tat, und sie waren es gewohnt, im Verborgenen zu agieren; die Übungen, die sie absolvierten, waren dringend notwendig, aber sie behagten ihnen trotzdem nicht. Ihr Murren war zwar gutmütig, aber sie murrten eben doch jedes Mal, wenn sie den Geräuschpegel erhöhte und ihnen komplizierte Übungen auftrug, die große Konzentration verlangten.

 »Es ist nicht zu fassen, wie ihr euch anstellt«, neckte sie die Männer, wenn sie sich in Hollisters Schlafzimmer umsah, wo sie sich vorzugsweise versammelten. Sie begeisterte sich dafür, wie sie alle zusammenhielten und ihren Not leidenden Kameraden nie allein ließen.

 »Du bist eine Sklaventreiberin, Lily«, sagte Sam.

 Sie konnte Ryland nicht ansehen. In den letzten zwei Nächten war sie mitten in der Nacht in seinen Armen aufgewacht und hatte geweint wie ein Baby. Sogar im Dunkeln, wenn sie allein miteinander waren, hatte sie den Mut nicht aufgebracht, ihm zu sagen, was sie tun würde. Sie platzte vor allen anderen damit heraus und hoffte, er würde nicht in die Luft gehen.

 »Ich kann mich nicht erinnern, ob ich es schon erwähnt habe oder nicht, aber ich muss heute Abend ausgehen, und ich bin schon spät dran.« Sie warf um der Wirkung willen einen Blick auf ihre Armbanduhr und versuchte, sich lässig zu geben. »Ich muss mich noch umziehen. Ich halte eine Ansprache auf einer Sponsorengala für Donovans.«

 Augenblicklich trat Stille ein. Sämtliche Männer schienen um sie herum zusammenzurücken. Sie starrten sie an, als hätte sie gerade angekündigt, sie sei schwanger. Sie blickten von ihr zu Ryland. Er enttäuschte sie nicht.

 »Was zum Teufel soll das heißen, du gehst zu einer Sponsorengala? Du hast den Verstand verloren, Lily.« Rylands Stimme war gesenkt, und seine Worte kamen zwischen zusammengebissenen Zähnen abgehackt heraus.

 Lily spürte, wie ihr Herz einen Satz machte. Ihr wäre es lieber gewesen, wenn er die Stimme erhoben hätte. Die Spannung, die plötzlich im Raum herrschte, steigerte ihre Nervosität.

 Ryland machte einen Schritt auf sie zu. »Thornton steckt bis über beide Ohren in dem ganzen Schmutz. Hier in diesem Haus kann er dir nichts anhaben, deshalb lockt er dich raus. Wenn du nicht endlich anfängst, deine Sicherheit ernst zu nehmen, Lily, werde ich einschreiten müssen.«

 Lily tätschelte Jeff Hollisters Schulter, bevor sie sich aufrichtete und sich zu Ryland umdrehte, um ihn anzusehen. Sie versuchte, sich so zu geben, als machte ihr seine Wut nichts aus, aber sie blieb wie ein Feigling auf Hollisters Bett sitzen. »Ich habe den Eindruck, du warst zu lange auf zu engem Raum mit Arly zusammen. Glaube mir, ich würde es nicht wagen, nicht auf meine Sicherheit bedacht zu sein, denn dann würde er mich rädern und vierteilen.« Sie
 strich Jeff das Haar aus der Stirn und versuchte, das Thema zu wechseln. Es störte sie, dass ihre Hand zitterte und dass Rylands finstere Augen es bemerkten. »Machst du diese Übungen, die ich dir aufgetragen habe? Ich weiß, dass du noch schwach bist, Jeff, aber sie sind wirklich sehr wichtig. Wenn du dich innerlich abschirmen kannst, erträgst du es, über längere Zeiträume in der Öffentlichkeit zu sein und andere Menschen um dich zu haben. Das ist auch nichts anderes, als deinen Körper durch Gewichtheben in Form zu bringen.«

 »Es ist viel schwieriger«, wandte Hollister ein und versuchte, so erbärmlich wie möglich zu wirken. »Ich bin gerade erst zurückgekommen, und der Ausflug hat mir zugesetzt. Dieser Gehirndoktor hat in meinem Schädel rumgestochert und darin gewühlt. Mein Kopf ist noch zu schwach für dieses Training.«

 »Dieses Training wird es dir ermöglichen, nach Hause zu deiner Familie zu gehen. Stell dich nicht so an«, befahl sie ihm. »Und jetzt entschuldigt mich bitte, denn ich muss mich für den heutigen Abend zurechtmachen.«

 Sofort wurden Proteste laut. Nico erhob sich tatsächlich, mit flüssigen Bewegungen und einem Muskelspiel, das ihr Herz vor Sorge schneller schlagen ließ. Sie huschte rückwärts zur Tür. »Arbeitet weiter und benehmt euch. Ihr alle. Ich sehe später noch mal nach euch und berichte euch, wie es gelaufen ist.« Sie eilte aus dem Raum. Plötzlich machten sie alle einen gefährlichen Eindruck auf sie.

 Rylands Augen funkelten bedrohlich, als er ihr durch den Flur folgte. »Ich dachte, du hättest einen hohen IQ, Frau. Kannst du nicht sehen, wie riskant das sein könnte?«

 »Diese Veranstaltung war schon Monate im Voraus geplant. Mein Vater sollte eine Rede halten, und die werde
 ich jetzt an seiner Stelle halten. Ist dir schon mal aufgegangen, dass ich Verdacht erregen werde, wenn ich mich nicht normal verhalte und meinen Alltag weiterführe wie bisher, und dass wir dann alle in Gefahr schweben werden?«

 »Um Gottes willen, Lily, draußen vor deinem Zaun ist ein militärisches Team postiert, das die Grundstücksgrenzen abschreitet und versucht, jedes Wort, das gesagt wird, unter Einsatz von Geräten aufzuschnappen, die du nicht mal verstehen würdest.«

 Sie drehte sich um und sah ihn mit einer hochgezogenen Augenbraue an.

 »Also gut, vielleicht würdest du sie ja verstehen«, räumte er ein, »aber, verdammt noch mal, du hast längst Verdacht erregt. Du musst anfangen, dich mehr im Hintergrund zu halten.«

 Lily nahm jeweils zwei Stufen auf einmal, denn sie versuchte unbewusst, Ryland zu entkommen. Er hatte natürlich Recht, und sie wusste es. Es war nicht ungefährlich, etwas zu tun, was Phillip Thornton von ihr wollte, aber es war ein kalkuliertes Risiko und in ihren Augen durchaus lohnend.

 »Lily!« Ryland hielt mühelos Schritt mit ihr.

 Sie blieb kurz hinter ihrer Wohnzimmertür stehen. »Ich muss hingehen, Ryland. Ich habe versprochen, die Rede zu halten, und Spendengelder sind, ob du es glaubst oder nicht, wichtig. Etliche der Forscher brauchen Zuschüsse. Ihre Arbeit ist von großer Bedeutung. Mein Vater hat diese jährliche Veranstaltung immer besucht. Dabei hat er Partys abgrundtief verabscheut, wie so ziemlich alles andere auch, was ihn von seiner Arbeit abgehalten hat. Und er hat darauf bestanden, dass ich ebenfalls mitkomme.«

 »Ich möchte ernsthaft bezweifeln, dass es ihm wichtig
 genug erschienen wäre, um dein Leben in Gefahr zu bringen. Du bist schon einmal angegriffen worden, Lily.«

 »Weil ich das Aufnahmegerät gefunden habe.« Sie blieb mitten in ihrem Schlafzimmer wie erstarrt stehen. »Da war noch eine zweite Miniaturkassette, Ryland. Ich habe sie in die Tasche meines Laborkittels gesteckt, bevor ich unter dem Schreibtisch herausgekrochen bin. Ich wette, sie haben nie auch nur etwas von ihrer Existenz geahnt. Wie hätten sie auch darauf kommen sollen? Wie konnte ich das bloß vergessen? Wahrscheinlich ist sie immer noch in der Tasche des Kittels, der in meinem Büro hängt.« Sie sah ihn an. »Ich muss sie an mich bringen.«

 »Nicht heute Abend, Lily. Du bringst mich um den Verstand. All das ist es nicht wert, dein Leben aufs Spiel zu setzen. Du hättest umgebracht werden können.« Seine Finger ballten sich zur Faust. Die Angst um sie versetzte seine Eingeweide in Aufruhr. »Warum zum Teufel musst du in dem Punkt so stur sein? Wenn du diese verdammte Kassette haben willst, breche ich in die Firma ein und hole sie dir.«

 »Das wirst du ganz bestimmt nicht tun!« Panik zeigte sich in ihren Augen. Er wäre durchaus zu einer so tollkühnen Unternehmung fähig gewesen. »Ryland, spiel nicht verrückt! Ich muss zu dieser Veranstaltung gehen. Es muss wirklich sein, es ist von allergrößter Wichtigkeit. Kongressabgeordnete, Senatoren, jeder, der einen einflussreichen Posten hat, wird erscheinen. Alle werden dort repräsentiert sein, darunter auch das Militär. Ist dir nicht klar, was das bedeutet? General Ranier wird da sein. Wenn ich ihn sehe, werde ich wissen, ob er lügt. Wenn ich am Telefon mit ihm spreche, werde ich es nicht mit Sicherheit sagen können.«

 Lily schlüpfte in ihr Ankleidezimmer, denn dort lag ihr Kleid schon bereit. Sie stieg in das schillernde rote Gewand, eine umwerfende Kreation, die sich wie eine zweite Haut an ihre Brüste und an ihre Taille schmiegte, aber nahezu rückenfrei war; der verwegene Ausschnitt reichte fast bis auf ihren Hintern. Von den Hüften abwärts war das Kleid ausgestellt, um ihr beim Tanzen Bewegungsfreiheit zu geben. Funkelnde Diamanten schmückten ihre Ohrläppchen, und zwischen ihre Brüste schmiegte sich ein kleiner Diamantanhänger.

 »Der General ist in den letzten drei Jahren zu der Galaveranstaltung für Sponsoren erschienen, und er hat jedes Mal mit mir getanzt. Ich kenne ihn schon seit meiner Kindheit, und wir haben ihn immer als einen guten Freund angesehen. Es ist die ideale Gelegenheit, um mit ihm zu reden.« Sie neigte ihren Kopf auf eine Seite und betrachtete ihr Spiegelbild, während sie ihr Haar hochhielt, um zu sehen, welche Frisur am besten zu dem Kleid passte. Ihre Blicke trafen sich im Spiegel, und Lily lachte verlegen. »Ich kümmere mich selten selbst um mein Haar und mein Make-up für solche Anlässe. Normalerweise kommt jemand ins Haus und übernimmt das für mich. Nur diesmal wollte ich niemanden ins Haus kommen lassen, damit die Gelegenheit nicht dafür genutzt werden kann, jemanden ins Haus einzuschleusen und euch alle in Gefahr zu bringen. Aber ich stelle mich in diesen Dingen nicht besonders geschickt an.«

 Sie hatte eine Stunde in der Badewanne verbracht und eine weitere damit, ihr Kleid auszuwählen, bevor sie die Männer aufgesucht hatte. Lily sah genauer hin und runzelte die Stirn, als sie ihr Spiegelbild anschaute.

 »Trag es offen.« Rylands Stimme war barsch, sein Gesichtsausdruck
 einschüchternd, als er von hinten auf sie zukam. »Du siehst wunderschön aus. Zu schön, um diese Veranstaltung allein zu besuchen.« Seine Hand strich zart über die Rundung ihres Hinterns. »Muss ich mir Sorgen darüber machen, was du unter diesem Kleid trägst?«

 Sie lehnte sich zurück und schmiegte sich an seinen Körper. »Meine Unterwäsche hat sich bei dir zur Besessenheit ausgewachsen.«

 »Nicht deine Unterwäsche, das Fehlen der Unterwäsche. Das ist etwas anders.«

 »Sieh dir das Kleid doch mal genauer an, Ryland, darunter kann man nichts anziehen, es durchbräche die klaren Linien.« Sie lächelte ihn im Spiegel an. »Magst du etwa keine klaren Linien?«

 »Die haben überall am Stoff gespart. Das Rückenteil haben sie gleich ganz weggelassen.« Seine Hand zupfte an den Rändern des Kleides, an dem Stretchmaterial, das sich so liebevoll an ihre Brüste schmiegte. »In diesem Kleid wirst du einen Aufruhr verursachen.«

 »Das Kleid gefällt dir wirklich.« Ihre Augen begannen zu funkeln.

 »Die älteren Männer werden Herzinfarkte bekommen.« Seine Finger strichen über ihre Rundungen. »Und sämtliche Männer werden mit schmerzhaften Latten rumlaufen. « Er stieß sich gegen sie, damit sie seine Worte nicht missverstehen konnte.

 Lily lachte ihn aus, drehte sich in seinen Armen um und suchte mit ihren Lippen seinen Mund. Sie gab sich seinem Kuss vollkommen hin, glühte in seinen Armen und nährte die Flammen in seinem Unterleib, bis jede Zelle seines Körpers nach ihr gierte. Nach ihr verlangte. Sie brauchte. Ryland schloss seine Arme enger um sie. Warum hatte er
 immer das Gefühl, sie würde ihm davonflitzen? Im einen Moment gehörte sie ihm, war eins mit seiner Seele und seinem Körper, und im nächsten Moment hatte sie sich schon wieder so weit von ihm entfernt, dass er sie nicht festhalten konnte.

 Erst als Lily einen Laut von sich gab, merkte er, dass er sie viel zu fest an sich drückte. »Tut mir leid, Schätzchen«, murmelte er und bedeckte ihr Gesicht mit Küssen. »Ich will nicht, dass du dich in Gefahr begibst, um mit dem General zu reden und herauszufinden, ob auch er in diese Geschichte verwickelt ist, obwohl es ganz danach aussieht.«

 »Dann werde ich es wenigstens wissen. Ich konnte immer in sein Inneres schauen, wenn wir miteinander getanzt haben. Sogar dann, wenn wir uns nur mit einem Händedruck begrüßt haben, konnte ich seine Gefühle wahrnehmen. Er hat viel zu viel damit zu tun, an andere zu denken, um sich selbst zu schützen.« Lily entzog sich seiner Umarmung. »Mach dir keine Sorgen, es wird schon gutgehen.« Sie sah sich noch einmal im Spiegel an. »Dem Himmel sei Dank, dass die Schwellung so schnell zurückgegangen ist. Die blauen Flecken kann ich überschminken.«

 »Wo findest die Veranstaltung statt?«

 Sie zuckte die Achseln. »Arly weiß Bescheid. Er kann mich dort erreichen. Im Victoria Hotel.«

 »Das hätte ich mir ja denken können. Das mit der Glaskuppel. Und sie lassen einen nur rein, wenn man einen Anzug trägt.«

 »Genau das ist es.«

 Rylands Hand schlang sich um ihren Nacken. Er zog sie wieder an sich. Diesmal war sein Mund hart und fordernd, weidete sich an ihren Lippen und brandmarkte sie. Plötzlich wandte er sich abrupt ab und verließ ihr Zimmer.

 Lily hob ihre Finger an ihre Lippen. Lange Zeit sah sie hinter ihm her. Sein Geschmack hatte sich ihrem Mund eingebrannt, hatte sich ihrem ganzen Körper eingebrannt, und sie konnte ihn noch fühlen, als sie längst im Hotel eingetroffen war und begonnen hatte, eine Runde zu drehen, um die anderen Gäste zu begrüßen. Es war seltsam, wie sehr sie das Gefühl hatte, Ryland sei bei ihr, fast schon so, als sei ein Teil von ihm in ihrem Innern zurückgeblieben, und vielleicht war es das ja.

 Die Musik war laut und rhythmisch und schien sie mit ihrem stampfenden Takt zu verschlingen. Der Saal war riesig und konnte die Menschenmenge doch nicht fassen; sie ergoss sich in die Gänge und in den Bankettsaal. Es waren so viele Menschen, dass sie sich eingezwängt fühlte. Obendrein war es schwierig, ihre Barrieren aufrechtzuerhalten und sich nicht von den gewaltigen emotionalen Energien überwältigen zu lassen, die um sie herum die Luft zum Knistern brachten.

 Als Lily sich durch den Saal bewegte und pflichtschuldig ihre Runden drehte, schlüpfte sie automatisch in die Rolle, die auf einer solchen Veranstaltung von ihr erwartet wurde. Während sie Hände schüttelte oder Umarmungen und nichtssagende Küsse mit anderen austauschte, versuchte sie, sich von jeder Person eine klare Vorstellung zu machen und ihren wahren Charakter zu erfassen. Peter Whitney hatte ihr eingeschärft, wie wichtig es war, die richtigen Leute zu kennen und sie auf ihre Seite zu ziehen. Jetzt war ihr das wichtiger denn je. Während die Gäste köstlich zubereitete Speisen aßen, hielt sie ihre flammende Ansprache über die Notwendigkeit von Forschungsgeldern für Projekte, die im Dienste der Menschheit standen. Sie
 selbst sagte eine hohe Spendensumme zu, um den Ball ins Rollen zu bringen, und sie legte exakt das richtige Maß an Zuversicht in ihr Lächeln, als die Gäste ihr applaudierten.

 Sie glitt durch die Menschenscharen, redete und lachte, sagte zu jedem genau das Richtige und bahnte sich währenddessen ihren Weg zum Ballsaal. Die gedämpfte Beleuchtung dort war weitaus wohltuender für ihre Augen. Die stampfende Musik verschaffte ihr einen gewissen Abstand von der allgemeinen Aufregung und den sexuellen Spannungen, den Auseinandersetzungen, die da und dort aufflammten, und von den unterschwellig wahrnehmbaren Affären und Intrigen und dem Firmenklatsch.

 Lily beobachtete, wie die Frauen in ihren hautengen Kleidern die Männern verführten. Nichts weiter als flüchtige Blicke, eine hochgezogene Augenbraue, ein paar Worte, die in ein Ohr geflüstert wurden. Körper, die sich heimlich streiften, sich in der schummrigen Beleuchtung einen gemeinsamen Moment raubten und sogleich wieder voneinander abrückten. Diese Blicke. Taxierend. Spekulierend. Sexy. An einem solchen Ort wäre sie liebend gern gemeinsam mit Ryland gewesen. Lily glitt tiefer in die Schatten hinein und beobachtete die tanzenden Paare. Die Musik rauschte durch ihren Körper und ließ ihn mit ihrem beharrlichen, harten Rhythmus pulsieren. Ihr war nie aufgefallen, wie sehr Musik in den Körper kriechen und das Blut aufheizen konnte.

 »Lily, meine Liebe.« Phillip Thornton prostete ihr zu. »Ich möchte Sie mit Captain Ken Hilton bekannt machen. Er wartet schon den ganzen Abend darauf, mit Ihnen zu tanzen. Sie sehen wunderbar aus. Ihr Vater wäre stolz auf Ihre Rede gewesen.«

 »Danke, Phillip.« Lily ignorierte den plötzlichen Aufruhr
 in ihrem Magen und vermied jeden Körperkontakt mit Thornton, indem sie lächelnd zu dem Captain aufblickte. »Es ist mir ein Vergnügen, Sie kennenzulernen.«

 Sowie sie ihm die Hand reichte, wirbelte Hilton sie gekonnt auf die Tanzfläche. Er bewegte sich mit großer Selbstsicherheit, und seine Kraft und seine Zuversicht drückten sich deutlich in seiner Haltung aus. »Ich habe mir schon lange gewünscht, die Bekanntschaft einer solchen Berühmtheit zu machen, Dr. Whitney«, sagte er.

 Lily blickte zu ihm auf. »Der berühmte Dr. Whitney bin nicht ich, das ist mein Vater. Ich verstecke mich im Labor.«

 Er lachte. »Ein solcher Jammer. Eine Schönheit wie Sie sollte man nicht in einem Laboratorium einschließen.«

 Sie senkte kokett die Augenlider und kam ihm beim Tanzen näher, um sich sogleich wieder von ihm zu entfernen. Er führte sie mit sicherer Hand, und als er sie wieder enger an sich zog, ging er schon forscher ran. »Sie sind eine ausgezeichnete Tänzerin, Dr. Whitney.«

 »Lily.« Sie blickte lächelnd zu ihm auf. Er hielt sie für eine leichte Beute. Eine Frau mit zu viel Geld, die durch das Verschwinden ihres Vaters verunsichert und daher besonders anfällig war. Ihm war die Aufgabe zugefallen, sie im Auge zu behalten, und jetzt sah es so aus, als könnte für ihn noch mehr dabei herausspringen. Vielleicht würde ihm seine Pflicht sogar versüßt werden. Lily gestattete sich, seine Überlegungen wahrzunehmen, bevor sie ihre Barrieren festigte und mit ihm über die Tanzfläche glitt. Er war nicht der erste Mann, der ihr Geld wollte, und er würde auch nicht der letzte sein.

 »Sind Sie mit Colonel Higgens hier?« Sie sah ihn mit ihren großen Augen so naiv wie möglich an. »Oder mit dem General?«

 »Mit General McEntire«, sagte Captain Hilton. »Und nennen Sie mich Ken.«

 Als er sie in seinen Armen dicht an die Schatten am Rande der Tanzfläche wirbelte, erhaschte Lily einen Blick in ein Augenpaar, von dem sie beobachtet wurden. Augen so schwarz wie die Nacht. So kalt wie Eis. Augen, die ihnen über die Tanzfläche folgten, während der Körper regungslos blieb. Still wie Stein. Beinah wäre sie gestolpert, und um sich wieder zu fangen, musste sie sich an den Captain klammern, und der hielt das natürlich für Absicht.

 Was hatte Nicolas hier zu suchen? Wenn Nicolas hier war, hielt sich dann auch Ryland irgendwo im Ballsaal auf? Irgendwo in der Menschenmenge? Sie konnte sich nicht auf das Tanzen konzentrieren, denn ihr graute bei dem Gedanken, er könnte tatsächlich die Arroganz besessen haben, herzukommen, doch gleichzeitig erregte sie die Vorstellung, er könnte es ihretwegen wirklich gewagt haben, sich in eine solche Gefahr zu begeben.

 Während sie die dunkelsten Winkel des Saals absuchte, blickte sie lächelnd zu ihrem Tanzpartner auf. »Vielleicht sollten wir uns etwas zu trinken besorgen, Captain.«

 Er nahm sie am Ellbogen, als fürchtete er, sie in dem Gedränge von Leibern zu verlieren. Die Beleuchtung war so schwach, dass man so gut wie nichts sehen konnte. Hilton blieb dicht an ihrer Seite, während er sich einen Weg zur Bar bahnte und mit einem Arm herumfuchtelte, um die Aufmerksamkeit des Barkeepers auf sich zu lenken.

 Ein Mann in einem dunklen Anzug prallte mit Lily zusammen. Er hielt ihren Arm fest, um ihr Halt zu geben, murmelte eine Entschuldigung und war schon wieder in der Menge untergetaucht, als sie ihn als Tucker identifizierte.

 »Dr. Whitney?« Hiltons Stimme klang besorgt. Sein stämmiger Körper rückte näher an sie heran. »Vielleicht ist das doch keine so gute Idee.«

 Ihr Lächeln war strahlend. Sie hätte wissen müssen, dass Ryland in ihrer Nähe sein würde. Eigentlich sollte sie wütend auf ihn sein, aber stattdessen fühlte sie sich geliebt und beschützt. »Eine kleine Rempelei hat noch nie jemandem geschadet. Hat Phillip Thornton Sie zufällig gebeten, ein Auge auf mich zu haben?«

 Der Captain, der gerade ein Glas entgegennehmen wollte, erstarrte mitten in der Bewegung. »Ich habe mich um die Gelegenheit gerissen, auf Sie aufzupassen. General McEntire und Colonel Higgens waren beide der Meinung, Sie könnten in irgendeiner Form von Gefahr schweben. Ich habe mich freiwillig für den Auftrag gemeldet.« Hilton fluchte leise, als eine Frau in einem flammend roten, nahezu durchsichtigen Kleid ihn im Vorübergehen streifte und mit einem verführerischen Lächeln zu ihm aufblickte.

 »Fordern Sie sie zum Tanzen auf«, schlug Lily vor. »Tun Sie sich etwas Gutes, Captain, die ist doch viel eher Ihr Typ.«

 Die Frau starrte Hilton unverfroren an, klapperte mit den Wimpern und formte mit ihren rubinroten Lippen einen Kuss.

 »Die will Sie«, zog Lily ihn auf.

 Gänzlich unerwartet grinste Captain Hilton sie an, das bislang erste echte Lächeln, das sie an ihm sah. »Eine Frau wie die würde mich bei lebendigem Leib auffressen. Mit ein paar Männern mit Schusswaffen und Messern kann ich es aufnehmen, ohne mit der Wimper zu zucken, aber wenn diese Frau mich zweimal anschauen würde, würde ich die Flucht ergreifen.«

 Lily lachte. »Dann sollten Sie besser sehen, dass Sie
 schleunigst verschwinden, Hilton. Sie hat sie nämlich schon mehr als einmal angeschaut.«

 Der Captain schüttelte den Kopf. »Ich bleibe einfach ganz dicht in Ihrer Nähe. Das wird mich schützen.«

 »Das können Sie nicht tun. Keiner wird mich zum Tanzen auffordern, wenn ein so großer Kerl neben mir steht und finster blickt. Und ich habe General Ranier den nächsten Tanz versprochen.«

 Lily tätschelte seine Schulter. Der Captain schien verwirrt zu sein. Er starrte die Frau an, die ihn anscheinend ganz unverfroren verführen wollte. Lily konnte deutlich die kollektiven Energien fühlen, die in die Luft um sie herum verströmt wurden. Sie nahm auch die geflüsterten Befehle wahr, die den Captain und die beutegierige Frau subtil beeinflussten. »Na los, machen Sie schon, versuchen Sie Ihr Glück«, sagte sie mit gesenkter Stimme, als sich ihre eigene Energie zu den Energien der Schattengänger gesellte.

 Captain Hilton ließ sie stehen. Sein Blick war auf die Frau gerichtet. Lily beobachtete die langen Fingernägel, die an seinem Arm hinaufkrochen, und den spärlich bekleideten Körper, der sich an ihm rieb, als das Paar in den Schatten untertauchte.

 Lily sah sich um, entdeckte jedoch keine weiteren vertrauten Gesichter. Aber sie konnte sie fühlen. Sie war allseits von ihnen umgeben. Sie war zwischen Furcht und Aufregung hin und her gerissen, und das Adrenalin verschärfte jede Sinneswahrnehmung. Sie bahnte sich ihren Weg ans vordere Ende des Saals, am äußeren Rand der Tanzfläche entlang. Sie konnte es nicht lassen, ihren Blick selbst dann in die Schatten schweifen zu lassen, wenn sie lächelte, nickte und Leute begrüßte.

 Sie entdeckte General Ranier und schlug eine andere Richtung ein, um ihn abzufangen. Er befand sich inmitten einer Schar von Männern, zu denen Colonel Higgens, Phillip Thornton und General McEntire zählten. Als sie auf die Gruppe zuging, zuckte der Colonel steif zusammen, und sein Blick durchforstete den Ballsaal, offensichtlich auf der Suche nach Captain Hilton. Lily setzte ihr Partylächeln auf.

 »Meine Herren«, sagte sie zur Begrüßung majestätisch und rauschte an Higgens vorüber, um sich bei General Ranier einzuhängen. »Welch eine Freude, Sie alle hier zu sehen. Über mangelnden Andrang können wir heute Abend wirklich nicht klagen. Phillip, Sie haben sich wie üblich überboten. Ich glaube, das Abendessen und der Ball sind ein voller Erfolg.«

 »Danke, Lily.« Thornton strahlte sie an, denn er hatte sich augenblicklich von dem Kompliment ablenken lassen.

 Sie stellte sich auf die Zehenspitzen, um den General auf die Wange zu küssen. »Mein Favorit unter den Männern. Ich freue mich sehr, Sie wiederzusehen. Sie müssen demnächst mal zum Abendessen kommen.«

 »Lily.« Der General zerquetschte sie fast mit seiner Umarmung. »Das Verschwinden Ihres Vaters ist ein furchtbarer Schlag. Ich war in der letzten Zeit häufig auf Reisen und habe Sie immer verfehlt, wenn ich angerufen habe. Selbstverständlich habe ich mich stets über den Stand der Ermittlungen auf dem Laufenden halten lassen. Wie geht es Ihnen? Ich will die Wahrheit hören. Delia schwirrt hier irgendwo herum. Sie hat sich solche Sorgen um Sie gemacht.«

 »Sie hat mir einen ganz reizenden Brief geschrieben, General«, warf Lily ein, »und mich eingeladen, eine Weile
 bei Ihnen zu wohnen. Das war sehr rücksichtsvoll von Ihnen beiden.«

 »Die Einladung war ernst gemeint. Auch wenn Ihr Vater diese Ungeheuerlichkeit von einem Haus geliebt hat, sollten Sie nicht ganz allein in diesem beängstigenden Kasten umherirren. Delia macht sich Sorgen, Sie könnten sich in Ihrer Arbeit begraben.«

 »Ich war ein paarmal im Labor, aber die meiste Zeit arbeite ich von zu Hause aus. Phillip war wunderbar.« Sie bedachte den Vorstandsvorsitzenden von Donovans mit einem bezaubernden Lächeln und wandte dann ihre gesamte Aufmerksamkeit General Ranier zu. »Ich würde liebend gern mit Ihnen tanzen, Sir. Für mich ist das immer der Höhepunkt des Abends.« Lily machte einen anmutigen Knicks.

 Der General nahm sofort ihre Hand. »Ich fühle mich geehrt.«

 Colonel Higgens sah argwöhnisch hinter ihnen her, als der General Lily auf die Tanzfläche führte. Lily behandelte ihn wie Luft, denn sie wollte sich nicht dazu herablassen, sein ungehobeltes Betragen zur Kenntnis zu nehmen.

 Der Walzer bot Lily die ideale Gelegenheit zu einem Gespräch. Der General wirbelte sie über die Tanzfläche, führte sie gekonnt durch das dichte Gedränge der Tänzer und aus dem Blickfeld des Grüppchens heraus, mit dem er sich unterhalten hatte.

 »Und jetzt sagen Sie mir die Wahrheit, Lily, mein Mädchen, wie geht es Ihnen wirklich? Und habe ich richtig gehört, dass Sie vor ein paar Tagen im Büro Ihres Vaters angegriffen worden sind?«

 Lily versuchte, einen Hinweis auf irgendwelche Vergehen, auf Schuldbewusstsein oder auf Böswilligkeit zu
 finden, aber General Ranier überhäufte sie mit echter Sorge. »Wer hat Ihnen das erzählt?«

 »Oh, ich halte die Ohren offen, wenn es um das Wohlergehen meines kleinen Lieblings geht. Ich kenne Sie schon, seit Sie elf Jahre alt waren, Lily. Sie hatten unglaublich große Augen, Sie waren sehr ernst, und selbst damals haben Sie schon wie eine Erwachsene geredet. Ich habe den Klang Ihres Lachens geliebt. Delia und ich hatten keine Kinder mehr, nachdem wir unseren Sohn verloren hatten, und Sie haben für uns beide diese gähnende Leere ausgefüllt. Ich besteche Roger, damit er mich auf dem Laufenden hält. Er ruft mich privat zu Hause an, damit wir uns den Weg über meinen Adjutanten sparen. Der Captain ist ein kluger Junge, aber er hat etwas von einem Wichtigtuer.«

 Lilys Blick durchsuchte die Schatten. Ein Paar wirbelte bedrohlich dicht an ihnen vorüber und streifte dabei leicht Lilys Arm. Sie schnappte das Aufblitzen von Zähnen und die lachenden Augen von Gator auf, als er seine Partnerin wieder ins Gedränge führte. Die Tollkühnheit der Schattengänger versetzte sie in Erstaunen. Unwillkürlich lachte sie laut.

 »Dann finden Sie also auch, dass er ein Wichtigtuer ist?«

 »Ihr Adjutant? Ich bin ihm nie begegnet, oder?«

 »Sie haben gerade mit seinem Bruder getanzt, Lily. Captain Ken Hilton ist der Bruder meines Adjutanten. Ich dachte, Sie kennen sich.«

 Lily verarbeitete diese Information. »War Ihnen bewusst, dass mein Vater in der Woche vor seinem Verschwinden viermal in Ihrem Büro angerufen und Ihnen etliche E-Mails geschickt hat? Und dass er Ihnen mehrere Briefe geschrieben hat, um Ihnen detailliert von seinen Sorgen um
 das Team von den Sondereinheiten zu berichten? Er hat auch wiederholt bei Ihnen zu Hause angerufen.«

 »Er hat keine Nachricht hinterlassen. Wir waren auf Reisen, aber nach sämtlichen Nachrichten habe ich mich immer erkundigt.«

 Der General blieb abrupt auf der Tanzfläche stehen. Augenblicklich nahm Lily die Warnung wahr. Wenn er nicht Teil der Verschwörung ist, Lily, und sie glauben, er wüsste zu viel, dann werden sie ihn töten. Rylands Stimme glitt flüsternd über ihre Haut und strich flatternd durch ihren Kopf. Sie bewegte sich zum Rhythmus der Musik und drängte den General zu neuerlichen Tanzschritten. »Bitte, Sir, Sie dürfen nicht einfach stehen bleiben. Es darf nicht so aussehen, als sprächen wir über etwas anderes als oberflächliche Themen.«

 General Ranier reagierte augenblicklich. Er warf seinen Kopf zurück und lachte, als er sie tiefer in die Schatten und in die Anonymität der Menge hineinführte. »Was wollen Sie damit andeuten, Lily?« Von der Stimme des väterlichen Freundes war keine Spur zurückgeblieben. Er war jetzt durch und durch der Kommandant, der darauf beharrte, die Wahrheit zu erfahren. Seine dunklen Augen gruben sich in ihr Gesicht.

 Lily musterte ihn, ohne mit der Wimper zu zucken. »Mein Vater hatte mich gebeten, in beratender Funktion an dem Projekt mitzuarbeiten. Am Tage seines Verschwindens bin ich in die Laboratorien gegangen. Die Männer waren voneinander getrennt. Man hatte sie isoliert und sie in Käfigen leben lassen, in denen sie nicht die geringste Privatsphäre hatten. Entgegen den klaren Anweisungen meines Vaters waren sie zu Einsätzen losgeschickt worden. Er hatte Colonel Higgens wiederholt gewarnt, die Männer bräuchten stärkere Schutzschilde. Bei drei Todesfällen
 habe ich den Verdacht, dass es Mord war, aber ich kann es nicht beweisen, und darüber hinaus kam es zu einem Mordversuch, für den ich Beweise habe.«

 »Das sind schwerwiegende Unterstellungen, Lily. Ist Ihnen überhaupt bewusst, welche Anschuldigungen Sie gegen einen geachteten Offizier erheben? Colonel Higgens ist ein geachteter Mann, ein Ehrenmann.«

 »Es ist nicht nur Colonel Higgens. General McEntire war schon lange vor der Flucht der Männer und seiner Forderung, eingeweiht zu werden, mit dem Projekt vertraut. Phillip Thornton hängt ebenfalls mit drin.«

 »Was wollen Sie damit sagen, Lily? Sie reden von Mord. Von Verschwörung. Diese Männer sind ranghohe Offiziere des amerikanischen …« Er ließ seinen Satz abreißen und seine Gesichtszüge verhärteten sich. An seinem Unterkiefer begann ein Muskel zu zucken. »Mein Gott, Lily, Sie könnten auf exakt das gestoßen sein, wonach wir schon länger suchen. Das ist gefährlich. Reden Sie mit keinem Menschen darüber.«

 »General, die Männer …«

 »Lily, es ist mein Ernst. Sie werden mit niemandem reden. « Er packte ihre Schultern. »Falls sich mein Verdacht bestätigen sollte, werden diese Männer Sie töten, wenn sie glauben, Sie wüssten zu viel.«

 »Sie werden auch Sie töten, General. Meinen Vater haben sie bereits getötet. An Ihrer Stelle würde ich mich sehr vor Ihrem Adjutanten in Acht nehmen. Sie sind die einzige Chance, die diese Männer haben.«

 Die Musik endete, und der General brachte Lily an den Rand der Tanzfläche. »Lily, sagen Sie mir, dass Sie nichts mit dieser Flucht zu tun hatten. Sie wissen nicht, wo diese Männer sind, oder etwa doch? Die Männer könnten in diese
 ganze Geschichte verwickelt sein, und sie sind gefährlich. Ich habe Berichte erhalten.«

 »Denken Sie immer daran, wer diese Berichte verfasst hat, General. Denken Sie an das Geld, das andere Regierungen und terroristische Gruppen dafür bezahlen würden, diese Fähigkeiten zu ihrer Verfügung zu haben. Indem er es so hinstellt, als sei das Experiment ein absoluter Fehlschlag gewesen, und indem er die Männer in Verruf bringt und sie von ihrer legitimen Befehlskette abschneidet, könnte Higgens die Kontrolle über die Situation mühelos an sich reißen. Ich wette, er ist dafür verantwortlich, die Männer zu finden, und er hat sie allen anderen gegenüber als gefährlich hingestellt …«

 »Lily, sie sind gefährlich. Haben Sie in irgendeiner Form Kontakt zu diesen Männern?« Seine Stimme war barsch und verlangte eine Antwort. »Ich verbiete Ihnen, sich in Gefahr zu bringen. Delia wäre am Boden zerstört, wenn Ihnen etwas zustoßen sollte. Das lasse ich nicht zu, Lily. Ich werde Sie auf meinem Anwesen unter Hausarrest stellen und Sie Tag und Nacht bewachen lassen.«

 »Woher wollen Sie mit Sicherheit wissen, wem Sie vertrauen können? Ich hatte Angst davor, mit Ihnen darüber zu reden, weil Sie die Anrufe und die E-Mails meines Vaters nicht beantwortet haben.«

 »Ich habe weder die Nachrichten noch die Briefe Ihres Vaters jemals erhalten, Lily. Sie glauben mir doch, oder nicht? Ich kann immer noch nicht fassen, dass er wirklich verschwunden ist.« Sie konnte den Kummer in seiner Stimme hören, ihn in seinem Innern fühlen. Eine so tiefe Traurigkeit konnte er nicht heucheln.

 »Sie haben ihn ins Meer geworfen. Als er gestorben ist, war ich mir dessen bewusst.«

 General Ranier umarmte sie. Sie konnte seinen tiefen Kummer fühlen, aber auch die Wut, die sich in ihm zu regen begann. Die Empörung darüber, dass er die Männer kennen könnte, die dafür verantwortlich waren. »Es tut mir so leid, Lily. Er war ein großartiger Mann und mein Freund.«

 »Machen Sie sich um mich keine Sorgen, General. Arly sorgt bestens für meine Sicherheit. In meinem Haus kann mir niemand etwas anhaben«, beteuerte sie ihm. »Wir sind schon zu lange zusammen. Sie werden beunruhigt sein und sich fragen, was wir einander zu sagen haben könnten. Und noch etwas, General. Sie werden sich in Anwesenheit der Männer ganz natürlich geben müssen, bis wir Beweise gefunden haben.«

 »Nicht wir, Lily, ich. Und das ist mein Ernst. Betrachten Sie es als einen Befehl. Sie halten sich aus dieser ganzen Angelegenheit heraus. Und falls Sie etwas über diese Männer und ihr Verschwinden wissen, dann sagen Sie es mir besser gleich.«

 Lily schwieg beharrlich.

 General Ranier seufzte. »Ich fürchte, die arme Delia wird nach den nächsten zwei Tänzen fürchterliche Kopfschmerzen bekommen. Sie melden sich bei mir, Lily, und zwar täglich. Rufen Sie an, sprechen Sie mit Delia, und lassen Sie sie wissen, dass Ihnen nichts fehlt.«

 »Das werde ich tun, General.« Sie küsste ihn auf die Wange. »Ich danke Ihnen dafür, dass Sie sind, wie Sie sind. Sie machen sich keine Vorstellung davon, wie sehr mich das erleichtert.«

 Lily sah ihm nach, als er durch die Menge schritt, bevor sie sich wieder den Tänzern zuwandte. Sie lief am Rand der Tanzfläche entlang und drehte langsam und gemächlich
 eine Runde. Aufregung keimte in ihr auf. Hoffnung. Furcht. So viele Emotionen, intensiv und nur mit Mühe zu beherrschen. Ihr Puls schlug heftig, und ihr Herz raste.

 Komm zu mir, Lily. Rylands Stimme streifte verführerisch durch ihr Inneres. Sie konnte seine zügellose Gier fühlen. Inmitten von Gefahren und Intrigen wusste sie, woran er dachte. Und es hatte nichts mit Generälen und Colonels und Verschwörungen zu tun.

 Er war hier, im selben Raum wie sie. Ryland Miller. Irgendwo in den Schatten, ein Teil der pulsierenden Musik. Ein Teil von ihr. Sie bewegte sich durch die Menge und war sich dabei überdeutlich ihres Körpers bewusst. Er stand unter Strom. War voller Verlangen. Und verführerisch. Ihre Brüste schmerzten, und ihre Haut fühlte sich heiß an. Ihr Blut wurde dicker und heizte sich auf, strudelte in ihren Tiefen und pulsierte im Takt mit der Musik.

 Lily wusste, dass er sie beobachtete. Sie konnte seinen starren Blick auf sich lasten fühlen. Alles Weibliche in ihr regte sich, um seinem Ruf Folge zu leisten, und sie kostete seinen Blick genüsslich aus. Sie bewegte sich, wie nur eine Liebende sich bewegen kann, und ihr Körper sagte ohne Worte, was ihr Herz nicht sagen konnte. Männer hielten sie kurz an und murmelten ihr Aufforderungen zu. Sie nahm es kaum zur Kenntnis, schüttelte den Kopf und wusste, dass er ihre Wirkung auf andere Männer beobachtete, während sie sich mit grenzenlosem Selbstvertrauen durch die dicht gedrängten Leiber voranbewegte. In dem Wissen, dass er sie mit glühenden, gierigen Blicken beobachtete. Für Lily gab es nur ihren Phantomgeliebten, der kühn genug, arrogant genug und verrückt genug war, ihr hierher zu folgen, wo die Gefahr für ihn wesentlich größer war als jede Gefahr, in die sie je geraten konnte.

 Lily wusste, dass sie gehen und der Versuchung nicht erliegen sollte. Ryland war in Gefahr, wenn er sich ihr auch nur näherte. Aber das Risiko einer Entdeckung trug noch mehr zu ihrem ohnehin schon gesteigerten Körperbewusstsein bei, zur Glut ihrer Sinne. Ihr Körper stand unter Strom. Ihr Herz schwang sich empor, und sie stellte fest, dass sie lächelte. Sie wiegte sich in den Hüften, sinnlich und verlockend, während sie sich am Rand der Tanzfläche einen Weg durch die Menge wob. Sie war froh darüber, dass sie so große Sorgfalt darauf verwandt hatte, sich anzukleiden. Sie hatte das schimmernde Kleid über ihre duftende Haut gezogen und sich dabei vorgemacht, es sei für ihn. Für Ryland. Sie hatte sich vorgegaukelt, sie sei mit ihm auf der Tanzfläche verabredet.

 Natürlich hatte er diese Fantasie in ihren Gedanken entdeckt, als sie vor dem Spiegel gestanden und ihm das Kleid gezeigt hatte, das sich an ihre Brüste und an ihre geschwungenen Hüften schmiegte. Es war ihr Wunsch gewesen, dass er sich nach ihr verzehrte, während sie fort war. Und dass er an den tiefen Ausschnitt auf ihrem Rücken dachte, der erst ganz dicht über der Wölbung ihres Hinterns endete.

 Lily sah sich nicht nach ihren Feinden um. Sie verließ sich darauf, dass Ryland wusste, wo sie waren. Sie verließ sich auch darauf, dass seine Männer ihn beschützen würden, den Colonel im Auge behalten und darauf achten würden, dass er ihnen nicht zu nahe kam. Lily setzte ihre langsame Runde durch den Saal fort, voller gespannter Erwartung. Ihre Vorfreude wuchs. Glut staute sich in ihr und sank in ihre Tiefen, einladende Feuchtigkeit, der Ruf ihres Körpers nach ihrem Geliebten.

 Als Erstes spürte sie seinen Atem in ihrem Nacken.
 Die Glut seines Körpers dicht an ihrem. Seine Hand glitt mit gespreizten Fingern um ihre Taille, legte sich intim und besitzergreifend dicht unter ihre Brüste und ließ sie schmerzlich nach seiner Berührung verlangen. Er bewegte sich gemeinsam mit ihr, in vollendeter Harmonie, als er sie auf die Tanzfläche hinausführte und sie in der Masse von Paaren untergingen.

 Lily blickte zu ihm auf, als ihre Körper zusammentrafen, einander kurz berührten und sich gleich wieder voneinander entfernten. Sie blickte auf, und sein Anblick verschlug ihr den Atem. Das schwarze Haar fiel ihm als eine unbändige Kaskade seidiger Locken um den Kopf. Seine grauen Augen schimmerten wie geschmolzenes Silber. Sein Körper war ganz nah und berührte sie doch kaum, Haut, die fast unmerklich Haut streifte, während seine Hand meisterlich ihre Schritte führte. Komplizierte Schritte, bei denen ihre Körper einander intim berührten. Es war erregend. Erotisch. Es war, als machten sie Liebe auf der Tanzfläche. Genauso hatte sie es sich vorgestellt.

 Rylands Augen hielten ihren Blick gefangen. Sie konnte ihre Augen nicht von ihm abwenden. Sie wollte es auch gar nicht. Sie wollte sich für alle Zeiten dort verlieren, in der Glut seiner Lust. Die Musik durchströmte sie und spülte über sie hinweg, umgab sie mit Feuer und Leidenschaft. Als er sie in einer engen Umarmung herumwirbelte und sie einige Herzschläge lang an sich presste, strich seine Hand zärtlich über die Seite ihrer Brust und fand an den Rändern des fließenden Stoffs zarte schneeweiße Haut.

 Feuer raste durch ihre Adern, und Flammen züngelten über ihre Haut. Ihre Brustwarzen waren so steif, dass ihr Kleid sich bei jeder Bewegung daran rieb. Jetzt zog er sie wieder eng an sich, in den Schutz seiner Arme, und ihre
 Körper wiegten sich im Takt. Lily war dankbar für die blinkenden Lichter, die ihren Teil dazu beitrugen, die Paare auf der riesigen Tanzfläche zu verbergen. Ihr Körper schmiegte sich von Kopf bis Fuß an Ryland, und bei jedem Schritt rieben sie sich aneinander. Ihre Brüste schmiegten sich an seinen muskulösen Brustkorb, seine Hände glitten über die Rundungen ihrer Hüften und liebkosten ihr Hinterteil, während sie bei jedem einzelnen Schritt spürte, wie sich seine dicke Erektion an sie presste. Die Glut schwelte und glimmte, als hätte sie sich längst verselbstständigt und sei zu einem eigenständigen schnaufenden Wesen herangewachsen.

 Lily zog ihren Kopf von seiner Schulter zurück, um sich nach dem Colonel umzusehen, da sie fürchtete, sie seien schon zu lange auf der Tanzfläche und könnten selbst bei dieser schummrigen Beleuchtung einer Entdeckung nicht entgehen.

 Denk nicht an einen anderen Mann, denk nur an mich. Die Worte regten sich in ihrem Kopf. Die Knöchel seiner linken Hand streiften absichtlich ihre Brustwarzen, und seine Lippen berührten ihren Hals. Sie legten etwas Abstand zwischen sich und wiegten sich gemeinsam. Seine Hand glitt gewagt über ihren Oberschenkel und streifte die Schnittstelle ihrer Beine. Ihr ganzer Körper zuckte zusammen, und ihr Blut wurde dickflüssiger.

 Der Atem wurde ihr aus der Lunge gepresst, und ihr stockte das Herz. Jeder vernünftige Gedanke war verflogen, die anderen Tänzer aus ihrem Bewusstsein verdrängt. Nur Ryland war noch real vorhanden, mit seinem kräftigen, muskulösen Körper und seinen glitzernden silbergrauen Augen. Er wirbelte sie von sich weg und brachte sie gleich darauf wieder näher, noch näher an sich heran,
 eine Gefangene zwischen seinen Beinen. Seine Schenkel hielten ihr eines Bein gefangen, und seine heftige Erregung rieb sich einen Moment lang an ihrer geschwungenen Hüfte. Es war ein kurzer Augenblick der Erwartung, der Vorfreude, des uneingeschränkten, glasklaren Körperbewusstseins.

 Dort hielt er sie fest, während sich sein Körper zum Stampfen der Musik bewegte und seine Hüften anzüglich zustießen. Jede seiner Bewegungen sandte Blitze durch sein Blut, wenn seine dicke Erektion in Kontakt mit ihrem weichen, nachgiebigen Körper kam. Der leidenschaftliche Rhythmus der Musik durchzuckte seinen Kopf und seinen Körper mit einem gewaltigen Pulsieren.

 Er hatte sich diesmal anders verhalten und all die kleinen Dinge tun wollen, die eine Frau brauchte und von einem Mann erwartete. Miteinander ausgehen, flüsterndes Gelächter, intime Gespräche. Er wollte so um Lily werben, wie sie es verdient hatte. Aber sowie er mit ihr zusammen war, ging sein Körper in Flammen auf. Nicht nur in Flammen, nein, es war die reinste Feuersbrunst, die unkontrolliert loderte. Heiß und knisternd und gefährlich.

 Er lechzte danach, zu hören, wie ihr der Atem in der Kehle stockte, und zu sehen, wie sich ihre Augen sinnlich verschleierten. Sie war so verflucht sexy, so scharf, dass in ihrer Gegenwart jede Spur von Zurückhaltung und Selbstbeherrschung von ihm abfiel. Das war gefährlich für sie, aber es war auch gefährlich für jeden, der versuchte, seine Pläne zu durchkreuzen.

 Die Musik endete. Die letzten Töne verklangen. Ryland hatte die Absicht, Lily loszulassen und zuzusehen, wie sie ihre Runden durch den Saal drehte. Er hatte vorgehabt, sich mit der kurzen Begegnung zufriedenzugeben, aber
 in seinem Gehirn begannen kleine Presslufthämmer ihr Stampfen, und der Schmerz war so groß, dass er befürchtete, er würde es nicht schaffen, unversehrt mit Lily die Tanzfläche zu verlassen.

 Die nächste Nummer, die gespielt wurde, war langsam und verträumt, und die Lichter wurden noch mehr heruntergedreht. Mit Lily in seinen Armen übernahm Ryland die Führung und geleitete sie durch das Meer von wogenden Körpern an einen Ort, an dem sie vor Beobachtern sicher waren. Captain Ken Hilton hatte alle Hände voll zu tun. Es war ein Kinderspiel gewesen, die Frau in dem flammend roten Kleid an der Bar für Rylands Vorschlag zu begeistern. Sie hatte seine Einflüsterungen bereitwillig angenommen. Er wusste, dass seine Männer in den Schatten weilten und warteten, bis er sich davonschlich. Sie gingen davon aus, dass er Lily in die Sicherheit ihres Hauses zurückbringen würde, nachdem sie hier dafür gesorgt hatten, dass ihr nichts zugestoßen war, und ihm den einen Tanz mit ihr gestattet hatten. Ryland vergewisserte sich, dass ihnen keine Blicke folgten, als er Lily tiefer in die Schatten drängte, dahin, wo er sie haben wollte. Wo er sie haben musste.

 16

 DIE WENDELTREPPE WAR solide gebaut. Als er das Hotel ausgekundschaftet hatte, hatte Nicolas die verborgenen Winkel im Treppenhaus entdeckt. Das Gebäude war in den dreißiger Jahren erbaut und seitdem renoviert worden, und innerhalb einer abgeschlossenen Abstellkammer befand sich eine schmale, kleine Tür, die mit Tapete überklebt war. Sie führte in ein winziges Zimmer, das höchstwahrscheinlich für illegale Zwecke genutzt worden war. Nicolas hatte ihm diesen Unterschlupf für den Notfall gezeigt. Ryland war sicher, dass jetzt ein Notfall eingetreten war.

 Er führte Lily unter die Treppe, bog um eine Ecke und stieg ein paar Stufen zu der Abstellkammer hinunter. Er hatte kein Problem mit dem schweren Schloss und auch nicht damit, Lily schleunigst in den winzigen Raum zu befördern, in dem sich im Lauf der Jahre schon so viele andere verborgen gehalten hatten. Er lachte leise und sagte zu ihr: »In den Zeiten der Prohibition gab es hier Guckschlitze. Du kannst immer noch die Ritzen sehen.«

 Lily antwortete ihm nicht. Sie konnte ihm nicht antworten. Sie wusste nicht, ob sie ihn für seine unglaubliche Arroganz und Selbstsicherheit ohrfeigen oder ob sie sich ihm an den Hals werfen und ihn küssen sollte, bis er den Verstand verlor.

 Sie starrten einander an, während das Feuer zwischen
 ihnen erbarmungslos loderte. Er nahm ihr die Entscheidung ab. Sein Körper drängte sie tiefer in den Schatten, und seine Arme schlossen sich besitzergreifend um sie. »Küss mich, Lily. Ich muss deinen Mund haben.«

 Sie konnte weder seiner gequälten Stimme noch dem Reiz des Verbotenen widerstehen. Lily bog ihren Kopf zurück und keuchte, als seine Lippen mit ihren verschmolzen. Glühend und ausgehungert. Sie schmeckte Leidenschaft. Sie schmeckte Verlangen. Seine Zunge streichelte sie und schmeichelte ihr und nahm ihr jegliche Hemmungen und jegliche Furcht, sodass sie willig auf ihn einging und ihm Feuer mit Feuer vergalt.

 Dieser Mann gehörte ihr, ihr ganz allein. Er wollte sie. Er brauchte sie. Und sie konnte der Dringlichkeit seines Verlangens nie widerstehen. Er verschlang sie an Ort und Stelle, und seine Hände legten sich auf ihre Pobacken, um ihren Körper noch perfekter auf seinen Körper auszurichten. Aus nächster Nähe drangen Stimmengemurmel, Gelächter und das Klirren von Eis in Gläsern zu ihnen. Die Musik kam durch die Ritzen in den dünnen Wänden, so laut, dass der Fußboden nahezu bebte und der winzige verborgene Raum ganz davon ausgefüllt wurde. Als Ryland den Kopf hob und ihr in die blauen Augen sah, stand ungezügelte Leidenschaft in seinem Blick. Sein Körper war schmerzhaft erregt, und Lily sah ihn versonnen an.

 Er konnte die Umrisse ihrer Brustwarzen sehen, die sich dunkel gegen den dünnen, eng anliegenden Stoff ihres Kleides pressten. Der Anblick zog ihn magisch an und führte ihn in Versuchung. Er ließ seine Hand am Rand des Kleides hinaufgleiten und stieß den Stoff von ihren Rippen und aus dem Weg, bis er eine üppige Brust freigelegt hatte.

 Die kühle Luft auf ihrer erhitzten Haut steigerte ihre akute Überempfindlichkeit noch mehr. Sie wollte ihn auf der Stelle haben, wollte seine Hände auf sich fühlen und seinen Körper tief in ihrem Innern spüren. Diese Sucht, die er in ihr erregte, ging weit über alles hinaus, was sie jemals erlebt oder für vorstellbar gehalten hatte. Sie wollte ihm das Hemd vom Leib reißen und ihre Augen an seiner Brust weiden, ihre Hände über seine Muskeln gleiten lassen und fühlen, wie sein Verlangen nach ihr wuchs, in ihrer Hand und an ihren Körper geschmiegt. Lily hob bedächtig die Hände und ließ ihre Fingerspitzen über ihre üppigen Rundungen gleiten, zog einen Pfad über ihren flachen Bauch und kostete es aus, wie sein glühender Blick ihren Fingern folgte.

 Ryland wurde noch steifer. Sie sah sinnlich und sexy aus, als sie dort an die Wand gepresst war, ihre Lippen von seinen Küssen geschwollen und dunkel. Wollüstig sah sie aus in ihrem eleganten schillernden Kleid, und ihre Brüste neckten seine überreizten Sinne. Seine Finger folgten dem Pfad, den ihre Hand eingeschlagen hatte, glitten über ihre Brüste, flatterten über das weiche Fleisch, verweilten, streichelten und massierten.

 Er fühlte, wie ihr Körper als Reaktion darauf zu zittern begann. Er hauchte warme Luft über ihre ohnehin schon straffen Brustwarzen und senkte langsam seinen Kopf auf ihre verlockenden Brüste. Lily stöhnte, als sich sein heißer, feuchter Mund über ihrer Brust schloss. Seine Zunge tanzte zur Musik, stach zu und streichelte. Er sog fest an ihr, denn er wollte sie verschlingen, sie als sein Eigentum kennzeichnen.

 In dem Moment war es sein größtes Verlangen, seine Finger tief in ihr zu begraben. Er musste dringend ihre
 feuchte Reaktion spüren. Ryland presste sich enger an sie und hielt ihren Körper dort im Dunkeln gefangen, während seine Hand den Saum ihres Kleides fand und seine Finger sich um ihr Fußgelenk schlossen. Er ließ seine Handfläche an ihrer Wade hinaufgleiten und auf dem Weg einen Moment verweilen, um liebevoll ihre Narben nachzufahren. Seine Hand streichelte ihr Knie und glitt dann ganz an ihrem nackten Oberschenkel hinauf.

 Lily zog seinen Kopf in ihre Arme und versank in einem Sinnestaumel. Es war der reine Wahnsinn. Sie hörte ihr leises, gedämpftes Stöhnen, als er die Glut ihrer feuchten, krausen Löckchen fand. »Ryland«, flüsterte sie in sein dunkles Haar, »ich werde in Flammen aufgehen.«

 »Genau das wünsche ich mir, Lily. Brenne für mich.« Seine Finger trafen auf den winzigen, hauchdünnen Slip. Seine Zähne knabberten seitlich an ihrer Brust. »Ich dachte, du trägst keine Unterwäsche. Ich bin enttäuscht von dir.«

 Der winzige Stringtanga war sexy, aber er stellte kein Hindernis dar, als Ryland seine Finger in sie stieß, um die Tiefe ihrer Reaktionen auf ihn zu erkunden. Ihr Keuchen erregte ihn noch mehr. Die Muskeln ihres glühenden Schoßes umklammerten ihn eng, samtweich und so verlockend, dass sein Körper bebend danach verlangte, sich sofort in ihr zu begraben. Sie war so schön in seinen Augen. Und er brauchte sie so dringend. Sie hatte keine Ahnung, was sie ihm bedeutete.

 Ryland schloss die Augen und stillte seine Gier nach ihr, verlor sich in der Versuchung ihres Körpers. Er presste seine Finger tief in ihre Glut und seinen Mund heiß und beharrlich auf ihre Brust. Ihre Finger gruben sich in sein Haar, um ihn dort festzuhalten. Die Musik schwirrte um
 sie herum, die Geräusche von Füßen auf der Treppe, die Stimmen und das Gelächter.

 Sein Mund verließ ihre Brust, um an ihrer Kehle hinauf und von dort aus auf ihr Kinn zu gleiten. »Zieh meinen Reißverschluss auf, Lily.« Flüsternd hauchte er diese Aufforderung, ein sündhaft verruchtes Flehen.

 »Ryland …« Es war ein leiser, atemloser Protest, während sich gleichzeitig ihre Hände vorn auf seine Hose legten und ihre Finger Flammen über seinen harten Schaft züngeln ließen, als sie ihm gehorchte. »Das ist doch Irrsinn. Wir sollten nach Hause gehen …« Ihre Worte verklangen, als ihr die Luft wegblieb. Sie wollte ihn so sehr, an Ort und Stelle, jetzt gleich und genau so, wild und unbeherrscht und so begierig auf sie, dass er unmöglich noch länger warten konnte.

 Ryland war so hart und dick, und sein Glied pochte so heftig vor Verlangen, dass es kaum auszuhalten war. Seine Gier war überwältigend. Er packte eines ihrer Beine, schlang es sich um die Hüfte und stieß sie gewaltsam noch enger an die Wand. »Du verzehrst dich nach mir, Liebling«, flüsterte er. »Sag nicht Nein. Hier werden sie uns nicht finden.« Er schob ihr Abendkleid noch höher und raffte es um ihre Taille. »Lass mich nicht so hier stehen. Ich habe noch nie etwas so sehr gebraucht.« Da er auf keinen Fall riskieren wollte, dass sie ihm seinen Wunsch abschlug, presste Ryland sich an ihre feuchte Glut. Seine Hand fand den winzigen Streifen roter Spitze und zerriss ihn, damit sie vollständig für ihn entblößt war. »Erwidere mein Verlangen, Lily. Du sollst mich genauso sehr wollen, wie ich dich will. Vielleicht ist es der falsche Ort und der falsche Zeitpunkt, aber ich will, dass du mich trotzdem begehrst.«

 Lily schloss die Augen, als sie fühlte, wie er sich dick und
 hart an ihren Eingang stieß. Er war riesig, und sie war eng. In der winzigen Kammer mit ihren Guckschlitzen und ihrer Vorgeschichte schien es ein Ding der Unmöglichkeit zu sein. Und außerdem schwebten sie in Gefahr …

 Ryland hielt vollkommen still. Er wartete. Und betete.

 Ihre Finger schlangen sich in sein Haar. »Ich will dich mehr als alles andere«, gestand sie und rieb sich verlockend an ihm.

 Ihre Glut und ihre Feuchtigkeit erleichterten es ihr, ihn Zentimeter für Zentimeter in sich aufzunehmen. Er füllte sie aus, bis sie keuchte und ihr Atem stoßweise ging, ein Keuchen der Lust. Auch sie brauchte ihn. Sie brauchte es dringend, ihn tief in sich zu fühlen, ein Teil von ihr, als würden ihre beiden Körper zu einem.

 Ryland begann sich zu bewegen. Er wählte bewusst einen glutvollen, leidenschaftlichen Rhythmus, passend zu der betörend sinnlichen Musik, die hämmernd und stampfend um sie herum erklang. Erst schnell und dann wieder langsam, tief und heftig. Er wollte, dass es niemals endete. Sie war so eng, und ihr Körper war wie für seinen erschaffen. Die zarten, kleinen Laute, die aus ihrer Kehle drangen, brachten ihn um den Verstand. Ihre Nägel gruben sich in seinen Rücken, und ihre Augen waren vor Leidenschaft verschleiert.

 Er hob sie hoch, und sie sah sich gezwungen, beide Beine um ihn zu schlingen und sich der Inbesitznahme durch ihn noch weiter zu öffnen. Er stieß sich noch tiefer in sie hinein, und seine Hände gruben sich in ihre Taille. »Reite mich, Baby, mach schon, nimm mich mit Haut und Haar.« Er beobachtete ihr Gesicht, während er diese Versuchung flüsterte, und er sah ihre glühenden Wangen und die Lust, die er ihr bereitete.

 Sie bewegte sich, spannte ihre Muskeln und zog sie zusammen, glitt an ihm auf und ab und folgte ebenso, wie er es getan hatte, dem stürmischen Takt der Musik. Lily vergaß, wo sie war. Sie vergaß, wer sie war. Es gab nur noch die Lust, die durch ihren Körper strömte, die Glut, die sich über sie ergoss, als sie den Kopf zurückwarf und sich vollständig hingab. Hinter ihren Augen explodierten tanzende Lichter, und sie schloss sie, bewegte sich im Takt auf seinem Körper auf und ab und fühlte, wie jeder ihrer Muskeln benommen und hellwach zugleich war. Sie konnte spüren, wie sich ihr Körper wand und spannte. Ihn wollte. Begierig auf ihn war. Nach ihm verlangte.

 Ryland murmelte etwas, doch sie verstand die Worte nicht, aber sie fühlte, dass seine Hände fester zupackten, während er sich brutal in sie stieß. Lily warf ihren Kopf zurück und erschauerte vor Lust, als ihr Körper sich unkontrolliert zusammenzog und eine Woge nach der anderen sie erschütterte. Ihr Haar fiel als dunkle Wolke um sie herum und neckte ihre Brüste, die sich unverfroren vorreckten. Sie spürte, wie ein Schrei äußerster Lust in ihr aufstieg, und sie begrub ihr Gesicht hastig an seiner Schulter. Seine kräftige Muskulatur dämpfte ihre Schreie, als sie ein Bein wieder auf den Boden sinken ließ und Halt brauchte.

 Ihr Körper war ein Inferno, samtig weich, und doch hielt sie ihn fest umklammert. Die Reibung war nahezu unerträglich und die Lust so groß, dass sie an Schmerz grenzte. Er stieß sich ein letztes Mal tief in sie hinein, als die Musik zu einem Crescendo anschwoll und sein Körper explodierte, ein glühender Vulkan, dessen Ausbruch ihm fast den Kopf abriss. Seine Beine wurden zu Gummi, und sein Körper verwandelte sich in Blei, als hätte sie jeden Funken Kraft aus ihm gesogen. Er lehnte ihren Rücken
 an die Wand und presste seine Stirn an ihre, während er darum rang, seine verlorene Fähigkeit, Atem zu holen, wiederzufinden.

 So blieben sie stehen, miteinander verschlungen und an die Wand gelehnt, die sie als Stütze brauchten, denn andernfalls hätten sie sich nicht auf den Füßen halten können. Lily rang ebenfalls mühsam nach Luft. Eines ihrer Beine war noch besitzergreifend um seine Hüfte geschlungen, und ihre Körper waren intim miteinander vereint. Sie war sich jeder kleinsten seiner Bewegungen und jedes seiner Atemzüge, aber auch der Hand, die ihre Wade streichelte, akut bewusst.

 Lily war erstaunt darüber, dass sie nicht umfiel, als Ryland endlich wieder fähig war, sich von der Stelle zu rühren. Er küsste ihren Hals und richtete sich langsam auf. Irgendwie gelang es ihrem Bein, sich von ihm zu lösen, und ihr Fuß fiel auf den Boden und gab Ryland frei. Er gab ihr den unbrauchbaren kleinen Stringtanga zurück.

 Lily blickte schockiert auf die zerrissene rote Spitze hinunter und hob ihren Blick dann zu Ryland. Auf seinem Gesicht breitete sich ein bedächtiges Grinsen aus, ein Ausdruck männlicher Selbstzufriedenheit. Sie konnte nicht verhindern, dass sich auch ihre Mundwinkel verzogen.

 Ryland musterte sie eingehend. Sie sah aus, als sei sie gründlich geliebt worden. Sie lehnte immer noch an der Wand, das Abendkleid um ihre Taille gerafft, und ihre Brüste reckten sich ihm entgegen. Ihr Mund war von seinen Küssen geschwollen, und er konnte sehen, wie sein Samen an ihrem Oberschenkel hinunterrann. »Du bist zweifellos die schönste Frau, die ich je gesehen habe.«

 Es schockierte sie ein wenig, dass sie überhaupt nicht verlegen war, als sie den roten String dazu benutzte, lässig
 ihr Bein abzuwischen. Ryland nahm ihr die zerrissene Spitze wieder aus der Hand und übernahm mit langsamen Bewegungen diese Aufgabe. Seine Finger schienen zu verweilen und ihr übersensibilisiertes Fleisch auf Weisen zu liebkosen, die kleine Nachbeben auslösten.

 »Das kannst du nicht tun«, flüsterte sie. Allein schon seine Berührungen riefen einen Schmerz hervor, der sich niemals stillen lassen würde.

 »Du machst dir keine Vorstellung davon, wozu ich in der Lage bin«, sagte er mit grenzenlosem Selbstvertrauen, und seine Finger tanzten in ihr, neckten und provozierten sie und drängten ihren Körper, sich an seinem streichelnden Daumen zu reiben.

 Es erwischte sie so schnell und heftig, dass der Orgasmus sie restlos überrumpelte. Lily packte seine Schulter, um sich festzuhalten. Ihr Körper zitterte und schmerzte. »Du musst aufhören. Sonst schreie ich so laut, dass alle angerannt kommen.«

 Er küsste sie wieder und immer wieder und wünschte sich, er hätte mehr Zeit mit ihr. »Ich möchte Stunden damit zubringen, dich zu lieben, Lily.«

 Sie sah sich in der schäbigen kleinen Kammer um. »Ich kann nicht glauben, dass wir in dieser schmuddeligen Abstellkammer sind. Und was noch schlimmer ist, ich kann nicht glauben, dass ich mit dir hierbleiben möchte.«

 Ryland beugte sich zu ihr vor, und sein Mund fand ihre Lippen, ein langsames Verschmelzen. Wo es vorher zwischen ihnen geknistert hatte, glühend heiß und heftig, schwelte es jetzt. »Ich liebe dich, Lily Whitney. Ich liebe dich wirklich.« Seine Hand legte sich um ihren Nacken, und sein Daumen bog ihr Kinn nach oben, damit sie den Stahl in seinen Augen sah.

 »Ich weiß.«

 »Verdammt noch mal, ist es so schwer, das umgekehrt auch zu sagen? Ich fühle es jedes Mal, wenn du mich berührst. Wenn du mich küsst. Hör auf, so verflucht stur zu sein. Ich könnte in dem Punkt ein bisschen Hilfe gebrauchen. «

 »Gleich zwei Flüche«, sagte Lily nachdenklich. Sie schlang beide Arme um seinen Hals und schmiegte ihre üppigen Brüste an seinen Brustkorb. Ihre Zähne knabberten an seinem Hals und dann an seinem Kinn. »Ich vermute, darüber werde ich mir Gedanken machen müssen, wenn du so beharrlich bist.«

 Er hörte den leisen Spott aus ihrer Stimme heraus, und die harten Knoten in seinem Bauch begannen sich zu lösen. »Ich werde beharrlich bleiben, Lily. Ich habe mir gerade überlegt, dass wir nach Hause gehen und dieses Gespräch in unserem Bett fortsetzen könnten.«

 »Du bist dir deiner selbst sehr sicher, stimmt’s?« Ihre Zunge tanzte in seinem Ohr und neckte seinen Mundwinkel.

 »Lily, ich warne dich. Du spielst mit dem Feuer.« Er riss sich von ihr los. »Noch zwei Sekunden, und ich nehme dich noch mal, und wenn das alles wieder von vorn anfängt, könnten wir wirklich geschnappt werden.« Einer von beiden musste jetzt stark sein. Er stopfte ihre Brüste in ihr Kleid und rückte den Verschluss in ihrem Nacken gerade. Sie half ihm nicht, sondern stand einfach nur da, blickte mit ihren riesigen Augen zu ihm auf und sog seinen Anblick in sich ein. Man hätte es fast als eine Herausforderung ansehen können. Ryland zog resolut ihr Kleid herunter und zupfte daran, bis es wieder anmutig um sie fiel.

 Lilys Hand berührte ihn anzüglich, sank tiefer, rieb und
 streichelte ihn, bevor sie ihn wieder in seine anthrazitfarbene Hose steckte.

 Die Intimität ihrer Berührungen führte dazu, dass sich sein Körper von Kopf bis Fuß anspannte, erschauerte und in Flammen aufging. Lily mochte zwar unerfahren sein, aber sie besaß Selbstvertrauen, und sie wusste, dass er sie begehrte. »Das werde ich nicht überleben, Lily.« Er flehte um Gnade.

 Sie erbarmte sich seiner. Lily stellte fest, dass sie es liebte, in die Rolle der Verführerin zu schlüpfen, doch das wirkliche Leben mischte sich störend ein, und sie konnte erkennen, dass Rylands Anspannung zunahm. »Ich habe dir noch gar nicht gesagt, wie gut du in einem Anzug aussiehst. Wie hast du den auf die Schnelle aufgetrieben? Und all die anderen? Sie müssen auch alle in Anzügen hier erschienen sein.«

 »Durch Arly. Der Mann ist wirklich sehr nützlich.«

 Lily lächelte. »Ist er nicht wunderbar?«

 »Ich weiß nicht, ob ich so weit gehen würde, Schätzchen. Wann wirst du mich Rosa vorstellen? Es hängt mir langsam zum Hals heraus, unter dein Bett zu kriechen oder mich im Kleiderschrank zu verstecken, wenn sie morgens beschließt, dir Tee zu bringen. Obwohl dein Kleiderschrank tatsächlich größer ist als die Baracke, in der ich aufgewachsen bin.« Er musterte sie sorgfältig und strich ihr das Haar über die Schulter zurück. »Jetzt müssen wir erst mal sehen, wie wir hier wieder rauskommen, und dann musst du mir unbedingt erzählen, was du über den Captain und den General herausgefunden hast. Es war ein ziemlich großes Risiko, mit ihm zu reden. Wir mussten uns alle gemeinsam gewaltig ins Zeug legen, um Higgens und die anderen von euch beiden fernzuhalten.«

 »Ich glaube, der Captain schuldet dir Dank. Diese Frau wollte ihn nach Hause mitnehmen und ihm zeigen, wie man sich amüsiert.«

 »Eigentlich hatte sie vor, einen gut aussehenden Soldaten zum Heiraten zu finden«, sagte Ryland. »Sie war verführerisch gekleidet, und er war offensichtlich aufs Verführen aus.«

 »Du brauchst mich gar nicht so finster anzuschauen«, sagte Lily lachend. »Ich wollte nicht das Geringste mit diesem Mann zu tun haben.«

 Ryland strich mit einem Finger über ihre Wirbelsäule, bis ans untere Ende ihres tiefen Rückenausschnitts. »Er hat dich angefasst, als gehörtest du ihm.«

 »Als wollte er, es wäre so.« Lily griff nach seiner Hand. »Er hat ein oder zwei Gedanken an das Geld verschwendet. Darum ging es ihm, nicht um mich. Und es waren auch nur flüchtige Gedanken. Er hatte den Befehl, nicht von meiner Seite zu weichen, und ich würde wetten, dass er morgen früh eine ganze Menge zu erklären hat.«

 »Das wird ihm nichts ausmachen«, sagte Ryland zuversichtlich. »Er wird sich sagen, sie sei es wert.«

 »Wie kriegen wir dich hier wieder raus?« Lily bemühte sich, nicht besorgt zu sein. Ryland verströmte enorme Selbstsicherheit. »Sind die anderen Männer schon gegangen? Behält jemand Higgens im Auge?«

 »Sie werden sich langsam zurückziehen, mach dir um sie keine Sorgen.« Ryland zog an ihr und bewegte sich auf die Tür zu. »Du kommst mit mir, Lily. Ich gehe nicht ohne dich. Die Männer werden von mir erwarten, dass ich dich unbeschadet hier raushole. Du hast dein Leben für uns aufs Spiel gesetzt, um an Informationen zu kommen, die uns helfen, und wir denken gar nicht daran, dich
 schutzlos zurückzulassen. Sie alle wissen, dass ich dich hier nicht allein ließe. Das steht übrigens nicht zur Diskussion, falls du mit dem Gedanken spielen solltest, Einwände zu erheben.«

 Lily rieb ihr Kinn an seiner Schulter. »Ich bin müde, und mein Bein wird nach all dem Tanzen demnächst ohnehin beschließen, mich im Stich zu lassen. Außerdem habe ich dir jede Menge zu berichten.« Sie wollte nicht, dass er glaubte, es sei seine Idee, aber natürlich würde sie augenblicklich von hier verschwinden. Ihre blauen Flecken waren der perfekte Vorwand. Später würde sie Phillip Thornton erzählen, sie hätte Kopfschmerzen gehabt und sich unauffällig davongeschlichen, um nach Hause zu fahren und sich auszuruhen.

 Ich kann sie nicht noch länger aufhalten. Higgens schickt Männer in alle Richtungen aus, um nach Lily zu suchen. Bring sie über die Hintertreppe raus, und ich gebe euch Deckung. Die Warnung von Nicolas war so deutlich zu vernehmen, dass sogar Lily die Dringlichkeit aus seiner Stimme heraushörte.

 Ryland reagierte sofort darauf. Er nahm Lily an der Hand und sprang auf die Tür der Abstellkammer zu. Er ging als Erster hinaus und zerrte sie die Stufen hoch und um die Ecke, bis sie sich an die Wand unter der Wendeltreppe pressten. Die Menschenmenge war dicht; sie begann, sich in kleine Grüppchen aufzulösen, die, soweit das in dem Gedränge überhaupt möglich war, relativ ungestört über geschäftliche Angelegenheiten reden wollten, während sie den Tänzern zusahen. Ryland verließ sich auf seine Instinkte, während er sich zwischen den Leuten durchschlängelte und die Menge als Deckung nutzte. Er trug einen dunklen Anzug und konnte unsichtbar mit den
 Schatten verschmelzen, aber Lily war in leuchtendes Rot gewandet, sexy und verlockend, und die dunkle Wolke ihres Haares fiel um sie herum. Sie war ein echter Blickfang, aber wenn er ihr seine Jacke gab, würde sein weißes Hemd leuchten wie eine Neonreklame.

 Lily erkannte, dass sie Ryland gefährdete. »Geh ohne mich. Ich komme nach. John ist mit der Limousine da. Er erwartet mich.« Sie versuchte, ihre Finger von seinen zu lösen, doch Ryland schlang seine Hand eng um ihr Handgelenk und riss sie an seine Seite.

 Ein starker Arm legte sich um ihre Taille. Sie entdeckte, dass er Stahl in sich hatte, eine andere Facette des leidenschaftlichen Liebhabers, der so zärtlich und liebevoll sein konnte. »Tu, was ich sage, und halt den Mund. Wir trennen uns nicht voneinander, Lily. Jedes weitere Wort ist Zeitvergeudung.«

 Sie blickte auf und nahm seine immense Konzentration wahr. Die silbernen Augen bewegten sich unermüdlich und wachsam und durchsuchten die Scharen von Menschen unbeirrt nach den finster blickenden Männern, die sich einen Weg durch den Ballsaal bahnten und sich an den Wänden entlang und durch die dunkleren Winkel vorarbeiteten.

 Ryland wusste, dass die Soldaten auf der Suche nach Lily und ihrem auffallenden roten Kleid waren. Er hätte sie sofort entdeckt. Er drängte sie dicht an der Wand durch den langen Saal und schirmte ihren kleineren Körper mit seinem größeren ab, um die Gefahr, dass sie gesehen wurde, auf ein Minimum zu beschränken. Sie suchten nach einer Frau, nicht nach Ryland Miller. Die Garderobe befand sich neben dem Aufzug. Ryland nahm Lilys Garderobenmarke, schlenderte zu der Garderobiere
 und legte ihr die Marke vor. Lilys Umhang war bodenlang und weit und hatte eine Kapuze. Dankbar hüllte er sie in den schwarzen Samt.

 Rechts neben dir. Ich lasse euch beide vor seinen Augen verschwimmen.

 Ryland zog Lily in seine Arme und stieß sie zwischen die zahllosen Topfpflanzen, ein glühender Liebhaber, der seinen Rücken nach rechts wendete und Lily mit seinem ganzen Körper vor spähenden Blicken schützte. Er murmelte leise, und seine Stimme klang amüsiert, damit es so wirkte, als scherzten sie über etwas, was nur sie beide betraf. Währenddessen fühlte sie unablässig die Energieströme, die um sie herum anschwollen, bis die Luft nahezu knisterte. Gemeinsam drängten die beiden Männer den Soldaten im dunklen Anzug, kurz in die andere Richtung zu schauen, einen flüchtigen Blick auf ein rotes Abendkleid zu erhaschen und hinter der Frau herzueilen, als sie um eine Ecke bog.

 Ryland zerrte Lily augenblicklich zur Treppe, ein Mann, der so versessen darauf war, mit seiner Liebsten allein zu sein, dass er es kaum erwarten konnte, sie aus der Menschenmenge herauszuholen. Zwischendurch blieb ihnen gar nichts anderes übrig, als durch den hell erleuchteten Flur zu laufen. Er konnte nur hoffen, dass ihr Cape lang genug war, um den roten Saum ihres Kleides zu verbergen, während Lily rasch ausschritt.

 »Zieh deine Schuhe aus«, befahl er, als sie die relative Sicherheit des Treppenhauses erreicht hatten. »Ich will nicht, dass deine hohen Absätze uns aufhalten, falls wir rennen müssen.«

 Lily hielt sich mit einer Hand an seinem Arm fest und zog mit der anderen die Schuhe mit den schmalen Riemchen
 von ihren Füßen. »Zufällig mag ich diese Schuhe«, sagte sie. »Ich möchte sie nicht verlieren.«

 »Typisch Frau, sich in einem solchen Moment um Schuhe zu grämen.« Ryland verdrehte die Augen und zog an ihrer Hand. »Sie werden uns in einem der unteren Stockwerke erwarten, Lily. Sonst würden sie nicht so ausschwärmen, wie sie es tun.«

 Sie rasten zwei Stockwerke hinunter. »Weshalb sollten sie das tun, wenn sie nicht wissen, dass ihr hier seid? Könnten sie dich oder einen der Männer vorhin im Saal entdeckt haben?«

 »Ich bezweifle es.« Sie brachten zwei weitere Treppen hinter sich.

 Lily hinkte jetzt sichtlich. Sie versuchte, seine Hand loszulassen, da sie wusste, dass sie ihn aufhielt. Aus langjähriger Erfahrung wusste sie auch, dass sie demnächst Muskelkrämpfe bekommen und schließlich ihr Bein nachziehen würde. »Du bist hier derjenige, der in Gefahr ist, Ryland, nicht ich. Was könnten sie mir hier vor all diesen Leuten schon antun? Ich gehe jetzt wieder in den Ballsaal und schließe mich einer Gruppe an. Ich gebe Arly Bescheid, damit er John zu mir reinschickt.«

 »Bleib in Bewegung, Lily«, fauchte Ryland mit grimmiger Miene. »Hier geht es nicht fair und anständig zu.« Seine Finger hielten ihr Handgelenk gefangen und zogen sie eine weitere Treppe hinunter.

 »Mein Bein, Ryland«, setzte sie an.

 Rylands Handfläche legte sich auf ihren Mund. Sie spürte, wie er abrupt erstarrte. Seine Arme waren um sie geschlungen und drückten sie an ihn, während er sie auf dem Treppenabsatz zum zweiten Stock weiter nach hinten schob. Er lugte hinunter, und sein Mund presste sich
 an ihr Ohr. »Unter uns ist die Treppenbeleuchtung ausgegangen. Jemand wartet dort. Ich kann fühlen, dass sie da sind.«

 Sie konnte nichts anderes, als den grässlichen Schmerz fühlen, denn die Muskeln in ihrer Wade verkrampften sich, und ihre Lunge brannte, weil sie etliche Stockwerke hinuntergerannt waren. Ihr Herz begann zu hämmern. Was konnte Colonel Higgens einen Hinweis auf Rylands Anwesenheit in dem Gebäude gegeben haben? Oder war er tatsächlich auf der Suche nach ihr, weil sie zu viel Zeit mit General Ranier verbracht hatte? Vielleicht war der General so wütend gewesen, dass er Higgens gegenüber versehentlich auf die Wahrheit angespielt hatte. Der Gedanke jagte ihr Angst ein. Dann wäre Ranier in Gefahr. Und vielleicht sogar Delia, seine Frau. Wenn Higgens und Thornton schon viermal bereitwillig das Risiko eingegangen waren, einen Mord zu begehen, dann würden sie nicht bloß deshalb damit aufhören, weil ihr nächstes Opfer ein General war.

 Rylands Lippen bewegten sich, doch seine Stimme war so leise, dass sie die Worte kaum verstehen konnte. »Es ist Cowlings. Telepathische Fähigkeiten sind bei ihm so gut wie gar nicht vorhanden, aber er nimmt das Aufwogen von geballter Energie wahr. Wir steigen die Treppe hinunter. Halte dich dicht an der Wand, und hülle dich eng in deinen Umhang.«

 Sie nickte, um ihm zu bedeuten, dass sie verstanden hatte. Rylands Arme lösten sich von ihr und nahmen den größten Teil der Wärme mit sich. Lily hielt sich eng am Geländer, als er mit ihr den Abstieg in die dunkle Region unter ihnen begann. Ryland bewegte sich so geräuschlos die Treppe hinunter wie ein Raubtier. Lily berührte seinen Rücken, um sich sicherer zu fühlen. Sie konnte das
 Spiel seiner Muskeln spüren, als er die Stufen hinunterschlich. Sie versuchte, seiner Lautlosigkeit nachzueifern, setzte ihre Füße behutsam auf und tat ihr Bestes, um ihren Atem zu kontrollieren. Trotzdem klang er in der Stille des Treppenhauses übertrieben laut.

 Hoch über ihnen öffnete sich einen Moment lang eine Tür, und lautes Gelächter drang heraus. Der Geruch von Zigarettenrauch trieb zu ihnen hinunter. Ryland erstarrte, blieb regungslos stehen und hob eine Hand, um ihr zu bedeuten, sich nicht von der Stelle zu rühren. Sie blieben stehen, bis die Tür zugeschlagen wurde, die Stimmen verstummten und Stille zurückblieb. Seine Hand berührte ihre. Ihre Finger verflochten sich miteinander, und er drückte beruhigend ihre Hand.

 Sie setzten sich wieder in Bewegung. Je näher sie dem ersten Stockwerk kamen, desto heftiger klopfte Lilys Herz, bis sie fürchtete, es würde in ihrer Brust zerspringen. Der Adrenalinstoß ließ ihren Körper heftig beben. Ryland war so beständig wie ein Fels. Sie konnte kein Anzeichen dafür entdecken, dass sich sein Herzschlag beschleunigt hatte, und ihr Daumen rieb nervös über den Puls an seinem Handgelenk. Lily blinzelte. Ryland entzog ihr sein Handgelenk.

 Plötzlich war er verschwunden, und sie stand zitternd allein im Dunkeln, auf der vierten Stufe über dem Treppenabsatz flach an die Wand gepresst. Nicht ein einziger Laut war zu hören. Lily suchte in ihrem Innern nach einem beruhigenden Bild, bis es ihr gelang, ihren Herzschlag wieder zu verlangsamen und ihre Atmung unter Kontrolle zu bekommen. Sie wartete und gab nicht dem Impuls nach, telepathisch mit Ryland in Verbindung zu treten. Wenn Cowlings in der Nähe war, würde er das plötzliche Anschwellen von Energien wahrnehmen.

 Der Drang, sich von der Stelle zu bewegen, setzte akut und unerwartet ein. Ein Flüstern erklang in ihrem Kopf, doch sie konnte die Worte nicht wirklich verstehen. Lily hielt still und presste sich an die Wand, denn sie traute einer Verbindung nicht, die nicht so stark und intim war wie die, die Ryland immer zu ihr herstellte. Nicolas besaß sehr ausgeprägte telepathische Kräfte, und sie kannte ihn. Sie hatte das Gefühl, ihm wäre es gelungen, ihr eine klar verständliche Nachricht zukommen zu lassen. Sie wartete und blieb in ihr Samtcape gehüllt, angespannt und furchtsam, aber sie rührte sich nicht vom Fleck.

 Es kam ihr vor wie eine Stunde. Die Zeit verging langsamer. Sie blieb nahezu stehen. Lily war die Stille verhasst, obgleich sie normalerweise eine Wohltat für sie darstellte. Dann waren raschelnde Bewegungen zu vernehmen, die sie eher fühlte als hörte. Ganz in ihrer Nähe streifte Stoff die Wand. Lily versuchte, sich kleiner zu machen. Sie hielt den Atem an und wartete. Sie starrte direkt in die Richtung, aus der das Geräusch gekommen war. Ganz allmählich begann sie, den verstohlenen Schatten auszumachen, der drohend aufragte und sich im Dunkeln an sie heranschlich.

 Alles in ihr schrie, sie solle sofort loslaufen und wegrennen, aber sie zwang sich zur Ruhe. Sie vertraute ihm. Vertraute Ryland. Sie konnte ihn in ihrer Nähe fühlen. Er atmete mit ihr und für sie. Und er gab ihr die Kraft abzuwarten, bis die Bedrohung akut wurde.

 Etwas Schweres fiel von oben herab, landete auf dem Rücken desjenigen, der sich an sie heranpirschte, schlang sich eng um seinen Hals und riss ihn um, sodass beide auf den Treppenabsatz fielen. Sie konnte das ekelerregende Geräusch hören, mit dem eine Faust auf Fleisch traf.

 Geh jetzt! Die Stimme war klar und deutlich in Lilys Kopf zu vernehmen. Nicolas, nicht Ryland.

 Sie zögerte nur einen Herzschlag lang und tat dann, was ihr befohlen worden war. Sie schlich sich an den beiden kämpfenden Männern vorbei, die brutal miteinander rangen. Als sie die Treppe erreicht hatte, sah sie sich noch einmal um. Die beiden Männer waren jetzt wieder auf den Füßen. Ein Schatten löste sich von dem anderen, kam auf sie zu und schien entschlossen zu sein, sie in die Finger zu bekommen.

 Lily versuchte wegzurennen. Doch die Muskeln in ihrem lädierten Bein bekamen einen Krampf. Das Bein gab nach, und sie landete mitten auf der Treppe auf ihrem Hinterteil. Nur dieser Umstand rettete sie. Der Mann hätte mit voller Kraft ihren Rücken getroffen, wenn sie nicht hingefallen wäre. So wie die Dinge standen, trat er gegen ihre Schulter, als sein Körper über sie hinwegflog. Die Wucht war so groß, dass Lily fast die Treppe hinuntergerollt wäre. Der Mann landete etliche Stufen unter ihr, machte auf der Stelle kehrt und kam auf sie zugekrochen. Sie konnte seine Augen sehen, den triumphierenden Glanz. Seine Hände streckten sich aus, packten ihren Knöchel und zerrten daran.

 Lily rutschte in dem Moment die Treppe hinunter, als Ryland hinter ihr aufragte, eine finstere, ernst zu nehmende Bedrohung. Sein Tritt traf mit großer Wucht auf den Kopf des Mannes. Cowlings fiel rückwärts die Treppe hinunter.

 Ryland packte Lily, zerrte sie an sich und ließ seine Hände über ihren Körper gleiten, um sich zu vergewissern, dass sie keine Verletzungen davongetragen hatte. »Bist du verwundet? Hat er dir etwas angetan?«

 Ihre Hand glitt über seine Brust, und sie zog sie klebrig und nass zurück. »Ryland?«

 »Es ist nichts weiter, Lily, er hatte ein Messer in der Hand. Es ist nur ein Kratzer, sonst nichts. Kannst du laufen?«

 »Ich weiß es nicht. So ist es nun mal, manchmal ist alles in Ordnung, und dann versagt mein Bein wieder vollständig, wenn die Muskeln überanstrengt sind.« Sie wollte sein Hemd hochziehen, um seine Brust zu untersuchen, aber er zog sie mit einem Arm um ihre Taille hoch und drängte sie die letzte Treppe zum Erdgeschoss hinunter.

 Dort sah Ryland sich um und zog sie eilig auf eine Seitentür zu. Hinter dir. Die Warnung ertönte, als Cowlings aus dem Treppenhaus gestürzt kam. Ryland kauerte sich in eine Nische und stieß Lily von sich, während er zu Cowlings herumschwang. Die beiden Männer umkreisten einander wachsam.

 »Ich werde dich töten, Miller«, stieß Cowlings wütend hervor und wischte sich Blut von seiner zerschmetterten Nase. Sein Gesicht schien zu Brei getreten zu sein. Sogar seine Augen schwollen bereits zu.

 »Du kannst es gern versuchen«, antwortete Ryland mit leiser Stimme.

 Lily konzentrierte sich auf das Bild an der Wand rechts neben Ryland, und es begann, heftig zu wackeln. Plötzlich löste es sich von der Wand und flog auf Russell Cowlings zu. Es wankte und drehte sich, sank tief hinunter und legte Tempo zu, als es abrupt aufstieg. Cowlings duckte sich und versuchte verzweifelt, dem angreifenden Bild auszuweichen.

 Ryland stürzte sich auf ihn, täuschte einen Angriff vor und lenkte ihn damit ab. Cowlings wankte rückwärts und wandte seine Aufmerksamkeit seinem menschlichen Gegner
 zu. Das Bild knallte fest auf seine Schädeldecke, Leinwand und Glas wurden durchbrochen, und das Bild legte sich um seinen Hals und blieb dort liegen wie eine Halskrause. Cowlings wirkte eher verwirrt als verletzt.

 »Lauf, Lily.« Ryland hatte keine Wahl. Wenn er ihren Feind am Leben ließ, würde Lily in Gefahr sein, und das galt auch für all seine Männer. Die Vorstellung, sie als Zeugin zu haben, war ihm unerträglich.

 Sie gehorchte und entfernte sich mit einem starken Humpeln. Ihr Bein tat so weh, dass ihr schlecht wurde. Sie war nahezu unbrauchbar, als sie sich zum Ausgang schleppte. Der schwere Vorhang an der Wand mit der Nische erwachte plötzlich zum Leben; er kam herausgeweht und schlang sich um sie, wickelte sie in die Stoffbahnen ein und schnürte sich so eng zusammen, dass er ihr die Luftzufuhr abzuschneiden drohte. Lily war außerstande, etwas zu sehen oder gegen die schweren Stoffbahnen anzukämpfen. Ihre Arme waren an ihre Seiten gepresst.

 Ihr Bein gab jetzt ganz nach, und sie war in den Windungen, die sich immer enger zusammenzogen, gefangen und plötzlich vom Erstickungstod bedroht. Ryland! In ihrer hellen Panik keuchte sie innerlich seinen Namen.

 Sie wusste, dass er einen Kampf auf Leben und Tod ausfocht. Und es ging nicht nur um sein Leben, sondern um ihrer aller Leben. Sie schämte sich sogar dafür, dass sie ihn um Hilfe angefleht und damit riskiert hatte, ihn abzulenken, aber sie hatte sich nicht anders zu helfen gewusst. Eine solche Panik hatte Lily in ihrem ganzen Leben noch nicht empfunden.

 Bleib ruhig. Das war Nicolas. Es war erstaunlich, dass sie ihn überhaupt hören konnte, wenn sie selbst in ihrem eigenen Kopf so laut schrie.

 Ihr Atem ging flach, und sie schloss die Augen und begann, ihr Gehirn zu benutzen. Sie besaß immense Kräfte und konnte immense Dinge bewerkstelligen. Jahre der Übung hatten ihren Fähigkeiten den Feinschliff gegeben. Russell Cowlings war durch seinen Kampf abgelenkt, und er war nicht annähernd so stark wie sie. Lily begann, ihm die Herrschaft über die schweren Vorhänge streitig zu machen. Es dauerte nicht lange, bis sie es geschafft hatte. Cowlings besaß nicht das Durchhaltevermögen für langwierige Kämpfe dieser Art, und er hatte auch nicht über lange Jahre die ausgefeilten Fertigkeiten erworben, die erforderlich waren, um seine Aufmerksamkeit zu teilen.

 Ryland kam ganz gemein von unten, weil er die Sache schnell zu einem Ende bringen musste. Nicolas war zwar in der Nähe, aber er kümmerte sich um die Überwachungskameras und lenkte die Schritte spätnächtlicher Gäste von der Nische fort. Cowlings war ein heimtückischer Kämpfer, und er war schnell. Er war schon immer einer der Besten im Nahkampf gewesen, und er war klug genug, um außer Reichweite zu bleiben. Er teilte eine Reihe von kräftigen Tritten aus und zwang Ryland, Abstand von ihm zu halten.

 Ryland kämpfte gegen den Drang an, überstürzt zu handeln. Er nahm sich Zeit, wehrte die Tritte ab und verringerte den Abstand. Körperlich war er der Stärkere von beiden, und wenn er Cowlings erst einmal in den Fingern hatte, würde der Kampf vorbei sein. Rylands Blick fiel auf den sechzig Zentimeter hohen Aschenbecher am äußeren Rand der Nische. Der zylindrische Behälter bestand aus kompaktem Metall. Während er Cowlings langsam näher rückte, konzentrierte er sich auf den Aschenbecher und brachte ihn dazu, sich im Zeitlupentempo zur Seite zu
 neigen und auf den dicken Teppich zu fallen, damit er keinen Lärm veranstaltete.

 Nachdem er etliche heimtückische Tritte abgewehrt hatte, ließ er den Zylinder zwischen Cowlings‘ Beine rollen und bewirkte damit, dass der Mann ins Wanken kam. Augenblicklich trat Ryland in Aktion. In Windeseile ging er mit der Handkante auf Cowlings’ Kehle los und zerschmetterte alles, was ihm in den Weg kam, bevor der Schwung seiner Hand gebremst wurde. Es machte ihn krank, als er den Mann zu Boden gehen sah und beobachtete, wie er um Luft rang, eine Aufgabe, die unmöglich zu bewerkstelligen war. Ryland versuchte vergeblich, gleichmütig zu sein und nichts zu empfinden.

 Als er sich abwandte, sah er Lilys riesige Augen, die ihn voller Entsetzen anstarrten. Sie befreite sich aus den schweren Vorhängen und versuchte, zu Cowlings zu kriechen. Die vage Vorstellung, ihm zu helfen, hatte sich in ihrem Kopf festgesetzt.

 Haut ab! Verschwindet! Zu viele Leute kommen die Treppe herunter, und ich kann sie nicht aufhalten.

 Ryland schlang Lily einen Arm um die Taille, hob sie hoch und raste mit ihr zur Tür. Er stürzte in die Nacht hinaus und rannte zu der Ecke, an der Arly mit dem Wagen wartete.

 »Ich muss mit John fahren. Wenn die Limousine noch hier geparkt ist und auf mich wartet, wird Higgens wissen, dass ich nicht sofort aufgebrochen bin«, protestierte Lily.

 Ryland verlangsamte seine Schritte nicht und warf auch keinen Blick auf Nicolas, als dieser aus einer anderen Tür auftauchte und neben ihm herlief. Am Wagen trennten sie sich und sprangen von beiden Seiten gleichzeitig auf den Rücksitz. Ryland ließ Lily auf den Boden sinken.

 »Fahren Sie los, Arly, fahren Sie sofort los.« Rylands Tonfall war schroff. Zu Lily sagte er: »Ruf John auf dem Handy an, und sag ihm, er soll sofort von hier verschwinden.«

 Lily blickte in Rylands grimmiges Gesicht auf und gehorchte ihm. John protestierte und wollte wissen, was hier vorging, doch die Eindringlichkeit in ihrer Stimme überzeugte ihn schließlich. Er versprach, sich augenblicklich auf den Heimweg zu machen.

 »Danke, dass du zurückgekommen bist und uns Deckung gegeben hast«, sagte Ryland.

 Nicolas zuckte die Achseln. »Kaden hat die Jungs nach Hause gebracht. Es hat ihnen Spaß gemacht, eine Zeit lang zu spielen. Ich wollte etwas mehr Aufregung haben. Daher dachte ich mir, ich treibe mich noch ein Weilchen hier rum.« Er beugte sich herunter, um Lily ins Gesicht zu sehen. »Ist alles in Ordnung mit dir? Bist du verletzt?«

 »Ryland ist verletzt. Cowlings hatte ein Messer«, sagte sie.

 Arly verrenkte sich den Kopf und starrte die Männer an. »Was zum Teufel ist passiert?«

 »Fahren Sie weiter«, fauchte Ryland. »Es ist nur ein Kratzer, mehr nicht«, protestierte er, als Lily sich auf die Knie zog und Nicolas sein Hemd hochhob, um sich seinen Oberkörper genauer anzusehen.

 »Du hast verfluchtes Glück gehabt, Captain«, sagte Nicolas. »Du hättest ihm das Genick brechen sollen, als du ihn das erste Mal in den Fingern hattest. Du wusstest, dass er ausgeschaltet werden muss. Du hast ihm absichtlich eine Chance gegeben, auf dich loszugehen.«

 Ryland antwortete ihm nicht. Er sah starr aus dem Fenster, doch sein Blick war stürmisch und ungestüm.

 »Sie hätte getötet werden können, Rye. Er ist auf sie losgegangen, um dich aus der Reserve zu locken.«

 »Verdammt noch mal, Nico, das weiß ich selbst. Glaubst du wirklich, ich wüsste es nicht?« Ryland wandte seinen Kopf um und sah Nicolas finster an.

 Nicolas zog mit einstudierter Lässigkeit die breiten Schultern hoch. »Du hättest ihn schon töten sollen, als du ihn während unserer Flucht am Zaun zu fassen bekommen hast.«

 Ryland lehnte seinen Kopf an den Sitz zurück und schloss die Augen. Die Galle kam ihm hoch. Er kämpfte dagegen an, und seine Finger gruben sich in Lilys dichte, seidige Mähne. Er ballte eine Faust und hielt ihr Haar darin, ohne sich wirklich dessen bewusst zu sein. Er musste einfach nur ihre Nähe spüren.

 17

 »VERDAMMT NOCH MAL, Lily, ich habe gerade einen Mann getötet. Ich mochte ihn. Ich war in seinem Elternhaus eingeladen. Aber was zum Teufel hätte ich denn sonst tun können?« Ryland lief auf und ab. Heftige Gefühle, die er bisher unter Verschluss gehalten hatte und die jetzt brodelnd an die Oberfläche aufstiegen und überflossen, ließen seine Stimme grob klingen. »Er war ein guter Soldat. Ein anständiger Mensch. Ich weiß nicht, was zum Teufel ihm zugestoßen ist.« Er dachte an frühere Zeiten mit Russell Cowlings, und die Erinnerungen waren schmerzhaft.

 Er konnte Lily nicht ansehen, denn er wollte nicht noch einmal das blanke Entsetzen in ihren Augen lesen. Resolut kehrte er ihr den Rücken zu, während er in ihrem Schlafzimmer umherlief. Lily hatte ihr Samtcape nachlässig über die Lehne des Polstersessels geworfen und ließ sich ein Bad einlaufen. Das rote Abendkleid, in dem sie so sexy ausgesehen hatte, lag lieblos auf dem Fußboden. Er hob es auf und zerdrückte den Stoff in seinen Händen. »Du könntest tot sein, Lily. Er hätte dich töten können. Das erste Mal habe ich ihn laufen lassen, weil ich mir Sorgen gemacht habe, was du andernfalls über mich denken könntest. Verflucht noch mal.« Die Worte brachen heftig aus ihm heraus. »Ich bin gut in meinem Job. Du kannst mich nicht einfach vorwurfsvoll ansehen und mich derart aus der Fassung bringen, dass ich nicht einsatzfähig bin. Machst du
 dir überhaupt eine Vorstellung davon, was passiert wäre, wenn er uns entwischt wäre? Ich habe sämtliche Männer in Gefahr gebracht, weil ich es vermeiden wollte, ihn vor deinen Augen zu töten.« Er hoffte, dass seine Worte der Wahrheit entsprachen. Er wünschte, es wäre so. Wenn nicht, dann hieß das nämlich, dass er gezögert hatte, weil Cowlings ein Freund gewesen war. Und das war ganz übel. So oder so hatte er die Peitschenhiebe verdient, die ihm Nicolas mit seiner Stimme versetzt hatte.

 Lily steckte ihr Haar auf und stieg in das heiße Badewasser. Sie konnte nur beten, dass es helfen würde, die verkrampften Muskeln in ihrem Bein zu lockern. Ihre Schulter schmerzte an der Stelle, die Cowlings bei seinem Sprung auf der Treppe getroffen hatte, und sie wusste, dass sie dort eine furchtbare Prellung hatte. Sie hatte sich gar nicht erst die Mühe gemacht, es zu überprüfen; Tränen rannen über ihr Gesicht, und sie bezweifelte, dass sie auch nur ihr Spiegelbild gesehen hätte. Sie litt mit Ryland. Sie fühlte seinen Schmerz und auch, wie elend ihm zumute war und welche Wut er auf sich hatte. Er schrie sie an, doch sie wusste, dass sich sein glühender Zorn in Wirklichkeit gegen ihn selbst richtete.

 Dampf stieg um sie herum auf, als Lily ihren Körper in das heiße Wasser sinken ließ. Sie konnte ihn nicht trösten. Ihr fiel nichts ein, womit sie ihm seinen Schmerz nehmen konnte. Er war mit ihr in Kontakt getreten, als ihr Vater ermordet worden war. Er war für sie da gewesen, als sie herausgefunden hatte, dass sie ein Versuchsobjekt gewesen war. Und sie konnte nur in einer gigantischen Marmorwanne mit dampfend heißem Wasser sitzen und weinen und sich fragen, warum jemand mit ihrem IQ keinen Schimmer hatte, was sie für ihn tun konnte.

 »Lily?« Ryland lehnte seine Hüfte an den Türrahmen. Ihr zerknittertes Abendkleid hielt er immer noch in der Hand. Sie hatte ihm nicht mehr in die Augen gesehen, seit sie aus dem Hotel gerannt waren. Nicht ein einziges Mal, als sei ihr sein Anblick unerträglich. Sie hätte ihn nicht schlimmer verletzen können, wenn sie ihm ein Messer in die Eingeweide gestoßen hätte. »Es ist das Beste, wenn wir das jetzt sofort klarstellen. Das ist nun mal mein Job und das, was ich gelernt habe, verflucht noch mal!«

 Sie sah ihn nicht an, sondern blickte starr vor sich hin. Ryland trat näher. Er würde ein Magengeschwür bekommen, bevor er sie dazu brachte, sich zu ihm zu bekennen. Er konnte die hässliche Prellung auf ihrer Schulter sehen, die stärker anschwoll und sich jetzt schon schwarz und violett verfärbte. »Hörst du mir überhaupt zu?« Die Wut war aus seiner Stimme gewichen. »Du hast mich etwas tun sehen, was absolut notwendig war. Deshalb lasse ich dich noch lange nicht gehen. Du solltest besser gleich wissen, dass ich gar nicht daran denke, dich gehen zu lassen. Es ist ein blödsinniger Grund dafür, dass du uns keine Chance mehr gibst.« Er hob den roten Stoff an sein Gesicht und rieb sein Kinn daran. Er durfte sie nicht verlieren.

 Ryland hatte keine Ahnung, wie es dazu gekommen war oder wann es dazu gekommen war, aber sie hatte sich so tief in seinem Herzen und in seiner Seele festgesetzt, dass er ohne sie nicht mehr atmen konnte. Als sie ihm immer noch nicht antwortete, sondern einfach nur dasaß, während der Dampf ihr Haar kräuselte und ihre Tränen in ihr Badewasser fielen, seufzte er schwer, und der letzte Rest von Wut fiel von ihm ab. »Weine nicht, Liebling. Es tut mir leid, dass ich ihn töten musste.« Seine Stimme war sehr
 leise und beherrscht. »Ich bitte dich, hör auf zu weinen, es reißt mir das Herz aus der Brust.«

 »Begreife es doch endlich! Ich weine nicht, weil du ihn töten musstest, Ryland. Ich bedaure, dass er tot ist, aber er hat versucht, uns beide zu töten. Ich weine deinetwegen. Ich habe keine Ahnung, wie ich dir helfen kann.« Verlegen spritzte sie sich Wasser ins Gesicht, um ihre Tränen zu verbergen.

 Stumm musterte er ihr abgewandtes Gesicht. »Das ist alles meinetwegen? Du weinst meinetwegen?« Sie tat es schon wieder. Mit ein paar Sätzen kehrte sie sein Innerstes nach außen. Was sollte er bloß mit ihr anfangen? »Tu das nicht, Lily, du brauchst meinetwegen nicht zu weinen.« Gerade noch war sein Magen verspannt und verkrampft gewesen, doch jetzt fühlte er dort ein warmes Glimmen. Er fühlte sich, als hätte sie ihm ein Weihnachtsgeschenk gemacht. Schon seit langer Zeit hatte niemand mehr seinetwegen Tränen vergossen.

 Lily hörte seinen veränderten Tonfall. Es klang nach Glück. Trotz der Last seiner Schuldgefühle konnte sie es in der Luft um sich herum fühlen. Dieser Klang erlaubte es ihr, wieder zu atmen.

 Sie drehte den Kopf um und sah ihn über ihre Schulter an. Die Spitzen ihrer langen Wimpern waren nass. Wasserperlen rannen über ihre weiche Haut auf ihre Brüste hinunter. Ihr Haar hatte sich gelöst. Das Badewasser sprudelte und umspielte ihren Körper. Sie verschlug ihm den Atem. Raubte ihm das Herz. Sie weinte seinetwegen.

 »Ich kann nicht denken, wenn du mich so ansiehst, Lily. Warum musst du bloß so wunderbar sein?« Er meinte nicht die Schönheit ihres Körpers, aber er konnte das eine nicht von dem anderen trennen. Das, was er getan hatte, machte
 ihn todunglücklich. Er glaubte nicht, das Blut eines Freundes könnte jemals von seinen Händen gewaschen werden, aber irgendwie war es ihren Tränen gelungen, genau das zu erreichen. Ryland starrte sie an, inmitten von etwas, das wie ein Kristallpalast aussah, eine Prinzessin, die er nicht verdiente, die er aber behalten würde.

 »Ich wünschte, ich wäre wunderbar, Ryland. Du gibst mir das Gefühl, wunderbar zu sein.« Ihre lebhaften blauen Augen glitten verstimmt über seine markanten Gesichtszüge. »Wie konntest du bloß glauben, ich würde dir vorwerfen, dass du uns allen das Leben gerettet hast? Ich fühle, was es dich gekostet hat. Ich habe es schon gefühlt, während du es getan hast.«

 »Ich hatte dein Gesicht gesehen. Du wolltest ihn retten.« Er blinzelte gegen die Tränen an, die gänzlich unerwartet in seinen Augen brannten. Seine Kehle war vor Schmerz rau.

 »Ich habe dein Gesicht gesehen. Ich wollte ihn um deinetwillen retten.« Sie streckte ihre Hand nach ihm aus und wartete, bis er ihre Finger nahm und sich auf den Rand der Wanne setzte. »Wir sind in irgendeiner Form miteinander verbunden. Und du hast recht. Falls mein Vater eine Möglichkeit gefunden hat, die Anziehungskraft zwischen uns zu manipulieren, dann ändert das nichts. Ich bin so oder so dankbar dafür, dass es dich in meinem Leben gibt.«

 Ryland führte ihre Hand an seinen Mund, knabberte an ihren Fingern und widerstand dem Drang, sie eng an sich zu ziehen. Sie beschämte ihn mit ihrer Großzügigkeit. »Tut deine Schulter weh?« Er beugte sich vor, um einen zarten Kuss auf die gemeine Schwellung zu hauchen.

 »Mir fehlt nichts, Ryland. Was ist mit deinen Rippen?
 Arly hat gesagt, er hätte den Kratzer gereinigt, aber du weißt ja selbst, dass Messerstiche dafür berüchtigt sind, sich zu entzünden.« Sie wirkte besorgt, gar nicht wie seine seelenruhige Lily.

 Er kniete sich neben die Wanne, griff unter dem sprudelnden Wasser nach ihrer Wade und begann eine langsame Tiefenmassage. Mit unendlicher Zartheit löste er ihre verspannten Muskeln. »Mach dir keine Sorgen, Arly hat sie mit ekelhaft stinkendem Zeug geschrubbt, das er Läusesaft genannt hat. Es hat teuflisch gebrannt. Da kann nichts mehr am Leben sein, nicht mal der winzigste Keim.«

 »Auf dieses Zeug hat er schon in meiner Kindheit geschworen. Ich glaube, er stellt es selbst im Labor her, wie der sprichwörtliche wahnsinnige Wissenschaftler. Jedes Mal, wenn ich hingefallen bin, hat er meine Knie damit betupft, und meine Haut hatte hinterher einen ganz besonders hässlichen violetten Farbton.«

 Ryland lachte. »Stimmt, genau das war das Zeug.« Er spürte, wie sie unter seinen massierenden Fingern zusammenzuckte, und daraufhin berührte er sie noch behutsamer. »Erzähl mir von Ranier. Welchen Eindruck hattest du?«

 »Er hat mir die Wahrheit gesagt«, sagte Lily. »Ich war ja so erleichtert. Ich habe ihn schon immer gekannt, und ich bin nicht sicher, ob ich es verkraftet hätte, wenn er an dem Komplott gegen meinen Vater beteiligt gewesen wäre. Offenbar hat er keine der Nachrichten erhalten, die ihm mein Vater geschickt hat. Weder seine Briefe noch seine E-Mails und auch keine Benachrichtigung, dass mein Vater angerufen hat. Interessanterweise ist der Adjutant des Generals ein Bruder von Hilton, dem Mann, den Colonel Higgens auf mich angesetzt hatte, damit er mich im Auge
 behält.« Sie griff ins Wasser und packte sein Handgelenk. »General Ranier war plötzlich sehr besorgt, ganz so, als stellte er Bezüge zwischen Dingen her. Ich glaube, es gab schon seit einiger Zeit eine undichte Stelle, durch die geheime Informationen nach draußen gelangt sind, und er hat plötzlich zwei und zwei zusammengezählt.«

 »Das kann schon sein. Wenn es ein Problem mit einer undichten Stelle gab, dann hätten sie das nicht an die große Glocke gehängt. Sie hätten interne Ermittlungen angestellt. Niemand hätte Colonel Higgens verdächtigt. Sein Leumund ist tadellos. Mir war es anfangs weitaus lieber zu glauben, dein Vater sei derjenige gewesen, der uns alle verraten hat. Und General McEntire … es fällt mir immer noch schwer zu glauben, dass er etwas mit diesem Verrat an seinem Land zu tun haben könnte. Es ist ein Alptraum, Lily. Diese ganze Geschichte ist ein einziger Alptraum gewesen.«

 »Glaubst du, Cowlings ist euch damals untergeschoben worden? Ein Spitzel, den Colonel Higgens in dem Programm untergebracht hat? Ich erinnere mich noch, dass ich in seiner Akte gelesen habe, bei den meisten Kriterien für übersinnliche Fähigkeiten hätte er schlecht abgeschnitten. Ich dachte, ihm sei die Einwilligung erteilt worden, weil Dad sehen wollte, ob die Intensivierung bei jemandem mit unmaßgeblichen natürlichen Anlagen etwas bewirken kann. Und sie hat etwas bewirkt.«

 Ihre Stimme hatte jetzt wieder den Tonfall intensiven beruflichen Interesses angenommen. Ryland wusste sofort, dass sich das Gespräch vom Persönlichen zum Klinischen verlagert hatte. Er war aber nicht verärgert darüber, sondern hätte am liebsten gelächelt. »Er mag zwar kein Telepath gewesen sein, aber er war sehr geschickt
 darin, die Kontrolle über leblose Gegenstände an sich zu reißen. Das war wirklich toll.«

 »Lily, du hast doch die ursprünglichen Aufzeichnungen deines Vaters zu dem Experiment vernichtet, oder nicht? Er würde nicht wollen, dass es wiederholt wird.«

 Die Krämpfe in ihrem Bein begannen, durch seine liebevolle Zuwendung und das heiße Wasser nachzulassen. Lily stieß einen Seufzer der Erleichterung aus und ließ sich tiefer in das sprudelnde Wasser sinken. »Dad dachte, das Experiment sei misslungen«, erwiderte sie.

 »Nur am Anfang«, sagte Ryland mit ruhiger Stimme. Es juckte ihn in den Fingern, Lily zu schütteln. »Er hatte den Verdacht, jemand hätte es sabotiert, und trotzdem war es ihm ein so großes Anliegen, dass er dir gesagt hat, du solltest seine Aufzeichnungen vernichten. Diesen Wunsch musst du respektieren, Lily. Die Aufzeichnungen über die Übungen kannst du für den Fall aufheben, dass du sie für die anderen Frauen brauchst, wenn wir sie ausfindig gemacht haben, aber alles andere musst du zerstören, damit es niemals wiederholt wird.«

 »Es war brillant, Ryland.« Sie beugte sich vor, und in ihren blauen Augen funkelte lebhaftes Interesse. »Was er getan hat, war, von einem rein wissenschaftlichen Standpunkt aus betrachtet, absolut brillant.«

 »Ich habe mich freiwillig gemeldet, Lily. Die Männer und ich waren Freiwillige, aber du und die anderen kleinen Mädchen, ihr hattet keine Wahl. Was Peter Whitney euch angetan hat, war, von einem humanitären Standpunkt aus betrachtet, ein enormes Unrecht.« Rylands kräftige Finger schlossen sich um ihr Fußgelenk und schüttelten es kurz, aber heftig. »Denk daran, wie dir zumute war, Lily, als du diese kleinen Mädchen gesehen hast. Als du
 dich selbst gesehen hast. Denk daran, wie diesen Frauen heute zumute ist und was sie in all den Jahren durchgemacht haben müssen. Und an meine Männer und auch daran, wie sehr sie sich für den Rest ihres Lebens in Acht nehmen müssen, um zu verhindern, dass sie in eine Anstalt gesperrt werden. Ja, unter dem Gesichtspunkt einer militärischen Operation und mit der Hilfe, die du uns jetzt zukommen lässt, könnte das Experiment ein Erfolg gewesen sein. Aber die Sache ist die, dass wir als Gruppe funktionsfähig sein müssen. Diejenigen, die keinen Anker haben, der die überschüssigen Energien von ihnen abzieht, werden immer Probleme damit haben, ein normales Leben zu führen.«

 »Ich weiß. Ja, Ryland, ich weiß, aber …«

 Seine Hand schloss sich noch enger um ihr Fußgelenk. »Es gibt kein Aber, Lily. Diese Männer und Frauen haben es verdient, ein normales Leben zu führen. Sie wollen Familien gründen. Diese Familien müssen sie ernähren. Sie haben nicht dein Geld und dieses noble Haus, das ihnen einen Zufluchtsort gibt, an den sie sich jederzeit zurückziehen können. Ich kann nicht glauben, dass du den Gedanken, das Experiment fortzusetzen, auch nur in Betracht ziehst.«

 Lily seufzte. »Ich spiele nicht mit dem Gedanken, Ryland. Wirklich nicht. Aber ich kann mir nicht helfen, ich finde das Projekt nun mal interessant und ziemlich brillant, ob ich es so sehen will oder nicht.« Sie zog den Kopf ein. »Ich kann den Gedanken kaum ertragen, mich von etwas zu trennen, was meinem Vater gehört hat. Und das gilt insbesondere für seine handschriftlichen Notizen. Sie geben mir das Gefühl, er sei noch hier an meiner Seite.«

 Seine Hand grub sich in ihr Haar. »Es tut mir so leid,
 Lily. Ich weiß, dass es schmerzhaft ist, einen Elternteil zu verlieren. Du hattest keine Mutter, und ich hatte keinen Vater. Wir werden interessante Eltern abgeben, wenn wir erst mal Kinder haben.«

 Sie lachte, und die Schatten in ihren Augen zerstreuten sich. »Wenn es um Kinder geht, habe ich keine Ahnung.«

 Ryland beugte sich über den Rand der Wanne, um ihr einen Kuss aufs Haar zu drücken. »Das geht schon in Ordnung, Schätzchen, dazu kannst du jederzeit Bücher aus dem Internet runterladen.«

 Lily sah ihn finster an. »Sehr komisch. Diese Bücher waren äußerst informativ.«

 »Ich beklage mich doch gar nicht.« Das Lächeln verblasste auf seinem Gesicht. »Das mit Russell Cowlings tut mir leid, Lily. Verstehst du, Nicolas hatte Recht. Ich hätte dem sofort ein Ende bereiten können, als ich ihn das erste Mal in den Fingern hatte. Aber ich habe ihn laufen lassen. Ich habe immer wieder an seine Eltern gedacht und auch daran, wie er während der Ausbildung war. Und ich habe mir überlegt, dass du es mir vielleicht nicht verzeihen würdest, wenn ich ihn töte. Ich wollte nicht, dass es so endet. Stattdessen habe ich dich in Gefahr gebracht.« Er streichelte zart ihre geschwollene Schulter. »Er hätte dir nie etwas anhaben können, wenn ich meinen Job ordnungsgemäß erledigt hätte.«

 »Ich bin froh, dass es dir etwas ausgemacht hat, Ryland. Wenn es dir leichtgefallen wäre, würde ich mir Sorgen machen.« Lily gähnte und versuchte, es damenhaft hinter ihrer Hand zu verbergen.

 »Komm, Liebes«, sagte er sofort. »Lass uns ins Bett gehen. Über all das können wir uns morgen Gedanken machen. Geht es deinem Bein wieder etwas besser?«

 Lily nicke. »Viel besser, danke.« Sie stellte die Düsen ab, stieg aus der Wanne und setzte sich auf die gekachelte Bank, um sich abzutrocknen.

 Ryland nahm ihr das Badetuch aus den Händen, um sich nützlich zu machen. Er rieb sie sanft trocken und rubbelte all die verführerischen kleinen Wasserperlchen liebevoll von ihrer Haut. »Ich wünschte, ich könnte General Ranier Beweise vorlegen, aber zum jetzigen Zeitpunkt habe ich außer Mutmaßungen nichts in der Hand. Damit komme ich vor einem Militärgericht nicht durch.«

 Lily erstarrte und riss ihre Augen weit auf. »Vielleicht haben wir den Beweis, Ryland. Diese Kassette. Sie ist immer noch in der Tasche meines Laborkittels. Ich habe ihn in meinem Büro an den Haken an der Tür gehängt, als ich aus der Ambulanz des Krankenhauses zurückgekommen bin. Ich hatte so schlimme Schmerzen, dass ich danach einfach nach Hause gefahren bin. Ich wünschte, ich hätte gleich daran gedacht. Wie kann ich etwas so Wichtiges vergessen haben?«

 »Vielleicht lag es daran, dass dich jemand mit Schlägen auf den Kopf bewusstlos geschlagen hat?«, erlaubte er sich zu bemerken.

 Lily humpelte an ihm vorbei ins Schlafzimmer und riss die Türen ihres Kleiderschranks auf. Ryland blickte finster, als sie in Windeseile die Blusen auf den Bügeln musterte. »Ich wollte schon länger mit dir über diesen Schrank reden. Darin fände eine ganze Familie Platz.« Er nahm ihr die Bluse, die sie über ihren Kopf ziehen wollte, aus den Händen. »Was hast du vor?«

 »Ich gehe zu Donovans, um das Band zu holen.« Sie zog die Bluse wieder an sich.

 »Lily, es ist vier Uhr morgens. Was denkst du dir dabei?«

 »Ich denke mir, dass Colonel Higgens kein Idiot ist, und wenn er Russell Cowlings’ Leiche in dieser Nische entdeckt, nachdem er ihn offensichtlich losgeschickt hatte, um mich im Auge zu behalten, wird Higgens einen kleinen Unfall oder eine Entführung oder schlicht und einfach einen Mord in meinem Büro arrangieren. Wenn ich jetzt gleich hingehe, habe ich noch eine Chance, diese Kassette an mich zu bringen und ungeschoren davonzukommen. Er wird nicht damit rechnen, dass ich in die Firma gehe. Er wird nach einer Möglichkeit suchen, die Sicherheitsmaßnahmen hier zu unterwandern. Oder jemanden benutzen, den ich liebe – John, Arly oder Rosa –, um an mich heranzukommen.« Sie wand sich in die Bluse und zog sie über ihre üppigen Brüste. »Das ist meine einzige Chance, an die Kassette zu kommen. Er weiß nichts davon. «

 »Es ist vier Uhr morgens! Glaubst du nicht auch, diese Uhrzeit könnte sogar einen Wachmann Argwohn schöpfen lassen?«

 Sie zuckte die Achseln, wählte eine Hose aus und zog sie an. »Ich bezweifle es. Ich bin schon um jede Tages- und Nachtzeit dort gewesen. Sie halten mich alle für ein bisschen verrückt.« Sie beugte sich vor und küsste ihn auf den Mund. »Sieh mich nicht so besorgt an. Ich weiß, dass es ein kalkuliertes Risiko ist, aber es ist es wert. Higgens weiß nichts von der Kassette. Sie glauben, das Aufnahmegerät mit der Kassette darin, das in ihrem Besitz ist, sei alles, was es gibt. Ich weiß noch nicht mal, ob uns die Kassette etwas nutzt. Sie könnte leer sein, aber wenn sie es nicht ist, könnte sie der Beweis sein, den wir gegen Higgens brauchen. Dann wäret ihr von jedem Verdacht befreit, du und die anderen, und General Ranier müsste auf euch hören.«

 »Das gefällt mir nicht, Lily.«

 »Morgen würde es dir noch weniger gefallen, am helllichten Tag, wenn Higgens und Thornton Gelegenheit hatten, umzudenken und Pläne zu schmieden. Ich kenne Thornton. Im Moment ist er betrunken und schläft zu Hause seinen Rausch aus. Er ist bestimmt nicht in der Firma. Ich sage es dir, Ryland, wenn wir die Kassette wollen, ist das unsere einzige Chance, sie an uns zu bringen. Jetzt sofort.«

 »Lily, du kannst kaum laufen.«

 »Hör auf, mir Hindernisse in den Weg zu legen, wenn du genau weißt, dass ich Recht habe. Es ist ganz ausgeschlossen, dass ich in ein paar Stunden die Firma betrete. Jetzt oder nie.« Sie reckte ihr Kinn in die Luft. Der Entschluss verlangte ihr viel Mut ab, und sie wollte sich nicht darüber streiten müssen. Sie fürchtete nämlich, sie könnte nachgeben, obwohl sie wusste, dass sie die Kassette unbedingt an sich bringen mussten.

 Sie konnte Ryland den Kampf ansehen, den er mit sich ausfocht. Er selbst wäre hingegangen, ohne zu zögern, aber Lily begab sich in Gefahr, nicht er. Sie legte eine Hand auf seinen Arm. »Du kannst mit zwei weiteren Männern bereitstehen und eingreifen, falls ich Hilfe brauchen sollte. Cowlings war der Einzige, von dem wir wussten, der eine telepathische Verbindung entdecken konnte, und er ist tot. Falls es notwendig werden sollte, können wir uns telepathisch miteinander verständigen und auch die Wachmänner dazu bringen, in die andere Richtung zu schauen, damit ich das Firmengelände wieder verlassen kann. Aber wir müssen schnell handeln, jetzt sofort.«

 Ryland fluchte leise, aber er nickte, denn er wusste, dass sie Recht hatte. Die Kassette war zu wichtig, um es nicht zu
 versuchen. Falls sie irgendwelche Informationen enthielt, und seien es auch nur Peter Whitneys Verdachtsmomente, dann war es das Risiko wert. Sie würden es riskieren müssen, sich an Higgens’ militärischen Wachposten vorbeizuschleichen, die um das Anwesen herum aufgestellt waren, und es wurde schon heller. Es ließ sich machen, aber es würde verzwickt sein. Sogar Lily konnte nicht einfach draußen umherspazieren. Die Wachposten würden Higgens augenblicklich darüber informieren.

 »Ich werde Arly Bescheid geben, dass wir die Fahrzeuge brauchen, die er außerhalb des Anwesens abgestellt hat.« Ryland kapitulierte restlos. »Ich werde das Team zusammentrommeln. «

 »Ich laufe nur schnell rein und komme gleich wieder raus. Ihr könnt hierbleiben, und wenn ich Hilfe brauche, gebe ich euch Bescheid.« Sie zog ihre Armbanduhr an. »Arly hat einen Miniatursender in meine Armbanduhr eingebaut. Auch er kann mich überwachen.«

 Ryland rief Arly an, um ihn zu verständigen, während Lily nach einer Jacke suchte. »Wir werden nicht hier warten, Liebling. Wir können dir nur nutzen, wenn wir in deiner Nähe sind.« Er sprach mit gesenkter Stimme ins Telefon, legte auf und wandte sich wieder an sie. »Keine Einwände, oder du gehst nirgendwohin.«

 Sie verdrehte die Augen. »Wie ich es liebe, wenn du dich mir gegenüber als Macho aufspielst. Du brauchst dir keine Sorgen zu machen, Ryland. Ich fürchte mich. Ich will nicht, dass dir etwas zustößt, aber mir ist es sehr lieb, zu wissen, dass du in der Nähe sein wirst. Ich werde kein Risiko eingehen.«

 Sie setzten sich eilig in Bewegung, um dem Sonnenaufgang zuvorzukommen, liefen durch die Tunnel und benutzten
 wieder einmal ihre vereinten Kräfte, um die Aufmerksamkeit der Wachposten abzulenken. Diesmal war das einfacher, da die Wachposten viel schläfriger waren. Nicolas und Kaden rannten zu der Garage hinter dem Geräteschuppen, um zwei Wagen herauszuholen. Arly fuhr Lily zu Donovans. Der zweite Wagen fuhr dicht hinter ihnen her und hielt ein paar Straßen von dem Maschendrahtzaun entfernt, der das Gelände umgab.

 Arly hielt am Tor an und gab sich gelangweilt, als der Wächter den Wagen mit einer Taschenlampe gründlich ausleuchtete und Lilys Firmenausweis sorgfältig überprüfte. »Ein neuer Fahrer, Dr. Whitney?«, fragte er.

 Sie zuckte die Achseln. »Mein Sicherheitsexperte. Thornton und Colonel Higgens sind um meine Sicherheit besorgt.« Ihre Stimme klang gelangweilt und ein wenig verärgert. »Ich dachte mir, es könnte nicht schaden, die beiden zu beschwichtigen.«

 Der Wächter nickte und trat von dem Wagen zurück. Arly lenkte den schnittigen kleinen Porsche geschickt auf den Parkplatz und folgte ihren Anweisungen, um zu dem Gebäudekomplex zu gelangen, in dem ihr Büro untergebracht war. »Ich hätte daran denken sollen, dass ein Fahrerwechsel die Wächter misstrauisch machen könnte, wenn man bedenkt, was hier in der letzten Zeit alles passiert ist. Wenn ich die Limousine genommen habe, hat John mich immer gefahren, und wenn ich selbst gefahren bin, habe ich den Jaguar genommen.« Lily seufzte. »Wenn ich sage, du sollst verschwinden, Arly, dann wirst du so gut sein, keine Einwände zu erheben, sondern einfach wegzufahren. Wenn sie mich schnappen, will ich nicht, dass sie dich auch kriegen.«

 »Ich verschwinde sofort, mach dir um mich keine Sorgen.
 Sieh zu, dass du so schnell wie möglich wieder rauskommst. « Arly sah sie besorgt an. »Das ist mein Ernst, Lily. Du läufst auf geradem Wege in dein Büro und kommst sofort wieder zurück.«

 Sie nickte. »Das verspreche ich dir.« Ihr schlug das Herz bis zum Hals. Sie hatte nicht das Zeug zur Heldin. Beim ersten Anzeichen von Ärger würde sie die Beine unter den Arm nehmen, gelobte sie sich. Lily sah auf ihre Wade hinunter. Sie humpelte immer noch, und ihr Bein machte ihr ziemlich zu schaffen. Es war ihre eigene Schuld, denn sie hatte zwischen den Tänzen keine Pausen eingelegt, um sich auszuruhen. Und sie hatte sich leidenschaftlich mit Ryland geliebt. Und war viele Treppen hinuntergerannt. Sie hatte vergessen, alles Notwendige zu tun, um zu verhindern, dass ihr Bein sie im Stich ließ, und jetzt bezahlte sie dafür.

 Lily winkte den Wächtern zu und passierte mühelos die Sicherheitskontrollen. Oft war es ihr lieber gewesen, nachts zu arbeiten, um den Geräuschen anderer Menschen nicht ausgesetzt zu sein und von dem emotionalen Aufruhr und den Energien verschont zu bleiben, von denen andere immer umgeben waren. Als sie jetzt ihre eigenen Schritte durch die menschenleeren Korridore hallen hörte, war sie auf die zahllosen Kameras fixiert, die ihr Vorankommen verfolgten.

 Sie konnte spüren, wie die Panik in ihrer Magengrube einsetzte, tausend Schmetterlingsflügel, die sich gleichzeitig flatternd erhoben. Ihr Magen schlug Purzelbäume zum Takt ihres rasenden Herzschlags. Sogar ihr Mund wurde trocken, als sie in den leeren Aufzug stieg und in die tieferen Regionen hinunterfuhr, in denen sich ihr Büro befand.

 Die Beleuchtung beschränkte sich auf die schummerigen Wandlampen im Korridor. Überall waren gespenstische Schatten, die ihr bisher nie aufgefallen waren, sich jetzt aber gemeinsam mit ihr bewegten, als folgten sie ihr. Es schien ganz unwahrscheinlich still zu sein. Lily war in Versuchung, mit sich selbst zu reden, um sich Mut zu machen.

 Sie schloss die Tür zu ihrem privaten Büro auf, trat ein und schloss die Tür hinter sich. Sie war sicher, dass sie eine versteckte Kamera in ihrem Büro angebracht hatten, und daher versuchte sie, sich lässig zu geben. Sie schlüpfte in ihren weißen Laborkittel, wie sie es sonst auch immer tat, und begab sich geradewegs zu ihrem Schreibtisch, als hätte sie etwas Wichtiges vergessen.

 Lily begann, die Schubladen zu durchwühlen. Sie schloss die unteren Schubladen auf, ließ den Schlüssel in die Tasche ihres Kittels fallen und dabei die Kassette in ihrer Hand verschwinden. Die Kassette war sehr klein, weil sie sonst nicht in das winzige Diktiergerät gepasst hätte. Sie stemmte die Arme in die Hüften, als sei sie von der erfolglosen Suche frustriert, und ließ die Kassette in ihre Hosentasche gleiten. Mit gespielter Verärgerung schloss Lily sämtliche Schubladen, sah flüchtig die Dinge auf ihrer Schreibtischplatte durch, ließ den Schlüssel in ihre Handtasche fallen und hängte ihren Kittel wieder auf.

 Ganz gleich, wie oft sich jemand die Aufzeichnung ansah – sie war sicher, dass keiner die Miniaturkassette entdecken oder auch nur einen Hinweis auf ihre Existenz erhalten würde. Mit einem tiefen Seufzer der Erleichterung riss sie ihre Bürotür auf.

 Kräftige Hände stießen fest gegen ihre Brust und ließen sie rückwärtstaumeln, bis sie auf dem Fußboden landete
 und mit einem überraschten und alarmierten Blinzeln aufblickte. Ein stämmiger Mann, der große Ähnlichkeit mit Captain Ken Hilton von der Sponsorengala der Firma aufwies, kam durch das Büro auf sie zu, während Colonel Higgens leise die Tür schloss. Sie wusste, dass sie General Raniers Adjutanten vor sich hatte.

 Higgens sah mit seinen kalten, ausdruckslosen Augen auf sie hinunter. »So, so, Sie sind also doch wesentlich dreister, als ich es Ihnen jemals zugetraut hätte.« Er kam auf sie zu und war umso bedrohlicher, weil er nicht wütend war.

 Lily blickte zu ihm auf und versuchte gar nicht erst, sich zu erheben. Sie rang immer noch nach Luft. Sie rieb sich mit der Handfläche das Gesicht und verschränkte dann im Schoß ihre Finger miteinander, um nach dem kleinen Knopf an ihrer Armbanduhr zu tasten. Sie drückte ihn, um Arly zu verständigen, dass es Ärger gab. Jetzt konnte sie nur noch beten, dass er verschwinden würde.

 »Sie haben die Galaveranstaltung schon früh verlassen.«

 Lily zuckte die Achseln. »Ich glaube kaum, dass mein früher Aufbruch Ihren Freund dazu berechtigt, mich niederzuschlagen. «

 »Wussten Sie, dass heute Abend im Erdgeschoss des Hotels ein Mann umgebracht worden ist?« Higgens ging so dicht um sie herum, dass seine Schuhe ihre Hose streiften.

 »Nein, Colonel, ich hatte keine Ahnung. Ich kann nur hoffen, Sie haben gute Gründe für Ihren Versuch, mich einzuschüchtern, denn ich werde jetzt die Wachmänner hinzurufen.«

 Hilton versetzte ihr einen Schlag auf den Hinterkopf.

 Lily blickte auf seine Schuhe hinunter. Irgendwo hatte sie diese Schuhe schon einmal gesehen. Sie erinnerte sich
 an den seltsamen langen Kratzer, der an der Innenseite dicht neben der Naht im Zickzack verlief. Sie blickte zu Higgens auf. »Wenn ich das richtig sehe, wollen Sie mich in irgendeiner Weise bedrohen.«

 »Stellen Sie sich nicht dumm. Sie sind nämlich nicht dumm. Sie haben die Aufzeichnungen Ihres Vaters, seine gesammelten Aufzeichnungen, nicht wahr?« Higgens lief jetzt wieder um sie herum.

 Lily rieb ihr schmerzendes Bein, ohne ihn anzusehen. »Wenn ich sie hätte, hätte ich sie Phillip ausgehändigt, Colonel. Der Code, den mein Vater auf dem Computer hier und zu Hause verwendet hat, hatte nicht die geringste Bedeutung. Alles, was ich in seinen Berichten gelesen habe, war Ihnen schon vorher zugänglich. Die Dinge, die ich mir durch Vermutungen und theoretische Überlegungen zusammengereimt habe, habe ich General McEntire in Ihrem Beisein mitgeteilt. Ich habe sie auch noch einmal schriftlich festgehalten und sowohl Ihnen als auch Phillip eine Kopie zukommen lassen. Darüber hinausgehende Kenntnisse, wie es meinem Vater gelungen ist, die übersinnlichen Fähigkeiten der Männer zu intensivieren, besitze ich nicht.«

 »Ich glaube Ihnen nicht, Dr. Whitney. Ich glaube, Sie haben eine recht klare Vorstellung davon, wie er es gemacht hat, und all das werden Sie für mich aufschreiben, den gesamten Prozess.«

 Daraufhin sah Lily ihn an, mit weit aufgerissenen, anklagenden Augen. »Glauben Sie etwa, Ihr Freund hier wird mir den Schädel einschlagen und es auf diese Weise aus mir herausholen? Wenn Sie glaubten, ich wüsste, wie er es gemacht hat, würden Sie mir kein Haar krümmen. Das könnten Sie sich gar nicht leisten.«

 Colonel Higgens beugte sich hinunter, packte mit einer Hand ihr Haar und zog sie daran hoch. Lily rang mit ihrem schlimmen Bein, das unter ihr nachgeben wollte. Tränen traten in ihre Augen, aber sie weigerte sich, aufzuschreien. Sie starrte weiterhin die Schuhe an. Den Kratzer. Higgens stieß sie von sich, und sie taumelte gegen ihren Schreibtisch.

 Lily packte die Tischkante, um sich daran festzuhalten. Sie konnte nicht weglaufen, das war ganz ausgeschlossen. Sie hätte es selbst dann nicht geschafft, wenn sie sie einen Moment lang aus den Augen gelassen hätten. Ihr Bein war zu schwach. Sie lehnte sich mit der Hüfte an den Schreibtisch, um ihr schlimmes Bein möglichst wenig zu belasten. »Verkaufen Sie die Informationen an den Meistbietenden, Colonel? Ist es das, was Sie tun? Unser Land verraten und verkaufen?«

 Hilton schlug ihr mit einer lässigen Bewegung ins Gesicht. Lily fluchte und ging geradewegs auf seine Kehle los. Es gelang ihr, ihm einen ganz gemeinen Handkantenschlag zu versetzen. Das kam so unerwartet, dass er nicht die Zeit fand, den Schlag abzuwehren, der ihn ächzend rückwärtswanken ließ. Gleich darauf rammte ihm Lily ein Knie so brutal in die Lenden, dass er zu Boden ging, und trat dann mit ihrem kräftigen Bein fest gegen seinen Schädel.

 Daraufhin gab ihr schwaches Bein sofort unter ihr nach, und sie fiel wieder hin und landete direkt neben dem Mann, der sich am Boden wand. Lily rollte sich herum und rammte ihm ihre Faust in die Magengrube. Ihm blieb die Luft weg. Sie zog ihre Faust zurück und war wütend genug, um ein zweites Mal auf seine Kehle loszugehen, aber Colonel Higgens packte sie unter beiden Armen und zog sie von dem Mann fort, der am Boden lag.

 »Stehen Sie auf, Hilton«, sagte er angewidert. »Stehen Sie auf, bevor ich Sie selbst schlage. Sie hat ein kaputtes Bein, und trotzdem war es ein klarer Sieg für sie!«

 Hilton drehte sich um und schaffte es, sich ächzend auf die Knie zu ziehen.

 Lily wehrte sich nicht, sondern ließ sich von Higgens an ihren Schreibtisch helfen. Dort setzte sie sich auf die Tischkante. Sie hatte bereits heftige Krämpfe im Bein, aber sie sah die beiden Männer an, ohne eine Miene zu verziehen.

 Hilton war immer noch auf allen vieren, als er den Kopf umdrehte und Lily finster ansah. »Ich werde dich mit meinen bloßen Händen umbringen.«

 Ihr Blick fiel auf seine Hände, von einer Kraft angezogen, die stärker als ihr Wille war. Sie erkannte diese Hände. Sie erkannte sein Handgelenk. Seine Armbanduhr. Es waren nur flüchtige Momente gewesen, aber sie hatte gesehen, was ihr Vater sah. Hände, die ihn über ein Bootsdeck zerrten. Einen Schuh mit einem Kratzer.

 Ungezügelte Energie ballte sich im Raum und brandete so heftig auf, dass die Lichter flackerten. Die Lampe auf ihrem Schreibtisch barst. Bücher flogen von den Regalen, schwere Bände, die wie Geschosse durch die Luft sausten und auf Hilton einschlugen. Federhalter und Bleistifte, der Brieföffner – jeder einzelne spitze Gegenstand im Raum hatte plötzlich nur noch ein einziges Ziel, legte die Entfernung blitzschnell zurück und bohrte sich in Hiltons Haut.

 Er ging schreiend zu Boden. Colonel Higgens zog lässig seine Pistole und gab einen Schuss auf den Schreibtisch ab, nur wenige Zentimeter von Lily entfernt. Schockiert wandte sie ihm ihre Aufmerksamkeit zu, und die Gegenstände fielen harmlos auf den Boden. Lily und Higgens
 starrten einander an. Er hielt die Waffe direkt auf ihren Kopf gerichtet.

 »Na, so was, Dr. Whitney. Ihr Vater hat offensichtlich auch mit Ihnen experimentiert.«

 Lily zog eine Augenbraue hoch. »Sein Interesse an der Intensivierung paranormaler Fähigkeiten und auch daran, was sich durch eine Steigerung erreichen lässt, rührte daher, dass bei mir natürliche Anlagen vorhanden waren. Er hat gesehen, was ich tun konnte, und er wollte sehen, ob sich das bei anderen wesentlich weiter entwickeln lässt.«

 Hilton zog sich wankend auf die Füße und erschauerte bei dem Versuch, die verschiedensten Gegenstände aus seiner Haut zu ziehen. Es war sein Glück, dass er eine Jacke trug, denn sie hatte dafür gesorgt, dass die meisten Wunden durch Schreibgeräte oberflächlich blieben.

 »Nur für den Fall, dass Sie sich fragen, wo die beiden Haarnadeln sind, die auf meinem Schreibtisch lagen – sie sind in Ihren Blutkreislauf gelangt und auf dem Weg zu Ihrem Herzen«, sagte sie hilfreich.

 Hilton brüllte sie an. »Ich werde dich in kleine Stücke schneiden und dich an die Haie verfüttern.« Seine Angst schien fast so groß zu sein wie seine Wut.

 »Ach, wirklich? Und wie wollen Sie dafür sorgen, dass Ihnen das Messer währenddessen nicht aus der Hand fliegt? Sonst werden Sie nämlich derjenige sein, der in kleine Stücke geschnitten und an die Haie verfüttert wird.« Während sie in einem lockeren Gesprächston und ohne Groll diese Worte sagte, konzentrierte sie sich auf die Waffe, die Colonel Higgens in der Hand hielt.

 Die Hand begann zu zittern, und die Pistole geriet ins Wanken und versuchte, in Hiltons Richtung umzuschwenken.
 Lily beobachtete, wie Hiltons Augen vor Entsetzen groß wurden.

 »Schluss damit, Dr. Whitney«, verlangte Higgens barsch. »Ich brauche Ihren Verstand, aber für den Rest von Ihnen habe ich keine Verwendung. Wenn Sie nicht wollen, dass ich Ihnen ins Bein schieße, sollten Sie sich benehmen.«

 Lily wandte den Blick von der Pistole ab. »Sie haben gerade erlebt, was passiert, wenn ich mich benehme, Colonel. Ich wollte seinen Tod. Ich hätte ihm die Scherben der Lampe durch die Schädeldecke treiben sollen.« Sie lächelte ihn an. »Machen Sie sich keine Sorgen, ich bin müde. Bedauerlicherweise ist der Haken an natürlichen Anlagen, dass sie nicht allzu lange einsetzbar sind. Aus eben diesem Grund wollte mein Vater mit Menschen mit paranormalen Fähigkeiten arbeiten und diese Anlagen intensivieren. Er wollte sie stärken und ihnen mehr Ausdauer geben.«

 »Dann haben Sie also mit ihm darüber diskutiert.«

 »Selbstverständlich haben wir darüber diskutiert. Wir haben jahrelang darüber diskutiert.« Sie legte den Kopf zur Seite. »Haben Sie meinen Vater getötet, oder war es Ryland Miller?«

 »Weshalb hätte mir etwas am Tod Ihres Vaters liegen sollen? «, fragte Higgens. »Ich brauchte Informationen über das Verfahren. Er war starrköpfig.«

 »Ihre Angebote haben ihn nicht gereizt. Wo ist Miller?« Ihre Stimme war so kalt wie Eis, ihr Blick direkt.

 Sieh dich vor, Liebling. Treib es nicht zu weit. Der Mann ist klug. Rylands Stimme streifte die Wände ihres Innern, aber sie klang, als dränge sie aus weiter Ferne zu ihr.

 Lily warf sich ihre dunkle Mähne über die Schulter. So klug nun auch wieder nicht. Er hat meinen Vater töten lassen, und denselben Schwachkopf hat er jetzt auf mich angesetzt.

 Verdammt noch mal, Lily, treib ihn nicht in die Enge, das ist gefährlich, ereiferte sich Ryland.

 »Sie wollen Miller?«, fragte Higgens.

 Hilton, dem es endlich gelang, sich aufzurichten, warf die letzten Bleistifte auf den Boden und ging einen Schritt auf Lily zu. Er blieb abrupt stehen, als Higgens die Hand zu einem stummen Befehl hob, aber sein rachsüchtiger Blick löste sich keinen Moment lang von ihrem Gesicht.

 Lily ignorierte ihn. »Wenn Miller meinen Vater getötet hat, ja, dann will ich ihn. Sie werden ihn aufspüren und ihn töten. Zeigen Sie mir seine Leiche, und ich schreibe Ihnen das Verfahren auf. Andernfalls können Sie mich ebenso gut auch gleich töten. Von selbst werden Sie nie hinter das Verfahren kommen.«

 Es trat Stille ein, während der Colonel über ihren Vorschlag nachdachte. »Sie sind eine blutrünstige Frau, stimmt’s? Das hätte ich nie vermutet. Sie sind doch sonst immer eiskalt gewesen.«

 »Er hat meinen Vater getötet«, hob sie hervor. »Wissen Sie, wo Miller ist?«

 »Noch nicht, aber er kann ja nicht einfach verschwunden sein. Meine Männer sind auf der Suche nach ihm. Wir werden ihn schnappen. Was hat Ranier gesagt?«

 »General Ranier? Was hat er denn damit zu tun?«

 »Sie haben viel Zeit mit ihm verbracht«, sagte Colonel Higgens, und seine Augen zogen sich zu schmalen Schlitzen zusammen.

 Lily spürte sofort, wie ihr ein Schauer über den Rücken lief. Sie konnte die Wogen von Böswilligkeit fühlen, die Higgens verströmte. Den Willen zur Gewalt. Sie zwang sich zu einem lässigen Achselzucken, da sie wusste, dass das Leben des Generals jetzt von ihr abhing. »Er hat sich
 Sorgen um mich gemacht. Nach dem Verschwinden meines Vaters wollte Delia, dass ich zu ihnen ziehe. Es ging ihr in der letzten Zeit nicht sonderlich gut, und der General wollte, dass ich nicht nur um meinetwillen, sondern auch um ihretwillen über diesen Vorschlag nachdenke.«

 »Hat er Miller erwähnt?«

 »Ich habe ihn erwähnt.« Lily ging bewusst ein Risiko ein. »Ich hatte gehofft, Miller hätte sich mit ihm in Verbindung gesetzt, aber der General wusste absolut nichts, was mir weitergeholfen hätte. Ich habe das Thema sofort wieder fallen lassen, weil ich nicht wollte, dass er Verdacht schöpft. Danach haben wir uns über Delia unterhalten.«

 »Ich glaube, um Ihrer eigenen Sicherheit willen müssen Sie in Schutzhaft genommen werden, Dr. Whitney. Ich glaube, Miller stellt eine echte Bedrohung für Sie dar.«

 »Mein Haus bietet mir ausreichend Sicherheit.«

 »Vor Miller ist niemand sicher. Er ist ein verdammter Geist. Ein Chamäleon. Er könnte sich im selben Raum aufhalten wie wir, vor unser aller Augen, und wir wüssten es nicht. Genau das hat er in seiner Ausbildung gelernt, und er beherrscht es. Nein, bei uns sind Sie wesentlich sicherer.« Der Colonel nickte Hilton zu.

 Hilton packte Lilys Hände und riss sie vor ihren Körper. Im nächsten Moment ließ er Handschellen eng um ihre Handgelenke herum zuschnappen. Er gab sich den Anschein, den Sitz der Handschellen zu überprüfen, und nutzte diese Gelegenheit, um heimtückisch an ihren Handgelenken zu reißen und sie fast auszurenken.

 »Das reicht jetzt, Hilton. Sehen wir lieber zu, dass wir von hier verschwinden.«

 Lily glitt von der Schreibtischkante und machte sich ein Bild davon, wie es um ihr schlimmes Bein stand. Sie
 konnte humpeln und ihr Bein nachziehen, aber es würde niemals mitmachen, wenn sie rennen musste. Mit einem resignierten Seufzer folgte sie Hilton. Irgendwo dort draußen warteten die Schattengänger. Sie hoffte, dass alles, was der Colonel über sie gesagt hatte, zutraf. Dass sie Chamäleons waren, die auf der Lauer lagen, um ihre Kidnapper in einen Hinterhalt zu locken.

 18

 LILY WAR NICHT im mindesten überrascht über den Mangel an Wachmännern. Phillip Thornton musste über jeden der Schritte informiert sein, die Higgens ausheckte, und er musste darauf beharrt haben, dass Higgens in jeder Hinsicht unterstützt wurde. Die Wachmänner waren in andere Bereiche der Firma abgezogen worden. Lily hielt den Kopf gesenkt und konzentrierte sich auf den Mechanismus, der die Handschellen einrasten ließ. Mit Schlössern hatte sie sich noch nie geschickt angestellt. Selbst wenn sie ihre exakte Funktionsweise studiert hatte, war ihr beim Öffnen selten Erfolg beschieden. Es erforderte eine ganz bestimmte Form von Konzentration, eine Energie, die mit immenser Präzision und Geschicklichkeit auf ihr Ziel gerichtet wurde. Lily war wütend auf sich, weil sie nicht sorgfältiger darauf bedacht gewesen war, diese Fertigkeit zu erwerben.

 Wir haben unsere Posten bezogen, Lily. Benutze dein Bein, um ihr Vorankommen zu behindern. Wir wollen nicht, dass der Colonel glaubt, du seist in der Lage wegzulaufen. Rylands Stimme klang äußerst zuversichtlich.

 Lily blickte finster. Ich bin tatsächlich nicht in der Lage wegzulaufen. Und lasst euch nicht erwischen. Ich komme da schon selbst wieder raus.

 Meine goldige kleine Lügnerin, du brauchst mich zu deiner Rettung.

 Die spöttische Belustigung in seiner Stimme wärmte sie. Erst jetzt merkte sie, dass sie vor Furcht zitterte. Lily warf ihr Haar zurück und verdrehte die Augen für den Fall, dass Ryland sie irgendwie sehen konnte, aber sie verlangsamte ihre Schritte und zog ihr Bein noch etwas mehr nach.

 Colonel Higgens legte ihr eine Hand auf die Schulter. »Ich werde Hilton beauftragen, den Wagen zu holen, damit Sie nicht so weit laufen müssen.« Da er jetzt glaubte, sie sei der festen Überzeugung, Miller hätte ihren Vater aus dem Weg geräumt, konnte er sich zivilisierte Umgangsformen leisten.

 »Er sieht aus wie der Captain, mit dem ich auf der Galaveranstaltung getanzt habe«, wagte Lily zu bemerken, um ihn abzulenken.

 »Sie sind Brüder. Keiner von beiden ist allzu helle, aber sie sind recht nützlich.« Der Colonel legte seine Hand auf seine Pistole, als sie in den Aufzug traten. Sein Einfluss erstreckte sich nicht auf die Wachmänner, die das Grundstück patrouillierten, und jeder von ihnen könnte die Handschellen entdecken. »Ich werde jeden erschießen, der uns aufzuhalten versucht«, warnte er Lily. »Sehen Sie es als einen Beitrag zur Staatssicherheit an. Sie haben Gelegenheit, Leben zu retten, Dr. Whitney. Die Entscheidung liegt bei Ihnen.«

 Er blieb stehen, um zwei Laborkittel aus einem Raum in der Nähe der Aufzüge an sich zu bringen. Einen von beiden warf er Hilton zu. »Sie sehen reichlich lädiert aus. Ziehen Sie das über, und achten Sie darauf, dass man das Blut nicht sieht.« Den anderen Kittel drapierte er über Lilys Handgelenke, um die Handschellen zu verbergen. »Wir werden alle gemeinsam hinausgehen, sehr dicht nebeneinander. Hilton, Sie laufen voraus und holen den Wagen.«

 Er schickt seinen Knappen den Wagen holen. Dieser Mann hat meinen Vater getötet.

 Die Wärme, die sie plötzlich umgab, war enorm. Ihr wurde sofort klar, dass sich die anderen Männer in die telepathischen Energieströme eingeklinkt hatten, lauschten, warteten und jederzeit bereit waren, um ihretwillen zuzuschlagen. Das vermittelte ihr das Gefühl, ein Teil von etwas zu sein. Sie war allein und am Boden zerstört gewesen, und jetzt hatte sie ein Gefühl von Zugehörigkeit. Wann hatte sich dieser Übergang vollzogen?

 Ist das Wort »Knappe« tatsächlich noch in Gebrauch?, fragte Ryland.

 Von allen Seiten wurden Verneinungen gemurmelt, durchsetzt von Gelächter und spöttischem Schnauben.

 Tut mir leid, Schätzchen. Der Urteilsspruch lautet, dass niemand dieses antiquierte Wort benutzt.

 Antiquiert? Ihr Atem stockte, als sie zwei Wachmänner entdeckte, die am Ende des langen Korridors auf sie zukamen. Hätte ich ihn den Bösewicht nennen sollen? Wäre das moderner gewesen? Die rauen Mengen von Adrenalin machten sie kribbelig und sorgten dafür, dass sie sich nahezu berauscht fühlte, aber sie betäubten auch den Schmerz in ihrem Bein und gestatteten ihr, ordnungsgemäß zu funktionieren.

 Nur noch ein paar Minuten, Lily, sprach ihr Ryland Mut zu. Dein Herz schlägt zu schnell. Verlangsame deinen Herzschlag.

 Eine andere Stimme mischte sich ein. Das ist die Vorfreude auf das Wiedersehen mit uns. Sie mag mich, sagte Gator mit seinem breiten Cajun-Akzent.

 Lily musste sich trotz ihrer gefährlichen Lage ein Lachen verkneifen. Sie wagte es nicht, Higgens anzusehen, denn sie fürchtete, ihr Gesichtsausdruck würde sie verraten.
 Die Männer waren unmöglich; sie überboten sich in dem Bestreben, ihr gut zuzureden.

 Ja, Gator, du gefällst mir. Ich fand dich ganz goldig, als ich dich das erste Mal gesehen habe. Die Wachmänner nickten Higgens zu, während sie an ihnen vorübereilten.

 Schichtwechsel. Alle waren müde. Higgens war wohl doch nicht so dumm. Die Wachmänner wollten nichts Ungewöhnliches bemerken. Sie wollten einfach nur nach Hause gehen, zu ihren Familien, und sich ausruhen.

 Gator schaust du mir so schnell nicht mehr an, beschloss Ryland. Das ist ja wohl die Höhe, dass du ihn goldig findest. Was zum Teufel ist das überhaupt, goldig?

 Du schon mal bestimmt nicht, hob Gator hervor.

 Trotz dieses Geplänkels nahm Lily die wachsende erbitterte Anspannung der Männer wahr. Vor ihr zeichneten sich jetzt die Doppeltüren ab, die auf das Firmengelände hinausführten. Sie hielt den Kopf weiterhin gesenkt, lief langsam und zog ihr Bein nach.

 Hilton stieß die Türen auf und winkte sie durch. Lily sah ihn nicht an. Er war bereits tot. Er wusste es nur noch nicht. Sie lief weiter, bis Higgens an ihrem Arm zog und sie abrupt zum Stehen brachte. Hilton trabte los. »Es war klug, bei den Wachposten kein Aufsehen zu erregen. Sie wollen doch schließlich kein Blut an Ihren Händen haben.«

 Lily hob den Kopf, um ihm direkt in die Augen zu sehen. »Lassen Sie sich von dem Umstand, dass ich eine Frau bin, nicht zum Narren halten, Colonel. Unter den richtigen Umständen habe ich nichts gegen Gewalt einzuwenden. Jemand ist für den Tod meines Vaters verantwortlich, und ich werde die Verantwortlichen finden.«

 Er lächelte sie an, doch seine Augen blieben matt. »Das möchte ich doch sehr hoffen, Dr. Whitney.«

 Der Wagen hielt neben ihnen an. Higgens streckte eine Hand aus, um ihr die Tür aufzuhalten. Lily drehte sich zur Seite, als wollte sie auf den Beifahrersitz gleiten. Stattdessen teilte sie einen gezielten Tritt aus und legte ihr gesamtes Gewicht dahinter. Ihr Tritt traf exakt den Solarplexus, presste Higgens die Luft aus der Lunge und ließ ihn wie einen Ballon, aus dem die Luft entweicht, in sich zusammensacken. Als er zu Boden ging, ragte Kaden hinter ihm auf und beendete ihr Werk mit einem gemeinen Handkantenschlag auf den Hals. Colonel Higgens fiel wie ein Stein auf den Asphalt.

 Kaden zögerte nicht. Er stieß Lily in den Wagen und zwängte sich hinter ihr hinein. »Fahr los, jetzt fahr schon los.« Phase eins abgeschlossen. Eigentum zurückerobert. Ich wiederhole, Eigentum zurückerobert.

 »Sie werden uns am Tor anhalten«, stieß Lily hervor. »Kaden, nimm mir diese Handschellen ab. Ich ertrage sie nicht.« Sie war Phase eins. Das wiedererlangte Eigentum. Diese Vorstellung ärgerte sie, aber nicht halb so sehr wie die Handschellen an ihren Handgelenken.

 »Wir haben das Tor besetzt, Lily. Im Moment ist es in unserer Hand«, erwiderte er sanft. »Nur noch ein paar Minuten. Sowie ich weiß, dass wir davongekommen sind, nehme ich sie dir ab.«

 »Ist Arly heil rausgekommen?« Sie sah den Fahrer an und versuchte, ihn zu identifizieren. Er trug den weißen Laborkittel, den Hilton getragen hatte.

 Jonas sah sie im Spiegel an und zwinkerte ihr zu. »Arly wartet mit dem Porsche vor dem Tor. Ganz bezaubernd, dieser Wagen. Den würde ich gern bei Gelegenheit mal fahren.« Seine Stimme klang äußerst optimistisch. Er fuhr den Wagen bis ans Tor heran. Der uniformierte Mann öffnete
 wortlos die Wagentür und stieg neben Lily ein. Jetzt war sie zwischen zwei Männern eingezwängt.

 Ryland nahm ihr Gesicht in beide Hände und küsste sie mit einem beträchtlichen Maß an Grobheit. »Verflucht noch mal, Lily, ich werde eine Gummizelle für dich finden und dich dort einsperren, damit ich weiß, dass du in Sicherheit bist«, sagte er und drehte sich dann nach eventuellen Verfolgern um. Lily konnte die Waffe in seiner Hand sehen.

 Hinter ihnen erschütterten etliche lautstarke Explosionen die Firmenlaboratorien. Lily drehte sich um und sah durch die Heckscheibe. Rauchschwaden stiegen in den Himmel auf. »Wer war das?«

 »Kyle natürlich. Er sprengt mit Begeisterung Sachen in die Luft.«

 »Dort arbeiten viele unschuldige Menschen«, hob sie hervor.

 Jonas hielt den Wagen neben dem Porsche an. Arly war ausgestiegen und lief unruhig auf und ab. Sie waren vier Straßen von dem Firmengelände entfernt und konnten hören, wie die Sirenen schrillten. Ryland zerrte Lily vom Rücksitz, schob sie in den Porsche und nahm Arly die Schlüssel ab, bevor der Mann dagegen protestieren konnte.

 »Was tun wir?«, fragte Lily.

 »Ich bringe dich so schnell wie möglich von hier fort«, erwiderte Ryland.

 »Ich bin nicht mal dazu gekommen, Arly zu umarmen«, sagte sie. »Er muss sich solche Sorgen um mich gemacht haben.«

 »Er hat sich Sorgen gemacht?« Ryland schaltete mit mehr Kraft als Feingefühl in einen höheren Gang. »Du
 hast mich zehn Jahre meines Lebens gekostet. Arly wirst du später umarmen müssen. Im Moment will ich dich in Windeseile möglichst weit von hier wegbringen. Von mir aus kann die ganze Firma abbrennen.« An seinem Unterkiefer zuckte ein Muskel. »Sie hätten dich umbringen können, Lily.«

 Sie lehnte ihren Kopf an den Sitz, während Ryland den Wagen durch den spärlichen Verkehr steuerte. »Ich weiß. Ich hatte wirklich Angst. Aber ich habe die Kassette an mich gebracht, und Higgens ahnt immer noch nichts von ihrer Existenz.« Sie schloss die Augen. »Hilton war der Mann, der meinen Vater über Bord geworfen hat.«

 Ryland warf einen besorgten Blick auf sie. »Ich weiß, Liebling. Es tut mir leid. Bist du verletzt? Haben sie dir wehgetan?« Am liebsten hätte er den Wagen angehalten und sie von Kopf bis Fuß untersucht.

 Lily schüttelte matt den Kopf, ohne die Augen aufzuschlagen. »Nicht wirklich. Aber ich hatte tatsächlich sehr große Angst. Er wollte das Verfahren aus mir herausholen und mich dann umbringen.«

 Ryland zog die Stirn in Falten. »Du kennst das Verfahren doch gar nicht, oder?«

 »Nicht genau. Ich sehe, worauf mein Vater abgezielt hat, und wenn man ihn so gut kennt, wie ich ihn kenne, wäre es nicht allzu schwierig, das meiste herauszufinden. Es ist alles auf seinem Laptop in dem geheimen Labor unter dem Haus. Dort ist alles zu finden. Für Higgens hätte ich mir etwas ausgedacht.« Sie war erschöpft und sehnte sich verzweifelt danach, in ihr Bett zu kriechen. Sie hielt ihre gefesselten Handgelenke hoch. »Kannst du mir die Handschellen abnehmen?«

 Sie schien so dicht davorzustehen, in Tränen auszubrechen,
 dass es ihm in der Seele wehtat. »Sobald wir in der Garage im Wald sind, Schätzchen. Halte noch ein klein wenig länger durch.«

 Lily sah auf ihre Hände hinunter. »In diesen Büchern stand einiges über solche Dinge, du weißt schon, welche Bücher ich meine. Im wahren Leben ist es nicht annähernd so aufregend, wie man es sich bei der Lektüre vorstellt.«

 Ryland legte seine Hand auf ihre, und sein Daumen streichelte ihr Handgelenk. Die Handschellen saßen zu eng und schnitten sich in ihre Haut. »Aus einer Fesselszene könnte ich eine ganze Menge machen«, sagte er und ließ bewusst Anzüglichkeit in seine Stimme einfließen, weil er hoffte, sie zum Lachen zu bringen. Wenn sie weinte, würde es ihm das Herz aus dem Leib reißen. »Ich glaube, Seidentücher wären besser geeignet als Handschellen aus Metall.« Sein Daumen glitt über die bläulichen Ringe, die sich auf ihrem Handgelenk bildeten. »Das würde mir nicht passieren. Man muss aufmerksamer sein, Lily, wenn man mit Fesselungen experimentiert.« Er zog scherzhaft die Augenbrauen hoch. »Als Herr und Meister würde ich mich ausgezeichnet machen.«

 Sie erstickte fast. »Als Herr und Meister? Ich verstehe. Dann wäre ich also deine Sklavin.«

 Er grinste sie verrucht an. »So kann man es natürlich auch sehen. Aber ich finde die Vorstellung reizvoll, dich ans Bett zu binden und mir Zeit damit zu lassen, deinen Körper zu erkunden. Ich hätte nichts dagegen, dir stundenlang Lust zu bereiten.«

 Ihre blauen Augen prallten frontal mit seinem Blick zusammen. Die Idee ließ sie von Kopf bis Fuß erröten. »Danke, dass du mich von den Handschellen ablenkst, sie tun mir wirklich weh. Und sie geben mir das Gefühl, in
 der Falle zu sitzen. Es kommt mir fast so vor, als könnte ich nicht atmen, solange ich sie anhabe.«

 »Wir sind so gut wie da, Liebling, nur noch ein paar Minuten«, versprach er ihr. Er fuhr den Wagen in die Garage, schloss das Garagentor hinter ihnen und tauchte sie in tiefe Dunkelheit. Dann griff er nach ihren Händen. »Ich habe meinen Werkzeugkasten nicht dabei. Das heißt, ich muss mich konzentrieren. Das könnte ein Weilchen dauern.«

 »Das macht mir nichts aus, Hauptsache, du nimmst sie mir ab.« Sie hatte nicht die Absicht zu weinen, da sie jetzt in Sicherheit und fast zu Hause war.

 Es dauerte ein paar Minuten, in denen Ryland Präzisionsarbeit auf diesem Gebiet leistete. Dann fühlte sie, wie sich die Handschellen lösten und von ihren Handgelenken fielen. Er reichte sie ihr. »Ich werde dich tragen, Liebling.«

 »Ich bin zu schwer.« Sie war ihm schon dankbar genug, weil sie die Handschellen endlich los war.

 Ryland gab einen derben Laut von sich und zog sie aus dem kleinen Wagen.

 »Müssen wir nicht auf die anderen warten, damit sie die Wachposten um das Haus herum dazu bringen, in die andere Richtung zu sehen?« Sie war müde. Sie wollte schlafen bis in alle Ewigkeit.

 »Das können wir selbst tun. Wir nehmen uns einen nach dem anderen vor. Ich gebe dir ein Zeichen, wenn wir unsere Energien miteinander verbinden müssen.« Ryland hob sie hoch und trug sie aus dem Gebäude und zwischen die dichten Bäume.

 Das Licht der Morgensonne wurde durch den dichten Baldachin aus Laub über ihnen gefiltert, der nur einzelne
 Strahlen durchließ. Zweige und Blätter schwankten und wiegten sich in der lauen Brise. Lily sah sich verwundert um. Sie hatte vergessen, dass es auch noch schöne Dinge gab. Vogelrufe ertönten von allen Seiten, und das Schnattern und Schimpfen der Eichhörnchen konnte nichts gegen das Gezwitscher anrichten.

 Lily lehnte ihren Kopf an Rylands Schulter und schlang ihm ihre Arme um den Hals. »Dieser Teil der Fesselungsspiele gefällt mir recht gut. Es kommt mir so vor, als seist du mein Sklave und nicht umgekehrt.«

 Er senkte den Kopf, um seine Zähne spielerisch über ihren Hals gleiten zu lassen, und seine Zunge tanzte über die Stellen, an denen er geknabbert hatte.

 Lily lachte leise. »Ich glaube, es ist wahr, dass Männer alle drei Sekunden an Sex denken. Du denkst an Sex und nicht an die Wachposten, stimmt’s?«

 »Du sagst das so, als sei es etwas Böses. Natürlich denke ich daran. Dieses ganze Gerede erregt mich. Wie zum Teufel gelingt es dir, immer so gut zu riechen?«

 Lily nahm die Veränderung an ihm wahr, den Übergang vom Geplänkel zum Ernst des Lebens. Er nahm nicht steif Haltung an, doch sein Körper wurde von einer Kraft durchströmt, die zügellos und tödlich war. Er deutete mit dem Kopf nach links. Lily fühlte die Störung in der Natur um sie herum. Etwas Fremdes war dort im Wald.

 Sie schloss die Augen, ließ sich auf den gemeinsamen Weg ein, gab sich dem Energiefluss hin und nährte ihn, und sie gestattete Ryland, die Führung zu übernehmen. Er erteilte die Anweisungen und schlug einen Spaziergang in die andere Richtung vor. Der subtile Fluss der Kraft blieb bestehen, bis der Wachposten davonschlenderte und den Weg zum Eingang des Tunnels für sie freigab.

 Sowie sie im Tunnel waren, bewegte sich Ryland schnell voran, denn er kannte den Weg und brachte sie durch das Labyrinth von Gängen geradewegs zu dem Flur, der ihrer privaten Suite am nächsten gelegen war. Sonne strömte durch die Fenster. Er zog die Vorhänge schon zu, bevor er Lily auf das Bett legte.

 Lily blickte in sein Gesicht auf. »Ich habe nicht die Energie, einen Rekorder zu finden.« Sie zog die winzige Kassette aus ihrer Hosentasche und reichte sie ihm. »Arly hat bestimmt irgendwo ein Gerät, auf dem man sie abspielen kann. Ich will einfach nur daliegen und dich ansehen.«

 Er legte die kostbare Kassette auf den Nachttisch und kniete sich neben das Bett, um ihr die Schuhe auszuziehen. »Ich will mir dein Bein ansehen. Tut es weh?«

 »Ich bin so müde, Ryland«, gestand sie. »Ich darf gar nicht daran denken.«

 Ryland warf ihre Schuhe zur Seite, zog ihr die Hose runter und warf sie ebenfalls auf den Boden. »Ich hatte ganz vergessen, dass du keine Unterwäsche trägst. Um Gottes willen Lily, es ist kein Wunder, dass ich ständig an Sex denke. Du versetzt mich in Panik, und im nächsten Moment verführst du mich.«

 Ein widerstrebendes kleines Lächeln zog an ihren Mundwinkeln. »Womit verführe ich dich denn? Ich liege doch nur da.« Die Idee hätte ihre Vorzüge gehabt, wenn sie nicht restlos erschöpft gewesen wäre. Wenn er sie ansah, lag etwas in seinem Blick, das es immer wieder fertigbrachte, ihr Blut aufzuheizen.

 Ryland untersuchte sorgfältig ihre Wade und massierte die verkrampften Muskeln. Sie lag ruhig da, während er sich liebevoll um sie kümmerte. Ihre Augen waren geschlossen, und sie war nur mit ihrer Bluse bekleidet. Der
 Stoff war hochgerutscht und legte ihren Nabel und einen Teil einer Brust frei. Ryland ließ seine Hand besitzergreifend an ihrem Schenkel hinaufgleiten.

 Lily öffnete die Augen einen winzigen Spalt weit. »Ich weiß nicht, was du vorhast, aber ich will einen ganzen Monat schlafen.«

 »Ich inspiziere den Schaden«, sagte er. Und so war es auch. Auf ihrem Oberschenkel zeigten sich die Anfänge eines blauen Flecks.

 »Auf dem Hintern und auf der Brust habe ich sie auch«, murmelte sie schläfrig. »Mir tut alles weh, Ryland. Danke, dass du mir die Handschellen abgenommen hast. Ich weiß, dass es nicht einfach war.«

 Er nahm ihre Hände behutsam in seine, drehte sie in die eine und die andere Richtung und blickte finster auf die symmetrischen Verfärbungen hinunter, die sich wie Armreifen um ihre Handgelenke zogen. »Wie bist du zu dem blauen Fleck auf deinem Bein gekommen?« Wut braute sich in seiner Magengrube zusammen, doch er rang darum, sie in Schach zu halten, rang darum, mit sanfter Stimme zu sprechen.

 »Ich weiß es nicht. Ich habe mich auf einen Kampf eingelassen. Hilton hat mir ins Gesicht geschlagen, und ich bin einen Moment lang durchgedreht.« Sie wälzte sich auf die Seite und schmiegte ihren Kopf tiefer in ihr Kissen. »Ich bin auf ihn losgegangen.«

 »Er hat dir ins Gesicht geschlagen? Was hat er sonst noch getan?« Ryland zog die Bluse auf ihrem Rücken hoch. Sie hatte zwei blaue Flecken auf dem Hintern. Er begann zu wünschen, er könnte einen Mann zweimal umbringen.

 »Mach dir keine Sorgen, ich habe es ihm heimgezahlt«, antwortete sie. Aus ihrer Stimme war Zufriedenheit herauszuhören.
 »Ich hätte ihn kurz und klein geschlagen, wenn Higgens nicht dazwischengegangen wäre. Den blauen Fleck auf dem Oberschenkel habe ich mir wahrscheinlich geholt, als er auf meinen Schreibtisch geschossen hat. Holzsplitter sind nach allen Richtungen geflogen. Ich war so wütend, dass ich so gut wie keinen Schmerz gefühlt habe.«

 »Er hat direkt neben deinem Bein in den Schreibtisch geschossen?« Ryland rieb sich mit einer Hand das Gesicht. »Verdammt noch mal, Lily.«

 Sie schlug die Augen nicht auf, aber sie lächelte. Es war ein ausgesprochen selbstgefälliges Lächeln. »Das sagst du ziemlich oft.«

 »Musst du so selbstzufrieden wirken? Ich kriege graue Haare. Du hast dich auf einen Faustkampf mit diesem Mann eingelassen? Ich hätte gedacht, die Tochter eines Milliardärs sei zu kultiviert für so etwas.«

 »Ich bin zu modern, um mich von einem Höhlenmenschen schlagen zu lassen«, verteidigte sie sich.

 Seine Finger massierten ihre Kopfhaut und suchten nach Schäden. »Und er hat dich in die Brust geboxt? Das will ich sofort sehen.«

 »Ich lasse dich meine Brust nicht sehen.« Ihr Gelächter wurde durch das Kissen gedämpft. »Geh weg und lass mich schlafen. Das ist ja doch nur ein Vorwand, um meine Brüste anzuschauen.«

 »Ich brauche keinen Vorwand, um deine Brüste anzuschauen«, hob er hervor. »Ich will den Schaden sehen.« Er packte schlicht und einfach den Saum ihrer Bluse und zog daran, bis sie nachgab und ihren Körper gerade weit genug hob, dass er ihr die Bluse über den Kopf ziehen konnte.

 »Ich bin wirklich müde, Ryland. Geh mit der Kassette zu Arly, damit wir wissen, ob sie all die Mühe, die wir uns gemacht haben, überhaupt wert war. Lass mich eine Stunde schlafen. Dann können wir zu General Ranier gehen und sehen, ob er bereit ist, uns zu helfen.« Ihre Stimme wurde immer leiser, bis Ryland sicher war, dass sie jeden Moment einnicken würde.

 Er zog die Decke über ihren Körper und legte sich neben sie, bis er sicher war, dass sie schlief. Dann nahm er Lilys schlaffe Hand und untersuchte im Licht der Morgensonne ihr geschwollenes Handgelenk. »Verdammt noch mal«, sagte er leise vor sich hin, während er den Kopf senkte, um die blauvioletten Ringe zu küssen und darüber nachzudenken, wie sich ihre Verletzungen heilen ließen. Er hielt ihre Hand an seine Brust, direkt über sein Herz, als würde sein Herz die Male entfernen, indem es für sie schlug.

 Er war derart mit dem glühenden Wunsch beschäftigt, Lilys Schwellungen zu heilen, dass er sich ausschließlich auf sie konzentrierte und keine Störung nahen hörte oder fühlte. Kein Laut war zu vernehmen, doch etwas ließ ihn aufblicken, und als er das tat, stellte er fest, dass er eine ältere Frau anstarrte. Sie stand im Türrahmen, und auf ihrem Gesicht zeigte sich eine Mischung aus Schock und Furcht.

 Ganz langsam und behutsam legte Ryland Lilys Hände auf die Bettdecke und richtete sich auf. »Sie müssen Rosa sein«, sagte er in seinem charmantesten Tonfall. »Ich bin Ryland Miller. Lily und ich sind …« Er suchte hastig nach einem Wort. Nach irgendeinem Wort. Er wollte nicht sagen »ein Liebespaar«, aber »Freunde« erschien ihm lächerlich, wenn er auf Lilys Bett saß und sie unter der Bettdecke nackt war. Die Frau brachte es fertig, dass er sich wie
 ein Teenager vorkam, der sich ins Zimmer seiner Freundin geschlichen hat. Er hatte keine Ahnung, was er tun würde, wenn sie schreiend durch das Haus rannte.

 »Ja, ich bin Rosa.« Sie sah ihn finster an. »Warum hat Arly mir nichts von Ihnen erzählt? Er muss doch wissen, dass Sie im Haus sind. Niemand kann ohne sein Wissen im Haus sein.«

 »Nun ja, Ma’am.« Die Frau hatte ihn mit ihrem stählernen Blick aufgespießt, und Ryland – dem große, kräftige Männer keine Angst einjagen konnten – wand sich. »Das ist alles ziemlich kompliziert.«

 »Danach sieht es mir gar nicht aus.« Rosa kam ins Zimmer gerauscht und schnalzte missbilligend mit der Zunge, als sie auf das Bett zuging. Sie entdeckte die blauvioletten Ringe, die sich um Lilys Handgelenke zogen, und kreischte vor Entsetzen. Rosa schlug sich tatsächlich vor die eigene Brust.

 Ryland war so verblüfft, dass es ihm die Sprache verschlug. Die Frau nahm mit ihrem Wesen den ganzen Raum ein und schüchterte ihn ein wie noch nie jemand zuvor. Er konnte nicht voraussagen, ob sie in Ohnmacht fallen, schreien oder etwas packen und es ihm über den Schädel ziehen würde.

 »Was ist meiner Kleinen zugestoßen?« Rosas Blick fiel auf die Handschellen, die achtlos auf dem Nachttisch abgelegt worden waren, und sie riss schockiert die Augen auf. Plötzlich herrschte Stille, tiefe Stille.

 Ryland spürte, wie die Röte in ihm aufstieg. Sein Hemdkragen kam ihm plötzlich zu eng vor, und Schweißperlen begannen sich auf seiner Haut zu bilden.

 Rosa beugte sich vor, um den Stein des Anstoßes an sich zu nehmen. Sie ließ die Handschellen vor Rylands Gesicht
 baumeln. Dann brach ein gewaltiger Wortschwall aus ihr heraus, auf Spanisch. Die Tirade dauerte so lange, dass ihr die Luft ausging. Nur das allein war seine Rettung. Er hatte das Gefühl, sie hätte jedes Schimpfwort und jeden Fluch, den sie kannte, angebracht und einige weitere schlichtweg erfunden.

 »Hören Sie, Ma’am, Sie dürfen das nicht falsch verstehen«, sagte er. »Ich habe ihr diese Handschellen nicht angelegt. Das hat ein anderer getan.«

 »Hier ist noch ein anderer Mann?« Rosas Kopf drehte sich in alle Richtungen. Dann ging sie auf den Kleiderschrank zu und riss die Tür auf. »Ist das etwa eines dieser Dreiecksverhältnisse? Haben Sie das meinem kleinen Mädchen beigebracht?« Sie inspizierte den Kleiderschrank bis in den hintersten Winkel. »Sagen Sie ihm, er soll rauskommen und es mit mir aufnehmen!«

 »Ma’am …« Ryland war zwischen Belustigung und Verzweiflung hin- und hergerissen. Über das, was ihr durch den Kopf ging, hätte er am liebsten laut gelacht, aber gleichzeitig graute ihm bei dem Gedanken, dass sie versuchen könnte, ihn rauszuschmeißen. »Rosa, es verhält sich ganz und gar nicht so, wie Sie glauben. Lily ist heute Nacht von einem Feind angegriffen worden. Man hat versucht, sie zu entführen.«

 Rosa schrie. Ihre Stimme schwang sich zum dreigestrichenen C auf und ließ die Fensterscheiben klirren. Sie warf tatsächlich die Handschellen nach ihm, und er sah sich gezwungen, den Kopf einzuziehen. Ryland sprang vom Bett auf und versuchte, sie zu beschwichtigen. »Um Himmels willen, Frau, hören Sie auf, sonst wecken Sie noch die Toten. Schluss jetzt, verstanden?«

 Jetzt rührte sich Lily auf dem Bett, hob ihren Kopf ein
 wenig und drehte ihn um. Sie sah Rosa mit schläfrigen Augen an. »Hat Ryland dir Angst eingejagt?«

 »Ich?« Ryland zwängte einen Finger in seinen Hemdkragen. »Wie kannst du das sagen? Sie glaubt, ich hätte mit dir Fesselspiele gespielt.«

 Lilys Augenlider flatterten und senkten sich dann wieder. »Das hättest du doch gern mit mir getan, oder nicht?« Der schläfrige Klang ihrer Stimme verriet Belustigung.

 »Lily, ich wollte dich zum Lachen bringen und dich aufheitern.« Unter Rosas missbilligenden Blicken begann er zu schwitzen.

 Jemand stieß ein lautes, höhnisches Schnauben aus. Ryland riss den Kopf herum und sah Kaden und Nicolas in der Tür stehen. Direkt hinter ihnen stand Arly. Einige der anderen Männer drängten von hinten, weil sie sehen wollten, was los war. Rosas Schreie hatten sie angelockt. Da die Tür weit offen stand, hatte ihm die schalldichte Isolierung des Zimmers nicht das Geringste genutzt. Ryland warf seine Hände in die Luft und kapitulierte. Er ließ sich schwer auf Lilys Bettkante zurücksinken. »Lily, wach auf. Das ist dein verrückter Haushalt, und damit wirst du dich jetzt befassen.«

 Lilys leises Lachen strich wie ihre Finger über seine Haut. »Die Rüstung meines Ritters scheint Sprünge bekommen zu haben. Rosa ist harmlos, ein echter Schatz, also sei nett zu ihr.« Sie drehte sich um, und die Bettdecke rutschte erschreckend tief hinunter und legte verführerisches weißes Fleisch frei.

 Rosa keuchte entrüstet. Ryland packte die Decke und zog sie bis an Lilys Kinn hoch. »Keine Bewegung. Wir haben die Nachbarn zu Besuch.«

 Lilys Wimpern hoben sich. Sie gaffte die Menschenschar
 an, die sich in ihrem Schlafzimmer versammelt hatte. »Gütiger Himmel. Wo bleibt meine Privatsphäre? Ich bin sicher, dass ich ein Anrecht darauf habe.«

 »Nicht wenn du schreist«, hob Kaden hervor.

 Sie presste die Bettdecke an sich. »Ich habe nicht geschrien«, stritt sie glühend ab. »Das war Rosa! Und jetzt verschwindet, alle miteinander. Ich will schlafen.«

 »Ich glaube nicht, dass du wirklich schlafen wolltest«, wagte Kaden zu bemerken. »Ich habe dich klar und deutlich sagen hören, Ryland interessierte sich für Fesselspiele. Hast du vor, ihm Handschellen anzulegen? Dann bleibe ich nämlich. Das will ich sehen.«

 »Ihr habt euch meine Filme angeschaut«, sagte Arly vorwurfsvoll.

 »Was für Filme?«, mischte sich Gator ein. »Enthalten Sie uns etwas vor? Sie haben doch nicht etwa gute Bondage-Streifen, die Sie uns nicht gönnen wollten?«

 »Ihr seid alle von Fesselspielen besessen.« Lily sah sich gezwungen, diesen Umstand hervorzuheben.

 »Lily!« Rosas Stimme sorgte dafür, dass augenblicklich Stille im Zimmer eintrat. »Wer sind diese Menschen, und was geht in meinem Haus vor? Ich verlange auf der Stelle eine Antwort.«

 Lily sah sich nach einem Morgenmantel um. Ryland fand ihn für sie und benutzte die Bettdecke als Wandschirm, während er ihr in den Morgenmantel half, damit sie sich aufsetzen konnte. »Es tut mir leid, Rosa. Ich hätte es dir sagen sollen. Mein Vater war bei Donovans in eine üble Geschichte verwickelt. Ein Experiment zur Steigerung übersinnlicher Begabungen.« Sie sah Rosa fest an und setzte ihre gesamte Willenskraft ein, um zu verhindern, dass Rosa zerbrach.

 Rosa wurde unter ihrem glatten südländischen Teint blass und tastete nach einem Stuhl. Arly half ihr dabei, sich hinzusetzen. Rosa ließ Lilys Gesicht keinen Moment lang aus den Augen. »So etwas Teuflisches hat er getan? Nach allem, was wir damals durchgemacht haben?«

 Lily nickte. »Es hat Schwierigkeiten gegeben. Jemand wollte seine Notizen. Sie wollten das Verfahren für sich selbst haben, um es auf dem freien Markt an ausländische Regierungen und terroristische Organisationen zu verkaufen. Sogar auf dem privaten Sektor ließen sich solche gesteigerten Begabungen gewinnbringend verwerten. Um das zu tun, mussten sie Dad davon überzeugen, dass das Experiment schiefgegangen ist. Das haben sie getan, indem sie die Männer einen nach dem anderen ermordet und es so hingestellt haben, als seien die Todesfälle Folgen von unerwünschten Nebenwirkungen.«

 Rosa bekreuzigte sich und küsste ihre Daumen. »Das ist ein großes Unrecht, Miss Lily.«

 »Ich weiß, Rosa«, sagte Lily leise, denn sie wollte Rosa trösten. »Dad hatte Verdacht geschöpft, die Todesfälle könnten auf Sabotage und nicht auf Nebenwirkungen zurückzuführen sein, und er hat mich gebeten, mich damit zu befassen. Er hat mir nichts erzählt, weil er offensichtlich hoffte, ich würde mehr erkennen, wenn ich unvoreingenommen bin. Bedauerlicherweise dachten diese Leute, sowie ich zu dem Projekt hinzugezogen wurde, von mir könnten sie erfahren, wie er vorgegangen ist. Daher haben sie Dad ermordet und seine Leiche ins Meer geworfen.«

 »Madre mia!« Rosa unterdrückte einen Aufschrei des Entsetzens, griff nach Arlys Hand und hielt sie fest. »Bist du ganz sicher, Lily? Sie haben ihn ermordet?«

 »Es tut mir leid, Rosa, aber so ist es. Ja, er ist tot. Ich weiß es schon seit dem Tag seines Verschwindens. Dieselben Leute haben versucht, sich deine Furcht zunutze zu machen und in dieses Haus zu gelangen, um hier nach Dads Aufzeichnungen zu suchen. Dank Arly ist es ihnen nicht gelungen, aber sie versuchen es immer noch.«

 Rosa wiegte ihren Oberkörper vor und zurück. »Es ist unrecht, Lily. Es ist ein solches Unrecht. Er hatte versprochen, nie wieder so etwas zu tun. Jetzt ist er tot. Weshalb hätte er das tun sollen?«

 »Diese Männer hier sind Personen, an denen er experimentiert hat. Ich habe ihnen geholfen, von Donovans zu entkommen, und ich habe sie hierher geholt. Einer der Männer erholt sich gerade von einer Gehirnverletzung. «

 Rosa schüttelte heftig den Kopf, um ihrer Ablehnung Ausdruck zu verleihen. Lily sprach beharrlich weiter. »Ich bringe ihnen die Übungen bei, die sich bei mir bewährt und mir dabei geholfen haben, in der Außenwelt zurechtzukommen. Sie können nirgendwo hingehen, Rosa, es gibt keinen anderen Ort für sie. Diese Männer werden gesucht und gejagt, und wenn wir sie verraten, werden sie getötet.«

 Rosa schüttelte heftig den Kopf, ohne Lily anzusehen.

 »Sie sind wie ich, Rosa. Wie ich. Wohin sonst könnten sie gehen? Sie brauchen ein Zuhause. Du und John und Arly und ich, wir sind alles, was sie haben. Außer uns haben sie niemanden. Willst du wirklich, dass ich sie fortschicke, damit sie getötet werden?«

 Ein Schluchzen entrang sich Rosas Kehle. Arly beugte sich zu ihr herab, schlang ihr einen Arm um die Schultern und flüsterte ihr leise etwas ins Ohr. Sie lehnte ihren Kopf
 an Arlys Schulter und schüttelte ihn weiterhin abwehrend, aber ihre Abwehr war jetzt nur noch halbherzig.

 »Rosa, ich bin verliebt in Ryland«, gestand Lily mit gesenkter Stimme, aber ihre Worte waren in der Stille doch so klar und deutlich zu vernehmen, dass man sie unmöglich überhören konnte.

 Rosa blickte mit gebannter Aufmerksamkeit zu ihr auf.

 Lily nahm Rylands Hand und schlang ihre Finger um seine. »Ich liebe ihn wirklich, und ich möchte den Rest meines Lebens mit ihm verbringen. Das hier ist dein Zuhause. Es wird immer dein Zuhause sein. Für mich bist du meine Mutter, und keine Tochter könnte dich mehr lieben, als ich dich liebe. Wenn du Ryland und diese Männer wirklich nicht hier im Haus haben willst, werden wir gehen. Wir alle. Ich werde mit ihnen gehen.«

 »Lily.« Tränen standen in Rosas Augen. »Sprich nicht davon, fortzugehen. Das hier ist dein Zuhause.«

 »Es ist auch dein Zuhause. Ich möchte, dass die Männer hier ein Zuhause haben, solange sie es brauchen. Ich kann ihnen helfen. Du weißt, dass ich es kann. Wir haben eine Kassette, etwas, was mein Vater aufgenommen und gut versteckt hat. Ich hoffe, darauf ist Belastungsmaterial. Wenn ja, dann werde ich Kopien anfertigen und General Ranier eine dieser Kopien geben. Falls es nötig sein sollte, kann ich mich auch an jemanden wenden, der über ihm steht. Wenn die Namen der Männer dadurch reingewaschen werden, umso besser, wenn nicht, dann werden wir weiterhin nach Beweisen suchen.«

 »Jetzt müssen sie sehen, dass sie dich kriegen, Lily. Colonel Higgens hat sich von dir in die Karten schauen lassen. Wenn er dich nicht wieder in seine Gewalt bringen kann, wird er versuchen, dich zu töten«, sagte Ryland grimmig.

 »Das ist mir klar. Er wird eine Möglichkeit finden, das Haus zu durchsuchen. Es wird nicht einfach sein, und er wird weder die Tunnel noch die Männer jemals finden. « Sie sah Kaden und Nicolas an. »Ihr werdet Jeff sehr sorgfältig bewachen müssen. Er wird im Notfall nicht schnell genug entkommen können. Wer ist im Moment bei ihm?«

 »Ian und Tucker. Sie werden nicht zulassen, dass jemand Jeff belästigt«, beteuerte ihr Kaden mit großer Zuversicht.

 »Gut. Colonel Higgens wird fuchsteufelswild sein, weil ich ihm entkommen bin. Er wird bestimmt mit einer Art Haftbefehl hier auftauchen. Er kann es nicht leiden, wenn jemand seine Pläne durchkreuzt.« Sie beugte sich zu Ryland vor. »Du hattest Recht, was ihn betrifft.«

 »Ich will diese Kassette hören«, sagte Arly.

 Ryland warf dem Sicherheitsexperten die winzige Bandaufnahme zu. »Haben Sie ein Gerät, auf dem Sie das abspielen können?«

 Arly fing die Kassette, richtete sich auf und wühlte in seinen Taschen. Als er die Hand herauszog, hielt er ein winziges Diktiergerät darin. »Das hatte ich mitgenommen, weil ich mir dachte, es könnte nützlich sein, falls wir angehalten würden.« Nachdem er die leere Kassette ausgeworfen hatte, legte er das Band ein.

 Einen Moment lang herrschte Stille, und dann war deutlich eine Stimme zu vernehmen. »Bringt ihn in die Klinik. Pumpt ihn voll mit diesem Dreckszeug. Jagt ihm ein paar Stromstöße durchs Gehirn, damit es so aussieht, als hätte er einen Schlaganfall. Morgen früh hat er tot zu sein.« Die Stimme von Colonel Higgens klang barsch. »Und wenn Miller heute Abend seine Schlaftablette nimmt, bringt ihr ihn ebenfalls in die Klinik und grillt sein Gehirn, bis es gut
 durchgebraten ist. Er hat den Gehorsam oft genug verweigert. Mir reicht es mit seiner Aufsässigkeit. Und seht zu, dass ihr diesmal ganze Arbeit leistet, Winston. Ich will, dass Hollister stirbt und Miller nur noch vor sich hin vegetiert. Wenn das Whitney immer noch nicht davon überzeugt, dass sein Experiment gescheitert ist, dann bringt ihr den Mistkerl um. Sag Ken, dass ichMiller noch heute Nacht aus dem Weg geräumt haben will.«

 »Miller schläft so gut wie nie. Wenn er wach ist, können wir nicht an ihn ran.«

 Higgens fluchte. »Ken kann Whitneys Anrufe nicht bis in alle Ewigkeit abfangen. Früher oder später wird Whitney an Ranier rankommen. Für Ranier kann ich etwas arrangieren, vielleicht einen Brand. Es muss nach einem Unfall aussehen. Man kann nicht einfach einen General und seine Ehefrau umbringen und den Fall ohne polizeiliche Ermittlungen auf sich beruhen lassen. Eine defekte elektrische Leitung sollte genügen. Alles schön der Reihe nach. Und jetzt erst mal zum Wesentlichen: Richtet es so ein, dass Hollister zusammenbricht, damit wir einen kleinen Gehirnschaden verursachen können, und schafft uns Miller, diesen Scheißkerl, vom Hals.«

 Tiefes Schweigen senkte sich über den Raum herab. Ryland stieß langsam den angehaltenen Atem aus und sah Lily an. »Ich würde sagen, das sollte genügen, um Ranier zu überzeugen. Arly, können Sie Kopien für uns anfertigen? «

 »Kein Problem. Ich kann mehrere anfertigen, und das Original behalten wir und bewahren es in Lilys sicherem Raum auf.« Arly zwinkerte ihr zu.

 Lily streckte die Hand nach dem Telefon aus und rief im Haus des Generals an. Nach einem kurzen Gespräch sah
 sie die anderen frustriert an. »Das Hausmädchen hat gesagt, sie seien den ganzen Tag unterwegs und kämen erst morgen früh wieder zurück. Sie wollte mir nicht sagen, wohin sie gegangen sind. Aber das heißt wenigstens, dass er Vorsichtsmaßnahmen trifft.«

 »Warum ruht ihr euch nicht alle aus? Ihr wart die ganze Nacht auf, und es ist schon kurz vor Mittag. Wenn wir nicht mit Ranier reden können, können wir uns ebenso gut eine Pause gönnen.« Ryland wollte, dass Lily schlief. Die blauen Flecken auf ihrem Körper zeichneten sich von Stunde zu Stunde deutlicher ab.

 »Ich kann für alle eine warme Mahlzeit kochen«, erbot sich Rosa, um sie mit dem einzigen Mittel, das ihr zur Verfügung stand, nach Kräften zu unterstützen. »Und außerdem bin ich gelernte Krankenschwester. Führt mich zu diesem Kranken.«

 »Rosa …« Lily schlüpfte tiefer unter ihre Bettdecke. »Sorg dafür, dass sie ihre Übungen machen. Ich bin zu müde, um selbst ein Auge darauf zu haben.«

 »Ich dachte, wir hätten heute frei«, protestierte Gator. »Ich dachte, wir könnten uns entspannt zurücklehnen und uns die alten Bondage-Filme ansehen.«

 »Ihr dürft die Übungen nie ausfallen lassen«, schalt Rosa. »Es ist wichtig, dass ihr sie jeden Tag macht.« Sie fing an, die Männer aus Lilys Schlafzimmer zu verscheuchen, doch plötzlich kehrte sie um und marschierte steif auf das Bett zu. Mit einem finsteren Blick auf Ryland brachte sie die Handschellen an sich und nahm sie mit.

 Arly, der neben ihr herlief, beugte sich zu ihr hinunter und flüsterte ihr eine Anzüglichkeit ins Ohr. Das trug ihm einen Klaps auf den Arm ein, aber als Rosa die Tür hinter ihnen schloss, konnte man sie kichern hören.

 »Hast du das gesehen?«, fragte Ryland. »Sie hat die Handschellen mitgenommen.«

 Lily wand sich aus ihrem Morgenmantel und ließ ihn auf den Boden fallen. »Damit du gar nicht erst auf den Gedanken kommst, sie mir wieder anzulegen.«

 »Die Absicht hatte ich doch gar nicht.« Ryland fuhr sich mit einer Hand durchs Haar und zerzauste seine Locken noch mehr als sonst. »Wieso glauben alle, ich würde Handschellen aus Metall benutzen? Ich würde Seide nehmen.« Er beugte sich über Lily und drückte einen Kuss zwischen ihre Brüste. »Ich hätte nichts dagegen, dich festzubinden, aber nur mit Seide.«

 Ihr Gelächter wurde durch das Kissen gedämpft, in dem sie ihr Gesicht begrub. »Mein armer kleiner Liebling, kein Mensch wird dir glauben. Rosa hält dich für pervers.«

 »Das bin ich ja auch«, gestand er. »Aber nur bei dir. Und außerdem hat sie gekichert, als sie die Handschellen mitgenommen und das Zimmer gemeinsam mit Arly verlassen hat, der ja nun wirklich auf Bondage abfährt. Da kann einem doch tatsächlich gruseln.«

 Lily brachte genug Kraft auf, um ihn mit dem Kissen zu schlagen. »Das ist ja ekelhaft. Denk bloß nicht, die beiden könnten etwas miteinander haben. Rosa ist für mich so etwas wie eine Mutter, und Arly … nun ja … Arly ist eben Arly.« Sie sah Ryland an und schüttelte den Kopf. »Unmöglich. Das ist ganz ausgeschlossen. Die beiden würden niemals …« Sie ließ ihren Satz abreißen und erschauerte.

 Ryland lachte sie aus. »Oh doch, das würden sie sehr wohl. Ich sehe doch, wie er sie anschaut. Männer wissen solche Dinge.« Er ließ seine Kleidungsstücke auf den Fußboden fallen, schlüpfte unter die Decke und schmiegte seinen Körper schützend an sie.

 »Ich will nichts davon wissen. Behalte es für dich, falls du herausfinden solltest, dass zwischen Arly und Rosa etwas ist. Glaubst du, General Ranier und Delia fehlt wirklich nichts?«

 »Ich halte Ranier für gerissen, und ich glaube, dass Higgens sich übernommen hat. Mit ihm hätte er sich nicht anlegen dürfen. Meiner Meinung nach bringt der General seine Frau gerade an einen sicheren Ort, denn das täte ich an seiner Stelle. Wenn er zurückkommt, ist er bereit zum Kampf. Und er wird erst aufhören, wenn er entweder tot ist oder gewonnen hat.« Er schlang einen Arm um ihren Körper und legte seine Hand auf ihre Brust. »All diese Männer, die wir hier im Zimmer hatten, haben gewusst, dass du unter der Bettdecke nackt bist. Das hat mir nicht besonders gut gefallen. Wir werden uns ernsthaft über das Thema Unterwäsche unterhalten müssen.«

 Lily lachte und drehte sich zu ihm um. Ihr Blick glitt liebevoll über sein Gesicht. »Du bist der wunderbarste Mann, den ich je gesehen habe. Wenn du in meiner Nähe bist, nehme ich keinen anderen wahr.« Ihre Fingerspitzen zeichneten die Konturen seines Gesichts nach und fanden die scharfen Kanten, die kleinen Narben und das sture Kinn. Ihr liebevoller Blick wandte sich keinen Moment lang von seinem Gesicht ab.

 »Dann werde ich wohl dafür sorgen müssen, dass ich immer in deiner Nähe bin, nicht wahr?«, sagte er.

 »Das halte ich für eine gute Idee«, stimmte Lily ihm zu.

 19

 RYLAND ERWACHTE KURZ nach Anbruch der Dunkelheit. Er blieb liegen und lauschte Lilys leisem Atem. Sie lag neben ihm und hatte ihren Körper eng an seinen geschmiegt. Wenn sie sich bewegte, glitt ihre samtig weiche Haut über seine rauere Haut und erinnerte ihn immer wieder an die Schönheit einer Frau.

 Im Lauf des Tages hatte er mehrfach nach den Männern gesehen. Die meisten schliefen, aber Nicolas war immer wach und immer auf der Hut. Er grinste ihn an, salutierte oder lächelte ihm zu, aber er gab so gut wie kein Wort von sich. Ryland streckte sich träge und verließ sich auf Arlys Alarmanlagen, aber ihm behagte nicht, wie lässig alle in Lilys Schlafzimmer ein- und auszugehen schienen.

 Er schlüpfte aus dem Bett und schloss die Tür ab, damit sie vollständig ungestört waren. Nackt tappte er ans Fenster und zog den schweren Vorhang langsam zur Seite, damit der Mondschein auf das Bett fiel und Lilys Haut in seinem Glanz erstrahlen ließ. Er fand es erstaunlich, dass sie sich ihrer eigenen Schönheit nicht bewusst war. Ihm verschlug sie jedenfalls den Atem, als sie so dalag und schlief und ihr dunkles Haar wie Unmengen von Seide auf die Kissen fiel.

 Es war erregend, im Dunkeln zu stehen und ihr beim Schlafen zuzusehen. Die Decke von ihrem Körper ziehen und den herrlichen Anblick lustvoll auskosten zu können.
 Sie mit gierigen Augen zu verschlingen. Die kühle Luft traf auf ihren Körper, und sie bewegte sich, rekelte sich auf dem Bett und streckte einen Arm über sein Kissen, als griffe sie nach ihm. Sein Körper wurde steif und schmerzte. Jede Zelle brauchte sie. Sein Herz hämmerte, wenn er sie ansah. Lily. Woher war sie gekommen? Wie war es ihm gelungen, sie zu finden? Seine Lily, die er doch nie wirklich zu fassen bekam. Manchmal erschien sie ihm wie Wasser in seinen Handflächen, eine unwiderstehliche Verlockung für einen durstigen Mann, und doch rann sie ihm durch die Finger, wenn er gerade zum Trinken ansetzte.

 Er wollte sie, ganz und gar. Nicht nur ihren Körper, sondern auch ihr Herz und ihre Seele und ihren brillanten Verstand. Seine Mundpartie spannte sich an. Ihm entkam nur wenig, worauf er Jagd machte. Lily war ihm zu wichtig, um sie entwischen zu lassen.

 Lily drehte ihren Kopf mit untrüglichem Gespür zu ihm um, als ahnte sie die Gefahr, die im Dunkeln lauerte. »Ryland? Ist alles in Ordnung?«

 »Alles ist bestens, Lily«, antwortete er.

 »Was tust du?«

 »Ich betrachte mein Eigentum.« Er wartete einen Herzschlag lang. »Und ich male mir all die Formen aus, in denen ich dich lieben möchte.«

 »Nun denn.« Eine Spur von Belustigung war aus ihrer Stimme herauszuhören, aber auch eine Einladung. »Springt bei all diesen Überlegungen auch etwas für mich heraus?«

 Seine Hand legte sich auf seinen Körper und glitt über sein dickes Glied, vergewisserte sich seiner Reaktion auf sie und auf die Fantasien, denen er sich hingegeben hatte. »Ich glaube schon.«

 »Komm her, damit ich es selbst sehen kann.« Lily lachte leise, eine freudige Aufforderung. »Ich habe mir von Anfang an vorgestellt, dass es mir Spaß machen würde, jede deiner Fantasien mit dir auszuleben. Was wünschst du dir in diesem Moment am meisten?«

 Ryland dachte darüber nach. »Mehr als alles andere wünschte ich mir, ich könnte dir jeden deiner blauen Flecken nehmen. Ich möchte jeden Schmerz an jeder Stelle durch reines Wohlbefinden ersetzen. Ich will, dass du Alpträume und Traurigkeit vergisst und nur an mich denkst, selbst wenn es nur für ein paar Minuten ist. Ich möchte, dass du glücklich bist, und ich möchte der Mann sein, der dich glücklich macht.«

 Lily hatte ein ganz seltsames Gefühl im Bereich ihres Herzens, ganz so, als schmelze und zerflösse dort etwas. Ihr Körper verwandelte sich augenblicklich in flüssige Glut. Das waren so gar nicht die Worte, die Lily von ihm erwartet hatte. Wenn es um Sex ging, war Ryland ein Wilder, und er stand mit der Miene eines Raubtiers und blanker Gier in seinen Augen vor ihr. Sein Körper war heiß und hart und verlangte nach dringender Linderung. Wie war es möglich, ihm zu widerstehen, wenn er solche Dinge so aufrichtig sagen konnte?

 »Dann komm her, Ryland«, rief sie leise.

 Er kam auf das Bett zu, blieb daneben stehen und beobachtete, wie sie sich auf die Seite drehte und ihre Fingerspitzen liebevoll nach seinem Körper ausstreckte. Sie streichelte seine Oberschenkel, und er ließ es zu, denn er wollte sie glücklich machen und wusste instinktiv, dass sie seinen Körper in derselben Form erkunden wollte, wie er sie erkundet hatte. Ihre Handfläche lag heiß auf seinem Schenkel, und ihre Fingernägel glitten über seine
 Haut. Dann legte sich ihre Hand auf seine Hoden, drückte leicht zu und neckte ihn, bis er vor Lust keuchte und seine Haltung veränderte, um näher zu rücken.

 »Lily«, protestierte er, aber es war ein Flehen um Gnade.

 »Nein, lass mich nur machen. Ich will mir dich einprägen. Deine Form. Ich finde es wunderbar, welche Empfindungen ich bei dir auslösen kann.« Der Mondschein fiel auf seinen Körper. Es gefiel ihr, zu beobachten, wie ihre Finger auf ihm lagen, ihn formten, tänzerisch über ihn glitten, ihn neckten und ihm den Atem verschlugen. Er konnte sie so leicht um den Verstand bringen. Mit seinen Händen. Seinem Mund. Mit seinem Körper. Sie wollte wissen, dass sie bei ihm dasselbe erreichen konnte. Dass die Macht gleichmäßig zwischen ihnen verteilt war.

 Ryland konnte erkennen, dass es ihr wichtig war. Sein Körper war steinhart, und es konnte durchaus sein, dass ihre behutsamen Liebkosungen ihn umbringen würden, aber er sagte sich, wenigstens würde er glücklich sterben. »Eines Tages, wenn die anderen nicht in der Nähe sind, werde ich dich sehen lassen, was ich fühle, wenn du das tust. Du wirst es auch fühlen«, sagte er. Die Worte kamen zwischen seinen Zähnen hervor. Er beobachtete, wie ihr Gesicht aus den Schatten auftauchte und ganz langsam auf ihn zukam, Zentimeter für Zentimeter. Sie war wunderschön mit ihrem klassischen Gesichtsschnitt, der kleinen aristokratischen Nase und den vollen Lippen. Den langen, fiedrigen Wimpern. Und dann erst diese Augen. Sie blickte zu ihm auf, und er fühlte, wie er in ihre Augen hineinfiel.

 Ihr Mund war heiß und eng und feucht, als er über ihn glitt und ihre Zunge eine Art Tanz vollführte, der ihm das Gehirn aus dem Schädel pustete. Seine Hände ballten sich
 in ihrem Haar zu Fäusten, und seine Daumen streichelten ihre seidige Mähne. Er gestattete es sich, den Kopf in den Nacken fallen zu lassen, und er schloss seine Augen und gab sich ihr vollständig hin, gab sich der Lust hin, die sie ihm bereitete.

 Ihre Hände waren überall. Sie kneteten seinen strammen Hintern, erkundeten seine Hüften und glitten über seine muskulösen Schenkel. Sie zeichnete erst seine Rippen nach, dann seinen flachen Bauch und drängte seinen Hüften einen gemächlichen Rhythmus auf, während die Flammen der Sinnlichkeit unablässig über seinen Körper züngelten.

 Als er wusste, dass er im nächsten Moment den letzten Rest von Selbstbeherrschung verlieren würde, rückte er behutsam und widerwillig von ihr ab. Es war ein Kampf, wieder Luft zu bekommen und eine Möglichkeit zu finden, seine bleischweren Beine zu bewegen. Ryland begab sich ans Ende des Bettes. Dort kniete er sich hin und blickte auf sie hinunter.

 »Lily, ich möchte, dass diese Nacht dir gehört. Ich möchte dich fühlen lassen, wie sehr ich dich liebe. Wenn ich dich berühre und dich küsse, wenn ich Liebe mit dir mache, dann sollst du immer wissen, dass es nicht nur um Sex geht. Zwischen uns beiden ist so viel mehr. Ich habe keine hübschen Worte zur Verfügung, um es darin zu verpacken. Mir bleibt nichts anderes übrig, als es dir zu zeigen.«

 »Du hast wunderschöne Worte dafür gefunden, Ryland«, protestierte sie. Seine Finger massierten die Muskeln an ihrer Wade, verschlugen ihr den Atem und machten sie sprachlos. So war es immer mit ihm, wenn er sie berührte. Und er hatte recht. Sie konnte seine Liebe fühlen. Sie floss durch seine Fingerspitzen, als er ihre Narben und jeden
 schmerzenden Muskel streichelte. Sie fühlte es in seinen Lippen, als sie jeden ihrer blauen Flecken berührten. In seiner Zunge, als sie mit heilender Kraft über die verfärbten Male strich. Er liebte sie auf eine Weise, die ihr Tränen in die Augen treten ließ.

 Ryland bahnte sich einen Weg an ihren Beinen hinauf, fand ihre dichten schwarzen Löckchen und tauchte dort nach dem Schatz. Lily wäre fast vom Bett gefallen. Er packte schlicht und einfach ihre Hüften, zog sie enger an sich und ließ sie sich genüsslich schmecken. Steckte seine Ansprüche ab. Er wollte ihr zu verstehen geben, dass es niemand anderen auf Erden für sie gab. Und für ihn auch nicht.

 Lily schrie auf, als Wogen der Ekstase über sie hereinbrachen. Rylands Hände hielten ihre Hüften gepackt und spreizten ihre Beine. Sie war ihm offen und schutzlos ausgeliefert. Er ließ sich Zeit damit, ihren Körper anzubeten und ihre Lust auf jede erdenkliche Weise, die ihm bekannt war, zu steigern. Und seine Kenntnisse waren beträchtlich. Sie keuchte und stöhnte, bettelte um Gnade und flehte ihn an, sie zu nehmen, sie endlich in Besitz zu nehmen. Und währenddessen reagierte ihr Körper weiterhin auf jede seiner Berührungen.

 Er ließ sich Zeit für eine gemächliche Erkundung eines jeden ihrer kleinen Geheimnisse und prägte sich jede ihrer Reaktionen ein. Er fand die blauen Flecken und die wunden Stellen. Er fand jede empfindliche Stelle. Sie war außer Rand und Band und versuchte, ihn in sich hineinzuziehen, während sie in tiefster Nacht flüsternd auf ihn einredete.

 Ryland brachte seinen Körper über ihr in Position. Er fühlte, wie weich sie war und dass ihre Haut unter seiner beinah schmolz. Ihre Hüften nahmen seine Hüften
 liebevoll auf. Ihr Eingang hieß ihn heiß und feucht willkommen. Er stieß sich in ihre samtenen Falten, aber nur mit der Spitze, damit sie sie in Flammen tauchte, und hörte dann auf. »Sag es mir, Lily. Ich muss dich die Worte sagen hören.«

 Ihr Blick glitt über sein Gesicht. »Was soll ich sagen? Ich glaube, du hörst mich bereits. Ich will dich tief in mir haben, da, wo du hingehörst.«

 »Wir passen zusammen. Wir sind füreinander geschaffen. « Er stieß sich tiefer in sie, und ihre engen Wände packten ihn, versperrten ihm den Weg, wurden jedoch sogleich wieder weicher und hießen ihn willkommen. Das Gefühl zerriss ihn innerlich. »Fühlst du das, Lily? Glaubst du etwa, so sei es jemals mit jemand anderem gewesen? Glaubst du, so könnte es jemals mit einem anderen Menschen sein?« Er stieß ein wenig tiefer zu. Seine Finger schlangen sich besitzergreifend um ihre Hüften und hielten sie still, während er sie langsam nahm. Auf seine Art. Gründlich.

 »Ich liebe dich, Ryland, ich sehe mich nach keinem anderen Mann um. Sag es mir. Sag es. Was ist es, was du von mir hören willst?«

 Ihre Augen waren zu blau. Sie sahen zu viel. Ryland konnte die Intelligenz in ihnen sehen. Sie war alles, was er nicht war. Reich. Elegant. Kultiviert. So gebildet wie sie würde er in seinem ganzen Leben nicht sein. Er hielt sie noch fester und tauchte tief und brutal in sie ein. Mit kräftigen Stößen, die dazu gedacht waren, sie beide um den Verstand zu bringen. Sie aus der Realität der Welt herauszuholen und sie in eine andere zu transportieren, in der es nur Feuer und Glut und Leidenschaft gab, in der nichts anderes zählte und sie ganz und gar ihm gehörte.

 Dort in diesem Bett bei Mondschein war er ein Teil von ihr. Und würde immer ein Teil von ihr sein. Er brachte sich an die Grenzen seiner Selbstbeherrschung, stieß fest und tief zu und wurde mit ihren atemlosen Schreien belohnt, mit ihren Händen, die sich um seine klammerten, mit der Wildheit, mit der ihr Körper ihn aufnahm und jeden Rhythmus, den er vorgab, ohne jedes Zögern aufnahm. Sie vertraute sich seiner Führung uneingeschränkt ohne alle Hemmungen an und gab sich ihm vollständig hin.

 Lily hörte ihre eigene Stimme aufschreien, und sie hörte einen Laut in seiner Kehle, als die Flammen sie verzehrten und die Welt um sie herum explodierte und nur noch Farben und Lichter und solche Wonnen zurückblieben, dass sie lediglich daliegen, keuchend Atem holen und in sein Gesicht aufblicken konnte. In sein geliebtes Gesicht. Eine Woge der Lust nach der anderen spülte über sie hinweg, zahllose Beben erschütterten sie, als sie eng vereint mit ihm war, durch und durch zufrieden und glücklich. Und wusste, wohin sie gehörte.

 Sie schlang ihre Arme so eng um ihn, als könnte sie ihn dort behalten, beide in einer Haut und im selben Körper miteinander vereint, während ihre Herzen rasend schlugen und jede winzigste Bewegung, die einer von ihnen machte, grollende Nachbeben durch beide sandte.

 Ryland stützte sich auf einen Ellbogen, um sich leichter zu machen, aber er weigerte sich, ihr ihren Körper zurückzugeben. Er hauchte federleichte Küsse auf ihr Gesicht und ließ seine Lippen über ihrem Mund verweilen. »Ich liebe alles an dir.«

 »Das ist mir aufgefallen.« Ihre Finger gruben sich in sein Haar. In seine Locken. Ryland bestand nur aus scharfen
 Kanten, aber auf dem Kopf hatte er schimmernde blauschwarze Locken. Das fand sie ganz toll.

 »Ich möchte ein paar Dinge mit dir klären, Lily.«

 Ihre Augen wurden groß. Dann verzogen sich ihre Mundwinkel belustigt. »Das klingt verdächtig nach einem dieser Momente, die ich aus Filmen kenne. Da heißt es dann: ›Wir müssen miteinander reden.‹«

 »Das müssen wir. Und zwar im Ernst.«

 »Ich kann unmöglich denken, von reden ganz zu schweigen! «, protestierte sie. »Bei mir ist jeder Denkprozess ausgeschaltet. Du hast mein Gehirn kurzgeschlossen.«

 »Lily, du hast dich mir gegenüber immer noch nicht festgelegt. Ich will, dass du mich heiratest. Und dass wir Kinder miteinander haben. Willst du das auch?«

 Einen Moment lang herrschte Stille, während sie zu ihm aufblickte. Er fühlte die Antwort in ihrem Körper, die Bewegung, mit der sie sich von ihm frei machen wollte. »Das ist nicht fair, natürlich will ich diese Dinge mit dir, ich weiß nur nicht, ob es möglich ist. Ich muss herausfinden, was in diesem Raum ist, Ryland. Es gibt noch so vieles, was ich nicht weiß. Ich muss mich auf die Suche nach diesen Frauen machen. Ich habe meinem Vater ein Versprechen gegeben, und ich habe die Absicht, es zu halten.«

 Rylands Hände schlossen sich fester um ihre Schultern und schüttelten sie. »Ich muss wissen, dass es nichts für dich ändern würde, Lily. Sag mir, dass es nichts ändert. Wir können dieses verdammte Geheimlabor behalten und gemeinsam jede Akte lesen, jedes Video ansehen und diese Frauen finden und dafür sorgen, dass sie im Leben gut zurechtkommen. Sag mir, dass nichts, was wir finden, uns jemals auseinanderbringen wird.« Er nahm ihr Gesicht in seine Hände, während er auf ihr lag. »Wenn du mir das
 sagen kannst und es ernst meinst, dann sage ich, behalte das Labor. Whitneys Erfahrungen könnten uns nützlich sein. Wer weiß, vielleicht sind unsere Kinder ja von Natur aus mit enormen übersinnlichen Fähigkeiten ausgestattet. Aber wenn du mir das nicht sagen kannst, Lily, wenn du mir nicht in die Augen sehen und es ernst meinen kannst, dann schwöre ich dir, dass ich alles persönlich zerstören werde.«

 Lilys lebhafter Blick glitt über sein Gesicht und nahm die Intensität seines Ausdrucks wahr, den Stahl in seinen funkelnden Augen. Ein Lächeln zog an ihren Mundwinkeln. Sie beugte sich ihm entgegen und küsste ihn auf die Nase, den Mund und die Augen. »Weißt du überhaupt, wie albern diese Drohung ist? Wenn ich das Labor intakt bewahren wollte, würde ich dich schlicht und einfach anlügen. «

 Er schüttelte den Kopf. »Zum Lügen bist du nicht geschaffen, das liegt nicht in deiner Natur. Entweder du willst mich für immer, und es ist dir so wichtig wie mir, oder du willst es nicht. Ich will, dass du dich festlegst, Lily. Auf der ganzen Linie. Was in diesem Labor zu finden ist, wird keine Rolle spielen, wenn du mich so sehr liebst, wie ich dich liebe. Mit weniger gebe ich mich nicht zufrieden. Es macht mir nichts aus, einen Ehevertrag zu unterschreiben, in dem alles geregelt wird, was mit deinem verdammten Geld zu tun hat, und es macht mir auch nichts aus, dass ich die meiste Zeit nicht verstehe, was du tust. Aber ich will wissen, nicht vermuten, sondern wissen, dass du mich ebenso sehr liebst und willst wie ich dich.«

 Sie erstarrte, und ihr Herz raste plötzlich. »Du sprichst davon, mich zu verlassen. Das ist es doch, worauf du hinauswillst, oder nicht?«

 »Lily, ich will darauf hinaus, dass ich bereit bin, mich auf die Versprechen einzulassen, die du deinem Vater gegeben hast. Ich bin bereit, hier mit dir zu leben, wenn du das zu deinem Glück brauchst. Ich bin bereit, Arly und Rosa und John zu meiner Familie zu machen. Das Einzige, was ich als Gegenleistung von dir verlange, ist, dass du mir dasselbe versprichst. Lass dich auf mich und meine Familie ein. Auf diese Männer dort draußen, die ohne Hilfe nirgendwo hingehen können. Fühle dasselbe wie ich für sie, Lily, lass dich darauf ein. Ist es denn so verflucht schwer, sich festzulegen?«

 Erst sah er es in ihren Augen. Tief unten, wo es zählte. Das Herz wäre ihm vor Freude fast aus der Brust gesprungen. Seine Lippen fanden ihre, nahmen ihr die Worte aus dem Mund und verschluckten sie, damit sie ihren Weg in seine Seele finden konnten. Lily. Seine Lily. Für immer und ewig.

 Sie lachte und küsste ihn. Dann schlang sie ihm ihre Beine um die Taille, um ihn tief in sich festzuhalten.

 Ryland hob alarmiert den Kopf. Und fluchte. »Wir bekommen jeden Moment Gesellschaft.« Er rollte sich schnell von ihr herunter.

 Lily zog die Bettdecke bis an ihr Kinn hoch. »Was soll das heißen?«

 »Das soll heißen, unsere Rasselbande liegt nicht im Bett und schläft.« Die Zimmertür wurde aufgerissen, und etliche Männer kamen hereinspaziert.

 »Was um alles in der Welt geht hier vor? Habt ihr nichts Besseres zu tun, als mich in meinem eigenen Schlafzimmer zu belästigen? Zufällig stört ihr gerade bei einem Heiratsantrag.« Lily versuchte es mit Entrüstung, weil sie hoffte, diesen Hinweis würden sie alle verstehen.

 Kaden zuckte unbekümmert die Achseln. »Es weiß doch längst jeder, dass du ihn heiraten wirst. Er war schon immer etwas langsam, wenn es darum ging, zur Tat zu schreiten.«

 »Ich habe sie schon ein Dutzend Mal gefragt, ob sie mich heiratet«, protestierte Ryland. »Sie war diejenige, die gezögert hat.«

 Lily sah Ryland finster an. »Warum hast du die Tür nicht abgeschlossen?«

 »Ich hatte die Tür abgeschlossen«, sagte er. »So etwas steht keinem von denen im Wege. Sie sind Meister im Einbrechen. «

 »Na toll. Und die hohe Kunst des Anklopfens hat ihnen nie jemand beigebracht?« Jetzt wandte sie ihren finsteren Blick den Männern und dem verräterischen Arly zu und hoffte, sie alle würden augenblicklich im Erdboden versinken.

 Mehrere Männer rissen die Hände hoch, als müssten sie sich schützen, doch ihr Feixen war nicht zu übersehen.

 »Ian hat ein schlechtes Gefühl«, kündigte Kaden an, als sich das Gelächter gelegt hatte. »Er glaubt, dass sich bei General Ranier gerade eben etwas tut.«

 Ryland war augenblicklich ernüchtert. Er reichte Lily das Telefon. »Ruf ihn an. Macht schnell. Wir brechen sofort auf. Wir gehen hin und überprüfen, ob dort etwas nicht stimmt.«

 »Niemand geht ans Telefon, Ryland«, sagte Lily mit einem Stirnrunzeln. »Irgendjemand ist immer dort. Sie haben Tag und Nacht Personal im Haus. Das ist nicht normal, und ich mache mir Sorgen.«

 »Ich habe ein ganz schlechtes Gefühl«, stimmte Ian ihr zu. »Wenn wir noch länger warten, könnte es sein, dass wir zu spät kommen.«

 »Das genügt mir, Ian«, sagte Ryland, während er ohne jede Spur von Schamgefühl aufsprang und in seine Kleidung schlüpfte. »Setz dich in Bewegung, Lily, ich lasse dich nicht hier. Ich traue Higgens nicht. Arly kann dafür sorgen, dass Rosa und John in Sicherheit sind, aber er könnte den Colonel unter gar keinen Umständen davon abhalten, an dich heranzukommen.«

 Lily verdrehte die Augen. »Das sagt er nur, um vor euch allen als Macho dazustehen. Er weiß, dass ich ohnehin mitkäme, ob es ihm recht ist oder nicht, und daher erteilt er mir großspurig den Befehl. Und noch etwas, Mr Wichtigtuer, zufällig bin ich bereit zum Aufbruch. Und es wäre hilfreich, wenn ich ein paar Minuten für mich haben könnte.« Sie hüllte sich in die Bettdecke und ging auf ihren Kleiderschrank zu.

 »Kleidung für nächtliche Einsätze, Lily, das heißt schwarz.« Ryland drückte ihr einen Lycra-Anzug in die Hand. »Der wird es tun. Ich habe ihn in diesem Haus gefunden, das du als Kleiderschrank bezeichnest. Und zieh Turnschuhe an – du hast doch ein Paar Turnschuhe, oder nicht?«

 »Mindestens zehn Paar, spare dir deinen Sarkasmus. Ich bin nicht sicher, ob ich mich da reinzwängen kann«, sagte sie, aber sie eilte in ihr Badezimmer, um sich schnell zu waschen und zu sehen, ob sie in den knallengen Einteiler passte. »Darin sehe ich bestimmt aus wie eine Wurst.«

 »Ich helfe dir gern«, erbot sich Gator.

 »Ich weiß dein Angebot zu schätzen«, sagte Lily, »und es kann sogar sein, dass ich darauf zurückkomme.«

 »Bevor es dazu kommt, erschieße ich dich«, warnte Ryland Gator.

 »Er ist so überempfindlich, Lily«, sagte Gator.

 Lily kam zur Tür heraus und schnitt Ryland eine Grimasse. »Er stellt sich immer fürchterlich an, aber wem sage ich das«, sagte sie zu Gator und lief neben Ryland her, als sie zum Tunnel eilten. Sie beugte sich zu ihm vor und flüsterte: »Es ist ganz ausgeschlossen, unter diesem hautengen Kleidungsstück Unterwäsche zu tragen.«

 Er schlug ihr eine Hand auf den Mund und bedachte seine Männer mit einem stahlharten Blick. Nicht einer von ihnen besaß die Waghalsigkeit, eine Bemerkung zu machen, aber sie alle grinsten ihn hämisch an.

 Ian wälzte sich unter die Hecke und huschte zu Ryland. »Mir behagt das hier überhaupt nicht, Captain, ich habe ein ganz schlechtes Gefühl dabei. Da ist jemand drin, und wenn es der General ist, dann ist er nicht allein.«

 Ich zähle vier Personen im Haus und zwei Wachposten an der Nordseite. Das war Nicolas, der Meldung erstattete.

 Ich habe zwei im Haus und einen Wachposten auf dem Balkon an der Ostseite. Das war Kadens Bericht.

 Ein Scharfschütze auf dem Dach. Einer auf einem Dach auf der anderen Straßenseite, steuerte Jonas bei. Das heißt, zwei Scharfschützen auf zwei verschiedenen Gebäuden.

 Ryland schätzte die Lage ein. Wir müssen sehen, wie wir ins Haus kommen. Irgendwelche Beweise dafür, dass sich der General im Haus aufhält?

 Mann am Boden in der Küche, nah am Tisch. Ich kann ihn nicht gut genug sehen, um zu erkennen, ob er zum Personal gehört oder ein Adjutant ist. Ich würde vermuten, der General ist im Haus und er hat unerwünschte Gesellschaft, warf Kaden ein.

 Dann bleibt uns keine andere Wahl. Nico, räume die Dächer. Kaden, Kyle und Jonas, ihr schaltet die Wachen aus. Packt sie nicht zu hart an, wenn ihr nicht wisst, auf wessen Seite sie stehen,
 aber macht sie kampfunfähig. Andernfalls leistet ihr saubere Arbeit. Und keine Waffen. Lautloses Vorgehen. Gebt ein Signal, wenn die Luft rein ist und es losgehen kann.

 Lily kauerte sich in einer Ecke des Wagens zusammen und machte sich so klein wie möglich. Sie war einen Straßenzug vom Geschehen entfernt. Sie wusste, dass Ryland einen der Männer in ihrer Nähe zurückgelassen hatte. Sie hatte den Verdacht, dass es Tucker war, und der hatte eine Art an sich, jedem das Gefühl zu geben, ihm könne absolut nichts passieren. Sie konnte ihn nicht sehen, aber er war dort draußen und sorgte für Sicherheit in der Nacht. Arly saß auf dem Vordersitz und verriet seine eigene Besorgnis damit, dass er mit der Hand auf das Lenkrad trommelte.

 »Du solltest nicht hier sein, Arly«, sagte sie nervös. »Ich kann nicht glauben, dass du mitgekommen bist. John und Rosa …«

 »Sind in Sicherheit. Rosa würde mir den Kopf abreißen, wenn dir jemals etwas zustieße. Sie hat gesagt, ich soll persönlich dafür sorgen, dass du heil zurückkommst. Nun ja«, sagte er ausweichend, »du und dein junger Mann, hat sie gesagt.«

 »Jemand hat um das Haus des Generals herum Wachposten aufgestellt. Rylands Männer räumen sie gerade aus dem Weg«, berichtete Lily. Sie beugte sich über die Lehne des Vordersitzes. »Arly, wie lange geht das eigentlich schon so mit dir und Rosa?« Sie bemühte sich, ihre Frage beiläufig klingen zu lassen.

 Er sah sie scharf an. »Wie lange weißt du es schon?«

 »Warum wolltet ihr es geheim halten?«

 »Ich wollte es nicht geheim halten. Ich habe sie schon tausend Mal gebeten, mich zu heiraten. Sie will nicht. Sie
 hat es immer darauf geschoben, dass sie keine Kinder kriegen kann.«

 »Rosa ist zu alt, um Kinder zu bekommen, Arly. Warum sollte das eine Rolle spielen?«

 »Das habe ich ihr gestern auch gesagt. Das soll nicht etwa heißen, dass es mich stört, mich heimlich zu ihr zu schleichen – es verleiht dem Ganzen eine zusätzliche Würze. Aber ich werde zu alt, um durch Fenster einzusteigen und durch Korridore zu kriechen.«

 »Hat sie Ja gesagt?«

 »Ich habe ihr gesagt, für das, was wir miteinander täten, würde sie in der Hölle schmoren, wenn sie mich nicht heiratet. Also hat sie Ja gesagt.«

 »Das muss ein charmanter Heiratsantrag gewesen sein.« Lily beugte sich über die Sitzlehne, um ihm einen Kuss zu geben. »Ich freue mich für dich. Du brauchst nämlich jemanden, der dafür sorgt, dass du nicht über die Stränge schlägst.« Sie holte tief Atem. »Diesmal habe ich wirklich Angst. Um Ryland. Um den General. Um sie alle. Und um uns.«

 Arly drückte ihre Hand. »Ich auch. Aber ich habe schon einige harte Kerle gesehen, die nicht zimperlich sind, wenn es darauf ankommt, und dein Ryland und seine Mannschaft könnten es jederzeit mit ihnen aufnehmen.«

 Die Luft ist rein, meldete Kaden.

 Die Luft ist rein, bestätigte Jonas.

 Die Luft ist rein, schloss sich Kyle an.

 Ryland wartete notgedrungen noch etwas länger. Falls es möglich war, die Männer von den Dächern zu holen, würde Nicolas es tun. Ian ließ mittlerweile äußerstes Unbehagen erkennen. Das war ein ganz schlechtes Zeichen. Ian war weitaus empfänglicher für Gewaltandrohungen und
 Mordabsichten als jeder andere. Böswillige Energieströme pickten ihn heraus und nahmen ihn aufs Korn. Sie fühlten sich so stark von ihm angezogen, dass sie die anderen nahezu außer Acht ließen. Ryland konnte Schweißperlen auf Ians Haut sehen.

 Es kann losgehen. Die Dächer sind geräumt, meldete Nicolas in demselben sanften Tonfall, den er sonst auch anschlug, um seine Gefühle nicht preiszugeben. Einer ist am Boden, der andere steht nicht mehr auf.

 Ryland seufzte. Die Situation erschwerte ihr Vorgehen beträchtlich. Higgens hatte Soldaten mitgebracht, Männer, die schlicht und einfach Befehle befolgten. Nur ein oder zwei von ihnen waren in seine Pläne eingeweiht. Es war riskanter, sich in eine Situation zu begeben, wenn man wusste, dass manche der Männer unschuldig waren. Er traf die Entscheidung.

 Wenn der General zu Hause ist, wird er in einem der vorderen Räume sein. Unterteilt euch in vier Einzelgruppen und räumt gründlich auf. Alles, was zwischen euch und dem General steht, wird aus dem Weg geräumt. Ihr müsst davon ausgehen, dass Hausangestellte darunter sind, aber sie erfahren dieselbe Behandlung. Setzt sie außer Gefecht und lasst euch nicht aufhalten. Ryland kroch bereits auf dem Bauch über die weite, ungeschützte Rasenfläche, auf der er kein Ziel bieten wollte.

 Lily zuckte zusammen, als sie den Befehl hörte. Sie wollte die Männer nicht ablenken, während sie sich ins Haus schlichen, aber sie hatte ein paar Fragen, die ihr Kopfzerbrechen bereiteten. Sie stellte sie Arly, weil es in ihrer Natur lag, die Dinge gründlich zu durchdenken. »Es leuchtet mir nicht ein, dass Higgens durch dieses eine Projekt so viele Männer aufgetrieben haben sollte, die gewillt sind, ihr Land zu verraten. Sein Verrat muss eine lange Vorgeschichte
 haben, wenn er mehr als nur ein paar Männer rekrutieren konnte, auf die er sich verlassen kann.«

 Arly zuckte die Achseln. »Er ist schon lange beim Militär, Lily. Er ist Offizier, ein Mann mit Macht, und möglicherweise kann er die Schwächen anderer mühelos erkennen.«

 »Aber Phillip Thornton und Donovans …« Sie ließ ihre Worte in der Luft hängen, während sich ihre Gedanken überschlugen. »Wir haben tatsächlich etliche Verträge, die mit Fragen der Sicherheit zu tun haben, aber … Oh nein! Wir könnten wirklich in Schwierigkeiten stecken, Arly. Donovans hat den Vertrag des Verteidigungsministeriums in der Tasche, in dem es um Spionagesatelliten geht. Wenn Higgens in irgendeiner Eigenschaft Zugang zu diesen Daten hat, dann wäre er in der Lage, Informationen über die exakten Standorte der amerikanischen Satelliten zu verkaufen.« Ihre Finger gruben sich in Arlys Arm. »Dann hätte er Informationen über unsere Frühwarnsysteme und unsere Möglichkeiten im Hinblick auf Vergeltungsschläge bei Großangriffen. Sogar die Nachrichtenverbindungen stünden ihm zur Verfügung. Thornton hat keine derartige Unbedenklichkeitsbescheinigung. Es gibt nur wenige Personen in der Firma, die eine solche Bescheinigung haben.«

 »Gehört Colonel Higgens dazu?«

 »Meines Wissens nicht.« Sie pochte nervös auf das Sitzpolster. »Das könnte ganz übel sein, Arly. Thornton ist gewiss kein so großer Narr, Staatsgeheimnisse zu verkaufen. « Lily wollte diese Information an Ryland weitergeben, hatte aber Angst, ihn abzulenken. Die Männer verschafften sich gerade, aus vier verschiedenen Richtungen kommend, Zutritt zum Haus.

 Ryland glitt über das Geländer der Veranda vorm Haus, ließ sich lautlos fallen und rollte sich vom Rand der Veranda
 fort, um Ian, der ihm folgte, Platz zu machen. Dunkle Schatten strömten um das Haus herum zusammen. Sie kamen aus allen Richtungen, so lautlos wie die Geister, als die sie sich bezeichneten. Im Nu waren sie verschwunden.

 Ian bezog seinen Posten an der Tür und machte so kurzen Prozess mit dem Schloss, dass es sie kaum aufhielt. Ryland und Ian stürzten sich nahezu gleichzeitig in das Haus. Einer wandte sich nach links, der andere nach rechts, beide auf Bodenhöhe, bis sie die gewünschten Positionen erreicht hatten und mit schussbereiten Waffen im Anschlag aufsprangen. Die Eingangshalle war menschenleer. Das Haus lag im Dunkeln. Nirgends brannte Licht.

 Irgendwo draußen bellte ein Hund. Ryland fühlte das kurze Branden von Energien, und das Tier verstummte. Er konnte Stimmengemurmel aus dem Zimmer zu seiner Rechten dringen hören. Er gab Ian ein Zeichen, und sie stellten sich so auf, dass sie den gesamten Raum im Visier hatten.

 Sie halten Ranier eine Waffe an den Kopf. Kann ich loslegen? Ich brauche sofort dein Einverständnis. Wie immer legte Nicolas keine Spur von Anspannung in seine Stimme.

 Ist deine Schusslinie frei?, fragte Ryland.

 Lenkt den Lauf ab, antwortete Nicolas.

 Du kannst loslegen. Ryland nährte die Energie, die sich bereits in das Zimmer ergoss, und nutzte ihre inneren Kräfte, um den Lauf der Waffe, die auf General Ranier gerichtet war, von ihm abzuwenden. Wenn Nico durch seinen Schalldämpfer den Schuss abgab, eine Kugel exakt zwischen die Augen des Mannes, der General Ranier als Geisel hatte, würde keine Gefahr bestehen, dass ein Schuss losging und den General tötete.

 Higgens sah das Loch mitten auf der Stirn seines Mannes, das eben noch nicht da gewesen war. Er sah den Mann direkt vor dem General wie einen Stein zu Boden fallen. Mit seiner Pistole in der Faust wirbelte er herum und suchte nach einem Ziel. Die einzige Sicherheit, die er hatte, war der General. Er richtete seine Waffe auf ihn. Die beiden anderen Soldaten keuchten schockiert und stellten sich Rücken an Rücken, um sich gegenseitig Schutz zu geben.

 »Ich weiß, dass Sie glauben, was Colonel Higgens Ihnen eingeredet hat«, sagte Ryland leise zu den beiden Soldaten. »Er ist hier, um General Ranier zu ermorden, und er macht Sie zu seinen Komplizen. Legen Sie Ihre Waffen hin und treten Sie zurück. Sie sind in einer unhaltbaren Stellung.« Seine Stimme wurde von dem Energiestrom getragen und schien aus allen Richtungen gleichzeitig zu kommen. Seine Männer flüsterten den beiden Soldaten unablässig ein, ihm zu gehorchen.

 Die beiden Männer sahen einander nahezu hilflos an. Beide legten ihre Gewehre auf den Boden und traten mit erhobenen Händen zurück. Augenblicklich wandte sich der Strom kollektiver Telepathie Colonel Higgens zu, um ihn zu beeinflussen. Er war darauf vorbereitet, leistete Widerstand und kämpfte darum, eigenmächtig über seine Handlungen zu bestimmen.

 »Ich werde ihn töten. Stehen Sie auf, General, wir verschwinden von hier«, sagte Higgens. Er sah sich mit wildem Blick um, konnte die Männer aber nicht sehen.

 »Ich warne Sie ein letztes Mal, Colonel. Nico hat Sie im Visier. Er schießt nie daneben. Sie kennen seinen Ruf als Schütze. Sie haben nicht die geringste Chance, den General zu erschießen, und er wird Sie auch nicht begleiten. Legen Sie Ihre Waffe hin.«

 »Der Teufel soll Sie holen, Miller. Ich hätte Sie töten sollen, als ich die Gelegenheit hatte.« Higgens fauchte den Captain hasserfüllt an, wandte sich um und rannte los.

 Schnappt ihn euch. Ryland eilte an die Seite des Generals, während Ian die beiden Soldaten durchsuchte. Sie waren verwirrt und kooperativ. Beide saßen mit dem Rücken an der Wand und den Händen hinter dem Kopf auf dem Fußboden.

 Ryland half dem General auf die Füße. »Es tut mir leid, dass wir uns verspätet haben, Sir. Wir haben die Einladung nicht gleich erhalten.«

 General Ranier wankte mit Rylands Hilfe zu einem Stuhl. Er berührte seinen Kopf, und als er die Hand zurückzog, klebte Blut daran. »Dieser Verräter hat mit der Pistole auf mich eingeschlagen.« Er ließ sich mit gesenktem Kopf schwerfällig auf dem Stuhl nieder.

 Ryland konnte sehen, dass er alt und müde aussah. Sein Gesicht war beinah grau. Ruft einen Krankenwagen. Sichert das Haus und holt Lily her.

 Nicolas stieß mit grimmiger Miene Colonel Higgens ins Zimmer und presste ihn auf einen Stuhl. »Das Haus ist sicher, Captain. Wir haben drei Zivilisten, die einen Arzt brauchen. Der Mann in der Küche ist tot. Er war vom Militär.«

 »Er war mein Leibwächter«, sagte Ranier bedrückt. »Ein guter Mann. Ich habe Delia fortgebracht und dafür gesorgt, dass sie in Sicherheit ist. Dann bin ich hierher zurückgekehrt, damit sie kommen und mich holen können. Ich hatte das Gefühl, sie würden es versuchen und sie sei in Gefahr.« Er sah Colonel Higgens an. »Sie haben heute Abend einen guten Mann getötet.«

 Higgens sagte kein Wort, und seine kalten, toten Augen waren weiterhin auf Ryland gerichtet.

 »Sir, wir haben einen Krankenwagen bestellt, er wird in Kürze hier eintreffen. Meine Männer kümmern sich um Ihre Leute. Ich bin Captain Ryland Miller.« Er salutierte forsch.

 »Dann sind Sie also der Mann, um den dieser ganze Wirbel veranstaltet wird. Peter hat immer wieder mit mir darüber geredet, übersinnliche Veranlagungen zu steigern, und schließlich habe ich dann meine Zustimmung zu seinem verrückten Vorhaben gegeben, aber ich hätte nie gedacht, dass es tatsächlich klappen könnte.« Er lehnte sich auf seinem Stuhl zurück und ließ seinen Kopf an das Leder sinken. »Wenn ich ihm geglaubt hätte, dass es machbar ist, hätte ich den Vorgängen größere Aufmerksamkeit gewidmet.«

 Ryland reichte ihm ein sauberes Handtuch, damit er es sich an den Kopf pressen konnte. »Meine Männer und ich haben uns unerlaubt von der Truppe entfernt, Sir. Wir ergeben uns in Ihren Gewahrsam.«

 »Nun, Captain, ich bin der festen Überzeugung, dass Ihnen der ausdrückliche Befehl erteilt wurde, alles zu tun, was notwendig ist, um Ihre Männer zu beschützen und unsere Staatsgeheimnisse zu bewahren, als Sie diesen Auftrag erhalten haben. Haben Sie das nach bestem Wissen und Gewissen getan?«

 »Ja, Sir.«

 »Dann sehe ich keine Notwendigkeit, dass jemand glauben sollte, Sie hätten sich unerlaubt von der Truppe entfernt. Und soweit ich das sagen kann, war Ihre Mission ein voller Erfolg.«

 »Ich danke Ihnen, Sir. Allerdings habe ich einen Verletzten.
 « Ryland sah Higgens an. »Gemeinsam mit all den anderen Anklagen, die gegen ihn erhoben werden, können Sie auch noch Mordversuch auf die Liste setzen.«

 Lily stürmte ins Zimmer und schoss auf General Ranier zu. »Jetzt sehe sich das einer an! Also wirklich, das ist doch nicht zu fassen. Hat jemand einen Krankenwagen bestellt? Ryland, er sollte sich hinlegen.«

 Der General drückte sie an sich. »Mir geht es gut, Lily, machen Sie keinen Aufstand. Er hat mich nur ein bisschen einschüchtern wollen. Seit unserer Unterhaltung habe ich versucht, die Teile des Puzzles zusammenzusetzen.«

 »Es muss der Vertrag mit dem Verteidigungsministerium gewesen sein. Higgens muss schon seit geraumer Zeit Geheimnisse verkaufen«, sagte Lily und senkte ihre Stimme. »Dieses Experiment war nur ein zusätzlicher Bonus für ihn. Er wollte die Informationen verkaufen, aber er hätte nicht so schnell so viele Männer zur Stelle haben können, wenn er nicht schon seit einiger Zeit im Geschäft gewesen wäre. Seit Jahren, vermute ich.«

 »Er kann nicht allein gewesen sein. Mit dem Satellitenverteidigungsprogramm hat er nie etwas zu tun gehabt«, erwiderte General Ranier. »Ich habe mir dasselbe überlegt, Lily. Wir hatten schon länger den Verdacht, dass Informationen durchgesickert sind, aber Colonel Higgens haben wir nie verdächtigt. Sein Leumund ist tadellos.«

 »Ich habe eine Kassette, die mein Vater aufgenommen hat. Er muss das Aufnahmegerät mit Sprachsteuerungssystem an einem Ort aufgestellt haben, von dem er sicher wusste, dass der Colonel dort offen reden würde. Dad hat tiefes Misstrauen gegen den Colonel gehegt. Auf der Kassette können Sie klar und deutlich hören, wie der Colonel Ihren und Delias Tod plant. Ein Brand in Ihrem Haus
 sollte dazu dienen, einen ›Unfall‹ vorzutäuschen. Arly hat Kopien angefertigt, und wir haben das Original, damit es für einen Stimmvergleich benutzt werden kann.«

 General Ranier sah Colonel Higgens quer durch das Zimmer an. »Wie lange geht das nun schon so?«

 »Ich bestreite alles. Diese ganze Geschichte saugen sie sich aus den Fingern, um ihre eigene Feigheit und ihre Schuld zu vertuschen«, erwiderte der Colonel. »Ich weigere mich, auch nur ein Wort zu diesem Unsinn zu äußern, solange mein Anwalt nicht anwesend ist.«

 »Ich glaube, General McEntire ist auch in diese ganze Geschichte verwickelt, Sir«, sagte Lily bekümmert, denn sie wusste, dass Ranier am Boden zerstört sein würde. »Es tut mir leid, ich weiß, dass er Ihr Freund ist. Aber ich glaube, er ist der Rädelsführer und Higgens arbeitet für ihn. Ich glaube, Hilton war in Ihr Büro eingeschleust worden, damit er ein Auge auf Sie hatte und lästigen Personen belastende Dokumente unterschieben konnte, falls es notwendig wurde, oder verhinderte, dass irgendetwas, was verdächtig sein konnte, zu Ihnen vordrang. Wie zum Beispiel die zahlreichen Nachrichten meines Vaters.« Sie sah Higgens an. »McEntire hatte nichts mit dem Experiment zu tun. Anfangs war er gar nicht darüber informiert. Sie, Higgens, haben nicht wirklich geglaubt, dass es klappen würde. Und dann haben Sie die Männer im Einsatz gesehen, und Ihnen ist klar geworden, dass niemand sonst von diesem Potenzial wusste. Das war von echtem Wert, und erstmals waren Sie von Anfang an dabei. Sie haben McEntire, Ihren Boss, nicht gleich eingeweiht, stimmt’s?«

 Higgens starrte sie gehässig an.

 »Sie waren derjenige, der beschlossen hat, das Experiment zu sabotieren, damit mein Vater es für einen Fehlschlag
 hält und das Projekt eingestellt wird. Aber er war viel klüger, als Sie vorhergesehen hatten, und die Gehirnblutungen haben ihn stutzig gemacht. Sie waren nicht einleuchtend, da er nicht mit Stromstößen gearbeitet hat. Er hatte Thornton von der Gefahr erzählt, nicht wahr? Das hat Sie darauf gebracht, Stromstöße einzusetzen, um die Männer zu töten.«

 »Ich kann Ihnen nicht folgen, Lily«, gab General Ranier zu.

 »Ich werde dafür sorgen, dass Sie voll und ganz verstehen, wie viele Männer er getötet hat, um sich zu bereichern«, sagte Lily. »Sie werden den Rest Ihres Lebens im Gefängnis verbringen, Colonel, gemeinsam mit Ihrem Freund McEntire. Das ganze Geld, für das Sie unser Land verraten und Männer ermordet haben, wird Ihnen nicht das Geringste nutzen, und daher hoffe ich, Sie haben jeden Cent genossen, solange sie noch Gelegenheit hatten, ihn auszugeben.«

 »General McEntire?«, wiederholte Ranier. »Er hat bei der Air Force begonnen. Als junger Mann wurde er dem National Reconnaissance Office zugeteilt. Später hatte er mit dem Bau und dem Betrieb von Spionagesatelliten zu tun. Er war maßgeblich daran beteiligt, dass Donovans den Vertrag mit dem Verteidigungsministerium bekommen hat.«

 »Er ist eng mit Thornton befreundet«, hob Lily hervor.

 »Sie sind gemeinsam zur Schule gegangen«, sagte General Ranier betrübt. »Wir alle sind gemeinsam zur Schule gegangen.«

 »Es tut mir ja so leid, General«, sagte Lily und schlang ihm ihre Arme um den Hals.

 20

 »HEUTE MORGEN WAR es ganz groß in den Zeitungen, im Fernsehen und im Radio«, verkündete Arly. Er beugte sich vor, küsste Rosa mitten auf den Mund und grinste schamlos, als sie ihm mit einer zusammengerollten Zeitung einen Klaps gab. »McEntire, Higgens, Phillip Thornton und etliche andere sind des Mordes, der Spionage und etlicher anderer Verbrechen angeklagt worden.«

 »Sie haben lange genug gebraucht, um die Ermittlungen abzuschließen«, klagte Jeff. Er stützte sich schwer auf seinen Stock. »Ich dachte schon, ich sterbe an Altersschwäche, bevor sie damit fertig sind. Warum hat es eigentlich so lange gedauert?«

 »General McEntire und Colonel Higgens waren angesehene Männer mit einem tadellosen Leumund«, sagte Kaden. »Der ganze Dreck hat schon vor Jahren begonnen, in ihrer Schulzeit, als sie beschlossen haben, sie seien klüger als der Rest der Welt, und sich gesagt haben, es würde bestimmt riesigen Spaß machen, wenn sie Spione würden. Beiden hat daran gefallen, dass es aufregend ist und sich schon deshalb lohnt, weil man genüsslich alle anderen austrickst.«

 Ryland nickte. »Thornton hat so viel geredet, dass sie nicht wussten, wie sie ihn zum Schweigen bringen sollten. Er wollte einen Handel mit ihnen abschließen. Thornton ging es von Anfang an um das Geld. Er hat sich bereit erklärt,
 Higgens dabei zu helfen, das Experiment mit den übersinnlichen Veranlagungen zu sabotieren, weil er Peter Whitney gehasst hat. Whitney war gescheiter und hatte mehr Geld und Macht als Thornton. Sie waren ein paar Mal aneinandergeraten, und Thornton hatte sich dabei jedes Mal gewaltig blamiert. Sein Image war sein Ein und Alles. Sobald er erst einmal angefangen hatte, sich Kränkungen einzubilden, hat er es kaum noch erwarten können, Whitney loszuwerden. Er hat sich damit gebrüstet, dass er Higgens geholfen hat, ihn aufs Meer hinauszulocken, wo sie ihn töten konnten. Er hat ihm gesagt, er könnte ihm wichtige Informationen über Higgens geben, und Peter war so besorgt, dass er allein hingegangen ist.«

 Arly zuckte zusammen. »Lily hat das doch hoffentlich nicht gehört, oder war sie doch da?«

 Ryland schüttelte den Kopf. »Nein, sie hatte zu viel zu tun. Sie war vollauf mit dem Versuch beschäftigt, Donovans über Wasser zu halten und Arbeitsplätze und den Ruf der Firma zu retten, und daher hatte sie für nichts anderes Zeit.«

 »Oh doch, die hatte sie.« Jeff schnappte sich eine Hand voll Kartoffelchips. »Seit General Ranier sie mit der Leitung unserer Operation betraut hat, hat sie den größten Teil ihrer Zeit damit verbracht, sich masochistische Übungen auszudenken, um unsere Gehirne zu kräftigen. Und wenn sie das nicht tut, dann hat sie es mit dem körperlichen Fitnesstraining. Und dann kommt noch die Therapie dazu. Die Frau ist eine Sklaventreiberin.«

 »Du bist doch nur sauer, weil sie deine Familie eingeladen hat, zu Besuch herzukommen, und weil deine Mutter, was deine Behandlung angeht, Partei für sie ergriffen hat«, hob Ryland hervor. »Und du solltest dich auch nicht
 von ihr dabei erwischen lassen, dass du diese Kartoffelchips mampfst. Hat sie dir nicht klare Diätvorschriften gemacht?«

 Rosa keuchte und schlug Jeff die Chips aus der Hand. »Was bilden Sie sich überhaupt ein? Sie essen jetzt schön brav einen Apfel.«

 Tucker zwinkerte Jeff zu und ließ eine Tüte Chips von der Anrichte direkt zu der Tür fliegen, an deren Rahmen er lehnte. Rosa tat so, als hätte sie es nicht bemerkt, und tröstete sich mit dem Umstand, dass »die Jungs«, wie sie sie nannte, alle kräftiger wurden und die Dinge übten, von denen Lily ihnen gesagt hatte, sie seien wichtig.

 »Wo steckt Lily überhaupt?«, fragte Arly. »Ich habe sie heute noch gar nicht gesehen. Sie ist doch heute Morgen nicht etwa in die Firma gegangen, oder doch?«

 »An ihrem Hochzeitstag?«, fragte Rosa entsetzt. »Das möchte ich ihr nicht geraten haben.«

 Ryland blieb einen Moment lang in der Küche stehen und sog die fröhliche Atmosphäre in sich auf, die Heiterkeit, das Gelächter und die Kameradschaft. Irgendwie war es Lily gelungen, ihnen allen diese Unbeschwertheit zu geben. Sie hatte die Männer großzügig in ihrem Haus aufgenommen und ihnen ihre Zeit und ihr Wissen zur Verfügung gestellt. Aufgrund dessen, was Lily für sie getan hatte, und aufgrund des Hauses, das sie ihnen bereitgestellt hatte, waren sie alle inzwischen kräftiger. Sogar Jeff hatte bemerkenswerte Fortschritte gemacht.

 Rylands gesamtes Team verstand sich blendend mit seinem Kommandanten, und die Einheit machte sich bei Übungseinsätzen gut. General Ranier nahm aktiv teil an ihrem Arbeitsalltag. Glatter hätte es gar nicht laufen können … jedenfalls nicht für die Männer. Lily war diejenige,
 auf deren Schultern die gesamte Last lag. Sie fühlte sich dafür verantwortlich, die Fehler ihres Vaters wiedergutzumachen; sie bemühte sich rasend darum, Arbeitsplätze zu erhalten und Leben zu retten; und insgeheim und im Stillen beschäftigte sie sich damit, die jungen Frauen aufzuspüren, in deren Leben in der frühesten Kindheit unzulässig eingegriffen worden war. All das tat sie. Seine Lily.

 Er wusste, wohin es sie an ihrem Hochzeitstag gezogen hatte. Er lächelte schwach in Nicos Richtung und schlenderte lässig aus der Küche, obwohl ihm alles andere als lässig zumute war. Mit untrüglichem Gespür begab er sich zum Büro ihres Vaters und war froh, dass er Arly gebeten hatte, auch seine Abdrücke in den Sicherheitscode zum Öffnen der schweren Tür aufzunehmen.

 Niemand war im Büro, doch er wusste, dass sie sich in dem unterirdischen Labor aufhielt. Er konnte sie dort fühlen und wurde von ihr angelockt. So würde es immer sein. Er schloss die Tür hinter sich ab, denn er war, ebenso wie Lily, stets auf Sicherheit bedacht. Dieser Raum stand für ihre Kindheit. Aber er enthielt auch unsägliche Informationen über die Erforschung paranormaler Fähigkeiten, Geheimnisse, die zum Teil noch nicht gelüftet waren. Lily stand oft mitten in der Nacht auf und las weiter. Die Erfolge und Fehlschläge eines ganzen Lebens, die ihr Vater sorgfältig festgehalten hatte.

 Lily verspürte zwar Abscheu vor dem, was er getan hatte, doch andererseits faszinierte es sie. Ryland ging es auch so. Da seine Einheit jetzt ohne die ständige Bedrohung durch den Tod reibungslos funktionierte, wollte er wissen, wie sie stärker werden konnten. Er wollte ganz genau wissen, wozu er wirklich fähig war und wozu seine Männer fähig
 waren. Das Geheimlabor war ein gewaltiger Speicher des Wissens. Er konnte Lily keinen Vorwurf daraus machen, dass sie diesen Quell anzapfen wollte.

 Ryland stieg die steile, schmale Treppe hinunter, und jeder Schritt führte ihn näher zu ihr. Jetzt konnte er sie mühelos fühlen, die tiefe Traurigkeit, die immer ein Teil von ihr zu sein schien. Ein Teil von seiner Lily, die gewillt war, die Sünden ihres Vaters auf sich zu nehmen und die Welt wieder in Ordnung zu bringen.

 Lily hatte eines der Videos angehalten und starrte ein kleines Mädchen auf dem Bildschirm an. Er konnte Tränenspuren auf ihrem Gesicht sehen, als sie bei seinem Eintreten zu ihm aufblickte. Ihre langen Wimpern waren nass und verklebt, und schon allein ihr Anblick tat ihm weh.

 Lily lächelte ihn an. »Ich wusste, dass du zu mir kommen würdest. Ich habe hier gesessen und zu entscheiden versucht, ob mein Vater ein Ungeheuer war. Und ich wusste, dass du kommen würdest.«

 Ryland nahm ihre Hand und drückte sie fest. »Bis zu deinem Erscheinen war sein Leben trostlos, Lily. Behalte den Vater in Erinnerung, den du kanntest, und denk nicht an den Mann, der er vorher war. Du hast ihn verändert und sein ganzes Leben umgestaltet. Du hast einen wertvollen Menschen aus ihm gemacht, und anschließend hat er für die Menschheit getan, was er konnte.« Er setzte sich neben sie, presste seinen Schenkel an ihren und brachte seinen Körper schützend in ihre Nähe.

 »Ich habe ihn so sehr geliebt, Ryland. Ich habe ihn und seinen brillanten Verstand bewundert. Ich habe mich gewaltig angestrengt, die Erwartungen, die er in mich gesetzt hat, zu erfüllen.«

 Er hob ihre Hand an seinen Mund und rieb ihre Finger
 an seinen Lippen. »Das weiß ich, Lily. Und er war sehr stolz auf dich. Es ist nichts daran auszusetzen, dass eine Tochter ihren Vater liebt. Er hat deine Liebe verdient.«

 »Ich habe versucht, mir auszumalen, was ich ihm gegenüber empfinden würde, wenn ich eine der anderen wäre. Wenn ich aufgrund meiner Defekte abgeschoben worden wäre. Kannst du dir das vorstellen, Ryland? Ich fürchte mich fast davor, sie zu kontaktieren, obwohl ich weiß, dass ich ihnen helfen kann, falls sie meine Hilfe brauchen sollten.« Sie berührte das Gesicht auf dem Bildschirm. »Sieh dir ihre Augen an. Sie wirkt so gehetzt.« Enormes Mitgefühl lag in ihrer Stimme.

 »Eines nach dem anderen, Lily. Wir können nicht alles gleichzeitig tun«, rief er ihr behutsam ins Gedächtnis zurück. »Die Ermittlungen sind abgeschlossen, heute haben sie es in den Nachrichten gebracht. McEntire und Higgens haben schon seit Jahren Geheimnisse an andere Regierungen verkauft. Jetzt überschlagen sich alle, um Eindämmungspolitik zu betreiben und herauszufinden, wie groß der entstandene Schaden tatsächlich ist. Meine Männer und ich sind vollständig rehabilitiert, und uns haftet nichts an, was unserer beruflichen Laufbahn im Weg stehen könnte. Wir sind sogar tatsächlich dafür geehrt worden, dass wir General Ranier gerettet und diesen Ring gesprengt haben. Meine Männer sind jetzt über längere Zeiträume einsatzfähig, und, was noch besser ist, sie kommen über größere Zeitspannen ohne ihre Anker aus. Jeff macht täglich Fortschritte. Du hast ihnen Hoffnung, ein Zuhause und einen sicheren Zufluchtsort gegeben. Du hast unser aller Leben gravierend verändert, Lily.«

 Sie lehnte ihren Kopf an seine Schulter. »Das war nicht nur ich allein, Ryland. Es hat einfach alles zusammengepasst.
 « Sie starrte gebannt das Bild des kleinen Mädchens an. »Wenn ich sie ansehe, frage ich mich, wo sie heute ist und wie ihre Kindheit verlaufen sein könnte. Und ob sie mich hassen wird, wenn sie mich sieht.« Sie blickte zu ihm auf. »Ich muss sie finden. Auf irgendeine Weise muss ich sie finden.« Ihre Worte waren ein Flehen um Verständnis.

 Ryland nahm augenblicklich ihr Gesicht in seine Hände. »Natürlich musst du sie finden, Lily. Der Privatdetektiv arbeitet bereits daran. Wir haben etliche Akten, und dein Vater hat uns Anhaltspunkte dafür gegeben, wo wir mit unserer Suche beginnen können. Wir werden sie alle finden. Gemeinsam werden wir sie finden.«

 »Ich wusste auch, dass du das sagen würdest.« Sie beugte sich zu ihm vor und küsste ihn, ergriff meisterlich Besitz von seinem Mund. »Du verstehst dich darauf, immer das Richtige zu sagen.« Sie murmelte die Worte mit den Lippen an seiner Kehle, und ihre Zunge malte kleine Muster auf seine Haut, während ihre Finger zu einem seltsamen kleinen Stepptanz auf seiner plötzlich prall gefüllten Jeans ansetzten.

 »Was tust du da? Lily! Das bringt mich um den Verstand. Wo zum Teufel hast du diese kleine List gelernt?« Wie konnte sie bloß diese unmittelbare Wirkung auf ihn haben? Mit nichts weiter als einer simplen Bewegung konnte sie auslösen, dass er steif und glühend heiß wurde.

 Sie lachte ihm ins Gesicht. »Die habe ich aus dem Buch, woher denn sonst? Heute ist unsere Hochzeitsnacht. Ich dachte mir, da sei es in Ordnung, wenn ich mir ein paar ganz spezielle Tricks aneigne.«

 »Ich muss unbedingt dieses Buch lesen.«

 Ihre Finger streichelten, trommelten und liebkosten ihn, bis er glaubte, den Verstand zu verlieren. Währenddessen
 behielt ihre Zunge auf seinem Hals denselben Rhythmus bei.

 »Ich kann mich nicht mit einer solchen Erektion vor all diese Leute stellen, Lily«, sagte er entschieden.

 »Warum denn nicht? Alle kommen in mein Schlafzimmer, wenn ich unter der Bettdecke nackt bin«, entgegnete sie. Rylands Zauber wirkte bereits – er zerstreute ihre Traurigkeit und machte ihre Welt wieder heil. Lily griff nach der Fernbedienung und schaltete den Videorekorder aus. »Dir gelingt es immer wieder, mir das Gefühl zu geben, wir seien Partner.«

 Er nahm ihr Kinn in seine Hand. »Wir sind Partner. Lebensgefährten und Schattengänger. Es gibt nicht allzu viele von uns auf Erden, und wir müssen zusammenhalten. «

 »Da hast du vermutlich recht.«

 »Geht es dir wieder besser? Wirst du mich nach wie vor heute Abend heiraten?«

 Lily lachte. »Unter allen Umständen. Ich habe einen hohen IQ. Ich denke gar nicht daran, dich entwischen zu lassen.«

 »Dann tu das noch mal.«

 »Was soll ich noch mal tun?«

 »Das mit deiner Zunge und mit deinen Fingern. Tu das noch mal.«

 »Das kann ich jetzt nicht tun. Es ist für unsere Hochzeitsnacht bestimmt. Ich habe es dir doch schon gesagt. Ich wollte dich mit einem ganz besonderen Trick überraschen. «

 »Das kann schon sein, aber schließlich habe ich diese Erektion dir zu verdanken, und jetzt musst du sehen, was du dagegen tust.«

 [image: cover]

 DER BUND DER SCHATTENGÄNGER

 Erster Roman: Jägerin der Dunkelheit

 Zweiter Roman: Spiel der Dämmerung

 Dritter Roman: Tänzerin der Nacht

 Vierter Roman: Schattenschwestern

 CHRISTINEFEEHAN

 setzt ihre atemberaubende Saga

 um den Bund der Schattengänger

 fort in:

 SPIEL DER DÄMMERUNG

 DAS BOOT SCHOB sich durch den grünen Schlick der Louisiana Bayou, der Motor tuckerte langsam und gleichmäßig vor sich hin. Der eben noch blaue Himmel erglühte in farbenprächtigen Rosa-, Rot- und Orangetönen. Die Nacht brach schnell herein, und der Sumpf erwachte zum Leben. Schlangen ließen sich von Ästen ins Wasser fallen, und Alligatoren röhrten einander zu, ehe sie in das mit Algen überwucherte Brackwasser glitten. Die Luft war drückend und feucht und so heiß, dass sie geradezu durch Nicolas’ Kleidung sickerte. Der Schweiß lief ihm den Nacken hinunter und stand ihm in Perlen auf der Brust. Insektenschwärme
 tanzten dicht über dem Wasser, die Fische schnappten nach ihnen, und Fledermäuse schwirrten im Tiefflug darüber hinweg. Aufmerksam steuerte Nicolas das Boot durch das Labyrinth von schmalen Kanälen und Wasserläufen auf sein Ziel, die kleine Insel, zu.

 Eine Vielzahl von Vögeln bewohnte die Sümpfe, und die meisten von ihnen fühlten sich von seiner Anwesenheit nicht gestört, doch ein paar größere Spezies betrachteten ihn offenbar als Eindringling und schlugen empört mit den Flügeln. Kormorane, Fischreiher und Ibisse erhoben sich mit ihren großen Schwingen in die Lüfte und suchten sich ein ruhigeres Plätzchen. Die Frösche und Unken stimmten ihr abendliches Konzert an, das rhythmisch an-und abschwoll. Die grauen Flechten, die in wirren Fetzen von den Ästen hingen, verwandelten die Bäume in der zunehmenden Dunkelheit in monströse Gespenster. Nicolas sah eine gewisse Schönheit in dieser ungewöhnlichen Umgebung. Er entdeckte verschiedene Schildkrötenarten und Eidechsen, manche von ihnen im Wasser, andere im Unterholz oder auf Ästen.

 Während das Boot durch den Kanal glitt, ließ Nicolas den Blick fasziniert über das Wasser schweifen, das sich wie ein schwarzer Spiegel um ihn herum ausbreitete und die lodernden Farben des Sonnenuntergangs reflektierte. Seit jeher genoss er die Einsamkeit, die sein Job mit sich brachte. In der freien Natur fand er Frieden, und der Bayou ermöglichte ihm einen aufregenden Blick in eine andere Welt. Er war in der Abgeschiedenheit aufgewachsen, war mit seinem Großvater wochen-, ja sogar monatelang durch die Berge gewandert. Das waren glückliche Zeiten gewesen – ein kleiner Junge, der von einem weisen alten Mann das Leben in der Natur selbst erklärt
 bekam, dabei aber spielen und herumtollen konnte wie ein Kind – das er ja auch war. Bei der Erinnerung daran schlich sich ein Lächeln auf sein Gesicht, und er dankte seinem Großvater, der schon lange von ihm gegangen war, aber in seinem Herzen weiterlebte, für diese kostbare Zeit.

 Nicolas wusste, dass die Wildnis seine Heimat war. Hier fühlte er sich zu Hause. Oft überlegte er, dass er eigentlich zu einer anderen Ära gehörte, wo es weniger Menschen und viel mehr Natur gegeben hatte. Er war Lily freilich dankbar dafür, dass er ihr Haus benutzen durfte, und für die Mühen, die sie auf sich genommen hatte, um sie alle dazu zu befähigen, in der normalen Welt zu leben. Das Experiment ihres Vaters hatte ihre Gehirne für die ständigen Gefühlsanstürme der Menschen in ihrer Umgebung geöffnet, und sie brauchten das Zuhause und das Training, das Lily ihnen bot. Doch Nicolas hatte immer noch Probleme damit, in enger Gemeinschaft mit anderen zu leben – was weniger mit der Intensivierung seiner übersinnlichen Fähigkeiten zu tun hatte, als vielmehr mit seiner Vergangenheit und seinem Naturell. Als er sich freiwillig gemeldet hatte, diese Frau in dem Sanatorium aufzuspüren, geschah das nicht nur aus Sorge um seine Teamgefährten, die er vor ihrem eigenen Mitgefühl schützen musste. Vielmehr ging es ihm darum, sich allein auf den Weg machen zu können, in eine Umgebung, wo er das Gefühl hatte, frei atmen zu können.

 Zweimal hatte Nicolas die Karte zu Rate gezogen, die Lily ihm besorgt hatte. In dem Labyrinth von Kanälen und Flussarmen konnte man sich leicht verirren. Manche der Flussläufe waren so schmal, dass er das Boot gerade so eben hindurchsteuern konnte, wohingegen andere so breit waren, dass man sie für einen See halten konnte.

 Lilys Vater, Dr. Whitney, hatte das Sanatorium absichtlich auf einer versteckten Insel eingerichtet, die überwiegend aus Marschland bestand, von der Vegetation überwuchert und noch weitgehend unberührt war. Die Insel lag so tief in diesem Gewirr von Kanälen verborgen, dass selbst die ansässigen Jäger nur eine unbestimmte Vorstellung davon hatten, wo genau sie sich befand. Lily hatte die detaillierte Landkarte in den Unterlagen der Stiftung gefunden, doch trotz der Karte und seinem untrüglichen Orientierungssinn hatte Nicolas alle Mühe, die richtige Insel zu finden. Er suchte immer noch danach, als die Nacht anbrach und der Bayou in sein dunkles Tuch hüllte, was seine Mission nicht gerade erleichterte. Zweimal hatte er das Boot durch hüfttiefe, mit Schlingpflanzen durchsetzte Kanäle ziehen müssen, und auch wenn ihm jetzt gelegentlich ein silberner Schimmer Mondlicht zu Hilfe kam, konnte er kaum unterscheiden, ob die dunklen Schatten im Wasser Alligatoren oder treibende Äste waren.

 Als vor ihm eine kleine Insel auftauchte, sah Nicolas hinter einer dichten Baumreihe einige Vögel aufsteigen. Augenblicklich begann seine Haut zu prickeln, und sein Magen verkrampfte sich. Er stellte den Motor ab. Er ließ das Boot treiben, blieb ganz ruhig sitzen und lauschte den abendlichen Geräuschen. Bis vor kurzem noch hatten die Insekten gesummt, die Frösche gequakt. Jetzt waren sie verstummt. Im nächsten Moment glitt Nicolas tiefer ins Boot, um nicht so leicht entdeckt zu werden. Wenn nötig, würde er auch ins Wasser steigen – er hatte schon mehr als einmal die Bekanntschaft von Alligatoren gemacht –, aber er wollte seine Waffen nach Möglichkeit trocken halten.

 Nicolas hielt sich von der Mole und dem Anlegesteg fern und auch von dem ausgetretenen Pfad, der zur Inselmitte
 führte. Er wusste, dass das Gelände der Insel größtenteils sumpfig und vermutlich mit Wasserlöchern durchsetzt war, in die ein unaufmerksamer Wanderer leicht stürzen konnte, doch es erschien ihm sicherer, sich querfeldein seinem Ziel zu nähern, als den Pfad zu nehmen, der möglicherweise bewacht wurde. Nein, er war ganz sicher, dass dort jemand hinter einem Busch auf der Lauer lag.

 Er lenkte das Boot in eine kleine Bucht, einige hundert Meter von der Mole entfernt und hinter einer Biegung verborgen. Dort stieg er ins knietiefe Wasser, zog das Boot ans Ufer und vertäute es an einem Baum. Um jedes verräterische Geräusch zu vermeiden, ließ er sich viel Zeit, als er durch den Schlamm bis ans Ufer watete. Auch hier war der Untergrund morastig. Zwischen den Bäumen wucherten alle Arten von Gräsern, Blumen und Büschen.

 Nahezu lautlos, wie er es als Junge gelernt hatte, schlich Nicolas durch die Nacht. Er war in einem Reservat aufgewachsen und hatte den größten Teil seiner Kindheit mit seinem Großvater verbracht, einem Schamanen, der an die alte Ordnung glaubte. Instinktiv mied er trockene Zweige und Blätter, und dank seiner telepathischen Fähigkeiten gelang es ihm, das Wild davon abzuhalten, seine Anwesenheit zu verraten, während er das sumpfige Marschland durchquerte und auf das höher gelegene Gelände zusteuerte, auf dem das Sanatorium stand.

 Plötzlich ertönten in der Ferne Schüsse. Vögel flatterten kreischend auf und erhoben sich wie eine Wolke in den nachtschwarzen Himmel. Nicolas rannte in die Richtung, aus der die Schüsse gekommen waren. Hier oben standen die Bäume und Büsche sehr viel dichter beisammen. Sie waren offensichtlich bewusst so angepflanzt worden, dass
 sie eine breite Hecke bildeten und den Blick auf das große Gebäude verwehrten. Gerade als er sich durch eine dichte Schilfgraspflanzung drängte, hörte er das leise Knacken eines Funkgeräts und ging sofort in Deckung. Unbeweglich verharrte er in der Hocke, bis er die exakte Position des Wachpostens ermittelt hatte.

 Die Nacht verstärkte jeden Laut, ganz besonders über dem Wasser. Der Posten allerdings war mehr daran interessiert, was sich in dem Gebäude abspielte, und achtete weniger auf das Wasser. Sein Blick war geradeaus nach vorn auf das erhöhte Gelände gerichtet, und zweimal hörte Nicolas ihn leise fluchen und sah, wie er mit der Hand über seine Waffe strich.

 Langsam atmete Nicolas aus. Das hier waren keine Amateure. Keine Junkies, die auf Geld aus waren. Nein, das hier war eine professionelle Säuberungsaktion. Ein Team, das sich mit militärischer Präzision bewegte, hart und blitzschnell zuschlug und nur Tote zurückließ. Lily musste an der falschen Stelle nachgefragt haben, denn offenbar hatte man nun ein Killerkommando geschickt, das alle Beweise vernichten sollte. Dahlia Le Blanc stand auf der Abschussliste, und die Männer hatten Befehl, sie auszuschalten. In Nicolas’ Hinterkopf schrillten sämtliche Alarmglocken. Er war mitten in eine Operation geraten, die von ganz oben angeordnet worden war.

 Nicolas hatte keine Möglichkeit festzustellen, ob Dahlia innerhalb des Sanatoriums geschnappt worden war oder ob es ihr vielleicht gelungen war, sich nach draußen durchzuschlagen. Sie hatte ein hartes Training durchlaufen, besaß übersinnliche Fähigkeiten und war offenbar sehr gefährlich. Die Tatsache, dass innerhalb des Gebäudes immer wieder Feuer ausbrachen, mochte darauf hindeuten,
 dass sie noch am Leben war und kämpfte. Wie auch immer, er hatte keine Zeit zu verlieren. Er musste unbemerkt an dem Wachposten vorbeikommen und ihr zu Hilfe eilen.

 Es bedurfte einiger Manöver, um in seine Nähe zu gelangen. Nicolas lag ohne Deckung auf dem Boden, nur ein paar Meter von dem Wachmann entfernt, und wünschte, er besäße Dahlias Fähigkeit, ihr Äußeres mit der Umgebung verschmelzen zu lassen. Stattdessen musste er sich auf seine übersinnliche Fähigkeit verlassen, seinen Gegner dazu zu bringen, in die andere Richtung zu schauen. Indem er telepathisch seine Anweisungen in das Gehirn des Wachmanns schickte, »verschob« er quasi dessen Fokus und zwang ihn, sich auf das Wasser zu konzentrieren. Der Mann vibrierte vor Erregung, konnte es kaum erwarten, Beute zu schlagen, irgendeine Beute.

 Nicolas erhob sich aus der feuchten Wiese, ein riesiger, dunkler Schatten, der sich über den Mann senkte und ihn verschlang, mit flinken Händen und scharfer Klinge. Er murmelte seine Bitten um Vergebung gen Himmel und gen Erde und versicherte dem Universum, dass er es bedauere, ein Leben genommen zu haben, während er gleichzeitig den Leichnam ins schwarze Sumpfwasser gleiten ließ und seinen Weg fortsetzte.

 Lesen Sie weiter in:

 Christine Feehan: Spiel der Dämmerung

OEBPS/Images/e9783641071615_cover_guide.jpg
CHRISTINE FEEHAN

Jagerin der
Dunkelheit

Roman

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/Images/cover.jpg
CHRISTINE FEEHAN

JAGERIN DER
DUNKELHEIT

DER BUND DER
SCHATTENGANGER 1
ROMAN

OEBPS/Images/Feehan, Christine - Schattengänger 01 - Jägerin der Dunkelheit.jpg
HEYNE <

CHRtSTlNE
Jagenin der Dunkelhelt

Roman

OEBPS/Images/Christine Feehan1.jpg

