

 [image: Handeland, Lori - Geschöpfe der Nacht 01 - Wolfskuss]

 Buchtitel

 [image:]

 Zum Inhalt

 Die junge Polizistin Jessie McQuade sorgt in der Kleinstadt Miniwa für Recht und Ordnung. Als sie eines Tages der Spur eines verletzten Wolfs folgt, trifft sie im Wald auf einen äußerst attraktiven jungen Mann. Kurz darauf werden mehrere Leichen gefunden, die offenbar durch Wolfsbisse ums Leben gekommen sind. Bei ihren Ermittlungen stößt Jessie auf ein düsteres Geheimnis, das alles in Frage stellt, was sie bisher zu wissen glaubte...

 »Haltet euch fest – Lori Handelands toughe Heldin stellt die Welt der Fantasy Romance auf den Kopf!« Romantic Times

 »Wunderbar erzählt – was für eine aufregende neue Stimme in der Fantasy Romance!« Sherrilyn Kenyon

 Impressum

 Die Originalausgabe erschien 2004 unter dem Titel Blue Moon
bei St. Martin’s Press, New York.
Copyright © 2006 by Lori Handeland
Publisbed in agreement with the author, KM

 c/o BAROR INTERNATIONAL, INC., Armonk, New York, U.S.A.

 Deutschsprachige Erstausgabe Mai 2008 bei LYX
verlegt durch EGMONT Verlagsgesellschaften mbH,
Gertrudenstr. 30-.36, 50667 Köln
Copyright der deutschsprachigen Ausgabe 2010 bei
Egmont Verlagsgesellschaften mbH
Alle Rechte vorbehalten

 1. Auflage
Redaktion: Rainer Michael Rahm
Satz Greiner & Reichel. Köln
Druck CPI -Clausen & Bosse, Leck
ISBN: 978-3-8025-8153-3

 1

 Der Sommer, in dem ich die Wahrheit entdeckte, war nicht schwarz-weiß, so wie ich es bevorzugte, sondern eine Palette verstörender Grauschattierungen. Gleichzeitig änderte sich in diesem Sommer mehr als nur meine Farbwahrnehmung.

 Jedenfalls war ich in jener Nacht, als die Wahrheit ihren Anfang nahm, nichts weiter als eine durchschnittliche Kleinstadtpolizistin - gelangweilt, launisch, darauf wartend, ja, sogar darauf hoffend, dass etwas passierte. Ich sollte lernen, bei meinen Wünschen nie wieder so unbestimmt zu sein.

 Das Funkgerät knackte. „Drei Adam Eins, wo steckst du?“

 „Ich sehe dem Mais am östlichen Stadtrand beim Wachsen zu.“

 Ich wartete auf das unvermeidliche wüste Geschimpfe der diensthabenden Dispatcherin. Ich wurde nicht enttäuscht.

 „Man könnte meinen, wir hätten einen verdammten Vollmond. Ich schwöre, der treibt jeden einzelnen Irren weit und breit aus seinem Schlupfloch.“

 Meine Mundwinkel zuckten. Zelda Hupmen war ein fünfundsiebzigjähriges, heftig trinkendes, kettenrauchendes Überbleibsel der guten alten Zeiten, wo ein solcher Lebenswandel gang und gäbe und der Umstand, dass er einen töten konnte, noch ein Mysterium war.

 Offensichtlich hatte Zelda von diesen wissenschaftlichen Erkenntnissen noch immer nichts gehört, denn es schien, als wollte sie jeden überleben, indem sie filterlose Zigaretten rauchte und zum Frühstück Whiskey trank.

 „Vielleicht machen sich die Spinner auch nur für den Blauen Mond bereit, auf den wir zusteuern.“

 „Was zum Teufel ist ein Blauer Mond?“

 Der Grund, warum Zee nach unzähligen Dienstjahren noch immer in der dritten Schicht arbeitete? Ihre charmante Ausdrucksweise.

 „Zwei Vollmonde in einem einzigen Monat machen den zweiten zu einem Blauen Mond. Das ist sehr selten. Sehr energiereich. Falls man an solches Zeug glaubt.“

 Ich lebte in den nördlichen Wäldern von Wisconsin, sozusagen Tür an Tür mit dem, was vom Ojibwa-Volk noch übrig war, und hatte dadurch genügend abergläubische Legenden für ein ganzes Leben gehört. Sie machten mich immer wütend. Ich entstammte einer modernen Welt, in der es für Legenden nur einen einzigen Platz gab: Märchenbücher. Um meinen Job zu machen, brauchte ich Fakten. In Miniwa war es so, dass - je nachdem, mit wem man sprach - Fakten und Fiktion sich stärker miteinander vermischten, als mir lieb war.

 Zees spöttisches Schnauben ging in ein langes, trockenes Husten über. Wie immer wartete ich geduldig ab, bis sie wieder Luft bekam.

 „Energiereich, meine Fresse. Und jetzt schaff deinen Arsch raus zum Highway 199. Da gibt’s Ärger, Mädchen.“

 „Welche Art von Ärger?“ Ich stellte das Blaulicht an und zog die Sirene in Erwägung.

 „Keine Ahnung. Handyanruf. Jede Menge Gekreische, jede Menge Statik. Brad ist schon auf dem Weg.“

 Ich hatte vorgehabt, mich nach dem zweiten diensthabenden Officer zu erkundigen, aber wieder einmal beantwortete Zee eine Frage, noch bevor sie gestellt werden konnte. Manchmal war sie unheimlicher als alles, was ich bei meinem Job zu hören oder zu sehen bekam.

 „Er wird eine Weile brauchen“, fuhr sie fort. „Er war am anderen Ende des Sees, deshalb wirst du als Erste vor Ort sein. Halt mich auf dem Laufenden.“

 Da Gekreische meiner Erfahrung nach nie etwas Gutes bedeutete, hörte ich auf, die Sirene bloß in Erwägung zu ziehen, dann jagte ich meinen Wagen mit Geheul in Richtung Highway 199.

 Das Miniwa Police Department setzte sich aus meiner Wenigkeit, dem Sheriff und sechs weiteren Beamten, außerdem noch Zee und einer endlosen Reihe junger Dispatcher zusammen - zumindest bis zum Sommer, wo die Mannschaft wegen der Touristen dann auf zwanzig anschwoll.

 Ich hasste den Sommer. Es war die Zeit, in der die reichen Idioten aus den Städten im Süden über den zweispurigen Highway nach Norden kamen, um ihren Hintern an einen See zu pflanzen und ihre Haut zu einem zornigen Fuchsienrot zu grillen. Ihre Kinder schrien, ihre Hunde rannten frei herum, sie selbst trieben ihre Boote zu mehr Leistung an als ihre Hirne, doch sie kamen in die Stadt und gaben ihr leicht verdientes Geld in den Bars, Restaurants und Trödelläden aus.

 So ärgerlich die Touristensaison für einen Cop auch sein mochte, waren es genau diese drei qualvollen Monate, die Miniwa auf der Landkarte hielten. Meinem Kalender nach war gerade die dritte Höllenwoche angebrochen.

 Ich kam über einen Hügel und stieg auf die Bremse. Ein Benzin fressender, breiter Geländewagen stand quer über der gelb gepunkteten Linie. Ein einzelner Scheinwerfer strahlte noch, der andere war ein klaffendes, schwarzes Loch.

 Ich hatte keine Ahnung, weshalb der Besitzer den Wagen nicht an den Randstreifen gefahren hatte. Andererseits hatte ich schon immer den Verdacht gehabt, dass die Mehrheit der Bevölkerung zu dumm war, um zu leben.

 Ich parkte meinen Streifenwagen am Straßenrand und richtete die Scheinwerfer auf das Auto. Ich ließ das Blaulicht an, stellte jedoch die Sirene ab. Die eintretende Stille war ebenso ohrenbetäubend wie zuvor der schrille Signalton.

 Das Klacken meiner Stiefel auf dem Asphalt gab ein einsames, geisterhaftes Geräusch ab. Hätten meine Scheinwerfer nicht den schemenhaften Umriss einer Gestalt auf dem Fahrersitz angestrahlt, hätte ich angesichts der tiefen, vollkommenen nächtlichen Stille geglaubt, allein zu sein.

 „Hallo?“, rief ich.

 Keine Antwort. Nicht der Hauch einer Bewegung.

 Als ich um die Vorderseite des Wagens herumging, bemerkte ich die Teile des Kühlergrills und den einen Scheinwerfer, die auf der Straße lagen. Für ein Auto, das 40000 Dollar kostete, zerfiel es ziemlich schnell in seine Einzelteile.

 Das war es, was ich an meinem speziell für die Polizei umgerüsteten Ford Crown Victoria so schätzte: Das Ding war gebaut wie ein Panzer, und es fuhr sich auch wie einer. Andere Städte hatten längst auf Geländewagen umgesattelt, doch Miniwa hielt sich an das Altbewährte.

 Klar, ein Vierradantrieb war nett, aber Sandsäcke im Kofferraum und Ketten auf den Reifen erfüllten den gleichen Zweck. Abgesehen davon hatte mein Crown Victoria einen Supermotor. Ich konnte mit diesem Gefährt fast jeden einholen, und es geriet auch in engen Kurven nicht aus der Spur.

 „Miniwa Police Department“, rief ich, während ich den Kotflügel des Geländewagens umrundete.

 Mein Blick wanderte über die Blutstropfen, die im silbernen Mondschein schwarz glänzten. Ihre Spur verlor sich auf der anderen Straßenseite. Ich nahm mir eine Minute Zeit, um den Straßengraben nach irgendeinem Hinweis auf ein verwundetes Tier oder menschliches Wesen abzusuchen, aber da war nichts.

 Ich ging zu dem Auto zurück, riss die Tür auf und blinzelte kurz, als ich feststellte, dass hinter dem Steuer eine Frau saß. Meiner Erfahrung nach fuhren Männer solche Autos - oder Fußball-Mütter. Ich sah keine Fußbälle, keine Kinder, keinen Ehering. Hmm.

 „Ist mit Ihnen alles in Ordnung?“

 Sie hatte eine Beule an der Stirn, und ihre Augen waren glasig. Sie war sehr jung und sehr blond - der Typ Märchenprinzessin - und wirkte zu zierlich, um einen Wagen dieser Größe zu fahren, aber - ich zuckte im Geist mit den Achseln - dies war ein freies Land.

 Der Airbag hatte sich nicht aufgeblasen, was bedeutete, dass das Auto entweder eine Mistkarre oder die Frau nicht besonders schnell unterwegs gewesen war, als es zum Zusammenstoß mit... was auch immer sie angefahren hatte, gekommen war.

 Da sie nicht von der Windschutzscheibe zerfetzt auf der Straße lag, tippte ich auf Letzteres. Die Beule deutete darauf hin, dass sie nicht angeschnallt gewesen war. Sie sollte sich was schämen. Es war ein Verkehrsdelikt in diesem Staat, im vorliegenden Fall jedoch schwer zu beweisen.

 „Ma’am“, versuchte ich es wieder, nachdem sie mich immer noch wortlos anstarrte. „Geht es Ihnen gut? Wie heißen Sie?“

 Sie hob die Hand an den Kopf. Von ihrem Arm tropfte Blut. Ich runzelte die Stirn. Es gab keine Scherben, außer an der Vorderseite des Wagens, wo das meiste jedoch Plastik zu sein schien. Woran hatte sie sich geschnitten?

 Ich löste die Taschenlampe von meinem Gürtel und richtete sie auf ihren Arm. Etwas hatte ein Stück Haut zwischen ihrem Daumen und dem Handgelenk herausgerissen.

 „Womit sind Sie kollidiert, Ma’am?“

 „Karen Larson.“ Ihre Augen waren aufgerissen, die Pupillen geweitet; sie stand unter Schock.

 Richtige Antwort, falsche Frage. Das ferne Heulen einer Sirene zerschnitt die kühle Nachtluft, und ich seufzte erleichtert. Hilfe war auf dem Weg.

 Da das nächste Krankenhaus vierzig Minuten entfernt lag, musste Miniwa sich außer im Fall lebensbedrohlicher Krisen mit einer kleinen allgemeinmedizinischen Klinik behelfen. Aber auch diese Klinik war eine gut zwanzigminütige Fahrt entfernt, über dunkle, verlassene Straßen bis zum anderen Ende der Stadt. Brad konnte Miss Larson hinbringen, während ich hier den Rest erledigte.

 Aber das Wichtigste zuerst. Ich musste ihr Auto von der Straße schaffen, bevor noch irgendwer, wenn nicht sogar Brad selbst, in uns reinkrachte. Gott sei Dank war der Highway 199 um drei Uhr morgens kein beliebter Tummelplatz für Autos, sonst wären da noch mehr Scherben und Blut auf dem Asphalt gewesen.

 „Ma’am? Miss Larson, wir müssen den Wagen bewegen. Rutschen Sie rüber.“

 Wie ein Kind folgte sie meiner Anweisung, und ich parkte ihr Auto rasch neben meinem. In der Absicht, meinen Erste-Hilfe-Kasten zu holen, um eine oberflächliche Säuberung und Versorgung vorzunehmen, sie vielleicht zumindest so weit zu verbinden, dass kein Blut auf die Sitze tropfte, war ich schon halb aus dem Auto, als sie, ebenso verspätet wie meine zweite, meine dritte Frage beantwortete.

 „Ein Wolf. Ich habe einen Wolf angefahren.“

 Ein Auszug von Zees Lieblingstiraden drängte sich in meinen Kopf. Die Wölfe wurden langsam zum Problem. Sie folgten ihrer Nahrungsquelle, und mit dem - trotz der Großzügigkeit, mit der das Department of Natural Resources Jagdlizenzen vergab - alarmierenden Anstieg der Rotwildherden, hatten sich die Wölfe zusammen mit ihrer Beute vervielfacht. Die Wölfe waren normalerweise nicht aggressiv, aber wenn sie verwundet oder tollwütig waren, galt normalerweise nicht.

 „Hat er Sie gebissen, Ma’am?“

 Ich kannte die Antwort, musste aber trotzdem fragen. Für das Protokoll.

 Sie nickte. „Ich ... ich dachte, es wäre ein Hund.“

 „Verdammt großer Hund“, murmelte ich.

 „Ja. Verdammt groß“, wiederholte sie. „Er ist mir direkt vors Auto gelaufen. Ich konnte nicht mehr bremsen. Schwarz wie die Nacht. Auf der Jagd nach ...“ Sie runzelte die Stirn, dann stöhnte sie, als wäre die Anstrengung, den Gedanken zu Ende zu bringen, zu viel für ihren armen Kopf.

 „Wie wurden Sie gebissen?“

 „Ich hielt ihn für tot.“

 Eine Regel, an die man sich erinnern sollte, wenn man es mit wilden Tieren oder Seifenopernschurken zu tun hat: Meistens sind sie nicht tot, auch wenn alle es glauben.

 „Ma’am, ich werde nur kurz Ihren Führerschein und die Zulassung überprüfen, in Ordnung?“

 Sie nickte auf dieselbe weggetretene Weise wie schon die ganze Zeit über. Ich roch keinen Alkohol, aber man würde sie in der Klinik trotzdem darauf und auf Drogen testen.

 Ich blätterte schnell ihre Brieftasche durch. Ja, Karen Larson. Der Fahrzeugschein im Handschuhfach bewies, dass der Wagen ihr gehörte. Es lief alles wie am Schnürchen, genau wie ich es mochte.

 Dann endlich traf Brad ein. Der junge, ehrgeizige Officer war einer der Sommer-Cops, was bedeutete, dass er nicht von hier stammte. Keine Ahnung, was er während der übrigen neun Monate tat. Seinem Aussehen nach stemmte er Gewichte und holte sich seine Bräune unter einer künstlichen Sonne. Meine bisherigen Erfahrungen mit Brad hatten mich zu der Überzeugung gebracht, dass er sich zusammen mit seiner Haut auch das Hirn verschmort hatte. Aber er war zumindest kompetent genug, um Miss Larson in die Klinik zu bringen.

 Ich traf ihn auf halbem Weg zwischen seinem Wagen und ihrem. „Wir haben einen Wolfsbiss.“ Ich hatte keine Zeit für überflüssiges Geplauder. Nicht dass ich daran interessiert gewesen wäre, wenn ich sie gehabt hätte. „Fahr sie zur Klinik. Ich werde versuchen, den Wolf zu finden.“

 Er lachte. „Klar doch, Jessie. Bestimmt wirst du mitten in der Nacht in diesen Wäldern einen Wolf aufspüren. Und dann wird es auch noch genau der sein, nach dem du suchst.“

 Das ist der Grund, warum Brad ein Sommer-Cop war und ich ein Ganzjahres-Cop. Ich besaß ein Gehirn und hatte keine Angst, es zu benutzen.

 „Halt mich ruhig für dumm.“ Ich deutete auf das Blut, das Plastik und das Fiberglas auf dem Asphalt. „Aber das da hat Spuren hinterlassen. Falls ich einen Wolf mit einer kotflügelgroßen Beule finde, werde ich ihn einfach festnehmen. Wer weiß, vielleicht ersparen wir unserem Opfer damit die Tollwutspritzen.“

 Brad blinzelte. „Oh.“

 „,Oh’ ist richtig. Kannst du Zee anrufen, ihr sagen, was passiert ist? Und sie soll das Department of Natural Resources informieren.“

 „Warum?“

 Ich widerstand dem Drang, ihm eine überzubraten. Vielleicht könnte ich damit seinen Verstand wachrütteln, aber ich bezweifelte es. „Wenn es um Wölfe geht, ist es eine Standardmaßnahme, die Jagd- und Fischereibehörde hinzuzuziehen.“

 „ Sind wir dazu verpflichtet?“ Obwohl ich seine Gefühle teilte - niemand hier in der Gegend hatte viel für das Department of National Resources übrig -, gab es nun mal Vorschriften.

 Wölfe hatten in Wisconsin bis 1999 als vom Aussterben be-

 drohte Spezies gegolten, bevor die Klassifizierung dann in „gefährdet“ geändert worden war. In jüngster Zeit hatten sie sich so zahlreich vermehrt, dass man sie ganz von der Liste gestrichen hatte. Was bedeutete, dass Probleme wie die Tollwut unter bestimmten Bedingungen von bestimmten Personen ausgeräumt werden konnten. Falls ich heute Nacht einen Wolf erschießen musste, wollte ich mich schon im Vorfeld abgesichert haben.

 „Ja“, herrschte ich ihn an. „Das sind wir. Sorg dafür, dass Zee jemanden herschickt, der diesen Tatort sichert und ausmisst.“ Ich tätschelte das Walkie-Talkie an meinem Gürtel. „Ich melde mich.“

 „Aber ... äh, ich habe gedacht... Vielleicht, hm, sollte ich, du weißt schon ...“ Sein unsicherer Blick zuckte zu den Bäumen, dann zurück zu mir.

 „Ich weiß. Und du solltest nicht.“

 Schalt endlich dein Gehirn ein, spottete ich in Gedanken, aber ich hatte in meinen sechsundzwanzig Jahren ein paar Dinge gelernt, und eins davon war, meine Klugscheißersprüche für mich zu behalten. Meistens jedenfalls.

 „Ich habe hier mein ganzes Leben verbracht, Brad. Ich bin die beste Jägerin der Truppe.“

 Ein Umstand, der mich bei den Männern, mit denen ich zusammenarbeitete, nicht gerade beliebt machte. Ich konnte mich nicht erinnern, wann ich das letzte Mal nicht den Hauptgewinn bei den Wettkämpfen abgeräumt hatte, die die Gasthäuser jeden Herbst veranstalteten. Trotzdem schien es Brad gar nicht zu gefallen, mich allein in die Dunkelheit marschieren zu lassen.

 „Entspann dich“, beruhigte ich ihn. „Ich kenne diese Wälder. Du nicht.“

 Ohne auf eine Erwiderung zu warten, nahm ich die Fährte des Wolfs auf.

 2

 Ich hatte gelernt, einer Blutspur zu folgen, noch bevor mir Brüste gewachsen waren.

 Nicht von meinem Vater. Nein. Er verschwand ziemlich genau zu dem Zeitpunkt, als ich zum ersten Mal das Wort Papa artikulierte. Ich hätte den Mund halten sollen. Aber das ist ja nichts Neues.

 Meine Mutter war, besser gesagt ist, mit Leib und Seele Mädchen. Sie wusste nie, was sie von einer Tochter halten sollte, die es vorzog, mit Jungs zu spielen, zu schießen und sich schmutzig zu machen. Sie weiß es auch heute noch nicht.

 Ich war ein wildes Kind. Nicht ihre Schuld, aber sie gibt sie sich bis heute. Ich glaube nicht, dass ich mich allzu schlecht entwickelt habe. Ich bin ein Cop, kein Straftäter. Das muss irgendetwas Positives bewirken.

 Wenn auch nicht die Zustimmung meiner Mutter. Was das anbelangt, habe ich schon vor langer Zeit aufgegeben.

 Ich höre inzwischen nicht mehr oft von ihr. Wenn sie schon nicht die perfekte Tochter haben konnte, hatte sie zumindest auf perfekte Enkel gehofft - als würde sie die von mir bekommen. Heirat und Familie stehen auf meiner Prioritätenliste nicht gerade weit oben.

 Nein, halt - sie stehen überhaupt nicht auf der Liste.

 Ich bezweifelte nicht, dass Miss Larsons Wolf längst über alle Berge war; trotzdem konnte ich nicht einfach aufgeben, ohne es versucht zu haben. So tickte ich nicht.

 Im Dunkeln einer Blutspur zu folgen war ein netter Trick, den ich mir in der sechsten Klasse von meinem besten Freund, Craig Simmons, abgeguckt hatte, der ihn wiederum von George Standwater, seinem besten Freund in der fünften Klasse, gelernt hatte.

 Jeglicher anders lautenden, fröhlichen Propaganda zum Trotz verkehrten die indianischen Kinder nicht viel mit den weißen und umgekehrt. Hin und wieder entstanden zwar Freundschaften, doch die hielten nie lange. Dafür sorgten die Erwachsenen beiderseits.

 Ich werde nie vergessen, wie unglücklich Craig war, als seine Eltern ihm sagten, dass er George nicht mehr sehen dürfe. Etwa genauso unglücklich, wie ich mich fühlte, als Craig beschloss, von nun an lieber im biblischen Sinn mit Mädchen zu spielen, und er keine Verwendung mehr für eine Kumpel-Freundin wie Jessie McQuade hatte.

 Mit einem fast hörbaren Rauschen schloss sich hinter mir der Wald und sperrte die zivilisierte Welt der Autos, elektrischen Lichter und Straßen aus. Unter dem Dach der Nadelbäume und der Birken konnte ich die Sterne kaum noch erkennen. Auf diese Weise verliefen sich hier haufenweise Idioten.

 Ich hatte während meiner Jahre bei der Polizei entdeckt, dass eine ganze Reihe mehr Menschen verschwanden, als die Öffentlichkeit je erfuhr. Miniwa bildete da keine Ausnahme. In regelmäßigen Abständen wanderten die Leute in die Wälder hinein und kamen nie wieder heraus.

 Ich nicht. Ich hatte meine Taschenlampe, meine Pistole und meinen Kompass. Ich hätte tagelang hier draußen bleiben und anschließend auch ohne das antiquierte Walkie-Talkie meinen Weg nach Hause finden können.

 Das Gerät wählte gerade diesen Moment, um zu knacken, also schaltete ich es aus. Was ich jetzt überhaupt nicht brauchte, war, in die Nähe des Wolfs zu gelangen, nur damit Zee plötzlich eine Schimpfkanonade rüberschickte. Wenn überhaupt, würde ich nur eine einzige Chance bekommen, und die durfte ich nicht vermasseln.

 In diesem Moment wünschte ich mir, ein Gewehr zu haben. Mit einer Pistole würde ich mich furchtbar nah heranpirschen müssen, aber wir führten in den Streifenwagen keine Langwaffen mit. Sie waren alle sicher auf dem Revier verstaut und verschlossen - wo sie für mich im Moment überhaupt keinen Nutzen hatten.

 Die Blutspur bog nach rechts ab, dann nach links und wieder nach rechts. Der Mond schien hell; er war schon fast drei viertel voll. Es war die Art von Nacht, in der die meisten Tiere im Wald blieben und sich versteckten, verängstigt von der leuchtenden Scheibe am Himmel. Außer den Wölfen. Die schienen sie zu mögen.

 Heute Nacht mochte ich sie ebenfalls. Weil ihr silberner Schimmer nämlich von einem glitzernden Flecken auf dem Boden hier oder einem Blatt dort reflektiert wurde. Die Tatsache, dass das Blut noch nass war, ließ mich darauf hoffen, dass meine Beute keinen allzu großen Vorsprung hatte. Der Wolf könnte möglicherweise sogar tot sein, was eine Menge Probleme lösen würde.

 Trotzdem behielt ich meine Pistole in der Hand. Ich wusste es besser, als ohne Schutz einem verwundeten wilden Tier zu folgen.

 Die Brise zerzauste meine kurzen Haare, und ich blieb stehen, hob mein Gesicht der Nacht entgegen und fluchte. Ich bewegte mich mit dem Wind. Falls der Wolf nicht tot war, wusste er, dass ich kam.

 Ein Heulen durchdrang die Nacht, stieg auf der Brise nach oben, sickerte durch die Dunkelheit und flüchtete in Richtung Mond. Es war nicht der seelenvolle Ruf eines einsamen Tiers, das einen Gefährten suchte, sondern das zornige, aggressive Heulen eines dominanten Wolfsrüden. Mein Nacken begann zu prickeln.

 Er wusste, dass ich kam, und er war bereit.

 Mein Adrenalinstoß setzte ein. Ich wollte mich schneller bewegen. Dort ankommen. Kämpfen, nicht fliehen. Das hier zu Ende bringen. Aber ich musste dem Blut folgen, und das war kein bisschen einfacher geworden.

 Dann plötzlich war die Spurweg. Ich lief ein Stück zurück. Fand das Blut wieder. Bewegte mich vorwärts, fand nichts mehr.

 Mein Wolf schien sich in Luft aufgelöst zu haben. Beunruhigt starrte ich zu den schwankenden Silhouetten der Bäume hinauf. Mir entschlüpfte ein Lachen, das Geräusch mehr nervös als belustigt. Was für ein Wolf könnte einen Baum hochklettern? Keiner, dem ich begegnen wollte.

 Eine Bewegung vor mir ließ mich weiterhasten, verdammt sollte die Blutspur sein. Ich brach durch das Gebüsch, gelangte auf eine Lichtung, stolperte und stürzte beinahe beim Anblick einer hellen Blockhütte, die vor ein paar Wochen noch nicht da gewesen war. War sie einfach aus dem Boden gewachsen? Meine Neugier bezüglich der neuen Hütte verschwand, als mein Blick an einem schwankenden, zitternden Busch hängen blieb. Die Fenster des Blockhauses waren dunkel. Falls ich Glück hatte, schliefen die Bewohner oder, noch besser, waren gar nicht anwesend. Ich wollte niemanden um vier Uhr morgens mit Pistolenschüssen vor seinem neuen Heim erschrecken, aber ich würde meine Beute auch nicht entkommen lassen.

 Mit gezogener Waffe pirschte ich mich voran.

 Ein einzelner, glitzernder Blutstropfen auf einem Blatt ließ mich die Pistole entsichern. Der Busch wurde still.

 Mein Körper war so angespannt, dass es wehtat. Ich konnte nicht einfach schießen, ohne zu wissen, was da war. Aber was, wenn der Wolf mit gefletschten Reißzähnen auf mich zustürzte, bevor ich feuern konnte?

 Entscheidungen über Entscheidungen. Ich hasste sie. Gebt mir einfach einen netten, sicheren, sauberen Schuss. Schwarz und weiß. Richtig und falsch. Gute kontra Böse.

 „Hey!“, schrie ich, darauf hoffend, dass der Wolf in die andere Richtung laufen würde und ich ihm eine Kugel verpassen konnte.

 Aber Fehlanzeige. Stattdessen begann der Busch von Neuem zu zittern, bevor dann ein Schatten aus ihm hervorwuchs, sich verlängerte, breiter wurde und schließlich die Gestalt eines Mannes annahm.

 Eines sehr attraktiven, wohlproportionierten, nackten Mannes.

 „Was zur ...“

 Aus nördlicher Richtung kam von Weitem das Heulen eines Wolfs, das meine Frage erstickte und mich daran erinnerte, dass ich weiterlaufen musste.

 Den nackten Mann ignorierend - was sich als nicht einfach erwies, da er ziemlich spektakulär war und ich seit langer, langer Zeit keinen mehr gesehen hatte -, überprüfte ich den Boden und die Bäume auf der Suche nach der Blutspur. Dieses Mal war sie jedoch tatsächlich komplett verschwunden.

 „Verdammt!“ Ich steckte meine Pistole ins Holster.

 „Probleme?“

 Seine Stimme war tief, beinahe besänftigend, so wie Wasser, das über glatte Steine fließt. Er war gute zehn Zentimeter größer als ich, wodurch er barfuß knapp einen Meter neunzig messen musste. Der Mond schien silbrig auf seine goldene Haut, die überall dieselbe Tönung zu haben schien. Er hatte offensichtlich keine Skrupel, seinen nackten Hintern nicht nur dem Mond, sondern auch der Sonne zu zeigen.

 Er starrte mich so ruhig an, als wüsste er nicht, dass er vergessen hatte, sich anzuziehen, als er nach draußen gegangen war; oder vielleicht war es ihm auch einfach egal.

 Nun, wenn er so nonchalant sein konnte, dann konnte ich das auch. „Ist hier ein Wolf vorbeigekommen?“

 Er verschränkte die Arme vor der Brust. Sein Bizeps spannte sich an, genau wie seine Bauchmuskeln. Ich konnte nicht anders - ich musste ihn anstarren. Hügel und Täler genau an den richtigen Stellen. Er musste regelmäßig trainieren.

 „Genug gesehen?“, murmelte er.

 Mit nicht geringer Mühe hob ich den Blick zu seinem Gesicht. Ich weigerte mich, verlegen zu sein. Er war derjenige, der hier nackt in der Nacht herumstand.

 „Warum? Ist da noch mehr?“

 Seine Zähne funkelten hell in der dunkleren Schattierung seines Gesichts. Seine Augen waren schwarz, seine Haare ebenfalls und dabei fast so kurz wie meine eigenen. An einem Ohr schaukelte eine goldene Feder.

 Interessant. Indianerschmuck bestand meistens aus Silber.

 Falls er weiß war, würde er an einem Ort wie Miniwa wegen dieses Ohrrings eine Menge zu hören kriegen. Dies mochte das neue Jahrtausend sein, aber in den Kleinstädten des Mittelwestens waren Ohrringe nur etwas für Schwule, so wie Tätowierungen Motorradgangs vorbehalten waren. Es sei denn, man war Indianer; dann ignorierten einen die Leute einfach. Allerdings bezweifelte ich, dass ein Mann mit seinem Aussehen von der gesamten Bevölkerung ignoriert werden würde.

 „Sie verfolgen einen Wolf?“

 Er trat hinter dem Busch hervor und gewährte mir damit einen klaren Blick auf eine Menge mehr. Meine Wangen wurden heiß. All meiner Prahlerei und meinen klugscheißerischen Bemerkungen zum Trotz hatte ich abgesehen von Freundschaft für Männer nie viel Verwendung gehabt. Vermutlich, weil sie für mich nie viel Verwendung gehabt hatten.

 Trotzdem hat ein Mädchen nun mal Bedürfnisse, wie ich jetzt unter dem schimmernden Silbermond feststellte.

 „Wollen Sie sich nicht was überziehen, bevor wir weiterplaudern?“ Ich bemühte mich um einen gelangweilten Frau-von-Welt-Ton, brachte aber nur ein atemloses, heiseres Krächzen zustande. Um meine Beschämung zu verbergen, fügte ich barsch hinzu: „Was tun Sie eigentlich hier draußen?“

 „Ich bin nirgendwo draußen. Dies ist mein Grundstück, mein Land. Und ich muss überhaupt nichts erklären. Was Sie hier tun, ist unerlaubtes Betreten.“

 „Polizeiliche Verfolgung. Dringliche Umstände“, murmelte ich. „Es ist nur seltsam, dass Sie nackt hier draußen im Dunkeln stehen.“

 „Warum sollte man ein Blockhaus im Wald haben, wenn man nicht nackt herumlaufen kann, wann immer einen die Laune überkommt?“

 „Hm, ich weiß nicht. Vielleicht, weil es überall Giftefeu gibt?“

 Ich glaubte, ihn lachen zu hören, aber als ich ihn ansah, hatte er sich weggedreht. Beim Anblick seines Rückens vergaß ich wieder jeden klaren Gedanken. Die Muskeln kräuselten sich, als er sich bewegte. War es wirklich so heiß hier draußen?

 „Sie jagen allein und mitten in der Nacht einen Wolf durch die Wälder, Officer ...?“

 Plötzlich stand er direkt vor mir. War ich derart im verzückten Bann meiner Fantasie versunken, dass mir nicht aufgefallen war, wie er sich herangepirscht hatte? Offensichtlich.

 Er streckte einen schlanken, dunklen Finger aus; der weiße Mond eines Nagels strich über das Namensschild an meiner linken Brust. „McQuade“, las er, dann blickte er mir in die Augen.

 Ich musste den Kopf in den Nacken legen, um ihn anzusehen, was mir nicht oft passierte. Normalerweise konnte ich Männern direkt in die Augen schauen, und nur selten war ich ihnen so nah. Und sie waren nie nackt.

 Er roch wie der Wald - grüne Bäume, braune Erde und ... etwas Wildes und Freies. Ich hatte das Gefühl, in seinen dunklen, endlos tiefen Augen zu versinken. Seine Wangenknochen waren markant, seine Lippen voll, seine Haut makellos. Der Mann war hübscher als ich.

 Ich machte einen großen Schritt nach hinten. Bloß weil ich mit einem hinreißenden, nackten Indianer auf einer Waldlichtung stand, hieß das nicht, dass ich deshalb gleich in Verzückung geraten musste, wie die Heldin eines romantischen Historienromans. So ein Typ war ich nicht.

 „Ich tue nur meine Arbeit“, sagte ich, gleichermaßen, um ihm zu antworten sowie auch, um mich selbst daran zu erinnern. „Ein Wolf hat auf dem Highway eine Frau gebissen. Ich muss ihn finden.“

 Etwas flackerte in seinen Augen auf, verschwand dann jedoch so schnell wieder, dass ich mir nicht sicher war, ob ich nicht nur ein Schimmern des Mondes durch die Bäume gesehen hatte.

 „Ich bezweifle, dass Sie Erfolg haben werden.“ Er drehte sich wieder weg, und dieses Mal blieb mein Blick an einem bösen Bluterguss an seiner Hüfte haften.

 „Autsch“, murmelte ich.

 „Wie bitte?“

 „Ich ... äh ...“ Ich wedelte mit der Hand vage in Richtung seines Hinterteils. „Was ist da passiert?“

 Er drehte seinen Oberkörper, spähte nach unten, runzelte die Stirn, dann sah er mich an. „Ich bin mir nicht sicher. Ich muss wohl tollpatschig gewesen sein.“

 Als er auf die Hütte zuschlenderte, beobachtete ich seine Bewegungen. Seltsam, er wirkte kein bisschen tollpatschig.

 Er grabschte sich eine abgeschnittene Jeans von der Veranda und schlüpfte hinein, ohne einen Gedanken an Unterwäsche zu verschwenden. Warum ich das unglaublich erotisch fand, weiß ich nicht. Aber so war es.

 Nachdem er gleichermaßen auf ein Hemd verzichtet hatte, kam er zurück. Voller Verzückung betrachtete ich seine Brust. Glatt, stark und unbehaart, um die Perfektion vollkommen zu machen. Würde er so gut schmecken, wie er roch?

 Ich rieb mir die Augen, um die Vorstellung zu verscheuchen. Ich brauchte Sex, und zwar bald. Als mein Puls in Erwiderung dieses Gedankens zu rasen begann, wurden meine Wangen wieder heiß.

 Vergiss es, Mädchen, ermahnte ich meine erhitzte Libido. Du hast keine Chance. Der Typ spielt in der Oberliga.

 Trotzdem durfte ich doch träumen, oder etwa nicht?

 „Äh ... Könnten Sie mir helfen, die Spur wieder aufzunehmen?“

 Klasse, Jessie. Warum stotterst und sabberst du nicht gleich, wenn du schon dabei bist?

 Zum Glück schien er mein rotes Gesicht und meine unbeholfene Zunge nicht zu bemerken.

 „Ich?“ Er fuhr sich mit den Fingern durch sein kurzes Haar, runzelte die Stirn und schüttelte den Kopf, fast so, als wäre der Schnitt neu und unvertraut. Sein Ohrring tanzte im Mondschein.

 „Die Blutspur endet hinter dem Busch, wo Sie ...“ Ich runzelte die Stirn. „Sie sind sicher, dass Sie ihn nicht gesehen haben?“

 Er seufzte ungeduldig. „Ich bin mir sicher.“

 „Dann könnten Sie mir vielleicht helfen, die Spur wiederzufinden?“

 „Wieso glauben Sie, dass ich weiß, wie man einen Wolf aufspürt? Nur weil ich ein Ojibwa bin?“

 „Sind Sie das?“

 Er verdrehte die Augen. „Kommen Sie, Officer. Sie sind nicht blind, und Sie haben hingesehen.“

 „Sie haben sich gezeigt. Ich bin außerdem auch nicht dumm.“

 Seine Lippen zuckten. Er lächelte fast, beherrschte sich dann aber. „Selbst wenn ich etwas über das Fährtenlesen im Dunkeln wüsste, würde ich Ihnen nicht helfen, diesen Wolf aufzuspüren. Sie wollen ihn töten.“

 Ich zuckte mit den Schultern. „Er hat eine Frau gebissen. Sie wird Tollwutspritzen brauchen, falls ich ihn nicht finde.“

 „Sie werden ihn nicht finden.“

 Ärger durchzuckte mich. „Sind Sie ein Hellseher oder so etwas?“

 „So etwas.“

 Was auch immer das heißen sollte.

 3

 Wie sich herausstellte, behielt er recht. Ich fand weder diesen Wolf noch irgendeinen anderen.

 Der Wald wirkte seltsam ausgestorben in dieser Nacht. Ich schob es auf die Helligkeit des Mondes und meine alles andere als subtile Methode, durch das Unterholz zu trampeln. Aber später fand ich es trotzdem rätselhaft.

 Zum Teufel, später fand ich eine Menge Dinge rätselhaft.

 Zum Beispiel, wer dieser nackte Mann wohl war. Er hatte meinen Namen erfahren, seinen jedoch nicht genannt. Und ich hatte wenig Gelegenheit gehabt, ihn danach zu fragen.

 Ich hatte die Lichtung verlassen, noch einmal nach einem Hinweis auf die Blutspur gesucht, und als ich mich dann umgesehen hatte, war er ebenso plötzlich verschwunden gewesen, wie er zuvor aufgetaucht war. Die Logik sagte mir, dass er nach drinnen gegangen sein musste - so unhöflich das auch war, ohne sich zu verabschieden -, trotzdem hörte ich weder ein Knarzen der Verandadielen noch ein Klicken der Tür.

 Ich lief weiter, doch als schließlich die Sonne aufging und ich noch immer nichts hatte, kehrte ich zum Unfallort zurück. Jemand hatte Miss Larsons übergroßen Wagen abgeschleppt, jedoch das Glas, Plastik und Blut zurückgelassen. Toll.

 Ich funkte Zee an.

 „Verdammt, Mädchen. Wo hast du gesteckt? Ich hätte demnächst die Kavallerie ausgeschickt.“

 „Mir geht’s gut. Hat Brad dir nicht gesagt, wo ich bin?“

 „Draußen in den Wäldern. Allein und mitten in der Nacht. Hast du sie noch alle?“

 „Ich habe eine Schusswaffe.“

 „Eines Tages, Jessie, wird jemand deinen Weg kreuzen, der schlauer und gemeiner ist als du.“

 „Eines Tages“, stimmte ich ihr zu.

 „Ich nehme an, du hast nicht gefunden, wonach du gesucht hast?“

 Das Gesicht des Fremden - und alles andere - blitzte in meinem Kopf auf. Ich hatte etwas Besseres gefunden, aber das würde ich Zee nicht sagen. Sie würde nämlich jeden informieren, der es hören wollte. Sie war nur alt; sie war nicht tot. Sie würde mehr Einzelheiten über den Mann wissen wollen, als ich ihr guten Gewissens verraten konnte.

 „Der Wolf ist weg“, erwiderte ich. „Warum wurde der Unfallort nicht so gesichert, wie ich es angeordnet hatte?“

 „Hier war ziemlich viel los. Häusliche Gewalt, eine Kneipenschlägerei.“

 „Das Übliche also.“

 „Verdammt richtig. Ich habe niemanden mehr zur Verfügung, der in der Lage wäre, mehr zu sichern als seinen eigenen Arsch. Aber welchen Unterschied macht das schon? Es geht nicht um den Tatort eines Schwerverbrechens. Es war schlicht und einfach ein Unfall.“

 Ich hatte schon früh gelernt, dass nichts schlicht oder einfach war. Ich ließ den Blick über das Glas und die Bremsspuren wandern. Nicht einmal das hier war einfach.

 „Hast du mit Brad über das Opfer gesprochen?“, fragte ich.

 „Ja. Er ist bei ihr geblieben, bis sie gegangen ist, aber ...“

 „Gegangen?“

 »Du brauchst nicht zu schreien.“

 „Wie konnte sie gehen? Sie wurde von einem wilden Tier gebissen. Sie braucht Tollwutspritzen.“

 „Nur wenn sie zustimmt. Und das hat sie nicht.“

 „Warum nicht?“

 „Die Klinik hat das Serum nicht vorrätig. Sie können es aus Clearwater bekommen, aber das hätte mehrere Stunden gedauert. Sie hat abgelehnt.“

 „Das ergibt keinen Sinn.“

 „Seit wann ergibt irgendetwas einen Sinn?“

 Eins zu null für Zee. Ich versuchte, Brad anzufunken, bekam jedoch keine Antwort. Ich klingelte sein Handy an, aber er ging nicht ran. Ein Blick auf meine Armbanduhr verriet mir, dass vor zehn Minuten Schichtwechsel gewesen war. Brad war wirklich pünktlich. Meine Meinung dazu hätte Zee alle Ehre gemacht.

 Die Sonne stand am Himmel; ich war müde. In der dritten Schicht zu arbeiten, machte mich zu einer Art Vampir - ich war unfähig zu schlafen, wenn alle anderen es taten, und unfähig, wach zu bleiben, wenn die Welt sich regte.

 Trotz meiner Erschöpfung und der Tatsache, dass Überstunden tabu waren, nahm ich mir vor, mir Brad später vorzuknöpfen und herauszufinden, was er von Miss Larson erfahren hatte. Jetzt würde ich erst mal zur Klinik fahren und mit dem Arzt sprechen. Mal sehen, ob ich Miss Larson finden und ein paar Takte mit ihr reden konnte - vorausgesetzt sie hatte noch keinen Schaum vor dem Mund.

 Aber als Allererstes ... Ich sah von meinem Streifenwagen zu dem Blut und dem Plastik auf der Straße. Als Allererstes musste ich dieses Chaos beseitigen.

 Ich skizzierte den Unfallort, vermaß die Bremsspuren, dann fegte ich die Überreste des Unfalls in einen Klarsichtbeutel und trug meine Beute zum Straßenrand. Ich hielt die Tüte hoch und schüttelte sie. Etwas erregte meine Aufmerksamkeit.

 Ich fasste hinein und zog ein dünnes Rohlederband hervor. Ich hatte so etwas schon als Halsschmuck gesehen, für gewöhnlich bei Männern, manchmal auch bei weiblichen Teenagern. Falls an diesem hier ein Schmuckstück oder ein Amulett befestigt gewesen war, konnte es jetzt überall sein.

 Ich schüttelte den Beutel noch mal, entdeckte aber sonst nichts Ungewöhnliches. Also ging ich die Mittelspur ab und fand, wonach ich suchte, ein paar Meter vor der Stelle, wo der Geländewagen schlingernd zum Stehen gekommen war.

 Ich bückte mich und hob die geschnitzte Onyxfigur eines Wolfs auf - die Ojibwa nannten so etwas ein Totem. Während ich den Stein anstarrte, begann er zu wabern und vor meinen Augen zu verschwimmen. Kalte Luft strömte meinen schweißnassen Rücken hinab und ließ mich frösteln. Ich schüttelte den Kopf. Für einen kurzen Moment hatte das Gesicht des Wolfs fast menschlich gewirkt. Ich brauchte definitiv ein bisschen Schlaf.

 War das Totem letzte Nacht schon hier gewesen? Oder schon seit Wochen, vielleicht Monaten? Was bedeutete es? Wem gehörte es? War es überhaupt wichtig?

 Achselzuckend ließ ich das Beweisstück in den Beutel fallen. Ich hatte genügend Fragen, um mich den Morgen über beschäftigt zu halten. Alles Weitere konnte bis zum Abend warten.

 Mein Besuch in der Miniwa-Klinik war nicht sonderlich erhellend. Der Notfallarzt war jung, ernst und genauso erschöpft wie ich. Er war schon seit achtundvierzig Stunden im Dienst. Ich war froh, nicht zur Stunde siebenundvierzig blutend hier eingeliefert worden zu sein.

 „Ich habe die Wunde gesäubert, obwohl der Officer, der die Frau herbrachte, bereits einen ganz ordentlichen Job gemacht hatte.“

 Ich notierte mir im Geist, dass Brad im Erste-Hilfe-Kurs gut aufgepasst hatte. Braver Junge.

 Der Doktor legte sich eine Hand an die Stirn und schloss die Augen. Als er zu schwanken begann, griff ich nach seinem Arm, weil ich befürchtete, dass er mit dem Gesicht voran zu Boden stürzen würde. „Doktor? Hallo! Sind Sie okay?“

 „Entschuldigung. Es war eine lange Nacht ... oder besser gesagt drei davon.“

 Ich gab ein paar mitfühlende Laute von mir. Warum die Gesellschaft der Mediziner darauf bestand, die Ärzte an ihre körperlichen, emotionalen und seelischen Grenzen zu treiben, begriff ich einfach nicht. Glaubten sie vielleicht, dass die Ärzte, die dieses Training überlebten, anschließend alles überleben konnten? Vermutlich.

 „Miss Larson“, erinnerte ich ihn.

 „Ach, ja. Ich habe sie wie ein Hundebiss-Opfer behandelt. Vier Stiche, Antibiotika. Wirklich nichts Ernsthaftes.“

 „Warum ist sie gegangen?“

 „Sie musste zur Arbeit.“

 „Ist sie eine Gehirnchirurgin?“

 Verwirrung flackerte über sein blasses Gesicht. „Wie bitte?“

 „Ihre Arbeit konnte nicht warten? Was, wenn der Wolf tollwütig war?“

 „Dieses Risiko ist sehr gering, Officer. Tollwütige Tiere stürzen sich eher auf Fledermäuse oder Nagetiere, zum Beispiel Mäuse und Eichhörnchen.“ Er hielt inne, dachte nach, sprach schließlich weiter. „Oder streunende Katzen. Scheußliche Viecher. Wenn Sie von einer streunenden Katze gebissen würden, brauchten Sie definitiv eine Tollwutspritze.“

 Ich hatte nicht vor, mich von streunenden Katzen beißen zu lassen, denn eher würde die Hölle gefrieren, als dass ich eine anfasste. Aber Informationen sind mir stets willkommen.

 Der Doktor schüttelte den Kopf. „Es ist höchst unwahrscheinlich, dass ein Wolf Tollwut hat.“

 „Das heißt nicht, dass sie außer Gefahr ist.“

 „Nein. Aber sie hat das Recht, eine Behandlung abzulehnen.“

 „Und wenn sie anfängt, an einer Kollegin herumzunagen, hat die dann das Recht, Sie zu verklagen?“

 Er zuckte bei dem Wort verklagen zusammen - ein berufsbedingtes Risiko, da bin ich mir sicher. „Sie benehmen sich wie ein Hund, der einen Knochen in der Mangel hat.“

 Hunde Knochen?

 Ich erwartete, dass er grinsen würde, aber er war entweder zu müde, um seinen eigenen Witz zu kapieren, oder er hatte einfach keinen Humor. Vielleicht ein wenig von beidem.

 „Ich mag meine Enden sauber und ordentlich. Nennen Sie mich ruhig analfixiert. Alle anderen tun das.“

 Um seine Mundwinkel zuckte es kein bisschen. Definitiv humorlos.

 „Sie können das weiterverfolgen.“ Er kritzelte etwas auf einen Notizblock. „Hier ist ihre Privatadresse und die ihrer Arbeitsstelle.“

 Karen Larsons Haus lag gleich neben dem Highway 199. Hoppla. Dieses riesige Auto hatte nach Touristin ausgesehen. Aus dem Wagen zu steigen, um nach einem angefahrenen Wolf zu sehen, hatte auf eine Vollidiotin hingedeutet. Falls sie nicht nur vorübergehend hier wohnte, war sie zumindest sehr neu in der Gegend. Bis die Leute ihren ersten Winter hinter sich hatten, glaubten sie immer, gigantische Reifen zu brauchen, um den gigantischen Schneeverwehungen trotzen zu können.

 Ihre Adresse erklärte ihre Anwesenheit auf dem Highway. Sie erklärte hingegen nicht, warum sie mitten unter der Woche um drei Uhr morgens allein nach Hause unterwegs gewesen war. Möglicherweise lag es an meiner neugierigen Natur, aber kleine Details wie dieses beschäftigten mich. Vielleicht bin ich deshalb ein Cop geworden. Das gab mir die Lizenz zu schnüffeln.

 Ich sah wieder auf das Gekrakel des Arztes. Miss Larson war Lehrerin an der Treetop-Grundschule.

 Auch wenn einige Schulen schon vor dem Memorial Day das Schuljahr beendeten, setzten andere, so wie unsere, den Unterricht noch den ganzen Juni hindurch fort. Dies war den staatlichen Gesetzgebern und ihrer brillanten Idee zu verdanken, dass die Schule nach dem Labor Day beginnen sollte, um so das meiste aus der Urlaubssaison herauszuholen. Keiner von ihnen schien zu begreifen, dass diese Regelung lediglich den Sommer um mehrere Wochen beschnitt.

 Da Miss Larson so erpicht darauf gewesen war, wieder zur Arbeit zu gehen - ich warf einen Blick auf meine Armbanduhr -, und inzwischen dort sein sollte, machte ich mich jetzt ebenfalls auf den Weg zur Schule.

 Meine Entscheidung erwies sich als die richtige. Als ich die Treetop-Grundschule schließlich erreichte, war dort ein großer Tumult ausgebrochen.

 Ich war der erste Officer vor Ort. Was vermutlich daran lag, dass die Leute mehr daran interessiert waren, aus dem Gebäude zu flüchten, als die 911 zu wählen, wenngleich ferne Sirenen verkündeten, dass irgendwer tatsächlich einen Notfall gemeldet hatte.

 Ich war zwar nicht im Dienst, aber na wenn schon. Rennende Menschen, weinende Kinder, man mag mich verrückt nennen, doch das Ganze schrie einfach nach Polizei.

 Ich parkte meinen Streifenwagen am Randstein, gab meine Position durch, stieg aus und kämpfte gegen die Woge flüchtender Menschen an, die aus dem Gebäude strömten. Sobald ich drinnen war, hielt ich Ausschau nach einem Verantwortlichen. Da sich niemand freiwillig meldete, griff ich nach dem Arm der erstbesten Erwachsenen. Bei meiner Berührung begann sie zu kreischen, was dafür sorgte, dass mehrere Kinder um sie herum zu weinen anfingen.

 Ihr Verhalten alarmierte mich. Hatte der Albtraum eines Schul-Amoklaufs nun auch die nördlichen Wälder erreicht? Auch wenn ich keine Schüsse hörte, bedeutete das nicht, dass es keine gegeben hatte.

 „Was ist passiert?“, fragte ich nicht übermäßig freundlich.

 „Ich ... ich weiß es nicht. Dort unten.“ Sie stieß ihre freie Hand in die Richtung, aus der sie gekommen war. „Schreie. Weinen. Gebrüll. Es hieß, wir sollten ruhig nach draußen gehen. Dann plötzlich rannten alle.“

 Was nicht gut klang. Typisch, aber nicht gut.

 Ich ließ sie los, und sie schob ihre paar Nachzügler nach draußen auf den Rasen.

 In der Schule war es gespenstisch ruhig geworden. Ich hätte vermutlich besser auf Verstärkung warten sollen, aber falls es hier tatsächlich einen Amokschützen gab, hatte ich nicht die Absicht, den kleinen Bastard noch mehr Schaden anrichten zu lassen, als bereits geschehen war.

 Ganz ehrlich, wenn jedes Kind, das irgendwann mal getriezt oder gemobbt worden war, zur Waffe greifen würde, hätte keiner von uns seine Schulzeit überlebt. Was war nur los mit dieser Welt, dass Kinder glaubten, es sei in Ordnung, seine Probleme mithilfe einer Waffe zu lösen? Doch andererseits, wer war ich schon, um mit Steinen zu werfen?

 Ich zog meine Dienstpistole und lief den menschenleeren Korridor hinunter.

 Das Fehlen von Schüssen und das plötzliche Verebben der Schreie machten es mir schwer, die Quelle des Problems aufzuspüren. Das hätte ich auch nicht gekonnt, wäre da nicht dieses leise, beinahe unhörbare Wimmern gewesen, das aus einem Raum links vor mir drang.

 Ein Schild an der Wand neben der Tür verkündete MISS LARSON. DRITTE KLASSE.

 „Scheiße“, flüsterte ich. „Ich hasse es, recht zu behalten.“

 Meinen Schul-Amoklauf sich in Luft auflösen zu sehen hätte mich froh stimmen sollen. Stattdessen verursachte mir das, was ich vorfand, als ich die Klassenzimmertür öffnete, Übelkeit.

 Karen Larson ging es nicht gut. Die Aura der Märchenprinzessin war verschwunden, der Eindruck von Zerbrechlichkeit ebenfalls. Das Haar hing ihr in schweißnassen Strähnen ins Gesicht und verbarg nur teilweise ihre Augen.

 Leider. Denn ihre Augen erinnerten mich an die eines Mannes, gegen den ich einmal in einem Unzurechnungsfähigkeitsprozess ausgesagt hatte. Er war anschließend für den Rest seiner Tage in der Klapsmühle gelandet. Aber was mich weit mehr beunruhigte als ihr Aussehen, war der kleine Junge in ihrer Gewalt.

 Er war acht Jahre alt und auf keinen Fall ein Fliegengewicht. Trotzdem hielt sie ihn mit einer Hand in der Luft; seine Turnschuhe baumelten dreißig Zentimeter über dem Boden. Sein Körper war schlaff, aber ich sah, dass sich seine Brust in regelmäßigen Abständen hob und senkte.

 Bewusstlos. Gut. Miss Larsons äußerer Erscheinung nach zu urteilen, würde das hier kein Zuckerschlecken werden.

 „Lassen Sie ihn runter.“ Ich schrie weder, noch flüsterte ich. Ruhig, aber bestimmt - das funktionierte in den meisten Situationen am besten.

 Miss Larson sah auf. Ihr Mund war mit rosafarbenem Schaum besprenkelt. Es war kein guter Look für sie.

 Aus den Augenwinkeln bemerkte ich in der Nähe noch einen weiteren Menschen. Größer. Kein Kind, sondern ein Mann. Vielleicht der Hausmeister oder der Rektor. Er bewegte sich nicht, schien noch nicht mal zu atmen, und überall um ihn herum waren Blutspritzer. Jetzt wusste ich, warum der Schaum vor Miss Larsons Mund rosa war.

 Ich entsicherte meine Pistole. Die Tür zu einer friedlichen Lösung war zugeschlagen.

 „Setzen Sie ihn ab!“ Meine Stimme war lauter und weniger ruhig als zuvor. „Tun Sie es, Karen.“

 Sie wackelte mit dem Kopf, so wie ein Hund, der irgendwo im Dschungel menschlicher Worte seinen Namen erkannt hatte. Ich zitterte. Das hier war einfach zu unheimlich.

 Die Dinge wurden noch unheimlicher, als sie mich anknurrte. Ganz im Ernst. Das hat sie getan. Schaumpartikel flogen von ihrem Mund, und auf ihren Zähnen waren Blutflecken.

 Ich machte einen kleinen Schritt nach vorn, und sie knurrte wieder, drückte den erschlafften Jungen dann enger an sich, schnüffelte an seinem Haar und leckte seinen Hals. Was als Nächstes geschah, kann ich nicht mit Gewissheit sagen.

 Ich würde jedoch bis zum heutigen Tag schwören, dass sie mich mit vollkommener Klarheit anlächelte. So als ob es ihr gut ginge und dies alles nur ein Missverständnis sei. Ich würde außerdem schwören, wenn auch niemals laut, dass sich im nächsten Augenblick eine wilde Maske über ihr Gesicht legte; in ihren Augen lebte die Seele eines Tieres.

 Sie hob den Kopf und bog ihn nach hinten, so als wollte sie dem Kind in ihren Armen die Kehle herausreißen, als plötzlich ein Schuss durch den Raum donnerte.

 Ich werde nie feststellen können, ob ich mir die Veränderung bei Karen Larson nur eingebildet habe oder ob sie echt war, weil ihr Kopf nämlich nach hinten zuckte, als ihr die Kugel das Gehirn wegschoss.

 Zum Glück war der Junge bewusstlos. Angesichts der Schweinerei wünschte ich mir, es ebenfalls zu sein.

 4

 Bevor ein falscher Eindruck entsteht - ich habe sie nicht erschossen. Ich wirbelte herum und fand mich Auge in Auge mit meinem Boss, Sheriff Clyde Johnston, wieder.

 „Hättest du diese Pistole irgendwann noch mal abgefeuert oder eher einen Dixie gepfiffen?“, brummte er.

 Obwohl Clyde zu drei Vierteln Indianer war, erfüllte er jedes Klischee eines Sheriffs. Sein Bauch wölbte sich so weit vor, dass er fast sein Hemd sprengte, der Kautabak in seinem Mund verstümmelte seine Sprache, und die Größe seines Revolvers ließ mich an die alten Witze über große Knarren und bescheidene männliche Ausstattung denken. Seine Angewohnheit, Zitate aus Clint-Eastwood-Filmen in normale Gespräche einzuflechten, strapazierte die Geduld besserer Menschen, als ich einer bin.

 Seine Clint-Fixierung erklärte auch, warum wir in Miniwa 44er Magnums trugen, obwohl eine Menge anderer Polizeibehörden längst in die Welt halbautomatischer Waffen eingetaucht war. Aber ich stimmte mit Clyde überein, dass Revolver zuverlässiger waren als die neumodischen Automatikwaffen, die eine höhere Munitionsqualität erforderten und außerdem zu Fehlzündungen neigten. Wenn es um Waffen geht, ziehe ich Zuverlässigkeit der Schnelligkeit jederzeit vor.

 Meine Ohren klingelten noch von der Lautstärke des Schusses, als ich quer durch den Raum lief und den kleinen Jungen aufhob. Er war immer noch ohnmächtig. Ein schneller Blick zu dem anderen Körper - dem Schnitt seines Anzugs nach war es der Rektor offenbarte, dass er ebenso tot war wie Karen Larson, wenn auch nicht aus demselben Grund. In ihrem Kopf klaffte ein großes Loch. Der Rektor hatte eins an der Kehle.

 „Ich schätze, die 44er Magnum ist tatsächlich die beste Handfeuerwaffe der Welt“, stellte Clyde fest. „Hat ihr fast den Kopf weggerissen.“

 Das war selbst für mich ein bisschen viel. Ich steuerte mit dem Jungen auf die Tür zu und überließ Clyde sich selbst, damit er sein Chaos zur Abwechslung mal eigenhändig beseitigte. Er warf einen kurzen Blick auf mein Gesicht und versuchte dann nicht, mich aufzuhalten.

 Die Rettungssanitäter warteten im Korridor. Ich übergab ihnen den Jungen. „Dies ist der einzige Verletzte, von dem wir wissen. Die anderen sind tot.“

 Eine der Sanitäterinnen antwortete mit einem kurzen, kompetenten Nicken, dann begann sie, ihn zu untersuchen. „Wie heißt er?“

 „Keine Ahnung. Er war bewusstlos, als ich hier ankam. Möglicherweise ist er noch nicht mal verletzt. Das Blut ist nicht von ihm, genauso wenig wie ...“ Ich brach ab. Es war unnötig, im Detail zu erwähnen, was sonst noch nicht von ihm stammte.

 „In Ordnung“, sagte sie. „Wir kümmern uns um ihn.“

 Sie eilten mit ihm in Richtung eines mir unbekannten Zielorts davon, und obwohl es mir widerstrebte, kehrte ich in das Klassenzimmer zurück.

 Clyde hatte alles unter Kontrolle. Er mochte wie ein Trottel aussehen, aber er war keiner. Das war auch der Grund, warum er sich schon seit dreißig Jahren als Sheriff von Miniwa hielt. Die Indianer vertrauten ihm, und die weiße Bevölkerung betrachtete ihn als ihren Quoten-Ureinwohner. Dass er schlau war wie ein Fuchs und es kein einziges ungesühntes Verbrechen in seiner Bilanz gab, schadete auch nicht.

 Er bewachte den Tatort, um sämtliche Spuren zu schützen, bis die Spurensicherung und der Gerichtsmediziner eintrafen. Da Miniwa eine solch winzige Gemeinde war, teilten wir uns beides mit Clearwater und mehreren anderen kleinen Städten.

 Als ich den Raum betrat, blickte Clyde auf, dann wölbte er eine dunkle, buschige Braue. „Verrat mir eins. Wie kommt’s, dass ich ausgerechnet die kleine Jessie inmitten dieser großen, üblen Schweinerei antreffe?“

 Nur ein Mann von Clydes Körpergröße könnte mich als klein bezeichnen. Schon allein deshalb würde ich ihn mögen, wenn ich zu so was fähig wäre.

 „Ich habe einen Fall weiterverfolgt.“

 Er runzelte die Stirn. „Was für einen Fall?“

 Da er gerade erst mit seiner Schicht begonnen und ich meine gerade erst beendet hatte, konnte Clyde meinen Bericht noch nicht gelesen haben, selbst wenn ich einen geschrieben hätte.

 „Minderschwerer Autounfall. Miss Larson hat einen Wolf angefahren.“

 „Wer?“

 Ich wedelte mit der Hand in Richtung Leiche Nummer zwei.

 „Oh. Und weiter?“

 Ich erklärte ihm rasch die Details. Rums. Der Wolf geht zu Boden. Beißt sie in die Hand; ich jage ihn durch den Wald, keine Spur von dem Tier. Miss Larson lehnt die Tollwutspritze ab, mit bösen Folgen. Den Teil mit dem nackten Indianer ließ ich aus. Das würde Clyde nicht interessieren.

 „Hm“, murmelte er. „Ein gefundenes Fressen für die Presse.“

 Ich stöhnte. Kleinstadtbewohner taten nichts lieber, als zu tratschen. Die Ereignisse der letzten zwölf Stunden würden ein großes Medienspektakel und vermutlich ein ernstes Problem nach sich ziehen. Es würden sich Scharfschützen in den Wäldern herumtreiben, die nach einem tollwütigen Wolf suchten - verdammt sollten die Vorschriften des DNR sein. Wir würden es mit panischen Bürgern zu tun bekommen, die auf streunende Hunde schössen, vielleicht sogar auf streunende Menschen.

 „Genau.“ Clyde spuckte einen braunen Strahl in einen nahe stehenden Mülleimer. Hatte ihn noch niemand über die Torturen von Zungenkrebs aufgeklärt? „Vielleicht solltest du die Geschichte mit dem Wolf besser für dich behalten, hm?“

 „Aber ...“

 „Kein Aber. Du weißt, was passieren wird. Sobald wir uns um den Wolf gekümmert haben, werden wir die Wahrheit bekannt geben. Wo ist der Unterschied?“

 Er hatte recht. Allerdings ...

 „Ich muss mit Brad und Zee reden“, sagte ich. „Aber sie sollten kein Problem sein.“

 Clyde grunzte. „Gut. Mach das.“

 „Da gibt es auch noch den Arzt in der Klinik ...“

 „Ich spreche mit ihm.“

 „Okay.“ Unsicher blieb ich vor ihm stehen. Ich wollte Clyde eine Frage stellen, wusste aber nicht genau, wie.

 „Du musst erledigt sein, Jessie. Geh heim. Schlaf dich aus. Ich kümmere mich um das hier.“

 „Nicht mehr viel übrig, um das man sich kümmern könnte“, murmelte ich, die Augen auf die Leichen gerichtet.

 Ich spürte, dass er mich durchdringend ansah. „Du willst mir noch etwas sagen? Dann spuck’s aus.“

 Er wusste ebenso gut wie ich, dass ich nicht gehen konnte, bevor Verstärkung eintraf. Clyde hatte soeben eine Zivilistin erschossen. Es gab Vorschriften, die einzuhalten waren und zu denen nicht zuletzt gehörte, dass ich ihm die Waffe abnehmen und eine Zeugenaussage machen musste. Ich hätte ihn eigentlich gar nicht allein in dem Klassenzimmer lassen dürfen, aber welche Wahl hatte ich gehabt, mit einem bewusstlosen Kind auf dem Arm?

 Aber Clyde war ein guter Cop. Er hatte seine Waffe bereits in einem Plastikbeutel gesichert. Sie lag nun auf einem der Schreibtische.

 „Jessie?“, forderte er mich wieder auf.

 Ich zögerte noch immer. Clyde war schon Sheriff gewesen, bevor ich überhaupt geboren wurde; wer war ich, dass ich seine Methoden in Frage stellte? Trotzdem konnte ich nicht einfach heimgehen und schlafen, ohne es angesprochen zu haben. Meine Neugier ließ das nicht zu.

 „Musstest du unbedingt auf ihren Kopf zielen, Clyde? Ich meine ...“ Ich zuckte die Achseln und breitete meine Hände aus. „Hätte ein Bein nicht genügt?“

 „Ich habe Verbrecher gesehen, die mit Kugeln im Bein, im Bauch, in der Brust oder im Rücken angegriffen haben. Aber mir ist nie einer untergekommen, der wieder aufgestanden ist, nachdem ich ihm eine zwischen die Augen verpasst habe.“

 „Aber ...“

 „Sie war eine blutrünstige Irre. Sie hatte bereits einen Mann getötet, und sie hatte ein Kind in ihrer Gewalt. Würdest du gern mit der Mutter dieses Jungen über Kopf oder Bein diskutieren?“

 „Nein.“

 „Das habe ich auch nicht angenommen.“

 Clyde starrte mich einen Moment lang an, als würde er Maß an mir nehmen. Aber bevor er noch etwas hinzufügen konnte, trafen die Spurensicherung und zwei unserer Beamten ein und machten sich an die Arbeit. Ich gab meine Aussage zu Protokoll und durfte gehen.

 Der Gerichtsmediziner war noch nicht da, um die Opfer für tot zu erklären. Das war nichts Neues. Dr. Prescott Bozeman war die größte Niete, die es gab.

 Ich sah zu Clyde, der mir knapp zunickte. „Wir wissen, wo wir dich finden, falls wir dich brauchen, Jessie McQuade.“

 Während der ganzen Heimfahrt überlegte ich, warum seine Worte wie eine Drohung geklungen hatten, obwohl ich doch wusste, dass sie keine waren.

 Ich schaffte es, ein paar Stunden zu schlafen, aber irgendetwas in meinem Unterbewusstsein nagte an mir.

 Ein Wirrwarr von Erinnerungen mischte sich in meine Träume - Gespräche, medizinischer Jargon, ein schaukelnder goldener Ohrring und ein Wolfstotem.

 Ich erwachte von der Nachmittagssonne, die heiß auf mein Bett brannte. Ich hatte nicht daran gedacht, die schweren Vorhänge zuzuziehen, die ich gekauft hatte, um tagsüber schlafen und anschließend die Nacht durcharbeiten zu können. Ich musste so erschöpft gewesen sein, dass ich es einfach vergessen hatte, so erschöpft, dass ich den hellsten Teil des Tages verschlafen hatte.

 Aber jetzt war ich wach, und in meinem Kopf pochte unaufhörlich eine Frage, so wie hinter meinen Augen ein beharrlicher Schmerz pochte.

 Was war falsch an dem Szenario?

 Ich schleppte mich in die Küche, schaltete die Kaffeemaschine ein, schob meine Tasse auf die heiße Platte, bis sie voll war, dann knallte ich die Kanne wieder an ihren Platz.

 Das Totem beunruhigte mich. Wenn es schon auf der Straße gelegen hatte, bevor Karen mit den Wolf kollidierte, hätte es inzwischen Staub sein müssen. Falls sie es getragen hatte, warum hatte ich es dann so weit von dem Auto entfernt gefunden?

 Die einzige andere Erklärung wäre, dass der Wolf das Lederband getragen hatte, aber es fiel mir schwer, das zu glauben.

 Ich zerrte die Notizen heraus, die ich mir gemacht hatte, während ich darauf wartete, dass der Doktor Zeit für mich fand. Dort stand es schwarz auf weiß. Karen hatte gesagt, dass der Wolf nach etwas auf der Jagd gewesen sei.

 Ich tippte auf einen Hasen, aber auch die trugen keinen Halsschmuck.

 Obwohl ich davon überzeugt war, dass sich das Totem als unwichtig entpuppen würde, beunruhigte mich seine Anwesenheit am Unfallort dennoch. Ich beschloss herauszufinden, was das Ding bedeutete und wer es getragen haben könnte.

 Ich schenkte mir noch einen Kaffee ein und nahm die Tasse mit in die Dusche. Eine der Annehmlichkeiten des Alleinlebens - ich konnte so ziemlich alles tun, was und wann ich wollte, und niemand konnte etwas dagegen sagen.

 Nicht dass das je jemand getan hätte. Klar, meine Mutter war unzufrieden mit mir gewesen. Ich hatte das schon gewusst, bevor sie um meinen neunzehnten Geburtstag herum in eine größere Stadt umgezogen war. Aber sie wäre niemals so unhöflich gewesen, an mir herumzunörgeln oder mich anzumeckern, weshalb ich mich wunderte, dass mein Vater sie sitzen gelassen hatte. Genau wie bei den anderen Gelegenheiten, bei denen ich mich darüber gewundert hatte, kam ich auch diesmal wieder zu dem Schluss, dass es in Wahrheit ich gewesen sein musste, die er sitzen gelassen hatte.

 Ich hatte die Haare voller Shampoo, als mich ein weiterer Geistesblitz durchzuckte. Nicht nur war das Totem ein ärgerlicher loser Faden, da war auch noch etwas an Miss Larsons Tollwut, das keinen Sinn ergab.

 Nachdem ich meine Haare nicht allzu gründlich ausgespült hatte, wickelte ich mich in ein Handtuch und lief dann patschnass ins Wohnzimmer, wo ich eine Reihe von Befehlen in meinen Computer eingab.

 Tollwutinformationen überfluteten den Bildschirm wie Wasser einen Regenkanal.

 „Aha!“, rief ich und ließ alles ausdrucken.

 Tollwut hatte bei Menschen eine Inkubationszeit von ein bis drei Monaten. Falls eine Person in der Nähe des Gehirns oder an einer Stelle mit vielen Nervenenden, wie zum Beispiel der Hand, gebissen wurde, dann - Bingo! - würde die Infektion beschleunigt werden. Aber ich bezweifelte, dass das innerhalb von ein paar Stunden möglich wäre.

 Wenn es keine Tollwut war, was hatte Miss Larson dann in einen irren Killer verwandelt? Ich behaupte nicht, dass der Lehrerjob unbedingt die geistige Gesundheit fördert, aber den Rektor zu essen, geht doch ein bisschen weit.

 Ich musste mich mit dem Gerichtsmediziner unterhalten.

 „Er ist nicht da.“

 Ich war das Risiko eingegangen, ohne Voranmeldung im Büro des Gerichtsmediziners aufzutauchen. Ich hätte es besser wissen müssen.

 Plötzliche Todesfälle gab es auch bei uns in Miniwa, allerdings ließen sich die meisten leicht aufklären. Menschen verirrten sich hier oben häufiger als in anderen Gegenden. Falls man ihre Leichen je fand, was die Ausnahme darstellte, waren sie für gewöhnlich in keinem guten Zustand.

 Der letzte Mord war vor zehn Jahren geschehen, ein glasklarer Fall: zwei Männer, eine Frau und eine Schusswaffe. Nichts Rätselhaftes daran. Der Typ mit der Waffe hatte es getan und hinsichtlich einer gerichtsmedizinischen Untersuchung nur sehr wenig übrig gelassen. Was ein Glück war, denn Prescott Bozeman war als Gerichtsmediziner alles andere als eine Koryphäe.

 Ich stand nun in seinem Vorzimmer und starrte seine perfekt geschminkte und exklusiv gekleidete Sekretärin finster an. „Es ist halb vier an einem Werktag“, sagte ich. „Wo ist er?“

 „Nicht da.“

 Ich biss die Zähne aufeinander. Bozeman war in Miniwa bis lang mit seiner Faulheit durchgekommen, weil es hier nicht wirklich viel zu tun gab. Aber man sollte meinen, dass er es erledigen würde, wenn es doch mal etwas gab.

 Sollte man meinen.

 „Ist er heute Morgen überhaupt zum Tatort gefahren?“

 „Er war nicht erreichbar.“

 „Wer hat den Tod der Opfer festgestellt?“

 „Das kann ich nicht sagen.“

 „Können Sie denn sagen, wann Bozeman die Zeit finden wird, seiner Arbeit nachzugehen?“

 Sie schürzte die Lippen. Sie mochte mich nicht. Prima.

 Ihre Augen wanderten von meinem kurz geschorenen Haar über mein graues MINIWA PD T-Shirt zu meinen heiß geliebten und viel getragenen Jeans, bei deren Anblick sie ihr kesses Näschen rümpfte.

 Aber meine teuren Turnschuhe verwirrten sie. Weshalb sollte eine Frau wie ich, die offensichtlich überhaupt nichts auf ihr Äußeres oder ihre Kleidung gab, mehr als hundert Dollar für Schuhe springen lassen?

 Weil glückliche Füße einen glücklichen Menschen machen. Ich hatte das an der Polizeiakademie auf die harte Tour gelernt.

 Ich musterte ihre acht Zentimeter hohen Absätze und grinste spöttisch. Ein Glück für sie, dass sie den ganzen Tag auf ihrem Hintern saß, ansonsten wäre sie noch vor dem dreißigsten Geburtstag ein Krüppel. Und wenn schon nicht wegen der Höhe dieser Absätze, dann, weil sie einmal zu oft auf ihnen umgeknickt war.

 Ich bin groß genug, um mich nicht mit High Heels abplagen zu müssen - nicht dass ich es getan hätte, selbst wenn ich eine so klitzekleine Frau wie diese hier gewesen wäre. Aber ich erkannte, noch bevor sie spöttisch zurückgrinste, dass sie am typischen Komplex kleiner Menschen litt. Groß zu sein war ein Verbrechen, und sie war der Richter, die Jury und der Henker. Wozu machte mich das dann wohl?

 „Wie Ihnen bekannt wäre, wenn Sie sich die Mühe gemacht hätten, sich zu erkundigen, Officer ...“

 Die Art, wie sie „Officer“ sagte, klangen etwa so, wie ich „schleimiger Abschaum der Menschheit“ sagen würde - nicht dass ich das allzu oft tat, sondern nur um zu verdeutlichen, was ich meine.

 „... ist Dr. Bozeman dienstags nicht hier.“

 „Aber ...“

 „Nie.“

 „Es gab einen Zwischenfall.“

 „Dessen bin ich mir bewusst.“

 „Er konnte nicht heute kommen und stattdessen morgen freimachen?“

 „Im Gegensatz zu Ihren Klienten, Officer, laufen die von Dr. Bozeman nicht weg, wenn er gerade nicht hinsieht. Sie werden noch immer hier sein, wenn er eintrifft.“

 Kleinstädte. Man muss sie einfach lieben. Oder wahlweise durchdrehen, wenn man in einer lebt.

 Als ich das Büro verließ - nachdem ich meinen Namen, verschiedene Telefonnummern und die Bitte um Bozemans Abschlussbericht hinterlassen hatte -, knallte ich die Tür hinter mir zu. Kindisch, ich weiß, aber ich konnte nicht anders.

 Der nächste Punkt auf meiner Liste war, einen Experten für indianische Totems ausfindig zu machen. Das gestaltete sich schwieriger, als ich angenommen hatte, angesichts der Tatsache, dass ich in einem Bezirk lebte, der sich im Vergleich zu anderen mit einem indianischen Bevölkerungsanteil von fünfzig Prozent rühmen durfte. Aber ich konnte auch nicht einfach in den Coffee Pot auf der Center Street marschieren und den Besitzer fragen, wo sich ein solcher Experte auftreiben ließ.

 Zee, die für gewöhnlich alles wusste, kannte keinen. Wie die meisten Einwohner war auch sie kein großer Fan der Indianer. Die hatten ihr Leben, sie selbst hatte ihrs, und das sollte sich nicht vermischen. Dies war die weit verbreitete Meinung unter den alten Leuten auf beiden Seiten des Zauns, und unter allzu vielen jungen ebenfalls.

 Ich könnte zum Reservat rausfahren und mich dort umhören, aber mein bester Tipp war die Universität von Miniwa. Erbaut auf dem größten Stück Land am anderen Ende des Clearwater Lake, war sie früher ein Internat gewesen, damals, als die Regierung die indianischen Kinder von ihren Eltern weggeholt und versucht hatte, sie zu Weißen umzuerziehen.

 Jedes Mal, wenn ich die Schule sah, krümmte ich mich innerlich. Was hatten sie sich nur dabei gedacht?

 Sie hatten gar nichts gedacht. Dann endlich hatte jemand die Idee als das erkannt, was sie war - eine Idiotie -, und die ganzen Kinder waren dorthin zurückgeschickt worden, woher sie gekommen waren. Die Gebäude waren allmählich wieder ihrer ursprünglichen Bestimmung übergeben worden. Dem Lernen.

 Die Miniwa University war in erster Linie eine Fakultät der Geisteswissenschaften; trotzdem unterrichteten dort viele der einheimischen, indianischen Wissenschaftler und auch einige von anderen Stämmen für ein oder zwei Semester als Gastdozenten.

 Ich war zuversichtlich, dass irgendwer irgendwen kennen würde, der irgendwas über das Totem in meiner Tasche wusste.

 Ich behielt recht. Nach nur fünf Minuten wies man mir den Weg zum Büro von William Cadotte, eines Gastprofessors aus Minnesota, der praktischerweise ein Experte auf dem Gebiet indianischer Totems war.

 Ich kannte den Namen. Cadotte war außerdem ein Aktivist und Verfechter alter Traditionen, der bei vielen als Unruhestifter galt. Clyde führte ihn auf unserer internen schwarzen Liste, doch aus welchem Grund genau, wusste ich nicht.

 Ich folgte der Wegbeschreibung zu einem Eckbüro. Der Name William Cadotte klebte auf einen Zettel gekritzelt an der Wand. Die Tür stand einen Spaltbreit offen. Ich lugte hindurch.

 Der Raum hatte die Größe einer Besenkammer, und auf den Stühlen stapelten sich Bücher. Kleine Stücke Holz, Metall und Stein lagen über die Schreibtischoberfläche verteilt. Da es kein Fenster gab, roch die Luft abgestanden; die Beleuchtung war düster.

 Ich hörte ein Rascheln, richtete mich auf und trat einen Schritt zurück. Er war da drinnen. Ich klopfte an.

 Ich erwartete, dass es sich bei Dr. Cadotte um einen älteren Mann mit faltigem braunem Gesicht, Händen, auf denen sich deutlich die Adern abzeichneten, und einem hüftlangen, eisengrauen Pferdeschwanz handeln würde. Aber Fehlanzeige.

 Die Tür schwang auf. Im ersten Moment erkannte ich ihn nicht. Aber schließlich war er jetzt angezogen.

 5

 Er zog eine Braue hoch. „Hatten Sie Sehnsucht nach mir?“

 Ich zwängte mich an ihm vorbei in das Büro, aber da war sonst niemand. „Was haben Sie mit Dr. Cadotte gemacht?“

 Sein Ohrring tanzte, als er den Kopf schräg legte. „Gemacht?“

 Er trug jetzt außerdem eine Brille. Kein Wunder, dass ich ihn nicht erkannt hatte. Nicht dass das kleine, runde Drahtgestell von der puren Schönheit seines Gesichts oder der Intensität seiner Augen hätte ablenken können, aber es ließ ihn anders wirken ... älter, weiser, irgendwie gelehrt. Und noch erotischer, als er es nackt im Mondlicht gewesen war.

 Ich ärgerte mich über die ungewöhnliche Richtung meiner Gedanken. Naja, zumindest ungewöhnlich für mich. Ich dachte kaum jemals über die sexuelle Anziehungskraft von jemandem nach, schon gar nicht über die eines Fremden. Allerdings ließ sich das in diesem Fall rechtfertigen, nachdem ich von diesem Mann mehr gesehen hatte als von den meisten anderen meiner Bekannten.

 Ich fand meine Fassung so weit wieder, dass mir nun klar wurde, was er gesagt hatte. „Sie sind Dr. Cadotte?“

 „Nein.“

 Der Blick, mit dem ich das Zimmer überprüfte, war rein rhetorisch. Niemand könnte sich in diesem Witz von einem Büro verstecken. Ich runzelte die Stirn.

 „Ich bin William Cadotte, aber ich bin kein Doktor. Noch nicht. Da ist diese lästige Sache mit der Dissertation, die ich bislang nicht zum Abschluss bringen konnte.“ Er folgte mir in das Zimmer. „Kann ich Ihnen helfen?“

 Seine Stimme faszinierte mich auf dieselbe Weise wie schon in der Vornacht. Sie war nicht laut, aber dennoch kräftig, ihr Auf und Ab gerade differenziert genug, dass ich bei allem, was er sagte, genauer hinhörte.

 Ich weiß nicht, ob er mir absichtlich so nahe kam, aber der Raum war klein, und er war groß. Seine Hitze strich über mein Gesicht. Oder vielleicht errötete ich auch einfach nur mal wieder; ich schien das in seiner Nähe ziemlich oft zu tun.

 „Nein“, stieß ich hervor. „Ich meine, ja. Verdammt.“

 Ich stammelte wie ein Teenager. Wie konnte er angezogen noch größer, breiter, noch einschüchternder wirken?

 „Was nun? Ja, nein oder verdammt?“

 Ich konnte ihn wieder riechen, diesen Duft von letzter Nacht - Wind, Bäume, eine Art von Wildheit. Er starrte mich so intensiv an, als wäre er von mir fasziniert, aber das konnte nicht sein. Ein Mann mit seinem Aussehen würde keine Frau wie Jessie McQuade faszinierend finden, es sei denn ...

 Meine Gedanken taumelten in einen Abgrund. Es sei denn was? Es gab keinen Grund für ihn, mich anzustarren. Keinen einzigen. Also, warum tat er es dann?

 „Ich wollte zu William Cadotte. Ich wusste nicht, dass Sie das sind.“

 „Ich verstehe.“ Er nahm die Brille ab und steckte sie in die Tasche seines blauen Hemds, dann tätschelte er sie sanft. „Ohne die hier sehe ich aus der Nähe leider nicht besonders gut. Das Alter und zu viele Bücher.“

 Ich murmelte irgendetwas Unverbindliches. Er wirkte nicht viel älter als ich. Allerdings konnte die äußere Erscheinung täuschen. Genau wie eine Vielzahl anderer Dinge ...

 „Weshalb wollten Sie mich sprechen? Da Sie eben nicht wussten, wer ich bin, nehme ich nicht an, dass Sie vorhaben, mich wegen unsittlicher Entblößung zu verhaften.“

 „Wenn es Ihnen nichts ausmacht, würde ich das Ganze gern vergessen.“

 „Würden Sie das?“

 Nein.

 „Ja“

 Er bedachte mich mit einem wissenden Lächeln, das ich, so gut ich konnte, zu ignorieren versuchte.

 „Haben Sie Ihren Wolf erwischt?“

 „Leider nein.“

 Seine Augen verkündeten: Ich habe es Ihnen doch gesagt, aber ich musste ihm zugutehalten, dass er die Worte nicht aussprach.

 „Hat Ihr Bissopfer die Tollwutimpfung bekommen?“

 „Nein. Sie ist ein bisschen zu tot, als dass eine Impfung jetzt noch helfen würde.“

 Cadotte öffnete den Mund, dann schloss er ihn wieder. Er versuchte, sich mit den Fingern durch die Haare zu fahren, entdeckte nichts, wodurch er sie hätte fahren lassen können, und ließ die Hand wieder sinken.

 „Ist das nicht selbst für eine Tollwutinfektion ein bisschen schnell gegangen?“

 Ich zuckte die Achseln, ging jedoch nicht näher darauf ein. Clyde wollte die Dinge unter dem Deckel halten, und ich hatte schon genug gesagt.

 „Was kann ich für Sie tun?“ Er musterte mein T-Shirt. „Sind Sie dienstlich oder privat hier?“

 Sein Blick verharrte auf meinen Brüsten, etwas, das mir oft passierte. Die Typen mochten nicht an mir selbst interessiert sein, doch seit ich in der achten Klasse - sehr zu meiner Bestürzung - die Körbchengröße 80 C entwickelt hatte, interessierten sie sich zumindest für das, was ich unter meinem T-Shirt versteckte.

 „Ich bin während meiner dienstfreien Zeit hier, stelle dabei aber weitere Nachforschungen in dem Fall an.“ Seine Augen trafen meine; sie stromerten nicht wieder gen Süden. „Ich habe eine Frage, und man sagte mir, Sie seien ein Experte auf diesem Gebiet.“

 „Auf welchem genau? Ich habe mehrere und sehr unterschiedliche Interessen.“

 Um seine Lippen zuckte es. Ich ignorierte die Anspielung. Ich war noch nie gut im Flirten gewesen. Was für eine Überraschung.

 Stattdessen zog ich das Totem aus meiner Tasche, dann streckte ich ihm meine Handfläche entgegen. Der winzige Wolf lag in ihrer Mitte.

 Bevor ich auch nur eine einzige Frage stellen konnte, schnappte er sich den Stein, hastete um seinen Schreibtisch herum und knipste im Vorbeigehen die Lampe an.

 „Hey! Das ist ein Beweisstück.“

 Seine Antwort war ein Grunzen. Er stellte die Lampe so ein, dass ihr Schein direkt auf das Totem fiel, dann zog er blinzelnd und vor sich hinmurmelnd seine Brille hervor.

 „Was ist es?“

 „Psch!“

 So viel zu unserem charmanten Flirt. Cadotte ignorierte mich vollkommen, während er auf den geschnitzten Wolf hinunterstarrte und sich dabei auf einem Zettel Notizen machte, den er wahllos aus etwas herausgerissen hatte, das eine Studentenarbeit zu sein schien.

 Ich setzte mich auf den einzigen Stuhl, auf dem sich keine Bücher türmten, und wartete. Während ich das tat, beobachtete ich ihn. Ich konnte nicht anders.

 Er war nicht gekleidet wie irgendein Professor, den ich je gekannt hätte. Allerdings hatte ich die Berufsfachschule in Madison besucht. Während die Stadt zumindest nach den in Wisconsin geltenden Maßstäben den Ruf besaß, eine Brutstätte der Anarchie zu sein, waren meine Lehrer im Fachbereich Polizeitechnik zutiefst bieder gewesen. Keiner von ihnen hätte jemals ein verschlissenes Baumwollhemd und schon gar keine abgetragenen Jeans angezogen. Ein Ohrring wäre völlig indiskutabel gewesen.

 Natürlich drängte sich mir beim Anblick seiner Jeans die Frage auf, ob er irgendwas darunter trug. Nur weil er seine Shorts ohne Unterwäsche angezogen hatte, hieß das nicht, dass er auch während der Arbeit keine trug. Ich überlegte, wie es wohl wäre, in seinem Seminar zu sitzen und seinen Vorträgen zu lauschen, in dem Wissen, dass er unter seiner Jeans nackt war. Ich rutschte unruhig auf dem Stuhl herum und zwang meine Gedanken weg von letzter Nacht.

 Es vergingen etwa fünfzehn Minuten, bis er hochsah, blinzelte, als hätte er vergessen, dass ich da war, versuchte, sich die Augen zu reiben, seine Knöchel dabei auf die Brille stießen und er sie abnahm.

 Warum fand ich dieses Verhalten eines zerstreuten Professors nur so anziehend?

 „Nun?“, fragte ich.

 „Woher haben Sie das?“

 „Ich dachte, ich stelle hier die Fragen.“

 „Ich kann Ihre nicht beantworten, solange Sie nicht ein paar von meinen beantwortet haben.“

 „Na schön. Auf der Mittellinie des Highway 199.“

 Er runzelte die Stirn. „Das verstehe ich nicht.“

 „Damit sind wir schon zu zweit. Dieser Unfall letzte Nacht...“

 „Der mit dem Wolf?“

 „Genau der.“

 Der Ausdruck seiner Augen veränderte sich innerhalb einer Sekunde von neugierig zu distanziert. Ich vermutete, dass er tief in Gedanken versunken war, deshalb riss ich mich zusammen, solange ich konnte. Was natürlich nicht allzu lange war. Ich habe nie behauptet, ein geduldiger Mensch zu sein.

 „Professor Cadotte?“

 Meine Stimme holte ihn von dort zurück, wo auch immer er hingegangen war. „Hmm?“

 „Können Sie mir sagen, was das ist? Wer hätte dieses Ding fallen lassen können? Haben Sie irgendeine Idee, warum es mitten auf dem Highway lag?“

 „Ja. Vielleicht. Und gleichzeitig auch nicht.“

 Tja, das hatte ich nun davon, zu viele unpräzise Fragen gestellt zu haben. Ich versuchte es noch mal. „Was ist es?“

 „Ein Totem. Oder ein dodaim, in der Sprache der Ojibwa.“

 „Das wusste ich schon. Aber es ist anders als die, die ich in der Stadt gesehen habe.“

 „Diese Amulette, die sie für zwei Dollar im T-Shirt-Laden verkaufen?“ Ich nickte, und er zog eine Grimasse. „Eine Verschwendung von schlechtem Plastik. Was wir hier haben, ist ein Wolfsclan-Totem der Ojibwa. Wer auch immer es verloren hat, versucht vermutlich verzweifelt, es zurückzubekommen.“

 „Warum?“

 „Es bedeutet Schutz der Familie, spirituelle Kraft, Magie.“

 „Okkulter Hokuspokus“, murmelte ich. Ich hasste okkulten Hokuspokus.

 Sein Blick war schnell und abschätzend. „Sie sagen das, als ob Sie nicht daran glaubten.“

 „An magische Steine und wölfische Schutzgeister? Da haben Sie ganz recht.“

 „Ich schätze, Sie glauben nur an das, was Sie sehen, hören und berühren können.“

 „Was könnte es da sonst noch geben?“

 „Das, von dem wir wissen, dass es existiert, ohne es beweisen zu können.“

 „Bockmist?“

 „Das Göttliche, Officer.“

 Ich stieß ein derart undamenhaftes Schnauben aus, dass meine Mutter in Ohnmacht gefallen wäre, wenn sie es gehört hätte. William Cadotte lächelte nur. Aus irgendeinem Grund fand er mich amüsant. So wie ein Haustier oder ein Kind, vielleicht auch wie eine Schwachsinnige.

 „Gott ist was für Narren, die keinen Funken Verstand besitzen“, schnappte ich.

 Als Kind hatte ich endlose Stunden damit verbracht, darum zu beten, dass mein Vater zurückkam. Er kam nicht. Ich hatte fast ebenso viel Zeit damit verschwendet, darum zu beten, wie alle anderen zu sein. Ich war es nicht. Deshalb hatte ich das Beten schon vor langen Jahren aufgegeben.

 „Lieber wäre ich ein Narr“, sagte er sanft, „als an überhaupt nichts zu glauben.“

 Ich glaubte an etwas - an Fakten -, sah jedoch keinen Grund, ihm das mitzuteilen. Mitten in Okkultismus-Land zu leben hatte mich schon früh gelehrt: Mit jemandem zu diskutieren, der an das Unglaubliche glaubte, war das Gleiche, wie den eigenen Kopf gegen eine Ziegelmauer zu schlagen. Vielleicht würde sich eines Tages ein Ziegel lösen, aber wahrscheinlicher war, dass man vorher tot sein würde. Ich wechselte das Thema.

 „Irgendeine Idee, wem das Totem gehören könnte?“

 Er wandte sich ab, und ich runzelte die Stirn. Bis eben hatte er mir beim Sprechen in die Augen gesehen. Warum diese plötzliche Veränderung? Möglicherweise konnte er mir nicht ins Gesicht lügen.

 „Professor? Sie sagten, dass Sie es vielleicht wüssten.“

 „Ich bin mit ein paar der Wolfclans hier in der Gegend vertraut.“

 „Wie kommt das?“

 „Weil ich selbst einem angehöre.“

 „Ist das eine Art Bruderschaft oder so was?“

 „Nein.“

 Er sah mich wieder an und wirkte nun gar nicht mehr amüsiert. Hatte ich ihn beleidigt? Ich war mir nicht sicher, allerdings verstand ich nur selten, warum sich jemand von mir gekränkt fühlte. Die Königin der gesellschaftlichen Entgleisungen - wer, ich?

 „Nach der Tradition der Ojibwa gehört jeder einem Clan an. Diese Zugehörigkeit geht vom Vater an die Nachkommen über. Der Legende zufolge sind wir die Nachfahren des Tieres, nach dem unser Clan benannt ist. Das bedeutet, selbst wenn Sie den Lac du Flambeau angehörten und ich ein Grand Portage wäre, was ich tatsächlich bin, wären wir beide vom Wolfsclan und damit blutsverwandt. Wir könnten nicht heiraten.“

 „Was für ein Pech“, sagte ich trocken.

 Um seine Mundwinkel zuckte es. Vielleicht hatte ich ihn doch nicht beleidigt.

 „Mit anderen Worten glauben Ihre Leute, dass Mitglieder des Wolfclans von den Wölfen abstammen ...“

 „Und der Bärenclan von den Bären, der Kranichclan von den Kranichen. Ganz genau.“

 „Interessant.“ Und seltsam.

 „Es ist eine Legende. Nicht viele von uns halten sich heute noch an diese alten, totemistischen Überlieferungen.“

 „Aber Sie schon.“

 Er zuckte mit den Schultern. „Es ist mein Job, selbst wenn ich nicht der Überzeugung wäre, dass wir die alten Bräuche am Leben erhalten sollten.“

 „Wissen Sie, wem dieses Totem gehören könnte?“

 „Vielleicht.“

 Er nahm die winzige schwarze Figur auf und rollte den Stein zwischen den Fingern. Die Vorstellung, wie er diese Finger auf so ziemlich dieselbe Weise bei mir benutzen könnte, ließ mich für einen Moment vergessen, warum ich eigentlich hier war.

 „Das ist kein gewöhnliches Wolfsclan-Totem“, fuhr er fort, und ich beförderte meine Gedanken aus der Welt der Fantasie in die Wirklichkeit zurück. „Ich würde das gern hierbehalten, um es noch etwas eingehender zu studieren. So eins habe ich noch nie gesehen.“

 „Was ist so besonders daran?“

 „Der Wolf ist ... eigenartig, und da sind ein paar Markierungen, die mich beunruhigen. Etwas ist nicht ganz richtig.“

 Beunruhigen? Eigenartig? Nicht richtig?

 „Worauf wollen Sie hinaus?“

 „Sagt Ihnen der Begriff Manitu etwas?“

 „Wie bitte?“ Sein schneller Themawechsel überrumpelte mich. „Sie meinen den Geist?“

 „Gewissermaßen. Manitu bedeutet .Mysterium’, .gottgleich’, .Essenz’. Es ist eine allem innewohnende, spirituelle Kraft. Der Legende zufolge hat Kitchi-manitu, das große Mysterium, alles erschaffen.“

 Das große Mysterium. Trotz meiner Skepsis gegenüber allem Okkulten gefiel mir das. Das große Mysterium war eine gute Umschreibung für Gott und alles andere auf diesem Gebiet.

 „Jeder von uns hat manitu-artige Attribute“, fuhr Cadotte fort. „Wir alle haben unsere besonderen Begabungen. Ihre muss der Sarkasmus sein.“

 „Ha-ha.“

 Er zog eine Braue hoch. „Oder vielleicht etwas Verborgenes, das ich später noch entdecken werde.“

 „Zählen Sie nicht darauf. Was ist Ihr besonderes Attribut?“

 „Abgesehen von meinem immens großen ...“ Ich hielt den Atem an. „Verstand?“

 Die Luft entwich mit einem verächtlichen Zischen durch meine Zähne. „Ja, abgesehen davon.“

 „Vielleicht geben Sie mir die Chance, Ihnen mein spezielles Talent irgendwann mal zu zeigen.“

 „Ich wiederhole: Zählen Sie nicht darauf.“

 Er lächelte. „Zurück zu meiner Geschichte. Die meisten Manitus sind Schutzgeister. Sie wachen über uns arme Menschen.“

 „Und was ist mit denen, die keine Schutzgeister sind?“

 „Es gibt zwei Arten. Bei beiden handelt es sich um Menschen jagende Manitus. Die Weendigos oder Großen Kannibalen, und dann die Matchi-auwishuk.“

 „Heißt übersetzt?“

 Sein Lächeln verblasste. „Die Bösen Geister.“

 Obwohl ich nichts davon glaubte, stellten sich die Härchen auf meinem Unterarm auf.

 „Mir gefällt keine der Bezeichnungen“, gab ich zu. „Aber was haben sie mit unserem Totem zu tun?“

 „Die Markierungen auf diesem Wolf erinnern mich an bestimmte Zeichnungen, die ich im Zusammenhang mit den Matchi-auwishuk studiert habe.“

 „Was bedeutet das?“

 „Ich bin mir nicht sicher.“

 „Großartig.“ Es trat Schweigen ein.

 „Warum interessieren Sie sich so sehr dafür?“, fragte er dann.

 Gute Frage. Das Totem könnte jedem gehören und aus einer Vielzahl von Gründen auf dem Highway gelandet sein. Es war möglich, dass es nicht das Geringste mit Karen Larson zu tun hatte.

 Aber ich fand es eine Spur zu zufällig, ein Wolfsclan-Totem am Schauplatz eines Unfalls zu entdecken, in den ein Wolf verwickelt gewesen war. Das zusammen mit der Information über Manitus und die Matchi-auwishuk, und dazu noch der gewaltsame Tod des Opfers binnen vierundzwanzig Stunden ...

 Es war vielleicht idiotisch, aber meine Nervenenden tanzten Tango.

 Auch wenn ich vielleicht nicht an okkulten Hokuspokus oder irgendetwas anderes glaubte, das ich nicht anhand von Fakten belegen konnte, hatte ich schon so viele sich bestätigende Verdachtsmomente erlebt, dass ich gelernt hatte, dieses stetige Summen in meinem Kopf nicht zu ignorieren, welches besagte, dass etwas faul war in Miniwa.

 6

 Cadottes Stimme durchbrach meine Gedanken. „Sie werden es mir nicht verraten, oder?“

 „Ihnen was verraten?“

 „Warum Sie sich so sehr für ein verirrtes Wolfstotem interessieren.“

 „Ich bin nur neugierig.“

 „Seltsam, aber auf mich wirken Sie gar nicht wie der neugierige Typ.“

 „Da täuschen Sie sich.“ Ich stand auf. „An erster Stelle auf der ,Was man haben muss, um ein guter Cop zu sein-Liste rangiert die Neugier. Andernfalls würden wir nicht ständig diese ganzen lästigen Fragen stellen.“

 „Hmm.“ Er stand auf, kam um den Schreibtisch herum, trat zu nah an mich heran, bedrängte mich wieder.

 Ich schätzte meine persönliche Zone, und er drang gerade in sie ein. Aber ein Zurückweichen würde ihm verraten, dass ich nervös war und er eine Wirkung auf mich hatte. Beides stimmte, aber warum ihn das wissen lassen? Möglicherweise war eins meiner anderen Attribute dickköpfige Halsstarrigkeit.

 Von wegen.

 „Also, soll ich Sie anrufen?“

 Ich starrte ihn mit offenem Mund an. „M-mich anrufen?“

 Da war es dahin, mein Image vom taffen Cop.

 „Falls ich irgendetwas über das Totem herausfinde.“

 Natürlich. Das Totem. Nicht ich. Niemals ich.

 „Ja. Klar.“ Ich kramte eine Karte mit meinen verschiedenen Telefonnummern heraus.

 Er starrte sie an, dann hob er den Blick und sah mir in die Augen. Ich wich noch immer nicht zurück.

 „Jessie?“, murmelte er. „Die Kurzform von Jessica?“

 „Nein, das bin ich nicht.“

 Jessica war der Name einer zierlichen, blonden Ballerina mit rosafarbenen Wangen.

 Er lachte. „Kann ich das behalten?“ Er deutete auf das Totem, das noch immer auf seinem Schreibtisch lag.

 Ich zögerte. Obwohl ich das Ding noch nicht als Beweisstück registriert hatte, sollte ich das eigentlich tun. Wer konnte schon wissen, ob es wichtig war oder nicht? Vielleicht William Cadotte.

 „Für den Moment.“ Ich griff nach einem leeren Blatt Papier, kritzelte etwas darauf, dann klopfte ich mit dem Finger auf den unteren Band. „Unterschreiben Sie hier.“

 Er nahm einen Füller und unterschrieb, bevor er fragte: „Was ist das?“

 Ein Anwalt war er wohl nicht gerade. „Das Totem ist ein Beweisstück. Sie haben es mit dieser Unterschrift in Ihren Gewahrsam genommen, aber ich brauche es zurück.“

 „In Ordnung.“

 Wieder trat Schweigen ein. Zeit, sich zu verabschieden. Ich wusste nicht genau, wie.

 „Wir bleiben in Verbindung, Jessie.“

 Die Art, wie er meinen Namen sagte, weckte in mir die Erinnerung an den Schimmer seines Körpers im Mondlicht, an das Spiel seiner Muskeln, an das Schwingen seines Ohrrings.

 Wie lange war es her, dass ich zum letzten Mal Sex gehabt hatte? Viel zu lange, dem Fluss meiner Gedanken nach zu urteilen. Definitiv zu lange, wenn ich mich noch nicht mal mehr erinnern konnte. Nicht nur in Bezug auf das Wann oder das Warum, ich erinnerte mich kaum noch an das Mit-Wem.

 Ich musste mir wieder bewusst machen, dass Cadotte nichts weiter war als ein fachmännischer Berater, bevor ich mich noch mehr zum Narren machte, als ich es ohnehin schon getan hatte.

 Ich riss mich zusammen und kramte meine höflichsten Manieren hervor. „Danke für Ihre Zeit, Professor.“

 Er ergriff die Hand, die ich ihm entgegenstreckte. Und wieder übernahm das neugierige Mädchen in mir die Kontrolle über meine Gedanken. Ich wollte wissen, was diese dunklen, langen Finger alles tun konnten; ich wollte diese großen, rauen Handflächen an meiner Haut spüren. Ich wollte all das sehen, was ich letzte Nacht gesehen hatte. Es berühren, es schmecken.

 „Meine Freunde nennen mich Will.“ Er gab meine Hand frei.

 Freunde. Genau. Ich war eine Idiotin.

 „Ich werde das nicht tun“, erwiderte ich, dann trat ich die Flucht an.

 Ja, meine Mutter wäre schockiert gewesen über meine Manieren. Diesmal hätte ich ihr sogar zugestimmt. Es gab keinen Grund, unhöflich zu sein, wären da nicht mein Gefühl der eigenen Unzulänglichkeit und dieses winzige Samenkorn der Angst gewesen, das sich hart und kalt unterhalb meines Brustbeins eingenistet hatte.

 William Cadotte jagte mir eine höllische Angst ein, und das gefiel mir kein bisschen. Also teilte ich aus.

 Schon vor Langem war in mir das Bedürfnis erwacht, zu verletzen, bevor ich selbst verletzt werden konnte; abzuweisen, bevor ich abgewiesen werden konnte; zu verlassen, bevor ich verlassen werden konnte. Ich konnte nichts daran ändern, wer ich innerlich war, oder, was das betraf, äußerlich, und plötzlich angepasst, hübsch und stolz darauf sein. Ich brauchte keinen Psychoanalytiker - das erledigte ich selbst schon seit Jahren.

 Ich hatte Freunde gehabt, sie jedoch nie zu nah an mich rangelassen. Ich wartete bei jedem darauf, dass er sich von mir abwenden würde, so wie es alle anderen getan hatten. Ein einziges Mal war ich verliebt gewesen, direkt nach der Highschool. Die Beziehung hatte böse geendet. Vermutlich, weil ich die ganze Zeit daraufgewartet hatte.

 Ich wusste, wer ich war. Ein guter Cop. Ein anständiger Mensch. Aber ein Einzelgänger. Ich fürchtete mich nicht vor vielem, weil ich so wenig zu verlieren hatte. Und genau so wollte ich es haben.

 Das sagte ich mir schon seit Jahren und glaubte es auch. Warum fühlte ich mich also plötzlich mitten am Tag einsam und traurig?

 Ich verließ die Universität und kehrte aufs Revier zurück, in der Hoffnung, dass Dr. Bozeman eine Nachricht oder sogar den Bericht hinterlassen hatte. Ich hätte genauso gut darauf hoffen können, dass die Sonne plötzlich im Westen aufgeht.

 Ich schrieb meinen eigenen Bericht, dann registrierte ich die Beweismittel und brachte sie zusammen mit der von Cadotte unterschriebenen Bestätigung in die Asservatenkammer.

 Da meine Schicht erst in ein paar Stunden begann und ich seit Längerem nichts mehr gegessen hatte, kehrte ich in meine Wohnung zurück, wo ich mir eine kleine Pizza warm machte, Sitcoms guckte und versuchte, für eine Weile nicht an den Fall zu denken.

 Als es Zeit war, zur Arbeit zu gehen, wechselte ich in meine Uniform und fuhr zurück aufs Revier. Ich war kaum durch die Tür, als Zee mich ankeifte: „Verdammt noch mal, was hattest du heute an dieser Schule zu suchen, Mädchen?“

 „Hallo, Zee. Ich freue mich auch, dich zu sehen.“

 „Scheiß drauf. Du hättest getötet werden können.“

 „Wurde ich aber nicht. Jetzt krieg dich wieder ein.“

 Sie blinzelte. Für gewöhnlich ging ich unterwürfiger mit ihren Launen um - oder besser gesagt ihrer Laune: Sie hatte nur eine, und die war mies. Ich wusste, dass sie es nur gut meinte. Auch wenn Zee fluchte wie ein Bauarbeiter, bewirkte ihre altmodische Erziehung, dass sie die S-Wörter nur in ernsten Fällen benutzte. Sie hatte sich Sorgen um mich gemacht.

 Ich gab nach, lehnte mich über den Tresen und bekam als Dank für meine Mühe eine Ladung Bauch ins Gesicht, als Zee sich ihre nächste Zigarette am Stummel der letzten anzündete.

 „Musst du nicht gerade irgendwo sein?“, fragte sie.

 Ich starrte sie an. Sie starrte finster zurück, offensichtlich nicht in der Stimmung, sich besänftigen zu lassen - und schon gar nicht mit Worten. Ich würde ihr in einer Stunde Kaffee und einen Donut bringen. Nichts sagte deutlicher „Es tut mir leid“ als Gebäck und Koffein.

 „Irgendwelche Nachrichten für mich?“

 „Hab ich dir welche gegeben?“

 „Äh, nein.“

 „Falls die erste und die zweite Schicht nicht wieder Mist gebaut haben, was sagt uns das dann?“

 Zee nannte die anderen Dispatcher nie beim Namen. Solange sie nicht ebenso viele Jahre hier gearbeitet hatten wie sie selbst - was niemals jemand tun würde oder könnte -, hatten sie sich das Recht auf einen Namen nicht verdient.

 „Ich schätze, das sagt uns, dass ich keine Nachrichten habe.“

 Verdammt, ich würde Bozeman morgen auf Schritt und Tritt verfolgen müssen.

 „Manchmal bist du wirklich schlauer, als gut für dich ist, Prinzessin.“ Zee drehte mir den Bücken zu.

 Ich verließ sie mit dem Vorsatz, dass ich ihr besser zwei Donuts und einen Kaffee halb und halb holen sollte, falls ich je wieder in ihrer Gunst steigen wollte.

 Die Nacht verlief ereignislos - eine nette Abwechslung zu der davor. Mir fiel wieder ein, dass Clyde mich gebeten hatte, mit Brad und Zee zu sprechen, was ich nun nachholte.

 Nachdem Zee beide Donuts gegessen und ihren Kaffee getrunken hatte, stimmte sie mir zu, dass es klüger wäre, den Mund zu halten, was Miniwas kleines Problem betraf. Bei Brad war keine Bestechung, sondern nur eine kleine Drohung nötig, was schon immer meine Spezialität gewesen war.

 Ich ging ausnahmsweise mal pünktlich heim, schlief bis zwei, dann machte ich mich auf den Weg zum Büro des Gerichtsmediziners. Dr. Bozeman sollte inzwischen ausreichend Zeit gehabt haben, um zumindest eine der Leichen zu untersuchen, wenn nicht beide.

 Sollte. Würde. Wenn er irgendwelche Leichen gehabt hätte.

 „Was ist hier los?“, schrie ich über den erstaunlichen Lärm hinweg, den Clyde, Dr. Bozeman und dessen klitzekleine Sekretärin veranstalteten.

 Mein Boss schob die beiden anderen aus dem Weg. „Die Leichen sind weg.“

 „Was?“

 „Du hast richtig gehört. Als Bozeman heute Morgen hier ankam, waren keine Leichen mehr da. Sie könnten theoretisch schon seit gestern verschwunden sein.“ Er rieb sich die Augen. „Genau das hat mir noch gefehlt.“

 „Sie können nicht einfach aufgestanden und weggelaufen sein.“ Ich richtete den Blick auf die Sekretärin. „Stimmt’s?“

 Sie ignorierte mich. Ich kann nicht behaupten, dass ich ihr das verübelte. Ich wandte meine Aufmerksamkeit wieder Clyde zu. „Was ist passiert?“

 „Keine Ahnung. Aber wir sollten es besser herausfinden.“ Er zog mich von den anderen weg. „Jessie, das hier wird dir nicht gefallen, aber bevor du explodierst, lass mich ausreden.“

 Es gefiel mir schon jetzt nicht, aber ich zuckte mit den Schultern, und er sprach weiter.

 „Das Department of Natural Resources schickt jemanden her, um den Wolf zu töten.“

 Ich blinzelte, runzelte die Stirn, schüttelte den Kopf. Ich musste mich verhört haben.

 „Aber hast du es ihnen nicht gesagt? Ich meine, wie könnte jemand von außerhalb mehr davon verstehen, in diesen Wäldern zu jagen als ...“ Ich brach ab.

 „Du?“

 „Hm, ja. Du hast sonst immer mich geschickt, wenn wir Probleme mit irgendwelchen Tieren hatten.“

 „Ich weiß, und es tut mir auch höllisch leid, aber ich habe keine andere Wahl. Du weißt, wie das DNR ist, besonders, wenn es um ihre Wölfe geht. Sie schicken einen Jäger-Sucher.“

 „Einen was?“

 Clyde zuckte mit einer breiten Schulter. „So bezeichnet der Typ sich selbst.“

 „Wer?“

 „Ein gewisser Edward Mandenauer. Nach dem, was ich gehört habe, gilt er als eine Art Sondereinsatzkommando in Sachen Wolfsjagd.“

 „Ich kann mir also nicht einfach mein Gewehr schnappen und diese Bestie ins Jenseits befördern?“

 „Ich wünschte, das ginge. Aber das hier liegt nicht mehr in meinen Händen. Der Typ ist angeheuert und bereits eingetroffen.“ Er machte eine Pause und rieb sich den Nacken, als ob er dort Schmerzen hätte. „Ich hatte gehofft, du könntest ihn auf dem Revier abholen und ihn raus zum Unfallort bringen. Ich werde das heute nicht schaffen.“

 „Du machst Witze, oder?“

 „Ich mache selten Witze, Jessie.“

 Wie wahr. Fünf Minuten später war ich auf dem Revier. Die erste Schicht war am Empfang. Himmel, ich wusste noch nicht mal mehr ihren Namen. Hatte ich ihn je gewusst?

 Ich warf einen flüchtigen Blick auf das Namensschild an ihrer Brust, aber das Wort war zu lang und zu polnisch, um es ohne genauere Untersuchung und einen Übersetzer zu entschlüsseln. Ihre Augenbrauen wölbten sich vor Überraschung darüber, mich zwei Schichten vor meiner eigenen hier zu sehen.

 „Clyde will, dass ich seinen superelitären Wolfsjäger in Empfang nehme. Ich kann es kaum erwarten, mir eine Ladung Bockmist von diesem Fachidioten anzuhören.“

 Die erste Schicht antwortete nicht. Stattdessen starrte sie mit eingefrorenem Lächeln über meine Schulter. Verdammt.

 Ich drehte mich um. Es kostete mich einige Mühe, den Mann nicht mit offenem Mund anzustarren. Er war das jämmerlichste Exemplar eines superelitären Wolfjägers, dem ich je begegnet war. Nicht dass ich sehr vielen begegnet wäre.

 Mandenauer starrte mich mit Augen an, die von einem derart hellen Blau waren, dass sie fast gespenstisch wirkten. Sein weißes Haar hatte die gedämpfte Tönung eines ehemaligen Blondschopfs; sein Teint hätte von einem Mitglied der Arischen Bruderschaft stammen können, das sich zu oft in die Sonne gewagt hatte.

 Er war groß, dürr wie ein Skelett und mindestens fünfundachtzig. Ich konnte mir nicht vorstellen, wie dieser Mann irgendein wildes Tier in Angst und Schrecken versetzen wollte. Andererseits wirkte, was das betraf, eine Schusswaffe oft Wunder.

 Ich entschied, dass die beste Verteidigung wäre, in die Offensive zu gehen. Ich würde einfach so tun, als hätte ich nichts Unhöfliches gesagt, und vielleicht würde er es mir durchgehen lassen.

 „Guten Tag. Ich bin Officer McQuade.“ Ich streckte ihm die Hand entgegen. „Sheriff Johnston schickt mich. Er ... äh ... wurde leider aufgehalten.“

 Mandenauer starrte mich immer noch an. Er schüttelte meine Hand nicht. Das Schweigen wurde peinlich. Ich senkte den Arm und kapitulierte. „Ich muss mich für meine unhöfliche Bemerkung entschuldigen.“

 Er senkte das Kinn zu einem Nicken - eine vornehme Geste aus der alten Welt. „Schon vergessen, Officer.“

 Obwohl bereits sein Name auf seine Abstammung hinwies, überraschte mich sein deutlicher Akzent trotzdem. Er war Deutscher, vielleicht auch Österreicher. Sein Akzent gehörte zu denen, die niemals verschwanden, ganz gleich wie viele Jahre der Betreffende in den USA gelebt hatte - man muss sich nur mal Arnold Schwarzenegger anhören.

 „Was genau hat den Sheriff aufgehalten?“

 „Ein Problem im Büro des Gerichtsmediziners. Diese Sache mit den verschwundenen Leichen.“

 Mandenauer richtete sich zu einer Körpergröße von mindestens einem Meter fünfundachtzig auf. Wie schaffte er es, durch die Wälder zu schleichen, ohne ständig gegen Äste zu laufen? Sein Blick wurde nachdenklich. „Die Leichen? Wurden sie gebissen?“

 „Ja“

 Er machte sich auf den Weg zur Tür. Ich wechselte einen Blick mit der ersten Schicht. Sie schien ebenso verwirrt zu sein wie ich. Ich hastete Mandenauer hinterher und holte ihn schließlich auf der Vordertreppe ein.

 „Sir? Mr. Mandenauer. Möchten Sie nicht, dass ich Sie an den Ort bringe, wo der Wolf zuletzt gesehen wurde?“

 „Noch nicht. Fahren Sie mich zuerst zum Büro des Gerichtsmediziners.“

 Ich zog angesichts dieses Befehls eine Braue hoch. Es machte mir zwar nichts aus, den Chauffeur zu spielen - zumindest nicht viel -, aber ich wollte auch nicht unbedingt wie eine Sklavin behandelt werden.

 Er musste Meuterei in meinen Augen gelesen haben, denn er berührte meinen Arm und murmelte: „Bitte.“

 „Klar. Kein Problem. Aber warum interessiert Sie das so sehr?“

 „Weil es in Ihrer hübschen Stadt möglicherweise ein größeres Problem gibt als einen einzelnen tollwütigen Wolf.“

 7

 Seine Worte gefielen mir nicht. Aber in letzter Zeit gefiel mir so einiges nicht. „Welche Art von Problem?“

 Sein Blick glitt über die Baumgrenze, die die Stadt säumte. Er hielt sich so still wie ein Hirsch, der gerade den Schritt eines Menschen gehört hat. Eine angespannt verharrende Statue, die im selben Moment fliehen würde, in dem der Geruch von Gefahr an seinen zuckenden Nüstern vorbeidriftete. Nur dass Mandenauer nicht so dämlich sein würde, auch nur zu zucken.

 Obwohl ich wusste, dass sich ein Wolf niemals so nah an eine Stadt heranwagen würde, konnte ich nicht anders, als Mandenauers Blick zu folgen. Der Wald war hier so dicht, dass das Licht trotz des sommerlichen Sonnenscheins nicht weiter eindringen konnte als bis zu den ersten paar Baumreihen. Alles Mögliche konnte sich dort verstecken, am Tag ebenso wie in der Nacht.

 Als ich wieder zu Mandenauer sah, stellte ich fest, dass er mich beobachtete. „Die Tollwut breitet sich wie eine Seuche aus, Officer, was ein ziemliches Problem werden wird. Wollen wir?“

 Er trat auf den Gehsteig und wartete galant, dass ich ihm folgte. Ich blieb, wo ich war.

 „Das hier ist keine Tollwut.“

 Sein Stirnrunzeln wurde durch eine stoische Maske ersetzt. „Und woher wollen Sie das wissen?“

 „Ich habe mich im Internet über Tollwut informiert. Das war kein Problem.“

 „Natürlich nicht. Das gesamte Wissen des Universums ist jetzt im World Wide Web verfügbar.“

 Ich nahm an, dass das sarkastisch gemeint war, aber sein Gesicht deutete nichts dergleichen an.

 „Zum Gerichtsmediziner!“, drängte er.

 „Folgen Sie mir.“

 Gemeinsam spazierten wir durch die ungewöhnlich leeren Straßen Miniwas. Es war drei Uhr nachmittags. Wo waren alle?

 Als wir am Clip and Curl vorbeikamen, steckte Tina Wilson ihren seidigen Rotschopf aus der Tür. „Jessie.“ Sie winkte mich heran. „Was höre ich da über einen tollwütigen Wolf?“

 Tina war an der Miniwa Highschool zwei Klassen über mir gewesen. Sie war beliebt, hübsch, zierlich. Da nichts davon auf mich zutraf, war ich erstaunt, dass sie meinen Namen kannte.

 Ihr gehörte das Clip and Curl, wo sie ihre Tage damit zubrachte, die Menschen zu verschönern - oder es zumindest zu versuchen. Aus Gründen, die offensichtlich sein sollten, hatte ich ihren Salon noch nie betreten.

 „Es gibt keinen tollwütigen Wolf“, beschwichtigte ich sie.

 Was es stattdessen gab, wusste ich nicht, aber das musste ich ihr ja nicht unbedingt auf die Nase binden. Man hatte uns angewiesen, die Dinge unter dem Deckel zu halten. Offensichtlich klappte das nicht besonders gut. In Kleinstädten wie Miniwa ist es fast unmöglich, ein Geheimnis zu bewahren. Trotzdem hatte ich gehofft, dass wir mehr als einen Tag Ruhe haben würden.

 Tinas Blick richtete sich auf Mandenauer. „Wer ist das?“

 Mandenauer verbeugte sich. „Madam, ich bin der Jäger - Sucher, den das Department of Natural Ressourees angeheuert hat, um die Wölfe zu töten.“

 „Wölfe?“, ächzte sie. „Wollen Sie damit sagen, dass es mehr als einen gibt?“

 „Es gibt bei uns jede Menge Wölfe, Tina. Sie wissen das. Aber sie kommen nicht in die Stadt. Sie haben mehr Angst vor uns als wir vor ihnen.“

 „Genau das heißt es immer, wenn mal wieder jemand angegriffen wurde. Das hilft Karen Larson jetzt leider auch nichts mehr, oder?“, schnappte Tina, bevor sie mir die Tür vor der Nase zuknallte.

 Ich rieb mir den Nacken. Ich war nicht sehr erfolgreich dabei gewesen, die Einwohnerschaft zu beruhigen. Langsam dämmerte mir, wie übel die Dinge werden konnten.

 „Tollwütige Wölfe sind aggressiv“, murmelte Mandenauer. „Sie werden sehr wohl in die Stadt kommen. Sie werden die Menschen angreifen. Sie werden alles und jeden angreifen.“

 „Ich dachte, wir hätten geklärt, dass wir es nicht mit Tollwut zu tun haben?“

 „Sie haben das geklärt, Officer, aber falls es sich nicht um Tollwut handelt, worum dann?“

 Darauf hatte ich keine Antwort.

 Mandenauer nickte knapp, dann gestattete er mir, ihn um die Ecke, die Straße hinunter und weiter zum Büro des Gerichtsmediziners zu geleiten. Clyde, Bozeman und die Sekretärin waren noch immer da. Als wir eintraten, runzelten sie unisono die Stirn.

 Aus welchem Grund auch immer - Clyde hatte keinen Kautabak mehr im Mund, was erklärte, warum er noch mürrischer war als sonst. „Ich dachte, ich hätte dir gesagt, dass du ihn zum Unfallort bringen sollst.“

 „Und er hat mir gesagt, dass ich ihn hierherbringen soll.“

 Clyde kniff die Augen zusammen. „Wer ist Ihr Boss, Officer?“

 Das brachte das Fass zum Überlaufen.

 „Wisst ihr was?“ Ich warf die Hände in die Luft und marschierte zur Tür. „Macht das unter euch aus. Auf mich wartet Arbeit.“

 Mandenauer legte mir wieder die Hand auf den Arm, was nun schon das zweite Mal in weniger als einer halben Stunde geschah. Ich stehe nicht besonders darauf, angefasst zu werden. Ich fühle mich dabei unbehaglich. Erwartet man von mir, dass ich die Berührung erwidere? Es einfach geschehen lasse? Zurückweiche?

 „Bleiben Sie, Miss McQuade. Bitte. Es gibt vieles, das ich Sie fragen muss.“

 „Miss?“ Die klitzekleine Sekretärin schnaubte verächtlich.

 Tja, jetzt wollte ich auf einmal unbedingt bleiben.

 „In Ordnung.“ Ich zuckte mit den Schultern, und seine Hand glitt von meinem Arm.

 Um Mandenauers Lippen zuckte es. War das ein Lächeln gewesen? Nein, wahrscheinlich hatte er nur Schluckauf.

 „Nun, Sheriff.“ Er wandte sich Clyde zu. „Wie ich höre, gibt es keine Leichen, die ich mir ansehen könnte.“

 Clyde runzelte die Stirn. „Warum wollen Sie die überhaupt sehen? Ziehen Sie los und erschießen Sie den Wolf.“

 „Alles zu seiner Zeit. Ich möchte jedes noch so kleine Detail über meine Beute wissen.“

 „Es ist ein Wolf. Was gibt es sonst noch zu wissen?“

 Mandenauer ignorierte die Bemerkung und wandte sich nun an Bozeman. „Was haben Sie herausgefunden, als Sie die Leichen untersuchten?“

 Bozeman errötete. „Ich, äh, nun ja ...“

 „Das hat er nicht.“ Die Worte schlüpften aus meinem Mund, noch bevor ich sie aufhalten konnte. Ganz ehrlich.

 Mandenauer drehte sich zu mir um. „Er hat nichts herausgefunden?“

 „Er hat sie nicht untersucht. Es war sein freier Tag.“

 Bozeman starrte mich hinter Mandenauers Bücken finster an. Was keine neue Erfahrung war.

 „Ich verstehe“, sagte Mandenauer, obwohl ich deutlich sehen konnte, dass er das nicht tat. Ohne Zweifel war Faulheit für ihn ebenso verabscheuungswürdig wie für den restlichen Bevölkerungsteil, der während der Weltwirtschaftskrise aufgewachsen war. „Falls die Leichen gefunden werden, sollte man sie unverzüglich verbrennen.“

 „Verbrennen?“, wiederholte Clyde im selben Moment, als Bozeman fragte: „Was ist mit der Autopsie?“

 „Eine Autopsie wäre in Anbetracht der Verwesung, die bei dieser sommerlichen Hitze zweifellos stattgefunden haben würde, nutzlos.“

 Dieser Gedanke ließ uns alle zusammenzucken.

 „Es ist das Beste, sie zu verbrennen, bevor sich die Krankheit ausbreitet.“

 „Seit wann wird Tollwut durch die Luft übertragen?“, wollte Clyde wissen.

 „Wer redet denn von Tollwut?“

 Clyde blinzelte. „Wir?“

 Mandenauer schüttelte den Kopf und starrte Bozeman mit übertriebener Enttäuschung an. „Doktor, haben Sie dem Sheriff denn nicht mitgeteilt, was unsere gute Miss McQuade hier längst weiß?“

 Der Gerichtsmediziner spreizte die Hände und zuckte mit den Achseln. Dann sahen alle zu mir.

 „Jessie?“ In Clydes Stimme schwang ein warnender Unterton mit. „Wovon zum Teufel spricht er?“

 Ich hatte nicht die Gelegenheit gehabt, Clyde alles zu sagen, was ich herausgefunden hatte - über Tollwut und Totems und Manitus. Ich hatte die Theorien aus meinem Bericht herausgehalten.

 „Tollwut hat bei Menschen eine Inkubationszeit von ein bis drei Monaten.“

 „Was?“, fauchte Clyde.

 Bozeman zuckte zusammen. Um ehrlich zu sein, ich auch.

 „Was für ein Idiot sind Sie eigentlich?“ Dankenswerterweise sprach er mit Bozeman und nicht mit mir. „Die ganze Zeit denke ich, dass wir es mit Tollwut zu tun haben, dabei kann das gar nicht sein, oder? Sie sind ein verdammter Mediziner. Sie sollten so etwas wissen.“

 „Zu meiner Verteidigung muss ich sagen, Sheriff, dass Tollwut heutzutage bei Menschen nicht mehr oft vorkommt. Und wenn doch, führt die Infektion nur noch selten zum Tod.“

 „Sagen Sie das mal Karen Larson“, murmelte ich.

 Bozemans finsterer Blick war eine genaue Kopie des vorherigen. Der Mann war einfach nicht originell.

 „Womit haben wir es dann zu tun?“, fragte Clyde.

 „Das ist ziemlich schwer zu bestimmen, ohne die Leichen.“ Ich zwinkerte Bozeman und seiner klitzekleinen Sekretärin zu.

 Sie schien nun endlich nichts mehr zu sagen zu haben. Tatsächlich wirkte sie ein wenig schuldbewusst. Das würde mir genauso gehen, wenn während meiner Arbeitszeit Leichen verschwunden wären.

 Bozeman zuckte mit den Schultern. Clyde stieß ein angewidertes Schnauben aus.

 Mandenauer räusperte sich. „Ich habe eine Idee.“

 „Lassen Sie sie hören.“

 „Tollwut.“

 Jeder im Baum glotzte ihn an. Ich fragte mich, ob bei Mandenauer eine Schraube locker war; ob er im Oberstübchen noch ganz richtig tickte; ob er einen Sprung in der Schüssel hatte.

 „Sir ...“, begann ich.

 Er hob eine blasse, schmale Hand, und ich verstummte.

 „Es wäre natürlich besser, wenn es Leichen gäbe. Als Beweis. Aber ich werde auf der Basis dessen, was Sie mir erzählt haben, eine fundierte Einschätzung darüber abgeben, womit wir es hier zu tun haben.“

 „Fundiert?“, höhnte Bozeman. „Was für eine Art von Ausbildung haben Sie eigentlich?“

 „Halten Sie verdammt noch mal die Klappe, Prescott.“ Clyde drehte sich auf dem Absatz zu ihm um. Der Gerichtsmediziner stolperte nach hinten, prallte gegen seine Sekretärin und katapultierte ihren knochigen Hintern ein gutes Stück durch die Luft. Während die beiden sich entwirrten, hörten Clyde und ich Mandenauer zu.

 „Ich habe natürlich nicht die Ausbildung unseres guten Doktors hier.“

 „Glück für uns“, sagte ich.

 Dieses Mal lächelte Mandenauer tatsächlich. Clyde tat es jedoch nicht, deshalb klappte ich den Mund zu. Wieder mal.

 „Das hier ist nicht für die Öffentlichkeit bestimmt, verstehen Sie? Es würde eine Panik ausbrechen.“

 „Was etwas ist, das ich gern vermeiden würde“, murmelte Clyde.

 „Deshalb muss das, was ich jetzt sagen werde, unter uns bleiben, bis wir das Problem im Griff haben.“

 Mandenauer sah nacheinander jeden von uns an, und wir alle nickten.

 „Es gibt einen neuen Tollwuterreger, der zu dem passt, womit Sie es hier offenbar zu tun haben. Die Inkubationszeit beträgt Stunden anstelle von Monaten. Das Aggressionspotenzial ist extrem hoch, und die Ausbreitung der Krankheit ist schlimmer als alles, was wir je gekannt haben.“

 „Ich habe noch nie davon gehört“, warf Bozeman ein.

 „Warum wundert mich das nicht?“, murmelte ich; dann fuhr mir plötzlich ein eisiger Schauder über den Bücken. „Wurde dieses Virus am Ende gentechnisch verändert?“

 Als Mandenauer sich mir zuwandte, sah ich in seinem sonst so gleichmütigen Gesicht Interesse aufblitzen. „Möglicherweise.“

 Clyde fluchte. Er verbrachte viel zu viel Zeit mit Zee. Taten wir das nicht alle?

 „Wollen Sie damit sagen, dass Terroristen die Wolfspopulation mit genmanipulierten Tollwutviren infiziert haben?“

 „Habe ich das gesagt? Ich denke nicht.“

 Clyde fuhr sich mit einer Hand durch sein kurzes, schwarzes Haar. „Worauf wollen Sie dann hinaus?“

 „Dass das Böse in Ihrer Stadt Einzug gehalten hat.“

 „Wie kann ein Virus böse sein?“, fragte ich.

 Mandenauer starrte mich an. „Ja, wie nur?“

 „Beantworten Sie eine Frage immer mit einer Gegenfrage?“

 „Tue ich das?“

 Clyde, der gespürt haben musste, dass ich kurz davor war, zu explodieren, trat zwischen uns. „Was sollen wir tun?“

 „Exakt das, was bereits getan wurde. Sie haben den besten Jäger geholt, den es gibt.“ Mandenauer klatschte sich mit den Handflächen auf die Brust. „Ich werde alles töten, das mich auch nur schief ansieht. Sobald alle infizierten Tiere tot sind, wird es nichts mehr geben, weswegen man sich Sorgen machen müsste.“

 „Abgesehen von den Menschen“, warf ich ein.

 Mandenauer ließ die Hände langsam wieder sinken und sah mich neugierig an. „Was ist mit den Menschen?“

 „Falls sich jemand infiziert, wollen Sie ihn dann ebenfalls erschießen?“

 „Nein, er wird eine Tollwutimpfung bekommen.“

 „Wird das helfen?“

 „Es kann zumindest nicht schaden.“

 Wenn jemand das sagte, bedeutete es meiner Erfahrung nach, dass es sehr wohl schadete.

 8

 Nachdem Clyde Bozeman noch ein letztes Mal zusammengestaucht hatte, winkte er mich zu sich. Ich überließ Mandenauer mit einer Karte der Gegend, die die klitzekleine Sekretärin - ich sollte sie wirklich nach ihrem Namen fragen - gefunden hatte, sich selbst und gesellte mich zu Clyde in das Büro des Gerichtsmediziners.

 Er schloss die Tür. „Jessie, ich fühle mich wirklich gekränkt.“

 „Verzeihung?“

 Clyde runzelte die Stirn, offensichtlich unschlüssig, ob ich mich entschuldigte oder lediglich wissen wollte, was zur Hölle ich jetzt wieder getan hatte, um ihn zu enttäuschen. Da ich nicht viel von Entschuldigungen hielt, entschied er sich für Letzteres und lag damit richtig.

 „Du hast Informationen über diesen Fall, die für jeden von uns von äußerster Wichtigkeit sind, und verschweigst sie mir?“

 „Clyde, ich ...“

 „Was weißt du sonst noch?“

 Der Blick seiner schwarzen Augen war durchdringend, und sein Kiefer mahlte, obwohl er gar keinen Kautabak im Mund hatte. Ich widerstand dem Drang, ihn daraufhinzuweisen, dass er auf das Zungenkrebs verursachende Zeug verzichten sollte, wenn er seine Sucht ebenso gut mit Phantom-Kauen stillen konnte. Clyde war wohl kaum in der Stimmung für meine Frotzeleien.

 Schnell erzählte ich ihm alles, was ich wusste. Als ich zu dem Teil über Professor Cadotte kam, unterbrach er mich. „William Cadotte?“

 Verdammt. Ich hätte den Namen des Typs weglassen sollen.

 „Ja. Das ist er.“

 „Er ist gefährlich, Jess. Wirklich gefährlich.“

 Ich runzelte die Stirn. Wenn Clyde mich Jess nannte, meinte er es ernst. „Auf mich hat er ziemlich harmlos gewirkt.“

 Nicht wirklich. Er hatte sehr, sehr gefährlich gewirkt. Für mein Zölibat.

 Gereizt und angespannt lief Clyde auf und ab. Er erinnerte mich an ein Tier in einem Käfig, und das passte gar nicht zu ihm.

 „Er ist ein Eierkopf. Ein Aktivist.“

 „Er ist ein Ojibwa. Genau wie du.“

 „Er ist nicht wie ich. Ich gehöre zu den Lac du Flambeau. Er zu den Grand Portage. Das ist ein Unterschied wie zwischen Walisern und Engländern.“

 Okay. Ich wusste, dass sich jeder Stamm als separiert von den anderen betrachtete. Mir war jedoch nicht klar gewesen, wie separiert. Aber vielleicht war das auch nur Clydes Wahrnehmung.

 „Ich hätte gedacht, dass du jemanden, der für die Sache der Indianer eintritt, achten würdest.“

 „Eintreten und aufhetzen sind zwei Paar Stiefel. Ich will einfach nur mein Leben leben. Meinen Job machen. Ich selbst sein. Ich brauche keinen klugscheißerischen Schönling, der nichts Besseres zu tun hat, als die Leute nur aus Prinzip aufzustacheln.“

 Ganz gewiss hatte Cadotte mich aufgestachelt, aber es fiel mir schwer zu glauben, dass er seine Zeit damit verschwenden würde, die indianische Gemeinde nur so zum Spaß aufzuwiegeln, und das sagte ich Clyde auch.

 Den letzten Teil. Nicht den ersten.

 „Vielleicht hat er sich geändert. Aber das bezweifle ich. Halt dich von ihm fern, Jess.“

 „Ich tue mein Bestes.“

 Und das würde ich. Cadotte machte mich auf mehr als nur eine Art nervös, und das konnte ich überhaupt nicht brauchen, jetzt, da in Miniwa gerade die Hölle auszubrechen drohte. Dann fiel es mir wieder ein.

 „Ich werde ihn noch einmal treffen müssen.“

 „Wozu?“

 „Um das Totem zurückzuholen.“

 „Du hast ihm das Totem gegeben?“ Sein zorniger Ausruf ließ die Fenster in Bozemans Büro erzittern. „Hast du sie noch alle?“

 Ich hatte es langsam wirklich satt, angebrüllt zu werden. „Ich habe nur meinen Job gemacht, Clyde.“

 „Indem du einem Straftäter Beweise überlässt?“

 „Straftäter?“

 „William Cadotte war sogar noch öfter im Gefängnis als im Bett einer Frau.“

 „Und woher willst du wissen, wie oft er im Bett einer Frau war?“

 „Bei einem Gesicht wie seinem tippe ich auf täglich.“

 Da ich ihm insgeheim zustimmen musste, erwiderte ich nichts.

 „Weshalb wurde er verhaftet?“

 „Ruhestörung. Anstiftung zum Aufruhr.“

 „Also Ordnungswidrigkeiten.“

 „Das Gesetz zu brechen, ist keine Ordnungswidrigkeit.“

 „Du weißt ebenso gut wie ich, dass die meisten Leute über fünfzig diese Art von Anzeigen in ihrem Lebenslauf haben. Man nannte es früher protestieren, falls ich mich korrekt an meine Geschichtsbücher erinnere.“

 „Cadotte ist nicht über fünfzig.“

 „Das ist mir aufgefallen.“

 Sein Blick, der zuvor durchdringend gewesen war, wurde jetzt scharf und argwöhnisch. „Du solltest dich lieber in Acht nehmen.

 Indem du dich mit einem aktenkundigen Unruhestifter einlässt, wirst du deine Karrierechancen nicht gerade verbessern.“

 Mein Herz machte einen Satz. Alles, was ich hatte, war mein Job, und ich liebte ihn. Ein Cop zu sein war das, was ich tat, und das, was mich ausmachte. Es war das Einzige, worin ich je gut gewesen war.

 „Drohst du mir, Clyde?“

 „Nein. Ich gebe dir nur einen guten Rat.“

 Ich erkannte eine Drohung blind, schließlich hatte ich selbst genug ausgestoßen, um den Unterschied zu kennen.

 „Hol dieses Totem zurück, McQuade. Jetzt.“

 Ich vollführte einen militärischen Salut, schlug die Hacken zusammen und verließ im Stechschritt das Büro. Dem Ausdruck auf Clydes Gesicht nach zu urteilen, fand er mich nicht witzig.

 Meine Gedanken wanderten zu Cadotte. Ich seufzte, dann zog ich mein Handy hervor. Ich sollte besser jeden Kontakt zu ihm abbrechen, bevor ich mein Herz und meinen Job verlor.

 Ich wählte sein Büro an. Ein Anrufbeantworter schaltete sich ein. „Hier ist William Cadotte. Ich bin im Moment nicht da, aber wenn Sie eine Nachricht hinterlassen, rufe ich Sie so schnell wie möglich zurück. Meine Bürostunden sind montags bis freitags von eins bis drei.“

 Ich sah auf meine Uhr. Ich hatte ihn knapp verpasst.

 Biep!

 Das laute Geräusch ließ mich zusammenfahren. „Ich ... ahm, hier ist f..., ich meine Officer McQuade. Wir haben uns gestern getroffen.“

 Ich musste ebenso idiotisch geklungen haben, wie ich mich fühlte, denn Mandenauer hob den Blick von seiner Karte und musterte mich mit hochgezogenen Brauen.

 Ich kehrte ihm den Rücken zu, nur um mich Auge in Auge mit Clyde wiederzufinden, der in der Tür zu Bozemans Büro stand.

 Verflixt, konnte ich noch nicht mal in Ruhe meinen Anruf machen, bevor er mir wieder auf die Pelle rückte?

 „Ich brauche das Totem unverzüglich zurück. Rufen Sie mich an.“

 Ich unterbrach die Verbindung, dann steckte ich das Handy zurück in die Tasche an meinem Gürtel. „Lassen Sie uns gehen“, rief ich Mandenauer zu. „Ich bring Sie zum Unfallort.“

 „Jessie“, sagte Clyde.

 Ich stieß einen übertriebenen Seufzer aus. „Ja?“

 „Ich werde Karen Larsons Haus überprüfen. Dann musst du das nicht machen.“

 Ich nickte knapp, dann flüchtete ich aus dem Büro des Gerichtsmediziners. Wenige Momente später waren Mandenauer und ich in meinem Streifenwagen und auf dem Weg zum Highway 199.

 Ich war immer noch ein bisschen angesäuert wegen Clydes Befehl, mich von Cadotte fernzuhalten. Nicht dass ich vorgehabt hätte, öfter in seiner Nähe zu sein als notwenig - ich mag sarkastisch sein, aber ich bin nicht dumm doch Clydes Drohung sorgte lediglich dafür, dass ich Cadotte nur zum Spaß noch ein paarmal treffen wollte. Ich schätze, das macht mich außerdem auch noch zu einem Dickkopf.

 Wie praktisch, dass Cadottes Blockhaus genau in der Gegend lag, in die ich - von Clyde - beordert worden war, um sie unserem Gast zu zeigen.

 Mandenauer schwieg auf der Fahrt zum Unfallort. Ich sah einmal kurz zu ihm rüber. Er hatte den Kopf gegen die Nackenstütze gelehnt und schien zu schlafen, nur dass seine Augen nicht ganz geschlossen waren. Ich konnte das Weiße unter seinen flatternden Lidern sehen.

 Gruselig. Ich hätte ihn für tot gehalten, wäre da nicht das langsame und stetige Heben und Senken seiner eingefallenen Brust gewesen.

 Das wäre das Letzte gewesen, was mir noch gefehlt hätte: Clydes kostbarer Jäger-Sucher tot in meinem Auto.

 Ich parkte den Crown Victoria am Straßenrand. Die Bremsspuren von Karen Larsons Geländewagen zeichneten sich dunkel auf dem grauen Asphalt ab. Ich sah wieder zu Mandenauer. Er war wach.

 „Gibt es irgendetwas, das Sie mir über den Unfall sagen möchten? Irgendetwas, das ich wissen sollte, um das hier so schnell wie möglich zum Abschluss zu bringen?“

 Er starrte mich derart intensiv an, als könnte er mich allein durch seinen Willen dazu zwingen, ein Geheimnis, das ich hütete, preiszugeben. Aber ich hütete keins. Abgesehen von meiner peinlichen sexuellen Verblendung den Professor betreffend. Doch das würde Mandenauer nicht helfen, den Wolf zu töten - oder inzwischen wahrscheinlicher die Wölfe.

 „Haben Sie meinen Unfallbericht gelesen?“

 Er nickte. „Bevor Sie aufs Revier kamen. Die Sache scheint, wie Sie schon sagten, eindeutig zu sein.“

 Ich dachte über das Totem nach, über Karens seltsames Verhalten am Unfallort und ihr noch seltsameres Verhalten später.

 „Oder vielleicht doch nicht?“, murmelte er.

 Ich überlegte, was ich ihm sagen sollte und was nicht.

 Es würde Mandenauer nicht helfen, den Wolf zu finden, wenn ich ihm von dem Totem erzählte. Aber ich war an diesem Tag schon genügend angeschnauzt worden, um nicht alles auszuspucken, was ich wusste, also berichtete ich ihm das Wesentliche.

 „Das ist der Grund, weshalb der Sheriff so aufgebracht war?“

 Ich warf ihm einen schnellen Seitenblick zu. Die Bürotür war während meiner Unterredung mit Clyde geschlossen gewesen.

 „Sheriff Johnston verfügt über eine sehr laute Stimme, und ich selbst habe trotz meiner vielen Jahre auf dieser Erde noch immer sehr gute Ohren.“

 Ich zuckte die Achseln. „Ich weiß nicht, was das Totem bedeutet. Es könnte schon seit Wochen dort gelegen und nicht das Geringste mit diesem Unfall zu tun haben.“

 „Vielleicht.“ Mandenauer stieg aus dem Auto. Ich folgte seinem Beispiel. „Vielleicht aber auch nicht“, setzte er hinzu.

 „Sie sind wirklich ein entschlussfreudiger Teufelskerl, nicht wahr?“

 Um seine Mundwinkel zuckte es. Davon ausgehend, was ich bisher an Mandenauer beobachtet hatte, war es schon fast ein Grinsen. „Ich bemühe mich stets um Unvoreingenommenheit.“

 „Wem gegenüber?“

 „Sämtlichen existierenden Möglichkeiten gegenüber. Man kann nie wissen, ob etwas, das man für irrelevant hält, sich nicht tatsächlich als überaus relevant entpuppt.“

 In dem Punkt stimmte ich mit ihm überein. Saubere Polizeiarbeit beinhaltete, die Dinge aus jedem Blickwinkel zu betrachten und niemals etwas zu übersehen. Was der Grund war, weshalb ich die Sache mit dem Totem nicht einfach ad acta legen würde.

 „Ich wäre Ihnen sehr verbunden, wenn Sie mich nun herumführen und mir zeigen würden, in welche Richtung der Wolf verschwunden ist, und wo Sie seine Spur verloren haben.“

 Ich deutete auf die Bremsspuren von Karen Larsons Geländewagen.

 „Ihre Länge weist daraufhin, dass sie nicht besonders schnell unterwegs war, aber auch keine lange Vorwarnung hatte. Ich habe einmal ein Reh angefahren, und es kam mir damals vor, als wäre das Tier einfach aus dem Asphalt herausgesprungen. Die Straße war absolut frei, und im nächsten Moment hatte ich Wildbret auf meinem Kühlergrill.“

 „Charmant“, murmelte Mandenauer.

 Charmant. Ja, das klang ganz nach mir.

 Ich zeigte auf die Wälder. „Die Blutspur führte in diese Richtung.“

 Er folgte mir von der Straße weg. Nicht ein einziges Fahrzeug war vorbeigekommen, während wir den Unfallort überprüft hatten. Was nicht weiter ungewöhnlich war. Das größte Verkehrsaufkommen gab es auf dem Highway 199 freitagabends und sonntagnachmittags. Dann fuhren die Autos von hier bis nach Stevens Point Stoßstange an Stoßstange. Ansonsten waren zwei Fahrzeuge pro Stunde der Durchschnitt.

 Ich bewegte mich langsam die sanfte Böschung hinunter, bevor ich anschließend aus dem hellen Sonnenlicht in die kühle Dämmrigkeit des Waldes eintauchte. Es gab in diesen Wäldern viele tiefe, feuchtkalte Stellen, die die Sonne noch nie berührt hatte. Ich mochte diese Orte nicht und mied sie, so gut ich konnte, aber sie waren trotzdem da.

 Ich schlug die Richtung ein, in der Cadottes Hütte lag. Die Blutspur war längst verschwunden, verdeckt von Erde oder Blättern, weggewaschen vom Regen, vielleicht aufgefressen von anderen Tieren. Wäre ich den glänzenden, schwarzen Klecksen nicht selbst gefolgt, hätte ich jetzt Mühe gehabt zu glauben, dass sie je da gewesen waren.

 „Sind Sie sicher, dass dies der richtige Weg ist?“ Mandenauer hielt mit mir Schritt, ohne auch nur schwer zu atmen. Für einen alten Mann war er verdammt gut in Form.

 „Ich habe einen ziemlich ausgeprägten Orientierungssinn.“

 Um ehrlich zu sein, brauchte ich bei Tageslicht weder meinen Orientierungssinn noch die Blutspur, weil es nämlich einen Fußpfad gab, der direkt zu Cadottes Hütte führte. Bei Nacht hatte der Wald trotz des hellen Mondscheins verwildert und zugewuchert gewirkt.

 Aber wenn ich meine Gedanken beisammen gehabt hätte - damals wie jetzt wäre mir klar geworden, dass Cadotte irgendwie zu seinem Blockhaus gelangen musste. Da es keine Straße gab, konnte er nicht hinfahren. Er musste irgendwo parken und den Best zu Fuß laufen.

 Genau wie bei meinem vorherigen Besuch öffnete sich die Lichtung ganz plötzlich, und da stand die Hütte. Puff.

 Mandenauer stockte der Atem, und er blieb stehen. Zumindest war ich nicht die Einzige, die fand, dass Cadottes Blockhaus so überraschend aufzutauchen schien wie in einem Märchen.

 In einem grimmschen Märchen natürlich. Die nördlichen Wälder waren ein bisschen zu gespenstisch und dunkel, um Schauplatz von Geschichten zu sein, die von Feen mit silbernen Flügeln und tanzenden Mäusen handelten. Sie passten eher zu kleine Mädchen verschlingenden Wölfen und kannibalistischen Hexen.

 „Ich hab sie hier drüben verloren.“

 Ich ging über die Lichtung und dann ein paar Schritte den Pfad hinunter. Mandenauer folgte mir. Er sank in die Hocke und blickte prüfend zu Boden. Er nahm etwas Erde auf, roch daran und ließ sie zwischen seinen Fingern hindurchrieseln. Dann schnupperte er im Wind.

 Ich zuckte die Achseln. Wenn es ihn antörnte.

 „Ich muss mit dem Besitzer der Hütte sprechen“, sagte ich.

 Mandenauer nickte, dann entließ er mich mit einem gnädigen Winken und ging ein wenig tiefer in den Wald hinein.

 Ich kehrte auf die Lichtung zurück und stieg die Stufen zur Vordertür hinauf. Es schien niemand zu Hause zu sein, obwohl ich nicht weiß, warum ich das dachte, da es kein Auto gab und auch nie gegeben hatte, das einen Hinweis darauf geliefert hätte. Ich klopfte. Niemand öffnete, was meine Vermutung bestätigte.

 Ich schirmte meine Augen ab und drückte meine Nase gegen das Fenster in der Tür. Ein zähnefletschender Wolf starrte mich an.

 „Scheiße!“

 Ich machte einen Satz nach hinten. Mein Herz hämmerte, mein Atem ging in kurzen Stößen, meine Hand krallte sich um den Griff meiner Pistole, während ich darauf wartete, dass das Tier jede Sekunde durch das Glas brechen und sich auf mich stürzen würde.

 Nichts geschah.

 Ich schlich mich zum Fenster zurück und spähte wieder hindurch. Der Wolf war immer noch da. Aber er würde mich nicht jeden Moment angreifen, weil er nämlich überaus tot war. Oder zumindest sollte er das sein, denn er hing an der Wand gegenüber der Haustür.

 Ich weiß nicht, warum der Wolf mich derart aus der Fassung brachte. Ich hatte selbst Kopf-Schulter-Präparate von Rotwild an meinen Wänden. Warum Trophäen schießen, wenn man sie anschließend nicht zur Schau stellt? Essen kann man sie ganz bestimmt nicht. Sie schmecken wie stinkige Schuhe, die in ranzigem Abwasser gekocht wurden.

 Allerdings benutze ich die Geweihe in meiner Wohnung, um meine Siegesmedaillen an ihnen aufzuhängen, und gelegentlich auch, um meine Unterwäsche an der Luft zu trocknen. Ein präparierter Wolfskopf hätte für mich überhaupt keinen Nutzen.

 Ich fragte mich, warum Cadotte einen besaß.

 Ich trat an den Rand der Veranda. „Sind Sie fertig?“, rief ich.

 Die Antwort war das ferne Heulen eines Wolfs.

 Er war zu weit weg, um eine Bedrohung darzustellen, trotzdem ließ mich das Geräusch von der obersten Verandastufe springen und zu der Stelle rennen, wo ich den alten Mann zurückgelassen hatte.

 Er war nicht dort.

 Fluchend folgte ich dem Pfad. Vielleicht hätte ich ihn warnen müssen, sich nicht zu verlaufen. Aber er war ein großer Junge. Doch die Zahl der Menschen, die sich in diesen Wäldern verirrten und starben, stieg von Jahr zu Jahr.

 Falls ich Clydes Elite-Wolfsjäger verlieren sollte, wäre mein Ruf für den Rest meines Lebens ruiniert.

 Ich rief nach ihm, aber vergebens. Ich suchte nach ihm, ebenfalls vergebens. Plötzlich fiel mir auf, dass der Wald ganz still geworden war. Zu still. Sogar die Vögel waren verstummt. Etwas pirschte sich heran.

 Wieder ertönte der Ruf des Wolfs - diesmal näher, und ein zweiter Wolf antwortete ihm.

 Warum heulten sie am helllichten Tag? Hatte Mandenauer ihre Verfolgung aufgenommen? Er trug keine Waffe bei sich, zumindest keine, die mir aufgefallen wäre.

 Das Flüstern sich regender Blätter drang an mein Ohr. Ich sah nach oben. Die Wipfel der Bäume waren so still wie ein See bei Neumond. Jegliche Brise war erstorben. Aber was raschelte dann im Unterholz?

 Das Knacken eines Zweigs. Ich erstarrte. Was immer dort auch war, tat das Gleiche. Ich hielt die Pistole in der Hand. Ich weiß nicht, wann ich sie gezogen hatte. Ich war bloß froh, dass es so war.

 Im Dunkeln ist es im Wald beinahe unmöglich zu bestimmen, aus welcher Richtung ein Geräusch kommt. Ich stellte fest, dass es bei Tageslicht genauso unmöglich war. Ich stand mitten zwischen den Büschen und Bäumen, während mein Nacken prickelte. Ich wurde beobachtet.

 „Mandenauer?“, schrie ich. „Kommen Sie sofort zurück!“

 Das müsste eigentlich funktionieren, spottete mein Verstand. Wenn er hier wäre, würde er hier sein.

 Mein Atem ging keuchend; mein Herz raste; ein Rinnsal von Schweiß lief zwischen meinen Brüsten hinunter zu meinem Bauch. Ich entsicherte die Waffe, und die Vögel begannen wieder zu zwitschern.

 Eine Bewegung am Rand meines Sichtfelds sorgte dafür, dass ich mich duckte und die Pistole in diese Richtung schwang. Mandenauer wölbte eine Braue. „Himmel, sind wir aber schreckhaft.“

 Ich sicherte die Pistole, steckte sie jedoch nicht zurück ins Holster. „Ja, das sind wir. Wo waren Sie?“

 „Da drüben.“

 Er deutete vage in eine Richtung. Durch die Bewegung schmiegte sich sein Hemd eng an seinen Körper, und ich erkannte den Umriss einer Schusswaffe. Ich hätte es eigentlich wissen müssen.

 „Haben Sie die Wölfe gehört?“, fragte ich.

 „Ich bin nur alt, nicht taub.“

 „Sie haben sie nicht verfolgt, oder?“

 Er schüttelte den Kopf. „Das sind nicht die Tiere, die ich suche.“

 Ich runzelte die Stirn. „Wie wollen Sie das wissen?“

 „Ich weiß es einfach.“

 Meinetwegen. Ich wollte hier weg. Ich hasste es, mir das eingestehen zu müssen, aber ich hatte mich wirklich und wahrhaftig geängstigt. Vögel hörten nicht ohne Grund auf zu zwitschern. Und ich hatte nicht das Gefühl, beobachtet zu werden, wenn es nicht der Fall war.

 „Fertig?“, fragte ich.

 „Unbedingt.“

 Wir marschierten zurück zum Auto, und falls wir schneller gingen als auf dem Herweg, dann war es halt so. Ich ängstigte mich nicht oft, aber wenn ich es doch tat, dann machte es mir echt zu schaffen.

 „Sie können die Pistole wegstecken, Officer.“

 Ich sah nach unten, überrascht, dass ich sie immer noch in der Hand hielt. Ich war ebenso überrascht, dass ich überhaupt keine Lust verspürte, sie wegzustecken.

 „Wo ist Ihr Gewehr?“, fragte ich.

 „Geladen und verschlossen im Eagles Nest.“

 Also wohnte Mandenauer im Eagles Nest Resort und Spa, wobei Spa in Miniwa ein relativer Begriff war. Es bedeutete, dass am Seeufer Handtücher zur Verfügung gestellt wurden und es eine antiquierte Sauna gab, die sich von ihrem Sitz auf einem nahe gelegenen Hügel aus trunken gen Wasser neigte.

 „Im Koffer unter Ihrem Bett bringt Ihnen eine Schusswaffe nicht viel.“ Oder versteckt unter seinem Hemd, was das Thema anging.

 Mandenauer legte eine Hand auf meine Schulter, und ich hielt inne.

 „Der Wolf wird uns nicht am helllichten Tag attackieren.“

 „Warum nicht?“

 Er lächelte, als wäre ich ein bisschen zurückgeblieben. „Er wird es nicht. Vertrauen Sie mir.“

 Ich schnaubte. Ich vertraute niemandem - außer Zee, und manchmal Clyde. Ich hatte auf die harte Tour gelernt, dass die Menschen, denen man am meisten vertraute, gleichzeitig diejenigen waren, die einen am tiefsten verletzen konnten. Deshalb war mein Kreis von Vertrauten sehr überschaubar.

 „Sie vertrauen mir nicht?“

 Ich bedachte ihn mit meinem Halten-Sie-mich-eigentlich-für-blöd-Blick, und er nickte. „Gut. Vertrauen Sie niemandem, Jessie. So bleiben Sie länger am Leben.“

 Mandenauer und ich stimmten in weit mehr Punkten überein, als ich mir hätte träumen lassen.

 Ich umfasste die Waffe in meinen Fingern fester und fühlte mich getröstet. Andere Frauen mochten Relikte ihrer Kindheit - Puppen, Plüschtiere, Decken - herauskramen, wenn es hart auf hart kam. Ich zog unter allen Umständen eine 44er Magnum vor.

 Es war mir egal, wie viele Wölfe Mandenauer getötet hatte oder wie viele Male diese Tiere sich auf vorhersehbare Weise verhalten hatten. Ich würde weder mein Leben noch seins darauf verwetten, dass dieser eine - oder diese zwanzig - sich angemessen benehmen würde.

 Ich erinnerte mich an Karen Larsons Augen. Ich würde mich noch jahrelang in meinen Träumen an sie erinnern. Einen Moment vor ihrem Tod war etwas Wissendes in ihren Zügen aufgeflackert. Sie war noch immer da drinnen gewesen, gefangen hinter dem Wahnsinn, den das Virus entfesselt hatte, und sie hatte furchtbare Angst gehabt.

 Ich hasste es, Angst zu haben. Angst roch nach Schwäche, und die Schwachen überlebten nicht.

 9

 Ich setzte Mandenauer am Eagles Nest ab. „Lassen Sie es uns wissen, falls Sie irgendwas brauchen.“

 Er lehnte sich durch das Beifahrerfenster in den Wagen und musterte mich prüfender, als mir behagte. „Was, wenn ich einen Assistenten brauchte?“

 Mein Puls beschleunigte sich bei der Vorstellung, den Wolf - oder die Wölfe - zu jagen, aber ich wollte auf keinen Fall begierig wirken.

 „Wenden Sie sich an Clyde.“ Ich legte den Rückwärtsgang ein, und Mandenauer zog den Kopf aus dem Fenster, bevor er ihn verlieren konnte.

 Die Sonne ging gerade unter, während ich in die Stadt zurückfuhr. Wir waren länger im Wald gewesen, als ich gedacht hatte, aber das passierte oft. Man verliert das Zeitgefühl, wenn man durch einen Wald spaziert. Vielleicht verbrachte ich deshalb so viele Stunden dort.

 Ich sah auf meine Uhr und rechnete halb damit, dass sie stehen geblieben war, als ich zwischen die Bäume in der Nähe von Cadottes Blockhaus eingetaucht war. Natürlich hatte sie das nicht getan. Die Zeit war ebenso weitergelaufen wie ich selbst.

 Mein Magen knurrte. Ich überlegte, was ich zu Hause in meinem Kühlschrank hatte, und stellte fest, dass es das Übliche war. Nichts.

 Ich erreichte die Sportsman’s Bar, parkte den Wagen und ging hinein. Einen Cheeseburger und eine Cola später fuhr ich heim.

 Es war vollständig dunkel geworden, während ich gegessen hatte. Mir blieben drei Stunden, bevor um elf meine Schicht anfing. Ich hätte mir noch eine zweite Cola im Sportsman genehmigen können, was ich normalerweise auch tat, wenn ich dort aß.

 Aber heute Abend hatten mich die Gäste genau wie der Besitzer, der Barkeeper und die Kellnerinnen mit Fragen bestürmt, was denn faul wäre bei uns in Miniwa. Ich beantwortete sie, so gut ich konnte, ohne ihnen dabei wirklich etwas zu verraten, das sie noch nicht wussten.

 Sie waren jedoch nervös und machten damit mich nervös. Deshalb verabschiedete ich mich nach meinem ersten, großen Glas.

 Und was jetzt?

 Abende wie diese riefen mir stets die Armseligkeit meines Lebens in Erinnerung. Ich hatte keine Freunde außer Zee, und sie würde ich bald genug sehen. Keinen festen Freund - ohne Flachs. Keine Familie mit Ausnahme meiner Mutter, die in Arizona lebte. Gott sei Dank.

 An den meisten Tagen war ich völlig zufrieden damit, wie die Dinge standen. Ich hatte den Job, den ich immer wollte, und zwar in einer Stadt, die ich immer geliebt habe. Ich hatte eine nette Wohnung und die Aussicht auf eine bessere Zukunft.

 Ich hatte direkt außerhalb von Miniwa hundert Hektar Land gekauft, wo ich irgendwann ein Haus bauen wollte. Mein Leben war vielleicht nicht perfekt, aber ganz bestimmt war es auch nicht zum Kotzen. Trotzdem gab es Momente, in denen ich mich einfach ... einsam fühlte.

 Ich könnte zu meinem Grundstück rausfahren und ein paar Runden in meinem privaten Weiher drehen. Statt zu joggen, was viele meiner Kollegen - inklusive Clyde - taten, um sich fit zu halten, zog ich es vor, zu schwimmen. Wesentlich weniger Belastung für die Knie und eine tolle Art, den Oberkörper zu trainieren.

 Ich bin unbedingt für Gleichberechtigung am Arbeitsplatz, aber mit der Natur lässt sich einfach nicht streiten. Männer hatten mehr Kraft im Oberkörper. Das gefiel mir nicht, aber durch Jammern würde sich das nicht ändern. Durch Runden in meinem Teich hingegen schon.

 Ich parkte den Crown Victoria auf meinem Stellplatz. Da einer der Vorzüge meines Jobs darin bestand, dass ich den Dienstwagen auch privat nutzen durfte - innerhalb gewisser Grenzen -, besaß ich gar kein eigenes Auto. Ich fuhr selten anderswohin.

 Ich starrte zu meiner Wohnung hoch. Obwohl Sommer war, hatte der Nachtwind im nördlichen Wisconsin etwas Frostiges. Die Vorstellung, in meinen Badeanzug zu schlüpfen und in einen Weiher einzutauchen, war wenig verlockend.

 Die Tatsache, dass dieser Weiher am Rand eines sehr dichten und dunklen Waldstücks lag, machte die Verlockung noch geringer. Ich war kein Angsthase, aber auch keine Idiotin. Bis das Wolfproblem gelöst war, konnte ich genauso gut im Fitnesscenter schwimmen, so wie ich es den ganzen Winter über getan hatte.

 Vielleicht würde ich mir die zweite Cola auf meinem selten genutzten Balkon genehmigen, wo ich es mir auf meinen selten genutzten Terrassenmöbeln bequem machen könnte. Ich hatte von dort eine hübsche Aussicht, falls ich mir je die Zeit nehmen würde, sie zu betrachten. Der Balkon wurde von Bäumen überschattet, und jemand hatte auf einem kleinen Hügelchen östlich von mir einen Blumengarten angelegt. Vielleicht würde ich mir heute Abend die Zeit nehmen.

 Sobald ich drinnen war, nahm ich die Pistole ab, legte sie auf den Kühlschrank und steckte die Kugeln in meine Hosentasche. Eine Menge Sicherheitsvorkehrungen für eine allein lebende Frau, aber man konnte nie wissen, wann man vielleicht Gesellschaft bekam. Auf diese Weise hätte jemand, der die Waffe fand, nicht eine einzige Kugel. Falls ich die Waffe bräuchte, hätte ich die Kugeln bereits bei mir.

 Ich schlang den schweren Ausrüstungsgürtel über den Mantelhaken. Mein Blick fiel auf das Handy, das noch immer in seiner Tasche steckte.

 Ich runzelte die Stirn. Warum hatte Cadotte nicht angerufen? Ich musste das Totem wiederhaben, bevor Clyde noch einen Tobsuchtsanfall bekam.

 Ich sah auf meinen Anrufbeantworter, aber das Licht blinkte nicht. Ich überprüfte das Handy an meinem Gürtel. Manchmal fiel in den tiefen Wäldern das Netz aus und manchmal nicht. Warum oder warum nicht ist ein Rätsel. Aber mein Empfang war bestens, und auch hier war keine Nachricht hinterlassen worden.

 Mir stach mein eigener Geruch in die Nase, und ich steuerte das Badezimmer an. Verschwundene Leichen und tollwütige Wölfe sorgten für jede Menge nervösen Schweiß. Ich zog mich bis zur Hüfte aus, nahm eine rasche Schwammreinigung vor und holte ein frisches, kurzärmeliges Khakihemd aus meinem Kleiderschrank.

 Ich knöpfte es zu, ging in die Küche zurück und schnappte mir eine der beiden verbliebenen Coladosen. Ich musste unbedingt einkaufen gehen - was ich nicht ausstehen konnte. Wenn man allein lebt und nur selten kocht, ist die Auswahl in einem Lebensmittelladen verwirrend groß. Meistens kam ich mit Zeug zurück, das ich nicht brauchte und von dem ich oft noch nicht mal wusste, was man damit anfing.

 Etwas klirrte gegen die Panoramaschiebetüren, die zu meinem Balkon führten. Ich sah hinüber. Nichts als schwarze Nacht füllte das Glas. Das Einzige, was ich sehen konnte, war ich selbst.

 „Vermutlich ein wirklich großer Käfer“, murmelte ich. „Oder ein dummer niedrig fliegender Vogel.“

 Ich durchquerte den kleinen Wohnbereich, schnippte das Schloss auf, schob den Metallriegel zur Seite, der die Türen zusätzlich sicherte, dann öffnete ich sie. Grillen zirpten; die Bäume raschelten; ein kalter Wind fegte in meine Wohnung. Mir war nie zuvor aufgefallen, wie dunkel diese Seite des Gebäudes war.

 Ich warf einen langen, sehnsüchtigen Blick auf meine Pistole, dann schüttelte ich den Kopf. Ich würde nicht bewaffnet auf meinem Balkon sitzen. Es war ein Ort der Entspannung. Abgesehen davon, was könnte mich hier oben schon angreifen? Selbst ein Wolf würde es nicht schaffen, fünfzehn Meter hoch zu springen. Oder doch?

 Da ich es hasste, Angst zu haben, zwang ich mich, auf den Balkon hinauszutreten. Mit meiner Cola in den Händen, legte ich die Unterarme auf das Geländer.

 Der einzige Grund für mein Frösteln war der eisige Wind. Während ich auf den Wald starrte, sah ich etwas an seinen Ausläufern entlangschleichen. Etwas, das sich nah am Boden bewegte; etwas Pelziges mit einem Schwanz.

 „Ein Kojote“, sagte ich, und meine Stimme klang überlaut in der nächtlichen Stille.

 Ich dachte über das nach, was ich gesagt hatte, und runzelte die Stirn. Wölfe würden keine Kojoten in ihrem Revier dulden. Hatte ich demnach wirklich gesehen, was ich glaubte, gesehen zu haben?

 Ich richtete mich auf und suchte wieder die Baumgrenze ab. Aber die Nacht war zu dunkel. Wo war der Mond?

 Als ich zum Himmel hochsah, entdeckte ich auf halbem Weg zwischen der Erde und dem Zenit einen gedämpften, silbrigen Schimmer. Wann waren diese Wolken aufgezogen?

 Das Geräusch von Füßen, die auf Erde und Stein traten, lenkte meine Aufmerksamkeit vom Himmel zum Boden. Unter meinem Balkon stand ein Mann.

 Die Cola flutschte aus meiner Hand. Ich keuchte. Er sah nach oben und fing die Büchse, eine Sekunde bevor sie auf seinen Kopf krachen konnte, in der Luft auf.

 Limonade schwappte über sein Hemd. Unsere Blicke trafen sich.

 „Bewerfen Sie jeden mit Gegenständen, oder hatte ich einfach nur Glück?“, fragte William Cadotte.

 10

 „Wo zur Hölle kommen Sie her?“, fragte ich barsch.

 Mein Herz hämmerte wie wild, und meine Hände zitterten. Er hatte mich erschreckt, und das nicht nur durch sein plötzliches Auftauchen aus dem Nichts, sondern auch, weil er um ein Haar in meinem Garten k. o. gegangen wäre.

 „Jetzt im Moment oder allgemein?“

 „Was?“

 „Ursprünglich komme ich aus Minnesota. Jetzt gerade komme ich aus diesem Wald.“

 „Dem Wald?“

 „Sie wissen schon, wo die Bäume so nah zusammenstehen?“

 Ein Witzbold und damit genau das, was ich jetzt nicht brauchte.

 „Sie sollten nachts nicht allein dort draußen sein.“

 „Ich denke, ich kann auf mich selbst aufpassen.“ Er hob die Colabüchse an die Lippen und leerte den Rest in einem einzigen, langen Zug.

 Ich bemerkte, dass mich das Spiel der Muskeln an seiner Kehle übermäßig faszinierte. Es war wirklich beeindruckend, wie er die Dose aus der Luft gefangen hatte.

 „Wie haben Sie das gemacht?“, fragte ich.

 Er zerdrückte die Büchse mit einer Hand. Mein Herz klopfte wie wild.

 „Was gemacht?“

 Ich zeigte auf die Coladose. „Ihre Reflexe scheinen geradezu übermenschlich zu sein.“

 „An mir ist vieles übermenschlich.“ Er grinste. „Wollen Sie mal sehen?“

 Der Mann flirtete genauso leicht wie er atmete. Aber warum flirtete er ausgerechnet mit mir?

 „Nein, danke. Was machen Sie hier?“

 „Ich habe Ihre Nachricht bekommen.“ Er fasste in die Tasche seiner Jeans, dann hielt er zwischen Daumen und Zeigefinger irgendetwas hoch. Der Mond war hinter den Wolken hervorgekommen, und ich konnte Cadottes Gesicht jetzt sehen, wenn auch nicht viel mehr. Trotzdem folgerte ich aus dem Abstand zwischen seinen Fingern, dass er mir das Totem zurückgebracht hatte.

 „Kommen Sie rauf“, schlug ich vor. „Ich habe noch eine letzte Cola. Wir können teilen.“

 „Teilen? Sie lesen meine Gedanken.“

 „Entspannen Sie sich, Kumpel. Ich spreche von einer Cola.“

 „Spielverderberin.“

 Als ich wieder in die Wohnung trat, lächelte ich, zwang mich dann aber, damit aufzuhören. Es würde keinem von uns guttun, wenn ich ihn ermutigte. Er würde enttäuscht werden; ich würde verletzt werden.

 Er war attraktiv, sexy, intelligent. Ich war durchschnittlich, gesellschaftlich unbeholfen und ... durchschnittlich. Ich hatte es gerade so durch die Schule geschafft; er arbeitete an seiner Dissertation. Der Professor und die Polizistin - das klang nach einem schlechten Kitschroman.

 Von diesen Unterschieden abgesehen, gab es auch noch diese Weiß/Rot-Sache, die mich persönlich nicht störte, ihn aber möglicherweise schon - oder zumindest seine Familie. Es waren nur noch sehr wenige reinrassige Ojibwa übrig. Falls er einer von ihnen war, bezweifelte ich, dass seine Eltern es schätzen würden, wenn er den Genpool verwässerte.

 Ich schnaubte, dann beugte ich mich nach unten, um die letzte Cola aus dem Kühlschrank zu holen. Wir waren noch nicht mal so weit, uns beim Vornamen zu nennen, und ich sah uns schon den Genpool verwässern. Ich sollte besser auf die Bremse treten, bevor ich kopfüber von der Klippe stürzte.

 Ich knallte die Kühlschranktür zu, drehte mich um und stieß einen unfreiwilligen Schrei aus. Cadotte stand in meinem Wohnzimmer.

 „Wie ...“ Ich sah zur Schiebetür, die immer noch offen stand. Die Brise kräuselte die Vorhänge. „Ich meine, wieso ...“

 Er lehnte sich gegen die Wand und verschränkte die Arme. Unter seiner zimtbraunen Haut spannten sich die Muskeln an. „Sie haben gesagt, ich soll raufkommen.“

 „Ist Ihnen je in den Sinn gekommen, die Treppe zu benutzen?“

 „Warum, wenn der Balkon so viel näher ist?“

 „Wie haben Sie das gemacht?“

 „Steinfassade. Es war nicht schwer.“ Er stieß sich von der Wand ab. „Zumindest für jemanden, der im Klettern geübt ist. Sie halten das hier doch verschlossen, oder?“ Er strich mit einer Fingerspitze über das Fensterglas.

 „Selbstverständlich.“

 Er war wie Spiderman einfach an dem Gebäude hochgeklettert? Es fiel mir schwer, das zu glauben, aber hier war er.

 Gedankenversunken reichte ich ihm die Coladose und ging zurück auf den Balkon. Ich lehnte mich über das Geländer, um die Entfernung zum Boden abzuschätzen - zu weit -, dann ging ich rüber zur Hauswand und sah sie mir genau an. Das Wohnhaus war aus Stein. Es gab an der Fassade einen gewissen Halt für die Füße, aber mich würden keine zehn Pferde dazu bringen, an dem Ding hochzuklettern.

 Andererseits beschränkte sich meine Klettererfahrung auf Jahrmärkte und einen einzigen Trainingstag an der Polizeiakademie. Es gibt in Wisconsin nicht gerade viele Berge, an denen man trainieren könnte. Zum Teufel, es gibt überhaupt keine. Was wir hier bei uns gern als Hügel bezeichnen, ist ein Witz, wenn man je in Colorado, Montana oder Tennessee war.

 Cadotte folgte mir nach draußen. Plötzlich war die Nacht nicht mehr kühl und der Balkon nicht mehr groß genug. Er stand zwischen mir und der Tür. Der einzige Fluchtweg wäre nach unten.

 Er war zwar groß, dabei aber sehr schlank. Kein Muskelpaket, aber trotzdem muskulös. Könnte ich es im Notfall mit ihm aufnehmen? Ich war mir nicht sicher. Die Ungewissheit ließ mich schwerer und schneller atmen.

 Ich bewegte mich näher zur Tür, betrat damit seine persönliche Zone. Wenn er höflich wäre, würde er auf Distanz gehen. Er blieb, wo er war. Ich ebenso.

 „Ich hatte Sie gebeten, mich anzurufen.“ Ich streckte ihm meine Handfläche entgegen. „Ich hätte das Totem abgeholt. Sie hätten nicht extra herkommen müssen.“

 Er starrte auf meine Hand, machte jedoch keine Anstalten, das Totem hineinzulegen. Wo war das Ding überhaupt hingekommen? Mein Blick wanderte zu seinen Hosentaschen. Das Totem war zu klein, als dass es eine nennenswerte Ausbuchtung hätte hervorrufen können. Aber es gab in der Gegend andere, weitaus interessantere Ausbuchtungen. Ich erstarrte und hob die Augen.

 Er lächelte. Verdammt. Er hatte es bemerkt. Ihm schien einfach nichts zu entgehen.

 Er kam näher. Ich wich zurück und verfluchte mich selbst für meine Schwäche. Aber ich war machtlos dagegen. Seine Haut strahlte eine intensive Hitze aus. Ich konnte ihn trotz der Pinien und der Blumen und des frischen Plastikaromas meiner Stühle riechen. Diesen wilden Duft, der mir schon in der Vornacht aufgefallen war - nicht unangenehm, sondern eher erregend.

 Ich stieß gegen die Brüstung. Weiter zurück konnte ich nicht. Zum Glück blieb Cadotte stehen, er war noch immer zu nah, aber zumindest berührte er mich nicht. Ich wusste nicht, was ich tun würde, falls er diese langgliedrigen, wissenden Hände auf mich legte.

 „Wenn Sie zu mir gekommen wären, hätte ich Ihre Wohnung nie gesehen. Ich bezweifle, dass Sie mich hierher eingeladen hätten.“

 Ich runzelte die Stirn, als mich ein Gedanke durchzuckte, der mir schon früher hätte kommen sollen, wenn ich nicht stattdessen über Sex nachgedacht hätte.

 „Woher wussten Sie, wo ich wohne?“

 „In einer Stadt wie dieser ist es nicht schwer, so etwas herauszufinden.“

 Da hatte er recht.

 „Abgesehen davon ...“ Er streckte die Hand aus und streichelte mit seinen verführerischen Fingern über meine kurzen Haare. „... wollte ich Sie wiedersehen.“

 Der Schauder, der mich bei seiner Berührung durchfuhr, geriet bei seinen Worten augenblicklich ins Stocken.

 „Weshalb?“

 Er ließ den Arm sinken. Ich nahm an, dass er zur Seite treten und mich endlich vorbeilassen würde, bevor er mir anschließend erzählte, dass er ein paar unbezahlte Strafzettel habe oder irgendein fingierter Haftbefehl über ihm schwebe - sie waren immer fingiert - oder es ein anderes juristisches Problem gäbe, weshalb er mich hatte sehen wollen. Das Übliche halt.

 Ich bereitete schon meine klassische Tut-mir-leid-aber-da-kann-ich-Ihnen-nicht-helfen-Rede vor, als seine sinkende Hand sich um meine Hüfte legte. Ich hatte nicht die Zeit, irgendetwas zu sagen, weil er meinen Körper an seinen zog - er war wesentlich stärker, als er aussah - und mich küsste.

 Da mein Mund halb offen war, weil ich gerade zum Sprechen hatte ansetzen wollen, schlüpfte seine Zunge ungehindert hinein. Er verschwendete keine Zeit mit dem Austausch von Nettigkeiten, sondern kam gleich zum Punkt. Ich mochte das an einem Mann.

 Die Spitze seiner Zunge glitt hart über die Mitte meiner eigenen, dann neckte sie sie ganz vorne. Er zog mich noch enger an sich und ließ seine Hüften gegen meine kreisen. Fast wäre ich schon in diesem Moment gekommen. Die Entbehrung kann so etwas bei einem Mädchen bewirken.

 Stöhnend versuchte ich, mich von ihm zu lösen, wenn auch nicht sehr nachdrücklich. Ich gab den Versuch komplett auf, als er mit seiner anderen Hand irgendeine raffinierte Bewegung machte, sodass die Knöpfe meines gestärkten Uniformhemds über meinem Büstenhalter aufsprangen.

 Plötzlich lösten sich seine Lippen von meinen, und er beugte den Kopf zu meinen Brüsten. Seine geschickte Zunge tauchte wieder und wieder zwischen sie, während seine Hüften ihre Bewegungen nachahmten.

 Mein Körper stand in Flammen. Meine Gedanken waren ein einziger Tumult. Es würde nicht viel erfordern, mich davon zu überzeugen, es gleich hier auf dem Resopaltisch zu tun. Ich glaubte nicht, dass wir es bis in die Wohnung schaffen würden.

 Meine Arme hoben sich aus eigenem Antrieb, und ich vergrub die Finger in seinem weichen, seidig-glatten Haar. Ich strich ihm mit der Handfläche über den Kopf, liebkoste ihn, drängte ihn, nicht aufzuhören. Sein Mund schloss sich über dem BH um meine Brustwarze, dann knabberte er sanft an ihrer Spitze. Ich wölbte mich ihm entgegen, presste meinen ganzen Körper gegen seinen, und diese eine, kleine Bewegung ließ mich schließlich die Kontrolle verlieren.

 Von weit, weit her wehte ein fernes Heulen heran. Inmitten meines ersten Orgasmus seit Jahren verwirrte mich dieser Ton. Ein Kojote? Ein Wolf? Ein Mensch?

 Cadotte spannte sich an, hob den Kopf und starrte über meine Schulter hinweg in die Nacht. Der kühle Wind strich über meine nackte Haut und verwandelte die Feuchtigkeit, die sein Mund hinterlassen hatte, in Raureif. Sein Körper war noch immer gegen meinen gepresst, aber mir war nicht mehr warm.

 Mit sichtlicher Mühe löste er den Blick von den Bäumen. Sein Gesicht wurde wieder sanft, als er meine Bluse bis zum Hals zuknöpfte. Ich wäre dazu zweifellos nicht in der Lage gewesen.

 Er legte seine Stirn an meine und flüsterte: „Deshalb.“

 „Hm?“

 „Du hast mich gefragt, weshalb ich dich wiedersehen wollte.“ Er küsste meine Augenbraue. Hitze durchströmte mich und vertrieb mein Frösteln.

 Seit wann waren meine Brauen eine erogene Zone? Offensichtlich seit heute.

 „Dafür.“

 „Du wolltest mich dafür wiedersehen?“ Ich war mir nicht ganz sicher, was dafür war. Ein Kuss? Petting? Ein vereitelter Fick auf dem Balkon?

 „Ja. Hast du damit ein Problem?“

 Im Moment hatte ich mit überhaupt nichts ein Problem, aber das würde sich ändern. So war ich nun mal veranlagt. Ich schüttelte den Kopf, unfähig, irgendetwas in Worte zu fassen.

 „Gut. Ich muss jetzt los.“

 Er gab mich frei, dann steuerte er die Wohnungstür an. Ich musste noch immer benommen gewesen sein, denn sonst hätte ich irgendeinen schlauen Spruch über einen Sprung vom Balkon abgelassen. Aber stattdessen folgte ich ihm wie ein Schoßhündchen, und als er dann das Totem in meine Hand legte und meine Finger darum schloss, hielt ich es einfach nur fest und sah zu, wie er ging.

 Mir war nicht einmal in den Sinn gekommen, ihn zu fragen, was er über die Markierungen herausgefunden hatte.

 11

 Ich hätte anschließend sofort zu meinem Grundstück fahren und meinen verräterischen Körper in den eisigen Weiher tauchen sollen. Zur Hölle mit den Wölfen. Obwohl ich - peinlicherweise - befriedigt war, fühlte ich mich noch immer leer, schien sogar Schmerzen zu haben. Ich kannte den Grund. Ich war zwar gekommen, und es war großartig gewesen, trotzdem hatte ich nicht bekommen, was ich wollte.

 Cadotte.

 Junge, war ich in Schwierigkeiten.

 Wenn ich bis zur völligen Taubheit geschwommen wäre, hätte ich mich vielleicht nicht die ganze Nacht so verstört gefühlt. Allerdings bezweifelte ich, dass irgendwas seinen Geschmack von meinem Mund oder sein Bild aus meinem Kopf hätte vertreiben können.

 Aber auch mein stundenlanges Herumtigern löste folgendes Rätsel nicht: warum ich? Ganz sicher war Cadotte nicht von meinem Charme oder meinem Aussehen geblendet gewesen. Ich war weder vermögend noch geistreich oder sexy. Was hatte er vor?

 Diese Fragen tobten durch meinen Kopf, während in meinem Magen die Beschämung tobte. Ich hatte einen schrecklich intimen Moment mit einem Fremden geteilt. Wie sollte ich Cadotte je wieder in die Augen schauen?

 Ich war mir nicht sicher, ob ich es konnte, aber mir blieb nichts anderes übrig. Er hatte mir nicht ein Fitzelchen der Informationen gegeben, um die ich ihn gebeten hatte.

 Die Erinnerung an mein Stöhnen und meine kreisenden Bewegungen verfolgten mich den ganzen Weg zur Arbeit, was zur Folge hatte, dass meine Laune es mit der von Zee aufnehmen konnte.

 Als ich die Einsatzzentrale betrat, klingelten die Telefone wie die Kirchenglocken an Weihnachten. Zum Glück beherrschte Zee das Disponieren der eingehenden Anrufe besser als jeder, den ich sonst kannte. Sie hielt einen in der Warteschleife, leitete einen zweiten an die Feuerwehr und einen dritten an die Klinik weiter, während sie den vierten selbst entgegennahm.

 Ich hätte nie einen guten Dispatcher abgegeben. In Krisensituationen verstand ich mich besser auf Aktion als auf Reaktion.

 „Zwei Adam Vier, hörst du mich?“

 „Hier Zwei Adam Vier, ich höre dich, und ich habe jetzt Feierabend.“

 „Das glaubst auch nur du“, murmelte Zee, allerdings zur Abwechslung mal nicht ins Funkgerät. Sie sah mich an. „Henry war heute schon bei drei Schlägereien. Er wird begeistert sein.“

 Wie jeder auf dem Revier wusste, hasste Henry-einer unserer Beamten der zweiten Schicht - Überstunden. Er hatte eine junge Frau und - noch - keine Kinder, wenn auch nicht aus Mangel an Versuchen.

 „Das kannst du vergessen“, fuhr Zee fort. „Im Sportsman gibt’s eine Prügelei.“

 „Noch eine? Was trinken die Leute bloß? Okay, ich fahr auf dem schnellsten Weg hin.“

 „Diese ganze verdammte Stadt ist wie vom wilden Affen gebissen“, brummte Zee. „Man sollte meinen, dass tollwütige Wölfe und eine Schießerei an der Schule die Einwohner dazu bringen würden, daheim zu bleiben und sich ruhig zu verhalten. Stattdessen sind sie draußen, um zu saufen und sich zu prügeln.“

 Sie nahm jetzt den Anruf in der Warteschleife an. „Ja, sie ist inzwischen hier.“ Zee lauschte. „Ich werd’s ihr ausrichten.“

 Nachdem sie aufgelegt hatte, zündete sie sich am Stummel der letzten Zigarette eine neue an, inhalierte tief und ließ mit einem zufriedenen Seufzer den Rauch durch ihre Nase entweichen. Zee liebte ihre Zigaretten fast so sehr wie mich. Oder vielleicht war es umgekehrt.

 „Wer ist hier?“, fragte ich, als sie einfach weiterrauchte, ohne mich zu beachten.

 „Wer zur Hölle könnte es wohl sein? Siehst du hier sonst noch jemanden?“

 Da ich an Zees typische Art der Unterhaltung gewöhnt war, brachten mich weder ihre Worte noch ihr Tonfall auch nur zum Blinzeln. „Jemand sucht nach mir?“

 „Ja. Dieser unheimliche alte Knacker, den das DNR angeheuert hat. Er ist auf dem Weg hierher. Du sollst auf ihn warten.“

 Ich deutete auf die Telefone. „Hab ich sonst nichts zu tun?“

 „Zum Teufel, doch. Aber Clyde sagt, dass du dich zuerst um unseren Dr. Tod kümmern sollst.“

 „Wie reizend.“

 Ich sah mich im Büro um. Die zweite Schicht war noch nicht zurückgekehrt. Der Rest der dritten Schicht musste schon ausgeschwärmt sein. Zee und ich waren die Einzigen, die noch hier waren. Ich hasste es, zu warten, ohne etwas zu tun zu haben. Ich steckte meine Hand in die Hosentasche, und meine Fingerspitzen berührten das Totem.

 „Ich bin in der Asservatenkammer“, sagte ich. Ich konnte die Zeit zumindest dazu nutzen, dieses Ding an seinen Platz zurückzulegen und mir damit Clyde vom Hals schaffen.

 Als ich an Zee vorbeiging, nahm sie ihre Zigarette runter und schnüffelte in der abgestandenen Luft. „Wo bist du gewesen?“, fragte sie.

 „Zu Hause. Wo sonst?“

 „Du riechst seltsam.“

 Wie sie das trotz des Zigarettenqualms, der sich noch immer um ihr schneeweißes Haar kräuselte, feststellen konnte, wusste ich nicht. Aber Zee hatte schon immer die Nase eines Spürhunds gehabt. Ich überlegte, was sie wohl hätte riechen können, wenn ihr Geruchssinn nicht vom Nikotin beeinträchtigt gewesen wäre.

 Ich hob den Arm und schnupperte an meiner Achsel. „Nein, tu ich nicht.“

 „Aftershave“, verkündete sie.

 Ich errötete unweigerlich.

 Es war trotzdem seltsam, weil ich nämlich an Cadotte kein Aftershave gerochen hatte. Da war nur sein unverwechselbarer Duft gewesen - nach Erde, Luft, Wald und Mann.

 „Was tust du, Mädchen?“

 Da ich nur selten Grund zum Erröten hatte, mussten ihr meine glühenden Wangen auffallen wie der Strahl einer Taschenlampe in einer Neumondnacht. Zee starrte mich erwartungsvoll an.

 „Nur meine Arbeit, Zee.“

 Sie schnaubte verächtlich, und ich hatte Mühe, es nicht ebenfalls zu tun. Wenn mein Job beinhalten würde, dass William Cadotte seinen Mund über meinen ganzen Körper gleiten ließ, gäbe es mehr Bewerbungen für meine Stelle als blutsaugende Moskitos in einer schwülen Sommernacht.

 Ich floh aus der Einsatzzentrale, bevor Zee mehr aus mir herauskitzeln konnte. Nicht dass ich leicht zu knacken gewesen wäre - es gab ausreichend Beweise für das Gegenteil aber Zee war sogar noch sturer als ich selbst. Sie würde nicht locker lassen, bis ich nachgab oder aber sie genügend Informationen hätte, um sich den Rest selbst zusammenzureimen.

 Es würde mich nicht wirklich stören, wenn Zee Bescheid wüsste. Tatsächlich hätte ich sogar gern mit ihr darüber geredet, was mit mir nicht stimmte. Aber Clyde war eine andere Geschichte.

 Da seine Beziehung zu Zee ebenso eng oder vielleicht noch enger war als meine, würde ich es, wenn ich es ihr erzählte, damit auch ihm erzählen. Ich würde meinen Job verlieren oder zumindest den Fall. Als Clyde mir befohlen hatte, mich von Cadotte fernzuhalten, war das kein leeres Gewäsch gewesen.

 Seufzend schlüpfte ich in die Asservatenkammer. Ich bahnte mir meinen Weg zu dem Regal, wo ich die Tüte mit dem Schrott deponiert hatte, der die Beweismittel im Fall von Karen Larsons Unfall darstellte.

 Ich geriet nicht sofort in Panik, sondern dachte im ersten Moment, das falsche Regalbrett erwischt zu haben. Ich war nicht gerade konzentriert. Ich steckte das Totem in die Hosentasche und durchsuchte den Raum. Es war nicht viel darin. Und meine Beweise schon gar nicht.

 Mir wurde langsam flau im Magen. Ich wusste, dass ich den Beutel zusammen mit der von Cadotte unterschriebenen Bestätigung auf das zweite Regalbrett gelegt hatte. Ich ließ mich auf die Knie sinken und krabbelte auf allen vieren herum. Nichts.

 Ich musste Zee informieren und anschließend Clyde. Die Asservatenkammer war nicht Fort Knox, aber für Miniwa war sie sicher genug. Ich benötigte meinen Schlüssel, um mir Zugang zu verschaffen, und ausschließlich die Officers hatten einen. Wenn wir aus irgendwelchen Gründen etwas aus der Asservatenkammer holten, machten wir einen Eintrag im Asservatenverzeichnis.

 Das Asservatenverzeichnis!

 Ich schlug mir mit der Hand an die Stirn, dann griff ich nach dem Buch auf dem Schreibtisch neben der Tür. Ich blätterte rasch durch die Seiten, in der Erwartung, einen vertrauten Namen in der Spalte neben meiner hingekritzelten Auflistung der Spuren im Fall Karen Larson zu sehen.

 Nicht nur, dass da kein Name war; da war auch kein Gekritzel; verdammt, da war noch nicht mal eine Seite.

 Ich schlug das Buch so weit wie möglich auf. Ich sah keine Papierfetzen. Entweder war jemand sehr gut im Herausreißen von Seiten aus Büchern, oder ich hatte einen an der Waffel und überhaupt keinen Eintrag gemacht.

 Ich musste mich an die erste Option halten, auch wenn sie keinen Sinn ergab. Wer könnte Interesse an einer Tüte voll Glas und Plastik haben?

 Es sei denn ...

 Ich klopfte auf meine Hosentasche, spürte die harte Kontur des Totems an meinem Oberschenkel. Hatte der Täter am Ende nach etwas ganz anderem gesucht?

 Cadotte hatte gesagt, dass derjenige, dem das Totem gehörte, es würde zurückhaben wollen. Aber warum nicht einfach danach fragen? Außer der Besitzer hatte guten Grund, sich nicht als solcher zu erkennen zu geben. Und falls es nicht der Besitzer selbst war, wer könnte sich sonst noch für das Totem interessieren?

 Ich war verwirrter als je zuvor. Ich konnte nicht beweisen, dass ich die Beweismittel hierhergebracht hatte. Konnte nicht beweisen, dass sie verschwunden waren. Clyde würde mir den Kopf abreißen, wenn er es herausfand.

 Er war jetzt schon sauer auf mich, weil ich Cadotte das Totem überlassen hatte. Tatsächlich aber war es Glück, dass ich das getan hatte, sonst hätten wir auch das verloren.

 Eins wusste ich ganz bestimmt: Ich würde das Totem nicht hierlassen, nur damit es genau wie alles andere verschwand. Für den Moment war es dort, wo es war, in Sicherheit.

 Ich öffnete die Tür der Asservatenkammer und stieß einen unterdrückten Schrei aus. Mandenauer stand auf der Schwelle, den Arm erhoben, um anzuklopfen.

 „Ah, Officer, guten Abend.“

 Sein guten klang wie guuhten, und er sprach das Wort Abend so gedehnt wie in einer schlechten Dracula-Imitation. Ich hätte gelacht, wenn ich den Tränen nicht so nahe gewesen wäre.

 Ich trat auf den Flur und knallte die Tür hinter mir zu. Es waren in den letzten vierundzwanzig Stunden schon zu viele Menschen in der Asservatenkammer gewesen.

 „Was tun Sie hier? Dieser Bereich ist für Zivilisten verboten.“

 „Ich bin kein Zivilist. Der Sheriff hat mir eine zeitlich befristete Zugangsberechtigung erteilt.“

 „Sie haben einen Schlüssel?“

 „Selbstverständlich.“

 „Haben Sie diesen Raum betreten?“

 Er sah zur Tür und ließ den Blick über das Wort Asservatenkammer wandern, dann schüttelte er den Kopf. „Ich hatte keinen Grund dazu.“

 Ich glaubte ihm nicht. Das schien langsam chronisch zu werden.

 „Weshalb wollten Sie mich sehen?“

 „Haben Sie Ihr Gewehr parat?“

 „Mein Gewehr? Weshalb, zur Hölle?“

 „Heute Nacht gehen wir auf die Jagd.“

 Ich war gerade auf dem Weg zu Zee gewesen, um mir sagen zu lassen, was ich zu tun hätte, aber jetzt blieb ich stehen und drehte mich sehr langsam um. „Man hat mich Ihnen zugeteilt?“ „Ja.“

 „Warum? Arbeiten Typen wie Sie normalerweise nicht allein?“

 Seine Lippen zuckten. „Ich bin kein Cowboy.“

 12

 Ich musterte ihn vom Kopf - weißblondes Haar, das jetzt eine schwarze Kappe bedeckte - über seinen Tarnanzug bis zu den Spitzen seiner schwarzen Militärstiefel. „Wirklich nicht?“

 Er ignorierte mich. Der Mann lernte langsam dazu.

 „Holen Sie sich ein Gewehr und folgen Sie mir.“

 „Sollten Sie nicht eher mir folgen? Ich kenne mich in diesen Wäldern aus.“

 „Aber ich kenne mich mit Wölfen aus. Besonders mit Wölfen wie diesen. Ich werde Ihnen Dinge beibringen, von denen Sie nie vermutet hätten, sie zu lernen.“

 In seiner Bemerkung schwang etwas Kryptisches mit, aber meine Gedanken drehten sich immer noch um Sex und das Rätsel des verschwundenen Plastikbeutels.

 „Ist Clyde damit einverstanden?“, fragte ich.

 „Es war seine Idee.“

 Ich runzelte die Stirn. Warum hatte Clyde mich nicht eingeweiht?

 Ich ging über den hinteren Korridor zur Waffenkammer, und Mandenauer folgte mir. Das Gewehr, das man mir für taktische Situationen übergeben hatte, war noch nie aus seinem Kasten herausgekommen. Es gab in Miniwa nicht oft taktische Situationen. Bis vor Kurzem jedenfalls.

 Für Distanzschüsse bevorzugte ich mein eigenes Gewehr, aber da niemand daran gedacht hatte, mich darüber aufzuklären, dass mein Status von Drei Adam Eins zu Mandenauers Assistentin gewechselt hatte, war mein Gewehr zu Hause im Waffentresor.

 „Was ist so besonders an diesen Wölfen, abgesehen von dem, was Sie mir bereits erzählt haben?“ Ich nahm die Waffe heraus und unterzog sie einer gründlichen Überprüfung.

 „Sie sind außergewöhnlich aggressiv, extrem bösartig und völlig furchtlos. Und dazu noch klug.“ Ich sah ihn an, und er zuckte mit den Schultern. „Das Virus scheint ihre Intelligenz zu erhöhen.“

 „Sie machen wohl Witze.“

 „Ich mache nie Witze.“

 Irgendwie überraschte mich das nicht. Nachdem ich mir eine Schachtel Munition genommen hatte, schloss ich den Waffenschrank wieder ab. „Also haben wir es mit stinkwütenden Wölfen zu tun, die außerdem auch noch klug sind.“ Unsere Blicke trafen sich. „Wie klug?“

 Etwas flackerte tief in seinen gespenstisch blauen Augen. Keine Angst, aber nahe dran.

 „Wie klug, Mandenauer? Womit haben wir es hier zu tun?“

 Er seufzte und sah weg. „Mit einer menschenähnlichen Intelligenz.“

 Mir schien es die Sprache verschlagen zu haben, was eine ganz neue Erfahrung für mich war. Alles, was ich schließlich herausbrachte, war: „Das ... das ist...“

 Das Wort, nach dem ich suchte, war „unmöglich“. Mandenauer ersetzte es durch ein vollkommen anderes. „Gefährlich. Ich habe gesehen, wie sie einen Plan aushecken, zusammenarbeiten und jene vernichten, die versuchen, sie zu vernichten. Es ist...“

 „Gruselig.“

 Er zog eine Braue hoch. „Ich wollte sagen, faszinierend.“

 „Das passt zu Ihnen“, murmelte ich.

 „Wollen wir aufbrechen?“

 „Sollten wir nicht selbst auch einen Plan haben?“

 „Oh, ich habe einen, Officer. Den habe ich in der Tat.“

 „Wie sieht er aus?“

 „Begleiten Sie mich, dann werden Sie schon sehen.“

 Mir gefiel gar nicht, wie das klang.

 Eine Stunde später gefiel mir ebenso wenig, wie der Plan aussah. Wir waren tief im Wald, hoch oben in einem Baum. Nicht dass ich nicht schon früher in Bäumen gesessen hätte; ich habe es nur nie besonders gemocht. Ich zog es vor, auf dem Boden zu jagen. Mandenauer hatte sofort sein Veto gegen diesen Vorschlag eingelegt.

 „Eins der wenigen Dinge, die diese Wölfe bislang noch nicht können, ist fliegen. Der einzige Ort, an dem wir sicher sind, ist in der Luft.“

 Da war ein Wort in seiner Bemerkung, das mich mehr als nur ein bisschen störte. Ich würde es nicht einfach auf sich beruhen lassen. „Bislang?“, wiederholte ich.

 Mandenauer hatte den Tag damit verbracht, sich im Wald umzusehen, und dabei einen Hochsitz entdeckt, der groß genug war für uns beide und den er sofort für uns reserviert hatte. Da es Juni war, würde es niemanden stören. Es waren noch drei Monate bis zur Jagdsaison.

 „Das Virus verändert sich“, murmelte er. „Das ist sehr aufregend.“

 „Aufregend? Weiß die Seuchenschutzbehörde von diesem mutierenden Virus? Wie steht’s mit dem Präsidenten?“

 „Jeder, der es wissen muss, wurde informiert.“

 Ganz bestimmt. Vielleicht würde ich am Morgen einen kurzen Anruf bei der Seuchenschutzbehörde machen.

 „Brauchen wir keinen Köder?“, fragte ich. „Ein Schaf oder so was?“

 „Nein. Sie werden kommen. Es ist nur eine Frage der Zeit.“

 Mir ging ein Licht auf. „Wir sind der Köder?“

 Mandenauer antwortete nicht, was Antwort genug war.

 „Die Idee gefällt mir nicht.“

 „Haben Sie eine bessere, Jessie?“

 „Wir könnten bei Tageslicht nach ihnen suchen, wenn sie schlafen.“

 „Diese Tiere verschwinden bei Tageslicht.“

 „Simsalabim, und plötzlich sind sie unsichtbar?“

 „Wohl kaum, Officer. Aber glauben Sie mir, es ist einfacher, sie bei Nacht einen nach dem anderen unschädlich zu machen, als Tage darauf zu verschwenden, ein Tier zu suchen, das nicht da ist.“

 Nicht da ist? Was der Mann da redete, ergab überhaupt keinen Sinn. Aber mit einer Sache hatte er recht: Er wusste mehr über Wölfe als ich, deshalb würde ich ihn den Anführer spielen lassen. Für den Moment.

 Der Mond war fast voll und strahlend hell. Die Nachtluft war frostig. Erst in ein paar Wochen würde es in den nördlichen Wäldern warme Abende geben.

 Ich wollte Mandenauer Hunderte von Fragen stellen. Wo hatte er früher schon Wölfe wie diese gesehen? War es ihm gelungen, sie zu töten, bevor sie ernsthaften Schaden anrichten konnten? Woher stammte er? Gab es noch andere wie ihn?

 Doch er legte den Finger an die Lippen, dann deutete er auf den silbern getönten Wald. Wir mussten uns still verhalten. Wölfe konnten kilometerweit hören, diese hier vermutlich sogar über Hunderte von Kilometern.

 Ich verlegte mich aufs Warten, etwas, worin ich sehr gut war. Auch wenn Geduld nicht meinem Charakter entsprach, war sie notwendig für die Jagd, und ich jagte schon mein halbes Leben lang.

 Anfangs hatte ich mitgemacht, um zu den Jungs zu gehören. Ich hatte Jahr für Jahr weitergejagt, weil ich gut darin war - und es gab ziemlich wenig, worin ich als Teenager gut gewesen war. Ganz sicher hatte ich kein Talent dafür gehabt, ein Mädchen zu sein, und damit auch keins, meiner Mutter zu gefallen. Aber ich konnte in einem Baum sitzen und warten.

 Eine Stunde verging, dann noch eine. Mandenauer war ebenfalls gut im Warten. Er bewegte sich nicht; er atmete kaum. Ich musste mehrere Male dem Drang widerstehen, ihn anzufassen, um mich zu vergewissern, dass er nicht auf diesem Baum gestorben war. Nur das periodische Blinzeln seiner Augen signalisierte mir, dass er wach und am Leben war.

 Gegen ein Uhr zerschnitt ein einsames Heulen die Nacht. Andere Wölfe erwiderten den Ruf. Unsere Blicke trafen sich. Wir setzten uns ganz aufrecht und brachten unsere Gewehre in Position.

 Ich hörte sie als Erste - ein Rascheln zur Rechten, das näher kam, dann zur Linken, dann hinter uns, dann vor uns. Sie pirschten sich aus allen Richtungen heran. Obwohl ich hoch oben in der Luft war, überfiel mich ein Gefühl der Beklemmung.

 Mein Finger zuckte am Abzug. Mandenauer warf mir rasch einen Blick zu und runzelte die Stirn. Er hob seine freie Hand, um mich zur Geduld zu mahnen. Ich starrte ihn böse an. Ich wusste, was ich tat. Ich würde erst schießen, wenn ich mein Ziel klar erkennen konnte.

 Als ich den Blick wieder auf die Lichtung richtete, war dort ein schwarzer Wolf aufgetaucht. Er verharrte, noch halb in Deckung, und sah sich wachsam um.

 Das Tier war riesig - viel größer als irgendein Wolf, den ich je zuvor gesehen hatte. Der durchschnittliche Wisconsin-Timberwolf wiegt um die vierzig Kilo. Ich hatte mal gelesen, dass sie in Alaska bis zu sechzig Kilo schwer werden können. Dieser hier musste sogar noch mehr wiegen.

 Keiner der anderen Wölfe zeigte sich, trotzdem konnte ich fühlen, dass sie überall um uns herum waren und auf das Signal ihres Leitwolfs warteten.

 Der Wolf machte einen Schritt nach vorn, und hinter ihm schloss sich das Unterholz. Sein ganzer Körper schimmerte bläulich schwarz im Mondschein. Gott, er war wunderschön.

 Mein Finger am Abzug zögerte. Woher sollte ich wissen, welche Wölfe diesen mutierten Tollwuterreger in sich trugen und welche nicht? Das wäre eine gute Frage für Mandenauer gewesen.

 Unser Auftrag lautete nicht, jeden Wolf zu erschießen, den wir sahen. Oder doch? Die Verfahrensweise des DNR hinsichtlich dieser chronischen Hirschkrankheit verlangte, so viele Tiere wie möglich zu töten. Vielleicht galt für tollwütige Wölfe die gleiche Regel.

 Plötzlich hob sich die Halskrause des Leitwolfs, und ein lautes Heulen vibrierte aus seiner Kehle. Sein Kopf schoss nach oben, und unsere Blicke trafen sich.

 „Scheiße!“

 Das Wort explodierte aus meinem Mund, als mein Finger den Abzug drückte. Der Schuss war so laut, dass meine Ohren dröhnten.

 Der Wolf sprang in die Luft, sein Körper verdrehte sich und stürzte zu Boden. Ich fühlte einen kurzen Moment des Bedauerns, etwas so Herrliches getötet zu haben. Aber zumindest wusste ich jetzt, woran man erkannte, dass ein Tier infiziert war.

 Die Augen des Wolfs waren menschlich gewesen.

 13

 „Was zur Hölle war das?“, entfuhr es mir.

 „Ich wollte Sie gerade dasselbe fragen.“

 Ich sah zu Mandenauer rüber. Er starrte mich an und nicht den Wolf. Ich sah wieder zurück. Das Tier war verschwunden.

 Ich rieb mir die Augen. Versuchte es wieder. Noch immer weg.

 „Wo ist er?“

 „Der Wolf ist geflüchtet, zusammen mit den anderen.“

 „Aber ... aber ... ich habe ihn getroffen.“

 „Sind Sie sicher?“

 Der Wolf war zusammengezuckt, hochgeschnellt, gefallen. „Ja, ich habe ihn getroffen.“

 „Offensichtlich nicht gut genug.“

 Was mir nicht ähnlich sah. Wenn ich traf, dann traf ich sehr genau.

 „Warum haben Sie geschossen, Officer?“

 „Haben Sie das Ding nicht gesehen?“ Ich erschauderte, als ich wieder an diese Augen dachte.

 Wölfe hatten helle Augen - gelb, grünlich, haselnussbraun. Die von dem hier waren braun gewesen - nichts Weltbewegendes also, wären da nicht das ungewöhnliche Aufblitzen von Weiß und ihr Ausdruck gewesen: ein berechnender Hass und allzu menschliche Intelligenz. Ich hätte nie gedacht, dass sich in Augen Intelligenz erkennen lassen würde, aber da hatte ich mich getäuscht.

 „Natürlich habe ich es gesehen“, erwiderte Mandenauer. „Ich habe darauf gewartet, dass die anderen sich zeigen, bevor ich schieße. Sie waren alle infiziert, Officer.“

 Ich krümmte mich innerlich. Ich hatte es verbockt, und jetzt standen wir nach all den Stunden des Wartens mit leeren Händen da.

 „Woher wissen Sie, dass sie alle infiziert waren?“

 „Sie haben sich angeschlichen wie eine Spezialeinheit bei einer geheimen Operation.“

 „Und woher wissen Sie das nun wieder?“

 Mandenauer sah mich über seine lange, knochige Nase hinweg an. „Ich weiß es einfach.“

 Spezialeinheit? Er?

 „Jetzt übertreiben Sie, Mandenauer. Wie könnte ein Rudel Wölfe, Supervirus hin oder her, die Taktiken einer Spezialeinheit anwenden? Wie könnten sie hier oben an uns rankommen?“

 „Das werden wir nun nie mehr erfahren, nachdem Sie sie verscheuchen mussten, bevor ich einschätzen konnte, was sie vorhatten.“

 Ich unterdrückte das Bedürfnis, mich zu entschuldigen. Der Typ hatte sie nicht alle. Wölfe mit menschlicher Intelligenz? Selbst nachdem ich diese Augen gesehen hatte, fiel es mir schwer, daran zu glauben.

 Das Ausmaß an Planung, von dem er sprach, überstieg die Möglichkeiten eines Tiers, selbst wenn es über eine gesteigerte Intelligenz verfügte. Wie entwickelten sie denn ihre Strategien? Indem sie mit den Pfoten Skizzen auf den Boden zeichneten?

 „Ich dachte, Wölfe würden nur selten Menschen angreifen.“

 „Das hier sind mehr als Wölfe.“

 Mehr als Wölfe? Was bedeutete das? Ich könnte ihn fragen, aber dann würde er es mir wahrscheinlich sagen. Ich musste erst mit Clyde und ein paar anderen sprechen, bevor ich anfing, Mandenauer Fragen zu stellen. Ich hatte ernsthafte Zweifel, was seine geistige Gesundheit betraf.

 Nachdem ich mein Gewehr gesichert hatte, griff ich nach dem Strick, der dazu diente, Waffen abzuseilen.

 „Wo gehen Sie hin?“ Mandenauer saß mit dem Rücken gegen eine der Plankenwände gelehnt auf dem Boden des Hochsitzes.

 „Wieder zur Arbeit.“

 „Das hier ist jetzt Ihre Arbeit.“

 Ich starrte zu dem Teil des Waldes, in dem die Wölfe verschwunden waren. „Aber ...“

 „Jetzt, da sie wissen, dass wir hier sind, könnten sie zurückkehren. Bis zum Morgen ist es da unten nicht sicher.“

 „Sie meinen, wir müssen die ganze Nacht hier sitzen bleiben?“

 Er zuckte die Achseln, dann kuschelte er sich mit den Schultern in die Ecke. „Wecken Sie mich, falls sie zurückkommen.“

 Dann schloss er die Augen und schlief einfach so ein.

 Schließlich kehrte das Tageslicht zurück. Wenn auch keiner der Wölfe.

 Ich beobachtete eine Menge wilder Tiere in dieser Nacht, aber nichts, das ungewöhnlich gewesen wäre. Ein paar Waschbären, ein Opossum, eine Rehgeiß und zwei Kitze, die kurz vor Morgengrauen vorbeitrippelten. Mandenauer verschlief das alles.

 Als die Sonne die ersten hellen Strahlen auf den Waldboden rund um den Hochsitz warf, trat ich gegen Mandenauers Stiefel. Er wachte augenblicklich auf. Ich sah an seinem Gesicht, dass er wusste, wo er war. Ich hätte das nicht gekonnt. Die einzigen mir bekannten Menschen, die es schafften, aus dem Tiefschlaf zu erwachen und sofort zu funktionieren, waren ehemalige Militärs. Je besser ich Mandenauer kennenlernte, desto interessanter wurde er.

 Er nahm die Lichtung in Augenschein. „Nichts“, erklärte er.

 Ich machte mir nicht die Mühe, auf etwas zu antworten, das keine Frage gewesen war.

 Wir seilten unsere Gewehre ab, dann folgten wir ihnen nach unten und machten uns anschließend schweigend auf den Rückweg in die Stadt. Da Mandenauer zu mir aufs Revier gekommen war, musste er sich also irgendwo ein Auto besorgt haben, deshalb fuhr ich ihn nicht zu seiner Unterkunft, sondern setzte ihn da ab, wo ich ihn gefunden hatte.

 Zee war schon gegangen, und an ihrem Platz saß nun ein neues Gesicht. Ich fragte mich, wo sie die hier aufgetrieben hatten. Sie sah aus wie zwölf mit ihrem feinen blonden Haar, den riesigen blauen Augen und ihrem Porzellanteint. Ohne diese Nase wäre sie hübsch gewesen. Das arme Ding hatte einen Höcker wie ein Habicht.

 „Guten Morgen, Jessie“, zwitscherte sie.

 Jemand hatte vergessen, ihr zu sagen, dass man mich vor dem Frühstück niemals ansprechen durfte.

 Clyde musste schon auf uns gewartet haben, denn er kam fast im selben Moment aus seinem Büro gestürzt, als wir die Einsatzzentrale betraten. „Na los doch! Make my day!“

 Das Mädchen murmelte: „Dirty Harry kommt zurück.“ Vielleicht war sie ja cleverer, als sie aussah.

 „Nein, leider nicht“, antwortete ich. Als ich gerade zu einer Erklärung ansetzen wollte, dass das alles allein meine Schuld sei, spürte ich erschrocken, wie mir Mandenauer seine schwere Hand auf die Schulter legte.

 „Diese Sache erfordert Geduld“, sagte er.

 Clyde kaute heftig und schnell auf seinem ersten Priem des Morgens herum. „Ich habe mir Miss Larsons Haus angesehen, aber nichts Ungewöhnliches entdeckt.“

 „Irgendein Hinweis darauf, warum sie um drei Uhr morgens auf dem Highway unterwegs war?“

 „Überhaupt keiner. Ich bezweifle, dass wir darauf je eine Antwort bekommen werden. Zum Teufel, vielleicht konnte sie einfach nicht schlafen.“

 „Ich hasse lose Enden.“

 „Du, ich und der Rest der freien Welt.“ Clyde marschierte in sein Büro zurück und knallte die Tür zu.

 „Er ist verärgert.“

 Ich sah Mandenauer an und unterdrückte den Drang zu erwidern: „Tatsächlich?“ Der alte Mann betrachtete mit nachdenklicher Miene Clydes Bürotür.

 „Er tut sich halt schwer mit Veränderungen. Ich meine damit so was wie tollwütige Wölfe, Einwohner, die sich gegenseitig auffressen, und den ganzen Rest, der hier in der Gegend neu ist.“

 „Hmm. Dann sollten wir dem Sheriff besser ein paar Resultate besorgen. Wir sehen uns heute Abend?“

 „Selbe Bat-Zeit, selber Bat-Kanal“, stimmte ich zu.

 Mandenauer wirkte verwirrt. Seine Kenntnisse klassischer Filmzitate waren ohne Zweifel mehr als dürftig.

 Aber zumindest bat er mich nicht um eine Erklärung. Ich wäre nicht in der Stimmung gewesen.

 Stattdessen war ich müde und wund vom langen Herumhocken auf diesem Hochsitz. Ich wollte etwas zu Essen und mein Kissen, aber ich musste noch einen Anruf erledigen, bevor ich gehen konnte.

 Mandenauer steuerte den Parkplatz an; ich steuerte das an, was sich als mein Büro ausgab - ein Schreibtisch unter all den anderen Schreibtischen, aber zumindest war niemand sonst im Raum. Dann schlug ich die Telefonnummer der Seuchenschutzbehörde in Atlanta nach.

 „Hier spricht Jessie McQuade vom Miniwa Police Department in Wisconsin“, begann ich. „Ich ... Ahm, sehen Sie, es ist so ... also, wir haben hier ein kleines Problem.“

 Wie sollte ich etwas erklären, das klang, als hätte ich es in einem Fantasy-Roman gelesen? Einer mit der kitschigen Karikatur eines zähnefletschenden, geifernden Wolfs auf dem Umschlag.

 Ich holte tief Luft, dann sagte ich der Telefonistin alles, was ich wusste. Ich muss der Frau zugutehalten, dass sie nicht sofort einen Lachkrampf bekam. Aber wer weiß, was sie gemacht hat, nachdem sie mich zu Dr. Hanover durchgestellt hatte?

 „Elise Hanover.“ Die Stimme am anderen Ende der Leitung klang sachlich - sehr geschäftsmäßig und schwer beschäftigt.

 Ich wollte wieder die ganze Geschichte runterspulen, aber sie unterbrach mich schon nach wenigen Momenten. „Ja, ja. Ich weiß über den neuen Tollwuterreger Bescheid.“

 „Ach, wirklich?“

 „Natürlich. Ich arbeitete gerade an diesem Problem.“

 „Tun Sie das?“

 Ein ungeduldiges Seufzen drang über Hunderte von Kilometern an mein Ohr. „Officer, was genau wollen Sie wissen?“

 Was wollte ich eigentlich wissen? Dass Mandenauer kein bewaffneter Psychopath war? Dass er diesen Tollwut-Mist nicht erfunden hatte, um in unseren Wäldern die Sau rauslassen zu können und jeden Wolf zu töten, der ihm vor die Flinte kam? Ich schätze, ich wusste inzwischen, dass das nicht der Fall war. Aber wenn ich schon mal eine Expertin an der Strippe hatte ...

 „Ist dies eine terroristische Attacke?“

 Dr. Hanover schnaubte verächtlich. „Glauben Sie, dass ich Ihnen das sagen würde, wenn es der Fall wäre?“

 Gut gekontert.

 „Entspannen Sie sich“, sagte sie dann. „Nicht alles, was in unserem Land zum Teufel geht, lässt sich auf Terrorismus zurückführen.“

 „Sagen Sie das mal den Medien.“

 Meine wütende Entgegnung wurde mit Schweigen beantwortet. Ich wartete auf das Klicken des Telefons oder die Bitte um die Telefonnummer meines Vorgesetzten. Stattdessen lachte Dr. Hanover. „Sie sind eine Frau ganz nach meinem Geschmack, Officer.“

 Ich blinzelte, unsicher, was ich darauf erwidern sollte. Ich war an weibliche Freundlichkeit nicht gewöhnt. Diese beiden Begriffe schlössen sich meiner Erfahrung nach gegenseitig aus.

 Ich hatte meine Kindheit mit Jungs verbracht. Ich hatte sie gemocht - tat es noch immer. Jungen lächelten einem nicht ins Gesicht, während sie einem gleichzeitig einen Dolch in den Rücken rammten. Sie traten einem in den Arsch; dann waren sie fertig. Ich bevorzugte es, offen angefeindet zu werden, so, dass ich es auch mitbekam.

 Meine Mädchenfreundschaften reduzierten sich auf Zee, die nicht gerade viel von einem Mädchen hatte. Aber sie feindete definitiv offen an. Zee war eine Frau ganz nach meinem Geschmack.

 Als ich einen Moment zu lange schwieg, sprach Dr. Hanover weiter. „Das Virus ist eine natürliche Folgeerscheinung, Officer. Ich bin mir sicher, Sie wissen, dass bestimmte Infekte aufgrund übermäßiger Medikamenteneinnahme resistent gegenüber Antibiotika werden?“

 „Ja. Ebenso wie ich weiß, dass ein Infekt etwas anderes ist als ein Virus, und Antibiotika überhaupt nichts bringen, wenn man die Grippe hat. Da Tollwut im Grunde genommen nichts anderes ist als eine Grippe auf LSD, welche Bedeutung hat eine Antibiotika-Resistenz da noch?“

 „Überhaupt keine. Es war nur ein Vergleich. Das Tollwut-Virus mutiert, um gegen den Impfstoff immun zu werden.“

 „Man hat mir gesagt, falls noch jemand gebissen wird, sollen wir den Tollwut-Impfstoff benutzen.“

 „Im Fall von Menschen ist das auch richtig. Die einzige Hilfe für Tiere sind Pistolenkugeln.“

 „Die habe ich.“

 „Auch welche aus Silber?“

 „Wie bitte?“ Ich musste sie missverstanden haben.

 „Silberkugeln funktionieren am besten.“

 Jetzt war es an mir, verächtlich zu schnauben. „Doktor, haben Sie etwa zu viele Lon-Chaney-Filme gesehen?“

 „Lon was?“

 Entweder war sie zu jung, um sich an „Der Wolfsmensch“ zu erinnern - Himmel, ich war selbst zu jung, nur hatte ich ein Faible für Schwarz-Weiß-Horrorfilme -, oder aber zu intellektuell, um überhaupt Filme zu gucken.

 „Nicht wichtig“, sagte ich. „Das mit den Silberkugeln war ein Witz, oder?“

 „Leider nein. Wir haben herausgefunden, dass das mutierte Virus auf Silber negativ reagiert.“

 „Tot ist tot für mich. Welche Rolle spielt es, auf welche Weise es passiert?“

 „Sie wären überrascht. Ich habe Berichte über Tiere gesehen, die an einer nicht tödlichen Wunde starben, wenn eine Silberkugel benutzt wurde. Was kann es schaden? Tot ist tot, richtig?“ Ich hörte die Belustigung in ihrer Stimme, als sie mir meinen eigenen Ball zurückspielte.

 „Woher zum Teufel bekomme ich Silberkugeln? Bei Werewolves R’ Us?“

 „Versuchen Sie’s im Internet. Da kann man alles kaufen.“

 Dann legte sie auf.

 „Silberkugeln.“ Ich schüttelte den Kopf. Das würde ein Spaß werden.

 Ich malte mir aus, wie ich Clyde, Bozeman, der Öffentlichkeit und selbst Mandenauer zu erklären versuchte, weshalb mein Gewehr mit Silberkugeln geladen war. Sie würden mich einsperren und den Schlüssel wegwerfen.

 Ich würde mich lieber an das Blei-Sortiment halten, vielen Dank auch.

 Mein Funkgerät knackte. „Jessie?“

 Die neue Dispatcherin. Warum hatte sie nicht einfach nach mir gerufen? Sie wusste doch, dass ich nur drei Türen weiter den Flur runter war.

 Ich stand auf und ging in die Einsatzzentrale. Die junge Frau wirkte erschöpft; Kein Wunder: Die Knöpfe auf ihrer Schalttafel leuchteten wie ein Meteorstrom. Ein Anrufer schnatterte lautstark in ihre Ohrhörer. Ich konnte ihn aus zwei Metern Entfernung hören.

 Ich warf einen Blick in Clydes Büro. Er telefonierte gerade, und dem wilden Gestikulieren seiner Hände sowie seinem finsteren Gesicht nach zu urteilen, steckte er mitten in einer Auseinandersetzung.

 „Jessie!“ Die Telefonistin winkte mich zu sich. „Ich habe da einen Notfall, um den Sie sich kümmern müssen.“

 „Ich habe Feierabend.“

 „Hm-m.“

 Ich hob die Brauen und sah zu ihrem Namensschild. Sie trug keins. Zee dachte wohl nicht, dass die Kleine den Tag überdauern würde.

 Sie wedelte mit einer Hand in Richtung Schalttafel. „Es ist das totale Chaos. Wir haben einen dreifachen Auffahrunfall auf dem Highway und einen Notruf wegen häuslicher Gewalt auf der Grand. Ich habe jeden verfügbaren Beamten losgeschickt; dann habe ich noch einen Anruf reingekriegt.“ Sie biss sich auf die Lippe. „Clyde sagte, wenn ich ihn stören würde, könnte ich mir einen neuen Job suchen.“

 Ich sah wieder zu seinem Büro rüber. Clyde diskutierte immer noch. Er erwischte mich beim Starren und drehte mir den Rücken zu. Seltsam.

 „Na schön.“ Das war’s dann wohl mit meinem Blaubeer-Bagel und meinen kühlen, tröstenden Laken, aber es gab nichts, das ich dagegen hätte tun können. „Was und wo?“

 Sie strahlte. „Die Universität. Das Büro eines der Professoren wurde verwüstet.“

 „Wie heißt er?“, fragte ich, aber ich kannte die Antwort bereits.

 „Cadotte“, sagte sie. „William Cadotte.“

 Was mir heute gerade noch fehlte, war ein Wiedersehen mit dem Mann, der letzte Nacht seine Zunge in meinem Mund gehabt hatte.

 „Ich kümmere mich um den Gewaltangriff“, bot ich an, was ein deutliches Indiz für den Grad meiner Verzweiflung war.

 Notrufe wegen häuslicher Gewalt waren die gefährlichsten. Man wusste nie, was einen erwartete, wenn Liebe sich in Hass verwandelt hatte. Abgesehen davon war ich, die selbst nie eine Familie gehabt hatte, bei dieser Art von Einsatz noch nie gut gewesen.

 Die Dispatcherin schüttelte den Kopf und zerstörte damit meine Hoffnung. „Eins Adam Drei ist schon dort. Eins Adam Eins und Zwei sind auf dem Weg zu dem Unfall. Womit nur Sie übrig bleiben.“

 Ich gab auf. Manchmal war das Schicksal wirklich ein hinterhältiges Biest.

 Ich ließ jede Hoffnung, bald schlafen gehen zu können, sausen, holte mir im Gas n’ Go einen Kaffee und dazu noch einen Donut.

 Der Weg zur Universität wurde mir allmählich ebenso vertraut wie der zu Cadottes Abstellkammer von einem Büro. Studenten, Lehrer und Sicherheitsleute stromerten ziellos im Eingangsbereich umher. Von dem Mann selbst war nichts zu sehen.

 Die Menge teilte sich für mich wie das biblische Rote Meer. Trotzdem fühlte ich mich nicht wie Moses. Das Land, in dem Milch und Honig flössen, war meine Wohnung, und die erschien mir im Moment weiter weg zu sein als Ägypten.

 14

 Ich verglich mich selbst mit den Soldaten des Pharao. Wenn ich durch diese Menschen hindurchschritt und mitten in das Meer hineintrat, würde ich ertrinken, aber ich hatte keine andere Wahl. Befehle waren Befehle, genau wie sie es vor unzähligen Jahrhunderten gewesen waren.

 Ich verharrte an der Türschwelle des Büros. Cadotte saß an seinem Schreibtisch und hatte die Stirn in die Hände gestützt. Mehrere seiner Kollegen sahen sich um, wobei sie versuchten, das Chaos nicht zu verändern.

 Als hätte er meine Gegenwart gespürt, sah Cadotte plötzlich auf. Unsere Blicke trafen sich. Die Atmosphäre zwischen uns knisterte. Ich war dieser Sache mit William Cadotte einfach nicht gewachsen.

 „Jessie“, flüsterte er und stand auf.

 Wäre ich nicht zuvor schon hier gewesen, hätte ich ihn vielleicht einfach für einen schmuddeligen Typen oder einen abgedrehten Intellektuellen gehalten, der Besseres zu tun hatte, als aufzuräumen. Aber ich war hier gewesen, und obwohl das Büro vollgestopft gewesen war, war das Zeug zu ordentlichen Haufen gestapelt gewesen. Nun lag es in jedem Winkel und über den ganzen Boden verteilt.

 „Alle raus“, befahl ich.

 Ich konnte nicht aufhören, Cadotte anzustarren. Obwohl er ebenso erschöpft zu sein schien wie ich, war er immer noch überaus ansehnlich. Allerdings stand sein Haar in alle Richtungen ab, so als wäre er sich mit nervösen Fingern immer wieder hindurchgefahren. Seine Brille steckte in der Tasche seines Hemds, sodass ich die dunklen Augen in seinem ungewöhnlich blassen Gesicht zornig funkeln sehen konnte. Er war wütend, und das konnte ich ihm nicht verübeln.

 Bei mir war auch schon mal eingebrochen worden. Ich erinnerte mich noch immer daran, wie es sich angefühlt hatte zu wissen, dass irgendein Fremder in mein Zuhause eingedrungen war, meine Sachen berührt, vielleicht sogar Privates gesehen hatte. Ich hatte damals Geld und meinen CD-Player verloren, aber viel schlimmer war, dass ich für eine sehr lange Zeit auch mein Sicherheitsempfinden verloren hatte.

 Die Tür wurde geschlossen, und wir waren allein. „Was ist passiert?“, fragte ich.

 „Ich bin das alles schon mit dem Sicherheitsdienst durchgegangen.“

 „Und ich werde diese Informationen bekommen. Trotzdem will ich es von dir selbst hören.“

 Er setzte sich auf die Schreibtischkante, was mich wieder daran erinnerte, wie anmutig er sich bewegte - nackt bei sich zu Hause, im Reinen mit seinem Körper. Schon allein seine Haltung machte ihn attraktiv. Das schöne Gesicht, die stählernen Muskeln und sein immens großer ... Verstand waren nur das Sahnehäubchen.

 „Ich bin heute Morgen sehr früh zur Arbeit gekommen“, begann er.

 Ich wollte fragen, warum, unterließ es aber. Wenn man eine Aussage aufnahm, war es immer das Beste, die Leute erst mal alles erzählen zu lassen, ohne sie zu unterbrechen. Man wollte nicht, dass sie etwas vergaßen, nur weil sie abgelenkt waren. Beim zweiten Durchgang war dann Zeit für Fragen.

 „Meine Tür stand offen. Ich nahm an, dass das Reinigungspersonal sich verspätet hatte. Ich bin direkt reingegangen.“ Er stieß einen verärgerten Seufzer aus. „Tut mir leid, aber ich habe die Klinke berührt.“

 Ich zuckte die Achseln, dann machte ich eine kreisende Bewegung mit dem Finger, um ihn aufzufordern, weiterzuerzählen.

 Die Menschen wären - unzähligen Folgen von NYPD Blue zum Trotz - überrascht, wenn sie wüssten, wie oft Spuren zerstört wurden, noch lange bevor wir am Tatort eintrafen.

 „Hier drinnen sah es so aus.“ Er breitete die Arme aus, um das Chaos zu umfassen. „Ich habe die Polizei angerufen, dann den Sicherheitsdienst. Jemand hat nach etwas gesucht.“

 Da er mit seiner Geschichte fertig zu sein schien, fragte ich: „Wonach?“

 „Hast du das Totem noch?“

 Ich stutzte, runzelte die Stirn und zwang meine Hand, still zu bleiben, anstatt meine Hosentasche zu überprüfen. Ich konnte den Talisman spüren, wie er sich scharfkantig gegen das obere Ende meines Oberschenkels drückte. Falls Cadotte hingesehen hätte, wäre ihm die Kontur aufgefallen, auch wenn man sie leicht für die eines Schlüssels oder eines anderen kleinen Gegenstands hätte halten können.

 „Nicht dabei“, log ich. „Du glaubst, jemand war hinter dem Totem her und hat deshalb dein Büro auf den Kopf gestellt?“

 „Es fehlt nichts. Ich habe es überprüft.“

 „Vielleicht hast du einem Schüler einmal zu oft eine Sechs gegeben.“

 „Ich vergebe keine Sechsen.“

 „Na, vielleicht dann eine Fünf zu viel.“

 „Die vergebe ich auch nicht.“

 „Dann werde ich mich bei Ihnen einschreiben, Professor. Klingt genau nach meiner Art von Unterricht.“

 Seine Mundwinkel zuckten. Ich war froh, ihn aus diesem erstarrten, zombiehaften Zustand auftauchen zu sehen. „Wer weiß sonst noch, dass ich das Totem hatte?“

 Ich selbst. Cadotte. Clyde.

 Ich runzelte die Stirn. Der Einzige von uns, der nicht wusste, dass ich das Totem inzwischen zurückbekommen hatte, war Clyde. Aber welches mögliche Motiv könnte er haben, Cadottes Büro zu verwüsten? Auch wenn Clyde ihn nicht mochte, würde er nicht seinen Job riskieren, nur um seine Wut auszutoben.

 Dann dachte ich wieder an das Papier, das Cadotte unterschrieben hatte und das nun verschwunden war. Verdammt, jeder der Zugang zur Asservatenkammer und damit zu dem gestohlenen Beweismaterial hatte, könnte das hier getan haben. Aber aus welchem Grund?

 „Jessie?“

 Ich hob den Blick. „Vielleicht hat die Person, der es gehört, danach gesucht?“

 „Und warum sollte sie zu mir kommen statt zu dir?“

 Hm, gute Frage.

 „Wer wusste außer uns beiden, dass ich das Totem hatte?“, wiederholte er.

 „Clyde.“ Ich zuckte die Schultern. „Und jeder mit Zugang zur Asservatenkammer.“

 Schnell erklärte ich ihm das mit der Bestätigung, dem Asservatenverzeichnis und den verschwundenen Indizien.

 Cadotte blinzelte verwirrt. „Das ergibt keinen Sinn.“

 Ich musste ihm zustimmen. „Vermutlich besteht gar kein Zusammenhang zwischen den Vorfällen.“

 „Warum dann ausgerechnet mein Büro und nicht das von jemand anderem? Warum alles durchstöbern und dann nichts mitnehmen?“

 Ich ließ den Blick über den Raum schweifen. Da war unendlich viel Papier. Bücher, Notizen.

 „Arbeitest du an irgendetwas?“

 Cadotte hatte finster zu Boden gestarrt, doch jetzt sah er hoch. „Hmm?“

 Ich erschrak. Eine Sekunde lang hatten mich seine dunklen, zornigen Augen an die des Wolfs erinnert, den ich letzte Nacht auf der Lichtung gesehen hatte.

 Ich rieb mir meine eigenen Augen, und als ich ihn wieder ansah, entdeckte ich in seinen nichts als Neugier. Warum um alles in der Welt sollte ich an einen tollwütigen Wolf denken, wenn ich in William Cadottes Augen sah?

 Weil ich viel zu müde war, um zu arbeiten, viel zu schwach, um in seiner Nähe zu sein. Es fiel mir schwer, an irgendetwas anderes zu denken als daran, wie er schmeckte, wie er roch, wie er nackt im Mondlicht und völlig bekleidet auf meinem Balkon ausgesehen hatte.

 Trotzdem hatte er, seit ich in den Raum gekommen war, nicht die leiseste Andeutung gemacht, dass wir mehr waren als Bekannte. Vielleicht waren wir das seiner Auffassung nach auch nicht. Vermutlich brachte er ständig Frauen nur mit seinen Küssen zum Orgasmus.

 Vermutlich drehte ich so langsam durch, denn die Vorstellung, dass er andere Frauen auf dieselbe Weise berührte, wie er mich berührt hatte, machte mich wütend. Gleichzeitig konnte ich mich noch nicht mal dazu durchringen, ihn beim Vornamen zu nennen. Ich zwang meine Gedanken wieder zurück zum eigentlichen Thema. Allen anders lautenden Hinweisen zum Trotz war ich noch immer ein Cop, kein dummer, hormongesteuerter Teenager.

 „Arbeitest du an einer Abhandlung? Einem Buch? Einer Theorie? Irgendetwas, auf das ein Kollege vielleicht gern einen Blick werfen würde? Das er stehlen oder vernichten wollte?“

 Er schüttelte den Kopf. „Ich habe gerade ein Buch beendet.“

 „Du hast ein Buch geschrieben?“ Die Vorstellung, dass er tatsächlich ein ganzes Buch geschrieben haben könnte, brachte mich aus der Fassung.

 Cadotte lachte. „Ich habe sogar mehrere geschrieben. Das ist es, was Professoren tun, wenn sie nicht unterrichten. Veröffentliche oder gehe unter. Je davon gehört?“

 Nein. Ich war nie eine sehr aufmerksame Schülerin gewesen - obwohl ich immer schon gern gelesen hatte. Was kann ein Mädchen Freitagabend für Freitagabend sonst schon allein tun?

 „Wofür sind diese ganzen Notizen?“ Ich machte eine ausholende Armbewegung in Richtung der beträchtlichen Feuergefahr, die sein Büro okkupierte.

 „Hauptsächlich für dich.“

 „Für mich?“

 Ich war vielleicht nicht der Typ, der auf Blumen und Schokolade stand, aber zerknülltes Papier und staubige Bücher gaben mir noch weniger.

 „Das Totem, Jessie.“

 Und da verpufften sie, meine romantischen Fantasien. Wieder ging es nur um dieses verdammte Stück Stein.

 „Du hast mir nie gesagt, was du herausgefunden hast.“

 „Ich wollte.“ Er hob seine dunklen Brauen. „Aber ich war abgelenkt.“

 Mein Gesicht wurde heiß bei der Erinnerung an diese Ablenkung. Plötzlich starrte er mich mit einem Ausdruck an, den ich nur als hungrig beschreiben konnte.

 Er stieß sich vom Schreibtisch ab und durchmaß die Distanz zwischen uns mit einem einzigen Schritt. Ich hätte etwas tun sollen, um ihn aufzuhalten, aber meine Nase fing den Duft seiner Haut ein, und mein Körper reagierte sofort, ich wurde eng und feucht, ohne dass er mich auch nur berührte.

 Er blieb wenige Zentimeter vor mir stehen. Ich musste den Kopf in den Nacken legen, um ihm in die Augen sehen zu können. Ich war es nicht gewohnt, so viel kleiner als ein Mann zu sein - was einer der Gründe war, warum es in meinem Leben so wenige Männer gegeben hatte. Nicht nur, dass sie es nicht mochten, dass ich ebenso groß und kräftig war wie sie; ich mochte es auch nicht.

 Man mag mich sexistisch nennen, aber ich zog es vor, wenn ein Mann mich überragte. Jetzt gerade wollte ich eine Menge mehr, als nur von ihm überragt zu werden - ich wollte, dass er mich berührte, mich heiß machte, mich nahm.

 So als ob er meine Gedanken gehört hätte, verengten sich seine Augen, und seine Nasenflügel bebten. Er umfasste meine Hüften und zog mich an sich, dann presste er seinen Mund auf meinen.

 Er war grob. Das machte mir nichts aus. Unsere Zähne klackten aneinander; seine schrammten meine Lippe auf; er leckte über die winzige Wunde. Ich erschauderte. Ich wollte sein Fleisch in meinen Mund nehmen und daran saugen. Ich wollte ihn Haut an Haut spüren.

 Er legte die Hände auf meinen Po und rieb sich an mir. Er war hart. Es fühlte sich so gut an. Ich würde gleich wieder kommen, hier in seinem Büro. Mitten im Dienst. Verdammt.

 Ich versuchte, ihn wegzuschieben. Er ließ mich nicht gehen. Ich hatte keine Angst. Ich war diejenige mit einer Waffe, aber wie könnte ich hinterher erklären, warum ich ihn erschossen hatte. Es würde nicht leicht sein.

 Sein Mund tat erstaunliche Sachen, und es fiel mir schwer, mich darauf zu besinnen, warum ich wollte, dass er aufhörte.

 Während ich zögerte, drückte er mich nach hinten gegen die Tür, dann legte er seinen ganzen Körper gegen meinen.

 Meine Hände waren immer noch gegen seine Brust gepresst, aber anstatt ihn wegzuschieben, hatten meine verräterischen Finger ihren Weg zum Kragen seines Hemds gefunden und streichelten nun die glatte Haut seines Halses. Ein Daumen schlüpfte in die Vertiefung unter seinem Adamsapfel. Ich ließ meinen Fingernagel leicht über seine Haut gleiten. Er knurrte, und das Geräusch vibrierte von der Spitze meines Daumens zu weit interessanteren Stellen.

 Ich bekam eine Gänsehaut, die meine Sensitivität noch steigerte. Ich hatte das Gefühl, als ob die Luft um uns herum glühte. Jetzt stand meine Haut in Flammen.

 Die Tür in meinem Rücken öffnete sich - öffnete sich einen Zentimeter weit, dann wurde sie von unserem vereinten Körpergewicht wieder zugedrückt. Jemand klopfte direkt neben meinem Ohr von außen dagegen.

 „Professor?“

 Ich zuckte zusammen, und Cadotte nahm seine Zunge aus meinem Mund. Seine Augen waren ganz nah, und ich konnte sehen, dass seine Pupillen beinahe bis an den Rand der Iris geweitet waren. Wäre ich etwas weiter weg gewesen, hätte ich beides nicht voneinander unterscheiden können, so sehr ähnelten sie sich farblich.

 Sein Mund war geschwollen und nass. Sein Atem strich an meinem Gesicht entlang und kühlte meine eigenen, feuchten Lippen.

 „Ja?“ rief er, seine Stimme gelassen, sachlich und beinahe normal. Wie schaffte er das, obwohl unsere Körper noch immer völlig ineinander verschlungen waren?

 Er spannte die Hüften an und rieb seine Erektion am Reißverschluss meiner Jeans. Ich verdrehte die Augen, und er lachte leise, dann küsste er mich auf die Stirn.

 „Werden Sie Ihren ersten Kurs halten, oder soll ich die Studenten wegschicken?“

 „Ich bin gleich da.“

 Ich musste langsam den Verstand verlieren, aber zu hören, wie er mit der Sekretärin der Abteilung über profane, tägliche Pflichten sprach, während sein Körper auf der anderen Seite der Tür mit meinem einen vertikalen Tango tanzte, war der erotischste Moment meines Lebens. Traurig, aber wahr.

 Mit scharfen und irgendwie angesäuerten Schritten klapperten die Absätze der Frau wieder davon. Warum hatte ich sie nicht kommen hören? Dumme Frage.

 Cadotte strich mit den Knöcheln an der Unterseite meiner Brust entlang. Mir entfuhr ein Stöhnen, noch bevor ich es unterdrücken konnte. „Auch wenn ich gern hierbleiben und dich küssen möchte, bis du um Gnade flehst, muss ich jetzt leider gehen.“

 Um Gnade flehen? Ich? Wo blieb meine schlagfertige und brutale Retourkutsche? Mir fiel nicht die leiseste Erwiderung ein.

 „Ich muss auch los.“ Ich wollte mich an ihm vorbeidrängen. Er blieb, wo er war. Ich starrte auf eine Stelle an der gegenüberliegenden Wand und weigerte mich, ihn anzusehen.

 „Jessie“, murmelte er.

 Mist. Er würde mich nicht gehen lassen, bevor wir über das hier geredet hatten. Warum wollte immer jeder über Sex reden, selbst wenn er überhaupt noch nicht stattgefunden hatte?

 Noch nicht? Ich würde Sex mit William Cadotte haben?

 Meine Augen trafen seine. Er lächelte. Ich seufzte.

 Ja. Das würde ich.

 15

 „Wann bist du fertig?“, fragte Cadotte.

 „Jede Sekunde, wenn du dich nicht bewegst“, murmelte ich.

 Er lachte und trat zur Seite. Ohne die Hitze seines Körpers an meinem kam mir der Raum kühl vor, obwohl ich wusste, dass er das nicht war.

 „Ich meinte, wann bist du mit der Arbeit fertig?“

 Ich strich mir mit den Fingern durch mein Haar. Ich musste schrecklich aussehen. Kein Schlaf, eine ganze Nacht im Wald. Verdammt, ich hatte mir seit gestern nicht mehr die Zähne geputzt. Warum zur Hölle hatte er mich weitergeküsst?

 Cadotte trat nah an mich heran und strich mir mit dem Daumen übers Kinn. „Hör auf, so viel zu denken.“

 „Was für eine Art von Bemerkung ist das aus dem Mund eines Lehrers?“

 „Beantworten Sie einfach meine Frage, Officer.“

 „Ich bin schon fertig. Das hier sind Überstunden.“

 „Weit mehr als das. Ich fühle mich geschmeichelt.“

 „Das solltest du auch.“

 „Ich nehme an, du hast versucht, jemanden zu bestechen, damit er an deiner Stelle herkommt.“

 Ich blinzelte. Nahe dran. Wie konnte er mich so gut kennen, wenn er mich doch eigentlich überhaupt nicht kannte?

 Cadotte setzte seine Brille auf. Wieder fragte ich mich, wie er wohl aussehen würde, wenn er nur sie und sonst nichts anhätte. Ich stand wirklich auf seine Brille.

 Er nahm einen Ordner zur Hand, studierte das Etikett, dann legte er ihn weg und griff nach einem anderen.

 „Sollen wir uns heute Abend in einem Restaurant treffen? Dann sage ich dir, was ich über das Totem herausgefunden habe.“

 „Dich treffen?“, wiederholte ich.

 „Wäre es dir lieber, wenn ich dich abhole?“

 „Nein. Ich meine ...“ Ich war mir nicht sicher, was ich meinte.

 Der Gedanke, mit William Cadotte auszugehen, beunruhigte mich nicht wenig. Zum einen verabredete ich mich nicht mit Männern. Mit einem Mann essen zu gehen würde alle möglichen Arten von Fragen aufwerfen. Mit diesem Mann essen zu gehen sogar noch mehr.

 Er war Indianer; ich nicht. Er war hübsch; ich nicht. Er war tabu, zumindest meinem Boss zufolge.

 Cadotte könnte mir mehr Ärger einbringen, als er wert war. Ich ließ den Blick vom Scheitel seines glänzenden, schwarzen Haars bis zur Spitze seines ... seines Zehs wandern.

 Er trug keine Schuhe. Seine Füße waren gebräunt und glatt, seine Zehen gerade, die Nägel geschnitten und sauber.

 Verdammt. Sogar seine Füße erregten mich. Ärger, Ärger, Ärger.

 Trotzdem wollte ich mich mit ihm treffen. Mehr, als ich seit Langem irgendetwas gewollt hatte.

 „Komm stattdessen zu mir nach Hause“, platzte ich heraus.

 Cadotte musterte mich über den Rand seiner Brille hinweg.

 „Warum?“

 Ich hatte mehrere Gründe, von denen der wichtigste war, dass wir offensichtlich nicht die Hände voneinander lassen konnten - sogar in der Öffentlichkeit. Mir wäre der Gedanke gekommen, dass jemand uns mit einem Bann belegt hatte, wenn ich an solches Zeug glauben würde.

 „Deshalb“, sagte ich und beließ es dabei.

 Er runzelte die Stirn, und ein Hauch von Unsicherheit huschte über sein Gesicht. Ich hatte ihn nie zuvor unsicher gesehen.

 „Was ist?“, fragte ich.

 „Du willst nicht mit mir gesehen werden?“

 „Nein! Das ist es nicht.“

 Und das war es nicht. Nicht wirklich. Es würde mir nichts ausmachen, mit ihm gesehen zu werden; zur Hölle, ich würde es lieben. Welche Frau würde das nicht? Womit ich mich nicht auseinandersetzen wollte, waren die Fragen, die Blicke, die Spekulationen.

 Was um alles in der Welt tat ein Mann wie er mit einer Frau wie mir? Die unvermeidliche Antwort: Ich musste fantastisch im Bett sein.

 „Was ist es dann?“

 Er hatte die Brille abgenommen und starrte mich jetzt mit bloßen, durchdringenden, suchenden Augen an. Ich sah weg.

 „Ich will in der Öffentlichkeit nicht über berufliche Dinge sprechen.“

 Er erwiderte nichts. Ich hörte das Rascheln von Papier, das Zuschlagen eines Buchs. „Gut.“ Sein Tonfall war kühl und knapp. Ich wollte die erhitzte Heiserkeit zurück. „Ich komme zu dir. Um ...?“

 „Sieben.“

 „In Ordnung. Ich bringe meine Notizen mit. Du bringst das Totem mit.“

 „Was?“ Ich warf ihm einen überraschten Blick zu.

 Er jonglierte zwei Bücher und drei Ordner auf seinen Armen, als er an mir vorbeiging, dann schlüpfte er mit seinen nackten Füßen in die Sandalen, die er neben der Tür abgestellt hatte. „Bring das Totem mit, damit wir die Markierungen darauf mit ein paar der Zeichnungen vergleichen können, die ich gefunden habe.“

 Wieder das Totem. Ich fuhr mit dem Daumen über den Stein in meiner Hosentasche. Einen Moment lang hätte ich schwören können, dass sich das Ding heiß anfühlte. Aber das war bestimmt nur meine Haut, die noch immer erhitzt und empfindsam war von Cadottes Attacke.

 Er öffnete die Tür, dann hielt er inne, was mir die Chance gab, ihn zu betrachten. Ich entdeckte keinen Hinweis auf Täuschung in seinem gelassenen Blick. Wenn er das Totem für sich selbst hätte haben wollen, hätte er es mir nicht zurückgegeben.

 Ich musterte das verwüstete Büro. Er hätte hiermit das perfekte Alibi haben können. So tun, als wäre das Totem gestohlen worden und es dann einfach behalten. Ich wäre diejenige gewesen, der man die Hölle heiß gemacht hätte, weil ich ihm das Beweisstück überhaupt überlassen hatte.

 „Wir sehen uns heute Abend.“ Er nickte mit dem Kinn zum Flur. „Ich habe jetzt einen Kurs.“

 „Klar. Bis heute Abend. Ich werde ... ähm ... Pizza bestellen.“

 Er lächelte. „Peperoni und schwarze Oliven?“

 „Keine Chance. Salami, Pilze und Zwiebeln.“

 Er legte den Kopf schräg, und sein Ohrring tanzte - so golden funkelnd wie ein Herbstmond am Nachthimmel. „Wie wäre es mit halb und halb?“

 Ich hatte das Gefühl, über etwas anderes als eine Pizza zu verhandeln, aber wenn schon. „Einverstanden“, sagte ich, und dann war er verschwunden.

 Ich blieb mit einem ganzen Haufen Fragen allein in seinem Büro zurück.

 Cadotte war nicht derjenige gewesen, der diesen Raum durchstöbert hatte. Also, wer dann? Da nichts gestohlen und nichts zerstört worden war, war kein wirkliches Verbrechen geschehen. Ich könnte einen Fingerabdruck-Techniker herbestellen, aber dann müssten wir Gegenproben von jedem nehmen, der hier drinnen gewesen war.

 Ich dachte an all die Schüler, all die Lehrer, all das Personal. „Viel Glück“, murmelte ich.

 Mein Funkgerät knackte. „Jessie?“

 Clydes Stimme ließ mich zusammenfahren. Warum funkte er mich an?

 Ja?“

 „Was geht da draußen vor sich?“

 „Nicht viel.“ Ich erzählte ihm, was passiert war.

 „Sag mir, dass du dieses Beweisstück von Cadotte zurückbekommen hast und es jetzt sicher in der Asservatenkammer verschlossen ist.“

 Ich zog das Totem aus meiner Tasche und ließ es zwischen meinen Fingern kreisen. Warum waren bloß alle dermaßen besorgt wegen dieses Dings? Es war ein geschnitzter Wolf, nicht mehr und nicht weniger. Interessant, aber nicht weltbewegend - ganz egal, was Cadotte glaubte.

 „Jessie!“, donnerte Clyde. „Wo ist das Totem?“

 Mir gefiel sein Tonfall nicht. Dabei stellten sich die Härchen in meinem Nacken auf. Ich hatte im Lauf der Jahre gelernt, auf sie zu hören. Sie kündigten stets Ärger an.

 Andererseits hatten sie sich auch immer wieder aufgestellt, seit William Cadotte in mein Leben getreten war. Vielleicht konnte ich mich deshalb jetzt nicht mehr auf sie verlassen. Aber das glaubte ich nicht.

 Ich schloss die Hand um den winzigen Wolf. „Ich habe das Totem wieder.“

 „Gut.“

 Klang sein Seufzer ein bisschen zu erleichtert? Wann hatte ich aufgehört, Clyde zu vertrauen? Ich wusste es nicht genau.

 „Aber es ist nicht in der Asservatenkammer.“

 „Warum nicht, verdammt noch mal?“

 Nun, er musste es irgendwann erfahren. Besser jetzt, solange er auf der gegenüberliegenden Seite der Stadt war. „Weil jemand in die Kammer eingebrochen ist und seitdem alles, was mit dem Karen-Larson-Unfall zu tun hat, verschwunden ist.“

 „Alles?“

 Ich holte tief Luft, dann tat ich etwas, das ich nie zuvor getan hatte. Ich belog meinen Boss. „Alles.“

 Vielleicht würde ich es später bereuen, aber das glaubte ich nicht. Ich öffnete die Hand und starrte den seltsamen kleinen Wolf - er war nicht größer als mein Daumennagel - an, der in meiner Handfläche lag. Zu viele Menschen interessierten sich viel zu sehr für dieses Totem. Bis ich den Grund herausfand, wäre es vielleicht besser, wenn sie glaubten, dass es verschwunden war.

 Während ich zuhörte, wie Clyde tobte und raste, stöberte ich auf Cadottes Schreibtisch herum, bis ich fand, wonach ich suchte. Eine dünne Schnur, die vermutlich dazu benutzt wurde, Bücher oder Papiere zusammenzubinden, und die perfekt durch das winzige Loch am oberen Teil des Wolfs passte.

 Es fiel mir noch immer schwer zu glauben, dass jemand so versessen auf dieses bisschen Stein sein sollte. Aber da die anderen Spuren verschwunden waren, würde ich dafür sorgen, dass dieser hier nicht dasselbe widerfuhr. Ich würde den Wolf am sichersten Ort aufbewahren, der mir einfiel - an meinem Körper.

 Einen Knoten später hängte ich mir das Totem um den Hals und ließ es unter meiner Bluse verschwinden. Es glitt in die Kuhle zwischen meinen Brüsten, und wenn ich es nicht besser wüsste, hätte ich geschworen, dass es sich an mich schmiegte und einschlummerte.

 Was auch ich tat, sobald ich zu Hause ankam. Ich hätte auf die Wache fahren und einen Bericht über den Einbruch in Cadottes Büro sowie die verschwundenen Beweismittel schreiben sollen.

 Aber da ich momentan keine Lust hatte, Clyde von Angesicht zu Angesicht zu begegnen, schaltete ich mein Funkgerät, mein Handy und mein Telefon aus, dann schlüpfte ich zwischen die kühlen, einladenden Laken meines Betts.

 Ich schlief ein und träumte. Von Wölfen mit menschlichen Augen. Von Menschen, die ich kannte und die in meinem Traum die Augen von Wölfen hatten - Cadotte, Clyde, Brad, Mandenauer, sogar Zee.

 Jemand jagte mich durch den Wald. Ich war nackt, was erklärte, warum ich solche Angst hatte. Es gab nichts, woran ich eine Waffe hätte befestigen können.

 Und was auch immer mich verfolgte, klang groß, gemein und einer Schusswaffe würdig. Äste knackten; dürre Zweige barsten; schwere Tritte folgten mir. Aber es waren mehr als zwei Füße. Zwei Menschen? Oder eher vier Pfoten?

 Ich hatte Seitenstechen. Ich hatte durch den Mund geatmet, weil meine Angst mich alles hatte vergessen lassen, was ich über Ausdauer wusste. Ich hasste es in meinem Traum ebenso sehr, Angst zu haben, wie in der Wirklichkeit.

 Ich sah hinter mich. Immerein Fehler. Etwas Großes, Schwarzes und Pelziges war hinter mir her. Ich wusste, was es war.

 Ich stolperte über einen Ast und fiel hart zu Boden. Ich konnte nicht atmen. Ich hatte das Gefühl, zu ersticken. Dann plötzlich strömte die Luft in meine Lungen zurück. Ich saugte sie gierig ein.

 Etwas stürzte sich auf mich. Ich drehte mich um und vergrub meine Hände in dichtem Fell. Meine Finger verhedderten sich in einem Lederband, und ein Wolfstotem baumelte vor meinem Gesicht, hing um die Kehle des Wolfs.

 Das riesige Tier mit den menschlichen Augen ging auf meine Kehle los, aber anstatt mich zu beißen, leckte er über mein Schlüsselbein, dann bewegte er sich tiefer und immer noch tiefer.

 Ich erschauderte vor Erregung, steuerte auf einen Orgasmus zu.

 Ich erwachte mit einem lauten Keuchen und stellte fest, dass ich auf dem Boden lag, das Laken um meine Knöchel gewickelt und die Schnur eng an meinem Hals. Ich war glitschig vor Schweiß und an der Schwelle zu einem Orgasmus.

 „Himmel. Scheiße. Verdammt noch mal.“ Ich lockerte die Schnur, schob mir schweißnasse Strähnen aus der Stirn.

 Zum Glück war ich allein, sodass niemand mich wie einen Hafenarbeiter fluchen hörte, während ich ins Bad ging und die Dusche auf eine Temperatur zwischen eiskalt und lauwarm einstellte.

 Ich stieg in die Wanne, hielt meinen Kopf unter den Strahl und keuchte auf, als das kalte Wasser über meine erhitzte Haut strömte. Meine Gedanken wurden sofort wieder klar, aber ich konnte nicht aufhören zu zittern, selbst als ich die Temperatur von kalt auf heiß drehte.

 Der Traum hatte mir weit mehr zugesetzt als irgendeiner zuvor.

 16

 Ich verschlief den ganzen Tag und hatte dann nur noch eine Stunde, bevor Cadotte auftauchen würde. Die verdammte Schnur hatte rings um meinen Hals ein Würgemal hinterlassen. Eine kalte Kompresse und eine großzügige Schicht Vitamin-E-Salbe linderten den brennenden Schmerz.

 Um die Einschnürung zu verbergen, zog ich anstelle eines Tank-Tops meinen ärmellosen Rollkragenpulli über, dann befestigte ich das Totem an einer goldenen Halskette, die meine Mutter mir zu meinem sechzehnten Geburtstag geschenkt und die ich nie getragen hatte.

 Ich bezweifelte, dass sie gutgeheißen hätte, zu welchem Zweck ich sie jetzt benutzte, aber die Kette war mein Geschenk, und meine Mutter war nicht hier. Meine Rechtfertigung für eine Menge Dinge, die ich tat und die meine Mutter nicht gutheißen würde.

 Ich entschied mich für Shorts anstelle von Jeans. Der Hitze in meiner Wohnung nach zu urteilen, hatten wir, während ich geschlafen hatte, den ersten echten Sommertag erlebt. Ich riss ein paar Fenster auf. Da der Sonnenuntergang nur noch ein paar Stunden entfernt war, sah ich keinen Sinn darin, die Klimaanlage einzuschalten.

 Abgesehen davon hatte ich gute Beine, und da ich groß war, auch jede Menge davon. Durch Schwimmen bekam man einen viel schöneren Körper als durch Jogging. Ich zog runde, feminine Muskeln strangförmigen Sehnen und ausgezehrten Waden vor.

 Ich schaltete mein Handy gerade lange genug ein, um eine Pizza zu bestellen, dann machte ich es wieder aus. Falls irgendwelche Nachrichten auf mich warteten, waren sie zweifellos von Clyde. Ich würde mich später mit ihm auseinandersetzen. Jetzt wollte ich einfach den Abend genießen.

 Ein wenig Pizza, ein wenig Cadotte. Wenn die Dinge gut liefen, würde ich vielleicht sogar in bester Stimmung zur Arbeit fahren. Ich hoffte darauf, dass Sex die Erinnerung an diesen höchst eigenartigen Traum auslöschen würde. Ich hatte noch nie ein Faible für Sodomie gehabt, was war also los mit mir?

 Der Stein verrutschte zwischen meinen Brüsten, und ich erschrak. Ich hatte an dem Panoramafenster gestanden und die Sommersonne betrachtet. Ich hatte mich nicht bewegt. Warum hatte es das Totem getan?

 Der Traum hatte mich nervös gemacht, das war alles. Träume waren nur Träume, auch wenn die Okkultismus-Anhänger das Gegenteil propagierten. Sie waren weder Wahrheit noch Prophezeiung, weder verschüttete Geheimnisse noch verborgene Hoffnungen. Sie waren nichts als Bilder ohne die geringste Bedeutung. Aber was für Bilder!

 In meinem Kopf wirbelten Visionen von ineinander verschlungenen Körpern, schweißglänzender Haut, erhitztem Fleisch umher. Ihnen folgte die fast fühlbare Erinnerung an weiches Fell und eine geschmeidige Zunge. Ein Mann und ein wildes Tier wurden eins - oder waren es eine Frau und ein wildes Tier gewesen?

 Die Türglocke klingelte, und ich zuckte zusammen. Ich rollte das Totem wie Sorgenperlen zwischen den Fingern. Der Stein war warm. Als hätte er mir die Finger verbrannt, ließ ich ihn wieder in mein Oberteil fallen.

 Frau und wildes Tier? Der Gedanke war etwas zu abartig für meinen Geschmack, deshalb schob ich ihn hastig fort.

 Cadotte stand mit einer Pizza im Hausflur. Ich war so hungrig, dass ich beide verschlingen wollte - ihn und den Teigfladen. Was war bloß los mit mir? Nichts, was ein bisschen Pizza und jede Menge Sex nicht würden kurieren können.

 „Ich habe den Pizzaboten auf der Treppe getroffen.“

 „Ich werde dich bezahlen.“ Ich öffnete die Tür ganz, um ihn hereinzulassen.

 „Ja, das wirst du.“ Er drängte sich an mich, stieß die Tür hinter sich zu, dann küsste er mich - hart, tief und feucht. Vielleicht wäre Sex und anschließend Pizza die bessere Idee.

 Er trat zurück und legte den Kopf schräg. „Da, alles bezahlt.“

 „Mit einem einzigen Kuss?“

 „Du küsst sehr gut.“

 Ich blieb verwirrt in der Diele stehen, während er ins Wohnzimmer schlenderte. Ich bekam nur selten Komplimente, und noch nie hatte mir jemand gesagt, dass ich gut küsste. Ich hatte keine Ahnung, was ich erwidern sollte.

 Es wurde keine Erwiderung von mir erwartet. Als ich mich schließlich zu ihm aufs Sofa gesellte, hatte er den Mund voll Pizza. Er hatte Wein mitgebracht, deshalb holte ich ihm einen Korkenzieher und ein Glas.

 „Du trinkst nicht?“ Er musterte das einzelne Weinglas.

 „Ich muss in vier Stunden zur Arbeit.“

 „Das ist keine Antwort auf meine Frage.“

 „Klar trinke ich.“

 Ich hatte selten einen Cop getroffen, der das nicht tat, es sei denn, es handelte sich um einen trockenen Alkoholiker. Polizeiarbeit war selbst in einer kleinen Stadt wie Miniwa stressig. Polizisten tranken. Punkt. Viele von ihnen rauchten außerdem. Zum Glück war es mir bislang gelungen, meinen Stress mit einer gelegentlichen Bloody Mary und abendlichem Schwimmen unter Kontrolle zu halten.

 „Ich schätze, in der dritten Schicht zu arbeiten macht ein Feierabendbier wesentlich weniger verlockend.“ Er entkorkte die Weinflasche.

 Der Gedanke war mir noch nie gekommen, aber tatsächlich hatte Cadotte recht. Wenn ich um sieben Uhr morgens fertig war, wollte ich keinen Alkohol. Ich wollte noch nicht mal Kaffee. Ich wollte bloß mein Bett. Allerdings würde sich das bald ändern, wenn ich weiterhin solch seltsame Träume hätte.

 „Mmm.“ Cadotte hatte wieder den Mund voll, also begann auch ich zu essen.

 Eine Viertelstunde später waren wir fertig. Cadotte lehnte sich auf der Couch zurück, zwischen seinen langgliedrigen Fingern das halb volle Glas blutroten Weins. Sein Daumen streichelte darüber, und ich hob den Blick von seiner Hand zu seinem Gesicht.

 Er trank einen Schluck. Ein Tropfen hing an seiner Lippe, und seine Zunge blitzte hervor, um ihn einzufangen. Sein Ohrring funkelte im gleißenden Licht der untergehenden Sonne. Ich wollte diesen Ohrring zwischen die Zähne nehmen und ihn daran ins Schlafzimmer schleifen.

 „Sollen wir zum Thema kommen?“

 „Mmmm-hmmm“, murmelte ich, fasziniert davon, wie das Licht die goldene Feder erst rot, dann orange, dann wieder rot färbte.

 „Hast du das Totem?“

 „Hmm?“

 Lächelnd setzte er das Glas mit einem Kling auf dem Kaffeetisch ab. Cadotte wusste, welche Wirkung er auf Frauen hatte, und ich ertappte mich bei der Frage, ob er mich gerade manipulierte, um das Totem zu bekommen.

 Paranoid? Was, ich?

 Definitiv.

 Trotzdem schüttelte ich meine sexuelle Trägheit ab, stand auf und drehte mich von ihm weg. „Es ist nicht mehr da.“

 „Nicht mehr da? Wie meinst du das, nicht mehr da?“

 „Verschwunden? Gestohlen? In Luft aufgelöst? Such dir was aus.“

 Ich wurde langsam ziemlich gut im Lügen.

 Er war so still, dass ich, wäre da nicht sein Atmen gewesen, hätte glauben können, er wäre über den Balkon geklettert - dieses Mal in der anderen Richtung.

 „Hm, okay“, sagte er schließlich. „Ich schätze, dann war es gut, dass ich es skizziert habe.“

 Papier raschelte, und ich drehte mich um. Er lehnte sich über den Kaffeetisch und strich ein weißes Viereck glatt. Anschließend zog er einen Stapel anderer Blätter aus seiner hinteren Hosentasche und legte sie alle nebeneinander.

 „Du ... du bist nicht sauer wegen des Totems?“

 Er sah hoch. Er hatte die Brille aufgesetzt. Mein Herz pochte wie wild. „Sauer? Warum sollte ich sauer sein? Es war nicht meins.“

 „Meins auch nicht“, brummte ich.

 Er musterte mich einen Moment lang. „Was ist passiert?“

 Ich hielt es für besser, ihm nichts von dem Fiasko in der Asservatenkammer zu erzählen. Clyde würde sagen, dass das eine polizeiinterne Angelegenheit sei, und da ich im Moment sowieso schon genug Probleme hatte, beschloss ich, was dieses Thema betraf, den Mund zu halten.

 „Ich darf das wirklich nicht sagen.“

 „Steckst du in Schwierigkeiten?“

 Das tat ich, deshalb nickte ich. Cadotte winkte mich zu sich und klopfte neben sich auf das Sofa. „Komm her.“

 Meine Paranoia schien sich nicht zu bestätigen, angesichts seiner mangelnden Besorgnis, was das verschwundene Totem betraf. Andererseits, was würde es ihm bringen, sich aufzuregen? Das Ding war weg - zumindest glaubte er das.

 Als ich mich neben ihn setzte, stießen unsere Hüften zusammen. Ich rutschte ein Stück weg. Er folgte mir und presste seinen jeansbekleideten Oberschenkel gegen meinen. Ich warf ihm einen raschen Seitenblick zu und stellte fest, dass er die Papiere betrachtete und nicht mich. Ich ließ mein rechtes Bein, wo es war.

 „Siehst du das hier?“

 Ich folgte seinem Finger zu einer extrem akkuraten Bleistiftzeichnung des Totems, das größer dargestellt war als in Wirklichkeit; die Markierungen hatte er ebenfalls vergrößert. Sie waren auf diese Weise viel leichter zu erkennen.

 „Du bist gut“, sagte ich.

 „Du hast keine Ahnung, wie gut.“

 Das entlockte mir ein überraschtes Lachen - ein Klang, der mir bewusst machte, wie selten ich ihn hörte. Ziemlich traurig. Ich war sechsundzwanzig, und mein Lachen war schon gestorben. Vielleicht konnte ich es mit diesem Mann wieder zum Leben erwecken.

 Cadotte blätterte den Papierstapel durch - alles Ausdrucke aus dem World Wide Web.

 „Was würden wir bloß ohne das Internet tun?“, murmelte ich.

 „Viel härter arbeiten. Ich kann dort in einer Stunde mehr finden als in der Bibliothek in einer ganzen Woche. Aha!“ Er zog eine Seite aus der Mitte des Stapels. „Sieh dir das hier an.“

 Er legte die beiden Blätter nebeneinander und schob sie dann zu mir rüber. Der Internet-Ausdruck zeigte ein uraltes, ausgemergeltes Wesen mit langen Zähnen und noch längeren Fingernägeln.

 „Matchi-auwishuk“, flüsterte er.

 Draußen raschelten die Bäume, und durch die offene Balkontür wehte eine plötzliche Brise herein. Als hätte er damit gerechnet, legte Cadotte die Hände auf die Papiere. Die Brise flaute so schnell ab, wie sie aufgezogen war.

 Okay. Das war seltsam.

 Ich sah Cadotte an, aber er wirkte nicht beunruhigt. Zumindest nicht wegen des Luftzugs. Stattdessen starrte er mit finsterer Miene auf die Zeichnungen hinunter.

 „Ich kann mich nicht erinnern, das hier gesehen zu haben.“ Ich deutete auf den Matchi-auwishuk.

 „Ich habe ein Vergrößerungsglas benutzt, um ein paar der kleineren Markierungen zu identifizieren. Es ist da. Darauf gebe ich dir mein Wort.“

 Ich würde ihm vorerst glauben. Bis er weg war und ich meine eigene Lupe herauskramen konnte.

 „Und auch bei dem hier gebe ich dir mein Wort.“ Er schob ein weiteres Blatt Papier zu mir hin.

 Mir lief es kalt über den Bücken. Der Matchi-auwishuk war hässlich gewesen, aber das hier war schlichtweg gruselig - unter den gegebenen Umständen.

 Die Gestalt war halb Mann und halb Wolf.

 „Wer zur Hölle ist das?“

 „Der Wolfsgott.“

 Die Zeichnung war außerordentlich gelungen, der nackte Mann beeindruckend in seiner geschmeidigen, muskulösen Perfektion - wären da nicht diese Pfoten gewesen, wo eigentlich Hände und Füße hätten sein müssen. Aus seinem Hinterteil wuchs ein Schwanz, und seine Ohren befanden sich oben auf seinem Kopf. Anstelle von Haaren hatte er ein Fell, und da, wo Mund und Nase hätten sein müssen, prangte eine Schnauze.

 Aber es waren nicht diese kleinen Details, die mich zurückschrecken ließen, erfüllt von einer irrationalen Angst, das Bild zu berühren oder mich von ihm berühren zu lassen.

 Nein, was mich an der Zeichnung so entsetzte, waren die verdammten Augen - durchtrieben, intelligent, menschlich.

 „Wo hast du das her?“

 „Es gibt unter den Ojibwa eine alte, düstere Legende. Ihr zufolge kann der Wolfsgott während eines Blauen Monds zum Leben erweckt werden, wenn der Weg durch eine Armee von Wolfsmenschen geebnet wurde.“

 Ich drehte den Kopf, um sein Gesicht zu sehen. Er lachte nicht - deshalb tat ich es.

 „Was soll das mit unserem Fall zu tun haben?“

 „Jessie, gibt es hier nicht ein paar Zufälle zu viel? Das Totem, der Wahnsinn der Wölfe und der Blaue Mond?“

 Der Blaue Mond. Ich erinnerte mich, Zee davon erzählt zu haben, in jener Nacht, als Karen Larson von einem Wolf gebissen worden war. Jene Nacht, in der ich das Totem gefunden hatte. Jene Nacht, in der ich William Cadotte nackt im Wald entdeckt hatte.

 „Was ist ein Wolfsgott und wie wird er zum Leben erweckt?“

 Er schob ein paar der Ausdrucke zusammen, runzelte die Stirn und nahm geistesabwesend die Brille ab. „Ich bin mir nicht sicher.“

 „So gut bist du also?“

 „Dazu kommen wir später.“ Er blinzelte mir zu. Selbst inmitten seiner Wahnvorstellung flirtete er noch mit mir. Wie konnte ich das nur anziehend finden?

 Cadotte richtete seine Aufmerksamkeit wieder auf den Schwachsinn, in den er gerade vertieft gewesen war. „Alles, was ich bisher herausgefunden habe, ist, dass eine Werwolf-Armee benötigt wird ...“

 „Wow!“ Ich sprang auf die Füße. „Eine Werwolf-Armee? Woher hast du das denn?“

 „Was denkst du denn, was Wolfsmenschen sind?“

 „Eine Ausgeburt deiner Fantasie?“

 „Meiner und desjenigen, wer auch immer das ist, der beschlossen hat, zum Wolfsgott zu werden.“

 Ich rieb mir die Stirn. „Warte mal ‘ne Sekunde. Jemand will zum Wolfsgott werden?“

 „Das nehme ich an. Ich konnte noch nicht entdecken, wie genau das vonstatten geht, aber die Aushebung einer Werwolf-Armee zwischen zwei Monden ist immer der Beginn.“

 „Zwischen was für Monden?“

 „Zwei Vollmonde in einem einzigen Monat...“

 ergeben einen Blauen Mond“, vollendete ich den Satz.

 „Das ist der Zeitpunkt, an dem sich die Gottwerdung vollzieht.“ Er sah auf seine Armbanduhr. „Das ist in fünf Tagen.“

 Ich ließ mich auf die Couch plumpsen. „Du glaubst wirklich an dieses Zeug?“

 „Es spielt keine Rolle, ob ich es tue oder nicht.“

 „Warum?“

 „Weil irgendjemand anders daran glaubt und entschlossen ist, alles zu tun, um die Legende wahr werden zu lassen.“

 17

 „Vielleicht sollten wir das alles zum jetzigen Zeitpunkt besser für uns behalten“, murmelte er.

 „Kein Problem.“

 Als würde ich zu Clyde laufen und ihm von dem Wolfsgott erzählen, oder davon, dass Cadotte an Werwölfe glaubte. Himmel, ich würde Clyde überhaupt nichts von Cadotte erzählen, es sei denn, ich wäre dazu gezwungen.

 „Was weißt du sonst noch?“, fragte ich. Wenn er schon seinen Irrglauben mit mir teilen wollte, dann zog ich es vor, alles zu erfahren.

 „Die Armee wird von jenem erschaffen, der zum Wolfsgott wird.“

 „Wie erschaffen?“

 „Es sind Werwölfe - also was glaubst du?“

 Ich blinzelte. „Der Wolfsgott ist auch ein Werwolf?“

 „Ja. Es findet eine Zeremonie statt, zu der das Totem gehört, außerdem die Werwolf-Armee, derjenige, der zum Wolfsgott erhoben werden wird, und ...“

 „Und was?“

 „Das ist alles, was ich weiß. Die Information, die ich habe, ist unvollständig. Deshalb habe ich ein Buch bestellt.“

 „Ein Buch? Es gibt Bücher über dieses Zeug?“

 „Es gibt über alles Bücher. Leider wird das hier nicht mehr gedruckt. Aber ich habe ein antiquarisches Exemplar gefunden.“

 „Lass mich raten: im Internet.“

 „Natürlich. Kostet mich ein Vermögen, aber es sollte ein paar Dinge erklären können. Falls es ankommt.“

 Ich schnaubte, dann starrte ich auf die Zeichnungen und dachte wieder an den Wolf, den ich letzte Nacht gesehen hatte. An Karen Larsons Verhalten. An den seltsamen Traum, in dem das Totem vorgekommen war. Wenn ich ein gutgläubiger Mensch wäre, dann würde ich es vielleicht einfach glauben.

 Andererseits ...

 „Ich habe heute Morgen mit der Seuchenschutzbehörde telefoniert. Die Frau, mit der ich sprach, sagte, dass es tatsächlich einen neuen Tollwuterreger gibt.“

 „Dachtest du, dass sie es leugnen würde?“

 „Aber ...“

 „Du hattest erwartet, dass sie sagen würde: .Aber, nein, wir wissen nicht, was das ist. Geraten Sie mal lieber in Panik.’ Oder: .Klingt für mich nach einem Werwolf. Ich wünsche Ihnen viel Spaß.’“

 „Das ist nicht witzig.“

 „Und ich dachte, das wäre es.“

 Er tätschelte mein Knie. Seine Haut an meiner, und schon reagierte mein Körper, und das, obwohl seine Berührung alles andere als sexuell gewesen war.

 „Ich bin mir sicher, die Seuchenschutzbehörde arbeitet an irgendetwas. Aber ich wage zu bezweifeln, dass es ein Impfstoff gegen ein neues Tollwut-Supervirus ist.“

 „Du glaubst, die Frau hat mich angelogen?“

 „Natürlich nicht. Die Regierung würde niemals lügen, um eine Panik zu verhindern.“

 „Du bist sarkastisch.“

 Er zog wortlos die Brauen hoch, dann schob er seine Papiere zu einem Stapel zusammen.

 In Anbetracht der Tatsache, dass Cadotte ein Indianer, ein Aktivist und ein Professor war, konnte ich nicht behaupten, dass mich seine geringe Meinung von der Bundesregierung überrascht hätte. Aber Verschwörungstheorien waren noch nie meine Stärke gewesen. Sie schienen jedoch seine zu sein.

 „Ich möchte dich etwas fragen“, sagte er. „Hat die Seuchenschutzbehörde dir irgendeinen Rat für den Umgang mit diesen infizierten Wölfen gegeben?“

 Ich ließ mein Gespräch mit Dr. Hanover Revue passieren. Da war eine einzige Sache gewesen.

 „Mist.“ Ich sah ihn an. „Sie hat mir geraten, Silberkugeln zu verwenden.“

 Cadotte fing an zu lachen. Er lachte so heftig, dass er keine Luft mehr bekam. Ich klopfte ihm nicht allzu sanft auf den Rücken.

 „Hey!“, protestierte er. „Mach mal halblang.“

 Er griff nach seinem Weinglas und trank den verbliebenen Rest in einem Zug aus. „Silberkugeln?“ Er schüttelte den Kopf. „Und das hast du für einen normalen Rat gehalten?“

 „Sie hatte eine gute Erklärung.“

 „Darf ich sie erfahren?“

 „Das mutierte Virus reagiert negativ auf Silber.“

 „Darauf möchte ich wetten.“

 Ich schüttelte den Kopf, konnte nicht glauben, dass wir dieses Gespräch wirklich führten.

 „Ich wünschte, wir hätten diese Leichen“, murmelte ich.

 „Wirklich praktisch, dass sie verschwunden sind, findest du nicht auch?“

 „Ich schätze, zu dem Punkt hast du ebenfalls eine Theorie.“

 „ Selbstverständlich.“

 „Darf ich sie erfahren?“, spottete ich.

 Seine Lippen zuckten, und er warf mir einen Blick zu, der mich verwirrte. Die meisten Typen hätten inzwischen längst die Nase voll gehabt von meinem Mundwerk. Cadotte schien es ziemlich gern zu mögen.

 „Sie haben sich verwandelt.“

 „Du glaubst, Karen Larson und ihr Rektor laufen durch die Wälder und heulen den Mond an?“

 „Hast du eine bessere Idee?“

 „Ja, eine Million.“

 „Sag mir eine einzige.“

 „Jemand hat sie gestohlen.“

 „Warum?“

 Ich versuchte, mir ein gutes Motiv einfallen zu lassen, aber es gelang mir nicht. Ich warf die Hände in die Luft. „Woher soll ich das wissen?“

 „Du musst zugeben, dass hier seltsame Dinge geschehen.“

 „Das bedeutet nicht, dass wir es mit Werwölfen zu tun haben. Ganz ehrlich, Cadotte, hast du den Verstand verloren?“

 Er betrachtete mich einen Moment lang. „Warum sträubst du dich so entschlossen gegen diese Theorie?“

 „Vielleicht, weil ich meinen Verstand nicht verloren habe?“

 „Du solltest unvoreingenommen an die Dinge herangehen. Ist es nicht das, was sie euch auf der Polizeiakademie beibringen?“

 „Wir lernen dort, uns an die Fakten zu halten. Uns auf das zu konzentrieren, was wir dokumentieren können. Was wir sehen, hören, berühren, ist das, was real ist. Eine Theorie bedeutet gar nichts. Eine Legende sogar noch weniger.“

 Er seufzte. „Jessie, ich mache mir Sorgen um dich.“

 „Ich kann gut auf mich selbst aufpassen.“

 „Wenn es um menschliche Bösewichter geht. Aber wenn du dich weigerst, an die nicht menschlichen zu glauben, könntest du wirklich zu Schaden kommen.“ Er rückte näher und ließ seine Hand meinen Oberschenkel hinaufgleiten. „Du könntest getötet werden.“

 Ich schüttelte den Kopf. Ich konnte nicht fassen, dass wir hier wirklich darüber diskutierten, ob echte Werwölfe in meinen Wäldern herumliefen. Ich konnte nicht fassen, dass seine Finger unter den Bund meiner Shorts geschlüpft waren und die weiche Haut meiner Lende streichelten.

 „Du glaubst wirklich an Werwölfe?“, presste ich hervor.

 Er lehnte sich nah an mich heran, und sein Atem strich über mein Haar. „Es gibt in dieser Welt mehr als das, was wir sehen, hören und berühren können.“

 „Wie zum Beispiel?“

 „Da draußen existieren Dinge, für die es keine Erklärung gibt.“

 „Ich habe sie nie gesehen oder gehört.“

 „Du hast nicht hingesehen; du hast nicht zugehört.“

 Das stimmte. Vielleicht würde ich es nachholen.

 Sein Finger glitt unter das Elastikband meines Slips.

 Später. Ich würde es später nachholen.

 Seine Nägel fuhren über mein Fleisch, sein Daumen rieb sich hart an mir, während er einen Finger in mich hineingleiten ließ. Sein Mund schluckte meine lustvollen Schreie, und ich schmeckte Rotwein auf seiner Zunge. Sein Stöhnen ließ meine Lippen erzittern.

 Er streichelte mich weiter, langsamer und sanfter, dann wieder schneller. Und noch schneller, bis ich bereit war, erneut zu explodieren. Was war nur an diesem Mann, das meine üblichen Hemmungen verschwinden ließ, sobald er mich berührte?

 „Jetzt bin ich dran“, flüsterte er, als er seine Hand aus meiner Hose zog und den Reißverschluss seiner eigenen öffnete.

 Ich hätte benommen, gesättigt, halb am Eindösen sein müssen, aber stattdessen brachte mich die Vorstellung, ihn endlich in mir zu spüren, so auf Touren, dass ich nicht still sitzen konnte.

 Ich fasste nach ihm, schmiegte ihn in meine Hände, bewegte ihn vor und zurück. Er legte seine Finger auf meine, zeigte mir, was ihm gefiel. Er war hart, glatt und heiß. Ich wollte ihn mehr, als ich seit langer, langer Zeit irgendetwas gewollt hatte.

 Er schien das Gleiche zu empfinden, weil er den Knopf meiner Shorts abriss. Keiner von uns hörte das Klopfen an der Tür. Verdammt, man hätte vermutlich eine halbe Stunde lang dagegenklopfen können, ohne dass ich es gehört hätte. Jemand rief meinen Namen und fing an, wie wild gegen die Tür zu hämmern.

 Wir fluchten beide, während wir unsere Kleidungsstücke wieder dahin verfrachteten, wohin sie gehörten. Ich hastete zur Tür.

 „Der Grund sollte besser gut sein“, sagte ich, als ich sie öffnete.

 Edward Mandenauer stand im Flur. Ein paar meiner Nachbarn waren rausgekommen, um nachzusehen, was der Tumult zu bedeuten hatte. Sie starrten ihn an wie einen Verrückten. Natürlich bekamen sie in unserem Teil der Wälder selten einen ausgezehrten alten Mann mit einem Gewehr in jeder Hand und einem Munitionsgürtel über der Schulter zu Gesicht. Er hatte Ähnlichkeit mit Rambo, sechzig Jahre nach dessen letztem Krieg.

 „Er arbeitet mit mir“, erklärte ich, um die Leute wieder in ihre Wohnungen zurückzuscheuchen.

 Nachdem sie verschwunden waren - wenn auch nur zögerlich, denn wir erlebten in unserem Teil der Wälder auch nicht oft etwas Aufregendes -, drehte ich mich zu Mandenauer um. „Was tun Sie hier?“

 „Wir müssen jagen gehen, Jessie.“ Er warf mir eins der Gewehre zu. Ich hatte keine andere Wahl, als die Waffe aufzufangen oder mich von ihr umhauen zu lassen.

 „Es ist erst neun. Ich dachte, wir hätten ausgemacht, uns um elf zu treffen.“

 „Wir treffen uns jetzt.“

 Ich hörte, wie Cadotte hinter mir aufstand. Die Bewegung lenkte Mandenauers Aufmerksamkeit auf ihn. Die Augen des alten Mannes verengten sich, als er erst ihn und dann mich von Kopf bis Fuß musterte.

 Meine Wangen wurden heiß. Es war, als würde man von seinem eigenen Großvater auf dem Rücksitz eines Autos erwischt.

 Aber er war nicht mein Großvater. Ich war über einundzwanzig und nicht im Dienst, verdammt noch mal.

 „Ich habe zu tun.“

 „Jemand wurde gebissen. Wir müssen los.“ Er drehte sich um und wollte den Flur hinunterlaufen.

 „Warten Sie!“, rief ich.

 Das änderte alles.

 Mandenauer blieb stehen. „Wir müssen zum Tatort. Schnell.“

 Ich sah an mir runter. Ich konnte unmöglich in Shorts und einem ärmellosen Top durch den Wald laufen. Ich würde nicht nur übel zerkratzt werden; die Stechmücken würden mich bei lebendigem Leib auffressen. Derlei Ablenkungen zerstörten die Konzentration eines Menschen. Ohne meine Konzentration könnte ich getötet werden - und Mandenauer gleich mit.

 „Zwei Minuten“, sagte ich und rannte ins Badezimmer.

 Ich brauchte drei, aber na wenn schon. Ich holte mein Gewehr aus dem Tresor, legte das von Mandenauer hinein, schnappte mir eine Schachtel mit Munition und rannte los. Cadotte und Mandenauer starrten einander an, wie zwei Hunde, die denselben Knochen gefunden hatten. Was hatten sie für ein Problem?

 „Ich muss los“, informierte ich Cadotte. „Tut mir leid.“

 Und es tat mir leid. Mein Leben war gerade in ziemlich netten Bahnen verlaufen, als Mandenauer aufgetaucht war.

 Cadotte nickte. „Ich weiß. Ich werde schnell aufräumen und dann gehen.“

 Ich zögerte. Ich wollte ihn nicht allein in meiner Wohnung lassen, aber seine zu einem ordentlichen Stapel angeordneten Papiere lagen jetzt über meinen ganzen Tisch verstreut - wir mussten ihn zum Einsturz gebracht haben, während wir anderweitig beschäftigt gewesen waren. Er hatte keine Schuhe an. Verdammt. Seine Jeans war nicht zugeknöpft. Über dem Bund blitzte ein Streifen glatter, brauner Haut. Mein Mund schmeckte ihn noch immer.

 Ich musste hier raus. „Danke. Ich ...“

 „Ich ruf dich an“, erwiderte er.

 Mandenauer schnaubte. Ich warf ihm einen bösen Blick zu, und er zuckte mit den Schultern. „Ihre Telefone funktionieren nicht. Der Sheriff hat versucht, Sie anzurufen, genau wie diese schandmäulige Harpyie, die behauptet, Ihre Freundin zu sein.“

 Verdammt. Ich hatte die Telefone abgeschaltet. Ich würde nicht mehr viel von einem Hintern haben, wenn Clyde damit fertig war, in ihn hineinzutreten.

 18

 Wir stiegen in mein Auto, und ich griff nach dem Funkgerät. „Hier Drei Adam Eins. Bin auf dem Weg zu diesem Notfall. Ich brauche die Adresse.“

 „Himmelherrgott noch mal, Mädchen, wo hast du gesteckt?“ Zees vom jahrzehntelangen Rauchen ohnehin kratzige Stimme klang in ihrer Verärgerung noch rauer.

 „Zu Hause. Außer Dienst.“ Ich sah auf meine Uhr. „Warum sitzt du jetzt eigentlich am Funkgerät?“

 „Hier ist die Kacke am Dampfen. Ich hab die hohle Nuss von der Zweiten in die Wüste geschickt. Sie hat es nicht gepackt.“

 Ich seufzte. Auf den meisten Revieren kamen und gingen die Dispatcher mit großer Regelmäßigkeit. Der Job war nicht lukrativ genug, um den hohen Stressfaktor wettzumachen. Aber bei uns gaben sie sich dank Zees spitzer Zunge und perfektionistischer Natur schneller die Klinke in die Hand, als ein Hund seine Schüssel leer fressen konnte.

 „Fahr zum Cooper Court 315.“

 „Ist schon jemand vor Ort?“

 „Brad. Man hat ihn angewiesen, lediglich den Tatort zu sichern und dann auf dich zu warten.“

 Auch Brad hatte seine Schicht früher begonnen. Wir mussten wirklich knapp an Leuten sein.

 „Ich nehme an, der Gruselgreis hat dich gefunden?“

 Ich warf Mandenauer einen Blick zu, aber er starrte einfach weiter durch die Windschutzscheibe, als würde er nicht jedes Wort hören, das gesprochen wurde.

 „Er sitzt neben mir.“

 „Gut. Frag ihn nach den Details.“

 Zee schaltete ab, und ich steckte das Gerät zurück in seine Halterung. „Ähm ... sie ist nicht besonders ...“

 „Nett?“ Er wölbte eine Braue.

 „In Ermangelung eines besseren Worts.“

 „Machen Sie sich keine Gedanken, Jessie. Ich bin in meinem Leben schon weitaus Schlimmerem begegnet als einer Zelda Hupmen.“

 In Anbetracht seines hohen Alters bezweifelte ich das nicht. Ich nickte, dann fragte ich: „Was ist passiert?“

 „Ein Wolf ist durch ein Fenster in ein Wohnhaus eingedrungen.“

 Ich runzelte die Stirn. Cooper Court lag zwar am Stadtrand, gehörte aber trotzdem immer noch zum Stadtgebiet. Es war ein neues Viertel, komplett ausgestattet mit Kleinbussen, Fahrrädern, Kindern. Ich stellte das Blaulicht und die Sirene an.

 „Und weiter?“

 „Der Wolf hatte sich am Glas verletzt und war mit Sicherheit orientierungslos. Er lief ziellos im Haus herum, und als der Besitzer versuchte, ihn nach draußen zu scheuchen, biss ihn das Tier, bevor es durch das kaputte Fenster flüchtete.“

 „Offensichtlich ist dies einer unserer speziellen Wölfe.“

 Er warf mir einen schnellen, undeutbaren Blick zu. „Warum offensichtlich?“

 „Wölfe meiden die Nähe von Menschen. Und schon gar nicht kommen sie in eine Stadt oder springen mitten in einem Wohnviertel durch irgendwelche Fenster. Die einzigen bekannten Angriffe auf Menschen gehen auf das Konto von tollwütigen Wölfen oder Wolfshybriden.“

 Ich hatte den Eindruck, als ob seine Miene ein bisschen interessierter wurde. „Sie haben Recherchen angestellt, Officer.“

 „Sie wären erstaunt, was ich alles herausgefunden habe“, murmelte ich und dachte dabei an Cadotte und seine Werwolf-Armee. Aber ich würde diese kleine Fantasterei nicht mit Mandenauer teilen. Nicht, nachdem er endlich aufgehört hatte, mich wie einen Grünschnabel zu behandeln, der nichts von seinem Job verstand.

 Ich schaltete die Sirene ein paar Blocks vor Cooper Court aus. Es bestand kein Grund, die ganze Nachbarschaft zu wecken. Unglücklicherweise war das bereits geschehen.

 Als wir in das kleine Viertel am Stadtrand einbogen, wölbte sich ein Glorienschein elektrischen Lichts darüber. Jedes einzelne Haus erstrahlte wie ein Christbaum; jede Außenbeleuchtung war eingeschaltet. In unterschiedlichen Stadien der Bekleidung liefen die Menschen in den Gärten und auf der Straße herum. Ich musste in Schrittgeschwindigkeit weiterrollen, um nicht einen von ihnen zu überfahren.

 „Verflucht.“ Ich schaltete das kreisende Blaulicht aus und ignorierte die Fragen, die die Leute uns im Vorbeifahren zuriefen. Es gab keine Möglichkeit mehr, das hier noch länger unter Verschluss zu halten.

 Brad hatte am Tatort gute Arbeit geleistet. Er hatte das ganze Grundstück mittels Absperrband gesichert und wartete nun vor der Eingangstür. Ein paar weitere Sommer-Cops formten jenseits der Absperrung einen losen Kreis. Meine Meinung von Brads Intelligenz stieg um mehrere Grad.

 Das Haus war, so wie hundert andere in Miniwa, im Blockhausstil erbaut, nur dass in diesem dort ein großes Loch prangte, wo das Vorderfenster hätte sein müssen. Glasscherben waren über die Büsche und den Gehsteig verteilt; sie fingen das Licht ein und funkelten wie Eiszapfen in einer mondhellen Nacht.

 Aber da war kein Mond - oder besser gesagt, er war zwar da, wurde aber von dicken, dunstigen Wolken verdeckt. Kein einziger Stern leuchtete am Himmel.

 Ich bog in die Einfahrt, dann stiegen wir aus dem Wagen, ließen unsere Waffen jedoch zurück. Obwohl ich mir sicher bin, dass wir dank Mandenauer, der genügend Munition dabeihatte, um einen kleinen Krieg anzufangen, auf den Nachrichtenkameramann, der uns von der Straße aus filmte, trotzdem einen ziemlichen Eindruck gemacht haben dürften.

 „Jessie, Gott sei Dank!“

 Brad war froh, mich zu sehen. Die Lage musste schlimmer sein, als ich gedacht hatte.

 Ich deutete auf Mandenauer, der murmelte: „Wir kennen uns bereits.“

 Gut, das bewahrte mich davor, höflich sein zu müssen. Meine bevorzugte Art zu arbeiten. „Was ist passiert?“

 Brad sah zur Straße. Ich folgte seinem Blick. Menschen säumten das gelbe Absperrband, beugten sich regelrecht darüber, um zu hören, was wir sagten. Die Fernsehkamera war direkt auf uns gerichtet, und die Reporterin beobachtete unsere Münder mit Argusaugen. Ich hätte meinen nächsten Donut darauf verwettet, dass sie Lippen lesen konnte.

 Wir gingen alle drei hinein. Angesichts des Fiaskos im Büro des Gerichtsmediziners überraschte es mich, dass die Presse sich nicht begieriger auf mich gestürzt hatte - oder zumindest auf Clyde. Aber ohne die Leichen gab es keine echte Geschichte. Mit dem heutigen Abend würde sich das ändern.

 Das leise Stimmengewirr aus dem Wohnzimmer erregte meine Aufmerksamkeit. „Wer ist das?“

 „Das Opfer und seine Frau.“

 Meine Meinung von Brads Intelligenz sackte in den Keller. „Er wurde nicht ins Krankenhaus gebracht?“

 „Er hat sich geweigert.“

 Mandenauer und ich tauschten einen Blick. Dann hasteten wir ins Wohnzimmer.

 Der Mann war blass, blond und circa einen Meter neunzig groß, auch wenn sich das schwer bestimmen ließ, da er saß. Er musste um die einhundertzwanzig Kilo wiegen. Ich sah nicht ein Gramm Fett an ihm. Er hätte den Wolf mit bloßen Händen erwürgen können. Vielleicht hatte er das tatsächlich versucht, denn er war in die Hand gebissen worden.

 Genau wie Karen Larson.

 Seine Frau war ebenso klein, wie er groß war. Wie kam es nur, dass solche Hünen am Ende immer winzige Frauen heirateten? Man sollte meinen, dass sie Angst hätten, sie zu zerbrechen, aber vielleicht machte genau das einen Teil des Reizes aus.

 Ich räusperte mich, und sie sahen beide hoch. Ich unterdrückte einen Fluch. Die Ehefrau war Prescott Bozemans Sekretärin.

 Ihre Augen verengten sich. „Sie“, fauchte sie.

 „Und Sie auch. Wie ... seltsam.“

 Und das war es. Nicht dass die Größe der Stadt ausschloss, öfter, als mir lieb war, bekannten Gesichtern zu begegnen. Aber Zufälle wie dieser hier irritierten mich kolossal.

 „Ruf sofort einen Krankenwagen, Brad.“

 „Nein, mir ... mir geht’s gut“, sagte der Mann. Er war aschfahl, und er schwitzte. Wäre er nicht so gut in Form gewesen, hätte ich befürchtet, dass er gleich hier vor unseren Augen einen Herzinfarkt bekommen würde. Aber das war immer noch möglich.

 „Er mag keine Ärzte.“ Die Ehefrau verdrehte die Augen.

 „Mr. ...“ Ich ließ meine Stimme hoffnungsvoll verebben. Als er nicht antwortete, sah ich die klitzekleine, überhebliche Zimtzicke an und zog eine Braue hoch.

 „Gerard“, sagte sie, obwohl sie ganz offensichtlich nicht wollte, dass ich ihren Namen erfuhr. Als ob ich dann anfangen würde, sie anzurufen, um zu fragen, ob sie zum Spielen rauskommen wollte. „Mel Gerard, und ich bin Cherry.“

 Es gelang mir, jede Art von abfälliger Bemerkung zu unterdrücken und wieder zum Thema zu kommen. „Mr. Gerard, Sie müssen ins Krankenhaus fahren und sich eine Tollwutspritze geben lassen.“

 „Spritze?“ Seine Stimme klang am Ende des Worts beinahe schrill. Ich runzelte die Stirn.

 „Unser großer Junge hier hat Angst vor Spritzen.“ Cherry tätschelte Mel die Hand, die nicht bandagiert war.

 „W-will keine Spritze.“

 Er sprach zusammenhängender als Karen Larson in der Nacht des Unfalls. Trotzdem war mir noch allzu gut im Gedächtnis, was Karen getan hatte, fünf Stunden nachdem sie gebissen worden war. Wenn man Mels Größe in Betracht zog, könnte er noch weit größeren Schaden anrichten. Wir mussten ihn impfen lassen, und das schnell.

 „Er braucht den Impfstoff, Cherry.“

 „Nein. Ihm fehlt nichts. Mel war sein ganzes Leben lang noch keinen Tag krank.“

 „Wir haben es mit etwas Schlimmerem als einer Grippe zu tun.“

 Ihr Gesicht wurde störrisch, und ich warf kapitulierend die Hände in die Luft. Sie würde nicht auf mich hören.

 „Es ist nur zu seinem Besten“, murmelte Mandenauer mit beruhigender Stimme, während er näher an sie herantrat. „Was kann es schaden?“

 Mel hatte das Interesse an dem Gespräch verloren. Seine Augen waren halb geschlossen. Er lehnte sich so schwer gegen Cherry, dass sie in die Armlehne des Sofas gedrückt wurde. Das ferne Heulen einer Sirene verriet mir, dass Brad meiner Anweisung nachgekommen war.

 „Ich schätze, das stimmt“, sagte Cherry ruhig. „Eine kleine Impfung kann unserem guten, alten Mel hier nicht schaden.“

 „Genau.“ Ich kniete mich vor den Mann. „Ich muss ihm rasch noch ein paar kurze Fragen stellen.“

 „Jessie, wir müssen los“, drängte Mandenauer.

 „Gleich.“

 Ich durfte nicht weggehen, bevor ich das Opfer befragt hatte. Nach allem, was beim letzten Mal passiert war.

 „Jetzt“, sagte er barsch. „Das Tier flüchtet immer tiefer in den Wald hinein.“

 Ich warf ihm über die Schulter einen Blick zu. „Was für eine Art von Wolfsjäger sind Sie, wenn Sie es nicht aufspüren können?“

 „Es ist besser, wenn wir sofort aufbrechen.“

 Ich seufzte. Während unserer Diskussion war Mel an der Schulter seiner Frau eingeschlafen. Dem Blick nach zu urteilen, mit dem Cherry mich bedachte, hatte sie nicht vor, mich ihn wecken zu lassen. Ich stand auf.

 „Na schön. Dann los.“

 „Ich habe eine Erstbefragung durchgeführt.“ Brad stand in der Tür.

 „Du hast was?“ Meine Stimme war trügerisch ruhig. In Wirklichkeit verspürte ich den Wunsch, meine Zähne in Brad zu vergraben, so wie der Wolf seine in Mel vergraben hatte. Brad war ein Sommer-Cop - Muskeln ohne Gehirn er war nicht darauf geschult, irgendetwas anderes zu tun, als dazustehen und Befehle entgegenzunehmen.

 Brad errötete vom Kragen bis zum Haaransatz. Er räusperte sich, trat von einem Fuß auf den anderen, kramte seinen Notizblock aus der Hosentasche und warf ihn mir buchstäblich ins Gesicht.

 „Er hat gesprochen, tatsächlich sogar getobt, also habe ich mitgeschrieben, ihn ein paar Sachen gefragt.“

 „Du solltest den Tatort sichern. Das war alles.“

 „Also hätte ich die Aussage des Opfers ignorieren sollen? So dumm bin ich auch wieder nicht.“

 Manchmal hatte ich da so meine Zweifel. Aber in diesem Fall hatte Brad vermutlich das Richtige getan. Zumindest hoffte ich das. Vorausgesetzt seine Notizen waren kein ausgemachter Blödsinn.

 „Haben Sie irgendwas davon mitbekommen?“, fragte ich Cherry.

 „Sie ist nach mir eingetroffen“, erklärte Brad.

 Cherry nickte achselzuckend.

 „Jessie.“

 Mandenauer stand am Fenster. Etwas in seiner Stimme veranlasste mich, neben ihn zu treten. Dort, hinter der Menge, die noch immer in unsere Richtung spähte, stand der große, schwarze Wolf. Ich hätte schwören können, dass er mir direkt in die Augen starrte, und während er das tat, bewegte sich das Totem, das ich völlig vergessen hatte, zwischen meinen Brüsten. Ich keuchte.

 Das Geräusch schien den Bann zu brechen. Vor unseren Augen verschmolz der Wolf mit den Bäumen.

 „Haben Sie das gesehen?“, fragte Mandenauer.

 Aber ich war schon auf dem Weg zur Eingangstür.

 Beim Verlassen des Hauses stießen wir fast mit den Sanitätern zusammen. Ich blieb stehen, um ihnen zu sagen, was geschehen war und was nun geschehen musste. Mit Betonung auf dem letzten Wort.

 „Der Typ braucht diesen Impfstoff“, sagte ich nachdrücklich. „Stellt sicher, dass er nicht ohne ihn nach Hause fährt.“

 Sie nickten, aber ich hatte meine Zweifel. Soweit ich wusste, war dies noch immer Amerika, und Mel musste die Impfung nicht akzeptieren, wenn er nicht wollte. Ich hoffte nur, dass Cherry bei ihm genauso zickig sein würde wie bei mir. Mein Gefühl sagte mir, dass sie es sein würde.

 Mandenauer und ich holten unsere Gewehre. Er musterte die Menge, dann deutete er mit dem Kinn zur Rückseite des Hauses. „Wir nehmen den langen Weg.“ Er starrte stirnrunzelnd auf mein Gewehr. „Was ist das?“

 „Eine Winchester.“

 „Wo ist das Gewehr, das ich Ihnen mitgebracht habe?“

 „In meiner Wohnung. Ich bevorzuge meine eigene Waffe. Letzte Nacht habe ich den Wolf verfehlt. Mit dem hier wird mir das nicht passieren.“ Ich hielt mein Gewehr hoch.

 Er sah mich einen Moment lang nachdenklich an, dann schüttelte er den Kopf. „Ganz wie Sie meinen.“ Er setzte seinen Weg um das Haus herum fort.

 Der Wald reichte hier bis zum Hintergarten. Der fehlende Mondschein und das dichte Blätterdach der Bäume bewirkten eine fast vollständige Dunkelheit.

 „Hier.“ Mandenauer warf mir einen Patronengurt zu. Wieder hatte ich nur die Wahl, ihn zu fangen oder umgehauen zu werden.

 „Könnten Sie damit aufhören?“

 „Womit?“

 „Dinge nach mir zu werfen.“ Ich schlang mir den Gurt um die Schulter. „Abgesehen davon bevorzuge ich auch meine eigene Munition.“

 Ich schüttelte die Schachtel, die ich aus dem Safe mitgenommen hatte. Ich hörte die Kugeln klappern; ihre Menge war ein tröstliches Gewicht in meiner Hand.

 „Meine sind besser.“

 Ich runzelte die Stirn. „Warum?“

 „Sie wurden für Wölfe gemacht.“

 „Lassen Sie mich raten.“ Ich befingerte die glänzenden Kugeln in dem Patronengurt. „Silber?"

 Ich rechnete damit, dass er mich verspotten, wenn nicht sogar auslachen würde. Stattdessen kniff er die Augen zusammen und wackelte mit dem Kopf. Er öffnete den Mund und sagte: „Ich bin mir nicht sicher, was ...“, als ein langes, schwermütiges Heulen die Nacht durchdrang, ein Heulen, das so nah war, dass wir beide zusammenzuckten. Mandenauer lief in den Wald hinein. Ich folgte ihm auf den Fersen.

 Ohne einen Mond, der den Pfad erhellt hätte, mussten wir unsere Taschenlampen benutzen. Blutflecken auf dem Boden, einem Busch, einem Zweig verrieten uns, dass der Wolf, der Mel gebissen hatte, sich tatsächlich an der Fensterscheibe geschnitten haben musste.

 Aber waren dieser Kamikaze-Wolf und das große, schwarze Exemplar ein und derselbe? Ich hatte keine Ahnung. Die Vorstellung, einen Wolf zu verfolgen, während wir selbst von einem zweiten verfolgt wurden, machte mich nervös, und ich sehnte mich nach einem netten, sicheren Hochsitz.

 Auf Mandenauer traf das offensichtlich nicht zu. Seine Schritte waren so lebhaft, dass er beinahe hüpfte. Er schien vor Aufregung zu vibrieren.

 Plötzlich blieb er so abrupt stehen, dass ich beinahe gegen seinen Rücken gelaufen wäre. „Was ist?“, flüsterte ich.

 Mandenauer versteifte sich, dann fuhr er sich mit der Handkante über die Kehle.

 Ich hob kapitulierend die Hände. Okay, okay. Ich werde die Klappe halten.

 Ich ließ sie wieder sinken und spreizte die Finger, um so meine Frage zu wiederholen: Was ist?

 Er deutete mit einem langen, knochigen Finger erst nach links, dann nach rechts. Der Pfad gabelte sich hier.

 Er kniete sich hin, und ich folgte seinem Beispiel. Als er den Lichtstrahl nach rechts richtete, sahen wir eine durchbrochene Linie schimmernder schwarzer Blutstropfen, die sich über den Boden und das Laub schlängelte. Mandenauer schnüffelte einmal, dann ein zweites Mal, bevor er die Taschenlampe nach links bewegte. In der Mitte des Pfads lag ein großer, frischer Kothaufen.

 Mandenauers Hand legte sich fester um sein Gewehr. Er sah mich an, und zum ersten Mal entdeckte ich echte Emotion in seinen Augen. Er war zornig. Er zeigte mit dem Finger auf sich selbst, dann auf die linke Abzweigung. Er zeigte auf mich, dann auf die rechte. Ich runzelte die Stirn und schüttelte den Kopf.

 Getrennt? Das klang nach einer wirklich schlechten Idee.

 Er hob zwei Finger. Deutete wieder auf die sich gabelnden Pfade. Zwei von ihnen, zwei von uns.

 Er hielt sein Gewehr hoch. Wir waren bewaffnet.

 Das stimmte. Warum war ich also nicht beruhigt?

 Am Ende ging ich nach rechts und Mandenauer nach links. Mittels Zeichensprache - jedes Mal, wenn ich zu flüstern versuchte, machte er diese gruselige, halsaufschlitzende Bewegung - vereinbarten wir, uns in einer Stunde wieder am Haus zu treffen. Falls einer von uns den Wolf fand, sollte er ihn erschießen. Der andere würde den Schuss hören und dem Geräusch folgen.

 Ich sollte seine Kugeln in meinem Gewehr verwenden. Warum zur Hölle nicht? Silber tötete genauso gut wie Blei. In diesem Fall vielleicht sogar noch besser.

 Ich benutzte die kleine Stiftleuchte, die ich immer in meinem Handschuhfach aufbewahrte, und überließ Mandenauer die große Taschenlampe. Selbst wenn er sich wie ein Fünfzigjähriger bewegte, war er in Wirklichkeit achtzig, und das galt auch für seine Augen.

 Deshalb kam ich nun langsamer voran als er, musste öfter stehen bleiben, um mich zu vergewissern, dass ich der Blutspur noch immer folgte. Es dauerte nicht lang, bis Mandenauer -

 sowohl optisch als auch akustisch - verschwunden war. Ich war jetzt wirklich allein, und zum ersten Mal in meinem Leben gefiel es mir nicht.

 Ich war zu jeder Tages- und Nachtzeit durch diese Wälder gelaufen. Ich hatte mich dabei nie beobachtet, nervös oder schutzlos gefühlt. An diesem Abend fühlte ich alle diese Dinge, und dazu noch ...

 Hinter mir brach ein Zweig. Ich wirbelte herum. Da war nichts. Zumindest nichts, das ich sehen konnte.

 „Du wirst nicht verfolgt.“

 Ich hatte gehofft, dass mich der Klang meiner Stimme beruhigen würde. Stattdessen war sie so laut wie ein Gewehrschuss und bewirkte nichts anderes, als dass mein Herz noch schneller klopfte. Jetzt fing ich schon an, Selbstgespräche zu führen. Konnte der völlige Wahnsinn da noch weit entfernt sein? Als Nächstes würde ich wahrscheinlich dazu übergehen, an Cadottes Werwölfe zu glauben.

 Wieder ein Knacken.

 Ich musterte meine Umgebung. Zwischen zwei Bäumen entdeckte ich einen Schatten - mehr von der Größe eines Menschen als eines Wolfs. Ich schüttelte den Kopf. Schloss die Augen, öffnete sie wieder. Da war nichts.

 Offenbar ging gerade meine Fantasie mit mir durch. Ich umklammerte mein Gewehr fester, dann folgte ich weiter dem Pfad.

 Aber die Gedanken an Cadotte ließen sich nicht einfach so verdrängen. Er stahl sich in meinen Geist, obwohl ich versuchte, ihn wieder rauszuscheuchen. Wann würde ich ihn wiedersehen? Was würde geschehen, wenn es so weit war?

 Ich schnaubte innerlich. Ich kannte die Antwort auf die zweite Frage, wenn auch nicht auf die erste. Wir würden im Bett landen, und das eher früher als später.

 Wieder bemerkte ich aus den Augenwinkeln einen zuckenden Schatten. Ich richtete das Licht auf die Büsche und sah ein Opossum vor der plötzlichen Helligkeit flüchten.

 Wind kam auf und brachte die Bäume zum Flüstern. Kein Wunder, dass ich Schatten sah. Der Wald war voll von ihnen.

 Dann roch ich ihn - diesen Duft, der mir in den letzten paar Tagen so vertraut geworden war. Nach Blättern, Wind, Wildheit. „Will?“

 Die Nacht trug meine Stimme davon. Aus der Ferne erklang das Heulen eines Wolfs. Mir stellten sich die Nackenhaare auf, und ich fröstelte, obwohl es über zwanzig Grad war.

 Von links - wo Mandenauer jetzt sein musste - antwortete ein zweiter Wolf dem ersten.

 Ich weiß nicht, warum ich anfing zu rennen. Ich weiß nur noch, dass ich, als der Gewehrschuss die traurige Serenade beendete, stolperte und auf die Knie fiel. Gott sei Dank verfügten Schusswaffen über eine Sicherung. Ich hätte mir durch meine Unachtsamkeit den Kopf wegschießen können. Allerdings prallte ich mit dem Knie auf einem Stein, sodass ich mich auf dem Pfad vor Schmerzen krümmte und dabei ausgiebig fluchte.

 Wäre wirklich ein Wolf hinter mir her gewesen, hätte er jetzt die perfekte Gelegenheit gehabt, mich zu erledigen. Trotzdem blieb ich liegen, bis der Schmerz so weit nachließ, dass ich wieder Luft bekam. Dann stand ich auf und ging in die Richtung, aus der der Schuss gekommen war.

 Ich roch das Feuer, noch bevor ich die Flammen sah. Während ich mit meinem wunden Knie weitergehumpelt war, hatte ich verdrängt, dass da zwei Wölfe, aber nur ein Gewehrschuss gewesen waren. Ich hatte eine Menge verdrängt, meine plötzliche Nervosität im Wald eingeschlossen.

 Wie eine Kuh brach ich durch das Unterholz. Domestizierte Tiere machen sich nur selten die Mühe, sich leise zu bewegen. Warum sollten sie auch. Ich bin mir sicher, Mandenauer hörte mich schon lange kommen, bevor ich ihn erreichte.

 Mein Pfad kreuzte einen anderen. Ich blieb stehen, sah erst in die eine Richtung, dann in die andere. Die beiden Pfade liefen hier zusammen. Mandenauer und ich hätten uns irgendwann getroffen. Genau wie die Wölfe es getan hatten.

 Vor mir erhellten orangefarbene Flammen die Nacht. Da es erst Juni und damit noch nicht die Zeit für Waldbrände war, geriet ich zwar nicht in Panik, humpelte aber trotzdem ein wenig schneller.

 Ich hätte wissen müssen, dass Mandenauer in der Lage war, ein Lagerfeuer zu entfachen, das nicht gleich auf den ganzen Wald übergreifen würde. Der Geruch von versengtem Fell und Fleisch traf mich wie ein Keulenhieb, kaum dass ich auf die Lichtung trat. Wer das jemals gerochen hat, versteht, warum ich würgte.

 19

 „Was zur Hölle tun Sie da?“, schrie ich, sobald ich wieder Luft bekam.

 Statt mich anzusehen, starrte er einfach weiter wie hypnotisiert in die Flammen. Aber zumindest hatte er die Feuerstelle mit Steinen gesäumt und sie so weit entfernt von den Bäumen errichtet, wie es mitten in einem verdammten Wald möglich war.

 Ich humpelte zu ihm und versuchte es noch mal: „Haben Sie jetzt auch noch den letzten Funken Verstand verloren?“

 Er lachte. Es klang eingerostet. Ich bin mir sicher, dass Mandenauer nicht oft lachte. Warum er es ausgerechnet jetzt tat, begriff ich nicht. Die Situation war alles andere als witzig.

 „Seltsam, dass Sie das fragen, weil ich meinen Verstand nämlich zusammen mit meiner Seele schon vor langer, langer Zeit verloren habe.“

 Ich runzelte die Stirn. „Neigen wir heute vielleicht ein wenig zu Selbstmitleid?“

 Sein Lächeln vertiefte sich. „Sie amüsieren mich, Jessie McQuade.“

 „Tja, ich bin stets bestrebt, andere Menschen zu erheitern.“

 Ich betrachtete das Feuer. Hinter den Flammen entdeckte ich den Umriss eines Wolfs. Was sonst sollte er hier verbrennen? Obwohl das Fell weg war, erkannte ich, dass die Größe nicht mit der der riesigen, schwarzen Bestie übereinstimmte, die uns verspottet hatte. Ich blinzelte in die züngelnden Flammen. Es schien, als läge der Wolf auf einem Haufen von ... irgendetwas. Schwer zu sagen, was genau, aber vermutlich Blätter. Sie gaben guten Zunder ab.

 „Wollen Sie mir verraten, warum Sie diesen Wolf verbrennen?“

 „Das sagte ich Ihnen bereits im Büro des Gerichtsmediziners. Es ist sicherer, sie zu verbrennen.“

 Er hatte recht. Das hatte er gesagt.

 „Flammen und Bäume vertragen sich nicht gut, mein Freund.“

 „Ich bin vorsichtig. Ich habe das hier schon tausendmal gemacht.“

 Tausendmal? Ganz bestimmt. Vielleicht war sein Verstand schon weiter abgedriftet, als selbst er bereit war zuzugeben.

 „Hätten Sie nicht warten und ihn irgendwo verbrennen können, wo es sicherer ist? Meinen Sie nicht, dass das DNR die Sache gern überprüfen würde? Oder die Seuchenschutzbehörde?“

 „Ich bin mir sicher, dass sie das würden.“ Er ging ein paar Schritte nach links und trat mit dem Stiefel ein verirrtes Stückchen Glut aus. Dann sah er mir ins Gesicht. „Aber dafür ist es jetzt zu spät, nicht wahr?“

 „Das würde ich auch so sehen, dank Ihnen.“

 Er drehte sich weg, und ich hätte schwören können, dass ich ihn dabei wieder lächeln sah.

 Und ich fragte mich ... eine ganze Menge Dinge.

 War Mandenauer verrückter, als er wirkte? Könnte er ein Überbleibsel jener Wolfsjäger sein, die bis zu den 1950er Jahren beinahe die gesamte Spezies ausgerottet hatten?

 Damals hatte der Wolf als Bestie gegolten, die nur darauf aus war, jedes domestizierte Tier zu töten, das sie fand. Die Viehzüchter hatten sie gehasst - tun es bis heute - und deshalb die Wolfsjäger angeheuert, damit sie sich um das Problem kümmerten. In Wahrheit handelte es sich bei den Missetätern jedoch ebenso oft um Kojoten oder wilde Hunde wie um Wölfe.

 Ich hatte Bilder gesehen und Geschichten gelesen über die an der Wolfspopulation verübten Gräueltaten. Sie hatten mich krank gemacht. Ich behaupte nicht, dass Wölfe keinen Schaden anrichten, dass sie kein Vieh töten oder hin und wieder auch ein paar Haustiere. Aber dann sollte man die Tiere erschießen, nicht verstümmeln. Manchmal weckt die Unmenschlichkeit der Menschen in mir das Bedürfnis, zum Einsiedler zu werden, anstatt weiterhin dem Staat zu dienen.

 Ich war schon einigen Wolfsjägern begegnet, und die waren genauso unheimlich gewesen wie Mandenauer. Sie fuhren fort -

 ohne sich um irgendwelche Gesetze, die das verboten, zu scheren die Wölfe zu töten, wo immer sie sie aufspürten, so als gäbe ihnen das etwas von ihrer Jugend zurück.

 Aber Mandenauer war vom DNR angeheuert worden, einer Behörde, die, entgegen der landläufigen Meinung, alles andere als dumm war. Sie hatten ihn mit Sicherheit gründlich überprüft und sich vergewissert, dass er die Art von Mann war, die ihren Anweisungen bis ins kleinste Detail folgen würde.

 Die Seuchenschutzbehörde hatte eingeräumt, dass sich ein neues Tollwutvirus ausbreitete. Ich hatte ein paar dieser Wölfe gesehen, und sie verhielten sich tatsächlich nicht wie Wölfe. Natürlich könnten es Werwölfe sein, wie Cadotte mich gern glauben machen wollte.

 Ich trat gegen die Erde. Verdammt, ich fing langsam an, hinter jedem Baum eine Verschwörung zu sehen.

 Etwas funkelte in der Erde, die ich aufgewühlt hatte. Ich sah zu Mandenauer, aber der war mit seinem Scheiterhaufen beschäftigt. Ich zuckte zusammen, als ich mein wundes Knie beugte, um das hell glänzende Objekt aufzuheben.

 Ein einzelner Schlüssel. Ohne Schlüsselring. Und offenbar kein Autoschlüssel. Höchstwahrscheinlich ein Hausschlüssel, aber wie war er hierhergekommen? Mit einem Achselzucken steckte ich das Ding in meine Hosentasche.

 Als ganz in der Nähe plötzlich ein vielstimmiges Gejaule ertönte, sprang ich auf und stürzte, das Gewehr erhoben und die Hand auf halbem Weg zum Sicherungshebel, darauf zu, bevor ich den Ursprung der Laute erkannte.

 „Kojoten“, murmelte Mandenauer. „Eigenartig.“

 Er hatte recht. Warum hatten die Wölfe die Kojoten nicht aus der Gegend vertrieben, so wie Wölfe das immer taten?

 „Vielleicht Füchse?“, schlug ich vor.

 Wölfe tolerierten Füchse in ihrem Revier. Gott weiß, warum.

 Der alte Mann schüttelte den Kopf. Ich musste ihm zustimmen. Ich kannte den Unterschied zwischen einem Kojoten und einem Fuchs. Etwas Seltsames ging in diesen Wäldern vor sich, aber das war ja keine Neuigkeit.

 „Was ist da passiert?“ Ich deutete auf den Scheiterhaufen.

 Mandenauer hatte gerade in Richtung der Kojotenrufe in den Wald gestarrt. Blinzelnd wandte er seine Aufmerksamkeit wieder mir zu. „Wollen Sie eine unglaubliche Geschichte hören?“

 „Nur die Wahrheit.“

 „Wahrheit. Was ist schon Wahrheit?“

 Meine Geduld, mit der es sich schon an guten Tagen nicht anzugeben lohnte, war erschöpft. „Ersparen Sie mir den existenziellen Schwachsinn und sagen Sie mir, was passiert ist.“

 Er schmunzelte. Der Kerl war heute Abend wirklich ein vergnügter, alter Kobold.

 „Ich habe das Tier verfolgt. Es hat mich aus der Dunkelheit angesprungen. Ich habe es erschossen.“

 „Bravo.“

 Er zuckte die Achseln. „Sie wollten die Wahrheit. Die Wahrheit ist nicht sehr bravourös, wie ich festgestellt habe.“

 Er hatte schon wieder recht.

 „Woher wussten Sie, dass der Wolf tollwütig war?“

 Mit der abgewetzten Spitze seines Stiefels schob Mandenauer einen Stein näher ans Feuer. „Ist das wichtig?“

 „Natürlich ist das wichtig! Wir können nicht einfach herumlaufen und jeden Wolf im Wald erschießen.“

 „Das DNR hat mir die Erlaubnis erteilt, in dieser Sache nach meinem eigenen Ermessen zu handeln.“

 Das klang gar nicht nach dem DNR. In solchen staatlichen Behörden hatten Kontrollfreaks das Sagen, und diese erteilten nur selten irgendjemandem uneingeschränkte Vollmachten. Schon gar nicht schießwütigen alten Knackern wie Mandenauer.

 „Wenn wir sie alle eliminieren, wird das das Problem mit den Wölfen wesentlich schneller lösen. Und wer kann schon sagen, ob ein Wolf, der heute gesund ist, morgen nicht schon infiziert sein wird?“

 „Dann müssen wir auch die Kojoten, die Waschbären, die Opossums töten. Das hier könnte eine ziemliche Schweinerei werden.“

 „Ja, das könnte es.“

 Er streckte seine knochigen Hände aus und wärmte sie an den Flammen. Wir standen Schulter an Schulter, während das Feuer bis auf die Glut runterbrannte. Wir standen noch immer dort, als eine kalte Brise die Asche hochwirbelte und in den Wald trug.

 Als wir zum Auto zurückkehrten, versuchte ich, das dumpfe Gefühl abzuschütteln, dass Mandenauer nicht nur von Tieren gesprochen hatte.

 Das Haus der Gerards war genauso still und dunkel wie der Rest des Viertels. In Anbetracht der Tatsache, dass es etwa vier Uhr morgens sein musste, war das keine allzu große Überraschung.

 Ich wusste nicht, ob Cherry schlief oder mit Mel ins Krankenhaus gefahren und noch nicht zurückgekehrt war. Aber so oder so würde ich sie erst zu einer humaneren Tageszeit befragen.

 Bis dahin hätte ich dann auch Brads Aufzeichnungen gelesen. Ich klopfte auf meine Tasche und stellte erleichtert fest, dass das Notizbuch immer noch da war. Ich hatte es vor lauter Aufregung völlig vergessen. Mit etwas Glück hatte Brad sogar gute Arbeit geleistet, und mein Interview mit Cherry würde gnädigerweise kurz ausfallen. Aber ich zählte nicht darauf.

 Ich meldete mich bei Zee. Ich hätte es besser wissen müssen.

 „Herrgott noch mal, Jessie. Wo warst du die ganze Zeit?“

 „Mit Mandenauer im Wald. Wo sonst?“

 „Du warst die halbe Nacht weg. Ist er nicht so ein verfluchtes As von einem Jäger? Genau wie du.“

 „Er sitzt direkt neben mir.“

 Ich warf Mandenauer einen Seitenblick zu, aber er hatte den Kopf an den Sitz gelehnt und die Augen geschlossen. Für sein Alter war er definitiv über seine Schlafenszeit hinaus.

 „Ich hatte auch nicht angenommen, dass du ihn im Wald zurückgelassen hast“, knurrte Zee.

 Es kümmerte sie offensichtlich überhaupt nicht, wenn sie unseren Gast beleidigte. Warum sollte er was Besseres sein als der Rest der Erdenbürger?

 20

 „Habt ihr welche erwischt?“

 „Einen.“

 „Wie hat er ausgesehen?“

 Ich starrte stirnrunzelnd auf das Funkgerät. Was für eine seltsame Frage. Abgesehen davon wusste ich es nicht. Ich hatte den Wolf nur durch die Flammen gesehen.

 „Ein zimtfarben meliertes Weibchen“, sagte Mandenauer, die Augen noch immer geschlossen. „Etwa ein Jahr alt.“

 Ich gab die Information an Zee weiter. Es blieb still in der Leitung. Das war mal was Neues. Ich schüttelte das Mikrofon. „Zee? Bist du noch da?“

 Sie hustete hart und ausgiebig - ihr lebensbegleitender Raucherhusten. Eigentlich müssten die Zigaretten oder zumindest die Folgeerscheinungen sie längst umgebracht haben. Am Ende würde Zelda Hupmen wohl der Heftigkeit ihres Hustens erliegen.

 „Entschuldige“, japste sie. „Ich hab gerade einen Notruf reingekriegt. Da es während der letzten Stunde so verdammt langweilig war, konnte ich meine Aufregung einfach nicht zügeln.“

 „Willst du, dass ich ihn übernehme?“

 „Nein. Nur ein toter Hirsch auf der Straße. Es ist schon ein Officer unterwegs. Warum schaffst du den Gruselgreis nicht nach Hause und fährst dann selbst heim?“

 „Jetzt?“

 „Jetzt. Du hast heute früh angefangen und bist gestern lang geblieben. Clyde hat mir gesagt, wir müssen die Überstunden durch Freizeit ausgleichen. Er kann sich nicht so viele Sonderzahlungen leisten.“

 Das war der Clyde, den ich kannte.

 Zehn Minuten später parkte ich neben dem Wagen, von dem Mandenauer sagte, dass es seiner sei. Er war lang und schwarz und hätte nichts weiter gebraucht als Vorhänge an den Fenstern, um als Leichenwagen durchzugehen.

 „Irgendwelche toten Menschen im Fond?“, fragte ich.

 Mandenauer rümpfte die Nase. „Das ist ein Cadillac. Ein Klassiker. Und das Dreifache von dem wert, was ich für ihn bezahlt habe.“

 „Dann muss er Sie ja glatt nen Penny gekostet haben.“

 Mandenauer ignorierte meine Witzelei, kletterte in sein Auto und rumpelte in die Nacht davon. Ich stieg die Treppe zu meiner Wohnung hoch - den Patronengurt noch immer über der Schulter, das Gewehr unbenutzt. So musste ich es heute Abend wenigstens nicht reinigen. Ich hatte vor, sofort ins Bett zu fallen, sobald ich alle meine Waffen verstaut hatte.

 Ich war müde - was bei mir selten vorkam. Selbst wenn ich eine Nacht frei hatte, blieb ich bis zum Frühstück auf und schlief dann den Tag durch. Ich weiß, dass ich bekloppt bin - man muss nur meine Mutter fragen.

 Aber ich habe festgestellt, dass es mir leichter fällt, meinen Rhythmus einzuhalten, indem ich mich wirklich an ihn halte. Die meisten, die in der dritten Schicht arbeiteten, versuchten, wie normale Leute zu leben, wenn sie frei hatten. Das ist meiner Meinung nach der Grund, warum sie die meiste Zeit ihres Lebens zu müde waren, um zu funktionieren.

 Jedenfalls fühlte ich mich um vier Uhr morgens erschöpft, und das war ungewöhnlich für mich. Was die einzige Rechtfertigung dafür war, nicht sofort, als ich meine Wohnung betrat, bemerkt zu haben, dass ich nicht allein war.

 Ich entlud mein Gewehr, während ich über den Flur zum Badezimmer ging. Man kann mich paranoid nennen, aber eine geladene Waffe zu Hause zu haben ist eine sehr schlechte Idee.

 Ich verstaute es wieder im Tresor, hängte den Patronengurt daneben und verschloss die Tür. Ich nahm die Kette mit dem Totem ab und legte sie auf die Kommode. Ich hatte meine Lektion gelernt, was das Tragen dieses Dings im Bett betraf. Es hatte einen ganzen Tag gedauert, bis die roten Würgemale verblasst waren.

 Das Deckenlicht schien auf das Gesicht des Wolfs und erinnerte mich an etwas, das ich schon die ganze Zeit über hatte tun wollen. Ich durchwühlte rasch mein Nachtkästchen und förderte eine Lupe zutage, die an einem alten Schlüsselring befestigt war. Ich suchte die Markierungen an dem Totem. Sie waren da, genau wie Cadotte gesagt hatte. Aber bedeuteten sie auch, was er behauptet hatte? Ich kaufte ihm das immer noch nicht ab.

 Als ich meine Uniformbluse aufknöpfte, bemerkte ich, dass ich vergessen hatte, meinen Gürtel mitsamt der Pistole abzulegen. Mit geöffneter Bluse ging ich zurück, um mein alltägliches Ritual mit der Magnum zu vollziehen. Ich würde nicht alle meine Waffen in den Tresor sperren. Als ich mich vom Kühlschrank wegdrehte, sah ich ihn.

 Die Schiebetüren standen offen, und die Vorhänge flatterten in der frühmorgendlichen Brise. Waren sie schon offen gewesen, als ich reingekommen war? Das hätte ich bestimmt bemerkt.

 Ein Mann stand in der Balkontür. Ohne eine Beleuchtung von draußen oder von drinnen hoben sich seine Umrisse kaum von dem pechschwarzen Himmel ab. Aber ich konnte ihn atmen hören. Ich griff nach meiner Pistole, und er stürmte auf mich zu.

 Ich hatte als Kind zu kämpfen gelernt, was bedeutete, dass ich gelernt hatte, auf die harte Tour zu kämpfen. Wenn man mit kleinen Jungen auf der Erde herumrollt, entdeckt man als kleines Mädchen schnell, dass man fies sein muss, um nicht verletzt zu werden.

 Ich hatte diese Fähigkeiten später auf der Polizeiakademie verfeinert, wo man uns im Nahkampf ausgebildet hatte - jener Art von Technik, wie ich sie normalerweise bei Auseinandersetzungen in Bars benutzte.

 Außer, wenn ich es mit Betrunkenen zu tun hatte - die waren langsamer und dümmer als ich. Mein Eindringling war nichts davon.

 Nach meinem ersten Schlag in sein Gesicht, packte er mein Handgelenk und drehte mich um. Ich trat nach hinten aus, versuchte, sein Knie zu treffen. Er machte einen geschmeidigen Schritt zur Seite, wirbelte mich herum wie ein Tänzer und küsste mich auf den Mund.

 Sobald ich ihn schmeckte, wusste ich Bescheid. Cadotte. Wer sonst?

 Mein rasender Puls beruhigte sich, als er den Kuss ausdehnte. War er die ganze Zeit über hier gewesen, um zu warten, bis ich zurückkam? Oder war er wieder an dem Gebäude hochgeklettert, um in meine Wohnung zu gelangen?

 Ich entzog ihm meine Lippen. „Was zur Hölle tust du hier?“

 Er antwortete nicht. Ich konnte sein Gesicht nicht sehen. Entnervt versuchte ich, mich zu befreien. Er zog mich nur noch enger an sich, und ich entdeckte, wie sehr er sich darüber freute, dass ich zu Hause war.

 Obwohl mein Körper ihm zurief, mich zu nehmen, hämmerte mein Herz noch immer von dem Adrenalinstoß, und ich war emotional zu aufgewühlt, um irgendetwas anderes als Wut zu empfinden.

 „Lass mich los.“

 „Nein.“ Er liebkoste meinen Hals, knabberte mit den Zähnen an einer pulsierenden Vene, leckte über mein Schlüsselbein ...

 Ich erstarrte, als mir plötzlich der Traum wieder einfiel. „Es reicht jetzt, Cadotte.“

 Durch sein Lachen rieb sich seine Brust gegen meine. Meine Bluse war immer noch offen, mein Büstenhalter nicht mehr als ein Hauch von Spitze. Ich biss mir auf die Lippe, um nicht laut aufzustöhnen. Wie konnte ich gleichzeitig wütend, erregt und verängstigt sein?

 „Zwing mich nicht, dir wehzutun“, sagte ich.

 „Warum versuchst du es nicht?“, wisperte er.

 Tja, wie hätte ich einem solchen Angebot widerstehen können?

 Bevor er auch nur nachdenken konnte, stieß ich, so schnell und hart ich konnte, mein Knie nach oben. Er wich geschmeidiger aus als eine Katze, sodass ich nur seinen Oberschenkel traf.

 „Na, na, na. Wenn du das tust, werden wir später wenig Spaß haben.“

 Ich schob ihn weg, und er ließ mich gewähren. Für einen langen, schlaksigen Kerl mit Brille hatte er mehr Muskelmasse, als ich vermutet hätte. Aber da ich ihn nackt gesehen hatte, hätte ich das eigentlich wissen müssen.

 Ich versuchte, ihm mit der flachen Hand einen Schlag gegen die Brust zu versetzen. Er fing ihn ab und vollführte irgendeinen asiatischen Jump-Kick, dem ich kaum etwas entgegenzusetzen hatte.

 „Was zur Hölle war das? Kung-Fu?“

 „Tai Chi. Es ist sehr gut für den Körper.“

 „Darauf wette ich.“

 Mit jedem verstreichenden Moment blieb weniger von dem gelehrten Fachidioten übrig. Der Professor kannte sich also im Kampfsport aus? Zeit, härtere Geschütze aufzufahren.

 Ich konnte in der sternenlosen Dunkelheit, die mein Apartment füllte, nicht viel mehr von ihm erkennen als einen Schatten. Aber da ich keinen Schimmer von Glas auf seinem Gesicht sah, versetzte ich ihm einen Hieb auf die Nase.

 Oder zumindest versuchte ich es. Wenige Zentimeter vor seinem Kopf fing er meine Faust ab.

 „Ergib dich“, murmelte er.

 „Leck mich!“

 Ich war noch nie eine gute Verliererin gewesen.

 „Jessie, Jessie. Du wirst nicht gewinnen.“

 Ich weiß nicht, warum es mich so aufbrachte, dass er mir in einer körperlichen Auseinandersetzung überlegen war. Er war ein Kerl. Die waren nun mal stärker. Es war eine medizinische Tatsache, die mich schon immer gewurmt hatte.

 Vielleicht war ein Teil des Grundes, warum ich nicht bereit war, aufzugeben und meine Niederlage einzugestehen, der, dass sein machomäßiges Muskelgeprotze das erregendste Vorspiel war, das ich je erlebt hatte. Also hakte ich mein Fußgelenk um seins und brachte ihn zu Fall.

 Ich hatte eigentlich auf ihm landen wollen, um von dort aus meinen Sieg zu verkünden und als Belohnung meinen Bedürfnissen nachzugeben. Stattdessen lag ich auf dem Rücken, während Cadotte unnachgiebig zwischen meinen Oberschenkeln kniete. Ich war völlig außer Atem; er schwitzte noch nicht mal.

 „Sag mir, dass du mich liebst.“ Ich hörte das Lachen in seiner Stimme und musste ebenfalls lächeln.

 „Leck mich am ...“

 Sein Mund bedeckte meinen. Mein Gehirn schmolz, als mein Körper Feuer fing.

 Es war so lange her, seit ich das letzte Mal Sex gehabt hatte, und ich hatte noch nie welchen gehabt, der auf diese Weise begonnen hätte. Ich war so erregt, dass ich mich kaum beherrschen konnte, mich ihm entgegenzuwölben und sofort zu kommen. Aber ich hatte diese Orgasmen in voller Bekleidung satt. Ich wollte ihn, und zwar ganz, deshalb hörte ich auf, mich zu wehren.

 Er küsste mich eine Ewigkeit. Meiner Erfahrung nach - so einschränkt sie auch sein mochte - verschwendeten Männer nicht viel Zeit auf Küsse, vor allem dann nicht, wenn sie wussten, dass sie auf der Überholspur zu mehr waren. Aber Cadotte schien gern zu küssen. Himmel, wenn ich bei irgendetwas so gut wäre, hätte ich es vermutlich auch ständig tun wollen.

 Er knabberte an meinen Lippen, probierte mich mit seiner Zunge, umfasste mein Gesicht mit seinen langen, erotischen Fingern, streichelte mein Kinn mit seinen Daumen, liebkoste meine Wangen mit seinen Handflächen.

 21

 Und er beließ es nicht bei meinem Gesicht, sondern schenkte meinem Hals, meinen Lidern, meinen Ohren das gleiche Ausmaß an erregender Aufmerksamkeit. Ich hätte mir nie vorstellen können, dass das Eindringen einer geschickten Zunge in die Muschel meines Ohrs mich ein ganzes Stück weiter südlich feucht machen könnte.

 Ich erforschte mit den Händen die straffen Muskeln seines Rückens, dann fuhr ich mit meinen Fingernägeln über das zuckende Fleisch seiner Seiten, bevor ich die Handflächen um seinen extrem netten Hintern wölbte. Es war nicht genug. Mein Drang, seine nackte Haut an meiner zu spüren, war stärker als der zu atmen.

 „Können wir das im Schlafzimmer fortsetzen?“

 Er unterbrach sein neckendes Lecken an meiner spitzenbedeckte Brustwarze und hob den Kopf. Die beginnende Morgendämmerung erhellte das Zimmer gerade genug, dass ich endlich sein Gesicht sehen konnte.

 Kein Lachen mehr; die Begierde in seinen Augen war ebenso heftig wie die in meinem Unterleib. Ohne ein Wort stand er mit einer fließenden, anmutigen Bewegung auf und streckte mir die Hand entgegen.

 Ich hätte irgendeine spöttische Bemerkung machen können; ich hätte die Hand ignorieren können. Ich war nicht so benommen, dass ich nicht allein hätte aufstehen können. Aber der Verlust seiner Körperwärme ließ mich trotz der Hitze der Sommernacht frösteln.

 Ich legte meine Hand in seine und ließ mich von ihm auf die Füße ziehen. Dann gingen wir Händchen haltend in mein Schlafzimmer.

 Es stand nicht viel darin. Ein Bett, eine Kommode, ein Waffentresor. Ich schlief dort - weiter nichts. Bis jetzt.

 Ich hatte noch nie einen Mann in diesen Raum mitgenommen.

 Die Frage nach dem Warum zuckte durch meinen Kopf. Ich antwortete nicht. Ich hatte im Moment dringlichere Fragen, auf die ich mich konzentrieren musste.

 Wie lange würde es dauern, bis er nackt war? Wie viele Male würde er mich zum Schreien bringen? Würde er es abartig finden, wenn ich ihn bitten würde, mich festzubinden und meinen ganzen Körper zu lecken?

 Meine erste Frage wurde beantwortet, ohne dass ich ein Wort sagte. Er zog sich das T-Shirt über den Kopf und ließ eine Sekunde später die Jeans fallen. Er trug keine Unterwäsche. Wieder ein Rätsel gelöst.

 Ich war versucht, das Licht anzuknipsen, um ihn sehen zu können, aber dann würde er mich ebenfalls sehen, und dieser Gedanke reizte mich gar nicht. Ich war ein kräftiges Mädchen - überall. Ich schwöre, dass ich nackt noch kräftiger aussah.

 Plötzlich verunsichert, verharrte ich auf der Türschwelle. Er überquerte den Teppich mit einer geschmeidigen Bewegung, die mich an den schwungvollen Gang des großen, schwarzen Wolfs erinnerte.

 Das Bild verschwand, als er die Hand ausstreckte und den Vorderverschluss meines Büstenhalters aufhakte. Meine plötzlich befreiten Brüste sanken mit einem fast hörbaren Plopp nach unten. Ich hatte nicht die Zeit, Beschämung zu empfinden. Er neigte den Kopf und rieb seine Wange gegen ihre Fülle, atmete tief ein, als könnte er meinen Duft einfangen, dann schob er mir die Bluse und den BH von den Armen, bevor sich seine Lippen mit einem leichten Schaben seiner Zähne und einem Stoß seiner Zunge um eine Brustwarze schlössen.

 Ich hatte in irgendeinem Frauenmagazin gelesen: Je größer die Brüste wären, desto geringer sei die Lust, die eine Frau aus ihnen ziehe. In Kombination mit der Tatsache, wie sehr Männer weibliche Brüste anbeteten und sie - je größer, desto lieber - be-

 rühren wollten, hatte ich gefolgert, dass dies die Auffassung der Natur von einem saukomischen Witz sein musste.

 Trotzdem fühlte ich mich beruhigt, nachdem ich besagten Artikel gelesen hatte. Ich hatte immer geglaubt, dass mit mir etwas nicht stimmte. Es gab mir überhaupt nichts, wenn ein Typ meine Brüste berührte. Dieses Gegrapsche und Geächze unterhalb meines Halses hatte in der Regel dafür gesorgt, dass ich auch noch den letzten Funken Interesse verlor.

 Jetzt begriff ich, dass ich mit den falschen Männern zusammen gewesen war. Cadotte wusste, was er tat. Sanft und selbstsicher erregte er mich mit winzigen, saugenden Bissen und Küssen mit geöffneten Lippen, während er bewundernde Worte murmelte. Als er sich schließlich aufrichtete und mich auf seine Arme hob, waren meine Knie kurz davor nachzugeben.

 „Hey!“ Das Zimmer drehte sich, während er mich zum Bett trug. „Ich will nicht gekidnappte Siedlerin und indianischer Krieger spielen.“

 Wie ungezogen, Jessie!

 Die Stimme meiner Mutter. Verflixt. Ich musste sie loswerden.

 Cadottes Lachen erledigte das für mich. „Vielleicht später.“

 Er ließ mich ohne Vorwarnung auf die Matratze fallen, und ich federte hoch. Zumindest brachte mich das zum Schweigen.

 Ich streckte die Arme nach ihm aus. Er wich zurück. Besorgt, ihn irgendwie beleidigt zu haben, stützte ich mich auf die Ellbogen. Sein Blick wanderte von meinem Gesicht zurück zu meinen Brüsten.

 „Weißt du, sie sind wunderschön.“ Er hob die Augen wieder. „Genau wie du.“

 Meine Oberweite war schon seit meinem zwölften Lebensjahr mein Fluch gewesen. Sobald ich Brüste hatte, schienen meine Freunde, die alle Jungs waren, nicht länger vergessen zu können, dass ich nicht auch einer war.

 Seitdem hatten die Kerle versucht, meinen Busen anzufassen. Ich hatte versucht, sie abzuwehren. Noch nie hatte jemand meine Brüste wunderschön genannt. Das Netteste, was je ein Mann über sie gesagt hatte, war „verflucht groß“ gewesen.

 Aber in Cadottes dunklen, heiteren Augen las ich die Wahrheit. Ich war schön. Zumindest bis die Sonne aufging.

 Er deutete auf meine Hose. „Zieh sie aus.“

 Aber gern doch.

 Ich katapultierte meine Stiefel quer durchs Zimmer, hob die Hüften an und ließ die hässlichen braunen Hosen meine Beine hinabgleiten. Mein großmütterlicher Baumwollschlüpfer folgte. Auch wenn ich vielleicht aufreizende BHs trug, legte ich keinen Wert auf Slips, die sich wie Zahnseide in meiner Poritze anfühlten.

 Ich legte mich aufs Bett, und er beugte sich über mich. „So weiche Haut.“ Er ließ einen Finger bis zu meinem Knie hochgleiten. „Kräftige Beine. Alles an dir ist wunderschön.“

 „I-ich schwimme gern.“ Ich hatte keine Ahnung, warum ich das Bedürfnis verspürte, zu reden.

 „Ich will auch, dass du schwimmst.“

 „Ich habe einen Weiher. Auf meinem Grundstück. Das alte Macray-Land.“

 „Schsch.“ Er beugte den Kopf nach unten und küsste meinen Bauch. Mein Bedürfnis zu reden löste sich in Luft auf.

 Die Matratze senkte sich, aber anstatt meinen Körper mit seinem zu bedecken und in mich einzudringen - was für mich in Ordnung gewesen wäre streckte er sich neben mir aus, stützte den Kopf auf eine Hand und streichelte mit der anderen von meiner Hüfte über meinen Bauch und wieder zurück.

 „Lass mich dich berühren, Jessie. Ich warte schon eine Ewigkeit darauf.“

 Ich hätte ihn beinahe darauf hingewiesen, dass ich ihn erst seit ein paar Tagen kannte, aber ich schluckte es runter, um mich nicht selbst als Flittchen zu brandmarken. Abgesehen davon hatte ich das Gefühl, als würde ich ihn schon seit langer Zeit kennen. Ich schien ihn schon mein ganzes Leben lang begehrt zu haben.

 Dies waren gefährliche Gedanken, deshalb blendete ich sie aus, während ich die Augen schloss, um gleichzeitig all die Regungen auszublenden, die ich über sein Gesicht flackern sah, als er mich berührte.

 Ich weiß nicht, wie lange wir dort lagen, uns küssten, uns erforschten, Fingerspitzen über Brüste, Hüften und Oberschenkel wandern ließen. Als ich die Augen öffnete, hatte die Dämmerung graue Schatten durch mein Schlafzimmer gesponnen. Ich hatte wieder mal vergessen, die Vorhänge zuzuziehen. Es kümmerte mich nicht.

 Sein Körper war bei Tageslicht sogar noch eindrucksvoller als im Mondschein. Ihn nur anzusehen, ließ mich ihn schon begehren.

 Er küsste mich und stieg aus dem Bett. Das Rascheln von Kleidung, das Knistern von Papier, das elastische Geräusch von Gummi - er war vorbereitet hergekommen. Ich war erleichtert, denn bis zu diesem Moment hatte ich noch nicht mal an Verhütung gedacht.

 Als er sich über mich beugte und endlich in mich eindrang, hielt ich die Augen geöffnet. Ich wollte sein Gesicht sehen; ich wollte beobachten, wie meine Hände über seine Brust streichelten, mein Daumen seine Brustwarze liebkoste. Ich wollte wissen, wie er aussah, während ich ihn in mir aufnahm und mein Fleisch um ihn herum pulsierte. Er verdrehte nicht ekstatisch die Augen; ich schon. Er gab keinen Laut von sich; ich konnte nicht anders. Er hielt mich und liebkoste mich von innen wie von außen, bis ich mich aufbäumte und keuchend erschlaffte.

 Ich kam wieder zu mir und stellte fest, dass er in mir immer noch groß und hart war. Hitze überflutete mein Gesicht. „Was ...“

 Er erstickte meine Frage mit einem Kuss, hörte nicht auf, seine Zunge mit meiner spielen zu lassen, bis ich den Versuch aufgab, etwas zu sagen. Erst dann fing er wieder an, sich zu bewegen.

 Ich hatte Berichte über multiple Orgasmen immer für eine moderne Mär gehalten. Ich schätze, ich hatte mich geirrt.

 Er zog sich zurück, fasste mir zwischen die Schenkel, um mich dort zu streicheln, wo ich ohnehin schon erregt war, bis ich mich am Abgrund eines weiteren Höhepunkts stöhnend unter ihm wand. Dann hob er meine Hüften an und drang erneut mit einem festen Stoß in mich ein. Ich spürte ihn, wo ich nie zuvor jemanden gespürt hatte.

 Seine Hände lehrten mich den Rhythmus. Erst schnell, dann langsam, dann irgendwas dazwischen. Er schien zu wachsen und anzuschwellen, während er sich zum Takt meines Pulsschlags bewegte. Ich stöhnte, verengte mich, kam wieder, während seine Zähne an meiner Halsbeuge entlangwetzten.

 Er sank in sich zusammen, und sein Gewicht drückte mich in die Matratze. Für einen kurzen Moment gefangen, realisierte ich, wie groß er war und wie stark. Eine Sekunde lang flackerte Panik in mir auf, bis seine Hände meine Hüften umfassten und er sich auf die Seite rollte. Unsere Nasen strichen fast übereinander hinweg. Ich sah Unsicherheit in seinen Augen. Ein Gefühl, das ich sehr gut kannte.

 Meine Brust verengte sich. Mein Bauch flatterte. Mein Unbehagen wurde von dem Bedürfnis verdrängt, diesen Ausdruck in seinen Augen zu vertreiben.

 Deshalb berührte ich sein Gesicht und sagte: „Ich ergebe mich.“

 Meine Hand noch immer an seinem Gesicht, so schlief ich ein. Ich war völlig erschöpft nach Hause gekommen. Der unglaubliche Sex hatte meine Lebensgeister wieder erweckt, aber jetzt konnte ich nicht mehr.

 Als ich aufwachte, lagen wir beide unter den Laken. Jemand, nicht ich, hatte die schweren Vorhänge zugezogen. Ich betrachtete Cadotte. Gott, er war wunderschön.

 Seine Haut war glatt und dunkel, sie wirkte auf meinen uniweißen Laken sogar noch dunkler. Ich stellte mir vor, wie er wohl mit langen Haaren aussehen würde. Die kurzen Spitzen kringelten sich ein wenig und weckten in mir das Bedürfnis, meine Finger darin wühlen zu lassen. Sein Ohrring lag schimmernd am warmen Fleisch seines Halses.

 Ich dachte daran, wie ich diesen Hals ein paar Stunden zuvor geküsst hatte und erschrocken war, als das kühle Metall meine Lippen gestreift hatte. Während sein Mund über meinen Körper geglitten war, hatte mich der Ohrring hier und da gekitzelt und jeder Liebkosung eine neue Dimension verliehen.

 Seine Hand umfing meine Hüfte. Meine Augen wanderten von dem Ohrring zu seinem Gesicht. Er lächelte. „Guten Morgen.“

 Ich wartete darauf, dass sich meine typische Verlegenheit des Morgens danach legte. Noch bevor sie das tun konnte, rückte er näher und küsste mich. Nur ein sanftes Streifen seiner Lippen über meine, dann zog er sich zurück. Irgendetwas zwischen meinem Bauch und meinem Herzen geriet aus dem Takt.

 „Ich mache Kaffee“, sagte er, dann war er verschwunden.

 22

 Ich nutzte die Gunst der Stunde, um duschen zu gehen. Auf dem Weg ins Bad bemerkte ich das Totem auf der Kommode. Ich sah zur Schlafzimmertür, durch die Cadotte verschwunden war. Ich konnte ihn in der Küche herumklappern hören, während sein Schatten an der Flurwand entlanghuschte.

 Ich zog eine Schublade auf und ließ den Wolf auf meine Unterwäsche fallen, dann schlüpfte ich ins Bad und schloss die Tür ab. Ich hatte nichts gegen Sex in der Dusche - was Cadotte betraf, wäre ich vermutlich praktisch überall mit Sex einverstanden gewesen aber jetzt wollte ich nachdenken.

 Was hatte ich getan?

 Sex gehabt. Keine große Sache.

 Aber das stimmte nicht. Und vielleicht war das genau das Problem.

 Ich wusste es besser, als mich in einen Typen wie Cadotte zu verlieben. Er war hinreißend, brillant, vielleicht ein bisschen seltsam. Wir hatten überhaupt nichts gemein. Und vermutlich hätten wir das auch nie.

 Warum um alles in der Welt er mich gewollt hatte, war ein Rätsel, das ich erst noch lösen musste. Aber ich konnte nicht glauben, dass er mich noch viel länger begehren würde. Der beste Weg, das herauszukommen, ohne verletzt zu werden, war, ihn abzuservieren, bevor er mich abservierte.

 Mit diesem Vorsatz kehrte ich in mein Schlafzimmer zurück. Der Stand der Sonne verriet mir, dass es weit nach Mittag sein musste. Ich zog Shorts und ein T-Shirt an, stopfte das Totem in eine Schublade unter einen Haufen Socken, dann ging ich barfuß in die Küche.

 Cadotte stand gegen den Tresen gelehnt und trank Kaffee - vollkommen nackt. Er lächelte, als wäre er vollständig bekleidet, und schenkte mir auch eine Tasse ein. Mein Blick glitt nach unten. Ich könnte mich an das hier gewöhnen.

 Er drehte sich um, und ich sah schnell wieder hoch. Mit erhobenen Brauen reichte er mir meinen Kaffee. „Würdest du gern frühstücken gehen?“

 Die Vorstellung, mit ihm in den Coffee Pot zu marschieren und um zwei Uhr nachmittags Frühstück zu bestellen, überwältigte mich fast. Abgesehen davon - wollte ich ihm nicht gerade den Laufpass geben?

 Ich nippte an meiner Tasse, schluckte und keuchte vor Überraschung. Cadotte hatte den besten Kaffee gemacht, den ich je getrunken hatte.

 „Was hast du da reingetan?“ Ich starrte in meine Tasse, als könnte ich in den wogenden, schwarzen Tiefen sämtliche Antworten auf die Mysterien des Lebens finden.

 „Eine Prise Zimt zu den gemahlenen Bohnen ist das ganze Geheimnis.“

 „Ich habe Zimt?“

 „Ja, hinten im Wandschrank.“

 „Hmm. Ich frage mich, wo der herkommt.“ Ich trank noch einen Schluck.

 „Frühstück?“, erinnerte er mich.

 „Ich ... kann nicht.“

 Dieselbe Emotion, die in seinen Augen aufgeflackert war, als ich es abgelehnt hatte, ihn in einem Restaurant zu treffen, kehrte zurück.

 „Warum nicht?“

 Ich brauchte mehr Kaffee. Ich trank die halbe Tasse in einem Zug, und die Hitze brodelte in meinem leeren Magen.

 Die gleiche, lahme Begründung wie beim letzten Mal. Leider funktionierte sie diesmal nicht.

 „Weil ich dir zwar gut genug bin, um mit mir zu ficken, aber nicht, um mit mir zu frühstücken?“

 Ich verschüttete Kaffee über mein T-Shirt. „Was?“

 Mit einem nackten Mann ein ernstes Gespräch zu führen war eine neue Erfahrung - und ausgesprochen schwierig. Die Art, wie seine Haut im Sonnenlicht glänzte, lenkte mich immer wieder ab.

 „Ich bin zwar nicht von hier, trotzdem weiß ich, wie Kleinstädte ticken. Wenn rauskäme, dass du mit einem Indianer schläfst, würde es Probleme geben.“

 Ich schwieg. Die würde es geben, aber nicht so, wie er dachte. Schließlich seufzte ich.

 „Will, ich ...“

 Er stellte seine leere Tasse geräuschvoll auf dem Tresen ab, kam auf mich zu und drang in meinen Privatbereich ein, noch bevor ich es realisierte. Er entwand mir meine Tasse, stellte sie ab und griff nach meinen Händen.

 „Tu das nicht“, flüsterte er. „Warum können wir einander nicht einfach genießen, so wie letzte Nacht?“

 Ich runzelte die Stirn. „Du willst es noch mal tun?“

 Er vergrub seine Finger in meinem Haar. „Und wieder und wieder und wieder.“

 Damit hatte ich nicht gerechnet. Trotzdem - warum sollte ich meine Karriere für etwas aufs Spiel setzen, das niemals Bestand haben würde?

 Er küsste mich mit weichen, warmen Lippen und neckte meine Zunge mit seiner. Er schmeckte nach Kaffee und Zimt. Ich wollte ihn in mich einsaugen und für immer bei mir behalten.

 Er hob den Kopf, blieb dabei nah genug, dass sein Atem sich mit meinem mischte. „Muss das hier kompliziert sein? Ich will dich, Jessie. Du willst mich. Lass uns einfach mit dem weitermachen, was wir gerade tun. Okay?“

 Wenn ein hinreißender, nackter Mann einen um so etwas bittet, was könnte man anderes antworten als ...

 „Zur Hölle, ja.“

 Wir landeten wieder im Bett, aber noch bevor wir zur Sache kommen konnten, schrillte das Telefon. Warum hatte ich es bloß wieder eingesteckt?

 „Geh nicht ran“, flüsterte Cadotte gegen meinen Bauch. Die Wärme seines Atems strich über die Feuchtigkeit, die seine Zunge hinterlassen hatte. Ich erschauderte und vergaß das Telefon.

 Bis sich mein Anrufbeantworter einschaltete und Clydes Stimme ertönte. „Jessie, du solltest besser rüber ins Krankenhaus kommen. Wir stecken in Schwierigkeiten.“

 Ich setzte mich so ruckartig auf, dass ich Cadotte dabei fast aus dem Bett katapultierte.

 „Dein Opfer von letzter Nacht ist gestorben.“

 Ich sprintete zum Hörer. „Clyde?“

 „Entschuldige. Ich wollte dich nicht wecken.“

 „Das hast du nicht. Ich war gerade dabei ...“ Ich sah zu Will. „Egal. Was ist da los?“

 „Mel ist gestorben. Cherry schreit Zeter und Mordio. Sagt, du hättest denen befohlen, ihm den Impfstoff zu geben, und jetzt ist er tot. Sie droht uns mit einer Klage. Das Ganze ist eine riesige Bullenscheiße.“

 Ich blinzelte. Bullenscheiße war einer von Zees Lieblingsausdrücken. Die Situation musste wirklich übel sein.

 „Ich bin gleich da.“

 Ich legte auf. Cadotte küsste meine Hüfte. „Probleme?“

 „Und ob.“

 „Kannst mit mir darüber reden?“

 Ich dachte nach und entschied, dass ich konnte. Der Vorfall von letzter Nacht und das, was auch immer im Krankenhaus passiert war, würden sowieso bald an die Öffentlichkeit dringen. Also klärte ich ihn auf.

 Den Kopf auf einen Arm gestützt, lag er auf dem Bett und starrte stirnrunzelnd zur Decke hoch. Ich stand auf und zog meine Uniform aus dem Kleiderschrank.

 „Mir gefällt das nicht“, murmelte er.

 „Da geht es dir wie mir und allen anderen.“

 Mein Blick war zu Boden gerichtet - mein BH und mein Slip mussten hier irgendwo herumliegen -, deshalb sah ich nicht, wie er das Bett verließ. Ich hörte ihn auch nicht. Der Typ bewegte sich geräuschloser als ein Wolf.

 „Hier.“ Ich hob den Kopf. Er hielt in der Hand, wonach ich gesucht hatte.

 Ich schlüpfte in meinen Slip. Warum ich mich nicht verlegen fühlte, wusste ich nicht genau. Vielleicht färbte Cadottes ungezwungenes Verhältnis zu seinem Körper allmählich auf mich ab. Obwohl ich bezweifelte, dass ich in absehbarer Zeit mit nacktem Hintern im Wald rumspazieren würde.

 Ich mühte mich gerade mit dem Verschluss meines Büstenhalters ab, als er seine Hand auf meine legte. „Lass mich das machen.“

 Wir standen vor dem Spiegel, und unsere Blicke trafen sich. Er hakte den Verschluss zu, senkte den Kopf und küsste meine Schulter; sein Ohrring strich über meine Haut. Seine Hand glitt über meinen Bauch - dunkel gegen hell, schlank gegen rund. Wir waren so verschieden - und vielleicht war das gar nicht so schlecht.

 Mein Kopf verscheuchte diesen Gedanken. „Ich muss jetzt gehen.“

 Er trat zurück. „Ich weiß. Ist es okay, wenn ich dusche?“

 „Sicher. Aber erschreck mich beim Heimkommen nicht wieder zu Tode. Das nächste Mal würde ich dich vielleicht töten.“

 „Du und wessen Armee?“, rief er mir über die Schulter hinterher.

 Ich lachte. Ich begehrte nicht nur seinen Körper, ich mochte auch sein Mundwerk - und das nicht nur auf meiner Haut.

 Ich öffnete meine Sockenschublade, dann knallte ich sie wieder zu, als Cadotte den Kopf aus der Badezimmertür steckte. „Wir sollten uns treffen, wenn du fertig bist. Ich habe ein paar Ideen, die ich heute überprüfen werde.“

 „Gibt es da nicht so eine Kleinigkeit namens Unterricht, um die du dich kümmern musst?“

 „Heute ist Samstag.“

 Hoppla. Wann war bloß die Woche vergangen?

 „Du musst mir nicht helfen.“

 „Ich will es aber.“ Er legte den Kopf zur Seite. „Vielleicht sollten wir bei dieser Sache zusammenarbeiten, Jessie. Es könnte zumindest nichts schaden.“

 Clyde würde mir zwar sehr wohl schaden, falls er es herausfand, aber im Moment war mein Boss die geringste meiner Sorgen.

 „Ich weiß nicht, inwieweit du mir helfen kannst, nachdem du der Überzeugung bist, dass ich Werwölfe jage.“

 „Das tust du auch.“

 Ich gab einen gereizten Laut von mir und warf die Hände in die Luft. „Cadotte, du bist unzurechnungsfähig.“

 „Vielleicht.“ Er wirkte nicht bekümmert. „Wann wirst du heimkommen?“

 „Höchstwahrscheinlich frühmorgens. Sagen wir halb acht?“

 „Ich werde hier sein.“

 Er schloss die Tür und drehte kurz darauf die Dusche auf. Ich wartete noch eine Minute, dann öffnete ich die Schublade, tastete nach dem Totem, nahm es heraus und ließ es über meinen Kopf und unter meine Bluse gleiten.

 Was konnte es schon schaden, wenn Cadotte seinen Irrglauben erforschte? Möglicherweise würde er sogar etwas Nützliches zutage fördern.

 23

 „Das wird aber auch Zeit“, brummte Clyde, als ich das Leichenschauhaus betrat.

 Da die Fahrt von Miniwa zum Krankenhaus in Clearwater vierzig Minuten dauerte und ich mein Bestes gegeben hatte, um diese Zeit zu unterbieten, ignorierte ich ihn. Rechtfertigungen oder Widerspruch hätten seine Laune nur verschlechtert.

 Auf dem Weg vom Auto ins Gebäude hatte ich Brads Notizen durchgeblättert. Er hatte ordentliche Arbeit geleistet, auch wenn das Mel jetzt nichts mehr nützen würde. Wie ich vermutet hatte, war er von einem rötlich-braunen Wolf gebissen worden. Da Mandenauer das Tier getötet und verbrannt hatte, hätte man den Fall zu den Akten gelegt - wäre Mel uns nicht unter den Händen weggestorben.

 Die Neonlichter und der glänzende Chrom ließen das Leichenschauhaus hell erstrahlen. Alle Spieler befanden sich auf ihrer Position.

 Clyde stand gegen einen Tresen gelehnt. Sein Kiefer mahlte wie der Stößel in einem Mörser. Bozeman spielte mit seinen Instrumenten, ordnete sie auf dem makellosen Tisch immer wieder neu an. Plötzlich pingelig geworden?

 Als ich in den Raum schlenderte, öffnete sich die Tür hinter mir und jemand, der einen weißen Kittel trug und demnach ein Arzt sein musste, trat ein.

 „Sie wollten mich sprechen?“

 Clyde stieß sich von dem Tresen ab. „Was ist mit Mel Gerard passiert?“

 „Keine Ahnung. Ich habe mich exakt an das vorgeschriebene Prozedere für eine Tollwutimpfung gehalten.“

 Der Arzt schüttelte den Kopf. Seine nächsten Worte waren leise, fast ein Murmeln, so als würde er das Ganze im Kopf noch mal Revue passieren lassen. Und vielleicht tat er genau das. „Aber dann bekam er krampfhafte Zuckungen. Sein Blutdruck stieg sprunghaft an. Herz-Kreislauf-Stillstand. Kein Lebenszeichen mehr. Und das alles innerhalb von fünf Minuten.“

 „Eine allergische Reaktion auf den Impfstoff?“

 „Das glaube ich nicht.“

 „Was dann?“

 Er zuckte die Achseln und zeigte mit dem Daumen auf Bozeman. „Ist er nicht derjenige, der das herausfinden sollte?“

 Clyde kaute schneller, während er angestrengt und gründlich nachdachte, dann nickte er. „Danke für Ihre Zeit, Doktor.“

 Als die Tür wieder zufiel, wandte Clyde sich an Bozeman, der noch immer mir seinen Instrumenten herumspielte. „Lassen Sie uns anfangen, Prescott. Auf mich wartet viel Arbeit.“

 Seufzend zog Bozeman das Laken von der Leiche. Wir starrten sie an. Der Gerichtsmediziner erbleichte. Clyde gab einen erstickten Laut von sich und spuckte seinen Priem auf den Boden. Ich stolperte einen Schritt auf die Tür zu, bevor ich mich wieder in den Griff bekam.

 Ich hatte schon früher an Autopsien teilgenommen und jede Menge toter Körper gesehen. Aber noch nie etwas wie das hier.

 Mels Gesicht sah grauenhaft aus. Seine Nase war so deformiert, als wäre sie zehnmal gebrochen worden. Seine Lippen waren fratzenhaft nach hinten verzerrt; seine Zähne schienen nach vorn zu stoßen. Seine offenen, starrenden Augen waren so blutunterlaufen, dass sie schwarz wirkten, mit nur mehr einem schmalen, gelben Rand an den Lidern.

 Hatte Mel gelbe Augen gehabt? Ich hätte angenommen, dass ich mich daran erinnern würde.

 „Was zur ...“

 Ich wagte mich näher heran. Clyde, der aufgehört hatte zu würgen, folgte mir.

 Die Eigenartigkeiten beschränkten sich nicht auf Mels Gesicht. Seine Finger- und Zehennägel waren unnatürlich lang. Dr. Fu Manchu war nichts gegen ihn. Und sein Bart war länger und struppiger, als er es hätte sein dürfen, nachdem er gestern noch glatt rasiert gewesen war.

 „Eine Reaktion auf die Tollwut?“, fragte ich.

 „Oder auf den Impfstoff“, murmelte Clyde. „Aber warum hat der Arzt das nicht erwähnt?“

 „Er war nicht in diesem Zustand, als sie ihn herbrachten.“ Bozeman starrte noch immer zu der Leiche. Dann richtete er den Blick auf uns. „Ich habe ihn gesehen. Er war tot. Aber nicht auf diese Weise.“

 „Die Leichenstarre?“, schlug ich vor.

 „Ich habe noch nie erlebt, dass eine Leichenstarre so schnell vonstatten gegangen wäre oder ... oder ...“ Er wedelte mit der Hand in Richtung Tisch. „So schlimm.“

 „Das heißt nicht, dass es ausgeschlossen ist.“

 „Ich schätze nicht.“

 Clyde grunzte ungeduldig. „Prescott, ich muss wissen, was passiert ist, bevor ich das nächste Mal mit Cherry spreche. Diese Frau ist drauf und dran, uns zu verklagen.“

 „Sie und der Rest der Welt“, brummte ich.

 „Ähm, ja. Ich ... äh ... ja“, presste Bozeman hervor. Er machte sich an die Arbeit, während Clyde und ich zusahen. Nicht gerade der verlockendste Zeitvertreib für einen Samstagnachmittag, aber ich hatte schon Schlimmeres erlebt.

 Bozeman schnaufte und murmelte, schnitt, vermaß und protokollierte. Als er fertig war, ließ er die Hände sinken und schüttelte den Kopf.

 „Ich habe so etwas noch nie gesehen“, sagte er. „Kommen Sie her.“

 Ich wollte nicht und wusste, dass auch Clyde an tausend Dinge dachte, die er lieber tun würde, trotzdem gingen wir zu ihm. Wir sahen hin, und wir hörten zu. Wir lernten.

 „Die Wirbelsäule ist verändert. Sie hat sich verkrümmt, als ob der Körper sich ...“ Bozemans Stimme verebbte. Er schien nach einem passenden Wort zu suchen, aber keins finden zu können.

 „Was?“, herrschte Clyde ihn an.

 „Verwandelt hätte.“

 Auweia, dachte ich. Das klingt nicht gut.

 „Wie verwandelt?“, fragte Clyde.

 „Ich weiß es nicht. Aus seinem Rücken sprießen außerdem Haare.“

 „Bei manchen Typen ist das so“, murmelte ich.

 „Nicht so wie bei Mel.“ Bozeman drehte die Leiche um. Er hatte recht.

 Das lange, blonde Haar erinnerte an ein Fell, aber wie war das möglich?

 „Was hat das zu bedeuten?“, fragte ich.

 „Ich muss erst weitere Tests durchführen.“ Bozeman starrte wieder die Leiche an, während er mit mir sprach. „Vielleicht ein paar Proben rausschicken. Es würde mich nicht überraschen, bizarre Veränderungen seiner DNA zu entdecken.“

 „Durch einen Wolfsbiss?“

 Bozeman zuckte zusammen, blinzelte, sah mich an. „Ich will verdammt sein, wenn ich darauf eine Antwort habe.“

 Clyde war die ganze Zeit über erstaunlich ruhig geblieben. Auch er starrte auf den Tisch. In seiner Miene spiegelte sich nacktes Entsetzen wider. Mir war bisher noch nie aufgefallen, dass er einen so empfindlichen Magen hatte. Clyde musste während seiner langen Dienstjahre Dinge gesehen haben, die ich nur aus meiner Fantasie kannte. Was war also jetzt los mit ihm?

 „Clyde?“

 Ich fasste ihn am Arm, und er schrak zusammen, riss sich los und drehte sich von der Leiche weg. Der Ausdruck, der zuvor auf seinem Gesicht gelegen hatte, war verschwunden. Clyde war ein guter Cop, ein guter Mensch. Wahrscheinlich nahm es ihn einfach mit, Mel so zu sehen.

 „Tun Sie, was immer Sie tun müssen, Prescott, und erstatten Sie mir Bericht. Jessie, ich will, dass du zum Clip and Curl fährst.“

 Meine Hand tastete unwillkürlich nach meinem Haar. Der feminine Charakter dieser Geste trug mir einen finsteren Blick Clydes ein. „Deine Frisur ist in Ordnung. Aber seit wann interessiert dich das überhaupt?“

 Ich errötete. Wenn ich nicht aufpasste, würde ich am Ende noch meine Nägel lackieren und mir ein Kleid kaufen.

 Ich ließ die Hand sinken und ballte meine verräterischen Finger zur Faust. „Wozu?“

 „Tina ist letzte Nacht nicht nach Hause gekommen. Ich habe, kurz bevor du reingekommen bist, einen Anruf erhalten. Kannst du das mal überprüfen?“

 „Ich dachte, du willst nicht, dass wir Überstunden machen.“

 „Sieht so aus, als wäre dieser Vorsatz beim Teufel.“ Er seufzte. „Ich muss mit Cherry reden. Ich habe keine Ahnung, was ich ihr sagen soll.“

 Da ich das auf keinen Fall übernehmen wollte, akzeptierte ich den Job, den er mir gegeben hatte.

 Beim Verlassen des Gebäudes begegnete ich zufällig dem Arzt aus der Notaufnahme. Er erkannte mich und blieb stehen. „Hat der Gerichtsmediziner schon herausgefunden, was mit dem Mann los war?“

 Ich schüttelte den Kopf. Selbst wenn das der Fall wäre, war ich mir nicht sicher, ob ich es hätte weitergeben dürfen. Aber ich könnte ihn stattdessen etwas fragen ...

 „Glauben Sie, dass dieser neue Tollwuterreger einen speziellen Impfstoff erfordert?“

 Er legte die Stirn in Falten. „Welcher neue Tollwuterreger?“

 „Der, der rasend schnell superschlaue Wölfe produziert.“

 Er starrte mich einen Moment lang an, dann brach er in schallendes Gelächter aus. „Ist schon klar. Sie haben sich die Wiederholungen von Geschichten aus der Gruft angesehen, stimmt’s?“

 „Ich meine es ernst.“

 „Ich auch. Es gibt keinen neuen Tollwuterreger.“

 „Aber ...“

 „Wenn es einen gäbe, wäre ein Notfallarzt hier bei uns in den nördlichen Wäldern der Erste, der davon erfährt.“

 Der Lautsprecher direkt über uns plärrte: „Dr. Benson, bitte zur Notaufnahme.“

 „Das bin ich.“

 Ich stand im Flur und sah ihm hinterher, aber ich nahm ihn nicht wirklich wahr. Ich musste mit Mandenauer reden. Aber zuerst...

 Ich zog meinen Notizblock und mein Handy heraus, aber ich hatte keinen Empfang. Manchmal war das in Gebäuden noch schlimmer als im Wald. Ich fand ein Münztelefon, wählte die Nummer der Seuchenschutzbehörde und fragte nach Dr. Hanover.

 „Wer?“, fragte die Rezeptionistin.

 „Hanover. Dr. Elise Hanover.“

 „Bleiben Sie dran.“ Sie legte mich in die Warteschleife, kam aber schon nach wenigen Momenten zurück. „Es gibt hier keine Dr. Hanover. Es hat auch nie eine gegeben.“

 Das hätte mich überraschen sollen. Tat es aber nicht.

 Ebenso wenig überraschte es mich festzustellen, dass Mandenauer nicht erreichbar war. Der Mann, mit dem ich im Eagles’s Nest sprach, sagte, dass er schon den ganzen Tag weg sei. Da unser Gruselgreis kein Handy besaß, mussten meine Fragen bis zu unserem nächsten Treffen warten. Mir blieb keine andere Wahl, als zum Clip and Curl zu fahren.

 Als ich Miniwa erreichte, war es schon fast Zeit fürs Abendessen - für gewöhnlich die am wenigsten geschäftige Phase des Tages. Selbst Touristen mussten essen. Heute flohen die Touristen stattdessen.

 Die Rücksitze mit Kindern und die Dächer mit Krempel vollgestopft, schienen sie allesamt die Stadt zu verlassen. Da die meisten Unterkünfte von Sonntag auf Sonntag gebucht werden mussten und in der Regel niemand auf einen Tag verzichten würde, der bereits bezahlt war, konnte ich mir nicht erklären, was hier los war.

 Ich fand problemlos direkt vor dem Clip and Curl einen Parkplatz. Ich hätte im Moment überall auf der Center Street problemlos einen Parkplatz gefunden.

 Tinas Partnerin Lucy Kelso beobachtete durch das Fenster die Massenflucht. Als sie mich bemerkte, war ihre Erleichterung offensichtlich. Sie winkte mich nach drinnen.

 „Haben Sie sie gefunden?“, fragte sie, noch bevor ich die Tür geschlossen hatte.

 „Nein.“ Ihre Schultern sackten nach unten. „Wissen Sie, was in die Urlauber gefahren ist?“

 „Sie haben Angst vor dem tollwütigen Wolfsrudel. Da war heute eine Meldung in den Mittagsnachrichten.“

 Ich fluchte. Es war reines Glück gewesen, dass wir die Dinge so lange hatten geheimhalten können. Unsere Glückssträhne schien jetzt zu Ende zu sein.

 Seufzend starrte Lucy durch das Fenster auf den Parkplatz namens Center Street. „Da zieht es von dannen, das Sommervölkchen.“

 Sie hatte vermutlich recht, und so sehr ich die Touristensaison auch verabscheute, würde ich es noch mehr verabscheuen, arbeitslos zu sein. Also sollte ich jetzt besser meinen Job machen, solange ich noch einen hatte.

 „Wann haben Sie Tina zum letzten Mal gesehen?“, fragte ich.

 „Gestern. Wir hatten beide noch spät Termine. Ich eine Dauerwelle und sie eine Blondierung.“

 „Sind Sie zusammen gegangen?“

 „Nein. Tinas Kundin war eine der Urlauberinnen aus Chicago.“ Lucy senkte die Stimme, als wollte sie mir ein Staatsgeheimnis anvertrauen. „Schwarze Wurzeln. Platinblondes Haar mit Strähnchen.“

 Mit mitleidsvollem Gesicht schüttelte sie den Kopf. Ich hatte keine Ahnung, ob sie nun die Dame aus Chicago bedauerte oder Tina.

 „Ich habe gegen sechs Feierabend gemacht. Tina sagte, sie würde absperren. Sie hätte heute Morgen um neun den nächsten Termin gehabt. Am Ende habe ich ihn übernommen. Am Ende habe ich alle ihre Kunden übernommen.“ Lucys Lippe bebte. „Das sieht ihr nicht ähnlich. Sie weiß, dass die Leute nicht wiederkommen, wenn man einen Termin platzen lässt. Dafür gibt es zu viele andere Salons. Die Menschen halten heutzutage nicht mehr viel von Treue.“

 Da konnte ich ihr nur zustimmen. „Haben Sie bei ihr zu Hause angerufen?“

 „Ja. Ich bin sogar hochgegangen.“ Sie zeigte zur Decke, was bedeutete, dass Tina in dem Apartment über dem Clip and Curl wohnte. „Sie war nicht da.“

 „Und sie hat keine Nachricht hinterlassen?“

 „Nein.“

 „Hat sie Familie? Einen festen Freund?“

 Sie bedachte mich mit einem seltsamen Blick. „Sie wissen doch, dass sie mit ihrer Großmutter zusammengelebt hat, die letztes Jahr gestorben ist.“

 Fast hätte ich gesagt: „Woher sollte ich das wissen?“, bevor es mir wieder einfiel. Beliebte Highschool-Primadonnen glaubten immer, dass jeder alles über sie wüsste und sich auch noch dafür interessierte.

 Ich nickte bedächtig und kritzelte „bla bla bla“ in mein Notizbuch.

 „Ihr Freund ist unterwegs“, fuhr Lucy fort. „Er ist Lastwagenfahrer. Karl Baldwin, erinnern Sie sich an ihn? Er war Quarterback.“

 „Mmmhmm.“ Karl Baldwin sagte mir nicht mehr als Karl Marx. Ich hatte auf der Highschool nicht viel Gelegenheit gehabt, zu Football-Spielen zu gehen.

 „Könnte Tina ihn begleitet oder sich irgendwo mit ihm getroffen haben? Ein kleiner Urlaub vielleicht?“ Ich zwinkerte.

 Aber Lucy schüttelte bereits den Kopf. „Ich habe Karl auf seinem Handy angerufen. Er hat auch nichts von ihr gehört.“

 Ich runzelte die Stirn. Das hier lief nicht so glatt, wie ich gehofft hatte.

 „In Ordnung. Ich werde da mal nachforschen. Lassen Sie es mich wissen, falls Sie von ihr hören.“ Ich gab Lucy meine Karte. „Haben Sie einen Schlüssel zu ihrer Wohnung?“

 Sie nickte. „Und ich habe Tinas gefunden, als ich oben war.“

 „Ihr Schlüssel war da, aber sie selbst nicht?“ Lucy nickte wieder. „Was ist mit ihrem Auto?“

 „Steht auf dem Parkplatz.“

 „Ihre Handtasche?“

 „Auf dem Küchentisch.“

 Das war nicht gut. Meiner Erfahrung nach konnte man selbst einer toten Frau ihre Handtasche nur mit Mühe aus den kalten, starren Fingern reißen. Frauen gingen niemals ohne sie aus.

 Ich erkannte an Lucys Miene, dass sie denselben Gedanken hatte. Sie legte den Schlüsselbund in meine Hand, dann drehte sie sich mit Tränen in den Augen weg.

 Ich verließ den Salon in der Absicht, direkt in Tinas Wohnung zu gehen und mich dort umzusehen. Aber jemand prallte gegen mich, und als ich mich umdrehte, war das Erste, was ich sah, ein Gewehr.

 24

 Ich riss dem Typen die Waffe aus den Händen.

 „Hey!“

 Er versuchte, sie zurückzubekommen, aber ich stieß ihn mit einem harten Schlag gegen die Brust weg. Die Bierdünste ließen mich beinahe ohnmächtig werden, aber ich schaffte es, auf den Füßen zu bleiben und ihn daran zu hindern, sich das Gewehr zu schnappen.

 Jerry Uber war nicht das hellste Licht am Firmament. Sein rasierter Schädel bestätigte mein Urteil nur. Jerry hatte weder eine hübsche Kopfform noch gute Haut. Im Moment sah er aus wie ein klumpiges Ei mit Windelausschlag.

 „Sie dürfen nicht mitten in der Stadt ein Gewehr ohne Hülle mit sich herumtragen, Jerry. Sie wissen das.“

 „Wie soll ich tollwütige Wölfe abschießen, wenn mein Gewehr in einer Hülle steckt?“

 „Abschießen?“ Ich steckte mir den Finger ins Ohr und wackelte mit ihm. „Wie bitte?“

 „Ich und die anderen Männer.“ Er streckte die Brust raus. Sein Bierbauch folgte. „Wir werden das erledigen, was ihr Cops versäumt habt.“

 Ich sah die Straße hoch, dann runter. Die Urlauber waren weg. Nur die schießwütigen Einheimischen waren noch da.

 Die Bürgerwehr. Ich hasste diese Typen.

 „Tja, das dürfte Ihnen ohne Gewehr schwerfallen.“ Ich marschierte auf meinen Wagen zu.

 „Hä?“

 Jerry tänzelte hinter mir her, als müsste er ausgerechnet jetzt das viele Bier loswerden, das er heute schon getrunken hatte. Vielleicht hätte ich Glück, und er würde sich gleich hier auf dem Bürgersteig erleichtern. Dann könnte ich ihn verhaften, und es würde einen betrunkenen Idioten weniger in den Wäldern geben.

 „Das ist mein Gewehr. Das können Sie nicht machen.“

 „Doch, das kann ich.“ Ich entlud die Flinte und steckte die Munition ein, dann legte ich sie auf den Beifahrersitz meines Autos. „Sie können es bei Zelda abholen, sobald Sie wieder nüchtern sind. Bringen Sie die Hülle mit.“

 „Zelda?“ Er schüttelte den Kopf und streckte mir die Hände entgegen. „Kommen Sie schon. Sie wissen genau, dass sie mir eine Höllenangst einjagt.“

 „Ihnen, mir und jedem anderen in der Stadt. Das ist der Grund, warum sie für die Schusswaffen zuständig ist.“

 Da Jerry und ich schon früher miteinander zu tun gehabt hatten, diskutierte er nicht weiter. Stattdessen ging er nach Hause. Zweifellos um sich ein anderes Schießeisen zu holen. Ich griff zum Funkgerät, machte mir jedoch nicht die Mühe, mein Rufzeichen zu nennen, da ich technisch gesehen nicht im Dienst war. „Ich muss sofort mit Clyde sprechen.“

 „Er ist nicht da. Kann ich Ihnen helfen?“

 Die Stimme war neu - jung, erwartungsvoll. Sie würde nicht lange bleiben.

 „Ja. Finden Sie ihn. Sagen Sie, dass es in der Stadt vor bewaffneten Bürgern wimmelt und die Urlauber abreisen.“

 Ich verbrachte die nächsten Stunden damit, Schusswaffen zu konfiszieren. Als mein Wagen voll war und meine Taschen vor Kugeln überquollen, fuhr ich aufs Revier.

 Ich wusste, dass ich auf verlorenem Posten stand. Jeder dieser Kerle besaß noch weitere Waffen. Bei Einbruch der Nacht würden sie draußen in den Wäldern sein. Jemand würde erschossen werden. Ich konnte nur hoffen, dass dieser Jemand nicht ich sein würde.

 Clyde war immer noch nicht aufgetaucht, was seltsam war. Trotz all seiner kleinen Marotten hatte er die Dinge für gewöhnlich unter Kontrolle.

 Und auch kein Mandenauer. Was nicht so seltsam war, wenn man die Umstände betrachtete.

 Nachdem ich sämtliche Schusswaffen etikettiert, registriert und weggesperrt hatte, machte ich Zee ausfindig. Sie saß im Pausenraum, eine Tasse Kaffee in der linken Hand, eine Zigarette in der rechten und ein Roastbeef-Sandwich von der Größe eines kleinen Hundes dazwischen.

 Ich schwöre, dass sie bei jeder Mahlzeit rotes Fleisch aß. Zees Langlebigkeit war ein unaufhörliches Rätsel, so wie viele andere. Ich hatte Geschichten über Großtante Helga gehört, die ihr ganzes Leben lang geraucht hatte und trotzdem einhundertvier geworden war, im Gegensatz zu all den joggenden Reformkost-Fanatikern, die mit zweiundvierzig umkippten. Was schließen wir daraus?

 Da Zee gerade ihren Spaß hatte, schlich ich mich rückwärts wieder aus dem Pausenraum, um sie nicht zu stören.

 „Wo gehst du hin?“

 Sie drehte sich nicht mal zu mir um. Die Frau hatte Ohren wie eine Fledermaus. Und sie sah auch aus wie eine.

 „Ich muss Clyde finden.“

 „Setz dich.“

 Zee deutete auf den Stuhl rechts von ihr. Mit einem Blick auf ihre glimmende Zigarette setzte ich mich auf den zu ihrer Linken.

 „Willst du die Hälfte?“ Sie zeigte auf das Sandwich.

 Dick, rot und saftig hing das Fleisch aus dem Brot heraus.

 Zusammen mit dem Meerrettich erinnerte mich der Geruch an die Wolfsverbrennung im Wald. Ich schüttelte den Kopf und schluckte schwer.

 Zee zuckte die Achseln. „Mehr für mich.“

 Sie machte mit dem Sandwich kurzen Prozess. Die Frau konnte echt was vertilgen. Wie sie trotzdem zaundürr bleiben konnte, war ein weiteres kleines Mysterium des Lebens. Allerdings lebte sie, auch wenn sie die Angewohnheit hatte, sich von Zeit zu Zeit den Bauch vollzuschlagen, die restliche Zeit von Kaffee und Zigaretten.

 Mit einem Seufzen und einem Tätscheln ihres zufriedenen Magens lehnte sie sich zurück und hob ihre Zigarette an die Lippen. Ich verzog das Gesicht. Sie blies mir Rauchringe entgegen.

 Ich wedelte sie weg. „Du weißt, dass ich das hasse.“

 „Was der Grund ist, warum ich es tue.“ Sie zwinkerte mir zu. „Wie mir zu Ohren gekommen ist, sind irgendwelche Beweismittel verschwunden.“ „Ja.“

 „Da ich für die Asservatenkammer verantwortlich bin, gefällt mir das gar nicht.“

 Das scharfe Klicken ihres Fingernagels auf der Tischplatte verlieh Zees Verärgerung Nachdruck. Ich wappnete mich für die Explosion, die nun folgen würde. Stattdessen nahm sie einen weiteren Zug von ihrer Kippe und ließ den Rauch im Zeitlupentempo entweichen.

 „Mir war auch nicht gerade nach einem Freudentanz zumute, als ich es entdeckt habe.“

 „Irgendeine Ahnung, wo das Zeug sein könnte?“

 „Wenn ich es wüsste, dann würde es nicht vermisst werden.“

 Sie zog eine Braue hoch. „Willst du mir jetzt auf die witzige Tour kommen?“

 „Nein, Ma’am. Ich muss Clyde finden.“

 „Viel Glück. Er ist nach dem Krankenhaus heimgefahren.“

 „Dann werde ich ihn zu Hause anrufen.“ Ich schob meinen Stuhl zurück.

 Zee griff nach meinem Arm. „Lass ihn in Ruhe.“

 Etwas in ihrer Stimme ließ mich innehalten. „Warum?“

 Sie zog wieder an ihrer Zigarette und stieß den Qualm durch den Mundwinkel aus, zur Abwechslung mal nicht in meine Richtung. „Er nimmt es schwer.“

 „Was?“

 „Clyde ist mit Mels Dad zur Schule gegangen. Er musste Tony sagen, was passiert ist. Und Cherry steht völlig neben sich.“

 „Oh.“ Ich wusste nicht, was ich sonst sagen sollte.

 „Ich habe ihm das mit den Touristen und den Waffennarren erzählt. Er hat Verstärkung aus Clearwater angefordert.“

 Ich dachte an die Vielzahl der Einwohner mit Schusswaffen, an die Tiefe, Dunkelheit und Ausdehnung der Wälder.

 „Das wird bestimmt helfen.“

 Mein Sarkasmus musste unüberhörbar gewesen sein, denn Zee schnaubte: „Wer weiß, vielleicht werden diese Idioten die Wolfspopulation ausdünnen.“

 „Oder aber umgekehrt.“

 „So oder so gewinnen wir.“

 Ich wusste nicht, ob ich lachen oder weinen sollte.

 „Hast du in letzter Zeit etwas von deiner Mom gehört?“, fragte Zee.

 „Von wem?“

 Zee zündete sich eine weitere Zigarette am Stummel der letzten an. „Ich schätze nicht.“

 Sie inhalierte tief und stieß dann mit einem zufriedenen Seufzen den Rauch aus. Sie und ich hatten seit langer Zeit kein gutes Gespräch mehr geführt. In Anbetracht unseres Altersunterschieds würde man nicht glauben, dass wir dazu überhaupt in der Lage waren. Aber Zee war im Herzen jung geblieben, trotz des schwarzen Teers, der vermutlich daran klebte. Sie war die beste Freundin, die ich je gehabt hatte, und ich liebte sie.

 „Wirst du deiner Mom von dem Typen erzählen?“

 „Welcher Typ?“

 „Verarsch mich nicht. Cadotte. Ist er so gut, wie er aussieht?“

 „Wann hast du ihn gesehen? Und woher weißt du ...“ Ich fahndete nach einem Wort. „Irgendetwas?“

 „Ich habe meine Quellen.“

 Die hatte sie zweifellos. Quellen, die sie mir niemals enthüllen würde. Die Frau wusste alles, was in Miniwa passierte. Es war geradezu unheimlich. Und oft ziemlich praktisch. Es sei denn, ich war diejenige, über die sie alles wusste.

 Ich kniff die Augen zusammen. „Du hast es doch nicht Clyde erzählt, oder?“

 Zee schüttelte den Kopf. „Clyde hat im Moment schon genug Probleme. Er sieht in dir eine Tochter - oder zumindest beinahe. Er würde Cadotte umbringen, wenn er wüsste, dass er dich bumst.“

 „Reizend“, murmelte ich. Obwohl bumsen vermutlich ein ziemlich treffendes Wort für das war, was wir getan hatten.

 Aber ich interessierte mich mehr für Zees Bemerkung über Clydes angebliche Gefühle mir gegenüber. „Clyde sieht in mir eine Tochter?“

 Ich hörte die Hoffnung in meiner Stimme und verfluchte mich selbst. Ich hatte nie einen Vater gehabt. Ich brauchte auch jetzt keinen.

 Zee sah mich einen Moment lang nachdenklich an. „Sicher. So wie ich in dir die Enkelin sehe, die ich nie haben werde.“

 „Keine anständige Großmutter würde je das Wort bumsen benutzen.“

 Zee gackerte. „Freut dich das etwa?“

 „Da liegst du verdammt richtig.“

 Zee und ich hatten im Lauf der Jahre über viele Dinge geredet, aber die meisten davon betrafen die Gegenwart. Was wir heute getan hatten, was wir morgen gern tun würden, wer einen besseren Hintern hatte als Jimmy Smits.

 Sie hatte mir einmal erzählt, dass ihre Familie tot wäre. Sie war nach Miniwa gekommen, weil sie keinen anderen Ort gehabt hatte, an den sie gehen konnte, und war geblieben, weil sie die Bäume mochte. Ihr Gesicht war damals so traurig gewesen, dass ich es nie mehr über mich gebracht hatte, sie noch mal nach ihrer Vergangenheit zu fragen.

 „Also, was willst du deiner lieben Rabenmutter über den Typen sagen?“

 „Äh, nichts?“

 „Das wäre auch mein Rat. Sie würde einen hysterischen Anfall kriegen.“

 Zee hatte meine Mutter einmal getroffen. Es war Hass auf den ersten Blick gewesen - beiderseits. Meine Mutter behauptete, ich würde, nur um sie zu ärgern, an Zee hängen wie Moos an einem Baum, und vielleicht stimmte das. Aber Zee hatte mir in den Jahren, seit ich mit ihr arbeitete, mehr Zuneigung und Unterstützung entgegengebracht als meine Mutter während meines ganzen Lebens. Traurig, aber wahr.

 „Auch wenn ich der Rabenmutter in diesem Fall vielleicht sogar zustimmen müsste.“

 Ich starrte sie mit offenem Mund an. „Wie bitte?“

 Zee zuckte die Achseln. „Es sei denn, du besorgst es ihm einfach nur.“

 Tatsächlich hatte er es mir besorgt - und das nicht zu knapp aber das war meine Privatsache.

 „Da ist nichts Ernsthaftes im Busch zwischen dir und ihm, oder?“ Zee starrte mich viel zu intensiv an. Ich begann zu schwitzen. „Du verwechselst Sex nicht mit Liebe oder so was in der Art?“

 „Natürlich nicht. Sehe ich aus, als wäre ich bescheuert?“

 „Das habe ich nie behauptet. Ich möchte nur nicht, dass du verletzt wirst.“

 „Und das könnte passieren, weil ...?“

 „Gemischtrassige Beziehungen nie funktionieren.“

 Ich wusste, dass Zee nicht viel für Indianer übrig hatte, aber ich hätte nie gedacht, dass sie ihre Vorurteile so unverhohlen aussprechen würde.

 „Was versuchst du, mir zu sagen, Zee?“

 „Ich bin einmal mit einem wunderschönen Mann ausgegangen.“ Ihre Augen nahmen einen verträumten Ausdruck an. „Am Anfang war es nett. Aber nicht lange. Er war tatsächlich der Meinung, ich müsste ihm dankbar sein.“ Sie schnaubte verächtlich. „Manche Frauen haben ihm vor meinen Augen Avancen gemacht, so als wäre ich gar nicht da.“

 Ich blinzelte. „Mit gemischtrassig meinst du ...“

 „Cadotte ist heiß, Jessie. Du bist ...“ Sie hob eine Schulter, dann ließ sie sie wieder sinken.

 „... es nicht. Ich weiß. Kein Problem.“

 „Hey, kein Grund, so gereizt zu reagieren. Sieh den Tatsachen ins Auge. Du bist nicht Marilyn Monroe. Ein Kerl wie er wird ziemlich bald anfangen, all diesen Leuten zuzuhören, die ihn fragen, was er an dir findet.“

 Ich hatte anfangs genauso gedacht. Aber je besser ich Cadotte kennenlernte, desto weniger hielt ich ihn für jemanden, den es kümmerte, was die Leute dachten.

 Die zweite Schicht tauchte in der Tür auf. Sie entdeckte Zee, zuckte zurück, dann wandte sie sich an mich. „Jessie, wir haben Probleme in den Wäldern.“

 „Sag bloß“, murmelte Zee.

 „Wenn du nichts Konstruktives zu sagen hast...“, begann ich.

 „... dann halt deine verdammte Klappe“, vollendete Zee. Es war einer ihrer Lieblingssprüche.

 „Was ist los?“, fragte ich die junge Frau, die aussah, als hätte sie eine Kröte verschluckt.

 „Die ähm ... äh ...“ Sie wedelte mit der Hand in Richtung Einsatzzentrale.

 „Zwei Worte?“ Ich hielt zwei Finger hoch, dann zupfte ich an meinem Ohr. „Klingt wie?“

 Sie legte den Kopf schräg und starrte mich an.

 „Verwirr sie nicht, Jessie.“ Zee schlürfte ihren Kaffee, der inzwischen eiskalt sein musste.

 „Du gönnst mir aber auch gar keinen Spaß.“ Ich seufzte. „Die ähm ... äh ... was?“, fragte ich.

 „Die andere Streife. Zwei Adam Vier.“

 Henry. Was ist mit ihm?

 „Schüsse im Wald. Schreie. Etwas über einen Krankenwagen. Verstärkung. Hilfe.“

 Zee und ich sahen uns an.

 „Lasst die Spiele beginnen“, murmelte sie.

 25

 Als am nächsten Morgen die Sonne auf- und meine Schicht zu Ende ging, hatte ich entschieden, das Spiel „Pandämonium“ zu nennen.

 Wir hatten vier Verhaftungen, drei Menschen, die versehentlich angeschossen worden waren, zwei tote Hunde ...

 „Und ein Rebhuhn in einem Birnbaum“, murmelte ich, als ich meine Berichte schrieb.

 Ich hatte gar nicht erst die Chance bekommen, mich mit Mandenauer zu treffen. Eine Jagd wäre sowieso sinnlos gewesen, da es in den Wäldern von Schwachköpfen nur so wimmelte.

 Erstaunlicherweise war nicht ein einziger Wolf erschossen worden. Ich fragte mich, ob sie wohl alle Fersengeld gegeben hatten und in einen anderen Bezirk geflüchtet waren. Es würde mir nicht gerade das Herz brechen.

 Ich hatte es auch nicht geschafft, Cadotte zu treffen. Ich hatte bei ihm daheim angerufen, aber er war nicht da gewesen, deshalb hatte ich eine kurze, bedauernde Nachricht hinterlassen. Ich vermutete, dass er bei mir zu Hause wartete, und fühlte mich deswegen ein bisschen schuldig. Aber ich konnte jetzt noch nicht gehen. Er wusste, wo er mich finden würde.

 Während ich meine Notizen durchblätterte, stellte ich fest, dass mein Gedächtnis mit der dritten Schicht offensichtlich nicht so gut zurechtkam wie mein Körper. Ich hatte Tina Wilson vollkommen vergessen.

 Ich beschloss, später am Tag bei ihrer Wohnung vorbeizufahren, vielleicht auch erst am Abend. Mein Rhythmus, in der Nacht zu arbeiten und am Tag zu schlafen, schien sich für die Dauer unseres Wolfproblems - nicht beibehalten zu lassen.

 „Ha!“

 Die Tür wurde aufgerissen. Alle Anwesenden - ich, die erste Schicht, Brad und einige der Cops aus Clearwater- sprangen auf. Clyde hielt ein offiziell aussehendes Dokument in seiner Faust.

 „Ich hab’s“, sagte er ganz allgemein in den Raum hinein.

 Wir anderen sahen uns an, dann wieder ihn.

 „Was hast du?“, fragte ich.

 „Einen Erlass des DNR.“

 „Was steht drin?“

 „Dass jeder Privatbürger, der im Wald mit einer Schusswaffe erwischt wird, für ein Jahr seine Lizenz verliert.“

 „Autsch!“, murmelte ich. Clyde grinste nur.

 Während die Leute in und um Miniwa nicht mal zucken würden bei der Vorstellung, wegen der illegalen Mitführung von Feuerwaffen für ein paar Tage ins Gefängnis zu gehen, würde die Drohung, ihnen ihre Jagd- und Fischereiprivilegien zu entziehen - was eine Spezialität des DNR war -, sie aufhorchen lassen.

 „Hängt das hier im Coffee Pot aus.“ Er reichte Brad das Schriftstück. „Dann informiert die Bewohner.“

 Mit anderen Worten: Trinkt einen Kaffee, tankt euren Streifenwagen voll, esst einen Donut, und wenn ihr schon mal dabei seid, lasst jeden wissen, dass das DNR uns Rückendeckung gibt. Die Wälder würden anschließend einsamer sein als ein Skihang am vierten Juli.

 „Morgen um diese Zeit sollte alles wieder seinen gewohnten Gang gehen.“ Clyde marschierte in sein Büro und schloss die Tür.

 Großartig. Jetzt litt er ebenfalls an Halluzinationen. Hatte er das Problem mit den Wölfen vergessen?

 Während alle anderen sich aufmachten, die Neuigkeit zu verkünden, klopfte ich an Clydes Tür.

 „Herein!“

 Ich trat ein.

 „Was gibt’s, Jessie?“ Clydes Lächeln konnte weder die Ringe unter seinen Augen noch die Blässe seiner gebräunten Haut oder die herabhängenden Schultern verbergen. Er hatte das Problem mit den Wölfen nicht vergessen. Vermutlich erinnerte er sich sogar besser daran als ich ... besonders dann, wenn ich in Cadottes Armen lag, wo ich alles vergaß.

 Ich nahm Haltung an und kam sofort zum Thema. „Ich konnte letzte Nacht nicht mit Mandenauer losziehen.“

 „Natürlich nicht. Das wäre Selbstmord gewesen. Edward und ich haben zusammen zu Abend gegessen.“

 „Edward?“

 Er ignorierte mich. „Wir hatten dabei eine ziemlich interessante Unterredung.“ Clydes Augen verengten sich, und ich ahnte, was kommen würde. „Habe ich dir nicht gesagt, dass Cadotte Ärger bedeutet?“

 „Doch.“

 „Trotzdem schläfst du mit ihm?“

 „Woher zum Teufel weißt du das?“

 Er hob eine dunkle Braue. „Ich wusste es nicht.“

 Verdammter Clyde. Er war der beste Vernehmungsbeamte unseres Reviers - und er hatte mich ausgetrickst wie einen Grünschnabel bei seiner ersten Verhaftung.

 „Jessie.“ Er schüttelte den Kopf und setzte sich auf die Schreibtischkante. „Ich hatte dich für klüger gehalten.“

 Ich hob trotzig das Kinn. „Ich habe nichts Falsches getan. Ich bin erwachsen. Genau wie er.“

 „Hast du das Totem inzwischen wiedergefunden?“

 Ich blinzelte wegen des unerwarteten Themawechsels. So als ob er uns gehört hätte, bewegte sich der Stein plötzlich zwischen meinen Brüsten. Ich zuckte zusammen und musste die Hände zu Fäusten ballen, um nicht nach ihm zu greifen und damit Clydes Misstrauen zu wecken.

 „Nein. Warum?“

 „Hast du Cadotte mal danach gefragt?“

 „Warum sollte ich?“

 „Ich weiß nicht, Jessie; vielleicht weil er ein Totem-Experte ist? Du findest eins, zeigst es ihm, und pfft, plötzlich ist das Ding verschwunden.“

 „Du denkst, Cadotte hat das Totem gestohlen?“

 Da ich wusste, dass er das nicht hatte, festigte Clydes Versuch, mich Will gegenüber misstrauisch zu stimmen, lediglich meinen Entschluss, den Fetisch vorerst zu behalten.

 „Ich weiß nicht, was ich denken soll.“

 Womit wir schon zwei waren. Alle benahmen sich in letzter Zeit irgendwie merkwürdig. Alle außer Cadotte. Andererseits war er von Anfang an merkwürdig gewesen.

 Mein Handy klingelte. Ich sah mir die Nummer an. Wenn man vom Teufel sprach. Ich hakte das Gerät wieder an meinen Gürtel, dann hob ich den Blick und begegnete Clydes. Dem Ausdruck in seinen Augen nach zu urteilen, wusste er, wer der Anrufer war.

 Er seufzte schwer. „Sei vorsichtig. Ich will nicht, dass du verletzt wirst.“

 Zee hatte das Gleiche gesagt. War ich denn solche Ausschussware, dass jeder nur einen Blick auf Cadotte zu werfen brauchte, um mir das Etikett „Wird bald verletzt werden“ zu verpassen?

 Das war eine rhetorische Frage.

 Es klopfte an der Tür, und wir sahen auf. Mandenauer kam ins Zimmer geschlendert.

 „Genau der Mann, den ich sehen wollte“, sagte ich.

 Er zog seine gelbstichigen Brauen hoch und schloss die Tür. „Stets zu Diensten.“

 Er senkte Kopf und Schultern zu einer knappen Verbeugung, die ich allmählich für die deutsche Art eines Dieners hielt. Halb rechnete ich damit, dass er die Hacken zusammenschlagen würde, aber das tat er nicht.

 „Der Doktor im Krankenhaus hat noch nie von dem Tollwut- Supervirus gehört.“

 „Natürlich nicht.“

 ,Warum nicht? Meinen Sie nicht, dass das eine Sache ist, über die die Ärzte Bescheid wissen sollten?“

 Mandenauer zuckte mit den Schultern. „Für sie ist Tollwut gleich Tollwut. Der Impfstoff funktioniert bei beiden Erregern.“

 „Nicht wirklich. Wissen Sie, dass Mel gestorben ist? Haben Sie die Leiche gesehen?“

 „Auf beide Fragen ein Ja. Manchmal passiert das.“

 „Grämen Sie sich bloß nicht zu sehr“, murmelte ich.

 „Jessie“, sagte Clyde warnend.

 „Okay, okay.“

 Ich rieb mir die Schläfen. Ich war erschöpft, benommen, unleidlicher als sonst. Ich wollte Mandenauer noch eine weitere Frage stellen - sie lag mir auf der Zunge.

 „Oh!“ Ich schlug mir gegen die Stirn, zwang mich dann, die Hand runterzunehmen, um Mandenauer sehen zu können. „Ich habe in Atlanta angerufen.“

 Er reagierte nicht.

 „Die Seuchenschutzbehörde?“

 Er spreizte seine knochigen Finger weit auseinander.

 „Irgendwas ist da komisch.“

 „Ich habe die Seuchenschutzbehörde nie für sehr komisch gehalten.“

 „Exakt. Bei meinem ersten Anruf hatten sie schon von dem Virus gehört. Als ich wieder anrief und noch mal mit dieser Ärztin sprechen wollte, hatten sie noch nie von ihr gehört.“

 Mandenauer und Clyde tauschten einen Blick.

 „Klingt, als hätte Sie jemand auf den Arm genommen, Jessie.“

 „Bei der Seuchenschutzbehörde?“

 „Wann haben Sie das letzte Mal geschlafen?“

 „Ich weiß es nicht mehr.“

 „Gehen Sie schlafen.“ Mandenauer drehte mich zur Tür um. „Vergessen Sie alles, nur nicht, dass wir Ihren Wald von diesen Wölfen befreien werden. Heute Abend jagen wir bei Dämmerung.“

 „Bei Dämmerung?“

 „Der Zeitpunkt, wenn die Sonne untergeht.“

 „Ich weiß, wann die verdammte Dämmerung ist. Aber warum?“

 „Weil da die Wölfe zum Leben erwachen. Ich werde Sie eine Stunde zuvor zu Hause abholen.“

 „Schön. Wie Sie meinen.“

 Ich dachte über meinen ersten Anruf bei der Seuchenschutzbehörde nach. Hatte mich wirklich jemand auf den Arm genommen? Wie war das möglich?

 Eine Fangschaltung? Wurden meine Anrufe abgehört?

 Steckt mich mit Oliver Stone in dieselbe Gummizelle, vielen Dank.

 Als ich meine Wohnungstür aufsperrte, war von Cadotte weit und breit nichts zu sehen. Ich überprüfte meine Nachrichten. Keine einzige - weder auf meinem Anrufbeantworter noch auf meinem Handy. Seltsam.

 Aber er würde die Mitteilung bekommen, die ich ihm hinterlassen hatte. Ich war so müde, dass ich den ganzen technischen Schnickschnack ausschaltete und sofort ins Bett fiel. Ich hatte ein weiteres Prachtexemplar von einem Traum.

 Ich war bei Mels Beerdigung. Geschlossener Sarg, aus naheliegenden Gründen.

 Cadotte war bei mir. Er hatte sich in Schale geworfen. Der dunkle Anzug ließ sein Haar noch dunkler wirken.

 Ich trug meine Uniform, was nicht seltsam war. Aber dass Cadotte meine Hand hielt, schon. Und noch seltsamer ... es gefiel mir.

 Wir saßen im hinteren Teil der Kirche. Ich erkannte an den Buntglasfenstern, dass es die am Stadtrand gelegene St. Dominic’s Church sein musste. Sie war voll von Menschen. Eine Welle des Mitgefühls kräuselte sich den ganzen Weg von der hintersten Bank zur vordersten, wo Cherry saß, herausgeputzt mit mörderisch hohen Stöckelschuhen, einem Seidenkleid und einem Hut mit Schleier.

 Der Priester kam langsam zum Ende. Ich versuchte, mich auf ihn zu konzentrieren. Aber aus dem Augenwinkel sah ich, wie der Sarg sich bewegte. Bevor ich den Blick abwenden konnte, wurde der Deckel aufgestoßen, und Mel sprang heraus.

 26

 Zumindest glaube ich, dass es Mel war. Er war jetzt ein Wolf. Gigantisch groß, muskulös, geschmeidig und blond.

 Die Menschen fingen an zu schreien und zu flüchten, aber er beachtete sie nicht. Stattdessen machte er sich daran, die in der vordersten Kirchenbank zu verschlingen.

 „Sieht das für dich wie Tollwut aus?“, fragte Cadotte.

 Ich hasste es, wenn ich mich irrte. Hasste es umso mehr, wenn mein Irrtum Menschenleben kostete. Ich stürmte - ungehindert, da nach der typischen Art von Träumen alle anderen verschwunden waren - nach vorn.

 „Mel!“, schrie ich, als er gerade anfing, sich über das Gesicht eines Trauergasts herzumachen.

 Er sah auf. Die Augen des Wolfs waren die von Mel. Das Blut, das von seiner Schnauze tropfte, beendete jedes Zaudern, das ich vielleicht empfunden hatte.

 Ich leerte mein ganzes Magazin in ihn. Er zuckte nicht. Er starb nicht.

 Stattdessen ließ er von seiner Vorspeise ab und stürzte sich auf mich.

 Ich erwachte von einem Klopfen an meiner Tür - ein Echo des Pochens in meinem Herzen und in meinem Kopf. Ein kurzer Blick auf die Uhr verriet mir, dass ich den gesamten Tag verschlafen hatte. Der schräge Lichteinfall verriet mir, wer an der Tür war. Mandenauer war überpünktlich.

 Da ich in meiner Uniform eingeschlafen war, musste ich, um mich zur Arbeit fertig zu machen, nichts weiter tun, als mein Gewehr und meine Pistole mit Silber anstelle von Blei zu laden. Mandenauers Patronengurt war ein regelrechtes Selbstbedienungsbuffet an Munition.

 Ich glaubte nicht an prophetische Träume. Ich glaubte nicht an Werwölfe. Trotzdem war ich immer gern vorbereitet, und was konnte das Silber schon schaden? Hoffentlich nur den Wölfen.

 Ich öffnete die Tür und trat zu Mandenauer auf den Flur. Er warf einen kurzen Blick auf mein Gesicht und bewahrte Schweigen. Kluger Mann.

 Die Straßen waren menschenleer. Wer außer Touristen würde um diese Uhrzeit schon einen Schaufensterbummel machen? Ich hoffte bloß, dass die Drohung des DNR die Wälder leer gefegt hatte. Ganz sicher wollte ich den morgigen Tag nicht damit verbringen, weitere Berichte über versehentliche Schussverletzungen zu schreiben.

 Wir nahmen Mandenauers Cadillac-Leichenwagen. Nach meinem Traum brachte mich die Vorstellung, dort einzusteigen, fast dazu, auf meinem Crown Victoria zu bestehen. Aber da ich es noch mehr hasste, Angst zu haben, als ich es hasste, mich zu irren, zwang ich mich, auf den Beifahrersitz zu klettern. Nicht dass ich es versäumt hätte, den Fond auf mögliche Leichen zu überprüfen. Aber da waren keine.

 Er fuhr aus der Stadt, allerdings nicht zum Highway 199 und damit zu der Stelle, wo wir den schwarzen Wolf zuerst gesichtet hatten, sondern in die Richtung, die vom Haus der Gerards und dem Wolfs-Scheiterhaufen der Vornacht wegführte.

 „Wohin fahren wir?“

 „Nach Norden.“

 Ich knirschte mit den Zähnen, schaffte es aber trotzdem, meine nächste Frage nicht zu fauchen. „Irgendein spezieller Grund?“

 „Wir sind dort noch nicht gewesen.“

 Ich schätze, das war ein ebenso einleuchtendes Motiv wie jedes andere.

 Er bog auf eine Schotterpiste ab, und der Cadillac geriet ins Schlingern. Zum Glück hatte es in letzter Zeit nicht viel geregnet, sonst hätten wir einen Geländewagen gebraucht, um unser Ziel, wo immer es auch liegen mochte, zu erreichen.

 Die Straße wurde beidseitig von hohen Pinien gesäumt. Ich fragte mich, wie Mandenauer sie gefunden hatte, beziehungsweise ob er einfach irgendeine x-beliebige herausgepickt hatte und auf sie abgebogen war. Ich überlegte, ob ich ihn fragen sollte, aber was spielte es schon für eine Rolle?

 Die Schotterstraße endete abrupt, wir hielten an und stiegen aus. Dicht stehende Bäume umringten uns von drei Seiten. Es gab zwischen ihnen kaum genügend Platz, dass sich ein Waschbär hätte hindurchzwängen können. Wie wir das also schaffen sollten, wusste ich nicht.

 Trotzdem folgte ich Mandenauer tiefer in den Wald hinein. Er verfügte über einen sechsten Sinn, was das Finden einer Route betraf. Obwohl es keinen Pfad gab, kamen wir gut voran. Wir schienen stundenlang zu laufen, aber als er dann schließlich stehen blieb, war es noch immer nicht dunkel.

 Wir standen an der Südseite einer farnbedeckten Anhöhe. Mandenauer schob sich bäuchlings zur Spitze hinauf. Er winkte mir, und ich folgte seinem Beispiel. Die Farne wisperten, als ich mich zwischen ihnen hindurchschlängelte. Weiche, spinnenzarte Blätter strichen über meine Wangen und kitzelten meinen Hals. Der Duft frischen Grüns und feuchter Erde umfing mich wie Nebelschwaden.

 Ich spähte über die Anhöhe und runzelte die Stirn. Etwa hundert Meter entfernt befand sich ein Höhleneingang.

 Hier in der Gegend gab es nicht besonders viele Höhlen. Weiter westlich, in Richtung La Crosse schon eher. Aber im tiefen Wald? Ich hatte noch nie eine gesehen - bis heute.

 „Was ist das?“, flüsterte ich.

 „Ich habe sie entdeckt, während die anderen letzte Nacht im Wald Amok gelaufen sind. Sie wundern sich, warum keine Wölfe erschossen wurden?“

 „Die Frage ging mir durch den Kopf.“

 Er lächelte. „Hier ist Ihre Antwort.“

 Die nächtliche Dunkelheit tastete sich mit langen, dünnen Fingern heran, die durch die Bäume glitten, über den Boden krochen und sich vor den Eingang der Höhle legten. Der Mond und die Sterne leuchteten am Himmel, als plötzlich wolfsartige Schatten hervorkamen.

 Eins, zwei... fünf, sechs ... elf, zwölf.

 Leise fluchend tastete ich nach meiner Waffe.

 Mandenauer stoppte mich. „Lassen Sie sie ziehen“, wisperte er. „Für den Moment.“

 Er ignorierte meinen ungläubigen Blick. Mein Instinkt sagte mir, dass wir eine ganze Menge von ihnen erledigen könnten, bevor sie überhaupt merkten, wie ihnen geschah. Aber da hier mehr Wölfe waren, als ich je auf einmal gesehen hatte, und Mandenauer der Experte war, ließ ich die Hand wieder sinken.

 Die Tiere schlichen in den Wald. Es trat eine Stille ein, die nur von der Brise in den Bäumen gestört wurde, und dann ...

 Ein vielstimmiges Heulen zerriss die Nacht. Ich zuckte keuchend zusammen. Es klang, als ob sie direkt hinter uns wären. Ich wirbelte herum, aber da war nichts.

 Das Rascheln von Blättern unter Stiefeln lenkte meine Aufmerksamkeit wieder auf meinen Gefährten. Er war auf dem Weg zur Höhle.

 Ich bemühte mich, ihn einzuholen, und erreichte ihn gerade rechtzeitig, sodass wir Seite an Seite eintreten konnten. Er förderte meine Taschenlampe zutage - ich schätze, ich hatte vergessen, sie zurückzuverlangen - und leuchtete ins Innere.

 Die Nachtluft fühlte sich an meiner eiskalten Haut heiß an. „Was ist dies für ein Ort?“, murmelte ich.

 „Sie haben immer ein Lager. Immer.“

 Die Höhle war feuchtkalt, wie Höhlen nun mal sind, aber das war nicht der Grund, warum ich fröstelte.

 Es lag auch nicht an den Knochenhaufen, die sich in sämtlichen Ecken türmten. Wir befanden uns schließlich in einem Wolfslager. Nein, was mich aus der Fassung brachte, waren die Kleiderfetzen, der einzelne Schuh, der funkelnde Ohrring unter dem bestürzenden Weiß eines Rippenbogens.

 Eine Woge der Übelkeit erfasste mich, und ich drehte mich weg. „Wölfe tun so etwas nicht“, sagte ich.

 „Diese Wölfe schon.“

 Ein unnatürliches Klappern ließ mich herumfahren. Mandenauer stocherte in einem der Knochenhaufen herum. Seine Stiefel schlurften über den Boden, als er sich durch die Höhle bewegte.

 „Wonach suchen Sie?“

 „Nach einer Spur.“

 „Was für eine Spur? Wir sprechen von Tieren.“

 „Sie wären überrascht, was Tiere wie diese hier alles hinterlassen.“

 „Nach dem hier wird mich nicht mehr viel überraschen.“

 Wieder mal hätte ich mich nicht gründlicher irren können.

 Vor der Höhle ertönte ein Heulen, das so laut war, dass wir beide zusammenzuckten und zum Eingang herumfuhren. Mandenauer schaltete die Taschenlampe aus, aber es war zu spät. Wir saßen in der Falle.

 Ich hob mein Gewehr. Dieses Mal stoppte er mich nicht. Das besorgten die Schatten vor der Öffnung.

 Das Mondlicht beleuchtete den Höhleneingang, und die Silhouette eines Mannes wurde sichtbar.

 Ich senkte das Gewehr und wollte ihm gerade etwas zurufen, als Mandenauer mir die Hand vor den Mund schlug. Er schüttelte den Kopf, und sein Gesichtsausdruck war so seltsam - zu gleichen Teilen zornig, angewidert und fasziniert -, dass ich mich nicht wehrte. Dann konnte ich nur noch wie erstarrt hinsehen.

 Zuerst dachte ich, dass der Mann sich nach unten beugte, um seine Zehen zu berühren. Freiübungen im Wald. Klang wie etwas, das Cadotte tun würde.

 Aber er kehrte nicht mehr in eine aufrechte Position zurück. Stattdessen blieb der Schatten vornübergebeugt, während er sich verwandelte.

 Zunächst war es die Silhouette eines Mannes, der seine Zehen berührte. Im nächsten Moment kauerte dieses Wesen auf allen vieren und hielt dabei den Kopf so tief, dass ich ihn nicht sehen konnte.

 Der Schatten kräuselte sich. Die Geräusche knackender Knochen und kratzender Nägel erfüllten die Höhle, durchsetzt von einer Reihe grunzender, stöhnender Laute, die ich mit tollem Sex assoziiert hätte, wäre ich nicht Zeuge geworden, was stattdessen passierte.

 Von einem Moment zum nächsten wurde der Mann zum Wolf. Er legte den Kopf in den Nacken und heulte. Andere antworteten, dann war er verschwunden.

 Irgendwann während der Vorstellung hatte Mandenauer seine Hand von meinem Mund genommen. Ich hätte keinen Ton rausgebracht, selbst wenn er mich mit einem Stock gepiekt hätte. Ich konnte nicht länger stehen, deshalb setzte ich mich auf den Boden und legte den Kopf zwischen die Knie. Mandenauer ließ mich da sitzen, während er seine Spurensuche fortsetzte.

 Ich bin mir nicht sicher, wie lange meine Gedanken umherwirbelten und meine Stimme mir den Dienst versagte. Ich schrak zusammen und schrie auf, als Mandenauer mir auf den Rücken klopfte.

 „Wir müssen gehen, Jessie.“

 Ich hob den Kopf. „Wa-was war das?“

 Seine wässrigen blauen Augen begegneten meinen. „Sie wissen, was das war.“

 Ich schüttelte den Kopf. „Wie könnte ich das wissen?“

 Er zog mich auf die Füße - niemals hätte ich ohne Hilfe aufstehen können dann tippte er sich an die Stirn. „Ignorieren Sie, was Sie wissen.“ Sein Finger glitt zu seiner Brust und tippte nun dorthin. „Glauben Sie, was Sie fühlen.“

 „Sie hören sich an wie Cadotte.“

 „Ihr Freund?“

 „Er ist nicht mein Freund.“

 „Dann also Ihr Geliebter.“

 Ich schnitt eine Grimasse. Das klang so ... melodramatisch. „Halten Sie ihn da raus.“

 „Ich habe ihn nicht ins Spiel gebracht.“

 Eins zu null für ihn. Ich musste wieder zum eigentlichen Thema kommen. Was auch immer es war.

 „Haben Sie irgendwas gefunden?“ Ich machte eine vage Geste, die die Höhle einschließen sollte.

 „Nichts, was ich nicht erwartet hätte.“

 „Was hatten Sie erwartet?“

 Er starrte mich für einen langen Moment an, so als versuchte er, meinen Geisteszustand zu beurteilen. Da ich selbst auch langsam an meiner geistigen Gesundheit zweifelte, ließ ich ihn gewähren. Als hätte er eine monumentale Entscheidung getroffen, neigte er schließlich den Kopf in dieser typischen Geste der Verbeugung und seufzte. „Wir müssen uns unterhalten.“

 „Das würde ich auch sagen.“

 „Lassen Sie uns zu Ihrer Wohnung zurückfahren.“

 „Meine Wohnung?“

 „Das, was ich Ihnen zu sagen habe, ist ausschließlich für Ihre Ohren bestimmt.“

 „Klingt ernst.“

 „Ernster, als Sie sich vorstellen können.“

 Wie er das sagte, gefiel mir kein bisschen. Er hatte mir geraten, meinen Gefühlen zu vertrauen. Was ich fühlte, waren Angst und Wut und Verwirrung. Drei Regungen, die meine schlimmsten Seiten zum Vorschein brachten.

 „Sollten wir nicht ein bisschen jagen gehen, bevor wir Schluss machen?“

 „Nicht heute Abend. Heute Abend müssen wir reden. Vielleicht werden Sie von größerem Nutzen für mich sein, wenn Sie erst mal die Wahrheit kennen.“ Er hob sein Gewehr auf und stapfte in Richtung Höhleneingang davon.

 „Hey!“ Ich rannte ihm hinterher, um ihn einzuholen. „Was soll das denn heißen?“

 Er blieb in der Öffnung stehen, sah sich nach beiden Seiten um, als wollte er eine Straße überqueren, bevor er ins Freie sprang, herumwirbelte und aus der Hocke mit dem Gewehr auf das Höhlendach zielte. Erschrocken duckte ich mich. Aber er ließ die Waffe sinken, richtete sich wieder auf und winkte mich zu sich.

 „Sie werden motivierter sein, sobald ich Ihnen die Wahrheit gesagt habe.“

 „In Ordnung. Sagen Sie sie mir.“

 „Haben Sie je von Josef Mengele gehört?“

 Mir rann ein kalter Schauder über den Rücken. „Der Nazi?“

 „Genau der.“

 „Ist das nicht der Wahnsinnige, der all diese Experimente an den Juden durchgeführt hat?“ „Ja.“

 „Er ist tot.“

 „Aber ein paar seiner Experimente leben weiter.“

 27

 Ganz gleich, was ich sagte, Mandenauer weigerte sich, mir mehr zu erzählen, bevor wir in meiner Wohnung waren., Was mir jede Menge Zeit zum Nachdenken ließ.

 Aber durch meine Gedanken wurde ich nur noch verwirrter. Meine Theorien umfassten tollwütige Wölfe und Werwölfe, eine Ojibwa-Legende und einen Nazi-Albtraum. Keine von ihnen ergab irgendeinen Sinn.

 Wir erreichten mein Apartment um Mitternacht. Zumindest regte sich niemand im Haus. Zee glaubte, dass wir immer noch im Wald wären. Ich hätte ihr Bescheid sagen sollen, aber ich hatte mein Funkgerät im Wald ausgemacht und bisher noch nicht wieder eingeschaltet.

 Kaum dass wir meine Wohnung betreten hatten, brach Mandenauer sein Schweigen. Hinterher dachte ich für lange Zeit an nichts anderes mehr als an seine Worte.

 „Ich bin nicht der, für den Sie mich halten.“

 Er ging mit großen Schritten durch meine Wohnung und zog die Vorhänge zu, bevor er das Licht einschaltete. Dann setzte er sich mit dem Rücken zur Wand, sodass er sowohl das Fenster als auch die Tür im Auge behalten konnte.

 Ich mochte es auch nicht, neben einem Fenster zu sitzen, doch als ich jetzt darüber nachdachte, fiel mir auf, dass ich Mandenauer noch nie unbewaffnet gesehen, noch nie erlebt hatte, dass er sich irgendwie entspannte oder einer Tür den Rücken zukehrte. Es war das Verhalten eines Mannes, der Feinde hatte, ein Mann der gleichermaßen Jäger und Gejagter war.

 „Wer sind Sie dann?“

 „Ich bin ein Jäger-Sucher.“

 „Ja, ich weiß. Das wissen wir alle.“

 „Nein, die Leute glauben nur zu wissen, was ein Jäger-Sucher ist, aber in Wirklichkeit tun sie das nicht, weil es sich nämlich um etwas sehr Spezielles und streng Geheimes handelt.“

 In meinem Kopf fiel mit einem hörbaren Klick ein Puzzlestück an seinen Platz. „Sie sprechen von einer Spezialeinheit?“

 Seine Lippen zuckten. „Ja.“

 „Für wen arbeiten Sie?“

 „Nicht für das DNR, so viel ist sicher. Auch wenn die das denken.“

 „Ist Clyde eingeweiht?“

 „Niemand ist eingeweiht, außer jenen, die zu uns gehören.“

 „Warum erzählen Sie es dann mir?“

 „Weil ich Sie vielleicht nicht nur als Scharfschützin brauchen werde. Ich dachte, ich könnte diese Sache allein in den Griff bekommen, aber tatsächlich ist sie komplizierter, als ich anfangs glaubte. Und meine Kollegen sind alle bei anderen Einsätzen.“

 „Kollegen? Wie viele Jäger-Sucher gibt es denn?“

 „Genügend.“

 „Offensichtlich nicht, wenn Sie mich brauchen.“

 „Touche.“ Er tippte sich in einer salutierenden Geste mit dem Zeigefinger an die Schläfe. „Werden Sie mir helfen?“

 „Tue ich das nicht schon?“

 „Doch. Aber es ist weder fair noch sicher für Sie, Sie weitermachen zu lassen, ohne dass Sie die Wahrheit kennen.“

 „Dann schießen Sie los.“

 „Ich werde am Anfang beginnen.“

 „Eine hervorragende Entscheidung.“

 Er runzelte die Stirn. Ich klappte den Mund zu.

 „Sie haben von Mengele und seinen schrecklichen Experimenten in Auschwitz gehört?“

 „Wer hat das nicht?“

 „Sie wären überrascht, wie viele Leute nichts davon wissen, Oder es aus ihrer Erinnerung verdrängt haben, sich einfach weigern zu glauben, dass tatsächlich solche Grausamkeiten an Menschen verübt wurden.“

 „Haben diese Leute den Begriff Nazis schon mal gehört? Was, soweit ich weiß, ein Synonym ist für Grausamkeit gegenüber Menschen.“

 Um Mandenauers Mund zuckte es. Dieses Mal hätte ich ihn fast so weit gehabt.

 „Mengele hatte noch mehr auf dem Kerbholz als die dokumentierten Gräueltaten, die er in Auschwitz verübt hat.“

 „Warum überrascht mich das nicht?“

 „Er unterhielt außerhalb des Lagers ein geheimes Labor, in dem er an seinem Haustierprojekt arbeitete.“ Mandenauer gab einen erstickten Laut von sich, der wie ein Lachen klang. „Haustier. Das sollte unter den gegebenen Umständen eigentlich lustig sein. Aber das ist es nicht.“

 „Was versuchen Sie, mir zu sagen?“

 Er räusperte sich und holte tief Luft. „Ich spreche von Monstern, Jessie.“

 „Ich verstehe nicht.“

 „Mengele erschuf Monster.“

 „Was für eine Art von Monstern?“

 „Die Art, mit der wir es hier zu tun haben.“

 „Was meinen Sie damit?“

 Er tippte sich an den Kopf, dann an die Brust, so wie er es schon in der Höhle getan hatte. „Sie wissen es.“

 Das tat ich. „Werwölfe.“ „Ja.“

 Normalerweise hätte ich nun angefangen, über gemeinsame Wahnvorstellungen, psychotische Paranoia, Zusätze im Trinkwasser nachzudenken. Nur dass ich vor wenigen Stunden mit eigenen Augen gesehen hatte, wie sich der Schatten eines Mannes in etwas anderes verwandelt hatte. Ich behauptete nicht, dass ich an Werwölfe glaubte. Aber ich war auch nicht mehr ganz so skeptisch.

 „Wie?“, fragte ich.

 „Bei einem von Mengeles berüchtigten Experimenten ging es um die Auswirkungen von Infektionskrankheiten bei unterschiedlichen Rassen. Er benutzte natürlich Juden, aber auch Zigeuner. Die mochte Hitler auch nicht.“

 „Wen mochte er denn?“

 „Blauäugige, blonde Weiße.“

 „So wie Sie?“

 „Exakt.“

 „Kannten Sie Hitler?“

 „Nur flüchtig.“

 Ich blinzelte. „Wie alt sind Sie?“

 „Alt genug.“

 „Jetzt warten Sie mal eine verdammte Sekunde.“ Meine Hand wanderte unwillkürlich zu meinem Gewehr, das nahe genug neben mir lag, dass ich es berühren konnte. „Auf welcher Seite standen Sie damals? Auf welcher Seite stehen Sie heute?“

 „Auf der richtigen.“

 „Haben Sie nie gehört, dass ein Bösewicht der Held seiner eigenen Geschichte ist?“

 „Ich verstehe nicht.“

 „Auch Hitler glaubte sich im Recht.“

 „Aber es gibt einen feinen Unterschied zwischen ihm und mir.“

 „Der da wäre?“

 „Er war im Unrecht.“

 Ich wusste nicht, ob ich über seine verzerrte Logik lachen sollte oder nicht.

 „Entspannen Sie sich, Jessie. Nehmen Sie Ihre Hand von dem Gewehr. Ich bin kein Nazi und auch kein Werwolf.“

 „Tja, da bin ich aber beruhigt. Als ob Sie es mir sagen würden, wenn Sie einer wären. Diese Typen haben in der Regel kein Hakenkreuz auf ihre Stirn tätowiert.“ Ich zog eine Grimasse. „Mit Ausnahme von Manson.“

 Ich verwirrte mich allmählich selbst. Zum Glück wusste Mandenauer, wann man mich besser ignorieren sollte.

 „Ich war damals ein Spion. Ein sehr guter sogar. Ich beherrschte ihre Sprache und hatte das entsprechende Aussehen. Ich wurde in Deutschland geboren und habe die ersten zehn Jahre dort gelebt. Manche würden mich als Verräter bezeichnen.“

 „Manche auch nicht.“

 Er lächelte. „Ich danke Ihnen. Man hatte mir einen Auftrag erteilt, und um ihn zu erfüllen, habe ich viele Dinge getan, auf die ich nicht stolz bin.“

 Sein Blick schweifte in die Ferne, und ein kummervoller Ausdruck huschte über sein Gesicht. Ich dachte an seine Bemerkung, dass er seine Seele schon vor langer Zeit verloren habe. Ich fragte mich, was er außerdem noch verloren haben mochte, während er versuchte, die Welt zu retten.

 „Wie lautete Ihr Auftrag?“

 „Herauszufinden, woran Mengele arbeitete, und sowohl ihn als auch sein Geheimlabor zu vernichten.“

 „Ich nehme an, es ist Ihnen gelungen?“

 „Nein.“

 „Was ist passiert?“

 „Als ich das Labor endlich ausfindig gemacht hatte ...“ Er sah mich an. „Waren Sie je in Deutschland?“

 „Nein.“

 „Es gibt dort wunderschöne Städte und weite Hügellandschaften. Dann gibt es noch den sogenannten Schwarzwald, in dem sich früher zu Tausenden Wölfe herumtrieben. Mengele unterhielt sein Geheimlabor in den Tiefen dieses Waldes.“

 Ich nickte. Ich hatte das Gefühl zu wissen, in welche Richtung das steuerte.

 „Ich sah Hunderte von Wölfen, als ich mich an diesen geheimen Ort heranpirschte. Ich dachte mir nichts dabei. Ich sah auch die Schatten anderer Dinge. Aber ich ignorierte sie, weil sich das, was meine Augen erblickten, nicht mit dem vereinbaren ließ, was mein Verstand zu akzeptieren bereit war.“

 „Ich weiß, was Sie meinen“, murmelte ich.

 „Jedenfalls fand ich das Labor verlassen vor. Alles, woran Mengele gearbeitet hatte, war verschwunden.“

 „Wohin?“

 Er machte eine flatternde Bewegung mit den Fingern. „Freigelassen.“

 „Warum?“

 „Hitler wollte eine Werwolf-Armee.“

 „Mmhm“, murmelte ich, als ein weiteres Puzzleteil klick machte.

 Ich hatte diesen Begriff schon einmal gehört. Ich öffnete den Mund, um es zu erwähnen, aber Mandenauer schnitt mir das Wort ab.

 „Als die Alliierten in der Normandie landeten und die Russen von Osten näher rückten, geriet Mengele in Panik. Er ließ die Monster frei, eilte zurück nach Auschwitz und gab das Labor auf.“

 „Wollen Sie damit sagen, dass sechzig Jahre nach Kriegsende Mengeles Wölfe frei bei uns herumlaufen? Verzeihung, Ed, aber es fällt mir schwer, das zu glauben. Es fällt mir schwer, irgendetwas davon zu glauben. Ich habe einiges über Mengele gelesen.“

 Informationen über die Nazis waren vergleichbar mit einem Zugunglück. Ganz egal, wie schrecklich es war, man musste einfach immer wieder hinsehen.

 „Nirgends wurde auch nur ansatzweise ein geheimes Monster-Labor erwähnt.“

 „Glauben Sie, allein die Tatsache, dass Sie noch nie darüber gelesen haben, macht es unwahr?“

 „Etwas von solchem Ausmaß und Schrecken wäre sicherlich dokumentiert worden.“

 Mandenauer lachte. „Sie wären überrascht, Jessie McQuade, wie viele Dinge undokumentiert bleiben.“

 „Weiß die Bundesregierung davon?“

 „Die Bundesregierung weiß alles, meine Liebe.“

 Mit einem Schnauben tat ich meine Meinung darüber kund. Mandenauer und Cadotte vertraten jeweils ihre eigene Verschwörungstheorie, und ich, die von so etwas noch nie viel gehalten hatte, fing jetzt an, beiden zu glauben.

 „Wie lange leben diese Kreaturen?“, fragte ich.

 „Wie Sie vielleicht bemerkt haben, ist es recht schwer, sie umzubringen. Ich habe mein Leben dieser Aufgabe verschrieben.“

 „Sie jagen schon seit dem Zweiten Weltkrieg Werwölfe?“

 „Neben anderen Dingen.“

 Ich runzelte die Stirn. „Was für Dinge?“

 Er schüttelte den Kopf. „Ein Monster nach dem anderen.“

 Ein Teil von mir wollte ihm widersprechen; ein anderer stimmte ihm zu. Wenn ich mir heute noch über weitere Monster den Kopf zerbrechen müsste, würde ich vielleicht wirklich in die Gummizelle wandern.

 „Wie viele Werwölfe wurden freigelassen?“

 „Es gibt keine Möglichkeit, das festzustellen. Mengele hat sämtliche Aufzeichnungen über das Geheimlabor sofort vernichtet.“

 „Woher wissen Sie dann ...“

 Ich brach ab. Es war möglich, dass ich mich gerade auf eine gigantische Wahnvorstellung einließ, bloß dass ...

 „Ich habe sie gesehen, Jessie. Genau wie Sie.“

 Das hatte ich gemeint.

 „Es spielt im Übrigen keine Rolle, wie viele es waren.“

 „Nein? Ich hätte angenommen, dass das eine sehr große Rolle spielt.“

 „Das Einzige, was eine Rolle spielt, ist, wie viele es heute sind. Wie viele es sein werden, wenn sie weiterhin mit der Geschwindigkeit erschaffen werden, mit der das hier in Miniwa offenbar geschieht.“

 Erschaffen. Das hatte ich auch schon mal gehört. Von Cadotte. Obwohl ich nicht behauptet hätte, dass ich Mandenauer das Ganze abkaufte, gab es trotzdem ein paar Zufälle zu viel für meinen Geschmack.

 Ich seufzte. „Es gibt gar kein Tollwut-Supervirus, oder?“

 „Nein. Wenngleich der Werwolfismus“, er zuckte mit den Schultern, „oder vielleicht sollte ich in Ermangelung eines besseren Wortes sagen die Lykanthropie durchaus eine Art von Virus ist. Erinnern Sie sich an Mengeles Versuche zum Thema Infektionskrankheiten?“

 „Wie könnte ich das vergessen?“

 „Er kreuzte Viren. Veränderte sie. Dieses hier wird über den Speichel übertragen.“

 „Aber wenn der Tollwutimpfstoff funktioniert, warum benutzt man ihn dann nicht einfach?“

 Mandenauer schüttelte den Kopf. „Sie haben selbst gesehen, wie gut er bei jemandem wirkt, der gebissen wurde.“

 Ich hatte das Gefühl, als würden mir die Augen aus dem Kopf treten. „Wollen Sie damit sagen, dass das beabsichtigt war?“

 „Werwölfe können sich nicht vor Einbruch der Dämmerung verwandeln. Außer beim ersten Mal. Wenn sie erst einmal gebissen wurden, verwandeln sie sich innerhalb weniger Stunden - bei Tag oder bei Nacht, ob es regnet oder die Sonne scheint, spielt dabei keine Rolle. Die einzige Möglichkeit, die Verwandlung zu verzögern, besteht im sofortigen und gründlichen Reinigen der Wunde. Doch man kann sie nur verzögern, niemals verhindern.“

 Ich erinnerte mich daran, wie der Notfallarzt Brads Erste-Hilfe-Fähigkeiten gelobt hatte. Es hatte bei Karen Larson mehrere Stunden gedauert, bevor sie den Verstand verlor, und sie hatte sich nicht verwandelt - zumindest nicht vor meinen Augen.

 „Ich konnte nicht zulassen, dass Mel zum Wolf wird. Wäre es Ihnen lieber gewesen, ich hätte ihm vor den Augen der halben Stadt und der Presse eine Silberkugel ins Hirn gejagt?“

 „Sie haben den Impfstoff empfohlen, obwohl Sie wussten, dass er das Opfer töten wird?“

 Sein durchdringender Blick war Antwort genug.

 „Warum geben Sie nicht jedem der Monster eine Spritze?“

 „Der Impfstoff tötet nur Bissopfer, bevor sie sich zum ersten Mal verwandelt haben. Danach schafft das nur noch das Silber. Je öfter sie sich verwandeln, desto stärker werden sie. Die älteren unter ihnen sind in der Lage, die Verwandlung zu kontrollieren und sich in menschlicher Gestalt im Mondlicht zu bewegen. Aber selbst sie müssen sich irgendwann verwandeln, sobald der Mond voll ist.“

 So viel Information, so wenig Zeit.

 „Woher wissen Sie das alles, wenn Mengeles Aufzeichnungen vernichtet wurden? Hat er es Ihnen gesagt?“

 „Nein. Man hat andere dazu überredet.“

 Der eisige Ausdruck seiner Augen ließ mich erahnen, wie diese anderen dazu überredet worden waren, es ihm zu sagen. Ich zuckte im Geist mit den Achseln - im Krieg und in der Liebe war alles erlaubt. Und es hatte Krieg geherrscht. Es sah so aus, als könnte es bald wieder Krieg geben, wenn tatsächlich eine Werwolf-Armee im Anmarsch war.

 Ich schüttelte den Kopf. Ich konnte das alles nicht wirklich glauben. Zu sehen bedeutete vielleicht zu glauben, aber um wirklich zu glauben, würde ich weit mehr sehen müssen als einen Schatten an der Wand.

 Das Schweigen, das zwischen uns entstanden war, wurde vom Klingeln meines Handys gestört. Ich sah auf das Display.

 Das Revier. Mist.

 „Hallo?“

 „Wie kommt es, dass ich dich regelmäßig fragen muss: Wo zur Hölle steckst du, Mädchen?“

 Ich krümmte mich innerlich. „Tut mir leid. Gibt es ein Problem?“

 „Ja. Diese Tussi Lucy Kelso ruft hier pünktlich zu jeder vollen Stunde an.“

 Verdammt. Tina. Ich hatte sie wieder vergessen. Offensichtlich war sie noch nicht wieder aufgetaucht.

 „Ich melde mich bei ihr.“

 „Wo steckst du?“, wiederholte Zee.

 „Ich bin mit Mandenauer zusammen. Wir mussten etwas Wichtiges besprechen.“

 „Habt ihr heute Nacht irgendwas erwischt?“

 „Nein, diesmal nicht.“

 Zee atmete so schwer aus, dass ich beinahe sehen konnte, wie sich der Qualm aus meinem Handy kräuselte. „Kommst du bald her?“

 „Ich muss mich noch um eine letzte Sache kümmern.“

 „Gut. Aber tust du mir einen Gefallen?“

 „Jeden.“

 „Schalt dein verdammtes Funkgerät ein. Glaubst du, es ist zur Zierde gedacht?“

 28

 Zee knallte mit solcher Wucht den Hörer auf, dass mein Ohr klingelte. Ich schaltete das Funkgerät ein, dann fing ich Mandenauers Blick auf. „Ich muss mich wieder an die Arbeit machen.“

 Er stand auf. „Ich auch.“

 „Wohin wollen Sie?“

 Das ganze Gerede über Monster und Nazis hatte mich verunsichert. Ich hatte in meinem Leben schon genug gesehen, um zu wissen, dass es fast unmöglich war, das Böse auszurotten, und plötzlich wollte ich Mandenauer nicht aus den Augen lassen.

 „Ich muss zu meinem Bungalow zurückfahren und mich bei meinen Leuten melden.“

 „Ihren Leuten?“

 „Den anderen Jäger-Suchern. Sie sind über die ganze Welt verstreut. Ich bin ihr Anführer, denn ich habe das Ganze ins Leben gerufen. Wir halten über das herrliche Internet Kontakt.“ Er schüttelte den Kopf. „Was für eine Erfindung.“

 „Für wen arbeiten Sie?“, fragte ich noch mal.

 „Für die Bundesregierung, die Sie so verehren.“

 „Die der Vereinigten Staaten?“ Meine Stimme quiekte.

 Er lächelte. „Welche könnte es denn sonst noch geben?“

 Ich schüttelte den Kopf. „Ich habe noch nie von einer Verbindung zwischen der Regierung und einer Spezialeinheit wie Ihrer gehört.“

 Mandenauer hob eine Braue, erwiderte jedoch nichts.

 Tja, du Dummerchen. Es ist ja auch eine geheime Spezialeinheit. Aber eine Monster jagende Sondereinsatztruppe und eine von den Nazis geschaffene Werwolf-Armee? Also bitte.

 „Sie sagten, Clyde wüsste nicht, wer Sie wirklich sind.“

 „Das DNR hat einen Jäger geschickt, und das ist es, was ich bin. Wir halten überall Kontakt zu den Jagdbehörden. Auf diese Weise werden wir informiert, falls irgendwelche außergewöhn-

 liehen Situationen auftreten, welche wir anschließend untersuchen und nach Möglichkeit klären.“

 „Aber...“

 Mandenauer hob eine Hand. „Genug für einen Tag, Jessie. Sie wissen jetzt das Wichtigste. Passen Sie auf sich auf. Wir reden morgen weiter.“ Er begab sich zur Tür.

 „Warten Sie.“

 Er hatte mir gesagt, was ich wissen musste, um mich zu schützen. Das Mindeste, was ich tun konnte, war, den Gefallen zu erwidern. Obwohl Cadotte mich gebeten hatte, seine Entdeckung für mich zu behalten, war das nach allem, was ich heute gesehen und gehört hatte, keine Option mehr.

 Schnell informierte ich Mandenauer über Cadottes Theorie bezüglich der Matchi-auwishuk.

 „Die Bösen Geister“, murmelte er. „Und ein Wolfsgott. Er könnte recht haben.“

 „Aber wie passen eine uralte Ojibwa-Legende und ein Nazi-Experiment zusammen?“

 „Ich bin mir nicht sicher. Ich werde ein paar meiner Leute darauf ansetzen. In der Zwischenzeit behalten Sie den Professor im Auge.“

 Ich glaubte nicht, dass ich damit irgendein Problem haben würde.

 Mandenauer öffnete die Tür, dann hielt er inne. „Aber seien Sie auf der Hut“, sagte er leise. „Vertrauen Sie ihm nicht zu sehr.“

 „Warum?“

 „Ich habe im Laufe der Jahre die Entdeckung gemacht, dass derjenige, der am meisten über ein Geheimnis weiß, oft auch der ist, der hinter dem Geheimnis steckt.“

 „Sie denken, Cadotte ist ein Werwolf?“

 „Er könnte einer sein.“

 „Warum sollte er mir von ihnen erzählen, wenn er selbst einer ist?“

 „Um Ihr Vertrauen zu gewinnen. Und Sie dürfen niemandem trauen, Jessie. Es ist der einzige Weg, am Leben zu bleiben.“

 „Und warum vertrauen Sie mir?“

 Er bewegte das Gewehr in meine Richtung. „Ich könnte jederzeit mit einer Silberkugel auf Sie schießen und sehen, ob Sie sterben.“

 „Danke, ich verzichte.“

 Er lächelte und ging. Ich war mir gar nicht so sicher, ob er nur gescherzt hatte.

 Ich klopfte auf meine Hosentasche, in der ich Tinas Schlüssel verstaut hatte. Ich würde zu ihrer Wohnung fahren und mich um den Fall kümmern, bevor er erneut meinem Gedächtnis entschlüpfen konnte. Ich hatte allmählich ein ziemlich mulmiges Gefühl, was Tina betraf. Anstatt mein Gewehr im Safe zu deponieren, nahm ich es mit ins Auto. Obwohl es schon nach Mitternacht war, klopfte ich an Tinas Tür. Ich hoffte, dass sie sie öffnen würde, stinksauer, weil ich sie geweckt hatte. Aber leider Fehlanzeige.

 Vielleicht hatte sie einen sehr tiefen Schlaf, und ich würde sie im Bett überraschen. Oder vielleicht war sie eine sehr konzentrierte Liebhaberin, und ich würde sie zu zweit im Bett überraschen. Aber wenigstens wäre sie dann am Leben und nicht mehr auf meiner Vermisstenliste.

 Ich zog ihre Schlüssel aus der Tasche. Etwas fiel klirrend zu Boden. Ich bückte mich und hob den einzelnen Schlüssel auf, den ich neben Mandenauers Scheiterhaufen gefunden hatte. Ich hielt ihn in der linken Hand, während ich mit der rechten sämtliche Schlüssel an Tinas Schlüsselbund durchprobierte.

 Keiner von ihnen passte.

 Ich ging sie noch mal durch, versuchte aus jedem erdenklichen Neigungswinkel, sie in das Schloss zu schieben. Vielleicht waren dies die Schlüssel ihrer Freundin. Oder die vom Clip and Curl. Verdammt, ich würde bis morgen warten und mir Lucys Exemplar besorgen müssen.

 Ich schob den Schlüsselbund in meine Tasche, wechselte den einzelnen Schlüssel, den ich im Wald gefunden hatte, von der linken Hand in die rechte, dann - ich habe keine Ahnung, warum - probierte ich den mysteriösen Schlüssel an Tinas Tür.

 Er glitt mühelos ins Schloss.

 Mir stockte der Atem; ich drehte das Handgelenk. Das Schloss klickte. Ein winziger Schubs, und die Tür schwang auf.

 Eine kalte Welle der Angst spülte über mich hinweg, aber ich trat trotzdem über die Schwelle. „Tina?“

 Komm schon, komm schon. Sei hier. Sei stinksauer. Sei richtig, richtig wütend.

 Mein Flehen brachte nichts. Als ich von einem stillen Zimmer zum anderen ging, hörte ich nichts und sah niemanden.

 Ich überprüfte ihren Anrufbeantworter, aber da waren nur die verzweifelten Nachrichten von Lucy und Tinas Freund, sie möge sich doch bitte melden.

 Ich ging die Post durch. Ausschließlich Rechnungen und Werbung.

 Ich entdeckte keinen Computer. Wahrscheinlich stand der unten im Salon. Ich war mir sicher, dass Lucy - falls sie das Passwort kannte - Tinas E-Mails bereits gecheckt hatte.

 Tina Wilson schien spurlos verschwunden zu sein.

 Ich öffnete die Hand und starrte auf den Schlüssel. Was bedeutete das? Ich hatte einen vagen, hässlichen Verdacht.

 Mandenauer hatte ein zimtfarbenes Weibchen getötet und anschließend verbrannt. Ich hatte Tinas Schlüssel direkt neben der Feuerstelle gefunden.

 Ich griff nach einem Foto, das Tina und Lucy vor dem Clip and Curl zeigte. Die Blonde und die Rothaarige, obwohl Tinas Haar eher rot-braun war. Manche nannten es kastanienbraun - vielleicht zimtfarben.

 Ich stellte das Foto geräuschvoll ab, dann ließ ich mich auf das Sofa sinken.

 Was ich da dachte, war verrückt. Tina war mit irgendeinem Typen durchgebrannt. So was kam vor.

 Aber natürlich erklärte das nicht, warum ihre Handtasche, ihr Auto, ihre Schlüssel und ihre Kleider noch immer hier waren.

 Sie war mit einem reichen Typen durchgebrannt, der versprochen hatte, ihr die Welt zu kaufen?

 Vielleicht.

 Ich dachte an das letzte Mal, als ich sie gesehen hatte - sie hatte mich auf der Straße ausgefragt. War’ sie wirklich wegen tollwütiger Wölfe besorgt oder eher daran interessiert gewesen, herauszufinden, was wir deswegen unternahmen? Schwer zu sagen, nachdem sie nicht hier war, damit ich sie fragen konnte.

 Nun, ich würde mich an die übliche Vorgehensweise halten, indem ich sie als vermisst meldete und die nötigen Informationen an die Medien und andere Polizeistationen weitergab. Aber ich glaubte nicht, dass Tina wieder auftauchen würde.

 Mein Bauchgefühl sagte mir, dass die örtliche Friseurin nun ein toter Werwolf war.

 Wie würde sich das in einem Bericht machen?

 Beim Verlassen der Wohnung bemerkte ich einen Stapel Bücher auf dem Küchentresen. Da sie das Format und Aussehen von Lehrbüchern hatten und Tina mir so gar nicht wie der gelehrige Typ vorkam, wurde ich neugierig.

 College-Algebra, Biologie und eine Einführung in die indianische Kultur. Noch bevor ich ihr Notizbuch zur Hand nahm und mir ihre Kursliste ansah, wusste ich Bescheid.

 Tina war in Cadottes Seminar gewesen. So viel zu Zufällen.

 Ich verbrachte den Rest meiner Schicht damit, herumzufahren und mich um das Übliche zu kümmern: Geschwindigkeitsüberschreitungen, rücksichtsloses Fahren, eine blutige Kneipenschlägerei - das alles in einer einzigen Nacht. Ich hätte die Einsätze im Schlaf erledigen können, was ein Glück war, da ich gedanklich ziemlich abgelenkt war.

 Kleine und große Erinnerungen wirbelten durch meinen Kopf, gefolgt von unzähligen Fragen. Als ich dann endlich Schluss machen und heimfahren konnte, war ich völlig durcheinander. Hatte ich es mit einem Werwolf getrieben? Gott sei Dank hatten wir uns geschützt. Ganz bestimmt wollte ich keine Welpen - oder eher Wolfsjungen - zur Welt bringen.

 Auf dem Weg die Treppe rauf zu meiner Wohnung fing ich an zu kichern; ich konnte nicht mehr aufhören. Ich lief an meinem Vermieter vorbei. Noch immer glucksend, nickte ich anstelle eines Hallos.

 „Was ist so lustig?“, fragte er und ließ sich von meinem Lachen anstecken.

 29

 „Das mit den Welpen“, würgte ich zwischen meinen verzweifelten Versuchen zu atmen hervor.

 Sein Lächeln erstarb augenblicklich. „Sie wissen, dass in diesem Haus keine Hunde erlaubt sind?“

 Ich konnte nicht anders - ich bekam einen Lachkrampf. Mit einem letzten Winken flüchtete ich in meine Wohnung. Das alles war einfach zu lächerlich.

 Doch sobald ich drinnen war, begann ich zu schluchzen. So sehr ich jede Form von Okkultismus hasste, musste ich zugeben, dass in Miniwa etwas höchst Seltsames vor sich ging.

 Nur Idioten ignorierten das Offensichtliche, und ich schätzte mich gern zumindest eine Stufe über einer Idiotin ein. Ich setzte mich hin und listete alles auf, von dem ich sicher wusste, dass es wahr war.

 Karen Larson von einem Wolf gebissen. Verliert den Verstand und reißt ihrem Rektor die Kehle raus. Obwohl man ihr das Gehirn weggeschossen hat, sind sie und der Rektor verschwunden.

 Die am Unfallort gesicherten Spuren verschwinden aus der Asservatenkammer des Polizeireviers von Miniwa.

 Jemand bricht in Cadottes Büro ein und durchsucht es, nimmt jedoch nichts mit.

 Mel Gerard gebissen. Impfstoff gegen Tollwut verabreicht. Stirbt aus bislang ungeklärter Ursache; weist eigenartige, körperliche Veränderungen auf.

 Tina Wilson verschwindet spurlos. Ihr Wohnungsschlüssel wird im Wald neben dem Scheiterhaufen eines Wolfs gefunden.

 Ich beobachte, wie auf einer Höhlenwand der Schatten eines Mannes zum Schatten eines Wolfs wird.

 Ich lehnte mich zurück, kaute auf meiner Lippe herum und studierte die Hinweise, von denen keiner wirklich Sinn ergab. Sobald ich jedoch Fakten und Fantasie miteinander kombinierte, entstand ein klareres Bild.

 Offensichtlich hatte Clyde bei Karen Larson kein Silber benutzt. Das war der Grund, warum sie und der Rektor in der Lage gewesen waren, aufzustehen und aus dem Leichenschauhaus zu spazieren. Oder vielleicht hatte sich, wie Mandenauer annahm, Karens Verwandlung auch bloß verzögert, und sie war auf allen vieren geflüchtet.

 Das Verschwinden der Beweismittel aus der Asservatenkammer wies auf eine Beteiligung des Reviers hin. Aber wer könnte es sein?

 Die Verwüstung von Cadottes Büro ließ mich annehmen, dass jemand nach dem Totem gesucht hatte. Aber warum hatte er gerade dort danach gesucht? Wieder ein Hinweis auf eine Verstrickung der Polizei - es sei denn, jemand verfolgte mich. Auch eine Möglichkeit.

 Falls ich Mandenauers Behauptung glaubte, dass der Impfstoff Mel getötet hatte, könnte an seiner Lykanthropie-Theorie etwas dran sein. Falls Mel Tollwut gehabt hätte, hätte der Wirkstoff ihn heilen müssen, nicht töten.

 Falls ich Mandenauer so weit glaubte, warum dann nicht den ganzen Weg gehen und ihm auch das mit der Werwolf-Armee der Nazis abkaufen? Es war ja nicht so, dass ich es ihnen nicht zutrauen würde.

 Wer war dann also ein Werwolf, und wer nicht? Das ließ sich unmöglich sagen, es sei denn, ich jagte jedem eine Silberkugel in den Kopf. Aber dazu war ich nicht bereit. Noch nicht.

 Sonnenlicht durchflutete das Zimmer. Ich sollte eigentlich im Bett sein, aber ich war kein bisschen müde. Ich zog die Uniform aus und schlüpfte in meinen Badeanzug. Dann warf ich das, was mir als Handtasche diente - ein kleines Make-up-Täschchen abzüglich des Make-ups mit gerade ausreichend Platz für ein paar persönliche Dinge wie meine Schlüssel und meinen Ausweis - zusammen mit einem Handtuch, etwas Trinkwasser, natürlich meiner Pistole und dem Totem, das ich auf keinen Fall aus den Augen lassen würde, in eine Sporttasche und machte mich auf den Weg zu meinem Weiher.

 Ich brauchte das körperliche Training. Ich brauchte die Entspannung. Ich brauchte den Frieden dieses meines eigenen, besonderen Orts, um einfach nur nachzudenken. Eigentlich sollte mir keine Gefahr drohen - es war helllichter Tag.

 Als ich eine halbe Stunde später meine Bahnen durch den Tümpel zog, setzte ich meine Überlegungen fort.

 Wem konnte ich vertrauen? Mandenauer hatte gesagt niemandem, aber woher sollte ich wissen, dass er nicht übergeschnappt war? Ihm traute ich jedenfalls nicht. Zumindest nicht mehr, als ich Cadotte traute.

 Ich schloss die Augen und dachte wieder an den großen, geschmeidigen schwarzen Wolf, dem ich in der Nacht, in der ich mit Mandenauer gejagt hatte, begegnet war. Die Art, wie das Tier sich bewegt hatte, erinnerte mich an Cadotte. Oder vielleicht war es umgekehrt.

 Ich schwamm, bis mein Kopf aufhörte, sich zu drehen, kämpfte mich weiter, bis ich an nichts anderes mehr denken konnte als an den nächsten Zug. Die Sonne schien erst warm auf meinen Rücken, dann auf mein Gesicht. Frieden ergriff von meiner Seele Besitz. Das war es, wofür ich hergekommen war.

 Als ich nicht mehr konnte, setzte ich mich ans Ufer und ließ meine Zehen über die Oberfläche gleiten.

 Die Geräusche der Natur umgaben mich - das Summen von Bienen, das Zwitschern von Vögeln. Ein Frosch hüpfte auf der anderen Seite des Weihers ins Wasser. Ein Fisch wackelte in der Mitte mit seinem Schwanz. Ich kramte das Mineralwasser aus meiner Tasche, legte den Kopf zurück und trank.

 Und der Wald verstummte.

 Ich schluckte, was noch in meinem Mund war, aber meine Zunge war immer noch trocken. Ich senkte den Kopf und richtete den Blick in dem Moment auf die Baumgrenze, als er aus dem Wald trat.

 Er war so nackt wie bei unserer ersten Begegnung. Während er über die Wiese, die uns trennte, auf mich zukam, begannen die Vögel wieder zu zwitschern. Eine Krähe stieß fast bis auf seinen Kopf hinunter, schwang sich dann nach oben zu den Baumwipfeln. Er bemerkte sie nicht. Sein Blick war auf mich fokussiert.

 Ich beobachtete ihn beim Gehen und wurde wieder an den Wolf erinnert. Lockere Hüften, lange Schritte.

 Ich runzelte die Stirn, als mir plötzlich etwas einfiel. Seine Hüfte. In der Nacht des Unfalls hatte er dort einen üblen blauen Fleck gehabt.

 Wieder nahm ich in meinem Kopf dieses mythische Klick eines Puzzleteils wahr. Ich hatte den Bluterguss völlig vergessen gehabt, weil er in keinerlei Verbindung zu irgendetwas anderem zu stehen schien. Es sei denn, man zog in Erwägung, dass ein Wolf sich in einen Mann verwandeln konnte. Und was, wenn dieser Wolf kurz zuvor von der Stoßstange eines großen Geländewagens erfasst worden wäre? Würde der Mann dann eine Prellung haben?

 Ich ließ Cadotte nicht aus den Augen, während ich die Hand zu meiner Waffe gleiten ließ. Er blieb mehrere Schritte vor mir stehen.

 „Was tust du hier?“, fragte ich.

 „Willst du mich nicht sehen?“

 „Ich sehe gerade eine ganze Menge von dir. Wo sind deine Klamotten?“

 Er blickte nach unten und blinzelte, als wäre er überrascht, all das zu sehen, was auch ich sah. „Ich habe trainiert.“

 „Du trainierst nackt?“

 „Du etwa nicht?“

 Ich strich mit meiner freien Hand über meinen Körper, um auf meinen züchtigen Badeanzug hinzuweisen. „Offensichtlich nicht.“

 Er zuckte mit den Achseln. „Ich habe meine Tai-Chi-Übungen gemacht.“

 Das Kräuseln der geschmeidigen Muskeln unter seiner Haut, das Sonnenlicht auf seinem Bauch, seinen Schultern, seinem Haar ließen mich vergessen, dass ich ihn vermutlich erschießen sollte.

 „Hast du das auch in der Nacht gemacht, als wir uns zum ersten Mal begegnet sind?“

 „Natürlich.“

 Wie praktisch. Nur dumm, dass ich es ihm nicht abnahm.

 „Du hast um vier Uhr morgens trainiert?“

 „Ich konnte nicht schlafen.“

 Weil er nämlich irgendetwas durch die Wälder gejagt hatte und dabei von einem Auto angefahren worden war.

 „Woher wusstest du, wo ich bin?“

 „Das wusste ich nicht. Ich habe versucht, dich anzurufen.“ Er sah weg, als wäre es ihm peinlich. „Auf allen deinen Nummern. Als du nicht rangingst, habe ich angenommen, dass du hier sein würdest. Also bin ich hergelaufen.“

 Ich betrachtete die Bäume, versuchte, die Richtung und die Distanz abzuschätzen.

 „Du bist nackt fünf Meilen weit gelaufen?“

 „Für dich würde ich hundert Meilen weit laufen.“

 Ich schnaubte verächtlich.

 Er benahm sich seltsam - zu nervös und zurückhaltend für Cadotte. Was war los mit ihm? War meine Vermutung richtig? Und falls ja, was würde ich deshalb unternehmen?

 Er gab mir nicht die Chance, darüber nachzudenken. Er bewegte sich plötzlich auf mich zu, und ich richtete mein Gewehr auf seine Brust. Er erstarrte, dann hob er den Blick von der Waffe zu meinen Augen.

 „Jessie?“

 „Bist du ein Werwolf, Cadotte?“

 Seine Augen weiteten sich. Er war entweder sehr gut darin, Überraschung vorzutäuschen, oder aber wirklich überrascht. „Gestern hast du mich für verrückt erklärt, weil ich behauptete, dass es solche Kreaturen wirklich gibt. Heute beschuldigst du mich, selbst eine davon zu sein. Harter Tag im Büro, Schatz?“

 Nun, das klang schon mehr nach ihm. Ich lächelte. „Du hast ja keine Vorstellung.“

 „Willst du nicht darüber reden?“

 „Willst du nicht meine Frage beantworten?“

 „Warum zum Teufel sollte ich es dir sagen, wenn ich wirklich einer wäre?“

 „Das ist keine Antwort. Das ist eine Gegenfrage.“

 Cadotte und Mandenauer hatten mehr gemein, als ich gedacht hatte.

 Er seufzte. „Ich bin kein Werwolf.“

 „Als ob du es mir sagen würdest, wenn du einer wärst.“

 „Gutes Argument.“ Er deutete auf das Gewehr. „Und was jetzt?“

 „Ich könnte auf dich schießen und sehen, ob du stirbst.“

 „Ich entscheide mich für Tor Nummer zwei.“

 Ich wollte lachen. Ich wollte die Waffe fallen lassen und in der Sonne Liebe machen. Ich wollte glauben, dass der einzige Mann, der mich je dazu gebracht hatte, vor Lust zu schreien, mich zu winden und ihn wieder und wieder zu begehren, kein Werwolf war - also tat ich es.

 Er musste die Kapitulation in meinem Gesicht gelesen haben, denn er kam nun wieder auf mich zu. Ich senkte die Waffe. Er warf den Kopf in den Nacken, heulte wie ein Wolf und stürmte los.

 Ich war so schockiert, dass ich wie erstarrt sitzen blieb und darauf wartete zu sterben. Er sprang mit angezogenen Beinen in den Weiher und spritzte mich von Kopf bis Fuß nass.

 Ich wartete darauf, dass sein Kopf auftauchte. Stattdessen wand sich etwas um meinen Knöchel und zog daran. Mein Aufschrei wurde zu einem Gurgeln, als ich Teichwasser einatmete.

 Er hätte mich ertränken können. Er hätte alles tun können, und ich wäre ihm wehrlos ausgeliefert gewesen. Mein Gewehr lag am Ufer. Ich war von seiner Gnade abhängig. Es störte mich nicht.

 Noch bevor wir auftauchten, war sein Mund schon auf meinem, seine Hitze ein heftiger Kontrast zur Kühle des Wassers. Seine Zunge kitzelte meine Lippen.

 Wir durchbrachen die Wasseroberfläche und tauchten in die Sonne ein. Ich riss meinen Mund von seinem los und holte tief Luft. Er nutzte die Chance, um seine Lippen über meinen Hals gleiten zu lassen und das Wasser von meinen Brüsten zu lecken.

 In der Mitte des Weihers konnte er noch stehen, ich jedoch nicht. Aber er hatte mir die Hände um die Taille gelegt, um meinen Kopf über der Oberfläche zu halten.

 „Was war das für ein Heulen?“, fragte ich.

 „Wolfsclan.“ Er zuckte die Achseln. „Ich mach das manchmal aus Spaß.“

 „Aus Spaß. Ist ja toll.“

 Zwischen seiner Vorstellung von Spaß und meiner lagen offenbar Welten.

 „Bist du schon mal nackt geschwommen?“, fragte er.

 „Niemals.“

 „Willst du es mal ausprobieren?“

 Er gab mir nicht die Chance zu antworten, sondern streifte mir die Träger von den Schultern und zog sie nach unten. Der Badeanzug hing an meiner Hüfte fest.

 „Gar nicht so einfach, wie es aussieht, hm?“

 Mit einem Schulterzucken zog er noch mal kräftig. Plötzlich war mein Badeanzug verschwunden. Wirklich verschwunden.

 „Hey! Gib ihn her!“

 „Tut mir leid, hab’ ihn verloren.“

 Ich blinzelte. „Du meinst ...“

 „Ja. Unten auf dem Grund. Gut, dass wir den los sind.“

 „Das ist mein Lieblingsbadeanzug.“

 „Ich will dich nicht kränken, aber er ist arschhässlich.“

 „Das kommt daher, dass mein Arsch hässlich ist. Der Badeanzug hat ihn gut verdeckt.“

 Seine Hände glitten von meiner Hüfte zu meinem Hintern. „Dein Arsch ist nicht hässlich. An dir ist überhaupt nichts hässlich. Ich werde dir einen neuen Badeanzug kaufen. Einen, der dir steht.“ Er lächelte.

 „Es freut mich, dass du dich so gut amüsierst.“

 „Mich auch.“

 Er hob mich an, dann drang er mit einem einzigen, geschmeidigen Stoß in mich ein. Ich keuchte überrascht auf und klammerte mich an seine Schultern.

 „Warte, warte.“ Aber er schmiegte sich an mich, zog sich nicht zurück, sondern wiegte sich einfach in den Hüften. Drängte sich langsam und tief gegen einen Teil von mir, der erst so wenige Male berührt worden war. Da gab es etwas, das ich tun musste, aber ich konnte nicht denken.

 „Das ist es“, murmelte er gegen meine Brüste. Weiche Küsse, sanftes Lecken und ein winziges, zartes Knabbern an meiner Brustwarze. „Das ist es.“

 „Welpen“, sagte ich leise und stieß ihn mit aller Kraft von mir.

 Ich machte mir nicht vor, dass er mich nicht genau dort würde halten können, wo er mich haben wollte. Er war stärker als ich. Aber er gab mich frei.

 „Welpen? Ist das irgendein neues Schimpfwort?“

 „Äh, ja. Ich versuche, mich einzuschränken.“

 Er fasste wieder nach mir, aber ich glitt aus seiner Reichweite. „Was ist los, Jessie? Du kannst mich nicht wirklich für einen Werwolf halten. Du glaubst noch nicht mal an sie. Erinnerst du dich?“

 Er hatte recht. Ich glaubte nicht an okkulten Hokuspokus. Es gab eine andere Erklärung für alles, was geschehen war, alles, was ich gesehen hatte. Ich musste nur weitersuchen, dann würde ich sie finden. Die Welt war schwarz und weiß. Musste es sein. Ich wusste nicht, wie ich mich sonst in ihr zurechtfinden sollte.

 Während ich nachgedacht hatte, war er mir wieder nahe gekommen. Verdammt, er war schnell - an Land wie im Wasser. Seine Hand legte sich um meine Taille, und er zog mich an sich. „Rede mit mir.“ Er liebkoste meinen Hals, nahm ein Stück meiner Haut in seinen Mund und saugte daran.

 Seine Erektion drängte sich an mich. Meine Beine öffneten sich, schlangen sich um seine Hüften. Mist, ich tat es schon wieder.

 „Verhütung“, stammelte ich. „Ich habe nichts dabei, und ich wette, du auch nicht.“

 Er fluchte, aber das Wort war nicht Welpen. Er legte seine Stirn an meine und seufzte.

 „Entschuldige. Ich bin noch nie verantwortungslos gewesen. Kein einziges Mal. Aber du machst mich verrückt, Jessie. Ich sehe dich an, und das Einzige, woran ich denken kann, ist, dass ich in dir sein will.“

 Wie um seinen Worten Nachdruck zu verleihen, bewegte sich sein Penis und pulsierte gegen mein Fleisch. Ich stöhnte.

 Seine Hände umfassten meine Hüften, aber ich spannte mich an, bereit, Gewalt anzuwenden, falls er es noch mal ohne Kondom versuchen würde. Er hatte genau wie ich noch nie ungeschützten Sex gehabt, womit wir zumindest eine Sorge los wären. Von den Welpen mal abgesehen. Aber zum Glück war das Einzige, das er tat, mich aus dem Wasser ans Ufer zu tragen.

 Eine leichte Brise strich über meine nasse, nackte Haut, und ich fröstelte. Ich wollte nach meinem Handtuch greifen, aber er legte die Finger um mein Handgelenk.

 „Noch nicht.“ Seine Finger verstärkten ihren Druck. Er tat mir nicht weh, aber ich ließ das Handtuch los.

 Ich saß am Ufer. Er stand im Wasser. Sein Mund war auf gleicher Höhe mit meiner Hüfte, was mich auf einen interessanten Gedanken brachte.

 „Lehn dich zurück“, murmelte er.

 Tja, große Geister denken tatsächlich in den gleichen Bahnen.

 Sein Mund lag heiß auf meiner kühlen Haut, meine Beine baumelten im Wasser. Mein Rücken war auf moosiges, grünes Gras gebettet. Seine Schultern drängten meine Schenkel auseinander, während die Sonne diamantene Funken vor meinen geschlossenen Lidern entfachte.

 Für einen Augenblick schrie mir mein Verstand zu, dass wir nackt im Freien waren und jeder uns sehen könnte. Als ich mich verkrampfte, küsste er mich, allerdings nicht auf den Mund.

 „Vertrau mir“, flüsterte er mir zu, und sein Atem strich über die feuchten Locken zwischen meinen Beinen.

 Ihm vertrauen? War er verrückt? Seine Zunge zuckte über mein Fleisch. Okay, warum nicht?

 Meine Finger spannten sich und rissen büschelweise Gras aus dem Boden, während ich den Kopf auf dem Moos hin und her warf. Wie machte er seine Zunge nur so steif, so akrobatisch, so geschickt?

 Von seinen früheren Küssen, Berührungen und den paar Sekunden seines Eindringens, war ich geschwollen und hungrig. Er quälte mich mit seiner Zunge und besänftigte mich mit seiner Hand. Ich hörte mich selbst keuchen und flehen. Gleichzeitig erfüllt und doch leer, war ich kurz vor dem Höhepunkt und doch so weit weg.

 „Schsch“, flüsterte er. „Ich werde dich glücklich machen.“

 Er füllte mich mit seinen Fingern; presste seinen Mund auf mich und gab mir mit der Zunge, was ich brauchte.

 30

 Ein Platschen riss mich aus meiner Versunkenheit. Ein Schatten verdeckte die Sonne. Ich öffnete die Augen; Wills Gesicht schwebte dicht über meinem. Die Unsicherheit, die ich darin sah, brachte mein Herz zum Flattern, und ich hob die Hand und berührte seine Wange.

 Er war noch immer hart an meiner Hüfte, deshalb drehte ich mich um und streifte dabei seine geschmeidige Erektion. Ich ließ meine Hand von seinem Gesicht weiter nach unten gleiten. „Lass mich dich jetzt auch glücklich machen.“

 Genau wie zuvor ich, stand auch er kurz davor zu kommen. Ein paar kurze, pumpende Bewegungen, ein Zucken meiner Zunge über die Spitze, ein tiefer Stoß in meinen Mund, und er schob mich weg. Ich gebe zu, dass ich mich gewehrt habe. Zum ersten Mal in meinem Leben wollte ich es einem Typen mit dem Mund machen und dort unten bleiben. Aber es war ziemlich erotisch zuzusehen, wie er selbst Hand anlegte und zu Ende brachte, was ich begonnen hatte.

 Als er die Augen öffnete, trafen sich unsere Blicke. „Wow“, sagte ich.

 Er lächelte. „Ja. Wow.“

 Er stand mit einer geschmeidigen Bewegung auf, sprang in den Weiher, tauchte unter, kam wieder hoch, schüttelte den Kopf und besprühte mich mit Wasser wie ein Hund. Ich lachte, und er schwamm zu mir ans Ufer. Wir schienen nicht aufhören zu können, uns anzustarren.

 „Was ist?“, fragte er dann.

 Achselzuckend senkte ich den Blick. Ich wollte nicht sagen, woran ich dachte.

 „He, ich habe geglaubt, du vertraust mir.“

 Tat ich das? Ich war mir nicht sicher. Ich begehrte ihn. Sehr sogar. Aber Vertrauen? Das war viel schwerer zu schenken als meinen Körper.

 Er berührte meinen Knöchel. „Jessie?“

 Ich sah ihm in die Augen. „Ich habe nur daran gedacht, dass ich mir wünschte, wir hätten ein Kondom.“

 Seine Finger umfassten meinen Knöchel fast wie in einer Umarmung. Er stemmte sich aus dem Wasser. Ich wurde abgelenkt vom Spiel seiner Armmuskeln und der Art, wie das Wasser seinen Körper hinabströmte. Er setzte sich neben mich und küsste mich - sanft, langsam und süß.

 „Ich auch“, flüsterte er.

 Unsere Münder trafen sich, diesmal härter, zu einem tiefen, forschenden, erregenden Kuss, der wieder brennendes Verlangen in mir weckte. Wann immer ich in seiner Nähe war, hatte ich absolut keine Kontrolle mehr über meinen Körper.

 Er löste sich schwer atmend, dann zupfte er an meinem Haar. „Wir könnten natürlich ein kleines Risiko eingehen.“

 „Oder auch nicht.“

 Er lachte. „Das ist es, was ich an dir liebe, Jessie. Du hältst mich bei der Stange.“

 Liebe? Das hatte er bestimmt nur so dahingesagt. Es musste so sein. Also ignorierte ich es.

 „Ich muss jetzt los“, sagte ich.

 „Du könntest mit zu mir kommen.“ Die Unsicherheit war wieder da - in seinem Gesicht, seiner Stimme.

 „Ich muss schlafen.“

 „Dann schlafe. In meinem Bett. Mit mir.“

 Gott, es war verlockend. Aber ich befürchtete, dass ich in Cadottes Bett alles tun würde, nur nicht schlafen. Und so reizvoll die Vorstellung auch war, musste ich heute Nacht arbeiten. Mein beruflicher Dauereinsatz hinterließ allmählich Spuren.

 „Ich kann nicht.“

 Er wandte seufzend den Blick ab.

 „Was ist los?“, fragte ich.

 „Geht es bei uns nur um Sex?“

 Ich wusste nicht, was ich darauf sagen sollte. Ich hatte gedacht, dass wir miteinander vögelten, weil wir einfach nicht dagegen ankamen. Tatsächlich erinnerte ich mich vage daran, dass er genau dem zugestimmt hatte. Wann hatten sich die Dinge verändert?

 Ich hätte ihm vermutlich den Kopf zurechtrücken sollen. Auf diese Weise würde es später weniger Scherereien geben. Doch seine hängenden Schultern berührten mich. Obwohl ich besser hätte bleiben sollen, wo ich war, konnte ich nicht anders, als zu ihm zu gehen.

 Seine Rückenmuskeln spannten sich unter meinen Händen. Ich streichelte ihm in einer, wie ich hoffte, tröstenden Geste über die nackte Haut. Ich war nicht gut im Trösten. Aber einen Versuch war’s wert.

 „Ich weiß nicht, was das zwischen uns ist“, gab ich zu. „Müssen wir das jetzt entscheiden?“

 „Ich wünschte, du würdest es tun.“

 Ich mochte es nicht, bedrängt zu werden. Allerdings hatte Cadotte guten Grund dazu. Aber galt das nicht für uns alle? Da ich jedoch nie ein Ojibwa-Indianer in einer weißen Welt gewesen war, beschloss ich, nachsichtig mit ihm zu sein.

 „Du bist klug“, sagte ich, als er sich umdrehte, um mich anzusehen. Meine Hände fielen von seinen Schultern und hingen haltlos und leer an meinen Seiten herab. „Und witzig, wenn du dich nicht gerade völlig danebenbenimmst. Du bist außerdem auch gar nicht so schlecht im Bett. Und ohne Bett sogar noch besser.“

 „Meine Güte, Jessie. Mir wird ja ganz warm ums Herz.“

 Ich legte den Kopf zur Seite. Er war wütend, aber ich konnte mir nicht erklären, warum. Welcher Kerl mochte es nicht, wenn man ihn gut im Bett nannte?

 „Weshalb bist du sauer auf mich? Ich finde dich ziemlich in Ordnung. Für einen intellektuellen Brillenträger.“

 Er lächelte nicht mal. „Ist es dir peinlich, mit mir gesehen zu werden?“

 Ich seufzte. Er würde nicht zulassen, dass ich mich hier herauswitzelte. „Du willst die Wahrheit?“

 „Das wäre nett.“

 Ich konnte nicht fassen, dass wir nackt in der Mittagssonne saßen und stritten. Aber es gab eine Menge Dinge, die ich mit Cadotte getan hatte und nicht fassen konnte.

 „Ja, es ist mir peinlich, mit dir gesehen zu werden.“

 Er blinzelte, und sein Gesicht wurde blass unter seinem tiefdunklen Haar. Er sah aus, als hätte ich ihm eine Ohrfeige verpasst. Verdammt, ich hatte das Gefühl, das getan zu haben.

 Ich griff nach seiner Hand. Er versuchte, sie mir zu entziehen, aber ich ließ nicht los. „Es ist mir peinlich, Will, weil ich weiß, was die Leute denken werden.“

 Er seufzte. „Na also.“

 „Was meinst du damit?“

 „Die Leute werden weniger von dir halten, weil du mit mir zusammen bist. Es spielt keine Rolle, was ich getan habe. Wer ich bin. Was wir miteinander teilen. Das Einzige, das eine Rolle spielt, ist, wer meine Eltern sind.“

 „Was?“

 „Jessie, ich bin schon hundertmal sitzen gelassen worden, und es lag nie daran, dass ich nicht tanzen kann. Es lag daran, dass ich ein Indianer bin.“

 Jetzt war ich wütend.

 „Die Frauen sehen das nicht, wenn sie dir das erste Mal begegnen? Deine Abstammung ist eine zeitlich verzögerte Überraschung für sie? Du neigst dazu, mit Idiotinnen auszugehen, oder was?“

 „Vielleicht können sie einfach das Gestarre, das Getuschel, den Druck nicht aushalten.“

 „Wirke ich auf dich, als könnte ich den Druck nicht aushalten?“

 Um seine Lippen zuckte es. „Nein.“

 „Danke.“

 Seine Belustigung erstarb so schnell, wie sie erwacht war. „Warum ist es dir dann peinlich, mit mir gesehen zu werden?“

 Ich wollte es ihm nicht sagen, hatte ihm aber die Wahrheit versprochen. Trotzdem zögerte ich so lange, dass er meine Hand drückte. „Jessie?“

 „Weil sich jeder fragen wird, was du an mir findest“, platzte es aus mir heraus. „Du bist heiß, Cadotte. Ich bin es nicht. Wenn ein Typ wie du mit einer Frau wie mir zusammen ist...“ Ich zuckte die Achseln. „Ich muss fantastisch blasen. Ich muss ficken wie der Teufel. Ich muss ...“

 Er legte mir die Hand auf den Mund. „Pscht“, flüsterte er. „Das alles tust du. Na und?“

 Schweigen machte sich zwischen uns breit. Wir starrten einander an, als ob das, was gesagt worden war, zwischen uns hängen würde. Dann fing ich an zu lachen, und er lachte mit mir. Es fühlte sich gut an.

 Ich ließ mich von ihm umarmen, hielt ihn einfach nur fest, während er mich festhielt. Ich konnte mich nicht erinnern, wann ich das letzte Mal einen Mann für länger als eine Minute umarmt hatte. Ich hatte es nie vermisst. Aber von nun an würde ich das. Cadotte konnte fantastisch umarmen.

 „Komm mit zu mir nach Hause“, murmelte er. „Schlaf mit mir. Bleib bei mir.“

 Er küsste mich auf die Stirn, ich schmiegte mich näher an ihn, hielt ihn noch fester.

 Ich hatte mich noch nie so gefühlt. Dumm war nur, dass ich nicht genau wusste, was so war. Ich mochte ihn sehr. Ich wollte zu sehr mit ihm zusammen sein. Ich wollte Ja sagen zu allem. Sobald William Cadotte ins Spiel kam, verlor ich jede Kontrolle. Und das machte mir Angst.

 Trotzdem ging ich mit ihm heim. Es war der verflucht beste Tag, den ich je erlebt hatte. Was eine gute Sache war, weil nämlich kurz darauf die Hölle losbrach.

 31

 Cadotte fuhr meinen Wagen. Ich konnte nicht aufhören, mir vorzustellen, wie einer meiner Kollegen uns anhalten und ich versuchen würde zu erklären, warum der Fahrer nackt war und ich auch nicht weit davon entfernt. Ich hatte ein langes T-Shirt an, das gerade meinen Hintern bedeckte, aber keine Unterwäsche. Falls jemand mich so sah, würde mir das für immer nachhängen.

 Aber er war ein vorsichtiger Fahrer, und so erreichten wir das Ende der Schotterpiste, die zu seinem Blockhaus führte, ohne Zwischenfall. Nachdem er mein Auto neben seinem Jeep geparkt hatte, machten wir uns auf den Weg zum Haus.

 Ich war noch nie im Inneren gewesen, hatte lediglich wie ein Voyeur durch das vordere Fenster geguckt. Ich hatte diese Begebenheit vergessen gehabt, bis ich ihm nun nach drinnen folgte und wieder vor dem Wolf in der Diele erschrak.

 „Was hat es damit auf sich?“, fragte ich.

 Er wirkte nicht wie die Art von Mann, der tote Dinge an seine Wand hängen würde.

 „Ein Geschenk von einem Freund.“

 Jetzt, da ich ihn aus der Nähe betrachten konnte, entdeckte ich, dass der Kopf des Wolfs eine Maske und das Fell ein Umhang war. Ich hatte Bilder von Männern gesehen, die so etwas zu indianischen Versammlungen und Ähnlichem trugen. Besonders bei zeremoniellen Tänzen zogen Menschen alles mögliche interessante Zeug an.

 „Benutzt du das hier?“ Ich dachte, dass es etwas mit dem Wolfsclan zu tun haben musste.

 „Nein. Das ist die rituelle Tracht eines Präriestamms. Die Navajo glauben, dass eine Hexe zum Werwolf wird, indem sie einen Wolfspelz anlegt.“ Cadotte nickte zu dem Exemplar an der Wand. „Einen wie den hier.“

 „Glauben? Also Präsens?“

 „Ja. Zumindest tun es einige von ihnen.“

 „So wie dein Freund?“

 „Vielleicht.“

 „Was ist mit dir?“

 „Ich glaube an Werwölfe. Aber ich habe dieses Fell angelegt und war noch immer ich - nur, dass ich einen Wolfskopf aufhatte.“

 Er ging weiter in den Hauptteil des Hauses, sodass ich die Wahl hatte, allein in der Diele stehen zu bleiben oder ihm zu folgen. Da mich der Wolfspelz nervöser machte, als er sollte, eilte ich ihm hinterher.

 Cadotte war nicht im Wohnzimmer. Und auch nicht in der Küche, die ich von meinem Standort aus sehen konnte. Der Raum war sauberer, als ich es bei einem allein lebenden Mann erwartet hätte, dabei aber alles andere als ordentlich. Papiere und Bücher lagen auf jeder ebenen Fläche, und der Krimskrams des Lebens war in sämtliche Ecken und hinter die Möbelstücke gestopft worden.

 Ich ließ den Blick erst über seine Sachen, dann durch das Zimmer wandern. An sämtlichen Fenstern waren Holzläden montiert. Seltsam. Ich hatte Sturmläden an der Außenseite des Blockhauses gesehen und fragte mich, warum er drinnen auch noch welche hatte. Vermutlich für eine bessere Isolierung.

 Eine Tür zu meiner Linken stand offen, also trat ich hindurch. Er war schon im Bett.

 Ich hob eine Braue. „Hast du es eilig?“

 „Ich dachte, du wärst müde.“

 Wie ich ihn dort liegen sah, das Laken um seine Hüften geschlungen, mit seiner nackten, schönen Brust, fühlte ich mich plötzlich gar nicht mehr so müde. Ich ließ meine Tasche fallen, zog das T-Shirt aus und krabbelte neben ihn. Als ich meine Hand seinen Oberschenkel hinaufgleiten ließ, legte er seine Finger auf meine.

 „Ich habe versprochen, dass wir schlafen würden.“

 „Ich nicht.“

 Er schmiegte meinen Kopf an seine Schulter. „Ruh dich aus, mein Schatz. Lass mich dich eine Weile im Arm halten.“

 Das Kosewort brachte mich aus der Fassung. „Weißt du, jeder andere Typ, der mich ,Schatz’ nennen würde, könnte zum Mittagessen seine Zähne verspeisen.“

 „Ich schätze, ich bin nicht jeder andere Typ.“

 „Ich schätze, das bist du nicht.“

 Seine Lippen strichen über mein Haar. „Das war möglicherweise das Netteste, das du je zu mir gesagt hast.“

 „Bilde dir nur nichts darauf ein.“

 „Das werde ich nicht.“

 Seine Fingerspitzen fuhren sanft und leicht über meine Wirbelsäule, und die entspannende Berührung sorgte dafür, dass mir die Augen zufielen. Aber ich schlief nicht ein. Da war etwas, das ich ihn fragen musste.

 „In der Nacht, als wir uns zum ersten Mal begegnet sind, hattest du einen blauen Fleck an der Hüfte.“

 „Ich habe oft blaue Flecken.“

 „Tatsächlich? Warum?“

 „Ich bin ein ziemlicher Tollpatsch, oder war es zumindest. Darum habe ich angefangen, Kampfsport zu praktizieren. Das hat mir zu einer besseren Balance verholfen. Ich stolpere jetzt bei Weitem nicht mehr so oft über meine eigenen Füße wie früher.“

 Eine gute Begründung, aber er hatte meine Frage noch immer nicht beantwortet. Ich stellte sie noch mal.

 „Warum sagst du mir nicht, was du glaubst, woher dieser blaue Fleck stammte?“, erwiderte er.

 Als ich versuchte, meine Befürchtung zu artikulieren, stellte ich fest, dass ich etwas so Bescheuertes nicht in Worte fassen konnte. Also ließ ich es sein. Cadotte hatte jedoch keine derartigen Bedenken.

 „Du denkst, dass ich in der Gestalt eines Wolfs von einem Auto angefahren wurde?“

 Errötend zuckte ich mit den Achseln. Das klang wirklich zu dämlich. „Naja, der Fleck war verschwunden, als wir zum ersten Mal ... du weißt schon.“

 „Liebe machten?“

 Ich krümmte mich innerlich. Ich hasste diesen Ausdruck. Liebe war für mich ein Fremdwort. Ich wusste nicht genau, was es bedeutete. Mein Vater hatte mich offensichtlich nicht geliebt. Meine Mutter hatte eine seltsame Art, ihre Liebe zu zeigen. Ich hatte noch nie einen Mann geliebt, und noch nie hatte ein Mann mich geliebt. Vielleicht war das, was ich für Zee empfand, Liebe - vielleicht.

 „Wie auch immer“, murmelte ich.

 „Ich heile schnell. Das war schon immer so. Gesunde Lebensweise. Und ein bisschen Ojibwa-Medizin.“

 „Was für eine Art von Medizin?“

 „Meine Großmutter war ein Mitglied der Midewiwin.“

 Als ich die Stirn runzelte, klärte er mich rasch auf: „Die Natur- und Geistheilervereinigung. Sie war das, was die Leute unter einer Schamanin verstehen. Sie benutzte natürliche Arzneien - Kräuter, Rinden, Molchsaugen.“ Er zwinkerte. „Sie beherrschte die alten Künste und gab sie an mich weiter.“

 „Beherrschte?“

 „Sie ist an Lungenentzündung gestorben, als ich zehn war. Manche Dinge kann man nicht heilen.“

 „Das tut mir leid.“

 „Mir hat es auch leid getan.“

 Meine Hand lag auf seiner Brust. Sein Herz schlug gleichmäßig unter meiner Handfläche. Im Zimmer war es still, und ich dämmerte langsam dem Schlaf entgegen.

 „Warum hältst du so wenig von dir?“, fragte er.

 „Was?“ Ich kämpfte darum, diesem plötzlichen Themawechsel zu folgen. „Das tue ich nicht.“

 „Ach, stimmt ja. Deshalb bist du auch so besorgt, was die Leute denken könnten. Die Schöne und das Biest, nur dass ich offensichtlich in die Rolle der Schönen schlüpfen soll. Da liegt eine Verwechslung vor.“

 „Ich weiß, wer ich bin. Ich habe meine Stärken. Ein Mädchen zu sein gehört nicht dazu.“

 Seine freie Hand glitt über meine Hüfte und legte sich auf meine Pobacke. „Ich denke, da irrst du dich. Du gibst ein sehr nettes Mädchen ab.“

 „Das musst du schließlich auch sagen.“

 „Ja, das muss ich, weil ich nämlich denke, dass du wunderschön bist.“

 „Du bist unbeholfen und blind.“

 „Sei nicht so sarkastisch.“

 „Aber darin bin ich gut.“

 „Stimmt. Das bist du.“ Er küsste mich wieder auf den Scheitel. „Sag mir nicht, dass du nicht schön bist, denn ich weiß, dass du es bist.“

 Ich verkrampfte mich innerlich. Gespräche wie dieses machten mich nervöser als ein Betrunkener mit einer abgebrochenen Flasche. Damit konnte ich umgehen. Aber mit Komplimenten? Ich wollte wegrennen, mich verstecken, nie mehr zurückkommen.

 Weil ich, wenn ich sie glaubte, nur noch mehr verletzt werden würde, sobald ich entdeckte, dass er gelogen hatte. Aber warum sollte er lügen? Es fiel mir kein echter Grund ein. Im Moment.

 Als ob er meine Gedanken gelesen hätte, zog Cadotte mich enger an sich. „Du bist etwas ganz Besonderes für mich, Jessie. Lauf nicht davon, bevor wir herausgefunden haben, was das bedeutet, okay?“

 „Okay“, sagte ich, noch bevor ich mich bremsen konnte.

 „Also, wann hast du angefangen, meine Werwolf-Illusion zu teilen?“

 Ich zögerte. Sollte ich es ihm sagen oder nicht? Ich wollte mit jemandem darüber sprechen, und warum nicht mit Cadotte. Ich wusste, dass er mich nicht auslachen würde. Zumindest nicht sehr.

 Ich erzählte ihm alles. Über Mandenauer und seine Geheimorganisation. Über die Wölfe, die ich gesehen hatte. Tina. Die Höhle. Den Mann-Wolf-Schatten an der Wand.

 Er hörte zu, ohne mich ein einziges Mal zu unterbrechen. An bestimmten Punkten der Geschichte hörte ich sein Herz plötzlich schneller schlagen - aber meinem erging es genauso. Als ich fertig war, herrschte Schweigen im Schlafzimmer.

 Es dauerte zu lange an, und schließlich hob ich den Kopf, um ihm ins Gesicht zu sehen. Ich war innerlich angespannt, da ich halb damit rechnete, dass er mich trotz seiner okkulten Überzeugung anstarren würde, als ob ich den Verstand verloren hätte. Die Geschichte laut zu hören hatte auch in mir selbst neue Zweifel geweckt. Aber sein Ausdruck war nachdenklich, abwägend. Er ließ den Blick durch das Zimmer schweifen.

 „Was ist?“, fragte ich.

 Er zuckte zusammen, sah zu mir und lächelte, aber er wirkte geistesabwesend - es war nicht das Lächeln, nach dem ich inzwischen so verrückt war.

 „Was für eine Geschichte“, murmelte er.

 „Was denkst du darüber?“

 „Ich denke, dass die Regierung immer verdammt viel mehr weiß, als sie zugibt.“

 „Mann, was für eine Überraschung.“

 Er lachte. „Das ist mein Mädchen. Du wirst bestimmt bald hinter jeder Ecke eine Verschwörung vermuten.“

 „Das tue ich bereits.“

 „Hhmm.“

 Er war wieder abwesend und nachdenklich. Ich hatte zuvor noch nie etwas mit einem supergescheiten Professor gehabt. Mir kam der Verdacht, dass er oft auf diese Weise in seine Gedanken abdriftete.

 „Kennst du Tina?“, fragte ich.

 „Tina?“

 „Das vermisste Mädchen.“

 „Ich bin mir sicher, dass ich sie kenne. Aber ich bekomme sie im Moment nicht zu fassen.“

 „Das tut auch sonst niemand.“

 „Ich dachte, sie wäre nur noch Asche?“

 „Vielleicht. Kommt es dir nicht seltsam vor, dass sie in deinem Kurs war?“

 „Nicht wirklich. Wir gehen davon aus, dass jemand versucht, sich zum Wolfsgott zu erheben. Dabei handelt es sich um eine Ojibwa-Zeremonie. Falls diese Tina eine von ihnen war, macht es Sinn, dass sie meinen Kurs besucht hat.“

 „Warum?“

 „Vielleicht hat sie gehofft, irgendein Geheimnis zu entdecken, das ihrem Anführer helfen würde.“

 Ich runzelte die Stirn. „Ist dieses Buch, das du bestellt hast, eigentlich angekommen?“

 „Hm? Ach, nein. Noch nicht.“ Er starrte wieder vor sich hin.

 Ich kuschelte mich enger an ihn. Das Pochen seines Herzens unter meiner Wange und der stetige Hauch seines Atems an meinem Haar entspannten mich. In Kombination mit dem wenigen Schlaf und dem übermäßigen Stress der letzten Tage war das genug, um mich innerhalb von dreißig Sekunden wegdämmern zu lassen.

 Als ich erwachte, fiel die Sonne in einem Winkel durch die Fenster, der auf den frühen Abend hindeutete. Neben mir schlief Cadotte noch immer. Ich musste zur Arbeit, aber zuvor brauchte ich meine Kleidung.

 Während ich aus dem Bett glitt, betrachtete ich sein Gesicht. Er war wirklich zu hübsch für mich. Seltsamerweise gefiel mir das langsam.

 Er bewegte sich kein einziges Mal, selbst als ich ihn auf die Stirn küsste. Ich lief auf Zehenspitzen ins Wohnzimmer, machte einen kurzen Umweg über die Küche, um einen Schluck Wasser zu trinken - und da entdeckte ich es.

 Zuerst dachte ich, er hätte irgendwelche Notizen auf dem Küchentresen liegen lassen. Ich lächelte sogar über seine Zerstreutheit, während ich an meinem Familie-Feuerstein-Glas nippte.

 Dann stach mir meine eigene Handschrift ins Auge. Einen Moment später hatte mein Gehirn die Worte erfasst. Ich hätte beinahe das Glas fallen lassen, was eine Schande gewesen wäre - das Ding war fast schon eine Antiquität.

 Ich schnappte mir die Papiere. Bei einem davon handelte es sich um die Bestätigung, die ich Cadotte für das Totem hatte unterzeichnen lassen; das andere war die zerknitterte Seite, die aus dem Asservatenbuch herausgerissen worden war. Und unter beidem lag der Beutel mit den Glas- und Plastiksplittern, die ich nach Karen Larsons Unfall auf der Straße zusammengekehrt hatte.

 Was machten die verschwundenen Beweismittel in Cadottes Küche?

 Ich hatte keine Ahnung. Aber bevor ich es aus ihm herausprügelte, würde ich feststellen, was er hier sonst noch versteckte, wovon ich wissen sollte.

 Ich musste nicht lange suchen. Auf seinem Kaffeetisch lagen Bücher und Notizen. Sie alle standen in Zusammenhang mit Miniwas kleinem Problem.

 Er war sehr zuvorkommend gewesen, indem er alle relevanten Passagen mit Textmarker hervorgehoben hatte. Ein Buch - Die Legenden der Ojibwa - war besonders faszinierend. War das das Buch, auf das er gewartet hatte? Das, von dem er behauptet hatte, es sei noch nicht angekommen? Den markierten Passagen nach zu urteilen, nahm ich an, dass es das sein musste.

 Ich schluckte den Kloß in meiner Kehle runter, der viel zu stark nach Tränen schmeckte. Ich weinte nicht wegen Männern. Verdammt, ich weinte wegen gar nichts.

 Ich betrachtete die grellgelben Markierungen, die vor meinen Augen verschwammen. Mit zusammengebissenen Zähnen kniff ich die Lider zusammen, aber als ich sie wieder öffnete, waren die Worte noch immer überdeutlich.

 Das Ritual musste unter einem Blauen Mond stattfinden. Und meinen Berechnungen nach würde dieses Ereignis morgen Nacht eintreten.

 Ich hatte das Gefühl, als würde die Zeit plötzlich rasen und uns alle unaufhaltsam diesem zweiten Vollmond entgegentreiben.

 Ich zwang meine Konzentration zurück zu dem Buch.

 Der Weg musste von einer Werwolf-Armee bereitet sein.

 „Bla bla bla“, murmelte ich. „Das weiß ich schon.“

 Ich blätterte weiter. Eine zackige Kante war alles, was noch übrig war. Will oder jemand anders hatte den Rest der Information herausgerissen. Das konnte nichts Gutes bedeuten.

 Da ich in dem Buch nichts Interessantes mehr entdeckte, ging ich noch mal Cadottes Papiere durch. Ich fand die fehlende Seite nicht, entdeckte dafür aber einen anderen Leckerbissen.

 Es wurde ein Wolfs-Totem mit den Markierungen des Matchi- auwishuk benötigt, um die Zeremonie zu vollenden. Leider verrieten seine Notizen nicht, wie das vonstatten gehen sollte.

 Ich legte alles dorthin zurück, wo ich es gefunden hatte. Anschließend schlich ich mich aus Cadottes Haus und machte mich auf die Suche nach Mandenauer.

 Ich hetzte nach Hause, um mich anzuziehen, und fand auf meinem Anrufbeantworter eine Nachricht exakt des Mannes vor, den ich sehen wollte.

 „Jessie, ich bin letzte Nacht zu der Höhle zurückgekehrt. Jetzt muss ich ein bisschen was verbrennen. Ich treffe Sie auf dem Revier, sobald Ihre Schicht beginnt.“

 „Man kann ihn keine Minute allein lassen“, murmelte ich, während ich in meine Uniform schlüpfte. Nachdem ich meine Waffen überprüft hatte, schnappte ich mir weitere Munition, dann streifte ich die Kette mit dem Totem über meinen Kopf. Ich wollte es auf keinen Fall hier zurücklassen.

 Es war nicht schwer, den Mann zu finden. Ich musste nur zu der Stelle fahren, wo wir in der Nacht zuvor das Auto geparkt hatten, und dann einfach meiner Nase folgen.

 Mandenauer hielt Wache an einem wesentlich größeren Lagerfeuer als beim letzten Mal. Zum Glück war das, was er da verbrannte, bei meiner Ankunft nicht länger erkennbar - auch wenn ich ganz genau wusste, was es war. Ich hatte nie einen empfindlichen Magen gehabt, aber das schien der Vergangenheit anzugehören.

 „Sie haben letzte Nacht gesagt, dass es keine Jagd geben würde.“

 Er sah in meine Richtung. „Ich sagte, dass es für Sie keine Jagd geben würde. Sie hatten einen Schock erlitten.“

 „Ich erlebe jeden Tag irgendwelche Schocks. Trotzdem mache ich meinen Job.“

 32

 Er zuckte die Achseln. „Ich habe keine Hilfe gebraucht. Als die Wölfe zur Höhle zurückgekommen sind, war es ... Wie sagt man hier noch gleich? Wie auf Enten in einem Teich zu schießen?“

 „Ja, so sagt man hier.“

 Weiß der Himmel, warum. Die Vorstellung ist nicht sehr hübsch.

 „Warum sind sie zurückgekommen?“

 Er starrte mich an, als hätte ich gerade verkündet: „Ich habe es den ganzen Nachmittag über mit einem Werwolf getrieben.“

 „Die Höhle ist ihr geheimer Rückzugsort. Dort verwandeln sie sich.“

 Ich runzelte die Stirn. „Warum verwandeln sie sich nicht einfach ... irgendwo?“

 „Sie kommen in menschlicher Gestalt. Sie brauchen ein Versteck, wo sie ihre Kleidung lassen können.“

 Solch banale Probleme waren mir noch nicht in den Sinn gekommen.

 „Da waren Kleidungsstücke in der Höhle?“

 „Selbstverständlich.“

 „Irgendwelche Ausweise?“

 „Es sind Werwölfe, keine Idioten.“

 Ich trat näher an das Lagerfeuer. „Sie verwandeln sich nicht zurück, wenn sie sterben?“

 Er schüttelte den Kopf. „Das ist bloß ein Mythos. Wenn sie als Wolf sterben, bleiben sie ein Wolf.“

 Ich seufzte. Es wäre auch zu einfach gewesen, wenn sich die Wölfe in ihre menschliche Gestalt zurückverwandelt hätten. Aber konnte zur Abwechslung nicht mal irgendetwas einfach sein?

 „Ich habe mir überlegt ... Karen Larson hat einen Werwolf angefahren. Vielleicht sollten wir uns mal wegen gebrochener Beine, Hüften, schlimmer Prellungen umhören?“

 Er schüttelte den Kopf, noch bevor ich fertig war.

 „Noch so ein Mythos?“

 „Jegliche Verletzung wäre fast augenblicklich verheilt, es sei denn, sie hätte den Wolf mit einem Auto aus Silber angefahren.“

 Tja, damit war Will aus dem Schneider - zumindest was den blauen Fleck betraf.

 Mein Funkgerät knackte. „Jessie?“

 Ich runzelte die Stirn. Zee war schon wieder früh im Dienst.

 »Ja?“

 „Wir haben einen Anruf aus Clearwater bekommen. Zwölf Camper sind dort verschwunden. Sie wollen, dass wir die Augen offen halten.“

 „Verstanden.“ Ich richtete den Blick auf das Feuer. „Ich denke, ich weiß, wo sie sind.“

 Mandenauer erwiderte nichts. Als die Stille schließlich überlaut wurde, fragte ich: „Und was jetzt?“

 „Wir jagen weiter.“

 „Hier?“

 „Nein. Die anderen werden nun nicht mehr an diesen Ort zurückkommen.“

 „Wo dann?“

 „Ich weiß es noch nicht. Haben Sie seit unserem letzten Treffen irgendetwas Neues herausgefunden?“

 Ich wollte es ihm nicht sagen, aber ich hatte keine andere Wahl. Diese Situation geriet außer Kontrolle, und Mandenauer war der Einzige, der irgendetwas unternahm, um den Wahnsinn zu stoppen.

 Also schüttete ich zum zweiten Mal in vierundzwanzig Stunden jemandem mein Herz aus. Ich erzählte ihm alles und noch ein bisschen mehr. Als ich fertig war, starrte er für lange Zeit in das verglimmende Feuer.

 „Wir sollten Ihren Liebhaber erschießen.“ Ich öffnete den Mund, um zu protestieren, doch er sprach einfach weiter. „Aber Menschen zu erschießen bringt mich jedes Mal in Schwierigkeiten. Es ist besser, zu warten, bis sie sich in Wölfe verwandelt haben.“

 Das ergab Sinn.

 „Ich habe nachgedacht“, sagte ich. „Warum sollte Cadotte in Bezug auf das Ritual Recherchen anstellen? Warum sollte er mir dabei helfen wollen, die Wahrheit herauszufinden?“

 „Vielleicht hat er auf diese Weise sichergestellt, dass Sie sie eben nicht herausfinden?“

 „Wie das?“

 „Indem er Ihnen genug erzählt, damit Sie ihm vertrauen, aber trotzdem nicht genug, um ihn aufhalten zu können. Und er hätte damit gleichzeitig seinen Fuß im feindlichen Lager. Haben Sie ihm gesagt, was Sie wissen?“

 Mein Gesicht wurde heiß. Er sah mich scharf an, dann seufzte er. „Jessie. Er hätte Sie töten können, während Sie schliefen.“

 „Aber das hat er nicht. Da ist noch etwas anderes, das mich stört. Warum sollte er mir das Totem zurückgeben, wenn es so wichtig ist für das Ritual?“

 „Sie haben das Totem?“

 Ich und meine große Klappe. „Ah, ja.“

 Vermutlich hatte ich ihm doch nicht alles gesagt.

 „Sie hatten es die ganze Zeit über?“

 Ich nickte.

 Diesmal zeigte seine Miene Respekt anstelle von Verärgerung. „Gut. Nach dem, was Sie gelesen haben, können die ohne das Objekt nichts machen.“

 „Können sie nicht einfach ein anderes herstellen?“

 „Wenn es so einfach wäre, würden sie nicht so angestrengt danach suchen.“

 „Tun sie das?“

 „Jemand hat die Beweismittel vom Polizeirevier gestohlen.“

 „Cadotte.“

 „Vielleicht.“

 Ich runzelte die Stirn. „Andererseits ist jemand in sein Büro eingebrochen, er kann es also nicht sein.“

 „Vielleicht.“ Ich warf ihm einen bösen Blick zu, und seine Lippen begannen zu zucken. „Er könnte es selbst verwüstet haben.“

 „Das wäre möglich. Aber es ergibt trotzdem noch immer keinen Sinn, dass er mir das Totem zurückgegeben hat. Er hätte behaupten können, es verloren zu haben. Oder dass es gestohlen worden sei. Ich hätte es dann ausbaden müssen.“

 Ja.“

 „Glauben Sie wirklich, dass er einer von ihnen ist?“

 „Ich halte jeden für einen von ihnen, bis ich vom Gegenteil überzeugt bin. Diese Herangehensweise hat mich viele, viele Jahre am Leben erhalten.“

 Ich fand einen Stock und beugte mich über das Feuer, um die Asche zu verteilen und Erde über das zu schichten, was übrig war. Mein Stiefel blieb an einem Stein hängen, und ich stolperte. Mandenauer griff nach meinem Arm, um mich davor zu bewahren, Asche zu essen. Er stand zwischen mir und dem Wald.

 Wie aus weiter Ferne vernahm ich plötzlich ein seltsames, sirrendes Geräusch. Aber erst als etwas durch die Luft zischte, begriff ich, was ich gehört hatte.

 Hätte ich das Geräusch nicht aus der Erinnerung wiedererkannt, wäre der Pfeil, der nun aus Mandenauers Schulter ragte, Hinweis genug gewesen. Er fiel auf die Knie und verfehlte dabei nur knapp die Überreste des Feuers.

 Ich zog meine Pistole, kniete mich schützend vor ihn und suchte die Baumgrenze ab. Nichts zu sehen.

 Mandenauer stieß mich mit seinem Fuß an. „Gehen Sie. Ich komme schon zurecht.“

 Er hatte sich sein Gewehr auf den Schoß gezogen, aber mit dem Pfeil in seiner Schulter würde er nicht sehr gut schießen können.

 Ich seufzte. „Ich werde Sie nicht allein lassen.“

 „Er wird entkommen.“

 „Er ist längst weg, und das wissen Sie.“

 Ich sah mir den Pfeil genauer an und erschauderte. „Der stammt aus einer Armbrust.“

 „Und?“

 Bilder zuckten vor meinen Augen vorbei. Cadottes unordentliches Haus. Papiere. Bücher. Ein Wolfskopf an der Wand. Eine Armbrust in der Ecke. Verflucht.

 Ich sah Mandenauer an und beschloss, ihn nicht einzuweihen. „Nicht wichtig.“

 Er verdrehte den Hals, um den Pfeil sehen zu können. Blut durchtränkte in alarmierender Menge sein Hemd.

 „Hey. Hören Sie auf, sich zu bewegen!“

 „Woran erkennen Sie, dass er von einer Armbrust stammt?“

 „Er ist kürzer.“

 „Für mich fühlt er sich lang genug an.“ Auf seiner Stirn stand Schweiß. Seine Haut war um einiges blasser geworden.

 „Kommen Sie.“ Ich ergriff seinen gesunden Arm, um ihm auf die Füße zu helfen. „Bringen wir Sie zu einem Arzt.“

 „Ziehen Sie ihn einfach raus. Das kommt schon wieder in Ordnung.“

 „Wollen Sie eine Kugel, um daraufzubeißen, großer Junge?“

 „Was?“

 „Egal. Auf jeden Fall ziehe ich das da nicht raus.“

 „Das ist genau das, was sie wollen. Dass wir die Jagd aufgeben. Falls wir die Werwolf-Armee nicht vor dem Blauen Mond vernichten, wird das Böse die Erde beherrschen.“

 „Auf die eine oder andere Art wird das Böse immer die Erde beherrschen.“

 Er stolperte, und ich hielt ihn fester. „Sie haben recht. Selbst wenn wir hier gewinnen, gibt es stets irgendwo anders noch ein weiteres Monster. Es hört nie auf.“

 „Danke, Kumpel. Das ist genau, was ich hören wollte.“

 Zusammen mit dem Wissen, dass Cadotte gerade versucht hatte, mich zu töten, machte die Vorstellung von allgegenwärtigen Monstern meinen Tag vollkommen. Für eine Frau, die okkulten Hokuspokus immer verachtet hatte, war ich, was Monster betraf, entsetzlich leichtgläubig geworden. Ich nahm an, das hatte so kommen müssen.

 Ich verfrachtete Mandenauer in meinen Wagen und machte mich auf den Weg zur Notfallklinik, wobei ich von unterwegs aus Zee über meinen Aufenthaltsort und die Situation informierte. Sie sagte, sie würde Clyde Bescheid geben, falls sie ihn aufspüren konnte. Er hatte die Angewohnheit unterzutauchen, wenn er nicht im Dienst war. Ich konnte ihm das nicht verübeln. Jeder brauchte mal eine Auszeit von all dem Chaos.

 Mandenauer schloss die Augen. Ich dachte über Armbrüste nach. Sie waren nicht sehr verbreitet - es war in diesem Staat illegal, mit einer zu jagen, es sei denn, man war über fünfundsechzig oder körperlich behindert.

 Allerdings war es nicht illegal, so eine Waffe zu besitzen, deshalb hatte es mich auch nicht beunruhigt, eine in Cadottes Haus zu sehen - bis vor fünf Minuten. Er hatte das Recht, eine Armbrust zu kaufen und sie für Zielübungen zu benutzen. Ich zuckte zusammen, als ich daran dachte, wer das Ziel gewesen war.

 Ich hatte Cadotte geküsst, ihn berührt, mich von ihm auf Arten berühren lassen, die ich noch nie jemand anderem gestattet hatte. Eine halbe Stunde nachdem ich sein Bett verlassen hatte, hat er versucht, mich zu töten. Er hätte mir auch einfach sagen können, dass er es lieber bei einer Freundschaft belassen würde.

 „Weiß sonst noch jemand, dass Sie das Totem haben, Jessie?“

 Mandenauers Augen waren noch immer geschlossen. Er sah mich jetzt an, die unverletzte Schulter gegen den Sitz gedrückt, und die, aus der der Pfeil ragte, auf das Beifahrerfenster gerichtet. Der Anblick verursachte mir leichte Übelkeit, deshalb konzentrierte ich mich auf die Straße.

 „Nur Sie und ich.“

 „Am besten belassen wir es dabei, hm?“

 „Klar.“

 „Lieber vorsichtig als tot“, murmelte er.

 „Was mich zu der Frage bringt: Wenn sie unseren Tod wollten, warum haben sie dann keine Kugeln benutzt?“

 „Ja, warum nicht?“

 „Ihre Angewohnheit, Fragen mit einer Gegenfrage zu beantworten, ist äußerst ärgerlich, wissen Sie das?“

 „Ja?“

 Ich mahlte so heftig mit den Backenzähnen, dass es wehtat. „Vielleicht sollte ich den Pfeil doch rausziehen.“

 „Nur zu“, sagte er, aber seine Stimme klang schwach, und auf dem Sitz war Blut.

 Ich fuhr schneller. Als ich die Klinik schließlich erreichte, hatte Mandenauer das Bewusstsein verloren. Ich parkte direkt vor der Tür und rief um Hilfe.

 Derselbe Arzt hatte Dienst. Er sah mich an und runzelte die Stirn. „Ich fange langsam an zu glauben, dass Sie Unglück bringen.“

 „Ich auch.“

 Das Team eilte mit Mandenauer davon. Eine Stunde später durfte ich endlich zu ihm. Es ging ihm gut, aber er war benommen. Ich dachte, dass jetzt genau der richtige Zeitpunkt wäre, um eine klare Antwort auf jede Frage zu bekommen, die ich ihm stellte. Und ich hatte einige.

 Warum mussten wir alle Wölfe erschießen? Gab es keine einfachere Lösung, sie loszuwerden? Warum konnten wir sie nicht mehr in das zurückverwandeln, was sie gewesen waren, bevor all das angefangen hatte? Wenn es jemanden gab, der wusste, wie man einen Werwolf kurierte, würde das dann nicht der Mann sein, der sie für die längste Zeit seines Lebens gejagt hatte?

 Ich setzte mich auf den Stuhl neben seinem Bett. Auf der kleinen Notfallstation der Klinik gab es keine Zimmer, sondern nur durch Vorhänge abgetrennte Abteile. Falls jemand länger als eine Nacht bleiben musste, wurde er in das Krankenhaus von Clearwater verlegt.

 Zum Glück war Mandenauer nicht ganz so schlecht dran, wenngleich er wirklich nicht gut aussah. Er hatte eine Menge Blut verloren, das jetzt mittels einer Transfusion ersetzt wurde. Ich hasste diese Dinger. Sie fühlten sich an, als hätte man eine Stricknadel in der Vene stecken.

 „Der Arzt sagt, Sie können morgen früh gehen.“

 Mandenauer öffnete ein Auge, dann schloss er es wieder. „Yee-ha.“

 Ich schnaubte. „Sie verbringen zu viel Zeit mit mir.“

 „Oder vielleicht nicht genug.“ Er öffnete beide Augen. „Sie haben mir das Leben gerettet. Ich danke Ihnen.“

 „Ich glaube, Sie haben meins gerettet. Trotzdem, gern geschehen.“

 „Sie werden heute Nacht nicht jagen.“

 Das war keine Frage gewesen, aber ich antwortete trotzdem - auf eine Art, die er verstehen konnte. „Nein?“

 „Nein. Sie sind nicht darauf trainiert, so etwas allein zu machen.“

 „Uns bleibt nicht viel Zeit.“

 „Wie wahr.“

 „Gibt es sonst noch was, das ich tun könnte?“

 „Bringen Sie mir ein bisschen Wodka.“

 „Ich bezweifle, dass der sich gut mit den Medikamenten verträgt. Jedenfalls habe ich gemeint, ob es irgendwas gibt, das ich in Bezug auf die Werwölfe tun könnte. Gibt es denn kein Heilmittel?“

 „Mir ist keins bekannt.“

 Mein Herz rutschte nach unten und blieb dann wie ein Stein in meinem Magen liegen. „Gar keins?“

 Er seufzte. „Ich kenne keins, das funktioniert. Es gibt zahllose Theorien, Mythen und Legenden. Ich ziehe es vor, auf Nummer sicher zu gehen und Silber zu benutzen. Aber eine meiner Mitarbeiterinnen hat die Heilmittel erforscht. Bislang erfolglos.“

 Es war schlimm genug, dass Cadotte ein Werwolf sein sollte, aber ich konnte und würde nicht akzeptieren, dass es keine Möglichkeit gab, ihn zu heilen.

 „Kann ich mit ihr sprechen?“

 Mandenauers Lider sprangen auf. Er war am Einschlafen gewesen. Er deutete auf seine Hose, die über einem Stuhl hing. „Ihre Nummer ist in meiner Brieftasche. Elise Hanover.“

 Ich hielt die Hose schon in der Hand. „Dr. Hanover?“

 „Sie kennen sie?“

 „Sie arbeitet bei der Seuchenschutzbehörde. Oder vielleicht auch nicht.“ Verwirrt starrte ich Mandenauer an. „Sie gehört zu Ihren Leuten?“

 Er nickte.

 „Sie haben meine Anrufe umleiten lassen, stimmt’s?“

 „Seien Sie nicht wütend. Wir haben sämtliche Anrufe aus Miniwa über unsere Mitarbeiter laufen lassen. Glauben Sie, wir wollen, dass die ganze Welt sich auf diese Stadt stürzt, bevor wir die Lage bereinigt haben?“

 Und ich hatte es unserem Glück zugeschrieben, dass wir eine Medienhysterie vermeiden konnten. Stattdessen waren wir manipuliert worden.

 Ich stand mit Mandenauers Hose in der Hand da und beobachtete, wie er wegdämmerte. Jedes Mal, wenn ich mich umdrehte, war da ein neues Geheimnis, eine weitere Verschwörung, jemand, der nicht der war, für den ich ihn gehalten hatte. Das nutzte sich langsam ab.

 „Was ist passiert?“, rief Elise. „Wurde er getötet?“

 „Natürlich nicht. Wie kommen Sie darauf?“

 „Dies ist mein Privatanschluss. Nur Jäger-Sucher haben diese Nummer.“

 „Mandenauer hat sie mir gegeben. Ich brauche Informationen.“

 „Ich muss zuerst mit ihm sprechen.“

 „Er schläft.“

 Sie legte auf. Fluchend drückte ich auf Wahlwiederholung. Als sie nicht abnahm, versuchte ich es wieder und wieder, bis sie endlich ranging. „Was wollen Sie?“

 „Ich brauche Informationen“, wiederholte ich.

 „Ohne Edwards Einwilligung bekommen Sie gar nichts.“

 „Hören Sie zu.“ Ich erklärte ihr rasch, was sich an diesem Tag ereignet hatte und was ich von ihr wollte. „Ich werde ihn nicht wecken. Das können Sie vergessen.“

 Schweigen war die Antwort auf meine Erklärung. Eine Sekunde lang glaubte ich, dass sie irgendwann während meines Wortschwalls aufgelegt hatte. Ich wartete auf das Besetztzeichen. Stattdessen hörte ich ein leises Seufzen.

 „In Ordnung. Aber ich will mit ihm sprechen, sobald er dazu in der Lage ist.“

 „Und meine Information?“

 „Bekommen Sie. Was kann es schon schaden“, murmelte sie. „Faxnummer?“

 „Bleiben Sie dran.“ Ich besorgte mir die Nummer von der Schwesternstation und gab sie ihr durch.

 33

 „Sie bleiben bei ihm?“, fragte sie. „Er sollte nicht allein sein, wenn er sich nicht selbst schützen kann.“

 „Sie glauben, die Wölfe werden ihn bis hierher verfolgen?“

 „Im Fall von Edward sind es nicht nur Wölfe, derentwegen man sich Sorgen machen muss.“

 „Ich bin begeistert.“

 Eine kurze Weile später brachte mir eine Schwester die gefaxte Information von Dr. Hanover.

 „Interessante Lektüre, Jessie“, sagte sie.

 Ich warf einen Blick auf das Deckblatt. „Wege, einen Werwolf zu kurieren.“ Tja, das war kurz und bündig. Und alles andere als geheimniskrämerisch. Andererseits, wer würde diesen Scheiß schon für real halten - es sei denn, man hatte gesehen, was ich gesehen hatte.

 Ich bedachte die Schwester mit einem verlegenen Lächeln und deutete auf Mandenauer. „Es ist für ihn.“

 „Mmhmm“, erwiderte sie und verließ den Raum.

 Ich verbrachte die nächste Stunde damit, Elises faszinierendes Material zu lesen. Nicht nur gab es mehrere Methoden, einen Werwolf zu kurieren; es war auch eine Menge historischer Information mit eingeschlossen. Von der Antike über das Mittelalter bis zur Gegenwart existierten Überlieferungen seltsamer Ereignisse, erklärbaren und unerklärbaren Verhaltens. Merkwürdig, aber die meisten dokumentierten Fälle von Lykanthropie im zwanzigsten und einundzwanzigsten Jahrhundert waren nie von den Zeitungen oder dem Fernsehen aufgegriffen worden. Konnte man sich das vorstellen?

 Bis vor ein paar Wochen hätte ich behauptet, dass allein dieser Umstand sie unwahr machen musste. Inzwischen wusste ich es besser. Es gab Möglichkeiten, die Wahrheit zusammen mit den Beweisen verschwinden zu lassen. Offensichtlich waren die Jäger-Sucher in mehr involviert als nur die Vernichtung der Monster selbst; sie waren auch beteiligt, wenn es um die Vernichtung jeglicher Beweise für die Existenz von Werwölfen ging.

 „Pentagramm“, las ich. „Schutz gegen einen Werwolf.“

 Ich konnte mir ausmalen, wie es wäre, in diesem Teil der Wälder ein Hexensymbol zu tragen. Ich würde möglicherweise das Opfer eines kleinen Jessie-Scheiterhaufens werden. Einundzwanzigstes Jahrhundert hin oder her, die Leute in den nördlichen Wäldern hatten für Pentagramme tragende Frauen nicht viel übrig.

 „Das kannst du vergessen“, murmelte ich, noch bevor ich Elises Notiz am Rand entdeckte: „Taugt nichts.“

 Ich las weiter. Neben vielen Heilmethoden hatte Elise die Resultate notiert. Wie Mandenauer angekündigt hatte, funktionierten die meisten von ihnen nicht. Aber da waren auch mehrere, neben die sie ermutigende Bemerkungen wie „manchmal“, „vielleicht“ oder „verdammt, warum nicht?!“ gekritzelt hatte.

 Ich fing an, Elise zu mögen.

 „,Ruft das Tier bei seinem menschlichen Namen, während es seine Wolfsgestalt trägt.’ Tja, das geht nur, wenn wir wissen, um wen es sich handelt.“

 Das könnte bei Cadotte funktionieren. Einen Versuch wäre es wert.

 .“Entnehmt dem Tier zehn Tropfen Blut. Haltet ein Objekt aus Stahl über seinen Kopf.’“ Ich starrte das Blatt finster an. Das könnte durchaus schaden. Mir nämlich. Nein, danke.

 „.Schneidet ihm eine Gliedmaße ab. Der Werwolf wird sich zurückverwandeln, ohne die Gliedmaße.’“

 „Ich denke nicht.“

 Es gab da jede Menge Ideen, die noch nicht versucht worden waren. Die meisten von ihnen waren brutal und beinhalteten in der Regel, das Tier auf irgendeine Weise in Stücke zu hacken. Ich war nicht nur nicht bereit, einem Werwolf so nahe zu kommen, ich wollte auch Cadotte dabei nicht verletzen.

 Wenn ich ihn töten musste, okay. Aber ich würde ihn nicht foltern auf die geringe Chance hin, dass er dadurch geheilt würde. Das schmeckte ein wenig zu sehr nach der Art, wie die Nazis an die Dinge herangegangen waren, was uns dieses Chaos überhaupt erst eingebrockt hatte.

 Am Ende blieben mir zwei Möglichkeiten, die ich versuchen konnte. Das Namensspiel und noch eine andere. „Gestehe dem Mann in der Bestie deine Liebe. Wenn deine Liebe wahrhaftig ist, wird er wieder menschlich werden und auf ewig so bleiben.“

 Ich wusste nicht, ob ich Cadotte liebte, aber einen Versuch war es wert. Es wäre mir auf jeden Fall wesentlich weniger peinlich, einem Wolf meine Liebe zu gestehen als einem Mann. Falls meine Liebe wahrhaftig war, dann nahm ich an, dass wir beide gewinnen würden.

 Ich benutzte mein Handy, um Brad zu kontaktieren. Er war ein Idiot, aber er war mein Idiot. Brad war so loyal wie ein Labrador Retriever und nur halb so dumm. Wenn ich ihm befahl, Mandenauer mit Argusaugen zu bewachen, dann würde er das tun. Wenn ich ihm befahl, den alten Mann mit seinem Leben zu schützen, würde er auch das tun.

 Zehn Minuten später traf Brad ein. Ich erklärte ihm das Wichtigste: Mandenauer war angeschossen worden; ich wusste nicht, von wem, deshalb wollte ich, dass er beschützt wurde.

 „Ich werde ein paar Hinweisen nachgehen“, sagte ich und ließ die beiden allein.

 Ich steuerte den Ausgang der Notaufnahme im hinteren Teil der Klinik an. Ich hatte vor, Will ausfindig zu machen und Dr. Hanovers Theorien zu überprüfen.

 Nach Mitternacht war der Parkplatz einer nördlichen Kleinstadt menschenleer. Ein paar Autos, höchstwahrscheinlich von Mitarbeitern, standen vor der Baumreihe, die hinter der Klinik einen Halbkreis bildete.

 Unter dem hellen, blanken Mond reflektierte die Motorhaube meines Wagens silberne Lichtfunken. Was meine einzige Entschuldigung ist, warum ich den riesigen, schwarzen Wolf erst bemerkte, als er mich anknurrte.

 Meine Hand schoss zu meiner Pistole. Der Wolf lauerte zwischen mir und meinem Wagen, in dem ich mein Gewehr zurückgelassen hatte. Und ausgerechnet ich hatte Brad dumm genannt. Obwohl ich aus dieser Distanz nicht mehr als meine Pistole brauchen sollte.

 Ich starrte den Wolf an. Gott, er war gigantisch. Ich hatte noch nie einen so großen gesehen. Ich erinnerte mich, irgendwo gelesen zu haben, dass schwarze Wölfe die größten waren. Die Zoologen wussten nicht, warum.

 Ich legte den Finger an den Abzug. Der Wolf knurrte.

 „Du bist schlauer, als du aussiehst, was?“, murmelte ich.

 Der Wolf legte den Kopf schräg wie ein Hund. Die Augen verschmolzen beinahe mit dem Fell - schwarze Pupillen, dunkelbraune Iris, ein kleines bisschen Weiß an den Lidrändern. Dies war derselbe Wolf, den ich in der ersten Nacht mit Mandenauer gesehen hatte.

 „William Cadotte“, sagte ich.

 Das Tier fletschte die Zähne, und ein leises, bösartiges Grollen drang aus seiner Kehle. Die Härchen in meinem Nacken prickelten.

 „Das war doch ein guter Anfang.“

 Entweder war der Wolf nicht Cadotte, oder dieses Namensding funktionierte nicht. Ich musste das Elise berichten. Falls ich überlebte.

 Jetzt war ich schon so weit gegangen. Ich holte tief Luft. „Ich liebe dich, Will.“

 Der Wolf hörte auf zu knurren und legte den Kopf auf die andere Seite. Leider blieb er dabei ein Wolf.

 Entweder handelte es sich bei dem Tier nicht um Cadotte, oder aber meine Liebe war nicht wahrhaftig. Ich stand wieder am Anfang.

 Und was jetzt?

 Wir könnten die ganze Nacht hier stehen bleiben und uns anstarren. Ich könnte ihn erschießen, einfach nur so zum Spaß. Ich könnte mich von ihm beißen oder töten lassen. Keine dieser Optionen war wirklich verlockend.

 Mein Funkgerät rauschte, und der Wolf machte einen Satz. „Nervös?“, fragte ich.

 Er verzog die Lippen zu einem stummen Knurren, vielleicht auch einem Grinsen, dann setzte er sich wieder hin.

 „Drei Adam Eins, wo zur Hölle steckst du?“

 So wie Zee sich in letzter Zeit benahm, hätte man meinen können, ich würde jede einzelne Sekunde meiner Schicht vermisst.

 Ich griff mit der linken Hand nach dem Funkgerät. In Momenten wie diesen wünschte ich mir, Miniwa hätte das Geld, sich Schultermikrofone zu leisten.

 „Ich bin draußen vor der Klinik. Ich stecke ein bisschen in der Klemme.“

 „In was für einer Klemme?“

 „Ein großer, böser schwarzer Wolf will mich nicht gehen lassen.“

 Schweigen folgte meinen Worten. Hinter mir glitten die Türen der Notaufnahme auf, und die Stimmen von einem jungen Paar drangen auf den Parkplatz.

 „Bleiben Sie, wo Sie sind!“, rief ich.

 Das taten sie, genau wie der Wolf. Aber die Frau kreischte - ein ohrenbetäubendes Geräusch, das mich kurz blinzeln ließ. In diesem Bruchteil einer Sekunde verschwand der Wolf. Ich stand mit gezogener Waffe allein auf dem Parkplatz und zielte ins Nichts.

 Ich drehte mich zu dem Paar um, hielt jedoch die Augen offen und die Pistole im Anschlag. „Er ist weg. Sie können jetzt aufhören zu schreien.“

 „Wer ist weg?“, fragte der Mann.

 „Der Wolf.“

 „Was für ein Wolf?“

 „Sie haben ihn nicht gesehen?“ Ich musterte die Bäume, sah nichts und steckte die Waffe widerwillig weg. „Weswegen hat sie dann so ein Theater gemacht?“

 Die Frau schürzte die Oberlippe, dann wandte sie sich schniefend ab.

 „Ich fürchte, die Pistole könnte sie erschreckt haben, Ma’am.“

 „Oh. Äh, na gut, dann gehen Sie jetzt weiter.“

 Sie hatten den Wolf nicht gesehen. Wie konnte er ihnen entgangen sein? Ich wusste, dass er da gewesen war. Ich hatte keine Halluzinationen. Ich beobachtete, wie sie in ihr Auto stiegen und wegfuhren.

 Knister. Knack. Zee war zurück.

 „Ich bin immer noch hier.“

 „Bist du den Wolf losgeworden?“

 „Er ist weggelaufen.“

 „Gut. Clyde will wissen, ob du die verschwundenen Beweismittel wiedergefunden hast.“

 Ich überquerte den Parkplatz, wobei ich jeden Winkel im Auge behielt, bei jedem Schatten zusammenzuckte. Sobald ich in meinem Wagen war, verriegelte ich sämtliche Türen. Dem Wolf fehlten vielleicht die Daumen, die nötig waren, um die Türen zu öffnen, vielleicht aber auch nicht.

 „Lass mich mit ihm sprechen.“

 „Hast du mal einen Blick auf deine Uhr geworfen? Im Moment hängt er vermutlich vor der Glotze. Bei TBS bringen sie Clint, und zwar die ganze Nacht lang.“

 „Das muss mir entgangen sein.“

 Ich saß in meinem Wagen und dachte eine Weile nach, bevor ich auf Zees Frage nach den Beweismitteln antwortete. „Vertrauen Sie niemandem“, hatte Mandenauer gesagt. Und auch wenn ich es hasste, meine beste Freundin und meine Kollegen weiterhin anzulügen, blieb mir in diesem Moment nichts anderes übrig.

 „Jessie?“, drängte Zee.

 „Nein“, sagte ich und rollte dabei das Totem zwischen den Fingern. „Ich hab bisher nichts wiedergefunden.“

 Sie fluchte leise und selbst für ihre Verhältnisse ziemlich unflätig.

 „Jetzt krieg dich wieder ein. Es geht hier nicht um deinen Arsch.“

 „Ich weiß. Ich hab es bloß satt, mir sein Gemecker anzuhören. Es steht mir bis oben.“

 Ich verbrachte den Rest der Nacht damit, durch die Stadt zu fahren, über den Highway, durch die Wälder. Ich kehrte sogar zu Cadottes Haus zurück, aber er war nicht da. Das beunruhigte mich mehr als alles andere. Wo zur Hölle war er mitten in der Nacht hingegangen?

 Als der Morgen anbrach, fuhr ich wieder zur Klinik und holte Mandenauer ab. Er war noch immer müde, würde aber wieder in Ordnung kommen.

 „Ruhen Sie sich ein wenig aus, Jessie.“ Er streckte sich auf dem uralten, fleckigen Sofa seines Bungalows aus. „Heute Nacht werden wir verlieren oder gewinnen.“

 „Aber wie können sie das Ritual ohne das Totem durchführen? Haben wir nicht schon gewonnen?“

 „Ich weiß es nicht. Vielleicht finden sie ein anderes Totem.“

 „Wie?“

 „Wenn ich das wüsste, könnte ich es verhindern. Es ist mir ein Rätsel, wie sie überhaupt an das erste gelangt sind.“

 „Na toll“, murmelte ich.

 „Da Blaue Monde in der Regel sehr selten sind, bezweifle ich, dass, wer auch immer hinter all dem steckt, sich von etwas so Geringem wie einem fehlenden Fetisch von seinem Plan abbringen lassen wird.“

 Ich zog das Totem unter meinem Hemd hervor. „Vielleicht sollten wir es zerstören?“

 Er hob eine Braue. „Vielleicht sollten wir das.“

 „Haben Sie einen Hammer?“

 „In der Küche.“

 Nachdem ich das Werkzeug gefunden hatte, kam ich zurück. Ich legte das Totem auf den Boden, hob den Hammer und schlug so fest zu, wie ich konnte. Der Rückstoß lähmte fast meinen Arm. Ich musterte den Stein.

 Er war völlig unversehrt.

 „Das ist unmöglich“, murmelte ich.

 Mandenauer seufzte. „Unmöglicher als Menschen, die zu Wölfen werden?“

 Punkt für ihn. „Und was jetzt?“

 „Feuer bringt Stein nicht zum Schmelzen - oder zumindest kein Feuer, wie wir es entfachen könnten.“

 „Ich könnte es in den See werfen.“

 „Das könnten Sie. Aber ich habe gesehen, wie mystische Gegenstände sofort wieder an die Oberfläche kamen. Was, wenn derjenige, der das Totem am meisten begehrt, es findet?“

 „Ich könnte das Ding vergraben.“

 „Was, wenn es wie ein Zombie wieder aus der Erde springt?“

 „Zombie? Ist das Ihr Ernst?“

 „Sie wären verblüfft, wenn Sie wüssten, was ich schon alles gesehen habe.“ Er schüttelte den Kopf. „Vielleicht gelingt es Elise, einen Weg zu finden, wie wir das Totem gegen sie einsetzen können. Dann würden wir es brauchen, meinen Sie nicht?“

 Mit einem Schulterzucken ließ ich das Totem wieder in mein Hemd gleiten. Dass es nicht möglich sein sollte, das Ding zu zerstören, jagte mir mehr Angst ein, als ich mir eingestehen wollte.

 Woraus war das Totem gemacht? Mondgestein? War es im Höllenfeuer geschmiedet worden? Ich wollte es nicht wissen.

 Der Anhänger bewegte sich zwischen meinen Brüsten. Ich erschauderte, dann klatschte ich mit der Hand darauf. „Hör auf“, murmelte ich.

 Mandenauer räusperte sich. Ich errötete. Ich hatte eine gewaltige Entwicklung durchgemacht von meiner früheren Weigerung, irgendwas zu glauben, das ich nicht sehen, hören oder berühren konnte, bis hierher; jetzt redete ich mit Steinen und gestand Wölfen meine Liebe.

 „Brauchen Sie Hilfe beim Zubettgehen?“, fragte ich.

 „Nicht mehr seit meinem zweiten Lebensjahr.“ Er stand auf, schwankte und sah mich finster an, als ich nach seinem Ellbogen greifen wollte.

 Ich hob die Hände in einer Geste der Kapitulation. „Fallen Sie aufs Gesicht. Was kümmert’s mich?“

 „Ach, Jessie, Sie sind so gut zu mir.“

 Als ich ging, lag er im Bett, zusammen mit einem leistungsstarken Gewehr und einem Lasersucher - mehr Action bekam er in seinem Alter nicht mehr.

 Ich selbst schlief neben einer Pistole und einem Gewehr. Bei der Geschwindigkeit, mit der ich vorging, würde ich demnächst vermutlich auch erheblich weniger Action bekommen. Morgen Nacht um diese Zeit hätte ich vielleicht schon einen ... was? ... verloren.

 Einen Freund? Einen Geliebten? Einen wirklich süßen Typen, der mir Lustschreie entlockte? Verdammt, ich könnte auch einen Arm, ein Bein, meinen Verstand oder mein Leben verlieren. Ich sollte langsam mal meine Prioritäten ordnen.

 Sobald ich in meiner Wohnung war, sah ich zum Anrufbeantworter. Das Nachrichtensignal blinkte.

 „Verdammt noch mal, Jessie. Wo steckst du?“

 Cadotte klang wirklich angefressen. War ihm klar geworden, dass ich seine Notizen gelesen und seine Bücher gesehen hatte und wusste, dass er log? Oder war er nur sauer, dass ich ihn um ein kleines, frühabendliches Vergnügen gebracht hatte?

 Ich platzierte Fallen vor dem Panoramafenster, der Tür, ja, vor jedem einzelnen, verdammten Fenster. Ich hatte nicht die Absicht, mich von irgendwelchen pelzigen Freunden oder Feinden überraschen zu lassen. Ich musste heute schlafen, sonst würde ich in der kommenden Nacht zu gar nichts zu gebrauchen sein. Nichtsdestotrotz erwachte ich in der Mittagshitze und wusste sofort, dass ich nicht allein war.

 Ich war mir nicht sicher, was mich geweckt hatte. Die Mausefallen vor den Fenstern? Die Klingel? Die Murmeln vor der Balkontür?

 34

 Nichts von alledem? Ich hörte jetzt nichts mehr. Aber ich spürte die Gegenwart von jemandem. Ich krabbelte aus dem Bett und nahm zur Gesellschaft beide Waffen mit.

 Barfuß und in Unterwäsche überprüfte ich jeden Raum, jeden Schrank. Nicht eine einzige Falle, Klingel oder Murmel war bewegt worden. Ich verlor allmählich den Verstand.

 Als ich durch das Panoramafenster spähte, traf das grelle Mittagslicht meine Augen, und ich bekam Kopfschmerzen. Als ich mich umdrehte, sah ich Sterne. Als die Sterne verschwanden, sah ich ihn.

 Ich richtete die Pistole auf ihn. Er verschränkte die Arme vor der Brust und lehnte sich gegen die Wand in der Diele. Sein Ohrring schaukelte fröhlich, als er den Kopf zur Seite legte. „Sind wir wieder zurück auf Anfang?“

 „Wie bist du hier reingekommen?“

 „Es war nicht einfach.“

 „Verschwinde.“

 Er kam auf mich zu. Mein Herzschlag beschleunigte sich.

 „Ich meine es ernst, Cadotte!“

 Die Waffe zitterte. Ich ließ das Gewehr fallen, sodass ich die Pistole mit beiden Händen umfassen konnte. Er lachte. „Hast du Silberkugeln da drin?“

 „Ich lade sie schon mit Silber, seit ich dich kenne, Kumpel.“

 Er blieb einen Schritt vor mir stehen, blinzelte und schnaubte dann: „Gutes Mädchen. Du könntest sie brauchen.“

 „Bist du gekommen, um den Job zu Ende zu bringen?“

 „Ich dachte, ich hätte ihn bereits ziemlich gut zu Ende gebracht.“ Er wackelte mit den Brauen.

 Cadotte benahm sich seltsam für einen Mann, der vor ein paar Stunden versucht hatte, mich umzubringen. Soweit ich sehen konnte, war er unbewaffnet. Natürlich könnte er mich mit bloßen Händen erwürgen, falls ich ihn nah genug heranließ.

 „Du weißt verdammt gut, was ich gemeint habe: mich zu töten; mich umzubringen. Kaltzumachen. Meine Leiche irgendwo zu entsorgen, wo man sie nie finden wird.“

 Sein Mund klappte auf. „Was?“

 „Jemand hat mit einer Armbrust auf mich geschossen.“

 Sein Blick glitt über meinen Körper. „Dir scheint nichts zu fehlen.“

 „Mir geht’s gut. Mandenauer nicht.“

 Seine Augen zuckten zurück zu meinem Gesicht. „Ist er tot?“

 „Hättest du das gern?“

 „Ich kenne den Mann noch nicht mal. Wie kommst du auf den Gedanken, dass ich versuchen würde, dich mit einer Armbrust zu töten? Ich hätte bei mir zu Hause so ziemlich alles mit dir machen können.“

 Und das hatte er. Mir stieg das Blut in die Wangen.

 „Du besitzt eine Armbrust.“

 „Ich und hundert andere.“

 „Wofür brauchst du sie?“

 „Mein Großvater hat sie mir geschenkt.“ Er warf die Hände in die Luft. „Wenn ich ein Werwolf bin, brauche ich keine verdammte Armbrust, um dich umzubringen. Warum sollte ich so dumm sein?“

 Gutes Argument.

 Cadotte machte einen großen Schritt auf mich zu und griff nachdem Lauf der Pistole. Himmel, war er schnell. In der Annahme, dass er sie mir entwinden wollte, umklammerte ich sie mit aller Kraft. Stattdessen richtete er die Mündung auf seine Brust.

 „Erschieß mich. Sieh, was passiert.“

 „Hast du den Verstand verloren?“

 „Ja. Ich liebe dich, Jessie. Lieber sterbe ich, als dass du mich ansiehst, als würdest du glauben, ich könnte dich verletzen.“

 Wie es Proklamationen nun mal so an sich hatten, war auch diese ziemlich beeindruckend. Ich hätte nie gedacht, dass mir ein Mann einmal sagen würde, dass er mich liebt. Und schon gar keiner wie dieser hier.

 Natürlich wisperte mein skeptischer Verstand: Sagt er, dass er dich liebt, weil du ihm dasselbe gesagt hast? Als er ein großer, schwarzer, haariger Wolf war?

 Spielte es eine Rolle? Meine Brust schmerzte. Meine Augen brannten. Niemand hatte mir je gesagt, er würde mich lieben, noch nicht mal meine Mutter. Plötzlich verstand ich, warum die Menschen aus Liebe alles taten.

 Ich nahm meinen Finger vom Abzug. Ich würde lieber sterben, als die zu sein, die ihn tötete. Selbst wenn er ein Werwolf wäre ... ich konnte es nicht tun.

 Die Pistole war zu schwer, um sie noch länger zu halten. Ich ließ sie sinken, dann legte ich sie auf die Couch. Cadotte zog mich in seine Arme und vergrub das Gesicht in meinem Haar. „Ich habe dich vermisst.“

 Er roch wie der Wind und die Nacht und der Wald. Wenn ich in seinen Armen war, wurde alles, woran ich glaubte, wirr und ungeordnet. Ich konnte an nichts anderes denken, als daran, seine Haut an meiner zu spüren, zu fühlen, wie er sich in mir bewegte.

 Ich zog ihm das T-Shirt aus der Jeans, ließ meine Finger daruntergleiten, streichelte mit den Handflächen über seinen Rücken, seine Schultern. Seine Haut war wunderschön, mit glatten Flächen und harten Muskeln. Ich könnte ihn für immer berühren, und es würde mir nie langweilig werden.

 Er trat zurück und zog sich das T-Shirt über den Kopf. Ich betrachtete fasziniert die Riffelungen auf seinem Bauch und seiner Brust. Ich wollte seine Haut schmecken, während seine Muskeln an meinen Lippen tanzten.

 Ich sank auf die Knie und tat, wovon ich eben geträumt hatte, indem ich mit geöffnetem Mund Küsse auf seinem harten, geschmeidigen Bauch verteilte, sein Fleisch zwischen meine Zähne saugte, meine Zunge über die Wölbung seines Nabels gleiten ließ. Er stöhnte, vergrub seine Finger in meinem Haar, zog mich enger an sich und zeigte mir, dass er für meine Fantasie durchaus etwas übrig hatte.

 Seine Erektion drängte gegen meine Brust. Das Reiben seiner Jeans an meinen Brustwarzen, die nur ein verschlissenes, altes T-Shirt bedeckte, war ebenso erregend wie seine Hände oder sein Mund.

 Plötzlich glitt er zu Boden und presste sein Gesicht an meine Brüste, füllte seine Hände mit meinem Fleisch. Jetzt war ich an der Reihe, mit den Fingern in seinen Haaren zu wühlen und ihn noch enger an mich zu drücken.

 Sein Ohrring strich über eine erigierte Brustwarze, während sein Mund sich um die andere schloss. Für einen Moment wünschte ich mir, er hätte langes Haar und würde mit seiner Mähne meinen ganzen Körper streicheln.

 Der Gedanke verflog, als er mein T-Shirt mittig der Länge nach auseinanderriss und meine Brüste befreite. Bei ihrem Anblick stöhnte er auf, als wären sie ein Geschenk.

 „Hey!“, protestierte ich.

 „Ich kauf dir ein neues. Ich kauf dir hundert. Mit Spitze. In Rot, Blau, Violett.“

 Die Worte klangen gedämpft an meiner Haut. Der Hauch seines Atems an meinem Körper veranlasste mich, die Hände um seine Schultern zu klammern. Ich wollte eine sarkastische Bemerkung über mich in violetter Spitze machen, brachte aber keine zustande.

 „Das Hemd war sowieso alt.“

 „Und hässlich. Du solltest Seide tragen, Jessie. So weich wie deine Haut hier.“ Er drückte einen sanften, süßen Kuss auf die Wölbung meiner Hüfte, und ich erbebte, während ich die Handflächen über seine Oberarme gleiten ließ.

 Kein Mann hatte jemals so mit mir gesprochen. Meiner Erfahrung nach sprachen Männer beim Sex überhaupt nicht viel. Höchstens so was wie „Oh, ja“ oder „Genau hier“. Cadotte schien dabei genauso gern zu reden, wie er es mochte ...

 Seine Hand schlüpfte in meinen Slip und streichelte mich. „Oh, ja“, murmelte ich. „Genau hier.“

 „Wie wäre es mit genau hier, genau jetzt?“

 Als Antwort öffnete ich den Knopf seiner Jeans und zog den Reißverschluss auf. Meine Hand schlüpfte hinein. Meine Finger trafen auf heißes, hartes Fleisch.

 „Besitzt du überhaupt Unterwäsche?“

 „Wozu?“

 Er zog Schuhe und Jeans aus, dann kramte er ein Kondom aus der Tasche. Ich dankte meinem Glücksstern, dass er daran gedacht hatte, weil ich selbst nämlich in letzter Zeit ziemlich vergesslich war. Und dieses ganze Welpen-Thema war einfach nicht mehr witzig.

 Er streifte es über und warf die leere Verpackung auf den Boden. Mein Slip folgte einen Moment später. Er drang auf dieselbe Art in mich ein, wie er es im Weiher getan hatte - ein einziger, geschmeidiger Stoß, und er war zu Hause.

 Ich erwartete, dass er wild, grob, schnell sein würde. Es hätte mich nicht gestört. Ich wollte vergessen, dass dies vielleicht unser letztes Beisammensein war. Ich stellte mir den Blauen Mond vor, wie er knapp unterhalb des Horizonts lauerte und darauf wartete, zuzuschlagen. Keiner von uns beiden wusste, was morgen geschehen würde - falls es überhaupt ein Morgen gab.

 Ich hatte es noch nie auf dem Fußboden gemacht. Die Männer, die ich gekannt hatte, waren nicht so versessen auf mich gewesen, dass sie nicht eine Weile hätten warten können. Zu wissen, dass er mich jetzt sofort brauchte, erregte mich ebenso sehr wie sein Mund an meiner Brust und sein Glied in meinem Körper.

 Anstelle von verzweifelter, wilder Begierde, von hämmerndem, pulsierendem Sex gab er mir Liebe. Sein Kuss war sanft und süß, als er seine Lippen von meinem Wangenknochen zu meinem Augenwinkel wandern ließ. Sein Atem war eine Brise, die mein Haar zauste.

 Das Tempo wurde gemächlicher. Seine Hände waren fast ehrfurchtsvoll, während sie mich streichelten und erregten; ich wollte in ihn hineinkriechen und für immer dort bleiben.

 „Du fühlst dich so gut an“, murmelte er gegen meinen Hals.

 Ich strich ihm mit den Händen über den Rücken, hob meine Hüften an und nahm ihn so tief in mich auf, wie ich es wagte. Er erzitterte, dann wurde er still.

 „Sieh mich an, Jessie.“

 Ich konnte mich nicht darauf konzentrieren, was er wollte, bis er mich küsste, meine Unterlippe zwischen seine Zähne nahm und an ihr zog.

 Ich öffnete die Augen. Er war so nah, dass ich sehen konnte, wo sich das Schwarz seiner Pupillen und das Dunkelbraun seiner Iris trafen. Für eine Sekunde starrte ich in die Augen des schwarzen Wolfs, und ich erstarrte.

 „Schsch.“ Er küsste meinen Mundwinkel. „Ich liebe dich, Jessie. Ich würde dir niemals wehtun.“

 Er unterstrich jedes zweite Wort mit einem sanften Gleiten und dann einem festen Stoß seines Körpers. Alles, was ich tun konnte, war, zu nicken und ihn fester zu umklammern.

 Er nahm meine Hände, legte seine Handflächen gegen meine, und wir verschränkten unsere Finger ineinander. Ich fühlte ihn in mir anwachsen, pulsieren, auf den Höhepunkt zusteuern.

 „Komm für mich“, flüsterte er. „Ich will, dass wir den Orgasmus zusammen erreichen.“

 Meine Aufmerksamkeit fokussierte sieh weiter nach unten, dorthin, wo unsere Körper verschmolzen. Meine Lider schlössen sich flatternd. Er hörte auf, sich zu bewegen.

 „Sieh mich an“, verlangte er. „Sieh mich. Bitte.“

 Stirnrunzelnd öffnete ich die Augen. Seine Miene war so kummervoll, dass ich sein Gesicht berühren wollte, aber er gab meine Hände nicht frei. Ich bot ihm meinen Mund dar, und er küsste mich lange, tief und feucht, während er in mir verharrte.

 „Ich sehe dich, Will“, wisperte ich gegen seinen Mundwinkel. „Ich habe dich immer gesehen.“

 Er hob den Kopf, und zusammen erreichten wir das, wonach wir gestrebt hatten. Während des Höhepunkts wurde sein Blick intensiv, beinahe wild. Er stieß schneller, härter in mich hinein, und ich klammerte mich an ihn, während die Wellen der Lust so heftig wurden, dass ich nichts weiter tun konnte, als auf ihnen zu reiten und dabei seinen Namen zu rufen.

 Er brach nicht zu einem Haufen befriedigter, männlicher Masse auf mir zusammen. Stattdessen rollte er sich auf die Seite, zog mich dabei mit sich und hielt uns durch ein akrobatisches Manöver vereint, das noch eindrucksvoller gewesen wäre, wenn ich in der Lage gewesen wäre, einen klaren Gedanken zu fassen.

 Da meine Hände nun frei waren, berührte ich seine Wange, sein Haar, und er bedeckte meine Handfläche mit zarten Küssen. Mein Herz machte diesen Schwindel erregenden, langsamen Salto in meinen Magen. Oh, Junge, hatte es mich erwischt.

 „Ich liebe dich“, wiederholte er, und noch bevor ich die Worte dorthin zurückdrängen konnte, wo sie hingehörten - ein Versteck in meinem Herzen, aus dem ich sie erst freilassen durfte, wenn es sicher wäre -, entschlüpften sie meinem gedankenlosen Mund.

 „Ich liebe dich auch.“

 Will löste seinen Körper von meinem und sprang auf. Verwirrt blieb ich, nackt und allein, auf dem Fußboden liegen. Das hier lief überhaupt nicht so, wie ich mir ausgemalt hatte, dass es sein würde, wenn ich einen Mann liebte und wiedergeliebt wurde.

 Er beugte sich nach unten, nahm mich auf seine Arme und stand auf. Dann marschierte er in Richtung Schlafzimmer.

 „Hey! Was soll das?“

 „Ich bringe dich ins Bett, Jessie. Ich will dich noch mal.“

 Das war ziemlich offensichtlich, in Anbetracht des stetigen Pochens an meinem Rücken.

 „Was bist du, eine Maschine?“, fragte ich.

 Er lachte. „Ich will dich einfach nur sexuell in meinen Bann schlagen, solange ich die Gelegenheit dazu habe.“

 „Ich denke, das hast du bereits.“

 Er trug mich, als wäre ich nicht schwerer als ein Kind, aber ich wusste, dass das nicht stimmte. Ich war noch nie ein zartes Mädchen gewesen. Vermutlich wog ich genauso viel wie er oder zumindest annähernd.

 Dass er mich hochheben konnte wie einen Sack Kartoffeln, hätte mich ärgern müssen. Stattdessen fühlte ich mich verzaubert von seinen großen, starken Muskeln und seiner Neandertaler-Taktik. Ja, es hatte mich definitiv schlimm erwischt.

 Und das, obwohl der Mann ein Werwolf sein konnte.

 Ich dachte, dass der Sex im Bett noch besser sein würde, aber das war er nicht. Er war immer atemberaubend, ganz gleich wo - ob im Bett, am Weiher, auf dem Fußboden.

 35

 Seine Finger spielten träge mit meinem Haar, dann zeichneten sie meine Wirbelsäule nach. Ich lag auf dem Bauch, ein Arm hing schlaff aus dem Bett, meine Beine waren vollständig mit seinen verschlungen. Als ich mich umdrehte, war er so nah, dass seine Nase meine berührte.

 „Jessie?“

 Wir waren noch immer Gesicht an Gesicht, unser Atem vermischte sich, unsere Hüften berührten sich.

 „Will?“

 Er lächelte. „Du nennst mich fast nie so.“

 „Wirklich?“

 „Ich denke, bis vor einer Stunde hast du Cadotte zu mir gesagt.“ 1

 „Es kommt mir unhöflich vor, einen Mann, der mir Lustschreie entlockt, mit dem Nachnamen anzureden.“

 Sein Lächeln verebbte; Unsicherheit flackerte über seine Züge.

 „He, was ist los?“ Ich streckte die Hand nach ihm aus, aber er wich zurück.

 „Du bist nicht nur wegen Sex mit mir zusammen, oder?“

 Ich setzte mich auf. „Bist du so unsicher?“

 -Ja.“

 Ich zog die Brauen hoch. Auf mich hatte er nie unsicher gewirkt. Er war attraktiv, gut gebaut, klug. Aus welchem Grund sollte er unsicher sein? Ich stellte ihm diese Frage.

 „Hast du eine Ahnung, wie viele Frauen nur wegen meines Gesichts mit mir geschlafen haben? Weil ich gut im Bett bin?“

 „Will ich das wirklich wissen?“

 Um seine Mundwinkel zuckte es, und etwas von seiner Anspannung löste sich. „Vermutlich nicht.“

 „Dann lass sie in der Vergangenheit, wo sie hingehören. Haben wir im Moment nicht schon genug, worüber wir uns den Kopf zerbrechen müssen?“

 Unsere Blicke trafen sich. Die Unsicherheit war verschwunden, ersetzt durch eine Wachsamkeit, die meine Härchen an den Unterarmen sich aufrichten ließ. Wir hatten heute Nacht eine höllische Menge mehr als verflossene Liebschaften, worüber wir uns den Kopf zerbrechen mussten.

 Er nickte und öffnete seine Arme. „Komm her.“

 „Schon wieder?“

 „Hast du ein Problem damit?“

 Ich gab vor nachzudenken. „Nicht wirklich.“

 Ich glitt über das Bett und küsste ihn. Ich wollte nicht aufhören; ich wollte nicht nachdenken. Später würde dafür noch genug Zeit sein. Vielleicht. Im Moment wollte ich einfach nur mit ihm zusammen sein und die Dinge fühlen, die nur Will mich fühlen lassen konnte.

 Aber während er sich in mir bewegte, begann mein illoyales Gehirn zu rattern. Der Blaue Mond war drohend nah. Heute Nacht würde sich alles verändern - oder vielleicht auch jeder.

 Was, wenn Will nicht nur die Liebe meines Lebens war, sondern gleichzeitig auch das Monster, das ich jagte? Was, wenn er Menschen getötet hatte? Was, wenn er sie gegessen hatte? Was, wenn er ein machthungriger Irrer war, der sich vorgenommen hatte, die Welt zu beherrschen? Was, wenn ...

 Mein Körper hinterging mich, er blendete meine Gedanken aus, bewirkte, dass ich mich in seinen Armen verlor. Die Liebe laugte mich aus - und der Sex war auch nicht gerade schlecht. Ich konnte die Augen nicht länger offen halten.

 Als ich mit meinem Kopf an seiner Wange eindöste, kam mir die Antwort auf meine Fragen mit brillanter Klarheit. Was auch immer er war, ich liebte ihn. Wenn er verflucht war, würde ich versuchen, ihn zu heilen. Es musste einen Weg geben. Ich brauchte ihn nur zu finden.

 Ich erwachte in der Dämmerung und in einem leeren Bett.

 Ich war nicht beunruhigt; nicht sofort. Ich glaubte wirklich, dass er mich liebte.

 Aber als ich durch meine leere Wohnung wanderte und feststellte, dass Will weg war und der Mond aufging, übermannte mich die Unsicherheit. Ich griff zu dem Totem, das ich seit Wochen um meinen Hals trug, aber es war nicht da.

 Mein Herz machte einen schmerzhaften, panischen Satz, bevor ich mich wieder erinnerte, dass ich es wie immer vor dem Zubettgehen abgenommen hatte. Wenn ich das Ding tatsächlich umgehabt hätte, hätte es mich vermutlich während unseres enthusiastischen Liebesspiels stranguliert. Ganz zu schweigen davon, dass ich Will hätte gestehen müssen, dass ich das Totem die ganze Zeit über gehabt hatte.

 Ich ging zu der Kommode in meinem Schlafzimmer und tastete nach dem Totem. Meine Finger griffen ins Leere.

 Ich fiel auf die Knie, krabbelte auf dem Boden herum und suchte den Teppich ab. Nahm das Zimmer wie von Sinnen auseinander. Aber nichts davon änderte, was ich längst wusste.

 Will war fort, und er hatte den Stein mitgenommen.

 Ich hätte gern geduscht, gönnte mir den Luxus aber nicht. Stattdessen warf ich mich in meine Uniform, schnappte mir meine Waffen und war gerade auf dem Weg zur Tür, als es klingelte. Da ich mit Mandenauer gerechnet hatte, konnte ich Clyde nur dumm anstarren.

 „Wohin willst du in solcher Eile?“

 „Ähm.“

 Ich sollte Clyde alles erzählen, aber ich war ein bisschen in Zeitnot. Abgesehen davon hasste er Will sowieso schon. Er würde ihm voller Begeisterung eine Silberkugel in den Kopf jagen und hinterher „Hoppla“ sagen.

 „Zu Mandenauer“, stieß ich hervor. Etwas Besseres fiel mir auf die Schnelle nicht ein. „Ich habe ihm versprochen, dass ich heute früh rüberkommen würde.“

 „Ich war gerade dort und habe ihn aufgeweckt. Definitiv ein Sei-nicht-sauer-aber-geh-Moment. Gestern Abend lief Heartbreak Ridge. Nicht exakt Clints Worte, aber nahe dran. Mandenauer wollte weiterschlafen. Du hast noch ein paar Stunden, bevor deine Schicht anfängt, also, warum halten wir nicht ein kleines Schwätzchen?“

 Ich blickte durch mein Wohnzimmer zu dem Panoramafenster. Es waren vielleicht noch Stunden bis zu meiner Schicht, aber bald würde die Sonne untergehen.

 In diesem Moment sah ich meinen Schlüpfer auf dem Teppich mitten im Zimmer liegen.

 36

 Clyde schnüffelte einmal, dann ein zweites Mal. Als ich mich zu ihm umdrehte, stand er so dicht bei mir, dass ich einen Satz nach hinten machte.

 „Was zur Hölle soll das“, fragte ich, gleichzeitig beschämt, nervös und wütend.

 „Ich kann ihn an dir riechen.“

 Ich wusste nicht, was ich darauf sagen sollte. Zum Glück musste ich gar nichts sagen, denn Clyde redete weiter.

 „Großer Gott, Jessie. Von dir hätte ich am ehesten erwartet, dass du einem hübschen Gesicht widerstehen kannst. Hast du denn gar keinen Stolz?“

 Offensichtlich nicht.

 „Ich muss jetzt los, Clyde.“

 „Wohin?“

 „Das geht dich nichts an.“

 „Solange du diese Uniform trägst, geht mich alles an, was du tust.“

 Mich durchzuckte kurz der Gedanke, was ich schon alles in dieser Uniform getan hatte. Und das ging Clyde definitiv nichts an. Aber das würde ich ihm nicht sagen. Meine Wangen wurden unwillkürlich heiß.

 „Ich muss mich mit Mandenauer treffen“, wiederholte ich. „Ich werde ihn einfach aufwecken.“

 „Wo ist Cadotte?“

 „Hier nicht.“

 Ich trat in den Hausflur, und Clyde hatte keine andere Wahl, als zurückzuweichen; dann zog ich mit Nachdruck hinter mir die Tür ins Schloss.

 „Ich will mit ihm sprechen.“

 „Willkommen im Club.“ Ich lief den Flur hinunter.

 „Hat er sich einfach davongeschlichen?“

 Ich drehte mich um. „Warum bist du plötzlich so verdammt interessiert an Cadotte?“

 „Ich will mit ihm über den versuchten Mord an Edward Mandenauer reden.“

 „Hast du den Verstand verloren?“

 „Nein, du?“

 „Welches mögliche Motiv könnte Will haben, auf Mandenauer zu schießen? Er kennt den Mann überhaupt nicht.“

 „Mandenauer und ich hatten einen kleinen Plausch, als ich vorhin bei ihm vorbeigefahren bin. Wie ich hörte, wurde mit einer Armbrust auf ihn geschossen?“

 „Und?“

 „Cadotte besitzt eine Armbrust.“

 „Genau wie jeder alte Mann von hier bis Minoqua. Das macht ihn noch nicht schuldig.“ Ich drehte mich um und eilte den Gang entlang. „Er hat einfach kein Motiv.“

 Natürlich musste Clyde diese Hoffnung zerstören.

 „Würde ein Werwolf nicht den Wolfsjäger töten wollen?“

 Ich erstarrte. „Ein was?“

 „Lass stecken, Jessie. Mandenauer hat mir alles erzählt.“

 Ich drehte mich zu ihm um. „Und du hast ihm geglaubt?“

 Er zuckte die Achseln. „Ich bin als Ojibwa aufgewachsen. Nur weil ich meine Abstammung runterspielen musste, um dort hinzukommen, wo ich bin, bedeutet das nicht, dass ich nicht an die Legenden glaube. Ich habe Dinge gesehen ...“ Er schüttelte den Kopf. „Lass uns einfach sagen, Werwölfe sind die unbedeutendsten unter ihnen.“

 Ich konnte einfach nicht fassen, dass mein Boss an das Unglaubliche glaubte. War inzwischen jeder auf die dunkle Seite übergewechselt?

 Ich lehnte mein Gewehr gegen die Wand. Die Waffe wurde allmählich zu schwer, als dass ich sie noch länger auf dem Flur spazierentragen wollte. „Also weißt du von dem Blauen Mond? Der Werwolf-Armee? Dem Wolfsgott?“

 „Alles.“ Er streckte mir die Hand entgegen. „Warum gibst du mir nicht dieses Totem zur sicheren Verwahrung?“

 Ich starrte auf seine Handfläche, dann hob ich den Blick zu seinem Gesicht. „Ich habe es nicht.“

 Zorn flackerte in seinen Augen auf. „Jessie, du lässt dich da auf ein Spiel ein, von dem du nichts verstehst.“

 Es lag mir auf der Zunge, ihm zu sagen, dass Will den Stein mitgenommen hatte, aber er packte meinen Oberarm und schüttelte mich. Meine Zähne schlugen aufeinander, und ich beschloss, die Information für mich zu behalten. Mir gefiel sein Benehmen nicht.

 „Ich habe das Totem nicht, Clyde. Das schwöre ich.“

 „Es gibt nur eine Möglichkeit, das herauszufinden.“

 Er wirbelte mich herum und tastete mich ab. Ich war versucht, mich zu wehren, aber Clyde war viel stärker als ich. Abgesehen davon würde er dank Cadotte nicht das Geringste finden.

 Mein Boss gab mich mit einem kleinen Schubs und einem gemurmelten Fluch frei. Ich trat aus seiner Reichweite und näher zu meinem Gewehr. Meine Finger lagen auf dem Griff meiner Pistole.

 Clyde fuhr sich mit der Hand über das Gesicht und seufzte. „Er hat dich im Auge behalten. Überprüft, was du weißt. Dich aus dem Gleichgewicht gebracht. Solange er dich in seinem Bett hat, bist du nicht draußen, um deinen Job zu machen, richtig?“

 „Ich habe meinen Job gemacht“, schnappte ich.

 „Du hast es ihm gemacht.“ Clyde biss ein Stück Kautabak ab und kaute ein paar Sekunden lang wie wild darauf herum. „Ich mag dich, Jessie, und ich will deine Gefühle nicht verletzen.“

 „Warum lässt du es dann nicht?“, murmelte ich.

 Clyde ignorierte mich. „Ich habe die Frauen gesehen, die Cadotte bumst. Du passt nicht in sein Beuteschema.“

 Was gab es sonst noch Neues?

 „Cadotte hat etwas vor“, fuhr Clyde fort. „Ich kann nur nicht ergründen, was.“

 Ich wollte ihm sagen, dass Cadotte mich liebte. Dass er mich für schön hielt. Für witzig, sexy, etwas Besonderes. Alles, was ich je hatte sein wollen, war ich für ihn. Aber inzwischen war ich mir nicht mehr so sicher.

 Er hatte das Totem mitgenommen. Um mich zu schützen? Oder mich zu zerstören? Bis ich das wusste, würde ich den Mund halten.

 „Hat er dir irgendwas über die Zeremonie erzählt?“

 „Nein.“

 Er hatte es mir nicht erzählt. Ich hatte es in einem Buch gelesen.

 Ich runzelte die Stirn. Aber ich wusste nicht alles über die Zeremonie. Eine Seite hatte gefehlt. Was jetzt beunruhigender war als je zuvor.

 „Was weißt du darüber?“, fragte ich.

 „Blauer Mond. Werwolf-Armee. Matchi-auwishuk-Totem.“

 Clyde wusste in etwa so viel wie ich.

 „Das Blut eines Menschen, der dich liebt.“

 Ich blinzelte. „Wie bitte?“

 „Das Blut eines Menschen, der dich liebt“, wiederholte er langsam. „Es wird für die Zeremonie benötigt.“

 Ich drehte mich um und steuerte auf die Tür zu.

 „Jessie? Wohin gehst du?“

 Ich antwortete nicht. Ich konnte dem Sheriff schlecht sagen, dass ich auf dem Weg war, jemanden zu töten.

 37

 Ich warf mein Gewehr in den Crown Victoria und kletterte hinterher. Gerade als ich vom Parkplatz fuhr, kam Clyde aus dem Apartmenthaus gerannt. Er rief etwas und versuchte, mich aufzuhalten, aber ich hatte etwas zu erledigen. Ich brauchte keine Begleitung, wenn ich Cadotte in den Arsch trat.

 Könnte ich ihn töten? Ich war mir nicht sicher. Aber ich konnte ihn blutig schlagen. Er hatte mich nicht nur dazu gebracht, an Werwölfe zu glauben, sondern auch an die Liebe.

 Ich hatte mich gefragt, warum die Liebe so früh ins Spiel gekommen war. Ich hatte mich gefragt, warum ich? Die Antwort war nun glasklar. Er hatte jemanden gebraucht, der sich schnell in ihn verlieben würde, und welcher Trottel eignete sich besser als eine Frau, die noch nie zuvor geliebt worden war? Ich musste wirklich eine leichte Beute gewesen sein.

 Ich umklammerte das Lenkrad so fest, dass mir die Hände wehtaten. Ich begrüßte den Schmerz. Er ließ mich den in meiner Brust, das quälende Stechen in meinem Magen, das Brennen der Tränen in meinen Augen und in meiner Kehle vergessen.

 Ich war eine solche Idiotin gewesen.

 Ich erreichte die Abzweigung zu seinem Haus und parkte meinen Wagen neben seinem. Die Sonne war schon fast unter den Horizont gesunken, der Mond noch nicht ganz aufgegangen. Für gewöhnlich fand diese Art von okkultem Mist um Mitternacht statt. Falls das stimmte, hatte ich jede Menge Zeit.

 Ich blieb am Rand der Lichtung stehen. Gelbliches Licht erhellte die Fenster seiner Blockhütte. Entweder war er zu Hause, oder er verschwendete gern Strom.

 Ich machte mich innerlich bereit, den Hof zu überqueren und einzutreten. Ich hatte nicht vor, anzuklopfen. Ich war keine komplette Idiotin. Oder vielleicht war ich das doch. Ich machte einen Schritt nach vorn, und jemand packte mich von hinten.

 Mein Gewehr flog ins Unterholz. Starke Arme hielten die meinen auf dem Rücken fest. Ich wehrte mich, trat nach hinten aus, versuchte, den Angreifer über meine Schulter zu werfen. Nichts davon funktionierte.

 Ich holte tief Luft, und da roch ich ihn. „Will?“

 Seine Lippen glitten über meine Schulter; dann wanderte sein Mund weiter zu meinem Hals, und seine Zähne schrammten über meine Haut. Ich erschauderte. „Lass mich los.“

 Er hob den Kopf; sein Atem strich über mein Haar. Mein Körper wurde weich vor Verlangen. Ich fühlte mich armselig.

 Und plötzlich war ich frei. Meine Hand zuckte zu meiner Pistole, aber sie war weg.

 Ich wirbelte herum. Cadotte hatte sie. Es war ihm außerdem gelungen, das Gewehr an sich zu bringen. Er sah ein bisschen absurd aus, mit zwei Waffen in den Händen und dabei vollkommen nackt.

 Nun, tatsächlich war er nicht vollkommen nackt. Er trug das Totem um den Hals. Ich nahm an, dass er nicht leugnen würde, es gestohlen zu haben.

 „Du musst nach Hause gehen, Jessie.“

 „Ha. Das denke ich nicht.“

 „Bitte. Ich will nicht, dass dir etwas zustößt.“

 „Zu spät.“

 Er runzelte die Stirn. „Wovon sprichst du?“

 „Ich weiß Bescheid über die Zeremonie. Ich weiß, was du brauchst, um zum Wolfsgott zu werden.“

 „Ich? Ich werde nicht zum Wolfsgott.“

 „Wozu brauchst du das dann?“ Ich deutete auf das Totem.

 „Ich versuche, sie aufzuhalten.“

 „Wie?“

 „Ich habe das Ritual gefunden.“ Seine Hände krampften sich um die Waffen. Sein Blick driftete über meine Schulter. Seine Unruhe war offensichtlich. „Das Ganze ist zu kompliziert, um es dir jetzt zu erklären. Ich muss es zu Ende bringen, bevor der Blaue Mond aufgeht.“

 „Woher weiß ich, dass du nicht gerade dabei bist, einen Wolfsgott zu erschaffen?“

 Er seufzte. „Das kannst du nicht wissen. Du wirst mir einfach vertrauen müssen.“

 „Ich glaube nicht, dass ich das kann.“

 Kummer flackerte über sein Gesicht, und für einen Moment fühlte ich mich schlecht. Dann wanderte mein Blick zu dem Totem, und ich erinnerte mich an einen von Zees wenigen Lieblingssprüchen, die kein Schimpfwort beinhalteten.

 Halte mich einmal zum Narren, Schande über dich. Halte mich zweimal zum Narren, Schande über mich.

 „Schande über mich“, murmelte ich.

 Er schüttelte den Kopf. „Sarkastisch bis zum Ende. Das ist mein Mädchen.“

 „Ich bin nicht dein Mädchen.“

 Seine Lippen wurden schmal; seine Augen verengten sich. Ich hatte es geschafft, ihn zu verärgern, und das war nicht leicht.

 „Ich habe keine Zeit, mit dir zu streiten. Wirst du dich benehmen, oder muss ich dich erst fesseln und knebeln?“

 Auf keinen Fall würde ich mich von ihm fesseln und knebeln lassen, noch nicht mal aus Spaß. „Ich werde mich benehmen.“

 Er grunzte irgendwas, dann lief er in einem weiten Bogen zu einem Steinkreis am entlegenen Ende der Lichtung. Da er meine Waffen hatte, gab es nicht viel, was ich hätte tun können - im Moment.

 Abgesehen davon benötigte er Clyde zufolge mein Blut, um die Tat zu vollbringen. Wenn er kam, um es sich zu holen, würde ich bereit sein.

 Ich setzte mich auf die Verandastufen. Cadotte entfachte in der Mitte der Steine ein Feuer. Anschließend sprenkelte er etwas darüber, das wie Erde aussah, nur dass die Flamme erst grün, dann lila, dann blutrot wurde. Keine Erde die ich je gesehen hatte, konnte so etwas bewirken.

 Ich konnte die Augen nicht von dem Feuer, von ihm abwenden. Die Farben der Flammen tanzten auf seiner Haut. Seine Muskeln spannten sich an und lockerten sich wieder - auf seinem Bauch, seinen Oberschenkeln, seinen Armen. Er war so schön, dass ich vor Sehnsucht verging.

 Er fing an, auf Ojibwa zu singen. Die Worte strömten aus ihm heraus und verebbten, es war ein wunderschönes Lied in einer Sprache, die ich nicht verstand. Als das Feuer höher und heißer brannte, begann er, um den Steinkreis zu tanzen.

 Die Absurdität eines nackten Mannes, der mitten im Wald tanzte, riss mich aus meiner Trance. Ich begann, nervös zu werden. Ich blickte zum östlichen Horizont, aber die Sonne war noch immer pinkfarben. Nicht der winzigste Streifen von Silber zu sehen.

 Ein Geräusch im Unterholz zu meiner Rechten erregte meine Aufmerksamkeit. Als mein Blick dem Rascheln folgte, entdeckte ich den Wolf. „Will!“

 Er erstarrte, sah in meine Richtung und fluchte. Weitere Wölfe tauchten auf, glitten überall um uns herum aus dem Gebüsch. Mindestens fünfzig umringten die Lichtung.

 Plötzlich war Will an meiner Seite und schob mich in Richtung Haustür. Gute Idee, denn die Wolfe begannen, sich voranzupirschen. Mit angespannten Muskeln und aufgerichteten Nackenhaaren knurrten sie uns an.

 „Was wollen sie?“

 „Was glaubst du?“ Er tippte auf das Totem, das noch immer um seinen Hals hing.

 Fast übereinander stolpernd flüchteten wir uns in die Blockhütte. Er knallte die Tür genau in dem Moment zu, als sich ein schwerer Körper dagegenwarf. Meine Augen zuckten zu dem Fenster, gerade als Will den Holzladen zuschlug und verriegelte.

 „Hilf mir“, rief er, als er zum nächsten Fenster rannte.

 Er musste mich nicht zweimal bitten. Das wenige Licht, das den Himmel noch erhellte, erlosch, während wir sämtliche Fenster verrammelten.

 Ich hatte mich über die doppelten Fensterläden gewundert. Jetzt dankte ich Gott dafür. Wenn Cadottes Blockhaus nur von draußen mit einem Sturmschutz gesichert gewesen wäre, hätten wir jetzt Schaum vor dem Mund oder wären tot.

 Die Fensterscheiben zerbarsten, als die Wölfe versuchten, ins Haus zu gelangen. Die Läden erzitterten, hielten jedoch stand.

 „Verflucht“, murmelte Cadotte.

 Ich sah zu ihm rüber und wurde ein weiteres Mal abgelenkt von dieser glatten, perfekten Haut und all den geschmeidigen Muskeln. Ich kehrte ihm den Rücken zu. „Könnest du dir was überziehen?“

 „Was? Ja, sicher.“

 Er ging in sein Schlafzimmer und zog sich beim Zurückkommen ein gelbes T-Shirt über den Kopf. Der oberste Knopf seiner Jeans stand offen, und ich musste den Drang niederkämpfen, meinen Mund gegen diesen entblößten Streifen Haut zu pressen.

 Dies war nicht der richtige Zeitpunkt. Es würde vielleicht nie wieder den richtigen Zeitpunkt geben. Das beunruhigte mich mehr als alles andere. Cadotte hatte mich benutzt, mich belogen, aber ich wollte ihn noch immer. Ich liebte ihn.

 Der Fensterladen hinter meinem Kopf klapperte. Ich zuckte zusammen. „Kann ich meine Waffe zurückhaben?“

 „Wirst du mich erschießen?“

 „Wirst du mich beißen?“

 Er zwinkerte mir zu. „Vielleicht später.“ Ich gab einen ungeduldigen Laut von mir, und er seufzte. „Ich dachte, du liebst mich.“

 „Das war es doch, was du die ganze Zeit über wolltest, oder?“

 Er wirkte verwirrt. „Natürlich will ich, dass du mich liebst.“

 „Weil du das Blut eines Menschen, der dich liebt, brauchst, um zum Wolfsgott zu werden.“

 „Was soll das?“

 „Erzähl mir nicht, dass du das nicht wusstest!“, schrie ich. „Hör auf, mich anzulügen, Will.“

 „Du glaubst, dass ich dich angelogen habe? Dass ich nur gesagt habe, dass ich dich liebe ... weil?“

 „Du hast mich dazu gebracht, dich zu lieben.“

 Seine Lippen wurden schmal. „Niemand hat so eine Macht. Entweder du liebst mich oder du liebst mich nicht. Ich kann keine Gefühle erzwingen. Ganz gleich, wie gern ich das vielleicht täte.“

 Seine unendliche Traurigkeit, die mich schon so viele Male berührt hatte, war wieder da, aber ich würde mich nicht noch einmal von ihm verführen lassen.

 Ich ging in die Küche, durchstöberte das Durcheinander auf dem Tresen, fand den Plastikbeutel und hielt ihn hoch.

 Verwirrung verdrängte die Traurigkeit in seinen Augen. „Wo kommt der denn her?“

 „Verkauf mich nicht für dumm. Du hast ihn aus der Asservatenkammer gestohlen.“

 „Ich? Wenn ich nur in die Nähe des Polizeireviers käme, würde dein Boss einen Schlaganfall erleiden. Jemand hat ihn mir untergeschoben.“

 „Erspar mir die O.J.-Simpson-Nummer.“ Ich stolzierte ins Wohnzimmer und griff nach dem Buch über die Zeremonien der Ojibwa. „Was ist damit?“

 „Was soll damit sein? Ich habe das Buch schon seit Jahren. Es ist nutzlos, weil eine Seite fehlt, deshalb habe ich ein anderes bestellt.“ Er runzelte die Stirn. „Aber es ist nie angekommen. Das passiert schon mal, wenn man ein gebrauchtes Exemplar über das Internet bestellt.“

 „Ist es nicht ein seltsamer Zufall, dass genau die eine Seite, die wir bräuchten, fehlt?“

 „Es ist merkwürdig, so viel ist sicher. Ich habe das Buch in einem Antiquariat gekauft, aber nie hineingesehen, bis letzte Woche, als ich dann feststellte, dass eine Seite fehlt.“ Er schüttelte den Kopf. „Du hast tatsächlich geglaubt, dass ich versuche, mich zum Wolfsgott zu erheben?“

 „Ich weiß nicht, was ich glauben soll.“

 „Diese Wölfe haben uns beide angegriffen. Warum sollten sie Jagd auf mich machen, wenn ich sie erschaffen hätte? Wenn ich ein Werwolf wäre, hätte ich mich dann nicht verwandelt? So wie sie?“

 Ich spreizte die Finger und schüttelte den Kopf. Für mich war inzwischen nichts mehr gewiss.

 Er durchquerte das Zimmer, und ich spannte mich an. Ich wollte nicht, dass er mich berührte. Ich wusste nicht, wie ich reagieren würde. Ihn schlagen oder umarmen - nichts davon reizte mich im Moment.

 Cadotte übergab mir die Pistole und zuckte die Schultern, als ich meinen Blick hob. „Wenn du mich erschießen willst, Jessie, dann tu es. Ich bin es leid, dich davon überzeugen zu wollen, dass das, was wir haben, etwas Besonderes ist.“

 Ich öffnete den Mund, um ihm zu sagen ... ich weiß nicht genau, was ..als mein Handy klingelte. Es war Mandenauer.

 „Ich warte auf Sie, Jessie.“

 „Da werden Sie wohl noch eine Weile warten müssen. Ich sitze sozusagen in der Falle.“

 „Wo?“

 „Cadottes Haus.“

 „Ich bin gleich da.“

 „Bringen Sie jede Menge Munition mit. Da draußen sind mindestens fünfzig von ihnen. Und ...“ -Ja?“

 „Seien Sie vorsichtig.“

 „Fünfzig ist gar nichts für mich, Liebchen.“

 Dann war er weg.

 Cadotte hatte sich mit meinem Gewehr auf der anderen Seite des Zimmers positioniert und mir den Rücken zugekehrt; seine Schulterhaltung wirkte bedrückt. „Ich habe das Ritual nicht zu Ende gebracht“, sagte er.

 „Ich weiß.“

 „Wir dürfen nicht zulassen, dass sie das Totem bekommen.“

 „Das weiß ich ebenfalls.“

 Es trat Stille ein, unterbrochen nur von den unregelmäßigen Angriffen der Wölfe auf die Tür und die Fenster. Ich wollte ihn so vieles fragen, aber er hatte recht. Ich vertraute ihm nicht.

 Draußen ertönten Gewehrschüsse. Unsere Blicke trafen sich. „Es ist zu früh, als dass es Mandenauer sein könnte“, sagte ich.

 Cadotte öffnete die Verriegelung des Fensters vor sich und spähte hinaus. „Es ist der Sheriff.“

 Er musste mir hierher gefolgt sein. Verdammt.

 Ich ging durch das Zimmer und sah nach draußen. Es war tatsächlich Clyde. Er hatte einige Wölfe angeschossen. Sie winselten, aber sie starben nicht.

 „Bleikugeln“, murmelte ich. Clyde hatte offensichtlich nicht die Zeit gehabt, welche aus Silber aufzutreiben.

 Er schoss sich seinen Weg durch den Kreis, dann ging er rückwärts auf die Blockhütte zu. Die Wölfe kamen wieder näher.

 Ich verriegelte den Laden und rannte mit der Pistole in der Hand zur Tür, um ihn reinzulassen. Ich dachte daran, wie Clyde versucht hatte, mich davon zu überzeugen, dass Cadotte der Anführer der Werwölfe sei. Im Moment war ich noch lange nicht vom Gegenteil überzeugt, aber ich würde trotzdem nicht zulassen, dass mein Boss ihn tötete.

 Deshalb bat ich Clyde, sobald ich die Tür geöffnet hatte, um sein Gewehr. Er erstarrte, runzelte die Stirn und musterte die Pistole, die auf seine Brust gerichtet war. „Hast du sie noch alle?“

 „Gib sie mir, Clyde, oder bleib zusammen mit ihnen draußen.“

 „Na schön.“ Er klatschte mir die Waffe in die Hand und stampfte ins Haus.

 „Was machst du überhaupt hier?“, fragte ich scharf.

 „Was glaubst du wohl?“ Seine Aufmerksamkeit war auf irgendetwas hinter mir gerichtet. „Haben Sie ihr eine Gehirnwäsche verpasst, Sie Bastard?“

 Bevor ich ihn aufhalten konnte, stürzte Clyde sich auf Cadotte. Sie gingen zusammen zu Boden. Clyde war größer und schwerer, Cadotte jedoch jünger und stärker. Sie rollten über den Teppich, krachten gegen die Möbel. Papiere und Bücher flogen in alle Richtungen.

 Clyde riss Cadottes Ohrring heraus und schleuderte ihn quer durch das Zimmer. Die goldene Feder trudelte in einen Heizlüfter. Mist, ich hatte diesen Ohrring wirklich gemocht.

 Blut sickerte an Cadottes Hals hinab - ein anschauliches Beispiel für die Risiken durchstochener Ohren und ein Grund, warum ich selbst keine hatte.

 Ich machte genau in dem Moment einen Schritt nach vorn, als Cadotte sein Bein um Clydes hakte und den größeren Mann auf den Rücken warf. Einen Sekundenbruchteil später presste er sein Knie auf Clydes Brust und seinen Unterarm an dessen Kehle.

 „Aanizhiitam?“, knurrte er.

 „Leck mich.“

 Cadotte drückte härter zu, und Clyde lief purpurrot an.

 „Aanizhiitam?“, wiederholte Cadotte.

 Clyde nickte knapp, und Cadotte sprang auf. Er streckte ihm eine Hand entgegen, aber Clyde schlug sie weg und rappelte sich allein hoch.

 Blutspritzer bedeckten Cadottes Hemd ebenso wie Clydes. Überall auf dem Boden waren Tropfen. Ich widerstand dem Drang, ein Handtuch zu holen. Dies war nicht mein Haus.

 „Was ist Ihr Problem?“, fragte Cadotte.

 „Das hier.“ Clyde griff nach vorn und riss ihm das das Totem vom Hals.

 Cadotte packte ihn am Hemd mit beiden Händen und hob ihn hoch. „Geben Sie es zurück.“

 Mein Mund klappte auf. Clyde musste um die dreihundert Pfund wiegen.

 „Jessie!“, rief er. „Denkst du nicht, dass ich das Totem besser behalten sollte?“

 Ich sah zwischen den beiden hin und her. Ich wusste es einfach nicht.

 Draußen ertönte eine weitere Salve von Gewehrschüssen. Dieses Mal folgten ihnen überraschtes Jaulen und gepeinigtes Heulen.

 „Lass ihn los, Will“, befahl ich.

 „Nein.“

 Mandenauer hämmerte gegen die Haustür und rief dabei meinen Namen. Ich hatte keine Zeit für solche Spielchen, also entsicherte ich die Pistole. Wills Blick zuckte zu mir. Dann ließ er Clyde los.

 „Seid nett zueinander“, ermahnte ich sie, dann ließ ich den alten Mann herein.

 Er trug wieder sein Rambo-Outfit: Guerilla-Chic mit jeder Menge Munition. Aber mir wollte diesmal keine schnippische Bemerkung einfallen; ich war einfach zu verdammt froh, ihn zu sehen - mitsamt seiner Ausrüstung.

 Aber noch bevor ich mir einen der Patronengurte schnappen konnte, war Mandenauer schon an mir vorbei und ins Wohnzimmer marschiert. Der Ausdruck auf seinem Gesicht ließ mich ihm hinterhereilen.

 „Wer von Ihnen gehört zum Wolfsclan?“, herrschte er sie an.

 „Warum?“, fragte ich.

 „Ein Mitglied des Wolfsclans muss an der Zeremonie teilnehmen.“

 Ich sah Will an. „Wusstest du das?“

 „Sicher.“

 Ich ließ meinen Atem in einem langen, enttäuschten Seufzer entweichen.

 „Bevor ihr in Fahrt geratet, würde ich gern auf etwas hinweisen.“

 „Worauf?“

 „Er gehört ebenfalls zum Wolfsclan.“

 Mein Kopf schnellte nach oben. Will deutete auf Clyde.

 „Stimmt das?“

 „Und wenn schon. Niemand gibt heute noch was auf diesen Quatsch. Abgesehen von ihm.“ Sein Kinn wies auf Will. „Die meisten Leute wissen nicht mehr, welchem Clan sie angehören. Findet ihr es nicht interessant, dass er es weiß?“

 Mandenauer zog seinen Revolver und richtete ihn auf Will.

 „Stopp!“ Ich griff genau in dem Moment nach Mandenauers Arm, als er abdrückte.

 Mein Training übernahm die Kontrolle, und ich rammte sein Handgelenk gegen mein Knie. Der Revolver fiel zu Boden. Ich trat ihm das Gewehr aus der anderen Hand, dann riss ich ihm die Arme hinter den Rücken. Er leistete keinen Widerstand. Stattdessen starrte er Will an.

 Erschrocken folgte ich der Richtung seines Blicks. Im fleischigen Teil von Wills Arm klaffte ein sauberes Loch. Er war verletzt, aber er lebte, was ihn gleichzeitig menschlich machte. Ich bekam wieder Luft.

 Ich verstärkte den Druck auf Mandenauers Arme. „Was zur Hölle haben Sie getan?“

 „Bewiesen, dass er keiner von ihnen ist. Und das ziemlich elegant, finden Sie nicht?“

 „Nein“, knurrte Will.

 Er presste eine Hand auf das Loch, doch zwischen seinen Fingern sickerte Blut hervor. Vor meinen Augen tanzten schwarze Flecken. Seit wann machte mir der Anblick von Blut etwas aus? Seit es seins war, vermutlich.

 Mandenauer hatte gerade bewiesen, dass Will kein Werwolf war. Dieses Wissen war nicht so tröstlich, wie es hätte sein sollen. Wir wussten noch immer nicht, wer sonst.

 Mandenauer versuchte seine Arme aus meinem Griff zu befreien. „Geben Sie mir meine Waffen zurück.“

 „Ich denke nicht daran.“

 „Dann schießen Sie auf den anderen, damit wir Bescheid wissen.“

 Ich sah zu Clyde. Er schüttelte stirnrunzelnd den Kopf.

 „Gibt es keine weniger blutige Methode?“

 „Mir ist keine bekannt.“

 Ich war ratlos. Einerseits wollte ich Wills Arm verbinden, andererseits konnte ich Mandenauer nicht allein lassen. Ich konnte auch nicht all die Waffen selbst bewachen. Genauso wenig konnte ich mich dazu überwinden, auf Clyde zu schießen und dem Ganzen ein Ende zu setzen.

 Ein vielstimmiges Heulen erscholl auf dem Hof. Weitere Wölfe fielen ein, wurden lauter und lauter, bis ich mir die Hände auf die Ohren legen wollte, um den Lärm auszublenden. Aber auch das konnte ich nicht.

 Endlich erstarb das Höllenspektakel. In der anschließenden Stille schien ihr Heulen noch immer nachzuhallen.

 „Wie viele sind da draußen?“, flüsterte ich.

 „Bei meiner Ankunft waren es mehr als siebzig“, antwortete Mandenauer. „Inzwischen dürften es weit über hundert sein.“

 „Das ist unmöglich.“

 „Es ist eine Werwolf-Armee. Haben Sie das nicht verstanden, Jessie?“

 Ich ließ Mandenauers Waffen auf die Couch fallen, steckte meine Pistole ins Holster und ging mit ihm zum Vorderfenster. Wir starrten auf etwas, das ein Meer von Wölfen zu sein schien.

 „Was wollen sie hier?“

 „Das.“

 Die Stimme gehörte nicht Mandenauer; sie gehörte Clyde. Ich drehte mich genau in dem Moment zu ihm um, als er die Haustür öffnete.

 „Nein!“, brüllte ich, aber die Wölfe griffen nicht an. Stattdessen blieben sie gefügig wie Hunde mit heraushängenden Zungen sitzen.

 Ich ließ Mandenauer los und rannte zur Tür, aber es war zu spät. Clyde warf das Totem hoch über die versammelten Wölfe. Sämtliche Köpfe schössen nach oben, dann senkten sie sich zusammen mit dem Stein wieder nach unten.

 Bevor er zu Boden fallen konnte, sprang eine kleine, aschblonde Wölfin in die Luft und fing das Lederband zwischen ihren Zähnen auf. Sie rannte los, und die anderen folgten ihr.

 Ich konnte nichts weiter tun, als Clyde anzustarren. Sein Gesicht wurde vom silbernen Licht des aufgehenden Mondes überflutet, und er begann zu schwitzen und zu zittern.

 Sich zu verwandeln.

 38

 Ich hätte die Tür zuschlagen sollen, aber ich konnte nicht. Stattdessen blieb ich wie angewurzelt in der Diele stehen, unfähig, die Augen von dem Anblick, der sich mir bot, abzuwenden.

 Clydes Körper verzerrte sich; seine Schultern sackten zusammen; seine Beine krümmten sich. Er warf den Kopf zurück und heulte. Das Geräusch jagte mir einen eisigen Schauder über den Rücken. Die Wölfe im Wald unterbrachen ihre Flucht, um zu antworten.

 Seine Kleidung platzte mit dem grellen Knirschen zerreißenden Stoffs und berstender Nähte auf. Seine Schuhe schienen zu explodieren, dann schössen Pfoten aus ihnen hervor. Er fiel auf alle viere, und die Hände, mit denen er sich abfing, hatten Krallen.

 Schwarze Haare sprossen aus jeder Pore, verdichteten und verlängerten sich, wurden zu Fell. Ein Schwanz brach aus seiner Wirbelsäule hervor. Das Letzte, das sich verwandelte, war sein Kopf.

 Ich spürte eine Bewegung hinter mir, war jedoch unfähig, mich umzudrehen. Ich wappnete mich innerlich, da ich erwartete, dass Mandenauer schießen würde. Aber das tat er nicht. Seltsam, er hatte noch nie zuvor gezögert.

 Das Knacken von Knochen, das Dehnen von Haut verursachten schreckliche Geräusche. Entsetzt sah ich zu, wie Clyde seine Verwandlung vollendete.

 Sein Mund und seine Nase dehnten sich, verwuchsen zu einer Schnauze. Seine Zähne wurden länger, seine Zunge ebenfalls; sie hing ihm nun aus dem Mundwinkel. Seine Stirn wölbte sich. Als er seinen Kopf in unsere Richtung schwang, war sein Gesicht das eines gehäuteten Wolfs mit Clydes Augen.

 Widerwärtig. Ich wünschte mir, Fell würde diesen Kopf bedecken. Mein Wunsch wurde bald erfüllt.

 Schwarzes Haar wucherte über sein Gesicht und verdeckte die Knochen, die seine zimtbraune Haut deformierten. Er schüttelte sich, als wäre er gerade aus dem Wasser gekommen, dann drehte er sich zu mir.

 Ich keuchte auf. Clyde war der schwarze Wolf, der jeden meiner Schritte beobachtet und mich in meinen Träumen verfolgt hatte. Er war mit hoher Wahrscheinlichkeit der Wolf, der Karen Larson und zahllose andere gebissen hatte.

 Als der Schuss ertönte, schrie ich auf, stürzte zu Boden und schlug die Hände vors Gesicht. Meine Ohren klingelten, trotzdem konnte ich Clyde kreischen hören. Ich wollte nicht hinsehen, aber ich musste.

 Flammen züngelten aus einem sauberen Einschussloch neben seinem Herzen. Der Geruch nach versengtem Haar und verbranntem Fleisch erfüllte die Luft. Das Heulen eines Wolfs, der Schrei eines Mannes - er wand sich vor Schmerzen, krümmte und wand sich, seine Krallen scharrten auf den Verandadielen, während er starb.

 Ich blieb auf dem Boden sitzen. Ich konnte nicht aufstehen. Mandenauer ging um mich herum und stieß Clyde mit seinem Stiefel an. Der Wolfskopf rollte schlaff zur Seite, und mir wurde schlecht.

 Ich lehnte mich gegen die Hauswand. Ich fühlte mich schwach und benommen, konnte nicht aufhören, das anzustarren, was einmal mein Boss gewesen war. Ich hatte Clyde gemocht, ihm mehr vertraut als jedem anderen - vielleicht mit Ausnahme von Zee. Ich konnte mich einfach nicht mit dem Gedanken abfinden, dass Clyde nun für immer ein Wolf sein würde. Dass er nie wieder Kautabak ausspucken oder Clint zitieren würde.

 „Warum haben Sie ihn die Verwandlung vollenden lassen, bevor Sie ihn erschossen?“

 „Ein toter Wolf lässt sich leichter erklären als ein toter Sheriff.“ Mandenauers Blick glitt über den Wald. „Wir müssen gehen.“

 „Gehen? Wohin? Wir haben ihn erwischt.“

 „Der Sheriff war nichts weiter als ein Lakai des Bösen. Der, der sich zum Wolfsgott erheben wird, lebt noch immer.“

 „Woher wollen Sie das wissen?“

 Mandenauer warf mir einen geringschätzigen Blick zu. „Wenn er derjenige gewesen wäre, warum hat er das Totem dann den anderen überlassen?“

 Daran hatte ich nicht gedacht. Verdammt.

 „Hören Sie nur“, flüsterte Mandenauer.

 In der Ferne heulten die Wölfe. Es waren jetzt noch mehr. Die, die zuvor hier gewesen waren, hatten sich jetzt jenen angeschlossen, die dort gewartet hatten. Zusammen mit ihrem Anführer.

 Ich blickte zum Himmel hoch. Der Blaue Mond hatte noch nicht ganz seinen Höchststand erreicht. Unsere Nacht hatte gerade erst begonnen.

 Ich rappelte mich auf die Knie, kam dann ohne Hilfe auf die Füße. Ich sah mich nach Will um, entdeckte ihn jedoch nicht.

 War er durch den Blutverlust ohnmächtig geworden? Ich machte einen Schritt auf die Tür zu, aber Mandenauer hielt mich auf. „Ihr Freund verbindet gerade seinen Kratzer. Er braucht Ihre Hilfe nicht.“

 „Sie nennen das einen Kratzer?“

 „Sie etwa nicht?“

 „Ich würde sagen, dass ein Loch im Arm eine Wunde ist und kein Kratzer.“

 „Ich würde sagen, wenn Sie laufen können, dann laufen Sie.“

 Ich löste den Blick von der Blockhütte. „Wollen Sie mir damit irgendetwas mitteilen?“

 „Folgen Sie diesen Wölfen.“

 „Ich habe gewusst, dass es das sein würde.“

 Ich stakste nach drinnen, holte mein Gewehr, dann machte ich mich auf die Suche nach Will. Zur Hölle mit Mandenauer; ich würde hier nicht weggehen, bevor ich mich nicht mit eigenen Augen davon überzeugt hatte, dass Will okay war.

 Ich folgte der Blutspur bis zum Badezimmer. Will mühte sich ab, mit einer Hand eine Mullbinde um seinen Arm zu wickeln. Er sah auf, und unsere Blicke begegneten sich im Spiegel. Er schien nicht glücklich, mich zu sehen.

 „Lass mich das machen.“ Ich ging zu ihm und lehnte mein Gewehr gegen die Wand.

 „Ich bin schon fertig.“ Er packte das eine Ende der Bandage mit den Zähnen, das andere mit seiner freien Hand und zog an. Er keuchte auf, als sich das Material eng um die Wunde legte.

 „Vielleicht solltest du besser in die Klinik fahren und das nähen lassen.“

 „Es muss nicht genäht werden. Es ist bloß ein Kratzer.“

 Ich lächelte. „Ein Kratzer. Klar. Was ist mit deinem Ohr?“

 Er zuckte mit einer Schulter. Die blutige Kruste an seinem Hals brach auf, und rostfarbene Flocken regneten auf sein ohnehin schon ruiniertes Hemd. „Ich werd’s überleben.“

 „Jessie!“, rief Mandenauer. „Bitte heute noch, wenn möglich.“

 Ich trat näher zu ihm und strich ihm das Haar aus der Stirn. „Ich muss gehen.“

 Er bewegte sich so abrupt, dass sein Körper auf eine Weise mit meinem zusammenstieß, die interessant hätte sein können, wenn er nicht voller Blut gewesen wäre und es keine Werwölfe gegeben hätte, die ich töten musste.

 „Ich zieh mir nur schnell ein frisches Hemd an.“

 „Du kommst nicht mit.“

 „Doch.“ Er sah mir in die Augen. „Das tue ich.“

 „Jetzt, wo Clyde tot ist, brauchen sie ein anderes Mitglied eines Wolfsclans. Dich mitzubringen wäre eine riesige Dummheit.“

 „Ich kann auf mich selbst aufpassen.“

 „Genau wie ich. Bleib hier. Räum auf. Ich komme zurück, wenn es vorüber ist.“

 „Du denkst, ich kann einfach hier herumsitzen, während du einer Werwolf-Armee entgegentrittst? Dass ich warte wie ein braver Junge, bis du die Zeit findest, zu mir zurückzukehren? Ich liebe dich, Jessie. Wenn du stirbst, sterbe auch ich.“

 Die Vorstellung, dass er sterben könnte, machte meine Handflächen feucht und meine Stimme rau. „Ich werde nicht sterben, und du ebenso wenig. Lass mich einfach meine Arbeit tun, Will.“

 „Lass mich dir helfen.“

 „Ich brauche deine Hilfe nicht.“

 „Natürlich nicht. Du brauchst niemanden.“ Seine Stimme wurde lauter, und Zorn mischte sich unter den Schmerz in seinen Augen. „Und ganz bestimmt brauchst du nicht mich. Das hast du nie getan.“

 „Jessie.“ Mandenauer stand in der Diele. Sein Gesicht war vor Dringlichkeit angespannt.

 Ich sah Will an. Ich wollte bleiben, aber ich musste gehen. Ich wollte ihn küssen, aber er drehte sich weg und stellte die Dusche an.

 „Ich komme zurück“, versprach ich.

 Er antwortete nicht, und das beunruhigte mich mehr als seine Wut und sein Schmerz. Hin- und hergerissen zwischen meinem Job, meiner Pflicht und meiner Liebe zögerte ich.

 Am Ende hatte ich keine Wahl. Ich folgte Mandenauer, und er folgte den Wölfen.

 39

 „Wie lautet der Plan?“, fragte ich.

 Der Pfad verbreiterte sich. Ich konnte mein Tempo nun beschleunigen und Schulter an Schulter mit Mandenauer laufen.

 Er bedachte mich mit einem schnellen Blick und einem seltenen Lächeln. „Sie grämen sich doch nicht, weil Sie Ihren Freund zurücklassen mussten?“

 Ich runzelte verwirrt die Stirn. „Sollte ich das?“

 „Die meisten Frauen würden es tun. Ich mag sie, Jessie. Sie sind ein sehr fähiger Officer.“

 „Danke, Mann. Ich bin ja so froh, dass Sie Gefallen an mir finden.“

 Ich hatte mich in letzter Zeit überhaupt nicht wie ein fähiger Officer gefühlt. Ich hatte massenhaft Regeln gebrochen, Informationen zurückgehalten, Beweise gestohlen und einen Verdächtigen geschützt. Höchstwahrscheinlich würde man mich vom Dienst suspendieren, falls ich nicht vorher starb.

 Mandenauer, der entweder meinen Sarkasmus nicht bemerkte oder gelernt hatte, ihn zu ignorieren, fuhr fort: „Der Plan sieht so aus, dass wir den Wölfen zum Ort der Zeremonie folgen und jedem Einzelnen eine Kugel verpassen.“

 „Das kriege ich hin.“

 „Aber wenn der Wolfsgott zum Leben erwacht, könnten wir ein Problem bekommen.“

 Ich warf ihm einen kurzen Seitenblick zu. „Welche Art von Problem?“

 „Ich glaube nicht, dass er mit Silber getötet werden kann.“

 “Warum zur Hölle nicht?“

 Ich muss leicht hysterisch geklungen haben, denn er streckte den Arm aus und tätschelte mir mit einer schweren, tapsigen Hand die Schulter. „Andernfalls wäre er nich“ t mehr als ein Werwolf, oder?“

 Ich begriff, was er meinte. Es gefiel mir nicht, aber ich begriff es.

 „Wie töten wir dann also einen Wolfsgott?“

 „Ich habe keine Ahnung.“

 „Großartig. Toll. Fantastisch.“

 „Sie sprechen mir aus der Seele.“

 Wir hatten keine Schwierigkeiten, den Wölfen zu folgen. Der Pfad war feucht. Es musste geregnet haben, während ich geschlafen und noch andere Dinge getan hatte.

 Unnatürlich große Pfotenabdrücke wiesen uns wie Neonpfeile den Weg in westliche Richtung.

 „Sie versuchen nicht zu verbergen, wohin sie gehen“, sagte ich.

 „Nein.“

 „Das kann nichts Gutes bedeuten.“

 „Da stimme ich zu. Aber welche Alternative haben wir?“

 Keine.

 „Ich nehme nicht an, dass Sie irgendeine Idee haben, wer hinter all dem steckt?“

 Mandenauer rückte seinen Patronengurt zurecht, der ihm immer wieder von der knochigen Schulter rutschte. „Haben Sie eine?“

 „Ich hatte eine.“

 „Sie haben geglaubt, Ihr Geliebter sei derjenige?“

 Ich zuckte die Achseln. Schwer einzugestehen, dass man mit dem Feind geschlafen hatte. Es war leichter, es einfach zu machen - oder es ihm zu machen, wie Clyde so freundlich betont hatte -, als darüber zu reden.

 Meine Augen brannten, als ich an Clyde dachte. Ich würde ihn vermissen. Werwolf oder nicht, er war gut zu mir gewesen. Er war ein anständiger Boss und ein liebenswerter Mann gewesen. Was war nur geschehen?

 Ich dachte an all das zurück, was sich in der letzten Woche zugetragen hatte. Clyde hatte mein Misstrauen gegenüber Will geschürt. Er hatte mich mit falschen Informationen gefüttert. Er hatte in einer Tour gelogen.

 Das hinterließ einen schlechten Geschmack in meinem Mund. Wir waren die Guten - oder zumindest erwartete man das von uns. Aber wie konnte ich mir, nach allem, was ich getan hatte, anmaßen, den ersten Stein zu werfen?

 „Denken Sie gerade an Ihren Freund, den Sheriff?“

 Ich nickte.

 „Und wie er tun konnte, was er getan hat?“

 „Ja.“

 „Er hatte nicht wirklich eine Wahl. Wenn man erst mal gebissen wurde, tut man, was einem befohlen wird.“

 Ich mochte nicht, wie das klang. Ich war nie sehr gut darin gewesen, Befehle zu befolgen.

 Ich blieb stehen, und er sah mich mit hochgezogenen Brauen an. „Gibt’s ein Problem?“

 Das könnte man so sagen.

 „Falls das Ganze schlecht ausgeht ... Ich meine, falls wir ...“

 „... es nicht schaffen, sie aufzuhalten, und gebissen werden?“

 Ich konnte nicht sprechen, also nickte ich.

 „Wir haben in der Gemeinschaft der Jäger-Sucher einen Spruch: Heb die letzte Kugel immer für dich selbst auf.“

 Dieser krasse Rat ließ mich zusammenzucken, aber ich konnte den praktischen Sinn darin erkennen, und ich war schon immer ein praktisch veranlagtes Mädchen gewesen.

 „Habe ich den nicht schon mal in einem alten Western gehört?“

 „Ich habe nicht behauptet, dass wir ihn erfunden haben.“ Mandenauer blinzelte mir zu und marschierte weiter.

 „Da ist eine Sache, die mir Kopfzerbrechen bereitet.“

 „Nur eine?“

 „Tatsächlich sind es etwa hundert, aber für den Moment...“

 Er wedelte mit einer dünnen, stark geäderten Hand. „Fragen Sie.“

 „Warum haben Sie Clyde gesagt, wer Sie sind?“

 „Ich habe ihm nichts dergleichen gesagt.“

 Ich blieb wieder stehen, aber dieses Mal lief Mandenauer weiter. Ich hastete ihm hinterher. „Er hat mir gegenüber behauptet, dass er wüsste, wer Sie sind. Dass Sie ihm alles gesagt hätten.“

 „Er hat Ihnen eine Menge Dinge erzählt, Jessie.“

 Wie wahr. Wieso sollte es bei all den Lügen auf eine mehr ankommen? Ich war nie eine vertrauensvolle Seele gewesen. Mein Gefühl sagte mir, dass ich es in Zukunft noch weniger sein würde.

 Ein anderer Gedanke durchzuckte mich. „Die Armbrust.“

 „Ich würde daran lieber nicht mehr erinnert werden, vielen Dank.“

 „Nur eine Sekunde.“ Mein Gehirn überschlug sich bei dem Versuch, sämtliche Puzzleteile an ihren Platz zu legen. Das war nicht einfach. „Er hat mich darauf hingewiesen, dass Will eine besitzt. Aber wie konnte er das wissen, es sei denn, er wäre in Wills Haus gewesen.“

 Mandenauer zuckte mit den Schultern.

 „Will behauptet, jemand habe ihm die gestohlenen Beweismittel untergeschoben.“ Ich rieb mir die Stirn. „Ich bin so eine Idiotin.“

 „Clyde hat Sie manipuliert. Er hatte seine Gründe.“

 „Denken Sie, er hat auf Sie geschossen?“

 „Spielt das jetzt noch eine Rolle?“

 Im Gesamtkontext betrachtet...? „Ich schätze nicht.“

 Wir liefen weiter und immer weiter. Wo zur Hölle wollten diese Wölfe hin? Nach Kanada?

 Ich war gut in Form, aber ein Timberwolf konnte mich an jedem beliebigen Tag in Grund und Boden laufen. Ich fragte mich, ob genau das ihr Plan war. Sie wussten, dass wir hinter ihnen her waren. Wir hatten uns nicht leise verhalten. Was hätte das für einen Sinn gehabt, nachdem sie auf hundert Meter eine Stecknadel fallen hören konnten?

 Mandenauer atmete noch nicht mal schwer. Ich hoffte, in seinem Alter ebenfalls eine Million Kilometer laufen zu können. Ich hoffte, am nächsten Morgen überhaupt noch laufen zu können.

 Er blieb stehen, hob eine Hand und bedeutete mir, still zu sein. Von irgendwoher stieg Gesang zum Blauen Mond empor.

 Ich spähte durch die Bäume, was nicht einfach war. Der Wald war dicht, der Pfad, auf dem wir uns befanden, ein Rotwildpfad und deshalb sehr schmal. Aber ein paar hundert Meter entfernt entdeckte ich das Flackern eines Feuers.

 Mandenauer fixierte mich mit einem ernsten Blick seiner gespenstisch blauen Augen und tätschelte sein Gewehr, dann deutete er in Richtung der Flammen. Mit Daumen und Zeigefinger gab er mir ein Zeichen.

 Peng, peng, peng. Sie würden alle sterben.

 Eine sommerliche Bö fuhr in die Bäume, und ich sah die Lichtung, erkannte sie sofort. Sie hatten uns zu ihrem Höhlenversteck geführt. Ich hätte es wissen müssen.

 Mandenauer zögerte nicht. Er stemmte sich mit dem Rücken gegen einen Baum und eröffnete das Feuer.

 Ich folgte seinem Beispiel, indem ich in der Nähe einen Baum mit gutem Ausblick ausfindig machte. Was dafür sorgte, dass ich es verbockte. Ich hätte kein Problem gehabt, wenn dort nur Wölfe gewesen wären. Aber das war nicht der Fall.

 Der Anblick mehrerer nackter Menschen - Männer, Frauen, Weiße und Indianer - ließ mich zögern. Und dieses Zögern führte dazu, dass mir mit etwas wirklich Hartem ein Schlag auf den Kopf verpasst wurde.

 Ich fiel auf mein Gesicht. Eine Pistole wurde gegen meinen Kopf gedrückt.

 Mann, wie ich es hasste, wenn so etwas passierte.

 „Wir haben Sie schon erwartet.“

 Die Stimme ließ mich blinzeln. Ich versuchte, mich umzudrehen, damit meine Augen sehen konnten, was mein Gehirn nicht akzeptieren wollte. Aber der Druck des Pistolenlaufs in meinem Nacken hinderte mich daran.

 Ein Ächzen aus Mandenauers Richtung und das Fehlen weiterer Gewehrsalven verriet mir, dass er in derselben Klemme steckte. Zu dumm, dass wir dieses Mal nicht auf einen Baum geklettert waren. Aber natürlich gab es ringsum keine verfügbaren Hochsitze - zweifellos einer der Gründe, warum sie diesen Ort gewählt hatten.

 Meine Waffen und Munition verschwanden. Der Druck der Pistole ließ nach, und ich rappelte mich auf die Knie hoch. Mein Kopf tat höllisch weh. Zum Glück musste ich ihn nicht allzu weit anheben, um eine optische Bestätigung für meinen Verdacht zu bekommen.

 Direkt unter meiner Nase linsten aus obszön hochhackigen Sandalen perfekt manikürte Zehen hervor.

 Stilettos im Wald. Was für eine Dumpfbacke. Aber was konnte man anderes erwarten?

 „Stehen Sie auf“, befahl Cherry und versetzte mir einen Schlag mit dem Pistolenlauf.

 Ich rang keuchend nach Atem, als ein glühend heißer Schmerz durch meinen Kopf zuckte. Aber ich stand auf, bevor sie mir noch ein drittes Mal eine verpassen konnte. Ich sah mich nach Mandenauer um, aber sie hatten ihn schon weggebracht. Meine Augen trafen die von Cherry, und sie grinste. „Jetzt haben wir wohl nicht mehr so eine große Klappe.“

 „Scheint so. Ich hätte übrigens nie gedacht, dass Sie Ihren Körper pelzig bevorzugen. Ruiniert das denn nicht Ihr Make-up?“

 „Sie wären überrascht.“ Sie gestikulierte mit der Pistole zu der Lichtung.

 War Cherry am Ende die Anführerin? Aber das ergab keinen Sinn. Sie besaß nicht die nötige Intelligenz, und es war schwer vorstellbar, dass Clyde von ihr Befehle entgegengenommen hatte.

 Mandenauer saß mitten in einem knurrenden, schnappenden Kreis von Wölfen. Die, die er erschossen hatte, schwelten vor sich hin, und der Geruch nach verbranntem Fleisch erinnerte mich an eine Parkplatz-Grillparty.

 Der Gesang war während unserer Auseinandersetzung nicht unterbrochen worden. Ich erkannte keinen der Menschen rings um das Lagerfeuer. Was ich hingegen erkannte, war das Totem, das über den Flammen hing.

 Das einzige Wort, das ich verstand, war Matchi-auwishuk. Ich nahm an, dass sie die bösen Geister herbeirufen wollten, um den Wolfsgott zu inthronisieren.

 Mit mehreren geschickt platzierten Treffern ihrer Pistole in mein Kreuz stieß Cherry mich über die Lichtung.

 „Setzen.“ Sie trat mir in die Kniekehlen und ich stürzte zu Boden. Sie war wirklich ein mieses, kleines Miststück, aber das wusste ich schließlich schon länger.

 „Und was jetzt?“, fragte ich.

 „Jetzt warten wir auf...“ Einer der Wölfe knurrte, und sie biss sich auf die Lippe. „Das erfahren Sie noch früh genug.“

 Ich runzelte die Stirn. „Sie werden doch wohl nicht zum Wolfsgott?“

 „Ich? Kaum.“

 Mann, wie viele Überraschungen hatte sie heute Nacht wohl noch für mich in petto? Bestimmt noch einige.

 „Warum haben Sie zugelassen, dass Tina Mel beißt?“

 Für einen Moment flackerte Überraschung in ihren Augen auf, dann füllten sie sich mit Tränen. „Ich wollte, dass er wird wie ich, aber ich konnte es nicht selbst tun. Er wäre es geworden, aber Sie haben ihn getötet!“

 Die Pistole in ihrer Hand zuckte alarmierend. Warum hatte ich nur unbedingt mit ihr plaudern müssen?

 „Ich dachte, ich würde helfen.“

 „Sie dachten!“

 „Wussten Sie denn nicht, was passieren würde?“

 „Ich habe geglaubt, dass es keine Rolle mehr spielen würde, weil er ja schon gebissen worden war. Und alle waren so verdammt beharrlich, dass er diesen Schuss bekommen muss.“ Ihr Mund bebte, aber sie bekam ihn unter Kontrolle und sah mich böse an. „Schon bald werden Sie Ihren eigenen bekommen.“

 „Tatsächlich?“

 Sie lächelte. Das verhieß nichts Gutes für mich.

 „Sie wissen, wie man einen Wolfsgott inthronisiert, Miststück?“

 „In gewisser Weise.“

 „Mit Blut. Mit Ihrem. Schon bald.“ Sie leckte sich über die Lippen. Mir drehte sich der Magen um - ob nun wegen meiner Kopfschmerzen oder der Unterhaltung über mein Blut, das wusste ich nicht genau. Vielleicht wegen beidem.

 Ich atmete ein paarmal ein und starrte für eine Weile auf den Boden und nicht auf die Waffe. Ich fing gerade an, mich etwas besser zu fühlen, als Cherry wisperte: „Sie kommen.“

 Ich hob meinen Kopf zu schnell; die Welt um mich herum drehte sich. Ich schluckte Galle. Ich hörte Schritte; mehr als eine Person.

 Die Büsche teilten sich, und Will stolperte auf die Lichtung. Mein Herz machte einen harten, qualvollen Salto. Verwirrung umnebelte meinen Geist. Er war kein Werwolf, warum dann also ... ich?

 Ich bemerkte die Beule auf seiner Stirn, das frische Blut auf seinem sauberen Hemd, die Tatsache, dass seine Hände gefesselt waren.

 Er war nicht freiwillig gekommen.

 Im Unterholz raschelte es ein weiteres Mal, und ich richtete den Blick auf den Neuankömmling. Der Wind frischte auf und schien zu flüstern: das Blut von jemandem, der dich liebt.

 Ich hatte mich gefragt: Warum ich? Jetzt kannte ich die Antwort.

 Zelda Hupmen trat zwischen den Bäumen hervor.

 40

 „Hör auf, mich anzustarren, als ob du hirntot wärst, Mädchen. Sag mir nicht, dass du nicht daran gedacht hast, ich könnte diejenige sein.“

 Das hatte ich nicht getan, nicht eine Sekunde. Nicht ein einziges Mal hatte ich den Verdacht gehegt, meine beste und einzige Freundin könnte ein Werwolf sein.

 Doch jetzt... ergaben plötzlich so viele Dinge einen Sinn.

 Sie qualmte wie ein Schornstein, soff wie ein Loch, der Himmel wusste, wie alt sie wirklich war - und trotzdem hatte sie die Nase und die Augen eines ... Wolfs.

 Und am wichtigsten, sie regierte diese Stadt - oder zumindest beinahe. Sie bekam sämtliche Informationen noch vor jedem anderen. Sie konnte bestimmen, was die Beamten erfuhren, worum sie sich kümmerten.

 Den Sheriff zum Komplizen zu machen war ein brillanter Schachzug gewesen. Nur als Team konnten die beiden so weit gekommen sein.

 „Ich hätte es wissen müssen“, murmelte ich. „Wenn Clyde nicht der Anführer war, konntest nur du es sein.“

 „Wie kommst du darauf?“

 „Weil niemand Clyde sagte, was er zu tun hatte.“

 „Außer mir.“

 „Bingo.“

 Die Indianer sangen noch immer; sie schienen in Trance gefallen zu sein. Ich sah Will an, und er machte einen Schritt in meine Richtung. Ein Wolf schnappte nach seinem Schritt. Will sprang zurück, und die Zähne des Tiers schlössen sich nur Zentimeter vor seinem besten Stück.

 „Ruhig, Horace, ruhig“, mahnte Zee. „Ich brauch ihn noch eine kleine Weile. Du kannst ihn später fressen.“

 Der Wolf blieb vor Will sitzen und starrte ihn an, als wäre er ein Lammkotelett.

 „Sie wissen, warum Sie hier sind?“, fragte sie ihn.

 „Da in meinem Buch eine Seite fehlt, bin ich etwas unsicher, was die Details anbelangt.“

 Sie lächelte. „Clever von mir, hm?“

 „Du hast die Seite gestohlen?“

 Zee nickte. „Ich bin in sein Büro eingebrochen, um nach dem Totem zu suchen, und hab stattdessen das Buch gefunden. Ich wollte es nicht mitnehmen, zu offensichtlich, deshalb hab ich das Ende der Zeremonie herausgerissen.“

 „Du hast nicht daran gedacht, dass er ein neues bestellen könnte?“, fragte ich.

 „Natürlich. Deshalb habe ich dafür gesorgt, dass unser Horace hier ein Auge auf die Post unseres hübschen Knaben hat. Jede Art von Paket sollte er mir bringen, was auch geschehen ist.“

 Ich musterte Horace und begriff, dass es sich um den Postboten handelte. Er war nicht ganz leicht zu erkennen, pelzig, wie er jetzt war. Hatte Zee in jedem Bereich unseres Lebens einen Werwolf postiert? Es schien fast so.

 „Was stand auf der Seite, die du rausgerissen hast?“

 „Der wichtigste Teil. Das, was heute Nacht passieren wird.“

 „Nämlich?“

 „Ich werde unbesiegbar.“

 Mandenauer, der bisher unnatürlich still gewesen war, schnaubte. Zee drehte sich zu ihm um. Ein Schnippen ihrer Finger, und die Wolfsmenge teilte sich. Sie ging mit langen Schritten auf ihn zu. „Sie haben etwas zu sagen, Herr Mandenauer?“

 „Niemand ist unbesiegbar. Das habe ich während all meiner Jahre der Jagd gelernt.“

 „Sie werden heute Nacht dazulernen. Der Wolfsgott kann nicht vernichtet werden. Ich werde ewig leben, und ich werde über die Welt herrschen.“

 „Warum?“, fragte ich.

 Ich konnte mir nichts vorstellen, das ich weniger gern tun würde, als über die Welt zu herrschen. Was für ein Scheißjob.

 Zee wirbelte zu mir herum, und die Wölfe umringten Mandenauer von Neuem .Zorn funkelte in ihren Augen. „Weil ich einst machtlos war und Mengele mich zu einem Monster gemacht hat.“

 „Mengele?“ Ich dachte an das zurück, was Mandenauer mir über die Nazis gesagt hatte. „Du warst eins seiner Versuchskaninchen?“

 „Ja.“

 „Aber du hast keinen Akzent.“

 Zees Brauen hoben sich. „Das ist alles, was dir dazu einfällt?“

 Ich stand unter Schock. So viel zumindest wusste ich. Aber ich hatte noch nie einen deutschstämmigen Menschen getroffen, der seinen Akzent losgeworden wäre.

 Sie wedelte mit der Hand. „Ich hatte massenhaft Zeit, an meinem Englisch zu feilen. Das war die geringste meiner Sorgen.“

 Ich starrte Will an. Er machte eine kreisende Bewegung mit seinem Zeigefinger. Horace verfolgte die Bewegung, als ob Wills Hand ein abgepackter Leckerbissen für Hunde wäre. Ich verstand die Botschaft. Halte sie am Reden. Warum nicht? Ich wollte nicht zu dem Teil übergehen, an dem sie mein Blut brauchte.

 „Was waren deine Sorgen?“

 Sie schnaubte ungläubig. „Sieh mich an. Hätte Mengele mich nicht mit dieser Scheiße infizieren können, als ich zwanzig und schön war? Aber nein, er musste es tun, als ich achtzig und hässlich war.“

 Ich blinzelte. „Du warst in den 40ern bereits achtzig?“

 „Werwölfe sterben nicht, Jessie. Es sei denn, man erschießt sie mit einer Silberkugel.“

 „Ich erledige das gern für Sie!“, rief Mandenauer. „Sie müssten mir dazu nur meine Waffe wiedergeben!“

 „Ich hätte mich selbst töten können, wenn ich sterben wollte. Aber wenn ich das tue, gewinnt dieses Schwein. Ich wollte ein Gegenmittel. Ich habe Jahrzehnte damit verbracht, nach einem zu suchen. Ich bin um den ganzen Erdball gereist, habe jede Werwolf-Legende überprüft, Lotionen und Zaubertränke und Beschwörungsformeln ausprobiert, bis ich es schließlich satt hatte.“

 „Und dann?“

 „Dann kam ich nach Wisconsin und fand dort etwas viel Besseres als ein Gegenmittel.“ Sie lächelte. „Kennst du den Spruch ,Wenn du sie nicht schlagen kannst, verbünde dich mit ihnen? Ich bevorzuge: ,Wenn du nicht geheilt werden kannst, dann werde unsterblich.’“

 „Ich verstehe nicht ganz, wie du als Wolfsgott die Welt regieren solltest.“

 „Das ist gar nicht schwer. Wenn sich meine Armee nach und nach über die Welt ausbreitet, wird schon bald jeder ein Werwolf sein.“

 Aha!

 „Und du bist dann ihr Gott?“

 „Es scheint doch ganz gut zu funktionieren, oder?“

 Abrupt ging Zee zum Feuer rüber und griff nach einer Machete, deren Klinge in der Glut erhitzt worden war. Sie winkte Will und mich zu sich.

 „Auf keinen Fall“, sagte ich im selben Moment, als Will murmelte: „Nein, danke.“

 Zee seufzte ungeduldig. „Jessie, ich brauche dein Blut, aber es spielt für mich keine Rolle, ob ich es mir hole, wenn du tot bist.“

 „Ich dachte, du wärst meine Freundin.“

 „Das war ich. Das bin ich. Ich werde es sein, wenn du mir hilfst. Tatsächlich ...“ Auf ihr Gesicht, das mir einst so lieb und teuer gewesen war, trat ein wildes und trotzdem abschätzendes Leuchten. „Du könntest dich mit mir zusammentun. Die Welt wird nicht mehr lange für Durchschnittsmenschen taugen. Lass mich dich ein klein wenig beißen - hinterher, natürlich.“ Sie winkte mit dem riesigen Messer. „Dann können wir zwei für immer zusammen sein.“

 „Das klingt verlockend, aber ich muss trotzdem ablehnen.“

 „Ich bedaure, aber das ist nicht deine Entscheidung. Jetzt komm hierher, und dein kleiner Freund kann sich gleich anschließen.“

 „Wozu brauchst du Will? Wenn ich zu dir komme, kannst du ihn gehen lassen.“

 „Jessie.“ Will klang verzweifelt.

 Zee ignorierte ihn. „Du hast nicht zugehört, Mädchen, und das sieht dir gar nicht ähnlich. Ich brauche unseren Wolfsclan-Jungen für die Zeremonie.“

 Es lief mir kalt über den Rücken. „Was hast du vor?“

 Schreckliche Bilderjagten durch meinen Kopf. Von Menschenopfern. Sadomasochistischem Sex. Und das waren nur die, für die ich einen Namen hatte.

 „Er muss das Blut vergießen.“

 Mein Mund klappte auf. „Das ist alles?“

 Zees Mundwinkel zuckten. „Was hast du denn gedacht? Dass ich ihn vor dir und allen anderen vögeln würde? Du hast zwar gesagt, dass er gut im Bett ist, Mädchen, aber ich bin zu alt für diesen Mist.“

 Ich merkte, wie ich errötete. Wie ich in einem solchem Moment Scham empfinden konnte, werde ich nie begreifen.

 „Die Zeit läuft uns davon. Zwing mich nicht, dich von ihnen holen zu lassen. Ich kann dir versprechen, dass es dir nicht gefallen würde.“

 Zwei der Wölfe knurrten, und ihre Nackenhaare richteten sich auf. Zee hatte zweifellos recht. Es würde mir nicht gefallen. Aber ein Werwolf zu sein würde mir noch weniger gefallen.

 Will räusperte sich. Ich sah ihn an. Er sah in Zees Richtung. Ich runzelte die Stirn und folgte seinem Blick.

 Die Waffen lagen fast schon außer Sichtweite am Waldrand auf einem Haufen. Zee schien nicht zu wissen, dass sie dort waren. Gut.

 Will und ich traten zu ihr ans Feuer. Sie verlor keine Zeit. Während die Indianer weitersangen und ein bisschen magische Erde in die Flammen warfen, sodass sie sich orange, dann karmesinrot und schließlich neonblau verfärbten, drückte Zee Will die Machete in die Hand. Sie hielt sein Handgelenk fest, während sie nach meinem griff.

 Will und ich versuchten beide, uns zu wehren, aber es war sinnlos. Zee hatte die Kraft eines Werwolfs, nicht die einer kleinen, alten Dame. Ein schneller Streich über meinen Unterarm, und es war vorbei.

 Oder vielleicht auch nicht. Sie zog uns beide näher ans Feuer, hielt meinen Arm über die Flammen, drückte den Schnitt zusammen, bis ein Strom roten Blutes das Totem überspülte und anschließend ins Feuer tropfte.

 Zischend schössen die Flammen empor. Ich schrie auf und stürzte rücklings zu Boden, landete dabei so hart, dass meine Zähne aufeinanderschlugen. Die Machete sauste in die eine Richtung davon, Will in die andere. Aber meine Augen waren auf Zee fixiert.

 Der Mond schickte einen hellen silbrigen Strahl durch die Bäume. Das Licht erfasste Zee und niemanden sonst, es überflutete ihr Gesicht und verwandelte ihre Haut in ein ätherisches Weiß, so als würde sie von innen heraus strahlen.

 Zee zog das Totem aus dem Flammen und legte es sich um den Hals. Die Augen des Steinwolfs funkelten feuerrot. Mein Blut befleckte ihre Uniformbluse. Es war nicht wichtig. Die Bluse platzte auf, als sie sich verwandelte.

 Der Gesang der Indianer wurde lauter. Die Wölfe begannen zu heulen. Mandenauer schrie etwas, aber ich konnte ihn nicht verstehen. Ich war unfähig, die Augen von Zee abzuwenden.

 Ihre Verwandlung war anders als jene, die ich zuvor beobachtet hatte. Sie wurde nicht zu einem Wolf wie Clyde - zumindest nicht vollständig. Stattdessen blieb sie aufrecht auf zwei Beinen stehen. Weißes Fell spross aus ihren Poren. Ihre Füße wurden zu Pfoten, aber ihre Hände blieben unverändert. Auf der Oberseite ihres Kopfes erschienen Ohren. Barthaare sprossen von ihrer Lippe; ihr Mund und ihre Nase veränderten sich nicht.

 Ich blinzelte. Sie war zu einer Wolfsfrau geworden.

 Als wäre im Himmel ein Schalter umgelegt worden, verschwand das silberne Licht des Mondes hinter einer Wolke. Die Indianer hörten auf zu singen. Auch die Wölfe verstummten. Zee wandte sich mir zu.

 Verdammt, irgendetwas stimmte nicht.

 Werwölfe hatten menschliche Augen, aber Zees Augen waren die eines Wolfs. Mit ihrem fellbedeckten Gesicht und den Reißzähnen, die sie beim Lächeln entblößte, war sie ein ziemlich abstoßender Anblick. Und erst der pelzbedeckte menschliche Körper. Sie drehte sich für mich, als würde sie ein neues Kleid vorführen.

 „Äh, netter Schwanz“, brachte ich mit Mühe heraus.

 „Danke.“

 Sie hatte keine Ähnlichkeit mit dem Wolfsgott auf Cadottes Zeichnung, aber ich bezweifelte, dass der Künstler je einen gesehen hatte.

 „Aufrecht gehen zu können ist gut“, murmelte Zee. „Und sprechen zu können.“ Sie wackelte mit den Fingern. „Daumen sind praktisch.“

 „Darauf wette ich.“

 Hinter ihr gab es eine blitzartige Bewegung, und einer der Wölfe knurrte. Zee drehte sich um, und Will stieß ihr die Machete in die Brust.

 Alles, was ich tun konnte, war, schockiert zu blinzeln. Zee starrte auf den Messergriff runter; dann sah sie Will an. „Das soll wohl ein Witz sein?“

 Sie griff nach der Machete und zog sie raus, dann warf sie das Ding in die Büsche. Ein widerlich schmatzendes, schlürfendes Geräusch drang aus ihrer Brust. Dann schloss sich die Wunde vor meinen Augen, noch bevor sie bluten konnte.

 „Ich hab dir doch gesagt, dass sie praktisch sein werden.“ Sie wackelte mit ihren Daumen. Dann verpasste sie Will einen derart harten Schlag mit dem Handrücken, dass er der Machete hinterherflog.

 Ich bemerkte erst, dass ich aufgesprungen war, um zu ihm zu laufen, als Zee mich am Arm packte.

 „Nicht so voreilig.“ Sie beugte sich näher zu mir. „Wie wär’s mit einem kleinen Biss?“

 Ich wich zurück; sie ließ mich los. Die Schusswaffen waren noch immer hinter ihr. Ich würde es nicht schaffen, an sie ranzukommen. Will war bewusstlos, vielleicht sogar tot. Mandenauer wurde noch immer von Wölfen umringt, falls sie ihn nicht bereits gefressen hatten.

 Wir waren, um es umgangssprachlich auszudrücken, angeschissen.

 „Schließ dich mir an, Jessie. Ich werde herrschen; du kannst meine rechte Hand sein. Wir werden so viel Spaß haben.“

 „Das Einzige, was ich dafür tun muss, ist, mir ein Fell wachsen zu lassen.“

 „Es ist gar nicht so schlimm. Am Ende magst du es vielleicht sogar.“ Sie gestikulierte zu der Werwolf-Armee. „Die meisten von ihnen tun es. Umarme deinen inneren Wolf, Mädchen. Oder stirb.“

 Eine Bewegung am Waldrand erregte meine Aufmerksamkeit. Ich senkte den Blick zu Boden. „Lass mich eine Minute nachdenken.“

 „Deine Minute beginnt jetzt.“

 Ich machte eine ziemliche Show daraus, mir den Kopf zu reiben. Er schmerzte immer noch, aber in Wirklichkeit tat ich das, damit ich hinter Zee sehen konnte, ohne dass sie meinem Blick folgte.

 Will kauerte zwischen den einzeln stehenden Bäumen des Waldrands. Obwohl seine Lippen blutig und seine Wange schon jetzt geschwollen waren, zögerte er nicht. Er zog meine Pistole aus dem Haufen. Dummerweise waren seine Hände noch immer gefesselt, sodass er es trotz aller Bemühungen nicht schaffte, die Waffe anzuheben oder abzufeuern.

 Sein bestürzter Blick traf meinen, und ich streckte die Hand aus. Er warf mir die Waffe im selben Moment zu, in dem ich Zee einen Tritt gegen die Brust verpasste. Ihre Wunde mochte verheilt sein, aber so, wie sie aufheulte, tat sie noch immer höllisch weh.

 Die Pistole landete in meiner geöffneten Handfläche, und Zee fand ihr Gleichgewicht wieder. Würden Silberkugeln beim Wolfsgott funktionieren? Es gab nur einen Weg, das herauszufinden. Ich schoss auf sie, während sie meinen Namen flüsterte.

 Nach der Sache mit der Machete erwartete ich halb, dass Zee lachen und mir dann in den Arsch treten würde. Doch stattdessen schössen Flammen aus dem Einschussloch hervor, die so grell waren, dass ich meine Augen abschirmen musste. Die Wölfe heulten kummervoll.

 Als ich meine Hände wieder sinken ließ, lag eine große weiße Wölfin vor meinen Füßen. Sie war wunderschön, und sie war tot.

 41

 Ich blieb eine ganze Weile neben Zee sitzen. Niemand störte mich. Sie war meine beste Freundin gewesen. Meine einzige Freundin. Und ich hatte sie geliebt.

 Ich vertraute nicht vielen Menschen, aber sie war einer von ihnen gewesen. Das hatte ich nun davon.

 „Jessie?“

 Ich sah auf. Mandenauer und Will standen über mir. Es war kein einziger Wolf zu sehen.

 „Ich habe mein Team gerufen“, sagte Mandenauer. „Sie werden innerhalb der nächsten Stunde hier sein.“

 „Ihr Team?“

 „Wir müssen wegen der Sache etwas unternehmen, richtig?“ Er deutete auf die verlassene Lichtung.

 „Welche Sache meinen Sie?“

 Er seufzte. „Jessie, die Wölfe sind geflüchtet, als Zelda starb.“

 „Werden sie nicht geheilt sein, jetzt, da sie tot ist?“

 „Es gibt kein Heilmittel außer dem Silber.“

 „Oh.“ Ich begriff, worauf er hinauswollte. „Wie wollen Sie feststellen, wer ein Werwolf ist?“

 „Ein paar von ihnen kenne ich. Miss Cherry zum Beispiel. Karen Larson.“

 Ich schüttelte den Kopf. „Ich habe gesehen, wie Karen das Gehirn weggeschossen wurde.“

 „Mit Blei. Sie ist aus diesem Leichenschauhaus hinausspaziert, zusammen mit ihrem Rektor.“

 „Clyde hat sie erschossen“, beharrte ich.

 „Exakt. Und er war nicht so dumm, die Seinen mit Silberkugeln zu erschießen.“

 Die Verschwörungen nahmen kein Ende.

 Mandenauer beugte sich vornüber und nahm das Totem von Zees Hals. Er hielt das Ding in die Luft. In dem Wolf glimmte nicht länger das böse, jenseitige Licht. Es war ein schwarzer Stein, weiter nichts.

 „Elise wird das hier untersuchen wollen.“ Er steckte das Totem ein. Nachdem er Zees zerrissene Hose aufgehoben hatte, sah er Will an. „Bringen Sie Jessie nach Hause.“

 „Nein, warten Sie. Mit mir ist alles in Ordnung.“ Ich schob Wills helfende Hand weg. „Ich verstehe das nicht. Warum ist sie gestorben? Sie hat behauptet, unbesiegbar zu sein.“

 „Das behaupten sie alle, aber ich habe noch nie erlebt, dass es wahr gewesen wäre.“

 Mandenauer zog ein zerknittertes Blatt Papier aus Zees Hosentasche. Seine Augen bewegten sich rasch hin und her, während er las. Dann hob er den Kopf und reichte es mir.

 Ich streckte den Arm aus und nahm die fehlende Seite aus Wills Buch über zeremonielle Riten. Ich überflog hastig den Inhalt. Da stand nichts, was ich nicht schon wusste, mit Ausnahme einer allerletzten Sache.

 „So wie das Blut desjenigen, der liebt, dem Wolfsgott das Leben schenkt, kann der Gott nur von der Hand dieses Menschen vernichtet werden.“

 Ich ließ das Blatt zu Boden segeln. „Sie ist gestorben, weil ich sie erschossen habe?“ „Ja.“

 Ich wusste nicht genau, wie ich mich deshalb fühlen sollte.

 „Gehen Sie nach Hause, Jessie. Schlafen Sie. Wir unterhalten uns morgen.“

 „Werden Sie da nicht schon auf halbem Weg nach Kanada sein, um Wölfe zu jagen?“

 „Nein, noch nicht.“ Er nickte Will zu. Als Cadotte dieses Mal den Arm um mich legte, ließ ich es zu.

 Ich erwachte bei Sonnenschein in meinem eigenen Bett. Ich konnte mich nicht erinnern, wie ich dorthin gekommen war. Wills Auto war nicht weit weg gewesen; Zee hatte ihn gezwungen, zu der Lichtung zu fahren. Ich war auf den Beifahrersitz geklettert und musste dann eingeschlafen oder ohnmächtig geworden sein, denn das Letzte, woran ich mich erinnerte, war, wie wir durch den dunklen Wald in Richtung Highway gefahren waren.

 Ich war allein und trug nichts als meine Unterwäsche. Cadotte hatte mich nicht nur die Treppe raufgetragen, er hatte mich auch ausgezogen.

 Ich duschte und machte mir eine Kanne Kaffee. Er hatte auf dem Küchentresen eine Nachricht hinterlassen.

 Falls du mich je brauchst, weißt du, wo du mich findest.

 Will

 Was sollte das heißen?

 Meine Gedanken stolperten zurück zu letzter Nacht. Er war zornig und verletzt gewesen. Es hatte sich seither nicht die Gelegenheit ergeben, über diesen Zorn zu reden.

 Was erwartete er von mir? Konnte ich ihm geben, was er brauchte?

 Ich hatte es geschafft, das L-Wort auszusprechen, trotzdem wusste ich nicht, ob ich tatsächlich fähig war, jemanden zu lieben.

 Will machte mir immer noch größere Angst, als es die Werwölfe getan hatten. Bei ihm hatte ich keine Kontrolle über mich.

 Ich gab ihm alles, hielt nichts zurück. Ich war mir nicht sicher, ob mir das gefiel.

 Es klingelte an der Tür. Mir wurde erst bewusst, wie hoffnungsvoll ich gewesen war, als mich Mandenauers Anblick vor Enttäuschung seufzen ließ.

 „Kommen Sie rein.“ Ich holte ihm einen Kaffee, und wir setzten uns an den Küchentisch. „Irgendwelche Neuigkeiten?“

 „Wir haben ein paar von ihnen aufgespürt.“

 Ich öffnete den Mund, dann klappte ich ihn wieder zu. Ich wollte die Details nicht wissen. Zumindest nicht jetzt.

 „Der Rest hat sich in alle Winde zerstreut. Meine Jäger-Sucher werden ihnen folgen. Wir werden sie zur Strecke bringen.“

 „Es tut mir leid.“ Ich rieb über den Schmerz in meiner Brust, den, der Zees Namen trug und das vermutlich für immer tun würde. „Ich war letzte Nacht wie erstarrt. Sie hätten sie alle kriegen können, und dann wäre nichts von dem hier nötig.“

 „Sie glauben, dies wäre Ihre Schuld?“ Er wirkte aufrichtig überrascht, während er den Kopf schüttelte. „Nein. Es war meine Schuld. Ich war unvorsichtiger als sonst. Vielleicht ist es mein Alter. Eine gewisse Arroganz.“ Er seufzte. „Was der Grund ist, weshalb ich hier bin. Ich möchte, dass Sie eine von uns werden.“

 „Eine Jäger-Sucherin?“

 „Ja. Ich muss meine aktiven Einsätze einschränken. Nicht nur, weil ich meinen Instinkt verloren zu haben scheine.“ Seine Schultern sackten nach unten. „Sondern auch, weil es jetzt so viel mehr Verwaltungsarbeit zu erledigen gibt.“

 „Jetzt?“

 „Durch die Werwolf-Armee, die Zelda erschaffen hat, ist die Zahl der Wölfe um ein Vielfaches gestiegen. Sie werden sich ebenso verbreiten wie das Virus, das sie in sich tragen.“

 Verdammt. Daran hatte ich nicht gedacht. Mandenauer jagte sie schon seit dem Zweiten Weltkrieg, und trotzdem gab es jetzt mehr Wölfe statt weniger. Kein Wunder, dass er deprimiert war.

 „Ich habe Ihre Ausbildung begonnen. Mit ein bisschen mehr Training könnten Sie uns große Ehre machen. Es würde Ihnen gefallen, ein Jäger-Sucher zu sein. Wir schaffen uns unsere eigenen Regeln ganz nach Bedarf.“

 Ich hatte Regeln immer gemocht, aber in den letzten anderthalb Wochen hatte ich nichts anderes getan, als sie zu brechen. Könnte ich jemals zu meinem alten Leben zurückkehren? Mandenauer glaubte das offenbar nicht.

 Ich stand auf und ging zum Fenster. Die Sonne strahlte heiß und kraftvoll vom Himmel. Ich konnte nicht fassen, wie hell und heiter die Welt wirkte. Wie konnte das sein, nach allem, was in Miniwa geschehen war?

 „Weiß die ganze Stadt, was passiert ist?“

 „Nein.“

 Ich drehte mich um. „Wie sollen wir erklären, dass Zee und Clyde einfach so verschwunden sind?“

 „Wir verfügen über eine ganze Abteilung, die nichts anderes tut, als das Verschwinden von Personen zu erklären. Darum brauchen Sie sich keine Sorgen zu machen.“

 Ich wandte mich wieder der Sonne zu. Eine von der Regierung sanktionierte Spezialeinheit. Vermisstenfälle, für die irgendwelche Geheimagenten plausible Erklärungen lieferten. Menschen, denen im Mondschein ein Fell wuchs. Kleine, alte Damen, die Götter sein wollten. Und jede Menge andere Dinge, die ich erst noch entdecken musste.

 Ich hatte okkulten Hokuspokus nie gemocht. Falls es da draußen noch eine andere Welt gab, die nicht in einer Realität wurzelte, die ich verstand, dann würde das sichere, rationale Universum, das ich so schätzte, zerbröckeln. Ich wollte, dass die Dinge einen Sinn ergaben, auch wenn nur wenige es taten. Aber die Weigerung, an das Unglaubliche zu glauben, brachte es nicht zum Verschwinden. Stattdessen wurde es nur stärker.

 Ich glaubte nicht, dass ich hierbleiben und weiter so tun könnte, als ob Miniwa sicher wäre. Ich könnte keine Strafzettel ausstellen und Kneipenschlägereien beenden, solange da draußen Werwölfe umherstreiften.

 Ein heller Farbtupfer am Waldrand zog meine Aufmerksamkeit auf sich. Etwas Weißes bewegte sich auf und ab, kam dabei immer näher. Ich schob die Glastür auf und trat ins Freie, aber es war verschwunden.

 „Es ist Cadotte“, sagte Mandenauer direkt hinter mir.

 Da ich dasselbe gedacht und gehofft hatte, ebbte der Schmerz in meiner Brust etwas ab, während ich mich über das Geländer lehnte.

 „Falls Sie sich entscheiden, ein Jäger-Sucher zu werden, können Sie eine solche Bindung nicht aufrechterhalten.“

 Ich brauchte einen Moment, um zu kapieren, dass er von Cadotte sprach.

 „Jäger-Sucher spüren das übernatürlich Böse auf, Kreaturen, die auf entsetzliche Weise töten. Wir können nicht zulassen, dass man irgendjemanden als Druckmittel gegen uns verwendet. Oder wegen uns verletzt. Verstehen Sie, was ich meine?“

 Ich verstand. Ich musste wählen. Will oder der Job. Früher wäre die Entscheidung leicht gewesen. Heute nicht mehr.

 So sehr ich mir auch wünschte, Werwölfe zu jagen, wünschte ich mir noch mehr, mit Will zusammen zu sein. Ich wollte nicht zu dem Leben zurückkehren, das ich geführt hatte, bevor er ein Teil davon geworden war. Ich glaubte nicht, dass ich es könnte. Ich brauchte ihn. Die Frau, die ich geworden war, seit ich William Cadotte kannte, war die Frau, die ich sein wollte.

 Ich wandte mich von den Wäldern ab. „Danke für das Angebot, aber ich muss mich für Cadotte entscheiden.“

 Er blinzelte. „Wie bitte?“

 „Sie haben richtig gehört.“

 „Aber ... aber, Jessie. Die Welt wird gerade von Monstern überrannt.“

 „Und das tut mir wirklich sehr leid. Aber ich liebe ihn. Ich hätte nie gedacht, dass ich je so für jemanden empfinden könnte oder jemanden treffen würde, der für mich das Gleiche empfindet. Ich werde das nicht aufgeben. Noch nicht mal, um die Welt zu retten.“

 Seine Miene wurde finster, und er stieß einen langen, gekränkten Seufzer aus. „Es war nett, mit Ihnen zu arbeiten. Sie wären eine große Bereicherung für mein Team gewesen.“

 Er schüttelte mir die Hand, verbeugte sich mit steifer Förmlichkeit, schaffte es, nicht die Hacken zusammenzuschlagen, dann verließ Edward Mandenauer mit einem letzten Nicken meine Wohnung.

 „Du hast meinetwegen die Welt den Wölfen zum Fraß vorgeworfen?“

 Ich schrie auf und wirbelte herum. Cadotte stand auf meinem Balkon. „Ich hasse es, wenn du das tust!“

 „Du meinst, ich sollte mehr Krach machen, wenn ich mich an dich ranschleiche?“

 „Ganz genau“, grummelte ich und rieb mir mein Brustbein, unter dem mein Herz raste und pochte.

 An seinem Ohr klebte ein Pflaster; sein Arm war bandagiert. Ein Auge war beinahe zugeschwollen. Er hatte für mich noch nie besser ausgesehen.

 Er schlang seinen gesunden Arm um meine Taille, zog mich an sich und küsste mich sehr lange.

 Als er schließlich den Kopf hob, waren meine Augen schwer, aber mein Herz raste noch immer. Er rieb seine Nase an meiner Schläfe, küsste mein Haar.

 „Noch nie hat jemand etwas für mich aufgegeben.“

 „Tatsächlich? Lass es dir bloß nicht zu Kopf steigen, Kumpel.“

 „Ich bezweifle, dass du das zulassen würdest.“

 Wir standen da und umarmten uns. Ich hielt ihn ganz fest. Ich wollte ihn nicht gehen lassen - nie mehr. „Was machst du eigentlich hier? Auf deiner Nachricht stand, dass ich zu dir kommen soll.“

 „Ich hatte Angst, dass du das nicht tun würdest.“

 „Da hast du dich geirrt.“

 Will nahm meine Hand und führte mich in die Wohnung. Ich erwartete, dass wir ohne Umwege das Schlafzimmer ansteuern würden, aber er überraschte mich, indem er sich auf die Couch setzte und mich auf seinen Schoß zog. „Sag es“, flüsterte er.

 Ich hätte beinahe gefragt: „Was?“ - aber ich wusste es. „Ich brauche dich, Will. Aber ...“

 „Kein Aber. Lass mich einfach eine Weile darin schwelgen, hm?“

 Ich schüttelte den Kopf. Wenn wir das hier wirklich tun sollten - und es hatte den Anschein, als würden wir dann durfte ich nicht mit einer Lüge beginnen. Er musste es wissen.

 „Ich habe nie zuvor jemanden geliebt“, gestand ich. „Ich bin mir nicht sicher, ob ich weiß, wie das geht.“

 „Ich ebenso wenig. Wir können es zusammen lernen.“ Er war irritierend fröhlich. Ich hatte nicht den Eindruck, als ob er meine Bedenken wirklich ernst nahm.

 „Ich weiß nicht, ob ich dir geben kann, was du brauchst.“

 „Das tust du bereits.“

 Ich fühlte ein warmes Prickeln in meinem Bauch. Gott, er war so gut bei dem hier. „Ich ...“

 Will legte mir die Hand auf den Mund, und meine Zweifel blieben unausgesprochen. „Ich liebe dich, Jessie. Ich brauche dich. Du bist meine Auserwählte. Empfindest du für mich das Gleiche?“

 Ich sah in mein Herz, in meinen Kopf, in meine Vergangenheit, dann sah ich zu ihm und erblickte meine Zukunft. Ich küsste seine Handfläche, und er löste die Finger von meinem Mund. „Ja“, flüsterte ich.

 „Das ist alles, was ich brauche.“

 Später, viel später, als wir in meinem Bett lagen und beobachteten, wie die Sonnenstrahlen an der Decke tanzten, klingelte mein Telefon. Ich ignorierte es und ließ den Anrufbeantworter rangehen. Mandenauers Stimme schallte durch das Zimmer.

 „Okay, Jessie. Sie können Cadotte und den Job haben. Ich schätze, er kann ganz gut auf sich selbst aufpassen. Tatsächlich möchte ich, dass Sie ihn fragen, ob er daran interessiert wäre, mit meinem Rechercheteam zusammenzuarbeiten. Falls ja, rufen Sie mich morgen früh in meinem Bungalow an.“

 Er legte auf. Ich kuschelte mich enger an Will. „Und?“, fragte ich. „Was hältst du davon?“

 „Nun, ich werde schon bald arbeitslos sein.“

 Ich drehte den Kopf, um sein Gesicht zu sehen. „Warum?“

 „Die Sommerseminare gehen nicht ewig weiter.“

 „Interessiert an Mandenauers Angebot?“ Ich hielt den Atem an. Ich wollte diesen Job, aber Will wollte ich mehr.

 „Klar. Warum nicht?“

 Ich konnte mein Glück nicht fassen. Ich durfte die Welt retten und den Mann behalten. Hey, nicht jedes Mädchen findet seine große Liebe unter einem Blauen Mond.

 Ende

OEBPS/Images/image004.jpg
Lori Handeland

olfskuss

Roman

bertragen von
Patricia Woitynck

Ly

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 01 - Wolfskuss.jpg
E LOR A DEM’

