

 [image: Handeland, Lori - Geschöpfe der Nacht 02 - Wolfsgesang]

 Inhalt

 Leigh Tyler, Mitglied einer geheimen Organisation von Werwolfjägern, ist wenig begeistert, als sie von ihrem Chef nach Wisconsin beordert wird. Dort soll sie unter anderem einen neuen Kollegen ausbilden. Zwar war sie einst Lehrerin, doch nach einem furchtbaren Erlebnis in ihrer Vergangenheit hat sie sich geschworen, nur noch allein zu arbeiten - und nie mehr ihr Herz an einen Mann zu verlieren. Kaum angekommen in dem Vierhundert-Seelen-Ort Crow Valley, begegnet Leigh dem ebenso geheimnisvollen wie attraktiven Iren Damien Fitzgerald, der ihren Schwur ins Wanken bringt. Doch ihr Job ist ein Tanz mit dem Tod und könnte auch ihre Freunde in große Gefahr bringen. In den Wäldern um Crow Valley häufen sich die mysteriösen Vorkommnisse: Ein Werwolf tötet seine Artgenossen. Ein ungewöhnliches Verhalten dieser Spezies - es sei denn, ein neuer Wolfsgott steht kurz davor, die Herrschaft zu übernehmen und die Welt ins Verderben zu stürzen. Leigh ist in ihrem Jagdeifer kaum zu bremsen, muss aber gleichzeitig den Neuzugang trainieren, der sich zu ihrem Missfallen als ziemlich toughe Frau erweist. Und so kämpft sie bald nicht nur gegen blutrünstige Wesen, sondern auch gegen eine Rivalin und die Anziehungskraft eines absolut unwiderstehlichen Mannes ...

 »Die wunderbar witzigen Dialoge und die trockene Erzählstimme verleihen dem Roman seinen einzigartigen Ton. Eine erstklassige Umsetzung der Werwolflegende! «

 The Romance Reader

 Buch

 LORI HANDELAND

 Wolfsgesang

 Buchtitel

 [image:]

 Impressum

 Die Originalausgabe erschien 2005

 unter dem Titel Hunter’s Moon
bei St. Martins’s Press, New York, KM

 Copyright © 2005 by Lori Handeland

 Published by arrangement with Lori Handeland,

 c/o BAROR INTERNATIONAL, INC., Armonk, New York, U.S.A.
Deutschsprachige Erstausgabe August 2008 bei LYX

 verlegt durch ECMONT Verlagsgesellschaften mbH,

 Gertrudenstraße 30-36, 50667 Köln

 Copyright © der deutschsprachigen Ausgabe 2008 bei

 EGMONT Verlagsgesellschaften mbH Alle Rechte vorbehalten

 1. Auflage

 Redaktion: Holger Vornholt

 Satz: Greiner & Reichel, Köln

 Druck: CPI - Clausen & Bosse, Leck

 ISBN 978-3-8025-8161-8
www.egmont-lyx.de

 Widmung

 Für Robert „Buck“ Miller -

 den ich schlicht Dad nenne

 1

 Man sagt, der Jagdmond habe früher Blutmond geheißen, und ich weiß auch, warum. Der helle Schein eines Vollmonds in einer frostigen Herbstnacht verwandelt Blut von Purpurrot in Schwarz.

 Ich persönlich ziehe die Farbe von Blut im Mondschein seiner Schattierung im grellen Kunstlicht bei Weitem vor. Aber ich schweife ab.

 Ich bin eine Jägerin. Ein Jägersucher für die Eingeweihten -von denen es nur eine Handvoll gibt. Ich jage Monster, und für den Fall, dass ihr denkt, dies sei ein Euphemismus für die Serienmörder von heute, so ist das nicht. Wenn ich „Monster“ sage, meine ich damit die entfesselte Hölle, Klauen und Reißzähne, frei herumlaufende, übernatürliche Geschöpfe. Die Art von Kreaturen, die einem niemals endende Albträume bescheren. Ich weiß, wovon ich spreche.

 Meine Spezialität sind Werwölfe. Ich muss schon tausend getötet haben, dabei bin ich erst vierundzwanzig. Leider war meine berufliche Auslastung noch nie in Gefahr. Ein Umstand, der mir mal wieder allzu bewusst wurde, als mich mein Chef, Edward Mandenauer, an einem Tag im Oktober in aller Herrgottsfrühe anrief.

 „Leigh, ich brauche Sie hier.“ „Wo ist hier?“, ächzte ich.

 Ich bin kein fröhlicher, strahlender Morgenmensch. Das liegt vielleicht daran, dass ich den größten Teil meines Lebens in der Dunkelheit verbringe. Werwölfe zeigen sich erst nachts, bei Mondschein. Sie sind diesbezüglich ziemlich eigen.

 „Ich bin in Crow Valley, Wisconsin.“ „Nie gehört.“

 „Genau wie der Rest der Welt.“

 Plötzlich hellwach und mit sämtlichen Sinnen in Alarmbereitschaft, setzte ich mich auf. Das hatte verdächtig nach einem trockenen Witz geklungen. Edward machte keine Witze.

 „Wer spricht da?“, fragte ich barsch.

 „Leigh.“ Mandenauers langes, gequältes Seufzen war ebenso typisch für ihn wie sein schwerer deutscher Akzent. „Was ist heute Morgen los mit Ihnen?“

 „Es ist morgens. Reicht das nicht?“

 Ich war niemand, der jeden neuen Tag freudig begrüßte. Mein Leben war einer einzigen Sache gewidmet - die Erde von Werwölfen zu säubern. Nur so konnte ich vergessen, was passiert war, mir vielleicht verzeihen, dass ich lebte, während alle, die ich je geliebt hatte, gestorben waren.

 „Liebchen“, murmelte Mandenauer, „was mache ich nur mit Ihnen?“

 Edward hatte mich an jenem lang zurückliegenden Tag voller Blut, Tod und Verzweiflung gerettet. Er hatte mich bei sich aufgenommen, mir Dinge beigebracht und mich dann losgeschickt, um sie in die Tat umzusetzen. Ich war seine eifrigste Agentin, doch nur Edward und ich wussten, warum.

 „Es geht mir gut“, versicherte ich ihm.

 Das tat es nicht und würde es vermutlich auch nie. Aber ich hatte mich damit abgefunden und neu angefangen. Sozusagen.

 „Natürlich geht es Ihnen gut“, erwiderte er sanft.

 Keiner von uns beiden ließ sich von meiner Lüge oder seiner Billigung derselben täuschen. Auf diese Weise blieben wir auf das fokussiert, was wichtig war. Sie alle zu töten.

 „Die Stadt liegt im Norden des Staates“, fuhr er fort. „Sie werden nach Minneapolis fliegen, sich einen Leihwagen nehmen, und dann müssen Sie in ... ich glaube, östlicher Richtung fahren.“

 „Ich komme nicht nach Shit Heel, Wisconsin, Edward.“ „Crow Valley.“

 „Was auch immer. Ich bin hier noch nicht fertig.“

 Ich hatte auf Mandenauers Anweisung hin in Kanada gearbeitet, nachdem vor ein paar Monaten in einem kleinen Kaff namens Miniwa die Hölle losgebrochen war. Irgendwas in Zusammenhang mit einem Blauen Mond und einem Wolfsgott - ich kannte die Details nicht. Sie interessierten mich auch nicht. Das Einzige, was mich interessierte, war die Tatsache, dass jede Menge Werwölfe nach Norden unterwegs waren.

 Aber so gern ich es auch getan hätte, konnte ich nicht einfach jedem Wolf, der mir über den Weg lief, eine Silberkugel verpassen. Es gab diesbezüglich Gesetze - sogar in Kanada.

 Die Jägersucher waren eine geheime Spezialeinheit der Regierung. Wir selbst betrachteten uns gern als eine Art Sondereinsatzkommando in Sachen Monsterjagd. So etwas wie Akte X kontra Grimms Märchenfiguren auf Steroiden.

 Jedenfalls mussten wir unter allen Umständen im Verborgenen operieren. Ein Haufen toter Wölfe - eine gefährdete, in manchen Gegenden sogar vom Aussterben bedrohte Spezies - würde zu viele Fragen aufwerfen.

 Die Jägersucher hatten schon genug Probleme, das Verschwinden jener Menschen zu vertuschen, die in Wahrheit Werwölfe gewesen waren. Trotzdem war es in unserer modernen Welt immer noch einfacher, vermisste Personen zu erklären als tote Tiere. Traurig, aber wahr.

 Mein Job, sollte ich ihn denn annehmen - und das hatte ich vor langer Zeit getan -, würde darin bestehen, die Werwölfe in flagranti zu ertappen. Während sie sich verwandelten. Dann hatte ich die Befugnis, ihnen eine Silberkugel ins Gehirn zu jagen.

 Bürokratie in Reinkultur.

 Sie zu erwischen war gar nicht so schwer, wie man meinen könnte. Die meisten Werwölfe bewegten sich genau wie echte Wölfe in Rudeln. Wenn sie in den Wald liefen, um sich zu verwandeln, hatten sie dort meistens ein Lager, wo sie ihre Kleidung, Geldbeutel und Autoschlüssel zurückließen. Vom Zweifüßler zum Vierfüßler zu werden brachte ein paar Nachteile mit sich, wie, zum Beispiel, keine Hosentaschen zu haben.

 Einmal habe ich ein solches Versteck aufgespürt... Sagt euch die Redewendung „auf Enten in einem Teich schießen“ etwas? Sie ist eine meiner liebsten.

 „Sie werden da nie fertig werden.“ Edwards Stimme riss mich aus meiner Gedankenversunkenheit. „Und momentan werden Sie hier gebraucht.“

 „Warum?“

 „Aus dem üblichen Grund.“ „Es gibt dort Werwölfe. Erschießen Sie sie selbst.“ „Ich brauche Sie, damit Sie einen neuen Jägersucher ausbilden.“

 Was waren denn das für neue Sitten? Edward hatte sich sonst immer selbst um das Training der Neuzugänge gekümmert, und ich ...

 „Ich arbeite allein.“

 „Es ist an der Zeit, das zu ändern.“

 „Nein.“

 Ich war nicht gut im Umgang mit Menschen. Wollte es auch gar nicht sein. Ich war gern allein. Auf diese Weise konnte niemand, der mir nahestand, getötet werden - nicht noch einmal.

 „Es ist keine Bitte, Leigh, sondern ein Befehl. Sie sind spätestens morgen hier, sonst können Sie sich einen neuen Job suchen.“

 Damit legte er auf.

 Ich blieb in meiner Unterwäsche auf der Bettkante sitzen und hielt den Hörer gegen mein Ohr, bis er zu piepsen anfing, dann legte ich ihn auf die Gabel und starrte noch einen Moment länger vor mich hin.

 Ich konnte es einfach nicht glauben. Ich war keine Lehrerin, ich war ein Killer. Welches Recht hatte Edward, mich rumzukommandieren?

 Jedes Recht der Welt. Er war mein Boss, mein Mentor, das, was für mich einem Freund am nächsten kam, was wiederum bedeutete, dass er es besser wissen sollte, als von mir zu verlangen, etwas zu tun, das ich zusammen mit meinem einstigen Leben aufgegeben hatte.

 Ich war tatsächlich eine Lehrerin gewesen, vor langer, langer Zeit.

 Ich zuckte zusammen, als die Erinnerung an singende Kinderstimmen durch meinen Kopf waberte. Miss Leigh Tyler, ihres Zeichens Grundschullehrerin, war so tot wie der Mann, den sie einst hatte heiraten wollen. Auch wenn sie manchmal noch durch meine Träume geisterte. Aber was konnte ich dagegen schon machen? Sie erschießen?

 Das war zwar meine übliche Methode, Probleme zu lösen, aber bei der sorglosen Traum-Leigh funktionierte sie nicht wirklich. Leider.

 Ich schleppte mich vom Bett zur Dusche, dann packte ich meine Siebensachen und machte mich auf den Weg zum Flughafen.

 Niemand hier in Elk Snout - oder wie zur Hölle dieses Kaff, in dem ich gejagt hatte, hieß - würde bemerken, dass ich weg war. Wie ich es überall, wohin mich mein Weg führte, praktizierte, hatte ich auch hier eine abgelegene Hütte gemietet und jedem, der fragte - und es war schockierend, wie wenige das taten -, erzählt, dass ich vom Department of Natural Resources

 hergeschickt worden sei. um einen neuen, die Wolfspopulation bedrohenden Tollwuterreger zu untersuchen.

 Diese Erklärung rechtfertigte bequem meine seltsamen Arbeitszeiten, meine Angewohnheit, ein bis drei Schusswaffen mit mir herumzuschleppen, und auch mein mürrisches Wesen. Die Jagd- und Fischereibehörde war bei den Leuten nicht gerade beliebt. Also ließ man mich in Ruhe - was mir sowieso am liebsten war.

 Als ich am Flughafen ankam, stellte ich fest, dass es pro Tag nur einen Flug nach Minneapolis gab. Zum Glück ging er am späten Nachmittag, und es waren noch jede Menge Plätze frei.

 Ich hatte von den Jägersuchern die entsprechenden Papiere, die mich als Beamtin des DNR auswiesen und mir gestatteten, meine Waffen - eine serienmäßige Remington-Flinte Kaliber .12, mein persönliches Jagdgewehr und eine halbautomatische Glock Kaliber .40, die ebenfalls zur Standardausrüstung des DNR gehörte - mit an Bord zu nehmen. Eine Stunde nach der Landung war ich auf dem Weg nach Crow Valley.

 Ich machte mir nicht die Mühe, Mandenauer anzurufen, um mich anzukündigen. Er hatte von Anfang an gewusst, dass ich kommen würde. Ganz gleich, was er von mir verlangte, ich würde es tun. Nicht, weil ich ihn respektierte, auch wenn ich das tat, und zwar mehr als jeden anderen Menschen, den ich je gekannt hatte, sondern weil er mich tun ließ, was ich tun musste. Die Tiere, die Monster, die Werwölfe töten.

 Es war das Einzige, wofür ich noch lebte.

 2

 Als ich die kleine Stadt in den nördlichen Wäldern endlich erreichte, ging gerade der Mond auf. Nicht dass ich mehr als den halben hätte sehen können.

 Aber die Kugel war dort oben - wartete, atmete, schwoll an. Ich wusste es, und die Werwölfe wussten es ebenfalls. Nur weil der Himmel nicht silbern erstrahlte, bedeutete das nicht, dass die Monster sich nicht verwandelten, jagten und töteten.

 Als ich meinen Wagen - der, das schwöre ich, dieselbe vierzylindrige Mistkarre war, die ich am Flughafen in Kanada abgegeben hatte - verlangsamte, erregte eine huschende Bewegung in einer Seitengasse meine Aufmerksamkeit. Ich hielt am Straßenrand und stieg aus.

 Crow Valley verströmte diese typische unbelebte Atmosphäre, wie sie jeder kleinen Stadt ab dem frühen Abend anhaftet. Allerdings war ich mir nicht sicher, ob das hier der klassische Bürgersteige-Hochklapp-Effekt war, oder ob sich die Bevölkerung wegen der Wölfe angewöhnt hatte, nach Einbruch der Dunkelheit drinnen zu bleiben.

 Edward musste mich aus einem schwerwiegenderen Grund als wegen einer schlichten Werwolf-Epidemie herzitiert haben. Auch wenn ich einen neuen Jägersucher trainieren sollte, musste es ein Motiv dafür geben, es ausgerechnet hier in Shit Heel zu tun. Ich meine Crow Valley.

 Das Scharren eines Schuhs auf Zement drang an mein Ohr.

 „Vorsicht ist die Mutter der Porzellankiste“, murmelte ich, während ich die Pistole aus dem Auto nahm.

 Das Gewehr oder die Flinte wären besser gewesen, aber so gern ich es auch getan hätte, konnte ich nicht einfach mit einer Schusswaffe, die so lang war wie mein Bein, die Hauptstraße entlangspazieren. Ich hatte zwar den entsprechenden Ausweis, war aber nicht in Uniform. Jemand würde mich aufhalten; dann würde es Fragen geben - und Antworten. Dafür hatte ich keine Zeit. Und falls da wirklich ein Wolf in dieser Gasse war, wäre er nahe genug, um ihn mit meiner Glock zu erledigen.

 Ich kroch zu der Öffnung und blickte die Gasse hinunter. Eine einsame Straßenlaterne zeichnete für einen kurzen Moment die Silhouette eines Mannes gegen die Mauer, bevor er am entlegenen Ende des Gebäudes verschwand.

 Ich hätte es auf sich beruhen lassen, wäre da nicht dieses Heulen gewesen, das plötzlich die nächtliche Stille durchdrang. Meine Nackenhärchen kribbelten, und ich schüttelte den Kopf. Vor langer, langer Zeit hätte der dicke Zopf, der bis zu meiner Taille reichte, dieses Kribbeln vertrieben. Aber ich hatte meine Haare damals abgesäbelt und trug inzwischen einen fast schon militärischen Bürstenschnitt. Das Leben war auf diese Weise so viel einfacher.

 Während ich an der Vorderseite des Gebäudes entlang schlich und dabei der Richtung folgte, die der Mann eingeschlagen hatte, ertönte aus den umliegenden Wäldern ein vielstimmiges Heulen als Antwort.

 Ich spähte um die Ecke und sah, wie ein Wolf auf die Bäume zutrottete. Ich seufzte erleichtert. Ich würde nicht lange warten müssen. Nur ein Anfänger würde einen Werwolf mitten in der Verwandlung erschießen. Dann stand man mit einer Leiche da, die halb Mensch und halb Wolf war, was ein bisschen schwer zu erklären ist. Glaubt mir. Ich habe es versucht.

 Obwohl ich die Leichen immer verbrannte, konnte ich nie wissen, wer meinen Weg kreuzen würde, während das Feuer noch

 H im Gang war. Es war immer besser zu warten, bis sie vollständig zu Wölfen geworden waren, bevor man sie erledigte.

 Allerdings kann zu langes Zögern gesundheitsgefährdend sein. Doch zum Glück hatte ich es in diesem Fall mit einem schnellen Gestaltwandler zu tun - also entweder ein übereifriger oder ein sehr alter Werwolf. Dieser hier war nicht so groß wie das durchschnittliche Männchen, aber definitiv ein Wolf und kein Hund. Selbst riesige Hunde haben kleinere Köpfe als Timberwölfe, was einen der Hauptunterschiede zwischen dem Canis familiaris und dem Canis lupus darstellt.

 Der Wolf sprang auf den Wald zu, während das Heulen in der Nacht verklang. Ich ließ ihn die Bäume erreichen, bevor ich die Verfolgung aufnahm. Der Wind war zwar mein Verbündeter, denn er wehte mir ins Gesicht, während ich über die Straße jagte, aber Wölfe verfügen über ein ausgezeichnetes Gehör - Werwölfe sogar über ein noch besseres -, deshalb wollte ich mich ihm nicht zu schnell nähern.

 Gleichzeitig wollte ich auch nicht zu weit hinter ihm zurückbleiben, deshalb machte ich halb rennend drei lange Sätze und tauchte in die kühlere, dunklere Region des Waldes ein.

 Sofort wurden die Lichter der Stadt gedimmt; die Luft frischte auf. Ich stamme aus Kansas, einem Bundesstaat mit sehr wenigen Bäumen, und bis heute überfällt mich ein gespenstisches Gefühl, wenn ich einen Wald betrete.

 Die Nadelbäume waren gigantisch, so alt wie manche der Kreaturen, die ich jagte, und so dick, dass es schwierig war, sich zwischen ihnen zu bewegen. Was vermutlich der Grund war, weshalb es den Großteil der Wölfe genau wie die meisten Werwölfe nach Norden zog.

 Meine Augen gewöhnten sich schnell an die Finsternis, und ich hastete mit gezückter Pistole dem buschigen, grauen Schwanz hinterher. Ich hatte das hier schon oft genug gemacht, um nicht auf die Idee zu verfallen, meine Waffe wegzustecken. Ich war kein Wyatt Earp und hatte nicht vor, erst zu ziehen, wenn der Werwolf vor mir stand. Diese Biester waren schnell wie der Teufel und genauso hinterlistig.

 Ein Geräusch zu meiner Linken ließ mich erschrocken herumfahren. Ich hielt den Atem an, lauschte, starrte angestrengt in die Dunkelheit. Hörte nichts als den Wind und sah noch weniger. Ich stand auf einer kleinen Lichtung - der umwölkte Mond erhellte meine Umgebung nur wenig.

 Ich drehte mich wieder um, hastete weiter, blinzelte. Wo war dieser Schwanz? Vor mir gab es nichts als Bäume.

 „Dieser Bastard -“

 Ein tiefes Grollen war meine einzige Warnung, bevor mich etwas von hinten ansprang und ich mit dem Gesicht voran zu Boden stürzte. Die Pistole flog in die Büsche. Mein Herz schlug so schnell, dass ich nicht denken konnte.

 Meine Ausbildung übernahm die Kontrolle, als ich den Wolf im Genick packte und ihn über meine Schulter warf, bevor er mich beißen konnte. Wenn es etwas gibt, das ich noch mehr hasste, als am Leben zu sein, dann war es, pelzig und am Leben zu sein.

 Er schlug auf der Erde auf, jaulte, wand sich und sprang wieder auf die Füße. Ich nutzte die paar Sekunden, die ich hatte, um in die Hocke zu gehen und das Messer aus meinem Stiefel zu ziehen. Es gab einen guten Grund, dass ich sie sogar bei sommerlicher Hitze trug: Es ist verdammt schwierig, ein Messer in einem Turnschuh zu verstecken.

 Ich hatte dem Tier bei dem Schulterwurf büschelweise graues Fell ausgerissen, das jetzt im Wind davonflatterte. Der Wolf knurrte. Seine blassblauen und viel zu menschlichen Augen verengten sich zu Schlitzen. Er war stinkwütend und dachte deshalb nicht nach, bevor er sich auf mich stürzte.

 Er rammte mich zu Boden. Noch im Fallen stieß ich ihm das Messer bis zum Heft in die Brust, dann drehte ich es mit einer flinken Bewegung um.

 Flammen schössen aus der Wunde hervor. Silber hatte diese Wirkung bei Werwölfen, was einer der Gründe war, weshalb ich es vorzog, sie aus einer gewissen Distanz heraus zu töten.

 Das Tier fletschte die Zähne. Trotz der Hitze, trotz des Blutes, hielt ich das Messer weiter fest, und als die Kreatur in meinen Armen starb, beobachtete ich, wie ihre Augen von denen eines Menschen zu denen eines Wolfs wurden. Diese Verwandlung am Ende war eine Absonderlichkeit, die ich nie ganz begreifen würde.

 Die Legende besagt, dass Werwölfe im Tod wieder ihre menschliche Gestalt annehmen, aber das ist nicht wahr. Nicht nur, dass sie Wölfe bleiben, sie verlieren auch noch den letzten Best Menschlichkeit, während sie auf direktem Weg zur Hölle fahren - zumindest hoffe ich, dass sie dort landen.

 Sobald das Feuer erloschen war und der Wolf aufgehört hatte, zu zucken, schob ich den Kadaver von mir weg und zog das Messer heraus. Dann machte ich eine beunruhigende Entdeckung.

 Der Wolf, den ich getötet hatte, war weiblich.

 Ich sah mich um, hielt Ausschau nach dem Rüden, den ich eigentlich erwartet hatte. Ich war mir sicher, dass der Schatten, den ich in der Gasse gesehen hatte, der eines Mannes gewesen war. Ich war dem Wolf gefolgt, der auf der anderen Seite herausgekommen war. Oder nicht?

 Könnte es diese Fähe gewesen sein? War der Rüde aus der Stadt ihr vielleicht genauso gefolgt wie ich? Aber falls dem so war, hätte er mich angegriffen, als sie es tat. Sie konnten nicht gegen ihre Natur an.

 Ein weiteres Rätsel. Warum überraschte mich das nicht?

 Ich holte meine Pistole, säuberte das Messer im Gras und steckte es zurück in meinen Stiefel. Ich wischte mir die blutigen Hände an meiner Jeans ab - sie war, genau wie mein Hemd, bereits fleckig, aber zumindest ließ sich durch den dunklen Stoff der Kleidungsstücke und den nicht gerade hellen Himmel verbergen, was genau das für Flecken waren.

 Meine Handflächen kribbelten. Eine flüchtige Überprüfung zeigte mir, dass sie zwar wund waren, aber ohne Blasen, deshalb ignorierte ich sie, während ich der Standard-Verfahrensweise der Jägersucher folgte und einen Scheiterhaufen aufschichtete, um die Beweise zu vernichten.

 Nachdem ich den Kadaver mit einem speziellen Brandbeschleuniger - eine neue Entwicklung der Forschungsabteilung unserer Organisation - besprengt hatte, warf ich ein Streichholz darauf. Die Flammen schössen an meinem Kopf vorbei. Heiß, stark, feurig rot. Genau was ich brauchte, um meinen Job schnell über die Bühne zu bringen.

 Bis vor Kurzem hatte das Verbrennen der Wölfe sehr viel Zeit in Anspruch genommen. Um im Verborgenen operieren zu können, mussten die Jägersucher sämtliche Spuren ihrer Arbeit zerstören, bevor ihnen jemand auf die Schliche kommen konnte. Der neue Brandbeschleuniger erwies sich in dieser Hinsicht als sehr hilfreich.

 Ich dachte daran, mich bei Edward zu melden, während ich darauf wartete, dass das Feuer erstarb. Aber dummerweise hatte ich mein Handy im Auto gelassen. Wenn ich ihn wecken würde, wäre das die passende Rache dafür, dass er mich geweckt hatte. Und ich stand auf Rache - fast so sehr, wie ich darauf stand, Werwölfe zu töten.

 „Ist das nicht illegal?“

 Die Stimme, die ohne Vorwarnung hinter mir ertönte, ließ mich meine Pistole ziehen, während ich gleichzeitig herumwirbelte. Der Mann starrte - ohne auch nur zu blinzeln - die Glock an.

 Ich runzelte die Stirn. Die meisten Menschen erschraken, wenn man eine Schusswaffe auf ihr Gesicht richtete. Und meine war auf sein Gesicht gerichtet. Er war so nah an mich herangekommen, dass ich ihm fast den Lauf in die Nase gerammt hätte.

 Wie hatte er sich so lautlos anschleichen können?

 Mit zusammengekniffenen Augen unterzog ich ihn einer gründlichen Musterung. Was ziemlich einfach war, weil er nämlich kein Hemd anhatte.

 Die Venen in seinen Armen traten hervor, als ob er regelmäßig Gerätetraining machte - allerdings eher Ausdauerübungen zur Muskeldefinition als Gewichtheben zur Kraftsteigerung. Seine Brust war glatt und gleichzeitig strukturiert, mit flachen, braunen Brustwarzen, die die blasse Perfektion noch betonten.

 Ich hatte nie viel für Muskelprotze übriggehabt. Verdammt, um ehrlich zu sein, hatte ich für Männer im Allgemeinen nicht viel übrig. Mit anzusehen, wie der eigene Verlobte im elterlichen Esszimmer in blutige Fetzen gerissen wird, kann so etwas bei einem Mädchen bewirken.

 Aber jetzt stellte ich fest, dass ich dieses Exemplar hier anstarrte - völlig hingerissen von der prägnanten Kontur seiner Bauchmuskeln. Sogar sein wirres, braunes Haar war faszinierend, genau wie seine seltsam hellbraunen Augen, die im diffusen Schein des Mondes beinahe gelb wirkten. Ich vermutete, dass sie im Tageslicht ganz gewöhnlich haselnussbraun sein würden.

 Seine Wangenknochen stachen scharf hervor, sein restliches Gesicht wirkte eingefallen - so als ob er in letzter Zeit nicht gut gegessen und auch nicht besser geschlafen hätte. Und trotz des blassen Farbtons seiner Augen lag in ihnen eine Dunkelheit, die tief unter die Oberfläche reichte. Gleichzeitig war er auf eine Weise attraktiv, die jenseits von hübsch und kurz vor atemberaubend lag.

 Er hatte es zwar geschafft, sich eine schwarze Hose anzuziehen, allerdings stand der oberste Knopf offen, und seine Schuhe mussten irgendwo bei seinem Hemd sein. Was erklärte, wie es ihm gelungen war, sich so nahe an mich heranzupirschen, ohne dass ich ihn gehört hatte.

 Argwöhnisch zielte ich mit meiner Glock weiterhin auf sein linkes Nasenloch. „Wer sind Sie?“

 „Wer sind Sie?“

 „Ich habe zuerst gefragt.“

 Er hob eine Braue angesichts meiner kindischen Erwiderung. Für einen Mann, auf dessen Gesicht eine Pistole zeigte, wirkte er schrecklich gelassen. Vielleicht rechnete er nicht damit, dass sie mit Silberkugeln geladen war.

 Der Gedanke bewirkte, dass ich den Griff fester umfasste. War das der Mann, den ich in der Gasse gesehen hatte? Der, von dem ich glaubte, dass er sich in einen Werwolf verwandelt hatte und anschließend in die Wälder gelaufen war?

 „Erlauben Sie?“ Er griff nach dem Lauf, schob ihn von seinem Gesicht weg, dann entwand er mir mit einer einzigen, geschmeidigen Bewegung die Pistole.

 Ich verkrampfte mich, da ich mit einem Angriff rechnete. Stattdessen gab er mir die Waffe mit dem Griff voran zurück. Ich hatte noch nie zuvor jemanden sich derart schnell bewegen sehen. Zumindest keinen Menschen.

 Falls er ein Werwolf wäre, hätte er mich erschossen oder gemeinsam mit seiner Gefährtin attackiert. Ich entspannte mich, wenn auch nur ein bisschen. Er war noch immer ein Fremder, und der Teufel wusste, was er hier im Dunkeln und ohne Schuhe im Wald wollte.

 „Wer sind Sie?“, wiederholte ich.

 „Damien Fitzgerald.“

 Damien? War das nicht der Name eines Dämons? Zumindest war er das in so einem Horrorfilm aus den 1970ern gewesen, den anzuschauen ich mich geweigert hatte. Ich hatte nie viel für Blutrünstigkeiten übriggehabt, und das auch schon, bevor solche Widerwärtigkeiten ein fester Bestandteil meines Lebens geworden waren.

 Der Name Fitzgerald erklärte die blasse Haut, das dunkle Haar und sogar die goldbraunen Strähnen, die die Sonne hineingebleicht hatte. Aber die Augen waren falsch. Sie sollten eigentlich so blau sein wie die irische See.

 Ihre Farbe beunruhigte mich fast genauso sehr wie die tiefe Traurigkeit und das schuldbewusste Flackern in ihnen. Ich hatte diesen Ausdruck schon tausend Male gesehen.

 Im Spiegel.

 Er verschränkte seine unglaublichen Arme vor seiner glatten Brust und starrte zu mir runter. Er war nicht wirklich groß, vielleicht einen Meter achtzig, aber selbst mit Schuhen brachte ich es gerade mal auf eins fünfundsechzig.

 Ich hasste es, klein, zierlich und fast blond zu sein. Aber ich hatte gelernt, dass Schusswaffen ein hervorragender Ausgleich waren. Es spielte keine Rolle, dass ich nur fünfzig Kilo wog - ich konnte trotzdem einen Abzug drücken. Mehrere Jahre Judo hatten auch nicht geschadet.

 Damals, in meiner Miss-Tyler-Zeit, hatte ich Strähnchen in meinen Haaren gehabt, rosa Lippenstift und Stöckelschuhe getragen. Ich unterdrückte ein Würgen.

 Seht nur, was es mir eingebracht hat. Narben innen wie außen.

 „Was ist mit dem toten Wolf da in dem Feuer?“, fragte er.

 Ich betrachtete mein Werk. Es war schwer zu erkennen, was ich da verbrannte, aber vielleicht war er schon länger hier, als ich ahnte. Also band ich ihm denselben Bären auf wie allen Zivilisten.

 „Ich arbeite für das DNR.“

 Er verzog das Gesicht, was, wie ich aus Erfahrung wusste, die typische Reaktion auf das Department of Natural Resources war. Aber er benahm sich nicht wie die meisten Leute, wenn ich mich vorstellte - indem er nämlich ohne sich noch mal umzusehen so schnell wie möglich das Weite suchte. Stattdessen starrte er mich mit unverhohlener Neugier an.

 „Was ist?“, fragte ich schließlich.

 „Warum verbrennen Sie einen Wolf? Ich dachte, das wäre eine bedrohte Spezies.“

 „Nur gefährdet.“

 Sein ausdrucksloser Blick verriet, dass er nicht die geringste Ahnung von den formalen Spitzfindigkeiten diese Tiere betreffend hatte. Gefährdet bedeutete, dass Wölfe unter bestimmten Umständen von bestimmten Personen getötet werden durften. Namentlich von mir. Was nun die Umstände anging ...

 „Es gibt da ein klitzekleines Tollwutproblem bei den Wölfen hier in der Gegend“, log ich.

 Eine seiner Brauen schoss nach oben. „Tatsächlich?“

 Er glaubte mir nicht? Das war mal was Neues. Ich war eine sehr gute Lügnerin.

 „Tatsächlich.“

 Meine Stimme war fest. Ich wollte keine weiteren Fragen. Vor allem keine Fragen, bei denen es mir schwerfallen würde, sie zu beantworten. Wie zum Beispiel, wie wir den Unterschied zwischen einem tollwütigen Tier und einem, das an etwas anderem erkrankt war, feststellten.

 In Wahrheit konnten wir das nicht ohne entsprechende Tests im Madison Health Lab. Die Richtlinien des DNR schrieben vor, als Erstes den zuständigen Wildhüter und dann APHIS - das Amt für Gesundheitskontrolle von Tieren und Pflanzen - zu kontaktieren.

 Zum Glück kannte sich der Durchschnittsbürger mit behördlichen Abläufen nicht aus, weshalb meine Lügen in der Regel funktionierten. Es war dabei hilfreich, dass das Wort Tollwut an sich schon für Panik sorgte. Die Leute wollten, dass das Virus ausgerottet wurde, und zwar vorzugsweise gestern, und so stellten sie nicht allzu viele Fragen, wenn jemand in Uniform oder mit einem Regierungsausweis bereit war, sich um das Problem zu kümmern. Sie machten mir einfach den Weg frei.

 Dumm nur, dass Damien nicht wie der Durchschnittsbürger reagierte. Stattdessen legte er den Kopf zur Seite, sodass ihm sein strubbeliges, braunes Haar über die Wange fiel. „Tollwut? Wie kommt es, dass ich davon noch nichts gehört habe?“

 Ich hatte diese Lüge schon hundert Mal erzählt, deshalb strömte sie aus meinem Mund, ohne dass ich auch nur nachdenken musste.

 „Diese Nachricht ist nicht für die Öffentlichkeit bestimmt. Es würde eine Panik ausbrechen.“

 „Ah.“ Er nickte. „Also deshalb tragen Sie keine Uniform.“

 „Genau. Warum die Leute beunruhigen? Ich kümmere mich um die Sache. Sie können also dorthin zurückgehen ... wo auch immer Sie hergekommen sind.“ Ich runzelte die Stirn. „Woher kommen Sie überhaupt?“

 „Aus New York.“

 „Gerade eben?“

 Seine Lippen kräuselten sich zu etwas, dass ein Lächeln hätte sein können, es aber nicht war. „Nein, ursprünglich.“

 Was den leichten Akzent - die Bronx vielleicht, aber ich war mir nicht sicher - erklärte. Einem Mädchen aus Kansas, das die letzten paar Jahre im Wald verbracht hatte, um Werwölfe zu jagen, bot sich nicht oft die Gelegenheit, den Akzent attraktiver Iren aus New York City zu erforschen.

 „Leben Sie schon lange hier?“ Ich drehte ihm den Rücken zu und schürte mit einem kräftigen Stock das Feuer.

 Er verzog das Gesicht, was, wie ich aus Erfahrung wusste, die typische Reaktion auf das Department of Natural Resources war. Aber er benahm sich nicht wie die meisten Leute, wenn ich mich vorstellte - indem er nämlich ohne sich noch mal umzusehen so schnell wie möglich das Weite suchte. Stattdessen starrte er mich mit unverhohlener Neugier an.

 „Was ist?“, fragte ich schließlich.

 „Warum verbrennen Sie einen Wolf? Ich dachte, das wäre eine bedrohte Spezies.“

 „Nur gefährdet.“

 Sein ausdrucksloser Blick verriet, dass er nicht die geringste Ahnung von den formalen Spitzfindigkeiten diese Tiere betreffend hatte. Gefährdet bedeutete, dass Wölfe unter bestimmten Umständen von bestimmten Personen getötet werden durften. Namentlich von mir. Was nun die Umstände anging ...

 „Es gibt da ein klitzekleines Tollwutproblem bei den Wölfen hier in der Gegend“, log ich.

 Eine seiner Brauen schoss nach oben. „Tatsächlich?“

 Er glaubte mir nicht? Das war mal was Neues. Ich war eine sehr gute Lügnerin.

 „Tatsächlich.“

 Meine Stimme war fest. Ich wollte keine weiteren Fragen. Vor allem keine Fragen, bei denen es mir schwerfallen würde, sie zu beantworten. Wie zum Beispiel, wie wir den Unterschied zwischen einem tollwütigen Tier und einem, das an etwas anderem erkrankt war, feststellten.

 In Wahrheit konnten wir das nicht ohne entsprechende Tests im Madison Health Lab. Die Richtlinien des DNR schrieben vor, als Erstes den zuständigen Wildhüter und dann APHIS - das Amt für Gesundheitskontrolle von Tieren und Pflanzen - zu kontaktieren.

 Zum Glück kannte sich der Durchschnittsbürger mit behördlichen Abläufen nicht aus, weshalb meine Lügen in der Regel funktionierten. Es war dabei hilfreich, dass das Wort Tollwut an sich schon für Panik sorgte. Die Leute wollten, dass das Virus ausgerottet wurde, und zwar vorzugsweise gestern, und so stellten sie nicht allzu viele Fragen, wenn jemand in Uniform oder mit einem Regierungsausweis bereit war, sich um das Problem zu kümmern. Sie machten mir einfach den Weg frei.

 Dumm nur, dass Damien nicht wie der Durchschnittsbürger reagierte. Stattdessen legte er den Kopf zur Seite, sodass ihm sein strubbeliges, braunes Haar über die Wange fiel. „Tollwut? Wie kommt es, dass ich davon noch nichts gehört habe?“

 Ich hatte diese Lüge schon hundert Mal erzählt, deshalb strömte sie aus meinem Mund, ohne dass ich auch nur nachdenken musste.

 „Diese Nachricht ist nicht für die Öffentlichkeit bestimmt. Es würde eine Panik ausbrechen.“

 „Ah.“ Er nickte. „Also deshalb tragen Sie keine Uniform.“

 „Genau. Warum die Leute beunruhigen? Ich kümmere mich um die Sache. Sie können also dorthin zurückgehen ... wo auch immer Sie hergekommen sind.“ Ich runzelte die Stirn. „Woher kommen Sie überhaupt?“

 „Aus New York.“

 „Gerade eben?“

 Seine Lippen kräuselten sich zu etwas, dass ein Lächeln hätte sein können, es aber nicht war. „Nein, ursprünglich.“

 Was den leichten Akzent - die Bronx vielleicht, aber ich war mir nicht sicher - erklärte. Einem Mädchen aus Kansas, das die letzten paar Jahre im Wald verbracht hatte, um Werwölfe zu jagen, bot sich nicht oft die Gelegenheit, den Akzent attraktiver Iren aus New York City zu erforschen.

 „Leben Sie schon lange hier?“ Ich drehte ihm den Bücken zu und schürte mit einem kräftigen Stock das Feuer.

 „Sie haben mir immer noch nicht Ihren Namen genannt“, erwiderte er. „Können Sie sich ausweisen?“

 Ich stocherte weiter im Feuer herum, während ich mir eine Antwort überlegte. Es wäre kein Problem, ihm meinen Namen zu verraten. Ich hatte einen Ausweis des DNR in der Tasche. Die Jägersucher verfügten über beachtliche, in manchen Fällen geradezu verblüffende Ressourcen. Aber warum dieses Interesse?

 „Was sind Sie?“, gab ich schließlich zurück. „Ein Cop?“

 „Volltreffer.“

 Erschrocken drehte ich mich um. Damien Fitzgerald war verschwunden, als hätte er nie existiert.

 Die Frau, die jetzt auf die Lichtung trat, trug eine Sheriff- Uniform. Sie war sowohl groß als auch üppig, was mir auf Anhieb missfiel, und ihr Gang verriet die Selbstsicherheit eines Menschen, der auch ohne Schusswaffe gut auf sich selbst aufpassen konnte. Ihr dunkles, kurz geschnittenes Haar umrahmte ein ansprechendes, wenn auch nicht wirklich hübsches Gesicht.

 Sie musterte den Scheiterhaufen, dann glitt ihr Blick zu mir.

 „Sie müssen der Jägersucher sein.“

 3

 Ich zuckte zusammen, dann sah ich mich auf der Lichtung um. „Schsch“, zischte ich.

 Sie zog die Brauen hoch. „Was denken Sie denn, wer mich hören könnte? Die Waschbären?“

 „Da war ein Mann -“ Ich runzelte die Stirn. „Haben Sie ihn nicht gesehen?“

 „Nein. Sie haben Selbstgespräche geführt, als ich hierherkam.“

 „Das habe ich nicht. Da war wirklich ein Mann.“ Ich wedelte mit der Hand. „Er trug eine Hose.“

 „Immer eine gute Entscheidung.“

 „Aber sonst nichts.“

 „Noch besser. Das letzte Mal, als ich im Wald einem nackten Mann begegnet bin, war das der Anfang von etwas Großartigem.“

 „Er war nicht nackt. Zumindest nicht ganz.“

 Die Frau zuckte die Achseln. „Schade. Aber wo ist er abgeblieben?“

 „Ich weiß es nicht.“

 „Sie sind sich ganz sicher, dass da ein Mann war?“

 War ich das? Ja. Definitiv. Ich hatte nicht den Verstand verloren ... zumindest nicht mehr, seit ich ihn das letzte Mal wiedergefunden hatte.

 „Er sagte, sein Name sei Damien Fitzgerald. Kennen Sie ihn?“

 „Nicht, dass ich wüsste. Allerdings sind Mandenauer und ich auch erst seit letzter Woche hier. Nach dem, was Sie da erzählen, klingt er nach einem Spitzenkandidaten für den Fell-und-Fänge-Club.“

 Plötzlich wurde mir klar, was sie da sagte - was sie gesagt hatte. Sie wusste von den Jägersuchern, den Werwölfen, Edward. Der Typ, den ich ausbilden sollte, hatte sich gerade in eine Frau verwandelt. „Sie sind ...“

 „Jessie McQuade. Und Sie müssen Leigh sein, meine Lehrerin.“

 Ich verzog das Gesicht. Das würden wir noch sehen. Mir fiel nicht viel ein, worauf ich weniger Lust hatte, als dieser eindrucksvoll kompetenten Frau alle meine Tricks beizubringen.

 „Sie sind doch Leigh?“

 Ich grunzte.

 Was sie als Zustimmung aufnahm. „Mandenauer wartet bei mir zu Hause. Kommen Sie mit.“

 Ohne weiteres Herumgerede ging sie zu den Überresten des Feuers und trat die Asche aus. Dann marschierte sie in derselben Richtung davon, aus der ich zuvor gekommen war.

 Ich ließ den Blick über die Lichtung schweifen, entdeckte jedoch keinen Hinweis auf den halb nackten Mann. Ich lief sogar zu der Stelle, wo ich ihn zuletzt gesehen hatte, und kroch in dem Gestrüpp herum, um den Boden auf Fußabdrücke zu überprüfen. Aber die Erde war hart, und er hatte keine ... na ja, fast gar nichts angehabt.

 Das Heulen eines Wolfs ertönte nah genug, dass ich zusammenzuckte, gleichzeitig aber so weit weg, dass ich Jessie mit gleichmäßigen Schritten folgte, statt zu rennen. Ich würde weder sie noch jemanden sonst merken lassen, wie nervös ich war.

 Hatte ich wirklich einen Mann namens Damien getroffen?

 Vermutlich.

 War er wirklich nur ein Mann? Oder mehr als das? Ich würde das vielleicht nie mit Bestimmtheit wissen.

 Jessies Zuhause war eine Wohnung in einem kleinen, an die Polizeiwache angrenzenden Mietshaus. Ich parkte neben dem Streifenwagen und folgte ihr die Treppe hinauf in den zweiten Stock.

 „Sind Sie wirklich ein Cop?“ fragte ich. „Oder ist das nur Tarnung?“

 „Ich bin ein Cop.“

 Sie führte das nicht näher aus, trotzdem erfasste mich neuer Ärger. Jessie McQuade durfte ihrem selbst erwählten Job nachgehen, während sie die Welt rettete. Ich musste vorgeben, eine Beamtin des DNR zu sein, was mir überall nur Ablehnung einbrachte.

 Aber ich konnte schlecht gleichzeitig Werwolfjägerin und Grundschullehrerin sein. Schon der Gedanke war lächerlich.

 Die Tür schwang auf, noch bevor Jessie sie berührte, und ein langer, ausgemergelter Schatten breitete sich über den Boden des Treppenhauses aus.

 „Edward“, murmelte ich.

 Jessie warf mir einen schnellen, überraschten Blick zu, und mir wurde bewusst, dass ich seinen Namen laut und mit einer freudigen Stimme, die nicht mir gehörte, ausgesprochen hatte. Ich konnte mir keine Bindungen erlauben, noch nicht mal zu ihm, deshalb straffte ich die Schultern, räusperte mich und streckte ihm meine Hand entgegen. „Schön, Sie zu sehen, Sir.“

 „Lieber Himmel, warum schlagen Sie nicht gleich die Hacken zusammen und salutieren?“, spottete Jessie, als sie sich an ihm vorbeizwängte.

 Edward Mandenauer war der unwahrscheinlichste Anführer einer elitären Monsterjäger-Organisation, den man sich vorstellen konnte. Er war dürr wie ein Skelett und sah keinen Tag jünger aus als die achtzig-plus-x Jahre, die er auf dem Buckel hatte. Aber er konnte noch immer einen Abzug betätigen und hatte mehr Monster zur Strecke gebracht als jeder andere, sogar mehr als ich. Ich bewunderte ihn. Mehr, als ich je zugeben würde.

 „Warum sind Sie nicht direkt zu mir gekommen, Leigh?“ Edward trat einen Schritt zurück, um mich in die Wohnung zu lassen.

 „Jetzt bin ich hier.“

 „Sie haben einen Umweg gemacht.“

 „Woher wissen Sie das?“ Ich sah ihn finster an. „Wie hat sie mich gefunden?“

 „Sie haben Ihren Wagen im Ort zurückgelassen. Jessie hat das Nummernschild überprüft und ist Ihnen dann in den Wald gefolgt.“

 Mein Interesse war geweckt. Das Verfolgen einer Fährte war noch nie meine Stärke gewesen. Ich hatte nicht die nötige Geduld. Jessie musste sehr gut sein, nachdem sie mich so schnell im Dickicht eines Waldes gefunden hatte, der ihr ebenso unvertraut sein musste wie mir.

 „Ihrem kleinen Freudenfeuer nach zu urteilen“, warf Jessie im Plauderton ein, „hat sie schon damit angefangen, sie abzuknallen.“

 „Das ist mein Job“, fauchte ich.

 „Und das hier ist meine Stadt.“

 „Mädchen, Mädchen“, sagte Mandenauer beschwichtigend.

 „Nennen Sie mich nicht Mädchen“, herrschten Jessie und ich ihn gleichzeitig an.

 Wir wechselten einen finsteren Blick. Mandenauer seufzte. „Ihr beide müsst zusammenarbeiten. In Crow Valley gehen seltsame Dinge vor sich.“

 Damit hatte er meine ungeteilte Aufmerksamkeit. „Noch seltsamer als Werwölfe?“

 „Das möchte ich meinen. Ist Ihnen der Name dieses zauberhaften Städtchens aufgefallen?“

 Crow Valley. Krähental. Ich hatte nicht darüber nachgedacht. Wie dumm von mir.

 Aus der Wissenschaft unbekannten Gründen gestatten die Wölfe den Krähen, sich an ihrer Beute gütlich zu tun. Einige Naturforscher glauben, dass die Vögel vorausfliegen, geeignete Beutetiere auskundschaften und die Wölfe anschließend hinführen. Aus Dankbarkeit oder als Belohnung für den erwiesenen Dienst verjagen die Wölfe die Krähen nicht von den gerissenen Tieren.

 Ob an der Sache etwas dran ist oder nicht, muss jeder für sich selbst entscheiden. Trotzdem bleibt die Tatsache bestehen, dass da, wo sich eine Menge von der einen Spezies rumtreibt, man immer auch eine Menge von der anderen vorfindet. Wölfe fühlen sich in Gesellschaft von Krähen wohl. Werwölfe anscheinend ebenfalls.

 „In dieser Gegend hat es immer viele Wölfe gegeben, aber in letzter Zeit ist ihre Zahl noch gestiegen“, erklärte Mandenauer gerade.

 „Woher wollen Sie das wissen?“

 Er bedachte mich mit einem seiner typischen Blicke. Edward wusste alles.

 „Als der frühere Sheriff diese Stadt verließ -“

 „Verließ oder gefressen wurde?“

 „Nein, nicht gefressen. Dieses Mal nicht. Die seltsamen Vorgänge bei den Wölfen beunruhigten ihn. Er wandte sich mit seinen Märchengeschichten an die Behörden, woraufhin man mich benachrichtigte. Ich überzeugte ihn davon, sich vom Dienst beurlauben zu lassen, und setzte Jessie auf seinen Posten.“

 Ihr glaubt, dass es in Regierungskreisen massenhaft Verschwörungen gibt? Ihr habt ja keine Ahnung, in wie viele Edward verstrickt ist. Sobald irgendwo irgendein merkwürdiger Bericht eingeht - über unerklärliche Ereignisse, Amok laufende Wölfe, bergauf und bergab wandernde Monstrositäten -, wird die Information an Edward weitergeleitet, der daraufhin einen Jägersucher losschickt, damit der feststellt, was getan werden muss, und es dann tut.

 „Was ist mit Jessies früherem Job?“, fragte ich.

 „Wir haben in Miniwa getan, was wir konnten. Die Wölfe sind anschließend von dort geflohen. Wir haben gewartet, aber sie sind nicht zurückgekommen.“

 „Und was geht hier vor sich?“

 Er sah Jessie an. „Erzählen Sie ihr, was wir wissen.“

 Sie zögerte kurz, doch dann ließ sie sich auf die Couch sinken und bedeutete mir mit einem Winken, mich auf einen nahe stehenden Stuhl zu setzen. Die Wohnung war ausreichend möbliert, dabei aber trotzdem so schlicht, als hätte Jessie nur das Allernötigste mitgebracht.

 Keine Bilder an den Wänden, kein Nippes auf den Tischen - wobei Jessie auch nicht gerade wie jemand wirkte, der auf Nippes stand. Stattdessen war jede freie Oberfläche mit Büchern, Papieren und Notizblöcken bedeckt. Sie machte zwar auch keinen besonders lerneifrigen Eindruck, aber was wusste ich schon?

 „In Crow Valley werden Werwölfe getötet“, begann sie.

 „Schön für Sie.“

 Ihr fragt euch jetzt vielleicht, wie wir den Unterschied zwischen einem toten Wolf und einem toten Werwolf erkennen. Ich verrate euch ein kleines Geheimnis. Wenn man auf Werwölfe mit Silber schießt, explodieren sie. Lebendig oder tot spielt dabei keine Rolle. Irgendwie mag ich es sogar, den toten eine Kugel zu verpassen. Haltet mich ruhig für abartig. Das tun die meisten.

 „Sie wurden schon getötet, bevor wir hier eintrafen“, fuhr Jessie fort. „Soweit ich das beurteilen kann, fing es vor etwas mehr als drei Wochen an.“

 Ich setzte mich kerzengerade auf. Vor etwas mehr als drei

 Wochen war der letzte Vollmond. Das konnte nichts Gutes bedeuten.

 Ich sah Edward an. „Sie haben niemanden nach Crow Valley geschickt?“

 „Nein.“

 „Ein abtrünniger Agent?“

 „Das bezweifle ich.“

 „Warum?“

 „Weil die Werwölfe nicht mit Silberkugeln erschossen werden.“

 „Wie können sie dann tot sein?“

 „Es gibt noch eine einzige andere Methode, einen Werwolf zu töten“, erklärte Edward.

 „Wie kann es sein, dass ich noch nie davon gehört habe?“

 „Weil es nicht oft vorkommt.“

 „Und warum?“

 „Die einzige Methode, wie ein Werwolf außer mit einer Silberkugel getötet werden kann, ist durch einen anderen Werwolf.“

 „Sie töten nie einen ihrer Artgenossen. Das verstößt gegen ihre Benimmregeln.“

 „Offensichtlich haben wir es mit einem zu tun, der nicht lesen kann.“

 Schon wieder ein Witz. Was war nur in den Mann gefahren?

 „Wölfe und Werwölfe erscheinen vielleicht identisch“, meldete sich Jessie zu Wort, „aber das sind sie nicht.“

 „Kein Scheiß?“, murmelte ich. Ich hatte schon jetzt die Nase voll von der kleinen Miss Naseweis.

 Sie ignorierte mich einfach. Kluges Mädchen.

 „Es kommt zwar selten vor, trotzdem würde ein Wolf einen anderen Wolf töten. Auf Werwölfe trifft das nicht zu. Sie kämpfen und vertreiben einander aus einem Territorium, aber sie töten sich nicht. Ich würde behaupten, dass es ein letztes Aufbegehren ihrer Menschlichkeit ist, aber wie wir alle wissen, sind die meisten Menschen nicht sehr menschlich.“

 Wie wahr.

 „Also, was passiert da?“, fragte ich.

 „Das versuchen wir gerade herauszufinden.“

 „Warum eigentlich?“

 Sie blinzelte. „Wie bitte?“

 „Welchen Unterschied macht es schon, wer sie umbringt, solange sie hinterher tot sind?“

 Jessie sah zu Edward, der daraufhin übernahm.

 „Es ist nicht relevant, wer sie tötet. Relevant ist nur, dass es da draußen einen Werwolf gibt, der sich nicht wie ein Werwolf verhält. Das gefällt mir nicht.“

 „Weil...?“

 „... das letzte Mal, als sich einer von ihnen seltsam benahm, wir es mit dem Wolfsgott zu tun bekamen.“

 „Sie glauben, dass noch mal jemand versucht, einen Wolfsgott zu inthronisieren?“

 Mandenauer schüttelte den Kopf. „Ein Wolfsgott kann nur unter einem Blauen Mond erschaffen werden. Dieser Zeitpunkt ist verstrichen.“

 „Was dann?“

 „Ich weiß es nicht. Aber ich habe ein sehr ungutes Gefühl.“

 Ich arbeitete schon lange genug mit Edward zusammen, um zu wissen, dass, wenn er ein sehr ungutes Gefühl hatte, schon bald die Kacke am Dampfen sein würde.

 „Wie ist der Plan?“

 „Sie bringen Jessie alles bei, was sie wissen muss.“

 „Warum ich? Sonst haben immer Sie die neuen Leute ausgebildet.“

 „Ich bin nicht mehr so jung wie früher.“

 „Willkommen im Club.“

 Seine Lippen zuckten, als würde er ein Lächeln unterdrücken. Der Typ steckte wirklich voller Überraschungen.

 „Ich habe einen Experten hinzugezogen, um die Geschichtsbücher zu überprüfen. Vielleicht finden wir einen Hinweis darauf, was sie aushecken, bevor es zu spät ist. Bis dahin bin ich im Hauptquartier zu erreichen. Elise braucht dort meine Hilfe.“

 Elise war Dr. Hanover, die Leiterin der Jägersucher-Forschungsabteilung in unserer Zentrale in Montana und Edwards rechte Hand. Da war noch etwas anderes zwischen den beiden, aber ich hatte nie so ganz kapiert, was dieses Etwas war. Er war alt genug, um ihr Großvater zu sein.

 „Sie wollen mich doch nicht etwa mit ihr allein lassen?“, fragte ich ungläubig.

 „In dieser Stadt leben mindestens vierhundert Menschen. Sie werden nicht allein sein.“

 „Wissen Sie was?“ Jessie stand auf und stemmte die Hände in die Hüften. „Ich brauche Ihre Hilfe nicht. Ich bin in Miniwa bestens zurechtgekommen, und das ganz ohne Training.“

 „Ja, davon habe ich gehört“, spottete ich. „Dank Ihnen hat sich die Werwolf-Population in dieser Gegend verdoppelt, und ganz Kanada wird von neuen Bissopfern überrannt. Ich habe die letzten drei Monate damit verbracht, sie zu dezimieren.“

 Mit geballten Fäusten machte Jessie gerade einen Schritt auf mich zu, als die Wohnungstür aufging.

 Mir blieb bloß eine Sekunde, um zu registrieren, dass ein Mann durch den Raum auf Jessie zurannte; dann fasste er sie um die Taille und hob sie hoch.

 Ich wollte schon eingreifen, als Mandenauers Hand auf meinem Arm mich innehalten ließ. Zum Glück, weil der Mann nämlich inzwischen seine Lippen auf Jessies presste, und die beiden den tiefsten, heißesten, feuchtesten Kuss tauschten, den ich je außerhalb eines Pornofilms gesehen hatte.

 Ich wusste, dass ich weggucken sollte, aber ich konnte den Blick nicht von den beiden losreißen. In meiner Branche bekam ich nicht viel Zuneigung zu sehen. Dort gab es nichts als den Tod, und genauso wollte ich es haben. Warum also beobachtete ich Jessie und wer auch immer der Typ war mit verträumten, sehnsüchtigen Augen?

 Weil ich heute zum ersten Mal seit Jahren einen halb nackten Mann zu Gesicht bekommen hatte. Meine Libido spielte verrückt. Meine Haut kribbelte, mein Bauch flatterte. Ich bekam Damien Fitzgerald nicht aus dem Kopf, und das passte überhaupt nicht zu mir.

 Der Mann betrachtete Jessies Gesicht und berührte ganz sanft mit den Knöcheln ihre Wange. Lächelnd legte sie ihre Hand auf seine. Es war, als würden Edward und ich, vielleicht sogar die ganze Welt, gar nicht existieren.

 Wahre Liebe. Verdammt.

 „Sie wird uns alle umbringen“, murmelte ich.

 4

 Jessie und ihr Freund drehten sich zu mir um. Ich biss die Zähne aufeinander, damit mein Mund nicht aufklappte. Er war nicht nur Indianer, sondern mit ziemlicher Sicherheit auch der hinreißendste Mann, den ich je gesehen hatte. Mehr sogar noch als Damien, mein potenzielles Hirngespinst.

 Sein geschmeidiger, muskulöser Körper überragte Jessies. Seine ganze Haltung ließ keinen Zweifel daran, dass er irgendeine Art von Kampfsport praktizierte. Sein Haar war kurz, und an einem Ohr schaukelte eine goldene Feder. Er war exotisch - gleichzeitig wild und gezähmt. Ich konnte nicht aufhören, ihn anzustarren.

 „Sie müssen Leigh sein. Herzlich willkommen.“

 Der Mann streckte mir die Hand entgegen, aber Jessie zerrte ihn zurück. „Einen Moment mal, Kumpel; die Prinzessin hier geht mir tierisch auf die Nerven.“

 „Da das schrecklich einfach ist, Jess, werde ich es ihr nicht zur Last legen.“

 Ich lächelte. Er kaufte ihr die Nummer nicht ab.

 „Ich bin Will.“ Er reichte mir noch mal die Hand, und ich schüttelte sie, bevor Jessie es verhindern konnte. „Will Cadotte.“

 „Leigh Tyler.“

 „Und warum genau denken Sie nun, dass Jessie uns umbringen wird?“

 Er war nicht nur sexy, sondern hatte auch ziemlich gute Ohren.

 „Beziehungen.“ Ich zuckte mit den Schultern. „Man kann keine haben, wenn man ein Jägersucher werden will.“ Ich sah zu

 Edward. „Was ist los mit Ihnen? Haben Sie sie nicht gründlich genug überprüft? Oder ist er eine neue Entwicklung?“

 Ich konnte nicht behaupten, dass ich ihr das verübeln würde. Cadotte war eine verdammt nette Entwicklung. Trotzdem würde ich mir nicht die Kehle rausreißen oder den Kopf wegschießen lassen, nur weil Jessie ihre Gedanken nicht von seinen Aktiva losreißen konnte.

 „Er ist ebenfalls einer von uns.“

 Ich starrte Edward für einen langen Moment an. „Es ist also endlich passiert.“

 „Was meinen Sie?“

 „Sie sind senil geworden. Aber Sie verbergen es gut, das muss ich schon sagen.“

 Seine blassblauen Augen wurden schmal. „Hüten Sie Ihre Zunge, junge Dame. Ich weiß genau, was ich tue.“

 Das blieb abzuwarten.

 Ich richtete den Blick auf Cadotte. „Ohne beleidigend klingen zu wollen, aber Sie sehen nicht gerade wie ein Jäger aus.“

 „Vermutlich, weil ich keiner bin.“

 „Er ist der Experte, von dem ich gesprochen hatte.“

 Ich musterte Cadotte von Kopf bis Fuß. „Darauf möchte ich wetten.“

 Cadottes Arm schnellte vor, um Jessie zu stoppen, bevor sie durch das Zimmer auf mich zustürzen und mir eine verpassen konnte. Oder es zumindest versuchen. Wir würden uns noch diverse Male fetzen, bevor das hier vorbei war. Es war nur eine Frage der Zeit.

 „Sie müssen Leigh verzeihen“, sagte Edward. „Aber sie ist ihrer Arbeit treu ergeben.“

 „Entschuldigen Sie sich nicht für mich. Ich bin diejenige, die sie ausbilden soll, und ich sehe, dass sie total vernarrt in ihn ist. Wenn er in Gefahr gerät, wird sie nutzlos sein.“ „Ganz im Gegenteil. Jessie war auch dann noch überaus nützlich, als Will in großer Gefahr schwebte. Es ist einer der Gründe, weshalb ich sie ausgewählt habe.“

 Mein Blick begegnete Edwards. Seiner war so entschlossen, dass ich mich ins Unvermeidliche fügte. Jessie war jetzt eine von uns, genau wie ihr Freund.

 „Was für eine Art von Experte ist er?“

 „Er ist übrigens hier“, bemerkte Cadotte. „Ich bin Professor für indianische Geschichte und auf Totems spezialisiert.“

 „Was uns inwiefern helfen wird?“

 Seine Lippen zuckten. Aus irgendeinem Grund fand Cadotte mich eher amüsant als nervtötend, was mich nur noch mehr aufbrachte. Aber natürlich war das auch bei mir nicht weiter schwer. Mit jedem verstreichenden Moment schienen mehr Gemeinsamkeiten zwischen Jessie und mir aufzutauchen.

 „Ich verbringe meine Zeit damit, Berichte seltsamer Ereignisse zusammenzutragen.“

 „Will war unbezahlbar während unseres Abenteuers mit dem Wolfsgott“, erklärte Edward.

 „Der Wolfsgott ist vernichtet.“

 „Aber nicht vergessen“, flüsterte Jessie.

 Ein Schatten flackerte über ihr Gesicht. Will nahm ihre Hand. Ich überlegte, was das wohl zu bedeuten hatte, und da ich noch nie meine Klappe hatte halten können, fragte ich nach.

 „Haben Sie den Wolfsgott gekannt?“

 „Es war meine beste Freundin.“

 „Nette Freundin.“

 „Wenigstens hatte ich eine.“

 „Mädchen -“ Mandenauer brach ab, als Jessie und ich ihn unisono böse anguckten. „Ah, meine Damen, muss das sein?“

 „Ich schätze, das muss es“, murmelte Cadotte. „Es ist so etwas wie ein Revierkampf.“ „Warum pinkeln sie nicht einfach an Bäume, so wie wir?“

 „Das wäre auf jeden Fall leiser“, stimmte Cadotte ihm zu.

 Ich starrte Edward an, dann richtete ich den Blick auf Jessie. „Was haben Sie mit ihm angestellt?“

 Jessie runzelte die Stirn. „Nichts.“

 „Er hat nie Witze gerissen, bevor er Ihnen begegnet ist.“

 „Dann ist meine Arbeit hier ja erledigt.“ Sie rieb sich die Hände.

 „Leigh, wenn wir nicht hin und wieder lachen könnten, welchen Wert hätte das Leben dann?“

 „Ich weiß es nicht; welchen Wert hat es?“

 Schweigen senkte sich über den Raum. Edward sah weg. Jessie und Will musterten mich mit einem Anflug von Mitleid im Blick. Und dabei kannten sie mich noch nicht mal.

 Ich warf die Hände in die Luft. „Ist ja auch egal. Wo werde ich wohnen? Sagen Sie bloß nicht hier, weil Sie das nämlich vergessen können.“

 „Guter Witz“, murmelte Jessie.

 „Es gab in Crow Valley nur ein kleines Apartment zu mieten“, erwiderte Edward.

 „Nur ein Apartment? Kein Bungalow? Kein Hotel?“

 Jessie verdrehte die Augen. „Sie sind nicht länger in Kansas, Prinzessin.“

 Ich zuckte zusammen. Kansas. Wusste sie Bescheid? Oder war das nur ein Zufallstreffer gewesen?

 Edward, der wie stets sensibel auf meinen Schmerz reagierte, eilte mir zur Hilfe. „Crow Valley ist kein Touristenort. Niemand kommt hierher, um Urlaub zu machen.“

 Nach dem, was ich bisher gesehen hatte, verstand ich, warum.

 „Wozu dann?“

 „Um sich zur Ruhe zu setzen.“ „Hier?“

 „Was stimmt nicht mit hier?“, fragte Jessie barsch. „Ich habe hier - oder zumindest ganz in der Nähe - den größten Teil meines Lebens verbracht.“

 „Herzliches Beileid.“

 Ihre Augen verengten sich zu Schlitzen. Ja, sie wollte mir definitiv eine verpassen. Was mir recht war, weil ich nämlich nichts dagegen hätte, mich nur so aus Spaß mit ihr zu prügeln.

 Wieder schaltete sich Cadotte ein. „Ursprünglich wurde in Crow Valley Bergbau betrieben. Dies ist eine der Städte, wegen derer man Wisconsin den Dachs-Staat nennt.“

 „Und ich dachte, weil es hier zu viele Dachse gäbe.“

 Meiner Meinung nach war einer schon zu viel. Ich war auf meinen Reisen einigen Dachsen begegnet, und das waren wirklich bösartige kleine Scheißer.

 „Die gibt es tatsächlich.“ Wills Gesichtsausdruck besagte, dass er selbst schon ein paar getroffen und in etwa dieselbe hohe Meinung von ihnen hatte wie ich. „Aber der Spitzname stammt von den Bergarbeitern, die Dachse genannt wurden, weil sie in der Erde herumgruben.“

 „Welche Art von Bergbau?“

 „Vor allem Bleierz. Ein bisschen Zink und Kupfer.“

 „Und hier gibt es wirklich ein Bergwerk?“

 „Ja, aber es wurde vor langer Zeit dichtgemacht. Aber die Stadt blieb erhalten. Es ist eine wunderschöne Gegend. Sehr friedlich.“

 „Falls man gern acht von zwölf Monaten Schnee hat, im besten Fall einen Monat Sommer und so viele Bäume, dass man die Sonne die Hälfte der Zeit nicht sehen kann.“

 „Manche Menschen mögen das.“

 Cadotte war sehr gut darin, die Wogen zu glätten und Informationen weiterzugeben, ohne dabei den Eindruck zu erwecken.

 einen Vortrag zu halten, auch wenn er genau das tat. Er musste ein großartiger Professor sein. So wie ich früher eine großartige Lehrerin gewesen war.

 Ich schob diesen Gedanken augenblicklich beiseite und konzentrierte mich auf das, was er gerade sagte.

 „Eine Menge Großstadtbewohner, die für die Ferien mit ihren Familien in den Norden kamen, haben sich in Crow Valley zur Ruhe gesetzt. Sie wollen nicht in einer Touristenfalle leben.“

 „Also besteht die Stadt hauptsächlich aus alten Leuten?“

 Leichte Beute für die Werwölfe.

 „Nicht ganz. Eine ältere Gemeinde wie diese hier benötigt eine Vielzahl von Dienstleistungen. Medizinische Versorgung, Restaurants, Unterhaltung. Ich würde sagen, Crow Valley setzt sich zu gleichen Teilen aus Rentnern und jüngeren Leuten zusammen, die für sie arbeiten.“

 „Also ist ein großer Bevölkerungsanteil nur auf der Durchreise.“ Meiner Erfahrung nach wechselten Kellner, Barkeeper und anderes Service-Personal oft den Standort. Ich wusste, dass ich es täte. „Wodurch sich schwer feststellen lässt, ob es in der Stadt einen neuen Werwolf gibt.“

 „Ich habe nie behauptet, dass das hier einfach sein würde“, murmelte Edward. „Deshalb habe ich Sie hergerufen.“

 Sein Lob wärmte die kalte Stelle in meiner Brust, die dort klaffte, seit ich Jessie begegnet war. Sie war zu groß, zu selbstsicher, zu vertraulich mit Edward und konnte sich zu verdammt glücklich schätzen, Cadotte zu haben.

 Ich musste meinen Neid überwinden. Es war ja nicht so, dass ich ihr Leben gewollt hätte. Ich wusste es besser, als jemanden nahe an mich heranzulassen, und früher oder später würde Jessie es ebenfalls besser wissen. Ich wollte nicht dabei sein, wenn das passierte. Deshalb würde ich meinen Job machen und dann schleunigst verschwinden.

 „Würdet ihr mir jetzt bitte sagen, wie ich zu meinem Zimmer komme? Die Nacht ist kurz.“

 Die anderen wechselten vielsagende Blicke.

 „Was ist?“, fauchte ich. Ich hasste es, wie ein Außenseiter behandelt zu werden - auch wenn ich einer war.

 „Es ist bloß...“ Cadotte zuckte die Achseln. „Da ich im Moment noch nicht weiß, was da draußen los ist, wäre es vielleicht eine gute Idee, für eine Weile darauf zu verzichten, sie zu töten.“

 „Klingt für mich nach einer ganz schlechten Idee.“

 „Was, wenn sie es in Wirklichkeit darauf anlegen, dass man sie tötet?“

 „Das ergibt keinen Sinn.“

 „Ergibt in Bezug auf Werwölfe irgendetwas einen Sinn?“

 Gutes Argument. Wenn ich an Werwölfe und eine ganze Kollektion anderer Geschöpfe der Nacht glauben konnte, war so ziemlich alles möglich. Sogar, dass sie getötet werden wollten. Trotzdem - wenn ich nicht ein paar von ihnen abknallen konnte, was sollte ich dann hier?

 „Sie können Jessie trainieren“, schlug Edward vor, so als hätte er meine Gedanken gelesen.

 Ich starrte mürrisch zu ihr rüber. Sie grinste.

 „Sobald Will einen Hinweis darauf entdeckt, womit wir es hier zu tun haben, könnt ihr zwei die Jagd eröffnen“, ergänzte Edward beschwichtigend.

 Auf gar keinen Fall würde ich zusammen mit Jessie oder irgendwem sonst jagen. Auf gar keinen Fall würde ich auf meinem Hintern rumsitzen und Werwölfe frei herumstreunen lassen, damit sie ihre abscheulichen Taten begehen und weitere Werwölfe produzieren konnten. Aber das musste ich ihnen ja nicht auf die Nase binden.

 „Gut“, sagte ich. „Wir fangen morgen an.“

 So wie Edward mich anstrahlte, hätte ich mich eigentlich schuldig fühlen müssen, weil ich ihn täuschte. Falls ich zu so einer Regung fähig gewesen wäre.

 Alle redeten gleichzeitig drauflos und boten an, mich zu meinem Apartment zu bringen - das am anderen Ende der Stadt lag. Aber ich wollte allein sein. Wie sonst sollte ich mich davonschleichen?

 „Gebt mir einfach die Adresse.“

 „Kein Problem.“ Jessie schnappte sich einen Zettel vom Beistelltisch, kritzelte etwas in eine Ecke und riss sie ab.

 Will fuhr bei dem Geräusch zusammen. „Jessie, würdest du bitte zuerst nachsehen, ob das vielleicht ein seltenes Dokument oder sonst irgendetwas Wichtiges ist, bevor du es in Stücke reißt?“, seufzte er.

 „Hm? Oh, entschuldige.“ Sie zuckte mit den Schultern, dann gab sie mir die Ecke trotzdem. Anschließend kramte sie den Schlüssel aus ihrer Hosentasche.

 Ich unterdrückte ein Grinsen. So nervtötend sie auch sein mochte, gab es trotzdem Momente, in denen ich mit ihr sympathisierte. Wie hielt sie es bloß aus, mit einem Eierkopf wie Cadotte zusammenzuleben?

 Er zog eine Brille aus seiner Tasche, setzte sie auf und beugte sich über den Tisch, um zu lesen, was von seinem kostbaren Schriftstück noch übrig war. Ich bekam einen guten Ausblick auf seinen Hintern. Vielleicht würde dieser Job doch gar nicht so schlimm werden.

 Auch schon bevor ich Fitzgeralds Brust gesehen hatte und von all der blassen, irischen Haut und den vielen Muskeln geblendet worden war, hatte ich nie ein besonderes Faible für Hinterteile gehabt. Aber das hieß nicht, dass ich Schönheit nicht zu schätzen wusste, wenn sie direkt vor mir zur Schau gestellt wurde.

 Ich nahm den Blick von Wills Jeans. Er kollidierte mit Jessies. Während die meisten Frauen sauer gewesen wären, eine andere dabei zu ertappen, wie sie die Kehrseite ihres Freunds begutachtete, wirkte Jessie nur amüsiert, während sie mit den Achseln zuckte, als wollte sie sagen: Was kann man machen? Für einen kurzen Moment mochte ich sie.

 Dann machte sie den Mund auf.

 „Ich bin morgen früh um sieben bei Ihnen.“

 „Das können Sie vergessen.“

 „Leigh ist kein Morgenmensch“, erklärte Edward.

 „Tja, nachts muss ich arbeiten, also werden wir in der Frühe trainieren.“

 „Wir werden trainieren, wenn ich sage, dass wir trainieren. Mittags.“

 Ich verengte die Augen. Sie verengte ihre. Wir starrten uns an. Das Ganze erinnerte mich an Filme über echte Wölfe, die ich gesehen hatte. Dominanzkämpfe. Alpha- und Beta-Tiere. Tja, ich war der Alpha hier, und sie sollte sich verdammt noch mal besser daran gewöhnen.

 Wir hätten uns vielleicht die ganze Nacht lang angestarrt, aber Cadotte zog Jessie an sich und küsste sie wieder. Edward brachte mich zur Tür. Die erste Runde war überhaupt nicht so gelaufen, wie ich es geplant hatte.

 Er folgte mir auf den Flur. „Ich muss aufbrechen.“

 „Jetzt schon?“

 Meine Stimme klang matt und flehend. Pathetisch. Was war los mit mir? Zum Glück schien Edward meine plötzliche Rückentwicklung zu dem jämmerlichen, kleinen Mädchen, das ich früher gewesen war, nicht zu bemerken.

 „Elise hat mich gebeten, so schnell wie möglich ins Hauptquartier zu kommen. Dort wartet eine ... Angelegenheit, die meine Anwesenheit erfordert. Sie brauchen mich hier nicht, nachdem Sie nun ja Jessie und Will als Unterstützung haben.“

 „Wann können Sie zurückkommen?“

 „Ich weiß es nicht genau. Aber Sie werden schon zurechtkommen. Zeigen Sie Jessie einfach alles, was ich Ihnen gezeigt habe und was Sie seitdem noch dazugelernt haben.“

 Er legte mir die Hand auf die Schulter. Seine Finger fühlten sich wie dürre Zweige an. Würden sie unter zu viel Druck brechen? Zum ersten Mal, seit ich mich erinnern konnte, machte ich mir Sorgen um Edward. Er war sehr, sehr alt, und heute wirkte er sogar noch älter.

 „Halten Sie mich auf dem Laufenden“, fügte er hinzu. „Über das herrliche Internet. Was für eine Erfindung.“

 Ich musste lächeln. Edward war vom Internet völlig hingerissen. Eine ebenso liebenswerte wie nützliche Obsession.

 Wir gingen zusammen nach draußen, stiegen jedoch in verschiedene Autos ein. Ich beobachtete seins, bis die Hecklichter hinter einer fernen Hügelkuppe verschwanden, dann fuhr ich Crow Valleys Hauptstraße entlang - die originellerweise exakt so hieß - bis ich auf eine Straße namens Good Road stieß.

 „Die sind echt irrsinnig komisch in dieser Stadt“, murmelte ich, während das Fahrgestell meines Leihwagens über den zerfurchten, schotterbedeckten Belag der Guten Straße schrappte.

 Ich holperte eine ganze Weile durch die Dunkelheit, bis ich mich allmählich fragte, ob es vielleicht Jessies Vorstellung von einem Witz war, mich auf einen Weg ins Nirgendwo zu schicken.

 Die Bäume bildeten einen Baldachin über meinem Auto, der jedes Licht aussperrte und die Luft wie einen kühlen, samtweichen Nebel gegen meine Windschutzscheibe vibrieren ließ. Ich konnte den Wald riechen - den immergrünen Duft von Pinien, das modrige Aroma verfaulender Blätter und den scharfen Geruch des zu früh zu Ende gegangenen Sommers.

 Ich hatte mich schon fast entschlossen, umzukehren, als ich es hörte. Das leise, exotische Herandriften von Musik.

 Ich fuhr weiter. Der Himmel schimmerte gedämpft, so als ob in der Ferne Stadtlichter pulsierten. Aber ich wusste durch die Karte, die ich vor meiner Abreise aus Minneapolis studiert hatte, dass es in einem Umkreis von hundert Kilometern keine Stadt von identifizierbarer Größe gab.

 Was waren das also für Lichter, und wer spielte Musik?

 Ich krachte beinahe in die Antwort hinein. Mein Auto rollte eine beeindruckende Bodenwelle hinauf und glitt dann auf der anderen Seite wieder hinunter. Ich landete auf einer Lichtung und wäre beinahe durch die Eingangstür einer Kneipe gerast.

 „Was zum -?“

 Überall um das Gebäude herum waren Autos in seltsamen Winkeln geparkt, so als ob die Besitzer schon betrunken angekommen wären. Musik strömte aus den geöffneten Fenstern - Jazz -, was in diesem Wald ebenso fehl am Platz wirkte wie ich.

 An dem Haus waren weder Schilder noch Neonlichter, die McGinty's oder Cheers verkündeten, sondern es hingen lediglich hellgelbe Scheinwerfer an jeder Ecke des Gebäudes, die in den Wald strahlten, so als sollten sie fernhalten, was auch immer dort lauerte.

 „Verdammt seltsamer Ort für ein Lokal.“

 Aber obwohl ich erst einen Tag in Wisconsin verbracht hatte, war mir aufgefallen, dass sie hier überall Kneipen hatten. Es musste an jeder Straßenecke jedes Orts, durch den ich gefahren war, eine geben. Warum sollte es in Crow Valley anders sein? Obwohl ich hier weit und breit keine Straßenecke sah.

 Es schien auch nirgendwo so etwas wie ein Zimmer zu geben, das man mieten konnte. Ich würde Jessies Kopf unter den Wasserhahn halten, sobald ich wieder in ihrer Wohnung war.

 Ich hielt Ausschau nach einer Stelle, die groß genug war, um den Wagen zu wenden, und bemerkte dabei eine schwache Bewegung im Wald.

 „Aber hallo“, murmelte ich, als Damien Fitzgerald zwischen den Bäumen auftauchte und anschließend auf die Eingangstür zusteuerte.

 Er hatte sein Hemd und seine Schuhe gefunden, seit ich ihn das letzte Mal gesehen hatte. Er schien ein Faible für Schwarz zu haben. Was hatte er in der Zwischenzeit gemacht? Es gab nur eine Möglichkeit, das herauszufinden.

 Ich stellte den Motor ab, stieg aus dem Wagen und lief über das Gras zu dem Wirtshaus ohne Namen.

 5

 Ich trat in einen Raum, der so verqualmt war, dass ich kaum sehen konnte. Da ich seit zwei Jahren keine Zigarette mehr angefasst hatte, brannten mir die Augen, und meine Kehle war wie zugeschnürt, während ich gleichzeitig großes Verlangen verspürte.

 Ich vermisste die Zigaretten. Mehr als ich sagen konnte.

 Die Tür fiel hinter mir ins Schloss, und alle starrten mich an. Ich starrte zurück, wobei ich mir vorkam wie in einer Hinterwäldler-Version von Krieg der Sterne. Ich sah sogar zur Bühne, um festzustellen, ob der Jazz von einer bizarren Gruppe Außerirdischer kam, die auf Instrumenten spielten, die ich noch nie gesehen hatte. Aber der erhöhte, offene Bereich war leer - die Musik ertönte aus einer Jukebox.

 Menschen jeder Gestalt, Größe und Hautfarbe füllten den Raum. Das kam mir auf Anhieb merkwürdig vor. Die Leute in den nördlichen Wäldern waren nicht gerade bekannt dafür, mit Indianern zu verkehren, und die Anzahl der Afroamerikaner in dieser Kneipe musste weit über dem nördlich der kontinentalen Wasserscheide geltenden Durchschnitt liegen.

 Es waren Frauen hier - junge und alte, dicke und dünne, schwarze, weiße und rote. Bei den Männern dasselbe. Auf einem Stuhl an der Bar hockte sogar ein Zwerg - besser gesagt ein Kleinwüchsiger. Ich war in eine unbekannte Dimension eingetreten. Aber wann?

 Noch immer starrten mich alle an, als wäre ich in ihr Heiligtum eingedrungen. Das hier war eine Kneipe, oder nicht? Mein Geld war genauso gut wie das von allen anderen.

 „Hallo.“ Ich winkte freundlich.

 Niemand antwortete, stattdessen wandten sie sich jetzt wieder ihren Drinks und Zigaretten zu. Ich hielt nach Damien Ausschau, aber er war nicht da.

 Ich ging rüber zur Bar und setzte mich neben den kleinen Kerl. Er blies mir Rauch ins Gesicht.

 Ich sah keinen Barkeeper. Nicht sofort. Ich drehte mich mit meinem Stuhl um und überflog noch mal den Raum.

 Damien war hier reingegangen. Ich hatte ihn gesehen. Er war keine Ausgeburt meiner Fantasie. Allerdings fragte ich mich langsam, was er war, nachdem er anscheinend nach Belieben auftauchen und verschwinden konnte. Ich hatte im Laufe der letzten paar Jahre gelernt, dass es auf dieser Welt mehr zu fürchten gab als Werwölfe. Eine Menge mehr.

 Ich drehte mich wieder um und stieß einen kleinen Schrei aus. Der Mann, nach dem ich gesucht hatte, stand direkt vor mir, auf der anderen Seite des Tresens.

 Er hatte vielleicht sein Hemd gefunden, aber er schien Probleme mit Knöpfen zu haben. Er hatte nur den zweiten bewältigt, sodass sich ein verführerisches V blasser, glatter Haut gegen die schwarze Seide abzeichnete.

 „Was kann ich Ihnen bringen?“

 Ich zwang meine Augen von seiner Brust zu seinem Gesicht. Er hob eine Braue. Er wusste, dass ich hingesehen hatte. Ich hoffte bloß, dass ich dabei nicht gesabbert hatte.

 Dieser Gedanke sorgte dafür, dass ich mich gerade aufrichtete. „Wo waren Sie?“, herrschte ich ihn mit finsterer Miene an.

 „Hier.“

 „Nein.“ Ich schüttelte nachdrücklich den Kopf - obwohl ich mir nicht sicher war, ob die Geste ihm galt oder mir selbst.

 „Ich habe ein paar Flaschen ausgewechselt.“ Er deutete auf den Fußboden.

 Erleichterung durchströmte mich. Ich verlor doch nicht den Verstand. Nicht schon wieder. Oder zumindest noch nicht.

 „Was möchten Sie trinken?“

 „Sie sind der Barkeeper?“

 „Nein, ich bin unglaublich reich. Ich komme immer dienstag- abends her und bediene aus Spaß die Gäste.“

 Da er die Worte ohne einen Anflug von Humor oder den Hauch eines Lächelns gesagt hatte, fragte ich mich beinahe, ob er das ernst meinte. Bis dann der Zwerg verächtlich schnaubte.

 „Haben Sie Weißwein?“

 Ich trank nicht oft Alkohol, da ich ständig bei klarem Verstand sein musste. Schließlich wusste ich nie, wann sich jemand in einen Werwolf verwandeln und versuchen würde, mich umzubringen.

 Das passierte häufiger, als man vermuten würde. Und in der Regel war es auch noch die Person, von der man es am wenigsten erwarten würde. Ich schaute zu dem winzigen Mann, der neben mir saß.

 Er verzog die Oberlippe zu etwas, das entweder eine schlechte Elvis-Imitation oder ein Knurren hätte sein können; ich wusste nicht, was von beidem. War er vielleicht...? Nein.

 „Der Wein ist eher ein Essig.“ Ich richtete meine Aufmerksamkeit wieder auf Damien, der gerade eine weiße Limonade vor mir abstellte. „Damit sind Sie besser bedient, Miss...?“

 Ich hatte ihm meinen Namen noch nicht genannt. Ups.

 „Leigh Tyler.“

 Als ich nach dem Glas griff, senkte ich meine Hand im selben Moment, als er seine hob. Unsere Finger berührten sich, und ein sensorischer Stromstoß zuckte über meine Haut, sodass die Härchen auf meinen Armen kribbelten und mir die Kehle eng wurde.

 Damien musste es auch gespürt haben, weil er genauso zusammenzuckte wie ich, bevor er dann ganz geschäftig einen Tropfen Kondenswasser vom Tresen wischte.

 Meine Kehle wollte sich einfach nicht mehr entspannen. Meine Haut hörte nicht auf zu kribbeln. Ich hatte irgendwie den Eindruck, dass es sich genau so anfühlen musste, auf einem Drogentrip zu sein oder von einem runterzukommen.

 Ich nahm das Glas und trank einen Schluck. Die milde, süße Limonade linderte gleichzeitig die Trockenheit in meinem Mund und die Anspannung in meinem Körper. Ich hatte hier einen Job zu erledigen, aber es war schon so lange her, seit ich mich zuletzt mit einem Mann unterhalten hatte, dass ich mir nicht sicher war, ob ich noch wusste, wie das ging.

 Ich räusperte mich leise, dann rieb ich mir mit den Händen die kribbelnden Arme, während ich mich fragte, ob die Empfindung je nachlassen würde. Mein Blick wanderte über Damiens Profil - die seidigen Haarsträhnen auf seiner Wange, das Blitzen heller Augen in einem blassen Gesicht.

 Ich seufzte. Höchstwahrscheinlich würde ich mich jedes Mal so fühlen, wenn ich in seine Nähe kam. Verdammt.

 „Wie ist eigentlich der Name dieser Bar?“, fragte ich.

 „Sie hat keinen.“

 „Eine Kneipe ohne Namen?“

 Er zuckte die Schultern. „So was gibt's. Sie haben alles Mögliche ausprobiert, von Skunk Hill bis zu Tavern in the Green. Nichts hat wirklich gepasst. Deshalb ist diese Bar ...“, er breitete die Hände aus, „einfach hier.“

 Ich nickte, trank noch einen Schluck von meiner Limonade und setzte das Glas ab, während ich mir das Gehirn zermarterte, wie ich die Fragen formulieren sollte, die ich stellen musste.

 „Wie haben Sie mich gefunden?“

 Ich öffnete den Mund, dann klappte ich ihn wieder zu. Mir fehlten buchstäblich die Worte. Er dachte, dass ich ihn bewusst aufgespürt hatte? Der hatte ja Nerven. Aber ich schätze, Typen, die aussehen wie Damien Fitzgerald, werden ständig von irgendwelchen Frauen verfolgt.

 Ich sah zu dem Zwerg rüber. Der kippte sich einen Schnaps und ein Bier hinter die Binde, dann bedachte er mich wieder mit diesem seltsamen, kleinen Knurren.

 „Lass das, Cowboy. Sie wird sonst denken, dass du noch nicht stubenrein bist.“

 Der Cowboy zuckte die Schultern, dann sprang er von dem Barhocker. Als er den Schankraum durchquerte, um sich zu einer uralten Indianerin an einem Tisch in der Ecke zu gesellen, begriff ich, wie er zu seinem Spitznamen gekommen war: Winzige Cowboystiefel mit fünf Zentimeter hohen Absätzen zierten seine kleinen Füße.

 „Ich wusste gar nicht, dass es die so klein gibt“, murmelte ich.

 „Menschen gibt es in allen möglichen Größen und Formen.“

 Ich drehte mich wieder zu Damien um. „Ich habe die Stiefel gemeint.“

 „Ach so.“ Er zuckte die Achseln. „Die gibt es ebenfalls in allen möglichen Größen und Formen.“

 „Das sehe ich.“

 Damien griff nach einem Küchentuch und fing an, Gläser abzutrocknen. Er hielt dabei den Blick auf mich gerichtet, als wartete er darauf, dass ich etwas sagte. Den Gefallen tat ich ihm gern.

 „Warum sind Sie vorhin einfach so verschwunden?“

 „Ich mag keine Cops.“

 „Und ich habe nicht viel für Barkeeper übrig.“

 „Autsch.“ Um seine Mundwinkel zuckte es, aber er lächelte noch immer nicht. „Bloß, dass ich nicht Sie gemeint habe; ich habe von dem Sheriff gesprochen.“

 Ich runzelte die Stirn. Er war verschwunden, bevor Jessie auf der Bildfläche erschienen war. Zumindest hatte sie das behauptet.

 „Woher wussten Sie, dass sie im Anmarsch war?“

 „Konnten Sie sie nicht hören? Sie hat nicht gerade versucht, leise zu sein.“

 Ich hatte Jessie nicht gehört. Weil ich von seinem prächtigen Oberkörper abgelenkt gewesen war oder weil er ein übernatürlich gutes Gehör hatte?

 „Wo haben Sie Ihre Kleidung und Schuhe gefunden?“

 „In meinem Zimmer. Wo finden Sie Ihre denn in der Regel?“

 „Sie haben mitten im Wald ein Zimmer?“

 Er nickte mit dem Kinn zum rückwärtigen Teil des Gebäudes. Die Haare fielen ihm ins Gesicht, sodass sie noch zerzauster aussahen als zuvor. „Da draußen steht ein Blockhaus. Ich habe es dem Apartment oben vorgezogen.“

 Es gab oben ein Apartment? Jessie hatte mich also doch nicht auf einen Metzgersgang geschickt. Sie hatte mich zu meinem Zimmer geschickt. Über einer sehr seltsamen Bar, mitten im tiefsten Wald. Ich würde ihren Kopf auf jeden Fall unter den Wasserhahn halten.

 „Was stimmt nicht mit dem Apartment?“, fragte ich.

 „Warum interessiert Sie das?“

 Ich unterdrückte einen Fluch und seufzte stattdessen. „Weil es meins ist.“

 „Sie haben also das Zimmer gemietet?“ Er schien darüber genauso glücklich zu sein wie ich.

 „Ja.“

 „Wozu?“

 „Ich werde für eine Weile hier in der Stadt sein. Wie man mir gesagt hat, ist dieses Apartment meine einzige Option.“

 „Das stimmt. Es gibt kilometerweit kein Hilton.“

 Den Grund verstand ich nur zu gut.

 „Also, Damien, weshalb sind Sie nun halb bekleidet in den Wald gelaufen?“

 Er warf mir wegen des plötzlichen Themawechsels einen raschen Blick zu, dann griff er achselzuckend nach einem weiteren Glas, um es zu polieren. Wieder dachte ich an den Anblick seiner Brust im schimmernden Mondlicht, an die geschmeidige Haut über prägnanten Muskeln. Ich nippte ein drittes Mal an meiner Limonade.

 „Haben Sie je einen Waldbrand gesehen?“

 Ein weiterer blitzschneller Themawechsel. Mir wurde allmählich schwindlig.

 „Nicht aus der Nähe.“

 „Das möchten Sie auch nicht. Sie fegen in Minuten über hektargroße Flächen hinweg und töten alles, was sich ihnen in den Weg stellt. Hört sich an wie ein Zug, der auf einen zurast, und es gibt keinen Ort, an den man fliehen, keinen Ort, an dem man sich verstecken kann.“

 Seine Augen waren wirklich ein sehr helles Haselnussbraun - eine Kombination aus Grün, Braun und Gelb. Ich fragte mich, was er sonst noch gesehen hatte. Was er sonst noch getan hatte.

 „Ich habe mich gerade für die Arbeit fertig gemacht, als ich das Feuer roch und dem Geruch bis zu Ihnen folgte.“

 „Aber Sie haben es vorher noch geschafft, sich eine Hose anzuziehen?“

 „Wäre es Ihnen lieber gewesen, wenn nicht?“

 Ja.

 Das Wort säuselte durch meinen Kopf, aber zum Glück schlüpfte es nicht aus meinem Mund. Seiner Miene nach hatte er es trotzdem gehört.

 „Sie sind dem Geruch des Feuers durch den Wald gefolgt?“, wiederholte ich.

 „Haben Sie damit ein Problem?“

 Ein ziemlich großes sogar. Die Nase von diesem Kerl war zu verdammt scharf für einen Menschen. Wirklich schade, dass ich ihn würde töten müssen. Aber ein Werwolf war und blieb ein Werwolf, und selbst hinreißende Exemplare mussten sterben.

 „Können Sie mir mein Zimmer zeigen?“, fragte ich.

 Jessie hatte mir die Schlüssel gegeben, und ich hatte, seit ich zehn war, keine Hilfe mehr dabei gebraucht, irgendetwas zu finden, aber das musste er ja nicht wissen. Ich wollte ihn nach draußen locken. Sogar ich schreckte davor zurück, jemanden vor einem Dutzend Zeugen zu erledigen.

 „Klar.“ Er warf das Küchentuch auf den Tresen. „Cowboy, ich bin gleich wieder da.“

 Der kleine Mann hob eine Hand, ohne sein Gespräch mit der alten Frau zu unterbrechen.

 Während wir hinausgingen, spürte ich ein Dutzend Paar Augen in meinem Rücken. Warum interessierten sie sich so sehr für mich? Oder vielleicht interessierten sie sich auch einfach nur für Damien. Ich weiß, dass ich das tat.

 Mist. Ich interessierte mich zu sehr für ihn. Selbst jetzt waren meine Hände zu feucht; mein Herz schlug zu schnell. Ich wollte ihn nicht töten, und das war eine neue Erfahrung. Normalerweise konnte ich es nicht erwarten.

 Natürlich lernte ich meine Beute nicht oft kennen. Ich nahm mir sonst nie die Zeit für eine Unterhaltung.

 Wir gingen durch die Hintertür hinaus. Eine Treppe führte an der Außenseite des Gebäudes hinauf. Zwischen den Bäumen kauerte seine kleine, fast schon baufällige Hütte. Ich war froh, stattdessen das Zimmer zu haben.

 Die meisten Leute würden sich den Kopf zerbrechen, was sie mit der Leiche anstellen, wie sie erklären sollten, wohin der Mensch verschwunden war. Ich hatte diese Art von Sorgen nicht.

 Ich würde den Leichnam verbrennen, und die Jägersucher würden sich um den Rest kümmern. Edward beschäftigte eine ganze Division, die sich die entsprechenden Erklärungen ausdachte. Den Sheriff dieser Stadt auf meiner Seite zu haben, schadete auch nicht.

 Ich überlegte kurz, ob ich zu nahe am Abgrund zwischen Mensch und Psychopath tanzte. Manchmal grübelte ich darüber nach. Meistens spät nachts, wenn ich allein war, seltener, während ich jagte und über mir der silbrige Mond hell am Himmel leuchtete und die Erinnerungen lebendig waren in meinem Kopf.

 Damien öffnete die Tür. Sie war nicht abgeschlossen gewesen. Nichts Ungewöhnliches in einer Stadt wie dieser, da war ich mir sicher. Aber in Anbetracht der seltsamen Versammlung da unten und der noch seltsameren Kreaturen, die durch den Wald streiften, würde ich von nun an zusperren.

 Er griff nach drinnen und knipste das Licht an. Ich wünschte, er hätte das nicht getan. Ich konnte den Anblick von Blut bei elektrischer Beleuchtung nicht ertragen. Zu viel Erinnerung, zu viel Schmerz, so verdammt rot, dass es mir in den Augen wehtat. Ich fasste an ihm vorbei, in der Absicht, es auszuschalten.

 Seine Finger schlössen sich um mein Handgelenk und drückten zu. Im Bruchteil einer Sekunde war die Faszination wieder da, und zwar so übermächtig, dass ich mich ihm nicht entziehen konnte. Er hätte mich mühelos umbringen können, während ich dastand und darüber sinnierte, wie sein Mund wohl schmecken, wie seine Haut sich anfühlen mochte.

 „Was tun Sie da?“

 Er hatte die Stimme zu einem Knurren gesenkt, das sich wie eine fühlbare Schallwelle über meine Haut kräuselte. Er war so nah, dass ich seine Hitze fühlen, seine Haut riechen konnte - eine berauschende Mischung aus Luft und Wasser mit einem Hauch von Pinie. Oder war das nur der Duft des Windes?

 Da er meine rechte Hand fest umfasst hielt, kroch meine linke zu der Pistole in meinem Kreuz - nicht der bequemste Ort, um eine zu tragen, aber definitiv der geheimste.

 Wegen des geringeren Lärms hatte ich vorgehabt, mein Messer zu benutzen, aber ich konnte meinen Stiefel nicht erreichen. Was meine linke Hand betraf, war sie so gut wie lahm. Trotzdem sollte es mir aus dieser Nähe mühelos gelingen, eine vitale Stelle zu treffen.

 Ich sah in seine Augen. Wusste er, wer ich war? Warum ich hergekommen war? Wie mein Plan aussah? Ich konnte es nicht sagen. Es war nicht wichtig. Meine Finger schlössen sich um den Griff meiner Pistole.

 „Sie sollten Ihre Haare wachsen lassen.“

 Ich zuckte zusammen, als ungebeten ein Bild durch meinen Kopf huschte. Mein zweiundzwanzigjähriges Ich, das teilnahmslos in den Badezimmerspiegel starrte, während es mit einem Fleischermesser seinen Zopf abhackte. Ich erschauderte trotz der Hitzewellen, die von Damien abstrahlten wie aus einem offenen Ofen.

 Er gab mein Handgelenk frei. Ich hätte ihn in diesem Moment erschießen, dafür sogar meine gute Hand benutzen können. Aber er strich mit der Handfläche über mein stoppelkurzes Haar, dann glitten seine Knöchel hinunter zu meiner Wange.

 Ich konnte mich nicht rühren, konnte kaum denken. Sein Oberschenkel streifte meine Hüfte, sein Atem küsste meine Schläfe, und ich wich nicht zurück, dachte noch nicht mal daran, ihm eine zu knallen.

 Ich war seit Jahren nicht mehr berührt worden, hatte nicht berührt werden wollen. Warum von ihm? Warum jetzt?

 Ich gierte danach, seine Haut an meiner zu spüren, während mich gleichzeitig ein heftiger Adrenalinstoß dazu drängte, ihn zu töten. Ein kleiner, gesunder Teil meines Verstands überlegte, ob er mein Bewusstsein manipulierte. Vielleicht war es das, was die Werwölfe hier in Crow Valley planten.

 Er drehte die Hand, und ich erhaschte einen Blick auf etwas Funkelndes, das ich vorher nicht gesehen hatte, etwas, das mich die Finger von der Pistole nehmen ließ.

 Er trug einen Ring. Einen Ring aus Silber.

 Jeder Idiot wusste, dass ein Werwolf niemals Silber tragen würde.

 6

 Entsetzt über das, was ich beinahe getan hätte, stand ich wie erstarrt im grellen, künstlichen Licht. Es gab einen Grund, warum mir verboten war, sie zu töten, bevor ich sie sich hatte verwandeln sehen - einen Grund, den ich vergessen hatte. Fehler kamen vor, sie unterliefen selbst den fähigsten Agenten.

 Wenn ich einen unschuldigen Menschen tötete, wäre ich damit keinen Funken besser als die Bestien, die ich jagte. Ich hasste sie, aber jetzt im Moment hasste ich mich selbst auch.

 „Was ist los?“ Damien legte die Hand auf meine Schulter und drückte sie ermutigend. Ich hatte keine Ahnung, warum er so nett zu mir war. Ganz gewiss verdiente ich es nicht - selbst ohne die Pistole in meiner Hose.

 „Nichts.“

 „Sie sind ganz blass geworden. Sind Sie krank?“

 Sehr.

 „Nein. Das Licht ist nur zu grell. Es tut mir in den Augen weh.“

 „Ich werde die Glühbirne für Sie wechseln.“

 Er ließ mich los und trat einen Schritt zurück, damit ich in das Zimmer eintreten konnte.

 „Hat nicht viel zu bieten.“ Er machte eine ausholende Armbewegung. „Bett, Fernseher, hier durch geht's zum Bad.“

 Nickend betrachtete ich das kleine Spülbecken, den Kühlschrank und die Kaffeekanne, aus denen die Küche bestand. Wie gut, dass ich nicht kochen konnte.

 „Ich hol nur schnell eine von diesen Niedrigwattbirnen.“ Er ging in Richtung Tür. „Sie sind unten.“ „Danke. Und, Damien?“ Er blieb auf der Schwelle stehen. „Ich weiß Ihre Hilfe zu schätzen.“

 Er lächelte, doch der Ausdruck erreichte seine Augen nicht. Als ich jetzt darüber nachdachte, fiel mir auf, dass er nur selten lächelte und wenn er es tat, immer eine gewisse Traurigkeit mitschwang, so als gäbe es bei ihm Erinnerungen, die er nie ganz abschütteln konnte. Genau wie bei mir.

 „Kein Problem. Die Neuzugänge hier in der Stadt müssen doch zusammenhalten.“

 Ich erstarrte. „Sie sind neu hier?“ „Ich bin vor etwa drei Wochen hergezogen.“ Als die ersten toten Wölfe aufgetaucht waren. Zufall? Mein Blick fiel auf den Ring an seiner rechten Hand. Wahrscheinlich.

 „Ich dachte, das Lokal gehört Ihnen.“

 „Ich arbeite nur hier.“

 „Und der Besitzer?“

 „Lebt in Tucson.“

 „Glückspilz.“

 Er legte den Kopf schief, und sein Haar schwang nach vorn. Es juckte mich in den Fingern, es ihm hinters Ohr zu klemmen. Warum musste ich nur immer und überall Ordnung schaffen? Bei diesem Mann, seinen Haaren, in der Welt. „Sie mögen Crow Valley nicht?“

 „Ich bin noch nicht lange genug hier, um das sagen zu können.“

 „Es ist gar nicht so übel. Ich habe schon Schlimmeres gesehen.“

 „Sie reisen viel?“

 Er zuckte mit den Schultern. „Genug.“

 Seine Augen hatten wieder einen dunklen, gejagten Ausdruck angenommen. Ich wollte fragen, was denn genug sei, aber seine Körperhaltung - so als wartete er auf einen Schlag oder versuchte, eine Erinnerung zu verscheuchen - brachte mich davon ab.

 „Ich hol jetzt diese Glühbirne“, verkündete er, dann rannte er praktisch aus dem Zimmer.

 Seit ich den Beruf gewechselt hatte, schien ich diese Wirkung auf Männer zu haben. Früher war ich beliebt, hübsch, dieser typische nervig-kesse Cheerleader-Typ gewesen. Verdammt, ich war ein Cheerleader gewesen, und das sowohl an der Highschool als auch am College. Ich war mit dem Quarterback gegangen, hatte sogar Heiratspläne mit ihm geschmiedet. Bis man ihm dann die Kehle zerfetzt hatte.

 Anschließend hatten sich eine Menge Dinge geändert. Ich hatte angefangen, meinen Lebensunterhalt mit dem Tod zu verdienen, und die Männer mieden mich seitdem wie die Pest. Ich fragte mich manchmal, ob das, was ich tat, an mir haftete wie ein übler Geruch oder ein permanenter Makel auf meiner cremig- weißen Haut.

 Meistens kümmerte es mich nicht. Ich hatte ebenso wenig Verlangen nach Sex wie nach Freundschaft. Eine Beziehung? Ha. Ich hatte Wichtigeres zu tun.

 Warum dachte ich dann also daran, wie appetitlich Damien Fitzgerald barfuß und mit nackter Brust im silbernen Licht des Mondes ausgesehen hatte?

 Weil ich jetzt auch noch den letzten Best meines Verstands verloren hatte.

 Vielleicht war er kein Werwolf, aber das machte ihn nicht zu Freiwild. Jede Verbindung zu mir konnte ihm den Tod bringen. Einen bestialischen Tod. Es wäre nicht das erste Mal.

 Trotz seiner strammen Muskeln und hervortretenden Bizepse war er in meiner Welt eine kleine Nummer. Sie würden Hackfleisch aus ihm machen, und das durfte ich nicht zulassen.

 Als ich seine Schritte auf der Treppe hörte, ging ich raus und nahm ihm die Glühbirne aus der Hand. „Danke. Ich erledige das selbst.“

 Die scharfe Zurückweisung in meiner Stimme bewirkte, dass ein verletzter Ausdruck über sein Gesicht flackerte, den er jedoch rasch verscheuchte. Er setzte erneut seine stoische Maske auf und verabschiedete sich mit einem Nicken wieder nach unten in die Bar.

 Ich musste mich dazu zwingen, ihn nicht zurückzurufen, ihm nicht zu folgen und mich zu entschuldigen. Er war bloß freundlich zu mir gewesen, und ich hatte ihn verjagt. Auch wenn es nur zu seinem eigenen Besten war, fühlte ich mich trotzdem wie der letzte Dreck.

 Um den Schein zu wahren, wechselte ich die Birne aus, dann warf ich einen Blick auf meine Armbanduhr. Mitternacht. In der Bar unter mir ging allmählich der Pogo ab. Niemand würde merken, wenn ich mich davonschlich. Niemand würde sich dafür interessieren.

 Aber nach dem, was heute Abend passiert war, fühlte ich mich nervös. Hatte ich meinen Instinkt verloren? Meinen Riecher? Vielleicht sollte ich mir wirklich einige Zeit freinehmen, so wie Will vorgeschlagen hatte.

 Jedenfalls fühlte ich mich ohne meine ganzen Waffen nackt, deshalb lief ich zu meinem Wagen, schnappte mir alle, die ich besaß, sowie meine Reisetasche, dann hetzte ich wieder zu meinem Apartment hoch. Gerade als ich den Treppenabsatz erreichte, durchschnitt das unheimliche Heulen eines Wolfs die Nacht. Ich knallte die Tür hinter mir zu und schloss ab.

 Sperrte ich sie aus oder mich ein? Ich war mir nicht sicher, und das beunruhigte mich. Ich hatte schon eine kurze Zeit jenseits von geistig gesund verbracht und wollte nicht dorthin zurückkehren. Ich verstaute mein Gewehr und meine Tasche, dann setzte ich mich und führte ein gutes, langes Gespräch mit mir selbst.

 Ich hätte es fast vermasselt. So was kam vor. Trotzdem - wenn ich mich ablenken oder nervös machen ließe, dann würden sie gewinnen und eine Menge unschuldiger Menschen würde verlieren.

 Ich würde mir heute Nacht eine Auszeit nehmen. Mir etwas Schlaf gönnen. Mich dann morgen mit einem klaren Kopf und einem noch klareren Plan wieder an die Arbeit machen.

 Nachdem ich diesen Entschluss gefasst hatte, überprüfte ich die Schlösser, die Fenster, meine Munition. Ich hätte dieselbe Sorgfalt auf meine Träume verwenden sollen.

 Ich hatte nicht beabsichtigt, vor Sonnenaufgang zu schlafen. Eigentlich wollte ich ein paar Internet-Recherchen anstellen, einige Anrufe erledigen und meinen Papierkram auf den neuesten Stand bringen. Aber die Kombination aus Anreise, Stress und dem stetigen Hämmern der Musik aus der Bar unter mir lullte mich aller guten Vorsätze zum Trotz ein. Sobald ich eingeschlafen war, ging ich an einen Ort, an dem ich eine ganze Weile nicht gewesen war.

 Albträume waren nichts Neues für mich. Sie begleiteten mich sogar am Tag. Aber normalerweise jagte ich in der Dunkelheit und schlief bei Tageslicht. Ich hatte festgestellt, dass sich die blutigen Ausflüge in die Vergangenheit so auf ein Minimum beschränken ließen.

 In diesem Traum war ich wieder zweiundzwanzig. Gerade mit dem Studium fertig, mit einem nagelneuen Job als Grundschullehrerin. Ich liebte alles an Kindern - ihre Unschuld, ihr Interesse, ihre vertrauensvollen, engelhaften Gesichter. Ich liebte sie und wollte selbst welche haben.

 Was der Punkt war, an dem Jimmy Renquist ins Spiel kam. Wir hatten uns im fünften Semester an der Northern Kansas University kennengelernt. Ich hatte gerade den Anfeuerungsruf „Go-Fight-Win“ angestimmt, als so ein Neandertaler von einem Defensive-Lineman aus Fresno Jimmy vom Spielfeld katapultiert hatte. Er war praktisch auf mir drauf gelandet.

 „Es tut mir leid. Tut mir leid“, hatte er sich immer wieder entschuldigt, während er mir aufhalf und mich abklopfte. „Ist alles in Ordnung? Ich habe dir doch nicht wehgetan, oder?“

 „Renquist, schaff deinen Arsch zurück aufs Spielfeld!“, hatte der Coach gebrüllt.

 Jimmy hatte die Achseln gezuckt, gelächelt und mir zugezwinkert. Von dem Moment an war ich verloren.

 Er war süß, stark und schlau. Auch er liebte Kinder. Er wollte Sportlehrer werden. Das wäre er auch geworden, wenn er sich nicht in mich verliebt hätte.

 Sogar im Traum schreckte mein Bewusstsein vor der Erinnerung an das zurück, was ich getan hatte, um diesen Horror über uns zu bringen. Nach der Art von Albträumen wechselte die Szene nun zum Sonntagsessen im Haus meiner Eltern. Wo ich ihnen das Hochzeitsdatum nannte und Mom den Ring zeigte, woraufhin sie mich mit Freudentränen in den Augen ganz fest umarmte

 Meine letzte Erinnerung an Jimmy - in einem Stück - ist, wie er mit diesem Lächeln auf dem Gesicht, das ich so sehr liebte, meinem Dad die Hand schüttelte.

 Meine kleine Schwester - Moms und Dads verspätetes Hoppla - war fünf Jahre alt. Mein siebzehnjähriger Bruder war ebenfalls zu Hause. Jeder von uns lächelte, als der erste Wolf durch das Panoramafenster krachte.

 Jimmy stieß meinen Vater zur Seite und warf sich vor mich. Der Wolf, ein riesiger, weißer Rüde, sprang gegen seine Brust und riss ihm mit einer einzigen, geübten Bewegung die Kehle heraus.

 Wir anderen wären vielleicht davongekommen, wenn wir sofort weggerannt wären - eine Tür blockiert, eine Schusswaffe und vielleicht ein paar Silberkugeln gefunden hätten.

 Wem versuche ich etwas vorzumachen? Wir waren in dem Moment verloren, als das Fenster zerbarst, wenn nicht schon davor.

 Aber es ist schwer, sich zu rühren, wenn so etwas in deinem Esszimmer geschieht. Normale Menschen reagieren nicht besonders gut auf plötzliche Todesfälle, und wir waren fast schon bemitleidenswert normal.

 Wir standen einfach da und sahen zu, wie der große, weiße Wolf Jimmy auffraß. Wir standen völlig schockiert da, während sich das Zimmer mit weiteren Wölfen füllte. Später verstand ich, dass das Rudel sich nach echter Rudel-Manier verhalten hatte. Natürliche Auslese. Survival of the Fittest. Nur die Guten sterben jung. Meine Schwester war die Nächste.

 Der Albtraum dauerte an, während ich zusah, wie meine Familie einer nach dem anderen starb. Ich war zu traumatisiert, um mich zu fragen, warum ich bis zuletzt aufgespart wurde. Zu entsetzt und schockiert, um zu bemerken, dass die Wölfe nicht ganz wie Wölfe aussahen.

 Das Fell rosa vor Blut, drehte sich der weiße Wolf schließlich zu mir um. Die anderen machten ihm den Weg frei, um ihn zu mir zu lassen. Ich starrte in seine Augen, und da wusste ich, wer er war.

 7

 Das Kreischen weckte mich auf. Ich war schon auf den Füßen, in der einen Hand das Gewehr, die andere an der Tür, als mir klar wurde, dass das Geräusch aufgehört hatte.

 Ich lauschte angestrengt, um eine Richtung zu bestimmen, aber das Einzige, was ich hörte, war das Jammern eines Saxofons aus der Bar unten.

 Mein T-Shirt war schweißnass. Das Herz schlug mir bis zum Hals. Eine Gänsehaut bedeckte meine Arme. Ich brauchte noch ein paar Momente länger, um zu begreifen, dass ich es gewesen war, die geschrien hatte.

 „Scheiße.“

 Ich stellte das Gewehr neben die Tür. Meine Hand zitterte, und ich ballte sie zur Faust, bis mir die Finger wehtaten. Ich ging zur Spüle, hielt den Kopf unter das Wasser, trank direkt aus dem Hahn, dann ließ ich das kühle Nass über die pulsierenden Venen in meinen Handgelenken laufen. Langsam normalisierte sich mein Herzschlag wieder.

 Wenn Edward mich jetzt sehen könnte, würde ich ziemlich in der Patsche sitzen.

 Wegen meiner Vorgeschichte war ich verpflichtet, viermal im Jahr einen speziell ausgebildeten Jägersucher-Psychiater aufzusuchen. Das bedeutete nichts anderes, als dass ich gelernt hatte, was genau ich sagen musste, um für diensttauglich erklärt zu werden.

 Mir ist klar, dass das Töten der Werwölfe meine Familie nicht zurückbringen wird.

 Nein, ich suche nicht auf eigene Faust nach dem weißen Wolf.

 „Die Träume sind weg“, flüsterte ich.

 Das leere Zimmer, in dem noch immer das Echo meiner Schreie nachhallte, verhöhnte mich.

 Ich hatte tatsächlich seit sehr langer Zeit keinen Traum mehr gehabt. Am Tag zu schlafen, hatte den Albträumen ein Ende bereitet. Aber sie waren immer noch da und lauerten darauf, dass mir ein Patzer unterlief. Genau wie die Werwölfe.

 Ich hob den Kopf. Wassertröpfchen stoben in alle Richtungen davon. Ich fühlte mich schwindlig. Außer Atem. Schwach. Ich wusste, wie ich das alles vertreiben konnte.

 Mit Blut. Ihrem. Jetzt.

 Erst ein paar Stunden zuvor hatte ich beschlossen, nicht jagen zu gehen, aber das war vor dem Traum gewesen. Jetzt hatte ich keine andere Wahl.

 Ich schnappte mir mein Gewehr und verließ das Zimmer.

 Meiner Armbanduhr nach war es vier Uhr morgens. Mir blieb nicht mehr allzu viel Zeit bis zur Dämmerung. Aber es würde genug sein. Es musste genug sein.

 Als ich den Fuß der Treppe erreichte, runzelte ich die Stirn. Sämtliche Autos standen noch immer auf dem Parkplatz. Das Saxofon spielte unaufhörlich weiter. Drinnen waren noch immer die Lichter an. Hatten sie hier in der Gegend noch nie was von einer Sperrstunde gehört?

 Die Fenster waren geschlossen worden, um die Oktobernacht auszusperren. Ich konnte ihnen das nicht verübeln. So weit im Norden konnte jeden Moment der erste Frost eintreffen.

 Die Fensterscheiben waren trüb. Vielleicht vom Alter, vielleicht vom angestauten Zigarettenqualm, jedenfalls konnte ich drinnen nicht mehr erkennen als Schatten. Von denen sich keiner rührte. Allerdings hatte sich auch früher am Abend keiner gerührt, es sei denn, man zählte das Heben der Gläser an die Münder dazu.

 Ich verdrängte das Rätsel um die Kneipenbesucher aus meinen Gedanken. Es gab Wichtigeres. Ich könnte Jessie nach den geltenden Sperrstunden fragen. Falls es mich wirklich interessieren würde. Oder mich bei Damien beschweren, obwohl ich ihm lieber so weit wie möglich aus dem Weg gehen würde. Ich brauchte keine weiteren Komplikationen in meinem Leben - und Damien Fitzgerald stand das Wort „Komplikationen“ auf die Stirn geschrieben.

 Ich rannte praktisch in den Wald hinein und brach lautstark durch das Unterholz. Ich bemühte mich nicht um Heimlichkeit. Durchnässt von nervösem Schweiß musste ich wie ein wildes Tier riechen. Das Haar stand mir trotz der Katzenwäsche in der Küchenspüle in breiten, steifen Strähnen zu Berge. Es kümmerte mich nicht.

 Ich wollte, dass sie mich hörten, mich rochen, mich verfolgten. Ich hatte nicht die ganze Nacht Zeit.

 „Kommt schon!“, brüllte ich während des Laufens.

 Edward hatte mich gelehrt, bei jeder sich bietenden Gelegenheit von einem Baum aus zu jagen. Selbst wenn man ihr Versteck aufspürte, war es besser, sie von einem Baum aus zu erledigen als vom Boden.

 Wölfe waren schnell; Werwölfe waren gerissen und hinterhältig. Der Körper eines Wolfs und der Verstand eines Menschen - eine tödliche Kombination. Ein hoher Baum war der sicherste Platz. Auch wenn diese Wölfe besonders waren, konnten sie nicht fliegen - zumindest noch nicht.

 Aber manchmal ergab sich eine Gelegenheit, ohne dass ein geeigneter Baum in der Nähe war. Falls Edward je herausfände, wie oft ich die Regeln brach, um die Monster zu töten, würde er meine Jagdlizenz für länger als einen Tag einziehen. Er würde mich in eine Gummizelle sperren. Wieder.

 Ich beschleunigte mein Tempo, weil ich tiefer in den Wald hinein und weiter von Damiens unglaublicher Nase weg musste. Ich beabsichtigte, noch vor Tagesanbruch ein weiteres Freudenfeuer zu entfachen.

 Ich war in ganz guter körperlicher Verfassung gewesen, bevor ich ein Jägersucher wurde, aber nachdem ich mich verpflichtet hatte, entdeckte ich, wie schlecht in Form ich inzwischen war. Ein Wolf würde mich einholen, wenn ich rannte. Sie können eine Geschwindigkeit von bis zu sechzig Stundenkilometern erreichen und zweihundert Kilometer am Tag zurücklegen, wobei jedoch sechzig der Durchschnitt ist. Wölfe können eine Herde sieben bis zehn Kilometer weit rennend verfolgen und anschließend beschleunigen. Werwölfe brauchten keine übernatürlichen Fähigkeiten, wenn schon das Wolfsein an sich sie übermenschlich machte. Was der Grund war, warum ich immer eine Schusswaffe bei mir trug.

 „Hier ist niemand außer mir“, schrie ich. „Ich bin ganz allein hier draußen! Kommt und schnappt mich!“

 Das Regelwerk der Jägersucher verlangte, dass wir uns vergewisserten, auch wirklich auf einen Werwolf zu schießen. Eine Art und gleichzeitig die bevorzugte Art, dass zu tun, war, indem man beobachtete, wie sich die Kreatur verwandelte. Um auf Nummer sicher zu gehen, hatte mir Edward jedoch auch noch ein paar andere, weniger sichere, aber nicht weniger akzeptable Möglichkeiten aufgezeigt.

 Echte Wölfe würden vor einem Menschen weglaufen. Nur Werwölfe liefen auf sie zu.

 Sowohl Wölfe als auch Werwölfe merzten die Schwächsten einer Herde aus - aber bloß die Werwölfe attackierten auch die Starken. Und nur Tiere von menschlicher Intelligenz taten dies mit militärischer Präzision.

 Das Rasseln meines Atems, das Stampfen meiner Stiefel, das Knacken von Zweigen übertönte beinahe das Flüstern des Winds in den Bäumen, das Sirren der letzten Moskitos, das Rascheln von nachtaktiven Lebewesen im Unterholz. Deswegen hörte ich die Stille nicht. Nicht gleich.

 Als mir dann endlich auffiel, wie gespenstisch still alles geworden war, da war es zu spät. Sie kamen schnell und aus allen Richtungen.

 „Standard-Angriffsformation“, murmelte ich. „Gott, seid ihr berechenbar.“

 Mein Gewehr war von den Genies in der Waffenabteilung der Jägersucher von halb- auf vollautomatisch umgerüstet worden. Die Waffe wirkte ganz normal, aber sie war es nicht. Das war einer der Gründe dafür, weshalb ich es der zur Standardausrüstung des DNR gehörenden Flinte - ein nettes Stück Eisen, aber in keinster Weise für übernatürliche Bösewichte geeignet - vorzog.

 Das Automatikgewehr war natürlich absolut illegal, aber ich nahm nicht an, dass die Werwölfe „Betrug!“ schreien würden, weil ich die Waffe eines modernen Terroristen besaß. Wenn ich mit ihnen fertig war, würden sie nichts weiter tun können, als zu brennen.

 Der Erste von ihnen brach aus dem Gebüsch zu meiner Rechten. Sie schafften es nur selten, abzuwarten. Zu verfolgen. Simultan anzugreifen. Irgendeiner war immer zu begierig, und dann gehörte er mir.

 Ich wartete, bis ich das Weiß ihrer Augen sah. Dass sie eins hatten, war der Grund, warum ich sie erschoss. Seht euch die Augen eines Menschen an, dann die eines Wolfs. Ihr werdet verstehen, was ich meine.

 Ich schoss einem grauen Wolf in die Brust. Dann dem daneben und anschließend einem dritten. Ich kehrte diesen Kadavern den Rücken zu und mähte den Rest von ihnen in einem schwungvollen Halbkreis von Gewehrsalven nieder.

 Werwölfe sind gut darin, einen Plan auszutüfteln, aber was sie anscheinend nicht können, ist improvisieren.

 Der letzte Wolf schlug auf dem Boden auf, und im Wald herrschte wieder Stille.

 „Automatikwaffe, weiter Bogen. Funktioniert jedes Mal wieder“, murmelte ich.

 Mein Herz pochte immer noch laut und heftig, aber meine Hände hatten aufgehört zu zittern. Ich fühlte mich nicht mehr schwach. Ich hörte weder die Stimme in meinem Kopf noch die Schreie in meinen Ohren. Das Leben war gut.

 Ich zählte die Leichen. Acht. Nicht schlecht für eine einzige Nacht. Verdammt gut für eine einzige Stunde.

 Ich beugte mich nach unten, in der Absicht sie zu einem Haufen zusammenzuschleifen - so ließen sie sich viel leichter verbrennen -, als hinter mir ein tiefes, zorniges Knurren ertönte.

 Ich wirbelte herum, während ich gleichzeitig das Gewehr nach oben brachte. Ich legte meine Waffe niemals weg. Niemals. Überraschungen wie diese hatte ich schon früher erlebt. Was ich jedoch noch nie erlebt hatte, war das Klicken, das „leer“ signalisierte, als ich den Abzug betätigte.

 Der Wolf, ein rostrotes Monster mit großen, braunen Augen, grinste. Er hatte mich in die Enge getrieben. Dieser Bastard.

 „Bist wohl schlauer als deine Kumpels, was?“

 Er hob die Lippe, sodass sich sein Grinsen in ein Zähnefletschen verwandelte. Ich veränderte meine Haltung, indem ich die Arme beugte und das Gewehr zurückzog wie einen Baseballschläger.

 „Na, dann lass uns spielen.“

 Er griff an. Ich holte aus. Der Gewehrkolben traf ihn am Kopf, aber nicht hart genug. Er sprang gegen meinen Oberkörper und ging mit mir zu Boden.

 Edward hatte mich eine Million Dinge gelehrt. Das Erste und in diesem Moment mit Abstand Nützlichste war, wie man einen Werwolf packt und ihn daran hindert, sich in deinem Gesicht zu verbeißen.

 Ich bekam eine Hand an die Luftröhre des Wolfs, die andere um seine Schnauze und hielt ihn fest. So weit, so gut. Aber wie lange würde ich ihn abwehren können?

 Wild um sich dreschende Pfoten, Krallen, die nach Fleisch gruben. Ich hatte keine Angst davor, gekratzt zu werden. Lykanthropie ist eine Art von Virus. Genau wie die Tollwut wird sie über den Speichel übertragen. Ein Kratzer würde mich also nicht pelzig machen, aber er würde trotzdem verdammt wehtun. Wenn jedoch diese Zähne meine Haut auch nur ritzten, dann würde ich binnen eines Tages meine Kollegen essen, und das roh.

 Ich holte tief Luft und versuchte, den Werwolf wegzustoßen. Ohne Erfolg. Das Tier war stärker als ich. Ich war verloren.

 Geraschel, ein Knurren, dann schoss ein weiterer pelziger Körper durch die Nacht. In Erwartung eines zweiten Angriffs spannte ich mich an.

 Stattdessen attackierte der Neuankömmling den Wolf, der auf meiner Brust grätschte, und in einem Gewirr von Zähnen, Krallen und Schweifen rollten die beiden ineinander verkeilt von mir weg.

 Ohne Zeit zu verlieren, rappelte ich mich hoch, dann griff ich nach meinem Gewehr, um es zu laden, während der riesige rote Wolf und der kleinere braune kämpften.

 Ich hatte Wölfe außer im Fernsehen noch nie kämpfen gesehen. Und Werwölfe überhaupt noch niemals. Ich war froh, dass mir das bisher erspart geblieben war. Die Kombination aus Tierkörper und menschlicher Erbarmungslosigkeit war ein schrecklicher Anblick.

 Sie schlitzten und sie rissen; Blut tränkte den Boden; Fell flog buchstäblich in Fetzen nach allen Seiten davon. Ich hätte sie beide erschießen oder zumindest wegrennen sollen. Stattdessen konnte ich sie nur anstarren, gleichermaßen angewidert wie fasziniert von dem schrecklichen Schauspiel.

 Der rostrote Wolf war größer, breiter, stärker. Aber der braune war wirklich wütend. Er knurrte ununterbrochen, so als versuchte er, seinen Gegner zu riskanteren Attacken zu provozieren. Sie waren längst beide voller Blut - ihr eigenes wie das des anderen -, da riss sich der kleinere Wolf plötzlich humpelnd los.

 Ein echter Wolf hätte ihn gehen lassen. Der rote Werwolf griff an. Der braune wartete und duckte sich dabei, als würde er kapitulieren, dann sprang er nach oben und riss der größeren Bestie mit einem einzigen brutalen Ruck die Kehle raus. Ich musste seine Technik einfach bewundern.

 Das verletzte Tier machte ein paar Schritte, so als wollte es weglaufen, um sich zu verstecken, vielleicht zu heilen, aber es war zu spät. Es krümmte sich zusammen und war tot, noch bevor es auf dem Boden aufkam. Der braune Wolf lief zu seiner Beute rüber, ohne dabei auch nur ansatzweise zu hinken.

 „Schlauer Bursche“, murmelte ich.

 Er sah auf und legte den Kopf zur Seite. Ich hob das Gewehr und zielte genau zwischen seine Augen. Ich konnte ihre Farbe nicht erkennen. Die Nacht war zu dunkel, der Mondschein zu schwach, der Wald zu dicht. Aber es waren menschliche Augen. Das war alles, was ich wusste. Das war alles, was ich wissen musste.

 Ich dachte an Jimmy, an meine Schwester, meinen Bruder, meine Eltern. Ich erinnerte mich an andere Menschen, die die Werwölfe getötet, andere Orte, an denen sie gewütet hatten. Der Hass, der - bei Tag wie bei Nacht - in mir gärte, loderte auf, und mein Finger spannte sich um den Abzug.

 Der Wolf starrte mich weiterhin an. Er machte keine Anstalten, wegzulaufen. Ich hätte schwören können, dass er mich stumm anflehte, es zu tun. Deshalb zögerte ich und rief mir ins Gedächtnis, was Cadotte gesagt hatte.

 Was, wenn sie es in Wirklichkeit darauf anlegen, dass man sie tötet?

 „Mist.“

 Wenn die Werwölfe das wollten, dann tat ich es ganz bestimmt nicht.

 Ich nahm das Gewehr runter. Der Wolf fletschte die Zähne; seine Nackenhaare waren aufgestellt. Irgendwas lief hier absolut falsch.

 Werwölfe gierten nach menschlichem Blut. Sie töteten sich nicht untereinander. Was war also mit diesem hier los?

 Könnte er etwas anderes sein als ein Werwolf? Ich hatte als Jägersucher schon eine Menge gesehen. Edward sogar noch mehr. Jeden Tag erwachten auf verblüffende Weise neue Monster zum Leben - einer der Gründe, weshalb Edward weniger jagte und mehr im Büro blieb. Das Unternehmen, das er nach dem Zweiten Weltkrieg gegründet hatte, florierte beständig.

 Ich musterte den braunen Wolf, während ich meine Optionen abwägte. Ein Monster war ein Monster, oder nicht? Bloß weil ich Werwölfe tötete, bedeutete das nicht, dass ich nicht auch etwas anderes töten konnte. Bezeichnet es von mir aus als einen Freibrief.

 Aber ich konnte mich nicht dazu überwinden, den Wolf zu erschießen. Ich weiß nicht genau, warum. Das Blutbad dieser Nacht kümmerte mich nicht. Ich hatte schon eine Menge mehr gesehen, war auch selbst schon oft genug die Ursache gewesen.

 Um ganz ehrlich zu sein, waren die Kugeln und das Blut beglückend. Neun Punkte für die Guten. Bloß, dass nur acht davon meine waren.

 Ich hasste es, eine derart perfekte Tötungsmaschine zu zerstören. Vor allem, nachdem sie auf meiner Seite zu stehen schien.

 „Na schön“, sagte ich. „Dann streng dich mal an. Töte, so viele du kannst.“

 Der Wolf legte wieder auf diese hündische Weise den Kopf zur Seite. Dumm nur, dass seine Schnauze rot vor Blut war. Wenn ich so einen Hund sehen würde, würde es mir eiskalt den Rücken runterlaufen. Tatsächlich tat es das auch so.

 Anstatt zu warten, bis er weglief, um dann, wie ich es hätte tun sollen, die Wölfe zu verbrennen, schnappte ich mir mein Gewehr und machte mich - zügiger, als ich gekommen war - auf den Rückweg zur Bar.

 Es widersprach meinem Wesen, einen von ihnen am Leben zu lassen, aber ich konnte ihn immer noch später töten, wie ich mir wieder und wieder versicherte, während ich darauf wartete, dass die Sonne hinter den Bäumen aufstieg.

 8

 Jemand hämmerte gegen die Tür und rief dabei meinen Namen. Ich sah zu meinem Reisewecker.

 Zwölf Uhr mittags. Ich hatte verschlafen.

 Ich schleppte mich aus dem Bett und durch das Zimmer, schaute aus dem Fenster und öffnete das Türschloss. Jessie stürmte hinein.

 „Ich hab Sie aufgeweckt“, sagte sie.

 „Wie kommen Sie darauf?“

 „Vielleicht wegen Ihrem hübschen nackten Arsch?“

 Ich sah nach unten. Ups. Offenbar hatte ich mich komplett ausgezogen, statt meine Unterwäsche anzubehalten, wie ich es sonst in einer fremden, neuen Umgebung für gewöhnlich tat.

 Da ich kein eigenes Zuhause hatte, waren für mich alle Umgebungen fremd, und da ich den Wölfen folgte, die meisten außerdem auch neu. Es passierte mir nicht oft, dass ich nackt schlief. Etwa genauso oft wie Sex. Mal sehen, das würde einmal pro Jahrtausend sein.

 Ich war nicht frigide - wenigstens nicht sehr. Ich hatte bloß ein kleines Problem mit Intimität. Vielleicht, weil meine letzte sexuelle Begegnung zu Mord geführt hatte.

 Ein weiterer heller und heiterer Gedanke, um den Tag zu begrüßen. Kein Wunder, dass ich den Morgen hasste.

 Ohne mich zuerst anzuziehen, steuerte ich die Kaffeemaschine an. Es interessierte mich nicht im Geringsten, wer mich nackt sah. Falls dem Betreffenden der Anblick nicht gefiel, sollte er mir verflucht noch mal aus dem Weg gehen.

 In Anbetracht meiner Einstellung zu Sex und Männern könnte man meinen, dass mein lockerer Umgang mit dem Nacktsein dazu im Widerspruch stand. Wenn man jedoch seinen Körper nicht als Sexualobjekt betrachtet, warum sollte es dann eine große Sache sein, wenn die Leute ihn sahen?

 „Haben Sie vor, sich demnächst was überzuziehen?“, fragte Jessie und starrte dabei höflich aus dem Fenster.

 Ich grinste. Wenigstens hatte ich sie ein bisschen aus der Fassung gebracht. „Sind Sie etwa prüde?“

 „Sie ja ganz offensichtlich nicht.“

 Früher war ich das gewesen. Früher war ich eine Menge Dinge gewesen. Heute war ich nichts mehr davon.

 Ich fluchte, während ich sämtliche Wandschränke sowie den winzigen Kühlschrank auf- und wieder zumachte. „Kein Kaffee. Irgendwer muss sterben.“

 „Als Mandenauer sagte, dass Sie kein Morgenmensch seien, habe ich daraus gefolgert, dass Sie ab Mittag okay sein würden.“

 „Da haben Sie falsch gefolgert.“

 „Warum sind Sie gestern Abend nicht einkaufen gegangen? Um Lebensmittel zu besorgen?“

 Ich erstarrte, als die Erinnerung an letzte Nacht auf mich einstürzte. Eigentlich war mein Plan gewesen, ein paar Stunden zu schlafen, dann zurückzugehen und die Spuren zu verbrennen. Stattdessen hatte ich zu lange geschlafen und die toten Wölfe im Wald zurückgelassen.

 Die Dinge entglitten mir.

 Ich fand meine in die Laken geknüllte Unterwäsche, schob die Beine in meine verwaschene Jeans und grabschte mir das T-Shirt, das ich gestern angehabt hatte. Ich trug nur selten einen Büstenhalter. Ich brauchte keinen. Hatte ich nie.

 „Ähem.“

 Ich schaute zu Jessie.

 „Vielleicht sollten Sie sich lieber ein paar saubere Klamotten anziehen.“

 „Was stimmt nicht mit di-“ Ich sah an mir runter, und die Worte erstarben mir auf den Lippen.

 Meine Hose verunzierten Streifen, die rostbraune Farbe sein konnten, es, wie wir beide wussten, aber nicht waren. Mein ehemals weißes T-Shirt war mit Ruß, Schmutz und noch mehr roten Streifen besudelt. Ich konnte von Glück reden, dass niemand mich gesehen hatte, als ich letzte Nacht aus dem Wald gekommen war. Man hätte glauben können, dass ich eine Leiche vergraben hatte.

 „Sie lassen sich nicht gern was sagen, oder?“

 Ich zuckte die Achseln, dann zog ich das T-Shirt aus und ersetzte es durch eins aus meiner Tasche. Die Jeans ließ ich an. Ich würde sie wechseln, sobald wir zurück waren. Sie würde sowieso nur noch schmutziger werden.

 „Wie viele haben Sie getötet?“

 „Neun“, log ich, weil ich den braunen Wolf nicht erwähnen wollte, den ich nicht getötet hatte. Man erwartete von mir, Jessie zu trainieren, und nicht, ihr schlechte Angewohnheiten beizubringen.

 Sie riss die Augen auf. „Neun? Das soll wohl ein Witz sein.“

 „Im Gegensatz zu Ihnen bin ich nicht wirklich ein Scherzkeks.“ Ich stopfte die Pistole in meinen Hosenbund, zog das T-Shirt darüber und steuerte auf die Tür zu. „Kommen Sie.“

 „Wohin gehen wir?“

 „Wir müssen ein paar Kadaver verbrennen.“

 „Sie haben das noch nicht erledigt?“

 Ich zuckte zusammen. „Könnten Sie noch ein bisschen lauter reden? Ich bin mir nicht sicher, ob man Sie auch wirklich bis nach Toronto gehört hat.“

 „Mandenauer hat gesagt, dass wir sie immer sofort verbrennen sollen.“

 „Tja, Mandenauer weiß verdammt noch mal auch nicht immer alles.“

 „Was Sie nicht sagen.“

 Ich öffnete die Tür und prallte geradewegs gegen die harte Mauer von Damien Fitzgeralds Brustkorb.

 „Hmpf“, keuchte ich und wäre auf meinem Hintern gelandet, wenn er mich nicht an den Unterarmen abgefangen hätte.

 „He, tut mir leid. Ist alles in Ordnung?“

 Seine Hände waren rau und hart, so als hätte er in letzter Zeit eine Menge körperlicher Arbeit verrichtet, die ihm Schnitte und Schwielen eingebracht hatte. Vom Einschenken der Getränke bekam man solche Hände nicht. Man bekam sie auch nicht vom Gewichtheben.

 Warum mich seine vernarbten Hände so faszinierten - verdammt, ich gebe es zu: Ich fand sie absolut erregend -, war mir schleierhaft. Ich musste mich beherrschen, um mich nicht in einer Fantasievorstellung zu verlieren, wie er diese Hände über jeden Zentimeter meiner nackten Haut gleiten ließ.

 Er war wieder ganz in Schwarz gekleidet: weite Baumwollhosen, etwas, das aussah wie schwarze Nikes - ich wusste gar nicht, dass sie solche herstellten -, und erneut ein langärmeliges, schwarzes Hemd. Das hier hatte ein Muster im Material, was für mich der einzige erkennbare Unterschied zu dem vom Vortag war - und dass er sich durchgerungen hatte, es zuzuknöpfen. Irgendwie vermisste ich den sanften Schimmer seiner blassen Haut hinter der Seide.

 „Wer zum Teufel sind Sie?“

 Seine grün-braunen Augen zuckten zu Jessie. Er schob mich weg, als ob ich Kopfläuse hätte.

 „Sheriff.“ Er nickte ihr zu.

 „Kenne ich Sie?“

 „Das ist Damien Fitzgerald“, erklärte ich. „Er arbeitet unten in der Bar.“

 „Tatsächlich?“, fragte sie gedehnt. „Und was macht er sonst noch?“

 Mir fiel wieder ein, dass ich ihr von ihm erzählt hatte und dass sie ihn für ein Mitglied des Fell-und-Fänge-Clubs hielt. Ich drehte mich im selben Moment um, als sie nach ihrem Revolver griff.

 „Nein!“, sagte ich zu laut. „Ich meine ...“

 Ich umfasste Damiens Handgelenk. Er zuckte bei dem Kontakt zusammen und versuchte, mir seine Hand zu entziehen, aber ich hielt sie fest. „Was für ein prächtiger Ring. Sehen Sie diesen hübschen Silberring hier, Jessie?“

 Sie runzelte die Stirn und nahm die Hand von ihrem Dienstrevolver. Dann durchquerte sie das Zimmer und warf einen prüfenden Blick auf Damiens Ring. „Hmm“, murmelte sie.

 Damien zog seine Hand zurück, und als ich sie dann losließ, schob er sie in seine hintere Hosentasche, wie um zu verhindern, dass wir uns sein Schmuckstück noch genauer ansahen.

 Was hatte er zu verbergen? Und warum war ich allen gegenüber so misstrauisch?

 Weil ich guten Grund dazu hatte.

 „Ich habe Ihnen einen Kaffee besorgt.“ Er nahm einen Styroporbecher von der Verandabrüstung.

 Ich konnte mir gerade noch verkneifen, ihm ewige Liebe zu schwören. Der Dampf, der von dem Becher aufstieg, duftete fast genauso gut wie er. Ich überlegte, was für eine Art von Seife er wohl benutzte - eine, die gleichzeitig grün und blau roch, ein bisschen wie Moos, das mit einer Eiskruste überzogen war.

 „Ich hatte allerdings nicht damit gerechnet, dafür erschossen zu werden.“ Damiens Blick fiel wieder auf Jessie.

 „Nehmen Sie es ihr nicht übel. Sie ist ein bisschen schreckhaft.“

 „Darauf wäre ich von allein nie gekommen. Geht hier in Crow Valley irgendwas vor sich, worüber ich Bescheid wissen sollte, Sheriff?“

 „Nein.“ Jessie beobachtete ihn noch immer, so als erwartete sie, dass er trotz des Rings und der Sonne, die auf seinen Strubbelkopf brannte, jeden Moment seine Gestalt ändern würde.

 „Danke für den Kaffee“, sagte ich.

 „Nichts zu danken. Für gewöhnlich steht unten eine volle Kanne. Bedienen Sie sich einfach.“

 „Lassen Sie uns jetzt gehen, Leigh.“

 Jessie war ungeduldig. Ich konnte ihr das nicht verübeln. Bei dem Gedanken an all die toten Wölfe im Wald wurde ich selbst ein bisschen nervös. Sie waren kilometerweit von hier weg, ziemlich tief drinnen, aber das hieß nicht, dass nicht jemand über sie stolpern konnte. Ich hatte keine Zeit für die Erklärungen, die das nach sich ziehen würde.

 „Wohin wollen Sie denn?“

 „Was geht Sie das an?“, giftete Jessie.

 Mann, verglichen mit ihr hatte ich top Umgangsformen.

 „Wir haben Arbeit zu erledigen“, sagte ich, während ich mich an ihm vorbeidrängte.

 „Wollten Sie sonst noch was, Fitzgerald?“ Jessie trat zu uns auf den Treppenabsatz.

 „Ich -“ Er sah mich an. „Ich wollte mich nur vergewissern, dass Sie zurechtkommen.“

 Ich hatte den Eindruck, dass er fast noch etwas anderes gesagt hätte, allerdings hatte ich nicht die leiseste Ahnung, was. Aber Jessie lief mit ihrer - wie ich allmählich feststellte - typischen Elefant-im-Porzellanladen-Manier einfach weiter.

 „Ihr geht's bestens. Sie ist nur sehr spät dran. Okay?“

 Jessie lief die Treppe hinunter, blieb dann unten stehen und tappte ungeduldig mit dem Fuß.

 Ich sah Damien an und verdrehte die Augen. „Ich muss los.“

 Um seine Lippen zuckte es - beinahe ein Lächeln, aber nicht ganz. „Passen Sie da draußen auf sich auf.“

 Eine Warnung oder ein Scherz? Warum sollte ich am helllichten Tag in Begleitung des Sheriffs und unserer Schusswaffen im Wald auf mich aufpassen müssen? Wusste Damien etwas, das ich nicht wusste?

 Ich griff gerade nach meinem Gewehr, als er mich am Ellbogen berührte. Ich zuckte zusammen. Und ausgerechnet ich hatte Jessie schreckhaft genannt.

 Als ich den Kopf hob und ihn ansah, vollzog sich etwas zwischen uns, das mein Innerstes berührte. Gleichzeitig genoss ich die Hitze seiner Handfläche an meiner Haut, das Kratzen seiner rauen Finger, das Kitzeln seines Atems an den kurzen Stoppeln meines Haars.

 Ich konnte mich nicht erinnern, wann ich das letzte Mal meinen Körper gegen jemanden pressen, meine Hände unter sein Hemd gleiten lassen, meinen Mund an die pulsierende Haut seines Halses drücken und saugen wollte.

 Ich zuckte zurück und rieb die Stelle, wo meine Haut noch immer warm von seiner Berührung war. Damiens Lächeln war traurig. „Auf Wiedersehen“, murmelte er.

 Ich gesellte mich zu Jessie, und wir liefen in den Wald hinein. Ich spürte, dass Damien uns beobachtete, und obwohl ich versuchte, nicht zurückzuschauen, konnte ich nicht anders.

 Er stand oben an der Treppe, direkt vor meiner Tür. Ich hatte sie nicht zugesperrt. Nicht, dass das irgendwas gebracht hätte. Er besaß einen Schlüssel. Ich listete in Gedanken rasch auf, was ich dort zurückgelassen hatte.

 Meine Flinte. Nichts Ungewöhnliches an ihr, abgesehen von den Silberkugeln. Da es sich um eine speziell für die Jägersucher angefertigte Munition handelte, wirkte sie genau wie mein Gewehr völlig unverdächtig.

 In meiner Tasche war bloß Kleidung - ein paar Uniformen, Jeans et cetera. Ich trug die DNR-Uniform allerdings selten, da sie nur zu weiteren Fragen führte. Vor allem, wenn ich einem echten DNR-Mitarbeiter begegnete. Obwohl Edward für gewöhnlich sicherstellte, dass jede Gegend, in der wir gerade verdeckt arbeiteten, von so lästigen Problemen wie der Wahrheit geräumt wurde.

 Ich hatte einen Ausweis in meiner Hosentasche, der meine Lügen bestätigen würde. Mein Computer war der beste, den man von Steuergeldern kaufen konnte, und - soweit ich wusste - nicht zu knacken.

 Nein, in meinem Zimmer war nichts Verfängliches. Dass ich mir wegen solcher Dinge Gedanken machte, dass ich Damien verdächtigte, in meinen Sachen herumzuschnüffeln, bewies lediglich, wie weit meine Paranoia bereits fortgeschritten war. Traurigerweise hatte ich genau dieser Paranoia zu verdanken, dass ich immer noch am Leben war.

 „Irgendetwas stimmt nicht mit ihm“, sagte Jessie.

 „Irgendetwas stimmt nicht mit Ihnen, aber ich bin zu nett, es zu erwähnen.“

 „Haha. Und Sie behaupten, kein Scherzkeks zu sein.“

 Ich hätte beinahe gelächelt, aber ich beherrschte mich. Allmählich fand ich Gefallen daran, mit ihr herumzuwitzeln, und das war nicht gut. Sie war neu, naiv und untrainiert. Vermutlich würde sie noch vor dem nächsten Monat ein Fressen für die Wölfe werden. So etwas war schon unzählige Male passiert.

 Ich fragte mich, ob Edward Jessie die Statistik hinsichtlich des Überlebens von Agenten genannt hatte. Die Chance lag bei eins zu zwanzig, wobei zwanzig nicht für die Überlebenden stand.

 „Was finden Sie überhaupt an ihm?“, fragte sie.

 „An wem?“

 „Fitzgerald. Er ist zu sehnig, zu klein, zu blass. Und was hat es mit diesem Ring auf sich?“

 „Was meinen Sie?“

 „Silberner Filigranschmuck? Könnte er vielleicht schwul sein?“

 „Und das von einer Frau, deren Freund einen Ohrring trägt.“

 „Ich mag diesen Ohrring. Ich war nicht gerade glücklich, als einer der bösen Jungs ihn in Miniwa rausgerissen hat.“

 Ich erschauderte. Genau aus diesem Grund hatte ich aufgehört, Ohrringe zu tragen, seit ich meine Haare abgeschnitten hatte.

 „Nachdem Wills Ohr verheilt war, ließ er es wieder durchstechen, und ich bedaure das ganz und gar nicht. Dieser Ohrring fühlt sich ziemlich gut an, wenn er über meinen -“

 „Zu viel Information!“, rief ich und schlug mir die Hände über die Ohren.

 Jessie lachte. „Okay. Vergessen Sie's. Fitzgerald ist gar nicht so übel. Für einen Iren.“

 „Was haben Sie gegen die Iren?“

 „Nichts. Nur, dass mein Vater einer war.“ Ihr Lachen verebbte.

 Hoppla, Sheriff Ich-lach-mich-schlapp hatte eine Achillesferse, und ihr Name lautete McQuade. Aber das ging mich nichts an. Ganz bestimmt wollte ich nicht all ihre Probleme hören und ihr das Händchen halten, während sie weinte.

 „Ich lass ihn mal durch den Computer laufen“, meinte sie.

 „Ihren Vater?“

 Sie blinzelte, dann sah sie mich an, als ob ich etwas Interessantes gesagt hätte. Schließlich schüttelte sie den Kopf. „Nein. Fitzgerald.“ „Er hat nichts getan.“

 „Das heißt nicht, dass er nichts tun wird. Oder in der Vergangenheit getan hat.“

 „Nennt man es nicht Schikane, jemanden zu überprüfen, nur weil einem danach ist?“

 „Ich nenne es Spaß.“

 „Das passt zu Ihnen.“

 Wir stapften mehrere Minuten lang weiter durch den Wald, bevor Jessie knurrte: „Wo zur Hölle haben Sie diese Viecher erschossen? In Saudi-Arabien?“

 „Wir sind gleich da.“

 Aber ich musste letzte Nacht schneller und weiter gelaufen sein als gedacht, weil wir nämlich noch mal eine halbe Stunde brauchten, um die Wölfe zu finden.

 Oder das, was von ihnen übrig war.

 9

 „Was haben Sie getan?“, wisperte Jessie.

 Die Lichtung war von Blut durchtränkt. Überall lagen Körperteile herum. Es war vollkommen still, noch nicht mal Vogelgezwitscher war zu hören.

 Ich hatte große Mühe, den Blick von der Szenerie loszureißen. Sie erinnerte mich an zu Hause.

 Ich wich zurück und drehte mich um.

 Nein, nicht an zu Hause. Dort hatte das Blut im künstlichen Licht purpurrot geschimmert. Die Leichen waren die von Menschen gewesen.

 Hier war das Blut in der Morgensonne zu einem Braunton getrocknet. Nichts, wovor ich mich fürchten musste. Es gab nicht die geringste Ähnlichkeit. Keinen Grund, in Panik zu geraten.

 „Leigh?“

 „Ich hab sie erschossen. Mehr nicht.“

 „Was ist dann passiert?“

 Ich zwang mich, wieder zu der Lichtung zu sehen. Der Anblick schockierte mich immer weniger. Tatsächlich bewunderte ich die pure Raserei und gewaltige Körperkraft, die nötig gewesen sein musste, um so etwas zu tun. Ich hatte mir oft gewünscht, sie mehr als einmal töten zu können. Jemand oder vielmehr etwas hatte das geschafft.

 Ich trat vorsichtig näher. Mein Schuh gluckste in dem blutdurchtränkten Gras. Ich verzog das Gesicht. Es würde ein bisschen mühsam werden, aus dieser Schweinerei ein Feuer zu machen, aber ich würde es schon schaffen.

 Mit aufmerksamem Blick umrundete ich die Lichtung und speicherte ab, was ich sah. Ich wusste, dass es neun tote Wölfe gewesen waren, aber jetzt hatte es den Anschein, als wäre noch nicht mal mehr genug für einen einzigen übrig.

 „Was ist letzte Nacht passiert?“

 Jessie sprach noch immer leise. Ich verstand, warum sie das tat. Die Lichtung war ein verfluchter Ort. Etwas war nicht richtig. Ich fühlte es, und sie fühlte es ebenfalls.

 Ich erzählte ihr schnell von der Jagd, wobei ich mein Motiv, zu töten, ebenso wenig erwähnte wie meine provozierenden Rufe und mein Kamikaze-Verhalten. Einige Dinge unterlagen dem Geheimhaltungsprinzip, und sie musste nichts von ihnen wissen.

 Als ich dann jedoch zu dem Teil über den braunen Wolf kam, unterbrach sie mich. „Sind Sie sicher, dass es ein Werwolf war?“

 „Natürlich. Warum?“

 „Ich habe mich nur gefragt, wie echte Wölfe auf Werwölfe reagieren.“

 „Sie mögen sie nicht.“

 „Wenig genug, um so etwas zu tun?“ Sie deutete mit dem Daumen auf das Massaker.

 Ich runzelte die Stirn. „Nein. Echte Wölfe geben normalerweise Fersengeld und laufen weg. Sie spüren, dass die Werwölfe nicht wie sie sind; sie sind anders. Man kann eine Menge über Wölfe sagen, aber nicht, dass sie dumm wären.“

 „Glauben Sie, der braune Werwolf hat das hier getan?“

 Ich dachte darüber nach. Dass der Werwolf einen anderen getötet hatte, war seltsam genug. Es fiel mir schwer zu glauben, dass er völlig durchgedreht war und neun seiner Artgenossen gefressen hatte, aber alles war möglich. Wir sprachen immerhin von einem Werwolf.

 „Er könnte es getan haben.“

 „Warum haben Sie ihn nicht getötet?“

 Ich stellte mir diese Frage schon seit letzter Nacht. Ich hatte nur eine einzige Entschuldigung, und im Licht des Tages, im Licht dessen besehen, was wir auf der Lichtung vorgefunden hatten, klang sie nicht sehr überzeugend, aber ich sagte sie ihr trotzdem.

 „Ihr Freund meinte, dass sie vielleicht wollen, dass wir sie töten.“

 „Und das konnte Ihnen nicht einfallen, bevor Sie sich Ihrem Terminator-Rollenspiel hingegeben haben?“

 Ich zuckte die Achseln.

 Jessie schnaubte verächtlich. Ich glaube, sie fing an, mich zu mögen.

 Wir brauchten fast den ganzen Nachmittag, um die Spuren der seltsamen Geschehnisse auf der Lichtung zu beseitigen. Der Jägersucher-Brandbeschleuniger brachte das Feuer trotz des matschigen Untergrunds in Gang. Jessie und ich stellten sicher, dass keine Funken das trockene Gras oder die Bäume rund um die Lichtung erreichten.

 Während wir darauf warteten, dass die letzte Asche verglühte, sagte Jessie: „Er hat sie gefressen.“

 Da sie damit nur das Offensichtliche aussprach, machte ich mir nicht die Mühe zu antworten.

 „Das Ganze ist mir einfach zu seltsam“, fuhr sie fort. „Und wenn Wölfe anfangen, sich seltsam zu benehmen -“

 „Werwölfe sind definitionsgemäß seltsam.“

 „Das ist richtig. Trotzdem haben sie genau wie echte Wölfe ihre Verhaltensmuster. Sie mögen am Tag menschlich sein, aber in der Nacht sind sie Tiere, und Tiere, die sich unberechenbar benehmen, bedeuten Probleme.“

 Dem hatte ich nichts entgegenzusetzen.

 „Wir müssen mit Will sprechen.“

 „Sie müssen das vielleicht; ich denke, ich kann noch ein paar Stunden ohne ihn auskommen.“

 „Ein Witz jagt den nächsten“, murmelte sie, während wir den Rückweg antraten.

 Auf dem Parkplatz der Bar standen schon die ersten Autos, als wir aus dem Wald kamen. „Eine echte Goldgrube“, stellte ich fest. „Aber was ist die Attraktion?“

 „Keine Ahnung.“

 „Und wieso dachten Sie, dass dies eine passende Unterkunft für mich sein würde?“

 Jessie zuckte mit den Schultern. „Sie jagen in der Nacht, deshalb macht Ihnen der Lärm nichts aus. Am Tag, wenn Sie schlafen, ist es ruhig, und außerdem herrscht hier nachts ein solcher Betrieb, dass niemand Ihr Kommen und Gehen bemerkt. Und falls doch, wird derjenige zu betrunken sein, als dass es ihn interessiert. Oder zumindest betrunken genug, um ihn problemlos davon zu überzeugen, dass er überhaupt nichts gesehen hat.“

 Ich hasste es, das zuzugeben, aber sie hatte eine gute Wahl getroffen.

 Als wir in ihren Wagen stiegen, kletterte der Cowboy gerade aus seinem - einem riesigen Cadillac, der zu groß wirkte für seinen Körper. Aber was würde das nicht? Er humpelte auf die Tür zu.

 Mir war letzte Nacht kein Hinken aufgefallen. Vielleicht waren seine Stiefel zu eng.

 „Wer ist das?“, fragte Jessie.

 „Der Cowboy.“

 „Das ist also der Cowboy.“ Sie beobachtete ihn, bis er im Schankraum verschwunden war. „Er steht auf meiner Observierungsliste.“

 Ich blinzelte. „Die mit den Werwölfen?“

 „Die mit den Unruhestiftern. Ich muss zumindest so tun, als würde ich den Job machen, für den ich angeheuert wurde.“

 Sie ließ den Motor an und wendete in einem weiten Halbkreis um die Rückseite der Bar herum. Meine Aufmerksamkeit wurde von Damiens Blockhütte gefangen genommen, dann von einem hellen Flackern in den Bäumen dahinter.

 Er tauchte aus dem Wald auf - zur Abwechslung mal voll bekleidet - und lehnte sich gegen eine Ecke des Gebäudes.

 Unsere Blicke trafen sich. Er hob die Hand. Mir wurde die Brust eng, während mein Bauch auf eine Weise vor Aufregung kribbelte, wie ich es schon seit viel zu vielen Jahren nicht mehr gespürt hatte. Ich steckte echt in Schwierigkeiten, wenn sein bloßer Anblick ausreichte, um mich so nervös und heiß zu machen. Ich musste sehr, sehr vorsichtig dabei sein, wie ich mit Damien Fitzgerald und meinem unerklärlichen Verlangen nach ihm umging.

 Jessie stieg aufs Gas und jagte in zügigem Tempo die Good Road hinunter. Meine Zähne schlugen aufeinander und verfehlten nur knapp meine Zunge, als sie über eine Bodenwelle raste. Ich zwang meine Gedanken von Damien weg, was keine leichte Aufgabe war, und zurück zu unserem unterbrochenen Gespräch.

 „Was hat der Cowboy getan, um auf der Unruhestifter-Liste von Crow Valley zu landen?“

 „Er ist ein Schläger. Ich würde sagen, der klassische Napoleon- Komplex, aber das wäre zu offensichtlich. Er mag es, sich einen anzusaufen und dann herumzuprügeln, wobei er nicht wählerisch ist, wen er verprügelt - Männer, Frauen, Kinder, Hunde. Er ist ein Napoleon, der auf Chancengleichheit achtet.“

 Interner Vermerk: Halte dich vom Cowboy fern.

 Wir erreichten die Main Street, und Jessie steuerte auf ihr

 Wohnhaus zu. Ich hatte die Stadt am Abend gesehen, und sie hatte mich nicht beeindruckt.

 Bei Tag war Crow Valley gar nicht so übel. Sauber, sogar charmant, mit notwendigen und überflüssigen Geschäften, die eine friedliche Koexistenz führten.

 „Kaffee“, rief ich mit verzweifelter Stimme, als wir am Coffee-shop vorbeischössen.

 „Den Kaffee wollen Sie bestimmt nicht. Durchschnittlicher Latte-Mist für drei Dollar den Becher.“

 Seufzend sah ich nach hinten, während der Coffee-Shop in der Ferne verschwand.

 „Schätzchen“, spottete sie. „Sie haben nicht gelebt, solange sie Cadottes Kaffee nicht versucht haben. Wenn Sie nett sind, sorge ich dafür, dass er Ihnen einen macht.“

 „Ein Ohrringträger und Kaffeekenner - schweig still, mein klopfend Herz.“

 Ihre Augen wurden schmal. „Ich sagte, Sie müssen nett sein.“

 „Ich glaube nicht, dass ich weiß, wie das geht.“

 „Dann lernen Sie es.“ Sie hielt den Streifenwagen vor der Polizeiwache an. „Ich muss nur kurz checken, ob alles in Ordnung ist.“

 „Ist das nicht dafür da?“ Ich tippte auf das Funkgerät.

 „Wenn es funktioniert.“

 Jetzt wo sie es sagte, fiel mir auf, dass ich während der gesamten Fahrt aus dem Funkgerät nicht den Hauch von Statik geschweige denn eine Nachricht für Eins-Adam-Zwölf vernommen hatte.

 Sie verschwand auf der Wache. Neugierig folgte ich ihr, aber drinnen blieb ich dann so abrupt stehen, dass mir die Tür gegen den Hintern knallte.

 „Ich bin in der Andy Griffith Show gelandet“, entfuhr es mir. Die Polizeiwache ähnelte der in Mayberry. Der Schreibtisch, die

 Gefängniszelle, das Telefon, die Aktenschränke. Fast erwartete ich, Otis auf dem Armeefeldbett schlafen zu sehen.

 Jessie nahm den Blick vom Schreibtisch und sah mich mürrisch an. „Seien Sie froh. Hier passiert fast nie etwas.“

 „Abgesehen von einer gelegentlichen Werwolf-Attacke.“

 „Davon mal abgesehen.“

 „Und Cowboys Napoleon-Komplex.“

 „Ja, davon auch.“ Sie drückte den Knopf auf ihrem Anrufbeantworter.

 Sie haben keine neuen Nachrichten.

 „Sehen Sie?“

 „Es gibt keinen Dispatcher? Keinen Hilfssheriff?“

 „Wenn mich jemand braucht, ruft er auf dem Handy an, oder er hinterlässt eine Nachricht. Kein Bedarf für einen Dispatcher.“

 Aus irgendeinem Grund schien sie diese Bemerkung traurig zu stimmen.

 „Haben Sie denn keinen Barney Fife?“, fragte ich.

 „Doch. Sein Name ist Elwood Dahlrimmple.“

 „Sie nehmen mich auf den Arm, oder?“

 „Schön wär's.“ Sie rieb sich die Stirn. „Er ist schon hier seit... vielleicht schon seit der Steinzeit. Seine Hände zittern stärker als ein Blatt in einem Wintersturm.“

 „Und Sie lassen ihn eine Waffe tragen?“

 „Keine geladene.“

 Sie meinte das ernst, und plötzlich klang es gar nicht mehr so schlecht vorzugeben, vom Department of Natural Resources zu sein.

 „Können Sie ihn nicht feuern? Schließlich sind Sie der Boss.“

 „Warum sollte ich Elwood feuern? Jeder kennt ihn; die Leute lieben ihn. Sie versuchen, keine Probleme zu machen, während er im Dienst ist.“ „Und er ist zu sehr jenseits von Gut und Böse, um das, was Sie tun, infrage zu stellen.“

 „Bingo. Ich brauche keine Hilfe dabei, der Sheriff einer Stadt mit vierhundert Menschen zu sein.“

 „Wenn es ausschließlich Menschen wären.“

 „Jetzt kapieren Sie es.“

 „Was der Punkt ist, wo ich ins Spiel komme.“

 „Ich hab nie behauptet, dass Sie nicht clever wären.“

 Tatsächlich glaubte ich, mich zu erinnern, dass sie das sehr wohl getan hatte, aber ich würde das jetzt nicht erwähnen.

 „Lassen Sie uns zu mir nach Hause fahren.“

 Jessie war schon an der Tür.

 „Woher wissen Sie, dass Will dort ist?“

 „Wo sollte er sonst sein? Er hat Arbeit zu erledigen.“

 Wie sich herausstellte, hatte sie recht. Will war zu Hause und saß von Papieren und Büchern umgeben am Küchentisch. Weitere lagen über den Boden verstreut. Sein Computer war an, und Will druckte gerade Seiten aus, während er vor sich hinmurmelnd auf die Tastatur einhackte.

 Mit hochgeschobener Brille blinzelte er den Bildschirm an; hinter seinem Ohr klemmte ein Bleistift. Was für ein Dämlack.

 Ich schaute gerade im richtigen Moment zu Jessie, um zu sehen, wie ein bescheuerter Ausdruck von Liebe über ihr Gesicht flackerte.

 Ich knallte die Tür ins Schloss. Will zuckte zusammen; Jessie bedachte mich mit einem bösen Blick.

 „Liebling, ich bin zu Hause!“, rief ich.

 Will stand lächelnd auf und kam mit ausgestreckter Hand auf uns zu. „Leigh, schön Sie zu sehen.“

 Ich wünschte, ich könnte dasselbe sagen. Ich starrte den langen, bösen Kratzer auf seinem Unterarm an, dann hob ich den Blick zu der übergroßen Bandage an seinem Hals.

 Meine Gedanken kehrten zu letzter Nacht zurück - zu den Werwölfen, wie sie kämpften, bissen, bluteten.

 Unwillkürlich riss ich die Waffe heraus und richtete sie auf seine Brust.

 10

 Will starrte die Waffe an, dann lachte er. „He, Jess, ist das eine Freundin von dir?“

 Was war bloß mit den Leuten in dieser Stadt los? Erschrak denn überhaupt keiner mehr beim Anblick einer Schusswaffe?

 „Was zur Hölle tun Sie da?“, blaffte Jessie.

 Ich ignorierte sie. „Wo waren Sie letzte Nacht?“

 „Hier?“

 „Kann das irgendwer außer ihr bestätigen?“

 „Was stört Sie an ihr?“, fragte Jessie.

 „Sie lieben ihn. Falls er sich im Mondlicht einen Pelz zulegen sollte, würden Sie ihn decken.“

 „Sie hat recht.“ Will sah Jessie mit belustigt hochgezogenen Brauen an. „Das würdest du.“

 „Aber das muss ich gar nicht. Du bist nämlich kein Werwolf.“

 „Beweisen Sie es“, verlangte ich.

 „Das hat er längst.“

 „Und wie?“

 „Zieh dein T-Shirt aus.“

 „Ich denke, das werde ich nicht tun“, erwiderte ich.

 Jessie lächelte spöttisch. „Nicht Sie. Er.“

 „Ich steh nicht auf solchen perversen Kram.“

 „Halten Sie die Klappe.“

 Ich wollte eine schlagfertige Antwort geben, aber Cadotte zog bereits sein T-Shirt aus. Dabei schlug er sich die Nase von der Brille und stieß die Bleistifte zu Boden. Er hatte fast so einen guten Oberkörper wie Damien. Fast.

 An seinem Oberarm prangte eine üble, gerade erst verheilte Wunde. Eine Schusswunde.

 „Mandenauer hat eine Silberkugel auf ihn abgefeuert.“

 Das klang ganz nach Edward. Er sah vielleicht wie ein netter Großvater aus, aber dieser Schein trog. Wenn es sein musste, konnte er der gemeinste, rücksichtsloseste Schweinehund sein, der mir je begegnet war.

 „Glauben Sie wirklich, unser Boss würde Will ins Team aufnehmen, wenn er sich nicht sicher wäre, dass er keine Gefahr darstellt?“, fragte Jessie.

 Gutes Argument. Ich steckte die Pistole weg und nahm dabei den Blick von Jessie. Schwerer Fehler. Sie packte mich an meinem T-Shirt und schmetterte mich gegen die Wand.

 „Falls Sie je wieder eine Waffe auf ihn richten, sollten Sie besser zuerst mich töten.“ Sie stieß noch mal zu, und mein Kopf knallte gegen Putz. Ich sah Sternchen. „Haben Sie verstanden?“

 Ich hatte verstanden. Jeder warme, freundschaftliche Moment zwischen uns war nur eine flüchtige Erinnerung. Sie mochte mich keinen Deut lieber als ich sie. Aber wir hatten einen Job zu erledigen.

 „Lass sie in Ruhe, Jess. Ich weiß nicht, wie viele Male du mir schon eine Pistole vor die Nase gehalten hast.“

 „Das ist was anderes.“

 „Ich weiß. Du warst von Anfang an scharf auf mich.“ Er grinste. „Hat sie Ihnen je erzählt, wie sie mich nackt im Wald angetroffen hat?“

 Ich sah Jessie an und erinnerte mich an ihre Bemerkung bei unserer ersten Begegnung. „Sie hat so etwas erwähnt.“

 „Sie hat mich damals ebenfalls für einen Werwolf gehalten. Aber trotzdem konnte sie nicht die Finger von mir lassen.“

 Ich runzelte die Stirn. Sie hatten miteinander geschlafen, obwohl sie geglaubt hatte, er wäre ein Werwolf? Igitt.

 Mein Ekel musste mir deutlich anzusehen gewesen sein, denn Jessie verdrehte die Augen. „Sie sind offensichtlich noch nie verliebt gewesen.“

 Doch, das war ich. Bis die Werwölfe alles zerstört hatten. Da ich nichts erwiderte, zuckte sie wortlos mit den Schultern.

 „Warum dachten Sie, ich sei ein Werwolf?“, fragte Will.

 Dankbar für den Themenwechsel - der mich von den Erinnerungen und meinen Fehlern ablenkte - deutete ich erst auf seinen Arm, dann auf seinen Hals.

 Er legte die Handfläche auf den Verband. „Oh, das habe ich ganz vergessen. Ich musste in den Lebensmittelladen.“ Er zog das Klebeband ab, und ein Knutschfleck wurde sichtbar. „Ein bisschen peinlich in meinem Alter.“

 Ich richtete den Blick auf Jessie. Ihr Gesicht war verdächtig gerötet. Ich konnte nicht widerstehen. „Fehlt Ihnen die Highschool sehr?“

 „Auf gar keinen Fall“, murmelte sie.

 Nanu. An der Highschool hatte ich die beste Zeit überhaupt erlebt. In Anbetracht meines momentanen Daseins war das verständlich. Traurig, aber verständlich.

 „Was ist mit dem Kratzer an Ihrem Arm?“, fragte ich.

 Will zuckte die Achseln. „Jess muss sich die Fingernägel schneiden.“

 Plötzlich war ich diejenige, die errötete.

 Ich hatte selbst schon Sex gehabt. Mit Jimmy und ... Mein Bewusstsein hastete von diesem fatalen Fehler weg wie eine Krabbe, die sich hinter einen Stein flüchtet. Es gab ein paar Erinnerungen, zu denen zurückzukehren ich meinen Gedanken niemals erlauben würde, und das eine Mal, dass ich mit jemand anderem als Jimmy geschlafen hatte, war eine dieser Erinnerungen.

 Trotzdem hatte ich noch nie irgendwelchen Sex gehabt, der mit Kratzen und Beißen einherging. Ich konnte das nicht nachvollziehen. Wollte es auch gar nicht.

 „Was ist letzte Nacht passiert?“, fragte Will.

 Jessie klärte ihn schnell auf.

 Wills dunkelbraune Augen verengten sich. „Neun Wölfe wurden gefressen?“ Er drehte sich um und setzte sich wieder an den Tisch. „Ich habe das vorhergesehen. Genau das habe ich vorhergesehen.“

 „Was vorhergesehen?“

 „Vergessen Sie's.“ Jessie schüttelte den Kopf. „Er ist weg und wird Sie nicht hören, bis er wieder auf die Erde zurückgekehrt ist.“

 Wir beide standen einfach da, vermieden es, uns anzusehen, und beobachteten stattdessen Will, der vor sich hinmurmelnd in irgendwelchen Papieren herumstöberte. Er tippte etwas in den Computer ein, kniff die Augen zusammen, tätschelte sich die Stirn und blinzelte eulenhaft.

 „Hier.“ Jessie bückte sich und hob seine Brille vom Fußboden auf.

 Ohne sie anzusehen oder sich zu bedanken, nahm er sie und setzte sie auf, dann fuhr er fort, vor sich hinzumurmeln, Papiere durchzusehen und auf die Tastatur einzuhacken.

 „Aha“, rief er plötzlich aus, dann tippte er weiter.

 Eine halbe Stunde später schob er sich seufzend die Brille auf die Stirn und drehte sich zu uns um.

 „Weendigo“, sagte er. „Der Große Kannibale.“

 „Noch ein Manitu?“, fragte Jessie.

 „Ja.“

 „Geht das vielleicht ein bisschen verständlicher? Für die Nichteingeweihten unter uns.“

 Jessie breitete die Hände aus. „Dann schieß mal los, Professor.“ „Sie sollten sich lieber setzen.“ Will deutete auf einen der Küchenstühle.

 „Nur, wenn ich etwas von dem Kaffee bekomme, mit dem Jessie mich die ganze Zeit schon lockt.“

 Er lachte. „Klar. Ich habe gerade eine frische Kanne vorbereitet. Könntest du ihn aufbrühen, Jess?“

 „Kein Problem. Schließlich kenne ich deinen Vortrag schon. Aber erzähl nicht weiter als bis zu den Matchi-auwishuk.“

 Sie verschwand in der Küche, und ich lenkte meine Aufmerksamkeit wieder auf Will. „Matchi-auwishuk?“

 „Die Bösen Geister.“

 He, das wurde ja immer besser.

 „Sie haben von der Sache mit dem Wolfsgott gehört?“

 „Teilweise.“

 „Er wurde in einer Ojibwa-Zeremonie inthronisiert. Dafür wurde ein Totem mit den Zeichen der Matchi-auwishuk benutzt, zusammen mit... anderen Sachen.“

 „Was für Sachen?“

 „Blut, Tod und Feuer.“

 „Ihre Leute wissen wirklich, wie man eine Party schmeißt.“

 „Wussten sie schon immer.“

 „Wo ist dieses Totem jetzt?“

 „Dr. Hanover hat es. Sie dachte, sie wäre vielleicht in der Lage, es zu ...“ Er brach ab und runzelte die Stirn. „Ich weiß nicht genau, was.“

 „Das kenne ich.“ Die meiste Zeit wusste ich selbst nicht, was Elise vorhatte, aber das war völlig okay für mich.

 „Jedenfalls sind die Matchi-auwishuk und die Weendigo die beiden bösen Manitus der Ojibwa-Indianer.“

 „Und ein Manitu ist was genau?“

 „Eine allem innewohnende, spirituelle Kraft. Der Legende nach hat Kitchi-Manitu, das Große Mysterium, alles erschaffen.

 Manitus sind Schutzgeister der Menschen, und jeder von uns besitzt manituartige Attribute.“

 „In uns allen ist ein Stück von Gott?“

 „Exakt.“

 „Was ist mit den bösen Manitus?“

 „Ich bilde mir gern ein, dass diese nicht in uns allen vorkommen, aber manchmal habe ich so meine Zweifel.“

 Nach allem, was ich gesehen, was ich getan hatte, zweifelte ich ebenfalls daran.

 „Die bösen Geister haben also dabei geholfen, in Miniwa den Wolfsgott zu erheben?“

 „Ja.“

 „Und die Weendigo?“

 „Wartet auf mich!“, rief Jessie aus der Küche.

 Sekunden später kam sie mit drei Tassen beladen ins Zimmer zurück. Ich erkannte schon am Duft des aufsteigenden Dampfs, dass da etwas Köstliches zu mir unterwegs war.

 „Zucker oder Sahne?“, fragte sie.

 Ich schüttelte den Kopf, nippte, schluckte, seufzte.

 Jessie zwinkerte mir zu. „Ich hab doch gesagt, dass sein Kaffee beinahe so gut ist wie er selbst.“

 „Kann er auch kochen?“

 Will lächelte nur, während er trank. Ich wünschte mir, mich in meiner Haut so wohl fühlen, mein Anderssein so gelassen hinnehmen zu können, wie er. Aber ich bezweifelte, dass mir das je gelingen würde.

 „Erzähl weiter, Kumpel“, befahl Jessie. „Womit haben wir es dieses Mal zu tun?“

 „Ich bin mir nicht ganz sicher.“ Will stellte seine Tasse auf den Tisch, weit weg von seinen kostbaren Papieren. „Der Legende nach war der erste Weendigo ein grimmiger Krieger, der nach einer besonders grausamen Schlacht gegen menschliche Feinde

 ein Stück Fleisch von einem gefallenen Gegner abhackte und aß, um den anderen zu zeigen, dass sie besiegt waren.“

 „Das dürfte funktioniert haben“, murmelte ich.

 „Das Problem war nur, dass der Krieger den Geschmack von Menschenfleisch mochte, und so begann er, entgegen der Warnungen der Stammesältesten, Leute abzuschlachten, um sie zu essen.“

 Ich dachte an den braunen Werwolf. Hatte er einen - besser gesagt neun - seiner Artgenossen gefressen?

 „Nach einer Weile bestimmte das Große Mysterium, dass jeder Mensch, der sich wie ein wildes Tier benahm, auch wie eines aussehen sollte, und so wurde der Krieger zum Weendigo. Dazu verdammt, in den Wäldern und der Ödnis des Nordens umher- zustreifen, für immer zu jagen, für immer zu hungern, weil keine Menge an Menschenfleisch jemals genug sein würde.“

 Will durchstöberte die Papiere, die über den Küchentisch verteilt lagen, dann zog er eins heraus und reichte es Jessie. Ihre Brauen schössen nach oben. Schließlich gab sie es an mich weiter.

 Weendigo, lautete die Überschrift. Zum Glück. Weil ich nämlich hätte schwören können, dass die Kreatur ein Werwolf war.

 11

 Nun, vielleicht nicht hundertprozentig ein Werwolf. Das Geschöpf auf der Zeichnung wirkte gleichzeitig menschlich und wölfisch und dabei sehr, sehr dünn. Ich schätze, das war die Folge, wenn einen das Große Mysterium dazu verdammt, für immer hungrig zu sein.

 Ich gab Will das Papier zurück. „Also, was bedeutet das für uns?“

 „Die Legende spricht von einem menschenfressenden Menschen, der sich in ein wildes Tier verwandelt. Wir haben es mit einem Werwölfe fressenden Werwolf zu tun, der sich in einen Menschen verwandelt. Reiner Zufall?“

 „Vermutlich nicht“, sagten Jessie und ich unisono.

 Will ließ den Blick zwischen uns hin- und herwandern. „Ich glaube das auch nicht.“

 „Aber was bedeutet es dann?“, wiederholte ich.

 „Ich muss noch weitere Nachforschungen anstellen.“ Er schnappte sich einen Notizblock, griff nach dem Bleistift hinter seinem Ohr und runzelte die Stirn, als er dort nur Luft vorfand. Jessie hob einen vom Boden auf und gab ihn ihm kommentarlos.

 Die beiden wären süß gewesen, wenn ich auf so was gestanden hätte.

 Will fing an, laut zu denken und sich dabei Notizen zu machen. „Beim letzten Mal benötigten sie eine Werwolfarmee, rekrutiert zwischen den beiden Monden eines Blauen-Mond- Monats.“

 Ich kannte mich mit den lunaren Details aus. Ich konnte keine Werwolfjägerin sein, ohne mich damit auszukennen. Zwei Vollmonde innerhalb eines Monats machten den zweiten zu einem Blauen Mond - für viele eine ebenso seltene wie magische Begebenheit.

 „Die Nacht des Blauen Monds“, fuhr er fort. „Ein Matchi-auwishuk-Totem, Wolfsclan, das Blut des einen, der dich liebt.“

 „Wie reizend“, spottete ich.

 „Nicht wirklich“, erwiderte Jessie. „Es war mein Blut, hinter dem sie her waren.“

 „Und was ist mit dem Wolfsclan?“

 Jessie richtete einen Daumen auf Will. Er kritzelte noch immer vor sich hin, deshalb bemerkte er es nicht.

 „Irgendwann müssen Sie mir mal die ganze Geschichte erzählen“, meinte ich.

 „Irgendwann“, stimmte Jessie in einem Tonfall zu, der sehr deutlich besagte: aber erst, wenn die Hölle gefriert. Ich konnte nicht behaupten, dass ich ihr das verübelte. Ich hatte selbst niemandem, nicht einmal Edward, die ganze Wahrheit über meine eigene erste Begegnung mit den Werwölfen erzählt.

 „Dieses Mal ist es ein Werwölfe fressender Werwolf und ...“ Will runzelte die Stirn und starrte ins Leere. „Was haben wir für einen Monat, Jessie?“

 Was haben wir für einen Monat? Mann, der Typ würde mich in den Wahnsinn treiben. Hübsch kompensierte halt nicht alles.

 „Anfang Oktober“, antwortete sie.

 „Und der Mond?“

 „In acht Tagen voll.“

 „Also hat, was auch immer da vor sich geht, um den Erntemond herum begonnen, und wird, falls sie sich an ihren ursprünglichen Plan halten, während des Jagdmonds zu Ende gehen.“

 „Der Blutmond“, sagte ich leise.

 Er blinzelte, dann sah er mich stirnrunzelnd an. „Ja.“

 „Ich hasse es wirklich, wie das klingt“, meinte Jessie.

 „Das sollten Sie auch.“

 Meine Familie war in der Nacht des Blutmonds - des Jagdmonds - gestorben. Ich sollte eigentlich zu ihren Gräbern pilgern, ihnen Blumen bringen, mich an sie erinnern. Stattdessen plagte mich mein schlechtes Gewissen, weil ich weit weg war, um Werwölfe zu bekämpfen. Aber das war ja nichts Neues.

 Will starrte mich noch immer an. Ich starrte wortlos zurück. Ich würde ihm nicht sagen, weshalb ich von dem Blutmond wusste - ebenso wenig, wie ich die Absicht hatte, jemals jemandem anzuvertrauen, warum der Vollmond im Oktober der schlimmste war - zumindest für mich.

 „Moment mal“, sagte ich, als mir ein Gedanke kam. „Es wurden hier zwar Wölfe getötet, aber niemand hat davon gesprochen, dass sie auch gefressen werden.“

 „Das stimmt“, murmelte Jessie. „Aber das heißt nicht, dass es nicht passiert ist.“

 Sie ging zum Tisch, kramte in dem Durcheinander herum und zog schließlich einen Schnellhefter hervor. Keiner sagte etwas, während sie den Bericht überflog. Sie schüttelte den Kopf. „Einigen der Kadavern waren kleinere Fleischstücke herausgerissen worden, aber nichts wie das, was wir heute Nachmittag gesehen haben.“

 „Woher wollen wir wissen, dass die Wölfe von anderen Wölfen umgebracht wurden?“

 „Mandenauer hat den Bissradius überprüft.“

 „Man kann sich echt darauf verlassen, dass Edward an alles denkt.“

 „Der Legende zufolge wächst ein Weendigo mit jeder Mahlzeit“, erklärte Will weiter. „Je größer er wird, desto mehr Fleisch braucht er, um seinen Hunger zu stillen.“

 „Also suchen wir nach einem Riesen?“, fragte ich.

 „Das bezweifle ich. Die Größe ist höchstwahrscheinlich spekulativ; der Hunger ist real.“

 „Der Weendigo hat mit einem kleinen Snack begonnen, aber inzwischen braucht er ein ganzes Büffet?“

 „So ungefähr, ja.“ Will wandte seine Aufmerksamkeit wieder seinen Notizen zu. „Ich muss herausfinden, ob es irgendwelche Rituale gibt, die während des Jagdmonds abgehalten werden.“

 „Ojibwa-Rituale?“, fragte Jessie, während sie hinter ihn trat und ihm eine Hand auf die Schulter legte.

 Will fasste nach oben und wand seine Finger in ihre. Sie berührten sich immerzu - mal beiläufig, aber oft auch viel mehr als das. Ihre unverhohlene Zuneigung weckte in mir eine lang vergessene Sehnsucht.

 Was ich für Damien empfand, war etwas völlig anderes. Ich wollte ihn nur aus einem einzigen Grund: Er war heiß, und ich war scharf auf ihn. Zuneigung, Liebe, für immer waren keine Worte, die ich je wieder benutzen könnte.

 „Jede Art von Ritual“, erwiderte Will. „Aber ich werde mit den Ojibwa anfangen, weil wir dort schon beim letzten Mal fündig wurden. Und diese ganze Weendigo-Sache weist in diese Richtung, genau wie der Schauplatz - hier im Herzen des Landes der Ojibwa.“

 Er wandte sich zum Computer um.

 „Was soll ich tun?“, fragte ich.

 „Hören Sie für den Anfang mal auf, die Viecher abzuknallen“, giftete Jessie.

 „Warum?“

 „Was glauben Sie wohl, warum? Ich bezweifle, dass unser Freund, der Weendigo, ganz allein neun Werwölfe hätte töten können. Sie haben ihm geholfen ... bei was auch immer er da tut.“

 Verdammt, sie hatte schon wieder recht. Aber ich war mir nicht sicher, ob ich aufhören könnte, sie umzubringen, selbst wenn ich es wollte.

 „Ich werde sie sofort verbrennen. Es war mein Fehler.“

 Jessie stieß einen frustrierten Seufzer aus, so als hätte sie es mit einem starrköpfigen, unberechenbaren Kind zu tun. „Kommen Sie nicht, um sich bei mir auszuheulen, wenn sie die Weltherrschaft übernommen haben.“

 „Keine Sorge. Das werde ich nicht.“

 Will schenkte unserem Gezänk keine Beachtung, sondern beantwortete stattdessen meine Frage. „Ihr beide solltet sämtliche Neuzugänge in dieser Stadt überprüfen.“

 „Wie neu?“, fragte ich und dachte dabei an Damien.

 „Die letzten paar Monate.“

 „Könnte dieser Weendigo nicht schon seit Jahren hier sein?“

 Cadotte ließ sich das durch den Kopf gehen. „Ich schätze, das wäre möglich. Ursprünglich bin ich davon ausgegangen, dass der Werwolf extra hierhergekommen ist, aber vielleicht war er - oder sie - schon immer da. Der Zeitpunkt ist entscheidend, nicht die Umgebung.“

 „Es gibt jedes Jahr einen Blutmond.“

 Wills Blick zuckte erst zu mir, dann zu Jessie. „Finde heraus, ob jemals irgendwo etwas Ähnliches zu dieser Zeit passiert ist.“

 Sie nickte, dann wählte sie eine Nummer auf ihrem Handy. „Mandenauer?“

 Ich lehnte mich nach vorn und versuchte, seine Stimme zu hören. Idiotisch, aber ich vermisste ihn. Früher hatte ich mich aus einer abergläubischen Angst um sein Leben heraus geweigert, Edward nahe an mich heranzulassen. Aber im Lauf der Jahre hatte er sich Gefahren gestellt, von denen ich noch nicht einmal wusste, und war trotzdem immer noch putzmunter. Also hatte ich mir gestattet, ihn ins Herz zu schließen.

 Jessie erklärte gerade, was Will entdeckt hatte. „Gibt es irgendwelche anderen protokollierten Fälle von Werwolf-Kannibalismus?“ Sie lauschte. „Okay, danke.“

 „Und?“, fragte ich.

 „Nichts. Es ist schon vorgekommen, wenn auch selten, dass Werwölfe von anderen getötet wurden, aber niemals gefressen. Mandenauer ist besorgt. Von der Norm abweichendes Verhalten ist immer eine schlechte Sache.“

 „Ich werde mal mit ein paar Stammesältesten reden“, meinte Will. „Mal sehen, was sie über Weendigos wissen. Vielleicht bekomme ich ja einen Hinweis, wo wir anfangen sollten mit unserer Suche nach ... was auch immer.“

 „Wir werden uns auch mal umhören“, sagte Jessie.

 „Wir?“, fragte ich.

 „Ja, wir. Sprechen Sie mit den Gästen in der Bar. Seien Sie höflich und nett.“ Sie runzelte die Stirn. „Vielleicht sollte ich das selbst machen.“

 Will lachte. „Lieber nicht, Jess. Du bist nicht gerade gut im Umgang mit Menschen.“

 Noch eine Gemeinsamkeit zwischen uns.

 „Wenn es sein muss, bin ich ein wandelnder Knigge“, protestierte sie.

 Will und ich schnaubten wie auf Kommando.

 Jessie setzte ein finsteres Gesicht auf. „Ist ja auch egal. Also Leigh, finden Sie raus, wer neu ist und wer nicht. Fragen Sie, ob es irgendwelche seltsamen Vorkommnisse gegeben hat.“

 „Wie zum Beispiel?“

 „Unerklärbares Verschwinden?“

 „Haben Sie die Vermisstenanzeigen nicht überprüft?“

 „Es gibt keine.“

 Ich glotzte sie an. „Aber ... das ist unmöglich.“

 Sie zuckte die Achseln. „Die Stadt ist voll von Wanderarbeitern. Niemand würde sie als vermisst melden.“

 Das leuchtete mir ein. Aber trotzdem ...

 „Ich fahr Sie zurück zur Bar“, schlug Jessie vor. „Sie können sich dort mal umhören. Ich kümmere mich um die Läden in der Stadt.“

 „Warum muss ich die Bar übernehmen? Ich trinke so gut wie nichts.“

 „Umso besser. Alkohol zerstört die Gehirnzellen, und Sie haben jetzt schon nicht mehr viele.“

 Ich sah sie mit zusammengekniffenen Augen an. „Ist schon klar, Sie wollen sie mit Ihrem sprühenden Witz und freundlichen Auftreten für sich gewinnen. Ich sehe es praktisch vor mir.“

 Sie hätte fast gelacht, beherrschte sich jedoch. „Kommen Sie, bringen wir es hinter uns.“

 Eine halbe Stunde später stand ich draußen vor der Bar, während die Rücklichter von Jessies Streifenwagen über die Good Road verschwanden. Auf dem Parkplatz standen bereits ein paar einzelne Autos.

 Ich warf einen Blick auf meine Armbanduhr. Es ging auf vier zu. Nicht gerade die Hauptbetriebszeit in einer Kneipe. Ich be- schloss, nach oben zu gehen, mir die Dusche zu genehmigen, die ich am Morgen nicht geschafft hatte, meine E-Mails zu checken und ein bisschen Papierkram zu erledigen.

 Ich nahm an, dass ich am ehesten etwas in Erfahrung bringen würde, wenn die Gäste betrunken wären. Außerdem wollte ich mir lieber einen voll besetzten Raum vorknöpfen als einen einzigen Tisch. Ich wollte auf einen Rutsch mit so vielen Leuten wie möglich reden.

 Ich trat ins Zimmer und wusste sofort, dass irgendwer drinnen gewesen war. Damien? Oder jemand anders?

 Nichts war in Unordnung gebracht worden. Nicht wirklich - obwohl ich hätte schwören können, dass ich meinen Laptop in einem schrägen Winkel auf dem Küchentisch zurückgelassen hatte und nicht in einer pedantisch genauen Linie parallel zur Tischkante. Allerdings war ich ein pedantischer Mensch, deshalb war es möglich, dass ich es getan hatte, ohne es zu merken. Trotzdem zog ich meine Pistole und überprüfte sorgfältig das Apartment, doch wer auch immer ohne mich hier gewesen war, hatte inzwischen das Weite gesucht.

 Ich starrte auf meinen Laptop. Selbst wenn jemand das Ding geöffnet, angeschaltet und damit herumgespielt hätte, würde er nichts gefunden haben. Ich wusste, wie ich meine Dateien schützen musste. Das hatte ich sogar schon vor meinem Computer- Training bei den Jägersuchern gewusst.

 Trotzdem fuhr ich den Computer hoch und kontrollierte rasch meine Daten. Es war alles da, und ich konnte auch keinen Hinweis darauf entdecken, dass irgendjemand geheime Informationen durchstöbert hatte.

 Ich ließ den Computer angeschaltet. Es wartete noch Arbeit auf mich. Aber im Moment war ich am Verhungern. Wann hatte ich zum letzten Mal gegessen?

 Gestern. Vielleicht.

 Der Kaffee schwappte wie Säure in meinem Magen herum. Mehr aus Gewohnheit als hoffnungsfroh öffnete ich den winzigen Kühlschrank. Ich hatte heute Morgen reingeschaut, und da war er genauso leer gewesen wie mein Verabredungskalender.

 Wie war er also voll geworden?

 Ich blinzelte die Lebensmittel an - Obst, Gemüse, Milch, Frühstücksfleisch, Saft. Ich richtete mich auf und öffnete den Hängeschrank über der Spüle.

 „Gott sei gelobt, Kaffee“, murmelte ich.

 Außerdem noch Müsli, Brot und Kekse. Meine Intuition hatte mich nicht getäuscht: Irgendjemand war hier drinnen gewesen. Eine gute Fee nämlich.

 „Ich liebe gute Feen.“ Damit riss ich die Kekstüte auf.

 Damien hatte mir Essen gebracht. Wer sonst wusste, dass ich hier war? Wen sonst interessierte es?

 Die Art meiner Existenz hatte mich nie gestört. Ich hatte kein Zuhause; ich lebte allein. Niemand würde mich vermissen, wenn ich eines Nachts nicht mehr aus dem Wald zurückkehren sollte. Doch, Edward würde, aber er hatte schon früher Agenten verloren. Er würde drüber hinwegkommen.

 Ich hatte einen vernichtenden Verlust erlitten. Ich wollte nicht, dass ein anderer wegen mir denselben Schmerz ertragen musste. Ich würde nicht aufhören zu tun, was ich tat, deshalb war ich allein besser dran.

 Aber seit ich Jessie und Will kennengelernt und sie im Umgang miteinander beobachtet hatte, vermisste ich Jimmy schrecklich. Ich hatte ihn mit meinem ganzen törichten, jungen Herzen geliebt und war noch immer nicht über ihn hinweg. Vermutlich würde ich das auch nie sein. Ich träumte noch immer von dem Leben, das wir gemeinsam hatten verbringen wollen. Wenn ich nicht gerade Albträume hatte.

 Aber es war nicht nur der verlorene Traum, ich hatte es natürlich auch geliebt, mit ihm zusammen zu sein, ihn zu küssen und zu berühren. Ich vermisste diese Nähe.

 Plötzlich überfiel mich die Erinnerung an Damien, wie er auf der Treppe meinen Ellbogen berührt und mich dieser Stromstoß durchzuckt hatte. Ich hatte seit Jimmys Tod keinen Sex mehr gehabt. Offensichtlich eine unkluge Entscheidung, angesichts meiner sexbesessenen Reaktionen der letzten Tage, aber bisher hatte mich schon der Gedanke an solche Intimität krank gemacht.

 Bis ich Damien Fitzgerald begegnet war.

 Ich stopfte meinen Mund mit Keksen voll - der klägliche Versuch, ein Bedürfnis zu stillen, indem ich ein anderes befriedigte. Es funktionierte nicht, aber wenigstens hatte ich anschließend keinen Hunger mehr. Auf Essen.

 Um die nörgelnde Stimme in meinem Kopf zu besänftigen, aß ich noch einen Apfel und trank ein Glas Milch. Obwohl es mich an den meisten Tagen völlig kalt ließ, ob ich lebte oder starb, musste ich meinem Job zuliebe gesund bleiben. Mein Körper war eine Tötungsmaschine, und ich hielt sie im bestmöglichen Zustand. Zusätzlich zum Joggen machte ich bei jeder Gelegenheit Sit-ups, Pull-ups und Push-ups. Um meinen Oberkörper zu stärken.

 Nach einer Runde Gymnastik und dem Verfassen von ein paar längst überfälligen Berichten überprüfte ich gegen neun Uhr abends meine E-Mails. Sie hatten alle mit meiner Arbeit zu tun.

 Ich duschte und zog mich um, wobei ich mich für enge Jeans und ein tief ausgeschnittenes, pinkfarbenes Tanktop entschied. Ich benutzte sogar Haargel und Lippenstift. Wenn ich Informationen wollte, war es vielleicht hilfreich, mich einiger weiblicher Listen zu bedienen. Falls ich mich noch an welche erinnerte.

 Zu schade, dass ich bloß Stiefel und Turnschuhe besaß. Männer standen auf Stöckelschuhe, was der Grund war, weshalb ich jedes einzelne Paar entsorgt hatte, nachdem ich aus der Psychiatrie entlassen worden war.

 Ich hatte geglaubt, damit meine Freiheit zu feiern. In Wirklichkeit hatte ich mich bloß vor der Wahrheit versteckt. Auch wenn die Ärzte mich für geistig gesund erklärt hatten, war ich tief in mir drinnen, wo ich niemanden jemals hinsehen lassen würde, noch immer zerbrochen.

 „Gar nicht schlecht“, lobte ich mein Spiegelbild.

 Das sexy Elastan-Top hätte vermutlich eine Halskette vertragen können, um es noch ein bisschen aufzupeppen, aber ich hatte meinen gesamten Schmuck zusammen mit den Schuhen in den Müll geworfen.

 Ich stopfte etwas Geld und Streichhölzer in meine Hosentasche. Eine Handtasche besaß ich auch nicht mehr. Meine Jeans war zu eng, um eine Pistole zu verstecken. Mist.

 Ich tauschte die Turnschuhe gegen die Stiefel und verstaute mein Messer in einem. Nie wieder würde ich unbewaffnet irgendwohin gehen.

 „Showtime!“

 Seltsam, ich klang genauso begeistert, wie ich aussah.

 Ich verließ das Apartment. Unten lief schon wieder Jazz. Ich wusste nicht, ob die Melodie alt oder neu war, kannte weder den Namen des Musikers noch den Titel des Stücks. Ich fragte mich, ob die Jukebox irgendwas anderes spielte als Jazz.

 In der Nacht zuvor war mir die Musik fehl am Platz vorgekommen, aber jetzt passte der klagende Blues der Blechblasinstrumente perfekt zu der nächtlichen Kühle, zum Mondschein und der erwartungsvollen Atmosphäre, die über dem Wald hing.

 Acht Tage, hatte Will gesagt. Ich fröstelte unter dem silbrigen Schimmer.

 Ich glaubte nicht, dass das genug sein würde.

 12

 Ich war gerade auf dem Weg zur Eingangstür, als ich einen leichten Tabakgeruch wahrnahm. Nicht wirklich außergewöhnlich, besonders nicht in so einer Umgebung, aber das Aroma war scharf, beißend - frisch. Jemand war nach draußen gegangen, um sich ein paar Züge zu genehmigen.

 Warum ich beschloss, diesem Geruch zu folgen, weiß ich nicht. Vielleicht aus Intuition. Angeblich soll so etwas manchmal sogar funktionieren.

 Ich folgte meiner eigenen Spur zurück, schlenderte an der Treppe vorbei, die hinauf zu meinem Apartment führte, entdeckte dann graue Rauchschwaden, die hinter einem Bretterverschlag hervorwehten, der zwischen der Bar und der Hütte stand, in der Damien wohnte.

 Ich folgte meiner Nase um die Ecke des Schuppens herum. Die Scheinwerfer reichten nicht bis hierher, sondern warfen ihr falsches Sonnenlicht über das Dach und in den Wald. Die Luft hinter dem Schuppen war kühl und feucht. Es herrschte Dunkelheit - abgesehen von dem silbrigen Schimmer, der durch die Äste fiel, und dem winzigen, glimmenden, roten Kreis am Ende von Damiens Zigarette.

 Er lehnte gegen den Schuppen, den Kopf in den Nacken gelegt und die Lippen geschürzt, um einen langen Zug zu nehmen. Beim Ausatmen schloss er glückselig die Augen. Ich machte einen Schritt nach hinten, um mich davonzustehlen, bevor ich ihn störte.

 Geh nicht“, flüsterte er.

 Ich zögerte. Ich sollte nicht allein mit Damien in der Dunkelheit sein. Ich wollte Dinge von ihm, die zu wollen mir nicht zustand. Aber am Ende blieb ich. Weil ich mich nicht überwinden konnte, zu gehen.

 „Ich wusste nicht, dass Sie rauchen.“

 Ich trat ein Stück näher, schnupperte in der Luft, genoss das Aroma. Früher hatte ich praktisch jedem Laster - Alkohol, Zigaretten, Drogen - gefrönt. Alles versucht, um mich diese eine Nacht vergessen zu machen, um mich näher zu meinen geliebten Menschen zu bringen, näher an den Tod. Dann hatte Edward mir eine Möglichkeit gezeigt, dem Leben wieder einen Sinn abzugewinnen, und ich hatte alles aufgegeben, was mein Bewusstsein trübte.

 Aber einen Teil davon vermisste ich - besonders die Zigaretten. Ich verstand, warum Menschen es nicht schafften, aufzuhören. Durch den gemächlichen Rhythmus des Rauchens und die stimulierende Wirkung des Nikotins war die Angewohnheit gleichermaßen beruhigend wie belebend.

 „Es gibt eine Menge Dinge, die Sie nicht über mich wissen“, sagte Damien.

 „Wollen Sie mir ein paar verraten?“

 Er hob die Hand an den Mund. Ich erhaschte einen flüchtigen Blick auf seine Zunge, bevor er die Lippen um den Filter schloss. Ein erotisches Prickeln erfasste mich, und ich rieb über die Gänsehaut, die sich auf meinen Unterarmen ausbreitete.

 Damien zog an der Zigarette. Ich inhalierte mit ihm - ein, aus -, aber die Wirkung war nicht dieselbe.

 „Nein“, sagte er.

 Es dauerte einen Moment, bis mir wieder einfiel, was zum Teufel ich gefragt hatte. Ach ja, seine Geheimnisse zu verraten. Als ob ich erwartet hätte, dass er ja sagen würde.

 Ich wurde sowohl von ihm als auch von dem Zigarettenrauch angezogen. Er trug wieder Schwarz. Ich fragte mich langsam, ob er überhaupt etwas anderes besaß.

 Glatte, helle Haut blitzte zwischen den Knöpfen seines Hemds hervor, als er auf mich zukam, um mir einen Zug anzubieten. Ich wollte meinen Mund mit einer Verzweiflung, die mir Angst machte, dort hinlegen, wo seiner gewesen war. Ich machte noch einen Schritt nach vorn, bevor ich mich wieder in den Griff bekam und den Kopf schüttelte. „Die Dinger werden Sie noch umbringen.“

 „Das will ich hoffen.“

 Mein Blick glitt von der Zigarette zu seinem Gesicht, das so undurchschaubar war wie immer. „Was soll das denn heißen?“

 Achselzuckend nahm er noch einen tiefen Zug und ließ dann den Rauch aus seiner Nase entweichen, während er sprach. „In meiner Branche ist es wahrscheinlicher, bei einer Kneipenschlägerei getötet zu werden als durch Krebs.“

 „Und Sie würden Krebs bevorzugen?“

 „Wurde schon mal auf Sie eingestochen? Kann ich nicht empfehlen.“

 Seine Offenheit machte mich sprachlos. Trotz meines blutrünstigen Jobs war ich im Herzen noch immer ein der oberen Mittelschicht angehörendes, weißes Mädchen aus Kansas. Während einer Kneipenschlägerei niedergestochen zu werden, gehörte nicht zu meinem Erfahrungsschatz. Von einem Werwolf gebissen zu werden, war eine andere Sache.

 „Sie könnten den Beruf wechseln“, schlug ich vor.

 Seine Mundwinkel hoben sich, aber er machte sich nicht die Mühe zu antworten. Ich hatte das Gefühl, als hielte er mich für naiv, und vermutlich war ich das auch. Wenn er sich eine andere Arbeit suchen könnte, würde er es tun. Aber was hielt einen attraktiven, einigermaßen intelligenten Mann in einem Job ohne Aufstiegschancen?

 Hätte ich es nicht besser gewusst, dann hätte ich ihn für einen Werwolf gehalten. Viele von ihnen waren Wanderarbeiter, die gegen Bares Gelegenheitsjobs verrichteten. Auf diese Art war es einfacher. Keine Nachweise, wo man sich aufgehalten hat, wenn ein Haufen toter Menschen auftaucht.

 Außerdem gab es noch das Problem, dass sie weitaus länger lebten, als sie sollten. Etwas war nicht koscher, wenn jemand, der wie zwanzig aussah, dieselbe Sozialversicherungsnummer hatte wie jemand, der 1925 geboren wurde.

 Wann immer ich in einer neuen Stadt jagte, überprüfte ich als Erstes die Jobs, in denen Barzahlung an der Tagesordnung war - wie zum Beispiel in Bars, Restaurants und auf dem Bau.

 Natürlich gab es Werwölfe, die dieses Problem umgingen, indem sie ihren eigenen Tod vortäuschten, Daten manipulierten, sich falsche Identitäten kauften oder in die Computersysteme der Regierung eindrangen. Wenn man ewig lebt, hat man eine Menge Zeit, sich nützliche Kenntnisse anzueignen.

 Damien zündete sich am Stummel der ersten eine neue Zigarette an und rauchte praktisch ohne Unterbrechung weiter.

 „Machen Sie gerade Pause oder so was?“, fragte ich.

 „So was.“

 Das war ja mal eine erhellende Auskunft.

 „Sie - äh - arbeiten jeden Abend?“

 „So ziemlich.“

 „Es gibt keinen anderen Barkeeper?“

 „Ich hatte eine Kollegin, aber die hat sich aus dem Staub gemacht.“

 „Wann war das?“

 „In der Nacht, als Sie hier aufgekreuzt sind. Deshalb habe ich mich erst so spät für die Arbeit angezogen. Sue hat sich nicht blicken lassen. Und es hat sie seitdem auch niemand mehr gesehen.“

 Oh-oh. Ich hatte so eine Ahnung, was Sue zugestoßen sein könnte. Nämlich ich. Niemand hatte sie als vermisst gemeldet, und vermutlich würde das auch nie geschehen.

 „Sie hat auch abends gearbeitet?“

 Eine ziemlich wichtige Frage. Werwölfe mussten jagen. Es war ihre Natur. Sie konnten nicht unendlich lange ohne Beute auskommen. Genau wie die Weendigos gierten sie nach Menschenfleisch.

 Im Gegensatz zu dem verbreiteten Mythos verwandelten Werwölfe sich nicht automatisch im Mondlicht. Es war ihre freie Entscheidung - außer bei Vollmond. In diesen Nächten herrschte für mich und meine Kollegen Hochbetrieb.

 „Wir haben uns abgewechselt“, fuhr Damien fort. „Keiner von uns wollte ständig dieselbe Schicht arbeiten.“

 Interessant. Die meisten Leute zogen einen festen Rhythmus vor. Ich war da keine Ausnahme.

 „Was werden Sie jetzt tun?“, fragte ich.

 „Jemand anders anheuern. Vielleicht den Cowboy. Er hängt sowieso die ganze Zeit hier rum.“

 Ich erkannte die Gelegenheit und nutzte sie. „Der Cowboy ist von hier?“

 Damien warf mir einen misstrauischen Blick zu. „Niemand ist von hier. Außer ein paar der Indianer.“

 „Niemand?“

 „Niemand, von dem ich wüsste. Leute, die hier geboren wurden, können es nicht erwarten, wegzukommen. Leute, die zu Besuch hier sind, reißen sich darum, herzuziehen. Da werd' einer schlau draus.“

 „Woher stammt der Cowboy?“

 „Cleveland?“ Er zuckte die Achseln.

 Ich wartete darauf, dass er lachte. Seiner Miene nach hätte ich da bis zum nächsten Jahrtausend warten können.

 „Sie wissen es nicht?“

 „Ich frage nicht danach. Eine Sache, die man in meinem Job lernt: Zuhören ist okay, Fragen stellen nicht.“

 Zu dumm, dass ich nichts als Fragen hatte.

 „Was schulde ich Ihnen für die Lebensmittel?“

 „Nichts.“

 „Kommen Sie schon. Lassen Sie sie mich bezahlen.“

 Er schüttelte den Kopf. Es war offensichtlich, dass er kein Geld von mir annehmen würde. Verlegen murmelte ich: „Das war sehr nett von Ihnen.“

 Er gab einen verächtlichen Laut von sich und schnipste seine Zigarettenkippe auf den Boden. „Ich bin nicht nett.“

 Warum nur klang das gleichzeitig anzüglich und grob?

 Er trat den Stummel mit seinem schwarzen Sportschuh aus, dann hob er den Blick und sah mir in die Augen. Mir stockte der Atem. Ich wollte weglaufen, und ich wollte bleiben. Er verwirrte und faszinierte mich gleichermaßen.

 Was hatte Damien nur an sich, das mich derart anzog? Er besaß keinerlei Ähnlichkeit mit Jimmy Renquist. Jimmy war groß, breit, blond gewesen. Ein lachender Sonnyboy, der nie die Chance bekam, ein Mann zu werden.

 Damien war dunkel, schlank, ruhelos. Er lächelte nur selten; ich konnte mir sein Lachen nicht vorstellen. Die Schatten in seinen Augen ließen ihn so alt wirken wie einige der Bäume, die diesen Ort umgaben.

 Ich wurde von diesen Schatten angezogen, war gefesselt von der Dunkelheit, die ich in ihm spürte. Sie sprach die Dunkelheit in mir selbst an.

 Die Nachtluft war frostig, trotzdem war mir nicht kalt. Stattdessen brannte meine Haut, wo auch immer sein Blick sie traf.

 „Ich habe Ihnen keine Lebensmittel gekauft, um nett zu sein“, fuhr er fort. „Ich wollte, dass Sie mir etwas schulden.“

 „Wie viel?“ Meine Stimme war nur noch ein Flüstern.

 „Ich will kein Geld.“

 „Was dann?“

 Er bewegte sich auf mich zu, und ich spannte mich an, wieder versucht zu fliehen. Die Schatten waren aus seinen Augen verschwunden, verdrängt von der Hitze. Er wirkte inzwischen nicht mehr ruhig und kühl, sondern wie unter Strom - seine Schritte waren schnell und entschlossen.

 Ich rührte mich nicht vom Fleck. Ich war schon beängstigenderen Geschöpfen als ihm entgegengetreten, und um ehrlich zu sein, war ich in meinem ganzen Leben noch nie so erregt gewesen.

 Er blieb so nah vor mir stehen, dass ich den Kopf in den Nacken legen musste, um sein Gesicht zu sehen. „Ich wollte, dass du mir etwas schuldest. Ich wollte, dass du mir das hier gibst.“

 Sein Mund traf meinen mit geöffneten Lippen. Es war seinerseits kein Geben beabsichtigt. Er nahm sich seinen Kuss einfach, wie er sich meine Zunge nahm und sie schmeckte.

 Ich hätte entkommen können. Zu entkommen war meine Spezialität. Falls ich entschieden hätte, dass ich das hier nicht wollte, hätte Damien Fitzgerald binnen einer Sekunde sich vor Schmerzen windend auf dem Boden gelegen. Aber stattdessen war ich diejenige, die sich wand, weil ich so viel mehr wollte als einen Kuss.

 Der Geschmack nach Tabak erinnerte mich an eine Zeit, als ich mich vom Wahnsinn hatte leiten lassen, so wie ich es jetzt tat. Meine Finger glitten zwischen die geöffneten Knöpfe seines Hemds und bahnten sich ihren Weg über die seidige Fläche seiner Brust.

 Sich kräuselnd erwachten unter meinen Händen seine Muskeln zum Leben. Ich biss ihn in die Lippe, dann linderte ich den Schmerz mit meiner Zunge. Ohne Vorwarnung wirbelte er mich herum und presste meinen Rücken gegen die Schuppenwand; dann drückte er seinen Körper der Länge nach gegen meinen.

 Ich war relativ klein - er war nicht besonders groß; trotzdem pulsierte seine Erektion in einer wesentlich höheren Region, als ich mir gewünscht hätte. Mit einem Stöhnen hob er mich an, schlang dabei meine Beine um seine Hüften, und plötzlich passte alles perfekt zusammen.

 Er war hart und heiß; die Reibung durch unsere Kleidung trieb mich nur noch schneller dem Höhepunkt entgegen. Es war so lange her. Binnen weniger Sekunden stand ich auf der Schwelle zum Orgasmus.

 Er wölbte die Handfläche um meinen Hals, legte meinen Kopf zur Seite. Sein Kuss wurde sanfter, während seine Finger tiefer glitten, über mein Schlüsselbein und die leichte Wölbung meiner Brüste.

 Er schob mir das Tanktop von der Schulter. Die kühle Nachtluft streichelte meine Haut. Ich erschauderte, als meine Brüste zu kribbeln begannen und sich meine Brustwarzen aufrichteten, noch bevor er mich berührte.

 Der Kontrast von heiß und kalt, rau und sanft, der feste Druck seines Körpers gegen meinen ließ mich in einer plötzlichen, die Sinne betäubenden Woge kommen; hinterher fühlte ich mich ermattet, atemlos und feucht - überall.

 Er hob den Kopf. Durch eine seltsame Täuschung des Mondlichts glitzerten seine Augen silbern statt golden. Sein Mund war nass und geschwollen. Ich fasste nach oben, um sein Gesicht zu berühren, und er zuckte zurück.

 Langsam ließ ich die Hand sinken, während ich mich fragte, wie sein Leben gewesen sein musste, wenn eine kleine Geste wie diese ihn schon argwöhnisch machte. Aber obwohl wir gerade etwas geteilt hatten, das ich bisher nur mit zwei anderen erlebt hatte, konnte ich ihn nicht nach dem Grund fragen.

 In der Nähe wurde eine Tür geöffnet und geschlossen. Stimmen, Musik, Lachen. Jemand verließ die Bar. Damien veränderte seine Position, um mich mit seinem Körper abzuschirmen, und das, obwohl uns aus diesem Blickwinkel und in diesem Licht niemand hätte sehen können.

 Eine Autotür wurde zugeschlagen. Ein Motor ging an. Sekunden später war der Wagen verschwunden.

 Wir beide atmeten schwer und harsch - das Geräusch klang überlaut in der plötzlich stillen Nacht. Damien zog mir das Tanktop wieder auf die Schulter, und die Geste brachte mich zurück in die Realität.

 „Lass mich runter.“

 Er zögerte, und ich spannte mich an, bereit, ihn dazu zu zwingen. Doch er ließ meine Beine los, und meine Oberschenkel glitten an seinen nach unten, bis meine Füße auf den Boden trafen. Warum diese letzte Berührung intimer zu sein schien als all die anderen, wusste ich nicht. Aber ich spürte, dass ich errötete, während mir gleichzeitig übel wurde. Was hatte ich getan?

 Der Wildheit nachgegeben, die ich in meinem Inneren verbarg. Eine Wildheit, die mir beim einzigen anderen Mal, als ich ihr nachgegeben hatte, nichts als Schmerz eingebracht hatte.

 Das Aufflammen eines Streichholzes, flackerndes Licht, das seine Züge erhellte. Ich wollte ihn wieder küssen, ihn schmecken, die Vertiefungen unter seinen Wangenknochen mit den Fingerspitzen nachzeichnen.

 Er schaute mich an, während er sich seine nächste Zigarette ansteckte. Der Bauch entwich aus seinem Mund, als er sprach. „Ich habe den ganzen Tag nur an dich gedacht. Du bist eigentlich gar nicht mein Typ, aber vielleicht finde ich dich gerade deshalb so anziehend.“

 Ich sah weg. Gott, er erinnerte mich an -

 Plötzlich stand Damien direkt neben mir, ohne dass ich auch nur mitbekommen hätte, wie er sich bewegte. „Wenn ich dich berühre, hinterlasse ich dann einen Abdruck, einen Fleck, irgendeinen Makel auf dir?“

 Sein langer, geschmeidiger Finger strich meinen Arm hinunter. Ich hob meinen Blick zu seinem.

 „Ich kann nichts sehen“, flüsterte er. „Außer dir.“

 Einen Moment lang war ich verzaubert von seinen Worten, gefesselt von seinem Duft, seiner Hitze und Stärke. Dann hörte ich alles, was er gesagt hatte, und ich begann mich zu fragen ...

 „Was hast du getan?“

 Etwas flackerte in seinen Augen auf, aber es war zu schnell, als dass ich erkennen konnte, ob es eine Lüge oder die Wahrheit war.

 „Nichts, was ich nicht wieder tun werde.“ Damit ließ er mich stehen.

 Das Einzige, was zurückblieb, war der Geruch von Tabak und das Echo seiner Berührung. Trotz meines Verdachts, dass er mehr sein könnte, als er zu sein schien, verlockte mich beides - mehr als mich irgendetwas je zuvor verlockt hatte.

 13

 Jessie erwartete von mir, dass ich in die Bar marschierte und mich mit den Einheimischen unterhielt. Aber das ging nicht.

 Ich konnte nicht auf einem Barhocker sitzen und so tun, als ob ich Damien nicht mit in mein Zimmer nehmen und zu Ende bringen wollte, was wir begonnen hatten.

 Was stimmte bloß nicht mit mir? Ich hatte geglaubt, von meinem Drang, das Verbotene zu vögeln, geheilt zu sein.

 „War wohl ein Trugschluss“, murmelte ich.

 Aber wie sollte es mir auch besser gehen, nachdem die Wahnvorstellung, die mich meinen Verstand gekostet hatte, überhaupt keine Wahnvorstellung, sondern die Wahrheit war?

 Das Einzige, das mir das Gefühl gab, geistig gesund zu sein, war, die Bestien zu töten, die mein Leben ruiniert hatten. Edward war derjenige, der mir diesen Weg aufgezeigt hatte, und nicht irgendein Seelenklempner.

 Vielleicht würde es mir auch jetzt helfen, das zu tun, was ich am besten konnte. Vielleicht würde es mich den Geschmack von Damiens Mund und die Berührung seiner Haut an meiner vergessen lassen, wenn ich ein paar in Wolfskörpern steckende böse Seelen zur Strecke brächte. Vielleicht - aber ich bezweifelte es.

 Ich hatte schon genügend merkwürdige Erfahrungen gemacht, um zu wissen, dass etwas an Damien nicht ganz richtig war. Ich musste unbedingt herausfinden, was dieses Etwas war, bevor ich ihn auch nur einen Tick näher an mich heranließ, als er mir bisher gekommen war.

 Ich warf einen prüfenden Blick in Richtung Bar, dann steuerte ich auf seine Blockhütte zu. Sie war von Bäumen umringt, die das Mondlicht aussperrten. Niemand würde mich hier draußen herumschnüffeln sehen, es sei denn, derjenige wüsste, wo er hingucken musste.

 Ich versuchte, die Tür zu öffnen. Verschlossen. Nun, das hatte mich noch nie gestoppt.

 Ich knackte sie sogar für meine Maßstäbe in Rekordzeit. Edward hatte mich darin unterrichtet, und ich war eine gelehrige Schülerin gewesen.

 Sobald ich drinnen war, zog ich die Vorhänge zu, bevor ich eine Lampe anschaltete. Das Innere der Hütte war eine Kopie meines Apartments - bloß größer - und bestand dementsprechend aus einem einzigen Raum plus Bad.

 Es herrschte penible Ordnung - das Bett war gemacht, die Küche makellos sauber. Damiens Kleidung war noch immer in seinem Koffer. Weil er gewappnet sein wollte, falls er überstürzt aufbrechen musste?

 Ich öffnete den Koffer. Wie ich vermutet hatte, besaß er ausschließlich schwarze Sachen. Vermutlich wurden mögliche Irrtümer bei der Klamottenwahl dadurch auf ein Minimum beschränkt.

 Es waren keine Papiere, keine Bücher, keine Notizen vorhanden - nicht im Zimmer und auch nicht im Koffer.

 „Das wird ja immer seltsamer“, murmelte ich.

 Nur Leute, die etwas zu verbergen versuchten, hatten nichts.

 Schade, dass ich nicht daran gedacht habe, seine Brieftasche zu klauen.

 Noch so ein Trick, den ich sehr gut beherrschte. Sollte ich jemals meinen Job bei den Jägersuchern verlieren, könnte ich mich als Diebin ziemlich gut über Wasser halten.

 Ich schob meine Hand unter die Stühle, die Couch, das Bett. An all die typischen Stellen, wo man interessantes, belastendes

 Material verstecken würde. Das Einzige, was ich fand, war ein hinter den Spülkasten geklebter Revolver Kaliber .45.

 Sonderbar, aber nicht übermäßig. Menschen, die aus ihren Koffern oder in ihren Autos lebten, besaßen oft eine Schusswaffe. Wer wusste schon, was einem unterwegs so alles begegnete? Wenn man in einem Wald lebte, in einer Bar oder Schlimmerem arbeitete, war es kein Thema, eine Waffe zu haben. Keine zu haben, wäre eins.

 Ich ließ den Revolver, wo er war, knipste das Licht aus und zog die Vorhänge wieder auf. Dann sah ich aus dem Fenster, und mein Herz machte einen Satz.

 Ein großer, weißer Wolf stand zwischen der Hütte und der Bar.

 Ohne nachzudenken, rannte ich ins Bad, fiel auf die Knie, rutschte ein Stück nach vorn und zog den Revolver hinter der Toilette hervor. Vor Anspannung zitternd, wartete ich auf das Geräusch eines zerberstenden Fensters. Dass es nicht kam, verstärkte mein Zittern nur.

 Ich kroch in das Zimmer zurück und kontrollierte auf dem Weg die Waffe. Eine einzige Kugel. Verdammt. Ich würde dafür sorgen müssen, dass sie ins Ziel traf.

 Zu dumm, dass ich keine Silberkugeln in meinen Schuhen hatte. Aber selbst wenn ich die Zeit gehabt hätte, sie aus meiner Tasche zu holen, würden die Patronen für meine Glock nicht in einen .45 passen.

 Ich würde mit dem auskommen müssen, was ich hatte. Ein Bleigeschoss würde ihn zumindest ausbremsen und mir die Chance geben, mein Messer in sein böses, mörderisches Herz zu stoßen. Ich hatte schon so oft davon geträumt, sein Blut an meinen Händen zu haben; es war das Einzige, wofür ich lebte.

 Mein Atem ging keuchend laut in dem dunklen, stillen Raum. Ich schob mich vorsichtig an das Fenster heran.

 Die Lichtung war leer.

 Eine schwindelerregende Woge der Übelkeit erfasste mich. Fast wäre ich auf die Knie gestürzt.

 „Er war da“, versicherte ich mir selbst. „Ganz bestimmt.“

 Ich hatte den weißen Wolf nach jener Nacht nie wieder gesehen. Es sei denn, ich zählte meine Träume mit.

 Ich kniff mich selbst. Ja, ich stand hellwach in Damiens Haus, in der Hand seinen Revolver.

 Ich öffnete die Tür genau in dem Moment, als ein Heulen zum Halbmond hinaufgeschickt wurde. Das Heulen wurde von einem anderen beantwortet, dann von noch einem. Ohne einen einzigen Blick zurück folgte ich den Rufen in den Wald hinein.

 Dann blitzte vor mir ein Schwanz auf - leuchtend weiß vor den dunklen Umrissen der Bäume. Hass stieg in mir auf - gallebitter in meiner Kehle, eine stechende Enge in meiner Brust, ein Brennen in meinen Augen.

 Ich hatte davon geträumt, ihn zu töten, und jetzt bekam ich die Chance.

 Es war idiotisch, allein in einen fremden Wald hineinzulaufen, mit einer Waffe, an die ich nicht gewöhnt war - eine Waffe mit nur einer einzigen, nutzlosen Kugel. Noch idiotischer war es, mir einzubilden, dass ich je zu Fuß einen Wolf einholen könnte. Aber ich folgte ihm trotzdem. Ich hatte keine andere Wahl.

 Der Revolver war schwer. Meine Schuhe rutschten auf dem morastigen Boden. Mein Hemd war schweißnass, genau wie mein Haar und mein Gesicht. Ich rannte, bis ich nicht mehr konnte und dann noch weiter. Ich hatte den weißen Schwanz längst aus den Augen verloren. Aber das war unwichtig.

 Schließlich stolperte ich und fiel hin; ich blieb mit meiner erhitzten Wange an der kühlen Erde einfach liegen.

 Ich weiß nicht, wie lange ich dort lag, mit benommenem Kopf und rasendem Herzen. Irgendwann wurde ich dann wieder klar

 genug, um mir einzugestehen, dass ich mir den weißen Wolf vielleicht nur eingebildet hatte.

 „Warum sollte er hier sein?“, fragte ich laut. „Warum jetzt?“

 Das waren sehr gute Fragen. Fast so gut wie die, die ich mir an jedem Tag meines Lebens stellte.

 „Verliere ich wieder den Verstand?“

 Schwer zu sagen. Mit mir selbst zu reden, brachte mich nicht weiter. Abgesehen davon wäre ich, falls ich wirklich dabei war, den Verstand zu verlieren, wohl kaum die Erste, die es wüsste.

 Ich drehte mich um. Ein riesiger, schwarzer Wolf kauerte sprungbereit in dem Gebüsch vor mir. Ich konnte seine Augen nicht sehen und deshalb nicht feststellen, ob sie ein Weiß hatten. Es war vermutlich bloß ein Wolf, aber als er dann plötzlich angriff, schoss ich trotzdem auf ihn.

 Und wurde fast geblendet von der grellen Flamme, die aus der Wunde in seiner Brust explodierte.

 Er heulte auf, krümmte sich zusammen, verbrannte. Ich wich hastig nach hinten zurück, damit er mich nicht unter sich begrub. Als ich mich wieder näher heranwagte, war er tot; seine Augen waren nicht menschlich, sondern die eines Wolfs. Nur dass er kein Wolf war. Aus einem Wolf kamen keine Flammen.

 Ich starrte die Waffe in meinen Händen an. Flammen kamen auch nicht aus einer Bleikugel.

 Werwolf plus Silber ergibt Feuer. Punkt.

 Die Frage des Tages lautete: Warum besaß Damien Fitzgerald einen Revolver, der mit einer Silberkugel geladen war?

 Ich konnte es kaum erwarten, das herauszufinden. Leider musste ich erst noch einen Wolf verbrennen. Ich hatte meine Lektion gelernt. Ich durfte meine Beute nicht einfach herumliegen lassen, sodass jeder alte Weendigo sich an ihr gütlich tun konnte.

 Ich entfachte ein Feuer. Ohne Brandbeschleuniger würde das Verbrennen eine ganze Weile dauern, also starrte ich in die Flammen und fragte mich, was zur Hölle da in Crow Valley vor sich ging.

 Den Blick auf die Bäume gerichtet, hielt ich die Ohren nach irgendeinem Geräusch offen. Aber da war keins. Der schwarze Wolf hatte sich an mich rangepirscht, ohne dass ich ihn gehört hatte. Aber wo war der weiße Wolf? War er überhaupt da gewesen? Und falls ja, war er der weiße Wolf?

 All diese Fragen könnten schon eine geistig gesunde Frau in den Wahnsinn treiben. Wie stand es dann wohl um mich?

 Als ich später zu der Lichtung zurückstolperte, auf der die Kneipe stand, herrschte dort Hochbetrieb. Ich sah an mir runter. Kein Blut, sondern nur ein bisschen Erde und Ruß. Mit etwas Glück wären die Gäste zu betrunken und die Bar zu dunkel, als dass es jemandem auffallen würde.

 Da es vermutlich keine gute Idee war, mit einer Schusswaffe dort reinzumarschieren, deponierte ich den Revolver hinter einer Mülltonne. Ich würde Damien hier rausbringen und ihn befragen, bis ich wusste, wer oder was er war. Ausflüchte hatte ich inzwischen genug gehört.

 Ich riss die Tür auf und stapfte hinein. Dieselben Menschen, die schon am ersten Abend hier gewesen waren, starrten mir entgegen. Wieder war von Damien nichts zu sehen. Ich schlenderte zum Tresen und lehnte mich darüber.

 „Was zum Teufel wollen Sie?“, knurrte der Cowboy.

 Ich sprang so schnell nach hinten, dass ich fast über einen Barhocker gestolpert wäre. Der Cowboy tauchte auf der anderen Seite auf - das Kinn auf gleicher Höhe mit dem Tresen. Er musste auf einer Kiste stehen.

 „Wo ist Damien?“, presste ich hervor.

 „Woher soll ich das wissen?“

 „Er arbeitet nicht?“

 „Sieht es für Sie so aus, als ob er arbeitet, Süße?“

 Süße. Mann, wie ich es liebte, wenn mich ein Kerl so nannte.

 „Wo könnte er sein, wenn er nicht hier ist?“

 „Ich bin nicht sein Privatsekretär. Er hat mich gefragt, ob ich für ihn einspringen kann, dann ist er weg.“

 Verdammt. Er war in die Bar gegangen; dann war ich in seine Hütte eingebrochen. War er noch mal nach draußen gekommen und hatte mich gesehen? Falls ja, warum hatte er mich dann nicht zur Rede gestellt? Nur eine Frage von vielen.

 „Danke“, murmelte ich, aber der Cowboy beachtete mich nicht. Ich schlüpfte ins Freie, um den Revolver zurückzuholen.

 Er war weg.

 Ich wirbelte herum, warf panische Blicke zu den Bäumen, dem Parkplatz, Damiens Hütte. Alles war still, reglos, verlassen. Dennoch fühlte ich mich beobachtet. Schutzlos. Ich spürte das Zentrum einer Zielscheibe auf meiner Stirn. Meine Schultern zuckten. In meinem Rücken war noch eins.

 Ich sprintete zu meinem Auto, sprang hinein und fuhr vom Parkplatz. Während ich viel zu schnell die Good Road hinunterjagte, erinnerte ich mich wieder an Damiens Antwort auf meine Frage, was er getan habe.

 Nichts, das ich nicht wieder tun werde.

 Ich hatte keine Ahnung gehabt, was er damit meinen könnte, aber jetzt machte ich mir so meine Gedanken.

 Hatte er mit diesem Revolver Werwölfe getötet?

 14

 Mitten in der Nacht in Crow Valley, Wisconsin, war Jessie nicht schwer zu finden. Mein Wagen und ihrer waren die einzigen auf der Main Street.

 Ich stoppte meinen mitten auf der Straße, ließ aber den Motor laufen und die Scheinwerfer an, als ich ausstieg. Ich fühlte mich so sicherer.

 Jessie parkte den Streifenwagen, stieg ebenfalls aus und lehnte sich über die Tür. „Was ist Ihr Problem?“

 „Haben Sie 'ne Stunde Zeit?“

 Ihre Augenbrauen schössen nach oben. „Ich hab jede Menge Stunden Zeit. Sie klappen hier nämlich gegen sieben die Bürgersteige hoch. Wollen Sie mit auf die Wache kommen?“

 „Wie wär's mit Ihrer Wohnung? Ich würde auch gern mit Will sprechen.“

 Jessie schüttelte den Kopf. „Er schläft.“

 „Nachts? Was ist denn mit dem los?“

 Das entlockte ihr ein Lächeln. „Er hat versucht, sich an meinen Rhythmus zu gewöhnen, aber er kann es einfach nicht.“

 „Vielleicht sollten wir ihn wecken?“

 „Vielleicht sollten wir das nicht.“ Jessies Gesichtsausdruck war stur und unnachgiebig. Ich kannte ihn aus dem Spiegel. Sie würde mir nicht entgegenkommen.

 „Na schön. Dann also auf die Wache.“

 Ich stieg in meinen Wagen und folgte ihr. Im Andy-Griffith- Museum angekommen, setzte sie sich an ihren Schreibtisch. „Also, was gibt's?“ „Haben Sie irgendetwas über Damien Fitzgerald herausgefunden?“

 Jessie runzelte die Stirn. „Warum die Eile?“

 Ich zögerte. Wie viel sollte ich ihr sagen? Wie viel verschweigen? Ich beschloss, ihr alles zu erzählen, das nicht persönlich war. Was sich als ziemlich viel herausstellte.

 „Glauben Sie, er ist ein abtrünniger Agent?“, fragte sie.

 Abtrünnige Agenten waren einmal Jägersucher gewesen. Sie operierten nun auf eigene Faust, indem sie zwar noch immer jagten, noch immer suchten, dabei aber keine anderen Regeln mehr befolgten als ihre eigenen.

 „Könnte sein. Wir müssen bloß Edward fragen.“

 Er kannte jeden einzelnen Agenten der Vergangenheit und Gegenwart. Ich notierte die Frage auf meiner geistigen Aufgabenliste.

 „Ich habe mit dem Besitzer der Bar gesprochen“, sagte Jessie. „Fitzgerald lässt sich in bar bezahlen. Der Typ kennt weder seine Sozialversicherungsnummer noch seine Adresse oder Schuhgröße. Das ganze Szenario schreit geradezu nach Gestaltwandler.“

 „Wenn man von seinem Silberring und der Silberkugel in seiner Waffe mal absieht“, gab ich zu bedenken.

 „Womit meine schöne Theorie beim Teufel wäre.“ Sie zuckte die Achseln. „Ich habe den Namen Damien Fitzgerald in Verbindung mit New York in den Computer eingegeben. Ohne seine Sozialversicherungsnummer, um mit ihr die Ergebnisse einzugrenzen, habe ich eine Liste mit Damien Fitzgeralds bekommen, die so lang ist wie mein Unterarm. Keiner von ihnen ist aktenkundig, was bedeutet, dass es weder Fingerabdrücke noch Fotos gibt.“

 „Verdammt.“

 „Ja.“

 Wir verfielen in Schweigen. Ich überlegte, so schnell ich konnte, aber es führte zu nichts.

 Aber Sie sind nicht in die Stadt gerast, um über Damien zu reden“, meinte Jessie. „Etwas anderes hat Sie erschreckt. Wollen Sie mir verraten, was?“

 „Nicht wirklich.“

 Seufzend lehnte Jessie sich in ihrem Stuhl zurück. „Ich weiß das mit Ihrer Familie.“

 Ich riss so schnell den Kopf hoch, dass sich der Raum um mich drehte. Meine Augen wurden schmal.

 „Entspannen Sie sich. Mandenauer hat nichts gesagt, das nicht auch in dem Polizeibericht stand.“ Ihre Lippen zuckten. „Abgesehen von dem Teil mit den Werwölfen.“

 Die Polizei war zu dem Schluss gekommen, dass tollwütige Hunde meine Familie umgebracht hatten. Es gab davon genügend in Topeka.

 „Ich kann mir nicht ausmalen, wie das gewesen sein muss“, sagte sie sanft.

 „Nein, das können Sie nicht.“

 „Meine beste Freundin war ein Werwolf. Sie hat mich jahrelang zum Narren gehalten. Wollte mich zu einer von ihnen machen. Um anschließend die Welt zu beherrschen. Ich habe sie aufgehalten.“

 Unsere Blicke trafen sich, und ich erkannte, wie sehr sie das, was in Miniwa geschehen war, mitgenommen hatte. Es passiert schließlich nicht jeden Tag, dass jemandem, dem man vertraut, plötzlich ein Fell wächst und er versucht, dich umzubringen. Für einen kurzen Moment wollte ich ihr die Hand reichen, aber Jessie musste ja unbedingt wieder ihren Mund aufmachen.

 „Sie wissen noch etwas anderes, und ich habe keine Lust, getötet zu werden, weil Sie zu feige sind, mir zu sagen, was es ist.“

 Ich schüttelte den Kopf, als ob mir jemand einen Eimer Wasser drübergekippt hätte, dann wackelte ich mir mit dem Finger im Ohr. „Feige?“ „Sie haben mich ganz richtig verstanden. Was haben Sie heute Nacht da draußen gesehen, das Ihnen solche Angst gemacht hat, dass Sie zu mir gelaufen kommen?“

 Jessie war vielleicht der nervtötendste Mensch auf dem ganzen Planeten, aber sie war nicht dumm, sie war nicht langsam und sie würde keine Ruhe geben, bis ich es ihr erzählte.

 In Wahrheit hatte ich tatsächlich Angst gehabt. Hatte ich den weißen Wolf gesehen oder nicht? Falls ich es hatte, steckten wir alle bis zum Hals in der Scheiße. Falls ich es nicht hatte, traf das nur auf mich zu. So oder so konnte es nicht schaden, ihr eine Frage zu stellen.

 „Haben Sie je den Namen Hector Menendez gehört?“

 „Sollte ich?“

 „Ich weiß nicht. Sie sind der Sheriff.“

 „Sie denken, er ist hier?“

 Ich seufzte. „Vielleicht.“

 „Wie sieht er aus?“

 „Eins neunundachtzig, neunzig Kilo, schwarze Haare, Kinnbärtchen, hispanischer Typ. Sehr... attraktiv“, würgte ich hervor.

 Hector war einer der schönsten Männer gewesen, die ich je gesehen hatte. Seine Schönheit machte einen großen Teil seines Reizes aus. Als ich schließlich erkannte, was sich unter dieser Schönheit verbarg, war es zu spät gewesen.

 „Ich habe ihn nicht gesehen“, sagte Jessie. „Aber das bedeutet gar nichts. Die Menschen kommen und gehen. Haben Sie ihn gesehen?“

 „Ich bin mir nicht sicher.“

 „Vielleicht erzählen Sie mir besser, wer er ist.“

 „Hector ist der Werwolf, der meine Familie getötet hat.“

 Ihre Augen weiteten sich. „Und Sie haben ihn in Crow Valley gesehen?“

 „Ich bin mir nicht sicher“, wiederholte ich. „Ich dachte, ich würde draußen vor der Bar einen Wolf sehen. Ich bin ihm gefolgt, aber der, den ich dann erschossen habe, war schwarz, nicht weiß.“

 „Sie sagten, Hector hatte schwarze Haare.“

 „Die hatte er auch.“

 „Wie könnte er dann ein weißer Wolf sein?“

 „Seine Mutter war blond und Hector ebenfalls.“

 Er hatte mir mal ein Foto von ihr und sich gezeigt. Hector war als Kind ein richtiger Flachskopf gewesen - seine dichte, wellige Mähne schon eher weiß als blond. Ich hatte es damals süß gefunden, dass er ein Foto von sich und seiner Mutter in der Brieftasche hatte. Später, als er mir den Rest erzählte, hatte das Foto mich nervös gemacht. Leider nicht nervös genug, als dass ich aufgehört hätte, mich mit ihm zu treffen. Obwohl es da vermutlich sowieso schon zu spät gewesen wäre.

 „Seine Mutter hat die Familie verlassen, als er noch sehr jung war, und dafür hat er sie gehasst. Er hat sich die Haare gefärbt, damit sie dieselbe Farbe hatten wie die seines Vaters. Ich fürchte, Hector ist ein kleines bisschen psychotisch.“

 „Wie kann man ein kleines bisschen psychotisch sein?“

 „Na schön.“ Ich warf die Hände in die Luft. „Er ist ein tollwütiger Irrer.“

 „Großartig. Ein psychotischer Werwolf?“ Sie stand auf und trat gegen den Schreibtisch. „Genau, was wir brauchen.“

 Plötzlich drehte sie sich blitzschnell zu mir um. „Warten Sie ne Sekunde. Wir suchen nach einem Kannibalen. Jetzt sagen Sie mir, dass da ein Irrer in der Stadt ist. Das riecht für mich ein bisschen zu sehr nach Zufall.“

 „Aber der braune Werwolf hat die anderen gefressen.“

 „Hat er das? Sie haben mir gesagt, dass Sie den braunen Wolf gesehen haben und er einen von ihnen getötet hat; später haben wir sie dann halb aufgefressen gefunden. Das bedeutet nicht, dass er unser Mann ist.“ Sie runzelte die Stirn. „Ich meine Wolf.“ „Aber wenn er es nicht ist, heißt das, dass wir einen braunen Wolf haben, der sie tötet, und einen weißen, der sie auffrisst.“

 „Oder zwei, die beides tun.“

 „Mist“, murmelte ich.

 Wieder verfielen wir in Schweigen.

 „Jessie?“

 Sie sah mich an, und etwas in meinem Gesicht musste sie berührt haben, denn sie setzte sich neben mich und breitete die Hände aus. „Was ist?“

 „Ich bin mir nicht sicher, ob ich Hector gesehen habe. Ich -“ Das war schwer auszusprechen, besonders ihr gegenüber. „Ich habe den Verstand verloren, als meine Familie starb. Eine Zeit lang habe ich eine Menge Dinge gesehen, die gar nicht da waren. Vielleicht habe ich Hector gesehen.“ Ich holte tief Luft, ließ sie langsam entweichen und sehnte mich dabei wie der Teufel nach einer Zigarette. „Vielleicht aber auch nicht.“

 Ich erwartete, dass sie irgendeinen bissigen Kommentar abgeben würde, bevor sie mir mitteilte, dass sie Edward anrufen würde, damit er mich von hier wegholte. Stattdessen zog sie quer über den Schreibtisch ein Stück Papier zu sich heran und griff nach einem Stift. „Er heißt Menendez? M-e-n-e ... ?“

 Ich starrte sie an. Sie seufzte ungeduldig. „Wie zur Hölle buchstabiert man seinen Namen?“

 „Aber-“

 „Aber was? Wenn dieser Psychopath in meiner Stadt ist, will ich das wissen.“

 „Aber was, wenn es nur ein Hirngespinst war?“

 „Was, wenn nicht?“

 „Stört es Sie denn nicht, mit jemandem zusammenzuarbeiten, der schon mal unzurechnungsfähig war?“

 „Nicht mehr, als es mich stört, mit einer Nervensäge von deinem Kaliber zusammenzuarbeiten.“

 Wir starrten uns noch ein paar Sekunden länger an, dann sagte sie: „Können wir jetzt wieder zum Thema kommen? Ich hab nicht alle Zeit der Welt, um deine Hirngespinste zu überprüfen.“

 Wow, schon wieder so ein warmer, flauschiger Moment beginnender Freundschaft.

 „M-e-n-e-n-d-e-z“, buchstabierte ich laut.

 „Gracias.“

 Miss Politisch Inkorrekt.

 „Ich bezweifle, dass du viel finden wirst. Damals, als meine Familie umgebracht wurde ... Besser gesagt, als ich wieder in der Lage war ...“

 Zu denken, ohne zu schreien? Zu sprechen, ohne zu brabbeln? Zu atmen, ohne zu weinen?

 . etwas zu sagen“, fuhr ich fort, „war Hector längst über alle

 Berge. Aber man hat ihn überprüft.“

 „Und?“

 „Er war 1977 nach einem Jagdunfall für tot erklärt worden. Was es ein bisschen schwierig machte, einen Steckbrief rauszugeben.“

 „Was hat die Polizei dann unternommen?“

 Ich rollte die Augen. „Was glaubst du wohl? Als sie am Tatort eintrafen, hab ich in einer Ecke gehockt und Selbstgespräche geführt. Drei Monate später hab ich dann einen Toten beschuldigt. Die haben mich für eine Irre gehalten.“

 „Mit anderen Worten, sie haben nichts unternommen.“

 „Was hätten sie denn tun sollen, Jessie?“

 „Lass mich dir eine bessere Frage stellen: Was hat Mandenauer unternommen?“

 „Er hat mich in dieser Nacht gerettet. Nachdem er anschließend die Polizei verständigt hatte, ist er verschwunden. Das nächste Mal habe ich ihn in der Klinik gesehen.“ Ich zog eine Braue hoch. „Einer psychiatrischen Klinik.“

 Sie zuckte die Achseln und machte eine kreisende Bewegung mit ihrem Finger. Na wenn schon; erzähl weiter.

 „Nachdem man mich wochenlang für verrückt erklärt hatte, war er der Erste, der mir glaubte. Er hat mich dort rausgeholt. Wie, das weiß ich nicht.“

 Jemanden zum Reden zu haben, der mir nicht jedes Mal, wenn ich das Wort „Werwolf“ aussprach, eine Pille gab, hatte meinen Kopf schneller klar werden lassen als eine kalte Dusche. Schon allein mit Edward zusammen zu sein, hatte dafür gesorgt, dass ich mich wieder zurechnungsfähig fühlte.

 „Er hat mir gesagt, dass meine Familie ihren Frieden gefunden habe. Er hatte dafür gesorgt, dass sie sich nicht von den Toten erheben würden.“

 „Ich hasse es, wenn das passiert“, murmelte Jessie.

 Ich warf ihr einen schnellen Blick zu. „Hast du so was schon mal gesehen?“

 „Nicht gesehen, nein. Aber bei mir sind mal ein paar aus dem Leichenschauhaus verschwunden. Eine war dabei, der hatte man vorher den Kopf weggeschossen.“

 „Oh-oh, da hat wohl jemand kein Silber benutzt.“

 „Bingo.“

 Ich fand es gelinde gesagt beunruhigend, wenn sich Leichen, denen ganze Körperteile abgerissen worden waren, plötzlich regenerierten. Aber wenn man mit Werwölfen zu tun hatte, passierte so was ständig.

 Gebissen zu werden, führt binnen vierundzwanzig Stunden zu einer Verwandlung. Ob bei Tag oder Nacht, Vollmond oder Neumond, spielt dabei keine Rolle. Wenn man gebissen wird, verwandelt man sich. Anschließend kann einem so gut wie nichts mehr etwas anhaben - außer Silber.

 Hector hatte meine Familie getötet. Er hatte es auch auf mich abgesehen gehabt. Er war haarscharf davor gewesen, mich zu beißen, aber Edward hatte mich schneller erreicht. Zu spät zwar, um die Menschen zu retten, die ich liebte, aber nicht zu spät, um mich zu retten. Trotzdem hatte Hector mich für immer gezeichnet.

 „Nachdem Mandenauer dich aus der Klapsmühle befreit hatte“, fuhr Jessie fort, „was hat er dann gemacht?“

 „Mir alles beigebracht, was er wusste.“

 „Bla bla bla. Ich meine, was hat er wegen Hector unternommen?“

 Oh. „Er hat sämtliche Mittel der Jägersucher ausgeschöpft, um nach ihm zu suchen, aber wir haben nie eine Spur von ihm entdeckt.“

 „Was nicht viel zu bedeuten hat.“

 „Nein.“

 Hector hätte überall sein, jeden Namen benutzen, tun können, was immer er wollte. Auf dem Papier tot zu sein, brachte gewisse Freiheiten mit sich.

 „Weißt du, woher er kam? Wie alt er war? Wer ihn erschaffen hat?“

 Die Antworten auf diese Fragen waren oft hilfreich, wenn es darum ging, herauszufinden, wo ein Werwolf sich verstecken oder mit wem er zusammen sein könnte. Leider konnte ich in Zusammenhang mit Hector Menendez keine einzige beantworten.

 „Ich wusste nicht, dass er ein Werwolf war, bis ich sah, wie er-“

 Ich brach ab, als eine intensive Erinnerung durch meinen Kopf jagte. Meine kleine Schwester, Jimmy, Mama. Hectors blaue Augen, die im Gesicht eines weißen Wolfs funkelten.

 „He!“ Jessie nahm meine Hand und drückte so fest zu, dass ich zusammenzuckte. „Eine Sekunde lang hab ich gedacht, dass du mir hier umkippst.“

 Ich richtete mich auf und entzog ihr meine Hand. In diesem Leben hatte ich schon oft genug das Bewusstsein verloren. „Mir geht's bestens.“

 „Klar doch.“

 Mich über Jessie zu ärgern, half mir, mich auf das Hier und Jetzt zu konzentrieren statt auf die Vergangenheit. Was vermutlich der Grund war, warum sie versuchte, mich zu reizen. Oder vielleicht lag es einfach an ihrem Charakter. So wie bei mir.

 „Hector hat behauptet, dass er aus Texas sei. Aus Corpus Christi. Er hat Drogen verkauft.“

 Ihre Augen wurden weit. „Ein Dealer?“

 „Pharmavertreter.“

 Jessie überspielte ihr verblüfftes Lachen mit einem Hüsteln. „Und nichts davon war wahr?“

 „Nichts davon.“

 Ich hatte ihn in einem Restaurant kennengelernt, in das ich mit meinen Eltern zum Abendessen ausgegangen war. Er hatte allein an der Bar gesessen und Musik gehört - Norah Jones, glaube ich. Komisch, woran ich mich bei einem der wichtigsten Momente meines Lebens erinnerte.

 Er war groß und gut aussehend; die dunkle Haut und das dunkle Haar gaben ihm in Verbindung mit den hellen Augen und dem ordentlich gestutzten Kinnbart ein exotisches Aussehen. Für die kleine Miss Kansas und ihr perfektes, weißes Spießerleben war Hector Gefahr und Begierde in einem gewesen.

 Ich war ein paar Mal mit ihm ausgegangen - natürlich heimlich. Ich war jung, naiv und für eine gewisse Weile von ihm verzaubert gewesen. Hector hatte auf Kränkungen - echte wie eingebildete - stets empfindlich reagiert. Er war aufbrausend und zeigte sehr wenig Toleranz für Menschen, die anders waren als er. Ein seltsamer Zug an jemandem mit Namen Menendez.

 „Du hast seitdem nichts mehr von ihm gehört?“

 Ich zögerte. „Er hat mich in der Klinik angerufen.“

 „Wie hat er das denn geschafft?“

 „Ich weiß es nicht. Vielleicht habe ich mir die Anrufe nur eingebildet.“

 So wie die vielen anderen Dinge, die ich mir eingebildet hatte.

 „Was hat er gesagt?“

 Ich wollte mich nicht an all das erinnern müssen, worüber Hector geredet hatte - seine Pläne, unsere Zukunft, seine Besessenheit.

 „Nichts Wichtiges.“

 Sie musterte mich einen Moment lang, ließ es aber dabei bewenden. „Warum sollte er hier sein? Warum jetzt?“

 Ich hatte mich das auch schon gefragt. Dass Jessie es ebenfalls tat, half mir, mich ein bisschen zu entspannen. „Ich weiß es nicht“, gab ich zu.

 „Ich werde die Augen offen halten. Ein Typ wie er dürfte in einer Stadt wie dieser nicht schwer zu finden sein.“

 Damit hatte sie recht. Und falls ich ihn sehen sollte, würde ich nicht erst abwarten, ob ich das Weiß seiner Augen sah. Ich bezweifelte, dass Jessie das tun würde. Allein schon der Gedanke bewirkte, dass ich mich plötzlich stärker, sicherer und mehr als Herr der Lage fühlte.

 „Da ist noch eine letzte Sache.“ Ich brach ab, dann stieß ich aus: „Er hat eine Tätowierung.“

 Jessie hob eine Braue. „Das ist nicht gerade ein Detail, das man auslassen sollte, Leigh. Was für eine Tätowierung?“

 „Ein Pentagramm.“

 Sie runzelte die Stirn. „Ist das nicht eigentlich ein Schutz gegen Werwölfe?“

 Na, das war ja mal 'ne Überraschung. Jessie wusste also doch nicht alles.

 „Nicht so ganz. Ein Pentagramm ist ein fünfzackiger Stern. Manche halten ihn für ein Zeichen des Bösen; andere sehen darin genau das Gegenteil.“

 „Was denkst du?“

 Da das einzige Pentagramm, das ich je gesehen hatte, eine Tätowierung auf Hectors Brust gewesen war, betrachtete ich den Fünfstern als ein Symbol des Teufels.

 „Angeblich kann der Stern, je nachdem wie man ihn positioniert, entweder die Mächte des Lichts oder die Mächte der Finsternis herbeirufen.“

 „Ich schätze, wir wissen, worauf Hector es abgesehen hat.“

 „Ja“

 „Also, wo hat er nun diese Tätowierung?“

 Ich tippte mir mit dem Finger zwischen die Brüste.

 Jessies Mund klappte auf. Ich sah verlegen zur Seite. Es war überflüssig, ihr zu erklären, wie ich Hectors Brust gesehen hatte. Ich bin mir sicher, sie konnte es sich zusammenreimen.

 „Ich bezweifle, dass ich einen guten Blick auf das Brustbein eines Fremden bekommen werde.“

 Ich bezweifelte das ebenfalls, aber ich hatte ihr alles gesagt, was ich wusste.

 Nun mussten wir herausfinden, wie er sich heimlich in der Stadt bewegen konnte. Ich kannte Hector gut genug, um zu wissen, dass wir ihn nicht sehen würden, ehe es zu spät war.

 „Ich habe das Internet nach Kannibalen durchforstet.“

 „Wie bitte?“ Jessies abrupter Themawechsel ließ mich verwirrt blinzeln. „Nach was?“

 „Du hast mich schon verstanden.“ Sie schob ein paar Papiere über den Schreibtisch. „Will sagt, der ursprüngliche Weendigo war ein Mann, der Menschenfleisch aß.“

 „Das ist bloß eine Legende.“

 „Genau wie die Werwölfe.“

 Eins zu null für sie. Ich nahm die Papiere und fing an, zu lesen.

 Albert Finch -1935

 Stanley Dean Baker - 1970

 Omaima Nelson -1993

 Nathaniel Bar-Jonah -1996

 Und dann natürlich noch Jeffrey Dahmer, der Mann, der Milwaukee berühmt gemacht hatte.

 Die Berichte waren grausam, widerlich und detailliert. Ich las sie trotzdem. Sobald ich fertig war, schob ich die Papiere wieder zurück über den Schreibtisch, da ich sie keinen Moment länger in den Händen halten wollte. Meine Finger fühlten sich schon ganz schleimig an.

 „Was genau versuchen wir zu finden?“, fragte ich.

 „Verdammt, wenn ich das nur wüsste. Irgendetwas Ungewöhnliches.“

 „Da drinnen?“

 Alles, was ich gelesen hatte, war weit entfernt von gewöhnlich gewesen.

 „Mir ist eine Sache aufgefallen“, fuhr Jessie fort. „Vor dem Zweiten Weltkrieg hat es nur sehr wenige Serienmörder gegeben.“

 „Vielleicht war es damals bloß schwerer, sie zu erwischen.“

 „Wäre möglich.“

 „Aber du glaubst es nicht.“

 „Erinnerst du dich noch, was im Zweiten Weltkrieg passiert ist, Leigh?“

 „Geht's vielleicht etwas spezifischer?“

 „Was ist damals passiert, das uns betrifft?“

 Ach, das.

 Während des Krieges war Edward ein Spion gewesen. Er hatte herausgefunden, dass Mengele noch mehr tat, als Experimente an den Juden in Auschwitz durchzuführen. Er unterhielt außerdem ein Geheimlabor im Schwarzwald.

 Ein Labor, in dem er Monster produzierte. Hitler hatte unter anderem eine Werwolf-Armee verlangt. Edwards Mission war es gewesen, alles zu zerstören, was Mengele erschaffen hatte. Als Mandenauer schließlich das Labor erreichte, waren die Alliierten bereits gelandet, und die Russen rückten immer weiter vor. Mengele geriet in Panik und ließ alle seine Kreaturen frei. Seither hatten sie sich unaufhörlich vermehrt, verändert und verbreitet.

 Edward führte - typisch für ihn - noch immer den Auftrag aus, den er nie ganz zu Ende gebracht hatte.

 „Du glaubst, dass der Zuwachs von Serienkillern etwas mit den Nazis zu tun hat?“, fragte ich.

 „Hast du eine bessere Idee?“

 Ich überlegte. Wir wussten bis heute nicht genau, was Mengele in seinem Labor alles entwickelt hatte. Sicher, es hatte auch schon Monster gegeben, bevor er angefangen hatte, sie zu produzieren. Die Geschichte war voll von ihnen. Aber danach - waren es eine Menge mehr gewesen.

 „Wie lautet deine Theorie?“

 „Vielleicht waren ein paar von diesen Kannibalen ebenfalls Werwölfe. Vielleicht können sie sich sogar in menschlicher Gestalt nicht unter Kontrolle halten.“

 „Vielleicht.“

 Oder sie könnten einfach nur Psychopathen sein.

 „Was bedeutet das für uns?“ fragte ich. „Für das Hier und Jetzt?“

 „Vielleicht war dieser Weendigo anfangs ein Mensch.“

 „Sie waren anfangs alle Menschen.“

 „Lass mich ausreden. Anstatt gebissen zu werden, hat ihn seine Gier nach Menschenfleisch zum Verdammten gemacht. Er wurde ein wildes Tier, genau wie in der Legende. Aber selbst in seiner tierischen Gestalt kann er nicht aufhören, ein Kannibale zu sein.“

 Das Ganze ergab auf abstruse Weise einen Sinn.

 „Ich verstehe immer noch nicht, wie wir herausbekommen sollen, wer derjenige ist, nach dem wir suchen.“

 „Was, wenn es einen Verdächtigen in einem kannibalistischen Serienkiller-Fall gäbe, der plötzlich spurlos verschwunden ist?“

 „Und weiter?“

 „Was, wenn stattdessen ein Haufen toter, halb gefressener Wölfe auftauchen würde?“

 Sie könnte auf der richtigen Fährte sein, nur dass -

 „Edward sagte, dass es außer diesem hier keine anderen Fälle von kannibalistischen Werwölfen gegeben habe.“

 Jessie fluchte. Das war's mit ihrer Theorie.

 Aber irgendwas kitzelte mein Unterbewusstsein. „Warte mal.“

 Ich hob die Hand, legte den Kopf zur Seite, strengte mein Gehirn an, und plötzlich war es da. „Was, wenn er seine kannibalistischen Gelüste bisher in menschlicher Gestalt gestillt und gerade erst angefangen hätte, diese ganz speziellen Bedürfnisse auch als Wolf zu befriedigen?“

 Jessie starrte mich an, als hätte ich gerade etwas sehr Interessantes gesagt. „Ich schätze, es kann nichts schaden, Informationen über ungelöste Serienmorde einzuholen.“

 „Gute Idee. Aber wir wollen nicht, dass das FBI hier auftaucht. Die schaffen es nie, nicht aufzufallen.“

 „Wer hat einen Kontakt in Quantico?“

 „Mandenauer“, sagte sie im selben Moment wie ich: „Edward.“

 Jessie griff zum Hörer.

 15

 Noch bevor sie wählen konnte, wurde die Tür aufgeschlagen. Jessie und ich drehten uns mit erhobenen Pistolen zu dem Geräusch um.

 Will blieb wie angewurzelt stehen. „Ich muss wo hin.“

 Jessie winkte mit ihrer .44 zu dem Schild mit der Aufschrift TOILETTE. „Dann geh.“

 Er schüttelte den Kopf. Sein schaukelnder Ohrring fing das Licht ein und warf goldene Flecken auf sein Kinn. „Ich habe etwas gefunden.“

 Jessie und ich wollten gerade unsere Waffen wegstecken, doch jetzt sahen wir ihn erwartungsvoll an.

 „Was?“, fragte sie.

 „Ich bin mir nicht ganz sicher.“

 „Das scheint im Moment zu grassieren“, murmelte ich.

 „Hm?“ Cadottes Augen waren hinter seiner Brille nicht auf scharf gestellt. Er starrte mich an, als ob er vergessen hätte, wer ich war. Dann dämmerte es ihm. „Ach, hallo, Leigh. Was tun Sie denn hier?“

 „Kümmere dich nicht um sie, Kumpel. Was hast du gefunden?“

 „Ich habe im Internet ein paar Recherchen zum Thema Weendigo angestellt und bin dabei auf die Legende vom Kraftverzehrer gestoßen.“

 Jessie und ich wechselten einen Blick. „Was ist das?“, fragte sie.

 „Ich habe selbst noch nie davon gehört. Aber es gibt da ein Buch-“

 Jessie stöhnte. „Nicht schon wieder ein Buch. Haben wir das nicht gerade erst durchgemacht?“

 Verwirrt sah ich von einem zum anderen. Dann erklärte Jessie: „Will hatte ein Buch über die Inthronisierung des Wolfsgottes. Leider hat eine Seite gefehlt. Eine sehr wichtige Seite.“

 „Ich habe daraufhin ein anderes bestellt“, wandte er ein.

 „Welches die Werwölfe praktischerweise abfingen.“

 „Und genau aus dem Grund gehe dieses Mal ich zu dem Buch.“

 „Wie bitte?“

 „Es gibt ein Exemplar in Madison. Ich mache mich jetzt auf den Weg.“

 „Jetzt sofort?“ Jessie klang tief betrübt. Ich unterdrückte ein Grinsen.

 „Ich sollte es mir gleich morgen früh ansehen. Falls ich auf irgendetwas Brauchbares stoße, werde ich das Buch mitnehmen oder wenigstens eine Kopie machen.“ Sein Blick wurde weich. „Morgen Nachmittag bin ich wieder zu Hause, Jess.“

 „In Ordnung. Kein Problem. Ich hab hier genug zu tun.“

 „Mhm.“

 Cadotte kaufte es ihr nicht ab. Er durchquerte den Raum, schloss sie in die Arme und hob sie hoch. Jessie war eine große Frau, aber er war ein noch größerer Mann. Er hielt sie, als ob sie ein Kind wäre. Ihr sonst so ernstes Gesicht wurde ganz weich vor Liebe. Ich drehte mich weg. Trotzdem konnte ich jedes Wort verstehen.

 „Ich bin zurück, bevor du mich auch nur vermissen kannst.“

 „Zu spät.“

 Es folgten schmatzende Geräusche. Ich klopfte mit dem Fuß auf den Boden, starrte zur Decke hoch und überlegte, ob ich lieber rausgehen sollte.

 „Nimm den hier mit.“

 Ich drehte mich rasch um. Jessie hielt ihm ihren Dienstrevolver hin. Will betrachtete ihn mit offenkundigem Abscheu. „Ich mag keine Schusswaffen.“

 „Ich mag keine toten Liebhaber. In der Beziehung bin ich eigen.“

 „Ich will keine Waffe.“

 „Letztes Mal haben sie dich für das Ritual gebraucht, Will.“

 „Dich auch.“

 „Aber ich kann auf mich selbst aufpassen.“

 „Und ich nicht?“

 Sie seufzte. „Für mich. Bitte.“

 Er nahm den Revolver und hielt ihn zwischen zwei Fingern, als könnte das Ding jeden Moment explodieren. Jessie sah mich an, und wir verdrehten beide die Augen.

 „Er wird sich den Zeh wegschießen“, spottete ich.

 „Nun, dann bleiben ihm immer noch neun. Schieß dir bloß nichts weg, das ich später noch brauche. Vor allem nichts, von dem du nur eins hast.“

 Ich errötete. Auch wenn ich eine große, böse Werwolfjägerin war, brachten mich solche derben sexuellen Anspielungen aus der Fassung.

 „Ich glaube, ich habe die Prinzessin in Verlegenheit gebracht.“

 „Lass sie in Ruhe, Jess.“

 Sie starrten mich beide an. Jessies Blick war abschätzend. Sie sah mehr, als ich sie sehen lassen wollte. Wills war mitfühlend. Ich mochte seinen kein bisschen lieber.

 „Ich lass euch jetzt allein, damit ihr euch verabschieden könnt.“ Damit rannte ich praktisch nach draußen.

 Der Halbmond glitt auf den Horizont zu. Bald würde die Sonne aufgehen, und ich könnte schlafen. Hier war ich - eine Werwolfjägerin, die wie ein Vampir lebte. Das wäre vielleicht sogar lustig gewesen, wenn ich noch oft gelacht hätte.

 Ich gönnte mir eine Minute, um den klaren, marineblauen Himmel zu betrachten. Ich hatte den größten Teil meines Lebens in Topeka verbracht und daher nicht geahnt, wie hell die Sterne abseits der grellen Lichter einer Großstadt funkelten.

 Ein Flackern am Rand meines Blickfelds zog meine Aufmerksamkeit auf sich. Städter erhaschen nur selten einen Blick auf eine Sternschnuppe. Jedes Mal, wenn ich eine zu sehen bekam, empfand ich Demut und Staunen. Es gab da draußen so vieles, das wir nicht verstanden.

 „Ich wünsche mir ...“ Meine Worte verklangen in der kühlen Herbstnacht. Was wünschte ich mir?

 Den Weendigo zu erwischen - und damit einen Killer zu töten?

 Oder dass ich mein verlorenes Leben zurückhaben könnte?

 Wollte ich den Tod oder eine neue Chance?

 Ich wusste es nicht mehr, und das machte mir Angst. Bis ich nach Crow Valley gekommen war, hatte ich sie einfach nur töten wollen, ohne mich darum zu kümmern, ob ich selbst auch starb.

 Aber plötzlich waren da Menschen um mich herum, die ich mochte - zwar noch nicht wirklich Freunde, aber auch keine Fremden mehr.

 Und dann die sexuelle Verlockung - eine Erfahrung, die ich seit Jahren nicht mehr gemacht hatte. Die Lust hatte mich dazu gebracht, leben zu wollen. Zumindest, bis ich es noch einmal genossen hatte.

 Das war nicht gut.

 Meine Gleichgültigkeit hatte mich beinahe unverletzlich gemacht. Ich war Risiken eingegangen, die außer mir niemand gewagt hätte. Die Monster spürten, dass ich eher sterben würde, bevor ich sie am Leben ließ, was mir einen ziemlichen Vorteil verschaffte.

 Plötzlich war dieser Vorteil dahin. Was, wenn ich inmitten einer tödlichen Schlacht anfangen würde, an Damien und seine Küsse zu denken? Mich nach ihnen, nach ihm zu sehnen? Ich hatte Jessie wegen ihrer Zuneigung zu Will verspottet. War ich auch nur einen Funken besser?

 Ich konnte mir keine Ablenkung erlauben. Was würde ich deswegen also unternehmen?

 Ich hatte da eine ziemlich gute Idee.

 Die Tür ging auf, und Jessie kam gefolgt von Will nach draußen. Ihre Uniform war durcheinander, ihr Hemd falsch zugeknöpft. Der Reißverschluss seiner Hose stand offen; seine Brille war übersät mit Fingerabdrücken. Spuren einer schnellen Nummer.

 Ich wollte auch eine schieben.

 „Pass auf sie auf, okay?“, sagte Will.

 Jessie schnaubte. „Aber sicher.“

 Will ignorierte sie und sah stattdessen mich an. „Bitte.“

 „Versprochen.“

 Dann war er weg.

 Jessie gab einen ungeduldigen Laut von sich. „Lass uns eins klarstellen, Prinzessin. Ich kann auf mich selbst aufpassen. Ich brauche dabei weder deine Hilfe noch die von sonst jemandem.“

 „Das geht mir genauso. Aber wir könnten Edward den Gefallen tun. Und natürlich deinem Freund.“

 Sie sah mich wegen meiner Bezeichnung für Will so böse an, dass ich fast gelacht hätte. Es war so leicht, sie auf die Palme zu bringen.

 „Komm schon. Diesmal kannst du Mandenauer anrufen.“

 Ich hatte ganz vergessen, dass wir gerade dabei gewesen waren, ihn anzurufen, als Will aufgetaucht war. Ich ging zurück in die Wache und setzte mich an Jessies Schreibtisch.

 „Fühl dich wie zu Hause“, sagte sie.

 „Danke.“ Ich griff zum Hörer.

 Edward nahm beim zweiten Klingeln ab. „Ja? Was gibt es?“

 Ich runzelte die Stirn. Es kam nicht oft vor, dass er Deutsch sprach. Er lebte schon länger in diesem Land, als ich auf der Welt war. Ich hatte ihn bisher nur dann in seine Muttersprache verfallen hören, wenn er sehr, sehr müde, krank oder verletzt war - was vielleicht zweimal vorgekommen war, seit wir uns kannten.

 „Ist bei Ihnen alles in Ordnung?“, fragte ich.

 „Leigh? Ja. Natürlich. Ich habe geschlafen.“

 Etwas, das er nur selten tat. Aber wenn er schlief, wachte er sonst immer vollkommen klar und sofort einsatzbereit auf. Sein Verhalten bereitete mir Sorgen.

 „Ist Elise da?“

 „Nein“, sagte er knapp.

 „Warum nicht?“

 Elise wachte wie eine Glucke über Edward. Es machte ihn wahnsinnig, aber sie weigerte sich, damit aufzuhören.

 „Weil ich in meinem Zimmer bin, und sie ist... Ich weiß nicht, wo. Also, was wollen Sie von mir um ... vier Uhr morgens?“

 Ich informierte ihn schnell über das, was er noch nicht wusste.

 „Können Sie jemanden mit Zugriff auf das Violett Criminal Apprehension Program kontaktieren?“

 „Selbstverständlich. Bis Mittag haben Sie die Daten.“

 Edward, der Tüchtige.

 „Da wäre noch eine Sache.“

 Ich sah Jessie an. Sie machte eine kreisende Bewegung mit der Hand. Sprich weiter!

 „Hatten Sie je einen Agenten namens Damien Fitzgerald?“

 Edward überlegte einen kurzen Moment. „Nein. Der Name sagt mir nichts. Warum?“

 Ich enthüllte ihm noch ein bisschen mehr.

 „Er könnte seine Identität geändert haben“, murmelte Edward.

 „Ich schicke Ihnen Fotos der abtrünnigen Agenten, von denen ich weiß.“

 „Danke.“

 „Also, warum hat Elise Sie jetzt so dringend wieder im Hauptquartier gebraucht?“

 Am anderen Ende der Leitung herrschte Schweigen. Ich fragte mich, ob er aufgelegt hatte.

 „Edward?“

 „Ich bin noch da.“

 „Und? Was ist los?“

 Elise arbeitete an einer Heilmethode für die Lykanthropie. Bisher ohne den geringsten Erfolg. Der einzige denkbare Grund, weshalb Edward ins Jägersucher-Hauptquartier im entlegenen Montana eilen würde, wäre, dass sie einen Durchbruch gehabt hatte.

 Die Vorstellung machte mich nervös. Falls Elise eine Möglichkeit fände, die Werwölfe zu heilen, was würde ich dann mit dem Rest meines Lebens anfangen?

 „Nichts ist los. Elise dachte, sie hätte vielleicht etwas entdeckt.“

 „Und, hat sie?“

 „Das bleibt abzuwarten.“ Er seufzte. „Aber ich glaube es nicht.“

 Ich ließ den Atem entweichen, von dem ich noch nicht mal gewusst hatte, dass ich ihn anhielt. „Werden Sie bald zurückkommen?“

 „Nein. Sie und Jessie kümmern sich um die Sache in Crow Valley.“

 „Aber -“

 „Ich bin müde, Leigh. Ich brauche eine Pause.“

 Mein Herz begann vor Angst schneller und härter zu schlagen. „Sie sind krank.“ „Vielleicht. Krank und all des Blutes, des Sterbens und Tötens überdrüssig. Und wofür das Ganze? Es wird immer neue geben.“

 Ich hatte ihn noch nie so niedergeschlagen erlebt. Normalerweise war Edward derjenige, der bei den anderen die Stimmung hochhielt.

 Ich sah stirnrunzelnd zu Jessie rüber. Er war nie so gewesen, bevor er sie kennengelernt hatte.

 „Ich werde dafür sorgen, dass es zumindest hier keine neuen mehr geben wird“, versprach ich, dann legte ich auf. „Was ist in Miniwa genau passiert?“

 „Das weißt du doch.“

 „Der Wolfsgott und das Totem. Hab ich alles schon gehört. Ich meine mit Edward.“

 Ihr Blick glitt zur Seite.

 „Was?“

 Sie zuckte die Achseln. „Er hat ein paar Fehler gemacht. Nichts Dramatisches. Alles hat bestens funktioniert.“

 Fehler? Das klang überhaupt nicht nach Edward.

 „Was für Fehler?“

 „Er ließ sich ablenken. Wir wurden überwältigt. So was passiert.“

 „Ihm nicht.“

 „Nie?“

 Meines Wissens nach nicht.

 Ich hatte eigentlich vorgehabt, Edward von meinem Verdacht zu erzählen, dass Hector hier sein könnte. Bis er sich am Telefon auf Deutsch gemeldet hatte.

 „Er benimmt sich so seltsam“, murmelte ich. „Er wollte nicht zurückkommen.“

 „Kannst du ihm das verübeln? Der Mann jagt schon seit sechzig Jahren Werwölfe und weiß der Himmel was sonst noch. Ich an seiner Stelle hätte mir längst eine Pause gegönnt.“

 Sie hatte vermutlich recht, trotzdem gefiel es mir nicht. Ich beschloss, dass mein Verdacht in Bezug auf Hector zwischen mir und Jessie bleiben würde, bis ich mir sicher war, dass ich nicht wieder an Wahnvorstellungen litt. Warum Edward unnötig beunruhigen?

 „Was ist mit den Informationen aus Quantico?“, wollte Jessie wissen.

 „Bekommen wir gegen Mittag.“

 „Und Fitzgerald?“

 „Der Name sagt ihm nichts, aber er schickt uns Fotos von abtrünnigen Agenten.“

 „Gut. Bis dahin können wir nicht viel mehr tun. Ich sollte jetzt besser meine Runden drehen. Nicht, dass ich irgendetwas sehen werde, aber ich versuche zumindest so zu tun, als würde ich meinen zweiten Gehaltsscheck auch verdienen.“

 „Diese Stadt ist abends schrecklich ruhig.“

 „Gespenstisch, oder?“

 »Ja“

 Nach Sonnenuntergang herrschte in Crow Valley buchstäblich Grabesstille. Kein Licht in einem der Fenster. Noch nicht mal eine Katze, die durch die Straßen spazierte.

 Der ganze Ort verströmte eine ausgestorbene Atmosphäre. So als ob zu viele der Einwohner verschwunden wären. Wir wussten nur nicht, wie viele.

 Wo Werwölfe waren, verschwanden Menschen. Woraufhin in der Regel die Jägersucher auf den Plan gerufen wurden. Anschließend sorgten wir dafür, dass es Erklärungen für die Vermisstenfälle gab. Unsere bevorzugte Behauptung war, dass sich die Leute im Wald verirrt und nicht mehr herausgefunden hätten. So was kommt öfter vor, als man denkt.

 16

 Die Tatsache, dass es überhaupt keine Vermisstenmeldungen gab, ließ mich einfach nicht los. Töteten die Werwölfe nur Durchreisende? Es fiel mir schwer, das zu glauben.

 In Wolfsgestalt waren Werwölfe Jäger, genau wie ich. Sobald ein unterlegenes Lebewesen ihren Weg kreuzte, griffen sie an. Sie verfügten vielleicht über eine durchschnittliche menschliche Intelligenz, trotzdem hatte ich nie erlebt, dass sie in der Lage waren, ihren Bluthunger zu bezähmen.

 Sie sahen Menschen im Wald und töteten sie. So einfach war das. Ich bezweifle, dass sie sie zuerst nach ihrem Lebenslauf fragten.

 Ich schob den Gedanken beiseite und machte mich auf den Rückweg zu meinem Apartment. Es gab wichtigere Belange.

 Der Weg in den Wald war mir inzwischen genauso vertraut wie die Anordnung der Autos, die um die Bar herum parkten, und die Jazzklänge, die durch die offenen Fenster drangen.

 Ich warf einen Blick auf meine Armbanduhr. Fast fünf Uhr morgens. Ging von denen überhaupt mal jemand heim?

 Ich nahm eine zusätzliche Zweiundzwanziger aus dem Handschuhfach und schob diese kleinere Waffe in meinen Hosenbund. Die Jeans war zu eng, um das Ding zu verstecken, aber ich würde nicht noch mal ohne eine mit Silber geladene Schusswaffe irgendwohin gehen. Ich war vielleicht langsam, aber irgendwann schnallte auch ich es.

 Schmutzig, hungrig und müde, wie ich war, brauchte ich eine Dusche, Essen und ein Bett, und zwar genau in dieser Reihenfolge. Aber bevor ich die Treppe zu meinem einsamen Apartment hochstieg, wollte ich noch ein letztes Mal hinter dem Müllcontainer nachsehen. Vielleicht war die Pistole ja in irgendein Loch oder so was gerutscht.

 Ich klammerte mich an einen Strohhalm. Tatsächlich hätte fast jeder die Waffe an sich nehmen können, während ich in der Bar war. Natürlich hätte er mich zuerst dabei beobachten müssen, wie ich das Ding versteckte ... ein Gedanke, den ich nicht zu sehr vertiefen wollte.

 Als ich mich der Mülltonne näherte, warf mir ein fetter Waschbär einen wütenden Blick zu, trollte sich dann aber. Immer noch besser als eine Ratte, obwohl ich darauf gewettet hätte, dass ein paar von denen hier ebenfalls regelmäßig vorbeischauten. Ich hatte keine Angst vor Tieren. Wie könnte ich? Aber vor Ratten graute es mir. Was sollten eigentlich diese haarlosen Schwänze?

 Ich hatte die Taschenlampe aus meinem Wagen mitgenommen und ließ den Strahl über die Vorderseite der Mülltonne, über den mit Papier bedeckten Boden, dann dahinter wandern. Nicht das kleinste Funkeln von Geschützmetall, um mir das Leben ein bisschen einfacher zu machen. Es war schon schlimm genug, dass ich würde zugeben müssen, Damiens Pistole genommen zu haben; ich wollte ihm nicht auch noch gestehen, dass ich sie verloren hatte.

 Ich kniete mich neben die Wand und fasste in die Ritze zwi- ; sehen dem Gebäude und dem Stahlcontainer. Etwas huschte auf der anderen Seite heraus und flitzte davon.

 „Ich habe das nicht gehört“, versicherte ich mir selbst.

 Ich tastete weiter herum, aber ohne Erfolg.

 Das Kreischen eines sterbenden Tiers ließ mich erschrocken zusammenzucken. Was auch immer da vor mir die Flucht ergriffen hatte, war anschließend sofort in etwas anderes reingelaufen. Das nenn ich Pech.

 Ich zog die Hand wieder raus, lehnte mich auf die Hacken zurück und musterte mürrisch den Dreck unter meinen Fingernägeln. Ein Knurren rieb wie Sandpapier an meiner Wirbelsäule entlang. Langsam richtete ich mich auf und drehte mich um.

 „Eins, zwei, drei, vier, fünf. Lausige Chance“, murmelte ich und zog meine Waffe.

 Ich wusste nicht, wie viele Kugeln ich hatte. Jedenfalls nicht genug. Wer hätte gedacht, dass ich überhaupt welche brauchen würde, um vom Auto ins Haus zu gelangen?

 Mit angespannten Beinen und gesträubten Nackenhaaren griffen die Wölfe an. Meine erste Kugel wirbelte die Erde vor dem Anführer auf. Er fletschte die Zähne; dann warf er den Kopf nach hinten, als ob er mich auslachte.

 Ich warf einen hektischen Blick zu der Treppe, die zu meinem Apartment führte. Ein Wolf saß mit heraushängender Zunge und hechelnd wie ein großer Hund vor der untersten Stufe.

 Ich könnte ihn erschießen und versuchen, zu meinem Apartment zu gelangen, aber sie waren zu fünft; ich sah genau in dem Moment nach hinten, als sich mehrere Schatten aus den Bäumen lösten und den Parkplatz überquerten - das machte jetzt also zehn Wölfe in meinem Rücken. Gott sei Dank war keiner von ihnen weiß. Trotzdem steckte ich ernsthaft in der Klemme.

 Das Hauptrudel war zwischen mir und der Bar. Ich könnte um Hilfe schreien, aber die Musik war zu laut. Man würde mich niemals hören.

 Meine Gedanken rasten so schnell wie mein Herz. Ich warf einen raschen Blick zu Damiens Blockhütte. Zwischen ihr und mir war nichts als Gras. Diese Zuflucht war die einzige Chance, die ich hatte.

 Ich gab einen weiteren Schuss ab, und diesmal traf ich tatsächlich einen von ihnen. Die Flammen, der Gestank von brennendem Fleisch und Fell, das Heulen des sterbenden Tiers lenkte die anderen lange genug ab, um mir einen kleinen Vorsprung zu verschaffen.

 Ich würde nehmen, was ich kriegen konnte. Sie würden mich sowieso erwischen. Auf keinen Fall konnte ich vor fast einem Dutzend Wölfe davonlaufen. Verdammt, ich konnte wahrscheinlich noch nicht mal einem einzigen davonlaufen, aber ich musste es wenigstens versuchen.

 Hinter mir erhob sich ein vielstimmiges Heulen, das so laut war, dass ich zusammenzuckte, stolperte und um ein Haar gestürzt wäre. Ihre Tritte waren das Echo zu meinen. Die Wärme ihres Atems strich über meine Waden. Der Geruch von Raubtier und gehetztem Wild schwängerte die Luft - ein scharfes, animalisches Aroma, das an Angst und Tod erinnerte.

 Ich wusste nicht mehr, ob ich Damiens Tür nach meinem kleinen Einbruch wieder abgesperrt hatte. Falls ja, war ich tot oder würde bald pelzig sein. So oder so würde ich zumindest ein paar von ihnen mit mir nehmen.

 Ich fasste gerade nach der Klinke, als die Tür aufschwang und ich gegen Damiens Oberkörper prallte.

 „Hmpf“, grunzte er und fing mich auf.

 Mein Kraftimpuls trieb uns ins Innere der Hütte.

 „Mach sie zu!“, schrie ich und trat nach hinten, bis ich die Tür mit meinem Absatz erwischte.

 Angespannt wartete ich darauf, dass sich Körper von der anderen Seite dagegenwerfen würden. Ich schaute zum Fenster, wartete auf den Schatten, den Angriff, den Tod.

 Nichts geschah.

 Ich riss mich aus Damiens Armen los und rannte zum Fenster. Die ersten Sonnenstrahlen erhellten den östlichen Horizont und pinselten rosafarbene und graue Streifen über die gespenstisch leere Lichtung.

 „Alles in Ordnung?“

 Ohne ihn zu beachten, lief ich zur Tür, riss sie auf und zielte mit meiner Waffe nach draußen. Der Wind wehte ein sich überschlagendes Blatt über die Schwelle.

 „Hast du sie nicht gesehen?“, fragte ich.

 „Wen?“

 „Konntest du sie nicht hören?“

 Als er nicht antwortete, drehte ich mich um. Sanft löste er die Pistole aus meiner zitternden Hand. „Da draußen ist nichts, Leigh.“

 „Es waren zehn. Vielleicht noch mehr. Sie haben geheult. Mich gejagt. Du musst sie gesehen haben.“

 „Ich habe nur dich gesehen.“

 Mein Kopf schoss nach oben. Unsere Blicke trafen sich, und zwischen uns lief etwas ab, das nichts mit der Situation zu tun hatte. Wir dachten beide an unsere letzte Begegnung zurück. Dachten daran und wollten mehr.

 Er sah als Erster weg. Wir hatten uns so intensiv angeschaut, dass das Abreißen dieses Kontakts wie ein körperlicher Schmerz war. Ich machte einen Schritt auf ihn zu, bevor ich mich wieder unter Kontrolle bekam. Jetzt war kein guter Zeitpunkt.

 Er durchmaß die kurze Distanz bis zum Küchentisch und legte die Waffe dort ab. Er trug sein übliches schwarzes Outfit und war barfuß, aber zumindest hatte er sein Hemd zugeknöpft. Aus Gründen, die mein Verständnis überstiegen, machten mich seine hellen, langen Füße noch mehr an, als es seine glatte, muskulöse Brust je gekonnt hatte.

 Mit war schwindelig von dem Adrenalin; kalter Angstschweiß bedeckte meine Haut. Ich musste mich hinsetzen, also tat ich es. Auf den Boden, zu seinen Füßen. Schlechte Idee. Noch bevor ich merkte, was ich da tat, streichelte ich bereits mit dem Daumen über seinen glatten Fußrücken.

 Er sank neben mir auf die Knie. Ich zog meine Finger zurück und hielt sie still in meinem Schoß, als er eine Handfläche an meine Stirn legte. „Du bist krank.“

 Das muss ich wohl sein, nachdem ich mir gerade ausmale, wie sich deine Füße völlig mit meinen verschlungen anfühlen würden.

 Ich drehte den Kopf weg, besorgt, dass ich, wenn er mich weiterhin berührte, anfangen würde, ihn anzubetteln. Ich wollte ihn, aber nicht so. Nicht solange ich verschwitzt war, riechend und mir meiner geistigen Verfassung nicht ganz sicher.

 „Du hast sie wirklich nicht gesehen?“, fragte ich wieder.

 „Wen denn überhaupt?“

 „Die Wölfe.“

 „Wölfe?“ Er warf einen Blick aus der Tür, die ich weit offen gelassen hatte. „Nein.“

 „Verdammt.“ Ich fuhr mir mit der Hand über das Gesicht. Meine Handfläche war anschließend feucht. Ob vor Schweiß oder Tränen wusste ich nicht, und das machte mir fast genauso viel Angst wie zuvor die Wölfe.

 „Ich habe allerdings ein Heulen gehört. Es kam -“ Er brach ab.

 „Was?“

 „Es kam aus dem Wald. Ich habe mir nichts dabei gedacht. Wölfe heulen ständig. Ich mag das Geräusch.“ Er zuckte mit den Schultern, „Ich fühle mich dann weniger einsam.“

 Ich schnaubte. Besser für immer allein sein, als so einen Besuch zu bekommen.

 Ich wusste nicht, was ich denken sollte. Waren die Wölfe in den Wald gerannt, statt mich zu verfolgen? Warum? Ich hatte noch nie erlebt, dass sie sich von einer sicheren Beute abgewendet hätten. Ich wollte mir nicht vorstellen, was es bedeuten könnte, wenn sie es diesmal getan hatten.

 Die einzige andere Erklärung wäre, dass sie überhaupt nicht da gewesen waren. Diese Idee gefiel mir noch weniger.

 „Ich muss gehen.“

 Ich stand auf. Er ebenfalls.

 Ich wusste, dass ich eigentlich bleiben sollte. Ich musste ihn unbedingt befragen.

 Wer zur Hölle bist du? Warum bist du hier?

 Aber im Moment war ich dazu nicht fähig. Ich musste von Damien weg. Allein sein. Mich wieder unter Kontrolle bekommen.

 Ich sah zur Tür raus. Der weiße Wolf stand am Rand der Lichtung und wartete auf mich.

 Ich blinzelte, und er war verschwunden.

 Ich konnte auf keinen Fall dort rausgehen.

 Damien musste mein Zögern als etwas anderes interpretiert haben. Er trat von hinten an mich ran, machte die Tür zu und schloss sie ab. Dann legte er die Hände auf meine Schultern. Sein Atem streifte die nackte Haut meiner Kehle, und ich erschauderte wieder, diesmal jedoch aus einem völlig anderen Grund.

 Warum zur Hölle nicht?, dachte ich. Ich konnte nicht in mein Apartment zurückgehen und deshalb ebenso gut hier bleiben. In der Vergangenheit hatte ich es mit Alkohol und Drogen versucht, um den verfluchten weißen Wolf zu vergessen. Beides hatte nicht funktioniert. Aber es gab ein Laster, mit dem ich es noch nicht versucht hatte.

 Ich wettete, dass Damien mich dazu bringen könnte ... alles zu vergessen.

 Ich drehte mich um und hob ihm die Lippen entgegen.

 17

 Damien spannte sich an. „Das ist eine schlechte Idee, Leigh.“

 Ich stellte mich auf die Zehenspitzen, ließ meine Lippen vor und zurück über sein Kinn streifen, dann leckte ich über seine Unterlippe.

 „Fick mich“, flüsterte ich. „Du weißt, dass du es willst.“

 Er starrte mich an, als ob ich den Verstand verloren hätte, und wich zurück. Aber ich wusste schon, dass ich das hatte.

 „Nein“, sagte er.

 Ich fasste nach unten und berührte ihn. Er drängte hart und schwer gegen meine Handfläche. „Nein?“ Ich zeichnete seine Kontur mit der Fingerspitze nach.

 Er atmete schwer und schloss die Augen. Ich ließ die Hand in seine Hose gleiten, legte die Finger um ihn und brachte ihn auf Touren. Fluchend packte er mein Handgelenk. Ich rieb mit dem Daumen über seine Spitze; Feuchtigkeit benetzte seine Haut. Ich wollte ihn schmecken.

 „Leigh“, stöhnte er.

 Vielleicht später.

 „Hör auf, zu reden.“

 Ich küsste ihn so, wie er mich beim letzten Mal geküsst hatte Nicht sanft. Nicht gebend, sondern nur nehmend. Falls er nicht aufhörte, zu quatschen, würde ich den Mut verlieren. Und das wollte ich nicht. Ich wollte ihn.

 Er kapitulierte mit einem zornigen Grollen tief in seiner Brust. Plötzlich waren seine Hände überall, um alles zu berühren. Sein Mund folgte gleich dahinter.

 Ich machte mich an seinem Hemd zu schaffen. Warum hatte er dieses verdammte Ding ausgerechnet heute zuknöpfen müssen? Ich verlor die Geduld und riss es auf. Knöpfe flogen klimpernd auf den Boden. Wenigstens konnte ich jetzt diesen Oberkörper küssen, nach dem ich mich verzehrt hatte.

 Er schmeckte so gut, wie er roch - eine betörende Kombination aus Sonne und Schatten. Salz und süße, saubere Haut. Ich leckte über seine weiche, flache Brustwarze. Sie richtete sich auf, und ich kostete sie mit der Zunge, neckte die Spitze mit den Zähnen.

 Er vergrub die Finger in meinem Haar, drückte sie gegen meinen Kopf, dass es beinahe wehtat. Ich saugte an ihm, und er ließ die Hand an meine Hüfte sinken, zog mich jedoch nicht an sich. Stattdessen schien er mich auf Distanz zu halten. Das gefiel mir nicht.

 Ich griff nach ihm und streichelte ihn sanft. Er zuckte, schwoll an, wurde immer erregter, und dann endlich drückte er mich an sich. Es fühlte sich so gut an, gehalten zu werden. Niemand hatte mich mehr berührt seit Jimmy und ...

 Meine Gedanken scheuten vor der Vergangenheit zurück, klammerten sich an die Gegenwart.

 Denk an nichts als an das hier, an niemanden als an ihn.

 Meine Hand verstärkte den Druck, das Tempo. Mein Name entlud sich wie ein Fluch von seinen Lippen, während er an meiner Jeans zerrte. Er hatte nicht viel Glück. Sie war zu eng, um sie so einfach loszuwerden.

 Ich hatte Angst, dass er es sich noch mal anders überlegen und ich dann auf diese Stimme hören würde, die ich unterdrückt hatte, diese Stimme, die mir ununterbrochen zurief: Hast du den Verstand verloren?

 Vielleicht. Aber das war ja nichts Neues.

 Um die Stimme zum Verstummen zu bringen, zog ich mir das

 Tanktop über den Kopf, entledigte mich der Stiefel, der Socken, des Messers, dann pellte ich mich aus meiner Jeans. Indem ich mich selbst auszog, konnte ich die Situation kontrollieren und damit auch, was er zu sehen bekam und was nicht.

 Ich richtete mich auf, stand nackt und entblößt vor ihm. Plötzlich war es gar nicht mehr so heiß im Zimmer; es war fast schon frostig.

 Das graue Licht der Dämmerung warf einen Schatten über sein Gesicht und ließ seine Augen dunkler aussehen, als ich sie in Erinnerung hatte, eher schon tief- als haselnussbraun. Sein Haar war zerzaust, und durch das fehlende Sonnenlicht gingen die roten Strähnen in den kastanienbraunen Wellen unter. Auf seinem Kinn zeigten sich dunkle Bartstoppeln. Ich wollte sie über meine Oberschenkel kratzen fühlen, über meinen Bauch, meine Brüste.

 Sein Hemd hing lose an ihm herab, das Schwarz ein reizvoller Kontrast zu seiner blassen, glatten Haut. Die Hose saß ihm tief auf der Hüfte. Er war schlank, aber durchtrainiert, jeder Zentimeter seines Körpers zu Perfektion geschliffen. Ich wollte alles von ihm sehen, alles berühren.

 Ich schob ihm das Hemd von den Schultern. Ein Ruck seiner Arme, und es flatterte zu Boden. Er schien unbeeindruckt von meiner Nähe, meiner Nacktheit. Er stand völlig reglos da, ohne nach mir zu greifen. Fand er mich unerotisch?

 Ich runzelte die Stirn. Seit über zwei Jahren hatte ich keinen Mann mehr angesehen, aber nicht, weil mich keiner angesehen hätte.

 Ich war klein, zierlich und blond - fast. Außerdem flachbrüstig, das stimmte, aber es gab jede Menge Männer, die das nicht störte, die eine knabenhafte Figur einer üppigen sogar vorzogen. Aber vielleicht gehörte Damien nicht zu ihnen.

 Ich trat vor ihn und legte die Handfläche gegen seine Brust, fühlte sein Herz schlagen wie die Flügel eines aufgescheuchten Vogels. Er mochte unbeeindruckt wirken, aber sein Körper verriet ihn. Er wollte mich.

 Ich hakte meine Daumen in den Bund seiner Hose und zog sie ihm über die Hüfte, über seine Erektion, dann ließ ich sie auf den Boden fallen. Er umklammerte meine Schultern, seine Zunge nicht länger sanft.

 Sein Mund auf meinem entfachte meine Lust aufs Neue. Alles an ihm erregte mich - seine Haut, sein Haar, sein Geruch. Meine Finger flogen über seinen ganzen Körper, streichelten, massierten, erforschten.

 Sein Bett stand am anderen Ende des Zimmers. Unerreichbar weit weg. Ich war versucht, es gleich hier auf dem Küchentisch zu machen, aber würde ich mich damit als lüsternes Flittchen outen? Vermutlich.

 Interessierte mich das? Nicht wirklich.

 Die Entscheidung wurde mir abgenommen, als er mich auf die Arme hob und zum Bett trug. Ich wehrte mich nicht - auch dann nicht, als er sich auf den Rücken fallen ließ, sodass ich mit gespreizten Beinen auf ihm zum Liegen kam. Ich fühlte mich schutzlos und nackt.

 Ups, das war ich ja auch.

 Ich versuchte, mich von ihm runterzurollen, um meinen Rücken gegen die Matratze pressen zu können. Er durfte mich nicht sehen, durfte mich nicht berühren, wo mich seitdem niemand mehr berührt hatte. Panik pulsierte wie eine heiße, ölige Masse in meiner Kehle. Dann umfasste er meine Oberschenkel, spreizte meine Beine und wölbte sich mir entgegen.

 Ich vergaß jeden Gedanken an das, was ich verbergen wollte, als seine Erektion auf genau die richtige Weise an mir entlangglitt. Er hielt die Handflächen an meinen Hüften; seine Daumen glitten wieder und wieder über die erogene Zone, wo meine

 Oberschenkel mit meinem restlichen Körper verschmolzen. Ich bekam eine Gänsehaut, die den dünnen Schweißfilm auf meiner Haut zum Kribbeln brachte. Ich fühlte mich auf eine Art lebendig, wie ich es nicht mehr gespürt hatte, seit ich meine Romanze mit dem Tod begonnen hatte.

 Er trieb mich an den Rand eines Höhepunkts. Ich wollte dort nicht hin. Nicht so schnell, nicht auf diesem Weg. Ich wollte ihn in mir spüren. Ich brauchte ihn, damit er die unendliche Leere füllte und den brennenden Schmerz linderte, der Leigh war.

 Ich spannte die Beine an und hob mich ihm auf der Suche nach Erfüllung entgegen. Sie war nicht schwer zu finden. Er glitt ein kleines Stück hinein.

 Plötzlich war ich auf dem Rücken, sein Körper bündig mit meinem; er drückte meine Handgelenke in die Matratze, während ich gegen ihn ankämpfte.

 „Verdammt noch mal, Leigh.“ Er presste die Stirn gegen meine. „Warte eine Sekunde.“

 „Ich will nicht warten.“

 Wenn ich wartete, würde ich nachdenken, und nachzudenken wäre schlecht. In diesem Moment brauchte ich nichts außer ihm. Ich erinnerte mich nicht und vermisste niemanden.

 „Das will ich auch nicht“, murmelte er und fasste dabei über den Bettrand.

 Ich spannte mich an, unsicher, was er vorhatte. Aber als seine Hand wieder sichtbar wurde, verstand ich.

 Ich war viel, viel dümmer, als ich aussah.

 Er rollte sich weg, um sich mit einer schnellen, geübten Bewegung ein Kondom überzustreifen. Zuzusehen, wie seine geschickten Finger über sein eigenes Fleisch wanderten, erregte mich.

 Selbst wenn ich fähig gewesen wäre, klar zu denken, hatte ich nicht die Zeit für Zweifel. Er war einen Augenblick später zurück, schob sich zwischen meine Beine und streichelte meine Taille.

 „Kein Warten mehr“, flüsterte er, während seine Lippen von meinem Ohr zu meinem Hals und schließlich zurück zu meinem Mund wanderten.

 Ich schlang die Beine um ihn, und er drang mit einem einzigen, tiefen Stoß in mich ein. Er war zu sanft; ich wollte es hart.

 Mit meinen Händen, meiner Hüfte, meinen Zähnen stachelte ich ihn an, bis er sich meinem Rhythmus anpasste und ich fortgerissen wurde - von ihm, von Crow Valley, von mir selbst.

 Er wusste, welche Knöpfe er drücken musste. Zumindest bei mir. Als ich mich keuchend dem Höhepunkt näherte, wurde er langsamer, dann ganz still.

 Er umfasste meine beiden Handgelenke mit einer Hand, und das Kratzen seiner rauen Finger erregte mich noch weiter. Er hielt mich gefangen, damit ich ihn nicht anfassen oder zur Eile antreiben konnte. Dann ließ er seinen Mund überall, wo er mich erreichen konnte, erstaunliche Dinge tun. Meine Brüste waren klein, dafür aber umso empfindsamer. Ihn in mir zu spüren, während er saugend und knabbernd mit meinen Brustwarzen spielte, ließ mich in einer heißen, pulsierenden Welle kommen - aber es war nicht genug.

 „Noch mal“, murmelte er, als er sich langsam bis zur Spitze zurückzog und dann so tief er konnte in mich hineinstieß.

 „Ich kann nicht“, flüsterte ich, während ich gleichzeitig die Beine um seinen Rücken schlang und ihn näher zog.

 Er liebte mich, bis meine Haut glitschig vor Schweiß war und mein Verstand sich zusammen mit meinem Körper drehte. Als er dieses Mal mit mir zusammen kam, stellte sein eigener, zuckender Höhepunkt eine zusätzliche Luststeigerung dar, sodass ich mich um ihn herum verkrampfte, um den Moment so lange wie möglich auszudehnen.

 Aber früher oder später muss alles Gute enden. Es gab technische Einzelheiten, um die man sich kümmern musste. Damien

 ging ins Bad. Drehte das Wasser an; betätigte die Toilettenspülung. Wie eine Sturzflut brach die Realität wieder über mich herein. Was hatte ich getan?

 Einen Fremden gevögelt. Na und wenn schon. Dieser Tage war für mich jeder ein Fremder. Was hatte ich denn geglaubt? Dass ich den Rest meines Lebens ohne Sex verbringen würde?

 Er war gut gewesen. Großartig traf es eher. Selbst wenn ich nicht seit zwei Jahren keinen Mann mehr gehabt hätte, wäre Damien immer noch erstaunlich gewesen.

 Und warum auch nicht? Er sah umwerfend aus, war gut gebaut und ein erfahrener Liebhaber. Natürlich war er der beste Fick, den ich je gehabt hatte. Ich hätte vor Freude tanzen sollen. Stattdessen war mir zum Heulen zumute.

 „Hast du eine Zigarette?“, fragte ich.

 „Leigh.“ Er legte die Hand auf meine. Ich starrte zur Decke hoch, als wäre sie das faszinierendste Gebilde, das ich je gesehen hatte. „Sex wird nicht helfen.“

 Mein Blick flog zu ihm. „Wobei helfen?“

 Sein Lächeln war gleichzeitig sanft und traurig. Damiens Lächeln. „Dir helfen, zu vergessen.“

 Meine Augen wurden schmal. „Was vergessen?“

 „Leigh“, sagte er wieder und berührte dabei mein Haar.

 Mir tat die Brust weh. Meine Augen brannten. Ich musste ihn davon abbringen, nett zu mir zu sein, bevor ich anfing, zu weinen. Ich drehte ihm den Rücken zu, dann realisierte ich, was ich getan hatte und presste die Schultern wieder flach auf die Matratze.

 Ich warf einen Blick zu seinem Gesicht.

 Zu spät. Er hatte es gesehen.

 18

 Sein Gesicht wurde hart und reglos; seine Augen verdunkelten sich zu einem rauchigen Dunkelbraun. „Großer Gott, Leigh, was zur Hölle ist das?“

 „Nichts.“

 „Nichts?“ Er stand auf und machte ein paar kurze, ruckartige Schritte von mir weg. „Es sieht aus, als ob jemand mit einem Fleischermesser eine Furche in deinen Rücken gepflügt hätte.“

 Ich zuckte zusammen. Genauso hatte es sich angefühlt, als es passiert war.

 Er bemerkte meinen Gesichtsausdruck und biss sich auf die Lippen. „Bitte entschuldige. Es ist nur so -“ Er hob in einer hilflosen Geste die Hände. Mein Rücken war nicht hübsch anzusehen. Ich versuchte ebenfalls, den Anblick zu meiden.

 Seit es passiert war, hatte ich mich vor niemandem mehr nackt gezeigt. Ich redete mir ein, dass Sex mich nicht mehr interessierte, da Jimmy ja tot war, und zum Teil stimmte das. Aber nichts fördert die Enthaltsamkeit so sehr wie eine riesige Narbe, die sich von knapp unterhalb der linken Schulter bis zur rechten Hüfte zieht. Meine Bikini-Tage waren vorbei. Jede Hoffnung auf ein rückenfreies Hochzeitskleid war so tot wie mein Verlobter. Aber ich lebte.

 Schöne Scheiße.

 „Wer hat dir das angetan?“, fragte Damien.

 Ich setzte mich auf, allerdings so, dass meine Schultern von ihm wegzeigten. Seine Hände waren verkrampft, seine Muskeln angespannt.

 „Es war ein Unfall“, log ich.

 Als ob ich zugeben würde, dass mich ein Werwolf für immer als die Seine gebrandmarkt hatte.

 Damien runzelte die Stirn. „Was für eine Art von Unfall?“, fragte er argwöhnisch.

 „Ich will nicht darüber reden.“

 „Schade, ich nämlich schon.“

 Ich verließ das Bett, durchquerte das Zimmer und hob meine Anziehsachen auf. Mir wurde erst bewusst, dass ich ihm wieder den Rücken zugekehrt hatte, als seine Finger über meine linke Schulter streichelten.

 Mit einem erschrockenen Aufschrei wirbelte ich zu ihm herum. Wie war er mir so schnell und lautlos gefolgt?

 „Fass mich nicht an“, wisperte ich.

 Ich ertrug es nicht, von irgendwem berührt zu werden, wo Hector mich berührt hatte.

 „Tut es weh?“

 „Natürlich nicht. Es ist schon Jahre her.“

 In Wahrheit hatte mir das Ding immer wieder wehgetan, seit ich den weißen Wolf gesehen - oder ihn mir eingebildet - hatte. Aber das würde ich niemals jemandem gestehen.

 „Wenn es dir nicht wehtut, warum kann ich dich dann nicht anfassen?“

 „Was zur Hölle glaubst du wohl? Weil sie hässlich ist. Ich bin -“

 Ich brach ab. Ich hatte Sex gewollt und ihn bekommen. Zeit zu gehen.

 „Auch ich habe Narben“, sagte er leise.

 Ich hob den Blick. Er zeigte auf seinen Oberschenkel, wo eine feine, weiße Linie die Haut verunzierte. Ich schnaubte. „Das ist ein Kratzer.“

 Tatsächlich war sein Körper verdammt makellos. Wie hatte er es bloß geschafft, die Zwanzig plus irgendwas zu erreichen, mit nur einer einzigen kleinen Narbe?

 „Ist es das, was du so dringend vergessen willst?“, fragte er.

 „Ich werde niemals vergessen.“

 Wie sollte ich auch? Die Narbe würde mich für immer begleiten _ zusammen mit meinen Erinnerungen.

 „Hat einer der Wölfe dich verletzt?“

 Ich erstarrte, während ich gerade mein T-Shirt anzog. „Was für Wölfe?“

 „Die, hinter denen du her bist.“

 Ein Frösteln kroch über meine Haut. Wie konnte er wissen, wer ich war?

 Dann fiel mir wieder ein, was ich vor lauter Sex vergessen hatte: die Waffe hinter dem Spülkasten. Die einzelne Silberkugel, die ich bereits benutzt hatte. Ich log ihn vielleicht an, aber er tat mit mir dasselbe.

 Ich zog mich fertig an. Zeit, wieder an die Arbeit zu gehen.

 Damien zündete sich eine Zigarette an, stellte sich - nackt - ans Fenster und ließ den Rauch durch die Nase entweichen. Er bot mir einen Zug an, aber im Moment wollte ich mit meinem Mund nichts berühren, was er zuvor mit seinem berührt hatte. Es könnte mich dazu animieren, ihn an andere Stellen zu legen.

 „Wer bist du?“, fragte ich.

 Er zuckte mit den Schultern, sodass sich seine Muskeln anspannten und wieder lockerten. „Niemand.“

 „Warum hast du dann die Waffe versteckt?“

 Er runzelte die Stirn. „Welche Waffe?“

 Die vollkommene Verwirrung in seinen Zügen ließ mich innehalten. „Äh, die hinter dem Spülkasten.“

 Erhob erst eine Braue, dann seine Zigarette an die Lippen. Langsam atmete er ein, dann wieder aus. „Wann warst du in meinem Bad?“

 Ups. Ich beschloss, ihm die Wahrheit zu sagen. Zumindest bei einer Sache.

 „Ich bin eingebrochen.“

 „Wegen eines Badezimmernotfalls?“

 „Nicht ganz.“

 „Was dann?“

 Ich wusste nicht, wie ich ihm erklären sollte, weshalb ich seine Sachen durchstöbert hatte. Ich hatte einen guten Grund gehabt, aber keinen, den ich ihm verraten konnte.

 Die Jägersucher waren eigentlich eine geheime, Monster jagende Organisation. Geheim. Nur für Eingeweihte. Und es gab keine Veranlassung, ihn einzuweihen.

 „Ich möchte dir eine Frage stellen“, sagte Damien leise.

 „Schieß los.“ Ich konnte es kaum erwarten, das Thema zu wechseln.

 Er presste Daumen und Zeigefinger über dem glimmenden Stummel zusammen. Ich blinzelte. Das musste wehtun, aber er zuckte mit keiner Wimper. Ich dachte daran zurück, wie seine vernarbten, rauen Hände über meinen Körper getanzt waren. Vielleicht fühlte er inzwischen keinen Schmerz mehr.

 Nachdem er die Zigarette ausgemacht hatte, schnipste er den Stummel auf den Boden. Es landete zwischen meinen Füßen.

 „Wölfe töten und verbrennen. Einbruch.“ Er kam auf mich zu und blieb so nah vor mir stehen, dass ich den Rauch in seinem Atem riechen konnte. Ich wollte über seine Zähne lecken. „Mein Zimmer durchsuchen und eine Schusswaffe finden.“

 Er berührte mich nicht, musste das gar nicht. Sein Duft, seine Hitze, all diese verführerische blasse Haut, diese ausgeprägten Muskeln reichten vollkommen. Mein Körper brannte vor Verlangen.

 Er senkte die Stimme, sodass ich die Ohren spitzen musste, um ihn zu verstehen.

 „Wer bist du, Leigh?“

 Gefahr, Gefahr. Höchste Zeit, noch ein bisschen mehr zu lügen.

 „Ich hab es dir schon gesagt. Ich arbeite für das DNR. Die Wölfe ...“

 Mein Kopf war völlig leer. Wie war noch mal meine Tarnung?

 „Genau“, sagte er. „Dieser neue Tollwuterreger.“

 „Ja.“ Ich stieß einen erleichterten Seufzer aus.

 „Wo ist die Waffe?“, fragte er.

 Verdammt.

 „Ich - ahm - habe sie konfisziert.“

 „Konfisziert? Darfst du so was?“

 „Klar.“ Ich war mir da alles andere als sicher, aber das musste er ebenfalls nicht wissen. „Gehört sie dir?“

 „Nein.“

 „Sondern?“

 „Als ich eingezogen bin, hab ich ganz bestimmt nicht hinter den Spülkasten geschaut. Keine Ahnung, wer vor mir hier gewohnt hat.“

 Sagte er die Wahrheit? Irgendwie hatte ich das Gefühl, dass

 ja.

 Falls die Waffe ihm gehörte, war er ein sehr guter Schauspieler. Falls die Waffe ihm gehörte, was könnte er dann mit einer einzelnen Silberkugel vorgehabt haben?

 Die wichtigste Frage lautete nun: Wessen Waffe war das?

 Noch ein Auftrag für Jessie McQuade.

 „Ich muss jetzt los“, sagte ich.

 Er war noch immer so nah, dass die Härchen auf meinem Arm kribbelten.

 Er hatte mich seit dem unglückseligen Streicheln meines Rückens nicht mehr angefasst. Da ich wollte, dass er es tat, steuerte ich jetzt auf die Tür zu.

 „Warte.“

 Mit der Hand an der Klinke blieb ich stehen. Er kam zu mir und legte eine Hand auf meine Schulter. Ich verkrampfte mich, aber er ließ nicht los. Als ich nach seiner Berührung gehungert hatte, hatte ich nicht da gemeint.

 Weil ich mich danach sehnte und mich dafür hasste, ihn dafür hasste, schwang ich die Peitsche. „Das Ganze war eine idiotische Idee.“

 „Ich weiß.“

 Seine ruhige Zustimmung war, als würde er Eiswasser auf meinen Zorn kippen. Ich wusste nicht, was ich sagen sollte. Der Sex hatte mich für eine kurze Weile die Tatsachen meines Lebens vergessen lassen. Aber seit die Ekstase abgeklungen war, konnte ich wieder klar sehen.

 Ich belog ihn. Er hatte keine Ahnung, wer ich war. Was ich tat. Wie gefährlich es war, mich zu kennen. Sollte er in der Nähe sein, wenn es hart auf hart ginge - und dazu würde es kommen; es war bloß eine Frage der Zeit -, würde er zu Schaden kommen. Er könnte sogar sterben.

 Ich riss die Tür auf. Auf der Schwelle blieb ich stehen. Die Autos waren immer noch da.

 „Fährt von denen eigentlich irgendwer mal nach Hause?“, fragte ich.

 „Viele gehen zu Fuß.“

 Ich drehte den Kopf. Damien stand hinter mir - splitterfaser- nackt und erigiert. Ich wollte ihn noch mal. So viel zu meiner Selbstbeherrschung. Was ich für Damien empfand, erinnerte mich viel zu sehr an das, was ich einmal für Hector empfunden hatte, und das machte mir Angst.

 Ich zwang meinen Blick zurück zu den Autos. „Sie laufen in der Dunkelheit nach Hause?“

 „Besser, als zu fahren, wenn man schon seit dem Nachmittag getrunken hat.“

 „Aber -“ „Die meisten von ihnen leben in der Stadt. Nach Krähenart gelangen sie schneller nach Hause.“

 Was hatten sie hier nur immer mit den Krähen?

 „Ich weiß nicht, was du damit meinst.“

 „Eine Krähe fliegt direkt von einem Ort zum anderen. Sie folgen keinen Straßen. Wenn man nach Art der Krähen heimgeht ...“ Sein Arm schoss an meinem Gesicht vorbei, der Zeigefinger auf die Bäume gerichtet.

 „Du willst behaupten, dass deine Gäste nachts durch den Wald laufen?“

 „Warum denn nicht?“

 Mir fielen mehrere Gründe gleichzeitig ein. Alle waren pelzig.

 „Ist in letzter Zeit mal irgendjemand verschwunden?“

 „Inwiefern verschwunden?“

 „So, dass er an einem Tag noch da war, am nächsten dann nicht mehr.“

 „Natürlich.“

 „Und du wunderst dich gar nicht darüber?“

 „Die Leute kommen und gehen. Sie ziehen weiter. Wechseln die Kneipe. Ich bin nicht ihr Aufseher. Warum fragst du überhaupt?“

 „Aus keinem speziellen Grund.“

 „Du glaubst, sie wurden von Wölfen getötet?“

 Ich zuckte die Achseln. Er kam der Wahrheit ein bisschen zu nahe.

 „Wölfe sind nicht aggressiv“, sagte er.

 „Wenn sie Tollwut haben, schon.“

 Das zumindest entsprach der Wahrheit. Sämtliche Berichte über Wolfsangriffe gingen auf tollwütige Tiere zurück - zumindest ließen wir die Durchschnittsbürger das glauben. Falls herauskäme, dass überall in der Gegend Werwölfe lebten, wären die Folgen ziemlich unschön.

 „Was erzählst du mir nicht?“, fragte er. „Hat es in Crow Valley Attacken tollwütiger Wölfe gegeben? Bist du deshalb hier?“

 „Ja.“

 Was war schon eine weitere Lüge unter so vielen anderen? Ich musste ihn um jeden Preis davon abbringen, noch mehr Fragen zu stellen.

 „Aber wir wollen nicht, dass das bekannt wird“, ergänzte ich hastig. „Sonst gibt es eine Panik. Und dann haben wir in den Wäldern bewaffnete Idioten, die wahllos Tiere und sich gegenseitig erschießen.“

 „Von der Presse ganz zu schweigen.“

 Ich warf ihm einen schnellen Blick zu. Daran hatte ich noch gar nicht gedacht, aber er hatte recht. Man stelle sich nur mal vor - Berichte über ein tollwütiges Wolfsrudel, das hier im nördlichen Hinterland Menschen auffraß. Was für ein Aufmacher!

 „Jetzt verstehst du meine Geheimniskrämerei“, sagte ich. „Aber wir kümmern uns um das Problem.“

 „Mit wir meinst du dich und den Sheriff?“

 „Ja“

 Wir kümmerten uns tatsächlich um das Problem. Nur eben nicht um dieses Problem.

 „Du wirst es doch keinem erzählen?“

 „Wem sollte ich es denn erzählen?“

 Ich sah zur Bar, dann wieder zu ihm.

 Er schnaubte verächtlich. „Ich erzähle denen gar nichts. Ich höre zu.“

 „Gut. Und danke.“

 Er bewegte sich auf mich zu, und ich trat die Flucht an, bevor er mich wieder küssen konnte. Noch so ein Kuss wie einer von denen zuvor, und ich würde vielleicht alles vergessen, woran ich mich besser erinnern sollte.

 Ich lief die Treppe hoch und in mein Apartment, dann warf ich einen Blick auf meine Armbanduhr. Sieben Uhr morgens. Ich musste gegen zwölf wieder bei Jessie sein, damit wir uns die Berichte aus Quantico zum Thema Serienkiller anschauen konnten. Ich konnte es kaum erwarten.

 Ich nahm eine ausgiebige, heiße Dusche. Als ich aus dem Bad kam, roch ich nach Zitrusfrüchten und Honig statt nach Erde und Wind. Meine Muskeln waren entspannt, mein Kopf benommen. Ich ging ins Bett, schlief sofort ein und hatte zum ersten Mal in meinem Leben bei Tageslicht einen Albtraum.

 In meinem Traum sagte der weiße Wolf mit Hectors Stimme: „Querida, was hast du erwartet?“

 Er hatte mich immer Querida genannt, auch wenn das, was wir getan hatten, nicht das Geringste mit Liebe zu tun gehabt hatte. Zumindest nicht für mich.

 Ich weiche mit ausgestreckten Händen zurück, aber er kommt mit schwerem Gang und furchterregend gesträubten Nackenhaaren immer näher; das leise Knurren unter seinen Worten lässt mich erschaudern.

 „Ich musste sie loswerden, damit du für immer mir gehörst.“

 „Nein.“

 Ich höre mich selbst im Schlaf sprechen; das Wort hallt in meinem Traum wider. Hector lächelt, grinst, hechelt. Seine Zähne sind so rot wie seine Zunge.

 Gott, hilf mir, ihm zu entkommen.

 Ich wirble herum und renne die Treppe des Zuhauses meiner Kindheit hoch. Aber meine Kindheit ist vorbei - von diesem Moment an.

 „Meine“, knurrt Hector den anderen entgegen und setzt damit ihrer wilden Hetzjagd auf mich ein abruptes Ende.

 Hector ist der Alphawolf - daran gibt es keinen Zweifel. Genau wie es keinen Zweifel daran gibt, dass er mich erwischen wird. Damals wie jetzt. Es ist nur eine Frage der Zeit.

 Ich schließe mich in meinem Zimmer ein, grapsche hektisch nach dem Telefon, warte auf das Freizeichen und höre nichts. Mein Handy ist unten, in meiner Handtasche, und damit im Moment für mich völlig nutzlos.

 Ich renne zum Fenster, aber noch bevor ich es aufreißen und um Hilfe rufen kann, splittert die Tür nach innen, und er ist hier.

 Ich will ihn nicht in meiner Nähe haben, mit dem Blut meiner Familie noch immer auf seinem Fell und in seinem Maul. Ich schaue mich nach einer Waffe, nach irgendetwas um, aber da ist nichts, in dieser duftigen, rosa-weißen Zufluchtsstätte meiner Kindheit.

 „Du wirst niemals sterben, Querida. Wir werden für immer zusammen sein. Es wird dir gefallen. Das verspreche ich.“

 Ich starre ihm in die Augen, während ich daran denke, wie es zu dem hier gekommen ist.

 Der Tod meiner Familie, Jimmys Tod war meine Schuld. Weil ich nicht hatte Nein sagen können, als Hector mich berührte.

 In meinem Schlaf wimmere ich und werfe mich hin und her. Ich hatte mich auch bei Damien nicht beherrschen können. Aber das ist nicht dasselbe. Ich bin nicht mit einem anderen verlobt. Es geht hier nicht um ein letztes Techtelmechtel. Ich flirte nicht mit dem Teufel. Damien ist nur ein Mann. Hector war eine Bestie.

 Ich weiche - so weit es geht - in das Zimmer zurück, kauere mich gegen die Wand, warte darauf, dass er angreift.

 Seine Augen sind so menschlich, dass mir schwindelig wird. Ich habe in diese Augen geblickt, während er ... unglaubliche Dinge mit mir tat. Dinge, die mich stöhnend und mich windend um mehr betteln ließen. Hector hatte mich bewusst betört, und jetzt wusste ich auch, warum.

 Unten ertönen Gewehrschüsse. Die Wölfe heulen. Der Geruch nach brennendem Fleisch und Flammen driftet zu mir hoch. Hector fletscht die Zähne.

 Ich glaube, dass er flüchten wird. Stattdessen greift er an. Ich drehe mich weg, um meinen Kopf zu schützen, warte dabei auf den Ruck seiner Zähne. Mein Kleid zerreißt; kühle Luft streichelt meinen Rücken.

 „Wölfe paaren sich für ein ganzes Leben, Querida.“

 Verstört und traumatisiert richte ich mich auf, schaue im selben Moment über meine Schulter, als er zuschlägt - Krallen, nicht Zähne. Aber warum?

 Ich kreische, als sich weiß glühender Schmerz von meiner Schulter bis zu meiner Hüfte frisst. Hector spannt die Muskeln an und springt - gleichzeitig schrecklich und schön - in die Luft. Er bricht durch das Glas und ist weg.

 Edward kommt ins Zimmer gestürmt, rennt zum Fenster, flucht. Während ich das Bewusstsein verliere, beugt er sich über mich und flüstert: „Alles wird gut.“

 Das Telefon fängt an zu klingeln.

 Keuchend erwache ich im hellen Tageslicht, das auf mein Gesicht scheint. Wie lange hatte ich geschlafen? Nicht lange genug.

 Was für ein seltsamer Traum. Hector, der Wolf, hatte nie gesprochen, trotzdem waren die Worte in meinem Traum mehr als real gewesen. Er hatte mir bei seinen Anrufen Dinge gesagt, die mich zum Weinen brachten. Es war meine Schuld, dass meine Familie gestorben war, weil ich Hector in mein Leben gelassen hatte und er mich nicht mehr aus seinem herauslassen wollte.

 Er war besitzergreifend und besessen. Vollkommen wahnsinnig. Er wollte mich für sich, und die einzige Möglichkeit, mich zu behalten, war, indem er sicherstellte, dass ich niemanden mehr hatte außer ihm.

 Er hatte die Rechung ohne Edward gemacht.

 Ich hatte die Anrufe zurückverfolgt, nachdem ich wieder draußen war - ich verfügte nun über die entsprechende Technologie -, aber sie waren von Münztelefonen aus verschiedenen Teilen des Landes gekommen. Es brachte nichts, sie der Polizei zu melden. Tote führen keine Ferngespräche.

 Ich schüttelte den Kopf. Aber mein Handy klingelte tatsächlich. Es war kein Echo aus meinem Traum.

 Seufzend schleppte ich mich aus dem Bett und rüber zum Küchentisch. „Hallo?“

 Halb rechnete ich damit, Hectors tiefe, musikalische Stimme meinen Namen wispern zu hören.

 „Wo zur Hölle steckst du?“, fragte Jessie barsch.

 Ich lächelte erleichtert. „Ich wünsche dir auch einen guten Morgen.“

 „Es ist Nachmittag.“

 „Schon?“

 „Ich hab die Liste aus Quantico.“

 „Und?“

 „Ich glaube, dein Freund Hector steht drauf.“

 19

 Ich ging ins Bad, spritzte mir Wasser ins Gesicht und putzte die Zähne. In meinem Mund war ein Geschmack, als ob da drinnen etwas gestorben wäre. Mein Rücken brannte wie Feuer.

 Ich verdrehte den Oberkörper, in dem Versuch, mich in dem Spiegel über dem Waschbecken zu betrachten. Die lange Furche pulsierte hellrot, so als ob sie entzündet wäre.

 Die Narbe hatte mir keine Probleme mehr gemacht, seit sie verheilt war. Manchmal vergaß ich sie sogar für eine oder zwei Stunden. Was war also jetzt los?

 Ich richtete mich auf, rieb mit der Hand über mein Gesicht, sah noch mal hin. Die Narbe war bloß eine Narbe. Runzelig. Weiß. Verheilt.

 „Mist.“

 Ich verlor den Verstand.

 Ich zog irgendwelche Klamotten an, holte meine Waffen und verließ das Apartment.

 Die letzten Bilder des Albtraums verblassten, während ich nach Crow Valley hineinfuhr. Es war ja nicht so, als ob ich vorher noch nie einen gehabt hätte. Ich hatte nur tagsüber noch nie einen gehabt.

 Was mich nervös machte. Es war mir bisher gelungen, die Albträume fernzuhalten, indem ich geschlafen hatte, während die Sonne schien. Falls dieser Ausweg jetzt für mich verloren sein sollte, würde ich dann je wieder schlafen können? Ich wollte nicht darüber nachdenken.

 Also tat ich es nicht. Ich war sehr gut darin geworden, alles

 beiseitezuschieben, worüber ich nicht nachgrübeln wollte. Ich bezweifelte, ob ich andernfalls überhaupt funktioniert hätte.

 Crow Valley war an diesem Oktobernachmittag ebenso betriebsam, wie es während einer Oktobernacht ausgestorben war. Menschen jeglichen Alters und Aussehens spazierten über die pittoresken Straßen. Ein paar von ihnen winkten sogar, so als ob sie mich kannten. Vermutlich taten sie das. In Kleinstädten verbreiten sich Gerüchte mit Schallgeschwindigkeit. Einer der Gründe, weshalb ich nie lange an einem Fleck blieb.

 Ich fuhr zu Jessies Apartment. Es war schon fast fünf. Ich hatte den ganzen Tag verschlafen und verträumt. Aber da sie ihren Dienst vor Sonnenuntergang antreten würde, hatten wir noch genügend Zeit, unseren Job zu erledigen.

 Noch bevor ich anklopfen konnte, öffnete Jessie schon die Tür und drückte mir ein Fax in die Hand. „Das wird aber auch Zeit.“

 „Welcher Furz sitzt dir denn quer?“

 Sie drehte sich zu mir um, und ich blockte ihren Schlag mit dem Unterarm ab. Nur weil sie mich schon einmal gegen die Wand gestoßen hatte, hieß das noch lange nicht, dass ich es noch mal zulassen würde.

 „Ich bin nicht in der Stimmung, mich gut zu benehmen“, warnte ich sie.

 „Miststück. Ach, verdammt.“ Sie stolzierte davon und ließ sich mit mürrischem Blick auf die Couch plumpsen.

 „Was ist los mit dir?“, versuchte ich es mit einer etwas freundlicheren Version derselben Frage.

 „Will ist nicht zurückgekommen.“

 „Hast du ihn angerufen?“

 „Sein Handy ist aus.“

 „Vergisst er manchmal, es einzuschalten?“

 „Jeden verfluchten Tag.“

 „Worüber machst du dir dann Sorgen?“ „Mal sehen - Werwölfe, Vampire, Zombies, Hexen und alle möglichen anderen Kreaturen, von denen ich noch nicht mal weiß. Dann sind da noch Autounfälle, Massenmörder, Blutgerinnsel, Herzinfarkte, Schlaganfälle und diverse Naturkatastrophen.“

 Ich blinzelte. „Lieber Himmel, wie kannst du da noch schlafen?“

 „Wenn er nicht hier ist, tu ich das nicht.“

 Als ich sie jetzt genauer ansah, bemerkte ich die dunklen Ringe unter ihren Augen und die Stressfalten um ihren Mund. Sie war wirklich tief besorgt, und ich konnte nicht behaupten, dass ich ihr das verübelte.

 „Hast du schon mit irgendeinem freundlichen Menschen von der Bundespolizei telefoniert?“

 „Hältst du mich für blöd? Natürlich hab ich dort angerufen.“

 „Und?“

 „Nichts.“

 Das war genau das, was ich damit gemeint hatte, dass Bindungen eine schlechte Sache seien. Jessie dachte nicht an Werwölfe und Serienmörder; sie dachte an Will.

 „Wenn irgendwas passiert wäre, wüssten sie davon, Jessie.“

 „Wo steckt er dann?“

 Ich hatte keine Ahnung. Aber wenn ich irgendeine meiner Befürchtungen aussprechen würde, würde sie bloß wieder versuchen, mich zu schlagen, deshalb sah ich auf das Blatt Papier in meiner Hand runter.

 „Ungeklärte Serienmorde, bei denen Kannibalismus vermutet wird.“ Was für eine entzückende Überschrift. Es waren nur zwei. Herman Reyes und ein Kerl namens Louis-Francois Charone.

 „Du hast gesagt, Hector würde hier draufstehen.“

 „Sieh dir mal an, wo Herman Reyes zum letzten Mal gesehen wurde.“

 Das tat ich. In Topeka - im selben Jahr, als mein Leben geendet hatte. Verdammt.

 Ich hob den Blick. „Also ist Herman Hector.“

 „Das will ich von dir wissen.“

 Jessie hielt mir ein Foto entgegen. Eine schwindelerregende Welle der Übelkeit erfasste mich.

 Querida.

 Das Wort säuselte durch das Zimmer. Ich fing an zu schwanken.

 „He!“ Plötzlich war Jessie da, sie schlang den Arm um meine Hüfte und hielt mich aufrecht. „Ich schätze, ich muss nicht erst fragen, ob er das ist.“

 Ich schüttelte den Kopf.

 „Hier.“ Sie zog einen der Esszimmerstühle heran. „Setz dich.“

 Ich gehorchte. Sie drückte mir meinen Kopf zwischen die Knie, und das nicht allzu sanft. „Jetzt atme.“

 Ich hasste es, Befehle entgegenzunehmen, besonders von ihr. Aber ich hasste es noch mehr, ohnmächtig zu werden, deshalb atmete ich.

 Zwischen meinen Füßen tauchte ein Glas Wasser auf. Ich richtete mich auf und trank. Jessie lehnte sich gegen den Tisch und las den Best des gefaxten Berichts. Dann sah sie mich an.

 Ich erwartete, dass sie mich fragen würde, ob ich okay sei, ob ich mich hinlegen, eine Tablette schlucken oder zum Arzt müsse.

 „Ich schätze, er hat seinen Namen geändert“, sagte sie stattdessen.

 Sie wollte so tun, als hätte ich nicht fast einen Sturzflug auf ihren Teppich hingelegt. Ich würde sie lassen.

 „Das schätze ich auch. Aber warum? Hector ist 1977 gestorben. Niemand würde die beiden für ein- und denselben Mann halten.“ „Warum ein Risiko eingehen?“

 „Ja, wahrscheinlich.“

 Das würde erklären, warum ich ihn nirgendwo hatte finden können. Zweifellos hatte er seinen Namen noch mal geändert.

 Jessie las weiter. Dann spitzte sie die Lippen.

 „Was ist?“

 Sie schaute zu mir, dann wieder auf das Blatt. „Alle seine Opfer waren derselbe Frauentyp.“

 Ich wusste, dass mir die Antwort nicht gefallen würde, aber ich fragte trotzdem. „Was für ein Typ?“

 „Blond und zierlich.“

 „Verdammt.“

 Hatte Hector mich ebenfalls umbringen wollen? Warum hatte er es nicht getan?

 „Lass mich diesen Bericht sehen.“

 „Nein.“

 „Ich könnte dich dazu zwingen.“

 Sie schnaubte. „Das bezweifle ich.“

 Da mir immer noch schwindlig war und meine Hände zitterten, hatte sie vermutlich recht.

 „Er war damals ein Serienmörder und ist heute ein Weendigo“, murmelte sie, „der seine Gier nach Fleisch in beiderlei Gestalt befriedigt.“

 „Aber wie ist er überhaupt zum Weendigo geworden? Ist das nicht ein Ojibwa-Krieger, der vom großen Geist verflucht wurde?“

 „Vom Großen Mysterium.“

 „Wie auch immer. Jedenfalls war Hector eine Menge, aber Ojibwa gehörte nicht dazu.“

 „Ich bin mir nicht sicher, wie dieses ganze Von-einem-Mysterium-verflucht-werden funktioniert. Wir werden Will fragen müssen.“

 Bei der Erinnerung, dass Cadotte noch nicht zurück war, obwohl er es hätte sein sollen, legte sich ein Schatten der Angst über ihre Züge.

 „Denkst du, Hector ist hier?“, stieß ich aus.

 „Das werden wir bald herausfinden.“

 „Und wie?“

 Sie hob das Foto hoch. „Ich zeig das hier meinem Hilfssheriff. Elwood ist ein neugieriger alter Kauz. Er kennt jeden hier in Crow Valley. Falls Hector in der Stadt ist, hat Elwood ihn gesehen. Wir werden Herman/Hector binnen eines Tages am Arsch kriegen.“

 Ich war froh über ihre Zuversicht, weil ich selbst nämlich keine hatte. Ich kannte Hector. Er war ein furchterregender Scheißkerl.

 Und er hatte etwas vor. Das wusste ich einfach.

 20

 „Lass uns losziehen und ein paar Werwölfe abknallen“, schlug ich vor. „Wir werden uns hinterher beide besser fühlen.“

 „Das denke ich nicht.“

 „Wirklich. Das wirst du. Versprochen.“

 Ich wusste, dass ich es würde.

 Es war vermutlich ein Irrtum. Sie machte sich Sorgen wegen Will, und ich machte mir Sorgen wegen Hector, aber wir wären zu zweit und außerdem bewaffnet. Was konnte schon passieren?

 „Wir sollten warten“, meinte Jessie.

 Ich verdrehte die Augen. „Solange wir die Wölfe verbrennen, wie es sich für artige, kleine Jägersucher gehört, wird alles in Ordnung sein.“

 Sie schüttelte den Kopf.

 „Man erwartet von mir, dass ich dich ausbilde. Von dir erwartet man, dass du in der Stadt Streife schiebst. Und das lassen wir jetzt einfach alles sausen, weil der hübsche Junge sich irgendwo ein paar Drinks genehmigt, ohne dich vorher um Erlaubnis gefragt zu haben?“

 „Halt einfach die Klappe“, murmelte sie. „Ich könnte dich sonst erschießen.“

 Wenn sie wieder dazu überging, mir zu drohen, statt auf ihre Schuhe runterzustarren und Trübsal zu blasen, war ich auf dem richtigen Weg.

 „Jetzt komm schon. Wenn wir zurück sind, wird Cadotte bestimmt zu Hause sein. Du willst ihn doch nicht wissen lassen, dass du am Telefon rumsitzt, oder? Hab ein bisschen Stolz.“

 Ihre Augen wurden schmal; ich grinste sie provozierend an. Ein guter Faustkampf käme mir gerade recht. Ich wollte mich von Hector ablenken. Von dem Wissen, dass er irgendwo in der Nähe war und mich beobachtete.

 Ich hatte jahrelang nach ihm gesucht. Aber nicht ein Mal hatte ich seine Gegenwart gespürt. Bis jetzt.

 Meine Narbe pochte und brannte. War es das, was er damit gemeint hatte, dass ich nie von ihm frei sein würde? Und ich hatte geglaubt, dass er sich damit nur auf meine Albträume bezog.

 „Ich habe ein Paket von Mandenauer bekommen“, sagte Jessie.

 Ich dachte nicht mehr an die Jagd, nicht mehr an Hector. „Die Akte mit den abtrünnigen Agenten?“

 Sie nickte und gab mir einen FedEx-Umschlag. Die hatten selbst hier in Shit Heel Overnight-Express. Erstaunlich.

 „Ich habe mit Damien gesprochen. Er sagt, die Pistole war nicht seine.“

 „Und du hast ihm geglaubt?“

 „Ja, irgendwie schon.“ Ich zögerte, während ich das Päckchen in meinen Händen betrachtete. „Hast du ...?“

 „Natürlich.“

 „Und?“ Ich hielt die Luft an. Hatte Damien gelogen?

 „Ich habe Fitzgerald nicht erkannt. Aber ich bin auch nicht so vertraut mit ihm wie du.“

 Mir stockte der Atem. Wie konnte sie davon wissen? Prangte in orangefarbenen Neonbuchstaben Ich habe mit ihm geschlafen! auf meiner Stirn?

 „Was soll das heißen?“, fragte ich unwirsch.

 „Vergiss es. Schau dir einfach die Bilder an, Leigh.“

 Ich hielt den Umschlag hochkant über den Küchentisch. Mehrere Fotos fielen heraus. Auf keinem davon war Damien.

 „Ich sollte besser mal rausfinden, wer vor ihm in der Blockhütte gewohnt hat“, sagte Jessie.

 „Könnte nicht schaden.“

 Sie nickte. „Warte kurz; ich hol mein Gewehr.“

 Jessie verschwand im Schlafzimmer. Ich vermutete, dass wir jagen gehen würden. Nachdem ich sie zuvor dazu gedrängt hatte, konnte ich jetzt schlecht einen Rückzieher machen.

 Sie kam mit ihrem Gewehr und Munition zurück. „Was, wenn wir den weißen Wolf sehen?“

 „Schieß erst, stell dann die Fragen.“

 „Das könnte von mir stammen.“

 Wir nahmen den Streifenwagen. Während unseres Gesprächs war die Sonne untergegangen, und Jessies Dienst hatte begonnen.

 „Hast du schon nach ihrem Lager gesucht?“

 „Ein bisschen, mit Mandenauer.“

 Ich hätte es wissen müssen. Als Allererstes hatte ich damals von ihm einen Einführungskurs zum Thema Wie man ein Wolfslager findet erhalten. Wenn man das erst mal geschafft hatte, war der Rest ein Kinderspiel.

 „Wir haben die typischen Schlupfwinkel überprüft“, fuhr Jessie fort. „Höhlen, verlassene Gebäude, Erdlöcher, eingestürzte Scheunen. Nichts.“

 Mir fiel ein früheres Gespräch mit Will wieder ein. „Was ist mit dem Bergwerk?“

 Sie sah mich an, die Augenbrauen überrascht gewölbt. „Lass es uns rausfinden.“

 Wir fuhren aus der Stadt.

 „Was ist mit Elwood?“, fragte ich.

 „Was soll mit ihm sein?“

 „Solltest du ihn nicht informieren, ihn wissen lassen, hinter wem wir her sind?“

 Sie sah auf die Uhr. „Er hat Feierabend. Ich werde ihn nicht erreichen können.“ „Er hat kein Telefon?“

 „Doch, aber er wird es nicht hören.“

 „Weil?“

 „Er sein Hörgerät ausschaltet, sobald sein Dienst zu Ende ist.“

 Hörgerät?

 Ich schüttelte den Kopf. „Was, wenn du mal Hilfe brauchst?“

 „Die würde ich nicht von ihm wollen. Zittrigste Pistolenhand im ganzen Westen, weißt du noch?“

 „Mann, ich fühl mich so sicher und beschützt.“

 „Es hat in Crow Valley noch keinen einzigen Mord gegeben, seit es auf der Landkarte aufgetaucht ist.“

 „Irgendwie bezweifle ich das.“

 „Naja, zumindest keinen, der gemeldet worden wäre.“

 Was mir etwas ins Gedächtnis rief. „Ist in den letzten Tagen irgendjemand spurlos verschwunden?“

 Ich dachte an den schwarzen Wolf - und die neun toten Tiere von neulich Nacht.

 „Nein.“ Sie sah mich an. „Es ist seltsam, da stimme ich dir zu. Aber ohne eine Vermisstenanzeige - was kann ich schon tun?“

 „Was würdest du denn mit einer Vermisstenanzeige tun?“

 „Auch nicht viel.“

 Wir würden zwar wissen, wo die vermisste Person gelandet war - nämlich im Schlund eines Werwolfs -, aber wir könnten das nicht sagen. Sollte jemand als vermisst gemeldet werden, würde Jessie das Hauptquartier informieren. Dort würde man sich dann etwas ausdenken und sicherstellen, dass die Lüge wasserdicht war. Das war es, was wir Jägersucher taten.

 „Ich werde Elwood das Foto von Hector morgen früh zeigen“, versprach Jessie. „Er hätte jetzt sowieso keinen Nutzen für uns. Er wird ein bisschen ...“, sie ließ einen Finger neben ihrem Ohr kreisen, „wenn er müde ist.“

 Na, super. Werwölfe, ein irrer, kannibalischer Exfreund und ein unterbelichteter Hilfssheriff. Ich liebte diese Stadt.

 Wir kamen zu den südlichen Vororten. Ich war vorher noch nie in diese Richtung gefahren. Jessie bog auf eine breite Schotterstraße ab. War hier eigentlich irgendetwas asphaltiert außer dem Highway?

 Dreißig Sekunden über eine andere, „gute“ Straße, dann hielt sie an. „Wir sollten besser zu Fuß weitergehen.“

 Ich nickte. Wenn die Werwölfe wüssten, dass wir ihr Lager gefunden hatten, würden sie es aufgeben. Wir wären dann wieder zurück auf Anfang.

 Ich überprüfte den Wind und korrigierte unsere Marschrichtung. Werwölfe konnten besser riechen, sehen und hören als echte Wölfe und definitiv besser als Menschen. Wir sollten uns deshalb gegen den Wind, leise und außer Sichtweite fortbewegen.

 Ich schaute zum Himmel hoch. Der Mond wurde von Nacht zu Nacht größer. Schon bald würde er schwer und voll sein. Bis dahin mussten wir wissen, wo sie hingingen, um sich zu verwandeln. Wir mussten uns einen größtmöglichen Vorteil verschaffen. Wir mussten herausfinden, was sie planten.

 Jessie ging voran; sie kämpfte sich zwischen den Bäumen hindurch, weg von der Straße. Ich folgte ein Stück links dahinter, wobei ich immer auch den Pfad in unserem Rücken im Auge behielt. Man konnte nie wissen, was sich vielleicht gerade von hinten anschlich.

 Ich war beeindruckt von der Art, wie sie sich bewegte, indem sie Zweige, trockene Blätter und niedrig hängende Äste vermied, die einen nicht nur erblinden lassen konnten, sondern beim Zurückschnappen auch einen höllischen Lärm machten.

 Ich hatte gerüchteweise gehört, dass sie in ihrem früheren Leben eine erstklassige Rotwildjägerin gewesen war, was die

 Machos unter den Männern Miniwas bestimmt entzückt haben dürfte.

 Wenigstens wusste sie, wie man sich mit einer Waffe durch den Wald bewegte. Ich würde mir keine Gedanken machen müssen, dass sie mir versehentlich das Gehirn wegschoss. Eine Sorge weniger.

 Jessie sah mich an und zeigte nach vorn. In der Dunkelheit zeichnete sich der Eingang eines Stollens ab. Er war in einen Hügel getrieben und mit Brettern vernagelt. Ein einzelnes hing allerdings lose herunter. Zufall oder Absicht?

 Zeit, das herauszufinden.

 Zusammen schlichen wir uns aus dem Schutz der Bäume, wobei wir das Gebüsch nach Bewegungen und den Boden nach Spuren überprüften. Aber da war nichts.

 Jessie steuerte auf den Eingang zu. Ich packte sie am Arm, und sie versuchte, sich mit finsterem Blick loszureißen, aber ich schüttelte den Kopf. Ich würde zuerst reingehen.

 Ich streckte die Hand nach der Taschenlampe aus, die an ihrem Gürtel hing. Sie zeigte mir die Zunge, gab mir die Lampe aber trotzdem.

 Ich musste sie nicht erst auffordern, die Lichtung im Auge zu behalten, um sicherzustellen, dass wir hier nicht umzingelt werden würden. Sie drehte sich einfach um und ließ - das Gewehr im Anschlag - den Blick über das Dickicht wandern.

 Ich schaltete die schwere Dienst-Taschenlampe ein und leuchtete ins Innere des stillgelegten Bergwerks. Es starrten keine leuchtenden Augen zurück. Nichts sprang auf mich zu und machte Wuff!

 So weit, so gut.

 Ich zwängte mich durch den schmalen Spalt, den das herunterhängende Brett freiließ, und betrat das feuchtkalte Innere. Der Schein der Taschenlampe zeigte einen festgetretenen

 Lehmboden, klapprige Pfosten und eingestürztes Gebälk. Keine Kleidung, keine Schuhe, keine Geldbeutel oder Handtaschen. Verdammter Mist.

 Sie waren nicht hier gewesen. Zumindest nicht heute.

 Das Nichtvorhandensein eines Lagers beunruhigte mich allmählich genauso sehr wie die fehlenden Vermisstenmeldungen. Irgendwo mussten sie ein Versteck haben. Es erforderte kein Genie, um es zu finden, sondern nur Geduld und Zeit. Und mit beidem war ich nicht im Übermaß ausgestattet.

 „Leigh?“

 „Ja“, flüsterte ich. „Ich bin hier.“

 „Siehst du was?“

 „Noch nicht.“

 „Beeil dich“, sagte sie leise. „Dieser Ort jagt mir eine Höllenangst ein.“

 Ich musste ihr zustimmen, obwohl ich nicht genau wusste, warum. Hier war nichts Ungewöhnliches. Stillgelegtes Bergwerk, mitten im Wald. Verlassen, dunkel. Na und? Solange da keine Werwölfe waren, die es auf mein Blut abgesehen hatten, war es ein guter Tag.

 Ich schob mich vorsichtig weiter ins Innere, ließ dabei den Lichtstrahl quer über den Boden vor mir wandern. Der Untergrund fiel langsam ab. Die Luft wurde kälter. Ich ging weiter - bis etwas unter meinem Stiefel knirschte.

 Ich erstarrte und richtete die Taschenlampe auf meinen Fuß. Ich war auf einen Oberschenkelknochen getreten. Genauer gesagt auf einen menschlichen Oberschenkelknochen.

 Igitt.

 Da waren noch jede Menge mehr Knochen vor mir, verstreut zu einer abwärts laufenden, weißen Fährte.

 „Jessie?“, rief ich. „Du solltest dir das hier besser mal ansehen.“

 Sie verlor keine Zeit. In weniger als zehn Sekunden war sie bei mir.

 „Scheint, als hättest du ein paar vermisste Personen gefunden.“

 „Scheint so.“

 „Verdammt. Und was jetzt?“

 „Ich weiß es nicht. Wir könnten herausfinden, wer sie sind, aber das wird dauern und für einen Mordswirbel sorgen.“

 „Mordswirbel? Gutes Wort.“

 „Das Ganze ergibt keinen Sinn.“ Ich schüttelte den Kopf. „Warum sollten sie ihre Beute hierherschleifen? Es hat sie vorher noch nie interessiert, wen sie töten oder wo sie die Leichen zurücklassen.“

 „Sie haben sich vorher auch noch nie gegenseitig aufgefressen.“

 „Gutes Argument.“

 „Keine Leiche, kein Beweis“, murmelte Jessie. „Wenn sie Durchreisende töten und verstecken, was noch übrig ist, sobald sie mit ihnen fertig sind, wird ihnen niemand auf die Schliche kommen. Sie könnten jagen, bis die ganze Stadt ausgerottet ist. Nur, dass das vielleicht doch verdächtig wirken würde.“

 „Würde es das?“ Ich schüttelte den Kopf. „Das Ganze ergibt keinen Sinn. Ein Werwolf ist clever, aber er ist und bleibt ein Werwolf. Menschen sind für ihn Nahrung. Alle Menschen. Ich kann mir einfach nicht vorstellen, dass sie aussuchen und herauspicken, als wären sie an einem Büffet. Du etwa?“

 „Ich weiß nicht. Du bist die Expertin.“

 Die war ich, und ich war völlig ratlos.

 „Das hier könnte ihr Lager sein. Wenn wir uns draußen positionieren und eine Weile warten, sollten wir eigentlich ein paar von ihnen erwischen.“

 „Werden sie uns nicht wittern?“ „Vielleicht. Hängt davon ab, aus welcher Richtung sie kommen.“ Ich zuckte die Schultern. „Mir fällt nichts Besseres ein.“

 „Ein Versuch kann nichts schaden.“

 Ich stimmte ihr zu, und wir gingen zurück zum Eingang.

 „Ich hasse es, sie hier so zurückzulassen.“ Jessie drehte sich um und musterte die Knochenspur.

 „Sie werden es nicht wissen.“

 „Ich aber.“

 Ich verstand ihr ungutes Gefühl. Menschen begraben ihre Toten - auf einem netten Friedhof. Oder sie verwahren ihre Überreste in einer hübschen Urne auf dem Kaminsims. Sie ließen ihre von Werwölfen abgenagten Knochen nicht in einem stillgelegten Bergwerk liegen. Und wir würden das auch nicht.

 „Sobald das hier vorbei ist, wird Edward ein Team herschicken“, versprach ich. „Man wird die Opfer identifizieren und ihre Angehörigen informieren, falls sie welche haben.“

 Und sie belügen, höhnte mein Verstand.

 „Falls sie irgendwelche Angehörigen hätten, bezweifle ich, dass sie hier drinnen wären. Es ist schon traurig, findest du nicht? Zu verschwinden, ohne dass irgendwer auch nur bemerkt, dass du weg bist.“

 Mir gefiel die Vorstellung eigentlich. Niemand, der einen betrauert. Niemand, der einen beweint. Niemand, der sich wünscht, ebenfalls gestorben zu sein.

 „Du weißt, dass wir sie hierlassen müssen, Jessie“, sagte ich leise. „Wenn wir sie rausholen, warnen wir damit die Werwölfe. Indem wir publik machen, dass es in Crow Valley einen Haufen menschlicher Knochen gibt, zerstören wir jede Möglichkeit herauszufinden, was hier geschieht, und es zu stoppen.“

 „Ich weiß. Aber das heißt nicht, dass es mir gefällt.“

 Sie stakste davon, und ich ließ sie gehen. Das hätte ich besser nicht getan.

 „Hmpf“, war alles, was sie von sich gab, als der Wolf durch den Eingang geschossen kam und ihr gegen den Brustkorb sprang.

 Das Biest schnappte sofort und ohne Vorwarnung nach ihrer Kehle. Ein hervorragender Beweis dafür, dass es sich um einen Werwolf handelte. Wölfe attackieren einfach keine Menschen. Es widerspricht ihrer Natur. Werwölfe hingegen sind von Haus aus unnatürlich.

 Knurrend und schnappend legte sich der Werwolf mit allem, was er hatte, ins Zeug, um Jessies Leben zu beenden. Er war wirklich angepisst. Ich nahm an, dass wir geheiligten Boden betreten hatten oder so was in der Art. Bei diesen Biestern konnte man nie wissen.

 Jessie war schnell, und sie hatte schon früher mit Werwölfen zu tun gehabt. Sie packte ihn am Hals und stemmte die schnappenden Kiefer von ihrem Fleisch weg.

 Ich schoss ihm in den Kopf. Flammen loderten auf und erhellten Jessies blasses, schockiertes, blutbespritztes Gesicht.

 Sie wuchtete den Wolf auf den Boden und rollte sich weg. Ich trat zwischen die beiden und sah nach draußen. Er war allein gewesen. Zumindest für den Moment.

 Ich hastete zurück, griff nach Jessies Ellbogen und zog sie hoch. „Lass uns abhauen.“

 Sie stand auf, holte ihr Gewehr, das in eine Ecke geflogen war, als er sie attackiert hatte, dann folgte sie mir aus dem Stollen.

 „Alles okay?“, fragte ich.

 Jessie nickte. Ich warf einen raschen Blick auf ihre Hände und sah, dass sie zwar rote Striemen an den Handflächen, aber keine Brandblasen von dem explodierenden Werwolf hatte.

 „Fahren wir zurück zu dir.“

 „Wir wollten jagen.“

 „Ich glaube, das haben wir schon.“

 „Aber -“

 „Vergiss es, Jessie. Wir können zurückkommen, aber ich habe das Gefühl, dass sie es auf uns abgesehen haben.“

 Da der Angreifer ein Werwolf und kein Mensch gewesen war, glaubte ich nicht, dass das Bergwerk der Ort war, an dem sie sich verwandelten. Ich hatte nicht den leisesten Hinweis darauf entdeckt - keine Klamotten, keine Schuhe, keine Unterwäsche.

 Der Stollen war vielleicht nicht ihr Lager, aber irgendetwas war er trotzdem. Ich würde Edward danach fragen müssen.

 Jessie konnte laufen, sogar sprechen. Aber sie war blass, mit Gehirnmasse besudelt, und ihre Hände umklammerten das Gewehr zu fest. Ich ließ sie vorangehen. Im Moment traute ich diesen Händen auf dieser Waffe in meinem Rücken nicht. Unfälle passierten, aber ich hatte nicht vor zuzulassen, dass sie mir passierten. Zumindest nicht hier und nicht jetzt.

 Wir erreichten das Auto, und ich glitt auf den Fahrersitz. Jessie erhob keine Einwände. Aber als ich den Motor startete, griff sie plötzlich rüber und schaltete ihn wieder aus.

 Ihr Gesicht war so ernst, wie ich es noch nie gesehen hatte. Gespenstisch weiß unter dem trocknenden Blut, die Augen riesig, die Pupillen erweitert.

 „Falls ich je gebissen werden sollte“, sagte sie, „dann erschieß mich.“

 „Jessie -“

 Sie packte mich am Hals und drückte mir die Luftröhre gerade so weit zu, dass ich den Mund hielt. Ich legte die Finger um ihre Handgelenke. Ich versuchte, ihre Umklammerung zu lösen, aber sie war kräftig und wirkte ein kleines bisschen wahnsinnig.

 „Ich will nicht eins von diesen Monstern werden. Und Will...“ Fluchend ließ sie mich los.

 Ich fand es ziemlich edelmütig von mir, sie nicht grün und blau zu schlagen. Stattdessen massierte ich mir die Kehle und ließ sie ausreden.

 „Will würde sagen, dass es keine Rolle spielt. Dass er mich liebt, ganz egal, was ich bin.“

 „Das würde er.“

 „Ich weiß. Ich habe ihn auch geliebt, obwohl ich ihn für einen von ihnen hielt.“

 Ich verstand das nicht. Aber jetzt war nicht die Zeit, das Thema zu vertiefen.

 „Ich hätte ihn erschießen sollen, aber ich konnte nicht.“

 „Gut, dass du es nicht hast, nachdem er dann ja doch keiner war.“

 „Jetzt halt einfach mal die Klappe“, sagte sie, aber da war nicht viel Nachdruck in ihren Worten. „Ich weiß, dass er es nie tun würde. Und vermutlich könnte ich mich auch nicht selbst töten. Ich würde ihn nicht verlassen wollen.“

 „Du würdest lieber ein Fell bekommen, den Mond anheulen und rohe Menschen essen, als ihn zu verlassen?“

 Sie sah mir direkt in die Augen. „Ja.“

 „Gut. Wenn du gebissen wirst, puste ich dir den Kopf weg.“ Ich streckte ihr die Hand entgegen.

 „Mit Silber.“

 Ich zuckte die Achseln. „Das versteht sich von selbst.“

 Sie legte ihre Handfläche gegen meine. „Ich werde für dich dasselbe tun.“

 Ich schätze, das machte uns zu lebenslangen Freundinnen.

 21

 Wir schwiegen während der ganzen Heimfahrt. Ich weiß nicht, worüber sie nachdachte, aber mein Kopf war voll mit dem, was passieren würde, falls einer von uns ein Fell wachsen sollte.

 Wäre ich fähig, sie zu erschießen, so wie sie es von mir verlangt hatte? Ja.

 Wäre sie fähig, mich zu erschießen? Es war nicht wirklich wichtig, weil ich nämlich fähig wäre, mich selbst zu erschießen.

 Jessie schloss ihre Wohnungstür auf, dann steuerte sie sofort auf den Anrufbeantworter in der Küche zu.

 „Sie haben keine neuen Nachrichten.“

 Ihr enttäuschter Seufzer berührte etwas zu nah an meinem Herzen. Ich hatte selbst mal geliebt. Er war mir auf grausame Weise genommen worden. Ich wusste, wie sie sich fühlte.

 Will war noch immer nicht zurück; er hatte nicht angerufen, und sie war noch nervöser als zuvor.

 Ich sah auf die Uhr. Drei Uhr morgens. Nicht gut. Ich fing langsam selbst an, mir Sorgen zu machen.

 „Geh duschen“, ordnete ich an.

 „Leck mich am Arsch.“

 Sie ist zurüühück, spottete ich innerlich. Ich hatte darauf gewartet, dass Jessie aus ihrer Apathie auftauchen würde. Es passte, dass sie es mit einem Fluch tat.

 „Ich verzichte“, gab ich zurück. „Aber trotzdem danke.“

 „Ich will jetzt nicht duschen“, beharrte sie störrisch. „Ich bin immer noch im Dienst.“

 „Und ich wette, dass die Menschen, die zu beschützen du geschworen hast, von deinem neuen Look begeistert sein werden. Blut und Werwolf-Gehirn sind wirklich der letzte Schrei.“

 „Musst du immer recht haben?“ Jessie stapfte in Richtung Badezimmer davon.

 „Das war eine rhetorische Frage, oder?“

 Sie knallte mir die Tür vor der Nase zu.

 Ich öffnete den Kühlschrank und nahm eine Coladose heraus. Anschließend setzte ich mich aufs Sofa und überlegte, welche neuen Erkenntnisse wir hatten.

 Nicht viele.

 Wir wussten noch immer nicht, wo ihr Versteck war, und ich hatte keine Ahnung, was sie damit bezweckten, menschliche Knochen in dem Bergwerk zu verstecken.

 Hector war hier. Da war ich mir ganz sicher. Aber was plante er? Und welche Rolle spielte der braune Wolf? Was war mit der Kraftverzehrer-Legende, von der Will erzählt hatte? Es sah ganz so aus, als ob wir bis zur Hüfte in etwas ziemlich Ernstem steckten.

 Ein Klopfen an der Fensterscheibe schreckte mich so auf, dass ich beinahe in die Luft gesprungen wäre. Mit gezückter Pistole wirbelte ich herum und fand mich Gesicht an Schnabel mit einer Krähe auf dem Fenstersims wieder.

 Das Vieh legte den Kopf schräg - erst auf die eine Seite, dann auf die andere, so als versuchte es herauszufinden, was ich war.

 „Hau ab.“ Ich legte die Waffe neben meine Cola und machte mit der Hand eine Schießbewegung, aber ohne Erfolg.

 Krah, erwiderte der Vogel, dann streckte er die Flügel aus und schlug wieder gegen das Glas.

 Ich war so sehr auf die verdammte Krähe konzentriert, dass ich das Kratzen an der Tür erst bemerkte, als es zu spät war. Das Schloss schnappte auf.

 Man hat mir eine Falle gestellt, dachte ich.

 Krähen und Wölfe arbeiten in der Natur zusammen. Vielleicht arbeiteten sie auch auf übernatürliche Weise zusammen. Hatte der lästige Vogel meine Aufmerksamkeit lange genug von der Tür ferngehalten, dass sich einer der bösen Buben Zutritt verschaffen konnte?

 Ich sprintete durch das Zimmer, presste den Rücken gegen die Wand und wartete darauf, dass sich der Eindringling zeigte.

 Er tat es, und ich griff an. Mit einer schnellen, professionellen Bewegung warf er mich hart auf den Rücken, dann stemmte er ein Knie auf meinen Oberkörper.

 „Oh, hallo, Leigh.“

 Cadotte war zurück.

 Er stand auf, dann streckte er mir die Hand entgegen, um mich hochzuziehen. Ich bekam keine Luft.

 „Geht es Ihnen gut?“

 Ich schüttelte den Kopf.

 Die Badezimmertür ging auf. „Leigh?“

 Cadottes Gesicht schien von innen heraus zu erstrahlen. Er ließ mich einfach auf dem Boden liegen und lief zu Jessie.

 „Will“, flüsterte sie; dann verpasste sie ihm einen Magenschwinger.

 „Au.“ Er massierte sich den Bauch. „Wofür zur Hölle war das denn?“

 Sie zog das Handy von seinem Gürtel und wedelte ihm damit vor der Nase herum. „Schalt es hin und wieder mal ein, du Blindgänger. Du hast mich zu Tode erschreckt.“

 Jessie warf ihm das Handy zu. Er fing es aus der Luft, während sie an ihm vorbei- und ins Wohnzimmer stolzierte. Sie musterte mich, wie ich da auf dem Boden lag, und fragte grinsend: „Hat er dich über die Schulter geworfen?“

 Ich nickte.

 „Er denkt, er ist Jackie Chan.“

 Jetzt gerade dachte ich das irgendwie auch.

 Jessie drehte sich zu Will um. „Wo ist meine Pistole?“

 „In meinem Kofferraum.“

 „Da wird sie dir eine Riesenhilfe sein.“

 „Mit einer geladenen Schusswaffe angehalten zu werden, wäre nicht gesund für mich, Jess.“

 Ich schaffte es, aus eigener Kraft aufzustehen, dann ließ ich mich auf einen Stuhl fallen. „Warum nicht?“

 Will deutete mit dem Finger auf sein Gesicht. „Indianer. Waffe. Zu viele Cowboys.“

 „Ich kapier es immer noch nicht.“

 Jessie seufzte ungeduldig. „Die Bürgerrechtsbewegung ist noch nicht bis hier gekommen. Es gibt immer noch eine Menge Vorurteile gegen Indianer.“

 „Eine geladene Waffe in einem Auto ist illegal.“

 „Das stimmt. Aber es hätte weitaus schlimmere Folgen als nur eine Verhaftung, wenn man Will mit einer erwischen würde.“ Sie sah ihn an. „Entschuldige. Ich habe nicht weiter gedacht, als dass du vor den Werwölfen sicher bist.“

 Er zuckte die Achseln. „Mir geht's gut. Aber warum bist du zu Hause, mitten in deiner Schicht, und das nur mit einem Handtuch bekleidet?“

 Jessie warf mir aus zusammengekniffenen Augen einen Blick zu, den ich als ein Halt-die-Klappe verstand. Also tat ich es.

 „Kümmere dich nicht um mich“, sagte sie. „Aber wo bist du gewesen?“

 „In Madison.“

 „Du hättest vor acht Stunden zurück sein sollen.“

 Er wirkte verlegen. „Es kam was dazwischen.“

 Keiner der beiden schenkte mir auch nur die geringste Aufmerksamkeit.

 „Was war es diesmal?“, fragte Jessie.

 Ich konnte es kaum erwarten, zu erfahren, was sein Laster war - Alkohol, Drogen, Spielsucht? In Anbetracht von Jessies jähzorniger Ader bezweifelte ich, dass es Frauen waren.

 „Das Buch war uralt, Jess. Praktisch auf Papyrus geschrieben. Du hättest es sehen müssen.“ Sein Gesicht wurde verträumt. „Wirklich bemerkenswert.“

 Sie rollte die Augen, schüttelte den Kopf, dann sah sie mit einem Schulterzucken zu mir. Ich versuchte, nicht zu lachen.

 Cadottes Laster waren Bücher.

 „Ja, schon gut. Aber was stand drin?“

 „Ach so.“ Er zog seine Brille aus der Hemdtasche und aus seiner Hose ein Papierbündel. „Ich musste das alles abschreiben. Sie haben mich noch nicht mal den Kopierer benutzen lassen. Aber das kann ich ihnen nicht zum Vorwurf machen. Wer weiß, was Kunstlicht bei etwas so Altem anrichten würde?“

 „Ganz ruhig, Kumpel.“ Jessie legte ihm die Hand auf die Schulter. „Fang jetzt nicht an zu brabbeln und zu sabbern. Ich brauche diese Infos.“

 Er nickte, blätterte in seinen Papieren herum und schob sich die Brille in einer geistesabwesenden Geste die Nase hoch, die Jessies Gesicht weich werden ließ, während sie zärtlich seinen Arm drückte. „Meinen Erkenntnissen nach handelt es sich bei dem Kraftverzehrer um eine obskure Legendengestalt -“

 „Schon wieder?“, fragte Jessie trocken. „Der Wolfsgott war ebenfalls eine obskure Legendengestalt.“ Sie sah mich an. „Du weißt, wie gut das gelaufen ist.“

 Will hielt einen Finger hoch. „Aber diesmal kenne ich die ganze Geschichte. Keine fehlenden Seiten.“

 „Dann schieß mal los.“

 „Ein Weendigo wird zum Kraftverzehrer, indem er Kraft verzehrt.“

 „Deshalb der Name“, spottete Jessie.

 „Lass ihn ausreden.“

 Sie warf mir einen finsteren Blick zu, schloss aber den Mund.

 „Werwölfe verfügen über sehr große Kräfte“, fuhr Will fort. „Wenn man sie umbringt, zerstört man diese Kräfte für immer, es sei denn -“

 „Man verzehrt sie“, folgerte ich. „Indem man den Werwolf verzehrt.“

 Er nickte, dann starrte er wieder auf seine kostbaren Papiere runter. „Ein Mensch wird zu einem Untier, einem Weendigo, indem er Kannibalismus praktiziert und dann verflucht wird. Ein Weendigo wird zum Kraftverzehrer, indem er eine andere Art von Kannibalismus praktiziert.“

 „Könnte ein Nicht-Ojibwa zum Weendigo werden?“, fragte ich, mich an meine frühere Frage in Bezug auf Hector erinnernd.

 „Selbstverständlich. Weendigo ist ein Ojibwa-Ausdruck für Werwolf. Eine allgemeine Bezeichnung, nicht unbedingt rassenspezifisch.“

 „Oh-oh.“

 „Was ist?“

 Will wusste bisher noch nichts von unserer Hector-Theorie. Ich tat seine Frage für den Moment mit einem Winken ab.

 „Du sagst, der erste Weendigo wurde vom Großen Mysterium verflucht. Was ist mit denen, die danach kamen? Wie wurden die so, wie sie sind?“

 Er sah zu Jessie, runzelte die Stirn. „Ich dachte, Mengele -“

 „Ja, ja“, unterbrach ich ihn. „Aber nicht jeder Werwolf wurde von ihm erschaffen. Schließlich ist die Weendigo-Legende älter als das Dritte Reich und das, was danach kam.“

 „Das ist richtig.“ Er kramte wieder in seinen Papieren herum, fand, was er suchte, und fing an vorzulesen. „Menschen, die eine Vorliebe für Menschenfleisch entwickeln, sind verflucht. Sie werden zu der Bestie, die in ihnen haust.“ „Wie?“

 Er zuckte die Achseln. „Rums! - schon sind sie eine Bestie.“

 Naja, es waren schon seltsamere Dinge passiert.

 „Hat der Blutmond mit irgendwas davon zu tun?“

 „Das ist die Stelle, wo es faszinierend wird.“

 „Darauf wette ich“, murmelte Jessie.

 Er ignorierte sie, genau wie ich. „Beginnend mit der Nacht des Herbstmondes jagt der Weendigo seine eigenen Artgenossen. Er verzehrt Nacht für Nacht ihre Kraft, erlangt dabei Stärke und Fähigkeiten, bis am Abend des Blutmonds - oder Jagdmonds - der Kraftverzehrer zum obersten Alpha wird.“

 „Bla bla bla“, sagte ich. „Und weiter?“

 Wills Lippen zuckten. Er war wirklich ein netter Mann. Die meisten Menschen hätten längst die Nase voll gehabt von meinem Mundwerk. Aber man musste sich ja nur ansehen, in wen er sich verliebt hatte.

 „Der Kraftverzehrer ist der ultimative Werwolf. Ein Gestaltwandler, wie es ihn noch nie gegeben hat.“ Will senkte seine Notizen und ließ den Blick zwischen Jessie und mir hin und her wandern. Jede Spur von Belustigung war daraus verschwunden. „Der Kraftverzehrer kann alles tun.“

 „Er ist bereits ein Gestaltwandler; was gibt es da noch für eine Steigerung?“

 „Ich weiß es nicht.“

 „Ich dachte, du wüsstest alles.“

 „Alles, was es dem Buch nach zu wissen gibt. Leider war es ein wenig vage hinsichtlich der Details.“

 Eher sehr vage, aber da ließ sich nichts machen.

 „Der ultimative Werwolf“, wiederholte ich.

 Als hätten wir nicht schon genügend Probleme mit den durchschnittlichen.

 „Was genau ist ein oberster Alpha?“, fragte Jessie.

 „Ich nehme an, dass er der Leitwolf von all den anderen Werwölfen ist.“

 „Lass mich raten“, fuhr sie fort. „Sie sind seine Armee. Er ist der Anführer der Wolfsmenschen und strebt die Weltherrschaft

 an.“

 „Es scheint zumindest so.“ „Warum will bloß jeder die Welt beherrschen?“ „Keine Ahnung.“ Will zuckte mit den Schultern. „Klingt eigentlich nach einem ziemlich lausigen Job.“

 Da musste ich ihm recht geben. „Wie wird der Kraftverzehrer zum obersten Alpha?“

 „Indem er vor dem Jagdmond die Kraft von hundert Werwölfen frisst.“ Igitt.“

 „Du wolltest es wissen.“ Jessie sah mich an. „Was sollen wir tun?“ Ich war ein bisschen überrascht. Andererseits wurde von mir erwartet, das Sagen zu haben.

 „Sie umbringen“, erwiderte ich. „Sie alle umbringen.“

 22

 Ich rechnete damit, dass Will Einwände erheben würde, aber das tat er nicht.

 „Je weniger Werwölfe es für den Weendigo zu töten und zu fressen gibt“, erklärte er stattdessen, „desto weniger Kraft sammelt er.“

 „Und falls er bis zur Nacht des Blutmonds keine hundert zusammen hat, dürfte er geliefert sein.“ Ich sah Jessie an.

 „Klingt nach einem guten Plan“, befand diese.

 Ich schaute zum Fenster. Die Sonne ging gerade auf. „Jetzt ist es zu spät. Aber heute Abend -“

 Jessie nickte. „Heute Abend machen wir einen drauf.“

 Keiner von uns hatte bemerkt, dass Will ins Bad gegangen war, aber jetzt sahen wir ihn herauskommen. Er hielt Jessies blutbesudelte Uniform in der Hand.

 „Was zur Hölle ist das?“

 Wir wechselten einen Blick. Ich zuckte die Achseln. Er gehörte ganz ihr.

 „Wonach sieht's denn aus?“ Jessie steuerte auf ihr Schlafzimmer zu. Ich nahm an, um sich anzuziehen. Ich selbst stritt auch nicht gern, mit nicht mehr als einem Handtuch bekleidet.

 Will folgte ihr. „Was ist passiert?“

 „Entspann dich, Kumpel; es ist nicht mein Blut.“

 „Da bin ich aber wirklich erleichtert.“

 Er klang nicht erleichtert. Er klang stinksauer.

 Ich nahm meine Waffe und schlüpfte aus der Tür.

 Ich wollte ihnen nicht beim Streiten zuhören. Und ganz bestimmt wollte ich nicht in der Nähe sein, wenn sie sich versöhnten. Allein der Gedanke brachte meinen Körper dazu, sich an das zu erinnern, was ich vierundzwanzig Stunden zuvor mit Damien getan hatte. Ich wollte es wieder tun.

 Dass ich es nicht konnte, ließ es mich nur umso mehr wollen.

 Ich fuhr nach Hause, während am Horizont der Morgen graute. Ich mochte den Sonnenaufgang, das Ende der Nacht. All die gefährlichen Kreaturen mit ihren Fangzähnen schliefen jetzt oder waren in ihre menschliche Gestalt zurückgeschlüpft. Was konnte man daran nicht mögen?

 Zum ersten Mal, seit ich hier war, bog ich jetzt auf einen leeren Parkplatz ein. Wo waren alle?

 Ich stieg aus dem Wagen und nahm meine Waffen mit. In meinem Apartment angekommen, legte ich sie auf den Tisch, dann sah ich mich rasch um. Es schien nicht so, als wäre außer mir kürzlich jemand hier gewesen. Ich erwägte, zu duschen und anschließend ins Bett zu fallen. Dann hörte ich die Musik.

 Die Töne drifteten auf der frühmorgendlichen Brise nach oben und durch mein Fenster. Es war zur Abwechslung mal kein Jazz, sondern eine stampfende Country-Melodie. Toby Keith, der über das Sternenbanner sang. Ich liebte diesen Song.

 Ich liebte Countrymusic an sich. Ich mochte die langsamen Stücke und die schnellen. Ich mochte den leichten Südstaatenklang der Worte und die langatmigen Geschichten, die sie erzählten.

 Wer spielte in einer leeren Bar Countrymusic? Es gab nur einen Weg, das herauszufinden. Ich ging nach unten.

 Die Tür stand offen. Ich trat ein.

 Halb befürchtend, den Cowboy vorzufinden, stimmte es mich kein bisschen froher, Damien zu sehen. Naja, wen hatte ich denn erwartet? Elvis?

 Ein riesiger Gettoblaster thronte auf einem Tisch, daneben ein Stapel CDs. Damien fegte mit dem Rücken zu mir den Boden. Ich versuchte, mich davonzustehlen, aber er richtete sich auf. „Warte.“

 Toby informierte gerade die Welt darüber, dass wir ihr in den Arsch treten würden; dies sei die amerikanische Art. Kein Wunder, dass ich ihn mochte. Er war ein Mann ganz nach meinem Herzen.

 „Ich ... kann nicht.“ Ich zog mich weiter zurück. Er drehte sich um. Der Kummer auf seinem Gesicht ließ mich wie angewurzelt stehen bleiben. „Was ist passiert?“

 Er schüttelte den Kopf. „Nichts. Du hast recht. Du solltest gehen.“

 Ich sollte, aber jetzt konnte ich nicht mehr. Er war aufgewühlt. Ernsthaft aufgewühlt. Ich hatte ihm eigentlich aus dem Weg gehen wollen - soweit das möglich war, nachdem ich praktisch in seinem Garten lebte. Ich hatte definitiv beschlossen gehabt, dass wir nicht allein sein durften. Ich wusste, was passieren würde, wenn er mir zu nahe käme. Ich hatte bei ihm keine Selbstkontrolle mehr. Das hatte ich bereits bewiesen.

 Aber er hatte großen Kummer. Ich konnte nicht einfach nach oben laufen und ins Bett gehen. Selbst wenn er die Musik runterdrehen würde.

 Ich bewegte mich zögerlich auf ihn zu. Toby wollte über mich, die Nummer eins sprechen. Ich wollte über Damien sprechen.

 „Schlechte Nacht?“, murmelte ich.

 Er zuckte die Achseln, dann machte er sich wieder ans Fegen, obwohl mir der Boden ziemlich sauber vorkam.

 „Nicht wirklich. Ich habe geschafft, was ich mir vorgenommen hatte.“

 Ich runzelte die Stirn. „Was? Mehr Bourbon als Roggenwhiskey zu verkaufen?“

 „Nein, mehr Bier als Tequila.“

 Ich konnte nicht erkennen, ob er das scherzhaft meinte.

 „Warum bist du noch hier?“, fragte ich.

 „Hab nichts Besseres zu tun.“

 Damien und ich hatten mehr gemeinsam, als mir lieb war.

 Er sah auf. „Wo bist du vorhin in solcher Eile hingefahren?“

 Ich war praktisch geflüchtet von hier nach Jessies Anruf, der auf meinen schrecklichen Albtraum gefolgt war. Die bloße Erinnerung daran ließ mir feuchtkalten Angstschweiß ausbrechen.

 „Ich musste mich mit dem Sheriff treffen.“

 Die Wahrheit. Wow. Ich konnte sie sagen.

 Die Musik änderte sich. Toby war fertig, und eine süße, melodiöse Ballade begann. Trisha Yearwood sinnierte darüber, wie sie ohne ihn leben könnte. Wie sollte sie überleben?

 Früher hatte ich auch dieses Lied gemocht. Bis es zu persönlich wurde.

 Plötzlich stand Damien direkt vor mir - ohne seinen Besen. Er war so nah, dass er in meinen persönlichen Bereich eindrang. Ich machte einen Schritt nach hinten und stolperte über meine Füße. Seine Hand schoss nach vorn; er presste den Arm gegen meine Wirbelsäule. Jetzt konnte ich gemeinsam mit Trisha nicht mehr atmen.

 „Damien -“

 „Tanz mit mir“, wisperte er. „Nur ein einziges Mal.“

 Ich hätte ablehnen können, hätte es tun sollen. Aber er roch so gut - wie der Wind und die Bäume und der Sommer, mit einem Hauch von Tabak, der eigentlich unangenehm hätte sein müssen, stattdessen jedoch verführerisch war.

 Seine Haut war warm, sein Atem strich sanft über meine Wange. Als er mich auf diese Weise berührte, erinnerte ich mich wieder an alles, was zwischen uns geschehen war. Es war Sex gewesen, keine Liebe, aber ich konnte so tun als ob, und im Moment brauchte ich das.

 Ich schmiegte mich an ihn, und wir begannen, uns mit der Musik zu bewegen. Er war ein guter Tänzer - ungewöhnlich für einen Mann seines Alters.

 Mein Großvater hatte mir den Walzer, die Polka und den Foxtrott beigebracht. Heutzutage verstand es niemand mehr, wie ein zivilisiertes menschliches Wesen zu tanzen. Außer Damien. Jemand hatte ihn unterrichtet, so wie mein Großvater mich unterrichtet hatte.

 Die Musik schwoll an, sie schien mich gleichzeitig zu umgeben und zu erfüllen. Meine Füße bewegten sich im perfekten Rhythmus zu seinen. Als ich meinen Kopf an seine Brust legte, drückte er die Wange gegen mein Haar.

 Ich hatte zuvor nicht realisiert, wie einsam ich war. Mein Leben war erfüllt. Von Tod, sicher, aber das war die Art, wie ich es haben wollte. Ich hatte nicht die Zeit, all das zu vermissen, was ich verloren hatte. Nicht oft zumindest. Wann immer ich es doch tat, zog ich in eine andere Stadt, erschoss ein weiteres Dutzend Werwölfe und weigerte mich, dem schluchzenden kleinen Mädchen in mir zuzuhören, das seine Mama vermisste. Ich war eine große, gefährliche Werwolfjägerin; ich weinte nicht. Warum verspürte ich dann jetzt das Bedürfnis?

 Weil ich hier, in Crow Valley, einen Blick auf das erhascht hatte, was mir fehlte. Nicht nur Freundschaft, sondern auch Kameradschaft, Liebe, Sex und alles andere, was das Leben lebenswert machte - neben dem Töten. Und ausgerechnet ich nannte Hector psychotisch.

 Ich wurde zurück in eine andere Welt gelockt, von der ich nicht wusste, ob ich in ihr leben könnte. Jessie und Will so verliebt zu sehen, Damien so nah zu spüren, so sexy und ... erregt.

 Ich spannte mich an, aber er schloss die Arme fester um mich und ließ mich nicht gehen.

 „Bitte“, flüsterte er. „Verlass mich noch nicht.“

 Ein wohlig-warmes Gefühl breitete sich direkt unter meinem Herzen aus. Ich wollte nicht weggehen. Jetzt noch nicht.

 Es war Tag. Die Werwölfe waren wieder menschlich. Wir waren in Sicherheit - für eine kleine Weile. Und ich brauchte ihn jetzt. Sogar noch mehr, als ich ihn gestern gebraucht hatte.

 Ich hob den Kopf. Er betrachtete mich mit unlesbarer Miene. Ich hatte keine Ahnung, was er dachte. War das je anders gewesen?

 Ein neues Lied fing an - ein fetziger Twostep. Wir tanzten langsam weiter, während Trisha uns wissen ließ, dass ihr Geliebter lächeln konnte wie ein Engel und lügen wie gedruckt.

 „Zu schade, dass du nicht gut für mich bist“, murmelte ich.

 Damiens Lippen verzogen sich zu etwas, das einem Lächeln näherkam als alles, was ich bisher auf seinem Gesicht gesehen hatte. War das ein Omen?

 Plötzlich wirbelte er mich herum, dann zog er mich wieder an sich und ging zu einem raffinierten Double Step über, dem ich fast nicht folgen konnte. Als das Stück dann zu Ende war, atmete ich schwer und unter Lachen. Damien starrte mich mit einem seltsamen Ausdruck an.

 „Was ist?“

 „Ich habe dich noch nie auf diese Weise lachen sehen.“

 Ich hörte auf. Ich hatte nicht das Recht zu lachen, zu lächeln oder glücklich zu sein.

 Er berührte mit der Fingerspitze meinen Mundwinkel. „Nicht aufhören.“

 Ich erschauderte, während ich gegen den Drang ankämpfte, die Lippen um seinen Finger zu schließen und daran zu knabbern. Was war bloß los mit mir?

 Jimmy und ich hatten Sex gehabt, und er war gut gewesen. Mit Hector war er auch nicht schlecht gewesen. Tja, was hatte ich denn sonst davon erwartet, mit dem Teufel zu ficken?

 Aber Damien ... Alles an ihm strahlte Sexualität aus. Ich konnte nicht im selben Raum mit ihm sein, ohne ihn zu begehren - und das schon, bevor ich ihn gehabt hatte. Jetzt, da ich wusste, was unter diesen schwarzen Klamotten war, fiel es mir schwer, mich daran zu erinnern, warum nie wieder nach einer guten Idee geklungen hatte.

 Sein Finger fuhr an meinem Kinn entlang, huschte meinen Hals hinab, glitt über mein Schlüsselbein.

 „Damien -“

 „Ich hätte dich niemals berühren sollen.“

 Der Schmerz in seiner Stimme, auf seinem Gesicht ließ mich verstummen.

 „Es war ein Fehler. Aber ich komme nicht dagegen an, dich wieder zu wollen.“ Seine Hände legten sich um meine Oberarme; der Druck war nur ein kurzes Stück von schmerzhaft entfernt. „Es kümmert mich nicht, wenn es falsch ist.“

 Er senkte den Kopf, bis seine Stirn an meiner lag. Sein Haar strich über mein Gesicht, und ich fing den Duft der Bäume ein.

 „Es ist mir egal, ob du mich erschießt.“ Sein Atem kitzelte mich im Augenwinkel, während seine Hände und Daumen die weiche, empfindsame Haut an der Innenseite meiner Arme streichelten. „Im Moment kümmert mich nicht mehr viel, außer, dass ich in dir sein will.“

 Plötzlich kümmerte mich auch nichts mehr.

 Ich neigte den Kopf, sodass meine Lippen seine streiften. Meine Zunge zuckte hervor, um zu necken, zu reizen, zu quälen.

 Er verkrampfte sich. „Leigh.“

 Ich liebte es, wie er meinen Namen sagte. Weich, fast schon ehrfurchtsvoll, so als würde das Wort tief aus seinem Inneren gerissen.

 Ich wollte nicht warten. Ich wollte nicht denken. Ich stellte mich auf Zehenspitzen, schmiegte mich an ihn, meine Finger mit den Knöpfen seines Hemds beschäftigt, meine Handflächen über seine Brust gebreitet, um mein Verlangen nach Wärme, Stärke, Empfindung zu stillen.

 Ich hatte das Bedürfnis, mich lebendig zu fühlen, und in den letzten zwei Jahren hatte ich das nicht getan. Nicht, bis ich ihm begegnet war. Wie er selbst gesagt hatte, war es falsch, aber in diesem Augenblick interessierte mich das nicht.

 Ich wollte sein Leben in mir spüren, und ich wusste auch genau, wie.

 Ich ersetzte meine Hände durch meinen Mund und küsste seine glatte Brust, fuhr mit den Zähnen über seinen Bauch, leckte einen Kreis um seinen Nabel. Als ich seine Hüfte erreichte, hatte ich schon seine Hose aufgehakt. Sie glitt vor mir zu Boden.

 „Leigh?“

 Er kam lange genug wieder zu sich, um die Hände nach mir auszustrecken. Ich schlug sie weg und nahm ihn in den Mund.

 Ich hatte es noch nie jemandem auf diese Art gemacht. Nicht, dass ich nicht alles darüber gehört hätte - ich war immerhin auf dem College gewesen.

 Er war glatt, heiß und hart. Ich ließ die Zunge über seine Spitze rollen. Er schmeckte nach Erde, nach Wind, nach Wasser. Sanft schabte ich mit den Zähnen über die Haut.

 Die Hände auf meinem Kopf und die Finger in mein Haar gewühlt, zeigte er mir den Rhythmus. Stöhnend stieß er in meinen Mund, schneller und immer schneller. Ich war so erregt, dass ich Angst hatte, zu grob zu sein. Aber das schien ihn nicht zu stören.

 Er schob mich weg, und ich kämpfte darum, ihn wiederzubekommen. „Leigh, warte; wir sollten -“

 Ich leckte ihn. Er zog scharf und schnell den Atem ein, dann sah er mich an. „Lass uns in dein Zimmer gehen.“

 Auf keinen Fall konnte ich so lange warten. Ich zog an seiner Hand, bis er neben mir kniete; dann beugte ich mich zu ihm und knabberte an seiner Lippe.

 „Jetzt“, flüsterte ich. „Hier.“

 „Hier?“

 „Du hast gerade den Boden gefegt, oder nicht?“

 Das entlockte ihm ein kurzes Lachen. Das Geräusch bewirkte, dass mein Bauch sich in einem Hunger verkrampfte, der nichts mit Essen zu tun hatte. Lachend war er schöner als je zuvor.

 Ich musste ihn haben.

 Jetzt. Hier.

 Ich zerrte mir das T-Shirt über den Kopf, dann schlüpfte ich aus meinen restlichen Klamotten. Er half mir nicht. Stattdessen sah er zu. Zu spüren, wie der Blick seiner haselnussbraunen Augen anerkennend über mich wanderte, war fast so erregend wie die Berührung seiner Lippen und Hände.

 Fast. Als er sich nach unten beugte, um die Zunge über meine Brustwarze zucken zu lassen, fingen meine Beine an zu schwanken, und ich klammerte mich an ihm fest.

 „Ich kann nicht warten“, keuchte ich.

 Er bewegte sich ein Stück weg, zog ein Kondom aus seiner Hosentasche - hatte er eigentlich immer eins dabei? -, bevor er sich wieder auf den Boden legte.

 „Komm her.“ Er streckte mir die Arme entgegen.

 Ich schüttelte den Kopf. „Warum -“

 „Weil du nicht auf dem Fußboden liegen wirst. Nicht mit mir. Niemals. Komm her“, wiederholte er.

 Der Entschlossenheit auf seinem Gesicht nach konnte ich ihn haben, wenn ich ihn wollte. Aber nur so. Wozu streiten?

 Ich setzte mich auf ihn, und er drang tief in mich ein. Mit seinen Händen auf meinen Hüften dirigierte er mich. Wir waren beide so nah vor dem Höhepunkt, dass es nicht lange dauerte.

 Ich beobachtete sein Gesicht, während er kam. Für eine Sekunde wollte ich seine Wange berühren und die Lider seiner unendlich traurigen Augen küssen. Aber ich wusste es besser.

 Dann überrollte mich hart und heftig mein eigener Orgasmus - eine beinahe schmerzhafte Explosion, die mir den Atem raubte.

 Als ich meine Fassung wiederfand, bedeckte mein Körper Damiens, während seiner noch immer tief in mir war. Aber das war nicht die Intimität, die mein Herz erst aussetzen, dann tosen ließ.

 Nein, es war die Art, wie er seine langen, geschickten Finger über meinen Rücken gleiten ließ.

 23

 „Bitte nicht“, sagte ich.

 Ich versuchte aufzustehen, aber Damien hielt mich fest. Er war größer als ich und wesentlich stärker. Abgesehen davon war es schwer, sich gegen jemanden zur Wehr zu setzen, während man splitternackt und vom Sex ermattet war.

 Obwohl mein Kopf sagte renn weg, sagte mein Körper: geh oder vielleicht auch bleib liegen und tu es noch mal.

 „Lass mich los.“

 „Nein.“

 Er streichelte weiter meinen Rücken, indem er die Finger über meine Narbe wandern und die Daumen gegen meine Wirbelsäule gleiten ließ. Die eine Berührung entspannte mich; die andere machte mich schrecklich nervös.

 „Warum schämst du dich für sie?“, murmelte er.

 Ich antwortete nicht, konnte nicht sprechen. Meine Augen brannten, und meine Kehle war wie zugeschnürt. Die Narbe würde mich für immer daran erinnern, dass ich es gewesen war, die Unheil über jeden, den ich liebte, gebracht hatte.

 Es war nur recht und billig, dass Hector mich äußerlich genauso hässlich gemacht hatte, wie ich innerlich war. Was für eine Frau schlief mit einem Mann, wenn sie mit einem anderen verlobt war?

 Das war eine rhetorische Frage. Ich kann Schlampe genauso gut buchstabieren wie jeder andere.

 Als ich aufstand, ließ Damien mich los. Als ich meine Klamotten holte, folgte er mir. Ich verkrampfte mich, da ich befürchtete, dass er mich wieder berühren würde. Stattdessen küsste er mich - genau auf die Narbe.

 Ich schoss herum und knallte ihm eine. Das Geräusch der Ohrfeige war knackig in der Stille des frühen Morgens. Ein roter Striemen bildete sich auf der blassen Haut seiner Wange.

 „Es tut mir leid“, flüsterte ich, völlig schockiert darüber, ihn geschlagen zu haben.

 Er ignorierte meine Entschuldigung, ignorierte, was ich getan, was ich gesagt hatte, nahm mich in die Arme und legte die Handflächen wieder auf meinen Rücken.

 „Denkst du etwa, sie macht dich hässlich?“

 „Dafür brauche ich keine Narbe.“

 Er zog die Brauen hoch und legte den Kopf schräg.

 Ich löste mich aus seiner Umarmung. Ich hatte schon zu viel gesagt. Ich musste hier raus, bevor ich noch jedes einzelne Geheimnis ausplauderte.

 Ich zog meine Hose an und wollte gerade nach meinem T- Shirt greifen, als er mein Handgelenk umfasste. „Leigh, rede mit mir. Ich möchte das verstehen.“

 Seine sanfte Stimme gab mir den Rest. Tränen sickerten aus meinen Augen. Ich musste sie unter Kontrolle bringen. Große, gefährliche Werwolfjägerinnen weinten nicht. Zierliche, blonde Mädchen taten das. Sie waren es auch, die hilflos zusahen, wie ihre Familien vor ihren Augen ermordet wurden. Ich war nicht mehr dieses Mädchen; ich war die Jägerin.

 Ich riss mich los, zog mein T-Shirt an, rannte aus der Bar und dann die Treppe hoch.

 Sobald ich in meinem Zimmer war, knallte ich die Tür zu und schloss sie ab. Ich war allein. Ich sollte glücklich sein. Stattdessen machten mir die Traurigkeit und Einsamkeit das Herz schwer.

 Ich musste Jimmy sehen. Um mich zu erinnern, wie es sich angefühlt hatte, ihn zu lieben und dann zu verlieren.

 „Ich kann das nicht noch mal durchstehen“, wisperte ich.

 Ich durchwühlte meinen Koffer, schleuderte die Klamotten auf den Boden, um das einzige Foto von ihm zu finden, das ich behalten hatte, als hinter mir mit einem Klicken die Tür aufging.

 Ich wirbelte herum. Damien stand auf der Schwelle. Im Schloss steckte ein Schlüssel.

 „Du kannst hier nicht einfach reinmarschieren.“

 Meine tapferen Worte hätten ohne die Tränen auf meinem Gesicht und das Zittern in meiner Stimme besser geklungen.

 Er zog den Schlüssel raus, steckte ihn in die Hosentasche und machte die Tür zu.

 „Rede mit mir“, wiederholte er.

 „Ich kann nicht.“

 Wieder war er halb nackt - weite, schwarze Hosen, kein Hemd, keine Schuhe. Das würde ihm hier allerdings nicht viel bringen.

 „Du hältst dich wegen einer Narbe für hässlich. Du weißt ja gar nicht, was hässlich ist.“

 In Wirklichkeit wusste ich das sehr wohl. Ich tötete es jetzt schon seit zwei Jahren. Aber das konnte ich ihm genauso wenig anvertrauen wie irgendetwas sonst.

 „Es gibt so viel Hässlichkeit in dieser Welt, Leigh. So viel Kummer, so viel Einsamkeit. Ich bin weit herumgekommen und habe dabei ein paar wirklich scheußliche Dinge gesehen. Und ein paar wirklich hässliche Menschen getroffen.“

 Er glaubte, dass ich mich schämte, weil ich entstellt war. Das tat ich, aber nicht wegen der Narbe an sich, sondern wegen dem, wofür sie stand. Hector würde mich aufspüren. Es war nur eine Frage der Zeit. Und falls ihm Damien dabei im Weg stünde, würde er genauso enden wie Jimmy.

 „Das darf nicht noch mal passieren“, platzte ich heraus.

 Damien streckte die Arme aus und riss mich an sich. Ich war so überrumpelt, dass ich ihn gewähren ließ.

 Er küsste mich - mit geöffnetem Mund und suchender Zunge; seine Zähne klackten gegen meine.

 Dann hob er den Kopf und fragte leise: „Ist das dein Ernst?“ „J-ja.“

 „Vielleicht darf es das nicht, aber es wird. Du weißt es, und ich weiß es. Ich kann nicht aufhören, dich zu berühren. Du kannst nicht aufhören, von mir berührt werden zu wollen.“

 Ich hätte ihm vorgeworfen, arrogant zu sein, wenn er nicht recht gehabt hätte. Was mich nur noch panischer machte. Noch ängstlicher. Noch verzweifelter.

 „Nein.“ Ich versuchte, ihn mit beiden Händen wegzuschieben. Er rührte sich kaum.

 Dann packte er meine Unterarme und zog mich auf die Zehenspitzen hoch. Die Füße in der Luft und die Hände blockiert, konnte ich nichts weiter tun, als ihn anzusehen.

 „Doch“, beharrte er, und seine Augen verdunkelten sich von haselnussgold zu braun. „Du willst, dass es einfach nur Sex ist? Gut. Es ist nur Sex. Wenn das alles ist, was du mir geben kannst, dann ist es das, was ich nehmen werde.“

 Er leckte eine Träne von meiner Wange. Ich erschauderte, während mein Körper nach seinem schrie. „Damien -“

 Er küsste mich wieder. Dieses Mal wehrte ich mich. Er hatte recht. Ich wollte ihn gegen jede Vernunft, und das machte mir höllisch Angst.

 Die Tür krachte auf. Plötzlich war Damien verschwunden. Ich stolperte und fiel fast hin. Dann sah ich, wie Will Damien einen Faustschlag gegen den Unterkiefer versetzte. Ich öffnete den Mund, um „Nein!“ zu schreien, aber Damiens eigene Faust schoss fast zu schnell, um sie zu sehen, nach vorne. Ganz sicher zu schnell, um ihr zu entgehen. Wills Kinn flog nach hinten.

 Die beiden schüttelten die Köpfe wie begossene Pudel, dann fingen sie an, sich zu umkreisen.

 Ich machte genau in dem Moment einen Schritt nach vorn, als Will einen ausgefeilten, asiatischen Roundhouse-Kick vollführte. Damien fing Wills Fuß kurz bevor er mit seiner Nase kollidierte ab. Ich blinzelte beeindruckt. Dann versetzte er Will einen Stoß, sodass dieser zu Boden ging.

 Ich griff nach Damiens Arm. Er schüttelte mich ab. Sein Gesicht war entschlossen, seine Augen wild. Das hier war nicht gut.

 In einer geschmeidigen Gymnastikbewegung sprang Will aus der Rückenlage wieder auf die Füße. Er täuschte an, attackierte und trat Damien die Beine unter dem Körper weg.

 Damien stürzte hart zu Boden. Mit beinahe gefletschten Zähnen stürzte Will auf ihn zu. Was war bloß los mit diesen Typen? Sie waren nicht besser als Tiere. Ich sprang auf Wills Rücken.

 „Hör auf!“, keuchte ich.

 Will machte weiter, deshalb schlang ich ihm den Arm um den Hals und drückte ein bisschen zu. Mit einem erstickten Laut hielt er inne und gab Damien damit die Chance, wieder auf die Füße zu kommen. Er wirkte extrem angepisst.

 Jessie wählte genau diesen Moment, um in meiner Tür zu erscheinen. „Was zum Teufel -?“

 Sie riss mich an den Haaren von ihrem Freund runter - was in Anbetracht der Länge ein echtes Kunststück war.

 Ich hatte gewusst, dass wir uns fetzen würden; ich hatte bloß nicht erwartet, dass es so sein würde. Wir waren Erwachsene, Gesetzeshüter, Waffenkameraden. Wir sollten uns nicht kreischend und kratzend prügeln wie kleine Mädchen. Aber das taten wir.

 Ich war wütend - auf mich, die ganze Welt, was auch immer. Sie war ebenfalls ziemlich sauer, was ich ihr nicht verdenken konnte. Sie hatte mitbekommen, wie ich ihren Freund angesprungen und versucht hatte, ihn zu erwürgen. Was erwartete ich? Ein Dankeschön?

 Was ich bekam, war eine zerkratzte Wange, ein gequetschtes Handgelenk und einen Tritt ans Schienbein. Letzteres tat wirklich weh.

 „Miststück!“, knurrte ich und ging mit den Daumen auf ihre Augen los. Jemand zog mich zurück.

 Jessie kam mit zu Klauen verkrümmten Händen auf mich zu. Will packte sie um die Taille. Die beiden stürzten zu Boden und überschlugen sich.

 Ich hatte selbst genügend Probleme. Ein eisernes Band schnürte mir die Luft ab. Ich sah nach unten und erkannte Damiens Arm. Er hielt mich über dem Boden. Ich versuchte, ihn vors Knie zu treten.

 „Hör auf, Leigh. Entspann dich.“

 „Du hast leicht reden“, ächzte ich.

 Er küsste mich auf den Hals, direkt unter dem Ohr. „Beruhig dich“, flüsterte er, und erstaunlicherweise wollte ich das auch.

 Ich erschlaffte in seinen Armen, und er setzte mich wieder ab.

 „Lass mich los“, verlangte ich.

 „Ich denke nicht daran.“

 Er behielt den Arm um meine Taille, allerdings lockerte er den Griff, sodass ich atmen konnte. Meine ganze Rückseite war gegen seine Vorderseite gepresst, und er wirkte schrecklich glücklich, mich zu sehen. Kein Wunder, dass er mich nicht loslassen wollte. In dieser Hose, die er da anhatte, würde jeder sofort sehen, wie sehr er mich mochte.

 Jessie fluchte immer noch, also setzte Will sich auf sie. „Lieber Himmel, Jess, wenn du schon Frauencatchen veranstalten willst, dann reiß dir wenigstens ein paar Klamotten vom Leib und spring in eine Schlammgrube.“ „Oder such dir einen Bottich voll Wackelpudding“, murmelte Damien.

 Will sah ihn an und grinste. „Genau. Damit wir auch was davon haben.“

 Ich runzelte die Stirn. Nur Minuten zuvor hatten die beiden versucht, sich gegenseitig umzubringen, und jetzt waren sie Kumpels?

 Jessie und ich wechselten einen Blick. „Männer“, sagten wir gleichzeitig und im selben, angewiderten Ton.

 Sie ignorierten uns.

 „Sieht aus, als würdest du Leigh kennen“, sagte Will.

 „Und du scheinst dich gut mit dem Sheriff zu verstehen.“

 „Ich dachte, du würdest ihr wehtun“, erklärte Will.

 „Wir hatten nur eine kleine Unstimmigkeit. Aber ich freue mich, dass du besorgt um sie bist.“

 „Sie steht übrigens hier“, fauchte ich. „Und sie kann auf sich selbst aufpassen.“

 „Natürlich kann sie das“, erwiderte Damien leichthin und gab mich frei.

 Ich drehte mich mit zusammengekniffenen Augen zu ihm um. Seine Worte hatten verdächtig gönnerhaft geklungen. Der rote Abdruck auf seinem Kiefer nahm mir jeden Kampfgeist. Ich wollte ihn berühren, ihn umarmen. Mich verhalten wie in längst vergangenen Tagen, als ich noch fürsorglich und liebevoll gewesen war. Da ich inzwischen nichts mehr davon war, vergrub ich die Hände in den Hosentaschen und drehte mich weg.

 Jessie versuchte, Will abzuwerfen, aber vergebens. „Geh runter von mir, Cadotte; du wiegst eine Tonne.“

 „Versprichst du, brav zu sein?“

 „Verdammt, nein.“

 „Das habe ich mir gedacht.“

 Er gab sie trotzdem frei.

 Jessie sprang auf die Füße und warf mir einen finsteren Blick zu. Ich hob die Hände. „Ich ergebe mich.“

 „Gut. Ich leg keinen Wert drauf, den beiden hier noch nen Steifen zu verschaffen.“ Sie senkte die Augen zu Damiens Hose. „Obwohl er dabei keine Hilfe nötig zu haben scheint.“ Ihr Blick glitt zu mir. „Was läuft da zwischen euch?“

 „Jess, kümmere dich um deine eigenen Angelegenheiten“, ermahnte Will sie.

 „Sie ist meine Angelegenheit.“

 „Träum weiter.“

 Jessie beachtete mich nicht. „Wer zur Hölle sind Sie, Fitzgerald? Woher kommen Sie?“

 „Von überall und nirgends.“

 „Sie arbeiten gegen bar. Das ist illegal.“

 Damien hielt ihr die Handgelenke entgegen. „Verhaften Sie mich.“

 Jessies Lippen wurden schmal. „Vielleicht später.“

 Er wandte seine Aufmerksamkeit mir zu. „Du hast mich von ihr überprüfen lassen?“

 Ich zuckte die Schultern. „Vorsicht ist die Mutter der Porzellankiste.“

 „Und was habt ihr herausgefunden?“

 „Nicht eine einzige verdammte Sache“, antwortete Jessie. „Niemand ist derart perfekt. Sie haben Geheimnisse, Fitzgerald, und ich will wissen, was für welche.“

 „Stellen Sie sich hinten an“, murmelte er.

 Schweigen legte sich über das Zimmer. Jessie funkelte Damien an. Ich funkelte Jessie an. Damien funkelte mich an. Will war der Einzige, der nicht aufgebracht wirkte. Nicht mehr.

 „Also, wo hast du das gelernt?“, fragte er.

 Blinzelnd drehte Damien sich zu ihm um. „Was gelernt?“

 „Selbstverteidigung.“ „Auf der harten Schule des Lebens.“

 „Du hast nie eine echte Ausbildung gehabt?“ Will wirkte schockiert. „Ich mache schon seit einigen Jahren Tai-Chi, aber ich habe noch nie jemanden gesehen, der so flink ist wie du.“

 „Danke.“

 Damien vertiefte das Thema nicht. Ein weiteres kleines Geheimnis, das sich zu dem großen Haufen gesellte. Aber ich sollte nicht mit Steinen werfen. Schließlich würde ich ihm auch nichts über meine Vergangenheit erzählen.

 „Was macht ihr zwei überhaupt hier?“, fragte ich.

 Als ich sie zuletzt gesehen hatte, waren sie mitten in einem Streit gewesen. Im Moment sollten sie sich eigentlich ... versöhnen.

 „Ich hatte einen Anruf von Elwood“, erklärte Jessie.

 Eine Sekunde lang wusste ich nicht, von wem sie redete. Dann fiel mir wieder ein, dass Elwood der Hilfssheriff war. Jessie hatte ihm das Foto von Hector gegeben. Wenn Elwood angerufen hatte, dann -

 Mir wurden die Knie weich, und ich fing an, zu schwanken.

 „Leigh!“ Damien wollte mich stützen, aber ich stieß ihn weg.

 „Mir fehlt nichts.“

 Jessie und Will starrten mich an, als ob mir plötzlich ein zweiter Kopf gewachsen wäre. „Was ist los mit dir?“, fragte sie. „Wir müssen uns um eine weitere Wolfstötung kümmern. Ich lege keinen Wert drauf, dass du auf dem Weg dorthin in die Büsche kotzt.“

 „Wolfstötung?“, wiederholte ich mit schwacher Stimme.

 „Ja. Elwood ist zufällig auf-“ Sie brach ab und sah Damien an. „Macht es Ihnen was aus?“

 „Ah ... nein. Kein Problem.“ Er drückte meine Schultern. „Ich muss mich sowieso aufs Ohr hauen.“ Er küsste mich auf die

 Stirn, und ich unterdrückte den Drang, ihn zu umarmen. „Wir sehen uns später.“

 Das klappernde Geräusch seiner Schritte auf der Treppe verklang viel zu schnell. Warum ich Damien plötzlich mit Sicherheit assoziierte, wusste ich nicht, aber ich musste damit aufhören. Der einzige Mensch, auf den ich mich verlassen durfte, war ich selbst - und vielleicht Edward.

 „Elwood hat Hector nicht erkannt?“, platzte ich hervor.

 „Was?“ Jessie hatte mürrisch zur Tür geschaut. „Ach so, deshalb bist du so blass geworden. Ich hab ihm das Bild noch gar nicht gezeigt. Das wollte ich machen, sobald wir am Tatort ankommen.“

 Will seufzte. „Bitte entschuldige, Leigh. Wenn Jess sich auf eine Sache fokussiert, vergisst sie darüber alles andere. Sie wollte dir keine Angst machen.“

 Offensichtlich hatte Jessie ihm von Hector erzählt. Zumindest das, was sie wusste.

 „Ich kann mich selbst entschuldigen.“ Jessie sah mich an. „Ich habe nicht nachgedacht.“

 Ich zuckte mit den Achseln. Es war nicht ihre Schuld, dass mich der Gedanke, Hector Menendez irgendwo in meiner Nähe zu haben, vollkommen lähmte.

 „Du denkst, dieser Typ könnte der sein, nach dem wir suchen?“, fragte Will.

 „Ich weiß es nicht.“

 „Wer denn sonst?“, erwiderte Jessie. „Herman ist Hector. Er ist ein kannibalischer Serienmörder. Hector ist der weiße Wolf.“

 „Ich weiß nicht, ob der weiße Wolf, den ich gesehen habe, Hector war. Ich bin nie nah genug an ihn rangekommen, um seine Augen zu sehen. Abgesehen davon hab ich auch früher schon weiße Wölfe gesehen, die gar nicht da waren.“ Ich runzelte die Stirn. „Nur nicht in letzter Zeit.“ „Er ist hier“, beharrte Jessie.

 „Aber-“

 „Kein Aber. Er ist hier irgendwo. Wir werden den Bastard finden und ihm das Herz rausschneiden.“

 „Sie mag dich“, bemerkte Will. „Das ist nicht zu übersehen.“

 Jessie warf ihm aus schmalen Augen einen Blick zu, bevor sie ihre Aufmerksamkeit wieder auf mich richtete. „Du bist nicht verrückt, Leigh. Nicht mehr.“

 Ich wünschte, ich könnte mir da so sicher sein wie sie.

 24

 Obwohl Jessies Glauben an mich half, hatte ich immer noch Zweifel an meiner geistigen Verfassung. Vielleicht würde ich die immer haben. Aber solange ich nicht wieder Selbstgespräche führend in einer Ecke hockte, hatte ich einen Job zu erledigen.

 „Wo sind diese toten Wölfe?“, fragte ich.

 „Ganz in der Nähe. Bist du fertig?“

 Ich nickte.

 Ich war müde, weil ich die ganze Nacht auf gewesen war. Aber die Zeit wurde langsam knapp. Keine Woche mehr bis zum Jagdmond, und die Liste toter Wölfe wurde länger. Es gab keine Möglichkeit festzustellen, wie viele der Kraftverzehrer schon getötet und gefressen hatte. Vielleicht führten wir einen aussichtslosen Kampf. Verdammt - vermutlich taten wir das.

 Aber ich konnte nicht aufgeben. Ich bezweifelte, dass Jessie es gekonnt hätte. Aufzugeben lag keiner von uns im Blut.

 Mit Will auf den Fersen folgte ich ihr die Treppe runter. Von Damien war weit und breit nichts zu sehen. Ich schaute zu seiner Blockhütte, aber die Vorhänge waren zugezogen.

 „Tut mir leid, dass ich dich getreten habe“, sagte Jessie.

 „Ich hätte nicht kratzen sollen.“

 „Ich hab dich an den Haaren gezogen.“

 „Das Beißen war unnötig.“

 „Hört auf“, rief Will. „Ich komme schon wieder auf Touren.“

 Jessie und ich verdrehten die Augen; dann lachten wir, und sie schlug mir auf den Rücken. Alles war vergessen und vergeben.

 „Frauen“, murmelte Will.

 Zu dritt brachen wir in den Wald auf. Cadotte bildete das Schlusslicht.

 „Mach dir um ihn keine Sorgen“, sagte Jessie. „Er schwebt in seiner eigenen Sphäre. Um das hier zu entschlüsseln.“

 „Wird er sich nicht verlieren?“

 „Nee. So leicht wird man den nicht los.“

 „Ich habe das gehört!“, rief Will.

 Jessie grinste. Ich wollte das, was sie hatten, so sehr, dass ich das Verlangen danach auf der Zunge schmecken konnte - ein unschöner Geschmack, wie Asche mit Zitronensaft.

 „Du weißt, was du tust?“ fragte sie mich.

 „Dir folgen.“

 „Ich meine mit Fitzgerald.“

 „Nein, keine Ahnung“, gestand ich.

 „Sex ist eine Sache, Leigh, aber ...“

 „Aber was?“

 „Bindungen.“ Sie zuckte mit den Achseln. „Als Jägersucher kann man keine haben.“

 Ich zeigte ihr den erhobenen Mittelfinger, aber ich wusste, dass sie recht hatte.

 „Er könnte sonst wer sein, Leigh. Oder sonst was.“

 „Es ist bloß Sex“, versicherte ich ihr.

 „Ist er gut?“

 „Oh ja.“

 „Das dachte ich mir. Er sieht aus, als wüsste er, was er tut.“

 Ich drehte mich um. Will war dreißig Meter hinter uns stehen geblieben und starrte zum Himmel hoch. „Cadotte scheint in der Beziehung aber auch ziemlich auf Draht zu sein.“

 Obwohl er im Moment eher wie der Spitzenkandidat für den Forrest Gump des Jahres wirkte.

 Jessies Lächeln wurde verstohlen. „Das ist er auch. Und außerdem ist er kein Werwolf.“ „Damien auch nicht. Der Ring, weißt du noch?“

 „Gestaltwandler der Extraklasse, weißt du noch? Nach allem, was wir wissen, hat Silber vielleicht überhaupt keine Bedeutung mehr.“

 Ich blieb wie angewurzelt auf dem Pfad stehen.

 „Daran hattest du noch nicht gedacht, oder?“

 Das hatte ich nicht. Verdammt.

 „Komm weiter.“ Jessie zog mich am Arm. Ich folgte ihr gehorsam. „Ich habe den Barbesitzer noch mal angerufen.“

 „Und?“

 „Der Barkeeper, der vor Damien dort gearbeitet hat, ein gewisser Abel Smith, hat in der Blockhütte gewohnt. Er hat sich eines Nachts aus dem Staub gemacht und ist nie mehr zurückgekommen.“

 „Das scheint öfter mal zu passieren.“

 „Das könnte man so sagen. Ich hab Abels Namen überprüft. Nichts. Auch Mandenauer hat noch nie von ihm gehört.“

 „Was bedeutet das?“

 „Ich habe keine Ahnung. Abel könnte die Waffe hinterlassen haben - oder irgendwer vor ihm. Wer weiß? Es wäre auch möglich, dass dein Kumpel Damien lügt.“

 Sie hatte recht. Wir waren also nicht weiter als zuvor.

 Wir gingen eine Minute schweigend weiter, dann warf Jessie mir einen raschen, besorgten Seitenblick zu. „Als ich mich in Will verliebte, wusste ich nicht, wer oder was er war.“

 „Wie konntest du das tun?“

 „Du hast ihn doch gesehen. Ich war verloren, als er das erste Mal meinen Namen sagte.“

 „Was, wenn er sich als Werwolf entpuppt hätte? Hättest du ihn getötet?“

 Sie zögerte, schüttelte dann den Kopf. „Ich hätte ihn geschützt. Ich hätte alles versucht, um ein Heilmittel zu finden.“

 „Ein Heilmittel?“ Ich schnaubte verächtlich. „Klar. Da haben wir ja echte Fortschritte gemacht.“

 Ich dachte an all die Jahre, seit denen es schon Werwölfe gab - unzählige. Ich dachte an die genetisch erschaffenen und an die Weendigos, die vom Großen Mysterium verflucht worden waren. Und das waren nur die Werwölfe, die uns bekannt waren. Wer wusste schon, was sich dort draußen bei Nacht so alles rumtrieb?

 Es gab jede Menge Legenden und Monster, aber keine Heilmittel. Elise Hanover hatte dieses Projekt zu ihrer Lebensaufgabe gemacht und, soweit ich wusste, bisher nicht wirklich viel erreicht.

 „Ich habe ihn geliebt“, erklärte Jessie leise. „Ich hatte nie zuvor jemanden geliebt.“

 „Ich schon. Dann hat ein Werwolf ihn getötet. Das kann ich nicht vergessen.“

 „Nein?“

 „Sollte ich?“

 „Vielleicht. Ich weiß nicht.“

 „Vielleicht? Die Antwort ist ein klares Nein. Hector hat meine Familie ermordet - meinen Vater, meine Mutter, meine Schwester, meinen Bruder und meinen Verlobten. Und willst du wissen, warum? Weil ich mit ihm geschlafen habe und dadurch zu der Seinen wurde. Ich habe versucht, Schluss zu machen, aber er wollte mich nur noch mehr.“

 Ich hatte das noch nie jemandem erzählt. Ich hielt den Atem an, wartete auf die Vorwürfe. Stattdessen meinte Jessie achselzuckend: „Manche Typen sind so.“

 „Er war ein Monster. Er wollte mich ebenfalls zu einem Werwolf machen. Damit wir für immer zusammen sein könnten.“

 Ich erschauderte, als die Erinnerung durch meinen Kopf strömte. Hectors Stimme am Telefon; seine Anrufe zu später

 Stunde, um mir alles zu erzählen, was er für mich geplant hatte.

 „Was ist passiert?“, fragte Jessie. „Warum hat er dich nicht gebissen?“

 „Edward kam. Hector wusste, dass Edward mich töten würde, wenn ich gebissen worden wäre. Deshalb hat er -“

 Ich brach ab. Es gab keinen Grund, Jessie zu verraten, wie oder warum Hector mich gezeichnet hatte.

 „Seitdem wartet er auf den perfekten Zeitpunkt, um zurückzukehren und zu Ende zu bringen, was er begonnen hat.“

 „Ich habe mich schon gefragt, weshalb du ein Jägersucher geworden bist.“

 „Und jetzt glaubst du, es zu wissen?“

 „Welche bessere Möglichkeit, sich selbst zu schützen, könnte es geben, als zur Jägerin der Kreatur zu werden, die wiederum dich jagt?“

 Ich war aus Rachedurst zur Jägerin geworden. Aber ganz egal, wie viele von ihnen ich vernichtete, es würden nie genug sein. Ich würde ihn töten müssen.

 Der Gedanke ließ einen derart schmerzhaften Angstblitz durch meine Brust zucken, dass mir der Atem stockte.

 Will schloss in diesem Moment zu uns auf. „Ich habe gerade gedacht -“

 „Mensch, das ist ja mal ganz was Neues“, spottete Jessie.

 Er redete weiter, als hätte er sie nicht gehört. „Leigh, deine Familie wurde in der Nacht des Blutmonds von dem weißen Wolf getötet?“

 „Ja.“

 „Ich frage mich nur, warum ausgerechnet in dieser Nacht? Ist an ihr irgendetwas Besonderes?“

 Ich zuckte die Schultern. „Du bist der Experte für das Paranormale.“ „Nicht wirklich. Aber ich kenne jemanden, der es ist.“

 „Einer dieser Stammesältesten, die du erwähnt hattest?“

 „Ich habe mit ihnen gesprochen. Niemand hat je von dem Kraftverzehrer gehört. Aber sie kennen eine Frau von hohem Rang in der Midewiwin.“

 „Auf Englisch bitte“, wies Jessie ihn an.

 „Die Natur- und Geistheiler-Vereinigung. Früher war das eine geheime, religiöse Gemeinschaft, die sich dem Heilen durch übernatürliche Kräfte verschrieben hatte. Den Ältesten zufolge hat Cora Kopway ihr Leben damit verbracht, alte Texte zu studieren und sich in ihren Visionen mit den Geistern zu treffen.“

 „Schließt es sich nicht gegenseitig aus, Wissenschaftlerin und Seherin zu sein?“

 Will lächelte. „Nicht bei den Ojibwa. Alles steht miteinander in Zusammenhang. Das Leben ist ein Kreislauf -“

 „Ja, ja, schon gut“, fiel Jessie ihm ins Wort. „Wann können wir die Tussi treffen?“

 „Wir?“

 „Ganz genau. Bis das hier vorbei ist, lasse ich dich nicht mehr aus den Augen.“

 Er runzelte die Stirn. Öffnete den Mund, wie um zu widersprechen, klappte ihn wieder zu.

 „Sie mag dich“, sagte ich. „Das ist nicht zu übersehen.“

 Jemand rief Jessies Namen. Wir drehten uns zu der Stimme um. Ein untersetzter, älterer Mann winkte uns durch eine Lücke zwischen den Bäumen zu. Er war ein großer Kerl, aber durch seine runzlige Haut und die eingefallenen Schultern wirkte er irgendwie geschrumpft.

 Wir traten auf eine Lichtung. Drei tote Wölfe lagen auf der Erde. Ich erkannte auf den ersten Blick, dass keiner von ihnen angefressen worden war. Was hatte das zu bedeuten?

 Jessie stellte mich ihrem Hilfssheriff als Beamtin des DNR vor. Elwood schüttelte mir mit mehr Enthusiasmus die Hand als je ein Mensch zuvor. Ich befürchtete halb, dass dabei die Hörgeräte, die in seinen Ohren steckten, verrutschen könnten.

 „Wissen Sie, was hier los ist?“, fragte er.

 „Tollwut“, erwiderte ich. „Ein neuer Erreger.“

 „Ich hab noch nie gesehen, dass Wölfe sich einfach so gegenseitig umbringen.“ Er schüttelte den Kopf. „Ist irgendwie traurig.“

 Es könnte noch um einiges trauriger werden, aber das behielt ich lieber für mich.

 „Sag uns, was du weißt“, forderte Jessie ihn auf.

 „Ich hab einen Anruf von Joe Eiders bekommen. Sein Hund ist weggelaufen, und als er ihn wiedergefunden hat, hat der Köter an dem hier rumgenagt.“ Elwood zeigte auf den grau-weißen Wolf, der mir am nächsten lag. „Der Hund war geimpft, deshalb droht da keine Gefahr.“

 Ich nickte. Wenn wir es wirklich mit Tollwut zu tun hätten, wäre ich darüber froh, aber so, wie die Dinge lagen, interessierte mich das nicht. „Was ist mit den anderen?“

 „Joe hat sich ein bisschen umgesehen und sie dann in der Nähe entdeckt.“

 „Sie lagen gar nicht so zusammen?“

 „Nein. Ich hab sie selbst hier rübergeschleift. Dumm von mir. Ich hätte das nicht tun sollen, oder?“

 Ich zuckte die Schultern. Überflüssig, ein Aufhebens wegen des Tatorts zu machen. Wie sollte ich erklären, was die Tat war?

 „Der Erste lag hier. Einer da drüben.“ Er deutete nach Osten. „Etwa drei Meterweg. Der andere in diese Richtung.“ Erstreckte den Arm nach Norden aus. „Circa sieben Meter. Fast so, als ob der Wolf ihnen aufgelauert hätte, um sich einen nach dem anderen zu schnappen.“ Ersah nachdenklich aus. „Aber so was machen Wölfe auch nicht. Mir ist so was jedenfalls noch nicht untergekommen.“ „Danke Elwood“, sagte Jessie. „Wir übernehmen jetzt.“

 Er wandte sich zum Gehen.

 „Warte.“ Jessie zog das Bild von Hector aus der Hosentasche. „Hast du den hier in der Stadt gesehen?“

 Der alte Mann nahm das Foto, runzelte die Stirn, blinzelte. Ich hielt den Atem an. Wollte ich, dass er Hector gesehen hatte, oder wollte ich es nicht?

 Schließlich schüttelte er den Kopf. „Da müsste ich lügen.“

 „Kein Zweifel?“

 „Ich bin gut mit Gesichtern. Ein Kerl wie der würde auffallen.“

 Ich ließ die Luft entweichen, die ich angehalten hatte. Was jetzt?

 „Warum fragst du nicht trotzdem mal herum?“, schlug Jessie vor.

 „Sicher.“ Elwood steckte das Foto ein. „Was hat er angestellt?“

 „Nichts. Bis jetzt.“

 Der alte Mann zuckte die Achseln, dann ging er.

 Jessie wandte sich mir zu. „Er hat mehr Kontakte als ich. Er wird sich bei den Besitzern der Blockhäuser im Wald und am See umhören. Falls Hector irgendwo in der Nähe ist, wird Elwood davon erfahren.“

 Es gefiel mir nicht, die Suche jemandem zu überlassen, den ich nicht kannte, aber wenn Jessie dem Mann traute, dann tat ich das, wie ich jetzt feststellte, auch.

 Alle drei knieten wir uns neben die toten Wölfe. Sie waren auf brutale Weise umgebracht worden - ihre Kehlen waren herausgerissen und ihre Körper von Bisswunden übersät. Aber sie waren nicht gefressen worden.

 Hatten der Mann und sein Hund den Weendigo gestört, bevor er seine Mission zu Ende bringen konnte? Es fiel mir schwer zu glauben, dass eine Kreatur, die weder als Mensch noch als Werwolf vor Kannibalismus zurückschreckte, Skrupel haben würde, einen unerwünschten Gast und sein Haustier zu töten. Was war hier also passiert?

 „Du hast gesagt, dass der braune Werwolf einen anderen getötet hat. Er hat ihn nicht gefressen.“

 „Nicht, während ich dabei war.“

 „Also gibt es vielleicht einen, der tötet, und einen, der frisst.“

 „Das haben wir auch schon überlegt“, erwiderte ich. „Aber ich kann mich nicht erinnern, dass in der Kraftverzehrer-Legende von zwei Werwölfen die Rede war.“

 „Falls der weiße Wolf der Mächtigste von ihnen ist und mit jedem bisschen Energie, das er vertilgt, stärker wird, könnte er die anderen bereits kontrollieren.“

 „Aber kann es funktionieren, dass ein Wolf tötet und ein anderer frisst? Müsste derjenige nicht selbst töten und dann fressen, um die Energie aufzunehmen?“

 „Da muss ich meine Notizen zu Rate ziehen, aber ich erinnere mich nicht, etwas derart Spezifisches gelesen zu haben. Es würde Sinn machen, dass er sich von den hiesigen Wölfen helfen lässt. Immerhin muss er eine Zahl von hundert erreichen.“

 „Falls er mächtig genug ist, um die anderen zu kontrollieren, falls er wirklich der ultimative Werwolf ist, wie sollen wir ihn dann stoppen?“, wollte Jessie wissen. „Was, wenn Silber beim Kraftverzehrer nicht dieselbe Wirkung hat wie bei den anderen?“

 Will verzog das Gesicht. „Das wäre ziemlich übel.“

 Da musste ich ihm zustimmen.

 25

 „Wir müssen mit Cora einen Termin vereinbaren“, meinte Will.

 „Einen Termin?“, wiederholte Jessie. „Ist sie denn so beschäftigt?“

 „Du würdest staunen.“

 „Dann ruf sie an.“

 Will löste das Handy von seinem Gürtel. „Kein Empfang. Wieder mal.“

 Jessie überprüfte ihr eigenes Gerät und brummte verärgert. Manchmal gab es so tief im Wald keinen Handyempfang.

 „Warum geht ihr zwei nicht schon vor?“, sagte ich. „Ich bring das hier zu Ende.“

 Jessie runzelte die Stirn. „Das ist mein Job -“ „Tatsächlich? Ich dachte, es wäre meiner.“ „Ihr zwei könntet das durch Armdrücken entscheiden“, schlug Will vor.

 Ich war schon mal mit Jessie aneinandergeraten. In einem fairen Kampf könnte sie mich umbringen. Ein schmutziger Kampf war eine andere Sache. Aber ich bin mir sicher, dass ein schmutziger Kampf - so wie beim Schlammcatchen - genau das war, was Will vorschwebte. „Danke, ich verzichte.“

 „Ich auch.“ Jessie überlegte einen Moment, dann gab sie nach. „In Ordnung, Prinzessin, du verbrennst die pelzigen Biester, und wir fahren zurück in die Stadt, um einen Termin mit der Voodoo- Priesterin auszumachen.“

 „Große Geistheilerin“, korrigierte Will. „Achtes Level.“

 „Was auch immer.“

 „Jess, sie ist alt und sehr hoch angesehen. Du musst dich benehmen.“

 Jessie sah zu mir. „Weiß ich etwa nicht, wie man sich benimmt?“

 Ich schaute Will an. „Soll ich darauf wirklich antworten?“

 „Nein, lieber nicht. Aber ruf uns an“, er überprüfte noch mal sein Handy, dann hakte er es wieder an seinen Gürtel, „sobald du in deinem Apartment bist. Vielleicht können wir Cora heute noch treffen.“

 Er nahm Jessies Arm und führte sie den Weg zurück, den wir gekommen waren. Erstaunlicherweise ging sie ohne Widerworte mit. Vermutlich rechnete sie sich aus, dass sie die Zeit für eine schnelle Nummer haben würden - ich musterte die drei Wölfe -, vielleicht sogar eine langsame, bis ich hier fertig sein würde.

 Ich schleifte sie in die Mitte der Lichtung und damit - so weit ich konnte - von den Bäumen und Büschen weg, goss Brandbeschleuniger darüber, dann zog ich ein Streichholz hervor. Ich hatte das schon so viele Male getan, dass ich dem Ganzen kaum Aufmerksamkeit schenkte. Stattdessen driftete mein Blick zum Wald, wo ich geistesabwesend beobachtete, wie Jessies und Wills Umrisse in der Ferne verschwanden.

 Ich entzündete das Streichholz, als ein plötzliches Aufblitzen zwischen ihnen und mir mich erstarren ließ. Entsetzt gaffte ich auf etwas, das ein sich verstohlen bewegendes, weißes Fell zu sein schien. Ich konnte weder die Augen von dem Anblick abwenden noch verstehen, was er zu bedeuten hatte.

 Dann brannte das Streichholz bis zu meinen Fingerspitzen runter, und ich warf es vor Schmerz fluchend zu Boden. Ich trat die Flamme aus, dann sah ich wieder in die Richtung.

 Der weiße Fleck war noch immer da.

 Ich hob das Gesicht zum Himmel. Die Mittagssonne schien hell, auch wenn die Strahlen nicht in den Wald eindrangen. Ich zog meine Pistole und rannte los.

 Ich hätte ihnen sofort etwas zurufen, sie warnen sollen, aber ich wollte ihn töten. Ich wollte es beenden, bevor ich zusehen musste, wie noch jemand, der mir etwas bedeutete, starb.

 Die Zeit schien stillzustehen. Sie konnten noch nicht weit gekommen sein, trotzdem schien ich endlos lange zu rennen, ohne näher zu kommen.

 Der Wald lichtete sich, und da sah ich ihn. Oder glaubte es zumindest. Sprungbereit lauerte er dort - für mich immer noch zu weit entfernt, um ihn mit einer Handfeuerwaffe zu treffen.

 „Jessie!“, schrie ich. „Wolf!“

 Ein Schuss gellte. Verwirrt musterte ich die Pistole in meiner Hand. Ich hatte ihn nicht abgegeben.

 Ein weiterer Schuss ließ mich ruckartig wieder aufsehen. Das Geschützfeuer kam aus der anderen Richtung, und der weiße Wolf war verschwunden.

 Ohne mich um den Schützen zu kümmern, rannte ich auf Jessie und Will zu. Die Schüsse hatten aufgehört. Weil sie getroffen worden waren? Oder weil der Schütze das Weite gesucht hatte?

 Ich brach durch die Bäume, sah sie auf dem Boden liegen, und mein Herz machte einen Satz. Jessie hatte sich über Will geworfen. Ihre Waffe war gezogen und zielte in die Richtung, aus der die Schüsse gekommen waren, aber als sie mich jetzt hörte, richtete sie den Lauf auf mich.

 „Runter mit dir!“, fauchte sie.

 Ich warf mich auf die Erde.

 Will machte Anstalten, aufzustehen. Jessie stieß seinen Kopf nach unten. „Nein“, sagte sie warnend.

 Wir blieben dort mindestens fünf Minuten lang liegen, die Ohren gespitzt nach dem Geräusch sich nähernder Schritte - oder tapsender Pfoten. Nichts geschah.

 Schließlich deutete ich nach Westen. Jessie nickte, und ich kroch in das Gebüsch, während sie mir Rückendeckung gab. Ich kundschaftete unsere Umgebung aus. Zehn Minuten später kehrte ich auf die Lichtung zurück.

 „Nichts“, verkündete ich. „Keine Spur, keine Visitenkarte. Absolute Fehlanzeige.“

 Jessie erlaubte Will jetzt, sich aufzusetzen. Ihre Hände flatterten über ihn, auf der Suche nach Verletzungen.

 „Lass das.“ Er schob sie weg. „Mir geht's gut.“

 „Was ist passiert?“, wollte sie von mir wissen.

 Ich zögerte. Es war helllichter Tag. Ich konnte den weißen Wolf nicht gesehen haben.

 Abgesehen davon war eine Schusswaffe abgefeuert worden. Ganz egal, was für ein supertoller Gestaltwandler das auch war, besaß ein Wolf nicht die erforderlichen opponierbaren Daumen, um einen Abzug zu drücken. Was er für gewöhnlich auch nicht musste, weil seine Zähne und Krallen, Geschwindigkeit und Beweglichkeit Waffe genug waren.

 Mit anderen Worten, wenn da ein Wolf gewesen wäre, hätte er angegriffen und sich nicht in einen Menschen verwandelt, um auf sie zu schießen. Ich hatte wieder Halluzinationen gehabt.

 „Leigh?“, insistierte Jessie. „Was genau hast du gesehen?“

 „Nichts.“

 „Du hast, Wolf’ gerufen“, bemerkte Will. Ich warf ihm einen bösen Blick zu, und er hob kapitulierend die Hände. „Das hast du aber.“

 „Ja“, bestätigte Jessie. „Das hast du. War es Hector?“

 „Seht euch doch den Himmel an!“, schrie ich. „Ist da irgendwo ein Mond? Ich kann nicht gesehen haben, was ich zu sehen glaubte.“

 Ich ließ mich auf das zertrampelte Gras sinken und wischte mir mit der Hand übers Gesicht. „Ich verlier wieder den Verstand“, flüsterte ich. „Ich sollte in die Gummizelle zurückgehen, in die ich gehöre.“

 Jessie umfasste meinen Oberarm. Ihre Finger bohrten sich gerade weit genug in mein Fleisch, dass ich zusammenzuckte. „Du bist nicht verrückt. Er spielt mit dir.“

 „Aber es ist Tag.“

 „Alles, was wir über Werwölfe wissen, löst sich gerade in Wohlgefallen auf. Gut möglich, dass ein Kraftverzehrer sich verwandeln kann, wann immer es ihm passt.“

 Ich blinzelte. Sie könnte recht haben. Aus irgendeinem Grund heiterte der Gedanke mich auf.

 Jessies Griff wurde sanfter. „Du hast uns das Leben gerettet, Leigh.“

 „Das bezweifle ich.“

 „Du hast gerufen; wir haben uns auf den Boden fallen lassen; eine Kugel ist durch die Luft gezischt, wo zuvor mein Kopf gewesen war.“

 „Meiner ebenfalls“, fügte Will hinzu.

 „Ich hätte euch warnen sollen, sobald ich den weißen Blitz hinter euch sah.“

 Jessie ließ mich los. „Ist ja nichts passiert.“

 „Warum hat er dich nicht attackiert?“, fragte Will. „Wir hatten dich ganz allein dort zurückgelassen.“

 Ich erschauderte bei dem Gedanken, allein mit meinem Albtraum im Wald zu sein. „Er will mich nicht tot“, sagte ich, „sondern nur pelzig.“

 „Es muss einen Grund dafür geben, warum er dich dieses Mal hat gehen lassen.“ Will runzelte die Stirn, als wäre ihm gerade ein Gedanke gekommen. „Er muss dich für den Blutmond aufsparen.“

 „Mensch, danke, daran hatte ich noch gar nicht gedacht.“

 „Entschuldige“, murmelte er.

 Wir rappelten uns auf die Füße.

 „Ich schätze, ich sollte jetzt besser zurückgehen und zu Ende bringen, womit ich noch gar nicht angefangen habe.“

 „Wir kommen mit.“ Jessie griff nach Wills Hand, und gemeinsam übernahmen sie die Führung.

 „Ich komme schon zurecht.“

 „Klar tust du das.“

 Cadotte sah achselzuckend zu mir zurück. Ich gab auf und folgte ihnen zu den toten Wölfen. In Wahrheit wollte ich nicht mehr allein im Wald sein - weder tagsüber noch nachts.

 Jessie und Will blieben so abrupt stehen, dass ich in sie hineinlief. „Scheiße“, keuchte sie.

 Ich stellte mich auf die Zehenspitzen und spähte über ihre Schulter. Teile der Wölfe, die ich zurückgelassen hatte, lagen überall herum.

 „Die bösen Buben können drei weitere verbuchen“, sagte Will.

 „Er hat versucht, mich von ihnen wegzulocken, und ich habe es zugelassen.“

 „Er hat außerdem versucht, uns umzubringen. Diese Kugeln waren ernst gemeint.“

 „Er bewegt sich furchtbar schnell, selbst für einen Wolf“, bemerkte Jessie.

 „Und verwandelt sich auch schnell. Zwischen dem Zeitpunkt, als ich den Wolf sah, und den Schüssen auf euch kann nicht mehr als eine Minute vergangen sein.“

 „Sie könnten wieder zu zweit gewesen sein.“

 Sie hatte recht. Höchstwahrscheinlich hatte mich der weiße Wolf von den Kadavern weggelockt und war dann zum Ausgangspunkt zurückgelaufen. Jemand oder etwas anderes hatte auf Jessie und Will geschossen.

 „Lasst uns die Überreste verbrennen und dann so schnell wie möglich abhauen“, sagte ich.

 „Ich bin dabei.“

 Die Leichenteile wieder zu einem Haufen zusammenzuschichten, war eine der am wenigsten erfreulichen Erfahrungen meines Lebens. Zum Glück hatte ich dabei Hilfe. Wie durch eine unausgesprochene Abmachung übernahm Will mit mir die körperliche Arbeit, während Jessie Wache hielt. Wir waren schon einmal überrumpelt worden. Keiner von uns hatte vor, sich noch ein zweites Mal überrumpeln zu lassen.

 Ich hatte gerade eine weitere Ladung Brandbeschleuniger auf den Haufen geschüttet und ein Streichholz entfacht, als Will ausrief: „Oh, mein Gott!“

 Ich wirbelte mit der Pistole im Anschlag herum, aber auf der Lichtung war nichts außer uns und dem, was von den toten Wölfen noch übrig war.

 Will rannte über das feuchte, zertrampelte Gras auf Jessie zu. Sie sah ihn böse an. „Was ist dein Problem?“

 Er ignorierte ihre Frage, legte ihr die Hände auf die Schultern und drehte sie um. Ein hellroter Blutfleck verunzierte den Rücken von Jessies Uniformhemd. Da sie keinen einzigen der Leichenteile berührt hatte, war auch ich beunruhigt.

 „Du bist getroffen worden.“ Er drehte sie zu sich herum und versuchte, ihr das Hemd aufzuknöpfen.

 „Reiß dich zusammen, Kumpel.“ Sie schlug seine Hände weg. „Jetzt nicht.“

 „Lass mich das sehen.“ Er versuchte noch mal, sie auszuziehen.

 „Nur ein Kratzer. Vergiss es einfach.“

 Mein Herz hämmerte; mein Mund war trocken. Sie war wegen mir verwundet worden. Ich hatte Angst gehabt, dass Will verletzt, vielleicht sogar getötet werden könnte, und Jessie unfähig sein würde, das zu verkraften. In Wahrheit war es genau andersherum.

 Der Schmerz auf Wills Gesicht, das Blut auf Jessies Kleidung... Es fiel mir schwer, klar zu denken. Ich musste sie unbedingt aus der Schusslinie bringen.

 „Fahr sie in die Stadt und versorg die Wunde“, befahl ich ihm.

 Jessie warf mir einen verärgerten Blick zu. „Wer hat dir denn das Kommando erteilt?“

 „Edward.“

 „Das ist meine Stadt. Ich gehe nirgendwohin, bis wir hier fertig sind.“

 „Du bist hier fertig.“

 Sie machte einen Schritt auf mich zu, sodass sich unsere Zehenspitzen berührten. Da sie mich um gute fünfzehn Zentimeter überragte, musste ich den Kopf in den Nacken legen, um ihr in die Augen zu sehen. Damit ging ein guter Teil meiner Autorität flöten.

 „Ich bin fertig, wenn ich sage, dass ich fertig bin.“

 Ich zitterte vor Wut - auf den, der sie angeschossen hatte, auf mich selbst, weil ich sie hier mit reingezogen hatte, auf Jessie und ihren verfluchten Starrsinn.

 Ganz plötzlich fiel die Anspannung von ihr ab, und sie sah Cadotte an. „Behalt das Feuer im Auge, während ich mit Leigh rede.“

 Er zögerte, dann nickte er und ging weg. Jessie wandte sich mir zu.

 „Ich schaff das allein“, begann ich.

 Sie schnaubte. „Lass stecken. Du brauchst uns. Wir brauchen dich, gewöhn dich dran.“

 „Ich rufe Edward an. Er wird zurückkommen.“

 Alles, was ich tun musste, war, ihm zu sagen, dass Hector hier war, und er würde im nächsten Flugzeug sitzen. Bis jetzt hatte ich diese Unterredung vermieden. Edward hatte mich schon einmal gerettet. Dieses Mal wollte ich mich selbst retten. Aber nicht um den Preis von Jessie und Will.

 „Du rufst Edward an und sagst ihm was genau? Dass ich inkompetent bin? Dass Will ein Waschlappen ist?“

 Ich runzelte die Stirn. „Nein ...“

 „Ich habe mich freiwillig für das hier entschieden. Genau wie Will. Wir kennen das Risiko.“

 Taten sie das? Es fiel mir schwer, das zu glauben. Wenn sie wüssten, dass ihre Chance, diesen Job zu überleben, bei zwei zu vierzig lag, würden sie bleiben? Vielleicht sollte ich es ihnen sagen.

 „Ihr habt einander. Wozu braucht ihr da noch einen gefährlichen Job? Was, wenn -“

 „Wir sterben? Ich habe mir diese Frage schon hundert Mal gestellt. Ich könnte morgen von einem Lastwagen überfahren werden. Will könnte heute von einem übereifrigen Redneck erschossen werden. So ist nun mal das Leben, Leigh. Aber wenigstens versuchen wir, die Welt zu retten, bevor wir das Zeitliche segnen.“

 Ein Kreuzritter. Wer hätte das gedacht?

 „Es ist ja nicht so, als ob wir planten, zu sterben“, fuhr sie fort. „Ich habe den Wolfsgott getötet - und das ganz allein.“ Ich wölbte eine Braue. „Naja, sozusagen.“

 „Hector ist eine schlechte Nachricht.“ Ich ließ den Blick über die blutbesudelte Lichtung wandern. „Die immer schlechter wird.“

 „Ich zittere vor Angst.“

 Ich fing an, vorauszudenken. Ich würde allein auf die Jagd gehen. Die beiden außen vor lassen, wann immer ich konnte. Vielleicht konnte ich das hier zu Ende bringen, ohne dass es gleichzeitig ihr Ende war.

 „Ich werde wie Kaugummi an dir kleben“, murmelte Jessie.

 Mein Blick glitt zu ihrem, wie von einem Magnet angezogen. Belustigung erhellte ihre Züge, aber ihre Stimme war todernst.

 „Du wirst nicht einen auf Dirty Harry machen. Wir sind jetzt ein Team. Einer für alle, alle für einen.“

 „Vermischst du gern Redewendungen?“

 „Du kannst mich mal.“

 „Falls Hector mich erwischt, werde ich vielleicht genau das tun.“

 Jessie sah über die Schulter zu Will, der sich immer noch um das Feuer kümmerte. „Erinnerst du dich noch, was wir uns gegenseitig versprochen haben?“, flüsterte sie.

 Wie könnte ich ein solches Versprechen vergessen? Ich nickte.

 „Wir sind jetzt Partner.“

 Ich starrte finster vor mich hin. Ich hatte noch nie einen gehabt und war nicht sicher, was ich tun sollte. Sie umarmen? Ihr die Hand schütteln? Sie bewusstlos schlagen, fesseln und irgendwo verstecken, bis die Gefahr vorüber wäre?

 „Ich hab noch nie eine Freundin wie dich gehabt“, gestand sie.

 Mist. Jetzt konnte ich sie nicht mehr fesseln.

 26

 Wir kehrten gegen Mittag zu meinem Apartment zurück. Der Parkplatz war immer noch verlassen. Zum Glück, weil Jessies Hemd in einem katastrophalen Zustand war. Will und ich sahen aus, als hätten wir bis zu den Ellbogen in roter Farbe gebadet.

 Oben angekommen, kramte ich meinen Erste-Hilfe-Kasten heraus. Nachdem ich mich gewaschen hatte, säuberte und verband ich Jessies „Kratzer“, während Will Cora Kopway anrief. „Du solltest das vermutlich nähen lassen“, sagte ich. „Klatsch ein paar Heftpflaster drauf und halt den Mund.“ Ich befolgte ihre Anweisung, wenn auch nicht allzu sanft. Sie zuckte nicht mit der Wimper. Was für eine Frau.

 Ihre Schulter würde zu meiner passen. Wenn ihre Wunde dreißig statt drei Zentimeter lang gewesen wäre. „Sie erwartet uns um vier“, sagte Will. Ich beendete meine kläglichen Versuche medizinischer Versorgung. „Wie weit ist es weg?“ „Etwa eine Stunde.“

 Großartig. Ich hatte also noch Zeit für ein Nickerchen. Leider schienen es die beiden mit dem Gehen überhaupt nicht eilig zu haben.

 Als Jessie gesagt hatte, sie würde wie Kaugummi an mir kleben, hatte ich nicht erwartet, dass sie damit meinte, während ich schlief.

 „Wollt ihr zwei gar nicht mehr heimfahren?“ „Wozu?“, fragte Jessie. „Mir gefällt es hier.“ Sie setzte sich auf einen Stuhl und legte die Füße auf den Kaffeetisch. Wenn sie ein Hemd angehabt hätte, hätte sie entspannt gewirkt. Der BH und die Khakihose vermittelten einfach kein Bild von Gemütlichkeit.

 „Du musst dich umziehen.“

 „Magst du meinen Look nicht?“

 „Verzieh dich.“

 „Ich denke, das werde ich nicht tun.“

 Meine Augen wurden schmal. „Hör zu, McQuade - mir ging es blendend, bevor ich dir begegnet bin.“

 „Da hast du es auch nur mit durchschnittlichen Werwölfen aufnehmen müssen.“

 „Du kannst nicht bei mir einziehen.“

 „Nein?“

 „Und ich brauche auch keinen Babysitter.“

 „Jetzt komm schon, Jess“, murmelte Will. „Du könntest wirklich eine Dusche, frische Klamotten und etwas Schlaf vertragen.“

 „Siehst du? Ihr beide braucht ein Nickerchen. Und ich auch.“

 „Ich kann mir schon vorstellen, mit wem du schlafen gehst.“

 Daran hatte ich noch nicht mal gedacht. Ich hatte wirklich einfach schlafen wollen, aber vielleicht sollte ich erst müde werden.

 „Hau ab.“ Ich warf ihr das blutige Hemd in den Schoß.

 Sie verzog störrisch den Mund, deshalb beeilte ich mich, ihr zu versichern: „Ich werde brav sein. Versprochen. Keine Spaziergänge im Wald. Ich werde mit gezogener Pistole direkt von meinem Apartment zum Auto gehen.“

 „Wir holen dich ab. Es liegt auf dem Weg.“

 Ich beschloss, es dabei zu belassen.

 Jessie stand auf. Ihr Hemd war wirklich ekelhaft.

 „Ich würde dir eins von meinen leihen, aber ich fürchte, du würdest die Nähte sprengen.“

 Sie legte den Kopf zur Seite. „Sollte das nett gemeint sein? Weil es das nämlich nicht war.“

 „Hier.“ Cadotte zog sich sein T-Shirt über den Kopf und warf es ihr zu. „Zieh meins an.“

 Ich konnte nicht anders, als ihn anzustarren. All diese glatten, definierten, gebräunten Muskeln hätten mir das Wasser im Mund zusammenlaufen lassen müssen. Stattdessen dachte ich bloß an die Brust eines anderen Mannes - eine, die genauso glatt und definiert, dabei aber hell wie Marmor war.

 Jessie sah mich an und seufzte. „Du solltest dich lieber bedecken, Cadotte. Sonst verursachst du unterwegs noch einen Unfall.“

 „Nicht eher als du in einem Uniformhemd, das aussieht wie etwas aus Die Nacht der lebenden Toten. Zieh das Ding an und dann los.“

 Will stapfte zur Tür hinaus. Mit einem Achselzucken schlüpfte sie in sein T-Shirt. Sie strich mit den Handflächen die Vorderseite glatt, dann rieb sie die Wange gegen den Halsausschnitt und atmete tief ein. Ihr Gesicht wurde verträumt; dann bemerkte sie, dass ich sie beobachtete, und sie versteifte sich. Ich lächelte. Die beiden gaben wirklich ein süßes Paar ab.

 „Wir sind in ein paar Stunden zurück. Sei hier. Und versuch, in einem Stück zu sein, okay?“

 „Ich tu mein Bestes.“

 Ich wartete, bis ich den Motor starten hörte; dann lauschte ich dem Knirschen von Kies, das immer leiser wurde, bis es ganz aufhörte. Einen Moment später war ich aus der Tür raus, die Pistole wie versprochen in der Hand. Ich lief nach unten und über den breiten Hof, der die Bar von Damiens Hütte trennte.

 Die Luft war warm, der Himmel sonnig - die Art von trägem Tag, den man als Altweibersommer bezeichnet. Warum, weiß ich nicht.

 Ich klopfte. Niemand antwortete. Verdammt. So viel zu meinem Nachmittagsvergnügen.

 Ein Blick zur Bar zeigte mir das Schild mit der Aufschrift GESCHLOSSEN im Fenster. Vielleicht schlief Damien immer noch. Würde er sauer sein, wenn ich einfach reinging? m

 Er war ein Mann. Es wäre ihm egal, wenn ich die Hütte abfackelte, solange ich nur hinterher mit ihm ins Bett stieg.

 Ich testete die Tür. Offen. Wie praktisch.

 Beim Eintreten rief ich seinen Namen. Ich bekam keine Antwort.

 Der Raum war dunkel. Das Bett zerwühlt. Ich konnte nicht erkennen, ob er darin lag.

 Ich ging das kurze Stück hinüber und legte die Hand auf den Klumpen in der Mitte. Nichts als Kissen.

 Langsam drehte ich mich einmal um die eigene Achse. Ich sah ihn nirgends in dem kombinierten Wohn-, Ess- und Schlafzimmer. Die Tür zum Bad stand offen. Ich warf einen schnellen Blick hinein. Leer.

 Ich hatte gerade beschlossen, mich wieder davonzuschleichen, als auf der Veranda donnernde Schritte ertönten. Die Tür wurde aufgerissen und Damien stolperte herein.

 Er war genauso gekleidet wie bei unserer letzten Begegnung. Schwarze Hose, keine Schuhe, kein Hemd. Seine Brust war schweißnass, sein Haar glänzte. Seine Haut war blass, und seine Augen schimmerten fast gelblich. Er wirkte fiebrig.

 Er schlug die Tür zu und lehnte sich mit dem Bücken dagegen. Trotz des Schweißes und der Anzeichen körperlicher Anstrengung atmete er noch nicht mal schwer.

 Ich zog meine Pistole und rannte zum Fenster. „Wo sind sie?“

 „Sie?“

 „Wer ist hinter dir her?“

 Er bedachte mich mit einem seltsamen Blick. „Ich war joggen.“

 „Barfuß?“

 „Ja.“

 Ich überflog die Lichtung, aber nichts und niemand ließ sich blicken. Ich legte die Waffe auf einen nahe stehenden Tisch.

 „Paranoid, Leigh?“

 „Paranoid ist mein zweiter Vorname.“

 Sein Lächeln war schwach, und das beunruhigte mich sogar noch mehr als seine blasse, feuchte Haut. Ich machte einen Schritt auf ihn zu, als er schmerzgekrümmt zu Boden sank.

 „Damien!“ Ich kniete mich neben ihn. „Was ist mit dir?“

 „Ich hab es einfach übertrieben. Nichts Schlimmes.“

 „Wie lange bist du gejoggt?“

 Er schüttelte den Kopf, gab keine Antwort.

 Ich legte ihm die Handfläche an die Stirn. Sie fühlte sich kühl an. Trotzdem ging ich ins Bad und befeuchtete ein Handtuch. Dann wusch ich ihm das Gesicht, den Hals, die Brust. Sein Herz schlug viel zu schnell für die Gleichmäßigkeit seines Atems. Ich machte mir wirklich Sorgen.

 Er fing an zu frösteln. Ich wusste nicht, was ich tun sollte, also zog ich ein Laken vom Bett und wickelte es ihm um die Schultern; anschließend drängte ich ihn ein Stück nach vorn und krabbelte hinter ihn, sodass er sich an mich lehnen konnte.

 Ich schlang die Arme um seine Taille und wiegte ihn, bis das Frösteln aufhörte und sein Herzschlag sich normalisierte.

 „Danke“, flüsterte er. „Es war heißer, als ich dachte. Ich bin weiter gelaufen, als ich sollte.“

 Ihn in den Armen zu halten und zu trösten, wie ich einst kleine Kinder getröstet hatte, veränderte die Dinge. Ich erinnerte mich an alles, was ich je gewollt hatte - einen Ehemann, ein Zuhause, eine eigene Familie. Plötzlich wollte ich Damien, und zwar für immer.

 Mein ganzer Körper versteifte sich. Ich musste das hier wieder auf eine rein sexuelle Ebene bringen, deshalb fuhr ich ihm mit den Fingern durch das feuchte, seidige Haar. Sein Seufzen war voller Wonne. Er drehte den Kopf, und ich gab ihm einen Kuss. Er spannte sich an.

 „Schsch“, murmelte ich gegen seinen Mund.

 „Ich bin ganz verschwitzt, Leigh. Ich rieche.“

 „Das ist mir egal.“ Wenn er gewusst hätte, worin ich noch vor einer Stunde gewatet war - besser, er wusste es nicht. „Wir duschen danach.“

 „Danach?“

 Ich rutschte hinter ihm hervor und kniete mich zwischen seine Beine. Dann leckte ich ihm mit der Zunge über die Brust. Er schmeckte fantastisch - nach einer heißen Sommernacht, Sand, Gischt und Lebenskraft. Mein Mund bewegte sich abwärts.

 Seine Bauchmuskeln tanzten gegen meine Lippen. Ich rieb mein Gesicht gegen das wachsende Interesse in seiner Hose, dann nahm ich ihn durch die schwarze Baumwolle in den Mund.

 „Okay“, ächzte er. „Dusche danach.“

 „Freut mich, dass wir einer Meinung sind.“

 Beim Aufstehen streifte ich die Stiefel mitsamt dem Messer ab. Während ich zum Bett ging, streifte ich den Rest ab. Als ich es erreichte, war ich nackt, und er ebenso. Erst als ich auf den zerwühlten Laken lag, wurde mir bewusst, dass ich ihm ohne Bedenken meinen entblößten Rücken zugewandt hatte.

 Er stand neben dem Bett und schaute zu mir runter. Der Ausdruck in seinen Augen besagte, dass er sich der Bedeutung bewusst war. Ich vertraute ihm; ich hatte ihn ins Herz geschlossen. Ich sollte nicht; ich durfte nicht. Aber ich hatte.

 Ich schoss nach oben wie ein Springteufel, nahm ihn in den Mund, stimulierte ihn mit den Zähnen, ließ ihn alles vergessen, außer dem Jetzt und Hier. Das hier war nur Sex. Musste es sein.

 Früher einmal war Oralsex intimer gewesen als Geschlechtsverkehr, aber heutzutage bedeutete er nichts mehr. Danke, Mr. President. Jeder machte das hier, und das praktisch überall.

 Ich saugte hart an ihm, nahm ihn so tief wie möglich in mir auf. Er stöhnte, und das Geräusch heizte mich noch an. Ich umfasste seine Hüften und bewegte ihn vor und zurück, aber er ließ nicht zu, dass ich ihn zum Höhepunkt brachte.

 Seine Hände auf meinen Schultern hielten mich auf Abstand; dann drückte er mich aufs Bett und bedeckte meinen Körper mit seinem. In dem Stadium, in das ich ihn getrieben hatte, rechnete ich damit, dass er schnell und wild sein würde. Aber alles, was ich bekam, war eine gemächliche, sanfte Umarmung.

 Er stieß nicht in mich hinein. Er drang überhaupt nicht in mich ein. Stattdessen lag er zwischen meine Beine geschmiegt und streichelte mit den Fingerspitzen über mein ganzes Gesicht.

 „Damien“, murmelte ich.

 „Schsch“, wiederholte er. „Schsch.“

 Dann küsste er mich und hörte sehr, sehr lange nicht mehr damit auf.

 Sein Kuss war von einer Kunstfertigkeit, die er wunderbar beherrschte. Das Ganze erinnerte mich daran, wie mein Freund und ich in seinem Wagen geknutscht hatten - damals, drittes Highschool-Jahr, im Park. Wir hatten nichts weiter getan, als uns zu küssen, aber ich war so erregt gewesen, dass ich kaum still sitzen konnte.

 Dasselbe fühlte ich jetzt bei Damiens Kuss. Als würde die zuckende Bewegung seiner Zunge an meiner schon ausreichen, um mich zum Orgasmus zu bringen.

 Ich erwiderte den Kuss, fuhr ihm ein weiteres Mal mit den Fingern durch das Haar, gab mich dem Geschmack seines Mundes hin, der Berührung seiner Haut, dem Geruch unseres Beisammenseins.

 Als er dann endlich in mich eindrang, war ich so feucht, dass ich ihn kaum spürte, bis er sich mir entgegenwölbte und ich mit einem Aufschrei fast bei seinem ersten Stoß gekommen wäre.

 „Schau mich an“, sagte er. „Ich will deine Augen sehen, wenn du kommst.“

 Ich wollte nicht, aber er hörte auf, sich zu bewegen, und als ich unter ihm zu zappeln begann, drückte er mich mit seinem Gewicht in die Matratze. Mein Körper schrie nach ihm. Ich stand am Rand von etwas Wundervollem, und das Einzige, was ich dafür tun musste, war, die Augen zu öffnen.

 Also tat ich es.

 Was ich in seinen Augen erkannte, ließ mich ganz still werden. Mein Herz hämmerte, und meine Brust tat weh. Er küsste mich - lange und verweilend -, und als er dann den Kopf hob, lief mir eine Träne über die Wange.

 „Ich wollte dich nicht zum Weinen bringen“, flüsterte er.

 „Zu spät.“

 Er leckte meine Tränen weg, wie er es schon einmal getan hatte. Ich schauderte, als meine Haut von der Berührung zu kribbeln begann. Sein Atem strich über die feuchte Spur und verwandelte die Träne von heiß in kalt. Er bewegte sich wieder, und als mein Körper zu zucken begann, tat seiner dasselbe. Wir sahen uns in die Augen und wussten Bescheid.

 Das hier war nicht mehr nur Sex.

 Als es vorbei und der Schweiß auf unseren Körpern abgekühlt war, rollte er sich auf die Seite und zog mich mit sich. Ich machte Anstalten aufzustehen, aber er hielt mich fest. Ich sollte gehen, aber ihn so nahe bei mir zu haben, fühlte sich einfach zu gut an, zu richtig.

 Er küsste mich wortlos auf die Stirn.

 Meine Träume waren zurück - die guten, in denen ich fünf Kinder, ein Ranchhaus in Topeka und einen Ehemann hatte, der um sechs nach Hause kam. Pathetisch, aber das war es, was ich schon immer gewollt hatte. Seit dem Tag, als ich meine erste Puppe geschenkt bekommen hatte.

 Die Träume waren angesichts meines derzeitigen Lebens einfach lächerlich. Ich war eine Werwolfjägerin. Ich badete in Blut. Ich taufte durch Feuer. Ich überlebte durch Schusswaffe und Messer. Aber das machte meine Träume nicht weniger real.

 Damien war - offensichtlich - kein sesshafter Typ. Aus Gründen, die nur er kannte, war er ständig auf der Durchreise und würde das vermutlich auch immer sein.

 Aber als ich die Augen schloss, sah ich kleine blonde Mädchen und dunkelhaarige Jungen auf einer Wiese herumtollen, die ein weißer Gartenzaun umgab.

 Versteht ihr jetzt, warum ich mir seit Jimmys Tod keinen Sex mehr gestattet hatte?

 Für mich stand Sex in Verbindung mit Liebe, Hingabe, einem gemeinsam verbrachten Leben. So war ich erzogen worden. Als ich ein einziges Mal von diesem Pfad abgekommen war, hatte ich nichts als Tod und Zerstörung über alle gebracht, die ich liebte.

 Damien küsste mein Haar. Ich schmiegte mich an seine Brust. Was, wenn ich alles aufgeben und neu anfangen würde?

 Ich musste blinzeln bei dem Gedanken - einer, der mir noch nie gekommen war. Seit Hector war mein Leben auf eine einzige Sache konzentriert gewesen: die Monster zu töten und dann zu sterben. Aber sterben war inzwischen keine sehr verlockende Aussicht mehr, und das hatte angefangen, als Damien in mein Leben getreten war.

 Natürlich würde ich zuerst Hector vernichten müssen. Ich konnte nicht in ein normales Leben zurückkehren, solange er da draußen auf mich wartete. Aber sobald er tot war ...

 Alles war möglich.

 27

 Mir kam plötzlich ein Gedanke, und ich befreite mich aus Damiens Umarmung. Vielleicht würde alles schon viel früher eintreten, als ich gedacht hatte.

 „Du hast kein Kondom benutzt.“

 Er blinzelte noch nicht mal. Er fluchte nicht und brüllte nicht, rannte nicht weg und zeigte auch sonst keine der typisch männlichen Reaktionen auf so eine Feststellung.

 „Ich weiß.“

 „Du ... weißt?“ Ich setzte mich auf. „Was zur Hölle soll das heißen? Du könntest mich geschwängert haben.“

 „Nein.“ Er seufzte. „Das könnte ich nicht. Ich meine, das kann ich nicht. Und werde ich nicht.“

 Jetzt fluchte er doch noch, dann fuhr er sich mit den Händen durch die Haare und sprang aus dem Bett. „Es tut mir leid. Das ist vermutlich nicht der beste Zeitpunkt, um es dir zu sagen, aber ich kann dich nicht schwängern.“

 „Warum nicht?“

 „Sie behaupten, es sei medizinisch unmöglich.“

 Ich wollte fragen: Wer hat das behauptet? Wann? Warst du schon bei einem Spezialisten? Wo genau liegt das Problem?

 Aber die Art, wie er seine Schultern hielt, ließ mich zögern. Ich selbst wollte nicht über die Narbe auf meinem Rücken reden. Damien legte vielleicht keinen Wert darauf, die Narben auf seiner Seele zu erörtern. Ich musste das respektieren.

 „Tja, da geht er dahin, mein Traum vom weißen Gartenzaun“, witzelte ich.

 Es war sowieso ein dummer Traum gewesen.

 Damien verengte die Augen und legte den Kopf zur Seite. Er war verdammt noch mal viel zu scharfsinnig. Bevor er nachbohren konnte, fragte ich rasch: „Warum benutzt du dann überhaupt Kondome?“

 „Eine Schwangerschaft ist nicht das einzige Risiko.“

 Mist, natürlich. Jetzt war es an mir zu fluchen.

 „Du brauchst dir wegen mir keine Sorgen zu machen“, fügte er schnell hinzu. „Ich bin sauber. Das schwöre ich.“

 „Ich auch“, wisperte ich.

 Wir verfielen in Schweigen. Klinische Gespräche schienen ein hervorragender Stimmungskiller zu sein. Gut zu wissen.

 „Leigh?“

 „Mmm?“

 „Ich liebe dich.“

 Mehrere Sekunden lang konnte ich ihn einfach nur anstarren. „Du ... kannst mich nicht lieben. Wir haben uns eben erst kennengelernt.“

 Er lächelte traurig. „Ich habe mein ganzes Leben auf dich gewartet.“

 „Das ist verrückt.“

 „Ich weiß.“

 „Du bist von gutem Sex geblendet.“

 „Nein, Leigh. Ich bin von dir geblendet.“

 Ich wusste nicht, was ich sagen sollte, deshalb sagte ich gar nichts. Damien setzte sich aufs Bett und streichelte mit der Handfläche über mein kurz geschorenes Haar.

 „Ich wusste immer, dass, sobald ich der Richtigen begegnete, ich sie ansehen und denken würde: Das ist sie. Ich hatte recht.“

 „Du weißt überhaupt nichts über mich.“

 „Da täuschst du dich. Ich weiß, dass du mutig, stark und loyal bist.“ „Bei dir klingt das, als wäre ich ein Labrador Retriever.“

 Er ignorierte meinen Einwurf. „Du bist sexy, süß und mitfühlend. Wunderschön und ein bisschen traurig. Ich wünschte, du würdest mir anvertrauen, was dich zum Seufzen bringt, wenn du glaubst, dass niemand dich hört.“

 Tat ich das? Wahrscheinlich. Ich wünschte ebenfalls, ihm vertrauen zu können. Aber wenn ich ihm meine Geheimnisse erzählte, würde ich ihn töten müssen.

 Ha-ha.

 „Du hast selbst auch Geheimnisse, Damien.“

 „Ja, das stimmt.“

 „Wirst du sie mir anvertrauen?“

 „Das kann ich nicht.“

 Wir saßen im selben Boot. Wie passend.

 Ich nahm seine Hand. Ließ den Daumen über seinen Silberring gleiten und dachte an das, was Jessie über den Kraftverzehrer gesagt hatte. Wie könnte ich ihn fragen, ob er ein Werwolf war? Das war nicht, wie ihn zu fragen, ob er verheiratet, geschieden oder derzeit Single sei.

 Er fühlte sich nicht wie ein Werwolf an. Ich weiß, das klingt seltsam. Aber Werwölfe sind im Herzen böse. Natürlich nicht gleich von Anfang an. Am Anfang sind sie genau wie du und ich. Wenn sie gebissen werden, verändert das Virus sie sowohl körperlich als auch geistig. Sicher, sie sehen nach wie vor wie Menschen aus, aber in ihnen kämpft ein Dämon darum auszubrechen.

 Ich hatte das schon unzählige Male recherchiert, in all den langen Nächten, wenn ich nicht schlafen durfte. Dämonen existierten - überall.

 Wie könnte Damien mich lieben, wenn sein Herz voller Hass wäre? Das könnte er nicht. Aber ich hatte die Liebe in seinen Augen erkannt. Ein Ausdruck, den ich schon einmal gesehen hatte. Ein Ausdruck, von dem ich nicht gedacht hätte, dass ich ihn noch mal sehen würde.

 Ich wünschte, ich könnte ihm sagen, dass ich ihn auch liebte, aber das ging nicht. Nicht, solange mein altes Leben nicht tot war.

 „Ich-“

 Er legte seine Finger über meine Lippen und schüttelte den Kopf. „Wie steht's jetzt mit dieser Dusche?“

 Meine Mundwinkel zuckten nach oben. Ich küsste seine Hand, nahm sie in meine und führte ihn ins Bad.

 Ich ließ Damien im Bett schlafend zurück. Wir hatten uns in der Dusche geliebt. Er hatte auf beiden Schultern Kratzer und am Hals einen Abdruck meiner Zähne. Vermutlich durfte ich mich jetzt nicht mehr über Jessie und Will lustig machen.

 Ich schaffte es, in mein Apartment zu laufen und die schmutzigen Klamotten zu wechseln, bevor Will in einem Jeep auf den Parkplatz einbog. Ich quetschte mich auf den Rücksitz.

 „Ihr nehmt nicht den Streifenwagen?“, fragte ich.

 Will schüttelte den Kopf. „Ein Polizeiauto vor ihrer Haustür würde Cora gar nicht gefallen. Die ganze Nachbarschaft würde sich fragen, was sie dieses Mal wohl angestellt hat.“

 Dieses Mal?

 Mit jeder verstreichenden Minute wuchs meine Vorfreude, Cora Kopway kennenzulernen.

 „Also, was hast du gemacht, während wir weg waren?“, wollte Jessie wissen.

 „Geschlafen.“

 Sie drehte sich zu mir um und zwinkerte mir zu. „Wir auch.“

 Ich musste unwillkürlich lächeln. Es war schon lange, lange her, dass ich eine Freundin gehabt hatte. In meinem alten Leben hätten Jessie und ich uns vermutlich nie getroffen, geschweige denn angefreundet. Das wäre ein großer Verlust gewesen. Ich mochte sie mehr, als ich je zugeben würde.

 „Was macht die Schulter?“, erkundigte ich mich.

 „Ich werd's überleben.“

 „Schmerzhaft?“

 „Ja. Aber zumindest ist es nicht meine Pistolenhand.“

 Bei Jessie konnte man sich immer drauf verlassen, dass sie sich auf die wichtigen Dinge im Leben konzentrierte.

 Sie drehte sich so, dass ihr Rücken zum Fenster zeigte, zuckte bei der Bewegung jedoch ein bisschen zusammen. „Ich habe mit Elwood gesprochen.“

 Oh-oh.

 „Er hat sich bei seinen ganzen alten Kameraden umgehört. Mit den Tankwarten, den Immobilienmaklern und jedem sonst geredet, dem ein Neuzugang in der Stadt aufgefallen sein könnte. Niemand hat Hector gesehen.“

 Ich runzelte die Stirn. Das war eigenartig.

 „Was nicht bedeutet, dass du verrückt bist“, versicherte sie mir rasch. „Es bedeutet lediglich, dass er sich bedeckt hält.“

 Zum ersten Mal seit langer Zeit hatte ich selbst auch nicht das Gefühl, verrückt zu sein. Ich fühlte mich ... gut. Und konnte nicht aufhören zu denken: Was wenn?

 Was, wenn ich Hector tötete?

 Was, wenn Damien mich wirklich liebte?

 Was, wenn ich ihn liebte?

 Er konnte mir keine Kinder geben. Zumindest hatte er das gesagt. Aber die Medizin machte täglich Fortschritte. Was, wenn er geheilt werden könnte?

 Dann würde alles, was ich mir je erträumt hatte, in Erfüllung gehen.

 „Leigh?“

 Ich fokussierte den Blick auf Jessie. Sie wirkte besorgt. 258

 „Würdest du dich bitte auf das Thema konzentrieren.“

 „Tut mir leid. Hast du was gesagt?“

 Sie verdrehte die Augen. „Nimm deinen Kopf aus dem Schlafzimmer und hör mir zu. Selbst wenn es sich bei dem weißen Wolf nicht um Hector handelt, müssen wir das Biest trotzdem finden und töten.“

 „Da stimme ich völlig mit dir überein.“

 „Und falls er es wirklich nicht ist, jagen wir einfach weiter, bis wir den richtigen weißen Wolf aufspüren. Egal, wo er ist oder wie lange es dauert, ihn zu finden.“

 „Einverstanden.“

 Sie sah wieder nach vorn und schüttelte den Kopf. „Und sie behauptet, ich wäre plemplem.“

 Noch vor Kurzem hätten mich ihre Worte wütend gemacht. Jetzt wollte ich einfach nur lachen.

 Wir erreichten Coras Haus. Die winzige, zwischen hohe Nadelbäume gepferchte Blockhütte ließ mich an Hänsel und Gretel denken. Ich hoffte, dass sie keine Hexe war.

 Die Tür ging auf, noch bevor wir anklopfen konnten. Cora Kopway sah nicht aus wie eine Hexe. Nicht, dass ich je eine gekannt hätte.

 Sie war groß, gertenschlank und hatte langes, wallendes, schwarzes Haar, in dem sich nur eine Spur von Silber abzeichnete. Ihr Gesicht war von altersloser Schönheit. Sie hatte viele Dinge gesehen - manche gut, manche schlecht, manche dazwischen -, und jedes einzelne hatte sie geprägt.

 Sie trug ein strahlend weißes T-Shirt, das in einem langen, farbenprächtigen Rock steckte. Jeden ihrer Finger zierte ein Ring. Silber funkelte um zwei ihrer Zehen. An einem Ohr hingen drei Ohrringe, am anderen zwei, und an ihren schmalen Handgelenken klimperten Armreifen.

 Sie lächelte nicht, sondern musterte uns mit ernsten, dunklen

 Augen. Dann drehte sie sich um und verschwand in ihrem Haus, ließ die Tür jedoch hinter sich offen.

 „Ich dachte, sie wäre alt“, flüsterte Jessie.

 „Das ist sie auch“, flüsterte Will zurück. „Mein Volk altert in Schönheit, im Gegensatz zu deinem.“

 Jessie trat ihm gegen den Knöchel, dann folgte sie ihm nach drinnen.

 Die Hütte war ein Museum. Indianische Kunst schmückte die Wände, füllte die Regale und bedeckte die Tische. Ich war mit den Künstlern nicht vertraut, aber die meisten der Bilder und Skulpturen zeigten Tiere - Bären, Elche, Vögel, Kojoten und natürlich Wölfe.

 Auf einem Regal entdeckte ich eine Kachinapuppe, die, wie ich wusste, nicht von den Ojibwa stammte. Ich nahm an, dass Coras Sammlung sämtliche nordamerikanischen Stämme repräsentierte. Ich hätte mir das alles nur zu gern genauer angesehen, aber wir hatten nicht die Zeit.

 Hier und da brannten Kerzen. In einem Tongefäß glomm etwas. Das Zimmer roch gleichzeitig nach frisch geschnittenem Gras und Neuschnee in einer frostigen Winternacht. Wie war das möglich?

 Sie bedeutete uns, auf Möbelstücken Platz zu nehmen, die die Farben der Erde und des Himmels während des Sonnenuntergangs wiedergaben. Mahagonibraun, Beige, Azurblau, Rostorange - der Raum verströmte gleichzeitig Ruhe und Energie.

 Cora saß auf einem Stuhl mit gerader Rückenlehne auf der anderen Seite eines eichenen Kaffeetischs, dessen einzige Zierde eine rauchende, lachsfarbene Schale war. Aus der Nähe konnte ich jetzt die winzige Flamme im Zentrum sehen, die etwas umgab, das wie Stroh aussah. Eine definitive Brandgefahr.

 Sie blickte uns noch immer mit demselben ernsten Ausdruck an. Ich hatte das Gefühl, als könnte sie in meinen Kopf sehen und

 meine Gedanken lesen. Ich strengte mich wie verrückt an, sie rein zu halten, aber je mehr ich mich anstrengte, desto unreiner wurden sie.

 Aber was erwartete ich denn, so, wie ich meinen Nachmittag verbracht hatte?

 „Sie kennen sich mit Voodoo aus?“, stieß Jessie hervor.

 Wills Seufzen klang gequält. „Jess“, sagte er mahnend. „Sei nicht so vorlaut.“

 Sie starrte ihn fassungslos an. „Das soll wohl ein Witz sein.“

 Er sah sie streng an. Erstaunlicherweise setzte sie sich wieder auf die Couch, verschränkte die Arme vor der Brust, legte ein Knie über das andere und verstummte.

 „Es tut mir leid, n'okomiss. Sie versteht nicht.“

 Cora akzeptierte die Entschuldigung mit einem winzigen Nicken. Ihre Ohrringe schaukelten und verhedderten sich in ihrem langen, schwarzen Haar. Es herrschte wieder Stille.

 „Man hat dich gezeichnet“, murmelte sie und richtete den Blick auf mich.

 Ich schrak zusammen, und meine Narbe fing an zu brennen. Sie hatte sich seit dem Morgen gnädig ruhig verhalten.

 „Gezeichnet durch den Dämon. Du gehörst ihm. Er ist gekommen, um dich zu holen.“

 Jessie warf mir einen schnellen, besorgten Blick zu. Ich konnte nichts weiter tun, als in Coras Augen zu starren. Woher wusste sie das?

 „Du hast gar nicht erwähnt, dass sie eine Hellseherin ist, Kumpel.“

 „Ich bin, was ich bin“, psalmodierte Cora, wobei sie mich weiter anstarrte. „Ihr wäret gut beraten zuzuhören.“

 „Das täten wir ja“, erwiderte Jessie, „wenn Sie uns irgendwas Neues zu erzählen hätten. Sie wurde vom Dämon gezeichnet; er wird kommen. Das wissen wir alles.“ „William, deine Frau muss lernen zu schweigen.“

 „Viel Glück dabei“, murmelte er.

 Cora griff in ihre Rocktasche, dann vollführte sie eine schnelle Bewegung zu der Schale in der Mitte des Tischs. Die Flamme schoss fast bis zur Decke hoch.

 Jessie fing an zu husten. Als sie fertig war, öffnete sie den Mund, aber es kam kein Ton heraus.

 „Oh-oh“, sagte Will.

 Cora lächelte nur.

 Jessie griff sich an den Hals, schüttelte den Kopf und gestikulierte wie wild.

 „Du wirst deine Stimme zurückbekommen, wenn du mein Haus verlässt. Bis dahin verhalte dich ruhig, sonst sorge ich dafür.“

 Jessie erstarrte, dann setzte sie sich wieder und nahm Wills Hand. Er schloss die Finger um ihre.

 „Was ist es, das ihr zu wissen wünscht?“, fragte Cora.

 „Kennen Sie die Legende vom Kraftverzehrer?“

 „Selbstverständlich. Der Weendigo, der zu so viel mehr wird.“

 „Und weiter?“

 Sie zuckte die Schultern. „Der Kraftverzehrer lechzt nach Energie. Er kann nie genug haben. Er ist der ultimative Gestaltwandler.“

 „Was heißt das genau?“, fragte ich.

 „Je mehr Energie der Weendigo verzehrt, desto größer werden seine Fähigkeiten. Er kann jederzeit und überall jede Gestalt annehmen.“

 „Das ist nicht so gut“, murmelte ich.

 Will bedeutete mir, zu schweigen. „Sie meinen damit, der Kraftverzehrer kann auch etwas anderes werden als ein Wolf?“

 „Natürlich.“ „Auch am Tag?“

 „Ziemlich sicher.“

 Jessie, Will und ich wechselten Blicke. Das erklärte, wie ich bei Tageslicht den weißen Wolf hatte sehen können. Mir kam ein Gedanke.

 „Könnte ein Kraftverzehrer die Farbe seines Fells verändern?“

 Cora legte den Kopf zur Seite, während sie überlegte. „Ich habe zwar noch nie davon gehört, ich wüsste aber nicht, warum ihm das nicht möglich sein sollte.“

 Mit anderen Worten könnten unsere beiden Killer-Wölfe wirklich nur ein einziger sein.

 „Können Sie erklären, n'okomiss, wie ein Mensch zur Bestie wird?“

 „Indem er vom Großen Mysterium verflucht wird.“

 „Gibt es noch eine andere Möglichkeit?“

 „Wahrscheinlich.“

 Sie stand auf und ging - besser gesagt schwebte; ihre Bewegungen waren zu geschmeidig, um als bloßes Gehen bezeichnet zu werden - zum Bücherregal, dem sie einen gigantischen Wälzer entnahm. Will sprang auf die Füße und eilte zu ihr, um ihr das Buch abzunehmen und zum Tisch zu tragen.

 Kein Titel zierte den Einband, der aus echtem Leder zu sein schien. Als sie es in der Mitte aufschlug, knarzten die alten Seiten.

 „Wenn ein Mensch wünscht, zum Weendigo zu werden, muss er das Fleisch seines Feindes verzehren.“

 Ich runzelte die Stirn. Zierliche Blondinen waren Hectors Feinde?

 Plötzlich begriff ich. Hectors Mutter. Sie war blond gewesen; sie hatte ihn verlassen. Er hatte ihr nie verziehen.

 „Was dann?“, fragte ich mit heiserer Stimme.

 „Dann ruft er die Mächte der Finsternis herbei, damit sie ihn in ein Untier verwandeln.“

 „Wie ruft man die Mächte der Finsternis herbei?“

 „Es gibt viele Wege, aber der gebräuchlichste ist der fünfzackige Stern.“

 Ich setzte mich kerzengerade hin. „Ein Pentagramm?“

 „Ja.“

 Jessie sah mich mit großen Augen an.

 „Wie funktioniert das mit dem Pentagramm?“

 „Derjenige, der sich zu verwandeln wünscht, muss den Stern auf seinen Körper zeichnen. An eine elementare Stelle.“

 Wie durch Magie sah ich Hectors Brust vor mir, das schwarze, glänzende Pentagramm direkt über seinem Herzen.

 „Und dann?“, flüsterte ich.

 „Dann bittet er die bösen Geister, ihn zum Weendigo zu machen.“

 „Die bösen Geister?“, wiederholte Will. „Die Matchi-auwishuk?“

 „Vielleicht. Es gibt viele böse Geister in dieser Welt und in der nächsten.“

 „Und diese Geister“, hakte ich nach, „würden ihn zum Weendigo machen? Einfach so?“

 „Falls er ihnen ein Opfer anbietet.“

 „Was für eine Art von Opfer?“ Aber ich wusste es bereits.

 Hector war zum Weendigo geworden, indem er versprochen hatte, meine Familie auszulöschen.

 28

 „Das Opfer muss aus Blut, Tod und Tränen bestehen.“

 „Das Übliche also“, bemerkte ich leise.

 „Offensichtlich stellt ihr diese Fragen nicht, um euch den Nachmittag zu versüßen“, sagte Cora. „Da draußen treibt ein Kraftverzehrer sein Unwesen, und der Blutmond steht kurz bevor.“

 „Ja, n'okomiss.“

 „Ihr wollt erfahren, wie man ihn vernichten kann?“

 „Das wäre sehr hilfreich —“

 „Wartet“, unterbrach ich. „Warum der Blutmond? Warum damals ausgerechnet in dieser Nacht und warum jetzt wieder?“

 Cora wandte ihren ernsten Blick mir zu. „Gleiche Zeiten sind kraftvoll. Er wurde mehr als ein Mensch in jener Nacht. In der nächsten wird er mehr als ein Tier werden.“

 „Ich verstehe das nicht“, sagte Will. „Weendigos werden nur in der Nacht des Blutmondes erschaffen?“

 „Es ist der beste Zeitpunkt für diese Art von Sache.“

 „Warum?“

 „Kennst du die Legende vom Jagdmond? Weißt du, warum man ihn den Mond des Blutes nennt?“

 Ich wusste es. Ich hatte unzählige Nächte damit verbracht, jenen Vollmond zu erforschen, der im Oktober erblüht.

 „In längst vergangenen Zeiten haben die Menschen gejagt“, begann ich, „und das Fleisch dann für den Winter konserviert. Der Jagdmond war gleichzeitig der Blutmond wegen der großen Mengen von Blut, die in einer einzigen Nacht vergossen wurden.“ „Und wenn so viel Blut vergossen wird, schreit die Erde auf“, fuhr Cora fort. „So viele Seelen für das Große Mysterium. Obwohl notwendig für das Leben, erzeugt die Menge von Tod eine perfekte Aura für Untaten.“

 „Na super“, murmelte ich. „Also, wie bringen wir ihn zur Strecke?“

 „Wirkt Silber bei ihm?“, fragte Cadotte.

 „Silber wirkt immer.“

 Wir stießen alle drei einen Seufzer der Erleichterung aus.

 „Allerdings manchmal nicht so gut, wie es sollte.“

 Jessie vollführte mit der Hand eine unhöfliche Geste. Will schnappte sich ihre Finger und drückte zu.

 „Ich verstehe nicht“, sagte er.

 „Silber wird den Weendigo töten. Es sollte auch den Kraftverzehrer töten. Aber den ultimativen Alpha? Ich weiß nicht. Es hat nie zuvor einen gegeben.“

 „Noch nie?“, fragte Will nach.

 „Die Voraussetzungen, um ein solches Geschöpf zu werden, sind extrem schwierig. Mensch wird zum Monster, Monster wird zum ultimativen Alpha.“

 „Was passiert in der Nacht des Jagdmonds?“, hakte Will nach.

 „Falls der Kraftverzehrer all die Energie aufnimmt, die erforderlich ist -“

 „Einhundert Werwölfe.“

 „Genau. Dann wird er zum ultimativen Alpha.“

 „Wie genau?“

 Sie runzelte die Stirn. „Er verwandelt sich.“

 „Einfach so, puff?“, fragte ich.

 Cora wandte sich Will zu. „Was ist puff?“

 Er zuckte die Schultern. „Magie. Also ist er im einen Moment der Kraftverzehrer, im nächsten dann der ultimative Alpha? Er muss kein Ritual vollziehen? Oder noch ein Opfer bringen?“ „Oh doch. Es muss ein weiteres Opfer geben.“

 „Blut, Tod und Tränen? Noch mal?“ fragte ich.

 Cora sah mich nachdenklich an. „Das wäre naheliegend, aber tatsächlich habe ich es nirgends geschrieben gesehen. Ich werde die Texte überprüfen und anrufen, falls ich auf irgendetwas Hilfreiches stoße.“

 Jessie gab ein verärgertes Grunzen von sich. Niemand beachtete sie.

 „Das wüsste ich wirklich zu schätzen, n'okomiss. Ich will Sie nicht zur Eile antreiben, aber der Mond nimmt stetig zu.“

 „Ich verstehe.“

 Wir standen auf, und sie brachte uns zur Tür. Ich trat auf die Veranda und bedankte mich bei ihr. Lächelnd legte sie eine Hand auf meine entstellte Schulter.

 „Das hier ist nicht wichtig. Indem du ihm Bedeutung verleihst, lässt du ihn gewinnen.“

 Sie war gleichermaßen unheimlich wie weise. Trotzdem war es ein bisschen schwer, die Narbe zu vergessen, wenn sie schmerzte und brannte wie eine frisch geschlagene Wunde.

 Mit einem Räuspern zeigte Jessie auf ihren Mund. Cora schnippte mit den Fingern, und Jessie fing mitten im Satz zu sprechen an.

 „- eigentlich, wer Sie sind? Was soll das hier?“ Sie wandte sich an mich. „Ich dachte, du wärst auf meiner Seite. Und du.“ Sie drehte sich auf dem Absatz zu Cadotte um.

 „Haben Sie noch ein bisschen was von diesem Pulver, n'okomiss?“

 Cora lächelte, dann kehrte sie ihre Taschen nach außen.

 Sie waren leer.

 „War sie wirklich so unheimlich?“, fragte Jessie. „Oder lag das an mir?“ „Unheimlich“, bestätigte ich.

 Wir waren auf dem Rückweg nach Crow Valley. Jessie hatte so lange auf Will eingeschimpft, bis er schließlich entgegnete: „Ich sagte, benimm dich.“

 Das hatte sie genauso schnell zum Schweigen gebracht wie zuvor das Pulver. Falls da ein Pulver gewesen war. Ich war mir inzwischen nicht mehr so sicher.

 „Und, was haben wir heute gelernt, Kinder?“, fragte sie.

 „Die Nacht des Blutmonds wird kein Spaß werden.“

 „Das wusste ich schon vorher.“

 Genau wie ich.

 „Hector wurde vor zwei Jahren zum Weendigo, indem er den Mächten des Bösen das Leben deiner Familie versprach.“

 Das hatte ich ebenfalls schon gewusst, aber es laut zu hören, ließ mich zusammenzucken. Da Jessie aus der Windschutzscheibe schaute und nicht zu mir, bemerkte sie es nicht. Allerdings begegnete ich Wills Blick im Rückspiegel.

 „Jess“, murmelte er.

 „Hmm?“

 „Mir geht's gut“, sagte ich hastig. „Wir müssen das durchgehen.“

 Jessie sah zu mir nach hinten, runzelte die Stirn, zuckte mit den Achseln und redete weiter. „Sie alle umzubringen, klingt für mich immer noch gut.“

 „Für mich auch“, stimmte ich zu.

 „Wer weiß? Vielleicht haben wir Glück und erwischen Hector, ohne uns groß anstrengen zu müssen.“

 „Könnte sein.“ Aber ich bezweifelte es.

 „Ist dir noch irgendwas eingefallen, während Schwester Unheimlich ihren Sermon gehalten hat?“

 Ich weihte sie in meine Theorie über Hectors Feinde ein - zierliche, blonde Frauen.

 Jessie ließ sich das kurz durch den Kopf gehen. „Das macht Sinn, abgesehen von einer Sache.“

 „Welcher?“

 „Warum hat er dich nicht getötet?“

 Eine ausgezeichnete Frage.

 „Ich schätze, wir könnten ihn fragen, wenn wir ihn finden. Oder das Ganze einfach vergessen und ihn ins Jenseits befördern.“

 „Ich bin für die zweite Option.“

 „Ich auch.“

 Wir diskutierten alles durch, was wir von Cora erfahren hatten, aber uns kam keine brillante Idee, wie wir die Pläne des Kraftverzehrers vor dem Jagdmond stoppen könnten. Solange Cora sich nicht mit einem besseren Vorschlag bei uns meldete, würden wir einfach weiter Wölfe erschießen und auf unser Glück vertrauen müssen.

 Nicht der beste Plan, aber der einzige, den wir hatten.

 Als wir ankamen, stand der Mond am Himmel, und die Bar war gut besucht. Wie üblich schallte Jazz aus den Fenstern. Zum Glück schlief ich tagsüber. Hin und wieder zumindest.

 „Ich fahr zu deiner Wohnung zurück, um noch ein paar Recherchen anzustellen“, sagte Will.

 Jessie nahm ihr Gewehr und die Munition aus dem Kofferraum. „Leigh kann mich später dort absetzen, oder?“

 Ich nickte. Will raste, eine Wolke aus Staub und Kies hinter sich aufwirbelnd, davon.

 Ich schaute zur Kneipentür, bezähmte jedoch den Drang hineinzugehen, „Hallo“ zu sagen und Damien zu küssen. Mit Jessie im Nacken wäre das schwer zu bewerkstelligen.

 „Ich hole meine Sachen.“ Ich lief nach oben zu meinem Apartment.

 Jessie folgte mir. „Einer von uns sollte Mandenauer sagen, was hier los ist.“

 Sie hatte recht. Ich rief an, aber es ging niemand ran, deshalb hinterließ ich eine Nachricht, in der ich in groben Zügen unseren Besuch bei Cora umriss. Ich nannte ihm außerdem die Einzelheiten zu dem Bergwerk, erkundigte mich, ob er wisse, was es damit auf sich habe, dann schloss ich mit der Frage: „Wir haben ihr Lager noch immer nicht gefunden. Irgendwelche Ideen?“

 Als ich auflegte, wölbte Jessie eine Braue.

 „Was ist?“

 „Du hast es ihm nicht gesagt.“

 „Doch, das hab ich. Du hast mich doch gehört.“

 „Du hast ihm das mit Hector nicht gesagt.“

 „Wir wissen nicht sicher, ob er es ist.“

 „Ich schon.“

 Na, wenigstens eine von uns.

 „Du solltest es ihm sagen, Leigh.“

 „Nein. Und ich will auch nicht, dass du es ihm sagst.“

 Anfangs hatte ich mir gewünscht, dass Edward zurückkommen und mir helfen würde, aber jetzt wollte ich, dass er weit, weit weg blieb. Falls es sich bei unserem Kraftverzehrer um Hector handelte, würde der nichts lieber tun, als den Mann, der mich ihm weggenommen hatte, zu töten - und das langsam.

 „Edward hat mich angewiesen, die Sache in den Griff zu bekommen. Und das werde ich.“

 Jessie starrte mich noch einen Moment länger an; dann nickte sie. Ich hatte das Gefühl, als wüsste sie genau, was ich dachte, ohne dass ich etwas sagen musste. Und ausgerechnet sie nannte Cora Kopway unheimlich.

 Wenige Minuten später waren Jessie und ich auf dem Weg in den Wald. Eigentlich war es meine Aufgabe, sie zu trainieren, aber tatsächlich wusste sie genau, was sie zu tun hatte. Sie war eine bessere Fährtenleserin, als ich es je sein würde. Sie hatte schon zuvor mit Werwölfen zu tun gehabt. Ich konnte ihr nicht viel beibringen, was sie nicht längst beherrschte. Wenn wir hier fertig waren, würde sie mit Leichtigkeit einen eigenen Einsatz bewältigen.

 Die Nacht war ereignislos - wenn man vier tote und ein paar verfehlte Wölfe ereignislos nennen will. Aber wir sahen weder den weißen noch den braunen Wolf.

 Wir waren bis eben erfolglos ein paar Weibchen gefolgt, die wir vor über einer Stunde aus der Ferne gesehen hatten. Da ihre Spur einen knappen Kilometer von der Bar entfernt endete, beschlossen wir, für heute Schluss zu machen, auch wenn es noch nicht dämmerte. Wir stiegen in mein Auto, und ich fuhr Jessie in die Stadt.

 „Fünf Tage noch bis zum Vollmond“, sagte sie.

 „Ich kann selbst zählen.“

 „Schlechte Laune wegen Schlaf- oder wegen Sexmangels?“

 Ich machte mir nicht die Mühe zu antworten.

 „Denk dran, was diese hexenhafte Frau gesagt hat - diese Kreatur kann sich auf Arten verwandeln, von denen wir noch nicht mal wissen.“

 „Soll heißen?“

 „Damien könnte Hector sein.“

 Ich kam fast von der Straße ab.

 „Daran hast du noch gar nicht gedacht, stimmt's?“

 „Sie hat gesagt, er könnte verschiedene Tiergestalten, verschiedene Fellfarben annehmen oder sich tagsüber verwandeln. Sie hat nicht gesagt, dass er zwei verschiedene Menschen sein könnte.“

 „Sie hat auch nicht gesagt, dass nicht.“

 Wovon Jessie da redete, war unmöglich, oder?

 Nicht wirklich.

 „Ich habe in Hectors Augen geblickt. Da war keine Seele in ihnen. Damals habe ich nicht erkannt, was das zu bedeuten hatte. Heute würde ich das schon.“ „Hector war kein Werwolf bis zu der Nacht, als deine Familie starb. Bis dahin war er nur ein Mensch.“

 „Er war ein Serienmörder. Ein Kannibale. Wie kann sich etwas so Böses nicht in den Augen abzeichnen?“

 „Hast du schon mal ein Foto von Bundy gesehen? Von Dahmer? Was für sympathisch wirkende junge Männer.“

 Ein Punkt für sie.

 Aber an Hector hatte ich das Antlitz des Bösen gesehen. Ich wusste, dass ich das hatte. Diese Wahrheit existierte nicht nur in meinen Albträumen. In Damiens Augen hatte ich Liebe gesehen - zusammen mit Traurigkeit, Bedauern, einem Hauch von Schuldbewusstsein.

 Verdammt.

 Wir erreichten Jessies Wohnung. „Sei vorsichtig“, warnte sie mich.

 „Das bin ich immer.“

 Sie hob die Brauen, gab zum Glück aber keinen weiteren Kommentar ab. Ich wartete, bis sich die Haustür sicher hinter ihr geschlossen hatte, dann fuhr ich zurück zu meinem Apartment.

 Ich wollte, dass heute die Nacht des Jagdmonds wäre. Ich wollte, dass das hier vorbei war. Ich wollte mit meinem Leben weitermachen. Oder zumindest wissen, dass ich es nicht konnte.

 Ich schaltete den Wagen aus, als etwas mit einem dumpfen Aufprall auf der Motorhaube landete. Ich sah hoch und fand mich Auge in Auge mit einem Wolf wieder.

 Ein Rumsen auf dem Dach, dann eins auf dem Heck sagten mir, dass er nicht allein war. Weitere Wölfe kamen mit gesträubten Nackenhaaren steifbeinig aus dem Wald und auf mein Auto zugetrottet.

 Ich fasste nach dem Gewehr auf der Rückbank. Der Wolf auf der Motorhaube - eine riesige, graue Bestie - fletschte die Zähne.

 „Dumm gelaufen“, murmelte ich.

 Er zerschmetterte mit der Schnauze die Windschutzscheibe. Scherben stoben in den Innenraum. Die anderen griffen im selben Moment an, und überall um mich herum zerbarst Glas. Ich zuckte zusammen und duckte reflexartig den Kopf weg, als ich mich wieder an das Gewehr erinnerte.

 Ich schoss dem grauen Wolf in die Brust. Flammen loderten auf und blendeten mich. Von links nahm ich eine Bewegung wahr. Durch das Beifahrerfenster kroch gerade ein anderer Wolf. Ein schneller Blick in den Rückspiegel verriet mir, dass von hinten noch einer kam.

 Ich hatte meine Glock im Kofferraum gelassen. Bei der Jagd im Wald ist eine Pistole überflüssig, aber jetzt verfluchte ich das lange, schwerfällige Gewehr in meinen Händen. Aber es war alles, was ich hatte - abgesehen von dem Messer in meinem Stiefel.

 Heißer Atem strich über meinen Hals. Ich drehte mich um und sah einen Wolf, der mich durch ein für ihn zu kleines Loch im Fahrerfenster anknurrte. Er nahm Anlauf, um sich noch mal gegen das Glas zu werfen, und ich schoss auf ihn. Leider explodierte dabei die Scheibe. Als wäre die Sache nicht so schon schlimm genug.

 Wieder ein Aufprall auf der Motorhaube. Der braune Wolf. War es Hector? Oder jemand anders?

 Schwer zu beurteilen; er starrte auf etwas über meinem Kopf. Wie viele Wölfe waren auf dem Dach? Das Tier hob die Schnauze und heulte. Die anderen erstarrten.

 Was sagte er ihnen? Dass ich ihm gehörte? Er glaubte das vielleicht, aber ich hatte längst geschworen: nie wieder. Ich checkte meine Munition. Genug für ein paar mehr von ihnen und eine für mich.

 Der braune Wolf sprang aufs Dach. Die anderen nahmen

 Reißaus. Der Parkplatz war wieder leer, mit Ausnahme der Autos. Aus der Bar drang immer noch lauter Jazz. Niemand würde den Ruf des Wolfs gehört haben. Und falls doch, hätte es niemanden interessiert. Wölfe heulten im Wald an jedem verdammten

 Tag-

 Plötzlich sprang der braune Wolf vom Dach. Er kam rennend auf dem Boden auf und verschwand zwischen den Bäumen, in derselben Richtung wie die anderen. Ich war allein - mit einem zertrümmerten Wagen und einem geladenen Gewehr.

 Was hätte ich sonst tun sollen? Ich schob die Tür auf und folgte ihm in den Wald.

 Vermutlich nicht eine meiner weisesten Entscheidungen, aber wie schon gesagt, wollte ich, dass es vorbei war.

 Ein Anflug von Dämmerung zeigte sich am Himmel. Die Wölfe waren ohne Zweifel unterwegs zu ihrem Lager. Vielleicht war es das, was der braune Wolf ihnen gesagt hatte.

 Nicht: Lasst sie in Ruhe. Sondern: Schafft eure Ärsche hier weg, bevor ihr euch zurückverwandelt.

 Vor Aufregung stockte mir der Atem. Was, wenn es mir gelingen würde, ihr Versteck zu finden und sie alle zu töten? Damit könnte ich mich selbst, meine Freunde, die ganze Welt retten. Nicht schlecht für eine einzige Nacht.

 Ich konnte sie vor mir hören. Sie bewegten sich schnell. Wenn sie mich abhängen wollten, dann konnten sie das. Zu Fuß wäre ich niemals in der Lage, sie einzuholen.

 Nach ein paar Minuten wurden das Hecheln, das Knurren und das Knacken von Gestrüpp leiser. Schließlich hörte ich nichts mehr außer dem Wind zwischen den Ästen und den Vögeln, die mit der Sonne erwachten.

 Dann plötzlich hörten sie auf zu zwitschern. Ein eiskalter Schauder rann mir über den Rücken, als ein karamellfarbener Wolf mit einem Satz aus den Bäumen links von mir geschossen kam. Mir blieb nur noch die Zeit, mein Gleichgewicht zu verlagern, als er mich traf und zu Boden stieß.

 Ich ließ das Gewehr los, um beide Arme benutzen zu können, aber das riesige Biest drückte meine Hände mit mehr Kunstfertigkeit als ein professioneller Ringer nach unten. Ich wappnete mich innerlich, damit rechnend, im nächsten Augenblick keine Kehle mehr zu haben. Nichts geschah.

 Langsam öffnete ich die Augen. Der Wolf lag mit heraushängender Zunge auf meiner Brust und grinste mich an wie ein großer, dummer Hund. Dann leckte er mich ab - ein langgezogenes Geschlabber von meinem Hals zu meiner Stirn. Sein Atem roch nach Blut. Und ich jetzt auch.

 Ein Heulen stieg zum untergehenden Mond auf. Der Wolf spannte sich an und richtete die Aufmerksamkeit auf die verklingende Melodie. Als er wieder zu mir sah, hatte sich sein Ausdruck verändert. Er knurrte, machte sich bereit zum Angriff. Das war's.

 Er jaulte auf, als er von mir weggerissen wurde. Ich rappelte mich hoch, sobald ich frei war. Der braune Wolf tötete ihn mit einem einzigen brutalen Biss in die Kehle. Darin war er wirklich gut.

 Blut spritzte auf den Boden wie in einem außer Kontrolle geratenen Monty-Python-Sketch. Ich drehte mich um, suchte nach meiner Waffe, hechtete danach, als wäre es eine Boje inmitten eines riesigen Ozeans. Als ich mit dem Gewehr im Anschlag wieder herumwirbelte, war das einzige Tier auf der Lichtung ein totes.

 Eine Blutspur führte in den Wald.

 Ein paar hundert Meter weiter verlor sie sich, aber ich konnte ihn zwischen den Bäumen hindurchpreschen hören, in seiner Eile, sich in Sicherheit zu bringen. Die Uhr tickte gegen ihn.

 Ich stürzte auf ihn zu, bekam ihn ins Visier, während die Sonne rostrote Strähnen in seinem Fell entfachte. Er heulte wie vor Schmerz, dabei hatte ich noch nicht mal auf ihn geschossen.

 Ich hatte schon jede Menge Menschen dabei beobachtet, wie sie zu Wölfen wurden, aber noch nie eine Rückverwandlung gesehen. Es war kein schöner Anblick. Diese Zuckungen, das Gegrunze und Gegurgel, das Krachen von Knochen und Schnappen von Muskeln. Ich stand da - fasziniert, verblüfft, entsetzt.

 Ich kannte diesen Hintern.

 29

 Damien Fitzgerald richtete sich vom Vier- zum Zweibeiner auf. Vollständig nackt schimmerte er im frühmorgendlichen Sonnenschein. Ich war nicht interessiert.

 Meine Hände zitterten. Mein Herz raste. Vor meinen Augen verschwamm alles. Ich hatte es wieder getan. Ein Monster gefickt.

 Was stimmte bloß nicht mit mir?

 „Leigh -“, begann er und machte einen Schritt auf mich zu.

 Ich feuerte direkt vor seine Füße, sodass die Erde aufspritzte. Er zögerte, aber nur einen Augenblick. Seine langen, nackten Beine durchmaßen den Abstand zwischen uns, bis er viel zu nahe stand.

 Warum erschoss ich ihn nicht? Er war der Feind. Er könnte sonst wer sein. Er könnte der eine sein. Ich spannte den Finger um den Abzug.

 Damien griff nach dem Lauf und drückte ihn sich gegen die Brust, genau an die Stelle, wo sein Herz sein würde, wenn er eines hätte.

 „Du denkst, das macht mir was aus? Erschieß mich. Du tust mir damit einen Gefallen.“

 Stirnrunzelnd dachte ich an das Verhalten des braunen Werwolfs in der ersten Nacht, als ich ihn gesehen hatte, zurück. Mir war es so vorgekommen, als ob er sogar wollte, dass ich ihn erschoss. Wahrscheinlich hatte ich recht gehabt.

 „Wenn du mich hasst, dann töte mich, Leigh. Das Einzige, was das Leben für mich je lebenswert gemacht hat, bist du.“

 Ich starrte ihm in die Augen und sah wieder Liebe darin. Das machte mir schreckliche Angst. War sie echt oder nur eine weitere Lüge?

 All meine dummen Träume stiegen in mir hoch und erstickten mich. Ich hatte mir ein Leben mit diesem Mann ausgemalt. Eine Familie. Kinder.

 Ich würgte. Er hatte letzte Nacht kein Kondom benutzt. Was bedeutete das?

 Plötzlich rannte ich los - durch die Bäume denselben Weg zurück, den ich gekommen war. Fort von ihm und all den verwirrenden, herzzerreißenden Gefühlen, die er in mir weckte. Ich erreichte mein Auto. Das Ding war Schrott.

 Ich konnte nirgendwo hingehen, außer in mein Zimmer. Also tat ich es.

 Keine Nachrichten auf dem Handy, keine E-Mails, die beantwortet werden mussten. Ich tigerte in dem Apartment herum, auf der Suche nach etwas, das mich ablenken würde. Ich fand nichts.

 Ich musste ununterbrochen an Damien denken. Den Werwolf.

 Ich wartete auf den Hass und den Ekel, die mich sonst immer durchströmten, wenn ich an die Biester dachte. Sie kamen nicht. Stattdessen erinnerte ich mich daran, wie es war, ihn zu berühren, zu umarmen, zu küssen. Ich hatte ihn geliebt. Warum nur?

 Verzweifelt kramte ich das Foto von Jimmy raus, dann die Bilder von meinen Eltern und Geschwistern. Ich streichelte ihre Gesichter mit den Fingerspitzen. Dann sagte ich laut ihre Namen.

 „Emily, Greg, Carol und Dan Tyler. James Renquist.“

 Tot wegen mir. Wegen der Monster.

 Ich hatte geschworen, sie alle auszumerzen. Aber das hatte ich nicht getan. Noch nicht.

 Ich zog einen Stuhl neben die Tür, setzte mich drauf, legte mir das Gewehr auf den Schoß und wartete. Sehr lange musste ich nicht warten.

 Das Schloss klickte; die Tür schwang auf. Damiens Silhouette wurde sichtbar. Wenigstens hatte er seine Kleidung gefunden. Würde sein Körper mich sonst sogar jetzt abgelenkt haben? Ich wollte es nicht wissen.

 „Verdammt sollst du sein“, sagte ich. Er trat ein und schloss die Tür. „Zu spät.“ Seine Worte erinnerten mich daran, was Werwölfe waren. Sie waren verdammt, verflucht, von Dämonen besessen. Was stimmte also nicht mit ihm?

 „Wer bist du?“, fragte ich. „Was bist du?“ „Ich habe dir gesagt, wer ich bin. Du hast gesehen, zu was ich werden kann.“

 „Du hast mich belogen.“

 „Nicht wirklich. Du wusstest, dass ich Geheimnisse habe. Jetzt habe ich keine mehr.“

 Ich schnaubte verächtlich. „Bist du Hector Menendez?“ Er zog die Brauen hoch. „Sehe ich für dich wie ein Hector aus?“

 Falls er log, dann tat er das sehr gekonnt. Aber das hatte Hector auch.

 „Du bist ein Gestaltwandler“, warf ich ihm vor. „Ich habe nie etwas anderes behauptet. Aber wie sieht's mit dir aus?“

 „Was genau soll das heißen?“

 „Das DNR? Tollwut? Also bitte. Du bist ein Jägersucher.“ Tja, so viel zu unserer geheimen Monsterjäger-Organisation. Nicht, dass die Werwölfe nicht wüssten, dass jemand hinter ihnen her war; sie wussten nur nicht, wer. Wenn sie dann schließlich ein Gesicht sahen, trennten sie nur noch Sekunden von ihrem Tod.

 Natürlich gab es immer ein paar, die entkamen - und nach dem Debakel in Miniwa, wer konnte da schon sagen, wie viele von ihnen mehr über uns wussten, als uns lieb war?

 „Weiß jeder hier, wer ich bin?“, fragte ich.

 „Natürlich nicht. Sie hätten dich längst getötet. Ich habe ihnen gesagt, dass du exakt die bist, für die du dich ausgibst. Abgesehen davon, wer würde schon glauben, dass ein Jägersucher mit dem Feind schläft?“

 „Ich nicht“, murmelte ich. „Wie lange weißt du es schon?“

 „Seit dem ersten Tag. Jessie ist auch einer.“ Er legte den Kopf schräg. „Bei Cadotte bin ich mir nicht sicher. Er riecht nicht nach Schusswaffen und Tod. Aber er hat irgendetwas vor.“

 „Warum hast du nicht versucht, mich zu töten, wenn du wusstest, dass ich hier bin, um dich zu töten?“

 Er lehnte sich gegen die Wand und verschränkte die Arme vor der Brust. Sein Hemd war mal wieder nicht zugeknöpft. Aus der Tasche ragte eine Zigarette. Ich schätze, er musste sich wegen Krebs keine Sorgen machen. Glückspilz.

 „Ich habe mir gedacht“, fuhr er fort, „dass ich ein Auge auf dich haben kann, wenn du in der Nähe bist. Besser ein sichtbarer Feind als ein unsichtbarer.“

 Feind? Aus unerfindlichen Gründen tat das weh, auch wenn es der Wahrheit entsprach.

 „Abgesehen davon, warum sollte ich jemanden töten, der dasselbe tut wie ich?“

 „Das da wäre?“

 „Sie töten.“

 Seine Worte hatten die Wucht eines Felsbrockens, der durch eine Glasscheibe kracht. Ich krampfte die Hände um das Gewehr auf meinem Schoß. „Du sagst das, als ob du anders wärst als der Rest.“

 Er zuckte die Schultern.

 Mein Blick wanderte zu seinem Ringfinger. Vielleicht war er das tatsächlich.

 „Wie viele musstest du töten, bevor du stark genug wurdest, um Silber tragen zu können?“

 Damien runzelte die Stirn. „Silber? Ach so.“ Er hob die Hand. „Der hier? Ist aus Platin. Er stammt von meiner Mutter.“

 Platin? Davon hatte ich natürlich schon gehört, jedoch nie in Erwägung gezogen, dass ein Metall einem anderen so sehr gleichen könnte. Ich hätte nie gedacht, dass es bei meinem Beruf ein Problem werden könnte, sich mit Schmuck nicht auszukennen. Falsch gedacht.

 „Gib ihn mir“, forderte ich ihn auf.

 Wir würden schon herausfinden, aus was er war. Im Jägersucher-Hauptquartier. Falls das Ding aus Silber bestand ... Ich wollte mir nicht vorstellen, was das bedeuten würde.

 Er zog den Ring ab, durchmaß die kurze Distanz zwischen uns und legte ihn auf meine Handfläche. Ich hielt das Gewehr im Anschlag. Ich traute ihm noch immer nicht.

 Er starrte auf den Lauf, dann hob er den Blick zu meinem Gesicht. „Ich habe es ernst gemeint, als ich sagte, dass ich dich liebe.“

 „Spar dir deine Worte.“

 Daran konnte ich jetzt nicht denken. Es gab zu viele andere Probleme, die gelöst werden mussten.

 „Ich verstehe trotzdem nicht, was du mit dem stärker werden gemeint hast“, sagte er.

 „Ich stelle hier die Fragen.“

 Ich gab ihm mit dem Gewehr ein Zeichen, ein Stück zurückzutreten. Er war zu nah. Ich konnte seine Haut riechen, die Hitze seines Körpers spüren. Es weckte in mir das Bedürfnis, ihn zu berühren, während ich mich wieder fragte, ob er mich irgendwie verhext hatte.

 Er ging zurück zur Tür und setzte sich mit dem Rücken gegen das Holz gelehnt auf den Boden.

 „Warum tötest du sie?“, fragte ich.

 „Warum tust du es?“

 Hatte ich ihn nicht gerade darauf hingewiesen, dass ich hier die Fragen stellte? Er reagierte nicht sehr gut auf Anweisungen. Ich beschloss, trotzdem zu antworten.

 „Ich töte sie, weil sie böse sind. Besessen. Mörderische, dämonische, seelenlose Kreaturen.“

 „Dito.“

 Ich blinzelte. „Was zur Hölle soll das bedeuten?“

 „Ich stimme dir zu. Deshalb töte auch ich sie.“

 „Aber ... du bist genauso.“

 „Ich war es. Jetzt bin ich anders. Du hattest recht.“

 Ich hielt das Gewehr weiterhin auf seine Brust gerichtet, aber er bewegte sich von seiner Position vor der Tür nicht weg.

 „Fang an zu erzählen“, murmelte ich.

 „Ich war im Krieg -“

 „Welcher Krieg?“

 „Der Krieg. Der Zweite Weltkrieg. Welcher Krieg wäre denn da sonst noch?“

 Damien war im Zweiten Weltkrieg gewesen? Ich musterte ihn von oben bis unten. Man hatte mir gesagt, dass Werwölfe ewig lebten und dabei exakt das Alter behielten, das sie hatten, als sie gebissen wurden. Natürlich hatte ich noch nicht oft die Gelegenheit gehabt, mit einem von ihnen zu plauschen und herauszufinden, ob das stimmte.

 „Es hat seitdem eine ganze Reihe von Kriegen gegeben“, bemerkte ich.

 „Keinen wie diesen.“

 Er hatte recht. Seit jenem letzten Krieg, der geführt worden war, um alle Kriege zu beenden, hatten sich die Gefechtsstrategien geändert. Keine groß angelegten Invasionen an Stränden mehr. Wir hatten jetzt Kampfjets, Flugzeugträger, durch Laser gelenkte Bomben. Das Gesicht moderner Kriegsführung. Amerikaner traten dem Feind nicht mehr Auge in Auge gegenüber. Mit Ausnahme von mir.

 Ich winkte mit dem Gewehr. „Erzähl weiter.“

 „Ich war am D-Day mit dabei. Schon mal einen Film darüber gesehen?“

 „Der Soldat James Ryan.“

 Er zog eine Grimasse. „Nach dem, was ich gehört habe, ist der Film zwar nah dran, aber die Realität war trotzdem viel, viel schlimmer.“

 „Du hast ihn nicht gesehen?“

 „Ich konnte nicht.“

 Damien war ein Werwolf, der unvorstellbare Dinge getan hatte, trotzdem ertrug er es nicht, sich einen Film anzuschauen, in dem eine Schlacht nachgestellt wurde. Ich fragte mich, ob die Traurigkeit in seinen Augen mehr reflektierte als das Schuldbewusstsein eines Werwolfs.

 „Ich schaffte es am Omaha Beach vorbei, dann marschierte ich durch die französische Provinz. Es war ein Wettlauf nach Berlin. Die Amerikaner auf der einen Seite, die Russen auf der anderen.“

 „Ich kenne die Einzelheiten.“

 „Na jedenfalls waren überall Deutsche. Heckenschützen. Panzer. Ein verdammtes Tohuwabohu. Schlimmer sogar noch, als mir bewusst war. Wir waren gerade in Deutschland einmarschiert, als sie angriffen.“

 Damien veränderte seine Position, indem er die Arme um die Knie schlang und die Schultern sacken ließ. Er starrte auf seine Hände und fuhr dann fort: „Hunderte von Werwölfen kamen aus den Bäumen und überrannten uns wie ... wie -“

 „Eine Werwolf-Armee“, flüsterte ich.

 Ich kannte die Geschichte von Hitlers Monsterlegion, war aber noch nie jemandem begegnet, der sie gesehen hatte.

 „Wir hatten keine Silberkugeln. Ganz egal, wie viele Male wir sie erschossen, sie kamen immer wieder. Sie töteten alles, was sich ihnen in den Weg stellte. Es war ein unglaubliches Massaker.“

 „Und du? Wie hast du es geschafft zu überleben?“

 Seine hellen Augen zuckten zu mir, dann weg. „Ich war jung. Töricht. Ich wollte leben. Ich begriff nicht, was das bedeutete.“

 Damien holte tief Luft, wie um sich zu wappnen. „Als ich sah, was passierte, rannte ich weg und versteckte mich. Die Gewehre funktionierten nicht. Unsere Panzer waren zu weit hinter uns, um uns zu Hilfe zu kommen. Ich weiß nicht, ob sie es überhaupt gekonnt hätten. Sie hatten auch keine Silbermunition.“ Er stieß ein kurzes Lachen aus. „Einer der Werwölfe entdeckte mich. Ich ... ich bettelte um mein Leben.“

 Er sah mich nicht an. Ich wartete, dass er weiterredete. Was hätte ich sagen sollen?

 „Ich hatte so viele von meinen Freunden umkommen sehen. Am Strand, im Sumpf, im Wald. Ich war dreiundzwanzig, und ich wollte nicht sterben. Also bettelte ich. Ein Fehler, für den ich wieder und wieder bezahlt habe.“

 „Was ist passiert?“

 „Der Wolf war nicht mehr hungrig. Er gewährte mir meinen Wunsch und machte mich zu einem von ihnen.“

 Stille senkte sich über den Raum, während Damien die Bedeutung des Ganzen rekapitulierte und ich meine eigenen Überlegungen anstellte. Wenn er seit 1944 ein Werwolf war, wie viele Menschen hatte er dann getötet? Die Möglichkeiten waren grauenhaft.

 „Ich wurde besessen. Der Bluthunger ist unvorstellbar, besonders bei der ersten Verwandlung. Man ist völlig außer Kontrolle. Da ich zu dieser Zeit in Deutschland war, hatte ich keine Schwierigkeiten, meine Gier zu stillen. Nachdem meine gesamte Kompanie ausgelöscht und sozusagen in Einzelteilen über die ganze Provinz verstreut war, stellte es kein Problem dar unterzutauchen. Man setzte mich auf die Liste der Gefallenen. Ich habe meine Familie nie wiedergesehen.“ Er holte tief Luft, ließ sie langsam entweichen. „Wie hätte ich das auch gekonnt, so wie ich war.“

 Mitgefühl flackerte in meiner Brust auf, aber ich erstickte es unbarmherzig. „Ich habe noch nichts gehört, das dich von dem mörderischen Abschaum unterscheiden würde, dem ich im Lauf der Jahre eine Silberkugel verpasst habe.“

 „Da gibt es auch nichts. Ich habe getötet - zuerst in Deutschland, dann in ganz Europa und Russland. Das war damals einfach. So viele Menschen; niemand bemerkte etwas. Es war ganz ähnlich wie während meiner Zeit als Soldat. Nur, dass der Feind jetzt jeder x-beliebige Mensch war. Es spielte keine Rolle, welche Uniform er trug oder mit welcher Flagge er winkte.

 Anfangs gefiel es mir, ein Werwolf zu sein. Ich hatte mich so lange gefürchtet. Ich war noch ein Kind, als ich zur Armee ging. Zuvor hatte ich an den Docks in New York gearbeitet.“ Er sah runter auf seine schwieligen, vernarbten, rauen Hände. „Es war ein Knochenjob, aber der Krieg war schlimmer. Ich hatte schreckliche Angst zu sterben, aber ich musste trotzdem gehen. Damals hatten wir kaum eine Wahl. Die Welt war in Gefahr. Wir mussten sie retten oder von allen, die wir je geliebt hatten, für immer Abschied nehmen. Ich habe das trotzdem getan.“

 „Bla bla bla.“

 Er verzog die Lippen zu diesem typischen Anflug eines Lächelns. „Wenn man gebissen wird, verändert man sich. Und ich meine damit nicht nur die Verwandlung. Das Virus - oder was auch immer das Ganze auslöst - macht einen selbstsüchtig. Das

 Einzige, was einen interessiert, ist die nächste Mahlzeit, das eigene Überleben, das eigene Wohlergehen. Ich, ich, ich, dröhnt es wie ein Mantra in deinem Kopf. Das ist der Dämon, Leigh. Diese komplette, vollständige Ich-Bezogenheit.“

 „Soziopathie“, murmelte ich.

 „Exakt.“

 Ich beschloss, das Edward gegenüber zu erwähnen. Obwohl ich bezweifelte, dass viele Werwölfe sich psychiatrischen Rat zu ihren Psychosen holten, konnte es nicht schaden, Patienten mit soziopathischen Tendenzen zu überprüfen.

 „Ich blieb in Europa, bis der letzte meiner Angehörigen gestorben war. Ich wollte niemandem über den Weg laufen, der mich kannte. Wie hätte ich erklären sollen, dass ich am Leben war?“

 „Hätte dich deine Mutter nicht trotzdem geliebt?“

 „Natürlich. Aber ich hatte kein Interesse mehr an meiner Mutter, an Liebe, meiner Familie oder etwas anderem, wirklich Wichtigem; ich interessierte mich nur noch für mich.“

 Ich runzelte die Stirn. Das klang nicht nach dem Damien, den ich kennen- und lie..ich meine hassen gelernt hatte.

 „Nachdem jeder, der mich früher gekannt hatte, tot war, kehrte ich nach Amerika zurück. Ich vermisste das Land. Soweit ich noch fähig war, etwas zu vermissen oder zu mögen. Abgesehen davon wurde es in Europa allmählich gefährlich. All die Monster, die von den Nazis freigelassen worden waren -“

 Ich zuckte zusammen. „Du weißt davon?“

 „Sicher. Auch wir haben unsere Märchen, unsere Legenden, unsere Geschichte. Die Kreaturen, die Mengele in seinen Laboratorien erschaffen hatte, verursachten Probleme. Weißt du, die Europäer glauben an Dinge, an die die Amerikaner nicht glauben.“

 „Zum Beispiel?“

 „Menschen, die seit Jahrhunderten am Rand des Schwarzwalds siedelten, haben ein paar unglaubliche Geschöpfe hinter diesen Bäumen auftauchen sehen. Dort kann man Silbermunition so einfach kaufen wie bei uns einen Cheeseburger. Aber in Amerika, einem Land, das es erst seit ein paar hundert Jahren gibt, sind die Leute modern. Sie glauben nur, was sie sehen, hören oder berühren können. Oder verkaufen sie bei Wal-Mart etwa Silberkugeln?“

 Ich verstand, worauf er hinauswollte.

 „Ich kam 1968 in ein Amerika zurück, das verrückt geworden war. Menschen, die per Anhalter durch das ganze Land reisten. Freie Liebe. Überall Drogen. Es war die perfekte Zeit für Monster. Bei all dem Umherwandern fiel es nicht auf, wenn Menschen spurlos verschwanden.“

 „Und jetzt?“

 „Jetzt ist es schwieriger. Aber Menschen verschwinden noch immer. Das weißt du so gut wie ich.“

 Er hatte recht. Trotz all der Computer, der Technologien, der Nummern und Erfordernisse des täglichen Lebens verschwanden immer noch Menschen. Damien und ich wussten, warum.

 „Du hast mir nicht ein verdammtes Argument geliefert, das meinen Wunsch, dir eine Silberkugel zwischen die Augen zu jagen, verringert hätte.“

 „Ich töte keine Menschen mehr. Ich töte Werwölfe.“

 Ich war mir nicht sicher, ob ich ihm glaubte, wollte aber „Im Zweifel für den Angeklagten“ gelten lassen. „Warum?“

 „Weil etwas passiert ist, das mir bewusst machte, was ich tat. Das dafür gesorgt hat, dass ich mich seither wegen jedem einzelnen Leben quäle, das ich ausgelöscht habe. Das in mir die Erinnerung an all den Schmerz, den ich verursacht habe, wachrief. Die Gesichter der Menschen, die ich getötet habe, verfolgen mich, und der einzige Weg, sie wenigstens für einen Moment verblassen zu lassen, ist, indem ich meinesgleichen vernichte.“

 „Ich habe noch nie von einem Werwolf mit Gewissen gehört.“

 „Soweit ich weiß, hat es nie zuvor einen gegeben. Ich bin verflucht - oder gesegnet.“ Seine Lippen zuckten. „Hängt davon ab, von welcher Warte aus man es betrachtet.“

 Ich wusste nicht, von welcher Warte aus ich es betrachten sollte, weil es mir ziemlich schwerfiel, das alles zu glauben.

 30

 „Vor etwa einem Jahr“, fuhr Damien fort, „war ich in Arkansas.“

 „Du kommst ganz schön rum.“

 „Ich muss. Dass Menschen verschwinden, ist eine Sache. Dass ein ganzer Haufen am selben Ort verschwindet, eine andere.“

 Da musste ich ihm recht geben.

 „Werwölfe lechzen nach Menschenfleisch. Die meisten von ihnen fressen ein paar Mal im Monat, öfter, wenn sie eine Wunde haben, die heilen muss. Aber es gibt eine Nacht, da müssen wir fressen.“

 „Bei Vollmond.“

 „Ja. Seltsame Dinge passieren in dieser Nacht. Da kannst du jeden Polizisten, Notaufnahme-Mitarbeiter oder Kellner der dritten Schicht fragen. Der Vollmond ist gleichbedeutend mit einer arbeitsreichen Nacht. Vor einem Jahr war ich also in den Bergen von Arkansas. Da war eine Frau ...“ Seine Stimme verklang, und er starrte wieder auf seine Füße.

 „Keine Sorge, ich werde nicht eifersüchtig sein.“

 Kaum waren die Worte aus meinem Mund, wollte ich sie zurücknehmen. Ich klang wie eine verschmähte Geliebte, wie ein jämmerliches, liebebedürftiges Mädchen. Wie all das, was ich nie hatte sein wollen.

 Seufzend ignorierte er meine Stichelei. „Es ist bloß ... schwer, mich daran zu erinnern, wie ich war. Was ich tat.“

 Ich bezweifelte, dass ich das hier hören wollte, aber es musste sein. „Sprich weiter.“

 Damien holte tief Luft. „Ich habe ein paar Arbeiten an ihrem

 Haus gemacht. Sie war alleinstehend. Ihr Mann hatte sich aus dem Staub gemacht. Sie hatte vier Kinder.“

 Meine Augen weiteten sich. Er war wirklich ein Schwein.

 „Ich hatte die Absicht, eine Weile zu bleiben. Ein paar Vollmonde lang auf meine Kosten zu kommen.“

 Seine Stimme wurde flacher; sein Blick schweifte in die Ferne; sein Gesicht war dieselbe emotions- und leblose Maske wie bei unserer ersten Begegnung.

 „Sie lebten allein. Existierten von der Hand in den Mund. Sie waren perfekt, und sie gehörten mir.“

 „Was ist passiert?“, flüsterte ich.

 „Der Vollmond kam, so strahlend schön. Der Herbstmond. September. Warme Tage, kühle Nächte, klare Himmel. Ich verwandelte mich und rannte - spürte den Wind in meinem Fell und das Gras unter meinen Füßen. Ich rannte, bis ich völlig ausgehungert war, und dann kehrte ich zurück.“

 Bei dem letzten Wort zitterte seine Stimme. Er fuhr sich mit den Fingern durchs Haar, und seine Hand zitterte ebenfalls.

 „Damien -“

 Er beachtete mich nicht. „Sie saß immer draußen, sobald sie die Kinder ins Bett gebracht hatte. Ein bisschen Zeit für sich, nannte sie das. Ich lief direkt auf die Veranda. Sie rührte sich noch nicht mal.“ Er starrte vor sich hin, als könnte er vor sich seine Vergangenheit sehen.

 „Das jüngste Kind öffnete die Tür. Die Mutter stieß einen Schrei aus und versuchte, es zurückzuschieben, aber das kleine Mädchen sah mich an und -“ Er schüttelte den Kopf. „Sie kann nicht älter als fünf oder sechs gewesen sein, und sie wusste, was ich tun würde. Sie wand sich aus der Umklammerung ihrer Mutter und schrie: ,Nein, Damien', dann schlang sie mir die Arme um den Hals und flüsterte: .Nimm mich. Mommy muss für die anderen noch eine Mommy sein.'„ „Selbstaufopferung“, murmelte ich. „Du hast sie doch nicht -“

 „Nein. Aber ich hätte. Ich scherte mich einen Dreck um Selbstaufopferung, Mutterliebe, irgendetwas außer Fleisch.“

 Ich zuckte zusammen.

 „Ich hätte sie alle umgebracht, wäre da nicht eine Sache gewesen. Das Kind nannte meinen menschlichen Namen, während ich ein Wolf war.“

 „Das funktioniert nicht -“

 „Nicht, um die Gestalt eines Werwolfs zu verändern, aber es funktioniert ziemlich gut, um ihn zu verfluchen. Zumindest, wenn eine Frau aus den Ozark Mountains in der Nähe ist.“

 „Was?“

 „Mommy kannte sich mit Magie aus.“

 „Magie.“ Ich widerstand dem Drang zu schnauben. „Alles klar.“

 Seine Mundwinkel hoben sich ein klein wenig. „Wir reden hier über Werwölfe, und du verdrehst die Augen bei dem Wort Magie? Es gibt bei den Ozarks die Redewendung, wenn man eine Hexe rauswirft, sollte man die Bibel besser gleich mit rauswerfen.“

 „Was zur Hölle soll das heißen?“

 „Wenn man an das übernatürlich Böse glauben kann, warum dann nicht auch an das übernatürlich Gute?“

 Ein Punkt für ihn. „Also, was hat die Magierin von den Ozarks getan?“

 „Nicht viel. Das Wichtigste war schon geschehen. Das Opfer.“

 „Aber du sagtest, du hast sie nicht -“

 „Nur weil ich dieses Kind nicht getötet habe, wird sein Opfer dadurch nicht weniger heroisch. Ich hätte wegrennen können, aber ich war vor Verwirrung wie gelähmt. Ein Wesen, das durch Selbstsüchtigkeit gedeiht, wird mit totaler Selbstaufopferung konfrontiert. Ich war zwar ein Wolf, besaß aber immer noch meinen Verstand, und der war vollkommen überlastet. Ich stand einfach nur da, während die Mutter ihr Kind von mir wegriss. Ihr Gesicht war nass vor Tränen, als sie sich das eigene Handgelenk aufschnitt —T

 „Blut, Tränen, Selbstaufopferung.“

 „Das Übliche“, sagte er und wiederholte damit meine eigenen Worte, ohne sie je gehört zu haben. „Dann verfluchte sie mich, vielleicht segnete sie mich aber auch. Ich bin mir da immer noch nicht sicher. Sie sagte: .Damien, von diesem Tag an gehört deine Seele wieder dir.'„

 „Was?“

 „Als ich zum Werwolf wurde, ergriff das Böse von meiner Seele Besitz. Ich war ich selbst und gleichzeitig auch wieder nicht. Sie gab mir mein Bewusstsein und mein Gewissen zurück.“

 „Ah.“

 „Es ist schrecklich zu wissen, was man getan hat und wie falsch es war.“

 Ich verstand jetzt, warum seine Augen immer traurig waren. Warum er nie lachte und nur selten lächelte. Verstand, aber vergab nicht.

 „Du hast dich dazu entschieden, einer von ihnen zu sein.“

 „Ich weiß.“

 „Wann hast du damit angefangen, deine eigenen Artgenossen zu töten?“

 „Ich habe Arkansas aus verständlichen Gründen verlassen. Bin dann nach Florida, wo ich mich in den Everglades versteckt habe. Gesichter aus fünfzig Jahren verfolgten mich. Und trotzdem ging ich im nächsten Monat bei Vollmond auf die Jagd. Ich hatte keine Wahl. Dieser Hunger ist eine verzehrende, qualvolle Sache. Man kann sich auf nichts anderes konzentrieren.“

 „Warum hast du dich nicht einfach vor dem nächsten Vollmond erschossen?“

 Er zog eine Braue hoch. „Ganz so verzweifelt war ich nicht. Noch nicht.“

 „Noch nicht?“

 „Was glaubst du denn, wofür die Pistole hinter dem Spülkasten gedacht war, Leigh?“

 „Du hast doch gesagt, sie gehört dir nicht.“

 „Ich habe gelogen.“

 Ich blinzelte. Er hatte in Bezug auf die Waffe gelogen. Aber was war schon eine Lüge mehr? Was mich beunruhigte, war, wie überzeugend er gelogen hatte. Ich hatte ihm vollständig geglaubt. So vollständig, wie ich ihm geglaubt hatte, dass er mich liebte.

 „Wo ist sie jetzt?“

 „An einem sicheren Ort. Für den Fall, dass ich sie brauche.“

 „Ich habe die Kugel verschossen.“

 Er zuckte die Schultern. „Ich kann mir jederzeit neue besorgen.“

 „Aber du kannst kein Silber anfassen.“

 „Das heißt nicht, dass ich niemanden kenne, der es kann.“

 Die Vorstellung von einer versteckten Schusswaffe, die für den Fall der Fälle mit einer einzigen Silberkugel bestückt war, machte mich nervös, ohne dass ich wusste, warum. Es war noch nicht mal raus, ob ich ihn nicht selbst erschießen würde. Ich schob den Gedanken für eine spätere Begutachtung beiseite. Im Moment hatte ich schon genug am Hals.

 „Also bist du in den Everglades jagen gegangen -“

 „Eigentlich in Miami. Viel mehr Menschen. Aber trotz des Hungers brachte ich es nicht fertig. Mir wurde schlecht bei der Vorstellung, einen Menschen zu töten und zu essen. Dann begegnete ich einem von meiner Art, und die Übelkeit verschwand. Sie konnte ich töten. Mit jedem Werwolf, den ich vernichtete, würde ich Leben retten, und vielleicht konnte ich damit ein bisschen Wiedergutmachung für all die Toten leisten.“

 Ich war mir nicht sicher, ob ich ihm glaubte. Was, wenn er der Kraftverzehrer war? Was, wenn er der braune und gleichzeitig der weiße Wolf war? Was, wenn er Hector war? Was, wenn er es nicht war? Ich war nicht wirklich überzeugt davon, dass er mein Verderben verkörperte - von dem seltsamen Stechen in meinem Rücken mal abgesehen. Was aber einfach nur ein Hinweis darauf sein konnte, dass ich wieder auf halbem Weg in den Wahnsinn war.

 Ich beschloss, es mit einem Frontalangriff zu versuchen. „Du wirst damit nicht durchkommen.“

 „Okay. Was auch immer damit zu bedeuten hat.“

 Er wirkte genauso verwirrt, wie ich es war, aber er hatte schon wie vieles gewirkt, und nichts davon war wahr gewesen.

 „Warum bist du hier?“, fragte ich. „Es muss einen Grund geben, warum du ausgerechnet nach Crow Valley gegangen bist statt in irgendeine andere Stadt.“

 Er blinzelte mich an. „Du weißt es nicht?“

 „Was?“

 „Ich habe vermutet, dass du aus demselben Grund hier wärst.“

 Mich beschlich ein unbehagliches Gefühl. „Wovon zur Hölle sprichst du?“

 „Crow Valley. Du weißt nicht, warum die Stadt so heißt?“

 „Weil es angeblich eine Menge Krähen gibt, auch wenn ich erst eine einzige gesehen habe.“

 „Es gab eine Menge Krähen, damals in den Gründungstagen der Stadt. Weil diese Gegend nämlich ein Paradies für Wölfe war.“

 „Und?“

 „Jetzt ist sie Weideland für die Werwölfe.“

 „Ich weiß nicht, was du meinst.“

 „Als diese Stadt gegründet wurde, gab es hier massenhaft Krähen und Wölfe. Aber wenn Werwölfe sich irgendwo niederlassen -“ „Räumen ihnen die echten Wölfe das Feld.“

 „Und den Durchschnittsbürgern fällt der Unterschied nicht auf. Bis es zu spät ist.“

 „Du willst damit sagen, dass es in Crow Valley eine überdurchschnittlich hohe Anzahl an Gestaltwandlern gibt?“

 „Das ist exakt das, was ich damit sagen will.“

 Was erklären würde, weshalb der Kraftverzehrer hier war.

 „Sag mir, wie du stärker wirst, indem du sie tötest. Wie kannst du deine eigenen Artgenossen essen?“

 „Meine eigenen ... was essen?“

 „Verarsch mich nicht, Damien. Ich bin hier, weil da draußen ein Werwolf ist, der andere Werwölfe umbringt -“

 „Ich.“

 „Und sie auffrisst.“

 Seine Miene wurde ausdruckslos. „Nicht ich.“

 „Du behauptest, du gierst nicht mehr nach Menschenfleisch.“

 „Das heißt noch lange nicht, dass ich deshalb nach Werwolffleisch giere.“

 „Aber was isst du dann?“

 „Cheeseburger.“

 Ich hätte das für einen Witz gehalten, wenn er nicht so selten welche machen würde.

 Damien sah weg, als ob er sich schämte. „Der Bluthunger scheint sich befriedigen zu lassen, indem ich sie töte.“

 „Du behauptest also, dass du nicht versuchst, in der Nacht des Jagdmonds der ultimative Alpha zu werden.“

 Sein Blick glitt zu mir zurück. „Ich habe keine Ahnung, wovon du da redest.“

 „Ach, stimmt ja. Es gibt da zwei von deiner Sorte, die in diesen Wäldern ihr Unwesen treiben und andere Werwölfe töten.“

 Etwas flackerte in seinen Augen auf.

 „Was ist?“

 „Es sind sehr viele Werwölfe spurlos verschwunden. Mehr, als ich getötet habe. Ich habe gemutmaßt, dass ein paar von ihnen aus Angst das Weite gesucht haben, aber ..

 „Aber was?“

 „Ein paar Mal, während ich auf der Jagd war, hätte ich schwören können, dass mich ein anderer Wolf verfolgte.“

 War das wieder eine Lüge? Ich wusste es nicht.

 „Ich habe meine Runden gedreht, versucht, einen Geruch aufzufangen, aber er veränderte sich. Tauchte auf. Verschwand. Überlagerte andere Gerüche. Ich konnte ihn nicht einholen. Außer denen, die ich tötete, habe ich nie einen anderen Wolf gesehen.“

 Hatte der Kraftverzehrer Damien verfolgt, seine Opfer gefressen und ihre Energie gestohlen? Oder machte Damien gemeinsame Sache mit ihm und belog mich?

 Ich wusste nicht, was ich glauben sollte. Ich wusste nicht, was ich tun sollte. Könnte ich ihn töten - gleich hier und jetzt, obwohl er nichts weiter tat, als mit mir zu sprechen? Ich glaubte nicht.

 „Wirst du mir sagen, um was es bei dem Ganzen geht?“

 „Nein.“

 „Vielleicht kann ich helfen.“

 „Du kannst mich am Arsch lecken.“

 „Leigh.“ Er stand auf und kam auf mich zu.

 Ich richtete das Gewehr auf seinen Kopf. „Keinen Schritt weiter.“

 Er blieb stehen, setzte sich aber nicht wieder hin. „Wir müssen uns unterhalten.“

 „Worüber?“

 „Über uns.“

 Abrupt sprang ich von meinem Stuhl auf und presste ihm den Gewehrlauf gegen die Kehle. Was wirklich dämlich von mir war. Werwölfe können sich in beiden Gestalten schneller bewegen, als das menschliche Auge wahrnimmt. Er könnte mir die Waffe wegnehmen. Er musste es nur wollen.

 Ich war wütend, verängstigt, verletzt. Ich hatte Träume über ihn gesponnen, und jetzt waren diese Träume genauso tot wie meine anderen.

 „Es gibt kein uns, Damien.“

 „Ich bin noch immer derselbe Mann, mit dem du geschlafen hast.“

 „Nein, du bist das Monster, das mich belogen hat.“

 Ein gepeinigter Ausdruck huschte über sein Gesicht, und eine Sekunde lang fühlte ich mich fast schlecht. Dann fiel mir wieder etwas ein, das ich für eine kurze Weile beschlossen hatte, zu vergessen.

 „Das letzte Mal, als wir -“ Ich brach ab, weil ich mich nicht dazu überwinden konnte, es auszusprechen.

 „Liebe gemacht haben?“

 „Das war keine Liebe.“

 „Für mich war es das schon.“

 „Was hast du mit mir gemacht?“ Ich gab ihm einen kleinen Schubs mit dem Gewehrlauf.

 „Ich dachte, ich hätte dich zum Höhepunkt gebracht.“

 Der Typ trieb mich zur Weißglut. Ihn zu erschießen, schien plötzlich gar keine so üble Idee mehr zu sein, aber zuerst brauchte ich noch ein paar Antworten.

 „Du hast kein Kondom benutzt. Bedeutet das, dass ich Welpen haben werde? Wolfsjunge? So was in der Art?“

 Damien seufzte. „Ich habe es so gemeint, als ich sagte, dass ich dich nicht schwängern kann. Eine Kreuzung zwischen zwei Spezies ist unmöglich. Man sollte meinen, ihr Asse bei den Jägersuchern wüsstet das.“

 Ich runzelte die Stirn. Ja, warum taten wir das nicht?

 „Du hast mir doch nichts angehängt, oder?“ „Die Gestaltwandlerei?“

 „Oder sonst irgendwas Abscheuliches?“

 „Man kann das Werwolf-Virus nur durch Speichel übertragen, während man ein Wolf ist.“

 Das war mir bekannt.

 „Jede Krankheit, die ich vielleicht hatte, wäre bei meiner allerersten Verwandlung geheilt. Genau wie jede Wunde, die nicht durch Silber verursacht wurde.“

 Tja, man lernt jeden Tag was dazu.

 „Wenn das stimmt, warum hast du dann überhaupt ein Kondom benutzt?“

 „Wärst du sonst nicht verwundert gewesen?“

 Vielleicht. Wenn ich über die Vorstellung, ihn in mir zu spüren, hätte hinausdenken können.

 „Ich habe versucht, als Mensch durchzugehen“, erklärte er. „Besonders bei dir.“

 „Wieso besonders bei mir?“

 „Auch wenn mir das Leben nicht viel bedeutet hat, wollte ich trotzdem nicht sterben. Es sind noch zu viele übrig, die ich töten muss.“

 Ich kannte diese Regung von mir selbst. Dass wir gleich dachten, beunruhigte mich. Ich nahm das Gewehr von seinem Hals. „Geh zurück.“

 Das tat er, allerdings nicht weit genug. Im Moment würde Venezuela nicht weit genug sein.

 Ich setzte mich hin. Meine Beine wollten mich nicht länger tragen.

 Werwölfe haben böse Herzen und sind vom Teufel besessen. Sie würden ihre eigene Mutter töten. Zu lügen, wäre für sie ein Kinderspiel. Ich durfte nichts von dem glauben, was Damien mir erzählt hatte.

 Warum wollte ich es dann?

 31

 Weil ich erbärmlich und bedürftig war. Ich sehnte mich nach Liebe. Ich brauchte Sex. Erbärmlich. Seht ihr?

 Mein Handy klingelte - der Ton war schrill in der plötzlichen Stille. Wir schraken beide zusammen. Ich stand auf, um ranzugehen. Damien war so nah, dass ich ihn zurückstieß, als ich an ihm vorbeiging, und er ließ mich gewähren.

 Wenn er wirklich ein großer, böser Werwolf wäre, hätte er mich dann nicht längst getötet? Warum warten? Um keine Hektik aufkommen zu lassen?

 Ich klammerte mich an Strohhalme, und ich wusste es.

 „Hallo?“

 „Liebchen.“

 Froh, Edwards Stimme zu hören, drückte ich das Handy fester an mein Ohr. Mein Blick traf auf Damiens, und ich zögerte. Ich wusste, was Edward von mir erwarten würde, aber das konnte ich nicht tun. Jetzt noch nicht.

 „Ich habe Ihre Nachricht erhalten“, fuhr er fort. „Irgendwelche neuen Informationen für mich?“

 „Waren es nicht genug?“, fragte ich.

 „Ich würde sagen, nein. Diese Indianerin -“

 Edward - wie immer politisch inkorrekt. Aber was konnte man von einem über achtzigjährigen, ehemaligen Spion schon erwarten?

 „Ihre Informationen waren interessant, aber wir wissen immer noch nicht, was der Kraftverzehrer für die Nacht des Jagdmonds plant. Oder wo ihr Versteck ist.“ „Haben Sie dazu irgendwelche Tipps?“

 „Halten Sie nach einem Versammlungsort Ausschau. Der einsam und geschützt liegt.“

 „Hab ich schon gemacht. Und nichts gefunden.“

 „Ich kann Ihnen nicht helfen, Leigh. Ich bin hier; Sie sind dort. Machen Sie Ihren Job.“

 „Warum kommen Sie nicht und helfen mir?“, platzte ich heraus und wünschte mir sofort, es nicht getan zu haben.

 Edward mochte aussehen wie irgendein Urgroßvater, aber der Schein trog. Er würde nicht zögern, Damien das Gehirn wegzupusten. Dann auf den Überresten herumstampfen und sie in die Erde trampeln, ohne auch nur mit der Wimper zu zucken. Bis vor Kurzem war ich auch so gewesen. Aber jetzt war ich das nicht mehr und fühlte mich deshalb haltlos und einsam.

 „Ich kann nicht“, erwiderte er.

 Ich runzelte die Stirn. Das behauptete Edward schon seit meiner Ankunft in Crow Valley. Es sah ihm gar nicht ähnlich, sich von der Front fernzuhalten. „Warum nicht?“

 „Sie sind für diese Aufgabe ausgebildet worden. Sie brauchen mich nicht.“

 Er klang kurz angebunden und verärgert. Irgendetwas stimmte nicht, aber ich kannte Edward gut genug, um zu wissen, dass er mir nicht verraten würde, was es war.

 „Haben Sie diesen seltsamen Stollen mit den menschlichen Überresten weiter untersucht? Ich habe noch nie von so etwas gehört.“

 Was nichts Gutes bedeuten konnte.

 „Ich war nicht noch mal da. Wonach sollte ich denn Ausschau halten?“

 „Ich habe nicht die leiseste Ahnung.“

 Und das von einem Mann, der alles wusste.

 Ich ließ Damien nicht aus den Augen, während ich mit Edward sprach. Er stand gegen die Wand gelehnt und starrte zu mir zurück. Seine eigentümlichen, wandelbaren, ungerührt drein- blickenden Augen hätten mich nervös machen müssen. Stattdessen machten sie mich scharf. Ich war sogar noch verrückter, als ich gedacht hatte.

 Warum hatte ich Damiens Augen nicht in denen des braunen Wolfs wiedererkannt? Ich hatte Hector als Wolf gesehen und auf den ersten Blick gewusst, wer er war. Bei Damien ... nicht so wirklich.

 Seine Augen waren seltsam - sie veränderten sich mit dem Licht und seiner Kleidung. Trotzdem hätte ich es erkennen müssen. Es sein denn, dass ich die Wahrheit nicht hatte sehen wollen.

 Am anderen Ende der Leitung murmelte Edward gerade irgendetwas.

 „Wie bitte?“

 „Ich muss jetzt auflegen, Leigh.“

 Und das tat er. Einfach so.

 „Und was jetzt?“, wollte Damien wissen.

 Gute Frage. Was jetzt?

 Gab es eine Möglichkeit, seine Geschichte zu überprüfen? Vielleicht.

 „Hast du eine Sozialversicherungsnummer?“

 „Die hatte ich früher mal.“ Auf mein Stirnrunzeln hin fuhr er fort: „Ich bin in Deutschland gestorben, erinnerst du dich?“

 „Das behauptest du zumindest.“

 Verdammt. Wie sollte ich seine Geschichte checken, ohne jeden einzelnen Jägersucher im ganzen Land mit der Nase drauf zu stoßen, dass ich jemanden überprüfte, der längst tot war? Ich hatte keine Ahnung.

 Die Frage beschäftigte mich so sehr, dass meine Wachsamkeit nachließ. Plötzlich stand Damien direkt neben mir. Ich versuchte, das Gewehr zu heben, aber er entwand es mir und warf es aufs Bett.

 Meine Handkante schoss zu seinem Kinn. Alte Gewohnheiten sind schwer abzulegen.

 Er blockte den Schlag mit einer blitzschnellen Bewegung ab, die gleichzeitig fast träge wirkte. Wie machten sie das bloß?

 Er zog mich an sich und ließ mich nicht mehr los. Mein Herz toste in meinen Ohren und machte dem harschen, keuchenden Geräusch Konkurrenz, von dem ich zuerst dachte, dass es von ihm ausging, das aber in Wirklichkeit von mir kam. Ich war panisch, verängstigt und dabei so erregt, dass meine Haut auf meinen Knochen zu tanzen schien.

 Würde er mich umbringen? Oder Schlimmeres?

 Ich kämpfte gegen ihn an, aber das schien ihn nur noch mehr aufzureizen. Seine Erektion drängte gegen meinen Bauch, pulsierte und zuckte, als hätte sie ihr eigenes Leben.

 Er presste das Gesicht gegen meinen Hals und atmete tief ein, so als wollte er sich meinen Geruch einprägen. Verdammt, vielleicht wollte er genau das. Meine Hände waren an seinem Körper gefangen; meine Füße baumelten über dem Boden. Ich konnte nichts tun, um ihn zu stoppen, und in Wahrheit wollte ich das auch nicht.

 Seine Zunge sengte eine heiße, feuchte Spur von meinem Schlüsselbein zu meinem Ohr. Seine Zähne knabberten an der pochenden Vene in meiner Halsbeuge. Ich erschauderte, während er saugte und leckte.

 Ich bekam die Hände frei. Anstatt ihm ein blaues Auge zu verpassen, zog ich ihn enger an mich und wand die Finger in die dunklen Locken seine Haars.

 Wann hatte ich ihm die Beine um die Taille geschlungen? Wann hatte er die Hände um meine Pobacken gewölbt?

 Er liebkoste meinen Brustansatz. Ich zog mein T-Shirt nach unten, und sein Mund schloss sich um eine Warze, seine Zunge presste mein Fleisch gegen seinen Gaumen - einmal, zweimal, noch einmal. Meine Beine verkrampften sich. Ich würde gleich kommen. Er hob den Kopf und flüsterte: „Ich liebe dich, Leigh.“

 Mein Körper wurde eiskalt. Ich musste nicht gegen ihn ankämpfen; als ich mich dieses Mal von ihm zurückzog, ließ er mich gehen. Meine Brüste waren immer noch entblößt, feucht von seinen Küssen, brennend vor Erregung und Frustration. Ich bedeckte mich und bezwang das Bedürfnis zu duschen.

 Schmerz flackerte in seinen Augen auf; seine Züge verhärteten sich. „Es ist okay, mir dir Sex zu haben, aber nicht, dich zu lieben?“

 Ich hob trotzig das Kinn. „Ganz genau. Ich erinnere mich an eine Abmachung, die beinhaltete, zu nehmen, was man kriegen kann.“

 „Ich habe den größten Teil meines Lebens genommen. Jetzt endlich habe ich jemanden gefunden, dem ich etwas geben möchte.“

 „Ich kaufe nichts.“

 „Und ich verkaufe nichts. Ich schenke. Weil ich dich liebe.“

 „Hör auf, das zu sagen“, schrie ich.

 Jimmy hatte mich geliebt. Und deshalb sterben müssen.

 Damien konnte auf sich selbst aufpassen. Genau wie Hector. Der mich ebenfalls geliebt hatte. Dieser kranke Hurensohn.

 Welchem Mann ähnelte Damien eher? Meinem süßen Jimmy, der nichts weiter gewollt hatte, als dass ich glücklich bin? Oder dem teuflischen Hector, der nichts weiter wollte, als dass ich werde wie er?

 Verdammt.

 „Leigh“, flüsterte Damien, während seine Finger über meinen Arm und sein Atem über mein Haar streichelten. „Was kann ich tun, damit du mir glaubst?“

 Ich taumelte auf ihn zu, noch bevor ich es realisierte. Seit ich meine Familie, meine Zukunft, meinen Verstand verloren hatte, brüstete ich mich mit meiner Eigenständigkeit. Ich brauchte niemanden. Auf diese Weise konnte ich nie wieder dadurch vernichtet werden, dass jemand, den ich liebte, starb.

 Wie viele Tage kannte ich Damien jetzt? Und schon akzeptierte mein Körper seine Nähe, vertraute ihm unabhängig von meinem Kopf und meinem Herzen. Dummer Körper.

 Ich wollte mich an ihn schmiegen, ihm glauben, aber ich konnte nicht.

 Ich schob mich von ihm weg, stand wieder aus eigener Kraft, auch wenn meine Hand kurz auf seinem Arm verharrte und dann über seine Handfläche glitt, sodass unsere Finger sich für einen winzigen Moment berührten.

 „Ich weiß es nicht“, antwortete ich wahrheitsgemäß.

 Wie konnte ich beweisen, dass er kein böser Werwolf war, wenn es meines Wissen nach nie zuvor einen nicht bösen gegeben hatte? Edwards Rat einzuholen, würde zu viele Fragen mit sich bringen. Dasselbe galt für Jessie und Will.

 Die Tür wurde aufgerissen, und Damien schob mich hinter sich. Beeindruckend. Aber war die Reaktion echt, oder hatte er Jessie mithilfe seiner Superwolf-Fähigkeiten die Treppe hochlaufen gehört? Mehr als wahrscheinlich.

 „Klopfst du hin und wieder auch an?“, fragte ich.

 Sie ging nicht darauf ein. Ihr Gesicht war ungeduldig, und sie tanzte praktisch auf den Zehenspitzen. „Ich muss mit dir reden. Allein.“

 Damien zuckte mit den Achseln und steuerte auf die Tür zu. Ich streckte die Hand aus und erwischte noch den Zipfel seines Hemds. Die Seide glitt durch meine Finger und war weg.

 Ich wollte ihn nicht aus dem Blickfeld verlieren. Was, wenn ich ihn nie wiedersehen würde?

 „Damien?“ Er drehte sich um. „Geh, ähm, nirgendwo hin, okay?“

 Er wölbte die Brauen. „Wo sollte ich denn hingehen?“

 Versuchte er, den Klugscheißer zu markieren? Ich wusste es nicht.

 „Mensch, Leigh. Du kannst später wieder mit ihm in die Kiste hüpfen.“

 Ich zuckte zusammen. Gott sei Dank bemerkte sie es nicht; dafür tat es Damien. Seine Augen wurden traurig, und er schlüpfte aus der Tür.

 Warum fühlte ich mich bloß, als hätte ich einen Welpen getreten?

 Der Vergleich ließ mich beinahe laut auflachen, als Jessie sagte: „Wir haben noch zwei halb gefressene Wölfe.“

 „Wo?“

 „Elwood hat sie vor circa fünfundvierzig Minuten in der Nähe seines Hauses entdeckt. Er lebt gute dreißig Kilometer vom gegenüberliegenden Stadtrand entfernt.“

 Dreißig Kilometer von Crow Valley weg. Zehn Kilometer von der Bar in die Stadt, was eine Entfernung von vierzig Kilometern ergab.

 „Waren sie schon lange tot?“

 „Das ist der beste Teil. Elwood hat gesehen, wie der Wolf sie fraß.“

 Unsere Blicke trafen sich. Ich musste nicht erst fragen.

 „Weiß“, sagte sie. „Genau wie wir vermutet haben.“

 „Das bedeutet nicht viel, angesichts seiner phänomenalen Gestaltwandler-Fähigkeiten.“

 Ich dachte über das nach, was sie gesagt hatte. Der weiße Wolf war zur gleichen Zeit vierzig Kilometer von hier entfernt gesehen worden, während ich von einem brauen Wolf gerettet worden war, von dem ich wusste, dass es sich um Damien handelte.

 Natürlich hieß das nicht, dass Damien diese Wölfe nicht getötet haben könnte; er könnte sich sogar den einen oder anderen Bissen genehmigt haben. Aber er konnte auf keinen Fall der weiße Wolf sein. Das war eine gute Nachricht, und ich fühlte mich gleich ein bisschen besser, weil ich Jessie nicht die Wahrheit gesagt hatte.

 „Du bist den ganzen Weg hierher gerannt und wie ein Kind an Weihnachten hier reingeplatzt, um mir das zu sagen?“, fragte ich. „Hättest du nicht das Telefon benutzen können?“

 „Du hast deins ausgeschaltet, Knalltüte.“

 Ich runzelte die Stirn, durchquerte das Zimmer, überprüfte mein Handy. Ich hatte. Ganz offensichtlich löste sich mein Leben an den Nähten wieder auf.

 „Ich hab mit Edward gesprochen“, sagte ich.

 „Irgendwas Interessantes?“

 „Nicht wirklich.“

 Jessie nickte, als hätte sie nichts anderes erwartet. „Cora hat angerufen.“

 „Und?“

 „Sie ist auf etwas Interessantes gestoßen.“

 „Wo?“

 „In ihrem Lehrbuch für Hexen und Werwölfe. Woher zum Kuckuck soll ich das wissen? Cadotte hat praktisch mit den Hufen gescharrt, als er fertig telefoniert hatte. Er konnte es gar nicht erwarten, dir alles zu erzählen.“

 „Wo ist er?“

 Jessie öffnete den Mund, dann schloss sie ihn wieder und zuckte mit den Schultern. „Ich hab ihn daraufhingewiesen, dass diese Information vielleicht besser von Frau zu Frau weitergegeben werden sollte.“

 Das klang nicht gut.

 „Jetzt spuck's endlich aus, Jessie.“ „Warum setzen wir uns nicht?“

 „So schlimm, hm?“

 „Es wird dir nicht gefallen. Das zumindest weiß ich. Aber Will ist an der Sache dran. Er durchsucht gerade jeden Winkel im Internet und jedes Buch, das er besitzt, um einen Weg zu finden, das Ganze zu stoppen, bevor es geschieht.“

 „Was stoppen?“

 Jessie setzte sich auf die Couch. Ich hockte mich auf die Kante eines Stuhls. Sie seufzte, dann begann sie zu sprechen.

 „Erinnerst du dich, was Schwester Unheimlich über die Nacht des Jagdmonds gesagt hat?“

 „Opfer. Blut, Tod, Tränen. Der ganze Sermon.“

 Jessie lächelte. „Es geht um noch ein bisschen mehr als das.“

 „Tut es das nicht immer?“

 „Doch. Wusstest du, dass sich in einem Wolfsrudel nur das Alphapaar vereinigen darf?“

 „Ich glaube, so etwas in Benimmregeln für Wölfe, Seite 333, gelesen zu haben.“

 Jessie wölbte eine Braue.

 „Verdammt. Der ultimative Alpha. Das Ritual beinhaltet

 Sex?“

 „So habe ich das verstanden.“

 „Mit wem?“

 „Seiner Gefährtin.“

 Mein Rücken fing an zu brennen, als ob jemand ihn mit Benzin übergössen und ein Streichholz daran gehalten hätte.

 32

 „Und was jetzt?“ Das schien die Frage der Woche zu sein.

 „Jetzt machen wir damit weiter, Wölfe abzuknallen, wo auch immer sich die Gelegenheit bietet, nach ihrem Versteck zu suchen, Tag und Nacht nach Hector Ausschau zu halten und so lange zu graben, bis wir eine Möglichkeit finden, das hier zu beenden, bevor der Mond voll ist.“

 „Weil, wenn wir das nicht tun?“

 „Du vor jedem Werwolf der Stadt ne Nummer schieben wirst.“

 Ich wollte etwas Flapsiges erwidern, aber meine Stimme ließ mich im Stich. Alles, was ich tun konnte, war, den Mund zu bewegen. Kein Ton kam heraus.

 Jessie wirkte besorgt. Sie beugte sich zu mir und klopfte mir so fest auf den Rücken, dass ich erst nach Luft schnappte, dann hustete. Das war doch schon mal was.

 „Ich bin okay“, würgte ich hervor.

 „Will möchte noch mal zu Cora fahren. Sich ein paar von ihren Büchern leihen. Willst du mitkommen?“

 Sie wollte auf mich aufpassen. Ich würde sie nicht lassen.

 „Nein. Ich muss mich um ein paar Sachen kümmern.“

 Jessie runzelte die Stirn. „Aber -“

 „Wenn das, was du sagst, wahr ist, bin ich bis zum Vollmond in Sicherheit. Falls überhaupt Hector dahintersteckt.“

 „Wir wissen beide, dass es Hector ist, Leigh.“

 Ich bewegte die Schultern. Eine Welle des Schmerzes überrollte mich. Ja, das wussten wir.

 „Ich muss ein bisschen schlafen“, sagte ich. „Warum kommst du nicht mit den Büchern hierher? Ich bestell eine Pizza. Wir können uns beratschlagen, und dann losziehen, um Monster zu töten. Lass uns Mädels mal so richtig einen draufmachen.“

 Sie zögerte. „Du versprichst, drinnen zu bleiben, bis wir zurück sind?“

 „Ja, Mutter.“

 Sie sah mich mit zusammengekniffenen Augen an, stand aber auf und ging in Richtung Tür. Sie schien von ihrer Schulterwunde keine Nachwirkungen mehr zu spüren. Darüber war ich froh.

 Jessie blieb mit der Hand an der Klinke stehen. „Wir wissen, was sie vorhaben, Leigh. Was bedeutet, dass wir ihnen einen Schritt voraus sind. Irgendwie gibt mir das ein gutes Gefühl.“

 „Na, dann kann ja nichts mehr schiefgehen.“

 Ihre Mundwinkel zuckten. Fast hätte sie gelacht. „Spiel schön weiter den Klugscheißer. Du weißt, wie sehr ich das liebe.“

 Die Tür fiel hinter ihr ins Schloss. Ich sah mich in dem gemieteten Zimmer um, musterte meine Tasche und meinen Laptop. Ich hatte keine andere Adresse als .com, keinen anderen Kleiderschrank als meinen Koffer. Plötzlich war ich es leid, kein Zuhause zu haben. Wann war das passiert?

 Ich legte mich hin und versuchte zu schlafen, döste aber nur so vor mich hin. Sobald ich die Augen zumachte, sah ich den Stollen und die menschlichen Knochen. Irgendetwas war seltsam daran. Sie wirkten beinahe wie eine Warnung.

 Ich setzte mich kerzengerade im Bett auf. Wir waren nie weiter als bis zu diesen Knochen gegangen, und plötzlich wollte ich das Versäumte nachholen.

 Ich schaute zum Fenster. Die Nacht senkte sich bereits herab. Ich musste länger gedöst haben als gedacht.

 Ich hatte Jessie versprochen, nicht rauszugehen, was ich um diese Uhrzeit definitiv auch nicht tun sollte. Aber, na ja, ich war noch nie sehr gut im Halten von Versprechen gewesen. Man denke nur an das, welches ich Jimmy gegeben hatte.

 Ich zog mich an, schnappte mir ein paar Waffen und Munition, dann ging ich nach unten.

 Damiens Blockhütte war dunkel. Die Bar hingegen erstrahlte so hell wie ein Baseball-Stadion während des siebten Innings.

 Ich ging darauf zu. Selbst Jessie konnte nicht wütend auf mich sein, wenn ich mit Damien an der Seite Nachforschungen anstellte. Gab es einen besseren Schutz als einen Werwolf? Zu dumm, dass ich ihr das nicht sagen konnte.

 Ich betrat die Bar und runzelte die Stirn. Der Schankraum war leer, abgesehen von den Schuhen, Geldbörsen, Handtaschen, Schlüsseln und kleinen Haufen Kleidung.

 Ich krampfte die Finger um mein Gewehr. Ihr Versteck war die ganze Zeit über hier gewesen.

 Damien musste es gewusst haben. Warum hatte er es mir nicht gesagt?

 Natürlich hatte ich ihn nicht danach gefragt. Wer wäre schon drauf gekommen, dass sie sich direkt vor meiner Nase verwandeln würden? Dass ich die ganze Zeit über freie Sicht auf ihr Versteck gehabt hatte?

 Ich änderte meinen Plan. Ich würde mich einfach hinsetzen und warten, bis sie zurückkamen.

 Ich überlegte, wie viele ich heute Nacht töten würde. Vielleicht sogar Hector, obwohl ich es bezweifelte. Er wäre nicht dumm genug, sich hier blicken zu lassen.

 Aber warum brannte meine Narbe dann wie eine frische, offene Wunde?

 „Wartest du auf jemanden?“

 Ich keuchte auf und wirbelte zur Bar herum. Der Cowboy stand auf dem Tresen, starrte mich anzüglich an und bleckte die Zähne, oder was auch immer er da mit seiner Oberlippe machte.

 „Äh, hm, na ja, ich bin auf der Suche nach Damien.“

 Der Cowboy kniff die Augen zusammen. „Er ist nicht da.“

 „Das sehe ich.“

 „Du fragst gar nicht, warum die ganzen Klamotten hier rumliegen?“

 „Warum?“

 „Du weißt, warum.“

 Der Cowboy sprang von der Bar runter und kam langsam auf mich zu, wobei die Absätze seiner Stiefel auf dem Holzboden klapperten. Ich behielt die Hände auf meinen Waffen und ihn im Blick. Eigentlich hatte ich ihn schon vor Langem als potenziellen Werwolf gestrichen, aber vielleicht war das keine so gute Idee gewesen. Ich hatte angenommen, dass, wäre er ein Gestaltwandler, er die Krankheit, die für seinen Zwergenwuchs verantwortlich war, längst kuriert hätte. Aber vielleicht hatte er das nicht. Vielleicht war er gern klein. Vielleicht übersah man ihn dadurch leicht.

 Er blieb einen knappen halben Meter vor mir stehen. „Ich möchte dir was zeigen.“

 Er fing an, sein Hemd aufzuknöpfen. Ich wich zur Tür zurück. „Äh, nein danke.“

 Er lächelte. „Es macht dir nichts aus, Damiens Brust anzuschauen, aber meine willst du nicht sehen?“

 „Das bringt es ziemlich genau auf den Punkt.“

 „Glaub mir, Leigh, du wirst das hier bestimmt sehen wollen.“

 Irgendwie bezweifelte ich das. Ich fasste nach der Türklinke. Meine Hand berührte im selben Moment das Messing, als der Cowboy sein Hemd öffnete.

 Das eintätowierte Pentagramm auf seinem Brustbein schimmerte schwarz auf der blassen, glatten Haut. Ich konnte mich nicht rühren. Konnte nicht atmen.

 Ich hob den Blick von seiner Brust zu seinem Gesicht. Seine

 Augen waren seltsam - fließendes Wasser unter dunklem Eis. Ich stand da und starrte ihn an, als die schwarzen Iris des Cowboys blau wurden.

 „Oh Gott“, wisperte ich.

 Sein Gesicht begann zu zerfließen; die Haut waberte wie Wackelpudding. Ich konnte ein anderes Gesicht darunter sehen, das darum kämpfte, herauszukommen.

 Wurde er gleichzeitig größer? Und breiter? Wann war dem Cowboy ein Kinnbart gewachsen?

 Das Zimmer drehte sich um mich. Vor meinen Augen flackerten winzige, schwarze Punkte. Ich kämpfte gegen den Schwächeanfall an, aber vergeblich.

 „Querida“, murmelte er. „Ich habe dich vermisst.“

 Ich fiel vor einem Paar klitzekleiner Stiefel, die plötzlich an den Nähten aufgeplatzt waren, bewusstlos zu Boden.

 33

 Als ich aufwachte, war es dunkel. Jemand trug mich. Ich wusste auch ohne den peinigenden, brennenden Schmerz in meinem Rücken, wer dieser Jemand war.

 Ich wollte mich wehren, unterdrückte dieses Bedürfnis aber. Es war besser, ihn glauben zu lassen, dass ich immer noch bewusstlos war. Vielleicht könnte ich ihn überraschen und ...

 Ich wusste nicht, was.

 Die Luft war kühl an meinem Gesicht. Wir waren irgendwo drinnen, aber nicht in einem Gebäude. Ich hörte einen Schuh, der über Erde schlurfte und etwas Trockenes und Altes zertrat.

 So etwas wie einen Knochen.

 Verdammt. Der Stollen. Ich nahm an, dass ich jetzt erfahren würde, was hinter dem Haufen menschlicher Knochen lag.

 „Du kannst aufhören, dich zu verstellen. Ich weiß, dass du wach bist.“

 Seine Stimme kam aus der Nacht geglitten wie eine sich langsam windende Schlange. Ich hob den Kopf, konnte jedoch in der Dunkelheit, die so absolut war, dass sie sich wie Samt auf meine Haut legte, nichts erkennen.

 Seine Stimme war immer schon sanft und verführerisch gewesen. Selbst jetzt, wo ich die Wahrheit kannte, brachte mich die Stimme dazu, Dinge tun zu wollen, die in einer ganzen Reihe von Südstaaten illegal waren.

 Ich verpasste mir im Geist eine Ohrfeige. Er hatte das Leben jedes einzelnen Menschen ausgelöscht, den ich je geliebt hatte. Er hatte seine Seele der dunklen Seite verkauft.

 Ich hätte mir in diesem Moment einen leichten Säbel und einen guten Draht zum Allmächtigen gewünscht.

 Leider würde ich mich mit meinen Händen und meinem Verstand begnügen müssen. Allerdings glaubte ich nicht, dass das reichen würde.

 Irgendwo vor mir flackerte ein Licht - matt und diffus wie eine Kerze hinter einer Ecke. Ich konnte die niedrige Decke, die alten Holzbalken, die Erde, den Staub, ein paar Knochen ausmachen. Ich hätte einfach nur den Kopf drehen müssen, um sein Gesicht zu sehen. Aber ich wollte nicht.

 „Lass mich runter“, verlangte ich.

 Er ignorierte mich und ging stattdessen weiter auf das Licht zu, das heller und größer wurde und einen Torbogen beleuchtete. Er trat hindurch und in einen Raum, in dem ein Bett, ein Tisch, Stühle und ein Koffer standen.

 Jemand wohnte hier. Ich wusste, wer.

 Ich trat um mich, und er ließ mich mit einem Lachen los. Ich stürzte zu Boden, kam wieder auf die Füße und krabbelte weg.

 Hector Menendez sah exakt aus wie vor zwei Jahren. Attraktiv, exotisch, weltmännisch. Nur, dass ich jetzt die Bestie erkannte, die hinter seinen Augen lauerte.

 „Dieses Mal wirst du mir nicht entkommen, Querida. Es ist dein Schicksal, meine Gefährtin zu sein.“

 „Das denke ich nicht.“

 Er zuckte unbeeindruckt mit den Schultern.

 „Es sind immer noch drei Nächte bis zum Vollmond. Jessie wird mich vorher finden.“

 Seine dünnen Lippen wölbten sich nach oben. „Jessie und ihr indianischer Liebhaber werden von ihrem Ausflug zu Cora Kopway nicht mehr zurückkehren.“

 Ich blinzelte.

 „Der Idiot, den ich in den Wald geschickt hatte, um sie zu töten, war keinen Funken besser als der, der dich beißen sollte. Ich dachte, wenn sie tot wären, würde das eine allgemeine Verwirrung auslösen und mir mehr Zeit geben, das zu tun, was ich tun musste. Ich hätte ihnen eigenhändig die Kehlen rausreißen sollen.“

 Ich zuckte zusammen, als mich die Erinnerung zu überwältigen drohte.

 „Hältst du mich für einen Idioten?“ fuhr er fort. „Ich weiß alles, was du getan hast. Alles.“

 Das wollte ich nicht hoffen.

 „Ein Kellner, Leigh? Und dazu noch Ire? Du beleidigst mich.“

 „Er ist einer von euch.“

 „Er ist ein kleiner Fußsoldat. Ein Schwächling. Ich werde ein Gott sein.“

 „Träum weiter.“

 „Ich träume nicht. Ich bin schon auf halbem Weg am Ziel.“

 Ich musste hier rauskommen. Jessie retten. Und Will. Mich selbst auch, wenn ich schon dabei war. Dummerweise stand Hector zwischen mir und der Tür. Ich hatte keine Waffe, und er war auch ohne seinen phänomenalen Gestaltwandler-Scheiß stärker als ich.

 „Du denkst, ich weiß nicht, was Damien tut? Er glaubt, dass er das Rudel dezimiert, aber er hat mir mit jeder Tötung nur mehr Macht verliehen. Ich bin ihm gefolgt, so wie er den anderen gefolgt ist, um mir die Kraft der Wölfe einzuverleiben, die er im Mondlicht tötet.“

 Nun, das erklärte ein paar Dinge.

 „Wie bist du auf die Legende vom Kraftverzehrer gestoßen?“, fragte ich.

 Ich konnte mir Hector, der trotz seiner eigenen Minderheiten- Abstammung nur wenig Sympathie für andere aufbrachte, nicht dabei vorstellen, wie er die Folklore der Ojibwa studierte.

 Er setzte sich aufs Bett. Er war nun anders angezogen als zuvor der Cowboy. Ich erinnerte mich, dass seine Stiefel während der Verwandlung aufgeplatzt waren. Seinen Klamotten musste es genauso ergangen sein.

 Wir hatten recht gehabt, was das Verändern der menschlichen Gestalt betraf. Ich fragte mich, was er sonst noch alles konnte, entschied dann aber, dass ich es lieber nicht wissen wollte.

 „Früher einmal war ich nur ein jämmerlicher Mischling.“ Auf mein verwirrtes Stirnrunzeln hin schüttelte er den Kopf. „Halb hispanisch, halb weiß. Ich passte nirgendwo hin. Nicht einmal meine Mutter liebte mich genug, um zu bleiben. Da beschloss ich, dass ich Macht wollte. Ich würde sie nicht durch Geld oder eine politische Karriere bekommen, aber ich könnte sie durch Tod und Zerstörung erlangen, was kein Problem für mich war, weil ich beides mochte.“

 Während er redete, ließ ich den Blick auf der Suche nach einer Fluchtmöglichkeit durch den Raum schweifen. Ich entdeckte keine, deshalb musste ich dafür sorgen, dass er weiterredete.

 „Wie bist du auf die Legende gestoßen?“, wiederholte ich.

 „Ich bin den größten Teil meines Lebens umhergereist. Dabei habe ich viele Dinge gesehen. Wenn die Menschen über etwas stolpern, das sie nicht verstehen können, reimt sich ihr Verstand eine Erklärung zusammen. Meiner tat das nicht. Ich suchte nach der Wahrheit. Da ist noch eine andere Welt, die zu existieren anfängt, sobald der Mond aufgeht. Ich wollte ein Teil von ihr sein. Also habe ich jemanden angeheuert, damit er herausfindet, wie mir das am besten gelingen könnte.“

 „Und dann?“

 „Hab ich ihn gegessen.“

 Mir klappte angesichts seines nüchternen Tonfalls der Mund auf. „Aber er ... Ich meine, äh -“

 „Du meinst, er war kein Feind?“ Hector zuckte mit den

 Achseln. „Betrachte ihn als kostenlose Zugabe. Meinetwegen auch als Generalprobe - für die eigentliche Sache.“

 „Die da wäre?“

 „Du weißt, was ich getan habe, Leigh.“

 „Zierliche, blonde Frau; Fleisch des Feindes; deine Seele verkauft; Opfergabe.“

 „Sehr gut.“

 „Eins verstehe ich dabei nicht: Wieso hast du mich nicht getötet?“

 „Querida, wie könnte ich die Frau töten, die zu meiner Gefährtin bestimmt ist?“

 „Aber -“ Ich zeigte auf mein Haar, beziehungsweise auf das, was davon noch übrig war.

 „Es ist eine Schande, dass du es für nötig befunden hast, dich selbst zu verstümmeln, aber wenn du erst mal ein Weendigo bist, so wie ich, wird das nicht mehr wichtig sein.“

 Ich versuchte es noch mal. „Wenn du zierliche Blondinen als deine Feinde betrachtest, warum dann mich nicht?“

 „Weil ich von dem Moment an, als du mich ansprachst, wusste, dass du dazu bestimmt bist, die Meine zu werden.“

 „Warum?“

 „Du bist zu mir gekommen. Das hatte zuvor noch niemand getan.“

 Niemand? Es fiel mir schwer, das zu glauben. Hector war wahnsinnig, aber er sah gut aus. War ich wirklich die einzige Idiotin, die die Fäule der Blume nicht bemerkt hatte?

 „Und weil du zu mir gekommen bist“, fuhr er fort, „wusste ich, dass du an meiner Herkunft, meiner Armut und Schande vorbeisehen würdest. Ich wusste, dass du mich liebst, selbst wenn du behauptetest, es nicht zu tun.“

 „Du dachtest, es würde mich nicht kümmern, dass du ein Serienkiller, ein Kannibale, der Mörder meiner Familie bist?“ „Diese Dinge waren Mittel zum Zweck. Damit ich zum Weendigo werden konnte. Damit ich uns zum Alphapaar machen kann. Wir werden für immer leben, Querida. Gemeinsam.“

 Auf keinen Fall.

 „Wie hast du mich gefunden?“

 „Hattest du dich denn versteckt?“ Er wirkte belustigt.

 „Jägersucher sind ... Ich meine, wir -“

 „Eine Geheimorganisation. Das stimmt. Für die breite Öffentlichkeit seid ihr das auch. Aber die Werwölfe wissen, dass es euch gibt. Dein Freund Mandenauer ist so etwas wie eine Legende für uns, eine Art Schwarzer Mann. Und du ebenso, Leigh. Wenn ich dich zu einer von uns mache, werden auf der ganzen Erde die Werwölfe jubeln.“

 „Ich bin ja so froh, dass sie einverstanden sind“, spottete ich.

 „Immer noch der alte Sarkasmus. Er ist ein Teil deines Charmes.“

 Ich beschloss, das zu ignorieren. Wenn er meinen Sarkasmus charmant fand, steckte ich wirklich in Schwierigkeiten. Moment mal. Ich steckte ja auch wirklich in Schwierigkeiten.

 „Ich versteh immer noch nicht, wie wir in derselben Stadt gelandet sind. Um diese Jahreszeit.“

 Ich musste ihn am Reden halten, bis ich wusste, was ich tun sollte, oder jemand mich fand. Was eine Weile dauern könnte.

 „Ich habe dich nach Crow Valley geholt.“ Er legte den Kopf schräg, und seine blauen Augen fingen das Licht ein. Für einen kurzen Moment wirkten seine Iris rot, so als ob ein Kamerablitz losgegangen wäre oder in ihnen ein Dämon warten würde. „Ich dachte, du wüsstest das.“

 „Mich geholt?“

 „Es war nicht schwer. Ich kontrolliere diese Stadt. Hier bin ich bereits der Alphawolf. Ich sage ihnen, wen sie töten sollen. Sie bringen dann die Knochen hierher.“

 Klingeling fiel bei mir der Groschen.

 „Keine menschlichen Überreste, kein FBI“, murmelte ich.

 Hector lächelte nur.

 „Aber tote Wölfe würden zumindest das DNR auf den Plan rufen.“

 „Und irgendwann dann die Jägersucher“, stimmte er zu.

 „Woher wusstest du, dass sie mich schicken würden?“

 „Du bist die Beste, Querida. Wen sollten sie sonst schicken?“

 Tja, das hatte ich jetzt davon, eine Koryphäe auf meinem Gebiet zu sein.

 „Ich verstehe nicht, warum die anderen Werwölfe dir folgen. Schließlich tötest du deine eigene Spezies, um Macht zu gewinnen.“

 „Oh, sie wissen nicht, dass ich derjenige bin.“

 „Was?“

 „Jeder Wolf, der gesehen hat, wie ich einen von ihnen umbrachte, ist tot.“

 „Wie willst du ihnen erklären, auf welche Art du zum höchsten Pelzträger geworden bist?“

 „Bis sie irgendwann begreifen, was ich vorhabe, wird man mich nicht mehr aufhalten können, und sie werden froh darüber sein.“

 „Das glaubst du?“

 „Sicher.“ Er zwinkerte mir zu. „Weil ich ihnen dich geben werde.“

 „Wie bitte?“

 „Der erfolgreichste, Werwölfe jagende Jägersucher neben Mandenauer wird zur Werwolf-Königin werden. Du wirst sie dann nicht mehr töten. Sie werden mir dankbar zu Füßen liegen.“

 „Und falls dir vorher einer von ihnen auf die Schliche kommt?“ „Ich werde ihnen einfach Fitzgerald überlassen. Er muss sowieso das Zeitliche segnen.“

 Mein Herz schien zu stottern und abzusterben. „Wa-war- um?“

 „Er hat dich berührt. Dafür stirbt er.“ Hector zuckte mit den Schultern. „Ich brauche ein Opfer für die Nacht des Blutmonds. Und Damien eignet sich hervorragend.“

 Ich hatte mich gefragt, wie viel ich für Damien empfand; jetzt wusste ich es. Der Gedanke, dass er sterben könnte, lähmte mich geradezu.

 Die ganze Zeit, während Hector und ich geredet hatten, war ich auf der verzweifelten Suche nach einem Ausweg gewesen. Mein Herz hämmerte wie wild, und meine Hände zitterten. Aber zumindest hatte ich nicht länger das Gefühl, gleich wieder in Ohnmacht zu fallen.

 Bis Hector dann vom Bett aufstand und auf mich zukam. Ich wollte auf gar keinen Fall von ihm angefasst werden.

 „Bist du bereit?“

 „Wofür?“

 „Um wie ich zu werden.“

 Mein Mund klappte auf. Ich musste wie ein vollkommener Idiot gewirkt haben. „Aber die Zeremonie findet doch erst in der Nacht des Jagdmonds statt.“

 Er kam immer näher. Ich machte einen Schritt zurück. „Natürlich tut sie das.“

 „Dann was - warum?“

 Er streckte seine schlanke, manikürte Hand aus und packte mich so schnell, dass ich nicht die Zeit hatte, wegzulaufen. Als ob ich das gekonnt hätte. Sein Atem strich über mein Gesicht, und ich erschauderte. Die schwarzen Punkte flackerten wieder auf. So viel dazu, nicht ohnmächtig zu werden.

 „Komm her.“

 Er zog mich zu sich. Ich war im Kopf noch klar genug, um mich zu sträuben. „Ich muss dich fesseln, Querida.“

 Er zerrte mich zu seinem Bett und stieß mich darauf. Obwohl ich mich wehrte, war ich wenige Minuten später an Händen und Füßen gefesselt. Meine Judo-Fähigkeiten waren völlig nutzlos. Mann, wie ich meine Pistole vermisste.

 Da die einzige Waffe, die mir noch zur Verfügung stand, mein Mundwerk war, benutzte ich es. „Du musst mich erst festbinden, um es mir zu besorgen? Ziemlich jämmerlich, Hector.“

 Er lächelte nur. Ich hasste dieses Lächeln.

 „Du bist zu der irrigen Annahme gelangt, dass ich vorhabe, es dir heute Nacht zu besorgen.“

 Ich blinzelte.

 „Aber so sehr ich es auch genießen würde, wäre es reine Verschwendung. Ich werde dich unter dem Vollmond nehmen, während die anderen Werwölfe zusehen. Aber bevor das passiert, müssen wir uns noch um eine Kleinigkeit kümmern.“

 „Die da wäre?“ Ich bemühte mich um eine kräftige, selbstsichere Stimme; was herauskam, war nicht weit von einem Wimmern entfernt.

 „So abartig es dir auch erscheinen mag, gibt es keine Paarung zwischen verschiedenen Spezies.“

 Mich an das Gespräch mit Damien erinnernd, dämmerte mir langsam, worauf Hector hinauswollte. Ich zerrte an den Stricken, aber es brachte nichts.

 „Damit in der Nacht des Blutmonds die Zeremonie stattfinden kann, musst du bereits eine von uns sein.“

 Verfluchter Mist. Daran hatte ich nicht gedacht.

 Hector würde mich beißen, und zwar jetzt.

 34

 „Als Erstes hatte ich Bob und seine Kumpane auf dich angesetzt, aber du bist ihnen entwischt.“

 Auf meinen verständnislosen Blick hin erklärte er: „Großer, grauer Wolf und noch ein paar andere?“

 Ach ja, die hatten mich im Auto angegriffen.

 „Dann habe ich Teddy geschickt.“

 Das musste der karamellfarbene Geiferer gewesen sein, den Damien kaltgemacht hatte.

 „Bob und Teddy waren im Leben echte Nieten und als Werwölfe keinen Deut besser. Wenn du etwas erledigt haben willst, musst du es selbst erledigen.“

 Das letzte Wort ging in ein Knurren über. Hector knöpfte sein Hemd auf und ließ es, gefolgt von seiner Hose, zu Boden gleiten. Ich versuchte, die Augen abzuwenden, aber das eintätowierte Pentagramm, das schwarz im Lampenschein glänzte, fesselte meine Aufmerksamkeit.

 Davon abgesehen war seine Brust glatt und narbenfrei. Ich wunderte mich für einen kurzen Moment, warum die Tätowierung nicht jedes Mal verheilte, wenn ersieh verwandelte. Aber dann verwandelte er sich, und ich konnte an nichts anderes mehr denken.

 Ich hatte schon hundert, vielleicht sogar tausend Menschen zu Wölfen werden sehen, aber noch nie einen, der so schnell war wie Hector.

 Nur die sehr alten oder die sehr mächtigen konnten sich auf diese Weise verwandeln, zumindest hatte ich das gehört. Wollt ihr raten, was von beidem Hector war?

 Er veränderte sich so schnell, dass mein Gehirn Mühe hatte, mit meinen Augen mitzukommen. In einem Moment hatte er noch Nase und Mund, im nächsten bildeten sie eine Schnauze. Weißes Fell spross aus seinen Poren; Hände und Füße wurden zu Pfoten; ein Schwanz wuchs aus seinem Hinterteil. Ich blinzelte, und er war auf allen vieren. Eine Sekunde später ließ er ein Heulen hören, das von den Wänden widerhallte und meine Ohren zum Klingeln brachte.

 Er schwang den Kopf in meine Richtung und hechelte wie ein Hund. Zu dumm nur, dass seine Zähne ganz Werwolf waren.

 Ich zerrte wieder an den Stricken, aber das machte ich schon, seit Hector mich ans Bett gefesselt hatte. Er wusste, was er tat. Ich würde ihm nicht entkommen.

 Die Matratze sank ein, als er darauf sprang. Der animalische Geruch nach wildem Tier driftete über mich hinweg. Sein Fell berührte meinen Arm. Ich unterdrückte meinen Würgreiz. Ganz bestimmt wollte ich nicht in meinem eigenen Erbrochenen liegen. Andererseits, was spielte das noch für eine Rolle, wenn er mich erst mal gebissen hätte?

 Der weiße Wolf hockte mit gegrätschten Beinen über mir. Seine rechten Pfoten auf meiner linken Seite, seine linken Pfoten auf meiner rechten. Er schien unsicher zu sein, wo er mich beißen sollte. Seine Schnauze schnüffelte an meinen Beinen, meinen Armen, meinem Schritt.

 „He!“

 Er. hob den Kopf. Seine Zunge hing ihm aus dem Maul, und Geifer tropfte auf meine Brust.

 „Jetzt mach endlich“, murmelte ich.

 Er jaulte auf und schnupperte an meiner Brust. Ich erschauderte vor Ekel.

 Ein Knurren vibrierte durch den Raum. Hector erstarrte. Genau wie ich. Gemeinsam drehten wir die Köpfe.

 Im Eingang stand Damien. Besser gesagt, ein brauner Wolf.

 Hector fletschte die Zähne. Ich erwartete, dass er vom Bett springen und Damien in den Wald jagen würde. Irgendwie musste ich freikommen. Irgendwie musste Damien einen Kampf auf Leben und Tod gegen einen extrem mächtigen Gestaltwandler gewinnen. Wie sollte er das schaffen?

 Ich war so sehr auf dieses Problem konzentriert, dass ich es nicht kommen sah. Als Hector die Zähne im fleischigen Teil meines Oberarms vergrub, kreischte ich auf.

 Zur Hölle, ich hätte auch gekreischt, wenn ich vorgewarnt gewesen wäre. Gebissen zu werden, tut weh!

 Ohne einen einzigen Blick zurück, sprang Hector vom Bett. Damien wappnete sich für seinen Angriff. Ich wollte ihm zu- schreien: „Nein, rette dich selbst! Ich bin schon tot!“, aber mein Mund war zu trocken, um die Worte zu artikulieren, meine Kehle zu zugeschnürt, um einen Laut zu formen.

 Aber anstatt sich auf Damien zu stürzen und ihn mit Klauen und Zähnen zu attackieren, verwandelte Hector sich in eine Krähe und flog zur Tür hinaus.

 Für einen Moment glaubte ich, eine Halluzination zu haben. Ich schloss die Augen, öffnete sie wieder. Damien saß auf den Hinterläufen und suchte mit zurückgelegtem Kopf die Decke nach Hector ab.

 Aber vergebens. Der Vogel, der Wolf, der Mann war verschwunden.

 Ich hatte etwas Derartiges noch nie gesehen - außer in einem Vampirfilm. Rums, ist er eine Fledermaus. In diesem Fall - pardauz, ist er eine Krähe.

 Ich hatte in dieser Stadt erst eine einzige Krähe gesehen. Auf Jessies Fenstersims. Kein Wunder, dass Hector alles wusste, was wir getan hatten. Kein Wunder, dass es uns nicht gelungen war, ihn oder den weißen Wolf zu finden.

 Dies würde noch viel, viel schwieriger werden, als ich gedacht hatte, und eigentlich hatte ich es bereits für fast unmöglich gehalten.

 Ich warf einen Blick auf meinen Arm. Er sah nicht gut aus. Ein Stück Haut hing lose herunter, und Blut durchtränkte die Bettlaken. Es brannte wie der Teufel.

 Wie viel Zeit hatte ich, bevor mir ein Fell wachsen würde? Weniger als vierundzwanzig Stunden. Ich musste Jessie und Will finden, und zwar vorzugsweise, bevor wen oder was auch immer Hector losgeschickt hatte, um sie zu töten, erfolgreich war. Ich würde ihnen alles erzählen, was ich wusste, und mir dann buchstäblich die Kugel geben.

 Ich drehte den Kopf und rief Damien mit einem Pfiff zu mir. Er kam herübergetrottet.

 „Kannst du mich losmachen?“, fragte ich.

 Er leckte mich vom Kinn bis zur Stirn ab.

 „Du liebst mich. Ich weiß. Danke.“

 Wenn ich einen Hund hätte haben wollen, hätte ich mir einen zugelegt. Den Mann, mit dem ich schlief, vor Erregung keuchen zu hören, war eine Sache. Den Mann, mit dem ich schlief, Werwolfgeifer über mich sabbern zu lassen, war eine andere.

 Ich hörte seine Knochen schon knacken, bevor ich sah, wie er sich verwandelte. Er war dabei schneller als viele Gestaltwandler, die ich gesehen hatte, wenngleich nicht so schnell wie Hector. Natürlich war Damien schon seit über fünfzig Jahren ein Werwolf. Übung macht nun mal den Meister.

 Ein paar Minuten später kauerte er neben dem Bett. Sein Blick wanderte sofort zu meinem Arm. „Oh Leigh, ich -“

 „Spar dir die Mühe“, giftete ich ihn an. „Bind mich los. Wir müssen Jessie und Will finden.“

 Eines musste ich Damien zugutehalten: Er tat, was man ihm sagte. Nachdem er mich befreit hatte, schnappte er sich ein paar von Hectors Klamotten - die ihm zwar zu groß waren, aber ein nackter Mann hat nicht wirklich eine Wahl - und half mir vom Bett.

 Er versuchte, meine Wunde zu versorgen, aber ich stieß seine Hände weg. „Kümmere dich nicht darum.“

 Ich zog den Überzug von einem Kissen und band mir das Ding um den Arm. Das war nicht einfach mit nur einer Hand. Als Damien diesmal helfen wollte, ließ ich ihn.

 „Du solltest das säubern und nähen lassen“, sagte er, während er den Verband befestigte.

 „Es macht keinen Unterschied.“

 Unsere Blicke trafen sich. „Nein“, murmelte er. „Es macht keinen Unterschied. Nicht für mich.“

 Ich ignorierte die Bemerkung. Für so etwas hatte ich jetzt keine Zeit. Und auch nicht für etwas anderes.

 „Wir brauchen ein Telefon.“

 Ich stand auf und schwankte. Vor meinen Augen sah ich eine ganz andere Szenerie - Erde, Bäume, blauer Himmel. Ich roch den Boden, hörte das Rascheln der Blätter. Fühlte die heiße Sonne auf meinem Fell.

 Fell? Igitt!

 Plötzlich war ich wieder in dem verlassenen Stollen. Ich berührte meinen Arm, mein Gesicht. Haut. Puh!

 „Wow, was war das?“, murmelte ich.

 „Ein Flashback?“

 „Ich habe noch nie zuvor so gut riechen oder so deutlich hören können. Aber ich kann mich auch nicht erinnern, je ein Fell gehabt zu haben.“

 „Ein Flashback“, bestätigte Damien. „Geteiltes Bewusstsein. Das tritt ein, sobald man gebissen wurde. Es wird schlimmer und schlimmer, bis man sich zum ersten Mal verwandelt.“

 Na, klang das nicht großartig?

 Damien hob mich auf die Arme und steuerte auf die Tür zu.

 „Lass mich runter.“

 „Hm-m.“

 „Ich kann selbst laufen. Bald sogar schon auf allen vieren.“

 Warum ich Witze darüber machte, wusste ich nicht. Ein Verteidigungsmechanismus, schätzte ich. Wenn ich nicht lachte oder es wenigstens versuchte, würde ich weinen. Vielleicht auch noch kreischen, brüllen und ein bisschen gegen die Wand schlagen. Ich hatte jetzt keine Zeit für irgendwas davon.

 „Ich weiß, wie der Verlauf ist. Du wirst weiterhin Flashbacks haben, die zunehmend stärker werden.“

 Er redete, während er Hectors geheime Kammer verließ, die Steigung hinauf-, an den Knochen vorbei- und auf den Eingang zuging.

 „Du wirst dich schwindlig, schwach, fiebrig fühlen, und dann -“

 „Werde ich pelzig werden. Ich weiß.“

 „Was du nicht weißt, ist, dass es umso schneller geht, je mehr du herumläufst. Je kleiner du bist, desto schneller passiert es. Damals, nach meiner ersten ... Verwandlung“, er duckte sich durch die Öffnung und schlüpfte hinaus in die Nacht, „mochte ich es, jenen zuzusehen, die ich gebissen hatte.“

 Ich musste das Gesicht verzogen haben, weil er seufzte und in dem Laut eine unendliche Traurigkeit mitschwang.

 „Das Böse genießt es, das, was es erschaffen hat, zu beobachten und zu bestaunen. Was denkst du, warum es immer mehr Werwölfe gibt, statt weniger?“

 Ich hatte nie über das Warum nachgedacht, sondern war einfach nur über meine Arbeitsplatzsicherheit froh gewesen.

 „Wenn wir uns zum ersten Mal verwandeln, sind wir wie Kinder in einem Süßigkeitenladen. Wir töten nicht nur mehr als ältere Werwölfe, wir erschaffen auch mehr von unsresgleichen.“

 Er blieb stehen und sah mir ins Gesicht. „Du wirst nicht dagegen ankommen“, flüsterte er.

 Oh doch, das würde ich. Ich würde problemlos dagegen ankommen. Mithilfe einer Silberkugel. Und wenn ich das nicht konnte, würde Jessie es zweifellos können.

 Ich ließ mich von Damien zurück zur Bar tragen. Warum die Dinge noch verschlimmern, indem ich mich bockig verhielt? Nicht, dass ich das in der Vergangenheit nicht schon getan hätte, aber vielleicht hatte ich auf meinem Weg ja etwas Vernunft dazugelernt.

 Vielleicht.

 „Hector ist der Cowboy. Oder der Cowboy ist Hector.“

 „Wer ist Hector?“

 Ich zögerte. Schließlich hatte ich ihm die Legende vom Kraftverzehrer nie vollständig erzählt. Und ganz bestimmt hatte ich ihm nie von meiner persönlichen Verbindung zu dem ganzen Fiasko erzählt. Und das wollte ich auch nicht. Ich entschied mich für eine verkürzte Version der Wahrheit.

 „Hector ist der Kraftverzehrer, nach dem wir gesucht haben. Offensichtlich kann er sich in so gut wie alles oder jeden verwandeln. Er ist derjenige, der die Werwölfe frisst. Dadurch bekommt er die Macht, zum ultimativen Alpha zu werden. Das Ganze ist eine lange Geschichte.“

 „Und du solltest wirklich nicht sprechen, Leigh.“

 Vermutlich nicht, aber ich wollte ein paar Dinge erfahren, bevor es zu spät war.

 „Wie hast du mich gefunden?“

 „Ich bin zur Arbeit gekommen. Da habe ich gerochen, dass du dort gewesen bist.“

 „Gerochen?“

 „Selbst als Mensch habe ich einen ziemlich ausgeprägten Geruchssinn. Ich habe den Cowboy gerochen. Ihr beide wart in den Wald gegangen. Das hat mich nervös gemacht, deshalb bin ich euch gefolgt. Sein Geruch hat sich verändert. Genau wie derjenige, nach dem ich gesucht hatte, was jetzt plötzlich Sinn ergibt, schätze ich. Da ich nicht wusste, was auf mich zukommen würde, verwandelte ich mich, dann bin ich wieder deinem Duft gefolgt.“

 Wir traten auf die Lichtung. Der Mond spiegelte sich hell auf den Motorhauben der Autos auf dem Parkplatz. In der Bar herrschte ausnahmsweise mal Stille.

 „Warum hast du mir nicht gesagt, dass das hier ihr Schlupfwinkel ist?“, fragte ich.

 „Wie hätte ich dir erklären sollen, dass ich überhaupt davon wusste? Wenn ich es dir gesagt hätte, hättest du dann nicht geahnt, was ich war? Ich wollte sie ausmerzen.“

 „Warum hast du sie dann nicht einfach so wie ich abgeknallt?“

 „Abgesehen von dem Problem, Silberkugeln zu laden -“

 „Ich dachte, du hättest da einen Freund.“

 „Eine einzelne Silberkugel ist eine Sache; ein Magazin nach dem anderen etwas anderes. Abgesehen davon ...“ Seine Stimme verebbte.

 „Was?“

 „Das wird idiotisch klingen.“

 „Sag es trotzdem.“

 „Naja, es kam mir irgendwie nicht fair vor, sie zu erschießen.“

 „Scheiß auf fair.“

 „Ich hab dich gewarnt, dass es idiotisch klingen würde; aber es fühlte sich besser an, ihnen unter gleichen Bedingungen gegenüberzutreten. Die meisten von ihnen hatten nicht darum gebeten, zum Werwolf zu werden. Sie hatten einfach keine Wahl.“

 Ich verstand sein Argument, was mich irritierte. Vielleicht veränderte ich mich sogar noch schneller, als ich dachte.

 „Hast du nicht befürchtet, dass sich irgendwann mal einer als der Stärkere entpuppen würde?“

 „Ich hatte darauf gehofft. Bis ich dich traf, wollte ich sterben.“

 „Und seitdem?“

 „Wollte ich leben. Zumindest bis du die Wahrheit entdeckt und angefangen hast, mich dafür zu hassen.“

 Ich spürte seinen Blick auf mir ruhen. Hasste ich ihn? Nein. Weit davon entfernt. Aber das konnte ich ihm nicht sagen. Nicht jetzt, wo ich plante, selbst zu sterben.

 Er lief mit mir auf den Armen die Treppe zu meinem Zimmer hoch, als würde ich nicht mehr wiegen als ein Kätzchen.

 Plötzlich hatte ich das Gefühl, mich im Gras zu wälzen. Die Halme strichen über mein Fell. Um mein Gesicht summten Moskitos. Ich schnappte nach ihnen und fing ein paar von ihnen mit dem Mund. Ich wollte rennen. Die Kilometer unter meinen Pfoten dahinjagen spüren. Einen Hasen jagen, oder etwas Größeres. Wie zum Beispiel ein kleines Mädchen.

 Ich schrak zusammen. Schüttelte den Kopf. Schlug mir mit der Hand zwischen die Augen.

 „Leigh?“

 Wir waren in meinem Apartment. Damien stellte mich auf die Füße. „Was hast du gesehen?“

 Ich wollte nicht darüber sprechen. Ich stolperte durch das Zimmer, fand mein Handy und wählte Jessies Nummer.

 Sie ging nicht ran.

 35

 „Ich muss weg“, sagte ich.

 Ich machte einen Schritt auf die Tür zu, dann fiel ich auf die Knie, als das Zimmer wieder zum Wald wurde. Feuchte Erde drang durch meine Hosenbeine und brachte meine Haut zum Frösteln. Die Luft war stickig. In der Ferne hörte ich einen Wolf heulen. Ich hob den Mund, um zu antworten ...

 Und fand mich hustend und würgend in Damiens Armen wieder.

 „Ich glaube, du gehst nirgendwohin.“

 „Na schön.“

 Er hob mich wieder hoch und trug mich ins Badezimmer, wo er mich auf dem Toilettensitz absetzte.

 „Ich werde jetzt diese Wunde säubern, und ich werde einen Arzt rufen.“

 „Damien, das hat keinen Sinn. Du weißt das ebenso gut wie ich.“

 Er ließ den Kopf hängen. „Dann lass sie mich wenigstens reinigen, okay?“

 „Wenn ich das tue, wirst du mich dann Jessie suchen lassen?“

 „Nein. Aber ich werde sie suchen.“

 Ich sah ihm in die Augen. Das war der beste Deal, den ich kriegen würde.

 Ich zerrte den Kopfkissenverband von meinem Arm. „Dann leg dich mal ins Zeug.“

 Sein Lächeln war dasselbe, das ich zu lieben gelernt hatte. Süß, traurig, absolut umwerfend. Ich würde ihn vermissen.

 Die Wunde an meinem Arm war blutig und klaffend, und mir wurde schlecht, wenn ich sie nur ansah. Ich wandte mich ab, während er einen Lappen befeuchtete und anfing, das Blut abzuwaschen.

 Nach ein paar Minuten gab er einen ungeduldigen Laut von sich. „Das wird nichts bringen, Leigh. Sie blutet immer weiter.“

 Ich widerstand dem Drang zu antworten: Ich hab’s dir doch gleich gesagt.

 „Mach mir wieder einen Verband drum.“

 „Das muss genäht werden.“

 „Dann näh es.“

 „Ich werde es vermasseln, und du hast am Ende eine Narbe.“

 Ich zog eine Braue hoch. „Eine Narbe? Mich schaudert. Ich bebe geradezu vor Angst. Das wäre ja eine solche Schande.“

 Er fuhr sich mit der Hand übers Gesicht und hinterließ dabei eine Spur meines Bluts auf seiner Wange.

 „Vergiss es einfach“, sagte ich. „Spätestens morgen spielt es sowieso keine Rolle mehr.“

 „Das stimmt.“ Er richtete sich auf. „Weil du nämlich heilen wirst.“

 Das würde ich nicht. Aber auch das brauchte er nicht zu wissen.

 „Ach, übrigens, warum verheilt Hectors Tätowierung eigentlich nicht?“

 „Er hat eine Tätowierung? So wie der Cowboy?“

 „Offensichtlich, nachdem sie ein- und derselbe sind.“

 „Was keinen Sinn ergibt.“

 „Wenn du wüsstest.“ Selbst wenn ich dazu in der Lage gewesen wäre, hatte ich weder die Kraft noch die Zeit, ihm diese phänomenalen Gestaltwandler-Fähigkeiten zu erklären.

 „Aber es ergibt auch keinen Sinn, dass ein Wolf zur Krähe mutiert“, murmelte er.

 „Was ist jetzt mit dieser Tätowierung?“, erinnerte ich ihn, während er mir mit einem Handtuch den Arm bandagierte.

 „Was? Oh. Das ist einfach. Man bleibt so, wie man war, als man zum Wolf wurde. Falls ... War es Hector?“ Ich nickte. „Falls er eine Tätowierung hatte, als er zum Werwolf wurde, wird er sie für immer haben. Jede Verletzung danach wird heilen.“

 Damien zeigte auf seinen Oberschenkel, und ich erinnerte mich wieder an die dünne, weiße Narbe, die seinen nahezu perfekten Körper verunzierte. „Ich hab mir die als Kind zugezogen. Sie wird niemals verschwinden.“

 Das war alles neu für mich. Warum wussten wir bei den Jägersuchern nichts davon? Weil wir nicht innehielten, um ihnen Fragen zu stellen, bevor wir sie erschossen, was vielleicht gar nicht so clever war.

 „Aber was ist damit?“ Ich hob meinen verbundenen Arm. „Das ist passiert, bevor ich zum Werwolf wurde.“

 „Die Wunde, durch die du mit dem Virus infiziert wurdest, wird heilen.“

 „Wie praktisch.“

 „Kannst du dir vorstellen, dass die Leute mit herausgerissenen Kehlen herumlaufen? Kein hübscher Anblick.“

 Als ich damals bei den Jägersuchern anfing, hatte ich mich darüber gewundert, wie es möglich war, dass Menschen mit tödlichen Verwundungen genesen konnten. Es gab eine einfache, abscheuliche Erklärung. Menschen waren Nahrung, Wenn ein Werwolf jemanden fraß, dann starb derjenige. Wenn er einen biss, ohne einen anzuknabbern, wurde man selbst einer.

 „Was ist mit Krankheiten?“

 „Die heilen, weil man sie immer noch hat, nachdem man zum Werwolf wurde. Zumindest bis zur ersten Verwandlung.“

 „Aber Narben nicht?“

 „Tut mir leid, Leigh.“

 Er glaubte, ich wäre besorgt wegen meines Rückens. Daran hatte ich noch nicht mal gedacht. Vermutlich würde mir die Narbe bleiben. Was für ein Pech.

 „Wer ist Hector?“

 „Der Cowboy.“

 „Nein, wer ist er für dich?“

 Ich hob die Augen. Mitleid spiegelte sich in seinen wider, zusammen mit Sorge, Verständnis, Liebe. Wie konnte er mich lieben? Weil er es nicht wusste.

 „Ich hatte Sex mit ihm“, würgte ich hervor. „Ich sah ihn, wollte ihn, nahm ihn. Danach opferte er jeden, den ich liebte, damit er werden konnte wie du.“

 Damien runzelte die Stirn. Ich wartete auf die Vorwürfe, den Abscheu. Stattdessen murmelte er: „Interessant.“

 „Interessant? Ist das alles, was dir dazu einfällt?“

 „Ich wusste nicht, dass man zum Werwolf werden kann, ohne gebissen worden zu sein.“

 „Du würdest staunen, was du alles nicht weißt.“

 Die Tür zu meinem Apartment wurde aufgeschlagen. Jessie und Will stürzten herein; sie rief meinen Namen und fluchte.

 Ich war so verdammt froh, sie lebend zu sehen, dass ich gar nicht hörte, was sie sagten. Ich stand von der Toilette auf und schob mich an Damien vorbei. Dabei streichelte er mir in einer sanften, beschwichtigenden Geste mit der Handfläche über meinen heilen Arm. Meine Finger schlössen sich für einen kurzen Moment um seine, und es fühlte sich gut an.

 „Ich bin hier“, rief ich.

 Die beiden verstummten schlagartig und starrten mich an, als wäre ich ein Gespenst.

 „Gott sei Dank“, flüsterte Jessie. „Ich dachte, wir wären zu spät dran.“

 „Zu spät wofür?“ „Wir haben mit Cora gesprochen. Er muss -“

 „- mich noch vor dem Vollmond zum Werwolf machen.“

 Jessie schloss den Mund und legte den Kopf zur Seite. „Woher weißt du das?“

 „Er hat es mir gesagt.“ Ich hob meinen bandagierten Arm.

 Sie zog ihre Pistole und richtete sie auf meinen Kopf.

 Ich lächelte. „Ich wusste, dass du die beste Freundin bist, die ich je hatte.“

 Damien kam aus dem Bad geschossen und stieß mich hinter sich. Mein Held.

 „Was zum Teufel soll das?“

 „Geh zur Seite“, fuhr Jessie ihn an.

 „Ich denke nicht daran. Das ist Mord, Sheriff.“

 „Kümmere dich um deine eigenen Angelegenheiten, Fitzgerald. Und jetzt geh mir aus dem Weg.“

 „Jessie“, meldete sich Will nun zum ersten Mal zu Wort. „Vielleicht solltest du erst Rücksprache halten, bevor du irgendwelche vorschnellen Entscheidungen triffst.“

 Unsicherheit flackerte über ihr Gesicht.

 „Du kannst sie immer noch erschießen, wenn ihr ein Schwanz wächst“, murmelte Damien.

 Ich trat ihn vors Schienbein. Er beachtete mich nicht.

 „Du hast es ihm gesagt?“, fragte Jessie.

 Ich zuckte wortlos die Achseln.

 „Lieber Himmel, Leigh, er ist ein Zivilist.“

 „Genau wie damals Cadotte.“

 „Eins zu null für sie“, meinte Will.

 „Halt die Klappe.“

 Jessies Antwort auf alles. Ihre Waffe zielte immer noch auf Damien. Mir gefiel das nicht. Sie war mit Silber geladen. Ich versuchte, mich vor ihn zu drängen, aber er schob mich wieder zurück.

 „Ohne sie kann er nicht zum ultimativen Alpha werden“, argumentierte Jessie. „Wölfe paaren sich fürs ganze Leben.“

 „Was hat das mit irgendwas zu tun?“, fragte Damien.

 „Ich dachte, du wärst über alles informiert.“

 „Ich weiß, dass es Werwölfe gibt, kenne aber keine Details, worum es hier genau geht.“

 Will klärte ihn auf, während ich gegen ein plötzliches Verlangen nach rohem Steak ankämpfte.

 „Ich habe den Eindruck“, meinte Damien, „als ob Hector euch gegenüber im Nachteil wäre.“

 „Wie das?“, wollte Jessie wissen.

 „Leigh kann nahe an ihn rankommen. Er wird ihr vertrauen.“

 Jessie und Will wandten sich gleichzeitig mir zu. „Er hat recht.“

 Jessie steckte ihre Pistole ins Halfter. „Ich kann dich immer noch später erschießen.“

 „Ja, man sollte immer positiv denken.“ Ich schob mich an Damien vorbei und trat in die Mitte des Zimmers. „Hector plant, Damien als sein Opfer zu benutzen.“

 Damien blinzelte, dann zuckte er die Schultern. „Soll er's versuchen.“

 „Du musst ihn beschützen, Jessie.“

 „Ich brauche niemanden, der mich beschützt“, protestierte Damien. „Ich kann auf mich selbst aufpassen.“

 Jessie ignorierte ihn. „Wir können ihn immer noch erschießen, bevor sie ihn umbringen.“

 „Würdest du jetzt endlich mit dem Schießen aufhören?“, sagte ich. „Opfer ist gleich Opfer. Er braucht nicht zwingend Damien. Er will ihn einfach.“

 „Weil?“

 „Er mich angefasst hat.“

 Jessie sah Damien an.

 „Sie ist es wert“, sagte er.

 Ihr Blick wurde verschmitzt, dann sah sie mit hochgezogenen Brauen wieder mich an.

 Ich schüttelte den Kopf. Ich würde nicht über meine Gefühle für Damien sprechen. Nicht jetzt. Vermutlich niemals.

 „Hector hat mir gesagt, dass du und Will es nicht mehr von Cora zurückschaffen würdet.“

 „Das hätten wir um ein Haar auch nicht“, bestätigte Will.

 „Was ist passiert?“

 „Mein Auto hat inzwischen eine ziemliche Ähnlichkeit mit deinem.“

 „Sie haben euch angegriffen?“

 „Als wir auf halber Strecke zwischen Coras Haus und Crow Valley waren. Zum Glück hatte Jessie jede Menge Waffen und noch mehr Munition dabei.“

 Jessie tätschelte ihre Magnum. „Vorbereitet zu sein, zahlt sich wirklich aus.“

 „In dir schlummert ja eine echte Pfadfinderin.“

 „Wir haben ziemlich viele tote Wölfe zurückgelassen.“

 „Ihr habt sie nicht verbrannt?“

 „Wir wollten nicht aus dem Auto aussteigen. Da draußen waren noch mehr.“

 Ich nickte. „Habt ihr zufälligerweise eine Krähe bemerkt?“

 Will runzelte die Stirn. „Sie hat sich auf die Leichen gesetzt. Hat angefangen, zu picken. Ein Aasfresser.“

 „Das war Hector.“

 Jessie und Will wechselten einen Blick.

 „Du solltest uns besser alles erzählen.“

 Als ich fertig war, sagte er: „Das ist nicht gut.“ Er breitete die Hände aus. „Aber, hey wenn dieser Job einfach wäre, würde ihn jeder machen.“

 Das entlockte mir ein Lachen.

 „Mandenauer?“

 Ich riss den Kopf herum. Jessie hatte das Handy am Ohr.

 „Sie sollten lieber nach Crow Valley kommen. Leigh wurde gebissen.“

 Sie lauschte noch einen Moment, dann legte sie auf.

 „Verdammt noch mal, Jessie, er wird sich nur aufregen. Was kann er schon tun?“

 „Ich schätze, das werden wir sehen. Weil er nämlich schon auf dem Weg ist. Und er bringt Dr. Hanover mit.“

 36

 Ich wollte fragen, was Edward gesagt hatte. Ich hoffte, dass er nicht kam, um mich zu erschießen. Wenn ich schon sterben musste, wollte ich, dass Jessie es machte und nicht Edward. Er wirkte in letzter Zeit so zerbrechlich. Mein Tod würde ihm nicht helfen.

 Mein Tod durch seine Hand würde ihm zweifellos sogar schaden.

 Ich wollte fragen, bekam aber nicht die Gelegenheit. Als wir uns hinsetzten, um einen Plan auszuarbeiten, wurde es im Zimmer plötzlich kalt und dunkel. Ich hörte die Bäume rascheln, obwohl die Fenster und Türen geschlossen waren. Ich roch Blätter und Tannennadeln.

 Ich war hungrig. Vollkommen ausgehungert. Mir knurrte der Magen, oder vielleicht kam das Geräusch aus meinem Mund. Ich war mir nicht sicher. Ich musste essen, oder der Hunger würde mich verzehren. Der Wahnsinn flackerte am Rand meines Bewusstseins entlang. Fressen. Blut. Fleisch.

 Wie durch einen Nebelschleier spürte ich, dass ich vom Sofa auf den Boden glitt. Damien war da und hob mich hoch, trug mich zum Bett. Ich drehte den Kopf zu seinem Hals, aber er roch nach Wolf, nicht nach Mensch. Ich witterte frisches Fleisch in der Nähe. Mein Blick fiel auf Jessie.

 Ihre Augen verengten sich. „Denk noch nicht mal dran.“

 Aber das tat ich. Der Hunger war ein lebendiges, atmendes, peinigendes Ding in meinem Magen. Halb erwartete ich, dass es hervorbrechen und jeden in meiner Nähe verschlingen würde. Ich legte die Hände auf den Bauch und stöhnte. Aber der Laut, der aus meiner Kehle drang, war ein ganz anderer.

 Ich verstand jetzt, wie dieser Hunger geistig gesunde Menschen in den Irrsinn treiben konnte. Ich war ihm selbst schon ein bisschen verfallen. Dann erfasste das Fieber meinen Körper und versengte ihn wie ein Feuer. Meine Haut brannte und stach, während Dunkelheit meinen Geist umnebelte.

 Ich erwachte im Wald - nackt, allein, mit Blut besudelt. Mein Hunger war weg, mein Magen aufgebläht. Im Osten ging gerade die Sonne auf. Ich hatte keine Ahnung, wo ich war. Ich erinnerte mich an nichts von dem, was ich getan hatte.

 Und es interessierte mich auch nicht.

 Das war das Seltsamste daran. Aller Wahrscheinlichkeit nach hatte ich meine Freunde, vielleicht sogar meinen Geliebten gefressen - obwohl ich bezweifelte, dass Damien stillgestanden hätte, damit ich mich an ihm gütlich tun konnte. Zumindest nicht im wörtlichen Sinn.

 Aber jetzt, wo der Hunger besänftigt war, interessierte mich nichts mehr, als sicherzustellen, dass das nächste Mal, wenn er kam, ich jede Menge Menschen hatte, die ich jagen konnte.

 Ich rannte durch den Wald, fühlte die Brise auf meiner Haut, in meinen Haaren. Ich ergötzte mich an der Erde unter meinen Füßen. Ich sprang in einen Fluss und wusch das Blut ab, dann legte ich mich in die Sonne und ließ das Wasser von meinem Körper rinnen. Die restlichen Tropfen trockneten in der Hitze, während ich in den Schlaf dämmerte.

 Als ich aufwachte, drückte sich jemand in Löffelchenstellung von hinten gegen mich. Ich drehte mich um und entdeckte Hector - ebenso nackt wie ich und erigiert. Er küsste mich, und während er das tat, verwandelten wir uns beide.

 Ich setzte mich kerzengerade im Bett auf. Oder zumindest versuchte ich es. Jemand hatte mich gefesselt. Schon wieder.

 Ich schwitzte, zitterte, weinte, aber ich war nicht im Wald. Offensichtlich war ich das nie gewesen.

 „Was ist passiert?“

 Ich sank aufs Kissen zurück und drehte den Kopf zur Seite. Jessie saß auf einem Stuhl.

 „Töte mich“, keuchte ich. „Versprich es mir.“

 „Das habe ich schon.“

 Ich schloss die Augen. „Es ist schrecklich, Jessie. Ich will nicht so sein.“

 „Ich weiß.“

 Wir saßen schweigend nebeneinander. Ich hielt die Augen geschlossen, bis ich aufhörte, mich mit Hector im Wald zu sehen, aufhörte, schreckliche Dinge ... zu schmecken, aufhörte, Schreie zu hören, die es nie wirklich gegeben hatte. Zumindest noch nicht.

 „Wo sind die Männer?“, fragte ich.

 „Weg.“

 „Was?“ Ich versuchte wieder, mich aufzusetzen. Die Fesseln rieben gegen meine ohnehin schon wunden Hand- und Fußgelenke. „Du hast doch nicht zugelassen, dass sie Hector verfolgen? Er wird sie -“

 Ich brach ab. .Bei lebendigem Leibe fressen' war früher nur so ein Ausdruck gewesen; jetzt war er die Realität.

 „Sie sind nicht auf der Jagd, sondern unterwegs, um Elise und Mandenauer abzuholen.“

 „Aber sie sollten nicht allein sein.“

 „Irgendjemand musste fahren, und ich hielt es für das Beste, wenn ich hierbleibe.“

 Sie ließ ihr Motiv unausgesprochen. Damien würde mich nicht töten. Will könnte es vermutlich nicht.

 Ich wollte wach bleiben, aber das Virus schwächte mich. Das Fieber bewirkte, dass ich mich hin- und herwarf. Die Veränderungen bereiteten mir Schmerzen. Mein Rücken brannte, was nichts Neues war. Aber mit meinen Knochen ging irgendetwas

 Seltsames vor sich. Sie knackten, knirschten und knarzten. Mir taten die Augen weh, und meine Nase kribbelte. Meine Zähne schienen zu groß für meinen Mund zu sein.

 Ich driftete zurück in die Leere, in der Hector wartete. Meine Träume, Fantasien oder was auch immer zur Hölle sie waren, blieben so ziemlich dieselben. Blut. Tod. Ein bisschen Sex in Hundestellung.

 Als ich erwachte, fiel ein silberner Schimmer durch die Fenster und über mein Bett.

 Der Mond war kühl. Er linderte das Fieber, besänftigte mein rasendes Herz, rief mich zu sich, damit ich nackt und lebendig in seinem Licht tanzte.

 Gemurmel auf der Veranda. Meine Ohren stellten sich auf scharf. Ich konnte alles verstehen, was gesagt wurde.

 „Das hier könnte sie umbringen.“ Ich erkannte die Stimme als die von Dr. Elise Hanover wieder. „Wir haben das Serum bislang noch nicht getestet.“

 Ich hatte die Frau noch nie gesehen, sondern nur am Telefon mit ihr gesprochen. Ich sah sie auch jetzt nicht, abgesehen von einem schmalen Schatten unter all den anderen Schatten, die sich auf der Veranda drängten.

 „Wir werden es jetzt testen.“

 Das war Edward - wie immer ruhig und kontrolliert, ganz unabhängig von der Situation.

 „Ich werde nicht zulassen, dass ihr sie tötet, auf die geringe Chance hin, sie zu retten“, beharrte Damien.

 „Sie haben das nicht zu entscheiden.“

 „Aber ich!“, rief ich.

 Die Gruppe verstummte, dann kamen sie einer nach dem anderen herein.

 „Die ganze Mischpoke“, murmelte ich.

 Jessie, Will, Edward, Elise und Damien blieben in der Nähe der Tür stehen, so als hätten sie Angst, mir zu nahe zu kommen. Ich wollte den Grund lieber nicht wissen.

 Elise bewegte sich als Erste; sie kam in Stöckelschuhen von der Farbe feinen Porzellans über den Holzboden getrippelt. Ihre Seidenstrümpfe waren farblos, ihr Anzug von einem reinen Seegrün.

 Sie hätte ein Model sein können - groß und gertenschlank wie sie war, mit ihrem platinblonden Haar, das lang gewesen wäre, wenn sie je den engen, an ihren Nacken zementierten Knoten gelöst hätte.

 Ihre Haut hatte dieselbe Schattierung wie ihre Schuhe; ihre Augen waren dunkelblau, fast schon violett. Ihr Gesicht war makellos. Und dann besaß sie auch noch einen Doktortitel. Das Leben war einfach nicht fair.

 „Ich habe ein Serum entwickelt“, erklärte sie.

 Ihre Stimme war genauso hinreißend wie sie selbst - dunkel, rauchig und für eine Wissenschaftlerin viel zu sexy. Jeder Mann im Raum außer Edward starrte sie mit offenem Mund an.

 „Allerdings weiß ich nicht, ob es funktioniert.“

 „Das habe ich mitbekommen.“

 Sie wechselten untereinander Blicke. Da ich ihr Geflüster auf der Veranda hatte verstehen können, musste meine Veränderung bereits begonnen haben.

 In Elises Rücken zog Jessie eine Grimasse und verdrehte die Augen. Dr. Hanover war zu perfekt, um es in Worte zu fassen. Wir mussten sie einfach hassen. Es war eine Frage des Stolzes.

 „Die Entscheidung liegt bei Ihnen, Leigh.“

 Ich wandte den Blick Edward zu. Er wirkte plötzlich älter, schwermütiger, ziemlich müde. Ich fragte mich, was er in seiner Abwesenheit getan hatte, aber mir blieb nicht die Zeit, mich danach zu erkundigen.

 Mein Körper bäumte sich auf. Meine Wirbelsäule schien entzweizubrechen. Ich öffnete den Mund zu einem Schrei, aber stattdessen kam ein Heulen heraus. Als der Schmerz nachließ und das Heulen verklang, sah ich die anderen an, aber sie betrachteten die Zimmerdecke. Alle, außer Damien. Er schüttelte den Kopf.

 Ich hielt Blickkontakt zu ihm, während ich sagte: „Tun Sie es, Doktor.“

 „Warten Sie!“, rief er.

 „Nein.“

 „Lassen Sie mich mir ihr reden, bevor -“

 „Damien“, unterbrach ich ihn. „Ich weiß, was du mir sagen willst.“

 Er liebte mich. Ich liebte ihn auch. Aber das würde ich ihm nicht sagen. Er würde nur länger leiden müssen, wenn ich es täte. Ich würde auch niemandem verraten, was er war, selbst wenn das gegen jeden Eid verstieß, den ich je geschworen, jeden Eid, den ich je entgegengenommen hatte. Ich konnte ihn nicht zum Tode verurteilen, selbst wenn er das wollte.

 „Ich glaube nicht, dass du das weißt“, fuhr er fort. „Ihr anderen raus hier.“

 „Einen Moment mal, junger Mann - setzte Edward an.

 „Verschwindet!“, brüllte Damien.

 Edwards Augen wurden schmal, aber Jessie nahm seinen Arm, und Will griff nach Elises.

 „Eine Minute“, sagte Jessie. „Mehr nicht.“

 Die Tür wurde geschlossen, und Damien stürzte an meine Seite; seine Finger bearbeiteten die Knoten meiner Fesseln.

 „Was tust du da?“

 „Lass uns hier abhauen.“

 „Was? Nein. Hast du den Verstand verloren?“

 Er ließ den Strick los, nahm mein Gesicht in seine Hände und küsste mich. Ich hatte ihn noch kaum geschmeckt, als er die Lippen von meinen nahm und mir in die Augen sah. „Geh mit mir weg. Sei meine Gefährtin. In meiner Vorstellung bist du das längst.“

 „Wir können uns nicht für immer vor ihnen verstecken.“

 „Ich verstecke mich schon seit fünfzig Jahren vor ihnen.“

 Das stimmte, aber trotzdem konnte ich nicht mein Leben lang weglaufen. Noch nicht mal ihm zuliebe.

 „Damien -“

 „Wir werden zusammen sein.“ In seiner Stimme schwang ein verzweifelter Unterton mit. „Du wirst sein wie ich.“

 „Nein, ich werde nicht wie du sein. Ich werde böse sein.“

 „Das kümmert mich nicht.“

 „Doch, das tut es. Und mich auch.“

 Damien ließ mich los und fuhr sich mit den Fingern durch sein ohnehin schon verstrubbeltes Haar. „Ich weiß noch, wie schlimm der Hunger anfangs ist, aber es wird besser.“

 „Nur weil ich vergessen werde, wie es war, ein Mensch zu sein.“

 Er gab keine Antwort, weil ich recht hatte.

 Edward kam herein. Er musterte die Fesseln, und seine Augen verengten sich; dann durchquerte er das Zimmer und zog die Knoten fester. Er ignorierte Damien, als wäre er gar nicht da, setzte sich auf den Stuhl neben mich und tätschelte mir den Kopf wie einem Schoßhündchen. Damien entfernte sich vom Bett und bezog neben der Kochnische Stellung.

 „Liebchen“, murmelte Edward. „Es tut mir so leid.“

 „Das muss es nicht. Ich bin selbst schuld.“

 „Ich habe Sie da mit reingezogen.“

 „Ich wollte da mit reingezogen werden.“

 „Ich weiß.“ Sein Blick glitt zu Damien, und er senkte die Stimme zu einem Flüstern. „Sie haben mich gefragt, ob er ein abtrünniger Agent ist. Weshalb?“

 Ich wollte im Moment keine Erklärungen abgeben. „Später, Edward.“

 Es war ein Indiz dafür, wie sehr ihm an mir lag, dass er nicht auf dem Thema herumritt. „Hätte ich gewusst, dass Sie sich mit ihm eingelassen haben, hätte ich ihn gründlicher überprüft.“

 „Jessie hat ihn über ihr System laufen lassen.“

 „Ich verfüge über ein wesentlich besseres System.“

 Das tat er. Ich sah zu Damien. Er konnte alles hören, was wir sagten, aber das wusste Edward nicht. Damien würde untertauchen müssen, sobald das hier vorbei war. Wenn Edward seinen Namen erst mal über sein Computersystem checkte, würde er mehr erfahren, als für einen von ihnen beiden gesund war.

 „Ich hätte nie gedacht, Sie mal mit einem Partner zu sehen“, murmelte Edward. „Warum gerade er?“

 Warum Damien? Ich hatte keine Ahnung.

 Vielleicht war es die Traurigkeit in ihm, die meine eigene Traurigkeit ansprach. Vielleicht war es die heimliche Faszination von einem Monster. Frankenstein-Komplex? Dracula-Verblendung? Werwolf-Syndrom? Zumindest würde Damien nicht so einfach sterben wie alle anderen, die ich je geliebt hatte.

 Zur Hölle, vielleicht lag es einfach an dem unglaublichen Sex. Aber in Wahrheit empfand ich so viel mehr für Damien als nur Lust.

 „Kümmern Sie sich um ihn“, flüsterte ich. „Falls ich es nicht kann.“

 Edwards Augen weiteten sich.

 „Versprechen Sie es.“

 „Ihr Wunsch ist mir Befehl.“ Er drückte meine gefesselte Hand. „Sie hätten mir erzählen müssen, dass Ihr Albtraum zurückgekehrt ist, Leigh. Ich hätte ihn mit Freuden für Sie getötet.“

 „Ich weiß.“

 Die anderen traten ins Zimmer. Elise ging zum Küchentisch, auf dem eine altmodische Arzttasche stand. Sie kramte darin herum.

 „Ist das der Grund, weshalb Sie im Hauptquartier bleiben mussten?“

 Edward zögerte einen Moment, dann nickte er. „Es ist der erste Durchbruch, den wir je hatten.“

 „Sie sagten, dass sie nichts gefunden hätte.“

 „Ich habe mich geirrt. Zumindest hoffe ich das. Elise wollte das Serum noch weitertesten, aber dazu fehlt uns die Zeit.“

 „Lassen Sie Elise ihren Job machen.“

 Edward nickte, dann tätschelte er mich noch mal und entfernte sich. Er war noch nie gut im Zeigen von Gefühlen gewesen, und wenn es um Zuneigung ging, sogar noch schlechter. Manchmal fragte ich mich, wie er wohl vor dem Krieg gewesen war.

 Elise sterilisierte mit einem Wattebausch meinen Arm. Ich widerstand dem Drang zu grinsen. Eine Infektion konnte mir jetzt nichts mehr anhaben.

 Die anderen drängten von hinten heran, als schafften sie es nicht, auf Distanz zu bleiben.

 „Es ist Ihnen klar, dass ich das Serum bisher noch nie an jemandem ausprobiert habe?“

 „Das ist mir klar. Wie lautet das Rezept?“

 „Ein bisschen was von dem, ein bisschen was von jenem.“ Sie ging zu ihrer Tasche zurück. „Ich brauche das Blut eines lebenden Werwolfs in menschlicher Gestalt.“

 Ich runzelte die Stirn. „Aber wie -?“

 Damien streckte den Arm aus. „Nehmen Sie meins.“

 37

 In der nächsten Sekunde drückte Edward seine Pistole gegen Damiens Schläfe.

 „Nein!“, schrie ich und zerrte an den Fesseln. „Edward, Sie haben mir versprochen, dass Sie sich um ihn kümmern würden.“

 Edward runzelte verwirrt die Stirn. „Aber ich kümmere mich doch um ihn.“

 „Sie wissen genau, dass ich damit nicht gemeint habe, Sie sollen ihn töten.“

 „Wirklich nicht?“

 In dem Apartment herrschte plötzlich ein einziges Chaos, und alle redeten durcheinander.

 Inmitten dieses ganzen Tumults traf Damiens Blick auf meinen. Ich sah niemanden außer ihm. Er hatte für mich seine Identität preisgegeben. Wie ich Edward kannte, würde er dafür sterben.

 „Ruhe“, verlangte Elise barsch.

 Erstaunlichweise gehorchten alle.

 „Ich brauche das Blut eines lebenden Werwolfs in menschlicher Gestalt nicht jetzt gleich.“ Sie zog die Hand aus der Tasche. Ihre Finger hielten eine gefüllte Spritze. „Ich habe es nämlich schon.“

 „Hoppla“, murmelte Damien.

 „Ja.“ Edward stieß die Pistole in Damiens Ohr. „Hoppla.“

 „Bringt ihn nach draußen“, befahl Elise.

 „Nein.“ Wieder kämpfte ich vergeblich gegen die Fesseln an. „Tut ihm nicht weh. Er ist nicht das, wofür ihr ihn haltet.“ „Keiner aus dem Fell-und-Fänge-Club?“ fragte Jessie. „Was genau bedeutet Werwolf denn, Leigh?“

 „Er ist anders.“

 „Das behaupten sie alle“, erwiderte Edward.

 „Warum sagt du uns nicht, wovon du sprichst?“ Das war Will - wie immer die Stimme der Vernunft. Trotz seiner Forrest-Gump- Masche fing ich langsam an, ihn zu mögen.

 „Er ist der braune Wolf“, stieß ich hervor. „Der die anderen getötet, aber nicht gefressen hat.“

 „Du?“, wollte Jessie von Damien wissen.

 Er versuchte zu nicken, aber das war ein bisschen schwierig mit einer Pistole im Ohr.

 „Ja, er“, bestätigte ich. „Er hat uns geholfen.“

 „Nein, er hat Hector geholfen.“ Jessie zog jetzt ebenfalls ihre Pistole.

 „Er wusste nichts von der Legende.“

 Jessie verdrehte die Augen. „Bist du wirklich so naiv?“

 Mein Körper verkrampfte sich, als ob ich mit einem Viehtreiber geschlagen worden wäre. Jeder Muskel, jedes Gelenk zog sich qualvoll zusammen. Die Augen traten mir aus den Höhlen.

 Ich sah den Mond, fühlte sein Licht wie eine Liebkosung auf meiner Haut. Dann war er weg, und ich lag keuchend da, schmerzverkrampft und blutend, nur dass da kein Blut war.

 „Ich würde das hier gern vor der ersten Verwandlung injizieren“, sagte Elise. „Sie jetzt aufzuregen, wird das nur umso schneller herbeiführen. Vielleicht wäre es möglich, ihn am Leben zu lassen, bis ich hier fertig bin?“

 „Sicher, wie Sie wollen.“ Jessie nahm die Pistole hoch.

 „Edward?“, fragte Elise.

 Edwards Blick zuckte zu ihr, dann wieder weg. „Ich werde ihn nicht erschießen. Es sei denn, er zwingt mich dazu. Allerdings werde ich meine Waffe nicht aus der Hand legen.“

 Aber wenigstens nahm er sie - gerade so - aus Damiens Ohr. Mehr durfte man sich nicht von Edward erhoffen.

 Der Anfall, oder was auch immer es gewesen war, ging vorbei. Ich war schweißgebadet. Meine Haut schien zu eng zu sein, die Haare auf meinen Armen zu groß. Meine Kopfhaut kribbelte, genau wie mein Steißbein. Verdammt, vermutlich wuchs mir gerade ein Schwanz.

 „Jetzt fangen Sie endlich an“, forderte ich sie auf.

 Elise piekste mich. Stirnrunzelnd drückte sie die Spritze runter und jagte jeden einzelnen Tropfen in meine Vene.

 Sie zog die Nadel heraus, drückte einen Wattebausch auf den Einstich, hob ihn dann hoch und sagte düster: „Kein Blut. Die Wunde ist bereits verheilt.“

 „Ist das gut oder schlecht?“

 „Ich habe nicht die leiseste Ahnung.“

 Natürlich, ich war ja das Versuchskaninchen.

 Ich wartete auf ... irgendwas. Was passierte, war überhaupt nichts.

 Alle starrten mich an. Ich starrte zurück. Wir warteten eine scheinbare Ewigkeit, die vermutlich aber nicht länger als eine Stunde war.

 „Wie fühlen Sie sich, Leigh?“, fragte Elise zum fünften Mal.

 „Gut.“

 „Irgendwelche Visionen oder seltsamen Schmerzen?“

 „Nicht mehr.“

 „Ich bleibe bei ihr“, sagte sie.

 „Nein“, widersprach Edward, die Pistole noch immer auf Damien gerichtet.

 „Falls sie sich bis zum Morgen nicht verwandelt hat, wirkt das Serum. Es gibt keinen Grund, dass wir alle hier ausharren. Habt ihr denn nichts anderes zu tun?“

 Edwards Blick glitt zu Damien. „Doch, ich schon.“ „Nein!“, rief ich. „Falls das Serum funktioniert, können wir es bei ihm benutzen.“

 Damien blinzelte. Unsere Blicke trafen sich; etwas flackerte in den grau-grünen Tiefen seiner Augen auf. Ich denke, dass es Hoffnung war.

 „Sie hat recht“, meinte Elise.

 Edward sah mürrisch drein, nahm aber trotzdem die Pistole runter. „Bringen Sie mich nicht dazu, Sie zu jagen. Die Konsequenzen würden Ihnen nicht gefallen.“

 „Ich werde Leigh nicht verlassen. Niemals.“

 „Falls das Serum nicht wirkt, werde ich Sie töten.“

 „Falls das Serum nicht wirkt, werde ich Sie lassen.“

 Die Welt rückte in weite Ferne, aber wenigstens roch ich weder den Wald, noch hörte ich die Bäume oder fühlte den Wind. Ich schmeckte kein Blut; wollte es auch nicht schmecken. Ich musste schlafen. Aber bevor ich das tat, wollte ich, nur für den Fall, dass ich nie mehr erwachte, einen allerletzten Kuss.

 „Damien“, flüsterte ich.

 Er kniete sich neben das Bett. Seine Fingerspitzen strichen über meine Hand. Ich wandte ihm das Gesicht zu, und sein Mund war da. Wie hatte er gewusst, was ich begehrte, ohne dass ich ein Wort gesagt hatte?

 Der Kuss war sanft, süß und alles, worum ich in einer letzten Umarmung bitten konnte. Seine Zunge schmeckte nach frischer, sauberer, junger Minze. Er knabberte an meiner Oberlippe, rieb seinen Daumen an meiner Wange entlang.

 „Umgekehrter Dornröschen-Komplex“, spottete Jessie. „Sein Kuss lässt sie einschlafen.“

 Mit einem Lächeln auf dem Gesicht sank ich in die satinweiche Dunkelheit, während sein Atem sich mit meinem mischte.

 Da war ein Tunnel oder vielleicht eine Höhle. Finsternis; nicht das kleinste Flackern von Licht, von dem ich mich fernhalten musste - oder auf das ich möglicherweise zulaufen wollte. Aber die Dunkelheit war friedlich. Es war niemand hier außer mir. Kein Jimmy, keine Familie, aber das Beste daran ... kein Hector. Ich ging frohen Herzens den Tunnel hinab und stürzte über den Rand der Welt.

 Im nächsten Augenblick, zumindest schien es so, wachte ich ruckartig auf. Ich war allein, und am Horizont schimmerte das graue Licht der Morgendämmerung. Ich sah nach unten. Ich war noch immer ich. Keine Reißzähne, kein Fell. Es war ein guter Tag.

 Leise Schritte lenkten meine Aufmerksamkeit in Richtung Tür. Barfuß, zerzaust, unrasiert und blass stand Damien auf der Schwelle. Eine Sekunde lang wunderte ich mich, was wohl mit der guten Dr. Hanover passiert war, dann stellte ich fest, dass mich das überhaupt nicht interessierte. Damien war hier. Er war der Einzige, den ich in diesem Moment sehen wollte.

 „Hast du geschlafen?“, fragte ich.

 „Natürlich nicht.“

 „Willst du zu mir ins Bett kommen?“

 Seine Augen weiteten sich. Er öffnete den Mund, dann schloss er ihn wieder.

 „Binde mich los.“

 „Leigh -“

 „Tu es, Damien. Ich werde dich nicht beißen.“ Ein träges Lächeln breitete sich über mein Gesicht. „Es sei denn, du willst es.“

 Er durchquerte das Zimmer, dann stand er über dem Bett und starrte zu mir herunter. Plötzlich schämte ich mich. Ihn zu einem Zeitpunkt wie diesem zu begehren - was war nur los mit mir?

 „Du musst mich nicht losbinden“, murmelte ich. „Vielleicht solltest du es auch besser nicht.“

 „Wir können nicht -“ „Wir können. Ich denke, das haben wir jetzt schon ein paar Mal bewiesen.“

 „Aber wir haben noch nie

 Er hatte heute Morgen echt Probleme, die richtigen Worte zu finden.

 „Versuchst du zu sagen, dass wir noch nie zusammen waren, seit ich weiß, was du bist, und du weißt, was ich bin?“

 Er stieß ein halbherziges Lachen aus. „So was in der Art.“

 „Warum denkst du, dass ich will, dass wir jetzt zusammen sind?“

 Er hob die Augen. Da war wieder diese Hoffnung.

 „Warum?“, flüsterte er.

 Ich war an diesem Morgen als Mensch aufgewacht. Kein Schwanz, keine Schnauze, kein wilder Bluthunger. Vielleicht würde es Damien eines Tages genauso ergehen. Falls das möglich war, hätten wir vielleicht eine Zukunft. Alles, was ich tun musste, war, den Dämon zu vernichten, der sich im Schein des Vollmonds mit mir paaren wollte.

 Mein Leben - wie soll ich sagen? - war nichts für Zimperliesen.

 „Warum?“, wiederholte ich. „Weil ich dich liebe.“

 Ich hatte nicht vorgehabt, das auszusprechen. Was, wenn ich ihn erschießen musste? Aber was, wenn er starb - was, wenn ich es tat -, bevor ich ihm die Wahrheit gesagt hätte? Jimmy hatte zumindest gewusst, wie ich fühlte, und war gestorben, ohne vorher zu entdecken, auf welche Weise ich ihn betrogen hatte.

 Ich schob den Gedanken beiseite. Ich musste die Vergangenheit begraben und mich auf die Gegenwart konzentrieren. Letzte Nacht war ich dem Tod und noch Schlimmerem nahe gewesen. Von nun an war jeder Tag ein Geschenk.

 Darüber zu brüten, was ich getan hatte, und mich selbst dafür zu bestrafen, brachte mich nirgendwohin. Ich musste weiterleben oder das Spielfeld verlassen. Mit Damien an meiner Seite wusste ich, wofür ich mich entscheiden würde.

 Er kniete sich neben das Bett. Seine geschickten Finger lösten die Knoten. Ich legte ihm die Hände um den Hals und zog ihn zu mir.

 „Sag es noch mal“, verlangte er.

 „Ich liebe dich.“

 Unsere Lippen trafen sich, und ich vergaß alles, außer ihm. Da war nichts und niemand sonst. Keine Werwölfe, keine Dämonen, keine Kraftverzehrer. Nur Damien und ich - bis Edward ins Zimmer kam.

 Ich hatte die Zunge in Damiens Mund; er hatte die Hand unter meinem T-Shirt. Ein Keuchen aus Richtung Tür ließ uns innehalten. Ich blickte über Damiens Schulter hinweg und begegnete dem schockierten Blick jenes Mannes, der mir das Leben gerettet und anschließend zurückgegeben hatte.

 „Sie haben den Verstand verloren.“

 Damien riss die Hand aus meinem Oberteil und versuchte, sich von mir zurückzuziehen. Ich hielt ihn fest, küsste seine Wange, strich ihm das Haar glatt, dann ließ ich ihn los.

 „Vielleicht.“ Ich stand auf, durchquerte das Zimmer und blieb direkt vor Edward stehen. „Aber es ist mein Verstand.“

 „Jetzt verstehe ich, warum Sie nicht wollten, dass er stirbt.“ Er schüttelte den Kopf. „Ich hätte mehr von Ihnen erwartet, Leigh.“

 Ich runzelte die Stirn. „Was soll das heißen?“

 „Werwölfe sind ...“ Er schien nach den richtigen Worten zu suchen. „In körperlicher Hinsicht sehr versiert.“

 „Ist das Ihre Art zu sagen, dass sie gut im Bett sind?“

 Er zuckte zusammen. „Wenn Sie es so ausdrücken müssen. Es sind sehr sexuelle Geschöpfe. Ihre Sinne sind geschärft. Sie existieren schon lange genug, um sich viele Fähigkeiten angeeignet zu haben.“

 Ich sah Damien an. Er zuckte die Achseln. Was sollte er schon sagen? Er wusste, wie er mir Lustschreie entlocken konnte. Also, erschießen wir ihn.

 „Ich hätte Sie vor ihrer Anziehungskraft warnen sollen, aber ich dachte, dass Sie nach Hector selbst begreifen würden.“

 „Lassen Sie Hector aus dem Spiel. Die beiden haben nichts gemein.“

 „Nein? Haben sie Sie nicht beide in menschlicher Gestalt verführt? Hector hat jeden, den Sie liebten, umgebracht, um Sie zu besitzen. Woher wollen Sie wissen, dass diese Bestie hier nicht dasselbe tun wird?“

 „Weil er es nicht wird.“

 Die Begründung klang selbst für meine eigenen Ohren lahm. Edward lachte mir daraufhin tatsächlich ins Gesicht. „Wenn Sie einen Freund wollten, warum haben Sie sich dann keinen gesucht, der ähnliche Interessen hat wie Sie?“

 „Das habe ich. Er tötet schon seit Monaten Werwölfe.“

 „Das behauptet er.“

 „Das habe ich gesehen. Sag es ihm, Damien. Erzähl ihm, was du mir über diese Magierin in Arkansas erzählt hast.“

 Edward hörte auf zu lachen. Der Blick seiner trüben, blauen Augen verschärfte sich. „Was für eine Magierin?“

 Rasch erzählte Damien ihm die Geschichte. Da Edward nun nicht mehr lachte, sondern zuhörte, beschloss ich, die Gunst der Stunde zu nutzen.

 „Sie waren letzte Nacht mit ihm zusammen. Hat er da jemanden getötet?“

 Die beiden wechselten einen Blick.

 „Was ist?“, fragte ich.

 Edward räusperte sich. „Sie haben länger als eine Nacht geschlafen.“

 „Wie lange?“ „Heute ist die Nacht des Jagdmonds“, sagte Damien.

 Das musste ich erst sinken lassen. Aber zumindest würde ich nicht tatenlos abwarten müssen, um herauszufinden, ob mein Leben vorbei war oder gerade anfing.

 Ich sah Edward finster an. „Das bekräftigt mein Argument nur. Welcher echte Werwolf könnte sich so kurz vor einem Vollmond beherrschen zu töten?“

 „Das ist wahr“, seufzte Edward. „Ich hatte gehofft, dass er die Geduld verlieren würde, damit ich -“ Er brach ab.

 „Kein Wunder, dass Sie so kompromissbereit waren. Sie dachten, er würde unfähig sein, all dem zarten Fleisch zu widerstehen. Dann hätten Sie ihn erschießen können.“

 Edward zuckte ohne Reue mit den Schultern.

 „Aber das war er nicht.“

 „Nein, das war er nicht.“ Edward starrte Damien an wie ein Insekt unter dem Mikroskop. „Vielleicht könnte das, was mit ihm geschehen ist, Elise eine Hilfe sein.“

 „Vielleicht. Falls Sie ihn nicht zuvor erschießen.“

 „In Ordnung. Er bleibt am Leben. Für den Moment. Aber bitte unterlassen Sie es, in meiner Gegenwart herumzupoussieren. Mir wird davon übel.“

 „Herumzupoussieren?“, wiederholte Damien.

 „Er hört Sachen im Fernsehen.“ Ich zuckte die Achseln. „Er steckt noch immer in den 1940ern fest.“

 „Genau wie ich.“

 Erst jetzt wurde mir bewusst, dass die beiden ja eine Generation waren. Wenn Damien nicht zum Werwolf geworden wäre, hätten sie jetzt dasselbe Alter. Trotzdem bezweifelte ich, dass sie sich in die Arme fallen und beste Freunde werden würden - selbst wenn Elises Serum ein Erfolg sein sollte.

 „Wann wird Elise das Heilmittel an Damien ausprobieren?“, fragte ich.

 „Sobald sie mit Nachschub aus dem Labor zurück ist.“

 Ich runzelte die Stirn. „Sie ist weg?“

 „Nachdem sie sich vergewissert hatte, dass es Ihnen gut geht, ist sie nach Montana abgereist, um mehr Serum herzustellen und ...“ Er zögerte. „Da sind noch ein paar andere Dinge, um die sie sich im Hauptquartier kümmern muss. Sie wird nach dem Jagdmond zurückkommen.“

 Draußen ertönten Schritte. Jessie und Will kamen ins Zimmer gestürzt. „Wir wissen jetzt, wie wir Hector stoppen können“, verkündete sie.

 Wills Brille saß schief, sein Haar war völlig durcheinander. Wie es schien, hatten er und Jessie ebenfalls ein wenig herumpoussiert. „Er weiß nichts von dem Serum.“

 Mir ging ein Licht auf. „Er denkt, dass ich mich verwandeln werde. Er wird kommen, um mich zu holen.“

 „Nein, Leigh“, sagte Damien. „Er ist gefährlich.“

 „Dich wird er ebenfalls holen kommen. Schließlich sollst du das Opfer sein.“

 Wir sahen uns in die Augen. Wir würden das zusammen durchstehen müssen, wenn wir irgendeine Art von Zukunft haben wollten.

 Damien nahm meine Hand. Er würde heute Nacht an meiner Seite sein. Plötzlich hatte ich das Gefühl, als könnte ich alles erreichen. Ich bezweifelte, dass es anhalten würde.

 Man würde meinen, dass wir alle möglichen Vorkehrungen zu treffen hatten, aber da wir Hector praktisch nicht ins Handwerk pfuschen würden, bestand unsere Aufgabe darin zu warten. Nicht gerade eine meiner Stärken.

 „Sie können heute nicht draußen unterwegs sein, Leigh“, warnte mich Edward. „Hector könnte überall lauern. Er könnte alles und jeder sein.“

 „Ich dachte, wir wollten, dass er mich schnappt.“ „Wir wollen aber nicht, dass er von Ihrer Heilung erfährt. Was würden Sie tun, wenn Sie gebissen worden wären und sich anschließend verwandelt hätten?“

 „Mich umbringen?“

 „Abgesehen davon?“, hakte Jessie nach.

 „Woher soll ich das wissen?“

 Jeder sah jetzt zu Damien, der erklärte: „Du würdest dich nicht umbringen, Leigh. Nicht, nachdem du dich das erste Mal verwandelt hast. Denn dann wärst du anders. Du wärst nicht mehr wie du selbst; du wärst wie er.“

 Na toll. „Was hast du damals gemacht? Nach dem ersten Mal?“

 „Ich bin im Wald dem Wahnsinn verfallen. Hab Nazis gefressen. Und dazu noch ein paar Alliierte. Das war da drüben ein richtiges Werwolf-Buffet.“

 „Die guten, alten Zeiten“, spottete Jessie.

 Ich warf ihr einen warnenden Blick zu. Damien versuchte, uns zu helfen. Sie musste ihn lassen.

 „Er war im Krieg?“ Edward sah in meine Richtung. Warum er die Frage nicht einfach Damien stellte, weiß ich nicht. Vielleicht, weil er es nicht gewöhnt war, sich mit Werwölfen zu unterhalten - sondern nur, sie zu töten.

 „Er wurde nach der Invasion gebissen“, erklärte ich. „Er war Soldat.“

 „Von einem von Mengeles Wölfen?“

 „Scheint so.“

 Edward seufzte. Er fühlte sich noch immer schuldig, dass es ihm nicht gelungen war, die Freilassung der Monster im Schwarzwald zu verhindern. Er hatte es sich zur Lebensaufgabe gemacht zu korrigieren, was er für sein größtes Versagen hielt.

 Ich wandte meine Aufmerksamkeit wieder Damien zu. „Was hast du an den Tagen, nachdem du dich zum ersten Mal verwandelt hattest, gemacht?“ „Geschlafen. Es ist ziemlich anstrengend, sich an die körperlichen Veränderungen zu gewöhnen.“

 „Schlafen klingt gut.“

 Obwohl ich den größten Teil der Nacht geschlafen hatte, war ich erschöpft.

 „Dann schlafen Sie“, befahl Edward. „Wir anderen werden das Ganze beobachten.“

 „Den Teufel werdet ihr.“

 „Ich habe nicht gemeint, Sie beim Schlafen beobachten. Ich meinte, die Geschehnisse beobachten.“

 „Denken Sie nicht, dass Hector uns ebenfalls beobachten wird? Oder einer seiner Wolfskumpane?“

 „Ich weiß, wie man ein Wohnhaus bewacht, Leigh. Ich bin nicht senil. Zumindest noch nicht.“

 Mir kam ein Gedanke - einer, der mir schon früher hätte kommen sollen, aber ich war ein bisschen zu beschäftigt gewesen.

 „Hat Cora irgendwelche faszinierenden Ideen, wie man Hector töten könnte?“

 Jessie und Will schüttelten die Köpfe. „Nichts, was sie uns nicht schon beim ersten Besuch erzählt hätte.“

 „Großartig.“

 „Aber ich habe eine Idee“, sagte Will.

 „Ich bin froh, dass überhaupt jemand eine hat.“

 „Oft ist es so, dass, indem man ein Ritual umkehrt, sich auch das Ergebnis ins Gegenteil verkehren lässt.“

 „Hast du irgendeine Ahnung, wovon er spricht?“, wollte Jessie von mir wissen.

 Ich zuckte die Schultern.

 „Wenn das Ritual darin besteht -“

 Errötete er gerade? Es hatte ganz den Anschein.

 „Wenn das Ritual darin besteht, es mit mir während des Jagdmonds in Gegenwart all der anderen Wölfe zu treiben“, ergänzte ich für ihn.

 „Genau. Es nicht mit dir zu treiben, wird ihn dementsprechend daran hindern, allmächtig zu werden.“

 „Klingt gut für mich. Aber wie vernichten wir den Bastard?“

 „Er wurde zum Weendigo, indem er seinen Feind getötet und anschließend sein Fleisch gegessen hat. Kehr es um.“

 Ich dachte über seine Worte nach. „Sein Feind tötet ihn, dann isst er sein Fleisch?“

 „Ein Versuch kann nicht schaden.“

 Doch, das konnte er. Weil Hectors Feind ich war.

 38

 „Schaffst du das, Leigh?“ Wills Stimme war genauso besorgt wie sein Gesicht.

 „Natürlich schafft sie das.“ Jessie schlug mir auf den Rücken. „Wenn es bedeutet, Hector loszuwerden, kannst du alles schaffen, stimmt's? Er hat deine Familie ermordet.“

 „Ich erinnere mich.“

 Schweigen legte sich über den Raum, wie aus Respekt vor denen, die gestorben waren. Ich dachte an sie - ging im Geist ihre Namen durch.

 Jessie hatte recht. Ich konnte alles bewältigen, wenn es bedeutete, Hector damit in die Hölle zu schicken.

 „Lasst uns einen Plan machen“, schlug ich vor.

 Edward streichelte mir mit der Hand über den Kopf. „So kenne ich mein Mädchen.“

 Wärme breitete sich bei seinem Lob in mir aus. Als er jedoch bemerkte, dass ich noch immer Damiens Hand hielt, trat er stirnrunzelnd von mir weg. Ich hoffte, dass ich mich nicht zwischen den beiden würde entscheiden müssen. Aber darum würde ich mir später Sorgen machen. Falls ich die heutige Nacht überlebte.

 Wir setzten uns an den Küchentisch. Will machte Kaffee. Da ich keinen Zimt - Wills Geheimzutat - hatte, war er nicht so gut wie beim letzten Mal. Trotzdem war er immer noch besser als jeder Kaffee, den ich je gekocht hatte.

 Das Planen dauerte nicht lang. „Erschießen Sie ihn mit einer Silberkugel“, riet Edward. „Mehr können Sie nicht tun.“

 „Cora sagte, dass Silber zwar einen Weendigo töten würde, aber bei einem Kraftverzehrer war sie sich nicht sicher.“

 „Silber hätte eigentlich auch den Wolfsgott nicht töten sollen“, murmelte Jessie.

 „Aber es hat?“

 „Nur, weil ich ihn erschossen habe.“ Will nahm Jessies Hand, und sie drückte seine Finger mit einem kummervollen, wehmütigen Lächeln. „Es war meine Freundin, und ich habe sie geliebt.“

 „Bei dem Wolfsgott-Ritual ging es um Liebe“, erklärte Will. „Zee brauchte das Blut des einen Menschen, der sie liebte, um das Ritual zu vollenden. Aus diesem Grund konnte sie auch nur von der Hand dieses Menschen sterben. Dieses Ritual hier dreht sich um Hass, Feindschaft, Lust, und nicht um Liebe.“

 „Reizend“, spottete ich.

 Will sprach weiter, als hätte ich nichts gesagt. „Daraus lässt sich Folgendes folgern: Wenn der Kraftverzehrer von jenem anschössen wird, der ihn hasst, sollte ihn das zumindest verletzen und kampfunfähig machen. Um seine Existenz anschließend für immer auszulöschen, ist es nötig ...“

 „Den Feind zu bezwingen, indem man von seinem Fleisch isst.“

 „Exakt.“

 Ich konnte es kaum erwarten.

 Die Besprechung war zu Ende. Die anderen verteilten sich auf ihre Verstecke, um auf Hector zu warten. Damien und ich, die Köder, warteten ebenfalls.

 Ich wollte zu Ende bringen, was Edward unterbrochen hatte. Sex mit Liebe - zum ersten Mal.

 Damien berührte mich, und ich fühlte mich wie neugeboren. Wenn wir es lebend durch diese Nacht schafften, konnten wir uns gegenseitig Liebe, ein Leben und eine Zukunft schenken.

 Die Tür wurde aufgerissen, und Hector kam hereingeschlendert. Heißer Schmerz jagte über meinen Rücken, und ich stürzte keuchend und hilflos zu Boden. Hector packte Damien um den Hals und schleuderte ihn quer durch das Zimmer, als wäre er eine Puppe. Damien prallte gegen die Wand und blieb zusammengekrümmt liegen.

 Ein Mensch wäre längst tot. Einem Werwolf sollte nicht viel passiert sein. Damien lag ganz still. Er wirkte zerschmettert.

 Ich krabbelte auf ihn zu. Mein Rücken brannte wie Feuer, aber es gab Wichtigeres.

 Ich presste meine Hand gegen seine Brust. Er atmete, aber ein dünnes Rinnsal Blut sickerte aus seinem Ohr. Ich durfte nicht vergessen, dass Hector stärker war als der durchschnittliche Werwolf. Ich wollte gerade Damiens Gesicht berühren, als Hector mich brutal auf die Füße zog.

 „Ich werde ihm später den Rest geben. Unter dem Vollmond.“ Er stieß Damien mit den Zehen an. „Ich werde es genießen. Niemand fasst meine Gefährtin an.“

 Hector drehte Damien den Rücken zu, als wäre er ein Nichts. Er starrte zu mir runter, dann griff er nach dem Ausschnitt meines T-Shirts und riss es mir mit einem einzigen Ruck vom Körper. Schockiert stand ich einfach nur da, während er mit meiner Hose und Unterwäsche ebenso kurzen Prozess machte.

 „Vertrau mir, Querida. Du wirst sie nicht brauchen.“

 Ich musste fast würgen bei dem Gedanken an das, was er vorhatte. Ich klammerte mich an das Wissen, dass sein Plan nicht funktionieren würde, so wie er sich das vorstellte. An irgendwas musste ich mich klammern. Damien war bewusstlos; ich hatte keine Kleidung, keine Waffen, und am Horizont schimmerte schwer der Blutmond.

 Hector stemmte mich mit einer Hand auf seine Schulter, dann trug er mich die Treppe runter. Wir kamen unterwegs an anderen Werwölfen vorbei. Schwarzen, roten, weißen. Ich kannte viele der Gesichter aus der Bar. Ich schätze, gemischtrassige Beziehungen waren im Fell-und-Fänge-Club kein Problem.

 Vielleicht war das einer der Gründe, warum Hector sich selbst zum Werwolf gemacht hatte. Bei ihnen ging es nur um Stärke, um Macht und wer wen töten konnte - nicht darum, welche Hautfarbe man hatte, wie viel Geld man verdiente oder wer die Eltern waren.

 Verständnis für Werwölfe - was würde wohl als Nächstes kommen?

 „Ich werde mich übergeben, wenn du mich nicht absetzt“, würgte ich hervor.

 „Werwölfe übergeben sich nicht.“

 Es lag mir auf der Zunge, etwas über gut durchdachte Pläne zu sagen, aber ich verkniff es mir. Ich musste warten, bis ich ihn dort hatte, wo ich ihn haben wollte, bevor er die Wahrheit erfuhr. Aber wo genau würde das sein?

 Mir gelang noch ein letzter Blick zu meinem Apartment, bevor Hector mich in den Wald verschleppte. Noch immer in menschlicher Gestalt trugen die anderen gerade Damien die Treppe hinunter. Hände hatten - wie es schien - durchaus ihren Nutzen.

 Die kühle, feuchte Luft des Waldes umschloss uns. Die Dunkelheit war schon fast vollständig, und diese Zeit zwischen der Abenddämmerung und dem Aufgang des Mondes wirkte still, friedlich und erwartungsvoll. Ich wartete darauf, dass sich der erste Silberstreifen zwischen den Blättern zeigte. Was würde dann geschehen?

 Wo war Jessie? Will? Edward? Ich wusste, dass sie mich nicht im Stich lassen würden. Sie folgten mir bestimmt in so nahem Abstand, wie sie es wagten.

 „Wie hat dir deine erste Verwandlung gefallen?“

 Da ich keine erlebt hatte, wusste ich nicht so recht, was ich sagen sollte. Ich wollte keinen Fehler machen und Hector vorwarnen.

 Er lachte; seine attraktive Stimme verdunkelte sich zu einem grollenden Knurren, das durch meinen Magen vibrierte und meinen Verstand in Panik versetzte. „Mach dir keine Sorgen; die erste Verwandlung ist immer die schlimmste. Die zweite wirst du lieben. Besonders das, was danach kommt.“

 Irgendwie bezweifelte ich das.

 Er drehte den Kopf und schnüffelte an meinem Oberschenkel. Seine Hand streichelte über meine Narbe und dann tiefer. „Ich erinnere mich noch gut an unser Beisammensein. Du warst heiß, feucht. Ich bin noch nie so heftig gekommen.“ Seine Zähne schrammten über meine Haut. Er leckte an ihr, nahm eine Falte zwischen seine Lippen und saugte. „Ich kann es nicht erwarten, wieder in dir zu sein. Es wird diesmal sogar noch besser werden. Das verspreche ich.“

 Meine Gedanken rasten in dem Versuch, einen Ausweg aus dieser Situation zu finden. Mein Gehirn fühlte sich an wie ein Hamster im Laufrad, der rennt und rennt, ohne je irgendwo anzukommen. Ich musste Hector töten. Nur wie?

 Wir kamen zu einer Lichtung, die ich nie zuvor gesehen hatte. Wie sollten Jessie und die anderen mich bloß finden?

 Mein Herz schlug so schnell, wie mein Kopf sich drehte. Ich war schon lange nicht mehr ängstlich, sondern fast schon hysterisch. Hector zu töten und mich so für immer von ihm zu befreien, hatte nach einer guten Idee geklungen, aber sie in die Tat umzusetzen, war eine andere Sache.

 Ich wollte nicht allein sein mit diesem Mann, dieser Bestie. Bereits der Gedanke lähmte mich. Wenn ich gelähmt wäre, wie sollte ich ihn dann aufhalten? Selbst wenn ich wüsste, was ich zu tun hätte?

 Hector ließ mich auf den Boden fallen. Ich sah hoch. Blinzelte. Keuchte.

 Jessie, Will und Edward saßen geknebelt und jeder von ihnen an einen Pfosten gefesselt in einer Reihe vor mir.

 Nun, wenigstens würde ich nicht allein sein.

 39

 „Ihr habt geglaubt, ihr könntet es mit mir aufnehmen?“ Hector starrte Jessie und die anderen an, dann schüttelte er den Kopf. „Ich habe mir nicht nur die Kraft von hundert Werwölfen einverleibt, sondern auch ihre sensorischen Fähigkeiten. Ich höre besser, sehe weiter, rieche über Kilometer hinweg. Ich kann mich in alles und jeden verwandeln. Die Jägersucher sind keine Gegner mehr für mich. Bald schon werden sie keine Gegner mehr für uns sein, Leigh, mein Liebling.“

 Ich musste nicht erst fragen, ob er sich seine Werwolf-Quote zusammengefuttert hatte. Ich musste diesen Typen unbedingt unschädlich machen. Wenn ich es nicht tat, würde er nicht nur die Jägersucher dezimieren, sondern auch die Weltbevölkerung. Armageddon, dein Name ist Hector.

 Er sah mich eigentümlich an. Obwohl mir der Gedanke an das, was er vorhatte, kalten Angstschweiß ausbrechen ließ, musste ich trotzdem vorgeben, wie er zu sein. Wenn ich nicht aufpasste, würde er mich noch mal beißen, und dann würde ich ernsthaft in der Klemme stecken. Elise war abgereist, und keiner hier würde in der Lage sein, sie zurückzurufen.

 Ich stand auf, verschränkte die Arme vor der Brust, dann realisierte ich, dass ich nichts hatte, um meinen Schritt zu bedecken, und ich außerdem auch meinen Hintern unverhüllt zur Schau stellte. Entscheidungen über Entscheidungen.

 „Ich nehme nicht an, dass du ein Handtuch hast?“, fragte ich.

 Hector runzelte die Stirn. Mist, falsche Frage.

 Zweifellos war es den Werwölfen völlig schnuppe, ob sie nachts im Wald nackt waren. Lächelnd versuchte ich, mich daran zu erinnern, wie es gewesen war, als ich mich zu ihm hingezogen gefühlt hatte. Er war ein ziemlich attraktiver Typ, solange er seinen Pelz nicht zur Schau stellte.

 „Mir ist kalt“, behauptete ich. „Sobald ich mich verwandelt habe, wird es mir gut gehen.“

 Sein Blick glitt über mich. Er leckte sich die Lippen. „Ich habe von dir geträumt“, murmelte er. „Ich habe jede einzelne Nacht damit verbracht, unsere eine Nacht noch mal zu durchleben. Es war danach nie wieder so für mich. Ganz egal, wen ich gefickt, wen ich getötet habe, bei nichts und niemandem habe ich mich gefühlt wie bei dir.“

 Genau das, was ein Mädchen gern hört.

 „Ich werde dich nehmen, während du dich verwandelst. Ich werde dafür sorgen, dass du nach mehr schreist. Du wirst den anderen vergessen. Er ist nichts, verglichen mit mir.“

 Hector zog sein Hemd aus und warf es zu mir rüber. Obwohl das Kleidungsstück nach ihm roch und mich dieser Geruch benommen machte, schlüpfte ich hinein und knöpfte es bis zum Hals hoch zu. Nackt zu sein und klar zu denken, waren zwei Dinge, die sich in meiner Welt gegenseitig ausschlössen.

 Hector zog sich weiter aus - er streifte die Hose ab und die Schuhe ebenfalls. Sein Körper war beeindruckend - lang, kräftig, geschmeidige Haut über glänzenden Muskeln. Ich wusste, warum ich in Versuchung geraten war.

 Aber hatte meine Mutter mir nicht immer gesagt, dass ein hübsches Äußeres allein nicht viel wert sei? Ich hätte ihr aufmerksamer zuhören sollen.

 Der Mond flackerte in den Wipfeln der Bäume. Bald schon würde sich sein Schein auf die Lichtung ergießen. Sobald er Hector erfasste, würde er sich verwandeln. Sobald er mich erfasste, würde ich mich nicht verwandeln. Aber was würde ich stattdessen tun?

 Das Unterholz raschelte, als die Werwolf-Lakaien Damien auf die Lichtung trugen. Er war noch immer bewusstlos. Das konnte nichts Gutes bedeuten. Ich rechnete damit, dass sie ihn so oder so fesseln würden. Stattdessen bezogen neben ihm ein Mann und eine Frau als Wachposten Stellung; der Rest entfernte sich.

 „Komm. Es wird Zeit.“

 Die Lichtung füllte sich mit Menschen. Alle starrten uns an, als erwarteten sie eine Show. Ach, richtig. Das taten sie ja auch.

 Mein Herz hämmerte. Meine Haut kribbelte. Wann immer Hector mich berührte, fiel es mir schwer, mich zu konzentrieren, weil meine Narbe dann brannte, als würde sie mit einem rot glühenden Schürhaken bearbeitet. Ich wollte nicht daran denken, was ich fühlen würde, falls ihm gelingen sollte, was er plante.

 Aber das war nicht möglich. Ich würde mich nicht in einen Werwolf verwandeln, wenn sie es taten, und schon bald würde das jeder wissen.

 Hector stand neben Damien und winkte mich zu sich. Mir blieb keine andere Wahl, als zu ihm zu gehen. Als ich ihn erreichte, ließ er die Hand über meine Hüfte, unter mein Hemd und über meinen Hintern gleiten. Ich zwang mich, nicht zu zucken oder zu würgen. Man hielt mich für einen Werwolf. Hector musste das unbedingt glauben, er musste mir vertrauen, sonst würden wir alle sterben. Vermutlich würden wir das sowieso, aber ich musste es wenigstens versuchen.

 Hector nötigte mich, ihn anzusehen. Seine Hände waren überall unter dem Hemd. Seine Handfläche lag an meinem Bauch, dann umschloss sie meine Brust. Seine Erektion drängte gegen meinen Körper. Er senkte den Kopf, und sein Mund ergriff Besitz von meinem. Ich zwang mich zu reagieren, die Lippen zu

 öffnen, seine Zunge willkommen zu heißen. Ich hatte das hier schon einmal getan - begierig. Es war eine passende Bestrafung, dass ich es noch einmal tun musste, bevor ich starb.

 Mein Rücken bereitete mir Höllenqualen. Mein Magen rebellierte. Mein Verstand suchte verzweifelt nach einem Weg, ihn zu töten, bevor er jeden Einzelnen von uns tötete.

 Gott, steh mir bei.

 Hector nahm seinen Mund von meinem, ließ aber die Hände, wo sie waren. Er legte die Stirn an meine. Sein Atem ging schwer - die Verwandlung oder pure Lust. Vielleicht beides.

 „Es tut mir leid, Querida. Du bringst mich dazu zu vergessen, wozu wir hergekommen sind.“

 „Ich dachte, wir wären hergekommen, um das hier zu tun?“

 Meine Kehle war vor Ekel wie zugeschnürt, mit dem Erfolg, dass meine Stimme atemlos und sexy klang, so als wollte ich es ihm gleich hier auf dem Boden besorgen. Lächelnd berührte er mein Haar.

 „Bald. Aber zuerst...“ Er zeigte auf Damien.

 Oh, verdammt. Das Opfer.

 Als er sich wegdrehte, schaute ich zu Jessie und den anderen. Sie würden keine Hilfe sein. Ich sah zu Damien hinunter. Großer Fehler. Ein Blick auf ihn genügte, dass ich mich auf den Boden fallen lassen, seinen Körper mit meinem bedecken und ihn vor allem beschützen wollte, was Hector mit ihm vorhatte. Aber ich konnte nicht.

 „Hier.“

 Ich drehte mich um. Hector hielt in jeder Hand eine Pistole. Eine davon bot er mir an. War er dämlich?

 Ich nahm sie. Er hielt den Lauf der anderen auf meinen Kopf gerichtet. Nein, er war nicht dämlich.

 „Was -“, begann ich.

 „Das Opfer. Du bist diejenige, die es darbringen muss.“

 „Ich?“

 „Natürlich. Nur indem du ihn tötest, kannst du wirklich mit der Vergangenheit abschließen. Bei Jimmy Renquist habe ich einen Fehler gemacht. Du hast dich seinetwegen gegrämt, weil du nicht verstehen konntest, warum er sterben musste. Aber dieses Mal wirst du deinen Liebhaber selbst töten, und dann kannst du ihn auch vergessen.“

 Hatte er den Verstand verloren?

 Ja.

 „Wofür ist die zweite Pistole?“

 „Diesmal werde ich nichts dem Zufall überlassen, Querida. Du wirst die Meine sein. Wir werden über sie alle herrschen. Nach dieser Nacht. Aber wenn es dir irgendwie gelungen sein sollte, meine Pläne zu durchkreuzen, dann werde ich dich töten. Ich liebe dich zwar, aber trotzdem liebe ich mich selbst mehr.“

 Wie romantisch.

 Ich starrte Hector an, während ich meine Optionen abwägte. Tatsächlich hatte ich nur eine. Ihn töten, bevor er mich tötete. Mir die andere Waffe schnappen und ein paar seiner Kumpels abknallen. Wenn ich schon sterben musste, würde ich wenigstens so viele von ihnen mitnehmen, wie ich konnte.

 Hectors Tätowierung schimmerte satt und schwarz, als ein dünner Strahl Mondlicht durch die Bäume fiel. Das Pentagramm erinnerte mich an etwas ... etwas Wichtiges. Ich verlor den Gedankengang, als er mich mit an die Schläfe gehaltener Waffe in die Knie zwang.

 Damien schlug die Augen auf. Sein Blick fiel auf die Pistole, er sah mit gerunzelter Stirn zu Hector hoch, dann blinzelte er. „Triff ins Schwarze“, sagte er leise.

 Und da wusste ich, woran mich Hectors Tätowierung erinnerte.

 „Tu es“, forderte Hector mich auf.

 Ich wirbelte herum, duckte mich und feuerte in die Mitte des Pentagramms. Ich überraschte ihn so vollkommen, dass er die Pistole fallen ließ, anstatt mir das Gehirn wegzupusten.

 Nicht eine einzige Flamme schoss aus der Wunde hervor. Verdammt, das war nicht richtig.

 Der Mond stieg über den Bäumen hoch. Hector heulte, und die anderen Werwölfe auf der Lichtung folgten seinem Beispiel. Sie fingen an, sich zu verwandeln. Damien auch.

 Ich hätte knapp ein Dutzend erschießen können, beschloss jedoch, mir meine Kugeln aufzusparen. Da waren mindestens dreißig Wölfe auf der Lichtung. Es war völlig ungewiss, wie sie reagieren würden oder wen ich zuerst erschießen müsste.

 Hector behielt seine menschliche Gestalt. Vielleicht blockierte die Silberkugel in seiner Brust die Verwandlung. Sie blockierte ansonsten jedoch nichts - wie zum Beispiel sein Atmen. Ich zielte mit der Pistole auf seinen Kopf, und Hector lachte.

 „Du denkst, du könntest mich mit einer gewöhnlichen Waffe umbringen? Dafür bin ich viel zu mächtig. Ich erhole mich von allem.“

 Wie durch reine Willenskraft schloss sich in diesem Moment das Einschussloch. Auf Hectors Haut glänzte noch Blut - pechschwarz im Licht des Jagdmonds. Erinnerungen stürmten auf mich ein. Ein anderer Ort, andere Körper, anderes Blut. Der Schwindel drohte mich zu übermannen, aber ich biss mir auf die Lippe und konzentrierte mich auf den Schmerz, bis meine Sicht wieder klar wurde. Für diejenigen, die schon gegangen waren, für die Zukunft, die ich noch immer haben konnte, musste ich stark sein.

 Es musste einen Weg geben, ihn zu töten. Was hatte Will noch mal gesagt, was ich tun sollte?

 Hector mit Silber erschießen. Das hatte nicht wirklich gut geklappt.

 Nein, Moment mal. Wills genaue Instruktionen hatten gelautet, Hector eine Silberkugel zu verpassen und dann von seinem Fleisch zu essen. Ich starrte auf das schimmernde, schwarze Blut, die glatte, braune Haut. Mir drehte sich der Magen um. Stark zu sein, war eine Sache; das hier war eine andere. Ich glaubte nicht, dass ich es tun könnte.

 Hector schaute zum Mond hoch, dann zu mir. Seine Augen wurden schmal. „Die Jägersucher-Organisation scheint ein wenig fortschrittlicher zu sein, als mir bewusst war. Aber na ja, ein oder zwei kleine Bisse an einer vitalen Stelle, und du wirst dich heute Nacht doch noch verwandeln. Nichts für ungut, wie man so schön sagt.“

 Ein Chor von Wolfsgeheul stieg zum Himmel auf. Die anderen hatten ihre Verwandlung vollendet. Hector streckte den Arm nach mir aus. Ein warnendes Knurren, und Damien in Wolfsgestalt stieß ihn beiseite. Noch bevor Hector wieder auf der Erde aufkam, war er zu einem großen, weißen Wolf geworden.

 Die beiden wälzten sich kämpfend im Gras, um die Dominanz zu erringen. Hector war größer und stärker. Es dauerte nicht lange, bis Damien zu Boden gepresst wurde. Ich musste etwas unternehmen. Ganz egal, wie sehr meine Hände zitterten, mein Herz raste, mein Rücken brannte - ich musste nahe genug an Hector herankommen, um ihn zu töten. Ich machte einen Schritt in seine Richtung, und fünf Wölfe stellten sich mir in den Weg.

 Ich erschoss den vordersten. Das Silber funktionierte verdammt gut bei ihm.

 Hector machte sich bereit, Damien die Kehle rauszureißen, und ich verpasste ihm eine Kugel hinters Ohr. Er sackte zusammen. Damien krabbelte unter ihm hervor.

 „Erhol dich doch mal davon“, murmelte ich.

 Bedauerlicherweise tat er genau das.

 Es hatte wie schon bei meinem ersten Schuss auch diesmal keine Flammen gegeben. Entsetzt und fasziniert beobachtete ich, wie sich sein Kopf mit einem schlürfenden, saugenden Geräusch wieder zusammenfügte.

 Hilflos sah ich zu Jessie, Will und Edward. Will nickte. Jessie versuchte, hinter ihrem Knebel etwas zu sagen. Ich brauchte sie nicht hören, um zu wissen, was es war.

 Iss sein Fleisch. Jetzt. Bevor er völlig geheilt ist.

 Ich drehte mich um, fiel auf die Knie und würgte. Wo war bloß die große, gefährliche Werwolfjägerin abgeblieben? Wie es schien, musste ich mich jedes Mal übergeben, sobald es hart auf hart ging.

 Plötzlich schob Damien mich zur Seite. Noch bevor ich ihn bremsen konnte, riss er einen Fleischbrocken aus Hectors Hüfte und schluckte ihn.

 Hectors Körper explodierte in einem Feuerball. Ich schirmte die Augen ab und setzte mich wieder auf den Boden. Hectors Anhänger heulten, doch das Geräusch war weit weg und nicht wichtig genug, um sich deshalb zu sorgen.

 Als die Hitze schwächer wurde, senkte ich den Arm. Hector war verschwunden. Das Einzige, was noch übrig war, war der Haufen Asche, wo sich zuvor sein Körper befunden hatte.

 Benommen und verunsichert blieb ich mehrere Minuten dort sitzen. Der brennende Schmerz in meinem Rücken hatte aufgehört. Ich fragte mich, ob die Narbe zusammen mit Hector verschwunden war.

 Die Lichtung war leer, mit Ausnahme von Jessie, Will und mir. Damien und all die anderen Wölfe waren nicht mehr zu sehen.

 Ich krabbelte zu der kleinen Gruppe rüber und nahm ihnen die Knebel ab.

 „Was zur Hölle war da los?“, fragte Jessie, als ich mir an den Knoten an ihren Handgelenken zu schaffen machte. „Ich dachte, sein Feind müsse ihn essen.“

 Ich zuckte zusammen, nestelte aber weiter an ihren Fesseln herum.

 „Jess“, murmelte Will.

 „Was ist?“

 Dann waren ihre Arme frei, und sie nahm sich ihre Fußgelenke selbst vor. Ich bewegte mich zu Edward.

 „Liebchen“, sagte er sanft, und ich begegnete seinem Blick. Anteilnahme vertiefte das wässrige Blau seiner Augen. „Geht es Ihnen gut?“

 „Er ist tot. Ich bin außer mir vor Freude.“

 „Hmm“, war alles, was er darauf erwiderte.

 Ich sollte vor Freude außer mir sein. Ich sollte verdammt noch mal vor Freude auf der Straße tanzen. Falls es hier irgendwelche Straßen gegeben hätte. Stattdessen fühlte ich mich niedergeschlagen. Die Welt war nicht mit einem Mal heller geworden. Jimmy war nicht am Leben und meine Familie auch nicht. Mein Rücken brannte zwar nicht mehr, aber auf gewisse Weise hatte ich mich an den Schmerz gewöhnt gehabt. Und wo zum Teufel steckte Damien? Würde er je zurückkommen? Was, wenn ja?

 Meine Schultern sackten nach unten. Ich war müde. Das Einzige, was ich wollte, war, ins Bett zu gehen und dort eine ganze Ewigkeit zu bleiben.

 „Warum zur Hölle hast du nicht getan, was du tun solltest?“ Jessie stand plötzlich direkt vor mir. „Zu zimperlich?“

 Sie schubste mich. Zorn stieg in mir hoch. Seine Hitze vertrieb die Kälte in mir; das Bedürfnis nach einer Reaktion verdrängte meine Lethargie. Ich schubste sie zurück. „Wie hast du es geschafft, geschnappt zu werden, Supergirl?“

 „Indem ich zu sehr damit beschäftigt war, auf dich aufzupassen, um auf mich aufzupassen. Oder auf sie.“

 „Ich brauche niemanden, der auf mich aufpasst“, grummelte Edward. „Zumindest habe ich das früher nie.“

 Jessie und ich hatten uns gegenseitig umkreist und dabei nach einer Schwachstelle Ausschau gehalten, nach einer Gelegenheit, die Deckung der anderen zu durchbrechen und ein bisschen die Fetzen fliegen zu lassen. Wir würden uns hinterher beide besser fühlen. Aber bei Edwards leisem Kommentar richteten wir uns auf und sahen ihn an.

 „Ach, verdammt“, meinte Will. „Keine zerfetzten Klamotten. Kein hüllenloser Ringkampf. Schon wieder nicht?“

 Wir ignorierten ihn.

 „Mit Ihnen ist alles okay“, sagten Jessie und ich gleichzeitig. Wir wechselten einen mürrischen Blick.

 „Nein, das ist es nicht“, widersprach Edward. „Ich bin alt und im Außeneinsatz nicht mehr zu viel nütze. Deshalb bin ich bei Elise geblieben. Deshalb und ...“

 Er brach ab.

 „Und was?“, fragte ich.

 Er zuckte die Schultern. „Ich schätze, es ist jetzt nicht mehr wichtig.“

 Er sah zu dem Haufen Asche, der zuvor Hector gewesen war, dann trat er ihn auseinander. Winzige Partikel stoben nach allen Seiten davon.

 „Die Mission ist beendet. Wir haben alle überlebt.“

 „Ich verstehe nicht“, sagte Jessie.

 „Die Chancen, seine erste Mission zu überleben, stehen eins zu zwanzig“, murmelte er. „Ich wollte nicht hier sein und zusehen müssen, wenn ihr unterliegt.“

 Ich runzelte die Stirn. Das klang nicht nach Edward. Wie viele Agenten hatte er schon verloren? Wie viele Male hatte er Ersatz gefunden und sich dann wieder an die Arbeit gemacht?

 Er bemerkte meinen Gesichtsausdruck und tätschelte mir die Hand. „Ich hatte nie in Betracht gezogen, dass ich Sie möglicherweise verlieren könnte, Leigh. Das wäre für mich unerträglich gewesen. Ich habe in meinem Leben schon viel zu viele geliebte Menschen verloren.“

 Meine Augen waren heiß und glasig. Ich sah zur Seite. „Ich lebe ja noch.“

 „Unserem Wolfsjungen sei Dank“, sagte Jessie. „Wo ist er eigentlich abgeblieben?“

 „Er ist den anderen gefolgt“, erklärte Will.

 Ich hob den Kopf und sondierte den Wald.

 „Glaubt Ihr ...?“ Jessie ließ ihre Stimme verebben.

 „Glaubt Ihr was?“, fragte ich, den Blick noch immer auf die Bäume geheftet.

 „Er hat von Hector gegessen. Überträgt sich dadurch die Energie? Ist Damien jetzt der ultimative Alpha?“

 Stirnrunzelnd sah ich Will an.

 „Nein. Es gehört mehr zu dem Ritual als das. Hector ist zu Asche verbrannt und seine Energie mit ihm.“

 Ich konnte nur hoffen, dass er recht hatte.

 „Bestimmt ist mit ihm alles in Ordnung.“ Edward drückte mir die Hand, dann ließ er sie los. „Er ist ein Jäger, genau wie wir.“

 Das war vermutlich das Netteste, was er je über Damien gesagt hatte oder sagen würde.

 „Warum ist Hector in Flammen aufgegangen, als Damien von seinem Fleisch aß?“, fragte Jessie.

 „Weil er auch mein Feind war“, ertönte hinter uns Damiens Stimme.

 Wir drehten uns zu ihm um. Er war nackt, schmutzig, blutverschmiert - also nicht gerade in Bestform.

 „Das könnte die Erklärung sein“, murmelte Will.

 „Was ist mit den anderen passiert?“, wollte Edward wissen.

 Damien beachtete sie nicht, sondern kam zu mir rüber und blieb eine Armlänge von mir entfernt stehen. „Er hat dir wehgetan. Deshalb musste er sterben.“

 Ich wusste nicht, was ich sagen sollte. Damien hatte mir das Leben gerettet. Uns allen. Er hatte meine Arbeit für mich erledigt. Ich hätte eigentlich beschämt sein müssen, war stattdessen aber nur froh, dass es vorbei war. Ich wollte nach vorn blicken, und ich wollte es mit ihm zusammen tun. Ich streckte die Hand aus und wand meine Finger in seine.

 „Hectors Gefährten sind entkommen“, sagte er. „Ich hätte sie verfolgen können, aber ... ich wollte hierher zurückkehren.“

 „Wie fühlst du dich?“, fragte Jessie. „Irgendwie erhaben?“

 Er sah zu ihr, dann wieder zu mir. „Ich fühle mich genau wie immer.“

 Nur ich wusste, was das bedeutete. Damien war kein glücklicher Mann.

 „Ich liebe dich“, platzte ich vor Edward und den anderen heraus.

 Die Schatten in Damiens Augen blieben. Vielleicht würden sie das immer tun. Es stand mir kaum zu, mich darüber zu beschweren. Ich hatte meine eigenen Geister.

 Ich erwartete, dass er mich in die Arme ziehen und küssen, mir vielleicht sogar sagen würde, dass er mich auch liebte. Stattdessen entzog er mir seine Hand und wich zurück.

 Stirnrunzelnd machte ich einen einzigen Schritt auf ihn zu, aber er schüttelte den Kopf. „Wir müssen Elise anrufen.“

 „Das spielt keine Rolle -“

 „Doch“, widersprach er. „Doch, das tut es. Ruf sie an.“

 Also tat ich es.

 40

 Der Jagdmond war untergegangen. Die Sonne stand am Himmel. Elise war inzwischen mit mehr Serum zurückgekehrt.

 „Nur weil das Mittel bei Leigh vor ihrer ersten Verwandlung gewirkt hat, heißt das nicht, dass es auch bei Damien wirken wird“, warnte sie uns. „Es könnte ihn ebenso gut umbringen.“

 „Dieses Risiko nehme ich gern in Kauf“, sagte Damien. „Tun Sie es einfach.“

 „Nein“, widersprach ich.

 Alls sahen mich an.

 „Leigh.“ Edward klopfte mir auf den Rücken, der - vielen Dank auch - immer noch vernarbt war. Für mich gab's leider kein magisches Heilmittel. „Lassen Sie Elise ihre Arbeit machen. Sie hat jedes jemals niedergeschriebene Rezept erprobt, jede noch so leise geflüsterte Methode. Nichts davon funktioniert. Dies ist die einzige Chance.“

 „Ich will nicht, dass er stirbt.“

 „Möchtest du ihn lieber pelzig haben?“, fragte Jessie.

 „Verdammt richtig. Ich glaube, mich zu erinnern, dass du gesagt hast, es wäre dir egal gewesen, ob Cadotte ein Werwolf ist.“

 Will sah Jessie an. „Du sagst wirklich süße Sachen.“

 „Halt die Klappe. Ich hatte damals nicht alle Tassen im Schrank.“ Sie wandte sich wieder mir zu. „Überleg dir gut, was du sagst, Leigh. Das ist doch kein Leben.“

 Ich trat näher zu Damien, nahm seine Hand und hielt sie fest, obwohl er sich losreißen wollte. „Ohne dich ist es kein Leben.“ Ich drückte seine Finger. „Verlass mich nicht. Ich brauche dich.“

 Er seufzte, dann schloss er die Augen. „Leigh, ich muss es versuchen.“

 Und ich musste ihn lassen.

 Elise, deren Hände in Plastikhandschuhen steckten - ich durfte ihr vermutlich nicht verübeln, vorsichtig zu sein -, stach Damien die Nadel in den Arm und injizierte ihm das Serum.

 „Was sollte anschließend passieren?“, fragte er.

 „Ich habe keine Ahnung. Warum gehen Sie nicht ein bisschen raus und schauen mal, wie Sie sich fühlen?“

 Elise hatte darauf bestanden zu warten, bis der Mond hoch am Himmel stand, bevor sie das Heilmittel testete. Auf diese Weise wüssten wir sofort, ob es wirkte.

 Ich folgte Damien aus meinem Apartment und die Treppe hinunter. Die Bar war verlassen, Hectors Werwölfe waren in alle Himmelsrichtungen geflohen. Crow Valley selbst war ebenfalls schrecklich leer. Es war erstaunlich, wie viele Einwohner heimlich dem Fell-und-Fänge-Club angehört hatten.

 Damien küsste mich auf die Stirn und berührte meine Wange. „Ich liebe dich auch, weißt du?“

 „Ich weiß“, flüsterte ich.

 Er hob das Gesicht dem Mond entgegen - und dann verwandelte er sich.

 Stunden später wartete ich allein. Elise war mit Edward nach Montana zurückgekehrt. Sie hatte dort jede Menge zu tun, nachdem es so aussah, als ob ihr Mittel nur vor der ersten Verwandlung der frisch Gebissenen wirkte. Sie schien darüber betrübter zu sein, als ich gedacht hätte.

 Jeder hatte mir einen Rat gegeben. Elise wollte, dass Damien für sie das Versuchskaninchen spielte. Edward hatte ihm einen Job angeboten. Einen Werwolf als Werwolfjäger zu haben, war gar kein so übler Plan. Jessie und Will stimmten mit ihm überein.

 Sie waren der Meinung, wir sollten ein Zweierteam innerhalb der Jägersucher bilden.

 Ich hatte so getan, als würde ich ihnen zuhören, während meine Augen auf der Suche nach Damien die Bäume abgesucht hatten. Nichts war mehr wichtig, solange er nicht zurück war.

 Die Tür ging auf. Ich konnte ihn riechen - Wald, Wind und Wasser -, den Mann, den ich liebte.

 „Es interessiert mich nicht, was du bist“, sagte ich. „Mich interessiert ausschließlich, wer wir zusammen sein können.“

 „Wir können niemals Eltern sein, Leigh.“

 „Niemals ist eine sehr lange Zeitspanne. Gib Elise eine Chance.“

 „Was, wenn sie kein Heilmittel findet? Was, wenn ich für immer ein Werwolf bin?“

 „Wölfe und Werwölfe machen eine Sache richtig. Sie paaren sich für ein ganzes Leben. Das können wir auch tun.“

 „Eine Familie zu haben, ein Zuhause, diesen weißen Gartenzaun - das war dein Traum.“

 „Jetzt bist du es.“

 Ich sah ihm nun in die Augen, öffnete die Handfläche und zeigte ihm den Ring, den er getragen, den ich ihm weggenommen und nie jemand Drittem gegeben hatte.

 „Willst du mich heiraten?“, fragte ich. „Für immer der Meine sein?“

 Er starrte auf den Ring, dann sah er mich an. „Für immer hat für mich eine andere Bedeutung. So, wie ich jetzt bin, werde ich niemals sterben, Leigh. Du hingegen schon.“

 Ich hatte daran auch schon gedacht, aber es kümmerte mich nicht. Tatsächlich war ich sogar froh. Es würde sehr schwer sein, ihn umzubringen - im Gegensatz zu allen anderen, die ich je geliebt hatte. Abgesehen davon hatte ich schließlich doch noch etwas dazugelernt.

 „Wir müssen im Jetzt leben, weil schon morgen alles - verdammt, jeder - verändert sein könnte. Egal, ob ich einen Tag, einen Monat, ein Jahrhundert habe, ich will diese Zeit mit dir verbringen.“

 Er griff nach dem glänzenden Ring und hob ihn der schwindenden, silbrigen Nacht entgegen. Ich hielt den Atem an, halb befürchtend, dass er den Ring nehmen und mich zurücklassen würde.

 „Der Werwolf und die Werwolfjägerin“, murmelte er. „Wir werden ein ziemliches Abenteuer erleben.“

 „Ich dachte, das tun wir bereits.“

 Damien streifte mir den Ring seiner Mutter über den Finger. „Dies ist erst der Anfang.“

 Ende

OEBPS/Images/image0011.jpg
Lori Handeland

‘Wolfsgesang

Roman

Ins Deutsche iibertragen von
Patricia Woitynck

LYX I

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 02 - Wolfsgesang.jpg

